
 1

Traùi Caám

Lieãu laø moät thieáu nöõ 22 tuoåi. Naøng coù ñöôïc moät laøn da traéng hoàng vaø khuoân maët tuyeät ñeïp, vôùi caëp maét boà caây ñen laùy,
soùng muõi cao thanh tuù, ñoâi maù luùm ñoàng tieàn, vaø caëp moâi daøy moäng ñoû luùc naøo cuõng nôû nuï cöôøi vôùi ngöôøi ñoái dieän.
Naêm 1974, naøng ñöôïc troøn 17 tuoåi vaø ñang hoïc lôùp 11, dòp toå chöùc Teát naêm ñoù naøng ñöôïc baàu laøm hoa haäu cuûa tröôøng.
Daùng ngöôøi cao, thaân hình ñeàu ñaën caân ñoái vôùi voøng eo thon nhoû vaø voøng moâng vun troøn. Naøng coù ñöôïc moät boä ngöïc khaù
lôùn so vôùi caùc coâ gaùi cuøng trang löùa, vun cao saên cöùng. Veà tính tình naøng raát thuøy mò ñoan trang, vaø khaù hoaït baùt. Ñaàu naêm
1975, do söï mai moái cuûa ngöôøi baïn meï naøng, Lieãu gaëp ñöôïc Huøng vaø hai ngöôøi quyeát ñònh ñi ñeán hoân nhaân sau ba thaùng
quen bieát. Nhieàu ñeâm naèm suy nghó laïi Lieãu cuõng khoâng hieåu taïi sau naøng laïi chaáp nhaän laáy Huøng, maëc duø luùc ñoù naøng coù
raát nhieàu ngöôøi ñang ñeo ñuoåi. Lieãu cuõng khoâng nghó ñoù laø tình yeâu vì keå töø ngaøy xa Huøng ñeán giôø naøng cuõng khoâng caûm
thaáy nhôù nhung choàng. Nhöng chaéc chaén luùc ñoù döôùi taàm nhìn cuûa moät coâ gaùi vöøa môùi lôùn, Huøng laø moät chaøng thanh nieân
tuaán tuù, cao raùo traéng treûo, con nhaø giaøu vaø laïi laø moät vò Trung uùy trong quaân löïc VNCH ñang laøm vieäc taïi Boä Toång Tham
Möu. Hôn nöõa coäng theâm taùnh tình hieàn laønh aên noùi leã ñoä maø naøng ñaõ chaáp nhaän laáy Huøng.
Thôøi gian ñoù Huøng ñöôïc 24 tuoåi vaø Lieãu thì 19. Hoâm ñaùm cöôùi moïi ngöôøi nhìn Lieãu vaø Huøng nhö moät caëp vôï choàng thaät
xöùng ñoâi vöøa löùa. Nhöng cuoäc soáng löùa ñoâi ñoù khoâng ñöôïc bao laâu thì xaûy ra ngaøy 30 thaùng 4. Huøng cuõng nhö bao nhieâu vò
só quan khaùc bò ñöa ñi hoïc taäp caûi taïo trong ñoù cuõng coù ba Lieãu.
OÂng Baù vôùi chöùc vuï Trung taù giaûng vieân tröôøng Ñaïi hoïc Quaân söï. Vaøi thaùng sau ngaøy choàng bò ñöa ñi caûi taïo, baø Baù ngaõ
beänh baùn thaân baát toaïi, Lieãu coøn ñöùa em trai nhoû baây giôø khoaûng 15 tuoåi. Gioáng moät soá gia ñình ñang laâm vaøo hoaøn caûnh
khoù khaên, naøng nhö gaùnh vaùc heát gaùnh naëng gia ñình keå töø sau bieán coá ñoù. Gia ñình vaø cha meï Huøng do moät cô may ñaõ di
taûn vaøo ngaøy 30 thaùng 4 naêm 1975.
Trôû ngöôïc veà quaù khöù, sau khi toát nghieäp lôùp 12 vì khoâng thích hoïc nöõa neân Lieãu ñi laøm cho moät coâng ty xuaát nhaäp caûng
vaø khi thay ñoåi chaùnh quyeàn naøng vaãn coøn laøm vieäc laïi cho tôùi baây giôø. Nhöng vôùi ñoàng löông thaáp khoâng ñuû sinh hoaït
hoaøn caûnh hieän taïi, laàn laàn caùc vaät quùi vaø voøng vaøng ñöôïc ñöa ra baùn keùo daøi tôùi thôøi gian gaàn ñaây.
