

LIÊN LẠC

TIẾNG NÓI VÀ NHỊP CẦU LIÊN LẠC CỦA HƯỚNG ĐẠO TRƯỜNG MIỀN

VĂN PHÒNG HĐTN NHIỆM KỲ 2014-2018

THAM DỰ TRẠI

TRẠI BACH HOP 2015 HƯỚNG ĐẠO TRƯỞNG NIÊN

28-30 /8/2015

HỌP BAN
DU LỊCH
SINH HOẠT
TRẠI HỌP

ĐỊA ĐIỂM : Trại Trường Scouter's Mountain
11300 SE 147th Ave Happy Valley, OR 97086
THỜI GIAN: 28-29-30 Tháng 8 Năm 2015
GHI DANH: www.sapsan.com/bachhop
TRẠI PHÍ : \$100
VẬN CHUYỂN: \$20. Từ Phi Trường Portland đến trại và trở lại.

Chi Phiếu xin gửi về VNSCOUTS,
PO Box: 2362 Gresham OR 97030
PHI TRƯỜNG: Portland international Airport PDX
NGỦ: Giường gỗ trong train box hoặc lều cá nhân tự túc.
THĂM DU: Mt.Hood - Multnomah Fall - Bonneville Dam - Columbia River Gorge
TRIỂN LÃM: Hình Ảnh Sinh Hoạt Hướng Đạo

15.7.2015

thời hạn ghi danh tại
www.sapsan.com/bachhop

liên lạc, tham dự triển lãm ảnh,
thắc mắc, góp ý, xin email ngay:

bachhop2015@sapsan.com

CHỦ NHIỆM
LÊ VĂN PHƯỚC

CHỦ BÚT
NGUYỄN TĂNG BÌNH

CỘNG TÁC TRONG SỐ BÁO NÀY:
HÙNG ĐÀO

TRẦN ANH TUẤN
TRỊNH VĂN TOÀN
VÕ THÀNH NHÂN
BẠCH VĂN NGHĨA
HOÀNG KIM CHÂU
VĂN BÌNH KIM ANH
MADO THU HƯƠNG
GIA ĐÌNH LÂM VIÊN
CAO NGỌC CƯỜNG
TRẦN HOÀNG THÂN
LÊ NGỌC LIÊN CHÂU
HỒ ĐĂNG -- ĐẤT NÂU
ĐỖ MỸ LỘC - HỒNG HOA
NGUYỄN TRUNG TƯỜNG
TÔ VĂN PHƯỚC MINH TRANG

BÀI VỜ, THƯ TÍN XIN GỜI VỀ:
EMAIL: hdtntn1418@yahoo.com
ĐỊA CHỈ: LÊ VĂN PHƯỚC
2518 PEBBLESTON DRIVE
GARLAND, TX 75044
ĐIỆN THOẠI:
(214) 679-4874 Chủ nhiệm
(214) 403-1923 Chủ bút
WEBSITE: www.hdtntn.net

CHI PHIẾU-XIN GỜI VỀ THỦ QUỸ:
ĐỖ MỸ LỘC
10126 AVE Street
Houston, TX 77034

Trình bày: TĂNG BÌNH
Kỹ thuật: DUY ĐẾN & ĐÌNH VI

Thư mùa Hè

Mùa hè rực rỡ, nắng hạ hoàng từng giọt rơi xuống dương trần như thêm sức cho từng chiếc lá Thu bay, từng hạt tuyết lung linh mùa Đông, từng cánh hoa Xuân đầy sắc màu, tất cả đã tạo thành sức bật giúp các ACE thuộc VP HDTN được giao cho trách vụ gánh vác màu tím nghĩa tình trong bốn năm, đã vượt qua một phần tư đoạn đường đầu với nhiều thử thách.

Mừng ngày tròn năm, tất cả thành viên BDH cũng như BBT thuộc VP HDTN luôn tâm niệm: **Hãy sinh hoạt với tấm lòng, với tinh thần HD. Bề dày về tuổi tác, thâm niên về sinh hoạt và thành tích đạt được trong phong trào, chỉ nên xem như chút hành trang thêm vào trong cuộc sống, điều mà sẽ được mọi người trân quý là khi thực tâm GIÚP ÍCH cho tha nhân.**

Để sắc tím của Trường niên không bị nhạt nhòa theo năm tháng, để tiếng nói và nhịp cầu của HDTN thông qua báo Liên lạc được xem như món ăn tinh thần chung của Quý Trường luôn có hương vị mới lạ, xin Quý Trường tiếp tay với VP HDTN để cùng thực hiện những sinh hoạt giữ lửa, tạo thực đơn mới với nhiều món hợp khẩu vị, để cuộc chơi chung này không phải là trách nhiệm và bổn phận của riêng ai.

Mùa hè nắng nóng, hy vọng Báo Liên Lạc Mùa Hoa Phượng sẽ đem lại niềm vui và sự tươi mát cho Quý Trường.

TABTT.

VP HDTN / BÁO LIÊN LẠC.

MỤC LỤC

Liên Lạc số mùa Hè 2015	Trang 1
Trại Bách Hợp HĐTN	2
Thư Mùa Hè	3
Mục lục	4
Mừng trại HĐTN	5
Tiểu sử Trương Bùi Văn Giải	6
Đôi dòng về Trương Bùi Văn Giải	7
Tiểu sử Trương Trần Huy Hoàng	8
Lìa Rừng	9
Tiểu sử Trương Nguyễn Tấn Định	11
Buồn khi thú lìa Rừng	12
Làng Bách Hợp Oakland, California	13
Văn hóa truyền thống	16
Vài nét về châm ngôn của phong trào HD	19
Lâm Viên - Trại họp mặt hè 2015	22
Điểm xuyết - Huỳnh Trương Voi-Chí nghĩa	24
Thăng mỗ	26
Tình làng nghĩa xóm	28
Sinh bệnh lão tử	30
Khi nào!?	31
Mỗ làng – Củi lửa	34
Sinh hoạt mùa hè	35
Thú Rừng – Vài nét gợi ý để ký tên	36

**BÁO LIÊN LẠC XIN CẢM TẠ VÀ ĐỒNG THỜI
XIN PHÉP QÛY TÁC GIẢ VỀ NHỮNG TRANH ẢNH,
BÀI VỞ TỪ SÁCH BÁO, INTERNET.... MÀ BBT ĐÃ
TRÍCH RA ĐỂ ĐĂNG TRONG SỐ BÁO NÀY.**

MỪNG TRẠI HƯƠNG ĐẠO TRƯỞNG NIÊN

Phong Châu - Texas

Mùa hè dự họp bạn Trưởng Niên
Cùng nhau về sống với thiên nhiên
Miền Đông Bắc Tây Nam nước Mỹ
Canada Âu Úc hẹn đoàn viên.

Nhớ bao năm vùng vẫy núi rừng
Vẫn chưa mòn gối chẳng còng lưng
Gậy chưa cần chống chân còn khỏe
Hãy trở lại thăm viếng núi rừng.

Một thuở ta là những thiếu niên
Không lo hệ lụy, chẳng ưu phiền
Đời trai sức sống như Phù Đổng
Năm tháng wòm đầy tuổi thần tiên.

Ba lô trĩu nặng tháng ngày dài
Tô bồi lý tưởng mang trên vai
Cánh Hoa Bách Hợp tươi màu áo
Vui bước lên đường, đích tương lai.

Chân đã vượt qua bao núi rừng
Nghe chim reo hót sáng tung bưng
Chiều nghe mưa đổ ven dòng suối
Hoa cỏ mượt mà, thấm tựa lưng.

Đêm đến nằm khềnh ngắm trăng sao
Lắng nghe gió núi thổi lao xao
Cỏ cây, mùi đất vui hòa nhịp
Chim bướm ca mừng khúc đồng dao.

Vai sát cùng vai Lửa Dặm Đường
Lửa hồng tí tách dưới trời sương
Ngát hương tí muối, tình huynh đệ
Bốn biển một nhà dựng yêu thương.

Nhớ thuở thanh xuân sống hợp quần
Giữ gìn Lời Hứa, Điều Luật chung
Dẫn dắt đàn em “chơi Hương Đạo”
Mục đích xa cao đã thấm nhuần.

Trọng trách hai vai bắc nhịp cầu
Đưa đoàn sinh theo Trưởng bước mau
Luyện rèn tính khí, lòng trong sáng
Đề vào đời Giúp Ích mai sau.

Thất bát thập niên nay vẫn còn
Cuộc đời Hương Đạo vẫn sắt son
Sắc áo đượm pha màu sương gió
Hãnh diện vui cùng đám cháu con.

Đừng ngại mưa rơi, nắng dãi dầu
Mùa vui họp bạn hãy cùng nhau
Về miền nắng ấm vui đoàn tụ
“Hương Đạo Một Đời” nhớ lấy câu.

Tháng Tám Họp Bạn Oregon
Trưởng Niên tay nắm lòng bên lòng
Cùng nhau hát khúc ca Nguồn Thật
Hội ngộ trùng phùng thỏa ước mong.

TIỂU SỬ TRƯỞNG
THOMAS BÙI VĂN GIẢI

Trich lienlac.net

TRƯỞNG THOMAS BÙI VĂN GIẢI. Tên rùng RỪA VÔ TƯ

Sinh Ngày 6 tháng 7 năm 1931 tại An Lộng, Triệu Phong, Quảng Trị, Việt Nam.

Sống cùng gia đình, trải qua thời niên thiếu và trưởng thành tại Quảng Trị.

Bắt đầu hoạt động Hướng Đạo tại Đạo Ái Tử, Quảng Trị

1958: Chuyển vào sinh sống và dạy học tại Đà Nẵng.

1959-1963: Giáo sư Trung Học Thánh Tâm, Sao Mai, Nguyễn Công Trứ Đà Nẵng

1959: Cùng các Trưởng Nguyễn Trọng Ngọc, Nguyễn Văn Lang thành lập Liên Đoàn Trà Kiệu trực thuộc Thiếu Đoàn cùng tên. Là đơn vị Hướng Đạo Công Giáo đầu tiên tại Đà Nẵng, ra mắt ngày 15 tháng 8 năm 1959 với sự yểm trợ của Linh Mục Đinh Duy Trinh.

1963: Huy Hiệu Rừng Ngành Thiếu Trại Trường Tùng Nguyên Đà Lạt. Trưởng Huấn luyện thuộc Toán Huấn luyện Miền I - Hướng Đạo Việt Nam.

1964: Huy Hiệu Rừng Ngành Tráng Trại Trường Tùng Nguyên Đà Lạt.

1964-1965: Dân biểu Hạ Nghị Viện

1966-1969: Thượng Nghị Sĩ. Chủ Tịch Ủy Ban Bộ Nội Vụ Thượng Nghị Viện

1967: Đạo Trưởng sáng lập Đạo Bắc Đẩu, là Đạo thứ hai tại Đà Nẵng được Bộ Tổng Ủy Viên cho phép thành lập gồm các Liên Đoàn Trà Kiệu và Kim Sơn tách ra từ Đạo An Hải. Về sau, Đạo Bắc Đẩu còn phát triển thêm các Liên Đoàn Lê Bảo Tịnh và Tiên Sơn.

1970-1975: Giáo Sư Trung Học Công Lý, Thanh Bình, An Hòa, Đà Nẵng.

1975-1989: Tập trung cải tạo

1989-1992: Quản thúc tại gia.

1993: Định cư tại Tiểu bang Oregon Hoa Kỳ

Tham dự các hoạt động của Cộng Đồng Người Việt Tiểu bang Oregon

Chủ nhiệm nguyệt san Về Bên Mẹ La Vang, phát hành miễn phí đều đặn tại Tiểu bang Oregon và được gửi đến độc giả nhiều nơi trên thế giới. Số cuối cùng hoàn tất nhưng chưa kịp in ấn khi Trưởng là rừng.

Viết nhiều bài nghiên cứu về hoạt động Hướng Đạo đăng tải trên nhiều đặc san Hướng Đạo.

Tham dự khóa huấn Luyện TD1 và TD2 Trại Tùng Nguyên 3 tại Gilwell, England.

2004: Cùng các Trưởng Phạm Quang Lộc, Bạch Văn Nghĩa thành lập Toán Huấn Luyện Tây Bắc Hoa Kỳ, tổ chức các khóa huấn luyện Cơ Bản và Dự Bị cho Huynh Trưởng các đơn vị thuộc Tiểu bang Oregon và Washington, Hoa Kỳ.

18/2/2004: Được Hội Đồng Trung Ương Hướng Đạo Việt Nam trao tặng Huân Chương Bắc Đẩu.

Tiền chỉ Làng Trưởng Niên Oregon, thuộc Văn Phòng Hướng Đạo Trưởng Niên.

2014 -2015: Nhiều lần bị đột quy vì cao huyết áp, phải cấp cứu tại bệnh viện, sức khỏe giảm sút trầm trọng.

Ngày 3 tháng 4 năm 2015 được chuyển đến chăm sóc tại Nhà An Dưỡng Việt Nam thuộc thành phố Portland.

Rạng sáng ngày 18 tháng 4 năm 2015, được Chúa gọi về Nhà Cha tại phòng riêng trong nhà an dưỡng khi đang viết thư gửi các Huynh Trưởng, thân hữu và độc giả nguyệt san Về Bên Mẹ LaVang. Hưởng thọ 84 tuổi

“Hương Đạo một ngày. Hương Đạo mãi mãi”.

Có thể nói đó là lời nói đầu môi của Trương Bùi Văn Giải mỗi khi gặp bất cứ anh chị em nào mà nghe nói gốc là Hương Đạo, hoặc những buổi tuyên hứa, những đêm lửa dậm đường, hay cuối mỗi khóa huấn luyện, Trương thường ân cần nhắc nhở chúng ta hãy sống một đời sống Hương Đạo.

Quả thực tôi chỉ mới biết Trương từ tháng 11 năm 1993, thời gian Trương chọn Portland, Oregon làm đất hứa, nơi có Trương Phạm quang Lộc - đang sinh hoạt trong Liên Đoàn Hoa Lư - một bạn đồng hành trong Hương-Đạo của Trương từ khi còn ở quê nhà trong Liên đoàn Trà Kiệu, và ngay từ ngày đầu tiên ấy, Trương cùng chúng tôi sát cánh bên nhau trong công việc chung của Hương Đạo.

Không biết xưa kia ra sao, nhưng khi Trương đến với chúng tôi Trương là người điềm đạm, ăn nói chậm rãi, chỉ nói những gì cần nói, hoặc giải bày những kinh nghiệm của Trương để anh chị em Hương Đạo lấy đó mà hoạch định kế hoạch cho riêng mình. Tại Portland Trương từng đảm nhiệm những trách vụ:

- Phụ tá Tráng trưởng Tráng đoàn Hoa Lư năm 1994, đảm trách tờ Vàng Hồng của Tráng đoàn Hoa Lư cho tới năm 1995 khi Trương Nghĩa tới Portland nhận trách nhiệm chủ bút.
- Xóm Trương Xóm Hương Đạo Trương niên Oregon trong 2 nhiệm kỳ 6 năm.
- Tiên chỉ Làng Bách hợp Oregon từ khi chấm dứt trách nhiệm Xóm Trương đến nay.
- Huấn luyện viên trong toán huấn luyện Tây Bắc Hoa Kỳ

Ngoài những sinh hoạt Hương Đạo, Trương Giải còn tham gia trong các sinh hoạt cộng đồng Việt nam tại Oregon như thành viên:

- Ban quản trị Hội đồng hương Tam Tòa.
- Hội đồng hương Quảng trị.
- Cố vấn nhiều nhiệm kỳ cho Ban Chấp Hành Cộng-đồng Việt Nam Oregon.

- Cố vấn Hội Bảo vệ Nhân quyền tại Oregon. Ngoài những hoạt động thường xuyên đó, thì giờ còn lại Trương đã dồn hết tâm trí vào việc viết lách. Trương từng viết bài cho một số nguyệt san Thiên Chúa Giáo, rồi những năm 1995-1999 Trương là một trong tứ trụ của Nguyệt san Dân Ý phát hành tại Portland, Oregon. Đặc biệt hơn hết phải kể đến Trương một mình một kiếm đảm nhiệm bản tin hàng tháng cho tờ Về Bên Mẹ La Vang xuất bản định kỳ, phát hành miễn phí suốt gần hai chục năm (20) cho đến ngày Trương lìa Rừng. Dĩ nhiên Trương cũng còn viết nhiều bài mang nội dung Nghề Trương trên các đặc san Hương Đạo tại hải ngoại.

Trương đã tham dự khóa huấn luyện TD1 và TD2 Trại Tùng Nguyên 3 tại Gilwell, England những ngày 23-24 tháng 8 năm 1996, và năm 2004 là một trong những sáng lập viên Toán Huấn luyện Tây Bắc Hoa Kỳ cùng với các Tr. Phạm quang Lộc, Bạch văn Nghĩa.

Với những thành tích đó, Trương Bùi Văn Giải đã được Hội Đồng Trung Ương Hương Đạo Việt Nam trên toàn thế giới trao tặng Huân Chương Bắc Đẩu, và lễ trao huân chương cho Trương Giải vào ngày 13 tháng 6 năm 2004 tại Portland do chính Chủ tịch Hội Đồng Trung Ương - Tr. Nguyễn văn Thuật - thời đó trao tặng.

Trong hơn hai chục năm ở Portland, Trương Bùi Văn Giải đã tham gia các sinh hoạt vô vị lợi không ngừng nghỉ, thiết tưởng Trương Giải không thể nào là Rùa Vô Tư được, mà phải là Rùa Ưu Tư mới đúng. Nhưng không, nói thế thôi chứ sinh

tiền Trương Giải rất tâm đắc và yêu tha-thiết... cái tên Rùa Vô Tư của mình. Để tưởng nhớ đến hành trình và cuộc đời Hương Đạo của Trương Giải xin các Chúa Sơn Lâm sau này tránh dùng 3 chữ Rùa Vô Tư khi đặt tên cho các Hương Đạo nhập rừng. Nên chăng?

*Sói - Bên Chí Trịnh Văn Toàn
Lý trưởng Làng Bách Hợp Oregon Hoa Kỳ.*

Tr. Tô Văn Phước và Gia đình Tr. Hoàng đồng soạn.

