

Typing @ Pdf Design - zeyetp

မင်းကျန်စစ်ကို ချစ်တဲ့သူများ - ဒေါက်တာ မတင်ဝင်း

တတိယအကြိမ်၊ ၂၀၀၆ခုနှစ် ၊ ဩဂုတ်လ။
အုပ်စု ၁၀၀၀။

ဒီဇိုင်း မျိုးဆွေသန်း
စာအုပ်ခွင့်ပြုချက်အမှတ် ၄၀၁၀၂၇၀၆၀၈

မျက်နှာဖုံးခွင့်ပြုချက်အမှတ် ၄၀၀၈၅၀၀၆၀၈ တို့အရ
ဒေါက်တာမတင်ဝင်း(၃၇၇၄) ဝင်းရတနာစာပေ၊ ၄၄ အက်မ်၊

ရတနာလမ်းသွယ်၊ ၇ မိုင်၊ မရမ်းကုန်းမြို့နယ်၊ ရန်ကုန်ကထုတ်ဝေသည်။
မျက်နှာဖုံး ဦးမြသိန်း၊ သိန်းမြင့်ဝင်း ပုံနှိပ်တိုက်။

အတွင်းစာသား ပီဇာဒ်ပုံနှိပ်တိုက်။
စာအုပ်ချုပ် ကိုမြင့်
တန်ဖိုး ၁၈၀၀ ကျပ်

မာတိကာ

စာရေးသူအမှာ

ဒုတိယအကြိမ်အတွက် စာရေးသူအမှာ

တတိယအကြိမ်အတွက်စာရေးသူအမှာ

မင်းကျန်စစ်၏ ထုတ်ဝေအပ်သောရုပ်ဆင်း

၁။ အနော်ရထာ

၂။ မင်္ဂလာ

၃။ အပယ်ရတနာ

၄။ ရာဇကုမာရ် ခေါ် ဇေယျခေတ္တရာ

၅။ သတ္တုလ မိဖုရား

၆။ ခင်တန်

ရ။ မင်းကျန်စစ်က ချစ်တဲ့သူများ

စာရေးသူအမှာ

ကျွန်မသည် အလွန်ငယ်ရွယ်စဉ်ကပင် ဝတ္ထုကို ကြိုက်နှစ်သက်သူ တစ်ဦးဖြစ်သည်။ ပုံပြင် နားထောင်ခဲ့ရစဉ်က နားထောင်ရသမျှ ပုံပြင်များကလည်း လူတို့၏ အကြောင်းပင်ဖြစ်စေ၊ တိရစ္ဆာန်တို့၏ အကြောင်းပင်ဖြစ်စေ ဝတ္ထုများပင် ဖြစ်ပါသည်။ ထိုကဲ့သို့ လူကြီးသူမများ ပြောဆိုသည်ကို နားထောင်နေခဲ့ရာမှ ကိုယ်တိုင်စာဖတ်တတ်သော အချိန်တွင် မိခင်ကြီး၏ စီစဉ်ပေးမှုကြောင့် ဗုဒ္ဓဝင်များမဟာဝင်များ ကိုဖတ် လေ့ရှိ လာပါသည်။ နောက်ပိုင်းမှာမူ ရသမျှစာကို ဖတ်လေ့ရှိလာပါသည်။ငယ်စဉ်ကပင်စာအဖတ်များ၍အတွေးလည်းများတတ်ပါသည်။

စိတ်ကူးယဉ်တတ်သူ ဟုလည်းပြောလို့ရပါသည်။ ဓာတ်ပုံကလေး တစ်ပုံကိုမတွေ့လိုက်နှင့် ထိုဓာတ်ပုံနှင့် ပတ်သက်သည့် ဝတ္ထုအကြောင်းကိုစဉ်းစားမိပြီးဖြစ်သွားတတ်ပါသည်။ ထို့နောက်မည်သည့်အကြောင်းကို ကြားသည်ဖြစ်စေ ကျွန်မဘာသာဝတ္ထု အကြောင်းကို ဖွဲ့ယူပါတော့သည်။ ထို့ကြောင့် ဝတ္ထုမရေးတတ်၍ မရေးဖူးသည့်တိုင်အောင်ကျွန်မ၏စိတ်ကူးထဲ၌ဝတ္ထုဇာတ်ကြောင်းများစွာရှိနေခဲ့ပါသည်။ဝတ္ထုမရေးတတ်ဘူးဟုပြောသည် မှာလည်းချီးမြှင့်ပြောခြင်း၊ပို၍ပြောခြင်းမဟုတ်ပါ။

ဆောင်းပါးရေးရာတွင်ဝတ္ထုသွားအတော်ဆန်သည်ဟု အပြောခံရလေ့ရှိသော ကျွန်မသည် "ဝင်းချစ်" အမည်ဖြင့် ဝတ္ထုတိုလေးပုဒ် ရေးဖူးပါသည်။ ဆောင်းပါးအတော်ဆန်သည်ဟု အပြောခံရဖူးပါသည်။ ထိုထိုသော မိမိညံ့ဖျင်းသည့် အတွေ့အကြုံများကြောင့် ဝတ္ထုမရေးသည့်အကြောင်း၊ ဝတ္ထုရေးသည်မှာလည်း အနုပညာဆန်လှကြောင်း၊ ဖန်တီးသည့်(Creative ability) အစွမ်းအစနှင့် ပြည့်ဝရမည်ဖြစ်သည် ဆိုသည့်အကြောင်းတို့ကိုတော့ကျွန်မမကြာခဏပြောဖြစ်ပါသည်။

အချို့သောမိတ်ဆွေများက ရာဇဝင်ကြောင်းနောက်ခံ ဝတ္ထုရေးပါလားဟု တိုက်တွန်းဖူးပါသည်။ ကျွန်မက ရာဇဝင်ကြောင်းကို နောက်ခံထား၍ ရေးသည်မှာအလွန်ခက်ခဲသဖြင့် ပို၍မခံပါ ဟုဖြေဖူးပါသည်။ သို့သော် ကျွန်မတွေ့ထားသည့် ဝတ္ထုကြောင်းများစွာကို စာရေးသည့်သူကိုရော မရေးသည့်သူတို့ကိုပါ ပြောဖြစ်ပါသည်။ ဝတ္ထုရေးဆရာအဖြစ်သို့မရောက်ပဲ ဝတ္ထုပြောဆရာဖြစ်လာသည်ဟု ဆိုနိုင်ပါသည်။ တစ်ခါတုန်းက ရယ်စရာဖြစ်ခဲ့သည်ကိုအမှတ်ရမိသည်။ ကွမ်းခြံကုန်းစာပေဟောပြောပွဲ အပြီးတွင် ကျွန်မ၏စိတ်ကူးထဲမှ ဇာတ်ကြောင်းတစ်ခုကို တည်းအိမ်တွင်ရှိနေသော စာပေဝါသနာရှင်တစ်စုအား ပြောဖြစ်ပါသည်။ ညဉ့်က တဖြည်းဖြည်းနက်လာသဖြင့် တစ်နေရာအရောက်တွင် ကဲအိပ်ကြစို့၊ တော်လောက်ရောပေါ့ ဟုပြောမိပါသည်။ စာပေဝါသနာရှင် ကလေးတစ်ယောက်က မဖြစ်ဖူးဆရာမကြီး၊ ဇာတ်လမ်းအောင်ပြောပါ၊ နို့မဟုတ်ရင် ကျွန်တော်တို့စဉ်းစားလို့ဆုံးမှာမဟုတ်ဘူး၊ဝေဒနာတွေဖြစ်ကုန်မယ်ဟုပြောခဲ့ပါသည်။

"မင်းကျန်စစ်ကို ချစ်တဲ့သူများ" ကို စတင်ရေးသားသည့်အခါတွင် မိမိကိုယ်ကို ဝတ္ထုရေးနေသည်လား၊ တစ်ခုခုအတွက် ကျောရိုး(Outline)ရေးနေသည်လား မကွဲပြားလှပါ။ ဝတ္ထုနှင့်လည်း မတူပါ။ ဆောင်းပါးလမ်းမှလည်းခွဲထွက်နေပါသည်။ ထိုကဲ့သို့ အမည်တပ်ရန် ခဲယဉ်းသောစာများကို ရေးဖြစ်သည်မှာလည်း ပြောမိသည်က စပါသည်။ ထိုအကြောင်းရင်းခံကို မဟာမဂ္ဂဇင်းတွင် "မင်းကျန်စစ်ကို ချစ်တဲ့သူများ" ကို စတင်ထည့်သွင်းကတည်းက ရေးသားခဲ့ပြီးဖြစ်ပါသည်။ အနည်းငယ်ပြန်ပြောပါမည်။ ကျွန်မထံသို့စာမေးလိုသော မြသန်းစံကို နိုင်ဇော်က အိမ်တိုင်ရာရောက် လိုက်၍ ပို့ပေးခဲ့ပါသည်။ သူတို့နှစ်ယောက်အား ယခုရေးဖြစ်သော "မင်းကျန်စစ်ကို ချစ်တဲ့သူများ" စာအုပ်ထဲမှာပါသည့်အတိုင်း

စီကာစဉ်ကာ ပြောပြပါသည်။ နိုင်ငံ၏က သိပ်လှတဲ့အတွေးတွေပဲ။ ဘာကြောင့် ကိုယ်တိုင်မရေးတာလဲဟုမေးခွဲသေးသည်။ ကျွန်မက ဝတ္ထုပြောတတ်ပေမယ့် မရေးတတ်တာနဲ့ မရေးဘဲပြောပြနေတာပါ ဟုဖြေခွဲသည်။ ပြောပြနေလိုက်သည်မှာ အကြိမ်များလှပြီ။ ဆရာမောင်စွမ်းရည်ကိုလည်း ပြောပြဖူးသည်။ ဆရာကကျွန်မကိုယ်တိုင်ရေးရင်ရေးနော်၊ မရေးရင် ကျွန်တော်ရေးမှာဟုလိုနောက်လိုသော သဘောဖြင့်ပြောဖူးသည်။

မဂ္ဂဇင်းတွင် အခန်းဆက်စတင် စပြီးရေးပါသည်။ ရေးရာတွင်ကျန်စစ်သားကို ပင်တိုင်ထား၍ ကျန်စစ်သားနှင့် သူ့ကိုချစ်ကြသူများ၏ဆက်ဆံရေးကိုဝတ္ထုတစ်ပုဒ်စီရအောင်ရေးဖွဲ့ခဲ့ပါသည်။ ထို့ကြောင့် ခေါင်းစဉ်များတွင် အနော်ရထာ၊ အပယ်ရတနာ(ရွှေအိမ်သည်၏ အကြောင်းပါ အကျုံးဝင်သည်)၊ မင်္ဂလာ၊ သတ္တုလ၊ ရာဇကုမာရ်၊ ခင်တန် စသည့် ခေါင်းစဉ်များပါရှိနေခြင်း ဖြစ်ပါသည်။ စာရေးနေရင်း ထူးခြားချက်တစ်ခုကို စာရေးသူကိုယ်တိုင်အနေဖြင့် ကိုယ်တိုင်အံ့ဩစွာ ခံစားရပါသည်။ အနော်ရထာနှင့် ကျန်စစ်သားတို့ တစ်ဦးပေါ်တစ်ဦး ထားကြသည့်မေတ္တာတို့ကို ဖွဲ့ဆိုရသည်မှာအားအရစားနှင့်ကြည်နူးမှုအရှိဆုံးဖြစ်နေခြင်းပင်ဖြစ်သည်။

မင်းကျန်စစ်ကို ချစ်တဲ့သူများ၏အကြောင်းကို ရေးခဲ့ခြင်းသည် ပုဂံကို ဧကရာဇ်နိုင်ငံအဖြစ်သို့ ရောက်အောင်တည်ထောင်ခဲ့သူများ၏ အကြောင်းကိုရေးခဲ့ခြင်းဖြစ်သည်။ အနော်ရထာသည် ကျန်စစ်သားကို မည်ကဲ့သို့သောရည်ရွယ်ချက်ဖြင့်စည်းရုံးခဲ့သည်၊ မည်ကဲ့သို့ချစ်ခင်ခဲ့သည်၊ သို့သော်နိုင်ငံရေးနှင့် ယှဉ်လာသည့်အခါတွင် မိမိ၏သားအရင်းထက်ပင်ယုံမှတ်အားထားရသူ မိမိ၏ညာလက်ရုံးနှင့် တူသောသူကိုပင် လက်လွှတ်ဆုံးရှုံးခဲ့ရသူ ဖြစ်သည်။ သို့သော် သဘောထားကြီးမားသူ ဖြစ်သည်ဆိုသည့်အချက်ကို စာရေးသူရေးဖွဲ့ခဲ့ပါသည်။ အပယ်ရတနာ၏ အကြောင်းကို ရေးဖွဲ့ရာတွင်လည်း မင်းတစ်ပါးအနေဖြင့် မိမိ၏ကိုယ်ရေးတာဝန်ကို ဦးစားမပေးဘဲ နိုင်ငံတော်ကိုထိန်းသိမ်းရာတွင်ဖြစ်သင့်ဖြစ်ထိုက်သည်တို့ကို ဖြစ်အောင်၊ မဖြစ်သင့် မဖြစ်ထိုက်သည်တို့ကို တားမြစ်နိုင်စွမ်းရှိအောင်ကြိုးစားပုံကို ကျွန်မကြိုးစား၍ ဖော်ကျူးခဲ့ပါသည်။ သတ္တုလမိဖုရားနှင့် သားတော်ရာဇကုမာရ်တို့အကြောင်းကိုရေးဖွဲ့ရာတွင်အေးဆေးတည်ငြိမ်သလောက်စိတ်အင်အားကြီးမားကြသောအဖြစ် ကိုမြင်နေရပါသည်။ စာရေးသူကဖန်တီးမယူပဲမြင်နေတာကိုသာရေးဖွဲ့နေသလိုခံစားခဲ့ရပါသည်။

သားတစ်ယောက်ကို သွန်သင်ရာတွင် အမိဖြစ်သူ၏ အရေးပါပုံကို ကျွန်မက စာဖတ်သူများ သတိပြုမိစေချင်လှပါသည်။ လူတို့သည် ရာထူးရာခံနှင့် ပေါင်းစပ်မိမှ လူကိုအထင်ကြီးတတ်ကြစမြဲ ဖြစ်ပါသည်။ သို့သော် ထီးလှိုင်သူကြီးနှင့် သူ၏သမီးခင်တန်တို့ကမူ စစ်တပ်မရှိသော စစ်သူကြီး၊ ထီးနန်းမရှိသည့် စစ်ဘုရင်ကို ထီးလှိုင်မင်းအဖြစ် ဘိသိက်မြှောက်ကာ အကူအညီပေးခဲ့သည်။ ထိုအချက်သည် ရှားပါးလှသော အချက်တစ်ချက်အဖြစ် စာရေးသူ သဘောကျလှသည်။ လူကိုလူကဲ့သို့မြင်ကာ ထိုသူ၏ရာထူးဌာနန္တရကို မတွေ့ဘဲ အစွမ်းအစကိုသာတွေ့၍ ဆက်ဆံသော ဤသားအဖ၏အကြောင်းကိုကျွန်မနှစ်လိုစွာရေးပါသည်။

မင်္ဂလာအကြောင်းရေးရာတွင်လည်း နိုင်ငံရေးအတွက်သူခေတ်၏ ဓလေ့ထုံးစံနှင့်အညီ အစတေးခံရသော ကိုယ်တိုင်ဘဝမရှိသူကလေးတစ်ယောက်အဖြစ်မြင်၍ရေးမိပါသည်။ တာဝန်နှင့် ဝတ္တရားကိုဦးစားပေးရသောကြောင့် မိမိ၏ချစ်သူ ခင်သူ မြတ်နိုးသူကို စိတ်ဆင်းရဲစွာဖြင့် လက်လွှတ်ခဲ့ရသော ကျန်စစ်သား၏ဘဝမှာလည်း လွန်စွာသနားစရာကောင်းသလောက် သူ၏သစ္စာတရားကို လွန်စွာလေးစားခဲ့ရပါသည်။ "မင်းကျန်စစ်ကို ချစ်တဲ့သူများ" ကိုရေးပြီးနောက်တွင်အစောပိုင်းကပြောခဲ့အတိုင်းဝတ္ထုမရေးတတ်သည့်ကျွန်မသည် ဝတ္ထုပြီးပြီဟုယူဆကာ

ဆက်မရေးဘဲနေမိပါသည်။ကျွန်မ၏ဝတ္ထုကို အစဉ်တစိုက် စောင့်ဖတ်ဖော်ရသော ကိုနိုင်ဇော်က ဝတ္ထုမဆုံးသေးဘူး၊ ဆက်ရေးပါအုံးဟုဆိုကာမှ ကျွန်မလည်းတအံ့တကြွေကာ ကိုယ့်ဝတ္ထုကို ကိုယ်ဖတ်ကြည့်ပြီး ဟုတ်ပါကော ဟုတွေးမိပါသည်။ ဒါ့ကြောင့်အတွေးထဲမှာ ပုံရိပ်တွေထင်ဟပ်နေဆဲ၊ အသံတွေကြားနေဆဲဖြစ်နေတာကိုးဟု နားလည်ရပါသည်။ဤသို့ဖြင့်မင်းကျန်စစ်က ချစ်တဲ့သူများကိုဆက်၍ရေး မိပါတော့သည်။ မင်းကျန်စစ်သည်သစ္စာတရားကြီးမားသူဖြစ်သလို မေတ္တာတရားလည်းအလွန်ကြီးမားသူဖြစ်ပါသည်။

သူ၏အစွမ်းအစထက်မြက်ခြင်းတွင် မေတ္တာတရားကြီးမားခြင်းသည် အင်အားတစ်ရပ်အဖြစ် ပါဝင်နေသည်။ သူကချစ်ရသည့်သူများကလည်း သူ့ကိုချစ်ကြသည်။ ချစ်အောင် ခင်အောင်လည်း သူ့ဘက်က စေတနာမှန်ကန်သည် ဆိုသည့်အချက်ကိုကျွန်မယုံကြည်သည့်အတိုင်းရေးပါသည်။

မင်းကျန်စစ်ကိုယ်တိုင် အလွန်ထက်မြက်သောကြောင့် သူတကယ်ယုံမှတ်အားထားသူများမှာလည်း အရည်အချင်းပြည့်ဝကြသူများဖြစ်နေသည်ကိုတွေ့ရပါသည်။ကျွန်မသည် ထိုအချက်ကို တတ်အားသမျှ ဖော်ကျူးရေးသားပါသည်။သမိုင်းစာအုပ်များတွင် ပါဝင်နေသော အလွန်စိတ်ကူး ယဉ်စရာကောင်းသည့် သမိုင်းပုံပြင်များထဲမှ ကျန်စစ်သားကို အဘက်ဘက်မှ လေ့လာကြည့်ရှုသည့် သဘောဖြင့် ရေးသားမိသော ဤဝတ္ထုသည် စာဖတ်သူများ၏ စိတ်ကူးစိတ်သန်းတို့နှင့် အံ့ဝင်ခွင်ကျ ဖြစ်စေချင်ပါသည်။ ဤသို့စောဆန္ဒဖြင့် စိတ်ကူးရေးသားပြီးစီး၍ ထုတ်ဝေသည့်အချိန်မှာ လိုအပ်သည်ထက် နောက်ကျရသည်ကို အားနာလျက်ရှိပါကြောင်း တင်ပြရင်းအမှာစာကို နိဂုံးချုပ်လိုက်ရပါသည်။

ဒုတိယအကြိမ်အတွက်အမှာ

ကျွန်မသည် ငယ်စဉ်ကပင် စာရေးဝါသနာပါကာ စာရေးလျှင်လည်း ဝတ္ထုတိုများ ဝတ္ထုရှည်များကိုရေးရန် စိတ်အားထက်သန်ခဲ့ပါသည်။ ငယ်စဉ်ကတည်းက ကျောင်းစာအပြင် ကျွန်မတို့ခေတ်က ထုတ်ဝေခဲ့သော မဂ္ဂဇင်းများ၊ ဝတ္ထုများကိုဖတ်ခဲ့ပါသည်။ထိုသို့စာဖတ်ရင်းဖြင့်စိတ်ကူးနှင့်ဝတ္ထုရေးကျင့်ရလာခဲ့ပါသည်။

သို့သော် တကယ်တမ်း စာရေးသည့်အချိန်တွင် ဝတ္ထုရေးရန် လက်တွန်းနေခဲ့ပါသည်။ အကြောင်းမှာ ဝတ္ထုရေးခြင်းသည်အနုပညာအားကောင်းသော ဖန်တီးနိုင်စွမ်းရှိမှ အောင်မြင်မည့် ကိစ္စတစ်ရပ်ဖြစ်သည်ဟု ခံယူကာ မိမိ၏ဖန်တီးနိုင်စွမ်းကိုမိမိကိုယ်တိုင်အားမရသောကြောင့် ဖြစ်ပါသည်။ ထိုသို့ စိတ်ကူးထဲမှ ဝတ္ထုများကိုချီးရေးရန် ကြောက်နေသည့်အချိန်တွင် ပထမအကြိမ်အမှာစာတွင်ပါသည့် အတိုင်း တိုက်တွန်းသောသူတို့ကို အားနာကာ မရေးတတ် ရေးတတ်နှင့် " မင်းကျန်စစ်ကို ချစ်သူများ " ဆိုသည့်ဝတ္ထုကို ရေးလိုက်မိပါသည်။ အခန်းဆက်ရေးထားသည့် ဝတ္ထုကို ထုတ်ဝေသူကလည်း ရှိသောကြောင့် ထုတ်ဝေလိုက်သည့်တိုင် ကျွန်မသည်စာဖတ်သူများ၏လက်ခံမှုကိုမမျှော်လင့်ခဲ့ပါ။

ဖတ်ဖူးသူများအနေဖြင့်လည်း "မင်္ဂလာ " ဆိုသောခေါင်းစဉ်ဖြင့် ဒုတိယပိုင်းကို ဖတ်သည့်အချိန်တွင် ဆောင်းပါးတပုဒ်သဖွယ်ရေးထားသော ကျွန်မ၏ဝတ္ထုကို သည်းခံ၍ ဖတ်ကြလိမ့်မယ်ဟု သည်းခံခွင့်လွှတ်မှုကိုသာမျှော်လင့်ခဲ့ပါသည်။ထို့နောက် မင်းကျန်စစ်ကို ကျွန်မမေ့မေ့ပျောက်ပျောက် ထားခဲ့ပါသည်။

သို့သော်စာပေဟောပြောပွဲများတွင်ကျွန်မကိုဖိတ်ကြားသူများတွေ့ဆုံရသောစာဖတ်ပရိသတ်များကမင်းကျန်စစ်အကြောင်းကို ချစ်ခင်တမ်းတစွာပြောလာသည့်အခါကျွန်မမှာဝမ်းသာရမည်ထက်အံ့ဩရသည်ကပိုမည် ထင်ပါသည်။

ထို့နောက်မှသတိရလိုက်သည်မှာမင်းကျန်စစ်ကိုကျွန်မသည်ဝတ္ထုကြောင်းအနေဖြင့် များစွာမဖွဲ့တတ်သည့် တိုင်အောင်မင်းကျန်စစ်နှင့် သူ့ချစ်သူများအပေါ် ထားရှိသည့် ကျွန်မ၏အချစ်အကြင်နာများ၊ လေးစားမြတ်နိုးမှုများကို ကျွန်မထင်ရှားအောင်ပြသနိုင်သည်ဟုယူဆလိုက်ရပါသည်။ ကျွန်မ၏ မင်းကျန်စစ်ကို ကြိုက်နှစ်သက်ကြသည့် သူများထဲတွင် လူကြီးရော လူငယ်ရော ပါပါသည်။ အဆင့်ဆင့်အမျိုးမျိုးမှ ပုဂ္ဂိုလ်များပါပါသည်။မကြိုက် မနှစ်သက်သူများလည်းရှိမည်မှာသေချာပါသည်။

သို့သော် လူတိုင်းတွင် သဘောကွဲလွဲနိုင်ခွင့်ရှိသည်ဖြစ်ရာ ကြိုက်သူများကကြိုက်စဖွယ် နှစ်သက်စဖွယ်ကောင်းသည့် အကြောင်းများကို ပြောသည့်အခါ ဝမ်းသာလိုက်ပါသည်။ မကြိုက်သူများကတော့ကွယ်ရာတွင်သာ ပြောကြမည်ဖြစ်ရာ ကျွန်မ မကြားရသဖြင့် နားခံသာပါသည်။ မူလကတည်းက ကိုယ်ဘာသာကိုလည်း သိပ်မထင်လှသဖြင့်သူများက မကောင်းဘူးဟု ဆိုလာသည့်အခါတွင် ဪ အဲဒီလိုဖြစ်မည်ဟု ထင်ထားသည်နှင့် အဲကိုက်ပဲဟုသာ ဆိုရပေတော့မည်။

မင်းကျန်စစ်ကို ထုတ်ဝေပြီးနောက် ထပ်၍ရှိကိန်းရန်များစွာမျှော်လင့်မထားခဲ့ပါ။ နည်းနည်းရော မမျှော်လင့်ဘူးလားဟု မေးလာပါက နည်းနည်းလောက်တော့ဖြင့် မျှော်လင့်ခဲ့မလားမသိဟုသာ မရေမရာ ဖြေရပါမည်။ မင်းကျန်စစ် သိပ်ဖတ်လိုကောင်းတာပဲလောက်နှင့် သာပြီးသွားလိမ့်မည်ဟု ထင်ခဲ့သည်။ သို့သော် ပြန်လည်ထုတ်ဝေရန် ထက်မံတောင်းဆိုမှုများရှိလာသည်။

ထိုအချိန်တွင် ကျွန်မမှာ ကျွန်မစာအုပ်နောက်ထပ်ထုတ်ရမည့် ဝမ်းသာခြင်းထက် မင်းကျန်စစ်ကို ချစ်တဲ့သူ များခြင်းအတွက် ဝမ်းသာခြင်းကပိုနေပါသည်။ မည်သို့ဖြစ်စေ မင်းကျန်စစ်သည်လူငယ်များအတွက် စံပြုဖြစ်သင့်သည့်ယောက်ျားကောင်းတစ်ယောက်ဖြစ်ပါသည်။ထို့အတူ သူလိုလူကို လက်တွဲကာ ပါရမီဖြည့်စွမ်းရှိကြသည့် ဇနီးမယားရော၊သမီးနှင့်သားပါလေးစားချစ်ခင်ဖွယ်ရာကောင်းသူများဖြစ်ကြပါသည်။မင်းကျန်စစ်သည်လည်းသူ၏ဘဝဇာ တ်လမ်းများဖော်ပြထားသည့်အတိုင်း သစ္စာကြီးမားသူတစ်ကောက်ဖြစ်ပေရာ ရေးဖွဲ့သူ ကျွန်မကိုယ်တိုင် အနှော်ရတာမင်းမြတ်နှင့်ကျန်စစ်သားတို့၏သားအဖချစ်ခြင်းကိုစူးစူးရှရှုခံစားနေခဲ့ရပါသည်။

မင်းကျန်စစ်ကို ချစ်ကြသူများသည် မူလကပင် ချစ်ခင်စဖွယ် ကိုယ်ရေးကိုယ်သွေးရှိသူများ ဖြစ်သည်ဟုပင် ဆိုရပေတော့မည်။ ယခုအချိန်တွင် မင်းကျန်စစ်ကို ချစ်တဲ့သူများသည် စာဖတ်သူများလက်သို့ မင်ကျမင်နကောင်းသော ဖတ်ချင်စဖွယ်ကောင်းသောစာအုပ်ပုံစံဖြင့်ရောက်ရှိလာပြန်ပြီ ဖြစ်ပါသည်။ ယခုမှ ဖတ်ဖြစ်မည့်သူများရော မူလကတည်းက ကြိုက်နှစ်သက်ကာ သူတစ်ပါးကို လက်ဆောင်ပေးလိုသောကြောင့်ရှာဖွေနေကြသူများရော နှစ်လိုကြလိမ့်ဟု မျှော်လင့်ပါသည်။

တတိယအကြိမ်အတွက်စာရေးသူအမှာ

မင်းကျန်စစ်ကို ကျွန်မက ဝတ္ထုထဲတွင် ခေါ်ဆို၍ကောင်းအောင်ဆိုသော ရည်ရွယ်ချက်ဖြင့် တစ်မျိုး၊ မွန်မာချစ်ကြည်ရေးကို တည်ဆောက်ခဲ့သော မင်းတစ်ပါးဖြစ်၍ တစ်ဖုံ မွန်ဆန်ဆန် " မင်း" ကိုရှေ့ထည့်၍

"မင်းကျန်စစ်ကိုချစ်တဲ့သူများ"ဟူသောခေါင်းစဉ်ဖြင့်ကျွန်မရေးခဲ့ပါသည်။တတိယအကြိမ်ထုတ်ဝေရန်တောင်းဆိုသူများရှိလာသဖြင့်ယခုပြန်လည်ထုတ်ဝေရာတွင်စာရေးသူတင်ပြလိုသောအကြောင်းကလေးများရှိလာပါသည်။

မင်းကျန်စစ်သည် သာမန်အသည်သားဘဝမှ မင်းမြတ်အနော်ရထာ ယုံမှတ်ကိုးစားသည်အထိ ဘုန်းစွမ်းနှင့်လူစပြုသနိုင်ခဲ့သောသူတစ်ဦးဖြစ်ပါသည်။ "ဘုန်း " ဆိုသည်မှာ ပုည ဟူသောပါဠိစကားမှ ဆင်းသက်လာသောဝေါဟာရဖြစ်ပါသည်။ မူရင်းပါဠိစကားကိုမြန်မာဘာသာသို့ ပြန်ဆိုပါက ကုသိုလ်တရားဟုအဓိပ္ပာယ်ရပါသည်။

မင်းကျန်စစ်သည်မည်သို့သောသူဖြစ်၍ဘုန်းစွမ်းနှင့်လူစပြုသနိုင်သူဟုဆိုနိုင်ပါသနည်း။သူသည် မင်းမဖြစ်မီကတည်းက ထူးထူးခြားခြား သစ္စာကြီးမားသောသူ ဖြစ်သည့် အကြောင်းကို ပြသခဲ့သူဖြစ်ပါသည်။ အကြောင်းအကျိုးဆက်ကာစဉ်းစားလေလေ ကျန်စစ်သား၏ သစ္စာသည် လင်းလက်တောက်ပစွာ ပေါ်လွင်ထင်ရှား လာလေလေဖြစ်သည်။ ဥဿာမင်းက သမီးကညာဖြစ်သူ မင်္ဂါစန္ဒာကို အနော်ရထာမင်းမြတ်ထံသို့ မင်းပုဂ္ဂိုလ်အဖြစ် ဆက်သလိုက်သည်။ ကျန်စစ်သားက စောင့်ရှောက်၍ပုဂံသို့ ခေါ်ဆောင်လာရသည်။ အနော်ရထာမင်းမြတ်ကို ဆက်သနိုင်သည်အထိ ဘေးမသီရန်မခအောင်ခေါ်ဆောင်လာနိုင်သည်။

ပထမဆုံး ဧကရာဇ်နိုင်ငံအဖြစ် တည်ထောင်ပြီး ၁၃ နှစ်ခန့်အကြာတွင် သွေးချင်းသားခြင်းများ၏ ဥဿာပဲခူးကို ရန်သူတို့၏ ရန်ပြုမှုမှ လွတ်မြောက်အောင် ကူညီနိုင်ခဲ့သဖြင့် ဆွေသားမျိုးသားပီပီ ချစ်ကြည်ရင်းနှီးမှု ကျစ်လစ်စေရန် ပို့ဆက်လိုက်သော မင်းပုဂ္ဂိုလ်ဖြစ်သည့် မင်းသမီးသည် နိုင်ငံသနင်း မင်းဖြစ်သူအတွက် အရေးကြီးလှပေသည်။ အကြောင်းမှာ ထိုမင်းသမီးသည် ချစ်ကြည်ရေး၏ သင်္ကေတဖြစ်နေသောကြောင့်ဖြစ်သည်။ ကျန်စစ်သားသည် ထက်မြက်သော စစ်သည်တစ်ဦးဖြစ်သဖြင့် လူချစ်လူခင်လည်းများမည်။ သူ့ကိုဖယ်ချလိုသူ မနာလို မုန်းထားသူများလည်း ရှိမည်။ ထိုသဘာဝကြောင့်ပင် မင်္ဂါစန္ဒာနှင့် ကျန်စစ်သားလမ်းခရီးတွင် မှားယွင်းခဲ့ကြလေဟန် ဖန်တီး၍ မင်းကြီးကိုလည်းလျှောက်တင်ကြသည်။ လူအများကြားတွင် အတင်းစကားအဖြစ်ဖြန့်ကြလေသည်။

အနော်ရထာမင်းကြီးသည် ထိုစကားများကို ယုံကြည်သည်ဖြစ်စေ၊မယုံကြည်ဖြစ်စေ မင်းပုဂ္ဂိုလ်ဖြစ်သူ မင်္ဂါစန္ဒာ၏ အမည်ကို မငြိစွန်းရအောင်ဆောင်ရွက်ပေးရမည် ဖြစ်သည်။ သူသည် မင်္ဂါစန္ဒာကို သူချစ်ခင်အားကိုးသော စစ်သူကြီးနှင့် ထိမ်းမြားပေးစား၍ မရပေ။ မင်္ဂါစန္ဒာသည်မင်းပုဂ္ဂိုလ်ဖြစ်သည်။ ချစ်ကြည်ရေးသင်္ကေတဖြစ်သည်။

မင်းကြီးကိုယ်တိုင် မိဖုရားတစ်ပါးအဖြစ် ထိမ်းမြား၍ အတူဘိသိက်ခံမှ ဥဿာပဲခူးမင်းအား လေးစားရာကျမည်။ ဥဿာနိုင်ငံတော်အား ပုဂံမင်းကြီးနှင့်တကွ ပုဂံမင်းသားများက လေးစားကြပါကြောင်း၊ အလေးထားကြပါကြောင်းကို ပြသနိုင်မည်ဖြစ်သည်။ ထိုနည်းဖြင့် သွေးချင်းများအကြားတွင် ချစ်ခင်လေးစားမှု ပိုမိုကျစ်လစ် လာမည်ဖြစ်သည်။

ထို့ကြောင့် ကျန်စစ်သားသည် ချစ်ဘေးသင့်ခဲ့သည်။ ပုဂံနိုင်ငံတော်မှ ဝေးနေချိန်တွင် ဘုန်းကြီးသော အနော်ရထာမင်းကလည်း မဖမ်း၊လူရည်လူစထက်မြက်၍ သူ့တစ်သက်လုံး လူချစ်လူခင်များခဲ့သော ကျန်စစ်သားကလည်း ပုန်ကန်ခြင်းမပြုဘဲ နေခဲ့ကြခြင်းသည် မင်းကြီးနှင့်စစ်သူကြီးတို့၏ အကြားတွင် ဖြစ်ထွန်းခဲ့သည့် ထူးခြားသော အပြန်အလှန်နားလည်မှု၊ ထူးခြားသော အပြန်အလှန်လေးစားမှုကို မြင်သာစေသည်။

မင်းမြတ်အနော်ရထာ နတ်ရွာစံချိန်တွင် သူ၏သားတော် စောလူးသည် မင်းတစ်ပါးအဖြစ် နိုင်ငံကို ကောင်းစွာအုပ်ချုပ်နိုင်ခြင်း မရှိသဖြင့် များမတ်များ၏ တိုက်တွန်းချက်အရ ပုဂံကိုပြန်လာခဲ့သော ကျန်စစ်သား၏ ဘဝသည်လည်း ကြမ်းတမ်းလှသည်။ သို့သော် ကျန်စစ်သားသည် စောလူးမင်းကို လည်း သစ္စာမဖောက်၊ ထီးနန်းတွင် စောလူး မရှိချိန်တွင်လည်း မသိမ်းပဲ စောလူးကို ကယ်တင်ရန် ကြိုးစားခဲ့သေးသည်။

ကျွန်မသည် သေသေချာချာစဉ်းစားလေလေ ကျန်စစ်သားသည် တစ်ဦးတစ်ယောက်၏အပေါ်တွင် သစ္စာစောင့်သော သူမဟုတ်၊ သစ္စာတရားကို စွဲမြဲစွာစောင့်ထိန်းသောသူသာ ဖြစ်သည်ဆိုသည် အချက်ကိုသဘောပေါက်ခဲ့ရပါသည်။ စောလူး ကောင်းသည်မကောင်းသည်ထက် စောလူး၏ ထီးနန်းကိုလူယူရန်မသင့် ဟုသူမှတ်ယူခဲ့ဟန်တူသည်။ ထိုသို့လူယူသည့်သူသည် သစ္စာတရားကို သွေဖည်သူဖြစ်သွားမည်။ ဘုန်းစွမ်းနှင့် လူစုပြည့်ဝသူများသည် ထိုသို့သော အလုပ်ကို မလုပ်ဟု သူကသက်သေပြခဲ့သည်။ မသင့်သူ မတော်သူ စောလူးသည်သူ၏အကုသိုလ်ကံကံဖြတ်သွားချိန်တွင်ကျန်စစ်သားသည် အပြစ်ကင်းစင်သော သမိုင်းက အမှန်တကယ်လိုအပ်နေသောမင်းတစ်ပါးအဖြစ်နန်းတက်လာသည်။

ကျန်စစ်သား၏ဘဝသည် ငြိမ်သက်ခြင်း မရှိပေ။ ထိုငြိမ်သက်ခြင်းမရှိသော ဘဝလှိုင်းလေကြားတွင် ပုဂံနိုင်ငံတည်းဟူသော လှေနာဝါကို နှစ်မြှုပ်သွားခြင်းမရှိအောင် မည်ကဲ့သို့သော တက်မကိုင်အဖြစ် သူ၏ကိုယ်ကို ဆောက်တည်ခဲ့ပါသနည်း။ စိတ်ဝင်စားဖွယ်ကောင်းလှသည်။ ဧကရာဇ်နိုင်ငံတစ်နိုင်ငံကိုထူထောင်ရာတွင် အနော်ရထာမင်းမြတ်သည် တိကျပြတ်သားသူဖြစ်သည်။ စည်းမျဉ်းစည်းကမ်းများကို လျော့ပေါ့ခြင်း မရှိပေ။ စတင်တည်ထောင်သူများ အနေဖြင့် ထိုသို့ဖြစ်တတ်သည်မှာ မွေတာဟုပင်ဆိုရမည်။

အနော်ရထာမင်း ကျဆုံးချိန်တွင် ကျန်စစ်သားသည် နိုင်ငံတော်သားများအားလုံးကို စိတ်အားဖြင့် လောင်ဆာပူပန်နေခြင်း၊ လိုအပ်ချက်များများပြားနေခြင်းတို့မှ ကင်းဝေးစေရန် လုပ်ဆောင်ခဲ့သည်။ ထိုသို့ လုပ်ဆောင်သည့်အကြောင်းကို ရွှေစည်းခုံစေတီတော်ကြီး ပြီးစီးအောင်မြင်အောင် တည်ဆောက်ပြီးချိန်တွင် မွန်ဘာသာဖြင့် ကျောက်စာရေးထိုးခဲ့သည်။ ဤရွှေ ဤမျှ အကြောင်းအရာ ရိုးစင်းသလောက် အဓိပ္ပာယ် ကျယ်ဝန်းသော လှပနူးညံ့သော ကြည်ညိုစိတ်ကို ယိုဖိတ်စေသော ကျောက်စာကို မည်သည့်ဒေသတွင်မှ မတွေ့ဖူးသည့်အကြောင်းဆရာကြီးများမိန့်ဆိုသည်ကိုမှတ်သားခဲ့ရဖူးပါသည်။

“ချစ်သူနှင့် ကွေကင်းသဖြင့် ဆင်းရဲဒုက္ခရောက်နေသော သူတို့၏ မျက်ရည်ကို မေတ္တာတည်းဟူသော ရေဖြင့် ဆေးကြောလတ္တံ့၊ လက်ျာလက်ဖြင့် ထမင်းမှန်တို့ကို ပေး၍ လက်ဝဲလက်ဖြင့် အဝတ်ပုဆိုးတို့ကိုပေးလတ္တံ့၊ သူပင်းတို့ကို ရင်ဝယ်သားကဲ့သို့ သနားလတ္တံ့ ’ ဟူသော ကျောက်စာကို ရေးထိုးသောသူသည်ကျန်စစ်သားမင်းကြီးဖြစ်သည်။

ကျန်စစ်မင်းကြီးသည် သစ္စာတရားသာမက ကရုဏာတို့ဖြင့်လည်း ပြည့်စုံသော မင်းတရားကြီးတစ်ပါး ဖြစ်ကြောင်း ကျောက်စာက သက်သေပြနေသည်။ ကျန်စစ်သားသည် ပုဂံဧကရာဇ်နိုင်ငံကို ထိန်းသိမ်းသူဖြစ်သည်။ လောကတံထွာ လူတို့မှာအယူအဆဝါဒကျင့်ပြားနေတတ်သည်မှာမွေတာဟုပင်ဖြစ်သည်။

အနော်ရထာဆက် မင်းတစ်ပါးဖြစ်သူ စောလူးကို ငရန်မန်က လုပ်ကြံလိုက်သည့်တိုင် သူ၏အဆက်အနွယ်များ ကျန်သေးသည်။ ထိုသူများကို အနော်ရထာဆက်ဟုလည်း သတ်မှတ်နိုင်သည်။ ထိုသူများကိုနန်းမတင်ပဲ ကျန်စစ်သားက

ထီးနန်းသိမ်းပိုက်ရကောင်းလားဟု သဘောထားကြသူများလည်း ရှိမည်။ စောလူး လုပ်ကြံမခံရမီထဲက ကျန်စစ်သားကို ထီးနန်းသိမ်းတော်မူပါဟု အပ်နှံသော မှူးကြီးမတ်ရာများကဲ့သို့ ကျန်စစ်သားကိုမှ နှစ်လိုကြည်ဖြူသူများလည်းရှိမည်။

ထိုသို့သော အယူအဆကွဲပြားခြားနားသူတို့၏ ရင်ဝယ် ငြိမ်းချမ်းစေသောနန်းလျာကို ကျန်စစ်သားမင်းကြီးက ထီးနန်းသိမ်းပိုက်နိုင်အောင် စီစဉ်တော်မူခဲ့သည်။ သူ၏သမီးတော် ရွှေအိမ်သည်ကို စေးလူး၏သား စောယွန်းနှင့် ထိမ်းမြားစေကာ သူတို့မှ ထွန်းကားလာသော အလောင်းစည်သူမင်းသားငယ်ကိုနန်းရင်ပြင် ရာဇပုလ္လင်တွင် ထိုင်တော်မူတွင်နေစဉ် ရင်ခွင်ပိုက်ကာ ဤထီးနန်းကို ရင်ခွင်ပိုက် အုပ်ချုပ်သူသာ ဖြစ်တော့သည်ဟု မိန့်တော်မူခဲ့သည်။

အနော်ရထာဆက်ကိုမှ လေးစားရိုက္ခီးလိုသူများရော၊ ကျန်စစ်သားဆက်ကိုမှ လက်ခံလိုသူများပါ မငြင်းနိုင်သည့် နန်းလျာကို ဤသို့လျင်လျင်မြန်မြန်ရွေးပေးလိုက်ခြင်းသည် ပုဂံကို ရန်ခိုးရန်ငွေ့ မသန်းပဲ အေးချမ်းသာယာစေရန် ဆောင်ရွက်ခဲ့ခြင်းဖြစ်သည်။ သမီးတော်ရွှေအိမ်သည် သည်လည်းသူနှစ်သက်သူနှင့် လက်မဆက်ဘဲ စောယွန်းကို လက်ဆက်ရခြင်းသည် ပုဂံကို ပုဂံသိသနေစေခြင်းမှာ ကျရာတာဝန်ကို ယူရခြင်းဖြစ်သည်ဟု ဆိုနိုင်ပေသည်။

ကျန်စစ်သားတွင် တိလောကဝဋ်သကာအေဝီဘွဲ့ခံ သဒ္ဓမ္မလတွင် မြင်သော ရာဇကုမာရ်မင်းသားမှာ ထီးနန်းကိုရလိုက်သည်ဟု တောင်းဆိုချင်က တောင်းဆိုနိုင်ခွင့် ရှိသည်။သို့သော် သူသည် ငယ်စဉ်ကတည်းက ဘုရားရိပ်ကျောင်းရိပ်တွင် ကြီးပြင်းလာသောသူဖြစ်သဖြင့် စာပေတွင်နုလုံးမွေ့လျော်သည်။ ထိုသူငယ်သည် ထီးနန်းအရေးတို့တွင် စိတ်ပါစိတ်ဝင်စားခြင်းရှိဟန် မပြခဲ့ပေ။ ထိုသားတော်အတွက် စာပေပညာလေ့လာရန် တုရင်တောင်အနီးတွင်ပိဋကတ်တိုက်တစ်တိုက်ကို တည်ဆောက်၍ ပေးသည်။ ပညာကျော်သော သတင်းစင်သော ရဟန်းတော်များကိုအကြီးတော်များအဖြစ်ခန့်အပ်ပေးသည်။

ဤသို့ဖြင့် ခမည်းတော်က သားတော်ကို ချစ်ခင်နှစ်လိုပါကြောင်းကို သားတော်လိုက်စားလိုသော စာပေတို့ကို လိုက်စားစေရန် စီစဉ်ပေးခြင်းဖြင့်ပြသခဲ့ပေသည်။ချစ်လည်းချစ်တတ် ချစ်ခင်ကြောင်းကိုလည်း ပြသတတ်သော မင်းကျန်စစ် ခေါ် ကျန်စစ်သား၏အကြောင်းကို ဖတ်ရှုခြင်းဖြင့် နုလုံးကြည်မွေ့မည်ဖြစ်ကြောင်းစာရေးသူက တာဝန်ယူပါကြောင်း အမှာတွင် တင်ပြလိုက်ပါသည်။

မင်းကျန်စစ်၏ ထုစစ်အပ်သော ရုပ်ဆင်း

၁။

ရှည်လျားလှသော မြန်မာ့ရာဇဝင်သမိုင်းကြောင်းပေါ်တွင် ကျော်ဇောသတင်းထင်ရှားလှသည့် သူရဲကောင်းဘုရင် ကျန်စစ်သားသည် သစ္စာတရား၏ သက်သေပြယုဂ် ဖြစ်ခဲ့သည်။ ညဏ်အမြော်အမြင်ကြီးမားခြင်း၊ တရားမျှတခြင်း၊ ရဲစွမ်းသတ္တိရှိခြင်းတို့၌ စံပြုလောက်စရာဆိုရမည်။ အနော်ရထာမင်းသည်ကျယ်ဝန်းသော နိုင်ငံတော်သစ်ကို တည်ထောင်နိုင်ခဲ့သည် ဆိုသော်လည်း သူ့ကိုဆက်ခံကာ ထိုတည်ထောင်ကာစ နိုင်ငံတော်သစ်ကို တည်တံ့ခိုင်မြဲအောင် စွမ်းတောင်ပေးနိုင်ခဲ့သူ မရှိခဲ့လျှင် ရာဇဝင်သမိုင်းကြောင်းမှာ ကွေးစောင်းပြောင်းလဲသွားမည်။ ကျန်စစ်သားမင်းကြီး၏စွမ်းပကား ၊ပညာ၊ စေတနာတို့ဖြင့်ထိမ်းမတ်စောင့်ရှောက်ခဲ့ရသည်။

ကျန်စစ်သား၏ ပုဂ္ဂိုလ်ရေးဘဝမှာလည်း လူတကာတို့စွန့်နိုင်ခဲ့သော စွန့်လွှတ်မှုများစွာကို စွန့်စားစွန့်လွှတ်ခဲ့ရသည်။ မင်းပဏ္ဍာဖြစ်သော ချစ်သူကိုစောင့်ထိန်း စွန့်လွှတ်ခဲ့ရသလို မင်းနေပြည်မှ အဝေးခြေစီးတည့်ရာ မထင်မရှား ပြေးလွှားခဲ့ရာတွင် နိမ့်ချစွာပင်နေခဲ့ဖူးသည်။ လက်ထဲထိုးအပ်လာသော ထီးနန်းကိုပင် ငြင်းပယ်ခဲ့သလို ထီးနန်းကိုလွှဲအပ်ရာတွင်လည်း လွန်စွာစေ့စပ်သေချာခဲ့သေးသည်။ ကျန်စစ်သားအကြောင်းသည် ပြောဆိုချီးမွမ်း ရေးဖွဲ့၍ မကုန်နိုင်လောက်အောင်ကြီးကျယ်ခမ်းနားလှသည်။ ကျန်စစ်သားဆိုလျှင်ချစ်လည်းချစ်ခင်မြတ်နိုးစရာ၊ ကြည်လည်းကြည်ညိုလေးစားစရာဖြစ်သည်။

ကျန်စစ်သားအကြောင်းကို အမျိုးမျိုး စာဖွဲ့ခဲ့ကြသည်။ ရာဇဝင်သမိုင်းကျမ်းများတွင် သက်ဝင်လှုပ်ရှားနေသည်။ ကျောက်စာမော်ကွန်းများတွင်မှတ်တမ်းအထောက်အထားတွေ့ရသည်။ တကယ့်ဘဝအပေါ် စိတ်ကူးကွန့်မြူးလိုက်လျှင် လွန်စွာကျယ်ပြန့်နိုင်သည်။ ရှေးဂန္ထဝင်စာပေထဲမှာ ကျန်စစ်သားကြတ်ဖွင့် သာချင်းဟူ၍ရှိခဲ့သည်။ ကျန်စစ်သားအကြောင်း ရေးဖွဲ့ပြုစုခဲ့သောသမိုင်းသုတေသန စာတမ်းများစွာရှိသည်။ ကျမ်းများပြုစုခဲ့ကြသည်။ ဝတ္ထုတို၊ ဝတ္ထုရှည်၊ ကဗျာအလင်္ကာများစွာရေးဖွဲ့ခဲ့ကြသည်။ နောင်ကိုလည်းရေးဖွဲ့ကြပေဦးမည်။

၂။
အမေ(ဒေါက်တာ မတင်ဝင်း-ပညာရေးတက္ကသိုလ်)က ကျန်စစ်သားမင်းကြီးအကြောင်းကို "မင်းကျန်စစ်ကို ချစ်တဲ့သူများ" ဟူ၍ ဝတ္ထုရှည်ကြီးတစ်ပုဒ် ရေးဖွဲ့ဖန်ဆင်းလိုက်ပေသည်။ ခါတိုင်းအမေ ရေးဖွဲ့မြဲဖြစ်သော စိတ်ဖြာသုံးသပ်သည့် ဆောင်ပါးပုံစံမဟုတ်ဘဲဝတ္ထုအသွင်ဖြစ်၍ထူးရှားသည်ဟုလည်း ဆိုနိုင်ကောင်းသည်။ ဆန်းသည်တော့မဟုတ်၊ အမေကိုယ်တိုင်သည် 'မင်းကျန်စစ်ကို ချစ်တဲ့သူများ' တွင် ထိပ်ဆုံးက ပါဝင်ကြောင်း ထင်ရှားသည်။ မင်းကျန်စစ်၏ ရာဇဝင်သမိုင်းကြောင်းနှင့် ပုဂ္ဂိုလ်ရေးဘဝအပေါ် အမြဲလိုလို ကျယ်ပြန့်စူးစူးစွာ အာရုံပြန်ကြက်ကာ အကြိမ်ကြိမ်ပြောဆိုခဲ့တာကြားဖူးသည်။ ထိုပြောဆိုချက်များသည်ပင် လွန်စွာ သက်ဝင်လှုပ်ရှားနေခဲ့သောကြောင့် ဝတ္ထုအဖြစ်စာမျက်နှာအပေါ် ရောက်လာမည်ကို ကြိုတင် မှန်းဆနိုင်ခဲ့သည်။ ချစ်ခင်ကြည်ညိုထိုက်သော မင်းကျန်စစ်ကို ချစ်ခင်ကြည်ညိုစိတ်နှင့်ပင် သည်ဝတ္ထုရှည်ကြီးကို အမေရေးဖွဲ့နိုင်ခဲ့သည်ဟု ကျွန်တော်ထင်မိသည်။

၃။
အမေဝတ္ထုတွင် 'မင်းကျန်စစ်ကို ချစ်တဲ့သူများ' နှင့် 'မင်းကျန်စစ်က ချစ်တဲ့သူများ' ဟုတွေ့ရသည်။ ပထမပိုင်းမှာမကိစ္စနာ၊ အနော်ရထာ၊ အပယ်ရတနာ၊ ရာဇကုမာရ် ခေါ် ဇေယျခေတ္တရာ၊ သတ္တုလမိဖုရား၊ ခင်တန် ဟူသော အပိုင်းခွဲများတွင် ဇာတ်ကောင်များစွာ စရိုက်ပေါင်းစုံ လှုပ်ရှားလာခဲ့ကြပြီး ထိုပုံရိပ်အားလုံးတို့သည်ပန်းစကြာမှန်ပြောင်းကိုလှည့်ကာလှည့်ကာကြည့်ရသလိုမျိုး စိတ်လှုပ်ရှားစရာ သက်ဝင်လျက် 'မင်းကျန်စစ်ကချစ်တဲ့သူများ' ဖြစ်လာပြန်ပါသည်။

၄။
အဖွင့်နိဒါန်း စစချင်းမှာ သမားရိုးကျ ဝတ္ထုများနှင့် မတူပေ။ အနော်ရထာမင်းနန်းတက်လာပုံနှင့် ကျန်စစ်သား၏ အရည်အချင်းကြောင့်ထဲထဲဝင်ဝင်မြောက်စာခြင်းခံရပုံ၊ ဥဿာစစ် ဆင်ရေးနှင့် မင်းပဏ္ဍာဖြစ်သော မကိစ္စနာကို ဆောင်ကြဉ်းသွားရုံများအပေါ် စီးဝင်နှစ်မျောမိသမျှ ပြန်ပြောပြသည့်ဟန်နှင့် ရေးဖွဲ့သည်။ ဂန္ထဝင်ရုပ်ရှင်ကားကြီးများတွင် စစချင်း စာတန်းထိုးခြင်း၊ နောက်ခံစကား အပြောနှင့် အပြကို ရောစွက်သုံးစွဲပုံမျိုး

ဖြစ်နေသည်။

ဆွတ်ပျံ့ဖွယ်ကောင်းလှသော ကျန်စစ်သားနှင့် မင်္ဂလာစွာ ဇာတ်လမ်းမှာ လမ်းခရီးတွင် နှစ်ယောက်သား တစ်စတစ်စ တိမ်းညွတ်နီးစပ် ရင်ခုန်ခဲ့ကြပုံ၊ ကျန်စစ်သားက တည်ကြည်သော ယောက်ျားကောင်ပီသစွာ မင်းပဏ္ဍာအပေါ် စောင့်ဆည်းခဲ့ပုံ၊ မင်္ဂလာစွာက ငယ်ရွယ်သူပီပီ နွဲ့ဆိုးဆိုး ဇွတ်တိုးလာသည့်တိုင် ကျန်စစ်သားက ခိုင်မြဲစွာ ထိန်းသိမ်းခဲ့ပုံတို့မှာစရိုက်သဘာဝပီပြင်လှသည်။

ဖတ်ရှုနေစဉ် သူတို့ရင်ထဲ လွန်ဆွဲနေသလိုဖြစ်ရာမှ ကျန်စစ်သား၏ သန့်ရှင်းသောသစ္စာဓာတ်က အနိုင်ရသွားကြောင်းကို နီးနီးစပ်စပ် ခံစားကြည့်နိုင်သည်။ အိပ်ပျော်နေသော ခင်ဦးကို ဖွေယူလာခဲ့သော်လည်း ကြမ်းတမ်းအကျည်းတန်သော စိတ်နေသဘာဝမပါခဲ့သဖြင့်ကျန်စစ်သားမှာပို၍လင်းလာသည်။

၅။

အနော်ရထာမင်းနှင့် ကျန်စစ်သားတို့၏ ဆက်ဆံရေးမှာ သေအတူရှင်မကွာ သွားလာလှုပ်ရှား စွန့်လွှတ်စွန့်စားခဲ့ကြသည့် ယောက်ျားနှစ်ဦးတို့သံယောဇဉ်အဖြစ် အင်မတန်သဘောကျစွာ ဖတ်ရသည်။ အနော်ရထာသည် ကျန်စစ်သားကို သူ့ကိုယ်ပွဲသဖွယ်ချစ်သည်။

ကျန်စစ်သားကလည်း အနော်ရထာကို ဖခင်သဖွယ် သဘောထားသည်။ သူတို့နှစ်ယောက် ပရိယာယ်လုပ် ဟန်ဓာတ်ရုတ်ရမည့်သူချင်းလည်းမဟုတ်လောက်အောင်အသက်သွေးချင်း ထပ်တူနှောပြီး နိုင်ငံတော် တစ်နံတစ်လျား သွားလာလှုပ်ရှားခဲ့ကြသည်။

မင်္ဂလာစွာကို တွဲတိုးမေးလိုက်သောအခါ ကျန်စစ်သားက ' သူ၏သစ္စာဆိုသော ကိုယ်ပိုင်အရည်အချင်းကို ဆံတစ်ခြည်စာမလျော့အောင်ကြိုးစားခဲ့ပါကြောင်း၊မေးလုံ လက်နက်ကိုင်ထားသောရက်စက်သည့် ရန်သူကိုသူနည်းနည်းမျှ မကြောက်ပါကြောင်း၊ သို့ရာတွင်.... ' ဆိုပြီး စကားကိုအဆုံးမသတ်နိုင်ခဲ့ပဲ အသံတိမ်ဝင်သွားဟန်မှာပီပီပြင်ပြင်ရှိလှသည်။

ကျန်စစ်သားကို အနော်ရထာက အပြစ်ပေးမည့်အခန်းမှာလည်း အသေးစိတ်ပင် ရေးဖွဲ့ထား၍ ရင်တထိတ်ထိတ်နှင့် ဖတ်ရသည်။ ရုပ်ရှင်တစ်ကားကြည့်ရသည့်နယ် ထင်ယောင်မြင်သာရှိလှသည်။ ဖျိုးခနဲ ဖျတ်ခနဲ လှံကိုထိုးပစ်တတ်သူ အနော်ရထာမင်းသည် လှံကို တဆဆလုပ်နေခဲ့ပုံ၊ ပစ်တော့လည်းကြီးစကိုသာထိပြီး ကျန်စစ်သား ရုန်းထွက်သွားနိုင်ပုံ၊ ကျန်စစ်သားက လှံကိုကောက်ကိုင်လိုက်၍ တစ်နန်းတော်လုံးအုန်းအုန်းကျွက်ကျွက်ဖြစ်ခဲ့ချိန် အနော်ရထာကတော့ လက်ပိုက်လျက်။ မျက်နှာထားကပြုံးပျော်ပျော်ပင်ဖြစ်နေသေးသည်။ထိုအခါအနော်ရထာနှင့် ကျန်စစ်သားတို့အကြား တကယ်ရှိထားသော သဘောမှာ ပေါ်လွင်လာခဲ့သည်။ ကျန်စစ်သားကလည်း ခုန်မထွက်မီ အလွန်ကြာသည်ထင်ရသော အချိန်တိုအတွင်းမှာပင် လှံကိုင်လျက်သား ဦးညွတ်ကာ အနော်ရထာကို ရှိခိုးသွားသေးသည်။

၆။

အပယ်ရတနာနှင့် ရာဇကုမာရ် အပိုင်းနှစ်ပိုင်းစလုံးမှာ ဤဝတ္ထုစာအုပ်တွင် အရှည်လျားဆုံး နေရာယူထားကြပြီး တမျိုးတဖုံစီစိတ်နှစ်လုံးကိုအထိစေဆုံးဆိုရမည်။အပယ်ရတနာသည် ကျန်စစ်သား၏ဇာတိ ပရမ္မသူ ဖြစ်သောကြောင့် ကျန်စစ်သား၏ ဟိုမှာတစ်ဖက်ရှိ ပုံရိပ်များကို အပယ်ရတနာမှ တဆင့်ရိပ်ခနဲ ရိပ်ခနဲမြင်တွေ့စေနိုင်ခဲ့သည်။ အပယ်ရတနာ၏မိဖုရားဘဝ၊သမီးတော် ရွှေအိမ်သည်နှင့် ပဋိကွရားမင်းသားတို့ အရေးဝင်လာသောအခါ ဇာတ်ရိုက်မှာအလိုလို မြင့်တက်လာခဲ့ပြန်သည်။

" မင်းသားငယ်၊သင့်အပေါ်မှာ အကျွန်ုပ်ဟာ လုလင်ငယ်တစ်ယောက်အနေနှင့် မေတ္တာ ကရုဏာထားနိုင်ပါတယ်။ ဒါပေမယ့် မျိုးမတူ၊ ဇာတ်ခြားပြီးလေ့ထုံးစံများဟာ နားမလည်နိုင်လောက်အောင် ကွဲပြားခြားနားကြတာကြောင့် သာမန်စဉ်သည်အဖြစ်ထက် ပိုမိုဆက်ဆံနည်းမျိုးနဲ့ ဆက်ဆံလို့မဖြစ်နိုင်ပေဘူး " ဆိုသောစကားသည် အပယ်ရတနာ၏ ရှင်းလင်းသောရပ်တည်မှုပဲဖြစ်ခဲ့သည်။

ထိုရှင်းလင်းသော ရပ်တည်မှုသည်ပင် ရှေ့ရေး၊ နောက်ရေး အရှည်သဖြင့် စဉ်းစားမျှော်မြင် တွေးဆခဲ့သော ကျန်စစ်သားမင်းကြီး၏ အစဉ်အလာထိန်းသိမ်းရမည့် ပြတ်သားမှုနှင့် နှိုင်းစာရသောအခါ ပျော့ပျောင်းသရောင် ဖြစ်သွားရသည်။ သမီးတော်၏နှလုံးဝေဒနာ သက်သာစပြုချိန်မှာပင် အပယ်ရတနာသည် သူချစ်သောမင်းကြီးက အနှော်ရတုမြေးတော် စောယွန်းနှင့်သမီးတော် လက်ဆက်ရန် နားချသည့်တာဝန်ကို ပေးအပ်ပြန်သည်။ လှိုင်းဂယက် ယဉ်ယဉ်ကလေးများသဖွယ် လှုပ်ခတ်သော ထိုဇာတ်ကွက်များကို လှပစွာ ရက်ဖောက်သီတီးနိုင်ခဲ့သည်။

၇။

ထင်ရှားလှသည့် မြစေတီကျောက်စာတွင် ရိုးရိုးရိပ်ရိပ်မြင်ခဲ့ရပြီး ကြည်ညိုရသော ချီးမွမ်းရသော ရာဇကုမာရ်မင်းသား။ သည်မှာတော့ သူ၏ လူ့ဘဝတစ်ခုလုံးအသေးစိတ်အနီးကပ် တွေ့မြင်ရသည်။ များသောအားဖြင့် ခပ်နေးနေးကြည့်ရသော ရုပ်ရှင်ပြကွက်များနှင့်တူသည်။ တစ်ခါတလေများ ပန်းချီကားသဖွယ်သက်ငြိမ်ဖြစ်လှမတတ်ပင် ထင်မှတ်ရသည်။ သို့တစေ အတွင်းထဲမှာ နှလုံးသားသဖွယ် စဉ်းချက်မှန်၊ အားမာန်ပြည့်၊ တည်ငြိမ်စွာ လှုပ်ခတ် လှုပ်ရှားမှုရှိသည်။ အမေသည် ရာဇကုမာရ်ကို သေသေချာချာ အာရုံဝင်စားကာ ရေးဖွဲ့ကြောင်း အလွန်ထင်ရှားသည်။ အဘိုးလေးဖြူနှင့် မိခင်သန္တာဘဝတို့၏ ပုံရိပ်များကလည်း အားကောင်းလှသည်။ အထူးသဖြင့် အဘိုးလေးဖြူ၏ပုံရိပ်က ထင်းထင်းကြီးရှိလွန်းသည်။ အဘိုးလေးဖြူက "သားကျန်စစ်" ဟု ခေါ်လေ့ရှိသော ရာဇကုမာရ်မင်းသားသည်အဘိုးလေးဖြူမှတ်ချက်ချသကဲ့သို့ပင်လွယ်မယောင်နှင့်နားလည်ရခက်နေသည်။အလွန်လှပသော ဝက်ပါ၊ နူးညံ့သောပဟေဠိဖြစ်၍ သူ့အကြောင်းဖတ်ရသည်မှာလည်း သိမ်မွေ့စွာဖြင့်နက်နဲလျက်ရှိပေသည်။

၈။

သန္တာလမိဖုရားနှင့် ခင်တန်တို့သည်လည်း ကျန်စစ်သား၏ ပါရမီဖြည့်ဖက်များ အပါအဝင်ဖြစ်ခဲ့ကြသည်။ အထူးသဖြင့် ကျန်စစ်သားကိုယ်တိုင်က"မောင်ကြီးရဲ့ပါရမီဖက်အစစ်အမှန်ပါပဲ"ဟုပြောရလောက်အောင်ခင်တန်သည်ထက်မြက်လှသည်။ ကျန်စစ်သားဘဝထဲရှိ အခြားမိန်းမများဖြစ်ကြသော မင်္ဂလာ၊ အပယ်ရတနာ သန္တာလတို့သည်ပင် ခင်တန်နှင့်နှိုင်းစာလိုက်သော်မှန်းမှန်သွားကြသယောင်ထင်ရ၏။

၉။

'မင်းကျန်စစ်က ချစ်တဲ့သူများ' အပိုင်းသို့ရောက်သောအခါ ကျန်စစ်သားမင်းကြီးသည် အိုမင်းချေပြီ။ သူ့ဖြတ်သန်းခဲ့သည့် ဘဝပုံရိပ်များကိုပန်းစကြာမှန်ပြောင်း လှည့်သည့်နှယ် ဖျတ်ခနဲ ဖျတ်ခနဲ ပြန်၍မြင်ရသည်။ မြေးတော်အလောင်းစည်သူသားတော် ရာဇကုမာရ်၊ အပယ်ရတနာမိဖုရား၊ ခင်တန်၊ မင်္ဂလာနှင့်သမီးတော်ရွှေအိမ်သည်။ ကျန်စစ်သားမင်းကြီးသည် ရှင်အရဟံ ကိုလည်းဖူးတွေ့ရသည်။ အနော်ရထာမင်းကြီးကိုလည်း ပြန်လည်တမ်းတ မြင်ယောင်သည်။ ကျန်စစ်သား၏ အသက်ကြီးရင့်သွားပုံကိုသူကုသိုလ်ပြုခဲ့သူမျှတုရားအရိပ်များ၊ သူ့စောက်ရှောက်ခဲ့သောပုဂံနိုင်ငံတော်တို့ကို နောက်ခံပြု ရေးဖွဲ့သွားသောကြောင့် အေးချမ်းတည်ငြိမ်သည်နှင့် အမျှ ခမ်းနားမြင့်မြတ်လျက် ရှိနေခဲ့သည်။

၁၀။

ဝတ္ထုတစ်ပုဒ်လုံး ပြည့်စုံအောင် ဖွဲ့စည်းထားသည့် ဇာတ်ဆောင်တစ်ယောက်ချင်းကို အမှီသဟဲပြုလျက် ကျန်စစ်သားနှင့် အခြားသောဇာတ်ဆောင်များစွာတို့၏ ရုပ်ပုံလွှာများကို ပေါင်းစပ်ယူနိုင်ခဲ့သည်။ ပီသစွာ ပုံဖော်လာခဲ့သည်။ ထူးခြားသည်ကတော့ဇာတ်လမ်းကိုလုံးဝအသားမပေးခဲ့ခြင်းဘဲ ဖြစ်သည်။ စိတ်ဝင်စား၍ ရေးဖွဲ့မည်ဆိုလျှင် ကြီးကျယ်သလောက်အသည်းတန်ဖွယ်ကြမ်းကြုတ်သည့်စစ်ပွဲများ၊ စွန့်စားခန်းများ၊ ရင်ဖိုလိုက်မောစရာ အချစ်ဇာတ်ကွက်များကရေတွက်မကုန်နိုင်။ သို့သော် အမေသည် ထိုအကြောင်းအရာတွေကို နောက်ခံကားအဖြစ်၌သာ ထားရှိသည်။ လူ့သဘော၊ လူ့သဘာဝတွေကိုပဲ ပိုမိုအလေးထားလျက်အသေးစိတ် ရေးဖွဲ့သွားခဲ့သည်။ လူတစ်ဦးချင်း တစ်ဦးချင်း၏ စရိုက်များကို အနီးကပ် ရှုမြင်ရေးဖွဲ့ထားပုံမှာ ပီသလွန်းသဖြင့် လက်ဖျားခါလောက်သည်။ ဥပမာ ရွှေအိမ်သည်ကို မျက်နှာဖုံးပဝါဖြင့် အပယ်ရတနာ တွေ့ရပုံ၊ သတ္တုလနှင့် မုန့်ဆီကြော် ကြော်သောအခါ ဆီပူထဲ ရှိခနဲ ကျသွားသောမုန့်နှစ်အရည်များချက်ချင်းခဲပြီး အချစ်ချစ်ဖြစ်သွားခြင်းကို မြင်ရသည့် ရာဇကုမာရ်၊ ဂူဘုရားတွင် ယိမ်းနေသော အင်္ဂတေကြာပွင့်ဖတ်ကလေးများကို ရာဇကုမာရ်မင်းသား လက်နှင့်ပွတ်သပ် ကိုင်တွယ်ကြည့်ခဲ့ပုံ၊ ရှင်အရဟံ နန်းတော်သို့ကြွလာစဉ် ပင့်ဆောင်လာသူ မုဆိုးငါးနှစ်၏ အမူအရာ၊ လောကနန္ဒာမှအဆင်း ကျန်စစ်မင်းကြီးက အလောင်းစည်သူကို ဘိုးတော် ဝဠာဘရဏ(စောလူး)၏ ဂူဘုရားသို့ သွားရောက်ဖူးမြော်စေပုံ၊ မင်းကိုချစ်သော ပြည်သူတို့၏ တီးတိုးသံသည်ကြွေးကြော်သံ..။ ထိုသို့သော သဘာဝ အသေးစိတ် ရေးဖွဲ့ချက်များစွာတို့သည်ပင် ဤဝတ္ထု၏ထူးခြားချက်ဆိုရပေမည်။

၁၁။

တကယ်တော့ အမေရေးဖွဲ့သော မင်းကျန်စစ်အကြောင်း ဖတ်ရသည်မှာ အာနန္ဒာဘုရားအတွင်းရှိ ကျန်စစ်သားမင်းကြီး၏ ရုပ်ဆင်းတုကို ကြည့်မြင်ရသလို ခံစားရသည်။ ထိုရုပ်တုတော်သည် အနောက်ဘက် မတ်တပ်ရပ် ကိုယ်တော်ကြီး၏ ဂူလိုက်တော်ဘက် နံရံဘေးတွင် ရှိသည်။ ကျောက်သားတစ်တုံးတည်းကို ထွင်းထုဆစ်ထားကြောင်း မှတ်သားရသည်။ ရုပ်တုနောက်ကျောဘက်တွင် ပန်းခက်ကြီးများကို လှပစွာ ထွင်းထုထားသေးသည်။ ရုပ်တုတော်မှာ ဖောင်းရစ်သရဖူအဆင့်ဆင့်ပါသော မကိုဋ်တော်ကို ဆောင်းထားပြီး နဖူးတွင် တတိယမျက်လုံး သဏ္ဍာန်ပါသည်။ စင်းသောနှာတံ၊ အတန်ငယ်ထူထဲသယောင်ရှိသော်လည်း အချိုးကျန ပီရိသောနှုတ်ခမ်း၊ မေးရိုး ခပ်ကားကားဖြစ်သည်။ ပခုံးကျယ်ဆီမှ လက်ရုံးတော်နှစ်ဖက်က ပြေပြစ်စွာ ဆင်းလာစဉ် ဝတ်ရုံက နောက်ဖက်သို့ ကွေးဝိုက်ကျနေခဲ့ပြီး လက်ကျပ်များဝတ်ဆင်ထားသည့် လက်နှစ်ဖက်ကို နှလုံးသားရှေ့တည့်တည့်တွင် ပူးကပ်ကာ လက်အုပ်ချီနေသည်။ ကိုယ်ဟန်ကိုင်းညွတ်ခြင်းမရှိ။ ဒူးနှစ်ဖက်နှင့် ခြေဖျားစွန်းများမှာ မြေပြင်နှင့် ထိလျက်ရှိ၏ ။ အမျိုး၊ ဘာသာ၊

သာသနာတည်းဟူသော ပုဂံနိုင်ငံတော်ကြီးကို မကိုဋ်သဖွယ် ဦးထိပ်ထားသောနေရာ၊ သည်လိုဆိုလျှင် လက်အုပ်ချီထားသော နေရာအောက်ရှိ နှလုံးသားနေရာမှ ဘယ်သူတွေများ ရှိလိမ့်မည်လဲ။ လက်ရုံးနှစ်ဖက်၊ ဝမ်းဗိုက်နေရာ၊ မြေပြင်နှင့်ထိစပ်သော အစိတ်အပိုင်းတွေမှာ ဘယ်သူတွေများ ရှိနေကြမည်လဲ ။ မင်းကျန်စစ်ကို ချစ်ကြသူများနှင့် မင်းကျန်စစ်က ချစ်သောသူများသည်သာ ထိုအစိတ်အပိုင်းများတွင်အသီးသီး ကိန်းဝပ်နေကြပေလိမ့်မည်။

၁၂။

ဤစာအုပ်သည် ဖန်တီးရှင် စာရေးဆရာ၏ လွတ်လပ်ခွင့် လိုင်စင်ဖြစ်သော စိတ်ကူးဉာဏ်ကွန့်မြူးမှုကို ကျယ်ကျယ်ပြန့်ပြန့် သုံးစွဲထားသည်ဖြစ်၍ ငြင်းခုံဆွေးနွေးစရာလည်း ရှိကောင်းရှိလာမည်။ မည်သို့ဆိုစေ မြန်မာလုံးချင်းလောကကို ကြည့်လိုက်လျှင် လူ့စရိုက်၊ လူ့သဘောကို ရေးဖွဲ့သော၊ ဇာတ်အိမ်ခမ်းနားသော၊ အတွေးအမြင် နက်ရှိုင်းပြီး အနုပညာမြောက်သော လုံးချင်းဝတ္ထုများ အရေအတွက် နည်းပါးခဲ့သည်မှာ ဆယ်စုနှစ် အတန်ကြာခဲ့ပြီ။ ထိုကွက်လပ်ကို "မင်းကျန်စစ်ကို ချစ်သူများ"က အနည်းဆုံး အုပ်တစ်ချပ်အဖြစ်ဖြည့်ပြီးခဲ့ပြီဖြစ်ကြောင်း ဝမ်းမြောက်ဖွယ် တွေ့ရသည်။ အမေသည် မင်းကျန်စစ်ကို ချစ်သောစိတ်ဖြင့် မင်းကျန်စစ်၏ရုပ်ဆင်းတုကိုထွင်းထုခဲ့သည်ဟုဆိုရပေမည်။

နိုင်ဇော်

၃ရက်၊ ဇန်နဝါရီ၊ ၁၉၉၈ ။

အနော်ရထာ

အနော်ရထာမင်းဟာ သူ့ရှေ့မှောက်မှာ ခေါင်းငိုက်စိုက်ချပြီးထိုင်နေပြီး ထိုင်နေတဲ့ ကျန်စစ်သားကို အလွန်လေးလံတဲ့စိတ်၊ မယုံကြည်လောက် အောင် ညစ်ညူးတဲ့စိတ်နဲ့ငေးကြည့်နေမိတယ်။ ကျန်စစ်သားဟာ သူ့ခေါင်းကို အမြဲမတ်မတ်ထားနိုင်ခဲ့တဲ့သူ ဖြစ်ပါတယ်။ အမြဲတက်ကြွပြီး ရွှင်ရွှင်ပျံ့ပျံ့ ပြုံးတတ်တဲ့သူဖြစ်ပါတယ်။ ပေါ့ပေါ့တန်တန်စကားများကိုပြောပြီး တဝါးဝါးတဟားဟား လုပ်တတ်တဲ့သူထဲမှာတော့ ကျန်စစ်သားမပါတတ်ပါဘူး။

ဘာကြောင့်လဲဆိုတော့ ကျန်စစ်သားဟာ လေးနက်တဲ့ အတွေး၊ လေးနက်တဲ့ ဆောင်ရွက်ချက်များနဲ့ ငယ်ငယ်ကတည်းက ရင်းနှီးနေခဲ့လို့ အသက်နဲ့စာရင် အရင့်ကျက် ပိုနေခဲ့တဲ့သူဖြစ်လို့ပါ။ ဥသားပဲခူးက စစ်ကူတောင်းတယ်ဆိုတဲ့အခါ ကျန်စစ်သားနဲ့ တစ်ချိန်တည်း ငါရွေးချယ်ပြီး သူကောင်းပြုထားခဲ့တဲ့ သူရဲကောင်းလေးယောက်စလုံးကို သူတို့ကိုယ်ပိုင်တပ်ဖွဲ့တွေနဲ့ ငါစေလွှတ်ခဲ့တာပါ။ အဲဒီတုန်းက အခြားစစ်သူကြီးတွေက မဖုံးမကွယ်နိုင်အောင် ဂုဏ်ယူတဲ့ အမှုအရာပြခဲ့ပေမယ့် ကျန်စစ်သားကတော့ ဘာမှလည်းမပြော၊ အတွင်းသဘောကို လွယ်လွယ်နဲ့ အကဲခတ်လို့ မရနိုင်လောက်အောင် တည်ငြိမ်တဲ့ စိတ်ထားနဲ့ ငါ့အမိန့်ကိုခံယူခဲ့ပါတယ်။

အဲဒီအချိန်ကတည်းက ငါ့ဘာသာငါ ပြောနေမိတယ်။ ကျန်စစ်သားမင်းပါလို့သာ ငါမလိုက်ပဲ ဒီစစ်ရေးကို

စစ်သည်လေးသိန်းစီလိုက်ပါတယ်ဆိုတဲ့တင်စားတဲ့အဆိုနဲ့ မင်းတို့လူစုကို ငါစေလွှတ်တဲ့တာလို့ပြောနေမိတယ်။ ငါယုံမှတ်တဲ့အတိုင်းပါပဲ။ မင်းတို့သွားပြီး မကြာခင် ဝါထံကို မြင်းသည်ကျော်တစ်စုနဲ့ သဝဏ်လွှာရောက်လာခဲ့တယ်။ ဥဿာကို ဂျမ်းစစ်သည်များ မသိမ်းနိုင်အောင် ကာကွယ်နိုင်ရုံမက ဂျမ်းတွေ နောက်ထပ်မလာခံအောင်အပြီးတိုင်တွန်းလှန်လိုက်နိုင်ပါပြီ။

ဥဿာမင်းက သမီးတော် မဏိစန္ဒာကို လက်ဆောင်ပစ္စည်း အမြောက်အမြား လက်ဖွဲ့ပြီး ပုဂံပြည့်ရှင် အနော်ရထာအတွက် ဆက်သလိုက်ပါတယ်။ အဲဒါကြောင့် တပ်မကြီးနဲ့စစ်သူကြီးများက မင်းသမီးလေးကို စောင့်ပြီး ခေါ်ခွဲရာမှာဖြစ်လို့ကြာပါမယ်ဆိုတဲ့ အကြောင်း သဝဏ်လွှာထဲမှာပါလို့ ငါသိပြီးသားဖြစ်တယ်။ အနော်ရထာဟာ ကျန်စစ်သားကို ဝေးကြည့်ရင်း သူ့စိတ်ထဲ အဲဒီလို စကားတွေကိုပြောနေခဲ့ပါတယ်။

လွန်ခဲ့တဲ့ သုံးရက်လောက်က ဥဿာကပြန်လာတဲ့ တပ်မကြီးနဲ့ မင်းသမီး မဏိစန္ဒာကို ကြိုဆိုဖို့ မင်းတဲများကို ခမ်းခမ်းနားနားဆောက်ပြီး ပုဂံမြို့ပြင်မှာ အနော်ရထာမင်းကိုယ်တိုင် ခမ်းခမ်းနားနား တလေးတစားသွားရောက်စောင့်ဆိုင်းပြီးကြိုဆိုခဲ့ပါတယ်။

စစ်ကူသွားတဲ့ ပုဂံစစ်သည်များရဲ့ဂုဏ်ကို ဘုရင်မင်းမြတ်က အလေးအမြတ်ပြုခဲ့ပါတယ်။ ဒါ့အပြင် ချစ်ကြည်ရေးသင်္ကေတအဖြစ် ပါလာခဲ့တဲ့ ဥဿာမင်းသမီးကိုလည်း အလေးအမြတ်ပြုပါတယ်ဆိုပါတဲ့ သဘောကိုပုဂံရှင်ကပြသလိုက်တာဖြစ်ပါတယ်။ နိုင်ငံအချင်းချင်း ဆက်ဆံတဲ့အခါ နိုင်ငံငယ်တာ ကြီးတာက ပဓာနမကျပါဘူး။ လွတ်လပ်တဲ့နိုင်ငံဖြစ်ဖို့က အဓိကကျပါတယ်။ ပြီးတော့ ပဲခူးနဲ့ ပုဂံဟာ သွေးချင်းသားချင်း ဓွေမျိုးရင်းတွေ ဖြစ်နေပါတယ်။ အဲဒါကြောင့် အနော်ရထာမင်းက ကိုယ်တိုင် မဏိစန္ဒာဆိုတဲ့ ပဲခူးက ဆက်သလိုက်တဲ့ ပဏ္ဍာတော်မင်းသမီးကိုကြိုဆိုတာဖြစ်ပါတယ်။

တံပိုးတွေ ခရာတွေမှတ်၊ စည်တော်တွေယွန်းပြီး အောင်ပွဲက အောင်ပန်းတွေ ဆွတ်ခူးပြီး ပြန်လာတဲ့သူတွေကို မင်းနဲ့တကွ မင်းပရိသတ်က ကြိုဆိုသလို ပုဂံမြို့သူမြို့သားများကလည်း ကြိုဆိုခဲ့ပါတယ်။ မြို့သူမြို့သားများက ဟစ်ကြွေးပြီး ဦးရစ်ခေါင်းပေါင်းတွေမြှောက်ပြီး အရွှင်အပျော်စိတ်က တွန်းလိုက်လို့တက်ကြွလာတဲ့ပီတိနဲ့ကခုန်လို့ သပြေခက်နဲ့ရေစင်တွေပက်ဖျန်းလို့ကြိုဆိုကြပါတယ်။

အဲဒီချိန်မှာ ပြည်တော်ပြန်သူရဲကောင်းတွေကလည်း တက်ကြွပျော်ရွှင်လို့ပေါ့။ ကျန်စစ်သားကို တပ်တော်ကြီးရဲ့ရှေ့ဆုံးက မြင်းညိုကြီးစီးပြီး လာတာကို အဝေးကြီးကတည်းက ငါမြင်ရတယ်။ မြင်တာနဲ့ ငါသိပ်ပျော်သွားတာပဲ။ ဒီသူငယ်ကို စပြီးတွေ့လျှင်တွေ့ရင်း ငါချစ်ခင်စိတ်ပေါ်ခဲ့မိတာ။ ဘယ်တော့ပဲဖြစ်ဖြစ် သူ့ကိုမြင်ရင် ငါစိတ်အေးသွားတတ်တာ၊ ငါပျော်ရွှင်သွားတတ်တာကိုငါဘာသာငါသိ။ ကျန်စစ်သားကလည်း ခရီးပန်းနေလို့ ခပ်နွမ်းနွမ်းဖြစ်နေတာကလွဲလို့ပျော်ရွှင်တက်ကြွနေပုံဟာ ဝါစိတ်ထဲမှာတော့အရင့်အရင့်အချိန်တွေနဲ့မခြားသလိုပါပဲ။

ငါ့ကိုမြင်တော့မြင်းပေါ်ကသွက်သွက်လက်လက် ခုန်ဆင်းလာပြီး ငါ့ခြေအစုံကို ဦးခိုက်ပါတယ်။ ပြီးတော့မှ သူ့မျက်နှာမော့ပြီး ငါ့ကို လေးမြတ်စွာ ပြုံးပြတာကိုငါမှတ်မိနေသေးတယ်။ နေလောင်ထားတဲ့အသားနဲ့ ဖွေးလက်နေတဲ့ သွားတွေကြောင့် ငါ့သားမျက်နှာဟာပိုပြီးချိုနေသလိုပါပဲ။ ဟုတ်တယ်။ ကျန်စစ်သားကို ငါ့သားလို့ ငါ့စိတ်ထဲက အမြဲခေါ်နေမိတယ်။

ဟုတ်တယ်၊ ငါဟာ မင်းတို့လိုလူငယ်ကလေးတွေကို ငါ့ရဲ့အမာခံ အင်အားအဖြစ် မွေးမြူဖြစ်မယ်လို့ နန်းရပြီးစကတည်းကငါတွေ့မိတယ်။ငါ့ခမည်းတော်ကို ရဟန်းပြုစေပြီးတဲ့နောက် ငါ့မယ်တော်ကို မိဖုရားမြှောက်ခဲ့တဲ့ စုတ္တတေးကို ငါစီးချင်းတိုးအပြီးမှာ ငါဟာ ပုဂံထီးနန်းကို သိမ်းပိုက်နိုင်ခဲ့တယ်။

ငါ့သား၊ မင်းအဆက်ဆက်ကို ရေမြေရှင်ဘုရားလို့ ခေါ်ပြီး ဦးတိုက်လေ့ရှိတဲ့၊ အနေအစား ကောင်းစွာတတ်တဲ့ ပညာရှိအမတ်ကြီးတွေက ငါ့ကိုလည်း ရေမြေရှင်ဘုရားလို့ခေါ်ပြီး ဦးတိုက်ခဲ့တာပါ။ သူတို့စိတ်ထား သူတို့ရဲ့လုပ်ရပ်ကို နန်းတွင်း နန်းပြင် ဝင်ထွက်နေခဲ့ဖူးတဲ့ ငါက ကောင်းကောင်းသိတာပေါ့။ငါဟာ နန်းကျဘုရင်ရဲ့သား၊ စုတ္တတေးမင်းက ငါ့မယ်တော်ကို မိဘုရားမြှောက်ထားလို့သာ ငါ့ကိုမသတ်ဘဲ အဝေးကိုလဲမပို့ဘဲ မယ်တော်အနီးမှာ ငါနေခွင့်ရခဲ့တာကိုး။ ဒါပေမယ့် ငါ့မှာ မင်းသားတို့ရဲ့ အစီးအနင်း အဆောင်အရွက် ဘာမှမရှိခဲ့ဘူး။ ငါ့ကို စုတ္တတေးကရော အများကပါဘာမှဖြစ်လာမယ့်သူမဟုတ်ဘူးလို့ထင်ခဲ့ကြတယ်။စုတ္တတေးက ငါ့မယ်တော်ကို သိမ်းယူရုံမကသေးဘူး။ ညီသားလို့တောင် သရော်ပြီး ခေါ်ခဲ့တာ အကြိမ်ကြိမ်ပါ။ အဲဒီအချိန်တုန်းက အခု ငါ့ရှေ့မှာ ရေမြေရှင်ဘုရားလို့ ဦးစိုက်ပြီး ရှိရိုးနေကြတဲ့သူတွေက စုတ္တတေး ကျေနပ်အောင် လိုက်ပြီးရယ်ပေးခဲ့ကြတယ်။ ငါဟာ ခမည်းတော်ရဲ့ကျောင်းကိုရောက်တိုင်း အဲဒီအကြောင်းကို ပြောပြရင်း မျက်ရည်ကျမိတာ အကြိမ်ကြိမ်ပါ။ ကျန်စစ်သား ယောက်ျားများလည်း မျက်ရည်ကျတတ်တယ်။ဒါပေမဲ့ ငါငိုတာ မဟုတ်ဘူးဟေ့နော်။ မခံရည့်မခံသာဖြစ်လွန်းလို့မျက်ရည်ကျတာ။

ခမည်းတော်ဟာ ဘာမျှမပြောဘဲ အဲဒီလို မျက်ရည်ကျတာကို ကြည့်နေအပြီးမှာ လာဟော့လို့ခေါ်ပြီး ငါ့ရဲ့တိုက်ရည်ခိုက်ရည်တွေ ပိုပြီးတက်လာအောင် ကိုယ်တိုင်လေ့ကျင့်ပေးတော့တာပဲ။ ပြီးတော့ငါ့ကို သူ့ဆီမှာ သိမ်းထားတဲ့အရိန္ဒမာလုံနဲ့ပတ္တမြားလက်စွပ်ကိုပေးခဲ့တာပါ။

ငါဟာ စုတ္တတေးကို နိုင်လိုက်တာ ခမည်းတော်ပေးတဲ့ လုံကြောင့်လို့ဆိုနိုင်သလို ခမည်းတော် သင်ပေးလိုက်တဲ့ တိုက်နည်းခိုက်နည်းတွေကြောင့်လို့လည်း ဆိုနိုင်ပါတယ်။ ဒါပေမဲ့ ခမည်းတော်ကို ပုဂံထီးနန်း ပြန်သိမ်းပါလို့ သွားလျှောက်တော့ လက်မခံဘူး။ 'ငါ့သား ပုဂံပြည်ကို စဉ်ဆက်မပြတ် တည်တဲ့စေချင်ရင် အားသစ်ကိုသာ မွေးပါဘိ' လို့မှာလိုက်တယ်။

ငါဟာ ထီးနန်းရပြီးခါစကတည်းက အားသစ်ကိုသာ မွေးပါဘိလို့ ဆိုလိုက်တဲ့ ငါ့ခမည်းတော်ရဲ့စကားကို ငါအလေးအနက်ထားပြီး အားသစ်လို့ ဆိုနိုင်တဲ့ မင်းတို့လို လူငယ်ကလေးတွေကို ရောက်လေရာရာမှာ ငါရှာခဲ့တယ်။ ပုဂံဟာငါနန်းတက်စအထိပီဘိမြို့နိုင်ငံငယ်ကလေးပဲ။

ပုဂံကို အောက်ကျိုတဲ့ သူတွေ ရှိသလို ကိုယ့်အစုနဲ့ကိုယ် ကိုယ့်တာဝန်ကိုယ်ထမ်းပြီး နေကြတဲ့ နယ်ပယ်ကလေးတွေက အနံ့အပြားစီ ရှိနေကြတယ်။ ငါဟာ ဝီရိယကြီးစွာ၊ သတိကြီးစွာထားပြီး အနယ်နယ်ကို ရောက်အောင်သွားခဲ့တယ်။ စည်းရုံးခဲ့တယ်။ သစ္စာပေးခဲ့တယ်။ အဲဒီလို မင်းတို့နဲ့မတွေ့ခင် အချိန်အထိ ငါသုံးနေရတဲ့အင်အားကို ငါ့ဘာသာငါ ပြန်ပြီး သတိထားနေခဲ့ရတယ်။ ဘာဖြစ်လို့လဲ သိသလား ကျန်စစ်၊ သူတို့ဟာ စုတ္တတေးလက်ထက်တုန်းက မင်းမျက်သင့်ခဲ့ဖူးသူတွေဖြစ်တယ်။ ငါ့ကို ချစ်လို့ ငါဆောင်ရွက်တာတွေကို သဘောကျလို့ငါနဲ့လာပေါင်းတာလို့ငါမထင်ဘူး။

ငါဟာ စုတ္တတေးဆိုတဲ့ သူတို့ကို အမျက်ထားကာ အရာချ အပြစ်ပေးတဲ့သူကို အောင်နိုင်သူဖြစ်တယ်။ ဒါကြောင့် ငါ့ကိုပေါင်းရမယ်လို့ သူတို့အနာနဲ့သူတို့ ငါ့ထံကို အောက်ကျိုလာကြတဲ့သူတွေ။ သူတို့အမှားကြောင့် မင်းမျက်သင့်တာလား၊ စုတ္တတေး မလိမ္မာလို့ မင်းမျက်သင့်တာလားဆိုတာ ငါ ဘယ်လိုမှမဝေခွဲတတ်ဘူး။ဝေခွဲဖို့လည်း အချိန်မရဘူးလေ။ အဲဒါကြောင့် ငါဟာ သူတို့နဲ့ပေါင်းရင်း မင်းတို့လိုအင်အားသစ်များကိုရှာခဲ့တာပါ။ ပုဂံပြည့်ရှင် အနော်ရထာဟာ လူက အငြိမ်ကြီး ငြိမ်ပြီး ကျန်စစ်သားကိုကြည့်နေပါတယ်။

သူ့စိတ်ကတော့ လွန်ခဲ့တဲ့ ၁၄ နှစ်က သူနဲ့ ကျန်စစ်သား တွေ့ဆုံကြတဲ့ပုံကို မြင်နေပါတယ်။ ပုဂံပြည့်ရှင်ဆိုတာနဲ့ ဓားထက်တဲ့ လှံထက်တဲ့ မင်းဆိုပြီး သစ္စာရေလာသောက်ကြတဲ့ သူတွေ၊ ဒါမှမဟုတ် ဝေးရာကို ပြေးကြတဲ့သူတွေ၊ အဲသည်လို နှစ်မျိုးနှစ်စား ရှိနေတဲ့ အထဲမှာ ဘယ်အမျိုးစားကိုမှ မဝင်ဘဲ အကဲခတ်နေကြတဲ့ သူတွေကတော့ ကျန်စစ်သားနဲ့ သူ့အစုပဲ့ ရှိတယ်။ အဲဒါတွေပဲလို့အနော်ရထာတွေနေမိတော့တာပေါ့။ပရိမ္မဘက်မှာနေစဉ်နဲ့ အမျှသစ္စာရေ လာပြီးသောက်ကြ။ပြီးရင် အရာအထူးတောင်းကြတဲ့ သူတွေနဲ့ ငါ့ရဲ့ယာယီထဲနန်းမှာ တရုန်းရုန်းရှိနေတာကို နေ့စဉ်အကဲလာခတ်တဲ့ မင်းတို့ကလေးတွေကို ငါကစပြီး သတိထားခဲ့မိတယ်။ အဲဒါကြောင့် မင်းတို့ကို အခေါ်ခိုင်းလိုက်တော့ ခပ်မှန်မှန်မျက်နှာထားနဲ့ ငါ့ရှေ့ကို မင်းတို့ ဝင်လာကြတယ်။

မင်းတို့ကိုင်ဆောင်လာတဲ့ ဓားလှံတွေကို မသိမ်းပါနဲ့လို့ ငါတားထားလို့ မင်းတို့ရဲ့အဆောင်ဓားတွေ လှံတွေကို မင်းတို့ ကိုင်ဆောင်ပြီး ငါ့ရှေ့ကို လာခွင့်ရခဲ့တာပါပဲ။ မင်းတို့အထဲမှာ မင်းဟာ အကြီးအကဲဖြစ်တာကိုတော့ ဝင်ပြီးလာကတည်းက ဦးဆောင်လာတာ၊ ထိုင်တော့လဲ ငါ့အနီးခုံးမှာ နေရာယူတာ၊ မင်းရဲ့ဥပမိကို ကြည့်လိုက်တော့လည်း ကြည်စင်နေတာစတဲ့ အချက်တွေကြောင့် ငါသတိထားလိုက်မိတယ်။ အဲဒါကြောင့် ငါဟာ မင်းကိုပဲကြည့်လိုက်ပြီးစကားစပြောတယ်။စပြောတာဆိုတာထက် စပြီးမေးတယ်ဆိုမှ ပိုပြီးမှန်ပါမယ်။ မင်းအမည်ကဘာလဲဆိုတော့တစ်ခွန်းပဲဖြေတယ်။ကျန်စစ်သားတဲ့။

အဲဒီတော့ ငါက ဆက်ပြန်တယ်။ အသက်ကရာေဆိုတော့ ၁၄ နှစ် ပြည့်ပြီတဲ့။ ဩော်...ငယ်သေးတာပဲလို့ ငါ့စိတ်ထဲကဆိုပြီး မင်းကိုသေသေချာချာကြည့်တော့ အရပ်မြင့်မြင့် ကိုယ်နေကျစ်ကျစ်နဲ့ ခပ်ညီညီ အသားအရေကြောင့်၊ ပြီးတော့ ခပ်တည်တည်နေတာလည်း ပါမှာပေါ့လေ။ မင်းအသက် ၂၀ ကျော်လောက်ပြီလို့ ငါထင်တာ မှားသွားတယ်။ မျက်နှာကလေးက ပီဘီကလေးအရွယ်လို နနယ်သေးတာပဲ။ ၁၄ နှစ်လို့ မပြောဘဲ ပြည့်ပြီလို့ပြောတာကလည်း မင်းဟာ သိပ်ပြီးလူကြီးဖြစ်ချင် နေတယ်ဆိုတာကို ပြနေတာပဲ။ ဟုတ်တယ်၊ ပုဂံပြည့်ကို စပြီးတည်ကတည်းက မင်းတို့လိုလူငယ်တွေဟာ သူငယ်ဖော်တွေနဲ့ ကစားနေရမယ့်အစား ယောက်ျားကြီးများလို အရင့်ကျက်မြန်ခဲ့တာပေါ့။

မင်းကိုကြည့်နေရင်း ငါက ရုတ်တရက် ပေါ်လာတဲ့စိတ်အထာနဲ့ ငါ့သား၊ မင်းကို မင်းရဲ့အစုနဲ့အတူ ငါ ပုဂံကိုခေါ်သွားမယ်၊လိုက်မလားလို့မေးလိုက်မိတယ်။

စပြီးတွေ့တဲ့နေ့ ကတည်းက မင်းကို ငါ့သားလို့ ခေါ်လိုက်မိတယ်။ မင်းလည်း ဆတ်ခနဲဖြစ်သွားတယ်။ ဩော်...ဩော်...မင်းဟာ မိတဆိုး ဖတစိုးကလေးကိုး။ ဒါကို ငါနောက်မှ သိရတယ်။ မင်းဟာ ငါ့ကိုတဲ့မျက်နှာထားနဲ့ကြည့်ပြီး ဘာတာဝန်ပေးမှာလည်းလို့မေးလိုက်တယ်။ ငါဟာရုတ်တရက်

ပြုံးယောင်ယောင်ဖြစ်သွားတယ်။ဘယ်လိုရတူးပေးမှာလည်း၊ ဘယ်လိုပုံချိုးဖြင့်မှာလဲဆိုတဲ့ စကားမျိုးကို မပြောဘဲ"ဘယ်လိုတာဝန်ပေးမှာလဲ"တဲ့။

အဲဒီကတည်းက မင်းဟာ ငိုကိုယ်ပွားဖြစ်တယ်လို့ ငိုစိတ်ထဲမှာ မှတ်ထားလိုက်တယ်။ မင်းရဲ့အမေးကို ငါကလည်း တိုတိုပဲဖြေခဲ့ပါတယ်။ တိုင်းပြည်တည်ဖို့လေ။ အဲသည်လိုနဲ့ပဲ ပရိမ္မကမင်းဟာ အခုလို အသက် ၂၈ နှစ် ထိအောင် ငါနဲ့ အနီးဆုံးနေရာမှာ နေခဲ့ရတာပဲငါ့သား။ ငါ့သား ငါနန်းတော်ထဲမှာ မင်းထက်ငါ့ချစ်တဲ့မင်းထက်ငါ့အားကိုးတဲ့သူမရှိပါဘူး။

စောလူးဟာ ငါ့သွေးက ငါ့သွေးက ပေါက်ဖွားလာတဲ့ ငါ့သားပဲ။ ဒါပေမယ့် ငါ့မယ်တော် သူ့ရဲ့အဘွားက စောလူးကို သိပ်အလိုလိုက်တယ်။ စောလူးဟာ ငါ့စိတ်တိုင်းကျနန်းလျာတော့ ဖြစ်လာမှာမဟုတ်တော့ပါဘူး။ အဲဒီတော့ မင်းကိုငါဟာ ငိုကိုယ်ပွားလို ချစ်တာ ဘာမှမဆန်းတော့ပါဘူး ကျန်စစ်သားရယ်။ အနော်ရထာမင်းဟာ သလွန်ပေါ်ကထပြီး ခေါင်းငိုက်စိုက်ချကာ ထိုင်နေတဲ့ ကျန်စစ်သားရှေ့မှာခေါက်တုံ့ခေါက်ပြန်လမ်းလျှောက်နေပါတယ်။

စိတ်ကသာ ဟိုရောက်ဒီရောက်နဲ့ တွေးနေပေမယ့် ပါးစပ်ကတော့ ဘာမျှမပြောပါဘူး။ အနော်ရထာမင်းနဲ့ကျန်စစ်သားတို့ ရှိနေတဲ့ နန်းတော်ရဲ့အဆောင်ထဲကို ဘယ်သူမှ မလာရလို့ အနော်ရထာကိုယ်တိုင် အမိန့်ထုတ်ထားလို့ဘယ်သူမှဝင်မလာပါဘူး။

ဒီနန်းတော်ထဲကို ရောက်ရောက်ချင်း အနော်ရထာက ' ကျန်စစ်သား၊မင်္ဂလာနွာနဲ့ ဘယ်အခြေအနေအထိ ဆိုက်ခဲ့သလဲ ငါ့ကိုမှန်မှန်ပြောစမ်း'လို့တဲ့တိုးမေးလိုက်ပါတယ်။

အနော်ရထာနှင့် ကျန်စစ်သားဆိုတာ ပရိယာယ်လုပ် ဟန်ဓာတ်ခတ်နေရမယ့်သူတွေမှ မဟုတ်ပဲ။ အသက်ချင်းရော၊ သွေးချင်းရော ထပ်တူရောနှောပြီး နိုင်ငံတော်တစ်နံတစ်လျားကို သွားခဲ့ကြပြီးသား၊ လုပ်စရာအလုပ်တွေကို နေ့ညမဟူ အတူတူဆောင်ရွက်ခဲ့ကြပြီးသား။ အများရှေ့မှာ အနော်ရထာကို ဘုရင်မင်းမြတ်ဖြစ်တဲ့အတွက် ရာဇဂုဏ်ကိုစောင့်ရှောက်တဲ့အနေနဲ့ အလွန်ရှိသေစွာ ဆက်ဆံတတ်တဲ့ ကျန်စစ်သားကို ခပ်မှန်မှန် ပြန်ပြီးပြောတတ်တဲ့ အနော်ရထာဟာ ကျန်စစ်သားကို သားအရင်းသဖွယ် သဘောထားတယ်ဆိုတာကျန်စစ်သားလည်းသိပါတယ်။

နှစ်ဦးတည်းရှိတတ်တဲ့ အခါတိုင်းမှာလည်း အနော်ရထာဟာ ကျန်စစ်သားကို ပရုံးပုတ်ကာ၊ ကျောကိုသပ်ကာနဲ့ ငါ့သားလို့ခေါ်တတ်တာ။ ကျန်စစ်သားကို ကိုယ်ပိုင်ဆုံးဖြစ်ချက်နဲ့ ဆောင်ရွက်သင့် ဆောင်ရွက်ထိုက်တာတွေကို ဆောင်ရွက်ခွင့်ပေးတာကြောင့် ကျန်စစ်သားရဲ့အပေါ်မှာထားတဲ့ အနော်ရထာရဲ့မေတ္တာဟာ ကြီးမားကြောင်း နှစ်ဦးစလုံးလည်းသိပါတယ်။အများကလည်းရိပ်မိပါတယ်။

