

[bookmark: _Toc237850692]

LIÊN THÀNH QUYẾT

Ebook miễn phí tại : www.Sachvui.Com
Dịch giả: Hàn Giang Nhạn

01 Mừng
Thọ Tinh kim ngọc mãn đường

02 Lão Cái té nhào,
Địch Vân thủ thắng

03 Ai ngờ Lão
hóa lại là cao nhân

04 Dùng tân chiêu
đả bại cuồng đồ

05 Bị nghi
oan, sư đệ giết sư huynh

06 Đau lòng
kia lại gấp ba đau đòn

07 Chán cuộc
đời hào kiệt định quyên sinh

08 Dùng kỳ
công đả bại địch nhân

09 Mỗi cái
chụp là một mạng người

10 Nhìn chậu
hoa hào kiệt kinh tâm

11 Khóc mỹ
nhân anh hùng trúng độc

12 Thiên tình
sử của kẻ yêu hoa

13 Sống thác
với tình, liệt nữ hủy dung nhan

14 Đinh
Điển thất vọng, đọc Liên Thành Quyết

15 Mất
bạn hiền hào kiệt thương tâm

16 Gặp
người cũ lại càng ân hận

17 Vừa thoát
hiểm lại gặp ác tăng

18 Trong cổ
miếu oan gia chạm trán

19 Không thịt
heo nhà sư ăn thịt chuột

20 Bảy
người vây đánh một ông già

21 Đã què chân
lại gặp công sai

22 Hảo nhân
muốn giết, ác nhân giải cứu

23 Nam
Phương Tứ lão: Lạc Hoa Lưu Thủy

24 Môn Đao
pháp xuất quỷ nhập thần

25 Lão hung
tăng lạm sát vô cớ

26 Ác tăng
giết ngựa, thục nữ thương tâm

27 Hoa Thiết
Cán ngộ sát Lưu Thừa Phong

28 Dưới
làn tuyết Thiên Trữ uổng mạng

29 Hoa Thiết
Cán cam tâm hàng địch

30 Huyết
Đao Tăng gặp bước đường cùng

31 Lúc nguy
cấp đả thông đại huyệt

32 Hoa
Đại Hiệp sinh lòng bất lương

33 Kết lông
chim làm tấm vũ y

34 Địch
Vân rèn luyện Huyết Đao Kinh

35 Vào tuyệt
cốc Song Hiệp trùng phùng

36 Dời
tuyệt cốc về thăm cố thổ

37 Lão khất
cái chính là Ngôn Đạt Bình

38 Cuộc chiến
giữa Ngôn Đạt Bình và Vạn Chấn Sơn

39 Báo ơn
xưa cứu mạng Ngôn gia

40 Vào Vạn
gia trùng hội Thích Phương

41 Trong Vạn
gia trùng hội Thích Phương

42 Mụ
khất cái trong tòa nhà đổ nát

43 Tìm ra bí
ẩn về Kiếm phổ

44 Dùng phép
cũ thủ tiêu Ngô Khảm

45 Khám phá âm
mưu giết phụ thân

46 Thần trí
mê man, xé tan kiếm phổ

47 Xác Ngô
Khảm đi đâu mất biến

48 Hợp tán
Đinh, Lăng Hoàn ước nguyện

49 Cướp
bảo tàng ngộ độc phát điên

[bookmark: _Toc237850693][bookmark: _Toc237828481][bookmark: _Toc237539140][bookmark: _Toc184121301]01

Mừng Thọ Tinh kim ngọc mãn đường

Chát! Chát! Chát!
Chát! Hai thanh kiếm gỗ đập vào nhau bật lên
những tiếng vang dội. Có khi im lặng hồi lâu, có
lúc nổ ròn như pháo Liên Châu không ngớt. Đây là quang cảnh
chốn thôn quê tại Ma Khê phố ở phía Nam đất Nguyên Lăng thuộc giải Tương Tây. Trước
căn nhà ngói nhỏ ba gian, một lão già tay đan giày,
thỉnh thoảng ngửng đầu lên nhìn đôi nam
nữ thanh niên tỷ thí bằng kiếm gỗ trong sân
phơi thóc. Lão này tuổi lối năm mươi,
nhưng mặt đầy vết dăn deo. Mái tóc trên
đầu bạc đến phân nửa. Hiển nhiên lão
đã trải qua nhiều phen lo lắng. Khóe miệng lão hé
nụ cười tỏ vẻ hài lòng về cuộc
tỷ kiếm của đôi trai gái nhỏ tuổi.
Thiếu nữ lối mười bảy, mười tám
tuổi, khuôn mặt tròn trĩnh, cặp mắt đen láy.
Trán toát mồ hôi chảy thành một tia nước qua má
bên trái xuống đến cổ tỏ ra cô đã mỏi
mệt. Cô giơ tay áo lên lau mồ hôi. Mặt cô đỏ
bừng như trái hồng quân. Chàng thiếu niên lớn
hơn cô chừng ba tuổi, nước da đen nhẻm,
xương lưỡng quyền nhô lên, chân tay thô kệch.
Đúng là một hán tử ở nông thôn tại Tương
Tây. Tay chàng cầm một thanh kiếm gỗ, sử
dụng rất linh động. Đột nhiên chàng thanh
niên tay cầm kiếm gỗ từ mé bên tả chém xéo
xuống. Tiếp theo chàng xoay tay phóng kiếm về phía sau
mà không quay đầu lại. Thiếu nữ cúi đầu
tránh khỏi. Đồng thời cô vung mộc kiếm
đâm luôn mấy nhát. Thế kiếm rất cấp bách.
Chàng thanh niên lùi lại hai bước để vung mộc
kiếm rộng vòng ra. Chàng quát một tiếng lớn, quét
ngang thanh kiếm ba nhát. Thiếu nữ chống không
nổi, đột nhiên thu kiếm về đứng yên,
không đỡ gạt nữa. Cô làm mặt giận hỏi:
-Tiểu muội chịu thua rồi được không?
Hay là sư ca đâm chết tiểu muội đi?

Chàng thanh niên
không ngờ cô thu kiếm về một cách đột
ngột, không chịu đỡ gạt nữa. Nhát kiếm
thứ ba của chàng sắp hớt vào lưng cô khiến
chàng hốt hoảng, vội thu chiêu lại. Vì thế
kiếm mạnh quá đập trúng vào mu bàn tay trái chàng
đánh "chát"
một tiếng. Chàng không nhịn được la lên
một tiếng: -Ui chao! Thiếu nữ vỗ tay vừa
cười vừa hỏi: -Đã mắc cỡ chưa?
Nếu cầm kiếm thật thì cánh tay đó liệu còn
được chăng? Gương mặt đen nhẻm
của thanh niên ẩn hiện màu hồng, chàng sẵng
giọng: -Vì ta sợ hớt vào người cô, vội thu kiếm
về, bất cẩn một chút mà đụng vào tay mình.
Nếu là cuộc tỷ thí chân thực thì khi nào chịu
nhượng bộ? Rồi chàng quay sang nhìn lão già hỏi:
-Sư phụ! Lão nhân gia bình nghi vụ này như thế nào?
Lão già cầm chiếc giày đan dở đứng dậy
đáp: -Hai người chiết giải năm chục
chiêu đầu còn coi được, nhưng mấy chiêu
về sau thì chẳng ra trò gì hết! Lão cầm lấy thanh
kiếm trong tay thiếu nữ vung lên thủ thế chém xéo
xuống, miệng nói: -Chiêu "Ca ông hám
thượng lai" này tiếp
đến chiêu "Thị hoành
bất cảm quá" là phải quét
ngang chứ không đâm thẳng. A Phương! Hai chiêu "Hốt
thính phún kình phong", "Liên
sơn nhược bổ đào"
thế kiếm phải giống tấm vải mở bung
ra. A Vân! Hai chiêu "Lạc nê chiêu
đại thư", "Mã minh
phong tiểu tiểu" ngươi
sử như vậy mới tạm được,
nhưng đã gọi là "phong tiểu
tiểu" mà
ngươi vận hết sức để sử kiếm
thì không đúng cách ... Lão dừng lại một chút rồi
tiếp: -Kiếm pháp của chúng ta kêu bằng "Thảng
thi kiếm pháp" lừng danh trong võ lâm. Chỉ
phóng ra một chiêu đã khiến địch nhân té nhào thành
cái xác chết. Người nhà tập dượt với
nhau tuy không thể đánh thật như vậy, nhưng
lúc nào trong lòng cũng phải nhớ tới hai chữ "Thảng
thi" là
chết ngay đứ đừ. Thiếu nữ nói: -Gia gia
ơi! Kiếm pháp của chúng ta rất hay, nhưng cái tên
không được ... dễ nghe. Bốn chữ "Thảng
thi kiếm pháp" thật khiến người ta
phải ớn gáy. Lão già đáp: -Người ta nghe có
khiếp sợ mới oai phong chớ! Địch nhân
chưa động thủ đã kinh tâm động phách là
thua mấy phần rồi. Tay lão cầm kiếm gỗ
đem sáu chiêu kể trên diễn lại một
lượt. Kiếm chiêu ngưng trọng, tiến thoái
nghiêm minh có vẻ lợi hại dị thường.
Đôi nam nữ thanh niên này trong lòng rất kính phục,
bất giác vỗ tay hoan hô. Lão đưa kiếm trả
thiếu nữ nói: -Hai người luyện lại lần
nữa. A Phương không được coi là trò đùa.
Vừa rồi nếu sư ca ngươi không
nhường nhịn thì liệu ngươi còn sống
được chăng? Thiếu nữ nghe lão nói bất
giác thè lưỡi ra. Đột nhiên cô phóng kiếm đâm
tới cực kỳ thần tốc. Thanh niên không kịp
đề phòng, vội xoay kiếm đỡ gạt,
nhưng đã bị thiếu nữ chiếm mất
thượng phong, tấn công ráo riết. Trong lúc nhất
thời thanh niên chẳng có cách nào vãn hồi tình thế.
Giữa lúc chàng lâm vào cục diện thất bại thì
đột nhiên mé đông bắc có tiếng vó ngựa
dồn dập. Một người kỵ mã đang
chạy nhanh tới. Thanh nhiên quay lại hỏi: -Ai sắp
đến đó? Thiếu nữ lớn tiếng: -Đánh
thua rồi, đừng cãi chày cãi cối. Ai đến thì
mặc người ta, việc gì đến sư ca? Cô vung
kiếm rít lên veo véo tấn công ba chiêu liền. Thanh niên
hết sức chống đỡ. Chàng tức giận quát
hỏi: -Cô tưởng ta sợ cô ư? Thiếu nữ
cười đáp: -Sư ca ngoài miệng không sợ,
nhưng trong lòng cũng hơi run một tý. Cô phóng kiếm
đâm mé tả một chiêu, mé hữu một chiêu cực
kỳ linh động. Lúc này người kỵ mã đã
dừng ngựa. Hắn không nhịn được reo lên:
-Thiên hoa lạc bất tận! Xứ xú điểu hàm phi!
Thật là tuyệt diệu!

Thiếu nữ
la lên một tiếng: -Ô hay! Rồi nhảy lùi lại phía
sau đứng nhìn người khách mới đến thì
thấy gã vào trạc hai mươi ba, hai mươi bốn
tuổi, y phục rất trang trọng, ăn mặc theo
kiểu công tử nhà giàu ở thành thị. Bất giác cô
thẹn đỏ mặt lên hỏi: -Gia gia! Sao ... y lại
biết? Lão già nghe người khách kỵ mã đọc tên
hai chiêu kiếm pháp của con gái mình, trong lòng cũng
lấy làm kỳ, toan cất tiếng hỏi, thì gã kia
đã xuống ngựa tiến lại chắp tay thi lễ
hỏi: -Xin hỏi lão trượng: ở Ma Khê phố này
có một vị kiếm thuật nổi danh là Thích
Trường Phát lão gia, nhà ở chỗ nào? Lão già đáp:
-Lão phu chính là Thích Trường Phát. Ông bạn kiếm lão
phu có chuyện gì? Gã thanh niên lạy phục xuống
đất nói: -Vãn bối là Bốc Viên, xin bái kiến Thích
sư thúc. Vãn bối vâng lệnh gia sư đến
viếng Thích sư thúc. Thích Trường Phát đáp: -Không
dám! Không dám! Lão đưa tay nâng gã dậy. Đồng
thời vận nội kình xô ra. Bốc Viên cảm thấy
nửa người tê chồn, mặt đỏ bừng
lên nói: -Thích sư thúc khảo nghiệm vãn bối ư?
Vừa thấy mặt đã khiến vãn bối phải hổ
thẹn. Thích Trường Phát cười hỏi: -Nội
công của ngươi chưa ăn thua gì. Ngươi là
đệ tử thứ mấy của Vạn sư ca?
Bốc Viên lại đỏ mặt lên đáp: -Vãn bối
là đệ tử thứ năm rất dở của gia
sư. Gia sư thường tán dương Thích sư thúc
nội công thâm hậu. Sao sư thúc lại ra chiêu với
vãn bối? Thích Trường Phát cười ha hả
hỏi: -Vạn sư ca vẫn mạnh giỏi chứ? Anh
em ta mười mấy năm nay không gặp nhau rồi.
Bốc Viên đáp: -Nhờ hồng phúc của sư thúc lão
nhân gia, gia sư vẫn bình yên. Hai vị sư ca, sư
tỷ đây chắc là cao đồ của lão nhân gia? Thích
Trường Phát vẫy tay hô: -A Vân! A Phương! Lại
chào Bốc sư ca đi! Lão lại trỏ vào hán tử da
đen giới thiệu: -Đây là đồ đệ
của ta tên gọi Địch Vân. Còn con gái ta tên gọi A
Phương. Lão cười ha hả nói tiếp: -Này! Cô gái
nhà quê, cô đừng rụt rè nữa! Y cũng là người
nhà, việc gì phải hổ thẹn? Thích Phương
ẩn ở sau lưng Địch Vân, không ra thi lễ,
chỉ gật đầu cười mấy tiếng.
Địch Vân hỏi: -Bốc sư huynh! Có phải sư
huynh cũng luyện một môn kiếm pháp như bọn
tiểu đệ không? Không thế thì sao vừa ngó
thấy kiếm chiêu của sư muội đã gọi ra
ngay? Thích Trường Phát nhổ một bãi đờm
xuống đất đánh "toẹt"
một cái rồi đáp: -Sư phụ ngươi với
sư phụ y là bạn đồng môn thì dĩ nhiên
học chung một môn kiếm pháp. Cái đó lọ là còn
phải hỏi? Bốc Viên cởi bọc trên lưng
ngựa xuống lấy ra bốn món lễ vật hai tay
dâng lên nói: -Thích sư thúc! Gia sư gọi là có chút bạc
lễ, xin sư thúc thâu nhận cho! Thích Trường Phát
ngỏ lời cảm tạ rồi bảo con gái thu lễ
vật. Thích Phương đem đồ lễ vào phòng
mở ra coi thấy một tấm áo bào bằng da cừu,
một chiếc vòng tay bằng ngọc, một cái nón chiên
và một tấm áo choàng màu đen. Thích Phương ôm ra
cười hì hì, miệng reo lên: -Gia gia! Trước nay gia
gia chưa từng vận quần áo lịch sự. Gia gia
mặc những thứ này vào thì hết làm ông lão nhà nông,
vừa phát tài vừa có vẻ quan dạng. Thích Trường
Phát vừa ngó thấy đã ngẩn người ra.
Địch Vân thấy khách đến liền chạy qua
thôn trang phía trước mua ba cân rượu trắng. Thích
Phương mổ một con gà béo và vào vườn tỉa
rau về làm một mâm thịnh soạn. Cơm rượu
bưng ra bốn người ngồi vào ăn uống.
Trong khi ăn cơm, Thích Trường Phát hỏi Bốc
Viên: -Sư điệt tới đây có chuyện gì? Bốc
Viên đáp: -Gia sư nói là mười năm không gặp
sư thúc, trong lòng rất mong nhớ. Lão nhân gia đã
định đến Hồ Nam thăm hỏi, nhưng
hàng ngày bận rèn luyện môn "Liên
Thành kiếm pháp" nên không bỏ
đi đâu được. Thích Trường Phát đang
cầm chung rượu kề vào môi, uống một
hớp, chưa kịp nuốt vào nghe gã nói vậy lại
nhả ra chung, vội hỏi: -Ngươi bảo sao?
Sư phụ ngươi đang luyện "Liên
Thành kiếm pháp" ư? Bốc
Viên ra chiều đắc ý đáp: -Mồng năm tháng
trước gia sư đã luyện xong môn "Liên
Thành kiếm pháp". Thích
Trường Phát lại càng kinh ngạc, đặt
mạnh chung rượu xuống bàn làm cho phân nửa
rượu bắn lên tung tóe ướt cả ngực áo.
Lão ngồi thộn mặt ra hồi lâu. Đột nhiên lão
nổi lên tràng cười hô hố, giơ tay lên vỗ
mạnh vào vai Bốc Viên nói: -Con mẹ nó! Tiểu tử
ơi! Sư phụ ngươi nói khoác đó. Môn Liên Thành
kiếm pháp đến sư tổ ngươi còn chưa
luyện được, huống chi sư phụ
ngươi học nghệ tầm thường, chẳng
lấy gì làm cao minh cho lắm. Ngươi đừng
gạt sư thúc nữa. Uống rượu đi!
Uống rượu đi! Dứt lời lão ngửa cổ
đổ nửa chung rượu vào miệng mà nuốt
ừng ực. Tay trái lão cầm trái hồ tiêu đỏ
hồng cắn một miếng nhai nghiến ngấu.
Bốc Viên vẻ mặt nghiêm nghị đáp: -Gia sư
đã biết có nói ra sư thúc cũng chẳng tin chút nào.
Ngày mười sáu tháng sau là ngày thượng thọ năm
chục tuổi của gia sư. Mời sư thúc cùng
sư đệ, sư muội qua Kinh Châu uống chung
rượu nhạt. Gia sư sai vãn bối thành tâm
đến mời. Bất luận sư thúc có bận
việc gì cũng xin dẹp lại để đi dự
lễ. Gia sư còn nói Liên Thành kiếm pháp của lão nhân gia
e có chỗ luyện chưa đến nơi, mời sư
thúc qua chỉ điểm cho. Thích Trường Phát hơi
biến sắc hỏi: -Nhị sư ca của ta là Ngôn
Đạt Bình ngươi có mời không? Bốc Viên
đáp: -Hành tung của Ngôn nhị sư thúc không nhất
định. Gia sư đã phái nhị sư ca, tứ
sư ca chia đi các ngả Hà Sóc, Giang Nam, Vân Qúy để
tìm kiếm. Thích sư thúc có được tin tức gì
về Ngôn nhị sư thúc không? Thích Trường Phát
thở dài đáp: -Trong ba vị sư huynh sư đệ
chúng ta thì nhị sư ca võ công cao hơn hết. Nếu
bảo y luyện được Liên Thành kiếm pháp thì ta
còn tin tưởng mấy phần. Chứ sư phụ
ngươi thì, ha ha, ta không thể tin được. Tay
trái lão cầm hồ rót rượu đầy ra chén. Tay
mặt lão cầm chén rượu nhưng chưa uống
ngay. Đột nhiên lão lớn tiếng: -Được
rồi! Mười sáu tháng sau ta sẽ qua bái thọ
để coi môn Liên Thành kiếm pháp của sư phụ
ngươi thành công đến đâu rồi. Lão lại
đặt mạnh chén rượu xuống bàn. Nửa chén
bắn ra ướt cả mặt bàn cùng tay áo. Bốc Viên
ăn uống xong cáo từ ra về. Thích Trường Phát
chuẩn bị lễ vật, may quần áo cho mình và Thích
Phương cùng Địch Vân để đi Kinh Châu
mừng thọ, nhưng không có tiền. Lão phải đem
con trâu cày đi bán. Thích Phương giữ trâu lại
hỏi: -Gia gia ơi! Gia gia đem con Đại hoàng đi
bán thì sang năm chúng ta lấy gì để cày ruộng?
Thích Trường Phát đáp: -Việc sang năm để
sang năm sẽ tính, can chi phải lo từ bây giờ?
Thích Phương hỏi: -Gia gia! Chúng ta cứ ở nhà có
hơn không? Đến Kinh Châu làm chi? Đi mừng thọ
Vạn sư bá mà phải bán con Đại hoàng, hài nhi
thấy không đáng chút nào. Thích Trường Phát đáp: -Ta
đã nhận lời với Bốc Viên. Bậc đại
trượng phu đã hứa khi nào còn canh cãi
được. Ta đưa ngươi cùng A Vân
đến thị thành cho biết mùi, chẳng lẽ
cứ ở thôn dã suốt đời. Thích Phương nói:
-Làm người dân dã thì đã sao? Hài nhi không cần ra thành
thị. Con Đại hoàng do hài nhi chăn dắt từ
thuở nhỏ. Bây giờ gia gia định đem nó đi
bán, nó không muốn đi. Gia gia có thấy nó chảy
nước mắt ra đấy không? Thích Trường Phát
gắt lên: -Con ngốc kia! Trâu là giống súc sinh thì còn
biết gì nữa. Mau buông tay ra! Lão lại an ủi cô: -A
Phương! Gia gia cũng nhớ con Đại hoàng
lắm, nhưng chúng ta tay không đến mừng thọ
người ta thế nào được? Quần áo của
ba chúng ta lại rách hết. Nhất định phải may
ba bộ quần áo mới để người ta
khỏi khinh khi. Thích Phương hỏi: -Vạn sư bá
chẳng đã đưa tặng quần áo mới cho gia
gia rồi ư? Gia gia mặc bộ đó là sang trọng
lắm rồi. Thích Trường Phát đáp: -Trời nóng
nhiệt thế này thì mặc áo cừu thế nào
được? Hơn nữa sư bá ngươi khoe
đã luyện xong "Liên Thành
kiếm pháp", nhưng ta không tin. Thế nào
cũng phải qua đó coi xem mới được.
Phương nhi hãy ngoan ngoãn buông ra. Thích Phương vỗ
vào đầu trâu bảo nó: -Đại hoàng ơi! Ai
mổ ngươi thì ngươi vung sừng húc vào
người họ rồi chạy trốn về đây. À,
mà không được! Người ta sẽ biết
đường rượt theo. Ngươi phải
trốn vào rừng thật xa mới yên ... o O o Nửa tháng
sau, Thiết Tỏa Hoành Giang Thích Trường Phát đưa
đồ đệ Địch Vân và con gái là Thích
Phương đi Kinh Châu. Lão hỏi thăm Ngũ Vân
Thủ Vạn Chấn Sơn thì người ta đáp:
-Vạn lão anh hùng oai danh chấn động cả miền
Lưỡng Hồ thì còn ai không biết mà còn phải
hỏi? Tòa nhà lớn cổng sơn đỏ ở bên kia
tức là biệt thự của lão nhân gia. Thích
Trường Phát, Địch Vân, và Thích Phương ba
người đều mặc áo mới đến kẻ
chợ lần đầu không khỏi có điều bỡ
ngỡ. Địch Vân và Thích Phương chạy
đến trước tòa nhà lớn ngó thấy bên trong treo
đèn kết hoa. Khách đến mừng thọ
đầy nhà và đều là những người lịch
sự. Trong lòng đôi thiếu niên này đều hồi
hộp. Thích Trường Phát toan hỏi người gác
cổng, chợt Bốc Viên từ phía trong đi ra. Lão
cả mừng hô: -Bốc hiền điệt! Ta đã
tới đây. Bốc Viên vội ra nghênh tiếp. Gã làm
bộ vui mừng reo lên: -Thích sư thúc đã đến!
Địch sư đệ và Phương sư muội
mạnh giỏi chứ? Gia sư đang nhắc tới
sư thúc. Mời lão nhân gia vào đi. Thích Trường Phát
vừa vào tới cửa đã thấy cổ nhạc
nổi khúc nghinh tân rất nhộn nhịp. Thanh âm vang
dội khiến Địch Vân giật mình kinh hãi. Trong nhà
đại sảnh, một lão già thân thể cao lớn
đang đi đi lại lại mời khách. Thích
Trường Phát hô: -Đại sư ca! Tiểu đệ
đã đến đây! Lão già kia ngơ ngác tựa hồ
không biết là ai. Sau lão mới hớn hở chạy
tới cười khà khà nói: -Lão tam! Lão già đi nhiều
quá khiến ta cơ hồ không nhận ra. Hai vị sư
huynh, sư đệ đang dắt tay nói chuyện thì
đột nhiên mũi ngửi thấy mùi hôi thối kinh
người. Tiếp theo một thanh âm như lệnh
vỡ cất lên: -Vạn Chấn Sơn! Mười
năm trước lão còn nợ ta món tiền. Bữa nay có
trả không? Thích Trường Phát quay đầu nhìn
lại thì thấy một người hai tay cầm cái thùng
gỗ giơ lên. Trong thùng đựng đầy
nước phân liệng mạnh về phía hai người.
Thích Trường Phát thấy con gái và đồ đệ
đứng ở đằng sau. Nếu lão né tránh thì thùng
phân kia phải hất hết vào người Thích
Phương. Lão ứng biến cực kỳ thần
tốc. Hai tay túm lấy áo trường bào vận kình
một cái cho khuy áo đứt ra. Lão xoay vạt áo
hướng ra ngoài. Vạt áo trường bào dời
khỏi mình rồi vận nội kình vào phùng ra như cái
trống hứng lấy thùng phân. Tiện tay lão đẩy
về phía trước. Vạt áo chứa đầy
nước phân bay về phía người liệng ra.
Người kia liệng thùng phân rồi liền nhảy
sang một bên. Cả thùng phân lẫn áo trường bào
trước sau rớt xuống đất đổ ra tung
tóe. Cả hai nhà sảnh đường mùi hôi thối xông
lên sặc sụa. Mọi người nhìn lại thấy
người kia hàm râu quai nón, thân thể cao lớn, oai phong
lẫm liệt đứng ở giữa sân như pho
tượng đá. Hắn nổi lên tràng cười hô
hố nói: -Vạn Chấn Sơn! Tiểu đệ
vượt đường xa ngàn dặm đến bái
thọ các hạ mà không có lễ vật. Vậy đưa
tặng muôn lạng hoàng kim để cung hỷ các hạ
kim ngọc mãn đường! Bọn thủ hạ
của Vạn Chấn Sơn cùng tám tên đệ tử
thấy người này cố ý đến quấy phá, làm
cho cả tòa thọ đường trở nên ô uế,
đều tức giận vô cùng. Tám tên đệ tử
xông vào toan lôi người kia ra đánh nhừ đòn cho
hả dạ. Vạn Chấn Sơn lớn tiếng quát:
-Các ngươi đứng cả lại! Bọn
đệ tử nghe sư phụ quát tháo, không dám trái
lệnh đều dừng bước lại. Nhị
đệ tử là Chu Kỳ tính nóng như lửa liền
trợn mắt lên ngó đại hán kia, ngoác miệng ra mà
thóa mạ: -Tổ bà nó! Ngươi là cái thá gì mà bữa nay
lại nhân ngày thượng thọ của Vạn lão gia dám
đến quấy phá? Nếu không đập tan xác
ngươi thì ngươi chưa biết Ngũ Vân Thủ
ở Vạn gia là lợi hại. Vạn Chấn Sơn
đã nhận ra lai lịch hán tử râu quai nón liền hô:
-Vạn mỗ tưởng ai, té ra là Lữ đại
trại chủ ở Thái Hàng Sơn. Mấy năm nay
Lữ đại trại chủ phát tài chứ? Chắc là
kim ngọc đầy nhà xài không hết mới đem theo
nhiều như vậy. Các tân khách nghe nói tới bảy
chữ "Thái Hàng
Sơn Lữ đại trại chủ" số
đông châu đầu ghé tai, mỗi người nói một
câu: -Nguyên đây là Lữ Thông ở Thái Hàng Sơn. Không
hiểu hắn có điều chi xích mích với Vạn lão
gia?

-Lữ Thông là
một nhân vật cực lợi hại thuộc phe
Hắc đạo ở Ngũ tỉnh miền Bắc.
Hắn nổi tiếng khắp hai mặt nam bắc sông
Hoàng Hà với môn Lục Hợp Đao và Lục Hợp
Quyền.

-Đã tử
tế là không đến, mà đã đến là chẳng
tử tế gì. E rằng bữa nay còn nhiều chuyện
rắc rối. Mọi người bàn tán hồi lâu không ngớt.
Một số quần hào không hiểu ra làm sao đành
đứng lặng nghe đợi chờ xem diễn
biến.

[bookmark: _Toc237850694][bookmark: _Toc237828482][bookmark: _Toc237539141][bookmark: _Toc184121302]02

Lão Cái té nhào, Địch Vân thủ thắng

Bỗng nghe
Lữ Thông cười lạt lên tiếng: -Mười
năm trước anh em ta gây nên án mạng ở phủ
Thái Nguyên có kẻ ngấm ngầm thông báo quan nha, phá
hoại công cuộc làm ăn của bọn ta. Cái đó
chưa đáng kể, nhưng còn làm liên lụy đến
người huynh đệ của ta là Lữ Hòa phải
chết uổng về tay bọn ưng trảo. Mãi
đến ba năm trước đây mới điều
ra ra được đó là hành động của tên
cẩu tặc Vạn Chấn Sơn. Vụ này ngươi
tính sao đây? Vạn Chấn Sơn đáp: -Đúng
rồi! Chính Vạn mỗ đã tố giác. Những ai làm
nghề buôn không vốn trên chống giang hồ để kiếm
cơm ăn cũng là chuyện thường, nhưng
người huynh đệ của trại chủ là Lữ
Hòa lại cưỡng gian hoàng hoa khuê nữ và giết
liền bốn mạng người. Hành động
thương thiên bại lý này, Vạn mỗ chẳng
thể thõng tay ngồi nhìn mà không can thiệp. Quần hào
nghe nói đều lớn tiếng la ó: -Hành động
bỉ ổi như vậy mà không biết hổ thẹn
ư?

-Phải
cột tên tặc cường đạo lại giải
hắn lên quan.

-Tên thái hoa
đại đạo kia! Sao dám hành động càn rỡ
ở phủ Giang Lăng? Lữ Thông đột nhiên
tiến lên một bước từ đình viện
đến trước sảnh đường. Hắn
vung cánh tay đập vào cây cột đánh chát một
tiếng. Cây cột lớn bằng miệng chén gẫy làm
hai đoạn. Ngói trên mái rớt xuống ào ào. Trong
viện và trước sảnh đường đất
bụi tung bay mờ mịt. Nhiều người phải
chạy ra ngoài nhà khách. Quần hào thấy Lữ Thông thi
triển Thiết tý công đều kinh hãi nghĩ thầm:
-Nếu con người bằng xương thịt mà
để hắn quét cánh tay vào thì còn chi là tính mạng?
Lữ Thông lại nhảy xuống sân lớn tiếng quát:
-Vạn Chấn Sơn! Nếu ngươi quả là con
người nghĩa hiệp thì nên ra mặt chống
đối một cách đường hoàng, ta sẽ
phục ngươi là bậc hảo hán. Sao ngươi
lại lén lút đi báo quan tư? Ngươi còn nuốt
cả sáu ngàn lạng bạc mà người anh em ta đã
lấy được vào tay. Con mẹ nó! Chính ngươi
cũng là kẻ đê hèn vô liêm sỉ hơn ai hết.
Ngươi có giỏi thì hãy cùng ta quyết đấu
một trận sinh tử. Vạn Chấn Sơn
cười lạt đáp: -Lữ đại trại
chủ! Mười năm nay Vạn mỗ không
được gặp, bản lãnh của đại
trại chủ đã tăng tiến một bước
dài. Có điều đáng tiếc là một nhân vật
như đại trại chủ thì võ công càng cao, hại
người càng lắm. Vạn mỗ tuy đã tuổi già
nhưng cũng phải lãnh giáo một phen. Lão vừa nói
vừa từ từ bước tới. Đột nhiên
trong đám đông có một thiếu niên chuồn ra.
Thiếu niên vai to mắt lớn tiến lại gần
không một tiếng động. Chàng xoay tay một cái
đã nắm được hai cánh tay Lữ Thông rồi
lớn tiếng quát: -Ngươi làm dơ bẩn tấm áo
mới của sư phụ ta. Biết điều thì
bồi thường ngay đi! Thiếu niên đó chính là
Địch Vân, đệ tử của Thích Trường
Phát. Lữ Thông chấn động hai tay định
hất thiếu niên ra. Không ngờ Địch Vân sức
khỏe phi thường. Chàng giữ rịt không chịu
buông tay. Thiết tý công của Lữ Thông tuy lợi
hại, nhưng có đâm ngang dọc mới phát huy
được uy lực. Hắn bị chụp bất
ngờ không kịp đề phòng nên bị giữ chặt
thành ra tý lực không sử dụng được. Lữ
Thông tức giận vô cùng, đưa đầu gối bên
phải lên thúc mạnh vào bụng dưới Địch
Vân. Đồng thời miệng lớn tiếng quát: -Buông
tay ra! Địch Vân chịu đau phải nới tay.
Lữ Thông liền ra chiêu "Phong vân sạ
khởi"
cựa thoát khỏi hai tay chàng, rồi vung quyền đánh
véo một đòn. Đó là chiêu "Ô long thám
hải" trong
Lục hợp quyền. Địch Vân né tránh la lên: -Ta không
đánh nhau với ngươi. Tấm áo bào mới của
sư phụ ta mới may mất ba lạng bạc. Chúng ta
phải bán con trâu cày mới sắm được ba
bộ áo và nay mới xỏ tay lần đầu ... Lữ
Thông tức giận quát: -Thằng lỏi con này!
Ngươi nói nhăng gì thế? Địch Vân lại xông
vào hỏi: -Ngươi có thường hay không? Chàng là
đệ tử nhà nông rất tiếc đồ vật.
Chàng thấy sư phụ phải hy sinh con trâu rất thân
ái để may áo mà mới mặc lần đầu đã
bị hư hại thì không đau xót sao được?
Địch Vân không lý gì đến những chuyện xích
mích giang hồ giữa Lữ Thông và Vạn Chấn Sơn
mà chỉ cần bắt đền cho bằng
được tấm áo bào của sư phụ. Vạn
Chấn Sơn nói: -Hiền điệt hãy lui ra! Tấm áo
bào của lệnh sư sẽ do ta bồi thường cho
là xong. Địch Vân đáp: -Tiểu điệt phải
bắt đền hắn. Để hắn chạy đi
rồi sư bá cũng không chịu thường thì làm
thế nào? Chàng vừa nói vừa giơ tay ra níu áo Lữ
Thông. Lữ Thông né mình đi vung quyền đánh vào
trước ngực Địch Vân đến binh một
tiếng. Người chàng lảo đảo suýt nữa té
xuống. Vạn Chấn Sơn lại la lên: -Địch
hiền điệt hãy lui lại! Giọng nói của lão
lộ vẻ nghiêm khắc. Địch Vân hai mắt
đỏ sọng quát: -Ngươi đã không thường
áo lại còn đánh người ta. Đúng là kẻ không
biết điều. Lữ Thông bật cười hỏi:
-Ta đánh thằng lỏi con thì đã sao? Địch Vân
đáp: -Ngươi đánh ta, ta cũng đánh
ngươi. Chàng vung tay trái đánh xéo tới. Tay mặt
luồn xuống đẩy ra. Lữ Thông không khỏi
ngạc nhiên, miệng lẩm bẩm: -Thằng lỏi này
ngớ ngẩn nhưng quyền pháp của gã không
đến nỗi kém cỏi. Hắn liền sử chiêu "Đảo
hổ thức". Chân trái đá dứ, tay mặt
vung quyền đánh ra. Hai người khai diễn cuộc
đấu. Chớp mắt đã trao đổi
mười mấy chiêu. Địch Vân được Thích
Trường Phát truyền dạy võ công từ thuở
nhỏ. Hàng ngày chàng dượt kiếm với sư
muội Thích Phương nên đã giàu kinh nghiệm lâm
địch. Lữ Thông tuy là tay đại đạo
ở đất Tấn mà cũng là nhân vật nổi danh
trong phe Hắc đạo, nhưng không thể hạ
Địch Vân trong thời gian ngắn. Hắn mấy
lần thi triển Thiết tý công nhưng chàng đều
tránh được. Hắn đã đánh hai quyền trúng
vai Địch Vân nhưng chàng xương cứng thịt
dầy nên chưa bị thương. Hai bên tiếp tục
thi triển mấy chiêu nữa, Lữ Thông đã nổi
nóng nghĩ thầm: -Mình ở xa đến tầm cừu
mà không thu thập xong một tên đệ tử vô danh
để vụ này đồn đại ra ngoài thì còn chi
là thể diện? Đột nhiên hắn biến
đổi quyền pháp, từ Lục hợp quyền
chuyển sang Xích khảo liên quyền. Quyền pháp này
cũng là một ngành trong Lục hợp quyền, nhưng
pha lẫn Hầu quyền vào. Nói rộng ra những chiêu
đấm đá, đâm phóng còn thêm tám thức là Miêu thoán,
Cẩu thiểm, Thỏ cổn, Ưng phiên, Tùng tử linh,
Tề hung xảo, Diêu tử phiên thân, Tử cước.
Thức nào cũng biến ảo khôn lường.
Địch Vân chưa từng thấy qua những
đường quyền pháp này, trong lòng không khỏi hoang
mang. Đùi bên trái chàng bị đá trúng hai phát liền.
Vạn Chấn Sơn thấy chàng không địch nổi
lại thét: -Địch hiền điệt hãy lùi lại!
Ngươi không địch nổi hắn rồi!
Địch Vân tính tình cố chấp cũng la lên: -Đánh
không nổi thì cũng đánh. "Bình"
một tiếng! Ngực chàng lại trúng một quyền
của Lữ Thông. Thích Phương đứng bên ngoài
vẫn lo cho sư ca, lúc này cô không nhịn được
liền hô: -Vân ca! Bất tất phải đánh nữa.
Để Vạn sư bá thu thập hắn. Nhưng
Địch Vân hai tay vẫn vung lên đánh xuống,
liều mạng xông vào. Miệng chàng không ngớt la: -Ta
không sợ ngươi! Ta không sợ ngươi! Chát
một tiếng! Địch Vân lại bị một
quyền đánh trúng sống mũi, lập tức máu
tươi chảy ra lênh láng. Vạn Chấn Sơn chau mày
nhìn Thích Trường Phát nói: -Sư đệ! Gã không
chịu nghe lời ta. Sư đệ bảo gã lùi lại
thôi! Thích Trường Phát hắng dặng đáp:
-Để gã chịu đau một chút cũng không sao. Lát
nữa tiểu đệ sẽ đối phó với tên
Thái hoa đại đạo kia. Giữa lúc ấy, một
lão khất cái đầu bù tóc rối, mặt mũi lem
luốc từ ngoài cổng lớn tiến vào. Tay trái lão
cầm một cái bát mẻ, tay mặt chống cây gậy
trúc. Lão cất tiếng ấm ớ: -Bữa nay lão gia đây
có việc vui mừng. Hãy bố thí cho lão hóa tử này
một miếng cơm nguội. Quần hào đang mải
chú ý đến cuộc đả đấu giữa
Lữ Thông và Địch Vân, nên không ai để ý
đến lão cái. Lão vừa rên vừa la: -Chao ôi! Chết
đói rồi! Ta chết đói đến nơi rồi!
Đột nhiên chân trái lão dẫm phải vũng
nước phân dưới đất, trượt một
cái, người ngã chúi xuống. Lão lại gầm lên:
-Trời ơi! Té chết rồi! Cái bát vỡ và cây gậy
trúc trong tay đồng thời bắn ra. Khéo sao! Cái bát
mẻ đập trúng vào huyệt Chí Đường sau
lưng Lữ Thông. Đầu cây trượng trúc
điểm trúng huyệt Khúc Hoàn trên đầu gối
hắn. Lữ Thông đột nhiên đầu gối
nhũn ra té khuỵu xuống. Đồng thời toàn thân
tê chồn, dường như bao nhiêu đầu
xương đều trật khớp. Địch Vân vung
cả song quyền đánh ra "binh binh"
khiến cho tấm thân to lớn của Lữ Thông bay
đi. Rồi "bõm" một
tiếng, nước hôi thối bắn tung tóe. Hắn
đã rớt trúng vào thùng phân của hắn đem tới.
Biên cố đột ngột xảy ra ngoài sự
tưởng tượng của mọi người.
Lữ Thông lâm vào tình trạng rất thảm hại,
lồm cồm đứng dậy rồi ôm đầu
chạy đi. Những tân khách nổi lên tràng cười
ha hả, đồng thanh hô hoán: -Bắt lấy hắn!
Bắt lấy hắn! Đừng để tên tặc
tử chạy thoát! Địch Vân cũng la lên: -Bồi
thường tấm áo của sư phụ ta đi! Chàng
toan rượt theo nhưng cánh tay trái bị người
nắm giữ không cử động được. Chàng
quay đầu nhìn lại thì chính là sư phụ mình. Thích
Trường Pháp hỏi: -Ngươi may mà thủ thắng
lại còn muốn rượt theo ư? Thích Phương
rút khăn tay lau máu trên mặt cho Địch Vân.
Địch Vân cúi xuống nhìn thấy trên vạt áo mới
của mình cũng lốm đốm vết máu. Chàng
hốt hoảng la: -Hỏng bét! Hỏng bét! Tấm áo
mới của tiểu huynh cũng dơ hết rồi.
Bỗng thấy lão khất cái chệnh choạng đi ra
cổng lớn, miệng lảm nhảm: -Xin cơm không
được lại bể mất cái chén. Địch Vân
biết rõ vừa rồi mình thủ thắng
được là nhờ ở cái té của lão khất cái.
Chàng liền móc trong bọc lấy ra hai chục
đồng tiền, rượt theo nhét vào tay lão. Lão
khất cái nói: -Đa tạ! Đa tạ! Tối hôm
ấy, Vạn Chấn Sơn mở tiệc lớn
khoản đãi tân khách. Mọi người ai cũng
nhắc tới câu chuyện thú vị lúc ban ngày và cho là
Địch Vân may phước đến lúc không
địch nổi thì lão khất cái tiến đến té
nhào làm rối loạn tâm thần Lữ Thông. Nhưng ai
cũng ca ngợi chàng nhỏ tuổi mà đởm
lược hơn người, mới chiến đấu
được đến mấy chục chiêu cùng một
nhân vật thành danh. Cái đó không phải chuyện dễ
dàng. Dĩ nhiên cũng có người cho là hồng phúc
của Thọ Tinh Công tầy đình mới gặp
được lão khất cái té nhào và lui được
cường địch. Giả tỷ Vạn Chấn
Sơn tự mình động thủ cũng có thể
đẩy lui được ác khách, nhưng động
tới đại giá của Thọ Tinh Công là chuyện
mất hứng thú. Tân khách càng xưng tán Địch Vân càng
khiến cho tám tên đệ tử của Vạn Chấn
Sơn mất mặt. Vì Lữ Thông kiếm chuyện
với Vạn Chấn Sơn mà bọn đệ tử
ở Vạn môn lại không ra tay, để cho tên
đệ tử quê mùa, ngớ ngẩn của sư thúc
phải xuất đầu đánh lui địch nhân. Tám
tên đệ tử kia trong lòng tức giận vô cùng,
nhưng không tiện nổi nóng. Vạn Chấn Sơn chính
mình rót rượu mừng rồi đến đại
đệ tử Lỗ Khôn, nhị đệ tử Chu
Kỳ, tam đệ tử Vạn Khuê, tứ đệ
tử Tôn Quân, ngũ đệ tử Bốc Viên, lục
đệ tử Ngô Khảm, thất đệ tử Phùng
Viên, bát đệ tử Cẩm Thành tiếp tục mời
rượu. Tám tên đệ tử của Vạn môn
đều dùng chữ Thổ để đặt tên. Trong
bọn này tam đệ tử Vạn Khuê là con trai
độc nhất của Vạn Chấn Sơn.
Người gã cao lớn, khuôn mặt xương
xương, phong tư tuấn mỹ, thái độ ung dung,
ra vẻ phú gia công tử, khác hẳn đại sư huynh
Lỗ Khôn, nhị sư huynh Chu Kỳ. Tám tên này đến
mời rượu những quý nhân có công danh và những
bậc tôn trưởng trong võ lâm. Chúng lại mời sư
thúc một chung rồi sau cùng mời rượu
Địch Vân. Vạn Khuê nói: -Bữa nay Địch sư
huynh đã gỡ thể diện cho gia phụ, vậy tám
anh em tiểu đệ mỗi người phải
mừng Địch huynh một chung mới
được. Địch Vân trước nay chưa
từng uống rượu liền xua tay loạn lên
đáp: -Tiểu đệ không uống. Tiểu đệ
không uống. Vạn Khuê nói: -Ban ngày gia phụ kêu
Địch huynh lùi lại ba lần mà Địch huynh
lờ đi, coi lời nói của gia phụ như làn gió
thoảng. Bây giờ bọn tiểu đệ mời
rượu Địch huynh lại không chịu uống thì
anh em tiểu đệ nghĩ là Địch huynh khinh
nhờn Vạn gia quá. Địch Vân ngạc nhiên đáp:
-Không phải ... Tiểu đệ ... không dám thế. Thích
Trường Pháp nghe giọng nói của Vạn Khuê có
điều gay gắt liền giục: -Vân nhi! Ngươi
uống rượu đi! Địch Vân ấp úng đáp:
-Đệ tử ... đệ tử không biết uống
rượu. Thích Trường Pháp trầm giọng: -Cứ
uống đi! Địch Vân không sao được
đành uống của mỗi tên một chung. Chàng uống
liền tám chung rượu, mặt mũi đỏ gay, hai
tai ù đi. Đầu óc choáng váng. Đêm hôm ấy,
Địch Vân lên giường nằm, đầu óc hồ
đồ, lại cảm thấy trước ngực,
đầu vai, vế đùi bị quyền cước
của Lữ Thông đánh trúng sưng vù lên đau quá.
Chừng nửa đêm, Địch Vân đang ngủ
bỗng nghe có tiếng người gõ cửa sổ rồi
tiếng người hô: -Địch sư huynh!
Địch Vân! Địch Vân! Địch Vân giật mình
tỉnh giấc hỏi vọng ra: -Ai đó? Người
ngoài cửa sổ đáp: -Tiểu đệ là Vạn Khuê,
có chuyện muốn nói. Mời sư huynh ra đây.
Địch Vân ngơ ngác từ trên giường
bước xuống, mặc áo đi giày rồi ra mở
cửa ... Chàng thấy tám người đứng thành hàng
chữ nhất mà người nào tay cũng cầm
trường kiếm. Chàng nhận ra đây là tám đệ
tử của Vạn môn, lấy làm kỳ hỏi: -Các
vị kêu tiểu đệ ra đây có chuyện gì? Vạn
Khuê đáp: -Bọn tiểu đệ muốn lãnh giáo
mấy kiếm chiêu của sư huynh. Địch Vân
lắc đầu đáp: -Gia sư đã dặn không
được tỷ võ với môn hạ của Vạn
sư bá. Vạn Khuê cười lạt nói: -Té ra Thích sư
thúc là người sáng suốt đã tự biết mình. Địch
Vân tức giận hỏi: -Cái gì mà sáng suốt đã tự
biết mình? Đột nhiên ba tiếng "véo véo
véo" rít lên.
Vạn Khuê đứng cách cửa sổ đã phóng kiếm
đâm vào ba chiêu. Chiêu nào cũng sát bên mặt Địch
Vân chỉ cách chừng nửa tấc. Địch Vân
thấy bên má mát rượi, giật mình kinh hãi, vội vã
lùi lại. Chân trái chàng đụng vào ghế loạng
choạng người đi, coi bộ hoang mang. Bọn
đệ tử ở Vạn gia liền bật lên tràng cười
rộ. Địch Vân tức giận vô cùng, quay lại rút
thanh trường kiếm ở đầu giường
rồi nhảy qua cửa sổ. Chàng thấy bọn chúng
tám người đều ra chiều bất thiện, trong
lòng không khỏi đo đắn. Tuy chàng căm giận
bọn chúng, nhưng nhớ lời sư phụ căn
dặn không được gây mối bất hòa với
đệ tử của sư bá. Chàng đành nhẫn
nại hỏi: -Các vị muốn sao bây giờ? Vạn Khuê
múa kiếm trên không cho kiếm phong rít lên veo véo rồi
hỏi lại: -Địch đại ca! Bữa nay
đại ca ra mặt cự địch là cho rằng nhà
họ Vạn ở Kinh Châu chết sạch chẳng còn
một mống, phải không? Hay đại ca tưởng
ở đây không một ai bản lãnh cao thâm bằng mình?
Địch Vân lắc đầu đáp: -Người
đó làm hư tấm áo của gia sư, dĩ nhiên
tiểu đệ bắt hắn bồi thường. Cái
đó có liên quan gì đến các vị? Vạn Khuê lạnh
lùng nói: -Trước mặt bao nhiêu tân khách nổi danh,
Địch đại ca khoa trương thân thủ
khiến bọn tiểu đệ tám người không còn
mặt mũi nào nữa. Đừng nói tiếng tăm
đồn đại ra ngoài giang hồ, mà ngay trong thành Kinh
Châu này anh em tại hạ cũng hết đất
đứng rồi. Hành vi của đại ca bữa nay
như vậy là quá lắm! Địch Vân ngạc nhiên
đáp: -Tiểu đệ ... chẳng hiểu chi hết.
Chàng là một thanh niên ở nông thôn thì hiểu làm sao
được những chuyện tranh hơi cùng những
âm mưu xảo trá của người đời.
Đại đệ tử ở Vạn môn là Lỗ Khôn hỏi:
-Tam sư đệ! Gã tiểu tử này khéo giả vờ.
Sư đệ nhiều lời với gã làm chi?
Động thủ đi thôi! Vạn Khuê phóng kiếm
nhằm vai bên trái Địch Vân đâm tới. Địch
Vân biết đây chỉ là hư chiêu, chàng đứng yên
không nhúc nhích, cũng không hươi kiếm lên gạt.
Vạn Khuê thấy chàng khám phá ra kiếm chiêu của mình,
thu kiếm về, lòng càng tức tối, nói móc: -Giỏi
lắm! Địch huynh không thèm động thủ với
tại hạ. Địch Vân đáp: -Sư phụ đã
dặn đừng để xảy chuyện bất hòa
với môn hạ của sư bá. Đột nhiên nghe
đánh véo một tiếng. Vạn Khuê đã phóng kiếm
đâm thủng tay áo của Địch Vân một vệt
dài. Địch Vân rất trân quý tấm áo mới này mà
tự nhiên bị người đâm rách, chàng không nhịn
được liền quát lên: -Ngươi đâm rách áo ta
rồi, phải bồi thường ta đi! Vạn Khuê
cười lạt lại phóng kiếm đâm vào tay áo bên
trái Địch Vân. Địch Vân vung kiếm lên gạt
đánh "choang"
một tiếng. Chàng gạt kiếm rồi, thừa
thế đánh tới. Hai người khai diễn cuộc
tỷ đấu mỗi lúc một cấp bách. Hai bên cùng
học một môn kiếm pháp, nên sau khi trao đổi
mười chiêu, Địch Vân nổi hứng phóng kiếm
đâm vào chỗ trọng yếu trong người Vạn
Khuê. Chu Kỳ la lên: -Chà! Gã tiểu tử này định
giết người thật rồi! Tam sư đệ!
Đừng nể nang gì nữa. Địch Vân kinh hãi
nghĩ thầm: -Ta mà lỡ tay đả thương gã là
rắc rối to. Thế công của chàng chậm lại.
Vạn Khuê tưởng kiếm pháp của đối
phương còn kém mình, ra chiêu liên miên bất tuyệt.
Kiếm thế cực kỳ lợi hại. Địch
Vân phải lùi hoài, chàng quát hỏi: -Ta không muốn
đả đấu chân thực với ngươi.
Ngươi làm gì thế này? Vạn Khuê đáp: -Làm gì ư?
Ta muốn đâm lòi ruột ngươi ra. Chân gã
đạp cung trung, phóng kiếm đâm tới đánh "véo"
một cái. Địch Vân chạy chênh chếch đi,
lướt qua mé tả. Chàng thấy vai bên hữu
đối phương sơ hở, liền đưa
thanh trường kiếm thiên đi. Giả tỷ chàng
đâm thẳng thì nhất định Vạn Khuê đã
bị trúng thương rồi. Cổ tay Địch Vân
xoay đi một chút, thanh kiếm bằng bặn
đưa lên đập vào bả vai gã. Địch Vân cho
là đã phân thắng bại, Vạn Khuê nên lùi lại
mới phải. Ngày thường chàng vẫn tỷ
kiếm với Thích Phương sư muội, đấu
đến trình độ này là dừng tay. Không ngờ Vạn
Khuê đỏ mặt tía tai lại phóng kiếm đâm
tới. Địch Vân bị cú bất ngờ không kịp
đề phòng. Chàng cảm thấy đùi bên trái đau nhói
lên. Nguyên Vạn Khuê đã thừa cơ chàng lơ là phóng
kiếm đâm trúng vào đùi. Bọn Lỗ Khôn, Chu Kỳ
vỗ tay hoan hô, nói mỗi người một câu: -Tiểu
tử! Nằm xuống đi!

-Ngươi
nhận thua sẽ được buông tha.

-Thích sư thúc
dạy một tên đồ đệ quê mù té ra mới
được có chiêu mèo què mà thôi. Địch Vân bị
trúng kiếm vào đùi đã tức giận, lại nghe
chúng làm nhục sư phụ, chàng phẫn nộ như
người phát điên, nghiến răng ken két, múa
trường kiếm như gió táp mưa sa tấn công ráo
riết. Dưới ánh trăng tỏ, Vạn Khuê thấy
đối phương tấn công như con cọp điên
khùng không khỏi đem lòng khiếp sợ. Gã
được nuôi dưỡng chiều chuộng từ
thuở nhỏ, tuy kiếm pháp luyện được kha
khá, nhưng chưa từng trải những cuộc ác
đấu liều mạng. Trong lòng khiếp đảm,
tay kiếm không khỏi bối rối.

[bookmark: _Toc237850695][bookmark: _Toc237828483][bookmark: _Toc237539142][bookmark: _Toc184121303]03

Ai ngờ Lão hóa lại là cao nhân

Bốc Viên
thấy Tam sư huynh sắp thất bại đến
nơi, liền lượm một cục gạch hết
sức liệng vào sau lưng Địch Vân. Địch
Vân đang để hết tinh thần đấu kiếm
với Vạn Khuê, đột nhiên sau lưng đau nhói lên
vì bị cục gạch đập trúng. Chàng quay lại
thóa mạ: -Quân mặt dầy! Hai người đánh
một chăng? Bốc Viên hỏi lại: -Chuyện gì
vậy? Ngươi bảo sao? Địch Vân tự
nhủ: -Bữa nay dù bọn chúng cả tám người xông
vào ta cũng không thể để tổn thương
đến uy danh của sư phụ. Chàng chẳng kể
gì đến vế đùi và sau lưng bị đau,
tiếp tục phóng kiếm liên miên nhằm Vạn Khuê
đâm tới. Lúc này kiếm chiêu của chàng đã không còn
phương pháp nào nữa, sơ hở rất nhiều.
Tuy nhiên, khí thế chàng đang hăng hái, Vạn Khuê không
dám tấn công ráo riết. Bốc Viên đưa mắt ra
hiệu cho Lục sư đệ là Ngô Khảm rồi nói:
-Kiếm pháp của Tam sư huynh rất cao minh. Thằng
lỏi này không chống đỡ được nữa.
Nhưng nếu đánh chết gã là làm mất mặt
thể diện của Thích sư thúc. Chúng ta phải
tiến vào lược trận. Ngô Khảm hiểu ý
gật đầu đáp: -Đúng thế! Anh em mình phải
chú ý, đừng để Tam sư huynh lỡ tay giết
người. Mỗi tên một tả một hữu phóng
kiếm veo véo đâm vào cạnh sườn Địch Vân.
Kiếm pháp của Địch Vân sự thực không cao
minh hơn Vạn Khuê mấy tý. Nhờ ở chỗ chàng
đánh hăng không kể gì đến tính mạng, mới
chiếm được thượng phong. Bấy giờ
Bốc Viên và Ngô Khảm sấn vào giáp công. Một mình
Địch Vân phải địch với ba người
khiến chàng chân tay luống cuống. "Xẹt"
một tiếng! Đùi bên phải chàng lại trúng kiếm
mà vết kiếm thương này rất nặng. Chàng không
đứng vững được nữa, ngã ngồi xuống
đất. Nhưng tay kiếm vẫn còn nắm vững và
không ngớt ra chiêu đỡ gạt, đâm chém ba
người. Lỗ Khôn hắng đặng một
tiếng, vung chân đá vào cổ tay Địch Vân. Thanh
trường kiếm tuột tay bay đi, rớt xuống
bụi cỏ. Vạn Khuê hươi trường kiếm
phóng tới, mũi kiếm chỉ vào cổ họng
Địch Vân. Bốc Viên và Ngô Khảm nổi lên tràng
cười hô hố rồi nhảy lùi ra. Vạn Khuê
nhơn nhơn đắc ý, cười rộ hỏi: -Gã
quê mùa kia! Đã chịu phục chưa? Địch Vân quát
mắng: -Phục cái con khỉ! Bọn ngươi bốn
tên đánh một đâu phải đấng anh hùng? Vạn
Khuê đưa thêm mũi kiếm về phía trước
cắm sâu vào thịt Địch Vân mấy phân rồi
lớn tiếng: -Ngươi còn nói bướng, ta khẽ
đâm thêm một chút là ngươi phải đứt
họng đó. Địch Vân lại thóa mạ:
-Ngươi cứ đâm đi! Có giỏi thì cắt
đứt cổ họng ta. Ngươi không dám làm thì
chỉ là quân khốn kiếp. Vạn Khuê mắt lộ hung
quang, vung chân trái đá mạnh vào bụng dưới
Địch Vân, quát hỏi: -Ngươi còn mạnh
miệng nữa hay thôi? Phát đá này tưởng chừng
làm đảo lộn lục phủ ngũ tạng trong
bụng Địch Vân. Chàng phải ráng nhịn cho khỏi
bật tiếng rên la. Miệng vẫn thóa mạ: -Quân chó
đẻ! Phường khốn kiếp! Vạn Khuê
lại đá một phát nữa vào đầu Địch
Vân. Địch Vân mắt nổ đom đóm, cơ hồ
ngất xỉu. Chàng muốn thóa mạ nữa nhưng không
thốt nên lời. Vạn Khuê nói: -Bữa nay hãy nhiêu dung cho
ngươi. Ngươi đi mà khóc lóc cáo tố với
sư phụ cùng sư muội là bọn ta ỷ vào số
đông để đánh ngươi đó! Ta coi bộ
ngươi chẳng khác tuồng bị thịt, chỉ còn
cách khóc lóc nỉ non. Địch Vân bình tĩnh lại
lớn tiếng: -Đời nào ta thèm khóc lóc và tố cáo
với ai? Bậc đại trượng phu muốn
rửa hận phải tự mình ra tay mới đáng
kể. Vạn Khuê chỉ mong chàng nói câu này, liền khích
thêm: -Ta làm dấu trên mặt ngươi để sư
phụ ngươi vặn hỏi. Gã nói rồi lại
đá vào mắt bên trái và má bên phải Địch Vân
mỗi bên một cước. Địch Vân nửa
mặt sưng vù, mắt bên trái chảy nước
đầm đìa. Bốc Viên vỗ tay cười nói: -Ha
ha! Bậc đại trượng phu khóc ròng. Đấng
anh hùng biết hành cẩu hùng. Địch Vân tức
giận muốn nổ ruột, miệng lẩm bẩm: -Mi
đến chơi nhà được sư phụ ta coi
tử tế, ta cũng hết lòng đón tiếp, mua rượu
giết gà thết đãi mi, chẳng có chỗ nào kiếm
khuyết. Thế mà bây giờ mi đối xử tàn
nhẫn với ta. Vạn Khuê lại thách thức:
-Ngươi đánh không nổi ta thì đến tố cáo
với gia gia ta cũng được, Gia gia ta có trách
phạt thì ngươi mới được hả
giận. Địch Vân đáp: -Là hạng con nít chẳng có
đầu óc gì như ngươi thì động một tý
mới đến tố cáo với người lớn.
Vạn Khuê, và Lỗ Khôn, Bốc Viên nhìn nhau mỉm cười.
Chúng nghĩ rằng mối căm tức bữa nay thế
là hả rồi, liền trao kiếm vào vỏ và nói:
-Hảo tiểu tử! Ngươi có giỏi thì mai lại
đánh nữa. Bây giờ Thiếu gia xin kiếu thôi.
Đoạn cả tám tên nổi lên tràng cười ha
hả, ra chiều đắc ý rồi bỏ đi.
Địch Vân nhìn bóng sau lưng tám gã, trong lòng vừa
phẫn nộ vừa nghi ngờ không hiểu. Chàng tự
hỏi: -Ta đã không đắc tội với chúng mà
cũng chẳng có điều gì lầm lỗi với
sư bá, tại sao tự nhiên chúng đến đánh ta
một trận? Hay là bọn người ở kẻ
chợ đều dã man như thế cả? Chàng gắng
gượng đứng dậy, nhưng đầu óc choáng
váng, lại phải ngồi phệt xuống đất.
Bỗng nghe phía sau có tiếng thở dài rồi tiếng
người nói: -Hỡi ơi! Đánh không lại
người ta thì dập đầu năn nỉ.
Bướng bỉnh làm chi để bị trận đòn
nhừ tử, há chẳng oan uổng lắm ru? Địch
Vân tức giận đáp: -Chẳng thà để chúng
đánh chết, khi nào ta chịu dập đầu van xin?
Chàng quay đầu nhìn lại thì thấy một lão lưng
còng, chân kéo lê đôi giày da, chệnh choạng đi tới.
Sau chàng nhìn rõ đầu bù tóc rối, mặt mũi lem
luốc thì ra lão cái mà chàng đã gặp lúc ban ngày. Lão cái nói:
-Hỡi ơi! Ta già mất rồi. Xương sống
bị chứng phong thấp đau đớn vô cùng.
Tiểu hài tử! Ngươi đấm lưng dùm ta
mấy cái. Địch Vân trong bụng đang tràn ngập
lửa giận, chàng hắng dặng một tiếng, không
lý gì đến lão. Lão cái lại nói: -Ta chẳng khác gì
người tuyệt tử tuyệt tôn. Lúc về già, không
một thân nhân chiếu cố. Úi chao! Úi chao! ... Lão chống
gậy trúc lảo đảo đi mỗi bước
một xa. Địch Vân nhìn bóng sau lưng thấy lão cái
run rẩy quá chừng. Chàng bản tính thuần hậu,
vả ở hương thôn vẫn nhớ câu bịnh
hoạn tương phù, hoạn nạn tương cứu.
Chính chàng cũng vừa bị người đánh một
trận nhừ tử, bất giác nổi lòng đồng
bệnh tương lân, cất tiếng gọi: -Này này! Lão
hóa tử! Tại hạ còn mấy chục đồng, lão
cầm lấy đi mua bánh mà ăn. Lão cái lảo đảo
xoay mình trở lại đón lấy tiền rồi nói: -Lão
cái bị bệnh tê thấp lưng đau chịu không
nổi. Tướng công đấm dùm mấy cái. Địch
Vân đáp: -Được rồi! Để tại hạ
buộc mấy vết thương xong sẽ tính. Lão cái
hỏi: -Tướng công chỉ nghĩ đến mình mà
không chiếu cố cho người ta sao phải là anh hùng
hảo hán? Địch Vân bị lão nói khích liền đáp:
-Được rồi! Tại hạ đấm lưng
cho. Chàng ngồi phệt xuống đất, vung quyền
lên đấm lưng. Chàng vừa đấm
được hai quyền, lão cái ra chiều khoan khoái nói:
-Dễ chịu quá! Dễ chịu quá! Tướng công
đấm mạnh chút nữa! Địch Vân gia tăng
lực đạo đấm mạnh hơn. Lão cái phàn nàn:
-Đáng tiếc là luồng lực đạo nhẹ quá!
Địch Vân liền đấm mạnh hơn. Lão cái
lại than: -Hỡi ơi! Chẳng ăn thua gì hết.
Tướng công bị đánh một trận thừa
sống chí chết, không còn đủ lực đạo
để đấm lưng cho lão cái rồi. Tướng
công có sống sót ở thế gian cũng vô ích mà thôi.
Địch Vân tức mình đáp: -Tại hạ mà
đấm mạnh, e rằng lão bị gãy xương. Lão
cái cười nói: -Tướng công có đấm
được gãy xương lão cái thì đã chẳng
nằm thẳng cẳng dưới đất để
người ta muốn đấm muốn đá thế nào
cũng được. Địch Vân tức giận không
nói nữa, vận nội lực vào tay đấm
xuống. Lão cái lại nói: -Thế này tuy tạm
được nhưng vẫn còn nhẹ quá. Địch
Vân vung quyền giáng xuống đánh "binh"
một tiếng. Lão già bật cười nói: -Còn nhẹ
lắm! Còn nhẹ lắm! Chưa ăn thua gì hết.
Địch Vân nói: -Lão đừng nói đùa. Tại hạ
không muốn đả thương lão mà thôi. Lão cái
cười lạt hỏi: -Tướng công không muốn
đả thương lão cái ư? Hãy vận toàn lực
đấm một quyền thử coi. Địch Vân
vận kình vào tay mặt toan giáng xuống lưng lão cái.
Nhưng dưới ánh trăng tỏ chàng chợt nhìn
thấy lão già quá rồi, lòng chàng lại nhủn ra, giái tán
kình lực, nói: -Ai lại đi chấp với ông già! Chàng
khẽ đấm mấy cái. Đột nhiên, chàng cảm
thấy có người đẩy lưng mình lên rồi
hất đi. Người chàng bay bổng lên cao như
đằng vân giá vụ rồi té huỵch xuống
đống cỏ rậm. Chàng cảm thấy đầu
nhức mắt hoa, lồm cồm mãi mới bò dậy
được. Nhưng chàng không nổi giận, ngơ
ngác nhìn lão cái ra chiều kinh dị hỏi: -Phải
chăng lão ... lão đã hất tại hạ đi? Lão cái
đáp: -Nơi đây còn người thứ ba nào đâu?
Chẳng phải lão cái thì còn ai vào đấy? Địch
Vân hỏi: -Lão dùng cách gì mà hất tung được
tại hạ đi? Lão cái liền đọc câu: -Cử
đầu vọng minh nguyệt! Đệ đầu
tư cố hương! Địch Vân lấy làm kỳ
hỏi: -Đó là những chiêu kiếm pháp mà gia sư đã
dạy tại hạ. Sao ... sao lão cũng biết? Lão cái
đáp: -Quyền chiêu hay kiếm pháp cũng vậy mà thôi.
Hơn nữa lệnh sư dạy không đúng đâu.
Địch Vân tức giận hỏi: -Sao gia sư lại
dạy không đúng? Lão là một tên khiếu hóa dám chỉ
trích gia sư ư? Lão cái hỏi lại: -Nếu lệnh
sư dạy đúng thì sao đánh người không nổi?
Địch Vân đáp: -Bọn chúng ba bốn tên xúm vào mà
tại hạ chỉ có một mình dĩ nhiên không đánh
lại. Nếu lấy một chọi một thì lão thử
coi xem tại hạ có đánh bại chúng không? Lão cái
cười hỏi: -Ha ha! Đã đánh nhau thì còn kể gì
lấy một chọi một, hay nhiều người
đánh ít? Tướng công muốn đơn đả
độc đấu nhưng người ta không nghe thì làm
thế nào? Chỉ còn cách quỳ xuống dập
đầu hay giơ lưng chịu đòn. Một
người thắng được hàng chục địch
nhân mới đáng mặt hảo hán. Địch Vân nghĩ
lại thấy lão nói đúng, liền hỏi: -Bọn chúng
là đệ tử của tệ sư bá, kiếm pháp
cũng suýt soát với tại hạ thì làm sao một
người đánh nổi tám bên chúng được? Lão
cái hỏi lại: -Lão dạy mấy môn công phu để
tướng công một mình thắng được tám tên
bọn chúng. Tướng công có học không? Địch Vân
cả mừng đáp: -Tại hạ muốn học,
muốn học lắm! Nhưng rồi chàng lại nghĩ:
-Trên đời vị tất được mấy
người bản lãnh như vậy. Lão cái này đã già nua
lại không ra tuồng một nhân vật có võ công thượng
thừa ... Chàng còn đang ngần ngừ thì đột
nhiên bị lão cái chụp lấy sau lưng. Người
chàng lại hất tung lên không lộn đi mấy vòng trên
cao rồi giáng xuống thật mạnh. Chàng chống tay
đỡ lấy mình suýt nữa gãy xương. Khi chàng
lồm cồm bò dậy được thì đau quá nói
không nên lời, nhưng trong lòng mừng rỡ vô cùng.
Miệng ráng lắp bắp: -Lão ... lão bá bá! ... Tiểu
tử xin bá bá truyền dạy cho. Lão cái hỏi: -Bữa
nay ta dạy ngươi mấy chiêu, tối mai ngươi
lại đến đánh nhau với bọn chúng, có dám làm
không? Địch Vân bụng bảo dạ: -Võ công của
lão tuy cao thâm, nhưng ta học một ngày thì cũng
chưa được bao nhiêu. Nhưng chàng nghĩ tới
chuyện lại tỷ đấu với bọn Vạn
Khuê, Lỗ Khôn, bất giác nổi lòng hào khí đáp:
-Tiểu tử dám làm. Nhiều lắm là chịu chúng
đánh một chập nữa cũng không sao. Lão cái
đột nhiên vung tay trái chụp lấy sau gáy chàng
liệng mạnh xuống đất, cất tiếng thóa
mạ: -Thằng lỏi thối tha này! Ta đã dạy võ
công cho ngươi sao còn nói chuyện đưa xác ra
chịu đòn? Ngươi không tin ta ư? Địch Vân
tuy bị liệng rất đau, nhưng trong lòng càng hoan
hỷ, vội đáp: -Dạ dạ! Đúng là tiểu
tử lỗi lầm. Xin lão nhân gia truyền dạy ngay
đi. Lão cái nói: -Ngươi đã học kiếm pháp,
vậy biểu diễn cho ta coi. Đồng thời
xướng những danh tự về kiếm chiêu.
Địch Vân "dạ"
một tiếng rồi chạy vào bụi cỏ tìm
trường kiếm. Chàng biểu diễn đúng như
thể thức của sư phụ truyền dạy.
Miệng chàng hô từng chiêu. Càng về sau chiêu kiếm càng
thuận lợi, miệng chàng hô cũng mau lẹ.
Địch Vân đang sử kiếm đến chỗ
hăng say, đột nhiên lão cái nổi lên tràng cười
hô hố. Chàng không khỏi ngạc nhiên thu kiếm về
hỏi: -Tiểu tử rèn luyện không đúng hay sao? Lão
cái không đáp, chỉ ôm bụng mà cười, lão
cười lăn cười lộn không sao ngồi ngay
lên được. Địch Vân đã hơi tức mình
hỏi: -Dù tiểu tử luyện không đúng thì có chi
đáng cười? Đột nhiên lão cái dừng tiếng
cười thở dài nói: -Thích Trường Pháp ơi là
Thích Trường Pháp! Ngươi vận kình lực
một cách hung hãn như vậy mà được ư? Cái
đó là tại ngươi đọc sách quá thành ra
hiểu sai lầm chiêu thức. Địch Vân hỏi: -Gia
sư vốn là một nông gia không học được
nhiều. Cái đó có gì đáng cười? Lão cái nói:
-Ngươi hãy đưa kiếm cho ta! Địch Vân xoay
chuôi kiếm lại đưa cho lão. Lão cái đón lấy
trường kiếm rồi miệng khẽ hô: -Cô hồng
hải thượng lai! Trì hoàng bất cảm cố. Lão
cầm trường kiếm múa lên. Trong chớp mắt
tựa hồ lão đã biến đổi thành người
khác, tay kiếm vừa vững vàng vừa trầm
trọng. Thái độ lão ung dung như nước
chảy mây trôi, những cái lụ khụ vừa rồi
đâu còn nữa? Địch Vân coi mấy chiêu, chợt
tỉnh ngộ nói: -Lão bá! Ban ngày tiểu tử đấu
với Lữ Thông có phải lão bá đã cố ý liệng
bát ra để trợ lực cho tiểu tử? Lão cái
tức giận hỏi lại: -Cái đó lọ là còn
phải hỏi? Bản lãnh của Lục Hợp thủ
Lữ Thông so với tên tiểu tử ngốc dại còn
cao thâm gấp mười. Chẳng lẽ một chút
đạo hạnh như ngươi mà thâu thập
được hắn? Lão vừa nói vừa tiếp
tục sử kiếm. Địch Vân nghe lão đọc
khẩu quyết cũng tương tự như những
điều sư phụ đã truyền thụ cho chàng. Có
điều thỉnh thoảng tự âm hô trạnh đi
một chút mà kiếm chiêu thành ra khác nhiều. Chàng càng coi
chàng rất lấy làm kỳ. Lão trái tay trái nắm kiếm
quyết, tay mặt phóng trường kiếm ra.
Đột nhiên lão đưa kiếm qua tay trái, tay mặt
xoay lại tát vào mặt chàng một cái bạt tai thật
nặng. Địch Vân giật nẩy mình lên, đưa
tay sờ lên má, tức giận hỏi: -Sao lão ... lão ... lại
đánh người ta? Lão cái vừa cười vừa
hỏi lại: -Ta đang dạy kiếm chiêu mà đầu
óc ngươi còn nghĩ vơ nghĩ vẩn, hỏi có
đáng đánh hay không? Địch Vân nghĩ lại
biết mình có lồi, liền bình tâm tĩnh trí đáp:
-Đúng rồi! Quả là tiểu tử lỗi lầm.
Tiểu tử nhận thấy lão gia đọc chiêu số
rất giống sư phụ mà kiếm pháp lại có
chỗ bất đồng, trong lòng rất lấy làm
kỳ. Lão cái hỏi: -Sư phụ ngươi dạy
ngươi phải, hay là ta sử kiếm chiêu đúng?
Địch Vân lắc đầu đáp: -Tiểu tử
không biết. Lão cái giơ tay lên quăng trường
kiếm cho Địch Vân nói: -Vậy chúng ta tỷ kiếm
đi! Địch Vân đáp: -Công lực của tiểu
tử không bằng lão nhân gia, dĩ nhiên không địch
nổi. Lão cái cười lạt nói: -Ha ha! Ngươi
thật ngốc hết chỗ nói. Đây chỉ là so chiêu
thức chứ không phải tỷ thí công lực. Lão vung cây
gậy trúc, dùng gậy làm kiếm, đâm tới
Địch Vân. Địch Vân quét ngang thanh kiếm
đỡ gạt. Chàng thấy cây gậy trúc của lão cái
dừng lại không phóng về phía trước, liền
vung kiếm đâm tới. Ngờ đâu mũi kiếm
chàng mới vung lên, cây gậy trúc của lão có khác nào con
độc xà chồm về phía trước, điểm
trúng vào vai chàng. Địch Vân trong lòng rất khâm phục,
lớn tiếng reo: -Tuyệt diệu! Thật là tuyệt
diệu! Đồng thời chàng hươi kiếm quét
về phía trước. Lão cái xoay cây gậy trúc áp vào thân
kiếm của đối phương. Địch Vân
vận kình đẩy ra. Lão cái liền xoay cây gậy trúc
đi mấy vòng khiến cho kình lực của chàng xô
về phương hướng trái ngược.
Địch Vân cầm kiếm không vững. Trường
kiếm tuột tay bay đi. Chàng ngơ ngác nói: -Lão bá!
Kiếm chiêu của lão bá thật cao minh! Lão cái đưa
gậy trúc ra đón thanh trường kiếm ở trên
không rớt xuống. Trường kiếm dính vào
đầu gậy như có keo sơn gắn lấy. Lão nói:
-Sư phụ ngươi học võ rất chuyên cần,
nhưng kém ở chỗ ít đọc sách. Kiếm thuật
của môn phái ngươi khác hẳn kiếm thuật các
phái trong thiên hạ. Nghiên cứu về tình trạng hiểu
biết thì cùng một môn kiếm pháp, có người
khổ công rèn luyện hai, ba chục năm mà thành tựu
rất bình thường. Có người hiểu rõ kiếm
quyết thì chỉ một vài năm đã luyện thành
kiếm thuật danh gia. Địch Vân nửa hiểu
nửa không, đứng thộn mặt ra mà nghe. Lão cái
lại nói: -Kiếm pháp của ngươi tên gọi "Đường
Thi kiếm pháp". Vì thế mỗi chiêu
đều biến hóa ở một câu thơ
Đường ... Địch Vân hỏi: -Sao lại "Đường
Thi kiếm pháp"? Gia sư kêu bằng "Thảng
Thi kiếm pháp" tức là phóng kiếm ra
khiến địch nhân biến thành xác chết ngay
đứ đừ. Lão cái không nhịn được
bật cười hô hố đáp: -Đường thi chứ
không phải Thảng thi đâu. Đó là sư phụ
ngươi đọc trật đi. Tỷ như hai chiêu "Cô
hồn hải thượng thi", "Trì hoàng
bất cảm cố" là nói về con
chim hồng một mình lẻ loi từ mặt biển bay
về, nó thấy những vũng ao nhỏ trên đất
liền không thèm đậu xuống để nghỉ ngơi.
Hai câu thơ này của quan tể tướng Trương
Cửu Linh đời nhà Đường làm ra.
Trương tể tướng tự coi mình thân phận
thanh cao, không muốn tranh quyền đoạt lợi
với ai. Câu này áp dụng vào kiếm pháp ngụ ý trong nháy
mắt cũng lộ ra thái độ khoan thai. Ba chữ "Bất
cảm cố" ở đây có nghĩa là không
thèm để mắt đến. Vậy mà sư phụ
ngươi đọc câu "Cô hồng
hải thượng lai", "Trì hoàng
bất cảm cố" thành "Ca ông
hám thượng lai", "Thị
hành bất cảm quá" rồi đi
đến kết quả câu trước biến thành
tiếng hô hoán, và câu sau lại có ý úy thủ úy vỹ.
Thế thì bản ý của kiếm pháp loãng hết rồi
còn gì nữa. Địch Vân thộn mặt ra mà nghe lão nhai
văn nhấm chữ, tuy không hiểu được
mấy nhưng cũng biết lão nói hợp lý. Có điều
chàng nhất tâm kính ái sư phụ mà nay lão cái chỉ trích
sư phụ chẳng còn đáng gì nữa, nên trong lòng
rất khó chịu. Bỗng chàng đứng phắt dậy
nói: -Tiểu tử đi ngủ thôi, không học kiếm
nữa! Lão cái lấy làm kỳ hỏi: -Ngươi bảo
sao? Ta nói không đúng ư?

[bookmark: _Toc237850696][bookmark: _Toc237828484][bookmark: _Toc237539143][bookmark: _Toc184121304]04

Dùng tân chiêu đả bại cuồng đồ

Địch Vân
hằn học đáp: -Hoặc giả lão gia nói rất
đúng, nhưng chê bai gia sư chẳng ra gì thì tiểu
tử không học nữa. Lão cái cười ha hả,
vươn tay xoa đầu chàng hỏi: -Hay lắm! Hay
lắm! Tâm địa thằng nhỏ này thật trung
hậu. Ta rất ưa thích những kẻ như
ngươi. Ta nhận lỗi rồi. Từ giờ
trở đi không chỉ trích sư phụ ngươi
nửa câu nào nữa. Ngươi đã bằng lòng chưa?
Địch Vân đổi giận ra mừng cười
đáp: -Bá bá mà không mạt sát gia sư thì tiểu tử xin
dập đầu làm lễ. Dứt lời chàng quỳ
mọp xuống đất, dập đầu "binh binh"
mấy cái. Lão cái cười hi hi nhận lạy rồi
tiếp tục giải thích kiếm chiêu. Nhưng chiêu "Hốt
thính văn kinh phong", "Liên
sơn thạch bố đào" nguyên là câu "Phủ
thính văn kinh phong", "Liên
sơn nhược ba đào". Những chiêu "Lạc
nê chiêu đại thư", "Mã
mạnh phong tiểu tiểu" nguyên là "Lạc
nhật chiếu đại kỳ", "Mã minh
phong tiêu tiêu". Lão còn giải thích thêm: Theo
thổ âm ở Tương Tây, chữ "Nê" phát âm
giống như chữ "Nhật".
Nhưng lão chỉ nói vậy thôi chứ không nhắc gì
đến chuyện lầm lỗi của Thích
Trường Pháp, với mục đích duy nhất là cho
Địch Vân hiểu những chỗ sai lầm. Lão cái nói
tiếp: -Trong kiếm pháp của ngươi vì nhiều
chỗ mâu thuẫn khó hiểu, chẳng thể nói một
lúc mà hết được. Vậy ta dạy ngươi
ba chiêu để đến mai lại đấu với
tám tên tiểu tử ngu dốt kia. Ngươi ráng mà ghi
nhớ lấy. Địch Vân phấn khởi tinh thần,
không biết gì là mỏi mệt nữa. Chàng chú ý nhìn lão cái
dùng cây gậy trúc làm kiếm để ra chiêu. Chiêu thứ
nhất là "Thích
kiên thức" nhằm vào trường hợp
nếu địch nhân chỉ phòng thủ, vĩnh viễn
khó mà đâm trúng họ. Vậy cần phải phóng kiếm
ra sau mà đã tới trước mới đâm trúng vai
đối thủ được. Chiêu thứ nhì kêu
bằng "Nhĩ
quang thức" thì chính là chiêu thức vừa
rồi lão cái đưa kiếm sang tay trái, dùng tay mặt
đánh chàng một cái bạt tai. Chiêu này rất cổ quái!
Dù địch nhân biết rõ mình đổi tay kiếm
để xoay tay mặt đánh một cái bạt tai mà không
né tránh được, vì tránh qua mé tả bàn tay sẽ tát
qua mé tả, hay tránh qua mé hữu cũng vậy. Càng né tránh
chàng bị đòn nặng. Chiêu thứ ba là "Khử
kiếm thức" vừa rồi
lão cái dùng cây gậy trúc xoay cho trường kiếm của
chàng tuột bay đi tức là chiêu thức đó. Cả ba
chiêu thức đó lão cái đều đã sử dụng vào
người Địch Vân. Nguyên ba thức này đều
có tên bằng cổ thi rất thanh nhã, nhưng lão cái
thấy Địch Vân ít hiểu chữ nghĩa mà dạy
thơ cho chàng, chỉ tổ làm rối loạn tâm thần,
lão liền đổi thành ba tên ai nghe cũng hiểu ngay. Địch
Vân chẳng lấy gì làm thông minh cho lắm, nhưng bản
tính rất cương nghị. Chàng học ba chiêu này
mất hơn một giờ mới thành thuộc. Lão cái
cười nói: -Được rồi! Bây giờ
ngươi phải ưng chịu với ta một
điều là việc đêm nay ta dạy kiếm pháp cho
ngươi không được thố lộ với ai, dù
là sư phụ hay là sư muội ngươi cũng
thế. Nếu không thì ... Địch Vân kính trọng sư
phụ chẳng khác gì phụ thân, và đối với cô
sư muội xinh đẹp đã ngấm ngầm đem
lòng luyến ái từ lâu mà bảo chàng phải giấu
diếm cả hai nhân vật này thì thật là một
vấn đề nan giải cho chàng. Bởi thế trong lúc
nhất thời chàng ngần ngừ không trả lời
được. Lão cái thở dài nói tiếp: -Nguyên do vì
đâu thì ta không tiện nói ngay bây giờ. Có điều
ngươi mà tiết lộ câu chuyện đêm nay tất
mạng ta khó nổi bảo toàn. Nhất định ta
phải chết dưới lưỡi kiếm Ngũ Vân
Thủ Vạn Chấn Sơn. Địch Vân giật mình
kinh hãi hỏi: -Lão bá bá! Võ công lão bá bá đã cao thâm như vậy,
sao còn sợ tệ sư bá? Lão cái không đáp, cất
bước ra đi, vừa đi vừa nói: -Ngươi
có lòng hại ta hay không thì là tùy ở ngươi.
Địch Vân vội chạy theo đáp: -Đa tạ lão
bá còn chưa thấy đâu khi nào tiểu tử dám hại
mạng lão bá? Tiểu tử mà tiết lộ nửa
lời sẽ bị trời tru đất diệt. Lão cái
chân không dừng bước băng băng ra đi.
Địch Vân ngơ ngác hồi lâu, chợt nhớ tới
quên chưa hỏi họ tên lão cái, liền lớn tiếng
gọi: -Lão bá bá! Lão bá bá! Nhưng lão cái đã mất hút vào
trong bụi cây. Sáng sớm hôm sau, Thích Trường Pháp
thấy Địch Vân mắt tím bầm, mũi sưng vù,
rất lấy làm kỳ, hỏi: -Ngươi đánh nhau
với ai mà bị thương đến thế này? Địch
Vân không quen nói dối, ấp úng khó nỗi trả lời.
Thích Phương cười hỏi: -Phải chăng
sư ca bị tên đại đạo Lữ Thông đánh
từ bữa qua? Thích Trường Pháp làm gì hiểu
được chuyện đêm qua, nên cũng không hỏi
vặn nữa. Thích Phương nắm vạt áo
Địch Vân kéo chàng đi. Hai người đi lối
cổng mé bên ra tới cạnh giếng. Nơi đây
vắng vẻ không có ai, hai người liền ngồi
xuống lan can giếng. Thích Phương nhỏ nhẹ
hỏi: -Sư ca! Đêm qua sư ca đánh nhau với ai
vậy? Địch Vân ấp úng chưa kịp trả
lời. Thích Phương lại nói tiếp: -Đại ca
đừng giấu tiểu muội nữa. Ban ngày hôm qua
sư ca tỷ đấu với Lữ Thông, hắn
quyền đấm chân đá vào những chỗ nào trong
người đại ca, tiểu muội đều nhìn
thấy rõ rồi. Hắn không đánh trúng mắt
đại ca cái nào.

Địch Vân
biết rằng khó giấu nổi cô này. Chàng tự
nhủ: -Ta chỉ cần đừng tiết lộ câu
chuyện của lão bá bá, còn ngoài ra chẳng có chi quan
hệ. Chàng liền đem vụ tám tên đệ tử
ở Vạn Môn nửa đêm đến gây chuyện
rồi xảy ra cuộc tỷ kiếm và chàng phải
thất bại, nhục nhã thế nào, nhất nhất
thuật lại. Thích Phương càng nghe càng căm
hận. Mặt đỏ bừng lên, cô hằn học nói:
-Bọn chúng tám người đánh một mình sư ca, có
chi đáng kể là hảo hán? Địch Vân đáp: -Không
phải cả tám người đồng thời ra tay, mà
là ba, bốn tên đánh một mình tiểu huynh. Thích
Phương hậm hực nói: -Hừ! Ba, bốn
người bọn chúng liên thủ đủ đả
bại sư ca rồi, mấy tên đứng bên ngoài
mới không động thủ. Giả tỷ ba, bốn tên
đánh không lại thì rồi năm, sáu người hay
bảy, tám người sẽ xúm vào đánh hôi. Địch
Vân gật đầu đáp: -Chắc là như vậy. Thích
Phương đứng phắt dậy nói: -Chúng ta
đến cáo tố với gia gia, xem Vạn Chấn
Sơn xử trí ra sao? Trong cơn thịnh nộ cô không kêu
Vạn sư bá mà gọi thẳng tên Vạn Chấn
Sơn. Địch Vân vội can ngăn: -Đừng!
Tiểu huynh đã thua chúng rồi mà còn cáo tố với
sư phụ thì có khác gì bảo người ta coi
thường thầy trò mình. Thích Phương hắng
dặng một tiếng chưa biết nói sao. Bỗng cô
ngó thấy áo chàng bị rách nhiều chỗ, trong lòng
thương tiếc, liền lấy kim chỉ trong bọc
ra khâu lại cho chàng. Mái tóc Thích Phương đụng vào
cằm Địch Vân làm cho hơi ngứa, nhưng mũi
chàng ngửi thấy mùi thơm của người xử
nữ, lòng chàng không khỏi bâng khuâng, khẽ cất
tiếng gọi: -Sư muội! Thích Phương gạt
đi: -Đừng nói! Đừng để cho
người ta đổ oan cho mình là quân trộm
đạo. Nguyên trên giải đất Tam Tương
ở Giang Nam, dân gian có tục mê tín là khi người
mặc áo để người khác khâu vá hoặc đính
khuy mà lên tiếng là người ngoài sinh lòng ngờ vực
đã lấy trộm cắp vật gì. Truyền thuyết
này không hiểu từ đâu đưa tới nhưng ai
cũng tin là sự thực. Tối hôm ấy, những khách
mừng thọ đã cáo từ về hết. Vạn
Chấn Sơn đặt tiệc ở sảnh
đường để thết đãi sư đệ.
Tám tên đệ tử cũng ngồi phía dưới
bồi tiếp. Cả thảy mười hai người
ngồi quanh một cái bàn tròn. Rượu đã ba tuần,
Vạn Chấn Sơn chợt thấy môi miệng Địch
Vân sưng vếu lên, ăn uống rất khó khăn
liền nói: -Địch hiền điệt! Hôm qua hiền
điệt phải một phen cực nhọc! Lại
đây! Ăn thêm một chút! Lão gắp một cái đùi gà
đặt vào đĩa của chàng. Chu Kỳ đột
nhiên kịt mũi một cái. Thích Phương trong lòng
đã chứa đầy lửa giận, bây giờ không
nhẫn nại được nữa, cô lớn tiếng:
-Vạn sư bá! Tệ sư ca bị thương đây
không phải là đòn của Lữ Thông mà là do tám vị cao
đồ của sư bá đã liên thủ đánh y.
Vạn Chấn Sơn và Thích Trường Pháp đều
giật mình kinh hãi hỏi: -Sao? Trong tám tên đệ tử
ở Vạn môn, Thẩm Thành nhỏ tuổi nhất mà
cũng lẻo mép nhất. Gã cướp lời:
-Địch sư ca đả bại Lữ Thông rồi
nói sư phụ lão nhân gia nhát gan sợ việc, không dám
động thủ với Lữ Thông nên y phải ra
mặt mới đánh đuổi được
đại địch để rửa mặt cho lão nhân
gia. Bọn đệ tử tức quá ... Vạn Chấn Sơn
biến sắc, nhưng lão dầy công phu hàm dưỡng
liền tươi cười nói: -Đúng thế! Vụ
này quả Địch hiền điệt đã cứu vãn
thể diện cho chúng ta. Thẩm Thành lại nói: -Vạn
sư ca nghe y buông lời cuồng ngạo không nhịn
được mới cùng y tỷ kiếm và Vạn sư
ca đã chiếm thượng phong. Địch Vân tức
giận hỏi: -Ngươi ... ngươi nói nhăng nói
càn ... Ta ... ta ... Nguyên chàng ăn nói đã vụng về
lại nghe Thẩm Thành bịa chuyện vu cáo, chàng vừa
nóng nảy vừa tức giận, ấp úng mãi không nói nên
lời. Vạn Chấn Sơn hỏi: -Ngươi bảo
sao? Cái gì mà Khuê nhi chiếm được thượng
phong? Thẩm Thành đáp: -Đêm qua Vạn sư ca cùng
Địch sư ca tỷ kiếm ra sao, bọn đệ
tử đều không trông thấy. Sáng sớm hôm nay,
Vạn sư ca mới kể lại, dường như
sư ca đã dùng chiêu ... dùng chiêu ... Gã quay lại nhìn
Vạn Khuê hỏi: -Vạn sư ca! Sư ca đã dùng chiêu
số gì để thắng Địch sư ca? Vạn
Khuê đáp: -Chiêu "Trường an
nhất phiến nguyệt, Vạn hộ đảo y thanh." Hai gã
một tung một hứng lấp liếm vụ tám tên liên
thủ đánh Địch Vân. Vạn Khuê đả bại
Địch Vân ra sao, người ngoài không ai ngó thấy,
dĩ nhiên không hỏi đến chuyện kéo bè kéo
đảng đánh một người. Hơn nữa,
Thẩm Thành bất quá là đứa con nít, mười
lăm, mười sáu tuổi, vẻ mặt ngây thơ, nên
ai cũng tin là gã nói thật. Vạn Chấn Sơn lẩm
nhẩm gật đầu nói: -Té ra là thế! Thích
Trường Pháp vừa thẹn vừa tức, mặt
đỏ bừng lên, đập tay xuống bàn quát: -Vân
nhi! Ta đã căn dặn ngươi không được
gây chuyện bất hòa với các vị sư huynh
dưới trướng Vạn sư bá. Sao ngươi còn
đánh nhau với y? Địch Vân thấy sư phụ
tin lời Thẩm Thành, chàng tức run lên, miệng ấp
úng: -Sư phụ! ... Đệ tử ... đệ tử
không có ... Thích Trường Pháp vung tay đánh chàng một
cái bạt tai, quát mắng: -Đã hành động lầm
lỗi lại còn chối cãi ư? Địch Vân không dám né
tránh mà phát chưởng của sư phụ chàng rất
nặng khiến nửa mặt chàng sưng vù lên. Thích
Phương vội la: -Gia gia! Sao gia gia không hỏi rõ
đầu đuôi? Địch Vân tức giận như
người phát điên, nhảy vọt lại chụp
thanh trường kiếm để trên ghế phía sau chàng.
Chàng rút kiếm khỏi vỏ nhảy ra giữa sảnh
đường hô: -Gã ... Vạn Khuê kia! Ngươi bảo
đánh bại ta thì ra đây đánh nữa ta coi ... Thích
Trường Pháp cả giận quát hỏi: -Ngươi có
về chỗ không? Lão vừa nói vừa đứng dậy
muốn vung quyền lại đánh. Thích Phương
giữ chặt lấy lão la lên: -Gia gia! Địch Vân
lại quát lớn: -Bọn ngươi cả tám tên có
giỏi thì xông cả ra đây! Tên nào không dám ra là giống
chó đẻ, là quân rùa đen! Chàng là một thiếu niên
quê mùa, trong lúc phẫn nộ không nhịn được,
dùng những từ ngữ thô tục mắng loạn lên.
Vạn Chấn Sơn chau mày nói: -Đã vậy các
ngươi ra lãnh giáo kiếm pháp của Địch sư
ca! Tám tên đệ tử không ngờ sư phụ bảo
vậy, chúng liền rút kiếm chia ra tám phương vây
Địch Vân vào giữa. Địch Vân thét lớn:
-Đêm qua tám quân chó đẻ đánh một mình ta. Bữa
nay lại tám tên chó đẻ ... Thích Trường Pháp quát:
-Vân nhi! Ngươi nói nhăng nói càn gì thế? Đấu
kiếm là đấu kiếm, có phải đấu
miệng đâu mà lắm lời? Vạn Chấn Sơn nghe
chàng thóa mạ một điều "quân chó
đẻ", hai
điều "quân chó đẻ" trong
lòng lửa giận bốc lên ngùn ngụt, vì trong tám tên
đệ tử thì Vạn Khuê là con trai lão, Địch Vân
thóa mạ như vậy tức là chửi thẳng vào
mặt lão. Nhưng lão thấy tám tên đệ tử chia ra
đứng tám phương thành thế bao vây hợp kích,
liền quát hỏi: -Địch sư huynh đã coi
thường các ngươi, thì các ngươi lấy
một chọi một, chẳng lẽ chính các ngươi
cũng coi thường mình? Đại đệ tử
Lỗ Khôn đáp: -Dạ sư phụ! Rồi gã bảo
đồng bạn: -Các vị sư đệ hãy lui ra,
để tiểu huynh lãnh giáo mấy chiêu đầu
của Địch sư ca. Ngũ đệ tử là
Bốc Viên rất nhiều mưu trí. Đêm qua gã thấy
Địch Vân động thủ với Vạn Khuê và anh
chàng quê mùa kia võ công không phải tầm thường. Bây
giờ chàng lại nóng tính liều mạng thì đại
sư huynh của gã chưa chắc thắng nổi. Gã
tự nhủ: -Nếu để Địch Vân thắng
trận thì sau dù có người đả bại y, nhuệ
khí của Vạn môn cũng bị thương tổn
rồi. Trong tám anh em đồng môn thì kiếm thuật
của Tứ sư ca Tôn Quân cao thâm nhất. Vậy hay
hơn hết để Tứ sư ca ra hạ y
trước đi, khiến y không còn mở miệng
được nữa. Gã tính vậy liền lên tiếng:
-Đại sư ca là đại biểu cho bọn
tiểu đệ, hà tất phải thân hành xuất mã. Xin
nhường cho Tứ sư ca giáo huấn y cũng
đủ. Lỗ Khôn nghe nói hiểu ý ngay, liền mỉm
cười đáp: -Cũng được! Tứ sư
đệ! Chúng ta cử ngươi đó. Gã vẫy tay
một cái. Bảy người cùng lùi lại. Một mình
Tôn Quân ra đấu với Địch Vân. Tôn Quân là
người trầm mặc ít lời. Có khi suốt ngày gã không
nói một câu, vì thế mà gã tiềm tâm để trí vào
sự học. Kiếm pháp gã cao cường hơn
đồng bạn nhiều. Gã thấy anh em đẩy mình
ra mặt, liền lẳng lặng cầm trường
kiếm tiến lại, cúi đầu khom lưng ra chiêu "Vạn
quốc ngưỡng tôn Chu", "Y quan
bái miện bái". Đây là một kiếm chiêu
khởi đầu cực kỳ lễ độ. Nhưng
lúc Thích Trường Phát dạy Địch Vân lại hô
trạnh ra là "Phạn giốc nhượng tôn
xú, nhất quan bái mã lưu" ngụ ý "Ta
đây mới là cơm gạo thừa thãi, còn ngươi
chỉ là một cái bánh tét xấu xa. Bên ngoài tuy ta tỏ
vẻ cung kính ngươi mà trong lòng ta thóa mạ
ngươi đó. Ta là quan, ngươi là con khỉ mà ta bái
ngươi thì ra ông quan bái giống súc sinh".
Địch Vân hiểu như vậy thành ra tức giận
vô cùng. Chàng cũng cầm kiếm đứng cúi
đầu khom lưng đáp lại bằng chiêu "Phạn
giốc nhượng tôn xú, nhất quan bái mã lưu"
chứ không chịu kém. Chàng đang đứng khom lưng,
chưa ngay người trở lại, đã hươi
trường kiếm đâm tới bụng dưới Tôn
Quân. Bọn đệ tử ở Vạn môn thấy
vậy đồng thanh la hoảng. Tôn Quân xoay kiếm vung
lên đỡ gạt đánh "choang"
một tiếng. Song kiếm đụng nhau. Hai
người đều cảm thấy cánh tay tê chồn.
Lỗ Khôn hỏi: -Thưa sư phụ! Lão nhân gia coi tên
tiểu tử này hạ thủ có tàn độc không? Gã
vừa ra tay đã muốn hạ sát Tôn sư đệ.
Vạn Chấn Sơn ngấm ngầm kinh hãi nghĩ
thầm: -Thằng lỏi quê mùa này làm sao lại phẫn
nộ đến thế, vừa ra chiêu đã tính chuyện
liều mạng? Lại nghe những tiếng choang
choảng vang lên. Địch Vân và Tôn Quân khai diễn cuộc
quyết đấu. Sau khi trao đổi mười chiêu,
thanh trường kiếm của Tôn Quân đưa chênh
chếch ra, để sơ hở bụng dưới.
Địch Vân quát to một tiếng chống kiếm xông
lại. Tôn Quân rút kiếm về đè được
kiếm của Địch Vân xuống. Gã vung chưởng
đánh tới trước ngực đối
phương. Bọn đệ tử ở Vạn môn
đồng thanh hoan hô. Một tên la lên: -Đánh một
người còn không lại mà dám khoác lác đòi đánh
với tám. Địch Vân lạng người đi
một cái giựt trường kiếm về, vung lên
tấn công như gió táp mưa sa. Tôn Quân chống đỡ
được mấy chiêu rồi xoay kiếm phản kích.
Đột nhiên Địch Vân rung trường kiếm
phóng tới. Một tiếng "sột"
khẽ vang lên. Chàng đã đâm trúng vào bả vai Tôn Quân.
Chính là chiêu "Thích kiên thức" mà lão
cái đã truyền thụ cho. Chiêu "Thích
kiến thức" phóng tới
đột ngột quá chừng, không ai có thể tiên
liệu được. Quần đệ tử ở
Vạn môn la ó om sòm. Lỗ Khôn và Chu Kỳ đồng
thời vung song kiếm ra đánh Địch Vân.
Trường kiếm của Địch Vân phóng qua mé
tả một chiêu lại đâm qua mé hữu một
đòn. "Kịch
kịch" hai
tiếng! Lỗ Khôn và Chu Kỳ đều bị trúng
kiếm ở vai bên phải. Trường kiếm tuột
tay rơi xuống đất. Vạn Chấn Sơn sa
sầm nét mặt la lên: -Giỏi lắm! Vạn Khuê vung
trường kiếm, trợn mắt nhìn Địch Vân.
Đột nhiên gã quát to một tiếng rồi vung kiếm
veo véo đâm liền ba nhát. Địch Vân gạt được
hết. Đoạn chàng đưa kiếm qua tay trái, xoay
tay mặt tát đánh "bốp"
một cái vào mặt đối phương. Chiêu này
cũng đánh ra một cách rất đột ngột.
Vạn Khuê còn đang ngơ ngác, Địch Vân đã vung
cước đạp vào trước ngực gã. Vạn
Khuê chống không nổi phải ngồi phệt xuống
đất. Bốc Viên chạy lại nâng đỡ
Vạn Khuê, nhưng Địch Vân không cho gã vào gần, vung
kiếm đâm ra, Bốc Viên đành xoay kiếm đỡ.
Bọn Ngô Khảm, Phùng Viên, Thẩm Thành ba tên thấy
Địch Vân hung mãnh phi thường mà Vạn Khuê
ngồi phệt dưới đất, miệng thổ máu
tươi, không sao đứng dậy được. Chúng
vừa kinh hãi vừa tức giận đều múa binh khí
vây quanh Địch Vân. Lúc này bọn gia đinh cùng tỳ
bộc ở Vạn gia nghe tiếng binh khí đánh nhau trên
sảnh đường tới tấp chạy lên coi. Thích
Trường Phát, hai mắt trợn ngược, vẻ mặt
bâng khuâng không biết làm thế nào. Thích Phương nói:
-Gia gia ơi! Bọn chúng kéo bè đảng đánh một
mình sư ca. Gia gia mau cứu y! Lại nghe tiếng khí
giới chát chúa vang lên, rồi bạch quang lóa mắt.
Mấy thanh trường kiếm bay lên. Một thanh rớt
xuống đám đông. Bọn tỳ bộc chạy tán
loạn. Một thanh rớt xuống bàn tiệc. Còn một
thanh cắm vào xà nhà trên đầu mọi người.
Chỉ trong khoảnh khắc, những trường
kiếm trong tay bốn tên Bốc Viên, Ngô Khảm, Phùng Viên,
và Thẩm Thành đều bị "Khử
kiếm thức" của
Địch Vân đánh bay đi. Vạn Chấn Sơn
vỗ tay cười nói: -Hay lắm! Hay lắm! Thích sư
đệ! Sư đệ đã luyện được
môn "Liên
Thành kiếm pháp". Cung hỷ!
Cung hỷ! Thanh âm lão đầy vẻ thê lương. Thích
Trường Phát ngẩn người ra hỏi: -Vạn
sư ca nói cái gì "Liên Thành
kiếm pháp"? Vạn Chấn Sơn đáp:
-Mấy chiêu này của Địch thế huynh chẳng
phải Liên Thành kiếm pháp thì còn là gì nữa? Rồi lão hô
bọn đệ tử: -Khôn nhi! Kỳ nhi! Khuê nhi! Các
ngươi lui về thôi. Địch sư huynh của các
ngươi đã học được Liên Thành kiếm
pháp của Thích sư thúc thì các ngươi địch làm
sao nổi? Lão lại nhìn Thích Trường Phát nói kháy:
-Sư đệ! Sư đệ giả vờ khéo
thật! Đúng là bậc đại trí giả ngây giả
dại. Thích Trường Phát tức giận hỏi: -Sao?
Sư ca mắng tiểu đệ như vậy ư?
Vạn Chấn Sơn đáp: -Hừ! Sư đệ vẫn
giả vờ. Thật là thông minh đến cùng cực!
Địch Vân sử luôn ba đường kiếm chiêu "Thích
kiên thức", "Nhị quang
thức", "Khử
kiếm thức" chỉ trong
khoảnh khắc đã đả bại được
cả tám tên đệ tử ở Vạn môn, ban
đầu rất lấy làm đắc ý nhưng thấy
mình thắng dễ dàng quá, trong lòng lại đâm ra hồ
đồ, chân tay luống cuống. Chàng hết nhìn sư
phụ lại ngó sư muội, rồi dòm sư bá,
chẳng biết nói câu gì cho đắc thể. Thích
Trường Phát tiến lại gần rút lấy
trường kiếm trong tay chàng. Đột nhiên lão vung
kiếm chỉ mũi vào cổ họng chàng quát hỏi:
-Mấy chiêu kiếm này ngươi học được
của ai?

[bookmark: _Toc237850697][bookmark: _Toc237828485][bookmark: _Toc237539144][bookmark: _Toc184121305]05

Bị nghi oan, sư đệ giết sư huynh

Địch Vân
giật mình kinh hãi. Trước nay chàng chẳng bao giờ
dối gạt sư phụ việc gì, nhưng lần này
lão cái đã nói rõ nếu tiết lộ vụ lão truyền
thụ kiếm pháp là lão nhất định phải mất
mạng. Chính chàng đã tuyên lời trọng thệ
quyết chẳng hở môi. Chàng liền ngập ngừng
đáp: -Sự ... sư phụ! Đây là ... đệ
tử ... đệ tử tự mình nghĩ ra. Thích
Trường Phát quát hỏi: -Tự ngươi nghĩ ra
được những kiếm chiêu xảo diệu như
vậy ư? Ngươi ... ngươi dám nói nhăng nói
càn cả với ta thì thật là lớn mật! Nếu
ngươi không chịu nói thật thì ta chém một nhát là
xong đời. Lão khẽ đưa tay về phía
trước. Mũi kiếm đâm vào cổ họng
mấy phân. Máu tươi đã rỉ ra. Thích Phương
chạy lại ôm chầm lấy phụ thân la lên: -Gia gia
ơi! Sư ca suốt ngày quanh quẩn bên mình chúng ta không
dời nửa bước, thì còn ai luyện võ công cho y mà ta
không biết? Mấy kiếm chiêu này không phải lão nhân gia
dạy ư? Vạn Chấn Sơn nói: -Thích sư
đệ! Tội gì mà sư đệ phải giả
vờ hoài? Lệnh ái đã thuyết minh rồi! Lại
đây! Lão ca ca mừng sư đệ ba chung. Lão vừa
nói vừa rót đầy rượu vào hai chung. Lão uống
một chung trước rồi nói: -Ca ca đã uống
cạn để mừng sư đệ. Sư đệ
chẳng thể để sư ca mất mặt. Thích
Trường Phát hắng dặng một tiếng, quẳng
kiếm xuống đất, quay lại đón lấy chung
rượu uống. Lão uống liền ba chung rồi quay
đầu đi ngẫm nghĩ, trong lòng rất
đỗi hồ nghi, nghĩ thầm: "Con
người trong lúc nguy cấp phải chiến đấu
liều mạng, bản lãnh quả có tăng lên mấy
phần, nhưng lúc đó chỉ là kình lực do máu hăng
mà ra. Mấy chiêu thức này của Vân nhi hiển nhiên
cực kỳ vi diệu, quyết chẳng phải vì hung
hăng liều lĩnh mà làm được. Lạ thiệt!
Lạ thiệt!" Vạn
Chấn Sơn đứng dậy nói: -Thích sư
đệ! Tiểu huynh có chuyện muốn bàn với
sư đệ. Vậy chúng ta vào thư phòng đàm
luận, nên chăng? Thích Trường Phát gật
đầu, từ từ đứng dậy. Vạn
Chấn Sơn dắt tay lão. Hai người sóng vai đi
vào thư phòng. Thẩm Thành nói: -Ta đi tiểu tiện
đây. Gã tiểu tử Địch Vân làm ta sợ
đến té đái vãi phân. Lỗ Khôn sa sầm nét mặt
quát: -Bát sư đệ! Ngươi còn chưa biết
xấu ư? Thẩm Thành thè đầu lười,
lật đật rút lui. Gã ra khỏi cửa sảnh
đường, quanh qua cầu tiêu rồi rón rén
đến đứng ngoài thư phòng. Bỗng gã nghe thanh
âm sư phụ cất lên: -Thích sư đệ! Hai
chục năm nay vụ bí mật kia vẫn nằm yên, bây
giờ mới khám phá ra. Lại nghe Thích Trường Phát
đáp: -Tiểu đệ không hiểu thế nào là đã
khám phá ra. Vạn Chấn Sơn hỏi: -Chẳng lẽ còn
đòi tiểu huynh nói nhiều ư? Sư phụ lão nhân
gia làm sao mà chết? Thích Trường Phát đáp: -Sư
phụ thất lạc mất cuốn sách luyện võ,
kiếm lui kiếm tới không thấy, lão nhân gia uất
ức mà qua đời. Sư ca cũng biết rồi sao
còn hỏi tiểu đệ? Vạn Chấn Sơn
hỏi: -Đúng thế! Cuốn sách luyện võ đó tên là
gì? Thích Trường Phát hỏi lại: -Tiểu đệ
làm sao mà biết được? Đại ca hỏi làm
chi? Vạn Chấn Sơn đáp: -Ta được nghe
sư phụ nói cái đó kêu bằng "Liên
Thành Quyết". Thích Trường Phát nghe
trệch đi, hỏi lại: -Cái gì mà "luyện
thành"
với chẳng "luyện thành"
tiểu đệ không hiểu chi hết. Vạn Chấn
Sơn nổi lên tràng cười hô hố. Thích
Trường Phát hỏi: -Có gì đáng cười đâu?
Vạn Chấn Sơn đáp: -Thích sư đệ! Sư
đệ đóng kịch hay quá! Sư đệ hiển
nhiên đầy bụng thi thư, lại giả vờ thô
lỗ dốt nát. Ta nói Liên Thành Quyết chứ có phải
luyện thành đâu? Rồi lão giục: -Đưa đây!
Thích Trường Phát hỏi: -Đưa cái gì? Vạn
Chấn Sơn đáp: -Sư đệ đã biết
rồi sao còn giả vờ? Thích Trường Phát tức
mình nói: -Thích mỗ trước nay vẫn không sợ lão
đâu! Thẩm Thành đứng ngoài nghe sư phụ cùng
sư thúc mỗi lúc một to tiếng, trong lòng đâm ra
khiếp sợ. Gã vội chạy về sảnh
đường, kề miệng vào bên tai Lỗ Khôn khẽ
nói: -Đại sư huynh ơi! Sư phụ cùng sư thúc
đang gây lộn, e rằng sẽ xảy cuộc chiến
đấu. Lỗ Khôn sửng sốt đứng bật
dậy nói: -Chúng ta phải đi coi! Bọn Chu Kỳ,
Vạn Khuê, Tôn Quân đều lật đật đi theo.
Thích Phương kéo tay áo Địch Vân nói: -Chúng ta cũng
đi xem sao. Địch Vân gật đầu. Chàng đi
được hai bước, Thích Phương cầm
một thanh trường kiếm nhét vào tay. Chàng quay lại
nhìn thấy trong tay cô còn cầm hai thanh nữa, liền
hỏi: -Phương muội dùng những hai thanh kiếm
ư? Thích Phương đáp: -Gia gia không cầm binh khí. Tám
tên đệ tử ở Vạn môn sắc mặt trầm
trọng đứng chờ ở ngoài cửa. Địch
Vân và Thích Phương đứng xa hơn chúng một chút.
Cả mười người đều ngưng thần
nín thở, lắng tai nghe hai lão gây gổ trong thư phòng.
Ngũ Vân Thủ Vạn Chấn Sơn nói dằn từng tiếng:
-Hiển nhiên là người đã gia hại tính mạng
sư phụ. Thích Trường Phát trong cơn thịnh
nộ, giọng nói ấm ớ: -Thối lắm! Vạn
sư ca! Sư ca nói rõ hơn một chút! Làm sao lại
bảo Thích mỗ sát hại sư phụ? Vạn Chấn
Sơn hỏi: -Cuốn Liên Thành Quyết của sư
phụ chẳng lẽ không phải sư đệ lấy
cắp? Thích Trường Phát sẵng giọng: -Thích mỗ
chẳng biết Liên thành, Liên nhân hay Liên quỷ gì hết.
Vạn sư ca! Sư ca muốn vu cáo Thích mỗ chăng?
Không ăn thua đâu. Vạn Chấn Sơn hỏi: -Tên
đồ đệ của sư đệ vừa sử
kiếm chiêu chẳng lẽ không phải là Liên Thành kiếm
pháp? Tại sao nó lại tuyệt diệu đến
thế? Thích Trường Phát đáp: -Đồ đệ
của Thích mỗ được Trời phú tính thông
tuệ phi thường. Gã tự ý nghĩ ra mấy chiêu
thức đó. Chính Thích mỗ cũng không hay. Làm gì có
chuyện Liên Thành kiếm pháp? Lão sực nhớ ra
điều gì liền hỏi: -Vạn sư ca sai Bốc
Viên đi mời Thích mỗ. Gã nói là sư ca đã luyện
xong môn Liên Thành kiếm pháp. Sư ca có bảo gã thế
không? Chúng ta kêu Bốc Viên vào đối chứng. Những
người ở ngoài cửa nghe nói vậy đều
liếc mắt nhìn Bốc Viên thì thấy vẻ mặt gã
rất khó coi. Hiển nhiên Thích Trường Phát đã nói
đúng. Địch Vân và Thích Phương đưa
mắt nhìn nhau lẩm nhẩm gật đầu, bụng
bảo dạ: -Bốc Viên nói vậy chính ta cũng nghe
thấy. Bây giờ gã muốn cãi cũng không
được. Bỗng nghe Vạn Chấn Sơn
cười ha hả nói: -Dĩ nhiên ta dặn gã như
vậy. Nếu gã không nói thế thì sao gạt
được sư đệ tới đây. Thích
Trường Phát! Ta hãy hỏi lão: Lão bảo chưa
từng nghe ai nói đến tên Liên Thành kiếm pháp, mà sao
Bốc Viên mới nói ra ta đã luyện Liên Thành kiếm
pháp rồi, lão liền lật đật đến ngay.
Lão còn muốn chối cãi ư? Thích Trường Phát
cười khanh khách hỏi: -Ha ha! Lão Vạn kia! Thế ra
lão lừa gạt ta đến Kinh Châu! Vạn Chấn
Sơn đáp: -Chính thế! Lão hãy đưa pho kiếm
quyết ra đi, rồi đến trước mộ
sư phụ dập đầu tạ tội. Thích
Trường Phát hỏi: -Tại sao Thích mỗ lại
phải giao cho lão? Vạn Chấn Sơn đáp: -Ồ! Vì
ta là đại sư huynh. Trong thư phòng yên lặng
hồi lâu. Sau lại nghe tiếng ấm ớ của Thích
Trường Phát cất lên: -Được rồi! Ta giao
cho lão. Những người đứng ngoài cửa nghe đến
câu "Được
rồi! Ta giao cho lão" đều
không tự chủ được, giật nẩy mình lên.
Địch Vân và Thích Phương mắc cỡ, hận
mình không có huyệt động để chui ngay xuống.
Bọn Lỗ Khôn tám người nhìn Địch Vân và Thích
Phương bằng cặp mắt khinh bỉ. Thích
Phương trong lòng vừa hổ thẹn vừa phiền
não. Cô cho là một cái nhục nhất đời. Cô không
ngờ phụ thân lại làm những việc đe hèn
đến thế! Đột nhiên có tiếng rú thê thảm
của Vạn Chấn Sơn ở trong thư phòng vang
dội rất khủng khiếp. Vạn Khuê bật
tiếng la thất thanh: -Gia gia! Gã vung cước đá
bật cửa phòng ra nhảy xổ vào thì thấy Vạn
Chấn Sơn nằm lăn dưới đất.
Trước ngực còn cắm lưỡi dao trủy thủ
sáng loáng. Bên mình lão toàn là máu tươi. Cửa sổ
mở rộng. Cánh cửa còn rung rinh. Thích Trường Phát
không biết đi đâu rồi. Vạn Khuê vừa khóc
vừa la gọi: -Gia gia! Gia gia! Gã quỳ xuống bên mình
Vạn Chấn Sơn. Thích Phương cũng hô hoán: -Gia
gia! Gia gia! Người cô run bần bật, nắm lấy
tay Địch Vân. Lỗ Khôn hô đồng bạn: -Mau mau
truy nã hung thủ! Rồi gã cùng Chu Kỳ, Tôn Quân, và mấy
tên sư đệ tới tấp vọt qua cửa sổ.
Bọn chúng vừa chạy vừa la: -Tróc hung thủ! Tróc
hung thủ! Địch Vân thấy bọn đệ tử
Vạn môn ào ào chạy đi rượt theo sư phụ
cũng sợ hãi vô cùng. Biến cố đột ngột
khiến chàng lục thần vô chủ, chẳng biết làm
thế nào. Thích Phương lại rú lên: -Gia gia! ... Người
cô lảo đảo hai cái, đứng không vững, cơ
hồ muốn té. Địch Vân vội đưa tay nâng
đỡ. Chàng cúi đầu xuống nhìn thấy Vạn
Chấn Sơn hai mắt nhắm nghiền, vẻ mặt
hung dữ trong rất khủng khiếp. Dường
như lúc lâm tử lão đau khổ vô cùng! Địch Vân
không dám nhìn nữa. Chàng khẽ hỏi: -Sư muội! Chúng
ta chạy đi hay sao? Thích Phương chưa kịp
trả lời, đã nghe phía sau có tiếng quát: -Các
ngươi là đồng phạm mưu sát sư phụ
ta, không thể đi đâu được. Địch Vân
và Thích Phương quay đầu nhìn lại thấy
mũi trường kiếm chỉ vào sau lưng Thích
Phương. Chuôi kiếm do tay Bốc Viên nắm chắc.
Địch Vân cả giận toan lên tiếng chống
đối, nhưng lời nói mới đến cửa
miệng, chàng chợt nghĩ ra sư phụ mình đâm
chết sư bá là một hành động gian ác đê hèn
đến cực điểm thì còn nói sao được
nữa? Chàng đành im lặng cúi đầu xuống.
Bốc Viên lạnh lùng nói: -Xin hai vị hãy về phòng mình
đi. Chờ chúng ta bắt được Thích
Trường Phát rồi sẽ giải lên quan trị
tội. Địch Vân nói: -Vụ này đều do một
mình ta gây nên, không liên can gì đến sư muội. Các
ngươi muốn giết muốn mổ thì cứ
giữ một mình ta là xong. Bốc Viên đẩy vào
lưng chàng quát: -Đi đi! Bây giờ không phải lúc
hảo hán sính cường đâu. Địch Vân vẫn
nghe những tiếng bên ngoài hô hoán: -Bắt hung thủ!
Bắt hung thủ! Tiếp theo những tiếng
đồng là phèng phèng nổi hiệu rần rần và
tiếng người chạy loạn ở ngoài
đường phố. Chàng hổ thẹn vô cùng hai hàm
răng nghiến ken két, trở về phòng mình. Thích
Phương vừa khóc vừa hỏi: -Sư ca! Sư ca! ...
Làm thế nào bây giờ? Địch Vân nghẹn ngào đáp:
-Tiểu huynh ... tiểu huynh cũng không biết nữa.
Tiểu huynh đi chịu tội thay cho sư phụ là
xong. Thích Phương lại vừa khóc vừa hỏi: -Gia
gia ... đi đâu rồi? Địch Vân ngồi trong phòng
kể từ lúc Vạn Chấn Sơn bị giết
đến giờ đã gần hai tiếng đồng
hồ. Chàng ngồi ngơ ngẩn trước án, nhìn
ngọn nến cháy gần hết chỉ còn chừng hai
tấc. Ruột chàng rối như mớ lòng bong. Trên bàn còn
một hồ rượu lớn do người ở
Vạn phủ đem đến cho từ hôm qua. Chàng rót
uống hết chung này đến chung khác rồi cảm
thấy miệng ráo môi khô, đầu nhức muốn
bể. Lúc này bọn người rượt theo Thích
Trường Phát đều đã trở về. Bọn
chúng xôn xao mỗi người nói một câu: -Hung thủ
đã trốn ra ngoài thành, đuổi theo không kịp.

-Sáng mai chúng ta
đuổi đến Hồ Nam. Bất luận thế nào
cũng phải truy nã hung thủ cho bằng được
để trả thù cho sư phụ.

-Chỉ sợ
hung thủ chạy vong mạng trên chống giang hồ, khó
lòng tìm thấy.

-Hừ! Dù
hắn chạy đến bên trời góc biển cũng
phải tìm bắt để phân thây làm muôn đoạn.

-Sáng mai phải
phát thiếp thông tri đến các anh hùng võ lâm để
cùng truy sát tên hung thủ đê hèn.

-Phải
rồi! Phải rồi! Chúng ta hãy bắt con gái hung thủ
và tên tiểu cẩu họ Địch đem mổ làm
lễ tế điện anh linh sư phụ.

-Không
được! Phải chờ huyện thái gia đến
khám nghiệm thi thể rồi sẽ tính. Bọn
đệ tử ở Vạn gia nghị luận hồi
lâu rồi dừng lại. Địch Vân toan bảo sư
muội một mình trốn đi, nhưng chàng lại
nghĩ thầm: -Y là một cô gái nhỏ tuổi mà lưu
lạc giang hồ, không người chiếu cố làm sao
được? Hay là ta đưa y đi trốn? Rồi
chàng lại tự nhủ: -Không được! Không
được! Vụ này mầm họa đều ở
mình ta mà ra. Nếu ta không sính cường sinh sự đánh
nhau với bọn sư huynh ở Vạn gia thì khi nào
Vạn sư bá lại ngờ cho sư phụ lấy
cắp cuốn Liên thành kiếm quyết gì đó? Sư
phụ ta là người chân thật làm gì có chuyện
lấy cắp kiếm quyết? Ba chiêu kiếm đó là của
lão cái truyền thụ cho ta. Nhưng sư phụ đã
giết người, bây giờ ta phải nói ra cũng
chẳng ai tin. Dù họ có tin cũng chẳng ích gì. Đúng
là ta đã phạm tội đại ác. Trăm điều
ngang ngửa vì ta. Vậy sáng mai ta phải nói rõ để
biện bạch cho sư phụ. Nhưng ... nhưng
Vạn sư bá hiển nhiên do sư phụ ta ra tay hạ
sát. Tiếng ác của sư phụ làm sao mà rửa
được? Nhưng ta cũng quyết không trốn
chạy, ta ở lại chịu tội thay cho sư
phụ. Bọn chúng muốn đánh muốn giết thế
nào cũng được. Địch Vân đang lúc bao nhiêu
làn sóng tư tưởng dồn dập trong lòng, bỗng
nghe trên nóc nhà bên ngoài có những tiếng lách cách rất
khẽ. Chàng ngửng đầu nhìn ra thì thấy một
bóng đen lướt từ phía đông qua phía tây, nhảy
từ nóc nhà nọ sang nóc nhà kia. Xuýt nữa chàng bật
tiếng la: -Sư phụ! Nhưng chàng chú ý nhìn lại thì thân
hình người này vừa cao vừa gầy, quyết không
phải Thích Trường Phát. Tiếp theo lại một
bóng người nữa cũng nhảy vọt đi.
Lần này chàng nhìn rõ trong tay người đó cầm
một thanh đơn đao. Chàng tự hỏi: -Phải
chăng bọn chúng đang xục tìm sư phụ?
Chẳng lẽ còn quanh quẩn nơi đây mà chưa
chạy đi xa? Địch Vân còn đang nghi ngờ,
đột nhiên nghe trong mé đông có tiếng la thất thanh
của phụ nữ. Chàng giật mình kinh hãi tay cầm
đốc kiếm nhảy vọt đi, tự hỏi:
-Phải chăng bọn chúng khinh nhờn sư muội?
Tiếp theo chàng nghe tiếng phụ nữ hô hoán: -Cứu
mạng! Chàng chạy về phía phát ra thanh âm thì thấy trên
lầu căn nhà phía đông có ánh đèn lọt ra ngoài. Cánh
cửa sổ hãy còn lay động, liền tung mình vọt
đến bên cửa sổ nhìn vào trong thì thấy một
người đàn bà bị cột chân tay nằm ngang trên
giường. Hai hán tử đang đưa tay sờ vào má
nàng. Một tên nữa đang cởi áo. Địch Vân không
nhận ra được người đàn bà là ai,
nhưng thấy mặt nàng lợt lạt không còn chút
huyết sắc. Nàng vừa dẫy dụa vừa lớn
tiếng kêu cứu. Tuy chàng đang ở trong cơn
hoạn nạn, nhưng đứng trước tình
trạng này chẳng thể bỏ qua, liền cả
người lẫn kiếm nhảy vọt qua cửa sổ
vào trong. Chàng phóng kiếm đâm tới sau lưng hán tử
mé tả. Hán tử mé hữu liền giơ ghế lên
gạt. Hán tử mé tả rút đơn đao chém tới.
Địch Vân thấy hai tên này đều bịt mặt
bằng tấm vải đen, chỉ để hở
đôi mắt, liền lớn tiếng quát: -Quân ác tặc
lớn mật! Các ngươi muốn chết ư? Chàng
vung kiếm veo véo đâm liền ba nhát. Hai hán tử
chẳng nói năng gì đều vung đơn đao
đỡ gạt. Một hán tử bỗng la lên: -Lữ
huynh đệ! Hạ thủ đi! Một người
khác đáp: -Vạn Chấn Sơn hãy còn hên vận. Lần
sau sẽ đến báo thù. Song đao đều vung lên
nhằm chém xuống đầu Địch Vân. Địch
Vân thấy đòn đánh hung mãnh, phải nghiêng mình né tránh.
Một hán tử vung chân đá đổ cái bàn. Ngọn
nến rớt xuống tắt ngấm. Trong phòng tối
đen như mực. Lại nghe vù vù mấy tiếng. Hai
người nhảy ra ngoài cửa sổ. Tiếp theo
mấy tiếng lạch cạch vang lên. Những mảnh
ngói từ ngoài liệng vào. Trong bóng trối, Địch Vân
không nhìn rõ. Khinh công chàng lại tầm thường nên không
dám rượt theo. Chàng nghĩ bụng: -Trong bọn này có
tên tặc tử họ Lữ thì chắc là Lữ Thông.
Chúng đến kiếm Vạn sư bá để báo thù thì
ra chúng chưa hay sư bá chết rồi. Bỗng nghe
người đàn bà trên giường la lên: -Trời
ơi! Đau đến chết người! Trước
ngực ta có thanh đao nhỏ. Mau rút ra dùm cho! Địch
Vân giật mình kinh hãi hỏi: -Tôn giá bị tặc nhân
đâm trúng hay sao? Người đàn bà vừa rên vừa
đáp: -Bị đâm trúng rồi! Bị đâm trúng
rồi!

[bookmark: _Toc237850698][bookmark: _Toc237828486][bookmark: _Toc237539145][bookmark: _Toc184121306]06

Đau lòng kia lại gấp ba đau đòn

Địch Vân
nói: -Tại hạ thắp đèn lên để tôn giá coi.
Phụ nhân đáp: -Các hạ lại đây! Lẹ lên!
Lẹ lên! Địch Vân nghe giọng hoảng hốt
của phụ nhân liền tiến đến gần
lại một bước hỏi: -Sao? Đột nhiên
phụ nhân giang tay ra ôm lấy chàng, miệng lớn
tiếng la: -Cứu mạng! Cứu mạng! Địch
Vân giật mình kinh hãi tự hỏi: -Hiển nhiên chân tay
mụ đều bị cột mà mà sao lại ôm
được ta? Chàng vội đưa tay ra đẩy,
mong thoát khỏi vòng tay đối phương, không ngờ
mụ phụ nhân ôm rịt lấy lưng chàng, không sao
đẩy ra được. Đột nhiên trước
mắt sáng lòa. Hai bó đuốc từ ngoài cửa sổ
đưa vào, soi rõ căn phòng sáng như ban ngày. Mấy
người đồng thanh hỏi: -Chuyện gì vậy?
Chuyện gì vậy? Phụ nhân la lên: -Thái hoa tặc! Thái hoa
tặc! Hắn định giết người lấy
của. Cứu mạng! Cứu mạng! Địch Vân
hốt hoảng la lên: -Ngươi ... sao ngươi không
biết điều? Chàng đưa tay ra đẩy vào
người thị loạn cả lên. Phụ nhân ôm
chặt lấy lưng chàng lúc trước, bây giờ
lại hết sức chống cự, quát lớn: -Không
được đụng vào người ta! Không
được đụng vào người ta! Địch
Vân toan trốn chạy, bỗng sau gáy lạnh ngắt.
Một thanh trường kiếm đã kề cổ chàng.
Chàng toan biện bạch, đột nhiên bạch quang
lấp loáng. Tay mặt chàng đau nhói lên rồi nghe đánh
keng một tiếng. Thanh trường kiếm trong tay
rớt xuống mặt ván gác. Địch Vân cúi xuống
nhìn, hoảng sợ cơ hồ ngất đi. Năm ngón
tay phải chàng đã bị người lia kiếm cắt
đứt. Máu tươi chảy ra như suối. Trong lúc
hoang mang đau đớn, chàng liếc mắt nhìn thấy
Ngô Khảm tay cầm trường kiếm đứng
một bên. Chàng la một tiếng: -Ngươi ... Rồi
vung chân đá Ngô Khảm một cước. Đột
nhiên chàng bị đánh trúng lưng một quyền,
loạng choạng người đi, té xuống đè lên
mình phụ nhân. Phụ nhân lại thét lên: -Trời ơi!
Thái hoa tặc! Thái hoa tặc! Cứu ta với! Cứu ta
với! Bỗng nghe thanh âm Lỗ Khôn cất lên: -Cột tên
tiểu tặc này lại! Địch Vân khác nào con cọp
điên khùng, chàng quyết liều mạng. Tuy là một
thiếu niên ở nơi thôn dã chưa hiểu việc
đời, nhưng lúc này chàng cũng biết mình sa vào
cạm bẫy của người ta bố trí. Địch
Vân nhảy vọt lên, xoay mình lại, toan xổ về phía
Lỗ Khôn thì chợt nhìn thấy khuôn mặt xinh
đẹp nhưng lợt lạt của Thích Phương.
Chàng không khỏi ngẩn người ra. Địch Vân ngó
thấy nét mặt Thích Phương vừa ra vẻ thương
tâm lại ra chiều phẫn nộ, chàng la lên: -Sư
muội! Thích Phương mặt đỏ bừng, ấp
úng hỏi: -Sao ... sao sư ca lại làm thế này?
Địch Vân đầy mối oan khuất trong lòng mà lúc
này không nói sao được. Thích Phương ọe
một tiếng rồi khóc òa lên, nghẹn ngào nói: -Tiểu
muội! Thà tiểu muội chết đi còn hay hơn. Cô
ngó thấy năm ngón tay phải của Địch Vân
bị cắt đứt hết, càng đau xót trong lòng. Cô
nghiến răng xé một mảnh áo của mình lại
buộc cho chàng. Lúc này sắc mặt cô biến thành lợt
lạt. Địch Vân đau quá mấy lần suýt ngất
đi. Chàng gắng gượng chống chọi cho
khỏi té. Hai hàm răng nghiến đứt cả môi cho
ứa máu mà không nói một câu nào. Lỗ Khôn nói: -Tiểu
sư nương! Tên cẩu tặc này lớn mật dám vô
lễ với sư nương! Bọn đệ tử
nhất định tùng xẻo gã để sư
nương hả giận. Nguyên phụ nhân đó là
tiểu thiếp của Vạn Chấn Sơn tên gọi
Đào Hồng. Mụ giơ hai tay lên bưng mặt
vừa khóc rưng rức vừa nói: -Gã ... gã nói mấy câu
chẳng đâu vào đâu ... Gã bảo sư phụ các
ngươi chết rồi và bảo ta đi theo gã. Gã còn
nói phụ thân của Thích cô nương giết
người, làm cho gã cũng bị liên lụy. Gã ... gã
lại bảo đã lấy được rất
nhiều vàng bạc châu báu và dụ ta theo gã xa chạy cao
bay. Gã dư dụ tiền bạc, ăn xài suốt
đời không hết. Địch Vân đầu óc rối
loạn, miệng lẩm bẩm: -Giả dối ... giả
dối ... Chu Kỳ lớn tiếng: -Hãy lục soát trong
phòng tên tiểu tặc này coi. Mọi người lôi kéo
Địch Vân trở về phòng chàng. Thích Phương
đầu óc bâng khuâng đi theo sau họ. Vạn Khuê nói:
-Anh em đừng làm khó dễ Địch sư ca. Vụ
này chưa điều tra rõ rệt, không nên để
hảo nhân phải mắc tiếng oan. Chu Kỳ làm mặt
giận hỏi: -Còn chi mà không rõ rệt? Vạn Khuê đáp:
-Ta coi Địch huynh chẳng phải con người hành
động càn rỡ. Chu Kỳ hỏi: -Vừa rồi Tam
ca có tai nghe mắt thấy không? Vạn Khuê đáp: -Tiểu
huynh cho là y quá chén đâm ra loạn tính. Những biến
diễn xảy ra liên tiếp một cách bất ngờ,
Thích Phương đã chẳng có chủ ý gì. Cô nghe Vạn
Khuê nói những câu giải thích dùm Địch Vân, trong lòng
không khỏi ngấm ngầm cảm kích. Cô khẽ nói:
-Vạn sư ca! Tệ sư huynh ... quả không phải là
người càn rỡ như vậy. Vạn Khuê đáp:
-Đúng thế! Tiểu huynh cũng bảo y say
rượu mà thôi, nhất định không có chuyện
cắp tiền. Gã chưa dứt lời thì mọi
người đã đẩy Địch Vân vào trong phòng
chàng. Thẩm Thành đảo cặp mắt sùng sục nhìn
quanh một lượt. Đoạn gã cúi xuống thò tay vào
gầm giường lôi ra một cái bọc nặng
chĩu. Lại nghe những tiếng leng keng do kim thuộc
đụng nhau vang lên. Địch Vân càng kinh hãi đến
ngẩn người ra. Thẩm Thành cởi bọc coi thì
bên trong toàn đồ kim ngân, lại có bình với chén
ngọc, và đều là những đồ dùng trên bữa
tiệc ở Vạn phủ. Thích Phương la lên một
tiếng kinh hoảng. Cô vươn tay vịn vào bàn cho
khỏi té. Vạn Khuê tìm lời an ủi: -Thích sư muội!
Sư muội đừng hoảng sợ. Chúng ta thủng
thẳng tìm biện pháp. Lại thấy Phùng Viên lật
chăn đệm lên, bên trong có hai bọc. Thẩm Thành và
Phùng Viên mỗi người mở một bọc. Một
bọc toàn bạc nén, một bọc toàn đồ trang
sức của phụ nữ. Thích Phương bây giờ
không hoài nghi gì nữa. Cô buồn phiền tủi nhục,
hận mình chẳng thể đâm cổ tự vẫn. Cô
ở với Địch Vân từ thuở nhỏ và đã
coi chàng như phu quân sau này. Dè đâu người bạn
tình mà cô yêu tha thiết, lúc nhà gặp tai họa chàng lại
toan cùng người đàn bà khác xa chạy cao bay. Cô tự
hỏi: -Chẳng lẽ người đàn bà yêu kiều
kia đã làm cho chàng mê mẩn? Hay là chàng sợ tội
của gia gia làm cho liên lụy mà muốn trốn đi
một mình? Lỗ Khôn lớn tiếng quát: -Tên tiểu
tặc thối tha kia! Tang vật đầy đủ
thế này, ngươi còn chối được nữa
chăng? Gã vung tay lên đánh Địch Vân hai cái bạt
tai. Địch Vân bị Tôn Quân và Ngô Khảm giữ
chặt hai tay không đỡ gạt được. Hai má
chàng sưng vù lên. Lỗ Khôn lại vung quyền đánh liên
hồi vào trước ngực Địch Vân. Thích
Phương thét lên: -Đừng đánh nữa!
Đừng đánh nữa! Dùng lời tử tế nói
với nhau đi! Chu Kỳ nói: -Hãy đánh chết tên
tiểu tặc này rồi hãy báo quan. Gã cũng vung quyền
lên đánh một thoi. Địch Vân há miệng phun máu
tươi ra. Phùng Viên chống kiếm tiến lên nói:
-Chặt ta trái gã đi, thử xem gã còn làm việc tệ
hại được không! Tôn Quân cầm tay trái
Địch Vân giơ lên. Phùng Viên toan vung đao chém
xuống. Thích Phương "ối" lên
một tiếng. Vạn Khuê nói: -Anh em hãy nể mặt huynh
đệ đừng làm khó dễ với y nữa. Chúng ta
giải y lên quan thôi. Thích Phương thấy Phùng Viên
từ từ rút kiếm về, hai hàng lệ tuôn rơi. Cô
liếc mắt nhìn Vạn Khuê, lộ ra đầy vẻ
cảm kích.

- ... Bọn sai
dịch vừa cầm trượng đánh vào đùi
Địch Vân vừa đếm. Địch Vân bị hai
tên sai dịch đè lên mình, một tên cầm trượng
trúc giáng xuống. Chàng coi những đòn đánh khắp
mình mẩy tuy đau đớn nhưng chưa thấm thía
bằng nỗi đau lòng. Chàng lẩm bẩm: -Cả
Phương muội cũng cho ta là quân trộm
cướp! Trượng trúc tiếp tục đập
xuống người chàng đen đét, pha lẫn tiếng
người đếm: -... Người chàng chỗ
sưng vù, chỗ rách da nát thịt. Máu tươi dính vào
trượng bắn tung tóe dưới đất. o O o
Địch Vân ở trong ngục lúc hồi tỉnh lại
vẫn hôn mê li bì, chẳng biết mình ở nơi đây,
cũng không hiểu thời gian trôi qua đã bao lâu. Dần
dần chàng cảm thấy chỗ năm đầu ngón tay
đứt đau nhức, rồi trên lưng, bắp chân,
mông đít bị trượng đánh vào cũng đau
đớn khôn lường! Chàng muốn trở mình
để chỗ đau thương khỏi dính xuống
đất thì đột nhiên hai bả vai đau kịch
liệt, chàng lại ngất đi. Lần này chàng tỉnh
lại. Cảm giác đầu tiên là nghe thấy tiếng
mình rên rỉ. Tiếp theo cảm giác khắp mình đau
đớn không bút nào tả xiết. Nhưng chàng không
hiểu tại sao nơi bả vai càng đau tệ
hại, đau đến nổi cơ hồ không chịu
nổi, làm chàng khiếp sợ. Hồi lâu, lâu lắm, chàng
không dám cúi đầu nhìn xuống, tự hỏi: -Chẳng
lẽ hai bả vai ta bị hớt đứt rồi? Sau
một lúc đột nhiên nghe tiếng thiết khí
đụng nhau. Chàng cúi xuống nhìn thấy hai sợi dây
lòi tói từ trên vai mình rủ xuống. Trong lòng kinh hãi không
bút nào tả xiết, chàng nghiêng đầu coi lại,
bất giác toàn thân run bần bật. Người run, hai vai
càng đau dữ. Nguyên hai sợi dây lòi tói đã xuyên qua
xương tỳ bà đưa xuống chân tay rồi khóa
lại. Chàng đã được nghe sư phụ nói
tới cực hình sỏ dây sắt qua xương tỳ bà
là để đối phó với bọn giang dương
đại đạo cực kỳ hung dữ. Dù ai võ công
cao cường đến đâu mà đã bị luồn dây
sắt qua xương tỳ bà cũng chẳng thể phát
huy nội lực được nữa. Trong khoảnh
khắc, đầu óc chàng nảy ra nhiều câu hỏi:
-Tại sao họ đối phó với ta bằng cách này?
Chẳng lẽ họ coi ta là quân đại đạo? Ta
bị Oan uổng đường này mà quan nha không
điều tra ra được ư? Trước công
đường quan huyện, Địch Vân đã khai
hết những việc xảy ra nhưng Đào Hồng,
tiểu thiếp của Vạn Chấn Sơn, buộc
chặt cho chàng mưu đồ cưỡng gian, chứ
chẳng phải người nào khác. Tám tên đệ tử
và bao nhiêu người ở Vạn gia đều chứng
thực vụ này. Hơn nữa họ còn bắt
được nhưng tang vật ở dưới
gầm giường chàng. Bọn sai dịch trong huyện
nha cũng nói là uy danh của Vạn gia ở Kinh Châu
lừng lẫy xa gần, làm gì có trộm cướp dám bén
mạng xâm phạm? Địch Vân nhớ rõ tướng
mạo quan huyện rất thanh tú, mặt mũi hiền
hòa. Chàng đinh ninh huyện lão gia có nghe người mà khép
tội oan cho hảo nhân cũng chỉ trong lúc nhất
thời rồi sau sẽ tra xét ra. Nhưng rồi chàng
thở dài, miệng lẩm bẩm: -Năm ngón tay phải
ta bị chặt đứt rồi. Sau này làm sao sử
kiếm được? Đầy lòng phẫn nộ, chàng
chẳng kể gì đến đau đớn, gắng
gượng đứng lên lớn tiếng la: -Oan uổng!
Oan uổng! Bỗng chân chàng nhủn ra, té úp sấp mặt
xuống đất. Bản tính rất quật
cường, chàng lồm cồm đứng dậy,
nhưng đứng lên rồi lại té xuống. Chàng bò
dưới đất gầm lên: -Oan uổng! Oan uổng!
Bỗng trong góc nhà có thanh âm lạnh lùng cất lên: -Bị
người ta dùi xương tỳ bà là công lực toàn thân
đành phế bỏ. Chà chà. Vụ này đáng tiền
đây! Địch Vân chẳng thèm lý gì đến
người nói đó là ai, mà cũng không cần nghĩ
đến ý tứ mấy câu này ra làm sao. Miệng chàng
vẫn la lối: -Oan uổng! Oan uổng! Một tên
ngục tốt chạy đến quát: -Làm gì mà hô hoán
nhộn lên thế? Có câm miệng đi không? Địch Vân
càng la lớn hơn. Tên ngục tốt bật tiếng
cười đanh ác. Gã quay ra cầm lấy cái thùng gỗ
đưa qua chấn song sắt đổ lên đầu
chàng. Địch Vân thấy mùi khai nồng nặc xông vào
mũi. Chàng tránh không kịp. Toàn thân liền bị
ướt đẫm. Nguyên thùng này đựng nước
tiểu. Trong nước tiểu lại có chất muối
làm cho những vết thương trên người đau
xót kịch liệt. Mắt tối sầm lại, chàng
ngất xỉu. Địch Vân thần trí mê man,
người nóng như lửa. Có lúc chàng hô: -Sư phụ!
Sư phụ! Có khi chàng gọi: -Sư muội! Sư
muội! Ba ngày liền ngục tốt đưa cơm vào,
nhưng chàng mê man bất tỉnh, chưa ăn qua một miếng.
Đến trưa ngày thứ tư, người chàng
mới bớt nóng. Những vết thương đau
kịch liệt hơn mấy bữa trước. Chàng
nhớ tới mình bị vu oan, lại cất tiếng la:
-Oan uổng! Oan uổng! Nhưng lúc này thanh âm chàng rất
yếu ớt, miệng chàng bật những tiếng rên
nhát gừng. Địch Vân gắng gượng ngồi
dậy, dương cặp mắt bâng khuâng nhìn ngục
thất. Đây là một căn nhà đá lớn, vuông
vắn chừng hai trượng. Bốn bức
tường đều là những tảng đá lớn
xếp lên. Dưới đất cũng lát bằng
những khối đá lớn. Trong góc tường
để một thùng phân, mũi ngửi toàn mùi hôi thúi.
Chàng từ từ quay đầu nhìn lại thấy góc nhà
mé tây có cặp mắt dương to hầm hầm nhìn mình.
Người run lên, chàng không ngờ trong nhà lao này lại còn
có người khác bị cầm tù. Người nay râu ria
đầy mặt. Tóc dài chùng xuống sau gáy. Áo quần rách
rưới, ghê tởm. Coi chẳng khác người
rừng ở chốn hoang sơn. Chân tay hắn cũng
bị xiềng khóa chẳng khác gì chàng và xương tỳ
bà cũng bị xuyên thủng để xỏ hai sợi
dây lòi tói. Địch Vân nảy ra ý niệm đầu tiên
rất hoan hỷ. Khóe môi chàng thoáng qua một nụ
cười. Chàng tự nhủ: -Thế ra trên thế gian
cũng có người bất hạnh như ta. Nhưng
rồi chàng lại nghĩ: -Người này vẻ mặt
hung dữ như vậy thì chắc là một tên giang
dương đại đạo giết người phóng
hỏa, cực kỳ tàn ác. Nếu vậy thì hắn
đáng tội chứ không oan uổng như ta. Chàng nghĩ
tới đây, bất giác nước mắt trào ra.
Địch Vân từ lúc bị thẩm vấn rồi giam
vào ngục, tuy chịu hết mọi nỗi khổ
sở, mà chàng chỉ nghiến răng chịu đựng,
chưa từng sa lệ. Lúc này chàng lại không kiềm
chế được, lớn tiếng khóc ròng. Phạm
nhân râu ria xồm xoàm cười lạt hỏi:
-Ngươi giả vờ khéo quá! Phải chăng
ngươi là kịch sĩ? Địch Vân không lý gì
đến y, tiếp tục vừa khóc vừa la. Bỗng
nghe tiếng bước chân vang lên. Tên ngục tốt
lại xách một thùng nước tiểu đến.
Địch Vân dù ương ngạnh đến đâu
cũng không dám xung chàng với gã nữa. Chàng đành
dừng tiếng khóc. Tên ngục tốt kia ngoẹo
đầu nhìn chàng gọi: -Tiểu tặc! Có người
đến thăm ngươi đó. Địch Vân vừa
kinh ngạc vừa vui mừng, vội hỏi: -Ai ... ai
vậy? Tên ngục tốt lại ngoẹo đầu nhìn
chàng một lúc rồi móc chìa khóa trong mình mở cửa
sắt bên ngoài. Lại nghe những tiếng bước
chân vang lên đang đi qua ngõ hẻm dài dài. Rồi lại
tiếng mở cửa sắt. Trong đường hẻm
tiếng bước chân ba người đi tới.
Địch Vân mừng quýnh nhảy lên một cái. Nhưng
đùi chàng nhủn ra lại té xuống. Chàng vội
dựa vào tường vách. Cử động này chạm
đến xương tỳ bà làm cho đau đớn
khủng khiếp. Có điều lúc này chàng hoan hỷ quá
độ quên cả đau đớn. Chàng cất
tiếng gọi: -Sư phụ! Sư muội! Trên
đời chàng chỉ có hai người thân là sư
phụ cùng sư muội. Chàng cho là ba người trong
đường hầm ngoài ngục tối, còn hai
người kia dĩ nhiên là sư phụ cùng sư
muội. Đột nhiên miệng chàng hô lên một chữ "sư", còn
chữ "phụ"
lại nuốt vào. Miệng há hốc ra, hai mắt nhắm
lại. Nguyên những người tiến vào thì
người đi đầu là ngục tốt,
người thứ hai là gã thiếu niên anh tuấn, ăn
mặc hoa lệ. Chính là Vạn Khuê. Còn người thứ
ba là Thích Phương. Thích Phương lớn tiếng
gọi: -Sư ca! Sư ca! Cô nhảy xổ đến nên
chấn song sắt. Địch Vân bước ra một
bước ngó thấy cô mình mặc áo lụa mà không
phải là tấm áo mới mặc lúc ở nhà quê ra
tỉnh. Chàng muốn tiến bước nữa mà không
được. Thích Phương hai mắt sưng húp,
đỏ hoe, lại la gọi: -Sư ca! Sư ca!
Địch Vân hỏi: -Sư phụ đâu rồi? Có tìm
thấy ... lão nhân gia không? Thích Phương lắc
đầu. Hai hàng châu lệ tuôn xuống như mưa.
Địch Vân lại hỏi: -Sư muội ... Sư
muội có bình yên không? Hiện trú ở đâu? Thích
Phương nghẹn ngào đáp: -Tiểu muội chẳng
biết đi đâu, đành tạm trú ở ... nhà Vạn
sư ca ... Địch Vân la lên: -Đó là chỗ hại
người. Sư muội ... không nên ở ... cần
dọn đi ngay. Thích Phương cúi đầu xuống
khẽ đáp: -Tiểu muội ... tiểu muội không có
tiền. Vạn sư ca ... rất tử tế. Mấy
bữa nay ... ngày nào y cũng đến nha môn, vung tiền ...
để giải cứu sư ca. Địch Vân càng
tức giận, gầm lên: -Ta có phạm tội gì đâu ...
mà y phải vung tiền? ... Rồi đây chúng ta làm sao
trả được? Tri huyện đại lão gia tra ra
oan uổng, tự nhiên sẽ tha ta. Thích Phương ọe
một tiếng rồi khóc òa lên. Cô hậm hực hỏi:
-Sao đại ca ... đại ca lại làm những
chuyện này? Tại sao ... sư ca lại bỏ tiểu
muội? Địch Vân sửng sốt một chút rồi
hiểu ngay cho đến bây giờ sư muội vẫn
tin lời Đào Hồng là thật, và những bọc vàng
bạc châu báu đó quả là chàng đã lấy cắp.
Suốt đời chàng kính yêu Thích Phương, việc gì
cũng cho cô hay. Trước khi hành động chàng vẫn
thương lượng với cô trước. Ngờ
đâu gặp chuyện tày đình, cô chẳng khác gì
người ngoài, cũng tin là chàng đã cưỡng gian
phụ nữ, trộm cắp tiền bạc. Trong
khoảnh khắc này, lòng chàng đau khổ, so với cái
đau đớn thân thể còn nặng gấp trăm
lần. Chàng há miệng líu lưỡi, có cả ngàn lời
muốn biện bạch với Thích Phương mà như
người câm họng không thốt ra được câu
nào. Chàng càng ấm ức mặt càng đỏ gay. Thích
Phương ngó vẻ mặt chàng không khỏi sợ hãi,
phải quay đầu đi, không dám nhìn nữa.
Địch Vân cố gắng mãi mà thủy chung không nói ra
được một tiếng, chợt thấy Thích
Phương ngoảnh đầu đi né lánh, không khỏi
trong lòng đau đớn vô cùng!

