
Sau
cơn mưa
trời
lại sáng

Sau
cơn mưa
trời
lại sáng
(CÁC CÂU CHUYỆN VỀ
SỰ THAY ĐỔI CỦA NGƯỜI TRỞ VỀ)

Vietnam

NHÀ XUẤT BẢN LAO ĐỘNG

SAU CƠN MƯA
TRỜI LẠI SÁNG
(CÁC CÂU CHUYỆN VỀ
SỰ THAY ĐỔI CỦA NGƯỜI TRỞ VỀ)

Hà Nội, tháng 5/2016

Lời cảm ơn	

Lời tựa	

Ấm áp bên gia đình	

Ánh dương ngày mới	

Ngày mai sẽ sáng tươi hơn	

Cuộc sống mới	

Đi qua bóng tối

Hạnh phúc muộn màng	

Mùa xuân đã đến	

Tự cứu lấy mình	

Trở về giữa tình thương	

Tấm gương về sự lạc quan	

Sau cơn mưa trời lại sáng

Người có ước mơ sẽ không
bị chối từ	

MỤC LỤC
8 36

30

10
12
16
20
24

40

52
58
62
68

46

BIÊN TẬP, CHỈNH LÝ VÀ CHỤP ẢNH

Nguyễn Hải Anh - Điều phối viên Dự án Bảo vệ nạn nhân,
Chương trình Chấm dứt Mua bán người, Tổ chức Tầm nhìn Thế giới Quốc tế
tại Việt Nam.

Dự án Bảo vệ nạn nhân (BVNN) - Chương trình Chấm dứt Mua bán
người (ETIP) được triển khai trên địa bàn ba tỉnh Quảng Nam, Quảng
Trị, Yên Bái từ tháng 10/2011 đến tháng 6/2016. Mục tiêu tổng quát
của Dự án BVNN là “Tăng cường các dịch vụ bảo vệ những người bị
ảnh hưởng và nạn nhân của mua bán người ở khu vực Tiểu vùng sông
Mê kông mở rộng, đồng thời củng cố quá trình (tái) hòa nhập cộng
đồng của nạn nhân bị mua bán”.

Tính đến hết tháng 4/2016, Dự án BVNN đã phối hợp với các cơ quan
đối tác tại ba tỉnh Quảng Nam, Quảng Trị và Yên Bái hỗ trợ cho 55
người bị mua bán trở về, trong đó 36 trường hợp được hỗ trợ sinh kế
để tái hòa nhập cộng đồng (Yên Bái: 26 trường hợp; Quảng Trị: 05
trường hợp; Quảng Nam: 05 trường hợp). Không đợi đến khi “con
khóc mẹ mới cho bú”, cán bộ của các cơ quan đối tác đã không quản
ngại đường sá xa xôi, thu xếp công việc chuyên môn bận rộn để chủ
động tiếp cận người trở về, đánh giá nhu cầu, cùng với thân chủ xây

LỜI CẢM ƠN

dựng và triển khai kế hoạch hỗ trợ. Các
thân chủ sau khi được hỗ trợ đã từng
bước ổn định cuộc sống, có việc làm và
thu nhập ổn định, tự tin và yên tâm hòa
nhập cộng đồng.

Trong cuốn sách nhỏ này là 12 trường
hợp điển hình nhất trong số các trường
hợp mà Dự án BVNN đã hỗ trợ. Các
câu chuyện về sự thay đổi của người trở
về được viết bởi chính những cán bộ
đã trực tiếp tham gia vào quá trình hỗ
trợ, góp phần tạo ra những sự thay đổi
tích cực ấy. Lời kể còn nôm na, câu chữ
còn vụng về, nhưng đó là sự quan tâm,
là tấm lòng của các anh chị dành cho
những thân chủ của mình.

Chúng tôi xin bày tỏ sự cảm kích và trân
trọng gửi lời cảm ơn tới các cán bộ Lãnh
đạo và các cán bộ đầu mối Dự án của
các cơ quan đối tác ở ba tỉnh triển khai
Dự án: Sở Lao động - Thương binh và
Xã hội tỉnh Quảng Nam và Quảng Trị,

Hội Liên hiệp phụ nữ tỉnh Yên Bái; các
cơ quan, đơn vị, tổ chức có liên quan đã
quan tâm chỉ đạo, tạo điều kiện thuận
lợi, điều phối cũng như trực tiếp thực
hiện việc hỗ trợ người trở về hòa nhập
cộng đồng trong suốt thời gian qua.

Lời cảm ơn đặc biệt nhất, chúng tôi xin
gửi tới những “nhân vật” được mô tả
trong từng câu chuyện. Các chị em đã
dũng cảm đối diện với quá khứ đầy đau
buồn và những khó khăn chồng chất
sau khi trở về, không ngừng cố gắng và
nỗ lực vươn lên làm chủ cuộc sống của
mình. Chính sự nỗ lực không biết mệt
mỏi của những người hưởng lợi đã tiếp
thêm động lực và niềm tin cho chúng
tôi, nhắc nhở chúng tôi phải luôn cố
gắng để đạt được mục tiêu đề ra của
Dự án Bảo vệ nạn nhân.

Hà Nội, tháng 5/2016
Chương trình ETIP

98

Mỗi câu chuyện

 - một mảnh đời!

Sinh sống ở nhiều địa bàn khác nhau,
họ có thể là một em gái mới lớn, là một
phụ nữ đang mang trên vai trách nhiệm
của một người mẹ, người vợ hoặc là
một phụ nữ chưa từng biết đến mái ấm
gia đình. Có người may mắn thoát khỏi
cạm bẫy của những kẻ mua bán người
khi chúng chưa kịp đưa họ vượt biên;
có người đã bị giam giữ, bị đánh đập
và bỏ đói; có người phải cắn răng chấp
nhận lấy một người chồng không mong
muốn để chờ cơ hội trốn thoát; và cũng
có không ít chị em đã phải chịu đựng
sự dày vò cả về thể xác lẫn tinh thần khi
không may bị bán vào những ổ mại dâm
bên kia biên giới…

Trong suốt 5 năm triển khai Dự án Bảo
vệ nạn nhân - Chương trình Chấm dứt
Mua bán người ở ba tỉnh Quảng Nam,
Quảng Trị và Yên Bái, chúng tôi đã gặp
rất nhiều những cảnh ngộ như vậy. Lần
đầu tiếp xúc với chúng tôi, có một số chị
em tỏ ra mạnh mẽ, suy nghĩ tích cực và
rất lạc quan, nhưng cũng có nhiều người
vẫn mặc cảm, e dè, không dám mở lòng
với những người xung quanh. Ký ức về
những tháng ngày bị mua bán vẫn như
bóng tối luôn bao phủ, lẩn quất đâu đó
trong cuộc sống của những người trở về,
cho dù họ đã về từ nhiều năm hay chỉ vừa
mới được giải cứu khỏi tay kẻ mua bán
người cách đó ít ngày. Khi Dự án ngỏ ý
muốn giúp đỡ, không phải ai cũng sẵn
sàng, vì dù không muốn, chúng tôi cũng
đã gợi lại những điều mà họ đã và đang

cố gắng quên đi. Cùng với những câu
chuyện được kể lại, những giọt nước
mắt lại rơi…

Nhưng có lẽ, cách tốt nhất để vượt
qua những đau buồn là hãy dũng cảm
đối diện với nó. Từng chút một, họ đã
gượng dậy, đã trải lòng và đang dần lấy
lại niềm tin vào cuộc sống. Sự hỗ trợ từ
Dự án hay từ chính quyền và các đoàn
thể địa phương chỉ như vài “hạt giống”
ban đầu, để từ đó, những kế hoạch
chăn nuôi, trồng trọt, kinh doanh nhỏ
được hình thành bằng chính khả năng,
sự sáng tạo và quyết tâm theo đuổi của
mỗi người. Phấp phỏng, hồi hộp khi
thấy những con bò, con lợn nái hay đàn
gà giống mà Dự án hỗ trợ cho chị em
dần lớn lên và sinh sôi nảy nở; lo lắng
khi chị em thông tin gia đình có người
thân đau ốm, bị tai nạn, đàn gà mới bị
dịch chết mất vài con; vui mừng khi thấy
chị em khoe đã tìm được “nửa kia” của
mình hay gia đình sắp được đón thêm
thành viên mới… Chúng tôi đã trải qua
những khoảnh khắc và những cung bậc
cảm xúc thật ý nghĩa khi đồng hành với

những người trở về, chỉ với một mong
muốn duy nhất là làm sao giúp cho họ
lấy lại được niềm tin vào chính bản thân
mình, có công việc và thu nhập ổn định,
yên tâm hòa nhập trở lại với cộng đồng.

Cuộc sống vẫn tiếp diễn, vẫn còn thật
nhiều khó khăn và thách thức đang chờ
phía trước. Bản thân những tình tiết
được mô tả trong từng câu chuyện cũng
chưa thể phản ánh được hết những
thăng trầm, những biến cố mà “nhân
vật chính” đã phải trải qua. Nhưng có
một “mẫu số chung” cho tất cả các câu
chuyện, đó là “ánh dương đã trở lại”,
“hạnh phúc đã mỉm cười” với những
thân chủ của chúng tôi.

Những sự thay đổi tích cực đó cũng
chính là món quà vô giá mà chúng tôi đã
nhận được trong quãng thời gian triển
khai Dự án Bảo vệ nạn nhân - Chương
trình Chấm dứt Mua bán người.

Trân trọng giới thiệu cùng Quý vị và các
bạn!

Nhóm tác giả

LỜI TỰA

1110

Em về được là tốt rồi. Vợ
chồng mình sẽ bên nhau
và vượt qua khó khăn này.

Do hoàn cảnh khó khăn, cậu con trai
10 tuổi lại đau ốm thường xuyên, một
tháng phải đi Hà Nội chạy thận một
lần, nhìn trong nhà không còn gì đáng
giá, chị A (trú tại huyện L.Y - tỉnh Yên
Bái) chỉ biết âm thầm nuốt nước mắt,
nai lưng làm lụng để có chút tiền lo cho
gia đình và chữa bệnh cho con. Sinh
năm 1979, chỉ mới 36 tuổi nhưng nhìn
chị già hơn tuổi thực rất nhiều.