စောလူးကတော့ထားပါတော့၊ ကိုယ်တိုင်လည်းသိပ်ပြီးထက်မြက်သူမှ မဟုတ်တာ။ ဒါပေမယ့် စောလူးရဲ့မယ်တော်က တစ်မှောင့်ပဲ။ ငါ့မယ်တော်လည်းပါတာပေါ့လေ။ မြေးအနှစ်လို့လည်း ဆိုရိုးက ရှိပေတယ်။ ငါဟာမယ်တော်ကို သူခံစားခဲ့ရတဲ့ ဒုက္ခတွေကို မေ့ပျောက်စေချင်နဲ့ မြေးတော်ကို သူ့အလိုကျ သူကြိုက်သလို မွေးမြူခွင့်ပေးထားခဲ့တာကိုး။ အေးလေ .. အခုကိစ္စမှာတော့ စောလူးက အခရာတော့ မဟုတ်ပါဘူး။ အနော်ရထာဟာ တိတ်ဆိတ်နေတဲ့ ခန်းမထဲမှာ လမ်းလျှောက်ရင်း အသံတိတ် စကားပြောနေမိပြန်တယ်။

ကျန်စစ်သားဟာ အနှော်ရထားမင်းက မဏိစန္ဒာနဲ့ ဘယ်အခြေအထိ ဆိုက်ခဲ့သလဲ ဆိုတဲ့အမေးကို ဖြေနိုင်ဖို့ စဉ်းစားလိုက်တာနဲ့ မဏိစန္ဒာက သူ့ကိုအနိုင်ကျင့်ပြီး စစ်သည်တွေ ကင်းစောင့်နေတဲ့ နေရာကိုလာပြီးထိုင်နေတဲ့ညကအကြောင်းကိုတွေးမိသွားပါတယ်။

သူ့ရှေ့မှာ အနှော်ရထား ခေါက်တုနဲ့ခေါက်ပြန် လျှောက်နေတဲ့အတွက် တစ်ချီတစ်ချီ အနှော်ရထားရဲ့ခြေထောက်များကို သူ့မြင်နေရပါတယ်။ ဒါပေမယ့် သူ့စိတ်ကတော့ လမင်းကြီးထိန်ထိန်သာနေတဲ့အောက်မှာ သူတို့ခင်ဦးတို့ ရှိနေခဲ့ကြတဲ့ညကိုသတိရနေပါတယ်။ အရှင့်သမီးစိတ်ချမ်းသာသလိုသာ နေပါတော့လို့ ဆိုလိုက်တာနဲ့ ခင်ဦးဟာ လမင်းကြီးကိုမော့ကြည့်ရင်းတေးတစ်ပုဒ်ကိုခပ်တိုးတိုးသီဆိုလိုက်ပါတယ်။

ခင်ဦးဟာ မွန်မင်းသမီးလေးဆိုတော့ သီချင်းဆိုတဲ့အခါ မွန်လိုဆိုတာပေါ့။ ကျန်စစ်သားကတို့ ပုဂံသားတွေကလည်း မွန်ယဉ်ကျေးမှုကို အလေးအမြတ်ပြုသူများဖြစ်တဲ့အတွက် တော်တော်တန်တန် မွန်စကားတော့ ပြောတတ်ကြပါတယ်။ ဒါပေမယ့် တေးသီချင်းဆိုတာ ကာရန်နဲ့ နသောနဲ့၊ စည်းနဲ့ဝါးနဲ့ အလွန်လှပတဲ့ စာသားများကိုသုံးပြီး ဖွဲ့တာကိုး။ အဲဒီတော့ လုံးစေ့ပတ်စေ့တော့ ဘယ်မှာနားလည်ပါ့မလဲ။ ဒါပေမယ့် ရာသီကိုဖွဲ့ဆိုပြီး မေတ္တာကိုရည်ညွှန်းတဲ့စာသားတွေပါနေမှန်းကျန်စစ်သားရောစစ်သည်တော်များပါသိကြပါရဲ့။

နန်းတွင်းမှာ ကြီးပြင်းရတဲ့သူများဟာ အတီးအမှုတ် အသီအဆိုနဲ့ စာရေးစာစပ်အတတ်ကို ကောင်းစွာ သင်ယူခွင့်ရခဲ့တာကိုး။ အဲဒီတော့ မဏိစန္ဒာဟာ ကောင်းစွာသီဆိုနိုင်တာ ဘာမှမဆန်းပါဘူး။ သူ့သီဆိုနေတဲ့ သီချင်းကိုတောင်မှသူ့ကိုယ်စပ်သလားလို့ကျန်စစ်သားတွေးမိပါသေးတယ်။မေးလိုက်ရင်ရှည်ကုန်မှာစိုးလို့ မမေးတော့ပါဘူး။

ဪ...ချစ်သူ ချစ်သူ ။ ကျန်စစ်သားရဲ့သမာဓိကို လာပြီးစမ်းတာလား ချစ်သူရယ်လို့ မချီတင်ခဲ တွေးလိုက်ပါသေးတယ်။အဲဒီနောက်တော့သူဟာမေ့ခနဲဖြစ်သွားပါတယ်။

တစ်နေ့ကုန် စိတ်ရောလူပါ မော့ခဲ့လေတော့ လရောင်ရယ်၊ သာယာတဲ့သီချင်းရယ် ပေါင်းပြီး ရျော့သိပ်လိုက်သလို ဖြစ်သွားတယ် ထင်ပါရဲ့။ အဲဒီလိုနဲ့ ရဲမက်တွေလည်း အိပ်ပျော်၊ ငါကိုယ်တိုင်လည်းအိပ်ပျော်သွားပြီး မနက်ဝေလီဝေလင်းမှာ ဖျတ်ခနဲ ငါနိုးလာခဲ့တယ်။ မဏိစန္ဒာလို့ ငါရုတ်တရက် အော်မိမလို ဖြစ်သွားပါသေးတယ်။ မီးဖိုကမီးလည်း ပြာကျနေပြီ၊ သစ်တုံးကြီးပေါ်မှာ ထိုင်နေခဲ့တဲ့ မဏိစန္ဒာလည်း သစ်တုံးမှီပြီး အိပ်ပျော်နေတာကို ငါတွေ့လိုက်ရတယ်။ဖျတ်ခနဲငါထလိုက်တယ်။

သူ့ကိုနိုးပြီးပြန်လွှတ်ရမလား။အင်း ... ပြန်သွားရင်တော်ပါရဲ့။မပြန်ဘဲ ဆက်ပြီးနွဲ့ဆိုး ဆိုးနေရင် အခက်ပဲ။ငါဟာ စိတ်ပူပန်သောကနဲ့ သူ့အနားကို အသာအယာကပ်သွားမိတယ်။ သနားစရာကောင်းလိုက်တာ ခင်ဦးရယ်၊ ခင်ဦးလို့ ငါ့နှုတ်ကကထွက်ပြီး တစ်ခါမှ မခေါ်ခဲ့ပါဘူး။ ငါ့စိတ်ထဲမှာ ရှိနေတဲ့ ခံစားချက်တွေကို မနေ့ညက သူ့ကိုပွင့်ပွင့်လင်းလင်း ဖွင့်ပြီးပြောပြစေချင်လွန်းလို့ သူ့သည်းသည်း ထန်ထန်ကြိုးစားခဲ့တာ ငါသိတာပေါ့။

ဒါပေမယ့်ငါဟာကျန်စစ်သားလေး၊သစ္စာရဲ့ပြယုဂ်၊ သစ္စာတရားကို တစ်ရံတစ်ဆစ်မှ ယိုယွင်းပျက်ပြားခြင်းမရှိအောင်

စောင့်ရှောက်သူ။ ခင်ဦးရယ် ... မင်းအိပ်ပျော်နေမှ မင်းကို ငါစေ့စေ့ကြည့်ရုံပါတယ်။ ရင်ထဲကလည်း ခင်ဦးချင်းထပ်အောင်မပြတ်ခေါ်နေမိပါတယ်။

နောက်တော့ ပျိုပျိုမျစ်မျစ် ချစ်စဖွယ်ကလေးမကို ငါမနှိုးတော့ဘဲ(နှိုးမသွားစေခဲ့လို့ ဆုတောင်းရင်း) ပွေ့ချိုလိုက်မိတယ်။

အသာအယာပုံပြီးဝင်တော့မယ့် လရောင်မှုန်မှုန်လေးရဲ့ အလင်းရောင်နဲ့ ငေးကြည့်နေမိပေမယ့် နည်းနည်းလေးမှ မထိမိ၊ မနမ်းမိပါဘူး။ သူနိုးမှာစိုးလို့ အသာအယာလှမ်းပြီး သူ့ရဲ့ ရံရွေ့တော်နှင့်အတူ သူ့အိပ်စက်နေကျနေရာကို ငါလာခဲ့တယ်။သူ့အထိန်းတော်ကြီးက မျက်ရည်စက်လက်နဲ့ မကိစ္စနွာရဲ့ စက်ရာကို ပြင်ပေးရှာတယ်။ ကလေးမလေးကို သူ့စက်ရာပေါ်အသာအယာချပြီးလိုက်တဲ့အခါမှာငါ့ရင်ထဲမှာဟာသွားလိုက်တာ။

အင်း ... ဒီလိုဆိုရင်တော့ မဖြစ်ချေဘူးလို့ ငါဆုံးဖြတ်လိုက်တယ်။ အနားမှာရှိနေတဲ့ အထိန်းတော်ကြီးကို ဒီကနေ့မနက်လင်းတာနဲ့ တပ်ဦးမှာ နေရာယူရမယ်လို့ ငါပြောခဲ့တယ်။ ခင်ဦးတို့ဆီက စိတ်ထဲမှာ ဆွေးမြေ့စွာနဲ့ ငါပြန်အလာမှာ ငါ့စိတ်ကို ပိုပြီးလေးလံသွားစေတာကတော့ ရမန်နဲ့တွေ့ရတာပါပဲ။ရမန်ကို မုန်းတဲ့သူများပါတယ်။ အဲဒီလူတွေကတော့ ငရမန်၊ ငရမန်ကန်း စသည်ဖြင့် ခေါ်ကြသေးတာပဲ။ သူဟာ စောလူးမင်းသားရဲ့ နို့ထိန်းသည်က မွေးတဲ့သားဆိုတော့ မင်းသားနဲ့ နို့စို့ဖက်လေ။ သူကမင်းသားနဲ့ ညီနောင်တမျှ ချစ်ကြတယ်လို့ လေသံလွှင့်ပြီး မောက်မာလွန်းလို့ လူတွေက မုန်းကြတာပဲ။ သူက ဥဿာမြို့သား၊ ပုဂံမှာ ကြီးပြင်းသူ။

ရမန်က နေစမ်းပါဦး စစ်သူကြီးရဲ့၊ ငါက ဥဿာသားဆိုတော့ လက်သည်းဆိတ်ရင် လက်ထိပ်နာတတ်တယ်။ ဥဿာမင်းရဲ့သမီးတော်လေးကို ဘယ်နေရာက ပွေ့ချိုပြီး သူ့နေရာကို ဒီလိုအချိန်ကြီးမှာ ပြန်ပို့ရတာလဲလို့ လက်ပိုက်ပြီး ခပ်ခန့်ခန့်မေးတာ ငါခဲခဲ့ရတယ်။ ငါကအချစ်ရေးမှာ ကိုယ့်စိတ်ကိုဖိနှိပ်ပြီးနေလာရတာတိုတော့စိတ်ကပန်းနေပြီ။

လက်က ဓားရိုးပေါ်တင်လိုက်ပြီး အဲဒီကိစ္စဟာ မင်းကိစ္စမဟုတ်ဘူးလို့ ငါပြောလိုက်တယ်။ နောက်တော့ ဥဿာမင်းသမီးကို သူပဲစောင့်ရှောက်သင့်တယ်လို့ အစောပိုင်းက သူပြောထားတာ သတိရပြီး မနက်လင်းရင် မင်းသမီးရဲ့ ရထားဘေးမှာ မင်းနေရာယူလိုက်လို့ တိုတိုပဲပြောလိုက်ပါတယ်။ ကုန်းကောင်နဲ့ အဲဒီညက တိုးခဲ့တာ အခုတော့ ငါ့အဖြစ်က ဆိုးနေပြီကိုး။

အနော်ရထာဟာ ကျန်စစ်သားကို ငွဲကြည့်လိုက်မိပြန်ပါတယ်။ ကျန်စစ်သားဟာ ခေါင်းကိုငုံ့ပြီး ခပ်ဝိုင်ဝိုင်အနေအထားနဲ့ နေနေဆဲပါ။မင်းကိုငါသိပ်ချစ်ပေမယ့်တစ်ခါတစ်ရံမှာမင်းအဲဒီလို မထုံတက်သေး နေတတ်လွန်းလို့ ငါ့ခွဲဆောင့်ပစ်ချင်တယ်။ကိုင်ပေါက်ပစ်ချင်တယ်ငါ့သား။

ငါ့သားရယ် လွန်ခဲ့တဲ့သုံးရက်က မင်းကို အဲလေ မင်းတို့ကိုအကြိုထောက်တော့လည်း မင်းကူကြံနည်းနည်းမှပျက်ပါဘူး။ရံရွေ့တော်များနဲ့အတူ မင်းသမီးကို မင်းက ငါ့ထံ ရှေးရှေးထုံးစံနဲ့အညီ ဆက်သနေ တုန်းကလည်းမင်းရဲ့ မျက်နှာဟာပုံမှန်ပါပဲ။

ပြီးတော့မှ မင်းသမီးနှင့်အတူ ဆက်သလိုက်တဲ့ ရွှေငွေရတနာ၊ ဆင် မြင်းရတနာ အစရှိတာတွေကို စာချွန်လွှာဖတ်ပြီးလျှောက်တင်တာတွေကလည်းပုံမှန်ပါပဲ။

နောက်တစ်နေ့ညီလာခံမှာ ပြန်ဆိုကြတော့ အနည်းနဲ့အများ အနားရထားပြီးပြီဖြစ်လို့ ပြန်လည်လန်းဆန်းလာပြီဖြစ်တဲ့ မင်းဟာဂိုကဲ့သို့သောနဲ့တကွအခြားဒေသက အခြေအနေတွေကို လျှောက်တင်တာလည်း အလွန်လက်မြက်တဲ့ စစ်သူကြီးပီသပါပေရဲ့ လို့ငါ့ကိုယ်တိုင်ပြောဆိုချီးကျူးပြီးငါ့ကို ခမည်းတော်ကပေးတဲ့ ပတ္တမြားလက်စွပ်ကို ငါ့ကိုယ်တိုင်ဝတ်ထားရာက ချွတ်ပြီး မင်းလက်မှာ ဝတ်ပေးတဲ့အထိမင်းဟာပုံမှန်ပါပဲ။ မင်းရောငါပါအဲဒီအချိန်အထိ ပုံမှန်ပဲဆိုပါတော့ဒါသားရယ်။

အဲဒီညကျမှ ငါ့မယ်တော်၊ စောလူးနဲ့ ငရမန်တို့ ငါ့မိကို ရောက်လာကြတာပါပဲ။ ရမန်ရဲ့အပြောကို ငါ့မယ်တော်ကတစ်ဆင့်ငါ့ကြားရတယ်ဆိုပါတော့။မင်းဟာ မင်းသမီးနဲ့ လမ်းခရီးမှာ ငြိစွန်းခဲ့တယ်တဲ့။ မင်းသမီးကို မနက်ဝေလီဝေလင်းမှာ မင်းကိုယ်တိုင် ပွေချီပြီး ယူသွားတာကို ရမန်ကိုယ်တိုင် မြင်ခဲ့ရတယ်တဲ့။

အဲဒီစကားတွေကို ငါ့ကြားရတော့ ငါ့စိတ်တွေ အထူးရှုပ်ထွေးသွားတယ် ကျန်စစ်။ မယ်တော်ဟာ ငါ့ကို သားအရင်းထက် မင်းချစ်တဲ့ကျန်စစ်ဟာဆိုပြီး ငါ့ကိုမြည်တွန်တော့မယ့် စကားတွေကို အစပျိုးလိုက်တာနဲ့ ငါက တော်ပါတော့ မယ်တော်၊ ကျန်စစ်ကိုစစ်ဆေးပါဦးမယ်လို့ပြောလိုက်ရတယ်။

မင်းနဲငါ ဒီအခန်းထဲကို ရောက်လျှင်ရောက်ချင်း မကိစ္စနာနဲ့ ဘယ်အခြေအထိ ဆိုက်ခဲ့သလဲလို့ ယောက်ျားချင်းပွင့်လင်းစွာမေးတာကိုမင်းဘာလို့ဒီလိုခေါင်းငိုက်စိုက်ချပြီးတိုင်နေတာလဲ။

မင်းသမီးကို မင်းပွေချီယူသွားတယ်ဆိုတာကိုတောင် ငါမပြောဘူး။ မင်းဘာသာမင်း ပြောချင်မှပြောဆိုတဲ့ သဘောနဲ့ ငါ့ထားတာကိုဘာမှမပြောဘဲနေခဲ့တယ်။အနော်ရထာဟာ ဘာဆိုဘာမှမပြောဘဲ တိုင်နေတဲ့ကျန်စစ်သားရှေ့မှာ ရပ်လိုက်ပါတယ်။ ပြီးတော့.... "ကျန်စစ်၊ မင်း ငါမေးတာကို ဖြေ ငါဟာ မင်းကို ပွင့်ပွင့်လင်းလင်းမေးနေတယ်။ ယောက်ျားချင်း မေးတာကို ဖြေ" လို့ ခပ်ဆတ်ဆတ် ငါပြောတော့ ကျန်စစ်ဟာ ငါ့ကိုမော့ကြည့်တယ်။

အလို ကျန်စစ်သားရဲ့ မျက်ဝန်းမှာ မျက်ရည်စတွေနဲ့ပါလား။ ပြီးတော့ မင်းဟာ ငါ့အသည်းနှလုံးကို ဆုပ်ချေလိုက်သလို မခေါ်စဖူးအမည်နဲ့ ငါ့ကိုခေါ်ပြီး မပြောစဖူးတဲ့စကားတွေနဲ့ ပြောတော့တာပါကလားကျန်စစ်ရယ်။

"ဖခင်၊ ကျွန်တော်ဟာ ဖခင်ကို သားအရင်းတစ်ယောက်က သူ့ဖခင်ကိုချစ်သလိုမျိုး၊ ကျွန်ရင်းတစ်ယောက်က သူ့သခင်ကိုချစ်သလိုမျိုးရော၊ရဲမက်အချင်းချင်း တစ်ယောက်နဲ့တစ်ယောက် အသက်ပေးပြီး ချစ်သလိုမျိုးရော အမျိုးမျိုးသောနည်းနဲ့ချစ်ခဲ့ပါတယ်။

ဖခင်ရဲ့ဂုဏ်၊ ဖခင်ရဲ့သိက္ခာ၊ ဖခင်ရဲ့ ဘုန်းတန်ခိုး တိုးပွားရာတိုးပွားကြောင်းကိုသာ ကျွန်တော် ကြံစည်ခဲ့ ဆောင်ရွက်ခဲ့ကြပြီးစားခဲ့ပါတယ်။မကိစ္စမင်းသမီးနဲ့ပတ်သက်လို့ ကျွန်တော်ဟာကျန်စစ်သားရဲ့ သစ္စာဆိုတဲ့ ကျွန်တော်ပိုင်အရည်အချင်းကို ဆံတစ်ခြည်စာမျှ မလျော့အောင် ကြိုးစားစောင့်ထိန်းခဲ့တာပါပဲ။ ဖခင်သိပါတယ်။

တစ်ဖက်က ရက်စက်တဲ့ ရန်သူလည်း ဖြစ်မယ်၊ဓားလှံလက်နက်တွေကိုလည်း ကိုင်ဆောင်ထားမယ်ဆိုရင်ကျွန်တော် နည်းနည်းကလေးမှမကြောက်ပါဘူးဖခင်၊အိပေမယ့်...."အိပေမယ့်လို့ ပြောအပြီးမှာ မင်းမျက်ရည်ကျတယ်။

အသံတိမ်သွားကတည်းကငါသိလိုက်လို့မင်းမျက်ရည်ကျတာကိုငါမြင်လိုက်ရတယ်။ "တော်တော့"လို့ ငါအော်လိုက်တဲ့အသံဟာ ထန်ပြီးမာမနေပါဘူး၊ တုန်ရီနေပါတယ်။ ဒါကို မင်းလည်းသိလိုက်မှာပါ။

ကျန်စစ်သားဟာ ညီလာခံသဘင်ကို ဝင်ရတော့မယ်။ မင်းပရိသတ်အလယ်ကို ဝင်ရတော့မယ်။ စစ်သူကြီးတစ်ယောက်အနေနဲ့ ညီလာခံသဘင် နန်းရင်ပြင်မှာ အကြိမ်ကြိမ်အခါခါ တင့်တယ်စွာ နေရာယူဖူးတာအကြိမ်ပေါင်းများစွာရှိခဲ့ပါတယ်။

ငါဟာ လူအများနဲ့ သင့်တင့်အောင် ပေါင်းသင်းခဲ့လို့ လူချစ်လူခင်များတယ်လို့အများကလည်း ပြောကြပါတယ်။ တွေ့သမျှလူတွေကလည်း ကျန်စစ်သားဆိုရင် ပြုံးရွှင်ပျူငှာစွာ ဆက်ဆံတတ်ကြတာပါ။ ငါ့ကို လူတွေချစ်ခင်ကြတယ်လို့ ငါယုံမှတ်ခဲ့တယ်။ ဒါပေမဲ့ ခုကိစ္စကျမှ မချစ်တဲ့အပြင် အန္တရာယ်ပြုမယ့်သူတွေတောင်မှ ရှိနေတယ်ဆိုတာကိုသိရတော့တာပါ။

ကျန်စစ်သားရဲ့ အတွေးက မဆုံးပါဘူး။ သူ့ကိုထည့်ထားတဲ့ အကျဉ်းတိုက်တံခါးကို ဖွင့်သံကြားရပြီးတဲ့နောက် ထောင်မှူးတွေ ဝင်လာတယ်။ သူတို့ မျက်နှာကတော့ ခပ်ညှိုးညှိုးပါ။ တာဝန်အရသာ ဆောင်ရွက်နေပုံ ပေါ်ပါတယ်။ တိုးတိုးသက်သာလေသံနဲ့. ...

"စစ်သူကြီးမင်း၊ ကျွန်တော်တို့ကို လက်ပြန်ကြီးတုပ်ခွင့်ပေးပါ။ အရှင့်ကို ညီလာခံသဘင်မှာ မင်းတရားကြီးကိုယ်တိုင် စီရင်မှာပါတဲ့ " လို့လေးလေးစားစားပြောကြပြီး ငါ့ကို လက်ပြန်ကြီးတုပ်တော့တာပါ။ အို... မင်းတရားကြီးကိုယ်တိုင် ငါ့ကို မင်းပရိသတ်အလယ် ညီလာခံသဘင်မှာ စီရင်မယ်ဆိုပါကလား။ ဟာ ... ဒါ တကယ်လား။

မင်းတရားကြီးဟာ မနေ့က ငါ့ကိုယ်တိုင် လျှောက်တင်တဲ့ စကားတွေကို အဆုံးထိအောင် နားမထောင်ခဲ့ဘူး။ ပြီးတော့ ငါ့ကိုကြည့်တဲ့ မင်းတရားကြီးရဲ့အကြည့်ကလည်း ရက်စက်တဲ့အကြည့် မဟုတ်ပါဘူး။ ကြေကွဲနေတဲ့ အကြည့်ပါ။ ငါကလည်းအေးလေ.....

ဒါနောက်ဆုံးအကြိမ်လို့ ငါ့လိပ်ပြာကပဲ သိနေလို့လား။ ငါကလည်း ဖခင်လို့တောင် ခေါ်လိုက်မိပါသေးတယ်။ ငါ့သခင် အနှော်ရထားမင်းကြီးဟာ အရှင်မြတ်အရဟံ့ရဲ့သာဝကပါ။ လူတစ်ယောက်ကို မင်းပရိသတ်အလယ်မှာ စီရင်မယ့်သူ မဟုတ်နိုင်ပါဘူး။

ကျန်စစ်သားဟာ သူ့ကို တလေးတစားဆက်ဆံပြီး နောင်ကြီးတည်းကာ ခေါ်လာတဲ့သူတွေနောက်ကို လိုက်လာရင်း တွေးတောစဉ်းစားနေလိုက်တာ အတွေးက ရှေ့ကို မရောက်ဘဲ တစ်ရစ်ဝဲဝဲ ဖြစ်နေပါတယ်။ ညီလာခံသဘင်မှာတော့ ပရိသတ်က အပြည့်ဖြစ်နေပါတယ်။ အခါတိုင်း အချိန်တွေတုန်းကတော့ ကျန်စစ်သားလည်း စစ်သူကြီးတစ်ယောက်အဖြစ် ပွဲလယ်တင့်ခဲ့ပါတယ်။ အခုတော့ ခေါင်းတွေပွဲပြီး မျက်လွှာချထားတဲ့ မင်းပရိသတ်အလယ်မှာ ကျန်စစ်သားဟာ ရာဇဝတ်သားအဖြစ် လက်ပြန်ကြီး တုပ်လျက်သား ရောက်လာခဲ့ရပါတယ်။ ကျန်စစ်သားကိုမျှော်ကြည့်နေတာကတော့အနှော်ရထားမင်းပါ။

အနှော်ရထားမင်း မျှော်ကြည့်နေတာကို ကျန်စစ်သားမြင်လိုက်ရပြီးတဲ့နောက် မင်းရဲ့ထံပါးကို ရောက်သူတိုင်း ဦးညွှတ်ပြီး ခေါင်းငုံ့ထားရမယ်ဆိုတဲ့ အချက်ကို ကျန်စစ်သားမလိုက်နာနိုင်တော့ပါဘူး။ ဒါ့အပြင် မင်္ဂလာ ရှိရာဘက်ကို

ရဲရဲဝံ့ဝံ့လှမ်းကြည့်လိုက်ပါတယ်။

အနော်ရထာမင်းနဲ့ လက်ထပ်မင်္ဂလာပွဲ ဆင်နွှဲပြီးပြီဖြစ်တဲ့ မင်္ဂလာမင်္ဂလာ ဟာ ဝတ်စားတန်ဆာအပြည့်နဲ့ လှချင်တိုင်း လှနေပါတယ်။ ခေါင်းကလေးကို ဝှံ့ပြီး ထိုင်နေတာ အသက်မှာ ရှိပါလေစလို့ တွေးရမတတ်ပါ။ ငြိမ်သက်လွန်းလှပါတယ်။ တကယ့်မိဖုရားရုပ်ကလေးပါ။

ကျန်စစ်သား ဘယ်ဘက်ကို လှမ်းကြည့်လိုက်တယ်ဆိုတာကိုလည်း အနော်ရထာမင်းမြင်မှာပါ။ အင်မတန်လျင်တုံ့မင်းပဲ။ ဘာပဲဖြစ်ဖြစ် ကျန်တော်နောက်ဆုံးအနေနဲ့ ကြည့်ရမယ် ဖခင်လို့ ကျန်စစ်သားက ပြောလိုက်ပါတယ်။ စိတ်ထဲကပေါ့လေ။

ရာဇပလ္လင်ရှေ့ကို ရောက်တဲ့အခါမှာ ကျန်စစ်သား နူးထောက်လိုက်ပါတယ်။ အနော်ရထာမင်းက ပလ္လင်ပေါ်က ဆင်းလာတာကို မင်းပရိသတ်က တိတ်တခိုးနဲ့ မြင်ကြမှာပါ။ ကျန်စစ်သားကတော့ မထူးတော့ဘူးဆိုတဲ့ အနေနဲ့ အနော်ရထာကို မော့ကြည့်နေလိုက်ပါတယ်။ ရာဇဝတ်သားရဲ့နောက်ဆုံးဆန္ဒက သူသိပ်လေးမြတ်တဲ့ ဖခင်လို့ယူဆတဲ့ အနော်ရထာကို သူ့စေ့စေ့စပ်စပ်ကြည့်သွားဖို့ပါ။

မင်းယောက်ျားနှစ်ယောက်ဟာ မင်းနဲ့စစ်သူကြီး (ရတော့ ရာဇဝတ်သားပေါ့လေ) ဆိုတဲ့ ကွာဟချက်ကို နှစ်ယောက်စလုံး မေ့ထားလိုက်ကြပါတယ်။ အနော်ရထာကလည်း ကျန်စစ်သားကို ကြည့်နေလိုက်တာ စူးစူးစိုက်စိုက်ပါ။ သူ့စိတ်ထဲမှာ ရှိနေတာတွေကို ကျန်စစ်သား မြင်ပါစေဆိုတဲ့သဘောနဲ့ ကြည့်နေတာလည်း ဖြစ်နိုင်ပါတယ်။ သူတို့နှစ်ယောက်ဟာ နိုင်ငံကို စစ်ရေးနဲ့ စည်းရုံးတဲ့အခါမှာပေါ့၊ စိုက်ပျိုးရေးဖွံ့ဖြိုးအောင် ဆည်မြောင်း ကန်ချောင်း ဖောက်လုပ်တည်ဆောက်နေတဲ့ အချိန်မှာပေါ့ တစ်ယောက်နဲ့တစ်ယောက် တိုင်ပင်ဖော် တိုင်ပင်ဖက်အဖြစ် ဆက်ဆံခဲ့ကြတာပါ။ အရှင်အရဟံ့၊ သာဝကများ ဖြစ်လာကြတော့လည်း အတူတူပါ။ အဲဒီလိုအချိန်မှာ တစ်ယောက်က တစ်ယောက်ထက် ဘုန်းတန်ခိုး အာနဘော် ပိုပြီးကြီးမားတယ်ဆိုတာကို သိပ်သတိမထားမိကြပါဘူး။ အခုအချိန် ညီလာခံသဘင်မှာ တွေ့ကြတော့ မင်းတရားရဲ့ ရာဇဝတ်သားလေ။ အများကြီး ခြားနားသွားပါပြီ။ ဒါပေမယ့် အနော်ရထာကလည်း သူ့ကိုမော့ကြည့်နေတဲ့ ကျန်စစ်သားကို ဒေါသမပါဘဲ မျက်လုံးများနဲ့ ပြန်ကြည့်နေပါတယ်။ ကျန်စစ်သား သိပါစေဆိုတဲ့သဘောနဲ့ အနော်ရထာရဲ့စိတ်ထဲက ပြောနေတဲ့စကားတွေရှိနေပါတယ်။

ငါ့သား၊ မင်္ဂလာဆိုတဲ့ မင်းသမီးလေးကို ငါကမက်မောလွန်းလို့ မင်းကို မပေးနိုင်ဘဲ ငါ့ကိုယ်တိုင် သိမ်းပိုက်တယ်လို့များ မင်းထင်သလား။ သူ့ကြောင့် မင်းကို နောင်ကြီးတည်းပြီး ညီလာခံသဘင်ထဲကို ခေါ်သွင်းလာတယ်များ ထင်နေလား။ မင်းသိပါတယ်။ မင်္ဂလာဟာ မင်းပဏ္ဍာလေ။ မင်းကသူ့ကို ဘယ်လောက်ပဲ ချစ်မြတ်နိုးနေသည်ဖြစ်စေ ၊ မင်းရအောင် ရှောင်နိုင်ခဲ့မယ်ဆိုတာကို ငါသိပါတယ်။ မင်းကို မိန်းကလေးတစ်ယောက်မပြောနဲ့၊ တိုင်းပြည်ကို တစ်ဝက်ပိုင်းပြီး ပေးရမယ်ဆိုရင်တောင်မှ ငါပေးနိုင်ပါတယ်။ ဒါပေမယ့် ငါ့သားရယ်၊ မင်္ဂလာဟာ မင်းပဏ္ဍာဖြစ်နေတာဆိုလှတယ်။ မင်္ဂလာကို မင်းယူစေလို့ ငါကဆိုလိုက်ရင် ပဲခူးနဲ့ပုဂံ အပြန်အလှန် စစ်ခင်းကြရတော့မယ်။ သွေးသားအချင်းချင်း ရန်မီးပွားကြရတော့မယ်။ ဘာကြောင့်လဲဆိုတော့ မင်းကိုဆက်တဲ့ ပဏ္ဍာကို မင်းဖြစ်သူက မယူဘဲ တစ်ပါးသူကို ပေးပစ်လိုက်တယ်လို့ဆိုရင် သူတို့တိုင်းပြည်ကို ငါတို့တိုင်းပြည်က အလေးအမြတ်မပြုဘူးလို့ ယူဆစရာတွေ ဖြစ်လာတော့မယ်။ မင်းလက်ထဲကို တိုင်းပြည်တစ်ဝက်ထည့်လို့ကတော့ မင်းဘက်ကတောင် ငါ့ဘက်ထက် သာသွားနိုင်ပါသေးတယ်

ငါ့သား။

အနော်ရထာဟာ နန်းဆောင်တစ်ခုထဲမှာ နှစ်ယောက်တည်း တွေ့တုန်းက လိုပါပဲ ၊ကျန်စစ်သားရှေ့မှာ လမ်းလျှောက်ရင်း ကျန်စစ်သားကလည်း မော့ကြည့်နေရင်း အချိန်နည်းနည်းကြာသွားပါတယ်။ မင်းပရိသတ်ကလည်း အမြဲမြဲလိုလို သိနိုင်ခက်ခဲ၊ နားလည်နိုင်ခက်ခဲတဲ့ မင်းယောက်ျားနှစ်ပါးကို ကြာလေလေ အံ့ဩလေလေ ဖြစ်လာပါတယ်။

ကျန်စစ်သားက လှံတံကို ဆဆနေတဲ့ အနော်ရထာကိုကြည့်ပြီး ဖခင်ကျွန်တော့်ကို အရိန္ဒမာလုံနဲ့ ပစ်လိုက်မှာလား၊ ထိုးလိုက်မှာလား၊ ဘယ်တုန်းက ဒီလှံကို ဖခင် ဆဆပြီး ကိုင်ခဲ့ဖူးလို့လဲ။ ဒီလှံကို အများက ဖခင်ရဲ့ခမည်း ကျောင်းဖြူမင်းကို သိကြားမင်း ပေးခဲ့တာလို့တောင် ပြောကြတာ။ ဖခင်တို့ မျိုးရိုးစဉ်ဆက် သုံးခဲ့ကြတဲ့လှံကို ဖခင်သုံးတဲ့အခါတိုင်း ဖျိုးခနဲ ဖျတ်ခနဲ ကောက်ယူပြီး ထိုးလိုက်တာ။ ပစ်လိုက်တာသာ ကျွန်တော်မြင်ခဲ့ဖူးပါတယ်။ အခုလို ဆဆနေတာ မမြင်ဖူးပါဘူးလို့တွေးရင်း စိတ်ထဲက မေးခွန်းတွေ မေးနေမိရှာပါတယ်။

အဲဒီအချိန်တုန်းမှာပဲ ရှုတ်တရက်ဆိုသလို အနော်ရထာက ကျန်စစ်သားရှေ့မှာ ရပ်လိုက်ပါတယ်။ ပြီးတော့ “ဟိတ်” လို့ တစ်ချက်ကြုံးဝါးလိုက်ပါတယ်။ အနော်ရထာရဲ့ ကြုံးဝါးသံကြောင့် မင်းပရိသတ်အားလုံး တစ်ပြိုင်နက်တည်း မော့ကြည့်လိုက်ကြပါတယ်။

မိဖုရားရှင်ကလေးလို့ ကျန်စစ်သား တွေးမိတဲ့ မင်္ဂလာတောင်မှ ရှုတ်တရက် အသက်ဝင်လာသလို မော့ပြီး မျက်လုံးအဝိုင်းသားနဲ့ လှမ်းကြည့်လိုက်ပါတယ်။ လန့်သွားတဲ့ သမင်မလေးရဲ့ မျက်လုံးမျိုးတွေနဲ့လေ။

အနော်ရထာရဲ့ ကြုံးဝါးသံနဲ့အတူ အရိန္ဒမာလုံဟာ အနော်ရထာရဲ့ လက်ထဲက ထွက်သွားပါတယ်။ အလို ... အံ့ဩစရာကောင်းပါတော့တယ်။ ကျန်စစ်သားကို မထိပါကလား၊ ကျန်စစ်သားကို ချည်နှောင်ထားတဲ့ ကြိုးစကိုသာ ထိသွားပြီး ဟောဟော ကျန်စစ်သားဟာ ကြိုးအာလုံးက လွတ်အောင် ရုန်းထွက်လိုက်နိုင်ပါတယ်။

ဟော....မတ်တတ်ရပ်လိုက်ပါပြီ။သူ့လက်ထဲမှာအရိန္ဒမာ....။

နန်းရင်ပြင်တစ်ခုလုံး တစ်ယောက်ရဲ့ပါးစပ်ကမှ အသက်အသံ ထွက်မလာပါဘူး။ ဘုရင်ထီးဘုရားကို ခန့်ညားလေးစားရလွန်းလို့ပါ။ ဒါပေမဲ့ ထတဲ့သူကတော့ ထကုန်ပါပြီ။ မင်္ဂလာတောင်မှ ယောင်နနပုံစံနဲ့ ထပြီး ရပ်နေပါပြီ။ လက်ကလေးတစ်ဘက်က သူ့ပါးစပ်ကိုသူပိတ်လို့။ တစ်ဖက်က သူ့ရင်ဘတ်ကို သူဖိထားရှာတယ်။ အနော်ရထာကတော့ လက်ပိုက်လို့။ မျက်နှာထားကတော့ ပြုံးယောင်ယောင်တောင်မှ ဖြစ်နေသေးတယ်။ အခုအချိန်မှာ အားလုံးမြင်လိုက်ကြရတဲ့ ကျန်စစ်သားကတော့ လူတကာ အရင်တုန်းက တွေ့ဖူးတဲ့ ကျန်စစ်သားပါပဲ။ တက်ကြွနေတဲ့ ထက်မြက်နေတဲ့ပုံနဲ့ သူ့ရဲကောင်းဆိုတာ အကျပ်အတည်းနဲ့တွေ့ရင် လက်နက်ကောင်းနဲ့တွေ့ရင် တက်ကြွနေတတ်စမြဲပါပဲ။ကျန်စစ်သားဘာလုပ်မှာပါလိမ့်။မင်းကိုသတ်ရင် ပဒေသရာဇ်ခေတ်မှာ မင်းအဖြစ်ကို ရနိုင်တယ်လေ။သူကလူချစ်လူခင်အများသား။

အနော်ရထာကိုတောင်မှ ပြင်းထန်လွန်းတဲ့ သူ့စိတ်ဓာတ်ကြောင့် လူတွေက လေးစားစိတ်ရှိပေမယ့် သိပ်ပြီးချစ်ခင်စိတ် မထားနိုင်ကြပါဘူး။ မင်းပရိသတ်များရဲ့ ရင်ထဲက နှလုံးတွေ ခုန်နေလိုက်ကြတာ။ အဲဒီအသံကိုသာ စုစည်းထားလိုက်ရင်

စည်ကြီးတွေတီးသလိုများပြည်ဟီးကုန်မလားမသိပါဘူး။

အချိန်က သိပ်မကြာပါ။ သို့သော် ငလျင်လှုပ်နေတဲ့အချိန်လိုပဲ။ အချိန်တိုတောင်းပေမယ့် သိပ်ကြာတယ်လို့ထင်ရတဲ့ အချိန်တိုတို အတောအတွင်းမှာ ကျန်စစ်သားဟာ လုံကိုင်ထားတဲ့ ယာဘက်လက်နဲ့ ဘယ်ဘက်ဘက်ကို လုံကိုင်လျက်သား အနေအထားနဲ့ ယုတ်ပြီး ဦးညွတ်ကာ အနော်ရထာကို ရှိခိုးလိုက်ပါတယ်။ မတ်တတ်အနေအထားနဲ့ပဲ။ ပြီးတော့မှ အနော်ရထာရဲ့မျက်နှာကို တစ်ချက် မော့ကြည့်ကာ ခုန်ထွက်သွားလိုက်တာ ရုတ်တရက်ဖြစ်လို့လား။ သူ့ကို ဘယ်သူကမှ ပြန်ပြီးမဖမ်းချင်လို့လား (အဲဒါကတော့ ဟုတ်မယ်မထင်။ ညီလာခံမှာ စောလူး ရှိနေတယ်လေ) အနော်ရထာကပဲ ဖမ်းစေလို့ အမိန့်ပေးလို့လား။ ဘယ်လိုမှ ဘာကိုမှ သေသေချာချာ မပြောနိုင်ခင် ကျန်စစ်သားက ပျောက်သွားတော့တာပါ။

အနော်ရထာမင်းဟာ ခြေလှမ်းခပ်လေးလေးနဲ့ ရာဇပလ္လင်ပေါ်ကို ပြန်တက်ခဲ့ပါတယ်။ ပြီးတော့လည်း ညီလာခံစစ်စစ်ဆိုတဲ့ အမိန့်ကို ချက်ချင်းပေးပြီး ညီလာခံကို ရုပ်သိမ်းလိုက်တာပါ။ သူ့ရင်ထဲမှာတော့ လေးသလိုလို ပေါ့နေသယောင်ယောင်ပဲ။

မင်းအဖြစ်ကိုရပြီးနောက် အရတော်လေစွလို့ ဒီသူငယ်နဲ့ သူ့အစုကိုရကတည်းက ခဏက ငါစဉ်းစားမိတဲ့ ယောက်ျားကောင်းတစ်ယောက်၊ သူ့ရဲကောင်းတစ်ယောက်၊ သားတစ်ယောက်တော့ဖြင့် နန်းထဲက ထွက်သွားရရှာပြီ။ သူဟာ ငါ့ကို ကောင်းကောင်းနားလည်တဲ့သူပဲ။ ငါ့ကို ဘယ်နည်းနဲ့မှ ပုန်ကန်မှာ မဟုတ်ပါဘူး။

ဒါပေမယ့်လေ တို့နှစ်ယောက် အတူတူ တိုင်းပြည်ကို ထူထောင်ခဲ့ကြတုန်းကတောင်မှ ငါဟာ သိပ်ပင်ပန်းခဲ့တယ်။ တစ်ယောက်တည်းဆိုရင်တော့အေးလေ.....မင်းအဖြစ်ကို ရအောင်ယူခဲ့တုန်းကလည်း တစ်ယောက်တည်းပါ။

ကျန်စစ်သား မရှိတော့လည်း သုံးယောက်တော့ ကျန်သေးတာပေါ့။ ငထွေးရှူး၊ ငလုံးလက်ဖယ်နဲ့ ညောင်ဦးဖီးတို့လေ။ ဒါပေမယ့် သူတို့သုံးယောက်ပေါင်းရင်တောင်မှ ကျန်စစ်သား တစ်ယောက်တည်းရဲ့ နှလုံးရည်ကို မိဦးမှာ မဟုတ်ပါဘူး။

စောလူးဆိုတာကိုတော့ ငါ့သားလို့ပြောရမှာတောင် ရှက်လှသကွယ်။ တကယ်တော့ ကျန်စစ်သားနဲ့ မကီစန္ဒာတို့ရဲ့အကြောင်း ငါ့ကိုဘယ်သူမှ လာမပြောရင် အကောင်းသားပါ။ အခုလို ပြောလျက်သားနဲ့ ငါက ဘယ်လိုမှ အရေးမယူဘူးဆိုရင်တော့ ငါ့ကိုထိပါးပြီး ပြောဆိုရုံနဲ့ ပြီးရင်ကောင်းသား။ ပဲခူးနဲ့ ပုဂံ မျက်နှာပျက်စရာကိစ္စတွေ ဖြစ်တဲ့အထိ စကားတွေ ကားသွားနိုင်စရာ အကြောင်းရှိနိုင်တယ်လေ။

အနော်ရထာဟာ ဘုန်းကံကြီးတဲ့ မင်းတပါးပီပီ တည်တည်တံ့တံ့ နေပြလိုက်တဲ့အခါ ဘယ်သူမှ ဘာမှမပြောကြတော့ပါဘူး။ အဲဒီလိုနဲ့ ကျန်စစ်သားအကြောင်း ပြောသံစကားတွေလည်း ငြိမ်သွားတာပဲ။ ကျန်စစ်သား ထွက်ပြေးတဲ့နေ့ နောက်တစ်နေ့မှာ သတင်းစကားတစ်ခု ကြားရသေးတယ်။ ကျန်စစ်သားနောက်ကို ဖမ်းမယ်လို့ လိုက်ကြတဲ့သူတွေဟာ ကျန်စစ်သား အိပ်နေတဲ့အခါမှာ ဝိုင်းဖမ်းမယ်လို့ ချုံထဲကစောင့်ပြီး နေတုန်း ကျန်စစ်သားက အရိန္ဒမာလုံနဲ့လှမ်းပြီးပစ်လိုက်တာနဲ့သီတံမှာ သီထားသလို အတောင့်လိုက် လှံစူးပြီး သေကုန်ကြသတဲ့။ ကျန်စစ်သားကတော့ သူ့ကို ဖမ်းမယ့်သူတွေ ချုံထဲမှာရှိနေတယ်ဆိုတာ သိလို့ လှံကိုပစ်လိုက်တာ မဟုတ်ပါဘူး။ အိပ်ခါနီး လှံကို မြေကြီးမှာစိုက်ပြီး ထောင်တာမှာလှံက လဲလဲပြီး ကျနေလို့ စိတ်တိုတာနဲ့ ပစ်လိုက်တာပါ။

အနော်ရထာဟာ အဲဒီအကြောင်းကို ကြားရတော့ အသံကျယ်ကျယ်နဲ့ ရယ်ချလိုက်ပါတယ်။

ဒါမှ ဒီလိုစကားတွေကို လာပြီးပြောကြတဲ့ စောလူးနဲ့ စောလူးရဲ့မယ်တော်တို့ စကားမဆက်ဘဲ ပြန်ကြမှာ။ ငါ အမိနဲ့မပေးဘဲနဲ့များ ကျန်စစ်သားနောက်ကို လိုက်မှလိုက်ကြပလေ။ သေတာတောင်မှ နည်းနေသေးတယ်။

အနော်ရထာက တစ်ဦးတည်းရှိတဲ့အခါမှာ ပြန်စဉ်းစားပါတယ်။ ကျန်စစ်သားက အိပ်ချင်မှူးတူးနဲ့ လုံ့ကိုပစ်လိုက်တာ ဘယ်သူမြင်သလဲ။ သေတဲ့သူတွေက ဘာမှပြန်ပြောနိုင်တာမှ မဟုတ်ဘဲ။
ဪ.....ကျန်စစ်သားကသူ့အဖြစ်အပျက်ကိုတစ်ယောက်ယောက်ကိုပြန်ပြီးပြောတာကနေပြီး တစ်ဆင့်ကြားတာ နေမှာပေါ့။အဲဒီလိုနဲ့ပဲ ကျန်စစ်သားအကြောင်းက ပုဂံနန်းတော်မှာ တဖြည်းဖြည်း အသံဆိတ်သွားတော့တာပါပဲ။ တိုးတိုးတိတ်တိတ်တော့ ပြောချင်ပြောကြမှာပေါ့လေ။

မဟာမဂ္ဂဇင်း

အတွဲ ၁၊ အမှတ် ၄၊
၁၉၉၆ ခု ဇွန်။

မင်္ဂလာ

ကျွန်မတို့ မြန်မာနိုင်ငံသမိုင်းမှာ လူချစ်လူခင်များတဲ့ သူရဲကောင်းများ ရှိပါတယ်။ အဲဒီသူရဲကောင်းများထဲမှာ ကျန်စစ်သားဟာ တစ်ယောက်အပါအဝင်ပါပဲ။ ကျွန်မက ရာဇဝင်ကိုချစ်တဲ့သူ၊ ရာဇဝင်အကြောင်းများကိုတမေ့တခြာ တွေးတောလေ့ရှိသူဆိုတော့ ကျန်စစ်သားအကြောင်းကို ခဏခဏ တွေးမိလေ့ရှိပါတယ်။ အဲဒီအတွေးကလေးတွေ တစ်နည်းဆိုရင် အတွေးနဲ့ဖော်ထားတဲ့ ရာဇဝင် ပုံရိပ်ကလေးတွေကို ကိုယ်နဲ့ဓာတ်တူသူများကိုဝေမျှပြောဆိုလေ့ရှိပါတယ်။

ကျန်စစ်သားဆိုတာက ပရိမ္မအရပ်က ပုဂံကိုရောက်လာတဲ့သူ။ ငထွေးရှူး၊ ငလုံးလက်ဖယ်၊ ညောင်ဦးစီးတို့လို အစွမ်းအစရှိတဲ့သူ။ အားလုံးပေါင်း သူရဲကောင်းလေးယောက်။ သူ့အစုနဲ့သူ ရှိနေတဲ့အထဲမှာ ကျန်စစ်သားက အထူးခြားဆုံးအထင်ရှားဆုံးဖြစ်ပါတယ်။အဲဒါကြောင့်လည်း အရေးကြီးတဲ့ အမှုကိစ္စဟူသမျှကို သူက ဦးဆောင်ဦးရွက် ပြုခဲ့ရတာပဲ။အနော်ရထာက အဲဒီသူရဲကောင်းလေးယောက်နဲ့ အပေါင်းအပါကို ဘာဖြစ်လို့ ထဲထဲဝင်ဝင်ဖြစ်အောင် မြှောက်စားပါလိမ့်ဆိုတဲ့ အတွေးကို ကျွန်မတွေးခဲ့ပါတယ်။တွေးရင်း ပေါ်လာတဲ့အဖြေက ဒီလိုပါပဲ။

အနော်ရထာက နန်းချခြင်းခံရတဲ့ ကျောင်းဖြူမင်းရဲ့ မိဖုရားက ပါတဲ့သား။ စုက္ကတေးကို စီးချင်းထိုးပွဲမှာ အနိုင်ရလိုက်ပြီး ထီးနန်းရလာခဲ့သူ ဖြစ်ပါတယ်။ အဲဒီအချိန်တုန်းက နန်းတော်ထဲမှာ ခစားထမ်းရွက်နေတဲ့သူတွေဟာ စုက္ကတေးရဲ့လူတွေ ဖြစ်ပါတယ်။ ပဒေသရာဇ်ဆိုတော့ ထက်မြက်တဲ့မင်း မဟုတ်ခဲ့ရင် အရည်အချင်း အရင်းအမြစ်ကို စိစစ်ပြီး ရာထူးပေးတာ နည်းပါတယ်။ ရွှေသားမျိုးသားများကိုသာ အရေးကြီးတဲ့နေရာတွေမှာ ခန့်အပ်လေ့ရှိတာကိုး။ အဲဒီတော့ ထီးနန်းကို အသာတကြည် သိမ်းပိုက်ရတာမဟုတ်ဘဲ လက်ရှိမင်းကို စီးချင်းထိုးပြီးမှ သိမ်းပိုက်ရတဲ့ အနော်ရထာဟာသူစိတ်ချရမယ့်သူတွေကိုရွေးချယ်မှာမို့တာပါပဲ။

တကယ်လို့သာ အနော်ရထာဟာ ငယ်စဉ်ဘဝထဲက မင်းသားတစ်ပါးအနေနဲ့ ထိုက်ထိုက်တန်တန် ချီးမြှင့်တာကို ခံရတဲ့သူဖြစ်ခဲ့ရင် သူ့မှာလည်း သူ့လူနဲ့သူ ပြည့်စုံနေမှာပါပဲ။ ဒါပေမဲ့ နန်းကျဘုရင်ရဲ့သားဖြစ်သူဟာ အလုံးအရင်း

ရှိရင်တောင်မှပြည့်စုံခဲ့မယ်မဟုတ်ဘူးလို့တွေးဆနိုင်ပါတယ်။

အနော်ရထာမင်းဖြစ်အပြီးမှာ သူ့စိတ်ချနိုင်တဲ့သူကို သူ့ရွေးချယ်ဖို့ စဉ်းစားတဲ့အခါ နန်းတွင်းမှာ ကျင်လည်ပြီး မင်းအလိုလိုက်မင်းကြိုက်ပြောတဲ့သူတွေကိုရှောင်မှာပဲ။

ဘာကြောင့်လဲဆိုတော့ စုတ္တတေးလက်ထက်ကတည်းက ဒီနည်းနဲ့ ကောင်းစားခဲ့တဲ့သူတွေလေ။ ဘယ်မှာစိတ်ချလို့ ရနိုင်ပါ့မလဲ။ အဲဒီနောက်တော့ အရိုးခံစိတ်ထားနဲ့ ထက်မြက်တက်ကြွတဲ့ လက်ရုံးရည်ကော၊နလုံးရည်ပါ သူတစ်ပါးထက် သာလွန်တဲ့ သူရဲကောင်းလေးယောက်ကို သူ့ရွေးချယ်ခဲ့မယ်။ တာဝန်များကို တစ်စတစ်စ ပေးအပ်ခဲ့မယ်။ အဲဒီလိုနဲ့ ကျန်စစ်သားဟာ အနော်ရထာ အားထားခံရတဲ့ ကိုယ်ရင့်တတူ ဆက်ဆံနိုင်ခဲ့တဲ့ စစ်သူကြီးဘဝကို ရောက်လာတာဖြစ်ရပါမယ်။

ခရစ် ၅ ရာစုလောက်ကတည်းက မြို့တော်ဖြစ်ခဲ့တဲ့ ပုဂံကို အနော်ရထာလက်ထက်မှာမှ ကေရာဖီနိုင်ငံတော်ရဲ့ မြို့တော်အဖြစ် ရောက်အောင် ကြိုးပမ်းနိုင်ခဲ့ပါတယ်။ အဲဒီလို ကြိုးကျယ်တဲ့လုပ်ငန်းကို အနော်ရထာ ဘာကြောင့် ဆောင်ရွက်နိုင်ခဲ့ပါသလဲ။သူတစ်ယောက်တည်းနဲ့တော့ ဒီလိုမဟာတာဝန်ကို ထမ်းဆောင်နိုင်မှာ မဟုတ်ပါဘူး။ အနော်ရထာဟာ ထက်မြက်တက်ကြွတဲ့အနာဂတ်ကို ရဲရဲဝံ့ဝံ့မျှော်ကြည့်နိုင်တဲ့ ခြေလှမ်းအသစ်များကို ခိုင်မြဲစွာ လှမ်းနိုင်တဲ့လူငယ်များကိုကိုယ်နဲ့တန်းတူမွေးမြူထားလိုက်နိုင်လို့သာ ဒီလိုမဟာတာဝန်ကို ထမ်းနိုင်ခဲ့တာ ဖြစ်တယ်လို့ ကျွန်မ ယုံယုံကြည်ကြည်နဲ့ ကောက်ချက်ချလိုက်မိပါတယ်။

ကျန်စစ်သားဟာ နိုင်ငံတော် စည်းရုံးရေးတာဝန်များကို အနော်ရထာနဲ့အတူ ထက်ကြပ်မကွာ လိုက်ပါ ဆောင်ရွက်ရတဲ့အခါများလည်း ရှိပါတယ်။ သူ့ကို အနော်ရထာက အားထားယုံကြည်စွာနဲ့ တပ်မတော်ကို ကွပ်ကဲပြီး တာဝန်အားလုံးကိုယူကာ ဦးဆောင်စေခဲ့တဲ့ စစ်ဆင်ရေးများလည်း ရှိခဲ့ပါတယ်။ အဲဒီစစ်ဆင်ရေးထဲမှာ ဥဿာစစ်ဆင်ရေးဟာ ကျန်စစ်သားရဲ့ဘဝကို အတော်အပြောင်းအလဲ များစေခဲ့ပါတယ်။

ကျွန်မဟာ မြန်မာရာဇဝင်ကျမ်းများမှာ ပါတဲ့ အကြောင်းအရာများကို ဝေဖန်သုံးသပ်တဲ့အခါမှာ ရှိရင်းအချက်အလက်များကို လက်မခံပဲ ဝေဖန်တာ နည်းပါတယ်။ များသောအားဖြင့်တော့ ရာဇဝင်ပါအကြောင်းအရာများထဲမှာ စီးဝင်နေမိတာ၊ နစ်မျောနေမိတာ များပါတယ်။ အခုလည်း ဥဿာစစ်ဆင်ရေးနဲ့ပတ်သက်တဲ့နစ်မျောမှုကိုတင်ပြပါရစေ။

ဥဿာဟာ မူလကတော့ မျိုးတူရိုးတူတွေနဲ့ သထုံကို အားကိုးအားကောင်းခဲ့မယ်လို့ ယူဆရပါတယ်။ ဒါပေမယ့် သထုံလည်းကျသွားရော ဂျမ်း(ယွန်း)စစ်သည်တွေ ဥဿာကိုလာပြီးတိုက်တာနဲ့ ကြုံတဲ့အခါမှာ သဘာဝကျစွာပါပဲ။သွေးနီးရာချိုတဲ့ သဘောနဲ့ ပုဂံကိုလှမ်းပြီး စစ်ကူတောင်းခဲ့ပါတယ်။ ပုဂံကလည်း ရှိသမျှစစ်အင်အားထဲမှ သူရဲကောင်းလေးယောက် ဦးစီးတဲ့ စစ်အင်အား အားလုံးကို ဥဿာစစ်ဆင်ရေးအတွက် ပို့ပေးခဲ့ပါတယ်။ဥဿာမင်းနဲ့တကွ မြို့တော်သူမြို့တော်သားအားလုံး ဝမ်းမြောက်ဝမ်းသာ ဖြစ်စရာပါပဲ။

ဂျမ်းစစ်သည်များကို ပုဂံသူရဲကောင်းများက ပြတ်ပြတ်သားသား တွန်းလှန်လိုက်နိုင်ပါတယ်။ အဲဒီနောက်တော့

သူရဲကောင်းများကို မင်းနဲ့တကွ နန်းတွင်းသူ၊ နန်းတွင်းသားများရော မြို့သူမြို့သားများကပါ သဒ္ဓါကြည်ဖြူစွာနဲ့ လက်ဆောင်များပေးကမ်းကြလိမ့်မယ်။ ဖိတ်ခေါ်ကျွေးမွေးမှုများ ပြုကြလိမ့်မယ်လို့ ကျွန်မထင်ပါတယ်။ ထင်ရုံတောင်မှ မကသေးဘဲ မြင်တောင်မှ မြင်နေပါသေးတယ်။ သူရဲကောင်းများ မြင်းစီးသွားရင်း ကလေးများကအစ အပြေးလိုက်ပြီး နှုတ်ဆက်ကြတာ၊ သက်ကြီးရွယ်အိုများနဲ့ တွေ့တဲ့အခါ ပုဂံများက တလေးတစား မြင်းများပေါ်က ဆင်းပြီး နှုတ်ဆက်သလို ဥဿာက သက်ကြီးရွယ်အိုများကလည်း သူရဲကောင်းများကို ကျောသပ်ရင်သပ်လုပ်ပြီး ဆုမွန်ကောင်းများတောင်းကြလို့ပေါ့။

ခေတ္တမျိုးသားချင်း အချင်းချင်း တွေ့ကြတဲ့အခါ အဲသည်လို ပျော်စရာများခဲ့မှာပါ။ တစ်ဖက်က အဲဒီလိုပျော်နေကြရင်း တစ်ဖက်က နေပြည်တော် ပုဂံကိုပြန်ဖို့ တာဝန်အရှိဆုံး စစ်သူကြီးများနဲ့ ဥဿာမင်းတို့လည်း တိုင်ပင်နေကြလိမ့်မယ်။ အဲသည်လို တိုင်ပင်ကြတဲ့အခါ အရှည်ကို မျှော်တွေးတတ်တဲ့ ဥဿာမင်းက ပုဂံမင်းထံ သူ့ရဲ့ချစ်မငြီးတဲ့ သမီးတော်မင်္ဂလာကိုပေးဆက်လိုက်ချင်ပါတယ်လို့ဖွင့်ဟမိန့်ဆိုပါလိမ့်မယ်။

အဲဒီအချိန်မှာ ဥဿာပဲခူးက ပုဂံအရောက် နနယ်တဲ့မင်းသမီးလေးတစ်ပါးကို မင်းရဲ့ပဏ္ဍာအဖြစ် တာဝန်ယူပြီး ဆောင်ကြဉ်းသွားရမယ့်အရေး(တာဝန်)ကို လေးလေးနက်နက် စဉ်းစားမိပြီး ကျန်စစ်သားဟာ အခါတိုင်းထက် ပိုမိုတည်ကြည်လေးနက်တဲ့ မျက်နှာနဲ့ ရှိနေပေလိမ့်မယ်လို့ ကျွန်မ တွေးမိပါတယ်။ အဲဒီအချိန်ထိ မင်္ဂလာနဲ့ ကျန်စစ်သား ရင်းရင်းနှီးနှီး တွေ့ဖူးမြင်ဖူးကြလိမ့်မယ်လို့ ကျွန်မ မထင်ပါဘူး။ တွေ့ဖူးမြင်ဖူးတဲ့အခြေအနေတော့ ရှိကောင်းရှိမှာပါ။ စစ်အောင်မြင်လို့ ဘုရင်မင်းမြတ်ကိုယ်တိုင် ဆုတော်လာဘ်တော်တွေ ပေးသနားတဲ့ ပွဲသဘင်မှာ တွေ့ဖူးကောင်း တွေ့ဖူးပါလိမ့်မယ်။ ဒါပေမယ့် မေတ္တာသက်ဝင်နိုင်ဖို့က အချိန်တိုတောင်းလွန်းပါတယ်။ ကျန်စစ်သားရဲ့ ထင်းနေ လင်းနေတဲ့ ကိုယ်ရည်ကိုယ်သွေးကို မင်္ဂလာမင်းသမီးရော အခြားပရိသတ်ကပါ နှစ်လိုစွာ ကြည့်ခဲ့မိကြမှာတော့ သိပ်သေချာတဲ့ အချက်များပါ။

ဘုရင်တစ်ပါးထံ သမီးကညာ ဆက်သတယ်လို့ဆိုရင် သမီးတော်တစ်ယောက်တည်း ထည့်လွှတ်လိုက်တာ မဟုတ်ပါဘူး။ ပဏ္ဍာဆက်တဲ့မင်း ကြွယ်ဝရင်ကြွယ်ဝသလောက် ပစ္စည်းရတနာများကို လက်ဖွဲ့အဖြစ် ထည့်ပေးတတ်ပါတယ်။ ဥပမာ ဆင်ပေါက်ဘယ်နှစ်စီး၊ မြင်းကောင်ရေ ဘယ်လောက်၊ ရွှေပိဿာ ဘယ်လောက် စသည်ဖြင့်ပေါ့လေ။ ဒါတင်မကဘဲ အထိန်းတော်၊ ရံရွှေတော်များကိုလည်း ပဏ္ဍာအဖြစ် ဆက်သခံရတဲ့မင်းသမီး ဂုဏ်မငယ်အောင် ထည့်ပြီးလွှတ်လိုက် လေ့ရှိပါတယ်။

ကျန်စစ်သားတို့ ပုဂံက ဥဿာအသွားမှာတော့ မြင်းများကိုစိုင်းပြီး အပြေးအလွှား သွားခဲ့ရတာပေါ့။ စစ်တိုက်သွားရမှာကိုး။ အခု ပုဂံကိုပြန်တဲ့အခါမှာတော့ သတိမလစ်ဟင်းရအောင် အဘက်ဘက်က လုံခြုံရေးနဲ့ပြည့်စုံအောင်စီစဉ်ပြီးခပ်ဖြေးဖြေးသွားရမယ်ဖြစ်ပါတယ်။

မင်းသမီးကတော့ မြင်းလေးကောင်ကတဲ့ ရထားနဲ့ပေါ့။ မင်းသမီးရဲ့ဘေးဘက်မှာတော့ ကျန်စစ်သားဟာ တာဝန်အရ နေရာယူပြီးလိုက်ပါလာမှာဖြစ်ပါတယ်။ ခရီးကလည်း လှမ်းလှပါတယ်။ သွားရတာကလည်း အခုခေတ်လိုမှ မဟုတ်ပါဘဲကား။ လူနေက အကျဲသား။ လမ်းတွေကလည်း တောလမ်း တောင်လမ်းကပ်များများ။ သစ်ပင်တွေက အခုခေတ်ထက် များစွာထူထပ်ပါတယ်။ တောကောင်များရဲ့ရန်ကို သတိထားရသလို တောပုန်းတွေရဲ့ရန်ကို

သတိထားရလို့ကျန်စစ်သားမှာတာဝန်ပိုပြီးပိနေခဲ့မှာပါပဲ။

သစ်ပင်ကြီးတွေ အများကြီးအုံ့ဆိုင်နေပြီး မြို့ဆက်ရွာဆက် ပြတ်လှတဲ့နေရာမှာ မင်းသမီးဟာ အပျင်းပြေအနေနဲ့ သူ့ရထားက တင်းတိမ်အကာအရံကို ဖွင့်ကြည့်မိပေလိမ့်မယ်။ ပန်းပွင့်၊ ပန်းနွယ်တွေကို မြင်ရတဲ့အခါမှာလည်း သူက ယူချင်ပေလိမ့်မယ်။ အသံစာစာနှင့် ငှက်တွေ၊ ကျေးတွေရဲ့အသံကို ကြားရတဲ့အခါမှာလည်း သူ့ဇာတိ ဥဿာ နေပြည်တော်ကို လွမ်းလှချည့်လို့ တမ်းတကာ မျက်ရည်များပင် ကျပေလိမ့်မယ်လို့ ကျွန်မတွေးမိပါတယ်။

မင်းတစ်ပါးက တစ်ပါးကို ပဏ္ဏာအဖြစ် အဆက်သစ်ရတာက ပဒေသရာဇ်ခေတ်မှာ သိပ်မဆန်းလှတဲ့ခေလေ့ ဖြစ်ပါတယ်။ အဆက်သစ်ရတဲ့ မင်းသမီးဟာ အဲသည်လိုပဲ အဆက်သစ်ရတာကို (သူ့မှာ ချစ်သူမရှိခဲ့ရင်) ဝမ်းနည်းကောင်းမှ ဝမ်းနည်းပေလိမ့်မယ်လို့ ကျွန်မတွေးမိပါတယ်။ ဘာကြောင့်လဲဆိုတော့ ဒါဟာသူ့နိုင်ငံအတွက် သူ့ဆောင်ရွက်ရမယ့် အမြင့်ဆုံးတာဝန် ဖြစ်ပေသကဲ့။ ဒါ့အပြင်သူဟာ အလွန်ဘုန်းတန်းခိုးကြီးမားတဲ့ ဘုရင်မင်းမြတ်ရဲ့ မိဘုရားလည်း ဖြစ်ရပေဦးမယ်။ ဒါတွေကြောင့် မကိစ္စနာဟာ အစောပိုင်းကတော့ ဝမ်းနည်းလှမယ် မဟုတ်ပါဘူး။ ဝမ်းမသာတောင်မှ ခြေထောက် ဒါဟာ ငါတို့မိန်းမများရဲ့ တာဝန်ပေးပေးလို့ပေးအေးအေးပဲ တွေးခဲ့မိပေလိမ့်မယ်လို့ ကျွန်မ စဉ်းစားမိခဲ့ပါတယ်။

ဒါပေမယ့် မကိစ္စနာဟာ သွားရတဲ့ခရီးတာ အကွာအဝေးနဲ့လိုက်ပြီး စိတ်သဘောထား နူးညံ့ပျော့ပျောင်းလာပုံ ပေါ်ပေါက်ပါတယ်။ သူ့ဟာနန်းရိပ်တစ်ခုနဲ့ ကွာလာပြီး နောင်ထပ်နန်းရိပ်တစ်ခုကိုလည်း လှမ်းမျှော်ကြည့်လို့ မရနိုင်အောင် ဝေးသေးတဲ့ခရီးလမ်းမမှာ မကိစ္စနာအဖြစ်ထက် သူ့ကိုယ်သူ လွပ်လပ်တဲ့ အရွယ်ရောက်ပြီးစ မိန်းကလေး ခင်ဦးအဖြစ် ပိုပြီးဖြစ်ချင်ပုံပေါ်ပါတယ်။ မင်းသမီးစိတ်ဝင်လိုက်၊ သာမန်အမျိုးကလေးစိတ်ဝင်လိုက်နဲ့ သူ့ရထားဘေးမှာ တည်ကြည်စွာ မြင်းစီးပြီး လိုက်လာတဲ့ လူညိုချော ကျန်စစ်သား အပေါ်မှာလည်း မင်းသမီးနဲ့ စစ်သူကြီးအနေအထားနဲ့ ဆက်ဆံတဲ့အခါ ဆက်ဆံလိုက်၊ သာမန်မိန်းကလေးလို အနေအထားနဲ့ စကားပြောပြော လှမ်းပြောလိုက်နဲ့ တာဝန်သစ္စာတရားကို ကြပ်ကြပ်မတ်မတ်ကြီး ထမ်းဆောင်လေ့ရှိတဲ့ စစ်သူကြီး ကျန်စစ်သား အနေခက်လောက်အောင် မင်းသမီးက နှံ့ဆိုးဆိုးခဲ့မှာသေချာပါတယ်။

ကျန်စစ်သားဟာ မင်းပဏ္ဏာကို မကျူးကျော်ရဘူးဆိုတဲ့ အသိကို ကောင်းစွာသိနေခဲ့သူ ဖြစ်ပါတယ်။ ဒါပေမယ့် မကိစ္စနာက ငယ်ရွယ်သူဖြစ်ပြီး ကြာရှည်သွားနေရတဲ့ ခရီးမှာ အနီးကပ်အဖော်ဆိုလို့ ကျန်စစ်သားကိုပဲ တွေ့နေခဲ့ရသူ ဖြစ်ပါတယ်။ ပြီးတော့ ဥဿာမှာကတည်းက ကျန်စစ်သားကို ကယ်တင်ရှင်သူရဲကောင်းအဖြစ် လေးစားပြီးသားလည်း ဖြစ်နေခဲ့ပါတယ်။ အဲဒါကြောင့် မကိစ္စနာဟာ ဘာကိုပဲလိုချင်ချင် ဘာကိုပဲတွေးမိတွေးမိ အနီးစပ်ဆုံး ကျန်စစ်သားကိုပဲ ပြောခဲ့မှာ၊ ပူဆာခဲ့မှာပဲလို့ကျွန်မတွေးမိပါတယ်။

ဆိုပါတော့၊ လမ်းခရီးအရှည်ကြီးမှာ ဖြတ်သန်းခဲ့ရတဲ့ တောထဲက တောပန်းတောင်ပန်းတွေကို ရူးပေးပါ။ ယူချင်ပါတယ်ဆိုလို့ မကိစ္စနာ ပူဆာရင် ကျန်စစ်သားဟာ မင်းမှထမ်းလည်းဖြစ်ပြန်၊ မင်းပဏ္ဏာကို စောင့်ရှောက် ခေါ်ဆောင်ခဲ့ရသူလည်း ဖြစ်ပြန်ဆိုတော့ ကျန်စစ်သားအနေနဲ့ မငြင်းမဆန်ဘဲ ဆောင်ကြဉ်းပေးရမှာပါ။

အစပိုင်းတော့ မင်းသမီးကလည်း ရိုးရိုးသားသားပဲနေမှာပါ။ နောက်ပိုင်းကျတော့ ငယ်တဲ့သူလည်းဖြစ်ပြန်၊ မရေရာတဲ့ အနာဂတ်ခရီးကို သွားနေရသူလည်းဖြစ်ပြန်၊ မင်းကျန်စစ်လို ချစ်ခင်ကြည်ညိုဖွယ်ကောင်းတဲ့ ယောက်ျားတစ်ယောက်ကို လည်းနိစ္စဝင်တွေ့နေရပြန်ဆိုတော့စိတ်ကစားလာမိပါလိမ့်မယ်။

ကျွန်မကလည်း ဝတ္ထုမရေးတတ်တော့ ဝတ္ထုကြောင်းနဲ့ဆိုရင် ဘယ်လိုဖွဲ့မလဲဆိုတာ မပြောတတ်ပါဘူး။ ဒါပေမဲ့ မင်းသမီးဘက်က အမှုအရာ အပြောအဆိုတွေ ပြောင်းလာတာ အရင်ကျလိမ့်မယ်လို့ ထင်ပါတယ်။ သူက စိတ်ကစားဖို့ အချိန်ကလည်း ရနေသူ၊ မင်းသမီးဆိုတော့ မူလစိတ်အရ လိုချင်တာကို ရအောင်ယူတဲ့အကျင့်ကလည်း စွဲနေသူ၊ ပြီးတော့ငယ်ရွယ်သူတဲ့သူ။

ကျန်စစ်သားကတော့ ပုဂံက ဥဿာကို သွားတုန်းကထက် အရေးကြီးတဲ့ စစ်ဆင်ရေးတစ်ခုကို ဦးဆောင်နေရတဲ့သူ၊ အသက်အားဖြင့်၊ အတွေ့အကြုံအားဖြင့် ပြည့်ဝသင့်သလောက် ပြည့်ဝရင့်ကျက်နေပြီဖြစ်တဲ့သူ၊ သူ့အနေနဲ့ကတော့ မင်းမိဖုရားရဲ့အလိုကို ဖြည့်ဆည်းပေးနေကျဖြစ်လို့ မင်္ဂလာရွာရဲ့အလိုကို ဖြည့်ပေးရတာ ဘယ်လိုမှ မဆန်းလှပါဘူး။

ဒါပေမယ့် မင်းသမီးလေးက သူ့ကို အရှင်သမီးတော်လို့ ခေါ်တာကိုတောင် မကျေနပ်ချင်တဲ့သဘောနဲ့ သူ့ကိုသူ ခင်ဦးကလေး၊ ခင်ဦးကလေးလို့ ပြောဆိုသုံးနှုန်းလာတာ၊ မင်းသမီးတစ်ပါးအနေနဲ့ တည်တည်တံ့တံ့ နေရမယ့်အစား ရွှင်ယုရယ်မောတဲ့အခါ ရွှင်ယုရယ်မောလိုက်၊ သူလိုချင်တာလို ရတဲ့အခါမှာ မြူးထူးတဲ့အသွင်ကို ယူလိုက်၊ သူက လိုချင်ပါတယ် ယူပေးပါလို့ ပြောတဲ့အရာကို တောအရပ်မှာ အချိန်လင့်အောင် မနေသင့်တဲ့နေရာတွေ ရှိပါတယ်။ အဲဒါကြောင့် အရှင်မင်းသမီး လိုချင်တဲ့အရာကို အချိန်ယူပြီး ဆောင်ကြဉ်းပေးလို့ မရနိုင်ပါဘူးလို့ဆိုရင် စိတ်ကောက်လိုက်၊ နွဲ့ဆိုး ဆိုးလိုက်လုပ်လာတဲ့ မင်္ဂလာရွာကြောင့် ကျန်စစ်သားဟာ အနည်းနဲ့အများ စိတ်ပင်ပန်းလာမှာပါ။

တစ်ဖက်ကလည်း မင်္ဂလာရွာကို သနားမိမှာပဲ။ ဘယ်လိုဒေသမှန်း မသိတဲ့ဒေသကို မင်းမိနဲ့ လိုက်ပါလာရတာပဲ။ ဘယ်လိုလူမှန်းမသိတဲ့ ဘုရင်ရဲ့ကြင်ရာသက်ထား မိဖုရားအဖြစ်ကို ရောက်ရရှာဦးမယ်၊ အသက်ကလည်း ငယ်ငယ်၊ အရွယ်အလျောက် အဆင်းကလည်း ပပဝင်းဝင်းနဲ့ အမိဖေများအလယ်မှာ ပျော်ပျော်ရွှင်ရွှင်နဲ့ လိုချင်ရာရာကို ပြောဆိုပူဆာနေရမယ့်အရွယ်။ ဒါပေမဲ့ မင်းသမီးဖြစ်လေတော့ နိုင်ငံရဲ့တာဝန်ကို မင်းကဏ္ဍာတစ်ပါးအနေနဲ့ ထမ်းဆောင်နေရတာပဲလို့ ကျန်စစ်သားဟာ အပူဆာလွန်တတ်တဲ့၊ နွဲ့တတ်တဲ့၊ ဆိုးတတ်တဲ့ မင်္ဂလာရွာကြောင့်ကို အခါအားလျော်စွာ တွေးမိလာပါလိမ့်မယ်။

မိမိရဲ့ဗိုလ်မှူးတပ်မှူးများနဲ့ တပ်မတော်ကြီး ချီတက်ရာလမ်းကြောင်းမှာ ရိက္ခာပြည့်စုံဖို့၊ စည်းကမ်းသေဝပ်ဖို့စတဲ့ စစ်မှုရေးရာများကို ဆောင်ရွက်နေဆဲ၊ တိုင်ပင်နှိုးနှောနေဆဲမှာတောင် ကျန်စစ်သားရဲ့အတွေးထဲမှာ ကလေးသာသာ ခင်ဦးက ထိုးဖောက်ဝင်ရောက်လာတတ်တာကို ကျန်စစ်သား မစဉ်းစားတတ်အောင် သူ့ကိုသူ နားမလည်နိုင်အောင် ဖြစ်လာပါလိမ့်မယ်။

တစ်ယောက်နဲ့တစ်ယောက် ဆက်ဆံတဲ့နေရာမှာ ကျန်စစ်သားဟာ မင်းရဲ့သမီးတော်၊ မင်းရဲ့ပုဂ္ဂိုလ်တော် မင်္ဂလာရွာကို စစ်သူကြီးရဲ့အာဏာစက်အောက် ရောက်အောင် မကြံဆောင်နိုင်ပါဘူး။ သူဟာ မင်းသမီးကို စောင့်ရှောက်ရင်း ဖျောင်းဖျာတာ၊ နားချတာ၊ တချို့နေရာမှာ လိုအပ်ရင် ဖြည့်ဆည်းပေးတာစတဲ့ အလုပ်များကို တာဝန်အရ လုပ်ပေး နိုင်ပါတယ်။

အခုလို အကောင်အထည်ကို သူများမမြင်နိုင်ပေမယ့် သူ့ဘာသာသူ့သိနေတဲ့ အာရုံတောင်မဟုတ်ဘဲ အနည်းနဲ့အများ သနားကြင်နာရာက တွယ်တာလာမိပြီဖြစ်တဲ့ ခင်ဦး(သူကလေး နှစ်သက်တဲ့အမည်) ကိုသူ့အတွေးထဲကို ဝင်မလာပါနဲ့။ ထွက်သွားပါလို့ သူဘယ်လိုလုပ်မှ နှင်ထုတ်လို့ မရနိုင်ပြီဆိုတာ ကျန်စစ်သား သိလာတဲ့အခါမှာ ခက်ပြီလို့ သူ့ကိုယ်သူ ပြောမှာ သေချာပါတယ်။ ဘာကြောင့်လဲဆိုတော့ သစ္စာကို ဦးထိပ်ထားတတ်တဲ့ ကျန်စစ်သား၊ တာဝန်ကို အထိခိုက်မခံတတ်တဲ့ ကျန်စစ်သားလေ။ အခုလိုသူ့ကိုယ်တိုင် စောင့်ရှောက်ဆောင်ကြဉ်းလာရတဲ့ မင်းသမီးကို သူ့တွယ်တာမိပြီဆိုတာ သူမှတစ်ပါး သူများမသိသေးဘူးဘဲထားဦးတော့၊ သူ့ဘာသာသူ သိနေပြီလေ။ အဲဒီအသိကို ပင့်သက် အလီလီချပြီး ရင်ထဲကထုတ်ဖို့ ကြိုးစားတာကလည်း အရာမထင်ပြီ။

ကျန်စစ်သားရဲ့ ရဲမက်တော်တွေ အသက်ချင်းထပ်ပြီး သစ္စာထားကာတိုက်ပွဲအလီလီ ဝင်ခဲ့ကြတဲ့ ဝိုလ်မှူး၊ တပ်မှူးတွေဟာ ကျန်စစ်သားရဲ့ မျက်နှာနေမျက်နှာထား အပြောင်းအလဲကို သိကြမှာပါ။ တစ်ခါတလေ အလေးအနက်ကြီးလေးနက်စွာ တွေးနေပုံရတဲ့ သူတို့စစ်သူကြီးကို စစ်ရေးနဲ့ပတ်သက်တဲ့ ကိစ္စတွေကို တွေးတောနေပါရဲ့လို့ သူတို့မထင်ပါဘူး။ ဘာကြောင့်လဲဆိုတော့ ကျန်စစ်သားဟာ လေးလေးလံလံ အနေအထားနဲ့ ဘယ်တော့မှ မတွေးတတ်ဘူးလေ။ သူဟာ အမြဲတမ်း ဖျတ်လတ်သွက်လက် ထက်မြက်စွာ တွေးတောလေ့လာလုပ်ဆောင်တတ်တဲ့သူပေ။

အခုလို ခပ်မှိုင့်မှိုင့်ဖြစ်နေတာဟာ သူ့ရဲ့ကိုယ်ရေးကိုယ်တာကိစ္စပဲ ဖြစ်နိုင်မယ်လို့ အများက ကောက်ချက်ချကြမှာပါ။ ဒါဖြင့်ရင် ဘယ်လိုကိစ္စမျိုးကြောင့်များ ကျန်စစ်သား ဝိုလ်မှူး တွေးနေတာပါလိမ့်ဆိုတာကို အဲဒီရဲမက်များ ဝိုလ်မှူး တပ်မှူးများစဉ်းစားမိကြမှာပါ။

ဥသကာ ပုဂံကို ပြန်ကြတဲ့အခါမှာ မင်းသမီးနဲ့ အခြွေအအရံတွေ၊ ဆက်သလိုက်တဲ့ ဆင်တွေ၊ မြင်းတွေ၊ ပစ္စည်းတွေ၊ လူတွေကြောင့် ခပ်ဖြည်းဖြည်း လာနေကြရတဲ့အထဲမှာ မင်းသမီးကိုလည်း မင်းသမီးဖြစ်နေလို့ အများက စိတ်ဝင်စားကြမှာ သေချာပါတယ်။ စိတ်ဝင်စားတော့လည်း ကြည့်ကြမှာပေါ့။ မင်းသမီးရဲ့အနားကို ရောက်နိုင်သမျှ ရောက်အောင်ကြံဆောင်ကြမှာပေါ့။

အဲဒီတော့လည်း ကြာလေလေ မင်းသမီးနဲ့ ကျန်စစ်သားရဲ့ ဆက်ဆံရေးဟာ ရင်းနှီးလာလေလေဆိုတော့ ကာယကံရှင်တွေ မသိခင်(ရင်ထဲမှာရှိတဲ့ အပြောင်းအလဲကို ဝန်မခံကြသေးခင်) အပြင်လူတွေက ပိုပြီးသိကြပါတယ်။

မင်းသမီးရဲ့အသံစာစာလေးနဲ့ ရယ်မောလိုက်တဲ့အသံ၊ ကျန်စစ်သားရဲ့ သာယာညင်းပျောင်းစွာ လူကြီးဆန်ဆန် ဖျောင်းဖျာတဲ့စကားသံ၊ မင်းသမီးက ပင်ပန်းလို့ ရပ်နားချင်ပါပြီလို့ ပြောပေမယ့် မသင့်တဲ့အရပ်ဖြစ်လို့ မရပ်နားနိုင်ပါဘူးလို့ လေးမြတ်စွာ ပြန်ကြားလျှောက်တင်လိုက်ပေမယ့် စိတ်မကောင်းခြင်းကြီးစွာနဲ့ မင်းသမီးကို ကြင်ကြင်နာနာ ကြည့်လိုက်တဲ့ ကျန်စစ်သားရဲ့ မျက်လုံးညိုညိုများစတဲ့ မြင်နိုင်သမျှအရာတို့ကို အများက မြင်ကြမှာပါ။

ကျန်စစ်သားဘက်က တဖြည်းဖြည်း အသံဆိတ်သွားသလောက် တက်ကြွမှု လျော့ပါးသွားသလောက် မကိစ္စနွာက ခင်ဦးကလေး၊ ခင်ဦးကလေးဆိုပြီး အကြောင်းအရာ တစ်ရပ်ပြီးတစ်ရပ် တွေးမှတွေးတတ်ပလေ။ ပြောမှပြောတတ်ပလေလို့ ဆိုရလောက်အောင် စကားတွေ ကြွယ်ဝလာတာကို အများက ကြားလာမှာပါ။

ကျန်စစ်သားဟာ သူ့ကိုယ်သူ ထိန်းသိမ်းနိုင်စွမ်းရှိတဲ့သူ ဖြစ်လေတော့ သူ့တာဝန်ထဲမှာ သူ့စိတ်ကို နှစ်ထားလိုက်မှာပါ။ ဒါပေမဲ့ ခက်တာက သူ့တာဝန်ထဲမှာ မကိစ္စနွာကို စောင့်ရှောက်ဖို့ဆိုတဲ့ တာဝန်ကလည်း ပါနေသေးတယ်လေ။ အဲဒါဟာ ကံစီမံရာလို့ပဲဆိုရမလား။

မကိစ္စနွာက မင်းသမီး၊ အသက်အရွယ်ကလည်း ငယ်သေးတယ်ဆိုတော့ ကျန်စစ်သားက သူ့ကိုယ်သူ ထိန်းလေလေ ငယ်ရွယ်သူရဲ့စိတ်၊ မင်းသမီးတစ်ပါးရဲ့မာန်ဆိုတာတွေနဲ့ ပေါင်းမိတဲ့အခါမှာ မကိစ္စနွာဟာ ပိုပြီးရဲရင့်လာလေလေ ဖြစ်တော့တာပါ။

အစောပိုင်းက ဥဿာက ပုဂံကို သွားရတဲ့ခရီးက ဝေးလိုက်တာနော်၊ အတော်ကြီးကိုဝေးတာနော်၊ ပုဂံသားတွေ ခင်ဦးတို့ဆီကို ဘယ်လိုများ အမြန်ရောက်အောင် လာခဲ့ပါလိမ့်။ အခုတော့လည်း ကြာ ကြာလှပြီ၊ ပုဂံကို ရောက်ပဲ မရောက်နိုင်သေးဘူးလို့ပြောခဲ့ပေမယ့်.....ခင်ဦးလေ ပုဂံကို သွားရင်းသွားရင်းနဲ့ ပုဂံက ပိုပိုဝေးသွားရင် ကောင်းမှာလို့ တွေးမိပါတယ် စစ်သူကြီးရယ်လို့ အဆီအငေါ်မတဲ့လှတဲ့စကားကိုပြောလာလိမ့်မယ်လို့ကျွန်မတွေးမိပါတယ်။

ကျန်စစ်သားဟာ မကိစ္စနွာထက် လောကရေးရာကို ပိုသိတဲ့သူ၊ ထက်မြက်တဲ့ ယောက်ျားသား၊ ဒီတော့ကာ မကိစ္စနွာစကားကို နှလုံးသားနဲ့ ကြားနိုင်ပါတယ်။ ဘာကြောင့် သူကလေး ပုဂံကို မြန်မြန်မရောက်ချင်တော့တာလဲ။ ကျန်စစ်သား သိပါတယ်။ ဒါပေမဲ့ သူ့ဘက်က ဘယ်လိုစကားမျိုး ပြန်ပြောရမှာပါလိမ့်။ အမည်နဲ့လိုက်အောင် လမင်းလို ဝင်းပနေတဲ့ အလှကလေးက သူ့ကိုမျှော်ကြည့်ပြီး သူ့မျက်လုံးထဲက စကားတွေ(အဖြေတွေ) ကို ဖတ်ဖို့ကြိုးစားနေတာ သိနေတော့လည်း သူကလေးဘက်ကို မလှည့်နိုင်၊ မကြည့်နိုင်ဘဲ ရှေ့ဘက်တည့်တည့်ကိုသာ ငေးရင်း ကျန်စစ်သားဟာ ကျန်စစ်သားစီသဖို့ကြိုးစားနေရတာအလွန်ပင်ပန်းခဲ့မှာပါ။

ဒီလိုနဲ့ နေ့ပေါင်းများစွာ ကုန်ဆုံးသွားပြီး ပုဂံကိုရောက်ခံနီးပြီဆိုတဲ့ အကြောင်းကို အများက ပျော်ပျော်ရွှင်ရွှင်နဲ့ ပြောကြတာကို မကိစ္စနွာ ပြန်ပြီးကြားပါလိမ့်မယ်။ မကိစ္စနွာဟာ ကျန်စစ်သားရဲ့စိတ်ကို သိနေမှာပါ။ ဘယ်လောက်ပဲ သူ့စကားတွေကို ခပ်မဆိတ် နားထောင်နေနေ သူပြောချင်တဲ့အရာ ဟူသမျှကို ဒီစစ်သူကြီး မကြားဘဲလည်းမနေ၊ နားမလည်ဘဲလည်းမနေဘူးဆိုတာမကိစ္စနွာသိပါလိမ့်မယ်။

ဘယ်လိုပဲ သူ့ကိုမကြည့်မိအောင် ကြိုးစားနေပေမယ့် ကြည့်မိတဲ့အခါမှာ သတိလက်လွတ် ဖြစ်သွားတတ်တာ၊ ပါးစပ်က ဘာစကားမှ မထွက်ပေမယ့် သူ့မျက်လုံးက သူမတားလိုက်နိုင်ဘဲ ပြောလိုက်တဲ့စကားတွေကို သူ့ကိုယ်တိုင် မသိလိုက်နိုင်ဘဲ ဖြစ်ဖြစ်သွားတာကို မကိစ္စနွာ သိတာပေါ့။ ဒါကတော့ ဘယ်လောက်ပဲ အသက်ငယ်ငယ်၊ ဘယ်လောက်ပဲ အတွေ့ကြုံနည်းပါးနည်းပါး ကုက္ကိုယများ နားလည်တတ်တဲ့ စကားတွေပဲလေ။ အသက်ငယ်ရွယ်သူ၊ စိတ်ဆတ်သူ၊ လိုချင်တဲ့အရာကို ဘယ်လောက်ပဲတန်ဖိုးကြီးကြီး ပေးရပေးရ ရအောင်ယူတတ်တဲ့ သူများဟာ စွန့်တတ်ကြပါတယ်။ မကိစ္စနွာလည်း ပုဂံကို ရောက်ခါနီးပြီဆိုတော့ စွန့်ချင်လာတယ်လေ။

တပ်ကို ညဘက်မှာ ရပ်နားစေတဲ့အခါ မကိစ္စနွာနဲ့ ရံရွေတော်တွေ တစ်စုတည်းတစ်စီးတည်း ရှိနေဖို့ ကျန်စစ်သားက စီစဉ်ရပါတယ်။ပြီးတော့သူနဲ့အခြားရဲမက်များက အိမ်ဖန်စောင့်သဘောမျိုးနဲ့ မင်းသမီးတို့အုပ်စုနဲ့မနီးမဝေးမှာ နေရာယူကြရမှာပါ။ တခြားရဲမက်တွေဘယ်လိုပဲ အလှည့်ပြောင်းပြောင်းကျန်စစ်သားကတော့မပြောင်း နိုင်ဘူးလေ။

ဘာကြောင့်လဲဆိုတော့သူကတာဝန်အရှိဆုံးစစ်သူကြီးဖြစ်နေတာကိုး။

တစ်ညမှာ တခြားရဲမက်တွေ အိပ်လို့မပျော်ပေမယ့် လဲလျောင်းနေတဲ့အချိန်၊ တချို့ ကင်းစောင့်နေတဲ့အချိန်မှာ ကျန်စစ်သားဟာ မီးဖိုခန်းမှာ ချထားတဲ့သစ်တုံးပေါ်မှာ ထိုင်ရင်း မီးညွှန်မီးတောက်များကို ငေးကြည့်နေပါတယ်။ သူ့ရင်ထဲကို ဝင်လာပြီး ပြန်မထွက်ဘဲ နေရာယူလိုက်ပြီးဖြစ်တဲ့ မီးတောက်ကလေးအကြောင်းကို တွေးနေလိုက်တာ သူ့ခန်းမှာ မကိစ္စနွာ လာထိုင်လိုက်တာကို ချက်ချင်းမသိလိုက်ပါဘူး။ ကြည့်စမ်း၊ ကျန်စစ်သားဆိုတာ နီးကြားဖျတ်လတ်တဲ့ စစ်သား၊ ရန်သူကို ဘယ်တော့မှ အနားကပ်ခံခဲ့တာ မဟုတ်ဘူး။

သူ့အာရုံတွေ နီးကြားနေတော့ အသံသဲ့သဲ့ထွက်ရုံနဲ့ အဝေးကနေပြီးသိတတ်တဲ့သူ၊ အခုတော့ သူ့ရင်တွင်းက မီးတောက်လေးလို့ တင်စားမိတဲ့ သူကလေး အနားမှာလာထိုင်တာတောင် သူ့ချက်ချင်းမသိသေးပါဘူး။

ကျန်စစ်သား အဲသည်လိုဖြစ်နေတာကို မနီးမဝေးက ကင်းစောင့်နေတဲ့ သူတွေရော၊ လဲလျောင်းနေတဲ့သူတွေရော၊ အို.....ယုတ်စွအဆုံး မကိစ္စနွာကရော သိလိုက်ကြပါတယ်။ မင်းကျန်စစ်ဟာ စစ်ရေးနဲ့ပတ်သက်တဲ့အကြောင်းကို တွေးနေတာမဟုတ်ဘူး၊ဘာကိုတွေးနေတာပါလိမ့်။

မကိစ္စနွာက တစ်ခါမှ မခေါ်ဖူးတဲ့အမည်ကို ခေါ်လိုက်ပါတယ်။ ညင်ညင်သာသာကလေး “မင်းကျန်စစ်” လို့ ခေါ်လိုက်တဲ့အသံဟာ ကျန်စစ်သားကို အလွန်တုန်လှုပ်သွားစေပါတယ်။ ကျန်စစ်သားဟာ မကိစ္စနွာရဲ့အချစ်ကြောင့် ပူလောင်နေတဲ့၊ စိတ်ဆင်းရဲနေတဲ့၊ လေးလံနေတဲ့ ကျန်စစ်သားဘဝက တာဝန်သိတဲ့၊ သစ္စာတရားကြီးမားတဲ့ ကျန်စစ်သား ဘဝကို ပြန်ရောက်သွားပြီး ပါးစပ်ကဘာမှမပြောဘဲ ရုတ်တရက် ထလိုက်ပါတယ်။

မကိစ္စနွာဟာ ကျန်စစ်သား မီးညွှန်တွေကို စိုက်ပြီးကြည့်နေတုန်းက ကျန်စစ်သားရဲ့မျက်နှာကို ဘေးတိုက်အနေအထားနဲ့ ကြည့်နေခဲ့တာ၊ ချစ်တဲ့သူမျက်နှာကို ကြည့်လို့မဝနိုင်တော့ သေသေချာချာ စေ့စေ့စပ်စပ်ကြီးကို ငေးကြည့်နေခဲ့တာ၊ ဆွေးမြေ့ညှိုးငယ်နေတဲ့ မင်းကျန်စစ်ရဲ့ရင်ထဲမှာ သူ့ကိုယ်တိုင်ရောက်နေတယ်ဆိုတာ ခံစားအသိနဲ့ သိနေခဲ့တဲ့အရာက ရုတ်တရက်ထလိုက်တဲ့ စစ်သူကြီးရဲ့မျက်နှာကို မြင်လိုက်ရတော့ မကိစ္စနွာ ဒေါသဖြစ်သွားပါတယ်။ ဟုတ်တယ်၊ ချစ်တယ်ဆိုတာ လောဘပဲ၊ အခုတော့ ကိုယ့်စိတ်ကို ကိုယ်ဖုံးပြီး သူ့ဘက်ကလုံးလုံးကြီး မပါသလို လုပ်နေတဲ့ မင်းကျန်စစ်ကြောင့်မကိစ္စနွာစိတ်လည်းညစ်၊ဒေါသလည်းဖြစ်တာပေါ့လေ။

“မတော်ပါဘူး အရှင့်သမီးတော်” လို့ ခပ်ဆတ်ဆတ်၊ ခပ်ရှုရှုအသံနဲ့ ပြောလိုက်တဲ့ ကျန်စစ်သားရဲ့အသံကို ကြားတဲ့အခါ မကိစ္စနွာဟာ ထိုင်ရာကထလိုက်ဖို့ နေနေသာသာ သူ့ဒူးကလေးနှစ်ဖက်ကို လက်နှစ်ဖက်နဲ့ သိုင်းဖက်ပြီး တမင်လုပ်ထားတဲ့ ခပ်အေးအေးမျက်နှာထားနဲ့ “မင်းကျန်စစ်ရယ်၊ ခင်ဦး အိပ်မပျော်လို့ထလာတာ၊ ပြီးတော့ မီးဖိုခန်းမှာ တခြားသူတွေရော မင်းကျန်စစ်သားရောရှိနေလို့ လာတာ။ မတော်တဲ့အရာ ဘာကိုမှလည်း လုပ်တာမဟုတ်ပါဘူး။ မင်းကျန်စစ်က ဘာလို့ မတော်ဘူးလို့ ပြောတာပါလိမ့်။ ခင်ဦးတော့ မတော်တာကို မမြင်လို့ ထပြီးသွားဖို့လည်း စိတ်မကူးပါဘူး။ ပြန်ပြီး ထိုင်လိုက်ပါလား” လို့ ရှိရှိသာသာလေး ပြောလိုက်ပါတယ်။

ကျန်စစ်သားဟာ ပြန်လို့လည်း မထိုင်ချင်၊ ဒီမိန်းကလေး အဲလေ ဒီလိုဖွဲ့မာန်ကြီးတဲ့ မင်းသမီးကလေးကိုပဲ ကိုယ်ထိလက်ရောက် ဆွဲခေါ်လို့ကလည်း မဖြစ်နဲ့ အတော်ခက်တဲ့အနေအထားမှာ သက်ပြင်းကို လေးလံစွာ ချလိုက်ရင်း

ရဲမက်တွေကို ထကြွဖို့ ပြောလိုက်ပါတယ်။ ရဲမက်တွေကလည်း ထပြီးထိုင်ရမလား၊ ဆက်မိန်းရမလားလို့ စဉ်းစားနေကြတာ ဆိုတော့ စစ်သူကြီးရဲ့အမိန့်လည်းရော ခပ်သုပ်သုပ် ထလိုက်ကြပါတယ်။

မကီစန္ဒာဟာ သူ့ရဲ့ရဲမက်တွေကို အထခိုင်းလိုက်တဲ့ ကျန်စစ်သားကို စိတ်ဆိုးသွားပါတယ်။ ဟင်း..... ရန်သူတွေကို နည်းနည်းကလေးမှ မကြောက်တတ်တဲ့သူကြီး၊ အခုတော့ သူတစ်ယောက်တည်းဆိုရင် ခင်ဦးကို ရင်မဆိုင်ရဲလို့ ရဲမက်တွေကို နှိုးလိုက်တာလား၊ သူ့ရဲမက်တွေကို ခင်ဦးက ကြောက်ရမှာလား။ ဒီလို လမင်းကြီးသိပ်သာနေတဲ့ ညတစ်ညမှာ ခင်ဦးဟာ ခင်ဦးအဖြစ်နဲ့ နေဖို့နောက်ဆုံးည ဖြစ်နိုင်တယ်။ ဒါကိုတော့ ခင်ဦးဘယ်လိုမှ လက်လွတ်မခံနိုင်ဘူး။ မကီစန္ဒာဟာ ခေါင်းမာတဲ့အတွေးတွေကို ဆက်တွေးပြီး ခပ်အေးအေးပဲ ဆက်ထိုင်နေတော့တယ်။

ရဲမက်တွေဟာ သူတို့စစ်သူကြီးလိုပဲ ခပ်ကြောင်ကြောင်အနေအထားနဲ့ ရပ်နေတော့ မကီစန္ဒာကပဲ ထိုင်ကြပါလေလို့ ပြောလိုက်တယ်။ မင်းသမီးကလည်းဖြစ်ပြန်၊ မိဖုရားလောင်းလည်းဖြစ်ပြန်ဆိုတော့ ရဲမက်တွေဟာ သူတို့စစ်သူကြီးကို မော့ကြည့်ရင်း စစ်သူကြီးထက် အဆင့်မြင့်တယ်လို့ ဆိုနိုင်တဲ့ မင်းသမီးအမိန့်ကိုနာခံပြီး ခပ်လေးလေးထိုင်ချလိုက်ပါတယ်။

ကဲ..... မင်းကျန်စစ်၊ ဘာတတ်နိုင်သေးသလဲလို့ မကီစန္ဒာက ပါးစပ်ကဘာမှမပြောဘဲ အသာအယာမော့ကြည့်ရင်း ရင်ထဲကနေပြီးစကားဆိုလိုက်မိပါတယ်။ကျန်စစ်သားက ပြန်မထိုင်သေးဘဲ သူ့လူတွေရှိရာဘက်ကို လျှောက်သွားပြီးမှ မကီစန္ဒာဘက်ကိုမျက်နှာမူပြီးရပ်လိုက်ပါတယ်။

ပြီးတော့ “မသင့်တော်ပါဘူး အရှင့်သမီး၊ အရှင့်သမီးဟာ ကျွန်တော်တို့ ပုဂံပြည့်ရှင် ဘုရင်အနော်ရထာအတွက် ဆက်သလိုက်တဲ့ မင်းရဲ့ပုဂ္ဂိုလ်ဖြစ်ပါတယ်။ ကျွန်တော်တို့သခင် ကျွန်တော်တို့အရှင်ရဲ့ အသရေကို ထိထိပါးပါး စကားဆိုစရာ မဖြစ်အောင် အရှင့်သမီးကို ကျွန်တော်စောင့်ရှောက်ရပါမယ်။ အဲဒီတော့ အရှင့်သမီးတော်ဟာ ရံရွေ့တော်တွေရှိတဲ့နေရာကို ပြန်ပါ” လို့ သူ့ကိုယ်သူ ထိန်းနိုင်လာပြီဖြစ်လို့ တည်ငြိမ်တဲ့အသံနဲ့ ခပ်ဖြည်းဖြည်း ပြောလိုက်ပါတယ်။

မကီစန္ဒာဟာ မင်းသမီးလည်း မင်းသမီး၊ အလွန်ဆတ်တဲ့စိတ်အထာလည်း ရှိပါတယ်။ ချစ်မိတဲ့သူက ကိုယ်တိုင်လည်း ကိုယ့်ကိုပြန်ချစ်နေတယ်ဆိုတာ သိနေလျက်နဲ့ အခုလို တာဝန်တွေ၊ ဝတ္တရားတွေကို ရှေ့တန်းတင်ပြီး ပြောလာတော့ အလွန်စိတ်ဆိုးသွားပါတယ်။ ပြီးတော့ အလွန်အနိုင်ယူချင်တဲ့စိတ် ပေါ်လာပါတယ်။

ဒီတော့ ဆိုင်သလား၊ မဆိုင်ဘူးလား မသိဘဲ “ဪ... ဪ... စစ်သူကြီးက ဘုရင်အနော်ရထာကို တယ်ကြောက်တာကိုး၊ ပုဂံထီးရိပ်၊ နန်းရိပ်ကိုလည်း ပြန်မဝင်ရသေးပါဘူးနော်။ ဒီလောက်လည်း အကြောက်မကြီးပါနဲ့၊ အဖြစ်မသည်းပါနဲ့” လို့ ပြောချလိုက်ပါတယ်။ မင်းသမီးတော့ မင်းသမီးပါပဲ။ မင်းမိဖုရားတို့က မွေးတာကိုး၊ ဒါပေမဲ့ မိန်းမလေ၊ ချစ်စိတ်ဝင်နေတဲ့မိန်းမ။ အဲဒီတော့ သူမပြောဝံ့တာ ဘာမှမရှိနိုင်ပါဘူး။ကျန်စစ်သားဟာ ချက်ချင်း စကားပြန်မပြောပါဘူး။

