

THAI SẮC

HỒI HƯƠNG

Những ngày không ghi trong lịch
Ta về tìm lại bước ta
Còn chút lưu mờ ký ức
Hay đã chìm rụng phôi pha

Tuổi già thường hay ngủ ít
Miên man làm cuộc hồi hương
Tháng năm nhập nhòa ẩn hiện
Người còn kẻ đã tha phương

Đâu đó một con đường đất
Mẹ ta gồng gánh chợ xa
Có dòng sông hiền mộng nước
Thương làng nên biết chảy qua

Có đôi sim mờ hoa tím
Chiều đông nhóm lửa thả trâu
Bầy trẻ làng xưa đâu hết
Nghĩa trang xếp bạc mái đầu

Buồn vui chuyện đời quê kiểng
Trăm lưu quên nhớ tuổi già
Ký ức nằm nghiêng ngoài lịch
Thời gian lạnh gót bước qua

T.S

THAI SẮC

VỀ BÊN ĐÁ

Về bên đá để được mềm
Để nghe suối lọc hòa êm tiếng rừng
Để bàn chân biết rung rung
Khi đặt lên chót vót từng phiến đau

Đá từng là gió ngang đầu
Là mây ngang núi bạc màu thời gian
Đá từng là nước miên man
Là bao tầng lá ru khan nổi rừng

Môi đá là cội nắng bùng
Tóc đá là phiến mưa dừng triền khe
Muôn trùng thác đổ tái tê
Là lời của đá nhắn về càn khôn

Ta về bên đá để chôn
Vào thiết thạch trọn cội hồn vô tri
Xin cúi đầu trước huyền vi
Lặng cùng sám hối những quy luật mờ

Một hòn đá lạc vào thơ
Trữ miên tứ đẹp náu bờ khinh thi
Chẳng gì là giống vô tri
Đi tìm ắt gặp cội huy hoàng tình

T.S

THAI SẮC

THÁNG CHẠP

Ta chào tháng Chạp xa gần
Năm cũ phơi chút tàn ngàn bên song
Rìu ràng nét gió ngoài Đông
Liu phiu dáng nắng chìm trong tóc người

Ta chào tháng Chạp sắp rời
Cái nhành năm phía đất đời mọc cao
Trong miền lá rụng hanh hao
Bật lên một phiến xanh chao muộn màng

Ta chào tháng Chạp sang ngang
Chuyến đò chiều với mệnh mang vui buồn
Thế là ngày tháng vẫn tuôn
Tháng Giêng non phía ngọn nguồn đang nhô

Ta chào tháng Chạp mơ hồ
Bóng câu vút lặng lô xô cửa đời
Một năm là một lần rơi
Về thăm thăm bụi toi bời hư thình

Ta chào tháng Chạp lung linh
Bước em lặng trước dốc bình minh qua
Chót miền khuất đã quì hoa
Tháng Giêng reo nhịp gần xa óng vàng

T.S

THAI SẮC

HOA VẪN CHÁY GIỮA ĐÔI BỜ MƯA NẮNG

Hoa vẫn cháy giữa đôi bờ mưa nắng
Một màu xa như thể khăn hện hò
Đốc phố cũ dấu chân về cõi vắng
Ý nghĩ nào theo lối mới quanh co

Anh nào biết những triền hoa ngày ấy
Cứ vàng ngân huyền hoặc trữu luống đời
Ta về chọn một vách buồn lửa quấy
Trú ngụ dài trên bát ngát sắc rơi

Miền hoa ấy có gì như buồn động
Trong lung linh mê hoặc liếp nắng vàng
Người qua đó ngỡ đang vào dài rộng
Lạc muôn chiều sau lớp lớp mưa sang

Anh nào biết phía đời xa huyền bí
Có bao điều chưa nở vẫn nép yên
Và mưa nắng chợt luôn qua thăm thĩ
Bồng tung bơi những bờ đại hoa thiên

Miền hoa ấy ta về theo vết nhớ
Thôi miên đi trong bóng lá yêu chờ
Ngày tháng xếp sỏi mờ ven dốc mở
Đỉnh mơ hồ xao xác gọi triền mơ

Hoa vẫn cháy giữa đôi bờ mưa nắng
Anh ở đây và em phía xa xăm
Góc vàng nhớ miết buồn chênh phố vắng
Ta có nhau qua vũ trụ âm thầm

T.S

THAI SẮC

DẤU THỂ NÀO ANH VẪN MÃI YÊU EM

Ngày cứ rộng tháng cứ dài tít tắp
Trời còn mưa đất còn nắng thênh thênh
Đời trữu xa người trữu chờ dằng dặc
Dấu thể nào anh vẫn mãi yêu em

Anh vẫn mãi yêu em dù biết
Lặng im bay như thiên thạch nát trời
Những phút giờ lên căng mong mỏi
Tiếng em cười ắt trái đất bồi

Anh vẫn mãi yêu em dù biết
Trái tim kia có lỗi nhịp đôi lần
Dẫu có thể em chẳng còn yêu nữa
Anh vẫn về nép bóng hoa ngân

Anh vẫn mãi yêu em dù biết
Trần gian bao thăng giáng nhịp đời
Dẫu có thể trên triền dốc em bước
Chẳng ngoái nhìn cuối phố hột sỏi rơi

Dấu thể nào anh vẫn mãi yêu em
Ngày tháng rộng dài anh đi mài miệt
Trời đất nắng mưa anh theo cùng kiệt
Đời người đời đời anh chẳng phôi phai

T.S

Hữu Nhân

KHÚC HÒ Ơ...

Hò ơ...

Ai xuống Tịnh Thới, ai tới Hòa An
Ai ngang Mỹ Ngãi, ghé bên Đình Trung
Mỹ Trà người cũ còn không
Độ em khoác áo theo chồng bỏ sen

Hò ơ...

Qua đò sang Tân Thuận Đông
sóng thương sóng nhớ đan trong bông bèo
thương nhau từ độ mới quen
nắng mưa mình bẻ lá sen che đầu

Hò ơ...

Vàm Thông Lưu nước chia đôi ngã
thương má vượt sông rời rã mái dầm
tìm con sau những trận càn
gặp mùa sen đang xếp hàng tiễn đưa

Hò ơ...