Mong mỏi có một việc làm ổn định, thu
nhập tốt luôn đau đáu trong chị. Chính vì
vậy, khi được người em gái rủ sang Trung
Quốc làm ăn với mức lương cao, chị đã
không do dự mà dứt áo ra đi. Đến nơi,
chị mới biết mình đã bị em gái lừa bán.
Dù chị van xin hãy thả chị trở về nhưng
người em đã bỏ đi không nói một lời
nào, như không hề quen biết chị.

Trong thời gian ở Trung Quốc, chị bị ép
phải làm việc vất vả, bị bỏ đói, đánh đập
và bị ép làm vợ. Do làm việc quá sức, chị
đã bị ốm và được đưa đi cấp cứu. Thấy
sức khỏe mình ngày một yếu hơn, chị đã
tìm cách chạy trốn.

Ấm áp
bên gia đình

1312

vẻ của chị, chúng tôi biết niềm tin của
chị vào tương lai đã trở lại.

Nhưng khi chị nói về cậu con trai, câu
chuyện chợt trùng xuống. Chị vẫn canh
cánh trong lòng khi nhìn con trai bệnh
tật nằm đó. Chị lại quyết định đi làm
thuê để kiếm tiền chữa bệnh cho con.
Nhưng lần này, chị đi làm ở nơi có địa chỉ
cụ thể, rõ ràng và thường xuyên liên lạc
về gia đình. Bên tai chị luôn văng vẳng
lời nói của người chồng khi đón chị trở

về. Và chị biết, không đâu ấm áp bằng
bên cạnh những người yêu thương./.

Tác giả: Sằm Thị Mới
Chủ tịch Hội Liên hiệp phụ nữ xã P,
huyện Lục Yên, tỉnh Yên Bái.

Ở nơi đất khách quê người, mọi thứ đều
lạ lẫm, không biết bấu víu, kêu cứu ở
đâu, chị chỉ còn biết khóc lóc, cầu xin
những người xung quanh giúp đỡ. May
thay, những người này đã báo cho công
an Trung Quốc giải cứu và đưa chị về
Việt Nam.

Sau 6 tháng ra đi, trở về với hai bàn
tay trắng, sức khỏe tàn tạ, chị thấy bất
an và lo sợ. Tuy nhiên, khi về đến nhà,
chồng chị đã mừng rỡ ôm vợ vào lòng
và nói: “Em về được là tốt rồi. Vợ chồng
mình sẽ bên nhau và vượt qua khó khăn
này.” Thời gian đầu, chị luôn cảm thấy
e ngại khi tiếp xúc với hàng xóm, láng
giềng, luôn cảm thấy tự ti, mặc cảm khi
đi ra khỏi nhà. Nhưng chị không đơn
độc vì chính quyền và các ban, ngành,
đoàn thể đã đến động viên, giúp đỡ gia
đình chị. Cán bộ Hội phụ nữ xã thường
xuyên lui tới để an ủi, giúp chị nguôi
ngoai nỗi đau.

Không chỉ được động viên về tinh thần,
chị còn được hỗ trợ phát triển kinh tế, có
thu nhập nhằm cải thiện cuộc sống khó
khăn hiện tại. Đặc biệt, được sự hỗ trợ từ

Dự án Bảo vệ nạn nhân - Chương trình
Chấm dứt mua bán người (ETIP) của Tổ
chức Tầm nhìn Thế giới quốc tế tại Việt
Nam, gia đình chị đã nuôi một con lợn
nái sinh sản. Sau một năm, chị đã bán
được lứa lợn con đầu tiên và có tiền mua
sắm đồ dùng cho gia đình. Ngoài ra, Dự
án còn hỗ trợ thêm cho chị bốn con dê.
Hiện nay, đàn dê đã sinh sôi và mang lại
nguồn thu nhập ổn định.	

Cuộc sống đang thay đổi tốt hơn. Chị
tham gia vào Hội phụ nữ để cùng chia
sẻ niềm vui, nỗi buồn và cả những
khó khăn với nhiều chị em khác tại địa
phương. Chị luôn nói với mọi người
đừng dễ tin trước những lời hứa hẹn.
“Người ta không cho không mình cái gì.
Mình phải tự làm bằng bàn tay, sức lao
động thấm đầy mồ hôi của mình.”

Suốt câu chuyện, chị luôn nhắc đến sự
giúp đỡ của các tổ chức, cá nhân, đặc
biệt cảm ơn Tổ chức Tầm nhìn Thế giới
quốc tế tại Việt Nam và Hội Liên hiệp
phụ nữ đã luôn bên chị, giúp đỡ chị
vượt qua những khó khăn tưởng chừng
không thể vượt qua. Nhìn khuôn mặt vui

1514

Ánh dương
ngày mới

Từ khi vợ chồng em nhận
được sự giúp đỡ của Tổ
chức Tầm nhìn Thế giới và
các sở, ban, ngành, đoàn
thể tại địa phương, bản
thân em và gia đình đã bớt
đi nhiều khó khăn hơn...

Sinh ra tại một xã nghèo thuộc huyện
Nông Sơn, tỉnh Quảng Nam, vì hoàn
cảnh gia đình quá khó khăn, mới 15 tuổi,
H đã phải xa gia đình ra thành phố Đà
Nẵng để làm thuê cho một nhà hàng ăn

uống. Công việc vất vả nhưng thu nhập
không được là bao.

Đầu năm 1999, H quen một người đàn
ông và một phụ nữ là khách của nhà
hàng ăn uống mà cô đang làm việc. Hỏi
thăm và được biết về hoàn cảnh của H,
người phụ nữ hứa sẽ nhận H vào làm ở
một cơ sở chế biến hàng đông lạnh của
chị ta ở Hải Phòng với mức lương cao
hơn công việc hiện tại. Trước lời hứa hẹn
hấp dẫn, H đồng ý từ bỏ công việc đi
theo người phụ nữ mới quen với hi vọng
sẽ có thu nhập kha khá gửi về cho gia
đình. Đi với H còn có một người bạn làm
cùng trong nhà hàng ăn uống với cô.

1716

Tuy nhiên, người phụ nữ đó không đưa
H và bạn cô đi Hải Phòng như đã hứa mà
đưa cả hai người sang Trung Quốc, bán
cho một nhà chứa ở tỉnh Quảng Đông.
Chuỗi ngày đen tối và tủi hờn bắt đầu
từ đó. Hàng ngày, H bị chủ bắt ép tiếp
khách liên tục, không nghe lời sẽ bị chửi
mắng và đánh đập. Có những hôm mệt
mỏi quá, cô chống cự lại bọn chúng,
nhưng rồi hậu quả lãnh lại là những trận
đòn roi xối xả. Cuộc sống như ở địa ngục
cứ thế kéo dài suốt hai năm.

Một lần, có người khách là người Việt
Nam biết được hoàn cảnh đáng thương
của H đã chỉ cho cô cách để chạy trốn
khỏi nhà chứa. H làm theo lời hướng dẫn
của người khách và đã trốn thoát, tìm
đường trở về Việt Nam qua cửa khẩu
Lào Cai rồi đi tàu và xe khách về nhà.

Lúc đi H hào hứng bao nhiêu thì lúc trở
về lại tủi hổ bấy nhiêu. Nhiều người, kể
cả hàng xóm, bà con họ hàng đến gặp
cô, một phần là hỏi thăm, một phần là
tò mò về quãng thời gian mà H đi khỏi
địa phương không rõ tung tích. Không

có việc làm, không có thu nhập, H lại
luôn lo sợ mọi người biết về quá khứ của
mình. May mắn là sau đó, H gặp được
một người đàn ông tử tế. Sau khi kết
hôn, H theo chồng chuyển về sống gần
gia đình chồng ở huyện Quế Sơn. Được
bố mẹ chồng cho một mảnh đất, hai vợ
chồng H làm một ngôi nhà nhỏ. Hai đứa
con lần lượt ra đời khiến cuộc sống vốn
đã khó khăn lại càng thêm thiếu thốn.

Biết thông tin về Chương trình Chấm
dứt Mua bán người (ETIP) của Tổ chức
Tầm nhìn Thế giới Quốc tế tại Việt Nam
qua một người bạn, vào tháng 8/2012,
H đã viết đơn gửi đến Chương trình xin
được hỗ trợ. Thông qua cơ quan đối
tác là Sở Lao động - Thương binh và
Xã hội tỉnh Quảng Nam, tháng 9/2012,
Chương trình ETIP đã hỗ trợ H một con
lợn nái giống, một con bò nái giống và
20 con gà với tổng trị giá 9,6 triệu đồng.
Cùng với việc được hỗ trợ vật nuôi, H
còn được tham dự lớp tập huấn kỹ thuật
chăn nuôi do Chương trình phát triển
vùng của Tổ chức Tầm nhìn Thế giới ở
huyện Nông Sơn tổ chức. Các con của

H được hỗ trợ quần áo và dụng cụ học
tập. Ngoài ra, Chương trình ETIP còn hỗ
trợ 4,7 triệu đồng để H đào giếng, mua
máy bơm, lấy nước sạch phục vụ sinh
hoạt trong gia đình. Phòng Lao động -
Thương binh và Xã hội huyện Quế Sơn
phối hợp với huyện Đoàn kêu gọi đoàn
viên thanh niên giúp H làm chuồng lợn,
chuồng gà.

Được hỗ trợ vật nuôi và các điều kiện
sống khác, cuộc sống của gia đình H đã
dần thay đổi. Bò và lợn nái giống sau
một thời gian nuôi đã bắt đầu sinh sản,
đàn gà cũng sinh sôi thêm. Lần gần đây
nhất, khi chúng tôi đến thăm, H xúc
động chia sẻ: “Từ khi vợ chồng em nhận
được sự giúp đỡ của Tổ chức Tầm nhìn
Thế giới và các sở, ban, ngành, đoàn
thể tại địa phương, bản thân em và gia
đình đã bớt đi nhiều khó khăn hơn. Con
lợn nái giống đã sinh được 6 lứa lợn con,
em bán được 15,4 triệu đồng, các đợt
gà sinh sản và nuôi lớn bán thịt cũng
được khoảng 4 triệu đồng. Số tiền này
em dùng trả một số nợ trước đây mượn

làm nhà, mua xe đạp, nộp tiền học phí
cho con và thêm vào mua thức ăn cho
lợn, gà, trang trải chi tiêu trong gia đình
và sửa chữa, mua sắm bàn ghế lại ngôi
nhà. Có việc làm ngay tại nhà, em không
phải gửi con đi làm thuê như trước nữa
rồi chị ạ”.