သူ့ရင်ထဲက ရှိနေတာတွေကို သူထိန်းထိန်းသိမ်းသိမ်းနဲ့ ပြောနိုင်မှ ဒီမင်းသမီးကလေးကို စိတ်ပျော့ပျောင်းအောင် သူဆောင်ရွက်နိုင်မယ်ဆိုတာသူသိပါတယ်။စိတ်ထဲမှာ လွန်ပွဲရှိနေပါတယ်။ မင်းကျန်စစ်ရဲ့ရင်ထဲမှာ လွန်ပွဲရှိနေပါတယ်။

ချစ်သူ ချစ်သူဟာဘာကြောင့် ဒီလိုပြုမူတယ်၊ ဘာကြောင့် ဒီလိုစကားတွေ ပြောတယ်ဆိုတာ မင်းကျန်စစ် သိနေပါတယ်။ ဒါပေမဲ့ချစ်သူရယ်၊ ကျွန်တော်ဟာ ချစ်သူခေါ်သလို မင်းကျန်စစ်ဖြစ်သလို ကျန်စစ်သားလည်း ဖြစ်တယ်လေ။ သစ္စာဆိုတာ ကျန်စစ်သားရဲ့ ထူးခြားတောက်ပြောင်တဲ့ အရည်အသွေးဖြစ်ပါတယ်။

အဲဒီတော့ “အရှင့်သမီး၊ ကျွန်တော်ဟာ ကျွန်တော့်အရှင်ကို ကြောက်တယ်လို့ ဆိုတာထက် ချစ်ခင်တွယ်တာက ပိုပါတယ်။ လေးစားစိတ်ကပိုပြီးသိပ်သည်းပါတယ်။ အနော်ရထာဟာ ကျွန်တော့် အရှင်သခင်ဖြစ်သလို ကျွန်တော့်အနေနဲ့ ဖခင်တစ်ယောက်လို လေးမြတ်တဲ့သူလည်း ဖြစ်ပါတယ်။ ပြီးတော့ ပုဂံထီးရိပ် နန်းရိပ်ထဲကို မဝင်သေးဘူးဆိုတာ အရှင့်သမီးအတွက်တော့ မှန်ပါလိမ့်မယ်။ ကျွန်တော်တို့အတွက်တော့ ဘယ်နေရာမှာ ရောက်နေရောက်နေ ပုဂံထီးရိပ် နန်းရိပ်ဟာ ကျွန်တော်တို့ကိုယ်ပေါ်မှာ အမြဲဖြန့်ကြက်စိုးမိုးထားပါတယ်လို့ ခံစားရပါတယ် အရှင့်သမီး” လို့ ခပ်မှန်မှန်ပြောလိုက်ပါတယ်။

မင်္ဂလာဟာ ခပ်မတ်မတ်ရပ်နေတဲ့သူက ချစ်ရတဲ့သူ၊ သူ့ကိုလည်း ချစ်နေတဲ့သူဖြစ်တဲ့ ကျန်စစ်သားကို ငေးကြည့်ရင်း ကြော်..... မင်းကျန်စစ်ရယ် လက်ရုံးရည်သာမက နှလုံးရည်နဲ့လည်း ပြည့်လှပါတယ်။ ခင်ဦး ရှင့်ကို ဆုံးရှုံးရတော့မှာ ဆိုတာ ခင်ဦး သိနေရတော့ ပိုပြီးရင်နာလှပါတယ်။ ဘာပဲဖြစ်ဖြစ် ဒီကနေတော့ ခင်ဦးချစ်သူကို ခင်ဦးချစ်နေတဲ့ အကြောင်း သိအောင်ပြုရတော့မှာပဲ။ မင်းကျန်စစ်ဟာ ရင်ထဲမှာ ဘယ်လောက်နာနာ ဘယ်တော့မှ ထုတ်ဖော်ဝန်ခံမယ့်သူမဟုတ်ဘူးဆိုတာခင်ဦးသိပါတယ်။

ခင်ဦးကတော့ လူစင်စစ်က ရတနာတစ်ပါးလို ပဏ္ဏာအဖြစ်ဆက်သခံရသူ၊ ဒီအချိန်မှာလူမပီသရရင် မကြာခင်မိဖုရားရုပ်ကလေးဖြစ်တော့မှာလို့မင်္ဂလာဟာ ကြေကြေကွဲကွဲတွေးလိုက်ပါတယ်။ ဒါပေမဲ့ မင်းသမီးလေ အလွယ်တကူ မငိုပါဘူး။ လရောင် လင်းလက်နေတဲ့အတွက် မင်္ဂလာဟာရဲ့ မျက်ဝန်းထဲမှာ အရည်တွေလွဲနေတာကို အားလုံးက မြင်ရပေမယ့်သူမငိုပါဘူး။

“မင်းကျန်စစ်၊ ရှင့်တို့ယောက်ျားတွေရဲ့ စကားတွေ ဥဿာနန်းတွင်းမှာကတည်းက အကြိမ်ကြိမ်ကြားခဲ့ရပြီးလို့ ခင်ဦး နားခါးလှပါတယ်။ ခင်ဦး အခုအချိန်မှာ မင်္ဂလာဟာ မဖြစ်ချင်ဘူး။ ခင်ဦးပဲဖြစ်ချင်ပါတယ်။ ပုဂံထီးရိပ် နန်းရိပ်အောက်ကရော၊ ဥဿာထီးရိပ်နန်းရိပ်အောက်ကရော လွတ်ချင်တယ်။ အခု ခင်ဦးတို့မှာ စစ်မက်အင်အားရော နိုင်ငံရဲ့ အနစ်လို့ဆိုအပ်တဲ့ ရတနာ (၇) ပါးရော အပြည့်အစုံ ရှိပါတယ်။ အဲဒီတော့ တစ်နေရာရာကိုသွားပြီး ထီးရိပ်နန်းရိပ်အသစ် ထူထောင်ရင် ရနိုင်တာပါပဲ” လို့ ဘယ်လိုမှ မဖြစ်နိုင်တာကို ပြောချလိုက်ပါတယ်။

ရဲမက်တော်အုပ်စုဟာ စစ်သူကြီးနဲ့ မင်းသမီးတို့ စကားစစ်ထိုးပွဲကို အသက်အသံမပြုဘဲ နားထောင်နေကြတာပါပဲ။ ဒါပေမဲ့ ဒီတစ်ခါတော့ ဟယ်ခနဲ ဟာခနဲ အသံပြုလိုက်ကြပါတယ်။ ကျန်စစ်သားဟာ ဒီတစ်ခါမှာတော့ ချစ်တဲ့သူကို စိတ်ထဲက အကြင်နာကြီးကြင်နာနေပါလျက် သာယာညင်းပျောင်းစွာ စကားဆိုလို့တော့ မဖြစ်ချေတော့ဘူးလို့ ဆုံးဖြတ်လိုက်ပါတယ်။ အဲဒီနောက်မှာတော့ “ကျွန်တော်ဟာ သစ္စာကို အသက်ထက် မြတ်နိုးသူပါ အရှင့်သမီး၊ ကျွန်တော့်ကိုသစ္စာပျက်ယွင်းအောင် ဘယ်သူမှ စွမ်းဆောင်နိုင်မယ် မဟုတ်ဘူး။ အရှင့်သမီးဟာ ကျွန်တော်ကို အနိုင်ယူလိုတာနဲ့ မဖြစ်နိုင်တာတွေကို ပြောပါတယ်။ မဆိုထိုက်တာတွေကို ဆိုပါတယ်။

အရှင်သမီးဟာ ကျွန်တော်တို့နဲ့အခုလို အနီးကပ်နေဖို့မသင့်တော်ဘူးလို့ ပြောခါမှပိုပြီးမသင့်တဲ့စကားတွေကို ပြောလာတာဟာဆိုလေ့ရှိပါတယ်။အဲဒီတော့အရှင်သမီး နေသာသလိုသာ နေပါတော့၊ကျွန်တော်တို့ကတော့ စောင့်ရှောက်ရမယ့်တာဝန် ကျေပွန်အောင်စောင့်ရှောက်ရမှာပဲ” လို့ အသံခပ်မာမာနဲ့ ကျန်စစ်သားက ဆိုပြီး သူကိုယ်တိုင်ထိုင်ချလိုက်ပါတယ်။

ကျန်စစ်သား ထိုင်မချလိုလည်း မဖြစ်တော့ပါဘူး။ ချစ်ခြင်းမေတ္တာ၊ တာဝန်၊ သစ္စာစတဲ့ အစိုးတန်စိတ်ထားများနဲ့ သူ့နည်းသားဟာ ပြည့်လှုံနေသလို သူ့ကိုယ်ဟာလည်း ထိန်းသိမ်းရလွန်းလို့ လေးလံလှပြီဖြစ်ပါတယ်။ သူထိုင်ချလိုက်တာဟာအရှုပ်ကြီးပြတ်သလိုပဲ။

မနက်ပိုင်းမှာ ခင်ဦး အိပ်ရာကနိုးလာတော့ ရံရွှေတော်တွေကြားမှာ ရောက်နေတာကို တွေ့ရပါတယ်။ ရံရွှေတော်တွေက မျက်နှာမကောင်းစွာနဲ့ သူ့ကိုကြည့်နေပါတယ်။ ခရီးဆက်ကြဖို့ ပြင်ဆင်ရင်း မင်းသမီးကို သန့်ရှင်းအောင် ရေချိုးပေး၊ အလှပြင်ပေး၊ အဝတ်လဲပေးရင်းနဲ့ လုပ်နေရင်းလည်း စကားဟဟ မပြောကြပါဘူး။

ခင်ဦးကိုယ်တိုင်ကလည်း သူတို့ကို ဘာစကားမှ မပြောချင်ပါဘူး။ ဒါပေမဲ့ အိပ်ရာပေါ်ကို ဘယ်လိုပြန်ရောက်လာသလဲဆိုတာကိုခင်ဦးသိချင်နေမိပါတယ်။ခင်ဦးတို့ ခရီးဆက်ထွက်တော့ ရထားပြတင်းကနေပြီး လှမ်းကြည့်လိုက်ပါတယ်။ ခရီးလမ်းတစ်လျှောက် မနက်တိုင်း ခင်ဦး လုပ်နေကြအလုပ်ဟာ ရထားပြတင်းကနေပြီး မင်းကျန်စစ်ကို မျှော်ကြည့်တဲ့အလုပ်လေ။ နေ့တိုင်းလည်း လန်းဆန်း တက်ကြွစွာ မြင်းစီးရင်း သူ့ဘက်ကို ငဲ့ကြည့်ရင်း ဦးညွတ်တတ်တဲ့မင်းကျန်စစ်ကိုမြင်နေကြပဲ။

အလို... ဒါပေမယ့် ဒီကနေ့ အခြားတစ်ယောက်ပါလား။ အဲဒီသူကိုလည်း ခင်ဦးသိပါတယ်။ ရမန်လေ၊ ဥဿာကနေ ပုဂံရောက်နေတာ ကြာပြီဖြစ်တဲ့ ရမန်ပဲ။ သူကတော့ ခင်ဦးကို လှည့်မကြည့်ပါဘူး။ ခင်ဦးကလည်း လှည့်မကြည့်တာကို ကျေးဇူးတင်ပါတယ်။ ပျက်နေတဲ့ သူ့မျက်စိတစ်ဖက်နဲ့ ကောက်ကျစ်တဲ့သူ့မျက်နှာထားကို ခင်ဦး မမြင်ချဘူးပေါ့။

မကိစ္စနာဟာ ရထားပြတင်းကို ကာထားတဲ့ပိုးစကို အသာအယာ ပြန်ချရင်း ရှေ့တည့်တည့်ကို ကြည့်လိုက်တော့မှ သူ့ကိုငယ်ငယ်ကတည်းကထိန်းလာခဲ့တဲ့သူကလည်း သိပ်ချစ်ရတဲ့ အထိန်းတော်ကြီးက သူ့ကိုယ်သူ ပြောနေသလိုလို၊ ရေရွတ်ညည်းတွားနေသလိုလိုအသံနဲ့စကားစပြီးပြောပါတယ်။

“ညက ထိပ်ခေါင်တင် ထသွားတာကို ကျွန်တော်မသိပါတယ်။ လိုက်လာခဲ့လို့ မခေါ်တာနဲ့ လိုက်မလာတာပါ။ မနက်လင်းအားကြီးအချိန်မှာတော့ ကျန်စစ်မင်းသားကြီးကိုယ်တိုင် ထိပ်ခေါင်တင်ကို ပွေချီပြီး ယူလာပါတယ်။ ထိပ်ခေါင်တင်ရဲ့ စက်ရာပေါ်ကို တင်ပေးပြီး ကျွန်တော်ဟာ မနက်မိုးမလင်းခင် အရှင်သမီးကို ဒီလိုခေါ်လာတာဟာ မိုးလင်းတဲ့အချိန်မှာ အများမြင်ရင် အရှင်သမီးတော်ကို ပြောစရာဖြစ်မှာစိုးလို့ပါ။ အရှင်သမီးတော်ကို နှိုးလိုက်ရင်လည်း အခုလို ခေါ်လာလို့ရနိုင်စရာ မရှိပါဘူး။ မပြန်ပါဘူးလို့ ဆိုနေဦးမှာပါ။ အဲဒီတော့ အထိန်းတော်ကြီးတို့ကို ကျွန်တော်အပ်ခဲ့ပါတယ်။ ပုဂံကို ရောက်ခါနီးပြီဖြစ်လို့ ကျွန်တော်ဟာ တပ်ဦးမှာနေရာယူရပါမယ်။ မနက်ကစပြီး ကျွန်တော် တပ်ဦးကိုသွားပါမယ်။ သုံးရက်မြောက်တဲ့နေ့မှာ ပုဂံကို ကျွန်တော်တို့ ဝင်ပါမယ်လို့ ကျန်စစ်မင်းသားကြီးက ပြောသွားပါတယ်”တဲ့။

အထိန်းတော်ကြီးက ပြောတာဟာ ခပ်တိုးတိုးပါပဲ။ ငယ်ငယ်သတည်းက ခင်ဦးကို သိပ်ချစ် သိပ်အလိုလိုက်ခဲ့တဲ့ အထိန်းတော်ကြီးလေ။ သူက ခင်ဦးကို နားလည်စွာ၊ ညာတာစွာပြောနေတဲ့ အသံတိုးတိုးဟာ ခင်ဦးရဲ့နားစည်ကို အပြင်းအထန် ထိပြီးမှ ခင်ဦးရဲ့နှလုံးသားကို သွားပြီးဆောင့်သလား ခင်ဦး မတွေးတတ်တော့ပါဘူး။ ရင်ထဲမှာ ဆို့နှစ်နာကျင်နေတာကိုပဲသိနေပါတယ်။

ခင်ဦးရဲ့ချစ်သူကို ခင်ဦးမြင်ရတာဟာ မနေ့ညက နောက်ဆုံးပါကလား။ ပုဂံရောက်တော့မှာတဲ့။ ဒီလိုဆို အနော်ရထာဆီကို ရောက်တော့မှာပေါ့။ ခင်ဦး မိဖုရားရုပ်ကလေး ဖြစ်တော့မှာပေါ့။ မကိစ္စနွာဟာ အထိန်းတော်ကြီးရဲ့စကားကို နားထောင်ရင်း မျက်ရည်တွေ ပိုးပိုးပေါက်ပေါက် ကျလာတာကို မသုတ်မိ မသိမ်းမိပါဘူး။ အထိန်းတော်ကြီးကလည်းအရင်တုန်းကဆိုရင် တိတ်ပါ။ တိတ်ပါအုံး ကလေးရယ်၊ ခေါင်ခေါင်လေးရယ်လို့ ငယ်ငယ်ကတည်းက ချစ်ခင်ယုယစွာ ခေါ်နေကျစကားတွေနဲ့ နှစ်သိမ့်ရင်း ချောနေကျ။ အခုတော့ သူ့မျက်ရည်ကိုသာ သူ့ချုပ်ပါနဲ့သုတ်ပြီးခေါင်းငိုက်စိုက်နဲ့နေရှာတော့တယ်။

မကိစ္စနွာဟာ အထိန်းတော်ကြီးကိုလည်းမကြည့်၊ အို..... ဘာကိုကြည့်လို့မှလည်း မြင်မှာမဟုတ်တာ။ ဒါပေမယ့် ခင်ဦး အိပ်ပျော်နေလို့ မမြင်ရပေမယ့် ချစ်သူရဲ့အကြင်နာဆုံး၊ အလေးမြတ်ဆုံး လက်ရုံးကြားမှာ ယမင်းရုပ်လေးလို အိပ်ပျော်လျက်သားပါလာတဲ့ခင်ဦးရဲ့ကိုယ်ကိုခင်ဦးမြင်နေရပါတယ်။

ဒါ အမှန်ပါပဲ။ ချစ်သူဟာ ဘယ်လိုနည်းနဲ့မှ ကြမ်းတမ်းတဲ့၊ အကျဉ်းတန်တဲ့ စိတ်နေသဘာဝနဲ့ ခင်ဦးကို ထိခဲ့၊ ဖွေခဲ့မှာ မဟုတ်ဘူးဆိုတာကိုတော့ခင်ဦးယုံနေပါတယ်။

မဟာမဂ္ဂဇင်း၊
အတွဲ ၁၊ အမှတ် ၅၊
၁၉၉၆ ခု ဇူလိုင်၊

အပယ်ရတနာ

အပယ်ရတနာမိဖုရားကြီးဟာ သူ့နှုန်းဆောင်ထဲမှာ မရပ်မတည်နိုင်တဲ့စိတ်နဲ့ ထိုင်ချည် ထချည်ဖြစ်နေပါတယ်။ အခုလိုအဖြစ်မျိုးဟာ အပယ်ရတနာဘဝမှာ ဒီတစ်ခါပဲဖြစ်တာပါလို့ ပြောလို့ရနိုင်တဲ့ အဖြစ်မျိုးပါပဲ။ ဘာကြောင့်လဲ ဆိုတော့ အပယ်ရတနာဆိုတာ အင်မတန်စိတ်ဓာတ်မာကျောတဲ့သူ၊ စိတ်ဓာတ်ခိုင်မာတဲ့သူ ဖြစ်လို့ပါပဲ။

အပယ်ရတနာကကျန်စစ်သားနဲ့ဇာတိရပ်ရွာတူတဲ့ပရိမ္မအရပ်သူလေ။ ငယ်ငယ်ကတည်းကအပယ်ရတနာရဲ့အဘနဲ့အမိတို့ ကမိတဆိုး ဖြစ်နေရှာတဲ့ကျန်စစ်သားကိုအလွန်ချစ်ခင်စွာ စောင့်ရှောက်ခဲ့ပါတယ်။ အပယ်ရတနာ မမွေးခင်ကတည်းက ကျန်စစ်သားဟာ အပယ်ရတနာရဲ့မိဘများအတွက် သားကြီးတစ်ယောက်လို ချစ်ခင်တွယ်တာရတဲ့သူ ဖြစ်ခဲ့လေတော့ အပယ်ရတနာမွေးဖွားလာတဲ့အခါမှာလည်း အပယ်ရတနာဟာ ကျန်စစ်သားရဲ့ ချိုပိုးယုယခြင်းခံရပြီး ကြီးပျင်းလာရသူကလေးဖြစ်ပါတယ်။ ဒါကလည်း အပယ်ရတနာရဲ့ အသက် ၂ နှစ်လောက်အထိသာ ကြာခဲ့ပါတယ်။

ပုဂံပြည့်ရှင် ဘုရင်ထီးဘုရားနဲ့တူ အပယ်ရတနာ တွယ်တာရတဲ့ကျန်စစ်သား ပါသွားတဲ့အခါမှာတော့ အပယ်ရတနာက အသက်ငယ်ငယ်ကလေးနဲ့မောင်ကြီးကိုလွမ်းရမုန်းသိတတ်ခဲ့ပါတယ်။

တော်သေးတာ ပရိမ္မကို မမေ့တတ်တဲ့ ကျန်စစ်သား မကြာခင်က ပရိမ္မကိုလာတတ်တာကြောင့်ပါ။ မှတ်မှတ်ရရ ပရိမ္မကို ကျန်စစ်သား ပြန်လာတဲ့နှစ်က မြန်မာသက္ကရာဇ် ၄၁၈ ကုန်ခါနီးမှာ ဖြစ်ပါတယ်။ ကျန်စစ်သားက သူဟာမကြာခင်မှာ သုဝဏ္ဏဘူမိနဲ့ အလွန်ဝေးလံတဲ့ဒေသကို စစ်ချီသွားရမှာ ဖြစ်တဲ့အတွက် အဘနဲ့အမေကို လာပြီးကန်တော့တာပါတဲ့။ အဘနဲ့အမေကတော့ ယောက်ျားကြီးဖားဖားဖြစ်လာတဲ့ ကျန်စစ်သားကို ကျောသပ် ရင်သပ်လုပ်ပြီး ပျော်တပြုံးပြီးနဲ့ စကားတွေပြောလို့မဝနိုင်အောင်ဖြစ်နေခဲ့ပါတယ်။

အပယ်ရတနာကတော့ မတွေ့တာကြာလို့ အနည်းနဲ့အများ စိမ်းသလိုလို ဖြစ်နေပါတယ်။ ကျန်စစ်သားကလည်း နည်းနည်းတော့ အမ်းနေပါတယ်။ ငယ်ငယ်တုန်းက ချိုပိုးခွဲရတဲ့ ကလေးမကလေးဟာ အပျိုကြီးဖားဖားဖြစ်လာပြီး ရုပ်တွေဘာတွေလည်း မထင်မှတ်လောက်စရာကောင်းအောင် ပြောင်းနေတာကို အံ့သြနေသလိုပါ။

စကားမစဘဲ အေးအေးကလေးပြီးနေတဲ့ စားဖွယ်သောက်ဖွယ်တွေကို တစ်ခုပြီးတစ်ခု လာလာချပေးတတ်တဲ့ အပယ်ရတနာကို သူငယ်ငယ်က ချိုပိုးခွဲတဲ့ ခပ်ဆိုးဆိုးကောင်မကလေးမှ ဟုတ်ပါရဲ့လားဆိုတဲ့ အတွေးနဲ့ ခပ်မဆိတ်ကြည့်နေပါတယ်။

အမေဖြစ်သူက စကားစပြတ်သွားတဲ့အခိုက်မှာ ရုတ်တရက် သတိရလာတဲ့ဟန်နဲ့ “ဟဲ့သား၊ ဒါက မင့်နမ အပယ်ရတနာလေ။ မမြင်ရတာကြာလို့ မှတ်မှတ်မိပါ့မလားမသိ” လို့ ရုတ်တရက်ပြောလိုက်ပါတယ်။

အပယ်ရတနာက ရှက်ပြီးကလေးနဲ့ ကျန်စစ်သားကို ကြည့်နေခဲ့ပါတယ်။ ကျန်စစ်သားက သူ့ရဲ့နေလောင်တဲ့ အသားခပ်ညိုညိုနဲ့ အင်မတန်မှဆန့်ကျင်တဲ့ သွားဖြူဖြူတွေပေါ်လောက်အောင် ခပ်ရွှင်ရွှင်ပြီးပြီး “ကျွန်တော်လည်း သိပ်မမှတ်မိလို့ ကြည့်နေတာအမေရ၊ အရင်အခေါက်တွေတုန်းက ရတနာဟာ ဒီလိုချောတဲ့မိန်းကလေး ဖြစ်လာလိမ့်မယ်လို့ မသိရသေးပါဘူး။ နှပ်ရေး ဘေးထူနဲ့လေ” လို့ စလိုနောက်လိုတဲ့ဟန်နဲ့ စကားပြောခဲ့ပါတယ်။

အပယ်ရတနာ ငယ်စဉ်ကတော့ အတော်ဆိုးတာပါ။ အဘတို့က ပြောတာပါလေ။ ချစ်စနိုးနဲ့ပြောတာလည်း ဖြစ်နိုင်ပါတယ်။ ကျန်စစ်သားက ငယ်ငယ်က ရုပ်နဲ့မတူအောင် ဖြူစင်ဝင်းဝါတဲ့ အသားအရေနဲ့ ဆံပင်အုပ်လုံး သိမ်းထားတဲ့ ကလေးမလေးကို မမှတ်မိတာလည်း ဖြစ်နိုင်ပါတယ်။ စလို နောက်လိုတာလည်း ဖြစ်နိုင်ပါတယ်။ အဲသည်လိုနဲ့ စကားစတွေရပြီး အပယ်ရတနာနဲ့ ကျန်စစ်သား စကားဖောင်ဖွဲ့လိုက်ကြတာ ကျန်စစ်သား နောက်တစ်နေ့ အစောကြီး ထပြန်တဲ့အထိ ရသမျှအချိန်ကလေးမှာ ဟိုး အရင့် အရင်ကလို ပြန်ပြီးရင်နှီးလာခဲ့ကြပြန်ပါတယ်။

ကျန်စစ်သားဆိုတာကတော့ ယောက်ျားလည်းဖြစ်ပါတယ်။ စစ်သားလည်းဖြစ်ပါတယ်။ ငယ်စဉ်တောင်ကျေး ကလေးဘဝကတည်းက စောင့်ရှောက်ခဲ့တဲ့သူတွေကို မမေ့ဘဲ အရေးတကြီး စစ်ထွက်စရာရှိတဲ့အခါမှာ ပြန်ပြန်လာပြီး ကန်တော့တတ်ပေမယ့် ပြန်ရတော့မယ့်အခါမှာ နောက်ဆံတင်းတဲ့ ပုံစံမပြဘဲ ရွှင်လန်းတက်ကြွစွာ ပြန်သွားလေ့ ရှိတတ်ပါတယ်။ အပယ်ရတနာခမျာမှာတော့ အခါတိုင်းလို ကလေးအရွယ်မဟုတ်တော့တာနဲ့ ကျန်စစ်သား ပြန်သွားတဲ့အချိန်မှာ ခါတိုင်းလို ဘာသိဘာသာ မနေနိုင်ဘဲ လွမ်းသလိုလို ဖြစ်မိပါသေးတယ်။

လွမ်းသလိုလိုဖြစ်တာကတော့ မဆန်းပါဘူး။ လွမ်းတဲ့သူတွေက အပယ်ရတနာ တစ်ယောက်တည်းမှ မဟုတ်ပါဘဲကလား။ အဘတို့ အမေတို့ကလည်း ပြန်သွားတဲ့ ကျန်စစ်သား ငယ်ငယ်ကအကြောင်းတွေကို တဖျစ်ဖျစ်ပြောနေလိုက်ကြတာ တစ်ရက်လည်း မက၊ နှစ်ရက်လည်းမက၊ လကူးတဲ့အထိလည်း ပြောမပြီးနဲ့။ အပယ်ရတနာကတော့ သူသိပ်မမှတ်မိတဲ့ ကျန်စစ်သားငယ်ငယ်က အကြောင်းတွေကို နားထောင်ရင်း သူသိပ်မသိတဲ့ အဘတို့အမေတို့လည်း သိပ်မသိတဲ့ ကျန်စစ်သား ကြီးပြင်းလာတဲ့အခါ ရွှေနန်းတော်ထဲမှာ ဘယ်လိုနေပါလိမ့်ဆိုတဲ့ အကြောင်းကို ရမ်းရော်မှန်းဆပြီး တွေးမိပါသေးတယ်။

အဲဒီအချိန်မှာကတည်းက ကျန်စစ်သားကို ထက်မြက်တဲ့ နှစ်လို့ဖွယ်ရုပ်အဆင်းနဲ့ နှစ်လို့ဖွယ်အမူအရာရှိတဲ့သူကို ဝိုင်းဝန်းမေတ္တာထားကြတဲ့ သူတွေထဲမှာ မြို့တော်သူတွေ ဘယ်လောက်များ ပါမလဲမသိဆိုတဲ့ အတွေးဟာ အပယ်ရတနာ ရင်ထဲမှာ ဆတ်ခနဲနေအောင် စွမ်းနိုင်တဲ့အတွေး ဖြစ်ခဲ့ပါတယ်။ အို... ဒါက ငါ့အရေးမှမဟုတ်ဘဲဘဲလို့ ဖြေပြီးတွေးပေမယ့် သိပ်တော့လည်း ပြေလှတယ်လို့ မရှိတဲ့အတွေးတစ်ခု။ အင်း အတွေးဆိုတာထက် ခံစားမှုတစ်ခုက အပယ်ရတနာကို ကျန်စစ်သားနဲ့ ပတ်သက်တဲ့ အတွေးပေါ်တိုင်း မသိမသာ ဆွေးမြေ့တဲ့ အမူအယာ ပေါ်ပေါ်သွားစေတာ အပယ်ရတနာကိုယ်တိုင်တောင်မှ ကိုယ့်ဘာသာကိုယ် သတိထားမိနိုင်ခဲ့ပါတယ်။

ဒီလိုနဲ့ တစ်နှစ်ကျော်လို့ နှစ်နှစ်ကို ကူးလာတဲ့တစ်နေ့မှာ ပရိမ္မာကို ကျန်စစ်သား ပြန်ရောက်လာပါတယ်။ အပယ်ရတနာနဲ့ အရင်ဆုံးတွေတာပဲ။ အဘတို့ အမေတို့က ဘုန်းတော်ကြီးကျောင်းကို ရောက်နေပါတယ်။ အပယ်ရတနာက အိမ်မှုကိစ္စများကို လုပ်ဆောင်ရင်း အိမ်စောင့်နေတုန်း မမျှော်လင့်ဘဲနဲ့ ကျန်စစ်သား ရောက်လာခဲ့ပါတယ်။

အိမ်ထဲကို မဝင်ခင် အိမ်ရှေ့က မန်ကျည်းပင်မှာ မြင်းကိုချည်ထားခဲ့ပြီး အိမ်ထဲကို သက်တောင့်သက်သာအနေထားနဲ့ ဝင်လာခဲ့တဲ့ ကျန်စစ်သားကို အပယ်ရတနာက မြင်ကတည်းက တစ်ခုခုတော့ တစ်ခုခုလဲလို့ တွေးမိခဲ့ပါတယ်။ ဘယ်လိုပဲ သွားဖြူဖြူတွေပေါ်အောင် ပြီးနေပေမယ့် သူ့မျက်လုံးတွေက ရီဝေနေခဲ့တာပဲ။ အပယ်ရတနာက ရေပူရေချမ်း ကမ်းလှမ်းပြီး အဆာပြေ စားစရာတွေချပေးတဲ့အခါ အခါတိုင်းလို အားပါးတရမစားဘဲ တို့ကာပင့်ကာ စားနေတဲ့ ကျန်စစ်သားကို အပယ်ရတနာက အကဲခတ်နေခဲ့ပါတယ်။ ဒါပေမယ့် ဘာကိုမှ မမေးခဲ့ပါဘူး။ ဒါကတော့ အပယ်ရတနာရဲ့ အကျင့် တစ်ခုပါပဲ။ လူတွေဟာ သူတို့ရဲ့ အကြောင်းကို ပြောသင့်တယ်လို့ထင်ရင် သူတို့ဘာသာသူတို့ ပြောပြလိမ့်မယ်။ မေးလို့ပြောတာကိုတော့ အပယ်ရတနာ မသိချင်လှပါဘူး။ အထူးသဖြင့် အခုလို မရွှင်မပျန့် နေနေတဲ့စိတ်အထက်အပယ်ရတနာမစပ်စုချင်ဆုံးပါပဲ။

ညဘက်မှာ အပယ်ရတနာဟာ လသာရက်တိုင်း သူထိုင်လေ့ရှိတဲ့ အိမ်ရှေ့ကပြင်ဘက်ကို ထွက်လာခဲ့ပါတယ်။ လက်ထဲမှာတော့ အိမ်မှုကိစ္စတစ်ခုဖြစ်တဲ့ ချည်ခင်ရက်တဲ့အလုပ်ကို လုပ်လို့ပေါ့။ စိတ်ကတော့ အဘတို့ အမေတို့နဲ့အတူ အိမ်ထဲမှာ စကားပြောရင်း ကျန်နေခဲ့တဲ့ ကျန်စစ်သားဆီမှာ ရောက်လို့ပေါ့။

ကျန်စစ်သားအပေါ်မှာ ဟိုအရင်တုန်းကလိုပဲ ချစ်ခင်နေဆဲဖြစ်တယ်လို့ သူ့ဘာသာသူ တစ်ဖက်ကပြောနေပြီး တစ်ဖက်ကလည်း ငါတို့ထက် သူ့လိုချစ်တဲ့သူတွေကြောင့် ဒီလိုဒုက္ခရောက်ရတာပဲလို့ မခံချို မခံသာနဲ့ တွေးနေမိပြန်တယ်။

အဘတို့ အမေတို့ပြန်လာပြီး ဥပုဒ်သည်တွေနဲ့အတူ မနက်စာထမင်းကို ကျန်စစ်သားပါ ဝင်ပြီးစားခဲ့ပါတယ်။ အပယ်ရတနာ ထမင်းစားပြီးချိန်မှာတော့ အဘတို့ အမေတို့လည်း အချို့စားပြီးပြီပေါ့။ အဲဒီအချိန်ကျမှ အပယ်ရတနာပါလာဦးလို့ခေါ်ပြီး ကျန်စစ်သားက စကားစပြီးပြောပါတယ်။ အပယ်ရတနာကတော့ သူ့ကို လူရာသွင်းဖော်ရတယ်ဆိုပြီး ရုတ်တရက် ဝမ်းသာသွားခဲ့ရပါတယ်။ နောက်တော့လည်း ကပျာကယာ ဝမ်းနည်းရတော့တာပဲ။

ခေါင်းကိုငုံပြီး စကားကို ခပ်တိုးတိုးအသံနဲ့ ပြောနေတဲ့ ကျန်စစ်သားရဲ့အသံက စကားတွေရှည်လာလေလေ အပယ်ရတနာ့ရင်ထဲကို စူးနှစ်လာလေလေပါပဲ။ အားလုံးမြို့လိုက်တော့ ဥဿာပဲရူးမင်းက အနှော်ရတာဘုရင်ကို ဆက်သလိုက်တဲ့ မင်းပဏ္ဍာ မင်္ဂလိဒ္ဓါမင်းသမီးအတွက်ကြောင့် အနှော်ရတာကိုယ်တိုင် စီရင်မယ်ဆိုပြီး ညီလာခံသဘင်ကို နှောင်ကြီးတည်းပြီး သွင်းတာကို ခံခဲ့ရတဲ့အဖြစ်၊ ကြီးကိုထိုးမိပြီး တည်းထားတဲ့ကြီးပြတ်ကာ လှံကိုအရယူကာ ပြေးခဲ့တဲ့ အဖြစ်တွေကို အပယ်ရတနာ သိလာရပါတယ်။

ကျန်စစ်သား ပြောနေတဲ့အကြောင်းအရာတွေကို မျက်လုံးအဝိုင်းသားနဲ့ နားထောင်နေတဲ့ အပယ်ရတနာရဲ့ ပါးစပ်ကတော့ ကြိတ်ထားတဲ့သွားတွေနဲ့ စေ့နေပါတယ်။ ရင်ထဲမှာတော့ ပြင်းထန်တဲ့ခံစားမှုတွေနဲ့ ဗလောင်ဆူလို့ပေါ့။

အပယ်ရတနာတို့ဆီကို ကျန်စစ်သား ရာဇဝတ်သားတစ်ယောက်အနေနဲ့ ပြန်လာခဲ့ပါကလား။ အို... ဘာဖြစ်သေးလဲ။ ဒါကအရေးမကြီးပါဘူး။ တကယ်ဆိုရင် အမှုတော်ကို ဒီလောက်ကျေပွန်အောင် ထမ်းဆောင်ခဲ့တဲ့ မောင်ကြီးကို အပြစ်ပေးတာ များလိုက်တာ။ တကယ်ဆိုရင် အဲဒီမင်းသမီးလေးက ဆိုးတာပဲဟာ။ ပြီးတော့ သူတို့နှစ်ယောက် ကြိုက်တယ်ဆိုရင်လည်း ဒါကသဘာဝပဲလေ။ အဲသည်လိုတွေ့ရင်း အပယ်ရတနာဟာ ရုတ်တရက် တွေးနေတဲ့အတွေးစကိုရင်လိုက်မိပါတယ်။

သူတို့နှစ်ယောက် ကြိုက်တယ်ဆိုရင် ဆိုတာကို တွေးလိုက်တဲ့ခဏမှာ ဖြစ်ပေါ်လာတဲ့ မစ္စရီယစိတ်ဟာ အပယ်ရတနာရဲ့ ရင်ကို အလွန်ပြင်းထန်တဲ့ အပူတစ်ခုကို ပေးပါတယ်။ မီးစတစ်ခုနဲ့ မြှိုက်လိုက်သလိုပါပဲ။ အပယ်ရတနာဟာ ရင်ကို မသိမသာမိပြီး ထွက်သွားဖို့ စိတ်ကူးလိုက်မိပေမယ့် ကျန်စစ်သားရဲ့စကားတွေကိုလည်း ကြားချင်နေသေးတယ်လေ။

မြို့ပြီးနားထောင်လိုက်တော့လည်း ဘုရင်ထီးဘုရားက မင်္ဂလိဒ္ဓါကို မင်းရဲ့ပဏ္ဍာဖြစ်နေလို့သာ မောင်ကြီးကို မပေးနိုင်တာဆိုတဲ့အကြောင်းကိုလည်း အပယ်ရတနာ သိနားလည်လိုက်ရပါတယ်။ ပြီးတော့ မောင်ကြီးကို သူတစ်ပါးလက်ကိုအပ်ပြီး ကွပ်မျက်စေခဲ့ရင် ဘုရင်အမိန့်နဲ့ မောင်ကြီးကို အသေသတ်ကြမှာစိုးလို့ ဘုရင်ထီးဘုရားက ညီလာခံသဘင်ကိုသွင်းပြီး ကိုယ်တိုင် လှံနဲ့ထိုးတာဆိုပါကလား။ အပယ်ရတနာဟာ အေးအေးဆေးဆေး ပြောနေတဲ့ မောင်ကြီးကိုငေးကြည့်ရင်း....

ဪ..... သူတို့ မင်းယောက်ျားအချင်းချင်းကျတော့ တစ်ယောက်ကိုတစ်ယောက် အပြစ်မမြင်ကြပါကလားလို့လည်း တွေးမိပါတယ်။ ဘာပဲဖြစ်ဖြစ်လေ မောင်ကြီးနဲ့ မေတ္တာမျှခဲ့တဲ့ မင်္ဂလိဒ္ဓါကတော့ ဘာမှဆုံးရှုံးမသွားခဲ့ပါဘူး။ သူက ဘုရင်ကတော်တောင် ဖြစ်သွားတာပဲ။ ဘာမှဆုံးရှုံးမသွားခဲ့ဘူးလို့ ပြောလို့ရတာပဲပေါ့။

အပယ်ရတနာဟာ ကျန်စစ်သားရဲ့ စကားသံတိုးတိုးကို ကြားတစ်ချက် မကြားတစ်ချက်နဲ့ နားထောင်နေရင်းက

မဆီမဆိုင် မကိစ္စကို(မြင်လည်းမမြင်ဖူးပါဘဲနဲ့) ရန်လိုတဲ့အတွေးကို တွေးနေမိပါတယ်။ နောက်တော့လည်း သူတွေ့တဲ့ အတွေးတွေကို တခြားသူများ ကြားသွားမလားဆိုတဲ့ မလုံမလဲစိတ်နဲ့ မျက်လုံးဝေကြည့်ရင်း ပါးစပ်ကို လက်ကလေးနဲ့ပိတ်လိုက်မိပြန်ပါတယ်။

ဪ..... မနာလိုစိတ်များ တယ်ခက်ပါလားနော်။ သူ့မများလည်း တကယ်တော့ သက်တူရွယ်တူကိုပဲ ချစ်ချင် ကြင်နာချင်မှာပေါ့။ ငါ့နယ် မတရားတွေ့နေလိုက်တာ၊ သူများတွေ သိသွားရင် အခက်ပဲလို့ အပယ်ရတာနာ စဉ်းစားမိလိုက်ပါတယ်။ အဲဒီနောက်တော့ လုပ်စရာတွေကို သတိရလာသလိုလိုနဲ့ စကားဝိုင်းနားက အပြီးထွက်ခဲ့ပါတယ်။ ကျန်စစ်သား ဘာတွေဆက်ပြောနေသလဲဆိုတာကို မသိတော့ပေမယ့် ကျန်စစ်သားအကြောင်းကို ဆက်ပြီး စဉ်းစားနေလိုက်တာဟာ အခုလိုညှိပိုင်းကိုရောက်ပြီး ဝိုင်းဝင်နေတဲ့အထိ ရင်ထဲမှာ အပူတွေနဲ့ဖွဲ့နေတာကို ကြိတ်ပြီး ခံစားနေရပါတယ်။

အပယ်ရတာနာမိဖုရားကြီးဟာ တိုင်းရေးပြည်ရေးဆိုတဲ့ ရှုပ်ထွေးလှတဲ့ အမျိုးအစားစုံလင်လှတဲ့ အရေးကိစ္စများကို ပြေပြေပြစ်ပြစ် အေးအေးချမ်းချမ်း ဖြစ်အောင် ဖြေရှင်းပေးနေရတဲ့ ကျန်စစ်မင်းကြီးကို လှမ်းတလိုက်ပါတယ်။ မောင်ကြီးရယ်၊ အပယ်ရတာတို့ဘဝဟာ အမြင့်ကိုမရောက်ခင်တုန်းကလည်း မအေးချမ်းလှ၊ အမြင့်ကို ရောက်ပြီးတဲ့အချိန်ကြတော့လည်း ပူလောင်နေရဆဲပါလား မောင်ကြီးရဲ့လို့ တသရင်း စိတ်ကတော့ အတိတ်ဆီကို ပြန်ရောက်သွားပြန်ပါတယ်။

မကိစ္စနဲ့အပူနဲ့ ပရိမ္မာကို ပြေးလာရာတဲ့ မောင်ကြီးကျန်စစ်ဟာ နောက်တစ်နေ့မှာ ပရိမ္မာကနေပြီး ဘယ်ကိုသွားရမှန်း မသိသေးတဲ့ခရီးကို ထွက်သွားခဲ့ပါတယ်။ အဘနဲ့အမေတို့က လူကလေးဒီမှာပဲ အဘတို့နဲ့ ပြန်နေပါလို့ ပြောတာကို အငြိမ်ကြီးငြိမ်ပြီး နားထောင်နေတဲ့ ကျန်စစ်သားရဲ့မျက်နှာဟာ မိုင်းနေပါတယ်။ သူ့အပေါ်မှာ သားအရင်းလို ချစ်ခင်တဲ့ အဘနဲ့အမေတို့ကိုကြည့်ရင်းမျက်ရည်စများဝေလာပါတယ်။

ပြီးတော့ သက်ပြင်းတစ်ချက်ချင်း “ကျွန်တော် ဒီမှာမနေနိုင်သေးပါဘူး အဘရာ၊ ကျွန်တော်ဟာ နန်းတော်ထဲမှာ နေကတည်းက တစ်နေ့ကျရင် အရပ်တကာကိုလှည့်လည်ပြီး ကြည့်သင့်တယ်။ နန်းတော်ပြတင်းက မျက်စိတဆုံး ကြည့်ရုံမျှနဲ့ တိုင်းသူပြည်သားတွေရဲ့ဘဝကို နားမလည်နိုင်ဘူး။ တိုင်းသူပြည်သားများနဲ့ နန်းတော်ကြားမှာ ရန်သူမဟုတ်ဘဲနဲ့ ရန်သူထက်တောင် ဆိုးရွားစွာကျင့်ကြံနေတဲ့သူများ ရှိနေနိုင်တယ်ဆိုတာ ကျွန်တော်တွေ့မိတယ်။ အဲဒီအကြောင်းကို ကျွန်တော် ဂယနကသိအောင် လေ့လာရပါအုံးမယ်။”

ဘုရင်ထီးဘုရားရဲ့ အာဏာစက်ဟာ ထက်မြက်ပါတယ်။ အဲဒီလို အာဏာစက်ကို ကိုယ်ကျိုးစီးပွားစွန့်ပြီးတော့ အံ့မတုရဲကြတာပါ။ တစ်ယောက်ကအံ့တုဖို့ ကြိုးစားမယ်လို့ဆိုရင် အရေးသာမသာကြည့်ပြီး ဘက်ကူးမဲ့သူတွေ အများကြီး ရှိနေတယ်။ အဘနဲ့အမေတို့ ကျွန်တော်ကို စိတ်ချပါ။ ကျွန်တော်ဟာ ဘုရင်ထီးဘုရားကို သားအရင်းက သူ့ဖခင်ကို ချစ်သလိုမျိုးအထိ အလေးအနက်ချစ်ပါတယ်။ ဘုရင်ထီးဘုရားထက် ပိုပြီး ချစ်ရတာကတော့ ပုဂံပြည်ကြီးဖြစ်ပါတယ်။ ကျွန်တော်တို့ရဲ့ ပုဂံထီးရိပ်အောက်က နိုင်ငံတော်အဝှမ်းကို ဘုရင်ထီးဘုရားထက် ပိုပြီးချစ်ပါတယ်။

ကျွန်တော်ဟာ သစ္စာကို ဦးထိပ်ထားတဲ့သူပါ။ ကျွန်တော်ဟာ စိတ်အားလူးအား လျော့ပါးမယ်ကြိုတိုင်း ကျွန်တော်ရဲ့သစ္စာကိုသာ အားကိုးရာ မလှိုင်အဖြစ် မှတ်ယူပါတယ်။ ဒါကြောင့်မို့ အဘတို့အမေတို့ ကျွန်တော့်ကို သွားခွင့်ပြုစေချင်ပါတယ်” လို့အေးအေးဆေးဆေး ပြောပါတယ်။ အဘဟာကျန်စစ်သား ကန်တော့နေတာကို အံ့ကြိတ်ရင်း ကြည့်နေပါတယ်။ ပြီးတော့မှ ပေးနေကျ “သွားလေရာရာ ခလုတ်မထိ ဆူးမငြိပါစေနဲ့” ဆိုတဲ့ဆုကို ဖြည်းဖြည်းလေးလေးကြီးပေးပါတယ်။

အမေကတော့ ကြိတ်ကာ ကြိတ်ကာ ရှိုက်နေရှာပါတယ်။ အပယ်ရတနာကတော့ အသံလည်း မထွက်၊ ငိုလည်းမငိုပါဘူးလို့ သူ့ကိုယ်သူ ပြောနေပေမယ့် မျက်ရည်များဟာ ရင်ထဲကို ပြန်ဝင်နေသလား မသိတော့အောင် အသက်ရှူကျပ်နေပါတယ်။ နှပ်များကို မကြာခဏ တဘက်နဲ့ သုတ်သင်ခဲ့ရပါတယ်။

အဲဒီအကြောင်းကို ပြန်တွေးမိတဲ့အခါမှာတော့ အပယ်ရတနာဟာ စိတ်မချမ်းမသာ ဖြစ်နေတဲ့ကြားက ပြုံးယောင်ယောင်ဖြစ်သွားပါတယ်။ ကျန်စစ်မင်းကြီးရဲ့ ရွှေစည်းခုံ မွန်ကျောက်စာပါ အချက်အလက်များကို သတိရလိုက်လို့ဖြစ်ပါတယ်။

“ချစ်သူနဲ့ကွေးကွင်း၍ ဆင်းရဲသောကရောက်နေကြသူများ၏ မျက်ရည်ကို မေတ္တာတည်းဟူသော လက်ဖြင့် သုတ်ပစ်လတ္တံ့၊ အညစ်အကြေးတည်းဟူသော နှပ်တို့ကို ကရုဏာတည်းဟူသော ရေဖြင့်ဆေးကြောလတ္တံ့”

ဆိုတဲ့ ကျောက်စာကို ရေးခဲ့တုန်းက ကျောက်စာကို မင်းမိဖုရားတို့ အတူဖတ်ကြရင်း ကျန်စစ်မင်းကြီးက အပယ်ရတနာမိဖုရားကြီးကို သေသေချာချာကြည့်ပြီး သဘောပေါက်ရဲ့လားလို့ မေးခဲ့ပါတယ်။ အများရှေ့မှာဆိုတော့ အပယ်ရတနာကလည်း ပေါက်ပါတယ်အရှင် လို့ပဲထီးနန်းလေ့အရ တည်တည်ငြိမ်ငြိမ်ပဲ ဖြေခဲ့ပါတယ်။ တကယ်တော့ ကျန်စစ်သား ပရိမ္မမှာ ရာဇဝတ်သားအဖြစ် ရောက်လာပြီး ပြန်ခါနီးတုန်းက အပယ်ရတနာဟာ မျက်နှာကြီး ရဲရဲတွတ်အောင် နီနေပါလျက် မျက်ရည်တစ်စက်မှ မကျပဲ နှပ်တွေကိုသာ သုတ်နေခဲ့တာကိုး။

အဲဒီအချက်ကို မောင်ကြီးက အဲဒီအချိန်တုန်းကတည်းက သေသေချာချာ သတိထားလိုက်မိတယ်လို့ အခါပေါင်းများစွာ ပြောခဲ့ပါတယ်။ အဲဒီလို ပြောတဲ့အခါမှာ မောင်ကြီးဟာ ပြုံးယောင်ယောင်မျက်နှာထားနဲ့ ပြောတတ်ပါတယ်။ မျက်လုံးနက်နက်များ လက်လက်ထအောင် အရောင်တောက်နေတာကိုတော့ အပယ်ရတနာ မကြည့်ဝံ့တာနဲ့ မကြည့်ခဲ့တာပါ။

ကျန်စစ်သားဟာ အပယ်ရတနာတို့ဆီက ထွက်သွားတယ်လို့ဆိုပေမယ့် လုံးဝအဆက်ပြတ်နေတာတော့ မဟုတ်ပါဘူး။ အနည်းဆုံး တစ်နှစ်တစ်ခါ ရောက်လာတတ်ပါတယ်။ ပြီးတော့သူ့ကို ဘယ်သူပြောလို့သိတယ်ဆိုတာ အပယ်ရတနာတို့ အသိနိုင်ပေမယ့် အဘ အတော်မမာမချာဖြစ်နေပြီလို့ ဆိုနိုင်တဲ့အချိန်မှာ သူရောက်လာခဲ့ပါတယ်။

အဘကို ဆေးကုသပေးရင်း အချိန်အတန်ကြာ အပယ်ရတနာတို့နှင့်အတူ နေခဲ့ပါတယ်။ အဘဟာ ကျန်စစ်သား ရောက်လာတဲ့အခါမှာ သက်သာပုံ ရလာပါတယ်။ ဒါပေမယ့် တစ်စတစ်စနဲ့ ပြန်ပြီးကျသွားလိုက်တာ ကျန်စစ်သားလက်ပေါ်မှာဆုံးသွားတဲ့အထိပါပဲ။

အဲဒီလိုနဲ့ ရာဇဝင်အစောင်စောင်မှာ အပယ်ရတနာကား ကျန်စစ်သား၏ ငယ်မယားတည်းလို့ ကမ္ဘာ့ထိုးရမယ့်အခြေထိ ဆိုက်ရောက်လာခဲ့ပါတယ်။ အပယ်ရတနာဟာ ကျန်စစ်သားကို အခြေအနေမဲ့တဲ့သူတစ်ယောက်အနေနဲ့ ယူလိုက်တာကို နည်းနည်းလေးမှ မပြုငြင်ပါဘူး။ ကျန်စစ်သားလို လူမျိုးဟာ လူအနေနဲ့ လေးမြတ်စရာကောင်းတဲ့ အရည်အချင်းတွေနဲ့ ပြည့်နေပါတယ်။ ယောက်ျားကောင်းတစ်ယောက်မှာ ရှိရမယ့် လက်ရုံးရည်၊ နှလုံးရည်နဲ့လည်း ပြည့်စုံသူဖြစ်ပါတယ်။ ပြီးတော့ အပယ်ရတနာဟာ ကျန်စစ်သားကို ငယ်ငယ်ကတည်းက ချစ်ခင်တဲ့သူဖြစ်ပါတယ်။ အားကိုးတဲ့သူဖြစ်ပါတယ်။

ကျန်စစ်သားကို အပယ်ရတနာ လက်ဆက်ပြီးတဲ့နောက် သူတို့မင်းယောက်ျားတွေမှာသာသိတဲ့ ကိစ္စတွေနဲ့ အိမ်ကနေပြီး ညဉ့်အိမ်ညဉ့်နေ ခွာသွားတဲ့အခါတွေ ရှိလာခဲ့ပါတယ်။ အပယ်ရတနာဟာ ငယ်စဉ်ကတည်းက သတ္တိရှိအောင် လေ့ကျင့်မွေးမြူခြင်း ခံခဲ့ရသူဖြစ်ပါတယ်။ ကျန်စစ်သားကို ကျန်စစ်သားဘဝရောက်အောင် ပို့ဆောင်ပေးခဲ့တဲ့သူက အပယ်ရတနာရဲ့အဘ ဖြစ်ပါတယ်။ အဘက သမီးအပယ်ရတနာကိုလည်း သမီးပေမယ့် သားယောက်ျားကလေးများကို လေ့ကျင့်သလို လေ့ကျင့်ခဲ့လို့လားတော့ မသိပါဘူး။ အပယ်ရတနာဟာ ကြောက်တယ်ဆိုတဲ့စကားကို နားမလည်နိုင်တဲ့သူတစ်ယောက်အဖြစ်ကြီးပြင်းလာခဲ့ပါတယ်။

ကျန်စစ်သားအဝေးကို ခရီးထွက်နေတဲ့အခါများမှာ သူ့ကိစ္စနဲ့သူ အရေးကြီးလို့သာ ခရီးထွက်နေတယ်။ အရေးကြီးတယ်လို့ဆိုတဲ့အခါမှာလည်း ကိုယ်ရေးကိုယ်တာကြောင့် မဟုတ်နိုင်ပါဘူး။ ပြည်ထဲရေးကြောင့်ပဲလို့ အပယ်ရတနာသိနေသလိုလို့ပါပဲ။

တစ်ခါတလေမှာ အပယ်ရတနာ(သူ့ကြင်သူ) လူညိုချောအတွက် ပူပန်သောက ရောက်တတ်ပါတယ်။ မသေပဲ ဆုံးသွားရင်တော့ ဒုက္ခပဲလို့ပေါ့လေ။ မင်းကျန်စစ်ဆိုတာ ချစ်တဲ့သူများတဲ့ ယောက်ျားကောင်းတစ်ယောက်ပဲလေ။ အဲသည်လိုနဲ့ အပယ်ရတနာဟာ သူ့ချစ်သူ လူညိုချောကို ပိုင်ပိုင်နိုင်နိုင် ချစ်ခင်ယုယရမယ့်အချိန်ကို ရောက်လာပါတယ်။

အဲဒီအချိန်ကတော့ အနော်ရထာမင်းစော ကျဆုံးပြီး စောလူးမင်း နန်းတက်လာတဲ့အချိန်ဖြစ်ပါတယ်။ ကျန်စစ်သားကို ပုဂံနန်းတော်က ပြန်လည်ဆင့်ခေါ်တော့ အပယ်ရတနာတို့မိသားစုလည်း ပရိမ္မာကနေပြီး ပုဂံကို ပြောင်းလာခဲ့တယ်။

အပယ်ရတနာဟာ စောလူးမင်းက ကျန်စစ်သားကို ဆင့်ခေါ်ရုံသာ ဆင့်ခေါ်ပြီး မည်ကာမထွာ စစ်သူကြီးအဖြစ်ကိုသာ ပေးထားလို့ ဆင်းရဲနေတဲ့အချိန်ကို သူ့ဘဝရဲ့အလှပဆုံးအချိန်လို့ အောက်မေ့ခဲ့ပါတယ်။ ကျန်စစ်သားဟာ စစ်သူကြီးသာဆိုတယ်။ ကိုယ့်မြင်းကို ကိုယ်တိုင်ကျောင်းခဲ့ရပါတယ်။ အဲဒီအချိန်မှာ အပယ်ရတနာဟာ စိတ်အကျေနပ်ဆုံးပါပဲ။ အမိနဲ့အတူ ပုဂံမှာနေရင်း သူကပဲ ကျန်စစ်သားကို ရှာကျွေးတာပါပဲ။ ဒါပေမဲ့ သမီးလေးကလည်း ရနေပြီဆိုတော့ အပယ်ရတနာ ဘာကိုမှ မတောင့်တတော့ပါဘူး။ ကျန်စစ်သားတို့ သားအဖကိုမြင်ရင် ဘဝဟာ ချမ်းမြေ့ပါကလားလို့ ယူဆပြီး ၅ နှစ်လောက်ကို တစ်ခဏလို့ မှတ်ထင်ကာ နေခဲ့ပါတယ်။

အပယ်ရတနာမိဖုရားကြီးဟာ ဒီနေရာမှာ အတွေးစကို ခဏရပ်ပြီးသက်ပြင်းတစ်ချက် ချလိုက်ပါတယ်။ သူထင်သလို ကျန်စစ်သားဘဝက မအေးချမ်းခဲ့ပါဘူး။ နန်းတော် အိမ်တော်ဆိုတာက အပြင်အဆင်သာ ခုံညားနေတာကိုး။ အတွင်းသားကတော့ စံမြန်းနေတဲ့သူတော်ရင် တော်သလို သန့်စင်အေးချမ်းတတ်ပေမယ့် များသောအားဖြင့်

နားမလည်နိုင်အောင်ရှုပ်ထွေးခဲ့ပါတယ်။သတ္တိရှိပါတယ်ဆိုတဲ့ အပယ်ရတနာတောင်မှ နန်းတော်အိမ်နဲ့ ပတ်သက်လာရင် မျက်ရည်ရည်ပေါက်ပေါက် ကျခဲ့တာပါပဲ။ အပယ်ရတနာဟာ ဘယ်လိုကိစ္စကိုမဆို အေးအေးဆေးဆေး တည်တည်ငြိမ်ငြိမ်ရင်ဆိုင်လေ့ရှိပါတယ်။

ဥပမာ ဆိုပါတော့လေ၊ တစ်နေ့မှာ ကျန်စစ်သား မြင်းကျောင်းတဲ့နေရာကို လိုက်ပြီး ထမင်းပို့ခဲ့ပါတယ်။ မြင်းကို ပထမဆုံး မြင်လိုက်ရပါတယ်။ မြင်းက လှုပ်လှုပ်ရွရွဖြစ်နေတာကို အပယ်ရတနာ လှမ်းမြင်နေရပါတယ်။ ဒါပေမဲ့ ကျန်စစ်သားကိုတော့ နီးခါမှ မြင်ရပါတယ်။ ရှားစောင်းရုံအရိပ်အောက်မှာ မှေးမှေးမှိတ် အိပ်စက်နေတဲ့ ကျန်စစ်သားကို စပြီးမြင်လိုက်တဲ့အချိန်မှာ ဪ..... ပင်ပန်းရှာတယ်၊ သနားစရာပါပဲလို့ တွေးလိုက်မိပါတယ်။ ဒါပေမယ့် အပယ်ရတနာရဲ့ ခြေလှမ်းများဟာ ရုတ်တရက် တုံ့သွားခဲ့ပါတယ်။ ကျန်စစ်သားရဲ့ခေါင်းရင်းဘက်မှာ ဧရာမမြေဟောက်ကြီးတစ်ကောင် ပါးပျဉ်း ထောင်နေတာကို မြင်လိုက်ရလို့ပါပဲ။

အပယ်ရတနာ လန့်ဖျပ်ပြီး အော်လိုက်ရင်း၊ မြေးလိုက်ရင် မြေဟောက်က ကျန်းစစ်သားကို ပေါက်လိုက်နိုင်တာကို ဖျတ်ခနဲ တွေးမိလိုက်ပြီး သူ့ကိုယ်သူထိန်းလိုက်ပါတယ်။ အသက်အသံမထွက်အောင် ထိန်းပြီး တုန်ရီနေတဲ့ကိုယ်ကိုကျုံ့ကာ ရပ်နေမိပါတယ်။ မြေဟောက်ကြီးကလည်း ရှားစောင်းပင်ရိပ်ကို ထွင်းဖောက်ပြီး ကျနေတဲ့ နေရောင်အစက်အပြောက်တွေ ကျန်စစ်သား မျက်နှာပေါ်ကိုမကျအောင် ကာပေးနေသလိုပဲ အငြိမ်ကြီး ငြိမ်နေပါတယ်။ အဲဒီလို မြေဟောက်က ပါးပျဉ်း ဖြန့်ပြီးမိုးနေတာ ကြာချင်မှလည်း ကြာမှာပါ။ ဒါပေမဲ့ အပယ်ရတနာ အတွက်တော့ တကယ်ကြာပါတယ်။

မြေဟောက်ကြီး ဘယ်အချိန်မှာ ပါးပျဉ်းရပ်ပြီး ထွက်သွားတယ်ဆိုတာကိုတောင် မသိနိုင်တော့ပဲ တောင့်တောင့်ကြီး ရပ်နေမိတဲ့ အပယ်ရတနာဟာ ကျန်စစ်သား မနိုးသေးဘဲ အိပ်ပျော်နေတဲ့နေရာကို ဘယ်လိုရောက်သွားသလဲတောင်မှ မသိပါဘူး။ မောင်ကြီးရေ၊ မောင်ကြီးရဲ့လို့ ကျန်စစ်သားကို အော်နှိုးရင်း တဆတ်ဆတ်တုန်နေတဲ့ အပယ်ရတနာကို အိပ်ရာကနိုးလာတဲ့ ကျန်စစ်သားဟာအံ့ဩတကြီးကြည့်ပြီးရတနာ၊ရတနာဘာဖြစ်လာလို့လဲ။ သမီးကလေးဘာဖြစ်လို့လဲလို့စိုးရိမ်တကြီးမေးပါတယ်။အဲဒီတော့မှအပယ်ရတနာဟာဖြစ်ကြောင်းကုန်စင် ပြောပြရတာကလား။

အပယ်ရတနာဟာ တုန်ရီနေတာက တစ်စတစ်စနဲ့ အေးချမ်းငြိမ်သက်လာပြီး မြေဟောက်အကြောင်းကို ပြောပြ နိုင်ခဲ့ပါတယ်။ အဲဒီတော့ ကျန်စစ်သားက ငါ့မယား အပယ်ရတနာဟာ တကယ်ချစ်မြတ်နိုးအပ်သူတစ်ယောက် ဖြစ်တယ်၊ အင်မတန် စိတ်ဓာတ်တည်ငြိမ်သူဖြစ်တယ်။ အမိမို့သာ၊ အချို့သောသူများလို အော်ကာဟစ်ကာ ပြေးဟယ်လွှားဟယ် လုပ်ခဲ့ရင် မောင်ကြီးကို မြေပေါက်လို့ သေသွားနိုင်တယ်။ ကိုင်း..... စိတ်အေးတော့ ရတနာရေ၊ မောင်ကြီးတို့အခုလို သိမ်ငယ်စွာနေနေရတာဟာအခိုက်အတန့်ပါပဲ။

“တစ်နေ့ကျရင် အခုထိုင်နေတဲ့နေရာမှာ နဂါးရုံဘုရားတစ်ဆူ တည်ကြတာပေါ့ကွယ်” လို့ အပယ်ရတနာကို ချွေးသိပ်စကား ပြောခဲ့တယ်။ အပယ်ရတနာရဲ့ လည်ပင်းပေါ်မှာရှိနေတဲ့ တဘက်ကိုယူပြီး မျက်ရည်စတွေရော ချွေးစတွေကိုပါကြင်ကြင်နာနာသုတ်ပေးခဲ့ပါတယ်။

အပယ်ရတနာမိဖုရားကြီးဟာ အတိတ်ဆီကို ရောက်နေတဲ့စိတ်ကို ပြန်ထိန်းလိုက်ပါတယ်။ အတိတ်ဆိုတာကလည်း

ပြန်တွေးရင် ပြုံးပျော်ရွှင်ပျူအောင် စွမ်းနိုင်တဲ့ အတွေ့အကြုံ အနည်းသားပါကလား။ သာမန်အသယ်သား ဘဝကနေပြီး မင်းမိဖုရားဘဝကို ရောက်လာရတာဟာ အတိတ်ကံ အကျိုးပေးကောင်းရုံသက်သက်တော့ဖြင့် မဟုတ်နိုင်ပါဘူး။ မဖြစ်တန်ရာဘူးလို့ အပယ်ရတာနာ တွေးမိပါတယ်။ ဘာကြောင့်လဲဆိုတော့ အခုဘဝမှာ ပေးအပ်ရတာ၊ ရင်းနှီးရတာက များလွန်းလို့ဖြစ်ပါတယ်။

ဒီမြေဟောက်ကိုတွေ့ပြီး အမြဲတမ်း ကိုယ့်ကိုကိုယ်ယုံတတ်တဲ့ မောင်ကြီးကျန်စစ်ဟာ သိမ်သိမ်ငယ်ငယ်နေရတာ အခုခဏလောက်ပါလို့ ပြောပြီး သိပ်မကြာခင်မှာ မောင်ကြီးကို ဒလပို့တော့တာပဲ။ ဘယ်သူရှိမှာလဲ။ စောလူးပေါ့။ သူမိဖုရား မကိစ္စနွာက နန်းတော်ထဲမှာ မောင်ကြီးကျန်စစ်ကို မလိုလားသူတွေ ရှိနေပါတယ်လို့ အလွှာပါးတာ လူမိလို့ ဒီမကိစ္စနွာနဲ့ မောင်ကြီးကို မသံကာတာနဲ့ မောင်ကြီးကို ဒလကိုပို့စေလို့ စောလူးမင်းက အမိန့်ထုတ်တာပါတဲ့။ အပယ်ရတာနာဟာ မောင်ကြီးတစ်ယောက် အကြောင်းကလွဲလို့ ဘယ်သူအကြောင်းကိုမှ မတွေးမိအောင် ကြိုးစားနေခဲ့ပါတယ်။ ဒါပေမယ့် ဒီမကိစ္စနွာဆိုတဲ့အမည်ကို ကြားရတာနဲ့ ရင်ထဲမှာ ပူရတယ်။ မောင်ကြီးကတော့ အပယ်ရတာနာ၊ မောင်ကြီးဘာသာ မောင်ကြီးနေနေတာပါ။ ဘယ်သူနဲ့မှလည်း အဆက်အသွယ်မလုပ်ခဲ့ပါဘူး။ နန်းတော်ဆိုတာ ဒီလိုပဲ အင်မတန် နားလည်ရခက်တယ်လို့ ပြောပြီး လှေဆိပ်ကို ဆင်းသွားတာပါပဲ။

နောက်ပိုင်းအဖြစ်တွေကတော့ မြန်ဆန်လွန်းလို့ ပြန်တွေးရတာတောင်မှ မောလှပါတယ်။ ကျန်စစ်သားကို ပြန်ခေါ်မှ ဖြစ်မယ်ဆိုပြီး လှေလျင်နဲ့ လိုက်ခေါ်တာတို့၊ စောလူးကို မောင်ကြီး သွားရောက်ကယ်တင်တာတို့၊ နောက်ပိုင်းမှာ မောင်ကြီးတစ်ယောက် အပျောက်ကြီးပျောက်သွားတာတို့ကြောင့် အပယ်ရတာနာဟာ အိမ်မက်က နိုးသလို ချမ်းမြေ့တဲ့ဘဝကနေပြီး သောကပင်လယ်ဝေရတဲ့ဘဝကို ရုတ်ခြည်းရောက်ခဲ့ရပါတယ်။ တော်သေးတာက ပရိမ္မက အဆွေအမျိုးတွေရဲ့ ပိုင်းဝန်းမှုကြောင့် အပယ်ရတာတို့ လုံလုံခြုံခြုံနေခွင့်ရတာပါပဲ။

မောင်ကြီးဟာ ပုဂံထီးခိုင်အောက်မှာ စုစုစည်းစည်းရှိနေခဲ့တဲ့ ဒေသအားလုံးကို သွားရောက်စည်းရုံးရာက ပုဂံကို ပြန်ရောက်လာပါတယ်။ သာမန်စစ်သူကြီးတစ်ယောက်အနေနဲ့ မဟုတ်ဘဲ မင်းတစ်ပါးအနေနဲ့ ပြန်လည်ဝင်ရောက်ပြီး ပုဂံမြို့နဲ့ထီးနန်းကိုသိမ်းပိုက်ခဲ့တာဖြစ်ပါတယ်။

မောင်ကြီးဟာ သိမ်သိမ်ငယ်ငယ်နေရတာ ဒီတစ်ခဏပါပဲလို့ ပြောခဲ့တာ မှန်နေတာပါပဲ။ အပယ်ရတာနာအနေနဲ့တော့ သိမ်သိမ်ငယ်ငယ် နေရတဲ့ဘဝကို မပြီးငွေ့ပါဘူး။ ဘာပဲဖြစ်ဖြစ် မောင်ကြီးကို အသည်သားတစ်ယောက်အနေနဲ့ တစ်ဦးတည်းပိုင်ဆိုင်ရတာပိုလို့တောင်ကောင်းပါသေးတယ်။

ဒါပေမဲ့လေ အပယ်ရတာနာ ဖြေသာပါတယ်။ ဘုရင့်မိဘုရားခေါင်ကြီး ဖြစ်ရတာဟာ မိန်းမသားတစ်ယောက်အပေါ်မှာအဲဒီဘုရင်ကဘယ်လောက်အလေးအမြတ်ပြုသလဲဆိုတာပြသနေတာပါပဲ။ ပြီးတော့လဲလေ အပယ်ရတာနာတစ်ယောက်ဆိုရင်တော့ ဘာအရေးလဲ။ အခုဟာက ရွှေအိမ်သည်ဆိုတဲ့ သမီးကလေးတစ်ယောက်က ရှိနေပြီဆိုတော့ သူကလေးအတွက် သာမန်အသည်သားဘဝထက် မင်းသမီးဘဝကို အမေတစ်ယောက်အနေနဲ့ရစေချင်တာဟာသဘာဝပါပဲ။

အပယ်ရတာနာ မိဖုရားကြီးဟာ သမီးရဲ့အကြောင်းကို တွေးမိတော့မှ ပစ္စုပ္ပန်တည်တည်ကို ပြန်ရောက်လာပါတော့တယ်။ အင်း..... သမီးကလေး၊ သမီးလေးအသည်သားဘဝမှာ မနေရတော့ပဲ ရွှေအိမ်သည်ဆိုတဲ့ ဘွဲ့အမည်အရည်နဲ့

မင်းသမီးတစ်ပါးဖြစ်လာတာ သမီးကလေးအတွက် အကောင်းဆုံးဖြစ်သလို အဆိုးဆုံးလည်း ဖြစ်သွားနိုင်တာပါ။ သမီးကလေးဟာ အခုဆိုရင် ၁၈ နှစ်အရွယ်အလွန်တင့်တယ်တဲ့ သတို့သမီးကလေးတစ်ယောက် ဖြစ်လာပြီ။ ခမည်းတော်ကလည်း သမီးကလေးကို နောက်တက်မယ့်မင်းများ တော်ကောက်နိုင်စေဖို့ ရည်ရွယ်ပြီး အိမ်တစ်လုံးနဲ့ သီးသန့်စံမြန်းစေခဲ့ပါတယ်။ ဒါကြောင့်လည်း အပယ်ရတနာ ထိုင်မရ ထမရဖြစ်စေတဲ့ကိစ္စမျိုးနဲ့ တိုးရတာပဲထင်ပါရဲ့လို့ သက်ပြင်းတစ်ချက်ကို လေးလေးလံလံကြီး ချလိုက်ရင်း အပယ်ရတနာ တွေးမိပါတယ်။

ငါဟာ ဘယ်တော့မှ ငယ်ဘဝကို မမေ့ပါဘူး။ ထီးနန်းစည်းစိမ်ဆိုတာထက် မိသားစုဘဝကို ငါမက်မောပါတယ်။ အဲဒါကြောင့် သမီးစံမြန်းတဲ့ ရွှေအိမ်ကိုမကြာခဏသွားပြီး သမီးနဲ့ တွေ့ရာလေးပါး စကားစမြည်ပြောဆို နေထိုင်တဲ့အကျင့် ရှိခဲ့တာပေါ့။

ခက်တာက အပယ်ရတနာထက် သမီးတို့က လျင်တယ်လေ။ မှန်မှန်သွားနေလျက်နဲ့ သမီးကို အပယ်ရတနာ မျက်ခြေပြတ်ခဲ့တယ်။ အဲဒါကြောင့် အပယ်ရတနာဟာ သူနဲ့ညီမဝမ်းကွဲတော်တဲ့ ပရိမ္မသူ အိမ်ကောင်းစံကို မိဖုရားခေါင်ကြီးအဆောင်ကို လာတွေ့ဖို့ မှာထားခဲ့တယ်။ အခုလည်း အိမ်ကောင်းစံကို မျှော်ရင်း ထိုင်မရ ထမရနဲ့ တောင်တောင်အိအိတွေးနေတာပါ။ အပယ်ရတနာက ဒီကနေ့မနက်ပိုင်းမှာ ရွှေအိမ်သည်တို့အဆောင်(သီးခြား ရွှေအိမ်) ကို အခါတိုင်းလိုပဲ သွားခဲ့ပါတယ်။ သူနဲ့အတူ အပျိုတော်နှစ်ယောက်တော့ ပါတာပေါ့။

သမီးရဲ့ရွှေအိမ်ကို ရောက်တာနဲ့ အပျိုတော်တစ်ယောက်ဟာ မယ်တော်ကြွလာပြီဘုရားဆိုပြီး အတွင်းဘက်ကို ဝင်ပြေးမတက် ခြေလှမ်းကို လှမ်းလိုက်ပါတယ်။ ပြီးမှ ခပ်ကုပ်ကုပ်ကလေး ထိုင်ချလိုက်ပါတယ်။ လက်ယှက်ထားပေမယ့် ခေါင်းကိုခုံးထားပေမယ့် သူ့အကြည့်တွေက အတွင်းဘက်ကို ရောက်နေသလိုပဲလို့ အပယ်ရတနာ တွေးလိုက်မိပါတယ်။ အဲဒါကြောင့် စိတ်ထက်တဲ့ အပယ်ရတနာဟာ အတွင်းဆောင်ဘက်ကို ခပ်သုတ်သုတ်လှမ်းပြီး ဝင်လိုက်ပါတော့တယ်။

ရွှေဘောင်ခတ်ထားတဲ့ ကြေးမုံကြီးရှေ့မှာ အပယ်ရတနာရဲ့ ချစ်မငြီးရှုမငြီးတဲ့ သမီးကညာ ရွှေအိမ်သည် ထိုင်နေပါတယ်။ ပတ်ပတ်လည်မှာ ကျွတ်ကျွတ်ညှန်နေတဲ့ အသံတွေနဲ့ တစ်ယောက်တစ်ပေါက် ရယ်ကာမောကာဘာတွေပြောလို့ ပြောနေမှန်းမသိတဲ့ အပျိုတော်တွေပေါ့။ လက်ရွှေစင်တွေလေ။ ဒါပေမဲ့ နန်းတွင်းက လက်ရွှေစင်နဲ့ တို့ပရိမ္မက အပျိုတွေမှာ ဘယ်သူတွေက ပိုပြီးစိတ်ချရမယ်ထင်သလဲလို့ အပယ်ရတနာဟာ အမြဲတွေးခဲ့ဖူးပါတယ်။

အပျိုတော်တွေကလည်း မင်းသမီးအပေါ်မှာ အာရုံထားနေတုန်းဆိုတော့ မိဖုရားကြီးကို ရုတ်တရက် မမြင်လိုက်ပါဘူး။ သမီးတော် ရွှေအိမ်သည်က ဘာမြင်မတုံး။ ခေါင်းပေါ်မှာ ပန်းခက်ပန်းရွက်တွေ အမြိုင်သားထိုးထားတဲ့ ပိုးပုဝါကြီးအုပ်လို့ ဖြစ်မှဖြစ်ရလေ သမီးရယ်။ ဒီအဝတ်အစားမျိုးတွေကို မယ်တော် မြင်ဖူးသပေါ့။ ဟိုအနောက်မဇ္ဈိမက ဖာရစ်ကုန်သည်တွေ၊ သံတမန်တွေဆက်သတဲ့ လက်ဆောင်တွေထဲမှာ ဒီလိုအဝတ်အစားတွေ အများကြီး ပါခဲ့ဖူးတာပေါ့လေ။ ဆေးရေးပန်းချီကားတွေထဲမှာ သူတို့ဆီက မိန်းမမျက်နှာကို ဘယ်လိုဖုံးရသလဲဆိုတာကို မယ်တော်မြင်ဖူးခဲ့တာပေါ့။ မိန်းမဆိုတာ ယောက်ျားထက် ဣန္ဒြေရှိရှိ ပီပီပြားပြားနေထိုင်ရမယ်ဆိုတာ အမေသိပါတယ်။ ဒါမေမယ့် သီးသန့်တော့ ဖိနှိပ်ဆက်ဆံတာ အမေမကြိုက်နိုင်ဘူးကွယ်။ ပြီးတော့ သူတို့လေ့နဲ့သူတို့ ရှိနေတာ ငါတို့က ဘာမှပြောစရာမလိုပေမယ့် ငါတို့ပုဂံသူတွေကတော့ အစဉ်အလာအရ လွတ်လွတ်လပ်လပ် နေနိုင်ခဲ့တာကလား။

ဒါကိုပစ်ပြီး မျက်နှာဖုံးကို ဖုံးရမယ်လို့ အို..... ဘယ်ဖြစ်နိုင်ပါ့မလဲ။ ဒါဟာ သမီးကိုဘယ်သူပေးတဲ့ မျက်နှာဖုံးအဝတ်လဲလို့ တစ်စတစ်စ ဆူဝေလာတဲ့ စိတ်အထာကြောင့် မျက်နှာထားတင်းပြီး ဝင်းဝင်းတောက်လာတဲ့ မျက်လုံးတွေနဲ့ စူးစိုက်ကြည့်နေတဲ့အပယ်ရတနာကိုအပျိုတော်တွေသတိထားမိလာတယ်။

အပျိုတော်တွေဟာ အပယ်ရတနာကို မြင်လိုက်တော့ တစ်ယောက်တစ်ပေါက် ပြောရာကနေ ငြိမ်ကျသွားကြပါတယ်။ အပယ်ရတနာကို မြင်တာနဲ့ သူ့ဝန်းကျင်က အပျိုတော်တွေ အသံတိတ်သွားတာကြောင့် ရွှေအိမ်သည်ဟာ သူ့ခေါင်းပေါ်မှာ အုပ်ထားတဲ့ပိုးစကြီးကို ကပျာကယာ ဖယ်လိုက်ပါတယ်။

ပြီးတော့မှ သူ့မယ်တော် ရပ်နေရာဘက်ကို လှည့်ကြည့်ပြီး ထိုင်နေရာက ရုတ်ခနဲ ထလိုက်ပါတယ်။ တော်ပါသေးရဲ့၊ သမီးကိုယ်ပေါ်မှာ ပုဂံအဝတ်အစားတွေပဲ ရှိနေသေးလို့လို့ အပယ်ရတနာ တွေးလိုက်ပါတယ်။ ပြီးတော့မှ ဘေးနားက အပျိုတော်တစ်ယောက်ရဲ့လက်ထဲက ပိုးစနဲ့ထုပ်ထားတဲ့ အထုပ်ထဲမှာ ရှိနေတဲ့ တစ်စွန်းတစ်စ မြင်နေရတဲ့ပစ္စည်းတွေကို လှမ်းကြည့်လိုက်ပါတယ်။ ပြောင်ပြောင်လက်လက်တွေနဲ့ ရွှေချည်ထိုးအထည်စတွေ နေမှာပေါ့လို့ အပယ်ရတနာ တွေးမိလိုက်ပါတယ်။ အကြည့်တွေ၊ အတွေးတွေဟာ အစဉ်လိုက် တန်းသွားတဲ့ အလင်းတန်း လျှပ်စီးလိုပဲ။ မြန်တယ်၊ ချက်ချင်းပျောက်တယ်၊စူးရဲတယ်၊ကြောက်ဖွယ်ကောင်းတယ်လေ။

မယ်တော့မျက်နှာကို မျက်နှာငယ်လေးနဲ့ကြည့်ပြီး မျက်လုံးအဝိုင်းသားတွေမှာ မျက်ရည်တွေ ဝေ့ဝဲတက်လာပြီး လက်ကိုယှတ်ပြီး ဦးခေါင်းကိုငုံ့လိုက်တဲ့ သမီးကို အပယ်ရတနာ စကားတစ်ခွန်းပဲ ပြောလိုက်မိပါတယ်။ “ပုဂံသူတွေဟာ သူတို့မျက်နှာကို ဘယ်တော့မှ ဖုံးလွှမ်းလေ့မရှိဘူး သမီး” ဆိုတဲ့စကားပါပဲ။

ပြီးတော့ အခန်းတွင်းကို စိတ်ဆင်းရဲနေတဲ့ မျက်နှာထားနဲ့ အညှိုးငယ်ဆုံးပုံစံနဲ့ ဝင်လာတဲ့ ညီမဝမ်းကွဲ အိမ်ကောင်းစံကို ငါ့အဆောင်ကို လာခဲ့စမ်းလို့မှာပြီး အပယ်ရတနာဟာ မိဖုရားကြီးအဆောင်ဘက်ကို ပြန်ခဲ့တယ်။ စိတ်ဆောင်လို့ ခပ်သုတ်သုတ်ပြန်နိုင်ခဲ့ပေမယ့် အဆောင်ရောက်တာနဲ့ ခြေကုန်လက်ပန်းကျသွားတာပါပဲ။ ဒါပေမယ့် အမေမနားနိုင်ဘူး သမီး။ အမယ်ဟာ ဘယ်တော့မှ ရင်အေးအေးနေရမယ်မှန်း မသိဘူးလို့ အပယ်ရတနာ တွေးတောရင်း မထိုင်နိုင် မရပ်တည်နိုင်အောင် အတွေးရော လူပါ ယောက်ယက်ခတ်နေပါတော့တယ်။

အိမ်ကောင်းစံလာတဲ့ထိ အပယ်ရတနာဟာ မျက်နှာထားမပျော့ပျောင်းသေးပါဘူး။ ကိုင်း..... ဆိုစမ်းလို့ တိုတိုပြောပြီး ညီမတော်သူမို့ စိတ်ချရတယ်လို့ ယုံမှတ်ပြီး သမီးရဲ့အထိန်းတော်ကြီးအဖြစ်ကို ခန့်အပ်ထားသူကို ခပ်စူးစူးကြည့်ရင်း ပြောလိုက်ပါတယ်။ အိမ်ကောင်းစံ ပြောတဲ့အခါ အပယ်ရတနာရဲ့စိတ်က လိုက်ပြီးပုံဖော်နေတော့ ကိုယ်တိုင်မြင်နေရသလိုပါပဲလေ။

မင်းသမီးရွှေအိမ်သည်ဟာ သူ့ဘဝမှာ အပြောင်းအလဲမရှိဘဲ အထိန်းတော် အိမ်ကောင်းစံရဲ့ ကြပ်မတ်မှုအောက်မှာ နေနေခဲ့တာ အပျိုဖြစ်ကတည်းကပါပဲ။ မိခင်ဖြစ်သူက မိဖုရားဆိုတော့ အမြဲတမ်း အတူရှိမနေနိုင်ဘူးလေ။ အဲဒါကြောင့် အမေ့ညီမ ဒွေးလေးဟာ မယ်တော်မိဖုရားကြီးရဲ့ အစီအမံနဲ့ အထိန်းတော်အိမ်မှာ နေခဲ့ရတယ်။ အပယ်ရတနာဟာ သူပြောချင်တာကို အိမ်ကောင်းစံက တစ်ဆင့် ဆင့်ပြောလေ့ရှိတယ်။ သူဖြစ်စေချင်တဲ့ သမီးမျိုးဖြစ်အောင်လည်း အိမ်ကောင်းစံကိုတာဝန်ပေးပြီးမွေးမြူစေခဲ့တာပါပဲ။

ရွှေအိမ်သည်ဟာ အဖေ့မျက်မှာထား အဖေ့ကိုယ်လုံးကိုယ်ပေါက်နဲ့ပို့ အရပ်မြင့်ပါတယ်။ မျက်နှာချိုတယ်၊ အမေ့လို အသားဝါဝင်းပြီး ဖျတ်လတ်သွက်လက်တာ၊ ထက်မြက်တာတွေဟာ နှစ်ဖက်စလုံးရဲ့အရည်အသွေးကြောင့်လို့ ဆိုနိုင်ပါတယ်။

တစ်သက်လုံး သင်ကြားရတဲ့စာတွေကို ကျက်မှတ်လိုက်၊ အပျိုတော်များနဲ့အတူ မင်းသမီးတစ်ပါးတတ်အပ်တဲ့ အနုပညာများကို လေ့လာလိုက်၊ အထိန်းတော်ကြီးထံက ဘဝနဲ့သက်ဆိုင်တဲ့ အကြောင်းတွေကို လေ့လာလိုက်နဲ့ ရွှေအိမ်သည်ဟာ သဘာဝကျကျ ကြီးပြင်းလာခဲ့ပါတယ်။ လွန်ခဲ့တဲ့နှစ်ဝက်တာ ကာလလောက်အထိ ဆိုပါတော့။

ဘဝဆိုတာမမျှော်လင့်တဲ့အချိန်မမျှော်လင့်တဲ့အကြောင်းများစွာကြောင့်အပြောင်းအလဲတွေကို တွေ့ကြုံရလေ့ရှိပါတယ်။ ဖြစ်ချင်တော့အနော်ရထာမင်းရဲ့ ကောင်းမှုတော်ဖြစ်တဲ့လောကနန္ဒာစေတီတော်ကို ကျန်စစ်သားမင်းက ပြုပြင် ပြင်ဆင်လို့အပြီးမှာ မင်းညီမင်းသားများ၊ မင်းသမီးများ သွားရောက်ဖူးမြော်လေ့ ရှိခဲ့ကြပါတယ်။

ရွှေအိမ်သည်ကလည်း သူ့ရဲ့အထိန်းတော်များနဲ့ သီတင်းနေတိုင်း လောကနန္ဒာကို တက်ရောက်ဖူးမြော်လေ့ရှိပါတယ်။ မင်းသမီးက ချောချောလှလှ၊ ဝတ်ဆင်ထားတာကလည်း မင်းသမီးပီပီလှလှပပ ရှိလှပါတယ်။ ဘုရားကိုတက်တဲ့ လမ်းတစ်လျှောက်မှာရှိတဲ့ သူများကလည်း ဘုရားမှာလှူဒါန်းဖို့ ပန်းများ၊ အမွှေးနံ့သာတိုင်များဆက်သကြလို့ တကယ့်ကို သိုက်သိုက်မြိုက်မြိုက်ခမ်းနားတဲ့မြင်ကွင်းဖြစ်ပါတယ်။

လောကနန္ဒာဘုရားအတက် ညာဘက်လောက်မှာ လောကနန္ဒာရေဆိပ်ရှိပါတယ်။ အဲဒီရေဆိပ်မှာ တိုင်းတစ်ပါးကလာတဲ့ လေ့ကြီးများကအစ လေ့ကြီးလေ့ငယ်အသွယ်သွယ် ဆိုက်ကပ်ထားလေ့ရှိပါတယ်။ တိုင်းတစ်ပါးသားကုန်သည်များ၊ အသိပညာရှာဖွေသူများဟာ ပုဂံကိုရောက်ရင် တစ်နေ့ပြန်နိန်း တစ်နေ့ပြန်နိန်းနဲ့ ပုဂံမြေရဲ့အလှအပတွေက ညှို့ယူဖမ်းစားထားလို့တော်တော်နဲ့မပြန်ဖြစ်ကြပါဘူးတဲ့။

အဲသည်လို မပြန်ဖြစ်တဲ့အထဲမှာ (မဏ္ဍိမဘက်လာသမျှ အိမ်ကောင်းစံတို့က ပဋိကွဋ္ဌရားလို့ ခေါ်တတ်ကြတဲ့) ဖာရစီလူမျိုး ဖြစ်ပုံရတဲ့မင်းသားတစ်ပါးလည်းပါပါတယ်။

“အစ်မတော်၊ ငါလည်း အခါတိုင်းနေ့များမှာတုန်းကလို သမီးတော်ကလေးရဲ့ဘေးကနေ သူ့လက်ကို ဆက်သလာသမျှပန်းတွေကို သူက ငါ့ဘက်လှမ်းပေးတိုင်း ယူပြီး အပျိုတော်တွေဘက်ကို ပို့ပို့နေတာပါပဲ”

“အခါတိုင်းလိုပဲ တိုင်းတစ်ပါးသားတွေကလည်း ကမ်းပေါ်တက်လာပြီး ကြည့်နေကြတာပါပဲ။ ဘာမှမထူးခြားသလိုပါပဲ။ သမီးတော်လေးကလည်း သူ့ဟာမွှေးကတည်းက အများက ဝိုင်းကြည့်နေတာကို ခံပြီး ကြီးလာရသလိုပါပဲ။ အေးအေးဆေးဆေး တည်တည်ငြိမ်ငြိမ်နဲ့ မင်းသမီးပီပီသသ ဘုရားဘက်ကို လျှောက်လှမ်းနေပါတယ်။

ဒါပေမဲ့ ဘုရားပေါ်ကိုတက်တော့မယ့် အချိန်လည်းရောက်ကရော အရင်တုန်းက ဘယ်သူမှ ရပ်မစောင့်ဖူးတဲ့နေရာမှာ တိုင်းတစ်ပါးစားတစ်ယောက် ရပ်နေတာကို တွေ့ရပါတယ်။ သူကလွဲလို့ ဘယ်သူမှလည်း အဲဒီနေရာထိ မလာပါဘူး။ အဲဒီလူဟာ ပဋိကွဋ္ဌရား ပဲထင်ပါရဲ့။ ခေါင်းမှာ ပိုးစစ်ပုဝါကြီး ပေါင်းထားပါတယ်။ ကျီးပေါင်းထုပ်လို့ခေါ်တယ် ထင်ပါရဲ့။

အဲဒီကျိုးပေါင်းထုတ်ပေါ်မှာ ရတနာစီခြယ်ထားတဲ့ ငှက်တောင်တစ်ခု စိုက်ထားပါတယ်။

တစ်ကိုယ်လုံးမှာလည်း အဖြူရောင်ဝတ်ရုံရှည်ကြီးကို ဝတ်ထားပါတယ်။ သူ့လက်ထဲမှာ သားဦးယပ်နဲ့ အင်း..... ဘုရားဝတ္ထုကမြေပေါ်မှာမို့ (တစ်ယောက်ယောက်ကလည်း ပြောထားတယ် ထင်ပါရဲ့)ခြေနှင်းတော့ မပါပါဘူး။

ငါ့ရော သမီးတော်ကလေးရော အဲဒီတိုင်းတစ်ပါးသားကို ခဏလောက်မှင်သက်မိပြီး ကြည့်မိကြတယ်။ အဲဒီလူရဲ့အသားက မမည်းဘူး။ မုတ်ဆိတ်ပါးမြိုင်းများကြားက ဖွေးဖြူနေတယ်။ အထူးသဖြင့် နူးနူးညံ့ညံ့ ပြုံးနေတတ်တဲ့သူဖြစ်တယ်။ငါတို့ဟာသူ့ကိုမင်းသားမှန်းမသိပါဘူး။

ဒါပေမဲ့ ငါတို့ ဘုရားဖူးပြီးအပြန်မှာ သူ့ကို ပသီလို့ခေါ်သလား။ အဲလေ ပဋိကွရား ဆိုကြပါစို့ရဲ့။ အဲဒီစကားတတ်တဲ့ အဘိုးတစ်ယောက်က မင်းသမီးကို တစ်ခဏလောက် ဖူးပါရစေလို့ ခွင့်တောင်းပြီး အဲဒီလူက စေခိုင်းလိုက်လို့ပါ။ သူဟာ အလွန်ဝေးလံတဲ့အရပ်က မင်းသားတစ်ပါးဖြစ်ပါတယ်။ အရှေ့ဘက်တစ်လွှားကို နဲ့စပ်အောင် အလည်အပတ် ရောက်ဖူးပါတယ်။ ဒါပေမယ့် ပုဂံပြည်ကြီးလောက် သာယာတဲ့၊ မွေ့လျော်ဖွယ်ကောင်းတဲ့ ဒေသကို မရောက်ဖူးခဲ့ပါဘူး။ ပြီးတော့ အရှင်သမီးတော်တို့ အဖော်တစ်သိုက် ဘုရားဖူးတက်တာကို မြင်ရတာကလည်း ပုံပြင်ထဲက မင်းသမီးလေးများကိုမြင်ရသလိုပဲလို့လျှောက်တင်တယ်။

သမီးတော်ကလေးဟာ နူးနူးညံ့ညံ့ပြီး ခေါင်းကိုညိတ်ကာ ယဉ်ကျေးဖွယ်ရာဖြစ်အောင် နားထောင်တာကလွဲလို့ ဘာမှပြန်မပြောပါဘူး။ ငိုစိတ်ထဲမှာလည်း ဒါဟာ ဘယ်လောက်မှမထူးခြားတဲ့ ကိစ္စတစ်ရပ်ပဲလို့ ထင်ခဲ့ပါတယ်။

ဒါပေမဲ့ အဲဒီမင်းသားဟာ သူ့နိုင်ငံကို သူမပြန်တော့ဘူးလားတောင် မသိတော့ပါဘူး။ ငါတို့အုပ်စု သွားသမျှ ဘုရားတိုင်းမှာ ရောက်နေတတ်တာကို တွေ့ရတယ်။ တွေ့တော့လည်း သူကတော့ ပြုံးနေတာပဲ။ ဘာမှမပြောပါဘူး။

အေးလေ..... စကားပြောရအောင် စကားမှလည်းမပေါက်တာ။ သူတို့စကားကိုတတ်တဲ့ အဘိုးအိုကတော့ အမြဲပါတာပဲ။ ပထမတော့ တို့အုပ်စုကို လိုက်ကြည့်ရုံ ကြည့်ပါတယ်။ အဲဒီတော့ ဘယ်မှာဆန်းလို့လဲ။ တို့ပုဂံပြည်မှာ ဘုရားပုထိုးပေါများတယ်။ တို့တစ်တွေလည်း ဘုရားကိုတက်တဲ့အခါမှာ အများက ဦးစားပေးကြပေမယ့် အများတကာနဲ့ တက်တဲ့နေ့တွေမှာပဲ တက်ကြတယ်။ ဘုရားဖူးကြတယ်။ အဲဒီတော့လည်း စောင့်ပြီးကြည့်တဲ့သူတွေကလည်း ကြည့်ကြတာပဲ။

အဲဒီပဋိကွရားမင်းသားကတော့ သူများထက်ထူးတာ တစ်နေ့တခြားသိသာလာပါတယ်။ သူ့စကားပြန် အဘိုးအိုကတစ်ဆင့် ပန်းဆက်ပါတယ်။ သူတို့အယူနဲ့ တို့အယူ မတူပေမယ့် သူပေးတဲ့ပန်းကို ဘုရားလှူပါလို့ ပြောခိုင်းလိုက်ပါတယ်။ သမီးတော်ကလေးက အဲဒီနေ့မှာ အနည်းနဲ့အများ ထူးခြားစွာပါပဲ။ အိုလေ အများကြီးကို ထူးပါတယ်။ ဆက်သမျှပန်းတွေကို ငါကတစ်ဆင့် အပျိုတော်တွေကို ကမ်းပေးနေကျပါပဲ။ အဲဒီနေ့ကျတော့ တိုင်းတစ်ပါးမင်းသားရဲ့ ပန်းစည်းကို သူ့လက်ထဲမှာ ကိုင်လျက်သား ဘုရားကိုတက်ခဲ့တယ်။ သူ့ကိုယ်တိုင်လည်း လှူခဲ့ပါတယ်။

တို့တစ်တွေ ဘုရားဖူးပြီး အထလိုက်မှာတော့ ခပ်လှမ်းလှမ်းမှာ ရပ်နေတဲ့ အဲဒီမင်းသားကို တွေ့လိုက်ရတယ်။ အင်း....