đêm quảng trường đèn hoa rực rỡ
má nở môi cười tươi rói sắc sen
qua rồi bao phận nổi nênh
yêu nhau mình lại gọi tên nhau về

Hữu Nhân

BÀI THƠ ÁO TRẮNG

Tặng những y, bác sĩ Đất Sen hồng

Yêu màu áo trắng hôm nay
Đang gian lao với chuỗi ngày gian truân

Những búp sen đang lặng thầm
Bát cơm chén thuốc ân cần sẻ chia

Người dung người ở đâu về
Bình yên sống giữa bốn bề yêu thương

Giữa sen hồng thoang thoảng hương
Xoa tan bao nỗi bồn chồn lắng lo

Màu áo trắng tự bao giờ
Bỗng dung lại hóa bài thơ diệu kỳ

Hữu Nhân

SA ĐÉC HOA

ta về Sa Đéc chiều nay
lòng băng khuâng đăm đuối say chiều nào
trời nghiêng một trận mưa rào
để mùa hoa trước còn đau đáu tìm

ta về Sa Đéc lặng nhìn
theo bao nhiêu những đoạn đành hoa rơi
còn nhau thì thốt một lời
quên nhau cũng đã nước xuôi chân cầu

ngôi cùng Sa Đéc thật lâu
nặng lòng từ bữa em cau đôi mày
để ta từng có bao ngày
nhớ hoa đến độ giả ngây giả khờ

ta về Sa Đéc làm thơ
chữ câu còn luống ngẩn ngơ trốn tình

Hữu Nhân
ĐẤT SEN

ta còn đây một Tháp Mười
và còn riêng một nụ cười vẹn nguyên
độ về Gò Tháp với em
nhìn mây mà thấy màu sen rực hồng

ta còn đây những dòng sông
sóng thầm thử những chiến công ngàn đời
mẹ ta tóc trắng mây trời
thản nhiên kể lại chuyện hồi chiến chinh.

bao mất mát bao hy sinh
cho bao biển lúa yên bình reo ca
về Mỹ An qua Mỹ Hòa
vườn cây xanh lá nhà nhà ngói tươi

dọc ngang Thanh Mỹ ta ơi
bao phù sa bấy phận người chắt chiu
nhớ làm sao Đốc Binh Kiều
máu các anh rực rắng chiều chưa phai

Tháp Mười xưa Tháp Mười nay
Những dòng kinh lại nổi dài chiến công!

Thanh Hà

ÂM VANG XÈO QUÝT

Rừng thần nguyên sinh âm vang Xẻo Quýt
Nhớ thời liệt oanh với bao chiến tích lẫy lừng
Nghe chẳng trong khúc nhạc rừng
Dòng kinh nhắc chuyện đồng bưng thuở nào

Còn vẹn nguyên nơi đây một vùng căn cứ
Kìa bãi ngù tử địa, nọ công sự chống càn
Cũng nhờ có được lòng dân
Mới qua được hết bao lần hiểm nguy.

Cô du kích nhỏ đang bơi xuống ba lá
Nón tai bèo màu xanh lá áo bà ba đen
Khăn rằn vắt chéo vai sen
Giọng hò trong vắt giữa miền hoang sơ

Thân trăm già đây leo quần chéo
Giỏ lục bình khéo léo tay đan
Vọng lên một tiếng ai đàn
Nghe câu tài tử ruột gan nhớ đời.

Thanh Hà

LÀNG HOA SA ĐÉC

Sa Đéc chờ xuân rộn rã
Đủ bao sắc hương hồi hả khoe màu
Làng hoa nhộn nhịp rộn xôn xao
Gần xa tụ hội nơi nào vui hơn

Chưa đến mà như đã đến
Xuân về trên bến Tết viếng dưới thuyền
Rừng hoa lộng gió sông Tiền
Người đi như lạc giữa miền ca dao

Đường hoa Sa Nhiên Cai Dao
Quanh năm mùa nào cũng lộng dáng xuân
Ngàn hoa nức tiếng xa gần
Sao ai nỡ tiếc thêm lần về thăm?

Thanh Hà

VỀ VỚI GÁO GIỒNG

Về đây theo những cánh cò
Trầm xanh bát ngát giọng hò êm đưa
Gáo Giồng nhắc thuở xa xưa
Người đi mở cõi nắng mưa dãi dầu

Đàn chim ríu rít gọi nhau
Xôn xao khúc hát trời cao vọng về
Bóng sen thuần khiết hồn quê
Dòng kinh trong vắt tư bề gió reo

Xuông em nhẹ lướt mái chèo
Khăn rằn duyên dáng trót đeo mang rồi
Thích rồi thì phải yêu thôi
Làm sao quên được người ơi - Gáo Giồng

BẠCH PHÂN

ĐỒNG THÁP TÔI YÊU!

Tôi yêu quê tôi!
Có lũy tre ven làng
Yêu con sông xanh
Hàng dừa nghiêng bóng soi
Yêu đêm trăng thanh
Đàn em riu rít cười
Yêu đất, yêu người
Yêu cánh đồng lúa xanh!

Tôi yêu quê tôi!
Yêu mái tranh yên lành
Yêu em, yêu anh
Yêu cánh diều tuổi thơ
Bao năm xa quê
Vẫn luyến lưu ân tình
Đồng Tháp quê mình
Thương nhớ hoài trong tim!

Về Đồng Tháp!
Ngắm mùa sen đua nở
Đường làng quê
Tiếng xe qua rộn ràng
Người Đồng Tháp!
Thôi những ngày vất vả
Tiếng hát hòa...
Theo tiếng máy reo vang!

Về Đồng Tháp!
Ngắm làng hoa tươi sắc
Vườn, ruộng xanh
Cây trái trĩu sai cành
Về Đồng Tháp!
Thăm người em gái nhỏ
Cầu nối đường...
Đưa ta đến gần thêm!

BẠCH PHÂN

TAM NÔNG QUÊ MÌNH

Tam Nông đất rộng người thưa
Con tôm, con cá vui đùa gió trắng
Quanh năm ruộng rẫy tươi xanh
Đất lành chim đậu sếu giăng từng đàn

Trời xanh tràm, lúa bạt ngàn
Hoa Hoàng đầu ấn sắc vàng lung linh
Chiếc xuồng ba lá xinh xinh
Đón anh về với xứ tình quê sen!

Mời anh, mời chị, mời em!
Về Tràm Chim ngắm bông sen nở hồng
Mùa hoa nhĩ cán khoe bông
Em trao khúc hát cho lòng anh say

Cánh cò chở nắng chiều nay
Nghe câu vọng cổ mà say hương tình
Tam Nông mến khách, thân tình
Tràm Chim điểm hẹn...đón mình về thăm!

Bạch Phần

MỪNG XUÂN QUÊ HƯƠNG

Mùa xuân!
Mùa xuân đã đến rồi!
Ngàn hoa khoe sắc mời
Và em, tươi thắm...
Như nụ hoa sáng ngời.

Mừng cho năm mới
Niềm vui đến nơi nơi
Nhà nhà vui đón tết
Đàn em tíu tít hát mừng!

Xuân ơi, xuân đã về!
Cho đời thêm thắm tươi
Qua gian lao khó nhọc
Xuân trở về tươi vui!

Mùa xuân khoe sắc mới
Ngàn hoa vui vẫy chào
Này em ơi, hãy hát...
Lời ca vang ngọt ngào!

Mừng xuân ta chúc
Bình an đến muôn nơi
Nhà nhà vui hạnh phúc
Làm ăn sung túc, phát tài!