[bookmark: _Toc237850699][bookmark: _Toc237828487][bookmark: _Toc237539146][bookmark: _Toc184121307]07

Chán cuộc đời hào kiệt định quyên sinh

Chàng tự
nhủ: -Nàng hận ta bỏ nàng đi kiếm người
đàn bà khác, lại hận ta lấy trộm vàng bạc
châu báu. Nàng còn hận ta lúc sư môn gặp nạn một
mình toan xa chạy cao bay. Sư muội hỡi sư
muội! Nàng đã không tin ta, sao còn đến thăm ta làm
chi? Chàng cũng không dám ngó Thích Phương nữa, từ
từ quay đầu nhìn vào tường. Thích Phương
quay lại nói: -Sư ca! Những việc đã qua bất
tất nhắc lại nữa. Chỉ mong gia gia ... sớm
có tin tức. Vạn sư ca ... nghĩ cách bảo vệ
cho đại ca ra khỏi nơi đây ... Địch Vân
muốn nói "Ta không cần y bảo vệ". Chàng
còn định bảo cô "Sư muội
đừng ở nhà gã nữa".
Nhưng chàng càng gắng sức, da thịt toàn thân càng co rúm
lại, thủy chung không thốt ra được câu nào.
Người chàng không ngớt rung động. Dây lòi tói
bật lên những tiếng loảng xoảng. Tên ngục
tốt thúc giục: -Đến giờ rồi! Đây là nhà
ngục giam tử tù, trọng phạm, đáng lý không cho ai
vào thăm hỏi. Thượng ty mà biết ra thì bọn
tại hạ cũng phải chịu tội đó. Cô
nương! Gã này dù còn sống mà ra khỏi đây cũng
biến thành phế nhân. Cô nương quên gã đi là
hơn. Trên đời thiếu gì con nhà phú quý? Sao cô
nương không tìm lấy một người xứng
đáng? Gã vừa nói vừa liếc mắt nhìn Vạn Khuê
cười hì hì. Thích Phương năn nỉ:
-Đại thúc! Tiểu nữ còn mấy câu muốn nói
với sư ca. Cô thò tay qua chấn song sắt nắm
lấy tay áo Địch Vân nói: -Sư ca! Sư ca cứ yên
tâm. Tiểu muội nhất định yêu cầu Vạn
sư ca cứu sư ca ra, rồi chúng ta cùng nhau đi
kiếm gia gia. Cô cầm cái giỏ tre đưa vào nói
tiếp: -Đây có chút thịt khô, cá ướp, trứng
muối và mấy lạng bạc. Sư ca ... Tên ngục
tốt không nhẫn nại được nữa lớn
tiếng: -Đại cô nương! Cô còn chưa chịu ra
thì ta không nể đâu. Bây giờ Vạn Khuê mới lên tiếng:
-Địch sư huynh! Sư huynh hãy tạm yên lòng. Công
việc của sư huynh đã có tiểu đệ lo
liệu. Tiểu đệ hết sức năn nỉ
Huyện Thái gia định tội cho sư huynh càng nhẹ
càng hay. Bọn tiểu đệ mai lại đến
thăm. Địch Vân há miệng toan thóa mạ mà nói không
nên lời. Thích Phương bị tên ngục tốt thúc
giục không sao được đành bùi ngùi trở gót. Cô
đi mỗi bước một quay lại xem Địch
Vân có động tĩnh gì không nhưng thấy chàng
chẳng khác pho tượng đá, không nhúc nhích và vẫn
quay mặt vào tường. Địch Vân ngó những
tảng đá trên tường lồi ra lõm vào. Chàng muốn
ngảnh đầu ra nhìn bóng sau lưng Thích Phương
một lần và muốn hô lên một tiếng "Sư
muội!"
nhưng chẳng những miệng không thốt ra lời mà
cổ cũng cứng đơ. Chàng nghe tiếng
bước chân của ba người mỗi lúc một xa.
Tiếp theo là tiếng mở khóa cửa sắt, rồi
tiếng chân tên ngục tốt quay trở lại. Chàng
tự nhủ: -Nàng bảo ngày mai trở lại thăm ta.
Hỡi ơi! Phải chờ một ngày dài đăng
đẳng mới lại được gặp mặt
nàng! Địch Vân thấy bụng đói, toan cầm
lấy cái giỏ đựng thực vật thì đột
nhiên một bàn tay lông lá vươn ra đoạt mất.
Chính là phạm nhân hung dữ kia. Địch Vân thấy
hắn thò tay vào giỏ bốc miếng thịt đưa
lên miệng nhai nghiến ngấu, chàng tức giận nói:
-Cái này là của ta! Chàng thấy mình tự nhiên thốt lên
lời rất lấy làm kỳ. Chàng tiến lên một
bước toan cướp lại cái giỏ tre thì bị
phạm nhân kia đẩy một cái. Địch Vân
đứng không vững bị hất ngược trở
lại. Đầu đụng vào tường đá
đánh "chát"
một tiếng. Bây giờ chàng mới hiểu sỡ
dĩ người ta nói mình biến thành phế nhân là vì
xương tỳ bà bị dùi thủng. Hôm sau Thích
Phương không đến thăm chàng. Cả ngày thứ
ba, thứ tư, cô cũng không vào. Địch Vân mong
đợi hết ngày này qua ngày khác đã mười ngày
trời, cơ hồ phát điên. Chàng kêu gọi, la ó,
dập đầu vào tường, song thủy chung vẫn
chẳng thấy Thích Phương đâu. Trái lại chàng
còn bị ngục tốt hất nước tiểu vào mình
ướt đầm đìa và tên hung đồ kia đánh
đập. Nửa tháng sau, Địch Vân dần dần
yên tĩnh lại và biến thành lầm lì, không nói câu vào
nữa. Một hôm, bỗng có bốn tên ngục tốt tay
cầm cương đao tiến vào ngục, áp giải tên
hung đồ kia đi. Địch Vân nghĩ bụng:
-Phải chăng họ đem hắn đi trảm
quyết? Nếu vậy cũng hay cho hắn, từ nay
khỏi chịu cảnh lao tù khổ sở, mà ta cũng
không bị hắn khinh khi đánh đập nữa.
Địch Vân đang ngủ gà ngủ gật, bỗng nghe
tiếng xích sắt loảng xoảng. Bốn tên ngục
tốt lại áp giải hung phạm trở về ngục
thất. Địch Vân dương mắt lên nhìn.
Dưới ánh trăng lọt qua chấn song sắt, chàng
thấy mặt mũi, cánh tay, bả vai hung đồ
đều đẫm máu tươi. Hiển nhiên hắn
vừa bị khảo đả một trận tàn
nhẫn. Hung đồ vừa té xuống đất đã
hôn mê bất tỉnh. Địch Vân chờ cho bốn tên
ngục tốt đi rồi, chàng nhìn kỹ lại
thấy mặt mũi chân tay hung đồ đều
bị đòn đánh thảm hại và đầy vết
máu. Tuy chàng thường bị hắn khinh nhờn đánh
đập mà thấy tình trạng này, không khỏi sinh lòng
bất nhẫn. Chàng rót nước ở trong bình cho
hắn uống. Tên tù phạm dần dần hồi
tỉnh, dương mắt ngó Địch Vân. Đột
nhiên hắn vung xích sắt lên đập mạnh xuống
đầu chàng. Địch Vân tuy mất hết khí
lực, song ứng biến hãy còn mau lẹ. Chàng vội nghiêng
mình né tránh. Không ngờ luồng lực đạo ở hai
tay tên tù phạm không phát huy đến độ chót
xiềng khóa hất ra nửa chừng rồi quanh trở
lại đập xuống lưng chàng đến "choang"
một tiếng. Cách biến chiêu và thay đổi lực
đạo này nguyên là thủ pháp của nhân vật mang võ
công vào hạng thượng thừa. Địch Vân không
đứng vững, té nhào xuống mé tả. Dưới
chân chàng cũng có xích sắt cột lên xương tỳ
bà làm cho chàng đau quá, người co rúm lại.
Địch Vân vừa kinh hãi vừa tức giận cất
tiếng thóa mạ: -Quân điên khùng! Tên tù phạm kia
cười rộ nói: -Kế khổ nhục của
người mà muốn bịp được ta thì
đừng vội hỏi ý kiến ta sớm quá.
Địch Vân tưởng chừng mấy dẻ
xương sườn gẫy nát, đau không chịu
nổi. Hồi lâu chàng mới thốt lên lời liền
hỏi: -Tên điên khùng kia! Ngươi giữ thân chưa
xong, còn tính gì đến chuyện giúp ý kiến cho ai
được? Tên tù phạm nhảy tới, đạp
chân trái lên lưng Địch Vân, chân phải đá vào
người chàng mấy cước thật mạnh.
Miệng hắn quát: -Ta thấy tên tiểu tặc hãy còn
nhỏ tuổi, chưa làm nổi nhiều chuyện hung ác.
Bất quá ngươi nghe lời sao khiến của kẻ
khác mà thôi. Nếu không thì ta chỉ đá ngươi
một cước là chết toi. Địch Vân tức
giận đến nỗi quên cả đau đớn.
Chàng nghĩ thầm: -Vô tội mà gặp tai họa phải
chịu lao tù đã là một điều bất hạnh
nhưng cùng ở với một tên điên khùng còn là
một điều đại bất hạnh trong những
cái không may. Đến đêm hôm trăng tròn tháng sáu, tên tù
phạm kia lại bị bốn tên ngục tốt đeo
đao đến dẫn đi khảo đả một
trận rồi lại đưa trả về lao phòng.
Lần này Địch Vân rút kinh nghiệm. Chàng thấy
hắn tình trạng thảm khốc cũng bỏ mặc,
thủy chung không hỏi gì đến. Không ngờ tên tù
phạm nổi tức bực trong lòng không nơi phát tiết,
lại kiếm chàng rắc rối cho hả giận.
Miệng hắn không ngớt quát tháo: -Tổ bà nó!
Ngươi có nằm vùng cả chục năm lão gia
cũng không mắc bẫy đâu.

-Người ta
đánh ông tổ nhà ngươi thì ông tổ nhà ngươi
lại đánh con cháu.

-Chúng ta cứ
trong vòng lẩn quẩn thử xem ai chịu tội
nhiều hơn ai. Hắn làm như sở dĩ hắn
bị khảo đả hoàn toàn do Địch Vân mà ra.
Hắn lại đấm đá túi bụi hồi lâu không ngớt.
Từ đó trở đi hàng tháng cứ đến đêm
trăng tròn là Địch Vân lại mặt buồn
rười rượi vì chàng biết ngày đau khổ
của mình đã tới nơi. Quả nhiên cứ
đến ngày rằm là tên tù phạm kia lại bị
đưa đi khảo đả một trận. Khi
trở về ngục thất hắn lại trút hận lên
mình Địch Vân. Địch Vân còn nhỏ tuổi, thân
tráng lực cường mà nghĩ tới mỗi tháng
chịu một trận đòn cũng không khỏi phát ngán.
Có lúc chàng lấy làm kỳ tự hỏi: -Ta bị xuyên
thủng xương tỳ bà để xỏ xích sắt,
mất hết khí. Tên điên khùng kia cũng bị xuyên xích
sắt qua xương tỳ bà mà sao sức lực hắn
còn mạnh thế? Mấy lần chàng đánh bạo toan
hỏi, nhưng hễ mở miệng là hán tử điên
khùng lại tay đấm chân đá, nên chàng không nói với
hắn nửa lời. Thời gian lặng lẽ trôi,
đông qua xuân tới, tính ra đã gần một năm.
Địch Vân chịu đựng mãi cũng quen dần.
Nỗi oán hận trong lòng, nỗi đau khổ thân thể
lâu ngày khiến chàng trơ như gỗ. Chàng muốn né
tránh hán tử điên khùng, thủy chung không nhìn hắn mà
cũng không nói gì. Như vậy chỉ có đêm trăng
tròn là bị ăn đòn. Còn ngày thường, hắn
cũng không làm khó dễ gì với chàng. Một buổi sáng
sớm, Địch Vân chưa mở mắt, đã nghe
tiếng chim én nỉ non bên ngoài phòng giam. Chàng sực
nhớ tới trước kia mình cùng Thích Phương
đi coi chim én làm tổ, lòng chàng không khỏi se lại.
Chàng nhìn về phía có tiếng chim hót thì thấy đôi én bay
đi mỗi lúc một xa, rồi lướt qua cửa
sổ tòa lầu cao cách đó mấy chục trượng.
Ngày dài chẳng có việc gì, Địch Vân thường
để mắt nhìn tấm màn che cửa sổ kia và
đoán chừng trong lầu có người ở. Nhưng
cửa sổ này vẫn đóng kín. Trên thành cửa quanh
năm đặt một chậu hoa tươi. Hiện nay
gặp tiết mùa xuân, trên thành cửa sổ này đặt
một chậu cúc. Địch Vân đang nghĩ vơ
nghĩ vẩn, bỗng nghe hán tử điên khùng buông
tiếng thở dài. Tình trạng này khiến chàng lấy làm
kỳ, vì suốt năm nay, nếu hắn không cười
rộ thì lại thóa mạ người ta, chứ chẳng
bao giờ thở dài. Huống chi trong tiếng thở dài
lại lộ vẻ ủy mị bi thảm. Địch
Vân không nhịn được quay đầu nhìn sang thì
thấy khóe môi hán tử điên khùng thoáng qua một nụ
cười. Thần sắc hắn ra chiều thành khẩn
chứ không hung ác như trước. Cặp mắt
hắn đăm đăm nhìn chậu hoa cúc. Địch
Vân sợ hắn ngó thấy mình nhìn trộm, liền quay đầu
ra phía khác. Từ ngày Địch Vân phát giác ra điều bí
mật này, cứ sáng sớm là chàng lại liếc mắt
nhìn trộm hán tử điên khùng thấy sắc mặt hòa
dịu chăm chú nhìn chậu hoa tươi. Từ mùa xuân
có hoa cúc, hoa mai côi, sang mùa hạ là hoa đinh hương,
hoa phụng tiên. Trong vòng nửa năm, hai người nói
với nhau không đến mười câu. Cứ đêm
trăng tỏ là hai người lại chịu một
trận đòn. Địch Vân đã nhận ra là mình cứ
lẳng lặng là nộ khí của hán tử bớt đi
nhiều. Tay đấm chân đá nhẹ đến phân
nửa. Chàng nghĩ bụng: -Qua mấy năm nữa, e
rằng ta quên hết chẳng còn nói được câu gì.
Hán tử điên khùng tuy man rợ vô lý nhưng cũng có
chỗ hay là hắn làm cho ngục tốt hoảng sợ, không
dám vào phòng lao rắc rối. Hắn quả là người
không biết sợ trời sợ đất. Ngục
tốt bị hắn thóa mạ thậm tệ không
đưa cơm cho thì hắn cướp lấy cơm
của Địch Vân mà ăn. Nếu cả hai
người cùng không có cơm thì hắn nhịn đói
mấy ngày cũng thản nhiên như không. Đêm hôm ấy
nhằm ngày rằm tháng, hán tử sau khi bị khảo
đả, đột nhiên người phát nóng rồi hôn mê
nói sảng chẳng đâu vào đâu. Địch Vân
phảng phất thường nghe hắn hô hoán hai tiếng
như "Song hoa" mà
cũng giống như "Thương
hoài". Ban
đầu Địch Vân bỏ mặc không dám hỏi gì
đến, nhưng tới giờ Ngọ hôm sau, chàng nghe
hắn vừa rên vừa gọi: -Nước ... nước
... cho ta uống nước. Chàng không nhịn
được liền cầm bình sành kề vào miệng
hắn. Một mặt chàng chú ý đề phòng hắn ra tay
đánh ẩu. Nhưng may lần này hắn ngoan ngoãn uống
nước rồi ngủ đi. Đêm đến, bốn
tên ngục tốt lại vào giải hắn đi khảo
đả một trận. Lần này hắn trở về
miệng rên la lúc đứt lúc nối. Một tên ngục
tốt hung hăng nói: -Ngươi quật cường
không chịu cung xưng, ngày mai lại đánh nữa. Tên
ngục tốt khác đáp: -Nhân lúc hắn thần trí
chưa tỉnh mà chúng ta bức bách hắn, lỡ ra
hắn xuống chầu Diêm Vương thì không hay đâu.
Địch Vân và hán tử kia cùng ở trong ngục lâu ngày
với nhau, tuy chàng bị hắn khinh khi hành hạ,
nhưng chàng không muốn hắn bị chết dưới
bàn tay ngục tốt. Đến ngày, Địch Vân cho hán
tử uống nước bốn, năm lần. Hán tử
gật đầu tỏ vẻ tạ Ơn. Canh hai đêm
hôm ấy, quả nhiên bốn tên ngục tốt lại
tới. Địch Vân nghĩ bụng: -Lần này nếu
để chúng đem hắn đi khảo đả thì
nhất định phải chết. Chàng đâm liều
nhảy lại đứng chắn trước cửa
ngục, quát lớn: -Không được vào! Một tên
ngục tốt cao lớn rảo bước tiến lại
thóa mạ: -Tặc tù phạm! Tránh ra! Địch Vân cánh tay
vô lực, chàng cúi đầu xuống cắn vào ngón tay
trỏ và ngón tay giữa tên ngục tốt, máu chảy
đầm đìa. Răng chàng cắm ngập vào tận
xương tưởng chừng muốn cắn
đứt. Tên ngục tốt kia giật mình kinh hãi,
vội xoay mình chạy ra khỏi lao phòng. Thanh đơn
đao của gã rớt xuống đất đánh "Choang"
một tiếng. Địch Vân cúi xuống cướp
lấy chém liền ba đao. Tuy cánh tay chàng không còn kình
lực, nhưng chiêu số vẫn tinh diệu. Một tên
ngục tốt béo mập cầm đao xông lại.
Địch Vân nghiêng mình ra chiêu "Đại
mẫu ca diêm thất, trường nga mỗ dực viên". Nguyên
là chiêu "Đại
mạc cô yên trực, trường hà lạc nhật viên". Thanh
đơn đao xoay thành vòng tròn chém đánh "chát"
một tiếng vào đùi ngục tốt. Ngục tốt
sợ quá vừa lăn vừa bò lui ra. Biến diễn này
làm cho máu đổ ở cửa ngục thất. Bốn
tên ngục tốt thấy chàng như con cọp điên
khùng chỉ chực liều mạng, chúng không dám sấn vào
một cách khinh xuất, chỉ đứng ngoài cửa
chửi rủa mười tám đời tổ tiên nhà
Địch Vân. Những lời thô tục ô uế chúng
cũng đem ra mà thóa mạ. Địch Vân chẳng nói
nửa lời, cứ đứng giữ ở cửa
ngục. Bọn ngục tốt cũng không cầu viện
binh. Chúng không đánh nổi, chỉ thóa mạ một
hồi rồi bỏ đi. Bốn ngày liên tiếp, bọn
ngục tốt đã chẳng đưa cơm, lại
không cho nước. Đến ngày thứ năm,
Địch Vân khát quá không nhịn được nữa.
Hán tử điên khùng càng nóng nảy hơn. Hắn bảo
chàng: -Ngươi giả vờ chém chết ta đi là
bọn chó đẻ kia phải đem nước vào.
Địch Vân không hiểu lý lẽ, cũng tự nhủ:
-Bất luận làm thế có được ích gì không, ta
cũng thử coi. Chàng liền lớn tiếng quát:
-Bọn ngươi không đem nước vào thì ta hãy chém
chết tên điên khùng này rồi sẽ liệu. Chàng xoay
sống đao bổ xuống chấn song sắt bật
lên những tiếng loảng choảng. Bỗng thấy
ngục tốt lật đật chạy lại quát:
-Ngươi mà đụng đến một sợi lông
của hắn thì lão gia dùng đao nhọn đâm
ngươi trăm nhát. Tiếp theo gã đưa cơm
nguội và nước lạnh vào. Địch Vân cho hán
tử ăn uống xong rồi hỏi: -Chúng đã hành
hạ ngươi mà lại sợ ta giết ngươi là
nghĩa lý gì? Hán tử điên khùng dương cặp
mắt tròn xoe, giơ cái bát sành trong tay lên đập
xuống đầu chàng, cất tiếng thóa mạ: -Phen
này ngươi lại giả vờ lấy lòng ta,
ngươi tưởng ta mắc bẫy chăng? "Choang"
một tiếng! Cái bát vỡ tan. Trán Địch Vân máu
chảy đầm đìa. Chàng hoang mang lùi lại, miệng
lẩm bẩm: -Thằng cha này lại nổi cơn
điên rồi. Nhưng từ đó, những đêm
trăng tròn, bọn ngục tốt vẫn đưa hán
tử điên khùng ra ngoài khảo đả, hắn trở
về rồi không tiết hận lên người
Địch Vân nữa. Có điều hai người
vẫn chẳng ai nói với ai một câu nào. Khi
Địch Vân nhìn hắn nhiều thì hắn lại
lượm đá liệng tới. Đến mùa đông
năm thứ ba, Địch Vân không muốn ra khỏi nhà
ngục nữa. Tuy những lúc mộng hồn say tỉnh
chàng còn nhớ đến sư phụ và sư muội,
nhưng hình bóng sư phụ rồi cũng nhạt
dần, còn con người tha thướt của sư
muội, hai má ửng hồng, cặp mắt đen láy vẫn
hiện lên rõ rệt như trước đây ba năm.
Chàng không dám hy vọng ra khỏi ngục thất để
tương hội cùng sư muội, mà hàng ngày không quên
khấn vái Hoàng Thiêng run rủi cho sư muội vào ngục
thăm chàng một lần là lấy làm mãn nguyện lắm
rồi. Dù rằng hàng ngày chàng có bị hán tử điên
khùng đánh đập hành hạ chàng cũng cam tâm.
Nhưng Thích Phương thủy chung vẫn không tới.
Một hôm có người đến thăm Địch Vân.
Người này là một thiếu niên anh tuấn mặc áo
bào da. Địch Vân cơ hồ không nhận ra, bỗng
nghe gã cười hì hì hỏi: -Địch sư huynh!
Sư huynh không nhận ra tiểu đệ nữa ư?
Tiểu đệ là Thẩm Thành đây mà. Địch Vân
trống ngực đánh thình thình. Chàng chỉ mong
được tin tức gì về sư muội liền
hỏi: -Sư muội ta đâu? Thẩm Thành đưa cái
giỏ qua chấn song sắt vào trong, vừa cười
vừa đáp: -Đây là đồ của Vạn sư
tẩu đưa cho sư huynh. Y không quên tình nghĩa
cũ, nay gặp ngày đại hỷ, bảo tiểu
đệ đem hai con gà, bốn cái giò heo, mười sáu
tấm bánh đến biếu sư huynh. Địch Vân
hoang mang hỏi: -Vạn sư tẩu là ai? Ngày đại
hỷ gì vậy? Thẩm Thành cười khanh khách, mặt
đầy vẻ giảo hoạt, đáp: -Vạn sư
tẩu ư? Chính là Thích cô nương, sư muội
của Địch sư huynh đó. Bữa nay nàng cùng
Vạn sư huynh bái đường thành thân. Y bảo
tiểu đệ đưa bánh trái cùng thịt thà biếu
Địch sư huynh. Như vậy há chẳng đủ
là hậu tình lắm rồi? Địch Vân người
lảo đảo, phải vịn tay vào chắn song
sắt. Chàng căm giận cất tiếng run run hỏi:
-Ngươi ... nói nhăng nói càn gì thế? Sư muội ta
... khi nào chịu lấy ... gã họ Vạn. Thẩm Thành
cười đáp: -Ân sư ta bị lệnh sư đâm
một đao may mà không chết. Nay lão nhân gia dưỡng
thương hết bệnh, bỏ qua những việc
đã rồi. Lệnh sư muội ở nhà Vạn sư
ca ba năm trời yêu nhau đằm thắm. Không chừng
... không chừng ... ha ha ... sang năm sẽ sinh hạ
một thằng nhỏ mụ mẫm, kháu khỉnh. Ba
năm chàng không gặp, nay gã đã lớn tuổi, nói
giọng trào phúng đầy vẻ thành thạo.
Địch Vân hai tai ù đi. Chàng mường tượng
như mình thốt ra câu hỏi: -Sư phụ ta đâu?
Rồi tựa hồ nghe Thẩm Thành vừa cười
vừa đáp: -Ai mà biết được? Chắc lão
tưởng mình giết chết người nên đã xa
chạy cao bay, khi nào còn dám trở về? Chàng còn
tưởng chừng nghe Thẩm Thành nói móc: -Vạn sư
tẩu bảo Địch sư huynh hãy nằm yên trong
ngục, chờ y sinh năm trai bảy gái rồi sẽ vào
thăm. Đột nhiên chàng gầm lên: -Ngươi nói láo!
Ngươi nói láo! Rồi chàng cầm cái giỏ liệng
ra. Bánh trái, thịt thà đổ tung tóe. Bỗng chàng nhìn
thấy trên tấm bánh còn khắc tám chữ đỏ "Vạn
Thích liên nhân, bách niên hảo hợp".
Địch Vân nhất quyết không tin lời Thẩm
Thành, bây giờ chẳng thể không tin được
nữa. Trong lúc thần trí hồ đồ, chàng nghe gã
cười nói: -Vạn sư tẩu còn bảo: "Đáng
tiếc là Địch sư huynh không thể đến
uống một chung hỷ tửu" ...
Địch Vân cả tay lẫn dây xiềng đột nhiên
thò ra ngoài chấn song sắt nắm lấy cổ Thẩm
Thành. Thẩm Thành bở vía muốn chạy trốn,
nhưng không hiểu một luồng kình lực từ
đâu đưa đến cho Địch Vân nắm gã
rất chặt. Mặt gã đang đỏ hồng rồi
biến thành xám đen. Hai tay dẫy dụa mà không sao thoát
ra được. Tên ngục tốt nghe tiếng Thẩm
Thành kêu la vội chạy lại ôm lấy người gã
lôi ra. Hắn phải hết sức mới cứu thoát
được tính mạng Thẩm Thành. Địch Vân
ngồi dưới đất, chẳng nói năng gì
cũng không nhúc nhích. Tên ngục tốt cười hơ
hớ, lượm lấy gà thịt và bánh trái đem
đi. Địch Vân trợn mắt lên nhìn hắn nhưng
hắn cũng không ngó thấy. Đêm hôm ấy vào
khoảng canh ba, Địch Vân xé áo thành những mảnh
nhỏ se lại làm một sợi dây, kết thòng lọng.
Hai đầu buộc lên xà ngang cửa sắt trên cao
rồi chui đầu vào. Chàng không cảm thấy bi ai mà
cũng không thấy phẫn nộ, chỉ biết
đời người không còn gì đáng lưu luyến.
Đây là lối giải thoát đau khổ một cách êm
ả nhất. Địch Vân cảm thấy sợi dây
xiết cổ mỗi lúc một chặt. Hơi thở
nghẹt lại. Sau một lúc, chàng mê man không biết gì
nữa. Nhưng rồi chàng dần dần tỉnh lại.
Dường như một bàn tay to lớn đặt lên
ngực chàng. Bàn tay này đè xuống rồi lại đưa
lên. Mũi chàng đã có luồng không khí thanh lương
thấu vào được.

[bookmark: _Toc237850700][bookmark: _Toc237828488][bookmark: _Toc237539147][bookmark: _Toc184121308]08

Dùng kỳ công đả bại địch nhân

Không hiểu
thời gian trôi qua đã bao lâu. Địch Vân từ từ
mở mắt ngó thấy bộ mặt râu ria xồm xoàm
đang toét miệng ra mà cười. Chàng nghe tiếng
cười của hán tử điên khùng, bất giác
tức giận đầy ruột, mắng thầm:
-Việc gì ngươi cũng chống đối ta.
Thậm chí ta đã tìm cái chết, ngươi cũng
chẳng để yên. Chàng muốn đứng lên cùng
hắn liều mạng một phen, nhưng người suy
nhược quá rồi, lực bất tòng tâm. Hán tử
điên khùng cười nói: -Ngươi đã tắt
thở chừng nửa giờ. Nếu ta không dùng công phu
độc môn cứu chữa thì trong thiên hạ chẳng
còn người thứ hai nào vãn hồi được sinh
mạng cho ngươi. Địch Vân tức giận
hỏi: -Ai cầu ngươi cứu ta? Ta không muốn
sống nữa. Hán tử đắc ý nhơn nhơn
đáp: -Ta không cho ngươi chết là ngươi không
chết được. Hán tử điên khùng xích
đến bên chàng khẽ nói: -Công phu này của ta kêu
bằng "Thần
chiếu kinh". Ngươi đã nghe ai nói
đến bao giờ chưa? Địch Vân tức mình
đáp: -Ta chỉ biết ngươi mắc bịnh
thần kinh. Còn Thần chiếu kinh hay bất thần
chiếu kinh, ta chưa được nghe qua. Lạ Ở
chỗ lần này hán tử điên khùng không nổi
giận, mà lại cất giọng ôn nhu khẽ nói:
-Mạng ngươi quả là lớn thiệt. Môn Thần
chiếu kinh ta phải luyện mười hai năm và
mới thành tựu hai tháng nay. Nếu ngươi tự
tử trước đây hai tháng thì ta có muốn cứu
cũng không nổi. Địch Vân trong lòng uất hận
vì nghĩ tới Thích Phương chịu lấy Vạn
Khuê, coi chàng như người dưng, muốn chết
đi cho rảnh. Chàng trợn mắt nhìn hán tử điên
khùng, hằn học nói: -Không hiểu kiếp trước
ta đã làm nên tội nghiệt gì mà kiếp này gặp
phải tên ác tặc như ngươi? Hán tử
cười đáp: -Ta rất khoan khoái. Tiểu huynh đệ!
Ba năm nay ta đã trách lầm ngươi. Đinh
Điển này có lời xin lỗi. Hắn nói rồi bò
xuống đất dập đầu binh binh ba cái. Địch
Vân thở dài, miệng lẩm bẩm: -Đúng là kẻ
điên khùng! Rồi chàng không lý gì nữa, từ từ quay
đầu đi. Đột nhiên chàng tự hỏi:
-Hắn tự xưng là Đinh Điển, phải
chăng họ Đinh tên Điển? Ta ở với
hắn trong ngục ba năm, ngày đêm thấy mặt nhau
mà không hiểu tên họ. Bất giác động tính
hiếu kỳ, chàng hỏi: -Tên họ ngươi là gì? Hán
tử đáp: -Ta họ Đinh tên Điển. Vì mắc
bịnh đa nghi, ta tưởng ngươi là một
kẻ tồi bại nên ba năm nay ta hành hạ
ngươi khổ sở, thật lấy làm hối
hận. Địch Vân nghe hắn nói đúng lý, chẳng có
chỗ nào điên khùng liền hỏi: -Ông bạn không
điên thật chứ? Đinh Điển mặt buồn
rười rượi lẳng lặng hồi lâu rồi
thở dài đáp: -Ta điên hay không thật khó nói quá! Ta
chỉ cầu yên tâm mà trong con mắt người ngoài
lại thấy ta ngớ ngẩn. Sau một lúc, hắn
lại an ủi chàng: -Địch huynh đệ! Những
nỗi uẩn khúc trong lòng huynh đệ mười
phần ta đã đoán được tám, chín.
Người ta vô tình bất nghĩa với huynh đệ
thì huynh đệ còn khư khư tự buộc lấy
mình làm chi? Bậc đại trượng phu lo gì không
vợ? Sau này huynh đệ muốn lấy một cô gái tài
mạo gấp mười sư muội cũng
được. Địch Vân nghe Đinh Điển
thuyết một hồi, nỗi oan khuất chồng
chất mấy năm nay như nước lũ trên núi
đổ xuống. Chàng cảm thấy trong lòng chua xót, hai
hàng châu lệ đầm đìa. Chàng gục vào lòng Đinh
Điển mà khóc òa lên. Đinh Điển ôm lấy
người chàng, nhẹ nhàng vuốt mái tóc dài. Hắn
biết phải để chàng khóc lâm ly một hồi
mới vơi được nỗi bi ai và từ bỏ ý
nghĩ tự tử. Sau ba ngày tinh thần Địch Vân
đã hơi phấn chấn. Đinh Điển tiếng
to tiếng nhỏ cùng chàng cười nói cho khuây. Hắn
lại kể những thiên cố sự giang hồ
để chàng giải muộn. Nhưng lúc ngục lại
đưa cơm vào, Đinh Điển vẫn quát tháo,
nhục mạ Địch Vân đủ điều,
chẳng có chi khác trước. Một kẻ đối
đầu hành hạ Địch Vân đủ điều
nay đột nhiên biến thành hảo hữu. Nếu không
xảy ra chuyện Thích Phương đi lấy
người khác thì cuộc sống ở trong ngục
giữa hai người vẫn chẳng có chi biến
đổi. Ngày nay ngục thất đối với chàng
biến thành thiên đường. Địch Vân hỏi
Đinh Điển tại sao trước kia hắn coi
chàng là kẻ tồi bại mà nay đột nhiên phát giác ra
chân tướng, thì Đinh Điển đáp: -Nếu huynh
đệ quả là kẻ tồi bại thì chẳng bao
giờ treo cổ tự tử. Đinh mỗ chờ cho
huynh đệ tắt thở lâu rồi, người
sắp cứng đơ, mới ra tay giải cứu.
Khắp thiên hạ ngoài Đinh mỗ không còn ai luyện
được môn công phu thượng thừa "Thần
chiếu công". Đinh mỗ mà không hiểu
công phu này thì cũng không cứu được huynh
đệ. Việc tự sát của huynh đệ là
sự thực, chứ không phải dùng kế khổ
nhục để lừa gạt Đinh mỗ.
Địch Vân lại hỏi: -Đại ca nghi tiểu
đệ dùng kế khổ nhục để làm gì?
Đinh Điển mỉm cười không đáp.
Địch Vân hỏi lại lần thứ hai, Đinh
Điển vẫn không trả lời, chàng cũng không
hỏi nữa. Một đêm Đinh Điển ghé vào tai
Địch Vân nói: -Công phu Thần chiếu kinh của
Đinh mỗ là một công phu uy lực mạnh nhất
thiên hạ, mà cũng là một môn pháp cực kỳ ảo
diệu. Bắt đầu từ bữa nay, Đinh mỗ
truyền thụ cho, huynh đệ ráng mà nhớ kỹ.
Địch Vân lắc đầu đáp: -Tiểu đệ
không muốn học. Đinh Điển lấy làm kỳ
hỏi: -Đây là một cơ duyên ngàn năm một
thưở, sao huynh đệ lại không muốn học?
Địch Vân đáp: -Cuộc sống thế này thà
chết đi còn hơn. Hai chúng ta xem chừng không còn ngày
nào thoát vòng tù ngục thì võ công cao cường cũng
chẳng dùng được việc gì. Đinh Điển
cười hỏi: -Muốn ra khỏi tù ngục không
phải là việc khó. Đinh mỗ đem khẩu
quyết sơ bộ truyền thụ cho huynh đệ.
Huynh đệ nhớ kỹ lấy. Địch Vân là
người cố chấp, vẫn chưa bỏ
được ý niệm tự tử, chàng vẫn nhất
định không chịu học. Đinh Điển
đọc khẩu quyết chàng bịt tai lại hay ôm
đầu ngủ vùi. Đinh Điển vừa tức
giận vừa buồn cười, đành chịu thúc
thủ vô sách. Hắn hối hận không còn tình trạng
ngày trước để đá chàng mấy cái cho bõ ghét.
Lại qua mấy ngày, tới tuần trăng tròn. Hiện
nay Địch Vân đã có tình nghĩa với Đinh
Điển, chàng không khỏi ngấm ngầm lo thay cho
hắn. Đinh Điển đoán được tâm lý
của chàng liền nói: -Địch huynh đệ! Mỗi
tháng Đinh mỗ phải chịu một phen ma chiết.
Sau khi bị khảo đả, Đinh mỗ lại
đánh đập huynh đệ cho hả giận. Vậy
giữa đôi ta chớ lộ ra đã hòa hỏa với
nhau. Không giữ nguyên tình trạng cũ là một
điều đại bất lợi cho cả hai
người. Địch Vân hỏi: -Tại sao vậy?
Đinh Điển đáp: -Bọn chúng mà nghi ngờ đôi
ta kết tình bạn hữu sẽ dùng trọng hình
đối với huynh đệ để bức bách huynh
đệ hỏi dò Đinh mỗ một việc. Đinh
mỗ đánh mắng huynh đệ là để tránh cho
huynh đệ khỏi phải chịu thảm hình tàn
độc. Địch Vân gật đầu nói: -Đúng
thế! Việc đó đã trọng yếu như vậy
thì đại ca chớ cho tiểu đệ biết,
để phòng tiểu đệ có lúc sơ tâm tiết
lộ ra ngoài. Đinh đại ca! Tiểu đệ là
một thằng nhỏ ở nơi thôn dã chẳng có
kiến thức gì, nếu hồ đồ làm hư
đại sự của đại ca thì còn mặt mũi
nào nhìn thấy đại ca nữa? Đinh Điển
đáp: -Bọn họ đem giam huynh đệ chung với
Đinh mỗ, ban đầu Đinh mỗ tưởng
họ phái huynh đệ đến nằm vùng, giả
vờ thân thiết với Đinh mỗ để hỏi
dò điều bí mật, vì thế mà Đinh mỗ căm
hận huynh đệ vô cùng, mới ra sức hành hạ.
Nay Đinh mỗ đã biết huynh đệ chẳng
phải là gian tế mà bọn họ vẫn giam chung hai
người ba, bốn, năm chưa thả thì chỗ
dụng ý kia hãy còn. Nếu huynh đệ vành cạnh
được Đinh mỗ vui lòng thổ lộ
điều cơ mật là chúng lại khảo đả,
tra hỏi huynh đệ. Bọn chúng biết đối
phó với Đinh mỗ khó hơn là đối phó với
hạng thanh niên như huynh đệ nhiều. Đêm hôm
rằm, bốn tên ngục tốt đeo đao lại đến
đưa Đinh Điển ra đi. Địch Vân
hồi hộp, nóng lòng chờ đợi. Vào khoảng canh
tư Đinh Điển mới về phòng giam, mặt
mũi sưng u tím bầm, đầy mình máu tươi.
Chờ cho bốn tên ngục tốt đi rồi, Đinh
Điển vẻ mặt trịnh trọng khẽ nói:
-Địch huynh đệ! Sự tình hôm nay thật
hỏng bét! Đinh mỗ không may bị cừu nhân nhận
ra chân tướng. Địch Vân hốt hoảng hỏi:
-Làm sao? Đinh Điển đáp: -Hàng tháng cứ đêm
rằm là viên tri phủ lại đem Đinh mỗ ra
khảo đả thẩm vấn theo lệ làm việc
công. Nhưng đêm nay có người hành thích tri phủ.
Đinh mỗ thấy tánh mạng y khó nổi bảo toàn
liền ra tay cứu viện. Vì chân tay đeo xiềng xích,
trong bốn tên thích khách chỉ giết được ba,
còn một tên trốn thoát và đó là mầm họa.
Địch Vân càng nghe càng lấy làm kỳ, vội hỏi:
-Viên tri phủ tại sao lại ẩu đả thẩm
vấn đại ca? Lão đã tàn độc như vậy,
có người đến hành thích là may. Đại ca còn
cứu lão làm chi? Tên thích khách trốn thoát là ai? Đinh
Điển lắc đầu thở dài đáp: -Trong lúc
nhất thời không thể nói rõ bấy nhiêu điều.
Địch huynh đệ! Võ công huynh đệ chưa
ăn thua gì. Từ nay bất luận gặp trường
hợp nào, huynh đệ chớ ra tay viện trợ
Đinh mỗ. Địch Vân lẳng lặng tự
hỏi: -Địch Vân này há phải phường tham sanh
úy tử? Ta với y đã là bạn hữu mà khi gặp
hoạn nạn, lẽ nào lại không ra tay giải cứu?
Mấy hôm sau Đinh Điển chỉ lầm lỳ suy
nghĩ. Ngoài những lúc hắn nhìn lên cửa sổ tòa
lầu cao ở phía xa xa, trên môi thỉnh thoảng lộ
một nụ cười, còn thì suốt ngày hắn
ngồi ngửa mặt suy nghĩ. Đêm hôm vào lúc canh khuya.
Địch Vân đang ngủ say, bỗng nghe hai tiếng
lách cách. Chàng mở mắt ra nhìn. Dưới ánh trăng
chàng thấy hai đại hán võ phục dùng lợi khí
chặt đứt chấn song sắt ngoài phòng giam. Mỗi
người tay cầm đơn đao nhảy vào. Đinh
Điển đứng tựa vào tường cười
khành khạch. Đại hán thấp lùn lên tiếng: -Họ
Đinh kia! Anh em ta đi khắp bên trời góc biển tìm
kiếm ngươi. Ai ngờ ngươi lại ẩn
thân trong nhà ngục ở thành Kinh Châu để làm con rùa
rụt đầu rụt cổ. Ông trời có mắt
khiến bọn ta tìm thấy ngươi. Đại hán
khác nói: -Chúng ta là chân nhân không nói chuyện giả dối.
Ngươi đưa tờ giấy đó ra đi thì chẳng
những anh em ta không làm khó dễ gì mà còn cứu
ngươi ra khỏi ngục tù. Đinh Điển
lắc đầu đáp: -Cái đó không ở trong mình ta.
Mười ba năm trước Ngôn Đạt Bình lấy
cắp mất rồi. Địch Vân nghe nhắc tới ba
chữ "Ngôn
Đạt Bình" bất giác động tâm tự
hỏi: -Ngôn Đạt Bình lão gia là nhị sư bá của
ta, sao lại dính líu đến vụ này? Đại hán
thấp lùn quát: -Người cố ý bầy ra nghi trận
để lừa gạt bọn ta. Ta phải chém chết
ngươi! Hắn vung đao sấn lại nhằm
đâm vào cổ họng Đinh Điển. Đinh
Điển không né tránh, khi mũi đao còn cách cổ
họng mấy tấc, đột nhiên hắn lún thấp
người xuống xô về phía đại hán
người cao đứng ở mé tả. Hắn huých
khuỷu tay vào bụng dưới đại hán.
Đại hán không kịp rên lên một tiếng đã té
nhào. Đại hán thấp lùn vừa kinh hãi vừa tức
giận vung đao chém tới Đinh Điển veo véo.
Đinh Điển giơ hai tay lên, vung dây xiềng ra
gạt đao. Đồng thời hai đầu gối
đụng lẹ vào người đại hán khiến
hắn miệng hộc máu tươi lăn ra chết
liền. Chỉ trong nháy mắt Đinh Điển tay không
đã đánh chết hai người, khiến Địch
Vân bất giác đứng thộn mặt ra. Võ công chàng tuy
mất nhưng nhãn quang vẫn còn. Chàng biết dù mình công
lực nguyên vẹn như xưa mà tay cầm trường
kiếm cũng chưa chắc đã ăn đứt hán
tử thấp lùn. Còn tên hán tử khác chưa động
thủ đã mất mạng thì bản lãnh khó mà nhìn ra được.
Nhưng chàng thấy hán tử người cao đã đi
chung với hán tử thấp lùn thì đoán là bản lãnh
cũng không kém cỏi. Nhất là Đinh Điển
xương tỳ bà đã bị khoan thủng để
xỏ dây sắt mà chỉ cất tay, nhấc chân đã
giết được hai hảo thủ, càng khiến cho
chàng không sao hiểu được. Đinh Điển
liệng hai xác chết ra ngoài chấn song sắt rồi
tựa vào tường mà ngủ. Lúc này song sắt đã
bị cắt đứt, nếu hai người muốn
vượt ngục thì thật là một cơ hội
tốt. Nhưng Đinh Điển chẳng nói năng gì.
Còn Địch Vân lại nhận thấy thế giới
bên ngoài cũng chẳng có gì tốt đẹp hơn trong
ngục thất. Sáng sớm hôm sau, ngục tốt vào ngó
thấy hai xác chết, hoảng hốt la lên. Đinh
Điển trợn mắt nhìn gã. Còn Địch Vân thì
lờ đi như không nghe thấy gì. Tên ngục tốt
khuân xác chết đi, không sao hỏi ra được duyên
cớ. Lại qua mấy bữa, vào lúc nửa đêm
Địch Vân bị tiếng động làm cho thức
giấc. Trong bóng tối lờ mờ, chàng ngó thấy
Đinh Điển đưa ngang cánh tay lên đặt bàn
tay vào bàn tay của một đạo nhân. Hai người
đứng yên không nhúc nhích. Đạo nhân tiến vào lúc
nào? Sao lại tỷ thí nội lực với Đinh
Điển mà chàng không hay biết gì hết? Chàng từng
nghe sư phụ nhắc tới trong các cuộc tỷ võ thì
tỷ nội lực là nguy hiểm hơn hết, chẳng
những không còn đất né tránh mà phải phân sinh tử
mới thôi. Lúc này đêm đã khuya, tuy có ánh sao, nhưng
mọi vật chỉ lờ mờ. Chàng thấy
đạo nhân chậm chạp tiến về phía
trước một bước. Đinh Điển lùi
lại một bước cũng rất chậm chạp.
Sau một lúc lâu, đạo nhân lại tiến một
bước, Đinh Điển lùi thêm một bước.
Chàng thấy đạo nhân tiếp tục áp bức,
Đinh Điển không ngớt lùi lại. Hiển nhiên
đạo nhân đã chiếm thượng phong. Lòng chàng
nóng nảy vô cùng. Đột nhiên chàng cất bước
tiến lại giơ xiềng khóa ở tay lên đánh
xuống đầu đạo nhân. Khóa sắt vừa
đụng vào trán đạo nhân thì bất thình lình một
luồng ám kình không hiểu từ đâu xô tới
đẩy người chàng một cái. Chàng đứng
không vững, té huỵch xuống đập mạnh vào
tường, đít vừa chạm đất. Địch
Vân chống tay xuống đất muốn đứng
dậy. Trong bóng tối tay chàng đặt vào bát
nước. Cách một tiếng. Bát nước bị
đè tay vào bể một nửa. Lúc này nội lực
Đinh Điển thực ra đã cao hơn đạo
nhân rất nhiều. Vì hắn muốn biết sự thành
tựu về luyện môn thần công thu phát uy lực
tới đâu, mới dùng cách đó để tỷ thí
chiêu thức. Đạo nhân người đã mệt nhoài
như đèn khô dầu, gặp nước lạnh dội
vào, rùng mình một cái, liền bị nội kình đối
phương ào ạt xô tới. Những tiếng rắc
rắc nổ liên thanh không ngớt. Xương
sườn, xương tay, xương chân đều gãy
vụn. Đạo nhân nhìn Đinh Điển ấp úng:
-Ngươi ... ngươi đã luyện thành ... Thần
chiếu kinh đại pháp. Thế là ... là ... khắp thiên
hạ ... không còn ai là địch thủ ... Đột nhiên
đạo nhân co rúm lại, tắt thở liền.
Địch Vân trống ngực đánh thình thình hỏi:
-Đinh đại ca! ... Đại ca luyện thành môn ... Thần
chiếu kinh đại pháp ... lợi hại đến
thế ư? Đại ca quả là người thiên
hạ vô địch rồi chăng? Đinh Điển
sắc mặt nghiêm trọng đáp: -Nếu đơn
đả độc đấu thì có thể xưng hùng
xưng bá trên chốn giang hồ, nhưng địch nhân
quần công, e rằng không địch nổi số
đông. Kiêu đạo nhân này bị nội lực của
Đinh mỗ đả kích rồi còn nói được
thì hiển nhiên bản lãnh của Đinh mỗ chưa
đến trình độ xuất thần nhập hóa. Trong
vòng ba ngày tất lại có cường địch tới đây.
Địch huynh đệ! Huynh đệ có thể giúp
Đinh mỗ một tay được chăng?
Địch Vân hào khí bồng bột đáp: -Tiểu
đệ xin tuân lời đại ca, nhưng ... võ công
của tiểu đệ mất hết rồi. Dù cho
chưa mất cũng còn kém cỏi lắm! Đinh
Điển mỉm cười, rút trong đống cỏ
ra một thanh đơn đao. Chính là khí giới của
hai đại hán bỏ lại bữa trước. Hắn
bảo Địch Vân: -Địch huynh đệ cạo
dùm bộ râu cho Đinh mỗ. Chúng ta phải dùng ngụy
kế mới được. Địch Vân đón lấy
đơn đao, cạo bộ râu quai nón cho Đinh
Điển. Thanh đơn đao này rất sắc bén,
cạo đến đâu, râu rớt xuống lả tả
tới đó. Đinh Điển lượm những
sợi râu rớt xuống đặt vào lòng bàn tay.
Địch Vân cười hỏi: -Đinh đại ca!
Đại ca còn luyến tiếc bộ râu vì nó ở
với đại ca lâu năm phải không? Đinh
Điển đáp: -Không phải thế! Địch huynh
đệ Ơi! Đinh mỗ yêu cầu huynh đệ
cải trang làm Đinh mỗ một chuyến. Địch
Vân lấy làm kỳ hỏi: -Hóa trang làm đại ca ư?
Đinh Điển đáp: -Đúng thế! Trong ba ngày
tất có kình địch tới đây. Năm người
đó mà lấy một chọi một đều không
địch nổi Đinh mỗ, nhưng chúng nhất
tề động thủ thì lợi hại vô cùng! Đinh
mỗ muốn bọn chúng tưởng lầm Địch
huynh đệ là Đinh mỗ, để hết tinh
thần đối phó với huynh đệ, Đinh mỗ
liền thừa cơ chúng bất ngờ mà tập kích thì
chúng mới trở tay không kịp. Địch Vân ấp úng
nói: -Cái đó ... cái đó e rằng có điều ... không
được chính đại quang minh. Đinh Điển
cười hơ hớ nói: -Ha ha! Quang minh chính đại
hay chính đại quang minh? Người giang hồ
đều nham hiểm xảo trá, dùng thủ đoạn
tinh ma quỷ quái đối phó với huynh đệ, mà
huynh đệ lại xử sự quang minh chính đại
với họ há chẳng là tự tìm lấy cái chết
ư? Địch Vân đáp: -Đại ca nói vậy tuy
đúng lý, nhưng ... nhưng ... Đinh Điển
hỏi: -Đinh mỗ hỏi huynh đệ: Huynh
đệ là hảo nhân trong trắng, chẳng có tội
lỗi gì mà sao bị giam cầm trong ngục ba năm,
thủy chung không rửa sạch mối oan khiên?
Địch Vân đáp: -Ờ! Cái đó tiểu đệ
không sao hiểu được. Đinh Điển mỉm
cười nói: -Kẻ nào đưa huynh đệ vào ngục
là kẻ đó đã hạ thủ, khiến huynh đệ
chẳng bao giờ ra thoát nữa. Địch Vân đáp:
-Tiểu đệ nghĩ mãi không ra: Người tiểu
thiếp của Vạn Chấn Sơn là Đào Hồng cùng
tiểu đệ chưa từng quen biết nhau, dĩ
nhiên chẳng có oán thù mà tại sao mụ lại hãm hại
khiến cho tiểu đệ thân bại danh liệt và
phải chịu biết bao nhiêu nỗi đau khổ?
Đinh Điển hỏi: -Bọn họ vu hãm huynh
đệ thế nào thử kể cho Đinh mỗ nghe.
Địch Vân vừa cạo râu vừa đem chuyện
đến Kinh Châu mừng thọ thế nào, đánh lui tên
đại đạo Lữ Thông ra sao, vì lẽ gì tám tên
đệ tử ở Vạn môn đến đấu
kiếm, sư phụ chàng đả thương sư bá
trong trường hợp nào, có người toan làm
điều phi lễ với tiểu thiếp của
Vạn Chấn Sơn ra sao. Chàng ra tay cứu viện
lại bị hãm hại thế nào, nhất nhất
thuật lại. Chỉ có vụ lão cái truyền dạy
kiếm pháp là chàng giấu nhẹm không nói đến, vì
chàng đã lập thệ với lão quyết chẳng
tiết lộ vụ này, vả nhận thấy đó là
một chi tiết vụn vặt, chẳng quan trọng gì.
Chàng thuật chuyện xong thì hàm râu của Đinh
Điển cũng cạo gần hết. Địch Vân
thở dài hỏi: -Đinh đại ca! Tiểu đệ
bị nỗi oan uổng tày đình, chẳng lẽ không có
lý do? Chắc bọn họ Oán hận gia sư hạ sát
Vạn sư bá, nhưng Vạn sư bá chỉ bị thương
xoàng chứ không chết. Tiểu đệ bị giam
cầm đã lâu năm, tưởng nên thả ra thì
phải. Nếu bảo là họ quên tiểu đệ
cũng không đúng. Hôm trước gã tiểu sư
đệ họ Thẩm chẳng đã đến thăm
tiểu đệ đấy ư? Đinh Điển
ngoẹo đầu ngó Địch Vân hết bên này qua bên
kia rồi nổi lên tràng cười khành khạch.

[bookmark: _Toc237850701][bookmark: _Toc237828489][bookmark: _Toc237539148][bookmark: _Toc184121309]09

Mỗi cái chụp là một mạng người

Địch Vân
ngớ ngẩn hỏi: -Đinh đại ca! Tiểu
đệ nói có chỗ nào không đúng? Đinh Điển
cười đáp: -Đúng lắm! Đúng lắm! Hoàn toàn đúng
cả, chẳng có chỗ nào không đúng. Chỉ chỗ nào
không giống thế là không đúng thôi. Địch Vân
lấy làm kỳ hỏi: -Đại ca nói vậy là
nghĩa làm sao? Đinh Điển hỏi lại: -Có
một thằng ngốc đưa một cô gái xinh
đẹp đến nhà ta. Ta ngó thấy cô liền
động lòng ngay, nhưng cô ả lại nhất tâm
với gã ngốc kia. Ta muốn chiếm được cô,
tất phải trừ khử gã ngốc đó thì huynh
đệ tưởng nên dùng cách gì? Địch Vân ngấm
ngầm cảm thấy mối đau thương. Chàng
buột miệng đáp: -Tiểu đệ chẳng
biết dùng cách gì? Đinh Điển nói: -Nếu dùng
độc dược hoặc đao kiếm giết
chết gã là đeo án mạng vào người không khỏi
rắc rối. Huống chi cô gái xinh đẹp mà tính khí
cương liệt nếu không tìm cách tự tử thì
cũng lo mưu báo thù cho gã. Như vậy có phải
hỏng bét không? Sao bằng đưa gã ngốc lên quan
để cầm tù. Đồng thời muốn cho cô
ả căm hận gã ngốc thì một là khiến gã
chuyển tình yêu sang người khác, hai là làm cho gã tỏ ra
muốn lìa bỏ cô, ba là đưa gã ngốc vào bẫy làm
điều vô sỉ, khiến cô ả nghĩ đến là
chán ghét ... Địch Vân toàn thân run bần bật hỏi:
-Đại ca nói thế thì ... nhất thiết nội
vụ đều do ... Vạn Khuê đã sắp đặt hay
sao? Đinh Điển mỉm cười hỏi lại:
-Ta có nhìn thấy đâu mà biết được? Có
phải sư muội của huynh đệ xinh đẹp
lắm không? Địch Vân đầu óc mơ màng, gật
đầu mấy cái. Đinh Điển nói: -Ồ!
Thế thì muốn lấy lòng vị cô nương đó,
dĩ nhiên ta phải vận động ráo riết và
phải phí tiền thật nhiều để đưa
vụ này ra trước nha môn. Mặt khác ta nói là sẽ tìm
cách giải cứu gã tiểu tử kia. Mọi sự cô
ả đều nhìn tận mắt, tất nhiên sinh lòng
cảm kích. Dĩ nhiên ta phải lễ tiền Phủ
đài đại nhân, tri huyện đại nhân, ngoài ra còn
phải đút lót bọn nha lại sai dịch ở nha môn
thì mọi việc mới châu đáo được.
Địch Vân hỏi: -Hắn phí nhiều tiền như
vậy tất có công hiệu phải không? Đinh
Điển đáp: -Cái đó đã hẳn. Có tiền mua
tiên cũng được, sao lại không công hiệu?
Địch Vân hỏi: -Nhưng sao ... họ không buông tha
tiểu đệ mà lại ... giam cầm hoài? ... Đinh
Điển cười đáp: -Huynh đệ có phạm
tội gì đâu? Bất quá bọn chúng vu hãm huynh đệ
mưu đồ cưỡng gian chưa thành. Cả vụ
trộm cắp tiền tài cũng chưa trót lọt, nào
phải chuyện phạm thượng làm loạn hay phóng
hỏa giết người. Những vụ thường
phạm này làm gì đến nỗi phải xuyên thủng
xương tỳ bà và giam vào ngục tối như một
tên tử tù. Đó là công hiệu về sự phóng tiền
bạc. Âm mưu này tuyệt diệu và kín đáo vô cùng. Cô
ả kia lại trú ngụ Ở nhà hắn tuy lòng cô hãy còn
nhớ tới huynh đệ chứ chưa quên hẳn,
nhưng hết năm này qua năm khác, chẳng lẽ
chờ đợi hoài không đi lấy chồng?
Địch Vân giơ đao lên chém xuống đá đánh "choang"
một tiếng rồi nói: -Đinh đại ca! Té ra
tiểu đệ không được thả chỉ vì
Vạn Khuê đem tiền bạc đút lót chốn công môn.
Đinh Điển không trả lời. Hắn ngửa
mặt lên ngẫm nghĩ một lúc rồi nói: -Không
đúng! Trong kế hoạch này có chỗ sơ hở
rất lớn, nhất định không đúng.
Địch Vân tức mình hỏi: -Còn sơ hở gì
nữa? Tệ sư muội lấy gã rồi là hết
chuyện. Tiểu đệ tự ải mà đại ca
không giải cứu là vạn sự xong xuôi và hắn
được thỏa mãn tâm nguyện rồi còn gì?
Đinh Điển đi lui đi tới trong ngục thất,
không ngớt lắc đầu tự nói một mình: -Trong
vụ này có chỗ sơ hở rất lớn. Bọn chúng
đều là những tay mưu kế sâu xa, sao lại không
nhìn thấy? Địch Vân lại hỏi: -Đại ca
bảo sơ hở ở chỗ nào? Đinh Điển
đáp: -Ở nơi lệnh sư phụ. Lệnh sư
đả thương lệnh sư bá rồi trốn
đi. Ngũ Vân Thủ Vạn Chấn Sơn là nhân vật
lừng lẫy tiếng tăm ở Kinh Châu. Tin lão bị
thương không chết chỉ vài ngày là đồn
đại khắp nơi, dĩ nhiên lệnh sư cũng
biết rồi. Tuy lão nhân gia chẳng còn mặt mũi nào
ngó thấy sư huynh nữa, nhưng chẳng lẽ lão
lại không phái người đến đón lệnh
sư muội về nhà? Lệnh sư muội về
rồi là bao nhiêu âm mưu mật kế của Vạn Khuê
sẽ hư hết. Địch Vân nghe nói vỗ đùi
đáp: -Đúng lắm! Đúng lắm! Tay đeo xiềng
khóa, chàng vỗ đùi bật lên những tiếng loảng
xoảng. Chàng thấy Đinh Điển diện mạo
thô lỗ, không ngờ tâm tư lại tinh tế
đến thế, trong lòng khâm phục vô cùng! Đinh
Điển ngoảnh đầu lại khẽ nói: -Vì lẽ
gì lệnh sư không đón con gái về? Trong vụ này
tất có điều ngoắt ngoéo. Nhất định
bọn Vạn Khuê đã tiên liệu đến điểm
đó, nếu không thì chúng đã chẳng bày kế hoạch
như vậy. Chuyện kỳ quái này trong lúc nhất
thời Đinh mỗ nghĩ mãi không ra. Đinh Điển
tiếp tục suy nghĩ không ngớt. Còn Địch Vân
chẳng nghĩ ngợi gì. Cho đến nay nghe Đinh
Điển nói chàng mới hiểu rõ vì lẽ gì mà chàng
bị giam hãm trong ngục tối. Chàng không ngớt giơ
tay lên đập vào đầu tự thóa mạ là mình ngu
xuẩn. Người ngoài chỉ nghĩ qua một chút là
thông tỏ mọi điều, còn chính chàng đã quá ba
năm thủy chung vẫn mù tịt. Nên biết,
Địch Vân từ thuở nhỏ ở chốn thôn quê
chất phác tuyệt không biết gì đến sóng gió
hiểm nghèo trên chốn giang hồ. Còn Đinh Điển
đã từng chui ra chui vào những nơi rừng đao núi
kiếm, trải qua không biết bao nhiêu gian nan cùng khốn,
dĩ nhiên hắn chỉ nghe qua là hiểu nhân quả
sự việc. Cố nhiên tư chất Đinh
Điển còn thông minh hơn Địch Vân nhiều,
nhưng phải nói đến phần lịch duyệt
giữa hai người khác nhau một trời một
vực. Đó là yếu tố chủ chốt để suy
đoán nhân tình thế thái. Địch Vân tự trách mình
một lúc rồi thấy Đinh Điển vẫn ra
chiều suy nghĩ cực nhọc, liền nói: -Đinh
đại ca! Đại ca bất tất phải nghĩ
nhiều cho mệt. Gia sư là người ở chốn
thôn quê chất phác. Chắc lão nhân gia đả
thương sư bá rồi sợ quá, trốn đến
một nơi hẻo lánh xa xôi, không được nghe tin
tức giang hồ, nên chưa biết sư bá chỉ
bị thương xoàng. Đinh Điển giương to
cặp mắt lên nhìn chàng, mặt đầy vẻ
hiếu kỳ, hắn hỏi: -Lão đệ bảo sao? ...
Lệnh sư là người quê mùa chất phác ư? Lão
giết người rồi sợ tội trốn thật
xa ư? Địch Vân đáp: -Đúng thế! Gia sư
thành thực trung hậu chẳng ai bằng, Vạn sư
bá lại đổ oan cho lão nhân gia lấy cắp kiếm
quyết gì đó của Thái sư phụ. Vì thế mà lão
nhân gia tức giận không nhịn được mới
động thủ. Thực ra tâm địa gia sư
rất tử tế! Đinh Điển cười
khằng khặc một tiếng rồi lại góc nhà
ngồi. Miệng hắn khẽ ngâm nga một tiểu khúc.
Địch Vân lấy làm kỳ hỏi: -Sao đại ca
lại cười khẩy? Đinh Điển đáp:
-Chẳng tại sao cả. Địch Vân nói: -Nhất định
là có nguyên nhân. Đại ca nên nói ra đi. Đinh
Điển hỏi: -Được rồi! Ngoại
hiệu của lệnh sư là gì? Địch Vân đáp:
-Ồ! Ngoại hiệu của lão nhân già là Thiết
Tỏa Hoành Giang. Đinh Điển lại hỏi:
-Ngoại hiệu đó ý nghĩa thế nào? Địch Vân
ngần ngừ một chút rồi đáp: -Tiểu đệ
không hiểu mấy về văn tự, chỉ đoán là
võ công lão nhân gia rất cao cường, lại càng giỏi
về thế thủ khiến địch nhân khó mà đánh
vào được. Đinh Điển cười hô hố
nói: -Tiểu huynh đệ! Chỉ có huynh đệ
mới là người trung hậu thành thực. Còn Thiết
Tỏa Hoành Giang khiến người ta lên không
được, xuống không xong. Những nhân vật võ lâm
ở vai trên chúng ta, chẳng ai không hiểu chỗ ngụ
ý của ngoại hiệu đó. Lệnh sư là tay thông
minh cơ biến, cực kỳ lợi hại. Ai trêu vào
tay lão là lão nhất định báo thù cho bằng
được, khiến người ta lên không nổi,
xuống không xong. Chẳng khác gì con thuyền bị
đưa vào chỗ nước xoáy giữa dòng sông cứ
xoay chuyển loạn lên hoài mà chịu tội. Huynh
đệ không tin, sau này ra khỏi ngục thất cứ
đi hỏi người ta sẽ rõ. Địch Vân
vẫn không tin nói: -Gia sư dạy kiếm pháp cho tiểu
đệ, đem chiêu pháp giải trật hết. Tỷ
như chiêu "Ca hồng hải thượng
lai, kỳ hoàng bất cảm cố" gì
đó, lão nhân gia lại kêu bằng "Cô ông
hám thượng lai, thị hoành bất cảm quá", chiêu "Lạc
nhật chiếu đại kỳ, mã minh phong tiêu tiêu" gia
sư lại bảo là "Lão nê chiêu
đại thư, mã mạnh phong tiểu tiểu". Lão
nhân gia đã chữ nghĩa ít thì còn thông minh cơ biến
sao được? Đinh Điển thở dài nói:
-Lệnh sư học rộng tài cao, khi nào lại hiểu
lầm thi cú? Lòng dạ lão rất sâu xa, nhất
định có ý gì khác đó. Tại sao lão lại lừa
gạt cả đồ đệ của mình? Người
ngoài thật khó mà đoán cho ra ...

Hắn dừng
lại một chút rồi tiếp: -Chuyện này hãy bỏ
đó, chúng ta tính việc khác đã. Huynh đệ lại
đây! Đinh mỗ dán râu vào cho, hóa trang làm một tay đại
hồ tử. Hắn cầm đơn đao chặt vào
cánh tay trên thi thể của Kiêu đạo nhân. Kiêu
đạo nhân mới chết, chỗ đao chém vào máu còn
chảy ra. Đinh Điển đem những sợi râu
vừa to vừa cứng, chấm máu rồi dán lên hai bên mép
và dưới cằm Địch Vân. Địch Vân
ngửi thấy mùi máu không khỏi sợ hãi, nhưng chàng
nghĩ tới độc kế của Vạn Khuê, lòng
dạ của sư phụ, cho chí bao nhiêu việc mà chàng
không hiểu, chàng nhận ra nơi bình yên nhất trên đời
là trong ngục thất này. Đinh Điển tiên liệu
trong ba ngày cường địch sẽ tới, nhưng
đến trưa ngày thứ hai, trong nhà ngục không
ngớt đem đến giam phạm nhân đủ
loại, cao có, thấp có, mập có, gầy có. Cứ coi
bộ dạng này cũng đủ biết họ là những
nhân vật giang hồ. Địch Vân thấy họ
tới mỗi lúc một nhiều, không khỏi ngấm
ngầm kinh hãi trong lòng, vì chàng biết bọn này
đến đây là để đối phó với Đinh
Điển. Nguyên Đinh Điển bảo chàng chỉ có
năm tên kình địch mà chàng đếm được
mười bảy tên. Nhà ngục chật quá không
đủ chỗ nằm, mọi người phải
ngồi bó gối. Đinh Điển cứ nằm quay vào
tường, không lý gì đến bọn người này. Bọn
phạm nhân mới đến la ó om sòm, kẻ cười
người nói. Sau chúng lại cãi cọ dức lác.
Địch Vân nghe một lúc đoán ra bọn mười
bảy người này chia làm ba phái. Chúng đều
muốn lấy một vật trân quý gì đó. Thỉnh
thoảng chàng liếc mắt nhìn qua, chạm phải
mục quang hung dữ của họ, chàng không khỏi
sợ hãi phải quay đầu đi, tính thầm trong
bụng: -Ta hóa trang làm Đinh đại ca mà mất
hết võ công, nếu chúng động thủ biết làm
thế nào? Đinh đại ca bản lãnh cao thâm
đến đâu cũng không thể nhất cử mà
giết chết hết bọn chúng được.
Trời mỗi lúc một tối sầm lại. Một
đại hán cao lớn lên tiếng: -Chúng ta hãy nói rõ
trước đi. Cái đó bang Động Đình nhất
quyết lấy cho bằng được. Ai mà không
phục thì ra tay cho biết bản lãnh, để rồi
đây khỏi giằng co cho thêm phiền phức. Bang
Động Đình có cả thảy chín người là phe
đông nhất. Một hán tử đứng tuổi mái tóc
hoa râm, giọng nói ấm ớ hỏi: -Trổ tài cho
biết rõ chân tướng cũng hay đấy. Chúng ta
đánh loạn ở trong này hay là ra ngoài kia? Đại hán
đáp: -Đánh ở đâu thì đánh, chẳng lẽ ta
lại sợ ngươi? Hắn vươn tay ra chụp
một cây chấn song sắt đẩy qua mé tả cho cong
đi. Tiếp theo hắn bẻ một cây cong về mé
hữu. Bây giờ ai muốn ra vào cũng được.
Tý lực của hán tử mãnh liệt kinh người.
Đại hán này toan do chỗ hai song sắt bẻ cong
đi chuồn ra thì đột nhiên bóng người
thấp thoáng. Một người đứng chắn
chỗ cửa hở. Chính là Đinh Điển. Hắn
không nói câu gì, vươn tay ra chụp vào trước
ngực đại hán kia. Lạ thay! Đại hán này thân
thể cao lớn hơn Đinh Điển nửa cái
đầu mà bị hắn chụp trúng rồi, lập
tức toàn thân nhủn ra không nhúc nhích được
nữa. Đinh Điển chuồn tấm thân to lớn
của hán tử qua khe song sắt liệng ra ngoài
đến giữa sân. Đại hán co rúm lại rồi
không cử động nữa. Hiển nhiên y đã chết
rồi. Mọi người trong ngục thấy tình
trạng kỳ lạ này đều khiếp sợ
đến ngẩn người. Đinh Điển
tiện tay chụp người khác liệng ra ngoài. Hắn
tiếp tục chụp bảy người liệng ra. Tay
hắn chụp vào ai là người đó chết ngay
tức khắc, không kịp rên lên một tiếng.
Mười người còn lại kinh hãi vô cùng. Ba
người lùi vào góc nhà. Còn bảy người nhất
tề động thủ, quyền đấm chân đá,
đồng thời tấn công Đinh Điển.

[bookmark: _Toc237850702][bookmark: _Toc237828490][bookmark: _Toc237539149][bookmark: _Toc184121310]10

Nhìn chậu hoa hào kiệt kinh tâm

Đinh
Điển đã không đỡ gạt lại không né tránh,
tiếp tục giơ tay ra chụp. Cứ chụp mỗi
cái là trúng một người mà người nào bị
chụp nhất định phải chết trong khoảnh
khắc. Thậm chí vết thương trí mạng ở
chỗ nào, Địch Vân cũng không nhìn thấy. Ba
người lui vào ẩn trong góc nhà ngục thấy thế
sợ vỡ mật, nhất tề quỳ xuống
lạy như tế sao, năn nỉ xin tha. Đinh
Điển lờ đi như không ngó thấy lại
chụp mỗi người một cái, bóp chết rồi
liệng ra ngoài. Địch Vân trợn mắt há miệng,
mơ màng như người trong giấc mộng. Đinh
Điển vỗ tay cười nói: -Với một chút
bản lãnh nhỏ mọn như vậy mà chúng cũng toan
đến cướp đoạt Liên Thành Quyết thì
thật là kỳ! ... Địch Vân sửng sốt hỏi:
-Đinh đại ca! Đại ca bảo họ muốn
đoạt Liên Thành Quyết ư? Đinh Điển
dường như hối hận đã trót lỡ lời,
nhưng cũng không muốn bịa chuyện để
gạt chàng. Hắn chỉ cười lạt mấy
tiếng chứ không đáp lại. Địch Vân thấy
mười bảy người vừa rồi chẳng khác
rồng thiêng cọp dữ mà trong khoảnh khắc thây
nằm ngổn ngang. Suốt đời chàng chưa
thấy qua tình trạng nhiều người chết
xếp đống như thế này, bất giác thở dài
hỏi: -Đinh đại ca! Những người này
đều đáng tội chết cả ư? Đinh
Điển đáp: -Đáng tội chết hay không thì
chưa dám chắc, nhưng chẳng một tên nào lòng
dạ tử tế cả. Đinh mỗ mà không luyện
được võ công trong Thần chiếu kinh tất
bị bọn chúng khảo đả thì nỗi thê thảm
nói không xiết được. Địch Vân biết
lời hắn không phải giả dối. Chàng nói:
-Đại ca chỉ chụp một cái mà làm chết người
được ngay. Môn công phu này tiểu đệ chưa
được nghe qua. Giả tỷ tiểu đệ
thuật lại với sư muội, nàng cũng chẳng
chịu tin lời ... Câu này vừa nói ra khỏi cửa
miệng, chàng lập tức tỉnh ngộ, bất giác
trước ngực đau nhói lên, tựa hồ bị
người đấm một quyền rất nặng vào
trái tim. Đinh Điển cũng không cười chàng. Trái
lại hắn buông tiếng thở dài, tự nói để
mình nghe: -Thực thế! Dù luyện được võ công
tuyệt thế, cũng chẳng thể đi đến
chỗ mọi việc đều như ý ... Hắn
chưa dứt lời, Địch Vân đột nhiên "Ủa"
một tiếng rồi giơ tay trở một xác chết
ở ngoài sân. Đinh Điển hỏi: -Chi vậy?
Địch Vân đáp: -Người này chưa chết
hẳn. Chân y còn cử động. Đinh Điển
giật mình kinh hãi hỏi: -Thật ... thế ư?
Giọng nói phát run. Địch Vân đáp: -Y vừa cử
động hai cái. Chàng nghĩ bụng: -Con người
bị thương chưa chết thì có gì quan hệ mà
đại ca phải hoảng hốt? Người đó
quyết không thể đứng dậy động thủ
được nữa. Chàng không hiểu môn Thần
chiếu công khi đã luyện thành thì chỉ ra tay một
cái là địch nhân phải chết liền. Nếu
địch nhân không chết ngay là công phu của hắn còn
có chỗ thiếu sót trọng đại. Đinh
Điển trong lòng nóng nảy liền lách khe song sắt
chuồn ra, cúi xuống quan sát. Đột nhiên hai tiếng
veo véo rít lên. Hai món ám khí nhỏ bắn lẹ đến
trước mắt hắn. Đinh Điển đã
đề phòng, vội ngửa người về phía sau.
Hai mũi tụ tiễn lướt qua trên mặt y. Mũi
y phảng phất ngửi thấy mùi tanh hôi. Hiển nhiên
mũi tên có chất kịch độc. Người kia
phóng tụ tiễn ra rồi nhảy vọt lên thềm nhà
chuồn đi. Đinh Điển thấy công phu khinh thân
của địch nhân đã đến trình độ
rất cao siêu, mà hắn lại mang xiềng khóa hành
động bất tiện, có đuổi cũng không
kịp. Tiện tay hắn nhấc một xác chết
liệng lên. Thế đi rất gấp. "Binh"
một tiếng! Đầu thi thể liệng trúng vào
lưng người kia. Người kia chân trái vừa
bước lên thềm nhà, bị thi thể liệng trúng mà
đứng chưa vững, lập tức té nhào. Đinh
Điển tiến lên một bước chụp sau gáy
người kia nhấc bổng lên đem vào phòng lao.
Hắn để tay lên mũi y để nghe hơi
thở thì lần này y chết thật rồi. Đinh
Điển ngồi dưới đất, hai tay chống
cằm suy nghĩ, tự hỏi: -Tại sao cái chụp
vừa rồi không làm chết được y? Công lực
của ta có chỗ nào bất hảo? Hắn nghĩ
hồi lâu không tìm ra được đáp án. Hắn
tức quá lại chụp tay vào trước ngực xác
chết, đột nhiên một luồng lực đạo
vừa mềm vừa cứng đẩy ngón tay hắn bật
trở về. Đinh Điển vừa kinh hãi vừa vui
mừng la lên: -Phải rồi! Phải rồi! Hắn xé áo
ngoài người kia ra thì thấy bên trong còn tấm áo lót màu
đen lóng lánh. Hắn lộ vẻ vui mừng nói: -Té ra là
thế. Vậy mà y làm cho ta phải giật mình.
Địch Vân lấy làm kỳ hỏi: -Chi vậy? Đinh
Điển hai tay xé luôn mấy cái cho rách hết áo ngoài
của hán tử rồi lột cả tấm áo màu đen.
Đoạn hắn liệng thi thể ra ngoài phòng, cười
hì hì nói: -Địch huynh đệ! Huynh đệ mặc
tấm áo này vào mình đi. Địch Vân đoán tấm áo
đen đó rất trân quý liền đáp: -Đó là của
đại ca, tiểu đệ không dám tham tâm. Đinh
Điển hỏi: -Không phải của huynh đệ là
huynh đệ không ham ư? Giọng nói rất nghiêm khắc.
Địch Vân sửng sốt. Chàng sợ hắn tức
giận liền đáp: -Đại ca đã nhất
định muốn tiểu đệ mặc, thì tiểu
đệ mặc vào là xong. Đinh Điển nghiêm
nghị hỏi: -Ta hỏi huynh đệ: không phải
vật của huynh đệ, huynh đệ có muốn
lấy không? Địch Vân đáp: -Trừ phi chủ nhân
của nó nhất định cho tiểu đệ,
tiểu đệ không nhận không được. Còn thì ...
bất cứ vật gì không phải của tiểu
đệ, dĩ nhiên tiểu đệ không muốn
lấy. Nếu tham lam của người há chẳng
biến thành cường đạo hay ăn cắp ư?
Vẻ mặt rất hiên ngang, chàng nói tiếp: -Đinh
đại ca! Đại ca đã biết tiểu
đệ bị người hãm hại mới phải giam
cầm ở đây. Tiểu đệ suốt đời
trong trắng, trước nay chưa làm việc gì tồi
bại. Đinh Điển gật đầu đáp: -Hay
lắm! Hay lắm! Ta kết bạn với huynh đệ
thật không uổng. Huynh đệ mặc áo này vào đi!
Địch Vân không tiện chống đối, đành
cởi áo ngoài mặc tấm áo đen vào trong rồi
mới mặc tấm áo dơ bẩn ba năm chưa
giặt ra ngoài. Hai tay chàng đeo xiềng khóa mà muốn thay
áo thật là khó khăn. Chàng phải nhờ Đinh
Điển xé rách tay áo cũ mới cởi ra
được. Tấm áo màu đen tay rất ngắn nên
mặc vào dễ dàng. Đinh Điển chờ chàng
mặc áo xong mới nói: -Địch huynh đệ!
Tấm áo đó là một loại bảo y, đao
thương đâm không thủng. Nó làm bằng thứ
tơ tầm đen ở trên Đại Tuyết Sơn.
Thằng cha này là một nhân vật trọng yếu trong
phái Tuyết Sơn mới được mặc Ô tằm
giáp. Y đến đây toan lấy báu vật, không ngờ
lại đem báu vật tặng cho người khác. Ha ha!
Địch Vân nghe nói tấm áo đen này là vật trân quý,
vội đáp: -Đại ca! Đại ca rất nhiều
cừu nhân nên giữ lấy mà mặc để hộ thân
hay hơn. Vả lại, hàng tháng ngày rằm ... Đinh
Điển xua tay lia lịa ngắt lời: -Đinh mỗ
đã có Thần chiếu công hộ thân, không cần
đến Ô tằm giáp. Vả lại ngày rằm mỗi
tháng, ta cam tâm tình nguyện chịu hình khảo đả,
nếu còn mặc bảo giáp che ngực là không thành ý.
Một chút đau đớn về da thịt chẳng
thương tổn gì đến gân cốt thì có chi đáng
ngại? Địch Vân rất lấy làm kỳ toan hỏi
lại, nhưng Đinh Điển đã nói tiếp: -Ta
bảo huynh đệ dán râu hóa trang, tuy ta ở bên hộ
vệ mà vẫn lo có chỗ sơ sót. Bây giờ xong
việc rồi, ta bắt đầu truyền nội công
tâm pháp. Vậy huynh đệ chú ý nghe đi. Ban đầu
Địch Vân chán nản, nên Đinh Điển muốn
truyền công phu mà chàng quyết ý không học. Bây giờ
chàng hiểu rõ nhân quả bị người hãm hại,
ngọn lửa báo thù lại nhen nhúm trong lòng. Chàng hận
mình chẳng thể ra khỏi nhà ngục ngay để
kiếm Vạn Khuê rửa hận. Chàng đã trông thấy
Đinh Điển hai bàn tay không bóp chết liền một
lúc bao nhiêu cao thủ giang hồ, liền nghĩ đến
chỉ cần học được ba thành công phu của
hắn là đã hy vọng có thể vượt ngục báo
thù. Trong khoảnh khắc này, lòng dạ rối bời, máu
nóng sôi sục, mặt đỏ bừng lên. Đinh
Điển cho là chàng cố chấp không chịu học
nội công, toan tìm cách mở đường thì
Địch Vân đột nhiên quỳ hai gối xuống,
khóc òa lên. Chàng vừa khóc vừa năn nỉ: -Đinh
đại ca! Xin đại ca truyền dạy cho. Tiểu
đệ cần phải báo thù! Tiểu đệ cần
phải báo thù! Đinh Điển nổi lên tràng
cười rộ. Tiếng cười chấn
động cả mái ngói. Hắn hỏi: -Muốn báo thù
ư? Cái đó chẳng có gì khó khăn. Hắn chờ cho
Địch Vân bình tĩnh lại rồi truyền thụ
khẩu quyết luyện công và phép hành công. Địch Vân
được người truyền thụ liền
tận tâm theo phép rèn luyện. Đinh Điển thấy
chàng học tập rất hăng say, liền cười
hỏi: -Luyện Thần chiếu kinh sẽ trở nên
thiên hạ vô địch thì đâu phải chuyện dễ
dàng? Ta được gặp nhiều cơ duyên đặc
biệt, một đằng nội công đã đến
trình độ cao thâm, mà cũng mất mười hai
năm mới thành tựu. Địch huynh đệ!
Luyện võ công cốt yếu là phải chuyên cần,
nhưng dục tốc bất đạt. Huynh đệ
nên bình tĩnh theo thứ tự tiến dần mới
được. Huynh đệ nhớ kỹ lấy
những lời ta dặn. Hiện giờ Địch Vân
tuy kêu Đinh Điển bằng đại ca mà thực ra
trong lòng chàng đã coi hắn là sư phó. Hắn nói gì chàng
cũng nghe, nhưng mối cừu hận dồn dập
như sóng cồn ở trong lòng thì bình tĩnh thế nào
được? Hôm sau bọn ngục tốt ngó thấy
cảnh tượng khủng khiếp, hoảng hốt la
ầm lên. Từ tri huyện đến nha dịch, bộ
khoái, ngõ tác phải một phen cực nhọc mở
cuộc khám nghiệm, điều tra. Đến chiều
chúng mới khiêng hết mười bảy xác chết ra
ngoài. Đinh Điển cùng Địch Vân chỉ nói là
bọn chúng đánh nhau mà chết hết. Bọn nha dịch
thấy chân tay Đinh Điển, Địch Vân
đều bị xiềng khóa, nên chẳng ai nghi ngờ cho
hai người này đã hành hung giết chết
mười bảy người kia. Suốt ngày hôm ấy,
Địch Vân theo khẩu quyết của Đinh
Điển truyền thụ mà dụng công rèn luyện.
Về Thần chiếu công, những khẩu quyết
nhập môn rất dễ, nhưng càng về sau càng khó.
Địch Vân tuy chẳng thông minh, nhưng không đến
nỗi ngu dốt. Chàng luyện đến tối trong
huyệt Đan điền đã hơi cảm giác. Chàng
toan thu tâm niệm lại thì đột nhiên trước
ngực và sau lưng đồng thời bị một
đòn nặng. Đòn giáp kình này tựa hồ hai cây
thiết trùy đánh cả hai mặt trước sau.
Mắt chàng tối sầm lại cơ hồ té xỉu.
Khi bớt đau được một chút, chàng mở
mắt ra nhìn thấy hai nhà sư đứng hai bên. Phía sau
còn ba vị hòa thượng nữa. Thế là năm nhà
sư vây chàng vào giữa. Địch Vân bụng bảo
dạ: -Đinh đại ca đã bảo có năm tay
cường địch tới thì chắc là năm
người này. Vậy ta phải miễn cưỡng
chống đỡ, không để sơ hở mới
được. Chàng liền cười ha hả nói:
-Năm vị đại sư phụ kiếm Đinh
mỗ có chuyện gì? Nhà sư mé tả đáp: -Đưa
ngay Liên Thành Quyết ra đây! Ô hay! Ngươi ... ngươi
... là ... Đột nhiên sau lưng nghe đánh "Bốp"
một tiếng. Nhà sư bị trúng một quyền,
lảo đảo người đi mấy cái, suýt nữa
té xuống. Tiếp theo nhà sư thứ hai lại trúng
một quyền, miệng ọe một tiếng, hộc
máu tươi ra. Địch Vân rất lấy làm kỳ,
chàng không nhịn được ngửng đầu nhìn
Đinh Điển thì thấy hắn đang nhảy lên vung
quyền đánh tới. Thoi quyền này không một
tiếng động đánh trúng vào trước ngực nhà
sư thứ ba. Nhà sư này "Ối" lên
một tiếng, lùi lại mấy bước, đụng
vào tường. Còn hai nhà sư nữa ngó theo mục quang
Địch Vân, thấy Đinh Điển ngồi co ro
trong góc phòng, đồng thanh la hoảng: -Thần chiếu
công! Vô ảnh thần quyền! Nhà sư người cao
nhất hai tay dắt hai nhà sư bị thương đã
chuồn qua song sắt trốn ra rồi. Còn một nhà
sư nữa cúi xuống ôm lấy tăng nhân thổ
huyết, đồng thời xoay tay đánh về phía
Đinh Điển. Đinh Điển vọt về phía
trước vung quyền đánh một đòn thật
mạnh. Nhà sư kia đón tiếp một quyền
phải lùi một bước. Khi tiếp đến thoi
quyền thứ ba thì đã lùi ra khỏi chấn song
sắt. Đinh Điển không rượt theo. Bỗng
thấy nhà sư kia lảo đảo đi
được hai bước. Hai tay nới ra, buông nhà
sư thổ huyết rớt xuống đất,
dường như muốn chạy trốn một mình.
Nhưng y mới cất bước thì tưởng
chừng dưới chân đeo phiến đá nặng ngàn
cân, gắng gượng đi được sáu, bảy
bước, rồi hai gối nhũn ra té lăn xuống
đất, không đứng dậy được nữa.
Cả hai nhà sư này giẫy dụa mấy cái rồi
nằm yên không nhúc nhích. Đinh Điển nói: -Đáng
tiếc ôi là đáng tiếc! Địch huynh đệ!
Nếu huynh đệ không ngó về phía ta thì mấy hòa
thượng kia chẳng thể trốn thoát
được. Địch Vân thấy hai nhà sư chết
một cách cực kỳ thê thảm, trong lòng bất
nhẫn nghĩ thầm: -Để ba người trốn
đi cũng phải. Đinh đại ca giết
người nhiều quá rồi. Đinh Điển
dường như hiểu tâm trạng Địch Vân
liền hỏi: -Phải chăng huynh đệ chê ta
thủ đoạn tàn độc? Địch Vân ấp úng:
-Tiểu đệ ... tiểu đệ ...

Đột nhiên
cổ họng chàng bị nghẹn, ngồi phệt
xuống, không nói nên lời. Đinh Điển vội làm
phép Thôi cung hoạt huyết cho chàng. Hồi lâu không khí
nơi trước ngực chàng mới lưu thông
điều hòa. Đinh Điển nói: -Huynh đệ chê ta
thủ đoạn tàn độc. Vừa rồi bọn
họ mới đến đã đánh huynh đệ
một chưởng. Nếu huynh đệ không mặc Ô
tằm giáp thì đã uổng mạng rồi! Hỡi ơi!
Cái đó là tự ta sơ sót. Ai ngờ chúng vừa đến
đã động thủ liền. Ta tưởng nhất
định chúng còn tra hỏi một lúc đã. À, phải
rồi! Bọn chúng rất sợ ta, muốn đả
thương trước rồi mới tra hỏi. Hắn
chùi sạch những râu trên mặt Địch Vân đi
rồi cười nói tiếp: -Địch huynh đệ!
Người cao nhất chạy đi rồi là Bảo
Tượng. Nhà sư mập ú là Thiện Hữu. Nhà sư
bị thoi quyền đầu tiên của ta đánh té là tay
lợi hại nhất tên gọi Thắng Đề.
Cả năm nhà sư này đều là cao thủ Huyết
Đao Môn ở Tây Tạng. Nếu ta không ngấm ngầm
phục kích mà lấy một chọi năm thì e rằng
không địch nổi. Thiện Dũng và Thắng
Đề đều trúng thần quyền của ta dù
chưa chết ngay nhưng cũng chẳng sống thêm
được mấy ngày. Hiện còn lại Bảo
Tượng là một người lòng dạ hiểm sâu,
thủ đoạn tàn độc. Ngày sau huynh đệ có
chạm trán hắn trên chốn giang hồ thì phải coi
chừng. Đinh Điển trầm ngâm nói tiếp: -Nghe
đồn sư phụ của năm nhà sư này hãy còn
sống ở thế gian. Võ công lão lại càng lợi
hại. Sau này chắc phải phấn đấu với
lão. Địch Vân tuy có bảo y hộ thân, nhưng bị
giáp kích cả trước ngực lẫn sau lưng, chàng
thọ thương khá nặng, phải mười mấy
ngày tọa công mới hết. Từ đây trở đi
trong vòng hai năm, hai người được yên
tĩnh. Thỉnh thoảng có một vài nhân vật giang
hồ đến nhà ngục rắc rối liền bị
Đinh Điển chụp một cái hay đánh một
quyền là chết ngay. Thời gian nay Địch Vân
học tập Thần chiếu công, dường như
tiến bộ bị đình trệ. Chàng luyện lui
luyện tới mấy tháng mà vẫn như trước.
Tuy chàng không thông minh nhưng rất kiên nghị. Chàng đã
biết môn vô địch thần công này quyết chẳng
thể luyện thành một cách dễ dàng, phải nhẫn
nại lắm mới phá được nan quan. Một hôm
Địch Vân dậy sớm, ngồi quay mặt vào
tường theo phép luyện thổ nạp, bỗng nghe
Đinh Điển la lên một tiếng "Ô hay". Thanh
âm đầy vẻ lo âu. Sau một lúc lại nghe y tự
nói một mình: -Bữa nay chưa tàn tạ, sáng mai hãy thay
đổi cũng chưa muộn. Địch Vân trong lòng
kinh ngạc xoay mình lại coi thì thấy Đinh
Điển đang ngửng đầu chú ý nhìn lên chậu
hoa trên thành cửa sổ ở phía xa xa. Địch Vân
từ ngày luyện Thần chiếu công, tai mắt có
phần linh mẫn hơn trước. Chàng thấy rõ trong
chậu hoa có ba bông Tường vi mà một bông khuyết
một cánh hoa. Ngày thường chàng thấy Đinh
Điển chăm chú nhìn chậu hoa tươi, ngơ
ngẩn xuất thần, mấy năm trời mà ngày nào
cũng như ngày ấy. Chàng cho là trong ngục buồn
tẻ, nên hắn ngắm chậu hoa đẹp để
giải muộn. Cái đó chẳng có chi là lạ. Chậu
hoa này lúc nào cũng tươi thắm, toàn những nụ
sắp nở hoặc những bông nở tung, chưa có bông
nào tàn tạ, đã được thay rồi. Mùa xuân hoa
Nhài, mùa hạ hoa Hải đường. Ngày cũng như
đêm, bao giờ cũng có một chậu hoa tươi
đặt trên thành cửa sổ. Địch Vân nhớ rõ
chậu Tường vi này để đấy đã sáu,
bảy bữa, bình thời đã đổi từ lâu,
nhưng lần này vẫn để nguyên đó. Suốt ngày
hôm nay từ sáng đến tối Đinh Điển trong
lòng xao xuyến không yên tĩnh lại. Sáng sớm hôm sau
chậu Tường vi kia vẫn không thay đổi,
năm, sáu cánh hoa bị gió thổi bay đi. Địch Vân
trong lòng ngấm ngầm cảm thấy có điềm
bất tường, mà thần sắc Đinh Điển
rất khó coi. Chàng nói: -Chuyến này họ quên đổi
hoa, chắc là đến chiều mới nhớ ra. Đinh
Điển lớn tiếng: -Sao lại quên
được? Nhất định không phải đâu.
Chẳng lẽ họ mắc bịnh? Dù họ có mắc
bịnh thì cũng kêu người thay hoa chứ? Y
bước lui bước tới không ngừng, vẻ
mặt ra chiều băn khoăn. Địch Vân không dám
hỏi nhiều, liền ngồi xếp bằng tĩnh
tọa luyện công. Chiều hôm ấy, mây đen bốn
mặt bao phủ đầy trời. Chẳng bao lâu
trời mưa rả rích. Một trận gió lạnh
thổi qua làm cho ba bông Tường vi lại mất thêm
một ít cánh nữa. Đinh Điển suốt mấy
giờ này, cặp mắt vẫn không dời chậu hoa.
Mỗi lần một cánh hoa rụng y lại đau xót
tưởng chừng như bị khoét mất mẩu
thịt trong trái tim. Địch Vân không nhịn
được liền hỏi: -Đinh đại ca!
Tại sao đại ca lại xao xuyến trong lòng như
vậy? Đinh Điển quay lại, mặt giận
hầm hầm, quát hỏi: -Cái đó có liên quan gì
đến ngươi mà ngươi phải lắm
miệng? Từ ngày y truyền thụ võ công cho Địch
Vân đến nay, chưa bao giờ y tỏ ra hung hăng,
vô lễ với chàng như vậy. Địch Vân rất
đỗi băn khoăn muốn nói mấy câu giải
thích, nhưng thấy mặt y đầy vẻ thê
lương, hiển nhiên trong lòng rất đau đớn,
nên chàng không nói nữa. Tối hôm ấy, Đinh
Điển không ngồi chút nào. Địch Vân thấy y
bước lui bước tới, xiềng khóa không
ngớt bật lên những tiếng loảng xoảng,
khiến chàng cũng không ngủ được. Sáng
sớm hôm sau, vẫn còn gió bấc mưa phùn. Ánh sáng ban mai
lờ mờ, Địch Vân nhìn lên chậu Tường vi
thì chỉ còn trơ lại mấy cành lay động
trước gió mưa, bỗng nghe Đinh Điển
lớn tiếng la: -Chết rồi ư? Chết rồi
ư? Người chết thật rồi hay sao? Hay tay y
vịn vào hai cây song sắt rung động không ngớt.
Địch Vân nói: -Đại ca ơi! Nếu đại
ca mong nhớ ai đó thì chúng ta thử đi coi. Đinh
Điển lại hầm hầm quát hỏi: -Coi gì? Đi
coi được ư? Nếu đi được thì ta
đã đi từ sớm rồi, còn ở lại trong cái
phòng lao thối tha này làm gì? Địch Vân chẳng hiểu
ra sao, dương mắt nhìn, lẳng lặng không nói
nữa. Suốt ngày hôm đó, Đinh Điển hai tay ôm
đầu ngồi dưới đất chẳng nói
năng mà cũng không cử động, lại cũng
không ăn uống gì cả. Tiếng mõ cầm canh "cốc
cốc" đã
điểm canh một, rồi qua canh hai. Đinh
Điển từ từ đứng dậy nói: -Huynh
đệ! Chúng ta thử đi coi! Lúc này thanh âm y rất
bình tĩnh. Địch Vân đáp lại bằng một
tiếng "dạ".
Đinh Điển đưa tay ra chụp hai cây song
sắt khẽ đẩy qua hai bên. Hai cây song lập
tức cong đi. Đinh Điển nói: -Giữ lấy
xiềng xích, đừng để phát ra tiếng
động. Địch Vân theo lời, cầm xiềng xích
giơ lên. Đinh Điển ra khỏi nhà ngục đi
tới góc sân, đề khí nhảy lên đầu
tường, khẽ bảo Địch Vân: -Nhảy lên
đi! Địch Vân bắt chước cũng nhảy
lên theo. Không ngờ từ ngày bị xuyên thủng
xương tỳ bà, kình lực toàn thân chàng không phát huy
được chút nào. Chàng nhảy một cái chỉ lên cao
được không đầy ba thước. Đinh
Điển vội vươn tay lôi chàng lên đầu
tường rồi hai người đồng thời
nhảy xuống.

[bookmark: _Toc237850703][bookmark: _Toc237828491][bookmark: _Toc237539150][bookmark: _Toc184121311]11

Khóc mỹ nhân anh hùng trúng độc

Vượt qua
bức tường này rồi, bên ngoài còn một bức
tường khác cao hơn nhiều. Hoặc giả Đinh
Điển còn nhảy lên được, chứ Địch
Vân chẳng có cách gì vượt qua. Đinh Điển
hắng dặng một tiếng, tựa lưng vào
tường. Bỗng nghe những tiếng xào xào vang lên
rồi đất cát rơi xuống lả tả. Gạch
đá xây tường cũng tới tấp đổ
xuống. Địch Vân bỗng hoa mắt lên, chàng thấy
bờ tường hiện ra một chỗ thủng
như hình người. Dĩ nhiên không thấy Đinh
Điển đâu nữa. Nguyên y đã thi triển Thần
Chiếu công tuyệt đỉnh phá tường để
ra ngoài. Địch Vân vừa kinh hãi vừa vui mừng,
vội chuồn qua lỗ hổng. Bên ngoài bờ
tường là một ngõ hẻm. Đinh Điển ngó
chàng vẫy tay đi về phía đầu ngõ. Ra khỏi ngõ
hẻm là đến đường lớn. Đinh
Điển dường như thuộc lòng những
đường ngang ngõ tắt trong thành Kinh Châu. Y đi
hết một đường phố, xuyên qua hai ngõ
hẻm tới một cửa tiệm sắt. Đinh
Điển giơ tay lên đẩy đến "Cách"
một tiếng. Then cài cửa đã bị gẫy rời.
Thợ sắt trong tiệm giật mình kinh hãi vừa
nhảy vừa la: -Cướp cướp! Đinh
Điển chụp lấy cổ họng gã khẽ nói:
-Đốt lửa lên! Thợ sắt không dám trái ý, quệt
lửa thắp đèn. Gã thấy hai người mái tóc chùng
xuống vai, mặt mũi râu ria xồm xoàm coi bộ
rất hung dữ, nên gã không dám nhúc nhích. Đinh Điển
bảo gã: -Mở xiềng cho chúng ta! Tên thợ sắt
đoán biết hai người là trọng phạm ở nha
môn vượt ngục. Nếu bẻ khóa mở xiềng
cho họ mà quan nha truy cứu ra tất bị nghiêm trị.
Gã không khỏi ngần ngừ. Đinh Điển tiện
tay chụp lấy một cây sắt đường kính
chừng một tấc, bẻ đánh "Cắc"
một tiếng, gẫy làm hai đoạn rồi quát
hỏi: -Cái cổ ngươi liệu có cứng
được như cây sắt này không? Tên thợ sắt
tưởng là gặp phải ma quỷ. Gã muốn chặt
một cây sắt phải dùng đục thép búa lớn
chặt lâu mới đứt. Vậy mà Đinh Điển
chỉ cất tay một cái là bẻ gẫy liền.
Giả tỷ y bẻ cổ người thì thật là không
ổn. Gã vội đáp: -Dạ dạ! Gã lấy
đục thép búa sắt mở khóa cho Đinh Điển
trước rồi lại mở cho Địch Vân
nữa. Đinh Điển rút sợi dây lòi tói xuyên qua
xương tỳ bà của y ra. Lúc y rút đến sợi
dây lòi tói ở xương tỳ bà bả vai Địch
Vân thì chàng đau quá cơ hồ ngất đi. Địch
Vân hai tay ôm khúc dây xiềng dính đầy máu tươi
đứng trước cửa tiệm sắt. Chàng
nghĩ tới bị đoạn dây này trói buộc trong
ngục tối trong thời gian năm năm cực kỳ
khổ sở, mãi đến nay dây xiềng mới dời
khỏi thân thể, bất giác chàng vừa vui mừng,
vừa thương tâm, không cầm được
nước mắt. Chàng giấu đoạn xích sắt bên
mình, theo Đinh Điển ra khỏi tiệm sắt.
Người thợ sắt vội cầm lấy xiềng
khóa mà hai người quăng lại, bỏ vào lò hối
hả quạt lửa hồng cho chảy ra. Gã sợ
lưu lại chút vết tích nào là sẽ làm phiền cho gã.
Địch Vân thoát khỏi xiềng khóa rồi chân đi
nhẹ nhàng nhưng chưa quen, đầu nặng chân
nhẹ mấy lần suýt té nhào.

Đinh
Điển cất bước vững vàng, chạy đi
mỗi lúc một lẹ. Địch Vân phải hối
hả đi theo vì sợ trong bóng tối mà cách Đinh
Điển quá xa sẽ dễ bề lạc lõng. Chỉ
trong khoảnh khắc hai người đã đến
dưới cửa sổ đặt chậu hoa. Đinh
Điển ngửng đầu lên nhìn, do dự một lúc.
Địch Vân thấy cửa sổ đóng chặt, trong
lầu tịch mịch không một tiếng động,
liền nói: -Tiểu đệ lên coi trước xem
thế nào ...?

Đinh
Điển gật đầu. Địch Vân đi quanh
đến cổng hậu tòa tiểu lâu, giơ tay
đẩy cổng thì thấy bên trong cài then. May mà trên
bức tường vây rất thấp, một cành liễu
đưa ngang vào phía trong bờ tường. Chàng khẽ
nhảy lên một cái nắm được cành liễu
rồi lộn người tiến vào. Khuôn cửa nhỏ
bên trong chỉ khép hờ. Địch Vân đẩy cửa
bước vào theo bậc thang lên lầu. Trong bóng tối
chàng nghe thang lầu phát ra những tiếng kẽo kẹt
rất khẽ mà chân bước lại phù động không
được vững vàng. Nguyên chàng ở trong ngục
thất năm năm, suốt ngày đêm đi lại trong
gian ngục thất, chứ không bước lên cầu thang
lần nào. Địch Vân lên lầu rồi chú ý lắng tai
nghe, tuyệt không một tiếng động. Dưới
bóng đêm lờ mờ, chàng ngó thấy mé tả có khuôn
cửa liền sẽ sàng cất bước tiến
về phía đó. Trong phòng cả tiếng hô hấp cũng
không có. Chàng thấy trên bàn có ngọn đèn cầy liền
quẹt lửa thắp lên. Dưới ánh đèn cầy
sáng tỏ, chàng lại cảm thấy nỗi thê
lương tịch mịch đáng sợ. Trong nhà trống
rỗng, ngoại trừ cái bàn, cái ghế, và cái
giường không còn vật gì khác. Trên giường buông
một tấm mùng vải trắng. Trong giường
để tấm chăn mỏng và cái gối đầu.
Bên chân giường đặt đôi giầy đàn bà
bằng vải xanh, chứng tỏ căn phòng này của
một phụ nữ. Địch Vân ngơ ngác một chút
rồi qua gian phòng thứ hai, coi lại càng trống
rỗng chẳng có lấy một bộ bàn ghế. Cứ
tình trạng trước mắt mà nhận định thì
cũng không phải nhà mới dọn đồ đi, mà
tựa hồ đã lâu ngày chẳng có vật gì. Chàng theo bậc
thang xuống lầu điều tra mọi chỗ, vẫn
chẳng thấy bóng một người nào, biết đó
là điều bất diệu, liền trở ra báo cáo cho Đinh
Điển biết. Đinh Điển hỏi: -Không
thấy gì ư? Địch Vân lắc đầu. Đinh
Điển dường như đã tiên liệu như
vậy, y chẳng kinh ngạc chút nào, thủng thẳng
bảo chàng: -Đến nơi khác coi xem. Nơi khác đây
là một tòa nhà lớn, cổng sơn đỏ. Ngoài
cổng treo hai chiếc đèn lồng. Trên một chiếc
có đề "Giang Lăng phủ chính
đường". Còn một cái
nữa viết hai chữ "Lăng phủ".
Địch Vân kinh hãi tự hỏi: -Đây là nhà ở
của quan tri phủ Giang Lăng. Đinh đại ca
tới đây làm chi? Phải chăng để giết lão?
Đinh Điển nắm tay chàng không nói gì, vượt
tường vào trong. Môn hộ trong Lăng phủ y cũng
thuộc hết, xuyên thềm qua cửa, tựa hồ
như người trong nhà. Sau khi đi qua hai dãy hành lang đến
trước tòa hoa sảnh thì thấy ánh sáng lọt qua khe
cửa sổ ra ngoài. Đinh Điển đột nhiên
người phát run, nói: -Huynh đệ thử vào xem coi.
Địch Vân thò tay đẩy cửa nhà hoa sảnh
thấy ánh lửa chói mắt. Hai ngọn nến trắng
thắp sáng trưng đặt ở trên bàn. Nguyên đây là
một tòa linh đường. Chàng chỉ sợ chạm
trán linh đường, quan tài hay người chết, bây
giờ chàng ngó thấy thật. Tuy chàng đã tiên liệu
được tình trạng này mà không khỏi sợ run. Lúc
chàng chú ý nhìn vào linh bài thì thấy trên đề hàng chữ "Ái
nữ Lăng Sương Hoa chi linh vị".
Đột nhiên phía sau có tiếng gió lạch phạch.
Đinh Điển đã chạy tới. Y đứng
trước linh đường, ngơ ngẩn một
hồi rồi nhảy xổ đến trước bàn
lớn tiếng khóc ròng. Y vừa khóc vừa la:
-Sương Hoa! Sương Hoa! Quả nhiên nàng đi
trước ta rồi! Trong khoảnh khắc này,
đầu óc Địch Vân nảy ra rất nhiều ý
nghĩ. Chàng lẩm bẩm: -Hành động của Đinh
đại ca thật cổ quái! Khi thấy y gục
xuống bàn mà khóc, chàng liền hiểu ngay, nhưng nghĩ
kỹ lại còn nhiều chỗ chưa tìm ra đáp án.
Đinh Điển lại chẳng kể gì đến mình
là một tên tội phạm vượt ngục, cũng
không nghĩ tới hiện mình đang ở trong nhà quan
phủ, cứ tiếp tục kêu khóc. Tiếng khóc mỗi
lúc một thêm lộ vẻ bi thương. Địch Vân
biết là không thể khuyên giải được đành
để mặc y gào khóc tự nhiên. Đinh Điển
từ từ đứng ngay người lên, đưa tay
mở tấm rèm trắng. Sau rèm là một cỗ quan tài.
Đinh Điển ôm chặt lấy cổ quan tài úp mặt
vào tấm thiên, vừa khóc vừa nghẹn ngào nói:
-Sương Hoa nàng ơi! Sương Hoa nàng ơi! Nỡ
nào nàng bỏ ta đi trước? Sao không kêu ta đến
gặp mặt một lần tối hậu? Địch
Vân chợt nghe tiếng bước chân vang lên ở ngoài
cửa. Hiển nhiên có mấy người đi tới.
Chàng vội gọi: -Đại ca! Có người tới
đó! Đinh Điển kề môi vào hôn cỗ quan tài,
dường như có ai đến hay không y cũng
chẳng để tâm. Bỗng thấy ánh lửa sáng
rực. Hai người giơ cao ngọn đuốc
tiến vào quát hỏi: -Ai vào đây làm nhộn thế? Sau
hai người này là một hán tử trung niên lối,
tuổi, y phục rất sang trọng, vẻ mặt
rất tinh lanh. Y nhìn Địch Vân hỏi: -Ngươi là
ai? Đến đây làm chi? Địch Vân trong lòng phẫn
khích hỏi lại: -Ngươi là ai? Đến đây làm
chi? Người cầm bó đuốc lớn tiếng quát:
-Tên tiểu tặc kia! Vị này là Lăng đại nhân,
tri phủ Giang Lăng. Nửa đêm ngươi
đến đây mà còn bướng bỉnh. Sao không quỳ
xuống? Địch Vân cười lạt không nói gì.
Đinh Điển lau nước mắt rồi hỏi:
-Sương Hoa tạ thế hôm nào? Y mắc bệnh gì?
Địch Vân nghe y hỏi một cách rất bình tĩnh,
không khỏi lấy làm kỳ. Lăng tri phủ liếc
mắt nhìn y một cái rồi đáp: -Ủa! Ta
tưởng là ai. Té ra là Đinh đại hiệp.
Tiểu nữ bất hạnh qua đời lại
được đại hiệp đến viếng,
khiến kẻ còn người mất cũng đồng
quan cảm. Tiểu nữ qua đời đã năm
bữa. Thầy lang cũng không nhận ra được
bệnh chứng gì chỉ nói là bị uất kết không
tiêu giải được. Đinh Điển hằn
học nói: -Thế là các hạ mãn nguyện. Lăng tri phủ
thở dài đáp: -Đinh đại hiệp! Đại
hiệp vẫn cố chấp. Nếu nói sớm ra cố
nhiên tiểu nữ không đến nỗi bị
đại hiệp làm cho uổng mạng. Giữa ta và
đại hiệp cũng thành cha vợ chàng rể thì hay
biết chừng nào! Đinh Điển lớn tiếng
hỏi: -Các hạ bảo Sương Hoa do tại hạ
làm chết chứ không phải chính các hạ đã hại
nàng? Y tiến lại một bước, mắt lộ hung
quang. Lăng tri phủ vẫn bình tĩnh lắc
đầu đáp: -Việc đã đến thế này còn
nói chi nữa? Lăng Sương Hoa con ơi! Con ở
dưới suối vàng nhất định trách gia gia không
thể tình cho. Lão vừa nói vừa đi tới
trước linh bài, giơ tay lên gạt lệ. Đinh
Điển hằn học nói: -Nếu nay tại hạ
giết các hạ thì Lăng Sương Hoa ở cửu
tuyền nhất định căm hận tại hạ.
Lăng Thoái Tư! Vì nể mặt lệnh tiên nữ nên các
hạ đày đọa ta bảy năm trời, tại
hạ cũng không kể đến nữa. Nhưng từ
nay trở đi các hạ còn gây sự thì đừng trách
Đinh mỗ vô tình. Địch huynh đệ! Chúng ta
đi thôi! Lăng tri phủ buông tiếng thở dài
hỏi: -Đinh đại hiệp! Nay chúng ta đi
đến kết quả này, đại hiệp có
được lợi gì không? Đinh Điển đáp:
-Những lúc đêm khuya thanh vắng các hạ vắt tay lên
trán nghĩ coi có hổ thẹn không? Các hạ vì tham
đồ cuốn Liên Thành Quyết gì đó mà làm chết
lệnh ái. Lăng tri phủ nói: -Đinh đại
hiệp! Đại hiệp khoan rồi hãy đi!
Đại hiệp hãy nói rõ pho kiếm quyết đó ở
đâu. Lão phu sẽ tặng thuốc giải để
khỏi uổng mạng. Đinh Điển giật mình
kinh hãi hỏi: -Thuốc giải gì? Giữa lúc ấy y
cảm thấy mặt mũi môi miệng cứng nhắc.
Cả bàn tay cũng tê dại, liền biết là trúng
phải kịch độc, nhưng trong lúc nhất
thời nghĩ không ra đã trúng độc trong
trường hợp nào. Lăng tri phủ đáp: -Lão phu
sợ có kẻ bất tiếu, mở quan làm nhục
đến sự trong trắng của nữ nhi, nên ...
Đinh Điển lập tức tỉnh ngộ, tức
giận hỏi: -Các hạ đồ độc
dược vào nắp quan tài ư? Lăng Thoái Tư! Các
hạ thật là tàn độc! Y tung mình nhảy lên phóng
chưởng đánh tới. Không ngờ chất
độc cực kỳ lợi hại! Chỉ trong
khoảnh khắc đã làm cho tiêu công bại cốt, không
phát huy Thần chiếu công được nữa. Lăng
tri phủ tức Lăng Thoái Tư nghiêng mình né tránh, thân
pháp cực kỳ mau lẹ. Ngoài cửa lại thêm bốn
hán tử tiến vào tay cầm đao kiếm đồng
thời tấn công Đinh Điển. Địch Vân thấy
thế liền biết võ công bốn người này
rất cao thâm. Đinh Điển phóng cước đá
người mé tả. Phát cước này đáng lý
phương vị rất chuẩn đích, nhất
định đá bắn được thanh đao ở
trong tay người đó đi. Không ngờ chân y vung ra
nửa vời, đột nhiên kình lực mất hết
rồi đình trệ lại. Nguyên chất độc
đã truyền xuống đến chân. Người kia xoay
sống đao tại ghè xương chân Đinh
Điển đánh "chát"
một tiếng. Lập tức chân y bị gãy nát,
người té lăn xuống đất. Địch Vân
kinh hãi, hoang mang, không kịp nghĩ gì nữa, tung mình
nhảy vọt về phía Lăng Thoái Tư. Chàng tính
rằng chỉ có cách uy hiếp lão mới cứu
được Đinh Điển. Ngờ đâu Lăng
Thoái Tư vung tay trái chênh chếch phóng ra một
chưởng đánh vào trước ngực chàng. Thủ
pháp và kình lực của lão đều vào hạng
thượng thừa. Địch Vân chẳng kể gì
đến tánh mạng, chàng không đón đỡ vẫn
nhảy xổ về phía trước. Lăng Thoái Tư
thấy phát chưởng của mình hiển nhiên đánh
trúng trước ngực đối phương mà chàng
không lý gì đến. Lão không hiểu chàng đã mặc Ô
tằm giáp hộ thân, lại tưởng là võ công chàng
rất đỗi cao thâm. Trong lúc hoang mang, lão bị tay trái
Địch Vân nắm trúng huyệt Đản trung ở
trước ngực. Địch Vân đánh một đòn
đắc thủ rồi cúi xuống cõng Đinh
Điển lên lưng. Tay trái chàng vẫn nắm giữ
huyệt trọng yếu trước ngực Lăng Thoái
Tư. Bốn tên hán tử trong lòng úy kỵ không dám tiến
vào, chỉ quát mắng om sòm. Đinh Điển hô:
-Liệng bó đuốc đi và thổi tắt cả
đèn nến! Hán tử cầm đuốc không dám trái
lệnh phải làm theo. Trong nhà linh đường liền
tối mò. Địch Vân một tay nắm trước
ngực Lăng Thoái Tư, còn một tay giữ Đinh
Điển trên lưng rảo bước đi ra. Đinh
Điển trỏ đường lối. Chỉ trong
khoảnh khắc chàng đã tới cửa vườn hoa.
Địch Vân đá vào cánh cửa gỗ mở ra. Không
hiểu một luồng đại lực từ đâu kéo
đến, chàng vung quyền đánh mạnh một thoi vào
huyệt Đản trung trên người Lăng Thoái Tư,
rồi cõng Đinh Điển chạy trốn. Bước
cao bước thấp chàng chạy trong bóng tối như
người phát điên. Lăng Thoái Tư tiên liệu
Đinh Điển thế nào cũng đến khóc lóc
trước linh đài và đã mai phục cao thủ,
nhưng tình cờ đi sai một nước là không tính
đến còn có người trợ thủ cho y.
Địch Vân khổ luyện Thần chiếu công đã
hai năm nay, tuy chưa thành tựu gì mấy, nhưng
nội lực chàng không phải tầm thường. Chàng
đánh một quyền liều mạng trúng huyệt
Đản trung đối phương. Lăng Thoái Tư
rú lên một tiếng ngã ngửa về phía sau. Bọn
thủ hạ của lão cùng võ sư trong lúc hoang mang,
vội vàng xúm vào cứu lão, chẳng ai nghĩ đến
việc rượt theo Đinh Điển và Địch
Vân. Chân tay Đinh Điển mỗi lúc một cứng đơ,
nhưng thần trí rất tỉnh táo. Y lại thuộc
hết mọi đường lối trong thành Giang
Lăng, không ngớt chỉ điểm cho Địch Vân.
Chẳng bao lâu hai người đã xa dời nơi
nhiệt náo, tới một khu vườn bỏ hoang.
Đinh Điển nói: -Nhất định Lăng tri
phủ hạ lệnh canh giữ cổng thành, điều
tra nghiêm mật. Chúng ta hãy ẩn nấp một lúc rồi
sẽ tính. Địch Vân nhẹ nhàng đặt y xuống
gốc cây mai, hỏi: -Đinh đại ca! Đại ca
trúng phải chất độc gì? Giải cứu bằng
cách nào? Đinh Điển thở dài gượng
cười đáp: -Hỏng bét rồi! Đây là chất
kịch độc "Phật Tòa Kim
Liên". Trong
thiên hạ không có thuốc nào giải cứu, chống
được khắc nào hay khắc ấy. Địch
Vân giật mình kinh hãi, tưởng chừng như té
xuống hố băng. Chàng hốt hoảng hỏi: -Sao? ...
Đại ca ... đại ca nói giỡn chăng? Nhưng
thanh âm chàng run rẩy. Hiển nhiên chàng biết Đinh
Điển không nói giỡn. Đinh Điển cười
khanh khách đáp: -Chất độc Phật tòa Kim Liên
của Lăng Thoái Tư kêu bằng đệ tam
độc dược trong thiên hạ, quả nhiên danh
bất hư truyền. Đáng khen cho lão nhẫn nại
chờ bảy năm, nay mới dùng đến.
Địch Vân vội nói: -Đinh đại ca! Đại
ca ... đại ca bất tất phải thương tâm.
Non xanh còn đó. Hỡi ơi! ... chuyện đàn bà,
tiểu đệ ... cũng giống thế ... Đại
ca hãy nghĩ cách giải độc rồi sẽ tính ... Tiểu
đệ đi lấy nước về rửa cho
đại ca. Lòng chàng rất đỗi bồn chồn,
câu nọ dằng câu kia, hoàn toàn không ăn nhập với
nhau. Đinh Điển lắc đầu đáp: -Vô ích!
Trúng độc Phật tòa Kim Liên mà dùng nước rửa
là da thịt sưng vù lên và hủ nát ngay. Cái chết
lại càng thảm hại. Địch huynh đệ! Ta có
nhiều điều muốn nói với huynh đệ.
Vậy huynh đệ đừng hoang mang, rối loạn,
khiến cho ta bỏ sót những điều khẩn
yếu. Thời giờ chẳng còn được bao nhiêu.
Huynh đệ ngồi yên lặng xuống đây
để chờ ta nói hết chứ đừng ngắt
lời. Địch Vân đành ngồi xuống bên y,
nhưng chàng còn yên tĩnh làm sao được? Đinh
Điển nói một cách rất bình tĩnh, tựa hồ
kể chuyện người khác, chẳng có liên quan gì
đến mình: Ta là người ở Kinh Môn, dòng dõi võ lâm
thế gia. Gia phụ uy danh lừng lẫy ở vùng
Lưỡng Hồ. Ta học võ công cũng khá lắm, ngoài
môn học gia truyền, còn bái hai vị sư phụ.
Hồi nhỏ tuổi thích can thiệp vào chuyện bất
bình rồi cũng có chút tiếng tăm. Đây là việc
mười lăm năm trước, ta ngồi thuyền
xuống Tứ Xuyên. Sau khi thuyền ra khỏi Tam Giáp,
đậu ở Tam Đẩu Bình. Tối hôm ấy, ta
ngồi trong thuyền bỗng nghe trên bờ có tiếng
đánh nhau. Bản tính thích võ nghệ, ta dĩ nhiên rất
quan tâm, liền thò đầu qua cửa sổ nhìn ra ngoài. Đêm
hôm ấy trên trời trăng tỏ, ta nhìn rõ ba
người đang vây đánh một lão già. Ba người
này đều là những nhân vật nổi danh võ lâm
tại vùng Lưỡng Hồ và ta đều quen cả.
Một người là Ngũ Vân Thủ Vạn Chấn
Sơn. Địch Vân nghe tới đây, không nhịn
được la lên: -Ủa! Té ra là Vạn sư bá.
Đinh Điển kể tiếp: -Người thứ hai
là Lục Địa Thần Long Ngôn Đạt Bình.
Địch Vân lại nói: -Ồ! Đây là nhị sư bá.
Nhưng tiểu đệ chưa được gặp
lão nhân gia lần nào. Đinh Điển kể tiếp:
-Người thứ ba sử một thanh trường
kiếm, thân thủ rất mau lẹ. Đó là Thiết
Tỏa Hoành Giang Thích Trường Phát. Địch Vân
nhảy bổ lên la: -Đó là gia sư. Đinh Điển
nói tiếp: Ta đã được gặp Vạn Chấn
Sơn mấy lần. Võ công lão không đến nỗi kém
cỏi. Ba vị sư huynh sư đệ này liên thủ
công địch đã nắm chắc phần thắng. Ta lại
nhìn lão già thấy sau lưng bị thương không
ngớt chảy máu. Lão không mang binh khí dùng hai tay không
chống đối ba người. Nhưng võ công lão so
với bọn Vạn Chấn Sơn còn cao thâm hơn
nhiều. Ba người kia không dám sấn vào gần bên lão.
Ta càng nghĩ càng lấy làm bất bình. Lại thấy
bọn Vạn Chấn Sơn sử toàn những chiêu sát
thủ. Hiển nhiên muốn đưa lão già vào đất
chết. Ba người kia hành động như vậy
thật chẳng quang minh chính đại chút nào, nhưng ta
không dám lên tiếng, sợ bọn họ phát giác thì mầm
họa không phải là nhỏ, vì những chuyện thù
hằn chém giết nhau kiểu này trên chốn giang hồ mà
bị người ngó thấy, thường họ giết
đi để bịt miệng. Cuộc đấu kéo dài
khá lâu. Lưng lão già mỗi lúc một chảy nhiều máu,
sắp không chống cự được nữa rồi.
Đột nhiên có tiếng la: -Được rồi! Ta
giao cho bọn người. Lão già thò tay vào bọc
để sờ vật gì. Bọn Vạn Chấn Sơn ba
người liền xông lại, dường như sợ
kẻ khác tranh mất. Đột nhiên lão già vung song
chưởng đẩy ra. Ba người bị
chưởng lực bức bách phải lùi lại. Lão già
xoay mình chạy nhanh, nhảy tòm xuống sông. Khúc sông này
từ Nam Giáp chảy xuống. Nước sông ở Tam
Đẩu Bình chảy xiết. Chỉ trong nháy mắt lão
già đã mất hút. Nhưng lệnh sư chưa chịu
bỏ. Lão nhảy xuống thuyền ta, nhổ cây sào tre
khua mò loạn lên ở giữa sông một hồi. Ba lão này
bức tử được lão già kia đáng lẽ hoan
hỷ thì phải, nhưng vẻ mặt cả ba coi mà phát
khiếp. Ta không dám ngó nhiều, trùm chăn kín đi,
văng vẳng nghe bọn họ tranh luận, dường
như oán hận lẫn nhau. Sau ta biết ba người
bỏ đi xa rồi, mới dám ngồi dậy. Bỗng
nghe sào công "Úi"
một tiếng rồi la hoảng: -Có thủy quỷ!

[bookmark: _Toc237850704][bookmark: _Toc237828492][bookmark: _Toc237539151][bookmark: _Toc184121312]12

Thiên tình sử của kẻ yêu hoa

Ta ngoảnh
đầu lại coi thì thấy một người
ướt đầm đìa nằm phục trên sạp
thuyền. Chính là lão già kia. Nguyên lão nhảy xuống
nước chuồn vào dưới gầm thuyền, dùng
thân pháp "Đại
Lực Ưng Trảo Thủ" dán mình
vào đó, lại ngừng hô hấp. Lão chờ địch
nhân bỏ đi rồi mới bò ra. Ta vội đỡ lão
vào trong thuyền thì lão chỉ còn thoi thóp thở, nói không nên
lời. Ta tự nghĩ: -Bọn Vạn Chấn Sơn
chưa chịu cam tâm, nhất định đi dọ
xuống hạ lưu để đón xác lão già. Ta nổi
lòng nghĩa hiệp muốn cứu mạng lão, liền
bảo nhà đò lập tức khai thuyền đi
ngược dòng sông trở về phía Tam Giáp. Dĩ nhiên nhà
đò không thích vì giữa lúc nửa đêm không có thuyền
phu mà cho thuyền đi ngược dòng không phải
chuyện dễ dàng. Nhưng có tiền mua tiên cũng
được. Ta trả nhiều tiền, nhà đò
liền ưng chịu ngay. Bên mình ta có mang theo thuốc
dấu liền trị thương cho lão. Nhưng vết
kiếm thương sau lưng lão rất sâu, xuyên vào
tới phổi, không chữa khỏi được. Ta
chỉ biết làm cho hết sức, cũng không hỏi gì
lão. Dọc đường ta mua rượu thịt cho lão
uống. Ta thấy võ công lão nhảy xuống sông
Trường Giang chuồn vào dưới gầm thuyền
thì nguyên bản lãnh và kiến thức này cũng đủ
khiến cho ta liều mình vì lão. Đinh Điển
ngừng lại một chút rồi kể tiếp: Sau ba ngày
điều trị, lão hỏi họ tên ta rồi nhăn
nhó cười nói: -Hay lắm! Hay lắm! Lão rút trong bọc
ra một gói giấy dầu đưa cho ta. Ta hỏi lão:
-Thân nhân của lão trượng ở đâu? Vãn bối
quyết tìm đến nơi để đưa cho
họ. Lão già hỏi lại: -Đại hiệp có biết
lão phu là ai không? Ta đáp: -Vãn bối không biết. Lão tự
giới thiệu: -Lão phu là Mai Niệm Sanh. Ta nghe nói giật
mình kinh hãi. Y thấy Địch Vân vẫn thản nhiên,
liền hỏi: -Sao! Huynh đệ không lấy làm kỳ
ư? Hay huynh đệ không biết Mai Niệm Sanh là ai? Lão
chính là Thiết Cốt Mặc Ngạc Mại Niệm Sanh
đó. Huynh đệ không biết thật ư?
Địch Vân lắc đầu đáp: -Tiểu
đệ chưa từng nghe ai nói tới danh tự này.
Đinh Điển cười khằng khặc nói:
-Phải rồi! Dĩ nhiên lệnh sư không cho huynh
đệ biết. Thiết Cốt Mặc Ngạc Mai Niệm
Sanh là bậc tiền bối võ lâm nổi danh ở
Tương Trung. Lão có ba người đệ tử.
Đại đệ tử tên gọi Vạn Chấn
Sơn, nhị đệ tử là Ngôn Đạt Bình. Tam
đệ tử là ... Địch Vân hỏi xen vào: -Đinh
... Đinh đại ca! Đại ca bảo sao? Đinh
Điển đáp: -Tam đệ tử là Thích
Trường Phát. Khi ta nghe lão tự xưng là Mai Niệm
Sanh cũng kinh ngạc chẳng kém gì huynh đệ lúc này.
Chính mắt ta trông thấy cuộc ác đấu lúc đêm
khuya trăng tỏ ở bên bờ sông, lại nhìn rõ ba
vị sư huynh sư đệ Vạn Chấn Sơn cùng
ra tay tàn độc nên càng kinh hãi hơn cả huynh
đệ nữa. Rồi y kể tiếp: Mai lão tiên sinh
nhìn ta gượng cười lắc đầu nói: -Tên tam
đồ đệ của lão phu lợi hại nhất.
Hắn nhân lúc lão phu chưa kịp đề phòng phóng
kiếm đâm vào lưng, nên lão phu bắt buộc phải
nhảy xuống sông để trốn tránh. Địch Vân
giọng nói run run hỏi: -Sao? Có thật gia sư đã
động thủ không? Đinh Điển kể tiếp:
Ta không biết nói gì để an ủi lão, chỉ nghĩ
thầm trong bụng: Bốn thầy trò nhà này trở
mặt thành thù tất phải có nguyên nhân rất trọng
đại. Ta là người ngoài, tuy động tính
hiếu kỳ mà không tiện hỏi. Mai lão tiên sinh lại
nói: -Trên đời lão phu chỉ có ba tên đồ
đệ là thân nhân. Bọn chúng vì muốn đoạt
một pho kiếm phổ mà cả gan hành thích sư
phụ. Hà hà! Bọn đồ đệ ngoan ngoãn kia! Các
ngươi đoạt kiếm phổ rồi, đáng
tiếc là không có kiếm quyết thì làm gì được?
Liên Thành Kiếm pháp tuy thần diệu vô cùng nhưng
bằng Thần Chiếu Công thế nào được?
Bộ Thần Chiếu Kinh đó lão phu xin tặng
đại hiệp. Đại hiệp ráng mà luyện cho
đến nơi thì uy lực hiệu đại vô cùng.
Nhưng đại hiệp nên nhớ chớ có truyền
cho bọn giặc cướp. Đinh Điển kể
tiếp: Do đó mà ta có pho Thần Chiếu Kinh. Mai lão tiên
sinh nói được bấy nhiêu rồi chỉ sống
thêm hai giờ nữa là chết. Ta đem di thể lão an
táng ở bờ sông, cạnh núi Vu Giáp. Khi đó ta hoàn toàn
không hiểu gì về sự quan hệ trọng đại
của Liên Thành Quyết và tưởng là sở dĩ
bọn họ tranh đoạt nhau một bộ kiếm
pháp trong bản môn chỉ vì muốn giữ cho được
bí ẩn. Ta liền dựng bia trước mộ Mai lão
tiên sinh. Trên bia khắc một hàng chữ "Lưỡng
Hồ đại hiệp Mai Niệm Sanh tiên sinh chi mộ."
Ngờ đầu tấm bia mộ này lại gây cho ta không
biết bao nhiêu chuyện phiền não. Có người do manh
mối tấm bia, hỏi tra thợ đá, thuyền phu
để khám phá ra người dựng bia là ta. Họ
đoán rằng ta đã mai táng Mai lão tiên sinh thì những gì
lão đem theo trong mình mười phần có đến tám,
chín đều lọt vào tay ta. Không đầy ba tháng,
một vị hào khách giang hồ tìm đến nhà.
Người này rất lễ độ, úp mở
đắn đo hoài, sau mới thổ lộ đến
tìm ta vì mục đích gì. Y bảo có một tấm
địa đồ về đại bảo tàng ở
trong tay Mai lão tiên sinh mà y chắc là ta nắm
được. Y xin ta lấy ra coi để cùng nhau nghiên
cứu. Nếu tìm thấy bảo tàng thì ta lấy bảy
phần còn y ba phần. Ta nghĩ rằng Mai lão tiên sinh giao
cho ta một pho bí lục về nội công thượng
thừa và mấy câu kiếm quyết về Liên Thành
Quyết gì đó, nhưng bất quá chỉ là mấy con
số. Ngoài ra không còn gì nữa, làm gì có địa
đồ về bảo tàng? Ta nói thực cho người
kia nghe nhưng y nhất định không tin, yêu cầu ta
đưa võ công bí quyết cho y coi. Lúc Mai lão tiên sinh giao bí
lục cho ta đã ân cần dặn bảo chớ có
truyền lầm cho bọn giặc cướp, dĩ nhiên
ta không chịu đưa ra. Người kia hậm hực
bỏ đi. Qua không đầy ba bữa, nửa đêm y lại
lần đến nhà ta gây cuộc động thủ. Y
bị thương ở bả vai phải rút lui. Vụ này
đồn đại ra ngoài, số người
đến phỏng vấn mỗi ngày một nhiều
thật phiền phức cho ta quá. Sau cả Vạn Chấn
Sơn cũng đến. Ta thấy không thể ở
lại Kinh Môn được nữa, chỉ còn đường
bỏ đi tìm nơi mai danh ẩn tính. Ta đi thật xa,
ra ngoài quan ải làm nghề buôn bán trâu bò ở mục
trường để sinh nhai. Qua năm sáu năm, ta không
nghe thấy phong thanh gì nữa, nhớ tới quê nhà,
liền cải trang trở về Kinh Môn xem sao. Ngờ
đâu nhà mình đã bị thiêu rụi. May mà chẳng có thân
nhân nào, nên cũng không bận bịu gì nữa. Đinh
Điển kể xong lai lịch Thần Chiếu Kinh.
Địch Vân trong lòng rất hồ đồ, không tin
cũng không được. Vì Đinh Điển
trước nay chẳng hề nói dối bao giờ.
Huống chi giữa y với chàng tình thân như cốt
nhục, y bịa chuyện lừa gạt chàng để
làm gì? Mà tin lời y thì chẳng lẽ một vị sư
phụ thành thực trung hậu của chàng lại là con
người nham hiểm tàn độc đến thế?
Địch Vân thấy da mặt Đinh Điển không
ngớt co giãn, xem chừng chất độc đã lan
tới nơi. Chàng liền nói: -Đinh đại ca! Câu
chuyện giữa Thái sư phụ của tiểu
đệ, chúng ta chưa cần điều tra vội ...
Đại ca thử nghĩ kỹ xem có cách gì trị
được chất độc trong mình đại ca là
điều khẩn yếu. Đinh Điển lắc
đầu đáp: -Ta đã bảo huynh đệ hãy
lẳng lặng nghe ta nói hết lời chứ đừng
xen vào. Rồi y kể tiếp: Đây là việc hơn tám
năm về trước. Vào thượng tuần tháng
chín, ta đang ở Hán Khẩu đem ít nhân sâm từ quan
ngoại đưa về bán cho tiệm thuốc. Chủ
tiệm là người rất phong nhã, mua bán xong rồi,
mời ta đi coi hội hoa cúc ở Hán Khẩu. Trong Cúc
hoa hội này thật chẳng thiếu chi các loại hoa
quý. Về Hoàng Cúc có đủ loại Kinh thược
dược, Huỳnh hạc linh, Báo quân tri, Ngự bào hoàng,
Kinh khổng tước, Trắc kim trản, Oanh vũ
hoàng. Bạch Cúc có Nguyệt hạ bạch, Ngọc mẫu
đơn, Ngọc bảo tướng, Ngọc linh lung,
Nhất đoàn tuyết, Điêu thuyền bái nguyệt, Thái
dịch liên. Tử Cúc có Bích giang hà, Song phi yến, Tiễn
hà tiêu, Tử ngọc liên, Tử hà bôi, Mã não bàn, Tử la
tán. Hồng Cúc có Mỹ nhân hồng, Hải nhân hồng, Túy
quý phi, Tú phù dung, Yên chi hương, Cẩm lệ chi,
Hạc đính hồng. Màu hồng lạt có Phật
kiến tiếu, Hồng phấn đoàn, Đào hoa cúc, Tây
thi phấn, Thắng bài đào, Ngọc lâu xuân ... Đinh
Điển đem những loại hoa cúc nhất nhất
kể ra trơn như cháo chảy, chẳng khác gì những
chiêu thức võ công đã luyện tập thành thuộc. Ban
đầu Địch Vân cũng hơi ngạc nhiên,
nhưng sau chàng nghĩ tới Đinh đại ca là
người yêu hoa, nên Lăng tiểu thư không ngớt
đặt chậu hoa tươi trên thành cửa sổ
để y thưởng ngoạn, thì vụ hắn
thuộc lòng những tên các loại hoa cúc cũng chẳng
có chi là lạ. Lúc Đinh Điển kể tên các thứ
hoa cúc, khóe miệng chừng lộ một nụ
cười, thần sắc rất nhu hòa. Y thủng
thỉnh kể tiếp: Ta vừa coi vừa tán
thưởng. Kể đến thứ cúc nào, ta lại phê
bình ưu điểm và liệt điểm về thứ
hoa đó. Cuộc thưởng ngoạn xong rồi, lúc
sắp ra khỏi hoa viên, ta nói: -Cúc hoa hội này đáng
kể là một thịnh sự hiếm có, chỉ tiếc
một điều là thiếu giống lục cúc. Bỗng
nghe thanh âm một vị tiểu cô nương ở phía sau
cất lên: -Tiểu thư ơi! Người này có biết
đến Lục cúc hoa. Những loại Xuân thủy bích ba,
Lục ngọc như ý ở nhà ta thì người
thường kiếm đâu được? Ta quay
đầu nhìn lại thấy một thiếu nữ
cốt cách thanh tú, đầy vẻ thoát tục, đang
thưởng ngoạn hoa cúc. Nàng mặc tấm áo màu vàng
lợt. Thật là con người thanh đạm như
cúc. Trong đời ta chưa được thấy
một vị cô nương nào thanh nhã diễm lệ
đến thế. Bên cạnh nàng là một tên nha hoàn
lối, tuổi. Vị tiểu thư kia thấy ta chú ý
nhìn nàng, mặt hơi đỏ lên, nàng khẽ nói: -Xin
lỗi tiên sinh, miễn trách cho, con tiểu nha đầu
này buột miệng nói quàng. Ta đứng thộn mặt
ra, không thốt nên lời. Ta thấy nàng ra khỏi
vườn hoa mà mình vẫn ngơ ngác. Bỗng nghe chủ
nhân tiệm thuốc nói: -Cô đó là tiểu thư nhà
Lăng Hàn Lâm ở Võ Xương. Cô là một mỹ nhân
nổi tiếng miền Võ Hán này. Hoa cỏ trong nhà cô ít
nơi bì kịp. Ta ra khỏi vườn hoa, chia tay chủ
nhân tiệm thuốc, trở về khách điếm. Trong
lòng ta ngoài vị Lăng tiểu thư kia, không còn ý
niệm gì nữa. Chiều hôm ấy ta qua sông đến Võ
Xương, hỏi đường lối tới phủ
Lăng Hàn Lâm. Đến nơi rồi tự nhiên vào bái
phỏng là đường đột quá. Ta ở ngoài
cổng phủ đi lui đi tới. Ngoài cổng chỉ
có mấy đứa trẻ nít chơi đùa. Trong lòng ta
hồi hộp, nửa phần sợ hãi nửa phần
mừng vui. Có lúc mình tự mắng mình là nên chết đi.
Ngày đó tuổi ta không còn nhỏ nữa, nhưng ban
đầu rớt vào lưới tình thì chẳng khác gì một
đứa trẻ nít ngây ngô. Đinh Điển nói tới
đây, mắt lộ ra những tia kỳ quang, hiển
nhiên trong lòng rất hứng thú. Địch Vân lại
cảm thấy mối sợ hãi không hiểu gì đâu. Chàng
chỉ lo thể lực y đột nhiên không chống
nổi thì làm thế nào? Chàng liền nói: -Đinh đại
ca! Đại ca hãy yên tĩnh nghỉ một lúc. Tiểu
đệ đi kiếm thầy lang coi xem. Chưa chắc
thương thế của đại ca đã thành bất
trị. Dứt lời chàng đứng dậy toan đi.
Đinh Điển nắm tay áo chàng kéo lại hỏi: -Hình
dạng chúng ta thế này đi kiếm thầy lang mà không
phải là đi tìm cái chết ư? Y dừng lại
một chút rồi thở dài nói: -Địch huynh
đệ! Hôm ấy huynh đệ nghe tin sư muội
đi lấy người khác, huynh đệ buồn
bực treo cổ tự tử. Sư muội của huynh
đệ vô tình vô nghĩa như vậy không đáng
để cho huynh đệ chết vì cô ta. Địch Vân
gật đầu đáp: -Đúng thế! Mấy năm
nay, tiểu đệ cũng đã nghĩ ra rồi.
Đinh Điển nói: -Giả tỷ lệnh sư
muội đối với huynh đệ bằng mối
tình tha thiết thì cô đã vì huynh đệ mà chết
rồi. Có thế huynh đệ mới đáng chết theo
cô. Địch Vân đột nhiên tỉnh ngộ hỏi:
-Lăng tiểu thư đã chết vì đại ca ư?
Đinh Điển đáp: -Đúng thế! Nàng chết vì ta
thì bây giờ ta lại muốn chết vì nàng. Có thế lòng
ta mới khoan khoái. Nàng đối với ta tình nghĩa thâm
trọng, thì ta ... đối với nàng cũng phải
tương xứng. Địch huynh đệ!
Đừng nói ta trúng phải chất độc không
thuốc nào chữa được, dù có thuốc ta cũng
không chữa nữa. Đột nhiên Địch Vân cảm
thấy mối thương tâm khôn tả. Dĩ nhiên chàng
đau xót người bạn tốt sắp xa dời,
nhưng trong thâm tâm chàng lại khen thầm hạnh phúc
của y, vì trên cõi đời này y được một
thiếu nữ thương yêu một cách chân thật, cam
nguyện vì y mà chết. Đồng thời y cũng
đáp lại bằng mối ân tình rất sâu xa. Còn chính
chàng thì sao? Chàng không muốn nghĩ thêm nữa. Đinh
Điển trầm ngâm tựa hồ để nhớ
lại những chuyện ngày trước. Hồi lâu, y
kể tiếp: Ta đến Võ Xương, thơ thẩn
ở ngoài cổng phủ Lăng Hàn Lâm. Tòa cổng lớn
này sơn đỏ. Trên cổng đóng đinh đồng
sáng loáng. Ta là một võ nhân trên chốn giang hồ thì
mạo muội sấn vào thế nào được? Ta
bước lui rồi lại bước tới đến
ba, bốn giờ. Trời đã huỳnh hôn, trong bụng
vẫn không biết đói. Ta cũng không biết
đến mình ta nữa. Ta đến đây để
trông chờ cái gì? Trời sắp tối, ta vẫn không
nghĩ đến chuyện bỏ đi. Đột nhiên
một thiếu nữ từ phía trong khuôn cửa nhỏ
ở mé bên đi ra, lại tới bên ta khẽ nói: -Chàng
ngốc kia! Đến bây giờ mà còn chưa đi ư?
Tiểu thư bảo tướng công về thôi. Ta nhìn
lại thì chính là tên nha đầu kề cận Lăng
tiểu thư. Trống ngực đánh thình thình, ta ấp
úng hỏi: -Cô ... cô bảo sao? Thị cười hì hì
đáp: -Tiểu thư cùng tiểu tỳ đánh cuộc
đến bao giờ tướng công mới ra đi.
Tiểu tỳ thắng cuộc được hai cái
nhẫn bạc mà tướng công vẫn chưa đi. Ta
vừa kinh hãi vừa mừng thầm hỏi: -Tại
hạ Ở đây tiểu thư cũng biết hay sao? Tên
nha đầu cười đáp: -Tiểu tỳ mấy
lần ra coi mà tướng công không hay. Tâm hồn còn
để ở đâu, có đúng thế không? Thị
vừa nói vừa cười rồi trở gót toan đi
vào. Ta vội gọi giựt lại: -Tỷ tỷ! Thị
hỏi: -Sao? Tướng công còn muốn gì nữa? Ta
đáp: -Nghe nói trong quý phủ có mấy loại Lục cúc
hoa nổi danh, tại hạ ao ước được
coi một chút. Thị gật đầu, giơ tay ra
trỏ về phía Hồng Lâu ở vườn sau nói:
-Tiểu tỳ về yêu cầu tiểu thư. Nếu
tiểu thư ưng thuận, tiểu tỳ sẽ
đặt chậu hoa lên thành cửa sổ Hồng Lâu.
Đêm hôm ấy ta ngồi trên tảng đá ở ngoài
Lăng phủ suốt đêm. Sáng sớm hôm sau, phước
cho ta được ngó thấy hai chậu hoa cúc màu xanh
lợt xuất hiện trên thành cửa sổ. Ta biết
một chậu là Xuân Thủy Bích Ba, và một chậu là
Bích Ngọc Như Ý. Nhưng trong lòng ta vẫn mơ
tưởng người đặt hai chậu hoa đó.
Vẻ mặt hớn hở, y kể tiếp: Giữa lúc ấy,
phía sau rèm, nửa khuôn mặt đẹp nhất thiên
hạ lộ ra chú ý nhìn ta một lần. Bỗng mặt
nàng đỏ lên, lại ẩn vào phía sau rèm rồi không
xuất hiện nữa. Y nhìn Địch Vân hỏi:
-Địch huynh đệ Ơi! Đại ca
tướng mạo xấu xa, không giàu mà cũng chẳng
sang, chỉ là con người thảo mãng lưu lạc
giang hồ thì khi nào dám hy vọng lọt vào mắt xanh
của giai nhân? Nhưng từ đó trở đi, mỗi
sáng sớm ta lại đến ngoài hậu viên ở
Lăng phủ nhìn lên bậc cửa sổ cả nửa
ngày. Lăng tiểu thư cũng nhớ đến ta.
Mỗi ngày đều đổi một chậu hoa
tươi đặt lên bậc cửa sổ ... Y dừng
lại một chút rồi kể tiếp: Tình trạng này
kéo dài chín tháng. Bất chấp mưa to gió cả,
sương băng tuyết rữa, sáng sớm ngày nào ta
cũng đến thưởng hoa. Lăng tiểu thư
cũng chẳng nề mưa gió, hàng ngày đổi một
chậu hoa tươi. Mỗi sáng nàng chỉ ngó ta một
lần, chứ không đến lần thứ hai. Mỗi
lần nàng ngó ra, mặt lại đỏ bừng rồi
ẩn vào sau rèm. Ta chỉ cầu hàng ngày được
nhìn làn sóng thu một lần với nét mặt đỏ
bừng là lấy làm thỏa mãn lắm rồi. Nàng không nói
với ta một câu, ta cũng chẳng bao giờ dám mở
miệng. Kể về bản lãnh, ta chỉ nhảy
khẽ một cái là lên lầu được để
đến trước mặt nàng, nhưng ta không dám khinh
mạn. Cả đến việc gửi một phong
thư tỏ lòng kính mộ cũng không dám viết. Đêm
mồng năm tháng hai năm ấy có hai nhà sư
đến ngụ sở của ta tập kích đột
ngột. Chúng phong thanh tin tức, muốn đoạt
kiếm quyết và Thần Chiếu Kinh của ta. Hai nhà
sư này tức là hai hòa thượng trong ngũ tăng
ở Huyết Đao Môn đã đến nhà ngục
bữa trước. Một trong hai người đó
mới bị ta thu thập mà huynh đệ cũng ngó
thấy đó. Hồi ấy ta chưa luyện
được Thần Chiếu Công, bản lãnh kém bọn
họ xa nên bị họ đánh trọng thương
cơ hồ uổng mạng. Ta phải ẩn vào trong
đống cỏ ở chuồng ngựa mới thoát
nạn. Lần ấy ta bị thương rất nặng
phải nằm liệt giường ba tháng mới gắng
gượng bò dậy được. Ta vừa dậy
được liền chống gậy đến cổng
vườn sau ở Lăng phủ thì cảnh vật
nơi đây đã hoàn toàn biến đổi. Ta hỏi dò
mới biết ba tháng trước Lăng Hàn Lâm đã
dọn nhà đi, nhưng dọn tới đâu thì chẳng
ai hay. Đinh Điển kể tới đây, nhìn
Địch Vân nói: -Địch huynh đệ! Huynh
đệ thử nghĩ coi. Lần ấy ta thất
vọng còn khổ sở hơn bị thương lúc này
nhiều! Trong lòng ta rất lấy làm kỳ ở chỗ
Lăng Hàn Lâm là một nhân vật lừng danh đất Võ
Xương mà dọn nhà đến đâu sao lại
chẳng ai hay? Ta chạy khắp nơi dò la, hao tổn
rất nhiều hơi sức và tài vật, vẫn không tìm
ra được chút manh mối nào. Ta chỉ đoán mò
trong vụ này có điều ngoắt ngoéo. Hoặc Lăng
Hàn Lâm muốn lánh cừu gia, hoặc vì nguyên nhân nào khác mà
phải dời chỗ ở một cách đột
ngột, lại vào trúng thời kỳ ta đang bị
thương. Từ đó bất luận ta làm việc gì
cũng chẳng để tâm, chạy lang bang trên chốn
giang hồ, không chăm lo chính nghiệp. May mà Đinh
Điển này hồng phúc tầy trời. Số là hôm
ấy ta vào một trà quán ở Trường Sa, ngẫu
nhiên được nghe hai nhân vật trong hai bang hội
thương lượng với nhau đến nhà Vạn
Chấn Sơn ở Kinh Châu yêu cầu lão giao bộ Liên
Thành Kiếm phổ đó ra. Ta nghĩ tới bữa
trước bọn Vạn Chấn Sơn ba người
làm điều đại nghịch định giết
thầy cũng chỉ vì cuốn kiếm phổ này mà mình
chưa hiểu bên trong nó ra làm sao, muốn coi xem cũng
chẳng hề gì. Ta liền ngấm ngầm theo dõi hai
người đến Giang Lăng. Người hai bang
hội này chí lớn mà tài nhỏ, không biết tự
lượng. Chúng đến Vạn gia sinh sự liền
bị Vạn Chấn Sơn bắt giữ đưa
tới nha môn phủ Giang Lăng. Ta theo đi để coi
nhiệt náo thì thấy trước phủ dán tờ cáo
thị khiến ta mừng rỡ vô cùng. Nguyên quan tri phủ
Giang Lăng chẳng phải ai xa lạ mà chính là Lăng
Thoái Tư, phụ thân của Lăng tiểu thư. Đêm
hôm ấy ta bưng một chậu tường vi lén lút
đưa tới đặt lên thành cửa sổ phía sau tòa
lầu của Lăng tiểu thư rồi xuống
chờ ở dưới lầu. Sáng sớm hôm sau tiểu
thư mở cửa sổ thấy có chậu hoa, bật
tiếng la hoảng. Rồi nàng ngó thấy ta ngay. Hơn
một năm chúng ta không gặp nhau, đã tưởng
kiếp này không còn ngày tái hội. Vắng mặt lâu ngày nay
lại trùng phùng. Nỗi vui mừng kể sao cho xiết!
Nàng nhìn ta hồi lâu mới đỏ mặt lên, từ
từ khép cửa lại. Ngày thứ hai nàng không nhịn
được cất tiếng hỏi: -Tướng công
mắc bịnh ư? Sao gầy đi nhiều thế?
Những ngày sau đó ta không phải là người mà là
thần tiên ở trên trời. Thực ra làm thần tiên
nhất định không sung sướng đến
thế! Mỗi ngày vào lúc nửa đêm ta lên lầu đón
Lăng tiểu thư ra đưa nàng đi chơi vùng
hoang sơn dã lĩnh đất Giang Lăng. Thủy chung
chúng ta giữ điều lễ nghĩa, tuyệt không
một chút hành vi ra ngoài khuôn phép, nhưng chẳng
điều gì không nói với nhau, tựa hồ đôi
bạn tri kỷ thân thiết nhất thiên hạ. Một
hôm Lăng tiểu thư thổ lộ cho ta hay một
điều đại bí mật. Phụ thân nàng tuy thi
đỗ tiến sĩ, làm đến Hàn Lâm, mà thực ra
là Đại long đầu ở Long Sa Bang tại vùng
Lưỡng Hồ. Chẳng những lão văn tài xuất
chúng, mà võ công cũng rất cao cường. Ta đã kính
trọng Lăng tiểu thư như một bậc thiên
thần, dĩ nhiên càng tôn kính phụ thân nàng hơn, nên nghe
nàng nói vậy cũng chẳng bận tâm. Sau đó ít lâu,
Lăng tiểu thư lại cho ta biết sở dĩ
phụ thân nàng không làm chức Hàn Lâm Thanh Quý, lại bỏ
ra mấy vạn lạng bạc, xoay sở trăm
phương ngàn kế làm chức Tri phủ ở Kinh Châu
là vì có mưu đồ trọng đại. Nguyên lão nhân gia
đọc trong sử sách thấy nói một nơi ở
trong thành Kinh Châu có kho tàng cất giấu trân bảo cực
lớn. Thời Lục Triều, Lương Vũ
đế gặp loạn Hồng Cảnh chết đi,
Giảng Văn đế lên nối ngôi, lại bị
Hồng Cảnh gia hại. Sau Tương Đông
Vương Tiêu Dịch kế vị Ở Giang Lăng,
tức là Lương Nguyên Đế. Lương Nguyên
Đế nhu nhược bất tài, mà tính thích gom góp tài
bảo. Nhà vua này làm Hoàng đế ba năm ở Giang
Lăng, thâu góp Kim châu trân bảo không biết bao nhiêu mà
kể! Đến năm Thừa Thánh thứ ba, quân
Ngụy kéo đến đánh phá Giang Lăng, giết vua
Nguyên Đế.

