

ဝန်လင်း
Read on the move

ခင်ဆွေဦး

နှင်းဆီကမ္ဘေး

ကျေးဇူးစကား

ကျနော်ယုံကြည်ရာကို လုပ်နိုင်ဖို့ မေတ္တာမပျက် ခွင့်ပြုခဲ့တဲ့ကျနော်ရဲ့ မိခင်နှင့် ဖခင်...

ကျနော်ကို မိခင်ရင်းသဖွယ် သွန်သင်ဆုံးမကူညီစောင့်ရှောက်ပေးနေတဲ့ မေဦး (ဆရာမ ကြီး ဒေါ်ခင်ဆွေဦး)...

ကျနော်ရဲ့ လုပ်ရပ်များ ကို ဝေဖန်အကြံပေးခဲ့ပြီး “နှင်းဆီကမ္ဘေး” ဝတ္ထုအပုံကို မေတ္တာဖြင့် ရေး ဆွဲပေးသော ကျနော်အစ်ကို “မင်းကိုနိုင်”

“အရှေ့ကြယ်စာအုပ်တိုက်”ကို ဝန်းရံအားပေးနေကြသော လုပ်ဖောင်ကိုင်ဖက်ဘက်ရဲများ ၊ စာဖတ်ပရိသတ်များ ကို ကျေးဇူးဦးတင်လျက်....

*

နှင်းဆီကမ္ဘေးအတွက် စကားဦး

(၁)

နှင်းဆီကမ္ဘေးဇာတ်ဆောင်မှာ ရန်ကုန်တက္ကသိုလ်ကျောင်းသား တ.က.သ ကျောင်းသား သမဂ္ဂခေါင်းဆောင်များ ၊ အမှု ဆောင်များ လှုပ်ရှားမှု ကို အသက်ဝိညာဉ်သွင်းခဲ့တာ ဖြစ်ပါတယ်။ တည်နေရာကို ကျောင်းကြီးရဲ့ အဓိပတိလမ်းဂိတ်အဝင်မှစတင်ခဲ့ပါသည်။ ကမ္ဘာ့အလယ်မှာ ထင်ရှား တဲ့ ရုရှားစာရေး ဆရာကြီး အီလယာအိုင်ရင်းဘတ်ခ် *Ellya Ehrenburg* ပါရှိကျဆုံးခန်း (၃) တွဲ ရေး ခဲ့သူမှာ စာအတွေ့ အကြုံ အတ္ထုပ္ပတ္တိမှတ်တမ်းကို ဝတ္ထုပမာရေး ခဲ့သလို ကျမမှာ နှင်းဆီကမ္ဘေး ရေး တာ ဖြစ်ပါတယ်။ အိုင်ရင်းဘတ်ခ်၏ ပါရီမြို့ ဟာ သူ့ဇာတ်ဆောင် ဖြစ်သလို

ရန်ကုန်တက္ကသိုလ် ကျောင်းသားသမဂ္ဂမှာ လည်း ပင်မအဓိကဇာတ်ဆောင် ဖြစ်ခဲ့ပါတယ်။

မူလက ကျမပါရှိကျဆုံးခန်းကို အင်္ဂလိပ်ဘာသာနှင့် ဖတ်ဖူးခဲ့သော်လည်း ကျမ ဆရာမြ သန်းတင့်ဘာသာပြန် (ဘဝတက္ကသိုလ်စာပေ) ဖတ်ရချိန်မှာ ပို၍ ပို၍ စွဲလမ်းနှစ်သက် ခဲ့ပါတယ်။ နှင်ဆီးကမ္ဘေးနှင့် အကြောင်းအရာမတူလှသော်လည်း အတွေ့အကြုံဖြတ်သန်းမှု သံတူကြောင်းကွဲ ဖြစ်ပါတယ်။ ပါရှိကျဆုံးခန်းရဲ့ ဇာတ်အိမ်က ပိုပြီး ခန့်ထည်ကြီးမားပြီး တောက်ပြောင်လှပါတယ်။ သို့သော်လည်း “နှင်းဆီကမ္ဘေး” ဝတ္ထုစာပေရဲ့ ဝိညာဉ်ကနေ၊ ဖြစ်ကြောင်းအထွေထွေကလည်း ဗမာ နိုင်ငံသမိုင်းစဉ်ဆက်မှာ မှတ်ကျောက်တင်နိုင်ရန် ကျမအားထုတ်ခဲ့တာ ဖြစ်ပါတယ်။ ဝတ္ထုထဲက အမျိုးသား၊ အမျိုးသမီးဇာတ်တွေ ကလည်း များ ပြားလှတယ်လို့ ထင်မိပါတယ်။

ကျမရဲ့ ပထမဦးဆုံး လုံးချင်းဝတ္ထုဒိုတိုင်းဌာနီပမာ စာဖတ်သူတွေ ကြာ က်နှစ်သက် စွဲလမ်းခဲ့ တဲ့လုံးချင်းဝတ္ထုဖြစ်ပါတယ်။ စက္ကူကန့်သတ်ချိန် ၅၀၀၀ မရဘဲ ၄၀၀၀ ရိုက်နှိပ်ထုတ်ဝေခဲ့ပါတယ်။ စာဖတ်သူတွေ အားပေးဖတ်ကြလို့ ၄၀၀၀ တစ်ပတ်မတိုင်ခင် ပြို က်ခနဲ ကုန် သွားပါတယ်။ ဒုတိယ အကြိမ်ပြန်ရိုက်မယ်။ ကျမကြိုးစားတော့ ထုတ်ဝေခွင့်မရတာ ပါ။ ဝမ်းနည်းစရာပါပဲ။ ထိုစဉ်က ကျမ ရေး ခဲ့တဲ့ “အင်ကြင်းရဝံ” လုံးချင်းဝတ္ထု၊ “နှင်းဆီကမ္ဘေး” လုံးချင်းဝတ္ထုတို့မှာ ထုတ်ဝေခွင့်မရဘဲ တား မြစ်ထားတဲ့ ဝတ္ထု တွေ ဖြစ်ပါတယ်။ အမှန်မယ် ၁၉၆၂ ဇူလိုင် (၇) ရက် အရေး တော် ပုံပေါ်ခဲ့ပြီး ဖြစ်ရာ ဒီဝတ္ထု ပထမအကြိမ် စိစစ်ရေး လွတ်လာတာကို ကျမ စာရေး သူနှင့် စာဖတ်သူတွေ ကံကောင်းခြင်းပါ ပဲ။

ဒီစာအုပ်ဖတ်သူ စိစစ်ရေး က ကျမအစ်မအရင်းပမာ ခင်မင်သူက လွှတ်လိုက်တာလည်း ဖြစ် ပါတယ်။ နှင်းဆီကမ္ဘေးဝတ္ထုအမှန်မှာ ၁၉၇၀ မှာ ထွက်ခဲ့ခြင်း ဖြစ်ပါတယ်။ ဝတ္ထုဂဏက်က အတော် ပင်ဂဏက်ရိုက်ခဲ့ပါတယ်။ စာဖတ်သူတွေ တချို့က “ဒိုတိုင်းဌာန” လို ကြိုက်နှစ်သက် အားပေးသူ တွေ လည်း ရှိကြပါတယ်။ ဥပမာအားဖြင့် မန္တလေး စာအုပ်ဖြန့်ချိသူ ကိုသန်းဌေး (သင့်နေဂ်) ကျောင်း သားဘဝ ဒီဝတ္ထုဖတ်ချိန် ဆယ်တန်းစာမေးပွဲကျတယ်လို့ဆိုခဲ့တယ်။ ထို့နောက် မုံရွာ ခင်သန်းဝင်းစသည်တို့နှင့် ကျမ

မမှတ်မိတော့သော စာဖတ်ပရိသတ်များ ကလည်း စာတွေ ရေး သား ပို့ပေးကြတာပါပဲ။

ဆရာတက်တိုးက ဆရာနှင့် ကျမ အဆက်အသွယ်ဝေးနေတဲ့အချိန်ကာလ အင်္ဂလိပ် ဘာသာဖြင့် ထုတ်ဝေခဲ့တဲ့ လုပ်သားသတင်းစာလား၊ ဂါဒီယန်းသတင်းမှာ လားမသိ စာပေသုံးသပ် ချက် (Review) ရေး သားထောက်ခံခဲ့ပါတယ်။ ဆရာတက်တိုး ခေါင်းစဉ်က

Khin Swe Oo's 23rd novel.

ဆရာ့ဆောင်းပါးမှာ appreciate လုပ်တာတွေ များ ပါတယ်။ ကျမဘဝ ဝမ်းသာတဲ့ အချက် တစ်ရပ်က ဆရာတက်တိုး ဂရုတစိုက်တသီးတသန့်ဖော်ပြခြင်း၊ ဒုတိယအချက်မှာ ဆရာက novel ဆိုတဲ့ ဂန္ထဝင်ဝတ္ထုသုံးနှုန်းလိုက်တာပင် ဖြစ်ပါတယ်။ ဘာကြောင့် လဲဆိုတော့ ကျမရေး ခဲ့တဲ့ လုံးချင်း ဝတ္ထုတွေ ဟာ နိဗ္ဗာန်အဆင့် ဂန္ထဝင် ဖြစ်တယ်ရယ်လို့ မထင်မိတဲ့အတွက် ဖြစ်ပါတယ်။

ဆရာတက်တိုးမှာ စာတွေ အတော် ဖတ်ပြီး စာလည်းအများ ကြီးရေး နိုင်တဲ့ဆရာကြီး ဖြစ်ပါ တယ်။ သည်လိုကံကောင်းပေမယ့် မ.ဆ.လ ခေတ်ကာလတစ်လျှောက် ထုတ်ဝေခွင့်မရတဲ့ ဝတ္ထုဖြစ်နေပါပကော။ ဒါတင်မက ကျမရဲ့ အဓိကဇာတ်ဆောင် သမဂ္ဂအဆောက်အအုံကြီးကို ခိုင်းနမိုက် နှင့် ဖြိုခွဲလိုက်ပြီးကတည်းက ခွပ်ဒေါင်းအိုးဝေအော်သံ ဗမာနိုင်ငံက ပျောက်ကွယ်ခဲ့တာလည်းကြာ ခဲ့ပြီကောလေ။

တ.က.သ ဘက်တော် သားလူငယ်တစ်ဦး (စံညိမ်းဦး) ကဗျာဆရာရေး တာ ကျမဖတ်တော့ လွမ်းမိရုံမက ရင်ဝယ် ဒေါင်းအိုးဝေသံ ပွေ့ပိုက်လို့။

*

(၂)

အခု....

သေနတ်သံမှာ ၊ မိုင်းခွဲသံမှာ

နားပင်းသွားရတဲ့ ကံကော်ပွင့်တွေ ကို အမျှဝေရမယ်

သွေးသွန်းသွားရတဲ့ ကံကော်ပွင့်တွေ ကို အမျှဝေရမယ်

အခု...

ဘဝဖြိုး အမုန်းမှာ မျက်ရည်ယိုမှားမှာ

အတုံးအရုံးကျသွား

အမိပတီလမ်းကို မျှဝေရမယ်

တ.က.သ အဆောက်အအုံ နံရံများ ကို အမျှဝေရမယ်

အမျှဝေရမယ်....

ခု ကျမရေး ခဲ့တဲ့ ဝတ္ထုဇာတ်ကို ကျမတက္ကသိုလ်မရောက်မီ ၁၉၄၆ ခုနှစ် မှာ စတင်ပြီး ကျမတို့ မယ်သစ်လွင် နောက်ဆယ်စုနှစ် မတိုင်မီခေတ် ၁၉၅၁ မှသည် ၁၉၅၆ ခုနှစ် အထိ ရန်ကုန်တက္ကသိုလ်အဝန်းအပိုင်းဟူသမျှ ကျမတို့ခြေရာထပ်ခဲ့တာ အမှန်ပင်။ နေ့ကျောင်းသူ ကျမတို့ ကျောင်းပွဲ တော် ၊ အစည်းအဝေး၊ ဆွေးနွေးပွဲတို့မှာ အင်းလျားနှင့် သီရိဆောင်တွေ မှာ (ယခင် စိတ်ဝင်) ညအိပ်ခဲ့သည်ချည်းပင်။ တက်ကြွဖျတ်လတ်တဲ့ ဆယ်ကျော်သက် (၁၇) နှစ် ၊ မယ်သစ်လွင်ဘဝ ကမောက်ကမမရမ်းပတာ ဗမာနိုင်ငံကိုကျမတို့ ကျောင်းသူတွေ လည်း ကယ်တင်နိုင်လိမ့်မည် ရယ် လို့ စိတ်ကူးနဲ့ ရူးခဲ့ဖူးပါတယ်။

နှင်းဆီကမ္ဘေး အရေး ပါတဲ့ ဇာတ်ဝင်ခန်းကျောင်းသားခေါင်းဆောင် “ညိုအောင်” ကို အာဏာပိုင်စစ်ကြောရေး အခန်းကဏ္ဍမှာ ဦးအောင်မျိုး(ဆေးသိပ္ပံ) နှင့် မောင်ရေအေးတို့ရဲ့ ဂျူလီယက် ဖူးချစ် ဆောင်းပါးကို မှီပါတယ်။ ကျမ သင်ဆရာမများ ဖြစ်ကြတဲ့ ဆရာဦးမောင်မောင်ကြီး၊ ဦးကျော် ရင်၊ ဦးလှမောင်၊ ဦးလှရွှေ၊ ဒေါ်သန်းဆွေ၊ ဒေါ်ခင်စော၊ ဒေါ်မြင့်သန်း၊ ဒေါ်နုနု (စိတ်ကြိုက်မြန်မာ စာ)၊ ဆရာဦးဘညွန့် (သမိုင်းပါမောက္ခ)၊ ဒေါ်မြစိန်၊ ဒေါက်တာသန်းထွန်း (သမိုင်းပါမောက္ခ)၊ ဒေါက်တာ အုန်းခိုင်၊ ဦးတင်အုန်းနှင့် ဒေါ်မမကြီး

(ခေတ်သစ်ကမ္ဘာ့သမိုင်း)၊ ဒေါက်တာ ဦးလှဘူး၊ ဒေါက် တာစိန်တူ၊ မစ္စတာ ကား၊ မစ္စတာ ဒတ်စ်၊ ဆရာဦးဖေအောင်၊ ဒေါ်အေမီသွယ်နှင့် ဒေါ်မမလေး (စိတ်ပညာနှင့် ဒဿ နိက)၊ ဒေါ်သိန်းညွန့်၊ ဆရာ ခင်မောင်လတ်၊ မစ္စဝံဌေး၊ ဒေါ်တင်စာမူ၊ မစ္စကံ ကြီးနှင့် ဒေါ်ခင်သီဒါ (အင်္ဂလိပ်ဘာသာ) တို့ကို ဒီစာအုပ်နှင့် ပူးဖော်ကန်တော့ပါကြောင်း မှတ်တမ်းခဲ့ ပါတယ်။

သည်စာအုပ် နှင်းဆီကမ္ဘာကို ပြန်ထုတ်ဝေခွင့်ရတဲ့အတွက် ဒီမိုကရေစီလမ်းစဉ် ဆောင် ရွက်နေဆဲ လက်ရှိအစိုးရကိုလည်းကောင်း၊ သမိုင်းစဉ်ဆက်၊ ခေတ်အဆက်ဆက်၊ ဒီမိုကရေစီ တိုက်ပွဲဝင်ခဲ့တဲ့ ကျောင်းသားခေါင်းဆောင်မျိုးဆက်သစ်လူငယ်အပေါင်းတို့ကို လှိုက်လှိုက်လှလှ ကျေးဇူးတင်ပါတယ်။

ဘယ်လိုမှ မမေ့နိုင်တဲ့ ဆရာကြီးသခင်ကိုယ်တော် မှိုင်းရဲ့ ကဗျာအဖွဲ့ဟာ ကျမတို့ရင်ထဲ နှလုံးသားမှာ ကမ္ဘာလုံးတင်လို့ အမြူတေ ဖြစ်နေပါပြီ။

ကောင်းကျိုး အထွေထွေရယ်နှင့်

ချွန်စေ မြစေ စော

ဒေါင်းအိုးဝေရယ်လို့

တွန်စေ ကစေ သော

ခင်ဆွဦး

နှင်းဆီကမ္ဘေး

(၁)

မမေ့ရက်နိုင်သော အတိတ်ကြေးမုံပြင်သည် တစ်သက်ပန်လုံး ရေး ရေး မက ထင်ခဲ့သည် ချည်းပင် ဖြစ်ပါသည်။ ဟောင်း ဖြစ်သနစ်ကို ဆန်းစစ်၍ မတွေ့ : ချင်ပေမင့်လည်း မရပါ။ အရိပ်သဖွယ် နောက်က ထက်ကြပ်လိုက်၍ သာ နေတော့သည်။

ရန်ကုန်တက္ကသိုလ် အဆောက်အအုံနေရာဌာတွေ အားလုံးမှာ ဟိုယခင်ရှေးနှင့် မတူပေပြီ။ အဝိုင်းလေးမှဆင်းလိုက်သည်နှင့် ငွေမင်ရောင် သံတံခါကို ခန့်ထည်စွာ တွေ့ မြင်လိုက်ရပေသည်။

အမိပတိလမ်းဘေး တစ်ဖက်တစ်ချက်မှ တမာပင်များ ကတော့ ဟိုးရှေးရှေးတုန်းကလို စိန်း လမ်းစိုပြည်မြဲ ဖြစ်သည်။ နုစိုသော နှင်းရည်ငွေစက်ဖျန်းပက်ထားဖြင့် မြစ်မီးရောင် လှမ်းနေသည့် မြက်ခင်းပြင်ကလေးများ မှာ ညီညီညာညာ ရိတ်ဖြတ်ထားလေသည်။

ကိုညိုအောင်မှာ ဖြည်းဖြည်း လမ်းလျှောက်ဝင်လာရင်း ဒဂုံဆောင်သို့ သွားရာလမ်းဆီသို့ ဦးတည်သွားလေရာ အုတ်နီရင့်ရင့်နှင့် ဒဂုံဆောင် (ဟိုတုန်းက ဝယ်လင်တန်)က တည်ငြိမ်စွာ ဆီး ကြိုလင့်ဟန်ရှိသည်။

ဒဂုံဆောင်နှင့် မျက်နှာချင်းဆိုင်တွင် ကိုညိုအောင်တို့ခေတ်က မရှိခဲ့သော တောင်ငူဆောင် ကို တွေ့ မြင်ရသည်။

ထို့နောက် ရွှေဘိုဆောင် (ဟိုစဉ်က နေ့သိဟော(ဝါ) ဥတ္တရဆောင်) ကား သစ်ပင်ဝါးရိပ် များ အကြားတွင် ထီးထီးကြီးတည်ရှိနေသည်။ အစိမ့်ရင့်တွင် အဝါပြောက်ကျားနှင့် နီညိုမှိုင်းမှိုင်း ရွက်လှပင်လေးများ ကို ရွှေဘိုဆောင်ဆင်ဝင်ရှေ့တွင်

စီရင်စိုက်ပျိုးထားလေသည်။ ရွှေဘိုဆောင် ကတော့ သုံနှစ် သုံးမိုး အရိပ်ခိုခဲ့ရသည်မို့ ထူးခြားသော တွယ်တာမှု နှင့် လှမ်းမျှော်ကြည့်လိုက်မိ သည်။

ရွှေဘိုဆောင်နှင့် ဓားလွယ်ခုတ်နေရာတွင် တော့ ကျောင်းသူများ နေထိုင်ရာ သီရိ (ယခင် ဘင်တန်) ဆောင်ကို ပြည်လမ်းနှင့် ဘေးတိုက်တည်နေသည်ကို တွေ့ ရသည်။ ဘင်တန်ရှေ့မှ ဂျပ် ဆင်ခရစ်ယာန်ဘုရားရှိခိုးကျောင်းမှ ဆိတ်ဆိတ်ငြိမ်ငြိမ် ရှိလှလေသည်။ ကျေးဆောင်ဖြန့်ဘိသကဲ့ သို့ စိမ်းလန်းသော ဝါးရုံပင်များ က ဝိုင်းရံလျက် ပေါက်ရောက်နေသည်။

ဝါးရုံပင်မှ ခပ်အုပ်အုပ်လေးများ ကို မြင်ရတော့ ဟိုယခင်က ရှိခဲ့သလား၊ မရှိခဲ့သလား မမှတ် မိတော့။ သည်ဆီ နေရာတစ်ဝိုက်တွင် သစ်ပင်ကလေးများ ခပ်အုပ်အုပ်ရှိတတ်သည်ကိုတော့ အမှတ်ရနေမိသည်။

ပို၍ အမှတ်ထင်ထင်ရှိတာ တစ်ခုကတော့ မင်္ဂလာဒုံလမ်းဘက် ခပ်ကျကျ၌ မရမ်းပင်အိုများ ၊ ရွက်လည်းစိပ်စပ်၊ စေ့စေ့သိပ်လျက်၊ ရိပ်လည်းမြိုင်မြိုင်ရှိခဲ့သည်ပင်တည်း။

ထိုမရမ်းပင်များ အောက်၌ ခြောက်သွေ့သော မြက်ခင်းကွင်းပြင်ရှိလေသည်။ ကွင်း၏ အဆုံး လှည်းတန်းထိပ်ဘက်၌ ပေပင်ကြီးတစ်ပင် ခပ်မြင့်မြင့်ပေါက်ရောက်နေသည်။ ထိုအပင်၌ သရဲ ခြောက်သည်ဟု ပြောစမှတ်ပြုခဲ့ကြသည်။ ကိုညိုအောင်တို့မှာ သရဲခြောက်သည်ဆိုသည်ကို မယုံ ကြည်လှသော် လည်း ည လှည်းတန်းထိပ်သို့ ဘယ်သူမှ တစ်ဦး တစ်ယောက် တည်း သွားလေ့မရှိ ကြ။ ညနက်နက်အချိန်ဆိုလျှင် အုပ်စုနှင့်သာ သွားလေ့ရှိကြသည်။

ယခုအချိန်ကား ဤကွင်းပြင်နေရာ၌ ရာမညနှင့် အမရဆောင်တို့ အသစ်မွေးဖွားခဲ့ပေပြီ။ အချိန်နှင့် အတူတူ အစစအရာရာ ပြောင်းလဲခဲ့ပေပြီတကား။

မိန်းမကလေးများ ၏ သီရိဆောင်ခြံဝင်းမှာ ရွက်လှပင်များ နှင့် ခြံစည်းရိုးခတ်ထားလေသည်။ ဆင်ဝင်ရှေ့ အုတ်နံရံတွင် ကပ်လျက် ပေါက်ရောက်နေသော ခမ်းပြာရောင် ပန်းကုပ်ကုပ်ကလေး များ ပွင့်လျက်ရှိကြသည့် နွယ်ပင်တစ်မျိုး ကတော့

ဟိုယခင်ကတည်းက ရှိခဲ့လိမ့်မည် ဟု ကိုညိုအောင် တွေးနေမိသည်။

အမိတက္ကသိုလ်နယ်မြေသို့ ပြန်လာရခြင်းသည် အမိ၏ နွေးထွေးသော ရင်ခွင်ထဲသို့ မှေးဝင် လာရသည့်ပမာ လန်းဆန်းအားတက်သွားမိလေသည်။ နုပျူ သစ်လွင်သော စိတ်လည်း ဖြစ်မိသည်။ ထို့နောက် တမ်းတစရာတွေ တဝဝနှင့် လွမ်းမျှော်မိသည်။

ဤနေရာ ဤဌာနတွင် လူငယ်ဘဝ ဗရုတ်ကျ၍ ပျော်လည်းပျော်ခဲ့ဖူးပြီး အချစ်အတွက် အသည်းလည်း ကွဲခဲ့ဖူးသည်။ အရိုးကြေကြေ အရေခန်းခန်းစိတ်နှင့် ပညာရေး ဌ ကြိုး လည်းကြိုး ပမ်း ခဲ့ဖူးသည်။ နိုင်ငံရေး ၊ လူမှု ရေး ၊ ရည်မှန်းချက်အပြည့်နှင့် ခေါင်းဆောင်လမ်းပြ ကိုအောင်ကျော်ကဲ့သို့ ရွပ်ရွပ်ချွံချွံ ထမ်းရွက်ကာ သေမင်းနှင့် လည်း အကြိမ်ကြိမ် စစ်ခင်းခဲ့ဖူးပေပြီ။

လူ့ဘဝ၌ ကိုးပါးတည်းသော စိတ်ခံစားမှု ရသာစုံကိုလည်း မြည် စမ်းခဲ့ဖူးပေပြီ။ “ချစ်ရွှင် သနား၊ တည်ကြားကြမ်းကြုတ်၊ စက်ဆုတ်ကြောက်ရွံ့၊ ရဲဝံ့အံ့ဩ၊ နောအရသာ၊ ကျွမ်းဝင်လာ” ဆိုသည့်အတိုင်း

သိင်္ဂီရရသမည် သော ချစ်ခြင်းနှင့် ချစ်လည်းချစ်ခဲ့ဖူးပေပြီ။ ဟသရမြောက်စရာ ကောင်း အောင်ရွှင်လည်းရွှင်လန်းခဲ့ဖူးပြီ။

ကရုဏာရသနှင့် အလွန်းခန်းတွင် အပူတိုက် ငိုပွဲဆင်ခဲ့ဖူးပေပြီ။

ရဲရဲဝံ့ဝံ့နှင့် စွန့်စားခန်းတွေ လည်း ကြုံခဲ့ရဖူးသည့်အပြင် ကြောက်စရာအဖုံဖုံ၊ စက်ဆုတ်စရာ အနန္တတွေ နှင့် လူ့ဘဝအဓိပ္ပာယ်ဖွင့်လှစ်ခဲ့ဖူးပေပြီ။

သည့်နောက်တော့ ဘာလိုသေးသနည်း။

၁၉၅၁ ခုနှစ် ရန်ကုန်တက္ကသိုလ်၏ ဆောင်းညတစ်ည။

ထိုညက ပြည့်လှဆဲဆဲလမှာ ထိန်ထိန်သာနေသည်။ ထို့ကြောင့် တက္ကသိုလ်တစ်ခုလုံးကို ငွေရောင် က သိုင်းခြုံရစ်ပတ်နေသည်။ အရိပ်ကျနေသာ နေရာတို့တွင် သာ မှောင်နှင့် မည်းမည်း ဖြစ် နေသည်။

ည ၈ နာရီခန့်သာရှိသေးသော် လည်း စိမ့်အေးသော ဆောင်းညမို့ထင်၊ အဆောင်များ တွင် အသံဗလံများ မကြားရ၊ သီရိဆောင်မှ အသံစာစာကလေးများ ကလည်း တိတ်ဆိတ်နေသည်။

သို့ကြောင့်ပင် “အောင်မောင်း” က ပိုလို့အတင့်ရဲကာ သူ့ အသံပြာကြီးနှင့် ဟစ်၍ ဟစ်၍ နေသည်။ အသံမှာ စူးစူးဝါးဝါးရှိလှသည်။

“လမင်း ထိန်ထိန်သာလေ

မောင်ကြီး လာပါပြီလေ

ညချမ်း ချိန်ခါမှာ လေ

ပျိုလေး ဘယ်ဆီမှာ လေ

ကြောက်လွန်းလို့ တော် တော် ၊ ခေါ်ပါနဲ့ လေး...လေး”

သန်းဌေးမှာ အောင်မောင်းနှင့် ဘေးချင်းယှဉ် လျှောက်လာရာမှ...

“မင်း ဒီလို ဟစ်နေရင် ပိုဆာမှာ ပေါ့ကွ၊ ဆာတယ်လည်း ဆိုသေး၊ အသံပြာကြီးနဲ့ အော်နေ”

ဟန့်လိုက်သော် လည်း အောင်မောင်းကား သီချင်းအဆိုမပျက်ပေ။

ချစ်ဦးက ဖြည်းဖြည်းစွာ လျှောက်လာရင်း သူ့ပုဆိုးကို အောင်မောင်းနည်းတူ

ကွင်းသိုင်း လိုက်လေသည်။

“ဟော ဟော၊ လန်ဘား တောသား ဇာတိက ပြလာပြီ”

သန်းဌေးက ပြောရင်း ရယ်နေသည်။ အောင်မောင်းကမူ
လုံချည်ကွင်းသိုင်းထားရာမှ ပခုံး ထက်၌ ခြံရင်း သီချင်းတစ်ပုဒ်ကို
ကောက်ဟစ်လိုက်ပြန်သည်။

ရွှေလမှု န်မှု န်၊ ပန်းခြံဆီက...ပုဆိုးခြံကာ လူပုံပြပါလို၊

ခွန်းသလျက် သံတကြော်ကြော်၊ ချိုးမှု တ်လို့ ခေါ်တယ်လေလေ...။

အောင်မောင်းက သီချင်းအချ ချစ်ဦးက သူ့ပါးစပ်တွေ င် လက်နှစ် ဖက်အုပ်ကာ
“ချိုးမှု တ်” သလို တကူးတကူးနှင့် မှု တ်ရင်း သီရိဆောင်အပေါ်ထပ်သို့
မော့ကြည့်လိုက်လေသည်။ အောင် မောင်းက ချစ်ဦးအား...

“အေး မော့မကြည့်နဲ့ သတ္တိရှိရင် တံခါးက ကျော်ဝင်သွား”

ချစ်ဦးက ဇာတ်ဟန်နှင့် ခေါင်းတခါခါ ရမ်းကာ...

“အမေစံဌေးကို ကြောက်လွန်းလွန်းလို့ပါနော်”

အောင်မောင်းက သီချင်းကို ဆက်ဆိုပြန်သည်။

မိခင်၊ ဖခင်အုပ်ပါလို့ ကျဉ်းကြုတ်တယ်.. ကျဉ်းကြုတ်တယ်၊ မောင်တွေ
မောင်တွေ အုပ်ပါလို့ စိတ်ရှုတ်တယ်.. စိတ်ရှုတ်တယ်...။ ဘယ်နဲ့ ကြုံလို့ ဗျာဆံပိုက်ကယ်...
ဆင်းလိုက်ရ လိုက်ရမယ်...။

ဟစ်ရင်းဟစ်ရင်း ကျင့်သားရကာ အောင်မောင်း၏ အသံပြာလဲ့လဲ့မှာ
ကြည်လင်ကောင်းမွန် လာလေသည်။ အဟိုက်အဟဲတွေ နှင့် ဘယ်သံညာသံအကူးအပြောင်း
ပညာစုံပြနေသည်။

“အောင်မောင်းကွ၊ အောင်မောင်း သူ့အမေ ပွဲခင်းထဲ ဝိုက်နာပြီ”

မွေးလာရတဲ့ကလေးနော်၊ ဘာတဲ့ ကြိုး စားလိုက်စမ်း”

ချစ်ဦးက အောင်မောင်း၏ ကျောပြင်ကျယ်ကြီးကို ပုတ်ကာ ဒူးကျူး ထောပနာပြု လိုက်လေ သည်။ ထို့နောက် ချစ်ဦးက အောင်မောင်းငယ်စဉ်က အကြောင်းကို ဇာတ်ကြောင်းပြန်နေသေး သည်။ ပုသိမ်မြို့ တွင် ဇာတ်မင်းသားကြီး ဦးအောင်မောင်းလာကစဉ်အခါက ကျောင်းသားအောင် မောင်း မိခင်က သူ့ကိုယ်ဝန်ကြီးနှင့် ဝမ်းနာသည်ဆိုပဲ

ဦးအောင်မောင်းက အိမ်တွင် ၊ မင်းမဟာဂီရိဇာတ်ခင်းရာ ပန်းပဲမောင်တင့်တယ်အ ဖြစ်နှင့် ပန်းပဲဖိုကပြန်အလာ သူ အလွန်ချစ်မြတ်နိုးသော နှမငယ်များ မြတ်လှ၊ ခွေးဖြူတို့အတွက် ကစား စရာနှင့် စားစရာ သစ်သီး၊ ပန်းမာလ်များ ယူလာလေသည်။ အိမ်ကျွေးတော့ နှမကြီး မြတ်လှကို ရှင် ဘုရင်က အိမ်ကို ရာဇမတ်ကာပြီးမင်းအာဏာနှင့် ကောက်သွားသည်ကို သိရသော အခါ ရင်ထဲ ဟာခနဲ ဖြစ်သွားပြီး မျက်ရည်စိုရွှံ့၍ ငိုပွဲကြီး ဆင်ပါလေတော့သည်။

အောင်မောင်းကလည်း အလွမ်းကောင်းကောင်း၊ သူကောင့်သားအောင်မောင်းလေး မိခင် ကလည်း မျက်ရည်တရွံ့နှင့် ကြည့်ရင်း ဗိုက်နာပါလေတော့သည်။ အိမ်သို့ မြင်းလှည်းနှင့် ပြန်တော့ ရေမွှားပေါက်ကာ လမ်းမှာ တင် အောင်မောင်းလေးကို မွေးဖွားလေတော့သည်။

သို့ကြောင့် “အောင်မောင်း” ဤမျှ အသံကောင်းခြင်း ဖြစ်သည်ဟု ချစ်ဦးက ထောက်ခံပြော ဆိုနေခြင်း ဖြစ်သည်။ သန်းဌေးက ရယ်၍ သာနေနေသည်။ ညိုအောင်ကမူ စကားမပြော တုဏှီ ဘော၊ လမ်းတစ်လျှောက်လုံး ငြိမ်သက်လာကာ တစ်ပဲတန် ကျားပုံမကောက်ဆေးလိပ်ကို မြိန်ရေ ယုက်ရေ ရှိုက်ဖွာလာလေသည်။

“ငါ့နှယ်နော် ဆာလိုက်တာ၊ ဆာလိုက်တာ”

အောင်မောင်းက သီချင်းရပ်နားသည့် အခိုက်အတန့် အတွင် ၊မှာ ပင် တစာစာညည်းညူလာ လေသည်။

“မသေမချင်းမှတ်ထား မသာရဲ့၊ ခုလို ဘိုင်ကျနေတဲ့အခါမှာ ထမင်းကို အဝအပြဲ ကောင်း ကောင်း၊ မကောင်းကောင်း သွပ်မျိုဆိုရတယ်၊ ခုမှ ခွေးနာလောက်ကိုက်သလို ညည်းမနေနဲ့၊ ညနေက အဝ မစားထားဘဲနဲ့။”

ချစ်ဦးက အောင်မောင်း ခေါင်းကိုပုတ်ပြီး ပြောလိုက်လေသည်။

“ဘယ်လိုလုပ် အဝမျိုနိုင်ပါ့မလဲ သူငယ်ချင်းရာ၊ မတရားမပြောပါနဲ့၊ ဘဲဥချဉ်ရေဟင်းကြီး ကို ထမင်းကလည်း မနူးမနပ်၊ စိမ်းဆတ်ဆတ်၊ ထမင်းလုံကလည်းအပဲ့။ ထမင်းအုပ်မှ မရှိဘဲကိုး၊ ဦးသော် ပန်းကန်စက်က ပန်းကန်ကည်း စားပွဲမှာ တလည်လည်နဲ့ ဟင်းရည်လေးလိုချင်လို့ စားပွဲ ထိုးကို ဇွန်းနဲ့ခါက်လိုက်ပါတယ် ကြေးညှိတက်နေတဲ့ ငွေဇွန်းအကောင်းစားကလည်း ကျီးသွား တယ်။ အမယ်မင်း အမေ့သား ဖြစ်ပုံ မြင်လှည့်ပါဦး။”

အောင်မောင်းက ငိုချင်းချကာ ငိုဟန်နှင့် ပုဆိုးကို မျက်နှာတွင် အုပ်လိုက်လေသည်။ ထို့နောက် အဟုတ်တကယ်နှပ်ညှစ်ပြီး ချစ်ဦး၏ ပခုံးကို လှမ်း၍ သုတ်လိုက်လေသည်။

“ဟေ့ မညစ်ပတ်နဲ့ မအေးပေးမျိုး” ဟု ချစ်ဦးက ဆဲရေး နေသည်။ အဖော်များ က ရယ်နေကြ သည်။

“ခုနယ်များ နော်၊ စားချင်လိုက်တာ၊ ဘဲပေါင်းခါက်ဆွဲ၊ ကော်ပြန်စိမ်း၊ ပြီးတော့ ကီးမားပ လာတာ၊ ဆိတ်သားကင်၊ အမေတို့ ချက်တတ်တဲ့ ဆိတ်ကလီစာရယ်၊ အုန်းထမင်း၊ ဗာလချောင် ကြော်၊ ပြီးတော့ ပြီးတော့...”