BP

Lê Tấn Vũ

VỀ NGANG LỐI THƯƠNG

Lá trà xanh mấy mùa yêu
Mình xa nhau độ trắng phiêu xuống trần
Diệu huyền em đoá mười lăm
Duyên thơ e ấp nụ mầm ngàn hương

Bông lau trắng cả con đường
Sợi mây vương tóc đo lường tuổi cha
Mẹ về ngang cỏi ngân hà
Lũy quê rũ rượi bóng tà huy rơi

Chân đê sen thấp ngời ngời
Hương tình lai láng giữa đời đa đoan
Vườn bùn nở thắm sắt son
Trắng xưa dầu khuyết em tròn búp duyên

Trăng thè nửa mảnh treo nghiêng
Một vàng thi tứ mở niềm tin trao
Mặc ai vào cuộc mộng nào
Tình yêu vẫn cứ nhen nao đợi chờ

Hương trà xông ngát câu thơ
Hàng bông lau trắng cong bờ thi ca
Sen thơm tình khúc thiết tha
Dòng trăng thi vị chảy qua ngôn từ!

Lê Tấn Vũ

THƯƠNG EM MỘT ĐÓA MỘC HIỀN

Vươn lên từ vạt rêu xanh
Mà Nhĩ cán tím ngát quanh thơ tình
Nắng xuân rót xuống hồn mình
Nghe tràn thi vị dòng kinh bên tràm

Gió đồng thổi ngọn gian nan
Cho phố bùng dậy thành Tam Nông hiền
Qua rồi khói lửa truân chuyên
Vẫn nghe tiếng sấm thiêng liêng bao mùa

Dòng kinh tím vạt nắng trưa
Nghe nghìn cảm xúc như vừa chợt qua
Đất lành trời khúc hoan ca
Reo vui bùng ngát màu hoa tím ngời

Dòng kinh thấm máu con người
Nước về xanh những cuộc đời nhà nông
Nở ra mộc mạc giữa đồng
Một màu chung thủy càng trông dịu hiền

Em cười một nụ rất duyên
Trăm năm hẹn với Tràm Chim chung tình
Khung trời mở nắng lung linh
Ngàn chim ca hát thanh bình sắc xuân!

Lê Tấn Vũ

TRĂNG TÌNH THEO DÒNG KÊNH NGUYỄN VĂN TIẾP

Xuân ôm huyền diệu đêm nay
Dòng kênh lấp lánh đang bày nét duyên
Sông đời khỏa sắc tháng giêng
Nước mây man mác trăng nghiêng qua mảnh

Mở trang huyền thoại sử xanh
Gương tiền nhân sáng trăng vành vạnh soi
Xàng xê điệu nước ngọt mùi
Xuông câu thấp thoáng ngậm ngùi dòng bơi

Ngang qua đồng ruộng Tháp Mười
Nghe sen kể chuyện thuở người gieo neo
Mỹ An yếu điệu trăng theo
Bông lúa thực nữ vòng vèo trang thơ

Dòng xanh thăm thẳm nghiêng mơ
Vạt tràm tí tắp phẳng bờ yêu đương
Đắm hồn trong biển văn chương
Áo bà ba tím kín hương trăng vàng

Nguyệt vương vấn cuộc trăm năm
Tình buông thanh sắc gọi ngàn đầu yêu
Dọc con kênh buổi nguyên tiêu
Rạ rom đánh thức cung trầu mển dâng

Dòng kênh bàng bạc sương xuân
Sông trăng đất Tháp vô ngân sóng duyên
Về đây cưới hỏi nàng sen
Nâng chung thi hứng say huyền diệu trăng...

CON SẼ VỀ VỚI MẸ, MẸ ƠI!

Sương mai đọng trên lối về quê mẹ
Gió heo gầy bám lối đường quê
Con chim nhỏ chuyền cành ríu rít
Mỗi chiều về nhớ mẹ cửa thịt da

Hôn nay mây trời như xuống thấp
Đất hanh hao, nắng gió la đà
Mẹ có ra đồng như mọi bữa
Chiếc áo phơi quàng gánh vai gầy

Con đi xa không về với mẹ
Cái rèm nhà gió có vào không ?
Cái mễ ung còn để dưới gầm ?
Sưởi ấm mẹ ngày đông gió rét

Đảo, biên cương ngày đêm con giữ
Non nước mình hình chữ S ngàn hoa
Mẹ thương con đừng ra ngõ vắng
Mắt trông mòn lối nhỏ chiều hôm

Con sẽ về với mẹ mẹ ơi
Ăn chén cơm nồng thơm mẹ nấu
Nghe mẹ kể những chuyện xưa cũ
Ôm lưng gầy tìm hơi ấm mẹ cho.

Hoàng Tiễn

TÌM EM TRÊN BẾN SÔNG NGÀY CŨ

Xuân nay đà mấy xuân
Tôi tìm em bãi bồi sóng nước
Trên bến sông, cây cầu cũ năm nào
Ánh trăng mờ cỏ lá lao xao

Tôi tìm em đầu sông cuối xóm
Dưới rặng cây bông tím lộc vùng
Trên dòng sông trôi bãi bồi hai phía
Chạm bến nào cũng âm ập nhớ thương

Tôi tìm em đầu gành cuối bãi
Bến sông trắng sóng vỗ mạn thuyền
Con nhạn trắng chao nghiêng cánh mỏng
Như cùng ai san sẻ nỗi niềm

Tôi tìm em giữa mênh mông sông nước
Chạm niềm thương của cây cỏ quanh mình
Trăng sao trên trời như ngân lệ
Cùng niềm đau với kẻ đi tìm

Em hoá thành sao trời lung linh
Sen Tháp Mười ôm em vào lòng đất
Trận đánh năm xưa không cân sức
Giang thuyền bọt mặt gấu tanh hôi

Đi tìm em đồng đội của tôi ơi
Mảnh đất nơi người nằm xuống
Có còn không những dáng hình
Cho tôi được một lần quỳ xuống
ôm đất vào lòng vui nhớ thương

Tôi tìm em trong đoàn quân ra trận
Những hàng bia điệp điệp trùng trùng
máu của em thơm mầm sự sống
Cho quê hương xanh ngát mùa xuân.

Hoàng Tiến

NHỚ MỘT DÒNG SÔNG

Tôi đi hết đời tuổi trẻ
Chiến trường mù khói đạn bay
Tôi đi dặm dài đất nước
Sở Thượng nao lòng nhớ nào phai

Tôi đi dặm dài đất nước
Dáng quê nào nhòa được trong lòng
Áo bà ba, nụ cười thôn nữ
Núi cột hồn ai những nhớ mong

Dòng sông nhỏ đục trong con nước chảy
Thuyền bè tấp nập những bờ vui
Anh giải phóng theo em về bên ấy
Trăng cài mái tóc gió thổi bay

Tôi đi hết đời tuổi trẻ
Đếm thời gian trên tóc nhớ quê
Đêm sao sáng, ánh trăng mờ neo đậu
Cửa cồn cào theo bước người trai

Dòng sông, con nước lớn ròng
Vẫn bàng bạc trăng sao gió lộng
Cô thôn nữ ngày nào đưa giải phóng
Có còn không trên cõi trần?