Trưởng Trần Huy Hoàng. Beo - Trâm lặng

Sinh ngày 25 tháng 06 năm 1953 tại Giáo hạt Nhân Hòa, Xã Nghi Thuận, Huyện Nghi Lộc, Tỉnh Nghệ An (Giáo Phận Vinh).

Con ông Phêrô Trần văn Bính và bà Maria Nguyễn thị Lân.

Thuở nhỏ học trường tiểu học Thị nghề.

Sau đó vào trường trung học Taberd Sài Gòn.

Theo học kỹ thuật chuyên ngành tại trường kỹ thuật La San Đà Lạt và tham gia sinh hoạt Hướng Đạo tại Đạo Lâm Viên.

1976 Kết hôn.

1977 Có được một người con gái.

1980 Chuyên viên bảo trì y cụ thuộc Công ty Thiết bị y tế Sài Gòn.

1981 Vượt biên sang Đức, tạm cư tại Künzelsau.

1983 – 2015 Cư ngụ tại Kupferzell.

Mất ngày 2 tháng 6 năm 2015 tại bệnh viện Diak Schwäbisch-Hall.

Sinh hoạt Hướng Đạo:

- Khoảng đầu năm 1985 cùng Trưởng Nguyễn văn Thuật (hiện ở Úc) lập Liên Đoàn LÊ LỢI tại Schwäbisch Hall với trách vụ Liên Đoàn Phó.
- Đảm nhận trách vụ Liên Đoàn Trưởng sau khi Tr. Thuật và gia đình di dân sang Úc.
- Tạm nghỉ sinh hoạt Hướng Đạo vài năm vì bận công việc (khi Liên Đoàn LÊ LỢI ngưng sinh hoạt - khoảng cuối năm 1996).
- Sau đó sinh hoạt trở lại với Chi nhánh Đức và đảm nhận trách vụ Thủ Cụ.
- Thường xuyên đảm nhận Tiểu Trại Trưởng Tiểu Trại Thanh trong các kỳ trại Bách Hợp do Chi nhánh tổ chức hàng năm vào dịp Phục Sinh.
- Gia nhập HĐTrN Chi nhánh Đức khi các Làng Bách Hợp bắt đầu thành lập.

Các Trại đã tham dự:

- Ngoài các trại Bách Hợp do CN tổ chức, trừ vài năm ngưng sinh hoạt Hướng Đạo, hầu như lúc nào cũng có sự hiện diện của Trưởng như đã nêu trên.
- Tham dự các trại do Miền Âu châu tổ chức.
- Dự trại Hợp Bạn Thăng Tiến I tại Pháp.
- Dự trại Hợp Bạn Thăng Tiến II tại Canada.

23 giờ ngày 2 tháng 6 năm 2015.

Một điện thư được gửi đến từ Trưởng Trần Dương Dũng báo tin:

-“Buồn quá anh Phước ơi! Anh Hoàng đã qua đời”.

Quá bất ngờ và cũng không tin vào mắt mình khi đọc những dòng chữ trên, chúng tôi đã liên lạc thêm lần nữa với Trưởng Dũng và được chính Trưởng xác nhận:

-Trưởng Beo-Trầm lặng Trần Huy Hoàng đã lìa rừng.

Một vùng trời đầy ắp kỷ niệm chợt hiện ra.

Xa... thì đã lâu có chừng hơn 30 năm.

Gần... thì cũng mau chỉ như mới ngày hôm qua.

1985 Trại họp bạn Thăng Tiến 1, tuy cùng tham dự, anh thuộc Liên đoàn Lê Lợi và tôi, Liên đoàn Quang Trung, nhưng chi... biết mặt nhau mà thôi.

1986 Trại Chi Nhánh Đức được tổ chức và do Liên đoàn Lê Lợi đảm nhận đã mang anh chị em chúng tôi từ khắp nơi về đây, thành phố Schwäbisch Hall.

Thời gian này Chi Nhánh Đức không những lớn mạnh mà còn được góp tay với nhiều Liên đoàn như Sào Nam, Thất Sơn, Lê Lợi, Quang Trung, Hùng Vương, Hải Âu (sau đổi thành Vạn Hạnh), Cửu Long, Trần Quốc Tuấn.

Nói cho cùng, Chi Nhánh Đức phát triển khắp nơi.

Điều này cũng không có gì khó hiểu cả. Tất cả chúng tôi chân ướt chân ráo đều vừa đến định cư nơi này, chung chung tất cả còn rất trẻ, còn độc thân, mang nặng tấm lòng hướng về quê hương dân tộc, mang nhiều hoài bão lớn lao ai cũng mong đóng góp chút ít công sức của mình cho phong trào và mơ ước phong trào sẽ mau chóng lớn mạnh.

Cũng từ nơi đất trại này chúng tôi được biết hai Trưởng Trần Huy Hoàng và Nguyễn Thị Mỹ Sa.

Trại tham dự với nhiều Liên đoàn, và nhận phân công mỗi Liên đoàn sẽ đảm nhận một ngày ẩm thực cho toàn trại. Và ngày ấy... Chi một ngày ấy mà thôi... mãi mãi đã làm cho tôi không bao giờ quên. Liên đoàn Quang Trung những tưởng mình thật là hên khi được phân công chỉ lo ăn chiều, lý do ngày khai mạc ban quản trại đã chuẩn bị tương đối khá nhiều cho buổi trưa, phần dành cho quan khách, phần dành cho trại sinh, nên buổi chiều thức ăn còn lại khá nhiều, chúng tôi chỉ lo luộc bún và chiên chả giò.

Nhưng... ngày ấy, thời tiết rất đẹp, nắng chói chan và nóng ran người. Số lượng chả giò khi mang ra chiên thì hơi ối! Chả giò đã bị nắng làm thiu hết tất cả. Rốt cuộc vào lúc xác bắt xang bang đó thì Trưởng Mỹ Sa

đã mang ra và giao cho chúng tôi nửa con heo to xù với mệnh lệnh là mang heo ra...quay lập tức! Ôi! Mang nửa con heo ra quay, chúng tôi loay hoay đến suốt mồ hôi, phần heo quá to, phần thời gian không có, phần kinh nghiệm quay heo của Quang Trung... thiệt tệ. Kết quả heo đã không chín thì chó mà khói bay thì mù mịt cả góc trời, kéo dài đến 20 giờ mà vẫn chưa xong phần com chiều. Các em Âu, Thiều, Thanh, quý Trưởng, Phụ Huynh hầu như toàn trại thăm nảo nhìn cảnh quay heo và thâm hát cùng nhau bài... chờ com.

Cũng từ đó chúng tôi quen biết và càng lúc càng thân thiết hơn với hai Trưởng.

Beo trầm-lặng Trần Huy Hoàng và Nguyễn Thị Mỹ Sa (quên tên Rừng!).

Danh từ Hoàng Audi!

Biệt danh này ban đầu vào trại những tưởng chỉ để phân biệt với Lê Hữu Hoàng ở Thất Sơn. Dần dần thì ra Trưởng mình chỉ thích và đi xe hiệu Audi với những lý do thiệt là dễ thương. Hãng xe ở gần nơi anh ở, hư hao hay sửa chữa đều mau lẹ và bảo đảm. Anh luôn khen xe rẻ, bền, đẹp nhưng mọi người chúng tôi đều rõ hiệu xe Audi bền, đẹp thì có và đúng, nhưng rẻ thì nhất định là không. (Sau đó được biết do anh Gà lòi gọi anh là Hoàng Audi, từ đó tên này.đính với anh luôn và anh cũng đã kể lại cho anh chị em khác biết chuyện này!)

Thời gian dần trôi.

Càng gần hai Trưởng, chúng tôi càng thân thiết hơn bởi đức tính khiêm nhường, ăn nói nhỏ nhẹ đẹp lòng người nghe, chưa lần nào làm ai phiền hà, hết lòng với phong trào, vui vẻ nhận mọi trách nhiệm chẳng bao giờ từ nan công việc từ Chi Nhánh đến Liên đoàn giao phó.

Chi Nhánh Đức.

Ngoài những lần trại Liên đoàn, năm nào chúng tôi cũng gặp nhau vào mùa Phục Sinh, bởi chỉ vào lúc này nước Đức mới có cùng ngày nghỉ.

Và Trưởng Beo - Trầm lặng...

Với chiếc xe bus 9 chỗ ngồi, Trưởng tháo bớt ra vài ghế thay vào đó là lều chông vật dụng cho trại, những cột cờ anh em làm xong cũng được chất lên khi khởi hành và cất vào kho khi trở về nhà. Chưa hết, trại nằm vào những ngày lễ lớn nên chợ búa, quán sá đều đóng

Tr. Hoàng đứng thứ tư từ trái

cửa, Trường lại dùng những chỗ trống trên xe chất thêm vào nào là thực phẩm, nước uống cho anh em dùng.

Không chỉ hết lòng với phong trào, để mừng 25 năm thành lập Liên đoàn Hùng Vương, Trường đã mời một thầy dạy đánh trống cổ truyền, trống do Trường tự xuất tiền túi ra mua, vị thầy đã được đón đưa đi nhiều lần để cho các em Thanh tập dợt và ngày trình diễn quả là không bỏ công lao Trường cố gắng lo toan. Vậy mà nhắc đến công lao này Trường chỉ khiêm tốn như những lần qua:

-Sự đóng góp này có thành công là nhờ các em cố sức luyện tập chớ “anh Hoàng” đâu có làm gì đâu. (Thói quen xưng hô với quý Trường hay các em nhỏ tuổi hơn mình).

Với hoài bão, với mơ ước được phát triển ngành Thanh, Trường lo lắng từng chương trình, chăm chỉ sắp đặt mọi việc, lần nào thành công Trường cũng khiêm tốn nép mình sau lưng các Trường trẻ và nhún nhường:

-Nhờ các Trường trẻ góp sức chớ mình “anh Hoàng” sẽ không đi đến đâu.

30 năm qua. Hết trại Chi Nhánh, trại liên đoàn, rồi cuối năm lại đi họp Trường.

Beo-Trầm-lặng vẫn hay liên lạc với chúng tôi:

-Anh chị lên em, bỏ xe ở đây, mình đi với nhau một chiếc là đủ.

Đúng! Đoạn đường dài đi họp. Khi thì 600km, khi 800km, khi lên 1.000km, khi tới 1.200km đi về chúng tôi đi bên nhau không thấy mấy gì xa.

Thời gian đầu đi trại, cứ thấy Trường khi thì vào xe nằm ngủ, khi thì giăng lều khoảng cách khá xa nơi anh em, sau mới biết Trường ngáy khá to nên ngại phiền lòng hàng xóm ban đêm cần nghỉ ngơi nên anh Gà đã kêu hết ban nhạc kèn đồng này lại, mùa hè thì vào chung một lều, còn mùa đông thì kéo nhau vào một phòng dành cho họ hàng nhà Ngáy tha hồ... phát triển tài năng. Cũng ở đó, những chuyện vui bên lễ được ghi chép lại, chuyện nhà, chuyện xã hội, chuyện quê hương...vv...vv.

Chúng tôi còn biết được Trường là chủ tịch của cộng đồng giáo xứ đã hơn 10 năm qua, cứ hết nhiệm kỳ là Trường lại xin cha cho bầu người mới, nhưng hầu như không một ai ra ứng cử và cha xứ cũng một lòng giữ lại một người giáo dân hết lòng với công việc bất kể ngày đêm. Có ai đó đã hỏi rồi cả ngày nghỉ hay cuối tuần anh cũng không từ chối hay sao? Nụ cười hiền hòa trên môi, anh bảo bà con cần sự giúp đỡ mới gọi đến mình, nếu ai cũng không có vấn đề, nào có ai muốn quấy rầy đến người khác.

Và Chi Nhánh Đức chúng tôi cũng đã thăng trầm theo nhịp sống nơi đây.

Một phần các em lớn lên đi học thay trường đổi lớp, rồi đi học, đi làm, phần đi định cư nơi nước khác... Nhìn quanh rồi cũng chỉ những gương mặt thân quen lâu nay gắn bó với phong trào mà

Beo-Trầm-lặng là một trong những số đó.

Những tưởng anh em sẽ sát cánh bên nhau trong đoạn đường khó khăn ghập ghềnh và khó đi này. Ngờ đâu chỉ nghe anh bệnh, vào bệnh viện vài ba tuần và rồi... từ giả cuộc chơi.

Làn sương mù khá dày đặc, chen vào đó là những hàng cây rừng cao ngất ngưỡng, tiếng suối nước chảy róc rách đầu đây.

Hình như tôi đã nhìn thấy Beo-Trầm-lặng?

Trong không khí tĩnh lặng ấy, bất giác tôi cất tiếng gọi thật to: Anh Hoàng Audi!

Thoảng thật nhẹ như cơn gió lay màn, vẫn cặp mắt kính dày cố hữu và quen thuộc mỗi lần gặp anh, anh vẫn nhẹ tay như lời chào tạm biệt:

-Em phải đi xa rồi đây, chị Phước ơi! (Tuy anh hơn tôi một tuổi, nhưng dựa hơi anh Gà hầu hết anh em trong Chi Nhánh vẫn gọi tôi là chị).

-Anh đi đâu? Tôi háp tấp hỏi dồn.

-Xa, xa lắm. Nơi mới này, ban đầu thì thấy nhỏ, chật, lại khó khăn, nhưng hy vọng sau đó sẽ đến nơi tươi đẹp hơn, rộng lớn bao la hơn... và có lẽ không còn có dịp gặp lại nhau.

Tôi cố gắng hỏi với theo, cố gắng nói thêm vài câu trong tiếng mắt tiếng còn:

-Xa mấy thì xa anh em mình vẫn phải liên lạc với nhau mà...

Bóng anh chợt ẩn chợt hiện cho đến khi mắt hút sau những tầng cây, tôi muốn đưa hai bàn tay của mình ra níu kéo anh quay lại. Khoảnh khắc ấy sương mù đã che kín tất cả, che hàng cây, che con suối và che mất đi rồi bóng dáng của anh...

Sự tĩnh lại, nhìn quanh chỉ thấy bóng tôi và những ngọn đèn đêm lấp lánh bên đường.

Anh Hoàng Audi, Trường Beo-Trầm-lặng.

Thực sự anh đã rời xa chúng tôi rồi.

Miền miên viễn nào đã cuốn hút anh đi như vậy?

Tạo hóa hay định luật đất trời đã định. Nào Sinh Lão Bệnh Tử, nào Thành Trụ Hoại Diệt. Nhưng cứ có một người thân quý rời xa thì tâm tư tôi lại nặng trĩu bồi hồi. Xin từ biệt anh đây.

Ở nơi xa mà anh đã vẫy tay chào tôi đó, chắc hẳn đang có Qua-Trầm-ngâm Tôn Thất Đình, có Sơn Dương-Đảm đang Trần Thanh Phong và có cả Phan Phú Đạt đang đứng chờ anh. Chắc hẳn lại cùng nhau giăng lều, đốt lửa và hát lời ca quen thuộc: Gặp nhau đây rồi chia tay...hay: Anh em chúng ta chung một đường lên...

Bài viết ngắn này xin gửi đến anh như một lời chia tay với người huynh trưởng mà cả Chi Nhánh Đức nói chung và gia đình tôi nói riêng luôn luôn hằng quý mến.

Chúa đã gọi anh về. Cầu nguyện anh được sớm hưởng Nhan Thánh Chúa.

Minh Trang
Oanh Oanh hùng khí
12 tháng 6 năm 2015

TIỂU SỬ TRƯỞNG

NGUYỄN TẤN ĐỊNH

LẠC ĐÀ - TỪ TÔN

TRƯỞNG VÕ THÀNH NHÂN SOẠN

Trưởng Nguyễn Tấn Định (Lạc Đà Từ Tôn).

Sinh năm 1934 tại Đà Nẵng, Pháp danh Như An.

Hiền thê của Ông là Bà Nguyễn Thu Nhung (1961). Hai Ông Bà có 6 người con, 5 trai 1 gái.

- 1956 Sinh viên sĩ quan Khoá 13 trường Võ Bị Quốc Gia Việt Nam
- Nguyên Trung Tá Không Đoàn Trưởng Không Đoàn Yểm Cứ Sư Đoàn I Không Quân, VNCH.
- Trưởng Định gia nhập phong trào HĐVN vào cuối thập niên 1940.
- Trưởng có công xây dựng Đạo quán Đạo An Hải.
- Trưởng Định yểm trợ để thực hiện Đại Hội Đồng HĐVN, Trại Hạp Bạn Đội Trưởng Miền I.
- Tháng 6, 1955 tham dự Trại dự bị Phiến An-Huế.
- Trưởng Ngành Áu.
- 1956 Lập Thiếu đoàn Lam sơn Đạo An Hải.
- Tháng 7, 1956 Dự trại Bằng Rừng tại Blao Đà Lạt.
- 1965-1966 ITTC tại Phần Lan.
- 1967-1968 Quyền Đạo trưởng Đạo An Hải – Đà Nẵng.
- 1968 Châu trưởng Châu Liên Quảng
- 1970 Trưởng huấn luyện miền I.
- Dự các trại hạp bạn Suối Tiên Thủ Đức (1970), Tam Bình (1974).
- 1975 Định cư tại Hoa Kỳ.
- 2002 Bắc Đẩu Huân Chương.
- Ủy Viên Phát Triển Đơn Vị (Unit Commissioner).
- Toán Huấn Luyện Khoá Truyền Thống 7.
- Lý Trưởng Làng Bách Hạp HTĐ.
- Cố Vấn Làng Bách Hạp Vùng Hoa Thịnh Đốn.
- Cố Vấn Trại Thăng Tiến 6.
- Cố Vấn Hội Đồng Trung Ương HĐVN.
- Cố Vấn các Liên Đoàn HĐVN tại vùng HTĐ.
- Tham dự các trại Thăng Tiến 6, 7, 8, 9 & 10.
- Tham dự Trại Hạp Bạn 70 năm và 80 năm HĐVN.
- 2004 Tham dự Trại Hạp Bạn Hướng Đạo Trưởng Niên và Hội Nghị Trưởng tại Orlando.
- Tham dự Kỷ Niệm 25 Năm Costa Mesa.
 - Trưởng Định đã có công lớn trong việc giữ chặt mối dây Hướng Đạo giữa các Liên Đoàn trong vùng Hoa Thịnh Đốn.
 - Trưởng Định được nhiều Hướng Đạo Sinh thương mến vì đức tính từ tốn, hăng say với công việc và có lòng trung hậu với phong trào.
 - Trưởng Định được sự cảm phục của các đàn Anh đi trước vì sự tận tụy và trong cuộc sống luôn dành ưu tiên cho Hướng Đạo Việt Nam.