အောင်မောင်းက နှုတ်ခမ်းကို လျှာနှင့် သိမ်းကာ ပြောဆဲချစ်ဦးက...

“ညည်းမနေနဲ့ ငါ့လူ ညည်းမနေနဲ့ အခွင့်အရေး ဆိုတာ ညည်းနေလို့မရဘူး။ အနနည်း၊ အကြမ်းနည်း တိုက်ယူမှရတယ်။ တိုက်ပွဲဆင်ရတယ်။ နားလည်လား။ ခုတင်ထီ၊ ကုလားထိုင်ထီ၊ စားပွဲထီဖွင့် သံမံသလင်းပေါ် အိပ်တဲ့လူ အိပ်ရတယ်။ ပြီးတော့ တစ်လအတွက် ကြိုပေးရတဲ့ထမင်း လခကြွေးကလည်း မပေးရသေးဘူး။ ကြွေးမကြေရင် စာမေးပွဲ မဝင်ရဘူးတဲ့။ ထမင်းလခ ကြွေး ကျန်တဲ့လူတွေ ကို ထမင်းမကျွေးရဘူး။ စားပွဲမှာ

မချရဘူးလို့ အမိန့်ထုတ်တယ်ကွ”

“ဟေ့ တကယ်လား”

နဂိုဆာသည့် ဗိုက်မှာ ပို၍ ဟောင်းလောင်း ဖြစ်ကာ အောင်မောင်း၏ ကျဉ်းမြောင်းသော မျက်လုံးပေါက်မှာ ပြသွားလေသည်။ သန်းဌေးက...

“ဝမ်းတစ်ထွာတိုက်ပွဲဆိုတာ ဒါပဲမောင်၊ ဝမ်းတစ်ထွာကြောင့် ငါတို့လို တက္ကသိုလ်မလာ နိုင်တဲ့ လူတွေ ကလည်း တစ်ပုံကြီး။ ကောလိပ်ပညာတစ်ပိုင်း တစ်စနဲ့ အလုပ်ထွက်လုပ်တဲ့လူက လုပ်၊ စစ်တပ်ထဲ ဝင်တဲ့လူက ဝင်၊ ငါတို့ထက် ဆင်းရဲတဲ့လူတွေ က မြန်မာပြည်မှာ တစ်ပုံကြီး၊ ငါတို့ လည်း ဘယ်တော့ကျောင်းထွက်ရမယ် မသိ”

သည့်တော့ လေးနက်တည်ကြည်သော စကားများ ကို ဆိုနေပြန်သည်။ ချစ်ဦးကမူ ပြောရင်း ဖောက်လာပြန်ကာ လက်အုပ်ချီလျက် နားထောင်နေသည်။ ထို့နောက် ကျောက်ရုပ်တစ်ရုပ်လို ငြိမ်သက်နေသော “ညိုအောင်” ဘက်သို့ မျက်စပစ်လိုက်လေသည်။

သန်းဌေးက တစ်စုံတစ်ခုကို သတိရသလို။

“ဟေ့ အခုတစ်လော ညိုအောင် တစ်ယောက်

ငြိမ်ချက်သားကောင်းလှချည့်လား”

“ဒီကောင် ကျဆုံးတာ တော် တော် ကြာပြီပဲ”

ချစ်ဦးက ဝင်ဖြေသည်။ ညိုအောင်က တစ်လမ်းလုံး ဆေးပေါ့လိပ်ကို ဇိမ်နှင့် မှိန်းလာလေ သည်။ ချမ်းသဖြင့် ဘယ်လက်ကို အသာပိုက်ကာ ကိုယ်ကိုအသာကျုံ့ထားသည်။ ဆေးလိပ်ခိုးများ မှု တ်ထုတ်ကာ စကားမပြော ငြိမ်မြဲငြိမ်နေသည်။

သူသည် ချစ်ဦး ဝေဖန်သကဲ့သို့ပင် အခိုက်အတန့်အားဖြင့် ကျဆုံးသော လူ တစ်ယောက် ဖြစ်နေပေသည်။ ဟိုစဉ် ၁၉၄၇ ခုနှစ် ထဲက တက္ကသိုလ်ရောက်ခဲ့သော ကိုညို အောင်သည် ကျောင်း သားတစ်ပိုင်း၊ နိုင်ငံရေး သတ္တဝါတစ်ပိုင်းလည်း ဖြစ်ခဲ့ချေသည်။

၁၉၄၇ ခုနှစ် သည် ပြည်သူလူထု၏ အမျိုးသားလွတ်မြောက်ရေး

တိုက်ပွဲပြင်းထန်လျက်ရှိ သော အချိန် ဖြစ်သည်။ ဗိုလ်ချုပ်အောင်ဆန်းတို့ လန်ဒန်မြို့ တွင် ဗြိတိသျှအစိုးရနှင့် လွတ်လပ်ရေး အတွက် အရေး ဆိုနေစဉ် မြန်မာပြည်တွင် အထွေထွေသပိတ်ကြီးမှာ က်လေသည်။

တက္ကသိုလ်သမဂ္ဂသည်လည်း အမျိုးသားလွတ်လပ်ရေး တိုက်ပွဲတွင် အားတက်သရောပါဝင် ခြင်းအားဖြင့် သပိတ်မှာ က်ကြသည်။ သပိတ်မှာ က်စခန်း သီးသန့်ဖွင့်ခြင်းမရှိသော် လည်း သပိတ် မှာ က်ပြီး အိမ်သို့ပြန်ကြသည်။

ထိုစဉ်က ကိုညိုအောင်ခေါင်းဆောင်သော ကျောင်းသားတစ်စုသည် သမဂ္ဂအဆောက်အအုံ ပေါ်သို့ စုရုံးရောက်ရှိလာခဲ့ကြသည်။ လူငယ်အများ အပြားမှာ ဖက်ဆစ်တော် လှန်ရေး ရဲဘော် ဟောင်းများ နှင့် အာရှလူငယ်များ ဖြစ်ကြသည်။

သမဂ္ဂအလံတော် အောက်တွင် တက္ကသိုလ်သံမဏိတပ်ဖွဲ့ကို ကျောင်းသားလူငယ်တို့ ဖွဲ့ စည်းကြသည်။ တပ်မှူး မှာ ဂျပန်ပြန်ကိုဗထွေး (ယခု အရှေ့တောင် တိုင်းဒုဗိုလ်မှူး ကြီး ဗထွေး) ဖြစ် လေသည်။

သမဂ္ဂဥက္ကဋ္ဌ ကိုသန်းမောင်က “ကလောင်မှ ရိုင်ဖယ် ဖြစ်စမည် ၊ မင်အိုးမှ လက်ပစ်ဗုံး ဖြစ် စေမည် ” ဟုလွတ်လပ်ရေး အတွက် ကြွေးကြော်ခဲ့သည်။

ယင်းကြွေးကြော်သံနှင့် အညီ စစ်ပညာ လက်တွေ့ သင်တန်းကို နေ့ရောညပါ ရက်တိုတိုနှင့် ပြင်းပြင်းထန်ထန် သင်ကြားခဲ့ကြရသည်ကို မမေ့နိုင်လေ။

ထိုစဉ်က ပင်လက်တွေ့ စတင် ရင်းနှီးခဲ့ရသော ရိုင်ဖယ်သေနတ်နှင့် လက်ပစ်ဗုံးဆိုသည်ကို ၁၉၄၉ ခု နွေနှောင်းဝသန်ကာလတွင် စုလျားရစ်ပတ်ခဲ့ရပေသည်။

ထိုအချိန်၌ အသက်ကို တွက်စစ်လျှင် (၁၈) နှစ် ပင် မပြည့်တတ်သေး။ သို့သော် မိမိတို့ ခေတ်က (၁၈) နှစ် ဆိုသည်မှာ နိအပ်မစင်သော အရွယ်ကဲ့သို့မိဘရင်ခွင်တွင် နွဲ့နေခဲ့ရသည်မ ဟုတ်ပါ။

ကြောက်မက်ဖွယ်ရာ ဒုတိယကမ္ဘာစစ်၏ အတွေ့ အကြုံနှင့်

ဖတ်ရှုလေ့လာခဲ့ရသော နိုင်ငံ ရေး ကျမ်းကြီးကျမ်းငယ် အသွယ်သွယ်တို့ကြောင့် ရင့်ကျက်ခဲ့ရပေသည်။

သည်အရွယ်မျိုးနှင့်ပင် ကိုယ်ကျိုးကို လုံးဝစွန့်လွှတ်နိုင်ခဲ့ခြင်း ဖြစ်သည်။
ယုံကြည်ချက်နှင့် စိတ်ဓာတ်က ပြင်းလည်းပြင်းပြ၊ ထက်လည်းထက်သန်ကာ၊ ကိုလိုနီပညာရေး နှင့် လူတန်းစားတိုက် ပွဲကို ဆင်နွှဲရင်း အစိုးရက သတ်မှတ်ထားသော အမှောင်ပုံလောကသို့ ပြုန်းစားကြီး မမျှော်လင့်ဘဲ ရောက်ခဲ့လေသည်။ သည့်နောက်တော့...

“ညိုအောင်”

“ညိုအောင် ဟေ့ ကောင်ကြီး”

“ဘာတုန်းကွ၊ တကြော်ကြော်နဲ့”

အတွေ့များ တမဟုတ်ခြင်း ပျက်ပြယ်သွားခဲ့သဖြင့် ညိုအောင်က သူ့ကို တကြော်ကြော်နှင့် ဒေါ်၍ မဆုံးနိုင်သော သန်းဌေးကို လှမ်းငေါက်ပစ်လိုက်လေသည်။ သန်းဌေးက ညိုအောင် ပခုံးကို ဖျတ်ခနဲ ပုတ်ကာ....

“ဘယ့်နှယ် ဘေးထိုင်ပြီလား သူငယ်ချင်း”

သန်းဌေးမှာ သူနှင့် ရွယ်တူပေမင့် မနေ့တစ်နေ့ကမှ တက္ကသိုလ်ရောက်လာကာ စိတ်အား ထက်သန်စွာ နှင့် တက်တက်ကြွကြွ ဖြစ်နေသည်။ သမဂ္ဂ အမှု ဆောင်အ ဖြစ် အရွေးခံရန် အစစအ ရာရာ တွင် စိုင်းပြင်းနေသည်။

သို့ကြောင့်ပင် တစ်ချိန်က သူကြည်ညိုလေးစားခဲ့ရသော သူနှင့် တစ်ရပ်ထဲသားလည်း ဖြစ် သော ကျောင်းသားလည်း ဖြစ်သော ကျောင်းသားခေါင်းဆောင် ညိုအောင်ကို အားမလိုအားမရ ဖြစ်နေသည်။ သူ့စိတ်ထဲက ညိုအောင်အား များ စွာ အပြစ်တင်ဝေဖန်နေဟန်ရှိသည်။

ညိုအောင်ကမူ ဘာကိုမှ မမူဟန်နှင့် ဆေးလိပ်ကိုသာ တွင် တွင် ဖွာရှိုက်နေသည်။ အောင်မင်းက ညိုအောင် သောက်လက်စ ဆေးလိပ်ကို ဇာတ်ခနဲလှမ်းယူကာ

.....

“ဆေးလိပ်ကြီးက တဖွားဖွားနဲ့ စည်းစိမ်ကြီးနေလိုက်တာ တကတည်းပေးစမ်း၊
ဘိုင်ကျတဲ့ဘဝ ဆေးလိပ်တစ်လိပ်တောင် ဝယ်မသောက်နိုင်ဘူး တောက်”

ညိုအောင်က အောင်မောင်းလက်ထဲမှ ဆေးလိပ်ကို ပြန်လုကာ.....

“ပေးစမ်းပါကွာ၊ ငါသောက်နေတာကို ဒီကောင် မရွံ့ဘူးလား”

သို့ ပြောမဆုံးမီ အောင်မောင်းလက်ထဲမှ ဆေးလိပ်သည် ချစ်ဦးလက်ထဲသို့
ရောက်သွား ပြန်သည်။

“တယ် ဒီကောင်တွေ ကွာ ဟာ”

ညိုအောင်က ကြိမ်းနေသည်။ ချစ်ဦးက ဖြစ်စပ်စပ်မျက်နှာနှင့်....

“သမဝါယမတွေ ထွန်းကားတဲ့ ဒီခေတ်မှာ ဆေးလိပ်တစ်လိပ်ထဲ
အတူတူသောက်ကာ တွန့်တိုစရာလားကွာ၊ ငါတို့ အာပုပ်သမဝါယမဆိုပြီး ဖွဲ့ထားရရင်
မကောင်းဘူးလား၊ ခုလို ဘိုင်ကျနေတဲ့ အချိန်မှာ လေ”

ညိုအောင်တို့ လူစုသည် ရွှင်လန်းပေါ့ပါးစွာ ရယ်မိလေသည်။ သန်းဌေးက ညို
အောင်ကား သမဂ္ဂ အမှု ဆောင် ရွေးကောက်ပွဲထဲ ပါဝင်ရန် တအီအီနှင့် နားပူသည်။ ညို
အောင်ကား မတုန်မ လှုပ်နှင့် နှုတ်ဆိတ်နေပြီးမှ

“မင်းအတွက် စကားကို ငါကန့်ကွက်တယ်၊ ရုပ်သိမ်းကွာ၊ ခုရုပ်သိမ်း၊ အများ
အတွက် ၊ ပြည့်သူ့အတွက်ဆိုစမ်းပါဦးကွာ”

သန်းဌေးက ရှူး ရှူး ရှားရှား ဖြစ်နေသည်။ ဘာကြောင့်ရယ် မသိ၊ စိတ်ကလည်း
တိုတောင်း နေသည်။ ညိုအောင်ကမူ ပြုံး လျက်....

“အေးလေ ငါက အများ ကိုယ်စားပြုတဲ့ မင်း တို့ကို ဆိုလိုတာပေါ့။ ငါ့အနေနဲ့
မင်းတို့ကို ရှင်းရှင်းပြောထားချင်တာက ငါ စင်ပေါ်မတက်ချင်ဘူးကွာ၊ စင်နောက်က မင်းတို့
လုပ်ပေးစေချင် တာ အကုန်လုပ်ပေးမယ်၊ ကိုင်း.....ကျေနပ်ပလား”

သန်းဌေး ကတော့ ကျေနပ်ရမည် လား၊ မကျေနပ် ရမည် လား၊
ဇဝေဇဝေဝါစိတ်နှင့် ခေတ္တဇိုင် ပြီး နောက်ဆုံး မျက်မှောင့်ကုတ်လိုက်လေသည်။

ထို့နောက် လက်ရှိပညာရေး စနစ်၊ ပညာတတ် အလုပ်လက်မဲ့များ အကြောင်း၊
မျက်နှာကြီး ရာ ဟင်းဖတ်ပါသော ဗျူရိုကရက် သားသမီးများ နှင့် ကိုလိုနီပညာရေး အကြောင်း၊
အနောက်တိုင်း ဆန်သော မိတ်ဆက်သဘင် အချို့ နှင့် ပွတ်သဘင်များ အကြောင်း၊
ဝမ်းစာအတွက် ရေခဲချောင်း မြေပဲလှော်ရောင် နေရကာ ပညာသင်ကြားခွင့် မရရှာသော
ကလေးများ အကြောင်း၊ ကျောင်းသား အရေအတွက် နှင့် အဆောင်များ မလုံလောက်၍
အဆောက်အဦများ လိုအပ်နေ ကြောင်း၊ အဆောင်၏ မသေဟင်းများ အကြောင်းတို့ကို
မမောနိုင် မပန်းနိုင် ပြောပြနေသည်။

ညိုအောင်သည် ဆေးလိပ်ကို ဖွာရင်း ငေးနေပြန်သည်။ ချစ်ဦးက ဝါးခနဲ
တစ်ချက်သန်းကာ အောင်မောင်းက သီချင်းကို ဟစ်၍ ဟစ် ၍ ဆိုနေပြန်သည်။

(၃)

ထိုနေ့ည အကြောင်း ကတော့ ပြောမဆုံးပေါင် “တော” သုံးတောင်ပင်
ဖြစ်နေသည်။

အမိပတိလမ်းမဘက်သို့ ထွက်လာပြန်တော့ ကတ္တရာလမ်းမသည် ငွေရောင်
အောက်ဝယ် ဖြူး ဖြောင့်နေသည်။

ဂျပ်ဆင် (ယုဒသန်) ခန်းမဆောင်သည် မီးတွေ ထိန်ထိန်လင်းနေသည်။
အသင်းကြီးတစ် သင်း၏ ခမ်းနားသော မိတ်ဆက်သဘင်ပွဲ ရှိနေသည်။
အငြိမ့်မင်းသမီးလေး၏ တေးသံစာစာသည် လေတွင် ပျံ့လွှာသည်။

“ရွှေနှင်းဆီက အကနိုင်ပါတယ်ကွ၊ ရုပ်သေး က, ကတာ သိပ်လှတယ်။

မြန်မာ့ရိုးရာ ဟန် ပန်တွေ မြင်ရတယ်။ တစ်လောက ဘာအငြိမ့်လဲကွ၊ ဂစ်မီးဖိုက်မိနစ်မိုး (get me five minute more) သီချင်းကို “မောင့်ရင်မှာ နေပါရစေ.. ငါးမိနစ်သာ နေပါရစေ ... ငါမိနစ်သာ ..ငါမိနစ်သာ နေပါရစေဆိုပြီး မင်းသမီးက တင်ရောရင်ရော လှုပ်ကပြတာ”

အောင်မောင်းက အမူအရာနှင့် ဟန်ပန်လေသံ လုပ်ပြရင်း ညှိုအောင်ဘက်သို့ လှည့်မေး လိုက်လေသည်။

“မသိပါဘူးကွာ၊ ငါဖြင့် စိတ်ကုန်တာ”

ညှိုအောင်က တိုတောင်းစွာ ဖြေသည်။ အောင်မောင်းက ချစ်ဦးဘက်သို့ မေးငေါ့ပြု၍ ...

“စိတ်မကုန်နဲ့၊ မောင်ချစ်ဦးနဲ့ အာသာ နှစ်ကောင်ပေါင်း

ဒီအငြိမ့်ကြည့်ပြီးကတည်းက ဆေး ချည်းထိုးနေရတာ ”

ချစ်ဦးက အောင်မောင်း၏ ခေါင်းကို လှမ်းပုတ်ကာ “ခွေးသား” ဟု ဆဲရေး နေသည်။

ဂျပ်ဆင်သို့အဝင် လမ်းသွယ်ဘေး တစ်ဖက်တစ်ချက် အုတ်ခုံတန်းလေးများ ရှိရာသို့ လျှောက်လာကြလေသည်။ အုတ်ခုံတန်းလေးများ မှာ လမ်းနှစ် ဖက်ဘေးတွင် ဘောင်ခတ်နေသလို ပြုလုပ်ထားသည်။ အောင်မောင်းနှင့် ချစ်ဦးက တစ်ဖက်၊ ညှိုအောင်နှင့် သန်းဌေးက တစ်ဖက် ထိုင်လိုက်ကြလေသည်။

ခန်းမဆောင်၏ မြက်ခင်းများ နံဘေးဝယ် ကားကြီးကားငယ်

အသွယ်သွယ်ဆိုက်ကပ်ထား လေသည်။

“တောက်။ ငါလောက်ပေါများ တဲ့ ကားတွေ ကြားထဲမှာ ငါ့ကားလေး

တစ်စီးတလေမှ မပါ လေတယ်”

ချစ်ဦးက အားအားယားယား ညည်းနေသည်။ အောင်မောင်းက...

“မင်းကားက အသာထားဦး ဆာလွန်းလို့ ရှိရတဲ့ကြားထဲ၊ ခုနေ ဆိတ်သားမှန်တွေ ခိုးလိုရ ရင် သွားခိုးချင်တယ်”

“ဪ၊ ဗစ်တာဟူးဂိုးများ အမြော်အမြင်ကြီးတာ၊ ဆာလို့ ခိုးတာကို အပြစ်မယူသင့်ဘူးတဲ့။ ဒါကြောင့် ကမ္ဘာကျော်စာရေး ဆရာ ဖြစ်တာပဲ” ဟု ချစ်ဦးက ထောက်ခံဆဲ...

“ဒါပေါ့ အူမတောင့်မှ သီလစောင့်နိုင်မှာ ”

သန်းဌေးက မှတ်ချက်ချနေသည်။

“ဟော လာပါပြီ။ အူမတောင့်ရဲ့ နဲ့ သီလမစောင့်နိုင်ကြတဲ့ ဇာတ်လမ်းတစ်ပုဒ်”

ယုဒသန်ခန်းမဆောင်မှ ကျောင်းသူနှစ် ယောက် ဘောင်းဘီဝတ်နှင့် တစ်ဦး၊ တိုက်ပုံအင်္ကျီနှင့် တစ်ဦး၊ အသီးသီး လူရွယ်နှစ် ဦးနှင့် တွဲ ခုတ်လာသည်ကို ညှိအောင်က လှမ်းမြင်ပြီး ပြောလိုက် ခြင်း ဖြစ်သည်။ ထိုနှစ် စုံတွဲ သည် အိုပယ်မှန်ကားကြီးပေါ် တက်လိုက်ကြသည်။ ရှေ့ တစ်စုံတွဲ ၊ နောက်ကတစ်စုံတွဲ ။

“ကျောင်းသားထဲ ကတော့ မဟုတ်ဘူးမောင်၊ အတွင်း :ဝန်သား

အရာရှိပေါက်စတွေ လား၊ အိုဂျီအယ်သူဌေးတွေ လားပဲ၊ ဟေ့၊ ဒီဘက်ကဆံပင်ဖားလျားချထားတဲ့ ကောင်မက မေစီလှမဟုတ် လား။ တစ်ယောက် ကတော့ မှောင့်ရိပ်ကျနေလို့ မမြင်ရဘူး။ ဖွဟဲ့ လွဲစေ ဖယ်စေ၊ ငါ့ တင်တင်ဝင်း တော့မ ဖြစ်ပါစေနဲ့”

အောင်မောင်းက သူနှင့် ငါးဆယ်ရာခိုင်နှုန်း သေချာနေသော

တင်တင်ဝင်းအတွက် ဆုကြီး ပန်လိုက်လေသည်။

ယင်းအခိုက် ကားကြီးသည် အရှိန်ယူကာ တဖြည်းဖြည်းညှိအောင်တို့ရှိရာသို့

ဦးတည်လာ လေသည်။ ပိုး၊ ဖဲ၊ နိုင်လွန်ရောင် နှင့် တကွ လက်ဝတ်ရတနာများ ရုတ်တရက်ပြုံး ပြက်တောက်ပကာ ထိုခေတ်လက်သုံး ပဲရစ်ညနေခင်း ရေမွှေးနံ့က သင်းပျံ့ကျန်ရစ်သည်။

ကားမောင်းသူ ရှေ့စုံတွဲ ထက် နောက်စုံတွဲ က ပိုအန္တရာယ်ရှိမရ ဖြစ်ကာ

လူချင်းပူကပ်နေသည်။ ယောက်ျားလက်တစ်ဖက် မိန်းမ၏ ပခုံးကို ဖက်ထားကာ မိန်းမက ယောက်ျား၏ ရင်ခွင်ထက်တွင် မှီနေသည်။

ချစ်ဦးက ရုတ်တရက် “အူး... ဟူး...ဟူး...” ဟု အသံပေးပြီးနောက်...

“သမိုင်းတည်းခိုခန်း အပေါ်ထပ်အားတယ်၊ နာရီပိုင်းနဲ့ ငှားမယ်” ဟု တီးတိုးရေရွတ်လိုက် လေသည်။

“ဘယ်လောက်ဖောက်ပြန်တဲ့ ဖိုမ ဆက်ဆံရေး လဲ၊ ဓနရှင်လူတန်းစားရဲ့ လူမှု ဆက်ဆံရေး ဆိုတာ ဒါပဲ”

သန်းဌေးက နေရင်းထိုင်ရင်း ဒေါသထွက်နေပြန်သည်။

ဂျပ်ဆင်ခန်းမထဲမှ ဆိုင်းသံနှင့် တကွ လူပြက်များ ပြက်လုံးထုတ်အပြီး ဝေါခနဲ ရယ်မောသံ များ အပြင်သို့ အန်ထွက်လာလေသည်။ ညဦးလေပြေအသုတ်တွင် အုတ်ခုံအနီမှ အခါမလပ် ပွင့် တတ်လေသော တရုတ်စကားပင်မှ စကားပွင့်လေးနှစ် ပင့်သည် မြေထက်သို့ လျော့ခနဲ ကြွေကျလာ သည်။

စောစောက ဆိတ်ဆိတ်နေခဲ့သော ညှိအောင်ပင်လျှင် ရှေးဟောင်းသီချင်းလေးတစ်ပုဒ်ကို သီကျူး လိုက်မိလေသည်။

ဗျာပါဆံက တစ်ခက်နှစ် ခက်၊ မြဲဘယက်က တစ်သွယ်နှစ် သွယ်၊

သုံးတောင်ပြည့် ခန်းသာလယ်၊ သုံးတောင်ပြည့်ခန်းလာလယ်မှာ ၊

မောင်ကြံရွယ်တဲ့ စပယ်ကုံးရယ် မင်း၊ ဘယ်လိုတုံး။

ထိုအခိုက် လက သာသာနှင့် ဘယ်ကမှန်းမသိ။ လာကစားကြသော ကလေးငယ်အချို့ သည် ညှိအောင်တို့ထိုင်နေရာ အုတ်ခုံအနီးသို့ လာရောက်စုရုံးနေကြသည်။ အလုပ်သမားများ ၏ ကလေးများ ဖြစ်ဟန်တူသည်။

အသက် (၆) နှစ် နီးပါးခန့် ယောက်ျားလေး တစ်ယောက် သည် ညှိ အောင်အနီးတွင် လာရပ် ကာ ညှာလက်ကို စုပ်ရင်း ငေးကြည့်နေသည်။ ရုပ်အင်္ကျီကုပ်ပြနှင့်

အောက်ပိုင်းတွင် အဝတ်က ဗလာ၊ သူ့ပါးစောင်နှင့် နှာခေါင်းတစ်ပိုက်တွင် နှပ်တွေ ပေပွနေသည်။ ကလေးချစ်တတ်သော ညိုအောင်က ထိုကလေးကို လက်ယပ်ခေါ်ကာ...

“ဟေ့ လာစမ်းပါဦးကွ၊ မင်းနာမည် ဘယ်သူလဲ”

“ကျိုးကျစ်”

“ဘာ၊ ဖိုးချစ် ဟုတ်လား”

“ဟင့်အင်း ကျိုးကျစ်”

“ဪ တိုးချစ်လား”

ကလေးက ခေါင်းညိတ်ပြလိုက်သည်။

“မင်း ထမင်းစားပြီးပြီလား”

“အားပြီးပြီ”

“ဘာဟင်းနဲ့ စားလဲ”

“နံကြာရေနဲ့”

“ငံပြာရည် ဟား ဟား ဟား မင်းပြောတဲ့ နံပြာရေလည်း မမှာ ပါဘူး။ ဒါကြောင့် မင်းပါးစပ် ကလေးက အနံ့နည်းနည်း ထွက်နေတာကိုး”

ချစ်ဦးက ရယ်လျက် ကြားဖြတ်ကာ...

“ဟေ့.. တိုးချစ်၊ ငါတို့ မင်းကို သုတေသနလုပ်ပြီး ဝေါဟာရအသစ်ထွင်မယ်၊ ဒီကနေ့ကစပြီး “ငံပြာရည်ကို” “နံပြာရေ” ခေါ်တွင် စေ၊ အမျိုးသမီးခုနစ်ရာကျော်ရှိတဲ့ ကျောင်းဆောင်မှာ ရေမလာ တော့ သုံးလေးရက် ရေမချိုးလို့ ပုပ်တဲ့အနံ့က ဒီအတိုင်းပဲ”

အောင်မောင်းက ရယ်လျက် ချစ်ဦး၏ ကျော်ပြင်ကို မြန်းခနဲ မြှောလိုက်သည်။

“စုတ်ပဲ့တဲ့နေရာမှာ တော့ သူမတူအောင်” ဟု ပြောလိုက်လေသည်။

ကလေးငယ်က နားမလည်သဖြင့် မျက်စိလေး ပုတ်ခတ်ပုတ်ခတ်လုပ်ကာ
ငေးနေရှာသည်။ နှပ်များ စီးကျလာကာ နှပ်တရှုံ့ရှုံ့၊ ညှိအောင်က ကလေးငယ်၏
ရှပ်အင်္ကျီအောက်စကို ဆွဲမကာ နှပ်များ ကို သုတ်ပေးရင်...

“မင်းက နို့ဆီ တယ်ပေါတာပဲကွ၊ အောင်မောင်း ဆာတာနဲ့ အတော် ပဲ၊ လျှာနဲ့
လျက်ခိုင်း ရအောင်”

ကလေးငယ်က ဒါတော့သိရှိကာ “အင်” ဟု တစ်ချက်ရယ်ပြီး အနီးမှ
ထွက်ပြေးလေသည်။

“ဟေ့ကောင် လာပါဦးကွ၊ ရော့ မင်းအတွက် မုန့်ဖိုးတစ်ပဲ၊ ဒါ ငါအချမ်းသာဆုံးပဲ
ငါ့လူရေ”

ညှိအောင်က သူ့ရှပ်အင်္ကျီအိတ်ကပ်ထဲမှ ရှိစုမဲ့စု ပိုက်ဆံတစ်ပဲကို
ထုတ်ပေးလိုက်လေ သည်။

ဤကဲ့သို့ လမ်းမပေါ်မှ ကလေးများ ကိုမြင်ရတော့ တစ်နှစ် က
ဂျပ်ဆင်စာသင်ခန်းအချို့၌ စစ်ပြေးဒုက္ခသည်များ ကို နေရာချထားခဲ့ရာ အိုးပစ်အိမ်ပစ်
မျက်ရည်တလည်လည်၊ မျက်စိသူငယ် နှင့် နေသားမကျ ဖြစ်နေရှာသော အိုးမဲ့အိမ်မဲ့
အိမ်ထောင်စုများ ကို မြင်ယောင်မိသည်။

ဆာလောင်မွတ်သိပ်သော ကလေးငယ်များ ကား တကျီကျီနှင့်
အစာတောင်းနေကြသည်။ စိတ်မရှည်သော မိခင်များ မှာ ကလေးငယ်တို့ကို
ရိုက်နှက်ကြသဖြင့် ငိုသံတို့မှာ ပို၍ ဆူညံသွားလေ သည်။ ဒုက္ခကို ဒုက္ခမှန်း မသိတတ်သော
ကလေးများ ကတော့ ည လာသာသာတွင် စိန်ပြေးတမ်း ကစားနေကြသည်။

လူကြီးများ ကတော့ ရှေ့ နေရေး ထိုင်ရေး စားဝတ်နေရေး အတွက် အမျိုးမျိုး
ပူပန်ကာ တွေ ဝေငေးမောနေကြရှာသည်။

အပြစ်မဲ့သော မြေဇာပင်များ အတွက် စစ်၏ အနက်အဓိပ္ပာယ်မှာ ဒါပဲ ဖြစ်သည်။

ဒုတိယ ကမ္ဘာစစ်ပြီးလို့မှ စစ်၏ အထုအထောင်းဒဏ်ကို အလူးအလဲခံလို့မှ မဆုံးခင် နယ်ချဲ့သွေးခွဲသော ပြည်တွင်း စစ်က ဝင်လာပြန်သည်။

စစ်ဘေးစစ်ဒဏ်နှင့် စပ်လျဉ်း၍ ကျန်စစ်မင်း မွန်ဘာသာနှင့် ရေး ထိုးထားသော ရွှေစည်းခုံ ကျောက်စာကို ညှိအောင်က အမှတ်ရနေမိသည်။

များ စွာ သော ပြည်သူ့ခပ်သိမ်းတို့သည် သားတက္က၊ မယားတက္က၊ မိတက္က၊ ဖတက္က ဖြစ်ကြ ရကုန်၏ ။ ထိုသူတို့၏ ဆင်းရဲဒုက္ခကို ငါငြိမ်းပါအံ့၊ ထိုသူတို့၏ မျက်ရည်ကို ငါသုတ်ပါအံ့၊ ငါ၏ ယာလက်ဖြင့် ဆန်စပါးပေးအံ့၊ ငါ၏ လက်ဝဲလက်ဖြင့် ဝတ်စားတန်ဆာပေးအံ့၊ အမိသည် သားငယ် ကို ရင်ခွင်၌ နှစ် သိမ့်စေသကဲ့သို့ ငါသည်လည်း တိုင်းသူပြည်သားတို့ကိုနှစ် သိမ့်စေအံ့။

ယခုတော့ ပြည်သူတို့၏ ဒုက္ခလည်း မငြိမ်းပါလေ၊ မျက်ရည်ကလည်း မစဲနိုင် သည့်အပြင် သွေးများ ပင် စီးယိုခဲ့လေသည်။ သွေးတွေ ... သွေးတွေ ၊ ဒီနောက်တော့ ညှိ အောင်၏ ထမင်းလုံး တရွှေအိပ်မက်များ ကို မမက်ချင်ပေမင့်လည်း မက်ခဲ့ရပေသည်။ ယခုလည်း မက်နေဆဲ ဖြစ်လေ သည်။

“သေသွားတဲ့ ကလေးလေးဟာ ဒီအရွယ်ပဲ”

မျက်စိကို မှိတ်ထားထကာ ဆေးလိပ်ကို ဖွာရှိုက် ရှိုက်လိုက်သော် လည်း ပိုးတိုးဝါးတားနှင့် ကျည်သင့်၍ အသက်ပျောက်သွားရှာကာ ကလေးငယ်၏ အလောင်းကို မြင်ယောင်နေမိသည်။ ကလေးအလောင်အနီးမှ မိခင် ဖြစ်သူသည် ပရိဒေဝမီး တောက်လောင်ကာ ဆောက်တည်ရာ မရ ဖြစ်နေရှာလေသည်။

မျက်စိထဲ ပို၍ ဖျောက်မရနိုင်တာ ကတော့ သထုံခရိုင် (***) ရွာတွင် မိမိနှင့်တကွ တိုက်ပွဲ ဝင်ရင်း ကျဆုံးခဲ့ရရှာသော သူငယ်ခင်း “မြင့်ဦး” ကိုပင်တည်း။ မြင့်ဦးမှာ ဦးဆက်လန်ကာ ဦးနှောက်များ ထွက်နေသည်။ တစ်ခါလည်း မျက်ဖြူလန်ကာ ပွဲချင်းပြီး အသက်ပျောက်ရလေသည်။

အစိုးရတပ်များ ကျဆုံးသူအချို့မှာ လည်း ညှိအောင်၏ သူငယ်ချင်းများ

သာပင်တည်း။

အသက်ရွယ် တွက်စစ်လျှင် အသက်နှစ် ဆယ်ပင် မပြည့်တတ်သူများ ဖြစ်ကြသည်။ ထိုမျှငယ်ရွယ်၍ ထွန်းတောက်လာမည့် သူများ သည် ခွေးသေဝက်သေ သေကြေလေသည်။

ယခုတော့ ညိုအောင်အဖို သူ့အကြောင်းများ ကို စိတ်အားထက်သန်နေကြသူ သူ့ရဲဘော် ရောင် ရင်းတစ်စုအား လှစ်ဟပွင့်ဆိုခြင်းမရှိဘဲ အတွေ့ထဲ နှစ်နှစ်သွားလေသည်။

အားနက်စ် ဟမ်းမင်းဝေ ရေး သလို...