Bạc đầu cơn gió chiều sông ấy
Lá trút heo gầy những tháng năm
Trăng thổi cài tóc người thôn nữ
Hóa kiếp thành sông bón đất này

Tôi người giải phóng
Thở thức tin nằng đến héo hon
Đứng bến sông, trăng mờ mờ ảo
Ôm đất vào lòng, ôm nhớ mong.

Hoàng Tiến

CÁNH SEN ĐỒNG THÁP

Cứ mỗi ngày đều đặn
Cô giáo trẻ đến trường
Trời giữa trưa nắng lửa
Những sợi tóc mai dán chặt mồ hôi
Trường mới dựng còn chưa kín
Đôi khi giáo án nắng nghiêng nhìn
Nền đất chưa khô em vẫn đứng
Tiếng giảng bài ...
Thao thức cánh phượng hồng.

Học trò của em chưa quen giày dép
Chân đất đầu trần
Tóc nhuộm nắng vàng hoe
Trái bắp củ khoai
Thường đi cùng sách vở
Đâu hiểu thế nào là đồng phục đến trường
Thương chiếc áo mẹ cha một đời mưa nắng
Con chữ cũng mòn dần theo từng bước mưu sinh.

Vùng quê Tháp Mười
Nước tràn đồng mùa lũ
Con cá, con tôm
Cuộc sống của bao người
Bông điên điển vàng thay hoa hồng ngày đưa tiễn
Chiếc xuồng con đã thay xe máy đến trường
Thành phố sau lưng
Rực hồng ánh điện
Có bảng khuâng
Đêm soạn giáo án với trăng quê
Nhớ con đường ngập lá me
Nhớ những ngày chung bước
Xao xuyến lần đầu ai khẽ nắm bàn tay
Vẫn chờ nhau một lời hẹn ước...

Đôi cánh nào đã mang em, cô giáo trẻ
Má đỏ hây hây
Đến với mái đầu xanh
Điều không giản đơn và tôi đã hiểu:
Yêu người càng nhiều, càng yêu trẻ bấy nhiêu
Trái tim nhỏ đã mang tình yêu lớn
Em cho đi lại không nhận lại riêng mình
Phố đẹp hay xóm nghèo
Đâu cũng quê hương!

LÊ NGỌC THẠC

BÀI THƠ CUỘC ĐỜI

** Tặng bạn, giáo viên Văn đã nghỉ hưu!*

Những mùa hè trôi đi
Thời gian trên mái đầu anh nhuộm từng sợi bạc
Kính cận dày thêm
Thao thức bao đêm
Nghề Thầy trần trở
Bóng liêu xiêu oằn nặng một đời người

Trang giáo án cũ càng
Bài thơ còn dang dở
Anh chia tay mái trường...

Học trò nhớ anh, nhớ “Ngày xưa cô Tấm...”
Hiều nổi đau thân Kiều, hiểu giếng ngọc Mỹ Châu
Đâu Thạch Sanh, đâu Lý Thông
Giữa cuộc đời dâu bể
Câu ca dao nghiêng nghiêng những cánh cò...
Các em lớn lên bên đời thầy gắn lại
Chúng sang đò, anh lặng lẽ bến sông xưa...

Thời gian trôi đi
Gọi cây bàng sân trường mỗi mùa thay lá
Nhưng có một điều bất tử:
Trang giáo án cũ càng
Và bài thơ cuộc đời anh đã viết...

LÊ NGỌC THẠC

KHÚC TRÁNG CA THÁNG BẢY

Một lần tôi về thăm Quảng Trị
Khúc ruột miền Trung bỏng rát những cung đường
Đây Cổ Thành, vẫn dòng Thạch Hãn
Triệu Phong, Gio Linh, Cam Lộ, Đông Hà...
Những tác đất, nhánh sông đỏ một thời máu lửa
Có nỗi đau chưa liền sẹo với thời gian!

Tám mươi một ngày đêm
Đất gằm, lửa cháy
Mảnh tường Cổ Thành còn nằm lại
Trăn trở vết đạn bom
Mỗi tác đất viết tên người nằm xuống
Thành nghĩa trang không nắm mộ giữa vô thường
Sóng Thạch Hãn trẻ trung, ai có hiểu
Đã ôm vào lòng bao tuổi thanh xuân
Trời xanh hòa bình đánh đổi bằng máu đỏ
Khúc tráng ca, anh nâng bổng những cung trầm...

Đêm tháng bảy
Những giọt hoa đăng trôi nghiêng bờ Thạch Hãn
Người ra đi xin nhớ quay về
Bên mẹ già liêu xiêu tóc bạc
Lặng lẽ vợ hiền đỏ mắt chờ ai
Bên người yêu quê nhà nhận thư tình sau thư báo tử
Trẻ thơ vừa cai sữa
Chưa từng biết mặt cha...

Tất cả vĩnh hằng cùng năm tháng
Cho trời Quảng Trị một màu xanh...
LÊ NGỌC THẠC

Tháng Ba!

Theo mùa về nhớ tháng Ba
Nơi trời đầy nắng
Nơi xanh tràn cành
Vàng ôm miên man lá hoa phong phanh màu cỏ
Đất nồng hơi thở
Níu bước chân người
Ngập chôn đây!
Tội nghiệp cánh chuồn chuồn dải dầu nắng mưa mấy đời
Thủy chung theo mùa, chằm chỉ ghé lại với tháng Ba
Nhắc nhớ gì mà mãi lượn lơ băng quơ vẩn vít quanh quanh bờ giậu cũ
Chờ nắng đợi mưa nghe năm tháng lướt qua thêm...
Ngày tháng Ba ngắn quá
Vụt nhanh như cuộc đời
Soi chiếc bóng tròn bên bờ ao nhỏ
Thoắt đã hết mùa sang...
Bây giờ tàng phượng đỏ chớm bông
Lững lơ dầu lặng
Chờ về một thời tháng Ba xao xuyến
Nhói lòng trưa vắng tiếng ve ran....

Tháng Ba giữa mùa sóng sánh
Chùng chình ngựa nghiêng
Nắng đã vàng sắc hơn
Mây trắng trôi bình yên
Thả tơ vương lên vùng trời lưu luyến
Muộn chiều thảng thốt
Ta cố níu lại cho riêng mình
Một chút thôi
Dư âm ngày cũ
Trong ngân tháng Ba!

Ngọc Diệp

Tháng Bảy, trước Nghĩa trang...