Từ thuở đất trời chốn bao la
 Nơi nơi muôn thú chung một nhà
 Bình minh chân bước qua đời sống
 Chiều tối quây quần cất tiếng ca.

Bách Hợp rừng xanh hoa nhuộm màu
 Gọi mời bách thú sống bên nhau
 Cọp beo gấu sói... cùng chim chóc
 Hoa đẹp yêu thương nở hàng đầu.

Thuở chúa sơn lâm của núi rừng
 Dẫn dõ các thú sống thủy chung
 Yêu thương giúp đỡ cùng chung sức
 Bảo vệ màu xanh: Ấy luật rừng.

Giữa chốn rừng xưa có Lạc Đà
 Tinh tình Từ Tồn, đàn anh ta
 Trưởng Nguyễn Tấn Định quê Đà Nẵng
 Hướng Đạo Sinh từ thuở rất xa.

Trưởng Nguyễn Tấn Định
 Lạc Đà Từ Tồn
 1934-2015

Chắp cánh không quân vui tháng ngày
 Chí trai hồ thí khắp đó đây
 Vận nước điều linh mùa chính chiến
 Làn gươm trắng sĩ xẻ đường mây.

Đi khắp quê hương đến mọi miền
 Đòi trai vui sống với thiên nhiên
 Ba lô trĩu nặng tình non nước
 Bên lửa dậm đường ngắm non tiên.

Dẫn dắt đàn em bước lên đường
 Cho tình Bách Hợp tỏa ngát hương
 Đạo xưa An Hải, châu Liên Quảng
 Cùng gửi trao Anh tình mến thương.

Hôm nay Trưởng đã xa lìa rừng
 Có đàn chim thú mất lệ rừng
 Kính tiễn Lạc Đà về Nguồn Thật
 Suối Như An lạc mãi không ngừng.

Phong Châu 12/6/2015

LÀNG BẠCH HỢP OAKLAND, CALIFORNIA

Oakland là thành phố trong vùng Bay Area miền Bắc tiểu bang California. Năm 1975, khi di tản tránh nạn Cộng Sản trong nước, nhiều giáo dân Thiên Chúa Giáo đã đến lập cư hình thành một cộng đồng đông đảo tại đây. Trong số đó có một số tráng sinh nhưng sinh hoạt Hướng Đạo chưa hình thành rõ rệt.

Đến thập niên 1990 thì các chương trình HO và ODP đã đưa thêm nhiều anh chị em từng sinh hoạt tích cực trong Phong Trào trước năm 1975. Dân Hướng Đạo quy tụ ngày càng nhiều và thường xuyên trong những sinh hoạt cộng đồng, như các ngày lễ tết và hiếu hi.

Do đó, trong dịp tất niên năm 1995, sáu tráng sinh trong vùng, gồm bốn tráng sinh tráng đoàn Bạch Đăng (thuộc đạo Hoa Lư của trưởng Trần Trung Ru) hợp với trưởng Nguyễn Văn Hiệp (cũng tráng sinh Bạch Đăng, cựu đạo trưởng đạo Thủ Đô), và trưởng Trần Anh Tuấn (tráng sinh tráng đoàn Sông Hồng Sài Gòn) cùng nhau lập ra Xóm HĐTrN Oakland.

Xóm gặp gỡ nhau thường xuyên, dần dà có cả các nội tướng tham dự. Rồi nhóm hạt nhân đón nhận thêm nhiều anh chị em đã có thời mặc áo Hướng Đạo, và một số thân hữu thấy vui cũng đòi vào... ăn ké.

Nhân số của Xóm càng ngày càng phát triển thành Làng. Tạm kể theo thứ tự ABC là Lê Hiếu Đễ và Nguyễn Minh-Phượng (Berkeley), Nguyễn Thanh Giản và Đậu (Richmond), Nguyễn Hải Felix (Oakland), Nguyễn Văn Hiệp và Phạm Tô-

Lan (San Leandro), Nguyễn Văn Hiệt và Phạm Hồng-Huệ (San Jose), Nguyễn Hùng và Nguyễn Mộng-Hằng (San Leandro), Trần Tử Huyền và Lê Thanh-Phượng (Oakland), Trần Ngọc Hương (Oakland), Hoàng Ưông Lễ (Pinole), Trần Đại Năng và Nghiêm Loan-Anh (Oakland rồi Hawaii), Trần Thanh Tâm và Hồ Thị Hòa (Concord), Trần Hữu Thành và Lê Thị Chi-Lan (Berkeley), Trần Đức Thuần (Hayward), Lê Văn Tinh và Lê Minh-Thuận (Oakland), Phạm Văn Triều (đã mất) và Nguyễn Thị Bản (Oakland), Nguyễn Đăng Mạnh Trúc và Phí Thị Vượng (Piedmont), Nguyễn Như Tuấn và Vũ Thị Nga (San Francisco rồi Piedmont), Nguyễn Văn Tầm và Nguyễn Thị Phương (Oakland), Vũ Trọng Tiến và Nguyễn Thanh-Bình (Stockton), Trần Anh Tuấn và Nguyễn Thị Nhu (Alameda), Nguyễn Trung Tường và Thủy (Walnut Creek), và Nguyễn Việt và Nguyễn Thị Cúc (San Francisco).

Như vậy, danh xưng Làng HĐTrN Oakland bao gồm các trường lập cư tại 12 thành phố miền Bắc tiểu bang California, gồm Alameda, Berkeley, Concord, Hayward, Oakland, Pinole, Piedmont, San Francisco, Richmond, San Leandro, Stockton, và Walnut Creek.

Thường trong các sinh hoạt thường kỳ của Làng, ngoài thành viên luôn luôn có thêm quý trường ở các làng khác đến tham dự, như quý trường Mai Liệu và Trần Bạch-Bích (Fresno), Hà Dzung, Nguyễn Tuyên Thùy (San Jose), Nguyễn Đình Tuấn và Mộng Lệ Chân (San Jose), Tôn Thất Cảnh (Milpitas), Vũ Đức Đệ (San Jose), Bùi Thắng và Kathy Tran (San Jose), Nguyễn Mạnh Hiệt và Huệ (San Jose), Lê Trung Hiền, Bernard Nguyễn (San Jose), Hàn Phong Cao (Las Vegas)...

Làng HĐTrN Oakland giữ sinh hoạt định kỳ hai tháng một lần. Các cuộc họp được tổ chức lần lượt tại nhà các thành viên. Buổi sinh hoạt thường xuyên đầu tiên được tổ chức tại nhà trường Sóc Lý-luận Trần Anh Tuấn tại thành phố đảo Alameda trong vịnh San Francisco tháng 10.1997. Trong dịp này, Trường TAT ấn hành 30 tập tài liệu Hướng Đạo để tặng các trường tham dự. Nơi trang VNCH phát hành để kỷ niệm Trại Hạp Bạn Toàn Quốc nhân mùa Giáng Sinh năm 1959 tại quốc gia lâm viên Trảng Bom, Biên Hòa.

Sách Phong Trào Hướng Đạo Việt Nam phát hành riêng trong Làng HĐTrN Oakland, 1997.

Cuộc họp mặt nào cũng kết thúc bằng màn ăn uống do các nội tướng góp mỗi nhà một món thuần túy quê hương.

Làng đã tổ chức nhiều cuộc cắm trại riêng tại các công viên miền Bắc California. Thịnh thoảng Làng tổ chức những trại lớn theo phương châm Vui, Rẻ, Khỏe bằng cách đi xe chung, ăn uống chung, và sống chung dưới một mái nhà, như 3 ngày ở Reno và Lake Tahoe hồi tháng 11 năm 1997, 2 ngày ở Yosemite National Park hồi tháng 8 năm 1998.

Tết Nguyên Đán là dịp cho Làng Oakland tụ tập. Năm nào cũng thế, nếu không tổ chức tiệc tất niên thì anh chị em có tiệc tân niên. Thường là trong dịp này, ba đơn vị Sacramento, Oakland, và San Jose thuộc Làng Bách Hạp Bắc California họp đồng tổ chức, hay ít nhất thì nhiều anh chị em từ San Jose cũng lên Oakland tham dự.

Làng Oakland luôn luôn có mặt đông đảo trong các trại Cát Vàng miền Bắc California. Cát Vàng là tên chung của các trại do Làng Bách Hạp HĐTrN Bắc California tổ chức mỗi hai năm. Thành phần tham dự là ba làng: Làng Bách Hạp HĐTrN Sacramento, Làng Bách Hạp HĐTrN Oakland, và Làng Bách Hạp HĐTrN San Jose.

Có cả thầy 5 trại Cát Vàng. Cát Vàng I (1997), Cát Vàng II (1999), Cát Vàng III (2001), Cát Vàng IV (2003), và Cát Vàng V (2005).

Trong thực tế thì sau 10 năm với 5 trại ngoài trời, các trường niên thấm mệt, tinh thần bảo mà gân sức không nghe, nên các "Trại Cát Vàng" kéo dài 2-3 ngày ngoài trời đã được thay bằng cuộc hẹn "Hướng Đạo Một Ngày" tại các công viên thuộc hai thành phố Oakland và San Jose.

Truyền thống "Hướng Đạo Một Ngày" hiện vẫn còn được duy trì tại miền Bắc California. Trong những dịp ấy, tham dự không chỉ gồm thành viên các làng HĐTrN Sacramento, Oakland, và San Jose mà tất cả các liên đoàn và các đơn vị Hướng Đạo đang sinh hoạt tại địa phương cũng đều hiện diện. Đây chính là một sinh hoạt náo nhiệt cả ngàn người hàng năm giúp củng cố và phát triển phong trào và tinh thần hữu Hướng Đạo tại miền Bắc California.

Làng HĐTrN Bắc California còn có những lễ kỷ niệm đặc biệt, như lễ Mừng Thượng Thọ quý trưởng trên 80 trong ngày Thứ Bảy 20.4.2013 tại San Jose.

(Hình lễ thượng thọ năm 2013 tại miền Bắc California)

Đây là đại hội sự của Làng Bách Hợp Bắc California. Ngoài ba làng tại địa phương là Sacramento, Oakland, và San Jose, còn có sự hiện diện của đại diện Làng HĐTrN San Diego và Xóm HĐTrN Las Vegas cùng đại diện của các Liên Đoàn Thăng Long, Nam California, Liên Đoàn Vạn Kiếp, L Đ Phan Đình Phùng San Diego...

Lễ Mừng Thượng Thọ quý Trưởng trên 80 hôm ấy bao gồm Tr. Mai Liệu, Tr. Quỳnh Châu, Tr. Lm Nguyễn Mạnh Tân, Tr. Trần Bạch Bích, Tr. Nguyễn Thị Cúc (phu nhân Tr. Lê Xuân Đăng đã quá cố), Tr. Phan Đình Tề, Tr. Lê Trung Hiền, Tr. Nguyễn Xuân Mộng, Tr. Tôn Thất Cảnh, Tr. Nguyễn Đình Tuấn, và Tr. Nguyễn Tuyên Thùy.

Cũng cần nói thêm là trong lễ Mừng Thượng Thọ này, sức nặng của con số tối thiểu 80 đã khiến 4 trong số 11 Trưởng được vinh danh đã không thể đến tham dự vì lý do sức khỏe: Tr. Trần Bạch Bích, Tr. Quỳnh Châu, Tr. Nguyễn Xuân Mộng, và Tr. Tôn Thất Cảnh. Phải chăng những sự vắng mặt này là chỉ dấu cho các thế hệ sau biết, nếu muốn vinh danh các trưởng tiền bối cả đời phục vụ Phong Trào thì nên làm ngay, kéo muộn!

Anh chị em trưởng niên Làng Oakland cũng tích cực trong các trại họp bạn lớn. Chẳng hạn như trong Thăng Tiên VI tại công viên Lake Fairfax, Virginia năm 1998, Làng đã mở xưởng chuyên môn và phát hành hai quyển sách. Hay như trong Trại Họp Mặt HĐTrN Toàn Thế Giới tại Orlando, Florida năm 2000, đại diện Làng Oakland có 20 phút trình bày về dự án viết "Lịch Sử HĐVN."

Ngoài xã hội, tinh thần Hướng Đạo cũng khiến các trưởng trong Làng rất tích cực trong các sinh hoạt cộng đồng nơi mình lập cư. Tr. Trần Anh Tuấn từng là Chủ Tịch Hội Người Việt Vùng Vịnh Đông (East Bay Vietnamese Association,

Oakland) trong hơn... 20 năm, Chủ Tịch Ủy Ban Tổ Chức Hội Xuân Đình Sứ 1997 tại Oakland, và Chủ Tịch Lễ Phát Thương Thường Niên trong nhiều năm tại Học Khu Thống Nhất Oakland, Tr/ Nguyễn Như Tuấn từng là Chủ Tịch Hội Cộng Đồng Việt tại San Francisco, Tr. Lê Minh Thuận từng là Hiệu Trưởng trường Việt Ngữ Saint Mary tại Oakland...

Thành viên của Làng Oakland liên lạc với nhau hầu như thường xuyên trên căn bản hàng ngày. Họ chia sẻ với nhau những âm lạnh của đời sống nơi quê hương thứ hai. Một món giả cây vừa nấu xong, một món nộm rau muống đậm đà, những quả sầu riêng ngon ngọt... đều được họ gọi nhau lại cùng hưởng. Người nọ chăm lo đến đời sống của người kia. Nơi nọ có công việc tốt, nơi kia có cách vay tiền mua nhà... đều là những cơ hội họ giúp nhau tận tình.

Đặc biệt, Làng HĐTrN Oakland không dựng nên một hệ thống các chức sắc để quản trị. Mỗi người tùy theo khả năng mà tự đứng ra cáng đáng việc Làng khi hữu sự.

Những năm sau này, sinh hoạt của Làng HĐTrN Oakland chuyển sang sinh hoạt có nét đặc thù tại Hoa kỳ của những người về hưu. Đó là du lịch thể giới bằng phi cơ và tàu biển. Làng thường tổ chức thành nhóm đông, có khi đông tới 29 người, để tham dự những tua du lịch quốc tế. Làng đã đi thăm các nước Pháp, Anh, Ý, Hy Lạp, Trung quốc, Ai Cập, Thổ Nhĩ Kỳ, Do Thái, Panama, Dominique, Canada, kể cả Alaska... Gần đây nhất là cuộc du lịch của một số thành viên trong Làng qua Miền Điện cuối tháng 11.2014 với những nhận xét tốt đẹp về một quốc gia vừa thoát nạn độc tài.

Với tinh thần xây đắp trong quá khứ từ Việt Nam và đặc biệt trong nhiều năm qua tại nơi đất lành chim đậu Bay Area, Bắc California, Làng HĐTrN Oakland vẫn là Làng có sinh hoạt thường xuyên, nơi đó mỗi cá nhân thể hiện được lý tưởng sống mạnh, sống vui, và sống hữu ích cho xã hội.

Sóc Lý-luận TRẦN ANH TUẤN 12.2014.

(Cập nhật bài viết "Vài Nét Về Làng Hướng Đạo Trưởng Niên Oakland, California" của Huyền Tuấn trong *Liên Lạc* Bộ mới số 32, tháng 9.1999, tr. 25-27)

Xuân, Hè là mùa của nhiều lễ hội truyền thống, nam thanh nữ tú với phục sức dân gian cổ truyền đầy màu sắc, đua nhau trẩy hội trong tiết trời ấm áp của mùa xuân, hay trong nắng nóng hạ hoàng. Liên Lạc Hè 2015 chọn đăng một số bài vở, hình ảnh, qua đó chúng ta có thể nhìn lại vài loại trang phục thường dùng của phụ nữ Việt Nam qua nhiều thời đại trước đây.

Nguồn Internet - Bách khoa toàn thư mở Wikipedia

Áo tứ thân

Áo tứ thân là một loại trang phục của phụ nữ Miền Bắc Việt Nam. Áo được sử dụng như trang phục hàng ngày đến đầu thế kỷ 20. Ngày nay, áo tứ thân chỉ được mặc trong các dịp lễ hội truyền thống.

Áo tứ thân xuất hiện vào những năm 1920-1930 thế kỷ 20. Áo dài từ cổ buông xuống dưới đầu gối chừng 20 cm. Áo có hai vạt, trước và sau. Vạt trước có hai tà tách riêng nhau theo chiều dài. Vạt phía sau cũng chia làm hai nhưng khâu vào với nhau thành một đường dài gọi là sống áo. Vì ở thời này, khổ vải chỉ có chừng 35-40 cm nên phải can tà lại với nhau để thành một vạt áo. Như vậy vẫn gọi là áo có tứ thân. Áo tứ thân gồm hai vạt, bốn tà. Áo tứ thân không có khuy, dài và có hai tay áo để xỏ vào khi mặc. Bên trong, người con gái mặc chiếc yếm. Có thể là yếm cổ xây hoặc yếm cánh nhọn xẻ sâu xuống mãi tận dưới. Yếm có màu đậm dành cho các bà đứng tuổi, hoặc màu đào màu thắm đỏ dành cho các cô gái trẻ. Màu yếm này làm cho yếm có tên là yếm "bò bùa cho sư".

Ngoài yếm là chiếc áo cánh mỏng màu trắng tinh. Cô gái lại tết ra ngoài chiếc dây lưng xanh giữ nhẹ sự kết hợp giữa áo cánh ngắn với cặp váy hoặc quần đen.

Chiếc dây lưng xanh này còn có một giá trị trang trí về màu sắc. Ngoài cùng là chiếc áo tứ thân buông xuống tha thướt làm cho thân hình cô gái được gọn gàng, thon thả. Áo tứ thân không có khuy, khi mặc xỏ tay vào hai tay áo. Thế là đủ bộ để có thể vừa làm việc, vừa tung tẩy, đi đây đi đó.

Phần lưng áo gồm hai mảnh vải ghép lại, thường là màu nâu hoặc nâu non ghép với màu cùng gam, phía trước có hai thân tách rời, được buộc lại với nhau, thả trước bụng để tạo dáng người thon thả, phía trên không gài khít mà để lộ yếm màu bên trong, cổ áo viền 1cm – 2 cm. Áo tứ thân dài gần chấm gót, tay áo bó chặt.