မိမိတို့ တိုင်းပြည်အတွက် သေဆုံးရခြင်းသည် မွန်မြတ်လျော်ကန် သည်ဟု သူတို့ ရှေးက ရေး ခဲ့ကြပေသည်။ သို့သော် မျက်မှော က်ခေတ်စစ်ပွဲများ တွင် သေဆုံးရခြင်းအားဖြင့် သင့်အဖို့ မွန်မြတ်လိမ့်မည် မဟုတ်။ လျော်ကန်လိမ့်မည် လည်း မဟုတ်။ သင်သည် ခွေးတစ်ကောင်ပမာ လုံလောက်သော အကြောင်းရင်းမရှိဘဲ သေဆုံးရလိမ့်မည် ။

ဆိုသည့် စကားမျိုးကို စိတ်ဒွိဟနှင့် တွေ့ နေဆဲပင် ဖြစ်သည်။

များ လှစွာ သော စစ်ပွဲများ ပြီးဆုံး၍ နှစ် ဖက်စလုံးသည် စစ်၏ ဒဏ်ချက်ဖြင့် ခြေကုန်လက်ပန်း ကျကာမှ ငြိမ်းချမ်းရေး စကားကို ဆိုလာကြသည်။ နောက်ဆုံး၌ ပြည်သူလူထုသည် စစ်၌ အဘယ် အမြတ်ကို ရရှိလိုက်သနည်း။ အခွန်အကောက်များ ၊ မှဆိုးမများ ၊ သစ်သားခြေထောက်များ နှင့် ကြွေးမြီများ ဖြစ်သည်ဟူသော ဖရန်စစ်စ်၏ အဆိုကိုတော့ ထောက်ခံရမည် သာတည်း။

စင်စစ်အားဖြင့် “စစ်” ဆိုသည်မှာ ကမ္ဘာစစ် ဖြစ် ဖြစ်၊ ပြည်တွင် စစ် ဖြစ် ဖြစ် လူသားတို့ အတွက် ကျိန်စာသင့်ခြင်းပင် ဖြစ်သည်ဟု ညိုအောင်က တွေ့ နေမိသည်။ ထိုစဉ်က သူ့လက်မောင်း တွင် ရှပ်ထိလိုက်သော ဒဏ်ရာက မပြောပလောက်သော် လည်း သူ့နှလုံးသားတွင် တော့ ကြီးစွာ သော ဒဏ်ရာအနာတရ ဖြစ်ကျန်ရစ်လေသည်။

(၄)

“ဟေ့ ညိုအောင် ချမ်းလာပြီကွ၊ တို့ပြန်ကြမှထင်တယ်”

သန်းဌေးက တိတ်ဆိတ်ခြင်းကို စတင်ဖြိုခွင့်လိုက်လေသည်။ ဆောင်းနှင်းဖြူလွှာက ရစ်ဖုံး လိုက်ရာ လရောင် အောက်တွင် မှုန်ပြေပြေ ဖြစ်နေသည်။ မြောက်လေက စိမ့်အေးသည်ထက် အေး လာလေသည်။ အောင်မောင်းနှင့် ချစ်ဦးက ပုဆိုးခြုံမြဲ ခြုံထားကြသည်။ သန်းဌေးနှင့် ညိုအောင်တို့က လက်ကိုပိုက်ထားကြသည်။ ညိုအောင်ကလွဲလို့ အေးလုံးပင် ပြိုင်တူလို ထကြသည်။

“လ သိပ်သာတာပဲ ငါတော့ မပြန်ချင်သေးဘူး။ ခုမှ ကိုးနားရီပဲ ရှိသေးတာပဲကွ၊ မင်းတို့ဥစ္စာ”

ညိုအောင်က နာရီကြည့်ကာ ကန့်ကွက်နေသည်။

“ပြန်မယ်ကွာ၊ ပြန်မယ်၊ ချမ်းလည်းချမ်း၊ ဆာလည်းဆာလာပြီ။ အကြွေးတွေ ပတ်လည် ဝိုင်းလွန်းလို့ ဘယ်အမေ့လင့် လက်ဖက်ရည်ဆိုင်ကမှ အကြွေးရမှာ မဟုတ်ဘူး။ ဟိုကောင် အောင်မောင်းလည်း မသာ ဖြစ်တော့မယ်”

ချစ်ဦးက ဆောင်ကြီးအောင်ကြီး ပြောနေသည်။ အောင်မောင်းက ဗိုက်ကိုပွတ်သပ်ကာ မျက်နှာကိုရှုံ့မဲ့ပြနေသည်။ သည်တော့လည်း ညိုအောင်က တိုလွန်းမက တိုနေသော ဆေးပေါ့လိပ် တို့ကို လွှင့်ပစ်လိုက်ကာ လေးတွဲ စွာ “ထ” လိုက်လေသည်။

သွားတော့လည်း ညိုအောင်က ရှေ့ဆုံးက ဖြစ်နေသည်။ သူသည် ဤသို့ပင် ပါးစပ်က “မလုပ်ဘူး မလုပ်ဘူး” ပြောရင်းနှင့် လုပ်တော့လည်း ရှေ့ဆုံးကပင် ဦးစွာ လုပ်ဖြစ်သော အကျင့်က ပါနေသည်။ ဤသို့ စိတ်မြန်လက်မြန် ပြုလုပ်တတ်သော ကြောင့် လည်း သူ့ဘဝတွင် စွန့်စားခန်းများ ကို သူများ ထက်ပို၍ ရင်ဆိုင်ရခြင်း ဖြစ်ပေသည်။

သန်းဌေးက ညှိအောင်ပခုံးကို ဖက်ရင်း လျှောက်လာလေသည်။
အောင်မောင်းက သူ့အသံ ပြာကြီးကို ဟစ်လိုက်ပြန်သည်။

ရွှေလမှု န်မှု န်၊ ပန်းခြံဝဆီက၊ ပုဆိုးခြုံကာ၊ လှပုံပြပါလို့ ခွန်းသလျက်
သံတကြော်ကြော်... ချိုးမှု တ်လို့ ခေါ်တယ်လေလေ့...

ထိုအခိုက် သူတို့နောက်နားဆီမှ ဆွဲလဲသံကလေးတွေ လွင်လွင် ချီနေသည်။
ကျောင်းသူ များ ၏ စကားသံလေးများ ကို လေတွင် ပျံလွင့်လာလေသည်။

“သင်းကလည်းကွယ် မကောင်းဘူး မစနဲ့”

ချစ်ဦးက ဖျတ်ခနဲ ခေါင်းကို သမင်လည်ပြန် လှည့်ကြည့်လိုက်လေသည်။
တောက်ပသော ဝတ်စုံနှင့် တက္ကသိုလ်နတ်မိမယ်လေးများ ၊ တီးတိုးစကားသံနှင့်
ရယ်မောသံလေးများ က ညဉ့်အခါ စောင်းညှင်းသည့်နယ်။

ချစ်ဦး၏ ခြေလှမ်းများ က တန်သွားသည်။ အောင်မောင်းက
ဒရွတ်ဆွဲခေါ်လည်းမရတော့။

“စောစော ကတော့ ပြန်မယ်ဆို၊ ဒါမျိုး တယ် ဝါသနာကြီးတယ်၊ ငါ့သားလို့
မပြောရဘူး။ မအေပေးမျိုး”

အောင်မောင်းက ချစ်ဦးခေါင်းကို အသာ လက်သီးနှင့် ထုရင်း ဆဲဆိုနေသည်။

“မဟုတ်ဘူးကွ၊ ဟိုမှာ ကြည့်စမ်း ကောင်မလေးတွေ တစ်ခုခုပျောက်လို့
ရှာနေတာ။ မတွေ့ ဘူးလား။ အားနွဲ့သူကို ကူညီဖို့ တို့ဝတ္တရားရှိတယ် လာကွာ...”

ချစ်ဦး၏ ခြေလှမ်းများ ကား ယက်ကန်ယက်ကန်နှင့် အုတ်ခုံဆီသို့
ဦးတည်နေသည် အောင်မောင်းဆွဲထားလည်းမရ။ နောက်ဆုံးအောင်မောင်းပါ
တန်းလန်းတန်းလန်းနှင့် ပါသွားလေ သည်။

“တယ်ခက်တဲ့ ကောင်တွေ ပဲ” ဟု သန်းဌေးက ညည်းရင်း ညှိအောင်နှင့်အတူ
ရပ်လျက် ကျန်ရစ်လေသည်။

“ဒါဖောက်ပြန်တဲ့ ဖိုမဆက်ဆံရေး မဟုတ်ပါဘူးကွာ၊ ငါတို့ကောင်တွေ ဆိုတော့ လျော့ လျော့ပေါ့ပေါ့ ဝေဖန်ရမယ်၊ ဒါဟာ သဘာဝကလှုံ့ဆော်တဲ့ သွေးသားတောင်းတမှု ပဲ ခွင့်လွှတ်လိုက် ပါ”

ညိုအောင်က မျက်နှာထား တည်တည်ကြီးထားကာ စကားကြီးစကားကျယ် ဟောလေ့ပြော လေ့ရှိသော သန်းဌေးအား တီးတိုးစကားဆိုရင်း ခန့်လိုက်လေသည်။ သန်းဌေးက မျက်မှော င်ကုတ် ပြီးမှ ရယ်နေသည်။

“ညိုအောင်ရေ၊ ဟေ့ညိုအောင်”

ချစ်ဦးက သူ့အသံပြကြီးနှင့် ခြောက်ကိုက်ထက်ပိုဝေးပုံမရသော နေရာမှ လှမ်းအော်နေ သည်။

“ဘာတုံးကွ”

“ဒီမှာ ရင်ထိုးကလေးတစ်ခု ကျသွားတာ ရှာမရလို့ လာကူရှာပေးစမ်းပါ”

“မင်းတို့ဘာသာ ရအောင်ရှာပေါ့ကွ”

“ရှာမရလို့ပေါ့၊ လာပါကွာ၊ မင်းမှာ နတ်မျက်စိရှိပါတယ်။

ပစ္စည်းပျောက်ရှာတဲ့ဘက်မှာ မင်းက စွမ်းတတ်တယ်၊ လာပါကွ၊ ညိုအောင်ရ၊ သန်းဌေးကော လာလေဟ”

“ငါ့အသိတွေ ပါကွ၊ တင်တင်ဝင်းတို့ပါ၊ အံမယ် တော် တော် ပင့်ရခက်တဲ့ ကိုယ်တော် တွေ ပဲ၊ ဟန်ကလည်း ကြီးပါ့၊ လာလည်း လာချင်ရဲ့ သားနဲ့”

သန်းဌေးနှင့် ညိုအောင်တို့သည် မတ်သာသည်အဆုံး တရုတ်စကားပင်ရှိရာ အုတ်ခုံတန်း ဆီသို့ ရောက်လာပြန်လေသည်။ ဘယ်အချိန်က ပြန်ဝတ်လိုက်မှန်းမသိသော သူတို့ပုဆိုးများ ကို သေသေသပ်သပ်ချပ်ချပ်ရပ်ရပ်ဝတ်ထားသော အောင်မောင်းနှင့် ချစ်ဦးတို့၏ မချီမချင်မျက်နှာထား ကို မြင်တွေ့ ရသော ခဏ၌ ညိုအောင်က ဝမ်းထဲပြု နေမိသည်။

ထို့နောက် အုတ်ခုံနှင့် ကပ်လျက် ရပ်နေသော စိမ်းပြာမလေးက မကြည့်တော့။

သူ့အဖော် များ ဆီသာ လှမ်းကြည့်နေသည်

“ဒီနေရာမှာ ကျတာကော ဟုတ်ရဲ့ လား သင်းရဲ့ ၊ ဟောလိထဲ ကျနေတာ ဖြစ်နေပါဦးမယ်၊ တစ်ခေါက်ပြန်သွားရှာဦးမလား”

“သင်း” ဆိုသူ၏ အဖော်က ပြောလိုက်ရာ “သင်း” မှာ ခေါင်းလေးတခါခါရမ်းကာ..

“ဒီမှာ ကျတာပါ၊ သင်းသိပါတယ်။ စောစောက “စီစီ” သင်းကို လှမ်းရိုက်တော့ ကျသွားတာ၊ မရရင် နေပါစေတော့ နို့တစ်ဘုတ်မှာ ကြော်ငြာကပ်ရမှာ ပဲ ပျောက်လည်းပျောက်ပေါ့။ ဘယ်တတ် နိုင်မလဲ”

ပြောလိုသာ ပြောရသော်လည်း သင်းဆိုသူ၏ အသံမှာ ချုံ့သံပါနေသည်။ မျက်မှောင့်လေး ကုတ်ကာ စိတ်အိုက်နေပုံလည်း ရလေသည်။ သန်းဌေးက ချစ်စဖွယ် မျက်လုံးလေးနှင့် သင်းအား ငေးကြည့်ရင်း..

“ရင်ထိုးက ဘာရင်ထိုးမို့လဲ”

“ပုလဲရင်ထိုးပါ၊ ရွှေနဲ့လုပ်ထားတာ”

“ဟာ၊ ဒီလိုဆိုရင် အဖိုးတန်မှာ ပေါ့”

သန်းဌေးက ပျာပျာသလဲ ပြောနေသည်။

“ဟုတ်ကဲ့ ဘိတ်ပုလဲအစစ်ပါ၊ ရွှေက သုံးမူးသားတောင်ရှိတယ်”

သို့ပြောနေစဉ် ခပ်မဆိတ်သော ညိုအောင်က ငေး၍ သာ နေသည်။ အောင်မောင်း၊ ချစ်ဦး နှင့် သန်းဌေးတို့ တကုန်းကုန်းရှာကြဆဲ။ ညိုအောင်က သူတို့အရှာရလွယ်စေရန် ကတ္တရာလမ်း ဘေးသို့ ကိုယ်ကိုရိုကာ တိုးကပ်သွားလေသည်။ အဘယ်ကံကြမ္မာက စေ့ဆော်သည်မသိ။ မာကျောသော အရာတစ်ခုကို ညိုအောင်၏ ရာဘာဖိနပ်က တက်နင်းမိလေသည်။ ခါတိုင်း ည ဘက်ထွက်လျှင် ခုံဖိနပ်စီးထွက်နေကျ။

ယခုလို ရာဘာဖိနပ်စီးလာမိသည်ကိုပင် ကျေးဇူးတင်ရ သည်။

ညှိအောင်က ထိုအရာကို အကျင့်ပါနေသော လျှင်မြန်ဖြတ်လတ်ခြင်းနှင့် ဇာတ်ခနဲ ကောက် ယူကာ ဆိုင်းမဆင့်ပုံဆင့်ဘဲ ကောင်မလေးလက်ထဲသို့ ထည့်လိုက်လေသည်။ ရုတ်တရက်သော် သူ့မျက်နှာလေးမှာ အံ့ဩသော အရိပ်တွေ လှမ်းလျက် “ဟယ်” ဟုသာ ဝမ်းသာအားရ ဆိုနိုင်တော့ သည်။

“ဒီကောင်ကြီး ရှာလည်း မရှာဘဲနဲ့ ဘယ်လို တွေ့ သွားတာလဲ”

ချစ်ဦးက မနာလိုသံနှင့် မေးလိုက်လေသည်။ ညှိအောင်က သင်းဆိုသူဘက်သို့ ဖျတ်ခနဲ လှည့်ကြည့်ကာ သူ့ခေါင်းထဲ၌ ရုတ်တရက် ဟာသဉာဏ်ကွန့်မြူး လာလျက်...

“ဘုန်းရှင် ကံရှင်ဆိုတော့ ဒီလိုပေါ့ကွ၊ ပေါ့တီးပေါ့ဆ အဖိုးတန်ပစ္စည်းကို ချွေဖျက်တဲ့လူက ဖျော်ကပေမယ့် အလိုအလျှောက် ခြေတော် ရင်းမှာ တစ်ခါတည်း ဝပ်စင်းလာရတာ ကိုး”

ညှိအောင် ခင်းလိုက်သော အကွက်ထဲသို့ ဝင်လာကာ ငယ်ရွယ်နုနယ်သော မျက်နှာလေး မှာ ရုတ်ခြည်မှိုင်းမှိုင်း နီလာပြီး နှုတ်ခမ်းစုသွားလေသည်။

“အို၊ ရင်ထိုးခလုပ်က မခိုင်လို့ ပြုတ်ကျတဲ့ဥစ္စာ၊ ဒီက ဒီလိုပေါ့ပေါ့ဆဆ ဘယ်တော့မှ မနေတတ်ပါဘူး”

သူ့အသံလေးကလည်း ခပ်မာမာ။

ညှိအောင်ကမူ စိတ်လက်ပေါ့ပါးစွာ ရယ်ချင်စိတ်ကို မြို့သိပ်လျက် သူ့မျက်နှာကို တည် တည်ကြီး ထားလိုက်ရလေသည်။ ကွဲဖီးတိုနေသော သူကလေးက ညှိအောင်အား မော့ကြည့် ကာ မျက်နှာနား ရင်ထိုးကိုပြုလျက်...

“ဘုရှင် ကံရှင် ခြေတော် ရင်းမှာ အလိုအလျှောက် ဝပ်စင်းတဲ့ ရင်ထိုးကို ကောက်ပေးတဲ့ အတွက် ကျေးဇူးတင်ပါတယ်ရှင် အများ ကြီး ကျေးဇူးတင်ပါတယ်”

“အလဲ့၊ အာဂပါလား” ဟု ညှိအောင်က ရင်ထဲ၌ ကြိတ်တွေ ခနဲရသည်။

မထူးတော့ပြီ ဖြစ် သည့်အတွက် သူကချင်ရာဇာတ်ကို က ဟန်ပြင်ရင်း...

“ရေအဆုံး ကုန်းတစ်ဝက်မျှ ပါးစပ်နဲ့ ကျေးဇူးတင်လို့ ဘယ်ရမလဲ။ ကျေးဇူးဆိုတာ ဆပ် တတ်ရတယ်။ ကျေးဇူးအဆပ်ကောင်းရင် ကုသိုလ်ရတယ်။ ဆပ်ရကောင်းမှန်း မသိရင် အပြစ်ကြီး တယ်”

သန်းဌေးက မျက်မှောင့်ကျုံ့ကာ ညှိအောင်ကို လှမ်းကြည့်လိုက်လေသည်။ ချစ်ဦးက ညှိအောင့်ပါတင်းပါးကို သူများ မမြင်ကွယ်ရာ လှမ်းဆိတ်လိုက်လေသည်။

“ငါ့ကို မဆိတ်ပါနဲ့ ချစ်ဦးရ ဒီမှာ စကားကောင်းပြောနေတာကို” ဟု ညှိအောင် အော်ကြီး ဟစ်ကျယ်ပြောသဖြင့် ချစ်ဦးခမျာ ကုပ်ပုသွားရှာလေသည်။

“အို ဆပ်မယ်၊ ဆပ်မယ်၊ ရှင် ပိုက်ဆံဘယ်လောက် လိုချင်လို့လဲ”

သင်းက ခပ်သွက်သွက် မေးလိုက်လေသည်။ ညှိအောင်က သူ့မေးစေ့ကို ပွတ်ကာ...

“ရေအဆုံး ကုန်းတစ်ဝက်ဆိုတော့ ခင်ဗျားရင်ထိုး အဖျင်းဆုံး တစ်ရာတန်တယ်ပဲထား၊ ငွေ ငါးဆယ် ကျနော်ဆိုင်တယ်၊ ဒါပေမဲ့ ရှိပါစေတော့လေ။ ရှေးတုန်းက ရှင်ဘုရင်တွေ အခွန်ကောက် သလို ဆယ်ဘို့ တစ်ဘို့သာ ကောက်ရင် ငွေတစ်ဆယ်တော့ ရဖို့အကြောင်းရှိတယ်”

သင်းက မျက်နှာလေးကို အရပ်မဆိုးတဆိုးလေးနေအောင် မဲ့ရွဲ့လိုက်လေသည်။

“ဟင်း ငွေတစ်ဆယ်၊ အဲဒီ ငွေတစ်ဆယ်ကို လွှင့်တောင် ပစ်လိုက်နိုင်သေးတယ်။ ရော့ ဟောဒီမှာ ကျွန်မအိမှာ ဆယ့်ငါးကျပ်တောင်ပါတယ် ယူတော့”

သူ့ ရွှေရောင် လက်ပွေ့အိတ်လေးကို ဖွင့်ကာ ညှိအောင့်လက်ထဲသို့ ငွေတစ်ဆယ်တန်တစ် ရွက် ငါးကျပ်တန်တစ်ရွက်ကို ဆောင့်ကြီးအောင့်ကြီးနှင့် ထည့်လိုက်လေသည်။ ညှိအောင်က ငွေ တစ်ဆယ်သာယူ၍ ငါးကျပ်ကို ပြန်ပေးပြီးနောက်...

“ကျွန်တော် တစ်ဆယ်ပဲ တောင်းပါတယ်ဗျာ။ တစ်ဆယ်ပဲ၊ ငါးကျပ်ပြန်ယူပါ

သံမဏိစည်း ကမ်းကို ကျွန်တော် ဘယ်တော့မှ မဖောက်တတ်ပါဘူး”

မိန်းကလေးအဖော်တစ်စုက ညှိအောင်ကို စိုက်ငေးကြည့်နေကြသည်။ ညှိအောင်က ဘာမှ မမူသည့်ဟန်နှင့် ဆယ်တန်ကို သူ့ရှပ်အင်္ကျီအိတ်ထဲသို့ ထည့်လိုက်လေသည်။ ချစ်ဦးက သူ့နဖူးကို သူ လက်ဝါးနှင့် ရိုက်နေသည်။ အောင်မောင်းကမူ တင်တင်ဝင်းမျက်နှာကို လှမ်းကြည့်ကာ မျက်နှာ ပျက်ချင်ချင် ဖြစ်နေသည်။ ညှိအောင်အကြောင်းကိုသိနေသော သန်းဌေးကမူ ပြုံး၍ သာ ကြည့်နေ သည်။

တင်တင်ဝင်းနှင့် အောင်မောင်းတို့ တစ်ယောက် ကို တစ်ယောက် နှုတ်ဆက်ကြပြီးနောက် အုပ်စုခွဲကြသော အခါ...

“ဘယ်လိုဟာတွေ လဲ ကောလိပ်ကျောင်းသားတွေ မှ ဟုတ်ကဲ့လား၊ ရုပ်တွေ ကိုက ဂျိုး တွေ လိုပဲ” ဟူသော ချီးကျူး ထောပနာသံလေးကို သဲ့သဲ့မျှ ကြားလိုက်ရလေသည်။

စင်စစ်တော့ ညှိအောင်တို့ လူစုသည်လည်း ကျောင်းသူများ သွားရာလမ်းနှင့် တစ်လမ်း တည်း အတူတူသွားရမည် ဖြစ်သော် လည်း တမင်နောက်ချန်နေရစ်ကြသည်။ လှိုက်လှိုက်လှလှ မရယ်မိတာ အတော် ကြာပြီ ဖြစ်သော ညှိအောင်က ဟက်ဟက်ပက်ပက် ရယ်မောမိလေသည်။

“ဟေ့ကောင် ဘယ်လိုလုပ်လိုက်တာလဲ ညှိအောင်ရာ”

အောင်မောင်းက တဖျစ်တောက်တောက် ပြောမဆုံးခင်ပင်..

“ဘာလဲ လက်ဖက်ရည်မသောက်ဘူးလား သောက်မလား တစ်ခွန်းတည်းပြော။ မသောက် ချင်နေရစ်ခဲ့။ ငါ့လူ၊ ဒီအချိန် သမဂ္ဂဆိုင်ဖွင့်သေးတယ် သွားမယ်”

ညှိအောင်က လေသံတင်းတင်းနှင့် ဆိုလိုက်လေသည်။

အမိပတိလမ်းတစ်လျှောက်တွင် ဤသို့ မရွှင်မြူး စဘူးရွှင်မြူး လာသော ညှိအောင်က ပေါ့ ပါးသွက်လက်စွာ လျှောက်လာလေသည်။ အောင်မောင်းနှင့် ချစ်ဦးတို့က ပုဆိုးများ ခြုံလာကြပြန် သည်။ သန်းဌေးကမူ နောက်မှ ကုတ်ချောင်း ကုတ်ချောင်းနှင့်

လိုက်လာလေသည်။

ဒီတစ်ခါတော့ ညှိအောင်က တေးချင်းတစ်ပုဒ်ကို ကျူး ရင့်လာလေသည်။

(ခုံးမျက်စိ ဟန်ချီတယ်၊ သုံးရက်လ စံမီတယ်.. ချစ်ချင်ဘွယ် ကြိုက်ချင်ဘွယ်၊
မူရာတွေ လွန်ကြွယ်။ လှလည်း လှပေတယ်၊)

ရှေးဘဝကံ ရယ်၊ ဖေးမပြန်တယ်၊ အကြောင်းချင်းဆက်သွယ်၊
ပေါင်းသင်းဖက်မယ် ယုံကွယ်...။

(၅)

မသင်းသင်းအေး ခင်ဗျား...

မသင်းသင်းအေး ခင်ဗျား...

လွန်ခဲ့တဲ့သုံးရက် လသာတဲ့ ညတစ်ညကက အကြောင်းသင့်လို့
ပေါင်းဆုံခဲ့ကြရပြီ မသင်း သင်းအေးဆီက ကျွန်တော် သေနင်္ဂီဗျူဟာနည်းသစ်တစ်ရပ်နဲ့
ယူလာခဲ့မိတဲ့ ငွေ ၁၀ (ကျပ်ငွေ တစ် ဆယ်တိတိ) ကို ပြန်ဆပ်လိုက်ပါပြီ ခင်ဗျား။
အခုစာယူလာသူ အောင်မောင်းနဲ့ အတူတူပေးလိုက်ပါ တယ် အဲဒီ ညက ဘိုင်ကကျ
ငါ့ဝမ်းပူဆာမနေသာလည်း ဖြစ်နေတော့ ဒီလို ကြံမိကြံရာ ကြံမိတာကို
ခွင့်လွှတ်စေချင်ပါတယ်။ ကျွန်တော် တို့ အဆောင်နဲ့ မသင်းသင်းအေးတို့
ဘင်တန်ဆောင်ဆိုတာ ဓားလွယ်ခုတ် လက်တကမ်းသာသာ ဝေးကြာတာမို့ မိတ် ဖြစ်ဆွေ ဖြစ်
ကျွန်တော် တို့ဆီ အချိန်မရွေး လာလည်လိုက် လာနိုင်ပါတယ် ခင်ဗျား။

သာယာခြင်းအပေါင်းနဲ့ ပြည့်စုံပါစေ။

ညိုအောင်

“ဟင်း သိပ်အမြင်ကပ်စရာကောင်းတာပဲ အဲဒါကြောင့် ကို မုန်းတာစာရေး ပုံက”

သင်းသင်းအေးက စာကြည့်စားပွဲရှေ့ ကုလားထိုင်တစ်လုံးပေါ်တွင် ထိုင်ရင်း တင်တင်ဝင်း ဖတ်ပြသော စာကို နားထောင်ပြီး နှုတ်ခမ်းကို တွန့်မဲ့ကာပြောလိုက်သည်။

နှစ် ယောက် အခန်းတွင် ခုတင်းက နှစ် လုံးထားကာ အိပ်ရာဖုံးများ ဖုံးကာ ရေစိုဝတ် အနည်း ငယ်မှလွဲ၍ အဝတ်များ တိုးလို့တွဲ လောင်း မရှိ။ ရှင်းပြောင်၍ သေသပ်နေသည်။ တင်တင်ဝင်းရော၊ သင်းသင်းအေးရော နှစ် ဦးစလုံးက သပ်ရပ်သူများ ဖြစ်သော ကြောင့် စာကြည့်စားပွဲတွင် လည်း စာ အုပ်များ သူ့နေရာနှင့်သူ စီထပ်နေသည်။

ခုတင်ခေါင်းရင်းနံရံ၌ ဘုရားစင်တစ်ခု လုပ်ထားကာ ဘုရားဆောင်သေးသေးလေးတစ်ပင် ထားသည်။ ခပ်ရှည်ရှည်နှင့် အဝငယ်သော ကြေးအိုးတစ်လုံးတွင် နှင်းဆီအဖြူပွင့်များ ထိုးစိုက်ထား လေသည်။ ဖန်ခွက်ငယ်သုံးလုံးနှင့် ဘုရားသောက်တော် ရေ ကပ်ထားလေသည်။

နော်စီစီနှင့် ဝင်းဝင်းမော်တို့က သင်းသင်းအေးနှင့် တင်းတင်ဝင်းတို့ ခုတင်းအသီးသီး တွင် လဲလှောင်းရင်း ပြုံးရယ်နေကြသည်။

“ဝေး၊ သူ့စာက ဘာစိတ်ဆိုးစရာပါလို့လဲ”

နော်စီစီက မေးလိုက်လေသည်။

သင်းသင်းအေးက နော်စီစီ ဘက်သို့လှည့်ကာ..

“စာအသွားအလာကြည့်ပါလားကွဲ့၊ ဘယ်လောက် လူပါးဝထားတုံး၊ ပြီးတော့ သူ့ အဆောင်ပဲ သင်းက သွားလည်ရမလိုလို၊ ဒါ အကောင်းရေး တာ မဟုတ်ဘူး။ သက်သက်မဲ့ အပေါ် စီးနဲ့ ပြောင်နေတာ စီစီရဲ့ ၊ ရုပ်တွေ ကိုက ကြည့်လိုက်တော့ သေခါနီး နေပြီ။ သင်း သိပ်မုန်းတာပဲ ဟယ်”

တင်တင်ဝင်းက နော်စီစီ၏ ဘေးတွက် ဝင်ကပ် လှဲအိပ်ကာ..

“မမုန်းနဲ့ မရွှေသင်း မမုန်းနဲ့ သိပ်မုန်းရင် သိပ်ချစ်သွားတတ်တယ်”

“ဟင်း”

သင်းသင်းအေးက တစ်ခွန်းသာ ဆိုလိုက်လေသည်။ ထိုခေတ်က

ယောက်ျားအဆောင် ဆိုသည်ကို ကျောင်းသူများ ကြောက်လန့်လိုက်ပုံမှာ မဝေးဝေးအောင် ရှောင်ကွင်းသွားကြလေ့ရှိ သည်။ ဘာမှ ဖြစ်လို့တော့မဟုတ်။ မိန်းမမည်း မည်း အရိပ် မြင်သည်နှင့် အမျိုးစုံ အော်ကြ၊ ဟစ်ကြ၊ ပြောင်ကြ၊ လှောင်ကြသည်။ ယောက်ျားဆောင်များ သို့ အလည်သွားသည်ဆိုသည်မှာ မကြားစဖူး။ မောင်ရင်းရှိသော နမ၊ အစ်မများ ပင်မသွား၊ သွားလို့လည်း မောင်တွေ က မကြိုက်။

သွားသော သူ လုံးဝမရှိ မဟုတ်။ ရှားရှားပါးပါး တစ်ဦးစ နှစ် ဦးစ သွားသည်ကို ကြားဖူးသော် လည်း သွားမိသော မိန်းကလေးများ ကို အပျိုရည်ပျက်တော့မလောက် သိက္ခာချာကာ စကားတင်း ဆိုကြလေသည်။ သို့ကြောင့် ပင် သူ့အား ဥတ္တရဆောင် (ယခု ရွှေဘိုဆောင်) သို့ အလည်ခေါ်သော ညိုအောင်ကို အခဲမကျခြင်းပင် ဖြစ်သည်။

“သူတို့က ဘယ်အခန်းကလဲ ကိုယ်ဖြင့် ဒီရုပ်တွေ ကို တစ်ခါမှ မတွေ့ ပါဘူး” ဟု ဝင်းဝင်း မော်က စူးစမ်းနေသည်။

တင်တင်ဝင်းက ရယ်လျက်...