Khi tôi ngang qua những ngôi mộ điệp trùng
Gặp những chiến công. Và những dòng tên còn bỏ ngỏ
Gặp tuổi thanh xuân của những chàng trai còn rất trẻ
Chiến trường xưa như bỗng vụt hiện về

Có nơi nào nhiều chiến chinh như đất nước của chúng ta
Dải đất cong cong hình chữ S
Trải mấy nghìn năm lịch sử
Cha ông đã bao phen sống chết để giữ gìn

Máu và thịt xương đã thấm đẫm đất này
Cho mầm xanh đời đời nảy lên trái ngọt
Trong lòng đất hiên ngang có nụ cười chiến thắng
Trong lòng mẹ hôm nay vẫn sống mãi những dáng hình

Những đứa con của mẹ đã lên đường ra trận
Rời vòng tay thương yêu khi tóc hây còn xanh
Mang trong tim những tình yêu cao chất ngất
Nợ non sông nung nấu chí kiêu hùng

Bao đứa con ra đi. Máy người đã quay về?
Đau nhói lòng trái tim người mẹ
Nỗi nhớ thương âm thầm xuyên qua ngày tháng
Mẹ lặng lẽ một mình hồi tưởng trước nghĩa trang...

Người tóc bạc khóc kẻ đầu xanh
Chắc không nơi đâu có nhiều như ở đất nước này
Những cuộc chiến chinh và biết bao nhiêu người mẹ
Mong chờ con mà thành những Người Mẹ Anh hùng

Khi tôi ngang qua những ngôi mộ điệp trùng
Gặp dáng lưng còng của mẹ
Sợi tóc trắng bay lên giữa chiều nghĩa trang lá trắng
Giữa bốn bề hương khói vây quanh

Tổ quốc mãi ghi công những Anh hùng Liệt sĩ
Tháng Bảy ngày này, người người nhớ các anh
Bàn tay mẹ run run lần theo những dòng tên trên bia đá
Các anh đâu đi xa, các anh vẫn còn mãi bên đời

Chiến trường xưa giờ thành ruộng đồng hoa trái
Dòng máu nóng của các anh đã tưới màu mỡ cây cành

Bát ngát màu xanh, quê hương mình giờ tươi đẹp lắm
Non sông yên bình, như niềm mong ước tự bao xưa...

Đất nước mình giờ đang từng lúc đổi thay
Mấy chục triệu trái tim mãi ghi nhớ công ơn những người con ưu tú
Những tấm mộ bia dù khuyết danh cũng trở thành bất tử
Vì người đã dâng hiến cho đời, nên đời mãi mãi tri ân.

Ngọc Diệp

Về quê

Ba ạ,
Xa quê
Tuổi ngoài thất thập
Mỗi lần về nôn nao như trẻ thơ

Đêm không ngủ
Câu chuyện cứ râm ran từ nửa khuya gà gáy
Chái bếp, góc vườn, bờ mương còn nguyên hàng dừa nước
Chòm mộ tổ tiên giờ biết có kang trang?

Xa quê từ thời trẻ trai đi bốn hướng
Ba kể con nghe chuyện quê nội nhọc nhằn
Con đường nắng, hàng cây ô-rô gai góc
Giếng nước cạn khô, ruộng nứt nẻ trắng đồng

Tuổi thơ ba gót chân trần rát buốt
Nước mặn đồng khô, tóc cháy nắng trưa
Xứ sở mình cứ khát mãi những cơn mưa
Thừa thãi nắng, nên đời nhiều lam lũ

Ngôi nhà cũ chỉ còn trong trí nhớ
Bậc cửa cao bà ngồi chải tóc mỗi chiều
Đã xa khuất, thiêng liêng tình mẫu tử
Bảy mươi ngoài, nhớ mẹ mắt rung rung

Cuốn sổ nhỏ chỉ chút ngày giỗ chạp
Hành trang đi theo ba gần hết một đời người
Chỉ về được thăm quê mỗi năm dăm ba bận
Vì áo cơm, vì còn cuộc mưu sinh

Xe bon nhanh
Những đoạn đường quê đắm màu kỷ niệm
Tuổi thơ vụt qua in dấu tháng ngày
Mới tóc xanh nay đã thành tóc trắng
Chiếc cổng làng sừng sững đứng uy nghiêm

Ba ạ,
Về thăm quê
Mỗi năm dăm bận ngậm ngùi
Chiếc lá nào cũng hướng về gốc cội
Từ khi xanh tươi ngày ca hát
Đến lúc tàn rơi già biệt khuất cây cành
Vẫn một niềm đau đáu
Quê hương.

Ngọc Diệp

NGUYỄN VĂN NGHIÊM

Miền ký ức tuổi thơ

Ký ức tuổi thơ có màu vàng của nắng
Màu nâu đất bùn bưng bình lấm lem
Cánh tay tím bầm, đánh nhau vì nhỏ bạn
Màu xanh lá bàng, chơi trò chú rể - cô dâu.

Ký ức tuổi thơ có hình que in dấu
Ba đánh đòn vì trốn ngủ lội sông
Viên đạn hình tròn lăn cù cù trên đất
Khoé mắt buồn hình lục giác của chị hai.

Ký ức tuổi thơ í ới gọi nhau mùa gặt hái
Tiếng máy bay trên mây còn ngóng cổ
Tiếng kéo kệt vồng đưa hàng ba đây gió
Tiếng nước com sôi ngày đói chưa nguôi.

Ký ức tuổi thơ còn thơm mùi khói củi
Mùi nước rom lụm trứng vịt chạy đồng
Mùi phấn trắng rơi nên hình nét chữ
Mùi mồ hôi ướt mềm trên lưng áo anh ba.

Ký ức tuổi thơ có vị nồng nôi xông lá sả
Vị chua của nước phèn múc uống trong lu
Vị chát của trái bần con rạch nhỏ ven sông
Vị mằn mặn từ vết xước bắt cua róm máu.

Ký ức tuổi thơ với cánh diều chân sáo
Chờ giấc mơ gầy nướng gió bay cao
Ký ức tuổi thơ mang niềm tin chân thật
Được mất, vui buồn như cỏ tích trong veo.

Đất nhĩn Châu Thành, tháng 10/2018

NGUYỄN VĂN NGHIÊM

Mùa xuân của tôi

Tôi nghe thấy lời xuân
trong tiếng nô đùa trẻ nhỏ
tiếng lách tách lửa reo nồi bánh tét đang sôi
tiếng ghita rộn ràng của chàng sinh viên đón xuân nơi kí túc.

Tôi ngửi được hương xuân
trong những đồng rơm thơm mỡ hôi ngày thu hoạch lúa
hương từ những vườn xoài, vườn quýt trĩu quả chờ xuân.

Tôi thích ngắm sắc xuân
từ cành mai, vò lan, chậu cúc vàng mâm xôi đầy đặn
ánh mắt biết cười của những người phụ nữ trong buổi chợ xuân.

Tôi bắt gặp dáng xuân
trên những ngôi nhà, con đường quen thuộc
thấp thoáng trong tà áo người con gái thanh tân.