Trên sân khấu truyền thống, áo tứ thân dùng cho các vai nữ nông thôn, thường may bằng vải màu sẫm có khuy tròn gài bên nách phải.

Bài *Chân quê* của Nguyễn Bính tả hình ảnh truyền thống của người phụ nữ Việt Nam:

Nào đâu cái yếm lụa sồi?

Cái dây lưng đũi nhuộm hồi sang xuân?

Nào đâu cái áo tứ thân?

Cái khăn mỏ quạ, cái quần nái đen?

Yếm

Yếm là một thứ trang phục nội y không thể thiếu của người phụ nữ Việt xưa. Nó là một tấm vải hình thoi hoặc hình vuông có sợi dây để quàng vào cổ và buộc vào sau lưng, được dùng để che ngực. Yếm thường được mặc chung với áo cánh và áo tứ thân.

Lịch sử

Yếm xuất hiện từ bao giờ không ai rõ, chỉ biết rằng nó đã có mặt trong cuộc sống của người dân Việt từ rất xa xưa. Nó được mặc bởi phụ nữ Việt ở mọi tầng lớp giai cấp xã hội, từ các tôn nữ công chúa nơi thâm cung, các phu nhân tiểu thư của những gia đình quý tộc, đến những người phụ nữ bình dân tần tảo, vất vả sớm hôm để nuôi chồng, nuôi con.

Một số nhà nghiên cứu cho rằng chiếc yếm được ra đời là để tôn lên cái lưng ong vốn được xem là một nét đẹp của người phụ nữ trong văn hóa Việt Nam. Theo quan niệm truyền thống của người Việt, một cô gái đẹp là phải có cái lưng được thắt đáy nhỏ nhắn như cái lưng ong. Người Việt xưa cho rằng những cô gái với cái lưng ong không chỉ mang một dáng hình đẹp mà còn có đầy đủ tất cả những đức hạnh của một người vợ, người mẹ. Chúng ta có câu ca dao:

Đàn bà thắt đáy lưng ong

Đã khéo chiều chồng lại khéo nuôi con.

Hình dạng của chiếc yếm có thể là đã được thay đổi theo thời gian, nhưng nó lần đầu tiên được ghi nhận vào thế kỷ 12 dưới triều Lý.

Vào thế kỷ 18-19, chiếc yếm có hình vuông vắt chéo trước ngực, góc trên khoét làm cổ, hai đầu đính mẩu dây để cột ra sau gáy. Nếu cổ khoét tròn gọi là yếm cổ xây, cổ nhọn đầu hình chữ V gọi là yếm cổ xe, đáy chữ V mà xẻ sâu xuống gọi là yếm cổ nhọn. Hai góc hai bên có dây để buộc ra sau lưng¹

Màu sắc yếm nói lên khá nhiều về người chủ của nó: Người lao động đồng ruộng mặc yếm màu nâu bằng vải thô. Con gái nhà gia giáo thì mặc yếm nhiều màu trang nhã và kín đáo. Người lớn tuổi mặc yếm màu thẫm. Kiểu yếm màu sắc sỡ, cổ khoét sâu thì ít người dùng, chỉ những người như kiều thị Mầu mới dám xài, với câu thơ ồm ờ:

Gió xuân tóc dài yếm đào

Anh trông thấy oản sao không vào thấp hương
Yếm thường được dùng kết hợp với áo cánh hoặc áo dài, với nón quai thao, khăn nhiễu và khăn mỏ quạ.

Yếm trong thơ văn Việt Nam

Hình ảnh chiếc yếm đã đi sâu vào ca dao Việt Nam. Nó đã trở thành một chủ đề quán xuyên quen thuộc, tạo nên sự lãng mạn và đáng yêu cho những câu thơ ca tình tứ của dân tộc.

Từ những câu tỏ tình của các chàng trai trong các cuộc gặp gỡ.

Hỡi cô mặc áo yếm hồng

Đi trong đám hội có chồng hay chưa?

Cô kia yếm trắng lòa lòa

Lại đây đập đất trồng cà với anh.

Bao giờ cà chín cà xanh

Anh cho một quả để dành mớm con.

Cho đến câu nhớ nhung, mong đợi của kẻ xa quê

Mình về mình có nhớ chăng

Ta về như lạt buộc khăn nhớ mình.

Ta về ta cũng nhớ mình

Nhớ yếm mình mặc, nhớ tình mình trao

Rồi chiếc yếm lại trở thành vật trao tình của các cô gái trẻ. Yêu anh thì mới trao yếm cho anh. Khi anh hỏi mượn em chiếc yếm là ý anh muốn hỏi em có yêu anh không, có đồng ý theo anh không.

Thuyền anh ngược thác lên đây

Mượn đôi dải yếm làm dây kéo thuyền.

Ở gần mà chẳng sang chơi

Để em ngắt ngọn mồng tơi bắc cầu.

*Mông toi chẳng bắc được dậu,
Em cởi dải yếm bắc cầu anh sang.*

Dải yếm thì làm sao mà dùng dây kéo thuyền được, làm sao mà bắc cầu được? Nhưng đây chỉ là ẩn ý thôi, cái anh thực sự muốn là chân tình của em. Em phải dùng "yếm" làm dây bắc cầu thì anh mới sang. Rồi dải yếm lại trở thành một biểu tượng cho tình yêu giữa đôi trai gái

Trời mưa trời gió kìn kìn

Đắp đôi dải yếm hơn nghìn chần bông

Bên ngoài mưa gió lạnh rét, đôi uyên ương dùng đôi dải yếm để đắp và vẫn thấy ấm áp hơn nằm trong nghìn lớp chần bông. Đó không phải là vì dải yếm có sức cách lạnh tốt, mà là vì dải yếm là biểu tượng cho tình yêu của lứa đôi, tình yêu ấy có thể làm ấm lòng người giữa tiết trời giá rét.

Đối với những đôi trai gái không được nên duyên nên phận vợ chồng như mong ước, chiếc yếm lại hiện lên trong câu thơ xót thương tiếc nuối của các chàng trai.

Kiếp sau đừng hóa ra người

Hóa ra dải yếm buộc người tình nhân

Yếm còn trở thành nguồn cảm hứng cho biết bao thể hệ thi sĩ Việt. Tác giả bài "Chùa Hương" khi tả một cô thiếu nữ đẹp đang lên chùa đã viết

"Em đeo giải yếm đào

Quần lĩnh áo the mới

Tay cầm nón quai thao".

Vẫn nguồn cảm hứng từ chiếc áo yếm, nhà thơ Hoàng Cầm đã viết nên khúc "Hội Yếm Bay"

"Ngát núi ô kìa anh võ nhíp

Bay cò triệu yếm riu ran ca

Ngũ sắc chen nhau cầu lễ hội

Nuột nà cởi bỏ áo hoa khô"

Còn nhà thơ Nguyễn Bính khi bày tỏ sự tiếc nuối đối với cô em thôn nữ của ông đã viết:

"Nào đâu chiếc yếm lụa đào.

Chiếc khăn lưng đũi nhuộm hời sang xuân?..."

Yếm, đã đẹp, lại còn lồi cuốn ở nét vừa kín vừa hở. Xem Hồ Xuân Hương tả cô gái

Lược trúc lỏng cài trên mái tóc

Yếm đào trễ xuống dưới nương long

Đôi gò Bồng đảo sương còn ngậm

Một lạch Đào nguyên suối chứa thông

Yếm thay đổi theo thời gian

Cuộc cách mạng yếm xảy ra vào thế 20 khi các kiểu áo Tây phương xâm nhập vào Việt Nam với sự ra đời của rất nhiều kiểu yếm và áo ngực mới lạ.

Trang phục phương tây du nhập vào có tính tiện dụng hơn hẳn nên Yếm không còn được sử

dụng rộng rãi nữa, yếm thường chỉ được dùng cùng với các trang phục cổ trong các dịp lễ hội truyền thống.

Ngày nay chiếc yếm đã được cải tiến gọi là áo yếm để dùng cho các em gái mới lớn. Áo yếm dùng mặc trong có hai dây đeo lên vai thay vì trước đây chiếc yếm có hai dây buộc quanh cổ và hai dây bên buộc ngang lưng.

Một số kiểu áo dạng yếm cải biên cũng được dùng làm trang phục mặc ngoài khi chùng diên, nhưng số người sử dụng hiện nay rất hiếm hoi vì áo loại này không kín đáo, không phù hợp với gia phong truyền thống của người Việt.

Nón quai thao

Nón quai thao hay còn gọi là nón ba tầm là một loại nón của phụ nữ ở Bắc Bộ Việt Nam ngày trước. Nón làm bằng lá cọ hoặc lá gồi, có hình dạng giống như tai nấm, có quai đeo, đỉnh bằng, đường kính 70–80 cm, vành 10–12 cm.

Quai thao làm bằng 1-8 dây thao đen kết bằng tơ, chỉ, ngoài bọc tơ dệt liên tục.

Ngày nay, loại nón này đặc biệt thường chỉ được đội trong các dịp biểu diễn nghệ thuật hoặc hát quan họ ở Bắc Ninh.

Đất Nâu sừ tầm

Dẫn Nhập:

Châm ngôn: “*Lời khuyên răn, răn dạy, đặt để có vấn đề để nhớ và hợp lý*” (theo Việt Nam Tự Điển của Lê Văn Đức và Lê Ngọc Trụ, trang 269).

Khởi từ 1907, khi Baden Powell thành lập phong trào Hướng Đạo (HĐ) ở Luân Đôn, Anh Quốc, sau đó lan rộng khắp thế giới (Phong trào HĐ Thế Giới (HĐTG), World Scout Movement, là phong trào có tính cách hoàn vũ, phi chính trị, với nguyên lý:

Bổn phận với tín ngưỡng tâm linh [Duty to God- (Religion)],

Bổn phận với tổ quốc (Duty to country),

Bổn phận với tha nhân (Duty to others)

Bổn phận với bản thân (Duty to self)

nhằm bổ túc cho giáo dục học đường và gia đình, với mục đích rèn luyện khả năng tháo vát, tính khí và tập cho thanh thiếu niên sống cuộc sống có lý tưởng, thì ngài đã đặt ra châm ngôn (Scout Motto) cho phong trào là **BE PREPARED, SẮP SẴN** để vào đời.

Tháng 8 năm 1930, Trương Trần Văn Khắc khai sinh phong trào Hướng Đạo Việt Nam (HĐVN) với Thiếu đoàn Lê Lợi tại Hà Nội. Và các trường tiên phong của chúng ta đã dùng “Be Prepared” được dịch ra tiếng Việt là “Sắp Sẵn” làm châm ngôn cho HĐVN từ đó đến bây giờ. Năm 1957 HĐVN (Miền Nam) được công nhận là thành viên của phong trào HĐTG. Sau biến cố tháng 4, 1975, phong trào HĐVN trong nước bị ngưng hoạt động. Tại hải ngoại, các đơn vị HĐVN sinh hoạt dưới hệ thống của HĐ địa phương sở tại. Tháng 7 năm 1983, với sự khuyến khích và ủng hộ của văn phòng HĐTG, Hội Đồng Trung Ương HĐVN [International Central Committee of Vietnamese Scouting.(ICCVS)] được thành lập tại

(Trần Hoàng Thân)

thành phố Costa Mesa, tiểu bang California, Hoa Kỳ. Ngoài chương trình của HĐ sở tại, truyền thống văn hóa và HĐ Việt Nam vẫn được phát huy trong các sinh hoạt của những đơn vị HĐVN từ đó đến giờ.

Vài Nhận Xét – Phân Tích:

Gần đây có ý kiến đề nghị là thay đổi châm ngôn HĐVN từ “Sắp Sẵn” thành “Sẵn Sàng” với lý do là chữ “Sắp Sẵn” nghe “không ổn”(!) của hai Trương Trần Minh Hữu (Hoa Kỳ) và Trần Văn Long (Hoa Kỳ) với các bài viết có tựa đề “**Sắp Sẵn hay Sẵn Sàng**” (2015) được đưa lên diễn đàn mạng. Dù sao thì những ý kiến đóng góp cũng có lý lẽ hoặc lý do riêng của nó, và nếu có sự thay đổi hay đổi mới, là do quyết định chung của đa số Anh Chị Em HĐVN mà ở hải ngoại chúng ta có Hội Đồng Trung Ương HĐVN là đại diện. Vì lẽ HĐ là một cuộc chơi chung, theo phương pháp chung của HĐTG, hơn ai hết chúng sẽ tôn trọng luật chơi chung một cách hợp lý. Phong trào HĐ luôn có mẫu số chung.

Phong trào HĐ là phong trào giáo dục nên những nhận xét và phân tích ở đây là theo chiều hướng tích cực (positive side), và nương theo ý nghĩa và mục đích của sinh hoạt HĐ.

Sắp Sẵn hay Sẵn Sàng? - Sắp Sẵn là từ có vẻ ít phổ thông ngoài đời nhưng rất quen thuộc với HĐ. Sẵn Sàng thì phổ thông ngoài đời hơn. Nhưng không phải vì thế mà chúng ta có thể nói là chữ Sắp Sẵn “ít được nghe thấy” hay “không ổn”. Nhưng chúng ta cũng đừng quên rằng ở mỗi lĩnh vực đều có những từ riêng của nó, dù hợp lý để diễn tả điều mà họ muốn gửi gắm chia sẻ (điều này cũng giúp cho ngôn ngữ sử dụng được phong phú); Vì thế, chúng ta không thể viện lý do là “tôi

chưa nghe, hay ít nghe đến từ ngữ đó bao giờ...” để mà không chấp nhận, hay miễn cưỡng chấp nhận những từ ngữ ấy.

Be Prepared: được chuẩn bị, được sắp đặt sẵn (để vào đời), tính động (verb), được HĐVN đặt để có vần điệu, ngắn gọn cho dễ nhớ là **Sắp Sẵn** (vẫn

giữ được sự hợp lý) làm châm ngôn HĐVN.

Ready: Sẵn Sàng (để vào đời), tính tĩnh (adjective), chúng ta cũng có thể nhấn mạnh hơn về chữ này bằng cách thêm như vậy để trở thành tính động, **Be Ready** hoặc **Get Ready:** Sẵn Sàng.

Nói chung thì giữa Sắp Sẵn và Sẵn Sàng, ý nghĩa không cách xa nhau mấy, đều nói lên hay khuyên răn chúng ta, HĐVN, **Hãy Chuẩn Bị Tốt Để Vào Đời.**

Châm ngôn Sắp Sẵn của HĐVN có và được sử dụng từ tháng 8, năm 1930.

Mười một năm sau, tháng 5 năm 1941, Đội Thiếu Niên Tiền Phong Hồ Chí Minh (TNTP-HCM) được thành lập ở gần hang Pắc Pó, thôn Nà Mạ, xã Trường Hà, huyện Hà Quảng, tỉnh Cao Bằng, dựa theo phương pháp HĐ của Baden Powell (theo Wikipedia.org - Đội Thiếu Niên Tiền Phong HCM) và châm ngôn là “Sẵn Sàng”, mục đích là “đánh Tây, đuổi Nhật, giành độc lập cho nước nhà” (!) (chúng ta không lạ gì là vì sự gần như chuẩn mực của tôn chỉ và phương pháp HĐ, nên hầu như các đoàn thể Thanh Thiếu Niên của các nước trên thế giới đều mượn đó và dựa theo, và có nhiều mục đích khác nhau). Hẳn là Đội TNTP-HCM được một số các cựu trường HĐVN như Hoàng Đạo Thúy, Tạ Quang Bửu, Lưu Hữu Phước dùng phương pháp HĐ để đưa vào sinh hoạt của đoàn thể này, phân châm ngôn thì cũng ý nghĩa của “Be Prepared” và được dịch ra là “Sẵn Sàng”, có thể là họ muốn dịch khác một chút về hình thức (?). Chúng ta cũng nên tìm hiểu thêm về chủ nghĩa Cộng sản trên lý thuyết là chủ trương “Tam Vô”, *vô tín ngưỡng, vô gia đình, vô tổ quốc, là thế giới đại đồng, là duy vật biện chứng, cho tôn giáo là “thuốc phiện”, gạt phần “Tâm Linh” ra khỏi cuộc sống con người.*

[Chúng tôi sẽ kèm theo bên dưới, sau bài viết này là bài viết “Những Khúc Quanh Lịch Sử của Phong Trào HĐVN”, bằng hai ngôn ngữ Việt, Anh (Vietnamese and English) đề các độc giả tham khảo thêm.].

Huy hiệu Hướng Đạo VN

Châm ngôn HĐVN:

Sắp Sẵn

Huy hiệu Đội Thiếu Niên Tiền Phong Hồ Chí Minh

Châm ngôn TNTP HCM:

Sẵn Sàng

Tới đây, chắc các Trường của phong trào HĐVN cũng có thể hiểu được về “Sắp Sẵn” và “Sẵn Sàng”, ít nhất trên phương diện ý nghĩa. Chẳng có gì là không ổn. Suốt 85 năm qua (1930-2015), trong phong trào chúng ta có biết bao là các Trường tham gia một cách tích cực, là những khoa bảng, có học vị ở xã hội mà cá nhân người viết được biết và từng sinh hoạt chung với một số vị trong đó, như Giáo sư Trần Văn Khắc (sáng lập viên phong trào HĐVN); Học giả về ngữ học Mai Liệu, nguyên Trại Trường Trại Trường Quốc Gia HĐVN; Bác sĩ Nguyễn Văn Thơ, nguyên hội trưởng hội HĐVN trước 1975; Giáo sư - học giả Cung Giữ Nguyên, nguyên Trại Trường Trại Trường Quốc Gia HĐVN; Tiến Sĩ Vĩnh Đào, nguyên Chủ Tịch Hội Đồng Trung Ương HĐVN ở hải ngoại; Luật sư & nhà văn Nguyễn Đức Lập, nguyên luật sư tòa thượng thẩm Sài Gòn trước 1975; Cùng các Trường Trần Văn Lược, Đỗ Văn Ninh, Đinh Xuân Phúc, Phạm Quang Lộc, Bùi Văn Giải, Tôn Thất Hy, Tôn Thất Sam, Nghiêm Văn Thạch, Nguyễn Văn Thuật (nguyên chủ tịch HDTU HĐVN), Linh Mục Nguyễn Tiến Lộc, Võ Thành Nhân (đương kim chủ tịch HDTU HĐVN)... là các Trường kỳ cựu của phong trào HĐVN (có một số Trường đã lìa rưng), từng cầm đoàn HĐ, từng viết sách HĐ, từng đứng trên bục giảng của Trại Trường Quốc Gia HĐVN một thời, chúng tôi không tin là các Trường ấy không nhìn ra được sự “ổn” hay “không ổn” của châm ngôn “Sắp Sẵn” của HĐVN.