[bookmark: _Toc237850705][bookmark: _Toc237828493][bookmark: _Toc237539152][bookmark: _Toc184121313]13

Sống thác với tình, liệt nữ hủy dung nhan

Hôm thành bị
phá vỡ, Lương Nguyên Đế đốt
mười bốn vạn cuốn sách cổ kim cùng
đồ thư. Kho tàng tài bảo ở đâu chẳng
một ai hay. Quan Nguyên soái nước Ngụy là Vu Cẩn
vì việc điều tra kho tàng này đã khảo đả
làm chết mấy ngàn người, thủy chung vẫn chẳng
được manh mối gì. Y sợ người biết
nơi giấu trân bảo sẽ lén lút khai quật
để lấy trộm, liền di chuyển mấy
vạn bách tính ở Giang Lăng về hết
Trường An. Kẻ bị giết, người bị
chôn sống, cơ hồ không một ai thoát chết.
Mấy trăm năm nay vụ bí mật này thủy chung
vẫn chưa khám phá ra được. Thời gian đã
lâu dài, người đời hầu như quên lãng.
Lăng tiểu thư còn nói: Phụ thân nàng mất công
nhiều năm, nào điều tra Giang Lăng phủ chí,
nào nghiên cứu các loại cổ thư cựu lục. Lão
đoán chắc kho tàng của Lương Nguyên Đế nhất
định chôn giấu ở một nơi ngoài thành Giang
Lăng. Lương Nguyên Đế tính tình tàn nhẫn,
chắc sau khi chôn giấu bảo vật, đã giết
chết hết những ai biết vụ bí mật này. Vì
thế mà Vu Cẩn khảo vấn trăm họ đủ
cách, chung quy vẫn không tìm ra được vết tích.
Địch Vân nghe tới đây, trong lòng còn rất
nhiều nghi vấn. Chàng liền hỏi: -Đinh
đại ca! Có phải đại ca biết vụ bí
mật về bảo tàng này không? Bao nhiêu người vào
trong ngục kiếm đại ca, chắc cũng vì
muốn lấy bảo tàng? Đinh Điển nhăn nhó
cười đáp: -Lăng tiểu thư nói với ta
bấy nhiêu, ta chỉ biết phụ thân nàng ham của
một cách ghê gớm. Lão đã văn võ toàn tài lại phú
quý đến thế, không hiểu còn muốn lấy
bảo tàng làm gì? Sau ta cùng nàng đàm luận về
những kiến văn trên chốn giang hồ. Dĩ nhiên
vụ ba anh em đồng môn Vạn Chấn Sơn
định giết sư phụ để đoạt
kiếm phổ ở bờ sông cũng không giấu nàng. Ta
lại cho nàng hay về chuyện Thần Chiếu Kinh và
Liên Thành Quyết ... Chúng ta tiếp tục cuộc
đời sung sướng được hơn nửa
năm thì một hôm, nhằm ngày mười bốn tháng
bảy, Lăng tiểu thư bảo ta: -Điển ca!
Công việc giữa chúng ta, tiểu muội đã cho gia gia
hay và xin lão nhân gia tác chủ, để khỏi phải lén
lút thế này hoài ... Nàng chưa dứt lời đã chúi
đầu vào lòng ta dường như có ý e thẹn. Ta
bảo nàng: -Nàng là một vị thiên kim tiểu thư, ta
chỉ e lệnh tôn không chịu. Nàng đáp: -Gia tổ
cũng là người võ lâm, chỉ có gia phụ ra làm quan,
còn tiểu muội chẳng hiểu chút võ nghệ nào. Gia
phụ rất cưng chiều tiểu muội, nhất là
từ ngày má má mất đi, tiểu muội nói gì gia gia
cũng chiều lòng. Ta nghe nàng nói vậy dĩ nhiên cao
hứng muốn chết. Ngày rằm tháng bảy, giữa
ban ngày đáng lẽ ta nằm ngủ, nhưng không sao
nhắm mắt được. Đến nửa đêm ta
lên lầu Lăng tiểu thư để gặp nàng
thấy nàng mặt đỏ bừng nói: -Gia gia đã
bảo nhất thiết đều nghe lời tiểu
muội. Ta sung sướng đến ngây người ra.
Hai người nhìn nhau cười hì hì. Chúng ta dắt tay
nhau xuống lầu, chợt nhìn dưới ánh trăng
thấy trong vườn hoa có mấy chậu hoa vàng
đặc biệt tươi đẹp. Những cánh hoa
vàng tựa hoàng kim, lấp loáng có ánh sáng. Bông giống
như hoa sen chỉ nhỏ hơn một chút. Cả hai
người cùng thích chơi hoa liền tới gần
thưởng ngoạn. Lăng tiểu thư tấm
tắc khen là hoa lạ chưa từng thấy bao giờ.
Chúng ta cúi xuống ngửi xem mùi hương thế nào ...
Địch Vân nghe Đinh Điển thuật lại
chuyện cũ dưới ánh trăng tỏ, cùng ý trung nhân
dắt tay thưởng ngoạn kỳ hoa, thật sung
sướng hơn cả thần tiên, mà trong giọng nói
của y đầy vẻ âm thầm sợ sệt,
khiến chàng cơ hồ nghẹt thở, tưởng
chừng trong khu vườn hoang này có nhiều ác quỷ
sắp nhảy xổ đến. Đột nhiên chàng
nhớ tới một danh tự liền lớn tiếng la
hoảng: -Phật Tòa Kim Liên! Khóe miệng Đinh
Điển lộ một nụ cười nhăn nhó
rồi nói: -Huynh đệ không phải là người
đần độn nữa rồi. Sau này một mình huynh
đệ bôn tẩu giang hồ, không đến nỗi thua
thiệt. Có thế tiểu huynh mới yên tâm. Địch
Vân nghe y nói mấy câu đầy vẻ tha thiết
thương yêu, chàng không nhịn được,
nước mắt chạy quanh, hằn học nói: -Lão
cẩu quan Lăng Tri phủ kia. Lão ... lão không chịu
gả con gái cho đại ca thì thôi, sao còn dùng độc
kế để làm hại đại ca? Đinh
Điển đáp: -Khi đó ta không đoán ra
được. Ai ngờ nhưng bông hoa vàng tươi
thắm đó lại là thứ Phật Tòa Kim Liên ác
độc vô cùng! Ta vừa ngửi tới, đầu óc
choáng váng. Còn Lăng tiểu thư lảo đảo
mấy cái rồi ngã lăn ra. Ta vội đưa tay
đỡ nàng thì chính ta cũng đứng không vững. Ta
đang vận khí điều tức để chống
chất độc thì đột nhiên trong bóng tối có
mấy hán tử tay cầm binh khí xông tới. Ta chỉ
đón đỡ được mấy chiêu, mắt
tối sầm lại rồi không biết gì nữa ... Khi
ta tỉnh lại thấy chân tay mình đều bị
đeo xiềng khóa. Cả xương tỳ bà cũng
bị xuyên thủng để luồn xích sắt. Lăng
Tri phủ mặc thường phục thẩm vấn trong
nhà hoa sảnh. Những người chầu chực bên lão
không phải bọn sai dịch ở nha môn, mà là anh em trong
bang hội của lão. Dĩ nhiên ta nổi tính quật
cường, lớn tiếng thóa mạ. Lăng Tri phủ
sai người khảo đả rất hung dữ một
hồi rồi bức bách ta đưa Thần Chiếu Kinh
cùng kiếm quyết ra ... Y dừng lại một chút, nói
tiếp: -Những việc về sau huynh đệ đã
biết cả rồi. Cứ ngày rằm mỗi tháng
Lăng Tri phủ lại đem ta ra khảo đả
một chập và bức bách ta đưa võ kinh cùng kiếm
quyết cho lão, nhưng thủy chung ta chẳng nói gì. Tính
nhẫn nại của lão cũng ghê gớm. Tình trạng
này kéo dài từ bấy đến nay. Địch Vân
hỏi: -Còn Lăng tiểu thư thì sao? Sao cô không nghĩ
cách giải cứu đại ca? Về sau đại ca luyện
được Thần Chiếu Công, đi lại như
thường sao không đến thăm cô, mà lại cứ
ở trong ngục chờ cho đến lúc cô chết? Địch
Vân hỏi liền mấy câu, lại hỏi cả
đến tại sao Lăng tiểu thư không vào ngục
thất thăm hỏi? Đinh Điển lại một
phen đầu óc choáng váng. Toàn thân tựa hồ bay nhảy
trên không. Y vươn tay sờ soạng loạn lên,
tưởng chừng muốn tìm cái gì để bám víu.
Địch Vân nắm lấy tay y thì y giật mình kinh hãi,
giựt mạnh ra nói: -Tay ta có chất độc. Huynh
đệ đừng đụng vào. Địch Vân trong
lòng rất đau xót mà không biết làm thế nào. Đinh
Điển ngất đi một hồi. Sau y dần
dần tỉnh lại, mở mắt ra hỏi: -Vừa
rồi huynh đệ nói những gì? Địch Vân
chợt nhớ tới một điều, liền đáp:
-Đinh đại ca! Dường như còn một
điều đại ca chưa nghĩ tới là Lăng tiểu
thư có thể nghe phụ thân nàng, cố ý lừa gạt
đại ca định lấy ... Đinh Điển
tức quá quát lên: -Thúi lắm! Y vươn tay ra muốn
đánh chàng một cái. Địch Vân biết mình lỡ
lời, không muốn đỡ gạt, cam chịu một
quyền. Chẳng ngờ thoi quyền của Đinh
Điển giơ lên rồi không đánh xuống. Y ngơ
ngác trợn mắt ngó Địch Vân một lúc, từ
từ thu quyền về nói: -Huynh đệ! Huynh
đệ bị cô gái phụ tình, tưởng bao nhiêu thiếu
nữ trong thiên hạ đều thế cả. Tiểu
huynh không trách huynh đệ về điểm này. Nhưng
giả tỷ Sương Hoa nghe theo lời dẫn dụ
của phụ thân nàng dùng mỹ nhân kế để
lừa gạt ta lấy Thần Chiếu Kinh và Liên Thành
Quyết thì thật dễ dàng. Nàng cần gì phải
gạt ta, chỉ bảo một câu là ta lập tức
đưa cho nàng ngay. Thậm chí nàng không phải nói rõ,
chỉ hơi ngỏ ý một chút ta cũng giao rồi. Nàng
đem võ kinh, kiếm quyết đưa cho phụ thân
cũng được, hay thí cho ăn mày cũng xong. Dù nàng
xé nát ra hay đốt chơi cũng không sao. Nàng muốn làm
gì với những cái đó, ta quyết chẳng chau mày.
Địch huynh đệ! Bất luận kỳ thư chí
bảo gì trong võ lâm cũng không thể so bì với Sương
Hoa được. Đối với nàng ta coi kỳ
thư chí bảo như đất bùn mà thôi. Lăng Thoái
Tư văn võ song toàn cũng uổng. Lão ngu xuẩn
đến nỗi không biết bảo con gái đòi ta mà
lấy thì khi nào ta dám cự tuyệt? Địch Vân
đáp: -Không chừng lão đã bảo Lăng tiểu
thư rồi nhưng nàng không chịu. Đinh Điển
lắc đầu nói: -Nếu có chuyện đó
Sương Hoa quyết chẳng giấu ta. Y thở dài nói
tiếp: -Lăng Thoái Tư là con người ham muốn
công danh lợi lộc, coi kim ngân tài bảo trọng hơn
tánh mạng. Lão suy bụng mình để đo lòng
người, cho là khắp thiên hạ ai cũng trọng tài
khinh nghĩa như lão. Dù con gái lão đòi những cái đó
ta cũng nhất định không chịu. Trái lại còn
lộ hình tích để ta tìm cách đề phòng. Ngoài ra còn
nguyên nhân nữa: Lão đã làm Hàn Lâm lại làm Tri phủ mà
con gái lén lút giao kết với một gã quê mùa áo vải như
ta tất trong lòng thống hận, cho là điếm
nhục gia phong, tất tìm cách giết ta. Đinh
Điển kể tiếp: -Lăng Tri phủ bắt ta
rồi xục tìm trong người không thấy võ kinh bí
quyết. Lão lại đến chỗ ta ở lục
lọi khắp nơi, dĩ nhiên cũng chẳng ích gì. Ngày
rằm mỗi tháng, lão khảo đả không đem
lại kết quả liền phái người giả làm tù
phạm đem giam vào với ta một chỗ, tưởng
để dò hỏi được gì chăng? Những
người giả mạo thóa mạ Lăng Thoái Tư
đủ điều, nhưng ta coi bộ họ hiểu
ngay. Đáng tiếc hồi ấy ta chưa luyện thành
Thần Chiếu Công, khí lực không có mấy, thành ra không
thể đánh đập bọn chúng một cách tàn nhẫn.
Y kể tới đây, môi lộ trên một nụ
cười nói tiếp: -Huynh đệ thật xúi vận,
bị ta đánh đập khổ sở. Nếu huynh
đệ không tự tử thì còn bị ta hành hạ cho
đến ngày nay hay mất mạng rồi cũng chưa
biết chừng. Địch Vân nói: -Tiểu đệ
bị người hãm hại. Nếu không được
đại ca ... Đinh Điển xua tay ra hiệu cho chàng
đừng nói rồi ngắt lời: -Đó là cơ duyên.
Trên đời mọi sự đều có chữ duyên. Y
liếc mắt ngó thấy trong đám gạch ngói ở góc
vườn có mọc một cây hoa tía nhỏ bé, đang lay
động trước gió đầy vẻ cô tịch thê
lương, liền nói: -Huynh đệ ra hái vào đây cho
ta. Địch Vân theo lời lại ngắt bông hoa
đặt vào lòng bàn tay y. Đinh Điển cầm
lấy bông hoa tía nhỏ bé chú ý nhìn ngắm, thủng
thẳng nói: -Bị Lăng Thoái Tư xuyên thủng
xương tỳ bà, giam vào ngục thất, ta đã
hiểu rõ nhất định lão sẽ giết ta. Ta
đưa võ kinh, kiếm quyết ra sớm ngày nào là lão
hạ thủ ngày đó. Bằng ta ráng chịu đau
khổ không nói thì lão vì lòng ham tài bảo lại không hại
ta ngay. Lão có xiềng xích khảo đả cũng chỉ
làm cho đau đớn ngoài da thịt, chứ không
đưa ta vào đất chết. Địch Vân nói:
-Đúng thế! Hôm ấy tiểu đệ giả vờ
muốn giết đại ca, khiến tên ngục tốt
rất hoang mang, không dám hung hăng bá đạo nữa.
Đinh Điển kể tiếp: Ta bị giam trong
ngục được hơn một tháng, vừa căm
tức vừa nóng nảy cơ hồ phát điên. Một
hôm vào lúc trời tối có tên nha đầu đến
thăm. Thị tên gọi Cúc Hữu, một nữ tỳ
kề cận Lăng tiểu thư. Ta được quen
biết Sương Hoa ở Võ Xương cũng vì câu nói
đầu tiên của thị mà ra. Chẳng hiểu
Sương Hoa phải đút lót bao nhiêu tiền mới
được bọn ngục tốt dẫn thị vào
thấy mặt ta. Nhưng Cúc Hữu chẳng nói một câu
nào, cũng chẳng giao thơ từ hay vật gì cho ta,
chỉ đứng ngây người ra nhìn ta. Tên ngục
tốt tay cầm đao chỉ mũi vào lưng thị
khiến ta hiểu ngay gã rất sợ Lăng Tri phủ
biết chuyện, nên chỉ cho thị thấy mặt ta,
chứ không cho nói nửa lời. Cúc Hữu nhìn ta hồi
lâu, nét mặt bần thần sa lệ. Tên ngục tốt
đánh tay ra hiệu luôn mấy cái để thôi thúc
thị trở về. Cúc Hữu thấy trong sân có mấy
bông cúc nhỏ mọc lên liền lại hái một bông
đưa qua song sắt vào cho ta. Thị lại trỏ tay
lên bậc cửa sổ trên lầu ở phía xa xa. Nơi
đó đã đặt một chậu hoa tươi. Ta
rất lấy làm mừng, biết bồn hoa này do
Sương Hoa bày ra để làm bạn với ta. Cúc
Hữu không dám chần chờ, trở gót ra ngay. Ngờ
đâu thị vừa đi tới cửa sắt sắp ra
khỏi viện thì từ trên cao đột nhiên một
mũi tên bắn xuống trúng lưng làm thị chết
ngay tức khắc. Nguyên Lăng Thoái Tư sợ bạn
hữu ta đến cướp ngục, nên đầu
tường, mái nhà đều đặt mai phục.
Tiếp theo phát tên thứ hai bắn chết cả ngục
tốt. Lăng Thoái Tư quả là tay tâm kế sâu xa,
hạ thủ cực kỳ tàn độc. Khi ấy ta
sợ hãi vô cùng, chỉ lo Lăng Thoái Tư nổi
giận, có thể lão giết cả con gái. Vì thế ta không
dám chọc giận lão. Mỗi lần lão thẩm vấn, ta
chỉ giả câm giả điếc. Cúc Hữu đã vì ta
mà chết. Thị còn nhỏ tuổi lắm, khác nào bông hoa
mới nở. Nếu không có thị thì mấy năm
trời ta chịu đựng thế nào nổi? Làm sao ta
biết được chậu hoa tươi trên bực
cửa sổ kia là do Sương Hoa vì ta mà bày ra? Nhưng
Sương Hoa thủy chung không chịu lộ diện, hay
thò đầu ra ngoài cho ta thấy mặt. Khi ấy ta chưa
hiểu gì, có lúc cũng trách nàng là quá nhẫn tâm. Thế
rồi ta dụng công khổ luyện Thần Chiếu Kinh,
chỉ mong chóng thành công để khỏi bị câu thúc. Ta
hy vọng thoát khỏi chốn lao lung để đưa
Sương Hoa đi. Nhưng môn Thần Chiếu Công
tự nhiên hiểu dần ra, chứ không thể rèn
luyện gấp rút được. Ta bị xuyên thủng
xương tỳ bà, lại bị cắt đứt gân
chân, dĩ nhiên việc luyện công càng khó khăn gấp bội.
Hai tháng trước ngày huynh đệ tự tử, ta
mới luyện thành Thần Chiếu Công. Thời gian
ở trong ngục nhờ có chậu hoa tươi mà ta
được an ủi nỗi phiền muộn. Lăng
Thoái Tư tìm trăm phương nghìn kế để khám
phá những điều bí mật trong lòng ta. Cả việc
lão đem huynh đệ giam chung với ta một chỗ
cũng không ngoài kế hoạch đó. Lão biết phái
người thân tín đến gạt ta là không ăn thua, nên
lão đem một thiếu niên bị Oan khuất đến
bầu bạn với ta. Lão hy vọng lâu ngày ta sẽ phân
biệt được chân giả. Một khi ta cùng huynh
đệ thành đôi bạn chia sẻ hoạn nạn, ta
sẽ thố lộ chân tình cho huynh đệ biết.
Bọn họ không thể bức bách ta cung xưng sự
thực, nhưng bức bách huynh đệ có phần
dễ dàng hơn. Vì huynh đệ còn nhỏ tuổi, tính
tình trung hậu thật thà, thì kẻ khác giả vờ làm
hảo nhân sẽ đưa huynh đệ vào bẫy
một cách dễ dàng. Ngờ đâu thủy chung ta vẫn
nghi ngờ huynh đệ. Ta thấy Cúc Hữu bị
thảm tử, từ đó ta càng không tin một ai nữa.
Huynh đệ tưởng ta không ra khỏi ngục
thất bao giờ ư? Không phải đâu. Sau khi luyện
xong Thần Chiếu Công, ngay ngày hôm ấy ta đã ra ngoài.
Có điều trước khi ra đi, ta đã điểm
vào huyệt Hôn thụy nên huynh đệ không biết mà
thôi. Đêm hôm ấy, lúc ta vượt qua bức
tường trong, đã chắc không tránh khỏi một
trường ác đấu. Chẳng ngờ sự việc
đã lâu năm, Lăng Thoái Tư không gia tâm đề phòng
nữa. Bọn thủ vệ bên ngoài đã giải tán. Lão
có ngờ đâu Thần Chiếu Công kỳ diệu
đến thế. Cả người bị xuyên thủng
xương tỳ bà, cắt đứt gân chân vẫn còn
luyện được môn võ công thượng thừa. Ta
đến dưới cửa sổ nhà lầu, trống ngực
đánh hơn trống làng, tưởng chừng trở
lại tâm tình hồi hộp như lần đầu tiên
chờ đợi nàng. Sau cùng ta đánh bạo khẽ gõ
cửa sổ ba tiếng rồi gọi: -Sương Hoa!
Nàng đang ngủ say choàng tỉnh giấc, mơ màng
cất tiếng hỏi: -Đại ca! Điển ca! Có
phải đại ca không? Hay là tiểu muội ngủ
mơ? Đã cách bao nhiêu ngày khổ sở, nay lại
được nghe thanh âm như rót vào tai. Ta mừng quá
cơ hồ phát điên, cất tiếng run run đáp:
-Sương muội! Tiểu huynh đây mà. Tiểu huynh
trốn ra được rồi. Ta chờ đợi nàng
ra mở cửa sổ. Trước kia mỗi lần
tương hội, nàng mở cửa sổ vẫy tay ta
mới tiến vào, chứ chẳng bao giờ tự ý vào
phòng ngay. Không ngờ lần nay nàng không mở cửa, dán
mặt vào lớp giấy dán cửa khẽ nói: -Tạ
Ơn Trời Phật! Điển ca! Điển ca vẫn
khỏe mạnh thì ra gia gia không lừa dối tiểu
muội. Ta cất giọng cay đắng đáp: -Ừ!
Lệnh tôn không gạt Sương muội đâu. Tiểu
huynh vẫn còn sống đây. Sương muội hãy
mở cửa cho tiểu huynh thấy mặt. Nàng vội
gạt đi: -Không không! Không được đâu ... Ta
tưởng chừng trái tim chìm hẳn xuống, hỏi
lại: -Tại sao không được? Nàng đáp:
-Tiểu muội đã chịu lời với gia gia vĩnh
viễn không gặp đại ca nữa. Có thế thì lão
nhân gia mới không hạ sát Điển ca. Gia gia bảo
tiểu muội tuyên thệ, tiểu muội đã thề
độc nếu còn chạm mặt Điển ca thì má má
ở dưới âm cung hàng ngày bị quỷ dữ khinh nhờn.
Nàng nói tới đây, thanh âm nghẹn ngào. Nàng mất mẹ
từ năm tuổi nên đối với vong mẫu
cực kỳ kính ái. Ta căm hận Lăng Thoái Tư lòng
dạ tàn độc. Lão không giết ta chỉ vì muốn
lấy được võ kinh, kiếm quyết. Cái đó có
liên quan gì đến Sương Hoa mà lão bắt nàng
phải thề độc? Nàng đã phát thệ là bao nhiêu
hy vọng của ta tan thành bọt nước. Nhưng ta
vẫn chưa chịu nên nói: -Sương muội ơi!
Sương muội hãy đi theo ta. Sương muội dùng
khăn bịt mặt, vĩnh viễn đừng nhìn ta là
không phạm lời thề. Nàng vừa khóc vừa đáp:
-Cái đó không xong rồi! Tiểu muội cũng không
muốn nhìn Điển ca nữa. Nỗi phẫn uất
chứa chất trong lòng ta bấy nhiêu năm đột nhiên
nổ tung ra. Ta la lên: -Tại sao vậy? Thế nào tiểu
huynh cũng phải được nhìn thấy Sương
muội mới nghe. Nàng nghe thanh âm ta có điều khác
lạ, liền cất giọng ôn nhu đáp: -Điển
ca! Tiểu muội đã biết Điển ca bị gia
gia bắt rồi, nếu còn năn nỉ buông tha đại
ca, tất gia gia hứa gả tiểu muội cho
người khác để tiểu muội không nghĩ gì
đến Điển ca nữa. Gia gia dỗ dành cũng
được đã toan dùng cường lực ép
uổng. Thế rồi ... thế rồi ... tiểu
muội đã dùng dao rạch mặt! Địch Vân nghe
tới đây không nhịn được la lên một
tiếng: -Trời ơi! Lòng chàng khích động dị
thường. Đinh Điển kể tiếp: Ta vừa
cảm động lại vừa thương xót, phóng
chưởng đánh bể cửa sổ. Nàng sợ quá la
hoảng một tiếng rồi nhắm mắt lại, hai
tay bưng chặt lấy mặt, nhưng ta nhìn rõ rồi.
Gương mặt diễm lệ nhất thiên hạ đã
chằng chịt mười bảy, mười tám vết
đao, da thịt lồi ra ngoài. Vết nào cũng
đỏ hồng. Cặp mắt xinh đẹp, sống mũi
thẳng thắn, đôi môi tươi thắm đều
méo mó không ra hình thù gì nữa, coi chẳng khác yêu ma quỷ
quái. Ta vươn tay ôm nàng vào lòng. Ngày thường nàng
rất thương tiếc sắc đẹp, nếu không
gặp ta là con người bất tường thì khi nào
để dong mạo phải tổn thương. Ta liền
bảo nàng: -Dong mạo làm sao bì được với
tấm lòng? Sương muội vì ta mà phá hủy diện
dung thì đối với lòng ta Sương muội ngày nay còn
đẹp hơn gấp mười gấp trăm lần
ngày trước. Nàng vừa khóc vừa đáp: -Hoàn cảnh
đã đến thế này, chúng ta còn giữ nhau làm sao
được? Tiểu muội đã hứa lời
với gia gia, vĩnh viền không nhìn mặt Điển
ca. Điển ca ơi! Điển ca ... đi đi thôi. Ta
biết là tình thế không thể vãn hồi được
liền đáp: -Sương muội! Tiểu huynh trở
về ngục thất, ngày ngày ngắm chậu hoa
tươi của Sương muội đặt trên
cửa sổ. Nàng lại ôm cổ ta nói: -Điển ca! ...
Điển ca đừng đi nữa. Ta cùng nàng lẳng
lặng ôm nhau không nói câu gì. Nàng không dám nhìn ta, ta cũng không
dám ngó nàng. Dĩ nhiên chẳng phải vì nàng biến thành
xấu xa khủng khiếp, nhưng ... nhưng mặt nàng
bị tàn hủy một cách tệ hại. Hồi lâu, lâu
lắm! Tiếng gà gáy từ phía xa xa vọng lại, nàng
nói: -Điển ca ơi! Tiểu muội không thể làm
hại má má đã chết rồi. Từ nay ... Điển
ca đừng đến kiếm tiểu muội nữa.
Ta hỏi lại: -Từ đây chúng ta không gặp nhau
nữa ư? Nàng vừa khóc vừa đáp: -Không gặp nhau
nữa. Tiểu muội ước ao sau khi đôi ta
chết rồi được cùng chôn một chỗ.
Tiểu muội hy vọng sẽ có hảo nhân làm thỏa
mãn tâm nguyện cho tiểu muội. Tiểu muội ngày ngày
niệm Phật phù hộ người đó. Ta nói:
-Tiểu huynh biết một vụ đại bí mật,
mọi người trên chốn giang hồ đều cho là
có liên quan đến kho tàng, và họ kêu bằng Liên Thành
Quyết. Hễ tìm thấy bí quyết đó là lấy
được bảo tàng đáng giá liên thành. Tiểu huynh
nói cho Sương muội hay, Sương muội hãy ghi
nhớ lấy. Nàng đáp: -Tiểu muội không ghi nhớ,
ghi nhớ để làm gì? Ta nói: -Sương muội tìm
một người thành thực có thể tin cậy, yêu
cầu y nhận lời hợp táng chúng ta rồi nói
kiếm quyết đó cho họ biết. Nàng đáp:
-Tiểu muội nhất quyết suốt đời không
dời khỏi căn lầu này thì còn gặp ai
được nữa? Nhưng sau khi nàng ngẫm nghĩ
một lúc, lại nói: -Được rồi! Điển
ca đã nói vậy thì bất luận trường hợp
nào, tiểu muội chỉ mong được hợp táng
với Điển ca. Dù mặt mũi tiểu muội
thế này cũng đi cầu người chứ
chẳng sợ gì. Thế rồi ta đọc kiếm quyết
cho nàng nghe và nàng dụng tâm ghi nhớ.

[bookmark: _Toc237850706][bookmark: _Toc237828494][bookmark: _Toc237539153][bookmark: _Toc184121314]14

Đinh Điển thất vọng, đọc Liên Thành
Quyết

Đinh
Điển kể tiếp: Phương Đông trời
vừa hửng sáng, ta cùng nàng chia tay, trở về nhà giam.
Lúc này tuy ta có thể ra khỏi nhà ngục, nhưng hàng ngày
ta thích ngắm hoa trên thành cửa sổ, nên ta định
vĩnh viễn không bỏ đi nữa ... Thậm chí có
người hành thích Lăng Thoái Tư, ta vẫn giải
cứu lão, vì ... lão mà bị thích khách giết đi thì
một mình Sương Hoa phải lênh đênh trơ
trọi, không còn chỗ nào nương tựa. Y nói tới
đây, thanh âm dần dần nhỏ đi. Địch Vân
liền tìm lời an ủi: -Đại ca cứ yên tâm.
Nếu quả đại ca hết đường
điều trị, tiểu đệ nhất định
đem đại ca hợp táng với Lăng tiểu
thư. Tiểu đệ chẳng ham muốn võ kinh,
kiếm quyết chi hết. Dù đại ca có đọc,
tiểu đệ cũng nhất quyết không để
lọt vào tai. Nét mặt Đinh Điển lộ vẻ
vui mừng một cách thành thật đáp: -Hảo huynh
đệ! Ta kết giao cùng huynh đệ thật đã
không uổng. Huynh đệ chịu lời hợp táng ta
với nàng cùng một chỗ, ta rất vui mừng,
chết đi cũng nhắm mắt được ... Thanh
âm mỗi lúc một yếu ớt, Đinh Điển nói
tiếp: -Nếu huynh đệ tìm được kho tàng
này, bất tất phải giữ làm của riêng mình, nên
đem cứu cấp cho bọn người khổ sở
trong thiên hạ. Những kẻ cùng khổ ở
đời như anh em ta trên đời phỏng có
thiếu gì? Nếu huynh đệ không chịu nghe
để ghi nhớ Liên Thành Quyết thì sau khi ta chết
đi là thất truyền, há chẳng đáng tiếc?
Địch Vân gật đầu vì chàng nhận ra lời
Đinh Điển nói rất có lý. Đinh Điển hít
một hơi chân khí rồi nói: -Huynh đệ hãy nghe cho
kỹ. Đây toàn là số mục, sai trật là không
được đâu. Địch Vân ngưng thần
lắng tai nghe. Đinh Điển đọc: -Chữ
đầu là số "", chữ
thứ hai là số "", chữ
thứ ba là số "", chữ
thứ tư là số "" ... Địch
Vân nghe mà chẳng hiểu ra làm sao thì đột nhiên ngoài
vườn hoa có tiếng bước chân vang lên rồi
tiếng người nói: -Thử vào trong vườn
xục tìm coi. Đinh Điển sợ hãi thất sắc
nhảy vọt lên. Địch Vân cũng nhảy theo. Chàng
nhìn thấy ba đại hán do cổng sau tường hoa
tiến vào. Đinh Điển ngước mắt ngó
thấy ba người kia, ngấm ngầm buông tiếng
thở dài, bụng bảo dạ: -Giả tỷ ta chưa
bị trúng độc thì công phu của bọn Ưng
trảo tử này cao cường đến đâu ta
cũng không sợ. Nhưng hiện giờ thật khó nói
quá! Chẳng lẽ Liên Thành Quyết này từ đây
đành để thất truyền? Trong lòng xoay chuyển ý
nghĩ, y quyết định chủ ý: -Chuyến này không
mạo hiểm không xong. Rồi cất tiếng hỏi:
-Huynh đệ! Vừa rồi ta đọc bốn
chữ, huynh đệ đã nhớ chưa? Địch Vân
thấy ba đại hán đã gần đến
trước mặt, vây thành hình cánh cung. Trong đám này
một người cầm đao, một người
cầm kiếm. Còn người nữa tay không nhưng
sắc mặt đầy vẻ nham hiểm, thái độ
rất khủng khiếp. Chàng để hết tinh
thần coi chừng địch nhân, chưa kịp trả
lời câu hỏi của Đinh Điển. Đinh Điển
nóng ruột lớn tiếng: -Huynh đệ đã nhớ
chưa? Địch Vân run lên đáp: -Chữ đầu là ...
Chàng toan nói chữ đầu là số "",
nhưng lại tự nghĩ: -Nếu ta nói lên tiếng há
chẳng để bọn địch nhân nghe rõ? Chàng
liền đưa bàn tay ra sau lưng chĩa bốn ngón lên.
Đinh Điển nói: -Hay lắm! Hán tử sử đao
cười lạt hỏi: -Họ Đinh kia! Ngươi
cũng là một trang hán tử, đã đến
bước đường này mà còn lảm nhảm nói
những gì như kiểu đàn bà? Ngươi hãy ngoan ngoãn
theo anh em ta về đi để khỏi tổn
thương hòa khí. Hán tử sử kiếm nhìn Địch
Vân hỏi: -Địch đại ca! Lâu nay tiểu
đệ không được gặp, đại ca
mạnh giỏi chứ? Đại ca ở chốn lao tù có
được thảnh thơi chăng? Địch Vân nghe
thanh âm rất quen thuộc, không khỏi sửng sốt.
Chàng ngưng thần nhìn lại liền nhớ ra ngay. Gã
chẳng phải ai xa lạ mà chính là Chu Kỳ, nhị
đệ tử của Vạn Chấn Sơn. Cách mặt
lâu năm, nay trên môi gã đã để hàng ria nhỏ và
phục sức cực kỳ hoa lệ, nên ban đầu
chàng không nhận ra. Địch Vân vừa nhớ tới gã
là đệ tử ở Vạn môn, bao nhiêu mối căm
hờn vì bị chúng hãm hại, dào dạt nổi lên trong
đầu óc. Mặt đỏ bừng, chàng lớn
tiếng quát: -Ta tưởng ai, té ra là Chu ... Chu ... Chu
nhị ca. Chàng toan hô thẳng tên Chu Kỳ, song nghĩ
lại mình nên nhẫn nại, mới hô là Chu nhị ca.
Đinh Điển đoán được tâm lý chàng
cười nói: -Hay lắm! Y nhận thấy chỉ trong
chớp mắt sẽ xảy ra cuộc chiến
đấu sinh tử mà Địch Vân còn kiềm chế
được mối phẫn nộ trong lòng, kêu
địch nhân bằng "Chu nhị ca" thì
chàng không phải là một kẻ dũng phu chỉ biết
hung hăng liều mạng. Đinh Điển hỏi Chu
Kỳ: -Chu nhị gia đây chắc là cao đồ
dưới trướng Vạn lão gia? Hay lắm! Hay
lắm! Chu nhị gia vào làm đương sai cho Lăng Tri
phủ từ hồi nào? Rồi y quay lại bảo
Địch Vân: -Địch huynh đệ! Ta giới
thiệu cho huynh đệ biết: Vị này là Mã
Đại Minh, một cao thủ ở Vạn Thắng
Đao, ngoại hiệu là "Hiệp nghĩa
khách".
Địch Vân hắng dặng một tiếng, hỏi:
-Ngoại hiệu hay quá nhỉ? Nhưng không hiểu là chân
hay giả? Đinh Điển đáp: -Cái đó ư? Ha ha!
Ta khó mà trả lời được. Y lại trỏ vào
hán tử tay không giới thiệu: -Vị này là Song Đao
Cảnh Thiên Bá, một hảo thủ ngoại gia ở phái
Thiếu Lâm. Cảnh đại hiệp lừng danh hai
miền nam bắc sông Đại giang về môn Thiết Sa
chưởng. Các bạn đồng đạo võ lâm đều
nói đôi thiết chưởng của đại hiệp
sắc bén như đao, nên dành cho đại hiệp cái
ngoại hiệu là "Song Đao".
Thực ra, Cảnh huynh trước nay vẫn không sử
dụng binh khí. Địch Vân hỏi: -Võ công của hai
vị đây đáng liệt vào hạng nào? Đinh
Điển đáp: -Hai vị đáng liệt vào hảo
thủ hạng ba, muốn trèo lên hạng nhì nhưng
đến hết đời cũng không hy vọng.
Địch Vân hỏi: -Tại sao vậy? Địch Vân
đáp: -Vì hai vị không được danh sư truyền
thụ võ công mà tư chất trong người lại quá
tầm thường. Đinh Điển và Địch Vân
kẻ vấn người đáp như chỗ không
người, khiến cho Mã Đại Minh và Cảnh Thiên Bá
tức muốn vỡ ngực. Mã Đại Minh chỉ
bật tiếng cười khẩy, chứ không nổi
nóng. Cảnh Thiên Bá không nhịn được, quát
mắng: -Quân giặc thối tha kia! Các ngươi chết
đến gáy rồi mà còn nỏ mồm tán láo ư? Hãy
nếm một đao của ta đây. Hắn nói là đao
mà thực ra phóng chưởng đánh tới. Có
điều chưởng lực của hắn rất hùng
hậu, hễ trúng vào người địch nhân thì
sắc bén chẳng kém gì lưỡi cương đao.
Tiếng quát chưa dứt, thế chưởng đã phóng
tới Đinh Điển sau khi bị trúng độc,
vận khí sử kình rất khó khăn, không dám thẳng
thắn đón tiếp, nghiêng mình né tránh. Không ngờ
chưởng pháp của Cảnh Thiên Bá quả có chỗ
đặc biệt hơn người. Chưởng
đầu đánh vào quãng không, chưởng thứ hai
lại tới liền. Đinh Điển đã biết đây
là "Biến
thế chưởng", vội xoay tay
hóa giải. Nhưng y vừa vung chưởng lên rồi mà
luồng kình lực rất yếu ớt không phát huy
được. "Bốp" một
tiếng! Y bị chưởng tay mặt của Cảnh
Thiên Bá đánh trúng vào cạnh nách. Môn Thiết Sa
chưởng của phái Thiếu Lâm quả nhiên danh bất
hư truyền. Đinh Điển lảo đảo
người đi, ọe một tiếng, thổ ra búng máu
tươi. Cảnh Thiên Bá bật cười hỏi móc:
-Sao thế? Ta ở hạng ba, vậy ngươi ở
hạng mấy? Đinh Điển hít một hơi chân
khí, đột nhiên cảm thấy nội tức lưu
thông khoan khoái. Nguyên chất kịch độc của
Phật Tòa Kim Liên thấu vào huyết quản khiến cho
huyết dịch lưu thông mỗi lúc một chậm
lại. Đinh Điển vừa thổ máu tươi ra
tuy bị thương khá nặng, nhưng độc tính
tạm thời tiêu diệt. Y mừng thầm trong dạ,
lập tức tiến lên phóng chưởng đánh tới
Cảnh Thiên Bá. Cảnh Thiên Bá giơ ngang chưởng lên
đỡ. Đinh Điển khoa tay trái một vòng. "Bốp"
một tiếng! Phát chưởng của y đã
đập trúng vào miệng đối phương.
Tiếp theo Đinh Điển lại xoay tay mặt
một vòng phóng chưởng đánh xuống đầu
địch nhân. Cảnh Thiên Bá rú lên một tiếng: -Úi
chao! Hắn vội lùi lại phía sau. Đinh Điển
đột nhiên vung tay mặt lại đánh trúng một
chưởng vào trước ngực Cảnh Thiên Bá.
Cảnh Thiên Bá lại la lên: -Trời ơi! Rồi lại
lùi thêm hai bước. Đinh Điển thấy mình
đánh trúng ba phát vào những chỗ trọng yếu
đối phương mà địch nhân vẫn lùi lại
được thì trong lòng không khỏi chua xót. Y biết
mình sau khi trúng độc, công lực giảm sút quá
nhiều. Kể ra trong ba phát chưởng này mà có công
lực Thần Chiếu Công thì chỉ một phát cũng
đủ đánh chết cao thủ hạng nhất
hiện nay. Môn Thiết Sa chưởng của Cảnh Thiên
Bá tuy rất cao cường, nội lực hắn lại
chưa có gì đáng kể. Thế mà hắn bị trúng ba
chưởng liền vẫn còn đứng được
không bị té nhào làm cho Đinh Điển cực kỳ
thất vọng. Đinh Điển tự biết mình
sắp chết đến nơi, tuy y là người
bản tính khoát đạt đã quyết định
sống thác với tình mà lúc này cũng cảm thấy nông
nỗi của đấng anh hùng mạt lộ, bất giác
nỗi thương thần lộ ra ngoài mặt. Cảnh
Thiên Bá bị trúng ba chưởng liền cả kinh
thất sắc. Hắn cảm thấy trên mặt,
đỉnh đầu, trước ngực đều ngâm
ngẩm đau, liền nghĩ tới ba chỗ đó
đều là nơi khẩn yếu trí mạng, chưa rõ
thương thế ra sao, bất giác sinh lòng khiếp
sợ. Mã Đại Minh đưa mắt ra hiệu cho Chu
Kỳ và bảo gã: -Chu huynh đệ! Chúng ta song song xông vào
đi. Chu Kỳ đáp: -Phải rồi! Tuy gã tự lượng
không phải là đối thủ của Địch Vân,
nhưng nghĩ tới mình sử kiếm mà đối
phương tay không, hơn nữa những ngón tay mặt
chàng đã bị đứt hết, xương tỳ bà
lại bị xuyên thủng thì dù công lực có cao
cường đến đâu cũng không phát huy
được. Gã liền vung kiếm nhằm Địch
Vân đâm tới. Đinh Điển đã biết
Địch Vân chưa luyện thành môn Thần Chiếu Công
và nội lực chàng lúc này kém xa trước khi vào
ngục. Nếu chàng đem tay không đối phó với Chu
Kỳ tất bị uổng mạng. Y liền nghiêng
người đi vươn tay trái ra đoạt
trường kiếm trong tay Chu Kỳ. Chiêu thức này thi
triển rất thần tốc mà kỳ dị khôn
lường. Chu Kỳ chưa kịp phát giác, ba ngón tay
của Đinh Điển đã chụp vào huyệt
mạch môn bên tay mặt gã. Chu Kỳ giật mình kinh hãi. Gã
cho là thanh kiếm của mình tất tuột khỏi tay và
tánh mạng khôn toàn. Ngờ đâu ngón tay của
địch nhân tuy chụp trúng huyệt mạch môn mà
huyệt đạo vẫn không bị kiềm chế. Gã
liền tiện tay hất ra một cái. Thanh trường
kiếm xoay đi đâm lẹ vào trước ngực
Đinh Điển. Đinh Điển buông tiếng
thở dài, than thầm: -Không phát huy được kình
lực là hỏng rồi! Mã Đại Minh biết
nhiều hiểu rộng. Hắn thấy Đinh
Điển đã động thủ cùng Cảnh Thiên Bá và
Chu Kỳ, cả hai lần Đinh Điển đã
chiếm thượng phong mà không thủ thắng
được, liền hiểu lý lẽ, bụng bảo
dạ: -Lăng Tri phủ bảo hắn trúng kịch
độc, đây chắc là chất độc phát tác làm
cho công lực của hắn giảm sút rất nhiều.
Cảnh Thiên Bá cũng nhìn thấy Đinh Điển
chắc chắn đoạt được kiếm mà
lại hỏng, tuy hắn tánh tình thô bạo, nhưng đã
được danh sư chỉ điểm, biết là võ
công Đinh Điển rất tinh thâm, song nội lực
không đủ. Hắn tự nhủ: -Ta chẳng thể
để người đoạt mất công lao. Tên họ
Đinh chiêu số tuy lợi hại nhưng khác nào hổ
lạc bình nguyên ...Ồ! Con mẹ nó ... Hắn toan nói câu "Hổ
lạc bình nguyên bị chó lờn",
nhưng chợt nhớ ra nếu nghĩ thế thì ví
Đinh Điển như lão hổ, mà tự coi mình là chó
hay sao? Vì thế hắn dừng lại. Mã Đại Minh và
Cảnh Thiên Bá nghĩ chín chắn rồi đồng
thời nhảy xổ vào Đinh Điển. Địch
Vân quát hỏi: -Ngươi tự xưng là Hiệp
nghĩa khách, hành động nghĩa hiệp của
ngươi là như vậy chăng? Chàng liền vung
quyền nhắm Mã Đại Minh đánh tới. Đinh
Điển vừa đẩy vai chàng vừa hô:
-Địch huynh đệ! Huynh đệ hãy lùi lại. Y
đưa tay mặt chụp một cái trúng vào cổ
họng Mã Đại Minh. Cái chụp của Đinh
Điển là một chiêu số trí mạng đưa
người vào chỗ chết. Đừng nói trên tay y có
nội lực hùng hậu về Thần Chiếu Công, mà là
kẻ nội công tầm thường, một khi đã
chụp ngón tay vào bộ vị khẩn yếu này là
đủ làm cho đối phương phải mất
mạng. Mã Đại Minh chẳng còn hồn vía nào nữa
vội nằm xuống đất lăn người
đi tránh được. Đinh Điển lại
một phen thất vọng, ngấm ngầm thở dài,
lẳng lặng quan sát tình thế. Y nhận thấy
nội lực của mình mỗi lúc một thêm suy
nhược, chỉ còn trông vào chiêu số cao minh hơn
địch nhân. Y có chống chọi được
cũng chỉ trong khoảnh khắc. Nếu không đọc
Liên Thành Quyết cho Địch Vân nghe thì vụ bí mật
này tan ra mây khói, thật là đáng tiếc! Y quyết
định chủ ý rồi nói: -Địch huynh
đệ! Huynh đệ hãy nghe lời ta. Bây giờ huynh
đệ ẩn vào sau mình ta, đừng lý gì đến
địch nhân nữa, hãy lưu tâm ghi nhớ khẩu
quyết. Vụ này không phải tầm thường, chúng
ta ráng làm cho nên việc. Sở dĩ tiểu huynh lâm vào tình
trạng ngày nay cũng chỉ vì cái đó. Địch Vân
đáp: -Dạ! Xin tuân lời đại ca. Chàng ẩn vào
phía sau Đinh Điển. Đinh Điển đọc:
-Chứ thứ năm là số "" ... Mã
Đại Minh biết Lăng Tri phủ hạ lệnh
xục tìm đuổi bắt Đinh Điển vì chủ
ý truy ra một tập bí lục võ công. Chu Kỳ vào làm
đương sai cho Lăng Thoái Tư đã không vì danh
cũng chẳng vì lợi, mà là vâng lệnh sư phụ
ngấm ngầm điều tra Liên Thành Quyết. Lúc này hai
người nghe Đinh Điển nói đến chữ
thứ năm là số "" chúng liền
chợt động tâm cơ, ghi nhớ ngay vào lòng. Lại
nghe Đinh Điển đọc tiếp: -Chứ thứ
sáu là số "". Mã Đại Minh, Chu
Kỳ và Địch Vân, cả ba người đều
dụng tâm ghi nhớ. Còn Cảnh Thiên Bá chỉ biết vâng
lệnh tróc nã yếu phạm, ngoài ra chẳng hiểu chi
hết. Hắn thấy Đinh Điển trong miệng
lẩm nhẩm những gì, Mã Đại Minh và Chu Kỳ
cũng lẩm nhẩm những số, gì gì đó. Hắn
cho là nếu không phải yếu phạm niệm trú ngữ
làm mê hoặc tâm thần bên địch thì lại là Mã
Đại Minh và Chu Kỳ có âm mưu buông tha Đinh
Điển. Hắn liền lớn tiếng quát: -Ô hay! Các
ngươi làm trò quỷ gì vậy? Rồi vung
chưởng nhằm Đinh Điển đánh tới. Có
điều hắn vẫn úy kỵ đối thủ
bản lãnh cao thâm, vừa phóng chưởng ra xong lập
tức lùi lại, không dám đứng yên phóng liền phát
thứ hai. Đinh Điển lạng người qua mé
tả né tránh, nhưng chân đứng không vững, ngã chúi
về phía trước. Mã Đại Minh gặp thời
cơ liền vung đao chém xuống vai bên trái y. Đinh
Điển mắt tối sầm lại, không biết
đường né tránh. Địch Vân giật mình kinh hãi. Trong
lúc nguy cấp không còn cách nào giải cứu, chàng đành
liều xông về phía trước, húc đầu vào lòng Mã
Đại Minh. Cách đánh liều mạng này quả nhiên
phát sinh hiệu lực, khiến cho đao pháp tuyệt
diệu của Mã Đại Minh không thi triển
được. Đinh Điển ngất đi một
lúc rồi mở mắt ra thì thấy Địch Vân
đang quần thảo với Mã Đại Minh. Chu Kỳ
lại vung kiếm phóng tới sau lưng chàng. Y liền
đứng dậy phóng hai ngón tay trái đâm vào hai mắt
Chu Kỳ. Y tự biết mình khí lực suy yếu quá
rồi, chỉ tấn công vào chỗ mềm nhũn, may ra
mới thu được kết quả, hoặc bức
bách địch nhân phải lùi lại. Chu Kỳ không
rảnh để hại người, vội lạng mình
qua mé tả né tránh. Giữa lúc ấy, Mã Đại Minh
tiện tay dùng đốc đao đánh trúng đầu
Địch Vân làm chàng té xuống. Đinh Điển la lên:
-Địch huynh đệ! Nhớ lấy chữ thứ
bảy là ... Bỗng cảm thấy hơi thở
trước ngực bị nghẹt, mà Cảnh Thiên Bá
lại phóng chưởng đánh tới. Đinh
Điển lắc đầu than thầm: -Ý trời đã
vậy còn biết làm sao? Thiên Liên Thành Quyết này đành là
vĩnh viễn thất truyền.

[bookmark: _Toc237850707][bookmark: _Toc237828495][bookmark: _Toc237539154][bookmark: _Toc184121315]15

Mất bạn hiền hào kiệt thương tâm

Đinh
Điển bản tính rất cương nghị, đã
quyết ý truyền cho Địch Vân thì bất luận
gặp trường hợp nào cũng tính cách làm cho
đến nơi. Y tự nhủ: -Nếu không giết
được ba tên ưng trảo thủ này thì chẳng
còn lúc nào rảnh để đọc kiếm quyết.
Theo tình trạng trước mắt, vừa chiết chiêu
vừa đọc từng chữ thì biết bao giờ
mới đọc xong. Ta chỉ ngất đi lần
nữa là cả hai đều uổng mạng. Bỗng
thấy trước mắt ánh bạch quang lấp loáng. Mã
Đại Minh và Chu Kỳ đồng thời tấn công.
Người Đinh Điển lảo đảo
đột nhiên đưa về phía đao kiếm. "Sột
sột" hai
tiếng! Cả đao lẫn kiếm đồng thời
đâm trúng Đinh Điển. Máu tươi chảy ra lênh
láng. Trường kiếm của Chu Kỳ còn cắm trên
mình y. Địch Vân thét lên một tiếng thật to,
nhảy xổ tới cứu viện. Đinh Điển
thừa cơ máu tươi chảy ra, độc tính
bớt đi trong nháy mắt, liền vận kình vào hai bàn
tay. Tiện tay y phóng chưởng đánh vào má bên phải
Mã Đại Minh, rồi xoay tay đánh Chu Kỳ. Phát
chưởng này đáng lẽ đánh trúng Chu Kỳ, không
ngờ giữa lúc ấy Cảnh Thiên Bá nhảy xổ
tới. Thế xông mạnh quá. Ngực hắn đụng
vào bàn tay Đinh Điển. Những tiếng "rắc
rắc" vang
lên! Mấy rẻ xương sườn của hắn
đều bị gãy hết. Hắn nằm chết
giấc. Đinh Điển đã vận động
hết toàn lực còn lại trong người để
phóng chưởng và lâm vào tình trạng ngọn đèn khô
dầu. Phát chưởng thứ nhất của y ra tay
rất mạnh, khiến Mã Đại Minh chết ngay
đương trường. Cảnh Thiên Bá chỉ còn thoi
thóp thở, cũng uổng mạng trong khoảnh khắc.
Chỉ còn Chu Kỳ là chưa bị thương. Tay
mặt gã chụp lấy chuôi kiếm còn cắm vào
người Đinh Điển định rút ra xoay
lại đâm Địch Vân. Đinh Điển tự
biết mình sắp chết trong nháy mắt, đành là
bỏ dở kiếm quyết không truyền lại
được, chỉ còn mong cứu mạng cho
Địch Vân. Y liền vươn mình về phía
trước. Hai tay ôm chặt lấy lưng Chu Kỳ,
miệng hô hoán: -Địch huynh đệ! Chạy đi!
Chạy đi! Vì y nhoai mình tới, lưỡi kiếm
lại ngập sâu thêm mấy tấc vào người.
Địch Vân không chịu trốn thoát lấy mình,
nhảy tới sau lưng Chu Kỳ, chụp lấy cổ
họng gã, la lên: -Buông Đinh đại ca ra! Chàng không
biết Đinh Điển giữ rịt đối
thủ, chứ chẳng phải Chu Kỳ không buông tha
Đinh Điển. Đinh Điển thấy khí lực
mình sắp suy kiệt và không giữ nổi địch
nhân. Gã mà rút được trường kiếm ra lại
không bị y giữ chặt thì Địch Vân tất
phải mất mạng. Y liền hô: -Địch huynh
đệ! Chạy mau đi! Huynh đệ đừng
nghĩ đến ta nữa ... đằng nào ta ... cũng
chết rồi! Địch Vân lớn tiếng đáp:
-Nếu chết thì chúng ta chết cả với nhau. Chàng
tăng gia kình lực chịt cổ họng Chu Kỳ,
nhưng từ ngày bị xuyên thủng xương tỳ
bà, gân cốt và da thịt từ bả vai xuống
đến cánh tay tổn thương rất nhiều.
Bất luận chàng cố gắng đến đâu
cũng chẳng thể làm cho địch nhân nghẹt
thở. Đinh Điển run lên nói: -Hảo huynh
đệ! Huynh đệ coi trọng bề nghĩa khí ...
Tiểu huynh thật đã không uổng ... kết bạn
với huynh đê ... Đáng tiếc tiểu huynh chưa
đọc hết kiếm quyết ... nhưng tiểu huynh
rất sung sướng ... ha ha! Xuân thủy bích ba ... chậu
hoa cúc màu lục kia ... nàng đặt ở thành cửa
sổ ... thật là đẹp tuyệt! ... Cúc hoa ơi ...
Thanh âm y dần dần nhỏ đi rồi không nghe
thấy nữa. Vẻ mặt y tươi lên một cái
rồi nhắm mắt lại. Hai tay ôm Chu Kỳ từ
từ nới ra. Chu Kỳ hết sức cựa mạnh,
rút được trường kiếm trên người
Đinh Điển ra. Lưỡi kiếm đẫm máu. Gã
xoay mình đối diện với Địch Vân và cách nhau
không đầy một thước. Gã bật tiếng
cười đanh ác, vận kình vào kiếm đâm
thẳng tới trước ngực Địch Vân.
Địch Vân lớn tiếng hô: -Đinh đại ca!
Đinh đại ca! Đột nhiên trước ngực
đau nhói lên. Chàng nhìn lại thấy thanh trường
kiếm của Chu Kỳ đâm vào trước ngực
mình. Bên tai còn nghe rõ tiếng cười đanh ác chiều
rất đắc ý của gã: -Ha ha! Ha ha! Nên biết Chu Kỳ
chỉ đâm một kiếm mà thành công đã đủ
đắc ý phi thường. Huống chi Lăng Tri phủ
ban lệnh sẽ trọng thưởng về vụ đi
bắt sống Đinh Điển và Địch Vân.
Nếu không thể bắt sống thì giết chết ngay
đương trường cũng được.
Hiện giờ cả Đinh Điển lẫn
Địch Vân đều chết dưới lưỡi
kiếm của gã. Mặt khác, Mã Đại Minh và Cảnh
Thiên Bá cũng nằm lăn một bên. Vậy bao nhiêu công
lao dĩ nhiên một mình gã chiếm hết. Trong khoảng
thời gian chớp nhoáng này, đầu óc Địch Vân
xoay chuyển bao nhiêu chuyện đã qua. Thuở nhỏ
chàng ở nhà sư phụ học nghệ, quấn quýt
với Thích Phương sư muội. Kế đến
chàng bị Oan khuất ở nhà Vạn Chấn Sơn,
tiếp theo cảnh khổ cực trong tù ngục suốt
năm năm trời. Nỗi phẫn uất chứa
đầy trong lồng ngực. Chàng nhớ ra dù sao cũng
không thể để chết về tay gian nhân. Bất giác
chàng quát lên: -Ta ... ta ... cùng chết với ngươi!
Rồi vươn tay ra chụp lấy sau lưng Chu
Kỳ. Tuy chàng chưa luyện thành một Thần
chiếu công, nhưng đã có hai năm căn bản. Lúc
này chàng tự biết sắp uổng mạng đến
nơi, liền ngưng tụ khí lực toàn thân vào hai cánh
tay. Luồng lực đạo bỗng tăng lên gấp
mấy lần. Hai tay chàng như cái đai sắt ôm lấy
sau lưng địch nhân. Chu Kỳ hơi thở hồng
hộc, hết sức cựa quậy mà không sao thoát ra
được. Địch Vân bụng bảo dạ:
-Nếu ta chụp được cổ họng hoặc
huyệt đạo khẩn yếu nào khác may ra có thể
bóp chết gã. Còn ôm lưng gã thế này vẫn chẳng làm
gì được. Nhưng chàng lại không thể buông tay
để chụp chỗ khác, vì chỉ nới tay một
chút là Chu Kỳ thừa cơ cựa thoát, muốn bắt
lại cũng không được nữa. Địch Vân
cảm thấy trước ngực mỗi lúc một
đau thêm thì biết là mũi trường kiếm đang
đâm sâu vào. Chàng không rảnh để mà suy nghĩ,
chỉ biết làm tổn thương đối
phương thêm một phần là báo thù thêm một
phần. Mũi trường kiếm đã chống vào
trước ngực Địch Vân, chàng lại hết sức
ôm chặt lưng gã đè ép vào mình, mà lạ thay! Mũi
kiếm không đâm vào sâu thêm, dường như vấp
phải trở ngại gì không xuyên qua được. Thân
kiếm dần dần cong đi như hình cánh cung. Chu
Kỳ vừa kinh hãi vừa lấy làm kỳ. Gã vận kình
vào tay mặt đâm thẳng về phía trước cho
trường kiếm xuyên qua người Địch Vân,
nhưng đâm mạnh thế nào mũi kiếm cũng
không vào sâu thêm được nửa tấc. Địch
Vân hai mắt đỏ sọng nhìn thẳng vào mặt Chu
Kỳ thấy gã đang đầy vẻ đắc ý và
cực kỳ tàn nhẫn, sau dần dần biến thành
kinh dị, nghi ngờ, rồi đi đến chỗ
khiếp sợ và đâm ra hoảng hốt. Nguyên Chu Kỳ
đột nhiên phát giác ra Địch Vân đã luyện thành
công phu hộ thể, đao thương chém không
đứt. Trường kiếm đâm trúng chàng chỉ
cắm vào được một chút bên ngoài mà không xuyên
thủng được da thịt. Trước nay gã
chưa từng nghe ai nói tới trên đời có
người luyện thành công phu thần kỳ như
vậy. Nỗi khiếp sợ trong lòng mỗi lúc một
tăng, gã tiếp tục vận kình phóng luôn ba lần mà
thủy chung mũi kiếm không đâm sâu vào lồng
ngực địch nhân được. Sau gã sợ quá không
nghĩ đến chuyện đả thương
địch mà chỉ mong trốn thoát lấy mình, nhưng
gã bị Địch Vân ôm chặt không sao thoát ra
được. Cánh tay mặt Chu Kỳ dần dần xoay
vào trong, đốc kiếm chống vào trước
ngực gã. Lưỡi kiếm cong veo biến thành hình bán
nguyệt. Bất thình lình nghe đánh "cắc"
một cái. Thân kiếm bị gãy rời. Chu Kỳ bỗng
rú lên một tiếng ngã ngửa về phía sau. Hai
đoạn kiếm gẫy đều đâm vào bụng gã.
Chu Kỳ té xuống, Địch Vân cũng té theo đè lên
người gã. Hai tay chàng vẫn ôm khư khư lấy
lưng gã không chịu buông ra. Bỗng chàng ngửi thấy
mùi máu tanh, lại thấy Chu Kỳ chảy nước
mắt ra. Tiếp theo khóa miệng gã cũng đổ máu
tươi. Đầu gã ngoẹo sang một bên rồi
không nhúc nhích nữa. Địch Vân rất lấy làm
kỳ, ban đầu chàng còn sợ gã trá tử, chưa dám
buông tay. Sau chàng thấy trước ngực đau quá, cúi
xuống nhìn không thấy thương tích, lại thấy
miệng Chu Kỳ chảy máu không ngớt. Chàng mơ màng
buông tay đứng dậy, ngó thấy hai đoạn
kiếm gãy cắm vào bụng Chu Kỳ, chỉ còn chuôi
kiếm lộ ra ngoài. Địch Vân cúi đầu nhìn
lại trước ngực mình thấy áo ngoài bị rách
dài hơn một tấc, lộ tấm áo đen bên trong ra.
Chàng mới tỉnh ngộ nhờ có tấm Ô tằm giáp
cứu mình thoát chết, lại do đó mà giết
được cừu nhân. Tấm Ô tằm giáp này đao
kiếm chặt không đứt. Đối phương
đâm chàng một kiếm trước ngực đau nhói
lên, nhưng không thể xuyên thủng bảo y. Đến
lúc trường kiếm bị gãy, lưỡi kiếm
cực kỳ sắc bén đâm vào bụng Chu Kỳ.
Địch Vân định thần lại, lập tức
xoay mình chạy đến bên Đinh Điển la gọi:
-Đinh đại ca! Đinh đại ca! Đại ca ...
thấy thế nào? Đinh Điển từ từ mở
mắt ra nhìn chàng, nhưng cặp mắt đã thất
thần, tựa hồ nhìn chẳng thấy gì, hay không
nhận ra chàng nữa. Địch Vân lại la gọi:
-Đinh đại ca! Tiểu đệ ... đã nói
thế nào cũng phải cứu đại ca ra. Đinh
Điển thều thào nói nhát gừng: -Đáng tiếc ...
đáng tiếc kiếm quyết đó ... từ nay bị
thất truyền ... hợp táng ... Sương Hoa ... Địch
Vân lớn tiếng đáp: -Tiểu đệ nhớ
rồi ... nhất định đem đại ca hợp
táng với Lăng tiểu thư để hoàn thành tâm
nguyện cho hai vị. Đinh Điển từ từ
nhắm mắt lại. Hơi thở mỗi lúc một
yếu đi nhưng môi miệng còn mấy máy như
đang nói gì. Địch Vân dán tai vào bên miệng y mà
chỉ nghe phấp phỏng được mấy
tiếng: -Chữ thứ mười một là ... Rồi
thanh âm im bặt. Hơi thở cũng không còn. Chàng
đưa tay sờ trước ngực thì trái tim y đã
ngừng đập. Địch Vân đã biết Đinh
Điển khó nổi bảo toàn tính mạng, nhưng lúc
này mới lĩnh hội nỗi chua cay tử biệt.
Người nghĩa huynh thâm tình như cốt nhục
đã mấy năm nay từ đây vĩnh viễn xa
dời. Mối bi thương vô bờ bến trong lòng chàng
không bút nào tả xiết. Chàng quỳ xuống bên Đinh
Điển, hết sức hà hơi vào miệng y. Trong
bụng không ngớt khấn thầm: -Trời hỡi
trời! Xin trời phù hộ cho Đinh đại ca
sống lại. Đệ tử cam chịu trở về
ngục tối, vĩnh viễn không ra nữa. Đệ
tử cũng chẳng cần báo thù, dù suốt đời
bị bọn môn hạ Ở Vạn gia khinh nhờn hành
hạ. Đệ tử chịu đựng hết mọi
nỗi cơ cực để đổi lấy sinh
mạng của Đinh đại ca ... Xin Hoàng thiên phù
hộ cho ... Nhưng hai tay chàng ôm Đinh Điển trong
lòng, cảm thấy da thịt y mỗi lúc một cứng
đơ và lạnh toát. Chàng biết lời cầu
nguyện của mình không ăn thua gì. Trong khoảnh
khắc, chàng biến thành con người cô đơn,
tịch mịch vô cùng! Chàng cho là thế giới tự do
bên ngoài còn đáng sợ hơn căn ngục thất
nhỏ bé nhiều. Những ngày mai hậu chàng càng khó
khăn vượt qua được. Chàng nhớ lại
cảnh sống chung trong ngục với Đinh
Điển là những ngày sung sướng nhất trong
đời mình. Địch Vân cắp ngang thi thể
Đinh Điển lảo đảo đứng dậy. Đột
nhiên bao nhiêu mối đau khổ bi thương vô cùng
tận chồng chất vào trái tim, chàng mới biết
nỗi bi thảm tự đáy lòng phát ra là không bao giờ
đoạn tuyệt. Lúc này chàng chẳng khác gì một
đứa con nít, lớn tiếng khóc òa lên, chẳng
biết úy kỵ điều chi nữa. Thậm chí chàng
không nhớ ra tiếng khóc của mình có thể dẫn
dụ truy binh đuổi tới, chàng cũng không nghĩ
đến một trang hán tử mà khóc lóc như vậy là
đáng thẹn. Vì chàng không còn cách nào kiềm chế
nổi mối bi thương trong lòng để nín khóc
được nữa. Địch Vân khóc hồi lâu,
nước mắt cũng cạn dần. Tiếng kêu gào
biến thành tiếng nghẹn ngào. Mối bi thương
trong lòng vẫn nặng trĩu như trước, nhưng
đầu óc chàng tỉnh táo hơn một chút. Chàng bắt
đầu nghĩ đến những câu hỏi:
-Đối với thi thể Đinh đại ca ta
phải làm gì bây giờ? Ta dùng cách nào để đem y
đi táng chung vào một quan tài với Lăng cô
nương? Bây giờ đầu óc chàng không còn ý niệm
nào khác. Đây là việc lớn duy nhất trên đời
của chàng. Đột nhiên chàng nghe tiếng vó ngựa
từ phía xa xa vọng lại mỗi lúc một gần.
Đoàn kỵ mã có đến hơn mười
người. Lại nghe tiếng hô hoán: -Mã đại gia!
Cảnh đại gia! Chu nhị gia! Có tìm thấy bọn
tù phạm vượt ngục không? Hơn chục con
ngựa chạy đến ngoài khu vườn hoang
đều dừng lại. Lại có tiếng người
hô: -Thử tiến vào xem sao? Một người khác
đáp: -Chúng không ẩn ở trong này đâu. Người
nói trước hỏi: -Sao ngươi biết thế?
Rồi nghe tiếng giầy chạm mặt đất
đánh "bịch"
một tiếng. Người đó đã từ trên
ngựa nhảy xuống. Địch Vân không nghĩ gì
nữa, ôm thi thể Đinh Điển theo cửa mé trong
vườn chạy đi. Chàng vừa ra khỏi cửa
lại nghe mấy người trong vườn lớn
tiếng la hoảng vì chúng phát giác thi thể của Mã
Đại Minh, Cảnh Thiên Bá và Chu Kỳ. Địch Vân
ở trong thành Giang Lăng chạy như người
điên. Chàng biết ôm xác người mà chạy dĩ nhiên
không thể nhanh được và bất cứ lúc nào
cũng có thể bị người ngó thấy. Nhưng
chàng lại nghĩ chẳng thà bị bắt đem vào
ngục để chịu những hình phạt thảm
khốc hay bị xử quyết, chứ quyết không
chịu bỏ thi thể Đinh đại ca. Chàng chạy
được mấy chục trượng bỗng
thấy mé tả có khuôn cửa nhỏ chỉ khép hờ,
liền chạy vào trong rồi co chân đóng sập cửa
lại. Phía trong là một khu vườn rau rất lớn,
trồng đủ thứ rau cải, củ cải cùng
dưa, đậu. Địch Vân chăm nghề nông
từ thuở nhỏ, chàng xa cách những thứ này đã
năm, bây giờ chợt nhìn thấy cảnh tượng
ngày trước, bất giác trong lòng cảm thấy ấm
áp, thân thiết. Chàng đảo mắt ngó quanh thấy góc
đông bắc có gian nhà chứa củi. Chàng nhìn qua cửa
sổ thấy chất đống đầy củi tùng và
rơm rạ. Chàng liền cúi xuống nhổ mấy
củ cải rồi ôm thi thể Đinh Điển
chạy vào gian phòng chứa củi. Địch Vân lắng
tai nghe bốn mặt không thấy tiếng người,
liền bới đống củi ra, đặt thi thể
Đinh Điển vào, nhẹ nhàng bốc rơm cỏ
đắp lên xác chết. Trong lòng chàng vẫn còn kỳ
vọng: -Không chừng ... Đinh đại ca đột
nhiên có lúc tỉnh lại. Chàng bóc vỏ củ cải
cắn ăn những miếng lớn. Củ cải
sống ngon ngọt lại hăng hăng, nước
trấp dịch chảy vào cổ họng. Đã năm năm,
nay chàng mới lại được nếm mùi vị
củ cải, hồi tưởng lại cảnh thôn dã
ở Hồ Nam. Chàng nhớ tới không biết bao nhiêu
lần cùng sư muội nhổ củ cải sống
vừa đi vừa ăn giữa nơi đồng
nội. Địch Vân ăn hết củ này đến
củ khác. Khóe mắt chàng lại ngân ngấn nước.
Bất thình lình chàng nghe thấy thanh âm, toàn thân chấn
động mấy lần, bất giác đánh rớt
nửa củ cải trắng như tuyết xuống, dính
đầy đất cát và vấn rác. Chàng nghe thanh âm trong
trẻo ôn nhu la gọi: -Không Tâm Thái! Không Tâm Thái!
Ngươi ở chỗ nào? Lòng chàng xúc động
đầu tiên là muốn lớn tiếng đáp: -Ta ở
đây! Nhưng lời nói vừa tới cửa miệng
bỗng chàng dừng lại. Chàng giơ tay lên bịt
miệng, toàn thân run lẩy bẩy không ngớt. Nguyên Không
Tâm Thái là ngoại hiệu của chàng mà khắp thế
giới chỉ có chàng và Thích Phương là hai người
biết với nhau, cả sư phụ cũng không hay.
Thích Phương bảo chàng chẳng có đầu óc gì,
chất phác đến nỗi trong lòng không chút tâm tư.
Ngoài việc luyện võ, chàng không nghĩ một chuyện
gì khác mà cũng không hiểu mảy may thế sự. Chàng
đã vô tâm như vậy thì có khác gì cây củ cải không
ruột, nên mới kêu bằng Không Tâm Thái. Địch Vân
nghe nàng bảo vậy chỉ cười chứ không
biện bạch, lại lấy làm hoan hỷ
được cô sư muội hô hoán mình là "Không Tâm
Thái".
Mỗi lần chàng nghe tiếng gọi "Không Tâm
Thái" trong
lòng lại cảm thấy ngon ngọt, ôn nhu, không bút nào
tả xiết. Khi nào có người thứ ba hiện
diện, sư muội quyết không gọi chàng bằng
ngoại hiệu này. Hễ thấy tiếng gọi "Không Tâm
Thái" là
chỉ có một mình nàng và chàng ở một chỗ. Trong
những lúc Thích Phương hô hoán "Không Tâm
Thái" thì nàng
cao hứng cũng vậy hay nàng bực tức cũng
thế, Địch Vân đều cảm thấy mối
hạnh phúc nói không hết được. Địch Vân
nguyên là một chú nhỏ ngờ nghệch, mồm miệng
chậm chạp. Có lúc vì chàng ngây ngô, ngơ ngác làm cho Thích
Phương bực mình. Nhưng hễ mấy tiếng "Không Tâm
Thái! Không Tâm Thái!" hô lên là hai
người lại toét miệng ra cười. Địch
Vân nhớ lại hôm Bốc Viên đem thơ đến cho
sư phụ, sư muội nấu cỗ đãi khách, có gà
có cá, có củ cải đậu hũ, cũng có một bát
rau cải.

[bookmark: _Toc237850708][bookmark: _Toc237828496][bookmark: _Toc237539155][bookmark: _Toc184121316]16

Gặp người cũ lại càng ân hận

Tối hôm
ấy Bốc Viên cùng sư phụ chàng uống
rượu, đàm luận những việc gần đây
trong võ lâm ở vùng Lưỡng Hồ. Địch Vân
thộn mặt ra mà nghe. Trong lúc vô tình mục quang chàng
chạm vào ánh mắt Thích Phương. Chàng thấy nàng
gắp một miếng Không tâm thái để bên mũi mà
chưa đút vào miệng. Nàng dùng cặp môi đỏ
hồng và mềm mại khẽ đụng vào miếng
Không tâm thái. Trong khóe mắt có ý cười cợt ra
điều không ăn rau mà chỉ hôn vào. Lúc đó
Địch Vân hiểu được một điểm
là sư muội cười mình là Không tâm thái. Hiện
giờ Địch Vân ở trong phòng chứa củi,
đầu óc chàng thoáng qua một ý nghĩ. Đột nhiên
chàng tưởng chừng như tiếng gọi có hàm ý
một cái hôn. Tiếng hô hoán "Không Tâm
Thái" lúc này
hiển nhiên là thanh âm của sư muội Thích
Phương. Nhất định không sai, nhất quyết
không phải vì thần trí thất thường mà nghe
lộn.

-Không Tâm Thái!
Không Tâm Thái! Ngươi ở chỗ nào? Trong mấy
tiếng hô hoán này bao hàm rất nhiều cảnh ôn nhu ngon
ngọt. Rồi chàng lẩm bẩm: -Không! Không phải
chỉ có thế. Trước kia ta cùng nàng ở cố
hương, nàng hô ta có vẻ thân thiết, quan hoài, nhưng
cũng có ý trịch thượng, tức giận, hay trách
móc. Còn mấy tiếng "Không Tâm Thái"
bữa nay hoàn toàn tỏ ra thắm thiết, thương
yêu. Đoạn chàng tự hỏi: -Phải chăng nàng
biết mấy năm nay ta phải chịu nhiều
nỗi oan uổng cực kỳ đau khổ, nên
đối với ta càng thêm phần thấm thía? Có lúc chàng
lại không tự tin ở tai mình, miệng lẩm bẩm:
-Ta đang ngủ mơ chăng? Tại sao sư muội
lại đến chốn này? Nàng đã lấy Vạn Khuê
còn kiếm ta làm chi? Nhưng thanh âm kia lại vang lên và
tới gần thêm một chút: -Không Tâm Thái! Ngươi chúi
ở đâu? Ngươi thử coi xem ta có bắt
được không? Giọng nói còn tỏ ra rất hoan
hỷ, rất thương tiếc! Địch Vân cảm
thấy những mạch máu trong người đều
căng thẳng. Chàng không nhịn được thở
lên hồng hộc. Hai lòng bàn tay ướt đẫm
mồ hôi. Chàng rón rén đứng dậy, ẩn mình sau
đống rơm, ngó qua khe cửa sổ ra ngoài thì
thấy bóng sau lưng một cô gái hướng về phía
mình. Nàng đang kiếm người. Chàng lẩm bẩm:
-Đúng rồi! Đầu tóc kia, tấm lưng nhỏ bé
kia, thân hình cao mà hơi gầy kia! Chẳng phải sư muội
còn là ai nữa? Lại nghe nàng vừa cười vừa la
gọi: -Không Tâm Thái! Ngươi chưa chịu ra ư?
Đột nhiên nàng quay mặt lại. Địch Vân hoa
mắt lên. Chàng cảm thấy đầu óc choáng váng.
Người đàn bà trước mắt chàng chính là Thích
Phương. Cặp mắt nàng đen láy và ướt
rượt. Sống mũi nàng ở đầu hơi
gồ lên. Nàng có vẻ tiều tụy hơn trước,
nước da kém phần hồng hào, không được
tươi như ngày còn là cô gái quê ở đất Hồ
Nam. Nhưng đúng là sư muội của chàng. Có
điều đem so với lúc chàng ở trong ngục còn
ghi nhớ thì ngày nay biến đổi rất nhiều.
Người sư muội mà chàng nhớ nhung, yêu
đương, lại phẫn nộ hiện ở ngay
trước mắt. Thích Phương vẫn cười hì
hì la gọi: -Không Tâm Thái! Ngươi còn không ra ư?
Địch Vân nghe tiếng gọi đầy thâm tình, chàng
mừng như người phát điên. Chàng toan đáp
lại và chạy ra, vì lòng chàng chẳng lúc nào không nhớ
đến nàng và mong mỏi được hội
kiến. Nhưng chàng vừa khoa chân cất bước,
sực nhớ ra điều gì, tự hỏi: -Đinh
đại ca thường bảo ta quá trung hậu thực
thà, rất dễ mắc bẫy kẻ khác. Nay sư
muội đã làm dâu nhà họ Vạn, Chu Kỳ lại
mới chết về tay ta, biết đâu nàng chẳng
cố ý lừa gạt cho ta lộ diện? Chàng nghĩ
tới đây, lập tức dừng bước. Lại
nghe Thích Phương gọi: -Không Tâm Thái! Không Tâm Thái!
Địch Vân dao động tâm thần, tự nhủ:
-Nàng la gọi ta hoài, tình ý chân thật, quyết không
phải giả dối. Vả lại nàng muốn giết
ta, thì ta đành chết về tay nàng cũng
được. Lòng chàng se lại. Đột nhiên nảy
ra ý niệm liều lĩnh, chẳng quản đến
thân mình. Lần thứ hai chàng cất bước đi ra,
bỗng nghe tiếng cười của một đứa
nữ hài vang lên. Tiếp theo là tiếng đứa nhỏ
nói: -Má má! Hài nhi ở đây thôi. Địch Vân động
tâm lại nhìn qua khe cửa sổ thì thấy đứa
nữ hài mình mặc áo đỏ từ mé đông đang
chạy lại. Nhưng nó còn nhỏ tuổi quá chân
bước chập choạng, chưa được vững
vàng. Lại nghe Thích Phương vừa cười vừa
cất giọng ôn nhu hô: -Không Tâm Thái! Ngươi ẩn
ở chỗ nào mà má má kiếm mãi không ra? Đứa nhỏ
đắc ý đáp: -Không Tâm Thái ở vườn hoa. Không
Tâm Thái coi kiến bò. Địch Vân tai ù đi. Chàng
tưởng chừng bị người đánh mạnh
một quyền vào trước ngực. Chàng tự
hỏi: -Chẳng lẽ sư muội đã sinh
được đứa con gái kia? Chẳng lẽ con nàng
kêu bằng Không Tâm Thái? Nàng hô Không Tâm Thái là gọi con nàng
chứ không phải gọi ta ư? Chẳng lẽ ta
chạy quanh chạy quẩn lại lạc vào nhà Vạn
Chấn Sơn? Mấy năm nay, trong lòng chàng lúc nào cũng
ngấm ngầm hy vọng có một ngày kia đột nhiên
phát giác ra sư muội không có chuyện lấy Vạn Khuê,
những lời Thẩm Thành đưa vào trong ngục hoàn
toàn bịa đặt. Ý nghĩ này của chàng chỉ
để trong đầu óc, không dám nói hở ra với
Đinh Điển. Thỉnh thoảng vào khoảng nửa
đêm chàng mơ mộng thấy nàng, chàng sung sướng
muốn nhảy bổ lên. Nhưng bây giờ chàng đã
mắt thấy tai nghe một đứa nữ hài kêu Thích
Phương bằng má má thì còn nghi ngờ gì nữa?
Nước mắt chạy quanh làm cho thị tuyến lu
mờ, chàng vẫn đăm đăm nhìn ra ngoài, thấy
Thích Phương ngồi xuống giang tay để
đứa nhỏ vừa cười vừa nhảy
xổ vào lòng. Thích Phương hôn vào mặt đứa
nhỏ luôn mấy cái, vừa cười vừa nựng:
-Không Tâm Thái! Ngươi tự tìm đường đi
chơi. Ngoan quá! Ngoan quá! Địch Vân chỉ ngó thấy
một bên mặt nàng, với bộ lông mày dài, khóe môi cong
cong. Gương mặt phinh phính hơn mấy năm
trước, có phần trắng trẻo và xinh đẹp
hơn. Té ra lúc trước chàng đã chủ quan
tưởng nàng nhớ mình mà tiều tụy. Lòng chàng chua
xót nghĩ thầm: -Mấy năm nay nàng thành một vị
thiếu nhưng nhưng ở Vạn gia không phải làm
việc canh tác ngoài đồng ruộng, cũng không
phải dãi gió dầm mưa, lại được dinh
dưỡng nhiều hơn trước thành ra có vẻ
nhàn hạ. Lại nghe Thích Phương nói: -Không Tâm Thái
đừng chơi ở đây nữa, theo má má về phòng
thôi. Đứa nhỏ đáp: -Ở đây thích lắm.
Không Tâm Thái coi kiến bò. Thích Phương nói: -Không
được. Bữa nay ngoài vườn có ông ba bị
chín quai mười hai con mắt hay bắt trẻ con. Không
Tâm Thái về phòng thôi. Đứa nhỏ ngây thơ hỏi:
-Ông ba bị nào? Bắt con nít để làm gì? Thích
Phương đứng dậy dắt tay đứa
nhỏ nói: -Ở trong ngục hai tên tù phạm hung dữ
trốn mất rồi. Chúng là những ông ba bị. Ba ba
ngươi đi bắt chúng, chúng lại vào đây bắt
Không Tâm Thái. Không Tâm Thái nghe lời má má về phòng mà
chơi. Má má cho Không Tâm Thái đồ chơi có phải hay
hơn không? Đứa nhỏ không chịu đáp: -Hài nhi
không thích chơi cái đó đâu. Không Tâm Thái giúp ba ba bắt
ông ba bị. Địch Vân nghe Thích Phương mồm
năm miệng mười bảo mình là kẻ hung dữ,
là ông ba bị, trái tim chàng tưởng chừng chìm hẳn
xuống. Giữa lúc ấy, ngoài vườn rau vang lên
những tiếng vó ngựa lộp cộp. Mấy
người kỵ mã chạy qua. Thích Phương rút
trường kiếm ở sau lưng ra chạy vội
đến cổng sau. Đứa nhỏ nhoẻn miệng
cười, coi giống hệt Thích Phương, nhưng
nó lẫm đẫm đi về phía cửa phòng chứa
củi. Địch Vân đứng bên cửa sổ không dám
nhúc nhích, chỉ sợ phát ra tiếng động nhẹ
cũng đủ làm kinh động Thích Phương. Tình
trạng đã đến thế này, bất luận
trường hợp nào, chàng cũng không muốn chạm
trán cô sư muội đó nữa. Cái đó không phải
chàng tự thẹn thân hình lam lũ, cũng không phải
thương tiếc mối tình xưa nghĩa cũ, mà vì
không kiềm chế nổi mối bi phẫn trong lòng. Chàng
tự hỏi: Mình không làm điều gì tồi bại, vô
cố phải chịu đựng những cảnh khổ
sở thảm khốc nhất trên thế gian. Sao nàng
lại cho mình là con người tồi bại? Chàng
thấy đứa nhỏ đi gần tới cửa phòng
mình, chỉ mong nó đừng vào. Không hiểu nó nghĩ gì
lại cứ xăm xăm bước tới.

Địch Vân giấu
mặt vào sau đống rơm khẽ nói: -Ra đi! Ra
đi! Đột nhiên đứa nhỏ nhìn thấy chàng
đầu bù tóc rối, mặt mũi râu ria xồm xoàm coi
gớm ghiếc. Nó sợ quá đứng ngẩn mặt ra,
dương cặp mắt thao láo muốn khóc lên mà lại
không dám. Địch Vân biết là cơ sự sắp
vỡ lở, vì đứa nhỏ này khóc lên là hành tung
của chàng lập tức bị Thích Phương phát giác.
Chàng liền tiến ra một bước, tay trái bồng
đứa nhỏ lên, tay phải bịt lấy miệng
nó. Hành động của chàng chậm mất một chút.
Đứa nhỏ đã "Oe" lên
một tiếng. Có điều tiếng la đột nhiên
dừng lại vì bị Địch Vân giữ lấy
miệng nó. Thích Phương tuy mắt nhìn ra bên ngoài
vườn mà trong lòng vẫn nghĩ tới đứa
nhỏ. Đột nhiên nàng nghe tiếng la của nó có
điều khác lạ, liền quay đầu nhìn lại
thì không thấy nó đâu nữa. Tiếp theo nàng nghe trong
phòng chứa củi có tiếng động liền
bước lẹ tới cửa phòng thì thấy một hán
tử rậm râu, tóc rối, đầy mình máu me đã khô
lại đang ôm đứa nhỏ, một tay lại
bịt miệng nó. Thích Phương chẳng còn hồn vía
nào nữa. Nàng vung kiếm đâm vào mặt Địch Vân,
miệng quát: -Buông ngay đứa nhỏ xuống!
Địch Vân lòng như se lại, chán nản nghĩ
thầm: -Người giết ta thì giết quách đi! Chàng
thấy trường kiếm đâm tới cũng không né
tránh. Thích Phương ngẩn người ra chỉ sợ
tổn thương đến con gái, vội thu
trường kiếm về. Nàng lại quát: -Buông con ta ra!
Địch Vân thấy nàng chỉ kêu mình buông con xuống,
tuyệt không nghĩ tới tình xưa, bất giác nổi
giận. Chàng không buông đứa nhỏ, tay mặt rút
một cành cây khô trong đống củi để gạt
lưỡi kiếm của Thích Phương và lùi lại
một bước. Thích Phương thấy hán tử hung
dữ vẫn ôm chặt đứa nhỏ không chịu
buông xuống, trong lòng lại càng kinh hãi. Nàng cảm
thấy hai chân nhũn ra, liền hít một hơi chân khí
phóng kiếm đâm tới vai bên hữu Địch Vân.
Địch Vân nghiêng mình tránh khỏi. Chàng dùng cành cây
cầm bên tay phải làm kiếm phóng chênh chếch tới,
rồi lại nhắm đâm vào sau lưng nàng. Thích
Phương kinh ngạc, la lên một tiếng: -Ô hay! Nàng
thấy kiếm pháp rất quen thuộc. Chính là chiêu "Ca Ông
Hám Thượng Lai" mà phụ thân
nàng đã truyền thụ. Nàng không kịp suy nghĩ gì
nữa, liền cúi đầu né tránh. Thanh trường
kiếm trong tay nàng phóng ra hai chiêu "Hổ
Thích Bôn Kinh Phong", "Liên Sơn
Nhược Bổ Đào". Gian phòng đã
chật lại chứa đầy rơm củi. Chỗ
trống chỉ đủ cho hai người xoay xở,
thành ra việc chiết chiêu tỷ đấu rất
vướng víu. Địch Vân học nghệ với Thích
Phương từ thuở nhỏ, chẳng ngày nào không chiết
chiêu luyện kiếm, nên chiêu thức đã thuộc lòng.
Bây giờ chàng thấy Thích Phương sử hai chiêu
kiếm pháp này, tự nhiên theo những kiếm chiêu của
sư phụ truyền thụ để hóa giải. Chàng
sử tới những chiêu "Lão Nê Chiêu
Đại Thư, Mã Minh Minh Phong Tiểu Tiểu". Thanh
củi trong tay liền mở rộng đường,
miệng chàng hú lên một tiếng dài, tay quét ngang ba chiêu.
Ngày trước sư huynh, sư muội luyện kiếm
cứ đến chiêu này là Thích Phương không đỡ
gạt được, nhưng hiện giờ chàng quét cành
cây đến lần thứ ba, đột nhiên cổ tay tê
chồn. "Chát"
một tiếng! Thanh củi rớt xuống đất.
Địch Vân giật mình kinh hãi, rồi chàng tỉnh
ngộ ngay, miệng lẩm bẩm: -Những ngón tay
phải ta đã bị chặt đứt, dĩ nhiên
suốt đời không sử kiếm được,
thế mà ta quên mất. Chàng ngửng đầu thấy
Thích Phương tay cầm trường kiếm đưa
tới trước ngực, mũi kiếm chỉ còn cách
không đầy một tấc. Thân kiếm rung động
không ngớt. Nàng lộ vẻ kinh ngạc không biết
thế nào mà kể: Hai người ngơ ngác nhìn nhau,
chẳng ai nói câu gì. Hồi lâu Thích Phương mới
ấp úng: -Địch ... huynh đấy ư? Cổ
họng nàng dường như bị nghẹt, nói không thành
tiếng. Địch Vân gật đầu, đưa
đứa nhỏ ra trả lại Thích Phương. Thích
Phương liệng trường kiếm xuống, đón
lấy đứa nhỏ, không biết nói sao. Đứa
nhỏ sợ quá muốn khóc, mà không khóc ra tiếng. Nó chúi
đầu vào lòng mẹ, không dám ngó Địch Vân nữa.
Thích Phương nói: -Tiểu muội ... không biết là
Địch huynh. Mấy năm nay ... Đột nhiên bên
ngoài có tiếng đàn ông cất lên: -Phương muội!
Phương muội ở đâu vậy? Tiếng hô
mỗi lúc một gần. Họ đương tìm kiếm
trong vườn rau. Thích Phương đột nhiên
biến sắc, khẽ bảo đứa nhỏ: -Không Tâm
Thái! Bá bá đây chẳng phải là ông ba bị. Ngươi
đừng nói gì với ba ba. Hiểu chưa? Đứa
nhỏ ngửng đầu lên ngó Địch Vân một cái
khiếp sợ. Nó ọe một tiếng rồi khóc òa lên.
Nam nhân ở bên ngoài nghe tiếng trẻ khóc liền
chạy đến gọi: -Không Tâm Thái! Đừng khóc!
Đừng khóc! Ba ba đã tới đây! Thích Phương
ngó Địch Vân một lần nữa rồi trở gót
ra ngoài, xoay tay khép cửa. Nàng bồng con gái ra đón
trượng phu. Địch Vân đứng thộn mặt
ra. Trong lòng nhộn lên trăm ngàn ý nghĩ, lại tựa
hồ bên tai có những tiếng vang lên không ngớt: -Ta
chết đi là hơn! Ta chết đi là hơn! Bỗng
nghe có tiếng nam nhân cười hỏi: -Không Tâm Thái làm sao
mà khóc? Không Tâm Thái sợ gì vậy. Địch Vân biết
người này là Vạn Khuê, trượng phu của Thích
Phương. Chàng muốn đến bên cửa sổ xem
hắn gần đây hình thù thế nào, nhưng chân chàng
tựa hồ đóng đinh xuống đất không di
động được nửa bước. Lại nghe
Thích Phương cười đáp: -Tiểu muội cùng
Không Tâm Thái đang chơi ở cổng sau thấy hai con
ngựa chạy qua. Người cưỡi ngựa tay
cầm binh khí, tướng mạo dữ tợn. Không Tâm
Thái tưởng là kẻ hung ác đến bắt nó, nó
sợ quá mới khóc òa lên. Vạn Khuê cười nói:
-Đó là nhân viên ở phủ nha đuổi bắt tù
phạm vượt ngục. Lại đây! Ba ba bồng
Không Tâm Thái. Ba ba đánh chết ông ba bị. Không Tâm Thái
đừng sợ chi hết. Bao nhiêu ông ba bị bị ba
ba đánh chết hết. Địch Vân buốt ruột
nghĩ thầm: -Bản lãnh nói dối của nữ nhân
thật là đáo để! Nàng đã nói vậy thì dù
đứa nhỏ có nói ra đã trông thấy ông ba bị,
trượng phu nàng cũng không nghi ngờ gì nữa.

Rồi chàng
lẩm bẩm: -Hừ! Sao ta lại giấu cho nàng?
Ngươi cứ lại bắt ta đánh chết đi là
xong. Chàng bước tới bên cửa sổ trông ra ngoài,
thấy Vạn Khuê ăn mặc hoa lệ, tay bồng
đứa nhỏ đang đi vào trong. Thích Phương
cũng dựa vào bên hắn sóng vai mà đi, thái độ
rất thân nhiệt. Sư muội Thích Phương lấy
Vạn Khuê là một điều mà Địch Vân đã muôn
ngàn lần nghĩ tới, nhưng bây giờ mới
được mắt thấy. Những kỳ vọng
chàng mong mỏi là Thẩm Thành nói láo thì bây giờ sự
thực hiện ra trước mắt, chàng không nhẫn
nại được nữa, há miệng quát lên: -Ta ... Chàng
cúi xuống lượm thanh trường kiếm của
Thích Phương bỏ lại dưới đất, muốn
xông ra liều mạng với Vạn Khuê. Chàng nghĩ
tới sở dĩ mình bị tù ngục cùng bao nhiêu tình
cảnh khổ sở đều do kẻ thù trước
mắt hãm hại. Hắn lại đoạt cả
người yêu, nên lòng chàng lúc này không nghĩ gì nữa.
Chỉ có một đường là giết được
hắn hay chết về tay hắn. Nhưng lúc chàng cúi
xuống chợt ngó thấy thi thể của Đinh
Điển giấu trong đống cỏ khô. Đinh
Điển hai mắt nhắm lại, vẻ mặt
rất an tường.

Chàng lại
tự nhủ: -Đinh đại ca lúc lâm tử đã ân
cần dặn ta đem đi hợp táng với Lăng
tiểu thư. Bây giờ ta ra liều mạng với
Vạn Khuê, tuy ta chết về tay hắn cũng chẳng
cần gì, nhưng không hoàn thành được tâm nguyện
của đại ca. Rồi chàng lại nghĩ: -Ta yêu
cầu sư muội, không chừng nàng có thể làm
được ... Đoạn chàng lại tự mắng
mình: -Hừ hừ! Tên tiểu tử Địch Vân kia!
Việc ngươi ngươi không tự đảm
đương, đem giao cho người khác thế nào
được? Ngươi chết xuống suối vàng
còn mặt mũi nào nhìn thấy Đinh đại ca
nữa? Lòng dạ sư muội ngươi đã thế
thì khi nào còn làm việc lớn cho ngươi? Nghĩ
tới đây, chàng đành kiềm chế lòng khích phẫn.
Nhưng tiếng la vừa rồi đã làm kinh động
Vạn Khuê. Bỗng nghe hắn hỏi: -Dường như
trong phòng củi có người? Thích Phương
cười đáp: -Vừa rồi tiểu muội thấy
lão Vương vào đó xếp củi. Khuê ca! Tiểu
muội đã nấu yến sào rồi, mau về ăn
đi, Không Tâm Thái khóc hoài khóc hủy, cho nó về ngủ
một giấc. Vạn Khuê "Ồ"
một tiếng rồi hỏi: -Có phải lão Vương
làm đầu bếp không? Hắn bồng con gái lên rồi
hai vợ chồng sóng vai cất bước mỗi lúc
một xa. Địch Vân trong lúc nhất thời
đầu óc trống rỗng, không biết nghĩ gì. Sau
một lúc lâu, chàng giơ tay lên đấm vào đầu
tự hỏi: -Không thể ẩn lâu trong phòng củi này
được. Nếu lão Vương mà tới thật
để nấu cơm thì làm thế nào? Ta phải đem
Đinh đại ca giấu kín một nơi rồi
tự mình chuồn đi chỗ khác. Đến đêm hãy
trở lại đưa di thể Đinh đại ca
đi. Thôi đành thế vậy. Nhưng chàng không còn
dũng khí ra khỏi phòng củi. Chàng vừa khoa chân
cất bước, trong lòng liền có thanh âm kéo chàng
lại: -Nhất định sư muội sẽ
đến thăm ta. Ta mà bỏ đi thì vĩnh viễn
không còn cơ hội gặp nàng nữa. Sau chàng lại
tự nhủ: -Dù mình gặp nàng thì được ích gì?
Nàng đã có chồng có con, một nhà đầm ấm vui
vẻ, thì còn coi kẻ tù phạm sát nhân vượt
ngục này ra làm sao? Ta gặp lại nàng há chẳng là
tự rước lấy cái bực mình vào thân? Sau chàng
lại tự hỏi: -Hỡi ơi? Ta ở trong ngục
chờ đợi bấy nhiêu năm, ngày mong đêm
nhớ, chỉ hy vọng được gặp nàng
một lần. Bữa nay sao lại bỏ lỡ cơ
hội? Chẳng lẽ ta còn kỳ vọng nào khác? Bất
quá ta chỉ cần hỏi coi nàng có được tin
tức gì về sư phụ lão nhân gia không? Ta cũng
muốn hỏi nàng về chuyện thấy mới nới
cũ. Ta vừa gặp tai họa sao nàng đã ruồng
bỏ, không nghĩ gì đến ta nữa? Chàng lại la
thầm: -Hỡi ơi! Hỏi những cái đó để
làm gì? Nàng chẳng dối trá thì nói sự thực. Dối
trá chẳng có gì đáng nghe, mà nói thực chỉ tổ làm
cho ta thêm mối đau thương. Sau một hồi suy
đi nghĩ lại, chàng quyết ý lập tức ly khai,
rồi lại không quyết định được.
Trước nay Địch Vân vốn là người
sảng khoái, không chần chờ lưỡng lự bao
giờ, nhưng bữa nay chàng đụng phải một
vấn đề khó giải quyết thành ra không quyết
đoán được. Ở lại chàng biết là không
ổn. Bỏ đi lại càng luyến tiếc. Bao nhiêu làn
sóng tư tưởng đang cồn lên trong đầu óc,
bỗng nghe trong vườn rau có tiếng bước chân
nhè nhẹ. Một người đang rón rén đi tới.
Người đó đi mấy bước rồi dừng
lại. Tiếp theo lại bước lại dừng.
Hiển nhiên tâm thần cực kỳ hồi hộp,
chỉ sợ có người phát giác. Người đó
đi tới mỗi lúc một gần. Địch Vân
trống ngực đánh thình thình tự hỏi: -Sư
muội đến kiếm ta chăng? Nàng định nói gì
với ta? Phải chăng nàng cầu ta khoan thứ, hay còn
có chút tình nghĩa cũ với ta? Rồi chàng lẩm
bẩm: -Sư muội đến đây ta còn điều
chi đáng nói với nàng? Hỡi ơi! Xong rồi! Xong
rồi! Nàng ở vào hoàn cảnh phu thê hòa hợp, mẫu
nữ từ ái. Ta vĩnh viễn không muốn gặp nàng
nữa. Đột nhiên đầy lòng cừu hận
biến thành nguội lạnh, chàng tự nhủ: -Ta
vốn là đứa nhỏ cùng nghèo ở nơi thôn dã. Dù
không phải chịu trường oan khuất này, sư
muội cùng ta thành đôi vợ chồng, dĩ nhiên là
một điều khoái lạc cho ta, nhưng nàng phải
chịu cực khổ nhọc nhằn, chứ chẳng
được lợi gì. Ta định báo thù là giết
Vạn Khuê hay sao? Nếu vậy sư muội sẽ
biến thành quả phụ, chẳng lẽ trở về
lấy ta? Ta đã thành cừu nhân giết chồng nàng thì
nàng còn nghĩ gì đến ta nữa? Trước kia ta
đã không bằng Vạn Khuê, bây giờ lại càng khác nhau
một trời một vực. Mối oan cừu này từ
đây kể như là xóa bỏ để vợ chồng
mẹ con nàng được hưởng những ngày khoái
lạc. Chàng nghĩ tới đây, nhất quyết không
muốn nói gì với Thích Phương. Địch Vân cúi
xuống ôm thi thể Đinh Điển trong đống
củi ra bỗng nghe đánh "Binh"
một tiếng. Cửa phòng củi bị người
đá bật tung. Địch Vân giật mình kinh hãi quay
đầu nhìn lại thấy một hán tử cao gầy
tay cầm trường kiếm đứng ở
trước cửa. Chính là Vạn Khuê.

[bookmark: _Toc237850709][bookmark: _Toc237828497][bookmark: _Toc237539156][bookmark: _Toc184121317]17

Vừa thoát hiểm lại gặp ác tăng

Địch Vân
khẽ la một tiếng: -Úi chao! Chàng không kịp nghĩ
gì nữa cúi xuống lượm thanh kiếm của Thích
Phương bỏ lại. Vạn Khuê mặt đầy
sát khí. Hắn đã biết tin Địch Vân vượt
ngục và suốt ngày trong lòng hồi hộp. Bây giờ
hắn thấy chàng cầm thanh trường kiếm
của Thích Phương thì trong lòng vừa ghen tức
vừa phẫn nộ, cất tiếng lạnh lùng hỏi:
-Hay lắm! Các ngươi tương hội trong phòng
củi này. Thị còn đưa binh khí cho ngươi
để toan mưu sát thân phu phải không? Ta e rằng
không phải chuyện dễ dàng. Địch Vân đầu
óc hỗn loạn, tai nghe mà chẳng hiểu Vạn Khuê nói
những gì. Chàng tự hỏi: -Sao hắn lại tới
đây? Vì lẽ gì hắn biết ta ở trong này? Dĩ
nhiên sư muội đã bảo hắn để hắn
đến bắt ta đem đi lãnh thưởng. Nàng vô
tình nghĩa đến thế ư? Vạn Khuê thấy
Địch Vân không đáp, liền cho là chàng khiếp
sợ, liền phóng kiếm đâm tới trước
ngực chàng. Địch Vân vung kiếm lên gạt, tự
nhiên phóng ra kiếm chiêu mà ngày trước lão cái đã
truyền thụ cho. Thanh trường kiếm chuyển
chênh chếch đi rồi lao về phía cổ họng
Vạn Khuê. Chiêu thức này cực kỳ quái dị. Năm
trước Vạn Khuê đã không đỡ gạt
được. Sự việc xảy ra cách đây năm
năm, tuy võ công của Vạn Khuê đã tiến
được một bước dài, nhưng ngày nay
vẫn không chống nổi. Trường kiếm của
Địch Vân xoay chuyển, mũi kiếm chỉ đúng
chỗ yếu huyệt của Vạn Khuê. Vạn Khuê kinh
hãi không biết chuyển động trường kiếm
trong tay thế nào cho được. Hắn thu kiếm
về để phá giải thì đã không kịp nữa.
Chiêu kiếm công địch trở thành lạc hậu.
Vạn Khuê chỉ ngần ngừ một chút mà tánh mạng
đã hoàn toàn đưa vào tay đối phương. Trong
lòng hắn phẫn nộ đến cực điểm mà
không dám nhúc nhích. Vạn Khuê thấy Địch Vân mặt
đầy râu ria, mối phẫn nộ dần dần
biến thành khủng khiếp. Hắn nghĩ tới hành vi
gian trá của mình khiến chàng bị giam hãm vào ngục
tối, rồi lại đoạt Thích Phương
để lấy làm vợ. Không ngờ đến nay Thích
Phương còn lừa gạt hắn. Nguyên Vạn Khuê tâm cơ
linh mẫn đã ngó thấy huyết tích trong phòng củi,
vẻ mặt Thích Phương cùng đứa nhỏ
lại ra chiều khác lạ khiến hắn cảnh giác
liền. Kiếm pháp của Địch Vân thật cổ
quái, chỉ một chiêu đã đắc thủ, kiềm
chế ngay được Vạn Khuê mặc dầu
hắn đã đề phòng. Vạn Khuê tái mặt tự
hỏi: -Chẳng lẽ ta lại chết về tay gã?
Địch Vân dừng kiếm lại không phóng thêm về
phía trước, miệng lẩm bẩm: -Ta có nên giết hắn
không? Vạn Khuê trong lúc nguy cấp bỗng thấy khóe
mắt đối phương lộ vẻ ngần
ngừ mà tay kiếm lại hơi run. Hắn chợt
động tâm cơ, liền lớn tiếng hô: -Thích
Phương! Nàng lại đây mà coi! Địch Vân nghe
hắn hô hoán danh tự Thích Phương, trong lòng kinh
ngạc, bất giác ngảnh đầu nhìn ra. Không ngờ
Vạn Khuê dùng kế trá ngụy, thừa cơ chàng quay
đầu ra, lập tức vung trường kiếm lên
gạt mạnh một cái. Những ngón tay phải của
Địch Vân đã bị chặt đứt, cầm
kiếm không vững, lại bị gạt bất thình lình.
Thanh trường kiếm tuột tay bay ra rớt xuống
ngoài cửa sổ. Vạn Khuê đánh một chiêu
đắc thắng, khi nào còn chịu nới tay. Hắn
lại phóng kiếm đâm tới. Địch Vân né tránh hai
lần, ẩn vào sau đống củi. Tiện tay chàng rút
một cành cây để thay kiếm, gắng sức
đánh lại. Vạn Khuê vung kiếm chém chan chát hai
tiếng khiến cành cây của Địch Vân bị
gẫy một khúc. Địch Vân liền liệng mạnh
khúc cây gẫy về phía đối phương, chờ
hắn nhảy lên né tránh, chàng lại thừa cơ rút
một cành tùng khác để tấn công. Vạn Khuê
thấy Địch Vân mất khí giới rồi, cho là mình
đã nắm chắc phần thắng. Dù đối
phương lấy cây làm kiếm đâm trúng hắn
mấy nhát cũng chẳng có chi đáng ngại. Hắn định
thần lại, triển khai kiếm pháp từ từ
tấn công. Phương pháp này quả nhiên phát sinh hiệu
lực. Bỗng nghe Địch Vân gầm lên một
tiếng phẫn nộ. Cổ tay mặt chàng trúng kiếm,
máu tươi chảy ra như suối, thành ra bất
lực, đành phải bỏ cành cây xuống. Vạn Khuê lại
phóng kiếm đâm vào đùi chàng rồi vung chân đá chàng
té nhào. Địch Vân gắng gượng đứng lên
liền bị Vạn Khuê đá vào xương lưỡng
quyền khiến chàng ngất xỉu. Vạn Khuê quát
hỏi: -Ngươi giả chết chăng? Hắn
lại vung kiếm chém vào vai bên hữu Địch Vân,
vẫn thấy chàng không nhúc nhích mới biết chàng đã
ngất đi rồi. Hắn tự nhủ: -Lăng Tri
phủ hứa thưởng năm ngàn vạn lạng cho ai
bắt được hai tên tù phạm vượt
ngục, dĩ nhiên mình bắt sống được hay
hơn. Vả lại lần này gã bị bắt đưa
lên quan cũng khó lòng sống sót, hà tất ta phải
giết gã? Hắn đảo mắt nhìn quanh bỗng ngó
thấy trong đống củi có ống chân thò ra, không
khỏi giật mình kinh hãi, miệng lẩm bẩm: -Trong này
còn có một người. Hắn không hiểu Đinh
Điển còn sống hay đã chết rồi, vung
kiếm lên chém xuống chân tử thi. Địch Vân tuy
bị đá ngất đi, nhưng bên tai dường
như có tiếng la: -Ta không thể chết
được! Ta không thể chết được! Ta
đã hứa lời với Đinh đại ca, là
đưa di thể của y hợp táng với Lăng
tiểu thư. Chẳng biết có phải vì ý niệm
cường liệt này mà chàng hồi tỉnh mau lẹ hay
không? Chàng mê man tự nghĩ: -Đêm hôm ấy, ta cũng
bị hắn đánh ngã và bị đá rất nặng vào
đầu. Chàng từ từ hé mắt ra thấy Vạn
Khuê đang vung kiếm lên chém xuống thi hài Đinh
Điển. Ban đầu chàng chưa tỉnh hẳn, không
hiểu Vạn Khuê có dụng ý gì, nhưng kế đó chàng
thấy hắn kéo xác Đinh Điển từ trong
đống rơm củi ra ngoài, bất giác chàng lớn
tiếng hô: -Đinh đại ca! Đột nhiên tinh
lực toàn thân đầy rẫy, Địch Vân nhảy
vọt lên xổ tới sau lưng Vạn Khuê, cánh tay
mặt chàng đè lên cổ họng hắn. Vạn Khuê
giật mình xoay tay phóng kiếm đâm ngược lại.
Không ngờ Địch Vân mặc Ô Tằm Giáp, nhát kiếm
tuy đâm trúng bụng chàng, nhưng mũi kiếm bị
ngăn chặn không xuyên vào được. Một mặt
tay Địch Vân mỗi lúc xiết chặt. Địch
Vân thấy Vạn Khuê làm thương tổn đến thi
thể của Đinh Điển, chàng tức giận
như người phát điên, liền quyết
định: -Thằng cha này đã hãm hại ta, đoạt
người yêu của ta. Mối thù này còn có thể bỏ
qua, nhưng hắn tàn hại di thể của đại
ca thì không thể dung tha được. Trong lúc nhất
thời, chàng không còn ý niệm nào khác là muốn đè
chết Vạn Khuê tức khắc. Nhưng chàng đã
mấy lần bị thương, máu chảy không ngớt,
lại cảm thấy thấy Vạn Khuê cục cạy
mỗi lúc một yếu ớt mà sức đề kháng
của chàng cũng dần dần tiêu tan. Lực
lượng ở cánh tay chàng cũng suy giảm rất mau.
Chàng không ngớt tự nhủ: -Ta chỉ chống
đỡ được một lúc nữa và có thể
đè chết hắn. Sau mắt chàng nảy đom đóm,
đầu óc rối loạn, rồi không biết gì
nữa. Địch Vân tuy ngất đi nhưng cánh tay
đè lên cổ địch nhân vẫn không nới ra.
Vạn Khuê bị nghẹt thở. Lúc Địch Vân ngất
đi, hắn cũng không biết gì nữa. Cặp oan gia
này nằm thẳng cẳng trên đống cỏ
dường như đã chết cả rồi, nhưng
trước ngực vẫn nhô lên hóp xuống, mũi
miệng còn hơi thở. Chẳng hiểu trong cõi mênh mang
có sắp đặt gì không? Giả tỷ Địch Vân
hồi tỉnh trước thì chàng chỉ việc
lượm kiếm lên chém một nhát là giết chết
Vạn Khuê được ngay. Bằng Vạn Khuê tỉnh
trước hắn cũng phế bỏ ý niệm bắt
sống Địch Vân vì đó là hành động thật
nguy hiểm, tất hắn cũng vung kiếm chém
đầu chàng. Trên đầu không có Ô tằm giáp bảo
vệ, dĩ nhiên chàng phải chết ngay lập tức.
Trên cõi đời này xảy ra những việc trái lẽ
là thường. Chưa chắc hảo nhân đã gặp
vận hên mà kẻ tồi bại phải chịu vận
xúi. Ngược lại chưa chắc kẻ tồi
bại bao giờ cũng gặp vận hên mà hảo nhân
thường gặp số phận hẩm hiu. Con người
ai cũng chết. Kẻ chết sau không nhất
định là số phận tốt đẹp. Đối
với người sống là Thích Phương cùng con gái
nàng thì cái chết trước của Địch Vân và
của Vạn Khuê đưa đến hậu quả
thật khác nhau xa. Giả tỷ lúc này nàng ở đây thì
nàng sẽ cứu ai tỉnh lại trước? o O o
Giữa lúc hai người ngất đi trong phòng củi,
đột nhiên có tiếng bước chân từ từ
đi tới. Địch Vân bỗng nghe có tiếng nước
chảy róc rách. Trên mặt chàng có những giọt rất
lạnh lẽo đập vào làm cho ngâm ngẩm đau.
Tiếp theo chàng cảm thấy người mình giá lạnh
mà không còn một chút khí lực. Đầu óc vừa có tri
giác, lập tức chàng vận kình vào cánh tay mặt la lên:
-Ta đè chết ngươi! Ta đè chết ngươi!
Nhưng dưới cánh tay chàng chẳng có vật gì.
Tiếp theo chàng phát giác ra người mình không ngớt lay
động. Chàng hoảng hốt mở bừng mắt ra
thì chỉ thấy tối mò, những giọt nước
trong như hạt châu đập xuống mặt mũi tay
chân. Té ra trời đang mưa lớn. Người chàng
vẫn dao động không ngớt. Ngực chàng cồn cào
chỉ muốn nôn ra. Đột nhiên bên người chàng
một con thuyền lướt qua, có giương buồm
hẳn hoi. Hiển là con thuyền không còn nghi ngờ gì
nữa. Chàng rất lấy làm kỳ tự hỏi: -Quái
lạ! Sao lại có thuyền đi bên mình ta
được? Chàng muốn ngồi dậy để coi
cứu cánh, nhưng toàn thân mềm nhũn, dù cử
động một ngón tay cũng không được. Chàng
vẫn nằm ngửa nhìn lên thấy mây đen chạy ào
ào. Đúng là chàng không còn ở phòng củi nữa rồi.
Trong đầu óc đột nhiên chuyển qua một ý nghĩ,
chàng tự hỏi: -Đinh đại ca đâu rồi?
Vừa nhớ tới Đinh Điển, lập tức
trong người lại phát sinh khí lực. Chàng chống tay
xuống ngồi nhỏm dậy mà người vẫn
lảo đảo. Nguyên chàng đang ở trong con thuyền
nhỏ trên sông. Nước sông Đại Giang cuồn
cuộn chảy xuôi. Lúc này đang đêm, bầu trời
mây kéo đen nghịt lại đổ mưa rào.
Địch Vân ngó qua hai bên bờ thì chỉ một màu
tối đen, chẳng nhìn rõ chi hết. Trong lòng nóng
nảy, Địch Vân lớn tiếng gọi: -Đinh
đại ca! Đinh đại ca! Chàng đã biết
Đinh Điển chết rồi, nhưng không thể
để mất thi thể y được. Đột
nhiên chân trái chàng đụng phải một vật mềm
nhũn, chàng cúi xuống nhìn, bất giác vừa kinh ngạc
vừa vui mừng, lại gọi: -Đinh đại ca!
Đại ca đây rồi. Chàng giang hai tay ôm lấy. Nguyên
thi thể Đinh Điển cũng ở trong thuyền
bên cạnh chân chàng. Địch Vân hơi thở hồng
hộc, hết cả khí lực. Chàng không còn sức
để mà suy tưởng nữa. Chàng cảm thấy
cổ họng khô ráo liền há miệng cho những
giọt mưa trên không rớt vào, làm ướt môi
miệng và đầu lưỡi. Thế rồi chàng mê man
như tỉnh như mê. Hai tay vẫn ôm thi thể Đinh
Điển. Trời gần sáng rõ mà trận mưa lớn
vẫn chưa ngớt. Dưới ánh thần quang lờ
mờ, Địch Vân đột nhiên ngó thấy đùi mình
quấn một tấm băng lớn. Chàng định
thần nhìn lại, phát giác tấm băn này buộc
vết thương. Tiếp theo chàng còn phát giác ở cánh
tay và bả vai hai chỗ bị thương cũng
đều được băng bó. Mũi chàng thấp
thoáng ngửi thấy mùi thuốc dấu. Suốt một
đêm mưa gió, băng vải đã ướt hết,
nhưng vết thương không còn chảy máu. Chàng tự
hỏi: -Ai đã buộc những vết thương cho
ta? Nếu những vết thương không băng lại
thì chẳng cần người hạ sát, chỉ chảy
hết máu cũng đủ khiến cho ta uổng mạng
rồi. Chàng chợt nhớ tới cảnh thê lương
tịch mịch, bất giác lẩm bẩm: -Trên cõi
đời này còn ai quan tâm đến ta và giúp đỡ ta
nữa? Đinh đại ca thì đã chết rồi, còn ai
mong ta sống mà phí công buộc vết thương cho ta?
Chàng nhìn kỹ lại mấy chỗ băng bó đều
quấn một cách cẩu thả không tề chỉnh chút
nào, tựa hồ lúc người này động thủ
trong lòng rất hoang mang hồi hộp, nhưng băng không
phải là thứ vải khô kệch mà lại là thứ
đoạn thượng hảo. Mép băng đoạn có
thêu hoa tỉ mỉ. Coi lại vết xé thì hiển nhiên
thứ đoạn này ở vạt áo đàn bà xé ra.
Địch Vân tự hỏi: -Phải chăng đây là hành
động của sư muội? Trái tim chàng lại
đập mạnh, lồng ngực chàng nóng ran. Khóe
miệng chàng lộ ra một nụ cười giễu
cợt. Chàng lẩm bẩm: -Nàng đã đi kêu
trượng phu đến giết ta thì khi nào còn buộc
vết thương cho ta? Nếu chẳng phải nàng báo
tin thì ta đang ẩn ở phòng củi, Vạn Khuê sao
lại biết được? Nhưng hiển nhiên
hiện chàng đang ở trong con thuyền nhỏ mà
thuyền đang lềnh bềnh trôi ở giữa sông.
Chàng không hiểu nơi đây đã cách thành Giang Lăng bao
xa rồi? Dù sao chàng đã tạm thời thoát khỏi
cảnh hiểm nghèo, không bị Lăng Tri phủ sai
người truy nã tới nơi ngay được. Chàng
bâng khuâng tự hỏi: -Ai đã buộc vết
thương cho ta và đặt ta xuống thuyền nhỏ
này? Sao lại có cả Đinh đại ca cùng một
chỗ? Chàng chẳng quan tâm gì đến sự sống
chết của mình, nhưng thấy thi thể của
Đinh Điển ở bên là trong lòng được an
ủi rất nhiều khiến chàng xiết bao cảm kích!
Địch Vân suy nghĩ đến điên đầu mà
không tìm ra manh mối. Chàng hết sức nhớ lại
sự việc đã phát sinh hôm trước. Chàng nhớ là
Vạn Khuê vung kiếm chém Đinh Điển, rồi chàng
hết sức đè cổ họng hắn. Sau đó
xảy ra những gì chàng không biết nữa. Đầu óc
chàng trống rỗng. Địch Vân quay đầu một
cái, bỗng trán đụng vào một vật rắn, thì
đây là cái bọc nhỏ. Chàng mừng thầm trong
bụng hy vọng có thể tìm ra manh mối ở trong cái
bọc này. Hai tay run run mở bọc ra coi thì thấy trong
có năm, sáu đĩnh bạc vụn và bốn món trang
sức của đàn bà: một bông hoa ngọc, một
chiếc xuyến vàng, một cái kiềng vàng và một cái
nhẫn ngọc thạch. Ngoài ra còn có cái khóa vàng đeo
cổ trẻ nít. Sợi dây đeo khóa đã bị rứt
đứt. Hiển nhiên lúc lâm sự vội vàng giựt
ở trên cổ đứa nhỏ chứ không phải tháo
ra, tựa hồ như của kẻ cướp
đường. Trên khóa vàng khắc bốn chữ "Đức
dung song mậu". Địch Vân ít đọc
sách, tuy chàng biết bốn chữ này nhưng không hiểu
ý tứ ra sao miệng lẩm bẩm: -Đây chắc là danh
tự của đứa nhỏ. Địch Vân coi
những thứ trang sức này rồi, đầu óc chàng
lại càng hồ đồ hơn khi chưa mở
bọc. Chàng tự nhủ: -Tiền bạc cùng đồ
trang sức dĩ nhiên là người cứu ta đã tặng
cho để lúc lên bờ có tiền ăn uống. Nhưng
ai là người đã cứu cấp ta? Những thứ
trang sức này không phải của sư muội, vì ta
chưa từng thấy nàng đeo trong người bao
giờ. Nước sông chảy cuồn cuộn đưa
con thuyền nhỏ xuôi dòng. Suốt ngày hôm ấy, trong
đầu óc Địch Vân lúc nào cũng nhộn lên hai câu
hỏi: -Ai đã bọc vết thương cho ta? Ai đã
cho tiền bạc và đồ trang sức này? Hạ
lưu sông Trường Giang đi tới Kinh Châu rồi
uốn khúc quanh co giữa vùng Tương Ngạc,
nước chảy chậm lại. Con thuyền nhỏ
từ từ trôi trên mặt sông. Hai bên bờ thỉnh
thoảng lại hiện ra một thị trấn hay
một thôn xóm. Từ trên thượng lưu lác đác có
những thuyền buồm đi tới rồi vượt
qua. Từ vùng hạ lưu, những thuyền ngược
dòng phải do những thuyền phu còng lưng kéo dây
mới đi lên được. Những thuyền bè qua
lại thấy Địch Vân đầu tóc bù xù, mặt
mũi lem luốc đầy vết máu đều lộ
vẻ kinh ngạc, hay ngó chàng bằng cặp mắt
hiếu kỳ. Trời đã xế chiều, Địch
Vân phục hồi được chút khí lực liền
cảm thấy đói bụng cơ hồ không chịu
nổi. Chàng ngồi dậy cầm một tấm ván thuyền
bơi vào bờ phía bắc, định lên bờ tìm
một phạn điếm mua cơm ăn. Nhưng nơi
đây là một giải đất hoang lương,
chẳng có cửa nhà chi hết. Con thuyền nhỏ xuôi
giòng chuyển qua một khúc quanh, bỗng thấy
dưới bóng liễu buộc ba con thuyền đánh cá.
Trong thuyền khói bốc lên nghi ngút. Địch Vân chèo
thuyền nhỏ đến gần thuyền đánh cá,
đã nghe cá rán trong chảo đằng lái thuyền vang lên
những tiếng lèo xèo. Mùi thơm ngào ngạt theo gió
đưa tới. Địch Vân ngửi thấy mùi cá,
bụng lại càng đói. Chàng bơi thuyền gần
lại nhìn lão ngư ông hỏi: -Đả ngư lão bá! Lão
bá cho tiểu tử mua một con để làm bữa
được chăng? Lão chài thấy chàng tướng
mạo rất khủng khiếp, trong lòng sợ hãi, không
muốn bán, nhưng không dám cự tuyệt, liền đáp:
-Được được! Lão đặt một con cá
chiên rất thơm tho vào đĩa đưa sang thuyền
chàng. Địch Vân nói: -Lão bá có cơm trắng cũng xin
cho tiểu tử mua một bát. Lão chài lại đáp:
-Dạ dạ! Lão đơm cơm hẩm vào cái bát lớn
đưa cho chàng. Những người đánh cá trên sông
sinh hoạt rất khổ sở. Họ thường
ăn cơm hẩm hoặc pha lẫn với ngô khoai.
Địch Vân xuất thân ở nơi nghèo khổ rồi
khi bị giam trong ngục, ăn uống càng tệ hại
hơn. Lúc này chàng đói bụng ăn một lúc hết
sạch bát cơm lớn. Chàng toan hỏi mua nữa thì
đột nhiên trên bờ có tiếng người ấm
ớ cất lên: -Nhà chài! Có cá lớn bắt mấy con
đem lên đây! Địch Vân ngẩng đầu nhìn
thấy một nhà sư vừa gầy vừa cao cặp
mắt rất lớn lấp loáng thần quang. Bỗng chàng
giật nảy mình vì đã nhận ra đó là một trong
năm nhà sư vào trong ngục gây chuyện với Đinh
Điển ngày trước. Chàng nghĩ kỹ lại
nhớ rõ Đinh Điển đã nói tên lão là Bảo
Tượng. Đêm hôm ấy Đinh Điển dùng kỳ
công trong Thần chiếu kinh đánh chết hai
người, còn ba người nhân cơ hội rối
loạn trốn đi. Bảo Tượng là một trong ba
người này. Địch Vân nhận ra lão rồi, không
dám nhìn thêm lần nào nữa. Chàng nhớ Đinh
Điển đã nói vị hòa thượng này võ công
rất cao thâm, lại dặn chàng sau có gặp họ
phải coi chừng. Chàng biết Bảo Tượng mà phát
giác ra thi thể Đinh Điển tất lão sẽ
đối phó với chàng. Địch Vân hai tay bưng bát
cơm, tuy chàng không phải hạng nhát gan, nhưng cũng
không nén được trống ngực đánh hơn
trống làng, chân tay run rẩy, mặc dầu chàng tự
nhủ: -Đừng phát run! Đừng phát run! Nếu
để lộ hình tích là nát bét. Nhưng chàng càng ráng
trấn tĩnh chàng không kiềm chế được
mối lo âu. Bỗng nghe lão chài đáp: -Bữa nay đánh
được ít cá bán hết cả rồi, không còn con nào.
Bảo Tượng tức giận quát: -Sao lại không còn
cá? Ta đói ngấu rồi, mau đưa đây mấy con.
Không có cá lớn thì cá nhỏ cũng được. Lão chài
đáp: -Không còn thiệt. Lão hủ có cá mà hòa thượng có
tiền sao lại không bán? Lão nói ròi cầm giỏ dốc
lên. Trong giỏ quả nhiên không còn cá. Bảo Tượng
bụng đói meo thấy bên Địch Vân để con cá
lớn chiên chín rồi, lại đang ăn một con
nữa, liền hô: -Anh chàng kia! Chỗ ngươi có cá
không? Địch Vân trong lòng bối rối. Chàng thấy lão
hỏi mình thì cho là lão đã nhận ra chân tướng,
không dám lên tiếng. Chàng cầm tấm ván tỳ vào cành
liễu bờ sông đẩy mạnh một cái. Con thuyền
nhỏ liền vọt ra giữa lòng sông. Bảo
Tượng tức giận quát: -Tặc hán tử! Ta
hỏi ngươi có cá không sao ngươi lại trốn
chạy? Phải chăng ngươi có tật giật mình?
Địch Vân chẳng có tội tật gì, nhưng
giật mình thì có thật. Chàng nghe lão ngoác miệng ra thóa
mạ lại càng khiếp sơ, liền bơi thuyền
chạy lẹ ra giữa sông. Bảo Tượng
lượm một hòn đá hết sức liệng xuống
đánh vù một tiếng. Địch Vân tuy mất nội
lực nhưng võ công hãy còn. Chàng thấy hòn đá bay
tới rất mau sắp đánh trúng người, vội
nằm rạp xuống. Tiếng gió rít lên khủng
khiếp. Hòn đá lướt qua đầu chàng rớt tõm
xuống sông. Nước bắn lên tung tóe rất cao,
tỏ ra thủ lực của lão rất ghê gớm!
Bảo Tượng thấy chàng tránh khỏi viên đá
bằng thân pháp rất linh lợi, hiển nhiên là con nhà
luyện võ, chứ chẳng phải hạng thuyền phu
đánh cá thông thường, càng sinh lòng nghi hoặc,
liền lớn tiếng quát: -Con mẹ nó! Mau bơi trở
lại, không thì ta lấy cái mạng chó má của
ngươi.

[bookmark: _Toc237850710][bookmark: _Toc237828498][bookmark: _Toc237539157][bookmark: _Toc184121318]18

Trong cổ miếu oan gia chạm trán

Khi nào
Địch Vân còn dây lời với lão, chỉ ra sức
bơi thuyền. Bảo Tượng lại cúi xuống
lượm một viên đá liệng ra. Tiếp theo tay trái
cũng liệng thêm viên nữa. Địch Vân tay bơi
thuyền mắt vẫn chú ý những viên đá liệng
tới. Viên trước chàng né tránh khỏi. Viên sau
liệng tới thấp quá, chàng phải nằm xuống
sạp thuyền. Giữa lúc ấy một chàng ngó thấy
một vật đen sì bay nhanh tới. Làn gió mạnh
quạt vào mũi rát rạt lướt qua chỉ cách chàng
hơn một tấc. Chàng vừa ngồi nhỏm dậy,
viên đá thứ ba đã bay tới. Chát một tiếng
vang lên! Viên đá đập trúng vào đầu thuyền.
Gỗ vụn bay lên tứ tung. Đầu thuyền bị
thủng một miếng. Bảo Tượng thấy thân
thủ Địch Vân né tránh rất linh lợi. Con
thuyền nhỏ theo dòng nước xuôi trôi đi mỗi
lúc một xa. Lão tự nhủ: -Người ta
thường nói "Muốn bắn
người hãy diệt ngựa trước". Lão
liền lượm hai hòn đá liệng ra veo véo
đều nhằm vào con thuyền nhỏ. Nếu lão
liệng trúng thì con thuyền nhỏ bé kia lập tức
bị thủng cho nước ồ vào và chìm ngay lập
tức. Nhưng lúc này thuyền cách bờ khá xa, lão
liệng liền mấy viên đá tuy trúng mạn thuyền
nhưng chỉ thủng ván ở cạnh mà thôi. Bảo
Tượng thấy không còn cách nào bắt được
Địch Vân, trong lòng tức giận như người
phát điên. Lão nhìn thấy ngọn nhó sông thổi mái tóc và
râu ria Địch Vân bay phất phơ chợt nhớ ra
chàng là tên tù vượt ngục. Vụ Đinh Điển
vượt ngục ở Kinh Châu đã đồn
đại xa gần trên chốn giang hồ. Bảo
Tượng nghĩ bụng: -Không chừng ta có thể dò la
hành tung Đinh Điển ở tên tù này. Lão nghĩ tới
đây lòng tham nổi lên, liền gọi: -Thuyền chài!
Thuyền chài! Mau chèo thuyền lại đây cho ta
rượt gã! Không ngờ ba chiếc thuyền chài
đậu ở dưới bóng liễu thấy lão
liệng đá đánh người, cử chỉ hung ác,
đã ngấm ngầm cởi dây cho thuyền xuôi giòng.
Bảo Tượng hô luôn mấy lần chẳng có
thuyền nào trở lại. Lão tức quá lượm đá
liệng xuống vèo vèo. Chát một tiếng! Một viên
đá trúng vào đầu một ngư nhân làm cho y vỡ óc
rớt xuống nước. Bọn ngư phủ chẳng
còn hồn vía nào nữa, càng bơi thuyền chạy
thật lẹ. Bảo Tượng chạy dọc bờ
sông đuổi theo. Lão chạy bộ lẹ hơn con
thuyền nhỏ của Địch Vân nhiều. Lão
rượt trên bờ phía bắc sông Trường Giang.
Địch Vân không ngớt bơi thuyền lái vào bờ
phía nam. Bảo Tượng tuy chạy lên trước
Địch Vân rồi, nhưng con thuyền nhỏ vẫn cách
lão mỗi lúc một xa. Địch Vân bụng bảo
dạ: -Nếu lão gặp con thuyền nào ở bờ sông
mà bức bách nhà đò chở lão rượt theo thì ta khó
lòng thoát khỏi độc thủ của lão. Trong lúc hoang
mang, chàng lại khấn khứa: -Đinh đại ca!
Đinh đại ca! Đại ca sống khôn chết
thiêng đừng để tên ác hòa thượng kia gặp
được thuyền để rượt theo. Trên
mặt sông Trường Giang, thuyền bè xuôi ngược
rất nhiều, may ở chỗ cách bờ phía bắc
mấy dặm đều không có thuyền đậu.
Địch Vân vận hết sức bình sinh bơi
thuyền vào bờ phía nam. Mặt sông khúc này tuy không
rộng lắm, nhưng nhiều cây to rườm rà,
Bảo Tượng không nhìn thấy nữa. Địch Vân
áp thuyền vào bờ, chuồn cái gói nhỏ vào bọc, ôm
thi thể Đinh Điển lên bộ. Đột nhiên
chàng nhớ tới điều gì liền quay trở
lại đẩy mạnh con thuyền ra ngoài. Chàng mong
Bảo Tượng xa xa còn nhìn thấy thuyền lững
lờ trôi và hắn cho là chàng vẫn còn ở trong
thuyền cứ tiếp tục đuổi theo. Chàng
vội quá chẳng cần lựa đường cứ
chạy thẳng về phía nam, mong cho dời khỏi
bờ sông càng xa càng tốt. Địch Vân chạy
chừng hơn một dặm, bất giác la thầm:
-Khổ rồi! Khổ rồi! Một giòng nước
trắng xóa hiện ra trước mắt. Chính là sông
Đại Giang. Nguyên con sông này tới đây uốn khúc
chạy về phía nam. Địch Vân vội trở gót,
thấy mé hữu có một tòa phá miếu bé nhỏ liền
ôm thi thể Đinh Điển chạy tới. Chàng toan
đẩy cửa bước vào thì đột nhiên
đầu gối nhủn ra phải ngồi phệt
xuống, không đứng dậy được nữa.
Nguyên chàng bị thương máu ra nhiều quá đã bị
hư nhược, lại cố gắng chèo thuyền
rồi ôm xác chết chạy bổ nháo bổ nhào, nên đã
sức cùng lực kiệt. Chàng mệt nhoài không chống
nổi nữa. Địch Vân gắng gượng hai, ba
lần cũng không ngồi ngay lên được, đành
nằm ghé xuống thềm mà thở hồng hộc. Chàng
thấy chiều trời dần dần tối lại
mới hơi yên dạ, nghĩ thầm: -Chỉ mong
trời chóng tối thì lão ác tăng Bảo Tượng
không thể kiếm thấy ta được. Hiện
giờ tuy Đinh Điển chết đã lâu rồi,
nhưng trong lòng Địch Vân vẫn coi y là người
bạn rất thân thiết. Chàng nằm ở ngoài cửa
miếu chừng quá nửa giờ, khí lực dần
dần hồi tỉnh. Chàng lồm cồm bò dậy ôm thi
thể Đinh Điển lên, đẩy cửa
bước vào. Đây là một ngôi miếu thờ thổ
địa, thần tượng bằng đất vừa
nhỏ vừa lùn, hình mạo rất buồn cười. Địch
Vân sau nhiều lần bị khốn đốn, ngó
thấy những thần tượng nhỏ bé, bỗng
sinh lòng kính úy. Chàng khép nép quỳ xuống dập
đầu trước thần tượng, cảm
thấy an ủi thêm được mấy phần. Chàng
ngồi trước tượng tòa ôm đầu
giương mắt lên ngơ ngác nhìn Đinh Điển.
Lúc này chàng chẳng khác con chim phải tên sợ cả cây
cong, trong lòng rất đỗi băn khoăn. Trời
mỗi lúc một tối đen, chàng dần dần yên tâm
trở lại. Địch Vân nằm bên thi thể Đinh
Điển cũng như cảnh tượng ở trong
phòng lao nhỏ hẹp mấy năm trước. Chưa
đến nửa đêm, trời lại đổ mưa
lúc ào ào, lúc rả rích, tùy theo trận to hay trận nhỏ.
Địch Vân cảm thấy trong mình giá lạnh liền
co người lại tựa vào bên Đinh Điển.
Đột nhiên chàng sờ vào làn da lạnh ngắt của
xác chết liền nhớ tới đại ca chết
rồi, không còn nói năng gì nữa, nỗi bi khổ trong
lòng nổi lên dào dạt. Trong tiếng mưa rào bỗng có
lẫn tiếng bước chân lạo xạo vang lên
đang đi về phía miếu thổ địa.
Tiếng bước chân đạp trên bùn lầy nhưng
đi rất lẹ. Địch Vân giật mình kinh hãi, tai
nghe tiếng bước chân mỗi lúc một gần,
vội đem thi thể Đinh Điển giấu vào
gầm bàn thờ. Còn chàng thu hình ở phía sau khám thần.
Tiếng bước chân càng gần bao nhiêu, trống
ngực Địch Vân càng đập mạnh bấy nhiêu.
Một tiếng kẹt vang lên. Cửa miếu bị
người đẩy ra. Tiếp theo là tiếng
người thóa mạ: -Con mẹ nó! Không hiểu tên "Lão
tặc" kia
trốn đi đâu mất? Trời lại đổ
mưa làm cho lão gia toàn thân ướt sũng. Đúng là thanh
âm Bảo Tượng. Lão là người đã xuất gia
mà miệng còn chửi mẹ là không được. Lão
tự xưng là "Lão gia"
lại càng láo toét. Địch Vân chưa hiểu nhiều
về thế sự, mấy năm nay hàng ngày chàng
được nghe Đinh Điển nói cho hay những
điều mắt thấy tai nghe trên chốn giang hồ,
không đến nỗi ngơ ngẩn như gã thiếu niên
nơi thôn dã ngày trước nữa. Chàng nghĩ thầm:
-Bảo Tượng đã cải trang làm sư lại
ăn mặn, giết người, tuyệt không úy kỵ
gì. Chắc hắn là một tên đại đạo
cực kỳ hung ác. Bỗng nghe Bảo Tượng
lại thốt ra những câu chửi bới toàn là ô ngôn
uế ngữ mỗi lúc một nhiều. Rồi hắn
ngồi phệt xuống trước bàn thờ. Tiếp
theo chàng nghe tiếng sột soạt, thì ra lão cởi
quần áo ướt vắt hết nước phơi lên
trên thần đàn. Bảo Tượng nằm xuống
đất, chẳng bao lâu nổi tiếng ngáy pho pho.
Hắn ngủ say rồi. Địch Vân bụng bảo
dạ: -Tên ác tăng này cởi hết quần áo,
để thân thể lõa lồ nằm ngủ trước
thần tượng mà không sợ tội ư? Rồi chàng
lại nghĩ: -Ta nhân cơ hội này lượm một
tảng đá lớn đập chết hắn đi
để tránh khỏi đại họa lâm đầu. Tuy
chàng tính vậy nhưng một là chàng không muốn tùy
tiện giết người, hai là chàng biết võ công
Bảo Tượng cao thâm gấp mười mình, nếu
không đánh chết được hắn để hắn
còn cơ hội phản kích là mình không toàn tính mạng. Lúc
này giả tỷ chàng lén lút theo hậu viện trốn
đi thì Bảo Tượng nhất định không hay,
nhưng thi thể Đinh Điển còn đặt ở
dưới gầm thần đàn, chàng có biết rõ sáng mai
là mình phải chết cũng không bỏ đi. Ngoài sân vẫn
mưa rả rích. Địch Vân trong lòng bàng hoàng không
biết làm thế nào, chỉ mong sớm mai trời
tạnh, Bảo Tượng bỏ đi. Nhưng trời
vẫn mưa khiến chàng không khỏi nóng ruột,
nghĩ thầm: -Trời sáng mà Bảo Tượng không
chịu đội mưa ra khỏi miếu, cứ ở
trong này tìm kiếm tất bị hắn phát giác. Cục
diện là như vậy, nhưng chàng vẫn cau mày nghĩ
thầm: -Không chừng đến sáng trời tạnh. Tên
ác tăng nóng lòng rượt theo ta, lật đật ra
khỏi miếu. Đột nhiên chàng nhớ tới lúc
hắn vào đã ngoác miệng ra "Không
hiểu tên lão tặc trốn đằng nào mất?" Chàng
nghĩ thầm: -Ta còn nhỏ tuổi, sao hắn lại kêu
bằng "Lão
tặc"?
Phải chăng hắn còn tìm kiếm một người
già nào khác? Rồi chàng chợt tỉnh ngộ la thầm:
-À, phải rồi! Đầu ta để tóc dài, lại
mặt mũi râu ria xồm xoàm, mấy năm không cạo.
Người ngoài ngó thấy tưởng ta già rồi.
Hắn mắng ta là lão tặc. Ha ha! ... Chàng nghĩ tới
đây liền giơ tay ra sờ râu tóc thấy mọc tùm
lum như cỏ dại. Bỗng nghe đánh "Chát"
một tiếng. Bảo Tượng trở mình. Hắn
ngủ mơ vung chân đá trúng vào thi thể Đinh
Điển dưới gầm thần đàn. Võ công
rất tinh thâm, lão thấy có điều khác lạ liền
tỉnh lại. Lão cho là dưới gầm thần đàn
có địch nhân mai phục. Trong bóng tối lão chẳng
hiểu bao nhiêu người, vội vùng dậy cầm
đơn đao chém tứ phía liền năm, sáu đao
để địch nhân không dám đến gần. Lão
lại văng tục quát hỏi: -Ai? Con mẹ nó! Quân chó
đẻ nào đây? Bảo Tượng thóa mạ liền
mấy câu không có tiếng người đáp lại,
liền ngưng thở không nói gì, lắng tai nghe
động tĩnh. Lúc này Địch Vân không dám thở
mạnh, chỉ sợ lão phát giác. Trong bóng tối, Bảo
Tượng lại sử luôn, đường đao pháp,
đâm chém bốn mặt. Chính là chiêu "Dạ
Chiến Bát Phương Thức".
Đột nhiên hắn vung chân đá đánh "Binh"
một tiếng. Thần đàn đổ sập xuống.
Hắn lại vung đao ra chiêu "Tân
Vương Phá Trận" chém xuống.
Một tiếng "Chát" vang lên
pha lẫn với tiếng đốt xương gẫy
rắc rắc. Hắn đã chém trúng vào thi thể Đinh
Điển. Địch Vân nghe rõ, trong lòng đau xót vô cùng!
Tuy Đinh Điển chết rồi không còn biết gì
nữa, nhưng Địch Vân vẫn một niềm kính
ái người nghĩa huynh như lúc còn sinh tiền. Bây giờ
chàng nghe lão ác tăng phá hủy thân thể y thì còn dung tha
thế nào được? Bảo Tượng chém một
đao trúng thi thể Đinh Điển rồi chẳng
thấy động tĩnh gì nữa. Trong miếu tối
mò lại không nhìn rõ sự vật. Bên mình hắn có đem
theo mồi lửa nhưng bị ướt đẫm
thành ra vô dụng. Hắn muốn thắp lửa để
coi cho rõ mà không sao được. Bảo Tượng
chậm chạp bước từng bước lùi lại
phía sau, tựa lưng vào tường để phòng
ngừa địch nhân tập kích rồi lắng nghe
động tĩnh. Bảo Tượng trong lòng hồi
hộp, mà Địch Vân vừa khủng khiếp lại
vừa phẫn nộ đến cực điểm. Lúc
chàng mới nghe Bảo Tượng vung đao chém thi
thể Đinh Điển, chàng muốn xông ra liều
mạng, nhưng trong năm năm bị hành hạ nơi
ngục tối, chàng không còn là một thiếu niên lỗ
mãng, đã biến thành người suy nghĩ trước
khi hành động. Chàng tự nhủ: -Ta mà xông ra liều
mạng với ác hòa thượng thì nhất định là
phải mất mạng chứ không còn kết quả nào
khác. Tâm nguyện của Đinh đại ca và Lăng
tiểu thư hợp táng với nhau vẫn không hoàn thành
được thì ta còn mặt mũi nào trông thấy y
ở dưới suối vàng? Lúc này hai người chỉ
cách nhau một bức tường, ngoài tiếng mưa
rơi rả rích, chẳng còn thanh âm nào khác. Địch Vân
biết mình thở mạnh một chút là đủ mất
mạng, nên chàng thở rất khẽ. Trong đầu óc
chàng xoay chuyển mấy ý niệm: -Chỉ chừng hơn
giờ nữa trời sáng. Lão ác tăng này ngó thấy thi
thể Đinh đại ca là hỏng bét. Ta biết làm
thế nào bây giờ? Đầu óc chàng không được
linh hoạt mà muốn tìm cách bảo toàn thi thể Đinh
Điển là một vấn đề rất nan giải.
Ngay người thông minh cơ trí gặp trường hợp
này vị tất đã nghĩ ra được diệu
kế. Chàng cố công suy nghĩ mà nghĩ đến
bể óc cũng không tìm ra được chủ ý gì. Trong
dạ bồn chồn, chàng tự Oán trách: -Địch Vân
hỡi Địch Vân! Ngươi ngu dốt quá, dĩ nhiên
không nghĩ ra được mưu kế. Giả tỷ
Đinh đại ca còn sống thì việc khó đến
đâu y cũng có cách giải quyết. Trong lúc hốt
hoảng, bất giác chàng đưa tay lên bứt tóc
giựt mạnh một cái. Sáu, bảy sợi tóc rớt ra.
Đột nhiên trong đầu óc chàng hiện ra ý niệm:
-Lão ác tăng kêu ta bằng "Lão tặc" vì
thấy ta mặt đây râu ria tưởng ta là một lão
già. Nếu ta cạo hết râu đi thì lão còn nhận ra ta
thế nào được? Nhưng bên mình lại không có dao
cạo thì làm thế nào? Rồi chàng lẩm bẩm:
-Hừ! Chết ta còn không sợ chẳng lẽ lại
sợ đau ư? Ta dùng ngón tay nhổ từng sợi
một cho kỳ hết là xong. Chàng nghĩ vậy rồi
lập tức thực hành, đưa tay lên sờ hàm râu
nhổ từng sợi một. Chàng vừa nhổ vừa
nghĩ thầm: -Dù tên ác tăng kia không nhận ra ta thì
cũng chỉ không giết mà thôi. Ta phải tìm cách gì
để bảo vệ thi thể đại ca cho
được an toàn. Đoạn chàng tự nhủ: -Ồ!
Trước tình trạng này cứ đi từng
bước một rồi tính dần. Ta hãy tạm thời
lo bảo toàn tính mạng, có thể ta lần đến bên
lão ác tăng cơ lúc hắn không đề phòng mà giết
được hắn cũng chưa biết chừng.
Chàng dùng ngón tay nhổ hàm râu quai nón. Giả tỷ chàng ung
dung nhổ một cách thận trọng thì chẳng có gì
đau đớn, nhưng chàng hồi hộp lo sợ
trước khi trời sáng mà chưa nhổ sạch đã
bị Bảo Tượng đã ngó thấy thì thật
rầy rà. Vì trong bụng hoang mang, chàng nhổ một cách
hấp tấp, nên đau đớn vô cùng! Sau khi
Địch Vân nhổ được quá nửa hàm râu,
bỗng chàng lại nghĩ: -Dù ta nhổ hết râu,
nhưng còn mái tóc dài, chân tướng cũng bị tiết
lộ. Lão ác tăng này rượt theo ta từ bờ sông
Trường Giang, dĩ nhiên đã nhìn rõ đầu tóc bù xù
của ta. Với quyết định đã làm là làm cho
đến nơi, chàng giơ tay lên nắm lấy mấy
sợi tóc khẽ giựt một cái liền nhổ ra
được ngay. Địch Vân nhổ râu chưa đau
mấy, nhưng nhổ tóc cho hết làm chàng đau
đớn vô cùng. Địch Vân đối với Đinh
Điển có một mối tình nghĩa thâm trọng. Chàng
coi chuyện nhổ râu tóc còn là việc nhỏ. Đã vì
Đinh đại ca thì dù chàng có phải chặt chân tay
cũng quyết chẳng chau mày. Nguyên chàng tuổi còn
nhỏ lại là người thôn dã, ít hiểu việc
đời mới nảy ra chủ ý vụng về cổ
quái như vậy. Giả tỷ chàng là người
đứng tuổi từng trải giang hồ thì dĩ
nhiên không hành động một cách ngốc dại.
Địch Vân chỉ sợ lão ác tăng nghe thấy
hơi thở của mình, chàng liền vừa nhổ râu tóc
vừa bước rất chậm chạp để lùi ra
xa. Sau chừng nửa giờ chàng tới giữa sân.
Lại qua một lúc lâu Địch Vân ra tới cổng sau
miếu thổ địa. Những giọt mưa lớn
trút xuống mặt chàng bất giác chàng thở phào một
cái nhẹ nhõm. Ở ngoài miếu, chàng không còn lo Bảo
Tượng nghe rõ động tĩnh nên nhổ râu tóc mau
hơn. Cuối cùng cả mái tóc dài và hàm râu quai nón,
Địch Vân đã nhổ hết sạch sẽ. Chàng
lại đem những râu tóc nhổ ra rồi vùi xuống
đống bùn để phòng ngừa Bảo Tượng
có thể phát giác những điều khả nghi.
Địch Vân đưa tay lên sờ cái đầu
trọc lóc và hàm râu trụi hết, miệng lẩm
bẩm: -Bây giờ ta không còn là "Lão
tặc" mà
đã biến thành "Thằng
trọc". Chàng
không nhịn được phải cười thầm
tự nhủ: -Vừa rồi ta nhổ loạn nhổ
ẩu một hồi tất trên đầu và dưới
cằm còn huyết tích loang lổ, vậy ta phải
rửa sạch để khỏi lộ ngấn tích.
Thế rồi chàng ngửa đầu lên cho nước
mưa tưới xuống bộ mặt lem luốc. Chàng
lại nghĩ: -Đầu mặt ta không còn chỗ sơ
hở, nhưng quần áo ta mặc, lão ác tăng có thể
nhận ra cũng là hỏng bét. Ồ! Không có quần áo thay
sao ta không bắt chước hắn cởi hết ra
để mình trần trục thì đã sao? Chàng liền
cởi hết áo quần, chỉ để lại tấm
Ô tằm giáp và nó biến thành áo lót. Muốn giải
quyết vấn đề không quần, chàng liền dùng áo
ngoài quấn quanh người. Địch Vân còn sợ
Bảo Tượng nhận biết lai lịch tấm Ô
tằm giáp, liền lăn mình xuống đống bùn
để ngoài tấm áo đó dính đầy đất
cát. Hiện giờ Đinh Điển có sống lại, e
rằng trong lúc nhất thời cũng không nhận ra chàng
nữa. Địch Vân bụng bảo dạ: -Không hiểu
hiện giờ hình thù ta biến đổi đến thế
nào? Chờ đến lúc trời sáng ta sẽ soi xuống
đầm nước xem sao? Chàng lần mò đi tới
một gốc cây lớn, dùng ngón tay móc đất thành
một huyệt động để chôn giấu cái
bọc nhỏ.

Bất giác chàng
tự hỏi: -Nếu ta trốn thoát được
độc thủ ác tăng, bảo vệ được
đại ca bình yên thì ngày sau ta phải tìm đến
tạ Ơn người đã buộc vết thương
cho ta và tặng bạc cùng đồ trang sức. Nhưng
người đó là ai? Trời vừa hửng sáng,
Địch Vân lén lút đi về phía nam rồi rẽ qua mé
tây. Chàng đi chừng được hơn một
dặm thì trời sáng tỏ. Mưa rào vẫn chưa
ngớt. Địch Vân đoán chắc Bảo Tượng
còn ở miếu chưa bỏ đi. Chàng muốn kiếm
một món khí giới nhưng ở giữa nơi hoang dã
này thì tìm đâu ra được? Chàng đành lượm
một phiến đá nhọn hoắc giấu vào sau
lưng, định bụng hễ gặp cơ hội là
đâm vào yếu huyệt trên người ác tăng, may ra
kết quả được tính mạng hắn cũng
chưa biết chừng. Có điều chàng đánh một
đòn thành công hay không là còn nhờ trời. Địch Vân
soi mặt xuống đầm nước thấy hình thù
mình rất cổ quái. Chàng không nhịn được
phải phì cười, rồi chàng lại cảm thấy
nỗi đau khổ thê lương không bút nào tả
xiết. Trong lòng nhớ tới Đinh Điển, chàng
không thể chờ đợi tìm thứ binh khí thích hợp
hơn, lại nhằm hướng đông tiến về
phía miếu Thổ thần. Địch Vân bụng bảo
dạ: -Ta phải làm bộ điên điên khùng khùng, hay là
một tên khất cái vô lại ở vùng này mới
được. Lúc gần tới miếu, chàng lớn
tiếng hát ngao một khúc sơn ca. Miệng chàng nói:
-Hỡi cô nàng ở trái núi bên kia! Hãy nghe ta hát đây:
Mấy lời nhắn nhủ cô nàng,. Lấy chồng
chớ lấy tình lang nhà giàu. Vương tôn công tử
cơ cầu. Lấy chàng chó ghẻ trọc đầu A
Tam. Ngày trước khi còn ở thôn quê, thuộc tỉnh
Hồ Nam, chàng đã quen hát với Thích Phương tại
ngoài đồng ruộng hoặc bên khe suối có
đến hàng ngàn hàng vạn câu sơn ca. Theo phong tục
ở Hồ Nam, những khúc sơn ca đều tùy ngẫu
hứng, tùy cảnh tượng mà đặt ra. Lời
lẽ thô sơ, vần thơ ép uổng, chẳng khác câu
chuyện ngày thường là mấy, nhưng nó cũng
bộc lộ tình ý thiên nhiên. Địch Vân miệng
cất tiếng hát, trong lòng lại chua xót. Từ ngày chàng
vào ngục đến giờ đã năm năm, không được
dắt tay Thích Phương đi chơi để hát ngao
nữa. Bây giờ tuy cựu điệu trùng ca nhưng
cảnh trước mắt lại ly kỳ cổ quái. Người
nghe chàng hát chẳng còn là cô tiểu muội xinh đẹp
mà là một đại hòa thượng hung dữ, thân
thể trần truồng. Địch Vân vừa hát vừa
ngó trước ngó sau, chậm chậm tiến gần
đến miếu thổ địa. Trong lòng rất
đỗi khẩn trương, chàng bắt chước
giọng đàn bà đáp lại: Trọc đầu lại
muốn lấy ta,. Ta là một gái như hoa giữa
rừng,. Thấy người đầu trọc mà
cưng,. Vì không cần lược ... Chàng chưa hát
hết câu thì Bảo Tượng ở trong miếu đã
chạy ra. Lão lấy tấm áo dài quây quanh mình từ
lưng trở xuống. Lão nhìn xem ai thì thấy Địch
Vân hát ngao đi tới. Đầu chàng trọc lóc. Lão
tưởng chàng là kẻ bị bệnh trụi hết
tóc. Khúc sơn ca của chàng khiến lão không khỏi phì
cười. Lão cất tiếng gọi: -Gã trọc kia!
Lại đây! Địch Vân lại hát: Đại sư
muốn gọi ta chăng? Để cho tiền bạc kim
ngân mà xài. A Tam vận đã hên rồi,. Đại sư
mời đến để xơi thịt bò.