Tôi đọc được ý xuân
từ chiếc lá vàng thanh thảo rơi để chồi non nảy lộc
trong vắn thơ trên trang báo tết
và những dòng tin nhắn chúc xuân.

Tôi cảm nhận tình xuân
từ đôi bàn tay em ấm
và nụ hôn nồng nàn nơi đôi má xuân em.

Thành phố Cao Lãnh, Xuân Tân Mão 2011
N.V.N

NGUYỄN VĂN NGHIÊM

Tình xuân

Tay cầm tờ lịch giao mùa
Bao nhiêu cũ mới được thua sẽ lành

Giật mình năm tháng trôi nhanh
Thương người gìn giữ khoảng xanh nếp nhà

Đôi mắt thêm những khơi xa
Gót giày viễn kiến, thiết tha vạn điều

Tuổi thêm một, có bao nhiêu
Dòng sông trôi chảy, chắt chiu ngày ngày

Ta chia chữ khó làm hai
Cội mai vàng đỏ, lá thay bao lần

Ta bày hy vọng ra sân
Gió xuân vừa đượm mấy tuần trà thơm

Ta nâng hạnh phúc mỗi hôm
Nắng xuân nồng thắm, áp ôm nỗi niềm

Ta nhân mơ ước nhiều thêm
Mùa xuân mừng tuổi, ấm êm phố phường.

Góc Phố Sen, Xuân Tân Sửu 2021
N.V.N

Chiêu Linh

THƠ TẶNG MẸ

Không lời thơ nào con viết về quê hương mà không có mẹ
Ngày nắng chang, đồng khô từa máu bàn chân
Xứ sở đỏ ngang lấm bùn nhiều bụi
Mẹ nuôi con đến lúc gã chồng không một tiếng than.

Cả một đời người gồng gánh gian nan
Đêm chẳng ngủ yên mơ về cơm áo
Con đã sống và lớn lên từ cái nghèo, tàn tảo
Một đời mẹ chạy lo.

Hơn một lần con tự hỏi về hình ảnh cánh cò
Từ trong ca dao, từ trong đời thực
Để thấy thấm sâu trong đáy lòng, sao mà thương quá mức
Câu chuyện “*cái cò lặn lội bờ sông*”

Con viết về quê hương nơi dòng sông Tiền mệnh mông
Mùa nước nổi tháng mười...
... Hồng Ngự quê mình trắng cá linh và rợp vàng bông điên điển
Chưa bao giờ tìm con ngừng xao xuyến
Vạt mây chiều Cò trắng cứ sải bay

Mẹ là quê hương trong con từ hôm nay
Người đã dạy cho con biết yêu thương nơi mình sinh ra đây cơ cực
Người đã dạy cho con biết sẻ chia, biết vươn lên trong thách thức
Để được nên người đâu dễ phải không?

Mẹ là quê hương, tình Mẹ mệnh mông!

Kí ức vẫn là kí ức thôi

Viết tặng tháng tư - những ngày yêu cũ kỹ!

Nhớ thương chùng chình những ngày vào hạ - tháng tư
Bằng lăng ập ủ niềm riêng tím lên rục rờ
Ngày cứ vội qua, em quên mình phút ngây ngô, bờ ngỡ
Khi anh tặng Bằng lăng!

Nhớ vô cùng ngày vào hạ - tháng tư
Phía giảng đường bay bay tà áo dài trong gió
Để lại phía sau bao lời muốn nói...
... cùng em. Khi trống điểm tan trường.

Kí ức ngủ vùi trong ngăn kỉ niệm xưa
Một ngày tháng tư lại bùng lên trong em bao điều thương điều nhớ
Bao điều tưởng như đã không còn sau ngồn ngang dang dở
Nhưng lại ngọt ngào khi đường tím Bằng lăng!

Kí ức vẫn là kí ức riêng nhau
Anh đã đi xa khoảng trời có màu hoa tím biếc
Thời gian lặng trôi, dòng đời thêm cách biệt
Sao nhớ nhưng vẫn thấp lửa tìm người!

Anh ạ, phố mùa này đầy sắc hạ vàng hoe
Em vẫn ghét tiếng ve mỗi trưa rền lên những âm thanh buồn bã
Em ghét hàng cây cứ già vờ như mình không già thêm gì cả
Sau ngàn ấy năm !

Rồi em ghét mình sao không thể quên anh
Ghét tháng tư có màu hoa tím
Ghét cả nhớ nhưng thói thường con người không trườn qua được
Lay lắt đau và lay lắt...
một mình!

Chiêu Linh

Tuổi 30

Viết cho những ai hơn một lần rời yêu thương!

Em thương em những ngày phố không anh
Mùi khói thuốc bỗng nhiên thành mùi thương mùi nhớ
Tuổi ba mươi có vá lành mảnh vỡ?
Để nụ cười tròn vạnh những ngày Đông.

Em thương em những ngày tháng long nhong
Đâu còn trẻ để vò yêu vò giận
Lầm lũi đi trên triền miên số phận
Tuổi ba mươi gồng cảm xúc trong lòng.

Em thương em vì điều gì nữa anh biết không?
Nơi góc quán giọt cà phê xuống chậm
Chỗ ngồi quen có ai nghiêng vai nói khẽ
Giống chúng mình những ngày đã qua.

Em thương em tuổi ba mươi của đời đàn bà
Chuyện bông bế bông trở nên khát khao vô hạn
Em thương mình những ngày dài ngao ngán
Muốn được một lần bận rộn giữa bừa bộn gói chẵn.

Em thương em tuổi ba mươi lòng có chút ăn năn
Vì yếu mềm của đàn bà trong em đã xô anh về nơi khác
Sợi nhớ sợi thương lòng em căng lên, không đau mà cứ rất
Tuổi ba mươi. Đàn bà có cách trừng phạt rất riêng.

Chiêu Linh

Thanh Sen

EM VỀ CAO LÃNH TẾT KHÔNG

Em về Cao Lãnh Tết không
Thành phố trẻ sen nở hồng phố quen
Vòm cây chim ríu ran hiên
Rơi rơi lá thả muôn phiến nhẹ băng

Về đi em giữa mùa Xuân
Hồ Không Tử đẹp dịu dàng sớm mai
Hàng liễu rủ nhớ thương ai
Lời yêu gửi gió nhẹ lay thì thầm

Cao Lãnh đợi em về thăm
Đường Bà Bướm mặn Hòa An chờ người
Đỏ hồng trong nắng vàng tươi
Mặn chua ngọt em nụ cười Xuân sang

Về nhe em chớ ngại ngần
Cầu vui nối nhịp Tiền giang đôi bờ
Trăm năm chờ thỏa ước mơ
Nụ hôn khát nồng nàn bờ môi ngon

Em về Cao Lãnh Tết không
Mùa Xuân đến
Sen phố đồng
Chờ em...