“အမိတို့ ဘယ်တွေ့ မလဲ၊ သူတို့က ကျောင်းမှ မတက်ကြတာ၊ တစ်နှစ် ကို ၃၆၅ ရက် ကျောင်းပြေးနေကြတဲ့ဟာတွေ တော် တော် ပေတဲ့လူတွေ စာကိုမကျက်ဘူး”

“ဒါဖြင့် မင်းရဲ့ လူတွေ တော် တော် လေး နည်းပေးလမ်းပြကောင်းတဲ့ စံပြကျောင်းသားကြီး တွေ ပေါ့”

သင်းသင်းအေးက ခနဲ၍ မဆုံး၊ တင်တင်ဝင်းက သင်းသင်းအေးအား လှမ်း၍ ...

“ဒီလို တေတာ ပေတာကလွဲလို့ လူကောင်းတွေ ပါကွ၊ တော် ကြပါတယ်”

“ဘာတော် တာလဲ မင်းရဲ့ အောင်မောင်းကြီးက ညည ပုဆိုးခြုံပြီး

ဘင်တန်အရိပ်မှာ နောက်ပိုးသီချင်းတွေ လာဟစ်တာ တော် တာလား ဟုတ်လား”

သင်းသင်းအေးက ပြုံးလျက် မေးလိုက်လေသည်။ တင်တင်ဝင်းက အိပ်ရာမှ ‘ထ’
ကာ...

“ဒီလိုရှိတယ် သူငယ်ချင်းရ၊ လူငယ်သဘာဝဆိုတာက ပျော်တတ်ပါးတတ်တော့
ဒီလို တေတာပေတာလေးတွေ ရှိမှာပဲ ကိုင်း မင်းတို့ အထင်အကြီးဆုံး ဖြစ်တဲ့
ဂုဏ်ထူးတန်းကျောင်းသား တချို့ကိုကြည့် ဥပမာ ဘော်ဘီဆိုပါတော့ မင်းတို့ငါတို့ လူကို
မမြှင့်ခင်ထဲက ဘော်ဘီသတင်း ကြားနေရတယ်။ ဟိုအမျိုးသမီးကလည်း ဘော်ဘီ၊ ဒီအမျိုး
သမီးကလည်း ဘော်ဘီ၊ ကွန်ဆာကား လေးက တဝီဝီ၊ နိုင်ငံခြားစီစရက်လေးက တမြမြ၊
နိုင်ငံခြား ဖြစ် နိုင်လွန်းလို့ ဘီစကွတ်တို့၊ ချောက လက်တို့လည်း
လက်ဆောင်လှိုင်လှိုင်ပေးနိုင်တယ်”

“လူကလည်း အသားဖြူဖြူ ထောင်ထောင်မောင်းမောင်းနဲ့ ခန့်လည်းခန့်
ချောလည်းချော”

ဝင်းဝင်းမော်က ဝင်ထောက်လိုက်လေသည်။

“စာကလည်းတော် တယ်၊ သူ့ဆရာတွေ တချို့က ဘော်ဘီဟာ ပညာရေး
ဘက်မှာ အလား အလာရှိတဲ့ လူငယ် တစ်ယောက် ပေါ့၊ ကျောင်းမှန်မှန်တက်၊
မက်ထရစ်အောင်တုန်းကတည်းက အိမ်မှာ ပရိုက်ဗိတ်ဆရာ သုံးဦးလောက် ခေါ်သင်ပြီး
ဂုဏ်ထူးသုံးခုနဲ့ အောင်တယ်၊ ဘာလို့သေးလဲ ကိုင်း”

“ကြင်ယာ” ဟု ဝင်းဝင်းမော်က ဖြေသည်။

“ပထမ ဘော်ဘီ ဖရက်ရှာနှစ် မှာ ပက်ဂီနဲ့ အကြီးအကျယ်ပေါ့။ ဖရက်ရှာတွေ
ထက်စာရင် ပွဲချိန်တစ်ဝက်ပဲ မျက်နှာပြုကြတယ်၊ ကျန်တဲ့အပိုင်း ကတော့ ပိတ်ကားပေါ်မှာ
ကြည့်ပါ”

ရိုးအလွန်းသော နော်စီစီက

“ပိတ်ကားပေါ်မှာ သူတို့ ရုပ်ရှင်ရုံသွားကြတော့ ရုပ်ရှင်ရုံထဲမှာ ဘယ်လိုလုပ်”

“ဪ မိစိစိကလည်း “အူ” ရာကနေ “အ” ပြနေပြန်ပြီ။ အင်းလျားကန်ဘေး သွားကြတာ မမ အင်းလျားကန်ဘေး ညကလည်း ဖြစ် လူခြေကလည်း တိတ်တော့ နောက်ဆုံး ပက်ဂီမှာ ..”

တင်တင်ဝင်းက ဆောင့်ဆောင့်အောင့်အောင့်နှင့် သူ့မိုက်ရှေ့ကို လက်ကိုခိုင်းပြလိုက် ပြီး “သိပြီလား” ဟု မေးလိုက်လေသည်။ သင်းသင်းအေးက တင်တင်ဝင်းအား လှမ်း၍ ..

“ဟေ့ အဲဒါ မသန်းသန်းကြီးလည် ပြောဖူးသားပဲ ပက်ဂီအဆိပ်သောက်တယ်ဆို၊ သူ့အဖော်တွေ နဲ့မိသွားပြီး ဝါဒင်ကို သွားပြောတော့ ဝါဒင်က တစ်ညလုံး နားချာယ်တဲ့”

ပြောလိုက်လေသည်။ တင်တင်ဝင်းက ခုတင်ပေါ်သို့ ပြန်လှဲချပြီး...

“အေး ဒီတော့လည်း ပက်ဂီသနားစရာကောင်းတာပဲ ဒါလောက် ခပ်ဖြောင့်ဖြောင့် တောင့် တောင့် ခန္ဓာကိုယ်ဟာပိန်သွားလိုက်တာ လူက တစ်ခြမ်းပဲရှိတော့တယ်”

“မသနားပါဘူး။ ဘာလို့ အစက မိုက်သေးလဲ၊ ဒီလို မိုက်ရင် ဒီလို ဖြစ်မှာ ပေါ့။ အိုး ...သင်းတော့ ယောက်ျားတွေ လည်း မုန်းတယ်။ သူတို့လည်း အဒီလိုအ ဖြစ်မျိုး ဖြစ်ဖို့ကောင်းတယ်၊ လောကကြီးက မတရားပါဘူး။ မိုက်တော့ နှစ် ယောက် စလို ခံရတော့ တစ်ယောက် တည်း သိပ်မရားတာဘဲ”

သင်းသင်းအေးက ဒေါသထွက်နေသည်။ နော်စိစိက မျက်စိလေး ပုတ်ခတ်ပုတ်ခတ်နှင့် ...

“အခု အဲဒီ ပက်ဂီ ဘယ်ရောက်သွားလဲ”

“ကျောင်းက ထွက်သွားပြီး သူ့အိမ်က ယောက်ျားပေးစားလိုက်တယ်ထင်ပါရဲ့ ၊ ငါပြော ချင်တာက ဘော်ဘီလို စာတော် တဲ့ လူစားဟာ ဘယ်လိုလဲဆိုတာ၊ နောက်

တစ်ယောက် က မြမြ ကြည်တဲ့။ ဟောဒီ မိသင်းလိုပဲ အရပ်မြင့်မြင့်၊ ခပ်သွယ်သွယ်၊ ရုပ်ကလေးက ရှင်းပြီး သန့်နေတာပဲ၊ လှကလှနဲ့ တို့ ဘင်တန်က မဟုတ်ဘူး အင်းလျားက၊ ယူတဲ့ဘာသာရပ်ချင်းလည်း မတူ၊ စရိုက်ချင်း လည်းမတူဘဲ ဘယ်လို ချိတ်မိတယ်မသိဘူး။ ချိတ်ကြပြန်ရော၊ နောက် မြမြကြည်လည်း ကျောင်း က ပျောက်သွားရတော့တာပဲ”

“တောက် ခွေးတိရစ္ဆာန်ကြီး”

ဝင်းဝင်းမော်က ဆဲရေး နေသည်။

“မဆဲနဲ့ အစ်မရေ မိန်းမတွေ ကလည်း မိုက်တာကိုး၊ မြမြကြည်က သူ့ရုပ်လေး အားကိုးပြီး တော့ သူ့ကိုအတည်ယူလိမ့်မယ် ထင်ခဲ့တာ နောက်ဆုံး “ကော” ကျရစ်တာပေါ့။ ဘော်ဘီက ဟယ်လင်ဖေဝင်းနဲ့ ဆက်ခဲ့တဲ့အချိန်ကျတော့ ငါကလည်း ငါ့အပေါ်အိမ်သွားတာသိလား။ ဖြစ်ချင် တော့ ငါ့အဒေါ်အိမ်နားမှာ မြမြကြည်က နေတာကိုး”

ဝင်းဝင်းမော်က ခုတင်ပေါ် လှဲအပ်နေရာမှ “ထ” လာပြီး တင်တင်ဝင်းနှင့် စီစီ လှဲအိပ်နေရာ သို့ လာထိုင်လေသည်။

“မိန်းမ ဝါသနာက ဒါမျိုးဆို ရှေ့ဆုံးက”

တင်တင်ဝင်းက ပြောလိုက်သည်တွင် သင်းသင်းအေးက မျက်နှာလေးရှုံ့ကာ ရင်ဘတ်ကိုဖိ ပြီး...

“ဟယ်.. သင်း ခုတင်တော့ ကျိုးပါပြီ၊ သုံးယောက် တက်လို့ ဘယ် ဖြစ်ပါ့မလဲ”

ငြူရူလိုက်မှ ဝင်းဝင်းမော်က သူ့နေရာသူ ပြန်ပြေးပြီး...

“ကဲပြောပြော၊ မိတင်ဝင်းအသံက ရုပ်ရှုပ် ရှုပ်ရှုပ်နဲ့ ငါမှ မကြားရဘဲ၊ တကတ သူ့လင် စကားပြောနေတာကျနေတာပဲ၊ အသံကလည်း တိုးလိုက်တာ”

“ဟဲ့ ဟိုဘက်ခန်းမှာ မြမြကြည် ကာဆင်ရိတယ် စကားဆိုတာ ရှေ့ပြောနောက်ကြည့်၊ အရမ်းအော်ပြောလို့ ဘယ် ဖြစ်ပါ့မလဲ”

“ဒါဖြင့် သောက်တင်းလေးကို တိုးတိုးပြောတော် မူပါ သခင်ဖုရား” ဟု

ဝင်းဝင်းမော်က လက် အုပ်ချီကာ ပြောလိုက်ရာ အားလုံးက ရယ်မောကြလေသည်။

တင်တင်ဝင်းက ဆက်၍

“မြမြကြည်ကို အိမ်ဝရံတာကနေ ရိပ်ခနဲ ဝင်သွားတာတွေ .ရတယ်။ စောင်ကြီးခြုံလို့၊ ငါက ဘာ ဖြစ်လို့လဲလို့ ဒေါ်ဒေါ်ကိုမေးတော့ တိုက်ဖျိုက် ဖြစ်လို့ ကျောင်းကပြန်လာတာတဲ့။ ငါ့စိတ်ထဲမှာ တိုက်ဖျိုက် ဖြစ်ရင်လည်း ဆန္ဒင်းတွေ ထိန်နေအောင် လူးရပါလားလို့တောင် အောက်မေ့မိသေး တယ်။ အင်း ဘော်ဘီတို့များ သေ င်းကျန်းတာ အဲဒီလောက်၊ ကိုင်း မိရွှေသင်း ဒါကို လူတော် လို့ နှင်သတ်မှတ်မလား”

“ဒါတော့ ဟုတ်တာပေါ့ အကျင့်မကောင်းရင်တော့ ငါလည်း ရွံတယ်၊ နင့်လူတွေက အကျင့်ကောင်းလို့လား”

သင်းသင်းအေးက ဖျတ်ခနဲ မေးလိုက်လေသည်။ တင်တင်ဝင်းက မာန်ပါပါနှင့် ...

“လူတော် လူကောင်းဆိုတာ ဘာလဲ ဒီဂရီတွေ ရအောင်၊ ဂုဏ်ထူးတွေ ရအောင် စာကျက် နိုင်တာလား။ အကပ်ကြိုက်တဲ့ ဆရာတချို့ အလိုကျ ဖော်လံဖားတတ်တာလား၊ အင်္ဂလိပ်စကား တရွတ်ရွတ်ပြောတတ်တာလား။ ကျောင်းသင်ရိုး စာတွေ ပဲကျက်ပြီး အပြင်ဗဟုသုတ နားမျက်စိ တွေ ပိတ်ပြီး နေတတ်တဲ့လူလား၊ ကွန်ဗရီအဖွဲ့ ဖွဲ့ပြီး ပွတ်သဘင်တွေ တက်တတ်တတ်တဲ့ လူလား၊ ရည်းစားတွေ မှီ လိုပေါက်အောင်ထား၊ မိန်းကလေးတွေ ဖျက်ဆီးပြီး နောက်ဆုံး မိဘပေးစားမယ့် ဓနဥစ္စာနဲ့ပေါက်တတ်တဲ့ ချီကျူးနားရွက်ပဲ မိန်းမမျိုးကို မျက်စိမှိတ်ယူတတ်တဲ့ လူမျိုးလား၊ ထက် မြက်တဲ့ စိတ်၊ နှမ်းစေ့လောက်မှ မရှိဘဲ ကိုယ့်ကျောင်းသားအရေး တွေ ကို မျက်နှာလွှဲပြီး ကိုယ်ကျိုး အတ္တစွဲ တစ်ခုနဲ့ တစ်ကိုယ်ကောင်းဆန်တဲ့လူလား”

သည်တော သင်းသင်းအေးက ရယ်လျက် အင်းလေးထဘီကို ကုလားထိုင်ပေါ်တင်က တင်တင်ဝင်းဘက်သို့ စက္ကူစုတ်ကလေးတစ်ခု လုံးပစ်လိုက်ပြီး...

“တို့မိဝင်းကလည်း ဘယ်ဆိုးလို့တုံး၊ သဘောတရားရေး ရာတွေ ဘာတွေ နဲ့ပါလား” ဟု ပြော လိုက်လေသည်။

“တို့ ဖရက်ရှာတွေ အနေနဲ့ တက္ကသိုလ်ရဲ့ လူမှု ဆက်ဆံရေး တွေ ကို လေ့လာရမယ်လေ၊ အထူးသဖြင့် မိသားစုတို့လို ကြော့ကြော့ရှင်း နေတဲ့သူအဖို့ ပိုပြီးသတိထားရမယ်။ ခုတောင် အသာ မြတို့ ဟင်နရီဘဝင်းတို့လို ယင်မဲရိုင်းကြီးတွေ တဝီဝီနဲ့” ဟု တင်တင်ဝင်းက ပြောဆဲ...

“ဟေ့ ယင်မဲရိုင်း တဝီဝီ ဖြစ်တာတော့ မိသားနဲ့ တွဲ နေတဲ့ နင့်ကို ဝဲတာပဲ ဖြစ်မယ် တင်တင် ဝင်း၊ နင် ရေချိုးခန်း မအားလို့ ရေမချိုးတာ နှစ် ရက်ရှိပြီမဟုတ်လား။”

ဝင်းဝင်းမော်က ရယ်လျက် ပြောလိုက်ရာ တင်တင်ဝင်းက ဝင်းဝင်းမော်၏ လည်ပင်းကို ထ၍ ညှစ်လေသည်။ ဝင်းဝင်းမော်က အော်လျက် ရယ်နေသည်။

တင်တင်ဝင်းက ဝင်းဝင်းမော်အိပ်နေရာခုတင်စွန်းတွင် ထိုင်လျက်...

“ခု မိသား မုန်းတယ်ဆိုတဲ့ ကိုညိုအောင်ကြည့်၊ သူက မကွေးက၊ သူ့မိဘတွေ က ပိုက်ဆံ ရှိတဲ့ ကုန်သည်တွေ ဆိုပါတော့”

“အင်း၊ ပိုက်ဆံရှိလို့ ငါ့ဆီက ငွေတစ်ဆယ်ကို မလိမ့်တပတ် ချေးရတာ ပေါ့နော်”

သင်းသင်းအေးက ပြောလိုက်ရာ နော်စီစီက...

“အို၊ ဒါတော့ သူ့အိမ်က ပိုက်ဆံမပိုသေးလို့ ဖြစ်မှာ ပေါ့” ဟု လျှောက်လဲလိုက်ရာ နော်စီစီ ကို ကြည့်ကား အားလုံးက ရယ်လျက် တင်တင်ဝင်းက “ကိုညိုအောင်အကြောင်း မိစီ အသိဆုံး၊ ညက သူ့ကို ပြောသွားတာ” ဟု ရှုတည်တည် ပြောလိုက်လေသည်။

စလိုမှ စမှန်းမသိသော နော်စီစီက...

“ဘယ် ညက ကိုယ်တို့မှ မဆုံကြတာကွဲ့၊ ဟိုနေ့ညက တွေ ပြီးကတည်းက တစ်ခါမှ မတွေ့ တော့ဘူး” ဟု ကယုကယာ ထုချေရာ အားလုံးက ဝိုင်းရယ်ကြပြန်သည်။

“ကိုင်း ပြောစမ်းပါဦးသင်းရဲ့ ကိုညိုအောင်အကြောင်းကို”

ဝင်းဝင်းမော်က ဆက်မေးလိုက်ရာ သင်းသင်းအေးက နှုတ်ခမ်းစုနေသည်။

“မကွေးကျောင်းကနေ မြို့မကျောင်း လာနေတယ်တဲ့၊ ၁၉၄၇ ခုနှစ် မှာ မက်ထရစ်ကို သင်္ချာနဲ့ အင်္ဂလိပ်စာ ဂုဏ်ထူးနဲ့ အောင်တာကွ”

တင်တင်ဝင်းက ပြောနေရာ သင်းသင်းအေးက မျက်နှာမဲ့ပြနေသည်။ နော်စီစီကမူ “ဟယ် ဟုတ်လား” ဟု တအံ့တဩ ဖြစ်နေသည်။

“ဒါတောင် ဘော်ဘီတို့ ဟင်နရီတို့လို ပရိုက်ဗိက်ကျရှင် ကြိတ်ယူတာ မဟုတ်ဘူး။ မိဘ လည်း သာမန်ကုန်သည်တွေ ၊ နယ်ကပဲ၊ ပညာတတ်လူတန်းစားမဟုတ်ဘူး ဒီလိုက ဂုဏ်ထူးနဲ့ အောင်တာ၊ သူက စာသိပ်ဖတ်တယ်၊ သိပ်ဖတ်တယ်ဆိုတာ အပြင်စာတွေ ကိုပြောတာ၊ အင်္ဂလိပ်စာ ရော၊ ဗမာစာရော နှစ် ဖက်စလုံးတော် တယ်၊ ဗမာ တစ်ယောက် အနေနဲ့ ဗမာစာတော် တာ ထားပါ တော့။ မနှစ် က နှစ် လည်မဝှဇင်းမှာ သူရေး တဲ့ အင်္ဂလိပ်ဆောင်းပါးကို ကြည့်ပါလား”

“ဟယ်၊ သူလည်း စာရေး တယ်၊ ဘယ်မှာ လဲ ငါဖတ်ချင်လိုက်တာ၊ ပြစမ်းပါဦး”

နော်စီစီက စိတ်ဝင်စားစွာ ပြောလိုက်ရာ တင်တင်ဝင်းက နော်စီစီရှိရာ လာထိုင်ကာ နော်စီစီ ၏ ခေါင်းကို လက်နှင့် ပွတ်လျက်....

“အင် မိစီ မိစီ၊ မိရွှေသင်းနဲ့တော့ တွေ ကြလိမ့်မယ်ထင်တယ်”

“အို မတွေ့ ဘူး မတွေ့ ဘူး စိတ်ချ သိကြားသား ဖြစ်ပါစေ၊ မကြိုက်ရေချ မကြိုက်” ဟု သင်းသင်းအေးက ခေါင်းကို ခါရမ်းပြကာ ပြောလိုက်လေသည်။

တင်တင်ဝင်းက “အင်း၊ ကြည့်သေးတာပေါ့” ဟု ပြောပြီးနောက် သူ့စကားကို ဆက်၍ ...

“၁၉၄၇ ခုနှစ် ကျောင်းသားသပိတ်မှာ က်တော့ သံမဏိတပ်သား ဖြစ်လာသတဲ့၊ သူက သူ့ ယုံကြည်ချက် အပြည့်အဝနဲ့ ကျောင်းသားအရေး ၊ ပြည်သူ့အရေး ကို ရှေ့တန်းတင်တယ်၊ ဒါနဲ့ ၁၉၄၉ ခုနှစ်မှာ ကျောင်းသားသူပုန်အဖြစ်နဲ့ တောခိုသွားခဲ့တယ်၊ တောထဲမှာ သူ့နာမည် က ဗိုလ် အောင်စည်တဲ့”

နော်စီစီ နဂိုဝိုင်းနေသော မျက်လုံးလေးများ မှာ ပို၍ ဝိုင်းသွားလေသည်။

ဝင်းဝင်းမော်က သင်းသင်းအေးဘက်သို့ မေးငေါ့ပြကာ....

“ဟေ့ မိသင်း နင့်လူက ဗိုလ်အောင်စည်ဆိုပါလား၊ ဗိုလ်အောင်ဒင်ပေါ့၊ ဒီတော့ နင်က မြမြ ဝင်းပေါ့၊ မြမြဝင်း”

သင်းသင်းအေးက သူ့နားနှစ် ဖက်ကို ပိတ်ထားလိုက်လေသည်။ ထို့နောက်...

“ထို့၊ ရုပ်ကိုက ဗိုလ်အောင်ဒင်နဲ့ တခြားစီ၊ အညှာသားပဲစား၊ ရေငံသောက်၊ မြက်ခြောက် စား” ဟု ပြောရင်း မျက်နှာကို ရှုံ့နေလေသည်။ နော်စီစီက...

“အသား .. နည်းနည်း ညှိလိုပါ လှပါတယ်ကွ” ဟု ဘက်လိုက်နေပြန်သည်။

“အေး၊ သူတို့က အညှာကချည်းပဲ၊ တို့ ကိုအောင်မောင်းကြီး တစ်ယောက် ပဲ ပုသိမ်က ပါတယ်၊ သူတို့အုပ်စုက ကိုသန်းဌေးကလည်း မကွေးကပဲ၊ ကိုသန်းဌေးက တရားဟောကောင်း တယ်၊ သူက အစိုးရတန်းမြင့်နဲ့ တက္ကသိုလ်ဝင်တန်း တစ်နှစ် ထဲအောင် ခဲ့ပေမယ့် နိုင်ငံရေး လုပ်ရင်း အင်တာမှာ တစ်နေရတာ ၊ ကိုညိုအောင်လိုပေါ့၊ ကိုညို ဘေအင်ကိုလည်း အစိုးရတပ်က ဖမ်းမိပြီး ရဲက ဖမ်းချုပ်အမှု စစ်တာ တောထဲမှာ ရာဇဝတ်မှု တစ်စုံတစ်ရာကျူး လွန်ခြင်းမရှိတဲ့အတွက် လွှတ်လိုက် ပြီး ခုကျောင်းဆက်နေတာပဲ၊ ဒါကြောင့် အင်တာက ဒုတိယနှစ် မှာ ပဲ ရှိနေတာပေါ့။ သူ့ဘက်ချီက လူ တွေ ခု ဒီဂရီတောင်ရကုန်ပြီ။ ခု တို့ ကျူတာတွေ ဆရာကုထိုက်အောင်တို့ ကိုညွန့်မောင်တို့က ကိုညိုအောင်နဲ့ တစ်နှစ် တည်းပေါ့”

“ဪ ဪ ဒါဖြင့် ဟိုအရပ်ရည်ရှည် ပိန်ညောင်ညောင်နဲ့လူကကော ” ဟု ဝင်းဝင်းမော် က မေးလိုက်သည်။

“ကိုချစ်ဦးလား”

“နာမည် ကိုက စီးစီးပိုးပိုး ချစ်ဦးတဲ့”

သင်းသင်းအေးက နှုတ်ခမ်းကို တွန့်မဲ့နေပြန်သည်။ ဝင်းဝင်းမော်က ရယ်လျက်...

“ရုပ်ကလည်း ကာတွန်းလိုပဲ သူတို့အထဲမှာ ဗရုတ်အကျဆုံးပဲ၊ အမူအရာကလည်း ငါးခု ခေါင်းကို မသေမရှင် ရိုက်ထားတဲ့အတိုင်း တဖျပ်ဖျပ်နဲ့”

“အေး အဲဒါနဲ့ မိမော်နဲ့ ပေးစားရမယ်၊ မိမော်အရပ်က ၄ ပေ ၁၀ တစ်တွဲ ၊ ရှေ့သွားနောက် လိုက်ညီစွာ ထွက်လာမှာ ပဲ”

ဝင်းဝင်းမော်က သူ့အုံးနေသော ခေါင်းအုံးနှင့် တင်တင်ဝင်း၏ ခေါင်းကို တအား ရိုက်ချလိုက်လေသည်။

(၆)

ယခုတစ်လော၌ ညှိအောင်သည် ဆေးလိပ်တိုကိုပင် ဇိမ်နှင့် မမှိန်အားလောက်အောင် အလွန်အလုပ်များ လျက်ရှိလေသည်။ သန်းဌေးက စိတ်အားထက်သန်လေလေ ညှိအောင်ကား နောက်က တကားကားနှင့် ဖားလေလေပင် ဖြစ်နေသည်။

သန်းဌေးက သူ့လူတစ်ကိုယ်စာကို ဆယ်ယောက် စာလောက် အလုပ်လုပ်ချင်နေသူ ဖြစ် သည်။ ဘီအယ်လ် ပထမနှစ် သင်တန်းသား ကိုသိန်းမောင်ဆိုသူနှင့် ပေါင်းကာ တက္ကသိုလ် ကျောင်းသားသမဂ္ဂအမှု ဆောင်အ ဖြစ် အရွေးခံရန် စိုင်းပြင်နေသည်။ တက္ကသိုလ်ရှိရှိသမျှ အသင်း အပင်းတွေ ကို ခြေကုပ်ရယူချင်သည်။ သဟာယနှင့် စာကြည့်စောင်တွေ မှာ လည်း ကိုယ့်အဖွဲ့ အစည်းပါဝင်နိုင်ရန် စည်းရုံးရေး ကို အင်တိုက်အားတိုက် လုပ်နေပြန်သည်။

တက္ကသိုလ်နှစ် လည်မဂ္ဂဇင်းကိုလည်း သန်းဌေးတို့ ဝင်စီးမိပြန်သည်။ ဒီလိုကိစ္စမျှ :တွေ ၌ သန်းဌေးက ညှိအောင်ကို အထူးအားကိုးလျက်ရှိနေသည်။ နာမည် မခံပါရစေနှင့်

ပြောသည့်ကြား ထဲကပင် မဂ္ဂဇင်းကော်မတီအတွင်း ရေး မှူး လုပ်ပါ ပြောလိုပြော၊
အလုပ်မန်နေဂျာလုပ်ရန် တောင်း ပန်လို တောင်းပန်၊ မြန်မာစာကဏ္ဍ၊
အင်္ဂလိပ်စာကဏ္ဍတို့တွင် စာတည်းလုပ်ရန် တိုက်တွန်းလို တိုက်တွန်းနှင့် တကျကျက
စကားများ နေရသည်။

“ဟ လုပ်မယ့်လူတွေ က ပြည့်လို့၊ ငါ့ပဲကွာ မင်းက”

ညည်းမိသည်။

“အလုပ်လုပ်ချင်တဲ့ လူတွေ တော့ ရှိတာပဲကွာ၊ အလုပ်က နားမလည်ကြဘူး။
ဒီကြားထဲ ခပ်တိမ်တိမ် အရည်အသွေးမရှိတဲ့ လူမျိုးဆိုမှာ ငါတို့ မဂ္ဂဇင်းထိုးအပ်ရင် မဂ္ဂဇင်းက
မသေမသပ်နဲ့ ထွက်လာပြီး ပျက်ရလိမ့်မယ်၊ လုပ်စမ်းပါ ညှိအောင်ရာ၊ ဒါတစ်ခုတော
လုပ်စမ်းပါဦး သူငယ်ချင်း”

တကယ်တော့ လုပ်ရသည်မှာ ဒါတစ်ခုတည်းမကပါ။ ကော်မတီအဖွဲ့ဝင်
ဆယ့်တစ်ဦးမျှ နာမည် ခံလုပ်ရပေမယ့်လည်း အတွင်း ရေး မှူး လည်းသူ၊
အလုပ်မန်နေဂျာလည်းသူ၊ စာတည်းအလုပ် လည်းသူပဲ လုပ်နေရသည်။ သန်းဌေးက မရမက
ညှိအောင်၏ နာမည်ကို အင်္ဂလိပ်စာကဏ္ဍ စာ တည်းနေရာတွင် အမည် တပ်လိုက်လေသည်။

အကြံပေး စာတည်းများ ဖြစ်ကြသော ဒေါ်သိန်းညွန့်၊ (အလိင်လိပ်စာကဏ္ဍ) နှင့်
ဆရာဦး ကျော်ရင် (မြန်မာစာကဏ္ဍ) တို့ကို ညှိအောင်က ပင် သွား၍ ဒေါ်ရသည်။ ဆရာတွေ
ကလည်း ညှိအောင်မျက်နှာနှင့် ရှောရှောရှူရှူလက်ခံရှာပါသည်။

အပင်ပန်းဆုံးက စာမူတွေ စုဆောင်းကာ စက်တင်ခြင်း၊

ပန်းချီဘလောက်အပ်ခြင်း၊ ကြော် ငြာစာများ လိုက်ကောက်ရခြင်းကို ယက်ကန်းရှယ်သလို
ဟိုပြေးဒီလွှား လုပ်နေရသည်။ မှော် ဘီမှာ နေသော အာသာမြ၏ အိမ်က
လင့်ရိုဗာကာကိုဆွဲကာ ကြော်ငြာလိုက်ရသည်မှာ အပင်ပန်းဆုံးပင် တည်း။

မဂ္ဂဇင်းအတွက် ကြော်ငြာလိုက်သည်ဆိုသည်မှာ သူများ ပိုက်ဆံအိတ်ထဲမှ ငွေကို
နှိုက် ထုတ်ရသည့် ကိစ္စမို့ အလှူခံရသလိုပင် မျက်နှာပူစရာကောင်းလေသည်။

အားနားလောက် အောင် မိန်းကလေးတွေ ပါမှလည်း အလုပ်ပို၍ တွင် ကျယ်တတ်လေသည်။

မိန်းကလေးများ ကတော့ ဘင်တန်မှ တင်တင်ဝင်း၊ နော်စီစီနှင့်
ဝင်းဝင်းမော်တို့အပြင် အင်းလျားမှ သိန်းမောင် စုစည်းခေါ်ဆောင်ခဲ့သော သန်းသန်းမေနှင့်
ပိုပိုတို့ ပါလာလေသည်။ ညှိအောင် နဂိုကတွက်ထားသည့်အတိုင်း သင်းသင်းအေးတော့
ပါမလာပေ။ သင်းသင်းအေးလို ခပ်သွက်သွက် စကားဆိုတတ်၍ လူမြင်လျှင်
ချစ်ချင်ဖွယ်အသွင်နှင့် မိန်းမငယ် တစ်ယောက် တော့ ပါလာလျှင်ကောင်းမှာ ပဲဟုပင်
တောင့်တမိသေးသည်။ သို့သော် သင်းသင်းအေးနှင့် တစ်ခါသာ ဆုံ စည်းရပြီးသည့်နောက်
မဆုံ ဖြစ်တော့။

မိမိကလည်း ဘင်တန်၊ အင်းလျားနှင့် တီတီစီ အဆောင်များ ကို
သွားလေ့မရှိသည်ကြောင့် ဆုံစရာအကြောင်းလည်း မရှိတော့ပေ။

သည်တုန်းက စိမ်းစိုမြှိုင်းသော ဟိုဟီးမီးယားပင်များ ထက်တွင်
ပန်းနုနုဝတ်လွှာဆင်မြန်း သော ပန်းများ ပွင့်နေကြသည်။ နံနက်ခင်း ဆောင်းနှင်းပွင့်တို့သည်
မြရွက်တို့တွင် လည်းကောင်း၊ မြက်ခင်းပြင်တို့တွင် လည်းကောင်း၊ ပုလဲဥစီကာ
ကွန်းထောက်နေကြသည်။ ရွှေနေခြည်လင်းပွင့် လာမှ နှင်းပုလဲတို့မှာ ကြေကွဲရသူတို့၏
မျက်ရည်စပမာ ကြွေကျနေတော့သည်။

ဂျပ်ဆင်ခန်းမ၏ အရိပ်သည် ထူးကဲစွာ အေးချမ်းလျက်ရှိလေသည်။
ဥတ္တရဆောင်နှင့် ဂျပ် ဆင်ဆိုသည်မှာ အနီးကပ်ဆုံး ဖြစ်သော် လည်း ညှိအောင်က စိတ်များ
နေသဖြင့် ကမန်းကတန်းပင် လာလေသည်။ ဒဿ နိကနှင့် တက္ကဗေဒဌာနမှ
ကတထိကဆရာ ဦးဖေအောင်ဆီသို့ ကိစ္စလေး တစ်ခုမေးချင်သဖြင့် လာပြီးမြို့ ထဲသို့လည်း
ခပ်စောစော အချိန်မီထွက်ချင်သော ကြောင့် ကော်ရစ်ဒါ တစ်လျှောက်ကို ခပ်သွက်သွက်

လျှောက်လာလေသည်။

သို့လျှောက်လာရင်း လှေကားရင်းမှ ထောင့်ချိုးတစ်ခုတွင် တစ်စုံ တစ်ယောက် သူနှင့် တိုက်မိ လေသည်။ တက္ကသိုလ်တွင် ဤသို့တိုက်မိခိုက်မိသော ကိစ္စမှာ ဆန်းလှသော ကိစ္စတစ်ရပ်မဟုတ်ပေ မှင့် သေသပ်ရှင်းပြောင်သော ဆံပင်ဆင်ယံထုံးဖြူမှု နှင့် ကြည်လင်သန့်စင်သော မျက်နှာပေါ်မှ စပါး ကြီးပမာ ညှို့လျက်ရှိသော တောက်ပသော မျက်လုံးအစုံကို ဖျတ်ခနဲ မြင်တွေ့လိုက်ရသည့် ခဏ၎င်း...

“သင်းသင်းအေးပါလား”

သင်းသင်းအေးက မပြုံးမရယ်၊ တည်ကြည်သော မျက်နှာထားနှင့် ညိုအောင်အား လှမ်း မော့ကြည့်ပြီး စကားပြန်မပေးဘဲ နေလေသည်။ သင်းသင်းအေးနှင့် ယှဉ်လျက်ရပ်နေသူ နော်စီစီ ကသာ...