Ba naêm sau, moät buoåi xeá chieàu coù moät ngöôøi ñaøn oâng ñoä 54 tuoåi, nöôùc gia ngaâm ñen, khuoân maët hôi khaéc khoå vôùi ñoâi chaân
maøy raäm, ngöôøi taàm thöôùc chæ ñöôïc thaân hình coøn veû traùng kieän. OÂng tìm nhaø ngöôøi baïn. Vöøa luùc böôùc vaøo nhaø oâng ñaõ
gaëp ngay Lieãu. Sau nhöõng lôøi giôùi thieäu vaø chaøo hoûi naøng bieát ñöôïc oâng teân laø Thaønh, baïn cuûa ba naøng töø thôøi nieân thieáu,
nhöng moãi ngöôøi moät chí höôùng, moät cuoäc ñôøi. OÂng ñaõ ñi Phaùp vaø baây giôø veà trôû laïi Saøi Goøn vôùi chöùc vuï laø moät oâng giaùm
ñoác cuûa moät haõng xaây caát tö nhaân Phaùp.
OÂng Thaønh tính tình côûi môû, vui veû, khaùc vôùi khuoân maët hôi khaéc khoå cuûa oâng. OÂng coù vôï vaø 5 con hieän ñang soáng beân
Taây. Con nhoû nhaát cuõng ñang tuoåi ñoä naøng. Coøn oâng Thaønh nhaän thaáy Lieãu cuõng raát khoân ngoan bieát aên noùi neân ñaõ meán
coâ con gaùi cuûa baïn mình. Bieát ñöôïc theâm hoaøn caûnh khoù khaên cuûa gia ñình oâng baïn, oâng Thaønh heïn seõ ñeán thaêm vieáng
thöôøng xuyeân xem chöøng coù giuùp ñôõ hoaëc chia xeû ñöôïc chuyeän gì.
Ñuùng nhö lôøi heïn, oâng Thaønh thöôøng ñeán nhaø naøng, tình giao haûo giöõa oâng vaø chò em Lieãu ngaøy caøng theâm thaân maät. Hoâm
nay, nhö moïi laàn oâng ñeán Lieãu ñang loay hoay hay laøm vieäc nhaø. Nhöng hoâm nay hôi ñaëc bieät, oâng chuù yù ñeán boä ñoà nguû
moûng manh cuûa Lieãu ñang maëc treân ngöôøi vaø voâ tình luùc cuùi xuoáng roùt nöôùc môøi khaùch, Lieãu khoâng maëc aùo nòt vuù vaø coå thì
roäng neân oâng nhìn thaáy roõ caû ñoâi hoàng ñaøo no troøn, traéng phau tuyeät ñeïp cuûa Lieãu vôùi hai ñaàu nuùm vuù ñoû hoàng troâng thaät
haáp daãn. Trong luùc troø chuyeän vôùi Lieãu maét oâng luoân daùng vaøo caëp ngöïc cuûa naøng.
Ñoâi goø ngöïc di chuyeån theo töøng lôøi noùi vaø hôi thôû naøng nhaáp nhoâ leân xuoáng, vun cao saên cöùng qua boä ñoà nguû moûng ñoù,
oâng Thaønh cuõng nhìn thaáy caû thaân hình thon ñeàu ñaën vôùi ñoâi chaân daøi. Chieác quaàn xí líp traéng nhoû xíu nhö khoâng ñuû ñeå
che heát ñoâi moâng troøn tròa traéng noõn naø. Nhieàu luùc Lieãu ñöùng hôi saùt oâng ngöûi ñöôïc muøi thôm dòu maùt töø cô theå naøng cuõng
nhö hôi thôû thôm tho cuûa Lieãu laøm oâng caøng theâm baán loaïn caû taâm thaàn.
Lieãu thì vaãn voâ tình vì trôøi Saøi Goøn ñoä naøy noùng vaø naøng thì cuõng thöôøng maëc ñoà nguû trong luùc ôû nhaø. Lieãu xem oâng Thaønh
nhö moät ngöôøi thaân, nhö cha chuù.
Toái hoâm ñoù, luùc leân giöôøng, caëp ngöïc no troøn traéng noõn cuûa Lieãu ñaõ laøm aùm aûnh oâng Thaønh khoâng ít. OÂng mô öôùc ñöôïc oâm
aáp, vuoát ve leân caëp ngöïc haáp daãn ñoù vì oâng chöa töøng thaáy ngöôøi naøo coù ñöôïc caëp vuù to ñeïp vaø saên cöùng vôùi hai ñaàu vuù
hoàng nhö vaäy bao giôø. Lieãu voâ tình ñaõ khôi daäy maùu noùng trong ngöôøi oâng Thaønh vaø oâng toan tính keá hoaïch ñeå ñöôïc oâm aáp
leân cô theå ñeïp ñeõ kia.