Thấy vợ chồng H và các con đều khỏe
mạnh, chăm chỉ làm ăn, đời sống đã
khấm khá hơn nhiều, chúng tôi cũng
thấy vui lây./.

Tác giả: Phạm Thị Hậu
Chuyên viên Chi cục Phòng chống
tệ nạn xã hội, Sở Lao động -
Thương binh và Xã hội
tỉnh Quảng Nam.

1918

Ngày mai sẽ
tươi sáng hơn Nhìn thấy các con lớn khôn mỗi ngày, em

thấy mình thật may mắn và hạnh phúc. Giờ
đây, em chỉ mong sao mình luôn mạnh khỏe để
có thể làm lụng, kiếm tiền nuôi các con ăn học
và giúp đỡ thêm cho bố mẹ em.

P sinh ra trong một gia đình khó khăn, bố tàn tật, mẹ bị bệnh
đau ốm thường xuyên. Khi học xong lớp 7, P đã phải nghỉ học
để cùng phụ giúp bố mẹ kiếm sống. Tuy gia đình không được
dư giả nhưng chị đã có một cuộc sống đầm ấm với bố, mẹ và
các anh chị, em.

Vào tháng 5/2006, khi đó P mới 20 tuổi, có một người phụ nữ rủ
P ra Hà Nội để phụ bán hàng trong siêu thị. Mong muốn đỡ đần
thêm cho bố mẹ, chị đã cùng người phụ nữ đó lên tàu hỏa ra Hà
Nội, sau đó lên thuyền tiếp tục đi. Khi đến nơi, được hai người
đàn ông lạ đến đón, P mới biết mình đã bị lừa bán vào một nhà
chứa bên Trung Quốc.

2120

Đầu tháng 8/2006, lợi dụng lúc sơ hở
của ông bà chủ, P đã trốn về Việt Nam
với một bào thai trong bụng. Đến tháng
4/2007, P đã sinh được một bé gái.
Năm 2011, chị gặp một người đàn ông
yêu chị. Sau một thời gian tìm hiểu, hai
người quyết định kết hôn. Những tưởng
cuộc sống sẽ tốt đẹp hơn khi chị sinh đôi
được hai con gái, nhưng người chồng lại
bỏ đi. Buồn tủi và thất vọng, nhiều khi
chị P chỉ muốn tìm đến cái chết. Nhưng
vì thương ba đứa con thơ dại, chị đã cố
gượng dậy. Hàng ngày, chị cùng theo
bố học nghề sửa chữa, làm chìa khóa và
buôn bán lặt vặt để có thu nhập nuôi
các con.

Biết thông tin về chị P, Chương trình
Chấm dứt mua bán người (ETIP) của
Tổ chức Tầm nhìn Thế giới quốc tế tại
Việt Nam cùng với cơ quan đối tác (Sở
Lao động – Thương binh và Xã hội tỉnh
Quảng Trị, Phòng Lao động – Thương
binh và Xã hội Thị xã Quảng Trị, Uỷ ban
nhân dân phường nơi chị P đang sinh
sống) đã đến nhà tìm hiểu, đánh giá
nhu cầu và lập kế hoạch giúp đỡ chị P.
Trên cơ sở đề xuất của chị P và gia đình,

đầu năm 2014, Chương trình ETIP đã
hỗ trợ mua một mua máy nổ, một máy
ép plastic, một xe đẩy lưu động và áo
quần, sách vở cho con chị với tổng số
tiền hỗ trợ là 13,3 triệu đồng.

Hàng ngày, chị P đẩy chiếc xe lưu động
vượt qua hàng chục cây số về các vùng
xa, vùng nông thôn để sữa chữa khóa,
làm chìa khóa và ép nhựa theo nhu cầu
của khách hàng. Ngoài ra, chị đã vay
mượn vốn để đầu tư bán thêm một số
hàng hóa như: đồ chơi trẻ em, đồ lưu
niệm, bánh kẹo,... Bình quân thu nhập
của chị mỗi ngày từ 120.000đ -150.000đ.
Những ngày thời tiết không thuận lợi,
chị P không đẩy xe đi bán hàng lưu
động mà ở nhà làm đồ lưu niệm, hoa lụa
và bánh kẹo để có thêm thu nhập. Nhờ
chăm chỉ và khéo tay, cuộc sống của gia
đình chị đã bớt vất vả hơn.

Bên cạnh đó, được sự tạo điều kiện của
Tổ chức Tầm nhìn Thế giới Quốc tế tại
Việt Nam, Hội Liên hiệp Phụ nữ thị xã,
Hội Phụ nữ phường, chị P đã tham gia
các cuộc gặp mặt những người trở về và
tập huấn kỹ năng sống do Dự án Bảo vệ

nạn nhân, Chương trình Chấm dứt mua
bán người tổ chức tại tỉnh Quảng Trị. Chị
được học hỏi các kiến thức về bình đẳng
giới, kỹ năng di cư an toàn, phòng ngừa
mua bán người, giải quyết xung đột,
quản lý chi tiêu trong gia đình,… Chị còn
tích cực tham gia sinh hoạt Hội phụ nữ ở

khu phố, chia sẻ với chị em kỹ thuật nấu
ăn, làm hoa lụa, làm đồ lưu niệm bằng
hạt nhựa. Nhờ tham gia các hoạt động
xã hội như vậy, chị P thấy cuộc sống của
mình có ý nghĩa hơn, đồng thời có thêm
kiến thức và kỹ năng chăm lo cho cuộc

sống gia đình. Chị cũng thường xuyên
giữ liên lạc, thăm hỏi những chị em có
hoàn cảnh giống mình tại địa phương
để cùng chia sẻ, động viên nhau vượt
qua khó khăn, hướng tới một tương lai
tốt đẹp hơn.

Lần gặp chúng tôi gần đây nhất, chị P
chia sẻ:“Nhìn thấy các con lớn khôn mỗi
ngày, em thấy mình thật may mắn và
hạnh phúc. Giờ đây, em chỉ mong sao
mình luôn mạnh khỏe để có thể làm
lụng, kiếm tiền nuôi các con ăn học và
giúp đỡ thêm cho bố mẹ em./.”

Tác giả: Nguyễn Ngọc Thành
Chuyên viên Phòng Lao động
 - Thương binh và Xã hội
thị xã Quảng Trị, tỉnh Quảng Trị.

2322

Cuộc sống mới

Nhờ có Hội phụ nữ, các ngành và
Tổ chức Tầm nhìn Thế giới giúp đỡ,
tôi mới có cuộc sống như ngày hôm nay.

Sinh ra và lớn lên trên vùng quê ven hồ của huyện Yên
Bình - tỉnh Yên Bái, chị L (sinh năm 1980) đã có những
ngày tháng sống yên bình, vui vẻ bên gia đình nhỏ của
mình cùng với người chồng và hai đứa con - một trai, một
gái. Không may, cuộc sống vợ chồng trắc trở, chị đem
theo đứa con gái nhỏ về sống cùng bố mẹ đẻ. Những
tưởng cuộc sống của hai mẹ con chị sẽ bình lặng trôi đi
sau sóng gió của cuộc hôn nhân đầu tiên, nhưng ai ngờ
được, chỉ một phút nhẹ dạ mà chút nữa chị đã phải đánh
đổi cả thời gian còn lại của cuộc đời mình.

2524

Đó là vào tháng 7/2010, một người bạn
trai mới quen biết qua điện thoại tên là
N đến nhà chị chơi. Sau khi ăn cơm, anh
N xin phép bố mẹ chị đưa chị về quê
anh ta chơi và bố mẹ chị đã vui vẻ đồng
ý. Chị L rủ thêm cả cô cháu gái tên M đi
cùng. Nhưng sau khi L và cháu gái lên

xe, anh N không đưa họ về quê mà đưa

họ lên Lạng Sơn, bán cho một người
phụ nữ người Việt Nam đang làm ăn ở
bên Trung Quốc. Chị L bị bán lại cho
một người đàn ông Trung Quốc để làm
vợ còn cô cháu gái bị bán vào nhà chứa.

Lo lắng và sợ hãi, nhưng chị L cũng chỉ
biết âm thầm chịu đựng. Sau một thời
gian chung sống với người đàn ông
Trung Quốc, chị mang thai và sinh một
bé gái vào tháng 8/2011. Đứa con ra
đời cũng không làm chị vơi bớt những
sầu muộn và lo lắng cho bố mẹ và đứa
con gái ở nhà. Đến tháng 11/2011, chị
gạt nước mắt để lại đứa con cho người
chồng Trung Quốc rồi bỏ trốn. Theo lời
hướng dẫn của một người Việt Nam, chị
ra đến biên giới giáp tỉnh Lạng Sơn và
tìm được về đến nhà.

Sau hơn một năm lưu lạc nơi đất khách
quê người, chị trở về với nỗi ân hận và
suy sụp tinh thần. Họ hàng, làng xóm
nhìn chị với con mắt khinh rẻ và hắt hủi
vì cho rằng chính chị là thủ phạm đã đưa
cháu gái đi bán (M đã trốn được về Việt
Nam trước chị một tháng). Thời gian
đầu, chị không muốn tiếp xúc với bất cứ
ai. Chị sợ khi phải đi ra ngoài. Những lời
đàm tiếu của mọi người làm cho chị luôn
bất an. Đêm đêm, hình ảnh đứa con gái
nhỏ mà chị để lại bên Trung Quốc cứ
hiện lên khiến lòng chị thêm quặn thắt.