Thanh Sen

MÌNH VỀ TRƯỜNG CŨ

(Kính tặng thầy Huỳnh Tấn Lộc, tặng bạn bè lớp 12A năm học 1978 - 1981)

Mình về trường cũ nhe em
Thăm miền nhớ sợi nắng mềm như tơ
Có chàng trai trẻ ngu ngơ
Cây si đứng tan trường chờ đợi ai

Mình về trường cũ thương hoài
Màu phượng thắm bồi hồi ngày chia ly
Dòng lưu bút cuối mùa thi
Lời chưa ngỏ tim thầm thì tiếng yêu

Mình về trường cũ thương nhiều
Giọng thầy ấm giảng bao điều nghĩa nhân
Tóc thầy bạc trắng thời gian
Đò người muôn chuyến chở vàng trắng trong

Mình về trường cũ chờ mong
Bốn mươi năm lỡ một vòng nhớ quên
Bỏ buông hết những chung riêng
Gom ký ức thả muôn phiến trôi êm

Mình về trường cũ nhe em
Phượng thấp lửa
Tiếng ve hiền
Thương sao...

Thanh Sen

VỀ ĐÂY THĂM GÁO GIỒNG XUÂN

Về đây thăm Gáo Giồng xuân
Áo bà ba quần khăn rằn em duyên
Nụ cười xinh lúm đồng tiền
Xuông nhẹ lướt anh về miền vô ưu

Về đây nghe tràm hát ru
Lao xao cơn gió ngọt lừ tình quê
Dịu dịu hương níu chân về
Anh say chênh choáng bốn bề xanh cây

Về đây thương quá đất này
Yêu sen súng vươn bùn lầy trở hoa
Hoa đồng nội đẹp mặn mà
E ấp nở khách đường xa xao lòng

Về đây ngắm môi em hồng
Ngọt câu vọng cổ giữa nồng nàn xuân
Người dừng ơ tình trăm năm
Say người say đất dùng dằng bước chân

Về đây thăm Gáo Giồng xuân
Chào nắng mới
Chim trên cành
Có đôi...

Ngô Triều Dương

LỤC BÁT SEN

Lòng vòng qua thành phố sen
Mới hay đường đã lên đèn từ lâu
Và em tinh khiết sắc màu
Nụ cười thánh thiện vụn vào thơ anh

Phố vui trăng cũng vén màn
Một căn khôn đậm chất tình nguyên sơ
Hồ Văn miếu sóng vỗ bờ
Lăn tăn như những sợi tơ chập chùng

Mai về em nhớ tôi không
Một thành phố có tiếng lòng nở hoa
Tôi còn giữ chút kiêu sa
Em vừa đánh rớt phía tà áo bay

Tháng tư lát phát mưa mây
Nhìn màu sen nở mà ngây ngất lòng
Lẽ nào sóng vỗ tình không
Phía sau đuôi mắt ngập ngừng ước mơ

Ngô Triều Dương

VỀ LẠI THÁP MƯỜI

Mai ta về với Tháp Mười
Để mang tiếng hát nụ cười trao em
Tháp mười ngọt một hồn sen
Và em nữa gót chân phên trở hương

Ta đi về phía hùng dương
Nghe Thanh Mỹ hát khúc trường ca xưa
Thời đội bom như đội mưa
Mà lòng người ngát hương mùa chiến chinh

Về Mỹ Hòa nhớ uy linh
Ngũ linh dương áo chiến binh nặng lòng
Đã đem muôn giọt máu hồng
Tươi lên Gò Tháp đỏ dòng sử thiêng

Một hồn sen vẫn vẹn nguyên
Một hồn sen ngát lời nguyên sử thi

Ngô Triều Dương

THÁP MƯỜI MÙA SEN

Tháng năm sen nở kín đồng
Tự nhiên thanh khiết ngọt trong tâm hồn
Và em sóng mắt tươi hơn
Cho ta ngắm hết cội nguồn lời ru

Một đuôi mắt đủ ngôn từ
Khẽ khàng như lúa nếp bờ nhẹ hương
Ngồi trong bóng nắng yêu thương
Cánh cò ru giấc hoàn lương nhẹ hều

Thò chân vớt chút rong rêu
Mà tìm tằm cá trong chiều vương hương
Mấy mươi năm vượt tình trường
Còn em xanh ngát yêu thương Tháp Mười

MIỆT NẮNG TÂN HỒNG

Anh về miệt nắng quê em
Đề thương An Phước thương thêm Sa Rài
Tung tăng tà áo trắng bay
Phố quê nhộn nhịp sớm mai trong lành

Anh về Tân Phước Tân Thành
Nghe đất kể trang sử xanh kiên cường
Đồng Cả Cái chậm chậm thương
Vết máu loang sáng quê hương anh hùng

Anh về miệt gió mênh mông
Qua Thông Bình ngắm ruộng đồng lúa xanh
Thương dòng Sở Hạ ngọt lành
Phù sa tưới mát mướt xanh câu hò

Qua rồi mấy bận xe đò
Về Tân Công Chí hẹn hò mùa sen
Thương em tay lấm bùn phèn
Hồn quê chân chất hương sen ngát đời

Về thăm Bình Phú người ơi
Bánh đa mè Quảng gọi mời lòng ta
Khô trâu miệt nắng vươn xa
Ngọt chung rượu đế đậm đà nhớ mong

Anh về miệt nắng Tân Hồng
Về nghe em hát rộn lòng yêu thương

Cẩm Nhung

TÌNH YÊU TRÊN ĐẤT TÂN HỒNG

Có một dòng sông mang tên Sở Hạ
Mùa lũ về êm ả phù sa
Em lớn khôn qua bao mùa mưa nắng
Thương bên nào bồi đắp bãi sông quê

Có một triền đê trải dài thương nhớ
Chiều Sa Rài từng sợi nắng vàng phai
Em chờ ai sau những giờ tan học
Cánh phượng hồng e ấp trao tay

Tân Hồng ơi em từ trong gian khó
Cầu Đúc giờ đã nổi nhịp bờ vui
Em bên này cứ mơ sang bên đó
Bài vỡ lòng hai tiếng quê hương

Tân Hồng ơi dù đi xa mãi nhớ
Bình Phú chờ lời hẹn ước tình quê
Qua thêm mùa sân phơi thóc mới
Đón nhau về mình đẹp nghĩa phu thê

Cẩm Nhung

VỀ QUÊ EM

Về quê em mùa này đẹp lắm
Thấm lúa vàng trải khắp Giồng Găng
Nông trường xanh luân canh ba vụ
Hạt ngọc trời thắm nụ cười xuân

Về quê em con nước reo mừng
Dòng kênh xanh qua từng xóm nhỏ
Điên điển vàng đong đưa trong gió
Bông lục bình tím cả yêu thương

Về quê em trang sử kiên cường
Tân Thành A Cà Vàng Cả Cái
Đêm công đồn cha còn nằm lại
Gò Quản Cung chiến tích anh hùng