[bookmark: _Toc237850711][bookmark: _Toc237828499][bookmark: _Toc237539158][bookmark: _Toc184121319]19

Không thịt heo nhà sư ăn thịt chuột

Chàng vừa hát
vừa tiến đến trước mặt Bảo
Tượng. Tuy chàng miễn cưỡng làm bộ thản
nhiên, nhưng trái tim chàng đập loạn lên sắc
mặt cũng hơi tái đi. Bảo Tượng không phát
giác ra tâm tình của Địch Vân, hắn cười
hề hề hỏi: -Tên chó đẻ A Tam kia! Người
đi kiếm gì cho đại sư phụ ăn rồi
đại sư phụ sẽ trọng thưởng. Có
thịt heo mập không? Địch Vân lắc đầu
hát: -Ở nơi hoang dã không heo ... Chàng toan hát tiếp,
Bảo Tượng quát lên: -Có thì ngươi bảo là có,
không thì nói là không. Ta không cho ngươi hát nữa.
Địch Vân thè đầu lưỡi ra làm bộ
quỷ nhát, đáp: -Thằng chó ghẻ A Tam này quen hát
sơn ca rồi, nói năng không thuận miệng.
Đại sư phụ Ơi! Nơi đây phía
trước chẳng có thôn trang, phía sau không quán bán hàng. Trong
vòng mười dặm chẳng có một nhà nào, đại
sư phụ đừng nói chuyện ăn heo mập
nữa, ngay cơm trắng rau xanh cũng khó lòng kiếm ra.
Chàng dừng lại một chút rồi tiếp: -Cách đây
chừng mười lăm dặm về phía tây tới
một tòa thị trấn khá lớn. Ở đó có
rượu có thịt, có gà có cá. Đại sư phụ
muốn thứ gì sao không tới đó? Địch Vân
tự biết lúc này không đủ sức giết Bảo
Tượng để trả mối thù hắn đã chém
vào thi thể Đinh Điển, chàng chỉ mong hắn tin
lời đi về phía tây tìm ăn. Có rượu thịt
càng hay mà không thì mổ con gà con vịt cũng
được. Địch Vân trong lòng lúc nào cũng
nhớ Đinh Điển. Chàng vừa nói vừa tiến
vào trong điện thì thấy thi thể Đinh
Điển đã bị Bảo Tượng kéo ra khỏi
gầm thần đàn. Áo quần Đinh Điển bị
xé nhiều chỗ, hiển nhiên Bảo Tượng đã
sục tìm trong mình y. Địch Vân rất đỗi bi ai
mà phải hết sức che giấu. Chàng ấp úng hỏi:
-Người này ... chết rồi ... Đại sư
phụ! Có phải ... đại sư phụ đã đánh
chết không? Bảo Tượng thấy thần sắc
chàng biến đổi liền cho là chàng trông thấy
người chết mà phát khiếp. Lão bật tiếng
cười đanh ác hỏi: -Không phải ta đánh
chết đâu. Người lại đây nhìn xem là ai?
Ngươi có nhận được y không? Địch Vân
giật mình kinh hãi, chàng tưởng lão đã khám phá ra hành
tung của mình nên không khỏi chột dạ. Nếu chàng
không quyết định bảo vệ thi thể Đinh
Điển thì đã co giò chạy trốn rồi. Chàng
gắng gượng trấn tĩnh đáp: -Người
này tướng mạo rất đặc biệt, không
phải ở bản xứ. Bảo Tượng
cười nói: -Dĩ nhiên y không phải là người
ở đây. Đột nhiên lão lớn tiếng: -Này! Đi
kiếm gì cho ta ăn. Nếu ngươi không nghe lời
thì hãy thử coi Phật gia có lấy cái mạng chó má
của ngươi? Địch Vân thấy thi thể
Đinh Điển tạm thời chưa việc gì,
cũng yên lòng được một chút, liền đáp:
-Dạ dạ! Chàng trở gót toan đi, bụng bảo
dạ: -Ta hãy tạm lánh một lúc. Hàng nửa ngày hắn
chưa thấy ta trở về, đói không chịu
được, tất tự động đi tìm thực
vật. Chắc hắn chẳng đem thi thể Đinh đại
ca đi làm chi? Hắn đã lục soát trong người y
chẳng thấy gì là chán rồi. Không ngờ chàng mới
đi được hai bước, Bảo Tượng
lại quát hỏi: -Đứng lại! Ngươi
định đi đâu? Địch Vân đáp: -Tiểu
tử đi mua đồ ăn cho đại sư
phụ. Bảo Tượng nói: -Hay lắm! Hay lắm!
Ngươi đi chừng bao lâu sẽ trở về?
Địch Vân đáp: -Tiểu tử đi rất mau,
chỉ một lúc là trở về ngay. Bảo Tượng
giục: -Vậy ngươi đi đi! Địch Vân
quay lại ngó thi thể Đinh Điển một lần
nữa rồi đi ra cửa miếu. Chàng vừa đi
hai bước đột nhiên sau lưng có tiếng gió
thổi tới. Bốp bốp hai tiếng vang lên. Hai bên má
chàng đều bị đánh một cái bạt tai. May mà
Bảo Tượng cho chàng là một hán tử quê mùa không
hiểu võ công. Lão không muốn giết chàng nên hạ
thủ nhẹ tay. May hơn nữa Bảo Tượng thân
pháp rất mau lẹ, vừa ra tay đánh trúng khiến chàng
chẳng kịp né tránh, không thì chàng tất để
lộ sơ hở. Nên biết Địch Vân cân não không
được linh mẫn. Khi gặp biến cố
thảng thốt, dĩ nhiên tự động né tránh, không
kịp nghĩ tới mình đang giả vờ là
người không biết võ. Địch Vân giật mình kinh
hãi ấp úng: -Lão ... lão ... Chàng nghĩ bụng: -Hắn
đã khám phá ra hành động ta thi hành thì chỉ có
đường liều mạng. Lại nghe Bảo
Tượng nói: -Trong mình ngươi có bao nhiêu tiền bạc?
Hãy lấy cho ta coi? Địch Vân ngập ngừng:
-Tiểu tử ... tiểu tử ... Bảo Tượng tức
giận nói: -Mình ngươi trơ trọi thì hẳn là
một đứa nghèo kiết chẳng có một
đồng. Coi bộ mặt thối tha của
ngươi thì còn tìm đâu ra tiền bạc? Hừ!
Ngươi bảo đi mua đồ ăn cho ta, phải
chăng cố ý trốn chạy? Địch Vân nghe lão nói
vậy lại hơi yên lòng, nghĩ bụng: -Té ra hắn
chỉ khám phá ra mình đi mua thức ăn là giả. Cái
đó không quan hệ. Bảo Tượng lại hỏi:
-Thằng trọc vừa bảo ta trong vòng mười dặm
không có nhà ở mà sao lại nói chỉ đi trong chốc
lát là mua được đồ ăn trở về?
Chẳng phải hiển nhiên ngươi đã gạt ta là
gì? Này này! Ngươi nói thật đi, ngươi tính
thế nào? Địch Vân ấp úng đáp: -Tiểu tử ...
tiểu tử sợ đại sư phụ quá, muốn
trốn về nhà. Bảo Tượng cười hô hố
vỗ vào trước ngực đầy lông đen
hỏi: -Sợ gì? Ngươi sợ ta ăn thịt hay
sao? Lão nhắc tới chuyện ăn, trong bụng lại
càng đói meo. Lão lảm nhảm nói luôn mấy câu: -Sợ
ta ăn thịt ngươi hay sao? Sợ ta ăn thịt
ngươi hay sao? Lão nói mấy câu này, đột nhiên
mắt lộ hung quang, ngắm nghía Địch Vân từ
đầu xuống đến gót chân. Nhãn quang của lão
khiến cho toàn thân Địch Vân nổi da gà. Chàng đã
đoán được trong lòng tên ác tăng nẩy ra
chủ ý gì rồi. Bảo Tượng lúc này quả nhiên
đang nghĩ bụng: -Mùi vị thịt người
chẳng có gì là dở. Tim gan người lại càng ngon.
Trước mắt ta gã là một con heo. Sao ta không làm
thịt? Địch Vân trong lòng hồi hộp la thầm:
-Ta bị hắn giết đến nơi rồi. Coi
bộ tịch tên ác tăng này hiển nhiên muốn giết
ta để nấu ăn. Nếu vậy thì oan uổng quá.
Ta đành phải liều mạng với lão. Nhưng chàng
có liều mạng thì cũng bị giết. Sau khi bị
giết chàng vẫn bị lão ấn vào bụng chứ
chẳng khác gì? Bỗng thấy cặp mắt Bảo
Tượng càng lộ hung quang ghê gớm! Hắn
cười khành khạch tiến về phía Địch Vân.
Địch Vân thấy Bảo Tượng đi từng
bước đến áp bức. Bộ mặt lão trở
nên hung ác khủng khiếp. Chàng cũng lùi dần từng
bước. Bảo Tượng cười nói: -Ha ha! Con
quỷ ốm nhắt này! Thịt ngươi chắc là
không ngon rồi. Xác chết kia còn mập hơn nhiều,
đáng tiếc thịt người chết có chất
độc không thể ăn được. Chẳng có heo
mập, đành ăn thịt heo gầy vậy. Lão
vươn tay nắm lấy cánh tay trái Địch Vân.
Địch Vân dẫy dụa nhưng không thoát ra
được. Trong khoảnh khắc này, lòng chàng vừa
nóng nảy vừa khiếp sợ không bút nào tả
xiết. Trải qua mấy năm bị hành hạ khổ
sở, Địch Vân đã không biết sợ chết
nữa, nhưng chàng nghĩ tới mình bị tên ác tăng
ăn thịt sống nuốt vào bụng, người chàng
không rét mà run. Bản tính Bảo Tượng đã rất
hung tàn lại cực lười biếng. Lão thấy
Địch Vân biến thành miếng thịt trốc
thớt, chẳng còn cách nào trốn thoát ra được,
liền nghĩ đến bắt chàng đun nước
sôi trước rồi hãy ra tay hạ sát. Chỉ đáng
tiếc chàng không thể tự mổ mình rồi nấu
thành một bát thịt lớn, hay tay bưng lên dưng cho
lão. Lão liền nói: -Muốn giết ngươi ăn
thịt, ta có hai cách. Một là cắt thịt đùi
ngươi vừa nướng vừa ăn. Như
vậy thì ngươi đau khổ quá. Còn cách thứ hai là
chặt một đao hạ sát ngươi bỏ vào
nồi nấu canh. Ngươi tính cách nào hay? Địch
Vân nghiến răng đáp: -Lão ... lão muốn giết ta
ư? Lão à lão là một tên ác hòa thượng à lão là một
tên ác hòa thượng! Đầy bụng oán khí, chàng
muốn lớn tiếng thóa mạ một phen, nhưng lại
sợ lão tức giận bắt mình phải chịu cái
đau khổ xẻo thịt dần, nên không dám thóa mạ.
Bảo Tượng cười nói: -Được
lắm! Ngươi biết vậy là hay. Ngươi
biết vậy là hay. Ngươi càng nghe lời ta càng
được chết mau lẹ. Ngươi mà quật
cường thì càng khổ sở. Lão dừng lại một
chút rồi tiếp: -Này! Tên chó ghẻ A Tam! Ngươi
xuống nhà bếp lấy cái chảo gang đổ
đầy nước vào rồi đun sôi lên. Địch
Vân đã biết lão muốn giết mình nấu ăn,
nhưng cũng hỏi: -Đun chảo nước sôi
để làm gì? Bảo Tượng cười khanh khách
đáp: -Cái đó ngươi bất tất phải hỏi
làm chi. Lẹ lên! Lẹ lên! Địch Vân nói: -Muốn
đun nước sôi thì để nguyên trong bếp mà
đun hay hơn. Lấy chảo lên đây không tiện. Bảo
Tượng tức giận đáp: -Ta đã bảo
ngươi làm gì thì cứ thế mà làm. Sao ngươi còn
dám dạy khôn? Lão vừa nói vừa vung chưởng tát vào
mặt chàng một cái thật mạnh. Tiếp theo lại
co chân đá chàng lộn đi mấy vòng. Địch Vân
vừa lăn lộn dưới đất vừa nghĩ
bụng: -Hắn bảo ta đun nước sôi, ta càng có
cơ hội. Chờ nước sôi rồi ta bưng lên
dội vào người hắn. Hắn mình trần trùng
trục tất phải chết ngay. Trong lòng đã có
chủ ý, chàng không sợ gì nữa, liền cúi đầu
đi xuống bếp lấy một cái chảo gang.
Bảo Tượng cũng theo sau vì lão sợ chàng thừa
cơ hội tẩu thoát. Địch Vân thấy chảo
này bị bể một mảnh chỉ còn đựng
được nửa chảo nước. Uy lực nửa
chảo nước sôi quả nhiên không bằng chảo
đầy. Chàng sợ không dội chết được
tên ác tăng, nhưng lại nghĩ đến dù lão không
chết thì cũng phải bỏng đến sống
dở chết dở càng hay. Trước hết chàng
hứng nước mưa ở mái hiên rửa sạch
chảo rồi đổ đầy nước mưa vào
cho đến chỗ chảo bể mới thôi. Bảo
Tượng cất tiếng khen: -Hay lắm! Hay lắm!
Thằng chó ghẻ A Tam này giỏi quá! Ta chẳng thể
bỏ không ăn thịt ngươi được.
Ngươi làm việc mau lẹ mà lại sạch sẽ.
Quả là một tay hảo thủ! Địch Vân nhăn
nhó cười đáp: -Đa tạ đại sư phụ
quá khen. Chàng lượm bảy, tám viên gạch bắc
bếp rồi đặt chảo gang lên trên. Trong tòa phá
miếu rất nhiều bàn ghế gẫy cùng kèo cột tàn
hủy. Địch Vân nóng lòng quyết sinh tử với
Bảo Tượng, nên chàng hành động mau lẹ, không
chần chờ gì nữa. Chàng lượm những mảnh
gỗ xếp xuống dưới gầm chảo. Nhưng
còn vấn đề tìm lửa vẫn khó giải quyết.
Trong miếu tuyệt không còn một chút hỏa chủng. Bảo
Tượng đem theo mồi lửa lại bị mưa
rào làm cho ướt hết, không dùng được
nữa. Địch Vân giơ hai tay lên tỏ ra hết
đường kiếm lửa. Bảo Tượng
hỏi: -Sao? Không có lửa ư? Ta nhớ trong mình hắn
có mà. Lão vừa nói vừa trỏ vào thi thể Đinh
Điển. Địch Vân thấy Đinh Điển bị
Bảo Tượng chém xuống đùi làm cho máu thịt
bầy nhầy, trong lòng nổi cơn bi phẫn. Chàng quay
đầu lại trợn mắt lên nhìn lão, hận mình
chẳng thể nhảy lại cắn lão mấy miếng.
Bảo Tượng khác nào mèo đã bắt được
chuột, muốn giỡn chơi một lúc rồi mới
ăn thịt. Hắn thấy Địch Vân phẫn
nộ cũng không thèm để ý, cười khà khà nói:
-Ngươi vào kiếm đi! Nếu không có lửa,
đại hòa thượng ăn thịt sống cũng
được. Địch Vân cúi xuống thò tay móc túi
Đinh Điển quả nhiên sờ thấy hai vật
cứng rắn. Chính là một thanh hỏa đao và một
miếng đá lửa. Chàng tự hỏi: -Khi hai
người chúng ta ở trong ngục, bên mình Đinh
đại ca không có hỏa chủng. Chẳng hiểu
những cái này tự đâu mà ra? Chàng cầm thanh hỏa
đao ngó thấy trên có khắc một hàng chữ chiêu bài "Kinh Châu
Lão Hợp Hưng Ký". Bây giờ
chàng mới nhớ ra chàng cùng Đinh Điển vào
tiệm sắt để chặt xiềng khóa. Hợp
Hưng là chiêu bài của tiệm sắt đó. Nguyên Đinh
Điển biết sau khi ra khỏi ngục rất cần
dùng hỏa chủng nên tiện tay đã lấy hỏa
đao, hỏa thạch ở tiệm sắt. Địch
Vân tay cầm hỏa chủng, bụng bảo dạ:
-Đinh đại ca lo nghĩ rất chu đáo. Y lấy
hỏa đao hỏa thạch tưởng để cùng ta
sử dụng khi bôn tẩu giang hồ. Nào ngờ y chưa
dùng tới lần nào đã hồn về chín suối. Chàng
ngơ ngác ngó hỏa đao hỏa thạch, bất giác tuôn
đôi hàng lệ. Bảo Tượng tuyệt không nghi
ngờ giữa chàng và Đinh Điển có mối thâm giao
tha thiết hơn tình cốt nhục. Lão cho là chàng đã
thấy hỏa chủng biết mình sắp chết
đến nơi nên không nhịn nổi mối bi
thương mà phải sa lệ. Lão liền cười ha
hả giục: -Qúy thể của đại hòa
thượng cực kỳ trân quý, giá đáng nghìn vàng.
Mấy kiếp trước ngươi đã khéo tu hành
mới được lòng dạ của đại hòa
thượng làm quan tài bọc xác, lại lấy da bụng
của đại hòa thượng làm phần mô. Thế là
phước bảy mươi đời nhà ngươi
rồi. Ngươi thật tốt số! Thật là tốt
số! Mau nhóm lửa đi thôi! Địch Vân không nói gì
nữa. Chàng lượm nhưng mảnh giấy vàng cũ
kỹ rải rác trong miếu để làm mồi châm
lửa. Đá lửa quệt lên, lửa cháy vào giấy
vàng. Những chữ trên giấy liền lộ ra. Nguyên
đây là những quẻ thẻ. Địch Vân đọc
được những chữ "Hạ
hạ", "cầu
quan bất thành", "hôn nhân nan hài", "xuất
hành bất lợi", "tật
bệnh nan dũ" ... nghĩa là "xấu
lắm", "cầu
quan không thành", "hôn sự khó nên", "ra
đi bất lợi", "tật
bệnh khó qua" ... Chỉ trong khoảnh khắc
ngọn lửa cháy tàn mấy tờ giấy thẻ.
Địch Vân lẩm bẩm: -Suốt đời ta toàn
gặp điều bất hạnh, chẳng cần cầu
thần xin thẻ (xâm) cũng đã biết rồi.
Ngọn lửa ở những giấy thẻ bén vào củi
gỗ mỗi lúc một cháy to. Nước ở trong
chảo gang từ từ sủi bọt. Địch Vân
biết chảo nước này chỉ trong khoảng
thời gian cháy tàn nén hương là sôi sục. Lòng chàng
rất đỗi khẩn trương, hết nhìn chảo
nước lại ngó Bảo Tượng mình trần trùng
trục. Chàng nghĩ tới cuộc sinh tử tồn vong
của mình là ở trong cử động này, bất giác
hai tay chàng run lên. Quả nhiên chẳng mấy chốc
hơi trắng bốc lên ngùn ngụt, nước trong
chảo sôi ùng ục. Địch Vân đứng ngay
người lên hai tay bưng chảo gang muốn dội
nước sôi lên Bảo Tượng. Dè đâu chàng vừa
chuyển động thân hình, Bảo Tượng đã phát
giác. Lão chìa mười đầu ngón tay chụp vào cổ
tay Địch Vân, lớn tiếng quát hỏi: -Ngươi
làm gì thế này? Địch Vân không quen nói dối, vận
nội lực định hất chảo nước vào
Bảo Tượng. Nhưng cổ tay chàng bị nắm
giữ chẳng khác gì đóng đai sắt không chuyển
động được chút nào. Nếu Bảo
Tượng muốn dội chảo nước sôi lên
đầu Địch Vân thì chẳng khó gì. Lão chỉ
hất cánh tay một cái là xong. Nhưng lão lại tiếc
nửa chảo nước sôi dội chết tên chó ghẻ
A Tam này, phải đun nước khác làm phiền cho lão.
Lão liền gia tăng kình lực thêm một chút vào hai cánh
tay rồi bằng bặn hạ thấp xuống,
đặt chảo nước vào chỗ cũ.
Đoạn lão quát: -Buông tay ra. Địch Vân khi nào chịu
buông. Hai tay chàng vận kình lực định giật
chảo nước. Bảo Tượng liền vung
quyền quét ngang một cái. Địch Vân phải buông tay
té ngửa xuống, đầu chúi vào gầm bàn thờ,
chân đập trúng bàn đánh "binh"
một tiếng. Bảo Tượng lẩm bẩm:
-Thằng chó ghẻ này thủ kình không đến nỗi
kém cỏi. Lão không nghĩ gì nữa, lớn tiếng quát: -Lão
gia phải mổ ngươi. Khôn hồn thì cởi áo ra
để lão gia khỏi mất công. Địch Vân ở
dưới gầm thần đàn định kiếm cái gì
làm binh khí để liều mạng với ác tăng,
bỗng ngó thấy bên chân thần đàn có hai con chuột
nằm ngửa bụng lên đang giẫy chết. Chàng khác
nào người ở trong bóng tối bỗng ngó thấy tia
sáng liền hỏi: -Tiểu tử bắt hai con chuột
làm thang để đại sư phụ ăn cho
đỡ đói được không? Bảo Tượng
hỏi lại: -Ngươi bảo sao? Chuột ư? Còn
sống hay chết? Địch Vân sợ lão không chịu
ăn chuột chết, vội đáp: -Dĩ nhiên là
chuột sống, chúng đang giẫy mạnh lắm,
nhưng bị tiểu tử bóp chặt sắp chết
đến nơi. Chàng liền chụp lấy hai con
chuột giơ lên cho lão coi. Bảo Tượng
trước kia đã từng ăn thịt chuột, mùi
vị giống vật này không khác thịt heo mấy. Lão
thấy hai con chuột không được béo mập,
liền nghĩ đến trong tòa phá miếu này chẳng có
gì cho chúng ăn nên mới gầy nhom. Lão trầm ngâm
chưa quyết định thì Địch Vân lại nói
tiếp: -Đại sư phụ! Tiểu tử lột da
chúng nấu thành bát thang lớn. Tiểu tử xin làm
thật lẹ và thật ngon. Bảo Tượng vốn
tính đại lãn mà phải động thủ giết
người, lại phải rửa sạch chặt ra
từng khúc mới nấu được thì không khỏi làm
phiền cho lão. Lão nghe Địch Vân nói nấu thang
chuột cho mình, rất lấy làm vừa lòng đáp: -Hai con
ăn không đủ, ngươi phải bắt thêm vài con
nữa. Địch Vân nghĩ bụng: -Hiện giờ ta
mất hết võ công, chân tay không linh hoạt thì bắt
chuột làm sao được? Nhưng đây là một chút
sinh cơ xuất hiện, khi nào chàng chịu bỏ qua,
vội đáp: -Đại sư phụ! Tiểu tử hãy
nấu hai con này cho đại sư phụ ăn
đỡ rồi tiểu tử sẽ bắt thêm. Bảo
Tượng gật đầu đáp: -Thế cũng
được. Chỉ cần ngươi kiếm cho ta
một bữa no là ta tha mạng. Địch Vân chui ra
khỏi gầm bàn thờ nói: -Đại sư phụ cho
tiểu tử mượn thanh đao để chặt
đầu chuột. Bảo Tượng trong lòng vẫn
chẳng coi thằng trọc quê mùa này vào đâu, lại nhìn
thấy hai con chuột đang run rẩy, quả không
phải chuột chết, liền trỏ tay vào thanh
đơn đao bảo chàng: -Ngươi cầm lấy mà
dùng. Lão còn bồi thêm một câu: -Ngươi cả gan thì
thử chém lão gia mấy nhát. Trong lòng Địch Vân quả
có ý muốn cướp đơn đao để chém
Bảo Tượng, nhưng nghe lão nói huỵch toẹt
mưu đồ của mình, lại không dám cử
động khinh xuất nữa. Chàng cầm đao chém
chết chuột, mổ bụng bỏ ruột, lột da
vứt đi, rồi dùng nước mưa rửa sạch
xong mới bỏ vào chảo nước. Bảo Tượng
gật đầu lia lịa khen: -Hay lắm! Hay lắm!
Thằng trọc này quả là tay hảo thủ nấu
thịt chuột. Ngươi đi bắt thêm mấy con
nữa cho lẹ. Địch Vân đáp: -Được
rồi! Tiểu tử xin đi ngay. Chàng trở gót đi
vào hậu điện. Bảo Tượng dặn theo:
-Ngươi mà trốn chạy là ta chặt từng
miếng thịt sống trong mình ngươi để
ăn đó. Địch Vân đáp: -Nếu không bắt
được chuột thì tiểu tử bắt gà ngoài
đồng hay bắt tôm cá dưới sông, chỗ nào
chẳng có thức ăn? Tiểu tử phục thị
kiếm đủ đồ cho đại sư phụ
ăn uống no nê khoan khoái, hà tất phải ăn
thịt tiểu tử? Bảo Tượng dặn:
-Hừ! Đừng để ta chờ lâu nóng ruột. Này!
Ngươi không được ra khỏi miếu đâu,
nghe chưa? Địch Vân dạ một tiếng rồi bò
xuống đất theo tư thế bắt chuột. Chàng
bò đến sau hậu điện rồi đứng
thẳng người lên. Chàng nghĩ tới muốn thoát
khỏi độc thủ lão ác tăng này, thật khó
khăn vô cùng, chàng càng phải thận trọng.
Địch Vân nhìn trước nhìn sau muốn kiếm
một nơi kín đáo ẩn mình. Chàng ngó về phía cổng
hậu thấy mé tả có cái ao nhỏ. Chàng không nghĩ gì
nữa rảo bước chạy tới, nhẹ nhàng
lội xuống. Địch Vân dầm mình dưới
nước, chỉ chìa lỗ mũi lên để thở.
Chàng còn bốc những nắm bèo hay loạn thảo
bỏ lên mũi để che đi. Địch Vân sinh
trưởng ở gần sông, bơi lội rất
giỏi. Nhưng đáng tiếc nơi đây cách sông xa quá,
không thì chàng đã nhảy xuống chuồn đi là Bảo
Tượng hết đường đuổi bắt. Sau
khoảng thời gian chừng ăn xong bữa cơm,
bỗng nghe Bảo Tượng lớn tiếng hô: -A Tam! A
Tam có bắt được chuột không? Lão gọi
mấy lần không thấy tiếng đáp lại liền
ngoác miệng ra thóa mạ. Địch Vân chìa tai bên phải
lên khỏi mặt nước để nghe động
tĩnh thì thấy miệng lão thốt ra toàn lời thô
tục, chẳng còn chi là thể thống nhà tu.

[bookmark: _Toc237850712][bookmark: _Toc237828500][bookmark: _Toc237539159][bookmark: _Toc184121320]20

Bảy người vây đánh một ông già

Tiếp theo
lại nghe tiếng chân bước bì bẹp trên
đất bùn lầy. Bảo Tượng đã ra tới
bờ ao. Địch Vân khi nào còn dám ló mặt lên. Chàng
bịt mũi dầm mình xuống đáy ao. May mà trong ao lâu
ngày đã mọc đầy rêu xanh nên đứng trên không
nhìn thấy gì. Nhưng Địch Vân lặn dưới
nước không thở được. Chàng nhịn
thở hồi lâu sau không thể nín thêm đành phải thò
đầu lên, định thở một hơi rồi
lại hụp xuống. Dè đâu chàng vừa thò mặt lên
đã nghe đánh "Bốp"
một tiếng. Một bàn tay to tướng chụp
lấy sau gáy chàng. Lại nghe Bảo Tượng lớn
tiếng quát mắng: -Lão gia mà không chặt ngươi thành
từng khúc thì không phải là người. Ngươi dám
lớn mật toan chạy trốn. Địch Vân xoay tay ôm
lấy cánh tay lão lôi xuống nước. Bảo
Tượng không ngờ chàng dám liều mạng phản
kháng. Bờ ao trơn tuột, lão trượt chân té bõm xuống
ao. Địch Vân cả mừng nghĩ bụng: -Ta đã
lôi được lão xuống là có hy vọng cả hai cùng
chết. Chàng liền vận kình đè lưng lão xuống.
Nước ao nông quá mà người Bảo Tượng
vừa cao vừa lớn, nước không ngập
đầu lão được. Bảo Tượng chân trái
đạp xuống lòng ao, xoay tay nắm lấy cổ tay
Địch Vân, rồi dùng tay trái ấn đầu chàng
xuống nước. Địch Vân đã gác ra ngoài sự
sống chết. Người chàng ở dưới
nước mà vẫn giữ rịt lấy Bảo
Tượng, nhất định không buông tay. Bảo
Tượng trong lúc nhất thời chưa thoát ra
được, tức quá, ngoác miệng ra thóa mạ. Lão vô
tình để nước tràn vào miệng phải nuốt
luôn mấy miếng nước dơ dáy. Lão phẫn nộ
đến cực điểm, vung quyền lên nện
xuống lưng Địch Vân. Địch Vân thấy lão
ác tăng vung quyền đánh xuống tuy bị
nước cản trở một phần, lực
đạo không mãnh liệt bằng ở trên cạn mà
cũng đau đớn cơ hồ không chịu nổi.
Chỉ mấy quyền nữa là chàng phải ngất
xỉu. Lúc này chàng làm gì còn lực lượng để
phản kích, đành húc đầu vào trước ngực
Bảo Tượng. Hai bên đang giằng co thì đột
nhiên Bảo Tượng rú lên một tiếng: -Úi chao! Tay
lão đang nắm Địch Vân từ từ buông ra. Thoi
quyền giơ lên rồi chưa kịp đánh đã
từ từ buông rũ. Tiếp theo người lão té nhào
chìm xuống lòng ao. Địch Vân rất lấy làm kỳ
vội đứng ngay lên thì thấy Bảo Tượng
nằm yên không nhúc nhích. Hiển nhiên lão chết rồi.
Địch Vân hãy còn hoảng sợ không dám đụng vào
người lão, chỉ đứng xa xa coi chừng.
Bảo Tượng nằm thẳng cẳng dưới
lòng ao hồi lâu vẫn không cử động, xem chừng
lão chết thật rồi. Địch Vân vẫn chưa
yên dạ, ôm một tảng đá lớn liệng vào
người lão, lão vẫn không nhúc nhích. Quả nhiên
chẳng phải lão trá tử. Địch Vân lồm
cồm lên bờ, không sao đoán ra được vì lẽ
gì tên ác tăng này lại chết một cách đột
ngột. Lòng chàng bỗng thoáng qua một ý niệm, tự
hỏi: -Chẳng lẽ môn Thần chiếu công của ta
đã có uy lực mà ta không biết? Ta chỉ húc đầu
vào ngực lão mấy cái mà làm lão chết được
ư? Chàng thử vận khí, cảm thấy nội tức
đi từ Túc thiếu dương đảm kinh tới
huyệt Ngũ lý ở đùi rồi không lên
được nữa. Còn Thủ thiếu dương tam
tiêu kinh thì nội tức ra đến cánh tay lại
gặp trở ngại ở huyệt Thanh lãnh uyên. Thế
là so với ngày ở trong ngục chàng đã thoái bộ
chứ không phải tiến. Chàng cho là tại mình mấy
bữa nay tâm thần hoảng hốt bỏ không rèn
luyện mà ra. Hiển nhiên chàng còn thiếu nhiều hỏa
hầu để luyện thành môn Thần chiếu công.
Địch Vân ngơ ngẩn đứng trên bờ ao nhìn
tình cảnh trước mắt thủy chung không dám tin là
sự thực. Nhưng chàng thấy những giọt
mưa rớt xuống mặt ao làm cho nước gợn
sóng, thi thể Bảo Tượng nằm dưới lòng
ao tuyệt không còn chút sinh khí là những sự thực rõ
ràng. Chàng ngơ ngác một chút rồi trở về
điện thì thấy củi lửa dưới gầm
chảo gang đã tắt ngấm. Bên chảo lại có hai
con chuột chết, ngửa bụng lên trời. Tai và chân
sau chúng còn hơi rung động. Địch Vân lẩm
bẩm: -Ồ! Té ra Bảo Tượng đã bắt được
hai con chuột nữa mà chưa hưởng thụ,
nhưng chúng đã bị lão đánh chết rồi. Chàng
lại thấy trong chảo còn đến một bát thang
chuột Bảo Tượng ăn chưa hết. Chàng
đang bụng đói, bưng chảo lên há miệng toan
đổ thang chuột vào thì đột nhiên mũi
ngửi thấy mùi vị khác thường. Địch Vân
ngơ ngác đặt chảo xuống, không ăn nữa.
Chàng tự hỏi: -Mùi vị gì thế này? Dường
như ta đã có lần ngửi thấy mà quyết không
phải là mùi vị ngon lành. Chàng ngửi lại kỳ
hương trong nước thang chuột, lập tức
tỉnh ngộ, la lên một tiếng: -May quá! Hai tay chàng
bưng cái chảo liệng ra ngoài. Đoạn chàng quay vào
nhìn thi thể Đinh Điển sa lệ nói: -Đinh
đại ca! Đại ca chết rồi mà còn cứu
được mạng sống cho tiểu đệ. Té ra
giữa lúc tính mạng chàng tựa thể ngàn cân treo
đầu sợi tóc, mới phát giác nguyên nhân cái chết
của Bảo Tượng. Nguyên Đinh Điển trúng
phải chất độc của Phật tòa kim liên,
huyết nhục y cũng thấm chất kỳ
độc. Bảo Tượng chém vào xác Đinh
Điển. Chuột do vết thương gặm thịt
ăn rồi trúng độc mà chết. Bảo
Tượng nấu chín thịt chuột ăn rồi
cũng trúng độc. Hai người quần ở
dưới ao một hồi, Bảo Tượng
đột nhiên bị chất độc phát tác nên phải
uổng mạng. Hai con chuột ở bên chảo gang
cũng vì ăn độc thang ở trong chảo mà lăn
ra chết. Địch Vân bụng bảo dạ: -Giả
tỷ ta cảnh giác chậm một chút thì cũng nuốt
độc thang vào bụng rồi. Thật là một phen hú
vía! Chàng đã mấy phen chán nản sự đời không
muốn sống nữa. Nhưng hiện giờ chàng thoát
chết lại cho là một sự may mắn vô cùng. Vòm
trời vẫn mây kéo đen nghịt, mưa như trút
nước. Địch Vân đứng giữa cảnh âm u
thảm đạm tựa hồ nhìn thấy tia sáng. Chàng
nghĩ tới mình còn sống sót là một điều
rất hoan lạc, rất phong quang. Địch Vân
định thần lại. Việc đầu tiên là
đem thi thể Đinh Điển đặt ngay ngắn
vào trong góc điện. Đoạn chàng lại đội
mưa ra ngoài xuống ao lôi thi thể Bảo Tượng
lên, khoét lỗ chôn ở bờ ao. Chàng trở về
điện thấy quần áo Bảo Tượng phơi
bên bàn thờ. Trên bàn thờ còn bỏ một gói vải
dầu và mười mấy lạng bạc vụn.
Địch Vân động tính hiếu kỳ cầm
lấy cái bọc vải dầu mở ra coi thấy bên
trong còn một lớp giấy dầu. Trong gói giấy
dầu là một cuốn sách nhỏ bằng giấy vàng.
Ngoài bìa sách viết mấy hàng chữ ngoằn ngoèo.
Thực ra những hàng này chữ chẳng ra chữ, hình
chẳng ra hình, không hiểu là cái gì. Chàng lật sách ra coi
thì trang đầu vẽ hình một hán tử khỏa thân
gầy nhom, một tay trỏ lên trời, một tay trỏ
xuống đất, diện mục rất quái dị.
Cạnh hình người chua đầy những chữ giống
hình nòng nọc. Đây là lối khoa đẩu văn
tự lại viết chỗ xanh chỗ đỏ.
Địch Vân ngó lại đồ hình thấy
người đàn ông này mũi khoằm, mắt sâu
hoắm, tóc quăn, lưỡng quyền cao, không giống
người ở Trung Nguyên. Chàng càng ngắm tướng
mạo càng thấy cổ quái, nhưng trong vẻ quái
gị dường như ẩn giấu sức hấp
dẫn, khiến người nhìn vào không tự chủ
được, phải dao động tâm thần. Sau chàng
mất bình tĩnh rồi không dám coi nữa. Địch Vân
lật qua trang hai thì trang này cũng vẽ hình nam tử
khỏa thân. Có điều tư thế khác với trang
đầu. Hình người đứng một chân trái theo
kiểu Kim kê độc lập. Chân phải đưa ngang
ra. Hai tay xoay về phía sau. Tay trái nắm lấy tai bên
phải, tay phải nắm tai bên trái. Chàng tiếp tục
mở xuống dưới thì tư thế hình
người càng quái dị và biến ảo vô cùng! Có hình hai
tay chống đất. Có hình người nhảy lên không
gian, lại có hình đầu chúc xuống dưới, chân
chỏng lên trên mà có đến sáu chân chứ không phải
hai. Đồ hình càng phức tạp thì những chữ
chua lại càng ít đi. Địch Vân mở lại trang
đầu, nhìn kỹ hình người thấy ngọn
lưỡi đưa ra ngoài khóe môi về mé tả,
đồng thời mắt bên phải dương lên,
mắt bên trái hé mở. Do đó mà thành vẻ mặt kỳ
dị. Chàng động tính hiếu kỳ, liền bắt
chước tư thế người trên đồ hình,
tức là cũng thè lưỡi, cũng mở mắt bên
phải, nheo mắt bên trái. Giữ tư thế này, chàng
cảm thấy rất thư thái. Chàng nhìn lại hình
vẽ thì thấy những giây nhỏ màu xám xịt, lờ
mờ. Đây là những đường kinh mạch.
Địch Vân bụng bảo dạ: -Phải rồi! Té ra
hình vẽ người ngay không mặc áo là để
lộ kinh mạch toàn thân. Hồi ở trong ngục,
Đinh Điển truyền thụ Thần chiếu công
cho Địch Vân, những phương vị và kinh
mạch lưu thông đã được giải thích
rất tường tận, dường như việc
luyện công phu thượng thừa này mấu chốt là
ở chỗ đó, nên chàng đã thuộc lòng. Bây giờ
chàng coi những đường kinh mạch trên mình
người trong đồ hình, bất giác không tự
chủ được, liền điều vận nội
tức. Một luồng chân khí nhỏ bé chuyển vận
theo kinh mạch trên đồ hình. Bất giác chàng lẩm
bẩm: -Việc vận hành những đường kinh
mạch theo phương vị trên đồ hình phản
lại những điều chỉ điểm của
Đinh đại ca, e rằng cái này không đúng. Nhưng
rồi chàng lại nghĩ: -Ta hãy cứ thử xem cũng
chẳng hề gì. Chàng liền vận động nội
tức cho chạy theo đường trên đồ hình.
Chỉ trong khoảnh khắc, chàng cảm thấy toàn thân
nhẹ nhàng, trong người khoan khoái nói không xiết
được! Khi chàng luyện Thần chiếu công
phải để hết tinh thần vào việc
điều động chân khí. Nội tức mới
tiến được một hai tấc đã thấy gian
nan vô cùng! Nhưng lúc này chàng vận khí theo phương
vị đồ hình thì chỉ trong khoảnh khắc chân
khí đã dào dạt như nước sông Đại Giang
chảy cuồn cuộn mà chẳng cần tốn hơi
sức, nội tức tự nhiên vận chuyển. Chàng vừa
kinh ngạc vừa mừng thầm tự hỏi: -Tại
sao những đường kinh mạch trong mình ta lại
thế này? Chẳng lẽ Đinh đại ca lại không
biết? Tiếp theo chàng tự nghĩ: -Cuốn sách này là
của một tên ác tăng, những đồ hình cùng
văn tự đều có vẻ tà khí, chứ chẳng
phải đồ chính kinh. Ta đừng dây vào là hơn.
Nhưng lúc này nội tức đang vận hành trong mình
rất khoan khoái, chàng không muốn dừng lại, liền
tự nhủ: -Được rồi! Ta chỉ thử
chơi một lần mà thôi, rồi đây không trở
lại nữa. Dần dần chàng cảm thấy tâm
thần cởi mở, huyết dịch toàn thân trở nên
ấm áp. Sau một lúc chàng thấy trong người
rạo rực tựa hồ đã uống rượu
mạnh, bất giác hoa chân múa tay. Miệng phát ra những
tiếng ú ớ. Đầu óc chàng hôn mê, người chàng
té xuống không biết gì nữa. Qua một thời gian khá
lâu, Địch Vân dần dần tỉnh lại, từ
từ mở mắt ra nhìn thấy ánh mặt trời
rực rỡ. Trời đã tạnh mưa từ lâu
rồi. Ánh dương quang tràn trề chiếu vào điện.
Địch Vân đứng phắt dậy, cảm thấy
tinh thần bồng bột, khí lực đầy rẫy.
Tuy suốt ngày chàng chưa ăn uống gì mà trong bụng
cũng không đói. Chàng tự hỏi: -Chẳng lẽ công
phu trong cuốn sách này lại có chỗ tuyệt diệu?
Rồi chàng tự hỏi: -Không phải! Không phải! Ta nên
theo công phu của Đinh đại ca đã truyền
thụ mà gia công rèn luyện. Những thứ tà ma ngoại
đạo này mình dính vào biết đâu chẳng đưa
đến những hậu quả tai hại vô cùng! Chàng
cầm cuốn sách lên toan xé nát ra, nhưng lại nghĩ:
-Dù sao trong sách này cũng chứa đầy bí ẩn, không
nên phá hủy. Địch Vân nhìn đến áo quần
thấy rách nát quá chừng, khó bề che kín. Chàng lại ngó
áo tăng bào và quần của Bảo Tượng phơi
bên bàn thờ còn lành lặn, liền lấy xuống
mặc vào mình. Chàng phải mặc tăng bào của ác
tăng, trong lòng không khỏi hổ thẹn, nhưng
cũng còn hơn là mặc quần áo thủng hàng mấy
chục chỗ, thậm chí không che kín đít. Địch
Vân chuồn cuốn sách, và mười mấy lạng
bạc vụn vào bọc rồi ra gốc cây lớn đào
cái bọc nhỏ trong có ít tiền lấy lên. Đoạn
chàng ôm thi thể Đinh Điển dời khỏi
miếu thổ địa lên đường. Địch
Vân đi chừng hơn trăm trượng thì gặp
một nông phu đi tới. Nông phu thấy chàng ôm ngang xác
chết, không khỏi giật mình kinh hãi, trượt chân
ngã xuống ruộng. Sau trận mưa lớn, trong
ruộng đầy nước. Nông phu toàn thân bùn lấm bê
bết, lồm cồm bò dậy, chân cao chân thấp hốt
hoảng chạy trốn. Địch Vân biết cứ
thế này mà đi tất không khỏi gặp chuyện rắc
rối, nhưng chàng cũng không nở hủy bỏ thi
thể Đinh Điển. May mà giải đất này
rất đỗi hoang lương. Dọc đường
chàng không gặp người thứ hai nào nữa. Chàng
cắp ngang thi thể Đinh Điển, miệng lẩm
bẩm: -Đinh đại ca! Đinh đại ca!
Tiểu đệ không thể chia tay đại ca
được. Đột nhiên chàng nghe tiếng hát khúc
sơn ca. Bảy, tám nông phu vác cày vác cuốc từ
đằng xa đi tới. Địch Vân vội
bước mau ẩn vào trong vùng cỏ rậm bên
sườn núi. Chàng chờ cho bọn nông phu đi qua
rồi, nghiến răng tự nhủ: -Nếu không siêu hóa
di thể của đại ca thì khó mà hoàn thành tâm nguyện
của y trong việc hợp táng với Lăng tiểu
thư. Chàng liền chạy xuống vùng thung lũng ở
mé hữu, lượm cành củi khô chất thành
đống, đặt thi thể Đinh Điển
xuống rồi chàng châm lửa đốt củi. Lửa
cháy đến đầu tóc cùng áo quần Đinh
Điển khiến Địch Vân đau đớn
tưởng chừng ngọn lửa hồng đang
đốt da thịt mình. Chàng quỳ xuống đất,
nước mắt như mưa chảy xuống
đống cỏ rồi chảy cả vào miệng chàng
nữa. Địch Vân lấy giấy dầu trịnh
trọng gói cốt hôi của Đinh Điển lại,
bên ngoài bọc thêm lần vải dầu. Giấy dầu
cùng vải dầu này nguyên trước Bảo Tượng
dùng để gói cuốn sách giấy vàng. Chàng gói cẩn thận
lại lấy dây chằng chịt thật kỹ rồi
mới buộc vào sau lưng. Chàng khoét lỗ gạt
hết tro than xuống chôn vùi. Địch Vân lấp
huyệt xong lạy hai lạy rồi mới lên
đường. Bất giác chàng tự hỏi: -Bây giờ
ta đi đâu? Nếu sư phụ ta chưa chết thì
trên cõi đời này một mình lão nhân gia là thân nhân của
ta mà thôi. Chàng nghĩ tới vụ sư phụ đâm
thương sư bá Vạn Chấn Sơn rồi trốn
đi chắc lão không quay về căn nhà cũ ở Nguyên
Lăng, mà đã xa chạy cao bay tìm chốn mai danh ẩn
tích. Nhưng hiện giờ ngoài cách trở về Nguyên
Lăng thử coi, chàng không còn biết đến
địa phương nào? Địch Vân trở gót đi
về phía đường lớn. Chàng gặp người
trong làng liền hỏi thăm thì địa phương
này kêu bằng Trình Gia Tập, ở phía bắc huyện Giám
Lợi tỉnh Hồ Bắc. Vậy muốn đến
Hồ Nam, phải qua sông Trường Giang. Địch Vân
đến thị tập dùng bạc vụn mua mỳ
ăn rồi ra bến mướn thuyền qua sông. Chàng
hồi tưởng lại hôm qua ở trên sông này chàng
phải trốn lánh Bảo Tượng rất đỗi
hoang mang, mà bữa nay chàng được ung dung nhàn nhã qua
sông. Mới cách một ngày mà hoàn cảnh khác nhau đặc
biệt. Thuyền áp vào bờ mé nam, Địch Vân vừa
lên bộ bỗng nghe tiếng người dứt lác
rất huyên náo, đầu người lố nhố. Tiếng
gây lộn náo lộn náo loạn cả một vùng, tiếp
theo là những tiếng binh binh vang lên. Bốn người
kia đã khai diễn cuộc ẩu đả. Địch
Vân động tính hiếu kỳ, liền lại gần
coi. Chàng thấy trong đám đông có bảy, tám đại
hán đang vây đánh một lão già. Lão già này mình mặc áo
xanh, đầu đội mũ vải, ăn mặc theo
kiểu một gia nhân. Bảy, tám đại hán kia
đều mặc áo ngắn, đi chân không. Bên cạnh còn
bỏ những câu và giỏ cá. Hiển nhiên đều là
những tay chài lưới. Địch Vân cho đây là
cuộc gây lộn tầm thường, chẳng có gì
đáng coi. Chàng đã toan trở gót thì thấy lão già vung
chân đá một đại hán lăn long lóc. Té ra lão này là
một nhân vật hiểu võ công. Địch Vân thấy
vậy liền đứng lại để coi cứu
cánh. Lão gia nhân kia một mình địch nổi số
đông. Chỉ trong khoảnh khắc lão đã đánh ngã ba
người đánh cá. Số ngư nhân đứng gần
đó tuy rất đông mà chẳng ai dám xông vào. Bỗng nghe
chúng reo lên: -Đầu lĩnh đã tới! Đầu
lĩnh đã tới! Rồi thấy hai ngư nhân ở
bờ sông chạy lên. Phía sau có ba người đi theo. Ba
người này bộ pháp vững vàng. Địch Vân
vừa ngó thấy đã biết là những nhân vật có võ
công. Ba người tiến gần lại. Người
đứng đầu là một hán tử ngoài bốn
mươi tuổi, da mặt vàng khè, dưới cằm
để túm râu chuột. Người này đảo
mắt nhìn mấy ngư nhân nằm lăn dưới
đất rồi cất tiếng hỏi: -Các hạ là ai?
Ỷ vào thế lực nào để đến huyện
Huê Dung hà hiếp người ta? Dĩ nhiên y nói câu này
để hỏi lão gia nhân, nhưng y không thèm để
mắt nhìn lão. Nguyên bờ sông bên này là địa giới
huyện Huê Dung thuộc tỉnh Hồ Nam. Lão gia nhân
đáp: -Lão hủ đem tiền đến mua cá, sao
lại bảo là ăn hiếp với không ăn hiếp?
Người đầu lĩnh quay lại hỏi ngư
nhân đứng bên: -Tại sao xảy cuộc ẩu
đả? Ngư nhân đáp: -Lão đòi mua cho
được đôi cá chép sắc vàng. Bọn tại
hạ đã bảo lão Kim sắc lý ngư là vật khó
kiếm, phải để lại cho đầu lĩnh hòa
thuốc, nhưng lão rất ngang ngược, nhất
định đòi mua. Bọn thuộc hạ không bán,
thế là lão động thủ cướp giựt.
Đầu lĩnh quay ra ngắm lão gia nhân từ
đầu xuống tới gót chân mấy lần rồi
hỏi: -Phải chăng ông bạn của các hạ trúng
phải Lam Sa Chưởng? Lão gia nhân nghe nói, biến sắc
đáp: -Lão hủ chẳng biết Lam Sa Chưởng hay
Hồng sa chưởng chi hết. Tệ chủ nhân
muốn ăn cá chép nhắm rượu liền sai lão
hủ đem tiền đi mua. Khắp thiên hạ
trước nay ai mua cá gì cũng được, sao lại
có lề luật cá này bán được, cá kia không bán
được? Đầu lĩnh cười lạt
hỏi: -Trước mặt chân nhân xin đừng nói
chuyện giả dối. Tôn tính đại danh các hạ là
gì, có thể cho biết được chăng? Nếu là
chỗ hảo bằng hữu thì chẳng những tại
hạ xin kính biếu hai con Kim sắc lý ngư này mà còn
tặng thêm một viên Ngọc cơ hoàn để
điều trị Lam Sa Chưởng. Lão gia nhân kia càng
lộ vẻ kinh nghi, hồi lâu mới hỏi lại: -Các
hạ là ai? Sao các hạ biết đến Lam Sa
Chưởng? Sao lại có Ngọc Cơ Hoàn? Chẳng
lẽ ... chẳng lẽ ... Tên đầu lĩnh ngắt
lời: -Đúng rồi! Giữa tại hạ và nhân
vật sử Lam Sa Chưởng quả có mấy phần
quan hệ.

Lão gia nhân không
nói gì nữa, tung mình nhảy lại, vươn tay chụp
một giỏ cá. Hành động của lão nhanh như
điện chớp.

Đầu
lĩnh cười lạt hỏi: -Có chuyện dễ dàng
thế được ư?

Y vung
chưởng đánh tới sau lưng lão gia nhân.

Lão gia nhân xoay
chưởng chống đỡ đồng thời
mượn đà cho người vọt ra xa mấy
trượng. Tay xách giỏ cá, lão rảo bước
chạy đi.

Đầu
lĩnh không ngờ lão gia nhân thủ pháp kỳ diệu
như vậy. Y thấy muốn đuổi theo cũng
không kịp liền giơ tay lên một cái. Một món ám khí
rít lên veo véo bắn tới sau lưng lão gia nhân.

Lão gia nhân
đoạt được giỏ cá chép rồi, mừng
quá, tăng gia cước lực chạy rất gấp.

Lão không ngờ
tên đầu lĩnh phát xạ một mũi ngọa
lăng cương tiêu. Thủ kình của đầu
lĩnh rất mãnh liệt, mũi tiêu phóng đi càng lẹ.

Địch Vân
thấy lão gia nhân không né tránh, liền nổi lòng nghĩa
hiệp. Tiện tay chàng lượm giỏ cá dưới
đất liệng chênh chếch bắn về phía mũi
cương tiêu.

Chàng đã
mất hết võ công, luồng lực đạo trên tay
chẳng có bao nhiêu, may chỗ chàng đứng gần đó
nên liệng ra vừa kịp.

Bỗng nghe
đánh "Sột"
một tiếng. Mũi cương tiêu xuyên vào giỏ cá.
Cái giỏ còn bay đi hơn một thước mới
rớt xuống đất.

Lão gia nhân nghe
tiếng vang ở sau lưng quay đầu nhìn lại
thấy ngư nhân đang trỏ tay vào mặt Địch
Vân lớn tiếng thóa mạ: -Tên tiểu tặc trọc đầu
kia! Ngươi đã là hòa thượng tại chùa
chiền nào mà dám đến Thiết Võng Bang ở sông
Trường Giang dính vào chuyện người ta?

Địch Vân
sửng sốt tự hỏi: -Sao hắn lại thóa mạ
ta là tiểu tặc trọc đầu?

Chàng thấy tên
đầu lãnh thanh thế lớn mạnh, lại nói
những gì Thiết Võng Bang trên sông Trường Giang,
liền nhớ lại Đinh đại ca đã dặn
bảo những bang hội trên chống giang hồ thật
lắm điều cấm kỵ. Nếu mình không cẩn
thận dây vào bọn họ là phiền phức vô cùng.

Chàng không
muốn vô cớ sinh sự liền chắp tay đáp:
-Tiểu đệ có điều lầm lỗi. Xin lão huynh
lượng thứ cho.

Tên đầu
lĩnh tức giận hỏi: -Ngươi là cái thá gì mà hô
huynh gọi đệ với ta?

Đoạn y
vẫy tay một cái bảo bọn thủ hạ: -Hãy
bắt cả hai người này giữ lại.

Nguyên lão gia nhân
kia vì dừng lại một chút nên đã bị hai ngư
nhân vượt lên trước ngăn chặn
đường về.

Giữa lúc
ấy bỗng nghe những tiếng leng keng nổi lên. Hai
người kỵ mã từ phía tây theo dọc bờ sông
chạy tới.

[bookmark: _Toc237850713][bookmark: _Toc237828501][bookmark: _Toc237539160][bookmark: _Toc184121321]21

Đã què chân lại gặp công sai

Lão gia nhân kia
lộ vẻ mừng vui nói: -Tệ chủ nhân đã
tới kìa! Các hạ nói chuyện với hai vị đó.

Tên đầu
lãnh bọn ngư phủ biến sắc hỏi: -Có
phải Linh Kiếm song hiệp không?

Nét mặt
hắn biến đổi thành cao ngạo nói tiếp: -Linh
Kiếm song hiệp thì đã ra sao? Bọn họ
đến bên sông Trường Giang này mà diệu võ
dương oai là không được đâu ...

Hắn chưa
dứt lời, hai người kỵ mã đã lao tới
nơi.

Trước
mắt Địch Vân bỗng sáng lòa. Hai con ngựa một
trắng một vàng đều là thần tuấn cao
lớn, yên cương rực rỡ.

Người
cỡi trên lưng ngựa vàng là một thanh niên nam tử
lối, tuổi, mình mặc áo vàng, thân hình cao mà gầy.

Người
cưỡi ngựa trắng là một thiếu nữ, vào
trạc trên dưới hai chục tuổi.

Nàng mặc áo
trắng nồm nộp. Vai bên trái đeo một bông hoa
hồng lớn bằng nhiễu điều. Nước da
hơi đen nhưng tướng mạo rất xinh
đẹp.

Cả hai
người lưng đeo trường kiếm, tay cầm
roi ngựa.

Hai con ngựa
vừa cao vừa dài. Con vàng cũng như con trắng, toàn
thân không lẫn một sợi lông khác màu sắc.

Vành nhạc
đeo trên cổ ngựa vàng bằng hoàng kim vàng rực.
Vành nhạc của ngựa trắng đúc bằng bạch
ngân trắng toát.

Đầu
ngựa không ngớt lắc lư. Nhạc vàng bật lên
tiếng loảng xoảng. Nhạc bạc phát ra thanh âm leng
keng. Thanh âm hai vành nhạc khác nhau mỗi thứ một
vẻ mà đều rất lọt tai.

Trông toàn thể
thì người đẹp ngựa hay. Suốt đời
Địch Vân chưa từng gặp nhân vật nào tề
chỉnh và sang trọng như hai người này. Chàng không
khỏi khen thầm trong bụng: -Thật là phong lưu
rất mực!

Chàng thanh niên
nhìn lão già hỏi: -Thủy Phúc! Có tìm được cá chép
không? Sao còn ở đây làm chi?

Lão gia nhân kia tên
gọi Thủy Phúc đáp: -Uông thiếu gia! Lão nô kiếm
được một đôi Kim sắc lý ngư, nhưng ...
nhưng bọn họ đã không chịu bán lại còn
động thủ đánh người.

Thanh niên ngó
xuống đất thấy giỏ cá cắm mũi
cương tiêu liền hỏi: -Chà chà! Ai đã phóng mũi
ám khí cực độc này?

Y vung roi
ngựa một cái cho đầu roi quấn lấy mũi
cương tiêu rồi giựt lên.

Thanh niên nhìn
thiếu nữ nói: -Sanh muội! Sanh muội hãy coi đây.
Đúng là Yết vỹ tiêu, hễ đụng vào máu là
sưng lên.

Thiếu nữ
ngó mũi tiêu dõng dạc hỏi: -Ai đã sử dụng
mũi tiêu này? Nói mau đi!

Thanh âm nàng
vừa trong trẻo vừa vang dội.

Tên đầu
lĩnh bọn ngư phủ cười lạt, tay nắm
đốc đao trên lưng, đáp: -Mấy năm nay Linh
Kiếm song hiệp nổi danh trên chốn giang hồ.
Thiết Võng Bang trên sông Trường Giang khi nào lại không
biết? Nhưng các vị tới đây để khinh khi
bọn ta, e rằng không phải chuyện dễ dàng.

Giọng nói
của hắn vừa cứng vừa mềm, hiển nhiên
không tỏ ra khiếp nhược mà cũng chẳng
muốn gây mối tranh chấp với Linh Kiếm song
hiệp.

Thiếu nữ
nói: -Thứ Yết vỹ tiêu này làm cho người ta
thủng tim nát thịt, cực kỳ tàn độc!

Gia phụ
đã nói không ai được dùng đến nó. Chẳng
lẽ các hạ lại không biết? May mà các hạ không
dùng nó để bắn người, chỉ bắn vào cái giỏ
để luyện tập thì cũng chẳng sao.

Thủy Phúc nói:
-Thưa tiểu thư! Không phải đâu. Người này
phóng độc tiêu bắn lão nô. May nhờ tiểu sư
phụ đây với lấy giỏ cá liệng ra mới
ngăn chặn được. Nếu không thì lão nô đã
uổng mạng rồi.

Lão vừa nói
vừa trỏ vào Địch Vân.

Địch Vân
ngấm ngầm khó chịu tự hỏi: -Sao lại
một người kêu ta bằng tiểu sư phụ,
một kẻ mắng ta là tên tiểu tặc trọc
đầu. Ta có làm sư bao giờ đâu?

Thiếu nữ
nhìn Địch Vân lẩm bẩm gật đầu mỉm
cười tỏ ý cám ơn.

Địch Vân
thấy nụ cười của nàng tươi như hoa
nở càng xinh đẹp bội phần.

Bất giác
mặt chàng nóng bừng, rất lấy làm hổ thẹn.

Chàng thanh niên
nghe Thủy Phúc nói vậy, lập tức sa sầm nét
mặt tựa hồ bao phủ một làn sương
dầy đặc, nhìn tên đầu lĩnh bọn ngư
phủ hỏi: -Có đúng thế không?

Chàng không
chờ đối phương trả lời, vung roi
ngựa một cái.

Mũi
cương tiêu quấn ở đầu roi bay ra rít lên vù vù
rồi cắm phập vào thân cây liễu cách đó
mười mấy trượng. Thủ kình mãnh liệt
khiến cho người ta phải kinh hãi.

Tên đầu
lĩnh bọn ngư phủ dở giọng cứng
cỏi hỏi: -Làm gì mà ngang tàng thế?

Thanh niên công
tử quát: -Ta ngang tàng thì đã sao?

Y vung roi
ngựa quất xuống đầu đối
phương.

Tên đầu
lĩnh bọn ngư phủ hươi đao lên gạt.
Không ngờ cây roi ngựa của công tử kia đột
nhiên đưa chênh chếch xuống quét mặt đất.
Chiêu số cực kỳ biến ảo, lại thần
tốc phi thường, tập kích hạ bàn của
đối phương.

Tên đầu
lĩnh vội nhảy vọt lên tránh khỏi.

Cây roi ngựa
của công tử khác nào vật sống động lại
bật lên quấn lấy chân phải đối
phương.

Chàng công tử
lại điểm đầu ngón chân vào bụng ngựa.

Con ngựa vàng
lập tức vọt qua mé hữu.

Tên đầu
lãnh bọn Ngư phủ rất cao thâm về công phu hạ
bàn. Giả tỷ chàng công tử dùng roi ngựa quấn
được chân hắn, chưa chắc đã hất té
hắn được.

Không ngờ
chàng lại dẫn dụ cho hắn nhảy lên không
trước, khiến hắn mất căn bản rồi
dùng roi quấn chân.

Con ngựa vàng
nhảy vọt đi có sức nặng ngàn cân. Tên
đầu lãnh khí lực có mạnh đến đâu
cũng không chịu nổi. Người hắn bị
ngựa lôi tung lên không bay đi.

Bọn ngư
phủ lớn tiếng hô hoán. Bảy, tám tên vọt đi
theo để cứu viện.

Con ngựa vàng
lao đi mấy trượng làm cho cây roi ngựa cong veo
như cánh cung.

Chàng thanh niên
công tử tiện đà hất một cái. Tên đầu
lĩnh người vọt lên không khác nào đằng vân giá
vụ bay đi.

Tên đầu
lĩnh mình mang tuyệt kỹ mà không sao phát huy
được. Người hắn không thể tự
chủ để cho bay ra phía lòng sông.

Những
người đứng trên bờ kinh hãi la ó om sòm.

Bỗng nghe
đánh "Bõm"
một tiếng. Tia nước bắn lên tung tóe. Tên
đầu lĩnh rớt xuống lòng sông rồi chìm
xuống đáy nước chẳng thấy tông tích đâu
nữa.

Thiếu nữ
vỗ tay cười rộ. Nàng vung roi ngựa vào đám
ngư phủ quất tứ tung.

Bọn ngư
phủ bị đánh thất điên bát đảo,
trốn chạy tán loạn.

Giỏ cá,
lưới cá ngổn ngang dưới đất. Tôm cá
tươi bò lổn ngổn, giẫy đành đạch
khắp chỗ.

Tên đầu
lãnh bọn ngư phủ suốt đời sinh hoạt
ở bến sông, nghề bơi lội rất tinh
thục. Hắn thò đầu lên mặt nước nhìn
thấy mình đã rơi xuống hạ lưu xa mấy
chục trượng rồi. Hắn ở dưới sông
ngoác miệng ra mà thóa mạ bằng những lời thô
tục, nhưng không dám lên bờ đánh đấm
nữa.

Thủy Phúc xách
cái giỏ có đựng Kim sắc lý ngư mở ra coi
rồi hoan hỷ nói: -Xin công tử coi đây! Đôi cá chép
này vảy vàng mõm đỏ mà béo mập, thật là hiếm
có!

Chàng thanh niên
bảo lão: -Lão cấp tốc đưa về khách
điếm để Hoa đại gia ứng dụng
cứu người.

Thủy Phúc
đáp: -Dạ!

Rồi chạy
đến trước mặt Địch Vân khom lưng
nói: -Đa tạ tiểu sư phụ đã gia ân cứu
mạng, không hiểu pháp danh của tiểu sư phụ
là gì?

Địch Vân
nghe lão xưng hô một điều tiểu sư phụ,
hai điều tiểu sư phụ mà phát ớn. Trong lúc
nhất thời chàng không thốt nên lời.

Thanh niên công
tử lại giục: -Đi lẹ lên! Đi lẹ lên!
Không thể chần chờ được.

Thủy Phúc
dạ một tiếng rồi không kịp chờ
Địch Vân trả lời, cất bước chạy
ngay.

Địch Vân
thấy cặp nam nữ thanh niên nhân phẩm tuấn nhã, võ
nghệ cao cường, trong lòng không ngớt khen thầm,
có ý muốn giao kết.

Nhưng chàng
không thấy đối phương xuống ngựa mà
thỉnh giáo tên họ e rằng có điều bất
tiện.

Chàng đang do
dự thì công tử kia móc trong bọc ra một đĩnh
vàng nói: -Tiểu sư phụ! Đa tạ tiểu sư
phụ đã cứu mạng cho gia nhân của bọn tại
hạ.

Đĩnh vàng
này xin để sư phụ mua dầu hương cúng
Phật.

Y nói rồi
khẽ liệng đĩnh vàng về phía Địch Vân.

Địch Vân
đưa tay trái ra đón lấy nhưng liệng trả
lại, đáp: -Bất tất phải thế. Tại
hạ xin nhị vị cho biết tôn tính đại danh.

Thanh niên công
tử thấy thủ pháp đón tiếp đĩnh vàng
rồi liệng trả lại hiển nhiên là người
có võ công. Y không chờ đĩnh vàng bay đến
trước mặt, đã vung roi ngựa quấn lấy. Y
hỏi: -Sư phụ là người trong võ lâm, hẳn
đã nghe tiểu danh của Linh Kiếm song hiệp?

Địch Vân
thấy đối phương rung động roi ngựa
quấn đĩnh vàng tung lên tung xuống, cử chỉ
rất thần tình lại có vẻ khinh bạc liền
đáp: -Vừa rồi tại hạ đã nghe tên
đầu lãnh bọn ngư phủ xưng hô nhị
vị là Linh Kiếm song hiệp, nhưng chưa hiểu
cao tính đại danh.

Thanh niên có ý
không bằng lòng nghĩ bụng: -Ngươi đã biết
bọn ta là Linh Kiếm song hiệp sao lại không biết
tên họ ta?

Miệng y
chỉ "Ồ"
một tiếng chứ không đáp lại.

Giữa lúc
ấy, ngọn gió sông thổi tới lật tà áo tăng
bào của Địch Vân.

Thiếu nữ
la lên một tiếng kinh ngạc rồi ấp úng nói: -Gã ...
gã là ... Huyết đao ác tăng ...Ở phe Mật Tông bên
Tây Tạng.

Thanh niên
đầy vẻ phẫn nộ, quát: -Đúng rồi!
Hừ! Cút đi!

Địch Vân
rất lấy làm kỳ, miệng ấp úng: -Tại hạ
... tại hạ ...

Chàng vừa nói
vừa tiến gần lại một bước
đến trước mặt thiếu nữ, hỏi: -Cô
nương bảo sao?

Thiếu nữ
lộ vẻ vừa kinh hãi vừa tức giận, sẵng
giọng: -Ngươi ... ngươi đừng
đến gần ta. Bước ngay!

Địch Vân
ngơ ngác hỏi: -Sao?

Chàng vẫn
cất bước tiến gần lại.

Thiếu nữ
giơ roi ngựa lên quất xuống.

Địch Vân
không ngờ nàng vừa nói đã đánh liền, vội quay
đầu toan tránh nhưng không kịp nữa.

Chát một
tiếng vang lên. Roi ngựa đánh trúng vào mặt
Địch Vân từ góc trán bên trái qua sống mũi
đưa tới má bên phải. Roi đòn rất trầm
trọng.

Địch Vân
vừa kinh ngạc vừa tức giận, ấp úng
hỏi: -Sao cô nương ... lại đánh ta?

Chàng thấy
thiếu nữ vung roi lên đánh nữa, vươn tay ra
toan đoạt roi ngựa.

Không ngờ tiên
pháp của thiếu nữ biến ảo khôn lường.
Chàng vừa đưa tay mặt ra, cây roi đã quấn
lấy cổ chàng.

Tiếp theo
Địch Vân lại cảm thấy sau lưng đau nhói
lên. Chàng bị thanh niên công tử ngồi trên yên ngựa
vung chân đá trúng.

Địch Vân
chân đứng không vững ngã chúi về phía trước.

Chàng công tử
kia giục ngựa chạy tới muốn cho vó ngựa
dẫm lên mình Địch Vân.

Địch Vân
hoang mang vội lăn ra ngoài. Trong lúc hôn mê bối rối
bỗng nghe tiếng nhạc ngựa leng keng vang lên, một
chân ngựa trắng đang bước xuống ngực
chàng.

Địch Vân
không kịp nghĩ gì nữa. Chàng biết vó ngựa mà
dẫm trúng ngực là không toàn tánh mạng, liền co
người lại.

Bỗng nghe
một tiếng "Rắc, rắc", chàng
không hiểu bị gãy chỗ nào. Mắt nẩy đom đóm
rồi té xỉu.

Khi thần trí
dần dần tỉnh lại, Địch Vân không hiểu
thời gian trôi qua đã bao lâu. Chàng mê man chống tay
xuống muốn ngồi nhỏm dậy thì cảm thấy
mé lưng bên trái đau kịch liệt cơ hồ lại
muốn ngất đi.

Tiếp theo
Địch Vân ọe một tiếng, thổ ra búng máu
tươi.

Chàng từ
từ quay đầu nhìn đến chân trái thì thấy
ống quần nhuộm đầy máu tươi. Một
ống chân cong về phía trước.

Ban đầu
chàng lấy làm kỳ tự hỏi: -Sao cái chân này lại
biến thành hình như vậy?

Sau chàng mới
biết vị cô nương đó đã tung ngựa cho chân
dẫm gẫy đùi mình.

Địch Vân
toàn thân bất lực. Trên đùi và sau lưng đau
đớn cơ hồ chịu không nổi. Trong lúc
nhất thời, bao nhiêu chán nản và tuyệt vọng
lại nẩy ra trong đầu óc, chàng lẩm bẩm: -Ta
chẳng sống làm chi? Cứ nằm thẳng cẳng
ở đây rồi chết lẹ đi còn sung
sướng hơn.

Chàng cũng
không rên rỉ nữa, chỉ mong chóng chết.

Nhưng
chết đâu phải chuyện dễ dàng, thậm chí
muốn ngất đi cũng không được.

Trong đầu
óc chàng quanh đi quẩn lại câu hỏi: -Tại sao ta
lại không chết? Tại sao ta lại không chết?

Hồi lâu, lâu
lắm, chàng mới nghĩ lại biến diễn vừa
xảy ra, miệng lẩm bẩm: -Giữa ta và hai
người đó chẳng thù oán gì, ta lại không
đắc tội với họ, mà đang nói chuyện
tử tế, tại sao đột nhiên đối
phương hạ độc thủ?

Chàng vắt óc
nghĩ mãi mà không ra được chút đầu mối
nào. Bất giác chàng lắc đầu than thầm: -Ta
thật là ngu xuẩn! Giả tỷ Đinh đại ca
còn sống thì dù y không thể giúp ta, nhưng cũng
giải thích được đạo lý trong vụ này.

Nhớ tới
Đinh Điển, Địch Vân lại lẩm bẩm:
-Ta đã nhận lời với Đinh đại ca đem
y hợp táng cùng Lăng tiểu thư. Ta chưa thỏa
mãn tâm nguyện cho đại ca thì bất luận gặp
trường hợp nào cũng không nên chết.

Chàng đưa
tay sờ sau lưng phát giác ra gói cốt hôi của Đinh
Điển vẫn còn nguyên vẹn, chưa bị đá
rách, trong lòng được an ủi một phần.

Địch Vân
gắng gượng ngồi dậy, bỗng thấy
lợm giọng, máu tươi lại muốn trào ra.

Chàng biết
mỗi lần thổ huyết là người suy
nhược thêm một phần. Chàng ráng vận khí đè
máu xuống, nhưng miệng thấy mùi mặn phải há
ra cho máu tươi hộc xuống đất.

Đau
đớn nhất là chỗ chân gẫy, chàng tưởng
chừng mấy trăm mũi đao nhỏ không ngớt
đâm chém vào chân mình, nhưng chàng vừa lăn vừa bò
cũng lần được tới bóng dương liễu.
Chàng tự nhủ: -Ta không thể chết mà phải
sống. Đã muốn sống là phải tìm đồ
ăn uống.

Chàng thấy
những tôm cá trên mặt đất đã dừng lại
không động đậy thì đủ biết chúng
chết từ lâu rồi. Chàng chẳng quản đồ
sống hay đồ chín, mùi thơm hay mùi ươn, chụp
mấy con tôm nhét vào miệng nhai nghiến ngấu.

Rồi chàng
lại nghĩ: -Trước hết là phải tiếp cái
chân gẫy rồi mới rời khỏi nơi đây
được.

Địch Vân
đảo mắt nhìn quanh thấy bọn ngư phủ
bỏ lại những đồ vật rải rác mỗi
nơi một thứ. Chàng liền lê đi lấy một cái
mái chèo ngắn, lại lượm một tấm
lưới cá.

Trước
hết chàng từ từ xé lưới cá thành từng
mảnh. Đoạn chàng đặt mái chèo bên chỗ chân
gẫy, dùng những mảnh lưới buộc lại.

Địch Vân
tiếp chân đến hơn nửa giờ chưa xong,
chàng ngồi nghỉ một lúc.

Thỉnh
thoảng nổi cơn đau cơ hồ ngất đi.
Chàng nhắm mắt thở hồng hộc, chờ khí
lực phục hồi lại động thủ tiếp
chân.

Địch Vân
buộc xong chỗ chân gẫy, mặt trời đã lên
đến đầu đỉnh.

Chàng nghĩ
thầm: -Chỗ chân gẫy này muốn điều
dưỡng cho lành, ít ra phải mất vài tháng những
biết đến đâu điều dưỡng cho
được?

Chàng liếc
nhìn xuống bờ sông thấy một dẫy thuyền
đánh cá bỏ đó, bất giác động tâm tự
nhủ: -Ta cứ ở dưới thuyền không đi
đâu là được.

Nhưng chàng
sợ bọn ngư phủ kia quay trở lại là gặp
tai nạn. Tuy chàng đau đớn mỏi mệt
đến sức cùng lực kiệt cũng không dám
dừng lại nghỉ ngơi, tiếp tục bò ra bờ
sông, lê xuống thuyền. Chàng cởi dây cột, cầm mái
chèo khuấy nước cho thuyền từ từ ra
giữa sông.

Địch Vân
cúi đầu xuống bỗng ngó thấy một góc
vạt áo tăng bào lật lần trong ra để lộ
hình đoản đao nhuộm máu hồng thêu bằng
chỉ đỏ.

Đầu thanh
đao có ba giọt máu tươi cũng thêu bằng
chỉ đỏ. Hình trạng thanh huyết đao rất
linh động trông mà phát sợ.

Chàng chợt
tỉnh ngộ la thầm: -À phải rồi! Đây là áo
tăng bào của ác tăng Bảo Tượng. Hai
người lúc này tưởng ta cùng một phe với ác
tăng.

Chàng đưa
tay sờ cái đầu trọc lốc.

Bây giờ chàng
mới biết tại sao lão gia nhân cứ xưng hô chàng
bằng tiểu sư phụ và bọn ngư phủ ở
Thiết Võng Bang trên sông Trường Giang cũng thóa mạ
chàng là tiểu tặc trọc đầu. Té ra chàng đã
cải trang làm sư mà chính chàng cũng không tự biết.

Địch Vân
lại lẩm bẩm: -Góc áo ta lật lần trái ra, cô
nương ngó thấy rồi bảo ta là Huyết đao
ác tăng gì đó ở phái Mật Tông bên Tây Tạng. Hình
dạng thanh huyết đao này đã hung dữ thì những
nhà sư ở phái đó nhất định đều là
người làm mọi điều tàn ác. Cứ coi một
Bảo Tượng cũng đủ biết rồi.

Địch Vân
đang bi phẫn đến cực điểm, chàng
chợt hiểu nguyên nhân nội vụ, lập tức bao
nhiêu ý nghĩ thù nghịch Linh Kiếm song hiệp
đều tiêu tan hết. Không những thế, chàng nghĩ
tới cặp nam nữ thanh niên ghét kẻ ác như cừu
thù thì đúng là hảo nhân không còn nghi ngờ gì nữa.

Nhưng chàng cho
hai nhân vật đó võ công cao cường, phong tư
tuấn nhã, chàng có giải thích minh bạch chỗ hiểu
lầm cũng không đáng kết bạn với họ.

Địch Vân
bơi thuyền đi được mười mấy
dặm, bỗng ngó thấy trên bờ có một tiểu
thị trấn. Chàng ở đàng xa nhìn bóng người
đi lại rất náo nhiệt, bất giác bụng
bảo dạ: -Ta còn khoác cái áo nhà sư này vào mình là còn
nhiều tai họa, phải đổi sớm đi là
hơn.

Chàng liền
chèo thuyền vào bờ, chống mái chèo xuống đất
gắng gượng tập tễnh đi lên.

Người qua
lại trong thị trấn thấy nhà sư trẻ
tuổi què một chân máu me đầy mình đều
liếc mắt nhìn, lộ vẻ kinh nghi.

Đối
với thái độ lạnh nhạt nghi kỵ của
người đời, Địch Vân mấy năm nay
đã chịu quen rồi nên chàng cũng chẳng buồn
để ý.

Địch Vân
chậm chạp đi trên đường phố thấy
một tiệm bán áo cũ liền vào mua một tấm
trường bào, một áo ngắn, và một cái quần.

Bây giờ
đến giai đoạn thay áo. Đáng lý phải cởi
áo tăng bào ra, nhưng chàng tưởng đến mình
trần trùng trục ở ngoài đường phố là
điều bất tiện, liền cứ để nguyên,
mặc áo bào xanh ra ngoài.

Địch Vân
lại mua tấm mũ chiên đội để che cái
đầu trọc lóc. Đoạn chàng vào tiệm cơm
ở mé tây một một bữa ăn cho khỏi đói.

Chàng vừa
ngồi xuống ghế, kiệt lực cơ hồ
ngất đi, lại thổ ra hai búng máu tươi.

Nhà quán dọn
cơm canh có một bát cá nấu đậu và một
đĩa thịt xào.

Địch Vân
ngửi thấy mùi cá thịt thơm tho liền phấn
khởi tinh thần. Chàng cầm đũa và cơm rồi
gắp một miếng thịt bỏ vào miệng.

Bỗng nghe góc
tây bắc có tiếng nhạc ngựa choang choảng, leng
keng vang lên.

Địch Vân
đang ngậm miếng thịt trong miệng vội
nuốt xuống.

Trống
ngực đánh thình thình, chàng lẩm bẩm: -Linh Kiếm
song hiệp lại tới đây. Ta có nên ra đón họ
để giải thích vụ hiểu lầm này không? Ta
chẳng có tội gì mà bị họ cho ngựa xéo gẫy
chân thành trọng thương. Nếu không nói rõ cho họ
biết, há chẳng oan uổng lắm ru?

Nhưng ít lâu nay
chàng chịu đau khổ đã nhiều, bị
người khinh khi cũng lắm.

Mỗi khi
gặp tai họa, chàng chỉ than thân trách phận.

Rồi chàng
tự nhủ: -Đời ta tiền định gặp
toàn chuyện oan khuất. Ta đã chịu đựng
nhiều rồi thì có bị họ bắt chịu thêm
một lần nữa cũng chẳng sao.

Tiếng
nhạc ngựa mỗi lúc một gần. Địch Vân
quay mặt vào tường, không muống chạm trán Linh
Kiếm song hiệp.

Giữa lúc
ấy đột nhiên có người vỗ vai chàng
cười nói: -Tiểu sư phụ! Tiểu sư
phụ gây nên nhiều chuyện hay quá! Thái gia mời sư
phụ đi!

Địch Vân
giật mình kinh hãi quay đầu nhìn lại thấy
bốn tên công sai. Hai tên đi trước cầm
thước sắt và dây lòi tói. Hai tên đi sau tay cầm
đơn đao, vẻ mặt nghiêm trọng ra chiều
giới bị.

Địch Vân
bật tiếng la: -Trời ơi!

Chàng
đứng dậy, tiện tay chụp lấy đĩa
thịt trên bàn liệng vào gã công sai mé tả.

Tiếp theo
chàng đưa khuỷu tay hất bàn lên cho cơm canh
đổ cả vào tên công sai thứ hai.

Chàng nghĩ
bụng: -Bọn công sai ở phủ Giang Lăng đã
rượt tới nơi. Nếu ta bị bọn chúng
bắt đem đi, lọt vào tay Lăng Thoái Tư thì
liệu còn sống được chăng?

Hai tên công sai
bị Địch Vân đổ cơm canh nóng vào
người một cách đột ngột, vội lùi
lại phía sau.

Địch Vân
cướp đường chạy đi. Nhưng chân
vừa cất bước, đã loạng choạng
người đi suýt nữa té nhào.

Nguyên trong lúc
hoảng hốt, chàng quên mất mình đã bị gẫy giò
chân bên trái.

Tên công sai
thứ ba liền thừa cơ vung đao chém tới.

Địch Vân
tuy mất võ công, những đối phó với bọn công
sai bị thịt hãy còn dư lực. Chàng chụp lấy
cổ tay hắn bóp mạnh một cái, lập tức đoạt
được đơn đao.

Bốn tên công
sai thấy trong tay chàng đã cầm binh khí khi nào còn dám
tới gần, chỉ lớn tiếng kêu réo.

Một tên hô:
-Tên thái hoa dâm tăng toan hại người!

Tên khác la:
-Huyết đao ác tăng lại can phạm án tích.

Tên nữa reo:
-Dâm tăng cưỡng gian hạ sát tiểu thư nhà quan
hiện ở đây rồi.

Mọi
người trong thị trấn nghe chúng kêu la tới
tấp chạy đến, nhưng thấy Địch Vân
mặt đầy máu me, khắp người bị
thương, hình trạng rất khủng khiếp, ai
nấy chỉ đứng đằng xa mà nhìn, không dám
đến gần.

Địch Vân
nghe bọn công sai la lối om sòm, tự hỏi: -Chẳng
lẽ phủ Giang Lăng phái người tróc nã đích danh
ta?

Chàng lớn
tiếng quát: -Sao các ngươi lại ăn nói hồ
đồ? Ai là thái hoa dâm tăng?

Tiếng
nhạc loảng xoảng, leng keng vang lên. Một con
ngựa vàng một con ngựa trắng song song đi
tới.

Linh Kiếm song
hiệp ngồi trên lưng ngựa nhìn xuống đã coi rõ
mọi sự.

Hai người
ngó thấy Địch Vân không khỏi sửng sốt vì
nhận ra nét mặt rất quen thuộc, lập tức
hiểu ngay là Huyết đao ác tăng đã cải trang để
che giấu bản tướng.

Lại nghe
một tên công sai hỏi: -Đại sư phụ!
Đại sư phụ đã hưởng phong lưu khoái
lạc, cái đó không quan hệ lắm, nhưng tại sao
sau khi bẻ hoa rồi còn vung đao chém chết con nhà
người ta?

Một tên công
sai nói tiếp: -Đã là trang hảo hán thì mình làm mình
chịu. Đại sư phụ hãy theo bọn ta lên
huyện để quan trên xử đoán.

Một tên công
sai khác nói: -Đại sư phụ mua áo mua mũ cải
trang đã bị anh em trông thấy rồi. Bữa nay
đại sư phụ không trốn thoát được
đâu, nên ngoan ngoãn chịu trói đi là hơn.

Địch Vân
tức giận quát: -Các ngươi đừng nói nhăng
nói càn, đổ oan cho người ngay.

Một tên công
sai nói: -Vụ này quyết không oan uổng rồi. Tối
hôm ấy đại sư phụ vào trong phủ Lý Cử
nhân, cưỡng gian rồi hạ sát hai vị Lý tiểu
thư. Trong trông thấy rõ ràng.

Đúng là
mặt mũi kia, không còn sai được nữa.
Đại sư phụ có chối cãi cũng vô ích.

[bookmark: _Toc237850714][bookmark: _Toc237828502][bookmark: _Toc237539161][bookmark: _Toc184121322]22

Hảo nhân muốn giết, ác nhân giải cứu

Nguyên bọn ác
tăng giống như Bảo Tượng mấy bữa
nay nổi tính cuồng dâm gây ra bao nhiêu án mạng tiền
gian hậu sát theo dọc dải sông Trường Giang.

Bọn ác
tăng này ỷ mình võ công cao cường, chúng đã gây án
mạng rồi không úy kỵ gì nữa. Xong việc chúng
vẽ đồ hình huyết đao lên tường.
Những sự chủ nếu không phải là nhà quan, nhà phú
hộ thì cũng là những nhân vật nổi danh trong võ
lâm.

Trong mấy
huyện hai bên bờ sông Trường Giang, hễ nghe
nhắc đến bốn chữ "Huyết
đao ác tăng" là ai nấy
đều cả kinh thất sắc.

Những
người tróc nã hung phạm chẳng những chỉ là
bọn công sai ở nha môn, mà cả hào kiệt, tiêu sư,
kỳ túc võ lâm ở Lưỡng Hồ cũng tới
tấp xuất mã truy tầm.

Tên công sai kia
bảo chính mắt gã nhìn thấy Địch Vân vào nhà Lý Cử
nhân gây nên án mạng dĩ nhiên là nói láo. Nhưng bọn chúng
thấy Địch Vân bị thương trầm trọng
chẳng thể nào chạy trốn được,
liền quyết định chủ ý đem bao nhiêu tội
trạng đổ hết lên đầu chàng, một là làm
tiêu hết mọi vụ huyết án, hai là bắt
được trọng phạm, dĩ nhiên công lao rất
lớn.

Trong Linh
Kiếm song hiệp thì chàng công tử tên gọi Uông
Khiếu Phong, thiếu nữ họ Thủy tên Sanh. Hai
người là biểu huynh biểu muội.

Phụ thân
của Thủy Sanh là Thủy Đại, nổi tiếng
hào kiệt vùng Tam Tương.

Lão là một
trong bốn đại hiệp Lạc Hoa Lưu Thủy.

Uông Khiếu
Phong cha mẹ mất sớm. Y được mẫu
cữu Thủy Đại thu dưỡng từ thuở
nhỏ, lại truyền thụ võ nghệ cho.

Thủy
Đại thấy gã ngoại sanh này phong tư tuấn nhã,
học nghệ chuyên cần, đã có ý muốn gả con gái
cho gã ngay từ thuở nhỏ.

Đôi biểu
huynh biểu muội này cùng học nghệ với nhau, khi
khôn lớn lại kết bạn ra ngoài hành hiệp. Hai
người ý hiệp tâm đầu, tuy không nói ra nhưng
đều biết là cặp vợ chồng tương
lai. Những nhà võ học không tỵ tiểu tiết đó.

Hai người
học được môn võ chân truyền của Thủy
Đại, mấy năm nay len lỏi vào chốn giang
hồ đã nổi tiếng. Khắp giải Hồ Nam
Hồ Bắc, ai nghe nhắc tới Linh Kiếm song hiệp
cũng chĩa ngón tay cái lên ca ngợi: -Hay lắm!

Huyết đao
ác tăng gian sát lương gia phụ nữ, tiếng
tăm đồn đến tai Linh Kiếm song hiệp.

Địch Vân
ra tay cứu gia nhân ở Thủy phủ là Thủy Phúc, nên
song hiệp còn nể nang chưa hạ thủ giết
chàng, nhưng nghĩ tới đã cho ngựa xéo lên hai
lần thì tưởng là chàng chẳng chết cũng
bị trọng thương. Không ngờ nay lại thấy
chàng gây chuyện ở tiểu trấn này.

Bốn tên công
sai lớn tiếng kể tội Địch Vân, hai
người đều hoài bão tấm lòng nghĩa hiệp,
càng nghe càng phẫn nộ.

Địch Vân
thấy những người ngoài cuộc bu lại mỗi
lúc một nhiều, càng khó bề thoát thân. Chàng giơ
đao lên quát: -Mau tránh đường cho ta đi!

Dưới nách
bên trái chống một cái mái chèo, chàng nhằm mé đông xông
ra.

Những
người bao vây trên đường phố la lên một
tiếng rồi chạy tán loạn.

Bốn tên công
sai kêu réo: -Thái hoa dâm tăng! Chạy đâu cho thoát?

Chúng đánh
bạo rượt theo.

Địch Vân
phóng đơn đao chênh chếch ra, xoay tay một cái
đã hớt trúng một tên công sai làm gã bị thương
nơi cánh tay.

Tên công sai đó
la rùm: -Bắt tên giết người! Bắt tên giết
người!

Uông Khiếu
Phong cả giận thúc vế vào bụng ngựa cho nó
vọt tới. Gã vung roi ngựa đánh véo một
tiếng, quấn được thanh đơn đao trong
tay Địch Vân giựt mạnh một cái.

Cánh tay
Địch Vân bất lực, thanh đơn đao
tuột tay bay đi.

Uông Khiếu
Phong vươn tay trái chụp lấy cổ áo sau gáy chàng,
nhấc bổng lên, quát: -Tên dâm tăng này! Ngươi
đã gây nên nhiều án mạng ở vùng Lưỡng
Hồ thì đừng hòng sống nữa.

Tay mặt gã
cầm đốc kiếm rút ra khỏi vỏ. Ánh thanh quang
lóe lên, thanh trường kiếm nhằm chém xuống
cổ Địch Vân.

Những
người bàng quang đồng thanh hoan hô: -Tuyệt
diệu! Tuyệt diệu!

Người thì
reo: -Giết chết tên dâm tăng rồi!

Có kẻ hô:
-Chúng ta lại cắn mỗi người một miếng
cho hả giận.

Địch Vân
lơ lửng trên không, chẳng còn chút sức lực nào
kháng cự. Chàng liếc mắt ngó gương mặt xinh
đẹp của Thủy Sanh thấy nàng lộ vẻ vui
mừng một cách ngây thơ. Bất giác chàng ngấm ngầm
buông tiếng thở dài, nghĩ bụng: -Số mạng ta
đã chưa rõ bị chết oan về tay người thì
còn làm thế nào được?

Chàng ngó lại
thấy Uông Khiếu Phong tay cầm trường kiếm
giơ lên không, liền nhăn nhó cười lạt,
miệng lẩm bẩm: -Đinh đại ca ơi!
Chẳng phải tiểu đệ không gắng sức
hết lòng, nhưng vận khí của tiểu đệ
hại quá!

Đột nhiên
một thanh âm khàn khàn của lão già từ đàng xa cất
lên: -Xin hãy buông tay! Đừng hạ sát gã.

Uông Khiếu
Phong quay đầu nhìn lại thấy một nhà sư
mặc áo hoàng bào.

Nhà sư này
tuổi đã già nua, đầu nhọn tai quắt, mặt
đầy vết nhăn. Áo tăng bào của lão cùng
một màu sắc với áo mặc của Địch Vân.

Uông Khiếu
Phong biến sắc. Gã biết nhà sư này cùng một phái
Huyết đao tăng ở phe Mật Tông, liền bảo
thiếu nữ: -Sanh muội! Hãy coi chừng!

Gã giơ
kiếm lên nhắm cổ Địch Vân chém xuống. Gã
định bụng hãy giết chết tiểu dâm tăng
trước rồi sẽ kết quả tánh mạng lão dâm
tăng sau.

Thanh kiếm còn
cách cổ Địch Vân chừng một thước, Uông
Khiếu Phong đột nhiên cảm thấy khuỷu tay tê
chồn. Gã đã bị ám khí đánh trúng huyệt đạo.
Tay kiếm gã mềm xèo buông rũ xuống. Tuy luồng
lực đạo của gã tiêu tan rồi mà lưỡi
kiếm sắc bén lướt qua má bên trái Địch Vân
cũng rạch thành một vết dài rướm máu.

Vị lão
tăng này thân pháp cực kỳ thần tốc.
Người lão vừa thấp thoáng tay đã đẩy
Uông Khiếu Phong xuống ngựa.

Tay trái lão
chụp lấy Địch Vân đặt lên yên ngựa
trắng ngồi ở sau lưng Thủy Sanh.

Lão toan tiện
tay đẩy nàng xuống ngựa, nhưng nàng đã rút
trường kiếm nhằm bổ xuống đầu
lão.

Lúc Thủy Sanh
quay đầu lại, nhà sư già ngó thấy dong mạo
nàng rất xinh đẹp, không khỏi sửng sốt,
cất tiếng khen: -Con nhỏ này đẹp quá!

Lão thò tay ra
điểm huyệt đạo sau lưng Thủy Sanh.

Thủy Sanh
phóng kiếm chém vào quãng không. Đột nhiên toàn chân nàng
biến thành bất lực. Thanh trường kiếm
rớt xuống đất đánh choang một tiếng.

Thủy Sanh
vừa kinh hãi vừa khiếp sợ, muốn nhảy
xuống ngựa thì đột nhiên cảm thấy sau
lưng tê chồn, không điều động hai chân
được nữa.

Nhà sư già
cười khành khạch ba tiếng. Lão đưa chân
phải tung mình nhảy lên lưng ngựa vàng.

Người ta
lên yên tất phải đặt chân trái vào bàn đạp
rồi mới tung chân phải qua lưng ngựa, nhưng
vì lão tăng này không cần nhảy mà cũng chẳng
dẫm lên bàn đạp, chỉ giơ chân mặt rồi
tung mình lên được ngay. Có điều lúc này mọi
người đang nhốn nháo, chẳng ai chú ý đến
cử động đặc biệt khác lạ của lão.

Nhà sư già tay
trái nắm dây cương con ngựa trắng. Hai chân lão
thúc một cái. Cả ngựa vàng lẫn ngựa trắng
tung vó chạy liền. Những vành nhạc bật lên tiếng
choang choảng, leng keng.

Uông Khiếu
Phong nằm thẳng cẳng dưới đất lớn
tiếng hô: -Sanh muội! Sanh muội!

Gã giương
mắt lên nhìn người vị hôn thê bảo bối
của mình bị hai tên dâm tăng cướp đi,
hậu quả không biết thế nào, trong dạ rất
đỗi bồn chồn.

Toàn thân gã
nhũn ra. Gã không hiểu vị lão tăng kia hạ thủ
cách nào mà gã vận hết sức bình sinh cũng không nhúc
nhích được.

Bọn công sai
la lối om sòm.

Tên thì kêu: -Mau
bắt dâm tăng!

Một tên la:
-Huyết đao ác tăng chạy trốn rồi!

Tên khác nữa
hô: -Mau đuổi kẻ đả thương
người.

Địch Vân
ngồi trên lưng ngựa lảo đảo muốn té.
Dĩ nhiên chàng đưa tay ra nắm giữ lưng
ngựa, nhưng tay đụng phải chỗ mềm
như bông liền cúi xuống nhìn thì ra sau lưng Thủy
Sanh.

Thủy Sanh
cả kinh thét lên: -Ác hòa thượng! Buông tay ra!

Địch Vân
cũng giật mình kinh hãi, vội vàng buông tay chụp
lấy yên ngựa.

Nhưng chàng
ngồi đằng sau Thủy Sanh, mình hai người
chẳng thể không đụng chạm vào nhau.

Thủy Sanh
vẫn kêu gào: -Buông ta ra! Buông ta ra!

Nhà sư già nghe
nàng kêu réo điếc tai liền vươn tay điểm
vào á huyệt. Thế là Thủy Sanh hết đường
thốt nên lời.

Nhà sư già
cưỡi trên lưng ngựa vàng, mắt không ngớt nhìn
thân hình cùng tướng mạo Thủy Sanh, miệng
tấm tắc khen ngợi: -Thật là xinh! Thật là
đẹp! Diễm phúc của lão hòa thượng đến
thế là cùng!

Thủy Sanh
bị điểm huyệt tuy không nói được,
nhưng tai vẫn nghe rõ. Nàng thấy nhà sư già thốt lời
khinh bạc sợ bở vía còn thiếu ngất đi.

Nhà sư già
ruổi ngựa chạy về phía tây, pha vào những
đường hẻo lánh.

Đôi ngựa
chạy được một đoạn
đường, hai vành nhạc bật lên những
tiếng choang choảng, leng keng nghe đinh tai nhức óc.
Hiển nhiên nó còn dẫn dụ cho người rượt
theo biết đường mà đuổi.

Lão tăng
liền vươn tay tháo từng chiếc nhạc vàng
cũng như nhạc bạc xuống.

Những trái
nhạc này buộc bằng kim ty và ngân ty, không ngờ
thủ lực của lão rất mãnh liệt, rứt
từng cái một bỏ vào bọc, nhưng trái nhạc nào
cũng bị bẹp lép.

Nhà sư già
không cho ngựa nghỉ ngơi, chạy một mạch
đến chiều thì tới một nơi bờ sông
chỗ vách núi đứng dựng.

Địa
thế vùng nay rất hoang lương. Bốn bề không
người qua lại cũng chẳng có nhà ở chi
hết.

Lão cắp
Địch Vân từ trên lưng ngựa đặt
xuống đất, lại ôm Thủy Sanh đặt
xuống theo. Đoạn lão dẫn ngựa buộc vào
gốc cây lớn.

Nhà sư
ngồi xếp bằng quay mặt ra sông, nhắm mắt
lại vận công.

Địch Vân
ngồi đối diện với lão, những luồng
tư tưởng trong đầu óc nổi lên như sóng
cồn.

Chàng lẩm
bẩm: -Cuộc tao ngộ bữa nay thật là kỳ! Hai
vị hảo nhân định giết ta thì lão ác hòa
thượng này đến cứu. Coi thái độ lão
hiển nhiên cùng một đường với Bảo
Tượng, quyết chẳng phải hạng
người tử tế. Nếu lão xâm phạm đến
vị cô nương đây thì làm thế nào?

Chiều
trời mỗi lúc một tối dần. Tiếng thông reo
trên núi ào ào như sóng xô.

Tiếng dạ
điểu réo quang quác.

Địch Vân
ngửng đầu nhìn thấy nhà sư mặt trơ
như xác chết. Lòng chàng hồi hộp, xôn xao. Chàng
ngoảnh đầu nhìn lại thấy bên đám cỏ
rậm lộ ra góc tà áo trắng. Thủy Sanh nằm trong đó.

Địch Vân
mấy lần muốn lên tiếng hỏi, nhưng thấy
thần sắc nhà sư nghiễm nhiên như thần
tượng. Lão luyện công, đang vào lúc quên mình, nên chàng
không dám kinh động.

Sau một lúc
lâu, lão tăng đột nhiên từ từ đứng
dậy. Chân trái đưa về phía trước, lòng bàn
chân hướng lên trời. Chân phải đặt
xuống đất, hai tay giang ra ngó về phía vừng
trăng tỏ mới mọc ở chỗ sườn núi
lõm vào.

Địch Vân
trâm ngâm tự hỏi: -Ta đã nhìn thấy tư thế kia
ở đâu rồi?

Sau chàng chợt
nghĩ ra, miệng lẩm bẩm: -Phải rồi! Trong
cuốn sách nhỏ của Bảo Tượng có vẽ
đồ hình cổ quái này.

Nhà sư già
đứng như vậy coi chẳng khác một pho
thạch tượng, không lay động chút nào.

Sau một lúc
bỗng nghe đánh vù một tiếng. Nhà sư già nhảy
vọt lên rồi lộn đầu xuống. Hai tay
chống đất, đầu dốc ngược. Hai chân
chổng lên trời.

Địch Vân
nảy lòng hứng thú liền rút cuốn sách trong bọc ra
lật tới trang vẽ đồ hình.

Dưới ánh
trăng tỏ, quả nhiên nhà sư già đang làm theo tư
thế trong sách.

Chàng tỉnh
ngộ tự nhủ: -Đây nhất định là phép
luyện công của bọn họ.

Chàng thấy
tư thế nào của nhà sư cũng biến đổi
vô cùng tận. Trong lúc nhất thời chưa chắc đã
luyện hết được ngay.

Nhà sư
vẫn ngưng thần nhắm mắt để hết
tâm thần vào việc luyện công.

Địch Vân
gấp sách lại bỏ vào bọc, bụng bảo dạ:
-Vị lão tăng này tuy đã cứu mạng ta, nhưng
hiển nhiên là phường dâm tà.

Lão cướp
vị cô nương kia hiển nhiên vì lòng dạ bất
lương. Âu là ta thừa cơ đang lúc lão nhập
định lại cứu cô rồi cùng nhau lên ngựa
trốn chạy.

Tuy chàng gặp
điều bất hạnh đã nhiều mà lòng nghĩa
hiệp vẫn không sút giảm. Chàng biết cử
động này nguy hiểm vô cùng, nhưng không nỡ nhìn
thấy một vị cô nương tốt đẹp
như Thủy Sanh mà phải thất thân vì lão dâm tăng.

Chàng liền rón
rén xoay mình, khẽ cất bước bò về phía bụi
cỏ rậm.

Khi ở trong
ngục, Địch Vân thường cùng Đinh
Điển luyện công chàng đã biết lúc đang
thổ nạp hô hấp thì khác nào người mắt
đui tai điếc, ngũ quan mất hết công
dụng. Chàng chỉ mong vị lão tăng kia luyện công
say mê là chàng cứu được thiếu nữ, may ra lão
không phát giác.

Địch Vân
chuyển động thân thể, chỗ chân gẫy đau
nhói lên rất khó chịu, đành đưa cả trọng
lượng của con người đè lên hai cánh tay,
chậm chạp bò tới bụi cỏ rậm, may mà nhà
sư già vẫn chưa phát giác.

Chàng cúi
đầu nhìn xuống thấy ánh trăng soi vào mặt
Thủy Sanh.

Thủy Sanh
giương cặp mắt tròn xoe lên ngó Địch Vân. Nàng
lộ vẻ khủng khiếp đến cực
điểm.

Địch Vân
sợ kinh động đến lão tăng không dám lên
tiếng gọi. Chàng liền đánh tay ra hiệu tỏ
cho nàng biết mình lại giải cứu.

Thủy Sanh
từ lúc bị lão tăng cướp đem đến
đây, nàng nghĩ thầm: -Ta đã lọt vào tay hai tên dâm
tăng, chắc là sống không sống được,
chết chẳng chết cho. Nếu bị chúng ô nhục
thì thật là thảm hại.

Nàng bị
điểm huyệt chẳng những không thể nhúc nhích
mà muốn nói một câu cũng không được.

Từ lúc lão
tăng đem nàng bỏ vào trong bụi cỏ rậm, nàng bị
bầy kiến bò qua bò lại trên mặt, trên cổ,
rất là khó chịu. Bây giờ lại thấy Địch
Vân lén lút mò tới liền cho là chàng chẳng tử tế
gì, toan hành động phi lễ, bất giác nàng khiếp
sợ đến cùng cực.

Địch Vân
đánh hiệu tay luôn mấy cái tỏ ý giải cứu
Thủy Sanh, nhưng nàng khiếp sợ quá, hiểu lầm
hiệu tay của chàng, lại càng thêm bở vía.

Địch Vân
vươn tay ra kéo nàng ngồi dậy, trỏ vào con
ngựa buộc ở gốc cây, tỏ ra muốn cùng nàng
lên ngựa chạy trốn.

Thủy Sanh tuy
ngồi dậy rồi, nhưng toàn thân mềm nhũn không
tự chủ được.

Nếu
Địch Vân hai chân lành mạnh còn có thể ôm nàng
chạy đi, nhưng từ lúc chàng bị gẫy giò,
cử động rất khó khăn, chẳng thể nào ôm
một người nữa mà đi được. Chỉ
còn cách giải khai huyệt đạo để nàng
trốn chạy.

Khốn nỗi
chàng không biết phép giải huyệt, đành nhìn nàng làm
hiệu tay luôn mấy lần, chỉ trỏ vào những
bộ vị trong người, hy vọng nàng đưa
mắt chỉ thị những chỗ điểm huyệt
cho chàng hay.

Thủy Sanh
thấy Địch Vân giơ tay chỉ trỏ các chỗ
trong người mình, thì vừa bẽn lẽn vừa
phẫn nộ đến cực điểm. Nàng nghĩ
bụng: -Không hiểu tên ác tăng này đang nghĩ cách gì
để làm nhục ta? Ta chỉ cần người nhúc
nhích được một chút là ta đập đầu
vào vách đá tự tử, để khỏi bị gã ô
nhục.

Địch Vân
thấy vẻ mặt Thủy Sanh rất cổ quái,
liền nghĩ bụng: -Chắc nàng không hiểu ý ta.
Hiện giờ ngoại trừ cách giải huyệt cho
nàng, chẳng còn đường lối nào khác để
chạy trốn cho thoát nạn.

Rồi chàng
tự nhủ: -Cô nương ơi! Tại hạ có lòng
giúp cô thoát hiểm. Vậy có đắc tội, xin cô
đừng trách.

Đoạn
chàng đưa tay ra khẽ nắn vào phía trên sau lưng
Thủy Sanh mấy cái.

Dĩ nhiên
những cái nắn bóp này chẳng có công hiệu gì cho
sự giải huyệt.

Thủy Sanh
trong lòng hồi hộp, nàng đang sợ hãi thấy cử
động của Địch Vân càng tăng thêm phần
khủng khiếp.

Ngày
thường tuy Thủy Sanh vẫn đi theo Uông Khiếu
Phong hành hiệp trên chốn giang hồ, nhưng lúc nào hai
người cũng đối đãi với nhau rất
lễ độ. Cả bàn tay cũng chưa hề
đụng vào nhau. Ngoài trừ lúc vừa rồi nàng bị
lão tăng ôm đặt lên lưng ngựa, trước nay
nàng chưa bị một bàn tay đàn ông nào đụng vào
người.

Bây giờ
Địch Vân nắn bóp trên lưng nàng mấy cái khiến
nàng đau khổ vô cùng, bất giác hai hàng châu lệ tuôn
rơi.

Địch Vân
kinh ngạc tự hỏi: -Sao nàng lại khóc? Ồ!
Chắc nàng bị điểm huyệt ở phía
dưới lưng mà ta đụng vào phía trên khiến cho
nàng đau quá chịu không nổi mà phải ứa lệ.
Ta thử giải khai huyệt đạo ở phía
dưới cho nàng xem sao.

Chàng liền
đưa tay xuống phía dưới khẽ nắn luôn
mấy cái, thì thấy hai mắt Thủy Sanh càng đổ
lệ thật nhiều.

Địch Vân
nghi hoặc tự hỏi: -Té ra đụng vào huyệt
đạo phía dưới lưng nàng cũng đau
đớn, biết làm thế nào?

Địch Vân
biết thân thể đàn bà rất tôn nghiêm. Những
chỗ trọng yếu như cổ, ngực, chân,
bụng, chàng không dám ngó tới, chứ đừng nói
đụng vào nữa.

Rồi chàng
tự nhủ: -Ta đã không biết cách giải huyệt mà
cứ sờ loạn lên là không được rồi.
Chỉ còn cách cõng nàng lên lần xuống núi, mạo
hiểm trốn đi.

Chàng liền
nắm lấy hai tay Thủy Sanh kéo nàng đưa lên
lưng mình.

Thủy Sanh
buồn bực đau khổ đến cùng cực. Trong
lúc kinh hãi, phẫn nộ, mấy lần nàng suýt ngất
đi. Bây giờ nàng lại thấy Địch Vân cầm
hai tay đưa lên, tưởng chừng để cởi
áo mình, luồng khí tức bực vít lấy trước
ngực không thở ra được.

Địch Vân
vừa kéo hai tay Thủy Sanh, toan lôi người nàng lên thì
luồng hơi trước ngựa nàng xung kích rất
mạnh khiến cho á huyệt đột nhiên giải khai.
Nàng lớn tiếng la: -Ác tặc! Buông ta ra! Buông ta ra!

Tiếng nàng
thét lanh lảnh bật lên một cách đột ngột
khiến cho Địch Vân giật mình kinh hãi. Hai tay chàng
vừa nới ra, Thủy Sanh liền té xuống
đất. Chân chàng đứng không vững cũng té theo,
đè lên người nàng.

Thủy Sanh
vừa kêu la, lập tức lão tăng tỉnh táo lại.

Lão giương
mắt lên nhìn thấy hai người nằm lăn một
chỗ, lại nghe Thủy Sanh la hét: -Ác tặc!
Ngươi cầm đao chém bản cô nương một
nhát giết quách đi. Không thì buông bản cô nương ra.

Lão tăng
nổi lên tràng cười khanh khách hỏi: -Thằng
nhỏ khốn kiếp kia! Ngươi làm gì mà nóng nảy
thế? Ngươi định ăn cắp tiểu cô
nương của sư tổ chăng?

Lão vừa nói
vừa tiến lại chụp lấy sau lưng
Địch Vân nhấc bổng người chàng lên đem
ra xa mấy bước rồi bỏ chàng xuống.

Lão cười
nói: -Hay lắm! Hay lắm! Ta rất ưa những kẻ
tham hoa lớn mật như ngươi. Thật là hợp
với tỳ vị của ta.

Địch Vân
bị hai người hiểu lầm thật là dở
cười dở khóc, bụng bảo dạ: -Nếu ta nói
rõ sự thật thì lão ác tăng này nhất định
phóng một chưởng để kết quả
đời ta. Ta đành tạm thời ẩn nhẫn
rồi sẽ tìm cách thoát thân, đồng thời giải
cứu cả vị cô nương này nữa.

Bỗng nghe lão
tăng hỏi: -Ngươi mới được Bảo
Tượng thu làm đồ đệ, có đúng không?

Lão không chờ
Địch Vân trả lời, toét miệng ra cười
nói tiếp: -Chắc Bảo Tượng thích ngươi
lắm. Chẳng những y cởi Huyết đao tăng y
ban cho ngươi, mà còn đem cả Huyết hoa bí lục
truyền cho ngươi nữa.

Lão nói rồi
thò tay vào bọc Địch Vân móc cuốn sách giấy vàng
ra mở coi.

Lão lại
vỗ đầu chàng hỏi: -Hay lắm! Hay lắm! Tên
họ ngươi là chi?

Địch Vân
đáp: -Tại hạ là Địch Vân.

Lão tăng nói:
-Hay lắm! Hay lắm!

Lão chuồn sách
vào bọc trả lại chàng và hỏi: -Sư phụ
ngươi đã truyền phép luyện công cho ngươi
chưa?

Địch Vân
đáp: -Chưa.

Lão tăng
hỏi: -Ồ! Cái đó không cần. Sư phụ
ngươi đi đâu rồi?

Khi nào
Địch Vân dám nói thật Bảo Tượng chẳng
phải là sư phụ của mình và hắn đã chết
rồi, chàng đành theo chiều đáp: -Y ... y ngồi
thuyền ở dưới sông.

Lão tăng
lại hỏi: -Sư phụ ngươi đã nói pháp danh
của sư tổ cho ngươi biết chưa?

Địch Vân
đáp: -Chưa.

Lão tăng nói:
-Pháp danh ta là Huyết Đao lão tổ. Ngươi la
một đứa nhỏ tinh ma khéo chiều lòng ta.
Ngươi đã đi theo Tổ sư gia thì tha hồ mà
hưởng thụ. Về mỹ nữ giai nhân trong thiên
hạ ngươi muốn đứa nào là lấy
được đứa ấy.

Địch Vân
lẩm bẩm: -Té ra lão này là sư phụ của Bảo
Tượng.

Chàng liền
hỏi: -Bọn họ thóa mạ lão ... thóa mạ chúng ta là
bọn Huyết đao ác tăng. Vậy ra sư ... sư
tổ là chưởng giáo ở phái ta hay sao?

Huyết Đao
lão tổ cười đáp: -Ha ha! Bảo Tượng
thật là con người kín tiếng. Đối với
tên đồ đệ thân ái mà hắn cũng không cho
biết về lai lịch gia môn. Chúng ta là một chi trong
phái Mật Tông ở Tây Tạng, kêu bằng Huyết Đao
Môn ...

[bookmark: _Toc237850715][bookmark: _Toc237828503][bookmark: _Toc237539162][bookmark: _Toc184121323]23
Nam Phương Tứ lão: Lạc
Hoa Lưu Thủy

Lão dừng
lại một chút rồi tiếp: -Sư tổ của
ngươi là chưởng giáo đời thứ tư
của môn phái này. Ngươi ráng mà học tập võ công,
không chừng chưởng giáo đời thứ sáu sẽ
lọt vào tay ngươi đó.

Lão hắng
dặng một tiếng rồi hỏi: -Ồ! Tại sao
ngươi bị người ta cho ngựa xéo gẫy chân?
Nhưng cũng không sao. Để sư tổ điều
trị cho.

Lão lật chân
Địch Vân lên, nhìn chỗ xương gẫy rồi móc
trong bọc ra một cái bình sứ đổ lấy ít
thuốc tán đắp vào chỗ thương và bảo
chàng: -Đây là thứ thuốc tiếp cốt bí truyền
của bản môn, linh nghiệm vô cùng. Chỉ trong vòng
một tháng là chỗ chân gẫy lại bình phục như
thường.

Huyết Đao
lão tổ buộc thương cho Địch Vân xong, quay
lại ngó Thủy Sanh cười nói: -Con nhỏ này
tướng mạo xinh đẹp. Hay lắm! Thật là
hay tuyệt! Thị tự xưng là Linh Kiếm song
hiệp gì đó.

Lão nổi lên
tràng cười đắc ý nói tiếp: -Ông già nhà thị
là Thủy Đại tự cho mình làm danh môn chính phái, lão còn
bảo là một nhân vật đầu não trong võ lâm ở
Trung Nguyên, không ngờ đại khuê nữ của lão
bị ta vừa ra tay đã bắt được! Ha ha! Ông
cháu ta làm cho lão già nhà thị phải mất mặt. Bây
giờ chúng ta lột trần truồng con nhỏ này cột
thị trên lưng ngựa đưa thị đi hết
thành lớn trấn nhỏ khiến hàng vạn hàng ngàn
người đều thấy rõ con gái của Thủy
đại hiệp là như vậy.

Thủy Sanh
trống ngực đánh hơn trống làng. Nàng sợ quá
chỉ buồn nôn.

Trong lòng không
ngớt xoay chuyển ý nghĩ: -Tên tiểu ác tăng kia
đã tàn ác rồi, lão già này càng hung bạo hơn. Ta
phải tìm cách gì tự tử để giữ thân thể
thanh bạch và bảo tồn thể diện cho gia gia?

Lại nghe
Huyết Đao lão tổ cười nói: -Vừa nói
đến Tào Tháo, Tào Tháo đã tới liền.
Người cứu thị tới đó.

Địch Vân mừng
thầm trong bụng vội hỏi: -Người ấy
đâu?

Huyết Đao
lão tổ đáp: -Bọn chúng còn ở ngoài năm dặm.
Ha ha! Cả thảy mười bảy tên kỵ mã.

Địch Vân
lắng tai nghe phảng phất thấy tiếng vó ngựa
trên đường sơn đạo ở phía đông nam,
nhưng còn xa lắm. Cả tiếng vó ngựa cũng
như có như không, tuyệt không thể phân biệt
được nhiều hay ít. Vậy mà lão tăng đã
nghe rõ, còn biết cả số người kỵ mã, thì
nhĩ lực của lão thật đã đến trình
độ kinh người.

Huyết Đao
lão tổ lại nói: -Chỗ chân gẫy của ngươi
buộc thuốc rồi, phải giữ yên tĩnh liền
ba giờ chớ có cử động. Nếu không thế
sau này sẽ bị què cẳng. Trong vòng một, hai trăm
dặm gần đây ta không nghe nói có ai là nhân vật bản
lãnh cao cường. Bọn mười bảy người
kỵ mã rượt theo kia, để mình ta đi giết
họ là xong.

Địch Vân
không muốn lão giết hại những nhân vật chính phái
võ lâm, vội nói: -Chúng ta ẩn ở trong này không lên
tiếng, vị tất bọn họ đã phát giác.
Địch nhiều mà ta ít, tưởng sư ... sư
tổ nên thận trọng là hơn.

Huyết Đao
lão tổ lại càng cao hứng đáp: -Thằng nhỏ này
lương tâm khá đấy. Hiếm có! Hiếm có! Sư
tổ gia gia rất ưa ngươi.

Lão thò tay ra sau
lưng rút lấy một thanh miến đao mềm
mại. Thân đao rung động không ngớt tựa
hồ con rắn linh hoạt.

Dưới ánh
trăng tỏ, thanh đao sắc bén hiện ra màu hồng
thẫm, huyết quang lấp loáng coi mà phát sợ.

Địch Vân
bất giác run lên hỏi: -Phải chăng ... đây là
Huyết đao?

Huyết Đao
lão tổ đáp: -Thanh bảo đao này mỗi khi gặp
đêm trăng tròn cần cắt đầu người
để tế, nếu không thì phần sắc bén bị giảm
sút và bất lợi cho chủ nhân.

Lão dừng
lại một chút rồi tiếp: -Ngươi hãy coi
vừng trăng tròn vành vạnh mà lại gặp
mười bảy người để tế đao là
một việc hiếm có. Bảo đao hỡi bảo
đao! Bữa nay ngươi được uống máu
người một bữa no.

Thủy Sanh nghe
tiếng vó ngựa mỗi lúc một gần, nàng đang
mừng thầm trong bụng, lại thấy Huyết
Đao lão tổ nói năng tự phụ, dường
như những người đến đây là phải
chết hết, nàng cũng hơi sờn lòng.

Tuy nàng không hoàn
toàn tin lão nhưng cũng ngấm ngầm lo âu, tự
hỏi: -Gia gia cùng biểu ca ta có đến đây không?

Sau một lúc,
dưới bóng trăng một đoàn người ngựa
từ trên sơn đạo chạy tới.

Địch Vân
đếm lại thì đúng là mười bảy
người kỵ mã không hơn không kém.

Mười
bảy người kỵ mã nối đuôi nhau chạy
rất gấp. Khi đi qua sườn núi, những
người kỵ mã không nghĩ đến việc lên núi
tra xét.

Thủy Sanh
liền lớn tiếng hô: -Ta ở đây! Ta ở đây!

Mười
bảy người kỵ mã nghe thanh âm nàng lập tức
dừng ngựa quay lại.

Một chàng trai
lớn tiếng hô: -Biểu muội! Biểu muội!

Chính là thanh âm
Uông Khiếu Phong.

Thủy Sanh
muốn lên tiếng la gọi nữa thì Huyết Đao lão
tổ giơ ngón tay ra bật một cái. Một viên đá
nhỏ bắn tới đánh trúng vào á huyệt nàng.

Mười
bảy người tới tấp xuống ngựa tụ
tập một chỗ, nói nhỏ thương nghị
với nhau.

Huyết Đao
lão tổ đột nhiên luồn tay qua dưới nách
Địch Vân đưa người chàng lên rồi dõng
dạc hô: -Đệ tứ đại chưởng môn
Huyết Đao lão tổ và đệ lục đại
đệ tử là Địch Vân trong Huyết Đao môn,
phái Mật Tông bên Tây Tạng ở đây.

Lão lại cúi
xuống, tay trái chụp lấy cổ áo sau gáy Thủy Sanh
nhấc bổng nàng lên lớn tiếng: -Khuê nữ của
Thủy Đại đã làm tiểu thiếp phòng thứ
mười tám của đồ tôn ta là Địch Vân. Ai
muốn uống rượu mừng thì lên đây! Ha ha! Ha
ha!

Lão có ý phô
trương nội lực thâm hậu, làm cho tiếng
cười rung động cả vùng sơn cốc,
truyền đi rất xa.

Mười
bảy người kia mặt mũi thất sắc, nhìn
nhau kinh hãi.

Uông Khiếu
Phong thấy ác tăng tay xách tiểu muội giơ lên,
lại nghe lão nói nàng làm tiểu thiếp phòng thứ
mười tám của Địch Vân gì gì thì e rằng nàng
đã bị Ô nhục rồi, y tức giận khác nào
lửa đốt tâm can.

Gã gầm
một tiếng, chống trường kiếm hồng
hộc chạy lên sườn núi. Mười sáu
người kia quát tháo om sòm.

Một
người hô: -Phải hạ sát tên Huyết đao ác
tăng kia!

Một
người khác nói: -Chúng ta phải trừ mối hại
lớn cho bạn hữu giang hồ.

Lại
người nữa la: -Quyết chẳng thể dung tha
hắn được.

Địch Vân
thấy tình trạng như vậy trong lòng hồi hộp,
tự nghĩ: -Những người này đều
tưởng ta là ác tăng ở Huyết Đao môn thì dù ta
có cả trăm cái miệng cũng không chối cãi được.
Hay hơn hết là để bọn họ đánh chết
lão hòa thượng này rồi giải cứu cho Thủy cô
nương. Nhưng ... nhưng ... lão hòa thượng này mà
chết thì ta cũng khó bề toàn mạng.

Lòng chàng đâm
ra mâu thuẫn. Có lúc chàng mong quần hiệp ở Trung
Nguyên đắc thắng, có lúc chàng lại hy vọng
Huyết Đao lão tổ đánh lui truy binh.

Chính chàng không
tự biết mình nên đứng về bên nào.

Huyết Đao
lão tổ rất bình tĩnh. Dù bên địch người
nhiều thế mạnh, lão cũng chẳng úy kỵ gì. Hai
tay lão mỗi tay xách một người. Thanh huyết
đao cắn trong miệng, thái độ rất hung
dữ.

Huyết Đao
lão tổ chờ quần hào chạy lên còn cách chừng hai
chục trượng mới từ từ đặt Địch
Vân xuống. Lão cẩn thận không để đụng
vào vết thương ở chân chàng.

Lúc quần hào
chỉ còn cách mười trượng, lão mới
đặt Thủy Sanh xuống bên mình Địch Vân. Thanh
đao vẫn cắn nơi miệng, lão chắp hai tay
để sau lưng đứng yên. Ngọn gió đêm
thổi lất phất làm lay động tay áo rộng thùng
thình.

Uông Khiếu
Phong lớn tiếng hỏi: -Biểu muội! Biểu
muội có bình yên không?

Thủy Sanh
chỉ muốn la lên: -Biểu ca! Biểu ca!

Nhưng nàng
không sao kêu ra tiếng được.

Nàng thấy nét
mặt biểu ca đầy vẻ quan thiết, càng
lại gần nhìn càng rõ thì lòng nàng vừa bối rối
vừa vui mừng, vừa lo lắng lại vừa cảm
động, chỉ muốn nhảy xổ vào lòng gã mà khóc
nức nở một hồi để thuật lại
những cuộc tao ngộ khổ nhục trong mấy
giờ vừa qua.

Uông Khiếu
Phong để hết tâm ý vào việc tìm kiếm biểu
muội, gã nhìn ngang nhìn ngửa nên đi chậm lại
mấy bước.

Trong quần hào
có bảy, tám người chạy trước gã.

Dưới ánh
trăng, họ nhìn thấy Huyết Đao lão tổ,
ngậm đao đứng ở chỗ cao trên sườn
núi, oai phong lẫm liệt.

Quần hào còn
cách lão chừng năm, sáu trượng bất giác dừng
bước cả lại.

Hai bên
đối diện trong khoảnh khắc, bỗng nghe
một tiếng quát vang.

Hai hán tử
sóng vai xông lên sườn núi. Một tên sử kim tiên và
một tên sử song đao.

Hai người
này là sư huynh sư đệ dưới trướng
Hắc gia ở phủ Đại Đồng thuộc
tỉnh Sơn Tây. Tuy chúng học nghệ cùng một
cửa mà sử dụng binh khí khác nhau.

Gã sử kim tiên
tý lực rất mạnh, còn gã sử song đao lại
nhanh nhẹn lẹ làng.

Hai người
xông lên mấy trượng, gã sử song đao cước
bộ mau lẹ đã quanh đến phía sau Huyết
Đao lão tổ.

Hai người
một trước một sau lớn tiếng quát tháo
đồng thời tấn công.

Huyết Đao
lão tổ lạng mình né tránh khỏi song đao.
Người lão di động qua hai bên, thanh loan đao
vẫn ngậm trong miệng. Đột nhiên tay trái
chụp lấy đốc đao, tiện tay vung một cái
đã chặt đứt nửa đầu của hán
tử sử kim tiên. Lão giết một người xong
lại đưa đao vào miệng ngậm.

Hán tử
sử song đao vừa kinh hãi vừa bi thương, múa
cặp trường đao như một vùng hoa tuyết
tiến gần vào.

Huyết Đao
lão tổ tay không xuyên qua xuyên lại trong làn ánh đao.
Đột nhiên lão đưa tay mặt lên rút đao ở
miệng ra vung lên một cái. Lưỡi đao bổ
dọc từ đỉnh đầu xuống đến
lưng hán tử.

Quần hào
đồng thanh bật tiếng la hoảng, lùi lại
mấy bước.

Mọi
người nhìn thấy những giọt máu tươi
từ trên thanh nhuyễn đao ở miệng nhà sư
nhỏ xuống. Khóe miệng lão cũng dính máu tươi.

Quần hào tuy
kinh hãi nhưng cùng một phe với nhau, chẳng lẽ
lại úy kỵ rụt rè, liền quát lên một tiếng.
Bốn người từ bốn góc đánh vào.

Huyết Đao
lão tổ chạy xéo về mé tây.

Bốn
người phóng cước rượt theo, họ vừa
đuổi vừa thóa mạ Om sòm. Kỳ dư cũng ào
ạt xông lên.

Bốn
người rượt theo được mấy
trượng đã thành kẻ mau người chậm. Hai
người chạy trước, hai người chạy
sau.

Huyết Đao
lão tổ đột nhiên dừng bước, xoay mình xông
lại. Ánh hồng quang lấp loáng. Hai người
chạy trước đã mất mạng dưới
lưỡi đao của lão.

Hai người
chạy sau ngần ngừ một chút thì Huyết Đao
đã đưa vào cổ. Chỉ trong chớp mắt
đầu lìa khỏi mình.

Địch Vân
nằm trong đám cỏ rậm thấy Huyết Đao lão
tổ mới trong khoảnh khắc đã giết chết
sáu người không khỏi hãi hùng, vì võ công khủng
khiếp, thủ đoạn tàn độc của lão.

Lòng chàng thoáng
qua một ý nghĩ: -Đánh nhau kiểu này thì bọn kia còn
mười một người e rằng chẳng mấy
chốc sẽ bị chết sạch sành sanh. Biết làm thế
nào bây giờ?

Lại nghe
tiếng người hô: -Biểu muội! Biểu muội!
Biểu muội ở chỗ nào?

Chính la thanh âm
Uông Khiếu Phong trong Linh Kiếm song hiệp.

Thủy Sanh
nằm ở bên cạnh Địch Vân đã bị
Huyết Đao lão tổ điểm vào á huyệt không kêu
thành tiếng được, chỉ la thầm trong
bụng: -Biểu ca! Tiểu muội ở đây.

Uông Khiếu
Phong cong lưng chạy nhanh, tay trái gã không ngớt vạch
cỏ tìm kiếm.

Đột nhiên
một cơn gió cuốn góc tà áo Thủy Sanh bay lên. Uông
Khiếu Phong hô lớn: -Đây rồi!

Gã nhảy
xổ lại ôm nàng dậy.

Thủy Sanh
mừng quá đến chảy nước mắt, toàn thân
run bần bật.

Uông Khiếu
Phong miệng vẫn gọi: -Biểu muội! Biểu
muội! Biểu muội đây rồi.

Gã ôm chặt
lấy nàng.

Hai người
tưởng chừng trùng hội trong kiếp khác, bao nhiêu
lễ nghi quy cũ quên sạch sành sanh.

Uông Khiếu
Phong lại hỏi: -Biểu muội! Biểu muội có
bình yên không?

Gã không thấy
Thủy Sanh trả lời liền sinh lòng ngờ vực,
đặt nàng xuống.

Thủy Sanh chân
vừa chấm đất, người nàng ngửa về
phía sau.

Uông Khiếu
Phong đã học về kỹ thuật điểm
huyệt, tuy chưa tinh thâm lắm, nhưng cũng hiểu
thủ pháp căn bản. Gã vội đưa tay vào ba
huyệt đạo ở sau lưng nàng làm phép thôi cung quá
huyệt và giải khai được huyệt đạo
cho nàng.

Thủy Sanh
bật tiếng gọi: -Biểu ca! Biểu ca!

Địch Vân
thấy Uông Khiếu Phong đến gần đã biết
tình thế rất nguy hiểm.

Chàng nhân lúc gã
đang bận giải khai huyệt đạo cho Thủy
Sanh lén lút bò đi.

Thủy Sanh là
người tinh tế, nghe trong đám cỏ có tiếng
sột soạt liền nhớ đến tên ác tăng này
đã vũ nhục mình. Nàng trỏ tay về phía
Địch Vân bảo Uông Khiếu Phong: -Biểu ca,
biểu ca! Hãy giết tên ác tăng kia đi! Gã là một
đứa vô lại không thể dung thứ được.

Lúc này Uông
Khiếu Phong đã tra trường kiếm vào vỏ. Gã
nghe nàng nói vậy lại rút kiếm ra đánh "soạt"
một tiếng. Gã phóng kiếm đâm tới. Thế
kiếm nhanh như gió.

Địch Vân
nghe Thủy Sanh la gọi Uông Khiếu Phong, biết là tình
thế bất diệu. Chàng không chờ trường
kiếm phóng tới đã vội vã lăn mình đi.

May mà chỗ
Địch Vân nằm là sườn núi thoai thoải nên
chàng thuận thế lăn xuống một cách dễ dàng.

Uông Khiếu
Phong lại phóng kiếm đâm tới. Gã ngó thấy chiêu
kiếm của mình sắp trúng Địch Vân tới
nơi, thì đột nhiên một tiếng choảng vang lên.
Hổ khẩu gã bị chấn động, trước
mắt gã hồng quang lấp loáng.

Bản lãnh
của Uông Khiếu Phong so với Thủy Sanh còn cao thâm
hơn nhiều.

Trong lúc vội
vàng không kịp suy nghĩ, gã tiện tay sử luôn chín
thức liên hoàn "Khổng
tước khai bình". Gã múa
trường kiếm thành tấm bình phong ánh sáng ngăn
chặn ở phía trước.

Bỗng nghe
những tiếng choang choảng rít lên không ngớt. Đao
kiếm đụng nhau bật lên những tiếng chát chúa
như pháo liên châu.

Chỉ trong
chớp mắt binh khí hai bên đụng nhau đã phát ra
hơn ba chục tiếng.

Kiếm pháp
của Uông Khiếu Phong đã được chân truyền
của sư phụ là Thủy Đại. Nguyên một
chiêu Khổng tước khai bình quanh đi quẩn lại
gồm chín thức, bình thời gã rèn luyện rất
thuần thục. Lúc này tánh mạng gã khác nào treo đầu
sợi tóc, chỉ trong một hơi thở là xong.
Những chiêu đao của địch nhân thần tốc
phi thường, nào phải chuyện thấy chiêu nào
giải khai chiêu đó? Chỉ còn cách tự mình chiếu
theo chiêu thức múa kiếm thuộc lòng môn Khổng
tước khai bình để ngăn chặn.

Huyết Đao
lão tổ đánh liền một lúc ba mươi sáu đao.
Càng những đao về sau càng mau lẹ mà Uông Khiếu
Phong ngăn chặn được hết.

Quần hào theo
dõi cuộc đấu đến lóa mắt.

Lúc này trong
mười bảy người lại thêm ba người
bị Huyết Đao lão tổ giết chết. Số còn
lại kể cả Thủy Sanh nữa mới là chín.

Mọi
người quang chiến lòng bàn tay đều toát mồ
hôi lạnh, nhưng ai cũng khen thầm: -Linh Kiếm song
hiệp tiếng đồn quả là không ngoa. Chỉ có
Uông Khiếu Phong mới chống đỡ được
những chiêu cấp công nhanh như chớp của
Huyết Đao lão tổ.

Thực ra
Huyết Đao lão tổ chỉ cần phóng ra những
chiêu thong thả, bình thường, trong mười mấy
chiêu cũng đủ khiến cho gã mất mạng
dưới huyết đao rồi.

May mà trong lúc
nhất thời lão không nghĩ tới đối
phương rèn luyện thứ kiếm pháp chuyên để
phòng thủ.

Lão chưa
giết chết được Uông Khiếu Phong, bất
giác tự nhủ: -Thằng lỏi này giỏi thiệt! Ta
thử đấu với gã đến cùng xem gã mau lẹ
hay là ta mau lẹ?

Đoạn lão
tấn công rất gấp.

Quần hào
muốn xông cả vào dùng loạn đao phân thây Huyết
Đao lão tổ, nhưng thấy hai người chiến
đấu mau lẹ quá chừng, không thể xen vào
được.

Thủy Sanh
rất quan tâm đến sự yên nguy của biểu ca.
Tuy chân tay nàng mềm nhũn cũng không dám chần chờ.
Nàng cúi xuống lượm một thanh trường
kiếm ở trong tay xác chết, tiến lại giáp công.

Nàng cùng biểu
ca bình thời liên thủ, công lực phối hợp
rất thuần thục. Uông Khiếu Phong đã ngăn
chặn toàn bộ thế công của Huyết Đao lão
tổ, Thủy Sanh chỉ việc nhắm phóng kiếm
đâm vào yếu huyệt của lão.

Huyết Đao
lão tổ đánh liền mấy chục chiêu mà không hạ
sát được Uông Khiếu Phong. Lão nổi nóng gầm
lên một tiếng thật to. Tay mặt lão vẫn vung múa
huyết đao. Còn tay trái vươn ra chụp thanh
trường kiếm của gã.

Uông Khiếu
Phong giật mình kinh hãi, vội múa kiếm mau hơn, hy
vọng hớt đứt mấy ngón tay của
địch nhân.

Không ngờ
Huyết Đao lão tổ tựa hồ không sợ
lưỡi liếm. Tay trái lão lúc bật lên lúc đè
xuống khiến cho kiếm chiêu của đối
phương bị hóa giải quá nửa. Biến diễn này
lập tức đưa Uông Khiếu Phong và Thủy Sanh vào
tình trạng nguy hiểm.

Trong quần hào
có một lão già ngó thấy tình thế bất lợi,
biết là nếu đêm nay Linh Kiếm song hiệp mà
mất mạng thì số người còn lại chẳng
một ai sống sót để dời khỏi nơi
đây.

Lão liền
lớn tiếng hô: -Chúng ta sóng vai xông cả vào để
liều mạng với ác tăng.

Giữa lúc
ấy đột nhiên góc tây bắc có thanh âm rất dài vọng
lên: -Lạc ... hoa ... lưu ... thủy ...

Tiếp theo mé
tây cũng có người đáp lại: -Lạc ... hoa ... lưu
... thủy ...

Thanh âm này
chưa dứt, mé tây nam lại có tiếng người hô:
-Lạc ... hoa ... lưu ... thủy ...

Ba người
chia ba phương lớn tiếng hô.

Chỗ thì hào
phóng, chỗ lại du dương. Âm điệu không
đều nhau, nhưng đều trung khí đầy
rẫy, nội lực rất cao thâm.

Huyết Đao
lão tổ nghe tiếng ba người hô, trong lòng kinh hãi,
bụng bảo dạ: -Không hiểu ba tay cao thủ này
từ đâu cũng đến đây? Nghe thanh âm của họ
thì bản lãnh mỗi người e rằng chẳng kém gì
ta. Nếu cả ba liên thủ giáp công, ta thật khó bề
đối phó.

Trong lão lão
bận suy nghĩ kế hoạch đối địch,
chiêu đao nơi tay vẫn không trì hoãn chút nào.

Đột nhiên
lại nghe phương nam có tiếng người hô:
-Lạc ... hoa ... lưu ... thủy ...

Trong bốn
chữ thì chữ thứ tư là chữ "thủy" kéo dài
bất tuyệt vọng lại, khác nào nước sông
Trường Giang chảy ào ào.

Thủy Sanh
cả mừng reo lên: -Gia gia! Gia gia đến cho mau!

Trong quần hào
cũng có người hớn hở reo mừng: -Giang Nam
tứ lão đến rồi. Lạc Hoa Lưu Thủy! Ha ha
...

Người này
reo hò chưa dứt câu thì trước ngực máu
tươi phun ra như suối. Y bị huyết đao
đâm trúng.

Huyết Đao
lão tổ nghe trong bọn người đến lại có
một người là phụ thân của Thủy Sanh, lão
chợt nhớ ra điều gì, miệng lẩm bẩm:
-Ta đã nghe đồ đệ là Thiện Dũng nói trong
võ lâm ở Trung Nguyên trong những nhân vật lợi
hại nhất, ngoại trừ Đinh Điển, còn
Bắc tứ quái, Nam tứ lão gì đó. Bắc tứ quái
kêu bằng Phong Hổ Vân Long, Nam tứ lão là Lạc Hoa
Lưu Thủy gì đó. Ngày ấy ta nghe đến ngoại
hiệu kêu bằng "Lạc Hoa
Lưu Thủy" cho là chẳng có gì giỏi giang.
Nhưng bây giờ nghe bốn người ứng họa
với nhau, quả có chỗ đáng ngại.

Lão còn đang
ngẫm nghĩ, lại nghe bốn người đồng
thời hô: -Lạc Hoa Lưu Thủy!

Thanh âm từ
bốn mặt vọng lại làm chấn động cả
vùng sơn cốc.

Huyết Đao
lão tổ nghe thanh âm biết là bốn tay đại cao
thủ này hãy còn cách xa. Người xa nhất ở ngoài
năm dặm. Lão tính thầm: -Nếu ta giết hết bọn
địch nhân trước mắt thì bốn người
kia đến hợp lực bao vây, khó mà thoát thân
được.

Lão liền chũm
miệng hô thật dài: -Lạc Hoa Lưu Thủy! Ta đánh
cho bọn ngươi tên nào tên nấy thành lạc hoa
lưu thủy.

Tay lão bật
ra. Keng một tiếng! Thanh trường kiếm trong tay
Thủy Sanh bị bật trúng. Nàng cầm không vững,
trường kiếm tuột tay bay đi.

Huyết Đao
lão tổ lại hô: -Địch Vân! Chuẩn bị lên
ngựa đi. Chúng ta sắp thượng lộ quách.

Địch Vân
không đáp lại được. Trong lòng lấy làm khó
nghĩ, bụng bảo dạ: -Nếu mình chạy trốn
với lão thì e rằng bị chìm đắm mỗi ngày một
sâu xa, sau này khó bề thu thập. Nhưng ở lại
đây thì lập tức bị bọn kia chặt thành
từng mảnh, muốn nói nửa lời phân biệt
cũng không được.

Lại nghe
Huyết Đao lão tổ hô: -Đồ tôn! Mau dắt
ngựa ra đây!

Địch Vân
liền đi đến quyết định, tự
nhủ: -Việc khẩn yếu trước mắt là
phải trốn đi cho toàn mạng đã.

Chờ
đến lần hô hoán thứ ba của Huyết Đao
lão tổ, Địch Vân mới ưng chịu.

Chàng
lượm một cây hoa thương ở dưới
đất, tay trái cầm lấy để chống đi.
Chàng lại đến bên gốc cây dắt hai con ngựa
lại.

Một tên béo
mập sử cây bổng la lên: -Không được! Ác
tăng sắp bỏ trốn. Ta phải ngăn trở lão.

Hắn liền
vác bổng đuổi theo Địch Vân.

Huyết Đao
lão tổ nói: -Ngươi mà cản trở gã thì ta cản
trở ngươi.

[bookmark: _Toc237850716][bookmark: _Toc237828504][bookmark: _Toc237539163][bookmark: _Toc184121324]24

Môn Đao pháp xuất quỷ nhập thần

Thanh huyết
đao vung lên. Cả con người béo mập lẫn cây
bổng bị chặt làm bốn đoạn.

Những
người kia thấy hắn bị thảm tử,
cực kỳ kinh hãi, bất giác bật tiếng la
hoảng.

Huyết Đao
lão tổ bản tâm muốn làm cho mọi người
sợ hãi lùi lại, rồi lão xoay tay cắp Thủy Sanh
ngang lưng co giò chạy về phía Địch Vân. Chàng
đã dắt ngựa đi tới.

Thủy Sanh
hoảng hốt la: -Ác tăng! Buông ta ra, buông ta ra!

Nàng vung
quyền lên đấm vào lưng lão.

Kiếm pháp
của Thủy Sanh rất tinh nhuệ, nhưng thoi
quyền của nàng bất lực.

Da thịt
Huyết Đao lão tổ vừa rắn vừa dầy nên
bị nàng đấm mà lão vẫn thản nhiên như
chẳng thấy gì. Chân lão dài vọt đi một
bước đã ra xa nửa trượng. Lão chỉ nhô
lên hụp xuống mấy cái đã tới bên Địch
Vân.

Uông Khiếu
Phong đang sử môn Khổng tước khai bình một
cách rất cấp bách. Trong lúc nhất thời, gã không thu
chiêu về được ngay vẫn tiếp tục múa những
thức "Đông
triển cẩm vũ", "Tây
dịch thúy linh", "Nam nghinh
diệm hương", "Bắc
hồi thần phong".

Gã thấy
Thủy Sanh lại bị cướp, vội chạy
rượt theo. Thanh trường kiếm trong tay tuy
vẫn múa lên không ngớt, nhưng chẳng thành
chương pháp nào hết.

Huyết Đao
lão tổ nhấc Địch Vân đặt lên lưng
ngựa vàng, rồi để Thủy Sanh ngồi ở
phía trước chàng. Lão khẽ dặn: -Bốn con quỷ
vừa kêu réo đều là kình địch ghê gớm.
Ngươi phải giữ con nhỏ này làm con tin,
đừng để thị chạy mất.

Lão nói rồi
nhảy lên lưng ngựa trắng cho chạy về phía
đông.

Những
tiếng hô "Lạc Hoa Lưu Thủy, Lạc
Hoa Lưu Thủy" đã tới
gần. Có lúc một người hô riêng rẽ, có lúc hai
người, ba người rồi bốn người cùng
hô.

Thủy Sanh la
gọi: -Biểu ca, biểu ca! Mau mau lại cứu
tiểu muội.

Nàng lại
lớn tiếng hơn: -Gia gia! Gia gia! Mau đến cứu
hài nhi!

Nhưng nàng nhìn
thấy biểu ca lọt lại mỗi lúc một xa ở
phía sau ngựa.

Cặp ngựa
vàng và ngựa trắng của Linh Kiếm song hiệp là
giống Đại Uyển tuấn mã lực trong hàng
vạn mới được một con. Ngày thường
hai người tự hào về ngựa của mình đã
chạy nhanh lại dai sức. Trên đời khó kiếm
được con thứ ba như vậy. Nhưng lúc này
lại bị địch nhân sử dụng, giống súc
sinh chẳng biết gì, vẫn chạy thật lẹ
như lúc chủ cưỡi. Ngựa càng chạy mau càng
chóng xa cách Uông Khiếu Phong.

Uông Khiếu
Phong thấy không thể đuổi kịp
được, miệng không ngớt la gọi: -Biểu
muội! Biểu muội!

Một bên hô "Biểu
ca",
một người hô "Biểu
muội", thanh
âm rất bi thảm thê lương khiến Địch Vân
sinh lòng bất nhẫn, những muốn đẩy
Thủy Sanh xuống ngựa, nhưng nghĩ tới
lời Huyết Đao lão tổ vừa dặn:

Bọn
người sắp đến đều là kình
địch ghê gớm, phải giữ con nhỏ này làm con
tin, đừng để thị chạy mất. Chàng
sợ buông tha Thủy Sanh để Huyết Đao lão
tổ nổi giận thì thật nguy hiểm. Chàng biết
lão tàn nhẫn vô cùng, giết người như mổ con
gà con chó.

Sau chàng lại nghĩ
nếu bọn phụ thân của Thủy Sanh bốn
người mà đuổi kịp thì mình nhất
định không thoát chết.

Trong lúc nhất
thời, chàng ngần ngừ không tìm ra quyết
định. Chàng nghe tiếng Thủy Sanh la gọi "Biểu
ca" đã
kiệt lực khan tiếng. Lòng chàng se lại nghĩ
thầm: -Mối tình ái giữa hai người cực
kỳ thâm trọng mà bị kẻ khác chia lìa. Giữa ta và
sư muội ... ha ha! Ta và sư muội cũng đã
ở trong tình trạng này, nhưng nàng đối đãi
với ta có bao giờ được như Thủy cô
nương đối với biểu ca?

Nghĩ tới
đây, chàng không khỏi thương tâm, miệng lẩm
bẩm: -Cô đi đi!

Chàng đưa
tay đẩy một cái cho nàng rớt xuống.

Không ngờ
Huyết Đao lão tổ tuy chạy trước dẫn
đường mà vẫn lưu tâm đến con ngựa
đằng sau. Lão thấy tiếng la gọi của
Thủy Sanh đột nhiên dừng lại rồi tiếng
la "úi chao!".
Một người rớt xuống đất.

Lão cho là
Địch Vân bị gẫy chân không kiềm chế
được Thủy Sanh liền quay ngựa lại.

Người
Thủy Sanh đang rớt xuống, khẽ nhảy lên
một cái là đứng vững. Lập tức nàng co giò
chạy như điên về phía Uông Khiếu Phong.

Hiện giờ
hai bên đã cách nhau ngoài năm chục trượng.
Một người chạy từ đông qua tây, một
người chạy từ tây qua đông, mỗi lúc một
gần.

Một
người la "Biểu ca",
một người hô "Biểu
muội",
kể sao cho xiết nỗi vui mừng!

Huyết Đao
lão tổ mỉm cười nói: -Để thị hoan
hỷ một lúc.

Lão dừng
ngựa không nhúc nhích.

Khi thấy Uông
Khiếu Phong còn cách Thủy Sanh không đầy hai chục
trượng, mới thúc vế vào bụng ngựa, hú lên
một tiếng, tung ngựa rượt theo Thủy Sanh.

Địch Vân
khiếp sợ giục thầm trong bụng: -Chạy cho
mau! Chạy cho mau!

Phía đối
diện còn mấy hán tử sống sót thấy Huyết
Đao lão tổ ngậm đao trong miệng, vọt
ngựa xông lại, đồng thanh hô lớn: -Chạy cho
mau! Chạy cho mau!

Thủy Sanh nghe
tiếng vó ngựa dồn dập ở sau lưng mỗi
lúc một gần. Nhưng hai người hết sức
chạy, Thủy Sanh trong chớp mắt đã tiếp cận
Uông Khiếu Phong.

Nàng chạy
cơ hồ muốn bể ngực. Hai gối mỏi
rời không biết té lúc nào, song nàng vẫn gắng
gượng chống đỡ.

Đột nhiên
Thủy Sanh cảm thấy con ngựa trắng thở phì
phì vào sau lưng. Tiếp theo Huyết Đao lão tổ
cười hỏi: -Còn trốn được nữa không?

Thủy Sanh
vươn hai tay ra, nhưng Uông Khiếu Phong còn ở ngoài
hai trượng, tay trái Huyết Đao lão tổ đã
nắm lấy đầu vai nàng.

Thủy Sanh
bật tiếng la hoảng, muốn khóc òa lên.

Bỗng nghe
thanh âm từ ái rất quen thuộc la gọi: -Sanh nhi! Sanh
nhi đừng sợ. Gia gia đến cứu đây.

Thủy Sanh nghe
rõ tiếng phụ thân, nàng mừng quýnh, phấn khởi
tinh thần.

Một
luồng khí lực không hiểu từ đâu đem lại
khiến nàng nhảy một cái ra xa hơn trượng.

Huyết Đao
lão tổ đã bám được vào vai nàng mà còn bị
tuột mất.

Uông Khiếu
Phong xổ về phía trước. Hai người tay trái
đã bắt lấy nhau.

Uông Khiếu
Phong tay mặt cầm trường kiếm vung lên thành
một bông kiếm hoa. Gã mừng thầm lẩm bẩm:
-Trời còn tựa khiến sư phụ chạy
đến kịp thời. Bây giờ không sợ bọn dâm
tăng ác ma nữa.

Huyết Đao
lão tổ cười khành khạch phóng huyết đao ra.

Uông Khiếu
Phong vội vung trường kiếm lên gạt.

Đột nhiên
thanh huyết đao lấp loáng ánh hồng chuyển cong
đi như một cái đai mềm nhũn đè xuống
lưỡi kiếm. Mũi đao hớt về phía bàn tay
gã.

Nếu Uông
Khiếu Phong không buông tay bỏ kiếm thì một bàn tay
sẽ thành tàn phế.

Trong lúc hoang
mang, gã biến chiêu rất mau lẹ, nhả luồng kình
lực ở lòng bàn tay ra, liệng trường kiếm
về phía địch nhân.

Huyết Đao
lão tổ bật ngón tay trỏ bên trái cho thanh trường
kiếm bắn về phía một lão già ở mé tây. Tay
mặt lão cầm huyết đao hươi ra phía
trước chém vào mặt Uông Khiếu Phong.

Uông Khiếu
Phong phải ngửa người về phía sau để né
tránh, chẳng thể không buông tay Thủy Sanh ra.

Huyết Đao
lão tổ vươn tay trái nắm lấy mình Thủy Sanh
nhấc bổng lên đặt ngang trên yên ngựa.

Lão không bắt
đầu ngựa quay lại mà cho xô về phía
trước xông tới trước mặt quần hào
ở Trung Nguyên.

Mấy hán
tử cản đường thấy Huyết Đao lão
tổ phóng ngựa xông lại, kêu rầm lên, tản sang hai
bên.

Huyết Đao
lão tổ miệng phát ra những tiếng u ú quái gở,
chém ngã một hán tử rồi tung ngựa quanh đi
một vòng cho chạy về phía Địch Vân.

Đột nhiên
mé tả bóng sáng lấp loáng. Thanh trường kiếm
dưới ánh trăng phản chiếu hào quang lóa mắt.
Một luồng kiếm quang lạnh lẽo phóng tới trước
ngực lão.

Huyết Đao
lão tổ xoay đánh soạt một tiếng. Đao
kiếm đụng nhau làm chấn động hổ
khẩu tê chồn.

Huyết Đao
lão tổ lẩm bẩm: -Nội lực ghê gớm quá!

Giữa lúc
ấy mé hữu lại có thanh trường kiếm
đưa tới. Đường kiếm này rất
kỳ dị. Mũi kiếm vạch thành những vòng tròn
trước lớn sau nhỏ dần lại, không ai nhìn rõ
kiếm chiêu nhằm vào chỗ nào.

Huyết Đao
lão tổ kinh hãi la thầm: -Thái Cực kiếm danh gia
đã tới.

Lão vận kình
ra tay mặt, cũng vung thanh huyết đao thành vòng tròn.
Vòng đao vòng kiếm đụng nhau bật lên những
tiếng choang choảng. Tia lửa bắn tung tóe.

Đối
phương quát lớn: -Hảo đao pháp!

Rồi nhảy
sang bên né tránh.

Người này
là một đạo nhân mình mặc áo hạnh hoàng
đạo bào.

Huyết Đao
lão tổ cũng la lên: -Kiếm pháp của đạo
trưởng hay quá!

Người
đứng mé tả quát: -Buông con gái ta xuống.

Cả kiếm
lẫn chưởng hai luồng kình lực đều xô
tới.

Địch Vân
ở đằng xa ngó thấy Huyết Đao lão tổ
lại bắt được Thủy Sanh và đang bị
hai người giáp kích.

Lão mé tả râu
trắng như bạc, tướng mạo tuấn nhã,
miệng không ngớt la: -Buông con ta xuống!

Lão là phụ
thân của Thủy Sanh.

Chàng lại
thấy hắn mỗi lần tiếp một chiêu kiếm,
người lão lảo đảo, dường như
nội lực sút kém đối phương.

Trên
đường sơn đạo ở mé tây lại có hai
người chạy đến, thân hình nhanh như gió.
Hiển nhiên cũng là những hảo thủ bản lãnh
cực cao.

Địch Vân
bụng bảo dạ: -Hai người kia đến
nữa là bốn vây đánh thì Huyết Đao lão tổ
nhất quyết không địch nổi, chẳng chết
cũng bị trọng thương. Chi bằng ta liệu
đường trốn sớm đi là hơn.

Nhưng chàng
lại nghĩ: -Nếu ta không được lão ra tay
cứu viện thì đã chết dưới lưỡi
kiếm của Uông Khiếu Phong rồi. Con người
vong ơn phụ nghĩa chạy lấy mình thì thật là
hèn nhát!

Chàng liền
dừng ngựa chờ đợi.

Bỗng nghe
Huyết Đao lão tổ lớn tiếng hô: -Lão phu trả
con cho đây.

Lão giơ tay
lên, tung người Thủy Sanh lên không, vượt qua
đỉnh đầu Thủy Đại rớt xuống
chỗ Địch Vân.

Biến
diễn này ra ngoài sự tiên liệu của mọi
người. Thủy Sanh người đang chơi vơi
trên không, thét lên lanh lảnh.

Cả những
người bàng quang cũng kêu réo om sòm.

Địch Vân
thấy Thủy Sanh bay về phía mình, thế đạo
rất gấp. Nếu không đón lấy để nàng
rớt xuống tất bị trọng thương. Chàng
vội giang tay ra ôm lấy Thủy Sanh.

Phát liệng này
luồng lực đạo rất nặng. May mà
Địch Vân ngồi trên lưng ngựa, nên quá phân
nửa lực đạo do con vật chịu đựng.

Lúc Huyết
Đao lão tổ quăng Thủy Sanh đi đã
điểm huyệt nàng, nên nàng không cử động
được, đành để mặc người thu
thập, chẳng còn lực lượng đâu mà phản
kháng. Chỉ có miệng vẫn nói được, nàng
lớn tiếng la: -Tiểu ác hòa thượng! Mau buông ta
ra!

Huyết Đao
lão tổ vung đao chém tới Thủy Đại luôn hai
nhát, rồi chém la đạo hai đao. Lão chỉ một
mực tấn công bằng những chiêu số khủng
khiếp, chứ không phòng thủ. Miệng lão hô lớn:
-Thằng nhỏ Địch Vân ngoan ngoãn kia! Trốn mau
đi! Trốn mau đi! Bất tất phải chờ ta.

Địch Vân
hoang mang, chân tay luống cuống.

Uông Khiếu
Phong và mấy người ngoài đều chống kiếm
la lớn: -Hãy giết gã tiểu dâm tăng này đi!

Đồng
thời rảo bước chạy tới.

Huyết Đao
lão tổ không ngớt thúc giục: -Trốn mau đi!
Trốn mau đi!

Chàng liền
giựt dây cương cho ngựa vọt đi.

Nguyên Địch
Vân đang cùng Huyết Đao lão tổ chạy về
hướng đông, nhưng lúc này chàng hoảng hốt,
lại cho ngựa chạy qua phía tây.

Huyết Đao
lão tổ mút tít huyết đao càng đánh càng lẹ.
Một làn ánh hồng bao phủ toàn thân lão. Lão vừa
cười vừa nói lớn cho Địch Vân nghe: -Ta
muốn để cho con nhỏ xinh đẹp bồi
tiếp ngươi, chứ không để lão già vô bổ
này làm bạn với ngươi.

Lão thúc hai chân
vào bụng ngựa. Con vật vọt lên không lao về phía
trước.

Thủy
Đại nóng nảy cứu con gái, không muốn lằng
nhằng với Huyết Đao lão tổ, liền thi
triển môn khinh công "Đăng bình
độ thủy", người
lướt đi như lướt trên mặt nước
để rượt theo Địch Vân.

Nhưng
Địch Vân cưỡi ngựa Đại Uyển
lương câu chính Thủy Đại ngày trước
đã bỏ ra hơn năm trăm lạng bạc mua
về. Cước trình của nó, ngoại trừ con
bạch mã mà Huyết Đao lão tổ đang cưỡi,
hiện nay hiếm có con nào bì kịp.

Con ngựa vàng
tuy đã hai người cưỡi trên lưng mà vẫn
chạy rất mau, Thủy Đại không sao đuổi
kịp. Lão gầm lên: -Dừng bước! Dừng bước!

Con ngựa tuy
nghe biết tiếng chủ, nhưng Địch Vân rít
mạnh dây cương, nó không thể dừng lại
được.

Thủy
Đại quát mắng: -Tên tiểu ác tăng kia!
Ngươi mà không dừng lại thì lão gia chặt
ngươi thành mấy chục khúc.

Thủy Sanh la
gọi: -Gia gia! Gia gia!

Thủy
Đại nghe con la gọi thất thanh, lòng đau như
cắt, lớn tiếng an ủi nàng: -Hài nhi bất tất
phải hoang mang!

Trong khoảnh
khắc, một người một ngựa đuổi
nhau chạy chừng hơn một dặm.

Thủy
Đại tuy khinh công trác tuyệt, nhưng tuổi đã
già nua không còn dai sức. Con ngựa vàng vẫn chạy
nhanh, quãng cách mỗi lúc một xa.

Bỗng nghe
đánh vù một tiếng. Sau lưng một luồng gió
quạt tới. Thủy Đại xoay tay đưa
kiếm lên gạt đánh "choang"
một tiếng, đẩy thanh huyết đao của
Huyết Đao lão tổ sang một bên.

Lại nghe
cơn gió lướt qua bên mình. Huyết Đao lão tổ
vừa cười khanh khách vừa phóng ngựa trắng
rượt theo Địch Vân.

Huyết Đao
lão tổ cùng Địch Vân phóng ngựa chạy nhanh
một hồi bỏ địch nhân ở phía sau một
quãng xa.

Huyết Đao
lão tổ xem chừng đối phương không thể
đuổi kịp được nữa, lão sợ làm
tổn thương đến ngựa liền hô
Địch Vân thả lỏng dây cương cho ngựa
chạy chậm lại.

Lão lại không
ngớt ca ngợi tấm lòng trung hậu của
Địch Vân. Cả những lúc tình thế cực kỳ
nguy hiểm, chàng vẫn không chịu một mình chạy
trốn để thoát thân trước.

Địch Vân
chỉ gượng cười chứ không nói gì.

Khi chàng liếc
mắt nhìn Thủy Sanh thấy nàng lộ vẻ khiếp
sợ lại ra chiều khinh khỉnh thì biết là nàng
giận mình đến cực điểm, nhưng vụ
này chàng chẳng có cách nào giải thích được, chàng
đành tự nhủ: -Tùy cô muốn nghĩ thế nào thì
nghĩ. Dù có thóa mạ ta là dâm tăng, là ác tặc ta
cũng đành phải chịu.

Huyết Đao
lão tổ lên tiếng: -Này này! Con nhỏ kia! Bản lãnh
của gia gia ngươi quả nhiên không phải tầm
thường. Ha ha! Nhưng tổ sư gia còn hơn gia gia
ngươi một bậc. Dù lão có phát huy tận khí lực
cũng chẳng thể ngăn cản được
Tổ sư gia.

Thủy Sanh
hằn học trợn mắt lên nhìn lão chứ không nói gì.

Huyết Đao
lão tổ lại hỏi: -Ngoài ra còn lão đạo sử
kiếm là ai? Hắn là nhân vật thế nào trong bọn
Lạc Hoa Lưu Thủy?

Thủy Sanh
đã quyết định chủ ý. Bất luận lão
hỏi gì, nàng cũng không lý đến.

Huyết Đao
lão tổ vừa cười vừa hỏi Địch Vân:
-Này đồ tôn! Đàn bà con gái quý nhất là cái gì?

Địch Vân
giật bắn người lên, bụng bảo dạ:
-Hỏng bét! Lão hòa thượng này muốn làm nhơ
nhuốc tấm thân trong trắng của cô nương
đây. Ta dùng cách gì cứu cô cho được?

Ngoài miệng chàng
đáp: -Tiểu tử không rõ.

Huyết Đao
lão tổ nói: -Con gái nhà người ta quý nhất là
gương mặt. Con nhỏ này không chịu trả
lời những câu hỏi của ta, vậy ta dùng đao
vạch lên mặt thị bảy đường chiều
ngang, tám đường chiều dọc. Chiêu này đã có
tên của nó kêu bằng "Hoành thất
thụ bát",
ngươi bảo như vậy có đẹp không?