Để giúp chị minh oan khỏi những lời dị
nghị, cán bộ Hội phụ nữ xã đã hướng
dẫn chị đến gặp cơ quan Công an trình
báo và viết đơn tố cáo đối tượng đã
đưa chị và cô cháu gái bán sang Trung
Quốc. Sau một thời gian truy tìm, đến
tháng 9/2012, Công an bắt được tên N
và vụ án được đưa ra xét xử.

Sau khi sự việc được sáng tỏ, chị L thấy
nhẹ lòng và yên tâm hơn. Hàng xóm
láng giềng cũng không còn dè bỉu và
xa lánh chị. Được gia đình động viên và
Hội phụ nữ xã quan tâm, chị đã tham
gia các hoạt động sinh hoạt của Hội,
được chị em hội viên đến gặp gỡ, nói
chuyện, chia sẻ những khó khăn trong
cuộc sống. Chị cũng dần dần cởi mở và
tin tưởng hơn vào cuộc sống.

Đến tháng 9/2012, thông qua sự giới
thiệu của Hội Liên hiệp phụ nữ tỉnh Yên
Bái, chị đã được Dự án Bảo vệ nạn nhân -
Chương trình Chấm dứt mua bán người
của Tổ chức Tầm nhìn Thế giới quốc
tế tại Việt Nam hỗ trợ 13 triệu đồng
để mở gian hàng bán quần áo. Ngoài

thời gian bán quần áo ở chợ, hàng ngày
vào những lúc rảnh rỗi, chị còn đan rọ
tôm, thêu khăn thổ cẩm để có thêm
thu nhập. Kinh tế gia đình dần được cải
thiện. Cùng với số tiền được gia đình hỗ
trợ, chị đã mua được một mảnh đất sát
mặt đường liên xã, làm nhà và mở quán
bán hàng.

Niềm vui càng nhân lên khi chị đã gặp
được người yêu thương mình và hai
người đã kết hôn vào cuối năm 2013.
Một bé gái kháu khỉnh ra đời càng gắn
kết thêm tình cảm vợ chồng.

Chị L thấy cuộc đời mình đã bước sang
một trang mới đầy ấm áp và hạnh phúc.
Cuộc sống ngày càng ổn định, nụ cười
đã trở lại trên khuôn mặt chị. Chị luôn
nói: “Nhờ có Hội phụ nữ, các ngành và
Tổ chức Tầm nhìn Thế giới giúp đỡ, tôi
mới có cuộc sống như ngày hôm nay.”/.

Tác giả: Lục Thị Hợp
Chủ tịch Hội Liên hiệp phụ nữ xã X,
huyện Yên Bình, tỉnh Yên Bái.

2726

Vào những lúc rảnh rỗi,
chị L còn đan rọ tôm,
thêu khăn thổ cẩm để
có thêm thu nhập

2928

Đi qua
bóng tối
Bản M, phường Cầu Thia, thị xã Nghĩa Lộ nằm dọc
theo ven con suối Thia xanh mát đã đi vào huyền
thoại lời thơ và tiếng hát từ bao đời nay. Vào một
ngày cuối xuân năm 2015, chúng tôi đến thăm nhà
một phụ nữ không may bị mua bán sang Trung
Quốc đã trở về, đó là chị B. Biết chúng tôi về thăm,
chị ra đón chúng tôi từ cổng. Khác với sự lặng lẽ,
tiều tụy cách đây ba năm khi mới trở về từ Trung
Quốc, với nụ cười tươi nở trên môi, chị B đon đả
mời chúng tôi vào nhà. Rót nước mời khách xong,
chị nhanh nhẹn bê ra một đĩa ngô luộc còn bốc khói
nghi ngút và vui vẻ mời chúng tôi ăn.

3130

Vừa thưởng thức mùi vị thơm ngon của những bắp ngô non mới bẻ, vừa trò chuyện hỏi
thăm tình hình cuộc sống của chị, chúng tôi thật vui khi được biết con trâu nái mà Dự án
Bảo vệ nạn nhân - Chương trình ETIP hỗ trợ cho chị từ tháng 8/2014 đã đẻ được một
con nghé. Con lợn nái sinh sản đã đẻ được một lứa tám con, đàn gà cũng sinh sôi
nảy nở. Có công việc chăn nuôi tại nhà, chị không phải đi xa tìm việc như trước đây
nữa. Gần đây, chị còn tham gia sinh hoạt nhóm tự lực được thành lập tại phường.
Hàng tháng, chị được gặp gỡ, chuyện trò với các chị em có cùng hoàn cảnh,
được tập huấn về kiến thức chăm sóc sức khỏe bản thân, kỹ thuật chăn nuôi,
trồng trọt, kỹ năng di cư an toàn, phòng chống mua bán người,… Chị không
còn chỉ quanh quẩn trong nhà với đàn lợn, đàn gà nữa mà đã mạnh dạn tham
gia các hoạt động sinh hoạt cộng đồng, gần đây nhất là tham gia múa xòe
trong Lễ hội múa xòe được tổ chức ở thị xã Nghĩa Lộ.

Nhớ lại câu chuyện chị kể khi lần đầu tiên gặp chúng tôi mới càng thấy được
những thay đổi ấy của chị thật sự rất có ý nghĩa. Ngày đó, hoàn cảnh gia
đình chị rất khó khăn, các con còn nhỏ, chồng lại đau ốm, nhà ở thì dột nát,
thường xuyên thiếu đói vào lúc giáp hạt. Vì thế, khi nghe người em thím
bảo rằng có người bạn ở Lào Cai làm trang trại trồng chuối đang cần thuê
người, trả lương từ 3 đến 4 triệu đồng một tháng, chị đã nhận lời đi làm
luôn. Không ngờ, chị bị lừa đưa sang Trung Quốc bán cho một người đàn
ông hơn 7 tuổi để làm vợ.

Ba năm làm dâu xứ người đầy cơ cực và tủi nhục. Người chồng đi làm
thuê ở xa vài tháng mới về nhà một lần, bản thân chị cũng đi làm thuê
để lo cho gia đình nhà chồng vì nhà chồng cũng rất nghèo. Làm quần
quật vậy mà chị cũng không dành dụm được ít tiền nào vì nhà chồng quản

3332

lý hết. Chị rất nhớ nhà, nhớ bản làng, chỉ mong
được về với gia đình. Đã mấy lần chị định bỏ
trốn về nhưng không thành. Mãi tới một lần, chị
nói dối chồng rằng có một người bạn báo cho
chị biết mẹ chị ốm rất nặng sắp mất, nhắn chị
phải về ngay. Người chồng đã đồng ý cho chị về
với điều kiện chị phải quay lại Trung Quốc. Khi
đến cửa khẩu, chị đến trình báo Công an và họ
đã đưa chị về địa phương.

Khi về nhà, chưa kịp vui mừng vì được gặp lại
các con và những người thân trong gia đình, chị
đã phải đối diện với sự hắt hủi, dị nghị của anh
em bên nhà chồng và bà con hàng xóm. Nhiều
lúc chị chỉ muốn buông xuôi. Cũng may trong
lúc khó khăn nhất thì chị được anh em bên nhà
mẹ đẻ yêu thương, đùm bọc, được Hội phụ nữ
phường đến an ủi động viên. Thông qua tổ chức
Hội, chị còn nhận được sự hỗ trợ từ Tổ chức
Tầm nhìn Thế giới Quốc tế tại Việt Nam. Từ đó,
chị yên tâm làm lụng, kinh tế gia đình được cải
thiện, chị cũng trở nên khỏe khoắn, vui vẻ, tự tin
hơn như chúng tôi được thấy ngày hôm nay./.

Tác giả: Hà Thị Phòng
Phó Chủ tịch Hội Liên hiệp phụ nữ
phường T, thị xã Nghĩa Lộ, tỉnh Yên Bái.

3534

Hạnh phúc
muộn màng

Em đã gặp được người
ưng ý rồi chị ạ, chúng
em đang chuẩn bị làm
đám cưới!

H là một cô gái dân tộc Thái, lớn lên
trong một gia đình thuộc diện khó khăn
ở thị xã Nghĩa Lộ, tỉnh Yên Bái. Vì gia
đình đông chị em, mới học đến lớp 3, H
đã phải nghỉ học đi làm để có tiền phụ
giúp bố mẹ trang trải cuộc sống.

Cũng chính vì vậy mà H muộn màng
về đường tình duyên, 37 tuổi mà H vẫn
chưa kết hôn.

Vì mong muốn có việc ổn định và thu
nhập cao để sau này có vốn làm ăn,
vào năm 2010, khi thấy có một người lạ
đến tuyển người đi lao động, nói là đi
hái mận thuê ở Lào Cai được trả công
rất cao, H đã cùng đi với người đó lên
Lào Cai. Không ngờ, người đó lại đưa H
sang Trung Quốc. H bị đưa vào làm việc
ở một trang trại trồng chuối, công việc
rất vất vả và nặng nhọc, lại không được
trả một đồng lương nào.

3736

H rất hoảng sợ vì thấy mọi việc diễn ra
không như lời hứa hẹn ban đầu. Sau ít
ngày, H và một số người cùng làm bị
Công an Trung Quốc bắt đưa vào trại
tị nạn, sinh hoạt rất thiếu thốn và mất
vệ sinh, ăn uống kham khổ, cả tháng
không được tắm, giặt. Sau một tháng,
H được Công an Trung Quốc trao trả về
Việt Nam.

Khi mới trở về, H rất buồn và ngại tiếp
xúc với những người xung quanh. Nhưng
được sự động viên, thăm hỏi của các
cán bộ Hội Phụ nữ xã và sự chia sẻ, yêu
thương, đùm bọc của bố mẹ và anh em
trong nhà, tinh thần H đã dần ổn định trở
lại. Với bản tính chịu thương chịu khó, H
đã đi làm thuê phụ hồ quanh thị xã. Số
tiền dành dụm được và vay mượn thêm
của anh em trong nhà, cộng với sự hỗ
trợ của bố mẹ, H đã làm được căn nhà
nhỏ riêng của mình, nhưng hoàn cảnh
vẫn rất khó khăn vì thiếu vốn làm ăn.