Hoâm nay Lieãu ñöôïc giaáy baùo ñi thaêm ba naøng ôû traïi caûi taïo caùch tænh lî khoaûng 50 caây soá. Khoâng boû lôõ cô hoäi, oâng Thaønh
ñeà nghò ñi vôùi naøng vì ñöôøng saù xa xoâi trôû ngaïi vaø luoân tieän oâng muoán thaêm ba naøng luoân theå. Lieãu cuõng möøng khi oâng
Thaønh coù lôøi ngoû yù ñeå ñi cuøng vôùi naøng, vì xöa nay naøng chöa heà leân thaønh phoá bao giôø.

 2

Töø saùng sôùm, hai ngöôøi ñaùp xe ñoø ñi soâng Beù. Khi ñeán nôii thì ñaõ ba giôø chieàu, maát theâm hôn hai tieáng nöõa môùi ñeán traïi.
Lieãu ñöôïc gaëp cha sau hôn ba naêm xa caùch, cha con möøng tuûi hoûi thaêm nhau ñuû ñieàu. OÂng Baù cha cuûa naøng raát vui möøng
khi gaëp laïi baïn oâng vaø ñöôïc bieát raèng oâng Thaønh hieän ñang laøm vieäc taïi Saøi Goøn neân oâng Baù coù lôøi gôûi gaém, nhôø oâng
Thaønh chaêm soùc gia ñình oâng trong nhöõng ngaøy oâng coøn keït taïi traïi caûi taïo.
Thaêm vieáng khoaûng hôn moät tieáng ñoàng hoà, oâng Thaønh vaø Lieãu phaûi trôû ra tænh lî nghæ ñeâm. Ra ñeán tænh trôøi ñaõ suïp toái, hai
ngöôøi phaûi möôùn khaùch saïn. Lieãu coù veû ngaïi nguøng. OÂng Thaønh cho bieát laø seõ möôùn hai phoøng. Nhöng khi ñeán nôi thì
phoøng ñaõ heát, chæ coøn laïi moät phoøng ñoâi ñöôïc ngaên ra bôûi moät caùnh cöûa nhoû. Lieãu ñaønh gaät ñaàu ñoàng yù.
Sau khi taém röûa xong oâng Thaønh môøi Lieãu ñi aên toái. Trong böõa aên, maëc duø Lieãu thaám meät vaø coøn xuùc ñoäng veà buoåi gaëp gôõ
vôùi cha naøng hoài chieàu, nhöng nhôø oâng bieát aên noùi pha troø neân naøng caûm thaáy töï nhieân thoaûi maùi vaø aên uoáng raát ngon.
Trong luùc Lieãu khoâng ñeå yù, oâng Thaønh boû moät loaïi thuoác kích thích trong nöôùc uoáng cuûa Lieãu vaø theo lôøi oâng giaø Taøu baùn
thuoác, noù raát coâng hieäu.
AÊn toái xong, hai ngöôøi ñi daïo maùt roài hoï trôû veà khaùch saïn. Lieãu vaãn coøn bình thöôøng, naøng voâ phoøng ñoùng cöûa laïi vaø khoâng
queân chuùc oâng Thaønh coù moät giaác nguû ngon.
OÂng Thaønh naèm beân naøy chôø ñôïi keát quûa vì oâng bieát thuoác seõ ngaém vaøo cô theå naøng khoaûng nöûa giôø ñoàng hoà sau. Hoài laâu,
oâng nghe tieáng nöôùc xoái töø phoøng voïng ra, oâng bieát thuoác ñaõ ngaám neân naèm chôø coâng hieäu. Töø phoøng beân caïnh sau khi
thay ñoà nguû, Lieãu cöù naèm traèn troïc maõi. Naøng caûm thaáy noùng nöïc maëc duø môùi taém xong vaø quaït maùy vaãn ñang chaïy treân
ñaàu. Caùc maïch maùu trong ngöôøi nhö chaïy maïnh hôn, maët noùng böøng. Ñaàu oùc naøng ñang gôïi laïi nhöõng hình aûnh laøm tình
noùng boûng. Laâu roài naøng khoâng coù gaàn ñaøn oâng neân raát caàn moät nuï hoân noàng naøn, moät baøn tay ve vuoát.
Lieãu thöôøng bò tình traïng nhö vaäy trong thôøi gian gaàn ñaây luùc xa choàng. Vôùi nhöõng laàn xaûy ra nhö vaäy naøng thöôøng hay thuû
daâm baèng caùch duøng hai tay xoa cuøng leân khaép thaân theå naøng, nhaát laø vuøng buïng vaø ngöïc. Lieãu cuõng thích laáy ngoùn tay
chaø saùt leân moàng ñoác, hay ñuùt ngoùn tay ra vaøo trong cöûa mình naøng, ñoäng taùc y nhö laøm tình ñeå haï bôùt côn ñoøi hoûi cuûa theå
xaùc ñang daâng cao trong loøng naøng.