Lão nói rồi
rút huyết đao ở sau lưng ra đánh "Soạt"
một cái cầm tay.

Thủy Sanh là
một cô gái cực kỳ cương liệt. Bất
hạnh cho cô bị lọt vào tay hai tên dâm tăng đã
quyết tâm một chết cho rồi, không mong gì
được may mắn sống sót nữa. Tuy nhiên
người thiếu nữ vẫn có thiên tính là ưa
vẻ mặt yêu kiều.

Nàng nghĩ
tới gương mặt đẹp như ngọc
của mình mà bị lão ác tăng này vạch thành Hoành
thất thụ bát, nàng không nhịn được, run
bắn người lên.

Song nàng lại
nghĩ: -Nếu lão phá hủy dong mạo của ta không
chừng ta có thể giữ được tấm thân trong
trắng mà chết thì đây lại là một điều
đại hạnh trong những cái bất hạnh.

Huyết Đao
lão tổ cầm đao khoa lên trước mặt Thủy
Sanh để hăm dọa nàng rồi hỏi: -Ta hỏi
ngươi:

Lão đạo
kia là ai? Ngươi không trả lời thì ta vạch đao
này xuống.

Thủy Sanh
tức giận đáp: -Ác tăng! Ngươi giết
bản cô nương đi!

Huyết Đao
lão tổ tay mặt hạ đao. Ánh hồng thấp thoáng.
Lão đã đã vạch một nhát trên mặt nàng.

Địch Vân "Ối" lên
một tiếng, không nỡ nhìn vào.

Thủy Sanh
ngất xỉu.

Huyết Đao
lão tổ nổi lên một tràng cười khanh khách,
giục ngựa tiến về phía trước.

Địch Vân
không nhịn được, cúi xuống ngó Thủy Sanh
thấy mặt nàng hãy còn nguyên vẹn, chẳng có vết
tích gì, chàng không khỏi mừng thầm, bụng bảo dạ:
-Đao pháp của lão tinh thâm đến mực muốn sao
được vậy, chẳng sai một ly.

Nguyên nhát đao
vừa rồi, lưỡi đao lướt qua hai bên
mặt Thủy Sanh mà chỉ cắt đứt mấy
sợi tóc mai, chứ không tổn thương gì đến
da thịt nàng.

Thủy Sanh
dần dần hồi tỉnh. Hai hàng nước mắt
trào ra. Nàng ngó thấy Địch Vân đang lộ vẻ
tươi cười lại càng phẫn nộ, liền
cất tiếng thóa mạ: -Ngươi ... ngươi ... ngươi
là một đứa tệ hại ... gây ra tai họa ...

Nàng toan nặng
lời thóa mạ Địch Vân, nhưng bình nhật ăn
nói cùng cử chỉ đều theo lễ độ, văn
nhã. Trước nay chưa từng thốt ra những
lời thô tục. Trong lúc nhất thời, nàng không nghĩ
ra được câu gì hung dữ tàn độc để
mắng chửi.

Huyết Đao
lão tổ lại khoa đao lên quát: -Ngươi không trả
lời thì nhát đao thứ hai lại vạch xuống
đó.

Thủy Sanh
nghĩ rằng lão đã vạch một đao thì bây
giờ có vạch thêm mấy đao nữa cũng vậy
thôi. Nàng lại la: -Ngươi giết ta lẹ đi!
Ngươi giết ta lẹ đi!

Huyết Đao
lão tổ bật cười đanh ác đáp: -Cái đó
dễ lắm!

Vèo một
tiếng khẽ vang lên. Lưỡi đao lại
lướt qua bên mặt nàng.

Lần này
Thủy Sanh chưa mất tri giác, nàng cảm thấy trên má
mát rượi, chứ chẳng đau đớn gì mà
cũng không có máu chảy ra, nàng mới biết lão ác
tăng chỉ hăm dọa, chưa làm thương
tổn gì đến mặt mũi, trong bụng mừng
thầm, bất giác thở phào một cái.

Huyết Đao
lão tổ nhìn Địch Vân hỏi: -Hảo đồ tôn!
Hai nhát đao của sư tổ thế nào?

Địch Vân
đáp: -Đao pháp của sư tổ cực kỳ cao
minh! Trong thiên hạ ít người bì kịp.

Hai câu này chàng
nói với dạ chân thành.

Huyết Đao
lão tổ hỏi: -Ngươi có muốn học không?

Địch Vân
động tâm tự nhủ: -Ta đang nghĩ không có cách
gì để bảo toàn tấm thân trong trắng cho Thủy
tiểu thơ. Nếu ta quấn lấy lão hòa
thượng này học võ nghệ, để lão dụng tâm
truyền thụ, không rảnh để nẩy tà niệm.
Dần dà ta sẽ nghĩ cách cứu nàng. Điều
cần nhất là ta phải làm cho lão vui dạ.

Chàng nghĩ
vậy liền đáp: -Đồ tôn rất hâm mộ
đao pháp xuất quỷ nhập thần của sư
tổ. Nếu sư tổ truyền thụ cho đồ
tôn được mấy chiêu này thì ngày sau có chạm trán
hạng tiểu bối như biểu ca của Thủy cô
nương cũng không sợ gã khinh khi và khỏi làm thương
tổn đến oai phong của sư tổ lão nhân gia.

Chàng bản tính
chất phác, ngày thường khó nghĩ được câu
nói dối. Bây giờ chàng đang nóng ruột cứu
người mà phải nịnh bợ lão. Chàng xưng hô lão
bằng sư tổ lão nhân gia không khỏi trong lòng hổ
thẹn, bất giác mặt đỏ bừng lên.

Thủy Sanh "hừ"
một tiếng rồi thóa mạ: -Quân mặt dầy không
biết mắc cỡ!

Huyết Đao
lão tổ nức lòng hỡi dạ nói: -Công phu huyết
đao của ta chẳng thể một sớm một
chiều mà học được.

Thôi đành
thế này vậy. Trước hết ta hãy truyền
thụ cho ngươi một chiêu về môn "Phê
chỉ, tước thủ." Khi ngươi
luyện tập, trước hết là lấy trăm
tờ giấy trắng xếp thành một tập
đặt trên bàn, rồi lướt đao hớt ngang
một cái cho một tờ giấy rớt xuống,
nhưng không được đụng đến tờ
thứ hai. Chiêu đao thứ nhì quét hai tờ, chiêu thứ
ba quét ba tờ, kỳ cho đến lúc quét hết một
trăm tờ.

Thủy Sanh hãy
còn tính trẻ nét, không nhịn được, lên tiếng
xen vào: -Nói khoác!

Huyết Đao
lão tổ cười đáp: -Ngươi bảo lão gia nói
khoác ư? Để lão gia thử cho mà coi.

Dứt lời
lão vươn tay nhổ một sợi tóc trên đầu
nàng.

Thủy Sanh
thấy hơi đau, la lên: -Lão làm gì vậy?

[bookmark: _Toc237850717][bookmark: _Toc237828505][bookmark: _Toc237539164][bookmark: _Toc184121325]25

Lão hung tăng lạm sát vô cớ

Huyết Đao
lão tổ không lý gì đến Thủy Sanh, cầm sợi
tóc đặt lên sống mũi nàng rồi phóng ngựa cho
chạy lẹ về phía trước.

Lúc này Thủy
Sanh nằm co ro trên lưng ngựa phía trước
Địch Vân. Nàng thấy Huyết Đao lão tổ
đặt sợi tóc vào đầu mũi, làm cho ngứa
ngáy mà không hiểu lão giở trò quỷ gì. Nàng toan há miệng
thổi sợi tóc bay đi thì Huyết Đao lão tổ hô:
-Đừng có cử động. Hãy nhìn cho rõ!

Đoạn lão
bắt đầu ngựa quay trở lại.

Lúc hai con
ngựa giáp nhau rồi lướt qua, Thủy Sanh chỉ
thấy trước mắt ánh hồng thấp thoáng.
Sống mũi nàng mát rượi, sợi tóc không thấy
đâu nữa.

Bỗng nghe
Địch Vân reo lên: -Tuyệt diệu! Thật là tuyệt
diệu!

Huyết Đao
lão tổ đưa thanh huyết đao ra thì thấy
sợi tóc nằm bằng bặn trên lưỡi đao.

Huyết Đao
lão tổ và Địch Vân đều trọc đầu.
Vậy sợi tóc dài mềm mại kia dĩ nhiên là của
Thủy Sanh, chẳng thể giả mạo được.

Thủy Sanh
vừa kinh hãi vừa bội phục, bụng bảo
dạ: -Võ công lão hòa thượng này thật cao thâm khôn
lường! Nhát đao vừa rồi lên cao một ly là
không hớt được sợi tóc, mà thấp xuống
một ly là sống mũi ta bị xẻo đứt. Lão
phóng ngựa vung đao hớt lấy sợi tóc so với
hớt tờ giấy mỏng còn khó khăn hơn
nhiều.

Địch Vân
muốn lấy lòng Huyết Đao lão tổ, chàng tuôn ra
những lời nịnh hót, nhưng miệng lưỡi
vụng về, chỉ quanh đi quẩn lại có mấy
câu "Đao
pháp tuyệt diệu", "Đồ
tôn chưa từng thấy qua" ...

Thủy Sanh
mắt trông thấy thần kỹ của Huyết Đao
lão tổ nên nghe Địch Vân phỉnh phờ cũng không
cho là quá đáng. Có điều nàng nhận ra Địch Vân
muốn lấy lòng sư tổ mà đưa lời
nịnh hót như vậy thì nhân cách hèn hạ quá.

Huyết Đao
lão tổ bắt ngựa lại cùng Địch Vân đi
song song một chiều.

Lão nói: -Còn
về môn "Tước
hủ" thì
đặt một tấm đậu lên tấm ván gỗ
rồi vung đao mà hớt từng nhát một. Tấm
đậu dầy hai tấc hớt thành hai mươi
miếng mà miếng nào cũng đều nhau. Công phu chiêu
này trong bước đầu mới kể là sự thành
tựu nhỏ bé.

Địch Vân
hỏi: -Làm được như vậy mà còn là thành
tựu nhỏ bé thôi ư?

Huyết Đao
lão tổ đáp: -Dĩ nhiên là thế. Ngươi
đứng vững vàng một chỗ hớt đậu
hũ khó hay là vừa chạy vừa hớt sợi tóc
đặt trên sống mũi con nhỏ này khó? Ha ha!

Địch Vân
lại tâng bốc: -Sư tổ gia gia được
trời phú cho bản lãnh phi thường, người
thường bì thế nào được? Đồ tôn
chỉ mong luyện thành một phần mười công phu
của sư tổ gia gia đã đủ lấy làm
thỏa mãn lắm rồi!

Huyết Đao
lão tổ đắc ý cười khanh khách.

Thủy Sanh
lại thóa mạ: -Quân mặt dầy! Phường đê
hèn!

Những kẻ
không quen nịnh hót thốt câu đầu rất
ngượng miệng. Con người chất phác như
Địch Vân mà tuôn ra những lời tâng bốc không
khỏi bẽn lẽn, nhưng nói nhiều rồi cũng
quen đi.

May ở
chỗ Huyết Đao lão tổ quả là nhân vật
bản lãnh phi thường những lời ca tụng
của Địch Vân không phải là quá đáng. Có
điều bản tính chàng vốn không ưa bợ
đỡ mà phải nói ra những câu như vậy không
khỏi thẹn mặt hổ lòng.

Huyết Đao
lão tổ nói: -Tư chất ngươi không đến
nỗi kém cỏi. Nếu ngươi chịu khổ công
rèn luyện tất có cơ thành tựu. Được rồi!
Ngươi lại đây thử coi!

Lão nói rồi
lại vươn tay nhổ một sợi tóc của
Thủy Sanh đặt lên sống mũi nàng.

Thủy Sanh kinh
hãi liền thổi cho sợi tóc bay đi. Nàng la lên: -Tên
tiểu hòa thượng này không làm được đâu.
Sao lão lại để gã thử thách một cách hồ đồ
như vậy?

Huyết Đao
lão tổ đáp: -Nghệ thuật chưa rèn luyện thì
không hiểu. Lần đầu không được thì
lần thứ hai sẽ thành. Lần thứ hai, thứ ba
không thành thì đến tám lần, mười lần, mãi
cũng phải được.

Lão lại
nhổ một sợi tóc của Thủy Sanh đặt lên
sống mũi nàng rồi đưa đao cho Địch
Vân nói: -Ngươi thử đi coi!

Địch Vân
tiếp lấy huyết đao. Chàng liếc mắt nhìn
Thủy Sanh nằm ngang ở trước mặt, nàng
lộ vẻ phẫn nộ đến cùng cực mà trong
khóe mắt tỏ ra rất khủng khiếp.

Thủy Sanh
biết Địch Vân chưa từng luyện qua môn
đao pháp này, nếu chàng cũng làm như Huyết Đao
lão tổ thì thanh lợi đao lướt qua sẽ
xẻo đứt mũi nàng không còn nghi ngờ gì nữa.
Có khi chàng còn bổ đầu nàng thành hai mảnh cũng
chưa biết chừng.

Sau nàng lại
tự an ủi: -Thế cũng hay! Thà rằng ta chết
dưới lưỡi đao của tên ác tăng còn
hơn để hai người bọn chúng làm nhục.

Nói là nói
vậy, nhưng nghĩ đến chết thật, nàng
không khỏi khiếp sợ.

Dĩ nhiên
Địch Vân không dám thử thách. Chàng nhìn Huyết Đao
lão tổ hỏi: -Sư tổ gia gia! Chiêu đao này
đưa ra, thủ kình phải thế nào?

Huyết Đao
lão tổ đọc câu: -Yêu kình vận tý, kiêm thông ư tý.
Tý tu vô kình, uyển tu vô lực.

Lão giải thích
thế nào là yêu kình vận tý, thế nào là kiêm thông ư tý.

Đoạn lão
cầm lấy thanh huyết đao thuyết minh thế nào
là vô kình thắng hữu kình, vô lực tức hữu
lực. Thuyết pháp tựa hồ huyền diệu mà
thực ra rất chí lý về võ học.

Địch Vân
nghe lão nói gật đầu lia lịa đáp: -Đáng
tiếc là đồ tôn bị người hãm hại, xuyên
thủng xương tỳ bà lại cắt đứt gân
tay không phát huy được nội lực.

Huyết Đao
lão tổ hỏi: -Ngươi bị xuyên thủng
xương tỳ bà làm sao? Cắt đứt gân tay thế
nào?

Địch Vân
đáp: -Đồ tôn bị người bắt giam vào
ngục, hành hạ cực kỳ khổ sở.

Huyết Đao
lão tổ cười khà khà rồi thả ngựa đi
song song với chàng. Lão bảo chàng cởi áo ra coi thì
quả nhiên thấy xương bả vai lõm xuống.
Xương tỳ bà hai bên đầu xuyên thủng lỗ
lớn để xỏ dây lòi tói. Miệng vết
thương chưa liền lại được.

Những ngón tay
mặt chàng bị chặt tầy, gân cánh tay bị cắt
đứt. Có thể nói chàng đã thành phế nhân. Ấy
là chưa kể vụ Linh Kiếm song hiệp cho ngựa
xéo lên gẫy xương đùi.

Địch Vân
lẩm bẩm: -Ta bị thương thảm hại
thế này mà lão còn cười được.

Huyết Đao
lão tổ cười hỏi: -Ngươi đã làm hại
bao nhiêu khuê nữ con nhà người ta? Hà hà! Thằng
nhỏ này cũng giống tham hoa hiếu sắc, chẳng
nghĩ gì đến thân mình mới mắc tai nạn, có
đúng thế không?

Địch Vân
đáp: -Không phải đâu.

Huyết Đao
lão tổ cười hỏi: -Thú thật đi!
Ngươi bị người ta bắt được
giam vào ngục, phải chăng vì gái mà mắc họa?

Địch Vân
sửng sốt một chút rồi nghĩ bụng: -Ta
bị tiểu thiếp của Vạn Chấn Sơn hãm
hại. Mụ bảo ta ăn cắp tiền và dụ
mụ đi trốn thì quả nhiên mang vạ vì đàn bà.

Bất giác chàng
nghiến răng nghiến lợi hằn học đáp:
-Đúng thế! Con tiện nhân kia làm cho đồ tôn
cực kỳ đau khổ. Tất có ngày đồ tôn
phải trả mối thù này.

Thủy Sanh
không nhịn được xen vào lên tiếng thóa mạ:
-Chính ngươi gây nên bao việc bại hoại còn đổ
cho người ta gieo vạ. Trong đám hèn hạ trên
thế gian thì tên tiểu tặc như ngươi
đứng đầu.

Huyết Đao
lão tổ lại cười hỏi: -Con nhỏ này lớn
mật quá! Hài nhi! Ngươi lột trần truồng
thị ra để coi thị còn dám thóa mạ ngươi
nữa hay thôi?

Địch Vân
đành ư hử cho xuôi chuyện.

Thủy Sanh
nổi giận lại quát mắng: -Tên tiểu tặc này!
Ngươi dám ...

Thực ra
hiện thời nàng không nhúc nhích được. Nếu
Địch Vân là hạng khinh bạc, làm theo lời
Huyết Đao lão tổ thì nàng cũng đành chịu. Câu
nàng hỏi "Ngươi dám ..."
chẳng qua là lời dọa suông trong lúc chẳng có cách nào
chống cự.

Địch Vân
thấy Huyết Đao lão tổ liếc cặp mắt dâm
tà ngó lui ngó tới miệng cười một cách rất
khả ố, tỏ ra ý niệm xấu xa, chàng tính thầm
trong bụng: -Ta biết làm cách nào để di chuyển tâm
tư của lão, cho lão khỏi chú ý đến cô này?

Chàng liền
hỏi: -Sư tổ gia gia! Con người đồ tôn
đã thành phế nhân liệu còn luyện võ được
chăng?

Huyết Đao
lão tổ đáp: -Sao lại không được? Dù cho hai
chân hai tay bị chặt cụt cũng vẫn có thể
luyện được công phu của Huyết đao môn.

Địch Vân
reo lên: -Thế thì hay tuyệt!

Giọng nói
của chàng tỏ ra vui mừng thật sự.

Hai người
vừa nói chuyện vừa lỏng buông tay khấu cho
ngựa đi thong thả.

Bất giác
đã chuyển vào đường lớn.

Bỗng nghe
tiếng đồng la choang choảng vang lên, pha lẫn
với tiếng đàn tiếng sáo. Một đám
rước dâu từ phía trước đi tới.

Đoàn
người đến bốn, năm chục đang
đưa một cỗ kiệu hoa.

Phía sau một
chàng ăn mặc diêm dúa lại đeo vành hoa, cưỡi
con ngựa trắng.

Đó là tân lang.

Địch Vân
bắt ngựa ra mé đường để
nhường lối. Trong lòng hồi hộp, chàng sợ
bị đoàn người khám phá ra hành tung của mình.

Huyết đao
tăng phóng ngựa xông thẳng vào đám cưới.

Mọi
người lớn tiếng la ó, mỗi người
một câu.

Có người
quát hỏi: -Này! Tránh ra! Định làm gì vậy?

Một số
người khác lớn tiếng thóa mạ: -Xú hòa thượng!
Người ta có việc vui mừng, sao lão không
nhường lối?

Huyết Đao
lão tổ còn cách đám cưới chừng hai
trượng liền dừng ngựa lại.

Hai tay chấp
để sau lưng, lão cười hỏi: -Này! Cô dâu
mới thế nào? Có đẹp không?

Trong đám
rước dâu, một đại hán rút đòn kiệu
chạy tới, thanh thế hùng dũng, lớn tiếng
quát hỏi: -Lão trọc chó má kia! Không muốn sống
nữa hay sao?

Cái đòn
kiệu lớn hơn cánh tay, dài chừng một
trượng. Đại hán hai tay cầm giơ lên, coi oai
phong lẫm liệt.

Huyết Đao
lão tổ nhìn Địch Vân cười nói: -Ngươi coi
cho rõ. Đây cũng là một lối công phu.

Lão nhoai mình
về phía trước, rung động thanh huyết
đao.

Thanh huyết
đao chẳng khác gì con xích luyện xà bò rất lẹ trên
đòn kiệu từ tả qua hữu. Tiếp theo lão thu
đao tra vào vỏ, nổi lên tràng cười khanh khách.

Trong đám
cưới lại có tiếng người quát mắng: -Lão
trọc kia! Đứng chắn trước kiệu hoa
thật là điều bất lợi ...

Tiếng thóa
mạ chưa dứt, đại hán tay cầm đòn
kiệu bỗng la lên một tiếng: -Trời ơi!

Tiếp theo là
những tiếng cạch cạch liên thanh. Những mẩu
gỗ dài chừng hai tấc một rớt xuống
đất. Trong tay gã cũng còn cầm một mẩu dài
hai tấc.

Nguyên trong
khoảnh khắc vừa rồi, cây đòn kiệu dài
hơn trượng đã bị Huyết đao tăng
cắt đứt thành mấy chục khúc. Thủ pháp
của lão vừa mau lẹ vừa kỳ lạ như có tà
thuật. Dù là cao thủ võ lâm thấy thế cũng
phải kinh dị.

Cả đám
cưới bao nhiêu người đều trợn mắt
líu lưỡi. Hồi lâu không ai thốt nên lời.

Huyết Đao
lão tổ lại nổi tràng cười hô hố. Lão rút
đao ra khỏi vỏ bổ dọc một nhát, quét ngang
một đường. Lão đã chặt đại hán kia thành
bốn mảnh rồi lớn tiếng quát: -Ta muốn coi
mặt tân nương tử là một điều vinh
dự cho các ngươi, can chi mà phải kinh hãi.

Đoàn
người thấy lão hành hung khủng khiếp như
vậy ngay trên đường cái giữa ban ngày
đều sợ hết hồn.

Người nào
lớn mật mới la thành tiếng rồi ù té chạy.

Phần đông
cặp giò nhũn ra không chạy được. Thậm
chí có người sợ đến té đái vãi phân, khi nào
còn dám nhúc nhích?

Huyết Đao
lão tổ vung huyết đao một cái đã cắt
đứt tấm rèm kiệu. Tay trái lão chụp vào
trước ngực cô dâu lôi ra ngoài.

Cô dâu thét lên lanh
lảnh, hết sức giẫy giụa.

Huyết Đao
lão tổ giơ đao lên khều một cái. Tấm
khăn che mặt liền bị đứt ngay, để
lộ bộ mặt tái mét cắt không còn hột máu.

Cô dâu hãy còn
nhỏ tuổi, mới coi bộ dạng trẻ nít mà
tướng mạo lại rất xấu xa.

Huyết Đao
lão tổ phì một tiếng rồi nhổ bãi đàm vào
người cô nói: -Con gái xấu xa thế này mà cũng làm
tân nương được ư?

Thanh huyết
đao lấp loáng, lão đã cắt mũi cô dâu.

Tân lang ngồi
trên lưng ngựa người run bần bật.

Huyết Đao
lão tổ hô: -Hài nhi! Lại coi một đường công
phu nữa của ta. Cái này kêu bằng "Ẩu
tâm lịch huyết".

Lão nói rồi
giơ tay lên.

Thanh huyết
đao tuột tay bay đi. Một làn hồng quang bắn
về phía ngựa tân lang.

Thanh huyết
đao vừa bay ra, Huyết Đao lão tổ tung ngựa
vọt theo.

Con ngựa xoay
quanh mình tân lang. Lão phi thân nhảy lên không vươn tay ra
bắt lấy huyết đao rồi yên ổn hạ mình
xuống yên ngựa.

Trước
ngực tân lang đã thủng một lỗ. Máu tươi
phun ra như suối.

Người gã
từ từ té xuống.

Nguyên thanh
huyết đao xuyên qua người tân lang rồi lại
được Huyết Đao lão tổ đón lấy
cầm tay.

Địch Vân
đi theo Huyết đao tăng một đoạn
đường. Một là lòng chàng khiếp sợ, hai là lão
đã cứu mạng chàng, khiến chàng không khỏi
nảy lòng cảm kích. Tuy chàng biết lão làm nhiều
tội ác chứ chẳng phải hảo nhân, nhưng
trước chàng chưa ngó thấy hành động của
lão nên chưa hiểu ra làm sao. Bây giờ chàng mục kích lão
xẻo mũi tân nương lại giết luôn hai
người là hán tử cầm đòn kiệu và tân lang. Ba
người này chưa từng quen biết lão mà lão hạ
độc thủ như vậy, khiến chàng phẫn
nộ vô cùng.

Địch Vân
không nhịn được nữa, lớn tiếng
hỏi: -Sao lão ... lại lạm sát những người vô
tội? Những người này có làm trở ngại gì lão
đâu?

Huyết Đao
lão tổ thấy Địch Vân đột nhiên biến
đổi thái độ, quát hỏi lão mấy câu này, lão
không khỏi sửng sốt, rồi cười đáp:
-Bình sinh ta thích lạm sát người vô tội. Nếu ai
có tội mới giết thì trên cõi đời lấy
đâu ra được nhiều người mang tội?

Lão nói tới
đây lại vung huyết đao lên chém đầu một
người trong đám cưới.

Địch Vân
tức quá phóng ngựa lại la lên: -Lão ... lão không thể
giết người được nữa.

Huyết Đao
lão tổ cười hỏi: -Thằng nhỏ kia!
Người thấy đổ máu là sợ, phải không?
Thế thì còn làm chó gì được?

Giữa lúc
ấy, bỗng nghe tiếng vó ngựa dồn dập.
Mấy chục kỵ mã từ đằng xa đuổi
tới.

Có người
lớn tiếng la: -Huyết đao tăng! Ngươi
thả con ta xuống là hai bên bãi binh. Bằng không
ngươi có chạy lên trời ta cũng đuổi theo
lên.

Tiếng vó
ngựa còn xa, nhưng tiếng la của Thủy
Đại đã nghe rõ từng chữ, đủ biết
nội lực của lão đầy rẫy, không phải
tầm thường.

Thủy Sanh
khẽ nói: -Gia gia ta đến rồi!

Lại nghe thanh
âm bốn người cùng hô: -Lạc Hoa Lưu Thủy
hề ... Thủy lưu hoa lạc. Lạc Hoa Lưu
Thủy hề ... Thủy lưu hoa lạc.

Bốn
người này thanh âm không đều nhau. Có tiếng khàn
khàn, có giọng hùng tráng, có tiếng vươn dài, có âm thanh
cao vọt. Nhưng về nội lực đều là
những tay thâm hậu.

Huyết Đao
lão tổ chau mày thóa mạ: -Bọn cẩu tặc ở
Trung Nguyên có những cái phô trương rất thối tha!

Lại nghe
Thủy Đại hô: -Võ công ngươi dù cao cường
đến đâu cũng quyết không địch nổi
bọn Nam tứ kỳ chúng ta. Lạc Hoa Lưu Thủy mà
liên thủ tấn công là ngươi hết
đường chạy trốn. Ngươi buông tha con gái
ta, ta sẽ để ngươi đi, quyết không làm
khó dễ. Bậc đại trượng phu nói lời coi
nặng bằng non. Ta nhất định không đuổi
theo ngươi nữa.

Huyết Đao
lão tổ nghĩ thầm: -Vừa rồi ta đã biết qua
võ công của Thủy Đại và lão đạo kia.
Nếu lấy một chọi một, ta quyết chẳng
sợ gì. Nhưng hai người họ liên thủ hợp
lực thì ta nắm chắc phần thua nhiều hơn
phần thắng. Vậy ta phải chạy trốn.
Trường hợp mà ba người liên thủ thì ta
bị thất bại xiểng liểng là cái chắc. E
rằng muốn trốn cũng không được
nữa. Nếu bốn người họ hiệp lực
vây đánh thì Huyết Đao lão tổ chết không còn
đất chôn.

Rồi lão
lại lẩm bẩm: -Hừ hừ! Bọn giang hồ
ở Trung Nguyên hứa lời thì đã chắc gì? Ta tin
họ thế nào được? Chi bằng cứ giữ
con nhỏ này làm con tin còn có cơ giằng co
được. Ta mà buông tha cho thị đi sẽ lâm vào
cục diện bị họ chiếm hết thượng
phong.

Lão liền quát
lên một tiếng, vung roi quất vào mông ngựa
Địch Vân. Tay trái lão dắt con ngựa của tân lang
chạy về phía tây.

Lão còn vận
chân khí ngoái đầu lại lớn tiếng hô: -Thủy
lão gia! Hai vị hòa thượng ở Huyết đao môn
đều là nữ tế của lão gia rồi. Đệ
tứ đại chưởng môn là chàng rể của lão
gia mà đệ lục đại đệ tử cũng
là rể của lão gia luôn. Nhạc gia mà rượt theo
chàng rể thì chỉ tổ nước miếng nhỏ
giọt.

Hay quá! Hay quá!

Lão nói mấy
câu này mục đích làm cho đối phương rối
loạn tâm thần, giận như người phát điên,
để lúc giao thủ địch nhân mất hẳn bình
tĩnh và công lực họ sẽ giảm bớt phần
tuyệt diệu.

Thủy
Đại nghe lão nói quả nhiên tức giận sủi máu,
tưởng chừng bể ngực.

Lão biết
bọn ác tăng ở Huyết đao môn chuyên hành
động tàn ác, nào gian dâm phụ nữ, nào đốt nhà
giết người, chẳng từ một điều gì.
Những việc tệ hại đến đâu họ còn
làm được thì cả thầy trò cùng nhau ô nhục
một đứa con gái đối với Huyết đao
môn cũng là chuyện tầm thường rất dễ
xảy ra.

Đừng nói
sự thực như vậy mà chỉ mấy câu thốt ra
lời đã khiến cho Thủy Đại hổ thẹn
vô cùng!

Một vị
lão anh hùng mấy chục năm xưng bá ở Trung Nguyên mà
bữa nay bị sỉ nhục như vậy, nếu lão
không phân thây hai thầy trò Huyết đao môn này ra thành muôn
đoạn thì còn làm người thế nào
được?

Lão liền thúc
ngựa đuổi theo rất gấp.

Khốn nỗi
ngựa của bọn Lạc Hoa Lưu Thủy
cước lực lại kém hai con Đại Uyển
lương câu mà Huyết Đao lão tổ và Địch Vân
đang cưỡi rất nhiều, nên đuổi thế
nào cũng không kịp.

Những
người cùng Thủy Đại rượt theo có ba lão
Lục, Hoa, Lưu ngang hàng với Thủy Đại và
gọi chung là "Nam tứ kỳ". Ngoài
ra còn hơn ba chục tay hảo thủ, hoặc là bộ
đầu, tiêu khách, hoặc là trứ đanh quyền
sư, hoặc là võ lâm ẩn dật, hoặc là đầu
não bang hội.

Nên biết
bọn ác tăng ở Huyết đao môn gần đây náo
loạn giang hồ đến trời long đất
lở. Chúng chẳng cần phân rõ trắng đen, phóng tay
làm càn, gây nên án mạng, đã đắc tội với
cả hai phe Hắc đạo, Bạch đạo ở
Trung Nguyên.

Quần hào võ
lâm nổi lòng công phẫn, nên khi hay tin những vụ gian
sát xảy ra, hết thẩy mọi người
đều muốn truy tầm ác nhân. Ai cũng hiểu
rằng chuyến này đi rượt theo bọn ác tăng
kia không phải chỉ vì giúp Thủy Đại
đoạt con gái về, mà còn để trừ hại cho
võ lâm nữa. Nếu không giết được hai tên ác
tăng một già một trẻ thì bao nhiêu nhân sĩ võ lâm
đều mất hết thể diện.

Quần hào mài
miệt đuổi theo, mỗi khi qua chân huyện, thị
trấn lại vào đổi ngựa.

Quần hào
đổi ngựa chứ không đổi người vì ai
nấy đã đem theo lương khô cùng nước
uống. Khi đói khát họ vẫn ngồi trên lưng
ăn uống và đuổi theo rất gấp.

Huyết Đao
lão tổ ỷ vào thần câu chạy lẹ, coi bề ngoài
có vẻ nhàn hạ. Mỗi khi gặp trà đình phạn
điếm lại vào nghỉ ngơi ăn uống, nhưng
không dám ngủ đêm ở đâu hết, sợ quần hào
Trung Nguyên đuổi kịp. Vì thế mà Thủy Sanh trong
mấy ngày liền vẫn giữ được tấm
thân thanh bạch.

Sau mấy
bữa Huyết Đao lão tổ và Địch Vân chạy
hết địa giới tỉnh Hồ Bắc vào
đến Tứ Xuyên.

Quần hào
ở Lưỡng Hồ cùng quần hào ở Ba Thục
trước nay vẫn giao du với nhau. Những nhân
vật võ lâm ở Xuyên Đông được tin này,
tới tấp gia nhập cuộc rượt bắt ác
tăng.

Khi tới
giải Du Châu, hào kiệt ở Xuyên Trung không chịu kém
người, cũng tham gia vào cuộc này.

Công cuộc
rượt bắt ác tăng tuy không liên quan mật
thiết với những người ở đây,
những chỉ có phần thắng chứ không thất
bại, nên họ hăng hái nhảy vào để coi
nhiệt náo và kết giao bằng hữu, đồng
thời tỏ ra họ trọng điều nghĩa khí.

Qua địa
phân Du Châu, số người rượt theo đã lên
tới hai trăm.

Tứ Xuyên là
một tỉnh trù phú, nhân vật võ lâm sẵn tiền
rất nhiều. Họ đem theo cả bầy lừa
ngựa để chuyển vận lương thực cùng
y phục.

Nhưng khi
bọn người này được tin thì Huyết
Đao lão tổ, Địch Vân và Thủy Sanh đã đi
vào miền tây, nên cũng đuổi theo sau chứ không
kịp đón đầu.

Bọn hào kiệt
ở Ba Thục hỏi han, an ủi một phen rồi nói:
-Hỡi ơi! Nếu biết sớm như vậy thì
bọn tại hạ chận đường, và đã
cứu được Thủy tiểu thư thoát hiểm
rồi.

Thủy
Đại ngoài miệng ngỏ lời tạ Ơn mà trong
lòng hằn học mắng thầm: -Những câu
rườm rà còn nói làm chó gì? Cái ngữ bọn ngươi
mà ngăn chặn được hai tên ác tăng kia?

Công cuộc
rượt theo thấm thoát đã mất gần hai
chục ngày.

Huyết Đao
lão tổ mấy lần chuyển vào đường
rẽ tưởng để bọn rượt theo
lạc nẻo. Nhưng trong bọn quần hào Trung Nguyên có
một người lái ngựa ở Quan Đông tới,
chuyên nghề theo dõi hành tung. Bất luận Huyết Đao
lão tổ quanh co thế nào y cũng tìm ra được
tông tích.

[bookmark: _Toc237850718][bookmark: _Toc237828506][bookmark: _Toc237539165][bookmark: _Toc184121326]26

Ác tăng giết ngựa, thục nữ thương tâm

Tình trạng này
đưa đoàn người càng ngày càng đi vào nơi
hoang vu tịch mịch rồi tới vùng dãy Sùng Sơn
cực kỳ hiểm trở.

Quần hào
đều biết Huyết đao tăng định
trốn về Tây Tạng. Nếu để họ về
đến sào huyệt thì tăng chúng Huyết đao môn
dĩ nhiên đã đông lắm, lại thêm vào gian
đảng bằng hữu của họ thực lực
cực kỳ hùng hậu. Khi ấy họ sẽ cùng
quần hào Trung Nguyên mở cuộc chiến đấu.

Người ta
thường nói "Cường
long bất đấu địa đầu xà". Cơ
thắng bại khó mà biết trước.

Quần hào
rượt theo không kịp càng nóng nảy trong lòng.

Qua hai ngày
nữa, đột nhiên trời mưa tuyết lớn. Vùng
này là biên giới đất Tây Xuyên, tiếp tục đi
về phía tây là đến Tây Tạng.

Tuyết
xuống nhiều lại ở vùng núi cao hiểm trở.
Mặt đất đầy băng tuyết, ngựa
chạy khó khăn, thêm vào gió lạnh thấu xương.
Điều khó chịu nhất là mọi người
đều trống ngực đánh thình thình, hơi thở
hồng hộc. Trừ mấy người nội công cao
thâm đặc biệt, còn ngoài ra đều cảm
thấy mỏi mệt vô cùng, hận mình chẳng thể
nằm nghỉ một vài giờ.

Số
người rượt theo này phần đông là những
nhân vật có danh vọng, không ai chịu tỏ ra khiếp
nhược để thương tổn đến thanh
danh một đời, nên dẫu họ mệt nhoài mà
vẫn phải tiếp tục chạy theo đồng
bạn.

Những ngày
về sau một số lớn đã bắt đầu
thoái chí. Giả tỷ có người đề nghị
đình chỉ cuộc rượt theo thì e rằng
đến quả nửa muốn trở về.

Nhất là
bọn hào kiệt ở Xuyên Đông, Xuyên Trung, phần
nhiều là con em nhà hào phú suốt đời ăn ở
sung túc, tuy võ công họ không đến nỗi kém cỏi
nhưng không chịu đựng nổi cảnh gian lao
cực khổ.

Có người
thấy chung quanh địa thế hiểm trở, trong
lòng sinh ra khiếp sợ đã mượn cớ
để lọt lại đằng sau. Lại có
người nhân lúc không ai biết, lén lút quay trở
lại.

Một hôm vào
lúc giữa trưa, quần hào đuổi đến
một nơi sườn núi đứng dựng, chợt
thấy con ngựa vàng nằm chết quay bên đống
tuyết và chính là con ngựa của Uông Khiếu Phong.

Thủy
Đại và Uông Khiếu Phong cả mừng reo lên:
-Bọn tặc tử chết mất một con ngựa
rồi. Chúng ta rượt theo cho mau! Dâm tăng tất không
trốn thoát được.

Quần hào
phấn khởi tinh thần đều lớn tiếng hoan
hô.

Mọi
người đang reo hò, bỗng thấy từ trên núi cao
ở mé tây sơn đạo một tảng tuyết
lớn từ từ lăn xuống.

Một lão già
ở Tây Xuyên la hoảng: -Nguy hồi! Đây là tuyết
lở. Chúng ta lùi lại mau.

Lão chưa
dứt lời lại vẳng nghe những tiếng ầm
ầm. Băng đọng trên đỉnh núi rớt
xuống mỗi lúc một nhiều.

Trong lúc nhất
thời quần hào chẳng hiểu ra sao, ai cũng la
hoảng.

Người thì
la: -Thế này là nghĩa làm sao?

Người
lại nói: -Tuyết lở có chi là quan trọng? Chúng ta
cứ rượt theo cho mau.

Kẻ khác
giục: -Lẹ lên, lẹ lên! Hãy vượt qua
đỉnh núi này rồi sẽ tính.

Chỉ trong
khoảnh khắc những tiếng ầm ầm như
sấm nổ biến thành những tiếng đùng đùng
làm chấn động màng tai khiến người nghe
cơ hồ điếc đặc. Bây giờ quần hào
mới cảm thấy sợ hãi.

Chỗ
tuyết lở ban đầu ở trên cao và còn rất xa.
Nhưng từ trên đỉnh núi lăn xuống, dọc
đường xô đẩy làm cho những tảng đá
ở lưng chừng đồng thời trút xuống, nên
thanh thế mỗi lúc một ghê rợn. Khi đến
lưng chừng sườn núi thì tưởng chừng
cả dãy núi lở xuống. Nỗi khủng khiếp không
bút nào tả xiết.

Trong bọn
quần hào có mấy người hô lên một tiếng
rồi bắt ngựa chạy về phía sau.

Những
người còn lại nghe tiếng sơn băng
địa liệt tưởng chừng núi sập
xuống đầu mình cũng sợ vỡ mật
phải giục ngựa chạy mau.

Thậm chí
mấy con ngựa sợ quá đứng trơ ra không
biết cất chân. Người cưỡi trên lưng
ngựa biết là tình thế nguy ngập liền nhảy
xuống thi triển khinh công chạy lấy người.

Tuyết lở
đổ xuống so với ngựa phi hay người
chạy còn mau lẹ hơn nhiều.

Chỉ trong nháy
mắt những tảng băng tuyết đã lăn
xuống tới chân núi.

Bảy, tám
người chạy sau và chậm một chút liền
bị đè dí, không kịp la lên một tiếng đã
mất tích trong bể tuyết trắng phau.

Những
người võ công cao thâm đến đâu cũng không phát
huy nội lực được.

Cả bậc
anh hùng cái thế cũng chẳng thể kháng cự kỳ
biến của trời đất.

Quần hào
chạy xuống tới chân núi, thấy tuyết lở
đổ xuống bị sườn núi cản trở
không vượt qua được, cũng còn chạy thêm
mấy chục trượng nữa mới dừng
lại.

Mọi
người ngửng đầu nhìn lên thấy tuyết
trắng phau như vỡ đê nước chảy
cuồn cuộn không ngớt. Chỉ trong chớp mắt
đã vít chặt trước cửa hang hết
đường lên núi. Đống tuyết cao lù lù
đến mấy chục trượng. Nếu không
phải là chim bay thì khó lòng vượt qua được.

Mọi
người đứng ngẩn mặt ra hồi lâu
rồi bắt đầu nghị luận. Ai cũng cho là
hai thầy trò dâm tăng tội ác ngập đầu đã
bị chôn vùi dưới làn tuyết rữa, trong lòng
rất lấy làm khoan khoái. Chỉ đáng tiếc ác nhân
chết một cách quá dễ dàng là phước cho chúng.
Chúng còn làm liên lụy đến một thiếu nữ
nguyệt thẹn hoa nhường là Thủy Sanh phải
chết theo.

Dĩ nhiên
cũng có người đau xót cho một số bạn
hữu bị uổng mạng trong vụ này. Nhưng
những người gặp đại nạn còn sống
sót đều mừng rỡ thoát khỏi tai kiếp.

Phần vui
mừng cho mình hơn là phần đau xót cho bằng
hữu xấu số. Đó là thường tình của loài
người, tưởng không nên trách họ.

Quần hào
trấn tĩnh lại rồi kiểm điểm nhân
số thấy thiếu mất mười hai người,
trong đó có một trong Linh Kiếm song hiệp là Uông
Khiếu Phong và bốn vị Lục, Hoa, Lưu, Thủy
tức là Nam tứ kỳ.

Thủy
Đại quan tâm đến ái nữ, còn Uông Khiếu Phong
lo lắng cho người bạn tình nên đều chạy
trước rượt theo không nghĩ gì đến thân
mình. Còn ba lão kia vì mối giao tình thâm hậu với Thủy
Đại cũng không chịu lọt lại sau.

Chẳng
ngờ bọn Nam tứ kỳ oai danh lừng lẫy
đương thời, võ công tuyệt thế đều
chôn mình ở trong Đại Tuyết Sơn, nơi giáp
giới Tây Xuyên và Tây Tạng.

Mọi
người đoán chắc như vậy, than một lúc
rồi tìm đường xuống núi.

Quần hào
đều cho là đỉnh núi tích huyết cao hàng ngàn
trượng, ít lắm phải đến mùa hạ sang
mới rữa hết. Những gia nhân của người
chết muốn đến thu liệm thi thể cũng
phải chờ nửa năm nữa mới tới đây
được.

Thậm chí
một số người ngấm ngầm có ý niệm
lạc quan nhưng không tiện nói ra miệng. Họ
tự nhủ: -Nam tứ kỳ và Linh Kiếm song hiệp
mấy năm nay lừng lẫy oai danh. Bọn họ
chết đi chỉ có lợi chứ chẳng hại gì
cho mình. Họ chết là hay, là tuyệt diệu!

Huyết Đao
lão tổ kéo theo Địch Vân và Thủy Sanh trên
đường trốn chạy, bọn địch nhân tuy
càng ngày càng nhiều, nhưng lão cách sào huyệt ở Tây
Tạng mỗi ngày một gần.

Có điều
mấy ngày chạy liền, lại đầy trời phong
tuyết, sơn đạo kỳ khu thì dù sức ngựa
mạnh đến đâu cũng không chống nổi.

Một hôm con
ngựa vàng chết lăn bên đường, con ngựa
trắng cũng què chân và sắp đi vào bước con
ngựa vàng.

Huyết Đao
lão tổ cặp lông mày nhăn tít lại, bụng bảo
dạ: -Nếu một mình ta muốn thoát thân thì chẳng
khó gì, những gã đồ tôn lại què không đi được.
Hơn nữa con nhỏ xinh đẹp kia mà để
người đoạt lại thì cam tâm thế nào
được?

Lão nghĩ
tới đây bất giác nổi tính hung hăng, quay lại
ôm lấy Thủy Sanh để cởi áo nàng.

Thủy Sanh
bở vía thét lên: -Ngươi ... ngươi làm gì thế
này?

Huyết Đao
lão tổ quát: -Lão gia đã đem ngươi đi theo,
chẳng lẽ ngươi còn không biết ư?

Địch Vân
cũng la lên: -Sư tổ! Địch nhân sắp
đuổi tới nơi ...

Huyết Đao
lão tổ tức giận quát hỏi: -Ngươi làm gì mà
nhặng lên thế?

Giữa lúc nguy
cấp, bỗng nghe trên đỉnh đầu có tiếng
lục ục khác lạ, liền ngửng đầu lên
nhìn thì thấy tuyết đọng trên đỉnh núi
đang lăn xuống.

Huyết Đao
lão tổ ở Tây Tạng đã biết qua tai họa
tuyết băng nhiều lần rồi.

Dù lão có tính
cuồng dâm đến đâu cũng không dám chống
lại cuộc quái biến thiên tạo này. Lão hô lớn:
-Chạy cho mau, chạy cho mau!

Lão đảo
mắt nhìn quanh thì chỉ thấy sơn cốc mé nam còn
cách một trái núi, hoặc giả tuyết rữa không
đổ tới đó. Trong lúc nguy cấp, lão không rảnh
để nghĩ nhiều liền bắt ngựa trắng
cho chạy qua hang núi mé nam.

Tuy lão không
biết sợ trời sợ đất mà lúc này cũng
biến đổi sắc mặt.

Nên biết
cạnh hang núi này, trên đỉnh núi cũng có tuyết
đọng. Tuyết đọng không chịu nổi
sự rung động. Thường thường tuyết
rữa ở một nơi đổ xuống làm liên
lụy cả đến quần phong xung quanh khiến
tuyết đổ xuống ầm ầm.

Con ngựa
trắng phải đèo hai người trên lưng là
Địch Vân và Thủy Sanh tập tễnh chạy vào hang
núi, vừa tới cửa hang đã khuỵu xuống suýt
nữa hất té Địch Vân.

Lúc này tuyết
đổ ầm ầm. Huyết Đao lão tổ nhìn lên
đỉnh núi bên cạnh lộ vẻ lo âu.

Trước
hoàn cảnh này chỉ còn trông vào số mạng, chẳng
sao nghĩ ra được diệu kế gì đối
phó. Nếu tuyết đọng ở trái bên cạnh
cũng đổ xuống là vạn sự giải hưu.

Từ lúc
bắt đầu tuyết đổ cho đến lúc toàn
bộ yên lại chỉ trong khoảng thời gian chừng
ăn xong bữa cơm, nhưng trong thời gian ngắn ngủi
này cũng đủ khiến cho Huyết Đao lão tổ,
Địch Vân và Thủy Sanh ba người sắc mặt
tái mét ngơ ngác nhìn nhau. Vẻ khủng khiếp
đến cùng cực lộ ra khóe mắt.

Thủy Sanh quên
bẵng trước đây một khắc, nàng mong
được chết ngay cho khỏi bị thầy trò dâm
tăng làm ô nhục, nhưng lúc này gặp cơn biến
đổi cấp bách của trời đất, tự
nhiên nàng lại nảy lòng trông cậy vào Huyết Đao
lão tổ và Địch Vân. Nàng ngơ ngác ngó hai
người đàn ông xem có cách gì giúp mình thoát khỏi tai nạn
chăng?

Đột nhiên
một viên đá nhỏ từ trên đỉnh núi lăn
long lóc xuống. Thủy Sanh sợ quá giật bắn người,
bật lên tiếng thét: -Trời ơi!

Huyết Đao
lão tổ đưa tay trái ra giữ lấy miệng nàng.
Tay mặt đánh nàng hai cái tát.

Hai bên mặt
Thủy Sanh sưng vù lên. May mà ngọn núi này hướng
về phía nam, chịu nhiều ánh dương quang nên
tuyết đọng không dầy. Chỉ có một hòn đá
nhỏ này lăn xuống rồi không có vật gì nữa.

Sau một lúc
tiếng tuyết đổ ầm ầm dần dần
đình chỉ. Huyết Đao lão tổ bỏ bàn tay
bịt miệng Thủy Sanh xuống.

Lão cùng
Địch Vân thở phào một cái nhẹ nhõm.

Thủy Sanh
đưa hai tay lên bưng mặt. Chẳng hiểu nàng yên
tâm hay nàng phẫn nộ? Nàng buồn rầu hay nàng
khiếp sợ?

Huyết Đao
lão tổ chạy tới cửa hang ngó khắp nơi
một lúc rồi trở lại, mặt đầy vẻ
uất hận, ngồi phệt xuống phiến đá, chẳng
nói năng gì.

Địch Vân
hỏi: -Sư tổ gia! Tình hình bên ngoài thế nào?

Huyết Đao
lão tổ tức giận đáp: -Còn thế nào nữa?
Mọi sự đều tại ngươi hết.

Địch Vân
không dám hỏi nữa. Chàng biết tình thế rắc
rối rồi.

Sau một lúc,
chàng không nhẫn nại được, lại hỏi: -Có
phải địch nhân đóng giữ cửa hang rồi
không? Sư tổ gia gia! Lão gia đừng nghĩ gì
đến đồ tôn nữa, hãy tự mình chạy
đi thôi.

Huyết Đao
lão tổ suốt đời kết đảng với
bọn hung dữ nham hiểm. Chẳng những các bạn
hữu của lão không ai đối với lão bằng tấm
lòng thành thực, mà cả bọn đệ tử như
Bảo Tượng, Thiện Nam, Thắng Đề, ngoài
mặt ra chiều kính úy sư phụ mà trong lòng đều
giả trá, chỉ mong ích kỷ hại nhân. Bây giờ lão
nghe Địch Vân bảo mình hãy chạy lấy thân, không
không khỏi phát sinh hảo cảm. Nét mặt lộ vẻ
vui cười, lão ca ngợi: -Hảo hài tử!
Lương tâm ngươi khá lắm! Không phải
địch nhân canh giữ cửa hang mà là cửa hang
bị tuyết vít kín lên cao đến mấy chục
trượng, bề rộng hàng ngàn trượng. Không
chờ đến tiết xuân cho tuyết rữa thì chúng ta
chẳng còn cách nào ra được.

Lão thở dài
nói tiếp: -Ở trong hang núi hoang lương này chẳng
có gì ăn uống thì làm sao đợi được
đến mùa xuân sang năm?

Địch Vân
nghe nói biết là cục diện rất nguy hiểm,
nhưng cái nguy cơ khẩn cấp trước mắt
đã qua, chàng cũng yên tâm được một phần
liền đáp: -Sư tổ hãy yên dạ! Chúng ta tới
đâu hay tới đó. Dù có phải chết đói cũng
còn hơn bị kẻ khác hành hạ mà đến uổng
mạng.

Huyết Đao
lão tổ toét miệng cười hỏi: -Hảo hài
tử nói phải lắm.

Lão rút huyết
đao ở sau lưng ra đứng dậy, đến
gần con ngựa trắng.

Thủy Sanh kinh
hãi la lên: -Ô hay! Ngươi làm gì thế này?

Huyết Đao
lão tổ cười đáp: -Ngươi thử đoán
coi.

Thực ra
Thủy Sanh đã biết lão muốn giết con ngựa
trắng để ăn thịt. Con ngựa này ở
với nàng từ thuở nhỏ, nàng coi nó như bạn
thân. Bây giờ nàng thấy Huyết Đao lão tổ toan
động thủ giết nó trách nào nàng chẳng kinh hãi và
tức giận?

Nàng vội la
lên: -Không được! Không được! Con ngựa
này của ta, ngươi không thể giết nó.

Huyết Đao
lão tổ đáp: -Lão gia ăn hết thịt ngựa
rồi sẽ ăn đến thịt ngươi. Lão gia
ăn được thịt người thì sao lại
không ăn được thịt ngựa?

Thủy Sanh
năn nỉ: -Ta van xin lão. Lão đừng giết ngựa
của ta.

Nàng không sao
được quay lại bảo Địch Vân: -Ta
nhờ ngươi năn nỉ lão đừng giết
ngựa của ta.

Địch Vân
thấy nàng lộ vẻ bồn chồn, trong lòng cũng
bất nhẫn, nhưng trước tình thế này
chẳng tài nào tránh khỏi vụ giết ngựa
để ăn thịt. Chàng còn lo ăn hết thịt
ngựa, đến yên ngựa cũng đem nấu chín
đi mà ăn.

Chàng không
muốn nhìn vẻ mặt thương tâm của Thủy
Sanh, đành quay đầu đi.

Thủy Sanh
lại la lên: -Ta năn nỉ ngươi đừng
giết ngựa của ta.

Huyết Đao
lão tổ cười đáp: -Được rồi! Ta không
giết ngựa của ngươi nữa.

Thủy Sanh
cả mừng nói: -Cám ơn lão! Cám ơn lão!

Bỗng nghe
đánh "Xẹt"
một tiếng.

Huyết Đao
lão tổ đang cười rộ, đầu ngựa
đã rớt xuống. Máu tươi phun ra như suối.

Thủy Sanh
mấy ngày mỏi mệt. Bây giờ lại thấy
cảnh kinh hãi đau thương, nàng bị xúc
động mạnh, ngất đi.

Khi nàng từ
từ hồi tỉnh, bỗng cảm thấy mùi thơm
sực nức. Nàng nhịn đói đã lâu, ngửi
thấy mùi thịt, không giữ được nỗi vui
mừng. Nhưng khi tỉnh hẳn, lập tức nàng
nhận ra đây là mùi thịt nướng chả lấy
ở con ngựa của nàng.

Thủy Sanh
giương mắt lên nhìn Huyết Đao lão tổ và
Địch Vân, hai người ngồi trên tảng đá.
Trong tay mỗi người cầm một miếng thịt
nướng vàng khè, đang há miệng cắn ăn.

Bên cạnh hai
người đã đốt đống lửa. Một
cái đùi ngựa treo trên cành cây để hơ lửa
nướng.

Thủy Sanh bi
thương quá độ, bật tiếng khóc ròng.

Huyết Đao
lão tổ cười hỏi: -Ngươi có ăn không?

Thủy Sanh
vừa khóc vừa đáp: -Hai ngươi là những quân tàn
ác giết ngựa của ta rồi ... Ta ... ta nhất
định phải trả thù.

Địch Vân
trong lòng hối hận đáp: -Thủy cô nương!
Ở trong hang núi tuyết này chẳng có gì ăn. Chúng ta
không thể giương mắt lên ngồi đợi
chết đói. Còn ngựa hay thì sau này khi chúng ta ra khỏi
hang núi vẫn có thể tìm mua được.

Thủy Sanh
vừa khóc vừa nói: -Tên tiểu ác tăng này còn giả
vờ làm hảo nhân. So với lão ác tăng kia có khi
ngươi còn tệ hại hơn. Ta hận ngươi
đến chết, ta hận ngươi đến
chết!

Địch Vân
không nói sao được, chàng định bỏ thịt
không ăn nữa, nhưng bụng đói quá không chịu
nổi, liền tự nhủ: -Dù cô hận ta đến chết,
ta cũng chẳng thể nhịn ăn được.

Rồi chàng
tiếp tục há miệng ngoạm thịt ngựa ăn.

Huyết Đao
lão tổ miệng nghiến ngấu nhai thịt ngựa,
mắt liếc nhìn Thủy Sanh. Lão cất giọng khàn khàn:
-Thịt ngựa ngon thiệt! Thịt ngựa ngon thiệt!

Lão dừng
lại một chút, hắng dặng nói tiếp: -Hừ!
Mấy ngày nữa hết thịt ngựa phải
nướng con nhỏ kia mà ăn, nhưng thịt thị
chưa chắc đã thơm bằng thịt ngựa.

Rồi lão
lẩm bẩm: -Hết thịt con nhỏ đành phải
ăn đến thịt tên đồ tôn ngoan ngoãn này.
Nhưng gã là người rất tốt, nếu ta giết
gã để ăn thịt thật là đáng tiếc!

Bất giác lão
buông tiếng thở dài tự nhủ: -Lưu gã đến
lúc sau cùng cũng là tử tế rồi.

Hai người
ăn no thịt ngựa, lấy cành khô bỏ thêm vào
đống lửa rồi ngồi tựa vào phiến
đá lớn mà ngủ.

Địch Vân
trong lúc mơ màng nghe tiếng Thủy Sanh vẫn khóc thút
thít không ngớt, đột nhiên chàng nẩy mối
thương tâm, than thầm: -Thủy Sanh mất con
ngựa mà đau đớn tâm can phải khóc lóc hoài. Ta
sống ở trên đời, chẳng một ai nghĩ
tới. Lúc ta chết thật không bằng con vật,
chẳng ai vì ta mà rớt một giọt nước
mắt.

Chàng ngủ
tới nửa đêm, bỗng thấy có người
đẩy vào đầu vai hai cái. Chàng tỉnh lại
mở bừng mắt ra thì thấy Huyết Đao lão
tổ ghé vào tai chàng khẽ nói: -Có người tới
đó.

Ban đầu
Địch Vân giật mình kinh hãi, nhưng rồi chàng
lại mừng thầm, nghĩ bụng: -Đã có
người vào được thì chúng ta cũng có thể
ra được.

Chàng khẽ
hỏi: -Họ Ở chỗ nào?

Huyết Đao
lão tổ trỏ về phía tây, đáp: -Ngươi nằm
yên đừng có lên tiếng. Địch nhân bản lãnh
rất cao thâm.

Địch Vân
chú ý lắng tai nghe vẫn chẳng thấy động
tĩnh chi hết.

Huyết đao
tăng cầm đao trong tay, cúi mình xuống. Đột
nhiên lão vọt đi như tên bắn không một tiếng
động. Bóng người di chuyển trên sườn núi
một cái rồi mất hút.

Địch Vân
trong lòng bội phục khen thầm: -Bản lãnh lão này
thật lợi hại! Đinh đại ca còn sống
ở đời mà tỷ đấu với lão, chưa
biết ai đã ăn ai?

Chàng vừa
nghĩ tới Đinh Điển lại đưa tay lên
sờ lưng thấy gói cốt hôi vẫn còn buộc nguyên
đó.

Giữa lúc
đêm khuya thanh vắng, bỗng nghe những tiếng choang
choảng do khí giới đụng nhau gây nên. Nhưng chàng
chỉ nghe thấy hai tiếng rồi im bặt.

Sau một lúc
lại nghe hai tiếng choang choảng.

Địch Vân
biết là Huyết Đao lão tổ tập kích địch
nhân chưa thành công nên phải giao thủ với họ.

Chàng nghe
tiếng khí giới chạm nhau đoán ra bản lãnh
địch nhân không phải tầm thường. Huyết
Đao lão tổ chưa chắc đã thắng
được đối phương.

Về sau
những tiếng choang choảng vang lên tứ phía và mãnh
liệt hơn trước, khiến cho Thủy Sanh cũng
giật mình tỉnh giấc.

Trong hang núi,
phóng tầm mắt nhìn ra chỗ nào cũng trắng xóa
những một biển tuyết.

Ánh trăng soi
xuống gặp ánh tuyết phản chiếu thành ra
giữa lúc đêm khuya mà tựa hồ cảnh tượng
lúc bình minh.

Thủy Sanh
liếc mắt nhìn Địch Vân. Môi miệng nàng mấp
máy như muốn hỏi điều gì, nhưng lòng nàng
vừa căm hận vừa ghét cay ghét đắng, nên
lời nói tới cửa miệng lại rụt vào chứ
không thốt nên lời.

Những
tiếng chát chúa mỗi lúc một vang dội.

Địch Vân
và Thủy Sanh đồng thời ngửng đầu nhìn
về phía phát ra thanh âm.

Dưới ánh
trăng bóng hai người đang quần nhau. Đao
kiếm đụng chạm bật lên tiếng choang
choảng ở trên cao về phía đông bắc.

Đây là
một vách núi đứng dựng rất hiểm trở
đầy tuyết phủ. Địa thế chênh vênh khó
lòng trèo lên được. Thế mà hai người kia tay
đang chiết chiêu, chân không dừng bước, vừa
đánh nhau vừa trèo núi.

Địch Vân
chú ý nhìn lên nhận ra Huyết Đao lão tổ đang
đấu với người mặc đạo bào, tay
cầm trường kiếm. Đạo nhân chính là một
trong bốn đại cao thủ Lạc, Hoa, Lưu,
Thủy. Không hiểu sau khi tuyết lở bịt chặt
cửa hang mà sao lão còn tiến vào sơn cốc
được.

Tiếp theo
Thủy Sanh cũng nhận ra đạo nhân. Nàng mừng
quá buột miệng hô: -Đó là Lưu bá bá! Lưu Thừa
Phong bá bá đến nơi rồi. Gia gia! Gia gia! Hài nhi
ở đây.

Địch Vân
nghe nàng lớn tiếng hô hoán không khỏi giật mình kinh
hãi nghĩ thầm: -Huyết Đao lão tổ đang
chiến đấu với lão đạo kia xem chừng khó
phân thắng bại trong lúc nhất thời. Nếu gia gia
nàng nghe tiếng chạy tới vung kiếm chém một nhát
thì còn chi là đời ta?

Chàng vội la
lên: -Này! Cô đừng la rùm nữa! Nếu cô la nhiều làm
cho tuyết lở là chết hết.

Thủy Sanh
tức giận đáp: -Ta mong cho tên ác hòa thượng
phải chết tươi, dù ta có uổng mạng cũng
đành.

Rồi nàng hô
thật lớn: -Gia gia! Gia gia! Hài nhi ở đây.

Địch Vân
quát lên: -Tuyết mà lở xuống thì cả gia gia cô
cũng bị chôn vùi. Cô muốn làm chết cả gia gia cô
nữa chăng?

Câu nói này
quả nhiên hiệu nghiệm. Thủy Sanh lập tức im
tiếng. Nhưng rồi nàng lại nghĩ: -Bản lãnh gia
gia ta há phải tầm thường? Trận tuyết
lở vừa qua, mọi người quay đầu
chạy trốn. Lưu Thừa Phong bá bá vẫn xông vào hang.
Lưu bá bá đến được thì gia gia ta cũng
đến được. Dù cho tuyết lở cũng
chỉ chết ta là cùng, chứ gia gia ta không đáng
ngại. Lão ác tăng kia ghê gớm lắm. Lão mà giết
được Lưu bá bá thì ta muốn chết cũng
không xong.

[bookmark: _Toc237850719][bookmark: _Toc237828507][bookmark: _Toc237539166][bookmark: _Toc184121327]27

Hoa Thiết Cán ngộ sát Lưu Thừa Phong

Thủy Sanh
nghĩ vậy rồi lớn tiếng hô: -Đại Gia!
Gia Gia! Hài nhi ở đây.

Ban đầu
Địch Vân thấy nàng không lên tiếng, cho là nàng không
dám hô nữa, không ngờ đột nhiên nàng lại la
lớn mà chẳng biết làm thế nào để ngăn
cản.

Chàng ngẩng
đầu nhìn lên thấy Huyết Đao Lão Tổ đang
chiến đấu rất hăng với lão đạo
Lưu Thừa Phong, Thanh Huyết đao lóe ra những tia
sáng màu hồng thẫm nhảy múa giữa vùng ánh tuyết
trắng phau.

Lưu Thừa
Phong đưa ra những chiêu kiếm tuy không mau lẹ
nhưng dường như vẫn giữ được
cực kỳ nghiêm mật.

Hai tay
đại cao thủ tỷ đấu ai hơn ai kém dĩ
nhiên nhãn quang của Địch Vân không nhận ra
được.

Chàng lại nghe
Thủy Sanh không ngớt tiếng hô hoán, nàng hết la
gọi gia gia lại la gọi ;

-Biểu ca!
Biểu ca!

Địch Vân
trong lòng bối bối liền quát lớn: -Con tiểu nha
đầu kia! Ngươi mà không câm miệng thì ta cắt
lưỡi ngươi đi đó.

Thủy Sanh
không cũng không vừa, quát trả: -Ta cứ la gọi, ta
cứ la gọi.

Rồi nàng
lớn tiếng hô: -Gia gia! Gia gia! Hài nhi ở đây!

Nhưng nàng
sợ Địch Vân động thủ thật sự
liền đứng dậy, tay cầm một viên đá
giữ mình.

Sau một lúc
nàng thấy chàng vẫn nằm yên dưới đất
không nhúc nhích chợt nhớ ra điều gì, miệng
lẩm bẩm: -Tên tiểu ác tăng này đã bị ta cùng
biểu ca cho ngựa xéo gãy chân, nếu gã không
được lão ác tăng kia ra tay cứu viện thì
đã bị biểu ca ta chém một nhát chết rồi, gã
đã không đi được thì ta còn sợ gì nữa.

Rồi nàng tự
nhủ: -Ta thật là ngu xuẩn bây giờ lão sư già
đang bận chiến đấu với Lưu bá bá, lão
không thể phân thân về viện trở tên tiểu ác
tăng này, mà sao ta không giết gã đi?

Nàng cầm viên
đá giơ lên tiến thêm vài bước rồi nhằm
liệng thật mạnh vào đầu Địch Vân.

Viên đá
lướt qua mặt chàng đánh vèo một cái chỉ cách
không đầy một tấc rồi rớt xuống
đất đanh "Bốp"
một tiếng.

Thủy Sanh
liệng một phát không trúng, lại cúi xuống
lượm viên đá khác liệng tới, lần này nàng
nhằm liệng vào bụng chàng.

Địch Vân
co người lại lăn đi, nhưng cái chân gãy
cử động không linh hoạt, bị viên đá
liệng trúng cẳng chân đánh "Chát"
một tiếng chàng đau quá kêu rú lên.

Thủy Sanh
cả mừng lại lượm đá toan liệng
nữa.

Địch Vân
thấy mình chẳng khác con cá nằm trên thớt,
để mặc người muốn chặt muốn mổ
thế nào cũng được nếu bảy tám viên
tiếp tục liệng tới thì còn chi là tánh mạng?

Chàng cũng
lượm được một viên đá, lớn
tiếng quát: -Ngươi mà liệng tới nữa thì ta
đập chết ngươi trước.

Chàng thấy
Thủy Sanh lại liệng đá ra, vội lăn mình tránh
khỏi rồi hết sức cầm viên đá trong tay
đáp trả lại.

Thủy Sanh
nhảy qua mé tả, viên đá lướt qua bên làm sứt
tai nàng khiến nàng sợ giật bắn người lên,
không dám liệng đá lại nữa.

Thủy Sanh quay
về lượm một cành cây ra chiêu "Thuận
Thủy Thôi Chu" đâm tới đầu vai
Địch Vân.

Kiếm pháp
của nàng là một gia học uyên thâm, đã đến
trình độ rất cao minh, tay nàng tuy chỉ cầm
một cành cây mà ra chiêu linh động phi thường.

Dù Địch
Vân toàn thân lành mạnh cũng chưa phải là địch
thủ của nàng, chàng thấy cành cây của đối
phương đâm tới, vội nghiêng vai né tránh.

Thủy Sanh
đã biến chiêu đâm vào trán chàng đánh "Chát"
một tiếng.

Giả tỷ
trong tay Thủy Sanh cầm kiếm thật thì Địch
Vân đã mất mạng rồi cành cây đâm vào tránh
cũng khiến cho chàng đau đớn cơ hồ không
chịu nổi, mắt nẩy đom đóm.

Thủy Sanh
cất tiếng thóa mạ: -Tên tiểu ác tăng kia!
Dọc đường ngươi hành hạ và khinh
mạn bổn cô nương, bây giờ còn bảo cắt
lưỡi bổn cô nương nữa. Ngươi
thử cắt đi cho bổn cô nương coi.

Nàng giơ cành
cây lên quất xuống đầu xuống vai chàng veo véo.

Mỗi roi
đòn quất xuống, mình Địch Vân lại bắn
mau tươi.

Thủy Sanh
vừa đánh vừa nhiếc móc: -Ngươi kêu tổ
sư gia gia đến cứu đi! Ta phải đánh
chết tên ác hòa thượng này.

Miệng nàng
nhiếc mắng, tay nàng đánh thật mạnh khiến
cho uất khí chứa chất trong lòng cũng vơi đi
được một phần.

Địch Vân
chẳng có cách nào chống đỡ đành giơ canh tay
lên bảo vệ mặt mũi.

Trong khoảnh
khắc chàng bị đánh trên đầu, trên cánh tay
đến nát da rữa thịt, máu me be bết.

Địch Vân
vừa đau đớn vừa kinh hãi, đột nhiên
chàng vận kình lực chụp lấy cây roi đánh trả
một đòn.

Thủy Sanh kinh
hãi, nhảy lùi lại mấy bước nàng lượm
một cành cây khác toan lại đánh nữa.

Địch Vân
trong lúc nguy nan nảy ra cấp trí chàng chợt nhớ
tới một phương pháp vô lại, liền la lên:
-Đứng yên! Đứng yên! Nếu ngươi còn
tiến thêm một bước là ta cởi quần ra cho
ngươi coi.

Miệng chàng la
hai tay chàng nắm lấy ống quần thủ thế
như muốn tụt ra tức khắc.

Thủy Sanh
giật bắn người lên, vội quay mặt đi hai
má đỏ bừng nàng nghĩ bụng: -Tên ác hòa
thượng này chẳng từ một điều gì là
không dám làm, e rằng gã dám làm điều đê tiện
để sỉ nhục ta.

Địch Vân
lại la lên: -Muốn tốt thì tiến đi năm
bước, càng xa càng hay.

Thủy Sanh
trống ngực đánh thình thịch, quả nhiên theo
lời chàng tiến về phía trước năm
bước.

Địch Vân
cả mừng thấy phương pháp vô lại của
mình đem lại hiệu quả, chàng lớn tiếng hô:
-Ta đã cởi quần ra rồi ngươi muốn
đánh ta nữa thì quay lại mà đánh.

Thủy Sanh càng
kinh hãi hơn, nhảy vọt đi một cái ra xa hơn
trượng không dám quay đầu lại nàng ẩn vào
phía sau sườn núi tận đằng xa.

Thực ra Địch
Vân chưa cởi quần, chàng nghĩ tới vụ này
vừa bật cười, lại vừa than thân gặp
toàn vận xui.

Vừa rồi
chàng bị trận đòn ít ra là năm sáu chục côn,
cẳng chân chàng bị đá liệng trúng gây thành
thương tích, chàng đau đớn vô cùng tự
nhủ: -Nếu ta không nghĩ ra được kế sách
hạ lưu thì chắc đã bị thị đánh cho
đến chết.

Rồi chàng
lại than thầm: -Địch Vân này đường
đường là đấng nam nhi mà lại hành
động hèn hạ thật đánh khinh bỉ. Dù ta có
bảo toàn được tánh mạng nhưng sau này còn
mặt mũi nào trông thấy ai?

Chàng chú ý nhìn
vách núi đứng dựng thấy Huyết Đao Lão
Tổ và Lưu Thừa Phong đã lên đến nóc bờ
vực thẳm và đang chiến đấu ác liệt.

Những
mỏm đá ở vách núi lồi ra, nếu bước
sểnh là rớt xuống vực sâu bảy tám chục
trượng.

Xa trông tuyết
bay phơi phới đủ tỏ hai người đang
chiến đấu kịch liệt, ai mà bước
trợt chân rớt xuống thì võ công cao thâm đến
đâu cũng phải tan xương nát thịt.

Địch Vân
ngửng đầu nhìn lên thấy bóng hai người
đã nhỏ đi nhiều tay áo phất phơ coi như
hai vị thần tiên đang nhảy múa trong làn vân vụ.

Địch Vân
nhìn không rõ đao pháp kiếm chiêu nhưng chàng cũng
đoán biết cuộc sinh tử tồn vong của hai
người có thể xảy ra trong nháy mắt.

Bỗng nghe
Thủy Sanh ở bên kia sườn núi lớn tiếng la
gọi: -Gia gia! Gia gia! Lại đây mau!

Nàng la gọi
được mấy câu thì đột nhiên ở góc
đông nam có thanh âm khàn khàn cất lên hỏi: -Thủy
điệt nữ đấy ư? Gia gia ngươi
bị thương một chút y sẽ tới ngay.

Thủy Sanh nghe
thanh âm nhận ra đây là người thứ hai trong
bốn vị Lạc Hoa Lưu Thủy tên gọi Hoa
Thiết Cán, nàng mừng thầm trong bụng vội
lớn tiếng hỏi: -Hoa bá bá! Gia phụ Ở đâu?
Lão gia bị thương làm sao?

Địch Vân
la thầm: -Hỏng bét! Hỏng bét! Thị lại có thêm
trợ thủ đến nới, phen này chắc ta không
sống được nữa rồi.

Chỉ trong giây
lát lão giã họ Hoa đã chạy tới bên Thủy Sanh lão
đáp: -Lúc tuyết rửa một tảng đá từ trên
ngọn núi rớt xuống đụng vào đầu
Lục bá bá, gia gia ngươi phóng một chưởng
đánh tảng đá để cứu Lục bác bá,
tảng đá nặng quá làm cho cườm tay gia gia
ngươi bị thương một chút, nhưng không có
gì đáng ngại.

Thủy Sanh nói:
-Bên kia có một tên ác tăng, gã ... đã cởi ... Hoa bá bá!
Bá bá qua đó mà giết gã đi.

Hoa Thiết Cán
hỏi: -Được rồi! Gã ở đâu?

Thủy Sanh
trỏ về phía Địch Vân nằm nhưng nàng sợ
mình bất cẩn sẽ ngó phải thân thể lõa lồ
của chàng, nên tay nàng trỏ mà chân nàng lại đi về
phía trước mấy bước.

Hoa Thiết Cán
toan lại giết Địch Vân, bỗng nghe bốn
tiếng choang choảng vang lên, những tiếng kiêm
thiết đụng nhau từ trên đỉnh núi cheo leo
vọng xuống.

Lão ngửng
đầu nhìn lên thấy Huyết Đao Lão Tổ và
Lưu Thừa Phong kẻ đao người kiếm
đang giao chiến, nhưng cả hai cùng không nhúc nhích
tựa hồ bị băng tuyết làm cho thân thể
cứng đờ một cách đột ngột.

Nguyên hai nhân
vật này võ công đều có chỗ sở trường
khó lòng quyết thắng phụ, họ chiến đấu
đến lúc hăng say rồi đi vào cuộc tỷ thí
nội lực.

Hoa Thiết Cán
đã biết cuộc tỷ thí nội lực diễn ra
đến trình độ này là nguy hiểm vô cùng! Một
khi phân thắng bại thì bên thua chẳng chết cũng bị
trọng thương.

Lão tự
nhủ: -Thằng cha Huyết Đao ác tăng mãnh như
vậy, Lưu hiền đệ chưa chắc đã
chiếm được thượng phong, ta không lên giáp
kích thì còn đợi đến bao giờ?

Tuy nhiên lão là
nhân vật danh vọng cực cao trong võ lâm, thực tình
không muốn mang tiếng hai người liên thủ
để chọi một, có điều quần hòa ở
Trung Nguyên đã kéo cả đoàn rượt theo hai tên ác
tăng ở Huyết Đao Môn, vụ này rầm rầm
rộ rộ, thiên hạ đều biết cả chỉ
cần làm sao trừ diệt được Huyết
Đao tăng là thanh danh lừng lẫy có thể che
lấp điều bất lợi về hai người
đánh một.

Lão liền xoay
người ra phía sau vách núi đứng dựng chạy
lên.

Thử Sanh trong
lòng kinh ngạc, lớn tiếng hỏi: -Hoa bá bá! Bá bá làm gì
vậy?

Câu hỏi
vừa ra khỏi miệng, nàng đã tự tìm
được đáp án.

Hoa Thiết Cán
lặng lẽ trèo lên vách núi cheo leo không một tiếng
động, tay mặt lão cầm cây đoản
thương bằng thép nguyên chất lão chống mũi thương
vào vách đá lấy đà nhảy một cái lên cao
được hơn trượng, lúc người lão
hạ xuống thì mũi thương lại chống vào
chỗ khác để tiếp tục nhảy lên cách trèo núi
của lão so với lúc vừa rồi Huyết Đao Lão
Tổ và Lưu Thừa Phong vừa đánh vừa trèo
dĩ nhiên còn mau lẹ hơ nhiều.

Ban đầu
Địch Vân nghe tiếng bước chân của Hoa
Thiết Cán đi không tới gần chỗ mình chàng đã
yên tâm được mốt chút, nhưng tiếp theo chàng
thấy lão tung mình nhảy lên vách núi, không nhịn
được bật tiếng la thất thanh: -Trời
ơi!

Lúc này lòng chàng
chỉ có một điều kỳ vọng duy nhất là
Huyết Đao Lão Tổ giết được Lưu
Thừa Phong trước khi Hoa Thiết Cán lên đến
ngọn núi, rồi lão quay lại đấu với một
mình Hoa Thiết Cán. Nếu không thế thì hai người
đánh một Huyết Đao Lão Tổ nhất
định sẽ bị thất bại không còn nghi ngờ
gì nữa.

Chàng lại
nghĩ: -Lưu Thừa Phong và Hoa Thiết Cán đều là
anh hùng nghĩa hiệp, còn Huyết Đao Lão Tổ
hiển nhiên là con người cùng hung cực ác, ta lại
trông mong con người tệ hại đó giết
chết hảo nhân thì ... hỡi ơi! ... thật là không
phải ...

Chàng lại
tự trách mình, lại lo cho mình trong lòng cực kỳ
hỗn loạn mâu thuẫn.

Giữa lúc
ấy Hoa Thiết Cán đã nhảy lên đến
đỉnh núi.

Huyết Đao
Lão Tổ để hết tâm trí tỷ thí nội lực
với Lưu Thừa Phong, lão gia tăng cường
lực mỗi lúc thêm một tầng, khác nào sóng lớn trên
biển cả hết đợt này đến đợt
khác.

Lưu Thừa
Phong cũng là một danh gia về môn Thái Cực, bình sinh
lão nghiên cứu rèn luyện võ công theo đường
lối dùng nhu khắc cương.

Huyết Đao
Lão Tổ phát huy nội lực ào ạt xô tới thì họ
Lưu chỉ vận nội lực theo đường
vòng tròn để tiêu giải thế công cuồn cuộn
không ngớt của đối phương, lão lập thành
thế hãy giữ cho khỏi thất bại trước
rồi sau sẽ tìm cách chết địch thủ
thắng.

Huyết Đao
Lão Tổ tuy nội lực cường mạnh, nhưng
cách biến thế của đối phương lại
cao thâm khôn lường, nên cục diện ở vào thế
dằng co đã lâu mà thủy chung không sao hạ
được đối thủ.

Cả hai
người bão nguyên thủ nhất quên hết mọi
vật bên ngoài.

Nên biết lúc
này cuộc thắng phụ chỉ khe nhau sợi tóc, ai mà
phân tán tâm thần một chút liền để nội lực
đối phương thừa cơ ào ạt xông vào là
phải thất bại.

Hoa Thiết Cán
trèo vách núi chẳng phải tuyệt không phát ra tiếng
động mà cả hai người đều không hay
biết.

Hoa Thiết Cán
thấy trên đỉnh đầu hai người phát ra
luồng bạch khí tức là đã phát huy nội lực
đến tột độ, lão không khỏi khen thầm
trong bụng.

Lão rón rén đi
tới sau lưng Huyết Đao Lão Tổ giơ
thương lên vận nội lực vào hai cánh tay. Mũi
thương hào quang lấp loáng kình phong rít lên nhằm sau
lưng nhà sư đâm tới.

Hàn quang ở
mũi thương do ánh tuyết phản chiếu thành
lấp loáng khiến cho Huyết Đao Lão Tổ
đột nhiên tỉnh táo lại, lão cảm thấy
một luồng kình phong rất lợi hại đang phóng
tới sau lưng.

Lúc này thanh
huyết đao trong tay lão giao nhau với thanh trường
kiếm của Lưu Thừa Phong, muốn đẩy thêm
về phía trước một tấc cũng khó khăn,
chứ đừng nói chuyện biến chiêu rút đao
về để đưa ra phía sau chống đỡ.

Lão xoay
chuyển ý nghĩ rất mau, tự nhủ: -Đằng
nào cũng chết thì chẳng thà mình tự tử chứ
không để chết về tay địch thủ.

Lão liền
hạ thấp người xuống rồi nhảy chênh
chếch ra ngoài để gieo mình xuống vực thẳm.

Hoa Thiết Cán
đã quyết ý phóng nhát thương đưa Huyết
Đao Lão Tổ vào đất chết bằng chiêu "Trung
Bình Thương Tứ Di Tân Phục" kình
lực uy mãnh phi thường.

Ngờ đâu
biến xẩy đột ngột:

Trong lúc tánh
mạng Huyết Đao Lão Tổ tựa ngàn cân treo
đầu sợi tóc thì lão rớt xuống đánh ầm
một tiếng.

Đồng
thời một tiếng "Sột"
khẽ vang lên, mũi thương đâm trúng Lưu
Thừa Phong từ trước ngực xuyên ra sau lưng.

Hoa Thiết Cán
cố nhiên không thu chiêu về kịp mà Lưu Thừa Phong
chẳng khi nào ngờ tới cử động này.

Huyết Đao
Lão Tổ rớt xuống mỗi lúc một gần chấm
đất, lão quát lên một tiếng vung đao chém một
nhát.

Lão chưa
đến ngày tận số, nhát đao chém trúng vào một
tảng đá lớn. Huyết đao cố nhiên là cứng
rắn mà đá núi cũng cứng rắn, choang một
tiếng vang lên! Tia lửa bắn tung tóe.

Huyết Đao
Lão Tổ mượn thế chém đá đẩy
người lên. Tay trái lão phóng chưởng đánh
xuống mặt đất binh một tiếng, băng
tuyết vỡ tan tành, tiếp theo lão lăn người
luôn mười mấy vòng đồng thời xoay tay phóng
chưởng cho sức rớt nhẹ đi, lão nổi lên
tràng cười ha hả đứng vững
được ngay.

Đột nhiên
phía sau có tiếng quát: -Coi đao đây!

Huyết Đao
Lão Tổ nghe tiếng để phân biệt phương
hướng người lão vẫn đứng nguyên không
quay lại mà chỉ xoay đao chém tới đánh "Choang" một
tiếng.

Hai đao đã
đụng nhau.

Huyết Đao
Lão Tổ cảm thấy trước ngực chấn
động, thanh huyết đao trong tay xuýt nữa tuột
ra bay đi.

Lão giật mình
kinh hãi la thầm: -Nội lực người này ghê quá!

Lão quay
đầu nhìn lại thấy một lão già thân thể cao
lớn, đầu tóc bạc phơ tay cầm một thanh
quỉ đầu đao sống dầy, tướng
mạo cực kỳ uy mãnh.

Huyết Đao
Lão Tổ mới trao đổi một đao mà trong lòng
phát sợ, trong lúc thảng thốt lão quên rằng mình
đã tỷ đấu nội lực hồi lâu với
Lưu Thừa Phong, kình lực tiêu hao quá nửa rồi,
lại từ trên cao nhào xuống vung đao chém đá
khiến cho tý lực mất thêm một phần. Nếu là
tay võ công kém cõi thì xương tay chẳng gãy cũng bị
chấn động phủ tạng và bị nội
thương trầm trọng.

Lão ngầm
vận chân khí thấy huyệt Đan Điền ngấm
ngầm đau, không đề tụ khí được
nữa.

Lại nghe
ở mé tả từ đằng xa có tiếng người
la: -Lục đại ca! Tên dâm tăng này ... làm chết
Lưu hiền đệ rồi ... chúng ta ...

Người nói
đó chính là Hoa Thiết Cán lão ngộ sát Lưu Thừa
Phong, trong lòng bi phẫn đến cực điểm,
chạy như bay xuống núi quyết chí liều mạng
với Huyết Đao Lão Tổ thì vừa gặp lúc lão
đứng đầu trong Nam Tứ Lão là Lục Thiên
Trữ đuổi tới, thành thế tả hữu giáp kích.

Huyết Đao
Lão Tổ thấy Hoa Thiết Cán cặp mắt đỏ
ngầu, chống thương chạy tới lão nhìn
nhận một mình Lục Thiên Trữ cũng không chống
nổi, bây giờ lại thêm một tay hảo thủ thì
phen này chắc chết.

Lão nghĩ mình
đã kiệt lực, trốn cũng không thoát chỉ còn
cách dùng Thủy Sanh làm con tin, khiến cho bọn
địch sinh lòng úy kỵ không dám đánh rát lão cần
nghĩ một lúc cho lại sức rồi sẽ liệu.

Trong khoảng
thời giang chớp nhoáng này, lão đang xoay chuyển ý
nghĩ trong đầu óc thì thấy Lục Thiên Trữ
giơ quỉ đầu đao lên chém tới.

Huyết Đao
Lão Tổ vội lún thấp người xuống
đột nhiên chia ba đường chém hai đao.

Lục Thiên
Trữ thân thể cao lớn, hạ bàn vững chãi nhưng
không thiện nghề chạy nhảy, liền vung đao
gạt phía dưới.

Huyết Đao
Lão Tổ ra ba hư chiêu nhưng hư mà có thực, nếu
Lục Thiên Trữ đã gạt sơ hở, lão sẽ
chuyển hư thành thực có thể giết người.

Song thấy
đối phương quét ngang giữ thế thủ không
có chỗ nào đánh vào được lão xông về phía
trước khoa chân bước nửa bước rồi
đột nhiên nhảy lùi lại phía sau. Lão thanh đông
kích tây như vậy thoát khỏi phạm vi bao phủ
của quỉ đầu đao.

Huyết Đao
Lão Tổ tiếp tục nhô lên hụp xuống mấy cái
đã chạy đến bên Địch Vân.

Lão không thấy
Thủy Sanh đâu vội hỏi: -Con nhỏ kia đâu
rồi?

Địch Vân
đáp: -Thị Ở bên kia!

Chàng vừa
đáp vừa trỏ tay về phía đó.

Huyết Đao
Lão Tổ tức giận hỏi: -Sao không giữ lấy
thị mà lại để thị trốn đi?

Địch Vân
ngập ngừng đáp: -Đồ tôn ... đồ tôn không
giữ nổi thị.

Huyết Đao
Lão Tổ phẫn nộ đến cực điểm, lão
vốn là người man rợ hung tợn, lúc này cuộc
sinh tử treo đầu sợi tóc lão càng nổi đóa vung
chân đá vào lưng Địch Vân.

Địch Vân
rên lên một tiếng, người chàng bay đi rớt
xuống.

Chỗ này là núi
cao vòng quanh một hang sâu, ngờ đâu trong hang lại có
một hang nữa Địch Vân rớt xuống hang phía
dưới.

Thủy Sanh nghe
tiếng quay đầu lại thấy Địch Vân
đang rớt xuống đáy hang, nàng không khỏi kinh hãi.

Lại thấy
Huyết Đao Lão Tổ nhảy xổ về phía mình, nàng
cành bở vía.

Giữa lúc
ấy đột nhiên mé hữu có tiếng người la:
-Sanh nhi! Sanh nhi!

Phụ thân nàng
đã tới.

Thủy Sanh
cả mừng lớn tiếng gọi: -Gia gia!

Lúc này nàng còn
cách phụ thân khá xa mà Huyết Đao Lão Tổ đã xông
tới gần, quãng gần quãng xa lệch nhau không đầy
ba trượng.

Giả tỷ
Thủy Sanh thấy phụ thân không lên tiếng la gọi
tung mình vọt về phía lão ngay thì biến thành gần
người nhà mà xa địch.

Diễn
biến này sẽ khiến cho vận mệnh của nàng
khác hẳn.

Vì nàng chưa
đủ kinh nghiệm lâm địch, gặp lúc mừng
rỡ nàng lên tiếng hô hoán, quên cả Huyết Đao Lão
Tổ đang đuổi gấp.

Thủy
Đại, Lục Thiên Trữ và Hoa Thiết Cán vây hai bên
tả hữu, mắt thấy Huyết Đao Lão tổ
bị chẹt vào giữa.

Nhưng nếu
lão ác tăng tới sớm một bước nắm
trước được Thủy Sanh thì thành thế ném
chuột sợ vỡ đổ tất phải tốn công
nhiều hơn.

Thủy
Đại lớn tiếng hô: -Sanh nhi! Lại đây mau!

Thủy Sanh
tỉnh táo co cẳng chạy liền.

Huyết Đao
Lão Tổ la thầm: -Hỏng mất rồi!

Lão ngậm
huyết đao vào miệng cúi xuống hai tay chụp
lấy hai vừng tuyết, tay mặt liệng về phía
Thủy Đại tay trái liệng một nắm về
phía Thủy Sanh đồng thời người lão xô
về phía trước.

Thủy
Đại vung kiếm lên gạt mảng tuyết, chân
bước chậm lại một chút.

Mảng
tuyết thứ hai liệng trúng vào huyệt linh đài
ở sau lưng Thủy Sanh nàng liền té nhào.

Huyết Đao
Lão tổ phi thân vọt tới nắm Thủy Sanh vào trong
tay.

Bỗng nghe
tiếng gió rít lên vù vù mũi thương chênh chếch
đâm lại, chính là chiêu thương của Trung Bình Vô
Địch Hoa Thiết Cán, lão đã rượt tới.

Hoa Thiết Cán
lỡ tay đâm chết nghĩa đệ Lưu Thừa
Phong trong lòng đau xót, hối hận đến cực
điểm, lúc này lão chẳng kể đến tánh
mạng của Thủy Sanh vận kinh lực vào hai cánh tay
phóng thương đâm ra như gió.

[bookmark: _Toc237850720][bookmark: _Toc237828508][bookmark: _Toc237539167][bookmark: _Toc184121328]28

Dưới làn tuyết Thiên Trữ uổng mạng

Huyết đao
lão tổ vung đao chém một đánh choang một
tiếng, thanh huyết đao bật ngược trở
lại.

Nguyên cây
đoản thương của Hoa Thiết Cán cả chuôi
cũng bằng nguyên chất, bảo đao bảo kiếm
không thể chặt đứt.

Huyết đao
lão tổ tức giận văng tục: -Tổ bà nó!

Lão chụp
Thủy Sanh lùi lại một bước.

Lục Thiên
Trữ cầm ngang thanh quỉ đầu đao quát
tới, ác tăng không còn đường tiến về
phía trước vì đã bị cường địch bao
vây. Lão chợt nhìn thấy Địch Vân ở đáy hang
núi phía dưới bổng ngồi nhỏm dậy. Lão
động tâm lẩm bẩm: -Phía dưới tuyết
động rất sâu nên gã tiêu tử kia rớt xuống
không chết.

Lão liền
cắp Thủy Sanh ngang lưng tung mình nhảy xuống.

Thủy Sanh
sợ quá thét lên lanh lảnh thì hai người đều
rớt xuống vực thẳm rồi.

Đáy vực
tuyết đọng đầy đến mấy chục
trượng, phía dưới đã kết thành băng
rắn chắc, nhưng trên mặt hãy còn mềm xèo như
tấm đệm bông nên hai người không bị tổn
thương chút nào.

Huyết Đao
Lão Tổ từ trong đống tuyết chui lên, Lão nhìn
kỹ địa hình vọt lại đứng trên một
tảng đá lớn ở cửa hang.

Tay cầm ngang
thanh đao lão cười ha hả nói: -Có giỏi thì
xuống đây quyết một trận tử chiến!

Tảng đá
này ở nơi xung yến trước cửa hang, bọn
Thủy Đại ở trên mà nhảy xuống nhất
định phải lướt qua Huyết Đao Lão
Tổ chỉ vung đao lên nhẹ nhàng chém một nhát là
người nhảy xuống bị chặt làm hai
đoạn.

Con người
đang lơ lửng trên không thì võ công có cao thâm gấp
mười cũng chăng thể bay liệng như chim
để chiến đấu với lão được.

Lục Thiên
Trữ, Hoa Thiết Cán, Thủy Đại phải cực
nhọc mới đuổi kịp Huyết Đao Tăng
lại bị lão trốn thoát nên tức giận vô cùng, Ba người
liền tụ hội một chỗ thì thầm bàn kế
giết địch.

Lục Thiên Trữ
ngoại hiệu là Nhân Nghĩa Lục Đại Đao,
Hoa Thiết Cán được người ta kêu bằng
Trung Bình Vô Địch, nổi tiếng võ lâm về môn Trung
Bình Thương, Thủy Đại ngoại hiệu là Lãnh
Nguyệt Kiếm, Lưu Thừa Phong ngoại hiệu là
Nhu Vân Kiếm. Cả bốn người hợp xưng là
Lạc Hoa Lưu Thủy sự thực Lục Hoa Lưu
Thủy mới đúng nhưng Lạc Hoa Lưu Thủy là
một thành ngữ nên kêu bằng Lạc Hoa Lưu Thủy
cho tiện.

Kể về võ
công chưa chắc đã phải Lục Thiên Trữ cao thâm
nhất một là tuổi lã lớn hơn, hai là lão đã
gặp cơ duyên rất tốt với người giang
hồ, nên được đặt lên đầu bọn
Nam Tứ Kỳ.

Lục Thiên
Trữ tính nóng như lửa, ghét cay ghét đắng
những hành vi thương phong bại tục, đê hèn
bất nghĩa. Lão thấy Huyết Đao Tăng
đứng trên tảng đá lớn diệu võ dương
oai, mà Thủy Sanh lại mềm nhũn tựa vào mình
Địch Vân nên căm hận vô cùng.

Lão chưa
hiểu Thủy Sanh đã bị điểm huyệt không
tự chủ được cho là bản tính nàng không
phải trinh liệt, lọt vào tay bọn dâm tăng
rồi để chàng làm gì thì làm gì thứ làm chứ không
phản đối, trong cơn tức giận lão
lượm mấy viên đá liệng tới.

Thủ kình
của lão đã trầm trọng lại từ trên cao
liệng xuống nên luồng thế đạo cực
kỳ mãnh liệt.

Những
tiếng "Binh binh"
nổi lên vang dội cả vùng sơn cốc, tuyết
dưới đáy hang bắn lên tung tóe.

Huyết Đao
Lão Tổ lún thấp người xuống kéo Địch
Vân và Thủy Sanh giấu vào phía sau tảng đá núi.

Lúc này lão đã
tạm thời thoát hiểu, liền bớt phần căm
hận Địch Vân không muốn chàng bị đá
liệng chết, mới giấu chàng đi.

Lão đứng
chênh vênh trên khối đá lớn trỏ vào ba người
Lục, Hoa, Thủy ngoác miệng ra mà thóa mạ, mỗi khi
đá liệng xuống lão lại nghiêng mình né tránh, khó mà
đả thương lão được.

Lúc này lão
mới nhìn đến Lưu Thừa Phong nằm thẳng
cẳng không nhúc nhích trên sườn núi, lão hồi
tưởng diễn biến vừa qua đoán biết Hoa
Thiết Cán đã lỡ tay ngộ sát đồng bạn,
lão lại mừng thầm cho mình thoát khỏi kiếp
vận.

Địch Vân
thấy phía sau tảng đá vách núi lõm vào, hiển nhiên là
một đại sơn động, bên ngoài có phiến
đá lớn như tấm bình phong trong động
tuyết đóng rất mỏng, đúng là nơi có thể
an thân.

Địch Vân
thấy trên đầu có những khối đá rớt
xuống không ngớt, chàng sợ Thủy Sanh trúng đá
bị thương liền bồng nàng lên đặt vào
trong động.

Thủy Sanh
sợ quá la hoảng: -Đừng đụng vào ta!
Đừng đụng vào ta!

Huyết Đao
Lão Tổ cười rộ hô: -Hảo đồ tôn! Sư
tổ gia gia ở ngoài này kháng cự địch nhân,
ngươi hãy hưởng diễm phúc trước đi!

Bọn Thủy
Đại ba người ở trên nghe rõ, tức muốn
bể ngực.

Thủy Sanh cho
là Địch Vân toan làm điều tồi bại, nàng
khiếp sợ vô cùng, nhưng nàng nhìn thấy áo quần
chàng tuy chẳng được hoàn chỉnh cho lắm, song
vẫn còn mặc y nguyên trên mình. Nàng nhớ lại vừa
rồi chàng bảo cởi quần áo ra nên nàng sợ hãi
phải bỏ chạy thì ra chàng đã lừa gạt.

Thủy Sanh
nghĩ tới vụ này, mặt nàng đỏ lên, cất
tiếng thóa mạ: -Tên ác tăng lừa bịp kia! Mau
chạy đi chỗ khác!

Địch Vân
đem Thủy Sanh đặt vào động rồi,
liệu chừng đá không liệng tới nàng chàng
liền lui ra.

Hiện giờ
đùi chàng bị gãy, cẳng chân lại bị trọng
thương cất bước còn đi làm sao
được? Chàng đành gắng gượng bò lết
mà đi.

Hai bên
cương trì đến quá nửa đêm, trời sắp
sáng rồi.

Khí lực
của Huyết Đao Tăng dần dần hồi
phục, lão không ngớt tự hỏi: -Ta làm cách gì
để thoát thân được?

Lão thấy võ
công của ba địch nhân người nào cũng
tương đương với mình, nếu dời
khỏi tảng đá này là mất lợi thế về
địa hình.

Lão không còn cách
nào tránh khỏi vụ ba người hợp kích một khi
dời đi chỗ khác, đành đứng nguyên trên
tảng đá vung chân múa tay diễn ra trăm thứ quái
trạng trào lộng địch nhân để tự an
ủi.

Lục Thiên
Trữ thấy Huyết Đao Tăng đưa ra
những quái tướng lại càng tức giận, lão
chợt nghĩ ra một kế liền khẽ bảo
Thủy Đại: -Thủy hiền đệ! Hiền
đệ qua mé đông giả vờ trượt tuyết
xuống hạng.

Rồi lãi
lại bảo Hoa Thiết Cán: -Hoa hiền đệ!
Hiền đệ giả vờ qua mé tây để tấn
công, dẫn dụ tên ác tăng kia dời đi chỗ khác
để ta thửa cơ xuống hang.

Thủy
Đại đáp: -Phải đấy! Nếu hắn không
lại ngăn cản thì bọn tiểu đệ
xuống hang thật.

Lão cùng Hoa
Thiết Cán đánh tay ra hiệu chia đi hai ngã hành
động.

Hơn trăm
trượng trong vùng phụ cận chỗ nào cũng vách
núi đứng dựng, nếu muốn trượt
xuống hang núi thì phải đi quanh một vòng tròn lớn
từ đằng xa quanh lại.

Huyết Đao
Lão Tổ thấy hai người đi vòng qua hai bên
hiển nhiên tìm đường xuống hang, trong lúc
nhất thời lão không tìm ra được cách gì ngăn
cản, bất giác lẩm bẩm: -Hỏng bét! Hỏng bét!
Bọn chúng đi đường vòng quanh tuy lộ trình xa
một ít, nhưng chỉ mất thêm thời giờ họ
xuống được lúc này mà mình chưa chạy còn
đợi đến bao giờ? Chúng đi vòng tròn
để giáp công thì ta cũng đi vòng tròn để
tẩu thoát.

Lão thấy
Lục Thiên Trữ đang đưa mắt nhìn hai
người xa ra, cũng không báo cho Địch Vân hay lén lút
dời khỏi tảng đá.

Lục Thiên
Trữ đột nhiên không nghe tiếng Huyết Đao Lão
Tổ kêu réo nữa liền cúi đầu nhìn xuống thì
chẳng thấy tông tích đâu nữa, lão nhận thấy
trên đất tuyết có vết bàn chân đi về phía tây
bắc thì nghĩ thầm: -Bữa nay mà còn để ác
tăng trốn thoát thì Lục, Hoa, Thủy tam huynh
đệ còn làm người thế nào được?

Lão lớn
tiếng hô: -Hoa hiền đệ! Thủy hiền
đệ! Ác tăng trốn đi rồi, hai vị mau mau
trở về.

Hoa Thiết Cán
và Thủy Đại nghe tiếng hô hoán đều quay
lại.

Lục Thiên
Trữ vội vã đuổi người, liền tung mình
nhảy xuống hang núi, lập tức người lão chìm
xuống dưới làn tuyết sâu không còn thấy tông tích
đâu nữa.

Lúc lão nhảy
xuống đã phong tỏa đường hô hấp,
nhưng thấy người mình không ngớt chìm xuống,
sau chân đập tới đất rắn liền vận
kình nhảy lên.

Không ngờ
đầu lão vừa chìa ra ngoài mặt tuyết bỗng
cảm thấy trước ngực đau nhói, lão bị
địch nhân ám toán rồi.

Người lão
còn chìm xuống dưới đáy tuyết dĩ nhiên không
thể la gọi, lão liền vung đao mau lẹ tuyệt
luân chém tới, lão cảm thấy chém trúng địch nhân
nhưng hiển nhiên đối phương không bị
thương nặng, lão lại vung đao chém nữa.

Thủy
Đại và Hoa Thiết Cán xoay mình trở lại nhìn
thấy dưới tuyết động đậy mà không
thấy người.

Chỉ trong
khoảnh khắc trên mặt tuyết trắng có lẫn máu
đỏ hồng Thủy Đại la lên: -Nguy rồi!
Lục đại ca và tên ác tăng kia đang đánh nhau
dưới làn tuyết.

Hoa Thiết Cán
đáp: -Đúng thế! Tên ác tăng ... tên ác tăng đó
bị thương rồi.

Thực ra lão
chẳng có cách nào biết được là ai bị
thương, lão mong thế mà nói vậy.

Nguyên Huyết
Đao Lão Tổ nghe tiếng Lục Thiên Trữ hô hoán,
biết lão nhất định tung mình nhảy vào hang
liền quay lại ẩn dưới làn tuyết gần
táng đá.

Lục Thiên
Trữ đã võ công cao cường lại lịch duyệt
phong phú muốn ám toán lão không phải chuyện dễ.

Nhưng lúc này
lão từ trên cao mấy chục trượng nhảy
xuống hang tuyết là một việc trước nay lão
chưa từng trải, dĩ nhiên phải ngưng thần
đề tụ chân khí vận kình chống đỡ cho
khỏi bị thương. Lão thấy Huyết Đao
Tăng hiển nhiên trốn mất rồi, ngờ đâu
trong làn tuyết sâu lại có địch nhân mai phục,
thật là một trường hợp bất ngờ.

Lão là một
nhân vật vào hạng nhất võ lâm ở Trung Nguyên tuy
bị thương ở trước ngực rồi lão
cũng đả thương được địch
nhân. Lão chém luôn ba đao vào trong đám tuyết sâu và lão
biết hành tung Huyết Đao Tăng như quỉ mỵ,
chẳng thể lơ là trong nháy mắt.

Ba nhát đao này
lão nhắm mắt chém bừa, luồn kình lực không
phải tầm thường.

Huyết Đao
Tăng bị thương rồi phải gắng
gượng chống đỡ, lão lùi lại một
bước không ngờ phía sau chỗ đặt chân
xuống tuyết chưa rắn lại, chân bước vào
quảng không, lập tức chìm xuống.

Lục Thiên
Trữ còn biết ba đao liên hào, không để
địch nhân kịp thở hết ba đao liên hoàn này
lại tới ba đao liên hoàn khác.

Lục Thiên
Trữ chém ba đao của mình tấn công địch nhân
nhất định phải lùi lại phía sau, lão liền tiến
lại đánh mạnh hơn nhưng chân lão đột
nhiên sa xuống và người lão cũng chìm luôn.

Cả hai
người đều là những cao thủ bậc
nhất đương thời tuy bị hãm vào trong vòng
khốn quẫn kỳ dị mà tâm thần không hề
rối loạn.

Hai người
đều là những cao thủ bậc nhất
đương thời tuy bị hãm vào trong vòng khốn
quẩn kỳ dị mà tâm thần không hề rối
loạn.

Cả ha
người mắt chẳng nhìn thấy gì, người
đã ở dưới làn tuyết sâu thì đừng nói
đến chuyện nghe tiếng gió để phân biệt
phương hướng, cả công phu chiến đấu
trong đêm tối cũng không dùng được.

Có điều
tâm ý hai người giống nhau ở chỗ hễ chân
đứng vào đất rắn là đều sử
dụng đường đao pháp tinh diệu nhất
của mình để chém tới.

Lúc này
đầu người ngập tuyết đến hơn
mười trượng, trừ phi giết chết
được địch nhân, không thì chẳng ai dám
vọt lên trước, người nào trong lòng khiếp
sợ muốn trốn cho thoát nạn là lập tức
bị đối phương chém chết.

Địch Vân
nghe ngoài động có tiếng hô hoán vang lên một lúc
rồi im bặt, chàng thò đầu nhìn ra ngoài chẳng
thấy Huyết Đao Lão Tổ đâu mà lại thấy
làn tuyết trắng bên tảng đá lớn đùng
đình, không khỏi lấy làm kỳ lại, sau khi nhìn
nhận một lúc mới rõ dưới làn tuyết có
người đang chiến đấu.

Chàng lại
ngửng đầu lên ngó thấy Thủy Đại và Hoa
Thiết Cán đứng bên sườn núi chú ý nhìn xuống
hang, vẻ mặt ra chiều nóng nảy, chàng biết ngay
hai người đang đánh nhau dưới làn tuyết
là Huyết Đao Lão Tổ và Lục Thiên Trữ.

Thủy Sanh
rất quan tâm đến phụ thân cũng thò đầu
ra coi thì thấy Thủy Đại và Hoa Thiết Cán
đang để hết tâm thần nhìn xuống đáy
hang, nhưng quãng cách xa quá trong lúc nhất thời nàng không
dám la gọi.

Hoa Thiết Cán
và Thủy Đại nóng lòng ra tay viện trợ Lục
Thiên Trữ mà không biết làm thế nào.

Thủy
Đại nói: -Hoa nhị ca! Tiểu đệ thử
nhảy xuống coi.

Hoa Thiết Cán
vội cản trở đáp: -Không được đâu,
tứ đệ mà nhảy xuống hố tuyết thì
đánh bằng cách nào?

Ở
dưới đó không nhìn thấy gì lỡ đánh nhầm
Lục đại ca thì sao?

Chính lão đã
lỡ tay đâm chết người bạn thân như tình
cốt nhục là Lưu Thừa Phong, gây nên lòng hối
hận suốt đời.

Tình trạng này
dĩ nhiên Thủy Đại cũng biết, lão mà nhảy
xuống vực tuyết thì ngoài cách kiếm chém bừa
không còn làm gì được để phân biệt đâu là
bạn đâu là thù.

Lão chém Huyết
Đao Tăng hay Lục Thiên Trữ cũng vậy mà thôi,
ngược lại lão bị Huyết Đao Tăng hay
Lục Thiên Trữ chém trúng cũng chẳng có gì để
phân biệt.

Nhưng bên mình
còn hai tay cao thủ đứng chơi mà để một
mình Lục đại ca liều mạng với Huyết
Đao Tăng dưới đáy tuyết cũng không yên lòng.

Thủy
Đại nghĩ tới Lục đại ca vì cứu con
gái mình mới tới đây, hiện giờ lão đang
trải qua cơn nguy hiểm phi thường mà hắn
đứng trên cao tự thủ bàng quang càng nóng ruột
như đốt, hắn chỉ dậm chân xoa tay mà không
nghĩ được cách gì.

Nếu hắn
nhảy xuống rồi thì tánh mạng cũng không xong, vì
nhảy xuống là phải gia nhập chiến cuộc
hơn nữa lão nhìn mặt tuyết lay động rung rinh
mà nhảy bừa xuống không chừng lại đè trúng
đầu Lục Thiên Trữ, nên lão ngần ngại
chưa dám hành động.

Tuyết
trắng dưới hang rung rinh một lúc rồi dần
dần yên lại, Thủy Đại và Hoa Thiết Cán
đứng ở trên sườn núi đã nóng ruột thì
Địch Vân và Thủy Sanh ở trong động càng
bồn chồn hơn chẳng hiểu cuộc ác
đấu dưới tuyết ai thắng ai bại?

Cả bốn
người ngưng thần nín thở mắt nhìn chăm
chăm xuống hang núi không chớp.

Sau một lúc
lâu, một chỗ tuyết từ từ gồ lên, có
người thò đầu ra nhưng đầu cũng
bị tuyết phủ trắng phau, trong lúc nhất
thời không thể nhận ra được là tăng hay
tục.

Người này
dần dần nhô cao lên, bây giờ mới nhìn thấy tóc
dài và biết là Lục Thiên Trữ.

Thủy Sanh
mừng quá khẽ reo lên.

Địch Vân
tức giận hỏi: -Làm gì mà nhặng lên thế?

Thủy Sanh
đáp: -Sư tổ gia gia của ngươi chết
rồi, cái mạng của ngươi cũng chẳng
được bao lâu nữa.

Câu này nàng
chẳng nói, Địch Vân cũng biết rồi ít lâu nay
chàng đi theo Huyết Đao Tăng, người ta
thường nói "Gần mực
thì đen, gần đèn thì sáng"
bất giác chàng đã tiêm nhiễm tánh tình nóng nẩy ngang
ngược của Huyết Đao Tăng.

Huống chi
Lục Thiên Trữ đắc thắng là chàng tất
lọt vào tay ba lão kia, chàng chẳng còn cơ hội nào
để giải thích cho minh bạch.

Địch Vân
trong lòng càng nóng nẩy lại càng ghét cay ghét đắng
Thủy Sanh, chàng quát lên: -Ngươi mà còn lắm miệng
là ta giết ngươi trước.

Thủy Sanh run
sợ không dám nói nữa.

Nàng đã
bị Huyết Đao Tăng điểm huyệt không nhúc
nhích được thì Địch Vân tuy bị gãy chân,
nhưng muốn sát hại nàng chẳng khó khăn gì.

Lục Thiên
Trữ thò đầu lên thở phì phì, lão cố sức
cục cựa tựa hồ muốn bò lên khỏi hố
tuyết.

Thủy
Đại và Hoa Thiết Cán đồng thanh hô: -Lục
huynh! Bọn tiểu đệ đến đây rồi.

Hai người
liền tung mình nhảy xuống rồi lại ngoi lên
để nhảy đến tảng đá ở bên hang
núi.

Giữa lúc
ấy bỗng thấy Lục Thiên Trữ lại hụp
đầu chìm dưới lòng tuyết, tựa hồ hai
chân bị người kéo xuống.

Lão chìm xuống
rồi không thò đầu lên, nhưng vẫn chẳng
thấy bóng Huyết Đao Tăng đâu.

Thủy
Đại và Hoa Thiết Cán đưa mắt nhìn nhau ra
chiều cực kỳ nóng nẩy, vì thấy Lục Thiên
Trữ chìm xuống lòng tuyết rất cấp bách mà
tựa hồ thân pháp lão không tự chủ được,
mười phần có đến chín lão bị địch
nhân ám toán.

Đột nhiên
"Bõm"
một tiếng, lại một cái đầu người
từ dưới lòng tuyết chui lên, lần này cái
đầu trọn lốc chính là Huyết Đao Tăng
không còn nghi ngờ gì nữa.

Huyết Đao
Tăng bật lên tràng cười ha hả rồi lại
hụp xuống.

Thủy
Đại cất tiếng thóa mạ: -Thằng giặc
trọc đầu kia!

Lão cầm
kiếm toan nhảy xuống thì đột nhiên một cái
đầu lâu từ dưới lòng tuyết bay vọt lên.

Đây chỉ
là cái thủ cấp đã lìa khỏi mình tóc bạc phơ,
chính là thủ cấp Lục Thiên Trữ, thủ cấp bay
lên không mấy chục trượng rồi lại rớt
bõm xuống mất tích trong làn tuyết.

Thủy Sanh
thấy tình cảnh quái dị và rùng rợn này sợ quá,
xuýt nữa ngất đi, nàng muốn bật tiếng la mà
cổ họng tựa hồ bị đút nút chặt không
kêu ra tiếng.

Thủy
Đại vừa bi ai vừa phẫn nổ không chịu
được gầm lên: -Lục đại ca!
Đại ca vì tiểu đệ mà bỏ mạng tiểu
đệ nhất định báo thù cho đại ca.

Lão tung mình toan
nhảy ra, Hoa Thiết Cán vội nắm tay lão kéo lại
nói: -Hãy khoan! Ác Tăng ẩn mình dưới lòng tuyết
thế là hắn trong bóng tối mà mình ngoài sáng, tứ
đệ nhảy ẩu xuống tất bị hắn ám
toán.

Thủy
Đại nghĩ lại thấy lão nói đúng, liền
nghẹn ngào hỏi: -Vậy ... vậy làm thế nào bây
giờ?

Hoa Thiết Cán
đáp: -Lão ở dưới lòng tuyết chẳng
được lâu, sớm muộn rồi cũng phải
ngoi lên, khi đó chúng ta sẽ hợp thủ liên công hạ
lão, mổ ruột moi gan tế hai vị huynh đệ.

Thủy
Đại nước mắt nhỏ giọt tử
nhủ: -Lúc này cần trấn tĩnh tâm thần, dẹp
mối bi ai, đại địch trước mắt mà
tâm thần khí động là không được.

Nhưng mấy
vị tình thân như cốt nhục đã mấy chục
năm mà nhất đán một người bỏ mạng,
lão làm sao dẹp nổi bi thương phát ra từ tâm khảm?

Hoa Thiết Cán
và Thủy Đại nhận định chỗ Huyết
Đao Tăng vừa thò đầu lên rồi nhảy sang
một tảng đá khác gần đó sóng vai mà đứng,
hai người đã tiếp cận thạch động
trong có Thủy Sanh và Địch Vân ẩn mình.

Thủy Sanh
liếc mắt ngó trộm Địch Vân, nàng tính thầm
trong bụng "Chờ phụ thân tới gần
còn độ mấy trượng sẽ la lên để cho
lão đến cứu kịp thời, nếu la sớm quá e
rằng tên tiểu ác tăng ra tay giết mình trước".

Địch Vân
thấy thần sắc nàng hồi hộp không định,
cặp mắt láo liêng đã đoán ra tâm ý, đột nhiên
chàng thở khò khè làm bộ nhọc mệt, nhắm hai mắt
lại.

Thủy Sanh
không lo về phía chàng nữa, chỉ trông ngóng phụ thân.

Đột nhiên
Địch Vân chống hai tay xuống đất tung mình
nhảy vọt lại đè lên lưng Thủy Sanh, chàng co
tay mặt chẹt cổ họng nàng.

Thủy Sanh
giật mình kinh hãi muốn la lên nhưng còn làm sao mà kêu thành
tiếng được?

Nàng cảm
thấy cánh tay Địch Vân cứng như sắt đè
lên cổ đến nghẹt thở, bỗng bên tai nàng nghe
tiếng chàng khẽ nói: -Ngươi đừng kêu la thì ta
không đè chết ngươi.

Chàng nói câu này,
đồng thời nới cánh tay một chút để nàng
thở một hơi, nhưng cánh tay cứng ngắc to
lớn của chàng thủy chung vẫn không dời khỏi
làn da mềm mại trên cổ Thủy Sanh.

Thủy Sanh
tức giận đến cùng cực, nàng nguyền rủa
ngấm ngầm đến trăm ngàn điều mà
chẳng làm gì được.

Thủy
Đại và Hoa Thiết Cán ngồi lom khom trên tảng
đá lớn, nhưng thấy trong hang tuyết chẳng có
động tĩnh gì đều rất lấy làm kỳ.
Hai lão không hiểu Huyết Đao Tăng hý lộng cách nào
mà ngâm dưới tuyết lâu thế được.

Trong lúc hai lão
cực kỳ bi thống và kinh ngạc, không nghĩ tới
Huyết Đao Tăng sinh trưởng từ thủa
nhỏ ở nơi băng thiên tuyết địa bên Tây Tạng
Lão đã biết rõ tính chất băng tuyết lão chuồn
xuống đáy tuyết rồi lập tức dùng Huyết
Đao khoét một lỗ lớn vỗ tay mạnh xuống
làm thành huyệt động, dưới động
trống rỗng để chứa không khí.

Lão và Lục
Thiên Trữ đều là tay võ công cao cường, nhưng
lão đã đấu với Du Thừa Phong rất lâu nên chân
khí bị hao tổn thành ra thua kém Lục Thiên Trữ.

Lão phải
ỷ vào động tuyết để thay đổi không
khí, mỗi khi thấy trái tim đập mạnh lão lại
thò đầu xuống động hít mấy hơi.

Con Lục Thiên
Trữ làm sao hiểu được cách này, phải
ngưng thở hoài để đánh đến cùng, tuy chân
khí lão đầy dẫy nhưng cũng chẳng thể bì
với Huyết Đao Tăng thỉnh thoảng lại
đổi hơi thở.

Tường
hợp này cũng giống như hai người đánh
nhau dưới đáy nước, một người
thỉnh thoảng ngoi lên mặt nước thở hút, còn
một người ở dưới đáy nước
hoài, thủy chung không ngoi lên thì ai được ai thua
nghĩ ra cũng biết.

Lục Thiên
Trữ sau bị nghẹt quá không chịu nổi phải
mạo hiểm thò đầu lên mặt tuyết để
thở. Hạ thể lão bị Huyết Đao Tăng chém
luôn ba nhát rồi chết ở dưới đáy tuyết.

Thủy
Đại và Hoa Thiết Cán càng chờ lâu càng nóng ruột,
qua khoảng thời gian chừng cháy tàn nén hương
thủy chung vẫn không thấy tông tích Huyết Đao
Tăng đâu.

Thủy
Đại nói: -Chắc tên ác tăng đó bị
thương và cũng chết dưới đáy tuyết
rồi.

Hoa Thiết Cán
đáp: -Đại khái là như vậy, chẳng lẽ
Lục đại ca bị hắn giết mà không chém
lại được một vài đao? Huống chi ác
tăng đã chiến đấu với Lưu hiền
đệ rất lâu và không phải là đối thủ của
Lục đại ca.

[bookmark: _Toc237850721][bookmark: _Toc237828509][bookmark: _Toc237539168][bookmark: _Toc184121329]29

Hoa Thiết Cán cam tâm hàng địch

Thủy
Đại nói: -Nhất định là ác tăng dùng ngụy
kế ám toán Lục đại ca.

Lão nói tới
đây không nén nổi lòng bi phẫn, la lên: -Tiểu
đệ thử xuống coi.

Hoa Thiết Cán
đáp: -Được rồi! Lão đệ nên thận
trọng, tiểu huynh ở đây lược trận.

Thủy
Đại ngơ ngác tự hỏi: -Sao nhị ca không
xuống một thể?

Câu này lão không
nói ra miệng.

Nên biết
những nhân vật thành danh võ lâm lúc lâm địch tiếp
chiến nhất thiết hoàn toàn tự chủ, nếu
người đứng bên chỉ điểm hay thúc
giục là phạm lội đại bất kính.

Hai người
này tuy là anh em kết nghĩa nhưng vẫn dè dặt
về điều này.

Thủy
Đại nóng ruột kiếm thi thể của Huyết
Đao Tăng để bằm nát ra cho vơi lửa
giận trong lòng, hay hơn hết là Huyết Đao Tăng
mới bị trọng thương chứ chưa tắt
thở, để lão hành hạ cừu nhân một phen
trước khi lâm tử cho hả giận.

Lão cầm
trường kiếm, hít một hơi chân khí thi triển
khinh công trượt chân trên mặt tuyết, lão
lướt đi mấy trượng phát giác ra
dưới chân không mềm nhũn liền chạy nhanh
hơn.

Nguyên hang núi này
bốn mặt đều có núi cao vậy bọc quanh
năm lạnh lẽo không nhìn thấy ánh dương quang.
Đáy hang tuy đầy tuyết động nhưng
tuyết và băng lẫn lộn, có chỗ rắn như
đá có chỗ mềm xèo như bùn, người
đến trên nhảy xuống là bị ngập liền,
phải dùng khinh công đề khí cho khỏi lún xuống.

Khinh công của
Thủy Đại rất cao minh trượt đi trên
mặt tuyết mỗi lúc một lẹ, tuy lão chưa
đến trình độ đạp tuyết vô ngấn, nhưng
đi lui đi tới không ngại gì cả.

Bỗng nghe Hoa
Thiết Cán hô: -Hảo khinh công! Thủy hiền đệ!
Tên ác tăng ở gần đâu đây, lão đệ
phải thận trọng.

Lão chưa
dứt lời bỗng nghe mấy tiếng lõm bõm, phía
trước Thủy Đại cách chừng hơn
trượng một người chui lên, quả nhiên là
Huyết Đao Tăng.

Huyết Đao
Tăng tay không binh khí bật tiếng la hoảng: -Úi chao!

Lão không dám
tiếp chiến với Thủy Đại chạy về
phía tây mấy trượng, miệng hô: -Bậc đại
trượng phu chiến đấu phải giữ đạo
công bằng, lão tay cầm binh khí mà ta xích thủ không
quyền thì đánh bằng cách nào?

Thủy
Đại chưa trả lời thì Hoa Thiết Cán ở
đằng xa đã la lên: -Giết một tên ác tăng
như ngươi cần gì phải nói đến
chuyện công bằng hay không công bằng?

Khinh công lão không
bằng Thủy Đại nên chẳng dám lội xuống
đất tuyết, liền đi quanh theo sườn núi
đến nơi để giáp kích.

Thủy
Đại cho là thanh Huyết Đao của ác tăng đã
bị thất lạc trong lúc chiến đấu với
Lục đại ca. Hang núi này tuyết ngập sâu
đến mấy chục trượng mà muốn kiếm
lại thanh đao kia phải mất hàng mười ngày
mười đêm chưa chắc đã thấy.

Lão thấy
địch nhân không có binh khí càng thêm yên dạ, nắm
chắc phần thắng, chỉ cốt sao để
hắn đi xa hoặc chìm xuống lồng tuyết không
còn thấy tông tích đâu nữa.

Lão lớn
tiếng hỏi: -Tên ác tăng kia! Con gái ta đâu?
Ngươi nói ra thì ta cho chết một cách thống khoái,
chỉ chém một nhát là hết đời không thì ta
bằm nát ra.

Huyết Đao
Tăng đáp: -Chổ giấu con nhỏ đó khó kiếm
lắm, lão không tìm thấy được nếu lã tha ta,
thì ta sẽ cho hay.

Miệng lão nói,
chân vẫn chạy đều chỉ sợ Thủy
Đại đuổi kịp.

Thủy
Đại nghĩ thầm: -Nơi đấy bốn
mặt đều có núi cao bao bọc, dù người
chấp cánh cũng không bay lên được, ta tha
ngươi thì ngươi chạy đi đâu?

Huyết Đao
Tăng đáp: -Địa thế nơi đây rất
cổ quái, ta đã ở vùng này mấy năm nên biết rõ
lắm, lão mà giết ta thì khó lòng ra khỏi hang núi rồi
cũng chết đói cả mà thôi, sao bằng chúng ta
đổi thù ra bạn. Ta trả lại con gái và dẫn
bọn ngươi ra khỏi hang núi được không?

Hoa Thiết Cán
tức giận quát mắng: -Một tên ác tăng như
ngươi làm gì còn có tín nghĩa? Ngươi mau mau quì
xuống đầu hàng bọn ta sẽ có chủ ý xử
trị, hà tất ngươi phải lắm miệng?

Lão vừa nói
vừa tiến lại gần.

Huyết Đao
Tăng cười đáp: -Đã vậy thì lão gia xin
kiếu.

Lão gia tăng
tốc lực chạy nhanh đi xéo về phía đông
bắc.

Thủy
Đại quát hỏi: -Ngươi chạy đâu cho thoát?

Lão chống
kiếm rượt theo.

Huyết Đao
Tăng chạy rất lẹ, chừng được
mấy chục trượng thì trước mặt gặp
phải núi cao chắn đường không còn lối đi.

Lão rung
động thân hình xoay mình chạy lướt qua bên
Thủy Đại.

Thủy
Đại lia ngang một kiếm, chỉ cách mấy
tấc là chém trúng địch nhân.

Huyết Đao
Tăng lại chạy về phía Đông Bắc.

Thủy
Đại thấy hắn quay về đường
cũ, bụng bảo dạ: -Lão chạy lui chạy
tới, trong hang núi này cũng chẳng trốn đâu cho
thoát, có điều quanh quẩn đuổi lão theo kiểu
bịt mắt bắt dê mà khinh công của lão lại là
hạng trác tuyệt thì sao túm được lão không
phải chuyện dễ dàng, ta lại chẳng hiểu lão giấu
Sanh nhi ở đâu?

Trong lòng nóng
nẩy, Thủy Đại đề khí chạy nhanh
hơn đuổi gần Huyết Đao Tăng thêm
mấy thước.

Bỗng nghe
Huyết Đao Tăng "Ối" lên
một tiếng chân lão nhũn ra ngã chúi về phía
trước hai tay lão vừa chống vừa bò loạn lên
trong đất tuyết, hiển nhiên lão đã kiệt
lực, té xuống rồi không dậy được.

Địch Vân
và Thủy Sanh ở trong động đều nhìn rõ,
người thì hoang mang kẻ lại hoan hỷ.

Địch Vân
nghếch mắt ngó thấy Thủy Sanh lộ vẻ vui
mừng, trong lòng càng tức giận, bất giác xiết tay
chặt thêm đè lên cổ nàng.

Huyết Đao
Tăng không bò dậy được, Thủy Đại
khi nào bỏ lỡ cơ hội, lão tiến lại một
bước vung kiếm đâm lẹ xuống cánh tay lão.

Lúc này Thủy
Đại không muốn chém một đao cho ác tăng
chết ngay, mà chỉ định đả thương
khiến lão không chạy trốn được nữa
để lão từ từ tra hỏi chỗ giấu
Thủy Sanh.

Không ngờ
Thủy Đại vừa đưa kiếm lên chừng
một thước, đột nhiên một chân bước
vào chỗ không toàn thân sụt xuống, phía dưới là
một huyệt động khá sâu.

Biến
diễn kỳ quá này tựa hồ yêu pháp tà thuật gây ra.

Thủy
Đại sắp đắc thủ trong chớp mắt
thì người lại mất hút ở dưới đáy
tuyết.

Tiếp theo
một tiếng rú thê thảm từ dưới lòng
tuyết vọng lên, chính là thanh âm Thủy Đại,
hiển nhiên lão đã gặp chuyện gì rất đáng
sợ Ở phía dưới.

Huyết Đao
Tăng nhảy lên thân thủ mau lẹ dị
thường, hiển nhiên vừa rồi lão cựa
quậy bò đi chỉ là giả vờ.

Huyết Đao
Tăng đứng dậy hai chân dừng lại cả
người lão chìm xuống lòng tuyết.

Lát sau lão
lại chui lên, tay xách một người máu tươi
đầm đìa chính là Thủy Đại mà hai chân đã
bị đứt từ đầu gối không hiểu lão
còn sống hay đã chết rồi.

Thủy Sanh ngó
thấy thảm trạng của phụ thân khóc òa lên nàng
vừa khóc vừa la: -Gia gia! Gia gia!

Địch Vân
sinh lòng bất nhẫn, chính chàng cũng kinh hãi quên không
chịt cổ nàng nữa, chàng con buông tay an ủi:
-Lệnh tôn không chết đâu, lão nhân gia còn cử
động.

Huyết Đao
Tăng giơ tay trái lên, vung tròn một vòng một luồng
hồng quang xoay quanh trên đỉnh đầu lão Thanh
Huyết Đao lại nằm trong tay lão rồi.

Nguyên vừa
rồi lão ẩn nấp ớ dưới tuyết hồi
lâu không chui lên, đã ngấm ngầm khoét một lỗ
tuyết, bố trí cơ quan giác giao ngang miệng lỗ, hướng
lưỡi lên trên rồi mới chui ra khỏi hố
tuyết, giả vờ đánh mất đao cho
địch nhân không úy kỵ nữa, phóng tâm rượt
theo.

Thủy
Đại tung hoành võ lâm mấy chục năm, không
phải là thiếu lịch duyệt, lão thông hiểu
rất nhiều trên hai đường thủy, lục,
nhưng trong đất băng tuyết thì lão không
đề phòng cho xiết được, lão rớt
xuống lỗ tuyết bị lưỡi đao chặt sắt
như cắt bùn hớt đứt hai chân.

Huyết Đao
Tăng nhủ thầm: -May quá!

Hiện giờ
trong Nam Tứ Kỳ khét tiếng giang hồ đã hai
người chết, một người bị
thương còn lại một mình Hoa Thiết Cán.

Hoa Thiết Cán
tuy võ công cực kỳ lợi hại, nhưng lấy
một chọi một với Huyết Đao Tăng thì
cục diện trở lại bình thường nhất là
Huyết Đao Tăng ỷ vào địa lợi ở
hang tuyết, tất không đến nỗi bị kém
thế.

Lão liền
giơ Huyết Đao lên nhìn Hoa Thiết Cán la gọi: -Có
giỏi thì lại đây chiến đấu ba trăm
hiệp.

Hoa Thiết Cán
thấy Thủy Đại lăn lộn trên đất
tuyết cực kỳ thảm hại, cũng sợ
vỡ mật khi nào còn dám tiến lại chiến
đấu? Lão cầm đoản thương bảo
vệ trước mình rồi lùi dần từng
bước giải buộc đầu thương không
ngớt rung động, tỏ ra trong lòng lão lo sợ
đến cực điểm.

Huyết Đao
Tăng quát lên một tiếng, xông lại hai bước.

Hoa Thiết Cán
cũng lùi lại hai bước, cánh tay phát run đánh
rớt cây đoản thương xuống đất, lão
vội lượm thương lùi thêm hai bước.

Huyết Đao
Tăng trong một ngày trời hạ ba tay cao thủ ba
lần thoát chết, thực tình đã nhọc mệt
đến sức cùng lực kiệt, bây giờ lão mà
đấu với Hoa Thiết Cán e rằng một chiêu
cũng không chống nổi.

Bản lãnh
của Hoa Thiết Cán tuy còn kém Huyết Đao Tăng
nhưng nếu lão xót tình đồng đạo hăng hái
tiến lên thì Huyết Đao Tăng tất phải
chết dưới mũi thương của lão. Nhưng
lão phóng thương lỡ tay đâm chết Lưu Thừa
Phong rồi từ lúc đó tâm thần buồn bã, chùn
nhụt nhuệ khí, lão thấy Lục Thiên Trữ mất
đầu, Thủy Đại đứt chân nên sợ
vỡ mật không còn chí phấn đấu nữa.

Huyết Đao
Tăng thấy Hoa Thiết Cán run sợ khác thường lão
nhơn nhơn đắc ý cười nói: -Ha ha! Ta có
bảy mươi hai điều diệu kế bữa nay
mới dùng ba điều đã giết được Giang
Nam Tam Lão, còn sáu mươi chín điều nữa chỉ
nhằm vào một mình lão.

Hoa Thiết Cán
từng trải sóng gio võ lâm, Huyết Đao Tăng khoác lác
như vậy làm gì gạt được lão? Nhưng lúc
này lão khác nào con chim phải tên, thấy địch nhân nói
một câu cử động một cái điều cực
kỳ hung ác đáng sợ, lão nghe đối phương
nói còn sáu mươi chín diệu kế đổ lên
đầu mình, bất giác miệng lảm nhảm: -Sáu
mươi chín độc kế ... sáu mươi chín
độc kế ...

Hai tay lão càng run
rẩy hơn.

Thực ra
Huyết Đao Tăng lúc này tâm lực kiệt quệ,
chống đỡ gian nan chỉ muốn nằm xuống
để ngủ một ngày một đêm cho lại
sức.

Lão biết lúc
này mà phải chiến đấu là đi đến
chỗ một sống một chết cuộc giao phong
sẽ khốc liệt chẳng kém gì những trận
đánh với Lục Thiên Trữ và Lưu Thừa Phong lão
mà lộ ra mỏi mệt để đối
phương động thủ tấn công thì chỉ còn
đường bó tay chờ cây đoản thương
đâm tới, vì thế lão gắn gượng phấn
khởi tinh thần múa thanh huyết đao cho ra vẻ hãy
còn dư lực.

Huyết Đao
Tăng thấy Hoa Thiết Cán muốn bỏ trốn mà
lại không đi lão còn dùng dằng hoài trong bụng
những muốn thúc giục: -Con quỉ mật nhỏ kia!
Sao không trốn lẹ đi?

Lão có biết
đâu hiện giờ Hoa Thiết Cán cũng không còn
đủ dũng khí chạy trốn nữa.

Thủy
Đại hai chân đứt tẩy đầu gối
nằm lăn trên đất tuyết chỉ còn thoi thóp
thở, lão thấy Hoa Thiết Cán khiếp đảm càng
nổi lòng bi phẩn, tuy lão bị trọng thương
vẫn nhận ra Huyết Đao Tăng kiệt lực,
khác nào cây cung đã dương đến độ chót,
lão liền đề khí lớn tiếng la: -Hoa nhị ca!
Cứ đấu với lão đi! Tên ác tăng này hao tán
hết chân khí rồi, nhị ca giết lão dễ như
trở bàn tay.

Huyết Đao
Tăng nghe Thủy Đại nói câu này giật mình kinh hãi
la thầm: -Lão kia đã nhìn thấy chỗ sơ hở
của ta, thật là nguy hiểm!

Lão gắng
gượng mạnh dạn tiến lên hai bước nhìn
Hoa Thiết Cán nói: -Phải rồi! Phải rồi! Ta
đã kiệt lực, chúng ta qua sườn núi bên kia
đấu ba trăm hiệp, kẻ nào không dám đi là con
rùa đen.

Bỗng nghe
trong sơn động ở phía sau có tiếng Thủy Sanh
vừa khóc vừa la: -Gia gia!

Huyết Đao
Tăng chợt tâm tư nhủ: -Bây giờ ta mà giết
Thủy Đại là tỏ ra khiếp nhược chi
bằng ta bắt con gái lão đem ra cho lão phân tâm, ta chỉ
phải đối phó với một mình lão họ Hoa kia là
dễ hơn nhiều.

Lão nhìn Hoa
Thiết Cán bật tiếng cười đanh ác hỏi:
-Lão có đi không? Đánh năm trăm hiệp cũng
được.

Hoa Thiết Cán
lắc đầu lùi thêm một bước.

Thủy
Đại lại la lên: -Cứ đánh đi, cứ
đánh đi! Nhị ca không rửa hận cho Lục
đại ca và Lưu tam ca ư?

Huyết Đao
Tăng lại cười hô hố la lên: -Đánh đi!
Đánh đi! Ta còn sáu mươi chín độc kế thê
thảm không bút nào tả xiết muốn đổ lên
đầu một mình lão.

Lão vừa nói
vừa xoay mình tiến vào sơn động nắm lấy
đầu của Thủy Sanh lôi nàng ra, lão vừa lôi
vừa thở hồng hộc, không thể che giấu
sự mệt mỏi được nữa.

Lão biết võ
công Hoa Thiết Cán rất lợi hại, chỉ còn cách dùng
thủ đoạn tàn khốc vào mình cha con họ Thủy
mới làm cho Hoa Thiết Cán không dám động thủ.

Lão liền lôi
Thủy Sanh đến trước mặt Thủy
Đại quát: -Lão bảo ta chân khí mất hết,
được lắm! Ta thử làm cho lão coi chân khí đã
hết chưa?

Lão nói rồi
kéo roạc một cái xé rách một mảng lớn tay áo bên
phải của Thủy Sanh để hở làn da trắng
như tuyết.

Thủy Sanh
bật tiếng la hoảng, nhưng huyệt đạo
bị điểm không kháng cự được chút nào.

Địch Vân
từ trong sơn động bò ra ngó tấm thảm kịch
này lòng bất nhẫn la lên: -Sư tổ ... sư tổ
đừng khinh bạc Thủy cô nương!

Huyết Đao
Lão Tổ cười đáp: -Ha! ha! Hảo đồ tôn!
Ngươi bất tất phải lo âu, sư tổ gia gia
không giết thị đâu!

Lão xoay lại
giơ đao lên xẻo vào vai bên trái Thủy Đại
một miếng lớn rồi hỏi: -Khí lực của
ta đã hết chưa?

Vai Thủy
Đại vọt máu ra, Hoa Thiết Cán và Thủy Sanh
đồng thời bật tiếng la hoảng.

Huyết Đao
Tăng lại đưa tay trái kéo một cái khiến
vạt áo Thủy Sanh rách thêm một mảnh rồi nhìn
Thủy Đại hỏi: -Lão hô ta ba tiếng "Hảo
gia gia" lão có
hô không?

Thủy
Đại nhổ nước miếng đánh toẹt
một cái nhằm vào người Huyết Đao Tăng.

Huyết Đao
Tăng nghiêng mình né tránh, chân đứng không vững
lảo đảo người đi lão cảm thấy
đầu nhức mắt ho cơ hồ té xuống.

Thủy
Đại nhìn rõ tình trạng này, liền giục: -Hoa
nhị ca! Động thủ lẹ đi, động
thủ lẹ đi!

Hoa Thiết Cán
cũng ngó thấy Huyết Đao Tăng chân đi không
vững nhưng lại nghĩ thầm: -Chỉ sợ lão
giả vờ để đưa mình vào bẩy, tên ác
tăng này rất nhiều ngụy kế, ta chẳng
thể không đề phòng.

Huyết Đao
Tăng lại chém một đao vào cánh tay mặt Thủy
Đại thành một vết sâu rồi hỏi:
-Ngươi có kêu ta bằng Hảo gia gia không?

Thủy
Đại đau quá cơ hồ ngất xỉu, nhưng
lão là người có huyết khí lớn tiếng đáp:
-Thủy mỗ thà chết chứ không chịu nhục,
ngươi giết ta lẹ đi!

Huyết Đao
Tăng nói: -Ta không để ngươi chết một
cách nhanh chóng mà chỉ cắt từng miếng thịt
ở cánh tay ngươi có hô ba tiếng "Hảo
gia gia" và
năn nỉ thì ta mới tha chết cho.

Thủy
Đại quát mắng: -Ác Tăng! Đừng mơ
mộng nữa! không đời nào ta chịu van xin
ngươi.

Huyết Đao
Tăng thây lão rất mực quật cường, biết
rằng dù mình có xử lăng trì lão cũng không chịu
khuất phục.

Lão liền
bảo Thủy Đại: -Được lắm! Bây
giờ ta hành tội con gái lão thử coi lão có kêu ta là "Hảo
gia gia" không?

Lão nói rồi
xoay tay xé roạc một tiếng rách nửa bức
quần của Thủy Sanh.

Thủy
Đại tức quá! Lão là một vị anh hùng hảo hán
dù có địch nhân chém vào người trăm ngàn nhát
đao cũng quyết không chịu tỏ ra khiếp
nhược, nhưng để ác tăng vũ nhục con
gái trước mặt mình thì lão còn chịu làm sao
được?

Coi tình cảnh
này ác tăng có thể xé áo Thủy Sanh thành từng mảnh
khiến nàng phải lõa lồ thân thể ở ngay
trước mặt Thủy Đại và Hoa Thiết Cán.

Huyết Đao
Tăng bật tiếng cười đanh ác nói: -Lão họ
Hoa kia sắp quì xuống năn nỉ, ta sẽ tha về
để y tuyên dương vụ này ra ngoài giang hồ là
ta đã lột trần truồng con gái lão như thế
nào. Ha! ha!

Tuyệt
diệu thật là tuyệt diệu!

Rồi lão
lớn tiếng hô: -Hoa Thiết Cán! Lão quì xuống năn
nỉ đi! Có thể ta tha mạng cho lão.

Hoa Thiết Cán
đã chùn nhụt chí phấn đấu, chỉ mong thoát
nạn sống sót, nghe ác tăng nói vậy liền tự
nhủ: -Quỳ xuống năn nhỉ lão tuy là một
chuyện bẽ bàng, nhưng cũng còn hơn để lão
dầm đao xẻo từng miếng thịt.

Lão có biết
đâu, giả tỷ lão hăng hái chiến đấu thì
có thể giết được địch nhân ngay, lão
chỉ nhìn thấy trước mắt Huyết Đao
Tăng là con người rất khủng khiếp.

Lại nghe
Huyết Đao Tăng nói: -Lão cứ yên dạ, bất
tất phải sợ hãi cứ quì xuống van xin là ta tha
ngay.

Mấy câu an
ủi này rất lọt tai Hoa Thiết Cán, lão cảm
thấy trong lòng khoan khoái vô cùng!

Huyết Đao
Tăng thấy Hoa Thiết Cán để nổi vui mừng
lộ ra ngoài mặt, liền nghĩ ngay đến không nên
bõ lở mất cơ hội, lão đặt Thủy Sanh
xuống cầm đao đi tới trước mặt lão
nói: -Hay lắm! Lão quì xuống xin ta đi! Trước
hết hãy liệng cây đoản thương xuống, hay
lắm, hay lắm! Ta quyết không hại mạng lão
đâu, bỏ thương đi! Bỏ thương đi!

Thanh âm rất
ngọt ngào.

Mấy câu này
dường như phát ra luồng lực đạo
bất khả kháng, Hoa Thiết Cán liệng cây đoản
thương vào trong đất tuyết, mất khí giới
rồi lão quyết tâm hàng phục.

Huyết Đao
Tăng tươi cười nói: -Hay lắm! Hay lắm!
Lão là hảo nhân! Cây đoản thương của lão
cũng khá lắm! để ta coi xem.

Huyết Đao
Tăng dừng lại một chút rồi tiếp: -Lão hãy
lùi lại ba bước! Hay lắm! Lão quả là biết
nghe lời ta, ta nhất định tha mạng cho không giết
lão cứ vững dạ đừng lo gì hết! Hãy lùi
lại ba bước nữa!

Hoa Thiết Cán
nghe lời, Huyết Đao Tăng bảo làm sao là lão làm
như vậy.

Huyết Đao
Tăng từ từ cúi xuống lượm cây đoản
thương cầm tay, nhưng ngón tay vừa đụng
vào cây thương đã cảm thấy trong mình không còn một
chút khí lực, lão liên tục vận chân khí hai lần mà
không nhấc bổng lên được. Lão ngấm ngầm
kinh hãi bụng bảo dạ: -Ta vừa trải qua mấy
cuộc đấu với ba tay cao thủ nguyên khí tổn
thương ghê quá! E rằng phen này phải điều
dưỡng đến mười ngày hay nửa tháng
mới khôi phục lại được sức lực.

Tuy lão cầm
đoản thương trong tay rồi mà trong lòng vẫn
xao xuyến vì lão biết nếu Hoa Thiết Cán đột
nhiên đánh bạo ra tay công kích thì lão chỉ tay không
cũng đủ đánh chết lão rồi.

Thủy
Đại thấy Huyết Đao Tăng bỏ đi
đối phó với Hoa Thiết Cán khẽ bảo con gái:
-Sanh nhi! Ngươi giết ta lẹ đi!

Thủy Sanh
vừa khóc vừa nói: -Hài nhi ... hài nhi không nhúc nhích
được!

Thủy
Đại đưa mắt nhìn Địch Vân năn
nỉ: -Tiểu sư phụ! Tiểu sư phụ làm
ơn hạ sát Thủy mỗ đi!

Địch Vân
hiểu rõ tâm ý của lão, lão đã không sống
được nữa thì thà rằng chết đi còn
hơn ngoắc ngoải để chịu đau khổ và
nhục nhã. Tình trạng Thủy Đại lúc này thật
là chết lẹ được khắc nào hay khắc
nấy.

Địch Vân
trong lòng bất nhẫn, cũng muốn kết liễu
cuộc đời mau lẹ cho Thủy Đại nhưng
lại sợ chọc giận Huyết Đao Tăng, chàng
thấy lão càng hung cực ác nên bất luận
trường hợp nào cũng e dè không dám đắc
tội.

Thủy
Đại giục Thủy Sanh: -Sanh nhi! Sanh nhi năn
nỉ tiểu sư phụ đây hạ sát ta lẹ đi
nếu còn chần chờ là không kịp đâu.

Thủy Sanh
trong lòng bối rối, hoang mang đáp: -Gia gia! Gia gia
đừng chết! Gia gia không thể chết
được!

Thủy
Đại tức giận hỏi: -Ta lâm vào hoàn cảnh
sống không bằng chết, ngươi còn chưa
thấy ư?

Thủy Sanh
giật mình kinh hãi đáp: -Dạ, dạ! Gia gia ơi! Hài
nhi cùng chết với gia gia!

Thủy
Đại lại nhìn Địch Vân năn nỉ:
-Tiểu sư phụ! Tiểu sư phụ mở lòng
đại từ đại bi hạ sát Thủy mỗ cho
mau.

Còn chuyện
năn nỉ ác tăng tha mạng thì Thủy Đại này
không sao nói ra miệng được, mặt khác Thủy
mỗ chẳng thể nình thấy con gái bị lão ô
nhục.

Địch Vân
đi cùng đường với Huyết Đao Tăng
lánh nạn tức là đứng về phe thù nghịch
với quần hùng ở Trung Nguyên, thực ra chàng không
muốn vậy làm vì cảnh ngộ xui khiến nên chàng
không thể không làm thế được.

[bookmark: _Toc237850722][bookmark: _Toc237828510][bookmark: _Toc237539169][bookmark: _Toc184121330]30

Huyết Đao Tăng gặp bước đường cùng

Lúc này chàng nổi
lòng nghĩa hiệp bao nhiêu mối úy kỵ đều tiêu
tan hết chàng khẽ đáp: -Được rồi!
Tiểu tử hạ sát lão gia, dù Huyết Đao hòa
thượng có phiền trách cũng chẳng cần.

Thủy
Đại mừng thầm trong bụng, lão vốn là
người túc trí đa mưu tuy bị trọng
thương tâm thần vẫn tỉnh táo, lão khẽ nói:
-Để Thủy mỗ lớn tiếng thóa mạ
tiểu sư phụ rồi tiểu sư phụ cầm
côn đập chết Thủy mỗ là lão hòa thượng
kia không phiền trách tiểu sư phụ nữa.

Lão không chờ
Địch Vân trả lời đã lớn tiếng quát
mắng: -Tên tiểu dâm tăng kia! Ngươi mà không quay
đầu lại vẫn học thói lão ác tăng thì
nhất định mai đây chẳng được
chết yên lành, nếu ngươi còn chút thiên lương
chưa mất hết thì mau mau rời khỏi Huyết
Đao Môn là hơn! Tiểu ác tăng!

Quân khốn
kiếp! Quân chó đẻ! Biết điều thì mau mau
sửa đổi lỗi lầm.

Địch Vân
nghe trong lời thóa mạ có ngụ ý khuyên răn, trong lòng
ngấm ngầm cảm kích.

Tay chàng
cầm một khúc cây lớn múa lên mấy cái vẫn không
dáng xuống.

Thủy
Đại trong lòng nóng nẩy càng chửi bới tệ
hại hơn, lão ghé mắt ngó qua bên kia thấy Hoa
Thiết Cán hai gối nhũn ra quì xuống đất
tuyết đang dập đầu lạy Huyết Đao
Tăng.

Huyết Đao
Tăng cười khanh khách, vươn tay ra điểm
vào huyệt linh đài sau lưng Hoa Thiết Cán.

Lão vận
hết tàn lực ra ngón tay điểm xong không còn chút
hơi sức nào nữa.

Thủy
Đại thấy Hoa Thiết Cán quì xuống trong lòng se
lại, vì lão chết đi Hoa Thiết Cán cũng hàng
phục thì chẳng còn ai bảo vệ Thủy Sanh, bất
giác lão than thầm: -Tội nghiệp cho Sanh nhi! Sao còn
chưa giết ta?

Địch Vân
cũng nhìn thấy Hoa Thiết Cán quì xuống rồi và
chắc là Huyết Đao Tăng sắp trở lại,
chàng liền nghiến răng vung côn đập trúng
đầu Thủy Đại làm cho vỡ tan nát, Hỡi
ơi! Một đời đại hiệp bị thảm
tử trong trường hợp này, ai nghe nói mà không cảm
khái muôn vàn?

Thủy Sanh
vừa khóc vừa la: -Gia gia! Gia gia!

Nàng la
được hai tiếng rồi ngất xỉu không
biết gì nữa.

Huyết Đao
Tăng đã nghe rõ thanh âm Thủy Đại mắng
chửi thậm tệ liền cho là Địch Vân không nén
nổi cơn tức giận nên chàng ra tay đánh chết
lão.

Hiện giờ
Hoa Thiết Cán đã bị ác tăng kiềm chế thì
Thủy Đại sống hay chết cũng không quan
hệ gì đến đại cuộc.

Huyết Đao
Tăng vô cùng đắc ý bất giác nổi lên tràng
cười rộ, nhưng lão nghe tiếng cười
của mình có điều khác lạ nó chỉ còn là mấy
tiếng ấm ớ kêu ằng ặc chứ chẳng
phải tiếng cười vui thú.

Hai chân lão
mỗi lúc một mềm nhũn, lão chệnh choạng
đi được mấy bước rồi ngồi
phệt xuống đất tuyết.

Hoa Thiết Cán
thấy tình trạng này trong lòn hối hận vô cùng, lão
lẩm bẩm: -Thủy huynh đệ đã nói đúng
sự thực, tên ác tăng kia quả nhiên hao tán hết
chân khí, ta mà biết sớm thì chỉ ra tay một cái là
kết quả xong đời lão, sao ta lại sợ lão
đến thế? Việc gì mà phải dập đầu
xin thua?

Lão nghĩ
tới mình đã nổi danh đại hiệp mấy
chục năm trời ở đất Trung Nguyên mà còn
đi quì gối khẩn cầu kẻ thù phạm tội
vạn ác, cái nhục này khiến cho mình thực không còn
đất để dung thân.

Nhưng Hoa
Thiết Cán bị điểm huyệt Linh Đài, phải
sau mười hai giờ mới tự giải khai
được, lão biết Huyết Đao Tăng phải
giữ không lộ vẻ chân khí hao tán hết mới mong
sống sót. Bây giờ lão chắc không tha mạng cho mình
nữa, vì sau khi huyệt đạo giải khai, có ý nào lão
lại không động thủ giết mình?

Quả nhiên
Huyết Đao Tăng lớn tiếng: -Đồ tôn!
Ngươi mau lại giết lão này đi, lão là
người gia ác đến cùng cực, không thể
để lão sống được.

Hoa Thiết Cán
la lên: -Lão đã hứa lời tha mạng cho ta, sao lại
không giữ tín nghĩa?

Lão cũng
biết lúc này có biện bạch cũng không ích gì, nhưng
đại nạn lâm đầu còn nước còn tát, may ra
cứu vãn được chăng?

Huyết Đao
tăng cười lạt đáp: -Những vị cao
tăng ở Huyết Đao Môn chúng ta coi hai chữ tín
nghĩa bằng cục phân chó. Lão dập đầu van xin
ta tha chết là lão mắc bẫy ta đó, ha ha! ha ha!

Rồi lão
giục Địch Vân: -Hảo đồ tôn! Hảo
đồ tôn! Đồ tôn mau giết lão đi! Cầm
gậy đập vào đầu lão một cái là xong
đời, nếu để lão sống là nguy hiểm vô
cùng!

Lão rất
sợ Hoa Thiết Cán vì tự biết vừa rồi tuy lão
đã điểm huyệt lão nhưng không đủ
lực thấu vào đến kinh mạch, mà võ công
đối phương rất thâm hậu, chỉ sợ
sau vài giờ huyệt đạo lão tự giải khai khi
đó cục diện đảo ngược, lão sẻ
trở thành miếng thịt trên thớt.

Địch Vân
không hiểu Huyết Đao Tăng đã sức cùng
lực kiệt chỉ đoán là lão kiềm chế
cường địch rồi, muốn nghĩ ngơi cho
thoải mái chàng tự hỏi: -Vừa rồi ta giết
Thủy đại hiệp là để lão thoát vòng khổ
ải, còn Hoa đại hiệp đây thì ta giết làm gì?

Chàng liền
đáp: -Lão đã bị sư tổ gia gia kiềm chế
rồi, đồ tôn tưởng tha cho lão đi!

Hoa thiết Cán
vội nói theo: -Phải rồi! Phải rồi! Tiểu
sư phụ nói đúng lắm! Hoa mỗ đã bị các
vị kiềm chế, lại tuyệt không có ý kháng cự
thì hà tất phải giết Hoa mỗ làm gì?

Thủy Sanh
dần dần hồi tỉnh nàng vừa khóc vừa
gọi: -Gia gia! Gia gia!

Nàng nghe Hoa
Thiết Cán năn nỉ một cách đê hèn, liền
cất tiếng thóa mạ: -Hoa bá bá! Bá bá là một nhân
vật tiếng tăm lừng lẫy võ lâm mà sao nay lại
mặt dày đến thế? Bá bá hãy nhìn kỹ gia phụ
phải chịu khổ hình ... gia gia ... gia gia ...

Nói tới
đây, nàng lại nghẹn ngào khóc không ra tiếng.

Hoa Thiết Cán
đáp: -Võ công hại vị sư phụ rất cao
cường, chúng ta đánh không lại thì hàng phục
đi theo các vị để tuân hiệu lệnh là đúng
lý.

Thủy Sanh "Phì phì" luôn
mấy tiếng rồi mắng nhiếc: -Chao ôi! Thật là
hạng mặt dầy!

Huyết Đao
Tăng nghĩ đến chuyện chần chờ khác nào
là thêm nguy hiểm khắc ấy mà không biết làm cách nào?
Lão chẳng còn một chút khí lực dù cố chống đỡ
lê đi mấy bước cũng không được, lão
lại giục: -Hảo hài nhi! Hài nhi nghe lời sư
tổ gia gia mà hạt sát lão lẽ đi!