Tháng 7/2015, thông qua Hội Phụ nữ
cấp các, H được Tổ chức Tầm nhìn Thế
giới tại Việt Nam hỗ trợ 13 triệu đồng
để phát triển chăn nuôi gà thịt và gà đẻ

trứng. Tận dụng khoảnh đất trống sau
nhà, H đã làm chuồng gà và mua gà
giống về nuôi. Từ khi có công việc chăn
nuôi tại nhà, H không phải đi xa làm
phụ hồ nặng nhọc nữa. Sau vài tháng
nuôi, H bán đàn gà được 11 triệu đồng.
Số tiền bán gà, H quay vòng vốn bằng
cách nuôi một đàn ngan. Tại thời điểm
tháng 3/2016, đàn ngan của H đã có
50 con, dự kiến sẽ bán được với số tiền
khoảng 10 triệu đồng. Ngoài ra, H vẫn
duy trì việc đi làm thêm với mức lương
2,5 triệu/tháng.

Nhờ tham gia các khóa tập huấn do Hội
Liên hiệp phụ nữ tỉnh Yên Bái phối hợp
với Dự án Bảo vệ nạn nhân - Chương
trình ETIP tổ chức, H được trang bị kiến
thức, kỹ năng sống, được hướng dẫn
cách hạch toán chi tiêu, phát triển kinh
tế gia đình. H còn tham gia sinh hoạt
nhóm tự lực hàng tháng, được biết thêm
kỹ thuật chăn nuôi gia súc, gia cầm và
được nhóm định hướng phát triển về
kinh tế phù hợp với điều kiện của gia
đình. H chia sẻ: “Từ ngày tham gia sinh
hoạt nhóm tự lực, em học hỏi được rất

nhiều điều cho bản thân em. Tại đây,
em được chia sẻ những khó khăn, vui
buồn trong cuộc sống, được gặp gỡ nói
chuyện với chị em trong nhóm rất vui
cho nên em không vắng một buổi sinh
hoạt nhóm nào”.

Khi tôi hỏi về dự định tương lai, H thẹn
thùng khoe:“Em đã gặp được người
ưng ý rồi chị ạ, chúng em đang chuẩn bị
làm đám cưới!”. Nói đến đây, H đỏ mặt
ngượng ngùng. Qua ánh mắt và cử chỉ
của H, tôi cũng cảm nhận được H đang
rất vui với những dự định tương lai của
mình./.

Tác giả: Hà Thị Phòng
Phó Chủ tịch Hội Liên hiệp phụ nữ
phường T, thị xã Nghĩa Lộ,
tỉnh Yên Bái.

3938

Mùa xuân
đã đến
Sinh năm 1996 ở huyện Văn Chấn, tỉnh
Yên Bái, D là một em gái xinh xắn, hiền
lành, chăm chỉ học tập và chịu thương
chịu khó.

Vào khoảng tháng 8/2012, có người em
họ ở xã bên cạnh gọi điện rủ D đi làm
thuê bán hàng quần áo ở trên Lào Cai
với mức lương 4 triệu đồng, ăn ngủ nhà
chủ bao. Nghe tin, D hết sức vui mừng
vì em đang muốn tìm việc làm để phụ
giúp gia đình. Người em đó dẫn D đi

gặp một người phụ nữ và một người đàn
ông lạ mặt rồi cùng họ đón xe lên Lào
Cai. Lên xe được khoảng nửa tiếng, cả
hai chị em D ngủ đi lúc nào không biết.

Khi tỉnh lại, D không thấy hai anh chị
kia đâu. Lúc này trời đã nhập nhoạng
tối, điện thoại và giấy tờ tùy thân đã bị
thu giữ. Hai chị em D bị đưa xuống đò
qua sông. Hỏi thì không ai nói gì, chỉ
nghe người trên đò nói tiếng không
phải tiếng Việt Nam. Lúc này hai chị em

4140

mới biết mình đã bị lừa bán sang Trung
Quốc. D bị bán vào một nhà chứa của
tỉnh Quảng Đông, Trung Quốc. Bị bắt
buộc phải tiếp khách, D không chịu nên
bị đánh đập rất nhiều. Sau khoảng hai
tuần, D mượn được điện thoại của một
phụ nữ người Việt Nam và liên lạc về gia
đình. Gia đình D đã báo Công an về địa
điểm và nơi ở của D. Cơ quan Công an
Việt Nam báo cho Công an Trung Quốc
giải cứu D ra khỏi ổ chứa mại dâm, đưa
D về nước.

Về được tới nhà, D vẫn còn chưa hết
hoảng sợ. D không dám ra khỏi nhà, một
phần vì xấu hổ, sợ họ hàng, làng xóm
khinh bỉ, một phần vì sức khỏe không
ổn định. Biết được câu chuyện của D,
Hội phụ nữ xã đã phối hợp với các ban,
ngành đoàn thể đến thăm hỏi, động
viên D, đồng thời hướng dẫn D và gia
đình đến trình báo cơ quan chức năng
về việc mình bị lừa bán. Hội Liên hiệp
Phụ nữ tỉnh Yên Bái cũng đã đề xuất
Dự án Bảo vệ nạn nhân – Chương trình

Chấm dứt Mua bán người (ETIP) – Tổ
chức Tầm nhìn Thế giới Quốc tế tại
Việt Nam hỗ trợ đưa D xuống Bệnh
viện tỉnh kiểm tra sức khỏe và điều trị
bệnh. Sau khi sức khỏe đã ổn định, D
tiếp tục được Dự án hỗ trợ học nghề
may và mua một máy khâu, một tủ
lạnh và một số mặt hàng khô để mở
quán bán hàng tạp hóa ngay tại nhà.
Hàng ngày, D vừa may vá quần áo,
vừa bán hàng. Có thêm thu nhập phụ
giúp gia đình, D dần trở nên vui vẻ,
tự tin hơn.

4342

Bạn trai cũ của D là H vẫn yêu D nhưng em không
dám nhận lời vì nghĩ mình không còn xứng đáng.
Nhưng với sự kiên trì của H, sự động viên của gia
đình và bạn bè, D và H đã thành vợ thành chồng.
Cuối năm 2014, D đã sinh được một cậu con trai
kháu khỉnh. Vì điều kiện hoàn cảnh của nhà chồng
không phù hợp để tiếp tục kinh doanh, D đã dùng
số vốn dành dụm được để đầu tư xây dựng chuồng
trại, phát triển chăn nuôi lợn và gà. Hai vợ chồng
chăm lo làm ăn, cuộc sống gia đình rất êm ấm.

Từ câu chuyện không may của mình, D mong rằng
đừng ai nhẹ dạ cả tin, nghe theo những lời dụ dỗ
của kẻ xấu để rồi phải sa vào bẫy của kẻ mua bán
người như em./.

Tác giả: Cầm Thị Nhình
Chủ tịch Hội Liên hiệp phụ nữ xã M,
huyện Văn Chấn, tỉnh Yên Bái.

4544

Tự cứu
lấy mình
K sinh ra và lớn lên trong một gia đình thuộc diện hộ nghèo
của huyện Nam Giang, tỉnh Quảng Nam. Cha K mất sớm, mẹ
con K chỉ còn biết nương tựa vào nhau, mọi công việc lớn nhỏ
trong nhà đều do một tay người mẹ tần tảo lo toan. “Em cũng
mong được đến trường học hành cho bằng bạn, bằng bè. Thế
nhưng cái nghèo, cái đói cứ bám riết, cơm không đủ ăn chứ nói
gì đến chuyện đến trường. Cứ thế, lần lượt cả hai anh em chỉ học
đến lớp hai rồi nghỉ. Hàng ngày, em theo mẹ lên rẫy trồng sắn,
hái măng, phụ giúp công việc nhà. Quần quật quanh năm suốt
tháng mà cái nghèo, cái đói vẫn không buông tha” - K chia sẻ.

4746

Như nhiều phụ nữ dân tộc thiểu số khác, năm 13
tuổi, K đã lấy chồng. Nhưng tưởng vợ chồng sẽ mãi
hạnh phúc bên nhau và cuộc sống sẽ ổn định hơn,
nhưng do còn ít tuổi và trước khi cưới cả hai bên
đều chưa có điều kiện tìm hiểu kỹ về nhau nên chỉ
sống với nhau được một thời gian ngắn, vợ chồng K
đã xảy ra bất đồng, cãi vã. Thấy không thể hòa hợp
được, hai người đã quyết định đường ai nấy đi khi
đứa con trai còn rất nhỏ.

Trong lúc cuộc sống đang gặp nhiều khó khăn, cuối
tháng 5/2013, K được bạn bè giới thiệu gặp hai vợ
chồng X và N. Hai người này hứa hẹn sẽ xin cho K
làm phụ việc trong một quán ăn tại Hà Nội với mức
lương từ 5 đến 6 triệu đồng/tháng, công việc nhẹ
nhàng, chỉ là dọn dẹp, lau rửa chén bát. Với một cô
gái không được học hành, không nghề nghiệp như
K thì đây là công việc hết sức lý tưởng. K nghĩ đây
là cơ hội tốt để thay đổi cuộc sống nên đã không
ngần ngại theo vợ chồng X và N. Sau bốn ngày di
chuyển trên xe, đến một địa điểm xa lạ, X và N giao
K cho một nhóm người lạ mặt. Khi đó, K mới vỡ lẽ ra
rằng mình đã bị lừa bán sang Trung Quốc.

4948

Trong nhiều ngày sau đó, K cùng với
những cô gái khác phải đứng xếp hàng
để những người đàn ông Trung Quốc
chọn lựa làm vợ. Ở nơi đất khách quê
người, K luôn nghĩ cách trốn về nhà.
Đánh vào tâm lý của những kẻ tham, K
bàn với chủ rằng ở quê nhà có rất nhiều
người bạn cũng đang không có việc làm,
muốn sang Trung Quốc để tìm việc. Chủ
nhà đã liên lạc với vợ chồng X và N. Ít
ngày sau, hai người này đưa K trở về Việt
Nam với mục đích dụ dỗ thêm những cô
gái khác sang Trung Quốc. Trên đường
về, K lén gọi điện thoại thông báo cho
bạn ra bến xe Đà Nẵng đón. Bạn của K
cũng giúp báo cho cơ quan Công an,
nhờ vậy, khi vợ chồng X vừa đưa K về
đến bến xe Đà Nẵng thì bị Công an tỉnh
Quảng Nam bắt giữ.