Theo thiển ý, chúng tôi thấy việc đề nghị thay đổi châm ngôn HĐVN từ “Sắp Sẵn” thành “Sẵn Sàng” có lẽ là dư thừa, và không cần thiết.

Bên Lề:

- Nhân tiện đây, chúng tôi thấy có một số rõ ràng “không ổn” như một số trường nữ giới thiêu mình là “huynh trưởng” HĐ (anh trưởng HĐ), có ổn không? Có cần đề nghị thay đổi cách xưng hô chỉ gọi “Trưởng” là đủ và hợp lý?

- Chúng ta gọi là Kha Nữ (anh nữ hay anh cái), có ổn không, có cần thay đổi là Thanh Sinh (thích hợp cho cả nam và nữ) là hợp lý?

Kết luận:

Một từ ngữ có nhiều nghĩa và ngược lại một ý nghĩa cũng có thể có nhiều từ ngữ để diễn tả, chúng ta sẽ không câu nệ việc đó. Việc có vài đề nghị về thay đổi châm ngôn HĐVN cũng là việc bình thường khi có người thấy “không ổn” với lý lẽ hay lý do riêng, chúng ta luôn tôn trọng các ý kiến đóng góp, kể cả ý kiến khác biệt, đó là tinh thần dân chủ. Còn việc thi hành thì chúng ta cần thời gian để có quyết định chung một cách hợp lý, nếu cần thiết; Từ đó, chúng ta sẽ vui vẻ cùng nhau hòa nhập vào cuộc chơi đầy lý thú. **Cuộc Chơi Hướng Đạo.**

San Jose ngày 3-3-2015

Trần Hoàng Thân. (Hoẵng Nhiệt Tâm)

"Lời quê chấp nhật đông dài..".ND

*Có những thứ không dễ dàng hoán đổi,
Không dễ thay như thay áo thay quần,
Vì đó là những thứ rất thiết thân,
Bao thế hệ đã cùng nhau trân quý.
Năm tháng qua đi vẫn còn nguyên giá trị,
Dẫu đời đổi thay dâu bể biết bao lần,
Vẫn không nhạt phai ý nghĩa tinh thần,
Mà nhiều thế hệ đã dày công gìn giữ.
Không chỉ thuần đơn là một từ, một chữ,
Mà còn là lịch sử đầy bạn ơi !
Gần trăm năm bao thế hệ cất cao lời,
Hướng đạo sinh chúng ta luôn Sắp Sẵn.
Chúng ta nhớ như nhớ lời Mẹ dặn,
Mà giữ gìn như gia bảo Mẹ trao,
Gần trăm năm bền vững với phong trào,
Đã bắt nhịp với cả toàn thế giới.
Những từ ngữ giản đơn không gì mới,
Hoà lẫn trong bao thế hệ đoàn sinh,
Đã giữ gìn như giữ lửa trong tim,
Và hơi thở căng phồng theo tiếng hô Sắp-Sẵn.
Và hôm nay nếu có ai cần vắn,
Muốn đổi thay bằng hai chữ Sẵn Sàng,
Cho lòng tôi có đôi chút ngỡ ngàng,
Bởi không chỉ đơn thuần là từ là ngữ.
Ta không thể đổi thay dòng lịch sử,
Mà chỉ có thể đổi thay làm mới chúng ta thôi,
Không chỉ là trên chót lưỡi đầu môi,
Mà Sắp Sẵn có linh hồn trong đó.
Những tiếng hô không chỉ bay theo gió,
Mà vẫn còn vang vọng mãi nghìn sau,
Mái tóc thời gian có thể thay màu,
Nhưng lòng vẫn luôn luôn xanh màu Thiểu.
Chấp nhật đông dài lời quê xin hiểu,
Chúng ta khi đạt ý hãy quên lời,
Như đã luôn sắp sẵn để vào đời,
Dù đời sống vẫn thường là hữu hạn,
Thì quan trọng là cần giữ những gì hồi bạn?
Giữ truyền thống là giữ lấy phân hồn.
Như câu hát:
"Rồi ngày mai nhìn bóng dáng nơi này
mà lòng thầm hứa với nhau rằng Sắp Sẵn luôn.
Bền chặt tình thương yêu
Ta mãi luôn Giúp Ích cho đời"
Thì phải hát thế nào đây ?*

Đà Diệu - Siêng Năng
(Chung quanh tranh luận về Sắp Sẵn)

Reo với gió và hòa trong nắng ấm Cali, chúng tôi một nhóm mười người gồm: Hai ở Boston, ba ở Las Vegas, ba ở Quận Cam và hai ở Los Angeles cùng thẳng tiến đến Lake Alpine, địa điểm Gia đình Hướng Đạo Lâm Viên hải ngoại tổ chức trại mùa hè 2015, từ ngày thứ Sáu 12 tháng 6 đến Chủ nhật 14 tháng

6 - Chúng tôi chỉ là một nhóm nhỏ trong số hơn năm mươi người tham dự Trại họp mặt này-

Mặc dầu được hướng dẫn trước, nhưng chúng tôi vẫn loay quanh một lúc lâu mới đến được đất trại. Khi đến nơi đã thấy một số lều được dựng lên, ẩn khuất sau những cụm thông đẹp mắt. Đalat ngày xưa cũ như đang lẫn khuất đâu đây ! Trưởng Trúc trong ban tổ chức cho chúng tôi mượn lều và giúp dựng lều . Điều đầu tiên làm chúng tôi ngạc nhiên là sự có mặt của mẹ các Tr. Phương, Tr Hùng, Tr Cường, Tr Tuấn, Tr Huy... Bà đã 88 tuổi mà vẫn đến dự trại, ngủ lều như chúng tôi, thật đáng ngưỡng mộ.

Nghe kể, trước 75 phong trào Hướng đạo tại Đà Lạt được phát triển phần lớn là nhờ Cố Đạo Trưởng Lê Xuân Đăng . Nhưng quan trọng nhất, phía sau Tr Đăng luôn có “ Bè trên” yểm trợ về mọi mặt.

Sau khi sắp xếp xong chỗ ngủ nghỉ, chúng tôi được ban âm thực cho ăn tối với món mì quảng, cơm vắt muối mè, hột vịt lộn, nem, bắp... đã gợi nhớ trong tôi cái hương vị đậm đà ngày xưa cũ. Khi màn đêm buông xuống, quanh ánh lửa bập bùng, những lời ca, tiếng hát, điệu múa, tiếng reo... chúng tôi như đang sống lại với núi rừng, với bản làng cao nguyên trong những lần đi cắm trại thời son trẻ . Những lo âu, buồn chải về cuộc sống được thay thế bằng những tiếng cười, những

đùa vui thoải mái. Thiên nhiên trong lành, đã ru chúng tôi tròn giấc ngủ.

Hôm sau , chúng tôi sinh hoạt ở hồ Alpine, cách nơi cắm trại không xa lắm. Đến nơi chúng tôi ai nấy đều xuýt xoa trước cảnh đẹp như tranh vẽ của hồ. Nước hồ trong leo lẻo, quanh hồ là những rừng thông, những phiến đá được tạo hóa sắp xếp đẹp

mắt. Chúng tôi bắt đầu đi hiking lên đỉnh đồi nằm sau hồ. Với chủ đích thư giãn và ngắm nhìn cảnh trí nên không phải vội vã. Khi trở lại hồ thì bữa ăn trưa đã được dọn sẵn gồm bánh mì chả lụa, thịt gà nướng, xôi bắp, thom, dưa hấu. Ăn trưa xong , người thì ngủ, nghỉ dưới gốc cây, người thì tản bộ chụp hình. Một nhóm các Trưởng phụ trách việc chèo thuyền để mọi người tận hưởng cái cảm giác êm đềm khi thuyền nhẹ lướt trên mặt hồ trong như gương. Tinh thần giúp đỡ và phục vụ tha nhân luôn được các HDS thể hiện một cách tự nguyện.

Về lại trại, mọi người được mời uống rượu cần tự chế, nồng độ thấp. Tập tục uống rượu cần là để tỏ tình thân thiện và đoàn kết của người Thượng sống trong các buôn làng trên cao nguyên Lâm Viên. Sinh hoạt của “Dân Lâm Viên” thanh thoát cũng mang chút sắc thái của “Người tình đi chân không”.

Sau đó là thi nấu ăn. Trại sinh sinh hoạt theo phương pháp hàng đội tự trị. Bốn đội phải nấu xong các món ăn trong thời gian một giờ. Thức ăn phải ngon, trình bày đẹp và hợp vệ sinh. Thế là các đội viên lăng xăng chọn những thứ cần cho món mình định nấu. Sáu mươi phút trôi qua, 12 món đã được bốn đội nấu xong. Ban Giám khảo ăn thử và chấm điểm. Sau đó thì trại sinh “chăm mút” các món: Cá chiên sốt chua ngọt, đậu khuôn giòn thịt, canh khổ qua nhồi thịt, rau thập cẩm xào!

canh chua hải sản (cá), gà kho gừng , bò xào (lăn!), gà nấu nấm. v.v. HĐ Lâm Viên ăn sang như Tây Đalat.

Đêm văn nghệ lửa trại chính của trại họp mặt, những tiết mục thi đua giữa các đội thật là đặc sắc, nào là hợp ca, hoạt cảnh, trò chơi... Trong đó phải kể đến diễn viên là “Bê trên” của cố Đạo Trưởng Lê Xuân Đăng tình cờ tham gia trong vở kịch “Hội nghị Diên Hồng”. Chuyện là như vậy: “Đội Mạnh sư đang tập gân lều của Chị hát sai , Chị liền sửa lại, do đó đội nghĩ ra là nhờ Chị đóng vai vua , và Chị đã diễn rất thành công”. Vì là đêm cuối nên ai nấy đều hóa trang rất đa dạng , đầy màu sắc, ngộ nghĩnh trông rất vui và đẹp mắt.

Phần phát thưởng cho các đội xuất sắc trong cuộc thi nấu ăn và văn nghệ luôn có những tiếng AAA thật lớn và những nụ cười pha trộn.

Cuộc vui nào rồi cũng tàn, trước khi chia tay mỗi trại sinh nói lên cảm tưởng của mình. Mọi

người đều công nhận Ban tổ chức rất chu đáo nên trại họp mặt kỳ này rất vui và sống động, ai cũng hài lòng. Ước mong chung của mọi người là kỳ trại họp mặt Lâm Viên lần tới sẽ đông hơn, độc đáo hơn và tràn đầy sự thú vị.

Với thân tình dâng tràn, trong khung cảnh tuyệt vời mà tạo hóa đã trao tặng, những HĐS Lâm Viên thuộc nhiều thế hệ đang dự trại, đã dành một khoảng thời gian được đếm bằng nhịp đập của con tim, trong nghi thức ngắn gọn, trang trọng vào cuối trại để trải tấm lòng biết ơn và ngưỡng mộ đến Hiền thê Cố Trưởng Lê Xuân Đăng và là Mẹ, là Bà của nhiều Trưởng trong Ban tổ chức trại.

Một lời cảm ơn, đôi lời cảm tạ tất cả ACE Lâm Viên và thân hữu tham dự trại đã đem lại những niềm vui và nghĩa tình đáng nhớ cho phố núi cao cao.

Hẹn tái ngộ.

Bình An Hát.

Miền Trung Hoa Kỳ, với những đóa hoa Bách Hợp ngoài thất thập, mà cuộc đời đang trôi dần theo năm tháng và trôi nổi theo mệnh nước nổi trôi. Sức khỏe luôn có bạn ba cao một thấp đồng hành và đáng đáp thì nhạt nhòa theo luật tuần hoàn của tạo vật, nhưng tâm lòng dành cho phong trào thì ngày càng đậm nét, trong huyết quản từng giây phút được điểm xuyết bằng các sắc màu vàng-lục-huyết dụ-đỏ-tím lung linh những ánh sao tâm niên nổi kết gắn cả cuộc đời.

Báo Liên Lạc với sự cộng tác của Trưởng Đà điểu-Siêng năng Cao Ngọc Cường sẽ lần lượt trình Làng những đóa hoa Bách Hợp “Thất thập cổ lai hy” mà đoạn đường sinh hoạt HĐ đã trải dài hơn nửa thế kỷ.

Tôi phải viết rõ là Huỳnh Trưởng Voi Chí Nghĩa hay là Anh Hai, thay vì dùng chữ Trưởng khơi khơi như nhiều trưởng trẻ (hay không còn trẻ) bây giờ thường (như một cách tự xưng mình là Trưởng X, Y, Z ...) ký dưới các Email gửi đến mọi người trên các diễn đàn Hướng Đạo gần đây.

Năm nay Anh đã ngoài thất thập và là một huynh trưởng thuộc lớp đàn anh của tôi. Anh vẫn thường ký tên dưới những Email mà anh gửi ra chỉ mỗi 3 chữ: Voi Chí Nghĩa (only) không có Trưởng Hai nọ, Trưởng Hai kia gì sót cả mà ai cũng biết đó là Trưởng Đỗ Phát Hai. Tên rừng của anh quả là đúng như nhân dáng của anh hiện nay đã vào lớp các Cụ ba cao một thấp (cao mỡ, cao đường, cao máu và thấp... khớp).

Thật khó hình dung cách đây hơn bốn mươi mấy năm trước, khi đất nước còn chiến tranh đã có một quan Thái Tá Đỗ Phát Hai, pilot tàu bay vô cùng lả lướt và oai dũng của Không Quân QLVNCH. Anh từng là phi công thời chiến (vào trong mây) phong nhã (ra ngoài phố) hào hoa". Ôi! Phi công danh tiếng muôn đời..." (Không Quân Việt Nam hành khúc). Anh Tư (1) là lướt, bay bướm thời chiến xa rồi. Bây giờ chỉ còn là Anh Hai hiền như Bụt, như Di Lạc Bồ Tát, đi đứng đã chậm chạp, mắt mũi đã kèm nhèm, nói năng đã khề khà, nhớ trước quên sau... nhưng vẫn chí nhân, chí nghĩa như ngày nào, vẫn tận tâm với anh em, vẫn tận tình với phong trào Hướng Đạo như thuở ban đầu.

57 năm trước đây, cậu thiếu sinh Đỗ Phát Hai biết đến phong trào HĐVN tìm đến ngôi trường Chu Văn An nổi tiếng ở Saigon để gia nhập Thiếu đoàn Tây Hồ, Đạo Cửu Long mà anh Thiếu Phó lúc đó là huynh trưởng Đỗ Quý Toàn. Mỗi dây Hướng đạo này càng bền chặt hơn nữa khi anh Voi đi theo Trưởng Đỗ Quý Toàn về sinh hoạt với Tráng Đoàn

Trưởng Sơn thuộc đạo Diên Hồng, cùng thời với các anh Vĩnh Đào, Nguyễn Văn Thuật... Lúc đó anh Hoàng Luyện Huỳnh Hữu Duy Toàn là Tráng Trưởng.(2)

Saigon, Hòn Ngọc Viễn Đông - 1962, Đó là những năm tháng cực thịnh và tuyệt đẹp của Miền Nam cũng như phong trào HĐVN. Anh Voi nhớ lại, chỉ một năm sau đó, biến cố chính trị 1963 làm cuộc chiến Quốc Cộng càng lan rộng và anh cũng như bao người trai thời loạn đã bước vào cuộc đời quân ngũ. Gia nhập Không Quân Việt Nam, anh được gửi đi học huấn luyện hoa tiêu vận tải cơ chiến đấu tại Mỹ và khi ra trường về phục vụ tại Phi đoàn Hoả Long lòng vòng Thủ đô nên nhờ vậy anh có cơ duyên tiếp tục sinh hoạt Hướng Đạo ở SaiGon. Năm 1966 theo chân anh Toàn lúc này đã là Đạo trưởng Đạo Bình Than, anh Hai thành lập Liên đoàn Tây Kết. Hồ Đăng, Đàm Quang Bảo, Đàm Quang Long (3) lúc này là đoàn sinh của anh Hai.

Năm ngoái, khi TT10 bế mạc, Hồ Đăng (nguyên thanh sinh của anh Hai ở Đạo Bình Than) nán lại Houston vài ngày để thăm người huynh trưởng cũ của mình trước khi về lại Cali, tình cảm của anh em HĐ thật quyến luyến. Anh đã già mà em cũng không còn trẻ. Hai anh em ngồi sau vườn nhà cho đến khi bóng tối phủ mênh mông.

Đầu những năm 70 anh Hai chuyển theo Phi đoàn về Nha Trang nơi có Trại Long Vân và Trung Tâm Huấn Luyện Không Quân. Máu Hướng đạo vẫn sôi nổi trong anh nên anh lại tiếp tục sinh hoạt với Đạo Khánh Hòa, Châu Trưởng Sơn Hạ, coi sóc hai Kha Đoàn Qua Châu và Vụ Quang cho đến ngày tan hàng. Lúc đó tôi đã rời NhaTrang để vào Saigon “du” học nên mất dịp được sinh hoạt HĐ dưới “trướng” anh Hai, một người huynh trưởng mà các anh chị em HĐ Bình Than rất mến phục. Hồ Đăng tâm tình: Ngọn lửa HĐ mà Anh Toàn và anh Hai thấp sáng lên,

cách riêng đã để lại những dấu ấn rất đặc biệt không thể xoá nhoà, không thể nhầm lẫn nơi những đoàn sinh của mình. Anh đã chơi HĐ, sống HĐ, "lấn lộn" với anh em HĐ bằng tất cả tấm lòng của mình. Anh là Voi Chí Nghĩa mà.

Có một đạo sức khỏe của anh xuống "cấp" quá xá, Hồ Đăng đã sắp sẵn gói hành trang và nói với "bê trên" rằng: Bất cứ lúc nào nghe tin chẳng lành về anh là phải bay đi Houston liền kẻo không kịp. Còn Cao Bình "ăn to nói lớn" như thế nhưng mỗi lần nghĩ đến hay nói đến anh Hai... là lại rân rân nước mắt. Thiệt là cảm động!