အစ်မတော်ရေ၊ ငါ့ကိုအစ်မတော် စိတ်ဆိုးမယ်ဆိုလည်း ဆိုးထိုက်ပါတယ်။ ငါ့ကိုယ်တိုင်က အဲဒီမင်းသားကို သနားနေတာပါ။

သူဟာ ပါးစပ်က စကားမပေါက်ပေမယ့် မျက်လုံးများနဲ့ စကားပြောတတ်တယ် ထင်ပါရဲ့။ ငါဟာ သမီးတော်ကလေးကို ဘာမှမပြောဘဲတော့ မနေပါဘူး။ သမီးတော်ကလေးကိုက ရွှေအိမ်သည်မင်းသမီး၊ သူက တိုင်းတစ်ပါးသား၊ ဘယ်လိုမှ မစပ်ဆိုင်ဘူး။ ကြေးနဲ့ရွှေ ဂဟေမစပ်သလို သတိထားပါလို့ မကြာခင်ပြောမိပါတယ်။

သမီးတော်ဟာ အရင်ကနဲ့တော့ မတူတော့တာ အမှန်ပါ။ ငါဟာအဲဒီအကြောင်းကို အစ်မတော် သိအောင် ပြောမပြောတာ အပြစ်ရှိတယ်လို့ ငါ့ဘာသာငါ သိပါတယ်။ ဒါပေမဲ့ ငါဟာ အဲဒီလိုမဖြစ်လောက်တဲ့ မီးကလေးကို ကိုယ့်အစွမ်းနဲ့ကိုယ်ပဲငြိမ်းအောင်လုပ်မယ်လို့တွေးခဲ့ပါတယ်။

ငါကလည်း သမီးတော်ကလေးနဲ့အတူ သွားလေရာ ပါနေတာပဲ။ သူတို့နှစ်ယောက်ချင်း တွေ့ရတာလည်း မဟုတ်ပါဘူး။ မင်းသားသီက လက်ဆောင်တွေ ရတာကတော့ တစ်နေ့တစ်နေ့ ပိုပိုလာတာပေါ့။ ဒီကနေ့ ရတဲ့အထုပ်ထဲမှာ ဘာများပါသလဲဆိုတာကြည့်ရင်း ဝတ်စမ်းကြည့်နေတာပါ။ ဒါကတော့ ရယ်လို့ မောလို့ ကစားလိုတဲ့သဘောနဲ့ မျက်နှာဖုံးကိုဖုံးကြည့်တာပါ။

အစ်မတော် ငါဟာ သမီးတော်ကလေးရဲ့ ဒွေးလေးလည်းဖြစ်ပါတယ်။ ယုံမှတ်လွန်းလို့ စိတ်ချလွန်းလို့ သမီးတော်ကလေးကို ထိန်းတဲ့ အထိန်းတော်ကြီးအဖြစ် ခန့်အပ်ထားတယ်ဆိုတာလည်း သိပါတယ်။ ငါဟာ ငါ့ကိုယ်တိုင် သမီးတော်ကလေးနဲ့ အတူ ဒီပဋိကွရားကို လိုက်ပြီးသနားနေမိတာ ငါမှားခဲ့ပါတယ်။ ငါ့ကို ပေးချင်တဲ့အပြစ် ပေးပါ” လို့ အိမ်ကောင်းစံက သူပြောစရာ စကားဟူသမျှကို အမောတကော ပြောအပြီးမှာ သူ့စကားကို သူနီခုံးချုပ်ပါတယ်။

ရွှေအိမ်သည်ကတော့ ဘယ်လိုနေမယ်မသိပါဘူး။ အိမ်ကောင်းစံ စကားအသွားအလာအရတော့ အိမ်ကောင်းစံကိုယ်တိုင် ပဋိကွရားဘက်က ခပ်ပါးပါးဖြစ်နေတာကို အပယ်ရနာ ရိပ်စားမိလာပါတယ်။ အင်းလေ.... မင်းသမီးနဲ့ မင်းသား ဆွတ်ပျံ့ဖွယ်ကောင်းတဲ့အရွယ်နဲ့ စိတ်ကစားကြတာကို တားလို့လည်းရနိုင်မယ် မထင်ပါဘူး။ ဒါပေမယ့် ရွှေအိမ်သည်ဟာ ဘာမှကောင်းကျိုးဖြစ်လာနိုင်စရာ မရှိတဲ့ ဆက်ဆံရေးကို တစ်ခန်းရပ်ဖြစ်အောင် မယုံတော့အနေနဲ့ ဆောင်ရွက်ရတော့မှာပဲလို့အပယ်ရတနာတွေးလိုက်တယ်။

အပယ်ရတနာရဲ့ အမိန့်အရ ရွှေအိမ်သည် ဘုရားဖူးမထွက်ရတော့ပါဘူး။ အပယ်ရတနာဟာ အခါတိုင်း ရွှေအိမ်သည်တို့ ဘုရားဖူးထွက်နေကျ ဘုရားကို သူ့ရဲ့အထောက်တော်များ စေလွှတ်ထားခဲ့ပါတယ်။ အထောက်တော်များရဲ့ လျှောက်တင်ချက်အရ ပဋိကွရားမင်းသားဟာ နေ့စဉ် မင်းသမီးရွှေအိမ်သည်ကို စောင့်လေ့ရှိတာကို သိခဲ့ရပါတယ်။ အင်း... မတူညီတဲ့ဒေသက မတူညီတဲ့ ယဉ်ကျေးမှုကို အကြောင်းပြုပြီး မင်းသမီးတစ်ပါးကို သာမန်စိတ်ဝင်စားတာတော့ မဟုတ်နိုင်တော့ဘူးဆိုတာအပယ်ရတနာရိပ်မိသိရှိသွားပါတယ်။

တစ်နေ့တော့ အပယ်ရတနာကိုယ်တိုင် ရွှေအိမ်သည် သွားနေကျ ဘုရားကိုသွားပါတယ်။ ရွှေအိမ်သည်က သီတင်းနေဆိုင် လောကနန္ဒာဘုရားကို သွားနေကျ။ ဘယ်နေ့ဆိုရင် ဘယ်ဘုရားကိုသွားနေကျစသဖြင့် သူ့ရက်နဲ့သူသိထားပြီးဖြစ်လေတော့ အပယ်ရတနာဟာ လောကနန္ဒာဘုရားကို သီတင်းနေမှာသွားဖို့

ဆုံးဖြတ်ချက်ချလိုက်ပါတယ်။ အပယ်ရတနာဟာ သမီးကိုမွေးတဲ့ မိခင်ဖြစ်လေတော့ တစ်ခါတလေ ကိုယ်တိုင်လည်း ရင်နာနေပါလျက် သမီးကိုလည်း သနားခြင်းကြီးစွာ၊ ကြင်နာခြင်းကြီးစွာ ဖြစ်နေပါလျက် သမီးရဲ့ဘဝတစ်လျှောက်လုံး တည်တည်ငြိမ်ငြိမ်ဖြစ်စေဖို့ အရာရာအသားတကျ ဖြစ်စေဖို့အတွက် ရက်စက်ရပါတယ်။

ရွှေအိမ်သည် လာနေကျလမ်းအတိုင်း မိဖုရားခေါင်းကြီး ကြွလာတယ်ဆိုတော့ အားလုံးသောပရိသတ်က ပိုပြီးလှုပ်လှုပ်ရွှရွ ဖြစ်ကြပါတယ်။ ပရိသတ်အနေနဲ့ မိဖုရားခေါင်းကြီး ရှေ့တော်မှောက်မှာ ပြားပြားဝပ်ကြတယ်ဆိုတော့ ဘယ်သူမှမရိပ်မိခင် အပယ်ရတနာဟာ ပဋိကွရားကို စေ့စေ့စပ်စပ် ကြည့်လိုက်နိုင်ပါတယ်။

ပဋိကွရားကတော့ မင်းပရိသတ်ဆိုတာနဲ့ ရွှေအိမ်သည်များ ပါလေမလားလို့ စောင့်မျှော်ကြည့်နေဟန် တူပါတယ်။ ဒါပေမဲ့ ရွှေအိမ်သည်မဟုတ်ပဲ အပယ်ရတနာ ဖြစ်နေတာကို မြင်ရတော့ သူသိပုံမပေါ်ပါဘူး။ နောက်မှ သူ့အနားက သူ့အဘိုးအိုက သူ့ကို တစ်စုံတစ်ရာပြောတာကို နားထောင်ပြီး ခေါင်းကိုတညိတ်ညိတ်နဲ့ နောက်ကိုဆုတ်သွားပါတယ်။

အပယ်ရတနာဟာ ဘုရားဖူးဖို့ လာတာဖြစ်လို့ ဘုရားကိုတက်ရောက်ဖူးမြော်ခဲ့ပေမယ့် အာရုံမရခဲ့ပါဘူး။ အနည်းငယ်ညှိုးနေသယောင်ဖြစ်နေတဲ့ မွန်ရည်ချောမောပုံရတဲ့ ကြံ့ခိုင်သန်စွမ်းပုံရတဲ့ ဒီတိုင်းတစ်ပါးသား မင်းသားငယ်ကို မြင်ယောင်နေပါတယ်။ စိတ်ထဲကလည်း ပြောနေမိတယ်။ အသင်မင်းသား၊ အချိန်တန်ရင် အိမ်ပြန်ဖို့ကောင်းပြီ။ သင့်မိသင့်ဖတို့လည်း သင့်ကို ကိုယ့်ဒေသကိုယ့်ရပ်ရွာက သင့်တော်ရာ မင်းသမီးတစ်ပါးပါနဲ့ လက်ဆက်ပြီး အသင်စိုးစံဖို့ တာဝန်ရှိတဲ့ ထီးနန်းကိုသာ သိမ်းပိုက်စေလိုမှာပါ။ အသင်ဘာလို့ ကိုယ့်ဒေသကို မပြန်သေးတာလဲလို့မေးမိပါတယ်။စိတ်ထဲကပေါ့လေ။

အပယ်ရတနာဟာ ဘုရားပေါ်ကအဆင်းမှာ ပြားပြားဝပ် ကန်တော့နေကြတဲ့သူတွေထဲမှာ ပဋိကွရားနောက်က ပါလေ့ရှိတဲ့ အဘိုးအိုကိုတွေ့လို့ မင်းမှုထမ်းများကတစ်ဆင့် မိဖုရားခေါင်းကြီးနဲ့ စကားပြောဖို့ ခေါ်လိုက်ပါတယ်။ နောက်မှ အသင်ဟာ တိုင်းတစ်ပါးက ဘာသာစကားကို ဘယ်လိုတတ်တာလဲ၊ ပုဂံဇာတိသားဟုတ်ရဲ့လား၊ ဘယ်လိုအလုပ်မျိုးကို လုပ်ခဲ့သူလဲ စတဲ့မေးခွန်းများကိုမေးပါတယ်။

ရိုသေစွာ ကန်တော့နေတဲ့ စကားပြန်ဟာ အသားခပ်ညိုညိုနဲ့ ဆံပင်တွေတောင်မှ ဖြူနေပြီဖြစ်တဲ့ အဘိုးအိုတစ်ယောက် ဖြစ်ပါတယ်။ သူ့စကားအရ သူဟာအကြေအရပ်က မုတ္တမဇာတိသား ဖြစ်တယ်။ ငယ်စဉ်ကတည်းက ပင်လယ်ကြောမှာ ရွတ်လွှင့်လေ့ရှိတဲ့ လှေကြီးတွေနဲ့ ကြုံရာဒေသကိုလိုက်ပြီး နေခဲ့ဘူးတယ်။ တိုင်းတစ်ပါးစကားကို တစ်ခုမက တတ်မြောက်တယ်။ ပုဂံကိုလည်း အခါပေါင်းများစွာ ရောက်ဖူးပါတယ်။ အခုချိန်မှာတော့ စကားပြန်အလုပ်နဲ့ အသက်မွေးပါတယ်လို့သိရပါတယ်။

အပယ်ရတနာဟာ အတွင်းရေးကို ထုတ်ဖော်ပြောစရာမလိုဘူးလို့ ယူဆတဲ့အတွက် ပဋိကွရားနဲ့ပတ်သက်လို့ ဘာမှမမေးပါဘူး။ အဘိုးအိုကလည်း ဘာမှလျှောက်တင်ဝံ့ဟန် မတူပါဘူး။ အဲဒီနေ့မှာ အပယ်ရတနာရဲ့အဆောင်ကို အိမ်ကောင်းစံ အခစားဝင်ပါတယ်။ ရွှေအိမ်သည်မင်းသမီးဟာ အစားသောက်နည်းရာက လုံးဝမစားနိုင်တဲ့အနေထိ ရောက်သွားတဲ့အကြောင်း၊ မငိုယိုပေမယ့် လွန်စွာညှိုးငယ်နေတဲ့ အကြောင်းနဲ့ သလွန်ပေါ်က မထစတမ်း လှဲနေတော့တာပဲဆိုတဲ့ အကြောင်းကို လျှောက်တင်ပါတယ်။

အပယ်ရတနာဟာ အဲဒီစကားကို ကြားလိုက်တာနဲ့ ရုတ်တရက် ထလိုက်ပါတယ်။ ပြီးတော့ သက်ပြင်းတစ်ချက် ချလိုက်ပြီး ဒီအပူလောက် ပြင်းပြတဲ့အပူဆိုတာကတော့ ရှိနိုင်ခဲ့ပါတယ်။ ငါတို့လည်း ဒီလိုအပူမျိုး သောကမျိုး မကြာခဏ ရောက်ခဲ့ရတာပဲ။ “အိမ်ကောင်းစံ၊ သမီးကို ငါလာကြည့်ရင် သမီးပိုပြီးဝမ်းပန်းတနည်း ဖြစ်သွားလိမ့်မယ်။ အဲဒီတော့ ညည်းသေသေချာချာ ဂရုစိုက်ပြုစုပါကွယ်” လို့ အပယ်ရတနာဟာ အခါတိုင်းလို အသံမမာနိုင်တော့ဘဲ အလွန်စိတ်မကောင်းတဲ့ မျက်နှာထားနဲ့ တိုးတိတ်တုန်တဲ့လေသံနဲ့ အိမ်ကောင်းစံကို မှာထားနေပါတယ်။

အပယ်ရတနာဟာ သမီးတော်ကလေး ဖြတ်သန်းခဲ့ရတဲ့ သောကပင်လယ် အလွန်ကျယ်ဝန်းတယ်ဆိုတာကို သိလိုက်ပါတယ်။ မိန်းမချင်း ကိုယ်ချင်းစာတယ်လို့ဆိုပါတော့။ ဒါပေမယ့် ဒီပင်လယ်ဟာ ရေကြည်ရေကောင်းမရနိုင်တဲ့ ပင်လယ်ဖြစ်တယ်။ ဒီပင်လယ်ကို မဖြတ်ဘဲ ကိုယ့်ဇာတိ ကိုယ့်မြေပေါ်မှာ အခြေတကျနေနိုင်မှ ငါ့သမီးဟာ အေးချမ်းသာယာတဲ့ဘဝကို ထူထောင်နိုင်မယ်။ ဒါပေမယ့် အမေသနားလိုက်ပါဘိတော့ သမီးရယ်။ ငါတို့ဟာ သားအမိသာမကမိန်းမအချင်းချင်းလည်းဖြစ်ကြလို့သာဘာဝတူပါတယ်။

သမီးကလေး ဘယ်လောက်ခံစားနေရမယ် ဆိုတာ အမေသိတာပေါ့။ အမေကိုယ်ချင်းစာနိုင်တာပေါ့။ ဒါပေမဲ့ အမေဟာသမီးကို ဘယ်လိုအကြောင်းနဲ့မှ အလျှော့ပေးနိုင်မှာ မဟုတ်တဲ့အတွက် အမေရင်နာလှတယ်ကွယ်လို့ အပယ်ရတနာတွေ့နေမိပါတယ်။ ရွေးမြေကြော့ကွဲစွာ ခံစားနေရလို့ သူ့ကိုယ်တိုင်လည်း ညှိုးညှိုးငယ်ငယ် ဖြစ်သွားပါတယ်။

ကျန်စစ်မင်းကြီးဟာ သက်တော်ရလာပေမယ့် တသက်လုံးတက်ကြွထက်မြက်စွာ ကိုယ့်ကိုကိုယ် ဆောက်တည်ခဲ့လို့လား မသိပါဘူး။ အရွယ်တော် မကျလှပါဘူး။ ပိုပြီးရင့်ကျပ် တည်ငြိမ်လာတဲ့အတွက် ကျက်သရေတောင်မှ တစ်မျိုးတစ်စုံ တိုးလာပါသေးတယ်။

အပယ်ရတနာရဲ့ အဆောင်တော်ကိုကြွလာတဲ့အခါမှာ အလွန်ရှင်သန်တဲ့ ကျန်စစ်မင်းကြီးရဲ့ မျက်စိအောက်မှာ အပယ်ရတနာမိဖုရားကြီးအနေနဲ့ ဘယ်လောက်ပဲ ရွှင်ပျဟန်ဆောင်နေပေမယ့် ကျန်စစ်မင်းကြီးက ရိပ်မိသွားပါတယ်။

အခါတိုင်းလိုပဲ ကုသိုလ်တော်များအကြောင်း၊ နန်းတော်သစ်ဆောက်လုပ်နေတဲ့အကြောင်းများကို ပြောကြားရင်း ကျန်စစ်မင်းကြီးက နှစ်ဦးတည်းရှိတဲ့အခါ သုံးတတ်တဲ့စကားအသုံးအနှုန်းအတိုင်း ရတနာ ဘာဖြစ်နေတယ်ဆိုတာ အခါတိုင်းလိုပဲ မောင်ကြီးကို ပွင့်ပွင့်လင်းလင်းပြောပြစေချင်တယ်လို့ ကြင်ကြင်နာနာ မေးမေးပြောပြော လုပ်လိုက်ပါတယ်။

အပယ်ရတနာဆိုတာ အလွန်ပွင့်လင်းရိုးသားတဲ့ မိန်းကလေးတစ်ဦးဖြစ်ပါတယ်။ စကားကိုမမေးခင်ကတည်းက ပွင့်လင်းစွာ ပြောတတ်လွန်းလို့ ကျန်စစ်သားကတောင် အပယ်ရတနာကို သံကြီးတမန်ကြီး ခန့်အပ်ရင်တော့ မောင်ကြီးစစ်ပြင်ရတာနဲ့ အားရမှာ မဟုတ်ပေဘူးလို့ ကျီစယ်ပြီး ပြောခဲ့ဘူးတာ တစ်ကြိမ်မကတော့ပါဘူး။

ဒါပေမယ့် အခုတစ်ခါမှာတော့ ကျန်စစ်သားမင်းကြီးရဲ့အမေးကို တော်တော်နဲ့ မဖြေနိုင်ပါဘူး။ ဖြေတဲ့အခါမှာတော့ ကျန်စစ်သားမင်းကြီးရဲ့မျက်နှာကို သေသေချာချာကြည့်ပြီး ခပ်ဆိုင်းဆိုင်းပြောရင်း ဖြေခဲ့ပါတယ်။

ကျန်စစ်သားမင်းကြီးဟာ ရွှေအိမ်သည်နဲ့ ပဋိကွဿနာရဲ့အကြောင်းကို နားထောင်ရင်း မျက်နှာတည်သည်ထက် ပိုပြီးတည်လာပါတယ်။ ဘာမှတော့ မိန့်တော်မမူသေးပါဘူး။ အပယ်ရတနာရဲ့စကားအဆုံးမှာ “အပယ်ရတနာရဲ့ ဆုံးဖြတ်လုပ်ဆောင်ချက်တွေဟာ မှန်ပါတယ်။ ငါတို့သမီးကို ပဋိကွဿနာနဲ့ ပေးစားလို့တော့ မဖြစ်ပေဘူး။ ငါတို့သမီးမဟုတ်ပဲ အသည်သားများရဲ့ သမီးဆိုရင်တောင်မှ တိုင်းတစ်ပါးသားများနဲ့ လက်ဆက်သူအရေအတွက် များသည်ထက်များလာရင် ငါတို့ပြည် ဘယ်လိုဖြစ်သွားမလဲဆိုတာ မတွေးရဲစရာပဲ။ အခုအချိန်မှာတော့ သမီးကလေးရွှေအိမ်သည်ကို တည်တည်ငြိမ်ငြိမ် ဖြစ်ပါစေဦး။ အချိန်က ကုစားသွားတဲ့အတွက် သက်သာသည်ထက် သက်သာလာတဲ့အခါမှာ စီစဉ်စရာရှိသူမျှကို စီစဉ်ရမှာပဲ” လို့ ကျန်စစ်မင်းကြီးက မိန့်တော်မူခဲ့ပါတယ်။

ရွှေအိမ်သည်ရဲ့ခမည်းတော် ကျန်စစ်မင်းကြီးနဲ့ အပယ်ရတနာတို့ဟာ စကားအကြာကြီးပြောခဲ့ပါတယ်။ ကျန်စစ်မင်းကြီးကတော့ သာမန်လူတစ်ယောက်အနေနဲ့ မတွေးဘဲ နိုင်ငံတော်ပြည်အရေးကို လွှမ်းမိုးသိန်းနားလည်တဲ့ မင်းတစ်ပါးအနေနဲ့ တွေးပါတယ်။ သူလည်း လူတစ်ယောက်ခံစားရသလို ခံစားမှာပါပဲ။ အင်မတန်လိမ္မာပိုးနှပ်တဲ့သူ၊ ကြင်နာသနားတတ်တဲ့ သူတစ်ယောက်ပေပဲ။ ဒါပေမဲ့ ကျန်စစ်သားဟာ ယောက်ျားတစ်ယောက်အနေနဲ့ ခံစားသူမျှကို ချုပ်တည်းထားနိုင်တဲ့အရည်အချင်းရှိပါတယ်။

အပယ်ရတနာကတော့ မိဖုရားခေါင်ကြီးတစ်ပါးအနေနဲ့ သူ့ကိုယ်သူ တင်းပြီးစဉ်းစားနေတဲ့ကြားက သမီးကလေးကို မိန်းမချင်းချင်းဖြစ်လို့ တစ်ပါတည်း ကိုယ်ချင်းစာနိုင်ခဲ့ပါတယ်။ ဒါပေမဲ့ လူ့ဘဝမှာ လူရယ်လို့ဖြစ်လာရင် သူ့နေရာနှင့်သူ တာဝန်ကျေမယ့် တာဝန်ဝတ္တရားတွေက အများသားကလား။ အဲဒီတော့ သမီးရေ၊ အမေဟာ ဆောင်ရွက်ဖွယ်ရှိသူမျှကို မလစ်ဟင်းရအောင် ဆောင်ရွက်ရတော့မှာပဲလို့ ခမည်းတော်နဲ့ စကားပြောရင်း စိတ်ကတော့ သမီးကိုလှမ်းပြီး ရင်တွင်းစကားတွေဆိုနေခဲ့ပါတယ်။

အပယ်ရတနာဟာ စကားပြန်ပေးသူ မုတ္တမသား အဘိုးအိုနဲ့ ပဋိကွဿနာရဲ့ အများကခေါ်ကြတဲ့ ပသီမင်းသားကို သူနန်းတော်အဆောင်ထဲထိခေါ်ယူတွေ့ဆုံခဲ့ပါတယ်။ အရင့်အရင့်ကတည်းက မိဖုရားကြီးဟာ ကုန်သည်များ၊ သံတမန်များကို သူ့ဝတ္တရားအရ အဆောင်ထဲထိ ဖိတ်ခေါ် ဧည့်ခံဖူးတဲ့ အစဉ်အလာရှိပါတယ်။ မိဖုရားခေါင်ကြီးဟာ သလွန်ပေါ်မှာ အေးအေးသက်သာအမှုအရာနဲ့ ထိုင်ပါတယ်။ ဒါပေမဲ့ ပဋိကွဿနာမင်းသားနဲ့အတူ သူ့အဖော်ကတော့ မသက်မသာ ခံစားနေရတယ်ဆိုတာကို ကြိုးစားဖုံးဖိရင်း စားနေကြပါတယ်။

အဖော်ဖြစ်သူ အဘိုးအိုက သူ့ရဲ့သခင်မင်းသားဟာ သူတို့ကိုးကွယ်ယုံကြည်တဲ့ ဘာသာတရားအရ ဦးညွတ်ကတော့ခြင်း မပြုနိုင်ပေမယ့် မိဖုရားကြီးကို လေးစားပါကြောင်း သူက မင်းသားအတွက် ဦးခိုက်လိုပါကြောင်း တင်လျှောက်ပါတယ်။ အဲဒီလိုပြောဆိုပြီးမုတ္တမသားအဘိုးအိုဦးခိုက်နေတာအကြာကြီးပါပဲ။ မိဖုရားခေါင်ကြီး အပယ်ရတနာဟာ ပုဂံလေ့ကို လိုက်နာဆောင်ရွက်နိုင်ခြင်းမရှိဘဲ ပုဂံမင်းရဲ့သမီးတော်အပေါ်မှာမှ ငြိတွယ်ခင်မင်မှုတွေ ပွားနေတဲ့လုလင်ငယ်ကို ကရုဏာရှေ့ထားပြီးကြည့်လိုက်မိပါတယ်။

ပသီမင်းသား ဝတ်ဆင်ထားတာက ပိုးစစ်ရွှေချည်ထိုးတွေ ဖြစ်ပါတယ်။ ခေါင်းကို ကျီးပေါင်းနဲ့အုပ်ပြီး သူတို့သဘာဝ မုတ်ဆိတ်ပါးမြိုင်းထားရတဲ့ လုလင်ငယ်ရဲ့မျက်နှာဟာ အင်မတန် ရှေးမောတယ်။ အင်မတန်မှလည်း မွန်ရည်တယ် ဆိုတာကို သတိထားမိပါတယ်။ သူ့ရဲ့မျက်လုံးများကတော့ သဘာဝကျစွာပဲ ရီဝေနေပါတယ်။ ညှိုးငယ်တဲ့မျက်နှာထားနဲ့

လိုက်လျော့စွာပဲဆွေးနိပ်သန်းနေပါတယ်။

မင်းသားရော အဘိုးအိုပါ သူတို့ကို မိဖုရားခေါင်ကြီးကိုယ်တိုင် ခေါ်ယူတွေ့ဆုံတဲ့အကြောင်းကြောင့်(မင်းသမီးကိုလည်း မမြင်ရတာကြာပြီဖြစ်ဆိုတော့) ဝမ်းမြောက်ဝမ်းသာဖြစ်စရာ မရှိဘူးဆိုတာ သိနားလည်ထားပုံပေါ်ကြပါတယ်။

အပယ်ရတနာဟာ “မင်းသား၊ မင်းသားရဲ့မိဘများကရော ကျန်းမာချမ်းသာစွာ ရှိကြပါရဲ့လား၊ သတင်းစကားများရော ကြားရပါရဲ့လား။ မင်းသားခုလို ကြာရှည်ကြာများ နေပြည်တော်နဲ့ ဝေးနေတာကိုရော မိဘများက စိတ်အေးကြပါ့မလား” စတဲ့ အမိအဖနဲ့ စပ်လျဉ်းတဲ့ မေးခွန်းများကို စကားပြန်က တစ်ဆင့်မေးမြန်းခဲ့ပါတယ်။ မင်းသားကလည်း စကားပြန်ကတစ်ဆင့်ဖြေပါတယ်။

“မိဘများ ကျန်းမာပကတိ ရှိကြတဲ့အကြောင်း၊ ပုဂံနေပြည်တော်ဆိပ်ကမ်းကို လှေသင်္ဘောများ အထွက်အဝင်များတဲ့ အတွက် မင်းသားရဲ့သတင်းကို သူတို့နေပြည်တော်သို့ ပို့နိုင်ပါကြောင်း၊ မိဘများရဲ့သတင်းကိုလည်း အဲဒီနည်းနဲ့ ကြားရပါကြောင်း၊ ပုဂံနေပြည်တော်ရဲ့ ကျော်ကြားပုံကို သူတို့နိုင်ငံကပင် သိကြပါကြောင်း၊ အဲဒါကြောင့် မင်းသား ဒီမှာရှိနေတယ်ဆိုတာ သိကြတဲ့အတွက် မိဘများ ပိုမိုစိတ်အေးကြမှာဖြစ်တဲ့အကြောင်း” မိဖုရားကြီးကို စကားပြန်က လျှောက်တင်ပါတယ်။

အပယ်ရတနာက “မင်းသားဟာ ဗဟုသုတနဲ့ပြည့်စုံတဲ့ မင်းပျိုမင်းလွင်တစ်ဦးဖြစ်တယ်ဆိုတာ အကဲခတ်လို့ရပါတယ်။ (ဒီစကားကို အပယ်ရတနာ ပြောတာဟာ တကယ်ယုံလို့ ပြောတာဖြစ်ပါတယ်။ သံတမန်စကားအနေနဲ့ ပြောတာ မဟုတ်ပါဘူး) မင်းပျိုမင်းလွင်တို့မည်သည် မိမိတို့နေပြည်တော်နှင့် ဝေးရာအရပ်မှာ ကြာကြာမနေသင့်ပါဘူး။ အခါအားလျော်စွာ ဗဟုသုတရနိုင်တဲ့ ခရီးများကို သွားပေးဖို့သင့်တာ မှန်ပေမယ့် ကိုယ်ဆက်ခံရမယ့်ထီးနန်းနဲ့ ဝေးဝေးမှာ မနေသင့်ပေဘူး” လို့ လူကြီးပီပီ တကယ့်စေတနာနဲ့ ပြောခဲ့ပါတယ်။

ပသီမင်းသားဟာ တော်တော်နဲ့ စကားပြန်မပြောပါဘူး။နောက်မှ ဖြည်းဖြည်းချင်း စကားပြန်ပြောပါတယ်။ သူဟာ သူ့ခမည်းတော်ရဲ့သားကြီး ဩရသ မဟုတ်ပါဘူးတဲ့။ ပြီးတော့ သူတို့နိုင်ငံရဲ့ထုံးစံအရ သားကြီးဩရသကလွဲလို့ ကျန်တဲ့မင်းသားများကို သုတ်သင်လေ့ရှိပါတယ်။ အဝေးကို နှင်လေ့ရှိပါတယ်။ သူကတော့ အစောပိုင်းကတည်းက ထီးနန်းကို စိတ်မဝင်စားဘဲ ဗဟုသုတ ရှာဖွေချင်တာကြောင့် သူ့အတွက်တော့ ဘေးကင်းခဲ့ပါတယ်တဲ့။

အပယ်ရတနာဟာ ပြင်းထန်တဲ့လေ့ထုံးစံများထွန်းကားတဲ့ တိုင်းပြည်ကလုလင်ငယ်ကလေးကို ခပ်ငေးငေးကြည့်ရင်းသနားလိုက်ပါဘိတော့တယ်လို့ စိတ်ထဲက မြည်တမ်းမိပါတယ်။ နောက်တော့ သူတို့နှစ်ဦးနှစ်ဘက်လုံး ဘာမှမပြောကြဘဲ အတန်ငယ် ငြိမ်သက်နေခဲ့ကြပါတယ်။ ပသီမင်းသားကတော့ ခေါင်းငုံ့ထားပါတယ်။ မျက်နှာကလည်း အလွန်ညှိုးငယ် နေပါတယ်။ အပယ်ရတနာဟာ သူ့ကိုသူ မိန့်မသားတစ်ယောက်၊ သူငယ်များ သူငယ်မများကို မြင်တဲ့အခါတိုင်း မိခင်ရဲ့စိတ်နဲ့ ချစ်တတ်သူတစ်ယောက်အဖြစ်ကနေပြီး အရိမန္တနူပူရက ကျန်စစ်မင်းရဲ့ မိဖုရားခေါင်ကြီးဖြစ်တယ်ဆိုတဲ့ အသိကို အားနဲ့ပြန်သွင်းနေရပါတယ်။

ပြီးတော့ “မင်းသားငယ်၊ သင့်အပေါ်မှာ ကျွန်ုပ်ဟာ လုလင်ငယ်တစ်ယောက်အနေနဲ့ မေတ္တာ ကရုဏာထားနိုင်ပါတယ်။

စိတ်ဝင်စားစရာကောင်းတဲ့ ဧည့်သည်မိတ်ဆွေအနေနဲ့လည်း နှစ်လိုကြည်ဖြူနိုင်ပါတယ်။ ဒါပေမဲ့ မျိုးမတူ ဇာတ်ခြားပြီး ဓလေ့ထုံးစံများဟာ နားမလည်နိုင်လောက်အောင် ကွဲပြားခြားနားတာကြောင့် သာမန်ဧည့်သည်အဖြစ်ထက် ပိုမိုဆက်ဆံနည်းမျိုးနဲ့ဆက်ဆံလို့မဖြစ်ပေဘူး။

ပုဂံနေပြည်တော်မှာ သာသာယာယာ နေထိုင်ရင်း ဗဟုသုတ ရှာဖွေနေကြတဲ့သူများ၊ ကုန်သွယ်ရောင်းဝယ်လိုသူများနဲ့ အမြဲမပြတ် စည်ကားနေတာကို ပုဂံသူ ပုဂံသားများက လိုလားပါတယ်။ ဘုရင်မင်းမြတ်နဲ့ မင်းညီမင်းသားများကလည်း လိုလားပါတယ်။ အဲဒီလို ဒေသအသီးသီးကလူတွေ အမြဲတစေ စိတ်ဝင်စားနိုင်ဖို့၊ အမြဲတစေ လာချင်နေနိုင်ဖို့အတွက် ပုဂံဟာ ပုဂံဖြစ်နေရပါမယ်။ ပုဂံသူ ပုဂံသားများကလည်း ပုဂံသူ ပုဂံသား ဝိသနသင့်ပါတယ်။ ယဉ်ကျေးမှုအသွင်သဏ္ဍာန် ထူးခြားမှုဟာ အမျိုးကိုစောင့်ထိန်းတဲ့ ဝံသာနုရက္ခိတ တရားပေါ်မှာ တည်ပါတယ်” လို့ဖြည်းဖြည်းလေးနဲ့နူးညံ့သိမ်မွေ့စွာပြောဆိုနိုင်ခဲ့ပါတယ်။

အပယ်ရတနာမိဖုရားကြီးရဲ့စကားကို စကားပြန်ပေးသူ အဘိုးအိုက အလေးအနက် ပြန်ပေးနေတာကို နားထောင်ရင်း ပသီမင်းသားဟာ တဖြည်းဖြည်း သူ့အကြည့်ကို ရုပ်သိမ်းသွားပါတယ်။ အဲဒီနောက်တော့ ဧည့်သည်များ ပြန်နိုင်ဖို့ မိဖုရားကြီးကိုယ်တိုင်အတွင်းခန်းဘက်သို့ကြွမြန်းခဲ့ပါတယ်။

အပယ်ရတနာမိဖုရားကြီးဟာ အတွင်းတော်ကိုဝင်ခဲ့ပြီး ပသီမင်းသားနဲ့ သူ့ရဲ့စကားပြန်တို့ ပြန်လည်ထွက်ခွာတာကို စောင့်နေခဲ့ပါတယ်။ သူ့စိတ်ထဲမှာတော့ ပေါ့ပါးရွှင်ပျမှု မရှိပါဘူး။ မဖြစ်သင့် မဖြစ်ထိုက်ဘူးလို့ ကိုယ်တိုင်ယုံကြည်တဲ့ကိစ္စ ဖြစ်နေရုံမက မဖြစ်ထိုက်တာကို တားမြစ်ဖို့တာဝန်ရှိသူ မိခင်တစ်ယောက်အနေနဲ့ ဆောင်ရွက်သင့်တာကိုသာ ဆောင်ရွက်ခဲ့တာဖြစ်ပါတယ်။ ဒီတိုင်းတစ်ပါးက ပသီမင်းသားအပေါ်မှာ လူတစ်ယောက်အနေနဲ့ မုန်းတီးခြင်း မရှိခဲ့ပါဘူး။ အပယ်ရတနာမိဖုရားကြီးရဲ့ထံကို နောက်တစ်နေ့မှာ မုတ္တမသား အဘိုးအိုပြန်လည် ရောက်ရှိလာပြီး သူ့သခင်မင်းသားက လျှောက်တင်ခိုင်းလိုက်တဲ့စကားကိုလာရောက်လျှောက်တင်ပါတယ်။

မိဖုရားကြီးရဲ့ နူးညံ့ကြင်နာစွာ ဆက်ဆံပြောဆိုမှုအတွက် များစွာလေးစားကြည်ညိုပါကြောင်း၊ သူဟာပုဂံမှာ ပျော်ပိုက်ပေမယ့် ပုဂံသားအစစ် ဘယ်တော့မှ မဖြစ်နိုင်တာကို အရင့်အရင့်ကတည်းက သိခဲ့ပါကြောင်း၊ ဒါပေမယ့် စိတ်အလိုကို လိုက်ပြီး အိမ်မက်ထဲမှာ ရရှိတတ်တဲ့ ကြည်နူးမှုမျိုးနဲ့ ကြည်နူးမွေ့လျော်နေခဲ့မိပါကြောင်း၊ အရှင်မိဖုရားကြီးနဲ့တွေ့မှ အိပ်မက်ထဲကို နီးထလာသူလို ဖြစ်ရပါကြောင်း၊ အိပ်မက်ကို နှမိနှမြောရှိစွာ တမ်းတရင်း များစွာစိတ်ထိခိုက်ခံစားရပါကြောင်း၊ သို့ပါသော်လည်း အရှင်မိဖုရားရဲ့စေတနာဟာ သားသမီးချင်းစာနာတဲ့ စေတနာဖြစ်တဲ့အကြောင်းကို နားလည်သဘောပေါက်မိပါကြောင်း၊ သို့ပါ၍ ဒီကနေ့မနက်မှာပဲ သူ့သဘောကို ရွက်လွှင့်ပြီး ပြန်မှာဖြစ်ကြောင်း လျှောက်တင်ချက်မှာပါပါတယ်။

အပယ်ရတနာမိဖုရားကြီးက “အဘိုးအို၊ အသင့်မင်းသားရဲ့ စကားတွေဟာ အလွန်ယဉ်ကျေးဖွယ်ရာ ရှိပါပေတယ်။ အသင့်မင်းသားဟာ စာတတ်ပေတတ် ဖြစ်ပုံပေါ်ပါတယ်” လို့ ပထမပိုင်းမှာ ချီးကျူးစကား ပြောကြားပါတယ်။

မုတ္တမသားကလည်း “သူတို့ပသီလူမျိုးတွေဟာ အလွန်စာတတ်ကြပါတယ်။ အလွန်ကြွယ်ဝတဲ့ ယဉ်ကျေးမှုလည်း ရှိပါတယ်” လို့ ပြောခဲ့ပြန်ပါတယ်။ အပယ်ရတနာမိဖုရားက “ကြားရတာ ဝမ်းသာပါတယ်။ မိခင်အရွယ်ဖြစ်လို့ သားသမီးချင်း ကိုယ်ချင်းစာပြီး ဆုမွန်ကောင်းများ တောင်းလိုက်ပါတယ်။ သွားလေရာရာ ခလုတ်မထိ ဆူးမဲငြိပ်စေနဲ့။

မိဘများနဲ့တွေ့ပြီး မင်းသားပိုင်ဆိုင်တဲ့ ရွှေဘုံရွှေနန်းမှာ ပျော်ရွှင်စွာ စံစားနိုင်ပါစေ” လို့စိတ်ပါလက်ပါ ဆုတောင်းတဲ့စကားကိုပြောကြားလိုက်ပါတယ်။

မင်းသားရဲ့မျက်နှာ ညှိုးငယ်နေတာကိုလည်း စိတ်ကူးထဲမှာ မြင်ယောင်ထင်ယောင် ဖြစ်လာပါတယ်။ မုတ္တမသား အဘိုးအိုကတော့ ပေးတဲ့ဆုနဲ့ ပြည့်ပါစေလို့ အပယ်ရတနာကို ကန်တော့ရင်း ဆုကို လေးလေးမြတ်မြတ် ခံယူရာက မျက်ရည်ကျရှာပါတယ်။

အပယ်ရတနာမိဖုရားကလည်း စိတ်လက်မပျော်မရွှင် ဖြစ်စေတတ်တဲ့ ခွဲခွာခန်းကို အဆုံးသတ်ချင်စိတ်နဲ့ “ ကိုင်း.... ပြန်ပေးအုံးတော့ အဘိုးအို၊ အသင်ကလည်း အသင့်မင်းသားကို ဂရုစိုက် စောင့်ရှောက်ပါဘိ” လို့ မှာလိုက်ပါသေးတယ်။

နောက်တစ်နေ့မှာတော့ သမီးတော်ရွှေအိမ်သည်ထံကို မနက်စောစောကတည်းက အပယ်ရတနာ ထွက်လာခဲ့ပါတယ်။ အခါတိုင်းလို ခြေလှမ်းများကပေါ့ပါးခြင်း မရှိပါဘူး။ ရွှေအိမ်သည်တစ်ယောက် ဘုရားဖူးထွက်ခွင့် မရကတည်းက ညှိုးရော်နေတယ်ဆိုတဲ့သတင်းကို အိမ်ကောင်းစံထံက ကြားခဲ့ပြီးသား ဖြစ်ပါတယ်။ အဲဒီတုန်းကတော့ မယ်တော်ကိုယ်တိုင် ချောမော့လိုက်ရင် သမီးအနေနဲ့ သမီးအနေနဲ့ အခံရပိုခက်သွားမှာစိုးလို့ အသာရှောင်နေခဲ့တာ ဖြစ်ပါတယ်။

အခုတော့ ပသီမင်းသားက ပုဂံက ထွက်ခွာသွားပြီဖြစ်လို့ သမီးတော်အနေနဲ့ အလွန်စိတ်သောက ရောက်နေမှာပဲ။ ဒါဟာလူငယ်သဘာဝ ဖြစ်လေ့ရှိတဲ့ခံစားလေ့ရှိတဲ့အတိုင်း ဖြစ်ရတာပါကလား။ ခံစားရတာပါကလားလို့ အပယ်ရတနာတွေးရင်း သမီးကိုသနားလွန်းလို့ သမီးနဲ့အတူ နေချင်တာနဲ့ ရွှေအိမ်သည်ရဲ့အဆောင်ဘက်ကို ထွက်လာခဲ့တာဖြစ်ပါတယ်။

မယ်တော်အပယ်ရတနာ ရောက်သွားတော့ သလွန်ပေါ်မှာ လှဲနေတဲ့ ရွှေအိမ်သည်ကို တွေ့ရပါတယ်။ ဆံရွေးနက်နက်တွေ ပြေလျှော့ကျနေတဲ့ ဝင်းဝင်းဝါဝါမျက်နှာလေးဟာ ညှိုးငယ်နေလိုက်တာ။ နေရောင်ကြောင့် ညှိုးမွေ့နေတဲ့ စကားပွင့်ကလေးလို့ပဲလို့ ကရုဏာဖြစ်စွာနဲ့ အပယ်ရတနာ တွေးလိုက်မိပါတယ်။ မယ်တော်ကြွလာတာမြင်တော့ ရွှေအိမ်သည်ဟာသလွန်ပေါ်ကကျိုးပြီးထလာပါတယ်။

အခါတိုင်းလိုပဲ ဂါရဝတရားနဲ့ ထလာရှာတဲ့ သမီးတော်ကလေးကို မြင်တဲ့အခါမှာ အပယ်ရတနာရဲ့ရင်ထဲမှာ အလွန်ပူလောင်သွားပါတယ်။ ဖြစ်ရလေ သမီးကလေးရယ်လို့လည်း စိတ်ထဲကမြည်တမ်းမိပါတယ်။ အပယ်ရတနာ သလွန်ပေါ်မှာ ထိုင်မိသွားတဲ့အခါ ပျော့ပျောင်းနူးညံ့တဲ့ ရွှေအိမ်သည်ရဲ့ကိုယ်ကလေးဟာ မွေးမိခင် အပယ်ရတနာရဲ့ ရင်ခွင်ထဲကိုငိုက်ကျလာပါတယ်။

သားသမီးများဟာ နာကျင်ရင်၊ ဓာတလောင်ရင် သဘာဝအရ မိခင်ကိုသာ တမ်းတမြဲမဟုတ်ပါကလား။ အပယ်ရတနာဟာ သူ့ရင်ထဲကိုငိုက်ကျလာတဲ့သမီးကလေးရဲ့ကိုယ်ကို ဖွေပူထားရင်း နဖူးလေးကို နမ်းလိုက်ပါတယ်။ အဲဒီအချိန်မှာ ရွှေအိမ်သည်ဟာ အင့်ခနဲနေအောင် တစ်ချက်ရှိုက်လိုက်ပါတယ်။ ပြီးတော့ လေသံကလေးနဲ့ သူပြန်သွားပြီ မယ်ဖုရားရယ်လို့ တမ်းတမ်းတတ ပြောလိုက်ပါတယ်။အစောကတည်းက ရွှေအိမ်သည်ဆီကို ဒီသတင်းရောက်အောင် ပို့မယ်ဆိုတာကိုအပယ်ရတနာရိပ်စားမိခဲ့ပါတယ်။ဒါပေမဲ့မြန်ဆန်လွန်းလှသကွယ်လို့အပယ်ရတနာတွေးလိုက်ပါသေးတ

ယ်။

အပယ်ရတနာဟာ တော်တော်နဲ့ စကားမပြောဖြစ်ပါဘူး။ သမီးကလေး ပြောချင်ရာရာကို ပြောပါစေတော့လို့ဆိုပြီး အသာကလေး ပွေ့ချီယုယုထားခဲ့ပါတယ်။ ရွှေအိမ်သည်ကလည်း ဘာမှမပြောရှာတော့ပါဘူး။

အပယ်ရတနာဟာ သမီးတော်ကလေးရဲ့ အဆောင်တော်မှာ နေကုန်အောင် စံခဲ့ပါတယ်။ သမီးတော်ကလေးနဲ့ စကားပြောရတာ အခါတိုင်းလို ရွှင်ရွှင်ပျူပျူတော့ မရှိရှာပါဘူး။ ဒါပေမယ့် မယ်ဖုရားနဲ့ စကားတစ်ခွန်းစ နှစ်ခွန်းစတွေ ပြောလာရင်း အနည်းနဲ့အများ ဝေဒနာသက်သာလာပုံရတဲ့ သမီးတော်ကလေးကိုကြည့်ရင်း အပယ်ရတနာဟာ သနားလိုက်ပါသိတော့ သမီးရယ်ဆိုတဲ့စကားကို စိတ်ထဲမှာ မကြာခဏပြောနေမိပါတယ်။

ရွှေအိမ်သည်ဟာ မိခင်အပေါ်မှာတော့ စိတ်ဆိုးနေပုံ မရပါဘူး။ အဲဒီအချက်ကိုထောက်ရင် ရွှေအိမ်သည်အနေနဲ့ သူ့ကျူးလွန်မိတဲ့ သူ့လုပ်ရပ်တွေကို မှန်တယ်လို့ ထင်ခဲ့ပုံမပေါ်ပါဘူး။ အင်မတန် ဘုန်းမီးနေလ တောက်ပတဲ့ ပုဂံပြည့်ရှင် ကျန်စစ်မင်းကြီးရဲ့ သမီးတော်အနေနဲ့ နိုင်ငံရပ်ခြားက မင်းသားကို ကြည်ဖြူတဲ့ အရိပ်အယောင် ပြတယ်ဆိုတာ တကယ်တော့ မဖြစ်ထိုက်ပါဘူးကွယ်လို့ သူ့ဘာသာသူ သတိရလိုက်၊ ဘယ်လိုမှ မတားလိုက်နိုင်ခင်မှာ ကြည်နူးဆွတ်ပျံ့လိုက်နဲ့ သူ့အဖြစ်ကလည်း ဆိုးရှာတယ်လို့ ဆိုရမယ်အဖြစ်ပါပဲ။

အပယ်ရတနာဟာ သူ့သမီးတော်ကလေးနဲ့ နေ့စဉ် အတူတကွခံစားနေရင်း အင်မတန်မှ ရှားပါးတဲ့ သမီးတော်ကလေးရဲ့ ရယ်သံလွင်လွင်ကလေးကို ကြားရခါစအချိန်မှာ သူ့ကိုယ်တိုင် ဘယ်လိုမှ မထိန်းနိုင်ဘဲ အိပ်ရာထဲကို ဘုန်းဘုန်းလဲ သွားရတဲ့အဖြစ်နဲ့ကြုံခဲ့ပါတော့တယ်။

သမီးတော်ကလေးကတော့ သူ့အဖြစ်ကို သူမေ့လာပုံပေါ်ပါတယ်။ အင်း..... မေ့ချင်ယောင်ဆောင်တာလည်း ဖြစ်နိုင်ပါတယ်။ အဲဒီလိုနဲ့ သမီးလေးရဲ့ရုပ်သွင် ကြည်လင်လာစအချိန်မှာ အပယ်ရတနာမိဖုရားကြီးရဲ့ အဆောင်တော်ကို ကျန်စစ်မင်းကြီးကြွလာတော်မူပါတယ်။

အပယ်ရတနာနဲ့ သမီးတော်ကလေးရဲ့ အကြောင်းကို ပြောကြရင်းက ကျန်စစ်မင်းကြီး မြွက်ဟလိုက်တဲ့စကားတစ်ခွန်းဟာ အပယ်ရတနာ့ကို ရိုက်ချလိုက်သလို ဖြစ်စေခဲ့ပါတယ်။ “ရတနာ၊ သမီးတော် ရွှေအိမ်သည်ကို စောလူးမင်းရဲ့သားတော် စောယွန်းနဲ့ လက်ဆက်စေချင်တယ်။ အပယ်ရတနာ နားချပေးပါဘိ” လို့ ကျန်စစ်မင်းက မြွက်ဟလိုက်တာကို နားနဲ့ဆက်ဆက် ကြားလိုက်ရပါတယ်။ ဒါပေမယ့် မယုံနိုင်လွန်းလို့ ဘုရားလို့ ထူးရင်း ကျန်စစ်မင်းကို မော့ကြည့်လိုက်ပါတယ်။

ကျန်စစ်မင်းကလည်း အလွန်ပါးနပ်လိမ္မာတဲ့သူ ဖြစ်ပါတယ်။ ဘာကြောင့် အပယ်ရတနာ ဒီလိုအံ့ဩသွားတယ်ဆိုတာကို ရိပ်မိပါတယ်။ အဲဒီတော့ သူကလည်း ဘာမှပြန်ပြီး မိန့်တော်မမူခဲ့ပါဘူး။ အပယ်ရတနာရဲ့ခံစားချက် ပြေပျောက်အောင် ခဏဆိုင်းငံ့နေပါတယ်။ မိန့်မသားများဟာ ခံစားချက် ပြင်းပြတတ်ပါတယ်။ ပြီးတော့ သူတို့ဟာ သူတို့သားသမီးကို အလွန်ကာကွယ်ချင်တတ်တာကလား။

သမီးတော်ကလေး ရွှေအိမ်သည်ရဲ့ စိတ်ဆင်းရဲမှုကို အပယ်ရတနာ အသိဆုံးနေမှာပါ။ ထို့အတူပါပဲ၊ မောင်ကြီးဟာ

အပယ်ရတနာထက်ပိုပြီး တိုင်းရေးပြည်ရာကို သိပါတယ်။ အဲဒီတော့ ဒီလိုအချိန်မျိုးမှာ မောင်ကြီးဟာ အပယ်ရတနာကိုပဲ ဖြစ်ဖြစ်၊ မောင်ကြီးရဲ့ ကိုယ်စိတ်နှစ်ပါးကိုပဲဖြစ်ဖြစ် သက်သာအောင် မညှာတာနိုင်ပါဘူး။ မောင်ကြီးဟာ ပြည့်ရှင်မင်းလို့ ဆိုပေမယ့် တကယ့်ပြည့်ရှင်မင်းလို့ မဆိုနိုင်သေးပါဘူး။ ပြည့်ရှင်မင်းဆိုတာ သားတော်အစဉ်၊ မြေးတော်အဆက်၊ မြစ်တော်အညွန့်ဆိုသလို မိမိရဲ့ထီးနန်းကို အရှည်သဖြင့် တည်တံ့အောင် ဆောင်ရွက်နိုင်မှ ပြည့်ရှင်မင်းလို့ ဆိုနိုင်လိမ့်မယ် ရတနာလို့ ကျန်စစ်သားရဲ့ စိတ်ထဲကနေပြီး ပြောနေမိပါတယ်။

စကားတစ်ခွန်းမှ မပြောဘဲ အကြင်နာကြီးစွာ ကြည့်နေတဲ့ ကျန်စစ်သားကို ကြည့်ရင်း အပယ်ရတနာရဲ့ မျက်လုံးတွေထဲမှာ မျက်ရည်တွေ ပြည့်လျှံလာပါတယ်။ ပြီးတော့ ချက်ချင်းလို ခေါင်းကိုငုံ့ချလိုက်ရင်း မျက်ရည်ဖြိုင်ဖြိုင် ကျနေတာကို မသိမ်းနိုင်ဘဲ ရက်စက်လိုက်တာ ဘုရားလို့တရင်း အပယ်ရတနာ ငိုရှာပါတယ်။ ကျန်စစ်မင်းကြီးဟာ အမြဲလိုလို လူတွေရဲ့ခံစားချက်ကို နားလည်တဲ့သူအဖြစ် ကျော်ကြားခဲ့သူဖြစ်ပါတယ်။ အခုမှ ဘာဖြစ်လို့ မိဖုရားနဲ့ သမီးတော်တို့ရဲ့ခံစားချက်ကို မျက်ကွယ်ပြုရတာလဲလို့ မေးချင်စရာပါပဲ။

အပယ်ရတနာ အနေနဲ့လည်း အဲဒါကြောင့် ရက်စက်လိုက်တာ ဘုရားလို့ တပြီးငိုတာဖြစ်မှာပါပဲ။ ကျန်စစ်မင်းကြီးဟာ အပယ်ရတနာရဲ့ ရှိုက်သံစဲတဲ့အထိ စောင့်နေပါတယ်။ အဲဒီအချက်ဟာ ကျန်စစ်မင်းကြီးရဲ့ ထူးခြားချက်ပါပဲ။ သူဟာ သူတစ်ပါးတို့ရဲ့ ခံစားချက်ကို နားလည်ပါတယ်။ အလေးထားပါတယ်။ နို့မဟုတ်ရင်တော့ ငါ့ရဲ့အမိန့်ကို သွေဖည်တာလားဆိုတဲ့ ဘုရင်မင်းမြတ်တို့ ဆိုလေ့ရှိတဲ့စကားကို သူဆိုမှာပါပဲ။

အခုတော့ အပယ်ရတနာရဲ့ စကားသံကို သူနာခံပုံမယ်ဆိုတဲ့သဘောနဲ့ ငြိမ်ငြိမ်သက်သက် စောင့်စားနေပါတယ်။ အပယ်ရတနာကလည်း သည်းသည်းထန်ထန် ငိုပြီးတဲ့နောက်မှာ အပယ်ရတနာရဲ့ မူလစိတ်ဓာတ် ပြန်ရသွားပုံ ပေါ်ပါတယ်။ မျက်ရည်သုတ်ပြီး မော့လာတဲ့မျက်နှာထားကတော့ ခပ်တင်းတင်းဖြစ်နေပါတယ်။ အဆောင်တော်ထဲမှာ နှစ်ယောက်တည်း တိုင်ပင်ကြတဲ့အခါမှာတော့ ကျန်စစ်သားကို အပယ်ရတနာက ငယ်စဉ်ဘဝက ဆက်ဆံသလို ထီးမှုနန်းဟန် ဖျောက်ပြီး အရိုးခံအတိုင်း ဆက်ဆံပါတယ်။

“မောင်ကြီး၊ သမီးတော်ကလေးအတွက် ကြင်ရာရှာဖို့ဒီလောက်တောင်မှ ခက်နေပါသလား၊ သမီးတော်ကလေးကို ရွှေအိမ်မှာထားတယ်ဆိုတာကနောက်တက်မဲ့မင်းများတော်ကောက်နိုင်အောင်လို့ဆို၊ အခုတော့ မောင်ကြီးအပေါ်မှာလည်း ဘယ်တုန်းကမှစိတ်ကောင်းမထားခဲ့ဖူးတဲ့ စောလူးရဲ့သား စောယွန်းနဲ့မှ ရာရာစစ ပေးစားချင်ရသလား မောင်ကြီးရဲ့။ စောယွန်းဆိုတာကလည်း ခြေတစ်ဖက်က မသန်ရှာဘူး။ သမီးတော်ကလေးနဲ့ ဘယ်လိုမှလိုက်ဖက်နိုင်တဲ့သူ မဟုတ်ပါဘူး” အပယ်ရတနာ ပြောရင်း ပြောရင်း အသံတိမ်သွားရှာပါတယ်။

အပယ်ရတနာရဲ့ စကားသံကို စောင့်နေရင်း အတော်ကလေးကြာတဲ့အထိ ဘာမှဆက်မပြောတော့တဲ့ အခါမှာတော့ အေးဆေးတည်ကြည်တဲ့လေသံနဲ့ ကျန်စစ်မင်းကြီးကစကားစပြီးပြောပါတယ်။ “ရတနာ၊ ရတနာဟာ မောင်ကြီးစကားကို နားထောင်ပြီးရင် မောင်ကြီးကိုနားလည်သွားမှာပါ။ သမီးတော်ကလေးကို နောက်တက်မယ့်မင်း တော်ကောက်နိုင်ဖို့ ထားတယ်ဆိုတာတော့ ဟုတ်ပါတယ်။ ဒါပေမဲ့ ပုဂံပြည့်ရှင်ကို ယှဉ်နိုင်တဲ့မင်း၊ ယှဉ်နိုင်တဲ့သူရဲကောင်း ဘယ်မှာရှိပါ့မလဲ။

ဒါဖြင့်ရင် စောယွန်းကရောဘာမို့လဲလို့ရတနာက မေးချင်မေးလိမ့်မယ်။ စောယွန်းဟာ စောလူးရဲ့သား ဖြစ်ပါတယ်။

စောယွန်းဟာ အလွန်ညံ့ဖျင်းတဲ့ မင်းတစ်ပါးလို့ ဆိုနိုင်ပါတယ်။ ဒါပေမယ့် ရတနာရေ၊ စောယွန်းဟာ အနော်ရထာရဲ့ မြေးတော်ဖြစ်နေသေးတာကိုမေ့လို့မဖြစ်နိုင်ပါဘူး။

မောင်ကြီးဟာ များမတ်တွေရုံနေတဲ့ နန်းတော်ထဲမှာ မင်းတစ်ပါးရဲ့ စည်းစိမ်ကို မေ့မေ့လျော့လျော့ ပေါ့ပေါ့တန်တန် ခံစားနေတယ်လို့ ထင်သလား။ မင်းတစ်ပါးရဲ့ ဘဝဟာ လူတွေထင်သလို စည်းစိမ်သိပ်မရှိပါဘူး။ အပယ်ရတနာ၊ တကယ်တော့မောင်ကြီးဟာ အခုအချိန်မှာ မင်းတစ်ပါးဖြစ်နေတာကိုက အများရဲ့အလိုကို ဖြည့်ဆည်းနိုင်အောင် ကြိုးစားနိုင်ခဲ့လို့ပါ။ အများရဲ့အလိုကို ဘာပဲဖြစ်ဖြစ် မင်းတစ်ပါးရဲ့ ဘဝနဲ့ တိုင်းရေးပြည်ရာကို ချိန်စက်ရင် တိုင်းရေးပြည်ရာသာယာနိုင်ဖို့ရာကပဓာနကျပါတယ်။

မောင်ကြီးရဲ့ လက်ထက်မှာ မောင်ကြီးရဲ့ ဆောင်ရွက်ချက်ကို နှစ်ခြိုက်သဘောကျတဲ့သူတွေ အများကြီးရှိပါတယ်။ မောင်ကြီးက အများရဲ့ စိတ်ချမ်းသာမှုကို အလေးပေးပြီး ပေါ့ပါးလွယ်လွယ် စေထိုင်နိုင်ဖို့ အဘက်ဘက်က လျှော့ပေးခဲ့ပါတယ်။ ဒါကို သဘောကျတဲ့သူတွေလည်း ရှိပါတယ်။ ထို့အတူပါ။ မင်းမြတ်အနော်ရထာရဲ့ တင်းကျပ်တဲ့ဆောင်ရွက်ချက်များကို ဆက်လက်ထိန်းသိမ်းစေချင်တဲ့ သူတွေလည်း ရှိနေပါတယ်။ ဘာပဲဖြစ်ဖြစ် အစဉ်အလာဆိုတဲ့သူတွေရဲ့ ဆန္ဒကိုလည်း လျစ်လျူရှုလို့မရနိုင်ပါဘူး။

မောင်ကြီးဟာ အနော်ရထာဆက်ထဲက ထီးနန်းနဲ့ တကယ်ထိုက်တန်တဲ့သူကို တွေ့ရင် ချက်ချင်း ထီးနန်းအပ်လိုက် နိုင်ပါတယ်။ ဒါပေမယ့် စောယွန်းကို ထီးနန်းအပ်လို့လည်း မရနိုင်ပါဘူး။ ဘာကြောင့်လဲဆိုတော့ မောင်ကြီး မှ သဘောကျတဲ့သူတွေကလည်း အရေအတွက် မနည်းပါဘူး။ အဲဒါကြောင့် အနော်ရထာဆက် စောယွန်းနဲ့ ကျန်စစ်သားဆက် ရွှေအိမ်သည်တို့ကို လက်ဆက်ပေးဖို့ မောင်ကြီးစီစဉ်ချင်တာပါ။

မောင်ကြီးအနေနဲ့ ထီးနန်းစည်းစိမ်ကို မက်မောလွန်းလို့ ဒီလိုကြံစည်တယ်လို့ သူများတကာတွေက ပြောရင်တောင်မှ အပယ်ရတနာဖိဖုရားကြီးကတော့ ယုံမယ်မထင်ပါဘူး။ ဟုတ်တယ်မဟုတ်လား ရတနာ” လို့ ရှည်ရှည်ဝေးဝေး ပြောနေတဲ့စကားကို ကျန်စစ်မင်းကြီးက အစသတ်လိုက်ပါတယ်။

အပယ်ရတနာကတော့ ဘာမှမပြောပါဘူး။ ထီးနန်းစည်းစိမ်တို့ ပြည်ထဲရေးတို့ဆိုတာတွေဟာ ကြာလေလေ အပယ်ရတနာ နားမထောင်ချင်လေလေ ဖြစ်လာတဲ့စကားများ ဖြစ်ပါတယ်။ မောင်ကြီး ဆိုလိုတဲ့အကြောင်းအရာကို အပယ်ရတနာ နားလည်ပါပြီ။ စောယွန်းနဲ့ ရွှေအိမ်သည်တို့ရဲ့ သွေး အနော်ရဲ့ မြစ် ကျန်စစ်သားရဲ့ မြေးဆိုရင်တော့ ဘယ်သူကမှ ငြင်းဆန်လိမ့်မယ်မဟုတ်တဲ့ မင်းလောင်းပေါ့။

ဪ..... ခက်လိုက်တာ၊ မြင့်မားတဲ့နေရာမှာ နေရရင် အနောက်အယုတ်ကင်းကင်းနဲ့ များစွာပျော်မွေ့ကြည်နူးဖွယ် ကောင်းလိမ့်မယ်လို့ထင်ခဲ့တာတွေဟာ အမြင်မှားတွေပါကလားလို့ တွေးရင်း အပယ်ရတနာရဲ့ ရင်ထဲမှာ ဟာသွားအောင် အားကုန်သွားခဲ့ပါတယ်။

ကျန်စစ်သားဟာ အပယ်ရတနာကို ကြင်ကြင်နာနာ ကြည့်နေရာက “ရတနာ၊ စိတ်ကိုအေးအေးထားပါ” လို့ ပြောလိုက်ပါတယ်။ ပြီးတော့မှ အပယ်ရတနာရဲ့ ရံရွှေတော်တွေကို အချက်ပေးပြီး ခေါ်လိုက်ပါတယ်။ အပယ်ရတနာကို ဂရုစိုက်ဖို့မင်းကြီးကိုယ်တိုင် ရံရွှေတော်များကိုမှာကြားပါတယ်။

ဒါပေမယ့် ကျန်စစ်မင်းကြီး အဆောင်ထဲက ထွက်ကြွသွားတော်မူတာနဲ့ အပယ်ရတနာ အရပ်ကြီးပြတ် လဲကျသွားလိုက်တာ အဖျားကြီးလွန်းလို့ သမားတော်ကြီးများကိုတောင် ပင့်ယူရတဲ့အထိပါပဲတဲ့။ အပယ်ရတနာကို မင်းကြီးကိုယ်တိုင် နေ့စဉ်လာရောက် ကြည့်ရှုတာရော၊ သမီးတော်ကလေးရော၊ သူ့အထိန်းတော်ကြီးရော မယ်တော်ရဲ့အဆောင်ကို ပြောင်းလာကာ ပြုစုယုယနေကြတာကိုရော အပယ်ရတနာ သိတစ်ချက် မသိတစ်ချက် ဖြစ်နေပါတယ်။

အပယ်ရတနာ နာမကျန်းဖြစ်နေရာက ပြန်လည်လန်းဆန်းလာတဲ့အချိန်ကို ရောက်လာဖို့ ပြုစုရတာ သီတင်းပတ်ပေါင်းများစွာ ကြာပါတယ်။ တစ်နေ့မှာတော့ လေသာပြတင်းပေါက်မှာရပ်ရင်း ငေးနေတဲ့ အပယ်ရတနာရဲ့အနားကို ရွှေအိမ်သည် ကပ်လာပါတယ်။ မယ်တော်ကို သေသေချာချာကြည့်နေတဲ့(အပယ်ရတနာရဲ့ ကိုယ်ပွားလို့ ခေါ်ရလောက်အောင် တည်ကြည်ပြတ်သားတဲ့) ရွှေအိမ်သည်ကို အပယ်ရတနာ သေသေချာချာ ပြန်ကြည့်မိပါတယ်။

ရွှေအိမ်သည်ရဲ့မျက်လုံးများဟာ တောက်ပကြပါတယ်။ ရယ်ရိပ် ပြုံးရိပ်တော့ မရှိပါဘူး။ ပြီးတော့မှ မယ်တော့ရင်ခွင်ထဲကို ခေါင်းငိုက်ချလိုက်ရင်း “မေဖုရား၊ စိတ်အေးအေးထားပါ မေဖုရားရယ်၊ သမီးတော်ငယ်ငယ်တုန်းက မေဖုရား ပြောဖူးတယ်လေ။ မိန်းမပေမယ့်လည်း အရေးကြုံရင် သက်လုံကောင်းရတာပဲဆို။ အခု သမီးတော်အတွက် မေဖုရား ဒီလောက်ခံစားနေရတာသမီးတော်စိတ်မကောင်းပါဘူးမေဖုရားရယ်။မည်းတော်နဲ့ သမီးတော် တွေကြပြီးပါပြီ။ မည်းတော်ကလည်း မေဖုရားကို စိတ်အဆင်းရဲကြီး ဆင်းရဲအောင် လုပ်မိတယ်ဆိုပြီး အလွန်ခံစားနေရပါတယ် မေဖုရားရယ်။ မည်းတော်ဟာ သူ့အတွက် သမီးတော်တို့ သားအမိကို စတေးတာမှ မဟုတ်ပဲဘဲ။

သမီးတော်ကတော့ မည်းတော် စီစဉ်တာကို လိုက်နာဖို့အသင့်ပါပဲလို့ လျှောက်တင်ခဲ့ပါတယ်” လို့ အေးအေးသက်သာ ပြောပြရှာပါတယ်။ အပယ်ရတနာဟာ ဝိညာဉ်လွင့်ပါးသွားတဲ့သူလို ငေးမောနေရှာပါတယ်။ ဘာမှလည်း မပြောတော့ပါဘူး။

အပယ်ရတနာမိဖုရားကြီး ပြန်လည်ကျန်းမာတဲ့အထိ အချိန်ယူကာ စောင့်နေပြီးမှ စောယွန်းနဲ့ ရွှေအိမ်သည်တို့ လက်ဆက်ထိမ်းမြားကြပါတယ်။ အပယ်ရတနာကတော့ စကားအလွန်နည်းသွားပေမယ့် သူ့ကုန်ကြွေကို သူကောင်းစွာ ဆည်ထားနိုင်ပါတယ်။ သူ့ကိုသူ ပြောနေမိတဲ့အချက်ကတော့ မင်းယောက်ျားမှလား၊ မင်းမိန်းမတွေလည်း ဘဝကိုစတေးပြီးမှ တိုင်းပြည်ကိုတည်လို့ရတာပဲလို့ ခပ်ဆတ်ဆတ်အတွေးတွေ တွေးနေမိတာ အခါခါပါပဲ။

အချိန်ဆိုတာ ဘဝရဲ့အစိတ်အပိုင်းများ ဖြစ်တယ်ဆိုတဲ့စကားကို အပယ်ရတနာ ကြားနာခဲ့ရတာ အကြိမ်ကြိမ်ပါပဲ။ စိတ်နှလုံးအေးချမ်းမှု မရှိတဲ့အခါများမှာ ဘုရား၊ တရား၊ သံဃာရဲ့အရိပ်ကို ခိုတတ်ကြတဲ့ သဘာဝအရ အပယ်ရတနာလည်း အရှင်အရဟံရဲ့ ကျောင်းတော်ဘက်ကို မကြာခဏ ရောက်လာတတ်ပါတယ်။ အရှင်မြတ် ဟောကြားတော်မူတဲ့ တရားတွေထဲမှာ အချိန်နဲ့ပတ်သက်တဲ့စကားကို အပယ်ရတနာကြားမိတာအခါအခါပါပဲ။

စိတ်ချမ်းသာစ ပြုလာပြီဖြစ်တဲ့အချိန်မှာ အပယ်ရတနာရဲ့ အဆောင်တော်ထဲကို ဝင်ခွင့်တောင်းပြီး ဝင်ရောက်လာ

သူကတော့ အပယ်ရတနာ မေ့ပျောက်နိုင်အောင် ကြိုးစားနေတဲ့ ဘဝအစိတ်အပိုင်းတစ်ခုထဲက မုတ္တမသား အဘိုးအိုဖြစ်ပါတယ်။ အပယ်ရတနာရဲ့မျက်နှာဟာ သောကအရိပ်တွေနဲ့ ဝိုင်းနေပါတယ်။ မုတ္တမသားကြီးရဲ့မျက်နှာမှာတော့ မျက်ရည်စိမ့်ပြီး နေပါတယ်။ သူဟာ မိဖုရားကြီးရဲ့ ခြေတော်အစုံကို ဦးခိုက်မိမှ ပိုပြီးဝမ်းနည်းသလိုရှိကြီးတင်ငိုရှာပါတယ်။

မိဖုရားကြီး စိတ်လက်မချမ်းသာတာကို သိနေကြတဲ့ ရံရွှေတော်တွေက တားမြစ်ဖို့ ကြိုးစားတာကို အပယ်ရတနာက လက်ပြုပြီး မုတ္တမသားကြီး အားရအောင် ငိုတာကို ကရုဏာသက်စွာကြည့်ရင်း စောင့်စားနေပါတယ်။ မုတ္တမသားကြီးက အသည်းအသန်ငိုနေရာက တဖြည်းဖြည်း အငိုတိတ်လာပါတယ်။ ရှိုက်သံကို ထိန်းသိမ်းနိုင်လောက်တဲ့ အခါကျမှ “အရှင်မိဖုရား၊ ကျွန်တော်မျိုးရဲ့သခင် မင်းသားတော့ သူတို့တိုင်းပြည်မှာ ကွပ်မျက်တာကို ခံလိုက်ရပါပြီဘုရား” လို့ လျှောက်တင်ပါတယ်။ ပြီးတော့ မဆည်နိုင်အောင် တစ်ချက်ထပ်ပြီး အသံထွက်ကာ ငိုရှာပါတယ်။

တစ်စတစ်စနဲ့ လျှောက်တင်တာကို ဆက်လိုက်တဲ့အခါမှာ အပယ်ရတနာနဲ့တွေ့တုန်းက လျှောက်ထားခဲ့သလိုပဲ။ သူတို့တိုင်းပြည်မှာ သားကြီးဩရသ နန်းတက်တဲ့အခါ ကျန်တဲ့ညီတော်များကို ကွပ်မျက်ခဲ့ပါတယ်။ အစောပိုင်းက အရှေ့ဖျားတိုင်းပြည်များကို သင်္ဘောတစ်စင်းနဲ့ လှည့်လည်သွားလာနေလို့ လွတ်မြောက်နေခဲ့တဲ့ မင်းသားဟာ သူတို့တိုင်းပြည်ကို ပြန်ရောက်ရင် အသတ်ခံရတော့မှာပဲဆိုတာ သိနေခဲ့ပါသတဲ့။

“မပြန်ပါနဲ့မင်းသားရယ်၊ တခြားတိုင်းပြည်တွေဘက်ကို ရွက်လွင့်ကြတာပေါ့” လို့ပြောတော့လည်း “ပုဂံကလွဲရင် ဘယ်မှာမှမပျော်တဲ့အတူတူသေရွာကိုပဲသွားတော့မယ်”လို့ ပြောပါသတဲ့။

“အရှင်မိဖုရား၊ ကျွန်တော်မျိုးရဲ့သခင် မင်းသားဟာ စိတ်အလွန်ထိခိုက်နေပေမယ့် တစ်နေ့မှာ ကောဇောပျံကြီးစီးပြီး ပြန်လာခဲ့မယ်လို့ ပြောပါသေးတယ်ဘုရား။ သူတို့ပသီပုံပြင်များမှာ တန်ခိုးရှိတဲ့ မင်းသားများဟာ ကော်ဇောပျံကြီးတွေစီးပြီး လိုရာခရီးကို သွားကြတတ်တယ်လို့ အရင့်အရင့်တုန်းက ပြောခဲ့ဖူးပါတယ်ဘုရား။ ကျွန်တော်မျိုးကတောင် ပြဒါးရှင်လုံးဆိုတာ ကျွန်တော်တို့ဆီမှာလည်း ရှိပါတယ်။ ပါးစောင်မှာငုံပြီး ကောင်းကင်ပျံသွားလို့ ရတယ်လို့ စကားနိုင်လှပြီး ပြောမိပါသေးတယ် ဘုရား” လို့ စိကာပတ်ကုံး လျှောက်တင်နေပါတယ်။

အပယ်ရတနာဟာ အသက်ကြီးခါမှ အင်မတန်မှချစ်ခင်တဲ့ အဖော်တစ်ယောက် ပျောက်ဆုံးသွားလို့ ပူဆွေးသောက ရောက်နေရာတဲ့အဘိုးအိုကိုသနားကြင်နာခြင်းကြီးစွာနဲ့ ကြည့်နေပါတယ်။ အငိုတိတ်ပြီး ပြောလက်စ စကားလည်း ပြတ်သွားတဲ့အခါမှာ အဘိုးအိုကို စားစရာများ တည်ခင်းကြပါကွယ်လို့ ပြောရင်း အဘိုးအိုကို ဖျောင်းဖျရပါတယ်။ ပြီးတော့လည်း စောယွန်းမင်းသားနဲ့လက်ဆက်ပြီး နှုတ်ငုံရှိနေပြီဖြစ်တဲ့ သမီးတော် ရွှေအိမ်သည်ကို ဒီအကြောင်းတွေ သွားမပြောဖို့ အဘိုးအိုကို တားမြစ်တဲ့စကား ပြောလိုက်ပါတယ်။ အဘိုးအိုက မျက်ရည်ပြည့်လျှံနေတဲ့ မျက်လုံးအစုံနဲ့ မိဖုရားကြီးကို မော့ကြည့်ရင်း ခေါင်းက အခါခါညိတ်ရှာပါတယ်။

ရွှေအိမ်သည်မင်းသမီး သားတစ်ယောက်ကို ဖွားမြင်တော်မူလိုက်ပြီဆိုတဲ့ စကားကို အပယ်ရတနာ ကြားတဲ့အချိန်မှာ ဘဝရဲ့အမော၊ ဘဝရဲ့အနာရောဂါများ ပျောက်ကင်းစေဖို့ မျှော်လင့်ပြီး ဥပုသ်ဆောင်ဝင်နေတဲ့အချိန်ဖြစ်ပါတယ်။ တူရွှင်းတောင် မြတ်စွာဘုရားရဲ့အရိပ်မှာ ဆောက်ထားတဲ့ ဥပုသ်ဇရပ်တစ်ဆောင်မှာ အေးအေးဆေးဆေး သီတင်းသီလ

ဆောက်တည်နေရာက အပယ်ရတနာဟာ အကြံထောက်လာတဲ့ ရထားပေါင်းချုပ်နဲ့ နန်းတော်ကို ပြန်ခဲ့ပါတယ်။

ရွှေအိမ်သည်ဟာ သားတစ်ယောက်အမေဘဝကို ရောက်လာတဲ့အခါမှာ ပိုပြီးရဲရင့်တဲ့ မျက်နှာထားနဲ့ ဝင်းဝင်ပပ ပြုံးနေပါတယ်။ အပယ်ရတနာဟာသန်မာဖွံ့ဖြိုးတဲ့ မြေးရတနာကိုမြင်ရတဲ့အခါ သူ့တစ်သက်မှာ ဘယ်တော့မှ ကြည်သာရွှင်ပျရွာ မျက်နှာချင်းဆိုင်နိုင်မယ်လို့ မထင်ခဲ့တဲ့ သမက်တော်စောယွန်းကို ကြည်ကြည်သာသာ ကြည့်ပြီး စကားပြောမိတာကိုသူ့ဘာသာသူသတိပြုမိတဲ့အခါမှာများစွာအံ့သြခဲ့ပါတယ်။

ကျန်စစ်မင်းကြီးကတော့ မင်းယောက်ျားလည်းဖြစ်တယ်။ သူ့ဘက်ကတော့ ရှို့ယွင်းချက်မရှိအောင် ဆက်ဆံမယ်ဆိုတဲ့ သဘောမျိုး ထားရှိတယ်လို့ လူသိများပါတယ်။ စောယွန်းကို ကျန်စစ်မင်းကြီးက အစောပိုင်းကတည်းက သက်သက်ညာညာ ဆက်ဆံလေ့ရှိခဲ့ပါတယ်။ အဲဒါကြောင့် စောယွန်းဟာ ကျန်စစ်သားနဲ့ ပိုပြီးအနေနီးပါတယ်။

ရွှေနန်းရွှေကြွန်းဆိုတာ နံရံမှာတောင် နားရှိသလားလို့ ထင်ရလောက်အောင် သတင်းစကား ပျံ့တတ်လေတော့ အပယ်ရတနာဟာ စောယွန်းနဲ့ သူ့သမီးကို ပေးစားမှာစိုးလို့ အကြီးအကျယ် နာမကျန်းဖြစ်ခဲ့တာကို စောယွန်းသိခဲ့ပါတယ်။ သမီးတော်နဲ့စောယွန်း လက်ဆက်အပြီးမှာ ဥပုသ်ဆောင် ဝင်နေတတ်တာတွေကြောင့်လည်း အပယ်ရတနာနဲ့စောယွန်းတို့ အနေဝေးခဲ့ကြပါတယ်။ အခုတော့ မြေးတော်ကလေးကြောင့် ရန်ကြွင်းရန်စ အာယာတတွေ ပြေပျောက်ပြီလို့ဆိုနိုင်ပါတယ်။

အဲသည်လိုနဲ့ မြေးတော်ထိုင်နိုင်တဲ့အချိန်ကို ရောက်လာတဲ့အခါမှာ ကျန်စစ်မင်းကြီးက မင်းပရိသတ်အလယ်မှာ “ဤပုဂံထီးနန်းကား မြေးတော်၏ ထီးနန်းဖြစ်ပေသည်။ ငါကား မြေးတော်ကိုရင်ခွင်ပိုက် အုပ်ချုပ်သူသာ ဖြစ်တော့သည်”လို့ဝမ်းမြောက်ဝမ်းသာမိန့်ဆိုတော်မူခဲ့ပါတယ်။

အဲဒီအချိန်မှာ ပုဂံနေပြည်တော်တစ်ဝှမ်းလုံး ပျော်ပွဲရွှင်ပွဲတွေနဲ့ အုံးအုံးကျွက်ကျွက် စည်ကားနေပါတယ်။ ဘိုးတော်နဲ့မြေးတော်တို့ကို ဘုရားပွဲတွေမှာအတူတူ ဖူးတွေ့ကြရတဲ့ ပရိသတ်ကြီးကလည်း ပျော်လို့ရွှင်လို့ပါ။ ပြည်သူပြည်သားတွေ ပျော်နေကြတယ်ဆိုရင် တိုင်းပြည်အေးချမ်း သာယာတဲ့ လက္ခဏာပါ။

အပယ်ရတနာဟာ ပွဲတော်ရဲ့ မှောင်ရိပ်မှာမုတ္တမသားအဘိုးအိုရှိနေမလားဆိုတဲ့အတွေးနဲ့ မှောင်ရိပ်ကို ကြည့်မိတဲ့အခါများ ရှိတတ်ပါတယ်။ ဒါပေမယ့် ဒါဟာ သွေးလေချောက်ချားတဲ့အခါမှာ မက်တတ်တဲ့ အိမ်မက်တစ်ခုရဲ့ အပိုင်းအစပါပဲလို့ တွေးကာ သပ်ပြင်းတစ်ချက်ချင်း သူ့ဘာသာသူ ဆောက်တည်နိုင်ဖို့ ကြိုးစားနေခဲ့ပါတော့တယ်။

အသက်ကြီးလာတဲ့သူများဟာ ဘဝအမောတွေကို အကြိမ်ကြိမ်ခံစားရတဲ့အတွက် တစ်ချက်တလေမှာတော့ သွေးလေချောက်ချားတတ်ပါတယ်။ ကျန်စစ်မင်းကြီးတို့ကျတော့လည်း အသက်ကြီးလေ စိတ်နေသဘာဝက သံမဏိသားကျနေတာပါ။ မိန်းမပေမယ့်လည်း သက်လုံကောင်းရမယ်လို့ သမီးတော်ကို သွန်သင်ခဲ့သူ အပယ်ရတနာဟာ အရှည်ကို မျှော်ကြည့်တတ်တဲ့ သူ့အရှင် ကျန်စစ်မင်းကြီးကိုတော့ ဦးအကြိမ်ကြိမ် ညွတ်မိပါတယ်။

မဟာမဂ္ဂဇင်း၊

အတွဲ ၁၊ အမှတ် ၆၊ စက်တင်ဘာလ၊

အတွဲ ၁၊ အမှတ် ၇၊ အောက်တိုဘာလ။

ရာဇကုမာရ်ခေါ်ဇေယျတ္ထရာ

ကျန်စစ်မင်းကြီး နတ်ရွာစံ ကံတော်ကုန်တဲ့အချိန်မှာ မြေးတော် အလောင်းစည်သူနန်းတက်ခဲ့ပါတယ်။ နန်းတက်တယ်လို့သာ ပြောရတာပါ။ ကျန်စစ်မင်းက မြေးတော် ထိုင်နိုင်လောက်တဲ့အချိန်မှာ ဤပုဂံထီးနန်းကား မြေးတော်၏ ထီးနန်းပေတည်း။ ငါကား မြေးတော်ကိုယ်စား ရင်ခွင်ပိုက် အုပ်ချုပ်ရသူသာ ဖြစ်ပေတော့သည်လို့ ပရိသတ်ဗိုလ်ပုံအလယ်မှာမိန့်တော်မူထားတာပဲ။

မြေးတော် အလောင်းစည်သူကိုလည်း မင်းသားတို့ တပ်အပ်တဲ့ ပညာရပ်မှန်သမျှကို တတ်မြောက်အောင် သင်ကြားထားတဲ့အတွက် မြေးတော်အလောင်းစည်သူဟာ သူ့ဘေးတော်ကြီးဖြစ်သူ အနော်ရထာရဲ့သွေးမှန်း သိသာလောက်အောင် ထက်မြက်နေပါတယ်။ အစိုးရိမ်ကြီးတဲ့သူ တချို့တလေကလည်း ခြေထောက်... ဘိုးတော်ကျန်စစ်က လက်ရုံးရည်ရော နှလုံးရည်နဲ့ပါ ပြည့်ဝတာ။ အလောင်းစည်သူက ဘိုးတော်ကျန်စစ်လိုတော့ ပျော့ပျောင်းပုံ မပေါက်ပါဘူးလို့ပူပန်ပန်ပြောတတ်ကြပါတယ်။ ဘာဖြစ်ဖြစ် သားတော်အစဉ်အနေနဲ့ နန်းမတက်ခဲ့ပေမယ့် မြေးတော်အဆက် နန်းတက်ခဲ့ပြီလေ။ ပုဂံဟာ ဘယ်လိုမှ ပြောင်းမသွားတဲ့ပုံနဲ့တည်ငြိမ်အေးဆေးနေပါတယ်။

အပြင်ပန်းကလည်း အေးဆေးပါတယ်။ ထို့အတူ အတွင်းသဘောကလည်း အရင်အရင်လိုပဲ။ ပုဂံသူ ပုဂံသားများဟာ ရတနာသုံးပါးကို ကိုင်းရှိုင်းမြို့ ကိုင်းရှိုင်းလျက်ပါပဲ။ သီတင်းနေ့များမှာ ဘုရားပုထိုးတွေ၊ ဘုန်းတော်ကြီးကျောင်းတွေမှာ လူစည်ကားပါတယ်။ အဲဒီနေရာများအပြင် လူစည်ကားတဲ့နေရာ တစ်နေရာပိုလာပါတယ်။ အဲဒီနေရာကတော့ ကျန်စစ်မင်းရဲ့သားတော် ရာဇကုမာရ် တည်ဆောက်နေဆဲ ပူပြောက်ကြီး မြတ်စွာဘုရားအနီးက ရတနာမဏ္ဍပ်ဖြစ်ပါတယ်။ အဲဒီရတနာမဏ္ဍပ်မှာ အခုလောလောဆယ် ကိန်းဝပ်စံပယ်တော်မူနေကတော့ ကျန်စစ်မင်းကြီးကိုယ်တိုင် နောက်ဆုံးအနေနဲ့ ရေစက်ချ လှူဒါန်းပြီး သာဓုခေါ်သွားတဲ့ ရွှေဆင်းတု ဖြစ်ပါတယ်။ အဲဒီရတနာမဏ္ဍပ်မှာ နေ့စဉ်ဝင်လာမစဲတသဲသဲဖြစ်နေတဲ့ ဘုရားဖူးသူများနဲ့စည်ကားပါတယ်။ ပုဂံတင်မကပါဘူး။

နေပြည်တော်အရပ်ရပ်ကလူတွေဟာကျန်စစ်သားမင်းကြီးရဲ့လက်တော်နဲ့ နောက်ဆုံးထိကိုင်းပူဇော်သွားတဲ့ မြတ်စွာဘုရားကို အလွန်ရိုသေစွာ လာရောက်ကြည့်ညှိပူဇော်ကြပါတယ်။ သီတင်းနေ့များမှာတော့ ကျန်စစ်မင်းကြီး အားထားကိုယ်ကွယ်တော်မူခဲ့တဲ့ အရှင်မြတ်အရဟံ ကိုယ်တော်တိုင် သီလပေးတော်မူပါတယ်။ တရားနာကြတဲ့သူတွေ အလွန်များလွန်လို့မဏ္ဍပ်ကိုမကြာခင်မှာပဲထပ်ပြီးချဲ့ယူရတဲ့အထိပါပဲ။

အရှင်မြတ်အရဟံဟာ သက်တော်ရှည်ဆရာတော်ကြီး ဖြစ်ပါတယ်။ အနော်ရထာမင်းမြတ် လက်ထက်ကတည်းက ကိုးကွယ်ဆည်းကပ်ရာအဖြစ် ပုဂံသူ ပုဂံသားများ များစွာရိုသေခဲ့ကြပါတယ်။ ဥပုသ်သီတင်းနေ့များမှာ အရှင်မြတ်အရဟံရဲ့ အနီးနားမှာ တုပ်ကွရိုသေစွာ ဖူးမြော်နေသူတစ်ဦးကတော့ ရာဇကုမာရ်မင်းသား ဖြစ်ပါတယ်။

သူဟာမည်းတော်လို ညိုညိုသွယ်သွယ် မဟုတ်ပါဘူး။ အသက် ၃၀ အရွယ် တည်ကြည်မှု၊ ငြိမ်သက်မှုတို့နဲ့ ကြည်လင်နေတဲ့ မျက်နှာဟာ မြင်ရတဲ့သူအပေါင်းက အေးချမ်းလိုက်တာ၊ ကြည်ညိုဖွယ်ကောင်းလိုက်တာလို့ ပါးစပ်က ထုတ်မပြောဘဲတောင်မနေနိုင်လောက်အောင်ထူးခြားပါတယ်။ အရပ်သွယ်ပေမယ့် မည်းတော်လို ညိုညိုကျစ်ကျစ် မဟုတ်တော့ အရပ်မြင့်တယ်လို့ မဆိုသာတဲ့အနေမှာ ရှိပါတယ်။ အသားက ဝါဝါရွှေရွှေနဲ့ဆိုတော့ တချို့က မိန်းမချော ချောတယ်။ အမေတုပဲ၊ သတ္တုလဘက်တူတယ်လို့ပြောတတ်ကြပါတယ်။

အဲဒီစကားကို ရာဇကုမာရ်ရဲ့ အဘိုးလေးတော်သူ အဘဖြူက ရယ်ပါတယ်။ ဘာကြောင့်လဲဆိုတော့ အဘဖြူက ကျောင်းဖြူမှာကတည်းက ရာဇကုမာရ်ကို အနီးကပ် စောင့်ရှောက်ခဲ့သူဖြစ်လေတော့ ရာဇကုမာရ်ရဲ့ အကြောင်းကို ကောင်းစွာသိတဲ့သူဖြစ်လို့ပါပဲ။

အဘဖြူကတော့ ရာဇကုမာရ်ကို သားကျန်စစ်လို့ပဲ ခေါ်လေ့ရှိပါတယ်။ သူ့စိတ်က သူ့ အဖေလိုပဲ။ လိုအပ်မယ်ဆိုလို့ ကတော့ မာလိုက်တဲ့ဖြစ်ခြင်းပျံ့လို့ ပြောတတ်ပါတယ်။ ဟုတ်တယ်။ အသားဖြူတဲ့ဘက်ကို လူတာကတော့ သတ္တုလနဲ့တူတယ်။ ဒါပေမဲ့ သူ့မျက်လုံးတွေက ကျန်စစ်မျက်လုံးတွေပဲ။ မျက်ဆံနက်နက်နဲ့ ရယ်လိုက်တဲ့အခါမှာ ရွှင်နေပေမယ့် စိတ်ထန်လာရင်တော့ ဝင်းဝင်းတောက်ပဲပျံ့။ နင်တို့က မျက်နှာပြည့်တာကြောင့် မိန်းမချော ချောတယ်လို့ ပြောနေတာပါ။ သေသေချာချာကြည့် မေးရိုးက လေးထောင့်ရယ်။ သူ့အဖေမျက်နှာက မေးရိုးမျိုး၊ ပြီးတော့ မေးစေ့က အကွဲနဲ့ ဘယ်ကလာ မိန်းမချော ချောရမှာလဲလို့ သေသေချာချာ ပြန်ပြီးရှင်းပြတတ်ပါတယ်။

ဘာပဲဖြစ်ဖြစ် ပုဂံသား ပုဂံသူတွေ၊ နန်းတွင်းသား နန်းတွင်းသူတွေတောင်မှ ရာဇကုမာရ်ကို မြင်ရခဲပါတယ်။ ဘာကြောင့်လဲဆိုတော့ ရာဇကုမာရ်က တူရွှင်းတောင်ခြေက စတ္တာတိုက်လို့ခေါ်တဲ့ ပိဋကတ်တိုက်မှာ အနေများတာကြောင့်တစ်ကြောင်း၊ နန်းတွင်းနန်းပြင် အဝင်အထွက် နည်းတာကြောင့် တစ်ကြောင်း၊ သူစားရတဲ့ တောင်စဉ် ၇ ခရိုင်ဘက်နဲ့ ကျောင်းဖြူဘက်ကို ခရီးထွက်နေတတ်တာကြောင့်တစ်ကြောင်း သူ့ကိုမြင်ဖူးတဲ့လူ၊ သူနဲ့ရင်းနှီးတဲ့သူက ပုဂံမှာနည်းပါတယ်။

ဒါပေမဲ့ ရာဇကုမာရ်ဟာ မည်းတော်ကျန်စစ်နဲ့ ရင်းရင်းနှီးနှီး နေကျင့်တော့ရှိပါတယ်။ ဒါပေမဲ့ မည်းတော်စီကို လာတာတောင်မှ သူ့အတွက် မည်းတော် စီစဉ်ပေးထားတဲ့ အကြီးတော်ဖြစ်သူ ဆရာတော်ကြီး ၅ ပါးနဲ့သာ အတူလာလေ့ ရှိပါတယ်။ လာတဲ့ အခါတိုင်း အဘနဲ့သားတို့ဟာ ချစ်ကြည်ရင်းနှီးစွာ ဆက်ဆံတာကို နန်းတွင်းသူ နန်းတွင်းသားများ သတိထားမိကြပါတယ်။ အဲဒီ အချိန်မှာ မည်းတော်ရဲ့မျက်နှာက ပြုံးနေသလို သားတော်ရဲ့မျက်နှာကလည်းချိုနေပါတယ်။

အရင့်အရင့်ကတည်းက မြင်ရခဲ၊ တွေ့ရခဲတဲ့မင်းသားကို သူ့ရဲ့ကုသိုလ်တော်ဖြစ်တဲ့ ဝူပြောက်ကြီး တည်ဆောက်တဲ့နေရာမှာ နေ့စဉ်တွေ့ရတတ်လို့ လူတွေက ပိုပြီးစိတ်ဝင်စားလာတာ ဖြစ်ပါတယ်။

တကယ်တော့ သူက ကျန်စစ်မင်းရဲ့သားတော်ခေါက်ခေါက် ဖြစ်ပါတယ်။ ဒါပေမဲ့ ငယ်ငယ်ကတည်းက သူ့ကို ထီးနန်းအတွက် နန်းလျာမထားခဲ့ဘူးဆိုတာ ပုဂံနန်းတော်အားလုံးက အသိ၊ သူလည်းအသိပါပဲ။ ဒါပေမဲ့ နေပုံထိုင်ပုံက ပကတိ အေးချမ်းပါတယ်။ အဲသည်လို နေရင်းထိုင်ရင်းက ကျန်စစ်မင်းကြီး နာမကျန်းဖြစ်လာပါတယ်။ အဲဒီအချိန်မှာတော့ တချို့သောသူတို့က ရာဇကုမာရ် ဘယ်လိုများ လှုပ်ရှားဆောင်ရွက်မလဲဆိုတာကို

သိချင်နေကြပါတယ်။ အဲသည်လို သိမြင်တဲ့သူတွေအထဲမှာ အရေးကြီးဆုံးပုဂ္ဂိုလ်တွေဖြစ်တဲ့ အလောင်းစည်သူတို့ မိသားစု မပါပါဘူး။ ဒါကလည်း လူတွေရဲ့သဘာဝ၊ လောကရဲ့သဘာဝပါ။ အရင်းထက် အဖျားက ပိုပြီးလှုပ်ခတ်ပါတယ်။

တကယ်တမ်း အရေးကြီးတဲ့အချိန်မှာ ရာဇကုမာရ်ဟာ အကြီးတော်ဖြစ်ကြတဲ့ ဆရာတော်ကြီးနှစ်ပါးနဲ့အတူ နန်းတော်ကို ရောက်လာခဲ့ပါတယ်။ သူ့ခေါင်းပေါ်မှာ ပင့်လာတဲ့ ရွှေစင်လင်ပန်းထဲမှာတော့ ရွှေဆင်းတုတစ်ဆူ သီတင်းသုံးလျက်ပါလာပါတယ်။

ရာဇကုမာရ်မင်းသားဟာ ရွှေဆင်းတုကို သူ့ခမည်းတော် ကြည်ညိုနိုင်အောင် အနီးကပ်ပြပါတယ်။ ပြီးတော့ အနီးမှာရှိတဲ့ ခုံမြင့်တစ်ခုပေါ်ကို တင်ပြီး ရွှေဆင်းတုနဲ့ပတ်သက်လို့ လျှောက်တင်ပါတယ်။ ဒီရွှေဆင်းတုဟာ သူ့ခမည်းတော်က မိခင်ကို ပေးသနားတဲ့ လက်ဝတ်လက်စားများကို ထုခွဲပြီး သွန်းလုပ်ထားတဲ့ ရွှေစင်အစစ် ဆင်းတုဖြစ်ပါတယ်။ ခမည်းတော်ရဲ့ ကျန်းမာရေးကောင်းမွန်စေရန် ရည်းသန်ဆုတောင်းလျက် ဒီရွှေဆင်းတုကို ပူဇော်လှူဒါန်းမှာကတော့ ဖခင်က မိခင်ကို ပေးသနားတဲ့ ကျွန်းသုံးရွာပဲဖြစ်ပါတယ်လို့ လျှောက်တင်ပါတယ်။ အဲဒီကနောက် ခမည်းတော်၊ ခမည်းတော်က မယ်တော်ကို ပေးသနားတဲ့ပစ္စည်းများနဲ့ သွန်းလုပ်လှူဒါန်းထားတဲ့ ရွှေဆင်းတုကို ခမည်းတော်ကိုယ်တိုင် ရေစက်ချတော်မူပါလို့တောင်းပန်ပါတယ်။

ကျန်စစ်မင်းကြီးဟာ လွန်စွာမမာမကျန်းဖြစ်နေရာက ရုတ်တရက် အားပြည့်လာသလို ရွှင်ရွှင်ပျပျ ထပြီးတိုင်တော်မူပါတယ်။ ပြီးတော့မှ ဆရာတော်ငါးပါးထံ သီလကိုခံယူပါတယ်။ ပရိတ်တရားတော်များကို နာယူတော်မူပါတယ်။ ပြီးတော့မှ ရွှေကရားနဲ့ ရေစက်သွန်းချပြီး သာဓုသုံးကြိမ် ခေါ်ဆိုပါတယ်။ တစ်ချိန်လုံး ခမည်းတော်ရဲ့ နောက်ကနေပြီး မှေးကာထိန်းထားသူကတော့ ရာဇကုမာရ် ဖြစ်ပါတယ်။

အဲဒီအလှူပွဲဟာ နန်းတွင်းသူ နန်းတွင်းသားများရဲ့ရှေ့မှာ ကျင်းပတာဖြစ်ပါတယ်။ အများရဲ့စိတ်ထဲမှာလည်း ရှင်းသွားမှာပါ။ ရာဇကုမာရ်ကတော့ သူ့ခမည်းတော်ကို ဗုဒ္ဓဘာသာဝင် ကလျာဏမိတ္တူဖြစ်တဲ့ သားပီပီ ဘဝကူးကောင်းအောင် ဆောင်ရွက်လိုက်တာပါ။

“ခမည်းတော်၊ ပုဂံနိုင်ငံ အဓွန့်ရှည်အောင် ဆောင်ရွက်ထားတဲ့ ကိစ္စအတွက် ခမည်းတော် စိတ်ချတော်မူပါ။ ခမည်းတော်ရဲ့ နှလုံးသွေးနဲ့ တည်ဆောက်ထားတဲ့ နိုင်ငံတော်ကို သားတော်ရဲ့ နှလုံးရည်နဲ့ တည်တံ့ခိုင်မာအောင် စောင့်ရှောက်ပို့မယ်” လို့ အပြုအမူနဲ့ ပြောလိုက်တာ ဖြစ်ရပါမယ်။ သားနဲ့ ခမည်းတော်က အင်မတန် စိတ်ဓာတ်တည်ကြည် ခိုင်မာတဲ့သူအချင်းချင်းဆိုတော့ တင်စားပြောရရင် ဝိညာဉ်ချင်း စကားပြောနိုင်ကြသူတွေ ဖြစ်ပါတယ်။ ကျန်စစ်မင်းဟာ အေးချမ်းကြည်သာတဲ့ စိတ်အထာနဲ့ ဝိညာဉ်ချုပ်ခွဲမှာပါ။

ကျန်စစ်သား နတ်ရွာစံ ကံတော်ကုန်ပြီးတာနဲ့ မကြာခင်မှာပဲ မြင်းကပါ အရပ်မှာ ဝုဉာဏ်တစ်ဆူ စတင်တည်ဆောက်ဖို့ ရာဇကုမာရ် စိုင်းပြင်းခဲ့ပါတယ်။ သူ့ရဲ့ရွှေဆင်းတုကတော့ ဝုဉာဏ်အနီးမှာ ဆောက်ထားတဲ့မဏ္ဍပ်မှာ လူအများရဲ့ အပူဇော်ကိုခံပြီး သီတင်းသုံးနေပါတယ်။ လူဝင်လူထွက် များနေတော့ မင်းသားမှာလည်း ထူးထူးခြားခြား စိတ်ဝင်စားတာကိုခံနေရတော့တာပါ။

ဂူဘုရားရဲ့အောက်ခြေပလ္လင်ကို အချောသတ်ပြီးတဲ့အခါမှာ ကလသာအိုး ခံထားတဲ့ပုံ ဖောင်းရစ်အဆင့်ဆင့်အတွက် မင်းသားက ကျေနပ်ပါတယ်။ ဘာမှမပြောပါဘူး။ ဒါပေမဲ့ အောက်ခြေနဲ့ အပေါ်နံရံအကြား ကူထားတဲ့နေရာမှာတော့ အပြောက်အမွမ်းအဖြစ် ထည့်ထားတဲ့ ကြာပွင့်ဖတ်တွေနဲ့ ပတ်သက်လို့ကတော့ ပြင်ဆင်ပေးဖို့ ပြောပါတယ်။ ကြာပွင့်ဖတ်တွေဆိုတာ နူးညံ့တဲ့သဘောကို ဆောင်ပါတယ်။ အဲဒီတော့ လေညင်းအသုတ်မှာ သာသာကလေး ပျောင်းနွဲ့သွားတဲ့ ကြာပွင့်ဖတ်ရဲ့ ရသကို ရအောင် ပြန်ပြီးပြင်ဆင်ပေးပါလို့ ပန်းရန်ဆရာကြီးကို မင်းသားက မေတ္တာရပ်ခံပါတယ်။

မိဘအပေါ် သားသမီးက ထားရှိတဲ့ မေတ္တာသရုပ်ကို ပေါ်လွင်အောင် ဖော်ဆောင်ပေးရမယ့် လုပ်ငန်းဖြစ်လို့ ပန်းရန်ဆရာကြီးက စိတ်အားထက်သန်ပါတယ်။ ဒီကြားထဲမှာ မင်းသားရဲ့ဆက်ဆံပုံကို အလွန်ကျေနပ်အားရပါတယ်။
ပြေပြေပြစ်ပြစ် ပြောဆိုဆက်ဆံတတ်ပုံကိုလည်း သဘောကျသလို ဂုဏ်ဂုဏ်အရ
အသက်အရွယ်ကြီးရင့်တဲ့သူများကိုလည်း မင်းသားက လေးလေးစားစား ဆက်ဆံတတ်ပါတယ်။

အဲဒီအကြောင်းကို မနေနိုင်လို့ ပန်းရန်ဆရာကြီးက နှုတ်က ထုတ်ဖော်ချီးကျူးမိတဲ့အခါ မင်းသားက အေးအေးပဲပြောပါတယ်။ မာန်မာနကြီးတယ်ဆိုတာ မကောင်းပါဘူး ဆရာကြီးရယ်၊ သာကီဝင်မင်းသားတွေတောင်မှ မာန်မာနကြောင့်အမျိုးပျက်မတတ်သေကျေပျက်စီးရသေးတာပဲတဲ့။

ပန်းရန်ဆရာကြီးက မင်းသားကို လက်အုပ်ချီတဲ့အခါမှာ အရင့်အရင်ကတော့ မင်းသားမို့ လက်အုပ်ချီတာပါ။ အခုတစ်ခါမှာတော့ သူတော်စင်တစ်ပါးကို လက်အုပ်ချီသလို ချီမိတာပါပဲ။ မင်းသားဟာ နောက်နှစ်ရက်အတွင်း လေအသုတ်မှာ ယိမ်းနေတဲ့ ကြာပွင့်ဖတ်များသဏ္ဍာန်ကို ရအောင် ပန်းရန်ဆရာကြီးက ပြင်ဆင်ပေးလိုက်တော့ မင်းသားက သေသေချာချာ ကြည့်ပါတယ်။ ပြီးတော့ တော်ပါပေတယ် ဆရာကြီး။ ယိမ်းနေတဲ့ ကြာပွင့်ဖတ်တွေကို မလုပ်တတ်ရင် နံရံထောင့်မှာ ကြာပွင့်တွေလဲပြီး ပုံနေတတ်ပါတယ်။ အခုတော့ သိပ်ပြေပြစ်တာပါပဲ။ ကိုင်း...ဆောင်ရွက်စရာရှိတာကို ဆက်ပြီးတော့ဆောင်ရွက်ပါ။ ကျွန်ုပ်ကြည့်လိုက်ပါဦးမယ်လို့မင်းသားကဆိုပါတယ်။ရာဇကုမာရ်ဟာ ကြာပွင့်ဖတ်ကလေးများကို လက်နဲ့ပွတ်သပ် ကိုင်တွယ်နေတာကို ပန်းရန်ဆရာကြီးက တစေ့တစောင်းကနေပြီး ကြည့်နေပါတယ်။ ကြည့်လိုက်ပါဦးမယ်လို့ဆိုတော့ ဂူဘုရားကလည်း ပြီးသေးတာမဟုတ်တော့၊ ရွှေဆင်းတုကို သွားပြီးကြည့်ပါမယ် ထင်နေတာ။အခုတော့ ဘာလို့ကြာပွင့်ဖတ်မှ အင်တောကြာပွင့်ဖတ်ကလေးတွေကို ပွတ်သပ်ကိုင်တွယ်နေတာပါလိမ့်လို့၊ စဉ်းစားနေပုံပေါ်ပါရဲ့။

ကြာပွင့်ကြာပန်းနဲ့ ကြာပြည့်ရေကန်တို့ဟာ ရာဇကုမာရ်ရဲ့စိတ်၊ အထူးသဖြင့် နက်ရှိုင်းစွာတည်နေတဲ့ အတွင်းစိတ်ထဲမှာ မိဘနဲ့ဆက်နေပါတယ်။ ကြာပွင့်ဖတ်ကလေးကိုပဲ တွေ့တွေ့ ကြာပန်းခိုင်ကိုပဲ မြင်မြင်၊ ကြာရနံ့ကိုပဲ ရရ မိခင်နဲ့ဖခင်ကို ချက်ချင်းသတိရပါတယ်။ ကြာတွေပြည့်နေတဲ့ ရေကန် ကိုမြင်ရတော့ အထူးသဖြင့် ငယ်စဉ်တောင်ကျေး ကလေးဘဝက ကြာပြည့်တဲ့ ရေကန်နံ့သေးက စကားပင်ရိပ်မှာ မိခင်ဖြစ်သူ သတ္တုလနဲ့အတူထိုင်ပြီး ဖခင်အကြောင်းကို နားထောင်ခဲ့ရတဲ့ အခြေအနေကိုချက်ချင်းပြန်ပြန်မြင်ခဲ့ပါတယ်။

အခုလည်း ဂူပြောက်လို့ခေါ်ဆိုနိုင်ပေမယ့် အပြောက်အမွမ်းတွေ အပြည့်အဝစီခြယ်ထားမယ့် ဂူဘုရားတည်ဆောက်ချိန်မှာ မိခင်ရော ဖခင်ပါ မရှိကြတော့။ သို့သော် မိခင် ဖခင်တို့ရဲ့ မြတ်သောကျေးဇူးတရားကို ဘယ်လိုမှ မေ့လို့မရနိုင်ပါလို့ ရာဇကုမာရ်က တွေးပါတယ်။ အထူးသဖြင့် ကြာပွင့်ဖတ်သဏ္ဍာန်လုပ်ထားတဲ့

အင်္ဂတေပန်းများကို လက်နဲ့ထိကိုင်ရင်း တွေးချင်တာနဲ့ ဝူဘုရားဘေးနားက အရိပ်မှာ သွားခိုပါတယ်။

ပြီးတော့လွင့်ပါးသောဝိညာဉ်နဲ့ လူကိုပုဂံမှာထားခဲ့ပြီးစိတ်ကတော့(အတွေးရိပ်ကတော့) ကျောင်းဖြူကအသုံးဖြစ်သူ ပွဲကျောင်းဆရာတော်မထီးရဲ့ ကျောင်းကရေကန်နဲ့ဘေးကိုရောက်သွားပါတယ်။ အမေနဲ့ အတူလေ။ အဲဒီတုန်းက အမေ့ရင်ခွင်မှာ ခိုင်ဝင်ရင်း တသင်းသင်းနေတဲ့ ကြာရနဲ့ကို ရှူရှိုက်ရင်း ဖခင်ရဲ့အကြောင်းကို နားထောင်ရတာ အလွန်ခမ်းနားခဲ့ပါတယ်။

အဲဒီလို ခမ်းနားခဲ့ပါတယ်ဆိုတဲ့ အတွေးကို အခုမှ တွေးမိတာပါလေ။ ရွှေအိမ်ရွှေနန်းနဲ့ နေတဲ့အခါကျမှ ခမ်းနားခြင်းဆိုတာကို တစ်မျိုးမြင်လာရပါတယ်။ ငယ်စဉ်ကတည်းက မင်းဖခင်ကလေ လို့ဆိုလိုက်ရင် တစ်ဦးကချီလာတဲ့ ယောက်ျားပီသသူ၊ ထက်မြတ်သူ၊ ရန်သူများကတောင်မှ လေးစားရတဲ့ ကိုယ်ရည်ကိုယ်သွေးရှိသူ ဖခင်ကို မြင်လာရပါတယ်။

အမှန်တကယ် သတ္တိရှိသူဆိုတာက တစ်ဦးက ချီလာတဲ့အချိန်မှာမှ ရဲရင့်တာမဟုတ်ဘူး။ တစ်ဦးတည်း အထီးကျန်နေတဲ့အခါမှာလည်း လောကဓံကို တည်ကြည်ငြိမ်သက်တဲ့ စိတ်အထားနဲ့ သည်းခံနိုင်တာဟာလည်း ရဲရင့်တာပဲလို့အမေကပြောပြပါတယ်။