Về đến nhà sau nhiều ngày lưu lạc nơi
xứ người, suốt ngày K chỉ lủi thủi trong
nhà, luôn cảm thấy e ngại khi tiếp xúc
với hàng xóm, láng giềng, không dám
ra khỏi nhà vì sợ mọi người gièm pha.
Biết thông tin về trường hợp của K,
tháng 10/2013, Chi cục Phòng chống
tệ nạn xã hội tỉnh Quảng Nam đã phối

hợp cùng chính quyền, các ban, ngành,
đoàn thể địa phương đến gia đình nhà
K thăm hỏi, động viên, an ủi, chia sẻ về
tinh thần. Chi cục Phòng chống tệ nạn
xã hội cũng đề xuất với Chương trình
ETIP - Tổ chức Tầm nhìn Thế giới Quốc
tế tại Việt Nam hỗ trợ K một con bò nái
giống, 15 con gà cùng thức ăn chăn
nuôi với tổng giá trị 12,6 triệu đồng.

Sau một thời gian được sự quan tâm,
giúp đỡ, cuộc sống của K đã có sự cải
thiện rõ rệt. Trái ngược với hình ảnh
người phụ nữ mặc cảm, tự ti trước đây,
hiện tại, sức khỏe K đã tốt hơn nhiều,
tinh thần vui vẻ hẳn lên. Sau hơn một
năm được chăm sóc tốt, con bò nái
giống mà Dự án hỗ trợ cho K đã sinh
được con bò con. K còn cùng mẹ nuôi
thêm hai con lợn nái, nay một con đã
sinh sản được chín con lợn con. Ngoài
công việc chăn nuôi tại nhà, K còn giúp
việc thêm cho một quán ăn uống gần
nhà để có thêm thu nhập phụ giúp cho
mẹ và trang trải cuộc sống của bản thân.
Không chỉ chăm lo phát triển kinh tế gia
đình, K còn tích cực tham gia sinh hoạt
Hội phụ nữ và nhiều hoạt động sinh

hoạt cộng đồng (biểu diễn văn nghệ, lễ
hội) tại địa phương. Khi được mời tham
dự Hội thảo Chuyển giao Chương trình
ETIP vào ngày 11-12/6/2015 tại thành
phố Tam Kỳ, K đã vui vẻ nhận lời và tự
tin tham gia các phần thảo luận nhóm
tại hội thảo.

Sự chia sẻ, thông cảm và chung tay
giúp đỡ của Chương trình ETIP, các ban,
ngành, đoàn thể tại địa phương và cộng
đồng đã vực dậy tinh thần cho K, tạo
thêm động lực giúp K bước ra khỏi vòng
tròn luẩn quẩn, đưa cuộc đời mình sang
trang mới./. 	

Tác giả: Phạm Thị Hậu,
Chuyên viên Chi cục Phòng chống
tệ nạn xã hội, Sở Lao động -
Thương binh và Xã hội
tỉnh Quảng Nam.

5150

Trở về
giữa
tình thương

Qua lá thư này, tôi xin chia
sẻ cùng những người đã rơi
vào hoàn cảnh sống như
tôi đây. Tôi cũng khuyên
tất cả các bạn trẻ phải luôn
đề phòng và cảnh giác với
những sự lừa gạt cám dỗ
của kẻ xấu...

Chị H sinh năm 1988, lớn lên trong một
gia đình nghèo tại huyện Trấn Yên, tỉnh
Yên Bái. Mới học hết tiểu học, chị H
đã phải nghỉ ở nhà để phụ giúp bố mẹ
kiếm thêm cái ăn, cái mặc. Năm chị H

18 tuổi, anh T - con trai một người bạn
thân của bố chị H - tới nhà tìm hiểu và
có ý định tiến tới hôn nhân với chị H.
Hai gia đình vốn có mối quan hệ thân
thiết, anh T lại thường xuyên qua lại như
người thân trong nhà nên bố mẹ chị H
và chị H hoàn toàn tin tưởng.

Ngày 06/12/2009, trong lúc bố mẹ đi
đám cưới, chỉ có chị H và anh T ở nhà,
anh T bàn với chị cùng đi làm ăn xa để
kiếm chút vốn, sau này lấy nhau cho đỡ
khổ. Không mảy may nghi ngờ, chị H
sắp xếp quần áo theo người yêu ra đi.
Không ngờ khi đến thành phố Lào Cai,
người mà chị hết mực tin tưởng đó đã
cho chị uống thuốc ngủ rồi đưa chị sang
Trung Quốc.

5352

Khi tỉnh dậy, chị thấy mình đang ở một
vùng rừng núi hoang vu; điện thoại, tiền
và đồ trang sức mang theo đều bị tên T
lấy hết. Sau đó, tên T cùng hai tên khác
khống chế chị H, đưa chị lên xe ô tô đi
sâu vào nội địa Trung Quốc, bán chị vào
một nhà hàng bán bia để làm nhân viên
phục vụ. Bị chủ quán bắt ép tiếp khách,
chị H không chịu nên đã bị chủ quán sai
người đánh đập, để lại một vết sẹo lớn
trên mặt.

Một hôm, nhân lúc chủ quán và những
người làm uống say, chị liều mình trốn
thoát. Vì biết được ít tiếng Trung, chị
tìm được một công việc tại xưởng sản
xuất quần áo. Ở đây, chị gặp một người
Việt Nam và được người đó giới thiệu
làm quen với một người đàn ông Trung
Quốc để lấy làm chồng. Hai người sống
với nhau không có đăng ký kết hôn
và sinh được một đứa con trai. Người
chồng đi làm ăn xa, mỗi năm chỉ về nhà
khoảng hai lần, mỗi lần vài ngày. Nhớ
bố mẹ và quê hương, nhiều lần chị H
cũng định bỏ trốn nhưng không biết
đường đi lối lại như thế nào nên lại thôi.

Khi con trai đến tuổi đi học, vào ngày
18/01/2015, chị H ra chính quyền sở tại
làm giấy khai sinh cho con thì bị phát
hiện là cư trú bất hợp pháp. Công an
Trung Quốc đưa chị tới cửa khẩu tiếp
giáp với tỉnh Lai Châu và bàn giao chị
cho Công an Việt Nam.

Trở về nhà sau sáu năm trời bặt vô âm tín,
được gặp lại bố mẹ, anh em là niềm vui
quá lớn đối với chị H. Nhưng bên cạnh
đó, chị cũng có nhiều nỗi trăn trở. Sức
khỏe không được tốt, chị H cũng luôn
cảm thấy bất an vì vừa lo lắng cho đứa
con trai còn ở bên Trung Quốc, vừa lo
bị người làng hắt hủi, coi thường. Hiểu
được tâm tư của chị, bà con họ hàng và
đại diện các đoàn thể tại địa phương đã
đến hỏi thăm, động viên chị H rất nhiều.
Nhờ vậy, chị H cũng dần bình tâm trở lại.

Biết chị H có nguyện vọng tìm một công
việc để có thể sớm ổn định cuộc sống
tại quê nhà, tháng 5/2015, Hội Liên hiệp
phụ nữ huyện Trấn Yên đã phối hợp với
Chương trình ETIP - Tổ chức Tầm nhìn
Thế giới Quốc tế tại Việt Nam hỗ trợ cho

chị kinh phí để mua lợn giống và thức
ăn chăn nuôi với tổng số tiền là 12 triệu
đồng. Sau 3 tháng nuôi, chị H đã bán
lứa lợn đầu tiên được hơn 16 triệu đồng.
Chị gửi tiết kiệm 10 triệu, còn lại đầu
tư mua con giống để nuôi lứa lợn tiếp
theo. Ngoài việc chăn nuôi, hàng ngày
chị còn đi chợ bán rau, thu nhập một
ngày cũng được 40.000 đ đến 50.000 đ,
đủ để chi tiêu trong ngày.

Được bao bọc bởi tình yêu thương của
gia đình, lại có công việc ổn định ngay
tại nhà, chị H đã khỏe hơn và tự tin hơn
khi mới trở về rất nhiều. Chị tham gia
sinh hoạt Hội phụ nữ thôn, xã, mạnh
dạn chia sẻ về những thủ đoạn của
kẻ mua bán người đã sử dụng với chị.
Tháng 10/2015, chị còn tham dự lớp tập
huấn do Hội Liên hiệp phụ nữ tỉnh Yên
Bái và Dự án Bảo vệ nạn nhân - Chương
trình ETIP tổ chức tại thị xã Nghĩa Lộ.
Được gặp gỡ với nhiều chị em có cùng
hoàn cảnh, chị đã không ngần ngại chia
sẻ câu chuyện của mình, cùng các chị
em trong lớp học hỏi các kiến thức về
phòng ngừa mua bán người, di cư an

toàn, kiến thức nuôi dạy con cái, giữ gìn
hạnh phúc gia đình,... Chị đã viết một
bức thư gửi Hội Liên hiệp phụ nữ tỉnh
Yên Bái, Hội Liên hiệp phụ nữ huyện
Trấn Yên và Chương trình Phát triển
vùng huyện Trấn Yên để chia sẻ về câu
chuyện về cuộc đời chị. Trong thư, chị
viết: “Qua lá thư này, tôi xin chia sẻ cùng
những người đã rơi vào hoàn cảnh sống
như tôi đây. Tôi cũng khuyên tất cả các
bạn trẻ phải luôn đề phòng và cảnh giác
với những sự lừa gạt cám dỗ của kẻ xấu.
Thông qua trường hợp của tôi, tất cả
các bạn phải cảnh giác đề phòng không
bị mắc mưu của kẻ xấu”./.

Tác giả: Đoàn Thị Mai
Trợ lý Chương trình ETIP tại huyện
Trấn Yên, tỉnh Yên Bái.

5554

Gặp mặt những người trở về,
YÊN BÁI, tháng 8/2014

Tấm gương
về sự lạc quan

Nhờ Dự án hỗ trợ,
nay gia đình tôi đã có
của để dành rồi.