“ဝေး၊ ကိုညိုအောင်ပါလား၊ ဘယ်သွားမလို့လဲ” ဟု ပျာပျာသလဲ နှုတ်ဆက်လိုက်လေသည်။

“ကျွန်တော် ဆရာဦးဖေအောင်ဆီ ခဏလာပြီး မြို့ ထဲသွားမလို့ပါ”

“ကျမတို့က ကလပ်တက်မလို့”

နော်စီစီက မစစ်ဆေး မမေးမြန်းရဘဲနှင့် ဖြေလိုက်လေသည်။

“ဪ ဟုတ်ကဲ့”

ညိုအောင်က သင်းသင်းအေးအား တစ်ချက်မျှလှမ်းကြည့်ပြီး ဤမျှသာဖြေသည်။ သင်း သင်းအေးက စာအုပ်လေးများ ကိုပိုက်ကာ ကြမ်းပြင်သို့ စိုက်ငေးကြည့်ရင်း မျက်မှောင့်ကုတ်နေ သည်။ နော်စီစီကမူ ပြုံးနေသော မျက်နှာထားလေးနှင့် ...

“ကိုညိုအောင်တို့များ နေနိုင်လိုက်တာ၊ ဘင်တန်ကို တစ်ခေါက်မှ လာမလည်ဘူး၊ သင်းနဲ့ မိတ်ဆွေ ဖြစ်ဆိုပြီး လာလည်မှပေါ့”

သည်တော့ သင်းသင်းအေး နော်စီစီနှင့် ကပ်လျက်ရပ်ပြီး ညို

အောင်မမြင်သာအောင် နော်စီ စီ၏ လက်မောင်းကို လှမ်းဆိတ်သည်ကို ညှိအောင်က ကပ်ကပ်သပ်သပ် မြင်မိလေသည်။ ညှိအောင်က နှုတ်ခမ်းကို စေ့ကာ ပြုံးလျက်...

“မဖိတ်ဘဲနဲ့ မလာကောင်းဘူး ထင်တယ်ဗျ”

“အိုး... ဖိတ်ပါတယ်၊ ဖိတ်ပါတယ်၊ ဘာလို့ မဖိတ်ရမှာ လဲ၊

ကိုအောင်မောင်းကြီးလည်း တင်တင်ဝင်းဆီ ခဏခဏ လာတာပဲ၊ ကိုသန်းဌေးတောင် သမဂ္ဂလျှောက်လွှာပုံစံတွေ လာပေးပြီး နောက်ပိုင်း နှစ် ခေါက်ရောက်သေးတယ်။ ကိုချစ်ဦးတောင် ခုလာတာ ညနေတိုင်း တစ်ပတ်ရှိသွား ပြီ၊ ကျွန်မတို့က ခင်တတ်ပါတယ်။ လူတိုင်းတော့ မဖိတ်ဘူးပေါ့။ မရှိဘူးပြောခိုင်းတယ်။ ကိုညှိအောင်ဆိုရင်တော့ သင်းက ဆင်းလာမှာ ပျ”

နော်စီစီက ရေပက်မဝင်အောင် အားပါးတရ ပြောဆိုနေသည်။ ညှိအောင်က နော်စီစီ၏ ရိုးသားပွင့်လင်းသော မျက်နှာလေးကို တစ်ချက်လှမ်းကြည့်ပြီး ရယ်လိုက်လေသည်။ သင်းသင်း အေးကမူ မျက်နှာကို တင်းသည်ထက် တင်းထားသည်။ မျက်မှောင့်ကိုလည်း ကုတ်မြဲကုတ်နေ သည်။ ထို့နောက်...

“အို စီစီကလည်း ဘာတွေ လျှောက်ပြောနေတာလဲ၊ လာသွားမယ် ကလပ်စ် မမီဘဲ နေမယ်” ဟု ရှေ့မှ ခပ်ဆောင့်ဆောင့်လေး ထွက်ခွာသွားလေသည်။

ညှိအောင်က ဘာမှမပြောဘဲ ပြုံး၍ သာနေသည်။ သင်းသင်းအေးက ပင်နီတိုက်ပုံအင်္ကျီ အသစ်၊ မြောက်ပြင်ပိုးလုံချည်အစိမ်းနှင့် လူရောင် ပြောင်နေသော ညှိအောင်ကို တစ်ချက်မျှ လှမ်းကြည့်သွားလေသည်။ ညှိအောင်က ခရမ်းပြာရောင် လေး၏ နောက်ကျောကို အမူမဲ့ငေးနေပြီး မှ ကြမ်းပြင်ပေါ်ကျကျန်ရစ်ခဲ့သော လက်ကိုင်ပဝါပန်းရောင် လေးတစ်ထည်ကို ထောင့်စွန်းမှ T.T.A ဆိုသော သင်းသင်းအေးနာမည် အတိုကောက်စာလုံးကို မြင်တွေ့ လိုက်ရသည့်ခဏ၌ ...

“သင်းသင်းအေး၊ ဒီမှာ သင်းသင်းအေး”

သင်းသင်းအေးက လှည့်မကြည့်တော့။ လှည့်ကြည့်သော နော်စီစီကိုပင်

ဒရွတ်ဆွဲခေါ်သွား လေရာ...

“သင်းသင်းအေး”

ညှိအောင် စိတ်လိုက်မာန်ပါ သင်းသင်းအေး၏ လက်လေးကို ဖျက်ခနဲ လှမ်းဆွဲကာ ရပ်စေ ပြီးနောက် လက်ကိုင်ပဝါကို လှမ်းပေးလိုက်လေသည်။

“အို.. ဘာ ဖြစ်လို့ ကျွန်မလက်ကို ကိုင်တာပဲ ရှင်တော် တော် ရိုင်းပါလား၊ လူယဉ်ကျေးက မွေးတာမှ ဟုတ်ရဲ့ လား”

ညှိအောင်က သူ့ထုံးစံအတိုင်း မမူ သော မျက်နှာနှင့် သင်းသင်းအေး၏ နီးမြန်းသော မျက်နှာ လေးကို ငေးကြည့်ကာ...

“ခင်ဗျားကမှ ခေါ်လို့မရဘဲကိုးဗျာ၊ ဒီမှာ ခင်ဗျားလက်ကိုင်ပဝါ ကျန်ရစ်ခဲ့တဲ့ဥစ္စာ၊ ဒီလက် ကိုင်ပါဝါကို အောင်မောင်းကတစ်ဆင့် ပြန်ပေးလိုက် ရင်း ခင်ဗျားနဲ့ ကျွန်တော့်ကို သူတို့ ဘယ်လို ထင်မလဲ၊ ကျွန်တော် ဒီလို အထင်မခံနိုင်ဘူး”

“ဘာ”

“ခင်ဗျားနဲ့ ကျွန်တော် ဘာလိုလို အထင်မခံနိုင်ဘူးလို့”

“တော် တော် လူပါးဝပါလား”

“ဟုတ်ကဲ့ အဆောင်မှာ ထမင်းတော့ မဝပေမယ့် လူပါးတော့ ဝပါတယ်”

ညှိအောင်၏ ခေါင်းထဲ၌ ဟိုတစ်ခါ ညတုန်းကလို ဟာသဉာဏ်ကွန့်မြူး ကာ ရယ်ချင်စိတ် ပြင်းပြလျက် သင်းသင်းအေးကို စရသည်ကို ပျော်သလို ဖြစ်လာလေသည်။ နော်စီစီက အဟုတ်ရန် ဖြစ်သည်ထင်သဖြင့် မျက်တောင်လေးပုတ်ခတ်ပုတ်ခတ်နှင့် မျက်နှာပျက်နေသည်။ သင်းသင်းအေး က နှုတ်ခမ်းများ တုန်လျက် မျက်ရည်ဝဲကာ...

“နောက်တစ်ခါတော့ ပါးအကျိုးပဲ၊ အာဏာပိုင်တွေ လည်း တိုင်မယ်၊ ရှင် ကြပ်ကြပ်သတိ ထား”

“ဟုတ်ကဲ့ ကျွန်တော့်ကို ဒီလိုမေတ္တာထားပြီး သတိပေးတဲ့အတွက်
ကျေးဇူးတင်ပါတယ်။ ကိုင် အရေး တကြီး သွားစရာလေးရှိလို့ ခွင့်ပြုပါဦး”

ဟု ပြောပြောဆိုဆို လှည့်ထွက်ခဲ့ရာ ကျယ်လောင်သော
တောက်ခေါက်သံတစ်ချက် သည် မြည် ဟည်းကာ ကျန်ရစ်လေသည်။

ညှိအောင်က ပြုံးလျက်ကော်ရစ်ဒါတစ်လျှောက်ကို
ခပ်သုတ်သုတ်လျှောက်လာခဲ့လေသည်။ ဂျပ်ဆင်ပတ်ဝန်းကျင်ရိပ်သာမှ
သာရကာကျေးငှက်တို့သည် တကို့ကို့တကျာကျာ အသံပြုနေကြ လေသည်။ ညှိအောင်၏
ရင်ထဲတွင် လည်း ငှက်ကလေးများ နှင့် အပြိုင် ရွှင်မြူး စရာတေးကို သီဆို လာခဲ့မိလေသည်။

(၇)

“နေ့သစ်ဟောလင်ခေါ် ဥတ္တရဆောင် (ယခု ရွှေဘိုဆောင်) တွင် ချစ်ဦးနေသော အခန်း လောက် ညစ်ပတ်တာမရှိ၊ ချစ်ဦးသည် အလုပ်အလွန်များ သော သန်းဌေးနှင့် တွဲ နေလိုက်သော အခါ အခြေအနေပိုဆိုးသွားလေသည်”

ဆယ်ပေပတ်လည် အခန်းတွင် ခုတင်နှစ် လုံးကို တစ်ခုက အလျားလိုက်၊ တစ်ခုက အနံ့ လိုက် ထားထားသည်။ စာကြည့်စားပွဲနှစ် လုံး၊ ကုလားထိုင်နှစ် လုံး၊ ပက်လက်ကုလားထိုင် တစ်လုံး ကို ဖြစ်သလို ဖရိုဖရဲထားထားသည်။ အခန်းနံရံနှစ် ဖက်အမြင့်တွင် ကြိုး တန်းတစ်တန်း တန်းထားပြီး ပုဆိုးများ ၊ ဘောင်းဘီရှည်၊ စွပ်ကျယ်အင်္ကျီ တိုက်ပုံနှင့် ရုပ်အင်္ကျီများ စုလိုက်အပြုံလိုက် ကြိုး တန်း အိနေအောင် လုံးထွေးတင်ထားလေသည်။

အခန်းနံရံတွင် လီနင်နှင့် စတာလင်ပုံကြီးကို မှန်ဘောင်သွင်းကာ ချိတ်ဆွဲထားပြီးနောက် ယင်းပုံများ အောက်တွင် ဟော်လီဝုဒ်မင်းသမီး အက်စသာရီလုံ၊ ရေကူးဝတ်စုံနှင့် ဆေးရောင် စုံ၊ ဂျင်းနက်လေးက မျက်နှာသုတ်ပဝါနှင့် ကိုယ်ကို မလုံ့တလုံ့ ပတ်ထားသော ပုံ၊ ဂျန်နီမ မပေါ်တပေါ် ဖော်ထားသော အရုပ်များ နှင့် ပြက္ခဒိန်ကားချပ်များ ချိတ်ဆွဲထားလေသည်။

စာအုပ်စင်ပေါ်တွင် စာအုပ်များ စီထားခြင်း၊ အလျဉ်းကင်းကာ အစုလိုက် တောင်ပုံရာပုံ ပြည့်နေပြီး ဂျာနယ်နှင့် မဂ္ဂဇင်းများ သံမဲတလင်းပေါ်တွင် မသပ်မယပ်ရှိနေသည်။

ဆေးလိပ်ပြာများ တစ်လန်းလုံး ပြန့်ကျဲလျက်နေသည်။ ဒဂုန်တာရာက ဦးညို မြနေထိုင်ခဲ့ဖူး သော သံထုံကျောင်းဆောင်ခန်းကို သရုပ်ဖော်ခဲ့ဖူးသကဲ့သို့ပင် ချစ်ဦးနှင့် သန်းဌေးတို့ အိပ်ခန်း သည်လည်း အပေါစားပြည့်တန်ဆာအခန်း၏ ပုံသဏ္ဍာန်အတိုင်း

ရှေ့ရိရော့ရဲ မသပ်မယပ်။

တနင်္ဂနွေနေ့ နေ့လယ်လည်း ဖြစ်သော ကြောင့် အဆောင်မှာ တိတ်တိတ်ဆိတ်ဆိတ်။

ခုတင်တစ်လုံးပေါ်တွင် လှဲလျောင်းနေသော သန်းငွေက ညိုအောင်ရေး ပေးသော ကြေညာ စာတမ်းတစ်ရပ်ကို ဖတ်နေသည်။ ပက်လက်ကုလားထိုင်ပေါ်တွင် ဆေးပေါ့လိပ်နှင့် မှိန်းနေသော ညိုအောင်ကြားရအောင်လည်း မတိုးမကျယ် ဖတ်ပြနေသည်။

ကျန်ခုတင်တစ်လုံးပေါ်တွင် အောင်မောင်းနှင့် အာသာတို့က နှစ် ယောက် တွဲ အိပ်ကာ ချစ်ဦး က စွပ်ကျယ်အင်္ကျီ၊ ဘောင်းဘီတိုလေးဝတ်လျက် အိပ်နေသူနှစ် ယောက် အပေါ် ခြေကန့်လန့်တင်၍ အုတ်ထရုံကို မှီထိုင်နေသည်။

သန်းငွေက ကြေညာစာတမ်းကိုဖတ်အပြီး လက်နှိပ်စက်ရိုက်ရန် စာကူးစက်နှင့် ရိုက်ဆို ကာ အဝတ်အစားကောက်လဲပြီး ထွက်ခွာသွားလေသည်။

ချစ်ဦးက သန်းငွေကုလားထိုင်သို့ ပြောင်းထိုင်လိုက်ရင်း ညိုအောင်၏ ညှာလက်ကို ဆွဲကိုင် လျက်...

“သင်းသင်းအေးရဲ့ လက်ကိုဆွဲလိုက်တယ်ဆိုတာ ဒီလက်လား ပြောစမ်းပါဦး။”

“ဒီအကြောင်း မင်းကို ဘယ်သူပြောသလဲ”

“အံ့မယ်၊ ဘယ်သူရှိဦးမလဲ စီစီ၊ စီစီကနေ ဝင်းဝင်းမော်၊ တင်တင်ဝင်း၊ ဘင်တန်တစ်ခုလုံး နဲ့နေပြီ၊ တင်တင်ဝင်းကနေ အောင်မောင်း၊ ငါ၊ နေ့ဟောလ်တစ်ခုံ သတင်းဖြန့်ချိလိုက်ပါပြီ၊ နိုင်ငံတော် အစိုးရ ပြန်ကြားရေး ဌာနက ဖြန့်ချိလိုက်တဲ့ သတင်းထက်တောင် ပိုပြန်သေး၊ ညီညာ သေး၊ ဟား ဟား ဟား ညိုအောင်ကြီး ညို အောင်ကြီး”

“တယ်ခက်တဲ့ ကောင်တွေ ပဲ တစ်ဖက်သား အရှက်ရအောင်”

“အံ့မယ်၊ အံ့မယ် မင်းကများ ခက်ရတယ်ရှိသေးတယ်ကွာ၊ တစ်ခါတည်း

နားဖောက်ပြီး သား ဖြစ်တာတောင် မင်း မကျေနပ်ဘူးလား”

“မတော် တာတွေ မပြောချင်ပါနဲ့ကွာ၊ ငါလည်း အစက ဒီလိုလုပ်ဖို့ မရည်ရွယ်တာအမှန်ပါ။ သူ့ကို စေတနာကောင်းနဲ့ လက်ကိုင်ပဝါလေး လိုက်ပေးတာကို သူကခေါ်လို့ လှည့်မကြည့်တာနဲ့”

“ဒါနဲ့ လက်ဆွဲလိုက်ရောလား”

ညှိအောင်က ဆေးလိပ်မီးခိုးများ ကို မှုတ်ထုတ်ကာ အမိုးမျက်နှာကြက်ကို မော့ကြည့်ရင်း ပျံ့လိုက်လေသည်။ ညှိအောင်က သူ့လက်ကို ဆွဲရုံးကာ..

“ဖယ်စမ်းပါကွာ၊ ဘာလုပ်တာလဲ”

“သင်းသင်းအေးရဲ့ သနပ်ခါးနံ့လေးများ ကျန်ရစ်မလားလို့”

ချစ်ဦးက ပြောရင်း ညှိအောင်လက်ကို မလွှတ်ဘဲ မဆုံးနိုင်အောင် နမ်းနေသည်။ အာသာက အိပ်ရာထက်မှ ထကာ ခေါင်းအုံးကိုပိုက်ထားပြီး ရယ်လျက်...

“ငမ်းငနဲ နမ်းပါစေ နမ်းပါစေ၊ ကိုညှိအောင်ကြီး ခုနစ် အိမ်သာက ဆင်းလာတာ၊ ဟုတ် တယ်မဟုတ်လား”

“အေး၊ ဘရိမိုစက္ကူက လက်ကျန်မရှိတာနဲ့ ရေပဲ အသုံးပြုခဲ့ရတယ်”

ဤတွင် ချစ်ဦးက “ထီဝေါ” ဟု အော့အန်ပြနေသည်။ အောင်မောင်းနှင့် အာသာတို့က ရယ် နေကြလေသည်။ ချစ်ဦးက မျက်နှာရှုံ့တွကာ ပခုံးတွန့်ပြပြီး...

“ကုလားပဲရယ်၊ အာလူးရယ်၊ ဆိတ်ရိုး၊ ကြက်ရိုးရယ်၊ ဝမ်းဘဲဥရယ်၊ ဝက်သားပုပ်ရယ် ရောမွှေပြီး ဝမ်းချဉ်ပေါက်ထွက်လာတဲ့အနံ့ပဲ”

အာသာက တသော သော ရယ်မောရင်း ချစ်ဦးအား ခေါင်းအုံးနှင့် လှမ်းပေါက်လိုက်လေ သည်။ အာသာက ရယ်မောရာမှ ခုတင်ပေါ်တွင် အိပ်နေသော အောင်မောင်းကိုယ်ပေါ် ကန့်လန့် ဖြတ်မှော က်အိပ်ကာ ညှိအောင်၏ လက်ကို ဆွဲကိုင်လှုပ်ပြီး...

“သင်းသင်းအေးလက်ကို ကိုင်လိုက်ရတာ နဲ့ တစ်ဖြိုင်နက် ခင်ဗျားစိတ်ထဲ ဘယ်နှယ် ဖြစ် သွားသလဲ”

“ဘယ်နှယ် ဖြစ်ရမလဲကွ”

“ဟို ဟိုလေ၊ တစ်မျိုးကြီး ဖြစ်မသွားဘူးလားလို့”

“ဘာ ဖြစ်စရာရှိလဲကွ၊ မိန်းမလက်ပဲ မကိုင်ဘူးတာ မှတ်လို့”

“မိန်းမလက်ပေမယ့် သင်းသင်းအေးလက် ကိုင်ရတဲ့အရသာချင်းက ကွာဦးမှာ ပေါ့ဗျာ၊ ခင်ဗျားကြီး မညာနဲ့”

“ဟာ ဟာ ဟာ”

ညိုအောင်က မတတ်သာသည့်အဆုံး လှိုက်လှဲစွာ ရယ်မောနေမိသည်။ ထို့နောက် အာသာ့ ဆံပင်များ ကို ဆွဲဖွယ်လိုက်လေသည်။ အာသာက...

“ကျွန်တော့် အတွေ့ အကြုံနဲ့ နှိုင်းယှဉ်ပြီး ပြောရတာ ပါ။ မာဂရက်လေ သိတယ်မဟုတ်လား၊ တီတီစီက အဲဒီ တုန်းက မိုးတွေ ကရွာနေတယ်။ သူက တီတီစီ အဆောင်ကနေ ထွက်ပြီး မြို့ ထဲ သွားမလို့နဲ့ တူပါတယ်။ သူ့အဖော်ကောင်မလေး တစ်ယောက် လည်း ပါတယ်။ ကျွန်တော် ကလည်း ပြည်ကျောင်းဆောင်သွားပြီး မြို့ ထဲအထွက်၊ လမ်းက ခဲလုံးလေးတစ်လုံးကို သူ့ခုံမြင့် ဖိနပ်လေးနဲ့ တက်နင်းမိတော့ သူ့ဘေးနားက လျှောက်လာမိတဲ့ ကျွန်တော် က သူ့လက်ကလေးကို ကိုင်မပြီး လှမ်းဆွဲလိုက်မိတယ်။ သူက “အို သင့်ခဲယူ”တဲ့ ကျွန်တော် ရင်ထဲတစ်ခါတည်း ဒိတ်ခနဲဖိုသွားပြီး လေး၊ ငါး၊ ဆယ်ရက် ရင်အဖိုမပျက်ဘူး။ ချစ်ဦးကြီးတောင် ကျွန်တော် စားမြှာ ပြန်လို့ သူပါ ရင်ဖိုမိ တယ်တဲ့”

ချစ်ဦးက သူ့ရင်ဘတ်ကို သူ့လက်နှင့် ဖိပြနေသည်။ ညိုအောင်က မျက်စိများ မှိတ်ထား ကာ ဆေးလိပ်ကို ဖိမိနှင့် မှိန်းကာ ဖွာရှိုက်နေပြန်သည်။

“ညိုအောင်ကြီး မင်း သင်းသင်းအေးအပေါ် ဘယ်နှယ်မှ မနေဘူးလား” ဟု

ချစ်ဦးက ရုတ် တရက်ကောက်မေးလိုက်သည်။

“ချစ်ချင်စရာလေးပဲကွ” ဟု ညှိအောင်က မဆိုင်းမတွ ဖွင့်ဟဝန်ခံမိလေသည်။

“သူ့ အလှဟာ ကြော့ရှင်းတယ်၊ ကြည့်လင်သန့်စင်တယ်၊ ဒီနှစ် ဖရက်ရှာတွေ ထဲမှာ လှတာ တွေ တော့ တစ်ပုံကြီးပဲ၊ ရိုစီတို့၊ ဝင်နီတို့၊ ခင်ခင်ခရီတို့၊ တင်တင်အုန်းတို့လည်း လှတာပဲ၊ အများ အားဖြင့် ပခုံးပေးဝဲတဲ ဆံပင်ကို ဖြန့်ထားလို့ထား၊ ခေါင်းအမောက်ကြီးတွေ နှုတ်ခမ်းနီထူလဖြစ်နဲ့ ရင်ကြီးတင်ထွားတောင့်ပေဖြောင့်ပေတွေ ပါပဲ၊ ဒီကြားထဲမှာ သင်းသင်းအေးကို ကြည့်ရတာ သူ့နာ မည်နဲ့ လိုက်အောင် မျက်စိအေးတယ်”

အာသာက သင်းသင်းအေး ချိမွမ်းခန်းကို ဖွင့်နေသည်။ ချစ်ဦးက ဆက်၍ ...

“သင်းသင်းအေးတစ်ပတ်လျှီ ဆုံထုံးလေးက ချောပြောင်နေတာပဲ၊ အုန်းဆီနဲ့ ဒေါနပန်း ခြောက်နံ့လေး မွှေးလွန်းလို့ အောင်မောင်းကြီးကတောင် သင်းသင်းအေးခေါင်းက သန်း ဖြစ်ချင်သ တဲ့”

ပေါက်ကရ ဒီကာများ ပြောနေသူများ အကြားဝယ်ညှိအောင်က မလှုပ်မယှက် ငြိမ်သက်သာ ပြုံး ၍ သာနေလေသည်။ သူ့မျက်စိထဲတွင် သင်းသင်းအေး လှသလား၊ မလှသလားတော့ သေချာ စေငစွာ သရုပ်မခွဲမိ။ သင်းသင်းအေးကို ကြည့်ရသည်မှာ မျက်စိထဲရှင်းနေသည် ကတော့ သေချာ သည်။

ဆံပင်ထုံးဖွဲ့မှု က အမြဲလိုပင် ရှင်းနေသည်။ ပန်းပန်လည်း နှစ် ကြိမ်တွေ .ရဖူးသည့်အခါ၌ သေးသေးနပ်နပ် ပန်းခက်အစိုသာ ပန်လျှင်ပန်၊ နောက်တစ်ခါတော့ နင်းဆီပွင့်တစ်ပွင့်သာ အရွက်နှင့် တွဲ နေသည်ကို တွေ့ ပေသည်။ မျက်နှာတွင် ပေါင်ဒါသနပ်ခါး ဖုံမနေ၊ တို့ဖတ်နှင့် ပွတ် သပ်ရုံသာ ပြုပြင်ထားပုံရသည်။ အသားကလည်း ဝင်းဖန်ဖန်နှင့် စိုပြည်သည်။ နှုတ်ခမ်းကလည်း ဆေးဆိုးထားခြင်း မရှိ။

နဖူးကျပ် ပြေပြစ်ပြီး မျက်နှာလေးက ခပ်သွယ်သွယ် မျက်ခုံးကောင်း၍ နှာတံ အသင့် အတင့် ပေါ်လွင်လေသည်။ ထူးထူးခြားခြား အလှဆုံး ကတော့ သင်းသင်းအေးမျက်လုံးများ ပင် တည်း။ ရှည်လျားသော မျက်တောင်မွှေးများ ပတ်ရံထားသော

မျက်လုံးများ မှာ နက်ရှိုင်းကာ တောက်ပြောင်နေသည်။

မေးသွယ်ပုံလေး ကတော့ မင်းသမီး မေရီမြင့် မျက်နှာလေးကို ခရာတာတာရှိသည်။ ပါးရိုးကျုံ့၊ လည်တိုင်ရှင်းနှင့် ဝတ်စားဆင်ယင်ထုံးဖွဲ့မှု ကတော့ ယခု “ခရမ်းလွင်ပြင်” ရိုက်နေဆဲ ကားမှ “ဝင်းမင်းသန်း” နှင့် တူသည်ဟု ထင်မိသည်။

အလုံးအရပ် အလောတော် ခါးသေး၍ ကိုယ်ဟန်မှာ နွဲ့နှောင်းသွယ်ပျောင်းလေသည်။ သို့ကြောင့် တင်တင်ဝင်းလို ဒေါင်ရှည်မြင့်မြင့်၊ နော်စီစီလို ခပ်တုတ်တုတ်ဝဝ၊ ဝင်းဝင်းမော်လို ဂျပမ လေးများ အကြားထဲတွင် သင်းသင်းအေးမှာ ထူးခြားနေလေသည်။

“သူက သထုံက ဖအေကပင်စင်စားအရာရှိ၊ မနှစ် ကပဲ ဆုံးရှာတယ်။ မအေက ပိုက်ဆံ တော့ရှိတယ်၊ ရာဘာခြံတွေ ရှိတယ်ဆိုလား၊ အစ်ကို တစ်ယောက် မောင် တစ်ယောက် ရှိတယ်။ မိန်း ကလေးဆိုလို့ သူပဲပါတယ်။ သူ့ဆွမျိုးတွေ ထဲမှာ ကောလိပ်ရောက်တာဆိုလို့ သူ တစ်ယောက် ထဲတဲ့ ” ချစ်ဦးက သင်းသင်းအေး ဇီကာဖွင့်ဆဲ...

“ဒါကြောင့်မို့ ဖင်ဒေါင်းကျယ်တာပေါ့” ဟု ညှိအောင်က မှတ်ချက်ချနေသည်။ အာသာက...

“သိက္ခာလေး ကတော့ အပြည့်အဝလေးပဲဗျို့ မဟုတ်မခံ ဇာတ်ဇာတ်ကြွထဲကပဲ၊ ဟင်နရီဘ ဝင်းက သူ့အဖ နိုင်ငံခြားကယူလာတဲ့ ချောကလက်ဘူးရယ်၊ နိုင်လွန်အင်္ကျီရယ်ကို အတင်းမိတ် ဆက်လက်ဆောင်ပေးတော့ “ကောလိပ်ရောက်လို့မှ မိန်းမအကဲ မခတ်တတ်သေးဘူးထင်တယ်၊ ကျွန်မ လက်ဆောင်ယူတတ်တဲ့ မိန်းမ မဟုတ်ပါဘူး ပြန်ယူ သွားပါ” လို့ မြောင်ပြောလိုက်တာ ငတိ မျက်နှာကို မဲသွားတာပဲတဲ့”

ဟု ဝင်ပြောလိုက်လေသည်။

“လူတွေ ရှေ့ ပေးလို့ထင်ပါရဲ့ ကွာ” ဟု ညှိအောင်က မှတ်ချက်ချနေသည်။

“ မဟုတ်ဘူးဗျ ခါမျိုးက ဖုံးကွယ်လို့ ဘယ်ရမဲ။ ဟုတ်ရင်ကျော်တယ်၊

ပုတ်ရင်ပေါ်တာပဲ၊ အပုပ်နဲ့ဆိုတာ တဟောင်ဟောင် လှိုင်နေတာ၊ တက္ကသိုလ်နယ်မြေမှာ လူမသိဘူးထင်ပြီး ခင်းတဲ့ ဇာတ်လမ်းတိုင်းဟာ ပေါ်တာပဲ မဟုတ်လား။ မကောင်းမှု ဆိုတာ ဆိတ်ကွယ်ရာ မရှိဘူးဗျ”

သည်တစ်ခါတော့ စိတ်ပေါက် ငတီးလေး အသာသည် ကမ္မဝါဖတ်တော့မည် နှယ် စကားကြီး စကားကျယ်ကို ဆိုနေသည်။

“ဒီတစ်ခါတော့ အာသာပါးစပ်က နတ်စကားထွက်သားပဲကွ”

ညှိအောင်က ရယ်မောကာ ပြောလိုက်လေရာ အာသာက မိန်းမအမူအရာ ဟန်ပန်မျိုးလုပ် လျက် ညှိအောင့်အား မျက်စောင်းပစ်ထိုးလိုက်လေသည်။

“ဟင်း ကိုကိုအောင်က သူများ ကို သိပ်အထင်သေးတာပဲ၊ ဒီလိုဆိုရင် သင်းကို မချစ်နဲ့သိ လား၊ သွား.. သွား.. သူများ ဆီမလာနဲ့ သွား”

ခေါင်းတခါခါ လည်တခါခါနှင့် အသံကို တမင်နွဲ့ရင်း ပြောနေသော အာသာဆီသို့ ချစ်ဦး သည်ပြေးလာကာ မျက်နှာသုတ်ပါ အစုတ်တစ်ခုနှင့် တဖုတ်ဖုတ်ရိုက်ပြီး..

“မအေသေရာ ငါ ဆယ်နှစ် စာလောက် စိတ်ကုန်သွားတာပဲ၊ တစ်ခါတည်း”

ကြိမ်းမောင်းလိုက်လေရာ မေးရိုးကြီးကြီး လည်လှေလှေကြီးကြီးနှင့် ထောင်ထောင်မောင်း မောင်း ကိုယ်ဟန်ရှိသော အာသာသည် အမဲခြောက်ဖုတ်ပမာ တွန့်လိန်ကောက်ကွေးနေလေ သည်။

*

(၈)

တက္ကသိုလ်အခန်းနံပါတ် (၁) တွင် ဆရာ မလာသေးသဖြင့် တဝေါဝေါနှင့်

ဆူညံနေသည်။ စကားဆိုသံ၊ ရယ်မောသံ၊ လေချွန်သံ၊ မိန်းကလေးများ တွတ်ထိုးသံ၊ ကြိတ်၍ ရယ်သံများ မှာ ညံ့မစဲ နိုင်အောင်ပင်။

အသက် ဆယ့်ခုနစ်နှစ် မပြည့်ခဲ့သေးသော ဟိုက်စကူးကျောင်းသူအရွယ်မှသည် မြုန်းစား ကြီး တက္ကသိုလ်ရောက်လာတော့ ဆရာမများ က...

“မင်းတို့ လူကြီး ဖြစ်ပြီ ကိုယ့်ကိုယ် ထိန်းကြ၊ သိမ်းကြ၊ လူကြီးလို နေထိုင်ကြ မင်းတို့အားလုံး ဟာ ဂုဏ်သရေရှိ လူကြီးလူကောင်းများ ဖြစ်တယ်”

ဟု ပြောဆို ဆုံးမကြကာ Ladies (အမျိုးကောင်းသမီး)နှင့် Gentlemen (အမျိုးကောင်း သား) ဟု အမည် တပ်ခေါ်ခဲ့သည်နှင့် သင်းသင်းတို့မှာ နတ်ရေကန်ထဲ တွန်းအပို့ခံခဲ့ရသလို ဖြစ်ခဲ့ရ လေသည်။

သည်လိုနှင့် ခြောက်လတည်းဟူသော အချိန်ပိုင်းသည် မြုန်းစားကြီး ကုန်လွန်ခဲ့ရာ ကိုယ့် ကိုယ်ကိုယ် ရင့်ကျက်အောင်မွေး၍ ထိန်းသိမ်းခဲ့ရလေသည်။ တကယ်တော့လည်း ဘယ်နေရာ၌ မဆို မိန်းကလေးများ မှည့်တစ်ပေါက်မှ မစွန်းအောင်မှာ သံကွန်ဒြာခုနစ်ထပ်နှင့် အုပ်၍ မရစ ကောင်း။ ကိုယ့်ကိုယ်ကိုယ် ထိန်းမှသာ ဖြစ်နိုင်သည့်ကိစ္စဟု သင်းသင်းအေးက တွေးလေသည်။

သင်းသင်းအေးတို့ရှေ့မှ “အိုင်ဗီ” သည် ရင်ကိုကော့၍ တင်ကိုနောက်ပစ်ကာ အတန်းထဲဝင် လာသည်နှင့် ကျောင်းသားတစ်စုက မျိုးစုံအော်ဟစ်နောက်ပြောင်တော့သည်။ ခေါင်းကို သူ့လက် နှင့် သပ်လိုက်ကာ အသာစောင်းငဲ့၍ နှုတ်ခမ်းလေးကို စုတူတူလုပ်ရင်း ရှေ့ဆုံးတန်းက သူ့အဖော် များ ဘေးတွင် ဝင်ထိုင်လိုက်လေသည်။

သူဝတ်ထားသော ဆွယ်တာအနီလေးကို ချွတ်ကာ နောက်ခံတန်းသို့ မျက်လုံးလေး က လယ်ကလယ်နှင့် မျက်စိစကားလိုက်သည်။ ကျောင်းသားတွေ က “ဟေး” ခနဲ အော်ကြပြန် သည်။

“ဟေ့၊ အဲဒါ အာသာရဲ့ ကာဆင်တော် တယ်၊ စက်ရှင်တရားသူကြီး ဦးထွန်းမောင်ရဲ့ သမီး၊ မန္တလေးကလေး “ထရန်စဖာ”လုပ်လာတာ”

ဝင်းမော်က တီးတိုးပြောနေသည်။ နော်စီစီက မျက်နှာလေးရှုံ့ကာ...