Thủy Sanh quay
lại ngó thấy đầu phụ thân nát bét, máu thịt
bầy nhầy tử trạng cực kỳ thê thảm
nàng nghĩ tới ngày thường phụ thân đối với
nàng rất mực từ ái, tình thâm cốt nhục làm cho
xúc động cơ hồ lại muốn ngất đi.

Lúc Thủy
Đại khẩn cầu Địch Vân đánh chết
lão cho khỏi chịu cảnh đau khổ nhục nhã.
Thủy Sanh đã nghe tiếng nhưng hiện giờ
mối đau khổ công vào trái tim, nàng quên hết
chuyện trước chỉ còn biết Địch Vân vung
bổng đánh chết phụ thân mình làm đầu nát ra
như tương.

Mối uất
hận trong lòng khó nỗi kiềm chế, nàng đột
nhiên cảm thấy một luồng nhiệt khí từ
huyệt Đan Điền bốc lên, còn người
luyện nội công đến mười năm đã cao
thâm chân khí trong mình vận hành hồi lâu có thể tự
giải khai được những huyệt đạo
bị phong tỏa. Nhưng muốn luyện
được tới trình độ này không phải
chuyện dễ, đến Hoa Thiết Cán còn chưa
được huống chi là Thủy Sanh!

Nhưng con
người lâm vào tình cảnh đại nguy nan do sự
khích động mạnh mà phát sinh biến cố, tiềm
lực trong người đột nhiên phát sinh một cách
khác thường, bình thời không bao giờ xảy ra ngay
người thườn gặp hỏa tai có thể mang
nổi vật nặng trăm cân, gặp chó dữ cắn
nhảy lên được bức tường cao cũng
đều thế cả.

Lúc này Thủy
Sanh bi phẫn đến cực điểm, chân khí trong
người nàng khích động phi thường tự
giải khai huyệt đạo cũng vì lẽ đó.

Chính Thủy
Sanh không hiểu một luồng nội lực từ
đâu đưa tới khiến nàng nhảy lên,
lượm lấy cành cây bên mình phụ thân chạy bổ
nhào bổ nhào đến đánh Địch Vân.

Địch Vân
né tả tránh hữu tuy gìn giữ được nơi
yếu hại ở trước mặt, nhưng bên má, sau
gáy, bên tai, bả vai bị nàng liên tiếp đánh trúng
mười mấy gậy, đau không chịu nổi.

Chàng đưa
tay lên gạt, lớn tiếng hỏi: -Sao cô nương
lại đánh tại hạ? Lệnh tôn năn nỉ
tại hạ kết quả cuộc đời cho lão gia
đấy chứ.

Thủy Sanh run
lên nàng nghĩ lại câu nói này quả đúng sự
thực, đứng ngẩn người ra rồi buồn
rầu ngồi phệt xuống khóc òa lên.

Huyết Đao
Tăng nghe Địch Vân nói câu "Chính
lệnh tôn yêu cầu tại hạ kết liễu cuộc
đời lão gia đấy chứ" trong
lòng xoay chuyển ý nghĩ, lão liền hiểu rõ gốc
ngọn bất giác nổi giận nghĩ thầm:
-Thằng lỏi này chống báng sư mạng, trợ giúp
địch nhân thật là đại nghịch bất đạo.

Trong cơn
phận nộ, lão muốn cầm đao chém giết chàng
ngay, nhưng vừa cử động cánh tay thì khắp
mình tên chồn tứ chi vô lực.

Lão liền
giữ vẻ thản nhiên mỉm cười nói: -Hảo
đồ tôn! Ngươi hãy coi con nhỏ đừng
để thị nổi tính man rợ, thị chính là
ngươi đó ngươi muốn chỉnh lý thị
thế nào là ở nơi ngươi. Sư tổ gia gia
để ngươi được tùy tiện.

Hoa Thiết Cán
đã nhìn rõ mọi sự liền gọi: -Thủy điệt
nữ! Ngươi lại đây, ta có mấy lời
muốn nói với ngươi.

Lão biết
Huyết Đao Tăng hiện giờ không còn sức trói
nổi con gà chẳng có gì đáng sợ, Địch Vân
bị gẫy giò trong bống người Thủy Sanh là
mạnh hơn hết lão muốn khẽ bảo nàng trừ
khử hai nhà sư.

Không ngờ
Thủy Sanh thấy lão đê hèn khiếp nhược,
đem lòng căm hận đến cực điểm, nàng
nghĩ thầm: -Nếu lão không bỏ thương
đầu hàng thì gia gia ta không đến nổi uổng
mạng.

Nàng nghe Hoa
Thiết Cán hô hoán vẫn không thèm lý gì tới.

Hoa Thiết Cán
lại nói: -Thủy điệt nữ! Ngươi muốn
thoát khỏi vòng khốn quẫn này thì đây là một
cơ hội duy nhất, ngươi lại đây ta nói cho
mà nghe.

Huyết Đao
Tăng tức giận quát: -Làm gì mà lắm miệng
thế? Nếu không câm họng ta chem. Một đao
chết tươi.

Thủy Sanh
tức giận hỏi: -Còn chuyện gì nữa sao không nói
huỵch tẹt ra mà phải úp úp mở mở?

Hoa Thiết Cán
bụng bảo dạ: -Hiện giờ lão ác tăng đang
vận khí điều dưỡng để khôi phục
nội lực, lão chỉ khôi phục được một
phần cầm nổi thanh đao là nhất tâm đâm
chết ta trước, thời cơ cấp bách lắm
rồi ta bảo thị càng lẹ càng tốt.

Lão tính vậy
liền nói: -Thủy điệt nữ! Ngươi hãy coi
lão hòa thượng kia! Sau khi kịch đấu, nội
lực hao tán hết sạch sành thậm chí ngồi
xuống rồi không đứng lên được nữa.

Lão là
người cẩn thận đã biết rõ lúc này Huyết
Đao Tăng không còn sức lực gia hại mình mà
đối với lão vẫn ra chiều kính trọng, kêu lão
bằng lão hòa thượng.

Thủy Sanh
liếc mắt ngó Huyết Đao Tăng quả nhiên
thấy lão ngồi nghiêng trên đất tuyết tình
trạng rất thảm bại, nàng nghĩ tới mối
thù giết cha chẳng cần biết lời Hoa Thiết
Cán là chân hay giả cứ cầm cành cây giơ lên nhằm
bổ xuống đầu lão.

Huyết Đao
Tăng là con người xảo quyệt nghe Hoa Thiết
Cán hô hoán Thủy Sanh biết rõ tâm ý lão, trong lòng ngấm
ngầm nóng nẩy lão xoay chuyển ý nghĩ trong
đầu: -Nếu con nhỏ kia mà đến sát hại ta
thì làm thế nào?

Lão đã
đề tụ chân khí mà Huyệt Đan Điền
vẫn còn trống rỗng, toàn thân mềm xèo hơn cả
lúc trước, lão đang bàng hoàng không biết làm thế
nào thì Thủy Sanh tay cầm khúc cây giáng xuống đầu
lão.

Thủy Sanh quen
dùng trường kiếm làm khí giới chưa từng
xử côn bao giờ, thêm vào đó nàng nóng lòng trả thù cha
cây côn đánh xuống chẳng có đường pháp nào
hết, dưới nách lộ sơ hở rất nhiều.

Huyết Đao
Tăng hơi nghiêng người đi lão toan dùng cây
đoản thương của Hoa Thiết Cán hiện
đang cầm trong tay đầu chênh chếch lên, nhưng
vì khí lực suy nhược quá rồi muốn quay mũi
thương lại đã cảm thấy bất lực,
lão đành miễn cưỡng đưa cán thương
nhằm trúng huyệt Đại Bao dưới nách Thủy
Sanh để chờ sẵn.

Thủy Sanh
đang cơn bi phẫn không kịp đề phòng ngụy
kế của lão cây côn nàng dáng xuống trúng mặt
Huyết Đao Tăng làm cho nát da rữa thịt, nhưng
cũng lúc ấy cảm thấy Huyệt Đạo
dưới nách tê chồn, tứ chi mềm nhũn
người nàng ngã chúi về phía trước.

Huyết Đao
Tăng đắc ý cười khanh khách hỏi: -Lão
tặc họ Hoa kia! Ngươi bảo ta khí lực suy
kiệt sao ta còn kiềm chế được thị?

Lúc lão giơ cán
thương nhằm trúng huyệt đạo Thủy Sanh
nàng tự động đụng vào thì người lão và
người Thủy Sanh che đi nên Hoa Thiết Cán và Địch
Vân đều không trông thấy, vẫn tưởng lão
đã ra tay thực sự điểm té Thủy Sanh.

Hoa Thiết Cán
vừa kinh hãi vừa lo sợ, lại dở giọng
nịnh bợ: -Lão tiền bối thẫn võ phi
thường, kẻ phàm phu tục tử khác nào ếch
nằm đáy giếng, quả nhiên không thể tiên liệu
được nội lực của tiền bối thâm
hậu như vậy, đừng nói hiện nay không có
người thứ hai nào bì kịp mà quả là tiền
bối tiền vô cổ nhân, hậu vô lại giả.

Lão đưa ra
một tràng dài nịnh hót Huyết Đao Tăng giọng
nói phát run trong lòng khủng khiếp vô cùng.

Huyết Đao
Tăng la thầm trong bụng: -Thật là bẽ bàng!

Lão tự
biết tuy tạm thời tránh khỏi họa sát thân
nhưng huyệt đạo của Thủy Sanh bị
đụng vào ngoại lực tầm thường,
chứ không phải chỉ lực của mình điểm trúng
kình lực không đi sâu vào huyệt đạo thì chẳng
bao lâu nó sẽ tự giải khai. Sự may mắn chỉ
có một lần ít khi tái ngộ, giả tỷ vừa
rồi nàng lượm thanh huyết đao để chém
lão thì dù cán thương có đụng trúng huyệt
đạo của nàng đầu lão cũng bay đi xa
rồi.

Bây giờ
Huyết Đao Tăng chỉ còn mong trong thời gian
ngắn ngủi khôi phục lại một chút công lực,
tức là trước khi huyệt đạo của
Thủy Sanh tự giải khai đặng tìm cách giết
nàng.

Nhưng
việc đời dục tốc bất đạt,
về tình hình nội lực mà gắng gượng một
chút là rước lấy đại họa.

Huyết Đao
Tăng lặng lặng không nói gì nữa, nằm ngã
xuống từ từ thổ nạp chân khí.

Lúc này lão
muốn ngồi xếp cũng không thể được,
lão lại không dám nhắm mắt vì sợ ba người
bên cạnh đột nhiên hành động bất lợi
cho mình.

Chỗ Thủy
Sanh nằm cách Huyết Đao Tăng không đầy ba
thước, ban đầu nàng rất đỗi bồn
chồn không hiểu lão ác tăng này sẽ đối phó với
mình bằng cách nào. Sau một lúc nàng không thấy
động tĩnh gì mới hơi yên dạ.

Địch Vân
cảm thấy trên đầu bả vai, tay chân chỗ nao
cũng đau đớn cơ hồ không chịu nổi,
chàng phải nghiến răng chịu đựng cho khỏi
bật tiếng rên la, tâm thần hỗn loạn không
thể nghĩ ngợi gì được.

Thủy Sanh
đau đớn đến cùng cực thể lực khó
bề chống chọi, nàng nằm một lúc trong lòng nóng
báo thù cha khí uất đưa lên, làm nàng xỉu đi
rồi ngủ ly bì.

Huyết Đao
Tăng mừng thầm trong bụng tự nhủ: -Hay
hơn hết là thị ngủ đi mấy giờ thì ta
mới đỡ lo.

Hoa Thiết Cán
nhìn rõ tâm tư của lão, lão chỉ còn chưa hiểu
Địch Vân vì lòng dạ mềm yếu hy vì thần trí
hồ đồ mà không giết lão, cuộc sinh tử
của lão hoàn toàn trông vào Thủy Sanh có hành động
sớm hơn Huyết Đao Tăng hay không. Lão thấy
nàng ngủ vội la gọi: -Thủy điệt nữ!
Thủy điệt nữ! Điệt nữ chớ có
ngủ, hai tên dâm tăng sắp đối phó với
ngươi đó.

Thủy Sanh
mệt mỏi không chịu nổi, nàng chỉ ú ớ hai
tiếng chứ không tỉnh lại.

Hoa Thiết Cán
lại lớn tiếng hô: -Nguy rồi! Nguy rồi! Tỉnh
lại cho mau! Không thì ác tăng sát hại ngươi
đó.

Huyết Đao
Tăng cả giận nghĩ thầm: -Thằng cha này hô
hoán hoài thật nguy hiểm vô cùng!

Lão nhìn
Địch Vân nói: -Hảo đồ nhi! Đồ nhi
lại đây lấy đao giết lão già này đi!

Địch Vân
đáp: -Lão đã hàng phục rồi, cần gì phải
giết lão?

Huyết Đao
Tăng nói: -Lão hàng phục đâu? Ngươi không nghe lão
vừa lớn tiếng hô hoán con nhỏ sát hại sư
đồ đấy ư?

Hoa Thiết Cán
lên tiếng xen vào: -Tiểu sư phụ! Lệnh tổ
sư hung dữ tàn độc. Hiện giờ chân khí lão
thất tán không hành động được nên hô
tiểu sư phụ hạ sát Hoa mỗ, lúc nữa lão mà
khôi phục được nội lực sẽ phẫn
nộ tiểu sư phụ về tội bất tuân sư
mạng và giết tiểu sư phụ đó sao bằng
hạ thủ trước giết chết lão đi cho yên.

Địch Vân
lắc đầu đáp: -Lão cũng không phải là sư
tổ của tại hạ, nhưng đã có ơn cứu
mạng tại hạ.

Tại hạ
không thể giết lão được.

Hoa Thiết Cán
giục: -Lão không phải là lệnh sư tổ ư?
vậy tiểu sư phụ nên mau mau động thủ
đi, không thể chần chờ được nữa. Bọn
hòa thượng ở Huyết Đao Môn cực kỳ hung
ác tàn nhẫn, chẳng đếm xỉa gì đến tình
nghĩa tiểu sư phụ còn muốn sống nữa hay
thôi?

Trong lúc nóng nãy,
lão nói năng đối với Huyết Đao Tăng không
giữ được ý tứ kính trọng nữa.

Địch Vân
ngần ngừ, chàng biết rõ Hoa Thiết Cán nói có lý,
nhưng bảo chàng hạ sát Huyết Đao Tăng thì
bất luận trường hợp nào chàng cũng không
nỡ hạ thủ.

Chàng nghe Hoa
Thiết Cán không ngớt thúc giục đâm ra nóng nảy
lớn tiếng quát: -Lão đừng nói nhiều nữa
nếu còn mồm năm miệng mười thì ta giết
lão trước.

Hoa Thiết Cán
thấy tình thế bất diệu, không dám nói nữa,
chỉ mong Thủy Sanh tỉnh lại cho mau.

Sau một lúc,
lão lớn tiếng la: -Thủy Sanh! Thủy Sanh! Gia gia
ngươi sống lại kìa! Gia gia ngươi sống
lại kìa!

Câu này quả
nhiên phát sinh hiệu lực Thủy Sanh trong lúc mê man nghe
người hô hoán "Gia gia
ngươi sống lại" nàng mừng quá
tỉnh lại ngay, lớn tiếng gọi: -Gia gia! Gia gia!

Hoa Thiết Cán
hỏi: -Thủy điệt nữ! Ngươi bị
hắn điểm huyệt đạo nào? Lão ác tăng này
mất hết khí lực, dù có điểm trúng cũng không đáng
ngại, ta dạy ngươi cách hút chân khí xông vào huyệt
đạo để giải khai.

Thủy Sanh
đáp: -Chỗ xương sườn dưới nách bên trái
của điệt nữ đột nhiên tê chồn rồi
không nhúc nhích được nữa.

Hoa Thiết Cán
nói: -Đó là huyệt Đại Bao vụ này dễ
lắm. Ngươi hít một hơi chân khí giữ lại
ở huyệt đan điền rồi từ từ
đưa vào huyệt Đại Bao để xung kích,
giải khai được huyệt đạo là lập
tức trả được mối thù giết cha.

Thủy Sanh
gật đầu đáp: -Hay lắm!

Tuy nàng tức
giận Hoa Thiết Cán đến cực điểm
nhưng nghĩ đến dù sao lão vẫn là bạn chứ
không phải thù, mà điều lão chỉ điểm
lại có lợi cho nàng, nàng liền nghe lời hít chân khí
vào để tụ Ở huyệt Đan Điền.

Huyết Đao
Tăng hé mắt chú ý nhìn cử động của Thủy
Sanh, thấy nàng nghe theo lời chỉ điểm của
Hoa Thiết Cán, bất giác ngấm ngầm kêu khổ, miệng
lẩm bẩm: -Con nhỏ này đã gật đầu
được thì chẳng cần giữ chân khí ở
huyệt Đan Điền để xung kích huyệt
đạo. E rằng chỉ trong khoảng thời gian cháy
tàn nén hương thị hành động trở lại
được.

Hắn liền
bảo nguyên thủ nhất, gác ra ngoài chuyện Thủy
Sanh có hành động được hay không, ráng làm cho
một tia chân khí trong bụng dần dần mạnh lên.

Cách đạo
dẫn chân khí xung kích huyệt đạo cực kỳ vi
diệu, cả Hoa Thiết Cán cũng không làm
được. Thủy Sanh nghe lão chỉ điểm
mấy câu dễ gì phát sinh hiệu lực? Nhưng
huyệt đạo nàng bị phong tỏa do huyết
mạch lưu chuyển tự nhiên dần dần giải
khai, chứ không phải do nàng huy động chân khí xung
kích.

Chỉ trong
khoảnh khắc, Thủy Sanh đã cử động
được xương sống.

Hoa Thiết Cán
cả mừng nói: -Thủy điệt nữ! Tốt
rồi đó! Ngươi tiếp tục xung kích huyệt
đạo theo phương pháp giây lát nữa là đứng
dậy được ngay.

Thủy Sanh
lại gật đầu.

Nàng cảm
thấy chân tay dần dần hết tê chồn, thở phào
một cái, chống tay xuống ngồi nhỏm dậy.

Hoa Thiết Cán
reo lên: -Tuyệt diệu! Thủy điệt nữ!
Nhất thiết mọi cử động của
ngươi nên theo lời ta dặn bảo chớ
để lầm lẫn thứ tự. Những mấu
chốt bên trong cực kỳ khẩn yếu, ngươi
không làm đúng thì khó lòng trả được mối
đại thù.

Lão dừng
lại một chút rồi tiếp: -Bước đầu
ngươi hãy lượm thanh loan đao ở dưới
đất lên.

Địch Vân
ngó thấy hành động của nàng, biết ngay
bước thứ hai là vung huyết đao chặt
đầu Huyết Đao Tăng, nhưng chàng thấy
Huyết Đao Tăng cặp mắt nửa nhắm
nửa mở, tựa hồ chẳng để ý gì
đến mối nguy nan sắp xẩy đến cho mình.

Lúc này Huyết
Đao Tăng cảm thấy khí lực ở chân tay
ngấm ngầm nẩy nở.

Chỉ cần
trong nửa giờ nữa, dù chưa đủ kình lực
nhưng cũng có thể cử động theo ý muốn.

[bookmark: _Toc237850723][bookmark: _Toc237828511][bookmark: _Toc237539170][bookmark: _Toc184121331]31

Lúc nguy cấp đả thông đại huyệt

Khốn nỗi
hiện giờ Thủy Sanh đã đoạt
được Huyết Đao trước rồi và
lập tức làm khó dễ cho lão, Huyết Đao Tăng
liền tụ tập luồng lực đạo yếu
ớt trong toàn thân ra cánh tay mặt.

Lại nghe Hoa
Thiết Cán hô: -Bước hai là Thủy hiền
điệt hãy giết tên tiểu hòa thượng kia,
lẹ lên! Lẹ lên! Giết tên tiểu hòa thượng kia
trước đi!

Câu hô này ra
ngoại sự tiên liệu của Thủy Sanh! Địch
Vân và Huyết Đao Tăng.

Hoa Thiết Cán
lại lớn tiếng: -Lão hòa thượng vẫn chưa
nhúc nhích, giết tiểu hòa thượng là việc cần
kíp.

Nếu
ngươi giết lão hòa thượng trước tất
tiểu hòa thượng ra tay liều mạng với
ngươi!

Thủy Sanh
ngẫm nghĩ thấy lão nói đúng lý liền cầm
đao tiến lại bên Địch Vân, nàng ngần
ngừ tự hỏi: -Gã vừa giúp gia gia ta giải thoát
cuộc đời đau khổ để khỏi bị
lão tăng làm nhục, ta có nên giết gã không?

Sau giây lát do
dự nàng quyết định chủ ý là phải giết
Địch Vân, liền giờ huyết đao lên chém
xuống cổ chàng.

Địch Vân
vội lăn mình đi né tránh.

Thủy Sanh
lại chém nhát thứ hai Địch Vân cũng lăn mình
đi tránh khỏi, tiện tay chàng lượm khúc cây
đưa lên gạt đao.

Thủy Sanh chém
liền ba đao, cành cây đứt làm hai đoạn nàng
lại vung đao chém xuống thì đột nhiên cổ tay
bị siết chặt, thanh huyết đao bị người
ở phía sau kẹp lấy đoạt mất.

Người
đoạt binh khí của nàng chính là Huyết Đao
Tăng.

Huyết Đao
Tăng khí lực có hạn không thể phát ra bừa bãi, lão
đã nhằm chuẩn đích chỉ cử động
một cái là thành công.

Huyết Đao
Tăng không nghĩ ngợi gì nữa hạ đao chém
xuống cổ nàng.

Thủy Sanh
không kịp né tránh, nàng yên trí phen này phải chết.

Địch Vân
thấy Huyết Đao Tăng lại hành hung vội la lên:
-Đừng giết ngươi nữa!

Chàng nhảy
xổ lại tay cầm đoản côn đánh vào cổ tay
Huyết Đao Tăng.

Nếu là lúc
bình thời thì khi nào Huyết Đao Tăng để chàng
đánh trúng?

Nhưng
hiện giờ lão đã suy nhược quá rồi công
lực chưa khôi phục được nửa thành,
lập tức ngón tay nới ra thanh huyết đao rớt
xuống.

Hai người
cùng cúi xuống đoạt binh khí bàn tay Địch Vân
ở dưới nắm được chuôi đao
trước.

Huyết Đao
Tăng đưa hai tay ra chịt cổ chàng.

Địch Vân
nghẹt thở phải buông huyết đao ra, đưa
tay lên chống đỡ.

Huyết Đao
Tăng tự biết khí lực mình chẳng có bao nhiêu
nếu không bóp chết Địch Vân thì cái mạng lão
chết về tay chàng.

Thực sự
Địch Vân không có ý gia hại lão, nhưng chàng không
đành lòng để lão giết Thủy Sanh nên ra tay
cứu viện.

Địch Vân
bị Huyết Đao Tăng chịt cổ,
đường hô hấp mỗi lúc một khó khăn thêm
ngực tức muốn bể.

Chàng xoay tay
lại hết sức chống cự ráng đẩy
Huyết Đao Tăng ra.

Huyết Đao
Tăng biết khí lực mình rất mong manh, cuộc sinh
tử treo đầu sợi tóc, huống chi tiểu hòa
thượng đã sinh lòng phản bội chiếu theo
luật lệ của Huyết Đao Môn là phải trừ
diệt phản đồ trước rồi mới
giết địch nhân.

Nên biết
ngoại địch dễ chống nội phản khó
phòng, trước hết là phải trừ mối lo tâm
phúc.

Huyết Đao
Tăng tiên liệu Hoa Thiết Cán trong khoảng một hai
khắc chưa thể hành động được còn
Thủy Sanh là nữ lưu cũng dễ bề đối
phó, nên lão chịt cổ Địch Vân mỗi lúc một
chặt.

Địch Vân
hơi thở không thông, mặt đã tím lại, hai tay không
có sức để phản kích từ từ rũ
xuống.

Trong đầu
chàng chỉ còn một ý niệm: -Ta sắp chết rồi!
Ta sắp chết rồi!

Thủy Sanh ngó
hai người lăn lộn trên đất tuyết nàng
biết rõ Địch Vân vì muốn cứu mình mà bị tai
họa, nhưng nàng cho là nên để hai tên ác tăng tàn sát
lẫn nhau hay hơn là cả hai cùng chết.

Nàng nhìn một
lúc thấy Địch Vân tay chân rũ rượi, không còn
sức phản kích trong lòng lại hoang mang thầm nghĩ:
-Lão ác tăng giết tiểu ác tăng rồi sẽ
giết đến ta, biết làm thế nào?

Hoa Thiết Cán
la lên: -Thủy điệt nữ! Đây là cơ hội
tốt nhất để hạ thủ, ngươi
lượm thanh loan đao lẹ lên!

Thủy Sanh theo
lời lượm thanh huyết đao.

Hoa Thiết Cán
lại hô: -Lại giết cả hai tên ác tăng đi!

Thủy Sanh
cầm huyết đao tiến lại mấy bước,
nhất tâm giết chết Huyết Đao Tăng nhưng
thấy lão đang quần nhau với Địch Vân thanh đao
chặt sắc như cắt bùn này mà bỏ xuống là
đồng thời giết cả hai người.

Nàng nghĩ
tới Địch Vân vừa cứu mạng mình bất
giác lẩm bẩm: -Tên tiểu hòa thượng này dù tà ác
nhưng có ơn cứu mạng ta nếu đem thù trả
ơn, thì yên tâm thế nào được?

Nhưng
muốn chờ cơ hội đế giết một mình
Huyết Đao Tăng nhưng lại sợ chân tay run
rẩy không nắm chắc chút nào.

Thủy Sanh còn
đang ngần ngừ thì Hoa Thiết Cán lại thúc
giục: -Hạ thủ lẹ đi! Nếu còn chần
chờ là lỡ mất cơ hội, ngươi trả
thù cho gia gia được hay không là ở phen này.

Thủy Sanh
đáp: -Hai tên hòa thượng giữ chặt lấy nhau
không thể phân khai được.

Hoa Thiết Cán
tức giận lớn tiếng: -Ngươi thật là
hồ đồ! Ta bảo ngươi giết cả hai
người đi!

Lão là một
nhân vật anh hùng nổi danh trong võ lâm, lại là
chưởng môn phái Ưng Trảo Thiết Thương
ở Giang Tây, ngày thường mỗi câu nói của lão là
một mệnh lệnh, còn ai dám chống lại? Nhưng
lão quên rằng lúc này mình không nhúc nhích được,
Thủy Sanh lại coi lão rất khinh bỉ, nàng nghe
giọng nói cuồng vọng cục xúc càng tức giận
vô cùng, bất giác lùi lại ba bước hỏi móc: -Bá bá
là anh hùng hào kiệt thì sao vừa rồi không cũng lão
quyết một trận tử chiến? Bá bá đầy
đủ bản lãnh tự mình lại mà giết họ
đi có hay hơn không.

Hoa Thiết Cán
nghe giọng nàng dằn dỗi liền tươi
cười đáp: -Hảo điệt nữ! Hoa bá bá
hồ đồ mất rồi, điệt nữ
đừng nóng nảy nữa hãy giết hai tên ác tăng
đó đi để báo thù cho gia gia ngươi! Huyết
Đao Lão Tổ là tay đại ác tăng chết về
tay điệt nữ một mai vụ này đồn
đại ra ngoài thì bao nhiêu bạn hữu giang hồ
chẳng ai là không kính phục Thủy nữ hiệp
hiếu nghĩa song toàn. Anh hùng xuất chúng.

Lão càng tâng
bốc, Thủy Sanh càng tức giận nàng trợn mắt
lên nhìn lão tiến lại ba bước, nhắm trúng
xương sống Huyết Đao Tăng muốn nhẹ
nhàng vạch xuống hai đao cho chảy mau ra mà không
để tổn thương đến Địch Vân.

Huyết Đao
Tăng hai tay vẫn chịt cổ Địch Vân không
chịu nới ra mắt không ngớt quay lại dòm ngó
cử động của Thủy Sanh. Lão thấy nàng
cầm đao tiến lại đã đoán ra
được tâm ý liền trầm giọng nói:
-Ngươi khẽ vạch trên lưng ta hai đao và
phải coi chừng đừng làm tổn thương
đến tiểu hòa thượng.

Thủy Sanh
giật mình kinh hãi, đối với Huyết Đao
Tăng nàng vẫn đem lòng úy kỵ, nàng nghe lão bảo
mình cầm đao vạch xuống xương sống
liền cho là lão có ý gì không tốt.

Thủy Sanh có
biết đâu đây là kế sách của Huyết Đao
Tăng theo thuyết "Hư mà thành
thực, thực mà thành hư"
để đánh vào tâm trạng đối phương.

Thủy Sanh
ngơ ngác, lưỡi đao vẫn không quét xuống.

Địch Vân
bị Huyết Đao Tăng chịt chặt cổ
họng, luồng hơi đục tích tụ trong cổ
mấy lần xông lên do mũi miệng thở ra, nhưng
lên đến cổ họng liền bị cản trở,
luồng khí này không tiết ra được liền quay
trở lại rồi tả xung hữu đột,
thủy chung vẫn không có đường ra.

Nếu là
người thường thì chỉ dần dần ngất
đi rồi tắt thở mà chết, nhưng chàng lại
không hôn mê đi được mà chỉ cảm thấy
toàn thân bứt rứt khó chịu đến cực
điểm, là thầm trong bụng: -Ta phải chết
đi cho lẹ! Chết đi cho lẹ!

Đột nhiên
chàng cảm thấy ngực bụng đau đớn
kịch liệt, luồng trục khí trong người
mỗi lúc một bành trường, mỗi lúc một nóng
ran khác nào nổi nước đun sôi mà không có chỗ
bốc hơi lên, chỉ muốn xung phá cho vỡ tan cả
bụng ra.

Bất thình lình
huyết Hội Âm ở khoảng giữa, Tiền Âm và
Hậu Âm dường như bị luồng nhiệt khí
xuyên thủng một lỗ.

Rồi chàng
lại cảm thấy những tia khí nóng từ huyệt
Hội Âm thông xuống đến huyệt Trường
Cường ở tận đầu xương sống.

Huyệt
Hội Âm và huyệt Trường Cường ở trong
người chỉ cách nhau mấy tấc, nhưng
huyệt Hội Âm thuộc về Nhâm Mạch, huyệt
Trường Cường thuộc về Độc
Mạch. Nội tức không thể thông qua hai mạch này
được.

Luồng
nội tức trong mình Địch Vân thêm vào luồng
trục khí rất lớn không nơi phát tiết xung
đột loạn lên ai ngờ lại đả thông
được hai Mạch Nhâm Đốc là những
cửa ải rất khó vượt qua.

Luồng
nội tức thông vào huyệt Trường Cường
rồi lập tức qua những huyệt Yên Du,
Dương Quan, Mạch Môn, Huyền Khu theo
đường xương sống đi lên và đều
là những yếu huyệt thuộc Đốc Mạch trên
lưng. Sau đó là những huyệt Trung Khu, Cân Xúc, Chí Dương,
Linh Đài, Thần Đạo, Thân Trụ, Đào
Đạo, Đại Truy, Á Môn, Phong Phủ, Não Hộ,
Cường Gian, Hậu Đình rồi tới huyệt Bách
Hội ở đỉnh đầu.

Những
người luyện nội công tinh thâm thường
thường trải qua mấy chục năm cần tu
khổ luyện cũng chẳng có cách nào đẩy
nội tức đã thông được hai mạch Nhâm
Đốc.

Địch Vân
ở trong ngục đã được Đinh Điển
truyền thụ môn nội công tâm pháp thượng thừa
về Thần Chiếu Kinh, nhưng môn nội công này
rất tinh vi luyện thành không phải chuyện dễ.

Tư chất
của chàng không được thông minh cho lắm về
sau lại chẳng còn Đinh Điển chỉ
điểm thì dù trong hai, ba chục năm cũng chưa
chắc có luyện thành được không.

Dè đâu
giữa lúc mạng sống treo đầu sợi tóc đem
lại cơ hội cho chàng đã thông được hai
mạch Nhâm Đốc.

Vụ này
xảy ra một là vì cổ họng bị chẹt trục
khí trong người không nơi phát tiết nó xung
đột bừa bãi để tìm đường ra, hai là
Địch Vân đã luyện qua Huyết Đao Kinh mà
nội công thuộc về tà phái luồng nội tức
vận hành theo đường lối khác với Thần
Chiếu Kinh nhưng nó cũng có công hiệu trợ giúp cho
cuộc công phá những chỗ bị tắc nghẽn.

Luồng
nội tức xông vào huyệt Bách Hội rồi
Địch Vân liền cảm thấy mát mẻ, một
luồng khí thanh lương đi từ trên trái qua sống
mũi xuống miệng rồi tới huyệt Thừa
Tướng ở môi dưới.

Huyệt
Thừa Tướng đã thuộc vê Nhâm Mạch và cũng
là nơi phản lại Đốc Mạch.

Những
huyệt thuộc Nhâm Mạch đều ở chính diện
trong thân thể người, luồng nội tức thanh
lương đi xuống qua những huyệt Lưu Toàn,
Thiên Đột đến những huyệt Toàn Cơn, Hoa
Cái, Tử Cung, Ngọc Đường, Trung Đình,
Cửu Vỹ, Cự Khuyết, Tam Quản rồi
đến những huyệt Thủy Phân, Khúc Cốt,
để trở về huyệt Hội Âm.

Luồng chân khí
đi một vòng như vậy là bao nhiêu những khí
uất muộn trong người đều tiêu tan làm cho con
người khoan khoái dễ chịu.

Luồng
nội tức này lần đầu chuyển vận
rất gian nan, nhưng hai huyệt Nhâm Đốc thông
rồi, lần thứ hai, thứ ba dĩ nhiên vận
chuyển mau chóng, chỉ trong khoảnh khắc đã
chuyển vận được mười tám lần.

Các loại
nội công cao thâm đều có phương pháp đã thông
hai mạch Nhâm Đốc, nhưng trong một việc
đả thông mà công hiệu thường khác nhau một
trời một vực, tỷ như cùng là những nhà
luyện ngoại công mà một chiêu quyền cưới
một chiêu đao kiếm phóng ra có kẻ mạnh
người yếu, kẻ hơn người kém tuyệt
không giống nhau.

Nội công
ở Thần Chiếu Kinh là đệ nhất kỳ công
trong võ học, Địch Vân bắt đầu luyện
từ ngày ở trong ngục đến này đột nhiên
tinh thông nội tức vận hành hết một vòng, kình
lực lại tăng thêm một phần, chàng cảm
thấy tứ chi bách thể chỗ nào cũng đầy
rẫy khí lực. Thậm chí đầu sợi tóc
dường như cũng có kình lực thấm vào.

Huyết Đao
Tăng có ngờ đâu con người đang bị lão
chịt cổ trong thân thể đã xảy cuộc
đại biến ảo, lão tiếp tục chịt
cổ họng Địch Vân một mặt chú ý đề
phòng thanh huyết đao trong tay Thủy Sanh.

Luồng khí
lực trong mình Địch Vân mỗi lúc một lớn
mạnh, lòng chàng cũng mỗi lúc một thêm khiếp
sợ, chàng chỉ mong cựa quậy cho mau thoát thân.

Đột nhiên
càng đạp một cước trúng bụng dưới
Huyết Đao Tăng, luồng lực đạo này mãnh
liệt kỳ lạ.

Huyết Đao
Tăng nội lực đã khô kiệt còn chống cự
làm sao được, người lão đột nhiên
bị đẩy lên không gian như đằng vân giá
vụ.

Thủy Sanh và
Hoa Thiết Cán đồng thời bật tiếng la
hoảng, hai người không hiểu xảy ra biến
cố gì?

Chỉ thấy
Huyết Đao Tăng vọt mình lên cao rồi lộn
đầu xuống chân chổng ngược lên thẳng
thắn cắm vào trong đống tuyết chìm ngập quá
nửa, chỉ còn chân thò ra ngoài mà không cử động.

Thủy Sanh và
Hoa Thiết Cán đều thộn mặt ra, cho là Huyết
Đao Tăng lại thi triển môn võ công thần kỳ
nào đó.

Địch Vân
cổ họng thoát khỏi bàn tay của Huyết Đao
Tăng, thờ phào phào luôn mấy hơi, chàng chỉ mong
trốn thoát liền nhảy vọt lên nhưng
người chàng vừa đứng thẳng thì cái chân gãy
làm chàng lại té xuống, chàng la lên một tiếng "Úi chao!"
Nhưng hiện giờ nội kình đã mạnh ứng
biến rất mau, chàng chống tay mặt xuống
đừng bằng một chân.

Chàng ngó lại
Huyết Đao Tăng thấy hai chân lão chống lên
trời người cắm xuống tuyết không nhúc nhích.

Trong lòng nghi
hoặc, chàng dụi mắt nhìn kỹ lại thì sự
thật hiển nhiên chứ không phải mình hoa mắt,
Huyết Đao Tăng đúng là cắm ngược sâu vào
đất tuyết.

Thủy Sanh
thấy Địch Vân vẻ mặt bâng khuâng đưa tay
lên gãi đầu dường như mê man chẳng hiểu
gì tình cảnh trước mắt.

Bỗng nghe Hoa
Thiết Cán lên tiếng tán dương: -Vị tiểu
sư phụ này thần công cái thế, thật là thiên
hạ vô song vừa rồi tiểu sư phụ đá
một cái mà lão dâm tăng chết ngoẻo, e rằng
luồng kình lực đó nặng tới mấy ngàn cân,
hành động nghĩa hiệp của tiểu sư
phụ khiến ta phải khâm phục sát đất.

Thủy Sanh nhe
tới đây lại không nhịn được lớn
tiếng quát: -Bá bá đừng nói nhăng nói càn nữa,
không sợ người ta nghe mà phải buồn nôn ư?

Hoa Thiết Cán
đáp: -Huyết Đao Tăng là kẻ đại gian
đại ác, ai cũng có quyền giết chết,
tiểu sư phụ đây vì đại nghĩa giết
người thân khí tiết lẫm liệt thật là
hiếm có!

Lúc này tuy
người lão không nhúc nhích được nhưng nhãn
quang lão cực kỳ sắc bén, lão thấy Huyết Đao
Tăng hai chân cứng đơ hiển nhiên chết
rồi, nên đổi giọng tâng bốc Địch Vân.

Thực ra tuy
lão là người nham hiểm nhưng suốt đời
làm việc nghĩa hiệp, không bao giờ hành động
gian ác nếu không thì làm sao kết giao được
với Lục, Lưu Thủy tam hiệp mấy chục
năm tình thân như huynh đệ?

Chỉ vì
bữa này lão phóng thương ngộ sát nghĩa đệ
là Lưu Thừa Phong tâm thần bị khích động quá
mạnh nên hào khí ngày thường tiêu tan mất hết.

Lão bị
Huyết Đao Tăng hành hạ xỉ nhục làm cho
tư cách cục xúc đê hèn kiềm chế tận đáy
lòng đã mấy chục năm nay đột nhiên lại
phát ra, trong khoảng thời gian mấy giờ lão đã
biến thành một con người khác.

Địch Vân
ấp úng hỏi: -Các hạ bảo tại hạ ... tại
hạ đá chết lão ư?

Hoa Thiết Cán
đáp: -Nhất định là thế, tiểu sư
phụ không tin thì cầm huyết đao chém vào hai chân lão
rồi hãy lôi người ra quan sát là biết ngay.

Kế hoạch
của lão lúc này cũng cực kỳ thâm độc.

Địch Vân
đưa mắt nhìn Thủy Sanh nàng tưởng chàng
muốn đoạt thanh huyết đao trong tay mình, sợ
quá lùi thêm một bước.

Địch Vân
lắc đầu nói: -Cô nương bất tất
phải kinh hãi, tại hạ không gia hại cô đâu
vừa rồi nếu cô vung đao chém một nhát thì cả
tại hạ lẫn lão hòa thượng đều
chết cả, đa tạ cô nương đã tha
mạng.

Thủy Sanh
hắng đặng một tiếng chứ không nói gì.

Hoa Thiết Cán
nói: -Thủy điệt nữ! đó là ngươi có
điều sai quấy tiểu sư phụ thành tâm tạ
Ơn, ngươi nên đáp lại là phải vừa
rồi lão ác tăng vung đao chém đầu ngươi
nếu không có tiểu sư phụ thương
hương tiếc ngọc giải cứu thì còn gì là tánh
mạng?

Thủy Sanh cùng
Địch Vân nghe nói bốn chữ "Thương
hương tiếc ngọc" đều
trợn mắt lên nhìn lão.

Thủy Sanh tuy
là một thiếu nữ xinh đẹp nhưng
Địch Vân cứu nàng chỉ vì ý niệm không nên
giết hảo nhân, Hoa Thiết Cán nói câu này thành ra chàng có
dạ bất lương, tham hoa háo sắc.

Thủy Sanh
vẫn đem lòng nghi kỵ Địch Vân, Hoa Thiết Cán
nói vậy càng khiến nàng chán ghét, trong lúc nhất thời
nàng không phân biệt được mình chán ghét Hoa Thiết
Cán hay chán ghét Địch Vân nhiều hơn, nhưng tóm
lại nàng coi cả hai người đều là
phường gian ác.

Thủy Sanh
liếc mắt ngó lại thi thể phụ thân, mối bi
thương lại nổi dậy, liền chạy tới
phục xuống bên mà khóc rống lên.

Hoa Thiết Cán cười
hỏi: -Tiểu sư phụ! Pháp danh của tiểu
sư phụ là gì?

Địch Vân
đáp: -Tại hạ không phải là hòa thượng, các
hạ đừng một điều sư phụ hai
điều sư phụ nữa, tại hạ mặc
tăng bào cải trang để lánh nạn là một
trường hợp bất đắc dĩ.

Hoa Thiết Cán
cả mừng nói: -Nếu vậy lại càng tuyệt
diệu! Té ra tiểu sư phụ ... à quên ... chết
thật! Xin hỏi tôn tánh đại danh của đại
hiệp là gì?

Thủy Sanh tuy
đau thương khóc lóc nhưng những lời
đối đáp của hai người vẫn phảng
phất lọt vào tai nàng, nàng nghe Địch Vân không
phải là hòa thượng, trong lòng bán tín bán nghi.

Lại nghe
Địch Vân đáp: -Tại hạ họ Địch là
một tên vô danh tiểu tốt, một phế nhân,
tưởng chết rồi mà còn sống, có phải
đại hiệp nào đâu?

Hoa Thiết Cán
cười nói: -Tuyệt diệu! Tuyệt diệu!
Địch đại hiệp thần dũng hơn
đời, Thủy điệt nữ cũng tài mạo
song toàn, thật xứng đôi vừa lứa Hoa mỗ
quyết làm ông mai thì cuộc nhân duyên này không đi đâu
mất được, hay quá thật là hay quá! Té ra
Địch đại hiệp không phải người
xuất gia chỉ còn chờ tóc mọc dài thay áo mặc, là
không còn sơ hở chỗ nào nữa và dĩ nhiên không
phải hoàn tục.

Lão vẫn
nhận định Địch Vân là hòa thượng ở
Huyết Đao Môn, vì chàng mê nhan đắm sắc của
Thủy Sanh mà cố ý không nhận ...

Địch Vân
lắc đầu lộ vẻ mặt buồn thiu nói: -Các
hạ nên giữ miệng sạch sẽ một chút,
đừng thốt lời dơ bẩn. Chúng ta ra khỏi
hang này rồi vĩnh viễn tại hạ không thấy
mặt các hạ và cũng không gặp Thủy cô
nương nữa.

Hoa Thiết Cán
sửng sốt, trong lúc nhất thời lão không hiểu
chỗ dụng ý của Địch Vân, lão ngẫm nghĩ
một chút như người chợt tỉnh ngộ reo
lên: -À! Hoa mỗ hiểu rồi! Hoa mỗ hiểu rồi!

Địch Vân
trợn mắt lên nhìn lão hỏi: -Các hạ hiểu gì?

Hoa Thiết Cán
khẽ đáp: -Địch đại hiệp ở trong
tự viện còn có mỹ nhân khác làm bạn tri kỷ
vậy Thủy cô nương đây không thể đưa đi
làm vợ chồng lâu dài, hà hà! Nếu vậy thì làm phu thê
mây mưa mấy bữa cũng được chứ có
hề gì?

Lão nói mấy
câu này lọt vào tai Thủy Sanh nàng phẫn nộ không sao
kiềm chế được, chạy lại tát bốp
bốp vào mặt lão luôn bốn cái.

Địch Vân
dương cặp mắt bâng khuâng lên nhìn một cách
thản nhiên, chàng cho là những cái đó không liên quan gì
đến mình.

Sau một lúc,
Huyết Đao Tăng vẫn không cử động.

Thủy Sanh
mấy lần muốn cầm đao lại chặt hai chân
lão nhưng vẫn không dám.

Trải qua
mấy phen biến cố kịch liệt nàng cảm
thấy đói bụng, mà thịt ngựa hai tên ác tăng
chặt ra rồi còn bỏ đó.

Lúc này phụ
thân nàng chết rồi, trinh tiết cùng tính mạng cũng
khó bảo toàn, thì còn nghĩ gì đến đó là thịt
con ngựa yêu quí của mình? Nàng lấy hỏa thạch trong
bọc ra đốt củi khô để nướng
thịt ngựa.

Hoa Thiết Cán
huyệt đạo bị điểm chưa
được giải khai, lão không biết nịnh hót
Địch Vân bằng cách nào cho khỏi trơ trẽn.

Địch Vân
cũng không lý gì đến lão, nằm xuống đất
tuyết dưỡng thần.

Thủy Sanh nhìn
ánh lửa, nước mắt nhỏ giọt rớt
xuống đất tuyết rồi dần dần cùng
nước tuyết đọng lại thành băng.

Địch Vân
mới đả thông hại mạch Nhâm Đốc,
cảm thấy tinh thần phấn khởi, một
luồng nhiệt lưu trong người chạy từ
trước ngực ra sau lưng lại từ sau lưng
ra đến trước ngực, hết vòng này
đến vòng khác luân chuyển không ngớt. Cứ
chuyển hết một vòng chân khí lại nhận thấy
khắp nơi trong mình đều nẩy nở thêm khí
lực.

Tuy nhiên chỗ
chân gãy cùng những vết thương bị Thủy Sanh
đánh gây ra lại cực kỳ đau đớn, có
điều chàng đã gia tăng nội lực nên nhịn đau
một cách dễ dàng.

Chàng chỉ
sợ tình trạng kỳ diệu này đến một cách
đột ngột có thể lại ra đi một cách
đột ngột, chàng nằm yên không dám cử
động, nhưng luồng nội tức vẫn xuyên qua
hai mạch Nhâm Đốc lưu hành không ngớt.

Thủy Sanh
nướng chín thịt ngựa ăn hết một
miếng rồi lượm đao lên cất bước
đến bên Huyết Đao Tăng, thấy lão vẫn
không cử động. Nàng liền đánh bạo chém
một nhát vào chân trái lão đánh "Xẹt"
một tiếng, một chân lập tức rớt xuống
mà không thấy chảy máu tươi.

Thủy Sanh
định thần nhìn lại thì huyết dịch đã
đóng thành băng, té ra lão Huyết Đao Tăng cùng hung
cực ác quả nhiên đã chết từ lâu rồi.

Thủy Sanh
vừa hoan hỷ lại vừa bi thương, nàng cầm
đao chém loạn một hồi vào chân Huyết Đao
Tăng, nàng tự nhủ: -Lão ác tăng chết rồi
không hiểu tiểu ác tăng hành hạ ta cách nào? Gia gia
đã qua đời ta cũng không muốn sống nữa,
gã mà tỏ ra lòng dạ đen tối là ta lập tức
vung đao tự vẫn ngay.

Những đã
là người ai cũng có lòng muốn sống ghét chết,
nếu nàng quyết ý tự sạt thì hiện tại là
một cơ hội rất tốt, có điều chưa phải
lúc tối hậu đầu, dĩ nhiên nàng chưa chịu
chết một cách khinh xuất.

Hoa Thiết Cán
nhất thiết đã nhìn rõ hết lão mừng thầm
trong bụng: -Tên tiểu ác tăng này tuy hung dữ,
nhưng hiện giờ gã chưa có ý giết ta, ta mà
giải khai được huyệt đạo là phải
hạ sát gã ngay.

[bookmark: _Toc237850724][bookmark: _Toc237828512][bookmark: _Toc237539171][bookmark: _Toc184121332]32

Hoa Đại Hiệp sinh lòng bất lương

Lại nửa
canh giờ trôi qua, Địch Vân nhận thấy nội
tức vẫn lưu chuyển không ngớt, chàng theo
phương pháp luyện nội công về Thần
Chiếu Kinh mà Đinh Điển đã truyền thụ
cho để vận khí điều tức, trước kia
chàng không biết đâu mà mò thì bây giờ muốn sao
được vậy, chẳng khác gật đầu
cất tay làm thế nào nên thế.

Chàng vừa
lấy làm kỳ lạ vừa hoan hỷ.

Điều
dưỡng hồi lâu, Địch Vân ngồi dậy
lấy một cành cây chống vào dưới nách đi
đến bên Huyết Đao Tăng, chàng thấy thi
thể lão cắm vào trong tuyết, hai chân bị Thủy
Sanh chém nát máu thịt bầy nhầy.

Chàng biết lão
chết thật rồi không còn nghi ngờ gì nữa,
liền nghĩ tới lão làm nên tội ác quá nhiều nay
gặp quả báo cũng là đáng kiếp, nhưng lão
lại có ơn với chàng lòng chàng không khỏi bịn
rịn.

Chàng liền lôi
người lão lên đặt ngay ngắn rồi bốc
tuyết đắp lên, tuy chàng làm sơ sài như vậy
nhưng cũng kể là đã an táng cho lão. Có điều
tại sao Huyết Đao Tăng chết một cách
đột ngột thì chàng không nghĩ ra được vì
chàng cho lão là người công lực thông thần, chàng
chẳng thể đá một cái mà chết được.

Thủy Sanh nhìn
cử động của Địch Vân cũng nảy lòng
mô phỏng đem thi thể phụ thân an táng theo cách
của chàng.

Nàng còn muốn
an táng cả Lưu Thừa Phong và Lục Thiên Trữ
nhưng một người chết trên đỉnh núi,
một người chết dưới hang sâu nàng tự
lượng không đủ bản lãnh tìm được,
đành chịu bỏ qua ý định này.

Địch Vân
bụng đói meo, lượm một miếng thịt
ngựa mà Huyết Đao Tăng đã nướng lúc nãy
để ăn lót dạ.

Hoa Thiết Cán
nói: -Tiểu sư phụ! Hoa mỗ cũng đói quá
rồi, xin tiểu sư phụ cho một miếng
thịt ngựa.

Địch Vân
đem lòng khinh bỉ lão, hắng đặng một
tiếng không lý gì đến.

Hoa Thiết Cán
năn nỉ hoài Địch Vân muốn lấy một
miếng ngựa nhét vào miệng lão để lão khỏi
lèo nhèo.

Thủy Sanh
bỗng lên tiếng: -Đây là thịt ngựa của ta,
không cho hạng vô sỉ như lão ăn.

Địch Vân
gật đầu rồi trợn mắt nhìn Hoa Thiết
Cán.

Hoa Thiết Cán
nói: -Tiểu sư phụ! ...

Địch Vân
ngắt lời: -Tại hạ đã nói không phải là hòa
thượng, đừng xưng hô loạn xạ như
thế nữa.

Hoa Thiết Cán
đáp: -Dạ dạ! Địch đại hiệp!
Chuyến này đại hiệp đá một cái làm chết
Huyết Đao Tăng, nhất định tiếng tăm
lừng lẫy khắp thiên hạ, sau khi Hoa mỗ ra
khỏi hang núi việc đầu tiên là tuyên dương
công cuộc hôm nay của đại hiệp, Địch
đại hiệp không nghĩ gì đến mình để
cứu viện Thủy cô nương đã đá chết
Huyết Đao Tăng, đó là một việc trọng
đại đứng đầu trong võ lâm.

Địch Vân
đáp: -Tại hạ chỉ là một tên tù phạm
nổi tiếng xấu xa, còn ai tin những điều
quỉ quái của các hạ? Các hạ nên ngậm miệng
lại là hơn.

Hoa Thiết Cán
đáp: -Hoa mỗ cũng có chút thanh danh nhỏ bé trên giang
hồ, hễ nói ra câu gì là ai cũng tin ngay, Địch
đại hiệp! Đại hiệp cho Hoa mỗ một
miếng thịt ngựa.

Địch Vân
chán quá quát lên: -Ta đã không cho là không cho, rồi đây lão
có nói xấu Địch Vân thế nào ta cũng chẳng
cần, vì ta chẳng là cái thá gì để cho người
nghĩ đến.

Chàng nhớ
tới mấy năm bị Oan khuất, chịu
đựng hành hạ khổ sở, bất giác nổi oán
hờn chứa chất đầy trong bụng không sao
kiềm chế được.

Thực ra Hoa
Thiết Cán cũng không cần ăn thịt ngựa
lắm, tuy lão bụng đói, nhưng nhịn ăn một
vài ngày đối với lão chẳng có chi đáng kể,
lão chỉ sợ tên tiểu ác tăng này do tính hung ác
của Huyết Đao Tăng truyền lại, đột
nhiên nổi nóng giết lão mà thôi. Lão xin thịt ngựa chẳng
qua là dùng cách tiến để mà thoái công để mà
thủ.

Lão nghĩ
rằng Địch Vân đã không chịu cho thịt
ngựa, trong lòng tất có chút bận sận, tự nhiên ý
niệm giết người sẽ giảm đi.

Địch Vân
thấy trời sắp tối, gió tây bắc thổi vù vù
vào trong hang tuyết chàng nhìn Thủy Sanh nói: -Cô nương!
Cô hãy vào trong thạch động mà nghỉ.

Thủy Sanh
giật mình kinh hãi, cho là chàng nẩy lòng bất chính bất
giác lùi lại hai bước, tay cầm Huyết đao
đặt ngang phía trước nàng quát: -Tên tiểu ác
tăng kia! Ngươi mà tiến gần lại một
bước là bản cô nương tử tự ngay
tức khắc.

Địch Vân
sửng sốt đáp: -Cô nương đừng hiểu
lầm Địch mỗ chẳng khi nào có ý nghĩ đen
tối.

Thủy Sanh
lại thóa mạ: -Ngươi là tên tiểu hòa
thượng mặt người dạ thú, miệng
cười thơn thớt mà lòng dạ hung tàn, so với
lão sư già ngươi còn gian ác hơn nhiều, ta không
mắc bẫy ngươi đâu.

Địch Vân
không muốn tranh biện với Thủy Sanh, chàng nghĩ
thầm:

"Sáng mai
ta sẽ tìm đường ra khỏi hang núi, nào Thủy cô
nương, nào Hoa đại hiệp vĩnh viễn ta
không muốn nhìn thấy mặt họ nữa".

Chàng liền
lảng ra xa nằm ngã xuống tảng đá lớn
ngủ vùi.

Thủy Sanh
đã nhận định chàng là một dâm tăng lại
cho là chàng càng ra xa bao nhiêu càng nham hiểm gian ác bấy nhiêu,
nàng chắc chàng chờ tới nửa đêm mới
lần mò lại xâm phạm. Nàng không dám ở trong
động vì sợ tiểu ác tăng lần vào không còn
đường tháo lui.

Trong lòng nơm
nớp lo âu, Thủy Sanh ngồi tựa vách đá, mắt nàng
mỗi lúc một thêm trầm trọng mà trong lòng không
ngớt đề cao cảnh giác: -Ta không thể ngủ
được, cần phải đề phòng tên ác tăng
tệ hại kia.

Nhưng mấy
ngày trời vất vả, tâm thần cùng sức lực
cực kỳ mỏi mệt, sau một lúc lâu nàng đi vào
cõi mung lung rồi ngủ quên đi.

Thủy Sanh
ngủ một giấc đến sáng mới dậy, nàng
thấy nhật quang chói mắt giật mình tỉnh táo,
nhảy bổ lên tay chụp huyết đao thì không
thấy đâu nữa, nàng sợ quá nhìn kỹ lại thì
thanh huyết đao rớt xuống bên chân hãy còn yên đó.

Thủy Sanh
vội lượm huyết đao lên, nàng ngẩng
đầu nhìn ra thấy bóng sau lưng Địch Vân
đang di động ở phía xa xa, chân bước tập
tễnh tiến về phía cửa hang.

Thủy Sanh
cả mừng miệng lẩm bẩm: -Tên tiểu ác
tăng này dường như có ý bỏ đi thật,
tạ Ơn trời phật!

Địch Vân
quả có ý tìm lối ra khỏi hang núi, nhưng chàng tìm
kiếm góc đông bắc và phía chánh đông đều không
có đường. Ba mặt nam bắc và tây toàn vách núi
đứng dựng chẳng có nẻo nào thông ra ngoài.

Mé đông nam có
lối ra, nhưng tuyết đọng cao đến
mấy chục trượng mà không chờ trời ấm
tuyết rữa thì chàng đã gẫy một giò chẳng
thể nào vượt qua được.

Địch Vân
tìm kiếm cả nữa ngày chẳng ăn thua gì, buồn
rầu trở lại chàng đứng bần thần trên
ngọn núi cao vẻ mặt vô cùng chán nản.

Hoa Thiết Cán
hỏi: -Địch đại hiệp! Đại
hiệp quan sát tình trạng thế nào?

Địch Vân
lắc đầu đáp: -Chẳng có đường
lối nào khả dĩ ra khỏi hang núi.

Hoa Thiết Cán
nghĩ thầm: -Ngươi gãy giò không thể ra
được, còn Hoa mỗ khi nào chịu giam hãm ở
đây? Đến chiều hôm nay huyệt đạo
của ta tự giải khai là ta chuồn thẳng.

Tuy lão quyết
định như vậy, nhưng ngoài mặt vẫn
thản nhiên nói: -Hai vị bất tất phải quan tâm,
hãy chờ Hoa mỗ giải khai được huyệt
đạo sẽ dắt hai vị thoát khỏi vòng khốn
đốn này.

Thủy Sanh
thấy Địch Vân không đến xâm phạm
người nàng, nỗi khiếp sợ đã giảm
bớt, nhưng nàng vẫn để tâm phòng bị
chẳng dám chểnh mảng chút nào. Nàng ngồi
đứng cách xa chàng một quãng mà không nói với chàng
nửa lời.

Địch Vân
chẳng cần nàng lượng giải, nhưng trong lòng
không khỏi tức mình chỉ mong sớm dời hang núi
song cửa hang bị tuyết vít lối, chẳng biết
làm thế nào ra khỏi được, trong lòng rất
đỗi buồn rầu.

Vào khoảng
giờ mùi, Hoa Thiết Cán đột nhiên cười ha
hả nói: -Thủy điệt nữ! Thịt ngựa
của ngươi đâu cho Hoa bá bá vay mấy miếng
ăn, sau khi ra khỏi hang núi bá bá sẽ trả lại.

Thủy Sanh
chưa kịp trả lời đã thấy lão nhảy
tới chỗ thịt ngựa nướng, bốc lấy
một miếng thịt chín ăn liền.

Nguyên huyệt
đạo của lão bị phong tỏa đã đủ
thời gian liền tự giải khai.

Thủy Sanh
biết là không cản trở được, đành
để mặc lão lấy ăn nàng không màng đến.

Hoa Thiết Cán
vừa được giải khai huyệt đạo
liền lộ vẻ kiêu ngạo ngang tàng, lão cho là Huyết
Đao Tăng chết rồi thì Địch Vân và Thủy
Sanh có liên thủ hợp lực cũng còn kém xa lắm,
chẳng thể nào địch nổi lão.

Có điều
chần chờ ở trong hang núi chẳng được
ích gì, Hoa Thiết Cán muốn tìm đường ra khỏi
nơi đây cho sớm, khi tìm được
đường ra rồi lão định bụng giết
hai người kia đi để bịt miệng. Vì
những cử chỉ hèn hạ khiếp nhược
của lão hôm trước không thể để tiết
lộ trên chốn giang hồ.

Hoa Thiết Cán
thi triển khinh công chạy đi tìm kiếm chung quanh hang
tuyết, thì thấy chuyến này tuyết băng
đổ xuống vít chặt hang núi đến gió cũng
không thổi qua được.

Giả tỷ
bốn người Lục Hoa Lưu Thủy mà không vào hang
núi trước khi cửa hang bị tuyết vít chặt thì
đành là chịu bỏ, không sao vào được nữa.

Hiện giờ
đường thông đạo duy nhất để ra
khỏi hang núi tuyết lên cao đến mấy chục
trượng trên một quãng dài mấy dặm.

Ở trong
hố tuyết đi lại mấy trượng đã khó
khăn rồi thì xuyên qua hàng mấy dặm thế nào
được? Huống chi người chìm dưới
đáy tuyết không thể phân phương hướng
tất bị nghẹt thở mà chết.

Bây giờ
mới là đầu tháng mười một, phải
chờ tới mùa hạ sang năm cho tuyết tan là mất
nửa năm.

Trong hang
tuyết chỗ nào cũng chỉ có tuyết thì trong vòng
năm, sáu tháng lấy gì để ăn cho sống
người?

Hoa Thiết Cán
về đến ngoài thạch động vẻ mặt
cực kỳ trầm trọng lão ngồi buồn xo
một lúc lại lượm miếng thịt ngựa
ăn. Lão tần ngần ăn hết miếng thịt
ngựa rồi nói: -Phải đến tết Đoan
Ngọ sang năm mới ra khỏi nơi đây
được.

Một bên là
Địch Vân, một bên là Thủy Sanh cả hai
người cùng ngồi cách lão ba trượng.

Hoa Thiết Cán
nói câu này lọt vào tai hai người vang như tiếng
sấm.

Hai người
bất giác ngó tới xác con ngựa ở bên đống
lửa, trong lòng tự hỏi: -Lấy gì ăn để
đợi đến tết đoan ngọ sang năm?

Con ngựa
của Thủy Sanh tuy cao lớn, béo mập, nhưng ba
người cùng ăn, có dè sẻn cũng không đầy
một tháng là hết sạch, rồi ăn cả
đến đầu ngựa, chân ngựa, ruột gan
ngựa cũng chẳng sống được thêm mấy
ngày.

Hoa Thiết Cán,
Địch Vân và Thủy Sanh cả ba người trong
những ngày này chẳng ai nói câu nào, thỉnh thoảng
mục quang chạm vào rồi lại nhìn ra chỗ khác ngay.

Hoa Thiết Cán
đã mấy lần muốn hạ sát Địch Vân và
Thủy Sanh nhưng lão nghĩ tới sau khi hạ sát hai
người con trơ trọi một mình ở trong hang tuyết
lại càng buồn tẻ, vả lại lão cho hai
người đều là vật nắm trong tay rồi,
muốn động thủ lúc nào nên lúc ấy.

Qua một ít
ngày, mối nghi kỵ giữa Thủy Sanh và Địch Vân
đã giảm đi phần lớn, sau nàng dám vào trong
thạch động nằm ngủ. Nhưng thịt
ngựa đã hết nàng lại sinh lòng úy kỵ
Địch Vân, không phải nàng sợ bị chàng ô nhục
mà sợ ác hòa thượng ăn thịt nàng.

Sang tháng
mười hai, hang tuyết càng lạnh lẽo cứ
tối đến gió bắc rít lên từng hồi suốt
đêm, khí lạnh thấu xương.

Địch Vân
luyện thành môn Thần Chiếu Công nội lực tăng
tiến rất nhiều, nhưng quần áo phong phanh
một tấm mà ở nơi băng thiên tuyết
địa này khó chống nổi.

Thủy Sanh có
lúc ngồi trong động ngó ra ngoài thấy chàng run
bần bật mà thủy chung không bước vào sơn
động để tỵ hàn, lòng nàng rất lấy làm
an ủi, nàng cho là tên ác tăng này hung ác nhưng còn biết
giữ lễ.

Hơn một
tháng qua, những vết thương trong người
Địch Vân hoàn toàn khỏi hẳn, chỗ chân gãy
cũng liền rồi bây giờ chàng đi lại
được như thường.

Chàng nghĩ
tới Huyết Đao Tăng đã tiếp cốt chỗ
chân gãy cho chàng trong lòng không khỏi buồn rầu.

Nội lực
chàng mỗi ngày một tăng tiến, khí trời mỗi
ngày một thêm giá lạnh mà chàng không thấy khó chịu
lắm.

Thịt
ngựa ăn hết, từ nay lượng thực là
rồi vấn đề nan giải.

Mấy ngày sau
cùng Địch Vân ăn rất ít, mỗi lần chỉ
ăn một miếng nhỏ nhưng chàng hà tiện bao
nhiêu thì Hoa Thiết Cán lại ăn cả phần chàng
chẳng cần khách khí chi hết.

Thủy Sanh
bụng bảo dạ: -Một tay đại hiệp
nổi tiếng ở Trung Nguyên gặp bước nguy nan
lại chẳng biết trì thủ bằng một tên dâm
tăng ở Huyết Đao Môn.

Nàng yên trí
Địch Vân ở Huyết Đao Môn nhưng thực ra
hiện nay trên đầu chàng đã mọc tóc, mà chàng
chẳng phạm vào dâm hạnh bao giờ.

Một đêm
vào khoảng canh ba, Thủy Sanh đang nằm ngủ
bị tiếng người huyên náo làm nàng giật mình
tỉnh giấc.

Bỗng nghe
Địch Vân lớn tiếng quát: -Thân thể của
Thủy đại hiệp, lão không đụng vào
được!

Hoa Thiết Cán
xằng giọng hỏi: -Mấy ngày nữa người
sống cũng phải ăn thịt, bây giờ ta hãy
ăn thịt người chết là để ngươi
sống thêm mấy ngày, sao người còn cự nự?

Địch Vân
đáp: -Chẳng thà chúng ta ăn da cây rễ cỏ, quyết
không nên ăn thịt người.

Hoa Thiết Cán
quát: -Tránh ra! Làm gì mà lắm miệng thế? Ngươi còn
chọc giận là ta giết ngươi lập tức!

Thủy Sanh
từ trong động chạy ra, nàng thấy Địch
Vân và Hoa Thiết Cán đứng bên phần mộ phụ
thân cũng lớn tiếng la: -Không được
đụng đến gia phụ.

Nàng nhảy
vọt tới nơi thấy đống tuyết vùi thi
thể phụ thân đã bị gạt ra, tay trái Hoa
Thiết Cán nắm lấy trước ngực xác chết.

Địch Vân
quát: -Buông ra mau!

Thủy Sanh
bỗng la hoảng: -Ngươi ... ngươi ...

Nàng chưa
dứt lời, đột nhiên ánh hào quang lóe lên Hoa Thiết
Cán đẩy mũi thương từ trong tay áo chênh
chếch đâm tới trước ngực Địch Vân.

Mũi
thương phóng ra rất lẹ, Địch Vân nội
công tiến triển rất nhiều, nhưng ngoại công
hãy còn bình thường bất quá chàng mới luyện
tập được ít quyền cước của Thích
Trường Phát truyền thụ, nay chàng bị một tay
đại hành gia là Hoa Thiết Cán ám toán bất ngờ thì
còn tránh kịp thế nào được?

Địch Vân
sửng sốt thì mũi thương đã đâm vào
trước ngực.

Thủy Sanh
bật tiếng la hoảng không biết làm thế nào?

Hoa Thiết Cán
đánh lén một chiêu đắc thủ, yên trí mũi
thương sẽ xuyên từ trước ngực ra
tới sau lưng Địch Vân.

Ngờ đâu
mũi thương đụng tới trước ngực
chàng rồi bị cản trở không đâm sâu vào
được.

Nhưng chàng
bị đẩy mạnh loạng choạng người
đi rồi ngồi phệt xuống, chàng xoay tay trái
đập mạnh vào cán thương đánh "Chát"
một tiếng.

Hổ khẩu
Hoa Thiết Cán toạc ra, mũi đoản thương
tuột tay bay lên không.

Phát
chưởng của Địch Vân hãy còn dư lực
hất lui Hoa Thiết Cán lăn long lóc rồi ngã nằm
ngửa.

Mũi
đoản thương rớt xuống lòng tuyết sâu
không thấy đâu nữa.

Hoa Thiết Cán
giật mình kinh hãi nghĩ thâm: -Võ công tên tiểu hào
thượng này rất thần kỳ, thật chẳng kém
Huyết Đao Lão Tổ.

Lão lăn mình
về phía sau mấy vòng rồi đứng phắt dậy
trốn ra xa.

Hoa Thiết Cán
không hiểu mũi thương của lão bị tấm Ô
Tầm Giáp cản trở nên không xuyên thủng qua
người Địch Vân được, nhưng
luồng lực đạo ghê gớm của lão đâm
mạnh khiến chàng nghẹt thở, chàng ngất đi té
xuống.

Giả tỷ
Địch Vân chưa luyện thành môn Thần Chiếu Công
thì nhát thương này đã làm cho chàng phải chết
người.

Võ công của
Hoa Thiết Cán nào phải tầm thường, mũi
đoản thương của lão đâm vào ngực
Địch Vân so với mũi nga mi thích của Chu Kỳ
đâm chàng tại thành Kim Châu ngày trước còn ghê gớm
hơn nhiều.

Tuy hai lần
cùng đâm vào Ô Tầm Giáp nhưng luồng kình lực
lần này mãnh liệt gấp mấy lần, may mà
Địch Vân hiện nay không phải Địch Vân ngày
trước nên mới sống sót.

Vầng
trăng tỏ soi rõ đôi chim ưng đang bay liệng
không gian, chúng ngó thấy Địch Vân nằm trên
đất tuyết.

Thủy Sanh lúc
trước thấy Địch Vân bị ám toán cũng
hoảng hốt lo thay cho chàng nhưng bây giờ chàng
nằm không dậy được tưởng là chàng
bị Hoa Thiết Cán đâm chết rồi lại mừng
thầm nghĩ bụng: -Tên tiểu ác tăng này chết
đi từ nay ta không còn sợ gã đến xâm phạm
nữa.

Rồi nàng
lại lẩm bẩm: -Hoa Thiết Cán muốn ăn
thịt thi thể gia gia ta, tên tiểu ác tăng gắng
sức cản trở mà bị lão giết chết, tuy nhiên
hành động của gã cũng chỉ vì mục đích để
lừa gạt ta ... chứ gã chẳng tử tế gì ... hừ
hừ! Ta không chịu mắc bẫy gã. Nhưng gã chết
rồi tên ác nhân Hoa Thiết Cán lại phạm đến
thi thể của gia gia thì thế nào?

Vậy tên
tiểu ác tăng đừng chết còn hơn.

Tay cầm
huyết đao nàng từ từ tiến lại bên
Địch Vân thấy chàng nằm ngửa trên đất
tuyết không nhúc nhích, da mặt chàng còn duỗi ra co
lại, hiển nhiên chưa chết.

Thủy Sanh
mừng rỡ, cúi xuống đặt tay lên lỗ mũi
để nghe hô hấp, thấy khí nóng thở ra phun vào ngón
tay.

Nàng sợ quá
giật mình vội rút tay về, tự hỏi: -Dù gã
chưa chết thì hơi thở cũng chỉ còn thoi thóp
mới phải sao hơi thở của gã lại nóng
bỏng thế này?

Nguyên nội
lực Địch Vân hiện nay cực kỳ thâm hậu,
tuy chàng mất tri giác mà hơi thở vẫn mạnh,
nội công thượng thừa của chàng mới
luyện thành chưa được bao lâu. Hãy còn bồng
bột không đủ ổn định để dung hòa
vào cảnh giới tự nhiên.

Thủy Sanh
bụng bảo dạ: -Ác tăng ngất đi, khi tỉnh
dậy thấy ta đứng bên thật có điều
bất tiện.

Nàng quay
đầu nhìn ra thấy Hoa Thiết Cán đã trở
lại đứng gần đó đang chú ý nhìn hai
người.

Nguyên Hoa
Thiết Cán đâm Địch Vân không chết lại
bị phát chưởng của chàng đánh té, trong lòng kinh
hãi dị thường, tiếp theo lão thấy chàng cũng
té xuống không dậy được, nóng lòng muốn
biết chàng còn sống hay đã chết.

Sau một lúc
lão thấy Địch Vân thủy chung vẫn không cử
động liền cho là chàng không chết cũng bị
trọng thương, lão đi từng bước một
tiến lại.

Thủy Sanh kinh
hãi quát: -Đừng lại đây!

Hoa Thiết Cán
bật tiếng cười đanh ác hỏi: -Tại sao
không lại được? Thịt người sống
ngon hơn thịt người chết, chúng ta mổ gã chia
nhau ăn thịt há chẳng hay hơn ư?

Lão nói rồi
lại tiến gần thêm một bước.

Thủy Sanh
không biết làm thế nào, đành hết sức lay
người Địch Vân miệng la gọi: -Lão đã
đến đó! Lão đã đến đó!

Hoa Thiết Cán
nhảy vọt lại vung tay mặt lên toan đánh
xuống người Địch Vân.

Thủy Sanh
vội vung huyết đao ra chiêu "Kim Châm
Độ Kiếp" nhằm Hoa
Thiết Cán đâm tới.

Chiêu thức
nàng sử thuộc về kiếm pháp, nhưng lưỡi
huyết đao sắc bén dị thường và uy lực
rất mạnh.

Hoa Thiết Cán
đã mất cây đoản thương, lão tay không cũng
sợ thanh huyết đao chặt sắt như cắt bùn
nên không dám khinh địch, lão thi triển công phu "Không
Thủ Đoạt Bạch Nhận"
định đoạt huyết đao rồi sẽ tính.

Địch Vân
ngất xỉu một hồi, trong lúc mơ hồ chàng nghe
tiếng Thủy Sanh hô hoán "Lão đã
đến đó" chàng còn đang
hôn mê ly bì không hiểu ý tứ, tiếp theo chàng lại nghe
tiếng quát tháo mới mở mắt ra nhìn.

Dưới ánh
trăng tỏ Thủy Sanh đang múa thanh huyết đao
chiến đấu rất kịch liệt với Hoa
Thiết Cán.

Tuy nàng nhờ
trong tay có khí giới nhưng một là nàng không quen sử
đao, hai là võ công nàng so với Hoa Thiết Cán còn thua xa quá
nên vừa đỡ vừa lui.

Sau nàng chỉ
mong thanh đao trong tay mình khỏi bị đoạt
mất chứ chẳng tưởng gì phản kích hay
đả thương đối phương.

Thủy Sanh
vừa chống đỡ vừa quay lại la gọi
Địch Vân: -Tỉnh lại cho mau! Tỉnh lại cho
mau! Lão đến giết ngươi đó.

Địch Vân
nghe lọt vào tai, trong lòng run lên, miệng lẩm bẩm:
-Nguy quá! Nguy quá! Vừa rồi Thủy Sanh cứu mạng
ta, giả tỷ y không cố sức chống đỡ thì
Hoa Thiết Cán đã đánh chết ta rồi. Dù ngực
bụng ta có Ô Tằm Giáp bảo hộ, nhưng lão đá
vào đầu thì ta còn sống làm sao được?

Chàng liền
nhảy lên nhằm Hoa Thiết Cán phóng chưởng đánh
"Véo"
một tiếng.

Hoa Thiết Cán
vung chưởng nghinh địch.

Bình một
tiếng vang dội! Cả hai người cùng ngồi
phệt xuống.

Nguyên
Địch Vân nội lực thâm hậu, Hoa Thiết Cán
chưởng phong cao minh hai chưởng đụng nhau,
không phân hơn kém.

[bookmark: _Toc237850725][bookmark: _Toc237828513][bookmark: _Toc237539172][bookmark: _Toc184121333]33

Kết lông chim làm tấm vũ y

Hoa Thiết Cán
bản lãnh cao cường, ứng biến thần tốc,
bị Địch Vân đánh một chưởng phải
ngồi phệt xuống, nhưng lão đứng dậy được
ngay phóng phát chưởng thứ hai đánh tới.

Địch Vân
không kịp đứng lên, đành ngồi phóng
chưởng phản kích.

Không ngờ
chàng vẫn ngồi yên mà chưởng lực chẳng
yếu đi chút nào.

Lại nghe
đánh sầm một tiếng, Địch Vân bị
hất người đi lăn long lóc.

Hoa Thiết Cán
lảo đảo lùi lại ba bước, luồng chân khí
trong ngực trồi ngược lên, lão ngấm ngầm
kinh hãi nghĩ thầm: -Nội lực của tên tiểu ác
tăng này thâm hậu phi thường, ta không thể khinh
địch.

Nhưng lúc song
chưởng đụng nhau, lão khám phá ra chưởng pháp
của Địch Vân rất tầm thường, lão
liền nghiêng mình tiến lịa phóng phát chưởng
thứ ba đánh tới.

Địch Vân
lại ngồi vung chưởng đón đỡ, không
ngờ thủ chưởng của Hoa Thiết Cán chập
chờn từ trước mặt chàng lướt đi
khiến cho phát chưởng của chàng đánh vào quãng
không.

Tiếp theo nghe
đánh chát một tiếng, trước ngực
Địch Vân lại trúng một chưởng, may chàng
mặc Ô Tằm Giáp hộ thân nên không đến nổi
bị thương, nhưng chàng bị chấn động
cơ hồ chịu không nổi. Chàng toan đứng
dậy mà không được lại phải ngồi
xuống.

Hoa Thiết Cán
phóng chưởng đắc thủ liền thừa
thắng đánh ra chiêu thứ hai.

Tuy lão nổi
danh võ lâm về môn Trung Bình Thương và mang ngoại
hiệu là Trung Bình Vô Địch, nhưng công phu quyền
chưởng của lão cũng rất cao thâm.

Lúc này Hoa
Thiết Cán sử đường "Nhạc
Gia Tán Thủ" ảnh chưởng chập
chờn, lão phóng chưởng cả hai tay trong mười
chiêu có đến bốn năm chiêu đánh trúng
Địch Vân.

Địch Vân
ra tay phản kích đều bị lão dùng thân pháp xảo
diệu tránh khỏi.

Võ công giữa
hai người chênh lệch nhau rất xa, nội lực
của Địch Vân có cao cường đến đâu
cũng không còn cơ hội để thi triển.

Về sau
Địch Vân chỉ dùng hai tay để bảo vệ
đầu và mặt, còn chỗ khác mặc đối
phương đánh tới.

Chàng lại
gắng gượng đứng lên liền bị hất
té.

Hoa Thiết Cán
cũng muốn thu thập chàng cho lẹ để khỏi
mối lo về sau, lão liền phóng chưởng đánh
rất rát.

Địch Vân
thổ huyết ba lần, cử động chậm
chạp.

Thủy Sanh ban
đầu thấy hai người đánh nhau kịch
liệt không muốn xen vào viện trợ, sau nàng thấy
Địch Vân lâm nguy vội vung đao chém vào sau lưng Hoa
Thiết Cán.

Hoa Thiết Cán
vội nghiêng mình tránh khỏi, xoay tay lại ra chiêu "Cầm
Nã"
định đoạt binh khí.

Địch Vân
vận kình phóng chưởng đánh tới, lập tức
chưởng phong vây bọc toàn thân Hoa Thiết Cán.

Hoa Thiết Cán
không né tránh được phải phát chưởng nghênh
tiếp.

Kể về
nội lực thì Hoa Thiết Cán không phải là đối
thủ của Địch Vân, đột nhiên mắt
nẩy đom đóm lão bị tên chồn nửa
người.

Thủy Sanh la
lên: -Chạy cho mau! Chạy cho mau!

Nàng kéo
Địch Vân chạy vào sơn động.

Đoạn hai
người khuân mấy tảng đá lớn vít ngoài
cửa.

Thủy Sanh tay
cầm huyết đao đứng gác một bên.

Cửa sơn
động rất hẹp, mấy tảng đá tuy chưa
vít kín nhưng Hoa Thiết Cán muốn tiến vào cũng
phải khuân đi một vài tảng.

Thủy Sanh
chờ sẵn hễ thấy lão động thủ khuân
đá là vung đao chém liền.

Sau một lúc
không thấy động tĩnh gì, Thủy Sanh nói: -Tiểu
... Tiểu ác ...

Nàng quen kêu
Địch Vân bằng tiểu ác tăng, nhưng hiện
giờ nàng thấy hô hoán như vậy không tiện nên hô
hai tiếng "Tiểu"
rồi dừng lại nàng hỏi tiếp: -Thương
thế ngươi ra sao?

Địch Vân
đáp: -Không đáng ngại ...

Bỗng nghe Hoa
Thiết Cán ở ngoài nổi lên tràng cười hô hố
nói: -Hai tên tiểu tạp chủng ở trong động
làm một việc không thể nói ra được.

Thủy Sanh
mặt nóng lên, nhưng trong lòng sự thực cũng
sợ hãi, nàng đã nhận định Địch Vân là
một dâm tăng, hành động bất chánh nàng ở
trong sơn động với chàng nguy hiểm vô cùng,
bất giác nàng cất bước dời xa Địch Vân
đứng vào tận góc động.

Lại nghe Hoa
Thiết Cán la: -Hai tên cẩu nam nữ ẩn trong đó
đừng ra nữa, lão gia ở ngoài này nướng
thịt ăn, ha ... ha ...!

Thủy Sanh kinh
hãi nói: -Lão sắp ăn thị gia gia ta, làm thế nào bây
giờ?

Mấy năm
liền Địch Vân bị người ta đổ oan
cho đủ thứ bây giờ lại nghe Hoa Thiết Cán
ngậm máu phun người thì còn nhịn làm sao
được?

Đột nhiên
chàng đẩy phiến đá cửa động hùng
hục nhảy ra như người điên, cả hai tay
phóng chưởng đánh Hoa Thiết Cán.

Hoa Thiết Cán
né tránh hai phát chưởng rồi tay trái vạch thành
đường cánh cung, tay mặt từ sau lưng đánh
ra.

Địch Vân
không ngờ lão lại do phương vị này đánh
tới không kịp đề phòng bị chưởng
đánh trúng vai đến "Binh"
một tiếng.

Chàng lại
thổ ra một bung máu tươi, đầu óc chàng mê man,
mắt chàng hoa lên người trước mặt tựa
hồ biến thành Vạn Chấn Sơn, Vạn Khuê, Tri
Huyện Giang Lăng, ngục tốt, Lăng Thoái Tư,
Bảo Tượng ...

Bao nhiêu ác nhân
đã vu oan, khinh bỉ, hành hạ, ngược đãi chàng
liên tiếp hiện vào con người Hoa Thiết Cán, chàng
giang hai tay ôm ghì lấy lão.

Hoa Thiết Cán
đấm vào mũi chàng làm máu tươi chảy lênh láng,
nhưng càng không biết đau đớn nữa, hai tay ôm
ngang lưng lão như đóng đai mỗi lúc một ghì
chặt.

Hoa Thiết Cán
cảm thấy khó thở, trong lòng cũng hơi sợ hãi.

Giữa lúc
ấy Thủy Sanh tay cầm huyết đao sấn
đến bên.

Hoa Thiết Cán
hoảng hốt, thúc hai quyền thật mạnh vào
dưới nách Địch Vân.

Địch Vân
đau quá nghiến răng chịu đựng.

Hoa Thiết Cán
hết sức cựa thật mạnh một cái, thoát
khỏi vòng tay Địch Vân, bây giờ lão không dám ác
đấu với người khùng, phóng cước
nhảy liền mấy cái ra xa hơn mười
trượng mới đứng lại.

Thủy Sanh
thấy Địch Vân người lảo đảo
đứng không vững, mặt đầy máu tươi,
muốn đưa tay ra nâng đỡ mà lại sợ hãi,
nàng nem nép tiến gần lại hai bước.

Địch Vân
quát lên: -Ta là ác hòa thượng là tiểu dâm tăng, cô
đừng đến gần ta để khỏi dơ
bẩn cái thanh danh đại hiệp tiểu thư,
bước đi! Bước đi!

Thủy Sanh
thấy thái độ hung hăng của chàng, mắt
lộ hung quang sợ quá lùi lại hai bước.

Địch Vân
thở hồng hộc, không ngớt người lắc la
lắc lư đi về phía Hoa Thiết Cán miệng chàng
không ngớt la ó: -Bọn ác nhân các ngươi nào Vạn
Chấn Sơn! Nào Vạn Khuê! Các ngươi hại ta không
được, đánh ta không chết lại đây mau
đánh nhau một phen!

Chàng lại hô
hoán: -Tri huyện đại nhân! Thi phủ đại nhân!
Các ngươi vẫn quen khinh thường lấn át
người lương thiện, có giỏi thì lại
đây quyết đấu với ta, đánh nhau cho kẻ
sống người chết.

Hoa Thiết Cán
bụng bảo dạ: -Gã này phát điên rồi! Đúng là
một thằng khùng.

Lão nhảy lùi
lại phía sau, tìm đường đi ra xa.

Địch Vân
ngửa mặt lên trời quát mắng: -Các ngươi toàn
là ác nhân! Bọn ác nhân trong thiên hạ đều
đến cả đây đánh nhau với ta, Địch
Vân này không sợ các ngươi, các ngươi giam ta trong
ngục tối xuyên thủng xương tỳ bà của
ta, chặt cụt ngón tay ta, cướp sư muội ta,
xéo gẫy đùi ta. Ta không sợ chi hết các ngươi
băm ta nát như tương cũng coi thường.

Thủy Sanh nghe
chàng la lối trong lòng sợ hãi nhưng không khỏi có ý lân
mẫn, nàng nghe đến câu "Cướp
sư muội ta, xéo gãy đùi ta"
bất giác động tâm tự nhủ: -Té ra tên tiểu ác
tăng này rất nhiều tâm sự, chịu đựng
không biết bao nhiêu nổi khổ sở, còn đùi gã thì
chính là ta cho ngựa xéo gãy.

Địch Vân
kêu la đến khàn tiếng sau người chàng chệnh
choạng té lăn xuống đất tuyết.

Hoa Thiết Cán
không dám tới gần, Thủy Sanh cũng không dám
đến bên.

Hai con chim
ưng ở trên không tiếp tục bay liệng, chúng
thấy Địch Vân nằm dưới đất không
nhúc nhích tưởng là người chết, đột
nhiên một con sà xuống mổ vào chán chàng.

Địch Vân
đang hôn mê tựa hồ ngất xỉu mà chư mất
hết tri giác chàng bị con chim ưng mổ một cái
liền tỉnh táo ngay.

Con chim thấy
người chàng cử động, vội vã xòe cánh bay
đi.

Địch Vân
tức giận gầm lên: -Cả con súc sanh này cũng khinh
mạn ta nữa ư?

Chàng phóng
chưởng đánh ra kình lực phát chưởng này
cực kỳ lợi hại, con chim ưng đã dời xa
mấy thước mà còn bị chấn động, lông
rụng tơi bời té nhào xuống.

Địch Vân
chụp lấy nổi lên tràng cười ha hả, chàng
cắn vào bụng chim ưng, hai cánh nó đập loạn
lên hết sức giãy giụa.

Địch Vân
cảm thấy huyết chim ưng mùi mặn không ngớt
trú vào miệng, mỗi giọt huyết tựa hồ
một giọt tinh lực chảy vào người chàng,
chàng không nhịn được lại khoa chân múa tay reo
lên: -Ha ha! Ngươi định ăn thịt ta, không
ngờ ta lại ăn thịt ngươi trước.

Hoa Thiết Cán
và Thủy Sanh tưởng Địch Vân ăn thịt chim
sống đúng như trạng thái người điên trong
lòng cực kỳ kinh hãi.

Hoa Thiết Cán
càng sợ người điên nổi tính khùng bất
cứ lúc nào cũng có thể liều mạng, lão liền
tính bước đường tránh xa cho yên ổn.

Hoa Thiết Cán
đi quanh ra đầu đằng đông hang tuyết, lão
nghĩ tới cách bắt chim ưng của chàng điên
quả là tuyệt diệu, lão liền nằm xuống
ngửa mặt lên giả chết theo kiểu Địch
Vân.

Không ngờ chim
ưng tuy mắc lừa sà xuống mổ mồi, lão phóng
chưởng không đánh rớt nó được.

Nguyên nội
lực lão còn kém Địch Vân xa, quyền pháp lão tuy
xảo diệu nhưng giống thương ưng né tránh
rất linh động và mau lẹ vô cùng.

Địch Vân
uống mấy hớp máu ưng, khí huyết trong bụng
chàng nôn nao khiến chàng lại xỉu đi.

Khi Địch
Vân tỉnh dây thì trời đả sáng rõ, chàng cảm
thấy bụng đói tiện tay nhấc lấy con ưng
ở bên cạnh cắn ăn. Chàng nuốt một
miếng thấy mùi thơm tho ngon làng, chú ý nhìn lại không
khỏi ngẩn người.

Nguyên con chim này
đã nhổ hết lông sạch sẽ và nướng chín
rồi.

Chàng nhớ rõ
mới uống mấy hớp máu ưng rồi ngủ
đi, vậy ai đã nướng chín thịt chim cho chàng?
Nếu chẳng phải Thủy Sanh thì còn ai vào đây? Chẳng
lẽ lại là lão khốn khiếp Hoa Thiết Cán?

Hôm qua
Địch Vân kêu gào hồi lâu những uất khí trong
người vơi đi khá nhiều, lúc này chàng hồi
tỉnh lại cảm thấy thoải mái dể chịu,
liền đứng dậy đi về phía sơn
động, chàng thấy Thủy Sanh nắm phục trên
tảng đá đang ngủ say.

Địch Vân
nghĩ bụng: -Y cũng nhịn đói mấy ngày rồi
mà nướng con chim ưng lại dành cả cho ta, còn y
đến một cái chân cũng không ăn. thật là hiếm
có! Hừ! y tự coi mình là một đại hiệp
một vị thiên kim tiểu thơ, coi ta không vào đâu, y
đã coi thường ta, thì ta cũng coi thường y có
gì là lạ?

Nhưng sau
một lúc chàng lại nghĩ: -Y nướng thịt chim
cho ta như vậy chẳng phải y coi ta không vào đâu, y
mà chết đói là không hay cho mình.

Chàng lại
nằm xuống không nhúc nhích, nhắm mắt trá tử.

Chừng
nửa giờ, chàng dùng chưởng lực đánh
chết bốn con chim ưng. Chàng liệng hai con về phía
Thủy Sanh.

Thủy Sanh
lại lượm cả hai con kia, vặt lông rửa
sạch rồi đem nướng chín, nàng vẫn lẳng
lặng không nói gì cầm hai con chim nướng rồi
đưa cho Địch Vân.

Trong hang
tuyết này rất nhiều chim ưng và chúng rất ngu
dại, đã thấy đồng bọn liên tiếp
chết về chưởng lực của Địch Vân
mà vẫn sà xuống tống tử.

Nội lực
Địch Vân ngày một tăng tiến, chưởng
lực cũng mạnh lên nhiều, về sau chàng không
cần nằm ra giả chết hễ thấy chim
đậu trên cành cây thấp hoặc đang bay qua bên mình
là có thể đánh rớt được.

Trong hang
tuyết còn một giống tuyết nhạn thường
mổ sâu bọ trong băng tuyết mà ăn, giống chim
nay rất béo Địch Vân và Thủy Sanh càng thích ăn.

Tính đôi tay
đã gần hết tháng chạp, trong hang tuyết cứ
tám ngày hay mười ngày lại có một kỳ xuống
tuyết lớn, suốt ngày đêm gió lạnh căm
căm như dao cắt thịt.

Thủy Sanh
ngoài những lúc lượm cành khô, nướng thịt
chim lại ngồi ru rú trong sơn động.

Địch Vân
thủy chung không nói với nàng một câu mà cũng không bước
vào sơn động.

Một đêm
trời xuống tuyết suốt đêm, sáng sớm hôm sau
Địch Vân tỉnh dậy thấy mình ấm áp, mở
mắt ra nhìn thấy một vật đen sì đắp lên
người, chàng giật mình kinh hãi cầm lấy giơ
lên coi thì ra một bộ áo xiêm rất cổ quái.

Tấm áo này
đã dùng những lông chim xâu lại để chế ra có
chỗ đen chỗ trắng, chỗ đen là lông chim
ưng còn chỗ trắng là lông tuyết nhạn, tấm áo
dài đắp đến đầu gối, chẳng
hiểu đã phải dùng đến mấy ngàn mấy
vạn cái lông chim mới đủ.

Địch Vân
cầm áo lông nhấc lên, bỗng mặt đỏ
bừng, chàng biết tấm áo này do Thủy Sanh chế
tạo muốn làm tấm áo mà phải xếp hàng ngàn hàng
vạn cái lông mới làm nên thì thật hao phí rất
nhiều sức lực. huống chi trong hang tuyết
lại không có kim chỉ, lấy gì để xâu lại?

Chàng liền
vạch ra coi thì mỗi một cái lông chim đều xuyên
một lộ nhỏ, chàng đoán Thủy Sanh đã dùng
mũi kim thoa cài đầu để dùi lỗ. sợi
tơ vàng để xâu lông chim dĩ nhiên nàng đã rút ở
tấm áo đoạn mũi vàng lợt.

Địch Vân
ngẫm nghĩ hồi lâu rồi bật cười nói: -Hà
hà! các bà các cô thật là kỳ quái, ngồi tỷ mỷ làm
những công chuyện này mà không ngại phiền phức!

Đột nhiên
chàng nhớ tới mấy năm trước xảy ra
sự việc tại nhà Vạn Chấn Sơn ở Kinh
Châu, đêm hôm ấy, chàng bị tám tên đệ tử ở
Vạn Môn bao vây đánh đến tím mặt sưng
mũi, tấm áo mới của chàng bị rách nát mấy
chỗ. Lòng chàng đau xót, sư muội Thích Phương
lấy kim chỉ khâu vá lại cho chàng.

Trong đầu
óc chàng hiện rõ hình ảnh Thích Phương ngồi
tựa vào người chàng để khâu vá, mái tóc
đụng vào cằm chàng làm cho ngứa ngáy, mũi chàng
ngửi mùi da thịt thơm tho của người
thiếu nữ bất giác chàng cảm thấy bâng khuâng
trong dạ, miệng bất cất tiếng gọi: -Sư
muội!

Tai chàng văng
vẳng nghe tiếng nàng đáp: -Đừng nói nữa!
Để người ta đổ oan cho sư ca làm
điều ám muội Chàng nghĩ tới đây cảm
thấy trong cổ họng dường như có vật gì
đút nút, nước mắt trào ra chàng nhìn mọi vật
đều lờ mờ, miệng lẩm bẩm: -Quả
nhiên người ta đổ oan cho mình làm việc mờ
ám, chẳng lẽ vì lúc sư muội khâu áo ta đã lên
tiếng?

Nhưng trong
mấy năm chàng từng trải sóng gió dữ dội,
không tin những huyền thoại vô căn cứ.

Chàng lại
cười khanh khách, tự nói để mình nghe: -Hà hà!
Người ta cố ý làm hại mình mà mình giả câm
giả điếc, người ta vẫn khinh mạn. Khi
ấy sư muội đối với ta một dạ chân
thành, nhưng bao nhiêu con gái trong thiên hạ lòng dạ
đều như nước chảy hoa trôi. Nhà họ Vân
đã giầu có thằng lõi Vạn Khuê lại tuấn tú
hơn ta thì ta còn nói gì được nữa? Vố đau
nhất là hôm ấy ta bị trọng thương nằm
trong phòng củi nhà họ Vạn để nàng kêu
trượng phu đến bắt ta đem đi lãnh công.
Ha ha! ha ha!

Đột nhiên
chàng nổi lên tràng cười rộ, tay cầm tấm áo
lông đi tới trước thạch động, chàng
liệng áo xuống đất còn lấy chân dẫm lên
rồi lớn tiếng hô: -Ta là dâm tăng, là ác hòa
thượng thì sao đáng mặc thứ áo này của
tiểu thư?

Chàng vung chân
đá tấm áo vào trong động nổi lên tràng
cười rộ rồi trở gót đi.

Thủy Sanh phí
công hơn một tháng trời mới chế
được tấm áo lông này vì nàng nghĩ: -Tên tiểu
ác tăng bảo vệ thi thể của gia gia ta mà không
khua môi múa mỏ gì với mình, ít lâu nay ta lại nhờ gã
đánh chim lấy thịt ăn mà sống, ta để gã
ngày đêm ở ngoài động chịu đựng gió rét
kể cũng tội nghiệp.

Nàng nghĩ
vậy trong lòng bất nhẫn mới chế tấm áo
ngự hàn cho Địch Vân.

Ngờ đâu
hảo tâm của nàng không được đền
đáp, chàng lại đá áo lông vào động để
trả lại, hành động này vừa vô lễ vừa khinh
mạn.

Thủy Sanh
vừa thẹn vừa tức cầm tấm áo vò nát ra, nàng
vẫn chưa nguôi giận nước mắt đầm
đìa chảy xuống tấm áo lông.

Nàng có biết
đâu lúc Địch Vân cười rộ bỏ đi,
vạt áo trước ngực chàng cũng thấm
đầy nước mắt, có điều chàng khóc
đây là khóc cho số phận hẩm hiu của mình, khóc
người sư muội vô tình bạc nghĩa ...

Trưa hôm
ấy Địch Vân đánh được bốn con công
đem lại bỏ trước cửa động.

Thủy Sanh
nướng chín rồi vẫn chia cho chàng một nửa,
hai người không nói với nhau câu nào, nhãn quang cũng
không dám nhìn nhau.

Địch Vân
và Thủy Sanh ngồi xa nhau ăn thịt chim, bỗng nghe
góc đông bắc có người đạp tuyết
vọng lại.

Hai người
cùng ngẩng đầu nhìn về phía phát ra thanh âm thì
thấy Hoa Thiết Cán một tay cầm quỉ đầu
đao, một tay cầm trường kiếm miệng cười
hì hì đi tới.

Địch Vân
và Thủy Sanh đứng phắt dậy, Thủy Sanh
đi vào sơn động cầm thanh huyết đao, nàng
ngần ngừ một chút rồi liệng ra cho
Địch Vân miệng hô: -Cầm lấy!

Địch Vân
vươn tay tiếp đao, trong lòng sửng sốt
tự hỏi: -Sao y lại tin được ta? Y đem
thanh bảo đao này giao cho ta thì có khác gì đưa cả
mạng sống cho ta. À phải rồi! Y muốn ta
liều chết cho y để chống đỡ với
Hoa Thiết Cán. Chà chà! Địch Vân này không làm tôi mọi
cho ai cả!

Giữa lúc
ấy Hoa Thiết Cán đã bước lẹ gần
tới nơi, lão cười khanh khách nói: -Cung hỷ! Cung
hỷ!

Địch Vân
trợn mắt hỏi: -Cung hỷ chuyện gì?

Hoa Thiết Cán
đáp: -Cung Hỷ Địch đại hiệp cùng
Thủy cô nương sắp thành hảo sự,
người ta đã trao cả thanh bảo đao phòng thân
cho đại hiệp thì còn cái gì không trao cho đại
hiệp nữa? ha ha!

Địch Vân tức
giận nói: -Các hạ tự xưng là đại hiệp
ở Trung Nguyên mà sao tư cách lại giống kẻ
tiểu nhân đê hèn bẩn thỉu như vậy?

Hoa Thiết Cán
cười hô hố đáp: -Kể về hèn hạ vô
sỉ thì nhân vật ở Huyết Đao Môn chưa
chắc đã thua kém tại hạ.

Lão vừa nói
vừa từ từ tiến gần vào, lão đánh hơi
mấy cái rồi hỏi: -Chà! Thơm quá! Cho tại hạ
một con chim ăn được chăng?

Giả tỷ
lão ăn nói tử tế mà xin thì Địch Vân cho
liền, nhưng lúc này lão lộ vẻ khinh bạc
khiến chàng trong long phẫn nộ, liền đáp: -Võ công
lão còn cao thâm hơn ta nhiều, sao lão không tự mình đánh
lấy mà ăn?

Hoa Thiết Cán
cười đáp: -Ta làm biếng không muốn đánh chim.

Giữa lúc hai
người đối đáp, Thủy Sanh đã lại
tới sau lưng Địch Vân, bỗng nàng lớn
tiếng hô: -Lưu bá bá! Lục bá bá!

Nguyên nàng ngó
thấy Hoa Thiết Cán một tay cầm thanh trường
kiếm của Lưu Thừa Phong, một tay cầm
quỷ đầu đao của Lục Thiên Trữ,
ngọn gió bắc thổi lật tấm áo ngoài của lão,
để lộ tấm đạo bào của Lưu
Thừa Phong và tấm trường bào màu tía của Lục
Thiên Trữ mà lão đã mặc bên trong.

Hoa Thiết Cán
nghe Thủy Sanh hô hoán danh tự hai người kia liền
sa sầm nét mặt hỏi: -Làm sao?

Thủy Sanh
ấp úng hỏi lại: -Lão ... lão ... ăn thịt hai
vị bá bá rồi phải không?

Nàng đoán là
Hoa Thiết Cán đã tìm thấy thi thể hai người
cởi lấy áo mặc và lấy thịt ăn rồi nên hỏi
vậy.

Hoa Thiết Cán
đáp: -Cái đó không can gì đến ngươi.

Thủy Sanh
giật mình nói: -Lúc bá bá và Lưu bá bá ... là anh em kết
nghĩa của lão ...

Hoa Thiết Cán
không lý gì đến nàng, nhìn Địch Vân nói: -Tiểu hòa
thượng! Lão gia không động đến di thể
của quí nhạc phụ đại nhân là nể mặt
tiểu hòa thượng lắm rồi, nhưng lão hòa
thượng đã bị tiểu hòa thượng đánh
chết thì lão gia động đến, chắc tiểu
hòa thượng không cản trở.

Địch Vân
tức giận hỏi: -Trong hang núi này thiếu gì chim chóc,
sao không bắt lấy ăn thịt mà lại hành
động tàn nhẫn như vậy?

Nếu Hoa
Thiết Cán mà đánh được chim chóc thì dĩ nhiên
chẳng khi nào lại lôi xác chết nghĩa huynh nghĩa
đệ ra ăn thịt, lão đã dùng thiên phương
bách kế bắt chim ban đầu còn bắt
được một vài con, sau mấy bữa chim chóc sinh
khôn không mắc bẫy nữa.

Hoa Thiết Cán
không luyện được nội kình về "Thần
Chiếu Công" như Địch Vân, có thể
dùng chưởng lực đánh chim, bây giờ lão nghe
Địch Vân nói vậy trong lòng bực tức mà không nói
ra được.

Hôm ấy lão
ăn hết thịt xác chết của Lục Thiên Trữ
và Lưu Thừa Phong tay cầm đao kiếm đến
quyết chí hạ sát Địch Vân và Thủy Sanh. Ngoài ra
lão còn định lôi xác của Thủy Đại và
Huyết Đao Tăng chôn vùi dưới băng tuyết
để làm lương thực ăn sống ngồi
chờ tới mùa hạ tuyết rữa sẽ ra khỏi
hang núi.

Hoa Thiết Cán
ngửi thấy mùi thịt chim nướng thơm ngon, thèm
nhỏ nước miếng đột nhiên lão giơ thanh
quỉ đầu đao nhảy xổ lại nhằm
Địch Vân chém tới hai bên hai nhát.

[bookmark: _Toc237850726][bookmark: _Toc237828514][bookmark: _Toc237539173][bookmark: _Toc184121334]34

Địch Vân rèn luyện Huyết Đao Kinh

Địch Vân
đưa huyết đao lên gạt đánh choang một
tiếng, thanh quỉ đầu đao bật ngược
lại nhưng chưa bị gãy.

Nguyên thanh
quỉ đầu đao nay cũng là một bảo
đao, tuy nó không bén tuyệt luân bằng thanh huyết
đao nhưng thân dầy, huyết đao không chặt
đứt được.

Bữa
trước Lục Thiên Trữ chiến đấu với
Huyết Đao Tăng thanh quỉ đầu đao đã
bị huyết đao chém mẻ ba chỗ, bữa nay
lại đụng nhau nó mẻ thêm một miếng mà thôi.

Hoa Thiết Cán
tuy không chuyên dùng đao, nhưng lão đã luyện thành
căn bản võ công đủ loại, lão sử đao
Địch Vân cũng không chống nổi, hai bên trao
đổi mấy chiêu chàng lâm vào tình trạng hạ phong
phải lùi hoài, Hoa Thiết Cán cũng không truy kích, lão cúi
lượm nửa con chim đã nướng chín của
Địch Vân ăn còn thừa để đó lão vừa
nhai ngáu nghiến vừa khen: -Ngon quá! Ngon quá! Thịt chim
vừa thơm lại vừa dòn.

Địch Vân
quay đầu lại ngó Thủy Sanh, hai người cùng
xao xuyến trong lòng.

Lần này Hoa
Thiết Cán tay cầm binh khí trở lại khiêu chiến,
tình thế nguy hiểm hơn lần trước, lão mà tay
không thì Địch Vân có bị đấm đá đến
thọ thương thổ huyết là cùng. Mấy khi vung
quyền đấm chết chàng được hiện
giờ trong tay lão đã có đao kiếm thì chàng chỉ
lỡ một chiêu là mất mạng.

Cuộc
đấu lần trước sỡ dĩ Địch Vân
miễn cưỡng chống chọi được là
trông vào Thủy Sanh tay cầm huyết đao trợ
chiến, chuyến này Hoa Thiết Cán tay cầm khí giới
cũng nhiều hơn nên chiếm thượng phong hoàn
toàn.

Hoa Thiết Cán
đớp hết nữa con chim, còn muốn ăn nữa
lão ngó thấy bên sơn động còn một con, lại
đến lấy ăn nốt rồi vừa lau miệng vừa
nói: -Giỏi quá! Công phu nướng chim đáng vào bậc
nhất.

Vẻ mặt
nhâng nháo, lão xoay mình lại đột nhiên nhảy vọt
tới vung đao chém Địch Vân, "Véo"
một tiếng.

Thế đao
rất cấp bách Địch Vân không kịp đề
phòng suýt nữa bị hớt mất nữa đầu.

Trong lúc hoang
mang, chàng vội giơ đao lên gạt.

Hoa Thiết Cán
vẫn úy kỵ nội lực chàng hùng hậu, song đao
mà đụng nhau tất làm cho cánh tay lão tê chồn, lão
phải nghiêng đao đi một chút.

Trong vòng ba chiêu,
Địch Vân đã chân tay luống cuống.

Xẹt một
tiếng, cánh tay trái chàng bị quỉ đầu đao
rạch thành một đường dài.

Thủy Sanh la
hoảng: -Đừng đánh nữa! Đừng đánh
nữa! Hoa bá bá! Điệt nữ chia thịt chim cho Hoa bá
bá ăn.

Hoa Thiết Cán
thấy đao pháp của Địch Vân tầm
thường chưa đáng xếp vào cao thủ hạng
nhì trong võ lâm, lão định bụng: -Ta giết thằng
lõi này sớm đi cho khỏi hậu hoạn.

Lão liền
hạ thủ đánh rất gấp, miệng cất
tiếng hỏi: -Thủy điệt nữ, có phải
ngươi thương xót gã tiểu tử này không?
Ngươi không nhớ đến biểu ca ở Uông Gia
nữa sao?

Véo, véo, véo! Lão
chém luôn ba đao, lại một đao nhằm chém vào vai bên
mặt Địch Vân, may mà chiêu đao này trúng vào chỗ có
Ô Tằm giáp bảo vệ, nếu không cánh tay mặt chàng
đã bị chặt đứt rồi.

Thủy Sanh
lại hét lên: -Hoa bá bá! Đừng đánh nữa!

Địch Vân
tức giận quát: -Cô làm gì mà nhộn lên thế? Ta đánh
không lại, thì bị lão giết là cùng chứ gì!

Trong cơn
tức giận chàng như người điên, chàng vung
đao chém loạn xạ.

Đột nhiên
thanh huyết đao đang cầm ở tay mặt
đưa qua tay trái chàng xoay tay đánh Hoa Thiết Cán
một cái bạt tai.

Hoa Thiết Cán
có ngờ đâu một chàng thiếu niên võ nghệ tầm
thường mà lại biết ra chiêu này, lão né tránh không
kịp, phát chưởng của đối phương
đánh trúng vào cổ đến "Bốp"
một tiếng, lão bị chấn động nửa
người tê dại.

Địch Vân
sửng sốt nghĩ thầm: -Đây là chiêu "Nhĩ
Quang Thức" mà lão cái bá bá đã dạy ta ngày
trước.

Chàng ra chiêu
đắc thủ sử đến chiêu "Thích
Kiên Thức" và "Thử
Kiếm Thức" Hoa Thiết Cán
la lên: -Liên Thành Kiếm Pháp! Liên Thành Kiếm Pháp!

Địch Vân
lại một phen sửng sốt, ngày trước chàng
ở Vạn Phủ tại Kinh Châu cùng bọn Vạn Khuê
tử chiến lúc sử đến ba chiêu này, Vạn Chấn
Sơn cũng hô là Liên Thành Kiếm Pháp, khi đó chàng còn cho
là Vạn Chấn Sơn hồ đồ, nhưng hiện
nay Hoa Thiết Cán một tay đại hào kiệt ở
Trung Nguyên biết nhiều hiểu rộng cũng hô là Liên
Thành Kiếm Pháp thì còn sai thế nào được?

Chàng tự
hỏi: -Chẳng lẽ ba chiêu của lão cái truyền
thụ đúng lá Liên Thành Kiếm Pháp sao?

Chàng dùng đao
làm kiếm sự liền mấy lần ba chiêu này, nhưng
bản lãnh Hoa Thiết Cán nào như phải bọn Lỗ
Khôn, Vạn Khuê? Chỉ có chiêu đầu chàng phóng ra trong
lúc bất ngờ nên đánh trúng lão mà thôi còn mấy chiêu sau
đem ra sử dụng đều vô hiệu quả.

Đến
lần thứ tư, Địch Vân sử chiêu "Khử
Kiếm Thức" dùng huyết
đao khều thanh quỉ đầu đao của Hoa
Thiết Cán nhưng lão đã chuẩn bị từ
trước phóng chân đá vào uyển mạch chàng.

Địch Vân
nắm không vững, thanh huyết đao tuột tay Hoa
Thiết Cán liền ra chiêu "Thuận
Thủy Thôi Chu" đao kiếm ở hai tay
đều đâm tới trước ngực chàng.

Kịch
Kịch hai tiếng, cả đao lẫn kiếm
đều đâm trúng trước ngực Địch Vân,
nhưng bị Ô Tâm Giáp cản trở không đâm vào
được.

Thủy Sanh
trong tay cầm một viên đá đứng chờ sẵn
một bên, phòng khi Địch Vân ngộ hiểm là xông vào
viện trợ.

Nàng thấy Hoa
Thiết Cán thi triển cả đao lẫn kiếm không
nghĩ ngợi gì nữa, giơ hòn đá lên đập vào
sau gáy lão.

Hoa Thiết Cán
lần trước phỏng đoản thương
đâm không thấu vào người Địch Vân đã
lấy làm kỳ, nghĩ mãi không hiểu nguyên nhân. Lão
đoán là chàng đặt ở trước ngực
hoặc thiết hạp, hoặc đồng bài rồi
ngẫu nhiên thương đâm trúng vào vật rắn,
nhưng lần này đao đao kiếm cũng đâm trúng,
nhất định không thể trùng hợp như vậy,
bất giác lão ngẩn người ra một chút.

Địch Vân
phóng chưởng mãnh liệt đánh tới, Thủy Sanh
từ mặt sau đánh lại.

Hoa Thiết Cán
bỗng la hoảng: -Có ma! có ma!

Trong lòng
khiếp sợ, lão tự hỏi: -Chẳng lẽ vong
hồn của Lục đại ca và Lưu huynh đệ
căm hờn ta về tội ăn thịt di thể mà
xuất hiện làm khó dễ với ta?

Toàn thân toát
mồ hôi lạnh ngắt, lão nhảy lùi lại phía sau
mấy bước.

Thủy Sanh và
Địch Vân liền nhân cơ hội này chạy trốn
vào sơn động, kéo mấy tảng đá lớn
lấp cửa.

Trước kia
Thủy Sanh sợ Địch Vân lần vào đã vít
cửa động, chỉ để lối đi nhỏ
hẹp vừa lọt một người và phải cúi
xuống mới chui qua được, bây giờ chỉ
cần đặt thêm một tảng đá là hết
đường.

Hai người
thoát chết trống ngực đánh thình thình.

Lại nghe Hoa
Thiết Cán hô hoán: -Ra đây! Mấy con rùa kia! Các
ngươi ẩn ở trong động mãi được
chăng?

Trong đó làm gì
có chim để bắt mà ăn thịt? Ha ha! Ha ha!

Thủy Sanh và
Địch Vân bỗng đưa mắt nhìn nhau nghĩ
bụng: -Lão nói đúng, chúng ta ở trong thạch
động lấy gì mà ăn? Nhưng ra ngoài lại bị
lão giết, biết làm thế nào?

Giả tỷ
Hoa Thiết Cán cứ tấn công, đẩy đá mở
cửa động sấn vào thì Địch Vân và Thủy
Sanh đã mất huyết đao cũng khó lòng chống
nổi. Nhưng lão thấy đao kiếm đâm không
thấu vào người Địch Vân liền cho là có ma
quỉ tác quái, lão sợ đến toát mồ hôi, lông tóc
đứng dựng cả lên, người không ngớt run
bần bật.

Địch Vân
và Thủy Sanh giữ cửa động hồi lâu không
thấy Hoa Thiết Cán đến tấn công mới hơi
vững dạ.

Địch Vân
coi lại vết thương cánh tay, máu vẫn còn chảy
không ngớt.

Thủy Sanh xé
mảnh vạt áo buộc lại cho chàng.

Địch Vân
cởi gói cốt hôi đeo ở sau lưng xuống,
tiện tay chàng lấy cuốn sách nhỏ ra, đó là
cuốn Huyết Đao Kinh mà chàng đã thu được
ở trong người Bảo Tượng.

Vừa rồi
chàng cùng Hoa Thiết Cán ác đấu một hồi, tuy
thời gian ngắn ngủi, chưa mất sức
nhiều mà tâm thần rất đỗi khẩn
trương. Lúc này chàng được nghỉ ngơi
mới cảm thấy mỏi mệt khó chịu.

Chàng nhớ
lại ngày trước ở trong tòa phá miếu, lúc mới
thấy cuốn Huyết Đao Kinh, liền cử
động theo tư thức của người đàn ông
lõa thể thì thấy tinh thần phấn khởi.

Chàng đoán
chắc Hoa Thiết Cán quyết chẳng chịu bỏ qua,
chỉ lát nữa là lại xảy cuộc ác đấu,
chàng tính thầm: -Dù có bị lão giết chét cũng nên
đổi lại mấy chưởng khủng khiếp
mới cam tâm, người ta nhọc mệt thì kháng
địch làm sao được?

Địch Vân
tiện tay mở sách ra coi thấy hình người trong
bản đồ đầu chúc xuống, chân chỏng
ngược, đầu người đặt xuống
đất, hình thức hai tay càng quái dị, chàng liền
làm theo tư thức này, cũng chúc đầu xuống
giơ chân chỏng ngược lên.

Thủy Sanh
thấy Địch Vân đột nhiên cử động
quái lạ, cho là chàng lại nổi cơn khùng, nàng tự
hỏi: -Ngoài có cường địch, trong có
người khùng, biết làm thế nào?

Địch Vân
luyện chưởng nửa giờ thấy toàn thân ấm
áp, tựa hồ sưởi lửa, trong mình thơ
thới dễ chịu.

Chàng lại
lật xuống trang dưới thấy người
đàn ông lõa thể chống tay trái xuống đất, làm
người bằng bặn song hành với mặt
đất. Hai chân đưa ngược lên móc vào cổ,
tư thế này rất khó bắt chước, nhưng
Địch Vân đã luyện Thần Chiếu Công, nên vận
dụng tứ chi bách thể theo ý muốn một cách
dễ dàng, muốn sao được vậy, chẳng có gì
trở ngại.

Chàng liền
theo đồ phổ bắt đầu luyện, luồng
nội tức trong mình cũng lưu hành theo các
đường giây đỏ giây xanh thông vào các huyệt
mạch.

Cuốn
Huyết Đao Kinh này gồm đủ yếu quyết
về nội ngoại công của Huyết Đao Môn,
mỗi trang đồ hình phải luyện hàng năm
mới thành công, nhưng Địch Vân đã đã thông hai
mạch Nhâm Đốc lại có căn bản nội
lực thâm hậu về môn Thần Chiếu Công thì bất
cứ loại võ công nào, khó khăn đến đâu,
một khi đã lọt vào tay chàng đều có thể
luyện được ngay.

Địch Vân
luyện từng thức một, càng luyện càng cảm
thấy say mê hứng thú.

Sau Thủy Sanh
biết chàng mở sách luyện công mới bớt kinh hãi.

Nàng coi một
lúc thấy những tư thức của Địch Vân ly
kỳ cổ quái bất giác nàng vừa bật cười
vừa kinh dị, tự hỏi: -Chẳng lẽ trong thiên
hạ quả có võ công giống như vậy?

Nàng tiến
gần lại một bước, liếc mắt ngó vào
cuốn Huyết Đao Kinh đã mở sẵn để
đó.

Đột nhiên
mặt nàng đỏ bừng lên, trống ngực đánh
thình thình.

Nguyên trong
đồ phổ vẽ một người đàn ông
trần truồng.

Thủy Sanh
vừa thẹn vừa sợ, tự nghĩ: -Chẳng
hiểu tên tiểu ác tăng này luyện công rồi có cởi
quần áo mình trần như nhộng, theo đồ hình
không?

May mà hình
ảnh mối lo của nàng thủy chung không xuất
hiện.

Địch Vân
luyện nội công một lúc rồi lật sách mở qua
trang khác chàng thấy hình người trong đồ phổ
tay cầm loan đao chém chênh chếch xuống, chàng cả
mừng buột miệng hô: -Huyết Đao Đao Pháp!

Chàng chạy
tới cửa động nhìn ra ngoài không thấy Hoa
Thiết Cán đâu, liền lượm một cành cây dùng
làm đao chiếu theo đồ hình phát chiêu.

Huyết Đao
Đao Pháp thật là quái dị, chiêu nào cũng nhằm chém
vào phương vị không thể xảy ra.

Địch Vân
chỉ luyện ba chiêu liền lĩnh hội
được ngay.

Nguyên bất
cứ chiêu đao pháp nào đều theo tư thức
cổ quái trước mặt mà đưa ra, trong huyết
Đao Đao Pháp có những chiêu số khiến
người ta tuyệt không ngờ tới.

Địch Vân
lựa lấy bốn chiêu rèn luyện trở đi trở
lại, chàng tự nhủ: -Ta chẳng ngủ mà cũng
không nghỉ nữa, cần luyện gấp cho thành ba
mươi bảy, ba mươi tám chiêu. Sau bốn, năm
ngày ta có thể quyết một trận tử chiến
với lão họ Hoa, đáng tiếc ở chỗ mình không
luyện môn đao pháp này sớm hơn.

Ngờ đâu
Hoa Thiết Cán không để chàng yên được
nửa ngày.

Địch Vân
đang chuyên tâm dốc chí luyện chiêu thì Hoa Thiết Cán
đã đến ngoài động cất tiếng hô:
-Tiểu hòa thượng! Tiểu hòa thượng có xơi
tim gan của nhạc phụ đại nhân không? Mùi vị
ngon đáo để!

Thủy Sanh
giật mình kinh hãi đẩy phiến đá cửa
động chạy ra, nàng thấy Hoa Thiết Cán tay
cầm quỉ đầu đao đang khoét phần mộ
Thủy Đại, tuy lão chưa moi đến thi thể
nhưng chỉ là vấn đề trong chốc lát.

Nàng gầm lên:
-Hoa bá bá! Hoa bá bá ... bá bá tuyệt không nghĩ gì đến
mối thâm tình anh em kết nghĩa ư?

Nàng vừa la
vừa chạy ra.

Bản tâm Hoa
Thiết Cán là dẫn dụ Thủy Sanh ra ngoài để
đánh té nàng trước rồi sẽ liệu lý
Địch Vân sau. Nếu không thì hai người liên
thủ chiến đấu khiến lão chẳng khỏi
bận chân tay.

Lão thấy
Thủy Sanh chạy ra, vẫn lờ đi như không
biết, tiếp tục cúi đầu quật mộ.

Thủy Sanh
chạy tới nơi, vung chưởng đánh thật
mạnh vào sau lưng lão.

Hoa Thiết Cán
xoay tay nhanh như chớp chụp được cổ tay
nàng.

Thủy Sanh
lại vung chưởng tay trái đánh ra.

Hoa Thiết Cán nghiêng
mình tránh khỏi, xoay tay điểm tới.

Sau lưng trúng
chỉ, Thủy Sanh la lên một tiếng, té nhào xuống
đất.

Lúc này
Địch Vân tay cầm cành cây vừa chạy tới.

Hoa Thiết Cán
cười khanh khách nói: -Vị tiểu hòa thượng này
không muốn sống nữa rồi mới cầm cành cây
lại chiến đấu với lão gia, hay lắm!
Tiểu hòa thượng là ác tăng ở Huyết Đao
Môn, vậy lão gia dùng binh khí của quí phái để
đưa tiểu hòa thượng về chầu trời.

Lão xoay tay rút
huyết đao ở sau lưng ra, liệng thanh quỉ
đầu đao xuống đất, chớp mắt lão chém
Địch Vân luôn ba đao.

Thanh huyết
đao lưỡi mỏng như giấy, lúc ra chiêu đao
phong rít lên vù vù.

Hoa Thiết Cán
khen thầm trong bụng: -Quả là một thanh bảo
đao!

Địch Vân
thấy Huyết Đao chém tới cực kỳ thần
tốc trong lòng không khỏi kinh hãi, bất giác chân tay
luống cuống, chàng nghiến răng tự nhủ:
-Đã thế ta phải liều mạng cho hai bên cùng
chết.

Tay mặt huy
động cành cây, chàng phản kích đập vào sau gáy lão
đánh "Chát"
một tiếng.

Chiêu này cực
kỳ cổ quái! Giả tỷ tay chàng cầm lợi
đao chứ không phải cành cây thì đã chém vỡ
đầu Hoa Thiết Cán rồi.

Thực ra võ
công Hoa Thiết Cán cũng chẳng kém gì Huyết Đao Lão
Tổ, ngay Huyết Đao Lão Tổ đã luyện
Huyết Đao Công rất tinh thục cũng quyết
chẳng thế đánh một chiêu mà giết
được Hoa Thiết Cán chứ đừng nói
chuyện Địch Vân, nhưng Hoa Thiết Cán khinh quá
chừng, coi bản lãnh Địch Vân chỉ vào đệ
tam hạng trong võ lâm nên lão mới bị trúng đòn.

Hoa Thiết Cán
sửng sốt, vung đao toan chém nữa thì cành cây của
Địch Vân đánh loạn lên như cuồng phong
bạo vũ.

Bình một
tiếng! Địch Vân lại đánh trúng lão một
đòn vào sau gáy.

Hoa Thiết Cán
lảo đảo người đi kêu thét lên: -Có ma! Có ma!

Lão xoay mình ngó
lại, khiếp sợ đến chân tay bủn rủn,
bàn tay nới ra, thanh huyết đao rớt xuống
đất lão không lượm lên nữa co giò lên chạy
như bay trốn đi thật xa.

Nguyên Hoa
Thiết Cán sau khi ăn thịt xác chết nghĩa huynh,
nghĩa đệ, trong lòng vẫn hồi hộp lo sợ,
lúc nào cũng nơm nớp nghĩ tới hồn ma Lục
Thiên Trữ và Lưu Thừa Phong đến đòi
mạng.

Vừa rồi
đao kiếm đâm không thủng người Địch
Vân, lão đã nhận định có ma quỉ ám trơ
địch nhân, bây giờ Địch Vân cầm cành cây
đến đấu với lão, hiển nhiên chàng
đứng ở trước mặt Thủy Sanh lại điểm
huyệt nằm lăn dưới đất, vậy mà sau
gáy lão bị vật rắn đánh trúng liên tiếp.

Trong hang
tuyết này ngoại trừ lão cùng Địch Vân còn ai
nữa đâu? Vậy người đứng sau lưng ám
toán lão chẳng phải ma quỉ thì còn cái gì?

Hoa Thiết Cán
quay đầu nhìn lại, giả tỷ lão nhìn thấy ai
thì đã không sợ hãi đến thế, nhưng chẳng
thấy vật gì nên càng táng đởm kinh hồn, khi nào
lão còn dám dừng lại trong khoảnh khắc?

Địch Vân
tuy đanh trúng Hoa Thiết Cán hai đòn liên tiếp,
nhưng lão chưa bị thương đã bỏ chạy
thục mạng khiến chàng rất lấy làm kỳ.

Chàng
lượm thanh huyết đao lên, ngó thấy Thủy Sanh
nằm dưới đất không nhúc nhích, liền
hỏi: -Cô nương bị lão điểm huyệt ư?

Thủy Sanh
đáp: -Phải rồi!

Địch Vân
nói: -Tại hạ không biết giải huyệt, chẳng
thể cứu cô được.

Thủy Sanh
ngập ngừng nói: -Chỉ cần ngươi ...Ở
trên lưng và trên đùi ta ...

Nàng toan trỏ
cho chàng hay bộ vị huyệt đạo để
nhờ chàng làm phép "Thôi Cung Qúa
Huyết"
giải huyệt đạo bị phong tỏa, nhưng nàng
vừa nói tới hai chữ "trên đùi"
lại nghĩ: -Tên tiểu dâm tăng này gần đây tuy
đối với ta chẳng có điều gì vô lễ, song
trước kia đã lộ phẩm hạnh không đoan
chính, nếu gã thừa cơ hội cử động
được mà làm ẩu ...

Rồi nàng
dừng lại không nói nữa.

Địch Vân
đột nhiên thấy khóe mắt nàng đầy vẻ
sợ hãi, chàng tự hỏi: -Hoa Thiết Cán đã chạy
trốn rồi cô còn sợ gì nữa?

Chàng xoay
chuyển ý nghĩ liền hiểu là nàng sợ mình, bất
giác khí tức xông lên tận cổ, liền lớn
tiếng: -Cô sợ ta xâm phạm ... sợ ta ... hừ
hừ! Từ nay trở đi ta không muốn nhìn mặt cô
nữa.

Chàng tức quá
vung chân đá bừa bãi, tuyết bắn tứ tung.

Chàng trở
về sơn động lấy cuốn Huyết Đao
Kinh rồi bỏ đi một chỗ, không dòm ngó gì
đến Thủy Sanh.

Thủy Sanh
trong lòng hổ thẹn tự hỏi: -Chẳng lẽ ta
ngờ oan cho gã và trách gã một cách lầm lẫn?

Nàng nằm
dưới đất không nhúc nhích, sau chừng nửa
giờ, một con chim ưng từ trên không sà xuống
chồm vào mặt nàng.

Nàng kinh hãi kêu
thét lên.

Đột nhiên
ánh hồng quang thấp thoáng, thanh huyết đao chênh
chếch phóng tới, chặt đứt con chim ưng làm
hai mảnh rớt xuống bên nàng.

Nguyên
Địch Vân tuy căm hận Thủy Sanh hoài nghi mình,
nhưng cũng lo Hoa Thiết Cán trở lại gia hại
nàng, nên vẫn coi chừng đồng thời rèn luyện
công phu trong Huyết Đao Kinh.

Chàng liệng
phi đao ra chém đứt con chim làm hai mảnh rồi không
còn gì ngăn cản nữa, thanh đao bay xa mười
mấy trượng mới rớt xuống, đó là chiêu "Lưu
Tinh Kinh Thiên" về đao pháp mà chàng đã
luyện thành.

Thủy Sanh la
gọi: -Địch đại ca! Địch đại ca!
Tiểu muội lầm rồi, trăm ngàn lần tiểu
muội có điều không phải.

Địch Vân
lờ đi như không nghe thấy, vẫn chẳng
hỏi gì đến nàng.

Thủy Sanh
lại hỏi: -Địch đại ca! Đại ca
lượng thứ cho tiểu muội, gia gia chết
rồi tiểu muội lênh đênh trơ trọi, chưa
hiểu việc đời, đại ca đừng
hờn giận tiểu muội nữa được
không?

Địch Vân
vẫn làm ngơ, nhưng lửa giận trong lòng đã
vơi đi một phần nào.

Thủy Sanh
vẫn nằm dưới đất hôm sau huyệt
đạo mới tự giải khai.

Nàng biết
Địch Vân tuy không nói nửa lời, nhưng suốt
đêm chàng không nhắm mắt canh giữ ở bên mình nàng,
nên trong lòng vô cùng cảm kích.

Nàng vừa
cử động được đã đi nướng
chim ưng, chia một nửa đưa đến bên
Địch Vân.

Địch Vân
thấy nàng gần tới nơi liền nhắm mắt
lại để tuân giữ lời tự hứa không nhìn
nàng nữa.

Thủy Sanh
đặt nửa con chim ưng xuống rồi bỏ
đi.

Địch Vân
chờ nàng đi xa rồi mới mở mắt ra.

Bỗng nghe
Thủy Sanh "Ủa"
một tiếng rồi la: -Úi Chao!

Nàng té nhào
xuống đất.

Địch Vân
nhảy vọt tới bên mình nàng, Thủy Sanh mỉm
cười đứng dậy nói: -Tiểu muội gạt
đại ca, đại ca bảo từ nay không nhìn
đến tiểu muội, bây giờ chẳng đã ngó
rồi ư? Vậy câu ấy bỏ đi không kể
nữa.

Địch Vân
hùng hổ trợn mắt lên nhìn Thủy Sanh nghĩ
bụng: -Đàn bà con gái trong thiên hạ đều tâm
thuật quỉ quyệt, chỉ có một mình Lăng cô
nương của Đinh đại ca là không lừa
gạt ai, từ nay ta không mắc lừa thị nữa.

Thủy Sanh
cười khanh khách nói: -Địch đại ca!
Đại ca chạy lại cứu viện, tiểu
muội cảm ơn đại ca.

Địch Vân
nguýt nàng một cái rồi trở gót bỏ đi.

Hoa Thiết Cán
sợ ma quỉ tác quái, không dám đến sơn
động quấy nhiễu nữa, lão đành gặm da
cây nhai rễ cỏ để sống qua ngày, thỉnh
thoảng lão tìm trăm phương ngàn kế mới
đánh được con tuyết nhạn ăn.

Địch Vân
hàng ngày luyện một vài chiêu đao pháp về Huyết
Đao, nội lực ngoại công của chàng càng ngày càng
tăng tiến.

Đông qua xuân
tới, khí trời dần dần trở nên ấm áp, trong
hang núi tuyết đọng không dày nữa, sau rữa thành
nước chảy róc rách, tuyết bắt đầu tan.

Trong thời
gian ở sơn cốc Địch Vân đã luyện
hết nội công cùng đao pháp trong Huyết Đao Kinh,
hiện giờ chàng còn luyện những môn võ công
thượng thừa của hai phe chính tà, tuy về kinh
nghiệm và duyệt lịch chàng còn thiếu sót rất
nhiều. Đồng thời những tinh hoa về công phu chính
tà chàng cũng chưa thông hết, nhưng về võ công chàng
đã cao thâm hơn Hoa Thiết Cán và Huyết Đao Lão
Tổ nhiều, so với Đinh Điển ngày
trước chàng không thua kém mấy, đó là nhờ ở
công trình đả thông được hai mạch Nhâm
Đốc, và đã luyện thành môn Thần Chiếu Công.

Thủy Sanh nói
với chàng, chàng lại sợ mắc lừa nên thủy
chung vẫn câm miệng, chẳng nói nửa lời.

[bookmark: _Toc237850727][bookmark: _Toc237828515][bookmark: _Toc237539174][bookmark: _Toc184121335]35

Vào tuyệt cốc Song Hiệp trùng phùng

Trừ
những lúc đưa đồ ăn uống, Địch
Vân lại tìm cách xa nàng, chàng luyện công một chỗ,
trong lòng chỉ nghĩ đến ba việc sau khi ra
khỏi hang núi:

Việc thứ
nhất là trở về chốn ở cũ tại
Tương Tây tìm kiếm sư phụ, việc thứ hai
là đến Kinh Châu hợp táng Đinh đại ca
với Lăng cô nương, việc thứ ba là rửa
hận.

Chàng mong
tuyết rữa càng mau càng tốt, hiện giờ
nước không chảy ra ngoài hang núi, tuyết đọng
trên thông lộ mỗi ngày một thấp dần, chàng không
hiểu còn cách tết Đoan Ngọ bao lâu, nhưng cũng
biết ngày ra khỏi hang núi không còn bao xa nữa.

Một hôm
trời đã xế chiều, Địch Vân đón lấy
hai con chim nướng chín ở trong tay Thủy Sanh rồi
toan trở gót thì nàng hỏi: -Địch đại ca! Còn
chừng bao nhiêu ngày nữa chúng ta có thể ra khỏi
nơi đây?

Địch Vân
chỉ ậm ờ một tiếng chứ không trả
lời.

Thủy Sanh
lại nói khẽ: -Đa tạ đại ca đã
chiếu cố cho bấy lâu nay, nếu không có đại
ca tiểu muội tất bị chết về tay ác nhân Hoa
Thiết Cán rồi.

Địch Vân
lắc đầu đáp: -Cái đó chẳng có gì đáng
kể!

Rồi chàng
trở gót đi ngay.

Bỗng nghe sau
lưng có tiếng khóc thút thít, chàng quay đầu nhìn
lại thấy Thủy Sanh nằm phục trên tảng
đá, lưng nàng rung động, hiển nhiên nàng đang
khóc thầm.

Địch Vân
lấy làm kỳ nghĩ bụng: -Sắp ra khỏi hang
thị cao hứng thì phải mà sao lại khóc? Lòng dạ
đàn bà thật cổ quái! Vĩnh viễn mình không thể
hiểu nổi.

Thực ra
Thủy Sanh làm sao lại khóc xụt xịt, chính nàng
cũng không hiểu, nàng chỉ cảm thấy
thương tâm không nhịn được mà khóc.

Đêm hôm
ấy, Địch Vân luyện công một lúc rồi
nằm trên phiến đá mọi ngày mà ngủ.

Phiến đá
này cách sơn động không xa, chàng ngủ ở đây
để phòng ngừa Hoa Thiết Cán nửa đêm lần
mò đến lấy trộm xác chết. Hoặc tập kích
hai người, nhưng từ hôm bỏ trốn lão không
trở lại lần nào, chàng chắc chả có chuyện
gì, trong lòng không thắc thỏm nên ngủ say.

Đang lúc
mơ mộng, Địch Vân chợt nghe sột sạt có
tiếng bước chân, hiện này nội công chàng rất
thâm hậu, tai mắt rất linh mẫn, so với ngày trước
thật khác nhau xa, tiếng bước chân còn ở xa
đã khiến chàng giật mình tỉnh giấc.

Địch Vân
xoay mình ngồi nhỏm dậy lắng nghe, phát giác ra
số người rất đông, có tới năm, sáu
chục đang rảo bước đi về phía hang núi.

Địch Vân
giật mình kinh hãi tự hỏi: -Sao lại có người
vào đây được?

Ở trong
tuyệt cốc, núi cao che khuất mặt trời, khí
hậu lạnh lẽo hơn nhiều, bên ngoài tuyết
đã rữa hết, nhưng ở trong hang chậm hơn
mười ngày hay nửa tháng, nên Địch Vân không
biết.

Trong lòng xoay
chuyển ý nghĩ, chàng lẩm bẩm: -Bọn này nhất
định là quần hào ở Trung Nguyên đuổi
tới, hiện giờ Huyết Đao Lão Tổ chết
rồi thì bao nhiêu thù oán cũng chẳng còn nữa. Ồ!
Biểu ca của Thủy cô nương nhất
định cũng tới để đón cổ, thế
là may quá rồi! Bọn họ nhận định ta là dâm
tăng ở Huyết Đao Môn, ta có biện bạch
cũng phí lời, chi bằng không gặp họ nữa là
hơn, họ đón Thủy cô nương đưa đi
rồi, ta hãy ra sau cũng chưa muộn.

Chàng quanh ra mé
bên sơn động ẩn vào phía sau một tảng đá
lớn.

Tiếng
bước chân mỗi lúc một gần, đột nhiên
trước mắt sáng lòa, Địch Vân nhìn thấy
đoàn người đang chuyển qua khu lòng chảo
với những bó đuốc giơ cao.

Đoàn
người ước chừng năm, sáu chục mà
người nào cũng tay cầm đóm đuốc, tay
cầm binh khí.

Lão già đi
đầu râu bạc phất phơ, tay đao tay kiếm,
chứ không cầm đuốc chính là Hoa Thiết Cán.

Địch Vân
thấy lão đi cùng bọn người mới đến
ban đầu hơi lấy làm kỳ, sau chàng tỉnh
ngộ nghĩ thầm: -Bọn này đi đường
Hồi Bắc Tứ Xuyên rượt tới đây, Hoa
Thiết Cán là một trong bọn thủ lãnh của họ,
dĩ nhiên dẫn đường cho họ, nhưng không
hiểu lão nói gì?

Địch Vân
thấy đoàn người tiến gần vào sơn
động, liền bỏ đi mấy trượng,
ẩn vào trong bụi cỏ rậm nơi băng tuyết
chưa tan.

Lúc này
Địch Vân còn cách đoàn người khá xa, nhưng
nội công chàng mấy tháng nay tiến triển rất
nhanh, nên ai nói gì ở trong sơn động chàng cũng
nghe rõ.

Một âm thanh
thô hào cất lên: -Té ra Hoa huynh đã đâm chết ác
tăng, thật là đáng kính! Thật là đáng mừng!
Hoa huynh lập được công lớn này thì dĩ nhiên
từ nay làm thủ lãnh quần hào ở Trung Nguyên, bọn
tại hạ đều chịu để Hoa huynh sai
khiến.

Một
người khác nói: -Đáng tiếc Lục đại
hiệp, Lưu đạo trượng, Thủy
đại hiệp bị thảm tử, khiến cho ai
cũng phải đau lòng.

Lại
người nữa nói: -Lão ác tăng chết rồi,
tiểu ác tăng chưa bị diệt trừ, chúng ta
phải lập tức xục tìm, nhổ cỏ trừ
rễ mới khỏi lo về sau. Hoa đại hiệp!
Tại hạ nói thế có phải không?

Hoa Thiết Cán
đáp: -Đúng rồi! Lời Trương huynh rất chí
lý, tên tiểu ác tăng đó mang võ công tà phái, tàn ác
chẳng kém gì sư phụ gã, có khi còn hơn nữa là khác.
Hiện giờ không biết gã ẩn nấp ở đâu?
Gã thấy chúng ta vào hang nhất định tìm kế thoát
thân, các vị huynh đệ, chúng ta đừng ngại
cực khổ, có giết được tiểu ác tăng
mới là đại công cáo thành.

Địch Vân
nghe nói mấy câu này, trong lòng ngấm ngẩm kinh hãi tự
nghĩ: -Lão họ Hoa kia cực kỳ ác độc! May mà
ta chưa xuất hiện một cách lỗ mãng, không thì bọn
chúng cùng đến giết mình, làm sao chống cự
lại được?

Bỗng nghe
thanh âm thiếu nữ cất lên: -Gã không phải là ... tiểu
ác tăng, mà là một vị chính nhân quân tử, Hoa
Thiết Cán mới là con người tệ hại.

Người nói
câu này chính là Thủy Sanh, Địch Vân nghe thấy trong
lòng an ủi được một phần, đây là
lần đầu tiên chàng được nghe câu tử
tế ở miệng nàng thốt ra.

Mấy bữa
nay Thủy Sanh đối với Địch Vân hiển
nhiên không đem lòng chén ghét nữa, nhưng nàng dám nói
trước mặt mọi người chàng là bậc chính
nhân quân tử thì thật là một điều đáng
ngờ.

Địch Vân
trong lòng xúc động đến ứa nước
mắt, miệng lẩm bẩm: -Nàng bảo ta là chính nhân
quân tử! Nàng bảo ta là chính nhân quân tử!

Thủy Sanh nói
mấy câu này, những người vào trong động
đưa mắt nhìn nhau không ai nói gì.

Dưới ánh
đuốc sáng rực, Địch Vân ở đằng xa
cũng nhìn thấy mặt họ lộ vẻ không tin, có
kẻ mỉm cười trào phúng, có người tỏ ý
khinh khi.

Sau một lúc
thanh âm khàn khàn của một lão già cất lên: -Thủy
điệt nữ! Ta là bạn với gia gia ngươi
đã lâu năm, chẳng thể không nói rõ là tiểu ác
tăng đã sát hại gia gia ngươi ...

Thủy Sanh cãi:
-Không, không phải ...

Lão già ngắt
lời: -Tiểu hòa thượng không hạ sát gia gia
ngươi, vậy y chết về tay ai?

Thủy Sanh
ngập ngừng: -Y ... y ...

Trong lúc nhất
thời nàng không nói tiếp được.

Lão già hỏi:
-Hoa đại hiệp nói là hôm ấy xảy việc
kịch đấu trong hang núi, lệnh tôn kiệt lực
và bị kiềm chế. Tên tiểu hòa thượng đó
cầm cành cây bổ xuống thiên linh cái lệnh tôn làm cho
vỡ óc chết ngay, có đúng thế không?

Thủy Sanh
ấp úng đáp: -Đúng thế, nhưng ... nhưng ...

Lão già hỏi:
-Nhưng làm sao?

Thủy Sanh
đáp: -Chính gia phụ yêu cầu ... y đánh chết.

Nàng vừa nói
câu này, mọi người phá lên cười, tiếng
cười chấn động cả những cây gần
đó, khiến cho tuyết đọng trên đầu cành
chưa rữa hết lộp độp rụng xuống.

Lẫn với
tiếng cười là những câu chế nhạo: -Tự
mình đi cầu người đánh chết ứ? ha ha!
Nói dối kiểu này thật là hoạt kê!

-Té ra Thủy
đại hiệp không muốn sống nữa, đưa
đầu ra thỉnh cầu quí tế tương lại
đập cho tan nát.

-Đã phải
là quí tế đâu? Trước khi Thủy đại
hiệp qua đời, e rằng tiểu hòa thượng
kia từng có chuyện với vị cô nương này. Ha ha
...

Lại còn
mấy người lớn tiếng bài bác: -Trên đời
sao lại có hạng gái mặt dày đến thế? theo
trai rồi không cần cả đến phụ thân
nữa.

Có người
chêm vào: -Gái theo trai bỏ bố thiên hạ thiếu gì?
Nhưng hạng gái kêu gian phu giết chết phụ thân thì
thật là một chuyện hiếm có ở đời.

Người
khác nói: -Ta chỉ nghe nói mê trai quá độ mưu sát thân
phụ đã là quá tệ rồi, thế đạo ngày nay
còn ghê ghớm hơn là mê trai mưu sát phụ thân, ha ha ...

Đây toàn là
những nhân vật thô hào trên chốn giang hồ thì còn ô
ngôn uế ngữ nào mà họ không dám thốt ra ngoài
miệng.

Mọi
người đã được nghe Hoa Thiết Cán
trước rồi, trò đời, câu nào nhập nhĩ
đầu tiên làm chủ sự việc, ai cũng nhận
định giữa Thủy Sanh và Địch Vân đã có
chuyện thầm vụng, đều đem lòng phẫn
hận người thiếu nữ o bế gian phu, nên
họ tuôn ra những câu càng về sau càng chói tai.

Thủy Sanh
mặt đỏ bừng lên, lớn tiếng quát: -Các
ngươi nói những gì ... lắm thế? ... nói vậy
mà không biết xấu hổ ư?

Quần hào
lại nổi lên tràng cười hô hố, có người
nói: -Bảo chúng ta không biết thẹn mới là chuyện
đáng tức cười trong thiên hạ.

Có người
nhiếc móc: -Phải lắm! Phải lắm! Thủy cô
nương ơi! Bọn ta không biết xấu hổ, cô
cùng vị tiểu hòa thượng kia "Mình mình
ta ta" quên
cả mối thù của phụ thân mà tự cho mình là
biết thẹn ư?

Lại một
thanh âm thô hào cất lên thóa mạ: -Con mẹ nó! Lão gia
đuổi từ Hồ Bắc tới đây ngựa không
dừng vó để cứu viện con điếm non
ngươi, con tiện nhân kia! Ngươi đã vô sỉ
đến thế thì lão gia chém một đao giết đi
cho rồi.

Người
đến bên ngoài khuyên giải: -Không được! Không
được! Triệu huynh chớ có lỗ mãng.

Giọng nói khàn
khàn của lão già lại cất lên: -Các vị hãy nhẫn
nại một chút, Thủy cô nương hãy còn nhỏ
tuổi chưa đủ kiến thức, Thủy
đại hiệp chẳng may qua đời. Một mình cô
tấm thân trơ trọi không người chiếu cố,
chúng ta đừng làm khó dễ với cô nữa, từ nay
Hoa đại hiệp thu dưỡng cô sẽ giáo huấn
cô đi vào chính đạo. Miệng chúng ta thì chứa
điều ơn đức, những việc trong hang núi
này không nên phao đồn ra ngoài giang hồ, Thủy
đại hiệp hồi sinh tiền ăn ở rất
nhân nghĩa, nếu không thì sao chúng ta lại chẳng
ngại muôn ngàn gian khổ đến đây giải
cứu con gái y? Chúng ta vì bảo toàn thể diện cho
Thủy đại hiệp không nên nhắc tới vụ
này nữa, bây giờ chúng ta hãy đi kiếm vị
tiểu hòa thượng kia là việc gấp để móc
ruột moi gan hắn tế điện trước
hương hồn Thủy đại hiệp.

Lão già nói câu này
đại khái là một nhân đức cao trọng vọng
nên được quần hào tôn kính, chẳng thiếu gì
người phụ họa nói theo: -Phải rồi! Phải
rồi! Trương lão anh hùng nói rất có lý, chúng ta hãy
đi bắt tiểu hào thượng phân thây gã ra làm muôn
đoạn.

Trong đám
người kêu gọi la ó, Thủy Sanh "Ọe"
một tiếng rồi khóc òa lên.

Giữa lúc
ấy từ đằng xa văng vẳng có tiếng
người hô: -Biểu muội! Biểu muội! Biểu
muội ở đâu?

Thủy Sanh
vừa nghe thanh âm này biết ngay là biểu ca Uông Khiếu
Phong đến kiếm mình, nàng đang bị Ô nhục nghe
tiếng gọi mừng quá gạt lệ chạy ra cửa
động.

Có người
nói: -Uông Khiếu Phong trong lòng say mê mà biết rõ vụ này e
rằng đến phát điên mất.

Lão già họ
Trương nói: -Các vị đừng làm nhộn, hãy nghe
lời lão phu, Uông tiểu ca một dạ chân tình
đối với Thủy cô nương. Lúc tuyết
chưa rữa đã đi trước hai ngày, chắc
dọc đường gặp trở ngại, thành dục
tốc bất đạt, y đi trước mà
đến sau bọn ta, các vị Ơi!

Y là
người số mạng hẩm hiu, chúng ta nên tu tích âm
công, đừng nói những vụ xảy ra giữa
Thủy cô nương và tiểu hòa thượng
đến tai y.

Trong quần
hào, có người trung hậu phụ họa: -Đúng
thế! Người ta lỡ bước nên để
họ cải hóa, huống chi Thủy cô nương cũng
lâm vào tình trạng bấc đắc dĩ, không thì
chẳng khi nào một vị khuê nữ danh môn lại gian
díu với một tên tiểu hòa thượng ở tà phái.

Lại có
người nói: -Uông Khiếu Phong là con người diêm dúa,
tự nhiên bị cắm sừng lên đầu thì thật
đau đớn cho y.

Người
khác nói: -Cái đó kêu bằng một người đánh
mạnh, một kẻ chịu đòn, Tiền huynh!

Tiền huynh xa
vắng lâu ngày, ấu tử ở nhà tịch mịch cô
đơn, không chừng đầu Tiền huynh cũng
bị cắm sừng rồi.

-Con mẹ nó!
Lúc này vợ ngươi cũng tịch mịch cô
đơn thì sao?

-Phải
rồi! Phải rồi! Mụ vợ tiểu đệ
chịu tịch mịch cô đơn, còn tôn phu nhân thì có
người bầu bạn vui đáo để ...

Câu nói chưa
hết đã nghe đánh "Binh"
một tiếng, người đó bị đồng
bạn đấm một phát vào vai.

Quần hào
đều cười ồ.

Lại nghe Uông
Khiếu Phong la gọi: -Biểu muội! Biểu muội!

Hiển nhiên
tiếng gọi dầm dần xa ra, y không biết mọi
người ở đây.

Thủy Sanh
chạy ra ngoài sơn động hô thật lớn:
-Biểu ca! Biểu ca! Tiểu muội ở đây.

Bỗng
thấy góc đông bắc có bóng người chạy như
bay đến nơi, vừa la gọi: -Biểu muội!
...

Đột nhiên
gã trượt chân, té lăn xuống đất.

Thủy Sanh "Ối" lên
một tiếng, tỏ ra rất quan tâm, đồng
thời chạy lại đón tiếp.

Nguyên Uông
Khiếu Phong vừa nghe tiếng gọi của Thủy
Sanh, gã mừng rỡ quá độ không để ý tới
chỗ lồi chỗ lõm, chân gã đạp xuống hố
nên bị té nhào, lập tức gã nhảy lên hối hả
chạy tới, Thủy Sanh cũng ra đón gã.

Hai người
lại gần gặp nhau, đồng thanh hoan hô rồi ôm
lấy nhau.

Họ Ở
với nhau từ thủa nhỏ cho đến khi khôn
lớn, sau nổi tiếng Linh Kiếm Song Hiệp trên giang
hồ, tuy chưa nên danh phận vợ chồng mà trong lòng đều
đã nhận thức sẽ thành duyên đôi lứa,
chuyến này hai người trải qua một phen
đại hoạn, phải xa nhau nửa năm, nay
được trùng phùng, thì còn sao đè nén nổi vui
mừng?

Địch Vân
thấy Thủy Sanh và Uông Khiếu Phong ôm choàng lấy nhau,
lòng chàng hơi se lại, thủy chung chàng ở trong hang
tuyết với Thủy Sanh đã nửa năm mà trong lòng
chưa từng nghĩ đến mối tình nam nữ
với nàng. Chỉ vì đã ở với nhau lâu ngày, nay
nhất đán phải chia tay không khỏi nẩy lòng
quyến luyến.

Chàng tự
nhủ: -Y đi theo biểu ca là một điều hay
lắm rồi! ta cầu chúc cho Linh Kiếm Song Hiệp
được một đời bình yên hoan lạc.

Bỗng nghe Uông
Khiếu Phong khóc rống lên, Địch Vân đoán là
Thủy Sanh đã nói cho gã biết tin Thủy Đại
đã qua đời.

Sau một lát,
chàng lại thấy Uông Khiếu Phong dắt tay Thủy Sanh
sóng vai đi tới.

Uông Khiếu
Phong nghẹn ngào nói: -Cữu cữu bất hạnh ngộ
nạn qua đời, tiểu huynh ... tiểu huynh
được lão nhân gia nuôi dưỡng từ nhỏ
đến lớn và coi như con đẻ ...

Thủy Sanh nghe
gã nhắc tới phụ thân, không ngăn giọt ngọc
sụt sùi nhỏ sa.

Uông Khiếu
Phong khẽ an ủi: -Biểu muội! Từ đây
sắp tới, chúng ta không xa rời nhau nữa, biểu
muội dẹp nổi bi ai, tiểu huynh sẽ hết lòng
chiếu cố cho.

Thủy Sanh
từ nhỏ rất kính yêu biểu ca, phen này xa nhau một
thời gian khá lâu, lòng quyến luyến lại càng tha
thiết, nàng nghe gã nói vậy mặt đỏ lên mà trong
dạ ngấm ngầm hoan hỉ.

Hai người
dần dần tiến đến gần chỗ sơn
động, bỗng Thủy Sanh đứng lại nói:
-Biểu ca! Chúng ta ra đi, tiểu muội không muốn
nhìn mặt bọn người đó.

Uông Khiếu
Phong lấy làm kỳ hỏi: -Tại sao vậy? Các vị
bá bá thúc thúc cùng bao nhiêu hảo bằng hữu đã
chẳng quản gian nan tìm đến cứu biểu
muội, lại phải chờ đợi ở ngoài hang
cả nửa năm trời, nghĩa khí như vậy là
thâm trọng lắm. Sao lại không đến từ
tạ họ một cách thân thiết?

Thủy Sanh cúi
đầu đáp: -Tiểu muội tạ Ơn rồi.

Uông Khiếu
Phong hỏi: -Quần hao vượt đường xa ngàn
dặm từ Hồ Bắc đến đây, cùng đi
cùng về với nhau chẳng hay hơn ư? Vả
lại thi thể cữu cữu nên đưa về cố
hương hay để lại an táng ở đây, cũng
nên xin chỉ thị của bậc trưởng bối,
còn tình hình Lục bá bá, Hoa bá bá, Lưu đạo
trưởng lúc này ra sao?

Thủy Sanh
đáp: -Biểu ca hãy cùng tiểu muội đi
trước, thủng thẳng tiểu muội sẽ nói
cho biểu ca hay, Hoa bá bá là người rất tệ
hại, biểu ca đừng nghe lão nói càn.