Chị G sinh năm 1959, sinh ra và lớn lên
trong một gia đình nghèo khó ở huyện
Hải Lăng, tỉnh Quảng Trị. Sau khi chị lập
gia đình, 5 đứa con lần lượt ra đời khiến
cho vợ chồng chị phải làm lụng rất vất
vả mà gia cảnh vẫn thiếu thốn.

Vào khoảng tháng 6/1997, có một người
quen nói với chị rằng có thể giúp chị
tìm một công việc ổn định và thu nhập
cao bên Trung Quốc. Trong tình cảnh
gia đình không có đất canh tác, bản
thân không có việc làm, nghĩ tới các
con đang nheo nhóc, không đắn đo gì
nhiều, chị dặn dò chồng ở lại chăm sóc
các con rồi đi theo người đó. Nhưng
mọi việc không diễn ra như lời hứa hẹn.
Khi sang tới Trung Quốc, chị bị bán qua
tay nhiều người, sau cùng chị phải miễn
cưỡng chấp nhận làm vợ một người đàn
ông Trung Quốc.

5958

Suốt ba năm trời ròng rã nơi đất khách
quê người, chị luôn đau đáu nghĩ về
chồng và các con ở nhà. Một số lần chị
đã thử trốn nhưng không thành công vì
không biết đường đi cũng không biết
tiếng Trung Quốc. May mắn, cuối cùng
chị cũng gặp được một người Việt Nam
sang đó làm ăn và được người này giúp
bắt xe ra tới cửa khẩu Tân Thanh, tỉnh
Lạng Sơn và được Công an Trung Quốc
liên hệ với Công an Việt Nam đưa chị
về nhà.

Mừng mừng tủi tủi vì được gặp lại
chồng con, nhưng phải nhiều năm sau,
chị G mới hòa nhập lại được cuộc sống
bình thường. Các con chị đã lớn, nhưng
hoàn cảnh gia đình vẫn rất khó khăn vì
không có đất sản xuất, việc làm thuê của
chồng chị và các con rất thất thường,
nơi chị sinh sống hàng năm đều bị ảnh
hưởng bởi nước lũ nên không thuận tiện
cho việc làm chuồng trại chăn nuôi. Bản
thân chị cũng thường xuyên đau ốm,
không làm được các công việc nặng.

Biết về hoàn cảnh của chị G, đầu năm
2014, Sở Lao động – Thương binh và Xã

hội tỉnh Quảng Trị, Phòng Lao động -
Thương binh và Xã hội huyện Hải Lăng
và Uỷ ban nhân dân xã đã phối hợp
với Chương trình Chấm dứt mua bán
người (ETIP) - Tổ chức Tầm nhìn Thế
giới quốc tế tại Việt Nam đến tìm hiểu,
giúp đỡ chị. Chị được hỗ trợ mua một
con bò nái giống và 20 con gà giống
trị giá 13,5 triệu đồng. Hàng ngày, chị
dắt bò đi chăn thả ở khu ruộng gần
nhà. Chị còn mượn tạm một mảnh đất
của người quen để trồng thêm rau cho
gia đình và khoai lang cho bò ăn. Chưa
biết nhiều kiến thức về việc chăn nuôi
bò nái giống, chị đã chịu khó học hỏi
từ cán bộ thú y của xã và những người
hàng xóm có kinh nghiệm chăn nuôi
bò, từ việc cho ăn, chăm sóc bò, đến
việc theo dõi thời điểm phối giống cho
bò. Sau hơn một năm được chăm sóc
tốt, con bò nái giống mà Dự án hỗ trợ
cho chị đã sinh được một con bê con
khiến chị rất vui mừng.

Khi được hỏi chị có dự định gì cho tương
lai, chị cười nói: “Nhờ Dự án hỗ trợ, nay
gia đình tôi đã có “của để dành” rồi. Tôi
sẽ chăm sóc con bò mẹ và con bò con

để chúng sinh sôi nảy nở thành một đàn bò”. Chị còn
tâm sự rằng cuối năm 2014, chính quyền địa phương
quan tâm đưa gia đình của chị vào diện xét hộ nghèo
của xã. Nhưng vì chị thấy trong xã còn có nhiều gia
đình còn khó khăn gia đình chị nên chị đã tự nguyện
xin rút ra khỏi danh sánh xét hộ nghèo của địa phương.

Mặc dù cuộc sống gia đình còn nhiều khó khăn nhưng
chị G lúc nào cũng lạc quan, vui vẻ. Trong các buổi
gặp mặt những người trở về mà Chương trình ETIP
phối hợp với Sở Lao động - Thương binh và Xã hội
tỉnh Quảng Trị tổ chức tại tỉnh, chị luôn là người động
viên, khích lệ các chị em có cùng cảnh ngộ. Nghị lực
sống và những suy nghĩ tích cực của chị đã giúp cho
các chị em cảm thấy vững vàng và có thêm động lực
vươn lên. Khi được hỏi chị sẽ làm gì để giúp cộng
đồng phòng tránh nạn mua bán người, chị tươi cười
chia sẻ:“Mỗi khi có cơ hội tham gia các hoạt động
của thôn xóm, tôi đều nói về những thủ đoạn tinh vi
của những kẻ mua bán người để các chị em biết mà
phòng tránh”./.

Tác giả: Nguyễn Đức Tin
Chuyên viên Phòng Lao động
- Thương binh và Xã hội
huyện Hải Lăng, tỉnh Quảng Trị.

6160

Sau cơn mưa
trời lại sáng

Từ ngày em được các chị ở Hội Phụ nữ đến
giúp đỡ, vận động em tham gia vào sinh hoạt
nhóm tự lực, em đã học hỏi được rất nhiều điều.

Nghĩa Lộ tiết trời về cuối thu dịu mát và phảng phất mùi thơm dịu
của hoa ban đỏ và mùi thơm của ngô nếp nướng ven đường quốc
lộ thật quyến rũ. Nhưng ẩn sâu đằng sau vẻ đẹp và quyến rũ ấy, đâu
đó trong các thôn bản còn có những con người, những số phận con
người gặp phải những bất hạnh do nhiều nguyên nhân đưa đến.

Là cô gái dân tộc Thái được sinh ra trong một gia đình nghèo và
đông con, vừa học đến lớp 4, L đã phải nghỉ học ở nhà giúp đỡ bố
mẹ. Lớn lên cũng như bao cô gái khác, L cũng mơ ước có một số
vốn liếng để lo cho tương lai sau này xây dựng gia đình và trước
mắt là giúp đỡ bố mẹ.

6362

Năm 2000, mẹ L mắc bệnh hiểm nghèo nên
gia đình gặp rất nhiều khó khăn. Thấy hoàn
cảnh của nhà L như vậy, người đó bàn với bố
mẹ L sẽ tìm cho L một công việc nhàn mà có
thu nhập cao để giúp gia đình là đi bán hàng
ở Yên Bái. Bố mẹ L đồng ý cho L đi theo
người đó ra Yên Bái. L ở Yên Bái được hai
ngày thì bị họ cho uống thuốc mê đưa đi. Khi
tỉnh dậy, L đã thấy mình ở một nơi xa lạ, hỏi
ra mới biết mình đã bị bán vào một quán cà
phê và bị ép tiếp khách. Cuộc sống của L ở
nơi này như một địa ngục. L đã nhiều lần bỏ
trốn nhưng không thành. Sau đó L đã được
người quen giải cứu và đưa về Việt Nam.

Sau khi trở về, được bà con làng xóm, Hội
phụ nữ các cấp động viên, an ủi, L cũng dần
bình tâm trở lại và yên tâm ở lại quê nhà làm
ăn. Ba năm sau, L đi lấy chồng với mong ước
có một mái ấm gia đình và một nơi chốn để
đi về. Không ngờ sau khi sinh được hai con
gái, cuộc sống gia đình vợ chồng lại không
hạnh phúc. Chồng L lại không chí thú làm
ăn mà suốt ngày rượu chè, cờ bạc, về nhà lại
đánh đập vợ con và còn đuổi mẹ con L về
bên nhà bố mẹ đẻ. May sao, bố mẹ L đã cho
mảnh đất nhỏ để L dựng tạm căn nhà tre và

400m2 ruộng để L trồng cấy. Từ đó đến nay, mẹ con L vẫn dựa vào nhau
sống trong căn nhà nhỏ này.

Khi chúng tôi hỏi thăm tình hình làm ăn của L, chị vui vẻ nói: “Từ ngày
em được các chị ở Hội Phụ nữ đến giúp đỡ, vận động em tham gia vào
sinh hoạt nhóm tự lực, em đã học hỏi được rất nhiều điều. Hàng tháng
em đi sinh hoạt nhóm được gặp gỡ, chia sẻ những vui buồn với chị em,
được hướng dẫn cách phát triển kinh tế gia đình, kỹ thuật chăn nuôi
trồng trọt có thu nhập cao. Từ đó, em đã học được cách trồng củ đâu
ở ruộng cho năng suất cao gấp nhiều lần so với trồng lúa. Điều phấn
khởi hơn nữa là em được các chị Hội Phụ nữ các cấp quan tâm, đề nghị
Chương trình ETIP hỗ trợ cho em một con trâu nái sinh sản. Từ nay các
cháu đi học về sẽ vừa chăn trâu vừa cắt cỏ nuôi cho trâu béo khỏe phát
triển tốt, sau này trâu sinh sản có lãi em sẽ dành dụm làm lại nhà cho
mấy mẹ con ở”.

Chia tay chị L, tôi nhận thấy một điều rằng mặc dù cuộc sống kinh tế gia
đình chị còn rất khó khăn nhưng với chị đó cũng là một sự khởi sắc, là
động lực và niềm tin trong tương lai để chị phấn đấu. Niềm vui và hạnh
phúc sẽ đến với chị - một người phụ nữ tưởng như đã mất hết niềm hy
vọng về tương lai./.

Tác giả: Hà Thị Phòng
Phó Chủ tịch Hội Liên hiệp phụ nữ phường T,
thị xã Nghĩa Lộ.

6564

6766

Người
có ước mơ
sẽ không bị
chối từ

Cháu nó được như ngày hôm nay
là nhờ cả vào sự giúp đỡ của các
chị. Gia đình chúng tôi thật không
biết phải cảm ơn thế nào cho đủ!