Nhöng laàn naøy noù coù veû döõ doäi hôn, Lieãu caàn taém xoái nhöõng gioït nöôùc maùt laïnh ñeå hy voïng haï bôùt côn kích thích. Taém
xong, Lieãu trôû laïi giöôøng vaø vaøi phuùt sau oâng Thaønh goõ cöûa muoán qua taùn chuyeän cuøng Lieãu vì bieát naøng chöa nguû. OÂng
thaáy maët Lieãu ñoû hoàng caøng taêng theâm veû ñeïp saün coù cuûa naøng. Maét oâng xuyeân thuûng qua boä ñoà nguû moûng maø naøng hieän
ñang maëc. Toái nay Lieãu thaáy oâng Thaønh thaät raùng kieän so vôùi tuoåi taùc oâng. Nöôùc da oâng ñen saäm loä ra qua chieác aùo thun vaø
chieác quaàn ñuøi oâng ñang maëc. Vì cuõng khaù thaân thieän vaø cuõng hôi töï nhieân neân Lieãu vaãn töï nhieân naèm treân giöôøng vôùi tö
theá döïa löng voâ töôøng, hai chaân ruoãi daøi ra, coøn oâng thì ngoài ngay treân meùp giöôøng. Maét oâng khoâng boû soùt moät choã naøo
treân thaân theå naøng.

Laàn laàn, caâu chuyeän oâng Thaønh chuyeån qua vaán ñeà sinh lyù ñeå gôïi laïi cho Lieãu theâm phaàn kích thích. Naøng cuõng daïn dó
khoâng keùm ñoái ñaùp nhöõng lôøi noùi vôùi oâng. Maët naøng caøng luùc caøng hoàng haøo theâm.
OÂng Thaønh cuõng thaáy raïo röïc trong loøng vaø tay oâng ñaët treân ñuøi Lieãu töï luùc naøo oâng cuõng khoâng hay bieát. Thaáy naøng khoâng
phaûn ñoái, oâng rôøi ñuøi vaø naâng maët naøng leân. Lieãu nhaém maét laïi, moâi cong leân nhö saün saøng ñeå ñoùn nhaän. Vaø phuùt giaây maø
haèng ñeâm oâng töøng mô töôûng ñaõ ñeán. Khoâng chaäm treã boû maát cô hoäi, moâi oâng daùn chaët vaøo bôø moâi xinh ñeïp cuûa Lieãu. Hai
cô theå saùt vaøo nhau cuøng run nheï. OÂng Thaønh duøng taát caû nhöõng kinh nghieäm ñaõ töøng traûi cuûa oâng ñeå taïo cho naøng moät nuï
hoân thaät noàng naøn vaø thaät laâu.
Lieãu nhö ñöôïc ñaùp öùng, mieäng naøng heù ra, oâng Thaønh ñöa löôõi mình vaøo tìm löôõi cuûa Lieãu. Hai ñaàu löôõi chaïm vaøo nhau,
oâng Thaønh duøng moâi nuùt troïn löôõi cuûa naøng, oâng nuoát troïn caû nhöõng gioït nöôùc mieáng cuûa naøng nöõa. Lieãu cuõng höôûng öùng
moät caùch cuoàng nhieät Tay oâng luoàn töø töø vaøo trong aùo naøng, roài chaïm truùng ngöïc naøng, oâng xoa boùp nheø nheï leân phaàn da
thòt maùt laïnh cuûa naøng, caëp vuù to lôùn, caêng cöùng giôø ñang naèm goïn trong loøng baøn tay oâng.
Sau khi xoa naén xong, oâng duøng hai ngoùn tay se se nheø nheï leân ñaàu nuùm vuù ñang saên cao vaø cöông cöùng. Hôi thôû Lieãu doàn
daäp, ngöôøi naøng cong leân. Laàn qua khuy aùo, chieác nuùt cuoái cuøng baät tung ra. Baáy giôø caû caëp ngöïc no troøn traéng phau ñöôïc
loä ra tröôùc maét oâng, caøng laøm cho oâng ñam meâ hôn, nhöng oâng khoâng voäi vaõ. OÂng dìu naøng naèm xuoáng, tieän tay taét bôùt
ngoïn ñeøn lôùn, chæ chöøa laïi ñeøn nguû lôø môø ñang ñaët treân baøn.
Boùng toái ñaõ laøm cho Lieãu deã chòu hôn. OÂng Thaønh cuõng côûi luoân aùo thun ra roài naèm choàm leân ngöôøi naøng. Hai cô theå noùng
boûng daùn chaët vaøo nhau. Moâi oâng laïi tìm moâi naøng laàn nöõa. Laàn naøy oâng hoân maïnh vaø buù löôõi naøng lieân hoài, nuoát theâm
moät soá nöôùc mieáng thôm tho laøm cho Lieãu rung ñoäng theâm hôn.