အမေဟာသိပ်စာတတ်တာပါပဲ။ မထီးတူမလေ။ ဘုရားရိပ် ကျောင်းရိပ်မှာ ကြီးပြင်းခဲ့ရကလား။ မထီးရဲ့ အစ်မတော်အရင်းက မွေးတာ။ မွေးလို့ မကြာခင်မှာပဲ မိတဆိုးဖြစ်သွားလို့ မထီးခင်ကို ရောက်ခဲ့တာကိုး။ အဲဒီတော့ စာတတ်တာပဲ။အပြောကလည်းအလွန်ကောင်းတာပဲလေ။

တစ်ယောက်တည်း မြင်းတစ်ကောင်နဲ့ ရောက်လာခဲ့တဲ့ ကျန်စစ်သားဟာ မထီးရဲ့ကျောင်းထဲကို သက်တောင့်သက်သာ အနေအထားနဲ့ ဝင်လာပုံကို အမေအပြောကောင်းလွန်းလို့ ရာဇကုမာရ်ဟာ ခဏခဏ ပြန်ပြောခိုင်းရပါသေးတယ်။ သူနဲ့မကျွမ်းကျင်တဲ့နေရာကို လာတာတောင်မှ သိမ်ငယ်ခြင်းမရှိ။ ပကတိ အေးဆေးတဲ့အမူအရာနဲ့ မထီး(ဦးရီးတော်) ထံကို သူဟာ ရာဇဝတ်သားဖြစ်တဲ့အကြောင်း အေးအေးဆေးဆေး လျှောက်တင်ပါသတဲ့။ မထီးကလည်း အနော်ရထာဘုရင်ကို မကျေနပ်တဲ့သူဖြစ်ပါတယ်။ ပွဲကျောင်းတွေကို ပုဂံမြို့တော် အနီးအနားမှာ ဖွင့်လှစ်ခွင့် မပေးတော့ဘဲကိုး။ အဲဒီတော့ ကျန်စစ်မင်းကို အလွယ်တကူပဲ လက်ခံတာပေါ့။

ကျန်စစ်မင်းကတော့ သူများကို မှီခိုနေဖို့ ခွင့်တောင်းနေတဲ့ကြားက သူ့သခင် အနော်ရထာရဲ့အကြောင်းကို မကောင်းပြောတာကို လက်မခံနိုင်ပါဘူးတဲ့။ သူ့လက်ခံချင်မှလက်ခံပါ။ သူ့အနေနဲ့ကတော့ သူ့သခင်ကို အပြစ်လည်းမမြင်နိုင်ပါဘူး။ အပြစ်လည်း မပြောနိုင်ပါဘူးလို့ ဆိုပါသတဲ့။ တစ်ယောက်တည်း မထီးကျောင်းကို ရောက်လာတဲ့ ဖခင်ဖြစ်သူဟာ ဘာကြောင့်ဒီလောက်ခုံထည်နေရတာလဲ။ အခုမှတွေ့ကြတဲ့ဧည့်သည်ကို ကျောင်းဖြူတစ်ရွာလုံးကရော မထီးတို့ပွဲကျောင်းအစုကရော ဘာကြောင့်လေးလေးမြတ်မြတ် လက်ခံကြတာလဲဆိုတဲ့ မေးခွန်းကို ရာဇကုမာရ် ငယ်ငယ်တုန်းက ဘယ်မှာမေးတတ်ပါ့မလဲ။ မမေးတတ်လည်း ကိစ္စမရှိပါဘူးလေ။ မိခင်သတ္တုလကစေ့စေ့စပ်စပ်ပြောပြတတ်ပါတယ်။

“မင်းရဲ့ဖခင်က ထူးရှားတယ်ကွဲ့။ သူ့ကိုမြင်ရတဲ့သူတိုင်း၊ သူ့အပြုံးကိုမြင်မိတဲ့သူတိုင်းက သူ့ကို ရွေးသားရင်းချာလို ခင်ကြာချစ်ကြတာပဲ။ အဘုန်း(မထီး)ဆိုတာ တော်တော်တန်တန်သူ့ကို ကြိုက်ခဲ့တယ်။ ‘လက်ရုံးကောင်းလည်း နှလုံးကမချို၊ နှလုံးချိုလည်း လက်ရုံးကညံ့သနဲ့။ တယ်လည်းအားကိုးထိုက်သူက ရှားလှပါလား’ လို့ပြောတတ်တာသားရဲ့။ မင့်ဖခင်ကျမှပဲမောင်ကျန်း၊မောင်ကျန်နဲ့ဖြစ်သွားတာ”လို့ဆိုပါတယ်။

ဘဘုန်းက ကျွန်တော့ကိုလည်း ချစ်ပါတယ်လို့ဆိုတော့ သတ္တုလက သူ့သားရဲ့ခေါင်းကလေးကို သပ်ပြီး ပြုံးလေ့ရှိပါတယ်။ အမိက သိပ်ချောတာပဲလို့ ရာဇကုမာရ် ခဏခဏတွေးခဲ့မိတာ အခုလိုကြီးသွားတဲ့အထိ အဲဒီလိုပဲ တွေးနေမိတုန်းပါပဲ။ လှပပြေပြစ်တဲ့ သတ္တုလက ပြုံးနေရင်းက ဘဘုန်းက သားကိုချစ်မှာပေါ့။ သားက အမေ့သားလည်းဖြစ်တယ်။ သူ့ချစ်တဲ့ ကျန်စစ်သားရဲ့သားလည်းဖြစ်တယ်လေလို့ဆိုပါတယ်။

ရာဇကုမာရ်ဟာ ကြာပန်းနဲ့ပတ်သက်ပြီး ဖခင်ဖြစ်သူ ကျန်စစ်သားမင်းကြီးနဲ့ ပတ်သက်ရာပတ်သက်ကြောင်းတွေကို ဆက်တွေးနေမိပါတယ်။ သူဟာ ဖခင်ကို မမြင်ဖူးခင်ကတည်းက အလွန်ချစ်ခင်တွယ်တာခွဲရပါတယ်။ ဘာကြောင့်လဲဆိုတော့ ဖခင်ရဲ့အကြောင်းကို ဘယ်သူ့ဆီကပဲကြားကြား ချစ်ခင်ဖွယ်၊ ကြည်ညိုဖွယ်၊ လေးစားဖွယ်၊ အထင်ကြီးဖွယ်တွေကိုပဲကြားနေရတာကိုး။

အဲဒီလိုနဲ့ ရာဇကုမာရ်အတွေးထဲမှာ မိခင်နဲ့နေရတဲ့ ငယ်ဘဝနဲ့ ငယ်စဉ်ကတည်းက ချစ်ခင်ခဲ့ကြရတဲ့ ဖခင်ဖြစ်သူရဲ့အကြောင်းကို တွေးနေဆဲမှာ အနားကို အဘိုးဖြူ ရောက်လာခဲ့ပါတယ်။ အဘိုးဖြူက “သားကျန်စစ်၊ မင်းအဖေကြောင်းကို တွေးနေပြန်ပြီမဟုတ်လား” လို့ မေးပါတယ်။ “ဘာကြောင့်အဲသည်လို မေးသလဲ အဘိုးဖြူ” လို့ဆိုတော့ “အဲဒီလို မင်းအဖေအကြောင်းကို မင်းတွေးနေတဲ့အချိန်မှာ မင်းရဲ့မျက်နှာဟာ မင်းအဖေဖနဲ့သိပ်သိပ်တူနေတတ်လွန်းလို့”လို့ဆိုပါတယ်။

ရာဇကုမာရ်က ဘာမှပြန်မပြောတော့ဘဲ ရုပ်ပွားတော်ကို ကြည်ညိုဖို့ မဂ္ဂှပ်ဘက်ကို ထွက်လာခဲ့ပါတယ်။ အဘိုးဖြူရဲ့လက်ထဲမှာ ငွေလင်ပန်းနဲ့ အသင့်ပြင်ထားတဲ့ ပန်းမျိုးစုံ ပါလာပါတယ်။ ရာဇကုမာရ်နေတဲ့ တူရွင်းတောင်ခြေက ဘေးခွဲတောမှာ သီးပင် စားပင်နဲ့ ပန်းပင်တွေ မျိုးစုံပါတယ်။ ဘုရားကို ဝတ်ပြုတိုင်း ပန်းအသစ် ကပ်လေ့ရှိတာကြောင့် နောက်မှလိုက်လာတဲ့ အဘိုးဖြူက ပန်းလတ်လတ်ဆတ်ဆတ်တွေကို ယူလာခဲ့တာဖြစ်ပါတယ်။ ညနေစောင်းရင်တော့ အဘိုးလေးနဲ့ ရာဇကုမာရ်တို့ တူရွင်းတောင်ခြေကို ပြန်ကြရဦးမှာပါပဲ။ ထီးရိပ်နဲ့မကင်း၊ နန်းရိပ်နဲ့မကွာပေမယ့် နန်းတွင်းမှာ မနေလိုတဲ့ရာဇကုမာရ်ဟာတူရွင်းတောင်ခြေမှာပဲအနေများပါတယ်။

ဂူဘုရားမတည်ခင်ကတော့ အဘိုးလေးနဲ့ ရာဇကုမာရ်တို့ အနေများကြပါတယ်။ အဘိုးလေးက ဘဘုန်းရဲ့ညီအရင်းပေမယ့် စာပေအရာမှာတော့ ဝါသနာမပါခဲ့ပါဘူး။ ဒါပေမယ့် လက်ရုံးရည်နဲ့ ပတ်သက်လို့ကတော့ ချွန်ပါတယ်။ ဘဘုန်းက အကြောင်းကြောင်းကြောင့် ကျန်စစ် ကျောင်းဖြူကို ပြန်မလာရင်တောင်မှ ကျန်စစ်ရဲ့သားဟာ ကျန်စစ်လိုပဲဖြစ်ရမယ်ဆိုပြီး အဘိုးလေးဖြူကို လက်ရုံးရည်နဲ့ပတ်သက်တဲ့ လေ့ကျင့်ခန်းတွေနဲ့ ရာဇကုမာရ်ကို ကျင့်ပေးဖို့ တာဝန်ပေးခဲ့ပါတယ်။

စာပေနဲ့ပတ်သက်လို့ကတော့ ဘဘုန်းကိုယ်တိုင် တာဝန်ယူပါတယ်။ အဲဒီတုန်းက ရာဇကုမာရ်ရဲ့အသက်ဟာ ဘာရှိသေးတာမှတ်လို့ ၅ နှစ်ပေါ့။ ဒါပေမယ့် ပွဲကျောင်းမှာက ငယ်ငယ်ကလေးတွေကစပြီး လေ့ကျင့်ပေးတာ

သဘာဝပါပဲ။

ရာဇကုမာရ်ဟာ ငယ်ငယ်ကလေးပဲ ရှိသေးတာ၊ အမိရင်ခွင်မှာ ကပ်ချွဲပြီး နေချင်သေးသပ။ ဒါပေမဲ့ အမိကိုယ်တိုင်က မင့်ဖခင်က လက်ရုံးရည်ရော နှလုံးရည်ပါ ပြည့်ဝတဲ့သူဖြစ်တယ်။ အဲဒီလို အဘက်ဘက်က ပြည့်ဝတဲ့သူဟာ သူ့သားကိုလည်း သူ့ဖခင်က အဘက်ဘက်က တော်စေချင်မှာပဲလို့ ပြောပြီးချော့မော့လေ့ရှိပါတယ်။

အဲသည်လိုနဲ့ အဘိုးလေးဖြူနဲ့ ရာဇကုမာရ်တို့ဟာ ခွဲမရအောင်တတ်တဲ့ ဖြစ်နေခဲ့ပါတယ်။ အဘိုးလေးနဲ့ရာဇကုမာရ်တို့ တူရွင်းတောင်ခြေကို ပြန်လာကြတော့ လရောင်တောင်မှ လင်းလက်နေပြီဖြစ်ပါတယ်။ ရထားက မြို့ကိုဖြတ်နေတုန်း တရားရိပ်၊ ကျောင်းရိပ်တွေကို ကြည့်ရင်း တူရွင်းတောင်ခြေကို ရောက်ပြန်တော့ သစ်ပင်ပန်းပင်နဲ့ တောရိပ်တောင်ရိပ်နဲ့ ချက်ချင်းလို အေးချမ်းသွားပါတယ်။

ညဘက်ညဘက်မှာ အဘိုးလေးနဲ့ စိတ်လိုလက်ရ စကားပြောဖြစ်နေတာတော့ ကြာပါပြီ။ အမိရော အဖပါ မရှိတော့တဲ့အချိန်မှာ သွေးစပ်သူဆိုလို့ အဘိုးလေးသာ ရှိတော့တာကိုး။ အရင့်အရင်တုန်းကတော့ စကားနည်းတဲ့ ရာဇကုမာရ်နဲ့ အဘိုးလေးတို့ဟာ မနက်ခင်း ကိုယ်ခံပညာ လေ့ကျင့်ခန်း ဆင်းနေတုန်းမှာသာ တွေ့ကြတာများပါတယ်။ အခုတော့ ဘကြီးတော်များ သီတင်းသုံးနေတော်မူကြတဲ့ကျောင်းကို ခဏခေတ္တသာ သွားရောက်ပြီး ဂူဘုရားဆောက်တဲ့ အလုပ်နဲ့ဆိုတော့ အဘိုးလေးနဲ့ စကားပြောလို့မဝအောင် ဖြစ်ဖြစ်နေတတ်ကြပါတယ်။

အဘိုးလေးက ညဘက်ပိုင်း စားသောက်ပြီးကြလို့ လသာသာမှာ ထိုင်ပြီး စကားပြောဖို့ တာစူကတည်းက ဟဲ့.....သားကျန်စစ်ရဲ့၊ မင့်ဖခင်ကလေး ဆိုပြီး ကျန်စစ်မင်းကြီးရဲ့အကြောင်း၊ တစ်နည်းဆိုရင် စစ်သူကြီးသူရဲကောင်း ကျန်စစ်သားဘဝမှာသာ ရှိသေးတဲ့ အခုရာဇကုမာရ်နဲ့ မတိမ်းမယိမ်းအရွယ် လူငယ်လူချောကလေး တစ်ယောက်အကြောင်းကိုစပြောတော့တာပါပဲ။

ညဘက်ညဘက်မှာ အဘိုးလေးနဲ့ စိတ်လိုလက်ရ စကားပြောဖြစ်နေတာတော့ ကြာပါပြီ။ အမိရော အဖပါ မရှိတော့တဲ့အချိန်မှာ သွေးစပ်သူဆိုလို့ အဘိုးလေးသာ ရှိတော့တာကိုး။ အရင့်အရင်တုန်းကတော့ စကားနည်းတဲ့ ရာဇကုမာရ်နဲ့ အဘိုးလေးတို့ဟာ မနက်ခင်း ကိုယ်ခံပညာ လေ့ကျင့်ခန်း ဆင်းနေတုန်းမှာသာ တွေ့ကြတာများပါတယ်။ အခုတော့ ဘကြီးတော်များ သီတင်းသုံးနေတော်မူကြတဲ့ကျောင်းကို ခဏခေတ္တသာ သွားရောက်ပြီး ဂူဘုရားဆောက်တဲ့ အလုပ်နဲ့ဆိုတော့ အဘိုးလေးနဲ့ စကားပြောလို့မဝအောင် ဖြစ်ဖြစ်နေတတ်ကြပါတယ်။

အဘိုးလေးက ညဘက်ပိုင်း စားသောက်ပြီးကြလို့ လသာသာမှာ ထိုင်ပြီး စကားပြောဖို့ တာစူကတည်းက ဟဲ့.....သားကျန်စစ်ရဲ့၊ မင့်ဖခင်ကလေး ဆိုပြီး ကျန်စစ်မင်းကြီးရဲ့အကြောင်း၊ တစ်နည်းဆိုရင် စစ်သူကြီးသူရဲကောင်း ကျန်စစ်သားဘဝမှာသာ ရှိသေးတဲ့ အခုရာဇကုမာရ်နဲ့ မတိမ်းမယိမ်းအရွယ် လူငယ်လူချောကလေး တစ်ယောက်အကြောင်းကိုစပြောတော့တာပါပဲ။

“မင်းရဲ့ဖခင်ဟာ တည်တည်ငြိမ်ငြိမ်ကြီး နေရင်းက အလုပ်များများပြီးအောင် လုပ်တတ်တဲ့သူထဲမှာ ပါပါတယ်။ သူ့ကြည့်ရင် ခပ်အေးအေး ခပ်ငြိမ်ငြိမ်ပါပဲ။ ဒါပေမယ့် လှုပ်လှုပ်ခတ်ခတ် နေတတ်သူတွေထက် အလုပ်ဖြစ်အောင်၊

အလုပ်ပြီးအောင် လုပ်နိုင်တယ်။ မင်းဘုန်းကျောင်းကို သူလာနေတာ အလကား ဖို့နိုနေတာမဟုတ်ဘူးကွဲ့။ သူရောက်လာမှသင်တန်းတွေတောင်တိုးချဲ့ပေးနိုင်သေးတာ။

သူဟာ ငါတို့ဆီကို အသက် ၃၀ လောက်၊ အခု မင့်အရွယ်လောက်မှာ ရောက်လာတာပေါ့။ သူ့ဆီမှာ စစ်ဆင် စစ်တက်တဲ့ အတတ်ပညာက နည်းမှနည်းတာ မဟုတ်ကပဲ။ ဒါပေမဲ့ 'ဘထွေးဖြူ ကျွန်တော့ကို ကိုယ်ခံပညာကလေးတွေ လိုအပ်သလို လေ့ကျင့်ပေးပါဦး' လို့ ဆိုသလို။ ငါက 'ဟိတ် ကျန်စစ်၊ မင်းကလည်း ရွှေနန်းတော်ကလာပြီး ငါ့ဆီမှာ ကိုယ်ခံပညာသင်ရတယ်လို့ ဟုတ်မှလည်း လုပ်ပါကွာ' ဆိုတော့ ကျန်စစ်က 'ရွှေနန်းတော်ထဲမှာထက် အပြင်မှာ ပညာစုံတယ်လေ ဘထွေးဖြူရဲ့။ ဘာကြောင့်လဲဆိုတော့ လူကလည်းစုံပြီး အတွေ့အကြုံကလည်း စုံတာကိုး' မင့်ဖခင်က အဲသည်လိုမျိုး ရိုးရိုးစကားပေမယ့် ထူးရှားတဲ့အဓိပ္ပယ်တွေရှိတဲ့ စကားတွေကို တယ်ပြီးပြောတာကလား" လို့ ဘိုးလေးဖြူကပြောရင်းစကားရပ်သွားပါတယ်။

ရာဇကုမာရ်က 'အဘိုးဖြူ၊ ကျွန်တော့ဖခင်က ဘာဘုန်းဆီကရော ဘာတွေသင်သလဲ' လို့မေးပါတယ်။ အဘိုးဖြူက လွင့်နေတဲ့စိတ်အထာကြောင့် ရုတ်တရက် ကြောင်သွားတဲ့ဟန်နဲ့ 'ဟေ့' လို့ ထူးလိုက်ပါတယ်။ ရာဇကုမာရ်ကမေးခွန်းကို ထပ်မေးမှ 'စာတွေ သင်တာပေါ့ကွ' လို့ ဖြေပါတယ်။ ပြီးမှ တစ်ဆက်တည်းပြောတာက 'မင်းအဖေက စာတတ်တယ်လေ၊ သူရေးထိုးခဲ့တဲ့ ကျောက်စာတွေ ကြည့်ပါလား။ စာတတ်တဲ့သူမှသာ ရေးထိုးလို့ရတာပဲ။ မင်းမဖြစ်ခင်ကတည်းက မင်းအဖြစ်ကို ယူမယ်ဆိုတဲ့သဘောနဲ့ လေ့ကျင့်နေတာတော့ ဟုတ်ပုံမပေါ်ပါဘူး။ မင့်ဖခင်က ကြွက်သားကို အလကားမထားချင်တဲ့သူပဲ' လို့ ပြောလိုက်ပါတယ်။ 'အဘိုးလေးစကားက တယ်ဆန်းတာပဲ။ ကြွက်သားကိုအလကား မထားချင်တဲ့သူ' လို့ ရာဇကုမာရ်က ခပ်သာသာလိုက်ဆိုရင်း 'အဘိုးလေးစကားက ဆန်းလိုက်တာဗျာ' လို့ ပြောမိပါတယ်။

အဘိုးလေးက 'အောင်မယ်၊ အဲဒါ ငါ့စကားမဟုတ်ဘူးဗျာ။ မင့်ဖခင်ရဲ့စကား။ မင့်ဖခင်က ဘာဘုန်းနဲ့စကားပြောလိုက်၊ ငါနဲ့လေ့ကျင့်လိုက်၊ သူများတွေကို စစ်ဆင်စစ်တက်တွေ သင်ပေးလိုက်၊ တစ်ခါတလေ ခရီးထွက်လိုက်နဲ့ပါကွာ' လို့ပြောရင်းဆွေးသွားသလိုအသံတိမ်သွားပါတယ်။ တကယ်တော့ အဘိုးလေးအသက်က ၈၀ ကျော်ပြီလေ။ ဖခင်နဲ့စာရင် သူကသာအရင်သွားသင့်သာ။ ဒါပေမဲ့ အဘိုးလေးတို့ဟာ ငယ်ငယ်ကတည်းက ကိုယ်ကာယ လေ့ကျင့်ခန်းကို မှန်မှန်လုပ်တယ်။ သောကမထားဘူး။ အနေအစားရိုးတယ်။ ဒါတွေကြောင့် အသက်ရှည်တာဖြစ်မှာပေါ့လို့ ရာဇကုမာရ်က စဉ်းစားပါတယ်။

ရာဇကုမာရ်ကပဲ စကားကို ပြောင်းတဲ့အနေနဲ့ အမိရဲ့အကြောင်းကို ပြောပါလို့ဆိုတော့ 'မင့်အမိဟာ အလွန်သဘောကောင်းတဲ့မိန်းမ၊ အလွန်လည်းအေးချမ်းတယ်။ အလိုရမ္မက်လည်း အလွန်နည်းတယ်။ သူတို့ဟာ ဆုကြီးတွေ အတူတူများ ပန်ခဲ့ကြသလား မသိပါဘူးကွာ' လို့ အဘိုးလေးက ပြောပါတယ်။

နောက်တစ်နေ့ မနက်အစောကြီးမှာ တူရွင်းတောင် ဘေးမဲ့တောထဲမှာရှိတဲ့ ကြာကန်(မြကန်) ဘက် ရာဇကုမာရ် ထွက်လာခဲ့ပါတယ်။ ဖခင်ဟာ တူရွင်းတောင်ခြေမှာ ပိဋကတ်တိုက် ပြီးအောင်တည်ပြီးမှ ငါ့ကိုခေါ်လာတာပါကလား။ ရုတ်တရက် ချက်ချင်း ဝမ်းမြောက်ဝမ်းသာဖြစ်စေချင်လို့ အဲသည်လို စီစဉ်ခဲ့တာကို တွေးမိပြီး ဖခင်ကို ရိုရိုသေသေ လက်အုပ်ချီရင်း ဘာစကားမှ မပြောနိုင်အောင် ဖြစ်ခဲ့တာကို သတိရနေသေးတော့တယ်။

ကြာပွင့်တွေ ဝေဝေဆာဆာပွင့်နေတဲ့ ကန်အနီးမှာရှိတဲ့ အုတ်ခုံမှာထိုင်ရင်း ရာဇကုမာရ်ဟာ အမိနဲ့အဖကို တစ်လှည့်စီ သတိရလွမ်းဆွတ်နေပါတယ်။ စိတ်က အတိတ်ကို ပြန်သွားနေပါတယ်။

ပုဂံကို လိုက်လာခါနီးတစ်နေ့မှာ ကျောင်းဖြူကန်ဘေးက စကားပင်ရိပ်မှာထိုင်ရင်း အမိဟာ ရာဇကုမာရ်ကို လက်စွပ်တစ်ကွင်းထုတ်ပြပါတယ်။ ကျောင်းဖြူအရပ်က လူတွေကလည်း လက်ဝတ်လက်စားတွေ ဝတ်တတ်ကြပါတယ်။ ရာဇကုမာရ်အနေနဲ့ကတော့ ဝတ်ကာစားကာ နေတတ်တဲ့အလေ့ကလည်း မရှိဘဲကိုး။ လက်ဝတ်လက်စားအကြောင်းကို ဘယ်မှာသိပါ့မလဲ။

အခုအမိ ထုတ်ပြတဲ့လက်စွပ်ကတော့ သိပ်လှတာပါပဲ။ ပတ္တမြားလက်စွပ်တဲ့။ ဖခင်ကို ဘိုးတော်အနော်ရထာကိုယ်တိုင် ဆုအဖြစ် ပေးတော်မူခဲ့တာလို့ အမိက လက်စွပ်ကလေးကိုပွတ်ရင်း သပ်ရင်း ကြည့်ရင်း ပြောပြပါတယ်။ အဲဒီနောက်တော့ အမိဟာ ပုံပြင်တစ်ပုဒ်ကို ထပ်ပြောပြပါတယ်။ မမြင်ဖူးသေးတဲ့ ဖခင်အကြောင်းဟာ ကုန်ပဲမကုန်နိုင်တော့ပါဘူး။ နားထောင်လို့ကလည်းကောင်းပါတယ်။

“သားမောင်၊ မင့်ဖခင်နဲ့ အမိတို့ဟာ သိပ်ပြီး ဘဝချင်းနီးစပ်ကြတယ်။ တူညီကြတယ်။ သူကလည်း မိဘမရှိရှာဘူး။ အမိက သူ့ထက်သာနေတာက ဘာဘုန်းကလည်း ရှိနေသေးတယ်။ ရွှေစုမျိုးစုတွေလည်း ရှိနေသေးတယ်ကွဲ့။ မင့်ဖခင်ကတော့ အဲဒီလို တစ်ယောက်တည်းသမားဘဝက လာပေမယ့် ခင်မင်တဲ့မိတ်ဆွေ အပေါင်းအသင်းလည်း အတော်ပေပါတယ်။ သူ့ကိုယ်တိုင်ကလည်း အလွန်ချစ်ခင်တတ်ပါတယ်။ သူဟာ သူ့ရဲ့အရှင် ဘုရင်မင်းမြတ်ကို ဖခင်အရင်းလို ချစ်ခင်တယ်လို့ အမိကို မကြာခဏပြောတတ်တယ်။ သူပြောတာလည်း မှန်ကန်လောက်ပါတယ်။ မင်းမြတ်နော်ရထာက သူ့ကို ဥဿာပဲရူးကို သွားတိုက်ပြီး အပြန်မှာ ကိုယ်တိုင်ဝတ်ပေးတာတဲ့ သားမောင်ရဲ့။

ဒီလက်စွပ်ဟာ တကယ်တော့ အနော်ရထာမင်းရဲ့ သားမြေးစဉ်ဆက်သာ ဆက်ခံသင့်တာပါ။ ဘာကြောင့်လဲဆိုတော့ အနော်ရထာမင်းမြတ်ကို သူ့ဖခင်က အနော်ရထာမင်းတက်ခါနီးမှာ ပေးတဲ့လက်စွပ်ဖြစ်လို့ပဲကွဲ့။ တစ်ဖက်က ကြည့်ပြန်တော့ အနော်ရထာကိုယ်တိုင် မင့်ဖခင်ကို သားအရင်းအခြာလို ချစ်ခင်တယ်ဆိုတာကို သိနိုင်တာပေါ့။” လို့ အမိကဖြည်းဖြည်းဆေးဆေးပြောပြပါတယ်။

ရာဇကုမာရ်ဟာ အမိဘေးမှာ ထိုင်နေရင်းက သူ့ကိုယ်ကလေးကို အမိရင်ခွင်ဘက်ကို ယိမ်းပြီး ဝိုထားပါတယ်။ ပြီးတော့ အမိလက်ထဲက လက်စွပ်ကိုကိုင်ကြည့်ရင်း “အမိ ကျွန်တော့ဖခင်မှာ အနော်ရထာမင်းကြီးရဲ့ အရိန္ဒာမာ လှံတံလည်းရှိတယ်ဆို၊ ဒါလောက်တောင် သူတို့ တစ်ယောက်နဲ့တစ်ယောက် ချစ်ခင်သားနဲ့များ အဘက ဘာလို့ရာဇဝတ်သားဖြစ်သွားရတာလဲ” လို့မေးပါတယ်။

ရာဇကုမာရ်ဟာ လွန်ခဲ့တဲ့ အနှစ် ၄၀ ကျော်လောက်က အကြောင်းအရာတွေကို ပြန်ပြီးစဉ်းစားနေတာ ဖြစ်ပါတယ်။ ဒါတောင်မှ သူ့မေးခွန်းကို ကြားတဲ့အခါမှာ အမိဟာ ရုတ်တရက်ငေးသွားပြီး သက်ပြင်းတစ်ချက် ချလိုက်တာကို သတိရနေပါသေးတယ်။ ပြီးမှ “သားငယ်၊ မင့်ဖခင်ကျန်စစ် အမိတို့စီကို ရောက်လာတုန်းက အမိကအတော် ငယ်ပါသေးတယ်။ ဘာမှ သိပ်နားမလည်ပါဘူး။ ပြီးတော့ အမိတို့က တောသူတောင်သားတွေ။ အဲဒီတော့ သူတို့ ရွှေနန်တော်က အကြောင်းတွေကို သိရင်တောင်မှ နားလည်မှာမဟုတ်ပါဘူး” လို့ခပ်ဆဆ ဖြေတာကို

သတိရနေပါသေးတယ်။

ရာဇကုမာရ်ဟာ မြကန်ထဲက ကြာပွင့်ဖတ်များကို ငေးကြည့်ရင်း ဘာကိုမှန်းမသိဘဲ စဉ်းစားနေသလိုလို၊ အကြောင်းအရာ မည်မည်ရရ ဘာမှမရှိတဲ့ ကိစ္စတစ်ခုထဲမှာ နှစ်နေသလိုလို ဖြစ်နေတုန်း “ဟိတ် သားကျန်စစ်၊ မင်းမိဘတွေ အကြောင်းကို တွေးနေပြန်ပြီမဟုတ်လား” လို့ မေးလိုက်ရင်း ဘိုးလေးဖြူ လျှောက်လာတာကို တွေ့လိုက်ရပါတယ်။

ရာဇကုမာရ်က ထိုင်နေရာက ထလိုက်ရင်း “အတော်ပဲ အဘိုးလေးရာ၊ ကျွန်တော် တွေးမရတာလေးတစ်ခုကို မေးမလို့” လို့ပြောလိုက်ပါတယ်။ တကယ်တော့ ဖခင် ဘာကြောင့်ရာဇဝတ်သင့်ခဲ့ရတယ်ဆိုတာကို ရာဇကုမာရ်နန်းတွင်းကိုရောက်ပြီး မကြာခင်မှာပဲ သိခဲ့ရပါတယ်။ ဒါပေမဲ့ သူ့အနေနဲ့ မသိသေးတဲ့အကြောင်းကလေးတစ်ခုကတော့ အမိနဲ့အဖတို့ဘယ်လို မေတ္တာမျှကြတယ်၊ ဘာကြောင့် လက်စွပ်ကိုပေးခဲ့တယ်ဆိုတဲ့အကြောင်းဖြစ်ပါတယ်။

အဘိုးဖြူ အနားကိုရောက်လာတော့ ကျောက်ခုံပေါ်မှာ ထိုင်ကြရင်း “အဘိုးလေး၊ အမိနဲ့အဖတို့ဟာ ဘယ်လိုမေတ္တာမျှကြပြီး ကျွန်တော်တို့ ဒီနန်းတော်ကို ရောက်လာကြတာလဲ” လို့ မေးလိုက်ပါတယ်။ အဘိုးဖြူက ရာဇကုမာရ်ကို သေသေချာချာ ကြည့်လိုက်တဲ့အခါ အင်မတန် တည်ကြည်စွာ၊ လေးနက်စွာတွေးနေတဲ့ သူ့မျှေးကို သူ့မြင်လိုက်ရပါတယ်။ အဘိုးဖြူက ဖခင်နဲ့ပါ ရင်နှီးသူ၊ သားဖြစ်သူနဲ့ သွေးစပ်သူဖြစ်နေလေတော့ အဲဒီလို သူများမထင်မှတ်တဲ့ အနေအထားမှာ လေးနက်တတ်လွန်းတဲ့ သားအဖကို တအံ့တဩနဲ့ ‘ဪ’ လို့ တစ်ချက် ညည်းလိုက်ပါတယ်။

နောက်တော့လည်း အမိထံက ပုံပြင်တွေ နားထောင်နေကျ ရာဇကုမာရ်ကို လှပသလောက် အေးဆေးရိုးသားတဲ့၊ ပြေပြစ်ငြိမ်းချမ်းတဲ့မေတ္တာဇာတ်လမ်းကလေးတစ်ပုဒ်ကိုပြောပြပါတော့တယ်။ ရာဇကုမာရ်ဟာ အဘိုးလေးဖြူထံက အဖနဲ့အမိတို့ အကြောင်းကို နားထောင်ရတာ တစ်ဆက်တည်းတော့ မဟုတ်ပါဘူး။ အဘိုးနဲ့မြှေး လွမ်းလွမ်းဆွတ်ဆွတ် ရှိလှတဲ့သူများအကြောင်းကို ပြောကြတယ်လို့ ဆိုတဲ့အခါမှာ ဇာတ်လမ်း အချိတ်အဆက်ထက် ဆွတ်ပျံ့တဲ့ အကြောင်းအရာများကိုသာ တစ်လည်လည်ပြောနေတတ်တာလည်း ရှိပါတယ်။ အဘိုးနဲ့မြှေးတို့ ကြာကန်နံဘေးမှာ စပြီးပြောကြတဲ့အကြောင်းဟာ တည်ထားလက်စ ဘုရားဆီသွားတော့လည်း လက်စကမသတ်၊ သူတို့နှစ်ဦး တာတွဲတဲ့ရှိနေသရွေ့ လက်စကမသတ်တော့ပါဘူး။ ဇာတ်လမ်းက လက်စမသတ်ပေမယ့် မြင်းကပါအရပ်မှာရှိလို့ မြင်းကပါပြောကြားကြီးလို့တွင်တဲ့ ဂူဘုရားကတော့ တစ်စထက်တစ်စ ပုံပေါ်လာပါတယ်။ ပုဂံဘုရားများတည်ရင် လူတစ်ရပ်၊ နတ်တစ်ရပ်တည်တယ်လို့ လူပြော များကြပါတယ်။ တကယ့်တကယ်တော့ ပုဂံက ဗဟုသုတပညာရှင်တွေ ပန်းရန်၊ ပန်းပု၊ ပန်းချီ၊ ပန်းတမော့စတဲ့စတဲ့ ပန်းပညာရှင်တွေရဲ့ စေတနာသဒ္ဓါတရား ထက်သန်မှုကြောင့် အလျင်အမြန် အပြီးသတ်တာကို တအံ့တဩပြောကြရင်း အပြီးကလည်း မြန်ပါဘိ၊ လူသာမက နတ်ဒေဝတာများပါရောပြီး တည်ပေးသလိုပဲလို့ ပြောကြရင်း နတ်တစ်ရပ် တည်တယ်လို့ ပြောကြတာထင်ပါတယ်။

နောက်ပြီးတော့ နတ်တစ်ရပ်လို့ ပြောကြတာကလည်း တွေးစရာတစ်ခု ရှိပါသေးတယ်။ ပုဂံဘုရားတွေမှာ အပြောက်အမွမ်းလို့ခေါ်တဲ့ အမွမ်းအမံများက ဆန်းကြယ်လှပါတယ်။ အနမတဂ္ဂ အလွန်ပင် အရေအတွက်များပြားလှတဲ့ ဘုရား၊ ပုထိုး၊ ဂူစသည်တို့မှာ တစ်ခုနဲ့တစ်ခု အပ်ချမတ်ချတူတဲ့ လက်ရာလို့ ပြောဖို့တောင်မှ ခက်ပါတယ်။

ဘာကြောင့်လဲဆိုတော့ အနုပညာသည်များက သူထက်ငါ ကောင်းအောင်ကြိုးစားခဲ့ကြလို့ပဲ ဖြစ်ပါတယ်။ အဲဒီလို အဆန်းတကြယ်ရှိလှတဲ့ လက်ရာများကို အကြောင်းပြုပြီး နတ်တို့လက်ရာလို့ ပြောတတ်ကြတာထင်ပါရဲ့။

ရာဇကုမာရ်ဟာ သူ့ဘုရားကို သူတည်နေတာ အဘိုးလေးဖြူစကားနဲ့ပြောရရင် ကဗျာလင်္ကာတစ်ပုဒ်ကို စပ်ဆိုသလိုပါပဲတဲ့။ အောက်ခြေပန္နက်ခုံကစပြီး တစ်စတစ်စ မြင့်တက်လာတာနဲ့အမျှ ပေါ်ပေါက်လာတဲ့ လက်ရာတွေနဲ့ အရင်လက်ရာ ကာရန်ညီမညီ တယ်ပြီးတွေးတာကိုး။ အင်တေထပြတင်းတွေမှာ ဘယ်လိုအပွင့်အခက် အပေါက်တွေကို စီခြယ်ထည့်သွင်းမယ်ဆိုတာကိုလည်း သူက အတွေးနဲ့ အရင်ပုံဖော်ပြီး ပုရပိုက်ပေါ်မှာကန့်ကူနဲ့ ရေးဆွဲကြည့်သေးတာပါ။ နောက်မှအင်တေသားနဲ့ပုံကိုဖော်ခိုင်းလေ့ရှိပါတယ်။

အဘိုးလေးဖြူက “သားကျန်စစ်၊ မင်းကတော့ စံပါပဲကွာ” လို့ ညည်းညူသလိုလိုနဲ့ ကျေကျေနပ်နပ်ကြီး ပြောတတ်ပါတယ်။ အဲဒီအချိန်မှာ သူလုပ်လက်စ အလုပ်ကိုရပ်ပြီး ခဏမော့ကြည့်တဲ့ ရာဇကုမာရ်က “အဘိုးလေးဖြူကပဲ မနေ့က ပြောခဲ့တယ်လေ၊ မင်းနဲ့ မင်းမိကတော့ စံပါပဲဆို။ အဲဒီတော့ သားကလည်း စံပါပဲလို့ ပြောခံရမှ သဘာဝကျမှာပေါ့ အဘိုးလေးဖြူရ” လို့ ပြောပါတယ်။ အဲဒီတော့လည်း ကိုယ့်စကားနဲ့ကိုယ် ချည်ပြီးတုပ်ပြီး အပြောခံရတာဖြစ်လို့ “ဟုတ်ပါ့ဗျား၊ ဟုတ်ပါ့ဗျား” လို့ပြောတတ်ပါတယ်။

ဂူပြောက်ကြီးဘုရားပုံတော် ပေါ်သည်ထက် ပေါ်လာလေလေ ရွှေဆင်းတုကိန်းဝပ်ရာ မဂ္ဂဟ်မှာ လူစည်ကားလာလေလေ ဖြစ်ပါတယ်။ ရွှေဆင်းတုကိုတဝကြီး ဖူးမြော်ကြဖို့ လာကြတာဖြစ်ပါတယ်။ ရွှေဆင်းတုဟာ ဂူဘုရားရဲ့ ရတနာအထွက်ထဲမှာ ကိန်းဝပ်တော်မူမှာ ဖြစ်ပါတယ်။ ရိုးရိုးကလေး လူပြိန်းပြော ပြောရရင်တော့ ရတနာအထွက်ထဲမှာ ရွှေဆင်းတုကိုဌာပနာမှာဖြစ်ပါတယ်။

ကျန်စစ်သားထီးနန်းမရခင်က အရပ်ရပ်နေပြည်တော်ကို သွားရောက်နေထိုင်ခဲ့ဖူးတယ်လို့ အဘိုးလေးဖြူကပြောပါတယ်။ အဘိုးလေးက ရောက်ရာအရပ်မှာလည်း ကျန်စစ်က ကောင်းတာတစ်ခုမက ကျန်ရစ်အောင် လုပ်ပေးတတ်တာကိုးကွလို့ ပြောဖူးပါတယ်။ အခုလိုအချိန်မှာ သူတို့သူတို့ရဲ့ လေ့လာသားအရ ဝတ်စားဆင်ရင်လာကြတဲ့ လူမျိုးတွေက အများသားပါပဲ။ သူတို့ဟာ သူတို့လေ့အရ နေထိုင်ရင်းက သူတို့လေ့အရပါပဲဟု အလွန်ရိုးသားစွာ ရတနာသုံးပါးမှာ ယုံကြည်သက်ဝင်ပြီး ရိုသေလေးစားစွာ၊ တုတ်ကွပျပ်ဝပ်စွာ ရှိခိုးပူဇော်ကြပါတယ်။

ပြီးတော့လည်း ဒီရုပ်ပွားတော်ဟာ ကျန်စစ်မင်းကြီး နောက်ဆုံးရေစက်ချ လျှင်ဒါန်းသွားတယ်ဆိုတာကိုက သူတို့အတွက် အနက်အဓိပ္ပာယ်များစွာဆောင်တဲ့ ရုပ်ပွားဖြစ်နေပုံ ပေါ်ပါတယ်။ လက်နဲ့ထိကိုင်ရင် အဂါရဝဖြစ်မှာစိုးလို့ လက်နဲ့မထိမကိုင်ပေမယ့် အနားကိုကပ်ပြီး ကြည့်ညှိလိုက်၊ နောင်ကိုဆုတ်ပြီး ရှိခိုးပူဇော်လိုက်နဲ့။ ခြောက်.....ကြည့်ရတာတောင်မှ သူတို့နဲ့အတူလိုက်ပြီး ကြည့်ညှိသဒ္ဓါပွားရပါသေးတယ်။

နောက်တော့လည်း အကြီးအကဲနဲ့တကွ လာကြတဲ့ ဒီလူမျိုးစုတိုင်းဟာ သားကျန်စစ်စီကို ကြည့်ရှုဖို့ မိတ်ရင်းဆွေရင်းဖွဲ့ဖို့၊ အဲ..... မိတ်ရင်းဆွေရင်းဆိုတဲ့စကားထက် ဆွေရင်းမျိုးခြာအဖြစ် လက်ခံသိမ်းပိုက်ကြဖို့ နှစ်သက်မြတ်နိုးစိတ်နဲ့လာကြပါတယ်။

လူစည်ကားလွန်းတဲ့နေရာက ခဏဖယ်ခွာပြီး သင့်လျော်ရာ မွေသာလာမှာ ရာဇကုမာရ်က လူမျိုးစုအားလုံးနဲ့ တွေ့ဆုံပါတယ်။ သူတို့တစ်တွေက ကျောသပ်သပ် ရင်သပ်သပ်နဲ့ချစ်ခင်သမှုကို ပြသကြတဲ့အခါမှာလည်း ရာဇကုမာရ်ဟာ ကျန်စစ်သားရဲ့ သားပီပီ အေးအေးဆေးဆေး တည်တည်ငြိမ်ငြိမ်နဲ့ မေတ္တာကို မေတ္တာနဲ့ ကူးလူးယှက်သွယ်ပြီး လက်ခံခဲ့ပါတယ်။ လူမျိုးစုများက အကြီးအကဲကတစ်ဆင့် သူ့ဘုရားအတွက် ကုသိုလ်ပါဝင်တော့လည်း စားရင်းပေစာ အပြည့်အစုံမှတ်ပြီးလက်ခံပါတယ်။

သူတို့ကလည်း သူတို့ဘာသာစကားနဲ့ တစ်မျိုး၊ မြန်မာစကားနဲ့တစ်ဖုံ ကျန်စစ်သားမင်းကြီးရဲ့ အိမ်နိမ့်စံဘဝက တွေ့ဆုံခဲ့ကြရတဲ့အကြောင်းကို လွမ်းဆွတ်စွာ ပြောသလို မင်းတရားကြီးဖြစ်တဲ့အခါမှာ သူတို့ကိုမမှေဘဲ ကိုယ်တော်တိုင် သူတို့နယ်ဘက်ကို ဆင်းသက်တော်မူလေ့ရှိတဲ့အကြောင်း ဘုရားပုထိုးများ တည်ထားခဲ့တဲ့အကြောင်းတို့ကို ဝမ်းသာအားရပြောပြကြပါတယ်။

အထူးသဖြင့်တော့ ရာဇကုမာရ် ဘုရားတည်နေတဲ့အချိန်မှာ ထီးနန်းသိမ်းပိုက် စိုးစံနေပြီဖြစ်တဲ့ လောင်းစည်သူမင်း ကိုယ်တော်တိုင် ရတနာမဏ္ဍပ်မှာ ကိန်းဝပ်စံပယ်တော်မူနေတဲ့ ရွှေဆင်းတုကို မိသားစုနဲ့အတူ လာရောက်ဖူးမြော်လေ့ ရှိတာပဲ။ လူအများအနေနဲ့ သားအရင်း ထီးနန်းမရတာကို ကျန်စစ်မင်းကြီးစီမံခဲ့တဲ့ကိစ္စဖြစ်လို့ ဘာမှမကောင်း မပြောကြပါဘူး။ ကျန်စစ်မင်းကြီးဟာ လုပ်သင့်လုပ်ထိုက်တဲ့အလုပ်တွေကို လုပ်တာပဲလို့ လက်ခံပါတယ်။ ဒါပေမယ့် မင်းသားနဲ့မင်းတရားတို့ ဘယ်လိုများ အားပြိုင်ကြမလဲဆိုတာကိုတော့ လူတွေပဲလေ၊ စိတ်ဝင်စားကြတာပေါ့။

အဲဒီလိုအချိန်မှာ မင်းသားပြုနေတဲ့ ကုသိုလ်ကို အလောင်းစည်သူမင်းတရားက ကြည်ညိုဖို့လာရောက်တာ တစ်ခါမကတော့ အများစုက ဝမ်းသာကြတာပဲ။ မင်းတရားနဲ့ မင်းညီမင်းသားများ ညီညွတ်ကြမှ တောင်ကြောင်တွေ လက်ခမောင်း မခတ်နိုင်မှာလို့ အများက နားလည်ထားကြပါတယ်။ မြို့မှာနေပြီး တောကြောင်စိတ်ပေါက်နေကြသူများကတော့ ဘယ်မှာဝမ်းသာနိုင်ကြပါ့မလဲ။ ဒါပေမဲ့ အများစုက ညီညာနေတော့ သူတို့လည်းမလှုပ်သာကြပါဘူးလေ။

အလောင်းစည်သူက ရာဇကုမာရ်ထက်ငယ်ပါတယ်။ သူတို့ချင်းဆက်ဆံရာမှာ တစ်ယောက်က ဝယဂုဗ္ဗိဆိုတဲ့ အရွယ်၏ကြီးမြတ်ခြင်းကို လေးစာသလို ရာဇကုမာရ်ကလည်း မင်းဖြစ်သူ အလောင်းစည်သူရဲ့ ဂုဏ်ဂုဗ္ဗိ ဂုဏ်ကြီးမားခြင်းကိုရှိသေသမှုပြုပါတယ်။

သူတို့ဟာ ကျန်စစ်သားနဲ့ အလွန်အလွန် နီးစပ်ကြတဲ့သူတွေလည်း ဖြစ်ကြပါတယ်။ လိမ္မာယဉ်ကျေးအောင် ကောင်းစွာဆုံးမအပ်တဲ့သူတွေလည်း ဖြစ်ကြတယ်ဆိုတော့ တစ်ဦးနဲ့တစ်ဦး ချစ်ခင်လေးမြတ်စွာ ဆက်ဆံလေ့ရှိကြပါတယ်။

ဘုရားတည်တယ်၊ ကျောင်းဆောက်တယ်ဆိုတာကလည်း လွယ်ကူတဲ့လုပ်ငန်း မဟုတ်ပါဘူး။ ဘုရားဒါယကာဟာ ဘုရင်မင်းမြတ်ကိုယ်တော်တိုင် ဖြစ်တယ်ဆိုရင်တောင်မှ အားလုံးသောစေတနာရှင်များရဲ့ အသိပညာ၊ အတတ်ပညာများနဲ့ ကူညီပိုင်းဝန်းမှုဟာ အရေးပါတဲ့ကဏ္ဍမှာ ပါပါတယ်။

ရာဇကုမာရ်ဟာ မင်းသားမျှသာဖြစ်တော့ မင်းဖြစ်သူ အလောင်းစည်သူရဲ့ ကြည်ကြည်ဖြူဖြူ ကူညီခြင်းကို ခံယူရပါတယ်။ ရာဇကုမာရ်ရဲ့ဂုဏ်ကို အပြောက်အမွှမ်းများနဲ့ တည်ဆောက်တဲ့အတွက် ဂုဏ်ပြုကြီးလို့ တွင်တာပါ။ အဲဒီဂုဏ် တင့်တည်စေသည်ထက် တင့်တယ်အောင် တွန်းအားပေးနေတာကတော့ ဖခမည်းတော်ရဲ့ ကျေးဇူးဂုဏ်၊ တစ်နည်းဆိုရင် အနန္တကျေးဇူးဂုဏ်ကို ရိုသေလေးမြတ်ခြင်းဆိုတဲ့ လှပသော စိတ်နေသဘာဝပဲ ဖြစ်ပါတယ်။

ပြီးတော့ ရာဇကုမာရ်ဟာ ပညာရှင်၊ ပညာရှင်ပီပီ ပညာရပ်အတော်များများကို ရင်းနှီးနှံ့စပ်ပါတယ်။ ပညာရှင်အများအပြားနဲ့ အကျွမ်းတဝင် ရှိပါတယ်။ ဂူဘုရားတစ်ဆူကို တည်ဆောက်ပူဇော်တော့မယ်လို့ ဆိုကာတည်းက ပညာရှင်များနဲ့တွေ့ဆုံပြီး ဆွေးနွေးတိုင်ပင်ကာ အကြံဉာဏ်ယူခဲ့တဲ့အတွက် ဂူဘုရားဟာ မပြီးခင်မှာမြင်ရတာတောင် အလွန်တင့်တယ်နေပါတယ်။

ရာဇကုမာရ်က အလောင်းစည်သူကို လိုက်လံပြသရင်း “အရေးကြီးတာကတော့ အထွတ်ဖြစ်ပါတယ်။ အထွတ်မှာ အရှင့်ဘိုးတော် နောက်ဆုံးရေစက်ချပြီး လှူဒါန်းခဲ့တဲ့ ရွှေဆင်းတုကို ဌာပနာမှာဖြစ်လို့ပါ” လို့လျှောက်တင်ပါတယ်။

အလောင်းစည်သူကလည်း “ဒီဂူဘုရား တည်ဆောက်ပုံစနစ်က အလွန်သေသပ်ပါတယ်။ အထွတ်ထိလည်း ကောင်းမွန်သေသပ်မှာပါ။ အထွတ်မှာ ဌာပနာရင် ထိုက်ထိုက်တန်တန်ဖြစ်အောင် စီမံပေးပါ့မယ်” လို့ ကတိပေးပါတယ်။ အဘိုးလေးဖြူကတော့ လူရင်းပီပီ ရာဇကုမာရ်ရဲ့အရိပ်လို နေရာတာကာ ပါနေလေတော့ အဖြစ်ပေါင်းစုံကို အကုန်မြင်ရသလိုပဲ။ သူ့အနေနဲ့ မြေးဖြစ်သူရဲ့မျက်နှာနေ မျက်နှာထားကို စေ့စေ့စပ်စပ် အကဲခတ်ပါတယ်။ အကဲခတ်လို့ ရသမျှကတော့ ငွေလကြယ်စင်ကို မြင်ရသလိုပါ။ ရှင်းနေသန်နေ အေးချမ်းလင်းလက်နေတာပါ။ ဘာအာယာတမှ မရှိ။ ပကတိ အေးဆေးစွာ လုပ်ဆောင်ဖွယ်ရှိသမျှကို လုပ်ဆောင်နေတာပါ။ ထောင့်စေ့အောင် လုပ်ဆောင်နေတာပါ။

အဘိုးလေးဖြူဟာ ရာဇကုမာရ်ရဲ့နောက်က အရိပ်ပမာလိုက်နေရင်း ဘုရားတည်တဲ့ကိစ္စကို အဆင်ပြေအောင် စီမံကိန်းအတိုင်း လုပ်နေရာက ဘုရားတည်တဲ့နေရာကို ရာဇကုမာရ်ကိုယ်တိုင် မလိုက်နိုင်တော့တဲ့အချိန်ကို ရောက်လာတော့ သူကပဲကိုယ်စားသွားလာပေးရပါတယ်။ ရာဇကုမာရ် ဘုရားတည်ရာကို မလိုက်နိုင်တော့တာက ကျောက်စာရေးထိုးဖို့ ကြိုးစားနေလို့ ဖြစ်ပါတယ်။ ပထမဦးစွာ သူ့ရဲ့ဆရာရင်း အကြီးတော်ငါးပါးနဲ့ အရင်တိုင်ပင်ပြီး စာစီပါတယ်။ စာစီတယ်လို့ဆိုတာက တခြားကျောက်စာများ ရေးထိုးဖို့ စာစီတာထက် ခက်ပါတယ်။ တခြားကျောက်စာတွေက ဘာသာတစ်မျိုးတည်းနဲ့ ရေးထိုးလေ့ရှိတာကိုး။ တစ်ခါတစ်ရံမှာတော့ နှစ်ဘာသာ(မွန်ပါဠိ) နဲ့ ရေးထိုးတာ ရှိခဲ့ပါရဲ့။ ပါဠိ သို့မဟုတ် မွန်ဘာသာနဲ့ရေးထိုးတဲ့ ကျောက်စာများဟာ ပုဂံမှာ တွင်ကျယ်ပါတယ်။ ကျန်စစ်သားမင်းလက်ထက်တုန်းက မွန်အမတ်များကိုလည်း နန်းတော်မှာ ရာထူးရာခံများ ပေးလေ့ရှိပါတယ်။ ကျောက်စာရေးထိုးတော့လည်း မွန်စာနဲ့ ရေးထိုးလေ့ရှိပါတယ်။

အဲဒီတော့ မွန်စာပေဟာ အတော်ခေတ်စားခဲ့ပါတယ်။ ရာဇကုမာရ်ကတော့ အဖဖြစ်သူက ဆရာတော်ကြီးငါးပါးကို အကြီးတော်များအဖြစ် ထားပြီး ပိဋကတ်တိုက်တစ်ဆောင် ဆောက်ကာ ပညာအရာမှာ မွေ့လျော်တဲ့သားကို ထိုက်ထိုက်တန်တန် ချီးမြှင့်တာကို ခံတဲ့သူဖြစ်ပါတယ်။ အဲဒါကြောင့် ဘာသာစကားများကို ကျွမ်းကျွမ်းကျင်ကျင် တတ်မြောက်ပါတယ်။

အဲဒါကြောင့် သူ့ကျောက်စာမှာ မွန်ရော၊ ပါဠိရော၊ ပျူရော၊ မြန်မာပါ ဘာသာစကားလေးမျိုးစလုံး ပါအောင် ရေးထိုးမယ်ဆိုပြီး သူကြိုးစားပါတယ်။ မွန်နဲ့ပါဠိဆိုတာကတော့ ထားပါတော့၊ ကျောက်စာတွေမှာ ရေးထိုးကျင့်ရှိကြတော့ လူအတော်များများ တတ်ပါတယ်။

ပျူဘာသာဆိုတာကတော့ လူအတော်များများ မေ့သလောက် ရှိနေပါပြီ။ ပျူတို့ဟာ အလွန်မြင့်မားတဲ့ ယဉ်ကျေးမှုတစ်ခုကို ထူထောင်နိုင်ခဲ့ကြသူများ ဖြစ်ပါတယ်။ ဒါပေမဲ့ သူတို့ဟာ မြန်မာတို့နဲ့ သွေးတူ အသွင်တူ ပူးပေါင်းရာက မြန်မာလိုပဲ ပြောကျင့်ရှိလာတော့ 'ပျူတို့ကိုယ်တိုင်တောင်မှ ပျူစကားမတတ်တော့တဲ့ အနေအထားမှာ ရှိလာကြပါပြီ။ ကြာလာရင် ပျူစာပျောက်သွားလိမ့်မယ်' လို့ ဘိုးလေးဖြူနဲ့ဆိုလို့ သူရေးထိုးမယ့် ကျောက်စာအကြောင်းကို ပြောတဲ့အခါမှာရာဇကုမာရ်ပြောလေ့ရှိပါတယ်။

ရာဇကုမာရ်အနေနဲ့ သူ့ကျောက်စာကို သူကိုယ်တိုင် စာစီပြီး အကြီးတော်များထံမှာ ဆက်ကပ်ကာ စစ်ဆေးပေးပါမယ့် အကြောင်း တောင်းပန်လျှောက်ထားပါတယ်။ ဆရာတော်ကြီးများက သာသနာရေးနဲ့ပတ်သက်တဲ့ စာများဖြစ်လို့ သေသေချာချာ စစ်ဆေးပေးတော်မူကြပါတယ်။ အကြီးတော်များဖြစ်တဲ့ ဆရာတော်ကြီးများကိုယ်တိုင် အလွန်စာတတ်တော်မူကြပါတယ်။ ပိဋကတ်သုံးပုံကို ရောက်ချားစေတော်မူနိုင်တဲ့ ဆရာတော်ကြီးများဖြစ်ပါတယ်။

ဆရာတော်ကြီးများနဲ့ ရာဇကုမာရ်တို့ဟာ ဘာသာစကားတစ်ခုနဲ့ ရေးတဲ့ကျောက်စာအတွက် ရည်ရွယ်ရေးသားတဲ့ ပုရပိုက်တစ်ချပ်ချင်းကို သေသေချာချာ စေ့စေ့စပ်စပ် ဖတ်ကြပါတယ်။ ပြီးတော့မှ ပိုမိုအဓိပ္ပာယ်သက်ဝင်မယ့် စကား၊ ပိုမိုအကျိုးသက်ရောက်မယ့် ဝေါဟာရတို့ကို အသုံးပြုဖို့ တိုင်ပင်ကြပါတယ်။ ပြီးတော့မှ ဆက်လက်ရေးသားကြပါတယ်။ ပထမဆုံးအနေနဲ့ပုရပိုက်ပေါ်မှာရေးကြတာပေါ့။

ရာဇကုမာရ်အနေနဲ့ ဆရာတော်ကြီးများထံကို ပထမဆုံးဆက်ကပ်ပြီး အစစ်ဆေးခံတဲ့ကျောက်စာ ပထမမူကတော့ ပါဠိဘာသာနဲ့ ရေးထိုးထားတဲ့မူဖြစ်ပါတယ်။ ပါဠိဘာသာဆိုတာကတော့ မြတ်စွာဘုရားရဲ့ မုခပါဠိတော်များကို ဟောပြောတဲ့အခါမှာ၊ ရေးသားတဲ့အခါမှာ အလေးထားရတဲ့ ဘာသာစကားဖြစ်ပါတယ်။ မြတ်စွာဘုရား လက်ထက်တော်ကတည်းက ပါဠိဘာသာနဲ့ဟောကြားတော်မူတဲ့ တရားများကို လေ့လာရင်းက မြန်မာပညာရှိများထဲမှာ ပါဠိဘာသာကို တတ်မြောက်တဲ့သူ၊ ကျွမ်းကျင်တဲ့သူ များပါတယ်။ ပညာရှိအများကလည်း ရတနာသုံးပါးနဲ့ စပ်လျဉ်းတဲ့ ဘာသာစကားဖြစ်တဲ့အတွက် အလေးအမြတ်ပြုကြပါတယ်။ အဲဒါကြောင့် ရာဇကုမာရ်ဟာ ဝူပြောက်ကြီးကျောက်စာကို ရေးထိုးတဲ့အခါမှာ လေးမျက်နှာထဲက တစ်မျက်နှာမှာ ပါဠိဘာသာနဲ့ ရေးထိုးခဲ့တာပါ။

ပါဠိဘာသာနဲ့ ရေးထိုးတဲ့ကျောက်စာ စင်ကြယ်ပြီဆိုတဲ့အခါမှာ မွန်စာနဲ့ ရေးထိုးမယ့်အပိုင်းကို ဆက်လက်စိစစ်ကြပါတယ်။ ဘာသာစကားသာ ကွာခြားသွားတာဖြစ်ပါတယ်။ ရေးထိုးတဲ့ကျောက်စာမှာ စာမျက်နှာ တစ်ခုနဲ့တစ်ခု အကြောင်းအရာအတူတူပါ။ အဲဒါကြောင့်လည်း အကြောင်းအရာချင်း မသွေဖည်အောင် အနီးစပ်ဆုံးဖြစ်အောင်ကြိုးစားကြတာပါ။ မွန်ဘာသာနဲ့ရေးထိုးအပြီးမှာ ကြာရင်ပျောက်ပျက်သွားမှာ စိုးရိမ်ရတဲ့ ပျူဘာသာစကားနဲ့ ရေးသားထားတဲ့အပိုင်းကို ဆက်လက်စိစစ်ကြပြန်ပါတယ်။ ပျူဘာသာကိုတော့ ဆရာတော်ကြီးများကရော ရာဇကုမာရ်မင်းသားကပါ အလွန်မြတ်မြတ်နိုးနိုးနဲ့ တစ်ကြောင်းစီ တစ်ကြောင်းစီ ဖတ်လိုက်ကြ၊ ဖတ်ရင်းနဲ့ ပျူတို့အကြောင်းကို ပြောလိုက်ကြနဲ့၊ အတော်ကို နှစ်ခြိုက်ကြပုံပေါ်ပါတယ်။

အဘိုးလေးဖြူဟာ ရာဇကုမာရ်ရဲ့ ကိုယ်စား ဘုရားတည်တဲ့နေရာကို သွားပေးနေရတယ်လို့ဆိုပေမယ့်

ကျောက်စာရေးထိုးဖို့အတွက် ပြင်ဆင်နေတဲ့ အချိန်မှာ ရာဇကုမာရ်နဲ့ဆရာတော်ကြီးများက အချိန်ရယ်လို့ ကန့်သတ်ထားလေ့မှ မရှိကြဘဲကိုး။ သူတို့စိတ်ပါဝင်စားတဲ့ကိစ္စကို အချိန်ပေးပြီး အထပ်ထပ် ဆွေးနွေးပြင်ဆင်လေ့ ရှိကြတော့ အဘိုးလေးဖြူပါ စာ(တရား) နာရတဲ့အချိန်နဲ့ ကြုံပါတယ်။ မကြာခင်ဆိုသလို ကြုံပါတယ်။

သားကျန်စစ်ဟာ ကိုယ်ရေတောင်မှ နည်းနည်းစစ်သွားသလိုပါပဲ။ ဘာကြောင့်လဲဆိုတော့ စားလည်းကျောက်စာ၊ သွားလည်း ကျောက်စာဆိုသလို သူ့စိတ်ကူးထဲမှာ အတွေးတွေထဲမှာ သူ့ကုသိုလ်နဲ့ပတ်သက်တဲ့ အကြောင်းအရာများကို အလှပဆုံး၊ အသေသပ်ဆုံး၊ ရိုးသားရှင်းလင်းမှု အရှိဆုံးဖြစ်အောင် စိစစ်နေလို့ ထင်ပါရဲ့။ အစားလည်းနည်းသွားပါတယ်။ အအိပ်လည်း နည်းသွားပါတယ်။ ဒါပေမဲ့ ကျန်းမာရေး ချို့တဲ့သွားတဲ့အသွင် မပေါ်ပါဘူး။ ညှိုးရိပ်နွမ်းရိပ်ကို မမြင်ရပါဘူး။ တက်ကြွဖျတ်လတ်နေတာ၊ တစ်စုံတစ်ရာကို စိတ်ဝင်စားပြီး ပြင်ပကိစ္စများကို မေ့ထားသလိုဖြစ်တိုင်း ကျန်စစ်မင်းကြီး ငယ်ငယ်တုန်းက ဖြစ်လေ့ရှိသလို မျက်လုံးနက်နက်များက တောက်ပစူးရှနေတာကို အဘိုးလေးဖြူ သတိထားမိပါတယ်။ အဲဒီအချိန်မှာ အင်း.... ကျန်စစ်သားရဲ့သားက ကျန်စစ်သားလိုပါပဲကလား။ သူဟာ ထီးနန်းကိုမရလို့ မယူတာမဟုတ်ဘူး။ မယူချင်လို့မယူတာပါပဲ။

သူ့သတ္တိ၊ သူ့ဖွဲ့၊ သူ့စီရီယာ၊ သူ့အင်အား၊ သူ့ကြိုးစားမှုတွေဟာ သူလိုချင်ရင် လိုချင်တာကို ရယူနိုင်ဖို့ ပြည့်စုံနေသားပါပဲ။ ဒါဖြင့်သူဟာ ထီးနန်းကို ဘာလို့မမက်မောတာပါလိမ့်ကို အဘိုးလေးဖြူဟာ လေးလေးနက်နက် တွေးစပြုလာပါတယ်။ ဒါပေမဲ့ အဘိုးလေးဖြူဟာ လက်ရုံးသမားလေ။ လက်ရုံးသမားသက်သက်ဆိုတော့ နှလုံးရည်သမားတို့ရဲ့ ဉာဏ်ရည်၊ နှလုံးရည်သမားတို့ရဲ့ ခံစားမှု၊ နှလုံးရည်သမားတို့ရဲ့ ယုံကြည်မှုတို့ကို လိုက်လို့မမီနိုင်ပါဘူး။

အဘိုးလေးဟာ ရာဇကုမာရ်ကို အဲသည်လိုကြည့်ရင်း သူ့ရဲ့အတွင်းစိတ်ကို မြင်နိုင်အောင် ကြိုးစားနေရင်း နားကတော့ မင်းသားနဲ့ဆရာတော်ကြီးများပြောတဲ့ စကားကိုကြားနေပါတယ်။ ပထမပိုင်းမှာတော့ သတိမထားမိပေမယ့် နောက်ပိုင်းမှာတော့သတိထားမိလာပါတယ်။

“မြန်မာဆိုရင် ပျူသား၊ ပျူမြေးလို့ ကျမ်းတွေမှာ ဆိုထားကြတာပါပဲ။ ဘာပဲဖြစ်ဖြစ် ပျူနဲ့မြန်မာဆိုတာ သားချင်းတွေပဲဘုရား။ ဒါပေမယ့် ပျူတွေကလိုအပ်တာထက်များ ပျော့ပျောင်းနေမလားလို့ တပည့်တော် တွေးမိပါတယ် ဘုရား။ သူတို့ဟာ အေးအေးဆေးဆေး နေနိုင်လောက်အောင် သေးငယ်တဲ့ နိုင်ငံကလေးတွေနဲ့ အတည်တည်အမည်မည် ကွဲနေကြတာဟာ သူတို့တစ်တွေရဲ့ ပြိုကွဲကြောင်းလို့ တပည့်တော်ထင်ပါတယ်ဘုရား” လို့ ရာဇကုမာရ်က လျှောက်တော့ ဆရာတော်များက သူတို့တပည့်ရဲ့ စကားကို အပြုံးနဲ့ နားထောင်နေတော်မူကြပါတယ်။ အံ့ဩတကြီးနဲ့ နားထောင်နေမိတာကတော့ အဘိုးလေးဖြူဖြစ်ပါတယ်။ ဘယ်နှယ် အမြဲတမ်းအေးဆေးသိမ်မွေ့တဲ့ ပျော့ပျောင်းနူးညံ့တဲ့ ငါ့မြေးက ပျူတွေကို လိုအပ်တာထက် ပိုပြီးပျော့ပျောင်းတယ်လို့ ပြောနေတာ ဘာကြောင့်လဲလို့ တွေးသာ တွေးလို့ အဖြေမရပါဘူး။

ရာဇကုမာရ်ကတော့ မျက်နှာထား ပြုံးပြုံးကလေးပါပဲ။ စကားပြောတော့လည်း အေးအေးသက်သာပါပဲ။ ဒါပေမဲ့ သူ့စိတ်ဝင်စားတဲ့အကြောင်းကို ပြောရတာအရှိန်ရသွားလို့ ထင်ပါရဲ့။ ဆက်ပြီးပြောနေပါတယ်။ ‘တကယ်တော့ သူတစ်ပါးတွေ လာပြီးမတိုက်ခင်ကတည်းက စုစုစည်းစည်း နေထိုင်ခဲ့ကြဖို့ သင့်တာပေါ့ ဘုရား။ အခုတော့ သူတစ်ပါးက လာတိုက်မှ ကျန်တဲ့နိုင်ငံတွေထဲက အားနည်းနည်းကောင်းတဲ့ နေရာကိုပြောင်းပြီး ပေါင်းကြတာက လုပ်သင့်တဲ့အလုပ်ကို နောက်ကျမှ လုပ်တာကြောင့် အကျိုးမဲ့တယ်လို့ မပြောနိုင်ပေမယ့် အကျိုးနည်းတာပေါ့ဘုရား။’

ဒါပေမဲ့လေ နန်ကျောက်တွေလာ တိုက်တော့ ပျက်သွားတဲ့နိုင်ငံက ပုဂံနေပြည်တော်ဘက်ကို ပြောင်းလာပြီး ပူးပေါင်းကြတာ၊ မြို့တည်ကြတာ၊ စုစုစည်းစည်းနေကြရင်း နိုင်ငံကြီးထူထောင်နိုင်ခဲ့တာကြောင့် တပည့်တော်တို့ အစဉ်အလာဆက်ပြီးတည်တဲ့နေတာပါပဲ ဘုရား၊ တပည့်တော်က ပျူနိုင်ငံ ပျက်သွားပေမယ့် ပျူစကား၊ ပျူအစဉ်အလာတွေကို မပျောက်ပျက်စေချင်ပါဘူး ဘုရား' လို့ ဆက်ပြီးလျှောက်ထားနေပါတယ်။

အဘိုးလေးဖြူဟာ သူ့နဲ့မပြောဖူးတဲ့စကားတွေကို ဆရာတော်များနဲ့ကျမှ လျှောက်ထားနေတာ အံ့ဩနေပါတယ်။ အဲဒါကြောင့် သူအင်မတန် ပျင်းရိတတ်တဲ့ စာကြောင်းပေးကြောင်းကို မပျင်းနိုင်ဘဲ ဆက်ပြီးနားထောင်နေမိပါတယ်။

ဆရာတော်ကြီးများနဲ့ ရာဇကုမာရ်တို့ဟာ မြန်မာဘာသာနဲ့ ကျောက်စာရေးထိုးဖို့ ပြင်ဆင်ရေးသားကြတဲ့အခါ ပိုပြီးဂရုစိုက်ကြရတာကို အဘိုးလေးအံ့ဩစွာ နားထောင် မှတ်သားရပါတယ်။ မြန်မာဘာသာနဲ့ ပြောနေကြတာပါပဲ။ ဒါပေမယ့် စာစကားနဲ့ ရေးတဲ့အခါ အရေးအသား များစွာတည်တဲ့ခြင်း မရှိသေးတဲ့အတွက် ပိုပြီးသတိထားကြရတယ်လို့ သိရပါတယ်။

ကျောက်စာရေးထိုးတဲ့အခါ အခြားသော စေတီပုထိုး ဂူဘုရားများမှာ စိုက်ထူထားအပ်တဲ့ ကျောက်စာများနဲ့မတူဘဲ လေးမျက်နှာကျောက်စာ ရေးထိုးမယ်။ တစ်မျက်နှာမှာ ပါဠိ၊ နောက်တစ်မျက်နှာမှာ မွန်၊ ပျူ၊ မြန်မာ စသည်ဖြင့် ဘာသာစကားလေးမျိုးနဲ့ရေးထိုးမယ်။

အဲဒီကျောက်စာမှာ တစ်မျက်နှာမှာ ဘာသာတစ်မျိုးရေးထိုးပေမယ့် အကြောင်းအရာကတော့ မိဘကျေးဇူး အထူးသိတတ်တဲ့ ရာဇကုမာရ်က ဖခင်ကြီးကွယ်လွန်ခါနီး (ခမည်းတော် နတ်ရွာစံခါနီး) အချိန်မှာ မိခင်ရဲ့လက်ဝတ်ရတနာများကို ထုခွဲပြီး ရွှေဆင်းတုတစ်ဆူ သွန်းလုပ်ကာ ဖခမည်းတော်ထံကို ပင့်လာတယ်။ ဖခမည်းတော်ကိုယ်တိုင် ရေစက်သွန်းချပြီး အမျှပေးဝေစေတယ်။ ပြီးတော့မှ အဲဒီရွှေဆင်းတုကို ဂူဘုရားတစ်ဆူ တည်ဆောက်ပြီး အဲဒီဂူဘုရားအထွတ်မှာ ဌာပနာစေတယ်စသည်ဖြင့် ဖြစ်စဉ်ကလေးကို ရိုးရိုးကလေး ဖော်ပြထားတာပါပဲ။ ပြီးတော့မိခင်ကို ပေးသနားထားတဲ့ ကျွန်သုံးရွာကို အဲဒီဂူဘုရားမှာ ဌာပနာတဲ့ မြတ်စွာဘုရားအား လှူဒါန်းပါတယ်။ ကျွန်အမှုလုပ်များကိုလည်း ဘုရားကို ပြုပြင်ဖို့အတွက် လှူဒါန်းပေးပါတယ်။

နောက်ဆုံးတော့ ပုဂံခေတ်က ကျိန်စာထားလေ့ရှိတဲ့ ဓလေ့အတိုင်း ရာဇကုမာရ်က သူ့ကျောက်စာထဲမှာ ကျိန်စာတိုက်ပါတယ်။ သူ့ဘုရားကို စောင့်ရှောက်ဖို့ လှူဒါန်းထားတဲ့ကျွန်များကို အန္တရာယ်ပြုသူများ ရှိခဲ့ရင် အဲဒီလူတွေဟာ သူ့ဆွေမျိုးများဖြစ်ရင်တောင်မှ နောင်ပွင့်မယ့် အရိမေတ္တယျ မြတ်စွာဘုရားကို မဖူးရပါစေဖို့ ကျိန်စာထားပါတယ်။ ကျိန်စာတိုက်တဲ့နေရာမှာတောင် ရာဇကုမာရ်က ပျော့ပျော့ပျောင်းပျောင်းပါပဲ။ လူတွေအပေါ်မှာ လူလူချင်း စာနာစိတ်ထားတဲ့ပုံကိုလည်း တိုက်ရိုက်မပြောဘဲနဲ့ သိသာစေခဲ့ပါတယ်။

အဘိုးလေးဖြူဟာ ကျောက်စာအတွက် မူကြမ်းတွေ ပြုပြီးတဲ့နောက် ကျောက်ဆစ်သမားများထံကို စာမူကြမ်းတွေ အပ်ထားလိုက်ရင် ပြီးရောလို့ အောက်မေ့ခဲ့တာပါပဲ။ ဒါပေမဲ့ အဘိုးလေးဖြူ လွဲသွားပြန်ပါပြီ။ ဘာကြောင့်လဲဆိုတော့ ပျော့ပြောင်းတယ်လို့ သူထင်ခဲ့တဲ့ သူ့မြေးဟာ မာရ်တော့ သံချောင်းဖျလို့ သူပြောသလိုပါပဲ။ ခပ်မာမာပဲ။ ကျောက်တုံးရွေးတာကအစ ကျောက်ဆစ်သမားတွေ ထုဆစ်နေကြတဲ့အထဲမှာ သူကလည်း တလုံးလုံးနဲ့ နေနေတာကို

တွေ့ရပါတယ်။ ရာဇကုမာရ်ကို လူကလေးရယ်၊ ပင်ပန်းလိုက်တာလို့ အသံမပျော့စဖူး ပျော့ပျောင်းစွာ ပြောမိတော့ ရာဇကုမာရ်က 'အဘိုးဖြူ ကမ္ဘာတည်သရွေ့ တည်အောင်ရေးထိုးနေတဲ့ကျောက်စာမှာ ဘာသာစကားကလည်း လေးမျိုးသုံးထားတယ်။ တစ်လုံးမှ အမှားခံလို့လည်း မဖြစ်ဘူး။ တစ်လုံးမှားရင် အသစ်ပြန်ရေးရမှာ။ အဲဒါကြောင့် ကျွန်တော်ကိုယ်တိုင်ကြီးကြပ်နေရတာပါ'လို့ပြောလိုက်ပါတယ်။

ဂူဘုရားရဲ့အထွတ် ပြီးစီးသွားတဲ့အချိန်နဲ့ ကျောက်စာများ ရေးထိုးပြီးသွားတဲ့အချိန်က မရှေးမနှောင်းဖြစ်ပါတယ်။ ဂူပြောက်ကြီးရဲ့အထွတ်ထဲမှာ ရွှေဆင်းတုကို ဌာပနာတဲ့ပွဲကတော့ မကြုံစဖူးသော ပွဲပါပဲ။ အရှင်မြတ်အရဟံနဲ့ ဆရာတော်ကြီးများက မြတ်စွာဘုရားကို အနေကဏတင်ပေးပြီး ပရိတ်တရားတော်များ ချီးမြှင့်တော်မူကြပါတယ်။ မိဘကျေးဇူးကို အထူးသိတတ်တဲ့သူများနဲ့ စပ်လျဉ်းတဲ့တရားကိုလည်း ဟောတော်မူကြပါတယ်။

တရားနာပရိသတ်ကလည်း ကျန်စစ်မင်းကြီး အိမ်နိမ့်စံဘဝက ကိုယ်တော်တိုင် သွားရောက်နေထိုင်ခဲ့ဖူးလို့ ဖခင်ကို သံယောဇဉ်ရှိတာနဲ့ သားကိုပါသံယောဇဉ်ထားပြီး လာကြတဲ့အနယ်နယ်အရပ်ရပ်က လူတွေ၊ ရာဇကုမာရ်ကို သူ့ဖခင်က ဇေယျဝေဓ္မရာအမည်နဲ့ စားစေတဲ့ တောင်စဉ်ရန်ခိုင်က လူတွေစသည်စသည်တို့အပြင် ပုဂံနေပြည်တော်က လှည်းနေလှေအောင်း မြင်းစောင်းမကျန်ဆိုသလို ဒေသခံ လူဆင်းရဲ၊ လူချမ်းသာစတဲ့ လူအမျိုးမျိုးဟာ ဂူပြောက်ကြီးရဲ့အထက် ဌာပနာပိတ်ပွဲကို မြိမ့်မြိမ့်သဲမျှ လာရောက်ကြည်ညိုကြပါတယ်။

ရာဇကုမာရ်မင်းသားဟာ အဖြူရောင်ချည်ထည်ဝတ်စုံကို ဝတ်ထားပါတယ်။ အများကတော့ ပိုးထည်တွေ ဝတ်လို့ပေါ့။ ရာဇကုမာရ်ကတော့ သူ့အလှူမှာ သီလစင်ကြယ်တဲ့သူအဖြစ် လှူချင်ပါတယ်တဲ့။ သူဝတ်တဲ့ အဝတ်က ပိုးစစ်ဖြစ်နေရင် ပိုးကောင်ကလေးပေါင်းများစွာရဲ့ အသက်နဲ့ ရင်းထားရသလို ဖြစ်နေမှာစိုးရပါတယ်တဲ့။ အဲဒါကြောင့် ချည်ထည်ကိုပဲ ဝတ်ပါတယ်လို့ အဘိုးလေးဖြူကို ပြောပါတယ်။ အဘိုးလေးဖြူဟာ သားကျန်စစ်ကို သူနားလည်လှပြီလို့ ထင်ထားတာ တစ်နေ့တခြားနားမလည်ဘဲဖြစ်ဖြစ်လာရပါတယ်။

သူမှတ်ဉာဏ်ထဲမှာ ရေးရေးကလေးမှတ်မိနေတဲ့ ပျူတို့အကြောင်းထဲက ပျူတွေဟာ ပိုးစစ်ကိုမဝတ်ကြဘူး။ ပါကာတိပါတာသိက္ခာပုဒ်နဲ့ ငြိစွန်းမှာစိုးလို့ဆိုတဲ့စကားလေးကို အမှတ်ရလိုက်မိပါတယ်။ တူရွင်းတောင်ခြေက အကြီးတော်များ သီတင်းသုံးတော်မူကြတဲ့ ကျောင်းပေါ်မှာ ပျူတွေအကြောင်း ပြောကြစဉ်က ပါခဲ့တဲ့အကြောင်းတွေထဲက တစ်ကြောင်းပဲဖြစ်ပါတယ်။

ဌာပနာပိတ်ပွဲကလည်း ဆွတ်ပျံ့ကြည်ညိုဖွယ်ရာ ကောင်းပါတယ်။ ဝတ်ဖြူစင်ကြယ် ဝတ်ထားတဲ့ ရာဇကုမာရ်မင်းသားက ကမ်းပေးတဲ့ ဌာပနာပစ္စည်းများကို အရွယ်နသလောက် ဥပဓိရုပ်ထက်မြက်လှတဲ့ အလောင်းစည်သူမင်းက လှမ်းယူပြီး အထွတ်ထဲကိုထည့်သွင်းပေးပါတယ်။

အဲဒီနောက်တော့ မင်းနှစ်ပါးသာမက လူအများ ဦးခိုက်ပူဇော်ကြပြီးတဲ့နောက်မှာ မင်းနှစ်ပါးစလုံး(မင်းနဲ့ မင်းသားကို ဆိုလိုတာပဲ)ရဲ့လက်နဲ့အထွတ်ထဲမှာရွှေဆင်းတုကိုဌာပနာလိုက်ကြပါတယ်။ဌာပနာပိတ်ပွဲအပြီးမှာ ကျောက်စာတိုင်များကို ဂူဘုရားရဲ့ ထောင့်လေးထောင့်မှာစိုက်ထူကြပါတယ်။ လေးမျက်နှာမှာ ကျောက်စာကို လေးတိုင်စိုက်ထူတာ ထူးပါတယ်လို့ ထင်စရာပါပဲ။ သစ္စာလေးပါးကို ရည်ရွယ်ပါတယ်လို့ မင်းသားရာဇကုမာရ်ပြောမှပဲ ရှင်းပါတယ်။

ဂုဏ်ရားဟာ ငြိမ်းများကို ရှင်းလင်းအပြီးမှာမှ ပိုပြီးပုံပေါ်လာပါတယ်။ အပြောက်အမွမ်းများနဲ့ တင့်တယ်လို့ ဂူပြောက်၊ မိဘရဲ့ကျေးဇူးကို အထူးသိတတ်တဲ့ ရာဇကုမာရ်မင်းသားရဲ့ အလိုရမ္မက်နည်းပါးပုံကို သက်သေပြနေတဲ့ဂူပြောက်၊ ထီးနုကို ရသူနဲ့ မရသူတို့ အတူတကွ ဌာပနာခဲ့တဲ့ ရွှေဆင်းတုကိန်းဝပ်ရာအထွတ်ရှိသော ဂူပြောင်စတဲ့စတဲ့ ပိသေသများနဲ့ ထူးခြားတဲ့ဂူပြောက်ဟာ ဌာပနာပိတ်ပွဲ ပြီးသည့်တိုင်အောင် လာရောက်ဖူးမြော်ကြသများနဲ့ မစဲပါဘူး။

ရာဇကုမာရ်ကိုယ်တိုင်လည်း သူတည်ထားတဲ့ဘုရားကို သူကိုယ်တိုင်သွားရောက်ပြီး နေ့စဉ်ကြည့်ညှိလေ့ရှိပါတယ်။ ရာဇကုမာရ်ဟာ ဘုရားကိုသွားတဲ့အခါတိုင်း အသေးစိတ် လှည့်လည်ကြည့်ရှုပါတယ်။ လေအသုတ်မှာ ယိမ်းနေတဲ့ ကြာပွင့်ဖတ်များကအစ ဂူရဲ့အပြောက်အမွမ်းများအားလုံးကို ဂူရဲ့အထွတ်အထိပ်အထိ အဆင့်ဆင့်ကြည့်ပြီး ကြည့်ညှိပူဇော်လေ့ရှိပါတယ်။

“သားကျန်စစ်၊ မင်းကိုတော့ ငါအနေနီးသလောက် အသိကြီးသိခဲ့တယ်။ နားအလည်ကြီး နားလည်ခဲ့တယ်လို့ ထင်ခဲ့တာ မမှန်ဘူးကွဲ့။ ဘုရားတည်ကာတည်းက မင်းကို ငါနားမလည်နိုင်တော့တာပါပဲကွာ” လို့ အဘိုးလေးဖြူကပြောတော့ မြေးဖြစ်သူက အကြင်နာကြီးစွာနဲ့ အဘိုးကို ယုယစွာဖက်ပြီး ခပ်သာသာ ရယ်ပါတယ်။

“အလို.... အဘိုးစကားကလည်း ဆန်းလှချည်လားဗျာ၊ တကယ်တော့ဘယ်သူကမှ ဘယ်သူ့ကို လုံးဝနားမလည်နိုင်ပါဘူး။ အရင်းနှီးဆုံးဖြစ်တဲ့ မိမိရဲ့ကိုယ်ကိုတောင်မှ တရားမရှိရင် မိမိကိုယ်တိုင် နားမလည်နိုင်ပါဘူး အဘိုး။ ဘာကြောင့်လဲဆိုတော့ ပြုပြင်တတ်သော သဘောရှိတဲ့ အရာဟူသမျှ မမြဲသောသဘော ရှိတတ်ကြတာကိုး အဘိုးရဲ့။ အဲဒီအတိုင်း မြတ်စွာဘုရားက ဟောကြားတော်မူခဲ့ပါတယ်။ ဘုရားစကား အမှားမရှိနိုင်ပါဘူး” လို့ ရာဇကုမာရ်ကပြောပါတယ်။

အဘိုးလေးဖြူကတော့ ဘာမှဆက်မပြောတော့ပါဘူး။ ပြောရင်လည်းမြေးဖြစ်သူ သားကျန်စစ်က ဒီထက်ခက်တဲ့ စကားတွေကို ပြောဦးမှာကိုး။ မြေးနဲ့အဘိုးဟာ ဘုရားသွားအတူ၊ ကျောင်းသွားအတူဖြစ်နေရင်းက တူရွင်းတောင်ခြေက မြကန်အနီးကို ပြန်လာတဲ့ အချိန်အတော်များများမှာတော့ ရာဇကုမာရ်ရဲ့ အမိနဲ့အဖ အကြောင်းများကို ပြောဖြစ်ကြပါတယ်။ အဘိုးလေးဖြူ ရှေးလူကြီးပီပီ မှတ်ဉာဏ်တော့ အကောင်းသားပဲ။

ရာဇကုမာရ်အဖို့ ဂူပြောက်ကို တည်ထားကိုးကွယ်ပြီးကတည်းက ပိုပြီးစိတ်လက်ကြည်သာလို့ ထင်ပါရဲ့။ အမိအဖတို့ရဲ့အကြောင်းကို နားထောင်တဲ့နေရာမှာ ပိုပြီးကြည်သာရွှင်ပျလာပါတယ်။ ပြီးတော့ သူ့ဘဝရဲ့ တစ်စိတ်တစ်ပိုင်းနဲ့လည်း ဆက်စပ်နေတော့ အဘိုးလေးဖြူ ပြောတဲ့အကြောင်းတွေကို သူ့စိတ်သန္တန်မှာ ပြက်ပြက်ထင်ထင်မြင်လာတတ်ပါတယ်။

ဪ... အေးမြကြည်လင်တဲ့ စိတ်နေသဘာဝရှိတဲ့ အမိရဲ့ ဝင်းပရွန်းလက်တဲ့အလှကိုလည်း မြင်မိပါရဲ့။ တက်ကြွထက်မြက်သလောက် တည်ကြည်ခန့်ညားတဲ့ အဖရဲ့ဥပမိကိုလည်း မြင်မိပါရဲ့။ ငါဟာ ရာသစ်တောင်းစရာ မလိုတော့အောင် ပြည့်စုံနေတဲ့သူပဲ။ ငါလုပ်သင့်တာကတော့ ကျင့်ကြံ ကြိုးကုတ်အားထုတ်သင့်တဲ့အလုပ်ပဲလို့ ရာဇကုမာရ်တွေ့နေပါတယ်။ အဲဒီအချိန်မှာ အဘိုးလေးဖြူကတော့ ကျန်စစ်နဲ့ သတ္တုလအကြောင်းကို ပြောကောင်းတုန်းပေါ့။ ရာဇကုမာရ်ဟာ သူနဲ့အဝေးကြီး ကျန်နေခဲ့တဲ့ အဘိုးလေးဖြူကို သတိတရမြန်ကြည့်ရင်း

အကြင်နာကြီးကြင်နာနေမိပါတော့တယ်။

မဟာမဂ္ဂဇင်း၊

အတွဲ ၁၊ အမှတ် ၈၊ နိုဝင်ဘာလ၊ ၁၉၉၆၊

အတွဲ ၁၊ အမှတ် ၉၊ ဇန်နဝါရီလ၊ ၁၉၉၆၊

သတ္တုလမိဖုရား

ဘဘုန်းအနေနဲ့ တပည့်တစ်ယောက်ကို ဒီလောက်လွယ်လွယ်ကူကူ လက်ခံတာဟာ ဒီတစ်ခါပဲလို့ပြောနိုင်သလို ဒီလောက်အရွယ်ကြီးမှ ဘဘုန်းဆီမှာ ပညာသင်ဖို့ လာရောက်တဲ့သူကလည်း ကျန်စစ်သားပဲရှိတယ်လို့ ပြောနိုင်ပါတယ်။ ဘာကြောင့်လဲဆိုတော့ ဘဘုန်းတို့ကျောင်းမှာ လက်ခံတာက လက်ရုံးရည်ကိုပါသင်ယူတဲ့ တပည့်တွေကို လက်ခံတာဆိုတော့ အကြောင်းအပေါင်းမသိဘဲ လက်မခံပါဘူး။ နို့မဟုတ်လို့ကတော့ သူရိုး သူဝက် ဓားပြ လူဆိုးမကျန် ကိုယ်ခံပညာတွေကောင်းစွာတတ်ကုန်တော့မှာပေါ့။

သတ္တုလဟာ သူစိမ်းပီပီပြောနိုင်တဲ့ ယောက်ျားသားဆိုလို့ ကျန်စစ်သားတစ်ယောက်တည်းကိုသာ တွေ့ဖူးတာမဟုတ်ပါဘူး။ ဘဘုန်းတို့ကျောင်းမှာ ထက်အောက်ညာကြေဆိုသလို အရပ်တကာ ရွာတကာက လာနေကြတဲ့သူတွေ မနည်းမနောပါပဲ။ ဒါပေမဲ့ ဘဘုန်းရဲ့ အရိပ်အောက်မှာ ခိုနေကြရတဲ့သူတွေဆိုတော့ အားလုံးဟာ ညီရင်းအစ်ကိုပါပဲ။မောင်ရင်းနမပါပဲ။

ပတ်ဝန်းကျင်မှာလည်း ရွာရှိနေတော့ ရွာနဲ့လည်း အဆက်အပြတ်ဘဲနေကြပါတယ်။ အဲဒီတော့ သတ္တုလမှာ အဖော်မဲ့တယ်လို့ ဘယ်လိုမှ မပြောနိုင်ပါဘူး။ ပြီးတော့သတ္တုလကိုယ်တိုင်လည်း ဘဘုန်းဆီမှာသာမက အရီးတော်စပ်သူ သီလရှင်ဆရာကြီးထံမှာ စာလိုက်ရပါသေးတယ်။ အားလုံးသော ကျောင်းအိပ်ကျောင်းစားများအတွက် အရီးလေးနဲ့အတူ ချက်ပြုတ်ရပါသေးတယ်။အဲဒီတော့သတ္တုလဟာအဖော်မဲ့ဘူးပေါ့လေ။

ကျန်စစ်သားနဲ့ သတ္တုလရဲ့ ဆက်ဆံရေးဟာ အစောပိုင်းမှာတော့ အခါတိုင်းဘဘုန်းရဲ့အာဝါသမှာ တွေ့ကြရတဲ့သူတွေနဲ့ အတူတူပါပဲ။ ပြီးတော့ အသက်ကလည်း တူဝရီးလောက်အောင် ကွာတာကိုး။ တစ်ခုတော့ ရှိတာပေါ့လေ။ ကျန်စစ်သားဟာ အရွယ်သုံးပါးက လူတွေကို ဆွဲဆောင်နိုင်လောက်အောင် မေတ္တာဓာတ်ကြီးမားတဲ့သူဖြစ်တော့ သတ္တုလက အတော်အားကိုး ချစ်ခင်တယ်ဆိုတာ စောစောပိုင်းကတည်းက သိသာနေပါတယ်။

ကျန်စစ်သားဟာ သတ္တုလ လုပ်ရတဲ့လုပ်ငန်းတွေထဲက လေးလေးပင်ပင်ဖြစ်တဲ့ ရေခပ်တဲ့ ရေသယ်တဲ့အလုပ်လို အလုပ်မျိုးကို ကူညီပါတယ်။ ဒါကတော့ ဘာမှမဆန်းပါဘူး။ သူ့ကျန်စစ်သားဟာ ဘဘုန်းကျောင်းမှာရှိတဲ့ လူတိုင်းရဲ့အလုပ်ကိုကူညီလုပ်ကိုင်ပေးလေ့ရှိတာပါပဲ။အနေနီးလာတော့လည်း သတ္တုလဟာ ကျန်စစ်သားကို တစ်စတစ်စ တွယ်တာလာတာကို သူ့ဘာသာသူ မသိရင်တောင်မှ ကျန်စစ်သားရော ပတ်ဝန်းကျင်ကပါ သိလာကြပါတယ်။ ဒါပေမဲ့ ဘဘုန်းရဲ့ဂုဏ်၊ ကျန်စစ်သားရဲ့သိက္ခာ၊ သတ္တုလရဲ့ ဖြူစင်မှုတို့ကြောင့် ဘယ်သူကမှ သတ္တုလကို စတာနောက်တာတောင်

မလုပ်ပါဘူး။အပြစ်ပြောဖို့ဆိုတာဝေးရော။

ကျန်စစ်သားဟာ သုံးလေးလ တစ်ခါဆိုသလို ခရီးထွက်တတ်ပါတယ်။ ဒါကအစောပိုင်းကတည်းက ဘာဘုန်းကိုလျှောက်ပြီးသားပါ။ ချစ်ခင်တဲ့ ဒေသခံအမျိုးမျိုးတို့ရဲ့ ဒုက္ခသုခတို့ကို သူက ဖြေရှင်းပေးရလေ့ရှိတယ်။ အဲဒါကြောင့် ခရီးထွက်ခွင့်တော့ပြုပါလို့ လျှောက်ထားတာကြောင့် ဘာမှမဆန်းလှပါဘူး။ ဒါပေမဲ့ ဒီတစ်ခါ ကျန်စစ်သား ခရီးထွက်သွားတာ အတော်ကြာပါတယ်။ တစ်သီတင်းပြီး တစ်သီတင်း ရောက်လာနီးနီး စောင့်နေကြတဲ့သူတွေအဖို့ ပိုပြီးကြာပါတယ်။ သတ္တုလခမျာမှာတော့ အတော်ကလေး သိသာအောင် ခံစားနေရပါတယ်။ သူလုပ်ဆောင်စရာကိစ္စများကို မပျက်မကွက်အောင် မနားတမ်းလုပ်နေရပေမယ့် သူ့မျက်နှာလေးကတော့ ရေဝေးတဲ့ကြာပန်းကလေးလိုညှိုးညှိုးငယ်ငယ်ကလေးဖြစ်လာပါတယ်။

တစ်ခါတစ်လေ သူရေခပ်တာ ကြာတယ်ဆိုပြီး အဘဖြူကိုယ်တိုင် လိုက်ကြည့်တော့ ရေကန်ဘေးက စကားပင်ရိပ်မှာ ပင်စည်ကိုမှီပြီး ဝိုင်နေတာကို တွေ့ရပါတယ်။ အဲဒီစကားကို အဘဖြူပြောတော့ ရာဇကုမာရ်အနေနဲ့ စိတ်ထဲမှာဪ..... ဝါတို့သားအမိ အဘရဲ့အကြောင်းကို ပြောလေ့ရှိတဲ့ စကားပင်ရိပ်ဟာ အစောပိုင်းကတည်းက အမိ နားခိုလေ့ရှိတဲ့ နေရာကိုးလို့တွေးမိတယ်။

အဘဖြူကလည်းဇာတ်ကြောင်းကိုဖြတ်ပြီး.....“ဒီမှာ သားကျန်စစ်၊ မင့်အမိက ခပ်အေးအေး ခပ်ပျော့ပျော့နေတတ်ပေမယ့် ဝိုတော့ လွယ်လွယ်ကူကူနဲ့ မငိုတတ်ဘူးကွဲ့၊ စကားပင်ရိပ်မှာ မိုင်နေပေမယ့် မျက်ရည်တော့ မကျဘူးဗျ” လို့ ပြောတတ်ပါတယ်။ ရာဇကုမာရ်ရဲ့ စိတ်ထဲက အဘိုးဖြူရေ ကျွန်တော်က အမိနဲ့ အနီးကပ် အကြာကြီးနေခဲ့ရတော့ ပျော့ပျောင်းပေမယ့် ခိုင်မာတဲ့စိတ်ရှိတာ ကျွန်တော်သိတာပေါ့လို့ ပြောလိုက်မိပါတယ်။

အဲသည်လို အဘိုးနဲ့မြေးတို့ စကားပြောနေကြတာဟာ တစ်ယောက်နဲ့တစ်ယောက် ပြောလိုက်ကြ၊ တစ်ယောက်ကပြောပြီး တစ်ယောက်က အတွေးနဲ့ပုံဖော်လိုက်ကြနဲ့ အကြောင်းအရာကတော့ ပြောလို့ပြီးနိုင်တယ်လို့ပဲ မရှိပါဘူး။ ကျန်စစ်သားက မထီးကျောင်းကိုတော့ ပြန်လာပါတယ်။ ပြန်မလာလည်း ဘာဘုန်းက အခြေအနေဆိုးတဲ့ထိ နာဖျားမကျန်းဖြစ်နေပြီဆိုတော့ အခက်သားပါပဲ။ ကျောင်းမှာရှိတဲ့လူတွေကလည်း ဘာဘုန်းက အသက်ကြီးပြီ၊ ကျန်စစ်ပြန်မလာသေးဘူးလားလို့ခဏခဏမေးနေပြီဆိုတော့စိတ်မကောင်းကြပါဘူး။

အဲဒီအချိန်မှာ ဘာဘုန်းဘေးမှာထိုင်ပြီး ဆေးသွေးနေတဲ့ သတ္တုလနဲ့ ကျန်စစ်တို့ တန်းတွေကြတာပါပဲ။ ကျန်စစ်ကို လှမ်းကြည့်နေတဲ့ သတ္တုလရဲ့ မျက်လုံးထဲမှာ မျက်ရည်တွေ အိုင်လာပြီး မောင်ကြီးကျန်စစ်လို့ တိုးတိုးကလေး ရေရွတ်လိုက်ရုံရှိသေး မှိန်းနေတဲ့ ဘာဘုန်းရဲ့မျက်စိတွေ ပွင့်လာကြတာပါပဲ။ ဪ..... ထူးဆန်းလိုက်တာ၊ လူတစ်ယောက်ဟာဒီလောက်တောင်မှလူအများကိုလွှမ်းမိုးနိုင်သတဲ့လား။

ကျန်စစ်ကိုယ်တိုင်လည်း ခါတိုင်းလို ချိုသာစွာ ကြည်မြတ်အပြုံးမျိုးနဲ့ ပြုံးမပြနိုင်တော့ဘဲ မျက်ရည်ဝိုင်းနေတဲ့အကြည့်နဲ့ ဘာဘုန်းကိုကြည့်ပြီး ထိုင်ကန်တော့ပါတယ်။ ပြီးမှ ဘာဘုန်းလက်ကိုကိုင်ပြီး ဘာမှမပြောဘဲ မျက်လုံးချင်းဆိုင်ပြီး ကြည့်နေပါတယ်။ ဘာဘုန်းနဲ့ ကျန်စစ်တို့အဖို့ စကားမပြောလည်း စကားအများကြီး ပြောတာထက်အရာ ရောက်ပါတယ်လေ။

လောကကြီးဟာ အံ့ဩစရာကောင်းလိုက်တာလို့ မကြာခဏလူတွေ ပြောတတ်ကြပါတယ်။ တကယ်လည်း အံ့ဩစရာပါပဲ။ ဘာကြောင့်လဲဆိုတော့ ပစ်လိုက်ရမတတ် နာဖျားမကျန်းဖြစ်နေတဲ့ ဘဘုန်းဟာ ကျန်စစ်သားပြန်လာတဲ့နေ့ကနေ ရေတွက်ရင် ရက်သတ္တပတ်တိတိ ရှိတဲ့အချိန်မှာ ဆွမ်းလည်းဘုဉ်းပါတယ်။ လူတွဲနဲ့လည်း စပြီးလမ်းလျှောက်ပါတယ်။ လူတွဲဆိုလို့ ဘယ်သူရှိမတုံး၊ ကျန်စစ်သားပဲပေါ့။

အဲဒီနောက်ပိုင်းမှာတော့ ကောင်းကောင်းကျန်းမာတဲ့အထိ ဘဘုန်းဟာ ကျန်စစ်သားနဲ့ချည်း အနေများလာပါတယ်။ တစ်နေ့မှာတော့ အဘိုးဖြူကိုရော အရီးသီလရှင်ကိုရော ကျောင်းထဲမှာ အတတ်ပညာအမျိုးမျိုးနဲ့ ကျွမ်းကျင်တဲ့ ဆရာများကိုရော ဘဘုန်းက အခေါ်ခိုင်းပါတယ်။ ပြီးတော့ သတ္တုလနဲ့ ကျန်စစ်သားကို လက်ထပ်ထိမ်းမြားပေးဖို့ စီစဉ်ကြပါလို့ အမိန့်ပေးတော့တာပါပဲ။

ကျန်စစ်သားဟာ အဲဒီလူထဲမှာ ပါပါတယ်။ မျက်နှာတည်တည်ကြည်ကြည် နေပေမယ့် သိပ်ပြီးတက်ကြွပျော်ရွှင်ပုံ မပေါ်ပေါက်တဲ့အတွက် အဘိုးဖြူက အံ့အားသင့်နေပါသေးတယ်။ သတ္တုကတော့ လူအုပ်ထဲမှာ မပါပါဘူး။ သူ့ဆန္ဒကိုတော့ အရီးသီလရှင်ကြီးထံကတစ်ဆင့် တောင်းထားပြီးသားပါတဲ့။ သတို့သားကို နှစ်ခြိုက်ပြီးသား ကညာများ ဖြေလေ့ရှိတဲ့အခြေအတိုင်းလူကြီးတွေရဲ့ သဘောပါလို့ဖြေလိုက်ပါတယ်။ လူကြီးတွေရဲ့ သဘောကတော့ ကျန်စစ်သားကို ချစ်မိန်းမရင်းချာစာရင်း၊ ကျောင်းတော်က လူစာရင်းထဲကို သွင်းရမယ်ဆိုရင်အတိုင်းထက်အလွန်တံခွန်နဲ့ကုက္ကားပါပဲ။