“သူ့ကြည့်ရတာ စိတ်ညစ်ပါတယ်၊ တစ်ကိုယ်လုံး လှုပ်နေတာပဲ၊ အထဲက ဘော်လီမှ ဝတ်ထားရဲ့ လာ မသိပါဘူး”

“နင် သွားလှန်ကြည့်ပါလား မိစီ”

တင်တင်ဝင်းက ပြောလိုက်ရာ နော်စီစီက ရယ်မောနေသည်။

သင်းသင်းအေးကမူ “ဘရက်စတက်” နိုင်ငံသမိုင်းစာအုပ်အထူကြီးကို ဖွင့်ဖတ်လျက် “ရှူး ” ဟု ပါးစပ်ကို ကပ်ပြလိုက် လေသည်။ ဝင်းဝင်းမော်က...

“မရှူးနဲ့ နင် ဒုက္ခရောက်တော့မယ် ရွှေသင်း”

“ဟင်၊ ဘာ ဖြစ်လို့လဲ”

သင်းသင်းအေးက ချစ်စဖွယ် အမူအရာလေးနှင့် မေးလိုက်လေသည်
တင်တင်ဝင်းက ဆက်၍ ...

“ဘာ ဖြစ်ရမလဲ သူက တစ်ဦးတည်းသော သမီးလေ၊ သူ့အိမ်က မနိုင်ဘူး။ အသက်နဲ့ ရည်းစားအမှုပဲ၊ သူတို့အိမ်မှာ ဒရိုင်ဘာ ခပ်ငယ်ငယ်တောင် မထားရဘူး။ သူက ကြိုက်မိပြီဆိုရင် ဘယ်လိုယောက်ျားမျိုး ဖြစ် ဖြစ် ကောင်ကင်တမ္မတ် ကြယ်ကိုဆွတ်ပဲ၊ ဒီဘက်မှာ တော့ သိပ်တော် တယ်၊ သူ့အမူအရာ ကြည့်ပါလား”

“အဲဒါနဲ့ သင်းနဲ့ ဘာဆိုင်လို့လဲ”

“ဆိုင်ပြီလား ဆိုင်တာမှ သိပ်ဆိုင်”

“အင်း၊ မဟုတ်တန်းတရားတွေ ပြောလိုက်စမ်းပါဦး”

“ဟုတ်တာပြောမှာ နော်၊ ပြီးတော့ မငိုနဲ့ မိရွှေသင်း”

“အံ့မယ်၊ လာ လာချေသေး”

“အိုင်ဗီက အာသာရိတဲ့ နေ့သံဟောကို တစ်ယောက် တည်း သွားသတဲ့”

တင်တင်ဝင်းက ပြောလိုက်ရာ သင်းသင်းအေးက တအံ့တဩ ဖြစ်နေသည်။

“နော့သ်ဟောကိုသွားတယ်၊ ပြီးတော့ တစ်ယောက် တည်း တယ်ကြောင်ပါလား၊ ရဲလည်း ရဲ တယ်နော်”

“အို ရဲဆို လောကကြီးမှာ အိုင်ဗီ မလုပ်ရဲ့ တဲ့ အလုပ် တစ်ခုမှမရှိဘူး၊ သူ့အဖော်မိန်းက လေးတွေ ကလည်း ယောက်ျားလေးအဆောင်ဆိုတော့ ဘယ်လိုက်ရမလဲ၊ ဒီတော့ သူ တစ်ယောက် တည်း သွားတာပေါ့။ အာသာနဲ့ တွေ့ ဖို့ဆိုပြီး အကြောင်းကိစ္စပြုလို့ပေါ့။ အာသာကလည်း လန့်သွားတယ်ထင်ပါရဲ့ ၊ ဒီတုန်းက ကိုအောင်မောင်းရယ်၊ ကိုချစ်ဦးရယ်၊ ကိုညိုအောင်ရယ်က လည်း မြို့ ထဲသွားမလို့အဆင်း ဆုံကြတာပေါ့”

တင်တင်ဝင်း၏ စကားကို နော်စီစီက မအောင်နိုင်၊ မအည်းနိုင်..

“အင်း.. ဆုံကြတော့”

ဝင်းဝင်းမော်က နော်စီစီ၏ ပေါင်ကိုပုတ်ကာ ရယ်မောင်း...

“နင်ကလည်း ကာယကံရှင် လှုပ်ဖို့ ချန်ပါဦး၊ အဲဒီ အိုင်ဗီက မိတင်ဝင်းရဲ့ အောင်မောင်း အသားဖြူချာကြီး လဲမကျ၊ ငါ့ပိန်တာရှည်ကြီး ချစ်ဦးကိုလည်း စာမလိတ်၊ မိသင်းရဲ့ ညိုအောင် ကြီးကို စက္ကူရူပေ သံဝါသတာပေါ့၊ ကိုညိုအောင်က မျက်လုံးလှန်ကြည့်လိုက်တယ်ဆို လား။ ပြုံးလိုက်တယ်ဆိုလား၊ အသားညိုပေမယ့် ဂဂေဂရီပက်ခိနဲ့ တူလို့တဲ့။ အိုင်ဗီ အရူးအမူး ဖြစ်သွားရှာ တယ်။ မငိုနဲ့နော်၊ ငိုတော့မလို့လား”

“မငိုရေး ချမငို၊ ကြားရတာ နဲ့ ဝမ်းသာလွန်းလို့၊ ဒါမှ မျက်စိနောက် သက်သာတယ်။ ကြာရပ်၊ ကြာရပ်ချင်းတွေ တာ ကောင်းတာပေါ့ ”

သင်းသင်းအေးက နှုတ်ခမ်းကို တွန့်မဲ့ကာ ပြောလိုက်လေရာ တင်တင်ဝင်းက...

“ဟေ့ ကောင်မလေး၊ ဟန်ဆောင်ကောင်းလိုက်တာ၊ ညကျစောင်ခေါင်းမြီးခြုံ မငိုနဲ့ နော်”

ဟု တီးတိုးနောက်ပြောင်နေသည်။ ဝင်းဝင်းမော်က...

“ငိုမှာ ပဲ ငိုမှာ ပဲ စိတ်ချ။ ခုတောင် လူတွေ ရှေ့မို့ ဝမ်းထဲက ငိုပဲဆင်နေပြီ၊ ဟိုနေ့ကလည်း ၁၉၄၈ ခုနှစ် က နှစ် လည်မဂ္ဂဇင်းအဟောင်းကြည့်နေလို့ ငါ မိသင်းကို အသာချောင်းတာ ကိုညိုအောင် ရေး ထားတဲ့ “လင်းအရုဏ်ဝယ်” ဝတ္ထုတိုကို ဖတ်နေတယ်”

“အို ပေါက်ပေါက်ရှာရှာ၊ ပျင်းလွန်းလို့ ဟိုလုနီဒီလုနီ ဖတ်နေတာပါ။ တော် စမ်းပါ။ ပေါက်က ရတော့ စ မနေစမ်းပါနဲ့”

“ပေါက်ကရ စတာမဟုတ်ပါဘူး။ ငါတို့ ဖြစ်စေချင်လို့ပါ။ ကိုညိုအောင်ကြီးက လူကောင်း တစ်ယောက် ပါ။ သူက မိန်းမတွေ ကို စိတ်ဝင်စားတာ မဟုတ်ဘူး။ ဘယ်အဆောင်မှ မသွားတာ ကြည့်၊ နင့်ကျမှ ဒီလိုလုပ်တော့ ငါတို့ကတောင် အံ့ဩနေသေးတယ်”

တင်တင်ဝင်းက ခပ်ဆွယ်ဆွယ်လေးပြောလိုက်ရာ သင်းသင်းအေးက..

“အံ့မယ်၊ အံ့မယ်၊ အောင်သွယ် တော် တော် ကောင်းပါလား၊ ဒီကနဲ့တော့ အဝေးကြီး၊ အောင်သွယ်နဲ့ ညှားနေဦးမယ်နော်၊ သတိထား” ဟု ရန်ထောင်သလို ပြောနေသည်။

နော်စီစီက ဆီမီခွက် ထတောက်ကာ...

“အေးဟယ်၊ ကိုညိုအောင်ကို အိုင်ဗီနဲ့တော့ မ ဖြစ်စေချင်ပါဘူး။ နမြောပါတယ်။ သင်းနဲ့ သဘောတူတယ်”

“အလို၊ ဆေးရိုးသည်က ကန့်လန့်၊ စီစီနဲ့ ဘာဆိုလို့လဲ သဘောတူရအောင်၊ အေး အမိကြိုက်ရင်တော့ ယူပေါ့။ မိတင်ဝင်းကြိုက်ရင် မိတင်ဝင်းယူ၊ မိမော်ကြိုက်ရင် မိမော်ယူ ဒါပဲ။ သင်းအဖို့ ကတော့ အဲဒီ လူအပေါ် အဲဗား “နီး” ပဲ၊ နီးဆိုနီး ဘယ်တော့မှ မ “ရက်စိ” ဘူး၊ သင်း မကြိုက်ဘဲနဲ့ သင်းကို စတဲ့လူနဲ့ ရကြပါစေ၊ ကိုင်း ကျိန်လိုက်မယ်”

သင်းသင်းအေးက ဝါးလုံးရှည်နှင့် သိမ်းရမ်းကာ ရန်ထောင်လေသည်။

ဒေါသလည်း အနည်းငယ်ထွက်ကာ မျက်နှာလေးမှာ နီမြန်းလာလေသည်။ တင်တင်ဝင်းတို့က စကောင်းတိုင်း ဇွတ်စနေသဖြင့် နောက်ဆုံး သင်းသင်းအေးက လက်လျှော့ကာ ဘာမှမပြောဘဲ နှုတ်ဆိတ်နေ သည်။

အနောက်တိုင်းဆိုင်ရာ နိုင်ငံ့သမိုင်းဘာသာရပ်များ သင်ကြားရန် ဆရာဦးတင်အုံးဝင်လာမှ ကျောင်းသားကျောင်းသူများ ၏ ဆူသံပူသံသည် မီးကိုရေနှင့် ငြိမ်းသတ်ဘိသကဲ့သို့ ငြိမ်သက်သွား ကြလေသည်။

*

(၉)

ကျောင်းဆောင်ထမင်းစားခန်းကြီးတွင် အလျားခြောက်ပေ၊ အနံလေးပေရှိသော သစ်သား စားပွဲကြမ်းကြီးများ ၊ သစ်သားခုံရုံများ ချထားသည်။ ကြမ်းပေါ်တွင် ထမင်းစေ့များ အရိုးအရင်း များ ၊ ပြန့်ကျဲနေသည်။ စားပွဲများ ပေါ်တွင် မြန်မာပြည် ဖြစ် ထုံးခြောက်ရောင် ပန်းကန်ပြား ပန်းကန် လုံး အပုံအရွဲ့ များ ချထားသည်။ ပန်းကန်ပုံအချို့ကို ပန်းကန်ရွဲ့နှင့် အုပ်ထားလေသည်။

စားပွဲတစ်ခုစီတွင် ကြွေရည်ကွာကာ သံချေးတက်ဇလုံပေါက်နှစ် လုံးစီ ရှိသည်။ ယင်းဇလုံ ပေါက်တို့ကို ယင်မမဲရိုင်းများ ဝိုင်းအုံနေကြသည်။

ထိုနေ့က ဆာတတ်သော အောင်မောင်းကြောင့် ညနေ ခပ်စောစောပင် ထမင်းစားခန်းသို့ ဆင်းလာကြလေသည်။ နောက်ဘက်တံခါးပေါက် ဘီဒိုတန်းလျားနားတွင် စွပ်ကျယ်အင်္ကျီညစ်ထပ် ထပ် ဆန်ကာပေါကနှင့် ချည်လုံချည်စုတ်ကို ဝတ်ထားကာ ခေါင်းစုတ်ဖွားနှင့် လူ တစ်ယောက် က ညစ်ပတ်ပေရေသော လက်နီးစုတ်တမ မည်း နေသည့် အဝတ်နှင့် ပန်းကန်သုတ်နေသည်။

အောင်မောင်းနှင့် ချစ်ဦးက ရှေ့ဆုံးကဝင်လာပြီး သန်းဌေးနှင့် ညိုအောင်က စကားတပြော ပြောနှင့် နောက်မှလိုက်လာလေသည်။ အောင်မောင်းက စွပ်ကျယ်လက်ပြတ်၊ ချည်လုံချည်ဝတ် ကာ ချစ်ဦးက ဟာဝေရှပ်အင်္ကျီအကြောင်အကျားနှင့် ယောလုံချည်တစ်ပတ်နွမ်း၊ သန်းဌေးနှင့် ညိုအောင်တို့က ပေါ်ပလင်ရှပ်အဖြူလက်ရှည်ကို လက်ခေါက်လျက် ပလေကပ်လုံချည် မတိမ်းမယိမ်း အဆင်များ ကို ဝတ်ထားကြသည်။

ထမင်းစားခန်းတွင် ကျောင်းသားတစ်ဦး တစ်ယောက် မျှ မရောက်ကြသေးသဖြင့် ချစ်ဦး ဟိုကြည့်ဒီကြည့်နှင့် တစ်ဖက်စားပွဲမှ ငါးပိကြော်ပုလင်းကို အလစ်သုတ်လိုက်လေသည်။

“ဟေ့ကောင် ပြန်ချထားလိုက်”

ညိုအောင်က လှမ်းမြင်သဖြင့် အော်လိုက်လေသည်။ ချစ်ဦးက နှုတ်ခမ်းစုကာ...

“ငါတို့ ဥစ္စာလည်းပျောက်တယ်၊ သူတို့ဟာ ပြန်ယူမှာ ပေါ့”

“ဘာပဲ ဖြစ် ဖြစ် ခိုးတဲ့အလုပ်တော့ မလုပ်နဲ့”

ညိုအောင်က မာန်လိုက်လေသည်။ သန်းဌေးကဝင်၍ ...

“ဟုတ်သားပဲကွ ချစ်ဦးပြန်ထားလိုက်”

“မထားဘူးကွာ ငါ့သဘော”

“ထားလိုက်စမ်းပါ ထားစမ်းပါ”

ညိုအောင်က ချစ်ဦးလက်ထဲမှ ငပိကြော်ပုလင်းကို ဇတ်ခနဲ လုကာသူ့နေရာသူ ပြန်ထား လိုက်လေသည်။

အောင်မောင်းက အုပ်ထားသော ဟင်းပန်းကန်ပေါ်ကို လက်ဝါးဖြန့်ဝဲကာ..

“ဖွ လက်ရှောင် ပေါက်ကောင်ဖွင့်မယ်”

“ဖွင့်မနေနဲ့ ဆိတ်ရိုးညှီဟောက်ဟောက်နဲ့ ပဲလား၊ ကြက်ရိုး ငြီးစိစိနဲ့

အားလူးလား၊ ဒါမှ မဟုတ်ရင် ဘဲဥပုပ်”

ချစ်ဦးက ရှုံ့ရှုံ့မဲ့မဲ့နှင့် ပြောလိုက်လေသည်။ အောင်မောင်းက ဟင်းခနဲ သက်ပြင်းချလိုက် ကာ...

“ဟင်းမကောင်းရင်တော့ လှည်းတန်းထပ် သွားမယ်ကွာ”

“မင်းမှာ ပိုက်ဆံရှိလို့လား”

ချစ်ဦးက မေးလိုက်လေသည်။ အောင်မောင်းက ခေါင်းတခါရမ်းကာ ညှိ အောင်နှင့် သန်းငွေတို့ဘက်သို့ မေးငေါ့ပြလိုက်လေသည်။

“မရှိဘူးဟေ့၊ တို့ဆီတော့ မမျှော်လင့်နဲ့၊ ဆေးလိပ်ဖိုး တစ်မူးတောင် မနည်းကပ်ထားရတာ ” ဟု ညှိအောင်က လှမ်းပြောလိုက်လေသည်။ ချစ်ဦးက

“ကိုင်း ကိုင်း ဒီလိုဆိုရင် ရွှေဟင်းခွက်ကို ဖွင့်တော် မူပါဘုရား”

လက်အုပ်ချီကာ ပြောနေဆဲ အောင်မောင်းက ဇတ်ခနဲ ဟင်းခွက်အဖုံးကိုလှုပ်၍ ဖွင့်လိုက် ပြီးနောက်... နှာခေါင်းရှုံ့လျက်...

“ကျက်သရေ၊ ဘဲသရေ၊ ခွေးသရေအပြည့်အဝပဲ သာဓု သာဓု”

“ဘာလဲ ပုစွန်ထုပ် ဆီပြန်လား”

“ခူးခေါင်းလောက်ဆိတ်ရိုးနဲ့ ကုလားပဲ”

အောင်မောင်းက ဖြေလေသည်။ ချစ်ဦးက ကုလားပဲဟင်ကို ရွံရှာသော အမူအရာနှင့် လှမ်းကြည့်ရင်း...

“ဟိုနေ့က အာသာဝမ်းပျက်သွားတာ သတိရလိုက်တာနော်”

“ဟေ့ကောင် တော် ကွာ”

ညှိအောင်က လှမ်းအော်လိုက်လေသည်။ သန်းငွေက...

“တို့ရောက်တဲ့နေ့ကစပြီး အစားအသောက် ညံ့ဖျင်းလိုက်တာ၊ အခြေအနေက ဆိုးတာ ထက်ဆိုးနေတာပဲ၊ တို့ဆီမှာ ဖြတ်စားလာဘိစားတွေ ကများ နေတာ၊ နို့ဆီအလုံးနှစ်

ဆယ် ပေးရင် ကြားက အလုပ်သမားတွေ က ငါးလုံးလာကံဘုံးတယ်၊ သကြားနှစ် ပိဿ
ပေးရင် ငါးဆယ်သား လောက် ကဲ့ထားတယ်၊ ဘယ်သွားကောင်တော့မလဲ”

“ဪ သာဓု သာဓု ဒါကြောင့် ကိုချစ်ဆိုင်က လက်ဖက်ရည်ကို ပါနီ
လေးခွက်ရောထည့် ရင် ပါတို့အဆောင် လက်ဖက်ရည် ဖြစ်ရတာ ကိုး”

ဆာနေကြပေမင့်လည်း ထမင်းကို စိတ်မပျံ့တပါနှင့် စားနေကြသည်။
ထမင်းစားအပြီး မှုန် မှိုင်းမှိုင်းနှင့် ကော်ဖီညှိတက်နေသော ဖန်ခွက်ထဲမှ ရေကို မြင်ရသော်
ညှိအောင်မှာ ရေသောက်ချင် စိတ်ပါ ကုန်ခမ်းသွားလေသည်။

“ဖြစ်လေရာဘဝ ကျောင်းဆောင်နေရတဲ့ဘဝ မရောက်ပါစေနဲ့ ဘုရား
မြတ်ရှင်စော သြကာသ သြကာသ ”

ချစ်ဦးက သူ၏ လက်ကိုင်ပဝါကို ထုတ်ကာ လက်ရော၊ ပါးစပ်ရော၊ မျက်နှာက
ချွေးရော တစ်ပြိုင်နက် သုတ်ရင်း ပြောလိုက်လေသည်။

“အံ့မယ် မင်းဆုတောင်းဖို့ မလိုပါဘူး။ သုံးခါကျရှင် အဆောင်ကထွက်ရမှာ ပဲ
ငါ့လူ ဖင်ခေါင်းတော့ ကျယ်မနေနဲ့”

အောင်မောင်းက ဟိန်းလိုက်လေသည်။ သန်းငွေက မျက်မှော င်ကုတ်လျက်...

“နယ်ချဲ့ အရင်းရှင်း အင်္ဂလိပ်ခေတ်တုန်းကတောင် သုံးခါကျရှင် ပြဿ
နာမရှိဘူး။ ကျောင်း ဆောင်ပြဿ နာတို့၊ စာသင်ခန်းပြဿ နာတို့လည်း မရှိဘူး။
ကျောင်းဆောင်ခ မှန်မှန်ပေးနေရင် အဆောင်က လက်ခံတာပဲ။ ကျောင်းစာဆိုတာလည်း
ငါတို့မင်းတို့လို အခြေအနေမျိုးကြောင့် မကျက်နိုင်တာပဲ ရှိတယ်။ လေတာတေတာလည်း
ရှိသပေ့ကွာ၊ ဒီကြားထဲ ဒီတက္ကသိုလ်မှာ ဆရာ အများ က သိက္ခာပြည့်ဝပေမယ့် တချို့က
“ကလေးကလားစိတ်” သောက်မြင်ကပ်လို့ စာမေးပွဲချပစ်တာက ရှိသေး ဟုတ်လား၊
ငါတို့စစ်ကိုင်းဆောင်က စိန်ဘမြင့်နဲ့ သိန်းလှတို့ ခံလိုက်ရပြီမဟုတ် လား။ သူတို့ အင်တာနစ်
တုန်းကပေါ့။ ပါမောက္ခချုပ်အထိ တက်တိုင်ကြတာမောင်၊ ဒေါက်တာ ထင်အောင်ကလည်း
အင်မတန် ချိန်ချိန်ဆဆ စဉ်းစားတဲ့လူဆိုတော့ သိတာပေါ့။ သမာသမတ်

လည်းရှိတဲ့ဆရာကြီးမို့ပါ။ ကျောင်းသားတွေ မတရားခံရတာ လည်း သိတော့ “ဆီးနိတ်” ကကို စာမေးပွဲ အောင်ပေးရတာ ပေါ့”

“အင်း ဒုက္ခ ဒုက္ခ”

ချစ်ဦးက ညည်းနေသည်။ သန်းဌေးကဆက်၍ ...

“ကျောင်းလခတော့ လွတ်ပါရဲ့ ၊ စာအုပ်ဖိုးတွေ က ငွေနှစ် ဆယ်အစိတ်ခေါင်ခိုက်နေအောင် ဈေးကကြီးတော့ မဝယ်နိုင်၊ စာကြည့်တိုက်မှာ စာအုပ်တွေ က မလုံလောက်၊ စားရတာ က ထောင် ထမင်း ထောင်ဟင်း၊ ရေချိုးခန်း၊ အိမ်သာကအစ လုရ၊ အတန်းတက်တော့လည်း ခွေးပြေးသလို ပြေးရ၊ ဒီလောက် ဒုက္ခခံပြီး ဒီဂရီရတော့လည်း ဘဝရပ်တည်မှု က ဘယ်မလဲ၊ အခွင့်အရေး တွေ က ဆုံးရှုံးတာထက် ဆုံးရှုံးနေပြီ ဒါ တိုက်ယူမှ ရမယ့် ကိစ္စတွေ ပဲ”

ဒေါနှင့် မောနှင့် ပြောနေသည်။ ညှိအောင်ကမူ နှုတ်ဆိတ်နေကာ သန်းဌေး ဂက်စတာနာ နှင့် လှည့်ယူလာသော သူရေး ထားခဲ့သည် ကြော်ငြာစာတမ်းကို အမှာ :အယွင်း ပါ၊ မပါ အချာပြန် ဖတ်ကြည့်နေသည်။ ဆေးလိပ်ကိုဖွာရှိုက်ကာ ဖတ်ရင်း အသံထွက်လာလေသည်။

“ကမ္ဘာ့ငြိမ်းချမ်းရေး နှင့် ပြည်တွင်း :ငြိမ်းချမ်းရေး ”

ဒုတိယကမ္ဘာစစ်သည် ကမ္ဘာသူ၊ ကမ္ဘာသားတို့၏ သွေးများ ဒလဟောစီးဆင်းလျက် စစ်နတ်ဆိုးကြီးကို ယစ်ပူဇော်ခဲ့ရပေသည်။ လူထုအများ အိုးမဲ့၊ အိမ်မဲ့၊ လယ်ပျက်ယာပျက် ကပ်ဆိုး ကြီးဆိုက်ခဲ့ရပေသည်။ ယခုလည်း တစ်ဖန် ကျွန်ုပ်တို့ တိုင်းပြည်၌ ပြည်တွင်း နတ်ဆိုးကို ယစ်ပူဇော် ရပြန်ချေပြီ။ ရွာတွေ ၊ အိုးပျက် အိမ်ပျက်၊ မီးလောင်မြေပြင် ဖြစ်၊ ချောင်းမြောင်းတွေ မှာ သွေးသံရဲရဲ။ စီးပွားပျက်၍ ထမင်းငတ်နေရသော သူများ ဒုနှင့် ဒေး၊ သေဆုံးကြရသူပေါင်းက သော င်းနှင့် ဒီ၍ ပျက်စီးသော ရွာပေါင်းက ထောင်နှင့် ဒီနေသည်။

နိုင်ငံတော် အစိုးရသည် ပညာရေး အတွက် သုံးသော ငွေထက်အဆပေါင်းများ

စွာ သန်းနှင့် ဒီဂျစ် ပြည်တွင် စစ်အတွက် သုံးနေရသည့် ပြည်တွင် စစ်ကြောင့် နိုင်ငံတော် အပေါ်ဝယ် နိုင်ငံခြား ကြွေး ကုဋေနှင့် ဒီဂျစ် တင်ခဲ့သည်။

ကျောင်းသားထု၏ မိဘဆွေမျိုး၊ အလားတူများ သည် ပြည်တွင် စစ်ဒဏ်ကို တိုက်ရိုက် သော်လည်းကောင်း သွယ်ဝိုက်သော နည်းနှင့် သော်လည်းကောင်း အလူးအလဲ ခံနေကြရသည်။ ကျွန်ုပ်တို့ အေးချမ်းစွာ ပညာသင်ကြာနိုင်ရန်မှာ ကမ္ဘာ့ငြိမ်းချမ်းရေး နှင့် ပြည်တွင် ငြိမ်းချမ်းရေး ကို အကောင်အထည်ဖော်မှသာ ဖြစ်မည် ကြောင့် ကျွန်ုပ်တို့ ရည်ရွယ်ချက်သည် ငြိမ်းချမ်းရေး လမ်းစဉ် သို့ ဦးတည်လျက်ရှိလေသည်။

ပညာရေး လွတ်လပ်ခွင့်

ပညာသည် မီးရှူး တန်ဆောင် ဖြစ်သလို လောက၏ အလင်းရောင် လည်း ဖြစ်ချေသည်။ ဗုဒ္ဓ၊ ခရစ်တော် ၊ မိုဟာမက်၊ ကွန်ဖြူး ရုပ် စသော လောက ခေါင်းဆောင်ကြီးတို့သည် အမှန်တရားကို လူတို့ စရိုက် ခေတ်နှင့် လိုက်၍ အမျိုးမျိုးအဖုံဖုံ ဟောကြားတော် မူခဲ့လေသည်။

တစ်ဖန် ဂရိပညာရှင် ဆိုကရေတီး၊ ပလေတိုမှသည် ကားလ်မတ်စ်လီနှင့်တို့အထိ လူ့လောက၏ အကြောင်းတရားများ ကို လွတ်လပ်သော အတွေ့ အခေါ်များ ဖြင့် ရှာဖွေတင်ပြခဲ့ကြ ပေသည်။

ပညာရေး လွတ်လပ်ခွင့်သည် ကမ္ဘာပေါ်ရှိ တက္ကသိုလ်တိုင်း၏ အစဉ်အလာကြီး တစ်ခု ဖြစ် သည်။ ပညာရေး လွတ်လပ်ခွင့်သည် တက္ကသိုလ်၏ ဂုဏ်သိက္ခာတစ်ရပ် ဖြစ်သည်။

လွတ်လပ်သော ပတ်ဝန်းကျင် (ဝါ) အနှောင်အဖွဲ့ကင်းလွတ်သော ပတ်ဝန်းကျင်များ ၌ သာ လျှင် တက္ကသိုလ်၏ ရည်ရွယ်ချက်များ ဖွံ့ဖြိုး နိုင်ပေမည် ။ သို့ကြောင့် ပင် ကမ္ဘာ့အရပ်ရပ်မှ တက္ကသိုလ်တို့သည် ပညာရေး လွတ်လပ်ခွင့်တည်းဟူသော ပြည်တန်ပတ္တမြားကို လက်ဝယ်ထားကြ ကာ အပြိုင်အဆိုင် ဂုဏ်ယူနေကြသည်။ ဤသို့ တက္ကသိုလ်ကြီးများ သည် မိမိတို့ခေါင်းကို အသုံးပြုလျက် အထက်တန်းပညာရှင်များ ဟူသော အောင်လံတံခွန်ကို လွှင့်ထူဝင့်ကြွားနေစဉ် ကျွန်ုပ်တို့ ရန်ကုန်မှာ အငှားဦးခေါင်းကို

တပ်ထားရသည်။

ရှက်ဖွယ်ကောင်းလေစွ၊ ပညာရေး လွတ်လပ်ခွင့် ပိတ်ပင်ခြင်းခံရခြင်း သည် နိုင်ငံ၏ ဂုဏ် သရေဖျက်ဆီးခြင်း တစ်ရပ်ပင်တည်း။ အုပ်ချုပ်ရေး ကိစ္စများ ၌ ဗြိတိသျှတက္ကသိုလ်များ သည် သီးခြား လွတ်လပ်သည်။ ယနေ့တိုင် အောက်စဖို့ဒ်၊ ကင်းဘရစ်တက္ကသိုလ်များ သည် ခါတိုင်းကဲ့သို့ပင် တက္ကသိုလ်တွင် ၌ တက္ကသိုလ်ကျောင်းတွင် ရှိသူများ သာ ပါဝင်ဖွဲ့စည်းထားသော အဖွဲ့များ ဖြစ် သည်။ အပြင်တစ်စုံတစ်ဦးမှ ဝင်ရောက်စွက်ဖက်ခြင်း။ ချုပ်ချယ်ခြင်းမရှိသည့် အတွက် ဆရာ များ နှင့် တက္က ကျောင်းသားထုတစ်ရပ်လုံး ညီညွတ်စွာ အရေး ဆိုကြရမည် ဖြစ်သည်။ ညီညာမှ ပြည်သာပေလိမ့်မည် ။

အမှန်တရားအတွက် အရေး ဆိုကြရာ၌ ကျွန်ုပ်တို့ ကျောင်းသားများ သည် ဆင်ကန်းတော တိုး တဇောက်ကန်းများ မဟုတ်။ စည်းကမ်းစနစ်ကို သွေဖည်ခြင်းမဟုတ်။ အမှန်တရားရှာဖွေရာ၌ လောကပညာရှင်များ သည် စည်းစိမ်ကို စွန့်ခွဲကြသည်။ အသက်ကိုပင် စတေးခဲ့ကြရသည် မဟုတ် လော။ သို့ကြောင့် အမှန်တရားအတွက် ကိုယ်ကျိုးမဖက် ဦးဆွဲဆံမြေတိုက်ကြပါစို့။

ပြည်သူတက္ကသိုလ်

မြောက်များ စွာ သော ပြည်သူ့သားသမီးများ သည် တက္ကသိုလ်သို့ လာရောက်နိုင်ဖို့ရန် ခဲယဉ်းပါဘိသည်။ လမ်းဘေးမှ မြန်မာ့တစ်စုတစ်ဝယ်များ ၊ ရွံ့နွံ့ဗွက်များ အကြားမှ ရှစ်ဆယ်ရာခိုင်နှုန်းမျှ သော လယ်သမားတို့၏ လယ်တဲများ မှ သားသမီးတို့အတွက် တက္ကသိုလ်ပညာဆိုသည် ယောင်၍ မျှစိတ်မကူးမိကြရှာ၊ ရန်ကုန်တက္ကသိုလ်တည်းဟူသော ဘုံဗိမာန်ကြီးသည် ဆင်းရဲသားနှင့် လား လားမှ မထိုက် မင်းကြိုက်စိုးကြိုက် ဖြစ်သည်။ ဓနရှင် အထက်တန်းစား လောင်းရိပ်မိသော တက္က သိုလ်သာ ဖြစ်ချေသည်။

လူတိုင်းနေခွင့်မရ၊ နေခွင့်ရသူများ ဖို့လည်း ပြဿ နာပေါင်းအထွေထွေ၊ ဒုက္ခတည်းဟူသော ဘောင်ကို ခတ်ထားသည်။ ထို့ပြင် ဘဝရပ်တည်မှု အတွက်မူလုံသော

အသက်မွေးဝမ်းကျောင်း ပညာကား အဘယ်နည်း၊ ခေတ်ပညာတတ် အလုပ်လက်မဲ့ဦးရေ တိုးပွားလာစေရန်သာ ဖန်တီး သည်။

သို့ကြောင့် နယ်ချဲ့အမွေဆိုး ဖြစ်သော ကိုလိုနီပညာရေး စနစ်ကို အတူတကွလက်တွဲ တိုက် ကာ ပြည်သူ့အတွက် ပြည်သူ့တက္ကသိုလ်ကြီး ဖြစ်လာစေရန် ကျွန်ုပ်တို့ ကျောင်းသားထုတစ်ရပ်လုံး တာဝန်ရှိပေသည်။

အမျိုးသားယဉ်ကျေးမှု ထိန်းသိမ်းရေး

မြန်မာမှု ၊ မြန်မာ့ယဉ်ကျေးမှု တွင် ဟိရိသြတ္တပ္ပတည်းဟူသော မကောင်းမှု ကိုပြရာမှာ ရှက်ကြောက်ခြင်း သဘောထား အယူအဆများ ရှိခဲ့ပေသည်။ မြန်မာအမျိုးသမီးတို့ လွတ်လပ်မှု အခွင့်အရေး များ ရှိခဲ့သော် လည်း သိက္ခာအရာ၌ သူမတူအောင် ထိန်းသိမ်းမှု ရှိသည်။ ဣန္ဒြေတန်ဖိုး ထားသည်။ ထိုနည်းတူ မြန်မာအမျိုးသားများ သည်လည်း မိမိ အမိနှင့် နှမသားချင်းနှင့် တူစွာ အမျိုး သမီးတို့ကို စောင့်ရှောက်တတ်သော အကျင့်ကောင်းရှိခဲ့ကြသည်တမံ။

ယနေ့ တက္ကသိုလ်လောက၏ လူမှု ဆက်ဆံရေး သည်များ စွာ ဖောက်ပြန်လျက်ရှိလေသည်။ ပညာတတ်ဟူသော ဂုဏ်သရေနှင့် မလိုက်အောင်ပင် သိက္ခာမဲ့နေကြသည်။ ယဉ်ကျေးမှု နှင့် ပေါင်း သင်းဆက်ဆံရေး အမည် လှလေးများ တပ်ကာ မြန်မာနှင့် မအပ်စပ်သော အနောက်တိုင်းယဉ်ကျေး မှု ကား ထိုးဖောက်လျက်ရှိနေသည်။ အမေရိကန်ယဉ်ကျေးမှု သည် ရန်ကုန်တက္ကသိုလ်ခေါင်းမိုးမှ အောက်ခြေအုတ်ခုံအထိ လွှမ်းမိုးနေသည်။