Rôøi moâi naøng, mieäng oâng di chuyeån qua vaønh tai, löôõi oâng xoaùy nheï vaøo loã tai naøng laøm Lieãu nhoät nhaït ñeâ meâ quùa ñoãi...
oâng raø daàn daàn xuoáng tôùi coå. Lieãu ngöôùc leân ñöa caû chieác coå cao traéng ngaàn ñeàu ñaën thôm tho vaø aám aùp. OÂng uùp caû maët
vaøo trong ñoù hít maïnh muøi thôm da thòt noàng naøn coäng vôùi muøi xaø boâng thôm phöùc coøn phôn phôùt treân da thòt naøng. OÂng le
löôõi keùo raø raø xuoáng ñeán ñaàu vuù naøng hoân lieám chung quanh ñoù. Mieäng oâng keà ngay ñaàu nhuû hoa vaø moâi löôõi leân ñoù roài

 3

oâng buù maïnh nhö muoán nuoát troïn caû baàu ngöïc cuûa naøng vaøo mieäng. Lieãu thôû maïnh, rung ñoäng toaøn thaân. Vöøa nhaû ñaàu
ngöïc ra thì tay oâng boùp maïnh ñaàu ngöïc ñoù. Lieãu caûm nhaän ñaàu ngöïc mình maùt laïnh khi oâng vöøa nhaû noù ra. Ñoäng taùc naøy
oâng laøm nhieàu laàn töø vuù traùi sang vuù phaûi roài oâng uùp maët vaøo ñoâi goø boàng ñaûo, löôõi oâng khoâng ngöøng di chuyeån cuøng khaép
roài keùo laàn xuoáng buïng, lieám quanh loã ruùn.
Löôõi oâng Thaønh ñi ñeán ñaâu Lieãu caûm thaáy nhö nhoät nhaït vaø ñam meâ cuøng khaép ñeán ñoù. OÂng keùo tuoät quaàn naøng ra, baây
giôø chæ coøn chieác quaàn xì líp nhoû xíu, ñoâi chaân daøi thon traéng nuoät naø raát haáp daãn. Hai tay oâng vuoát ve khaép ñoâi chaân daøi
thon ñeïp. Laàn ñeán meùp haùng, oâng luoàn tay vaøo quaàn loùt, chaïm vaøo haøng loâng raäm raïp mòn maøng.
Chieác quaàn loùt cuûa Lieãu cuõng ñöôïc tuoät ra. Caû moät vuøng thieân nhieân ñen nhaùnh hieän ra tröôùc maét oâng. OÂng Thaønh cuùi
xuoáng hoân nheï vaøo ñoù roài duøng löôõi raø töø haùng qua aâm hoä lieám meùp ngoaøi, meùp trong vaø nhaát laø ngay vuøng moàng ñoác caøng
luùc caøng cöông leân. Lieãu reân lôùn hôn.
- UzzzUzm ... Nöùng quùa chuù Thaønh ôi!
Tay oâng Thaønh loøn döôùi moâng naøng, bôï leân cho caùi loàn naøng öôõn cao theâm hoân, oâng thoïc chieác löôõi cuûa oâng ra vaøo thaät
nhòp nhaøng trong loàn naøng. Daâm thuûy cuûa Lieãu öùa traøn ra beân ngoaøi leânh laùng, oâng huùp troïn caû nhöõng gioït nöôùc traéng chua
noàng. Naøng quaèn quaïi trong tay oâng. Sau ñoù oâng ñôõ Lieãu naèm saáp laïi.
OÂng Thaønh töï côûi luoân chieác quaàn ñuøi cuûa mình ra. Hai cô theå traàn truoàng, oâng naèm ñeø leân ngöôøi naøng. Lieãu caûm thaáy con
caëc oâng Thaønh noùng hoåi cöông cöùng, ñang chaïm leân moâng naøng. Maët oâng uùp saùt vaøo toùc naøng hít maïnh muøi thôm cuûa toùc
pha laãn muøi thôm cuûa xaø boâng thôm tho laøm oâng caøng thích thuù. Moâi oâng hoân leân gaùy naøng laàn xuoáng vai vaø löng. Tay oâng
khoâng ngöøng xoa boùp leân vuøng moâng vun troøn traéng phau cuûa Lieãu.
OÂng Thaønh giôû chaân naøng leân theo tö theá choång moâng töø sau, oâng nhìn thaáy roõ loã ñít traéng hoàng cuûa naøng vaø nhöõng sôïi
loâng tô möôït chung quanh ñoù. Ngöôøi oâng Thaønh luùc naøy noùng ran. OÂng ñöa tay ra xoa nheø nheï leân loàn naøng, Lieãu gaàn nhö
quùa ñam meâ, vaø caøng thích thuù ôû ñoäng taùc naøy, ñeå daèn tieáng reân naøng caén chaët raêng vaøo goái.