Uông Khiếu
Phong trước nay chẳng bao giờ trái ý, hiện
giờ ở trong bóng tối tuy gã không nhìn rõ phong tư
của nàng, nhưng nghe lời ôn nhu rất lọt tai, lòng
dạ đã say sưa, cũng muốn chiều y nàng
rời khỏi nơi đây trước quần hào, thì
chợt nghe trong động có người la gọi: -Uông
hiền điệt! Hiền điệt đã đến
đấy ư?

Chính là thanh âm
Hoa Thiết Cán.

Uông Khiếu
Phong đáp: -Dạ! Hoa bá bá! Tiểu điệt vừa
mới tới.

Thủy Sanh nóng
nảy dậm chân hỏi: -Biểu ca không nghe lời
tiểu muội ư?

Uông Khiếu
Phong nghĩ bụng: -Hoa bá bá là nghĩa huynh của cữu
cữu, bậc trưởng giả đã có lệnh, mình vi
bội thế nào được? Huống chi còn bao nhiêu
bạn bè vì cứu biểu muội đã chẳng ngại
gian lao tới đây, bây giờ đại công cáo thành mà
bỏ đi ngay làm sao cho tiện? Hành động vô ý
thức này sẽ làm mất hết thanh danh từ đây,
mình không còn đất đứng trên chốn giang hồ.
Biểu muội hãy còn tính khí trẻ con, ta đành xin
lỗi nàng là xong.

Gã liền
dắt tay Thủy Sanh tiến về phía sơn
động.

Thủy Sanh
biết rõ Hoa Thiết Cán sẽ đưa ra những
cầu chuyện chẳng tử tế gì, nhưng nàng
lại nghĩ: -Ta vẫn băng thanh ngọc khiết,
chẳng có gì hổ thẹn với lương tâm, dù lão
dùng lời ô uế vu hãm, ta cũng chẳng tổn hại
gì.

Rồi nàng không
căng trì nữa, lẫm lũi đi theo Uông Khiếu
Phong, gương mặt không còn chút huyết sắc.

Hai người
vào tới cửa động, Hoa Thiết Cán nói ngay: -Uông
hiền điệt! Ngươi đến đây là hay quá!
Huyết Đao Tăng đã bị ta giết rồi,
nhưng còn tên tiểu hòa thượng lọt lưới,
chúng ta phải bắt gã giết đi, chính gã là hung thủ
sát hại cữu cữu ngươi đó.

Uông Khiếu
Phong gầm lên một tiếng, rút trường kiếm ra
khỏi võ đánh "Soạt"
một tiếng.

Nguyên Thủy
Đại đối với gã ân nghĩa thâm trọng, gã
vẫn coi lão như phụ thân.

Uông Khiếu
Phong rút trường kiếm ra rồi, quay lại ngó
Thủy Sanh gã nóng lòng muốn coi rõ mặt cô biểu
muội cách mặt lâu ngày bây giờ thế nào?

Dưới ánh
đuốc, gã nhìn rõ Thủy Sanh dung nhan tiều tụy,
nửa năm không thấy ánh mặt trời, sắc
mặt nàng lại càng lợt lạt, trong lòng lân tích, Uông
Khiếu Phong thấy nàng uể oải lắc đầu,
liền hỏi: -Biểu muội bảo sao?

Thủy Sanh
đáp: -Gia gia tiểu muội không phải ... người
đó giết chết.

Quần hào nghe
Thủy Sanh nói vậy đều lộ vẻ tức
giận, mắng thầm: -Bọn ta vì thị lận
đận tới đây, chúng ta định bảo toàn
thể diện cho Thủy đại hiệp không muốn
thố lộ những chuyện vô sĩ giữa thị va
tên tiểu hòa thượng kia, nhưng thị vẫn o
bết gã thì không thể tha thứ được,
đến ba chữ "Tiểu hòa
thượng" cũng không chịu thốt ra,
thị lại kêu gã bằng người kia người
ấy, thật là tuồng vô sĩ.

Uông Khiếu
Phong thấy quần hào đều tái mặt rất
lấy làm kỳ, gã là người thông minh lanh lợi,
nghĩ ngay đến chuyện Thủy Sanh không muốn nhìn
mặt mọi người mà quần hào cũng lộ
vẻ đối nghịch với nàng, thì bên trong tất có
ẩn tình, gã liền nói: -Biểu muội! Chúng ta hãy nghe
lời chỉ thị của Hoa bá bá bắt tên hòa
thượng kia, phân thây hắn làm muôn đoạn
để tế điện cữu cữu, còn chuyện gì
khác hãy gác lại, thủng thẳng sẽ nói cũng
chưa muộn.

Thủy Sanh
đáp: -Y ... y không phải là tiểu hòa thượng.

Uông Khiếu
Phong rất ngạc nhiên lại thấy mọi
người đứng đó đều lộ vẻ khinh
khỉnh, trong lòng không khỏi run lên, ngấm ngầm
cảm thấy có điều khác lạ, gã không muốn tra
cứu vụ này ngay, liền lớn tiếng tuyên bố:
-Các vị thúc bá cùng hào bằng hữu! Xin các vị lại
một phen tâm khổ để kết thúc vụ này, Uông mỗ
một lần nữ đa tạ đại ơn
đại đức của các vị.

Gã nói rồi xá
dài đến tận đất.

Quần hào
hăm hở đáp: -Đúng thế! Chúng ta hãy đi
bắt ngay tên tiểu ác tăng, đừng để gã
trốn ra khỏi hang núi.

Mọi
người vừa nói vừa kéo ra ngoài sơn động.

Trong sơn
động chỉ còn lại hai người là Uông
Khiếu Phong và Thủy Sanh.

Không hiểu ai
đã bỏ lại một bó đuốc ngay cửa
động, ánh lửa khi tỏ khi mờ soi vào mặt Linh
Kiếm Song Hiệp, hai người tay cầm tay mặt
nhìn mặt, trong lòng có hàng muôn ngàn điều muốn nói mà
không biết nên bắt đầu từ câu nào.

Địch Vân
bụng bảo dạ: -Biểu huynh biểu muội họ
nhất định có nhiều chuyện tình ái muốn nói
với nhau, ta ngồi đây nghe cũng hơi bất
tiện.

[bookmark: _Toc237850728][bookmark: _Toc237828516][bookmark: _Toc237539175][bookmark: _Toc184121336]36

Dời tuyệt cốc về thăm cố thổ

Chàng toan len lén
lảng ra xa, bỗng nghe hai người rảo
bước đi tới.

Một
người nói: -Ông bạn từ bên này xục tới,
tại hạ qua bên kia tìm lại, chúng ta đi thành vòng tròn
rồi quanh về đây.

Người kia
đáp: -Phải rồi! Chỗ này vết chân hỗn
độn, không chừng tiểu ác tăng còn ẩn ở
quanh đây.

Người nói
trước vừa cười vừa hạ thấp
giọng xuống: -Này lão Tống! Thủy cô nương
đẹp như hoa tươi, tên tiểu ác tăng trong
vòng nửa năm nay được hưởng diễm
phúc không phải là nhỏ.

Người kia
cười ha hả đáp: -Đúng thế! Chẳng trách
họ Uông cam tâm tình nguyện để đầu mọc
sừng.

Hai người
vừa nói vừa cười rồi chia ngã đi lùng
Địch Vân.

Hai người
đó dĩ nhiên không biết Uông Khiếu Phong và Thủy
Sanh còn ở lại trong động chưa bỏ đi,
mới nói những điều thô tục này chẳng úy
kỵ gì. Ngờ đâu những câu đó lọt vào tai Uông
Khiêu Phong và Thủy Sanh.

Địch Vân
ngồi gần sơn động dĩ nhiên cũng nghe rõ,
rất lấy làm khó chịu cho Thủy Sanh và Uông Khiếu
Phong, chàng tự hỏi: -Hoa Thiết Cán thật là
độc ác, lão bịa những chuyện vô sỉ
để bội nhọ Thủy cô nương thì lão
được lợi gì?

Chàng ngửng
đầu nhìn vào trong động thấy Thủy Sanh lùi
lại hai bước, sắc mặt lợt lạt
người run bần bật, nàng khẽ la: -Biểu ca!
Biểu ca đừng nghe những lời nói nhăng nói càn
của họ.

Uông Khiếu
Phong không đáp, da mặt gã co lại duỗi ra, hiển
nhiên mấy câu nói của hai người vừa rồi khác
nào rắn độc cắn vào trái tim gã.

Nửa năm
nay Uông Khiếu Phong chờ đợi ở bên ngoài
tuyết cốc, đêm cũng như ngày gã nghĩ
thầm: -Biểu muội lọt vào tay hai tên dâm tăng thì
khi nào còn giữ được thanh bạch? Ta chỉ
cầu nàng không tổn hại gì đến tính mạng là
tạ Ơn trời phật rồi.

Nhưng lòng
người khổ ở chỗ bất tri túc,
trước kia gã nghĩ vậy nhưng bây giờ thấy
mặt Thủy Sanh lại mong nàng giữ tuyết sạch
giá trong. Vừa nghe hai người kia nói vậy, gã than
thầm: -Bạn hữu giang hồ đều biết
vụ này, Uông Khiếu Phong đường
đường một đấng trượng phu, há
để người đời xỉ tiếu?

Nhưng nhìn
thấy nét mặt đau khổ của Thủy Sanh, lòng gã
lại nhũn ra, gã thở dài lắc đầu nói:
-Biểu muội! Chúng ta đi thôi.

Thủy Sanh
hỏi: -Biểu ca có tin lời họ không?

Uông Khiếu
Phong đáp: -Những câu chuyện rỗi mồm của
người ngoài, mình hỏi đến làm gì?

Thủy Sanh
cắn răng hỏi: -Sao? Biểu ca tin lời họ
ư?

Uông Khiếu
Phong thẫn thờ hồi lâu mới đáp:
-Được rồi! Ta không tin lời họ là xong.

Thủy Sanh nói:
-Nhưng trong lòng đại ca yên trí những lời ô ngôn
uế ngữ ngậm máu phun người của họ
đều đúng sự thực.

Nàng dừng
lại một chút rồi tiếp: -Từ này biểu ca
bất tất nhìn mặt tiểu muội nữa, tiểu
muội chịu chết trong hang núi tuyết này là xong.

Uông Khiếu
Phong hững hờ đáp: -Bất tất phải như
vậy!

Thủy Sanh
trong lòng đau khổ, giọt châu tầm tã như mưa,
nàng chỉ mong mau rời khỏi hang núi, cách xa bọn
người đông đảo này, chạy đến
một nơi không ai biết mình vĩnh viễn khỏi
phải nhìn mặt lũ vô sĩ. Nàng liền cất
bước ra ngoài.

Khi tới
cửa, Thủy Sanh không nhịn được quay lại
nhìn sơn động một lần.

Nửa năm
nay, ngày đêm nàng an thân trong góc động, tuy nó chẳng
có một thứ dụng cụ gì, nhưng nàng tính ưa
sạch sẽ, lại thủ nghệ tinh xảo đã
lấy da cây chế tạo đồ vật và kết thành
chiếu nằm, ghế ngồi. Lúc này phải từ giã
nơi đây, nàng đối với những sự vật
bầu bạn nửa năm trời không khỏi sinh lòng
quyến luyến.

Nàng lại ngó
thấy tâm áo lông chim mà nàng đã chế tạo cho
Địch Vân, bất giác động tâm tự nhủ:
-Bọn người kia mồm năm miệng mười
kêu y bằng dâm tăng mà người nào cũng làm khó
dễ y. Nếu chúng tìm thấy thì một mình y địch
sao nổi? Vụ này biết tính thế nào đây?

Nàng dứng
bước xoay mình cầm tấm áo lông lên, trong dạ bàng
hoàng xao xuyến.

Uông Khiếu
Phong ngó thấy tấm áo lông bỏ ở bên chiếu
nằm của Thủy Sanh mà lại là tấm áo vừa
rộng vừa dài, có vẻ để đàn ông mặc.
Trong lòng rất đổi hoài nghi, gã hỏi: -Áo gì thế
này?

Thủy Sanh
đáp: -Tiểu muội chế ra đó.

Uông Khiếu
Phong cất tiếng lạnh như băng hỏi: -Áo
của biểu muội ư?

Thủy Sanh toan
đáp: -Không phải của tiểu muội.

Nhưng nàng
nhận ra nói vậy không ổn, ngần ngừ không
đáp.

Uông Khiếu
Phong lại hoi: -Có phải áo đàn ông không?

Thanh âm gã
lại đầy vẻ chua chát.

Thủy Sanh
gật đầu.

Uông Khiếu
Phong lại hỏi: -Biểu muội may áo cho hắn ư?

Thủy Sanh
lại gật đầu.

Uông Khiếu
Phong cầm lấy tấm áo lông coi kỹ một lúc
rồi nói: -Chế tạo tấm áo này hay quá!

Thủy Sanh
đáp: -Biểu ca! Biểu ca đừng nghĩ ngợi
hồ đồ là y cùng tiểu muội ...

Nàng thấy khóe
mắt của Uông Khiếu Phong lộ ra những tia khác
lạ, nên khói nói nữa.

Uông Khiếu
Phong cầm tấm áo lông liệng xuống chiếu nằm
của nàng nói: -Hừ! Áo của gã mà lại để ... trên
giường của biểu muội ...

Thủy Sanh lòng
lạnh như băng tuyết, nàng cảm thấy
người biểu ca trước nay vẫn ôn nhu
đại lượng, đột nhiên biến thành con
người thô tục đáng chán, nàng không muốn giải
thích nhiều, nhủ thầm trong bụng: -Y đã ngờ
vực ta để ta chịu nổi oan khuất, thì ta
cũng chẳng cần y lượng giải làm gì.

Địch Vân
ngồi trong bụi cỏ ngoài động thấy Thủy
Sanh mắc tiếng oan, mặt nàng rất đổi thê
lương, chàng rất lấy làm khó chịu nghĩ
thầm: -Địch Vân này từng chịu oan khuất
đã nhiều thì chẳng có gì đáng kể, nhưng
Thủy cô nương là một thiếu nữ băng thanh
ngọc khiết sao lại để nàng chịu nổi
oan khiên khôn bề giải tỏ?

Chàng nghĩ
tới đây, bất giác nổi lòng nghĩa phẫn, tuy
chàng biết ngoài động có đến mấy chục
hào kiệt Trung Nguyên đang xục tìm chàng giết đi mới
cam lòng, nhưng chàng không thể suy tính gì được
nữa, chàng đứng phắt dậy tiến vào sơn
động nói: -Uông Khiếu Phong! Thiếu hiệp có ý
nghĩ hoàn toàn sai lầm.

Uông Khiếu
Phong và Thủy Sanh thấy Địch Vân đột nhiên
sấn vào động đều giật mình kinh hãi.

Hiện nay tóc
chàng đã mọc dài không giống bộ dạng một
tiểu hòa thượng trọc đầu nữa.

Uông Khiếu
Phong định thần nhìn lại mới nhận ra
Địch Vân, gã rút trường kiếm khỏi vỏ
đánh "Soạt"
một tiếng, tay trái đẩy Thủy Sanh lui ra hai
bước, gã đặt thanh kiếm nằm ngang
trước ngực để trấn tĩnh tinh thần.

Địch Vân
lại nói: -Tại hạ không phải đến
đấy để động thủ với Uông
thiếu hiệp, tại hạ chỉ muốn nói Thủy
cô nương là người băng thanh ngọc khiết.
Thiếu hiệp lấy được cô làm vợ là
phước khí tày đình, đừng nghĩ vớ
vẩn nữa.

Thủy Sanh
không ngờ Địch Vân lại nhảy ra lúc này chẳng
sợ nguy hiểm để chứng minh sự thanh
bạch cho nàng, lòng nàng vô cùng cảm kích, nhưng lại
rất đỗi lo âu. Nàng vội giục: -Địch ...
Địch huynh chạy mau đi, rất nhiều
người đang xục tìm Địch huynh để
hạ sát, chỗ này nguy hiểm vô cùng!

Địch Vân
đáp: -Tại hạ biết rồi, nhưng tại
hạ chẳng thể không nói rõ ho Uông thiếu hiệp hay,
để cô phải chịu oan uổng, Uông thiếu
hiệp! Thủy cô nương là người rất
xứng đáng, thiếu hiệp ... thiếu hiệp không
nên nghi oan cho cô ta.

Chàng vốn là
người ăn nói vụng về, ngay chuyện tầm
thường muốn giải thích cho rõ còn khó khăn,
huống chi việc vi diệu này, chàng nói đến
bảy, tám câu cũng không tiêu giải được
mối nghi ngờ trong lòng Uông Khiếu Phong.

Thủy Sanh
lại giục: -Địch huynh ... chạy mau đi!
Đa tạ lòn tốt của Địch huynh, kiếp sau
tiểu muội xin báo đáp, chạy mau đi! chạy mau
đi! Người ta sắp giết Địch huynh đó
...

Uông Khiếu
Phong nghe giọng Thủy Sanh tỏ ra rất quan hoài
đến Địch Vân, lòng ghen tức nổi lên, gã quát
lớn: -Coi kiếm đây!

Gã phóng kiếm
đâm Địch Vân đánh véo một tiếng.

Chiêu kiếm này
tuy lợi hại, nhưng hiện nay thân thủ
Địch Vân nào phải hạng tầm thường,
chàng lại kiêm tu Thần Chiếu Công và Huyết Đao
Pháp cùng những môn sở trường về võ học tuyệt
đỉnh của phe chính tà, ngay Đinh Điển và
Huyết Đao Lão Tổ phục sinh vị chi đã
địch nổi chàng, chiêu kiếm của Uông Khiếu
Phong phóng tới, chàng chỉ khẽ nghiêng mình là tránh
khỏi.

Địch Vân
nhắc lại: -Tại hạ không muốn động
thủ mà chỉ bảo thiếu hiệp lấy
được Thủy cô nương là hay lắm,
đừng nghi gì cổ nữa ... cổ là một vị
cô nương tốt.

Lúc chàng đang
nói, Uông Khiếu Phong bên tả phóng hai kiếm, bên hữu ba
kiếm, liên tiếp đâm luôn năm nhát.

Địch Vân
vẫn thản nhiên như không có chuyện gì, chàng rất
lấy làm kỳ tự hỏi: -Bản lãnh gã này
trước kia rất cao minh, mới nửa năm chưa
gặp mặt mà sao kiếm pháp bữa nay lại vụng
về đến thế?

Chàng có biết
đâu chẳng phải là kiếm pháp của Uông Khiếu
Phong thoái bộ, mà võ công chàng tiến quá mau, bản lãnh Uông
Khiếu Phong bất quá chỉ vào hạng nhì hạng ba trong
võ lâm, còn chàng đã kiêm thông những môn sở trường
của hai phe chánh tà, ngoại trừ kinh nghiệm lâm
địch chàng chưa lịch duyệt, chiêu thức
luyện tập chưa thuần thục, còn về võ
học chàng đã trở thành một nhân vật tuyệt đỉnh
hạng nhất trong võ lâm.

Uông Khiếu
Phong đâm chàng mãi không trúng, chiêu kiếm nào cũng bị
né tránh một cách dễ dàng, gã càng phẫn nộ, càng ra
chiêu mau lẹ.

Địch Vân
nhấn mạnh: -Uông thiếu hiệp! Thiếu hiệp
ưng thuận hết lòng ngờ vực về sự thanh
bạch của Thủy cô nương là tại hạ lập
tức đi ngay, bạn bè của thiếu hiệp
đều muốn giết tại hạ, tại hạ
không thể chần chờ được nữa.

Chàng vừa nói
vừa né tránh, hoàn toàn không coi kiếm chiêu của Uông
Khiếu Phong vào đâu.

Kiếm pháp
của Uông Khiếu Phong càng đánh càng lẹ, khinh công
của Địch Vân chưa đến trình độ
xuất thần nhập hóa mà cứ né tránh hoài thì có thể
xảy ra ứng phó không kịp. Chàng liền bật
đầu ngón tay một cái.

Keng! Một
tiếng vang lên, ngón tay giữa bật trúng lưỡi
kiếm.

Uông Khiếu
Phong thấy hổ khẩu đau nhói, tay cầm không
chắc trường kiếm tuột mất rớt
xuống đất, gã vội cúi xuống lượm.

Địch Vân
tay đập vào vai gã, phát chưởng này chàng chưa
vận dụng đại lực mà Uông Khiếu Phong đã
không chống nổi, người gã lộn đi mấy
vòng rồi đập vào vách động đánh "Binh"
một tiếng.

Thủy Sanh
vốn lòng dạ thiện lương, huống chi nàng
đã giao hảo với biểu ca từ thủa nhỏ,
thấy gã bị té thảm, vội chạy lại nâng
đỡ.

Địch Vân
ngơ ngác đứng ngẩn người, chàng không
ngờ mình mới khẽ đẩy một cái đã làm cho
Uông Khiếu Phong té nhào, chàng chỉ muốn cản trở
không cho gã lượm kiếm đánh mình nữa, dè đâu
chưởng lực của chàng đụng vào Uông Kiều
Phong chẳng khác người lớn hất ngã đứa
con nít.

Chàng liền
tiến lại một bước nói: -Xin lỗi thiếu
hiệp, chẳng phải tại hạ có ý như vậy.

Thủy Sanh
dắt tay Uông Khiếu Phong miệng hỏi: -Biểu ca!
Biểu ca có sao không?

Uông Khiếu
Phong vừa ghen vừa tức không nhẫn nại
được gã lại nhận định Thủy Sanh
thiên về Địch Vân, hai người liên thủ
đánh ngã gã rồi chế diễu gã, gã vung tay trái đánh
Thủy Sanh một cái bạt tai thật mạnh, miệng
lớn tiếng quát: -Cút đi!

Thủy Sanh
giật mình kinh hãi, nàng không ngờ biểu ca lại ra tay
đánh mình, đưa tay lên sờ má đứng ngẩn
người ra.

Địch Vân
tức giận hỏi: -Người ta tử tế
với ngươi, sao ngươi còn đánh đập?

Bỗng nghe
ngoài sơn động có tiếng bước chân lạo
xạo, mấy người la lên: -Trong động có
tiếng gây lộn, chúng ta mau vào coi. Phải chăng
tiểu ác tăng ẩn trong đó?

Thủy Sanh
lại giục Địch Vân: -Địch huynh chạy mau
đi! Chạy mau đi! Tiểu muội ... tiểu
muội ... đa tạ hảo ý của Địch huynh.

Địch Vân
nhìn Uông Khiếu Phong, lại ngó Thủy Sanh nói:
-Được rồi! Tại hạ đi đây!

Chàng trở gót
đi về phía cửa động.

Uông Khiếu
Phong đột nhiên lớn tiếng la: -Tiểu dâm tăng
ở trong này! Tiểu dâm tăng ở trong này! Mau bít
cửa động lại, đừng để gã
chạy thoát.

Thủy Sanh
vội hỏi: -Biểu ca! Biểu ca làm thế chẳng là
hại người ư?

Uông Khiếu
Phong càng hô lớn: -Mau bít cửa động lại! Mau bít
cửa động lại!

Bảy, tám hán
tử ở ngoài động nghe Uông Khiếu Phong hô hoán
liền chạy đến đứng chắn cửa
động không để Địch Vân chạy thoát.

Địch Vân
bước lẹ tới, một người quát:
-Chạy đâu cho thoát?

Hắn vung
đao chém xuống đầu chàng.

Địch Vân
đưa tay ra đẩy trước ngực đối
phương, người kia lập tức bị hất
ngửa về phía sau, đụng vào người bên
cạnh, thế là cả ba bốn tên cùng té nhào.

Bọn chúng quát
tháo chửi bới om xòm, Địch Vân rảo bước
ra khỏi cửa động.

Quần hào nghe
tiếng huyên náo từ bốn mặt tám phương
đổ đến thì Địch Vân đã chạy ra xa
rồi.

Bảy, tám tay
cao thủ hối hả rượt theo, Địch Vân
không muốn đánh nhau với họ, liền ẩn vào
trong bụi cỏ rậm. Bóng đêm tối mò không ai tìm thấy
chàng.

Quần hào cho
là Địch Vân chạy trốn ra ngoài hang núi liền
lật đật rượt theo.

Địch Vân
thấy Uông Khiếu Phong và Thủy Sanh đi sau cùng, hai
người mỗi lúc một xa, nhưng lại theo ngã khác
tiến bước. Bóng hai người chỉ trong chớp
mắt đã biến vào trong bóng đêm.

Trong tuyết
cốc lúc trước nhốn nhau một hồi, bây
giờ trở yên lặng như tờ.

Quần hào Trung
Nguyên đi rồi, Hoa Thiết Cán đi rồi, Thủy
Sanh đi rồi. Chỉ còn lại một mình Địch
Vân, chàng ngẩng đầu lên nhìn thì cả những con chim
ưng đêm tối thường bay quyện trên không, nay
cũng không thấy chúng đâu.

Thật là
tịch mịch! Thật là hiu quạnh!

Địch Vân
lưu lại trong tuyết cốc nữa tháng để
luyện cho thật thuần thục đao pháp và nội
công trong Huyết Đao Kinh, không thể nào quên được
nữa, chàng đem Huyết Đao Kinh đốt thành than
tản lên trên một Huyết Đao Lão Tổ.

Địch Vân
tự nhủ: -Ta cũng đi thôi! Hừ! Tấm áo lông này
chẳng đem theo làm gì, bao giờ xong việc, ta sẽ
trở lại tuyết cốc không ai lần tới này,
ẩn cư cho mãn đời, người thế gian lòng
dạ thâm hiểm ta không thể đối phó
được.

Thế rồi
chàng ra khỏi hang núi nhằm hướng đông mà
tiến.

Việc
đầu tiên của chàng là trở về tòa nhà cũ
của sư phụ Thích Trường Phát ở Ma Khê
Phố, chàng muốn biết tình hình của sư phụ
thế nao?

Địch Vân
được sư phụ nuôi dưỡng từ
thủa nhỏ cho đến khi khôn lớn và lão là
người thân nhân duy nhất của chàng trên cõi
đời này. Tuy tâm tình chàng hiện nay đối với
sư phụ khách hồi còn nhỏ, nhưng chàng cũng
muốn coi cho biết rõ ngọn ngành.

Từ biên
giới Tây Tạng đi tới Tương Tây phải
vượt qua Tứ Xuyên, Địch Vân nghĩ tới
chuyện nếu gặp quần hào Trung Nguyên tất không
tránh khỏi một trường tranh đấu, giữa
chàng và bọn họ vốn chẳng có thù oán gì, đầu
mối mọi việc hoàn toàn do cái đầu trọc gây
ra rồi đi tới sự hiểu lầm, chàng tự
nhủ: -Hà tất ta cùng họ chiến đấu một
cách vô vị? Huống chi đối phương
người nhiều, mà ta ở vào thế kém.

Chàng liền
thay đổi cách ăn mặc, lại lấy nhọ
nồi và cục than bôi mặt cho đen đi, hóa trang làm
một tên khất cái dơ dáy.

Dọc
đường tiến về phía Đông, thỉnh
thoảng Địch Vân chạm trán nhân vật giang hồ,
nhưng chẳng ai nhận ra chân tướng chàng.

Địch Vân
đi liền hơn hai chục ngày mới về tới
chốn cũ ở Ma Khê Phố.

Hồi này
đang thời kỳ khí trời nóng nảy, nhưng ở
nơi điền dã cũng được mát mẻ,
Địch Vân gần tới ngôi nhà cũ trong lòng rất
xúc động, mặt chàng nóng bừng, trái tim bắt
đầu đập nhộn lên.

Địch Vân
đi trên con đường sơn lộ quen thuộc
hồi nhỏ tuổi thẳng đến trước
cửa, chàng dương mắt nhìn vào bất giác giật
mình kinh hãi, cơ hồ không tin ở thị tuyến
của mình.

Nguyên ba gian nhà
nhỏ cạnh gốc liễu bên lạch nước
đã thành một tòa nhà lớn tường trắng ngói
đen, tòa nhà này rộng lớn ít ra là gấp ba lần cái
nhà nhỏ ngày trước. Chàng liếc mắt nhìn vào
nhận thấy không có vẻ gì tinh xảo, lại ra
chiều dựng lên một cách vội vã, mặc dầu khí
thế rất hùng vĩ.

Địch Vân
vừa kinh ngạc vừa mừng thầm, chàng nhìn kỹ
lại cảnh vật xung quanh thì đúng là chỗ ở
của sư phụ ngày trước, bất giác miệng
lẩm bẩm: -Sư phụ ta đã phát tài trở về
quê quán, nếu vậy càng hay!

Chàng lớn
tiếng hô: -Sư phụ!

Nhưng chỉ
hô một tiếng rồi dừng lại, nghĩ thầm:
-Ta ăn mặc như tên tiểu khiếu hóa mà sư
phụ ngó thấy e rằng lão nhân gia không được
vui lòng, để ta coi động tĩnh rồi sẽ
tính.

Chàng còn đang
ngấm nghía thì thấy một người ở trong nhà
lớn đi ra, người này nghếch mắt dòm ngó
Địch Vân lộ vẻ khinh khi hỏi: -Ngươi làm
gì vậy?

Địch Vân
thấy hắn đội mũ lệch, đầy mình cát
bụi, không cân xứng với tòa nhà đồ sộ,
bộ tịch hắn có vẻ là người làm ăn,
thợ thuyền, chàng cất tiếng hỏi lại: -Xin
hỏi chú một câu:

Thích sư
phụ có ở nhà không?

Người kia
hắng đặng đáp: -Ở đây chẳng có
Thất sư phụ, Bát sư phụ nào hết.

Địch Vân
sửng sốt hỏi: -Có phải chủ nhân ở đây
họ Thích không?

Người kia
hỏi lại: -Ngươi hỏi câu đó làm gì?
ngươi đi ăn xin chứ có phải đi kết
bạn đâu?

Không có, không có
họ Thất họ Bát nào cả. Tiểu khiếu hóa!
Ngươi đi đi! Cút đi cho lẹ.

Địch Vân
tưởng nhớ sư phụ đã lặn lội
đường xa ngàn dặm về tới đây, khi nào
nghe hắn nói một câu mà chịu bỏ đi, chàng
liền nói: -Tiểu nhân không phải xin cơm chỉ
muốn hỏi thăm một điều, ngày trước
có một vị họ Thích ở đây, không hiểu
hiện giờ lão nhân gia còn ở trong nhà này nữa không?

Người kia
cười lạt đáp: -Thằng nhỏ này mới
thật là kỳ! Ta đã bảo chủ nhân không phải
họ Thích, cũng không phải họ Thất, họ Bát, họ
Cửu, họ Thập gì hết, mời ông nội đi
cho.

Hai người
đang đối đáp thì lại một người
nữa ở trong nhà đi ra, người này đầu
đội mũ hình trái dưa, quần áo diêm dúa, ra vẻ
một tên quản gia cho một tài chủ, y hỏi: -Lão
Bình! chuyện gì mà lớn tiếng? Lại gây lộn
với ai rồi?

Người kêu
bằng lão Bình cười đáp: -Cao gia coi đó, tên
tiểu khiếu hóa này rắc rối không? Gã xin ăn thì
cứ việc xin ăn, lại còn hỏi thăm chủ
nhân chúng ta họ gì?

Quản gia nghe
nói hơi biến sắc, y ngắm nhìn Địch Vân
một lúc rồi hỏi: -Ngươi hỏi danh tánh
của chủ nhân chúng ta làm gì?

Nếu vào lúc
năm, sáu năm về trước thì Địch Vân
đã nói huỵch toẹt ra rồi, nhưng hiện nay chàng
đã có phần lịch duyệt, biết rõ lòng
người hiểm ác, chàng thấy khóe mắt quản gia
lộ vẻ nghi kỵ, liền động tâm nghĩ
thầm: -Ta không nên nói thật vội, để thủng
thẳng dò la rồi sẽ liệu, không chừng trong
vụ này có điều chi cổ quái.

Chàng liền
đáp: -Tiểu nhân hỏi thăm họ của chủ
nhân là để hô lão nhân gia bố thí cho ít cơm ăn,
phải chăng các hạ ... là chủ nhân lão gia?

Chàng cố ý làm
bộ ngu ngốc, ngẩn ngơ để đối
phương khỏi sinh lòng nghi hoặc.

Quản gia
cười khanh khách, lão thấy tên tiểu khiếu hóa này
tuy ngớ ngẩn, nhưng ngộ nhận y là chủ nhân
lão gia, trong lòng cũng lấy làm thích thú, liền
cười đáp: -Ta không phải là chủ nhân lão gia, này
tiểu tử! Sao ngươi lại tưởng ta là lão
gia?

Địch Vân
ấp úng đáp: -Coi tướng các hạ ... rất
bệ vệ ... rất oai phong ... ra vẻ một tài
chủ.

Cao quản gia
thích chí cười nói: -Gã ngốc kia! Nếu sau này ta làm tài
chủ, ngươi sẽ có phận nhờ.

[bookmark: _Toc237850729][bookmark: _Toc237828517][bookmark: _Toc237539176][bookmark: _Toc184121337]37

Lão khất cái chính là Ngôn Đạt Bình

Quản gia
lại hỏi: -Này! Bạn nhỏ kia! Ta coi ngươi thân
tráng lực cường sao không chịu làm ăn mà phải
đi xin?

Địch Vâm
đáp: -Không ai mướn tiểu nhân làm cả, tài chủ
lão gia, lão gia cho tiểu nhân một bữa cơm
được chăng?

Quản gia
vỗ vai tên họ Bình cười nói: -Lão nghe đó, gã
một điều kêu ta bằng tài chủ lão gia, hai
điều kêu ta bằng tài chủ lão gia, không
thưởng cho gã một bữa không xong rồi, lão
bảo gã vào gánh đất rồi cho gã một phần
tiền công.

Tên họ Bình
đáp: -Đúng thế! Cao gia dạy thế là phải.

Địch Vân
nghe khẩu âm hai người nhận ra tên cái thợ
họ Bình người ở ngay Trương Tây bản
địa, còn lão gia họ Cao là người ở
phương Bắc, nhưng chàng không lộ vẻ gì, kính
cẩn nói: -Tài chủ lão gia! Tài chủ thiếu gia!
Tiểu nhân xin đa tạ hai vị.

Người cai
vừa cười vừa thóa mạ: -Con mẹ nó!
Thằng lỏi này chỉ nói nhăng nói càn.

Cao quản gia
lại cười hỏi: -Ta là tài chủ lão gia,
ngươi ta tài chủ thiếu gia, như vậy
chẳng tiện nghi cho ngươi ư?

Tên cai véo tai
Địch Vân cười nói: -Vào đi, vào đi!
Ngươi hãy ăn một bữa no, đến tối
hãy làm công.

Địch Vân
không kháng cự gì hết liền theo họ Bình vào nhà, chàng
tự hỏi: -Sao lại đến đêm mới làm công?

Khi vào hậu
viện phải xuyên qua một tòa nhà khiến chàng giật
mình kinh hãi, vì chàng thấy hiện trạng rất kỳ
quái, giữa căn nhà này đào một cái huyệt thật
lớn rất sâu, bốn cạnh huyệt cơ hồ
liền với vách nhà, chỉ để hở một
lối nhỏ hẹp.

Trong huyệt
bỏ đầy thuổng cuốc, thúng mủng, đòn
gánh, toàn là dụng cụ đào đất, hiển nhiên
công việc đào huyệt còn đang tiếp tục.
Đứng ngoài coi tòa nhà hùng vĩ đường hoàng, ai
ngờ trong nhà lại đào một cái huyệt lớn.

Tên cai dặn:
-Công việc trong này không được nói ra bên ngoài,
ngươi đã hiểu chưa?

Địch Vân
đáp: -Dạ dạ! Tiểu nhân đã hiểu rồi!
Nơi đây phong thủy đẹp, chủ nhân lão gia
muốn làm phần mộ thì cho người ngoài biết thế
nào được?

Tên cai thợ
cười khành khạch nói: -Phải đấy! Thằng
ngốc này thế mà thông minh, ngươi hãy theo ta đi
ăn cơm.

Địch Vân
xuống nhà bếp ăn no một bữa.

Tên cai thợ
bão gã ngồi chờ ở mái hiên, đừng có chạy
loạn lên.

Địch Vân
vâng lời nhưng trong lòng càng thêm ngờ vực.

Chàng thấy
cách trần thiết trong nhà hủ lậu, trong bếp
cũng không xây chỗ thổi nấu mà chỉ làm một
cái bếp lò lớn, xanh chảo, bàn ghế đều là
những đồ dùng của nhà nghèo nàn, không đi đôi
với tòa nhà lớn.

Vào lúc xế
chiều, số người đến mỗi lúc một
đông, đều là hương dân tuổi trẻ sức
mạnh, ở gần đó, bọn họ ăn cơm uống
rượu nhốn nháo cả lên.

Địch Vân
ngồi ăn với họ, chàng lại nói tiếng
thổ âm nơi đây rất sõi, nên quản gia và cái
thợ chẳng nghi ngờ gì cả, họ cho chàng là
một thanh niên du thủ, muốn ăn không muốn làm.

Ăn cơm
xong, người cai thợ họ Bình dẫn nhân công vào
trong nhà đại sảnh rồi bảo họ: -Các anh em
hết sức đào huyệt, đồng thời thử
xem đêm nay ai hên vận, nếu đào được
vật gì hữu dụng sẽ có trọng thượng.

Mọi
người vâng lời tiến hành công việc, những
tiếng thuổng cuốc đào đất sậm sột
vang lên.

Một
người nhà quê khá lớn tuổi khẽ nói: -Đào
hơn hai tháng nay mà chả được cái đếch gì
hết, dù nơi đây có bảo bối cũng còn tùy
thuộc ở phúc khí có lọt vào tay được hay
không?

Địch Vân
nghe nói tự hỏi: -Té ra họ tìm bao vật, nơi
đây có bảo vật gì?

Chàng chờ cho
tên cai thợ xoay lưng cất bước, mới từ
từ đến bên người lớn tuổi kia khẽ
hỏi: -Đại thúc! Người ta tìm bảo vật gì
vậy?

Người kia
khẽ đáp: -Chưa biết bảo vật là cái gì,
chủ nhân nơi đây còn trông vào phước khí, lão không
phải người bản địa, lão ở xa ngó thấy
hào quang bốc lên, biết là dưới đất có
bảo vật rồi đến mua khu đất này,
nhưng sợ hành động lộ ra ngoài nên phải làm
tòa nhà lớn này che đi, rồi kêu bọn ta đến
bảo ban đêm làm việc đào bảo vật, còn ban
ngày ở nhà ngủ.

Địch Vân
gật đầu hỏi: -Té ra là thế! Đại thúc có
phong thanh là bảo bối gì không?

Người kia
đáp: -Theo lời bác cai thì dường như là một
tụ bảo bồn, bỏ một đồng tiên vào
chậu để qua một bên, sáng hôm sau sẽ biến
thành đầy chậu tiền, đặt một lạng
vàng vào chậu, sáng mai sẽ biến thành đầy
chậu hoàng kim, ngươi tính có phải bảo vật
không?

Địch Vân
gật đầu lia lịa đáp: -Đúng là bảo
vật! Đúng là bảo vật!

Người kia
lại nói: -Bác cai đặc biệt dặn bảo
phải hạ thuổng cuốc thật nhẹ cho khỏi
bể bảo vật, đó không phải là chuyện
chơi. Y còn nói đào được bảo vật
rồi có thể cho chúng ta mỗi người sử
dụng một đêm, ai muốn bỏ gì vào cũng
được, chú nhỏ! Chú định bỏ gì vào?

Địch Vân
ngẫm nghĩ một chút rồi đáp: -Tiểu nhân
thường đói bụng không có cơm ăn, sẻ
bỏ một hạt gạo để sáng mai có một
chậu đầy bạch mễ là tốt lắm rồi.

Người kia
cười khanh khách nói: -Hay lắm! Hay lắm!

Tên cai thợ
nghe tiếng cười liền tiến lại quát:
-Đừng làm mất thì giờ, đào lẹ lên! Đào
lẹ lên!

Địch Vân
bụng bảo dạ: -Trên đời làm gì có tụ
bảo bồn? Lão chủ nhân nhà này chẳng phải
hạng ngu ngốc thì nhất định có mưu kế
nào khác, bịa chuyện tìm tụ bảo bồn để
lừa gạt mọi người.

Chàng lại
hỏi khẽ: -Chủ nhân ở đây họ gì?
Đại thúc bảo lão nhân gia không phải người
bản địa ư?

Người kia
đáp: -Ngươi coi kìa! Chủ nhân đã ra đó.

Địch Vân
nhìn theo nhãn quang lão thì thấy một người từ
hậu đường đi ra, người này thân hình
ốm nhắt, cặp mắt lấp loáng ánh thần quang,
lối ngoài năm chục tuổi, y phục cực kỳ
hoa lệ.

Địch Vân
vừa ngó thấy lão đả trống ngực đánh
thình thình quay đi chỗ khác, không dám nhìn lâu, chàng không
ngớt tự hỏi: -Lão này ta đã gặp ở đâu?
Lão này ta đã gặp ở đâu? Lão là ai?

Chàng thấy
tướng mạo rất quen, nhưng trong lúc nhất
thời không nhớ ra được là đã gặp ở
đâu.

Bỗng nghe
chủ nhân lên tiếng: -Đêm nay anh em lại đào
mặt đông sâu xuống ba thước, bất luận
gặp giấy rách, mẫu gỗ, mảnh sành, mảng
gạch nhất thiết đừng bỏ đi và giữ
lấy đưa cho ta.

Địch Vân
nghe đến thanh âm, trong lòng run lên chàng tỉnh ngộ
lẩm bẩm: -Đúng rồi! Té ra là lão.

Nguyên chủ
nhân tòa nhà lớn này chính là lão Khất Cái mà chàng đã
gặp ở nhà Vạn Chấn Sơn tại Kinh Châu. Lão
còn dạy chàng kiếm pháp.

Ngày ấy lão
ăn mặc rách rưới, đầu tóc bù xù, toàn thân
dơ dáy, nhưng bữa nay lão là một đại tài
chủ, y phục rất hoa lệ, toàn thân biến
đổi, nên Địch Vân nghe thanh âm của lão mới
nhận ra được.

Địch Vân
muốn ở dưới huyệt nhảy lên để
nhìn nhận lão, nhưng mấy năm nay chàng bị tai
nạn đau khổ đã nhiều, khiến chàng gặp
việc gì cũng thận trọng không dám nóng nẩy
lỗ mãng.

Chàng nghĩ
thầm: -Lão khất cái bá bá này ngày trước đối
xử với ta rất tử tế, năm ấy ta
đấu với tên đại đão Lữ Thông đã
thất bại, nhờ lão ra tay giải cứu. Sau lão
lại dạy ba chiêu kiếm pháp tinh diệu mới
thắng được bọn đệ tử ở
Vạn Môn, bây giờ ta nghĩ lại ba chiêu kiếm pháp
đó cũng tầm thường chẳng lấy gì làm
kỳ, nhưng khi ấy nó giúp cho ta khỏi bị nhục
nhã.

Rồi chàng
tự nhủ: -Bữa nay trùng hội, đáng lý ta phải
tạ Ơn lão một phen, nhưng nơi đây là chỗ
cũ của sư phụ, mà lão lại đến khai quật
tìm tòi vật gì? Tại sao lão phải xây tòa nhà lớn
để che mắt mọi người? trước lão là
một người khất cái, sao nay lại giàu có
đến thế?

Trong lòng
ngấm ngầm quyết định chủ ý: -Để
ta coi cho biết rồi sẽ tính, lão là ân nhân của ta
nhưng việc bái tạ hà tất phải vội vàng trong
lúc nhất thời, sao lão không sợ sư phụ ta
trở về? Chẳng lẽ ...

chẳng lẽ
... sư phụ ta chết rồi chăng?

Chàng nghĩ
tới đây, bất giác vàng mắt đỏ hoe, vì chàng
vốn coi sư phụ như phụ thân.

Đột nhiên
ở góc đông nam có tiếng kịch khẽ vang lên,
một người hương dân đụng đầu
thuổng vào vật gì.

Lão chủ nhân
liền nhảy vào huyệt cúi xuống lượm lên.

Bao nhiêu thợ
đều dừng lại, liếc mắt nhìn thì thấy
trong tay lão cầm một cái đanh sắt rỉ, mặt
đầy vẻ thất vọng, lão xoay xở ngắm
nghía cái đanh một lúc rồi bỏ xuống một bên,
giục: -Động thủ đi thôi! Đào cho lẹ!
Đào cho lẹ!

Địch Vân
cùng bọn hương dân đào huyệt suốt đêm,
chủ nhân đứng bên ngoài giám sát để hết tinh
thần chú ý mọi sự cho đến lúc trời sáng
mới thu công.

Phần đông
hương dân giải tán về nhà, chỉ có bảy tám
người ở xa quá nên giải chiếu nằm ngủ
trên hành lang phía đông toàn nhà lớn.

Địch Vân
cũng ngủ ở hành lang.

Chàng ngủ cho
tới chiều mới cùng mọi người dậy
ăn cơm.

Người
chàng dơ dáy không ai muốn đến gần, lúc ăn
cũng như lúc ngủ họ đều tránh xa,
Địch Vân chỉ mong vậy.

Những năm
gần đây tuy chàng học được tính cẩn
thận, không dám tin người một cách khinh xuất,
nhưng việc cải trang, giả dối, chàng vẫn
cảm thấy khó chịu, chỉ sợ lâu ngày hành tung
sẽ bại lộ, không ai đến gần là hay
lắm.

Ăn cơm
xong Địch Vân đi vào thôn xóm cách đó chừng ba
dặm để hỏi dò xem sư phụ đã về
đây hay chưa? Chàng ngó thấy từ đằng xa
mấy người bạn chơi hồi còn nhỏ
tuổi, nay đã thành người lớn cả rồi.

Ở nơi
điền dã công việc bận rộn, Địch Vân
không muốn tiết lộ thân phận nên không chạy
lại hô hoán, chàng đi kiếm một thằng nhỏ
chừng, tuổi để hỏi về tình hình tòa nhà
lớn kia thì gã cho biết:

Tòa nhà này
mới được dựng lên vào mùa thu năm ngoái,
chủ nhà rất giàu có, đến đây để đào
tụ bồn nhưng đào đến nay vẫn chưa
thấy gì.

Gã thiếu niên
vừa nói vừa cười, tỏ ra câu chuyện đào
báu vật chỉ là trò chơi.

Gã còn nói: -Nguyên
trước chỗ đó có căn nhà nhỏ, nhưng lâu
ngày không người trú ngụ, cũng chẳng thấy ai
trở về. Khi dựng nhà lớn lên, dĩ nhiên dỡ
căn nhà nhỏ đi.

Địch Vân
từ biệt gã thiếu niên, trong lòng buồn bã lại
đầy mối hoài nghi mà không sao đoán ra
được công việc cao thâm khôn lường của
lão khất cái, lão hành động này với dụng ý gì?

Chàng thả
bước nơi điền dã đã đi qua một khu
vườn rau giống toàn không tâm thái.

Những
tiếng hô "Không Tâm Thái! Không Tâm Thái"
lại văng lên tron đầu chàng.

Không Tâm Thái là
một món rau tầm thường nhất ở
Trương Tây, thứ rau này trồng rất mau, nhánh nó
không ruột. Sư muội chàng là Thích Phương dùng nó
để đặt tước hiệu cho chàng, ngụ ý
cười chàng là con người thẳng như ruột
ngựa, chẳng có tâm sự gì.

Địch Vân
sau khi rời đất Trương Tây hết bị giam
trong nhà ngục ở Kinh Châu, lại bị hãm trong
tuyết cốc gần Tây Tạng, mãi đến nay chàng
mới lại ngó thấy không tâm thái. Chàng đứng nhìn
vườn rau ngơ ngẩn xuất thần, sau chàng cúi
xuống tỉa một cây rồi từ từ đi
về phía tây.

Phía tây toàn là
hoang sơn, đá mọc lởm chởm, cả những
thứ sơn trà cũng không nảy được.

Trong dẫy
hoang sơn mé tây có một sơn động chưa ai
biết tới, mà lại là một nơi trước kia
chàng cùng Thích Phương thường tới đó chơi
đùa.

Chàng nghĩ
tới cảnh hoan lạc ngày trước liền đi
về phía sơn động, chàng vượt qua hai
sườn núi, chuồn qua một cái sơn động
lớn, đi tới trước sơn động bí
ẩn hoang lương.

Nay cửa
động bị cỏ mọc cao đến ngang vai
lấp kín, trong lòng buồn bã, Địch Vân chui vào trong
hang động thấy mọi vật chàng cùng Thích
Phương bỏ lại ngày trước vẫn còn y nguyên,
không ai động tới.

Thích
Phương lấy đất dẻo nặn hình
người, chàng dùng cây kim bắn chim, làm bẫy bắt
thỏ rừng, Thích Phương lúc thả trâu
thường thổi ống địch, những cái đó
vẫn còn bỏ trong thạch động.

Bên kia Thích
Phương để một cái giỏ kim chỉ, ngày
trước nàng thường vào sơn động ngồi
bên chàng làm đế giầy, có khi thêu cả mũi
giầy, dao kéo trong giỏ đều đã nổi rỉ
vàng khè.

Địch Vân
tiện tay cầm một cuốn sách trong giỏ kim
chỉ ra, cuốn sách này Thích Phương dùng để làm
mẫu thêu hoa.

Trong đầu
óc chàng hiện lên những hình ảnh năm trước,
những ngày mùa đông nhàn hạ, chàng thường ở
trong sơn động này nhổ cỏ đan giầy,
hoặc đan giỏ tre, Thích Phương ngồi bên chàng
làm giầy. Nàng lấy những mảnh vải vụn
đệm vào đế giầy rồi dùng kim khâu may
lại, những giầy của chàng và của sư
phụ trên mặt bằng vài xanh, mặt giầy của
Thích Phương có khi thêu bông hoa, có khi thêu con chim. Những
đôi giầy thêu chỉ những ngày tết mới dùng
tới, còn ngày thường nàng cũng đi giầy vài
xanh, khi xuống ruộng trồng trọt thì đi chân không.

Địch Vân
tiện tay lật cuốn sách lấy ra một tờ
giấy coi, tờ giấy này cắt hình một con
bướm, Thích Phương dùng làm mẫu thêu giầy.

Địch Vân
lại cảm thấy bao nhiêu hình ảnh ngày trước
hiện lên tròng đầu óc:

Đôi
bướm lớn, một con vàng một con đen bay
tới cửa động, lúc ở bên này lúc ở bên kia,
nhưng thủy chung hai con vẫn không chia lìa.

Thích
Phương la lên: -Lương Sơn Bá, Chúc Anh Đài!

Nguyên một
giải Trương Tây, người ta kêu loại
bướm lớn nhiều màu sắc bằng "Lương
Sơn Bá, Chúc Anh Đài" vì loại
bướm này đi đôi nhất định một con
đực một con cái.

Địch Vân
đang ngồi đan giầy, đôi bướm bay
đến bên, chàng câm chiếc giầy đan dở
đập một cái, một con bướm chết ngay.

Thích
Phương "Ối" lên
một tiếng, nàng tức giận hỏi: -Sư huynh! ...
sư huynh làm gì vậy?

Địch Vân
thấy nàng nổi giận, bất giác chân tay luống
cuống, chàng ấp úng đáp: -Sư muội thích ... thích
chơi bướm, để tiểu huynh ... bắt cho
mấy con.

Lúc ấy con
bướm chết nhào xuống đất không cử
động nữa, Còn con sống vẫn bay quyện xung
quanh con chết.

Thích
Phương nói: -Sư huynh coi đó, một cặp vợ
chồng đang vui vẻ với nhau mà suy huynh làm chúng
phải chia lì, thật là ác nghiệt!

Địch Vân
thấy nàng buồn rười rượi, trong lòng
rất áy náy, đành xin lỗi: -Hỡi ơi! Đúng là
tiểu huynh có điều không phải.

Sau Thích
Phương cắt giầy theo hình con bướm chết
để làm mẫu thêu vào mũi giầy của nàng.

Đến ngày
tết, Thích Phương may cho Địch Vân một cái
túi, mặt túi cũng thêu hình con bướm này, cánh nó màu
vàng pha lẫn màu đen. Bên mình có chút màu đỏ, màu xanh,
cái túi này chàng vẫn đeo luôn trong mình, nhưng khi chàng
bị bắt giam vào ngục ở Kinh Châu rồi bị
ngục tốt lấy mất.

Địch Vân
tay cầm con bướm giấy, tai tựa hồ nghe
văng vẳng tiếng Thích Phương la gọi: -Sư
huynh coi đó, một cặp vợ chồng đang vui vẻ
với nhau mà sư huynh làm cho chúng phải chia lìa, thật
là ác nghiệt!

Chàng ngẩn
người ra hồi lâu rồi lại kẹp tờ
giấy hình con bướm vào trong cuốn sách, tiện tay
chàng lật xuống dưới thấy trong sách còn có
nhiều hình bằng giấy đỏ, tỷ như hình
con cá chép, ba con sơn dương. Những hình này làm hoa dán
cửa sổ vào dịp tết cũng đều do Thích
Phương cắt.

Địch Vân
đang tiếp tục lật coi, bỗng nghe ngoài xa
mấy chục trượng có tiếng lao xao vang lên,
hiển nhiên có người đang đi tới.

Chàng tự
hỏi: -Nơi đây trước nay không có người
nào đến, hay là dã thú?

Chàng liền
nhét cuốn sách vào bọc.

Bỗng nghe
tiếng người nói: -Nơi đây rất đỗi
hoang lương, chắc là không có.

Lại nghe
tiếng khàn khàn của lão già cất lên: -Hừ! Càng hoang
vắng càng khiến cho người ta đem bảo
vật đến cất giấu, chúng ta tìm kỹ nơi
đây đi!

Địch Vân
tự hỏi: -Sao họ lại đến đây tìm
bảo vật?

Chàng vội
lạng mình ra khỏi sơn động, ẩn vào sau
một gốc cây lớn.

Chẳng bao lâu
có người đi tới, nghe tiếng bước chân
đến bảy tám người, Địch Vân ngoảnh
đầu trông ra thấy người đi trước y
phục hoa lệ, đầu tóc bóng mượt, mặt
mũi trắng trẻo, tướng mạo rất quen.
Tiếp theo là một người tay cầm cấy
thiết sạn, người này thân thể cao lớn, khí
vũ hiên ngang.

Địch Vân
vừa ngó thấy bất giác lửa giận bốc lên ngùn
ngụt, chàng muốn xông ra đập chết gã ngay.

Nguyên
người này chính là Vạn Khuê, gã đã đoạt
sư muội của Địch Vân, lập mưu
đưa chàng vào ngục, khiến chàng phải chịu
trăm cay ngàn đắng.

Vạn Khuê
đến đây làm gì?

Gã đi bên
Vạn Khuê nhỏ tuổi hơn một chút, chính là
tiểu sư đệ Thẩm Thành ở Vạn Môn.

Hai gã đi qua
rồi, phía sau cũng toàn là đệ tử Vạn Môn
đủ mặt, Lỗ Khôn, Tôn Quân, Bốc Viên, Ngô
Khảm, Phùng Thản.

Vạn Môn có tám
tên đệ tử, nhị đệ tử Chu Kỳ
đã đã bị Địch Vân giết chết ở
trong khu vườn hoang tại Kinh Châu, hiện giờ còn bảy
tên.

Địch Vân
rất lấy làm kỳ tự hỏi: -Bọn này
đến đây tìm bảo bối gì?

Bỗng nghe
Thẩm Thành la gọi: -Sư phụ! Sư phụ! Chỗ
này có sơn động.

Thanh âm lão già
lại hỏi: -Thế ư?

Giọng nói
lộ vẻ vui mừng.

Kế đó
một người cao lớn đi tới, chính là Ngũ
Vân Thủ Vạn Chấn Sơn.

Địch Vân
lâu ngày không gặp, nay thấy lão tinh thần quắc
thước, bộ lý trầm ổn, chẳng có vẻ gì
già nua chút nào.

Lão rảo
bước tiến vào sơn động, tiếp theo trong
động có thanh âm mọi người vọng ra ngoài.

Một
người nói: -Nơi đây có người ở.

Người
khác nói:

Tro bụi tích
lại đấy đến thế này tức là lâu năm
không ai tới.

Người kia
cãi: -Không phải! Không phải! Ngươi coi kìa! Chỗ
này có vết chân mới.

Người
khác nói: -Ủa! Trong này còn vết bàn tay mới, quả có
người vào đây chưa lâu.

Một
người nữa nói: -Nhất định là Ngôn sư
thúc, lão ... lão đến đây lấy cắp Liên Thành
Quyết đem đi.

Địch Vân
vừa kinh ngạc vừa bật cười, tự
hỏi: -Bọn họ kiếm Liên Thành Quyết ư?
Vụ này xảy ra đã lâu rồi mà họ vẫn không tìm
thấy ư? Ngôn sư thúc nào? Sư phụ đã nói
người có nhị sư huynh tên gọi Ngôn Đạt
Bình thất tung lâu ngày không được tin tức gì, e
rằng không còn ở nhân thế nữa, sao bây giờ lão
lại chường mặt ra đoạt Liên Thành
Quyết? Hiển nhiên vết chân vết tay là do ta
để lại, khiến bọn này nghi thần nghi
quỉ, thật đáng tức cười.

Lại nghe
Vạn Chấn Sơn hô: -Các ngươi đừng làm
ồn ào, hãy tĩnh tâm tìm khắp nơi coi.

Rồi
tiếng người hỏi: -Ngôn sư thúc đã tới
đây, khi nào lại không lấy đem đi?

Một
người khác đáp: -Thích Trường Phát tâm kế sâu
xa, lão có đem kiếm quyết cất giấu ở
đây, người ngoài cũng khó mà tìm thấy
được.

Lại
người nữa nói: -Dĩ nhiên lão tâm kế sâu xa, không
thì đã chẳng mang ngoại hiệu là Thiết Tỏa
Hành Giang.

Lại nghe
mọi người nhốn nháo xục tìm trong sơn
động.

Trong
động vốn chẳng có gì, mọi người
lục lọi loạn xạ cũng chỉ thấy
mấy thứ đồ vặt cũ nát bỏ đó.

Tiếp theo là
tiếng cuốc xẻng đào đất vang lên, nhưng
đáy động toàn đá rắn không đào xuống
được.

Vạn Chấn
Sơn nói: -Nơi đây chẳng có gì để lại
hết, chúng ta ra tìm bên ngoài coi.

Mọi
người theo sự phụ đến bên một
lạch nước nhỏ ở phía xa xa ngồi xuống
tảng đá núi.

Địch Vân
không muốn để bọn họ phát giác nên không tới
gần.

Bọn tám
người bàn chuyện nói nhỏ, nên chàng không nghe rõ.

Sau một lúc,
tám người đứng dậy ra đi.

Địch Vân
nghĩ thầm: -Bọn họ bảo đến kiêm Liên
Thành Quyết, hiện giờ họ chưa tìm thấy và ngờ
cho Ngôn sư thúc nào đó lấy cắp đem đi
rồi, chỗ ở cũ của sư phụ ta đã
biến thành một tòa đại hạ. Lão cái lại nói
là muốn tìm kiếm tụ bảo bồn gì đó ... À!
Phải rồi!

Phải
rồi!

Một tia sáng
lóe lên trong đầu, chàng tỉnh ngộ nghĩ thầm:
-Lão khất cái kia nói là tìm kiếm tụ bảo bồn mà
thực ra là tìm Liên Thành Quyết, lão nhận định
kiếm quyết đó lọt vào tay sư phụ ta,
nhưng để che tai mắt mọi người, lão
dựng lên tòa nhà lón và phao tin tìm kiếm tụ bảo
bồn để bịp bọn nông dân ngu dốt.

[bookmark: _Toc237850730][bookmark: _Toc237828518][bookmark: _Toc237539177][bookmark: _Toc184121338]38

Cuộc chiến giữa Ngôn Đạt Bình và Vạn
Chấn Sơn

Địch Vân
lại nghĩ tiếp: -Ngày ấy Vạn sư thúc mở
tiệc thọ ở Kinh Châu, lão khất cái ngày đêm quanh
quẩn dòm dỏ, hiển nhiên có chỗ dụng tâm, Ồ!
Thầy trò Vạn Chấn Sơn tìm không thấy kiếm
quyết, khi nào chẳng đến tòa nhà lớn tra xét? Không
chừng bọn họ đến đây lâu rồi và đã
tra xét từ trước. Vụ này hiển nhiên chưa
kết thúc, ta về tòa nhà kia để coi náo nhiệt,
Trong vụ này nhất định có điều ngoắt
ngoéo, nhất định có điều ngoắt ngoéo.

Chàng tự
hỏi: -Còn sư phụ ta thì sao? Lão nhân gia đi đâu?
Chỗ ở cũ của lão nhân gia bị người
đến quấy nhiễu tựa trời long đất
lỡ, chẳng hiểu lão nhân gia có biết không?

Lại sư
muội ta nữa. Phải chăng nàng ở lại thành
Kinh châu yên hưởng hạnh phúc của một vị
thiếu nhưng nhưng? Những người ở
Vạn Gia đến xục tìm trong nhà phụ thân nàng
chắc họ không cho nàng hay, hiện giờ nàng đang làm
gì?

Đến
tối, trong đại ốc bốn mặt tường
vách ánh lửa lập lòe, mười mấy người
hương dân lại lấy thuổng cuốc đào đất.

Địch Vân
cũng trà trộn vào đám này, chàng đã chẳng ra
sức đặc biệt, mà cũng không lơ là, cứ
làm vừa phải để người ta không chú ý
đến mình là tốt rồi.

Đầu tóc
chàng rối bù, râu không cạo, quá nửa mặt bị tóc
tai che lấp, chàng lại bôi nhọ không lộ một chút
bản tướng nào.

Trong khi mọi
người đào đất ở mặt Bắc, lão cái
vẫn tay chắp để sau lưng đi lui đi
tới ở bên thổ huyệt.

Dĩ nhiên
hiện nay lão hoàn toàn không giống lão khất cái, y phục
rất hoa lệ tay trái đeo nhẫn bích ngọc, đai
lưng cũng có viên hán ngọc rất lớn.

Đột nhiên
Địch Vân nghe bên ngoài có tiếng bước chân lén lút
đi tới, cả bốn mặt, Đông, Nam, Tây Bắc
đều có người, nhưng người này còn ở
đằng xa nên lão cái hiển nhiên chưa phát giác.

Địch Vân nghiêng
mình liếc mắt dòm lã cái, lại nghe tiếng
bước chân chậm chạp tới gần, chàng lẩm
bẩm: -Năm người ... Sáu ngươi ... bảy
người ... tám người, phải rồi đúng là
Vạn Chấn sơn và bảy tên đệ tử.

Lão cái vẫn
chưa phát giác mà tai Địch Vân đã nghe rõ mồn
một tựa hồ ngay ở bên cạnh, chàng
tưởng chừng lão cái tai điếc.

Năm năm
trước Địch Vân kính trọng lão như vị
thần linh, lão chỉ dạy chàng có ba chiêu kiếm pháp mà
đánh cho tám tên đệ tử ở Vạn Môn
đến tơi bời hoa lá, không còn đường
đỡ gạt.

Chàng tự
hỏi: -Sao bây giờ võ công của lão cái lại sa sút
đến thế? Chẳng lẽ không phải lão? Ta
nhận lầm rồi chăng? Không có lý, quyết chẳng
thể lầm được.

Địch Vân
không nghĩ tới bản lãnh chàng hiện nay đã
tiến bộ đến trình độ cao thâm tuyệt
đỉnh, chàng có thể nghe rõ thanh âm mà người bên
cạnh tuyệt không nghe thấy gì hết.

Tám người
kia đi tới mỗi lúc một gần, Địch Vân
rất lấy làm kỳ tự hỏi: -Bọn này thật
đáng tức cười, ta đã nghe rõ rồi mà họ
còn rón rén cất bước, giấu đầu hở
đuôi làm gì?

Tám người
kia lại gần thêm mấy chục trượng,
đột nhiên người lão cái run lên, lão lắng tai nghe
động tịnh.

Địch Vân
lẩm bẩm: -Bây giờ lão mới nghe thấy, phải
chăng lão bị bệnh điếc tai?

Thực ra lúc
này tám người ki còn cách khá xa, vài năm trước
đây Địch Vân ở trong trường hợp này
cũng chưa phát giác được. Họ đến
gần hơn nữa, chàng cũng không nghe tiếng
bước chân.

Tám người
kia càng đến gần càng thận trọng, chỉ
đi mấy bước lại dừng chân một
lần, hiển nhiên họ đề phòng người trong
nhà phát giác nhưng lão cái đã biết rồi, lão xoay mình
bước lại cầm lấy cây gậy dựng ở
góc nhà.

Đây là
một cây gậy bằng gỗ khá lớn một
đầu chạm rồng.

Địch Vân
tự hỏi: -Lão dùng cây gậy này làm binh khí chăng?

Đột nhiên
tám người kia đồng thời bước mau
tiến vào bao vây bốn mặt.

Binh một
tiếng vang lên, cửa lớn bị đẩy ra, Vạn
Khuê xông xông vào trước tiếp theo là bọn Thẩm
Thành, Bốc Viên ...

Bảy
người vừa bước qua cửa lớn đã tay
cầm trường kiếm vây quanh lão cái.

Lão cái
cười khanh khách nói: -Hay lắm! Các chú đến
cả rồi, Vạn sư ca! Sao sư ca không vào đi?

Lại nghe ngoài
cửa có tiếng cười rộ, một người
thủng thẳng bước vào chính là Ngũ Vân Thủ
Vạn Chấn Sơn.

Lão cùng lão cái
đứng cách nhau một cái huyệt hai người nhìn
nhau một lúc, Vạn Chấn Sơn cất tiếng
hỏi: -Ngôn sư đệ! Năm năm nay không gặp
nhau sư đệ phát tài chứ?

Mấy câu này
lọt vào tai Địch Vân khiến đầu óc chàng
hỗn loạn, tự hỏi: -Sao? Lão cái này là ... nhị
sư bá Ngôn Đạt Bình ư?

Lại nghe lão
cái đáp: -Sư ca! Tiểu đệ có kiếm
được chút đỉnh, còn sư ca năm nay làm
ăn cũng phát đạt lắm phải không?

Vạn Chấn
Sơn nói: -Nhờ trời cũng khá.

Lão quay lại
bảo bọn đệ tử: -Này! Sao các ngươi còn
chưa bái kiến sư thúc?

Bọn Lỗ
Khôn liền quì xuống miệng hô: -Bọn đệ
tử xin khấu đầu bái kiến sư thúc.

Lão cái
cười đáp: -Thôi đi! Thôi đi tay cầm đao
kiếm, dập đầu rất là bất tiện,
miễn quách đi cho rồi.

Địch Vân
nghĩ thầm: -Nếu vậy lão cái quả là Ngôn sư
bá, không còn nghi ngờ gì nữa.

Vạn Chấn
Sơn hỏi móc: -Sư đệ! Phải chăng sư
đệ khai mỏ than ở chỗ này? Làm gì mà đào cái
huyệt lớn thế?

Ngôn Đạt
Bình cười khành khạch đáp: -Sư huynh đoán
trật lấc, tiểu đệ nhiều kẻ thù quá
muốn ẩn lánh nơi đây nên phải đào cái
huyệt sâu, tiện một công đôi việc, cừu nhân
mà bị tiểu đệ giết chết thì chỉ
việc hất xuống lấp đi, khỏi phải
đào lỗ, bằng tiểu đệ bị
người giết chết thì cái thổ huyệt này là
nơi an táng tiểu đệ.

Vạn Chấn
Sơn cười nói: -Thế thì tuyệt diệu! Sư
đệ nghĩ chu đáo quá, người sư
đệ không to béo, ta tưởng đào sâu bấy nhiêu là
đủ rồi, bất tất phải đào thêm
nữa.

Ngôn Đạt
Bình cũng mỉm cười đáp: -Chôn một
người thì dư rồi, nhưng chôn tám người
thì e rằng chưa đủ.

Địch Vân
thấy hai người vừa gặp nhau đã môi
thương lưỡi kiếm châm chọc nhau, bất
giác nhớ lại lời Đinh Điển, nghĩ
thầm: -Mấy vị sư huynh sư đệ hợp
lực để giết chết sư phụ, đến
ân sư truyền dạy võ nghệ mà cũng đánh
giết thì giữa họ với nhau còn tình nghĩa gì
nữa? Đinh đại ca còn nói sư huynh sư
đệ họ đã đoạt được Liên Thành
Kiếm Phổ mà chưa lấy được kiếm
quyết. Pho kiếm quyết đó toàn thị số
mục, chữ thứ một là số chữ thứ hai là
số, chữ thứ ba là số, chữ thứ tư là
số gì gì đó. Nhưng Đinh đại ca chưa
đọc hết đã chết rồi, kiếm phổ
chẳng đã lọt vào tay bọn họ rồi ư? Sao
còn đến đây tìm kiếm?

Lại nghe
Vạn Chấn Sơn nói: -Hảo sư đệ! Chúng ta
cùng một cửa đã lâu năm, sư đệ hiểu
rõ lòng tiểu huynh mà tiểu huynh cũng rõ ruột sư
đệ, vậy chúng ta còn nói lòng dòng làm gì?

Đưa
đây!

Lão vừa nói
vừa giơ tay ra.

Ngôn Đạt
Bình lắc đầu đáp: -Đã tìm thấy đâu? Thích
lão tam tâm cơ thâm trầm, chúng ta không phải là
đối thủ của y, tiểu đệ chẳng
thể nào đoán ra y giấu kiếm phổ ở đâu.

Địch Vân
trong lòng run lên tự hỏi: -Chẳng lẽ ba vị
sư huynh sư đệ cùng nhau hợp lực
đoạt được kiếm phổ rồi sư
phụ ta lại giữ riêng làm của mình? Nhưng mấy
năm nay chẳng thấy động tĩnh gì? Phải
rồi! Nhất định sư phụ ta hạ thủ
cực kỳ xảo diệu khiến hai vị kia không phát
giác ra được. Sư phụ đã không ở đây
thì dĩ nhiên kiếm phổ lão nhân gia cũng đem theo
đi, khi nào lại chôn giấu ở nhà này? Thế mà Ngôn
sư bá lại đến đây khai quật xục tìm
chẳng là ngốc lắm ư?

Nhưng chàng
biết rõ cả Vạn Chấn Sơn lẫn Ngôn
Đạt Bình quyết không phải là hạng ngu ngốc
mà còn thông minh gấp mười chàng là ít, trong vụ này
tất có cơ quan cực kỳ bí ẩn và âm mưu ghê
gớm.

Vạn Chấn
Sơn cười ha hả nói: -Sư đệ còn đóng
kịch nữa ư? Người ta bảo trong ba anh em mình
thì Thiết Tỏa Trường Giang thủ đoạn
lợi hại hơn hết, nhưng tiểu huynh lại
cho là Nhị sư đệ mới thật ghê gớm!
Đưa ra đi!

Lão lại
giơ tay mặt ra phía trước.

Ngôn Đạt
Bình vỗ túi đáp: -Nếu tiểu đệ mà lấy
được thì anh em mình dùng là của chung, sao còn có
chuyện riêng tây? Chúng ta cùng rèn luyện để bổ
sung cho nhau há chẳng hay ư?

Sư ca!
Chẳng phải tiểu đệ nói khoe, giả tỷ
tiểu đệ có lấy được thì một mình
đối phó không xong, tất phải nhờ sư ca
chủ trương đại cuộc. Còn tiểu
đệ chỉ có thể đứng bên hiệp trợ
để chia một chén canh mà thôi, nhưng lại chưa
lấy được, chà chà! Môn hạ của sư huynh
tuy nhiều, nhưng công phu còn non nớt quá tưởng nên
nhường cho tiểu đệ góp vào một tay.

Vạn Chấn
Sơn chau mày hỏi: -Sư đệ đã lấy
được vật gì ở sơn động bên kia?

Ngôn Đạt
Bình hỏi lại: -Sơn động nào? Gần đây có
sơn động ư?

Vạn Chấn
Sơn đáp: -Sư đệ! Chúng ta đã là anh em mấy
chục năm, sao đến lúc già còn để tổn
thương hòa khí? Xin sư đệ hãy lấy ra để
chúng ta cùng nghiên cứu. Từ nay anh em mình chung hưởng
hạnh phúc, chia sẽ hoạn nạn nên chăng?

Ngôn Đạt
Bình nói: -Thế này thì kỳ thật! Sao sư ca lại nói
đóng đanh là tiểu đệ lấy được
rồi?

Nếu cái
đó đã vào tay tiểu đệ thì con khai quật
nơi đây làm gì?

Vạn Chấn
Sơn đáp: -Nhị đệ quỷ kế đa
đoan, ai mà biết được sư đệ đào
làm gì?

Ngôn Đạt
Bình đáp: -Sư ca! Cái gì của tam sư đệ, mình
đâu có thể tìm được dễ dàng? Tiểu
đệ xem chừng chắc không ở trong nhà, nếu
đào thêm ba ngày nữa mà không thu lượm
được kết quả cũng đành đình
chỉ.

Vạn Chấn
Sơn cười lạt nói: -Hừ! tiểu huynh
tưởng nhị sư đệ cứ đào thêm
mười ngày hay nửa tháng nữa thì chuyện đóng
kịch lại càng giống hơn.

Ngôn Đạt
Bình đột nhiên biến sắc, đã toan trở
mặt, nhưng lão nghĩ lại phải dằn nộ
khí, hỏi: -Sư huynh! Sư huynh muốn thế nào
mới tin tiểu đệ?

Lão nói rồi
đặt cây gậy xuống cởi áo ngoài ra, nắm
lấy vạt áo trong đổ dốc xuống, rung rung mây
cái. Những tiếng loảng xoảng vang lên, mấy
lạng bạc vụn và cái điếu hút thuốc
đều rớt xuống.

Vạn Chấn
Sơn nói: -Khi nào nhị sư đệ lại ngu xuẩn
đến thế? Lấy được rồi là cất
đi, dù có để trong mình cũng để vào tận
áo lót, khi nào lại để trong túi áo bào?

Ngôn Đạt
Bình thở dài nói: -Sư huynh đã không tin thì thử
xục tìm coi.

Vạn Chấn
Sơn đáp: -Nếu vậy tiểu huynh đành cam
đắc tội vậy.

Lão đưa
mắt ra hiệu cho Vạn Khuê và Thẩm Thành.

Hai gã gật
đầu tra kiếm vào võ, tiến lại bên Ngôn
Đạt Bình.

Vạn Chấn
Sơn lại nhìn Bốc Viên và Lỗ Khôn ra hiệu cho hai
gã.

Hai gã liền
đi quanh đến phía sau Ngôn Đạt Bình, tay nắm
chặc đốc kiếm.

Ngôn Đạt
Bình vỗ vào túi áo trong giục: -Lục soát đi!

Vạn Khuê nói:
-Sư thúc! Đệ tử xin cam đắc tội.

Gã đưa tay
lần túi áo, đột nhiên Vạn Khuê kêu thét lên, vội
rụt tay về lùi lại một bước.

Dưới ánh
đèn lửa mọi người ngó thấy một con
rết lớn dài ba tấc đang bò trên mu bàn tay gã.

Vạn Khuê
đau quá, dậm chân bình bịch, xoay tay đập
xuống cạnh huyệt đánh chát một tiếng, con
rết nát nhừ. Nhưng mu bàn tay gã đã trúng phải
chất kịch độc sưng vù lên, gã muốn lên
mặt anh hùng không chịu rên la, nhưng trán toát mồ hôi
nhỏ giọt lớn bằng hạt đậu.

Ngôn Đạt
Bình thất kinh la hoảng: -Trời ơi! Vạn hiền
điệt! Hiền điệt lấy đâu ra con trùng
độc này? Thứ rết sặc sỡ độc dữ
vô cùng, chứ không phải chuyện chơi.

Lão lại
hỏi Vạn Chấn Sơn: -Sư ca! Sư ca có thuốc
giải không? Lẹ lên! Lẹ lên! Cứu chậm một
chút là không được đâu.

Mu bàn tay Vạn
Khuê đang đỏ biến thành màu tím rồi từ màu
tím biến thành màu đen, một đường giây
đỏ từ mu bàn tay đưa lên cánh tay.

Vạn Chấn
Sơn biết là cạm bẫy của Ngôn Đạt Bình
mà đành phải nín nhịn, lão đáp: -Tiểu huynh
chịu phục sư đệ rồi, phen này tiểu
huynh xin thua, sư đệ lấy thuốc giải cho
rồi chúng ta võ tay bỏ đi ngay, không gây chuyện gì
với sư đệ nữa.

Ngôn Đạt
Bình nói: -Thuốc giải ư! Trước kia tiểu
đệ cũng có, nhưng lâu ngày không biết bỏ
đâu rồi, để mấy bữa nữa tiểu
đệ thủng thẳng tìm coi, tìm thấy là may mà không
thì tiểu đệ đến phụ Đại Danh
kiếm được phương phối chế
thuốc cho cũng được.

Vạn Chấn
Sơn nghe nói tức như bể bụng, bị rắn
rết độc cắn chỉ một giờ hay khắc
đã chết người rồi, đường giây đỏ
kia thông đến trước ngực là tắt thở
chết liền.

Còn nói chi
đến chuyện sau mấy ngày thủng thẳng tìm
kiếm? Từ đây lên Phủ Đại Danh tỉnh Hà
Bắc đường và ngạn dặm, đến đó
tìm được phương chế thuốc thì đã
mục xương rồi.

Nhưng lão
thấy con cưng tính mạng nguy trong khoảnh khắc
đành miễn cưỡng dẹp lửa giận, tự
nhủ: -Người quân tử trả thù sau mười
năm cũng chưa muộn.

Lão liền
đáp: -Tiểu huynh chịu thua rồi, sư đệ
muốn sao thì vạch đường ra.

Ngôn Đạt
Bình đủng đỉnh mặc trường bào vào,
vừa cài khuy vừa nói: -Sư ca! Tiểu đệ làm gì
có đường lối vạch ra cho sư ca? Sư ca
muốn thế nào thì làm thế.

Vạn Chấn
Sơn căm phẫn trong lòng, tự nhủ: -Ngươi
bức bách ta quá, không chịu nhượng bộ, rồi
có ngày ngươi sẽ biết tay ta.

Lão đáp:
-Được rồi! Từ nay trở đi Vạn
mỗ vĩnh viễn không nhìn mặt sư đệ
nữa, Vạn mỗ mà còn nói gì với sư đệ thì
không phải là người.

Ngôn Đạt
Bình nói: -Cái đó tiểu đệ không dám đâu, tiểu
đệ chỉ yêu cầu sư ca nói một câu là pho Liên
Thành Quyết thuộc quyền sở hữu của Ngôn Đạt
Bình. Nếu tiểu đệ may mà kiếm được
dĩ nhiên khỏi phải nói gì, trường hợp
cuốn sách đó có lọt vào tay sư ca, sư ca cũng
nên nhường cho tiểu đệ.

Vạn Khuê
đã tê nửa người, khi độc dần dần
đi vào trong ngực, đầu óc gã choáng váng người
gã lảo đảo không tự nhủ được.

Lỗ Khôn la
gọi: -Sư đệ! Sư đệ!

Gã nâng
đỡ Vạn Khuê, xé tay áo ra coi thì thấy
đường giây đỏ đã đi qua dưới
nách, gã liền quay ra nhìn Vạn Chấn Sơn la lên: -Sư
phụ! Sư thúc nói điều gì sư phụ cũng
ưng chịu đi.

Ý gã muốn nói:
-Bữa nay mình lâm vào tình trạng nguy hiểm thì cứ
ưng thuận bừa đi, ngày sau sẽ phản lại
cũng không muộn.

Vạn Chấn
Sơn liền đáp: -Được rồi! Pho Liên Thành
Kiếm Phổ đó coi như của sư đệ, cung
hỷ! Cung hỷ!

Hai câu "Cung
hỷ" lão rít
hai hàm răng lại mà nói tỏ ra đầy vẻ oán
độc.

Ngôn Đạt
Bình nói: -Đã vậy tiểu đệ vào nhà tìm kiếm, không
chừng tìm được thuốc giải cũng nên, cái
đó còn tùy ở số phận ở Vạn hiền
điệt.

Dứt lời
lão trở gót đi vào trong nhà.

Vạn Chấn
Sơn đưa mắt ra hiệu, Lỗ Khôn và Bóc
Thương liền theo vào.

Sau một lúc
lâu không thấy tin tức gì của ba người mà
Vạn Khuê thì thần trí hôn mê, do Thẩm Thành nâng
đỡ gã không cử động được nữa.

Vạn Chấn
Sơn trong dạ bồn chồn, giục Phùng Thản:
-Ngươi vào coi thử.

Phùng Thản
dạ một tiếng toan đi thì thấy Ngôn Đạt
Bình trở ra vẻ mặt hân hoan, lão nói: -May lắm! May
lắm! Chẳng phải thuốc là gì đây?

Lão giơ cao cái
bình sứ nhỏ lên nói tiếp: -Thứ thuốc giải
này trị rết độc hay lắm.

Lão tiến
đến bên Vạn Khuê mở nắp bình đổ ra lòng
bàn tay một chút thuốc tán màu đen, miệng nói:
-Vạn hiền điệt! Mạng của ngươi
lớn lắm!

Lão trút thuốc
xuống mu bàn tay Vạn Khuê.

Thứ
thuốc giải này quả nhiên linh nghiệm, chẳng
mấy chốc miệng vết thương ứa máu
đen ra nhỏ giọt xuống đất, máu đen
mỗi lúc chảy một nhiều.

Đường
dây đỏ trên mu bàn tay Vạn Khuê dần dần thu
lại.

Vạn Chấn
Sơn thở phào một cái, trong lòng lão đã nhẹ nhõm,
nhưng vẫn còn tức tối tính mạng của con lão
bảo toàn được rồi, nhưng cuộc thất
bại này khiến lão chưa nguôi giận, vì chưa
động thủ lão đã bị người kiềm
chế.

Sau một lúc
nữa, Vạn Khuê mở mắt ra cất tiếng
gọi: -Gia gia!

Ngôn Đạt
Bình đậy nắp bình lại cất vào bọc, lão
cầm cây trượng khẽ chống xuống
đất cười nói: -Mời sư ca tùy tiện,
miễn cho tiểu đệ khỏi tiễn chân.

Vạn Chân
Sơn bảo Thẩm Thành: -Kêu bọn chúng ra đây.

Thẩm Thành "Dạ"
rồi đi vào phía sau lớn tiếng hô: -Lỗ sư ca!
Bốc sư đệ! Ra đây lẹ lên! Chúng ta đi
thôi.

Chỉ nghe hai
gã Lỗ, Bốc ú ớ mấy tiếng mà không thấy
trở ra.

Tôn Quân và
Thẩm Thành không chờ sư phụ sai bảo đã xông
vào nâng đỡ Lỗ Khôn và Bốc Thương đi ra.

Hai gã này mặt
không còn chút huyết sắc, một gã gẫy chân trái,
một gãy gãy chân phải, dĩ nhiên chúng vừa mắc
độc thủ của Ngôn Đạt Bình.

Vạn Chấn
Sơn cả giận, bản ý của lão là muốn
giết Ngôn Đạt Bình, bây giờ lão đã có cớ thì
mối căm hờn này khi nào còn nhẫn nại, chịu
để đến ngày khác?

Lão rút
trường kiếm ra khỏi võ đánh "Soạt"
một tiếng, ánh kiếm xanh lè đâm lẹ vào cổ
họng Ngôn Đạt Bình.

Địch Vân
chưa từng thấy qua bản lãnh của Vạn
Chấn Sơn, bây giờ lão phóng kiếm đâm ra, chiêu
thức tàn độc và trầm trọng, chàng lẩm
bẩm: -Nhát kiếm này dường như không có chỗ
nào sơ hở.

Nên biết võ
học của Địch Vân nay đã rất tinh thâm, tuy
không người truyền thụ, nhưng chàng coi
người khác lúc ra chiêu, dĩ nhiên nhìn ngay thấy
chỗ sơ hở của đối phương.

Ngôn Đạt
Bình nghiêng mình né tránh, tay trái lão chụp lấy đầu
dưới cây trượng, tay mặt nắm chỗ
đầu rồng rút ra, một tiếng "Xẹt"
khẽ vang lên. Ánh bạch quang lóa mặt trong tay lão cầm
thanh trường kiếm.

Nguyên cây
trượng của Ngôn Đạt Bình đầu rồng
tức là chuôi kiếm, lưỡi kiếm giấu ở
trong cây gậy, thây cây dùng làm vỏ kiếm.

Ngôn Đạt
Bình có kiếm trong tay rồi liền ra chiêu phản kích.

Những
tiếng choang choảng vang lên không ngớt, hai vị sư
huynh sư đệ khai diễn cuộc chiến
đấu ngay trên miệng huyệt.

Sau khi trao
đổi mấy chiêu, hai người cùng nhận thấy
địa hình chật hẹp khó bề xoay xở, liền
đồng thanh hô hào rồi nhảy cả xuống
thổ huyệt.

Bọn
hương dân thấy hai lão gây lộn miệng tiếng,
trong lòng đã kinh hãi bây giờ xảy ra cuộc ác
đấu họ càng khiếp sợ, xúm xít vào trong góc
huyệt, chẳng ai dám nói câu gì.

Địch Vân
cũng làm bộ úy kỵ co rúm lại, nhưng sư thực
chàng chú ý theo dõi cuộc tỷ đấu của hai vị
sư bá.

Mới coi
bảy, tám chiêu chàng bất giác ngấm ngầm thở dài
nghĩ bụng: -Nội kình của hai vị sư bá hãy còn
kém cỏi quá, tuy kiếm chiêu đều có chỗ
độc đáo, nhưng nếu gặp phải
đối phương nội lực cao hơn một chút,
mà khí giới đụng nhau thì chỉ một chiêu đã
hất bay trường kiếm đi rồi. Hai vị
sư bá muốn cho võ công tiến triển tất phải
rèn thêm nội lực, hiện giờ nội lực
thiếu thốn quá chừng, chỉ trông vào chiêu pháp thì dù
có lấy được Liên Thành Kiếm Phổ gì đó e
rằng cũng chẳng ích gì, trừ phi kiếm phổ kia
là một pho võ kinh để luyện nội công, nhưng
đã gọi là kiếm phổ thì dĩ nhiên chỉ nói
về kiếm pháp.

Chàng theo dõi thêm
mấy chiêu rồi lẩm bẩm: -Lưu Thừa Phong và
Hoa Thiết Cán trong bọn Lạc Hoa Lưu Thủy,
nội lực so với hai vị sư bá này còn cao thâm
hơn nhiều, ta xem chừng võ công của hai vị khi rèn
luyện đã đi vào tà lộ, chỉ chú ý đến
chiêu số biến hóa để tranh thắng mà hoàn toàn
không nghĩ gì tới chuyện phối hợp nội
lực. Thế thì còn ra đạo lý gì nữa?

Ngày
trước sư phụ dạy kiếm chiêu cho ta cũng
theo đường lối tương tự, vậy
cả ba vị Vạn, Ngôn Thích đều học kiểu
này. Trường hợp gặp đối thủ võ công kém
các vị thì dĩ nhiên chiếm hết thượng phong,
nhưng chạm trán đối phương công lực
mạnh hơn một chút là những chiêu kỳ quái,
biến ảo đều chẳng dùng được
việc gì sao các vị lại học kiếm theo kiểu
này?

Địch Vân
còn đang hoài nghi chưa hiểu thì thấy bọn Tôn Quân,
Phùng Thản, Ngôn Khản ba gã chống kiếm tiến vào
trợ chiến thành thế bốn người đánh một.

Ngôn Đạt
Bình cười ha hả nói: -Hay lắm! Hay lắm
Đại sư ca! Đại sư ca càng ngày càng tiến
bộ, chiêu tập một lũ lâu la kéo đến công vào
đánh sư đệ.

Tuy lão làm bộ
coi thường mà sư thực kiếm pháp đã bị
trở ngại.

Địch Vân
nghĩ bụng: -Hai vị đều có chỗ sở
trường về kiếm chiêu, Ngôn sư bá năm
trước đã dạy ta ba chiêu "Thích
Kiên Thức, Đã Nhĩ Quang, Khử Kiếm Thức"
để đối phó với bọn để tự
Vạn Môn rất được việc, nhưng đem ra
đối phó với Vạn sư bá thì chẳng ích gì.

Địch Vân
thở dài tự hỏi: -Hỡi ơi! Chẳng lẽ các
vị lại không hiểu chỉ học kiếm chiêu
biến hóa mà không có nội lực phối hợp thì
chẳng ích gì? thật là vô dụng! Thật là kỳ quái!
Đạo lý thiển cận này đến ta là kẻ ngu
dại còn biết thì sao các vị đều là những
nhân vật tài trí thông minh lại không biết? Chẳng
lẽ chính ta là kẻ hồ đồ?

Đột nhiên
trong đầu óc chàng tựa hồ lóe lên một tia sáng
chàng tự nhủ: -Đinh đại ca cho ta hay về lai
lịch pho Thần Chiếu Kinh, hiển nhiên sư tổ
ta Mai Niêm Sinh đã hiểu rõ đạo lý này mà tại sao
lão nhân gia không nói cho ba vị đệ tử hay? Chẳng
lẽ ... chẳng lẽ ... chẳng lẽ ...

Chàng nhẩm ba
chữ "Chẳng
lẽ"
bất giác sau lưng toát mồ hôi lạnh ngắt,
người chàng run lên.

Lão hương
dân tuổi già đứng bên không ngớt miệng hô: -A di
đà phật! A di đà phật! Xin phật tổ phù
hộ đừng để xảy ra áng mạng, tiểu
huynh đệ! đừng sợ! Đừng sợ!

Lão thấy
Địch Vân phát run tưởng là chàng lo sợ cuộc
chiến đấu giữa hai lão, nên an ủi chàng mà
thực ra trong lòng lão cũng cực kỳ kinh hãi.

Địch Vân
trong thâm tâm đã hiểu rõ chân tướng, nhưng sự
việc này thâm hiểm ác độc thái quá, chàng không
muốn muốn nghĩ nhiều lại càng không muốn
sự phỏng đoán của mình là đúng, có điều
chàng đã tìm ra mấu chốt thì bao nhiêu việc nhỏ
nhặt sẽ qui tụ vào một nơi.

Vạn Chấn
Sơn, Ngôn Đạt Bình, Tôn Quân, Phùng Thản ... Mỗi
người đưa ra một chiêu đều khiến
cho chàng thêm một ấn chứng về những
điều đã nghĩ, chàng lẩm bẩm: -Phải
rồi! Phải rồi! Nhất định là thế,
nhưng e rằng không đúng bậc làm sư phụ sao
lại ác độc như vậy? Nhưng nếu không
phải thế thì sao lại có trạng thái này? Thật là
kỳ quái ...! Thật là khó hiểu! Một bức họa
đồ rõ rệt hiện ra trong đầu óc: -Những
năm trước kia, cũng ở nơi đây ta cùng
sư muội Thích Phương luyện kiếm, sư phụ
đứng bên chỉ điểm, sư phụ dạy ta
một chiêu rất xảo diệu ta dụng tâm rèn
luyện. Lần thứ hai ta hỏi đến thì sư
phụ lại dạy không giống trước mà kiếm
pháp vẫn xảo diệu như cũ, nhưng so với
lần trước lại có chỗ bất đồng,
khi ấy ta chỉ cho là kiếm pháp của sư phụ
biến ảo khôn lường, nhưng bây giờ nghĩ
lại thì chỗ bất đồng về hai lần
dạy kiếm chiêu, đạo lý rõ ràng quá độ.

Đột nhiên
chàng cảm thấy đau đớn trong lòng, bụng
bảo dạ: -Sư phụ ta cố ý dạy ta đi
lầm đường, cố ý đưa ra kiếm pháp
khác biệt, bản lãnh của ta hơn thế nhiều,
nhưng sư phụ cố ý dạy ta những kiếm
chiêu không bổ ích gì. Võ công của Ngôn sư bá và sư
phụ chẳng chênh lệch nhau mấy, mà Ngôn sư bá
dạy ta ba chiêu kiếm pháp so với những điều
sở học ơ nơi sư phụ hãy còn cao minh hơn
nhiều.

Chàng liên miên
nghĩ tiếp: -Tại sao Ngôn sư bá lại dạy ta ba
chiêu kiếm pháp đó? Chẳng phải sư bá có lòng
hảo tâm, mục đích của lão là dẫn dụ cho Vạn
sư bá sinh lòng ngờ vực, rồi Vạn sư bá và
sư phụ ta xẩy cuộc ác đấu ... Vạn
sư bá cũng vậy, bản lãnh lão nhân gia hoàn toàn bất
đồng với bọn đệ tử của lão ... nhưng
tại sao lão lừa gạt cả con mình? Hỡi ơi! Lão
chẳng thể dạy riêng cho con mà không dạy cho
đệ tử khác, vì như vậy thì chỗ thâm
hiểm sẽ bị bại lộ.

Ngôn Đạt
Bình tay trái nắm kiếm quyết, tay mặt rung
động mũi kiếm xoay liền bảy cái vòng tròn mau
lẹ phi thường đâm vào trước ngực
Vạn Chấn Sơn.

Vạn Chấn
Sơn quét ngang thanh kiếm để phá vòng tròn, chênh
chếch đâm tới, phá giải tận số bảy cái
vòng tròn.

Địch Vân
đứng bên nhìn thấy nghĩ thầm: -Bảy cái vòng
tròn này hoàn toàn là thừa, sao không phóng kiếm đâm
thẳng vào mé tả trước ngực Vạn sư bá
cho mau lẹ? Vạn sư bá đâm chênh chếch bảy
nhát để phá giải bảy kiếm chiêu vòng tròn coi có
vẻ xảo diệu, mà thực ra vụng về hết
chỗ nói. Nếu xoay kiếm đâm thẳng vào bụng
dưới Ngôn sư bá thì đã thắng rồi.

Trong đầu
óc chàng lại hiện ra một màn ảnh: -Chàng cùng Thích
Phương sư muội luyện kiếm, Thích
Phương phóng ra những chiêu kiếm thật nhiều
kiếm hoa, chàng không nhớ rõ chiêu thức của sư
phụ truyền dạy, có điều chân tay chàng luống
cuống phải lùi hoài. Thích Phương đánh ba chiêu liên
tiếp khiến chàng đầu nhức mắt hoa, chân tay
luống cuống không sao địch nổi, chàng không
thể nghĩ đến những kiếm chiêu của
sư phụ truyền dạy, phải tiện tay
đỡ gạt rồi xoay kiếm đâm lại ...

Thích
Phương đã dùng chiêu "Phủ Thích
Văn Kình Phong, Liên Sơn Nhược Bố Đào" xoay
kiếm vòng tròn để tiến đánh, còn kiếm chiêu
của chàng hoàn toàn tự ý phát ra, không theo qui phạm
của sư phụ, chiêu này của Thích Phương coi
ngoạn mục mà không đỡ gạt được.
Chàng phóng kiếm đâm thẳng vào bả vai sư
muội.

Giữa lúc
ấy chàng thu thế không kịp, sư phụ Ở bên
nhảy ra tay cầm một cành cây đập đánh chát
một cái làm rớt thanh kiếm trong tay chàng.

Chàng cùng Thích
Phương sợ tái mặt.

Thích
Trường Phát thống mạ chàng một chập, lão
bảo chàng đâm bừa chém ẩu, không sử kiếm
theo phương pháp của sư phụ truyền dạy
là đồ bỏ.

Ngày ấy chàng
đã tự hỏi: -Ta không sử kiếm theo qui củ mà
sao lại thắng?

Nhưng ý
nghĩ này chỉ thoáng qua rồi mất biến, chàng
tự trả lời: -Đó là vì sư muội chưa
luyện kiếm pháp được đến nơi,
nếu gặp phải tay cao thủ là ta đâm bừa chém
ẩu nhất định phải thất bại.

Ngày ấy chàng
đâu có nghĩ đến:

Kiếm chiêu
của ta tùy tiện phóng ra thực tình ly kỳ cổ quái
hơn những điều học được của
sư phụ, vì nó thực dụng hơn lối đánh
chỉ làm cho ngoạn mục.

[bookmark: _Toc237850731][bookmark: _Toc237828519][bookmark: _Toc237539178][bookmark: _Toc184121339]39

Báo ơn xưa cứu mạng Ngôn gia

Hiện giờ
chàng nghĩ lại thì nó hoàn toàn bất đồng, bản
thân chàng ngày nay đã khiến chàng thấy rõ:

Vạn Chấn
Sơn và Ngôn Đạt Bình đều sử dụng
kiếm thuật có nhiều hoa chiêu vô dụng, Vạn
Chấn Sơn truyền dạy kiếm pháp cho đệ
tử và Thích Trường Phát dạy cho chàng cùng Thích
Phương càng nhiều hoa chiêu vô dụng hơn.

Hiển nhiên
sư tổ Mai Niệm Sanh đã trông thấy tâm thuật
bất chánh của ba vị đồ đệ, nên khi
truyền thụ võ công đã cố ý dẫn các vị vào
kiếm thuật sai lầm.

còn Vạn
Chấn Sơn và Thích Trường Phát khi dạy đồ
đệ hoặc vô tình hay hữu ý đưa họ vào
đường quẹo đi xa hơn nhiều.

Lúc lâm
địch bất luận dùng kiếm pháp nào cũng
phải bỏ cái vô dụng, vì nó đem cơ hội cho
địch nhân chiếm mất thượng phong, tức
là giao tính mạng mình vào tay địch nhân. Tại sao
sư tổ cùng sư phụ đều thâm độc
như vậy?

Chàng tự
hỏi: -Chẳng lẽ các vị thù hằn cả con trai,
con gái mình? Chẳng lẽ các vị cố ý làm hại
đồ đệ mình? Quyết không thể thế
được, nhất định là vì nguyên nhân nào
trọng đại hơn, nhất định có chỗ âm
mưu rất khẩn yếu, chẳng lẽ chỉ vì
cuốn Liên Thành Kiếm Phổ kia?

Hiện giờ
Vạn Chấn Sơn và Ngôn Đạt Bình đang vì
kiếm phổ mà sư huynh sư đệ định
giết nhau, vì kiếm phổ mà sư bá cùng sư phụ
chàng có thể giết cả sư tổ Mai Niệm Sanh.

Đúng thế!
Hai vị đều muốn giết cho bằng
được đối phương, cuộc tranh
đấu trong thổ huyệt mỗi lúc một ráo
riết.

Kiếm pháp
của Vạn Chấn Sơn và Ngôn Đạt Bình không phân
hơn kém, nhưng Vạn Chấn Sơn có bọn
đệ tử giúp sức khiến cho Ngôn Đạt Bình
hao tổn rất nhiều sức lực.

Cuộc
đấu đang đến chỗ nan giải nan phân thì
Tôn Quân phóng kiếm đâm vào sau lưng Ngôn Đạt Bình.

Ngôn Đạt
Bình xoay kiếm lại gạt, tiện đà đâm
tới.

Tôn Quân rú lên
một tiếng: -Úi chao!

Hổ khẩu
gã bị thương, thanh trường kiếm tuột
khỏi tay rớt xuống đất đánh "Keng"
một tiếng.

Giữa lúc
ấy, Vạn Chấn Sơn thừa cơ quét một
kiếm rạch thành đường dài vào cánh tay mặt
Ngôn Đạt Bình.

Ngôn Đạt
Bình nhịn đau đưa kiếm qua tay trái, nhưng tay
trái sử kiếm không quen, mà tay mặt bị thương
khá nặng, máu tươi chảy ra ướt đẫm
nửa người.

Đánh bảy,
tám chiêu nữa, lão lại trúng kiếm vào vai bên trái.

Bọn
hương dân thấy tình trạng này đều sợ tái
mặt chỉ muốn trốn ra mà không ai dám nhúc nhích.

Vạn Chấn
Sơn quyết tâm hạ sát cho bằng được
sư đệ, lão đưa ra những kiếm chiêu càng
ác liệt.

Sột một
tiếng! Ngôn Đạt Bình lại trúng kiếm nơi
trước ngực.

Xem chừng
chỉ mấy chiêu nữa là Ngôn Đạt Bình phải
chết về tay sư huynh, nhưng lão chỉ nghiến
răng, nhịn đau tắm máu gắng gượng
chiến đấu, không nửa lời van xin, lão đã
học nghệ với vị sư huynh này mười
mấy năm sau khi rời khỏi sư môn lại tranh
đấu hoặc ra mặt hoặc ngấm ngầm
mười mấy năm nữa nên hiểu rõ tâm can
rồi. Lão có đưa lời năn nỉ cũng chỉ
rước lấy cái nhục nhã vào mình chứ chẳng ích
gì.

Địch Vân
tự nhủ: -Năm trước lúc ta đến nhà
Vạn sư bá ở Kinh Châu, Ngôn sư bá đã liệng bát
cơn giúp ta đánh lui tên đại đao Lữ Thông, lại
dạy ba chiêu kiếm pháp để khỏi bị bọn
đệ tử Vạn môn khinh khi, tuy bá bá co chỗ
dụng tâm, nhưng ta đã chịu ơn huệ của bá
bá thì chẳng thể để bá bá chết uổng
được.

Chàng liền
giả vờ run bần bật không ngớt, tay cầm
xẻng xúc đầy đất vào.

Bỗng
thấy Vạn Chấn Sơn lại phóng kiếm đâm
vào bụng dưới Ngôn Đạt Bình.

Ngôn Đạt
Bình người lảo đảo không né tránh
được, Địch Vân tay cầm xẻng
đất khẽ rung lên một cái, cục đất vàng
khè bắn đi.

Cục
đất này đem theo nội lực rất mãnh liệt,
Vạn Chấn Sơn bị luồng kình lực xô vào, chân
đứng không vững ngã ngửa người ra.

Mọi
người không để ý, nên chẳng ai biết cục
đất này từ đâu bay đến.

Địch Vân
lại xúc mấy xẻng đất hất ra trúng vào
những ngọn đèn dầu và đuốc thông làm cho
tắt ngấm, nhà đại sảnh tối om. Mọi
người đều bật tiếng la hoảng.

Địch Vân
tung mình vọt lên ôm lấy Ngôn Đạt Bình chạy
đi.

Địch Vân
ra ngoài rồi cõng Ngôn Đạt Bình lên vai, chàng thi triển
khinh công chạy về phía sau núi.

Khinh công chàng
đã cao minh lại quen thuộc địa thế nên
cứ vào nẻo đường hoang vắng khó đi trên
núi cao mà chạy.

Ngôn Đạt
Bình nằm phục trên lưng chàng, bên tai nghe tiếng gió vù
vù, người lão khác nào đằng vân giá vụ
tưởng chừng đang ngủ mơ.

Lão là
người lịch duyệt giang hồ mà không tin trên
thế gian này lại có người võ công cao thâm
đến thế!

Địch Vân
càng chạy càng lên cao, sau lên đến đỉnh núi cao
nhất.

Sườn núi
đã cao lại dốc, người thường quyết
chẳng thể nào lên được, Địch Vân
cũng chưa trèo lên đỉnh núi này bao giờ. Ngày
trước chàng cùng Thích Phương thường
thường ngửa mặt lên nhìn mà thôi, bữa nay vì
cứu người chàng mới phải trèo lên đó.

Địch Vân
đặt Ngôn Đạt Bình xuống hỏi: -Bá bá có
thuốc dấu không?

Ngôn Đạt
Bình liền phục xuống vừa lạy, vừa
hỏi: -Tôn tính đại danh ân công là gì? Bữa nay Ngôn
Đạt Bình này nhờ ân công cứu mạng, ơn
đức thâm trọng không biết lấy gì báo đáp cho
vừa.

Địch Vân
tuy không muốn tiết lộ thân thế mình, nhưng
cũng không thể nhận lạy của sư bá, chàng
vội quì xuống đáp lễ nói: -Tiền bối
bất tất phải đa lễ, khiến tại hạ
phải tổn thọ, tại hạ là kẻ vô danh, chút
việc nhỏ mọn này có chi đáng kể mà tiền
bối phải nói chuyện đến đền đáp?

Ngôn Đạt
Bình cố ý hỏi tên họ, Địch Vân không biết
bịa đặt tên giả, chàng liền lẳng lặng
không đáp.

Ngôn Đạt
Bình đã biết trên chốn giang hồ rất nhiều
cao thủ mai danh ẩn tích, thấy chàng không chịu nói,
lão cũng không hỏi nữa.

Ngôn Đạt
Bình lấy thuốc dấu trong bọc ra rịt vào vết
thương, lão sờ ba chỗ kiếm thương trong
long kinh hãi nghĩ bụng: -Y mà ra tay chậm một chút
nữa thì bây giờ ta không còn sống ở thế gian
nữa.

Địch Vân
nói: -Tại hạ có mấy điều nghi nan muốn
hỏi tiền bối Ngôn Đạt Bình vội đáp: -Ân
công đừng nhắc tới hai chữ tiền bối
nữa, ân công có điều gì muốn hỏi mà Ngôn
Đạt Bình hiểu được xin sự thực
trình bày, quyết chẳng dám mảy may giấu diếm.

Địch Vân
hỏi: -Thế thì hay lắm! Xin hỏi tiền bối tòa
nhà lớn này có phải tiền bối dựng lên không?

Ngôn Đạt
Bình đáp: -Phải rồi!

Địch Vân
lại hỏi: -Tiền bối đào huyệt để
tìm kiếm Liên Thành Kiếm Phổ, không hiểu đã tìm
thấy chưa?

Ngôn Đạt
Bình trong lòng run lên nghĩ bụng: -Ta tưởng gã vì
hảo tâm mà giải cứu ta, té ra gã cũng dòm dỏ pho
Liên Thành Kiếm Phổ.

Lão đáp: -Lão
phu hao phí rất nhiều tâm huyết mà đến nay
vẫn chưa được chút manh mối nào, ân công
hiểu cho lão phu thực không dám nói dối. Nếu Ngôn
Đạt Bình này tìm được rồi thì lập
tức dâng ân công ngay, tính mạng Ngôn mỗ đã
được ân công giải cứu, khi nào dám tiếc
những cái thân ngoại chi vật?

Địch Vân
xua tay lia lịa nói: -Tại hạ không phải là muốn
lấy kiếm phổ, chẳng giấu gì tiền bối
bản lãnh tại hạ tuy tầm thường nhưng
tự tin rằng Liên Thành Kiếm Phổ gì gì đó vị
tất đã hữu dụng cho tại hạ.

Ngôn Đạt
Bình đáp: -Đúng thế! Bản lãnh của ân công
xuất nhập hóa đã thành thiên hạ vô địch,
cuốn Liên Thành Kiếm kia bất quá là một thứ
đồ phổ về kiếm pháp, vì nó là công phu của
bản môn nên anh em Ngôn mỗ coi trọng. Còn đối
với người ngoài, cái đó rất tầm
thường.

Địch Vân
tuy chẳng có thành kiến gì, nhưng cũng biết lão
không thật tâm, có điều chàng không muốn nói ra. Chàng
lại hỏi: -Tại hạ nghe nói chỗ tòa nhà đó
nguyên trước lệnh sư đệ là Thích tiền
bối cư trú, Thích tiền bối mang ngoại hiệu
là Thiết Tỏa Hoành Giang không hiểu ý nghĩa thế
nào?

Chàng ở
với sư phụ từ thuở nhỏ cho tới khi
khôn lớn, vẫn tưởng sư phụ là ông lão nhà quê
trung hậu thành thực, nhưng sau nghe Đinh Điển
nói lão là người tâm kế sâu xa, nên chàng hỏi lại
lão này thử xem có đúng với lời nhận xét của
Đinh Điển không, hay chỉ là tiến đồn vô
căn cứ.

Ngôn Đạt
Bình đáp: -Ngoại hiệu của tệ sư đệ
là Thiết Tỏa Hoành Giang vì ai cũng bảo y nhiều
mưu kế, đối phó với người bằng thủ
đoạn thâm độc, khác nào đường dây xích
sắt phong tỏa mặt sông, khiến cho thuyền bè
đi lại muốn lên chẳng được, xuôi
xuống không xong.

Địch Vân
trong lòng bứt rứt khó chịu nghĩ thầm: -Lời
nói của Đinh đại ca quả nhiên không lầm,
sư phụ ta đã là nhân vật như vậy nên ta bị
lừa gạt ngay từ thuở nhỏ, thủy chung lão
nhân gia vẫn chẳng lộ chân tướng với ta,
nhưng lão nhân gia đối đãi với ta rất từ
ái, thì dù lão có dối gạt cũng không sao.

Trong lòng vẫn
còn một tia hy vọng, chàng hỏi: -Những thứ
ngoại hiệu trên chốn giang hồ chưa chắc
đã tin được, có khi Thích tiền bối bị
kẻ thù bôi nhọ, tiền bối đã học nghệ
với lệnh sư đệ dĩ nhiên hiểu tính tình
Thích tiền bối rõ rệt hơn. Sư thực tính
nết của Thích tiền bối ra sao?

Ngôn Đạt
Bình thở dài đáp: -Chẳng phải Ngôn mỗ vạch
áo cho người xem lưng, nhưng ân công hỏi
đến Ngôn mỗ không dám giấu diếm, tệ sư
đệ bề ngoài coi ngớ ngẩn thực thà mà tâm
cơ cực kỳ linh xảo, nếu không thế thì sao y
lấy được Liên Thành Kiếm Phổ.

Địch Vân
gật đầu, chàng lại hỏi: -Tại sao tiền
bối biết Liên Thành Kiếm Phổ đã lọt vào tay
Thích tiền bối?

tiền bối
đã trông thấy chăng?

Ngôn Đạt
Bình đáp: -Tuy không phải chính mắt Ngôn mỗ trông
thấy, nhưng đã suy xét kỹ thì nhất định
kiếm phổ lọt vào tay y rồi.

Địch Vân
hỏi: -Tại hạ nghe người ta nói tiền
bối hay giả làm khất cái, có đúng thế không?

Ngôn Đạt
Bình lại một phen kinh ngạc, nghĩ thầm: -Gã này
lợi hại thật! Cả chuyện riêng của mình gã
cũng biết rõ.

Lão đáp:
-Nguồn tin của ân công rất linh thong, hành vi Ngôn mỗ
chẳng điều gì giấu được ân công, ban
đầu tại hạ tưởng cuốn Liên Thành
Kiếm Phổ nếu không ở trong tay Vạn sư ca thì
lọt vào tay Thích sư đệ, vì thế Ngôn mỗ
giả làm khất cái qua lại vùng Tương Tây, Ngạc
Tây để dò la động tĩnh.

Địch Vân
hỏi: -Tại sao tiền bối lại đoán là
kiếm quyết lọt vào tay một trong hai vị đó?

Ngôn Đạt
Bình đáp: -Lúc lâm tử gia sư giao kiếm phổ cho ba
em Ngôn mỗ ...

Địch Vân
nhớ tới lời Đinh Điển thuật lại
chuyện đêm hôm ấy ba người, Vạn, Ngôn, Thích
hợp lực mưu sát hại sư phụ là Mai Niệm
Sanh trên sông Trường Giang, chàng hắng đặng
một tiếng rồi hỏi: -Lệnh sư trao tay cho các
vị hay sao? E rằng ... e rằng ... không đúng thế,
lệnh sư đã chết rồi phải không?

Ngôn Đạt
Bình nhảy bổ lên trỏ vào mặt chàng ấp úng
hỏi: -Các hạ là ... là ... Đinh ... Đinh Điển ...
Đinh đại gia phải không?

Nên biết
việc Đinh Điển an táng cho Mai Niệm Sanh về
sau bị tiết lộ ra ngoài, Ngôn Đạt Bình vừa
nghe Địch Vân phanh phui cái tội giết thầy
của lão, nên lão đoán ngay là Đinh Điển.

Địch Vân
hững hờ đáp: -Tại hạ không phải là Đinh
Điển, Đinh đại ca ghét kẻ ác như kẻ
thù, y trông thấy ba vị sư huynh sư đệ hợp
lực hạ sát sư phụ, nếu tại hạ là
Đinh đại ca thì bữa nay đã chẳng phải
giải cứu tiền bối, mà để tiền
bối chết về lưỡi kiếm của Vạn
Chấn Sơn.

Ngôn Đạt
Bình rất đỗi kinh nghi hỏi: -Nếu vậy ân công
là ai?

Địch Vân
đáp: -Tiền bối bất tất phải biết
tại hạ là ai, nếu muốn người ta không
biết thì đừng làm, các vị hợp lực hạ
sát sư phụ đoạt lấy Liên Thành Kiếm Phổ
rồi sau ra làm sao?

Ngôn Đạt
Bình giọng nói run run hỏi: -Điều gì ân công cũng
biết rồi thì còn hỏi làm gì?

Địch Vân
nói: -Tại hạ biết được một chút
nhưng cũng còn nhiều điều chưa hay, xin
tiền bối nói thực cho nghe, nếu không đúng thì
rồi tại hạ cũng điều tra
được.

Ngôn Đạt
Bình vừa kinh hãi vừa sợ sệt đáp: -Khi nào Ngôn
mỗ dám lừa dối ân công? Ba anh em Ngôn mỗ lấy
được Liên Thành Kiếm Phổ rồi, sau mới
phát giác lấy được kiếm phổ mà không có
kiếm quyết cũng bằng vô dụng, liền mở
cuộc điều tra kiếm quyết ...

Địch Vân
nghĩ thầm: -Đinh đại ca đã nói kiếm
quyết này có liên quan đến một chỗ đại
bảo tang, hiện giờ Mai Niệm Sanh, Lăng tiểu
thư, Đinh đại ca đều đã qua
đời, trên thế gian chẳng còn ai biết kiếm
quyết nữa mà mấy ông này hãy còn mơ mộng.

Lại nghe Ngôn
Đạt Bình nói tiếp: -Ba anh em tại hạ
người nọ coi chừng người kia,
người kia coi chừng người nọ, đêm nao
cũng ngủ chung trong một gian phòng. Cuốn kiếm
phổ đó để trong hộp sắt khóa lại,
bọn Ngôn mỗ liệng chiếc chìa khóa hộp sắc
xuống sông Trường Giang, còn cái hộp thì cất vào
ngăn kéo bàn, trên hộp sắt lại còn ba sợi giây
xích sắt nhỏ chia ra buộc vào tay ba người
để người nọ cử động là hai
người kia phát giác ngay.

Địch Vân
thở dài nói: -Cách phòng bị như vậy thật là
cận mật.

Ngôn Đạt
Bình nói: -Ngờ đâu lại xảy ra có kẻ trộm.

Địch Vân
hỏi: -Vụ trộm làm sao?

Ngôn Đạt
Bình đáp: -Đêm hôm ấy ba anh em ngủ với nhau trong
phòng, sang sớm hôm sau, Vạn Chấn Sơn bỗng la lên:
-Kiếm phổ đâu rồi? Kiếm phổ đâu
rồi?

Ngôn mỗ
giật mình nhảy bổ lên thì thấy ngăn kéo bàn rút ra
rồi không đẩy vào, cái hộp sắt cũng mở
nắp, bộ kiếm phổ đã không cánh mà bay. Ba người
bọn lão phu hốt hoảng tìm kiếm nhưng chẳng
thấy đâu, vụ này thật là kỳ! Cửa ngõ trong
phòng vẫn còn đóng và cài then sắt y nguyên chưa ai
động đến. Vì thế mà nhất quyết là không
phải người ngoài vào lấy cắp kiếm phổ,
nếu chẳng phải Vạn sư ca thì nó lọt vào tay
Thích sư đệ.

Địch Vân
hỏi: -Đúng thế thật, nhưng sao người
lấy sách lại không nhân lúc đêm tối mở cửa
sổ ra bỏ ngỏ làm như người ngoài lẻn
vào?

Ngôn Đạt
Bình thở dài đáp: -Tay ba người đã buộc dây
lòi tói khóa liền với nhau, lén lút đứng lên rút
ngăn kéo bàn, mở hộp sắt thì có thể
được còn đi xa hơn để mở cửa
thì dây xích không đủ dài.

Địch Vân
hỏi: -Té ra là thế! Vậy các vị làm thế nào?

Ngôn Đạt
Bình đáp: -Lấy được kiếm phổ không
phải là chuyện dễ, dĩ nhiên bọn tại hạ
chẳng chịu bỏ qua, ba người cãi lộn nhau ỏm
tỏi một hồi, nhưng chẳng ai đưa ra
được chứng cứ gì, đành chia
đường tìm kiếm ...

Địch Vân
hỏi: -Có một điều tại hạ nghĩ không ra,
muốn thỉnh giáo tiền bối, số là lệnh
sư đã có pho kiếm phổ như vậy chẳng sớm
thì muộn, rồi cũng truyền thụ cho các vị,
chẳng lẽ lão nhân gia giữ mãi để rồi
bỏ vào trong quan tài? Việc gì các vị phải hạ
độc thủ toan hạ sát sư phụ để sang
đoạt?

Ngôn Đạt
Bình đáp: -Hỡi ơi! Gia sư ... thật là hồ
đồ, lão nhân gia nhận định ba người
sư huynh sư đệ trong bọn tại hạ
đều tâm thuật bất chính thủy chung lão không
dạy kiếm pháp trong pho kiếm phổ đó. Tại
hạ coi chừng lão muốn truyền thụ cho
người khác, thậm chí lão còn đem cả võ công
bản môn truyền cho người ngoài, bọn tại
hạ không nhẫn nại được mới phải
hạ thủ.

Địch Vân
hỏi: -À thì ra thế, về sau sao tiền bối lại
quyết đoán là kiếm phổ lọt vào tay lệnh
sư đệ?

Ngôn Đạt
Bình đáp: -Ban đầu Ngôn mỗ ngờ cho Vạn
Chấn Sơn lấy cắp vì y la lên trước vụ
mất sách, hô hoán mất trộm nên đáng ngờ hơn.
Ngôn mỗ ngấm ngầm theo dõi hành tung, chẳng bao lâu
liền biết là không phải y, vì chính y lại đi dò la
Thích sư đệ.

[bookmark: _Toc237850732][bookmark: _Toc237828520][bookmark: _Toc237539179][bookmark: _Toc184121340]40

Vào Vạn gia trùng hội Thích Phương

Ngôn Đạt
Bình nói tiếp: -Nếu kiếm phổ đã lọt vào tay
Vạn Chấn Sơn thì y đã chẳng đi truy
người khác mà lập tức đến ẩn tại
một nơi hương thôn hẻo lánh hay trong hang núi hoang
vu để luyện kiếm. Mỗi lần lão phu ngấm
ngầm đến gặp y thì chỉ thấy y nghiến
răng nghiến lợi, tỏ ra nóng lòng thống hận
về vụ chưa tìm được kiếm quyết, vì
thế mà lão phu thay đổi đường lối
đi tìm kiếm hành tung Thích Trường Phát.

Địch Vân
hỏi: -Lão gia có tìm được manh mối gì không?

Ngôn Đạt
Bình lắc đầu đáp: -Thích Trường Phát tâm
địa rất thâm hiểm, tuyệt không lộ hình tích,
lão phu từng coi lén y dạy đồ đệ và con gái
luyện kiếm, y giả vờ ngớ ngẩn, đem
những chiêu kiếm bằng đường thi
đổi đi nghe chẳng thông chút nào, thực khiến
cho người ta phải cười đến trẹo
quai hàm. Nhưng y càng giả bộ bao nhiêu lão phu càng
nhận ra y giả dối, lão phu theo dõi ba năm liền mà
thủy chung y không sơ hở chút nào, những lúc y ra ngoài,
lão phu đã mấy lần mò vào trong nhà xục tìm rất
kỹ mà chẳng thấy Liên Thành Kiếm Phổ đâu, ngay
một cuốn sách tầm thường mà cũng không có,
chà! Vị sư đệ này thật là tâm kế sâu xa.

Địch Vân
hỏi: -Rồi sau sao nữa?

Ngôn Đạt
Bình đáp: -Sau Vạn Chấn Sơn đột nhiên mở
tiệc thọ phái đệ tử đi mời Thích
Trường Phát đến Kinh Châu, dĩ nhiên tiệc thọ
là chuyện giả trá, thám thính hư thực của sự
đệ mới là chuyện thật. Thích Trường
Phát đưa con gái đi, lại còn một tên đồ
đệ ngớ ngẩn tên gọi Địch Vân gì đó
cũng đi theo. Đang dự tiệc Địch Vân cùng
tám tên đệ tử ở Vạn gia xảy cuộc
ẩu đả, Địch Vân tiết lộ ba chiêu kiếm
tinh diệu khiến cho Vạn Chấn Sơn sinh lòng
ngờ vực ... Ân công! Ân công có biết tại sao không?

Địch Vân
lắc đầu.

Ngôn Đạt
Bình lại nói: -Vạn Chấn Sơn mời Thích sư
đệ vào thư phòng đàm luận, y buộc cho Thích
sư đệ đã lấy được kiếm
phổ Vương Kiếm và truyền dạy cho
Địch Vân, hai người khích bác nhau, trở mặt
thành thù Thích Trường Phát phóng kiếm đâm
thương Vạn Chấn Sơn rồi chạy trốn.
Lạ quá! Thật là quái lạ!

Địch Vân
hỏi: -Điều gì quái lạ?

Ngôn Đạt
Bình đáp: -Từ ngày ấy Thích Trường Phát mất
biến không còn thấy đâu nữa, chẳng hiểu y
ẩn mình xứ nào? Khi Thích Trường Phát đến
Kinh Châu quyết không đem theo cuốn kiếm phổ
đã lấy cắp, nhất định y chôn giấu
ở một nơi bí ẩn nào đó, lão phu tưởng y
đả thương Vạn Chấn Sơn còn trở
về vùng này ngay đêm để lấy kiếm phổ
rồi mới xa chạy cao bay, nên lúc vừa xảy ra
biến cố, lão phu lập tức cỡi khoái mã
đến chờ trước để dò xem y để
kiếm phổ nơi đâu và sẽ tùy cơ hạ
thủ. Nhưng lão phu chờ hoài thủy chung vẫn không
thấy y xuất hiện, mấy năm trôi qua rồi, xem
chừng vĩnh viễn y không trở lại, lão phu
chẳng nể nang gì nữa ở đây phá quấy
đến trời long đất lở mong đào tìm
kiếm phổ, nhưng chỉ tốn công vô ích, chẳng
thu lượm được kết quả nào. Nếu
không có ân công ra tay cứu viện thì Ngôn mỗ đã bỏ
mạng rồi. Chà chà! Vạn sư ca của Ngôn mỗ
cũng là tay đáo để.

Địch Vân
hỏi: -Theo sự phỏng đoán của lão gia thì
lệnh Thích sư đệ hiện giờ ở đâu?

Ngôn Đạt
Bình lắc đầu đáp: -Cái đó Ngôn mỗ không
đoán ra được, có điều lưới
trời lồng lộng thưa mà không lọt, không
chừng y mắc bẫy ở chỗ nào rồi, có khi y
gặp việc gì ra ngoài sự tiên liệu, tỷ như
bị sài lang hổ báo ăn thịt.

Địch Vân
thấy lão nguyền rủa sư phụ gặp tai
họa, lại lộ vẻ hân hoan, trong lòng thật chán
ghét, nhưng chàng lại nghĩ thầm: -Sư phụ
chẳng có tin tức gì, không chừng đã gặp
điều bất hạnh thực sự.

Chàng liền
đứng dậy nói: -Đa tạ lão gia đã cho tại
hạ biết hết chẳng giấu diếm gì, bây
giờ tại hạ xin cáo từ.

Ngôn Đạt
Bình kính cẩn xá ba xá nói: -Đại đức của ân
công, Ngôn Đạt Bình này vĩnh viễn không bao giờ dám
quên.

Địch Vân
đáp: -Chút việc nhỏ mọn này có gì đáng kể?
Lão gia bất tất phải bận tâm, ngày trước lão
gia đã đến đây dưỡng thương mà
Vạn Chấn Sơn kiếm không ra thì nay lão gia cũng
cứ vững dạ.

Ngôn Đạt
Bình cười nói: -Hiện giờ chắc y đang nóng
ruột như kiến bò trên nồi rang không tưởng
đến chuyện kiếm lão phu nữa.

Địch Vân
lấy làm kỳ hỏi: -Tại sao vậy?

Ngôn Đạt
Bình mỉm cười đáp: -Con rết độc
của Ngôn mỗ cắn tay con y bị thương
phải liên tục rịt thuốc mười lần
mới hết được độc tính, nay mới
rịt một lần đã ăn thua gì?

Địch Vân
kinh hãi hỏi: -Vậy tính mạng Vạn Khuê không bảo
toàn được ư?

Ngôn Đạt
Bình đắc ý đáp: -Thứ rết sặc sỡ này
không phải tầm thường, nó là một loài rết
khác lạ từ đất Hồi Cương bên Tây
Vực đưa tới, hay ở chỗ Vạn Khuê không
chết ngay, gã còn rên rỉ kêu la đủ một tháng
mới hết đời. Ha ha! Thế mới tuyệt
diệu!

Địch Vân
nói: -Nếu sau một tháng mới chết thì chẳng
cần vội vã gì, gã đi kiếm lương y rồi
cũng tìm ra được cách giải độc.

Ngôn Đạt
Bình đáp: -Ân công có điều chưa rõ là giống
rết độc này do tiểu lão chăn nuôi, từ lúc nó
còn nhỏ tiểu lão đã cho chúng ăn những thứ
giải dược, nên những thuốc giải tầm
thường nó quen cả rồi, không còn hiệu nghiệm
nữa, những y sinh y thuật cao đến đâu
cũng chỉ dùng thuốc thông thường trị
độc ăn thua mẹ gì? Độc môn thuốc
giải mà giống rết này chưa ăn ở trên
đời này, ngoài tiểu lão, không còn người thứ
hai nào biết đường phối chế. Ha ha!

Địch Vân
liếc mắt nhìn lão nghĩ bụng: -Lòng dạ Ngôn sư
bá ác độc như vậy thật là đáng sợ,
lần sau có khi lão cho rắn độc cắn mình cũng
chưa biết chừng, Đinh đại ca thường
nói mình đã bôn tẩu giang hồ thì không có lòng hại
người là phải, nhưng chẳng thể không
đề phòng người bất trắc. Chi bằng ta
hỏi lão lấy ít thuốc giải để phòng sẵn
trong mình cho khỏi lo về sau.

Chàng liền
nói: -Bình thuốc giải của lão gia cho tại hạ
quách!

Ngôn Đạt
Bình đáp: -Dạ!

Nhưng lão
chưa lấy ra ngay đưa cho Địch Vân mà còn
hỏi lại: -Không hiểu ân công lấy thuốc này
để làm gì?

Địch Vân
đáp: -Rết độc của lão gia cực kỳ
lợi hại! Lỡ ra tại hạ bất cẩn
để nó cắn trúng, trong mình phải có bình thuốc
giải mới yên tâm được.

Ngôn Đạt
Bình bẽn lẽn cười nói: -Ân công đã có ơn
cứu mạng tiểu lão, khi nào tiểu lão lại dám gia
hại? Ân công thật khéo đa nghi.

Địch Vân
xòe tay ra nói: -Không dùng đến nhưng để trong mình
đề phòng sẵn cũng không hề gì.

Ngôn Đạt
Bình lại "Dạ"
mấy tiếng rồi lấy bình thuốc ra đưa cho
Địch Vân.

Địch Vân
xuống núi trở về tòa nhà rộng lớn quan sát
lại thấy hương dân đã giải tán cả
rồi, quản gia cùng cai thợ không biết đi đâu.
Trong nhà quạnh quẽ không một bóng người.

Địch Vân bụng
bảo dạ: -Sư phụ chết rồi, sư muội
đi lấy chồng, từ đây sắp tới không bao
giờ ta trở lại chốn này nữa.

Sau chuyến này
chàng lủi thủi một mình, không khỏi bâng khuâng trong
dạ.

Địch Vân
đến ngoài Kinh Châu hỏi dò tin tức, biết là
Lăng Thoái Tư vẫn còn làm tri phủ ở đây, chàng
liền bôi mặt mũi lem luốc để che giấu
chân tướng rồi mới vào thành.

Ý niệm
đầu tiên của chàng là muốn coi xem tình hình Vạn
Khuê phải đau khổ thế nào? Chứng độc
thương của hắn có trị khỏi
được chưa?

Chàng cũng
không hiểu hắn đã về nhà chưa hay còn ở
lại Hồ Nam điều trị.

Địch Vân
cất bước đến của Vạn gia, chàng ngó
thấy Thẩm Thành đang lật đật từ trong
cổng lớn đi ra, gã lộ vẻ rất hoang mang.

Địch Vân
bụng bảo dạ: -Thẩm Thành đã ở đây thì
chắc Vạn Khuê cũng về nhà rồi, ta hãy chờ
đến đêm sẽ lần lại dò thám xem sao.

Chàng nghĩ
vậy rồi đi về phía vườn hoang.

Khu vườn
này cách Vạn gia không xa mấy, ngày trước Đinh
Điển giết Chu Kỳ, Cảnh Thiên Bá và Mã
Đại Minh rồi y qua đời ở đó.

Người
xưa cảnh cũ, bây giờ chàng thấy khắp nơi
cỏ dại mọc đầy cùng những đống
gạch ngói vỡ ngổn ngang, phong cảnh chẳng có gì
khác trước.

Địch Vân
chạy đến gốc mai già vuốt ve thân cây chỗ
lồi chỗ lõm, miệng lẩm bẩm: -Ngày
trước Đinh đại ca từ giã cõi đời
ở dưới gốc mai này cây mai vẫn còn y nguyên
như cũ mà Đinh đại ca đã biến thành gói
cốt hôi.

Chàng ngồi
dưới gốc mai nhắm mắt dưỡng thần
rồi ngủ đi.

Đến canh
hai, Địch Vân tỉnh giấc, lấy lương khô
trong bọc ăn lót dạ rồi rời khỏi khu
vườn hoang đi thẳng tới Vạn gia.

Chàng quanh ra
cổng sau vượt tường vào trong.

Chàng tới
hậu viện không khỏi đau lòng, lẩm bẩm: -Ngày
trước ta bị trọng thương ẩn trong phòng
chứa rơm khô, củi khô, sư muội chẳng
cứu ta thoát nạn đã là độc địa, mà còn
kêu trượng phu đến giết ta, mới thật
tàn nhẫn!

Chàng toan cất
bước tiến về phía trước, đột nhiên
thấy bên hồ nước có ba chấm lửa thấp
thoáng, liền dừng bước lại.

Địch Vân
ẩn mình sau gốc cây nhìn về phía có ánh lửa, chàng chú
ý nhận ra ba chấm lửa này là ba cây hương ở
trong lò cháy đã gần tàn, lò hương đặt trên cái
ghế nhỏ, trước ghế có hai người
đang quì vừa lạy vừa ngẩng đầu lên nhìn
trời.

Địch Vân
lại thấy rõ hai người này là Thích Phương và
một đứa con gái nhỏ tuổi, con nàng tên gọi
Không Tâm Thái.

Chàng lắng tai
nghe thấy Thích Phương miệng lâm râm cầu chúc:
-Tuần hương đầu cầu hoàng thiên phù hộ
cho phu quân của tiện nữ thoát khỏi tan nạn,
giải thương khử độc, không bị nọc
rết làm đau khổ nữa.

Nàng lại
giục con gái: -Không Tâm Thái! Ngươi khấn đi!
Cầu đức bồ tát phù hộ cho gia gia mau lành
bệnh.

Con nhỏ nói:
-Phải rồi! Má má! Cầu đức bồ tát phù
hộ cho gia gia hết đau, đừng kêu la nữa.

Địch Vân
tuy đứng cách xa nhưng mẹ con nàng nói gì chàng
đều nghe rõ hết, chàng biết Vạn Khuê sau khi trúng
độc quả nhiên vẫn còn đau khổ, trong lòng
cũng lấy làm mừng cho kẻ hiểm ác phải
chịu quả báo, nhưng chàng phẫn nộ Thích
Phương đối với trượng phu tình thâm
nghĩa trọng như vậy.

Lại nghe Thích
Phương khấn: -Tuần hương thứ hai
tiểu nữa cầu đức hoàng thiên phù hộ cho gia
phụ bình yên, tai nạn qua khỏi, mau chóng trở về.

Đoạn nàng
giục Không Tâm Thái cầu đức Bồ Tát bảo
hựu ngoại công sống lâu trăm tuổi.

Con nhỏ nói:
-Ngoại công! Ngoại công mau trở về! Sao ngoại
công không trở về?

Thích
Phương nói: -Ngươi cầu đức Bồ Tát
phù hộ cho ngoại tổ đi!

Con nhỏ
đáp: -Đức Bồ Tát đã bảo vệ cho gia gia
lại bảo vệ cho ngoại công nữa.

Trước nay
nó chưa gặp Thích Trường Phát, bây giờ má má
bảo nó cầu đảo, trong lòng nó liền nhớ
tới tổ phụ và phụ thân.

Thích
Phương dừng lại một lát rồi khấn:
-Tuần hương thứ ba cầu hoàng thiên bảo
vệ cho y được bình yên, mọi sự như ý,
sớm lấy được hiền thê và sinh quí tử
...

Nàng khấn
tới đây thanh âm không khỏi nghẹn ngào, đưa
tay áo lên lau nước mắt.

Con nhỏ
hỏi: -Má má! Má má lại nhớ đến cữu cữu
rồi ư?

Thích
Phương giục: -Con nói đi! Cầu đức hoàng
thiên phù hộ cho Không Tâm Thái cữu cữ được bình
an ...

Địch Vân
nghe lời cầu chúc này trong lòng rất lấy làm kỳ
tự hỏi: -Nàng cầu chúc cho ai đây?

Chàng nghe nàng nói
đến năm chữ "Không Tâm Thái
cữu cữu" tai chàng bất giác ù đi,
miệng chàng lẩm bẩm: -Nàng đang nói đến ta!
Nàng đang nói đến ta!

Con nhỏ
hỏi: -Má má mong nhớ Không Tâm Thái cữu cữu,
đức Bồ Tát bảo vệ cho cữu cữu, cung
hỷ phát tài, mua cho Không Tâm Thái một con búp bê lớn,
cữu cữu là Không Tâm Thái, hài nhi cũng là Không Tâm Thái. Má
má ơi! Không Tâm Thái cữu cữu đi đâu sao không
thấy trở về?

Thích
Phương đáp: -Không Tâm Thái cữu cữu đi xa
lắm, cữu cữu bỏ má má, nhưng má má ngày nào
cũng nhớ cữu cữu ...

Nàng nói tới
đây bồng đứa con nhỏ đứng lên áp
mặt vào ngực nó rảo bước về nhà.

Địch Vân
tiến đến bên lò hương nhìn ba chấm sáng
lấp loáng như ngây như dại, ba nén hương cháy
hết thành than, chàng vẫn đứng yên không nhúc nhích.

Trời sáng
rồi, Địch Vân từ trong hậu viện ở
Vạn gia đi ra, đầu óc bâng khuâng chàng đi quanh
quẩn trong thành Kinh Châu.

Bỗng nghe mây
tiếng loảng xoảng vang lên, một thầy lang
dạo vừa đi vừa lắc nhạc bán thuốc rong
trên đường phố.

Địch Vân
động tâm, chàng muốn mắt nhìn Vạn Khuê xem tình
trạng rên la đau khổ như thế nào, liền
lấy ra mười lạng bạc để mua cái rương
thuốc cùng bộ quần áo của lão.

Thầy lang
rất lấy làm kỳ, nhưng những đồ
của lão chẳng có gì đáng tiền nhiều lắm
chỉ năm lạng là cùng, lão thấy Địch Vân
trả đắt gấp đôi liền vui lòng bán cho chàng
ngay.

Địch Vân
trở lại khu vườn hoang thay đổi mặc y
phục của thầy lang, chàng vắt nắm cỏ
lấy nước bôi lên mặt, lại dán một lá cao vào
phía dưới mi mắt phía bên trái cho gương mặt
khác hẳn đi rồi lầm lũi quanh ra trước
cửa Vạn gia.

Địch Vân
vừa lắc nhạc vừa đi tới, miệng chàng
rao: -Chuyên trị bệnh chứng nguy nan, da dẻ sưng
tấy bị trùng độc cắn, công hiệu tức khắc.

Chàng qua lại
ba lần thì thấy một người từ trong
cổng lớn lật đật đi ra vẫy tay nói:
-Này thầy lang! Lại đây! Lại đây!

Địch Vân
nhận ra gã này là Ngô Khảm, năm trước gã đã
hớt đứt ngón tay của chàng.

Địch Vân
đã hóa trang khác hẳn ngày trước, dĩ nhiên Ngô Khảm
không nhận ra được.

Chàng còn sợ
gã nhận ra thanh âm nên hạ thấp giọng xuống
hỏi: -Bệnh nhân có dặn gì không? Phải chăng y
mắc tạp chứng nghi nan và người sưng lên?

Ngô Khảm "Ủa"
một tiếng rồi đáp: -Thầy lang coi lại
tại hạ xem có giống người trúng phải
chất độc rồi sưng lên không? Này! Tại
hạ hỏi thầy lang bị rết độc cắn
có trị được chăng?

Địch Vân
đáp: -Những giống rắn độc như Thanh Trúc
Xà, Xích Luyện XÀ, Kim Cước Đới, Thiết
Sạn Đầu, tức là những thứ rắn độc
nhất thiên hạ, tại hạ đều có thuốc
trị, còn con rết ư? Hà hà! Cái đó phỏng có gì
đáng kể?

Ngô Khảm nói:
-Thầy lang đừng nói khoác vội, giống rết này
không phải rết thường, bao nhiêu danh y thành Kinh Châu
đều lắc đầu mà thầy chữa được
khỏi ư?

Địch Vân
chau mày đáp: -Có giống rết lợi hại như
vậy sao? Những rết trong thiên hạ bất quá là
Hồi Mai Yết, Kim Tiền Yết, Ma Đầu Yết,
Hồng Vỹ Yết, Lạc Đại Giảo
Nương Yết, Bạch Cước Yết ...

Chàng kể ra
hai mươi mấy thứ rết, rồi nói: -Nọc
rết độc mỗi thứ một khác vậy
thuốc điều trị cũng không giống nhau, dù là
danh sư mà không hiểu hết chưa chắc đã
chữa được.

Ngô Khảm
thấy thầy lang mặt mũi xấu xa, hủ lậu,
quần áo lam lũ đã có ý coi thường, tuy chàng
kể ra hàng tràng rết độc, nhưng miệng nói
ấp úng không được lưu loát, rõ ràng, nên gã
vẫn chưa tin là người có bản lãnh, liền nói:
-Đã vậy, thầy thử vào coi xem, không chừng
ngựa chết chữa được ngựa sống,
hay lợn lành chữa ra lợn què.

Địch Vân
gật đầu theo gã tiến vào Vạn Phủ.

Chàng vừa
bước qua cổng liền nhớ tới ngày
trước đi theo sư phụ cùng sư muội
đến đây bái thọ, khi đó chàng còn là một gã
thiếu niên quê mùa mới lên thành thị, thấy cái gì
cũng mới lạ, chàng cùng sư muội nhìn ngang nhìn
ngửa, chỉ trỏ rối rít, nhưng tâm tình bữa
nay không giống trước nữa.

Địch Vân
theo Ngô Khảm qua hai cái sân đến trước tòa
lầu ở mé đông.

Ngô Khảm
ngửa mặt lên lớn tiếng gọi: -Tam sư
tẩu! Có vị lang trung chuyên trị rết độc
tới đó, tam sư tẩu có để y vào coi cho sư
ca không?

Cánh cửa
lầu mở ra, Thích Phương thò đầu qua cửa
sổ đáp: -Hay lắm! Đa tạ Ngô sư đệ!
Bữa nay lệnh sư ca đau quá! Mời tiên sinh lên
lầu.

Ngô Khảm nhìn
Địch Vân bảo: -Tiên sinh lên đi!

Gã toan rút lui.

Thích
Phương nói: -Ngô sư đệ cũng lên đây giúp
dùm.

Địch Vân
lên lầu liền ngó thấy mốt cái bàn lớn kê
cửa sổ chính giữa, trên bàn có đủ giấy bút
mực và mười mấy cuốn sách, lại có cả
một cái áo trẻ con đang đan dở.

Thích
Phương từ trong phòng tiến ra nghênh tiếp,
mặt nàng không hoa phấn, dung nhan rất tiều tụy.

Địch Vân
ngó nàng một cái rồi sợ nàng nhận ra mình, không dám
nhìn lâu, cất bước tiến vào.

Trên
giường lớn, một người nằm quay
mặt vào phía trong miệng không ngớt rên la, chính là
Vạn Khuê.

Đứa con
gái nhỏ ngồi trên ghế cạnh giường đang
đấm chân cho gia gia, nó thấy Địch Vân mặt
mũi lem luốc, hình dong cổ quái la lên một tiếng kinh
hãi rồi ẩn vào sau lưng mẫu thân.

Ngô Khảm nói:
-Tại hạ thấy sư ca bị rết độc
cắn thương mà độc tính thủy chung không tiêu
tan hết, dường như có điểm khác lạ.

Địch Vân
hỏi: -Thế ư?

Lúc còn ở
ngoài cổng chàng nói chuyện với Ngô Khảm vẫn
giữ được vẻ tự nhiên, nhưng bây
giờ ngó thấy Thích Phương, trái tim đập thình
thịch, chàng cảm thấy mặt nóng bừng môi
miệng khô ráo, nói không nên lời.

Chàng đi
tới trước Trung Nguyên giường khẽ vỗ
vai Vạn Khuê.

Vạn Khuê
từ từ xoay mình lại dương mắt lên nhìn
Địch Vân bất giác trong lòng hơi kinh ngạc.

Thích Phương
nói: -Tam ca! Tiên sinh đây là một vị lang trung do Ngô
sư đệ tìm được, tiên sinh ... tiên sinh có linh
dược để trị thương cho tam ca.

Giọng nói
của nàng thực ra không tin tưởng mấy ở
thầy lang.

Địch Vân
nhìn mu bàn tay Vạn Khuê sưng lên và tím đen một
quầng coi rất kỹ, liền cất tiếng ấm
ớ nói: -Đây là giống rết độc sặc
sỡ ở giải Nguyên Lăng miền Tương Tây
cắn phải, tại Hồ Bắc chúng ta không có
giống rết này.

Thích
Phương và Ngô Khảm đồng thanh đáp: -Đúng
thế! Đúng thế! Y bị rết độc ở
Nguyên Lăng cắn đó.

Thích
Phương lại nói: -Tiên sinh đã biết lại
lịch giống rết này, chắc là chữa
được.

Giọng nói
của nàng lúc này chứa chan hy vọng.

[bookmark: _Toc237850733][bookmark: _Toc237828521][bookmark: _Toc237539180][bookmark: _Toc184121341]41

Trong Vạn gia trùng hội Thích Phương

Địch Vân
bấm đốt ngón tay nhẩm tính rồi nói: -Từ hôm
gia đài bị cắn tình đến nay đã bảy ngày
bảy đêm rồi.

Thích
Phương liếc mắt nhìn Ngô Khảm đáp: -Tiên sinh
liệu việc như thần, quả y đã bị
rết cắn đã bảy ngày bảy đêm.

Hôm ấy chính
Địch Vân đã ngó thấy Vạn Khuê bị Ngôn
Đạt Bình ám toán, bây giờ chàng tính ngày còn sai trật
thế nào được?

Địch Vân
lại nói: -Nhưng gia đài đây lại xoay tay
đập chết con rết, nếu không thế thì còn có
thể cứu được, vì đập chết con
rết mà bao nhiêu chất độc của nó dính vào mình
hết nên việc cứu trị khó khăn vô cùng!

Vừa rồi
Thích Phương nghe chàng nói đúng thời gian,
tưởng là trị được đã lộ vẻ
vui mừng, nhưng bây giờ thấy chàng bảo vậy,
trong dạ lại bồn chồn, liền năn nỉ:
-Tiên sinh nói đúng quá, dù sao cũng xin tiên sinh hết lòng
cứu mạng cho y.

Chuyến này
Địch Vân giả làm thầy lang đến Vạn gia
bản ý chỉ muốn ngó thấy Vạn Khuê đau
khổ rên xiết cho hả mối lòng căm tức
bấy lâu nay, dĩ nhiên chàng không có ý định giải
cứu gã, nhưng đối với Thích Phương
từ thủa nhỏ, chàng nhất thiết nghe theo lời
nàng, chẳng bao giờ trái ý, bây giờ chàng thấy nàng
bối rối khẩn cầu, lòng lại nhũn ra.

Địch Vân
thò tay vào bọc lấy bình thuốc giải của Ngôn
Đạt Bình, nhưng chàng lại nghĩ: -Thằng cha này
làm hại ta phải chịu đau khổ đến cùng cực,
gã còn đoạt sư muội ta, ta không hạ sát gã là
tử tế lắm rồi, có lý đâu lại cứu
sống gã?

Chàng liền
lắc đầu đáp: -Chẳng phải tại hạ
không chịu cứu trị mà thực tình y trúng độc
nặng quá lại để lâu ngày, chất độc vào
đến óc rồi, không thể chữa được
nữa.

Thích
Phương sa lệ dắt tay con gái nói: -Không Tâm Thái!
Ngươi dập đầu lại vị bá bá này,
khẩn cầu bá bá chữa bệnh cho gia gia.

Địch Vân
vội xua tay nói: -Không! Không cần lạy lục gì hết
...

Nhưng
đứa nhỏ rất ngoan ngoãn, trước nay nó
vẫn tuân lời mẫu thân, lại biết phụ thân
bị trọng thương nó cũng nóng ruột, liền
quì xuống nhìn Địch Vân dập đầu binh binh.

Năm ngón tay
phải của Địch Vân bị chặt đứt
rồi, thủy chung vẫn giấu trong áo chàng thò tay trái ra
nâng đứa nhỏ dậy.

Lúc đứa
nhỏ đứng lên, cái khóa vàng đeo ở cổ lộ
ra trên khóa khắc bốn chữ "Đức
Sung Song Mậu".

Địch Vân
ngó thấy không khỏi ngẩn người, chàng nhớ
lại ngày trước ngất đi trong phòng củi
tại Vạn gia, khi hồi tỉnh đã thấy mình
nằm dưới thuyền trên sông Trường Giang, bên
mình có ít kim ngân trang sức và có cả cái khóa vàng của
trẻ nít trên cũng khắc bốn chữ này.

Chàng chỉ coi
một lần rồi không dám nhìn nữa, đầu óc
bối rối dần dần tỉnh táo lại, chàng
tự nhủ: -Hôm ta ngất đi ở trong phòng củi
tại Vạn gia, nếu không có sư muội giải
cứu thì còn ai nữa? Trước nay ta vẫn nghi cho nàng
có ý hại ta, nhưng đêm qua nàng cầu chúc trời
phật đã thổ lộ tâm sự vẫn giữ
mối tình than thiết với ta thì quyết nhiên nàng không
hại ta. Chẳng lẽ, chẳng lẽ trời già có
mắt để ta cùng sư muội sau khi trải qua mấy
phen khổ nạn rồi lại có ngày đoàn tụ?

Chàng nghĩ
tới chuyện cùng nhau đoàn tụ, bất giác trống
ngực đánh thình thịch, chàng ngoảnh đầu nhìn
Thích Phương thấy nàng lộ vẻ cực kỳ
quan thiết nhìn Vạn Khuê không chớp mắt và a
chiều rất thương xót gã.

Địch Vân
nhìn khóe mắt nàng trai tim chàng lại chìm xuống
xương sống lạnh ngắt, chàng nhớ rõ ngày
trước cùng tám tên đệ tử Vạn gia chiến
đấu bị chúng liên thủ đánh cho hộc máu
mồm, mặt mũi sưng vù, sư muội vá áo cho chàng,
khóe mắt cũng lộ ra vô hạn thương tâm và đầy
tình cảm ôn nhu, bây giờ song thu của nàng trao cho
trượng phu chứ không nhìn chàng nữa.

Bất giác chàng
lẩm bẩm: -Ta không cho thuốc giải cũng chẳng
ai trách được, chờ Vạn Khuê đau chết
rồi đêm ta lẻn đến đưa nàng đi thì
còn ai ngăn cản được?

Ta cùng nàng
bỏ qua mọi chuyện cũ, lại kết làm vợ
chồng, cả đứa nhỏ kia cũng đem theo
đi là xong.

Rồi chàng
lại la thầm: -Hỡi ơi! Không được! Không
được! Sư muội là thiếu nhưng nhưng
ở Vạn gia sung sướng quen rồi, nàng đi cày
ruộng thả trâu thế nào được? Huống chi
ta hình thù xấu xa, học hành dốt nát, tay lại tàn
phế thì xứng đáng với nàng làm sao được?
Khi nào nàng chịu đi theo ta?

Chàng nghĩ
tới thân hình bất giác hổ thẹn vô cùng, liền cúi
đầu xuống.

Thích
Phương làm sao hiểu được tâm lý của
vị lang trung này?

Trong đầu
óc chàng bao nhiêu y niệm đang nổi lên như sóng
cồn, nàng ngơ ngác nhìn chàng và chỉ mong miệng chàng
thốt ra câu: -Có thể cứu được.

Vạn Khuê
vẫn rên rĩ tiếng dài tiếng ngắn, nọc
rết vào đến khớp xương dưới nách
khiến cho cánh tay đau đớn như bị gãy
xương không thể chịu nổi.

Thích
Phương chờ lâu không thấy Địch Vân nói gì,
lại năn nỉ: -Tiên sinh! Tiên sinh thử điều
trị coi ... mong sao bớt đau một chút cũng là hay
rồi.

Ý nàng muốn
nói nếu không chữa được Vạn Khuê khỏi
chết thì cũng cầu chàng cho uống thuốc chỉ
thống để hắn khỏi chịu đau khổ.

Địch Vân "Ồ"
một tiếng, chàng tỉnh táo lại cảm thấy
trong dạ bâng khuâng, chán nản mỏi sự, hận mình
chẳng thế chết ngay, chàng đã hết dạ
thương yêu sư muội mà nàng đi lấy kẻ thù,
lại còn năn nỉ chàng cứu trị hắn, chàng
không khỏi than thầm: -Chẳng thà ta là Vạn Khuê,
chịu đựng hết mọi sự đau khổ
nhưng được sư muội thương tiếc,
dù chẳng sống thêm mấy ngày ta cũng cam tâm.

Chàng thở phào
một cái lấy bình thuốc giải của Ngôn
Đạt Bình tặng cho đổ ra chút thuốc táp màu
đen xao vào mu bàn tay Vạn Khuê.

Ngô Khảm
bỗng la lên: -Đúng rồi! Đây quả là thứ
thuốc giải đó, có cơ cứu vãn được
sư huynh.

Địch Vân
nghe giọng nói có điều khác lạ, đáng lẽ gã
lộ vẻ hân hoan mới phải mà sao lại ra chiều
thất vọng và còn có ý phẫn nộ.

Địch Vân
rất lấy làm kỳ liếc mắt nhìn Ngô Khảm thì
thấy trong khóe mắt gã lộ vẻ ác độc hung
dữ.

Chàng tự
hỏi: -Trong tám tên đệ tử ở Vạn gia
chẳng một tên nào tử tế, giữa các vị
trưởng bối là Vạn Chấn Sơn và Ngôn
Đạt Bình còn tàn hại lẫn nhau, thì giữa bọn
Vạn Khuê, Ngô Khảm chưa chắc đã thân thích gì nhau.
Lạ Ở chỗ gã đã chẳng thích gì Vạn Khuê thì
sao lại tìm thầy chạy thuốc cho hắn?

Mu bàn tay Vạn
Khuê được bôi thuốc một lúc rồi, vết
thương ứa máu đen ra, nỗi đau khổ
dần dần giảm bớt, hắn nói: -Đa tạ
đại phu! Thứ thuốc giải này trúng rồi.

Thích
Phương cả mừng đi lấy cái chậu
đồng cho máu đen nhỏ vào.

Nàng cũng luôn
miệng tạ Ơn.

Ngô Khảm
hỏi: -Sư tỷ! Chuyến này tiểu đệ đã
có công với sư huynh rồi chứ?

Thích
Phương đáp: -Phải rồi! Ta rất cám ơn Ngô
sư đệ.

Ngô Khảm
cười nói: -Chỉ cám ơn bằng miệng thì không
được đâu.

Thích
Phương không lý gì đến gã, quay lại hỏi
Địch Vân: -Quý tính đại danh tiên sinh là gì? Bọn
tiện thiếp muốn biết để sau này báo
đáp.

Địch Vân
lắc đầu đáp: -Bất tất phải tạ
Ơn, muốn chữa khỏi thứ nọc độc
này phải thoa thuốc mười hai lần mới
giải trừ được.

Lòng chàng se
lại và cảm thấy mọi chuyện đời
đều là khổ não.

Rồi chàng nói:
-Xin tặng cả cho các vị.

Chàng cầm bình
thuốc giải đưa ra.

Thích
Phương không ngờ sự tình lại giản dị
đến thế, nàng không dám cầm lấy ngay, liền
hỏi: -Bọn tiện thiếp xin tiên sinh bán cho, không
hiểu tiên sinh lấy bao nhiêu nữa?

Địch Vân
lắc đầu đáp: -Tại hạ tặng cho thôi
không phải tiền nong gì hết.

Thích
Phương cả mừng hai tay đón lấy, khom lưng
chúc câu vạn phúc, thâm tạ một hồi rồi nói: -Tiên
sinh có lòng trượng nghĩa như vậy, chẳng
biết lấy gì báo đáp cho vừa.

Nàng quay lại
bảo Ngô Khảm: -Ngô sư đệ! Xin sư đệ
mời tiên sinh xuống nhà đại sảnh ngồi
chơi một chút.

Địch Vân
nói ngay: -Tại hạ xin cáo thối, không ngồi lại
được.