Về quê em Tân Hồng ngày mới
Ngắm Dinh Bà phơi phới niềm tin
Thăm công trình xây nông thôn mới
Tân Hộ Cơ ấm áp nghĩa tình

Về quê em lưu luyến đong đầy
Đêm bình yên tiếng chuông chùa Phước Thiện
Ánh trăng vàng e ấp treo nghiêng
Ru hồn ta mơ chốn phiêu bồng

Về quê em quê mới Tân Hồng
Về nghe anh em đón em chờ

Cẩm Nhung

Nguyễn Giang San

Em về Đồng Tháp với anh

Em về Đồng Tháp với anh
Đề thương đến ngút ngàn xanh ruộng đồng
Thương từ Hồng Ngự, Tam Nông
Thương qua Sa Đéc, Lai Vung, Lấp Vò

Bỏ sau lưng những chuyến đò
Cầu Cao Lãnh nối hẹn hò lúa đôi
Nhánh sông trong đục lở bồi
Gói bao trăm tích đời dài tháng năm

Cao Lãnh một sớm về thăm
Hương sen gọi thức thanh âm phố phường
Tên hoa gọi những tên đường
Tiếng chim mượt phía màn sương bờ hồ

Gáo Giồng đương buổi nước nhô
Xuồng ba lá rước em vô bụng biên
Sóng soi má lúm đồng tiền
Khách phương xa nhớ mùa duyên đồng bằng

Châu Thành sáng một đêm trăng
Chung trà thơm chuyện làm ăn miệt vườn
Gió mời nhãn chín đưa hương
Ru say tiếng dế du dương vĩ cầm

Người tình^(*) hẹn lại trăm năm
Với Sa Đéc, mộng còn thăm thẳm buồn
Thì thôi gởi hết yêu thương
Cho hồng cúc kịp thắm đường làng hoa

Yêu anh yêu trọn quê nhà
Một Đồng Tháp gọi em và mùa xuân!...

Chú thích:

- (*): *Người tình*: Gắn liền với câu chuyện tình yêu buồn và quyền [tiểu thuyết tự truyện](#) nổi tiếng *Người tình* của nữ nhà văn [Marguerite Duras](#).

Nguyễn Giang San

Về Tháp Mười

Ta về nghe gió Tháp Mười
Kể câu chuyện những cuộc đời nông phu
Một thời lung bãi hoang vu
Dấu chân mở cõi còn lưu ruộng đồng

Những đầm sen độ dăng bông
Hương sen như thể tấm lòng nhà quê
Khách xa vui được trở về
Lắng lòng mình giữa bốn bề lá hoa

Này em đồng ruộng bao la
Trong từng chân lúa phù sa mỡ màng
Lúa cong nghiêng hướng mùa sang
Giọt mồ hôi rớt trên bàn tay thơm

Rừng tràm xanh, vạt nắng chòm
Ong bay về phía hoa đơm đón mời
Nghe trong trẻo tiếng chim trời
Gọi nhau hết những giọng cười xôn xao

Ta về gặp tháng năm nào
Lớp tràm tích cũ nhuộm màu thời gian
Một Phù Nam của điệu tàn
Trong từng hiện vật còn đang trưng bày

Tháp Mười cờ nghĩa chung tay
Chuyện Thiên Hộ kể đến ngày xưa sau
Những nén hương khói quyện vào
Rồi bay hòa phía xanh màu trời xanh

Em về Tháp Mười cùng anh
Và đi cho trọn một hành trình quê!

22.04.2020

Nguyễn Giang San

Lời ru tháng bảy

Ai ru tháng bảy à ời
Mẹ ru tháng bảy bằng lời nước non
Trưa nay bóng mẹ thiết tròn
Lần hương khói, tìm tên con của mình

Nỗi buồn trải đến rộng rinh
Trong từng câu chuyện tâm tình mẹ ta
Rung rung tôi đặt nhành hoa
Nhớ nguyên vẹn chiến trường K ngày nào

Khi trên mũ là ngôi sao
Khúc quân hành vẫn vút cao tháng ngày
Tình yêu nhớ cái nắm tay
Tuổi mười chín, đẹp lắm thay nụ cười!...

Trận đánh nào ánh sao rơi
Bạn ở lại giữ một trời K'longbang...
Tôi về bữa đó nắng vàng
Lặng ôm mẹ khóc giữa hàng cờ hoa

Chiến tranh, ờ chiến tranh qua
Nỗi đau nào chắc mờ nhòa tháng năm
Sáng nay ai hát ru thầm
Và tôi dịu mẹ vào thăm bạn mình!

Nguyễn Hòa Hiệp

EM ĐI GIỮA MÙA HOA CÚC

Em đi rồi bỏ lại cả bơ vơ
Khoảng sân trước rực vàng hoa cúc
Chiều se lạnh hồng lên từng kí ức
Thông thả đất trời thông thả thu...

Anh nói lời có lỗi với trái tim
Không biết nắm giữ những gì đang có
Không biết yêu em dù một điều rất nhỏ
Chạy đua với bóng hình lạc mất thế gian.

Em đi rồi thuyền đổ bến sang ngang
Bên kia sông không có hoa cúc vàng nở rộ
Nhưng mùa thu vẫn một đời êm dịu
Dòng sông buồn chia nửa bãi bờ xa...

Tôi quay về lặng lẽ với hoa
Gom góp sống từ trái tim của đất
Gom góp niềm vui từ đời em hạnh phúc
Em đi rồi tha thứ một mình anh!

Nguyễn Hòa Hiệp

PHỐ HOA

Này là ngọn gió mùa xuân
Thổi qua thành phố và băng khuâng rồi
Phố đông nở rạng nụ cười
Bàn tay nhè nhẹ của người trồng hoa

Lắng trong ngời sắc lụa là
Giọt mồ hôi ướt mặn mà tình chung
Lâu rồi, từ thuở cha ông
Biết gìn giữ một tấm lòng cháu con

Phố hoa giờ được mới hơn
Rộng bàn tay đón một lần ghé thăm
Phố như thả dáng em nằm
Bên dòng sông ngọt dịu thắm phù sa...

Này là thành phố mùa hoa
Gió xuân dịu dặt bài ca vụn tròng

Nguyễn Hòa Hiệp

Ô CỬA MÙA XUÂN

Em ơi là mùa xuân
Thì thầm bên ô cửa
Có mùi hương mạn trắng
Bay qua vùng băng khuâng...

Nỗi nhớ về phương anh
Sao mà màu nhiệm thế?
Nơi đầu nguồn cuối bể
Bắt đầu từ nơi em.

Trong những gì giản đơn
Chân thành và sâu lắng
Gió mưa vào im lặng
Giữa biển người mênh mông.

Em có nghe gì không?
Nhịp nhàng từng hơi thở
Hãy một lần thấp lửa
Cho nhạt buồn con tim!

Em ơi là mùa xuân
Đã về hơn rồi đó!
Và phía bên ô cửa
Vẫn dạt dào ngát xanh...