Anh "chơi" HĐ tận tâm, tận lực, sống HĐ chí tình, chí nghĩa nên các em cũng hết lòng với anh. Trung tuần tháng Tư vừa qua, cách đây khoảng hơn tháng, Liên đoàn Pháp Luân tổ chức Trại Kỷ Niệm Sinh Nhật 17 năm lập Đoàn, mà LÐ Đất Việt và tôi được làm khách mời chung vui cùng Pháp Luân ở đất trại Brakenridge, Edna. Trong màn diễn của các em Thanh và Tráng Pháp Luân lúc gần tàn lửa trại để nói về lịch sử thành lập LÐ Pháp Luân thật hay và ý nghĩa. Đoạn các em nói về Trưởng Đỗ Phát Hai; huynh trưởng kỳ cựu, người founder của LÐ rất ý nhị. Em đó đóng giả vai Trưởng Hai, một HDS, một "người đi tản buồn", một trưởng Hướng đạo, cuối thập niên 70 đầu thập niên 80, không có gì ngoài "ba ngón tay" (Scout sign) đi đâu cũng giơ cao đưa về phía trước (để tìm các HDS cũ cùng chí hướng trong niềm tin với ý định phục hưng lại phong trào HĐVN nơi miền đất tạm dung này!). Và đúng vậy, anh chính là người đầu tiên đã khơi lại ngọn lửa HĐVN tại miền Trung (Nam) Hoa Kỳ với việc thành lập Tráng Đoàn Trường Sơn ở Houston từ những năm đầu thập niên 80 với những tráng sinh rất trẻ ngày đó: Lương Hoàng Nam, Nguyễn Phước Hoàn, Nguyễn Cao Bình. đã là những nhân tố đầu tiên để khơi dậy phong trào HĐVN lớn mạnh về sau này tại miền Trung HK.

Liên đoàn đầu tiên ở miền Trung Hoa kỳ ra đời tại Houston: LÐ Trường Sơn từ anh và một thế hệ trưởng trẻ từng là tráng sinh của anh trong Tráng Đoàn Trường Sơn ngày ấy đã lớn lên. Trường Sơn một dải, dung thân muôn đời. Chẳng phải ngẫu nhiên sao, Trường Sơn, một dãy núi hùng vĩ chạy dài suốt miền Trung như là xương sống nâng đỡ toàn thân đất nước nay cũng từ Trường Sơn lịch sử ấy đã chấp cánh cho HĐVN Miền Trung Hoa Kỳ bay cao, bay xa những cánh

đại bàng.

Đã 40 năm tha phương, từ những mầm cây bị bứng gốc tức tưởi rời xa đất mẹ, đơn lẻ, chênh vênh nay đã phát triển thành rừng cây, lớn dậy, xanh tươi, vươn lên mạnh mẽ dưới ánh mặt trời. Chẳng thế, không những thế hệ đoàn sinh đầu tiên của anh trong nước trước đây đã triu mến nhắc đến anh, mà đến bây giờ cả thế hệ thứ ba như các em trưởng trẻ (được sinh ra và lớn lên trên đất nước HK này) như Phương Linh, Từ Vân, Tự Quyên, Linda Lê... vẫn kính phục và thương yêu Trưởng Hai vô cùng. Vì anh suốt một đời là Voi Chí Nghĩa.

Tôi tuy không trực tiếp là đoàn sinh của anh ngày trước, nhưng rất nhiều năm qua đã quen biết anh, gần nhà (gọi Bụt bằng anh). Sinh hoạt chung qua nhiều kỳ trại lớn nhỏ với anh và từ đó tôi rất cảm phục anh. Có lúc tôi đã đùa với anh rằng:

- Anh Hai hay thiệt, đến đâu cũng có người khen. Anh hơi ngạc nhiên, nên tôi nói tiếp:

- Không phải sao! Ai cũng hát: "...hãy vỗ tay khen anh Hai một tràng "đó thôi.(Bài Gò ghê! Gò ghê!)

Gần 60 năm tâm huyết với phong trào Hướng đạo, anh vẫn là ngọn lửa dẫn đường cho lớp đàn em sáng lên "cho to mãi lên, cho cao mãi lên."

Nhân 85 năm HĐVN, tôi có ý định viết vài bài về các anh, những huynh trưởng HĐ mà tôi được cơ may kề cận như một lời cảm ơn các anh, những tâm huyết mà các anh đã cống hiến cho phong trào HĐVN trong thời gian dài vừa qua.

Cảm ơn anh

*Trưởng Voi Chí Nghĩa Đỗ Phát Hai,
Anh đã bước qua tuổi cổ lai...
Vẫn vui hướng đạo tháng năm dài.
Cánh bằng khởi tự Tây Hồ đó,
Bay dọc Trường Sơn vẫn miệt mài.
Tận lực, tận tâm vì đại cuộc,
Chí tình, chí nghĩa với tương lai.
Pháp Luân thường chuyển, tâm Bồ tát,
Trưởng Voi Chí Nghĩa Đỗ Phát Hai.*

**cao ngọc cường, đdsn
tháng 5-2015**

Ghi chú: **Bài này viết với sự trợ giúp từ Tr Hồ Đăng và Tr Nguyễn Cao Bình. Cảm ơn 2 Trưởng.**

(1) Anh Tư: tiếng thân mật của thuộc cấp trong quân đội gọi Thiếu tá chỉ huy của mình. Cấp bậc cuối cùng của anh Hai là Thiếu tá Phi đoàn phó Phi đoàn Hỏa Long.

(2) Anh Toàn hiện đang hưu trí và cư ngụ ở vùng N. Carolina.

(3) Anh Đàm Quang Long đã mất ở Canada.

Lúc mới thành lập Làng Trường Niên, mình được bầu làm Mõ Làng, nghề ngang trước cái chức vụ lạ lùng không mấy quen tên. Thời nay ai còn làm “mõ” bao giờ? Chỉ có thời còn vua chúa ngày xa xưa thì mới có “mõ làng”. Người ta thường gọi nó là... “**thăng mõ**”. Thăng mõ là người có nhiệm vụ gõ mõ và thông báo theo chỉ thị của các chức sắc trong các làng xã cổ Việt Nam. Công việc của anh ta là đi khắp làng gõ mõ gọi dân làng đến tề tựu ở sân đình để nghe những tin tức mới xảy ra trong làng. Ngoài công việc trên, “thăng mõ” có nhiệm vụ khác là tuần phòng ban đêm và gõ từng hồi mõ báo hiệu giờ giấc dưới sự hướng dẫn của viên chức và các tráng đinh trong làng. “thăng mõ” làm việc này không có lương bổng, tuy nhiên Mõ thường được làng cấp cho một mảnh đất công nhỏ để cày cấy, hoặc được đến mùa gặt thì được các địa chủ cho một ít thóc, và đồ nghề của Mõ là cái mõ. Cái mõ có thể được làm bằng gỗ, bằng tre, bằng gạch đá hay bằng sắt.

Trên thực tế, “thăng mõ” thường là một người rất nghèo và bị dân làng coi thường thân phận. Song vua Lê Thánh Tông (1442-1497) đã làm một bài thơ ngợi khen vai trò của “thăng mõ” như sau:

*Mõ này cả tiếng lại dài hơi,
Mẫn cán⁽¹⁾ ra tay chẳng phải chơi
Mộc đặc⁽²⁾ vang lừng trong bốn cõi,
Kim thanh⁽³⁾ rền rĩ khắp đời nơi⁽⁴⁾
Trẻ già chón chón đều nghe lệnh,
Làng nước ai ai phải cứ lời
Trên dưới quyền hành tay cắt đặt,
Một mình một chiếu thành thoi ngồi.*

Chú thích: (1) Mẫn cán: Nhanh nhẹn, giỏi giang (2) Mộc đặc: Mõ bằng gỗ, (3) Kim thanh: tiếng kêu như tiếng kim loại (đồng, vàng), (4). Đời nơi: nhiều nơi, đời là chữ cô, có nghĩa là nhiều.

Lời lẽ có vẻ kính trọng, ngược hẳn với địa vị của Mõ trong xã hội xưa. Mõ là một nhân vật không thể thiếu trong tổ chức làng xã. Dưới tuần đình, làng nào cũng có một người làm nô lệ chung cho cả hàng xã gọi là Đạc phu hay Thăng mõ. Mõ gần gũi mọi người, đáng lẽ phải được mọi người đối xử tử tế, thân mật, nhưng không hiểu tại sao mõ lại bị khinh bỉ, chà đạp. Mõ bị coi là nhân vật thấp nhất trong xã hội, chỉ có quyền cúi đầu để mọi người sai bảo.

Có lẽ chính sự bất công và thiếu đạo đức của xã hội đã khơi dậy sự phản kháng của giới văn nghệ sĩ. Nhiều tác giả bênh vực mõ, tạo ra những tình huống bất ngờ để cho mõ đóng vai trò gỡ rối cho đám chức sắc trong làng.

Mọi người còn nhớ thăng Mõ của Ngô Tất Tố có tài băm thịt gà, xứng đáng với danh hiệu nghệ sĩ. Chỉ có thăng mõ mới gánh nổi trách nhiệm chia phần công bằng cho cả làng. Một con gà "một người ăn có mới hết", được Mõ chặt ra chia làm 23 cỡ, 83 suất. Không có "thiên tài" băm gà của Mõ, làng nước sẽ khó tránh được những cuộc cãi nhau, tranh giành, thậm chí hại ngầm nhau.

Nhưng có lẽ giỏi nhất, thông minh nhất trong làng Mõ, thì phải gán huy chương vàng cho thăng Mõ làng Cổ Nhuế của Hồ Hữu Tường. Thăng Mõ được ông tiên chỉ của làng mời làm cố vấn, giải quyết tất cả những chuyện rắc rối diên đầu. Mõ được sứ Tàu bái phục sát đất.

Nam Cao cũng có đưa ra một thăng Mõ, vốn hiền lành lương thiện nhưng bị xã hội làm cho xấu đi.

Nhiệm vụ, vị trí của người rao mõ

Người rao mõ thường bị khinh miệt gọi là "thăng mõ", có vai trò quan trọng trong thông tin bằng miệng của xã hội Việt Nam qua nhiều thế kỷ, khi các phương tiện thông tin đại chúng chưa phát triển. Cầm cái mõ làm bằng gộc tre khô và cái dùi tre trong tay, người rao mõ đánh một hồi cho mọi người chú ý lắng nghe rồi đồng loạt cất tiếng "rao" cho cả xóm, cả làng biết tin tức hoặc mệnh lệnh mà nhà chức trách muốn thông báo. Thí dụ, khi muốn thông báo cho dân làng biết lệnh cấm thả trâu làm hại đồng lúa, lý trưởng sai "thăng mõ" đi từ đầu làng đến cuối làng, rao câu sau đây:

*Lẳng lẳng mà nghe
Cắm trâu ăn kẻ,
Cắm nghề băng đường,
Cắm ruộng, cắm nương
Nhược bằng ai có ý không nghe
Quan viên thì bắt vạ
Dân đình thì phạt đòn...*

Nhờ người rao mỗ mà dân làng không những biết mệnh lệnh của lý trưởng mà còn biết chiếu chỉ của vua, không những biết tin tức trong làng mà còn biết tin tức trong nước. Người rao mỗ là "chân rết" của hệ thống thông tin của triều đình, là nhân viên thông tin nửa chuyên nghiệp trong xã hội Việt Nam ngày trước. Khác với gia nô, tá điền - những người làm cho một ông chủ hoặc vài ông chủ nhất định, mỗ không phải là của riêng ai, mà của cả làng, gánh trách nhiệm mà cả làng giao phó. Mỗ là người lao động, nhưng lao động của mỗ là lao động "dịch vụ" chứ không phải lao động sản xuất. Do vậy mỗ không liên quan nhiều và trực tiếp tới vấn đề ruộng đất và công cụ lao động. Mỗ không phải chỉ phục vụ cho lý trưởng và chức dịch trong làng xã, mà cho cả cộng đồng. Khi làng vào đám, cả gia đình nhà mỗ được huy động ra "việc làng". Khi chia phần, dân làng chia cho mỗ một cỗ riêng, nếu ăn không hết thì mang về. Mỗ đứng ngoài các cuộc tranh chấp giữa các phe, giáp trong làng xã. Lý trưởng này đố, lý trưởng khác sẽ thay thế, nhưng vẫn cần đến mỗ và không vì thế mà thay mỗ. Do "gần gũi" các chức dịch, mỗ biết rõ nội dung của các cuộc tranh giành giữa các cá nhân hay dòng họ, nhưng mỗ không ủng hộ một cá nhân hay phe cánh nào. Mỗ không có hành vi tiêu cực trong đời sống cộng đồng.

Trên đây là tiểu sử và lai lịch của "Thằng Mỗ" thật là tội nghiệp. Làng Bách Hợp HDTN chúng tôi lại có... không phải "thằng mỗ" mà là..."con mỗ" !!! Có ai từng nghe tiếng "con mỗ" chưa? "Thằng" hay "con" gì... cũng là Mỗ làng có sao đâu phải không quý vị? Vậy là "con nhỏ mỗ làng này nhận chức

Mỗ trong một ngày đẹp trời cách đây hơn một năm rồi. Công việc có lúc khóc lúc cười, lúc khen lúc chê, gánh chịu búa rìu dư luận cũng nhiều nên đôi lúc cũng nản, đôi khi muốn xin hưu trí. Ngẫm nghĩ lại, vì "mê" Hương Đạo, vì tình Anh Chị Em, Mỗ Làng cũng ráng đưa vai gánh vác:

Liệu có thừa cơm lại rồi hơ?
Lao vào việc họ, phải đầu chơi
Tay làm, miệng nói, lo bao việc
Óc nghĩ, chân đi, bận khắp nơi
Công sức bỏ ra không nhận trả
Bạc tiền đóng góp chẳng mong lời
Tự mình cống hiến cho dòng họ

Chờ đợi ai lo chỗ đứng ngồi.

(Mỗ Họ) Phạm Văn Dương.

Mỗ làng nhận chỉ thị từ Trường Làng để truyền đi những thông báo trong làng. Ngày nay Mỗ Làng không còn đánh mỗ để quy tụ dân làng nữa mà là đánh email hay đánh phôn lo báo. Các cụ Trường Niên lại ít có dùng email hay có email cũng ít khi mở ra xem, lâu lâu mới vào internet, thành ra mỗi khi cần thông báo Mỗ Làng vừa đánh email vừa phải gọi các Cụ, "các Cụ mở email xem giùm Mỗ chút đi". Hoặc có Cụ không dùng internet bao giờ thì Mỗ phải lưu ý các Cụ đó nhiều hơn, gọi phôn tới phôn lui luôn để nhắc nhở. Công việc của Mỗ làng không rồi hơi đâu các bạn:

Ai dám bảo ông kẻ rồi hơ?
Ngôn từ chữ nghĩa chớ đùa chơi
Lao vào tính toán cho dòng họ
Xoay xỏa lo toan ở mọi nơi
Chữ nghĩa thơ từ, tiền... vợ trả
Văn chương danh dự, chữ... chồng lời
Muốn như bác được sao không đứng?
Vất vả cho nhau có chỗ ngồi!

(Có chỗ ngồi) Từ Đức Khoát.

Mỗ làng cũng không phải dở hơi, ăn cơm nhà vác ngựa voi:

"Các vị này sao quá dở hơi
Hưu rồi mà chẳng chịu ngồi chơi"
Miệt mài sớm tối bên bàn phím^()*
Rong ruổi tháng ngày khắp mọi nơi.
Không ngại chê bai dăm bầy việc
Chẳng mong khen ngợi một đôi lời,
Say mê kết nối từng dòng tọc
Tập hợp họ ta một chiếu ngồi.

(Dở hơi) Phạm Thúy Lan.

Nhưng Mỗ của các Làng Bách Hợp Hương Đạo Trường Niên rất chịu chơi:

Đã làm việc họ, tốn nhiều hơi
Chẳng kể công lao, rất chịu chơi.
Điện thoại tai nghe đi khắp chốn
Ê mai tay bấm tới muôn nơi.
Bản tin nội tộc hay từng ý
Trang web họ ta quý mỗi lời
Xoay xỏa sao cho trong cả Họ
Ấm êm mọi nhánh mới yên ngồi.

(Rất chịu chơi) Phạm Trường Nguyên.

Kính tặng tất cả các đồng nghiệp họ Mỗ của các Làng Bách Hợp Hương Đạo Trường Niên.

Vành Khuyên – Yêu đời.

VĂN PHÒNG HƯỚNG ĐẠO TRƯỞNG NIÊN

NHẬN ĐƯỢC TIN BUỒN

TRƯỞNG: THOMAS BUI VĂN GIẢI
 Tên rừng: RỪA - VÔ TƯ

HƯỚNG ĐẠO TRƯỞNG NIÊN LẮNG BÁCH HỢP OREGON
 ĐÃ LÃ RỪNG NGÀY 18 THÁNG 4 NĂM 2015
 TẠI THÀNH PHỐ PORTLAND, TIỂU BANG OREGON HOA KỲ
 HƯỚNG THỌ 84 TUỔI

BAN ĐIỀU HÀNH VĂN PHÒNG HƯỚNG ĐẠO TRƯỞNG NIÊN
 BAN BIÊN TẬP BÁO LIÊN LẠC.
 CÙNG TOÀN THỂ HƯỚNG ĐẠO TRƯỞNG NIÊN VIỆT NAM.

ĐỒNG THÀNH KÍNH PHẦN UU

VĂN PHÒNG HƯỚNG ĐẠO TRƯỞNG NIÊN

NHẬN ĐƯỢC TIN BUỒN

Trưởng GIUSE TRẦN HUY HOÀNG
 Tên Rừng BEO - TRÂM LẶNG

Nguyên Chi Nhánh Trưởng Chi Nhánh Đức.
 Nhiệm kỳ 1994 – 1996

HĐTƯ trao tặng Huân Chương Bách Hợp.
 Sinh ngày 25.6. 1953 Tại Nghệ An, Việt Nam.
 Chứa gọi về ngày 2.6.2015 Tại Kuperzell, Đức quốc.