ဟော့ဟော့ရမ်းရမ်းရှိလှသော မိတ်ဆက်သဘင်ပဲ အချို့နှင့် ပွတ်သဘင်ပွဲများကလည်း တက္ကသိုလ်၏ တည်ငြိမ်သော သိက္ခာနှင့် အလှကျက်သရေကို ဖျက်ဆီးလျက်ရှိလေသည်။

အနာဂတ်ကောင်းစားရေး ကို ရှေးရှုကာ ကျောင်းသူ၊ ကျောင်းသားတို့ အမျိုး သားယဉ်ကျေး မှု ကို ထိန်းသိမ်းရင် မှမှန် ဖော်ပြန်နေသော လူမှု ဆက်ဆံရေး ကို

*

(၁၀)

ထိုနေ့ညက တိမ်ရောင် စုံက လှလှပပလေး တောက်ပနေသည်။ ဝင်လှဆဲဆဲ နေမင်းကြီး ကား နီရဲသော ရောင် ခြည်ဖြန့်ကာ အနောက်ဘက်တစ်ခုတွင် ရှိနေသော သစ်ပင်တစ်ပင်၏ ထပ် တွင် မေးဖျားတင်နေသည်။

သို့ကြောင့်ပင် တက္ကသိုလ်ပတ်ဝန်းကျင် တစ်လျှောက်တွင် ရွှေခြည်မျှင်များ သွယ်တန်းနေ ဆဲ ဖြစ်လေသည်။ လေပြေက ညင်းတွဲ.တွဲ .နှင့် မူနွဲ့.နေသလို မထိခလုပ် ထိခလုတ် ဆော့ကစားနေ သည်။ တစ်ခါတစ်ခါ ဆော့သရမ်းချင်သော ကြောင့် သင်းသင်းအေး၏ ဆံယဉ်စလေးများ ကိုပင် လေနှင့် အတူ မြူး ကြွစေလေသည်။

သင်းသင်းအေးတို့ လူစုသည် သီရိဆောင်မှထွက်၍ ပြည်လမ်းဘက်သို့ လျှောက်လာ လေသည်။ ပြည်လမ်းမှတစ်ဖန် အင်းလျားလမ်းချိုးသို့ ဝင်ခဲ့ကြသည်။ လမ်းထိပ်ညာဘက်၌ ဘွဲ့.နှင့် သဘင်ခန်းမဆောင်ကြီးသည် အိုမင်းပြီ ဖြစ်သော် လည်း ရှေးအစဉ်အလာမပျက် တက္ကသိုလ်အလှ ကျက်သရေဆောင်အ ဖြစ် တည်ရှိမြဲ ဖြစ်သည်။

အင်းလျားလမ်းအဝင်ဝမှအစပြု၍ စိမ်းရင့်မှောင်မှောင် အခက်အလက်များ နှင့် ညိုမှိုင်းသော သရုပ်ပင်များ ၊ ပန်းနုရောင် ပန်းပွား ဝတ်ဆံပွင့်လေးများ နှင့် ကုက္ကိုပင်များ ပေါက်ရောက်နေကြသည်။

အင်းလျား၏ ဘယ်ဘက်ဘေးတစ်လျှောက်တွင် မြသားပြကတေ့စိမ်းလဲ့သော အင်းလျား ကန်မှာ တည်ငြိမ်စွာ ဝပ်ဆင်းနေသည်။ ထိုမှ ဆက်လျှောက်လျှင် ကံ့ကော်ပင်တန်းများ ၏ သဘာဝ အလှကို မြင်ရတွေ့ ရသည်။

နွေဦးပေါက်ရာသီ၌ ကံ့ကော်ပွင့်တို့သည် ဝေဝေဆာဆာဖူးပွင့်တတ်လေသည်။

လောကီထုပ္ပတ် လူတို့ဇာတ်၏ လွမ်းစရာအထွေထွေကို ကံ့ကော်ပင်တန်းများ က ပြောပြ နေသယောင်ယောင် လေပြေညှင်းအသွဲ့တွင် အသက်ဝင်လျက်ရှိနေသည်။

“ဟေ့ တို့ထွက်လာတာ အရေး မကြီးဘူး မိတင်ဝင်းရဲ့ ကိုအောင်မောင်းကြီးလာ ရင် တို့ကို ဆဲနေပါဦးမယ်”

ဝင်းဝင်းမော်က တိတ်ဆိတ်ခြင်းကို စတင်ဖြိုခွင်းလိုက်လေသည်။ သည်တော့ ဝင်းဝင်းက

“စာမေးပွဲ ဒါလောက်နီးမှတော့ ဘယ်သူမှ နောင်ဖွဲ့လို့ မ ဖြစ်ဘူးဟေ့၊ ငါတို့သုံးလ လောက် ပြတ်စွဲကွာရှင်းထားတယ်။ နွေကျောင်းပိတ်ရပ်ပါ တစ်ခါတည်း ထည့်ပေါင်းလိုက်တယ် ပြီးရော”

ရှုတည်တည်နှင့် ပြောလိုက်ရာ နော်စီစီက “ဟေ ဟေ ဟေ ” ဟု သဘောကျစွာ ရယ်မော နေသည်။

“ အံ့မယ် ချီးနဲ့ နှလုံးခွေသွားပြီ”

ဝင်းဝင်းမော်က လှမ်းပြောလိုက်လေသည်။ သင်းသင်းအေးက ရယ်လျက်...

“သင်းဖြင့် မိတင်ဝင်း ဖင်ထောင်နေအောင် စာကျက်တာ ဒီတစ်ခါပဲ တွေ့ဖူးသေး တယ်”

“ကျက်မှ ကျက်မှ၊ သုံးဆယ့်ခုနစ်ရက်ပဲ လိုတော့တယ်နော်၊ အရင်ကလို ကွန်ပတ်စနစ် မရှိတော့ဘူး။ တစ်ဘာသာကျရှင် အကုန်ပြန်ဖြေရမှာ ၊ သေရော”

“သေပေါ့၊ အစောကြီးကတည်းက စာကျက်ပါလို့ ပြောတာ၊ ပြောလို့မှ မရဘဲ၊ ချေးယိုခါနီး မှ ချေးတွင် ပေါက်ရှာတဲ့ဟာတွေ သေကြ”

သင်းသင်းအေးက မာန်သလို ပြောလိုက်လေသည်။ တင်တင်ဝင်းက သင်းသင်းအေး၏ ကျောပြင်ကို လက်နှင့် သပ်ကာ

“တော် တယ် ငါတို့မိသင်းက သိပ်တော် တယ်၊ စာကို သူ့အချိန်နဲ့ သူ မှန်မှန်ကျက်သွား တော့ ဣန္ဒြေရပဲ၊ ငါတို့မှာ တော့ ခွေးပြေးဝက်ပြေး ပြေးလွှားနေရလို့ ကားနေပြီ”

“ ကားတော့ မကားပါနဲ့ဟယ်”

နော်စီစီက ပြောလိုက်ရာ နော်စီစီ၏ ခေါင်းကို တင်တင်ဝင်းက လှမ်းထုလိုက်လေသည်။

“မိသင်းတို့မှာ တော့ “ကျူတိုရီရယ်” အမှတ်တွေ ကလည်းကောင်း၊ (၆) မှတ်အောက် ဘယ်တော့မှ မလျော့ပါဘူး။ ငါတို့မှာ တော့ (၃) မှတ်၊ (၄) မှတ် အနိုင်နိုင်၊ ဂဏန်းရှေ့က အနုတ် လက္ခဏာမပါတာ ကံကောင်း၊ အင်း ဒုက္ခ ဒုက္ခ”

တင်တင်ဝင်းက ညည်းညူဆဲ သင်းသင်းအေးက တင်တင်ဝင်း၏ တစ်ချောင်းတည်းသော ဆံကျစ်ကို လှမ်းဆွဲကာ..

“မိုက်ဦးလေ မိုက်ဦး၊ ကျောင်းလာတာ ဘာလုပ်ဖို့လဲ”

“လင်ရှာဖို့ အဲ ဟုတ်ပေါင်”

“ပညာရှာရမယ် မဟုတ်လား၊ ပညာရှာရမယ်၊ လူကြီးပြောရင် ဘယ်တော့မှ နားမထောင် ဘူး။ တစ်သက်လုံးမှတ်ထား၊ ကျောင်းဆိုတာ အလေလိုက်တဲ့နေရာ မဟုတ်ဘူး။ နောက် ဒီလို အလေလိုက်ရင် ဟောဟိုသရက်ပင်မှာ ကြိုး နဲ့ချည်ထားမယ် မှတ်ထား။”

တင်တင်ဝင်းမှာ သင်းသင်းအေးက ကျစ်ဆံမြီးကို ဆွဲထားသော ကြောင့် ခေါင်းကိုမော့ထား ရကား...

“ အမလေး ကြောက်ပါပြီ ထိပ်ထားသခင်မလေးရယ်၊ ဥတ္တရကလျာဏီ ကိုညှိ အောင့် အဆက်ကလေးရယ်”

“သွား၊ သိပ်မုန်းစရာ ကောင်းတာပဲ”

သင်းသင်းအေးက မျက်စောင်းထိုးကာ တင်တင်ဝင်းအား အဟုတ်တကယ်

တွန်းပစ်လိုက် လေသည်။ တင်တင်ဝင်းက ယိမ်းထိုးယိမ်းထိုးနှင့် ယိုင်လဲတော့မလို ဖြစ်သွားပြီး နော်စီစီ၏ လက် မောင်းကို အားပြုကိုင်ကာ ရယ်နေသည်။

စာမေးပွဲကြီးနီးပြီ ဖြစ်သော ကြောင့် လည်းကောင်း၊ နေဝင်မိုးချုပ် ဖြစ်ခါနီး ကြောင့် လည်းကောင်း၊ လမ်းလျှောက်သူများ ပါးနေသည်။ မိန်းကလေးတစ်စု နှစ် စု မျှသာ ဝတ်ကောင်းစားလှနှင့် လမ်းလျှောက်နေကြသည်။

“သူများ များ လမ်းလျှောက်ရင် စတိုင်မလိုင်အပြည့်၊ ငါတို့များ တော့ စုတ်ပြတ်သပ်နေတာ ပဲဟာ”

ဝင်းဝင်းမော်က ညည်းညူနေရာ...

“ဘာလဲ အခုမှ နောင်တရနေသလား၊ သွားပြင်ချေ သွားပြင်ချေ အချိန်ရှိသေးတယ်၊ ပြီးတော့ နင့်ပိန်တာရှည်ကြီးပါ မျက်စပစ်ခေါ်ခဲ”

တင်တင်ဝင်းက လှမ်းဟောက်လိုက်သဖြင့် ငြိမ်သွားလေသည်။ သင်းသင်းအေး အပါအဝင် ခုံဖိပ်နပ်များ နှင့်သာ ထွက်လာခဲ့ကြလေသည်။ အားလုံး ဘီစပတ်၊ ဗလောက်စ်ခေါ် အင်္ကျီလက်ပြတ် အစုတ်၊ အရောင် မှိန်သော ထမီများ နှင့် သင်းသင်းအေး တစ်ယောက် သာ ဘီးပတ်ထားတာက အစ သေသေသပ်သပ်သန့်ရှင်းလေသည်။ မျက်နှာကို သနပ်ခါးရေကျဲလေး လူးထားလေသည်။ လိမ္မော် ရောင် ဖျော့ဖျော့ ဂျန်ပိုးအင်္ကျီလည်ဟိုက်လက်ပြတ်၊ အနီမိုင်းခဲတွင် အဖြူစက်များ နှင့် သရက် ထည်လုံချည် ဝတ်ထားသော သင်းသင်းအေးမှာ ဆည်းဆာဧကရီ ဖြစ်မြဲပင်။

တဖြည်းဖြည်း အင်းလျားကန် သစ်ရိပ်နန်းသို့ ရောက်လာခဲ့ကြလေသည်။ သင်းပင်ရိပ် အောက်တွင် ဟိုတစ်တွဲ ၊ ဒီတစ်တွဲ စုံတွဲ ခွယ်ခွယ် အစုံ။

“အမလေးတော် စာမေးပွဲဒါလောက်နီးမှပဲ”

သင်းသင်းအေးက နှာခေါင်းရှုံ့ကာ ပြောလိုက်လေသည်။ တတ်တင်ဝင်းက... နင်က မကြုံ၊ ဖူးတဲ့လူဆိုတော့ ဘယ် ကိုယ်ချင်းစာတတ်မလဲ အလွမ်းသယ်ရတာ နီးလေလေ

ဒီမှာ အတွဲ တွေ က မှီ လိုပေါက်လေလေပဲ၊ ထုကြရိုက်ကြ ဖက်ကြ ကြားဖြတ်ဝင်ကာ...

“အင်းလျားကန်ကြီးက အစက သေးသေးလေးရယ်၊ အနှစ် သုံးဆယ်လုံးလုံး ဒီလိုအတွဲ တွေ ကြောင့် ကန်ရေတွေ တိုးပြီး ဒါလောက်ကြီးလာတာပေါ့ဟ”

“ဟင် ဟုတ်လား”

နော်စီစီက “ကြောင်” နေပြန်သည်။ သင်းသင်းအေးကမူ နော်စီစီ၏ ပခုံးကို လှမ်းပုတ်ကာ ရယ်နေသည်။ မလှမ်းမကမ်းတွင် မြင်နေတွေ့ နေရသော စုံတွဲ များ ကတော့ ဘာကိုမှ မမူ နိုင်၊ လောကကြီးကို မေ့နေကြလေသည်။ တချို့လည်း ဣန္ဒြေရရ၊ အလွန်ဆုံး နီးနီးကပ်ကပ် ထိုင်ရုံမျှ သာ။ တချို့လည်း လက်ကလေးကိုင်ရုံ၊ မျက်ရည်လေး သုတ်ပေးရုံ၊ တချို့လည်း တချို့လည်း...

“ဟေ့ ဟိုဟာ အိုင်ဗီ မဟုတ်လား”

ဝင်းဝင်းမော်က အလန့်တကြား အော်လိုက်လေသည်။

“ဘယ်မှာ လဲ၊ ဘယ်မှာ လဲ ” ဟု နော်စီစီက စပ်စုနေသည်။

“ဟိုမှာ လေ ဟိုမှာ ဟိုချုံကြီးနားက သစ်ပင်အောက်မှာ အရေး ဆို မျက်လုံးက ကန်းနေ ကြပြန်ပြီ”

“တို့မြင်ပါတယ်ဟဲ့ နင်ကလည်း တိုးတိုးပြောစမ်းပါ”

တင်တင်ဝင်းက မာန်နေသည်။ နော်စီစီနှင့် ဝင်းဝင်းမော်တို့က ရှေ့ဆုံးက ခါးရမ်းလျက်..

“မသွားနဲ့” ဟု ဟန့်တားထားလိုက်သည်။

သို့ ဟန့်တားထားသည့် ကြားထဲကပင် ဝင်းဝင်းမော်က စပ်စပ်စုစု “လာပါဟာ အိုင်ဗီနဲ့ တွဲ တဲ့လူကို ငါသိလို့ပါ” ဟု အတင်းဆွဲခေါ်ကာ နော်စီစီက အားပေးအားမြှောက်ပြုပြီး သူကပါ ဆွဲသဖြင့် တွန့်ဆုတ်နေသော သင်းသင်းအေးနှင့် တင်တင်ဝင်းတို့မှာ တန်းလန်းတန်းလန်းပါလာ လေသည်။

သို့နှင့် ဝါးတရိုက်အကွာလောက် ရောက်လာခဲ့ကြလေသည်။ ကုန်းအမြင့်မို့ အပေါ်စီးနှင့် မြင်ရေသည်။ ယောက်ျား၏ ကျော်ကို သိုင်းဖက်ထားသော လက်ဖြူဖြူလေးများကို မြင်တွေ့ ရှိသည်။ ဆံပင်ကို အိုင်ဗီပုံစံအတိုင်း ဟာဝေယံကျွန်းသူများကဲ့သို့ ဖားလျားချထားလိုက်လေသည်။

“ကျောင်းသားရဲ့ ကျောပဲ့ မြင်ရတယ်။ ဘယ်သူ ဖြစ်နိုင်မလဲဟေ့ ကြည့်စမ်း”

ဝင်းဝင်းမော်က တီးတိုးဆိုဆဲ တင်တင်ဝင်းက...

“ဘယ်သူဘယ်ဝါ ဖြစ်ရော သိမှာ မို့လို့လား”

“ဪ တို့အသိထဲက ဖြစ်နေမလားလို့”

သင်းသင်းအေးက ဝင်းဝင်းမော် စကားအဆုံး ဝင်းဝင်းမော်၏ လက်ကို

ဆွဲကိုင်ကာ...

“မမြင်အပ်တာကို မမြင်စေနဲ့၊ မကြည့်အပ်တာကို မကြည့်ရစေနဲ့ လာ သွားစို့

မိမော်”

“ဝေ၊ ဘာလို့လောတာလဲ၊ ခဏလောက် ကြည့်ရအောင်ပါဆိုတာ”

နော်စီစီက ပြောလိုက်လေသည်။

“မကောင်းဘူးဟဲ့ မိစီရဲ့ ၊ သူများ မြင်သွားရင် ငါတို့ကို ဒါတွေ လိုက်ချောင်းတဲ့

အစား အောက်မေ့နေမယ်”

သည်တစ်ခါတော့ တင်တင်ဝင်းက စကားကောင်းဆိုနေသည်

သင်းသင်းအေးက စုံတွဲ ဘက်သို့မကြည့် မျက်နှာလွဲနေသည်။ ဝင်းဝင်းမော်က

လှမ်းကြည့် ရင်း...

“ဟေ့ မိသင်း ငါထင်ရင်တော့ မလွဲဘူး အဲဒီ လူက နင့်ကိုညှိအောင်ကြီးပဲ”

သင်းသင်းအေးက ဘာဘာညာညာ ထင်မြင်ချက်မပေးခင် တင်တင်ဝင်းက...

“ဟယ် မဟုတ်နိုင်တာ” ဟု ပြောပြီး ခေါင်းကို ရမ်းနေသည်။

“ဟေ့ ဘာလို့ မဟုတ်ရမှာလဲ၊ ကိုညိုအောင်လည်း ဘာသားနဲ့ထုထားတာမို့လဲ၊

လူဟာလူပဲ၊ ပုထုဇဉ်ဟာ ပုထုဇဉ်ပဲ၊ ရဟန်းဈာန်ပုံမို့ ခံနိုင်မှာလား၊ တို့ဆီက ယူဂိုစလားဗီးယားပြန် ကိုမြမိုး ကြီးတောင် ပွတ်သဘင်တက်ပြီး ကွန်ဗရီက နန်စီနူးနဲ့ တွဲ ခုတ်သေးတာ၊ ကိုညိုအောင်က ဘာလို့ အိုင်ဗီနဲ့ မတွဲ ရမှာလဲ”

ဝင်းဝင်းမော်က သင်းသင်းအေး၏ မျက်နှာကို လှမ်းကြည့်ရှင်း ပြောလိုက်လေသည်။

“အိုင်ဗီနဲ့ တွဲ တာကို ပြောတာမဟုတ်ပါဘူး။ ဒီလို ဣန္ဒြေမဲ့လိမ့်မယ် မထင်ဘူး။ ပြောတာပါ။ ဟိုနေ့က ကိုအောင်မောင်းကြီး တို့ကို ဝေသွားတဲ့ ကြေညာစာတမ်း မဖတ်ဘူးလားကွယ် အဲဒါ ကိုညိုအောင် ရေးတာပဲဟာ”

တင်တင်ဝင်းက ရှင်းတမ်းထုတ်နေသည်။ နော်စီစီက...

“အေး ဟုတ်ပါရဲ့ ကွယ်၊ ကိုညိုအောင်တော့ ဟုတ် မထင်ပါဘူး”

“အို တို့တော့ လူတွေ ကို မယုံဘူး၊ လူတွေ က အပြောနဲ့ အလုပ် တခြားစီ၊ ခေါင်းဆောင် တွေ က ပိုဆိုးသေး၊ လူကြီး ဖြစ်လာလေလေ အသံကောင်းဟစ်လေလေ၊ အဲလို အသံကောင်း ဟစ် လေလေ အခွင့်အရေး က ယူလေလေပဲ မိတင်ဝင်း၊ အဲဒီ လူက ငါ့မျက်စိထဲတော့ ကိုညိုအောင်မှ ကိုညိုအောင် အစစ်ပဲ ရေမရောဘူး။ ဘိုကေကလည်း ခပ်တိုတိုညှပ်ထားတယ်။ ရှပ်အင်္ကျီကလည်း လက်မသေမသပ် ခေါက်လို့ ပြီးတော့ ပလေကပ်လုံချည် အဖြူခံကလည်း ကိုညိုအောင် ခဏခဏ ဝတ်တတ်တယ်”

ဝင်းဝင်းမော်က ဂဗနုဏ ပြောပြနေသည်။ တင်တင်ဝင်းက မျက်လုံးပြူး ကာ လှမ်းကြည့် လိုက်လေသည်။ နော်စီစီကလည်း မျက်တောင်မခတ်ဘဲ လှမ်းကြည့်လိုက်လေသည်။ သင်းသင်း အေးက မကြည့်၊ မကြည့်အပြင် ခပ်မဆိတ်နေသည်။ ဒီတော့ ဝင်းဝင်းမော်က သင်းသင်းအေး၏ ခေါင်းကို ဆွဲလှည့်ကာ...

“ကြည့်စမ်းပါအုံးဟဲ့ နင်ကလည်းမကြိုက်ရသေးဘူး

ဆံတပင်တင်းမျက်စိပိုးဝင်နေလိုက်တာ၊ တကတဲ အိုင်ဗီဆိုတာတော့ မြမှာ မဟုတ်ဘူပါဘူး။
ယောက်ျားတွေ ကို အရပ်လို ကစားနေ တဲ့ မိန်းမဥစ္စာ”

သင်းသင်းအေး ကြည့်ခိုက်တွင် ခန္ဓာကိုယ်နှစ် ခု

ပူးကပ်သည်ထည်ထက်ပူးကပ်သွားလေ သည်။ တစ်ယောက် ကျောကို တစ်ယောက်
သိုင်းဖက်ထားလေသည်။ နှုတ်ခမ်းချင်း ပူးကပ်နေကြ သည်မှာ စက္ကန့်ပိုင်းမကပြီ။ သဏ္ဍာန်နှစ်
ခုသည် မြေပေါ်သို့ လှဲချလိုက်ကြသည်။ ထို့နောက်...

လေးဦးသား မတိုင်ပင်ဘဲနှင့် ထိုသူနှစ် ဦးနှင့် ဝေးရာသို့ ပြေးလာခဲ့ကြသည်။

ခြောက်ခြား တုန်လှုပ်သော စိတ်နှင့် ပြေးလာရင်း ဟောဟံ ဟောဟာနှင့်
မောနေကြလေသည်။ တစ်ခါမှ မတွေ့ . ဖူး၊ မကြုံဖူးသော အ ဖြစ်မို့ ထမင်းလုံး
တရွှေခြောက်လှန့်သလို ထိတ်လန့်နေကြလေသည်။

“ငါ မ သွားပါနဲ့လို့ ပြောတာ၊ မိမော်က သိပ်ဆတ်ဆော့တာပဲ၊ မကောင်းဘူး၊

ကောင်းကို မကောင်းဘူး ငါသိပ်စိတ်ဆိုးတာပဲ”

သင်းသင်းအေးက အပြစ်တင်လို့ မဆုံး၊ ဝင်းဝင်းမော်က နည်းနည်း

အမောပြေလောက် သော အခါ....

“နင့် ကိုညှိအောင် ဖြစ်နေတဲ့အတွက် ငါစိတ်မကောင်းပါဘူးဟာ” ဟု

နောက်သလိုလိုနှင့် အတည်လည်း ပြောလိုက်လသည်။

သင်းသင်းအေး၏ နီမြန်းသော မျက်နှာလေးမှာ အရောင် မပြောင်းသေး။

“အို သူ့လင်ပဲ စကားထဲထည့်ပြောနေ၊ ဒါက ကိုညှိအောင် ဖြစ်တာ။ မ ဖြစ်တာနဲ့

ဘာမှ မဆိုင်ပါဘူး။ ရက်စရာ အလွန်ကောင်းတာကို ပြောနေတာ ယိုသူမရှက်၊

မြင်သူရှက်ဆိုတာ ဒါပဲ”

ဝင်းဝင်းမော်က သင်းသင်းအေး၏ လက်ကိုကိုင်လှုပ်ကာ...

“ဒို့ ပညာရတာ ပေါ့ ဒို့တက္ကသိုလ်မှာ ဒါမျိုး တစ်ခါမှ သင်တန်းမပို့ချသေးဘူး။ အနောက်နိုင်ငံ ငံတွေ မှာ တော့ ပို့ချနေပြီ။ “ဆက်ကပ်အက်ဂျူကေးရှင်း” ပေါ့

“တော် စမ်းပါ”

သင်းသင်းအေးက ဆွဲဆွဲငင်ငင် ပြောလိုက်လေသည်။ သင်းသင်းအေး၏ လက်ကို ဆုပ်ကိုင် ထားသော ဝင်းဝင်းမော်က အေးစက်တဲ့ လက်ရှိတဲ့လူရဲ့ နှလုံးသားကတော့ ပူနွေးနေတတ်ပါသတဲ့။ A cold hand with a warm heart ဆိုတာ မကြားဖူးဘူးလား။”

သည့်နောက်တော့ လေးယောက် သား ရယ်နိုင်ပြုံးနိုင်လာကြလေသည်။

*

(၁၁)

“ဟော”

သင်းသင်းအေးတို့ အံ့သြခြင်းမက အံ့သြရလေသည်။

အိုင်ဗီတို့ စုံတွဲ ဆီမှ လှည့်ထွက်ပြေးပြီး အလွန်တိုတောင်းလှသော အချိန်ပိုင်းမှာ ပင် ညိုအောင်တို့လူစု လမ်းလျှောက်လာကြသည်ကို တွေ့ရသော ကြောင့် ပင်တည်း။

ညိုအောင်၊ သန်းဌေး၊ အာသာ၊ ချစ်ဦးနှင့် အောင်မောင်းတို့သည် သုံးယောက် တစ်တွဲ နှစ် ယောက် တစ်တွဲ တွဲ ကာ သင်းသင်းအေးတို့ဆီသို့ တူရူခပ်သုတ်သုတ် လျှောက်လာကြလေ သည်။ ဤသို့ ဆုံစည်းရခြင်းမှာ ညိုအောင်တို့ အဖို့တော့ တိုက်ဆိုင်မှု တစ်ရပ်မဟုတ်ပါလေ။ အောင် မောင်းက သီရိအဆောင်အသွား တင်တင်ဝင်းတို့လမ်းလျှောက်ထွန်းမှန်း သိရသည်နှင့် တစ်ပြိုင်နက် ချစ်ဦးနှင့် အာသာတို့ လမ်းလျှောက်ခေါ်ထုတ်ခဲ့သည်။ ထို့နောက် ညိုအောင်နှင့် သန်းဌေးကိုပါ မလိမ့်တပတ် ခေါ်ထုတ်ခဲ့ခြင်း ဖြစ်သည်။

သင်းသင်းအေး၊ တင်တင်ဝင်း၊ ဝင်းဝင်းမော်နှင့် နော်စီစီတို့က မတိုင်ပင်ဘဲ ပြိုင်တူလိုပင် ညှိအောင်အား လှမ်းကြည့်လိုက်ရာ ညှိအောင်မှာ ပေါ်ပလင်ရှပ်ဖြူလက်ရှည်ကို မသေမသပ် ခေါင်တင်လျက် ပလေကပ်လုံချည် အဖြူခုံ ဝတ်ထားသည်ကို တွေ့မြင်လိုက်ရလေသည်။

နော်စီစီက သင်းသင်းအေးအား လက်ကုတ်ကာ ညှိအောင်၏ လုံချည်ကို မျက်လုံးနှင့် အရိပ်ပြလိုက်လေသည်။ တင်တင်ဝင်းနှင့် ဝင်းဝင်းမော်တို့က ပခုံးတွန့်ပြနေသည်။ တင်တင် ဝင်းက...

“ရှင်တို့ ဘယ်က ဘယ်လို လာကြတာလဲ” ဟု စတင်မေးလိုက်ရာ ချစ်ဦးက...

“ဒီကို တမင်လာတာ စာကျက်ပြီး မျက်စိညှောင်းလာတာနဲ့ လမ်းလျှောက် ထွက်လာ ကြတာ”

“စာကျက်နေပြီ ဟုတ်လား”

ဝင်းဝင်းမော်က အံ့သြဆဲ...

“ဟာ၊ ညလုံးပေါက်ပဲ မအိပ်တာ သုံးညအလင်း”

ချစ်ဦး လက်သုံးချောင်းထောင်ကာ ဖြေနေရာ..

“ဟာ ဟာ ဟာ ”

အာသာနှင့် အောင်မောင်းတို့က အော်ရယ်နေကြသည်။ ဝင်းဝင်းမော်က ချစ်ဦးအား မျက်စောင်းထိုးကာ..

“ဒီလူ မဟုတ်တာတွေ ပြောတော့မယ်”

“ဪ မေးကြည့် မအိပ်တာတော့ အမှန်ပဲ”

“ဘာလုပ်တာလဲ”

“ဖဲရိုက်တာ”

တင်တင်ဝင်းတို့က ရယ်နေကြသည်။ သင်းသင်းအေးကသာ မပြုံးမရယ် တည်ကြည်နေ သော မျက်နှာလေးနှင့် မြဲပြင်ပေါ် ငေးစိုက်ကြည့်နေသည်။ တင်တင်ဝင်းက သင်းသင်းအေးကို လှမ်းကြည့်နေရာမှ ညှိအောင်အား လှမ်းကြည့်ပြီး...

“နေစမ်းပါဦး၊ ကိုညှိအောင်ကြီးက ဘယ်က ဘယ်လို ပါလာတာလဲ၊ ညနေ အပြင်မထွက် စဘူး ထူးလှချည်းလား”

“ဟာ ဒီကောင်ကြီးကလည်း နေ့ရော ညပါ စာကြည့်လွန်းလို့ ခါးကို ချည့်နေပြီ၊ ဒါကြောင့် လေကောင်းလေသန့် ရအောင်လို့”

ချစ်ဦးက ဖြေလေရာ တင်တင်ဝင်းက..

“တကယ်လား” ဟု မေးလိုက်သည်။

“တကယ်ပေါ့ ခု ခုတင်ပေါ်မှာ စာအုပ်ရင်ဘတ်ပေါ်တင်ပြီး ဆန့်နေလို့ နှိုးလာရတာ ၊ ဒါတောင် အိပ်ချင်မူးတူးနဲ့ မောနင်းကလပ်စ် (၈) နာရီလား၊ (၉) နာရီလား လုပ်နေသေးတယ်”

ညှိအောင်က မီးသေနေသော ဆေးပေါ့လိပ်ကို ပါးစပ်တွင် တပ်ကာ ပြု နေလေသည်။ အောင်မောင်းနှင့် သန်းငွေတို့က တင်တင်ဝင်းအားအသင်းအပင်းကိစ္စများ ကို ပြောဆိုနေကာ အာသာက နော်စီစီအား ဘုရားရှိခိုးကျောင်းတက်ရာ၌ တရားဟောဖို့ကိစ္စ ဆွေးနွေးနေကြသည်။ ချစ်ဦးက သင်းသင်းအေးအား လှမ်းကြည့်ကာ..

“သင်းသင်းအေးက စာတော် တဲ့လူဆိုတော့ သိပ်မကျက်ရဘူးနော်”

“ကျက်တော့ ကျက်ရတာ ပေါ့”

ညှိအောင်က မျက်လုံးများ ကို ဖျတ်ခနဲဝင့်ကာ သင်းသင်းအေးအား စွေစောင်းကာ လှမ်းကြည့်လိုက်လေသည်။ ထို့နောက် ဆေးလိပ်ပါးစပ်မှ ယူလိုက်ကာ...

“သင်းသင်းအေးနဲ့ ကျွန်တော် တွေ တုန်းဆုံတုန်း ကျွန်တော် စကားနည်းနည်း ပြောပါရစေ”

“ပြောစရာ ဘာရှိလို့လဲ”

သင်းသင်းအေးက မျက်နှာထားတည်တည်နှင့် တိုတောင်းစွာ

ပြန်မေးလိုက်လေသည်။

“ကျွန်တော် အနေနဲ့တော့ သင်းသင်းအေးကို ပြောစရာရှိနေပါတယ်”

“အို၊ ကျွန်မနဲ့ ဘာဆိုင်လို့ ပြောစရာရှိရမှာ လဲ”

“ဆိုင်တာ မဆိုင်တာတော့ မသိဘူးလေ။ ပတ်သက်စရာအကြောင်းတွေ

ကတော့ ရှိနေခဲ့ တယ် မဟုတ်လား”

“အို ..ဘာများ ပတ်သက်စရာ ရှိလို့လဲ၊ ကျွန်မကို ဒါလောက်အရှက်ခွဲရတာ

မတော် သေး ဘူးလား”

သင်းသင်းအေးက ပြောရင်းဆိုရင်း မျက်ရည်များ ဝိုင်းလာလေသည်။ ညို

အောင်က ပျာ ပျာသလဲ အမူအရာနှင့် လက်ထောင်ပြကာ...

“သင်းသင်းအေး ကျွန်တော့်ကို အထင်လွဲနေပြီ၊ သင်းသင်းအေးလို သိက္ခာရှိတဲ့

မိန်းက လေးမျိုးကို ကျွန်တော် ဘာလို့ အရှက်ခွဲရမလဲဗျာ၊ ဘယ်အရှက်ခွဲရက်ပါ့မလဲ၊

မဟုတ်တာ ချည်းပဲ”

သို့ အချီအချ ပြောကြဆဲ ဘယ်သူက ဘယ်လိုစီမံကြသည်မသိ

အချင်းချင်းလက်တို့ကာ ညိုအောင့်အပေါင်းအဖော်နှင့် သင်းသင်းအေး၏ အဖော်တစ်စုတို့မှာ

မသိမသာ တစစရှောင်ထွက် သွားကြလေသည်။ သင်းသင်းအေးက ဘာကိုမှ ဂရုမပြုနိုင်ဘဲ

မျက်နှာခပ်အိုအိုနှင့် ...