အဲသည်လိုနဲ့ သတ္တုလနဲ့ ကျန်စစ်သားတို့ ထိမ်းမြားလက်ထပ်တဲ့ အခြေအနေထိ ရောက်သွားခဲ့ပါတယ်။ ထိမ်းမြားတာကတော့ လူကြီးတွေရှေ့မှာစုလျားရစ်ပတ်လက်ထပ်ထိမ်းမြားပြီး ဆရာတော်များကို ဆွမ်းကပ် လှူဒါန်းကြတာပါပဲ။ အေးအေးရိုးရိုးလေး ကျင်းပတဲ့ပွဲဖြစ်ပါတယ်။ ဘဘုန်းရှေ့မှာ ဝမ်းမသာသလို နေနေခဲ့တဲ့ ကျန်စစ်သားကလည်း အထူးဝင်းဝင်းယနေ လှပနေတဲ့ သတ္တုလကို တကြည့်တည်းကြည့်ပြီး တပြုံးပြုံးဖြစ်နေတာကို မြင်ရမှ အဘဖြူစိတ်ထဲမှာ ဘဝင်ကျစ်တာပါပဲ။ ထိမ်းမြားပြီးတဲ့နောက်မှာပေါ့ဗျာ၊ ဘဘုန်းက သူ့မျက်စိမမှိတ်ခင် ထိမ်းမြားပေးတာဆိုတဲ့ စကားနဲ့ ဆန်ကျင်ပြီး ပြန်လည်ကျန်းမာလာလိုက်သမှ မင်းကိုတောင် ပညာသင်ပေးနိုင်သေးသမို့လားလို့အဘိုးဖြူကအားပါးတရကြီးပြောပါတယ်။

ကျန်စစ်သားကလည်း သတ္တုလကို သိပ်ယုယရှာပါတယ်။ အသက်အရွယ်ငယ်ပေမယ့် အလွန်ချောသလောက် အလွန်တည်ကြည်ငြိမ်သက်တဲ့ မင့်အမိကို မင့်အဘက အလွန်လေးလေးစားစား ဆက်ဆံပါတယ်။ ဘာကြောင့်လဲဆိုတော့ မင့်အမိဟာ မူလဓာတ်ခံကောင်းသလို ရိုးသားသလို တရားနဲ့လည်း ပြည့်စုံအောင် ကျမ်းကြီးကျမ်းခိုင်တွေကိုသင်အံ တတ်မြောက်ထားတဲ့ သူကလေးဖြစ်ပါတယ်။ ကျန်စစ်သားရဲ့အနေနဲ့ ငယ်ရွယ်တဲ့သူမယားကိုလိမ္မာတတ်လွန်လွန်းလို့အလွန်တန်ဖိုးထားပါတယ်။

သူတို့နှစ်ဦး ချစ်ခင်ကြင်နာစွာ ပေါင်းသင်းပြီး ဘဘုန်းကလည်း ကျန်းမာ၊ ကျောင်းတော်ကြီးကလည်း စည်ပင်နဲ့ အဆင်တွေပြေနေတုန်း ပုဂံနေပြည်တော်က အခေါ်တော်ရောက်လာတော့တာပါပဲ။ ထီးမူနန်းရာနဲ့ နန်းဝတ်နန်းစားနဲ့ လူတစ်စု ကျောင်းတော်ထဲကို ဝင်ပါရစေ၊ ကျန်စစ်သားနဲ့ တွေ့ပါရစေလို့ ခွင့်တောင်းနေတယ်ဆိုတာ အကြောင်းကြားဖို့ ကျန်စစ်သားကို သွားရှာကြတော့ ကျန်စစ်သားနဲ့ သတ္တုလတို့ဟာ ကြာပွင့်တွေဝေဆာနေတဲ့ ကန်နားမှာ လမ်းလျှောက်နေပါတယ်။

သတ္တုလရဲ့လက်ထဲမှာ ရူးပြီးသားကြာပွင့်တွေ ဝေနေတာပဲ။ ဒါပေမဲ့ အကျိုးအကြောင်းကို သိတဲ့အခါမှာ ကျန်စစ်သားဟာ နောက်ကျခွဲပြီလို့ အလောတကြီး ရေရွက်ပြီး သတ္တုလဘက်ကို တစ်ချက်ကြည့်လိုက်ပါတယ်။ ပြီးမှ နမဝယ်၊ စိတ်အေးအေးထား။ မောင်ကြီးမှာဘယ်လိုဘေးမှ မကျရောက်နိုင်ပါဘူး။ ဘုရင်ထီးဘုရားတော့ ရှိတော့မယ်ထင်ဘူးလို့ ပြောလိုက်ပါတယ်။ အဲသည်လိုနဲ့ လာပြီးအကြောင်းကြားတဲ့ လူတွေရဲ့နောက်ကို လိုက်သွားပါတယ်။

သူ့လူများနဲ့ ကျန်စစ်သားတို့ တွေ့ကြတာကတော့ မွှာရုံထဲမှာပါ။ အဲဒီအချိန်မှာတော့ သတ္တုလက သူရူးလာတဲ့ကြာပန်းတွေကို ဘုရားအိုးထိုးနေပါတယ်။ ဘာဘုန်းကတော့ လောကဓံတွေ တွေ့နေတာ ကြာပဲကြာလှပြီဆိုတော့ အေးအေးဆေးဆေး အသွင်နဲ့ ထိုင်နေတော်မူပါတယ်။

ခဏအကြာမှာ ကျန်စစ်သားဟာ ပုဂံရွှေနန်းတော်က အခေါ်တော်ရောက်လာကြတဲ့ မင်းချင်းများနဲ့အတူတူ ကျောင်းပေါ်တက်လာကြပါတယ်။ ဘာဘုန်းကို ကန်တော့အပြီးမှာ ပုဂံပြည့်ရှင် ထီးဘုရား နတ်ရွာစံ ကံတော်ကုန်လို့ နောက်တက်လာတဲ့ဘုရင် စောလူးမင်းက ခေါ်လွှတ်လိုက်တာဖြစ်တဲ့အကြောင်း လျှောက်တင်ပါတယ်။

ဘာဘုန်းက အေးအေးဆေးဆေးပဲ သူ့အိပ်ရာနံဘေးက ပုရပိုက်တစ်ခုကို ဆွဲယူပြီး လှန်ပြပါတယ်။ ပုဂံပြည့်ရှင်ရဲ့ ဇာတာခွင်ကို ကြိုတင်တွတ်ချက်ထားတာ၊ ရန်သူလက်ချက်နဲ့ နတ်ရွာလားရမယ်ဆိုတဲ့အချက်နဲ့ အချိန်က ကွက်တိပ်ပဲ။ အားလုံးဟာအံ့သြတကြီးနဲ့ဘာဘုန်းကိုဝတ်ပြုကြပါတယ်။ ကျန်စစ်သားဟာ မျက်စိသူငယ်နဲ့ ကြည့်နေရာတဲ့ သတ္တုလကိုခေါ်ပြီး သူ့လက်က ပတ္တမြားလက်စွပ်ကို ချွတ်ပေးပါတယ်။ “နမဝယ်၊ ဒီလက်စွပ်ဟာ အနော်ရမင်းမြတ်ကို သူ့ဖခင်က ပေးသနားခဲ့ပါတယ်။ အရိန္ဒာလှဲ့နဲ့အတူ ပေးသနားတဲ့ လက်ဝတ်တော်ဖြစ်ပါတယ်။ မောင်ကြီးကို စစ်ပွဲကအပြန် ဘုရင်ထီးဘုရားကိုယ်တော်တိုင် လက်တော်နဲ့ ချီးမြှင့်ပေးသနားခဲ့တာပါ။ အခုဒီလက်စွပ်ကို မောင်ကြီးက နမဝယ်ကို ပေးပါတယ်။ သားမွေးပြီးတဲ့အခါ လက်စွပ်နဲ့တကွ လိုက်လာခဲ့ပါ” လို့ မှာပါတယ်။

ကျန်စစ်သားရဲ့လုပ်ရပ်တွေဟာ အလွန်အရေးကြီးနေတဲ့အချိန်မှာပေမယ့် အေးဆေးတိကျနေပါတယ်။ သူ့အနေနဲ့ သတ္တုလ လွယ်ထားတဲ့ကလေးကို သားပဲလို့ အတတ်ပြောနေတာကလည်း အံ့သြစရာပဲ။ ဟာ.... နောက်ကျခွဲပြီလို့ မင်းချင်းတွေ ရောက်လာကတည်းက ရေရွတ်ခဲ့တာလည်း အံ့သြစရာပဲ။ အံ့သြစရာတွေကတော့ အတော်များသား။

ကျန်စစ်သားသူမြင်းနဲ့ မင်းချင်းတို့ခေါ်ရာကို လိုက်သွားတဲ့အခါ ကျန်စစ်သားပေးခဲ့တဲ့ လက်ဝတ်ရတာနာကို ဆုပ်ကိုင်ပြီး ငေးငေးကလေးကြည့်နေလိုက်တာ ကျန်စစ်သားကလည်း သမင်လည်ပြန်ကြည့် ကြည့်သွားရှာပါတယ်။ အဘိုးဗြူဟာ ဇာတ်ကြောင်းတစ်ပိုင်းကို ပြောရင်း စိတ်မောမောနဲ့ သက်ပြင်းချလိုက်ပါတယ်။

“မင်းအမိကတော့ကွာ၊ အဲဒီအချိန်ကတည်းက ကြာပန်းကို ဘုရားပန်းအဖြစ် မလှူတော့ဘဲ နေလိုက်တာပဲ။ ဒါတောင်မှ မင့်အဘကို မင်းတွေရတာ မင့်အသက် ၇ နှစ်ရှိပြီမဟုတ်လား” လို့ မေးမေးပြောပြော လုပ်နေပါသေးတယ်။

ရာဇကုမာရ်က “ကဲ အဘိုးဗြူနားပါတော့၊ ကျွန်တော်က နောက်ပိုင်းကအဖြစ်အပျက်တွေကို ပိုပြီးသိပါတယ်။ အမိပြောတာရော၊ ကျွန်တော်ကြီးတဲ့အထိ ကြုံရတာတွေကိုရော ကျွန်တော် ပိုသိတာပေါ့ အဘိုးရာ” လို့ပြောပြီး အဘိုးကိုယုယုယယထွဲခေါ်ကာသူ့အိပ်ရာအထိလိုက်ပို့လိုက်ပါတယ်။

ရာဇကုမာရ်မင်းသားဟာ အဘိုးလေးကို အိပ်ရာထဲအထိလိုက်ပို့ကာ ယုယုယယကိုယ်တိုင် စောင်ခြံပေးပြီး သိပ်ခွဲပါတယ်။ ဒါပေမဲ့ သူကိုယ်တိုင်က မအိပ်ချင်သေးတဲ့အတွက် လရောင်လွှမ်းနေတဲ့ အပြင်ဘက်က ကွပ်ပျစ်ပေါ်ကို ထွက်ပြီးထိုင်ရင်း သူ့အပေါ်မှာ များစွာကျေးဇူးပြုတော်မူခဲ့ကြတဲ့ အမိအဖ၊ ဆွေကြီးမျိုးကြီး၊ ဘိုးကြီး ဘွားကြီးများကို သတိရ အောက်မေ့တဲ့စိတ် သိပ်သည်းစွာပေါ်လာပါတယ်။

ဒါပေမဲ့ ဆွေးမြေ့ကြေကွဲခြင်းတော့ မဖြစ်ပါဘူး။ ဘာကြောင့် မဆွေးမြေ့တာလဲဆိုတော့ ရတနာသုံးပါးနဲ့ မိဘဆရာသမားများရဲ့ အဆုံးအမကြောင့် ကြုံတွေ့ခဲ့ရတဲ့သူများနဲ့ ပတ်သက်ပြီး ကြွေးမြေ့ကင်းအောင် နေခဲ့နိုင်လို့ပါပဲ။ ကျေးဇူးတော် အနန္တများကိုတော့ ဘယ်မှာဆပ်လို့ကုန်ပါ့မလဲ။ ဒါပေမယ့် ငြူစုခြင်း၊ စော်ကားမော်ကားပြုမှုခြင်း၊ ပြောဆိုခြင်း၊ ကြံစည်ခြင်းတို့ မရှိတဲ့အတွက် လေးလံတဲ့စိတ်ဝေဒနာကို အခုချိန်မှာ မခံစားရတာ ဖြစ်ပါလိမ့်မယ်။

လရောင်လင်းနေတဲ့ ညချမ်းမှာ ထိုင်နေရင်း ရာဇကုမာရ်မင်းသားဟာ သူငယ်ငယ်ကတည်းက အမိနှုတ်က ကြားခဲ့ရတဲ့ မြတ်စွာဘုရားရဲ့ မှပေါ်ဌတော်များဖြစ်တဲ့ သုတ်တော်အပေါင်းကို ပြန်လည်ကြားယောင်လာပါတယ်။ အမိကိုကြည့်လိုက်တဲ့ အခါတိုင်း အမြဲတစ်စေ သပ်ရပ်နေတာ၊ ကြည်လင်အေးချမ်းနေတာဟာ ထူးခြားချက်တစ်ခုဖြစ်ပါတယ်။ ထို့အတူပါပဲ၊ အမိနဲ့စကားပြောရတဲ့အခါ၊ အမိအသံကို ကြားရတဲ့အခါများမှာလည်း စိတ်အေးချမ်းသာ ရှိရပါတယ်။ အဲသည်လို ဖြစ်နေတာကလည်း ရာဇကုမာရ်ရဲ့ အသက် ၇ နှစ်တိုင်သည်အထိ သတ္တုလကိုသာ အမိလိုရာ အဖလိုပါ ခင်တွယ်ခဲ့ရလို့ ထင်ပါရဲ့။

ဒါပေမယ့် ကျောင်းဖြူက ဘာဘုန်းဟာ ရာဇကုမာရ်ကို ငယ်စဉ်ကတည်းက ကြပ်ကြပ်မတ်မတ် ကိုင်တွယ်ခဲ့ပါတယ်။ အမိအနားမှာ ကပ်နေပြီးစိတ်ဓာတ်ပျော့သွားမှာ စိုးရိမ်တယ်လို့ဆိုပြီး အမိနဲ့ နို့မဖြတ်ခင်သာ ညစဉ်အိပ်ခွင့် ပေးခဲ့ပါတယ်။ နို့ဖြတ်တဲ့အချိန် အသက် ၃ နှစ်ပြည့်ကတည်းက ဘာဘုန်းရဲ့ကျောင်းမှာ ရက်သတ္တတစ်ပတ်ကို သုံးညသွားသွား အိပ်ရပါတယ်။ အဲဒါကြောင့်လည်း ဘိုးလေးဖြူနဲ့ ငယ်စဉ်ကတည်းက တွယ်တာမှု ပိုမိုခွဲတယ်ထင်ပါရဲ့။

ရာဇကုမာရ်ကို ဘာဘုန်းကလည်း အမျိုးရဲ့အညွန့်ဖြစ်တဲ့အတွက် အင်မတန်မှ အလေးထားပါတယ်။ ငယ်စဉ်ကတည်းက အဘိုးလေးဖြူထံမှာ ကာယဗလနဲ့ ပြည့်စုံဖို့ လေ့ကျင့်ခန်းများကို စပြီးယူရပါတယ်။ ကျန်စစ်သားဟာ ဘာဘုန်းကို ဘယ်လောက်များ လွှမ်းမိုးနိုင်ခဲ့သလဲ မသိပါဘူး။ ဘာဘုန်းက အဘိုးလေးဖြူထံမှာ ပီတိခလေးကလေးဘဝကထဲက လေ့ကျင့်ခန်း ယူယူနေတာကို လာလာကြည့်ရင်း သားကျန်စစ်ဟာ ကျန်စစ်ဘက်ကို သိပ်မနှွယ်ဘူး။ သတ္တုလဘက်ကို ရှုပ်ကော စိတ်ပါနှွယ်တယ်။ အဲဒါကြောင့် သူ့ကိုများများလေ့ကျင့်ပေးဖို့ လိုမယ်။ ကျန်စစ်သားလိုလူတွေ ပုဂံမှာ အလိုအပ်ကြီးလိုအပ်လိမ့်မယ်လို့မိန့်တော်မူခဲ့ပါတယ်။

ရာဇကုမာရ်မင်းဟာ ငယ်ငယ်ကတည်းက စာဝါလိုက်နေကြတဲ့ ကိုရင်တွေနဲ့အတူတူ ထွေးလားလုံးလား နေလာခဲ့ရလို့ထင်ပါရဲ့။ နှုတ်က အကျင့်ပါနေလို့ စာသင်တဲ့အခါ တတ်လွယ်ပါတယ်။ အဲဒီတော့လည်း ဘာဘုန်းက သားကျန်စစ်ဟာ လက်ရုံးရည်ရော နှလုံးရည်ဘက်မှာ သန်လိမ့်မယ်လို့ ဆိုပြန်ပါတယ်။ ဘာပဲဖြစ်ဖြစ် အမိနဲ့ ပြန်ပြန်အိပ်ရတဲ့ညများဟာ ရာဇကုမာရ်အတွက် အလွန်နွေးထွေးပါတယ်။ ကလေးဟာ ကလေးပြန်ဖြစ်ခွင့်ရသွားတာကိုး။ နို့မဟုတ်ရင် ဘာဘုန်းတို့ အဘိုးလေးဖြူတို့က ကလေးကို လူကြီးလို

ကြပ်ကြပ်မတ်မတ်ကြီး ကိုင်တွယ်တတ်ကြပါတယ်။ ပြီးတော့ လူအေး လူပျော့ မဖြစ်စေချင်လို့ ခပ်ကြမ်းကြမ်း လှုပ်ရှားစေခဲ့ကြပါတယ်။

အမိကတော့ အမိပဲလေ။ သားကို အလွန်ချစ်ခင်ယုယစွာ ပိုက်ထွေးပြီး နမ်းရှုပ်တတ်ပါတယ်။ သားကလည်း ငယ်ငယ်ကလေး ရှိနေသေးတာဆိုတော့ သားအမိ ခွဲနေရာက ကျောင်းဝိုင်းတစ်ဝိုင်းထဲပေမယ့် လွမ်းစရာကြီး ဖြစ်နေပါတယ်။ အဲဒီတော့ နေ့နေ့ညည အတူတူနေရတဲ့အခါမှာ စကားတွေ တွတ်တီးတွတ်တာပြောရင်း အမိသွားရာနောက်ကိုကောက်ကောက်ပါအောင်လိုက်နေခဲ့ပါတယ်။

အမိက ကျောင်းရဲ့ဝေယျာဓွတွေကို လုပ်နေရတတ်ပါတယ်။ ထင်းရွှေ၊ ရေခပ်ဆိုသလို ပင်ပန်းတဲ့အလုပ်တွေကို ကျောင်းအနီးပတ်ဝန်းကျင်မှာပဲ လုပ်နေရတာဟာ အမိအတွက် ပင်ပန်းတယ်လို့ မထင်တော့တဲ့ကိစ္စများဖြစ်ပါတယ်။ အစောပိုင်း ဘာဝန်းကျောင်းကို သွားမအိပ်ရခင်တုန်းကတော့ အမိအပြင်ဘက်ကိုထွက်ရင် အမိရဲ့အရိုး သီလရှင်ကြီးနဲ့အတူ နေခဲ့ရတတ်ပါတယ်။ ရာဇကုမာရ်ဟာ အဘွားတော်သူ ဘွားလေးသီလစာရီကိုလည်း ကျေးဇူးတင်တဲ့စိတ်နဲ့ သတိရလိုက်ပါတယ်။ အဘွားဆီက ပုံပြင်တွေကို ဘယ်တော့မှ မထပ်အောင်၊ မရိုးအောင် ကြားခဲ့ရတာကျေးဇူးကြီးပေစွလို့အောက်မေ့ပါတယ်။

အဘွားက မီးမွှေးခါနီးဆိုရင်လည်း မှိုကလေးတစ်စကိုယူပြီး မီးခတ်ကျောက်ကလေးနဲ့ကပ်ကာ မီးခတ်ပါတယ်။ ကျောက်ခဲလေးနှစ်ခု ခတ်မိပြီး မီးစကလေးတွေ တဖျပ်ဖျပ်ပွင့်နေတာကို စိတ်ဝင်စားစွာ ဝုံကြည့်နေခဲ့တဲ့ ငယ်ငယ်က သူ့ကိုသူ့ကို ပြန်ပြီးမြင်ယောင်လာတဲ့ ရာဇကုမာရ်ရဲ့နှုတ်ခမ်းဟာ ပြုံးယောင်ယောင်ဖြစ်လာပါတယ်။

ဪ... လူဖြစ်ဖို့ဆိုတာက သိတတ်ရမယ့်ကိစ္စတွေ အများသားပါကလားလို့ တွေးမိလို့ပါပဲ။ ပြီးတော့ အမှတ်ရတာ တစ်ခုပြီးတစ်ခု ဆက်ပြီးပေါ်လာပါတယ်။ အမိနဲ့အဘွားလေးတို့ဟာ ပွဲတော်ကျင်းပတဲ့ရက်များမှာ သူတို့ကိုယ်တိုင် မုန့်ဆီကြော်အဖြူ၊ မုန့်ဆီကြော်အနီများ ကြော်တတ်ကြပါတယ်။ အရင်တစ်ခါ မုန့်ဖတ်ထုပ်တွေ ထုပ်ကြတုန်းကတော့ ရာဇကုမာရ် မြင်ဖူးခဲ့တာဟာ ထန်းလျက်နဲ့ နှဲထားတဲ့ကောင်ညှင်းဆန်မှုန့်တွေကို ငှက်ပျောဖက်နဲ့ထုပ်၊ ကြိုးနဲ့ သေသေချာချာတုပ်ပြီးတော့ အဲဒီအထုပ်တွေကို ကျိုက်ကျိုက်ဆူနေတဲ့ ရေခန်းအိုးထဲမှာထည့်ပြီး ပြုတ်တာပါပဲ။

ဒီတစ်ခါ မုန့်ဖြူဆိုတာကတော့ ကောက်ညှင်းနဲ့ဆန်မှုန့်ကို အချိုးကျ ရောနှောကြပါတယ်။ စီစဉ်ပေးတဲ့သူကတော့ ဘွားလေးဖြစ်ပါတယ်။ ရွာထဲက မိန်းမသူတွေက ဆန်တွေ၊ ကောက်ညှင်းဆန်တွေကို မောင်းနဲ့လာထောင်းပေးကြတာ ပျော်စရာကြီးပါပဲ။ ပြီးတော့အရင်ကလို ရေနဲ့မဟုတ်ဘဲ အကြော်ကြော်တဲ့ ဒယ်အိုးကြီးတွေထဲမှာ ဆီတွေကို ပွက်ပွက်ဆူအောင် တည်ထားပါတယ်။ ရာဇကုမာရ်ကလေးက အနားကို ကပ်ကပ်သွားတဲ့အခါတိုင်း အမိက “ဟဲ့ သားနောက်ဆုတ်စမ်း၊ ဆီအိုးထဲကျမယ်” လို့ ခပ်ဆတ်ဆတ် ပြောတတ်ပါတယ်။ ဒါပေမယ့် သားဖြစ်သူကလည်း အမိတို့ အဘွားတို့က အရည်ပျစ်ပျစ်အောင်ဖျော်ထားတဲ့ အရည်တွေကို ဆီထဲထည့်လိုက်ရင် ဘယ်လိုဖြစ်မှာလဲဆိုတာ သိပ်သိချင်နေပါတယ်။ ဘာကြောင့်လဲဆိုတော့ မုန့်ဆီကြော်အနီကိုရော အဖြူကိုရော သူက စားဖူးနေတာကိုး။ အားလုံးကခပ်ပျော့ပျော့မုန့်ချပ်တွေလေ။

အဲသည်လိုနဲ့ သတိပေးလိုက်၊ သားကနောက်ဆုတ်လိုက်နဲ့ အမိကမုန့်ရည်ဖျော်ထားတဲ့ အင်တုံထဲက အရည်တွေကို ယောက်ချိုနဲ့ခပ်ပေးပြီး ဆီထဲလည်းထည့်လိုက်ရော ရာဇကုမာရ်အနေနဲ့ အံ့ဩစရာတစ်ခုကို မျက်ဝါးထင်ထင်

မြင်လိုက်ရပါလေရော။ ဆီပူပူထဲက ရှိနေပြည်တဲ့အသံတွေနဲ့ ကျသွားတဲ့မုန့်အရည်တွေဟာ ချက်ချင်းလိုခဲပြီး အချစ်ချစ်ဖြစ်သွားပါတယ်။ ဪ... အရည်တွေဟာ ခဲမယ်မထင်ဘူး။ ဆီထဲမှာသာ ခဲတာထင်ပါရဲ့စသည်ဖြင့် တွေးမိတဲ့အကြောင်းကိုအခုချိန်မှာပြန်သတိရရင်းရာဇကုမာန်ပြုံးနေမိပါတယ်။အမိဟာ ဘယ်နေရာမဆို အဲသည်လို တက်ကြွပြီး လုပ်စရာရှိတာကို ဖျတ်ဖျတ်လတ်လတ် လုပ်ကိုင်ဆောင်ရွက်ပေးနေတဲ့ အတွက် ကျောင်းဖြူဒေသမှာ နာမည်ကြီးတဲ့ ဘာဘုန်းကျောင်းဟာ ပိုပြီးအကွက်စေနေတာပဲဆိုတာ ရာဇကုမာန် ငယ်ငယ်က နားမလည်ပေမဲ့ ကြီးလာတော့ကောင်းစွာနားလည်လာပါတယ်။

အမိဟာ သားဖြစ်သူကို အလွန်ချစ်ခင်တွယ်တာပါတယ်။ ဪ... သတ္တုလခမျာ သားကို သူ့အဖေကိုယ်စားပါ ချစ်နေရတာ။ ဒါပေမဲ့ ဘာဘုန်းလက်ကျ ပီသပါပေတယ်။ သားကို အလိုမလိုက်ပါဘူး။ စနစ်တစ်ကျ မွေးမြူတတ်တယ်လို့ လူတွေက ပြောတတ်ပါတယ်။ အမိနဲ့နေရင်း အမိနဲ့အတူ တောထဲကိုလိုက်ပြီးထင်းရွှေရ၊ ဟင်းရွက်ရူးရတာကိုက ရာဇကုမာန်အတွက် ပညာသင်ယူရတာ တစ်မျိုးပါပဲ။ ရာဇကုမာန်ဟာ တွေးရင်းတွေးရင်း အမိကို ကျေးဇူးအတင်ကြီး တင်လာပါတယ်။ ဘာကြောင့်လဲဆိုတော့ တောထဲသွားရင်း အမိပြောတဲ့ဝတ္ထုက တောနဲ့ဆိုင်နေပြန်ရော။

မြတ်စွာဘုရားမှာ ဒါယကာအမျိုးမျိုး ရှိတယ်တဲ့။ အမိကပြောပါတယ်။ မင်းတွေ၊ စစ်သူကြီးတွေ၊ သူဌေးတွေစသည်ဖြင့် တစ်ယောက်မက နှစ်ယောက်မကပါပဲတဲ့။ ဒါပေမယ့် မြတ်စွာဘုရားကိုယ်တော်မြတ်ကို ဆေးကုသပေးနိုင်တဲ့သူက သမားတော်ကြီး ဇီဝကတစ်ဦးတည်းပဲ ရှိပါတယ်တဲ့။ အဲဒီသမားတော်ကြီးရဲ့ဆရာ ဒီသာပါမောက္ခလို့ခေါ်တဲ့ ပညာရှိကြီးက အရပ်ရှစ်မျက်နှာက လာကြတဲ့သူတွေကို ဆေးကုသနည်းအပါအဝင် အဌာရသ ၁၈ ရပ်ကို သင်ကြားပေးခဲ့ပါသတဲ့။ ဇီဝက ကစာအလွန်တော်တဲ့သူ ဖြစ်ပါတယ်တဲ့။ တစ်နေ့ကျတော့ စာသင်ပြီး နှစ်အတန်ရတဲ့တစ်နေ့မှာပေါ့လေ။

ဒီသာပါမောက္ခဆရာကြီးက သူတပည့်ဇီဝကလက်ထဲကို တူးရှင်းတစ်ချောင်း ထည့်ပေးပြီး “အမောင်၊ တောထဲသွားရော၊ တောထဲမှာဆေးအဖြစ် သုံးလို့မရတဲ့အပင်ကိုရှာခဲ့ရရင် ယူပြီးပြန်ခဲ့” လို့ပြောပါသတဲ့။ အဲဒါနဲ့ ဇီဝကကလည်း တူးရှင်းတစ်ချောင်းနဲ့ တောထဲကို ထွက်သွားတာပေါ့လေ။ ညနေစောင်းလို့ ပြန်လာတော့လည်း သူ့လက်ထဲမှာ တူးရှင်းကလွဲလို့ ဘာမှမပါဘူးတဲ့။ ဆရာကြီးကမေးတော့ “တောထဲမှာပေါက်တဲ့ အပင်ဟူသမျှဟာ ဆေးဖက်ဝင်တာပါပဲ ဆရာကြီးလို့ ဖြေသတဲ့သားရဲ့”လို့ အမိကတောထဲမှာနေရင်း ရာဇကုမာန်ကို ပြောပြပါတယ်။

အဲသည်လို နားနေတဲ့အခါမှာ ပါလာတဲ့မုန့်ကလေးတွေကို ထုတ်စားရင်း ရေကျည်တောက်ထဲကရေကို ထုတ်သောက်ရင်း အမိက ပုံကလေးတွေပြောပြတတ်ပါသေးတယ်။ ရာဇကုမာန်ကလည်း သမားတော်ကြီးဇီဝကအကြောင်းအရည်ကြီး ကြားဖူးထားပြီးသားပါ။ ဘာဘုန်းရဲ့ကျောင်းမှာ သွားအိပ်တဲ့အခါတိုင်း ဘာဘုန်းကပဲဖြစ်ဖြစ်၊ ဦးပဉ္စင်းကြီးတစ်ပါးကပဲဖြစ်ဖြစ် ပြောပြတဲ့ပုံပြင်တွေက အများကြီးပါပဲ။ ဒါပေမယ့် အမိက အသံသာသာနဲ့ ပြောပြတဲ့ပုံပြင်ဟာ ပိုပြီးနားထောင်လို့ ကောင်းပါတယ်။ ပြီးတော့ အမိနဲ့အတူ တောထဲလျှောက်သွားရင်း ဟောဒီအပင်ကတော့ ရင်ကျပ်ရင် လျက်လို့ရတဲ့ လျက်စားဖော်လို့ရတယ်။ ဒီအပင်က အသီးကလေးတွေက ဝက်သက်မပေါက်အောင် စားရတယ်။ အရွက်ကလေးတွေက ဟင်းချိုချက်ပြီး သောက်ရတယ်စသည်ဖြင့် ပြောပြတတ်ပါတယ်။ ရာဇကုမာန်က အမိကိုသိပ်ပြီးအထင်ကြီးပါတယ်။ အမိကစကားကိုအပိုမပြောတတ်ပါဘူး။

သူဟာ ရာဇကုမာန်အတွက်တော့ ဘာမဆို အကုန်တတ်တဲ့၊ တွေးတောကာ အဖြေရှာတတ်တဲ့ အမိဖြစ်ပါတယ်။ အမိနဲ့

သဘာဝပတ်ဝန်းကျင်မှာ သိစရာကိစ္စများကို ဆွေးနွေးရင်း တစ်ခါတလေကျတော့လည်း အမိဟာ ရာဇကုမာရ်ကို ကလေးအရွယ်နဲ့ တန်ရာတန်ရာကို စေခိုင်းတတ်ပါတယ်။ အမိ ဟင်းရွက်စားတာ၊ ထင်းသယ်တာကအစ သားဖြစ်သူကို ကလေးအရွယ်နဲ့ တစ်နိုင်တစ်နိုင်တော့ လုပ်ခိုင်းတာပါပဲ။ အမိက အလုပ်လုပ်တာ သိက္ခာရှိတယ်။ အလုပ်မလုပ်တဲ့သူဟာ လူပျင်းအဖြစ်ကနေပြီး တဖြည်းဖြည်းနဲ့ လူဖျင်းဖြစ်သွားတတ်သကဲ့လို့ ပြောလေ့ရှိပါတယ်။

အမိနဲ့တူတူ နေခဲ့ရတဲ့အချိန်တွေဟာ ရာဇကုမာရ်အဖို့ ပျော်စရာအချိန်တွေချည်းပါပဲ။ သားဖြစ်သူရဲ့အကြိုက်ကို လိုက်ပြီး သူ့သားကြိုက်တတ်တဲ့ဟင်းတွေကို ချက်ကျွေးတတ်တဲ့အမိက မင်းရဲ့ဖခင်လည်း အဲသည်လိုဟင်းမျိုးတွေကို ကြိုက်တတ်တယ်။ အစားစားတယ်ဆိုတာ ကိုယ်ခန္ဓာအတွက်သာ မဟုတ်ဘူး။ စိတ်အင်အား၊ ဉာဏ်အင်အား ဖြည့်ဆည်းဖို့လည်းဖြစ်တယ်ဆိုတဲ့ စကားမျိုးတွေကို အမိက ပြောတတ်ပါတယ်။ ဘယ်လိုအစားအစာမျိုးတွေကို စားရင် ကျန်းမာတယ်။ ဘယ်လိုအစားအစာမျိုးတွေ စားရင်ဘယ်လိုဝေဒနာတွေ ဖြစ်တယ်ဆိုတာလည်း အမိက ပြောပြ တတ်ပါတယ်။

ငယ်ငယ်တုန်းကတော့ အမိက တော်လိုက်တာနော်၊ အကုန်သိတာပဲလို့တွေးနေခဲ့မိပါတယ်။ နောက်တော့လည်း အမိက တတ်မှာပေါ့၊ ဘာဘုန်းရဲ့ကျောင်းမှာ ဆေးပညာကိုလည်း သင်ပေးနေတာကိုးလို့ တွေးမိလာပါတယ်။ ကြီးလာတော့ အမိက သူ့ကို စကားမရှိ စကားရှာပြီး ဒီစကားတွေကို ပြောတာမဟုတ်ဘူး။ သက်ကြီးစကားကြားရတဲ့ သက်ငယ်အဖို့ လူ့လောကမှာ အောင်အောင်မြင်မြင်နေတတ်ထိုင်တတ်ဖို့ လူပီသသ တွေးတောကြံစည်တတ်ဖို့ သင်ပေးနေတာကလားလို့တွေးမိလာပါတယ်။

အမိဟာ အမိတစ်ယောက်က သားတစ်ယောက်ကို သိသင့်သိထိုက်တာတွေ ပြောနေတာထက် ပညာရပ်တွေကို လက်ဆင့်ကမ်းနေခဲ့တာပါကလားလို့ ရာဇကုမာရ် တွေးတောတတ်လာတာဟာ သူ့အသက်တော်ရမ ဖြစ်ခဲ့လို့ပါကလားလို့ တွေးမိတိုင်း ရာဇကုမာရ်ဟာ မရှိတော့တဲ့မိဘကိုရည်စူးပြီး နဖူးပေါ်မှာ လက်အစုံချိမြှောက်ပြီး မိဘဂုဏ်ကျေးဇူးကိုပူဇော်မိပါတယ်။

အမိက အစားစားရင် မသင့်မတင့်တဲ့အစားကို စားမိရင် ဘယ်လို အစားအစာကို ပြန်ပြီးစားရတယ်။ ဒါမှ အဆိပ်ဖြေရာ ရောက်တယ်လို့ ပြောတတ်ပါသေးတယ်။ လူတွေအသက်ရှင်နေတာ၊ ကျန်းမာနေတာ၊ အလုပ်တွေကို တွင်တွင်ကျယ်ကျယ် လုပ်နေနိုင်တာဟာ ကံ၊ စိတ်၊ ဥတု၊ အာဟာရကြောင့်ပဲ သားရဲ့လို့ အမိကပြောတတ်ပါသေးတယ်။ ဒီစကားတွေကို ဘယ်လောက်ငယ်တဲ့အရွယ်တုန်းကစပြီး ကြားခဲ့ရတယ်ဆိုတာကို ရာဇကုမာရ် မမှတ်မိတော့ပေမယ့် သူ့အတွက် အစောကြီးကတည်းက ရင်းနှီးခဲ့တဲ့စကားတွေဆိုတာတော့ သိပါတယ်။

အမေက ပျင်းရိတာ၊ အလုပ်ကိုစိတ်မဝါတာတို့ဟာ စိတ်ဓာတ်ညံ့သွားတတ်တယ်လို့ ပြောသလို ရာသီဥတုနဲ့ သင့်တင့်တဲ့အနေထေး။ အစားအသောက်တွေကို မစားပဲ မသင့်တင့်တာတွေ စားသောက်ရင် ကိုယ်ခန္ဓာကလည်း မကျန်းမမာဖြစ်သွားတတ်တယ်။ ကံဆိုတာ အတိတ်ကံ၊ ပစ္စုပ္ပန်ကံလို့ နှစ်မျိုးရှိတယ်။ သူတစ်ပါးအသက်ကို သတ်ဖြတ်ခဲ့တဲ့သူ၊ ညှဉ်းပန်းနှိပ်စက်ခဲ့သူဖြစ်ရင်လည်း ကျန်းမာရေး ညံ့တတ်တယ်။ ဒါ့အပြင် အခုဘဝမှာ နေနည်းထိုင်နည်း၊ လုပ်နည်းကိုင်နည်း မမှန်ရင်လည်း ကျန်းမာရေးညံ့တတ်သေးတာပဲလို့ ပြောလေ့ရှိပါတယ်။

အမိဟာ အဘရဲ့အကြောင်းကို ပြောတဲ့အခါ မျက်နှာပိုပြီးချိုတယ်လို့ ထင်ပါတယ်။ တစ်ခါကတော့ “အမိရယ်၊

ကျွန်တော်တို့ကို အဘက ဘာလို့ဒီလောက်ကြာအောင် ပစ်ထားတာလဲ” လို့ မေးလိုက်မိပါတယ်။ အမိဟာ ရာဇကုမာရ်ရဲ့ နဖူးလေးကို သပ်ကာသပ်ကာနဲ့ စကားတွေပြောနေရင်းက ရုတ်တရက် လက်တုံ့သလိုဖြစ်သွားရာက “သားအခု မင့်အဘက ကျောင်းဖြူကို မရောက်တာ ၅ နှစ်တောင် ရှိသွားပြီ။ ဒါဟာ အမိနဲ့သားကို ရက်စက်ချင်လို့ မဟုတ်ဘူး။ အဘဟာ ပုဂံဘုရင် စောလူမင်းက ဆင့်ခေါ်တဲ့အခါမှာ အရာအထူးကို မက်မောလို့ လိုက်သွားတာလည်း မဟုတ်ဘူး။ အရာအထူးကို မက်မောမှုဖြင့် စောလူးနောက်ကို လိုက်သွားစရာတောင်မှ မလိုပါဘူးကွယ်။ သူ့ဘာသာသူ တစ်စင်ထောင်လို့ ရနိုင်သားပဲ။ ဒါပေမယ့်သူက သစ္စာကို ဦးထိပ်ထားတဲ့သူဖြစ်တယ်။ သူဟာ စောလူးကို မချစ်မနှစ်သက်ပေမယ့် စောလူးရဲ့ခမည်းတော်ကို ချစ်ခင်လေးစားတယ်။ ပုဂံပြည်ကြီးကို အခွန်ရှည်စေချင်တယ်။ အဲဒါကြောင့်ပုဂံကိုလိုက်သွားတာပဲ။

အခုအချိန်မှာ မင်းရဲ့အဘဟာ သူကောင်းပြုခြင်းကို ခံနေရတဲ့သူ မဟုတ်ဘူး။ အလွန်သိမ်ငယ်စွာ နေနေရတယ်ဆိုတာ အမိသိပါတယ်။ ဒါပေမယ့် သူဟာ ပုဂံကိုချစ်တဲ့သူပဲ။ပုဂံအတွက် သူ့ကိုယ်သူ စတေးပစ်နိုင်တဲ့သူပဲ အဲဒါကြောင့် သူဟာ သားနဲ့အမိတို့ကို ပြန်မကြည့်နိုင်တာပါ သားရယ်။ သားရဲ့အဘကို သားအပြစ်မတင်ပါနဲ့။

သားရဲ့အဘဟာ ဘာဘုန်းကိုလည်း အလွန်ကြည်ညိုတယ်။ ဘာဘုန်းရဲ့အရိပ်မှာ သားကြီးပြင်းခွင့်ရတာကို သူကျေနပ်နှာပါ။ ပြီးတော့ ဘာဘုန်းအပြင် အဘိုးလေးဖြူလည်း ရှိတယ်။ မင့်အဘကို ချစ်ခင်တဲ့ ငချစ်စတို့၊ ငချစ်မြိတို့အုပ်စုလည်း ရှိတယ်။ သားကို အခုအချိန်မှာ ပုဂံကိုမခေါ်ဘဲ ထားတာ ပုဂံထက်စာရင် ကျောင်းဖြူက သားအတွက် ပိုပြီးရေခံမြေခံကောင်းလို့ပေါ့ သားရဲ့” လို့ ပြောပါတယ်။

ရာဇကုမာရ်ဟာ ကလေးကလေးပဲ။ အမိပြောတဲ့ စကားတွေကို နားမလည်တဲ့အခါတွေ ရှိခဲ့ပါတယ်။ အဲဒါကြောင့် “အမိ အမိသိမ်ငယ်တယ်ဆိုတာ ဘာလဲဟင်” လို့ မေးလိုက်ပါတယ်။ အဲဒီမေးခွန်းကိုကြားတော့ အမိက ညင်ညင်သာသာ ပြုံးပါတယ်။ ပြီးတော့ “အဲဒီစကားကို သားနားမလည်တာဟာ မဆန်းပါဘူး။ အမိတို့ဝန်းကျင်မှာတော့ ဘယ်သူမှ သိမ်ငယ်တဲ့စိတ်အထာနဲ့နေရတာမှမရှိပဲကိုး”လို့အရင်ပြောပါတယ်။

ပြီးတော့မှ “သိမ်ငယ်တယ်ဆိုတာ မင့်အဘ လုပ်ကိုင်ဆောင်ရွက်နိုင်သမျှကို လုပ်ကိုင်ဆောင်ရွက်ခွင့် မပေးတာ၊ ပြောဆိုတင်ပြခွင့် မပေးတာ၊ အယုံအကြည်မရှိတာတွေကြောင့် မင့်အဘမှာ သူ့အစွမ်းတွေ ပြခွင့်မရဘဲ မှေးမှိန်နေတာကို ပြောတာပါပဲသားရယ်”လို့ဆိုပါတယ်။ရာဇကုမာရ်က “နို့အဘက သိပ်တော်တာဆို၊ ဘာလို့ ဘုရင်စောလူးက အဘကို ခေါ်လည်းသွားသေး၊ အဘကို သူ့အစွမ်းအစ ပြခွင့်မပေးဘဲလည်းထားသေးဆိုသလို လုပ်နေတာလဲ” လို့ မေးပြန်ပါတယ်။

အမိက အဲသည်အချိန်မှာ အသံသာသာနဲ့ ရယ်ပါတယ်။ ရာဇကုမာရ်ရဲ့ ပါးကိုလည်း ချစ်စနိုးနဲ့ ဖျစ်ညှစ်ပါတယ်။ ပြီးတော့မှ ရယ်သံတစ်ဝက်တစ်ပျက်နဲ့ “အဘသာ မင့်ကိုတွေ့ရင် သိပ်ချစ်မှာ။ အခုလည်း အတွေးနဲ့ ချစ်မှာပါပဲလေ။ သားက အခုလို အမေးအမြန်းထူနိုင်တာက ကျောင်းဖြူက ဘာဘုန်းရဲ့ ဂုဏ်ကျေးဇူးပဲသားရဲ့” လို့ ပြောပါတယ်။ ရာဇကုမာရ်က အမိပြောတဲ့စကားတွေကို နားမလည်ရတဲ့အထဲမှာ ပိုပိုပြီး နားမလည်နိုင်အောင် ဖြစ်လာပါတယ်။

အမိဆက်ပြောတဲ့စကားကိုလည်း နားအလည်ကြီးမဟုတ်ပေမယ့် မှတ်သားထားနိုင်လိုက်တာကတော့ သူ့မှတ်ဉာဏ်

ကောင်းလို့ပါပဲ။ ကြီးလာတဲ့အခါမှာတော့ အမိပြောတာ နားလည်ပါပြီလေ။ အမိပြောတာက ဒီလိုပါ။ မင့်အဘရဲ့ အစွမ်းအစကို ကြောက်လန့်တတ်သူတွေက မင့်အဘကို အစွမ်းပြခွင့် ပေးလိုက်ရင် သူတို့ညံ့တာ ပိုပြီးသိသာသွားမှာ စိုးလို့ပေါ့သားရဲ့။ ဒါတွေက မင်းကြီးလာမှ နားလည်လာမှာပါလို့ အမိကဆိုပါတယ်။

လောကအကြောင်း မွေကြောင်းတွေကို အထိုက်အလျောက် နားလည်လာပြီဖြစ်တဲ့ ရာဇကုမာရ်ဟာ အမိပြောတဲ့ စကားတွေကို ကောင်းစွာနားလည်လာပြီဖြစ်ပါတယ်။ သိမ်ငယ်တယ်ဆိုတဲ့ အဘကို အဲဒီအချိန်ကမှန်းပြီး မြင်တာထက် အခုဆိုရင်ပိုပြီးမြင်နိုင်ပါပြီ။ တကယ်တမ်း အရည်အချင်းပြည့်မီတဲ့သူတွေရော လောကခံနဲ့လွတ်ကြမှာ မဟုတ်ပဲဘဲ။ အဘကတော့ အပြင်ပန်းက လူအများအနေနဲ့ သိမ်ငယ်နေရှာတယ်လို့ မြင်ကြပေမယ့် ပြောကြပေမယ့် သူ့အတွင်းဓာတ်ခံကတော့ နည်းနည်းကလေးမှ လှုပ်ရှားမယ့်သူ မဟုတ်ပါဘူး။ မီးထဲမှာ ကောင်းစွာဖုတ်ပြီး ရေထဲကို ပစ်ချလိုက်၊ တူနဲ့ထုလိုက် အလုပ်ခံရတဲ့ သံတုံးဟာ ကြာလေလေ မာကျောလေလေဖြစ်ပြီး မြည့်နေအောင်ထက်တဲ့ ဓားဘဝကို ရောက်လာတတ်စမြဲပါ။ အဘဟာ အစွမ်းပြခွင့် ရတဲ့အခါမှာ မယိမ်းမယိုင် ခိုင်မြဲတဲ့စိတ်ရှိခဲ့တာ။ အဲဒီလို သိမ်ငယ်ခဲ့ရလို့နေမှာပဲလို့ရာဇကုမာရ်တွေ့တော့တတ်ခဲ့ပြီဖြစ်ပါတယ်။

ရာဇကုမာရ်ဟာ အတွေးပင်လယ်ကြောမှာ မျောနေရာက တစ်စတစ်စနဲ့အေးလာပြီဖြစ်တဲ့ ညညှို့လည်းနက်ပြီဖြစ်လို့ အတွင်းဆောင်ဘက်ကို ဝင်ခဲ့ပါတယ်။ ဘုရားဝတ်ပြုပြီး အမိအဖကစ မိကြီးဘကြီး ဘိုးကြီးဘွားကြီးများကို အမျှဝေပြီး အိပ်ရာဝင်ခဲ့ပါတော့တယ်။

နောက်တစ်နေ့မနက်ကျတော့ အဘိုးလေးဖြူနဲ့ အမိအဘတို့အကြောင်းကို မပြောနိုင်သေးဘဲ ပုဂံဘက်ကို ထွက်ခဲ့ကြပါတယ်။ ဝူပြောက်ကြီး မြတ်စွာဘုရားကို ဖူးမြော်ကြဖို့ပါပဲ။ အဲဒီနောက်တော့လည်း ရာဇကုမာရ်က ရွှေနန်းတော်ကို ဝင်ရပါသေးတယ်။ အလောင်းစည်သူဘွဲ့ခံ ဘုရင်မင်းမြတ်က သူ့ရဲ့ဘထွေးတော်ကို ရွှေနန်းတော်မှာ အမတ်တျာ(အမတ်ကို ပုဂံခေတ်ကအခေါ်) အဖြစ် အမှုထမ်းစေချင်လို့ပါပဲ။ ရာဇကုမာရ်ဟာ စာပေကုမ်းဂန်ကို ကောင်းစွာနစ်ပညာဖြစ်တယ်။ ဘိုးတော်ကျန်စစ်ရဲ့ တစ်ဦးတည်းသောသားလည်း ဖြစ်ပေတယ်။ အဲဒါကြောင့် ရွှေနန်းတော်မှာ အဘက်ဘက်က အင်အားရှိအောင် ဝိုင်းဝန်းဆောင်ရွက်စေလိုတယ်လို့ အလောင်းစည်သူက မြှောက်ကြားပါတယ်။

ရှုတ်တရက် စကားမပြန်ဘဲ ငြိမ်သက်စွာနေနေတဲ့ ရာဇကုမာရ်ကိုကြည့်ပြီး “ဘထွေးတော်၊ ဘထွေးတော်ရဲ့ အလိုရမ္မက်နည်းပါးမှု၊ လူသူနဲ့ ကင်းကင်းနေချင်မှုတို့ကို ကျွန်တော်သိပါတယ်။ ဒါပေမဲ့ စဉ်းစားသင့်တဲ့အကြောင်းဖြစ်လို့ အချိန်ယူပြီး စဉ်းစားမယ်ဆိုရင်လည်း စဉ်းစားပါဘိ” လို့ မိန့်တော်မူလိုက်ပါတယ်။ နန်းတော်ကအပြန် မြင်းရထားပေါ်မှာ အသံတိတ်ပြီးပါလာတဲ့ အဘိုးလေးဖြူနဲ့ ရာဇကုမာရ်တို့ဟာ တူရွှင်းတောင်ခြေကို ရောက်မှပဲ သူတို့အသံကို သူတို့ပြန်ရသလိုစကားပြောမိကြပါတယ်။

“ကျွန်တော်ကတော့ ရွှေနန်းတော်ဆိုတာကို ရောက်ကတည်းက အဲဒီရွှေနန်းဆိုတာကို မနှစ်သက်ခဲ့တဲ့သူပဲ အဘိုးလေးရ။ ဒါပေမဲ့ အခုလို အလောင်းစည်သူက တာဝန်ပေးလာတဲ့အခါမှာတော့ ငြင်းဆန်လို့ သင့်ပါ့မလားလို့ တွေးမိပါတယ်။ အဘသာဆိုရင် ဘယ်လိုပြောမလဲ။ အမိဆိုရင်ကော ဘယ်လိုဆိုမလဲဆိုတာ ကျွန်တော် ကောင်းစွာစဉ်းစားချင်သေးတယ် အဘိုးလေးရာ”လို့ပြောပါတယ်။

ပြီးတော့ ရာဇကုမာရ်ဟာ အေးအေးဆေးဆေး စဉ်းစားချင်ရင် သွားသွားထိုင်တတ်တဲ့ ကြာကန်အနားကို ထွက်သွားပါတော့တယ်။ ကြာကန်နားမှာတော့ သစ်ရိပ်ဝါးရိပ်ကလည်း ကြီးပါတယ်။ လေကလည်းတသွေးသွေးနဲ့။ ရာဇကုမာရ်ဟာ အမိအကြောင်းကို မနေ့ညက ရပ်ထားတဲ့နေရာကစပြီးဆက်လက်စဉ်းစားရတော့တာပေါ့။ ကျေးတောသူ ရွှေနန်းတော်ဝင်ခန်းလို့ပဲဆိုပါတော့လေ။

အမိနဲ့ ရာဇကုမာရ်တို့ဟာ ကျောင်းဖြူမှာ ပျော်ပျော်ပါးပါးနေရင်းက ပထမဆုံး အဘွားတော်သူ သီလရှင်ဆရာကြီး ဆုံးပါးတာနဲ့ကြုံရပါတယ်။ အမိငိုနေတာဟာ ခဏပါပဲ။ လုပ်သင့်လုပ်ထိုက်တာကို တည်တည်ငြိမ်ငြိမ်လုပ်ကိုင် ဆောင်ရွက်သွားတာဟာ မိန်းမတစ်ယောက်လို့ မထင်လောက်စရာပါပဲ။ ကျောင်းဖြူတစ်ကျောင်းလုံးကရော၊ ရွာထဲကရော အမိလိုသလို လိုက်လုပ်ပေးကြရုံပါပဲ။ အမိက ဘုန်းတော်ကြီး ဆွမ်းကပ်တာကအစ အဘွားရဲ့ပစ္စည်းပစ္စယတွေကို ဝေငှလှူဒါန်းတာအဆုံး သူကိုယ်တိုင် စီဖြာလုပ်ကိုင်တာပါပဲ။

အဲဒီနောက်ပိုင်းမှာ ဘာဘုန်းနဲ့အမိ အနေများလာပါတယ်။ အစောပိုင်းကတော့ပုဂံဟာ ပျက်တော့မယ်လို့ ကြားနေရတာပါပဲ။ နောက်တော့ အဘတို့ဘက်သားများက နိုင်အောင်ကွပ်ကဲနိုင်ခဲ့တယ်။ အဘကိုယ်တိုင် မင်းအဖြစ်ကို ရယူနိုင်ခဲ့တယ်။ အမိကို သားနဲ့တကွ လိုက်ခဲ့ဖို့ ခေါ်ခဲ့တယ်ဆိုတာ ရာဇကုမာရ်ကို အမိကပြောပြပါတယ်။

ဘာဘုန်းနဲ့ အနေများလာတာက ပုဂံက အခေါ်တော်ရောက်ရင် ဘာဘုန်းကို ခွဲခွာသွားရတော့မှာ ဖြစ်တဲ့အတွက် ဘာဘုန်းမှာချင်တာ၊ ပြောချင်တာတွေကို နာခံဖို့ပါပဲလို့ အမိက ဆိုပါတယ်။ ဒါပေမယ့် တကယ့်တကယ်မှာတော့ ဘာဘုန်းဟာ ကောင်းစွာမကျန်းမမာတော့တဲ့အတွက် ပိုပြီးဂရုစိုက် ပြုစုပေးနေရတယ်ဆိုတာ တစ်နေ့တခြား ထင်ရှားလာပါတယ်။ တစ်နေ့မှာတော့ ပုဂံကဆက်သား ရောက်လာပါတယ်။ ဘယ်နေ့လောက်ကို သွမ္ဘာလတို့ ပုဂံကြွကြွမှာလဲ။ ဘယ်လိုအကြံတော် ထောက်ရမှာလဲလို့ လာရောက်မေးမြန်းကြတဲ့သူများ ဖြစ်ပါတယ်။

ဘာဘုန်းက “ကျန်စစ်က သူ့သားကို တွေ့ချင်လှရောပေါ့။ သွားမှာ သွားကြ” လို့ ပြောမိနဲ့တော်မူတဲ့အသံက တိုးတိတ်လိုက်တာ။ အဲဒီတုန်းက အမိက ဘာဘုန်းကို ယာဂုတိုက်နေတဲ့အချိန်ဆိုတော့ ဘာဘုန်းရဲ့အသံကို ကြားတဲ့အခါမှာ အမိဟာ ချက်ချင်းလိုပဲ မျက်ရည်လည်လာပါတယ်။ ခဏလောက်ကြာအောင် အမိ ငြိမ်နေပါတယ်။ ပြီးမှ ဝိုလ်မင်းတို့ခဏစောင့်ပါဘိ”လို့အသံခပ်တိမ်တိမ်နဲ့ပြောလိုက်ပါတယ်။

အဲဒီအချိန်မှာ အနီးမှာရှိတဲ့အဘိုးလေးက သိနားလည်စွာနဲ့ အခေါ်တော်ထောက်ဖို့ ရောက်လာကြတဲ့ ဝိုလ်မင်းများကို ကျောင်းပေါ်က ခေါ်သွားပါတယ်။ ဧည့်သည်များကို ဧည့်ခံလေ့ရှိတဲ့ မဏ္ဍပ်ထဲမှာ အဘိုးလေးဖြူက ဧည့်ခံထားပါတယ်။ အမိနဲ့အတူ ကျန်ခဲ့တဲ့ ရာဇကုမာရ်ကတော့ အလွန်သိတတ်တဲ့ ကလေးပီပီ အမိဟာ အဘဆီကိုလိုက်ဦးမှာမဟုတ်ဘူး။ ဘာဘုန်းရဲ့အခြေအနေကမကောင်းဘူးဆိုတာကိုသတိထားလိုက်မိပါတယ်။

အမိကဘာဘုန်းကို ယာဂုစောင့်ပြီးတိုက်ပါတယ်။ အင်မတန်အားနည်းနေပြီဖြစ်တဲ့ ဘာဘုန်းက ဘာမှဆက်မပြောတော့ပါဘူး။ သူဟာ နားလည်သိတတ်စွာနဲ့ လိုက်သွားခွင့်ပေးလိုက်ပြီပဲ။ ကျန်တာကို သွမ္ဘာလက သူ့ဘာသာသူဆုံးဖြတ်လိမ့်မယ်လို့တစ်ခါတည်းတွက်ထားတယ်ထင်ပါရဲ့။

ဘာဘုန်းကို အိပ်ရာထဲရောက်အောင် သိပ်ထားပြီးတဲ့နောက်မှာမှ အမိက ရာဇကုမာရ်ကို လက်ဆွဲပြီး ဧည့်ခံမဏ္ဍပ်ကို

ဆင်းခဲ့ပါတယ်။ အမိကို ကြည့်လိုက်တဲ့အခါ အမိမျက်မှာဟာ မကြည့်သာပါဘူး။ အလွန်ညှိုးလျနေပါတယ်။ ရာဇကုမာရ် ထင်တဲ့အတိုင်းပါပဲ။ အမိက အသံကို အေးအေးထားပြီး ပြောတဲ့အကြောင်းကတော့ နောက်ဆုံးအချိန် အနားကို ရောက်နေပြီဖြစ်တဲ့ ဘဘုန်းကိုပစ်ပြီး ဘယ်လိုနည်းနဲ့မှ ပုဂံကို မလိုက်နိုင်သေးပါကြောင်း၊ အဲဒီအကြောင်းကို ကျန်စစ်မင်းကြီးကို နားတော်လျှောက်ပေးပါမည့်အကြောင်းနဲ့ ကျန်စစ်မင်းကြီးက နားလည်သည်းခံတော်မူမယ်ဆိုတာ သူသိပါကြောင်းကိုပါတစ်ပါတည်းပြောပြပါတယ်။

ဗိုလ်မင်းများဟာ အလွန်ရှုပ်ဆင်းလှသလောက် အလွန်တည်ကြည် ငြိမ်သက်တဲ့အမိကို မဖုရား အမိနဲ့ရှိသလို မင်းကြီးထံကို လျှောက်ထားပါမယ်လို့ ပြန်လည်ပြောကြားပါတယ်။ သူတို့က ကျန်စစ်မင်းရဲ့သားဆိုတဲ့အသိနဲ့ ရာဇကုမာရ်ကိုလည်း ခေါ်ကြပြောကြပါတယ်။ အမိရဲ့ရင်ခွင်မှာ အနေများပြီး အမိရဲ့စိတ်ရောင်ပြန်ဟပ်နေတဲ့ ရာဇကုမာရ်ဟာ အမိရဲ့မျက်လုံးနဲ့ စေခိုင်းချက်ကို လိုက်နာပြီး ဗိုလ်မင်းများနဲ့အတူ သွားရောက်ထိုင်ကာ သူတို့မေးသမျှ ပြောသမျှတွေကို အလိုက်သင့် ပြန်ပြောနေရပေမယ့် မပျော်လှပါဘူး။

သူတို့က ရွှေနန်းတော်ကြီးကို ဘထွေးတို့နဲ့လိုက်ခဲ့မလားလို့ မေးတော့အမိကို ပြန်ကြည့်ပြီးအမိမပါရင်မလိုက်ဘူးလို့ ပြန်ဖြေခဲ့တာကတော့ရာဇကုမာရ်ဘာသာဖြေခဲ့တာဖြစ်ပါတယ်။နောက်တော့လည်း သူတို့ဟာ ရွှေနန်းတော်သားများပီပီ ယဉ်ယဉ်ကျေးကျေးနှုတ်ဆက်ပြီးပြန်သွားခဲ့ကြပါတယ်။

အမိဟာ ရာဇကုမာရ်နဲ့တောင် စကားသိပ်မပြောနိုင်တော့ပါဘူး။ ဘဘုန်းအနီးမှာပဲ အချိန်များများပေးပြီး နေခဲ့ပါတယ်။ ဘဘုန်းရဲ့ တပည့်ကြီးငယ်များကလည်း ကျေးဇူးရှင် ဘဘုန်းအနီးမှာ ဝိုင်းဝိုင်းလည်နေအောင် ကူညီစောင့်ရှောက် နေပါတယ်။ ဘဘုန်းကတော့ အသက်အနေနဲ့ သက်တမ်းကုန်လုနီးနေတာကြောင့် ဆေးချက်ကောင်းပေမယ့် နာလန်မထူတော့ဘဲ တစ်နေ့တစ်ခြား ကျကျလာတဲ့အနေအထားမှာ ရှိနေပါတယ်။ အမိဟာ ဘဘုန်းကို သက်သာနိုင်သမျှသက်သာစွာပိညာဉ်ချုပ်ရေးအတွက်ကြိုးစားပေးနေပါတယ်။

အမိအနေနဲ့ကတော့ ညဘက်မှာတော့ သူ့နေရာကိုသူပြန်အိပ်ပါတယ်။ ဘဘုန်းကို ဆုံးခါနီးအထိ ဝိနည်းတော်နဲ့အညီ နေထိုင်သွားစေချင်လို့ပါပဲ။ အဲသည်လိုနဲ့ တစ်နေ့မှာတော့ မနက်စောစော အမိကူးလာတဲ့အချိန်မှာ ဘဘုန်းမရှိတော့တာကို သိရတော့တာပဲ။ အမိဟာ ဘာမှမပြော ဝိုင်းလည်းမဝိုဘဲ ရုတ်တရက် ထိုင်ချလိုက်ပြီး အဘိုးလေးဖြူတို့ပြင်ဆင်နေတာတွေကိုထိုင်ကြည့်နေပါတော့တယ်။

ရွာထဲက မိန်းမကြီးတွေ ရောက်လာတဲ့အခါမှာ အမိကို ဟဲ့ ကလေးမငိုချလိုက်လေ၊ ငိုချလိုက်လေလို့ ပြောပါတယ်။ အမိကို ရာဇကုမာရ်က မျက်ခြည်မပြတ် ကြည့်နေတော့ မျက်နှာဟာ အလွန်ညှိုးငယ်နေပါလျက်နဲ့ ခေါင်းကလေးကို သူ့လက်နဲ့သူထိန်းပြီး ခပ်ကုပ်ကုပ်ခေး ထိုင်နေတဲ့အမိကို မြင်နေရပါတယ်။ အခုစိတ်ထဲမှာ မြင်လျက်ထင်လျက်ရှိနေပြီး မီး ဝသမီးတောက်လောင်နေတဲ့လောကကြီးကိုအခုချက်ချင်းပြီးငွေလာပါတယ်။

ဪ..... အမိ အမိ၊ သနားစရာကောင်းလိုက်ပါဘိတော့တယ်လို့လည်း နှုတ်ကမြွက်ပြီး ပြောလိုက်ပါသေးတယ်။ အမိဟာ ဘဘုန်းကိစ္စမပြီးမချင်း မငိုရှာပါဘူး။ ဘဘုန်းဟာ အလွန်များပြားတဲ့ပရိသတ်နဲ့ မှီခိုအားထားရာကြီး ဖြစ်ပါတယ်။ ရပ်ဝေးရပ်နီးက သူ့အကာ ဒကာမတွေ၊ တပည့်တပန်းတွေ လာကြပါတယ်။ ပူဇော်ကြပါတယ်။ အဘဏီက

ကိုယ်စားလာပြီး ပုဇွန်ကြွေတဲ့သူတွေလည်း အရေအတွက် အတော်များပါတယ်။ နန်းတွင်းသားတွေဆိုတော့လည်း လူတွေက ဝိုင်းဝန်းကြည့်ရှုကြတာပေါ့။ နန်းတွင်းသားတွေကို စိတ်မဝင်စားနိုင်တဲ့သူတွေကတော့ အမိနဲ့ ရာဇကုမာရ်ပဲ ရှိပါလိမ့်မယ်။အဘိုးလေးဖြူကတော့သူ့တာဝန်အရဧည့်ခံရတာပေါ့လေ။

ဘဘုန်းကိစ္စပြီးသွားတဲ့အခါမှာတော့ အစအရာရာကို ဆက်လက်ထိန်းသိမ်းမယ့် တပည့်ကြီးများရဲ့လက်ထဲကို ဘဘုန်းရဲ့ပစ္စည်းပစ္စယနဲ့ ပတ်သက်သမျှကို စားရင်းပေစာများနဲ့တကွ အပ်ကြပါတယ်။ အလို.....အဘိုးလေးဖြူရဲ့ သဘောအတိုင်းဆိုရင်တော့ အဘိုးလေးဖြူဟာ ကျောင်းဖြူမှာပဲ နေရစ်ခဲ့မှာပါ။ ဒါပေမယ့် ဘဘုန်းရှိစဉ်ကတည်းက ရာဇကုမာရ်ကို ယောက်ျားတို့ တတ်အပ်တဲ့သိအပ်တဲ့ပညာရပ်များ၊ အထူးသဖြင့် လက်ရုံးရည်နဲ့ပတ်သက်သမျှကို သင်ကြားလေ့ကျင့်ပေးဖို့ အဘိုးလေးဖြူက ပုဂံကို လိုက်သွားစေရမယ်လို့ အမိနဲ့ချမှတ်ပြီးသား ဖြစ်နေပါတယ်။ အဲဒါကြောင့်အဘိုးလေးဖြူဟာပုဂံလိုက်ဖို့ပဲပြင်ဆင်ရပါတယ်။

အမိဟာ ဘဘုန်းပြန်လွန်တော်မူပြီးတော့လည်း ရက်လည်အကြောင်းပြလိုက်၊ လလည်အကြောင်းပြလိုက်နဲ့ တော်တော်နဲ့ ကျောင်းဖြူက မခွာနိုင်ခဲ့ပါဘူး။ အဘကလည်း ဘဘုန်းကိစ္စနဲ့ ကိုယ်စားလာတဲ့သူများနဲ့ အလွှာပါးလိုက်ပါတယ်။ သဘောကတော့ အမိ စိတ်အေးချမ်းသာရှိမှ ပုဂံကိုလိုက်ခဲ့ပါ။ ကြိုတင်အကြောင်းကြားပါလို့ ပါပါတယ်။

တစ်နေ့မှာတော့ ရာဇကုမာရ်ဟာ အမိကိုမတွေ့တာနဲ့ တောင်တောင်အီအီ နေရာတွေကို အနံ့လိုက်ရှာရင်း ကြာကန်နံ့သေးက ထိုင်နေကျ စကားပင်ရိပ်မှာ ထိုင်ရင်း ရှိုက်ကြီးတင် ငိုကြွေးနေတဲ့အမိကို တွေ့ခဲ့ပါတယ်။ ရာဇကုမာရ်ဟာ အမိ အမိနဲ့ခေါ်ရင်း အမိဘေးကို ပြေးသွားခဲ့ပါတယ်။ ပြီးတော့ အမိကိုဖက်ထားခဲ့ပါတယ်။ ရာဇကုမာရ်ရဲ့တစ်သက်မှာ အမိကို သည်လောက်ပြင်းပြင်းထန်ထန် ငိုတာ မတွေ့ဖူးသေးပါဘူး။ အမိဟာ သူ့အနားကို သားလှရတာနာရောက်လာတာကို သိတဲ့အခါမှာတော့ အငိုလျှော့သွားပါတယ်။ သားကလေးကိုဖက်ပြီး ရှိုက်ငင်နေရာက တစ်စတစ်စနဲ့အငိုတိတ်သွားပါတယ်။

ရာဇကုမာရ်ဟာ အမိကို အမြဲလိုလို သိခဲ့တယ်။ နားလည်ခဲ့တယ်လို့ သူ့ဘာသာသူ ထင်နေပေမယ့် လူကြီးတွေရဲ့ လောကဟာ သူထင်တာထက် ရှုပ်ထွေးပါတယ်။ အမိဟာ တစ်စတစ်စနဲ့ သားကိုသူဟာ ဘာကြောင့်ပုဂံကိုသွားဖို့ ဖင့်နူးနေတဲ့အကြောင်း ပြောပြစပြုတော့တယ်။ အမိအပြောအရ အဘမှာအမိအရင်ကတည်းက ငယ်မယား ရှိခဲ့တာပါတဲ့။ ဘဘုန်းရဲကျန်းမာရေး အလွန်ချို့တဲ့သွားတဲ့အခါမှာဘဘုန်းက အဲဒီအကြောင်းကိုသိသိကြီးနဲ့ စီစဉ်သလား။ မသိဘဲနဲ့ စီစဉ်သလားတောင်မှ အမိမသေချာဘဲ ကျန်စစ်သားနဲ့လက်ဆက်ဖို့ စီစဉ်ခဲ့တာပါတဲ့။ အမိဟာ ကျန်စစ်သားဆိုတာ သူကလည်း ခင်မင်နိုင်တယ်။ သူ့ကိုယ်တိုင်အားကိုးနိုင်တဲ့သူလည်း ဖြစ်တယ်။ အဲဒီတော့ လူကြီးရဲ့သဘောအတိုင်းပါပဲလို့ဖြေခဲ့ပါတယ်တဲ့။

အဲသည်လိုဖြေပြီးတဲ့အခါမှာ ကျန်စစ်သားက ဒီကြာကန်နံ့သေးကို သွမ္မုလကိုခေါ်လာပြီး သူ့မှာငယ်မယားရှိပါတယ်။ ငယ်မယားဟာ သူ့မွေးစားဖခင် မိခင်လို့ ပြောနိုင်တဲ့ ငယ်စဉ်ကတည်းက သူ့ကိုစောင့်ရှောက်တဲ့ မိဘနှစ်ပါးရဲ့ သမီးဖြစ်ပါတယ်။ အဲဒီအကြောင်းကို သွမ္မုလသိလို့ မကျေမနပ်ဖြစ်ရင် သူ့ကိုယ်တိုင်ဘဘုန်းကို လျှောက်ပေးပွဲမယ်လို့ ပြောပါသတဲ့။

ကျန်စစ်သားဟာ သန္တုလကို ဘယ်လောက်မေတ္တာထားတယ်ဆိုတာကို စကားအနေနဲ့မပြောခဲ့ပေမယ့် သူ့အပြုအမူနဲ့ သူ့ရိုးသားစင်ကြယ်ခြင်းအရ ပြသခဲ့ပါတယ်တဲ့။ သန္တုလက သားဖြစ်သူကို ပြောပြတာကတော့ မင်းယောက်ျားများဟာ ကျွေးမွေးနိုင်ရင် မယားလေးယောက်အထိ ယူခွင့်ရှိတယ်ပေမယ့် ဘုရင်ဖြစ်သူများသာ ယူလေ့ရှိပါတယ်။ ဆင်းရဲသားများအနေနဲ့ကတော့ မယူကြတာ များပါတယ်တဲ့။ အဲဒါကြောင့် သူဟာကျန်စစ်သားကို သူဆင်းရဲအနေနဲ့သာ ပေါင်းသင်းချင်ပါတယ်တဲ့။ အခု ပုဂံကိုသွားရင် မိဖုရားတွေ၊ မောင်းမမိသံတွေအကြားကို သူဘယ်လိုတိုးဝင်ရမလဲဆိုတာ စဉ်းစားနေခဲ့တာကြာပါပြီလို့သန္တုလကဆိုပါတယ်။

ရာဇကုမာရ်က အဲဒီအကြောင်းကို အရင်ကမကြားခဲ့ဖူးဘူးဆိုတော့ ကြားလိုက်ရတဲ့ခဏမှာ အလွန်စိတ်ဆင်းရဲသွားပါတယ်။ အရင်အရင်တုန်းက အဘကိုအလွန်လေးစားအားကိုးထားတဲ့ စိတ်တွေတောင်မှ လျော့ပါးသွားသလိုဖြစ်သွားပါတယ်။ အဲဒီလို သားဖြစ်သူ မျက်နှာထားပြောင်းသွားတဲ့ပုံကို သတိထားလိုက်မိတဲ့ သန္တုလမေ့ရာ ထိတ်ထိတ်လန့်လန့် ဖြစ်သွားပုံရပါတယ်။ ချက်ချင်းဆိုသလို မျက်ရည်သုတ်ပြီး သား သားလေး အဘကို အထင်မလွဲပါနဲ့နော်။ အမိကို မင့်အဘက ညာပြီးယူတာမဟုတ်ပါဘူး။ ပြီးတော့ ဘုရင်တစ်ပါးအတွက်မိဖုရားတစ်ပါးမက ထားတာကလည်း သူတစ်ယောက်တည်း မဟုတ်ပါဘူးလို့ ပျာပျာသလဲ ပြောလိုက်ရှာပါတယ်။ ဒါပေမယ့် ၇ နှစ်သားငယ်ရဲ့ ရင်ထဲမှာ စူးနှစ်သွားပြီဖြစ်တဲ့ ဆူးတစ်ချောင်းကတော့ ထွက်မသွားတော့ပါဘူး။

အမိဟာ တစ်ခါတစ်ခါ နားလည်ရခက်တယ်လို့ ပုဂံကိုလိုက်ခါနီး ရာဇကုမာရ်တွေ့ခဲ့သလား။ မတွေ့ခဲ့ဘူးလားဆိုတာ ကိုတော့ မမှတ်မိတော့ပါဘူး။ ကြီးမှတော့ အဲသည်လိုတွေ့မိတတ်တာ အခါခါပါပဲ။ ဘာကြောင့်လဲဆိုတော့ အဘိုးလေးဖြူကိုတောင် နောက်မှလိုက်လာခဲ့လို့ပြောပြီး လူသူမသိတဲ့အချိန် မိုးမလင်းခင်မှာထပြီး ခြေကျင်ထွက်လာ ခဲ့ကြပါတယ်။ သားငယ်နဲ့ အထုပ်တစ်ထုပ်နဲ့ပေါ့။ နောက် ရွာတစ်ရွာကိုရောက်တော့ လှည်းရှာရပါတယ်။ အတွေ့အမျိုးတို့ဆီက လှည်းပါပဲ။ သူတို့ကိုလည်း ပုဂံအထိ လိုက်မပို့စေပါဘူး။ တစ်ရွာကို ရောက်တိုင်း ပြန်ဖို့စေခိုင်းလိုက်ပြီးနောက်တစ်ရွာကလည်းကိုယူပြန်ပါတယ်။

ပုဂံကိုရောက်လာတဲ့အခါမှာတော့ သူ့ရယ်၊ သူ့သားရယ်၊ အဝတ်တစ်ထည် ကိုယ်တစ်ခုစီနဲ့ပဲ ကျန်အောင် ရွာတိုင်းမှာ ပစ္စည်းတွေကို တစ်ခုစီထားခဲ့ပါတယ်။ ပုဂံကိုရောက်ခါနီး ညည့်မှာ အမိက ရာဇကုမာရ်ကို စကားတစ်ခွန်းပြောပါတယ်။

“နက်ဖြန်ခါ ပုဂံကိုရောက်မယ်၊ နန်းတွင်းကို ဝင်မယ်။ အမိကို လက်တွဲထား။ အမိက ဘာလုပ်သလဲဆိုတာကိုကြည့်၊ သားအနေနဲ့ ဘာမှသိမ်ငယ်စရာမရှိဘူး။ လူဆိုတာ သူ့ကုသိုလ်အကျိုးပေးနဲ့သူ နိမ့်တာ မြင့်တာရှိတတ်ပေမယ့် အရေးကြီးတာက သီလဖြစ်တယ်။ အမိနဲ့သားတို့ဟာ မြတ်စွာဘုရားရဲ့အဆုံးအမမှာ တည်တဲ့သူတွေဖြစ်တယ်။ တကယ်လို့ မင့်ဖခင် စိတ်မပြောင်းရင်လည်း အမိတို့ နန်းတွင်းကို ဝင်ကြတာပေါ့။ အခုလို အညကြတွေလို လာခဲ့ကြတာဟာ သူ့စိတ်ပြောင်းမပြောင်းကို ကောင်းကောင်းကြီးကြီး အကဲခတ်နိုင်အောင်လို့ပဲ” လို့ပြောပါတယ်။

ဪ... အမိ အမိ၊ သူ့ကိုကြည့်တော့ ပျော့ပျော့ပျောင်းပျောင်းနဲ့စိတ်က တကယ်မာတာပါကလားလို့တွေးရင်း ရာဇကုမာရ် သက်ပြင်းချမိပါတယ်။ အခုလို အမိရော အဘပါမရှိတော့တဲ့အချိန် ကိုယ်ကိုတိုင် အသက်အတန်ရလာတဲ့အချိန်ထိ ရှေးဟောင်းတွေကို ပြန်တွေးမိတဲ့အခါတိုင်း ရာဇကုမာရ်ဟာ စိတ်ဆင်းရဲတဲ့အခါ ဆင်းရဲလိုက်၊ပျော်တဲ့အခါပျော်လိုက်နဲ့ဖြစ်နေခဲ့ပါတယ်။

အမိနဲ့အတူ နန်းရင်ပြင်ကို ရောက်တဲ့အခါ အမိဟာ ရာဇကုမာရ်ကို လက်တွဲပြီး ခပ်မတ်မတ်ပဲ နန်းတော်ပေါက်ထိ လျှောက်သွားပါတယ်။ ရာဇကုမာရ်ရဲ့စိတ်ကိုလည်း အမိက ကျုံးသွင်းထားလို့လားမသိဘူး။ စိတ်ဝင်စားမှုတွေ ကဲလွန်နေတာကလွဲလို့ စိတ်ထဲမှာ ကြောက်ရွံ့ခြင်း၊ သိမ်ငယ်ခြင်းဆိုတဲ့ စိတ်မျိုးတွေ မပေါ်ပေါက်ခဲ့တာ အမှန်ပါပဲ။

အမိက နန်းတော်တံခါးမှာ စောင့်နေတဲ့သူကို “ကျုပ်ဟာ အသင်တို့မင်းကြီးနဲ့ တွေ့လိုပါတယ်” လို့ အသံမှန်နဲ့ ပြောလိုက်ပါတယ်။ မင်းချင်းက အသံကျယ်ကျယ်နဲ့ “ဘာ....” လို့ အော်ပြောလိုက်ပါတယ်။ သတ္တုလက် “မအော်ပါနဲ့၊ ကျုပ်ဟာ အသင်တို့မင်းကြီးနဲ့တွေ့ဖို့ လာသူဖြစ်တယ်” လို့ထပ်ပြောပါတယ်။ အမိကိုကြည့်ထားလို့ ပြောတဲ့စကားကြောင့် ရာဇကုမာရ်လေးဟာ အမိကိုကြည့်နေခဲ့ပါတယ်။ အမိရဲ့မျက်နှာဟာ ကျက်သရေရှိမြဲ တင့်တယ်မြဲအနေအထားထက်ပိုပြီး မာန်မာန်ကြောင့် တင်းမာနေပါတယ်။ ဒါကိုကတစ်မျိုးကြည့်လို့ကောင်းနေတယ်လို့ အမိကိုအမြဲအထင်ကြီးခဲ့တဲ့ရာဇကုမာရ်ကထင်ခဲ့ပါတယ်။

မင်းချင်းက သူ့ကို မအော်ပါနဲ့လို့ ပြောလိုက်တော့ မအော်တော့ဘဲ စူးစူးစိုက်စိုက်ကြည့်ရင်း လျှောက်လာပါတယ်။ အနီးကိုရောက်တော့ ခွဲမလို လွှဲမလို အနေအထားနဲ့ “အောင်မယ်၊ ကျေးတောသူက ငတို့မင်းကြီးကိုများ သူ့ရောင်းရင်းကျနေတာပဲ” လို့ပြောလိုက်ပါတယ်။ အမိက ခပ်တောင့်တောင့်ရပ်ရပ် “ငါ့ကို အသင်မထိနဲ့၊ အသင်နောင်တရ ရလိမ့်မယ်။ ငါဟာကျေးတောသူဆိုတာ အမှန်ပါပဲ။ ဒါပေမယ့် ဘုရင့်သားတော်ရဲ့ မယ်တော်ဖြစ်တယ်။ အသင်မယုံရင် သည်လက်စွပ်ကိုယူပြီး အသင်တို့မင်းကြီးကို သွားပြချေ” လို့ဆိုပါတယ်။ ပြီးတော့ ရာဇကုမာရ်ရဲ့ တင်းတင်းဆုပ်ထားတဲ့ လက်ကိုဖြေပြီး သူ့လက်မှာစွပ်ထားတဲ့ ပတ္တမြားလက်စွပ်ကို ချွတ်ပေးလိုက်ပါတယ်။

မင်းချင်းဟာ အမိရဲ့ဟိတ်ကြောင့် ရုတ်တရက် ရပ်သွားပါတယ်။ ပြီးတော့ ရာဇကုမာရ်ရဲ့မျက်နှာကို လှမ်းကြည့်ပါတယ်။ ကျောင်းဖြူမှာတုန်းက သတ္တုလက်ကိုနှယ်တယ်လို့ ပြောတာခံရတဲ့ ရာဇကုမာရ်ရဲ့မျက်နှာမှာ သူတို့မင်းကြီးနဲ့တူတာ တစ်ခုခုကိုတော့ တွေ့သွားပုံပေါ်ပါရဲ့။ ဘုရင့်သားတော်လို့ ရုတ်တရက်အော်လိုက်ပါတယ်။ ပြီးတော့ အမိကကမ်းပေးတဲ့ လက်စွပ်ကို ရိုရိုသေသေ လက်နဲ့ခံပြီး အတွင်းဘက်ကိုဝင်ပြေးတော့တာပါပဲ။ အခြားသောမင်းချင်းများကလည်း သေသေချာချာ လှမ်းကြည့်နေပါတယ်။ အမိကတော့ သူ့သားလက်ကို ပြန်ကိုင်ပြီး တည်ကြည်ငြိမ်သက်စွာ ရပ်နေပါတယ်။

တစ်ခဏအကြာမှာလူတွေ ရုတ်ရုတ်သဲသဲ နေရာယူကြပြီး ဘုရင်မင်းမြတ် ထွက်တော်မူလာပြီဆိုတဲ့ အသံကို ကြားရပါတယ်။ ရာဇကုမာရ်တို့ဘက်ကို လှည့်ကြည့်နေတဲ့ မင်းချင်းတွေအပါအဝင် အားလုံးဟာ ဒူးထောက်ကာ လက်ယှက်လိုက်ကြပါတယ်။ ရာဇကုမာရ်က ဘာလုပ်ရမှန်းမသိလို့ အမိကိုကြည့်လိုက်တော့ အမိကခပ်တည်တည်ပါပဲ။ အဲဒါကြောင့် သူလည်း ခပ်တည်တည်ပဲ နန်းတော်အပေါက်ကို ကြည့်နေလိုက်ပါတယ်။

ရုတ်တရက်လား၊ အကြာကြီးလားလို့ ပြန်တွေးတဲ့အခါတိုင်း ရာဇကုမာရ် မသေချာပါဘူး။ သေချာတာကတော့ အဘ အခုလိုဆိုရင်တော့ မမည်းတော်မင်းမြတ်ဟာ ဝမ်းသာအားရရှိတဲ့အမှုအရာကို ရာဇကုမာရ်နဲ့တောင်မှ မဖုံးတော့ဘဲ ကိုယ်တော်တိုင် အမိကိုထွက်ကြိုပါတယ်။ သားကိုလည်း ကြိုတာပေါ့လေ။

အမိကိုမြင်တဲ့အခါ နောက်ကပါလာတဲ့ မျိုးကြီးမတ်ရာများကို “ အသင်တို့၊ ဤမိန်းမဟာ ငါ့ရဲ့ကျေးဇူးရှင် ဖြစ်ပေတယ်။

ငါ့သိမ်ငယ်စဉ်က သူတို့ဆွေမျိုးတစ်စုဟာ ငါ့ကို ကောင်းစွာစောင့်ရှောက်ခဲ့ပေတယ်” လို့ ရိုးကျူးစကားပြောကြားရင်း သားလက်ကို လှည့်ကြည့်ပါတယ်။ နောက်တော့ ဘုရင်လည်း လူသားပဲ။ သူ့ရဲ့တစ်ဦးတည်းသော သားဖြစ်သူကို မြှောက်ချီပွေယူလိုက်ပါတယ်။ သားလို့လည်း ဝမ်းသာအားရ ခေါ်ဆိုလိုက်ပါတယ်။ အဲဒီလို အဘခေါ်လိုက်တဲ့အသံကို ကြားလိုက်တဲ့ တစ်ခဏအတွင်းမှာ အဘအပေါ် သို့လော သို့လောထားခဲ့မိတဲ့ ရာဇကုမာရ်ရဲ့စိတ်တွေဟာ ရုတ်ခြည်း ပြေပျောက်သွားပါတယ်။

အဘဟူသော ချစ်ခြင်းနဲ့ အဘရဲ့ယုယမှုကို စတွေ့တွေ့ချင်း ကျေကျေနပ်နပ် ခံယူခဲ့ပါတယ်။ အမိကိုကြည့်လိုက်တော့ ထီးဝတ်နန်းစားနဲ့ ခမည်းတော်ရဲ့လက်ပေါ်က ကျေးတောသူမရဲ့သား ဘုရင့်သွေးကို ကျေကျေနပ်နပ်ကြီး ကြည့်ပြီးပြုံးနေတာ မြင်ရပါတယ်။ အမိ အမိလို့ ပြန်တွေးရင်း ရာဇကုမာရ်က တလိုက်မိပြန်ပါတယ်။ ဘာကြောင့်လဲဆိုတော့ ပြုံးနေရင်းက အမိရဲ့မျက်စိက မျက်ရည်ကြည်များ တစ်စက်စက်ကျလာလို့ပဲ ဖြစ်ပါတယ်။ ခမည်းတော်ကတော့ “လာပါ နှမငယ်၊ နန်းတော်ထဲကိုဝင်ပါ နှမငယ်၊ ပင်ပန်းလှတယ်၊ နားနေဖို့သင့်ပြီ” လို့ ဆိုပါတယ်။

သမ္ဘူလနဲ့ သားတော်တို့ရဲ့ဘဝဟာ ချက်ချင်းလိုပြောင်းလဲသွားပါတယ်။ ဆိုးတာက သားအမိ အတူမနေရတော့တာပါပဲ။ မိန်းမဆောင်မှာ သားတော်မနေရပါဘူး။ ဒါပေမယ့် နေ့လယ်နေ့ခင်းမှာတော့ ခမည်းတော်ကိုရော အမိကိုရော တွေ့ရပါတယ်။ ရာဇကုမာရ်ဟာ သူ့အဘကိုတော့ ခမည်းတော်ဘုရားလို့ ခေါ်ဖို့ရာ ဝန်မလေးပါဘူး။ ဒါပေမယ့် မယ်တော်ကိုတော့ မယ်တော်လို့ ခေါ်ခဲပါတယ်။ အမိလို့ပဲ ခေါ်ပါတယ်။ မယ်တော်က အဆောင်သီးခြား နေရပါတယ်။ မယ်တော်ထံကိုသွားတော့ ထီးနန်းလေ့အရ ဝတ်စားထားတဲ့အမိကို တွေ့ရပါတယ်။ ရာဇကုမာရ်က အမိကိုပြုံးကြည့်ရင်း သူ့ကိုယ်သူလည်း ပြန်ပုံကြည့်ပါတယ်။ အမိကလည်း ရှိရွှင်စွာ ပြုံးနေပါတယ်။

ခမည်းတော်ဟာ အကြာကြီးခွဲထားခဲ့ရတဲ့ သားအမိအတွက် အချိန်အတော်များများ ပေးလှဲပါတယ်။ ကုသိုလ်တော် ဘုရားပုထိုးများကို ကိုယ်တော်တိုင် လိုက်လံပို့ဆောင်ပါတယ်။ နန်းတွင်းသူ နန်းတွင်းသားများနဲ့လည်း ညီလာခံသဘင်မှာ တွေ့ပေးခဲ့ပါတယ်။ အထူးဆုံးကတော့ အမိဖြစ်သူကို တိလောကဝဏ္ဏသကာဒေဝီ အမည်နဲ့ချီးမြှင့်ပြီး သားတော်ကို ဇေယျခေတ္တရာ ဆိုတဲ့ဘွဲ့နဲ့ တောင်စဉ်ခုနစ်ရိုက်ကို စားစေခဲ့ပါတယ်။ အမိကိုလည်း ကျွန်သုံးရွာကို ဆုအဖြစ် ချီးမြှင့်ခဲ့ပါတယ်။

ရာဇကုမာရ်ဟာ ထူးဆန်းတဲ့သဘာဝရှိသူအမိကို နန်းတော်ထဲမှာပျော်သလား၊ မပျော်ဘူးလားဆိုတဲ့အကြောင်း မမေးမြန်းခဲ့ပါဘူး။ မေးလည်းအမိက ဖြေချင်မှဖြေမှာပါ။ သူကတော့ မပျော်တာအမှန်ပါပဲ။ နန်းတော်ထဲက လူတွေဟာ ကျောင်းဖြူကလူတွေလို ရင်းနှီးခွင့်ရဖို့ကိစ္စမှာ မလွယ်လှပါဘူး။ သူ့အုပ်စုနဲ့သူနေကြတာကိုး။ ရာဇကုမာရ်က အဲဒီလို ကျပ်တည်းကျဉ်းမြောင်းတဲ့ သဘာဝအကန့်အသတ်များတဲ့ သဘာဝကို မနှစ်သက်ပေမယ့် အထာကျအောင် ကြိုးစားနေလို့ရသေးတယ်လို့ယူဆပါတယ်။

ဒါပေမယ့် သူ့အနေနဲ့ နန်းတော်ထဲမှာ မနေချင်လောက်အောင် ဖြစ်ဖြစ်လာတာက အကာက လှပသလောက် အနှစ်မရှိတဲ့အကြောင်းကို တွေ့တွေ့လာရလို့ပဲ ဖြစ်ပါတယ်။ သူ့ကိုတွေ့တာနဲ့ အရှင်သားလို့ ခေါင်းကိုညွတ်ပြီး ကိုယ်ကိုတုတ်ကွပြီး လက်အစုံကို ထိပ်ပေါ်စုံတင်ပြီး မိုးတတ်ကြတဲ့သူတွေဟာ နံရံတစ်ချပ်သာခြားသွားသွား၊ တင်းတိမ်တစ်ခုသာ ခြားသွားသွား ကျေးတောသားကလေးကလေးလို့ သူ့ကိုညွှန်းဆိုကာ စကားတင်း ဆိုတတ်ကြတာကလား။ အဲဒီအချက်ကိုတော့ သူကမနှစ်သက်ဆုံးပါဘဲ။ ကျေးတောသားဆိုတာ ရှက်စရာလို့

အခုထက်ထိမယူဆပါဘူး။ ဒါပေမယ့် သူတို့က ရှက်စရာ၊ သိမ်ငယ်စရာစကားအဖြစ် သုံးနေကြတာကို သိနေရတော့ ရာဇကုမာရ်ခေါ်ဇေယျခေတ္တရာကမကျေနပ်ပါဘူး။

ဒီလိုအကာပဲရှိနေတဲ့နေရာမှာ ထိပ်ဆုံးကထိုင်ပြီး စိုးစံနေရတဲ့ ခမည်းတော်ဖြစ်သူအတွက်လည်း ရာဇကုမာရ်က အစိုးရိမ်ကြီး စိုးရိမ်ပါတယ်။ အဲဒါကြောင့် အမိကို အဲဒီအကြောင်းတွေကို ပြောပြမိပါတယ်။ အသက်ကလေး ပိုကြီးလာတာကြောင့်လည်း ပိုပြီးစကားတတ်တတ်လာပုံ ပေါ်ပါတယ်။ “အမိရာ၊ ကျောင်းဖြူကိုသာ ပြန်ကြပါစို့၊ ဒီမှာက လူတွေဟာလျှာအပိုတစ်ချောင်းမက တပ်ထားကြတာ၊ ခမည်းအတွက်လည်း စိုးရိမ်စရာပဲ။ ကျွန်တော်ကတော့ ခမည်းတော်ကို အဘလို့ အားပါးတရခေါ်ပြီး နေနေ့ညည ကျောလုံလုံနေရတဲ့ နေရာမှာ ပြန်နေချင်ပြီ။ ဒီမှာ အနှစ်မဲ့တဲ့သူတွေ များလှတယ်”လို့ ခံပြင်းသလိုလို စိတ်ကုန်သယောင်ယောင် ပြောတော့....