Hương thọ 62 tuổi

BAN ĐIỀU HÀNH VĂN PHÒNG HƯỚNG ĐẠO TRƯỞNG NIÊN.
 BAN BIÊN TẬP BÁO LIÊN LẠC.
 CÙNG TOÀN THỂ HƯỚNG ĐẠO TRƯỞNG NIÊN VIỆT NAM.

ĐỒNG THÀNH KÍNH PHẦN ƯU

VĂN PHÒNG HƯỚNG ĐẠO TRƯỞNG NIÊN

NHẬN ĐƯỢC TIN BUỒN

Trưởng NGUYỄN TẤN ĐỊNH
 Tên Rừng LẠC ĐÀ - TỬ TÔN
 Pháp danh NHƯ AN

- Cố vấn Hội Đồng Trung Ương HĐVN.
 - Nguyên Châu Trưởng Châu Liên Quảng.
 - Nguyên Trưởng Toàn Huân Luyện Miền I.
 - Bắc Đẩu Huân Chương.

Sinh năm 1934 tại Đà Nẵng Việt Nam.
 Lìa Rừng Ngày 7 Tháng 6 Năm 2015 tại VA,
 Hoa Kỳ.

Hương thọ 82 tuổi

BAN ĐIỀU HÀNH VĂN PHÒNG HƯỚNG ĐẠO TRƯỞNG NIÊN.
 BAN BIÊN TẬP BÁO LIÊN LẠC.
 CÙNG TOÀN THỂ HƯỚNG ĐẠO TRƯỞNG NIÊN VIỆT NAM.

ĐỒNG THÀNH KÍNH PHẦN ƯU

**THÀNH THẬT CHIA BUỒN
 CÙNG QUÝ TRƯỞNG**

<i>Trần Xuân Đức</i>	<i>Hoa Kỳ</i>
<i>Trần Xuân Đức Huy</i>	<i>Hoa Kỳ</i>
<i>Nguyễn Thị Hai</i>	<i>Hoa Kỳ</i>
<i>Trần Đình Hiệp</i>	<i>Hoa Kỳ</i>
<i>Nguyễn Quang Huy</i>	<i>Đức quốc</i>
<i>Nguyễn T Liên Hương</i>	<i>Hoa Kỳ</i>
<i>Nguyễn Cửu Lâm</i>	<i>Hoa Kỳ</i>

Trước sự ra đi vĩnh viễn
 của người thân trong gia đình.

VĂN PHÒNG HƯỚNG ĐẠO TRƯỞNG NIÊN
Thành Kính Phần Ưu.

HIỆP LỜI CẦU NGUYỆN.

Vào hạ, tháng tư 2015, với một chút nắng ấm của mùa xuân còn sót lại, tạo vật như rõ nét hơn trong cảnh trí bao la của đất trời. Hòa nhập với thiên nhiên rộng khắp, thay cho trăm vạn lời muốn nói là tấu khúc ni non, trầm buồn của những chú Ve Sâu cùng trời nhịp để tiễn đưa các thú vừa lìa Rừng trong sự luyến tiếc, trong niềm thương mến, với tấm lòng tri ân, cảm phục, thể hiện tình nghĩa đệ huynh dành cho những huynh đệ vừa mới chia tay, đã có một thời hay gần cả trọn đời dần thân, giúp ích, gìn giữ cuộc chơi chung của muôn triệu HDS chọn HĐ là kim chỉ nam, là lý tưởng trong cuộc sống đời thường.

Trong giây phút này, huynh đệ tỷ muội chúng ta hãy để cho tâm hồn nhẹ nhàng thanh thản, hãy để cho tâm tư lắng đọng, cùng thể hiện tình làng nghĩa xóm, cùng nguyện cầu cho Trưởng Bùi Văn Giải, Trưởng Trần Huy Hoàng, Trưởng Nguyễn Tấn Định an vui chung một đường lên đến nơi "Nguồn thật".

Thành kính.

*Beo - Tận tâm.
 Nguyễn Tăng Bình.*

Cô Tr. Tôn Thất Hy khi lìa Rừng có tặng cho VPHĐTN số tiền US\$ 450.00 thu được từ quỹ phát hành sách "Sổ tay Trưởng HD". Thành Kính tri ân.

Tr. Châu Văn Lộc (Pháp).

Thưa trưởng, hầu hết ACE "mê" sinh hoạt HD nếu đã bị nhiễm virus Hát Đê thì "hết thuốc chữa", nhưng vẫn sống tới 100 tuổi mới chịu... lìa Rừng. Được nghe Trưởng chia sẻ với Trưởng VPT "Làm công việc của HD chẳng khác nào ăn cơm nhà vác sừng Trâu", hoặc: "Trách nhiệm càng nhiều, càng khó làm đẹp lòng mọi người". Thôi thì cũng ráng lu bu vui đời HD chờ ngày 100 tuổi. Kính.

Tr. Nguyễn Đình Tuấn và Tr. Dương Thị Kim Sơn.

VP HDTN may mắn có được hai Trưởng Cổ vấn ở hai miền khác nhau (Cali-Canada), nên việc nối vòng tay thân ái rộng khắp của Trưởng Niên được hai Trưởng ứng xử khéo léo, hài hòa, nhờ đó mà tình làng nghĩa xóm luôn được thuận hòa. Xin tỏ lòng biết ơn đến hai Trưởng. Thân Kính.

Tr. Trần Trung Hợp (WI).

Được tin Trưởng đã trở về lại nhà sau một thời gian "du ngoạn". Với quà tặng là lời khuyến khích và góp ý chân tình của Trưởng, VP HDTN xin cảm tạ và mong sớm nhận được món ăn tinh thần của Trưởng dành cho báo LL. Kính mến.

Tr. Hoàng Kim Châu và Tr. Cao Ngọc Cường (Texas).

Cảm ơn tình thân và những ưu ái mà hai Trưởng đã dành cho BBT trong gần một năm qua. Riêng Tr. Hoàng Kim Châu thường "cứu bò" vào giờ thứ 25 khi LL sắp lên khuôn. Ước mong Tr. Hươu-Hăng hái và Đà Điều-Siêng năng mãi gắn bó với Liên Lạc.

Tr. Trịnh Văn Toàn Sói-Bền chí (LBH Oregon).

Cảm ơn Trưởng Lý Trưởng Trịnh Văn Toàn đã thể hiện tình làng nghĩa xóm dành cho một Trưởng đàn anh vừa lìa Rừng thật trọn vẹn. Báo LL xin mời Trưởng tiếp tục ghé thăm và tâm tình với ACE Trưởng niên trên các số LL sắp tới.

Tr. Đỗ Thanh Liêm Tân Lý Trưởng LBH San Diego (CA).

AAA... Tinh thần dẫn thân của Trưởng khi nhận lãnh trách vụ Lý Trưởng LBH San Diego. Thân chúc Trưởng cùng hai Tr. phụ tá: Nông Kim Ân - Mai Quang Vinh và toàn Làng luôn vui khỏe.

Tr. Hùng Đào, Mado, Hồng Hoa (LBH Houston).

Thay mặt BBT xin gửi đến Quý Trưởng những tiếng AAA thật lớn. Sự cộng tác sinh động về mọi mặt của các Trưởng đã tô điểm cho báo LL ngày càng thêm khởi sắc. Mùa Thu sắp đến lá vàng đang lao xao chờ các Trưởng góp một bàn tay. Thân ái.

Gia đình Hương Đạo Lâm Viên Dalat.

Tháng 6/2015 Trại họp mặt mùa hè đã ghi lại trong tâm khảm ACE Lâm Viên những thân tình và chân tình quý giá. BBT báo LL rất trân quý tinh thần gắn bó của HDS Lâm Viên trong cuộc sống xa xứ. Đặc biệt cảm ơn các Tr. Quân, Hùng, Kim Anh, Hạ Bảy, Trúc... đã phổ biến tin tức, bài vở, hình ảnh để mọi người cùng thưởng thức. Thân ái.

Tr. Võ Thành Nhân, Tr. Nguyễn Tuệ, Tr. Hồ Đăng. (HDTU HĐVN).

VP HDTN rất vui khi nhận được sự hỗ trợ nhanh chóng, nhiệt tình về mọi mặt của Quý Trưởng, nhờ đó mà các sinh hoạt của BĐH - BBT báo LL luôn được thuận lợi. TABTT Quý Trưởng.

Tr. Tô Văn Phước và Tr. Mai Trang (Đức quốc).

Nhắc đến Tr. Phước là nhớ tới chiếc khăn quàng màu đen và nhóm số 221166 của một Kha đoàn thuộc Đạo Lâm Viên Dalat giữa thập niên 60, đã từng có những xô xao về sắc màu và những con số của một đơn vị HD được thành lập thời đó. Gọi lại chuyên xưa, khi thấy Tr. Phước và Tr. Mai Trang vừa mới góp một bàn tay nghĩa tình cho HDTN. BBT ước mong hoa, lá, suối, thác... của vùng đất cao nguyên sẽ trải dài trên đất LL này. Kính mến.

Tr. Bạch Văn Nghĩa Trại Trưởng Trại Bách Hợp 2015.

Thấm thoát vậy mà cũng gần đến ngày hội trại. Được biết Ban Quản Trại đang nỗ lực làm việc để Trại Bách Hợp đạt được những điều tốt đẹp nhất. BBT báo LL sẽ tiếp tay cùng BQT thực hiện Bản tin tại trại. Thân chúc Tr. Nghĩa và tất cả Trưởng Niên hai LBH Portland - Seattle luôn an lành và dồi dào sức khỏe.

Tr. Nguyễn Vũ Trường (OR) - Tr. Vũ Văn Chấn (FL).

Cảm ơn hai Trưởng đã hỗ trợ và khích lệ. Mong được nhận thêm những tâm tình của hai Trưởng trên báo LL. Hẹn gặp tại trại BH 2015. Thân ái.

Tr. Gấu - Tân tụy Michael Tran (Canada).

BBT báo LL xin chuyển thư của gia đình Tr. Nguyễn T Tường (TTK-VPHĐTN) đến Trưởng Gấu.

Trưởng Gấu Tân tụy thân mến,

Em và gia đình chúng em thực sự xúc động khi thấy bài viết "Tìm lại kỷ ức" hay và rất cảm động của Trưởng đăng trên Báo LL số mùa Xuân 2015. Đọc đi đọc lại, đồng thời ngắm nhìn những hình ảnh minh họa trong bài viết này, nhất là chiếc lá phong và ngựa đàn kết với nhau thật khéo léo, diễn cảm do Tr. Tăng Bình làm decor, đã gọi cho độc giả LL hồi tưởng lại bóng hình cố Trưởng Ngựa-Chịu khó của những năm xưa miệt mài giữ vững mái chèo cho con đò LL thân yêu.

Thưa trưởng, bài viết này là một món quà rất quý và nhiều giá trị đối với gia đình chúng em. Em xin chúc Trưởng vui mạnh, mãi tiếp tục cuộc chơi với LL.

Hẹn gặp lại Trưởng tại trại HDTN Bách Hợp Oregon tháng 8 năm 2015. Nguyễn Trung Tường.

Phong Châu Texas.

Phật đã dạy Sinh ắt là khổ
 Bệnh, Lão cùng nguồn khổ như nhau,
 Đến khi Tử cũng khổ đau
 Đời sống là thế, chớ sầu, cứ vui.
 Lúc còn trẻ tiến lui tranh sống
 Đường công danh chèo chống tranh giành,
 Vui thì chị chị anh anh
 Không vui anh chị cũng đành xa nhau.
 Chớ hờn trách vì đâu phiền não
 Tự thân ta lai đáo tuổi già,
 Cháu con chớ có rầy la
 Chúng vui mặc chúng việc ta ta làm.
 Mỗi buổi sáng tà tà đi bộ
 Ngắm cỏ hoa nở rộ bên đường,
 Long lanh là những hạt sương
 Trời ban cảnh đẹp dễ thường thấy sao?
 Năng đi lại, ngồi, sanh phiền não
 Chớ suy tư ảo ảo huyền huyền,
 Vui thì nói chuyện huyền thuyên
 Món ăn mình thích đừng kiêng cử gì.

Khi có bệnh phải đi bác sĩ
 Thuốc men dùng, toa chỉ rành rành
 Chớ nghe mấy chị mấy anh
 Uống loài dược thảo, củ, cành. Chí nguy!
 Thất, bát thập còn chi phải sợ
 Cuối cuộc đời hết nợ nhân gian,
 Nghĩa trang ta cứ xếp hàng
 Đến khi đất gọi sẵn sàng ra đi.
 Bỏ những chuyện thị phi nhân thế
 Phật dạy: Đời là bể khổ đau,
 Đừng giận hờn, chớ trách nhau
 “Ba cao một thấp” cứ đâu phải buồn.
 Buổi sáng nắng, mưa tuôn chiều tối
 Màn đêm về bồi rối mà chi,
 Thôi thì ta cứ vui đi
 Mai mai một một biệt ly cận kề.
 Già cứ vẫn tràn trề sức sống
 Vẫn lạc quan xé bóng hoàng hôn,
 Giữ cho mãi đẹp tâm hồn
 Chuyện vui giữ lấy, sầu buồn quên đi.
 Bao năm tháng đi đi lại lại
 Cõi nhân gian oan trái cũng nhiều,
 Đời lên tựa những cánh diều
 Đến khi đời xuống cũng nhiều đắng cay.
 Hãy lạc quan đừng hay hờn oán
 Sống thanh thoi thông thoáng với người,
 Dù rằng bảy chục tám mươi
 Sống như con trẻ luôn cười mãi vui.
 Vài lời nhắn bạn cùng tôi
 Sinh lão bệnh tử là lời Phật răn,
 Cũng: rằng chương nghiệp là căn
 Mỗi người một cuộc căn phần phải mang.

NGÀY SINH NHẬT ĐÀN TRÊN VÀ CHỐT CÀNG

Chưa đến ngày sinh nhật, còn đến khoảng hai, ba tháng, người vợ đã lo nghĩ đến sinh nhật của chồng, con. Rồi người chồng lo sinh nhật của vợ con, và con lo ngày mừng tuổi cho ba mẹ. Duy chỉ một người, không ai lo đến – Ông nội già yếu. Và cho đến một ngày – Ngày ông nội mất.
 Chồng hỏi vợ: Sinh nhật ông ngày nào?
 Vợ hỏi lại chồng: Ngày nào là ngày sinh của ông?
 Con cái hỏi cha mẹ: Ông sinh ngày tháng nào?
 Vậy là cả con, dâu, cháu, chắt phải đi tìm ngày sinh cha ông trong ID để làm bia mộ cho ông. Đó là ngày sinh nhật đầu tiên và cuối cùng của ông.

Nguồn Internet.

Trong kỳ trại Đội Trưởng/Đội Phó vừa qua, các em được viết một câu muốn hỏi các Trưởng trên giấy. Một trong các câu hỏi là "Tại sao các Trưởng thường thiên vị các em nam?" Tôi, người trưởng nữ trong Liên Đoàn, bàng hoàng trước câu hỏi đó và nó đã thúc đẩy tôi viết lên bài này; tuy biết rằng, tôi sẽ nhận nhiều lời phê phán hay chỉ trích.

Chương trình sinh hoạt Hướng Đạo (HĐ) chú trọng nhiều và thiên vị phái nam đã làm tôi nhận xét được khi tôi bắt đầu gia nhập 3 năm trước. Các em nữ cũng đã nhận thức được việc này, và tôi không thể để con gái mình cũng như các em nữ Hướng đạo gốc Việt khác phải chịu sự bất bình đẳng như thế. Đó là trách nhiệm của chúng ta không để các em nhỏ — nữ hay nam — dễ bị ảnh hưởng lớn lên với tư tưởng "trọng nam khinh nữ" là điều đương nhiên phải chấp nhận.

Công bằng mà nói, tôi không nghĩ rằng tất cả các trưởng nam đều cố tình thiên vị các em nam. Tôi nghĩ chỉ vì vấn đề này chưa được nêu ra và để ý tường tận, đó cũng là vì trong phong tục của ta, người nữ thường giữ im lặng và phục tùng. Tuy nhiên, là một trưởng nữ HĐ, bổn phận của mỗi một người chúng ta là phải dám gióng lên tiếng nói và luôn là tiếng nói bênh vực, bảo vệ cho các em nữ.

Tôi rất may mắn được sinh hoạt ở một Liên Đoàn có một chương trình sinh hoạt cho HĐ nữ rất chặt chẽ. Các trưởng nữ trông coi đoàn thì mạnh dạn, tự tin, đúng là "nữ kiệt anh hào". Cái

câu tôi thường nghe các trưởng áp dụng và mang cho tôi niềm tự hào là "chị em gái chúng mình làm được". Các trưởng nam của Liên Đoàn cũng rất cởi mở, ôn hoà, tôn trọng, và thậm chí rất mến sắc thái đặc biệt của chương trình sinh hoạt nữ HĐ. Họ không câu nệ và luôn mở rộng vòng tay để giúp bổ sung hoặc làm hay hơn chương trình sinh hoạt cho các em. Đối với họ, giúp đỡ các trưởng nữ cũng như là giúp đỡ người vợ, em gái, cháu gái, hoặc con gái của mình thăng tiến hơn.

Kỳ trại Miền là lần đầu tiên tôi "được" chứng kiến cảnh thiên vị các em nam. Lúc ấy tôi chỉ là một phụ huynh và đang hỏi hã đất các con đến dự lễ chào cờ khai mạc. Tôi nhìn xem từng Liên đoàn một đi đến và xếp hàng. Mắt chợt tròn xoe khi thấy các em nam và nữ của một Liên đoàn cùng mặc đồng phục Áu đoàn của Hội Nam HĐ. Tuy lúc ấy tôi còn "mới toanh" đối với HĐ, nhưng tôi đã thấy được sự bất công cho các em nữ vì các em đã được chỉ thị phải mặc đồng phục của nam, tuy các em rõ ràng không phải phái nam. Thật là tội nghiệp khi thấy các em nữ không thoải mái, ngượng ngập khi chính các em nhìn thấy các bạn, cùng lứa tuổi, ở các Liên đoàn khác đang hãnh diện trong những quần váy ngắn với khăn thắt lưng màu nâu đẹp của họ. Các trưởng đó đã thờ ơ, không hiểu rằng cho dù các em còn nhỏ, các em cũng cần có bản sắc riêng cho mình. Bao các em nữ mặc đồng phục dành riêng cho phái nam thì cũng như tuyên bố với các em rằng "Hội Nam HĐ là tiêu chuẩn cho tất cả mọi người, đồng phục nữ HĐ của em không đáng mặc và chương trình của các em lại càng không đáng để ý tới." Rất may, tôi đã gặp lại các em trong kỳ trại sau đó, đang ung dung, vui vẻ với đồng phục nữ HĐ của mình.