Moät hoài laâu, chính oâng Thaønh nhö chòu heát noåi. OÂng xoay ngöôøi naøng laïi, tay caàm döông vaät to daøi vaø ñang cöông cöùng
nhö saét cuûa mình ñuùt vaøo cöûa mình Lieãu. Nhôø nöôùc daâm luùc naøy ñaõ öôùt nheïp neân oâng ñuùt voâ cuõng töông ñoái deã daøng,
nhöng raát khít vì ñaõ hôn ba naêm Lieãu chöa gaàn ñaøn oâng keå töø luùc xa choàng. Hôn nöõa neáu tính thôøi gian aân aùi vôùi Huøng thì
chæ ñoä vaøi thaùng neân xem nhö naøng cuõng coøn taân laém.
OÂng Thaønh naèm ñeø leân ngöôøi Lieãu. Hai thaân theå ñang saùt vaøo nhau. OÂng nhoûm ñít daäp leân xuoáng luùc maïnh luùc nheï. Söï coï
xaùt laøm Lieãu thaáy cuõng hôi ñau nhöng cuõng thaáy söôùng moät caùch khoù taû. Naøng reân lôùn hôn, nhöõng tieáng reân nho nhoû ñöùt
ñoaïn trong hôi thôû naøng:
- Chuù Thaønh Lieãu söôùng quùa chuù ôi.
OÂng Thaønh cuõng hoaø trong hôi thôû vôùi naøng keâu leân:
- Lieãu ...Höù ...Höù ...Lieãu
OÂng raát laõo luyeän trong chuyeän aùi aân, luùc nheï nhaøng, luùc maïnh baïo khi caàn, mieäng khoâng ngöøng tìm moâi vaø löôõi Lieãu. Vaø
sau nhieàu laàn nhaáp nhoâ leân xuoáng khaù laâu, ñeán luùc khoaùi caûm oâng uùp caû maët vaøo nhöõng gioït tinh khí saâu vaøo cöûa mình
naøng. Lieãu cong ngöôøi sung söôùng ñoùn nhaän moät gioøng nöôùc aám ñang löu chuyeån trong loàn naøng. Con caëc to cöùng cuûa oâng
vaãn ngaâm trong loàn naøng, Lieãu voøng tay ngang ngöôøi oâng sieát maïnh.
Qua giaây phuùt ñeâ meâ hai cô theå raõ rôøi. Hai ngöôø oâm nhau naèm khaù laâu ñeå taän höôûng theâm giaây phuùt khoaùi laïc ñaõ qua.
Lieãu nhö qua côn thaùc loaïn, xoâ nheï ngöôøi oâng Thaønh laêng qua moät beân, naøng ngoài baät daäy caàm quaàn aùo chaïy vaøo phoøng
taém. Möôøi laêm phuùt sau Lieãu trôû ra trong boä ñoà nguû khi naõy. OÂng Thaønh vaãn coøn naèm ñoù, Lieãu kheùp neùp ngoài xuoáng meùp
giöôøng. Hai ngöôøi vaãn im laëng, moät hoài laâu baát chôït oâng nhìn thaáy hai vai Lieãu rung nheï, hình nhö naøng ñang khoùc. OÂng
Thaønh ngoài baät daäy oâm choaøng leân bôø vai naøng roài noùi nhöõng lôøi an uûi:
- Lieãu ...ñöøng khoùc nöõa em.
Lieãu ñöa tay leân gaït nhöõng gioït nöôùc maét ñang laên xuoáng, naøng vaãn khoùc thuùt thít.
OÂng Thaønh voã veà:
- Khoâng coù sao ñaâu em, anh ñaõ coät laâu roài, khoâng sôï coù baàu ñaâu ... em ñöøng lo.
Naøng coù veû nhö yeân taâm. OÂng Thaønh trôû veà phoøng mình, coøn Lieãu naèm baät xuoáng giöôøng nghó laïi nhöõng giaây phuùt aùi aân
vöøa qua. Thaät söï, naøng cuõng chaúng buoàn traùch gì oâng Thaønh, vì naøng nghó luùc ñoù cô theå naøng cuõng ñang ñoøi hoûi maõnh lieät
vaø ñuùng luùc ñoù oâng Thaønh ñaõ ñeán ñeå giaûi quyeát cho naøng. Hôn nöõa trong suoát thôøi gian qua oâng Thaønh ñaõ heát loøng giuùp ñôõ
gia ñình naøng thaät nhieàu, töø vaät chaát cho ñeán tinh thaàn. Neáu khoâng coù oâng chaéc chaén naøng khaù vaát vaû vaø khoâng bieát coù
ñöôïc cuoäc soáng nhö hieän taïi baây giôø khoâng hay phaûi sa mình vaøo hoaøn caûnh baùn thaân ñeå lo cho gia ñình trong nhöõng luùc
khoù khaên naøy. Töø nhöõng vieäc ñoù, neân qua nhöõng haønh ñoäng aùi aân vôùi oâng Thaønh vöøa qua, naøng coi nhö laø moät haønh ñoäng
traû ôn, chia xeû chuùt ít tình caûm maø hieän taïi naøng cuõng nhö oâng ñang thieáu thoán.