Lần đầu tiên chúng tôi đến xã ven hồ Thác Bà,
huyện Yên Bình, tỉnh Yên Bái để thăm gia đình M
là vào tháng 5/2013. Khi đó, nhắc đến việc cô con
gái bị bạn trai của người cô ruột bỏ thuốc mê rồi
bán sang Trung Quốc gần hai năm về trước, bố mẹ
M vẫn rơi nước mắt. Không xót xa sao được khi mà
mới 17 tuổi đầu, M đã phải chịu đựng sự dày vò
trong suốt một năm trời, mỗi ngày phải tiếp hơn
chục lượt khách mua dâm, không liên lạc được với
gia đình, không biết làm cách nào để trốn thoát
khỏi móng vuốt của tên chủ nhà chứa. Cũng chính

6968

vì lo sợ cô con gái hết mực yêu quý của
mình có thể gặp phải rủi ro một lần nữa
nếu xa nhà nên khi M ngỏ ý muốn lên
thành phố Yên Bái học nghề làm tóc
và trang điểm, bố mẹ M đã kiên quyết
phản đối. Trước thái độ dứt khoát của
bố mẹ, M chỉ biết âm thầm nhờ các anh
chị trong gia đình lựa lời thuyết phục bố
mẹ giúp. Các anh chị cũng rất thương M
nên bảo nhau rằng nếu bố mẹ đồng ý
cho M đi học nghề thì mỗi người sẽ góp
một ít tiền để M chi trả học phí và đi lại,
ăn, ở trong thời gian học.

Biết được nguyện vọng của M, chúng
tôi đã kết nối với tổ chức Hagar Inter-
national để tìm nơi học nghề phù hợp
và bố trí nơi ăn, ở cho M nếu em đồng
ý xuống Hà Nội học. Để bố mẹ M yên
tâm, chúng tôi đã nói rõ với bố mẹ M
về kế hoạch hỗ trợ M học nghề, đồng
thời bố trí một cán bộ Hội Liên hiệp phụ
nữ xã trực tiếp đưa mẹ M xuống tận nơi
làm việc của tổ chức Hagar International
ở Hà Nội. Sau khi gặp và nói chuyện với
cán bộ của Hagar International, tận mắt
trông thấy nơi ở và sinh hoạt mà tổ chức
này đã bố trí chu đáo để đón tiếp và hỗ

trợ những chị em có hoàn cảnh tương tự
như M, người phụ nữ dân tộc Dao cả đời
chưa bước chân xuống Thủ đô ấy mới
bằng lòng cho con gái xa nhà thêm một
lần nữa.

Suốt thời gian gần một năm M ở tại nhà
hỗ trợ của Hagar để học nghề, chúng
tôi luôn theo sát từng tiến triển của
em. Vui mừng khi cán bộ quản lý ca của
Hagar thông tin rằng M rất chăm chỉ,
say sưa học tập và được giáo viên dạy
nghề đánh giá cao, chúng tôi cũng đã
từng có lúc rất lo lắng khi biết tin bố
mẹ M nằng nặc bắt M bỏ học về nhà
lấy chồng vì sợ rằng với quá khứ của
con gái mình, có người hỏi cưới mà lại
từ chối thì sau này khó có được cơ hội
khác. May sao, chồng sắp cưới của M rất
hiểu và ủng hộ vợ, không những không
ngăn cản mà còn động viên bố mẹ để M
xuống Hà Nội học tiếp sau khi tổ chức
đám cưới xong.

Cũng trong thời gian học nghề, M còn
được tham vấn, trị liệu về tâm lý, được
tham dự các lớp tập huấn về kỹ năng
sống theo chương trình hỗ trợ toàn diện

của Hagar International dành cho phụ
nữ bị mua bán và phụ nữ bị bạo lực gia
đình. Nhờ vậy, M đã dần dần tự tin hơn,
hoạt bát và năng động hơn. Sau khi
hoàn thành khóa học nghề làm tóc, M
tiếp tục ở lại Hà Nội để thực hành nghề
và học thêm kỹ thuật làm móng, trang
điểm.

Đến tháng 7/2014, sau khi đã có chứng
chỉ nghề trong tay và thấy tay nghề của
mình đã đủ cứng cáp, M trở về quê để
bắt tay vào việc thực hiện kế hoạch kinh
doanh mà trước đó em đã được cán bộ
nghề của Hagar hướng dẫn xây dựng.

Được anh chị cho mượn địa điểm và
bố mẹ cho chút vốn làm một cái quán
nhỏ sát mặt đường liên xã, M vẫn còn
cần một khoản kinh phí khoảng 16
triệu đồng để mua các trang thiết bị và
nguyên liệu làm tóc, trang điểm. Chúng
tôi đã cùng M xây dựng một kế hoạch
hành động cụ thể, lên danh sách những
thứ cần mua và đề xuất Chương trình
ETIP - Tổ chức Tầm nhìn Thế giới Quốc
tế tại Việt Nam hỗ trợ M khoản chi phí
này. Cuối cùng, ước mơ được làm “thợ
cả” kiêm “bà chủ” của một cửa hàng
làm tóc của M cũng đã trở thành hiện
thực vào tháng 8/2014.

7170

Vẫn thường xuyên giữ liên lạc với M,
chúng tôi rất mừng khi M khoe rằng
quán của em ngày một đông khách
hơn. Sau khi trừ chi phí, bình quân mỗi
ngày M cũng có thu nhập từ 200 đến
300 nghìn đồng. Em kể là hôm 30 Tết,
mãi gần đến lúc giao thừa em mới đóng
cửa được quán vì chị em tới làm tóc quá
đông. Ngoài việc trực tiếp cắt tóc làm
đầu cho khách, với tư cách là Bí thư chi
đoàn của thôn, M còn tổ chức dạy nghề
cho một số thanh niên trong thôn. Sự
nỗ lực vươn lên và thành công bước đầu
của M là tấm gương sáng để các thanh
niên trong xã học tập.

Trở lại thăm gia đình M vào một ngày đầu
năm 2015, chúng tôi thật vui khi được
mẹ M chờ đón từ đầu ngõ. Bên khung
cửa sổ nhà sàn ngập tràn ánh nắng ấp
áp của mùa xuân, bà âu yếm hướng ánh
mắt hiền từ về phía cô con gái đang bẽn
lẽn ngồi nép bên chồng và nói với chúng
tôi: “Cháu nó được như ngày hôm nay là
nhờ cả vào sự giúp đỡ của các chị. Gia
đình chúng tôi thật không biết phải cảm
ơn thế nào cho đủ!”.

Đón nhận lời cảm ơn của người mẹ ấy,
chúng tôi thầm nghĩ nếu như M không
có ước mơ và không quyết tâm theo
đuổi ước mơ của mình, thì mọi sự hỗ trợ
của chúng tôi, của Tổ chức Tầm nhìn
Thế giới quốc tế tại Việt Nam, Hagar
International và nhiều tổ chức, cá nhân
khác đã dành cho M, đều không thể
đem lại kết quả như mong muốn được.
Quả thật, chỉ bằng sự cố gắng và nỗ
lực vượt qua chính mình, cùng với tình
yêu thương vô bờ bến và sự động viên,
giúp đỡ của gia đình, M mới có thể “lột
xác” từ một cô gái luôn buồn bã, tự ti
và sợ hãi của ngày nào để trở thành M
của ngày hôm nay với nụ cười, niềm vui,
hạnh phúc luôn hiển hiện trên gương
mặt. Đúng như người ta vẫn nói: “Người
có ước mơ sẽ không bị chối từ”./.

Tác giả: Trần Thanh Huyền
Chuyên viên Ban Tuyên giáo,
Hội Liên hiệp phụ nữ tỉnh Yên Bái.

7372

				 Tác giả: Hà Thị Phòng

Ngọt ngào anh nói yêu em
Có công việc tốt em xem thế nào?
Nhàn thôi, thu nhập lại c ao
Công ty cần gấp mình cần đi ngay
Em đừng cho bố mẹ hay
Đến nơi mình sẽ điện ngay về nhà
Báo ngay anh sợ mẹ cha
Đi ngay anh đón vì đường còn xa
Yêu anh nhẹ dạ vô tư
Tin anh em chẳng chần chừ đi luôn
Để rồi kết cục thật buồn
S ở Khanh lộ mặt kẻ buôn bán người.

 Thị xã Nghĩa Lộ, tháng 10/2015

Đừng Nghe
Lời Nói Ngọt Ngào

7574

SAU CƠN MƯA TRỜI LẠI SÁNG

NHÀ XUẤT BẢN LAO ĐỘNG

Địa chỉ: Số 175 Giảng Võ, Hà Nội
Điện thoại: 04. 38515380; Fax: 04 38515381

E-mail: info@nxblaodong.com.vn
Website: www.nxblaodong.com.vn

Chi nhánh phía Nam:
Số 85 Cách mạng Tháng Tám, Quận 1, TP. Hồ Chí Minh

Điện thoại: 08 38390970; Fax: 08 39257205

Chịu trách nhiệm xuất bản:
Võ Thị Kim Thanh

Biên tập: Phan Thị Ánh Tuyết
Trình bày: Công ty TNHH Thiết kế Bảo Nam

Liên kết xuất bản:
Công ty TNHH Thiết kế Bảo Nam

Địa chỉ: P505 Tòa nhà 142 Lê Duẩn, Đống Đa, Hà Nội.

In 300 cuốn, khổ 20 x 20cm, 80 trang, tại Công ty TNHH Thiết kế Bảo Nam
Địa chỉ: P505 Tòa nhà 142 Lê Duẩn, Đống Đa, Hà Nội.
Số xác nhận Đăng ký xuất bản:
Số quyết định xuất bản:
Mã số ISBN:
In xong và nộp lưu chiểu tháng 10 năm 2016

Sách không bán

World Vision Vietnam
4th Floor, HEAC Building, 14-16 Ham Long Street
Hoan Kiem District, Hanoi, Vietnam
Tel: (84-4) 3943 9920 | Fax: (84-4) 3943 9921
Website: www.wvi.org/vietnam

Vietnam