“ကျွန်မကို သူများ တွေ က ပြောကြဆိုကြ နောက်ကြပြောင်ကြနဲ့ ကျွန်မ

စိတ်သိပ်အနှောင့် အယှက် ဖြစ်တာပဲ”

“ကျွန်တော် တောင်းပန်ပါတယ်။ သင်းသင်းအေး ကျွန်တော်

ပြောစရာရှိတယ်ဆိုတာ လည်း သင်းသင်းအေးကို တောင်းပန်ဖို့ပါပဲ၊ ဟော်စတယ်အထိ

လိုက်လာပြီး တောင်းပန်ဖို့ပါပဲ။ သူများ တွေ ပိုပြီးအထင်လွဲစရာ ဖြစ်နေမှာ စိုးတာနဲ့ မလာရတာ ပါ။ ခွင့်လွှတ်ပါ သင်းသင်းအေး”

သင်းသင်းအေးက ဘယ်သို့မှ မပြော၊ မြေပြင်ကိုသာ ငေးစိုက်ကြည့်နေသည်။ ညှိအောင် က ထပ်ဆင့်၍ ...

“ဘယ့်နယ် သင်းသင်းအေး ခွင့်လွှတ်တယ် မဟုတ်လား၊ သင်းသင်းအေးအပေါ် စေတနာ ဆိုး စေတနာယုတ် နှမ်းစေ့လောက်တောင် မရှိပါဘူး ယုံပါ။ ဟိုနေ့မနက်က သင်းသင်းအေးကို ပြောမိပြောရာတွေ ပြောခဲ့တာလည်း စရံသက်သက်ပါ။ သင်းသင်းအေး မျက်ရည်တွေ ဝိုင်းနေတာ ကို မြင်ခဲ့ရပြန်တော့ နည်းနည်း မှ စိတ်မကောင်းပါဘူး”

ညှိအောင်က သင်းသင်းအေး၏ ချစ်စရာကောင်းသော မျက်နှာလေးကို ငုံ့ကြည့်ကာ ညှင်သာ သိမ်မွေ့သော လေသံနှင့် ပြောလိုက်လေသည်။ သင်းသင်းအေး၏ မျက်လုံးအိမ်တွင် ယခု ပင် မျက်ရည်များ ဝိုင်းနေသည်။ တောက်ပသော မျက်လုံးအစုံနှင့် သူ့ကို စိုက်ကြည့်နေသော ညှိအောင်ကား လှမ်းမော်ကြည့်ပြီးနောက် မျက်လုံးချင်းဆိုင်သည့် ခဏ၌ မျက်လုံးလွှဲလိုက်သည်။

ထို့နောက် သင်းသင်းအေးမှာ သူ့ကို ခွဲထွက်သွားသော အဖော်တစ်စုကို သတိရကာ ကပျာ ကယာညှိအောင်၏ အပါးမှ ထွက်ခွာခဲ့လေသည်။ ညှိအောင်သည် သင်းသင်းအေးနောက်မှ ခေါင်း ငိုက်စိုက်ချကာ လိုက်လာရင်း...

“ဟို စတွေ့ ကတည်းက သင်းသင်းအေးကို ကျွန်တော် သက်သက်နောက်ပြောင်မိတာပါ။ သင်းသင်းအေးရဲ့ အဝတ်အစား အဆင်အပြင်နဲ့ မျက်နှာထားကိုမြင်ရကတည်းက ဘယ်လို မိန်းမ စားလဲဆိုတာ ကျွန်တော် အကဲခတ်မိပါတယ်။ လေးလည်းလေးစားပါတယ်။ ကျွန်တော့်ထက် အသက်အပုံကြီး ငယ်ပေတဲ့ ကျွန်တော့်လေ့စားပါတယ်။ လျော့မ သွားပါဘူး။ ဒါကြောင့် မိုးလည်း ရင်းရင်းနီးနီး ဆက်ဆံပြောဆိုမိသလို ဖြစ်ရတာ ပဲ”

သင်းသင်းအေးက ရှေ့မှ ခပ်သုတ်သုတ် လျှောက်လာလော ညှိအောင်က

ကုန္ဒမပျက် ခြေလှမ်းကျကြီးများ နှင့် နောက်မှ လိုက်လာလေသည်။ အဖော်တွေ ကလည်း အင်းလျား လမ်းချို ၊ တွင် ပင် မျက်ခြည်ပြတ်သွားကြလေသည်။ သည်တော့ သင်းသင်းအေးနှင့် ညိုအောင် နှစ် ယောက် တည်း လမ်းလျှောက်နေသလို ဖြစ်နေသည်။ သင်းသင်းအေးကား မျက်နှာလေးကို နီမြန်းလျက် စကားမပြောတုံ့ဏှိဘော တိတ်ဆိတ်ငြိမ်သက်နေသည်။

“ဘယ်လိုလဲ သင်းသင်းအေး စကားပြောပါဦး”

“ ပြောစရာ ဒါပဲမဟုတ်လား”

“ကျွန်တော့်ကို ခွင့်လွှတ်တယ်နော်၊ ခွင့်လွှတ်ရင် ခွတ်လွှတ်တယ်လို့ ပြောဦးမှပေါ့”

“တောင်းပန်နေမှာ တော့ ခွင့်မလွှတ်စရာ မရှိပါဘူး”

“ဒါဖြင့် ကျွန်တော် နဲ့ သင်းသင်းအေး စစ်ပြေငြိမ်းပြီနော်၊ ရန်သူတွေ မဟုတ်ကြ ကတော့ဘူး။ ရန်သူမဟုတ်တော့ရင် မိတ်ဆွေပေါ့ ဟုတ်လား”

သင်းသင်းအေးက စကားမပြန်ပေ၊ ညိုအောင်က သင်းသင်းအေးနှင့် ဘေးချင်းယှဉ် လျှောက်လာလျက်...

“ဘယ်နှယ့် မိတ်ဆွေလိုကော သဘောထားနိုင်ပြီလား သင်းသင်းအေး”

သည်တော့ သင်းသင်းအေးက မဆိုင်းမတွပင်...

“ကျွန်မမှာ ယောက်ျားမိတ်ဆွေရယ်လို့ မရှိပါဘူး။ ဒီလိုရှိတယ်ဆိုရင်လည်း ကျွန်မအိမ်က သဘောတူမှာ မဟုတ်ဘူး။ ပူပူနွေးနွေး မုဆိုးမ ဖြစ်သွားရတဲ့ ကျွန်မမေမေက တက္ကသိုလ်ကိုပညာ တစ်ခုတည်း ဇောက်ချသင်ဖို့ လွှတ်လိုက်တာပါ။ ဟိုနေ့ညက ဖန်ရှင်တက်တာတောင် ဝင်းဝင်းမော် ကိုအားနာလို့ တက္ကသိုလ်ကို အပျော်ရှာဖို့ လာတာမှမဟုတ်ဘဲ”

စီကာစဉ်ကာ ဖြေလိုက်လေသည်။ ညိုအောင်ရင်ထဲတွင် နှုတ်ဆိတ်သွားသူကာ

ညှိအောင် သာလျှင်တည်း၊ ညှိအောင့်ရင်ထဲတွင် တိတ်တခိုး “အာဂဟာလေးပဲ” ဟု မှတ်ချက်ချနေမိပြီး “ ယဉ်ပါပေ ကျပ်နှမဗျား” ဟု ချီးမွမ်းမိလေသည်။ ညှိအောင်က သူ့ထုံးစံအတိုင်း နှုတ်ခမ်းစေ့ကာ ပြုံးလျက်...

“ကျွန်တော့်မှာ လည်း မိန်းမမိတ်ဆွရယ်လို့ မရှိခဲ့ပါဘူး။

မိန်းကလေးအဆောင်တွေ ကို မရောက်တာသာကြည့်ပါတော့။ ကျွန်တော် ကတော့ တက္ကသိုလ်ကို ပညာတစ်ခုတည်းရှာဖို့ထက် အမိတက္ကသိုလ် တိုးတက်ဖွံ့ဖြိုးဖို့ ဇောက်ချကြိုး ပမ်းလိုစိတ်နဲ့ပဲ ရောက်လာခဲ့တာပါ။ ဒီတော့ သင်းသင်းအေးနဲ့ ကျွန်တော် ဟာ ဘဝတူပေါ့ဗျာ၊ ဘဝတူချင်းဆိုတော့ ခင်မင်ရင်းနှီးမှု ဟာ မြန်တတ်ပါ တယ်”

သင်းသင်းအေးက ဘယ်သို့မှ မဖြေတော့။ ရှေ့မှ ခပ်သုတ်သုတ်သွားနေသည်။ သင်းသင်းအေး၏ အဖော်များ သည် အဆောင်သို့ ပြန်သွားကြသည်မှာ သေချာသည်။ အရိပ်အရောင် ပင် မမြင်ရတော့ပေ။ ညှိအောင့် အဖော်များ လည်း ထိုနည်းလည်းကောင်း၊ သင်းသင်းအေးက မျက်မှောင်ကျုံ့ကာ...

“သူတို့က ပြန်သွားကြတာကိုး သိပ်ဆိုးတာပဲ၊ ဘယ်လိုလဲ မသိဘူး” ဟု ညည်းညူနေရာ လေသည်။

“ကျွန်တော့် အဖော်တွေ ကလည်း ပြန်သွားကြပြီ၊ ဒီနေရာမှာ လည်း သင်းသင်းအေးနဲ့ ကျွန်တော် ဘဝတူ ဖြစ်ပြန်ပြီနော်”

“အို.. ဘာမှန်းလည်း မသိဘူး”

သည်တော့ သင်းသင်းအေးက ငယ်ရွယ်နုနယ်သော အသွင်လေးနှင့် ပြောလိုက်လေသည်။ ညှိအောင်က သင်းသင်းအေး၏ မျက်နှာလေးကို မမှိတ်မသုန် ငေးစိုက်ကြည့်ရှုနေကာ...

“ကျွန်တော် က ခင်မိရင် လှိုက်လှိုက်လှဲလှဲ ခင်တတ်တယ်၊ တစ်မျိုးပဲ၊ ရေစက်လိုပဲ ပြောရမ လား မသိဘူးလေ၊ သင်းသင်းအေးကို စတွေ့ တဲ့ညကတည်းက ခင်မိတာ။ ဒါကြောင့် ကြည့် မိတ် ဆွရင်း တစ်ယောက် လို ပိုက်ဆံတစ်ဆယ် ချေးမိတာပေါ့ အကြောင်းကလည်း

ဆိုက်လာတယ် မဟုတ်လား”

ညိုအောင်က ဆက်တိုက်ပြောလိုက်လေသည်။ သင်းသင်းအေးက လမ်းလျှောက်နေ သည်။ သိရီအောင်ရှိရာလမ်းသို့ ပြန်လမ်းဘက်မှ ချီးဝင်လာခဲ့သည်အထိ နှစ်ယောက် သား နှုတ် ဆိတ်နေကြပြန်သည်။

ညိုအောင်၏ ရင်ထဲတွင် ဘုရားပွဲလှည့်သလို ဖြစ်ပြီး အရွယ်ရောက်ကာစ လူပျူ လူရွယ်လေး ပမာ တထိတ်ထိတ် ရင်များ ဖိုလျက် သူ့ဝမ်းထဲ၌ ကြိတ်ရယ်မိနေသည်။

ထိုအချိန်၌ ဝီလီဂျစ်ကားတစ်စီးသည် သင်းသင်းအေးနှင့် ညိုအောင်ရှိရာလမ်းသို့ ချီးကွေ့ လာပြီး ကားပေါ်မှ လူရွယ်ကျောင်းသားတစ်စုက “ပြည်တော် သာတယ်ဟေ့” အော်ဟစ်နောက် ပြောသွားလေရာ သင်းသင်းအေး၏ မျက်နှာလေးမှ တမဟုတ်ချင်း နီးမြန်းသွားခဲ့လေသည်။

ညိုအောင်က ပြုံးလျက် သင်းသင်းအေး၏ မျက်နှာကို တစ်မိမိစိုက်ကြည့်ရင်း ဖျတ်ခနဲ ရွှင်မြူး လာသော စိတ်နှင့် ...

“ကျွန်တော် တို့ တက္ကသိုလ်မှာ အတွဲ တစ်တွဲ တွဲကို တွေ့ မိရင် ပိုက်ဆံမပေးရတိုင်း အရမ်း ဘာလိုလိုထင်လိုက်တာပဲ။ ကျွန်တော် တို့ သမီးရည်းစား မဖြစ်ကြသေးခင်မှာ ဒီလိုအထင်ခံရတာ စိတ်ဆိုးစရာ မကောင်းဘူးလားဟင် သင်းသင်းအေး”

သင်းသင်းအေးသည် ညိုအောင်စကားများ ကို စဉ်းစားမိပြီး ရုတ်တရက် ဒေါသထွက် သော မျက်နှာနှင့်

“အိုး၊ ဘယ်လို စကားတွေ ပြောတာလဲ ရီးတီးရားတား မပြောနဲ့နော် ကျွန်မ မကြိုက်ဘူး ပြောတော့ ကျွန်မရဲ့ သိက္ခာကို လေးစားတယ်၊ ပြီးတော့ကျွန်မရဲ့ သိက္ခာကို အဲဒီ ကပဲ ချ ချစ်နေ တယ် ကျွန်သိပ်စိတ်ဆိုးတာပဲ”

“ဆောရီးဗျာ၊ ကျွန်တော် အမှု မဲ့ ပြောမိတာပါ၊ စိတ်မဆိုးပါနဲ့ဗျာ”

“အို၊ ဆိုးတယ်၊ ဆိုးတယ် သိပ်ဆိုးတယ်၊ အဟုတ်၊ ကျွန်မစိတ်ဆိုးအောင်ပဲ”

အဒိက အမျိုး မျိုး လုပ်နေတာပဲ”

“ကဲ ကဲ မလုပ်တော့ဘူး၊ နောက် မလုပ်တော့ပါဘူး။ ကတိပေးပါတယ်။ တောက် ဘယ်တော့ဆို ဘယ်တော့မှ သင်းသင်းအေး စိတ်ဆိုးအောင် မလုပ်တော့ပါဘူး ကိုင်း ကျေနပ်ပ လား။”

သင်းသင်းအေးက စကားပြန်မပြောတော့။ ရူတည်တည်မှင်သေသော မျက်နှာထားလေးနှင့် တည်ငြိမ်စွာ နေသည်။ သို့နှင့် အဆောင်တံခါးပေါက်သို့ ရောက်သော အခါ အထဲဝင်မည် ခြေလှမ်း ပြင်ဆဲ...

“ကိုင်း သွားတော့ သင်းသင်းအေး ကျွန်တော် အထဲအထိ လိုက်ပို့ပေးရင် အထင်လွဲစရာ တွေ ဖြစ်နေဦးမယ်”

“အို ပို့ဖို့ မလိုပါဘူး”

“စိတ်ကျေပြီနော်”

သင်းသင်းအေးက မဖြေ၊ ညှိအောင်က သင်းသင်းအေး အနီးသို့ တိုးကပ်ကာ “စိတ်ကျေနပ်ပြီ မဟုတ်လား သင်းသင်းအေး” ဟု ထပ်မေးလိုက်လေသည်။

သင်းသင်းအေးကား ဘယ်သို့မှ မဖြေတော့ဘဲ တံခါးဝမှ အထဲသို့ ကပျာကယာ ဝင်သွား လေသည်။ နောက်သို့ လုံးဝလှည့်မကြည့်တော့။ ညှိအောင်လည်း တံခါးဝမှ ထွက်ခွာလာခဲ့ကာ ခေါင်းငိုက်စိုက်ချလျက် ယုဒသန်ဘုရားရှိခိုးကျောင်း ဘေးမှ ဖြတ်လျှောက်လာခဲ့လေသည်။

*

တောင်ထိပ်တွင် ကြာပေါက်၍ အနောက်တွင်

နေထွက်သည့်သတင်းကြားရသလို ညိုအောင် တစ်ယောက် စာကျက်နေသည်ဆိုတော့ အပေါင်းအသင်းများ က အံ့ဩခြင်းကြီးမက အံ့ဩ နေကြလေသည်။ အိမ်တွင် ပုန်းကုလားမလို ညိုအောင်သည် အခန်းအောင်းကာ ကျောင်းစာများ ကို ဒလကြမ်းဖတ်နေသည်။

ထိုနည်းတူစွာ ချစ်ဦးနှင့် အောင်မောင်းကြီးတို့သည်လည်း

အောင်မောင်းရှာဖွေခူးဆွတ်လာ သော မရမ်းသီးအစိမ်းကို ချစ်ဦး မီးဖိုဆောင်မှ ခိုးယူလာသော ငါးပိနှင့် တို့စားကာ နံနက် (၃) နာရီ အထိ စာကို ညလုံးပေါက်နီးပါး ကျက်ကြလေသည်။ အာသာကမူ အချဉ်မကြိုက်။ မစားတတ်သဖြင့် အိပ်ချင်တိုင်း သောက်ရေနှင့် မျက်နှာထဲ သစ်ဖန်းများ သော ကြောင့် နှာစေးနေသည်။

သန်းဌေးကို စာကျက်ဖို့ ဆွယ်လိုမရသည့်အပြင် စာကျက်နေသော ညို

အောင်ကိုပင် ရန် လုပ်နေသည်။ ခန့်လိုမဆုံး၊ သန်းဌေးက ဘီအယ်လ်စာမေးပွဲဖြေရမည့် ကိုသိန်းမောင်နှင့် ပေါင်းကာ သက်သက်အမိုက်ခံ စာမကျက်ဘဲ နေသည်။

ထို့ပြင် “ရှောမတစ်မြို့လုံး မီးလောင်နေတုန်း စောင်းမတီးချင်းဘူး၊ ဘာဘူး”

ဆိုသော စကားကြီးစကားကျယ်တွေ ဆိုနေသေးသည်။

ညိုအောင် စာကျက်နေရာ အနီးအနားသို့လာ၍ ကိုသိန်းမောင်နှင့် အတူ တွဲ

ထိုင်ကာ ကျောင်းစာများ အား မှာက်စ်နှင့် အိန်ဂျယ်၏ ကွန်မြူနစ်ကြေညာစာတမ်း၊ မော့ရစ်ကွန်ဗော့ တင်ပြ သော အခြေခံရုပ်ဝါဒ၊ ကားလ်မှာက်စ်၏ အရင်းကျမ်းစသည်များ ကို အော်ကြီးဟစ်ကျယ် ဖတ်ကာ ဆွေးနွေးကြသေးသည်။

တစ်ခါတစ်ရံ ဆွေးနွေးကြသော ဝိုင်းတွင် မျက်နှာစိမ်း ဖြစ်သော သိန်းမောင်

တမင်သိအောင် ညိုအောင်က ဝင်ဆွေးနွေးသည့်အခါ ဆွေးနွေးလေသည်။

တကယ်တော့လည်း သည်စာအုပ် တွေ ကို ဟိုက်စကူးကျောင်းသားဘဝ အသက် (၁၆) နှစ် အရွယ် စတင်ဖတ်မိပြီး (၁၈) နှစ် (၁၉) နှစ် အရွယ်ကျတော့ သူများ ပင် သင်တန်းအဖြစ် သင်ကြားပို့ချပေးခဲ့ရဖူးလေသည်။ “ဒါတွေ ငါ့ဝမ်းထဲ ကျေညက်ရုံမကဘူး ချေး

ဖြစ်လို့တောင်နေပြီ ငါ့လူ” ဟု ဝမ်းထဲက ရေရွတ်ရင်း အပြင်ပန်းအားဖြင့် တော့
သူ့ထုံးစံအတိုင်း တိတ်ဆိတ်ငြိမ်သက်နေလေသည်။

ဆေးပေါ့လိပ်ကို ဖွာရှိုက်ကာ တစ်နေရာတည်းကိုသာ စိုက်ငေးနေသည်။
သန်းဌေးက...

“စာ တော် တော် ကျက်ပြီး ပြီထင်ပါ။ ဘယ်နယ် လူ့ဘဝရဲ့ အနှစ် သာရရော
တော် တော် ရှာ တွေ ရဲ့ လား” ဟု သူ့ဝသီအတိုင်း ခန့်နေသည်။

ညှိအောင်က အေးဆေးတည်ငြိမ်စွာ ပင် ဆေးလိပ်ကို ဖွာရှိုက်ပြီးနောက်

“ဟာတွေ တာပေါ့ တွေ ပြီလား ခု ငါလောလောဆယ်

ဖတ်နေမိသလောက်တော့ ဆယ့်ကိုး ရာစုကမ္ဘာ့အနောက်ပိုင်း ပြောင်းလဲတိုးတက်လာမှု တွေ ၊
လူမမှု ရေး ရာ ပြောင်းလွဲမှု တွေ ဖြစ်ပေါ်လာ တာတွေ ၊ စက်ရုံဥပဒေတို့၊ ပညာရေး ဥပဒေတို့
မြူနီစပါယ်ဥပဒေတို့ တစ်စတစ်စ တိုက်ပွဲဝင်ရင်း ပေါ်လာခဲ့ပုံတွေ ၊ ပြီးတော့ ခု မင်းတို့
တဖွဖွအော်နေတဲ့ နယ်ချဲ့အရင်းရှင်စနစ်၊ အင်္ဂလိပ်၊ အမေရိ ကန်၊ ဂျာမနီ နယ်ချဲ့သမားတွေ
အကြောင်း၊ ပြီးတော့ ဆိုရှယ်လစ်၊ အိန်ဂျယ်၊ လီနင်တို့တစ်တွေ ရဲ့ အယူအဆ
သဘောထားပေါ်ပေါက်လာရာ အရင်းအမြစ်ကို မြစ်ဖျားခံကြည့်နေတာပဲ”

သန်းဌေးကမူ ညှိအောင်၏ မျက်နှာကို စိုက်ကြည့်ကာ...

“ခုနေတော့ ငါ့စိတ်ကို မကွယ်မထောင့် ဖွင့်ပြောရရင် ငါ့အနေနဲ့ ပညာရေး
သုတေသီတို့၊ ပါရဂူတို့ ဖြစ်ချင်ပြီ၊ ဒေါက်တာဘွဲ့ တောင် ယူချင်စိတ်ပေါက်နေတယ်၊ မမဲ့ပါနဲ့ကွ၊
ငါ ဟန်မဆောင်း တတ်၊ မညာတတ်လို့ ဒီအတိုင်း ပြောနေရတာ သူငယ်ချင်း”

“မင်း သင်းသင်းအေးက မင်းကို တော် တော် ကြီး လွှမ်းမိုးလိုက်တာပေါ့” ဟု
သန်းဌေးက ခန့် နေပြန်သည်။

သိန်းမောင်က ညှိအောင်အနီးတွင် ထိုင်နေကာ စီးကရက်ကို ရှိုက်ဖွာရင်း ပြု
နေသည်။

“ဟ၊ သင်းသင်းအေးနဲ့ ငါနဲ့ ဘာဆိုလို့လဲ မင်း သူ့ကို ဆွဲမထည့်ပါနဲ့ကွ၊ သူနဲ့ ငါ အနေသာ ကြီးပါ။ ဒီလို စကားတွေ ဆွေးနွေးဖို့နေနေသာသာ စကားတောင် ဟုတ်ဟုတ်ဟုတ်ဟုတ် ပြောကြ တာမဟုတ်ဘူးကွ”

“မသိဘူးလေ၊ မင်း ပြောင်းလဲနေတာကို ငါတို့က အံ့သြနေကြလို့။”

“ခက်ပါတိ ငါ့လူရာ စာကျက်တာပဲ ပြောင်းလဲလာတာလားကွ၊ စာမေးပွဲနီးလို့ စာကျက်တာ ဘာပြုတုန်းဟ၊ ကျောင်းဆောင်မှာ နေပြီး တစ်လတစ်လ တစ်ရာ တစ်ရာငါးဆယ် အကုန်ခံနေရ တဲ့ ကျောင်းသားဟာ မိဘပိုက်ဆံထိုင်ဖြုန်းပြီး ဒီလိုပဲနေရမှာ လား၊ ငါ ဒီလိုပြောတော့ မင်းက ငါ့ကို ဖော်ပြန်ရေး သမား စွပ်စွဲဦးမယ်”

“စွပ်စွဲမှာ ပဲ”

“ဒီမှာ ဒီလိုဆိုရင် စကားများ မနေနဲ့ ကိုယ့်လူ၊ မင်း ဘာလို့ ကျောင်းဆောင်လာနေပြီး တက္ကသိုလ်ကျောင်းသား နာမည် ခံသေးသလဲ၊ ကျောင်းက ခုထွက်၊ နိုင်ငံရေး ထွက်လုပ်၊ စာကို သင်မနေနဲ့ ခုထွက်”

“ဒီလို ထွက်လုပ်ချင်တာပေါ့ အိမ်ကို ငဲ့နေလို့။”

“အေး၊ ငါလည်း ဒီလိုရှိတော့မပေါ့ မင်းက အချင်းချင်း ဖင်းခေါင်းကျယ်ချင်လို့ ရမလား။ လူ့ဘ တာရှည်ပြေးပွဲမှာ ပန်းတိုင်က တစ်ခုတည်းမဟုတ်ဘူးကွ၊ အဆင့်ဆင့် ဖြတ်ကျော်ရမှာ ၊ နောက် လေးငါးဆယ်နှစ် မှာ မင်းကို စောင့်ကြည့်ချင်တယ်၊ မင်း ပုတ်ခတ်နေတဲ့ ဒီဂရီပညာ မင်း မယူဘဲ နေမလား ယူမလားဆိုတာကို”

ညှိအောင်က ပြတ်ပြတ်သားသား ဟိန်းဟောက်လိုက်ပြန်တော့ သန်းဌေးမှာ ငြိမ်သွားလေ သည်။ ညှိအောင်က သူ့စကားကို ဆက်၍ ...

“အလုပ်လုပ်တယ်ဆိုတာ ရေရှည်ကိုကြည့်ရမယ်ကွ၊ မျက်မှူးတစ်ဆုံး ကြည့်လို့မရဘူး။ လူမှာ ဘဝရပ်တည်မှု ဆိုတာ ရှိသေးတယ်။ ကိုယ်လိုနီပညာ၊ ကျွန်ုပ်ညာဆိုပြီး ၁၉၃၆ ခုနှစ် ထဲက ပြင်းပြင်းထန်ထန်တိုက်ခဲ့ကြတာပဲ ဒီလိုနဲ့ပဲ

ကိုအောင်ဆန်းဆိုရင် ဝိဇ္ဇာဘွဲ့ရပြီး ဥပဒေသင်တန်း တောင် တက်လိုက်သေးတယ်။
ကိုကြီးနုလည်း ဒီဂရီရနေတဲ့ သူပဲ။ ပြန်အပ်တာက တခြား၊ ဒီဂရီရ တာဟာ ရတာ ပဲ။
ကိုလှရွှေဆို အမ်ဘီဘီအက်စ် ဆရာဝန် တစ်ယောက် ၊ ပြီးတော့ မင်း အင်မတန် ကြည်ညိုတဲ့
ကိုဗဟိန်းက ဥပစာအထက်တန်းကို ပါဠိဘာသာဂုဏ်ထူးနဲ့ အောင်ခဲ့တယ် မဟုတ် လား”

“ဒါဖြင့် ဒီဂရီရမှ တက္ကသိုလ်ကစာ တတ်မှပဲ လူတော် လို့ သတ်မှတ်မလား”

“ဒါတော့ ပုံသေကားချပ် ဘယ်ပြောနိုင်မလဲ။ ဒီဂရီရ လူပေါ်တွေ ရှိသလို
ဒီဂရီမရှိဘဲ တော် တဲ့လူတွေ လည်း ရှိတာပဲ။ တော် တယ် မတော် ဘူးဆိုတာ
လူပေါ်မူတည်တာပဲ။ လူဟာ သူ့ရဲ့ ပင်ကိုယ်အရည်အသွေး အစွမ်းအစ သူ့ရဲ့
ဆည်းပူးတာတွေ အပေါ် ကြည့်ပြီးဆုံးဖြတ်ရတာ ပဲ “ကျော့ဘားနတ်ရှော” တို့ဆိုရင်
တက္ကသိုလ်ဘယ်မှာ ရောက်ဖူးလို့လဲ မိဘစီးပွားရေး ချိုင့်တော့ ကျောင်းစာတောင် ရေရေရာရာ
ရှိတာမဟုတ်ဘူး ဒီလိုနဲ့ ကမ္ဘာကျော်တာပဲ”

“အေးကွ ဟုတ်သားပဲ။ သခင်သန်းထွန်းဆိုလည်း (၁၀) တန်းပဲ အောင်တာပဲ။
ဒါပေမဲ့ စာသိပ်ဖတ်တယ်။ မှာကစ်စာပေကို သူများ အရင် ပဝေသဏီက
လေ့လာလိုက်စားတာပဲ”

သန်းဌေးက ဝင်ထောက်ပြောလိုက်လေသည်။

“သူ ကတော့ ကျောင်းနေထဲကကို စာတော် တာ၊ (၁၀) တန်းကို အင်္ဂလိပ်စာ
ရာဇဝင် ဗမာစာ ဂုဏ်ထူးသုံးခုနဲ့ အောင်ခဲ့တာပဲ။ အဲဒီ တုန်းက ဂုဏ်ထူးဆိုတာ
အင်မတန်ရှားရှားပါးပါး ရတောင့်ရခဲ့တာ၊ ဒီအကြောင်း ဒဂုန်တာရာရေး တဲ့ အထဲမှာ တောင်
ပါသေး”

ညိုအောင်က ပြောပြီးနောက် ဆေးလိပ်ကို ပြာခံခွက်ထဲ ထည့်ကာ
လက်နောက်ပစ်လျက် ခုတင်ပေါ် လှဲအိပ်နေလိုက်လေသည်။

“မင်းလည်း တော် တာပဲ အင်္ဂလိပ်စာ၊ သင်္ချာဂုဏ်ထူးနဲ့ (၁၀) တန်းအောင်ခဲ့တာပဲ
ဂုဏ်ထူး တန်းလေး ဘာလေးတက်ရမုန်းပေါ့”

သန်းဌေးက အတည်ပြောတာလား၊ ရွဲ့ပြောတာလား မသိ၊ ညှိအောင်ကမူ ခပ်သော သော ရယ်မောလျက်...

“ငါက ရာဘင်ဒြာနတ်တရား” ကို တော် တော် အားကျနေတာ နိုင်ငံခြားတက္ကသိုလ်က ဒေါက်တာ ပါရဂူဘွဲ့တွေ ဘာတွေ ယူပြီး ဘင်္ဂလားပြည်ရှန်တီနီကတန် ရပ်က ကျောင်းမျိုး တည်ထောင် ချင်တယ်၊ တရားတည်ထောင်တဲ့ကျောင်းကို တက္ကသိုလ်အ ဖြစ် အိန္ဒိယအစိုးရက အသိအမှတ်ပြုခဲ့တာ မောင်၊ အိန္ဒိယအစိုးရ ပညာရေး ဝန်ကြီး “မော်လနတ်အာဇတ်” ကတောင် အခမ်းအနားနဲ့ ဖွင့်ရတဲ့ တက္ကသိုလ်ပဲကွ”

ထိုနောက် ညှိအောင်က တရား၏ ဂီတဇ္ဇလီမှ...

“စိတ်က အကြောက်င်း၍ ဦးခေါင်းကို မတ်စွာ ထားနိုင်သော

အရပ်သို့လည်းကောင်း၊

ပညာသည် လွတ်လပ်ခွင့်ရှိသော အရပ်သို့လည်းကောင်း၊”

ဆိုသည်မျိုးကို စိတ်ထဲ၌ ရေရွတ်နေမိသေးသည်။

သူ့မျက်စိများကို မှိတ်ထားရင်း တရားတက္ကသိုလ်၏ ဆိတ်ငြိမ်အေးချမ်းခြင်းကို မြင်ယောင်နေ မိသည်။ နေဘက်ကို မျက်နှာကျက်ပြုကာ တည်ဆောက်ထားသော ခေတ်သည့် အဆောက်အအုံ တို့မှာ သန့်ရှင်းစင်ကြယ်လျက်ရှိလေသည်။ စာသင်တန်းများ ကို စိမ်းလန်းသော မြက်ခင်းအလယ် အရိပ်အာဝါသကောင်းသော သစ်ပင်ကြီးများ အောက်၌ လုပ်ထားသည်။

မိုးပြာပြာအောက်မှ သစ်ပင်ပန်းမာလိ၊မြက်ခင်း၊ လယ်ကွင်းများ ၊ ရေကန်စသော တော တောင်ရေမြေသဘာဝနှင့် ဆက်စပ်လျက် လွတ်လပ်သော ပညာနှင့် အတွေ့ အခေါ်များ ကို ဖန်တီး လျက်ရှိလေသည်။ သိပ္ပပညာ၊ ဝိဇ္ဇာပညာရပ်များ အပြင် ဗေဒါ ပေါရာဏ၊ ဗုဒ္ဓ၊ ဂျိန့်၊ အစ္စလာမ် ယဉ်ကျေးမှု တို့မှ စာပေဘာသာစကား စသည်တို့ကိုလည်း

သင်ကြားပေးလေသည်။

ရှန်တီနီကေတန်တက္ကသိုလ်၏ ထူးခြားစွာ သော ကျော်ကြားမှု တစ်ရပ်မှာ ပန်းချီပန်းပု ရုပ်ထု ပညာကို စာသင်သားတို့ ထူးချွန်တက်မြောက်အောင် သင်ပေးခဲ့ခြင်းဖြစ်လေသည်။ ထိုတက္ကသိုလ် ကျောင်းတော် ၌ သာယာနာပျော်ဖွယ် ဂီတတေးသံကိုလည်း နာခံရလေသည်။ တဂိုးကိုယ်တိုင်က ပန်းချီဆွဲ တော် လျက် သူပန်းချီများ ကို မော်စကို၊ ဘာမင်ဂမ်မြို့ ၊ ဘာလင်မြို့ ၊ မြူးနစ်၊ ပါရစ်နှင့် နယူးယောက် မြို့ များ တွင် လှည့်လည်တင်ပြခဲ့ခြင်းဖြင့် ကမ္ဘာကျော်သူ ဖြစ်လေသည်။ ထို့ပြင် ဂီတ စာဆိုအ ဖြစ်နှင့် လည်း တဂိုးသည် သီချင်းအပုဒ်ပေါင်း ၃၀၀၀ ကျော်မျှ ရေး သားစပ်ဆိုခဲ့သေးသည်။

သို့တွေ့ ရင်းတောရင်းပင် ညိုအောင်သည် စာအုပ်ထူကြီးကို ရင်ဘတ်ပေါ်တင်လျက် တဂိုး တက္ကသိုလ်အတွေ့ကို သီချင်းလုပ်ဆိုရင် အိပ်မောကျသွားလေသည်။