
 1

Toâi Khoâng Coù Loãi

Taïi sao toâi phaûi gaùnh chòu söï baát coâng voâ lyù khi toâi khoâng coù loãi ?toâi muoán noùi ra taát caû söï thaät, nhöng……………

Nhöõng naêm qua toâi luoân phaûi soáng trong ñau ñôùn,daèn vaët. Doâi khi toâi töï nhuû "Thoâi thi cöù noùi ra taát caû söï thaät, ñeå tìm söï
coâng baèng ". Nhöng ngay sau ñoù toâi laïi töï traùch mình coù suy nghó taàm thöôøng vaø ích kyû. Toâi bieát , oâm bí maät naøy , toâi phaûi
chòu ñau khoå ñeán suoát cuoäc ñôøi ,nhöng neáu noùi ra ,lieäu moïi ngöôøi coù tin toâi khoâng? Vaû laïi ñieàu ñoù coù theå laøm haïnh phuùc
gia ñình chò gaùi toâi tan vôõ .Toâi boái roái vaø hoang mang quaù!

Töø moät tai hoïa maø toâi coá queân

Toâi laäp gia ñình ñaõ ñöôïc saùu naêm , nhöng töø ñoù ñeán nay toâi chöa bao giôø caûm thaáy haïnh phuùc .Khaùc haún luùc coøn yeâu nhau
,anh aáy luoân yeâu thöông vaø chaêm soùc toâi. Nhöng ngay sau ngaøy cöôùi, aûnh quay sang daèn vaët vaø chöûi maéng toâi khoâng tieác
lôøi. Ñôn giaõn chæ vì trong ñeâm taân hoân, aûnh phaùt hieän ra toâi khoâng coøn trinh traéng nöõa. Ñoù cuõng laø nguyeân nhaân ñeå anh
aáy giaûi thích cho moïi söï thaát baïi, xuùi quaåy trong coâng vieäc laøm aên. Nhöõng luùc aáy, toâi chæ bieát ñau ñôùn vaø caâm laëng. Noãi
aùm aûnh khuûng khieáp maø toâi cöù ngôõ ñaõ queân töø 15 naêm tröôùc boãng uøa veà ...
Ngaøy aáy nhaø anh Sôn caïnh nhaø toâi. Anh aáy cuõng laø baïn hoïc cuûa chò hai toâi ,neân thöôøng xuyeân sang nhaø toâi chôi. Moät
chieàu lôïi duïng luùc caû nhaø toâi ñi vaéng, anh ta ñaõ ñeø ngöõa toâi ra ngay treân saøn nhaø laïnh ngaét. Anh ta ta xeù toaïc aùo ngoaøi cuûa
toâi roài duøng tay boùp maïnh caëp vuù vöøa môùi phaùt trieån troøn ñeàu. Toâi choáng cöï laïi thì laõnh ngay hai caùi taùt tai naûy löûa. Maét
toâi hoa leân, tai toâi uø ñaëc khanh ta coøn nghe thaáy gì, toâi chæ bieát ñöa tay ñaåy ngöôøi anh ta ra moät caùch yeáu ôùt.
- Em xin Anh.. tha.. cho Em. Toâi toâi trong tieáng naác hoaø laãn vôùi nöôùc maét.

Nhöng hình nhö anh ta chaúng maûy may quan taâm ñeán nhöõng lôøi van xin ñoù. Côn duïc voïng trong ngöôøi anh ta daâng leân
cao ñoä khi taám thaân traéng noõn trinh nguyeân cuûa toâi baøy ra tröôùc maét. Anh ta ñeø heát thaân ngöôøi mình leân ngöôøi toâi roài luoàn
tay xuoáng döôùi naém laáy löng quaàn cuûa toâi tuoät xuoáng ngang ñuøi. Ñoaïn anh ta co chaân leân, ngeùo ngoùn caùi vaøo choã löng
quaàn roài keùo thaúng xuoáng loâi tuoät caùi quaàn daøi khoûi ngöôøi Toâi. Saøn gaïch laïnh ngaét baát ngôø aùp vaøo manh ta laøm toâi hoaûng
sôï thöïc söï, toâi vuøng vaãy maïnh hôn, tay quô tuùi buïi vaø coá kheùp kín hai chaân laïi trong côn tuyeät voïng. Taát caû moïi coá gaéng
cuûa toâi ñeàu voâ ích. Vôùi söùc naëng cô theå mình, anh ta ñaõ ñeø cöùng toâi döôùi ñaát, moät tay banh moät beân ñuøi cuûa toâi ra laøm cho
phaàn döôùi ngöôøi cuûa anh ta loït vaøo giöõa haùng toâi. Toâi caûm thaáy ñöôïc döông vaät cuûa anh ta caï vaøo haùng toâi cöùng vaø noùng
hoåi cöù coï qua coï laïi laøm toâi phaùt hoaûng leân. Roài anh ta veùn moät beân oáng quaàn ñuøi roäng thuøng thình leân. Döông vaät cuûa
anh ta loøi ra, ñen nheûm, daøi ngoaèng vaø cong leân troâng thaät khuûng khieáp. Toâi khoùc naác leân khi anh ta keùo ñaùy quaàn loùt cuûa
toâi qua moät beân vaø nheùt döông vaät khuûng khieáp cuûa anh ta vaøo aâm ñaïo toâi. Moät caûm giaùc ñau buoát chaïy suoát doïc theo
soáng löng toâi, toâi chæ bieát oaø khoùc. Toâi hieåu söï trinh nguyeân cuûa toâi ñaõ khoâng coøn nöõa. Roài anh ta naéc tieáp moät caùi nöõa,
caûm giaùc ñau buoát laïi daâng leân. Toâi toäi nghieäp phaûi goàng ngöôøi leân chòu ñöïng töøng caùi nhaáp cuûa anh ta. Trong khi ñoù anh
ta khoâng ngöøng lieám leân coå, leân ngöïc toâi nhö muoán neám xem da thòt cuûa moät coâ beù trinh traéng coù gì ñaëc bieät khoâng vaäy.
Veà phaàn toâi thì toâi thaáy tôûm lôïm moãi laàn löôõi anh ta chaïm vaøo ngöôøi toâi. Anh ta nhaáp ngaøy caøng nhanh roài ñoät nhieân anh
ta cong ngöôøi leân naác maïnh maáy caùi. Toâi caén raêng chòu ñöïng khi nhöõng doøng tinh noùng hoåi baén lieân tieáp vaøo saâu trong töû
cung toâi. Toâi ñau ñôùn vì veát thöông theå xaùc vaø tinh thaàn quaù lôùn toâi chæ bieát taám töùc khoùc. Anh ta xuaát tinh xong thì naèm
guïc leân ngöôøi toâi. Toâi ñaåy maïnh anh ta ra roài nhaët caùi quaàn döôùi vaø chaïy ngay vaøo buoàng taém. Toâi xaõ nöôùc taém röûa kyø coï
lieân tuïc trong côn hoaûng loaïn. Toâi cöù öôùc gì taát caû chuyeän vöøa xaûy ra chæ laø moät giaác mô. Nhöng khoâng söï thaät phuû phaøng
laø toâi vaãn ñang tænh. Khi toâi ra khoûi buoàng taém thì anh ta ñang ñöùng chôø toâi. Anh ta ñöa cho toâi maáy vieân thuoác maøu hoàng
vaø baûo toâi uoáng ngay ñi neáu khoâng seõ bò mang thai. Toâi uoáng moät caùch mieãn cöôõng maø dó nhieân toâi cuõng khoâng daïi gì maø
töø choái ñeå roài caùi maàm moáng beänh hoaïn phaùt sinh trong ngöôøi toâi thì khoâng bieát toâi seõ soáng nhö theá naøo. Thaät ra toâi muoán
neùm maáy vieân thuoác vaøo maët anh ta moät göông maët bæ oåi, hay löôïm caùi gì ñoù ñaäp vaøo ñaàu anh ta cho anh ta cheát ñi thì toâi
môùi haû giaän.