Lần thứ hai tôi cảm thấy khó chịu khi biết trong chương trình dự thảo của tiểu trại Thiếu ở TT10 sẽ có một ngày làm chuyên hiệu cho các em Thiếu nam vào hôm thứ tư của trại họp bạn. Tôi lập tức hỏi thêm tin tức trên một diễn đàn về chương trình cho các em Thiếu

nữ. Tôi thắc mắc muốn biết đã có những hoạch định xếp đặt hay chuẩn bị gì dành riêng cho 118 em Thiếu nữ; các em đã đăng ký ghi danh và đóng trại phí giống như các bạn Thiếu nam. Ngày làm chuyên hiệu đã được tiến hành theo chương trình

tại trại TT10 cho các em Thiếu nam, trong khi các em Thiếu nữ đi lang thang trong trại ngày hôm đó. Các em Thiếu nữ đó đã bị các trưởng bỏ quên trong chính tiểu trại của mình. Các em đã nghĩ gì khi từ xa thấy các bạn nam được dự các lớp học với sự hướng dẫn tận tình của các trưởng? Tự hỏi các em có vui khi nhận được huy hiệu tiểu trại Thiếu nhưng chẳng có chút gì đặc thù tiêu biểu của Thiếu nữ cả!

Trong tổng số 255 các em nữ tham gia trại họp bạn TT10, tôi tự hỏi các em ấy có được xem như là trại sinh của trại hay chỉ là khách của trại? Hầu hết những người đứng đầu các ban TT10 là các trưởng nam và tôi rất cảm kích các trưởng, nhưng khi các trưởng được nhận bằng khen và lời cảm ơn; thì không biết những trưởng nữ đã giúp bổ sung chương trình hay đã giúp phía sau hậu trường có được cảm nhận và được ghi ơn không?

Sự kiện khác, trao đổi huy hiệu là một trường hợp thiên vị thứ ba trong sinh hoạt HĐ Việt Nam ở Hoa kỳ. Cho dù là huy hiệu chính

thức của Hội Nữ HĐ, hay là huy hiệu từng đơn vị tự thực hiện với hình HĐ nữ đều bị gạt sang một bên. Những huy hiệu này đã bị các trưởng cho rằng không quý giá để trao đổi. Trong hành động ấy, các em nữ đã suy ra rằng huy hiệu của tổ chức Hội Nữ HĐ các em không xứng đáng cho trưởng trao đổi cái huy hiệu của Hội Nam HĐ giá trị này. Một trưởng HĐ nữ đã thuật lại chuyện ở trại TT10 như sau: có một trưởng đã lớn tuổi đang vui vẻ trao đổi huy hiệu với các em nam, các em nữ thấy vậy vội chạy đến cùng xin trao đổi, thì trưởng bảo các em "Nữ HĐ đâu có đổi huy hiệu!" Tiếp đó, trưởng quay lưng tiếp tục trò chuyện, trao đổi với các em trai. Buồn thay những sự việc đó xảy ra thường cho các em nữ trong Hướng Đạo Việt Nam, mặc dù đang sinh hoạt ở Hoa kỳ. Các em gái không chỉ bị đối xử bất công như thế với một trưởng không quen, mà còn với các trưởng gần gũi trong Liên Đoàn của mình. Ngay cả một số trưởng nữ, cho dù có con gái và Liên đoàn cần trưởng cho Hội nữ HĐ, họ quay mặt để làm trưởng cho Hội nam HĐ "có oai" hơn! Những điều đó như thể nói "nam HĐ tốt hơn và quý trọng hơn nữ HĐ." Tôi không biết nói sao khi chúng ta ở năm 2015, lúc nào chúng ta cũng hãnh diện nói Hướng Đạo là gia

đình và chúng ta là anh chị em, mà sự bất công đó vẫn xảy ra. Hỏi rằng các em nữ làm sao trưởng thành, mạnh dạn và tự tin khi cái thói phong kiến kia vẫn tiếp diễn.

Tôi thừa nhận rằng chương trình của Hội Nữ HĐ Hoa kỳ có nhiều khoảng trống và cần có thay đổi, bổ túc. Tuy nhiên, không thành lũy nào được xây xong trong một ngày và không phải Hội Nam HĐ Hoa kỳ cũng không có nhược điểm. Đây cũng là một lý do chánh tại sao phụ huynh đưa con em vào sinh hoạt Hướng Đạo Việt Nam ở Hoa kỳ — Nhờ sự trợ giúp của phong trào trong việc xây dựng một nền tảng chương trình nữ vững chắc và mạnh mẽ hơn. Cái tuyệt của Hướng Đạo Việt Nam là chúng ta huấn luyện các em nữ với những kỹ năng tương tự các em nam. Các em cũng được học phương pháp hàng đội ngay lúc còn nhỏ. Các em cắm trại và sinh hoạt ngoài trời dưới những điều kiện và phương pháp không thua các em trai. Các em học kỹ năng như nhau và thậm chí đôi khi còn vượt trội các bạn nam của mình khi thi đua qua các trò chơi lớn. Các em nữ cũng phải tuân giữ và sống theo Lời Hứa, Luật HĐ như bao em nam khác. Sự khác biệt duy nhất là các em thuộc phái nữ, trong chương trình của Hội Nữ HĐ thay vì Hội Nam HĐ. Lẽ đó, đã xem như thua kém và không xứng đáng trong phong trào Hướng Đạo Việt Nam.

Vài ví dụ điển hình cho sự việc "khinh nữ": Tại sao các em gái ít được cơ hội ráp dựng công trại khi các em đã học thắt nút từ nhỏ bên cạnh các bạn nam? Tại sao các buổi lễ trao Đẳng hiệu Hoàng Kim lại thiếu phần long trọng như Đẳng hiệu Đại Bàng? Phải chăng là các em nữ không thắt nút giỏi hay chắc bằng các em nam! Hay là Đẳng hiệu Hoàng Kim chẳng là gì khi so sánh với Đẳng hiệu Đại Bàng!

Trong một chương trình được coi là gia đình, tại sao các em gái phải chứng minh tài của mình mới

được tôn trọng như các em trai? Nếu chương trình Nam HĐ là phương cách Hướng Đạo đúng nhất thì tại sao cần chi hai chương trình riêng biệt? Liên Đoàn cần chi có phải có thêm Nữ HĐ?

Tôi đã thảo luận vấn đề này với các chị Liên Đoàn Phó đặc trách bên Nữ của nhiều Liên Đoàn trước khi viết bài viết này. Kinh nghiệm của họ cũng giống như tôi: "Đúng rồi, cái thói ‘trọng nam khinh nữ’ xảy ra rất nhiều trong đoàn của chúng tôi". Đây là lúc chúng ta, các trưởng nữ, phải lên tiếng nói, tranh đấu cho sự bình đẳng và tôn trọng cho các em nữ. Các đoàn nữ hiện chiếm gần phân nửa của mỗi Liên Đoàn hải ngoại. Các em phải được dạy dỗ, hướng dẫn để lớn lên, trưởng thành trong môi trường mà sự bất công, không bình đẳng phải được dẹp bỏ. Các em, nam hay nữ, phải mạnh dạn nói lên tiếng nói khi thấy sự sai trái không bình đẳng xảy ra. Các em hãy hợp sức để tiếng nói của các em vang xa và hiệu quả.

Riêng các trưởng, chẳng phải chúng ta luôn chỉ dạy các em các điều luật HĐ, chúng ta có thấy điều luật nào phân biệt nam với nữ không? Chúng ta giúp các em trở nên con người mạnh dạn, tự tin và người hữu ích cho gia đình, xã hội và đất nước. Các em đang trông chờ chúng ta hỗ trợ, tiếp sức, cũng như là tiếng nói phản ánh thực tại cho các em.

Để kết thúc, tôi không thể trình bày một vấn đề mà không đưa ra vài biện pháp:

1. Xin chú ý đến những câu nói và thái độ về chương trình của Nữ HĐ. Các Trưởng là những người các em kính nể và những lời nói, tuy vô ý, cũng ảnh hưởng ít nhiều cho các em và gây ra một ấn tượng không tốt. Những lời chê bai hay chỉ trích không đúng, chỉ để các em thấy rằng chương trình mà các em rất tự hào, đã lớn lên theo, không được tôn trọng trong phong trào. Nếu chương trình mà các em là một phần tử được xem là không đáng kể, thì làm thế nào để các em không nghĩ rằng chính mình cũng thua kém?

2. Các trưởng nên lên tiếng nói! Nhiều Trưởng nữ đã tâm sự với tôi rằng tiếng nói của họ đã bị gạt qua trong Liên Đoàn nên họ không lên tiếng nữa, hoặc họ không muốn gây ra một sự khuấy động. Nếu không bây giờ thì bao giờ? Đây là nhiệm vụ của chúng ta để giúp cho các em có một tiếng nói. Nếu bạn thấy hoặc trải nghiệm sự bất

công đối với các em gái, bạn có trách nhiệm phải lên tiếng. Nếu tiếng nói của bạn không được lắng nghe, hàng trăm tiếng nói của chúng ta hợp với nhau sẽ khó bỏ qua. Sự im lặng sẽ làm mất đi lòng tin của các em. Đừng sợ, chúng ta cùng bước.

3. Hãy cùng nhau hỗ trợ chương trình Nữ HĐ! Chương trình cho nữ tại Liên Đoàn của tôi đang tham gia sẽ không được mạnh mẽ như hôm nay nếu không có sự hỗ trợ và giúp đỡ của những đàn anh đi trước. Giúp tăng cường chương trình cho nữ cũng như giúp tăng cường Hướng Đạo Việt Nam. Hai chương trình mạnh mẽ sẽ mở rộng, phong trào vững bước càng xa.

4. Chú Ý đến các em nữ nhiều hơn khi lập kế hoạch của các trại lớn. Riêng với trại Thăng Tiến 11, tôi hy vọng các em nữ HĐ sẽ được chú trọng hơn trong kế hoạch và chương trình. Nếu làm một ngày chuyên cho các em Thiếu nam, thì hiệu cho sinh hoạt một ngày cũng cần thực hiện cho các em Thiếu Nữ. Đã đến lúc các em chính thức được làm một phần tử trong gia đình Hướng Đạo thật sự.

International Women's Day (Mar. 8, 2015)

*Lê Ngọc Liên Châu
Sư Tử Gọn Gàng*

Nghệ thuật sống

Im lặng là vàng!

Có thực sự vậy không?

Có những khi cần phải nói, thậm chí là nói nhiều, để có thể mang lại lợi ích cho người khác, để giải hòa, để hòa hợp và cảm thông, hoặc để bảo vệ chân lý.

Tuy nhiên, có đôi khi lại cần im lặng, lúc đó sự im lặng có giá trị hơn nhiều. Và lúc này chính sự im lặng lại “nói” nhiều hơn. Đó là đặc ngữ của sự im lặng, một loại văn hoá kỳ diệu, nhưng không dễ thực hiện.

Nguồn Internet.

Trích: Một nghệ thuật sống của CAO BÁ TUẤN.

TỦ SÁCH HĐTN (web site).

Tủ sách HĐTN chủ đề “Tìm về cội nguồn báo Liên Lạc” với sự tiếp tay của Tr. Nguyễn Trung Tường đã có được số cuối cùng còn thiếu #5. Sẽ bổ sung số báo này vào tủ sách ngày 25/ 7 /2015.

TRẠI BÁCH HỢP 2015 HĐTN.

Trại Bách Hợp 2015 do hai LBH Portland, Oregon và Seattle, Washington cộng tác tổ chức, qua sự ủy nhiệm và điều phối của VP HĐTN, sẽ được thực hiện với các chi tiết dự trù như sau:

- **Thời gian:** Ngày 28.29.30 Tháng 8 Năm 2015.
- **Địa điểm:** Trại Trường Scouter’s Mountain 11300 SE 147th Avenue, Happy Valley, OR 97086 map hwy scouts mountain.gif.
- **Trại phí:** US\$ 100.00/Trại sinh. Bao gồm: Chi phí sinh hoạt, thực phẩm, huy hiệu trại, áo trại.
- **Phi trường:** * Portland International Airport (PDX), Northeast Airport Way, Portland,OR 97218. Cách đất trại khoảng 15 miles/25phút lái xe.
* Seattle, Tacoma International Airport (SEA) 17801 International Blvd, Seattle WA 98158. Cách đất trại khoảng 170 miles/3 giờ lái xe.

Xem chi tiết trại tại: www.sapsan.com.

TRẠI GIỮ VỮNG XIX MIỀN TRUNG HOA KỲ.

Hướng Đạo Việt Nam - Miền Trung Hoa Kỳ

Trại GV là trại họp mặt truyền thống hàng năm của Miền Trung HK. Năm nay trại GV 19 sẽ do Liên đoàn La San đảm trách tổ chức tại BRENHAM, TX Ngày 30-31/10 và

1/11/2015. Xem chi tiết trại tại: (www.giuvung.net).

TRẠI KỶ NIỆM 85 NĂM HĐVN TẠI ÚC CHÂU.

Chi Nhánh Úc đảm nhận tổ chức trại tại Sydney từ ngày 27 đến ngày 31/12/2015. Cũng trong dịp này Australia jamboree 2016 sẽ khai mạc ngày 3/1/2016. CN Trưởng CN Úc có thể liên lạc giúp ACE vào thăm viếng trại họp bạn này sớm hơn chương trình đã định (9/1/2016). Liên lạc CNT Tr. Trần Công Thủy Định. Email: dingh.tran@familycourt.gov.au.

HỘI NGHỊ TRƯỞNG HĐTU HĐVN.

Hội nghị Trưởng sẽ tổ chức tại California ngày 1-2-3/7/2016. (Có chương trình Du ngoạn miền Nam Cali).

Tr. TRẦN VĂN PHÚC LBH CHARLOTE, NC.

Trưởng vui lòng cho biết số Phone và địa chỉ Email để VP HĐTN tiện việc liên lạc. TABTT.

Tr. RỪA-VÔ TƯ (SYDNEY, AUSTRALIA).

VP HĐTN đã nhật tu địa chỉ theo yêu cầu của Trưởng trong danh sách các đơn vị HĐTN, và cũng đã chuyên gửi đến Tr. Hồ Đăng, Ủy viên Liên lạc (HĐTU) để đưa vào diễn đàn chung của HĐTN.

KỶ YẾU HĐVN 85 NĂM.

Các Trưởng Niên viết bài cho Kỷ yếu HĐVN 85 năm xin vui lòng gửi trước ngày 15/11/2015 về BBT Kỷ yếu, hoặc VP HĐTN để chuyên tiếp.

Tr. ĐÌNH THINH.

Thắc mắc của Trưởng đã được Trại Trưởng Trại BH giải thích. Trưởng xem trong báo LL các số gần đây để biết thêm chi tiết. (www.hdtm.vn).

QUÝ TRƯỞNG: LÊ NGỌC LIÊN CHÂU, TRẦN HOÀNG THÂN, TOM HUYNH, KYM NGUYỄN, KEN NGUYỄN,

BBT đã nhận được bài viết theo quan điểm cá nhân của từng Trưởng. Bài sẽ tuần tự phổ biến trên báo LL với: Nội dung xây dựng, góp ý nhã nhặn, không đả kích hoặc châm biếm, không mất thời gian tính. Mong các Tr. cộng tác thường xuyên.

A.A.A... các Trưởng đã góp củi để giữ cho ngọn lửa Liên Lạc được tỏa sáng.

Tr. Phạm Kiêm Thiện (TX)	US\$ 100.00
Tr. Nguyễn Lê Phương(TX)	75.00
Tr. Vũ Mạnh Hùng (TX)	60.00
Tr. Jennie Fly Hồng Hoa (TX)	60.00
Tr. Vũ Văn Chấn (Florida)	50.00
Tr. Hoàng Kim Châu (TX)	20.00
Tr. Tống Phước Ái (FL)	20.00
Tr. Harold Phát Đồ (TX)	20.00
Tr. Nguyễn Vũ Trương(OR)	50.00
Tr. Nguyễn Thị Hai (TX)	20.00
Tr. Lìa Rừng Tôn Thất Hy	450.00
Tr. Nguyễn Thanh Viem(Úc)	50.00
Tr. Nguyễn Văn Đông (Pháp)	50.00
Tr. Nguyễn Văn Phó (MN)	30.00
Tr. Dương Văn Hóa (Canada)	30.00
Tổng Thu (Feb →June 2015)	1,085.00
Quý Mùa đông 2014 còn lại	1,101.31
Chi cho báo mùa xuân	549.10
Tồn quỹ (tính đến 30/6/2015)	US\$ 1,637.21
Dự chi cho LL số mùa Thu 2015	700.00

SINH HOẠT MÙA HÈ

Tang lễ Tr. BÙI VĂN GIẢI RỪA -VÔ TỬ Là Rừng ngày 25/4/2015 tại Portland, Oregon USA

LBH HOUSTON Tham dự lễ trao **Đẳng Hiệu Đội Bàng** cho 4 HDS thuộc **LĐ La San, Texas.**

Tang lễ Tr. TRẦN HUY HOÀNG BEO-TRẦM LẠNG Là Rừng ngày 2/6/2015 tại **ĐỨC QUỐC**

ACE HDS LÂM VIÊN HẢI NGOẠI Tham dự **Trại họp mặt mùa hè 2015** tại **Lake Alpine, Cali.**

TANG LỄ TRƯỞNG LẠC ĐÀ TỬ TỐN NGUYỄN TẤN ĐỊNH (1934-2015)
Tại Nhà Quán National Memorial Park, Falls Church, VA 12-13/6/2015

Tang lễ Tr. NGUYỄN TẤN ĐỊNH LẠC ĐÀ-TỬ TỐN Là Rừng ngày 7/6/2015 tại **Virginia USA**

LỄ TRAO KHĂN QUÀNG cho 4 Tân Trưởng Niên **LBH HOUSTON, TX** Ngày 14/6/ 2015.
Gồm: **Tr.LAN - Tr.LÂM - Tr.TÍCH - Tr.ĐIỆP**

Thú Rừng

vài nét gọi ý để ký tên