 4

Huøng khoâng coù nhöõng kinh nghieäm, nhöõng ñoäng taùc ñoäc ñaùo nhö oâng Thaønh. OÂng gaàn nhö ñoaùn bieát tröôùc ñöôïc nhöõng nôi
nhöõng choã naøo treân thaân theå naøng caàn ñöôïc vuoát ve hoân hít, lieám muùt vaø ñaõ ñöôïc ñaùp öùng troïn veïn. Huøng chöa bao giôø buù
loàn naøng. Maëc duø naøng raát thích vaø ham muoán, Huøng chæ bieát leo leân ñeø naøng doàn daäp roài baén tinh khí ra trong khi naøng
chöa ñaït ñöôïc khoaùi caûm toät ñoä nhö laàn aùi aân vôùi oâng Thaønh. Lieãu chìm vaøo giaác nguû trong noãi ñeâ meâ cuûa côn aùi aân vöøa
qua coøn ñang dö aâm trong thaân theå naøng.
Saùng daäy, Lieãu söûa soaïn ñoà ñaïc ñeå chuaån bò ñi veà. OÂng Thaønh ñöùng sau löng Lieãu khi naøng ñang khom ngöôøi xuoáng. Maét
oâng daùn chaët vaøo chieác moâng vun troøn nhö muoán baät qua chieác quaàn jean boù saùt maø Lieãu ñang maëc. Vaø côn theøm khaùt ñoøi
hoûi laïi noåi daäy trong loøng oâng, oâng Thaønh choaøng tay qua voøng eo naøng, hoân leân toùc. Lieãu chæ phaûn ñoái laáy leä.
- Chuù Thaønh ... ñöøng chuù.
- Anh theøm nöõa roài ... Chìu anh, cho anh chôi moät caùi nöõa nhe Lieãu.
- Thoâi, ñuû roài ... Ñeå Lieãu ñi veà.
OÂng Thaønh vaãn vuoát ve, xoa boùp leâ khaép cuøng thaân theå naøng, laøm cho Lieãu chòu heát muoán noåi. Naøng baáu chaët laáy ngöôøi
oâng. Roài nhöõng haøng nuùt aùo ñöôïc oâng Thaønh baät tung ra, loøn tay qua phía sau oâng môû khoaù nòt vuù naøng hít laáy nhöõng hôi
aám thôm tho, noàng naøn. OÂng Thaønh dìu nheï Lieãu naèm xuoáng, oâng töø töø tuoät chieác quaàn jean naøng ra. Lieãu khoâng phaûn öùng
gì caû, ngöôïc laïi naøng coøn reân nho nhoû:
- Uzm ...Uzzz ... Chuù Thaønh ...Chuù Thaønh.
Vì laø ban ngaøy neân oâng Thaønh nhìn thaáy raát roõ raøng leân thaân theå tuyeät ñeïp cuûa Lieãu, töø caëp vuù to hoàng haøo cho ñeán caùi mu
loàn cao vuùt, laøm oâng phaûi trôïn maét maø nuoát nöôùc mieáng ñeán hai ba laàn. OÂng Thaønh haêng say hôn, ñam meâ baán loaïn vaø
oâng caøng höùng leân lieám muùt töøng thôù thòt laøm Lieãu quaèn quaïi trong tay oâng theo töøng caùi sôø vuoát vaø ñoâi moâi löôõi oâng di
chuyeån töø ñaàu tôùi chaân naøng. Laàn naøy Lieãu coù veû baïo daïn hôn, tay naøng naém chaët laáy con caëc to vaø cöùng ngaéc nhö caùi
chaøi ñaêm tieâu cuûa oâng maø suïc leân suïc xuoáng.
Naøng thaáy con caëc cuûa oâng Thaønh to vaø daøi hôn cuûa Huøng, khieán naøng caøng theâm kích thích vaø naâng niu noù laâu hôn. OÂng
Thaønh reân nho nhoû khi ñöôïc naøng sôø moù.
- Uzzzz ...Uzzzz ... Söôùng quùa ... Buù noù ñi Lieãu.