“သားရယ်၊ အမိနဲ့သား နှစ်ယောက်သာမကဘဲ မင်းအဘဘက်မှာ မှန်မှန်ကန်ကန် ရပ်တည်နေတဲ့သူတွေ ရှိနေဦးမှာပါ။ အမိတို့သာ မသိတော့ပါ။ အဲသည်လိုလူတွေ ရှိနေလို့သာ မင်းအဘဟာ အောင်အောင်မြင်မြင် နိုင်ငံကိုထူထောင်နိုင်တာပေါ့။ အမိတို့အနေနဲ့ မင့်အဘထံမှာ အကာဆန်တဲ့သူတွေ များလေလေ သူ့အနားမှာ နေပေးသင့်လေလေပါပဲ။ ဘာပဲဖြစ်ဖြစ် အမိနဲ့သားတို့ ရောက်လာပြီး သူနဲ့အတူနေပေးတဲ့အတွက် မင့်အဘဘက်မှာ သူ့ကိုချစ်တဲ့၊ သစ္စာရှိတဲ့အကာမဆန်တဲ့ လူသားနှစ်ယောက်တိုးသွားမှာပေါ့။ အဲဒီအကြောင်းကို တွေးမိတိုင်း မင့်အဘ အားတက်လာလိမ့်မယ်” လို့ အမိက အေးအေးကလေးပြောပါတယ်။ အမိဆိုတဲ့ တိလောကဝဋ်သကာအစီဟာ အဲသည်လိုမျိုး တည်ကြည်တဲ့မိန်းမ။ အဘနဲ့ လိုက်ဖက်လှပေတယ်လို့ တွေးရင်း ရာဇကုမာရ်ဟာ လက်နှစ်ဖက်ကို ယှက်ကာမိုးပြီး မရှိတော့ပြီဖြစ်တဲ့ အမိနဲ့အဘကို ရိုခိုပူဇော်လိုက်ရှာပါတယ်။

မဟာမဂ္ဂဇင်း၊
အတွဲ ၁၊ အမှတ် ၁၀၊ ဖေဖော်ဝါရီလ၊ ၁၉၉၇။
အတွဲ ၁၊ အမှတ် ၁၁၊ ဧပြီလ၊ ၁၉၉၇။

ခင်တန်

ပုဂံပြည့်ရှင် ဘုရင်ကျန်စစ်သားမင်းကြီးကို ထိလိုင်မင်း (ထီးလိုင်မင်း) လို့ ညွှန်းဆိုခေါ်ဝေါ်လေ့ရှိပါတယ်။ အဲသည်လို ခေါ်ဆိုသမှုပြုတိုင်းပြုတိုင်း ဝမ်းမြောက်ဝမ်းသာ ဝိတိဗြာရသူကတော့ မိဘုရားခင်တန် ဖြစ်ပါတယ်။ ဘာကြောင့်လဲဆိုတော့ ခင်တန်ဟာ ထီးလိုင်လေးရွာစလုံးကို သူကြီးအဖြစ် အုပ်ချုပ်ခဲ့တဲ့ သူကြီးမင်းရဲ့ တစ်ဦးတည်းသောသမီးဖြစ်ပြီး ခင်တန်နဲ့ ပတ်သက်တဲ့အခါကျမှ ကျန်စစ်သားဟာ ထီးလိုင်မင်း ဖြစ်လာရလို့ပါပဲ။ ခင်တန်ကတော့တွေးပါတယ်။ ဒါပေမဲ့လေထီးလိုင်မင်း မဖြစ်ခင်ကတည်းကကျန်စစ်သားကတော့ ကျန်စစ်သားပါပဲလို့ပေါ့။

ခင်တန်တို့ဆီကို ကျန်စစ်သား ရောက်မလာမီ ပဝေသဏီကတည်းက ကျန်စစ်သားရဲ့ အကြောင်းများစွာကို ခင်တန် ကြားခဲ့ရပါတယ်။ ခင်တန်တို့ ကြားခဲ့ရပါတယ်ဆိုမှ ပိုမှန်ပါမယ်။ ရွာထဲရပ်ထဲမှာ ပြောကြဆိုကြသမျှ အကြောင်းအရာတွေဟာ အများရဲ့ နားကလျှံမှ ခင်တန်တို့ဆီ ရောက်တတ်ကြစမြဲပဲလေ။ ခင်တန်က အဲဒီအချိန်တုန်းက အပျိုဖြန်းတောင်မှ မခေါ်နိုင်သေးတဲ့အရွယ်ပါ။ ဒါပေမယ့် အလွန်ပုံပြင်ဆန်တဲ့ ကျန်စစ်သားရဲ့အကြောင်းကိုတော့

နှစ်နှစ်မြိုက်မြိုက်နားထောင်ခဲ့ပါတယ်။

ပုဂံပြည့်ရှင် အနော်ရထာက သူ့ရဲ့စစ်သူကြီးကျန်စစ်သားကို ညီလာခံဗိုလ်ပုံအလယ်မှာ အရိန္ဒမာလုံနဲ့ ထိုးသတဲ့။ အမယ်..ကျန်စစ်သားတို့များ ဘုန်းတန်ခိုးကြီးသော မကြီးသောမပြောနဲ့၊ လူကိုမထိဘူးတဲ့တော့။ သူ့ကို တည်းထားတဲ့ ကြီးကိုသာ ထိပြီး ကြီးကပြတ်သွားသတဲ့။ ကျန်စစ်သားကလည်း လွတ်သွားတာပဲတဲ့လို့ ခေါင်းချင်းဆိုင်ပြီး တီးတိုးပြောကြတဲ့အခါမှာ သျှောင်ပေစူးကလေးနဲ့ ခင်တန်ခိုးခေါင်ကလေးလည်း ခေါင်းချင်းဆိုင်ကြတဲ့အထဲမှာ ပါတာပေါ့။

အဘကို အဲဒီအကြောင်း မေးကြည့်တော့ သူကြီးတာဝန်ကို အလွန်ကျေပျော်စွာ၊ အောင်မြင်စွာ ထမ်းဆောင်နေတဲ့အဘက 'ဟေ အိမ်၊ ပြည်ထဲရေးဆိုတာ ပေါက်တဲ့ကျေးပဲ သမီးရဲ့၊ မင်းယောက်ျားမှား လုပ်ဆောင်နေသမျှဟာ သူ့ဟာနဲ့သူတော့ အမိပါယ်ရှိနေတတ်တယ်။ လိုက်လို့မမိဘဲ တောင်ပြော မြောက်ပြော ပြောကြတာတွေကို မယုံနဲ့နော် သမီး' လို့ အဘက ပြောပြီးစကားဖြတ်လိုက်ပါတယ်။ခင်တန်ဟာ ထီးလိုင်လေးရွာသူကြီး ဦးရာဖရဲ့ သမီးဖြစ်ပါတယ်။ အမိကတော့ ငယ်ငယ်ကတည်းက ကွယ်လွန်ခဲ့တာကိုး။ အဲဒီတော့ အဘကိုသာ အဘလည်းအဘ၊ အမိလည်းအမိလို့ သဘောထားပြီးကြီးပြင်းခဲ့ရသူကလေးဖြစ်ပါတယ်။

ဦးရာဖဟာ သမီးကို သားမွေးသလို မေးခဲ့ရှာပါတယ်။ သူ့တွက်ကိန်းနဲ့သူတော့ အကိုက်ပါပဲ။ သမီးပဲဖြစ်ဖြစ် သားပဲဖြစ်ဖြစ် စွမ်းတဲ့သူဟာ အဘအမွေကို ခံလို့ရပါတယ်။ ပုဂံရွှေမြို့တော်တောင်မှ အမျိုးသမီးတွေဟာ သံဖမ ဆိုတဲ့ဘွဲ့ကို ခံယူနိုင်သေးတာပဲ။ သံဖမဆိုတာ တရားသူကြီးလေး။ အဲဒီလောက် အရေးကြီးတဲ့ရာထူးမှာတောင်မှ အမျိုးသမီးများအနေနဲ့ တာဝန် ထမ်းဆောင်နိုင်တယ်ဆိုတော့ ခင်တန်ဟာ အဘမရှိရင် ထီးလိုင်လေးရွာသူကြီးမ ဖြစ်ရမှာပေါ့တဲ့။

အဲသည်လို့နဲ့ ခင်တန်ဟာ အဘရဲ့ဆရာတော် အရှင်ပုပ္ဖားထံမှာ မိန်းမတစ်ယောက်ဖြစ်ပြီး ယောက်ျားတို့ တတ်အပ်တဲ့ ပညာကို သင်ယူခဲ့ရတော့တာပေါ့။ အရွယ်ရလာတာနဲ့အမျှ အဘရဲ့တာဝန်တွေကို အဘမရှိတဲ့အခါမှာ ကိုယ်စားထမ်းဆောင်ခဲ့ရပါတယ်။ အဘရဲ့တာဝန်တွေကို ခင်တန်ယူရတဲ့အခါတိုင်းဟာ အရေးကြီးတဲ့အချိန်အခါများ ဖြစ်ဖြစ်နေတတ်ပါတယ်။ ဘာကြောင့်လဲဆိုတော့ တိုင်းရေးပြည်ရေး ရှုပ်ထွေးမှသာ အဘက ခရီးထွက်ရတတ်တာကိုး။ နေပြည်တော်ကလည်း အဘတို့လို အရေးကြီးတဲ့သူများကို ဆင့်ခေါ်တတ်တာကိုး။

ခင်တန်ကို အများက သူကြီးမလို့ လေးလေးစားစား လက်ခံလာကြပြီဆိုတဲ့အခါမှာတော့ ခင်တန်ဟာ ပြုံးပျော်ရွှင်ပျရွာ အပျိုဖော်များနဲ့အတူ အတင်းဟူသမျှကို ပြောကြ၊ ဆိုကြ၊ နားထောင်ကြတဲ့အထဲမှာ ပါခဲ့တဲ့ကလေးမလေးတုန်းကလို့ ခပ်ရွှင်ရွှင်မနေတတ်တော့ပါဘူး။ မျက်နှာထား ခပ်မှန်မှန်နဲ့ နေတတ်လာခဲ့ပါပြီ။ နေကျင့်ရှိလာခဲ့ပါပြီ။

ခင်တန်ကို သဘောကျတဲ့ မြတ်နိုးပါတယ်ဆိုတဲ့သူများကလည်း ခင်တန်ကုန္တကို လန့်တာနဲ့ မစရဲကြပါဘူး။ ဆရာတော်အရှင်ပုပ္ဖားက 'ခင်တန်' ဆိုတဲ့ အမည်ကိုပေးခဲ့တဲ့ ဆရာတော်ဖြစ်ပါတယ်။ မင်းထိုက်စိုးစံ မခင်တန်ပဲဟေ့၊ ခင်ဆိုတာက မင်းမျိုးစိုးမျိုးမှာ သုံးတတ်တာ။ တန်ဆိုတာကတော့ ထိုက်တန်တာ။ တန်ကြေးရှိတာကို ပြောတာလို့ မိန့်တော်မူတတ်ပါတယ်။

အရှင်ပုပ္ဖားထံမှာ မိန်းမဖြစ်လျက် ယောက်ျားတို့တတ်အပ်တဲ့ ပညာကို သင်ယူနေတုန်းကလည်း ဆရာတော်က

ခင်တန်ခေ၊ တန်အောင်ကြီးစားနော်လို့ တဖွဖွသတိပေးတော်မူတတ်ပါတယ်။ အဲသည်လို တန်အောင်ကြီးစားခွဲလို့လည်း နိုင်ငံတော်မှာ အရေးတကြီးကိစ္စများနဲ့ ကြုံလို့ အဘက သူ့တာဝန်အရ ခရီးထွက်တဲ့အခါ နောက်ကြောင်းကို ပြန်မကြည့်ဘဲကျောလှဲလှဲနဲ့သွားလို့လာလို့ရခဲ့တာပေါ့။

ခင်တန်တို့သားအဖ အတော်လှုပ်လှုပ်ရှားရှား ဖြစ်ရတဲ့အချိန်ကတော့ အနော်ရထာဘုရင်မင်းမြတ် ကျဆုံးတဲ့အချိန်ဖြစ်ပါတယ်။ အဘတို့ကတော့ ထိန်ပင်စောင့်နတ်က ကျွဲယောင်ဆောင်ပြီး ခတ်တယ်ဆိုတာ မယုံကြည်ပါဘူး။ အရေးကိစ္စ တစ်စုံတစ်ခုပေါ်တိုင်း ပင့်ပြီးလျှောက်ထားတန်တာ လျှောက်ထားပြီး အကြံဉာဏ်ကောင်းများ တောင်းလေ့ရှိတဲ့ အဘက ပင့်ပါသေးတယ်။ အရှင်ပုပ္ဖားက ဘာမှမပြောဘဲ အကြာကြီးငြိမ်နေတော်မူပါတယ်။

ပြီးတော့ “နတ်ကတော်ရဲ့ပါးစပ်က ကြောက်စရာကောင်းတယ်၊ လူတွေက မကျေနပ်ရင် ဟုတ်တယ် မဟုတ်ဘူးဆိုတာ သူတို့ကိုယ်တိုင် သေသေချာချာသိပါလျက်နဲ့ ရည်ရွယ်ချက် အမျိုးမျိုးထားပြီး သူတို့လိုရာအောင် ပြောတတ်ကြပါတယ်။ တကယ်တော့ အဲသည်လိုပြောတဲ့သူ အပါအဝင် ဘယ်သူ့ကိုမှ အကျိုးမဖြစ်ထွန်းစေတဲ့ စကားများကို မပြောသင့်ပါဘူး။ အိမ်း...” ဆိုပြီး ပြောစရာရှိပါလျက်နဲ့က သူ့အမိန့်ရှိသလို အကျိုးမဖြစ်ထွန်းလို့ မျိုချလိုက်ရသလား မသိတဲ့စကားများကြောင့် ကျပ်သွားဟန်တူပါရဲ့၊ တစ်ခါတည်း သက်ပြင်းကို ဟင်းခနဲ ချလိုက်တာပါပဲ။

အနော်ရထာမင်းမြတ်ရဲ့ အလောင်းတော်ကို မရလိုက်ပါဘူးဆိုပေမယ့် ပုဂံနေပြည်တော်ကတော့ ယိမ်းယိုင်မသွားပါဘူး။ သားတော်စောလူး နန်းတက်တော်မူခဲ့ပါတယ်။ ခင်တန်တို့အဘအပါအဝင် အားလုံးလည်း အဲဒီတော့မှ ဟင်းချနိုင်ခဲ့ပါတယ်။

အရေးကြီးတာက နန်းတော်ပလ္လင်မှာ မင်းတစ်ပါး ရှိနေမှကိုး။ ဘုရင့်မျက်နှာ၊ ဘုရင့်အမိန့်ဆိုတာတွေဟာ တာဝန်ကို ထမ်းဆောင်မြဲ ထမ်းဆောင်နေကြသူများအတွက် အရေးကြီးပါတယ်။ ခင်တန်တို့အနေနဲ့ကလည်း ဘယ်သူ့ကို သစ္စာမြဲပါတယ်ဆိုတာအရေးကြီးပါတယ်။ ကိုယ့်နယ်မြေ၊ ကိုယ့်ဒေသကို ကိုယ်တာဝန်ယူရတာကတော့ အမှန်ပါပဲ။ ဒါပေမဲ့ ပုဂံမှာ မင်းတစ်ပါး ရှိနေတယ်ဆိုတာနဲ့ ရှိမနေဘူးဆိုတာကများစွာ ကွာခြားသွားခဲ့ပြီဖြစ်ပါတယ်။ မင်းမရှိတော့ဘူးဆိုရင် တစ်နယ်တစ်မင်းဖြစ်ပြီ။ ဝါးအစည်းပြေပြီပေါ့။ အဲသည်လိုဆိုရင် အရာရာဟာ စိတ်မချရတော့ဘူးလို့ဆိုရမှာဖြစ်တယ်။

စောလူးမင်း နန်းတက်လာပြီး မကြာခင်မှာပဲ ကျန်စစ်သားကို ပြန်ပြီး အခေါ်တော်ရှိတယ်လို့ ခင်တန်တို့ကြားရပါတယ်။ အဲဒီတော့မှ ခင်တန်ဟာ ငယ်ငယ်က သူရဲကောင်းကို ပြန်ပြီးသတိတရရှိခဲ့တာပါ။ ဘာကြောင့်လဲဆိုတော့ သူရဲကောင်းရဲ့သတင်းက ပျောက်နေတာ ကြာခဲ့ပြီကိုး။ အဲသည်လို ခင်တန်ဘဝထဲကို တိုးဝင်မယ့် သူရဲကောင်းအကြောင်းက ခင်တန်အသိုက်အဝန်းမှာ ပြန်လည်ပျံ့နှံ့လာခဲ့တော့တာပဲ။

ကျန်စစ်သားကို ပုဂံအရောက် ပြန်ခေါ်ပြီဆိုတော့ အဘက “ကောင်းပါလေ့ကွယ်၊ ကောင်းပါလေ့။ အနော်ရထာမင်းကြီးအနေနဲ့လည်း သူ့စစ်သူကြီးကို ပြန်ခေါ်ချင်မှာပါပဲ။ ဒါပေမဲ့ ထွက်ပြီးဆင်စွယ်ဆိုတာ ပြန်ဝင်တယ်လို့ မရှိဘဲကိုး။ အဲဒါကြောင့်သာ ပြန်မခေါ်ခဲ့ဘဲ ဒီလောက်ကြာအောင် နေခဲ့တာနေမှာပါ။ ပြီးတော့ စောလူးမင်းဆိုတာကလည်း အားအတော်လေးနည်းသကွယ်။ အပျော်အပါးနဲ့သာ ကြီးပြင်းရတဲ့မင်းသားလေ” လို့ အဘက တွေးတွေးဆဆ ပြောပါတယ်။ ကျန်စစ်သားကို အခေါ်တော်ရှိပြီး မကြာခင်မှာ စောလူးမင်းက မင်္ဂလာရွာနဲ့

မသင်္ကာလို့အဝေးမြို့ဖြစ်တဲ့ ဒလကိုဖို့လိုက်ပြီလို့ ကြားတဲ့အခါမှာတော့ အဘက “သတိထားပေတော့ သမီးခင်တန်ရေး၊ တိုင်းပြည်ကတော့ ပျက်ချင်ချင်ဖြစ်နေပြီ” လို့ ဆိုပါတယ်။ ခင်တန်အနေနဲ့ အဘ ဘာကြောင့် ဒီလိုဆိုတယ်ဆိုတာ နားလည်လိုက်ပါတယ်။ခင်တန်လည်းသူကြီးမပဲလေ။

နန်းတွင်းရေး ရှုပ်ထွေးလာတယ်ဆိုတာ ကောင်းတဲ့လက္ခဏာ မဟုတ်ပါဘူး။ ပြီးတော့ အစွမ်းအစရှိတဲ့သူကို ရေမြေ့အရှင်မင်းတရားက မလိုလားနိုင်လောက်အောင် ဖြစ်လာပြီဆိုတာဟာ တကယ်တော့ ကောင်းတဲ့ကိစ္စမဟုတ်ပါဘူး။ မြေပန်းခုတ်တဲ့သူတွေ များနေပြီ၊ အုပ်စုကွဲတွေ ရှိနေပြီဆိုတာ ခင်တန်ဆိုတဲ့ သူကြီးမက သိပါတယ်။

အဘကတော့ စနည်းနာဖို့ အနီးအနားရွာတွေ ရပ်တွေကို ခရီးထွက်ခဲ့ပါတယ်။ တကယ်တော့ အဘလဲပြန်လာရော ခင်တန်တို့ရွာမှာ ရွာခေါင်းတွေ၊ ရာအိမ်မှူးတွေ၊ ဆယ်အိမ်မှူးတွေကို ဆင့်ခေါ်ပြီး ရွာကိုလုံခြုံအောင် ဆောင်ရွက်ရတော့တာပါပဲ။

ကျန်စစ်သားဟာ ဒလကို မရောက်ပါဘူး။ လှေလျင်နဲ့ ပြန်ခေါ်လို့ ပုဂံကို ပြန်ရောက်ခဲ့ပါပြီ။ ပုဂံပြည်မှာ စစ်ကြီးကလည်း ရောက်ပြီတဲ့လေ။ စောလူးမင်းရဲ့ နို့ဖို့ဖက် ငရန်မန်ကိုယ်တိုင်က ပုန်ကန်တာကိုလည်း သိကြရော အားလုံးဟာ တစ်ယောက်မျက်နှာ တစ်ယောက်ကြည့်ပြီး အံ့ဩတကြီးဖြစ်ကုန်ကြပါရော။ နောက်မှ စောလူးမင်းနဲ့ ငရန်မန်တို့ စစ်ဘုရင်ထိုးရင်း တောက်ကဆာဖြစ်ရာက စောလူးက ‘နှင်ခံစားရင် ပုန်ကန်လေ’ လို့ပြောလိုက်တာကနေပြီး စစ်ပွဲကြီး စတာပဲလို့ သိလာရပါတယ်။ ဘာပဲဖြစ်ဖြစ် နိုင်ငံအရေးကို မထီမဲ့မြင်ပြုတတ်တဲ့ စောလူးလို မင်းတစ်ပါးရဲ့စကားဟာ အများသူငါကို ထိခိုက်နစ်နာစေခဲ့တာပါပဲ။ ခင်တန်တို့ကတော့ ရွှေနန်းတော်က ဆင့်ခေါ်တဲ့ စစ်သည်အရေအတွက်အတိုင်း လူရွေးချယ်ပြီး ပို့ပေးရတာပဲ။ ထုံးစံအတိုင်း အကုန်ဆောင်ရွက်ရတာပဲ။ အဘကတော့ အစဉ်သဖြင့် တက်ကြွတဲ့သူကိုး။ ပေးပို့စရာ စစ်သည်အရေအတွက် ပြည့်ရင်ပြီးရောလို့ သဘောမထားပါဘူး။ သူအုပ်ချုပ်နေတဲ့ ရွာလေးရွာစလုံးမှာ ရေကအစ မျိုးစပါးရိက္ခာအထိ အပြည့်အစုံရှိမရှိကို လိုက်လံစစ်ဆေးသေးတာပါ။

ခင်တန်တို့ဟာ နေ့စဉ်နေ့တိုင်း စစ်သတင်းကို နားစွင့်နေခဲ့ကြပါတယ်။ ပြည်တော်သာကျွန်းတိုက်ပွဲမှာ အရိပ်အခြည်ကို ကောင်းစွာနားမလည်တဲ့ စောလူးက အတန်တန်တားနေတဲ့ ကျန်စစ်သားရဲ့စကားကို နားမထောင်ဘဲ ကျွန်းပေါ်တက်ပြီး တိုက်တယ်။ အဲဒီတော့ ပရိယာယ်ဆင်ထားတဲ့ ငရန်မန်ရဲ့ဆင်တွေဟာ ဆင်အစစ်တွေမဟုတ်လို့ စောလူးရဲ့ဆင် နှံ့နှစ်ရတယ်။ စောလူးဟာ တောထဲမှာ သွားပြီးခိုနေရင်း ငရန်မန်ရဲ့လူတစ်ယောက် ထင်းခွေလာတာနဲ့ ဆာလွန်းလို့ ထမင်းထုပ်ကို တောင်းပြီးစားတယ်။ ပြီးတော့ လက်ဝတ်တော်ကိုချွတ်ပြီး ပေးလိုက်တယ်။ လက်ဝတ်တော်သက်သေနဲ့ တောထဲကို ငရန်မန်ကိုယ်တိုင် လိုက်လာပြီး ဖမ်းဆီးတာကို ခံလိုက်ရတယ်ဆိုတဲ့ သတင်းတွေဟာ ဟိုတစ်စ ဒီတစ်စနဲ့ ကြားလာရပါတယ်။

ခင်တန်တို့အဘကတော့ သူနဖူးကို သူက တဖျပ်ဖျပ်ရိုက်ရင်း အင်း...အဘသားကောင်း မပီသလိုက်လေ၊ နှမိနုမြော့ရှိဖွယ် ကောင်းလိုက်လေလို့ တသသပြောနေတော့တာပဲ။ ခင်တန်က ဘာမှတော့ မပြောပါဘူး။ ဒါပေမဲ့ ပြည်တော်သာကျွန်းပေါ်မှာ ရန်သူတပ်တွေ စခန်းချနေတာကို သိသိကြီးနဲ့ ပုဂံပြည်ရောက်ဖို့ လမ်းမရှာပဲ တောထဲမှာပုန်းခိုနေတဲ့ စောလူးရဲ့ ရည်ရွယ်ချက်က ဘာပါလိမ့်လို့ တွေးမရနိုင်ဘဲနဲ့ တွေးနေမိပါတယ်။

ကျန်စစ်သားကရော ဘယ်မှာလဲဆိုတဲ့ မေးခွန်းရဲ့အဖြေကိုလည်းမကြာခင်မှာ ကြားရပါတယ်။ ကျန်စစ်သားက ပြည်တော်သာကျွန်းကနေပြီး ဧရာဝတီကို လက်ပစ်ကူးကာ ပုဂံကို အရောက်ပြန်လာခဲ့ပါသတဲ့။ ပုဂံရောက်တော့ မှူးကြီးမတ်ရောတွေက ပုဂံကို ကျန်စစ်သားပဲ အုပ်စိုးပါတော့လို့ ထိုးအပ်ပါတယ်။ ဒါပေမဲ့ ကျန်စစ်သားက သူ့အရှင်စောလူးမင်း ရှိနေသေးသရွေ့ သူမင်းမပြုနိုင်ဘူးလို့ ဖြေလိုက်ပါတယ်။

ကျန်စစ်သားဟာ စောလူးကိုကယ်ဖို့ ကြိုးစားနေတဲ့အချိန်အတောအတွင်းမှာ ငရန်မန်တို့ဟာ စောလူးကိုပါခေါ်ပြီး သူတို့တပ်ကို မြင်းကပါအထိ ရွှေ့လာပါတယ်။ စောလူးမင်းကို ကယ်တဲ့ကိစ္စကစပြီး ကျန်စစ်သားနဲ့ခင်တန်တို့ဘဝ နီးစပ်လာတယ်လို့ ဆိုရင်ရပါတယ်။ ဘာကြောင့်လဲဆိုတော့ ကျန်စစ်သားက စောလူးကို ကယ်ဆယ်ဖို့ တကယ်ယုံမှတ်ရတဲ့သူအဖြစ် ရွေးချယ်တဲ့လူတွေက ခင်တန်တို့ရွာသား စစ်သည်တွေဖြစ်နေပါတယ်။ နို့မဟုတ်ရင်တော့ ကျန်စစ်သားဟာ စောလူးကိုကယ်တာ တကယ်လား၊ ဟန်ဆောင်တာလား မကွဲပြားဘဲနေမှာပဲလို့ ခင်တန်တွေ့ပါတယ်။

စောလူးကို ကယ်ဆယ်တဲ့အခါမှာ တကယ်စွန့်စားတာကတော့ ကျန်စစ်သားကိုယ်တိုင်ပါပဲ။ အပြင်မှာ စောင့်ထားခဲ့သူသုံးယောက်ကတော့ ခင်တန်တို့ ရွာသားနှစ်ယောက်၊ ပုဂံနန်းတွင်းသားက တစ်ယောက်ပါတဲ့။ ခင်တန်လည်း ကိုယ့်ရွာသားတွေ ပြောသမျှ ပြန်ကြားရတာပဲလေ။

ကျန်စစ်သားက မှာထားပါတယ်တဲ့။ အကျဉ်းစခန်းထဲကို သူဝင်တဲ့အခါမှာ ဘာသံမှမကြားရရင် ကိစ္စမရှိပါဘူး။ အသံတစ်ခုရကြားရင် ရဲမတ်တို့ အသက်သာလှပြီး ပြေးကြပေရောလို့ မှာထားသတဲ့။

ကျန်စစ်သားဟာ အသက်နဲ့မလိုက်အောင် ကျစ်လျစ်သန်မာသူ ဖြစ်ပါတယ်။ သူဟာ အကျဉ်းခံနေရတဲ့ စောလူးမင်းကို ငရန်မန်ရဲ့တပ်စခန်းထဲက လွတ်အောင် ပရုံးပေါ်မှာထမ်းပြီး ယူလာတာကို အပြင်ကလူတွေက မြင်နေရပါပြီတဲ့။ လက်ဆင့်ကမ်း ထမ်းကြဖို့ အသင့်ပြင်နေတုန်း တကတဲ စောလူးဟာ ဘယ်လိုများစိတ်ကူးပေါက်သွားသလဲ မသိတော့ပါဘူး။ အသံနက်ကြီးနဲ့ “ကျန်စစ်သား ငါ့ကို ခိုးပါတယ်၊ ကယ်ကြပါ၊ ကယ်ကြပါ” လို့အော်တော့တာပါပဲတဲ့။

အပြင်ဘက်မှာ စောင့်နေကြတဲ့သူတွေကလည်း ဟင်းခနဲ ဟာခနဲ ဖြစ်ကုန်ကြတာပါပဲတဲ့။ ကျန်စစ်သားဟာ စောလူးအောင်တော့ တုံ့ခနဲဖြစ်သွားပါသေး သတဲ့။ နောက်တော့ စောလူးကို ပရုံးပေါ်ကပစ်ချပြီး ကိုင်း၊ ခွေးသေ ဝက်သေ သေရစ်ပေတော့လို့ အသံကျယ်ကျယ်လောင်လောင်နဲ့ ပြောလိုက်ပြီး တပ်စည်းရိုးတန်းကို ခုန်ကျော်ကာ ပြေးထွက်တာပါသတဲ့။

သူ့ကိုစောင့်နေတဲ့ ရဲမက်တော်တွေတော့ “ဟာ ပြေးနင်ကြပါဆို” လို့ ပြောပြီး “ကိုင်း လာ” လို့ဆိုကာ ရှေ့ကနေပြီး ခြေကုန်သုတ်တော့တာပါပဲတဲ့။ ရန်သူတွေ မျက်ခြည်ပြတ်လောက်တဲ့အခါမှာတော့ ကျန်စစ်သားက ရဲမက်သုံးဦးအနက် ငရန်မန်တို့ မျက်မှန်းမတမ်းမိနိုင်တဲ့ ထီးလှိုင်သား ရဲမက်တော်နှစ်ယောက်ကို မြင်းကပါရွာထဲမှာ ခိုနေပါ၊ ပြီးတော့မှ ငရန်မန်တို့ရဲ့တပ်စခန်းအနီးအနားမှာကင်းထောက်ပါလို့တာဝန်ပေးပါသတဲ့။

မိဖုရားဖြစ်လာမယ်လို့ ကိုယ့်ဘာသာကိုယ် မသိတဲ့၊ မိမိရဲ့အရှင်သခင်မင်းကြီးဖြစ်လာမယ့် ကျန်စစ်သားကိုလည်း မမြင်ဖူးသေးတဲ့ ခင်တန်ဟာ ထီးလှိုင်သား ရဲမက်တော် ရွာကိုပြန်လာစဉ်ကတည်းက ကျန်စစ်သားနဲ့ ပတ်သက်တဲ့ အရေးအခင်းများကို ကြားခဲ့ဖူးတာဖြစ်ပါတယ်။ ခင်တန်ဟာ ထီးလှိုင်သားဖြစ်သူ ကျန်စစ်သားရဲ့နောက်ပါရဲမက်ဆီက ကျန်စစ်သားရဲ့အကြောင်းကို ကြားကတည်းက ကျန်စစ်သားကို မြင်ယောင်နေခဲ့ပါတယ်။

အဲဒီထီးလှိုင်သား ရဲမက်တော်ကပဲ ငရန်မန်နဲ့ တပ်စခန်းမှာ ဖြစ်တာကိုပြောပြတာပါပဲ။ ကျန်စစ်သားတို့က တူရွှင်းတောင်ဘက်ကို တိမ်းရှောင်နေသလို ထီးလှိုင်သားနှစ်ယောက်က မြင်းကပါရွာထဲမှာ ခိုနေခဲ့ပါတယ်။ ကြာကြာလည်းမရှိရပါဘူး။ နောက်တစ်နေ့မှာပဲ ငရန်မန်ရဲ့ ရက်စက်မှုက ပေါ်လာတာပါပဲ။ ငရန်မန်က စောလူးရှိရင် ပုဂံကို သူရသည့်တိုင် သူ့ကို ပုဂံဘုရင်လို့ လူတွေက လက်ခံကြမယ် မဟုတ်ဘူး။ အဲဒီတော့ စောလူးကိုသတ်မှပဲလို့ ဆုံးဖြတ်လိုက်ပါတယ်တဲ့။

ငရမန်က စောလူးကို ကားစင်တင်တဲ့အခါ မြင်းကပါရွာသားတွေကို လာကြည့်ကြပါလို့ အမိန့်ပေးတာနဲ့ သွားကြည့်ကြပါသတဲ့။ လူအများက သူ့ကို ကြောက်ရွံ့စေလိုလို့ အဲလိုလုပ်ခိုင်းတာပါ။ ကင်းထောက်ကြမယ့်လူတွေအဖို့တော့ မိုးရွာတာနဲ့ အခန့်သင့်ဆိုသလို ဖြစ်သွားတာပါပဲတဲ့။ စောလူးဟာ အင်မတန်ထက်မြက်တဲ့ အနော်ရထာရဲ့ သားတော်၊ သူ့ကိုယ်တိုင်လည်း ငါးနှစ်တိုင်တိုင် ဘုရင်ဖြစ်ခဲ့သူဖြစ်ပါတယ်။ ဒါပေမဲ့ အကျဉ်းခံနေရတဲ့ စစ်ရှုံးဘုရင်လေ။ ပင်ပန်းနေပြီ၊ အသေရေညှိုးနေပြီ၊ ပြီးတော့ သူ့မှာ နောင်တရစရာ အမှားတွေက အပြည့်ဆိုတော့ ကြည့်ရတာကိုက သနားစရာကောင်းမလိုလိုနဲ့ စိတ်ကုန်စရာကောင်းပါတယ်။ ကိုယ့်ကိုယ်ကို မဆောက်တည်နိုင်တဲ့သူဆိုရင် ကျက်သရေမဲ့တယ်လို့ မင်းကျန်စစ်ပြောတဲ့စကားအတိုင်းပါပဲ အစ်မတော်ရယ် လို့ ထီးလှိုင်သားက ပြောပါတယ်။

စောလူးရဲ့ အဝတ်အစားဟာ ပေရေစုတ်ပြုပြီး မျက်နှာက ရှူးသွပ်သူ၊ စိတ်ရှုပ်ထွေးတွေဝေသူ၊ ဆုပ်ကိုင်ရာ အားကိုးရာမဲ့သူတို့ရဲ့ ယူကျုံးမရသောမျက်နှာထားနဲ့။

“ရမန်ရယ်၊ မင်းရက်စက်လှချည်လား။ မင်းဟာ ငါကျွေးမွေးတာ၊ ပေးကမ်းတာကို တစ်သက်လုံး စားသောက်လာရသူပါ။ မင်းနဲ့ငါဟာ နို့စို့ဖက်တွေလည်း ဖြစ်ခဲ့သေးတယ်လေ။ တစ်မိပေါက်တွေထက်တောင် သွေးသားစပ်နေပါတယ်။ ငါကတော့ ကျန်စစ်သားက ငါ့ကိုမပြောမဆိုနဲ့ ထမ်းယူတဲ့အခါမှာ တွေးခဲမိတယ်။ ကျန်စစ်သားကို ငါ့မည်းတော်ကလည်း မျက်ဖူးတယ်။ ငါကလည်း မျက်ဖူးတယ်။ ငါ့ကိုခိုးတာ အကောင်းဟုတ်မယ်မထင်ဘူး။ ငါ့ကို ညှဉ်းပန်းသတ်ဖြတ်ချင်လို့ပဲ ဖြစ်မယ်။ ရမန်ဆိုတာကတော့ အခုနေ ဒေါသစိတ်နဲ့ စစ်ပြိုင်ပေမယ့် ငါနို့စို့ဖက်ဖြစ်တဲ့အတွက် ငါ့အပေါ်မှာ ရက်စက်မယ်မထင်ဘူးလို့ ငါတွေးခဲ့တယ် ရမန်ရယ်။ ငါ့ကို နင်သည်လောက်တော့ မရက်စက်သင့်ပါဘူး” လို့ စောလူးဟာ ဝမ်းပန်းတနည်းနဲ့ ပြောနေပါတယ်တဲ့။

ဘုရင်မင်းမြတ်တစ်ပါးဟာ ဘယ်လောက်ပဲညံ့ညံ့ ကိုယ့်ဘုရင်ပဲလေ။ ဘုရင်မင်းမြတ်ရဲ့ အားနည်းပျော့ညံ့မှုကို အခွင့်ကောင်းယူပြီး ပုန်ကန်ရုံမက သတ်ဖြတ်ရဲတဲ့အထိ အတင့်ရဲတဲ့ငရမန်ကို မြင်းကပါရွာသားတွေကလည်း အမြင်မကြည်လင်ပါဘူး။ နို့ အများက အားကိုးတဲ့ မင်းကျန်စစ်ကတောင်မှ စောလူးကို ကယ်ဖို့ကြိုးစားသေးတာပဲ။ စောလူးကိုယ်တိုင်က အယူတိမ်းစောင်းပြီး မကောင်းထင်ကာ အော်လိုက်တာကိုး။ အဲဒီတော့လည်း သူ့ကြံ့မာကို သူဆောင်တာပဲလေလို့တွေးရုံပဲရှိတော့တာပေါ့။

အဲသည်လိုနဲ့ ငရမန်ရဲ့လက်ထဲမှာ စောလူးဆုံးရပါတယ်။ ပုဂံကို မျူးကြီးမတ်ရာများက မြို့တံခါးကိုပိတ်ကာ ထိန်းထားနိုင်ပေမယ့် ထက်အောက်ညာကြောဆိုသလို နိုင်ငံရဲ့အစိတ်အပိုင်း အတော်များများဟာ ကိုယ့်အခြေအနေကို ကိုယ်ထိန်းနေရတဲ့အနေအထားကို ပြန်ရောက်သွားပါတယ်။ အဲဒီတော့မှ ရာဇပလ္လင်ပေါ်က မင်းရဲ့တန်ဖိုးကို သိသွားပါကြပါတယ်။

ရာဇပလ္လင်ပေါ်က မင်းရဲ့တန်ဖိုးဟာ ကြီးမြင့်ပါပေတယ်လို့ ဆိုတိုင်းလည်းကြုံရာလူ မင်းဖြစ်လို့လည်း မတင့်တယ်သေးပါဘူး။ ကိစ္စက မအေးနိုင်သေးပါဘူး။ မင်းစောလူးကိုကြည့်လေ။ အနော်ရထာလို ခမည်းတော်ရဲ့အမွေကို မထိန်းနိုင်ခဲ့တော့ ရာဇပလ္လင်ပေါ်က အောက်ကိုကျရုံမက ကိုယ်မွေးတဲ့ငယ်ကျွန်က သတ်ဖြတ်ခြင်းကိုတောင် ခံသွားရပါသေးတယ်။ အဲဒါကြောင့် နယ်အရပ်ရပ်က လူတွေဟာအတွေ့အကြုံလည်းရှိ၊ လူများရဲ့အနေအထားကိုလည်း ကောင်းစွာနားလည်တဲ့ မင်းကျန်စစ်ကိုသာ မျှော်နေကြတာပါပဲ။

ခင်တန်တို့တစ်တွေလည်း မင်းကျန်စစ်ကို မျှော်ခဲ့ပါတယ်။ ခင်တန်အဖေ သူကြီးမင်းကအစ အားလုံးဟာကိုယ့်တာကိုယ် လုံအောင်ကြိုးစားရင်း ထီးလှိုင်သားရဲမက်နဲ့ အမှာတော်ထားလိုက်တဲ့ မင်းကျန်စစ်ရဲ့စကားအရ မင်းကျန်စစ်ရောက်လာမှာပဲဆိုတဲ့ယုံကြည်ချက်နဲ့တက်ကြွနေကြပါတယ်။

ခင်တန်တို့အဖေကတော့ ထီးလှိုင်လေးရွာကို တစ်ရွာပြီးတစ်ရွာ လှည့်လည်သွားလာ အုပ်ချုပ်ရတယ်ဆိုပြီး ခင်တန်ကို သားယောက်ျားလေးလိုတစ်မျိုး၊ သမီးမိန်းကလေးလိုတစ်ဖုံ အားကိုးရအောင် သင်ပေးထားတာကိုး။ ခင်တန်ဟာ ငယ်ငယ်လေးကတည်းက ခင်တန်တို့ကိုးကွယ်တဲ့ ဘာဘုန်း ရှင်ပုပ္ဖားရဲ့အထံတော်မှာ စာပေကိုသာလေ့လာခဲ့ရတာ မဟုတ်ပါဘူး။ ဓားခုတ်၊ လှံထိုး အမျိုးမျိုးသော အဋ္ဌာရသ ၁၈ ရပ်ကို ယောက်ျားကလေးတစ်ယောက်သဖွယ် သင်ယူခဲ့ရပါတယ်။

မိတဆိုးဖြစ်တဲ့အတွက် အမိအုပ်ပြီး ကြီးပြင်းလာရတဲ့သူမဟုတ်တဲ့အပြင် အဘကလည်း ခင်တန်ကိုမိန်းကလေးလို မမွေးခဲ့ပါဘူး။ ဒါပေမဲ့ ခင်တန်ဟာ ယောက်ျားလျာ ဖြစ်မသွားခဲ့ပါဘူး။ မိကြီးမိထွေးများ ဘက်ကလည်း အအုပ်အချုပ် တော်လို့ထင်ပါရဲ့။ မိန်းကလေး ပီသနေပြန်ပါတယ်။ ခင်တန်အနေနဲ့ ယောက်ျားသားလိုရော မိန်းမသားလိုပါ တာဝန်ထမ်းဆောင်ရတာ အသားကျလာသလောက်တော့ ရှိနေပါပြီ။ ဖခင်ရဲ့လုပ်ငန်းဆောင်တာများကို ဆောင်ရွက်တဲ့အခါမှာ တန်းတူဆက်ဆံတာ၊တန်းတူဆောင်ရွက်နေခဲ့တာများမှာလည်း ဘယ်သူကမှ ခင်တန်ကို မော်မကြည့်စုံပါဘူး။

ခင်တန်ဟာ အလွန်အေးဆေးပါတယ်။ စကားပြောလည်း အေးအေးပါပဲ။ ဒါပေမယ့် တာဝန်များကို ကိုယ်တိုင်စေ့စေ့စပ်စပ် ဆောင်ရွက်နိုင်တာရယ်၊ အန္တရာယ်ဆိုရင် မိန်းမသားဆိုတဲ့ ခံစားချက်နဲ့နောက်ကို တွန့်သွားတာမျိုး မလုပ်ဘဲနဲ့ ကိုယ်တိုင်ခေါင်းဆောင်ပြီး ထွက်တတ်တာရယ်ကြောင့် သူ့ကို ဘယ်သူကမှယှဉ်လှေမရှိပါဘူး။ ဖခင်ကြီးရဲ့အရိပ်၊ ဖခင်ကြီးရဲ့အရှိန်အဝါကလည်း စကားများစွာ ပြောပါတယ်။

မင်းကျန်စစ်ကို မျှော်နေဆဲကာလ ညတစ်ညမှာ ဖခင်ကြီးက ထီးလှိုင်အနောက်ရွာက ပြန်လာပါတယ်။

အဲဒီအချိန်မှာ ရွာတံခါးကကင်းကိုစစ်ဆေးနေတဲ့ခင်တန်က ယောက်ျားစစ်သည်များလို မြင်းပေါ်မှာစီးလို့ ယောက်ျားအဝတ်အစားနဲ့ပေါ့။ မြင်းကိုယ်စီနဲ့ ပြန်လာကြတဲ့ အဘတို့အုပ်စုကိုတောင် ပေါ့ပေါ့ဆဆ လွယ်လွယ်ကူကူမဟုတ်ဘဲ စေ့စေ့စပ်စပ် သေသေချာချာ စစ်ဆေးပြီးမှ ဝင်ခွင့်ပေးခဲ့တဲ့ ခင်တန်ကို အဘက အလွန်အားရစွာ ပုခုံးပုတ်ပြီး " ဒီမှာ မင်းကျန်စစ်ရဲ့ တန်ကြေးအလွန်ကြီးမားတဲ့ ကျုပ်သမီးကို ကျုပ်က အဲဒါကြောင့် ခင်တန်လို့ အမည်ပေးခဲ့တာပေါ့။ ဘယ်နှယ့် ပညတ်သွားရာ ဓာတ်သက်ပါတယ် မဟုတ်လား ကိုရင်ရ" လို့ ပြောလိုက်ပါတယ်။ မီးတုတ်ကြီးများ ထွန်းထားလို့ လင်းချင်းနေတဲ့ အလင်းရောင်အောက်မှာ ရောက်နေကြတာဆိုတော့ ခင်တန်ကိုလေးစားစွာ လှမ်းကြည့်လိုက်တဲ့ ကျန်စစ်သားရဲ့အကြည့်ကိုလည်း ခင်တန်မြင်လိုက်ရပါတယ်။

တစ်ချိန်လုံး မင်းကျန်စစ်၊ မင်းကျန်စစ်နဲ့ကြားနေခဲ့ရတဲ့ အလွန်ကျော်ကြားတဲ့ ယောက်ျား၊ သာမန်ယောက်ျားမဟုတ်တဲ့ မင်းယောက်ျားကို ခင်တန်မြင်လိုက်ရတဲ့အခါ အလွန်နှစ်လိုကြည့်ညှိသွားရပါတယ်။ သူဟာ ဟိတ်ဟန်မရှိ၊ ပကတိယဉ်ကျေးဖွယ်ရာရှိသလို ရိုးသားရွှင်ပျတဲ့ မျက်နှာနေမျက်နှာထား ရှိနေလို့ပဲ ဖြစ်ပါတယ်။

အဲဒီညက အိမ်က ပြန်လာကြတော့ ခင်တန်ဟာ အဘနဲ့ မင်းကျန်စစ်တို့နောက်က မြင်းစီးပြီးလိုက်လာခဲ့ပါတယ်။ အိမ်ပြန်ရောက်တော့မင်းကျန်စစ်နဲ့အတူပါလာတဲ့ လူအုပ်ကို ကျွေးမွေးဖို့ခင်တန် စီစဉ်ရပါတယ်။ အဲဒီအချိန်မှာတော့ ခင်တန်ဟာ မိန်းကလေးတစ်ယောက် အိမ်ရှင်မတစ်ယောက်အဖြစ်ကို ရောက်သွားပြန်ပါတယ်။

ဧည့်သည်များကို ညစာကျွေးမွေးပြီး ညဘက်မှာ စနည်းနာလို့ရသမျှကို စုပြီးဆွေးနွေးကြတဲ့အခါ ရှေ့ဆက်ပြီး ဘာတွေလုပ်မယ်ဆိုတာကို တိုင်ပင်ကြတဲ့အခါမှာတော့ ထီးလှိုင်က တာဝန်ရှိတဲ့သူတစ်ယောက်အနေနဲ့ ခင်တန် ပါရပြန်ပါရော။ မင်းကျန်စစ်ရဲ့ အစီအမံတွေ ကြားရပြန်တော့ ခင်တန်ဟာ အံ့သြဝမ်းသာရ ပြန်ပါတယ်။

အနော်ရထာမင်းမြတ် လက်ထက်တုန်းကတော့ စစ်ရေးနဲ့ ကိုးကွယ်မှုကိုမရောနှောဘဲ ကွဲပြားစေချင်ခဲ့ပုံပေါ်ပါတယ်။

ထေရဝါဒကိုသာ အားပေးခဲ့ပါတယ်။ အဘတို့ ခင်တန်တို့ကိုးကွယ်တဲ့ ရှင်ပုပ္ဖားလို ဆရာတော်များကို လုံးဝနေရာ မပေးခဲ့ပါဘူး။ ပုဂံနေပြည်တော်မှာသာ နေရာမပေးခဲ့တာပါ။ ထီးလှိုင်ဒေသဆိုတာ ပုဂံနဲ့ဝေးလှတာမှ မဟုတ်ဘဲ၊ အနှော်ရတာမင်းမြတ်က မသိချင်ပြုနေလို့သာ လှုပ်ရှားလို့ရတာပဲလေ။

တစ်ခုတော့ ရှိပါတယ်။ ဘာဘုန်းက နိုင်ငံတော်အတွက်၊ ပုဂံပြည်ကြီးအတွက် အန္တရာယ်ပေးချင်တဲ့သူမှ မဟုတ်ဘဲကိုး။ သူ့ဟာသူ ယုံကြည်ရာလောကီရေးနဲ့ဆိုင်တဲ့ အတတ်ပညာများကို ရှင်သန်အောင် ကြိုးစားနေပေမယ့် ကိုးကွယ်ယုံကြည်မှုနဲ့ ဆိုင်တဲ့ စာပေပရိယတ်ကိုလည်း ပိုင်အောင်နိုင်အောင် ကြိုးစားခဲ့ပါတယ်။ သူ့ကျောင်းမှာ သီတင်းသုံးနေကြသူများဟာ သီလကြောင်းများ မဟုတ်ကြပါဘူး။ အကျင့်ပျက်တယ်၊ သီလကြောင်တယ်လို့ ပြောတာကိုခံရမှာ စိုးလွန်းလို့ အလွန်အလွန်ကို သန့်စင်အောင် ကြိုးစားနေခဲ့ကြသူများ ဖြစ်ပါတယ်။

လောကီအတတ်ပညာများဖြစ်တဲ့ ဗေဒင်၊ယတြာ၊ သမား၊ ဟူးရားစတဲ့ ပညာရပ်များကို ရှင်ပုပ္ဖားလိုက်စားတာကတော့ အမှန်ပါပဲ။ အဲဒီအတတ်ပညာတွေကလည်း သမားစဉ်ဆက် လက်ဆင့်ကမ်း ပေးအပ်ခဲ့တာဖြစ်တဲ့အတွက် သူ့လက်ထက်မှာမှ ပျောက်ပျက်တာ မခံနိုင်ပါဘူးတဲ့။ အဲဒါကြောင့် ထိန်းသိမ်းရမှာပဲတဲ့။ ဘာဘုန်းကတော့ ခင်တန်ကို ပြောခဲ့တာဖြစ်ပါတယ်။

အဲသည်လိုနဲ့ ပုဂံစံနဲ့ ပုဂံမှာ နေရာမရနိုင်တဲ့ ဘာဘုန်းလိုဆရာတော် ရှင်ပုပ္ဖားကို မင်းကျန်စစ်ကတွေ့မြင်လို့ ဖူးမြော်လိုပါတယ်။ ထီးလှိုင်သူကြီးက စီစဉ်ပေးပါလို့ ဆိုတဲ့အခါမှာ ခင်တန်ကတော့ ဝမ်းအသာကြီး သာသွားပါတယ်။ ဘာဘုန်းဆီမှာ စစ်ပညာကို ကောင်းစွာတတ်မြောက်တဲ့သူတွေ အများကြီးရှိတယ်လေ။ ဘာဘုန်းရဲ့အကူအညီကို ရယူလိုကတော့ မင်းကျန်စစ်အဖို့ ရင်းစားမဆုံးရုံမက အဘက်ဘက်က အားထားရတဲ့သူတွေကိုပါ ရဦးမှာဆိုတော့ စစ်ရေးအရရော နယ်မြေစည်းရုံးရေးဖို့ရော အဆင်ပြေသွားနိုင်တဲ့ အစီအမံကောင်းတစ်ခုလို့ ဆိုရမယ်ဖြစ်ပါတယ်။

မင်းကျန်စစ်က ဘာဘုန်းနဲ့ တွေ့ချင်တာဟာ အကြောင်းတွေ အများကြီးရှိမှာပေါ့လို့ နောက်ပိုင်းကျမှ ခင်တန်တွေ့မိပါတယ်။ ခင်တန်အဘကလည်း ဘာဘုန်းရဲ့အကြောင်းကို မင်းကျန်စစ်ရဲ့တွေ့ပြီး စစ်ရေးကိစ္စကို ဆွေးနွေးစပြုကတည်းက ပြောထားမှာ သေချာပါတယ်။ မင်းကျန်စစ်ကရော သူက လူထဲမှာ နေခဲ့တာပဲ။ လူအများရဲ့ အားကိုးအားထား ဘယ်သူ့ကိုပြုသလဲ။ အဲဒီပုဂ္ဂိုလ်ကိုသာ အဆင်ပြေအောင် ချဉ်းကပ်နိုင်ရင် ဘာမဆို လိုတာဖြစ်နိုင်တယ်ဆိုတာ သူ့သိတာပေါ့။ မင်းကျန်စစ်ရဲ့ စစ်သူကြီးအတွေ့အကြုံကလည်း နည်းမှမနည်းဘဲ။

မိဖုရားခင်တန်ဟာ ဟိုဘုန်းကအကြောင်းတွေကို ပြန်တွေ့ရင်း ပြုံးလိုက်ပါတယ်။ မင်းကျန်စစ်ဟာ ရှင်ပုပ္ဖားကို တွေ့လိုမှာပါလေ။ သူ့ကိုယ်တိုင် မထီးတူမ သတ္တုလကို အရယူထားတော့ တောကဘုန်းတော်ကြီးများရဲ့ လောကီရေးရာ အစွမ်းအစကိုသိနေမှာကိုးလို့ဆက်တွေ့မိလို့ပါပဲ။

ခင်တန်နဲ့ မင်းကျန်စစ်တို့ဟာ အကြောင်းဆက်ချင်တော့ ထီးလှိုင်မှာလူသူစုဆောင်းဖို့လာတဲ့ မင်းကျန်စစ်က ရောက်တဲ့ ပထမညမှာပဲ ဆရာတော်ရှင်ပုပ္ဖားနဲ့ တွေ့ချင်ပါတယ်လို့ ပြောခဲ့ပါတယ်။ နောက်နေ့မနက်မှာပဲ ဆရာတော်ရဲ့ကျောင်းကို မြင်းကိုယ်စီနဲ့သွားကြတော့ ခင်တန်ကလည်း မြင်းတစ်စီးနဲ့ ပါတာပေါ့။ ရှင်ပုပ္ဖားရဲ့ကျောင်းကို ဘာဘုန်းက သူ့ကို အရေးတယူလုပ်လို့ ဝမ်းသာရှာပါတယ်။ ခင်တန်ကိုတော့ ဘာသမီး၊ ဘာသမီးနဲ့ အတော်လေးချစ်ရှာပါတယ်။ ခင်တန်ကလည်း ဘာဘုန်းကျောင်းမှာ သူ့လက်သူခြေ ဖြစ်နေတဲ့သူဆိုတော့ ဧည့်သည်တွေကို ဧည့်ခံရာမှာ ဦးဆောင်ရပြန်ပါတယ်။

စစ်ရေးကာလဆိုတော့ အခြေအနေအပြောင်းအလဲကလည်း မြန်ပါပေလေ။ မင်းကျန်စစ်ကို ရှာနေတဲ့ မုဆိုးငစဉ်ဆိုတာကိုလည်း အတွေ့၊ ဘာဘုန်းကလည်း အခါကျပြီလို့အဆို၊ ဆင်ကောင်း၊ မြင်းကောင်းတွေကိုလည်း ရွာတိုင်းရွာတိုင်းက မင်းကျန်စစ်ကို ပေးအပ်ပါတယ်ဆိုပြီး လာပို့ကြတာနဲ့ ထီးလှိုင်မှာ လူအုပ်စုစု၊ ဆင်အုပ်စုစု၊ မြင်းအုပ်စုစုနဲ့ သိုက်မြိုက်စည်ကားနေပါတယ်။ အဲသည်လိုဆိုလေ ကျွေးရေးမွေးရေး၊ နေရာချထားရေးနဲ့ပတ်သက်ပြီး

ခင်တန် အလုပ်များလေလေပေါ့။ ဘာဘုန်းတို့ အဘတို့ မင်းကျန်စစ်တို့နဲ့ မတွေ့တာ ဘယ်နှရက်ကြာလို့တဲ့။ လေးငါးရက် အလွန်ဆုံးပေါ့။ အဲဒီ အတောအတွင်းမှာ တကလဲ ခင်တန်ဟာ မိဖုရားလောင်း ဖြစ်သွားတော့တာပါပဲ။ အစီအမံကတော့ ဘာဘုန်းရဲ့အစီအမံပေါ့။

အင်း..... ဘာဘုန်း ဘာဘုန်း၊ ခင်တန်ကို မင်းထိုက်စိုးစံ ကတော်ကောက်ရမဲ့သူပဲ။ ညည်းကို သာမန်ယောက်ျားကတော့ စေ့စေ့တောင် ကြည့်ဖို့မှာမဟုတ်ဘူး။ မင်းဖြစ်နိုင်တဲ့သူကမှ ညည်းကိုစေ့စေ့ကြည့်ဖို့မှာတဲ့။ ခင်တန်ကို ကျန်စစ်သား စေ့စေ့ကြည့်နေတုန်းကလည်း ခင်တန်စိတ်ထဲမှာ ပုဂံပြည်ကြီးအရေးအခင်းမှာ အတူတူကြီးပမ်းဆောင်ရွက်ကြမယ့်သူ အချင်းချင်းရဲ့ အကြည့်လို့ပဲ ထင်မှတ်ခဲ့ပါတယ်။ မင်းကျန်စစ်ကို အဲသည်လို ခင်တန်ထင်ထားတာ ဟုတ်သလားလို့မေးရင် ဟုတ်ပါလိမ့်မယ်လို့ပဲ ဖြေမှာပါ။

ဒါပေမယ့် ခင်တန် မမျှော်လင့်တဲ့ကိစ္စများ ဖြစ်လာလိုက်တာမြန်ဆန်လွန်းလို့ ဘယ်လိုနားလည်ရမှန်း မသိခဲ့ပါဘူး။ တစ်နေ့မှာတော့ ခင်တန်ဟာ ပန်းဥယျာဉ်ထဲကို ရောက်နေခဲ့ပါတယ်။ အစောကပြောခဲ့သလိုပါပဲ။ ခင်တန်ဟာလိုအပ်ချက်ကြောင့် ယောက်ျားလေးတစ်ယောက်ရဲ့တာဝန်ကို ထမ်းဆောင်ခဲ့ရသလို မိန်းကလေးများရဲ့ သဘာဝကိုလည်း ထိန်းသိမ်းမြဲထိန်းသိမ်းတတ်ပါတယ်။ အဲဒါကြောင့် မိမိယုယစိုက်ပျိုးထားတဲ့ ပန်းပင်က ပန်းပွင့်များကို ကိုယ်တိုင်ခူးဆွတ်ပြီး ဘုရားတင်ရတာကိုလည်း ခင်တန်နှစ်ခြိုက်ပါတယ်။ ဒီဥယျာဉ်ဘက်မှာ လူသူကလည်း မရှိသလောက်နည်းတာကြောင့်အေးအေးဆေးဆေးလည်းရှိပါတယ်။

ခင်တန်သီချင်းတအေးအေးနဲ့ ပန်းခူးရင်းက ရုတ်တရက်ဆိုသလို အသံတိတ်နုတ်ဆိတ်သွားပြီး ကြက်သေ သေသွားရတာကတော့ နေ့တိုင်းလိုလို မြင်တွေ့နေကျ မင်းကျန်စစ်ကို ဥယျာဉ်ထဲဝင်လာတာကို မသိလိုက်ဘဲ ရုတ်တရက်မြင်လိုက်မိလို့ပါပဲ။

“ပန်းခူးနေသလား ခင်တန်” လို့ ပန်းခူးနေတာသိသိကြီးနဲ့ ပဋိသန္ဓာရစကားပြောလာတဲ့ ကျန်စစ်သားကိုမြင်တွေ့နေကျ ခင်တန်က ဘာအကြောင်းမှန်းမသိဘဲ ကြောက်သလို ရုတ်သလို ဖြစ်လာတဲ့ခံစားမှုနဲ့ “ဟုတ်ကဲ့” လို့လိုက်ရင်း ရပ်ပြီး ငေးကြည့်နေပါတယ်။

သာမန်အသည်သားများ ဝတ်ဆင်သလို ချည်ထည်အဝတ်အစားနဲ့လည်း တင့်တယ်မြဲ ခံ့ထည်မြဲဖြစ်နေတဲ့ ကျန်စစ်သားအနေနဲ့လည်း အနည်းငယ်တော့ ထူးခြားနေသလိုပါပဲ။ နောက်တော့ နှစ်ဦးသားဟာ ဘာမှမထူးခြားသလို ပန်းခူးတဲ့အလုပ်ကို အတူတူလုပ်ကြရင်း စကားစမြည်ပြောကြပါတယ်။ ခင်တန်ကတော့ နားထောင်တဲ့ ဘက်ကပါပဲ။

နားထောင်ရင်း နားထောင်ရင်း စကားကို သူဘယ်လိုယူသွားသလဲ။ သယ်သွားသလဲ မသိနိုင်တော့ပဲ စစ်စပြီးထွက်တဲ့အခါ မင်းကျန်စစ်က ထီးလှိုင်မင်းဆိုတဲ့ဘွဲ့နဲ့ ဘိသိက်ခံပြီးဖြစ်ရမယ်လို့ ဘာဘုန်းက မိန့်တော်မူတယ်ဆိုတာရယ်။ ဘိသိက်ခံပွဲဆိုတာ မိဖုရားလည်း ပါရမှာဆိုတော့ မိဖုရားလောင်းက ခင်တန်ဖြစ်ရမယ်ဆိုတာရယ်ကို ပန်းခူးရင်း ခင်တန်ကြားရပါတယ်။ မင်းကျန်စစ်ရဲ့အသံက အနီးကလာနေတာပါ။ ဒါပေမယ့် အလွန်ညင်သာ သိမ်မွေ့ပါတယ်။

ခင်တန်ဟာ တိုက်ရိုက် သူနဲ့ပတ်သက်နေတဲ့အကြောင်းကို နားထောင်ရင်း မျက်နှာက ပူသွားလိုက်၊ အေးသွားလိုက် ဖြစ်နေတာကို သတိထားမိပါတယ်။ အင်း.... ငဲ့မျက်နှာတော့ နီနေပြီလို့လည်း တွေးလိုက်မိပါတယ်။ မင်းကျန်စစ်က ခင်တန်ကို စေ့စေ့ကြည့်ရင်း စကားပြောနေတာဆိုတော့ ခင်တန်မျက်နှာ နီလိုက်၊ ခေါင်းငုံ့လိုက်၊ ခေါင်းမော့ပြီး မင်းကျန်စစ်ကို ပြန်ကြည့်လိုက်၊ ပန်းခြင်းတောင်းကို ငုံ့ကြည့်လိုက်နဲ့ ဖြစ်နေတာကို သိနေမှာပဲလို့လည်း အလွန်လျင်မြန်စွာ ပြောင်းလဲနေတဲ့ စိတ်သဘာဝအရ ခင်တန်တွေးလိုက်မိပါတယ်။

ကျန်စစ်သားက “ခင်တန် မောင်ကြီးက ဘာဘုန်းကို တွေ့ရင်တယ်လို့ဆိုတုန်းက လောကီအစီအမံဆိုတာလည်း စိတ်ထဲမှာ

အရေးတကြီး မထားပါဘူး။ မောင်ကြီး သိနေတာက ဘာဘုန်းဟာ လူကောင်းသူကောင်းများစွာကို မွေးထုတ်ထားတဲ့သူ ဖြစ်နေတယ်။ ဒေသကိုလည်း ကောင်းစွာကျွမ်းကျင်တယ်။ ဘယ်လိုပဲဖြစ်ဖြစ် မောင်ကြီးဟာ ဘာဘုန်းကို ဆည်းကပ်သင့်တယ်။ ဘာဘုန်းက စေတနာစိတ်ကောင်းလည်းရှိ၊ ပညာရည်လည်း ပြည့်ဝတဲ့သူဆိုတော့ မောင်ကြီးက တကယ့်ကို အလေးအမြတ်ထားခဲ့တာပါ။ အခုလည်း ထားပါတယ်။ နောင်လည်းထားမှာပါပဲ။

ထီးလှိုင်မင်းအဖြစ် ခံယူမယ်လို့ဆိုတဲ့အခါမှာတော့ ခင်တန်ကပါတာပဲပေါ့။ မောင်ကြီးဟာ ခင်တန်အဘကိုရော ခင်တန်ကိုရော များစွာအားနာပါတယ်။ ဘာဘုန်းရဲ့ပညာကိုလည်း လေးစားပါတယ်။ မောင်ကြီးကိုယ်မောင်ကြီးတော့လည်း ယုံကြည်ပါတယ်။ ဒါပေမယ့် ဆယ်ရေးတစ်ရေး ကိုးရေးတစ်ရာဆိုသလို မောင်ကြီးတို့ ရင်ဆိုင်ရမယ့်အရေးမှာ အခက်အခဲတွေကြတယ်လို့ ဆိုပါတော့၊ အဲဒီအချိန်မှာ ခင်တန်တို့သားအဖအပြင် ဘာဘုန်းနဲ့ ထီးလှိုင်ရွာသားများကို တစ်စုံတစ်ရာ အထိအခိုက်ရှိမှာ မောင်ကြီးစိုးရိမ်ပါတယ်။

အဲ..... တစ်ပြိုင်နက်တည်းဆိုသလို စစ်တပ်မရှိတဲ့ စစ်သူကြီး၊ မြို့မရှိတဲ့ခေါင်းဆောင်ဖြစ်နေတဲ့ မောင်ကြီးလို လူတစ်ယောက်အနေနဲ့ အယုံစားကြီး ယုံစားခဲ့ကြတဲ့ ခင်တန်တို့တစ်တွေကို မောင်ကြီး အလွန်ကျေးဇူးတင်ပါတယ်။ ခင်တန်က ထီးလှိုင်မိဖုရားအဖြစ် မောင်ကြီးနဲ့အတူတူပြီး ဘိသိက်အသွန်း ခံယူလိုပါသလား။ ခင်တန်မလိုက်လျောချင်ရင် ဘာဘုန်းကို မောင်ကြီးလျှောက်ထားပါမယ်။ မောင်ကြီး စစ်အောင်နိုင်ဖို့အရေးမှာ ခင်တန်ကို စတေးသလိုတော့ မဖြစ်ချင်ပါဘူး” လို့ မင်းကျန်စစ်က ခပ်အေးအေးလေသံနဲ့ ပြောနေပါတယ်။ မင်းကျန်စစ် စကားပြောနေတုန်းမှာ ခင်တန် မခိုင်တော့တဲ့ကိုယ့်အဖကို ကိုယ်မယုံတာနဲ့ သစ်ငုတ်တိုတစ်ခုပေါ်မှာ အသာထိုင်ချလိုက်ပါတယ်။

ခင်တန်ဟာ ခေါင်းကိုတမင်ငုံထားထားသလိုမျိုးလည်း မဟုတ်အောင် ငုံ့ထားပြီးသားလည်းဖြစ်နေအောင်ပေါ့လေ။ ပန်းခြင်းထဲမှာ အသင့်ထည့်ထားတဲ့ ချည်ခင်နဲ့ ပန်းသီနေပါတယ်။ ကျန်စစ်သားဟာ စကားပြောရင်း ခင်တန် ခေါင်းမဖော်တော့တဲ့အခါမှာတော့ မင်းကျန်စစ်လည်း နည်းနည်းတော့ စိတ်လှုပ်ရှားသွားပုံ ပေါ်ပါတယ်။ လမ်းလျှောက်စပြုပါတယ်။ ခင်တန်ရှေ့နားမှာပဲ ဟိုဘက်သည်ဘက်ပြောင်းပြီး ခေါက်တုံ့ခေါက်ပြန်လျှောက်နေတဲ့အခါ ခင်တန်အနေနဲ့ ကြာရှည်ခေါင်းငုံ့ထားလို့ မရတော့ပါဘူး။ ခေါင်းကို အသာအယာမော့ပြီး မင်းကျန်စစ်ကို ကြည့်လိုက်ပါတယ်။ပြီးမှအသံခပ်အေးအေးနဲ့စကားပြောပါတယ်။

“ မောင်ကြီးကို မမြင်ဖူးခင်ကတည်းက ခင်တန် မောင်ကြီးကို တရင်းတနီးသိနေသလို ခံစားခဲ့ရပါတယ်။ မောင်ကြီးက စစ်သူကြီးအကျော်အမော်ဆိုတော့ မောင်ကြီးသတင်းက ပန်းလှိုမွှေးနေတာကိုး။ မောင်ကြီးနဲ့ အခုလိုတွေ့ကြတော့လည်း စစ်ရေးမက်ရေးနဲ့ ကြုံဆုံနေတဲ့အခါမှာ တွေ့ကြရတာဆိုတော့ ခင်တန်ဟာမိန်းမသားဖြစ်ပေမယ့် စစ်သည်ရဲမက်အချင်းချင်း တွေ့သလိုမျိုး ခံစားရပါတယ်။ စစ်သည်ရဲမက်အချင်းချင်း တွေ့တယ်ဆိုတာ အလေးအနက်ထားပြီး တွေးကြမှာပါ မောင်ကြီးရယ်။ အသက်ချင်းနင်းပြီး တစ်ဘဝချင်းနှောပြီး ကိုယ့်အမျိုး၊ ကိုယ့်ဇာတိအတွက် ဆောင်ရွက်ရမယ့်လူတွေဆိုတာ သစ္စာရှိရမယ်လေ မောင်ကြီးရဲ့။

နောက်ပြီးတော့ ခင်တန် အခုလေးတွင်ပဲ စဉ်းစားလိုက်တာ ရှိပါတယ်။ မောင်ကြီးဟာ ဥပဇာတစ်ပါးအနေနဲ့ တိုင်းခန်းလှည့်လည်ရင်း ခင်တန်ကို တော်ကောက်တယ်ဆိုရင် ခင်တန်ဝမ်းမြောက်ဝမ်းသာမဖြစ်ဘဲ ငြူစွမ်းမှာ သေချာပါတယ်။ သူတို့မှာ လောကီစည်းစိမ်နဲ့သာ ဘဝကိုမရောင့်ရဲနိုင်ကြဘူးလို့ ခင်တန်တွေးမိမှာပါ။

အခုမောင်ကြီးနဲ့အတူ ဘိသိက်ခံရမယ့်ကိစ္စကိုတော့ ခင်တန်လက်မခံနိုင်စရာ အကြောင်းမရှိပါဘူး။ မောင်ကြီးတို့ မင်းယောက်ျားတွေအနေနဲ့ စွမ်းအားဘယ်လောက်ပဲထက်ထက် ဘက်ညီတဲ့သူ အနားမှာမရှိရင် အောင်မြင်ဖို့ရာ ခဲယဉ်းပါတယ်။ မောင်ကြီးဟာ အခုအခါမှာအလွန်အရေးကြီးတဲ့ အရေးကိစ္စတွေကိုရင်ဆိုင်နေရတဲ့ အချိန်ပါပဲ။ အဲဒီလိုအချိန်မှာ ခင်တန်ဟာ သစ္စာရှိတဲ့ ရဲမက်စစ်သည်တော်တစ်ယောက်ရဲ့ စိတ်ဓာတ်နဲ့တောင် မောင်ကြီးနဲ့အတူ ဘိသိက်ခံဖို့ အကြောင်းလုံလောက်နေပါပြီ။

နောက်ပြီး ဒီအစီအမံကို စီမံတဲ့နေရာမှာ ဘာပုန်းဟာ အဘက်ဘက်ကစဉ်းစားပြီးမှ စီမံတာဖြစ်မှာပါ။ လောကီပညာသက်သက်ရဲ့ အကျိုးကျေးဇူးကို မျှော်ကိုးပြီးစီမံတာ မဖြစ်နိုင်ပါဘူး။ နယ်မြေအခြေအနေ လူတွေရဲ့ စိတ်နေသဘာဝ၊ လူတွေရဲ့ ယုံကြည်ချက်စတဲ့ အကြောင်းများစွာကို ဘာပုန်းစဉ်းစားပြီးမှာပါ။ ပြီးတော့ ခင်တန်ဟာ မိဖုရားဖြစ်ဖို့အရေးထက် မင်းကျန်စစ်အတွက် ဖြည့်ဆည်းရမယ့် ကိစ္စအဝဝအတွက် ပါရမီဖက်ဖြစ်ချင်တာပါပဲ” လို့ ခင်တန်က ပြောမယ့်ပြောတော့ အသံလည်းမတုန် အေးချမ်းစွာ၊ တည်ငြိမ်စွာ လေသံအေးအေးနဲ့ စကားကို လိုအပ်သလောက်ပဲ ပြောလိုက်ပါတယ်။ ခင်တန်ကို ရပ်ပြီးကြည့်ရင်း နားထောင်နေတဲ့ မင်းကျန်စစ်မျက်နှာဟာ စကားသံဆုံးတဲ့အခါပိုပြီးရွှင်ပျသွားပါတယ်။

ပြီးတော့လည်း “ပါရမီဖက်၊ ပါရမီဖက်၊ အဓိပ္ပာယ်ပြည့်ဝတဲ့ စကားကလေးပါပဲ ခင်တန်” ။ “ မောင်ကြီးတို့ လူဖြစ်လာတဲ့အချိန်မှာ ပါရမီဖက်တွေပဲများရင်း ကောင်းတဲ့အမှုကို ပြုရာမှာ ပိုပြီးတွင်ကျယ်တာပေါ့။ အရေးကြီးတာကတော့ မောင်ကြီးတို့ဟာ ကိုယ့်ကိုကိုယ် မပိုင်ဘူး။ လုပ်ချင်တာထက် လုပ်သင့်တာကို ရွေးချယ်ပြီး လုပ်ဆောင်ကြရတယ်။ လုပ်သင့်တယ်လို့ ဆုံးဖြတ်တဲ့အမှုဟာ သူတစ်ပါးကိုလည်းဘေးအန္တရာယ်မပြုဘဲ ကိုယ့်အတွက်လည်း တကယ်တမ်းမှန်ကန်မြင့်မြတ်ပါတယ်လို့ အာမခံဖို့ ရဲဝံ့တဲ့ကိစ္စ ဖြစ်ရပါမယ်” လို့ ပြောပါတယ်။

မင်းကျန်စစ်ဟာ ပန်းအသီရပ်ပြီး သူ့ကိုမော့ကြည့်ရင်း စကားကိုအေးအေးဆေးဆေးလေသံနဲ့ ပြောတဲ့ ခင်တန်ကို သူကစကားပြောရင်း အံ့ဩသလို ကြည့်နေပါတယ်။ ပြတ်လိုက်တဲ့ မိန်းကလေးကွယ်တို့ရေ လို့လည်း တာသမိပုံပေါ်ပါရဲ့။ ပြီးတော့ ခင်တန်ဘက်ကို လက်ကမ်းပေးလိုက်ပါတယ်။ ခင်တန်ဟာ မင်းကျန်စစ်ရဲ့လက်ကို မြဲမြဲမြဲမြဲဆုပ်ကိုင်ပြီး မတ်တတ်ရပ်လိုက်ပါတယ်။ တစ်ယောက်နဲ့ တစ်ယောက် အလွန်နီးကပ်စွာရပ်မိပြီး တစ်ယောက်မျက်လုံးကို တစ်ယောက် စူးစူးစိုက်စိုက်ကြည့်လိုက်မိတဲ့အခါမှာခင်တန်ဟာအလွန်အားရှိသွားပါတယ်။

ငါဟာ ဟောဒီလိုနာမည်ကျော် စစ်သူကြီးအတွက် ပါရမီဖြည့်ဖက်တစ်ယောက်အနေနဲ့ အတူတူဘိသိက်ခံပေးရမယ့်သူ တစ်ယောက်ကဲ့ဆိုတဲ့ မိမိကိုယ်ပေါ်မှာသာ တည်မှီတဲ့အင်အား တိုးပွားသွားတဲ့စိတ်နဲ့ အားတက်သွားတာ ဖြစ်ပါတယ်။ မင်းကျန်စစ်နဲ့ ခင်တန်ဟာ နှစ်ယောက်အတူတူ လက်တွဲမိကြတဲ့နေ့ကစပြီး ၇ ရက်အကြာမှာ ဘာပုန်းရဲ့အစီအမံနဲ့ ဘိသိက်ခံကြရပါတယ်။ တစ်ရွာလုံးကလည်း စိတ်ဓာတ်တက်ကြွပျော်ရွှင်နေပါတယ်။ ရင်ဆိုင်ရမယ့် တိုက်ပွဲအလီအလီအတွက် စိတ်အင်အားက တက်လိုက်ကြတာ ဘိသိက်ခံပွဲဟာ အောင်ပွဲဆိုတဲ့အဓိပ္ပာယ်ကို ဆောင်တဲ့ပွဲဖြစ်သွားပါတယ်။ ဘာပုန်းကတော့ လိုလေသေးမရှိအောင် ဆင်ကအစ မြင်းကအစ စစ်သည်ရဲမက်များ၊ လက်နက်များအထိ အဆောင်အယောင် အစီအမံများကို သူ့အချိန်နဲ့သူ ဆောင်ရွက်ပေးပါတယ်။ လူတွေရဲ့ယုံကြည်မှုကို အားပြည့်အောင် ဖြည့်ဆည်းပေးခြင်းဟာ လူတွေရဲ့အင်အားကို တိုးပွားသည်ထက် တိုးပွားစေနိုင်ခဲ့တာပဲ။

ဘာပုန်းစီမံသူမျှကို ယုံကြည်သည်ဖြစ်စေ၊ မယုံကြည်သည်ဖြစ်စေ လေးစားတဲ့စိတ်၊ ကျေးဇူးတင်တဲ့စိတ်နဲ့ လေ့လာရင်း စိတ်အေးချမ်းသာ ရှိကြသူများကတော့ မင်းကျန်စစ်နဲ့ ခင်တန်တို့ပဲ ဖြစ်ပါတယ်။ မင်းကျန်စစ်နဲ့ ခင်တန်တို့ဟာ ၇ ရက်အတောအတွင်း ပွင့်လင်းကြည်သာတဲ့စိတ်နဲ့ ရင်းနှီးမှု အတော်ရလာခဲ့ပါတယ်။ ခင်တန်ဟာ မူလကတည်းက ယောက်ျားသားတွေရဲ့ကြားမှာ တည်ကြည်စွာ၊ ထက်မြက်စွာ တန်းတူရည်တူသဘောမျိုးနဲ့ ဝင်ရောက်လှုပ်ရှားနေခဲ့ရသူ ဖြစ်လို့ စစ်ရေးကိစ္စ အစီအမံများနဲ့ အလုပ်သိပ်များနေကြတဲ့ ပရိသတ်အကြားမှာ မင်းကျန်စစ်နဲ့အတူ လက်တွဲပြီး ရောက်ရှိနေတာမဆန်းတော့ပါဘူး။

တစ်ခါတစ်ရံ ခင်တန်က မင်းယောက်ျားတို့ရဲ့ အဝတ်အဆင်နဲ့တောင်မှ မင်းကျန်စစ်နဲ့အတူ မြင်းကိုယ်စီနဲ့ ရွာနီးချုပ်စပ်ကို သွားရောက်ပြီး အမှုကိစ္စအဝဝကို စနည်းနာကြရတဲ့အခါများလည်း ရှိပါတယ်။ ခင်တန်ဟာ ယောက်ျားလျာမဟုတ်ပေမယ့် ယောက်ျားကလေးလို ဝတ်စားဆင်ယင်ပြီး မင်းကျန်စစ်နဲ့ရှိနေတဲ့အခါ မင်းကျန်စစ်က အသေအရာကြည့်ပြီး နှစ်ခြိုက်တဲ့သဘောနဲ့ “ခင်တန်ဟာ မောင်ကြီးရဲ့ပါရမီဖက် အစစ်အမှန်ပါပဲ။” လို့ ပြောတတ်ပါသေးတယ်။

ခင်တန်ဟာ ယောက်ျားသားများရဲ့ အဝတ်အဆင်ကို ဝတ်ထားတဲ့ ဒီအချိန်မှာ မင်းကျန်စစ်ရဲ့အပြောကို နားထောင်ရင်း မိန်းမသားတို့ရဲ့ထံက ကြားနိုင်တဲ့ ရယ်သံလွင်လွင်နဲ့ ရယ်လိုက်ပါတယ်။ မင်းကျန်စစ်ကလည်း ခင်တန်ရယ်သံကို နားထောင်ရင်း အသံဝါဝါနဲ့ လိုက်ပြီးရယ်ပါတယ်။ အဲဒီလို နှစ်ဦးတည်းရှိတဲ့အချိန်ဟာ တကယ်တော့နည်းပါးပါတယ်။

ဘိသိက်ခံတဲ့အချိန်မှာတော့ ရွတ်တာ၊ ဖတ်တာ၊ ရေသွန်းတာစတဲ့ ကိစ္စအဝဝတွေကို ဘာဘုန်းနဲ့အတူတူ လူအများကြီးက ဆောင်ရွက်နေကြပါတယ်။ မင်းကျန်စစ်တော့ မသိပါဘူး။ ခင်တန်အနေနဲ့ကတော့ တကယ်စိတ်ကျဉ်းကျပ်ပါတယ်။ ဘိသိက်ခံနေစဉ် စိတ်ကျဉ်းကျပ်မှုဟာ ဒီကိစ္စပြီးရင် ပြေသွားမှာပဲလို့သာမန်မျှတွေးလို့တော့ ဟုတ်နေတာပါပဲ။ တင်းကျပ်စွာ ဝတ်ဆင်ထားတဲ့ ရတနာတွေ အဝတ်အဆင်တွေကို ဖြုတ်ပြီးတဲ့အချိန်မှာ စိတ်လက်ပေါ့ပါးစွာ အဝတ်အစားလဲလှယ်ပြီး သာမန်အသည်သား ဇနီးခင်ပွန်းများလို မောင်မယ်ခေါ်ထူး ကြည့်နူးခွင့်ရရင်တော့ အကောင်းသားပါပဲ။

မင်းကျန်စစ်ကတော့ မင်းတစ်ပါးရဲ့အဝတ်အစားကို ပြောင်းဝတ်ရတော့တာပါပဲ။ မင်းကျန်စစ် အဝတ်လဲလှယ်နေတဲ့ နေရာမှာ ခင်တန်ကကူညီပါတယ်။ နောက်ဆုံးမှာတော့ ကျန်စစ်သားနဲ့အတူ အမြဲပါတဲ့ အရိက္ခမာလိုကို ခင်တန်ယူလိုက်ပါတယ်။ အလွန်ကို အရေးကြီးတဲ့ နောက်ဆုံးအချိန်ပါပဲ။ ခင်တန်လက်က လှံတံကိုယူအပြီးမှာ မင်းကျန်စစ် စစ်ထွက်ရတော့မှာပါပဲ။ ကျန်စစ်သားဟာ လှံတံကိုဆုပ်ကိုင်ပြီး သူ့ကိုမော့ကြည့်နေတဲ့ ခင်တန်ကို ငုံ့ကြည့်လိုက်ပါတယ်။ ခင်တန်မျက်လုံးထဲမှာ ရိုသေလေးမြတ်ခြင်း၊ယုံကြည်အားကိုးခြင်း၊ ချစ်ခင်မြတ်နိုးခြင်းဆိုတဲ့ အရိပ်အယောင်များကို အထင်းသားတွေ့မြင်သွားမှာပဲဆိုတာ ခင်တန်က သိနေပါတယ်။ ခင်တန်အနေနဲ့ ဘာကြောင့်သူ့စားချက်ကိုထိန်းထားစရာလိုတော့လဲလို့ခင်တန်တွေးနေပါတယ်။

မင်းကျန်စစ်ဟာ ခင်တန်လို့ခေါ်ရင်း အလွန်နူးနူးညံ့ညံ့ ပြုံးလိုက်ပါတယ်။ ပြီးတော့ “မောင်ကြီး စစ်ထွက်ရတော့မယ်။ ခင်တန်ဟာ မောင်ကြီးကိုကျောလှံအောင်၊ အားတက်အောင် ဆောင်ရွက်ပေးနိုင်တဲ့ ပါရမီဖက်စစ်စစ်ပါပဲ” လို့ ပြောပါတယ်။ ခင်တန်ဟာ တရွေ့ရွေ့ထွက်ခွာသွားတဲ့ တပ်မတော်ကြီးရဲ့ရှေ့ဆုံးနေရာကနေပြီး မြင်းစီးကာ ချီတက်သွားတဲ့ မင်းကျန်စစ်ကို မျှော်ကြည့်ရင်း ကျန်စစ်ခွဲပါတယ်။ အဘလည်း မင်းကျန်စစ်နဲ့အတူ လိုက်ပါသွားပါတယ်။ ဒါပေမဲ့ မင်းကျန်စစ်ကိုယ်တိုင်က ထီးလှိုင်က အရင်ကထက်ပိုပြီး စစ်ရေးအရ အရေးပါအရာရောက်တဲ့နေရာ ဖြစ်သွားပါပြီ။ အဘက ထီးလှိုင်မှာ အခိုင်အမာပြုပြီး နေရစ်ပါလို့ ပြောတာနဲ့ အဘကထီးလှိုင်အစပ်ထိပဲ မင်းကျန်စစ်ကို လိုက်ဖို့မှာပါ။

ခင်တန်ဟာ အဘပြန်ရောက်ပြီးတဲ့နောက် စစ်ရေးကာလရဲ့ အနေအထားနဲ့အညီ သတိပီရိယထားပြီး အလုပ်များကို လုပ်နေရပေမယ့် ဟိုအရင်ကလို စိတ်တက်ကြွတဲ့၊ လွတ်လပ်ပေါ့ပါးတဲ့ အနေအထားတော့ ပြန်မရနိုင်တော့ပြီဆိုတာကို သူ့ဘာသာသူ သိလာရပါတယ်။ ဟုတ်ပါတယ်။ ဟိုတုန်းကတော့ သူကြီးသမီးခင်တန်၊ သူကြီးမတာဝန်ကို ယူနေရတဲ့ ခင်တန်မျှသာ ဖြစ်ပါတယ်။ သူ့ကို စေ့စေ့ကြည့်တဲ့ ယောက်ျားမရှိသလို သူကလည်း အထူးအားထား ကြည့်ညှိရတယ်ဆိုတဲ့ လူဆိုလို့ (အဘကလွဲလို့) မရှိခဲ့ပါ။ အရင်တုန်းကဆိုရင် ဘယ်လောက်ပဲ နိုင်ငံရေးက မငြိမ်မသက်ဖြစ်စေ အဘထီးလှိုင်မှာရှိနေလို့ကတော့ ခင်တန်အတွက် ဘယ်လိုမှထူးပြီး ပူစရာမလိုပါဘူး။ အခုတော့ မင်းကျန်စစ်ကို ချစ်မိတဲ့အတွက် ပူပန်ရပါပြီ။ ဘယ်လိုပဲဖြစ်ဖြစ် မင်းကျန်စစ်က အောင်ပွဲရမှာပဲလို့ သေချာစွာသိနေပေမယ့်ပူပန်သောကကတော့ရောက်နေတာပါပဲ။

ခင်တန်ဟာ မင်းကျန်စစ်ရဲ့ လက်အကမ်းကို လှမ်းယူမိတဲ့ ဥယျာဉ်ထဲမှာ နေမိတော့လည်းလူညံ့ချောကို မြင်ယောင်ရတာနဲ့ ဘာဘုန်းထံကိုသွားတော့လည်း သူ့အကြောင်းကို ပြောဖြစ်ရတာနဲ့ တကတဲလေ ခေတ္တခဏသာ ထီးလှိုင်မှာနေခဲ့ပေလို့ပဲ။ မင်းကျန်စစ်ရဲ့အရိပ်ဟာ နေရာတစ်ကာမှာ လွှမ်းမိုးလှရုံညှိလားတော်ရေ လို့စိတ်ထဲကနေပြီး တာသသနေမိပါတယ်။

မင်းကျန်စစ်ဟာ စစ်ပွဲအလီလီကို အောင်နိုင်ပြီး ပုဂံနေပြည်တော်ကို သိမ်းပိုက်စိုးစံနိုင်ပြီလို့ ဆိုတဲ့အခါမှာ

သူနဲ့ပတ်သက်သမျှ လူသူများကိုစုစည်းခဲ့ပါတယ်။ အပယ်ရတနာကတော့ အစောပိုင်းကတည်းက ပုဂံအနီးဝန်းကျင်မှာ ရှိနေတာပဲလေ။ မတီးတူမ သတ္တုလကတော့ အခေါ်တော်လွှတ်ပေမယ့် ရုတ်တရက် လိုက်မလာပါဘူး။

အဲ... မကိစ္စကတော့ နန်းတော်ထက်မှာ ရှိနေပြီးသားဆိုတော့ အခေါ်လွှတ်စရာလည်း မလိုဘူးပေါ့။ ခင်တန်ကတော့ ထီးလှိုင်ကို အခေါ်လွှတ်လိုက်တဲ့သူများနဲ့အတူ ပုဂံကိုလိုက်ခဲ့ပါတယ်။ မင်းကျန်စစ်က အခြားသူများကို ဘယ်လိုကြိုတယ်ဆိုတာ ခင်တန်မသိပါဘူး။ ခင်တန်ကို ကြိုဆိုတာကတော့ ဝေးနေတဲ့ရက်တွေ၊ ပူပန်သောကရောက်ခဲ့ရတာတွေကို မေ့သွားလောက်အောင် လှိုက်လှိုက်လှဲလှဲ ရှိလှပါတယ်။ မောင်ကြီးရဲ့ ပါရမီဖက်ကလေးဆိုတဲ့ အခေါ်အပြောကလဲ ခင်တန်ကို စိတ်နေလုံခြုံစေခဲ့တာပါပဲ။

မောင်ကြီးကတော့ ပြောပါတယ်။ ခင်တန်တို့နဲ့ တွေ့ကြုံတဲ့အချိန်ဟာ သူ့အတွက် အနိမ့်ကျဆုံးအခြေအနေနဲ့ ကြုံနေရတဲ့အချိန်ပါပဲတဲ့။ အဲဒီလို သိမ်ငယ်နေတဲ့သူကို လူသက်သက်ကို ကြည့်ပြီးအထင်တကြီးဆက်ဆံတာ၊ နေရာပေးတာဟာ သူ့အတွက်ဆပ်လို့မကုန်နိုင်တဲ့ ကျေးဇူးတရားများနဲ့ ပြုစုကြတာကို လက်ခံပါတယ်တဲ့။

ခင်တန်ဟာ မင်းကျန်စစ်ရဲ့အရည်အချင်းတွေ အများကြီးထဲမှာ သူ့ခံစားချက်ကို ပေါ်လွင်အောင် ပြောတတ်တာလည်း အလွန်ထင်ရှားတဲ့ အရည်အချင်းတစ်ရပ်ဖြစ်ပါပေတယ်လို့ ယူဆပါတယ်။ နန်းတော်ထဲမှာ ကြာကြာနေလာတော့ ဒီဘဝကလည်း ထင်သလောက်တော့ မဟန်သေးဘူးလို့ ယူဆမိပါတယ်။ ဒါကတော့ ဒီလိုပါ။ ချစ်သူမင်းကျန်စစ်ရဲ့အတွက် စဉ်းစားမိလို့ပါ။ မင်းဖြစ်သွားပြီလို့ဆိုတဲ့အခါမှာ စစ်သူကြီးဘဝတုန်းကလို မပင်ပန်းတော့ဘူးလို့ ထင်စရာပဲ။ ပြီးတော့ ဝမ်းငြိုးနေရတဲ့ဘဝထက် များစွာသေချာရေးရာသွားပြီလို့ ထင်စရာပါပဲ။

ဒါပေမယ့် ပုဂံမင်းကြီးရဲ့ဘဝဟာ စစ်ပွဲတစ်ပွဲကို ဆင်နွှဲဖို့ ခင်တန်ရှေ့မှောက်က ထွက်သားသလောက်မှ မသေချာပါကလား လို့ ခင်တန်က ကျန်စစ်မင်းကြီးရဲ့ဘဝကို တွေးမိပါတယ်။ ပုဂံမင်းကြီးဟာ ဆောင်ရွက်ဖွယ်ကိစ္စများအတွက် လူသူအမျိုးမျိုးနဲ့ ဆက်ဆံရပါတယ်။ သူ့အနေနဲ့ သိမ်ငယ်တုန်းက တစ်မျိုး၊ မင်းဖြစ်လာတဲ့အခါမှာ တစ်မျိုးဆက်ဆံကြတဲ့ သူများကိုလည်း မင်းတို့ရဲ့အသရေ၊ မင်းတို့ရဲ့ကုန်ကြေး ကြည်ကြည်သာသာ ဆက်ဆံနေရတာပါပဲ။

ခင်တန်ကတော့ ထီးလှိုင်မှာကတည်းက ရိုးရိုးစင်းစင်းလူကို လူလိုပဲမြင်၊ လူလိုပဲ အထင်ကြီးတတ်တဲ့သူဆိုတော့ သူ့လိုမဟုတ်ပဲ ရှေ့တစ်မျိုး၊ ကွယ်ရာတစ်မျိုး စုံအောင်ပြောတတ်တဲ့သူများကို ဘယ်လိုမှ သည်းမခံနိုင်ပါဘူး။ မင်းကျန်စစ်ကတော့ ပုဂံမင်းကြီးလေ၊ ကိုယ်ရေးကိုယ်တာ ခံစားမှုအနေထက် တိုင်းရေးပြည်မှုကိုသာ ကြည့်နေတာပေါ့။

ခင်တန် တောင်းတမိတာကတော့ ကျန်စစ်မင်းကြီးဘဝမှာလည်း ဘာပဲလုပ်လုပ် မင်းကျန်စစ်ဘဝတုန်းကလိုပဲ သေချာရေးရာတယ်လို့ ပြောနိုင်စေချင်တာပါပဲ။ သူ့ဘက်ကတော့ ဘယ်အချိန် ဘယ်နေရာကိုပဲရောက်ရောက် မင်းကျန်စစ်အတွက်ပါရမီဖက်ဖြစ်ကိုဖြစ်ရမယ်ဆိုတဲ့အချက်ကသေချာပါတယ်။

မဟာမဂ္ဂဇင်း။
အတွဲ ၁၊ အမှတ် ၁၂၊ မေလ ၁၉၉၇။
အတွဲ ၁၊ အမှတ် ၁၃၊ ဇွန်လ ၁၉၉၇ ။

မင်းကျန်စစ်ကချစ်တဲ့သူများ

ကျန်စစ်မင်းကြီးဟာ လောကနန္ဒာစေတီတော် ရင်ပြင်တော်ပေါ်မှာ တည်ငြိမ်အေးဆေးစွာထိုင်ကာ မြတ်စွာဘုရားကို အာရုံပြုပြီး ရိုးရိုးပူဇော်နေပါတယ်။ ပတ်ဝန်းကျင်မှာတော့ မင်းကြီးရဲ့ မိဖုရားကြီးသုံးပါးနဲ့ မင်းသားမင်းသမီး ၊

မင်းပရိသတ်များ ရှိနေပါတယ်။ သတ္တုလမ်းဖုန်းကြီးက ကွယ်လွန်ခဲ့ပြီဖြစ်ခဲ့အတွက် ဒီပရိသတ်ထဲမှာ မပါပါဘူး။ ဒါပေမယ့် ကျန်စစ်မင်းကြီးရဲ့နည်းပညာပွတ်ထဲမှာတော့တစ်ပါတည်းပါနေမှာပဲသေချာပါတယ်။

ကျန်စစ်မင်းကြီး ဘုရားအာရုံပြုနေတဲ့အချိန်မှာ ကျန်တဲ့မင်းပရိသတ်ကလည်း ငြိမ်သက်တည်ကြည်စွာ ဘုရားကိုအာရုံပြုပြီး နေကြပါတယ်။ ကျန်စစ်မင်းကြီးဟာ ရှိသောစွာ ပျပ်ဝပ်စွာ ဦးနှိမ်ဝတ်ချပြီးတဲ့နောက်မှာတောင်မှ အချိန်အတန်ကြာထိုင်တော်မူပြီးနေပါတယ်။အားလုံးကလည်း မင်းကြီးကို လေးလေးမြတ်မြတ် ကြည့်လိုက်ပြီး ထိုင်လျက်သားနေကြပါတယ်။ မင်းကြီးအပေါ်မှာ ထားရှိတဲ့လေးစားမှု၊ ကြည်ညိုမှု၊ ချစ်ခင်မှုတို့ကြောင့် လူတိုင်းဟာ မိမိတို့ကိုယ်စိတ်နှလုံး သုံးပါးကို အလိုအလျောက် ထိန်းထားပြီးသား ဖြစ်နေပါတယ်။ စေတီတော်မြတ်များရဲ့ ဌာပနာတိုက်တွေမှာ ရွှေသားငွေသားနဲ့ ပြုလုပ်အပ်တဲ့ မင်းပရိတ်ရဲ့ရှပ်တု (ရွှေကိုယ်လေး၊ ငွေကိုယ်လေး)များကို ထည့်သွင်းဌာပနာလေ့ရှိပါတယ်။ ကျန်စစ်သားနဲ့တစ်ကွ ကျန်စစ်မင်းကြီးရဲ့မိသားစုအပါအဝင် ပရိသတ်များဟာ တည်ကြည်ငြိမ်သက်စွာ ထိုင်နေလိုက်ကြတာ မြတ်စွာဘုရားကို ပူဇော်နေဟန် ထုထားအပ်တဲ့ ရွှေကိုယ်လေး ငွေကိုယ်လေးများပမာပဲ။

မြတ်စွာဘုရားကို ကြည်ညိုပူဇော်ပြီး ထိုင်နေရာက ထတော်မမူသေးဘဲ ကျန်စစ်မင်းကြီးရဲ့စိတ်ကတော့ အတိတ်ကို ပြန်ပြီးတမ်းတနေပါတယ်။ အတိတ်ဆိုတဲ့ လွန်ခဲ့ပြီးသောအချိန်ကို ပုထုဇဉ်များ တမ်းတလေ့ရှိတတ်တယ်လို့ အရှင်မြတ်အရဟံကလည်း ဟောတော်မူပေမယ့် ဘယ်လိုဆုကိုပန်ပြီး ဘယ်လိုဆုတောင်းကိုပြည့်အောင် ဖြည့်နေကြရတယ်လို့ မသိကြတဲ့ ငါတို့ဟာပစ္စုပ္ပန်တည်တည်မှာတော့ မနေတာ အမှန်ပဲလို့ မင်းကြီးက သူ့ဘာသာသူ တွေးနေပါတယ်။

မြတ်စွာဘုရားကို ဖူးမြော်ချင်တယ်။ ကောင်းမှုတော်တွေကို သွားရောက်ကြည်ညိုချင်တယ်လို့ ကျန်စစ်မင်းကြီး မိန့်တော်မူတဲ့အချိန်မှာမင်းကြီးဟာ မကျန်းမမာဖြစ်စ ပြုနေပါပြီ။ အရင့်အရင်က ကျစ်လစ်သလောက် တောင့်တင်းဖြောင့်မတ်တဲ့ကိုယ်နေဟန်ထားဟာ ကိုင်းစပြုနေပါပြီ။ လက်လက်ထအောင် တောက်ပနေလေ့ရှိတဲ့ မျက်လုံးများကလည်း ဝေသီတဲ့အသွင်ကို ဆောင်ထားကြပါပြီ။ မျက်နှာတော်ကတော့ အေးဆေးတဲ့အသွင်၊ တည်ငြိမ်တဲ့အသွင်နဲ့တင့်တယ်မြဲတင့်တယ်တော်မူနေဆဲဖြစ်ပါတယ်။

မင်းကြီးရဲ့အစီအစဉ်အတိုင်း ပထမဦးစွာ လောကနန္ဒာ ဘုရားကုန်းတော်ပေါ်ကို ခြေကျင့်တတ်တော်မူပါတယ်။ မင်းကြီးရဲ့အနီးမှာတော့ပျိုမျစ်လှတဲ့ မြေးတော် ဇေယျသူရ (အလောင်းစည်သူ ဘွဲ့ခံမည့်သူ)ဟာ အရိပ်လို ကပ်ပါနေပါတယ်။ အသက်ရလာပြီဖြစ်တဲ့ ဘိုးတော်ကြီးရဲ့ ကိုယ်ပွားလေးပဲ ဖြစ်ပါတယ်။

အပင်ကြီးကြီး ပင်အိုကြီးတွေမှာ အရွက်တွေ ဝါတချို့၊ကြောတချို့နဲ့ ထိုအတူ အရိုးတွေအကိုင်းအခက်တွေက ခြောက်သွေ့လို့တစ်စုံ ဖြစ်နေပေမယ့် ပင်ခြေကနေပြီး နုနယ်ပျိုမျစ်တဲ့ အစို့ပေါက်တစ်ခက် တက်လာတာကို မြင်ရရင် လူအများဟာ အားရဝမ်းသာ ဖြစ်ကြရစေမိပါ။ သို့ကလို ဥပမာနဲ့ပဲ သူတို့မြေးအဘိုးဟာ လိုက်ပါတယ်လေလို့အများက မြင်ကြပါတယ်။ အဘိုးဖြစ်သူဟာ ရထားပေါင်းချုပ်ကဆင်းပြီး ဝေတော်ပေါ် မတက်ပါဘူး။

မြတ်စွာဘုရားအား ညွတ်တွားကြည်ညိုသမှုကို ပြသတဲ့အနေနဲ့ လောကနန္ဒာစေတီတော် တောင်ကုန်းပေါ်ကို ခြေကျင့်တက်ရောက်တဲ့အခါမှာ မြေးဖြစ်သူက အဘိုးကိုထိန်းပေးပါတယ်။ မြေးနဲ့အဘိုးကို မြင်ရသူအပေါင်းဟာ ဝမ်းသာပီတိဖြစ်နေကြတယ်ဆိုတာသူတို့ရဲ့အကြည့်အရူ၊မျက်နှာထားအရသိရပါတယ်။ အင်မတန် အနေအထိုင်ဆင်ခြင်ပြီး သိုသိုသိပ်သိပ်ရှိလှတဲ့ ရာဇကုမာရ်မင်းသားကလည်း မလှမ်းမကမ်းက ပါနေပါပြီ။ ဒါပေမယ့် သူဟာခမည်းတော်အနားကို တယ်ပြီးကပ်မနေပါဘူး။ ခမည်းတော်နဲ့ မလှမ်းမကမ်းက လိုက်ပါတယ်။ မလှမ်းမကမ်းမှာပဲနေရာယူပါတယ်။

မြေးတော် ဇေယျသူရဟာ ထက်မြက်တယ်။ ရုပ်ဆင်းအင်္ဂါကလည်း တင့်တယ်ပါတယ်။ ရာဇကုမာရ်ကတော့

သူ့ကိုမြင်လိုက်ရတဲ့သူအပေါင်းရဲ့ နှလုံးသားကို အေးမြသွားစေနိုင်တဲ့ အသွင်နဲ့ အေးချမ်းတည်ငြိမ်နေတာကိုကပဲ သူ့ရဲ့ထူးခြားချက်ပါ။

မင်းပရိသတ်အလယ်မှာ ထိုင်နေတော်မူတဲ့ ကျန်စစ်မင်းကြီးဟာ လောကနန္ဒာစေတီတော်ကို ကြည့်ညှိရင်း ငြိမ်သက်စွာ ထိုင်နေတော်မူပေမယ့် စိတ်ကတော့ ဟိုး... အတိတ်ကို ပြန်ပြီးပြေးလွှားနေပါတယ်။ ဖခင်လို့ငါက လေးမြတ်စွာခေါ်ဆိုခဲ့မိတဲ့ အနော်ရထာမင်းကြီးဟာ တကယ်တော့ငါ့ကို တစ်ဖန်ပြန်ပြီး မွေးဖွားပေးလိုက်သူပါကလားလို့ အနော်ရထာမင်းကို အထူးနူးညံ့သိမ်မွေ့စွာ တမ်းတလွမ်းဆွတ်မိတဲ့စိတ်များ ကိုယ်လုံးစိမ့်မှု ပျံ့နှံ့ရင်း တွေးပါတယ်။ အေးလေ... တကယ်တော့ မင်းမြတ်အနော်ရထာဟာ ပုဂံနိုင်ငံတော်အလုံးကို အသစ်ပြန်လည် မွေးဖွားပေးတဲ့သူပဲလို့လည်းဆက်ပြီးတွေးတော်မူပါတယ်။

အသစ်မွေးဖွားတဲ့အထဲမှာ ကိုးကွယ်ယုံကြည်မှုနဲ့ပတ်သက်ပြီး အသစ်မွေးဖွားတာဟာ သံသရာအတွက်ပါ အရေးပါတဲ့ မွေးဖွားပေးခြင်းပါ။ အို... အဲသည်လို မွေးဖွားပေးနိုင်ဖို့ ဆိုတာကလည်း ဒီတစ်ဘဝကလေး၊ တစ်ဘဝမျှကို ကွက်ပြီးကြည့်လို့လည်း ဘယ်ရပါ့မလဲ။ ပါရမီဆိုတာ သံသရာတစ်လျှောက်လုံး ဖြည့်ဆည်းခဲ့ကြရတာက တစ်ဘဝပြီး တစ်ဘဝကိုး။ လူးလားစုန်ဆန် အပြန်ပြန်ပြောင်းနေရင်းက သုဂတိဘဝကိုရောက်အောင် ကလျာဏမိတ္တ လိုအပ်ပါတယ်။ ကလျာဏမိတ္တတည်းဟူသော အရှင်မြတ်အရဟံ့ရဲ့ အကူအညီမပါဘဲ ဘယ်လိုမှအနော်ရထာမင်းမြတ်ဟာ ထေရဝါဒဗုဒ္ဓသာသနာကို အသစ်တဖန်ရောင်ဝါတာရှုန်း ထွန်းလင်းစေနိုင်ခဲ့မှာ မဟုတ်ပါဘူး။

အရှင်မြတ်အရဟံ့လို့ စိတ်ထဲမှာ သတိရလိုက်မိပြန်တော့ အရှင်မြတ်ပုဂံကိုရောက်လာတော်မူပုံ တစ်နည်းဆိုရင် ကြုံချိတော်မူလာပုံကို သတိရမိသေးတော့တယ်လို့ ကျန်စစ်မင်းကြီးက ဆက်ပြီးတွေးပါတယ်။ အဲဒီအချိန်က ပုဂံနိုင်ငံတော်ဟာ တည်ထောင်ခါစအချိန်၊ အစိုးရ အငန်းငန်းကို စနစ်တကျရှိအောင် ပြန်လည်ဖွဲ့စည်းပြီးစအချိန်။ အဲဒီလိုအချိန်မှာ အနော်ရထာမင်းမြတ်ကိုယ်တိုင် နိုင်ငံတော်အရပ်ရပ်မှာ တည်နေဆဲ ကိုးကွယ်ယုံကြည်မှုနဲ့ပတ်သက်လို့ စိတ်မကြည်မလင်ဖြစ်နေပါတယ်။

အနော်ရထာနဲ့ ကျန်စစ်သားဆိုတာကတော့ အတွေးချင်းအတောချင်း ခံစားမှုချင်းက အကြားမရှိဘူးလို့ ပြောရမယ့်သူတွေဆိုတော့ အနော်ရထာမင်းမြတ်က အရည်းရဟန်းများနဲ့ပတ်သက်ပြီး ဆွေးနွေးပြောဆိုလေ့ရှိပါတယ်။ အရည်းများဟာ တကယ်တော့လောကီ လောကုတ္တရာ နှစ်ဖြာသောဌာနများမှ ထူးချွန်သူများ ဖြစ်ကြပေတယ်။

ဒါပေမယ့် အစွမ်းသတ္တိဆိုတာ ထက်မြက်လွန်းလာတဲ့အခါမှာ လူကိုသွေးမြောက်စေပါတယ်။ တကယ်တော့ မြတ်စွာဘုရားရဲ့ သားတော်များပီပီ လောကီကိစ္စများကို အငြိအစွန်းမရှိအောင် ရှောင်ရွာပယ်စွန့်ဖို့ သင့်တာပဲလို့ အနော်ရထာက ခပ်ဆတ်ဆတ်ပြောတတ်ပါတယ်။ တကယ်တော့ ပျူတို့ကောင်းစားတဲ့ခေတ်ကတည်းက ထေရဝါဒရော၊ မဟာယာနရော၊ ဟိန္ဒူအယူရော ရှိနေခဲ့ပါတယ်။ ဒါပေမယ့် ထေရဝါဒကတော့ အားကောင်းခဲ့တာပေါ့လို့လည်း ဆက်ပြီးဆိုခဲ့ပါတယ်။

မင်းမြတ်အနော်ရထာဟာ ပုဂံနိုင်ငံနဲ့ ပတ်သက်ဆက်စပ်နေသူမျှကို စိတ်ဝင်စားပါတယ်။ ကျန်စစ်သားကတော့ နေရာတကာ ပါနေရတာကိုး။ နယ်ပယ်ချဲ့ထွင်တော့လည်း သူပါရသလို ဆည်မြောင်း ကန်ချောင်း ဖောက်ဖို့ မြေအနေအထားကို စူးစမ်းလေ့လာတော့လည်း ပါခဲ့ရတာပါ။

အဲသည်လို ပါခဲ့ရတဲ့ ခရီးလမ်းမှာ ပုပ္ဖားအမည်နဲ့ ကျော်ကြားထင်ရှားတဲ့ တောင်တော်ပတ်ဝန်းကျင်ကိုလည်း အရပ်စကားနဲ့ပြောရရင် ပြဲပြဲစင်အောင် နံနံ့တက်အောင် ရောက်ခဲ့ရတာပဲ။ အဲသည်လိုရောက်တဲ့အခါမှာ တိုက်မှတိုက်ဆိုင်ပလေလို့ဆိုရအောင် မဟာဂီရိနတ်ကို ပူဇော်နေတဲ့ပွဲနဲ့ တိုးတော့တာပါ။

လူတွေဟာ ကြိတ်ကြိတ်တီးနေအောင် ပွဲတော်ကိုဆင်နွှဲနေပါတယ်။ ပုပ္ပားဆိုတာက ပုပ္ပာလို့ခေါ်တဲ့ အမည်ကနေပြီး ပြောင်းလာတာကိုး။ ပန်းစုံပေါရာ တောတောင်သာဆိုပါတော့လေ။ အထူးသဖြင့်ကတော့ ရွှေ့တောင် ယိုးမှားရတဲ့ပန်းစကားတို့ ပေါက်ရာမြေဖြစ်ပါတယ်။ ညနေစောင်းမှာ စကားပန်းရနံ့တွေနဲ့ ထုံသင်းနေတဲ့ လေချိုမွှေးကိုဖြတ်ပြီး ခပ်ကြမ်းကြမ်း ခပ်ရိုင်းရိုင်းမြည်လာတဲ့ နတ်ချင်းနဲ့ နတ်ဒိုးသံကို ကြားကြရပါတယ်။

ဪ... အဲဒီတုန်းက မင်းမြတ်အနော်ရထာနဲ့ ငါဟာ သာမန်အသည်သားတွေလို လူတွေရဲ့ကြားမှာ ထွေးရောယှက်တင် ထွက်ဝင်လှုပ်ရှားရင်း ပုဂံနိုင်ငံတော်အတွက် အကျိုးရှိမယ့်ကိစ္စများကို ဆောင်ရွက်လေ့ရှိတာကြောင့် သူတို့ဘာသာဘာဝ ဆောင်ရွက်ကြတာကို သိုသိုဝှက်ဝှက်လုပ်ခွင့်မရဘဲ ဘာသာဘာဝအတိုင်း ဆောင်ရွက်ကြတာကို တွေ့ခွင့်ရခဲ့တာပါပဲ။

အဲဒါကြောင့်လည်း ငါတို့ဟာ သားကောင်ကြီးများဖြစ်တဲ့ နွား၊ ကျွဲ၊ ဆိတ်စတဲ့ တိရစ္ဆာန်များကို သတ်ဖြတ်ပြီး ယဇ်ပူဇော်နေတာကို အရှိအတိုင်းမြင်ခဲ့ရတာပဲလို့ တွေးရင်း လောကနန္ဒာစေတီတော်ရှေ့က ကျန်စစ်မင်းကြီးဟာ ပတ်ဝန်းကျင်ကို လှမ်းကြည့်ရင်း သက်ပြင်းတစ်ချက် ချလိုက်ပါတယ်။ သူ့ပတ်ဝန်းကျင်မှာ မင်းမိဖုရားတို့ကို စောင့်ရှောက်နေတဲ့သူများ၊ မင်းမိဖုရားမှန်းသိသာတဲ့ အဆင်အပြင်များကြောင့် အခုနေမှာတော့ ဘာကိုမှ အရှိအတိုင်း သိခွင့်မရနိုင်ပြီလို့ တွေးလိုက်လို့ပဲ ဖြစ်ပါတယ်။ အမှားအယွင်းမရှိအောင် ဆောင်ရွက်ရင်း အမှန်ကိုဖုံးကွယ်မိသလို ဖြစ်သွားတတ်တာကလည်းအများသားကလား။

အဲသည်လို ကြားဖြတ်ပြီး ကျန်စစ်မင်းကြီးဟာ ပစ္စုပ္ပန်ကိုပြန်ရောက်လာရာက အနော်ရထာမင်းမြတ်ရဲ့ အကင်းပါးမှုကို ပြန်ပြီးသတိရပြန်ပါတယ်။ အနော်ရထာမင်းမြတ်က ကျန်စစ်သားကိုတည်းခိုနေတဲ့ ဘုန်းတော်ကြီးကျောင်း(ပွဲကျောင်း) ကနေပြီး မျက်ရိပ်မျက်ခြည်နဲ့ ခေါ်ထုတ်ခဲ့ပြီး နတ်ကနားပွဲရှိရာကို ခေါ်ခဲ့ပါတယ်။ ခေ့သံရဲရဲနဲ့ ပသထားတဲ့ အသားတွေနဲ့ သေရည်ယစ်ပြီး မူးရှူးပျော်ပါးနေကြတဲ့သူတွေနဲ့ နတ်ဒိုးသံအလိုက် ကြမ်းကြမ်းရမ်းရမ်း ကခုန်နေကြတဲ့သူများဟာ သူ့နေရာနဲ့သူတော့လိုက်ဖက်လို့ပါပဲ။