Luùc aáy moät beù gaùi möôøi ba tuoåi nhö toâi chæ bieát ñôùn ñau vaø sôï haõi. Sau ñoù, aûnh cho toâi hai möôi ngaøn vaø caám toâi khoâng
ñöôc tieát loä vôùi baát kì ai. Vì sôï haõi vaø xaáu hoå, toâi ñaõ giaáu kín moïi chuyeän, sau naøy lôùn leân toâi môùi hieåu mình ñaõ bò maát ñôøi
con gaùi, nhöng khoâng toá caùo ñöôc thuû phaïm vì anh ta ñaõ ñi nöôùc ngoaøi vôùi gia ñình. Toâi nghó toái nhaát laø haõy queân ñi moïi
chuyeän vaø thaät söï toâi ñaõ laøm ñöôïc cho tôùi ñeâm taân hoân cuûa toâi…

 2

Anh ta laïi chính laø anh reå cuûa toâi ...

Moät hoâm ,toâi nhaän ñöôïc ñieän cuûa ba maù ôû döôùi queâ goïi cho toâi veà aên cöôùi chò hai. Toâi möøng cho chò ,gaàn 40 tuoåi môùi tìm
ñöôïc moät nöûa cuûa mình neân voäi veà ngay. Vöøa ñeán nhaø toâi ñöùng cheát chaân giöõa nhaø, khi ngöôøi anh reã quyù laïi chính laø …
haén, keû ñaõ laøm nhuïc toâi. Anh cuõng söõng sôø khi troâng thaáy toâi. Hôn möôøi laêm naêm ôû xöù ngöôøi, anh haún vaãn chöa queân
ñöôïc toäi loãi ñaõ gaây ra ngaøy xöa. Luùc ñoù, toâi muoán heùt to leân, toá caùo anh tröôùc maët moïi ngöôøi, muoán ngaên caûn leã cöôùi ñang
dieãn ra naùo nhieät. Nhöng nhìn daùng veû laêng xaêng cuûa meï, khuoân maët raïng ngôøi haïnh phuùc cuûa chò hai, toâi coá nuoác nöôùc
maét vaø uaát haän vaøo trong loøng.

Khoâng ai hieåu noãi ñau cuûa toâi …

Coâng vieäc laøm aên ngaøy caøng xa xuùt, choàng toâi ngaøy caøng ñoái xöõ teä baïc vôùi toâi hôn. Aûnh luoân daèn vaët vaø truùt heát noã buoàn
böïc töø coâng vieäc vaøo toâi. Toâi coá tìm nieàm an uûi nôi ngöôøi thaân nhöng voâ ích. Ngay chò hai cuõng beânh vöïc choàng toâi. Chò
cho raèng toâi phaûi gaùnh chòu nhöõng sai laàm tuoåi treû cuûa mình. OÂng anh reå thöôøng xuyeân traùnh maët toâi. Ñoâi khi anh ta laøm
ra veû quan taâm toâi, nhöng ñieàu ñoù chæ laøm toâi theâm oaùn haän. Ích laâu sau hoï sang Uùc ñònh cö.
Hieän giôø taâm traïng cuûa toâi raát hoang mang. Toâi khoâng bieát coù neân noùi cho choàng toâi bieát söï thaät khoâng? coù neân toá caùo
anh reå khoâng? raát nhieàu laàn toâi muoán noùi nhöng roài laïi thoâi!

Heát
Ngoïc Nhi