Buoåi tröa trôøi noùng laøm hai ngöôøi toaùt moà hoâi. OÂng Thaønh theâm phaàn thích thuù khi ngöûi muøi da thòt noàng naøn cuûa naøng.
Lieãu cuõng ñam meâ hít maïnh muøi da thòt ñaøn oâng vaø lieám nhöõng gioït moà hoâi cuûa oâng nöõa.
OÂng ñöùng thaúng ngöôøi, Lieãu baây giôø nhö moät con thuù laâu ngaøy vôù ñöôïc mieáng moài ngon. Naøng töø töø quøi xuoáng löôõi naøng töø
töø raø qua laïi treân qui ñaàu vaø lieám thaät maïnh doïc theo con caëc thaúng ñöùng cuûa oâng. OÂng Thaønh baét ñaàu quaèn quaïi reân sieát
laøm Lieãu höùng khôûi caøng buù maïnh baïo hôn. OÂng Thaønh öôõn con caëc tôùi phía tröôùc, naém laáy ñaàu toùc naøng roài daäp voâ daäp ra
cho mieäng naøng nuoát saâu laáy con caëc oâng. OÂng vöøa reân vöøa noùi:
- Baäm mieäng chaët laïi ñi Lieãu. Söôùng quùa ...Nuùt maïnh nöõa ñi em ...
Sau chöøng 20 phuùt buù lieám, oâng ñöa tay dìu naøng ñöùng daäy, ñaåy naøng ñöùng saùt voâ töôøng, tay oâng loøn xuoáng döôùi baép veá
naøng roài naâng cao. Thì ra oâng Thaønh muoán chôi theá ñöùng. OÂng Thaønh luøn ngöôøi xuoáng nheùt con caëc töø töø vaøo trong loàn
naøng roài naéc tôùi taáp nhö khoâng muoán ngöøng. Chôi ñöùng chöøng 10 phuùt, oâng Thaønh caûm thaáy moûi meät. OÂng naèm xuoáng ñaát
thôû hoån heån. OÂng noùi:
- Lieãu chôi phuï anh ñi.
Lieãu bieát yù oâng Thaønh, naøng ngoài choøm hoõm leân con caëc ñang döïng ñöùng roài töø töø haï ngöôøi xuoáng cho con caëc oâng Thaønh
ñi saâu vaøo loàn naøng. Khi con caëc ñaõ naèm goïn saâu ñaâu ñoù thì Lieãu baét ñaàu saøng qua saøng laïi, haãy tôùi haãy lui thaät maïnh baïo
thaät cuoàng nhieät, naøng haãy bao nhieâu thì mieäng naøng reân to leân baáy nhieâu:
- Chuù Thaønh ...Hö ...Hö ...Söôùng quùa ...Ñaõ quùa chuù Thaønh ôi! ...Ö ..ö ..
Nhöõng tieáng "beïp, beïp ...aïch, aïch" cuøng nhöõng tieáng keâu reân thaûm thieát cuûa hai ngöôøi vang voäi leân khaép caû caên nhaø, oâng
Thaønh naèm döôùi traân cöùng mình chòu ñöïng. Mieäng oâng noùi laáp baáp nhö trong côn meâ saûng:
- Lieãu ôi ...Lieãu ...Ñaõ quùa...
Sau nhieàu laàn saøng tôùi saøng lui, cuøng daäp maïnh nhö vuõ baõo cuûa naøng, oâng Thaønh chòu heát noåi, cuoái cuøng oâng phaûi chòu
baén tinh ra xoái xaû vaøo töû cung naøng. OÂng Thaønh la heùt leân:
- OÁi ...OÁi ...Ra roài ... Ra roài
Lieãu caûm nhaän ñöôïc nhöõng tia xòt aâm aám trong loàn mình, naøng hoái haû caøng naéc döõ doäi theâm ñeå mau ra cuøng moät luùc vôùi
oâng Thaønh cho noù söôùng. Chöøng vaøi caùi naéc sau ñoù cuûa naøng. Lieãu ngaõ mình naèm uùp maët leân ngöôøi oâng. Lieãu cuõng reân
theo:
- Ui da ... Lieãu cuõng ra ñaây....Söôùng quùa....

 5

Hai tay oâng Thaønh oâm sieát maïnh laáy moâng ñít naøng, mieänt tìm laáy löôõi naøng roài buù maïnh. Loàn naøng "híp ra, híp voâ" baùm
thaät chaët laáy con caëc oâng Thaønh nhö muoán vaét tieáp nhöõng gioït tinh khí cuoái cuøng ñang coøn trong caëc oâng. Hai thaân theå laïi
quyeän vaøo nhau nhö khoâng caàn bieát ñeán moïi vaät chung quanh.

Heát
Mai Söông Söông