အနော်ရထာမင်းမြတ်ဟာ အဲဒီမြင်ကွင်းကိုမြင်ပြီး အတော်ကို စိတ်လက်မချမ်းမသာ ဖြစ်သွားပုံပေါ်ပါတယ်။ သူ့ထုံးစံအတိုင်း စကားမဆိုတော့လဲ လေးလေးနက်နက်ကြီး စဉ်းစားခန်းဝင်နေတဲ့ပုံစံနဲ့ တည်တည်ကြီး နေနေပါတယ်။ အဲဒီအဖြစ်ကတော့ ပုပ္ပားတောင်က ရေထွက်ဦးဒေသကိုသွားပြီး လေ့လာရင်းအမှတ်မထင် မြင်တွေ့သိရှိခဲ့ရတဲ့ အဖြစ်ပါပဲ။

ကျန်စစ်မင်းကြီးဟာ သက်ပြင်းတစ်ချက် ချလိုက်ပါတယ်။ သာသနာတော်ကို သန့်စင်အောင်လုပ်ဖို့ဆိုတာ လူတိုင်းတိုင်း ကိုယ့်အားကို ကိုယ်ယုံဖို့၊ ကိုယ်ကံကို ကိုယ်ယုံဖို့ ကျင့်ပေးနိုင်မှ ဖြစ်နိုင်တာကလား။ လူတွေဟာ ဘယ်လောက်ပဲ သရဏဂုံတည်ပါတယ်ပြောနေနေ နတ်ကိုးကွယ်မှုတွေက တွေ့ပြားနေတုန်းပဲကလားကွယ်လို့ တွေးမိလိုက်လို့ ဖြစ်ပါတယ်။

လောကနန္ဒာစေတီတော်တည်ရာ တောင်ကုန်းပေါ်ကို နေခြည်ဦး ဖြာကျလာပြီဆိုတာ သတိထားလိုက်မိတဲ့အချိန်မှာ ကျန်စစ်မင်းကြီးဟာစေတီတော်ကိုဦးခိုက်ပြီးနေရာကထလိုက်ပါတယ်။ကျန်တဲ့ပရိသတ်ကလည်း နေရာကမထမီ စေတီတော်ကို ဦးတင်ကြပါတယ်။ ကျန်စစ်မင်းကြီးက မြေးတော်သူ ဇေယျသူရကို “မြေးတော်၊ မင်းအမိနဲ့အဘကိုခေါ်ပြီး မင်းရဲ့ဘိုးတော် ဝဏ္ဏဘရဏာရဲ့ ဝုဉာဏ်ကိုသွားပြီး ဖူးနှင့်ချေ။ အဘိုးကို ဇေယျခေတ္တရာ စောင့်ခေါ်လိမ့်မယ်” လို့ ပြောလိုက်ပါတယ်။

ဟုတ်ပါတယ်။ စောလူးမင်းဟာ လောကနန္ဒာကအဆင်း အနော်ရထာတည်ခဲ့တဲ့ ရုပ်စုံစေတီဘုရားများနဲ့ မျက်နှာချင်းဆိုင်လောက်မှာ ဝုဉာဏ်တစ်ဆူ တည်ထားပါတယ်။ ကျန်စစ်မင်းကြီးလို သဘောထားကြီးမားသူ လူတော်လူကောင်းများကို သတိကြီးစွာထားပြီး မွေးမြူပေးတတ်သူဟာ မြေးဖြစ်သူကို အဘဘက်က အဘိုးနဲ့ရင်းနှီးစေလိုပါတယ်။ စောလူးမင်းက မရှိတော့ပေမယ့် သူ့မြေးကိုတော့ သူလှူဒါန်းသွားတဲ့ ကုသိုလ်တော်ဘုရားကို ဖူးမြော်စေတာဟာ မရှိတော့တဲ့အဘိုးကိုလည်း လေးစားရမယ်ဆိုတဲ့အသိကို ပေးလိုက်တာပါပဲ။

မြေးတော်သူဟာ အနားကရွာသွားတာနဲ့ ကျန်စစ်မင်းကြီးအနီးကို လူငယ်တစ်ယောက် ကပ်လာပါတယ်။ ဇေယျခေတ္တရာ ဖြစ်ပါတယ်။ အလွန်အလိုက်သိတတ်တဲ့သား။ မိခင်ရှိရင် သူ့ရဲ့ သွန်သင်ကောင်းမှုကြောင့် နူးညံ့သိမ်မွေ့တဲ့ ပညာရှင်လူကောင်းဖြစ်တဲ့ သားအတွက် ဝိတိဗြာရှာမယ်လို့လည်း တွေးရင်းသားမျက်နှာကို ကျန်စစ်မင်းက လှမ်းကြည့်လိုက်ပါတယ်။ မျက်စိများက ဘယ်လောက်ပဲ ဝေသီနေပါစေ၊ အေးဆေးချိုမြိန်တဲ့ သားရဲ့မျက်နှာကိုတော့ သေသေချာချာတွေ့မြင်ရပါတယ်။

မင်းပရိသတ်အားလုံးကလည်း သားနဲ့အဖတွေ့လျက်သား တွေ့မြင်လိုက်ရပြန်တော့ မြေးနဲ့ အဘိုးတွေတုန်းကလိုပါပဲ။ နှစ်လိုကြည့်ညှိကြတဲ့ စိတ်ရင်းနဲ့လက်အုပ်ချီနေကြပါတယ်။ နေမင်းကတော့ ညှိစပြုနေပြီလို့ နာမကျန်းတဲ့မင်းကြီးကို မနှိုင်းကောင်း မနှိုင်းရာပေမယ့် လူတိုင်းရဲ့မသိစိတ်ထဲမှာ သိနေကြပါတယ်။ သူ့အနားက ဇေယျခေတ္တရာဟာ နေမဝင်ခင်ကတည်းက ပေါ်ထွက်နေတဲ့ လမင်းလိုပါပဲ။ ဒါပေမယ့် လပြည့်ဝန်းကြီးတော့ မဟုတ်ပေဘူး။ သူဟာ မင်းအဖြစ်ကို ရယူမည့်သူ မဟုတ်ပါဘဲကလား။ အဲဒါကြောင့် လခြမ်းနဲ့ တင်စားရမယ့်သူ ဖြစ်ပါတယ်။ ဒါပေမယ့် လမင်းဆိုတာ ပြည့်သည်ဖြစ်စေ၊ မပြည့်သည်ဖြစ်စေ အေးချမ်းတဲ့ခံစာအမှုကိုတော့ ပေးစမြဲပါပဲ။

မင်းပရိသတ်အများစုကလည်း မင်းကြီး၊ သားတော်နဲ့ မှူးမတ်များအနောက်ဘက်တံတိုင်းဆီကို သွားတဲ့အခါအလိုက်သိစွာ နောက်ချန်နေခဲ့ကြပါတယ်။ လောကနန္ဒာရဲ့အနောက်ဘက်မှာ ရောဝတီမြစ်ကြီး အယဉ်စီးနေပါတယ်။ ကုန်းတော်ကနေပြီး ရေဆိပ်အထိ အရစ်လိုက် အဆင့်ဆင့် စိန်တောင်များ စိပြီးထားတဲ့ တံတိုင်းများနဲ့ ကာရံထားပါတယ်။ မင်းကြီးဟာ တသွင်သွင်စီးဆင်းနေတဲ့ မြစ်ကြီးရောဝတီကိုလည်း သေသေချာချာ ကြည့်တော်မူပါတယ်။ မြစ်ရေဆိုတာ နှစ်ခါဘယ်တော့မှာ မစီးပါဘူး။ ရွှေလျားပြောင်းလဲနေတာပဲ။ ငါ့ကိုယ်တိုင်လည်း ဒီမြစ်ကို အစုန်အဆန်သွားခဲ့တဲ့ ကျန်စစ်မဟုတ်တော့ဘူးလေလို့ တွေးရင်း အနော်ရထာမင်းတရားရဲ့ ကုသိုလ်တော်တစ်ချပ်ဖြစ်တဲ့ တန်ကြည်တောင် မြတ်စွာဘုရားဘက်ကို လှမ်းမျှော်ကြည့်ပြီး လက်အုပ်ချီမိုး ရိုခိုးတော်မူပါတယ်။

စိတ်ထဲမှာ တဖျပ်ဖျပ်ပေါ်လာတာကတော့ အရှင်အရဟံလို့ ပုဂံသားများက ရည်ညွှန်းလေ့ရှိကြတဲ့ အရှင်ဓမ္မဒဿီ ပုဂံပြည်ကို ကြွချီတော်မူလာခဲ့တဲ့ပုံပဲဖြစ်ပါတယ်။ မင်းမြတ်အနော်ရထာနဲ့ ပုပ္ဖားရေထွက်ဦးဒေသက အပြန်မင်းကြီးရဲ့စိတ်မှာ မမှန်သောအယူအဆတွေကို ဘယ်လိုတိုက်ဖျက်ရပါမလဲ တွေးနေတုန်းမှာ ဘဝအဆက်ဆက်က ပါရမီဖက်ဖြစ်တော်မူဟန်ရှိတဲ့ အရှင်မြတ်ကို မုဆိုးငနီက တောထဲမှာတွေ့လို့ ပင့်လာခဲ့ပါတယ်။

မုဆိုးက အရှင်အရဟံကို တွေ့တော့ ရဟန်းတစ်ပါးဖြစ်တယ်ဆိုတာဆိုတာ သိနိုင်လောက်တဲ့အနေမှာတော့ ရှိပါတယ်။ ဘာကြောင့်လဲဆိုတော့ ပုဂံမတိုင်မီကတည်းက ထွန်းကားလာပြီး ခေတ်အပြောင်းမှာ အမူအကျင့်တွေ ပြောင်းလာကြတဲ့ ပရိနိဇိတက္ကတွန်း၊ ရဟန်းရသေ့၊ မုနွေအရည်း၊ ဦးပြည်းတပသီ၊ ဗေရာဂီဆိုသလို လောကီသီလနဲ့ ကိုယ့်အယူအတိုင်း ကိုယ်ကျင့်ပြီး လူအများရဲ့ အပူဖော်ကို ခံနေကြတဲ့သူတွေကို မြင်နေရတာပဲ။ သူတွေတဲ့ အရှင်အရဟံဟာ လူဝတ်ကြောင်မဟုတ်ဘူးဆိုတော့ ကိုးကွယ်ရမယ့်သူလို့ သဘောပေါက်ဟန်ရှိပါတယ်။ ဒါ့အပြင် အရှင်မြတ်ရဲ့အသွင်အပြင်ဟာ အာပတ်ခုနစ်ပုံကို လုံခြုံစွာစောင့်သူဆိုတာ သိသာပါတယ်။ မြင်လိုက်တာနဲ့ အသရေတော်က ထူးရှားနေပါတယ်။ ဝတ်ပုံဆင်ပုံကရော သပိတ်ပိုက်ထားပုံကရော ထူးခြားနေပါတယ်။

မုဆိုးငနီဟာ မင်းမြတ်အနော်ရထာကို ကြိုတင်ပြီး လျှောက်တင်ထားလို့ ကျန်စစ်သားအပါအဝင် မင်းပရိသတ်ကလည်း နန်းတော်အဝက စောင့်ကြိုနေခဲ့ကြပါတယ်။ ထူးခြားတယ်ဆိုတဲ့ သတင်းအတိုင်း ထူးခြားရဲ့လားလို့ အကဲခတ်တာလည်း ပါတာပေါ့လေ။ မုဆိုးကို ပထမစပြီး မြင်တာကိုက ထူးခြားနေပါတယ်။ ခပ်ထွားထွားသူခန္ဓာကြီးကို သူကျုံ့ထားပါတယ်။ ဘုရင်မင်းမြတ်ကို ကြောက်ရွံ့ခန့်ညားတာရော၊ သူလမ်းပြတဲ့နောက်က ကြွချီတော်မူလာတဲ့ အရှင်မြတ်ကို အကြည့်ညှိစိတ် ပွားတာကြောင့်ရော သူ့ခမျာ ပြူးပြူးပျာပျာဖြစ်နေပါတယ်။

အရှင်မြတ်ကို မြင်လိုက်တာနဲ့ အရဟတော၊ အရဟံဂုဏ်တော်နဲ့ ပြည့်စုံတော်မူသော မြတ်စွာဘုရား၏ သားတော်စစ် ဖြစ်တယ်ဆိုတာဟာ ဟစ်ကြွေးကြော်ညာလိုက်တာကို ကြားလိုက်ရသလိုပါပဲ။ ဖန်ရည်စွန်းသောအဝတ်ဖြစ်တဲ့ သက်န်းသုံးထည်နဲ့ သပိတ်ကိုပိုက်ပြီး မျက်လွှာချကာ ကြွတော်မူလာပုံကို အခုထိငါမြင်နေသေးတယ်လို့ ကျန်စစ်မင်းကြီးကတွေးတောမူပါတယ်။

ကုန္တမြောက်ပိုင်းကို တားမြစ်ပိတ်ပင်ကြောင်းဖြစ်သော ကုန္တမြောက်ပိုင်းဝန်ထမ်းလက်နဲ့ ပြည့်စုံတော်မူနေလေတော့ ပကတိအေးချမ်းပါတယ်။ မြင်နေကျအရည်းများနဲ့ ကွာဟချက်က သိသာနေပါတယ်။ အရှင်အရဟံကို ဖူးပြီးပြီးချင်း ငါဟာ ငါနဲ့မျက်စိချင်း စကားပြောနေကျ ဖခင်အနော်ရထာကို လှမ်းပြီးကြည့်လိုက်ပါတယ်။ ဖခင်ဟာငါ့ကို မကြည့်အားပါဘူး။ ကိုယ်ကို မသိမသာညွတ်ကိုင်ပြီး လက်အုပ်ချီထားပါတယ်။ ဒါဟာ ထူးခြားချက်ပါပဲ။ မင်းမြတ်အနော်ရထာက ဦးညွတ်သူရိသေသမှုပြုသူဆိုတာရှားပါးဘိခြင်းလေ။

ငါဟာ ဖခင်ကိုကြည့်ပြီး အံ့သြနေပါတယ်။ မကြာပါဘူး။ အရှင်မြတ်အရဟံဟာ နန်းတော်တံခါးဝကို ရောက်လာပါတယ်။ အနော်ရထာမင်းမြတ်ကစပြီး နေရာဖယ်ပေးလိုက်ပါတယ်။ “အရှင်မြတ်၊ သင့်တော်ရာမှာ သီတင်းသုံးတော်မူပါ ဘုရား” လို့လည်း တည်တည်ငြိမ်ငြိမ်နဲ့ လျှောက်တင်လိုက်ပါတယ်။ အရှင်မြတ်ဟာ ခပ်မှန်မှန်လှမ်းကြွသွားတော်မူပြီး မင်းမြတ်အနော်ရထာ စံတော်မူလေ့ရှိတဲ့ ပလ္လင်တော်ပေါ်မှာ နေရာယူတော်မူပါတယ်။

အရှင်မြတ်အရဟံ နေရာယူပြီးတာနဲ့ ဖခင်အနော်ရထာမင်းမြတ်ကစပြီး ပရိသတ်အပေါင်းဟာ ပလ္လင်ရဲ့ရှေ့မောက်မှာ ပျပ်ပျပ်ဝပ်ဝပ် ထိုင်လိုက်ကြပြီးညွတ်တွားကော်ရော် ပူဇော်ရိုရိုးလိုက်ကြပါတယ်။ အရှင်မြတ်ကို မော်ဖူးလိုက်ကြတဲ့အခါမှာ လောကခံတရားတို့နဲ့ ပတ်သက်ပြီး တုန်လှုပ်ခြင်းမရှိသောကုန္တမြောက် ပကတိအေးချမ်းစွာ သီတင်းသုံးနေတော်မူတာကို တွေ့ကြရပါတယ်။ မင်းမြတ်အနော်ရထာဆိုတာ ပုဂံနိုင်ငံတော်အဝှမ်းမှာ အလွန်ကြီးမားတဲ့ ကျော်စောသီတင်းရိုသူ ဖြစ်ပါတယ်။ မမြင်ရခင်ကတည်းက သတင်းကြားတာနဲ့ ကျော်စောသတင်းရှိသူ ဖြစ်ပါတယ်။ မမြင်ရခင်ကတည်းက သတင်းကြားတာနဲ့ ဖျားမတတ် နာမတတ် ဖြစ်ကြတဲ့သူတွေလည်း များပါရဲ့။ အင်းလေ... လူတိုင်းတော့ မဟုတ်ဘူးပေါ့။ မိမိရဲ့သီလအခံနည်းပါးရင် နည်းပါးသလိုခံစားရတာပေါ့။ ငါငယ်ငယ်တုန်းကလည်း ဖခင်ရဲ့ရှေ့မောက်ကို ပထမဆုံး ရောက်တဲ့အခါမှာတုန်းကလည်း ငါကြောက်မှ မကြောက်ခဲ့ပါဘဲကလား။ ဖခင်ကို အလွန်လေးစားကြည်ညိုသွားတာကို ခံစားရတာပါပဲ။

အဲလေ.... အတွေးတွေကလည်း တွေ့ပြားလိုက်တာ။ ငါတို့နဲ့ ဘယ်လိုမှ နှိုင်းစာလို့မရလောက်အောင် ကိလေသာကင်းစင်တော်မူတဲ့ အရှင်မြတ်အရဟံကတော့ ပလ္လင်ပေါ်ကိုတက်စဉ်က ကုန္တမြောက် မင်းပရိသတ်ရဲ့ အပူဇော်ကို ခံယူပါတယ်။ နောက်တော့လည်း ယေမ္မာ ဟေတုပ္ပဘဝါ ထဲမှာပါတာကို အခြေခံပြီးတရားတစ်ပုဒ်ကို ဟောတော်မူပါတယ်။ မင်းမြတ်အနော်ရထာ အနေနဲ့လည်း ယေမ္မာကိုတော့ ရင်းနှီးနေပြီးသားဖြစ်ပါတယ်။ ဒီတရားကို ဟောတာကိုက အသင်မင်းမြတ်၊ အသင်မင်းမြတ် အလိုရှိနေတဲ့ တရားကိုသယ်ဆောင်ပြီး အရိမဒ္ဒနပူရကို ငါကြွချီတော်မူခဲ့ပြီလို့မိန့်တော်မူပေမယ့်မိန့်တော်မူနေသလိုပါပဲ။

အဲဒီနောက်တော့ ဆရာဒကာတို့ ပူးပေါင်းပြီး သာသနာတော် သန့်ရှင်းအောင် ဆောင်ရွက်လိုက်ကြတာ ငါလည်းပဓာနကျတဲ့နေရာတွေမှာ ပါခဲ့တာပေါ့လို့ ကျန်စစ်မင်းကြီးက ဆက်ပြီးတွေးပါတယ်။ အဲဒီနောက်တော့ နေ့ခြည်လင်းလက်နေတဲ့အတွက် ကောင်းကင်ပြာပြာကို နောက်ခံထားပြီး ရွှေရည်ဝင်းလက်နေတဲ့ တန်ကြည်တောင်ဘုရားကိုထပ်မံဖူးမြော်ပါတယ်။

ကျန်စစ်မင်းကြီး မဟာရံတံတိုင်းက ရွာစပြုတာနဲ့ မင်းပရိသတ်လည်း တဖြည်းဖြည်း ပြန်ပြီးစုလာပါတယ်။ အိုမင်းပြီး နာမကျန်းစပြုလာပေမယ့် အလွန်ကို ခံ့ထည်ပြီး မဟာဆန်လှတဲ့ဥပမိနဲ့ မင်းကြီးရဲ့နောက်ဘက်က ကပ်ပြီးပါလာတဲ့ ဇေယျေဝတ္ထရာရဲ့ အေးချမ်းမှုဟာ သဘာဝမတူပေမယ့် ကြည့်ရသူအပေါင်းအတွက် လိုက်ဖက်နေပါတယ်။

လောကနန္ဒာ စေတီတော်ကနေပြီး တောင်ဘက်ကို ပြန်ပြီးကြွတော်မူဖို့ ရထားပေါင်းချုပ်ပေါ် အတက်မှာ အပယ်ရတနာဓိဗုဒ္ဓါကြီးက “အရှင် နေပူမိမှာ စိုးလှပါတယ်။ ကုသိုလ်တော်တိုင်းမှာတော့ စခန်းမထောက်စေချင်ပါဘူး” လို့ လျှောက်တင်ပါတယ်။ ရထားပေါင်းချုပ်ပေါ်မှာ မင်းကြီးတစ်ပါးပဲ စီးရမှာဆိုတော့ ရထားမထွက်ခင် ကြိုပြီးလျှောက်တင်ရမှာကိုး။ မင်းကြီးဟာ အပယ်ရတနာကို ပြန်ကြည့်ပြီး “ အပယ်ရတနာဂူဘုရားကိုတော့ ဝင်ရမှာပ ” လို့ မိန့်တော်မူပါတယ်။ မိဖုရားကြီးက ဘာမှထပ်မလျှောက်ဘဲ အသာဆုတ်သွားပါတယ်။

မင်းကြီးဟာ နဂါးရုံကိုတော့ မဝင်တော့ပါဘူး။ အပယ်ရတနာဂူဘုရားကိုတော့ ဝင်ပြီးပူဇော်ပါတယ်။ အပယ်ရတနာဂူဘုရားထဲကိုရောက်တော့ အနည်းငယ်မှောင်ရီသလို ဖြစ်နေပေမယ့် ရုတ်ခြည်း အေးမြတဲ့ခံစားမှုကို ရပါတယ်။ ဒါဟာ ပုဂံသားတို့ရဲ့ စိတ်ကူးစိတ်သန်းကောင်းမှုကြောင့် ပေါ်လာတဲ့ ဗိသုကာလက်ရာပါပဲ။ ပုဂံဟာ ပူပြင်းတဲ့ရာသီဥတုရှိတဲ့ နေရာပါပဲ။ မနီးမဝေးက ပုပ္ဖားလိုဒေသနဲ့ အလွန်ကွာဟတဲ့ ရာသီဥတုရှိပါတယ်။ ဒါပေမဲ့ မင်းမြတ်အနော်ရထာရော ငါပါသစ်ပင်များကို တိုးချဲ့စိုက်ပျိုးနိုင်အောင် အားပေးခဲ့ကြတာပါပဲ။ ငါဆိုရင် တူရွင်းတောင်ခြေမှာဘေးမဲ့တောတစ်ခုကိုတောင်တည်ပေးခဲ့သေးတယ်။ ဒါပေမဲ့လေ မူလကတည်းက ဒီလိုအခြားဒေသနဲ့စာရင် အပူဓာတ်ကဲတဲ့နေရာမှာ အခြေချခဲ့ကြတာကိုက အားသာချက်တွေကိုကြည့်ပြီး အခြေချခဲ့ကြတာပဲလို့ ဖခင်မင်းမြတ် အနော်ရထာက အခါခါပြောပြဖူးပါတယ်။ ကျောထောက်နောက်ခံရှိတာပဲလို့ ဖခင်မင်းမြတ်အနော်ရထာက အခါခါပြောပြဖူးပါတယ်။ ကျောထောက်နောက်ခံရှိတာ စပါးကျီလို့ ခေါ်နိုင်တဲ့ လယ်တွင်းဆယ့်တစ်ခရိုင်နဲ့ မင်းဘူးခြောက်ခရိုင်ရှိတာ။ ဪ... ရှေးရှေးက လူကြီးတွေကို အထင်သေးလို့ ဘယ်ရမှာလဲ။ သူတို့လည်း သူတို့ခေတ်နဲ့သူတို့ အကောင်းဆုံးဆောင်ရွက်ပြီး ဇာတိမြေဆိုတဲ့ အမွေကို လက်ဆင့်ကမ်းခဲ့တာပဲ။

ကျန်စစ်မင်းကြီးဟာ တွေးတိုင်းတွေးတိုင်း သူကဖခင်လိုတင်စားတဲ့ မင်းမြတ်အနော်ရထာအကြောင်း၊ လုပ်ဆောင်ချက်တွေရဲ့အကြောင်းကို ချန်ထားခဲ့လို့ မရတာကို သတိရလာပါတယ်။ ဟုတ်တယ်၊ ငါက မင်းမြတ်အနော်ရထာရဲ့သွေးသားနဲ့ မွေးထားတဲ့သား မဟုတ်ပေဘူး။ ဒါပေမဲ့ စိတ်စေတနာနဲ့ အကြံအစည်မှာ ဖခင်ပေးသမျှ အကုန်မဟုတ်တောင်မှ မနီးရိုးစွဲ လိုက်နိုင်တဲ့သူဖြစ်တယ်လို့ ငါ့ဘာသာငါ ထင်မိတယ်လို့ ကျန်စစ်မင်းကြီးကတွေးပါတယ်။

ပြီးတော့ အပယ်ရတနာဂူဘုရားရဲ့ ကုသိုလ်ရှင်မိဖုရားကြီးနဲ့အတူ ဂူဘုရားအတွင်းဘက် ဂန္ဓကုဋိပတ်လည်က စကြိုကိုကြွတော်မူပြီး ကြည့်ညှိပါတယ်။ ဆေးရေးတွေကတော့ ပုံစံမျိုးစုံပေါ့။ ထေရဝါဒီတွေအနေနဲ့ လက်မခံတဲ့ မဟာယာနအယူဆိုင်ရာ ဒေဝါတွေ ဒေဝီတွေရော၊ ဟိန္ဒူအယူဝါဒဆိုင်ရာ ဒေဝါတွေဒေဝီတွေရော စုံလို့ပါပဲ။

အဲဒါကြောင့်လည်း ငါဟာ မင်းမြတ်အနော်ရထာနဲ့ မနီးရိုးစွဲလို့ ပြောတာပေါ့။ ထပ်တူထပ်မျှ ဘယ်လိုမှမတူနိုင်ပါဘူးလေ။ ဘာကြောင့်လဲဆိုတော့ ကိုယ့်မိဖုရားကြီး တည်ထားကိုးကွယ်တဲ့ ဘုရားမှာတောင်မှ အယူမျိုးစုံ ရောနှောတဲ့ပုံတွေပါနေတာကို ငါပြတ်ပြတ်သားသားမှ မပိတ်ပင်ခဲ့တာ။ အရှင်ကို ကျွန်တော်မ ဘေးကင်းရန်ကွာ အေးချမ်းသာယာတာကိုပဲ မြင်ချင်ပါတယ်။ ကျွန်တော်မ အနေနဲ့ ယုံကြည်သည်ဖြစ်စေ၊ မယုံကြည်ဖြစ်စေ အများတကာအတွက် နှစ်သက်ကြည်ညိုဖွယ်ရာ အမျိုးမျိုးသောဒေဝတာတွေကိုတော့ ထည့်သွင်းပူဇော်ချင်ပါတယ်လို့ လျှောက်တင်တော့ အပယ်ရတနာရဲ့ ဘဝတစ်လျှောက်မှာ ခံစားခဲ့ရတဲ့စိတ်မအေးစရာတွေကို တွေးပြီးတော့ သနားခြင်းကြီးစွာနဲ့ ငါ့ခွင့်ပြုခဲ့တယ်လို့ ကျန်စစ်မင်းကြီးကတွေးတော်မူပါတယ်။

အပယ်ရတနာက နောက်ပိုင်းမှာတော့ အရှင်မြတ်အရဟံ ဟောပြောဆုံးမတဲ့အတိုင်း ဝိပဿနာတရားကို အားထုတ်တော့အရင့်အရင့် ငယ်စဉ်က လုပ်ခဲ့တာကို ရှက်စနိုးရှိလှပါတယ် မောင်ကြီးဘုရားလို့ သူကုသိုလ်တော်နဲ့ ပတ်သက်ပြီး လျှောက်တင်ဖူးသေးတယ်။ အပယ်ရတနာဆိုတာဟာ မြတ်နိုးချစ်ခင်ရသော ရတနာ(အစိုးတန် ပစ္စည်း) လို့

အမိပွယ်ရပါတယ်။ တကယ်တော့ အဆင်းကြီး ဆင်းရဲနေတဲ့အခါ၊ အသိမ်ငယ်ကြီး သိမ်ငယ်နေတဲ့အခါမှာ အတူလက်တွဲပြီး ငါ့ကို ဆုံးရှုံးသမျှတွေနဲ့ တေမိအောင် ပြန်လည်ရှင်သန်စေခဲ့တဲ့အထဲမှာ အပယ်ရတနာက ငယ်ကပင်ချစ်ခင်ရတဲ့သူဆိုတော့ခံစားရတဲ့ဒုက္ခကပိုပြီးများပေတာပဲ။

ဒါပေမယ့်လည်းလေ အခြားအခြားသော မိဖုရားကြီးအရာကို ထားခြင်းခံရသူတွေဟာလည်း သူတို့အတိုင်းအတာနဲ့သူ စိတ်ရောကိုယ်ပါ ဆင်းရဲခဲ့ရတာပါပဲ။ မင်္ဂလာတောင်မှ မင်းသမီးပီပီ အေးအေးချမ်းချမ်း မနေခဲ့ရပါဘူး။ သူကလူအားဖြင့်တော့ မပင်ပန်းပါဘူး။ အခြားတစ်ပါးသောနိုင်ငံက ဆက်သလိုက်တဲ့ မင်းသမီးဖြစ်လို့ ကောင်းစွာမွေးမြူခြင်း ခံရပါတယ်။ သေဘေးနဲ့လည်း ဝေးပါတယ်။ ဒါပေမယ့် သူ့မများ စိတ်ကတော့ ဘယ်မှာအေးချမ်းပါမလဲ။ အဲဒါကြောင့်လည်းသူ့ကို မိဖုရားကြီးအရာပေးပြီး ဘိသိက်ခံတဲ့သူမှာ ကြုံကြုံပါအောင် ငိုရင်း “ကျွန်တော်မ ခင်ဦးကတော့ ဒီဘဝကို ရတော့မယ်တောင်မှ မထင်တော့ပါဘူး ဘုရား။ အသက်မသေဘဲ နေနေရတဲ့ မိမိကိုယ်ကို အချည်းနှီးမိန်းမသားလို့ အမြဲငြူစုနေမိတာပါဘုရား” လို့ လျှောက်တင်ခဲ့ပါတယ်။

မင်းသမီးကို အငိုတိတ်အောင် ချောရပုံတွေကို တွေးတောမယ့်ဆဲဆဲ ကျန်စစ်မင်းဟာ ဘုရားဂူကျောင်းရဲ့အရိပ်ကို ရောက်နေတာပါကလားလို့ ချက်ချင်းလို သတိထားလိုက်မိပါတယ်။ တကယ်တော့ ဒါတွေဟာ သံယောဇဉ်တွေ နောင်ကြီးတွေပဲ။ ဘယ်သူကမှ အဲဒီနောင်ကြီးတွေကို မဖြတ်နိုင်ပါဘူး။ ကိုယ့်ဘာသာကိုယ် သတိသမ္မဇဉ်ဉာဏ်နဲ့ယှဉ်ပြီး ဖြတ်ရမယ်မင်းကြီးလို့ မိန့်တော်မူလေ့ရှိတဲ့ အရှင်မြတ်ကိုလည်း သတိရလိုက်ပါသေးတယ်။

အခုအချိန်မှာတော့ အရှင်မြတ်ဟာ တူရွင်းတောင်ပေါ်က ကျောင်းမှာသီတင်းသုံးနေတော်မူပါတယ်။ ဆရာတော်ဟာ တစ်ခါတစ်ရံ တောရပ်ကို ဦးတော်မူလေ့ရှိသလို တစ်ခါတစ်ရံ တောရပ်ကို ဒေသစာရီ ကြွချီတော်မူလေ့ရှိပါတယ်။ ဒါပေမဲ့ မင်းဆရာဆိုတဲ့ အရှိန်အဝါကို ဘယ်တော့မှမယူပါဘူး။ ယူစရာမှလည်း မလိုဘဲလေ။ အရှင်မြတ်ဟာ ဘုရားရှင်အဆုံးအမကို တိတိကျကျ လိုက်နာတော်မူတဲ့ သံဃာတော်အရှင်မြတ်ပေပဲ။

ကျန်စစ်မင်းကြီးဟာ စကြာ 'ပတ်လမ်း'မှာ သုံးကြိမ်လျှောက်ကာ ဘုရားကိုပူဇော်နေရင်း အတိတ်ဆီကို ပြေးလိုက်၊ ပစ္စုပ္ပန်ကိုပြန်လိုက်နဲ့ဖြစ်နေတဲ့ မိမိရဲ့စိတ်ကိုမိမိသိနေပါတယ်။ ဒါပေမယ့် ဘုရားကပြန်ခါနီးမှာ ဘုရားကိုဝပ်ချိန်ရိုးတော်မူတဲ့အခါမှာတော့ မိမိစိတ်ကို မိမိသိနေတဲ့သတိနဲ့ မြတ်စွာဘုရားရဲ့ ဂုဏ်တော်၊ ကျေးဇူးတော်များကိုလည်းရည်မှန်းပူဇော်နိုင်ခဲ့ပါတယ်။

အပယ်ရတနာဘုရားကို ဝင်ခဲ့ပြီးတဲ့နောက် မင်းမြတ်အနော်ရထာ စတင်တည်ထားခဲ့ပြီး ကျန်စစ်မင်းကြီးရဲ့လက်ထက်ကျမှ အဆုံးသတ်တော်မူရတဲ့ ရွှေစည်းခုံစေတီတော် ရှိတော်မူရာကို ကျန်စစ်မင်းကြီး ကြွချီတော်မူခဲ့ပါတယ်။ တကယ်တော့ ဖခင်နဲ့ငါဟာ စိတ်သဘောချင်း အတော်တူလို့ ပြောလို့ရနိုင်အောင် တစ်ယောက်နဲ့တစ်ယောက် မျက်လုံးချင်းဆုံတာနဲ့တင် တစ်ယောက်ရဲ့သဘောကို တစ်ယောက်နားလည်အောင် ရင်းနှီးအောင်ဆက်သွယ်မှု ရှိခဲ့ပါတယ်။ ဒါပေမယ့် ကုသိုလ်ပြုတဲ့ပုံကစပြီး ငါတို့ဟာ တစ်ယောက်နဲ့တစ်ယောက် သဘာဝချင်း ကွဲပြားခြားနားနေတယ်။ ဒါကိုတော့ သူများတွေ တွေးမိကြရဲ့လား မသိတော့ပါဘူး။ ငါကတော့ တွေးမိပါတယ်။ ဖခင်တည်ဆောက်တဲ့ ကုသိုလ်တော်တွေဟာ စေတီတော်ကြီးများဖြစ်ကြပြီး ငါကတော့ ဂူဘုရားကို တည်ဆောက်လေ့ရှိတယ်။

ဖခင်ဟာ သိပ်ထူးခြားပါတယ်။ သူဟာ အသိရခက်ခဲတယ်။ လူအများနဲ့ ရင်းနှီးချင်တဲ့သဘောထား မရှိဘူးလား။ အင်း..... မရှိဘူးလို့ ပြောလို့လည်းမရပါဘူး။ ဒါပေမယ့် စေတီတော်ကို တည်ဆောက်တယ်ဆိုတာက ဌာပနာကအစ ရုပ်ပွားတော်များအဆုံး ကုသိုလ်တော်အလုံးစုံကို စေတီအတွင်း သွတ်သွင်းဌာပနာလိုက်တာနဲ့ စေတီတော်ကို ဖူးမျှော်သူတို့အဖို့ အပြင်ဘက်ကသာ ကြည့်ညိုရပါတယ်။ ခပ်လှမ်းလှမ်းကသာ မျှော်ကြည့်လို့ ရပါတယ်။ ဌာပနာများကိုတော့မမြင်ရတော့ပါဘူး။

ဂူဘုရားဆိုတာကတော့ အတွင်းဘက်အထိ ဝင်ခွင့်ရတဲ့ ဘုရားမျိုးပါပဲ။ ရုပ်ပွားတော်ကိုလည်း ဂန္ဓကုဋ်အနားထိကပ်ပြီး ပူဇော်လို့ရပါတယ်။ ဖခင်ဟာ တကယ်တော့ ပထမဆုံး စုစည်းတဲ့နိုင်ငံတော်ကို တည်ထောင်သူပဲ။ ဒါပေမယ့် လူတွေနဲ့ တရင်းတနီးနေရာမှာကိုများစွာနှစ်ခြိုက်တော်မူတာကိုငါသတိထားခဲ့မိတယ်။

စိတ်ဆိုတာကလည်း လွတ်သာထားလို့ကတော့ ပြေးလွှားနေတတ်တာကလား။ မင်းမြတ်အနော်ရထာရဲ့ ကုသိုလ်တော်ရှိရာကို လာနေရင်း မင်းမြတ်အနော်ရထာကို သတိရစွာနဲ့ တမ်းတတွေးတောနေတဲ့ ကျန်စစ်မင်းကြီးဟာ ရထားပေါင်းချုပ် ရပ်တန့်သွားပြီဆိုတော့မှ စိတ်ကိုစုစည်းထိန်းသိမ်းတော်မူပြီး ရထားပေါ်က ဆင်းတော်မူပါတယ်။ ဘုရားပရဂုဏ်အတွင်းကို ဝင်ရမယ့်စင်ကြယ်လမ်းအစမှာ ရထားရပ်တာဆိုတော့ ဖခင်အနော်ရထာ ခင်းပေးသွားတဲ့လမ်းပေါ်ကို အသာအယာခြေတင်ပြီး လျှောက်တင်ခဲ့ရတဲ့သူပဲ။ တကယ်တော့ နိုင်ငံတော် တည်ဆောက်မှု ပထမပိုင်းကို အောင်မြင်အောင် ဆောင်ရွက်ရတာဟာ ခက်တာပေါ့။ ဝိုလိုအနေအထား၊ ဝိုလိုအခွင့်အရေး ရတဲ့သူများကတော့ သတိထားကာ ထိန်းပြီးလျှောက်ရုံပါပဲလေလို့ ကျန်စစ်မင်းကြီးက တွေးပါတယ်။

မင်းပရိသတ်ခြံရံပြီး ရွှေစည်းခုံစေတီတော်မြတ်ကြီးရှိရာကို လျှောက်လှမ်းလာခဲ့တဲ့အခါမှာ လွမ်းဆွတ်သောစိတ်နဲ့ အနော်ရထာမင်းမြတ်ရဲ့ ခြေရာတော်တွေဟာ မမြင်ရလို့သာကိုး။ ငါလှမ်းနေတဲ့ လမ်းပေါ်မှာ ရှိခဲ့တယ်လေ။ ဖခင်နဲ့ ငါဟာသထုံကိုရလိုက်ပြီးတဲ့နောက် ထေရဝါဒ သာသနာတော်ကို ပိုင်ပိုင်နိုင်နိုင် အခြေချတော့မယ်။ ဒီနေရာဟာဖြင့် ပိဋကတ်တော်များ တင်ထားတဲ့ ရတနာဆင်တော် ဝပ်တဲ့နေရာဖြစ်တယ်။ အောင်မြင်ဖြစ်တယ်။ ဇေယျဘူမိ ဖြစ်တယ်လို့သတ်မှတ်ကြပြီး နေရာကို ပြန်ပြုအောင် ရှင်းရှင်းလင်းလင်းရှိအောင် အချိန်ယူပြီးပြင်ဆင်ပါတယ်။ ပြီးတော့မှ လူအများရဲ့စိတ်ပါဝင်စားမှုကို စုစည်းနိုင်အောင် ဘုရားတည်ရာမှာ လုပ်အားပေးလိုက် ပေးနိုင်တယ်လို့ ကြေညာလိုက်ပါတယ်။ အဲဒီနောက်တော့ နေ့မအား ညမနားဆိုသလို ဇေယျဘူမိဘုရားကို တည်ကြတော့တာပါပဲ။

အခု ရွှေစည်းခုံလို့ တွင်နေတာကလည်း ဇေယျဘူမိကနေပြီး ဇေယျဘုံလို့ခေါ်ရင်း ပြောင်းသွားတဲ့အမည်ပဲလေ။ အောင်မြင်ဟာ အောင်မြင်ပါပဲ။ ဒီအောင်မြင်မှာ စေတီတော်မြတ်တည်ဖို့ ပုံတော်တစ်ဆူကို အရင်တည်ကြည့်ပြီးမှ စေတီတော်ကိုတည်တာကြောင့် ဖခင်အလိုကျ ငါက ပြီးစီးအောင် တည်နိုင်သေးတာပေါ့ဆိုတဲ့ အတွေးကို တွေးလိုက်မိတာကတော့ စေတီတော်ရင်ပြင်မှာ ရပ်ပြီးစေတီတော်ကြီးကို လက်အုပ်ချီကာ ရှိခိုးပူဇော်ရင်း ကိုယ်လုံးတော်ပြည့်ပြည့်နဲ့ ကြံ့ခိုင်မှုကိုပြသနေတယ်လို့ ခံစားရတဲ့ စေတီတော်ကို ကြည့်ညှိမိတဲ့ခဏမှာပဲ ဖြစ်ပါတယ်။

ဖခင်မင်းမြတ်ဟာ ဘာကြောင့်များ ဒီစေတီကို ဆက်ပြီးမတည်ပဲ ရပ်ဆိုင်းထားခဲ့ပါလိမ့်။ သထုံကိုသိမ်းအပြီး ပဲခူးအရေးတော်နဲ့ ကြုံရတယ်။ အဲဒီနောက်ငါဟာ ပုဂံထီးနန်းက ခွာခဲ့ရတာပဲလေ။ အင်း... ဖခင် ဖခင်၊ ငါ့ကို နှင်လိုက်ရတဲ့ကိစ္စ သူ့ဘာသာသူ အလွန်အလွန်ခံစားသွားရရှာတယ် ထင်ပါရဲ့။ အဲဒါကြောင့် ငါမပါဘဲ ဒီစေတီကိုအပြီးသတ်အောင်မတည်ဘဲ နေခဲ့တာဖြစ်လိမ့်မယ်လို့ ကျန်စစ်မင်းကြီးက ဆက်ပြီးတွေးပါတယ်။

ကျန်စစ်မင်းကြီးအဖြစ်ကို ရတော်မူပြီးတဲ့အခါမှာတောင်မှ ဒီစေတီတော်ကြီးကို ဆက်ပြီးတည်ရမယ့်ကိစ္စမှာ နှောင့်နှေးနေတော်မူပါတယ်။ ဖခင်မင်းမြတ်ကိုယ်တိုင်စခဲ့တဲ့ နိုင်ငံတော်တည်ဆောက်ရေးလုပ်ငန်းကို ဆက်လက်ဆောင်ရွက်နေရတာကြောင့် တစ်ကြောင်း၊ အခြားခြားသော ကိစ္စများရှိနေတာကြောင့် တစ်ကြောင်းစတဲ့ အကြောင်းပြချက်တွေကို ဘယ်လိုပဲပြောနေနေ တကယ်တော့ ငါ့အနေနဲ့ မဝံ့မရဲဖြစ်နေတာလည်း ပါပါတယ်။

အရှင်မြတ်အရဟံက မင်းကြီးလုပ်သင့်တဲ့အလုပ်ကို နောက်မတွန့်ဘဲ လုပ်ရတယ်။ အထူးသဖြင့် ကျေးဇူးရှင် အနော်ရထာမင်းကြီးရဲ့ ကုသိုလ်တော်ကို မင်းကြီး လက်စသတ်သင့်တယ်။ မင်းကြီးမှတစ်ပါး အခြားသူလည်း ဒီဘုရားကို ပြီးစီးအောင်တည်ဆောက်မှုနိုင်ဖွယ်မရှိလို့ လိုရင်းကို တိုတိုတုတ်တုတ်မိန့်တော်မူပါတယ်။ ရွှေစည်းခုံစေတီတော်ရဲ့ ပရိဂုဏ်ကို ရောက်တဲ့အခါမှာတော့ မင်းကြီးက စေတီတော်ကို စိတ်ကြိုက်ပူဇော်ကြပါဘိလို့ မိန့်တော်မူပြီး အနီးမှာ

လူတွေများမနေရအောင် လူအများကလည်း သက်သောင့်သက်သာရှိကြအောင် ကြံဆောင်ပြီးခွင့်ပြုလိုက်ပါတယ်။

စေတီတော်ကြီးကို ကြည့်ညှိလို့ရတဲ့ တန်ဆောင်းတစ်ခုထဲမှာ နားနေရင်း တွေးတော်မူမိတာကတော့ ကြည့်စမ်းပါ ဖခင်ရဲ့စိတ်၊ ဖခင်ရဲ့သူရသတ္တိ၊ ဖခင်ရဲ့ဆုံးဖြတ်ချက်၊ ဖခင်ရဲ့လုပ်ဆောင်ချက်တွေဟာ သူ့ကုသိုလ်တော်မှာ လာပြီးထင်ဟပ်နေသလိုပါပဲ။ လေးထောင့်ပန်းခုံပေါ်မှာ တည်ထားတဲ့စေတီတော်ဟာ လေးထောင့်နဲ့ အပိုင်းသာ မတူဘဲနေရမယ်။ အားရှိတာကတော့ အတူတူပါပဲ။ လေးထောင့်ကနေပြီး အပိုင်းကူးတဲ့အခါမှာ ပြေပြစ်အောင် ကူးသွားပေမယ့် သပိတ်မှောက်ရဲ့ပြည့်ပြီးပုံနဲ့ အားကိုပြန်ထိန်းထားခဲ့ပါတယ်။ အထွက်အထိ တက်သွားတဲ့အခါမှာလည်း သပိတ်မှောက်က အားကို မပျော့ပျောင်းစေဘဲ ဖောင်းရစ်တွေကို သိမ်းပြီး ခပ်သုတ်သုတ်တက်သွားကာ ချယားသီးမှာ ရှုတ်တရက်ရပ်လိုက်သလို ခံစားရတယ်လို့ ကျန်စစ်မင်းကြီးက သူ့ကိုယ်တိုင်ကြီးကြပ်ပြီး တည်ဆောက်ပေးမယ့် မင်းမြတ်အနော်ရထာရဲ့ အလိုကျတိုင်းတည်ထားတဲ့ စေတီတော်အားကို ခံစားနေမိပါတယ်။

ကျန်စစ်မင်းကြီးလို တွေးတောစဉ်းစားတာ၊ ခွဲခြမ်းစိတ်ဖြာတာကို မလုပ်တတ်ရင်တောင်မှ လူတိုင်းလူတိုင်းဟာ ရွှေစည်းခုံစေတီတော်ပရိဝုဏ်ကို ရောက်လာရင် အားရှိလာမှာပါပဲ။ ဒါဟာ လောကတစ်လုံးကို လွှမ်းမိုးနေတဲ့ ဓာတ်သဘောတစ်မျိုးပါပဲ။ အားရှိတဲ့အဆင်အပြင် အရောင်အသွေးကို သိသည်ဖြစ်စေ၊ မသိသည်ဖြစ်စေ လူတွေရဲ့အတွင်းစိတ်က ခံစားနိုင်ပါတယ်။ တကယ်တော့ ရွှေစည်းခုံဟာ ဖွံ့ဖြိုးတိုးတက်နေတဲ့ ကျယ်ပြောခိုင်မာတဲ့ ပုဂံရဲ့ပုံရိပ်ပါပဲ။ ပုဂံနိုင်ငံတော်ရဲ့ ဖွံ့ဖြိုးအားဟာ ရွှေစည်းခုံစေတီတော်ကြီးကို ကြည့်ညှိရင်း ခံစားနိုင်တဲ့အားပါပဲ။

ကျန်စစ်မင်း တွေးလို့ကောင်းနေတဲ့အချိန်မှာ မြေးတော်ကအဘိုးအနားကိုကပ်လာပါတယ်။ အမိဘက်ကိုနွယ်လို့(ကျန်စစ်သားဘက် နွယ်တယ်လို့လည်း ပြောလို့ရပါတယ်) အသားအရေ စင်ကြယ်သလောက် ဖွံ့ဖြိုးတဲ့ကိုယ်ခန္ဓာနဲ့ ဖေယျသူရဟာ အဘိုးကိုအကဲခတ်သလိုကြည့်ရင်း အနီးကိုကပ်လာတာကြောင့်“ငါ့မြေး ဘာမေးချင်သလဲ မေးလေ”လို့ ပြောလိုက်ရပါတယ်။ မြေးဖြစ်သူက “အဘိုး၊ ဘိုးဘိုးအနော်ရထာမင်းကြီးဟာ နတ်ကိုးကွယ်ယုံကြည်မှုကို မင်းမိန့်နဲ့တောင် တားမြစ်ဖူးတယ်ဆို၊ အခုတော့လည်း ဘုရားပရိဝုဏ်ထဲမှာ နတ်ကွန်းကြီးနဲ့ နတ်တွေရှိနေတာပဲ။ အဲဒါကျွန်တော်တွေလို့ မရလို့ပါ ဘုရား” လို့ မေးလိုက်ပါတယ်။

ကျန်စစ်မင်းကြီးဟာ သူ့ရဲ့နန်းလျာဖြစ်သူ မြေးတော်ကိုကြည့်ပြီး ပြုံးတော်မူပါတယ်။ ပြီးတော့ “မြေးရေ၊ မင်းမြတ်အနော်ရထာဟာ နတ်တွေကိုတောင် ဗုဒ္ဓသာသဝင် ဖြစ်သွားပြီ အဲဒါကြောင့် သူတို့ရဲ့ ကြည့်ညှိသဒ္ဓါရှိသလောက် ဘုရားကို ပူဇော်သမှုပြုနိုင်အောင် သူတို့ရဲ့ပုံတူတွေကို နတ်ကွန်းတွေထဲမှာ ထည့်ပြီး ဒီမှာနေခွင့်ပေးရမယ်လို့ ကြေညာခဲ့သေးတာ။ လူတွေဟာဆိုတာကလည်း သူတို့ကိုးကွယ်တဲ့ နတ်တွေတောင်မှ ဥပုသ်ဆောင်ဝင်ကြပြီဆိုတော့မှ ဗုဒ္ဓသာသနာကို ပိုကြည့်ညှိလာတတ်ကြသေးတာကိုး မြေးရဲ့။ လူတိုင်းတော့လည်း မဟုတ်ဘူးပေါ့ကွယ်။ ဒါပေမယ့် နိုင်ငံအုပ်ချုပ် မင်းလုပ်သူဆိုတာက လူအမျိုးမျိုး နတ်အထွေထွေနဲ့ ကြုံရတတ်တယ်။ မင်းတို့ပရိသတ်ဆိုတာ မြေးကိုယ်တိုင် နဖူးတွေဒူးတွေ တွေလေ လိုအပ်တဲ့အရာဆိုတာ နားလည်လေလေ ဖြစ်မှာပဲ။ ပရိယာယ်ဆိုတာ လိမ်တာမဟုတ်ဘူး၊ အများလက်ခံအောင် စည်းရုံးပြောဆိုတတ်မှု၊ ဆောင်ရွက်ပေးတတ်မှုပဲ ဖြစ်ပါတယ်ကွ” လို့ မိန့်တော်မူလိုက်ပါတယ်။ ဖေယျသူရ ရဲ့မျက်နှာဟာ နားထောင်နေရင်းက လင်းလက်လာတယ်ဆိုတော့နားလည်လို့နေမှာပေါ့လေ။

ကျန်စစ်မင်းကြီးရဲ့ ဘုရားဖူးခရီးစဉ်ဟာ ပထမနေ့မှာတော့ ရွှေစည်းခုံမှာပဲ ရပ်ခဲ့ရပါတယ်။ လူက ပင်ပန်းလှပြီ စိတ်ကသာ ဆောင်နေတာဆိုတော့ အပယ်ရတနာမိဖုရားကြီးကပဲ ဘုရားဖူးခရီးစဉ်ကို နောက်နေ့တွေမှာမှ ဆက်တော်မူပါ ဘုရားလို့ လျှောက်တင်ခဲ့ပါတယ်။

အဲဒီနေ့ ညည့်အခါမှာတော့ ကိုယ်လက်အင်အား လျော့ပါးပေမယ့် စိတ်ဓာတ်အင်အား တက်ကြွတော်မူမြဲဖြစ်တဲ့ ကျန်စစ်မင်းကြီးဟာ သူ့မိသားစုနဲ့ နန်းတော်ဥယျဉ်ထဲက ပန်းတင်ခုံမှာ အတန်ကြာစကားပြောတော်မူပါတယ်။

ကျန်စစ်မင်းကြီးရဲ့ အေးဆေးတဲ့အပြောအဆိုကို နားထောင်နေရင်း လက်ကတော့ ယွန်းဒေါင်းလန်းပေါ်မှာ တင်ထားတဲ့ပန်းတွေကို သီကုံးနေသူကတော့ မိဖုရားခင်တန်ဖြစ်ပါတယ်။ ကျန်စစ်မင်းဟာ ပန်းသီနေတဲ့ မိဖုရားခင်တန်ကို အတန်ကြာ ငေးကြည့်နေခဲ့ပါတယ်။ ဟုတ်တာပေါ့လေ၊ ခင်တန်ရဲ့လက်တွေဟာ နန်းတွင်းရောက်တော့မှ ပန်းတို့ပိုးစတို့နဲ့ မပြတ်ရင်းနှီးရတာ။ ကျန်စစ်သားနဲ့တွေ့စဉ်ကတော့ ယောက်ျားလေးလိုဝတ်ပြီး အိမ်မှုကိစ္စတွေ ဆောင်ရွက်လိုက်၊ ပန်းညယျဉ်က ပန်းတွေရူးဆွတ်လိုက်နဲ့ ဪ... ပန်းရူးတဲ့အချိန်မှာ ကျန်စစ်သားနဲ့ လက်ချင်းမြဲမြဲမိခဲ့တာဟာ ကောင်းမြတ်တဲ့အတိတ်နမိတ်ပဲ ဖြစ်ဟန်တူပါရဲ့။

ကျန်စစ်မင်းကြီးကတော့ မိသားစုဝင်တိုင်းကို ကျေးဇူးတင်တဲ့အကြောင်း ပွင့်ပွင့်လင်းလင်း ဖွင့်ဟပြောဆိုလေ့ရှိပါတယ်။ အပယ်ရတာကိုလည်း သူလုပ်သမျှကိစ္စတွေကို နားလည်သည်ဖြစ်စေ၊ နားမလည်ဖြစ်စေ အပြစ်တင်မစောပဲ အရှိအတိုင်း လက်ခံခဲ့လို့ ကျေးဇူးတင်ပါတယ်။ အထူးသဖြင့် အလွန်သိမ်ငယ်တဲ့အချိန်မှာ အပါးကမ္ဘာဘဲ မြဲမြံရပ်ကာ အဲဒီလိုနေရမှ တကယ့်ကိုပျော်တာလို့ ပြောခဲ့သလို တကယ်လည်း ပျော်ရာတဲ့အတွက် သနားကြင်နာခြင်းကြီးစွာဖြစ်ရသလိုကျေးဇူးတင်ရပါတယ်။

သမီးရွှေအိမ်သည်ကိုလည်း ဖခင် လူသာမန်ဘဝမှာ နေတုန်းကလည်း ဆင်းဆင်းရဲရဲ နေခဲ့ရသလို မင်းကြီးဖြစ်လာတော့လည်း စိတ်အဆင်းရဲကြီး ဆင်းရဲနေပါလျက်နဲ့ ဖခင်ရဲ့အလိုဆန္ဒကို နားလည်သိတတ်စွာ လက်ခံပြီးစောယွန်းကို လက်ထပ်ခဲ့လို့ ကျေးဇူးတင်ရပါတယ်။ စောယွန်းကျတော့ရော ကိုယ်လက်အင်္ဂါမသန်စွမ်းပေမယ့် စာပေအရာမှာ ကျွမ်းကျင်သူလည်းဖြစ်တယ်။ မိမိရဲ့မိသားစုကိုလည်း အလွန်ချစ်ခင်ကြင်နာတတ်သူ ဖြစ်တယ်။ အထူးသဖြင့်တော့ သူ့အဖြစ်ကိုသူ၊ သူ့ဘဝကိုသူ သိမ်ငယ်တယ်လည်းမရှိ၊ ပကတိအေးဆေးစွာ ရင်ဆိုင်လို့ ကျန်စစ်မင်းအနေနဲ့ အနှော်ရတာရဲ့မျိုးဆက် စစ်မှန်ပေတယ်လို့ ကျေနပ်နိုင်လို့ ကျေးဇူးတင်ပါတယ်။

သားတော် ဇေယျခေတ္တရာကိုရော၊ သူဟာသူ့မယ်တော်ရဲ့ အသွန်အသင်နဲ့ရုပ်ရည်ကို ရထားသူဖြစ်ပေမယ့် ငါ့သားတော်ရယ်လို့ အားရဝမ်းသာစွာ ဂုဏ်ယူနိုင်တဲ့ အမြင့်ဆုံးအရည်အသွေးကို ပိုင်ဆိုင်သူဖြစ်တယ်။ အဲဒါကတော့ နေရာမယူလို့ပဲ သူတတ်နိုင်တာကို စိုက်လိုက်မတ်တတ် ဆောင်ရွက်တတ်တာပါပဲ။ ငါကရော၊ ငါကတော့ အဖြစ်ကိုက နေရာယူရမယ့်အဖြစ်ပေမဲ။ ငါ့အရှင်ရှိနေသမျှ ငါမင်းအဖြစ်ကို မယူပါလို့ဆိုပြီး စောလူးမင်းကိုသွားပြီးကယ်ခါမှ ငါကိုယ်တိုင်မင်းဖြစ်ရမယ့်ကိစ္စက ပိုပြီးမြန်ဆန်လာတာကိုး။ အို... ဘာပဲဖြစ်ဖြစ် အသွန်အသင်ကောင်းတဲ့ သတ္တုလက်ရောသားတော်ကိုရောကျေးဇူးတင်ရပါတယ်။

သားတော်ဟာ နန်းခေလကို သိပ်ပြီးနှစ်သက်ခြင်း မရှိပေဘူး။ အခုလည်း ညခင်းမှာပွင့်တဲ့ပန်းကို တူရွင်းတောင် ဘေးမဲ့တောကနေပြီး နန်းတော်ကိုလာပို့ရုံပါပဲ။ ခမည်းတော်ကျေနပ်အောင် အနည်းအကျဉ်း စကားပြောဆိုပြီး လသာသာမှာမြင်းစီးပြီး ပြန်သွားပါတယ်။ ကျေးဇူးတင်ပါတယ်သားတော်၊ မင်းသာ ထီးနန်းစည်းစိမ်ကို ခုံမင်ရင် ပုဂံဟာ တည်လို့မမြဲခင် ပျက်ကိန်းရှိတယ်လို့ ဆိုရတော့မှာပေါ့။ မင်းဟာ မထီးရဲ့မြေးတော်သလို ကျန်စစ်သားရဲ့သားလည်းဖြစ်တယ်။ မင်းအဘိုးဖြူ လေ့ကျင့်ပေးထားလို့ ကျစ်လစ်တဲ့မင်းကိုယ်ဟာ ဘယ်လောက်သန်မာတယ်၊ ယောက်ျားတို့ တပ်အပ်တဲ့ပညာကို မင်းဘယ်လောက်တတ်ဆိုတာ ခမည်းတော် သိပါတယ်လို့သားတော်ကိုစိတ်ထဲကနေပြီးပြောနေမိပါတယ်။

မြေးတော်၊ မြေးတော်ကိုရော၊ သူ့ကိုလည်း ပုဂံရဲ့အမွေကို ဆက်ခံမယ့်လူတစ်ယောက်၊ မျိုးဆက်သစ် တစ်ယောက်အနေနဲ့ ကျေးဇူးတင်ရပါတယ်။ ရွှေအိမ်သည်ကိုလည်း သားမွေးပေးလို့ ကျေးဇူးတင်ပါတယ်လို့ပြောခဲ့တာ မီးတွင်းအချိန်ကတည်းကပါပဲ။

မြေးတော် ငယ်စဉ်ကတည်းက ရင်ခွင်မှာပိုက်ပြီး ဤထီးနန်းကား မြေးတော်၏ထီးနန်းပေတည်းလို့ ကြေညာတာဟာ ရာဇပရိယာယ်နဲ့ ကြေညာတာမဟုတ်ပါဘူး။ ဪ... သူဟာ အနှော်ရတာမင်းသား စစ်စစ်ပေမဲ။ ငါဟာအနှော်ရတာဆက်ရဲ့လက်ထဲကို ပုဂံထီးနန်းကိုရော ပုဂံပြည်ကြီးကိုရော အစည်းအရုံးမပျက် ပြန်ပြီးအပ်နိုင်ပေပြီလို့

တွေးမိကာပျော်ရွှင်ကျေနပ်နေခဲ့မိတာကိုယ့်ဘာသာကိုယ်အသိပါပဲ။

ကျန်စစ်မင်းကြီးဟာ မိသားစုဝင်တစ်ယောက်ပြီး တစ်ယောက်ရဲ့အကြောင်းကို တွေးနေရင်းက ပုဂံမှာ ချစ်ကြည်ရေးအထိမ်းအမှတ်အဖြစ် မင်းရဲ့ပဏ္ဍာအဖြစ်ရောက်ရှိလာခဲ့သူ မင်္ဂလာကျွန်းကိုလည်း မှတ်မှတ်ရရ လှမ်းကြည့်လိုက်ပါတယ်။ မင်္ဂလာကျွန်းဟာ အလွန်ငယ်သေးတဲ့အရွယ်မှာ ကျန်စစ်သားရဲ့ အစောင့်အရှောက်ကို ခံကာ ပုဂံကိုရောက်လာခဲ့ရပြီး ကျန်စစ်သားကို တားမရ ဆီးမရဆိုသလို တွယ်တာချစ်ခင်ခဲ့သူ ဖြစ်ပါတယ်။ အခုအချိန်အထိ သူ့ရဲ့လောကဟာ အလွန်ကျဉ်းပါတယ်။ ပုဂံကို ရောက်ရှိနေတဲ့ မွန်အမျိုးသားများနဲ့ အဆက်အဆံ ပြုလုပ်ခွင့်၊ ဥသဘာပဲခူးက ဆွေးတော်မျိုးတော်တွေကို ခေါ်ယူတွေ့ဆုံခွင့်ကိုတော့ ကျန်စစ်မင်းကြီးက ပေးထားခဲ့ပါတယ်။

မင်္ဂလာကျွန်းကြောင့် ကျန်စစ်သားရဲ့ဘဝမှာ အလေးမြတ်ဆုံး၊ အချစ်ခင်ဆုံးမင်းမြတ်အနော်ရထာနဲ့ လမ်းခွဲရတဲ့အထိ ဖြစ်ခဲ့ရပါတယ်။ အဲဒီအတွက် ကျန်စစ်သားဟာ သူ့ဘဝမှာ အရုံးပေါ်တယ်လို့ဆိုရင်လည်း ရပါတယ်။ သို့သော်ဘဝသံသရာဆိုတာ မြင်နိုင်ခဲ့သော ကိစ္စဝိစ္စများနဲ့ ပြည့်နေတဲ့ အစဉ်အဆက်တစ်ခုဖြစ်လေတော့ ဆိုးတယ်ကောင်းတယ် ပြောဖို့ရာ မလွယ်ပါဘူး။ ဖြစ်လာသမျှကိစ္စကို ကိုယ့်ဘက်က အကြွေးမတင်အောင်၊ တာဝန်မရှိအောင်၊ အဆင်ပြေအောင်ကြိုးစားရမှာပဲလို့ ကျန်စစ်သားက တွေးမိပါတယ်။ မင်္ဂလာကျွန်းကိုလည်း မင်းသမီးစစ်စစ်က မင်းအဖြစ်ကိုမမှန်းနိုင်သေးတဲ့ ကျန်စစ်သားကို လူတစ်ယောက်အနေနဲ့ ချစ်ခင်မြတ်နိုးဖော်ရခဲ့တာကြောင့်ကျေးဇူးတင်ရမှာပါပဲ။ ကျန်စစ်သားရဲ့တစ်ဖက်က သူရဲကောင်းပီပီ ရဲဝံ့စွန့်စားပြတ်သားသလောက် သဘာဝဟာ ငယ်စဉ်ကတည်းက သိမ်မွေ့ပါတယ်။ ရွှင်ပြတက်ကြွပါတယ်။ အခုလို အသက်လည်းကြီးပြီး နာမကျန်းလည်း ဖြစ်ပြန်ပြီဆိုတော့ ပိုလို့သာ နူးညံ့လာပါတယ်။ သူ့အတွက် ပြင်ဆင်စရာက ဘာလုပ်မယ်ဆိုတဲ့ လုပ်ငန်းစဉ်ချဖို့ထက် ဘာတွေများ မလုပ်ခဲ့ရသေးသလဲဆိုတဲ့ ဆန်းစစ်မှုတွေ ပြုဖို့က ပိုပြီးအရေးကြီးနေပြီဖြစ်ပါတယ်။

ကျန်စစ်မင်းကြီးဟာ ပန်းတင်ခုံမှာထိုင်ရင်း သူ့ကိုချစ်သူများက ချစ်ခင်ကြည်ညိုသူများရဲ့အကြောင်းကို တွေးတဲ့အခါ တွေးလိုက်၊ တစ်ခွန်းစ နှစ်ခွန်းစ စကားပြောတဲ့အခါ ပြောလိုက်နဲ့နေရင်း အချိန်မလင့်ခင် ဘုရားဝတ်ပြုပါ ဘုရားလို့ အပယ်ရတာနာရဲ့ လျှောက်တင်ချက်ကြောင့် နေရာက ထတော်မူလိုက်ပါတယ်။ အဲဒီနောက်တော့ မိဖုရားခင်တန် ဆက်တဲ့ပန်းကုံးများကို ယူပြီး ဘုရားဆောင်ဘက်ကို မြေးတော်နဲ့အတူ ကြွတော်မူပါတယ်။

ကျန်စစ်မင်းကြီး နောက်တစ်နေ့ ဘုရားဖူးခရီးစဉ်က အာနန္ဒာဂူဘုရားနဲ့ စပါတယ်။ အဲဒီဂူဘုရားကို စပြီးဘွဲ့တော်ချည်စဉ်က အနန္တပညာဖြစ်ပါတယ်။ ဘုန်းတော်အနန္တ၊ ဉာဏ်တော်အနန္တ၊ ကံတော်အနန္တနဲ့ ပြည့်စုံတဲ့ မြတ်စွာဘုရားရဲ့အနန္တပညာကို ရည်စူးပြီး တည်ထားကိုးကွယ်တဲ့ ဂူဘုရားဖြစ်ပါတယ်။ ပုဂံသားများ အနန္တဘုရား အနန္တဘုရားလို့ခေါ်ရင်း အာနန္ဒာ ဖြစ်သွားတာပါပဲ။ သိပ်တော့လည်းမဆိုးပါဘူး။ ဂူဘုရားရဲ့တင့်တယ်သပွယ်ပုံကို အကြောင်းပြုတယ်လို့ ပြောရရင်တောင်မှ ရပါသေးတယ်။ နန္ဒာဆိုတာ တင့်တယ်လှပတာကို ညွှန်းဆိုတဲ့ စကားပေကိုး။ အဲသည်လို ဆွဲယူပြောဆိုမယ်ဆိုရင်လည်း ရပါတယ်။ ကျန်စစ်မင်းကြီးဟာ အာနန္ဒာဂူဘုရားကိုတော့ သူ့စိတ်တိုင်းကျ အချိန်ယူပြီး တည်ဆောက်နိုင်ခဲ့တဲ့အတွက် အလွန်ပီတိဖြစ်မိပါတယ်။ တံတိုင်းလေးဘက် ကာရံထားပြီး တံတိုင်းတစ်ဖက်စီ တစ်ဖက်စီမှာ မှန်ပေါက်တစ်ပေါက်စီ ထားပါတယ်။ မှန်ပေါက်ကလည်း အမိုးနဲ့ အခန်းဖွင့်ကျယ်ကျယ် လုပ်ထားတဲ့မှန်ပေါက်မျိုးဖြစ်ပါတယ်။

ကျန်စစ်မင်းရဲ့ စေတနာကတော့ ရပ်ဝေးရပ်နီးမှလာတဲ့ ဘုရားဖူးတွေ၊ ရာသီဥတုမရွေး လာကြတဲ့ ဘုရားဖူးတွေဟာ မှန်ပေါက်ထဲကို ရောက်တာနဲ့ လှမ်းမျှော်ကြည့်လိုက်ရင် အာနန္ဒာဂူဘုရားရဲ့ ကိုယ်လုံးတော်ပြည့်ကို မြင်ကြရပါတယ်။ အဲသည်လိုမြင်လိုက်ရင်ပဲ သပွယ်လှတဲ့အာရုံမှာ ဝင်စားပြီး စိတ်ချမ်းသာပျော်ရွှင်သွားစေချင်ပါတယ်။ မနက်စောစောမှာ ဘုရားဖူးထွက်တော်မူခဲ့တဲ့ ကျန်စစ်မင်းကြီးဟာ အရှေ့ဘက်မှန်ကို တမင်ရွေးပြီး အရှေ့ဘက်မှန်က ဝင်တော်မူပါတယ်။ ဒါကလည်း အကြောင်းရှိပါတယ်။ နေခြည်ဖြာကျနေတဲ့အောက်မှာ ဂူဘုရားရဲ့ ကိုယ်လုံးတော်ပြည့် သပွယ်ပုံကို

ကြည်နူးဝမ်းသာစွာဖူးမြော်ချင်လို့ပဲဖြစ်ပါတယ်။

အာနန္ဒာဂူဘုရားဟာ အရင့်အရင်က ကျန်စစ်မင်းကြီးတို့ ဖိဖုရားကြီးတို့ တည်ဆောက်ခဲ့တဲ့ ဂူဘုရားများလို ဖျပ်ဝပ်ခြင်းမရှိပါဘူး။ အပြင်နံရံမှာ ပြတင်းနှစ်ဆင့် တပ်ထားပြီးဆိုထားကတည်းက အထက်ဘက်ကို လုလာပြီဖြစ်ပါတယ်။ အပြင်နံရံ အပြင်အဆင် ပေါင်းမိုးအဆင့်ဆင့်ပတ်လည်မှာ ထည့်သွင်းထားတဲ့ ဇာတ်တော်ရှစ်စုံများ၊ အတွင်းနံရံ ဆေးရေးပန်းချီများနဲ့ ဘယ်နေရာမှာ ဘာလိုသေးတယ်လို့ ပြောလို့မရအောင် သေသေချာချာ အချိန်ယူတည်ဆောက်ထားပါတယ်။ ကျန်စစ်မင်းကြီးဟာ မင်းပရိသတ်လိုက်ပါပြီး သူ့ကုသိုလ်တော်ကို သူအေးအေးဆေးဆေး ကြည့်ညှိနေတော်မူပါတယ်။ ဂူဘုရားက လေးမျက်နှာဂူဘုရားဖြစ်ပါတယ်။ အတွင်းဘက်ကို ဝင်လိုက်တဲ့အခါ ကြောင်လိမ်စကြာ နှစ်ထပ်ရှိပါတယ်။ ဂူဘုရားထဲကို ရောက်တဲ့အခါ အရင်တုန်းကရောက်ခဲ့တဲ့ ဂူဘုရားများမှာလို ကျဉ်းကျပ်တဲ့ခံစားချက်ကို မခံစားရအောင် စကြာ များက ကျယ်ပြန့်လှပါတယ်။ ဂူဘုရားရဲ့ပမာဏ ကြီးမားလေတော့အမိုးကလည်းမြင့်ပါတယ်။

ဂူနံရံများရဲ့ အောက်ပိုင်းမှာရော၊ အပေါ်ပိုင်းမှာပါ နံရံတွင်းဖောက်ပြီး ကျောက်သားရုပ်ကြွများ ထည့်သွင်းထားပါတယ်။ အပေါ်ပိုင်းမှာ ရုပ်ပွားတော်များ ထည့်သွင်းထားပြီး လူအများမြင်သာနိုင်တဲ့ အောက်ဘက်မှာ မဟာဗုဒ္ဓဝင်က အရေးကြီးတဲ့ ရုပ်ကြွများကို ထည့်သွင်းပူဇော်ထားပါတယ်။ ကျန်စစ်မင်းကြီးဟာ သူ့ကုသိုလ်တော်ကို စိတ်တိုင်းကျ ပြင်ဆင်တော်မူခဲ့အတွက် ဗောဓိသတ္တပုံတော်များ၊ မြတ်စွာဘုရား ရုပ်ပွားတော်များဟာ ကျန်စစ်မင်းရဲ့ ကုသိုလ်တော်လို ချက်ချင်းပြောလို့ရအောင် တစ်ဆူနဲ့တစ်ဆူ တူကြပါတယ်။ အင်မတန်လည်း အချိုးအဆစ် ပြေပြစ်ပါတယ်။ တစ်စတစ်စနဲ့ ကုသိုလ်တော်ရုပ်ကြွများကို စကြာ ပတ်ပတ်လည် ကြွချီပူဇော်လို့ပြီးတာနဲ့ ဂန္ဓကုဋ်နားကို ကပ်လာပါတယ်။ ကျန်စစ်မင်းကြီးဟာ ကျန်းတုံးကြီး တစ်တုံးစီကို မြတ်စွာဘုရားရဲ့ မတ်ရုပ်ပုံတော်တစ်ဆူစီ ထုထွင်းစေခဲ့ပါတယ်။ လေးမျက်နှာစလုံး မတ်တတ်ရပ်ကိုယ်တော်များ ကိန်းဝပ်တဲ့ ဂန္ဓကုဋ်တိုက်များထားရှိပါတယ်။

ကျန်စစ်မင်းကြီးကိုယ်တိုင် သူ့ကုသိုလ်ကို ပူဇော်ဖို့ ကြွလာတယ်ဆိုတာ သိကြတဲ့ ရဟန်းရှင်လူများကလည်း တစ်ယောက်စကားတစ်ယောက်နားနဲ့ အာနန္ဒာဂူဘုရားဘက်ကို လာရောက်နေကြပါတယ်။ နေနည်းနည်းရင့်တဲ့အချိန်မှာတော့ မြတ်စွာဘုရားရှေ့မှောက်မှာ ရောက်နေတဲ့ မင်းပရိတ်သတ်များလက်ထဲကို မွှေးမြှော်ပန်းများ လက်ဆင့်ကမ်းကာ ရောက်လာပါတယ်။ တကယ်တော့ ကျန်စစ်မင်းကြီးကိုယ်တိုင် လက်တော်နဲ့ ထိကိုင်ပူဇော်စေလို လို့ပဲဖြစ်ပါတယ်။ ကျန်စစ်မင်းကြီးဆိုတာကတော့ အများက ဘုရားလောင်းလောက် အထင်ရောက်ရံရဲ့ ဘုရင်တစ်ပါးဖြစ်ပေတာကိုး။ ဘယ်လိုပဲဖြစ်ဖြစ် သူဟာ ဂူဘုရားတည်ဆောက်တဲ့အခါမှာ သူ့ခေတ်က အခံ့ထည်ဆုံး၊ အတင့်တယ်အသပွယ်ဆုံး ဂူဘုရားကို တည်ဆောက်နိုင်ခဲ့သူဖြစ်ပါတယ်။

သူဟာ စစ်ဘုရင်တစ်ပါးပီပီ ပြတ်ပြတ်သားသား ဆောင်ရွက်ရမယ့်နေရာများမှာ ပြတ်ပြတ်သားသား ဆောင်ရွက်နိုင်ခဲ့သူဖြစ်ပါတယ်။ ဒါပေမယ့် ရက်စက်မှု၊ ကြေကွဲမှု၊ ရဲမှ မင်းဖြစ်ဆိုတဲ့ လူမျိုးတော့ မဟုတ်ပေဘူး။ သူဟာ အရုနကဆိုခဲ့သလို အခံ့ထည်ဆုံး၊ အသပွယ်ဆုံး ဂူဘုရားကို တည်ဆောက်နိုင်လောက်အောင် ကြွယ်ဝတဲ့ စိတ်ကူးစိတ်သန်းနဲ့လည်း ပြည့်စုံနေပါတယ်။ ပြီးတော့လည်း သူရေးထိုးခဲ့တဲ့ ကျောက်စာများဟာ အလွန်ကို ညာတာထောက်ထားတဲ့သူ၊ လူအချင်းချင်း စာနာတတ်တဲ့သူကမှ ရေးထိုးနိုင်မယ့် ကျောက်စာများ ဖြစ်ပါတယ်။

ချစ်သူများနဲ့ ကွေကင်း၍ ပုဆွေးသောကရောက်နေကြသူများ၏ မျက်ရည်ကို မေတ္တာတည်းဟူသော ရေဖြင့်ဆေးကြောလတ္တံ့။ ထိုသူတို့၏ နှပ်တည်းဟူသော အညစ်အကြေးတို့ကို ကရုဏာတည်းဟူသော လက်ဖြင့်သုတ်လတ္တံ့။ လက်ယာလက်ဖြင့် ထမင်း မုန့်တို့ကိုပေး၍ လက်ဝဲလက်ဖြင့် အဝတ်ပုဆိုးတို့ကို ပေးလတ္တံ့။ လူခပင်းတို့အား ရင်ဝယ်သားကဲ့သို့ သိမ်းပိုက်လတ္တံ့ ဆိုတဲ့စကားတွေကို အလုပ်နဲ့တွဲပြီးမှ ပြောခဲ့တာဖြစ်ပါတယ်။ အဲဒီတော့လည်း မင်းကြီးဘုရားဖူးလာတယ်ဆိုတာနဲ့ မင်းကြီးနဲ့အတူ ဘုရားဖူးဖို့ကိစ္စဟာ မင်းကြီးနဲ့ ပါရမီဖြည့်ဖက်ဖြစ်ဖို့လောက်အထိ အရေးကြီးတဲ့ ကိစ္စတစ်ရပ်အဖြစ်ကို ရောက်သွားပါတယ်။ ပြီးတော့လည်း မင်းကြီး

လှူဒါန်းပေးဖို့ ပန်းတွေဆက်သတယလို့ဆိုတာကလည်း ချစ်ခင်ကြည်ညိုမှု၊ လေးစားအားထားမှုဆိုတဲ့ စိတ်စေတနာနဲ့မှ လုပ်လို့ရတဲ့ကိစ္စများဖြစ်ပါတယ်။

ကျန်စစ်မင်းကြီးဟာ လက်ထဲကိုရောက်လာသမျှ ပန်းစည်း၊ ပန်းကုံး၊ ပန်းခိုင်ဟူသမျှကို ကိုယ်တော်တိုင် မြတ်စွာဘုရားမှာ ကပ်လှူပေးတော်မူပါတယ်။ နောက်ဘက်မှာရှိနေတဲ့ လူအမျိုးမျိုးဟာလည်း ပြုံးတော်မူနေတဲ့ မြတ်စွာဘုရားရဲ့ ရပ်တော်မူ ရုပ်ပွားတော်ကြီးကို တစ်လှည့်၊ သူတို့ကိုးစားအားထားကြတဲ့ မင်းကြီးရဲ့ ပန်းလှူနေဟန်ကိုတစ်လှည့် ကြည့်ရင်း စိတ်ချမ်းသာနေကြပါတယ်။ဝမ်းပန်းတသာဖြစ်နေကြပါတယ်။

ပန်းများကို ကျန်စစ်မင်းကြီး ကပ်လှူပေးရတာ မှန်တစ်ခုတည်းမှာတင်မကပါဘူး။ လေးမုခ်စလုံးမှာ ကပ်ပေးရပါတယ်။ မင်းကြီး ကြွလှမ်းတဲ့အခါ လူတွေကလည်း နောက်ကလိုက်ပါလာကြပါတယ်။ မင်းကြီးနဲ့ သူ့ပရိသတ်တို့ကို အနှောင့်အယှက်မဖြစ်ရအောင် ခပ်လှမ်းလှမ်းကနေပြီး တိုးခြင်းဝှေ့ခြင်းမရှိ ပကတိအေးဆေးစွာ တိတ်တိတ်ဆိတ်ဆိတ် လိုက်ပါလာကြပါတယ်။

မင်းကြီး မှန်တစ်ခုမှာ ဝင်ထိုင်ပြီး ဘုရားဝတ်ပြုတော့မယ်လို့ ဆိုတော့မှပန်းများကို လက်ဆင့်ကမ်းပြီး မင်းကြီးရဲ့လက်အရောက် ဆက်သကြတာပါ။ ဘယ်သူကလှူတာ ဘယ်ဝါကဆက်တာဆိုတာ သိအောင် ဘယ်သူကမှ မကြီးစားကြပါဘူး။ မင်းကြီးရဲ့ချစ်ခင်သနားခြင်းကို အလေးအမြတ်ပြုကြတဲ့ ပြည်သူပြည်သားများက မင်းကြီးနဲ့အတူ ကုသိုလ်ယူချင်တဲ့သဘောနဲ့ မင်းကြီးကတစ်ဆင့် မြတ်စွာဘုရားကို ပန်းလှူခြင်းပါပဲ။ အကျိုးလိုလို့ ညောင်ရေလောင်းတာမျိုးမဟုတ်ပါဘူး။မင်းကြီးဟာ အထူးကြည့်နူးဝမ်းသာနေတော်မူတာတော့ မှန်ပါရဲ့။ ဒါပေမဲ့ သက်တော်ကလည်း ရလာပါပြီ။ ကျန်းမာရေးကလည်း ယိုယွင်းနေပါပြီ။ အဲဒီတော့ အာနန္ဒာဂူဘုရားမှာ အချိန်ကြာလာတာနဲ့ နှမ်းနယ်လာပါတယ်။ မင်းကြီးရဲ့အခြေအနေကို ကြည့်နေကြတဲ့ အပယ်ရတနာမိဖုရားကြီး အပီအဝင် မင်းပရိသတ်များဟာ မင်းကြီးကိုကြည့်ပြီး စိုးရိမ်သောက ရောက်လာကြပါတယ်။ အဲဒီကြောင့် “မင်းကြီး၊ နေမပြင်းခင် ပြန်ပြီးကြွတော်မူပါ” လို့ မှန်လေးမုခ်ပြည့်တာနဲ့ မိဖုရားကြီး အပယ်ရတနာက လျှောက်ထားလိုက်ပါတယ်။

မင်းကြီးပြန်အကြွမှာလည်း ပရိသတ်က လိုက်လာကြပါတယ်။ ရထားပေါင်းချုပ်ပေါ်ကို မင်းကြီးတက်ထိုင်တော်မူပြီးချိန်မှာ အားလုံးဟာ မြေပြင်မှာပြားပြားဝပ် ထိုင်လိုက်ကြပြီး အလွန်ရိုသေစွာ ရိုခိုးကန်တော့ကြပါတယ်။ ပြီးတော့ မင်းကြီး သက်တော်ရာကျော် ရှည်ပါစေသတည်းလို့ ဆုတောင်းလိုက်ပါတယ်။ ဆုတောင်းလိုက်တုန်းကတော့ တစ်ဦးချင်းရဲ့စိတ်ဆန္ဒကို ဖော်လိုက်ကြတာပဲ။ ဒါပေမယ့် ဆန္ဒကတူနေကြတော့ သံပြိုင်ဟစ်ကြွေးလိုက်သလို ဖြစ်သွားပါတယ်။ မင်းကြီးကတော့ ခေါင်းကိုညိတ်ကာ အေးဆေးစွာ ပြုံးနေတော်မူပါတယ်။

ကျန်စစ်မင်းကြီးရဲ့ရထားဟာ ရှေ့ဆုံးကနေပြီး နန်းတော်ဘက်ကို ရှေးရှုခြင်းမပြုဘဲ တူရွင်းတောင်ဘက်ကို ရှေးရှုသွားတော့ နောက်ကရထားများက လိုက်ပါလာခဲ့ကြပါတယ်။ ဒါပေမယ့် အစောပိုင်းက ဘာမှမိန့်တော်မူခဲ့ခြင်း မရှိလေတော့ အားလုံးအံ့ဩကြပါတယ်။ ဒါပေမဲ့ ကိုယ်စီကိုယ်င ကိုယ့်အတွေးနဲ့ကိုယ် နေနေကြပါတယ်။ ဘာမှလည်း မပြောကြပါဘူး။ တူရွင်းတောင်ခြေကို ရောက်တဲ့အခါ အရှင်မြတ်အရဟံ စံတော်မူတဲ့ကျောင်းနှစ်ကျောင်းအနက် အထက်ကျောင်းကိုတက်ရာ စောင်းတန်းထိပ်မှာမရပ်ဘဲ အောက်ဘက်က ကျောင်းတော်အနီးမှာ ကျန်စစ်မင်းကြီး စီးလာတဲ့ရထားကရပ်ပါတယ်။

ကျန်စစ်မင်းကြီးရဲ့နောက်က လိုက်ပါလာတဲ့ ရထားအသီးသီးပေါ်က ပရိသတ်ကလည်း ဪ... ဒီကိုကြွလာတာကိုးလို့ အဲဒီတော့မှ သဘောပေါက်ကြဟန်ပါပဲ။ ကျန်စစ်မင်းကြီး ရထားပေါ်ကဆင်းတော့ သားဖြစ်သူ ဇေယျခေတ္တရာနဲ့ မြေးတော်သူ ဇေယျသူရတို့က မင်းကြီးကို ဖေးမကြပါတယ်။ ကျန်စစ်မင်းကြီးဟာ ဟိုတုန်းကတော့ လူတစ်ယောက်လုံးကို ကျောပိုးပြီး တပ်စည်းရိုးကိုခုန်ကာ ကျော်နိုင်ခဲ့သူပဲကွဲ့၊ ဒါပေမဲ့ ဒါတွေဟာ ပြီးခဲ့ပြီ၊ ပျက်ခဲ့ပြီ။ အင်း... အနိစ္စ အနိစ္စလို့ ခပ်တိုးတိုးတောင်မှ ရေရွက်မိတော်မူပါတယ်။ သားနဲ့မြေးတို့ရဲ့ ယုယကြင်နာမှုကိုခံယူရင်း

ဪ...ငါဟာ အတော်ကံကောင်းသူတစ်ယောက်ပဲလေလို့ တစ်ဖက်က လှည့်တွေးပြန်ပါတယ်။

ကျောင်းတော်ပေါ်ကို ရောက်ပြီးတဲ့အခါမှာ အရှင်မြတ် စံတော်မူတဲ့ ကျောင်းဦးပြာသဒိထံကိုဝင်ပြီး ရှိခိုးဦးခိုက်ကြပါတယ်။ နေ့ဆန်းဘုန်းပြီးချိန်ဖြစ်တော့ အရှင်မြတ်ကို ဖူးကြရတာ အေးအေးဆေးဆေးပါပဲ။ ပရိသတ်ဘက်က အားနာစိတ် မလွန်ကဲတော့ပါဘူး။ ကျန်စစ်မင်းကြီးကို ကျန်းခံသာရဲ့လား ဒကာတော်မင်းမြတ်လို့ အရှင်မြတ်က မေးတော်မူပါတယ်။ မင်းကြီးက ကျန်းမာရေး အနည်းငယ် ချို့ယွင်းလျက်ရှိပါကြောင်း လျှောက်တင်ပါတယ်။ အရှင်မြတ်ကတော့ မင်းကြီးနဲ့တကွ ပုဂံရဲ့အတက်အကျကို ကောင်းစွာသိတော်မူတဲ့အတွက် မင်းကြီးရဲ့ပင်ပန်းမှုစုစုကိုနားလည်တော်မူပါတယ်။

တစ်ယောက်တစ်ပေါက် လျှောက်ကြတဲ့အထဲမှာ အစောပိုင်းကကြိုတင် မိန့်တော်မူထားခြင်းမရှိဘဲ ကျန်စစ်မင်းကြီးဘာသာ အရှင်မြတ်ထံကို ကြွတော်မူဖို့ ဆုံးဖြတ်ပြီး ရောက်လာတာဖြစ်တယ်ဆိုတာကို သိတော်မူရပါတယ်။ အရှင်မြတ်ဟာ အစောပိုင်းကတည်းက သိတော်မူမှာပေါ့လေ။ ဒါပေမဲ့ လျှောက်တင်တဲ့သူတွေရှိတော့တရားဟောပြောဆုံးမရတာပြေပြစ်သွားပါတယ်။

လောကထွက်မြောက်ကြောင်းလမ်းကို မြတ်စွာဘုရားက ဟောပြောပြသတော်မူခဲ့ရာမှာ သတ္တဝါအမျိုးမျိုးတို့ရဲ့ စရိုက်ကိုလိုက်ပြီး ဟောပြောတဲ့အတွက် နည်းအမျိုးမျိုးရှိပေမယ့် မိမိရဲ့သဘောနဲ့ ကိုက်ညီတဲ့နည်းကို မိမိဘာသာ ရွေးချယ်ရမယ်။ ဘယ်လိုနည်းကိုပဲ သုံးသည်ဖြစ်စေ သစ္စာလေးပါးရဲ့အနက်ကို နားလည်ဖို့က ပဓာနကျပါတယ်။ သစ္စာလေးပါးရဲ့အနက်ကို စာကြောင်းပေကြောင်းအနေနဲ့ သိနေလို့ လောကထွက်မြောက်ဖွယ် မရှိပေဘူး။ တကယ်တကယ် သစ္စာလေးပါးတရားကို အနက်ထင်ဖို့ကတော့ အပ္ပမာဒတရားကို လက်ကိုင်မြဲမြဲ ထားရပါလိမ့်မယ်ဆိုတဲ့သဘောကိုပဲအရှင်မြတ်ကဟောတော်မူပါတယ်။

ဆရာနဲ့ ဒကာတို့ဟာ တစ်ဦးသဘောကို တစ်ဦး ကောင်းစွာနားလည်တော်မူကြပါတယ်။ အချိုး နိဒါန်းလည်းမပါ၊ လျှောက်ထားစရာအနေနဲ့လည်း အပိုမလိုအပ်။ အရှင်မြတ်အနေနဲ့ကလည်း မင်းကြီး ဘာကြောင့်တူရွှင်းတောင်ကျောင်းကို ကြွလာတယ်ဆိုတာ နားလည်ပြီးသားဆိုတော့ လိုရင်းကိုသာ ဟောတော်မူပါတယ်။ ကျန်စစ်မင်းကြီးကလည်း ဘုရားက အထွက်တုန်းက ပင်ပန်းနေပုံနဲ့ ညှိနေတဲ့မျက်နှာ ကြည်လင်စပြုလာပြီးနောက် ကျေးဇူးကြီးလှပါတယ် ရှင်မြတ်ဘုရားဆိုကာ ဝတ်ပြုရှိခိုးပြီး ပြန်ဖို့ခွင့်တောင်းကာ မင်းပရိတ်သတ်နဲ့တကွ နန်းတော်ကို ပြန်ကြွတော်မူခဲ့ပါတယ်။ ဒီတစ်ခါ ရွှေနန်းတော်ဝင်တာဟာ နောက်ဆုံးဝင်တာပဲလို့ ကျန်စစ်မင်းကြီးက သိနေခဲ့ပါတယ်။

ပုဂံ၊ ပုဂံဟာ ခါတိုင်းလို တည်ငြိမ်စွာ၊ ဆန်းကြယ်စွာ၊ လေးနက်စွာ ငါ့ကိုဖမ်းစားနေခဲပါကလား။ ငါဟာ ဘယ်အရာကိုမဆို တည်တည်ငြိမ်ငြိမ်နဲ့ ရင်ဆိုင်ခဲ့တယ်။ ဘာပဲလုပ်လုပ် စနစ်တကျပြင်ဆင်ခဲ့တယ်။ စစ်ပွဲတစ်ပွဲကို နိုင်အောင်တိုက်တော့မယ်ဆိုရင် ပြင်နိုင်ဆင်နိုင်ခါမှ တော်ကာကျတာကလား။ ရန်သူဟာ ကိုယ့်တပ်ကို အချိန်မရွေး ထိုးဖောက်စီးနင်းနိုင်တယ်။ အရေးကြီးတာက ရန်သူဝင်မဲ့လမ်းကို ကိုယ်ကသတိထားပြီး ကိုယ့်တာကို ကိုယ်လုံအောင် ကာထားနိုင်မှ ကိုယ်က အသာစီးရမှာဆိုတဲ့ အကြောင်းကို သတိအမြဲရနေဖို့ပါပဲ။ သတိတော့ထားရမယ်။ ပုဂံကို တွယ်တာတဲ့စိတ်နဲ့ မျောနေရင် ငါဟာ သွားရမယ့်လမ်းကို မမှနိုင်တယ်။ ငါဟာ ဘဝမှာ အရည်းနီးမနေခဲ့ဘူး။ မပေါ့တန်ခဲ့ဘူး။ မလေလွင့်ခဲ့ဘူး။ သေသေချာချာပြောနိုင်တာကတော့ ငါဟာ သစ္စာကိုမြဲအောင် ကြပ်ကြပ်မတ်မတ် စောင့်ထိန်းနိုင်ခဲ့တယ်။ အရှင်မြတ်အရဟံကလည်း မကြာခင်ဆိုသလို သစ္စာရှိသူသာလျှင် သီလမြဲ၏ လို့ဟောတော်မူပေခဲ့။ သမာဓိတည်မှပညာဖြစ်နိုင်တယ်တဲ့။

သာဓု သာဓု သာဓုပါ ဘုရား။ တပည့်တော်ဟာ လောကီမှာ ဖခင်အနှော်ရထားတဲ့သို့သော ကလျာဏမိတ္တကြောင့် ကြီးမြင့်တဲ့နေရာကို ရောက်ခဲ့ပါတယ်။ လောကုတ္တရာမှာတော့ ရတနာသုံးပါးတည်းဟူသော ကလျာဏမိတ္တကြောင့် ကြီးမြင့်နေရာကို ရောက်ခဲ့ပါတယ်။ လောကုတ္တရာမှာတော့ ရတနာသုံးပါးတည်းဟူသော ကလျာဏမိတ္တအထူးသဖြင့်

အရှင်ဘုရားကဲ့သို့သော သံဃာတော်ရတနာနဲ့ တွေ့ကြုံခွင့်ရတဲ့အတွက် အမှားအယွင်း လုံးဝကင်းတယ်လို့ မဆိုနိုင်ရင်တောင်မှ နည်းပါးအောင် ကြိုးစားခွင့် ရခဲ့ပါတယ် ဘုရား။ အခုအချိန်မှာ တပည့်တော်ဟာ သွားရမယ့်လမ်းကို အပ္ပမာဒ တရား လက်ကိုင်ထားပြီး ရှေးရူနိုင်ဖို့ ကြိုးစားရတော့မှာ ပါကလား။ တပည့်တော်ဟာ တပည့်တော်ရဲ့ အရိုးများကိုတောင်မှ မနိုင်တော့ပါဘူးဘုရား။ သလွန်ညောင်စောင်းမှာ လဲလျောင်းနေတာတောင်မှ မသက်သာလှပါဘူး ဘုရား။

ဒကာတော်မင်းမြတ်လို့ ခေါ်နေပါကလား။ ဒါဟာ အရှင်မြတ်အရဟံရဲ့အသံတော်ပါကလား။ ငါ လက်အုပ်ကိုချီလိုက်ရင် ထူးလိုက်တာလို့ သဘောပေါက်တော်မူမှာပါ။ အရှင်ဘုရား အိုခြင်းဟာ ဆင်းရဲပါတယ်ဘုရား။ အိုခြင်းနဲ့အတူ တွဲပါလာတဲ့နာခြင်းကလည်းဆင်းရဲတာပါဘုရား။ မှိန်းနေတော်မူတယ် ထင်ပါရဲ့လို့ ပြောနေတဲ့အသံဟာ ဘယ်သူ့အသံပါလိမ့်၊ ဩ...သားတော် ရာဇကုမာရ်ရဲ့ အသံပေ။ အင်းလေ ပူပန်ရှာရှေ့မယ်။ မျက်စိကိုဖွင့်ကြည့်ဦးမှပဲ။ အရှင်မြတ်အရဟံလည်း ငါ့သလွန်ညောင်စောင်းအနီးမှာ သီတင်းသုံးနေပါကလား။ အကြီးတော်ဖြစ်တော်မူတဲ့ ဆရာတော်ကြီးများကလည်း ငါ့ကိုချီးမြှင့်တော်မူတဲ့အနေနဲ့ကြွလာတော်မူကြပါကလား။

“ ခမည်းတော်မင်းမြတ်၊ ကြည်ညိုတော်မူပါ။ ဤရွှေဆင်းတုတော်ကို ခမည်းတော် ကြည်ညိုရန် သွန်းလုပ်ခဲ့ပါတယ်။ မိခင် တိလောကဝဋ်သကာဒေဝီကို ခမည်းတော် ပေးအပ်ချီးမြှင့်တော်မူတဲ့ လက်ဝတ်ရတနာများကို ထုခွဲ၍ ဤဆင်းတုတော်ကို သွန်းလုပ်ပါတယ်။ ခမည်းတော် ကြည်ညိုတော်မူပါ။ ဤဆင်းတုတော်ကို ဂူဘုရားတည်ပြီး အထွက်မှာ ထည့်သွင်းဌာပနာပါမယ်။ မိခင်ကို ခမည်းတော်ပေးတော်မူခဲ့တဲ့ ကျွန်းသုံးရွာကိုလည်း ဂူဘုရားအား လှူမယ်ဖြစ်ပါတယ်” ။ သားတော်ရဲ့အသံကို ပီပီသသ အစအဆုံး ကြားရတဲ့အခါ မျက်စိကိုဖွင့်ပြီး ကြည့်နေတဲ့ ငါ့အာရုံထဲကို ဝင်လာတဲ့အရိပ်တွေဟာ တစ်စတစ်စကြည်လင်စပြုလာတဲ့အချိန်ပါ။ မိဖုရားများ၊ သမီးတော်၊ သားတော်၊ မြေးတော်များ၊ မှူးမတ်များအားလုံးဟာ ဆင်းတုတော်ကို ကြည်ညိုတဲ့ ဂါရဝတရား၊ သံဃာတော်ကိုကြည်ညိုတဲ့ ဂါရဝတရားတို့ကြောင့်သင့်တင့်တဲ့နေရာမှာထိုင်နေကြတာကိုး။

ဩ... ကြည်ညိုဖွယ်ကောင်းလိုက်တဲ့ ဆင်းတုတော်ပါကလား။ သားတော်က ငါ့ကြည်ညိုနိုင်အောင် ရွှေလင်မန်းထဲက ဆင်းတုတော်ကို မြှောက်ပြီးပြကာ ငါ့ကို စူးစူးစိုက်စိုက် ကြည့်နေပါကလား။ သာဓု သာဓု သာဓု။ ငါဟာတရားကိုသတိရတော့လည်း သာဓုခေါ်လိုက်၊ ဆင်းတုတော်ကို မြင်တော့လည်း သာဓုခေါ်လိုက်နဲ့ အဆင်ပြေလိုက်တာအခန်းသင့်လိုက်တာ။

ရေတော်သွန်းပါဘုရားလို့ ပြောနေတဲ့အသံက တိုးတိတ်လိုက်တာ၊ ဘယ်သူ့အသံပါလိမ့်။ ဇေယျသုရက ရေသွန်းဖို့ ရွှေတကောင်းနဲ့ ငါ့လက်ကိုထိစေပြီး လျှောက်တင်နေတာကိုး။ ဇေယျသုရက၊ ငါ့မြေး မင်းကငယ်သေးတော့ ဝမ်းနည်းရှာမယ်ပေါ့။ ဇေယျခေတ္တရာက မင်းထက် အသက်အတန်ကြီးပြီဆိုတော့ ထိန်းနိုင်ပြီလေ။ ပြီးတော့ သူက ထီးနန်းဆိုတဲ့ဝန်ကို ထမ်းရမယ့်သူလည်း မဟုတ်တော့ အနည်းနဲ့အများ ပေါ့ပါးသောစိတ်အထားနဲ့ အရာရာကို ရင်ဆိုင်နိုင်တာဖြစ်မယ်။ ငါ့မြေး မင်းဟာ ငါ့ပရိယောဂ ဝန်ကို ဥသုထမ်းရသေးတာ မဟုတ်ဘူး။ ဝမ်းမနည်းပါနဲ့ ငါ့မြေး။ မင်းဟာနိုင်ငံအုပ်ချုပ်မင်းလုပ်ရမယ့်သူလေ။ တည်ငြိမ်တဲ့စိတ်ကိုမွေးရမယ်။

ဩ... တပည့်တော် သတိလက်လွတ်ဖြစ်သွားပါတယ်။ အရှင်မြတ်အရဟံဘုရား။ တကယ့်တကယ်တော့ သံဃာဇဉ်ဆိုတာ တယ်ပြီးချည်နှောင်တဲ့သဘော ရှိပေတာပဲ။ တပည့်တော်ရဲ့လက်နဲ့ထိထားတဲ့ ရေကရားက ကျနေတဲ့အသံကို တပည့်တော် သတိမူတဲ့အချိန်မှာ တပည့်တော်ရဲ့စိတ်ကို စုစည်းလိုက်ပါပြီဘုရား။ သာဓု သာဓု သာဓု။ သားတော်ဟာ ငါ့အတွက် ကုသိုလ်ဆက်ပေးခဲ့တာပဲ။ မေတ္တာသုတ်ပရိတ်တရားတော်ကို ရွတ်နေတဲ့အသံပါကလား။ မေတ္တာ မေတ္တာ နိဗ္ဗာန်ကိုရောက်နိုင်တဲ့အထိ မြင့်မြတ်သောအကျင့်များရဲ့ အခြေခံတရားဖြစ်တဲ့ မေတ္တာသုတ်ပါကလား။ လွန်တော်မူတယ်၊ သတိရလာပြီတဲ့။ တိုးတိတ်တဲ့အသံကို ငါတစ်ချက်ကြားလိုက်ရတယ်။ ငါကတော့ သတိလက်လွတ်သွားတယ်လို့ မထင်ပါဘူးကွယ်။ ဘုရား..ဘုရား.. မြတ်စွာဘုရားကို ယုံကြည်ရာဟူ၍ ကိုးကွယ်ဆည်းကပ်ပါ၏။ တရားတော်မြတ်ကို ယုံကြည်ရာဟူ၍ ကိုးကွယ်ဆည်းကပ်ပါ၏။ သံဃာတော်မြတ်ကို

ယုံကြည်ရာဟူ၍ကိုးကွယ်ဆည်းကပ်ပါ၏။

ကျန်စစ်မင်းကြီး နတ်ထီးစံတော်မူပြီဆိုတဲ့သတင်းက မကြာခင်မှာပဲ ပုဂံနေပြည်တော်နဲ့ နိုင်ငံတော်အရပ်ရပ်ကို ဖျံသွားပေတော့မယ်။ သို့သော်လည်း အကြားအလပ်မရှိတဲ့ မင်းဆက်တစ်ခု ဖြစ်ထွန်းပေါ်ပေါက်ပြီးသားပါလေ။ မြေးတော်၏ထီးနန်းကို ငါက ရင်ခွင်ပိုက် အုပ်ချုပ်ခြင်းမျှသာတည်းလို့ အမြော်အမြင်ကြီးစွာ မိန့်တော်မူခဲ့တာကြောင့် ပုဂံမှာအရာရာအပြေအပြစ်ကျန်ခဲ့လေသလား။

မဟာမဂ္ဂဇင်း။

အတွဲ ၁၊ အမှတ် ၁၆။

၁၉၉၈ ခု၊ ဇူလိုင်လ။

ဒေါက်တာမတင်ဝင်း(ပညာရေးတက္ကသိုလ်)