Thích
Phương vội nói: -Không! Không! Tiên sinh đã thi ân
cứu mạng, bọn tiện thiếp chẳng có cách gì
đền đáp, đành kính mời tiên sinh uống
một chung rượu, xin tiên sinh đừng đi
vội.

Mấy
tiếng sau cùng lọt vào tai Địch Vân khiến lòng
chàng lại nhủn ra, bụng bảo dạ: -Thế là
mối thù ta đành bỏ không trả nữa, sau khi mai tang
đại ca, chẳng bao giờ trở lại
Dương Châu, kiếp này đến đây là hết.
Vĩnh viễn không còn cơ hội cùng sư muội
tương kiến, nàng đã mời ta muốn
rượu thì ta ở lại nhìn nàng mấy lần cũng
hay.

Chàng liền
lẩm nhẩm gật đầu.

Tiệc
rượu bày ở trong phòng khách nhỏ dưới
lầu, Địch Vân ngồi giữa, Ngô Khảm ngồi
một bên bồi tiếp.

Thích
Phương trong lòng vô cùng cảm kích vị đại phu
này, chính nàng tự ra tay sắp đặt món ăn.

Bao nhiêu
người trong Vạn gia, cả Vạn Chấn Sơn
tựa hồ đều vắng nhà, những tên đệ
tử kia cũng không ai nhập tiệc.

Thích
Phương kính cẩn mời Địch Vân ba chung
rượu, Địch Vân đều dón lấy uống
cạn, lòng chàng se lại nước mắt chảy quanh,
chàng tự biết nếu còn ngồi lâu khó mà giữ
được bình tĩnh, sẽ để bại lộ
hành tung.

Chàng liền
đứng dậy nói: -Rượu uống bấy nhiêu là
đủ rồi, từ nay trở đi tại hạ
không trở lại đây nữa.

Thích
Phương nghe chàng nói những câu chẳng đâu vào
đâu, nhưng thấy vị tiên sinh này tính tình cổ quái
cũng không để ý, nàng nói: -Ơn đức của
tiên sinh thật là trọng đại, bọn tiện
thiếp chẳng có cách nào đền đáp cho xứng
đáng, đây gọi là một trăm lạng bạc xin
tiên sinh cầm lấy để đi đường
uống rượu.

Nàng vừa nói
vừa cầm hai tay đưa lại.

Địch Vân
quay đi, ngửa mặt lên trời cười ha hả
nói: -Ta cứu sống y rồi! Ta cứu sống y rồi!
Ha ha! Ha ha! Thật đáng tức cười, trong thiên hạ
còn kẻ nào ngu dại hơn ta chăng?

Chàng buông
tiếng cười rộ mà hai hàng nước mắt
không nhịn được để chảy xuống má.

Thích
Phương và Ngô Khảm thấy chàng kẻ điên khùng,
không khỏi nhìn nhau kinh ngạc.

Con nhỏ
cũng nói: -Bá bá khóc rồi! Bá bá khóc rồi!

Địch Vân
trong lòng kinh hãi, chỉ sợ bãi lộ hành tung, không dám nói
gì với Thích Phương nữa, chàng lẩm bẩm:
-Từ nay trở đi không bao giờ ta còn cơ hội
gặp lại nàng.

Chàng thò tay vào
bọc lấy cuốn sách khâu giày mà chàng đã lượm
được ở trong thạch động tại Nguyên
Lăng ra thủ trong tay áo, lúc chàng thõng tay lén lút để
xuống ghế rồi không dám nhìn Thích Phương lần
nào nữa, chàng ra đi không ngoảnh cổ lại.

Thích
Phương nói: -Ngô sư đệ! Sư đệ
tiễn chân tiên sinh dùm ta.

Ngô Khảm
đáp: -Được rồi!

Đoạn gã
đi theo Địch Vân.

Thích
Phương trong tay còn cầm gói bạc, trống ngực
đánh thình thịch, nàng tự hỏi: -Vị tiên sinh này
là ai? Tiếng cười của y tại sao lại
giống người kia? Hỡi ơi!

Ta làm sao
rồi? Mấy bữa nay vì Vạn lang bị thương
trầm trọng mà ta điên đảo tâm thần, ta
lại càng nhớ đến y ...

Tiện tay nàng
đặt gói bạc lên bàn rồi ngồi xuống
ghế.

Địch Vân
vừa ngồi trên ghế này, nàng cảm thấy mặt
ghế có vật gì cồm cộm vội đứng
dậy coi thì ra cuốn sách cũ giấy vàng. Ngoài
đề bốn chữ "Đường
Thi Tuyển Tập".

Thích
Phương thở phào một cái cầm sách lên lật coi
thì trong sách có mảnh giấy hình chiếc giầy, chính tay
nàng đã cất khi còn ở Tương Tây.

Nàng lập
tức há hốc miệng ra không ngậm lại
được, hai tay run bần bật.

Thích
Phương lại lật mấy trang nữa ra coi
thấy có cắt hình đôi bướm.

Ngày
trước nàng cùng Địch Vân kề vai ngồi trong
sơn động đã cắt giấy thành hình đôi
bướm này, màn ảnh xa xưa liền hiện ra trong
đầu óc.

Thích
Phương không nhịn được "Ủa" lên
một tiếng, tự hỏi: -Cuốn sách này ...Ở
đâu ra? Ai ... đem đây? Chẳng lẽ là vị tiên
sinh kia?

Con nhỏ thấy
mẫu thân vẻ mặt khác lạ, nó hoảng hốt la
gọi: -Má má! Má má ... làm sao thế?

Thích
Phương sửng sốt chụp lấy cuốn sách
chuồn vào bọc, chạy như bay xuống lầu,
rồi vọt thẳng ra cửa rượt theo.

Từ ngày nàng
làm dâu ở Vạn gia, vẫn ôn nhu văn nhã, đi
đứng khoan thai, chẳng bao giờ chạy nhảy
hấp tấp trong sảnh đường.

Bọn tỳ
bộc ở Vạn gia đột nhiên thấy thiếu
nhưng nhưng thi triển khinh công, vọt qua mấy cái
sân chạy thẳng ra ngoài, đều không khỏi kinh ngạc.

Thích
Phương chạy đến tiền sảnh thì gặp
Ngô Khảm từ ngoài đang đi vào nàng vội hỏi:
-Vị lang trung đó đâu rồi?

Ngô Khảm
đáp: -Thầy lang này tính tình rất cổ quái! Chưa nói
đã dông tuốt, sư tẩu! Sư tẩu tìm hắn làm
gì? Thương thế của sư ca có phản phúc gì không?

Thích
Phương nói: -Không! Không!

Rồi nàng
rảo bước chạy ra cửa lớn, ngơ ngác nhìn
quanh bốn phía nhưng chẳng thấy tông tích thầy
lang đâu nữa.

Nàng đứng
ngoài cổng ngơ ngẩn hồi lâu lại thò tay vào
bọc lấy cuốn sách cũ lật coi, mỗi lần
nàng ngó thấy những tờ giấy làm mẫu thêu giày lại
nhớ đến chuyện vui thú ngày nhỏ tuổi,
bất giác lòng nàng xúc động, nước mắt trào
ra.

Đột nhiên
nàng xoay chuyển ý nghĩ tự hỏi: -Sao mà ta ngốc
thế? Công công và tam ca mới đây đã đến
Tương Tây để gặp Ngôn sư thúc, không
chừng các vị ngẫu nhiên tiên vào sơn động
rồi tiện tay lượm cuốn sách này đem về,
vị tiên sinh kia có liên can gì đến nó?

Nhưng rồi
nàng lại lẩm bẩm: -Không phải! Không phải!
Chẳng khi nào lại có chuyện trùng hợp này, tòa sơn
động kia cực kỳ bí ẩn, đến gia gia cũng
không biết, trên đời ngoài ta ra chỉ còn một mình ...
y ... là biết mà thôi. Công công và tam ca chẳng thể tìm
đến nơi được, vả lại các vị
đi tương hội với Ngôn sư thúc, sao lại
vào sơn động đó? Vừa rồi ta bày tiệc
rượu hiển nhiên đã lau bàn ghế, làm gì có
cuốn sách này?

Trong lòng ôm
mối hoài nghi, Thích Phương uể oải trở
về phòng nàng thấy Vạn Khuê sau khi buộc thuốc,
tinh thần đã phấn khởi hơn nhiều.

Trong tay cầm
cuốn sách, nàng toan đưa ra hỏi trượng phu,
nhưng lại nghĩ: -Ta không nên lỗ mạng, nếu
quả là lang trung ...

Vạn Khuê nói:
-Phương muội! Lang trung tiên sinh đó là ân nhân cứu
mạng ta, nàng nên đền đáp tử tế cho
phải đạo.

Thích
Phương đáp: -Đúng thế! Tiểu muội
đưa tạ một trăm lạng bạc, nhưng y
không chịu nhận, chắc là một dị nhân trên
chốn giang hồ, bình thuốc giải này ... Ô hay!
Thuốc giải đâu? Tam ca cất đi rồi ư?

Lang trung
đưa thuốc cho Thích Phương, nàng liền
để lên bàn ngay đầu giường Vạn Khuê, mà
bây giờ không thấy đâu nữa.

Vạn Khuê
đáp: -Tiểu huynh không cất đâu, không ở trên bàn
ư?

Thích
Phương lật đật tìm kiếm từ trên
mặt bàn đến cạnh giường, nàng lại
xục tìm cả gầm bàn, gầm ghế, bàn rửa
mặt mà chẳng thấy đâu.

Trong dạ
bồn chồn, nàng tự hỏi: -Chẳng lẽ vừa
rồi ta thần trí hồ đồ chạy đi đánh
rớt xuống đất? Không phải!

Ta nhớ rõ
đã đặt bình thuốc xuống bàn về phía bên này.

Vạn Khuê
cũng cực kỳ nóng nảy, giục: -Phương
muội ... Phương muội tìm lại đi! Sao lại
không thấy đâu? Ta vừa chợp mắt, lúc sắp
ngủ nhớ rõ bình thuốc để trên bàn.

Thích
Phương nghe gã nói vậy lại càng bối rối, xoay
mình ra khỏi phòng cầm tay con gái hỏi: -Vừa rồi
má má ra ngoài, có ai vào đây không?

Con nhỏ
đáp: -Ngô thúc thúc vào nhưng thấy gia gia ngủ lại
ra ngay.

Thích
Phương thở phào một cái, nàng nhận ra có
điều bất diệu, nhưng thấy Vạn Khuê
đang bịnh hoạn không muốn khiến gã lo âu,
liền nói: -Bảo Bảo! Con ngồi với gia gia,
để má má đi kêu thầy lang bán cho bình khác,
đặng trị thương cho gia gia.

Con nhỏ
gật đầu đáp: -Má má đi rồi về cho
lẹ.

Thích
Phương định thần, rút ngăn bàn lấy
lưỡi đao trủy thủ giấu trong mình rồi
từ từ xuống lầu, nàng vừa đi vừa
nghĩ: -Gã Ngô Khảm khi gặp ta chỗ vắng
người thường nhăn nhở cười
rất khả ố, hiển nhiên gã chẳng tử tế
gì, vị lang trung kia do gã mời đến, phải
chăng gã đã cùng lang trung âm mưu bày đặt quỉ
kế? Nếu không thì sao lang trung chẳng chịu lấy
tiền, rồi thuốc giải cũng mất biến?

Nàng vừa
đi vừa nghĩ định ra vườn sau, nhưng
đi tới dãy hành lang thấy Ngô Khảm đang ngồi
tựa lan can nhìn bầy cá vàng tung tăng bơi lội
trong cái ao nhỏ.

Thích
Phương hỏi: -Ngô sư đệ! Sư đệ
ngồi một mình ư?

Ngô Khảm quay
đầu lại cười híp mắt đáp: -Tiểu
đệ tưởng là ai? Té ra là sư tẩu, sao sư
tẩu không ở trên lầu bầu bạn với sư ca
mà lại cao hứng ra đây?

Thích
Phương thở dài nói: -Hỡi ơi! Ta buồn quá!
Suốt ngày ngồi bên người bệnh, sư ca
ngươi đau dữ, nóng lòng nóng ruột lại càng
gắt gỏng, không ra ngoài tìm người nói chuyện
giải khuây thì buồn đến chết mất.

Ngô Khảm nghe
nàng nói vậy mừng như bắt được
của, liền theo hùa: -Vạn sư ca không biết tự
mãn, được voi đòi tiên, y đã có người
đẹp nguyệt thẹn hoa nhường bầu
bạn mà còn gắt gỏng thì thật là khó chịu.

Thích
Phương đến bên gã, hai tay nàng cũng vịn lan
can nhìn ngắm bày cá vàng bơi lội trong ao, nàng
cười nói: -Sư tẩu già rồi còn gì nữa là hoa
nhường nguyệt thẹn? Ngô sư đệ nói
vậy không sợ người ta cười cho đến
trẹo quai hàm à?

Ngô Khảm
vội đáp: -Không đúng! Không đúng! Sư tẩu lúc
còn là khuê nữ đã có vẻ đẹp của
người khuê nữ, bây giờ sư tẩu thành một
vị thiếu nhưng nhưng thi lại có vẻ
đẹp của một vị thiếu nhưng nhưng,
người ta đền tán tụng:

Trong thành Kinh
Châu có đóa hoa, muôn hồng ngàn tía ở Vạn gia.

Thích
Phương bật tiếng cười khành khạch
rồi quay lại xòe tay ra nói: -Đưa đây!

Ngô Khảm
cười hỏi: -Đưa cái gì?

Thích
Phương đáp: -Thuốc giải.

Ngô Khảm
lắc đầu hỏi: -Thuốc giải nào? Có phải
thuốc trị thương cho Vạn sư ca không?

-Đúng
rồi! Hiển nhiên Ngô sư đệ cầm đem
đi.

Ngô Khảm
bật tiếng cười xảo quyệt nói: -Lang trung do
tiểu đệ mời đến, thuốc giải do
tiểu đệ tìm được, Vạn sư ca đã
thoa một lần ít ra cũng đỡ đau mấy ngày.

Thích
Phương nói: -Lang trung tiên sinh bảo phải thoa
mười lần mới hết.

Ngô Khảm
lắc đầu đáp: -Tiểu đệ hối
hận lắm! Tiểu đệ hối hận lắm!

Thích
Phương hỏi: -Hối hận cái gì?

Ngô Khảm
đáp: -Tiểu đệ thấy người lang trung
rất dơ dáy, coi chẳng khác nào một tên khiếu hóa
tử, đã tưởng hắn chẳng có bản lãnh gì
mới dẫn hắn lên lầu để có dịp
được gặp sư tẩu, nào ngờ tên chó
đẻ đó lại có thuốc trị rết
độc, vụ này rất trái với bản ý của
tiểu đệ.

Thích
Phương nghe gã nói lửa giận bốc lên, nhưng
nghĩ tới thuốc giải còn ở trong tay gã, nàng
cật gạt gã đế lấy thuốc vào tay rồi
sẽ thu thập gã.

Nàng liền
cố nén giận cười hỏi: -Vậy sư
đệ có muốn sư ca phải tạ Ơn thế
nào mới chịu giao thuốc giải ra?

[bookmark: _Toc237850734][bookmark: _Toc237828522][bookmark: _Toc237539181][bookmark: _Toc184121342]42

Mụ khất cái trong tòa nhà đổ nát

Ngô Khảm
thở dài đáp: -Tam sư ca hưởng diễm phúc
nhiều quá rồi, nên chết sớm đi thôi.

Thích
Phương biến sắc, nghiến răng không nói gì.

Ngô Khảm
lại nói tiếp: -Năm trước sư tẩu ở
Kinh Châu tới đây, cả tám anh em có ai trông thấy
sư tẩu mà khỏi điên đảo thần hồn?
Bọn tiểu đệ không để tên tiểu tử
ngu ngốc Địch Vân suốt ngày lẩn quẩn bên
mình sư tẩu, nên cùng nhau tính kế hãy đánh bể
đẩu hắn trước ...

Thích
Phương ngắt lời: -Té ra các vị chỉ vì ta mà
đánh đập Địch sư ca?

Ngô Khảm
cười đáp: -Anh em ngoài miệng nói ra dĩ nhiên vì ly
do khác, tỷ như ai mượn gã ra mặt đấu
với tên đại đạo Lữ Thông để làm mất
thể diện của bọn đệ tử ở
Vạn gia, nhưng thực ra thì trong thâm tâm người nào
cũng chỉ vì sư tẩu mà thôi. Sư tẩu ngồi
vá áo cho gã vai kể gối tựa rất thân thiết càng
khiến cho anh em ngứa mắt, trong lòng vừa phẫn
nộ vừa ăn phải dấm chua đến rụng
cả răng.

Thích
Phương nghe nói ngấm ngầm kinh hãi tự hỏi:
-Chẳng lẽ chúng vì ta mà gây nên tai họa cho Địch
sư ca, tam ca! Tam ca!

Sao từ
bấy đến nay tam ca không nói cho ta biết!

Tuy trong lòng xúc
động, ngoài mặt nàng vẫn giữ vẻ tự
nhiên, nàng lại tươi cười nói: -Ngô sư
đệ! Sư đệ khéo nói giỡn, khi đó ta là cô
gái quê mùa, đã ngu nga ngu ngớ, ăn mặc lại
đáng tức cười, có gì đáng coi đâu?

Ngô Khảm cãi:
-Không phải! Không phải! Chân mỹ nhân cần gì phải
tô son điểm phấn?

Nếu sư
tẩu không làm cho mọi người mê mẫn tâm thần
thì cái đó ...

Gã nói tới
đây đột nhiên dừng lại.

Thích
Phương hỏi: -Làm sao?

Ngô Khảm
đáp: -Bọn tiểu đệ lưu sư tẩu
ở lại Vạn gia, Ngô mỗ là người tốn
nhiều khí lực hơn ai hết, thế mà lúc bình
thời sư tẩu ngó thấy tiểu đệ không
một nụ cười, như vậy há chẳng
khiến cho người ta ôm mối bất bình?

Thích
Phương hắng đặng một tiếng rồi
hỏi: -Ta ở lại Vạn gia kết duyên với
Vạn sư ca đó là tâm nguyện của ta, việc gì
đến Ngô sư đệ phải xuất lực? Khi
ấy sư đệ cũng chẳng khuyên ta nửa
lời, Ngô sư đệ nói nhăng rồi.

Ngô Khảm
đáp: -Tiểu đệ ... hao tốn hơi sức
thế nào, sư tẩu không biết thì thôi.

Thích
Phương trong lòng kinh hãi giục: -Ngô sư đệ!
Sư đệ nói cho ta nghe đi! Sư đệ mất
công thế nào? Ta sẽ không quên tấm lòng tử tế
của sư đệ.

Ngô Khảm
lắc đầu đáp: -Việc đã qua rồi còn
nhắc lại làm gì? Sư tẩu có biết cũng vô ích,
cúng ta chỉ nên nói chuyện mới thôi.

Thích
Phương nói: -Được rồi! Ngô sư
đệ chẳng nói thì thôi, sư đệ đưa
thuốc giải đây, kẻo có người ngó thấy
hai chúng ta là không ổn đâu.

Ngô Khảm
cười đáp: -Ban ngày hoặc giả có người
ngó thấy, nhưng ban đêm chỗ này vắng lắm.

Thích
Phương lùi lại một bước, mặt lạnh
như băng lơn tiếng: -Sư đệ bảo sao?

Ngô Khảm
cười đáp: -Sư tẩu muốn chữa lành
vết thương cho Vạn sư ca cũng chẳng khó
gì, canh ba đêm nay tiểu đệ chờ sư tẩu
trong phòng củi bên kia, nếu sư tẩu chiều theo ý
tiểu đệ, thì tiểu đệ đưa
thuốc giải cho đủ trị một lần.

Thích
Phương nghiến răng thóa mạ: -Quân chó má kia!
Ngươi dám nói thế thì quả là lớn mật!

Ngô Khảm
đáp: -Tiểu đệ đã gác tính mạng ra một
bên rồi, cái đó kêu bằng hy sinh thân mình để lôi
hoàng đế xuống ngựa, thằng lõi Vạn Khuê có
chỗ nào hơn được Ngô mỗ? Bất quá
hắn là con ruột của gia sư, hắn
được cái may mắn trong việc đầu thai mà
thôi. Mấy anh em gom góp hơi sức để cho mình
thằng lõi thối tha hưởng diễm phúc.

Thích
Phương nghe gã mấy lần nhắc tới chuyện
gom góp hơi sức, càng sinh lòng ngờ vực, nhưng nàng
không thể nghe những câu sờm sỡ chớt nhã,
liền nói: -Ta chờ công công trở về sẽ bẩm
rõ thực tình để coi lão nhân gia có lột xác
ngươi ra không?

Ngô Khảm nói:
-Tiểu đệ cứ ở đây không đi đâu,
nếu sư phụ hô hoán, tiểu đệ hãy đổ
thuốc giải xuống ao để nuôi cá vàng, tiểu
đệ đã hỏi vị lang trung đó thì y nói chỉ
còn một bình thuốc giải này mà thôi, nếu muốn
phối chế nữa thì phải mất hàng năm hay ít ra
sáu tháng mới thành.

Gã vừa nói vừa
lấy bình thuốc giải trong bọc ra rồi mở nút
sẵn, gã đưa tay gần tới mặt ao, chỉ
hơi nghiêng bình một chút là thuốc giải đổ
xuống nước, và cái mạng Vạn Khuê coi như
không còn nữa.

Thích
Phương vội nói: -Này này! Hãy thu thuốc giải
lại để chúng ta thủng thẳng thương
lượng cũng không muộn.

Ngô Khảm
cười hỏi: -Còn thương lượng gì nữa?
Sư tẩu muốn cứu mạng cho trượng phu thì
hãy nghe lời tiểu đệ.

Thích
Phương đáp: -Giả tỷ ngươi quả
đã hữu tâm với ta từ trước mà hao tổn
hơi sức thì ... nếu không ta chẳng tin ngươi.

Ngô Khảm
đậy nắp bình thuốc lịa vui mừng hỏi:
-Sư tẩu! Tiểu đệ nói thực thì đêm nay
sư tẩu thuận tình tương hội với
tiểu đệ phải không?

Thích
Phương đáp: -Cái đó ta còn phải coi xem
ngươi nói thật hay nói dối, ngươi mà lừa
gạt ta thì đừng hòng.

Ngô Khảm nói:
-Nhất định cả trăm phần trăm,
chẳng có chút gì giải dối, đó là Thẩm sư
đệ đã nghĩ kế hoạch, Chư sư ca cùng
Bốc sư ca giải làm Thái hoa tặc, dẫn dụ
thằng lõi Địch Vân vào phòng Đào Hồng để
cứu mụ, vàng bạc châu báu để dưới
gầm giường gã tiểu tử ngốc dại
cũng do tay Ngô Khảm này đặt vào đó. Sư
tẩu! Nếu bọn tiểu đệ mà không nghĩ ra
diệu kế thì làm sao lưu sư tẩu ở lại
Vạn gia được?

Thích
Phương tưởng chừng muốn ngất xỉu,
mặt nàng tối sầm lại, những câu nói của Ngô
Khảm khác nào đao nhọn đâm vào trái tim nàng, bất
giác nàng khẽ la: -Trời ơi! Tiểu muội ... đã
trách lầm sư ca ... Oan uổng sư ca rồi.

Người
nàng lảo đảo muốn té phải vịn vào lan can.

Ngô Khảm vô
cùng đắc ý nói tiếp: -Cái đó không phải là
giả đâu, sư tẩu chớ hở môi với ai, anh
em tiểu đệ đã thề nguyện bất luận
trường hợp nào cũng không tiết lộ những
điều bí mật này.

Thích
Phương rú lên một tiếng rồi vọt đi, nàng
đẩy cổng sau vườn hoa chạy ra ngoài.

Ngô Khảm la
gọi: -Này này! Sư tẩu đi đâu thế?
Đừng quên canh ba đêm nay ...

Thích
Phương ruột rối như mớ bòng bong, nàng ra
cổng sau rồi chạy loạn về phìa không
người, xuyên qua mấy khu vườn rau, bỗng ngó
thấy căn nhà từ đường nhỏ bé
đổ nát ở góc tây bắc, cửa nhà này chỉ khép
hờ, nàng đẩy cửa chạy vào trong.

Nàng muốn
kiếm một nơi hiu quạnh để trấn tĩnh
tâm thần, nàng tự hỏi: -Địch Vân bị
người hãm hại là chuyện chân hay giả? Cuốn
đường thi kia từ đâu đưa tới? Ngô
Khảm lấy bình thuốc giải để uy hiếp
ta, ta biết đối phó bằng cách nào? Còn tam ca, tư
cách y làm sao?

Thích
Phương đứng tựa gốc cây ngô đồng
trong sân nhà từ đường, bao nhiêu luồng tư
tưởng nổi lên dồn dập như sóng cồn
ở trong đầu óc.

Hồi lâu, lâu
lắm, nàng vẫn không tìm ra được quyết
định.

Đột nhiên
nàng nghe tiếng bước chân lạo xạo từ
nội đường đi ra ...

Đó là một
mụ khất cái đứng tuổi, lưng còng,
đầu bà tóc rối, y phục rách mướp và dơ
dáy.

Mụ khất
cái thấy có người dường như giật mình
kinh hãi, lập tức xoay mình trở vào.

Khi mụ vào
gần tới nội đường còn quay đầu
lại ngó một lần.

Lần này
mụ nhìn rõ diện mạo Thích Phương, bất giác
bật tiếng la hoảng: -Úi chao!

Rồi lùi
lại một bước.

Đột nhiên
mụ co hai đầu gối quì xuống năn nỉ:
-Thiếu nhưng nhưng! ... Thiếu nhưng nhưng ...
đừng nói tiểu phụ Ở đây ...

Thích
Phương rất lấy làm kỳ hỏi: -Mụ là ai?
Đến đây làm gì?

Mụ khất
cái ấp úng đáp: -Không ... không làm gì cả! Tiểu
phụ ... tiểu phụ chỉ là một tên khiếu hóa
tử.

Mụ nói
rồi đứng dậy rảo bước tiến vào
nội đường.

Thích
Phương động tâm, lẩm bẩm: -Người
này tất có chuyện gì ngoắt ngoéo.

Nhưng rồi
nàng tự nhủ: -Chính ta cũng lắm điều
phiền não, thì còn hỏi đến chuyện người
ngoài làm gì?

Nàng nghĩ
tiếp: -Thằng cha Ngô Khảm đã bảo bọn chúng
âm mưu hãm hại sư ca, cái đó nhất định
không phải là chuyện giải dối, cuốn sách đó ...
cuốn sách đó ...

Nàng đưa
tay lên vịn vào cành ngô đồng, cành cây rung rinh, lá cây xào
xạc rụng xuống.

Lịa nghe
tiếng bước chân rất cấp bách, mụ khất
cái do cửa sau lật đật trốn đi.

Thích
Phương tự hỏi: -Không hiểu mụ này tại
sao thấy ta lại sợ hãi đến thế? ... Trời
ơi! ... ta nhớ ra rồi ... mụ ... mụ chính là
Đào Hồng.

Thích
Phương sực nghĩ tới Đào Hồng liền
ba chân bốn cẳng chạy vọt ra khỏi nhà từ
đường, nàng dẫm bừa lên những đống
gạch ngói vụn để vọt lại cổng sau.

Thích
Phương thò tay ra sau lưng rút lưỡi đao
trủy thủ cầm tay quát: -Đào Hồng! Mụ
nấp nánh ở đây làm gì?

Mụ khất
cái đó chính là Đào Hồng, nghe Thích Phương kêu rõ
tên mình, mụ đã hoang mang, khi mụ ngó thấy tay nàng
cầm đao trủy thủ sáng loáng càng thêm bở vía, hai
đầu gối run lên bần bật, mụ lại
muốn quì xuống van lơn: -Thiếu nhưng nhưng!
Thiếu nhưng nhưng ... hãy nhiêu dung cho tiểu phụ.

Thích
Phương động tính hiếu kỳ, từ ngày nàng
đến ở Vạn gia mời gặp Đào Hồng
mấy lần, rồi sau không thấy mặt mụ đâu
nữa, mỗi lần nàng nghĩ tới Địch Vân
muốn tư bôn với người đàn bà này lại
lòng đau như cắt. Vì thế mụ rời khỏi
Vạn gia rồi nàng cũng không hỏi nữa, ngờ
đâu mụ lại ẩn thân nơi đây.

Ngôi từ
đường này cách Vạn gia không xa mấy, nhưng
Thích Phương từ ngay thành Thiếu nhưng nhưng,
làm việc gì cũng thận trọng, khác hẳn hồi
nàng còn là một khuê nữ trong căn nhà cũ ở
Tương Tây, chẳng bao giờ nàng ra ngoài đi bừa
bãi, tuy có mấy lần nàng đã ngó thấy cửa căn
từ đường đổ nát này, nhưng chưa
từng bước vào lần nào.

Hiện giờ
Đào Hồng mặt mũi dơ dáy tóc xõa xượi,
dung nhan tiều tụy, mới mấy năm không gặp mà
tưởng chừng mụ già đi đến hai chục
tuổi, Thích Phương không nhận ra mụ nữa.

Chì vì Đào
Hồng thấy nàng khiếp sợ nên nàng sinh dạ hoài
nghi, cố nghĩ mãi mới nhớ ra mụ, giả
tỷ mụ cứ thản nhiên như chẳng có
chuyện gì mà rút lui thì Thích Phương đang lúc tâm sư
rối bời, cũng chẳng lưu tâm đến mụ
làm gì.

Thích
Phương giơ lưỡi đao trủy thủ lên uy
hiếp, xẵng giọng hỏi: -Mụ ẩn ơ
đây làm gì? Mau nói cho ta hay!

Đào Hồng
lắp bắp đáp: -Tiểu phụ ... chẳng làm gì
hết, thiếu nhưng nhưng! Lão gia đuổi
tiểu phụ đi, lão nói:

Nếu còn
gặp tiểu phụ Ở Kinh Châu là giết chết.
Nhưng ... nhưng ... tiểu phụ chẳng có nơi nào
dung thân được, đành ẩn náu ở đây đi
xin ăn, Thiếu nhưng nhưng! Ngoài thành Kinh Châu,
tiểu phụ chẳng biết một nơi nào thì con
đi đâu được? Xin thiếu nhưng nhưng
làm phước ... đừng cho lão gia hay.

Thích
Phương nghe mụ nói tình trạng thật đáng
thương, nàng thu đao trủy thủ về hỏi:
-Tại sao lão gia lại đuổi mụ đi mà ta không
biết?

Đào Hồng
sa lệ đáp: -Tiểu phụ cũng không biết vì
lẽ gì đột nhiên lão gia đem lòng ghét bỏ, cái
vụ họ Địch ... gì đó không phải lỗi
ở tiểu phụ, chao ôi! Tiểu phụ ... tiểu
phụ không nên nhắc tới chuyện này nữa.

Thích
Phương hăm dọa: -Được rồi! Mụ
không chịu nói thì theo ta về gặp lão gia.

Nàng vươn
tay trái ra nắm lấy vạt áo Đào Hồng.

Bản tính Thích
Phương rất ưa sạch, vạt áo Đào Hồng
đầy dầu mở nhơ nhớp, tay nàng sờ vào
thấy nhẩy nhụa rất khó chịu, nhưng nàng nóng
lòng điều tra cho biết rõ chân tướng vụ Địch
Vân bị Oan uổng, nên dù là vật dơ dáy đến
đâu, nàng cũng không quản ngại.

Đào Hồng
sợ quá run bần bật vội đáp: -Để
tiện phụ nói! Để tiện phụ nói, thiếu
nhưng nhưng! Thiếu nhưng nhưng muốn tiểu
phụ nói gì bây giờ?

Thích
Phương hỏi: -Về vụ họ Địch ... gì
đó, đầu đuôi ra sao? sao mụ lại
định theo gã trốn đi?

Đào Hồng
trong lòng hoảng sợ, dương cặp mắt thao láo,
không thốt nên lời.

Thích
Phương nhìn mụ chằm chặp, lòng nàng cũng
cảm thấy hồi hộp, có khi còn hồi hộp
hơn Đào Hồng gấp mười lần.

Sỡ dĩ
Thích Phương kinh hãi là nàng sợ phải nghe ở
miệng Đào Hồng nói ra câu:

Khi đó
Địch Vân quả có ước hẹn cùng mụ
đem nhau đi trốn, đó là một điều sĩ
nhục cho nàng.

Trong lúc nhất
thời, Đào Hồng không nói nên lời, sắc mặt
mụ lợt lạt, trái tim Thích Phương tựa
hồ ngừng đập.

Nhưng sau
Đào Hồng cũng nói: -Cái đó ... cái đó không trách
tiểu phụ được, thiếu gia bức bách
tiểu phụ phải làm như vậy, y dặn tiểu
phụ phải ôm ghì lấy gã họ Địch, vu oan cho
gã toan bài cưỡng gian và bắt tiểu phụ chạy
trốn theo gã. Tiểu phụ đã nói lại với lão
gia, nhưng lão gia không tin, lão gia chỉ căn dặn không
được tiết lộ vụ đó ra ngoài rồi
cho tiểu phụ quần áo và tiền bạc. Đồng
thời ... lão gia đuổi tiểu phụ ra khỏi nhà.

Thích
Phương vừa cảm kích vừa thương tâm
lại vừa đau xót, trong lòng không ngớt la thầm:
-Sư ca ơi! Tiểu muội nghi oan cho sư ca rồi,
đáng lý tiểu muội phải biết sư ca một
dạ chân thành với tiểu muội, thật là khổ
cho chàng! Thật đau đớn cho chàng!

Bây giờ nàng
không oán ghét Đào Hồng mà lại còn cảm ơn mụ,
vì mụ đã giải khai cái nút buộc chết trong lòng
nàng bấy lâu nay.

Trong nổi thê
lương đau khổ, Thích Phương lại cảm
thấy mối tình êm dịu ngon ngọt, tuy nàng đã
lấy Vạn Khuê, nhưng trong thâm tâm nàng thủy chung không
quên được Địch sư ca, dù chàng lúc lâm nguy có
thay đổi lòng dạ hay có hành động đê hèn. Nàng
bất chấp chàng gây nên trăm ngàn điều không
phải, muôn điều bạc bẽo, nhưng vẫn là
chàng, chỉ có chàng mới là người khiến cho nàng
phải thở dài hay sa lệ nhớ thương.

Đột nhiên
bao nhiêu mối đau khổ oán hờn biến thành nỗi
thương tâm, lòng hối hận, nàng lẩm bẩm:
-Nếu ta mà biết thế này thì dù có phải ngàn đao phân
thây ta cũng liều mình xông vào ngục giải cứu
chàng ra, chàng phải chịu bao nhiêu cực nhọc đau
khổ, không hiểu ... lòng chàng nghĩ sao?

Đào Hồng
liếc mắt nhìn trộm Thích Phương, cất
tiếng run run nói: -Thiếu nhưng nhưng! Tạ Ơn
thiếu nhưng nhưng, nhưng nhưng tha cho tiểu
phụ, tiện phụ lập tức rời khỏi Kinh
Châu, vĩnh viễn không trở lại nữa.

Thích
Phương thở dài hỏi: -Tại sao lão gia lại
đuổi mụ đi? Phải chăng mụ sợ ta
biết vụ này? Hỡi ơi!

Trời kia
đất nọ bữa nay khiến ta gặp mụ Ở
đây.

Nàng buông vạt
áo mụ ra, toan lấy tiền để cho mụ,
nhưng lúc nàng lật đật chạy đi lại
chẳng đem theo tiền bạc gì hết.

Đào Hồng
thấy Thích Phương buông tay ra rồi, vẫn sợ
nàng đột nhiên thay đổi ý kiến, hấp tấp
bỏ chạy, miệng mụ còn lảm nhảm: -Lão gia ban
đêm bị ma quỉ ám ảnh, dậy xây tường sao
lại trách ta được?

Ta có ... nhắm
mắt nói quàng đâu?

Thích
Phương rượt theo hỏi: -Cái gì mà bị ma
quỉ ám ảnh ...? Chuyện xây tường làm sao? ...

Đào Hồng
biết mình lỡ lời, vội đáp: -Không có gì! Không có
gì! Dạ! Ban đêm lão gia thường gặp ma quỉ,
nửa đêm trở dậy xây tường.

Thích
Phương nghe mụ nói điên điên khùng khùng liền
cho là mụ bị công công đuổi ra cửa, ngày đêm
đau khổ quá chừng, đầu óc không còn sáng
suốt. Nàng vẫn hoài nghi, tự hỏi:

Sao công công
nửa đêm lại trở dậy xây tường? Trong
nhà trước nay ta có thấy công công xây tường bao
giờ đâu?

Đào Hồng
sợ nàng không tin, liền nói tiếp: -Lão gia cử
động như người xây tường chứ không
phải thật, lão gia ... lão gia nửa đêm thích làm
thợ nề. Tiểu phụ nói lão gia mấy câu, lão gia
liền nổi nóng đánh tiểu phụ thừa sống
thiếu chết rồi đuổi đi ...

Mụ léo nhéo
nói trăng nói cuội không ngớt đoạn gò lưng
chạy đi.

Thích
Phương nhìn bóng sau lưng Đào Hồng nghĩ
bụng: -Bất quá mụ chị hơn ta mười
tuổi mà đã biến thành hình dạng thế này, không
hiểu tại sao công công lại đuổi mụ đi?
Còn chuyện thấy quỉ, xây tường, thì chắc là
mụ điên rồi. Hỡi ơi! vì người đàn
bà ngớ ngẩn này mà sư ca chịu khổ một
đời.

Nàng nghĩ
tới đấy bất giác giọt châu tầm tạ
như mưa, sau nàng đánh bạo không cần nín nhịn
nữa lớn tiếng khóc òa lên.

Thích
Phương đứng tựa cây ngô đồng khóc
rống lên một hồi, mối đau khổ trong lòng
vơi đi một phần, nàng uể oải cất
bước về nhà, nàng tránh lối vườn sau, do cửa
ngách phía đông tiến vào rồi đi thẳng lên
lầu.

Vạn Khuê nghe
tiếng bước chân Thích Phương đang đi trên
cầu thang đã nóng nẩy cất tiếng hỏi:
-Phương muội! Có tìm được thuốc
giải không?

Thích
Phương vào phòng thấy Vạn Khuê đã ngồi
dậy, vẻ mặt hết nóng nẩy, cánh tay bị
thương gác lên cạnh giường, máu đen ở
mụ bàn tay tiếp tục từ từ rỉ ra, lâu lâu
mới thành giọt nhỏ xuống chậu đồng
đánh "tạch"
một tiếng.

Con nhỏ
nằm phục bên chân gia gia ngủ say rồi.

Thích
Phương được nghe lời Ngô Khảm nói, lúc
nàng ở nhà chạy đi trong lòng oán hận Vạn Khuê vô
cùng vì gã đã thi hành thủ đoạn đê hèn để
hãm hại Địch Vân, nhưng bây giờ nàng ngó thấy
bộ mặt thanh tú của gã biến thành tiều tụy.
Mấy năm cùng nhau ân ái khiến lòng nàng lại nhủn
ra, nàng tự nhủ: -Chung qui tam ca cũng vì yêu ta mà hãm
hại Địch sư ca, thủ đoạn của y
cố nhiên là thâm hiểm tàn độc, khiến sư ca
phải chịu đựng bao nhiêu nổi đau khổ
nhục nhằn, nhưng cái đó cũng hoàn toàn vì ta.

Vạn Khuê
lại hỏi: -Có mua được thuốc giải không?

Trong lúc nhất
thời Thích Phương khó bề quyết định có
nên thuật lại những lời vô sĩ của Ngô
Khảm cho trượng phu biết hay không nàng buột miệng
đáp: -Tiểu muội đã kiếm thấy vị lang
trung đó và đưa tiền xin y lập tức mua
dược liệu chế thuốc.

Vạn Khuê
thở phào một cái nhẹ nhõm, nói: -Phương muội!
Nếu ta còn sống sót thì cái mạng này là Phương
muội đã cứu cho.

Thích
Phương gượng cười, nàng ngửi thấy
mùi máu trong chậu rất khó chịu, liền lấy cái
chậu sứ xanh thay vào để hứng máu và đem cái
chậu đồng ra ngoài.

Nàng đi
được hai bước, mùi huyết độc xông
lên làm nàng choáng váng cơ hồ ngất xỉu, nàng lẩm
bẩm: -Giống rết độc này thật là lợi hại!

Nàng rảo
bước ra ngoài phòng đặt cái chậu xuống
đất bên cạnh bàn, xoay mình lại thò tay vào bọc
rút khăn ra bưng mũi rồi mới đem chạy
đi đổ.

Tay thò vào
bọc đụng phải cuốn đường thi, nàng
lại sững sờ trống ngực đánh thình thình.

Thích
Phương cầm cuốn sách cũ ngồi bên bàn lật
từng trang ra coi.

Nàng nhớ rõ
hôm ấy nàng kiểm điểm áo cũ, lật
dưới đáy rương thấy cuốn sách này trong
đống áo quần, gia gia nàng chẳng biết
được bao nhiêu chữ mà không hiểu lão
lượm cuốn sách này ở đâu về, nàng vừa
cắt xong hai bông hoa thêu tiện tay gấp vào trong sách.

Chiều hôm
ấy nàng và Địch sư ca cùng đến sơn
động, màng theo cuốn sách đi, về sau cứ
để luôn trong động, sao bây giờ nó lại
ở đây? Phải chăng Địch sư ca
đả bảo vị lang trung kia đưa tới
đây?

Rồi nàng
lại nghĩ: -Vị lang trung này ... chẳng lẽ năm
ngón tay phải y ... y ... bị Ngô Khảm chặt
đứt? Tại sao ... Tại sao thủy chung không thò bàn
tay mặt ra ngoài?

Nàng chợt
nghĩ tới vụ này, liền ngưng thần nhớ
lại lúc lang trung nâng đỡ con gái, lúc lấy bình
thuốc, lúc mở nắp bình và lúc đổ thuốc ra
...

Nàng còn nghĩ
tới lúc y đón lấy chung rượu của nàng
đưa ra, đặt chung rượu kề môi uống
cạn ... bấy nhiêu cử động dường
như đều bằng một bàn tay trái, có điều
lúc đó nàng không lưu tâm nên không nhớ được
rành mạch.

Thích
Phương lại tự hỏi: -Chẳng lẽ ... chẳng
lẽ vị lang trung kia chính là sư ca? Sao mặt mũi y
chẳng giống sư ca chút nào?

[bookmark: _Toc237850735][bookmark: _Toc237828523][bookmark: _Toc237539182][bookmark: _Toc184121343]43

Tìm ra bí ẩn về Kiếm phổ

Thích
Phương lòng dạ rối bời, nàng không nhịn
được mối bi ai, bất giác dòng châu nhỏ
giọt vào cuốn sách cầm trên tay.

Giọt
nước mắt nhỏ lên trang giấy, mà là tờ
giấy cắt thành hình hai con bướm thường
gọi là Lương Sơn Bá Chúc Anh Đài, hai
người này chỉ mong sau khi chết rồi sẽ
được đoàn viên ...

Bỗng nghe
Vạn Khuê trong phòng cất tiếng gọi: -Phương
muội! Tiểu huynh buồn quá, muốn dậy đi
lại cho khuây khỏa.

Nhưng Thích
Phương đang chìm đắm vào những luồn ký
ức xa xưa nên không nghe thấy.

Nàng đang
nghĩ: -Hôm ấy Địch sư ca đánh chết
một con bướm khiến cho mối tình của chúng ta
vỡ, phải chăng đây là đức hoàng thiên nhân
vụ đó mà trừng phạt bắt chàng phải chịu
đau khổ, gian truân? ...

Đột nhiên
sau lưng có tiếng người la: -Đây là ... là ... là
Liên Thành Kiếm Phổ.

Thích
Phương giật mình kinh hãi quay đầu nhìn lại
thấy Vạn Khuê lộ vẻ vui mừng.

Gã cao hứng
dị thường, cất tiếng hỏi: -Phương
muội! Phương muội! Nàng lấy được
đâu cuốn sách này? Té ra nó như vậy, đúng rối!
Đúng như vậy rồi.

Gã đưa hai
tay ra đón lấy cuốn "Đường
Thi Tuyển Tập".

Sách đã
mở sẵn đến bài thơ "Thánh
Quả Tự" bên cạnh nhan đề
hiện ra ba chữ màu vàng lợt "Ba
Mươi Ba" chữ này đã bị
nước mắt Thích Phương làm cho ướt
hết.

Vạn Khuê
mừng quá quên cả tự kiềm chế, gã la lên: -Bí
mật ở đây rồi! té ra có ướt mới
nổi chữ lên, tuyệt diệu! Thật là tuyệt
diệu!

Rồi gã
lại hô: -Không Tâm Thái! Không Tâm Thái!

Tiếng gã hô
hoán lớn quá làm cho con gái tỉnh giấc, gã bảo con:
-Không Tâm Thái mau đi mời nội tổ lên, nói là có
việc khẩn yếu.

Con nhỏ "Dạ"
một tiếng chạy đi ngay.

Vạn Khuê
giữ chặt lấy cuốn Thi Tập, quên cả đau
tay, miệng không ngớt lảm nhảm: -Nhất
định đây rồi! Nhất định đây
rồi! Không sai một chương nữa, gia gia
thường nói pho kiếm phổ đó bổ sung vào
Đường Thi Tuyển Tập thì còn sai thế nào
được? Các vị lần mò mãi không ra điều bí
ẩn bên trong, té ra trang sách có thấm nước, chỗ
bí ẩn mới nổi lên.

Gã mừng quá
vừa nhảy vừa reo.

Thích
Phương hiểu rõ phân nữa, nghĩ bụng: -Gia gia
và công công tranh chấp pho Liên Thành Kiếm Phổ gì đó té
ra là cuốn sách này, nếu vậy thì gia gia ta lấy
được đem về sau đó không biết, dùng nó
để gấp những hình thêu giầy, nhưng không
thấy cuốn sách này sao lị không tìm kiếm? Ồ!
Chắc gia gia tìm kiếm mà không thấy lão gia tưởng
là cuốn sách đã bị sư bá lấy cắp, Giả
tỷ gia gia hỏi ta thì ta đưa ra rồi, nhưng sao
người không hỏi mới thật là kỳ?

Nếu
Địch Vân ở vào địa vị Thích Phương
thì chàng chẳng lấy gì làm lạ, vì chàng đã biết Thích
Trường Phát là con người tâm kế sâu xa. Dù lão
đứng trước mặt con gái cũng không chịu
tiết lộ chút gì, không thấy sách, lão một mình
lẳng lặng tìm kiếm đến kỳ cùng. Tìm
kiếm không ra, lão vẫn lờ đi như chẳng có
chuyện gì chỉ ngấm ngầm dò xét và dùng mọi
biện pháp bí mật điều tra xem có phải thằng
lỏi Địch Vân vấy cắp không? Lão còn dò xét
cả con gái lão nữa.

Vì Thích
Phương không có ý định lấy cắp cuốn sách
nên nàng vẫn thản nhiên chẳng lộ vẻ gì, nên Thích
Trường Phát không điều tra ra được.

Vạn Chấn
Sơn ra ngoài về nhà đang ngồi trong hoa sảnh dùng
điểm tâm, bỗng nghe con nhỏ la gọi, lão cho là con
trai bị độc thương bệnh thế biến
chuyển, chưa ăn xong chén chè đậu vội buông
đũa đứng dậy bồng cháu rảo
bước lên lầu.

Vạn Chấn
Sơn đang đi trên cầu thang đã nghe tiếng
Vạn Khuê mừng rỡ nói: -Việc thiên hạ thật
lắm chuyện bất ngờ, Phương muội! Sao
nàng lại giấu nước vào trang sách? Quả là ý
trời! Quả là ý trời!

Dĩ nhiên gã
không biết vợ mình lúc tưởng nhớ chàng trai khác
đã sa lệ.

Vạn Chấn
Sơn nghe âm điệu của con trai đã yên tâm
được phần nữa, lão cất bước
tiến vào phòng.

Vạn Khuê
cầm cuốn Đường Thi Tuyển Tập mặt
mày hớn hở hỏi: -Gia gia! Gia gia! Thử coi xem cái gì
đây?

Vạn Chấn
Sơn vừa ngó thấy cuốn sách giấy vàng mỏng
dính đã chấn động tinh thần, vội
đặt tôn nữ xuống, đón lấy cuốn sách
của Vạn Khuê đưa cho. Trống ngực lão
đánh thình thình, cuốn Liên Thành Kiếm Phổ mà lão
đã đem hết huyết tâm tìm kiếm mười
mấy năm không thấy, thì nay đột nhiên nó hiện
ra trước mắt lão.

Đúng rồi!
Chính là cuốn sách này, lão cùng Ngôn Đạt Bình, Thích
Trường Phát ba người liên thủ hợp lực
mưu hại sư phụ để đoạt lấy
rồi ba người ở trong khách sạn cùng nhau lật
đi lật lại cuốn kiếm phổ này coi từng
trang một, nhưng nó không phải là kiếm phổ mà
chỉ là cuốn Đường Thi thông thường
chẳng có gì kỳ dị, giống hệt những
cuốn Đường Thi Tuyển Tập bán ở ngoài
đường phố.

Sư phụ
Vạn Chấn Sơn đã dạy họ môn
Đường Thi Kiếm Pháp, dùng những câu thơ trong
Đường Thi để đặt tên cho chiêu kiếm
và những câu thơ đó đều có trong sách này,
nhưng nó không liên can gì đến Liên Thành Kiếm Phổ
mà người ta thường đồn đại
đâu?

Ba vị sư
huynh sư đệ đã đem cuốn sách này ra
dưới ánh mặt trời giơ lên soi từng trang
một để xem có gì cặp trong đó không?

Ba người
còn đem mấy chục bài thơ trong sách đọc xuôi
đọc ngược, đọc ngang đọc xéo,
đọc nhảy một chữ, đọc nhảy hai
chữ ... hoặc giả nghiên cứu ra được
điều bí ẩn gì chăng, nhưng nhất thiết
đều phí công vô ích.

Ba người
lại nghi ngờ lẫn nhau, chỉ sợ anh em đã phát
giác ra chỗ bí mật mà mình không hay.

Ban đêm ba
người ngủ với nhau lại cất sách vào
hộp khóa lại, hộp sắt xỏ ba giây xích nhỏ
buộc vào cổ tay ba người. Nhưng một hôm lúc
sáng sớm trở dậy, cuốn sách đã không cánh mà bay
rồi từ đó không thấy tông tích đâu nữa.

Mười
mấy năm cả ba người dò xét nhau, điều
tra lẫn nhau không ra manh mối thì nay đột nhiên
cuốn sách hiện ra trước mắt.

Vạn Chấn
Sơn lật đến trang thứ tư, quả trang này
ở góc bên trái bị xé rách một mảnh nhỏ xíu và
đó là một ký hiệu để ghi nhớ, vì lão sợ
Ngôn sư đệ hay Thích sư đệ lấy cuốn
Đường Thi Tuyển Tập khác đánh tráo mà lão
không biết.

Vạn Chấn
Sơn lật tới trang mười sáu cũng không sai vì
ngày trước lão đã dùng móng tay bấm vào thành vết
nay vẫn còn nguyên.

Lão lẩm
nhẩm gật đầu, miễn cưỡng kiềm
chế nổi vui mừng cất giọng thản nhiên
bảo con: -Đúng là cuốn sách này rồi, nhưng
ngươi lấy được ở đâu?

Vạn Khuê
đưa mắt nhìn Thích Phương hỏi:
-Phương muội! Phương muội lấy
được cuốn sách này ở đâu ra?

Thích
Phương từ lúc thấy thái độ Vạn Khuê hoan
hỷ đặc biệt lòng nàng chỉ nghĩ tới gia
gia và tự trách thầm: -Không biết gia gia ta hiện
giờ ở đâu? Ta là đứa con bất hiếu,
cầm cuốn sách này đem vào để trong sơn
động khiến lão nhân gia phải tìm kiếm cực
khổ, đối với lão nhân gia, cuốn sách này trân quí
phi thường, ta không hiểu cuốn sách cũ mèm này dùng
làm gì? Nhưng nó là sách của gia gia, ta chẳng thể
để công công cưỡng đoạt.

Giả tỷ
vụ này xẩy ra trước đây một ngày, Thích
Phương chưa biết nội tình vụ Địch
Vân bị hãm hại, nàng đối với trượng phu
bằng một mối tình thân mật chứa chan, vẫn
coi trượng phu chẳng kém gì phụ thân. Huống chi
phụ thân nàng không biết hiện giờ lạc lõng
nơi đâu, còn trở về nữa hay không? Dĩ nhiên
nàng đối với trượng phu hết lòng nhu
thuận, nhưng bây giờ tình hình đã khác hẳn, nàng
tự nhủ: -Ta quyết không để cuốn sách
của gia gia lọt vào tay họ, Địch sư ca
lấy được sách về lưu lại cho ta là có ý
bảo ta giữ dùm gia gia, dĩ nhiên ta không thể
để họ cướp mất.

Thế là
chẳng những nàng vì gia gia mà còn vì Địch sư ca
nữa.

Lúc Vạn Khuê
hỏi "Cuốn
sách này ở đâu ra?" thì nàng chỉ
nghĩ: -Ta phải tìm cách gì để đoạt lại
cuốn sách này?

Nàng thấy công
công đang cầm cuốn sách trong tay, lại biết võ
công lão trác tuyệt, hơn nữa có trượng phu
đứng bên thì chẳng có cách nào thẳng thắng
đoạt lại được.

Trong lòng xoay
chuyển ý nghĩ, cặp mắt nàng đảo sùng
sục, bỗng nàng ngó thấy cái chậu đồng
đặt ở bên cạnh ấm sách. Trong chậu
đựng nước đến lưng chừng, quá
nửa là nước Vạn Khuê rửa mặt và phần
ít là huyết độc ở mu bàn tay gã chảy vào.

Chậu
nước này biến thành màu đen thẫm.

Nàng nẩy ra ý
nghĩ: -Nếu ta lấy được cuốn sách
bỏ vào trong chậu nước đó thì chắc họ
kiếm phổ không tìm thấy, nhưng chỉ sợ sách
ngấm nước sẽ hỏng mất.

Rồi nàng
tự nhủ: -Nếu ta không nhân lúc này động thủ
ngay đi thì khó tìm được cơ hội khác,
chẳng thà hư sách cũng đành, quyết chẳng
để họ được xứng tâm vừa ý ...

Cha con họ
Vạn chú ý nhìn Thích Phương.

Vạn Khuê
nhắc lại câu hỏi: -Phương muội! Cuốn
sách này ở đâu ra?

Thích
Phương run lên đáp: -Tiểu muội cũng không
biết, vừa rồi tiểu muội ở trong phòng ra
đã thấy cuốn sách đặt trên bàn, không phải ca
ca để đó ư?

Trong lúc nhất
thời, Vạn Khuê không nhớ rõ ràng, đành tạm
thời gác lại không truy cứu nữa, gã đem
điều phát hiện trọng đại nói cho phụ
thân hay: -Gia gia ơi! Gia gia coi đó, cuốn sách này thấm
nước mới nổi lên chữ.

Gã trỏ ngón
tay vào bên bài thơ "Thánh Quả
Tự" có ba
chữ màu vàng lợt "Ba mươi ba".

Giả tỷ
gã biết đây là nước mắt của cô vợ vì
nhớ Địch Vân mà nhỏ vào sách thì không hiểu gã
nghĩ sao?

Vạn Chấn
Sơn đưa ngón tay trỏ vào bài thơ đếm
từng chữ một trong những câu:

"Lộ
Tự Trung Phong Thượng.

Bản Hồi
 Xuất Bích La.

Đáo Giang Ngô
Địa Tận.

Cách Ngạn
Việt Sơn Đa.

Cổ Mộc
Tùng Thanh Ái.

Dao Thiên Tẩm
Bạch Ba.

Hạ
Phương Thành ..."
Chữ thứ ba mươi ba là chữ "Thành"
Vạn Chấn Sơn vỗ đùi đánh đét một
cái nói: -Phải rồi! Chính là sách này đây, té ra bí mật
là chỗ đó.

Rồi lão khen
con: -Khuê nhi! Ngươi quả là thông minh mới nghĩ ra
được đạo lý này, phải dùng nước
mới xong, thế mà bọn ta ngày trước sao lại
không nghĩ đến chuyện dùng nước?

Nếu lão
biết con dâu vì tưởng nhớ chàng trai khác mà tuôn
lệ vào sách thì không hiểu lão nghĩ thế nào?

Thích
Phương thấy hai cha con lão cao hứng như
người phát điên, châu đầu vào coi cuốn sách bí
hiểm, liền dắt tay con gái vào nội phòng, nàng ôm con
trong lòng nói khẽ hỏi: -Không Tâm Thái! Con có ngó thấy cái
chậu rửa mặt kia không?

Con nhỏ
gật đầu đáp: -Thấy rồi!

Thích
Phương liền bảo nó: -Chờ lát nữa nội
tổ và gia gia cùng má má ra khỏi đây, má má sẽ đem
cuốn sách ở trong tay nội tổ cất vào ngăn
kéo, hài nhi cầm nó bỏ lén vào trong chậu làm cho dơ
bẩn, nhưng hài nhi đừng cho nội tổ và gia gia
trông thấy để hai vị kiếm không ra.

Con nhỏ thích
lắm, nó cho là má má dở trò giỡn chơi, liền
vỗ tay cười đáp: -Hay quá! Hay quá!

Thích
Phương dặn lại lần nữa: -Hài nhi nhớ
đừng cho gia gia và nội tổ trông thấy và giấu
nhẹm đừng nói với hai ngươi đó.

Con nhỏ
đáp: -Không Tâm Thái không nói đâu! Không Tâm Thái không nói
đâu!

Thích
Phương trở ra phòng ngoài nói: -Công công! Tiểu tức
nhận thấy cuốn sách này rất cổ quái.

Vạn Chấn
Sơn quay lại hỏi: -Điều gì cổ quái?

Trong lòng lão
phảng phất cảm thấy cuốn sách xuất
hiện đột ngột một cách dễ dàng quá, e
rằng không phải điểm lành, lão nghe con dâu nói câu này
càng tăng thêm phần nghi ngại.

Thích
Phương đáp: -Cổ quái là chỗ này.

Nàng nói rồi
giơ tay ra.

Vạn Chấn
Sơn trao sách cho Thích Phương, nàng mở sách lấy
tờ giấy cắt hình hai con bướm giơ lên
hỏi: -Công công! Trong cuốn sách vẫn có hai con
bướm này từ trước hay sao?

Vạn Chấn
Sơn cầm tờ giấy hình hai con bướm nhìn
kỹ hồi lâu rồi đáp: -Không có đâu.

Thích
Phương lại hỏi: -Thế là nghĩa làm sao?
Phải chăng trong võ lâm có nhân vật nào ngoại hiệu
là Hoa Hồ Điệp? Hay trên chốn giang hồ có môn phái
kêu bằng Hồ Điệp Bang?

Họ lưu
cuốn sách này lại chắc không phải chuyện tử
tế.

Những nhân
vật giang hồ để ký hiệu tầm cừu hay
để cảnh giới là chuyện thông thường,
Vạn Chấn Sơn bình sinh làm ác đã nhiều, kẻ
thù dĩ nhiên không phải ít. Lão nghe Thích Phương nói
vậy, lại thấy tờ giấy cắt đôi
bướm công phu tỷ mỷ, không khỏi hoang mang
nghĩ thầm: -Ta có kẻ thù nào ngoại hiệu là Hoa
Hồ Điệp đâu? Cũng chẳng có bang phái nào là
Hồ Điệp Bang trên chốn giang hồ.

Lão đang
trầm ngâm suy nghĩ, bỗng nghe Thích Phương quát
hỏi: -Ai đó? Nấp nánh làm trò gì vậy?

Nàng giơ tay
trỏ lên nóc nhà phía ngoài cửa sổ.

Cha con họ
Vạn đồng thời ngó theo.

Thích
Phương quay vào với hai thanh trường kiếm treo
trên tường.

Bọn
đệ tử ở Vạn gia nhốn nháo một
hồi truy tầm chẳng thấy địch nhân đâu
rồi cũng yên tĩnh lại.

Vạn Chấn
Sơn dặn Thích Phương chớ hở môi về
vụ lấy được kiếm phổ rồi
lại mấy cho bọn sư huynh, sư đệ nghe.

Thích
Phương vâng dạ luôn miệng.

Mấy năm
nay nàng nhận xét thấy giữa thầy trò sư huynh,
sư đệ Ở Vạn gia đều có chuyện
riêng tây, phòng ngừa lẫn nhau chứ chẳng chân tình chi
hết.

Vạn Chấn
Sơn vừa kinh hãi vừa phẫn nộ trở về
phòng mình ngẫm nghĩ về ký hiệu hai con bướm,
lão tự hỏi: -Cừu nhân là ai? Sao hắn đưa
kiếm phổ ra rồi lại cướp đi? Phải
chăng là thằng cha đã cứu Ngôn Đạt Bình hay
chính lão họ Ngôn?

Vạn Khuê
chạy rượt địch nhân một lúc, máu chạy
nhanh hơn khiến cho vết thương ở mu bàn tay
càng đau dữ, gã nằm xuống giường nghỉ rồi
thiếp đi.

Thích
Phương tự nghĩ: -Cuốn sách này gia gia có chỗ
dùng đến mà để ngâm nước lâu tất
bị hư hoại.

Nàng vào phòng
cất tiếng gọi luôn hai lần: -Tam ca! ... Tam ca! ...

Nàng thấy gã
đang nằm ngủ say liền trở ra bưng chậu
đồng xuống lầu đổ nước ở ngoài
sân, thấy quyển sách lộ ra, miệng lẩm bẩm:
-Không Tâm Thái ngoan thật!

Khóe miệng
nàng lộ một nụ cười.

Thích
Phương không hiểu trượng phu đối
với nàng đã sinh dạ hoài nghi, lúc hai mẹ con
đưa mắt nhìn nhau gã đều thấy rõ gã liền
giả bộ ngủ, chờ Thích Phương xuống
lầu liền nhón gót theo sau.

Thích
Phương thấy cuốn sách ướt đẫm
nước máu, mùi hôi xông lên mũi, nên không muốn
đụng tay vào, nàng tự hỏi: -Ta giấu quyển
sách này vào đâu cho được?

Nàng nhớ
tới vườn sau có gian phòng chứa cày bừa,
thuổng cuốc, xa quạt lúa cùng đồ vật, nàng
chắc lúc này không có ai, liền hái mấy bống cúc, lá cúc
bỏ vào chậu để che cuốn sách, tựa như
người bưng chậu hoa ra vườn sau.

Nàng tiến vào
thiên phòng, bỏ cuốn sách vào trong xa quạt lúa, bụng
bảo dạ: -Cái xa quạt lúa này khi thu thóc tô mới dùng
đến, giấu sách vào đây không ai tìm thấy
được.

Nàng bưng cái
chậu đi, miệng còn lẩm nhẩm cất tiếng
hát tựa hồ chẳng có chuyện gì.

Khi đi qua
dẫy hành lang, bỗng thấy trong góc tường có bóng
người thấp thoáng và nói khẽ: -Canh ba đêm nay,
tiểu đệ chờ sư tẩu trong phòng củi,
đừng quên nhe!

Chính là Ngô
Khảm.

Thích
Phương trong lòng đang hồi hộp, đột nhiên
thấy bóng người thấp thoáng lại nghe mấy câu
này, trống ngực đánh hơn trống làng, nàng hốt
hoảng xằng giọng: -Tên chết dầm kia! Sao dám
lớn mật đến thế? Không sợ mất
mạng ư?

Ngô Khảm
chường mặt ra cười đáp: -Vì sư tẩu
mất mạng, tiểu đệ cũng cam tâm, sư
tẩu! Sư tẩu có muốn lấy thuốc giải
không?

Thích
Phương nghiến răng thò tay vào bọc nắm
đốc đao trủy thủ, định lừa lúc gã
vô tình đâm cho một nhát để đoạt lấy
thuốc giải.

Ngô Khảm là
một tay xảo quyệt, khi nào lại chẳng
đề phòng, gã cười hề hề khẽ nói:
-Nếu sư tẩu ra chiêu "Sơn tong nhân
diện khởi" đâm tiểu
đệ thì tiểu đệ trả lại bằng chiêu
"Vân
bạn mã đầu sinh" để né
tránh, tiện tay quăng thuốc giải vào lu nước.

Gã nói rồi
giơ tay ra, trong tay cầm bình thuốc giải.

Gã sợ Thích
Phương lại đoạt, liền lui lại hai
bước.

Thích
Phương biết rằng dùng cường lực không
thể đoạt được, liền né mình
lướt qua bên mình gã.

Ngô Khảm
khẽ nói: -Tiểu đệ chỉ chờ đến
canh ba, nếu sư tẩu không tới thì canh tư
tiểu đệ đem thuốc giải xa chạy cao bay,
không trở về Kinh Châu nữa. Họ Ngô này có chết
cũng không chịu chết về tay cha con họ Vạn.

Thích
Phương về phòng, nghe Vạn Khuê không ngớt rên
rĩ hiển nhiên chất độc lại phát tác.

Nàng ngồi
xuống cạnh giường ngẫm nghĩ: -Y hại
Địch sư ca một cách thâm độc bằng
thủ đoạn hèn mạt, nhưng mình đã lầm
lỡ rồi biết làm thế nào? Đó là số mạng
của sư ca phải đau khổ. Mấy năm nay ta
đi lấy chồng thì phải theo chồng, thằng chó
má Ngô Khảm thật là khả ố!

Không biết làm
thế nào để đoạt lại bình thuốc
giải ở nơi gã.

Nàng ngó thấy
Vạn Khuê dong mạo tiều tụy, hai mắt sâu
hoắm, liền tự nhủ: -Tam ca bị thương
trầm trọng mà ta mách y chuyện đó, y nổi hung cùng
gã Ngô Khảm liều mạng lại càng hỏng bét.

Trời tối
rồi, Thích Phương ăn cho xong bữa, đưa con
vào ngủ, nàng nghĩ lui nghĩ tới chỉ còn cách cáo
tố với Vạn Chấn Sơn rồi tự nhủ:
-Lão là người mưu kế sâu xa, tất có
chước hay, vụ này không thể để tam ca hay
biết, ta hãy chờ y ngủ rồi sẽ đến nói
với công công.

Nàng để
nguyên áo nằm xuống bên chân Vạn Khuê.

Mấy bữa
nay nàng chầu chực trượng phu, thủy chung áo không
cởi giải, đêm không ngủ ngon.

[bookmark: _Toc237850736][bookmark: _Toc237828524][bookmark: _Toc237539183]44

Dùng phép cũ thủ tiêu Ngô Khảm

Thích
Phương chờ đợi đến lúc Vạn Khuê
ngáy pho pho mới rón rén ngồi dậy, nhẹ bước
xuống lầu ra nhà ngoài định đến chỗ
Vạn Chấn Sơn.

Trong nhà đèn
lửa tắt hết, lại có thanh âm khằng khặc
rất quái dị vọng ra, dường như một
người đang làm việc gì cực nhọc thở hút
khó khăn.

Thích
Phương lấy làm kỳ, nàng toan cất tiếng
gọi: -Công công!

Nhưng nàng
kịp dừng lại, thò đầu dòm qua khe cửa
sổ vào trong.

Lúc này bóng
trăng chênh chếch qua làn giấy dán cửa sổ nàng
nhìn thấp thoáng thấy Vạn Chấn Sơn nằm
ngửa trên giường, hai tay lão từ từ đẩy
lên không mà hai mắt vẫn nhắm nghiền.

Thích Phương
nín thở nghĩ thầm: -Công công đang luyện môn
nội công cao thâm, ta nghe nói lúc luyện nội công kỵ
nhất là đừng để ngoại giới quấy
nhiễu, nếu không sẽ bị tẩu hỏa nhập
ma một cách dễ dàng, bây giờ ta không thể hô hoán
được, đành chờ công công luyện nội công
xong sẽ tính.

Nàng thấy
Vạn Chấn Sơn hai tay đẩy lên không một
hồi rồi từ từ ngồi dậy, lão bước
xuống giường đi về phía trước mấy
bước, cúi mình xuống lão lại đưa tay lên không
tựa hồ chụp lấy vật gì.

Thích
Phương Lẩm Bẩm: -Công công đang luyện
Cầm Nã Thủ Pháp.

Nàng coi một
lúc nữa thấy đông tác của Vạn Chấn Sơn
càng về sau càng quái dị, hai tay lão không ngớt chụp
vật gì trên không rồi làm như xếp ngay ngắn lại,
tựa hồ xếp những phiến gạch cao lên.
Nhưng dưới ánh trăng nàng nhìn khá rõ thì trên mặt
ván gác chẳng có vật gì.

Thích
Phương thấy lão chụp trên không một lúc rồi
hai tay sờ soạng tựa hồ nhận thấy là
đủ lớn rồi.

Hai tay lão
lại thủ thế như ôm một vật gì lớn nhét
vào phía trong.

Thích
Phương mê man coi tình trạng này, lại thấy
Vạn Chấn Sơn vẫn nhắm mắt, cử
động của lão không giống người luyện
công, mà tựa hồ kép hát trên sân khấu đang đóng vai
tuồng câm.

Đột nhiên
nàng nhớ tới câu Đào Hồng nói ở trong tòa nhà
từ đường hoang phế:

"Lão gia
nữa đêm trở dậy xây tường".

Nhưng cử
động này của Vạn Chấn Sơn không phải là
xây tường, dù có liên quan gì đến tường thì
cũng chỉ là đắp cái lỗ hổng ở bờ
tường.

Thích
Phương đâm ra hoảng sợ lẩm bẩm:
-Phải rồi! Công công mắc phải Ly Hồn Chứng,
nghe nói người mắc bệnh này trong lúc ngủ mơ
nhỏm dậy hành động, có người cởi
hết quần áo đi lại trên nóc nhà, thậm chí có
người sát nhân phóng hỏa. Làm những việc cực
kỳ quái dị, khi tỉnh táo lại hoàn toàn không nhớ
gì nữa.

Vạn Chấn
Sơn tiếp tục theo tư thế chụp lấy
vật gì để lấp vào chỗ tường hổng
rồi lại vọt lên không dùng sức đẩy mấy
cái, tiếp theo lão hành động như người
lấy gạch xây tường.

Thích
Phương lẩm bẩm: -Quả đúng là hành
động xây tường.

Ban đầu
mới trông thấy Vạn Chấn Sơn hành động
điên khùng nàng không khỏi ớn da gà, sau nàng nhận ra
cử động của người xây tường thì
trong đầu óc đã có điều tiên nhập của
Đào Hồng nên không sợ nữa.

Nàng nghĩ
thầm: -Đào Hồng đã nói công công mắc phải Ly
Hồn Chứng từ lâu rồi, đa số những
người mắc phải bệnh này không muốn
để ai hay, Đào Hồng thường ngủ cùng
phòng với công công nên biết rõ ngọn ngành, dĩ nhiên
công công khó chịu về điều đó.

Bây giờ nàng
lại cởi mở được cả nghi vấn vì
sao mà Đào Hồng bị Vạn Chấn Sơn
đuổi đi.

Nàng sực
nhớ ra điều gì tự hỏi: -Không hiểu công công
còn xây tường bao lâu nữa mới tỉnh táo lại?
Nếu để quá canh ba, gã Ngô Khảm đổ
thuốc giải đi rồi bỏ trốn thì hỏng
bét.

Nàng thấy
Vạn Chấn Sơn cử động xây tường lúc
nữa rồi dừng lại ngắm nghía, miệng
mỉm cười ra chiều thỏa mãn.

Đoạn lão
lên giường nằm nghĩ.

Thích
Phương bụng bảo dạ: -Công công vất vả
hồi lâu chắc là thần trí chưa ổn định,
hãy để lão nghĩ một lát rồi ta sẽ kêu.

Giữa lúc
ấy bỗng nghe ngoài cửa phòng có người
đến gõ nhẹ mấy tiếng, tiếp theo thanh âm
cất lên gọi: -Gia gia! Gia gia!

Đúng là thanh
âm của Vạn Khuê.

Thích
Phương kinh ngạc tự hỏi: -Sao bây giờ tam ca
còn tới đây? Y đến làm gì?

Vạn Chấn
Sơn lập tức ngồi nhỏm dậy, lão
định thần lại hỏi: -Có phải Khuê nhi đó
không?

Lão đã
luyện võ lâu ngày, thính lực linh mẫn hơn
người thường nhiều, dù lão đang ngủ say
nhưng có tiếng động, dù là tiếng hô hoán nhỏ
nhẹ cũng đủ khiến lão hồi tỉnh,
chỉ khi nào Ly Hồn Chứng đang phát tác, tinh thần
bị cầm giữ vào việc gì thì mới khó tỉnh táo
trở lại.

Vạn Khuê
đáp: -Hài nhi đây.

Vạn Chấn
Sơn nhảy xuống khỏi giường nằm mà không
phát ra tiếng động, tuy lão tuổi gì nhưng thân pháp
còn mau lẹ khác thường.

Vạn Chấn
Sơn lập tức rút then mở cửa cho Vạn Khuê
vào.

Lão vừa ngó
thấy con đã hỏi ngay: -Có tìm ra manh mối gì về
kiếm phổ không?

Trong lòng lão lúc
nào cũng băn khoăn về pho kiếm phổ.

Vạn Khuê hô
một tiếng: -Gia gia!

Rồi
đưa tay trái vịn vào thành ghế.

Ánh trăng
lọt qua làn giấy dán cửa sổ rọi vào trong phòng,
Thích Phương nhìn thấy lờ mờ người gã
lảo đảo, nàng sợ bóng mình in vào tờ giấy có
thể làm cho bại lộ hành tung. Nàng liền co
người lại đứng thấp xuống
dưới cửa sổ, nghiêng mình chú ý lắng nghe,
chứ không dám đứng thẳng người để
dòm động tĩnh của cha con họ Vạn.

Vạn Khuê hô
một tiếng gia gia, dừng lại một chút rồi
ngập ngừng nói tiếp: -Con dâu của gia gia ... không
phải là người tốt.

Thích
Phương giật mình kinh hãi tự hỏi: -Tại sao y
lại nói thế?

Lại nghe thanh
âm Vạn Chấn Sơn cất lên hỏi: -Chuyện gì
vậy? Chắc đôi vợ chồng trẻ lại gây
lộn rồi phải không?

Vạn Khuê
đáp: -Kiếm phổ tìm thấy rồi, chính con dâu
của gia gia đem giấu đi chứ chẳng phải
ai xa lạ.

Vạn Chấn
Sơn vừa kinh ngạc vừa mừng thầm, cất
giọng run run hỏi: -Tìm thấy được là hay! Tìm
thấy được là hay! Hiện giờ ở đâu?

Thích
Phương cực kỳ kinh hãi, tự hỏi: -Sao y
lại biết thế? Ồ! Chắc là Không Tâm Thái không
nhịn được kể cho tam ca nghe rồi.

Nhưng Vạn
Khuê tiếp tục nói nữa khiến nàng hiểu ngay là
mình đoán trật.

Vạn Khuê
tố cáo với phụ thân là gã ngó thấy Thích
Phương cùng con gái đưa mắt nhìn nhau, vẻ
mặt khác lạ. Gã đoán có điều gì ngoắt ngoéo,
liền giả vờ ngủ say mà vẫn hé mắt nhìn
động tĩnh của nàng.

Gã còn nói là
thấy nàng bưng cái chậu đồng ra vườn sau
liền rón rén theo hút mới biết nàng đem kiếm
phổ giấu vào trong xa quạt lúa ở mái tây hiên
vườn sau.

Thích
Phương thở dài lẩm bẩm: -Khổ cho gia gia
rồi! Cuốn sách này lại lần nữa lọt vào tay
công công cùng tam ca, bây giờ muốn đoạt lại
thật khó hơn cả lên trời, thôi ta đành chịu
thua. Tâm cơ của tam ca so với ta còn lợi hại
hơn nhiều.

Lại nghe
Vạn Chấn Sơn nói: -Nếu thế thì hay lắm
rồi! Chúng ta ra đó lấy về coi, Khuê nhi cứ
giả vờ như chẳng biết gì xem thị làm sao?
Nếu thị không nhắc tới Khuê nhi cũng
đừng nói huỵch toẹt ra, ta vẫn còn nghi tại
sao cuốn sách tự nhiên lại mọc ra ở đây. E
rằng ...

e rằng ... e
rằng ...

Lão nói luân ba
chữ "E
rằng"
rồi dừng lại không nói thêm nữa.

Vạn Khuê la
lên: -Gia gia!

Thanh âm gã tỏ
ra rất đau khổ.

Vạn Chấn
Sơn hỏi: -Làm sao?

-Con dâu của
gia gia ... lấy cắp cuốn kiếm phổ đó nguyên
là vì ...

Gã nói tới
đây thanh âm phát run.

Vạn Chấn
Sơn hỏi: -Vì ai? Vì lẽ gì?

Vạn Khêu
đáp: -Vì ... vì tên cẩu tặc Ngô Khảm.

Thích
Phương chấn động tâm thần, cơ hồ
không tin ơ tai mình nàng tự hỏi: -Sao y không bảo vì
gia gia ta mà lại vì Ngô Khảm? Thậm chí y còn bảo tên
cẩu tặc Ngô Khảm nghĩa làm sao?

Vạn Chấn
Sơn hỏi lại: -Vì Ngô Khảm ư? Sao lại kỳ
vậy?

Giọng nói
của lão đầy vẻ kinh nghi.

Vạn Khuê
đáp: -Đúng thế! Hài nhi theo dõi đến vườn
sau đứng ngó thấy thị dấu kiếm phổ
rồi, vẫn tiếp tục theo sau một quãng xa,
ngờ đâu ... thị đi tới hành lang lại cùng tên
Ngô Khảm dập dìu với nhau. Con dâm phụ này ... thật
là đứa hèn hạ mặt dầy ...

không biết
xấu hổ là gì.

Vạn Chấn
Sơn trầm ngâm hỏi: -Ta xem y ngày thường là
người đoan chính, không ra tuồng mèo mả gà
đồng, Khuê nhi coi lầm chăng? Hai đứa nói
với nhau những gì?

Vạn Khuê
đáp: -Hài nhi sợ chúng phát giác mình theo dõi nên không dám
đến gần, trên dẫy hành lang chẳng có chỗ nào
ẩn thân được, hài nhi đành ẩn vào trong góc
tường phía sau, hai tên cẩu nam nữ nói nhỏ quá hài
nhi không nghe được hết nhưng cũng
được quá nửa.

Vạn Chấn
Sơn "Ồ"
một tiếng rồi nói: -Hài nhi! Ngươi đừng
nóng tính, bậc đại trượng phu lo gì không vợ,
chúng ta đã có kiếm phổ sẽ ra được
chỗ bí ẩn trong đó, nháy mắt sẽ trở nên
một nhà đại phú hào bậc nhất thiên hạ. Ngươi
có muốn mua cả trăm cơ thiếp cũng chẳng
khó gì, ngươi hãy ngồi xuống thủng thẳng nói
cho ta nghe.

Mấy
tiếng lách cách vang lên, Vạn Khuê ngồi xuống
cạnh giường thở hồng hộc nói: -Con dâm
phụ cất dấu cuốn sách rồi, vẻ mặt
nhơn nhơn đắc ý miệng cất tiếng ca
những tiểu khúc, tên gian phu vừa thấy thị
mặt đầy vẻ hân hoan nói ngay:

"Canh ba
đêm nay tiểu đệ chờ tam tẩu ở trong
phòng củi ... tam tẩu đừng ... quên nhe ...".

Gã nói câu này phát
run phỉ dừng lại một chút rồi mới
tiếp: -Hài nhi nghe thấy câu này rõ quá rồi, không còn sai
trật được.

Vạn Chấn
Sơn tức giận hỏi: -Thế rồi con tiểu
dâm bảo sao?

Vạn Khuê
đáp: -Thị ... thị bảo "Tên
chết dầm! Sao dám lớn mật đến thế?
Không sợ mất mạng ư?".

Thích
Phương thu hình ở ngoài cửa sổ nghe tới
đây trong lòng bối rối, miệng lẩm bẩm: -Hai
người họ thóa mạ ta một điều con dâm
phụ, hai điều con dâm phụ ...

sao họ
lại nghi oan cho mình đến thế được? ...
Tam ca ơi! ... Tiểu muội ... nhất tâm vì tam ca,
phải nén lòng để đoạt lại thuốc
giải cho tam ca trị thương ... tam ca lại
nhục mạ tiểu muội thế này thì ra không còn
một chút lương tâm nào ...

Lại nghe
Vạn Khuê nói tiếp: -Hài nhi ... nghe hai đứa nói
vậy, lửa giận bốc lên hận mình không rút
kiếm chém chết hai tên này ngay, vì hài nhi không đeo
kiếm và lại sau khi bị độc thương không
còn sức lực, chẳng thể ra mặt tranh
đấu với chúng được, hài nhi phải
trở về phòng trước để con dâm phụ
khỏi sinh dạ hoài nghi, hai tên gian phu dâm phụ về sau
còn nói những gì hài nhi không nghe thấy được.

Vạn Chấn
Sơn nói: -Hừ hừ! Không trách người ta bảo cha
nào con nấy, quả nhiên cả nhà họ toàn đồ vô
sỉ ...

Lão ngừng
lại một chút rồi tiếp: -Bây giờ chúng ta hãy đi
lấy kiếm phổ trước rồi hãy đến
chờ ở ngoài phòng củi, bắt gian phải bắt
cả đôi khiến cho cặp cẩu nam nữ này
chết cũng không oán hận ai được.

Vạn Khuê
đáp: -Con dâm phụ mê trai đó, thị nóng ruột không
chờ được đến canh ba đã lần đi
rồi, hiện giờ ... hiện giờ ...

Gã nghiến
răng ken két, hiển nhiên gã đang phẫn nộ
đến cực điểm.

Vạn Chấn
sơn nói: -Nếu vậy chúng ta đi ngay bây giờ, Khuê
nhi cầm kiếm đi, nhưng đừng ra tay vội,
hãy chờ ta chặt chân tay hai đứa rồi người
hãy động thủ kết thúc tánh mạng cặp
cẩu nam nữ đó.

Bỗng
thấy cửa phòng mở ra, Vạn Chấn Sơn tay trái
đỡ dưới nách Vạn Khuê, hai người đi
thẳng ra vườn sau.

Thích
Phương đứng tựa vào tường, hai hàng châu
lệ tầm tã tuôn rơi nhỏ xuống vạt áo, nàng
than thầm: -Ta chỉ mong trị lành thương thế
cho tam ca, không ngờ y sinh dạ hoài nghi ... phụ thân ta
đi rồi không trở lại, Địch sư ca
chịu đựng bao nổi oan khiên ...

bây giờ ... tam
ca lại đối xử với ta như vậy thì
những ngày sau đây ta còn sống làm sao được?

Lòng nàng chua xót
không bút nào tả xiết, đâm ra chán mọi sự
đời và không muốn sống nữa.

Thích
Phương cũng chẳng nghĩ gì đến chuyện
lý luận với trượng phu hay gọi Ngô Khảm ra
đối chất, toàn thân nàng bất lực, vẫn
đứng tựa vào tường.

Chẳng
mấy chốc, lại nghe tiếng chân vang lên.

Cha con họ
Vạn trở về sảnh đường, hai
người đứng lại nói nhỏ thương
lượng với nhau.

Vạn Khuê
hỏi: -Gia gia! Sao gia gia không giết tên cẩu tặc Ngô
Khảm ngay ở trong phòng chứa củi?

Vạn Chấn
Sơn đáp: -Trong phòng củi chỉ thấy một gian
phu, còn dâm phụ chắc là nghe được phong thanh đã
chạy đi rồi, bắt gian phải bắt cả
đôi. Nhà mình là một đại gia ở thành Kinh Châu,
không thể giết người một cách khinh xuất ...
sau khi lấy được kiếm phổ này rồi,
chúng ta còn nhiều chuyện phải làm ở Kinh Châu. Mình
không nhịn được điều nhỏ nhặt thì
hư việc lớn, vậy nên ta cần thận
trọng, chớ có hành động lỗ mãng.

Vạn Khuê
hỏi: -Chẳng lẽ lại bỏ qua vụ này? Hài nhi
làm sao tiêu được mối căm hận?

Vạn Chấn
Sơn đáp: -Muốn tiêu hận thì khó gì? Chúng ta lại
dùng phương pháp cũ kết thúc tánh mạng của gã
gian phu.

Vạn Khuê
hỏi: -Phương Pháp cũ là thế nào?

Vạn Chấn
Sơn đáp: -Tức phương pháp đã đối phó
với Thích Trường Phát ... Lão dừng lại một
chút rồi tiếp: -Khuê nhi hãy về phòng trước
đi, ta sai người triệu tập chúng đệ
tử, hài nhi sẽ cùng bọn chúng đến chờ ta
ở ngoài phòng, đừng để ai nẩy dạ hoài
nghi.

Thích
Phương trong lòng bối rối, chẳng có chủ ý gì
hết, nàng tự hỏi: -Sự việc đã xảy ra
đến thế này là ta không sống được
nữa rồi, nhưng còn Không Tâm Thái thì sao? Ai sẽ
chiếu cố cho y?

Bỗng nghe
Vạn Chấn Sơn nói dùng cách đối phó với Thích
Trường Phát để đối phó với Ngô
Khảm nàng tưởng chừng có người đặt
một khối băng lên đầu mình, lập tức
nàng tỉnh táo lại, tự hỏi: -Bọn họ đã
đối phó với gia gia ta bằng cách nào? Ta cần
điều tra cho biết rõ vụ này, công công sắp kêu
bọn để tự đến ngoài phòng ta không thể
đứng đây được nữa. Biết ẩn
vào đâu để nghe lén bấy giờ?

Nàng lại nghe
Vạn Khuê dạ một tiếng rồi trở về
phòng.

Vạn Chấn
Sơn ra ngoài đại sảnh lớn tiếng hô hoán gia
nhân thắp đèn.

Chẳng bao lâu
tiền sảnh, hậu sảnh đều xao xáo có
tiếng người, bọn để tự và nô bộc
đều đến tụ tập.

Thích
Phương biết rằng chỉ trong khoảnh khắc
là có người qua lại ngoài cửa sổ, nàng ngần
ngừ một chút rồi lạng mình tiến vào phòng
Vạn Chấn Sơn, nàng mở rèm chui vào gầm
giường lão.

Rèm buông xuống
tận mặt đất, nếu không có người
cố ý vén lên thì chẳng thể nào phát giác ra hành tung nàng
được.

Thích
Phương nằm ngang dưới gầm giường,
chỉ trong giây lát đã thấy được ánh sáng
lọt vào, người ta thắp đèn lên rồi.

Nàng trông rõ
Vạn Chấn Sơn đi đôi giày vải tiến vào
phòng, hai chân lão tới bên ghế rồi tiếng
động lịch kịch, lão ngồi xuống ghế.

Tiếp theo nàng
nghe lão sai gia nhân đóng cửa phòng.

Bên ngoài
đại sư huynh Lỗ Khôn cất tiếng gọi:
-Sư phụ! Bọn đệ tử đến đây
cả rồi, lão nhân gia có điều gì truyền dạy?

Vạn Chấn
Sơn đáp: -Hay lắm! Ngươi vào đây
trước.

Thích
Phương thấy cửa mở, Lỗ Khôn tiến vào
rồi cửa phòng lại đóng lại.

Vạn Chấn
Sơn hỏi: -Có địch nhân đến kiếm
bọn ta, ngươi có biết không?

Lỗ Khôn
đáp: -Ai vậy? Đệ tử không rõ.

Vạn Chấn
Sơn nói: -Người đó giả làm thầy lang bán
thuốc, ban ngày hắn đã vào nhà.

Thích
Phương tự hỏi: -Chẳng lẽ công công đã
biết người bán thuốc là ai rồi? Không hiểu
lai lịch y thế nào?

Lỗ Khôn
hỏi: -Đệ tử có được nghe Ngôn sư
đệ nói tới vụ này, nhưng địch nhân là ai
thì chưa hiểu.

Vạn Chấn
Sơn đáp: -Hắn cải trang đó, chính mắt ta
chưa trông thấy nên không biết chuẩn đích gốc
gác hắn thế nào. Sáng sớm mai ngươi ra phía Bắc
thành điều tra cẩn thận coi, bây giờ
ngươi hãy ở ngoài chờ lát nữa ta có việc sai
phái.

Lỗ Khôn
dạ một tiếng rồi lui ra.

Vạn Chấn
Sơn lại hô tứ đệ tử Tôn Quân, ngũ
đệ tử Bốc Viên vào, lão cũng nhắc lại
những lời tương tự như đối
với Lỗ Khôn, có điều lão dặn Tôn Quân ra
điều tra một giải ở phía thành Nam, còn Bốc
Viên tra xét mặt Đông.

Khi lão dặn
Bốc Viên rồi còn nói thêm một câu: -Ngươi bảo
Ngô Khảm tra xét mặt thành phía Tây, Phùng Thản và Thẩm
Thành hễ được tin gì thì chạy về báo cho ta
hay tức khắc.

Lão dừng
lại một chút rồi tiếp: -Vạn sư ca của
ngươi thương thế chưa lành không thể
đi được.

Bốc Viên nói ngay:
-Dạ! Vạn sư ca nên nghỉ ngơi ít ngày nữa.

Rồi gã
mở cửa lui ra.

Thích
Phương biết lão nói mấy câu này có ý để Ngô
Khảm nghe tiếng khiến gã khỏi sinh lòng ngờ
vực.

Lại nghe
Vạn Chấn Sơn gọi: -Ngô Khảm vào đây!

Thanh âm lão hô Ngô
Khảm cũng như lúc đã hô hoán bọn Lỗ Khôn,
chẳng có vẻ gì nghiêm khắc mà cũng không ra chiều
ôn hòa đặc biệt.

Thích
Phương lại thấy cửa phòng mở ra, Ngô
Khảm khoa chân phải bước qua ngưởng cửa
đã có vẻ ngần ngại, nhưng rồi gã cũng
tiến vào.

Hai chân Ngô
Khảm đi về phía Vạn Chấn Sơn mấy
bước rồi dừng lại.

Thích
Phương ngó thấy vạt áo trường bảo
của gã rung động biết là gã khiếp sợ,
người đang run bần bật.

Lại nghe
Vạn Chấn Sơn hỏi: -Có địch nhân tìm
đến nhà mình, ngươi đã biết chưa?

Ngô Khảm
đáp: -Đệ tử ở ngoài cửa đã nghe sư
phụ nói là tên lang trung bán thuốc đó, chính đệ
tử đã mời hắn vào trị bệnh cho Vạn
sư ca, đệ tử không ngờ lại là địch
nhân, xin sự phụ lượng thứ cho.

Vạn Chấn
Sơn nói: -Người đó đã hóa trang thì ngươi
không thể nhận ra được, dĩ nhiên
ngươi không có điều gì đáng trách, sáng sớm mai
ngươi ra điều tra một giải phía tây thành Kinh
Châu, hễ thấy hắn thì chú ý theo dõi hành động.

Khô Khảm
đáp: -Đệ tử xin tuân lời sư phụ.

Đột nhiên
Vạn Chấn Sơn cử động hai chân, lão
đứng dậy rồi.

Thích
Phương không nhịn được đưa tay vén
một góc rèn để ngó ra ngoài, nàng vừa nhìn rõ bất
giác cả kinh thất sắc, xuýt nữ bật tiếng la
hoảng.

Nàng thấy
Vạn Chấn Sơn hai tay chịt cổ Ngô Khảm.

Ngô Khảm
giơ tay lên đẩy mạnh hai tay Vạn Chấn
Sơn ra nhưng chẳng ăn thua gì.

Rồi nàng
thấy cặp tròng mắt Ngô Khảm lồi ra ngoài coi
chẳng khác mắt cá vàng và dương lên mỗi lúc
một lớn.

Hai tay Vạn
Chấn Sơn bị móng tay Ngô Khảm cào thành vết
rướm máu, nhưng lão vẫn chịt cổ Ngô
Khảm, nhất định không chịu buông ra.

[bookmark: _Toc237850737][bookmark: _Toc237828525][bookmark: _Toc237539184][bookmark: _Toc184121344]45

Khám phá âm mưu giết phụ thân

Ngô Khảm không
bật được ra nửa tiếng, người gã
dãy dụa một lúc rồi hai tay dần dần rũ
xuống.

Thích
Phương ngó đầu lưỡi gã thò ra ngoài
miệng, vẻ mặt coi rất khủng khiếp,
bất giác trái tim nàng đập loạn lên như muốn
nhảy ra khỏi lồng ngực, lát sau người Ngô
Khảm cứng đơ không nhúc nhích được
nữa.

Vạn Chấn
Sơn buông hai tay đặt gã xuống ghế, lão lại
lấy hai tờ giấy thấm nước vo lại nhét
vào lỗ mũi và vào miệng gã, như vậy là gã có tỉnh
lại cũng bị nghẹt thở, không còn lo gì nữa.

Thích
Phương bụng bảo dạ: -Công công đã bảo
nhà lão là thế gia ở Kinh Châu, chẳng thể tùy
tiện giết người, ta nghe nói phụ thân Ngô
Khảm cũng là một hương thân, lão mà phát giác
vụ này tất chẳng chịu bỏ qua, chắc sẽ
gây nên nhiều chuyện rắc rối.

Nàng còn đang
ngẫm nghĩ, bỗng nghe Vạn Chấn Sơn lớn
tiếng quát: -Ngươi đã làm việc gì thì mau mau
tự thú nhận đi, chẳng lẽ còn bắt buộc
ta phải động thủ?

Thích
Phương lại một phen bở vía, miệng lẩm
bẩm: -Té ra công công đã ngó thấy ta rồi.

Nàng đâm
liều không sợ hãi gì nữa, vì một ý nghĩ
đến với nàng: -Ta đã không muốn sống
nữa thì đằng nào cũng đến chết là cùng,
ta chết về tay lão càng khỏi mất công tự
tử.

Nàng toan chui ra,
chợt nghe Ngô Khảm cất tiếng: -Sư phụ!
Sư phụ ... muốn đệ tử thú nhận
điều gì?

Thích
Phương giật bắn người lên, lần này nàng
kinh hãi thật sự, tự hỏi: -Sao Ngô Khảm còn nói
được? Hiển nhiên gã chết rồi kia mà?
Chẳng lẽ gã lại hồi tỉnh?

Rồi nàng
lẩm bẩm: -Không có lý! Hiển nhiên người gã
nằm trên ghế không nhúc nhích được từ lâu
rồi.

Nàng không
nhịn được mối hoài nghi liền nghiên
đầu nhìn ra thấy Vạn Chấn Sơn môi miệng
cử động, nàng tự hỏi: -Thế này là nghĩa
làm sao? Có phải công công đang nói không? Sao ta lại nghe rõ
là thanh âm Ngô Khảm?

Tiếp theo nàng
nghe Vạn Chấn Sơn lại lớn tiếng quát: -Thú
nhận điều gì ư? Hừ! Ngô Khảm! Ngươi
thật là lớn mật, đi cấu kết với quân
giặc trong ứng ngoài hợp định gây ra án mạng
rất lớn tại thành Kinh Châu.

Thanh âm khác
hỏi lại: -Sư phụ! Sư phụ bảo
đệ tử ... gây ra án mạng gì?

Lần này Thích
Phương phát giác ra Vạn Chấn Sơn hỏi câu
đó, nhưng bắt chước giọng nói của Ngô
Khảm, nàng không khỏi khâm phục lão về tài bắt
chước thanh âm khá giống, bất giác nàng lẩm
bẩm: -Nguyên công công còn có bản lãnh học tiếng người
rất giỏi mà trước nay ta không hay.

Rồi nàng
tự hỏi: -Công công học tiếng của Ngô Khảm
để phát âm là có dụng ý gì?

Đầu óc
nàng chợt nhớ ra một việc, nhưng chỉ là hình
bóng lờ mờ chứ không rõ rệt, có điều
nội tâm nàng đâm ra khủng khiếp mà không hiểu vì
đâu.

Lại nghe
Vạn Chấn Sơn hỏi: -Chà chà! Ngươi
tưởng ta không biết ư? Ngươi dẫn tên lang
trung bán thuốc vào thành Kinh Châu, hắn chính là một tên
giang dương đại đạo, ngươi cấu
kết với hắn định tiến vào ...

Lão nói mấy
câu này một cách đường hoàng dõng dạc.

Tiếp theo lão
đổi giọng ngập ngừng hỏi khẽ: -Sư
phụ! ... Sư phụ bảo tiến vào đâu?

Vạn Chấn
Sơn lớn tiếng: -Các ngươi định vào nhà
công quán của Lăng Tri Phủ để ăn cắp
một văn kiện cực kỳ cơ mạt, có
đúng thế không? Ngô Khảm! Ngươi ... ngươi
còn định chối cãi ư?

Lão đổi
giọng Ngô Khảm: -Sư phụ! ... Sao sư phụ
biết thế? Sư phụ! ... Xin lão nhân gia nghĩ
đến tình đệ tử bình nhật rất hiếu
thuận mà lượng thứ cho đệ tử một
phen, từ đây ... đệ tử không dám càn rỡ
nữa.

Vạn Chấn
Sơn dõng dạc hỏi: -Vụ tầy đình đó mà
bỏ đi được ư?

Thích
Phương vừa ghé mắt dòm vừa lắng tai nghe
từ nãy tới giờ nàng nhận ra Vạn Chấn
Sơn bắt chước khẩu âm Ngô Khảm thực ra
không giống hẳn, nhưng lão hạ thấp giọng
cố biến đổi thành tiếng nói hàm hồ.
Mỗi câu lão nêu thêm một tiếng "Sư
phụ"
đồng thời lão không ngớt tự xưng là "Đệ
tử"
khiến những người ở ngoài phòng thoáng nghe không
chú ý đế sự giả dối, dĩ nhiên yên trí là
lời Ngô Khảm nói ra. Vả lại chính mắt mọi
người đã ngó thấy Ngô Khảm tiến vào phòng và
đã nói với Vạn Chấn Sơn lúc trước thì
bây giờ câu chuyện tiếp tục, tuy nhiên thanh âm không
giống lắm, nhưng ngoài Ngô Khảm ra còn ai nữa
đây? Mặt khác những câu nói của Vạn Chấn
Sơn, lão dụng tâm thỉnh thoảng lại hô "Ngô
Khảm"
để ngươi bên ngoài càng yên trí hơn nữa.

Thích
Phương còn đang ngẫm nghĩ, bỗng thấy
Vạn Chấn Sơn khẽ bồng xác Ngô Khảm lên,
từ từ cúi xuống, tay trái lão khẽ vén rèm.

Thích
Phương ngó tới đây sợ quá, trái tim cơ hồ
ngừng đập.

Nàng lẩm
bẩm: -Phen này nhất định công công ngó thấy ta và
lão cũng bóp cổ cho ta chết mà thôi.

Dưới ánh
đèn lờ mờ, nàng ngó thấy một cái đầu
chuồn vào gầm giường và đúng là đầu Ngô
Khảm, tròng mắt lồi ra rất lớn, coi chẳng
khác nào mắt cá vàng chết rồi.

Thích
Phương hết sức nép mình vào phía trong để
tránh cho đầu xác khỏi đụng tới
người nàng.

Nhưng thi
thể Ngô Khảm tiếp tục bị đẩy mãi vào
đã đụng đến chân nàng rồi đụng
tới lưng nàng nữa.

Lại nghe
Vạn Chấn Sơn ngồi xuống quát lớn: -Ngô
Khảm! Sao còn chưa quì xuống? Ta phải cột
ngươi lại đưa đến Lăng tri phủ,
tha hay không là việc của phủ dài, ta không thể tác
chủ được.

Lão bắt
chước tiếng Ngô Khảm: -Sư phụ Ơi!
Sư phụ nhất định không chịu dung tha cho
đệ tử một lần ư?

Vạn Chấn
Sơn lấy lại giọng nói của mình đáp:
-Dạy dỗ thành tên đệ tử như ngươi,
Vạn gia phải mất mặt với thiên hạ, ta ... ta
tha ngươi thế nào được?

Thích
Phương nằm dưới gầm giường dòm qua
khe rèm thấy Vạn Chấn Sơn rút lưỡi dao
trủy thủ ở sau lưng ra khẽ cắm vào
trước ngực lão.

Nàng còn nhìn rõ
phía trong áo trước ngực lão hiển nhiên có lớp
độn, hoặc là tấm gỗ mềm, hoặc
đất dẻo, hoặc bột bánh gì đó để
giữ cho lưỡi trủy thủ khỏi rớt ra.

Bây giờ Thích
Phương hiểu rõ âm mưu của Vạn Chấn
Sơn là thế nào rồi.

Bỗng nghe
Vạn Chấn Sơn lớn tiếng quát: -Ngô Khảm! Sao
không quì xuống?

Rồi lão
lại thấp giọng học tiếng Ngô Khảm ú
ớ: -Sư phụ! Đây là sư phụ ... bức bách
đệ tử, đừng trách đệ tử bất
nghĩa ...

Vạn Chấn
Sơn rú lên một tiếng khủng khiếp: -Úi chao!

Lão vung chân
đá bật cánh cửa sổ, hốt hoảng la:
-Tiểu tặc! Ngươi ... ngươi ... dám hành hung
...

Lại nghe
đánh "Sầm"
một tiếng! Bên ngoài có người đá bật
cửa phòng.

Vạn Khuê
chạy vào trước, dĩ nhiên gã biết bây giờ là
lúc nên phá cửa chạy vào.

Bọn, Lỗ
Khôn, Tôn Quân, Bốc Viên lục tục theo sau, Vạn
Chấn Sơn hai tay ôm ngực, ngón tay trỏ vào chỗ máu
đang chảy đầm đìa, chắc là trong tay lão
cầm dấu một bình nước đỏ.

Người
lảo đảo trỏ vào phía cửa sổ lên lên: -Tên
tiểu tặc Ngô Khảm ... đâm ta một đao
rồi chạy trốn ... mau mau ... rượt theo gã ...

Lão nói chưa
dứt câu này đã xiêu người đi té xuống
giường.

Vạn Khuê la
hoảng: -Gia gia! Gia gia! Thương thế của gia gia
làm sao?

Bọn Lỗ
Khôn, Tôn Quân, Bốc Viên, Phùng Thản, Thẩm Thành năm
tên, kẻ trước người sau nhảy qua cửa
sổ vừa hô hoán vừa rượt theo.

Chỉ trong
chốc lát tiếng tăm đồn đại khắp
nơi trong thành Kinh Châu đều biết tin này, ai cũng
kinh hãi.

Thích
Phương nằm dưới gầm giường
thấy xác Ngô Khảm mỗi lúc một lạnh toát. Lòng
nàng run sợ đến cực điểm mà không dám nhúc
nhích.

Lúc này công công
nàng nằm thẳng cẳng trên giường, trượng
phu nàng đứng bên cạnh lão.

Bỗng nghe
Vạn Chấn Sơn khẽ cất tiếng hỏi: -Có ai
nghi ngờ gì không?

Vạn Khuê
đáp: -Không có đâu, gia gia đóng kịch hay quá! Vụ
này giống hệt lúc hạ sát Thích Trường Phát,
thật là tuyệt diệu, không sơ hở chút nào!

Câu nói"... giống
hệt lúc hạ sát Thích Trường Phát thật là
tuyệt diệu không sơ hở chút nào",
chẳng khác gì lưỡi đao trủy thủ đâm vào
trái tim Thích Phương.

Vừa rồi
nàng đã phảng phất khủng khiếp về vụ
này, nhưng nàng không dám tin vì nàng nghĩ thầm: -Công công
thủy chung đối với ta vẫn vui vẻ hiền
hòa, trượng phu cũng ôn nhu đắm thắm thì khi
nào lại hạ sát gia gia ta?

Bây giờ chính
mắt nàng trông thấy, tai nàng nghe rõ cách hành động và
bố trí cơ quan xảo diệu để hạ sát Ngô
Khảm, nàng nhớ lại tình trạng bữa
trước phụ thân vào thư phòng Vạn Chấn
Sơn rồi hai người xảy ra cuộc gây lộn,
sau Vạn Chấn Sơn bị đâm một đao và
phụ thân nàng vượt qua cửa sổ chạy
trốn.

Nàng đoán ra
cách bố trí cơ quan ngày ấy cũng giống hệt
bữa nay, phụ thân nàng bị lão giết chết
rồi, lão cũng bắt chước khẩu âm để
diễn kịch.

Nàng lẩm
bẩm: -Thảo nào khi ấy ta nghe thanh âm phụ thân
ấm ớ khác hẳn ngày thường, nếu không có
chuyện ma đưa lối quỉ đưa
đường xui khiến cho ta bữa nay nằm
dưới gầm giường lão nhìn rõ tấm thảm
kịch này, thì còn ai đoán ra được? Hai vụ án
trong gian phòng này sẽ thành những thiên cổ nghi vấn.

Lại nghe
Vạn Khuê hỏi: -Con tiện nhân kia đâu rồi?
Chẳng lẽ chúng ta lại buông tha thị?

Vạn Chấn
Sơn đáp: -Khuê nhi bất tất phải nóng nảy,
thủng thẳng rồi sẽ theo cách thức này mà bào
chế là xong, ngươi cứ lờ đi như không có
chuyện gì, chúng ta cần hành động kín đáo
thần không hay, quỉ không biết mới khỏi bị
bại hoại gia phong của Vạn gia và khỏi liên
lụy đến cha con ta.

Vạn Khuê nói:
-Dạ! Gia gia suy nghĩ thật chu đáo.

Bỗng gã rú
lên: -Úi chao! ...

Vạn Chấn
Sơn hỏi giật giọng: -Chuyện gì vậy?

Vạn Khuê
đáp: -Vết thương trên mu bàn tay hài nhi lại
nổi cơn đau kịch liệt không chịu nổi
nữa rồi.

Vạn Chấn
Sơn thở dài, "Hừ"
một tiếng rồi không nói gì nữa.

Lão mưu
kế đa đoan nhưng đối với vụ này
cũng đành thúc thủ vô sách.

Thích
Phương sực nhớ tới bình thuốc giải
từ từ vươn tay lần vào bọc kín, sờ
thấy bình thuốc nhỏ vẫn lạnh lùng nằm trong
túi áo gã, nàng nhắc lấy bỏ vào túi áo mình, trong lòng
đau khổ, nàng than thầm: -Tam ca ơi! Tam ca chỉ
nghe một nửa câu nói đã nghi oan cho tiểu muội
cùng tên tặc tử này làm chuyện xấu xa, sao tam ca không
muốn nghe cho hiểu rõ đầu đuôi? Tiểu
muội không dám ra mặt chống gã cũng chỉ vì bình
thuốc giải này còn ở trong mình gã, cha con tam ca muốn
giết gã chỉ cất tay một cái là xong và lấy
thuốc giải chẳng khó khăn gì, nhưng tam ca
lại không biết rõ.

Bọn Lỗ
Khôn rượt theo Ngô Khảm không tìm thấy đâu
lục tục trở về, chúng vào trước
giường Vạn Chấn Sơn thăm hỏi
thương thế.

Vạn Chấn
Sơn cởi trần nửa người trên để
hở ngực đã quấn băng từ trước
ngực vòng ra sau lưng rồi buộc lên cổ.

Lão tỏ ra
thương thế lần này không nguy hại bằng
lần trước, vì lẽ bản lãnh của Ngô Khảm
hãy còn kém sư thúc Thích Trường Phát.

Lão nói cho chúng
hay nhát đao đâm không sâu mấy, chẳng có gì đáng
ngại.

Bọn
đệ tử thấy thế mới yên dạ, nhưng
tên nào cũng lớn tiếng thóa mạ Ngô Khảm vong ân
phụ nghĩa, chúng còn nói mai sẽ đến kiếm
phụ thân gã để thanh toán món nợ này.

Chúng xin sư
phụ bảo trọng tấm thân rồi lui ra.

Vạn Khuê
ở lại ngồi xuống cạnh giường
để bầu bạn với phụ thân.

Thích
Phương lúc này chỉ mong có cơ hội trốn
khỏi nơi đây cho lẹ, nàng phải kề cận
với xác chết lạnh lẽo cứng đơ của
Ngô Khảm, trong lòng chán ngán không biết đến thế
nào mà kể. Mặt khác nàng còn sợ cha con họ Vạn
phát giác ra hành tung mình, mà chẳng nghĩ được
kế gì đế trốn đi.

Vạn Chấn
Sơn nói: -Trước hết chúng ta phải xử trí cái
xác chết này, đừng để lộ chút vết tích
gì mới được.

Vạn Khuê
hỏi: -Hài nhi tưởng cũng theo cách đối phó
với Thích Trường Phát mà liệu lý gã được
chăng?

Vạn Chấn
Sơn trầm ngâm một tiếng chút rồi đáp:
-Ừ! Lại dùng biện pháp cũ cũng
được.

Thích
Phương bất giác nổi mối thương tâm, hai
hàng châu lệ ngấm ngầm tuôn ra, nàng tự hỏi:
-Bọn chúng đã đối phó với gia gia ta bằng
cách nào?

Lại nghe
Vạn Khuê hỏi: -Cũng mở chỗ đó rồi xây
lại hay sao? Gia gia ngủ trong này e có điều không
tốt.

Vạn Chấn
Sơn đáp: -Tạm thời ta dọn sang ở cùng phòng
với Khuê nhi, chỉ còn e ngại một điều là
tại sao người ta đem kiếm phổ đến
đưa vào tay cha con mình một cách dễ dàng như
vậy?

Rồi lão
cất giọng kiên quyết nói tiếp: -Bất luận
trường hợp nào cha con ta cũng phải thận
trọng và hợp lực đối phó, sau này chúng ta
đại phát tài còn lo gì không có chỗ ở?

Thích
Phương nghe đến chữ "Xây" trong
đầu óc nàng lóe lên một tia sáng, nàng hiểu ngay
nội vụ, bụng bảo dạ: -Họ ... đem thi
thể gia gia ta xây vào trong tường để hủy thi
diệt tích, thảo nào gia gia ta từ hôm ấy không
trở lại mà thủy chung chẳng có tin tức gì. Thảo
nào ... thảo nào ... Vạn Chấn Sơn ... tên gian tặc
Vạn Chấn Sơn cứ nửa đêm là bò dậy xây
tường, thì ra hắn làm việc tệ hại này
rồi trong lòng vẫn hồi hộp, mắc phải Ly
Hồn Chứng lúc ngủ mơ cũng dậy xây
tường ... có điều hắn là một tên gian
tặc mà sao trong lòng lại còn hội hộp không yên
mới thật là kỳ?

Rồi nàng
lẩm bẩm: -Không, không phải lòng dạ hắn hồi
hộp mà là hắn vô cùng ác ý, về việc xây
tường hắn mong mỏi xây hết lần này
đến lần khác ...

Lại nghe
Vạn Khuê hỏi: -Gia gia! Sự thực cuốn kiếm
phổ đó có chỗ nào tuyệt diệu? Gia gia bảo
chúng ta sẽ đại phát tài, trở nên phú quí nhất
thiên hạ ư? Chẳng lẽ ... cái đó không phải là
võ công bí quyết mà là bạc vàng châu báu?

Vạn Chấn
Sơn đáp: -Dĩ nhiên không phải võ công bí quyết,
trong kiếm phổ ghi chỗ để bảo tàng, lão già
Mai Niệm Sanh chỉ muốn trao kiếm cho người
ngoài. Ha ha! Lão bất tử đó chết cũng không oan.

Rồi lão
giục: -Khuê nhi! Mau đi lấy kiếm phổ về
đây.

Vạn Khuê
ngần ngừ một chút rồi móc cuốn sách trong
bọc ra.

Nguyên lúc Thích
Phương nhét cuốn sách vào trong xa quạt lúa, Vạn
Khuê ngó thấy chờ nàng bỏ đi rồi thò tay vào
lấy ra liền.

Cuốn sách ngâm
trong thùng nước máu ướt đẫm, bìa bọc
bây giờ vẫn chưa khô.

Vạn Chấn
Sơn liếc mắt ngó con trai một cái, nghĩ thầm
trong bụng: -Vừa rồi sao gã lại có ý ngần
ngừ mà không lấy kiếm phổ ra một cách mau
lẹ? Phải chăng gã muốn dấu cả ta
để một mình độc chiếm?

Nhưng
hiện giờ lão không rảnh để nghĩ kỹ
về hành động của Vạn Khuê vừa rồi, lão
nóng lòng tìm cho ra được bí ẩn liền lật
từng trang sách một ra coi.

Hai mặt bộ
Đường Thi này bìa bọc và những trang trong
đều ước sũng chỉ có mấy trang chính
giữa hãy còn khô.

Vạn Chấn
Sơn khẽ nói: -Cuốn kiếm phổ này cha con mình có
giữ được hay không khó mà biết trước.
Vậy chúng ta trước hết là điều tra cho hiểu
chỗ bí ẩn trong sách, sau đó dù có bị người
cướp đoạt cũng không cần nữa.

Lão dừng
lại một chút rồi tiếp: -Khuê nhi cầm cây bút ghi
để mà nhớ, đệ nhất chiêu trong Liên Thành
Kiếm Phổ là câu thơ trong Xuân Qui của Đỗ Phủ.

Lão dấp
nước miếng vào đầu ngón tay để bôi lên
mặt giấy bên bài thơ Xuân Qui.

Lại nghe lão
khẽ cất tiếng hoan hô: -Ha ha! Đây là chữ "Tứ" hay
lắm!

Lão đọc
câu thơ "Đài
Kinh Lâm Giáng Trúc" chữ thứ tư là chữ "Giang" Khuê nhi
ghi lại.

Rồi lão nói
tiếp: -Chiêu thứ hai vẫn là thơ Đỗ Phủ
nhưng ở bài "Trùng Kinh Chiêu
Lăng".

Lão lại
dấp nước đầu ngón tay bôi lên mặt giấy
rồi hô: -Ồ! Số.

Lão đếm
từng chữ:

 ...

"Lăng
Tẩm Bàn Không Nhúc, Hùng Hùng Thủ Thúy Vi ..."
Chữ thứ năm mươi mốt là chữ "Lăng".

-Giang Lăng!
Giang Lăng! Thật là tuyệt diệu! Giang Lăng là Kinh
Châu rồi, quả nhiên ở Kinh Châu thật.

Vạn Khuê xen
vào: -Gia gia! Gia gia nói nhỏ đi một chút.

Vạn Chấn
Sơn mỉm cười đáp: -Phải rồi! Phải
rồi! Ta cao hứng quá quên mất, Khuê nhi ơi! Gia gia
ngươi tốn một đời tâm huyết kể ra cũng
không uổng, vụ đại bí mật này rút cuộc
lọt vào tay chúng ta.

Đột nhiên
lão che cuốn sách đi khẽ hỏi: -Tại sao
địch nhân lại đem kiếm phổ đưa vào
tay chúng ta? Ta hiểu rõ rồi.

Vạn Khuê
hỏi: -Vì duyên cớ gì vậy? Hài nhi nghĩ mãi không ra.

Vạn Chấn
Sơn đáp: -Địch nhân lấy được
kiếm phổ rồi nhưng không mò ra nổi chỗ bí
ẩn bên trong thì để làm cóc gì? Liên Thành Kiếm Pháp
của chúng ta cứ mỗi chiêu lại đặt tên
một câu thơ Đường, còn người phái khác dù
bản lãnh nghiêng trời cũng không hiểu
được, trên cõi đời này chỉ có ta và Ngôn
Đạt Bình là hai người biết chiêu thứ
nhất thuộc câu nào, chiêu thứ hai là câu gì. Do đó
mới hay chữ thứ nhất ở trong bài Trùng Kinh Chiêu
Lăng mà tìm kiếm.

Vạn Khuê
hỏi: -Liên Thành Kiếm Phổ có phải là thứ
kiếm pháp mà gia gia đã dạy bọn hài nhi không?

Vạn Chấn
Sơn đáp: -Đúng thì đúng đấy, nhưng
thứ tự rối loạn xà ngầu.

Vạn Khuê
hỏi: -Gia gia! Cả hài nhi gia gia cũng không truyền
dạy kiếm pháp chân thực là có ý gì?

Vạn Chấn
Sơn lộ vẻ bẽn lẽn đáp: -Ta có tám tên
đệ tử mà các ngươi sớm tối ở
với nhau, nếu ta dạy riêng mình ngươi tất
bọn chúng cũng biết thì thành bất diệu.

Vạn Khuê "Ồ"
một tiếng rồi nói: -Âm mưu của địch
nhân nhất định cũng thế rồi, họ
để chúng ta điều tra ra chỗ bí ẩn trong
kiếm phổ, chờ khi nào chúng ta đi kiếm bảo
tang rồi mới dở trò cường đạo gặp
tướng cướp.

Vạn Chấn
Sơn đáp: -Chính thế! Chính thế! Chúng ta phải
đề phòng từng bước, nếu không thì chẳng
những uổng một phen tân khổ, chẳng lấy được
bảo tàng, có khi nào còn mất mạng nữa.

Lão lại
dấp nước ngón tay để kiếm chữ thứ
ba.

Lão nói: -Chiêu
thứ ba trong kiếp pháp ở chữ thứ ba
mươi ba trong bài Thánh Quả Tự.

Rồi lão
đọc: -"Hạ Phương Thành Quách
Cận, Chung Khánh Tạp Sanh Ca".

Chứ thứ
ba mươi ba là chữ "Thành" Giang
Lăng Thành! Phải rồi! Phải rồi!

không còn nghi
ngờ gì nữa.

Bỗng lão
bật tiếng la: -Ô hay! Sao ta ngứa dữ thế này?

Lão đưa
tay mặt gãi mu bàn tay trái sồn sột mấy cái rồi
lại thấy mu bàn tay phải cũng ngứa, lão
đưa tay trái lên gãi rồi cầm kiếm phổ nói:
-Chiêu thứ tư ở chữ hai mươi tam, ồ ...
mười lăm, hai mươi! ... Hai mươi lăm ...
chữ thứ hai mươi tám là chữ "Nam" ha ha!
Giang Lăng Thành Nam, ô hay!

Lại ngứa
rồi.

Lão cúi
đầu xuống coi mu bàn tay trái thì thấy ba vệt
đen dài dài trong lòng kinh hãi tự hỏi: -Bữa nay ta
không viết chữ sao mu bàn tay lại dính mực?

[bookmark: _Toc237850738][bookmark: _Toc237828526][bookmark: _Toc237539185][bookmark: _Toc184121345]46

Thần trí mê man, xé tan kiếm phổ

Lão thấy mu
bàn tay mỗi lúc một ngứa nhiều, lão coi lại tay
mặt cũng có mấy vệt đen chằng chịt.

Vạn Khuê "Ủa"
một tiếng rồi hỏi: -Gia gia! Cái đó ...Ở
đâu ra thế? Dường như cũng là vết
rết độc của Ngôn Đạt Bình cắn
phải.

Vạn Chấn
Sơn nghe gã nhắc câu này càng cảm thấy ngứa ghê
gớm không chịu nổi, lão lại đưa tay nọ
gãi tay kia.

Vạn Khuê la
lên: -Đừng gãi! Móng tay ... có chất độc rồi.

Vạn Chấn
Sơn cũng la hoảng: -Trời ơi! Quả đúng
như vậy.

Lão tỉnh
ngộ nói: -Đây là tự con tiểu dâm phụ bỏ
kiếm phổ ngâm vào trong chậu nước máu đã có
chất độc của ngươi rồi ... tên
tiểu tặc Ngô Khảm không chịu chết lẹ, gã
cào bàn tay ta thành nhiều vết máu nên chất độc
ngấm vào một cách dễ dàng.

Rồi lão thóa
mạ: -Con mẹ nó! Làm hại ta rồi! May mà chất
độc do vết thương thấm vào chẳng có
mấy, tưởng không đáng ngại lắm ...

Lão dừng
lại một chút, nhưng không nhịn được
lại tiếp tục la: -Trời ơi! Sao đau dữ
thế này? Úi chao! Úi chao! ...

Miệng lão rên
rĩ không ngớt.

Vạn Khuê nói:
-Gia gia! Gia gia chưa trúng nhiều chất độc, hài
nhi đi lấy nước cho gia gia rửa sạch
chắc sẽ bớt ngứa.

Vạn Chấn
Sơn đáp: -Phải rồi!

Lão lớn
tiếng hô: -Đào Hồng! Đào Hồng lấy
nước lên đây.

Vạn Khuê chau
mày nghĩ bụng: -Gia gia đau đớn đến mê
man rồi, Đào Hồng đã bị lão nhân gia
đuổi đi, sao còn hô hoán mụ?

Gã cầm cái
chậu đồng chạy ra khỏi phòng xuống sân múc
một chậu nước trong lu bưng lên để trên
bàn.

Vạn Chấn
Sơn vội cho hai tay ngâm chậu nước trong lão
thấy mát mẻ và lập tức bớt ngứa.

Ngờ đâu
bàn tay Vạn Khuê bị rết độc cắn gặp
thuốc giải, chảy máu đen ra, thứ máu này
độc vô cùng, có khi còn ghê gớm hơn cả chất
độc nguyên chất ở con rết, huống chi mu bàn
tay Vạn Chấn Sơn bị Ngô Khảm cào sứt da chảy
máu, nọc độc bắt vào càng dễ.

Chậu
nước lão ngâm tay chỉ trong khoảnh khắc đã
biến thành màu đen lợt rồi dần dần thành màu
thẫm và chẳng bao lâu nó đặc lại như
nước mài mực.

Cha con họ
Vạn sợ quá, nhìn nhau thất sắc.

Vạn Chấn
Sơn nhấc bàn tay lên ngó rồi giật mình kinh hãi
bật tiếng la hoảng, hai bàn tay lão sưng vù coi như
hai trái banh tròn.

Vạn Khuê
hốt hoảng la: -Trời ơi! Nguy quá! E rằng không
ngâm nước được.

Vạn Chấn
Sơn đau đến nỗi phát cáu, lão vung chân đá vào
sau lưng Vạn Khuê, lão vừa đá vừa thóa mạ:
-Ngươi đã biết không thể ngâm nước được,
sao còn múc nước lên đây? Phải chăng ngươi
có ý hại ta?

Vạn Khuê
bị phát đá đau điếng người co mình
lại đáp: -Trước hài nhi cũng không biết
tưởng múc nước để gia gia ngâm cho
đỡ ngứa, khi nào hài nhi làm hại gia gia?

Thích
Phương nằm trong gầm giường thấy cha con
Vạn Chấn Sơn gây lộn, trong lòng nàng nẩy ra
những cảm giác khôn tả, nàng không hiểu là thê
lương hay vui thú như người đã trả thù.

Lại nghe
Vạn Chấn Sơn quát hỏi: -Làm thế nào bây giờ?
Làm thế nào bây giờ?

Vạn Khuê
đáp: -Trên lầu còn chút thuốc chỉ thống, tuy không
giải được chất độc nhưng rịt
vào cũng đỡ đau một chút, gia gia có rịt
không?

Vạn Chấn
Sơn giục: -Được lắm! Được
lắm! Lên lấy xuống đây! Lẹ đi! Lẹ
đi!

Vạn Khuê nói:
-Nó có hiệu nghiệm hay không hài nhi cũng chưa
biết, không khéo rịt vào càng đau hơn, gia gia lại
đá hài nhi thì sao?

Vạn Chấn
Sơn thấy gã chần chờ, liền cất tiếng
thóa mạ: -Quân chó đẻ! Lúc này mà ngươi còn
rắc rối ư? Lão gia đẻ ra ngươi đá
một cước thì đã sao? Lẹ lên! Lấy thuốc
chỉ thống lẹ lên!

Vạn Khuê
dạ một tiếng rồi trở gót đi ngay.

Vạn Chấn
Sơn ngó thấy mặt con lộ vẻ hằn học
chạy lên lầu, lão nhìn lại hai bàn tay mình mỗi lúc
một sưng to, da mu bàn tay đen lại mà lấp loáng có
ánh sáng, nó căng thẳng lên không còn một chút về
nhăn nào nữa. Coi chẳng khác bong bóng heo thổi
phồng, nếu nó còn căng lên nữa tất phải
bể ra.

Lão còn sợ con
trai nẩy dị tâm, liền bảo gã: -Ta cùng đi
với ngươi.

Lão cuồn
cuốn kiếm phổ vào bọc, chạy đi như bay
ra khỏi cửa phòng vượt lên trước Vạn
Khuê.

Thích
Phương nghe tiếng bước chân hai người
đi xa rồi vội từ trong giường chui ra.

Nàng tự
hỏi: -Bây giờ ta đi đâu đây?

Trong lúc nhất
thời lục thần vô chủ, nàng cảm thấy
bầu trời bát ngát bao la mà không có một chỗ
để nàng yên thân, nàng lẩm bẩm: -Họ sát hại
gia gia ta, mối thù này dĩ nhiên phải trả, nhưng
trả bằng cách nào? Về võ công cũng như về
cơ trí ta đều kém công công và Tam ca xa. Huống chi
họ đã nhận định ta gian díu với Ngô
Khảm, hễ thấy mặt mình là hạ sát thủ, làm
sao ta chống chọi nổi? Bây giờ chỉ còn cách
đi kiếm ... Địch sư ca rồi sẽ tính,
nhưng biết chàng ở đâu mà kiếm? Lại còn Không
Tâm Thái, ta bỏ đi nó thế nào?

Nhớ tới
con gái, nàng hối hả chạy lên tầng lầu phía sau,
quyết tâm bồng con gái chạy trốn rồi sẽ
nghĩ cách trả thù.

Trong thâm tâm nàng
vẫn chưa dám xác định là cha con họ Vạn
đã sát hại phụ thân nàng, nàng tự nhủ: -Vạn
Chấn Sơn là người thủ đoạn tàn
độc, lòng dạ thâm hiểm đã đành, nhưng còn
Tam ca? Y là người chồng rất ôn nhu đằm
thắm với ta, có lý đâu cũng ác độc đến
thế?

Nàng chạy
xuống lầu nghe tiếng Vạn Chấn Sơn ấm
ớ la lối om sòm, nàng nghĩ bụng: -Lão la rùm beng
như vậy chắc là Không Tâm Thái tỉnh giấc
rồi.

Nàng nghĩ
tới con gái bị kinh hoảng, chẳng tính gì đến
chuyện nguy hiểm cho mình nữa, đánh bạo chạy
lên lầu, nhưng vẫn thận trọng không để phát
ra tiếng động.

Không Tâm Thái
ngủ trong cái phòng nhỏ cạnh phòng vợ chồng
Vạn Khuê, chỉ cách nhau lầu ván mỏng.

Thích
Phương tiến vào phòng nhỏ, ánh đèn lọt vào
khiến nàng thấy con gái đã tỉnh giấc rồi, nó
dương cặp mắt thật lớn, nét mặt
đầy vẻ khiếp sợ, vừa thấy mẫu
thân, miệng nó mếu xệch đi rồi khóc òa lên.

Thích
Phương vội lại ôm con vào lòng và ra hiệu tay cho
nó chớ lên tiếng.

Không Tâm Thái
đã thông minh lại dễ bảo, nó nín bặt ngay hai
mẹ con ôm nhau nằm xuống giường.

Lại nghe
Vạn Chấn Sơn ở phòng bên la lớn: -Không
được! Không được! Thứ thuốc
chỉ thống này càng rịt càng đau, phải kiếm
tên lang trung kia để y cho thuốc giải điều
trị mới xong.

Vạn Khuê
đáp: -Đúng thế! Chỉ có môn thuốc giải đó
là trị được mà thôi, chờ đến sáng hài
nhi kêu Lỗ đại ca cùng mấy anh em đi kiếm thầy
lang kia. Bàn tay hài nhi vết thương cũng còn đau
lắm.

Vạn Chấn
Sơn tức giận quát tháo: -Sao phải chờ
đến sáng? Trời ơi! Ta không chịu nổi
nữa rồi! Ta không chịu nổi nữa rồi!

Đột nhiên
chân lão nhủn ra té huỵch xuống đất, lão đau
quá vừa lăn vừa giục: -Lẹ lên! Lẹ lên!
Đưa kiếm đây cho ta chặt hai bàn tay! Mau chặt
bàn tay ta đi!

Tiếp theo
trong phòng lại nghe những tiếng loảng choảng vì
đồ đạc đổ vỡ cùng tiếng binh binh
do người lăn và chân đạp vào bàn ghế.

Không Tâm Thái
sợ quá ôm chặt lấy mẹ, mặt nó lợt lạt
không còn huyết sắc.

Thích
Phương chỉ vươn tay khẽ vỗ lưng
để an ủi con, chứ không dám lên tiếng.

Vạn Khuê
cũng cực kỳ bối rối, miệng lắp
bắp: -Gia gia! Gia gia ... ráng nhẫn nại một chút gia
gia chặt ... tay thế nào được?

Chúng ta phải
tìm thuốc giải chính xác để điều trị.

Vạn Chấn
Sơn đau không chịu được quát hỏi: -Sao
ngươi còn chưa chặt tay để ta khỏi
đau khổ? À! Ta biết rồi, ngươi ...

ngươi mong
ta chết cho lẹ để một mình nuốt kiếm
phổ ... tìm ra bảo tang ngồi hưởng một mình
...

Vạn Khuê
tức giận đáp: -Gia gia! Gia gia đau quá, thần trí
mê man mất rồi! Gia gia hãy lên giường ngủ đi
một lúc, hài nhi không hiểu thứ tự về kiếm
chiêu thì lấy được kiếm phổ cũng
chẳng ích gì.

Vạn Chấn
Sơn không ngớt lăn mình dưới đất,
lại la lên: -Ngươi bảo ta thần trí hôn mê là
ngươi nẩy dạ bất lương, ta đau
muốn chết ... phen này ắt phải tan tành ... chẳng
ai được gì hết.

Đột nhiên
cặp mắt đỏ sọng, lão móc kiếm phổ
trong bọc ra, xé nát từng trang một, mười
đầu ngón tay lão sưng lên lớn bằng quả
chuối mắn, động tác không linh hoạt, nhưng
cũng xé được mấy trang sách.

Vạn Khuê
cả kinh la hoảng: -Đừng xé! Đừng xé!

Gã vươn
tay ra cướp lấy, gã nắm một nữa cuốn
sách, Vạn Chấn Sơn cũng nắm một
đầu giữ chặt không buông.

Cuốn
kiếm phổ ngâm trong chậu nước máu chưa khô,
giấy ướt mủn ra hết, hai người cùng
giằng mạnh, cuốn sách lập tức đứt
thành hai nữa.

Vạn Khuê
đứng ngẩn người ra.

Vạn Chấn
Sơn lại xé nữa.

Vạn Khuê
đã lấy được sách, chẳng cam tâm để
kho bảo tang biến thành mây bay khói tỏa, vội
dằng tay phụ thân ra.

Hai người
cùng lăn dưới đất trang cướp khiến
cho pho kiếm phổ bị rách tan.

Đột nhiên
nghe tiếng Vạn Khuê la hoảng: -Úi chao! ... Gia gia ... gia
gia ... Hỏng hết rồi! Vết thương của
hài nhi lại dây thêm chất độc vào, trời ơi!
Đau quá!

Nguyên hai
người dằng nhau cuốn kiếm phổ, chất
độc ngấm vào sách lại bôi lên vết thương
ở mu bàn tay Vạn Khuê.

Chất
độc trên cuốn sách cũng ghê gớm vô cùng! Chỉ
trong khoảnh khắc mu bàn tay Vạn Khuê sưng lên rất
lớn làm cho gã đau thấu tâm cam không thể chịu
được nữa. Võ công gã so với phụ thân còn kém
xa mà gã mắc bệnh lâu ngày, sức lực bạc
nhược, kém bề nhẫn nại, độc tố do
vết thương thấm vào theo máu chạy rần
rần.

Cả hai cha con
nằm lăn trên ván gác, kêu gào rất thê thảm.

Thích
Phương nghe một lúc lâu, rút cục vợ chồng
tình nghĩa thâm trọng, nàng chẳng thể bỏ mặc
Vạn Khuê đau đớn, nàng đang nằm phải bò
dậy đi tới cửa phòng lạnh lùng hỏi: -Sao?
Hai vị làm gì vậy?

Cha con Vạn
Khuê đang lúc đau đớn kịch liệt ngó thấy
Thích Phương không còn phẫn nộ được
nữa.

Vạn Khuê
năn nỉ: -Phương muội! Phương muội! ...
Ta cầu Phương muội đi kiếm ngay lang trung
nhờ y phối chế thuốc giải cho lẹ.
Trời ơi ... Ta đau quá không chịu được
nữa rồi ...!

Thích
Phương thấy trán gã toát mồ hôi nhỏ giọt,
biết là gã đau đớn đến cực
điểm, lòng nàng lại nhủn ra.

Nàng thò tay vào
bọc lấy bình thuốc giải giơ lên nói: -Thuốc
giải ở đây.

Vạn Chấn
Sơn và Vạn Khuê nhìn thấy bình thuốc, gắng
gượng bò dậy, đồng thanh nói: -Hay quá! Hay quá! ...
Mau mau rịt thuốc cho ta.

Thích
Phương thấy mục quang Vạn Chấn Sơn
rất hung dữ chẳng khác gì dã thúc, nàng động tâm
nghĩ thầm: -Nếu ta không nhân lúc này uy hiệp lão
để hỏi cho ra chân tướng thì không còn cơ
hội nào nữa.

Nàng liền
đáp: -Hãy khoan! không được cử động! Ai
mà nhúc nhích là tiện thiếp quăng bình thuốc giải
qua cửa sổ vào lu nước để các vị phải
chết hết.

Nàng nói rồi
đẩy cửa sổ, lại mở sẵn nút bình
thuốc tay cầm bình đưa ra ngoài, nàng chỉ buông tay
một cái cho bình thuốc rớt vào lu nước là
hỏng hết.

Cha con họ
Vạn lấp tức đứng yên không dám nhúc nhích, hai
người đưa mắt nhìn nhau, mỗi người
theo một ý nghĩ riêng.

Vạn Chấn
Sơn bỗng lên tiếng: -Hảo tức phụ!
Ngươi đưa thuốc giải cho ta là ta để
ngươi đi theo Ngô Khảm xa chạy cao bay, quyết
không cản trở, ta còn cho các ngươi một ngàn lạng
bạc để các ngươi sinh sống ...

Lão chưa
dứt lời lại nổi cơn đau, kêu rú lên: -Úi
chao! ... Đau quá! ... Ngươi đã có lòng khác thì Khuê nhi
cũng không giữ được ... ngươi yên tâm mà
đi là xong.

Thích
Phương nghĩ bụng: -Lão này quả là kẻ hèn
hạ vô liêm sỉ, hiển nhiên lão đã bóp chết Ngô
Khảm rồi, bây giờ còn định gạt ta.

Nàng chưa
kịp đáp thì Vạn Khuê cũng nói: -Phương muội!
Tuy ta không bỏ nàng được, nhưng chẳng có cách
nào, ta ưng chịu để nàng đi với Ngô Khảm
mà không làm khó dễ gì hết.

Thích
Phương cười lạt nói: -Hai vị bị mỡ
heo bao kín tâm tạng đã thành mù quáng, lại còn nẩy ra ý
nghĩ đê hèn cục xúc như vậy, ta chỉ hỏi
một câu, nếu hai vị nói thực là lập tức ta
đưa thuốc giải ra cho.

Vạn Chấn
Sơn đáp: -Được được! Hỏi
lẹ đi! Trời ơi! Đau quá!

Một cơn
gió thổi qua cửa sổ vào trong phòng khiến cho
những mẫu giấy bay tung lên như bươm
bướm, những mẫu giấy ở cuốn kiếm
phổ vừa bị xé nhỏ vọt lên rồi bay ra ngoài
cửa sổ.

Đột nhiên
một đôi bướm sặc sỡ bay lên, chính là
đôi bướm do Thích Phương cắt bằng
giấy kẹp vào trong cuốn Đường Thi.

Gió lạnh không
ngớt thổi vào làm cho đôi bướm giấy
nhảy múa một hồi rồi cũng bay qua cửa
sổ ra ngoài.

Thích
Phương lòng như se lại, nàng nhớ tới màn
kịch vui thú cùng Địch Vân kề cận trong sơn
động, hồi ấy cuộc đời thiệt
đẹp, trong khoảng thời trời đất
chẳng có việc gì làm cho nàng phải thương tâm.

Vạn Khuê
cũng thúc giục: -Hỏi đi! Hỏi đi! Việc gì
ta cũng nói hết.

Thích
Phương run run lên tiếng hỏi: -Gia phụ Ở
đâu? Các vị đã làm gì lão nhân gia?

Vạn Chấn
Sơn gượng cười đáp: -Ngươi hỏi
về việc gia gia ngươi ... ta ... ta cũng không
biết ... Trời ơi! ... ta rất mong nhớ vị
sư đệ này. Úi chao! ... Sư huynh sư đệ
lại thành thân gia, trời ơi! ... Thế là hay lắm
rồi.

Lão đau quá
trong lúc nói thỉnh thoảng lại rú lên thành ra câu nói nhát
gừng.

Thích
Phương sa sầm nét mặt hỏi: -Bây giờ mà còn
nói dối thì không được đâu, gia phụ bị
lão giết rồi phải không? Lão đã dùng cách giết gia
phụ để thủ tiêu Ngô Khảm. Có đúng thế
không?

Lão đem thi
thể của gia phụ bỏ vào khe tường rồi
xây lại phải không?

Nàng hỏi
liền mấy câu khiến cho cha con họ Vạn kinh hãi
không biết đến thế nào mà kể! Hai người
không ngờ nàng biết rõ phụ thân nàng bị họ sát
hại, tệ hơn nữa nàng còn biết Vạn Chấn
Sơn hạ sát Ngô Khảm.

Vạn Khuê
hỏi: -Sao ... Sao nàng lại biết thế?

Gã hỏi câu này
tức là thừa nhận cha con gã đã giết
người.

Thích
Phương trong lòng đau đớn, lại lửa
giận xông lên, nàng toan buông tay cho bình thuốc giải
rớt xuống nước.

Vạn Khuê nhìn
thấy nguy cơ, thủ thế toan nhảy lại
cướp.

Vạn Chấn
Sơn liền quát lên: -Khuê nhi! Không được lỗ
mạng!

Lão biết
trước tình cảnh này mà hành hung là lỡ việc.

Đột nhiên
mấy tiếng lao xao vang lên, Không Tâm Thái đi chân không
từ trong phòng ngủ chạy ra la gọi: -Má má!

Nó muốn
nhảy xổ vào lòng Thích Phương.

Vạn Khuê
chợt động tâm cơ đưa tay ra ôm lấy con
gái, tay mặt gã rút đao trủy thủ chí vào đầu
con nhỏ quát: -Được lắm! Bữa nay cả già
trẻ nhà ta cùng chết, trước hết ta hạ sát
Không Tâm Thái rồi sẽ tính.

Thích
Phương sợ quá, nàng quí con gái hơn cả tánh
mạng mình, vội la lên: -Mau buông nó ra, vụ này có liên quan
gì đến con gái?

Vạn Khuê
nhắc lại: -Cả nhà đã không sống
được thì ta phải giết Không Tâm Thái
trước.

Gã giơ đao
thủ thế như muốn đâm vào đầu Không Tâm
Thái.

Thích
Phương gầm lên: -Không được! không
được!

Nàng nhảy
xổ lại cấp cứu, vươn tay ra chụp
cổ tay Vạn Khuê.

Vạn Chấn
Sơn tuy đang đau đớn kịch liệt,
nhưng lão từng trải nguy hiểm đã nhiều, vừa
thấy Thích Phương nhảy tới lão liền
đưa khuỷu tay đụng vào huyệt đạo
sau lưng nàng, đồng thời đoạt lấy bình
thuốc trong tay nàng. Lão vội đổ thuốc ra
rịt vào mu bàn tay.

Vạn Khuê
cũng vươn tay ra lấy thuốc giải bôi vào
vết thương, Thích Phương liền thừa
cơ đoạt lấy con gái, ôm chặt vào lòng.

Vạn Chấn
Sơn vung cước đá nàng té nhào rồi cởi giây
lưng cột hai tay nàng ra sau lưng, đoạn lão trói
cả hai chân nàng lại.

Không Tâm Thái khóc
thét lên: -Má má! Má má!

Vạn Chấn
Sơn xoay tay lại tát nó một cái đến ngất
đi, nhưng bàn tay lão sưng lên, lão ngó lại rú lên
một tiếng: -Úi chao!

Thứ
thuốc giải này thật là hiệu nghiệm, chỉ
trong khoảnh khắc, vết thương hai người
đã chảy máu đen, cơn đau bớt dần,
biến thành ngứa ngáy, nhưng chỉ một lúc ngứa
cũng bớt đi.

Hai cha con lão
Vạn yên tâm, biết rằng đã vãn hồi
được tính mạng.

Bây giờ hai
người thấy những mẫu giấy từ trong
phòng bay tán loạn ra ngoài cửa sổ liền lớn
tiếng la: -Hỏng bét! Hỏng bét!

Rồi vọt
lại ngăn chặn.

Những
mấu giấy phần rớt trong phòng đã tan nát, rối
loạn, quá nửa bay qua cửa sổ rớt xuống ao,
lại nhiều mảnh còn đang bay lượn phất
phơ.

Vạn Chấn
Sơn thúc giục: -Lẹ lên! Lẹ lên! Lượm
hết giấy!

Hai người
chạy như bay xuống lầu.

Vạn Chấn
Sơn và Vạn Khuê vào vườn hối hả
lượm những mẩu giấy rách, nhưng mấy trăm
mảnh bị thổi bay ra ngoài tường vây, có mảnh
rớt xuống ao, có mảnh theo gió bay lên trời cao.

Hai cha con
chạy ngược xuôi lên như người điên
đuổi bắt những mảnh giấy, nhưng
chẳng tài nào thu thập được đầy
đủ để giáp lại y nguyên như cũ.

Vạn Chấn
Sơn tuy bàn tay hết đau, nhưng trong lòng xót xa vì
hư kiếm phổ, lão tức quá đổ tội lên
đầu con, lớn tiếng thóa mạ: -Đại
sự hỏng là do thằng tiểu tặc này, sao
ngươi lại dành giật với ta? Nếu
ngươi để mặc ta thì khi nào cuốn kiếm
phổ lại nát tung ra như vậy?

Vạn Khuê buông
tiếng thở dài, trong lòng chán nản, không chạy theo thu
lượm những mảnh giấy nữa, gã bị
mắng oan, lên tiếng cãi lại: -Gia gia! Nếu hài nhi
không cản trở thì cuốn kiếm phổ còn bị gia
gia xé nát hơn thế này.

Vạn Chấn
Sơn lại mắng át đi: -Thối lắm! Thối
lắm! Ngươi nói thối lắm!

Trong lòng lão
cũng biết Vạn Khuê nói thế là đúng sự
thực, nhưng lão lấy quyền làm cha cả tiếng
chửi tràn luôn mấy câu "Thối
lắm! Thối lắm".

Vạn Khuê nói:
-Gia gia ơi! May mà chúng ta đã điều tra ra
được địa phương là ở phía Nam Thành
Giang Lăng, chúng ta lại điều tra thêm trong kiếm
phổ rách nát, chỉ cần thêm một chút manh mối
nữa là có thể tìm được đến nơi
cũng chưa biết chừng.

Vạn Chấn
Sơn nghe con nói vậy lại phấn cởi tinh thần
đáp: -Phải rồi! Cái đó ở "Giang
Lăng Thành Nam" ...

Bất thình lình
bên ngoài tường có tiếng khẽ hô: -Giang Lăng Thành
Nam! Giang Lăng Thành Nam! ...

Cha con họ
Vạn nghe thanh âm này không khỏi giật mình kinh hãi vội
nhảy lên đầu tường nhìn ra ngoài thì thấy
bóng sau lưng hai người thấp thoáng trong ngõ hẻm
rồi mất hút.

Vạn Chấn
Sơn quát: -Bốc Viên! Thẩm Thành! Đứng lại!

Nhưng hai gã
không quay lại, cũng không dừng bước, chạy
biến mất.

Vạn Chấn
Sơn muốn nhảy xuống rượt theo.

Vạn Khuê
vội nhắc lại: -Gia gia! Trên lầu còn cuốn
kiếm phổ ... lại còn con dâm phụ kia.

Vạn Chấn
Sơn xoay chuyển ý nghĩ lẩm nhẩm gật
đầu.

Cha con họ
Vạn về tới cửa lầu thấy con nhỏ Không
Tâm Thái đã hồi tỉnh, nó ôm lấy má má khóc ròng.

Thích
Phương bị cột chân tay không ngớt an ủi con
gái.

Không Tâm Thái
thấy tổ phụ và phụ thân trở về sợ
quá, nó ọe một tiếng rồi khóc thật lớn.

Vạn Chấn
Sơn chạy lại đá một cái, quát mắng: -Mi còn
khóc là ta đâm một đao cho lòi ruột ra.

Không Tâm Thái
sợ quá sắc mặt lợt lạt, im bặt không dám
khóc nữa.

[bookmark: _Toc237850739][bookmark: _Toc237828527][bookmark: _Toc237539186][bookmark: _Toc184121346]47

Xác Ngô Khảm đi đâu mất biến

Vạn Khuê
khẽ hỏi: -Gia gia! Con dâm phụ này đã biết gia gia
... giết phụ thân thị lại biết cả Ngô
Khảm chết rồi, vậy không thể để
thị sống được, chúng ta xử trí thị
bằng cách nào?

Vạn Chấn
Sơn trầm ngâm hỏi lại: -Hai người vừa
đi bên ngoài tường ngươi có nhận rõ
được là Bốc Viên và Thẩm Thành không?

Vạn Khuê
đáp: -Chính hai gã đó, không thể lầm
được, e rằng điều bí mật đã
bị tiết lộ, chúng cũng biết "Giang
Lăng Thành Nam".

Vạn Chấn
Sơn nói: -Vụ này không thể chậm trễ
được, phải cấp tốc hạ thủ ngay
đi, đối với con dâm phụ này mình cũng xử
trí như đối phó với phụ thân thị ngày
trước.

Thích
Phương bị hai người cột chặt, nàng
đã khám phá những hành động dã man bí mật của
họ, biết rằng nhất quyết họ không
để sống, cần giết đi để bịt
miệng, chưa nói đến chuyện họ nghi ngờ
nàng có ngoại tình với Ngô Khảm.

Bây giờ nàng
nghe Vạn Chấn Sơn bảo sẽ xử trí với
mình cũng như đối phó với phụ thân ngày
trước, nàng không kể đến sống chết,
nhưng lo cho con gái, nàng ngập ngừng năn nỉ
Vạn Khuê: -Vạn ... Vạn lang! Tiện thiếp cùng
Vạn lang đã có một hồi làm chồng vợ,
Vạn lang giết tiện thiếp cũng không sao,
nhưng sau khi tiện thiếp chết rồi, Vạn lang
nên chiếu cố cho Không Tâm Thái.

Vạn Khuê không
biết đáp thế nào chỉ ậm ừ cho xuôi
chuyện.

Vạn Chấn
Sơn nói ngay: -Nhổ cỏ phải trừ rễ, nó
cũng là mầm họa, lưu lại thế nào
được? Con nhỏ này rất tinh quái, mọi
việc bữa nay đã lọt vào mắt nò làm sao giữ
nó khỏi tiết lộ ra ngoài?

Vạn Khuê
lẩm nhẩm gật đầu.

Thực tình gã
rất thương đứa nhỏ, nhưng phụ thân
nói vậy là phải, để mầm họa lại là
ngày sau phải chịu vạ lớn.

Thích
Phương hai hàng nước mắt đầm đìa,
nghẹn ngào nói: -Các ngươi ... thật là lòng lang dạ
thú, cả một đứa nhỏ ... mà cũng sát hại
không chịu buông tha ư?

Vạn Chấn
Sơn bảo con: -Nhét dẻ vào miệng thị,
đừng để thị la rùm cho thiên hạ biết
hết.

Thích
Phương nghĩ tới chẳng còn cách nào bảo toàn
sanh mạng cho con gái, đột nhiên nàng gầm lên thật
lớn: -Cứu mạng! Cứu mạng!

Giữa lúc
đêm khuya thanh vắng, tiếng kêu cứu như xé
bầu không khí vọng đi rất xa.

Vạn Khuê
vội nhảy xổ lại đè lên mình nàng, giơ tay ra
bịt miệng nàng lại.

Thích
Phương lại thét lên: -Cứu mạng! Cứu
mạng!

Nhưng
miệng nàng bị bàn ty Vạn Khuê bịt lại, thanh âm
chỉ còn ú ớ trong cổ họng.

Vạn Chấn
Sơn xé mảnh áo trường bào đưa cho gã.

Vạn Khuê
liền vo lại nhét vào miệng Thích Phương.

Vạn Chấn
Sơn lại nói: -Đem thị chôn chung một chỗ
với lão tặc Thích Trường Phát, cha con cùng huyệt
là hay lắm rồi!

Vạn Khuê
gật đầu ôm vợ lên rảo bước xuống
lầu.

Vạn Chấn
Sơn bồng Không Tâm Thái, bốn người tiến vào
thư phòng.

Thích
Phương đảo mắt nhìn quanh bốn mặt
đều thấy tường vách trắng xóa, tự
hỏi: -Chẳng lẽ gia gia bị tên lão tặc này chôn
ở phía trong bức tường trắng?

Bỗng nghe
Vạn Chấn Sơn nói: -Ta lại tháo tường,
ngươi đi lôi Ngô Khảm ra đây, phải coi
chừng đừng để ai phát giác.

Vạn Khuê
dạ một tiếng rồi chạy đến phòng
ngủ Vạn Chấn Sơn.

Vạn Chấn
Sơn kéo ngăn bàn lấy những đồ dùng, nào búa,
nào đục, nào dao xây chẳng thiếu thứ gì, lão
đặt đồ dùng xuống bên tường, nhìn
kỹ một lúc rồi đưa hai tay sờ vào bức
tường nắn mấy cái.

Lão quay lại
ngó Thích Phương vẻ mặt ra chiều đắc ý
khiến nàng không khỏi run lên.

Vạn Chấn
Sơn cầm đục sắt, búa sắt, nhìn kỹ
bộ vị bức tường, thò lưỡi
đục vào khe hai hòn gạch, đục xung quanh một
viên lắc mấy cái rồi lấy ra, thủ pháp rất
thuần thục.

Lão tháo một
viên gạch rồi, thò mũi đánh hơi để
ngửi xem thi thể hôi thối của Thích Trường
Phát còn ở trong đó không?

Thích
Phương thấy thủ pháp khoét tường của
Vạn Chấn Sơn liền nghĩ tới lúc
trước lão bị Ly Hồn Chứng phát tác, trở
dạy làm động tác khoét tường, đẩy xác
chết vào rồi xây lại, bất giác nàng ớn da gà.

Khi thấy lão
thò mũi đánh mùi tử thi của phụ thân ở phía
trong bức tường, nàng vừa thương tâm,
vừa sợ hãi lại vừa phẫn nộ, lớn
tiếng thóa mạ: -Quân chó đẻ! Ngươi thật
là một tên lão tặc dã man, vô sỉ!

Nhưng
miệng nàng bị nhét dẻ, thanh âm ú ớ trong bụng
không phát ra được.

Vạn Chấn
Sơn đang đưa tay tháo viên gạch thứ hai thì
đột nhiên nghe tiếng bước chân vang lên.

Vạn Khuê
hối hả chạy vào, chân bước lảo
đảo miệng hô: -Gia gia! Nguy rồi! Ngô Khảm ... Ngô
Khảm ...

Người
đã đụng vào bàn, mấy tiếng loảng xoảng
vang lên, cây đèn dầu rớt xuống đất vỡ
tan tành, trong phòng tối sầm lại, chỉ còn ánh
trăng thảm đạm lọt qua làn giấy che cửa
thấu vào một chút.

Vạn Chấn
Sơn hỏi giật giọng: -Ngô Khảm làm sao mà
ngươi hoảng hốt như vậy? Hãy trầm
tĩnh nói lại cho ta nghe.

Vạn Khuê
đáp: -Không thấy xác Ngô Khảm đâu cả.

Vạn Chấn
Sơn thóa mạ: -Thúi lắm! Sao lại không thấy?

Nhưng thanh âm
lão cũng run lên, hiển nhiên trong thâm tâm đầy vẻ
khiếp sợ, viên gạch tháo ra rồi đang cầm
trong tay bất giác để rớt xuống đất.

Vạn Khuê nói:
-Hài nhi thò tay vào gầm giường gia gia mò mãi chẳng
thấy đâu, sau thắp đèn lên soi, quả nhiên thi
thể Ngô Khảm mất biến đâu rồi, hài nhi tìm
kiếm phía sau rèm, su tủ, khắp nơi cũng không
thấy đâu.

Vạn Chấn
Sơn trầm ngâm nói: -Thế này thì kỳ diệu ...!
Chắc gã Bốc Viên, Thẩm Thành muốn giở trò
quỉ gì đây.

Vạn Khuê
ấp úng hỏi: -Gia gia! Hay là ... hay là ... Ngô Khảm
chưa chết, hắn ngừng thở một lúc rồi
sau sống lại?

Vạn Chấn
Sơn thóa mạ: -Thúi lắm! Lão gia mang ngoại hiệu là
Ngũ Vân Thủ, công phu bàn tay há phải tầm
thường, có lý nào không bóp chết nổi một tên
đồ đệ?

Vạn Khuê
đáp: -Dạ! Theo lẽ ra thì Ngô Khảm bị gia gia bóp
chết rồi, nhưng ... nhưng không hiểu tại sao
chẳng thấy xác gã đâu? Hay là ... hay là ...

Vạn Chấn
Sơn hỏi: -Hay là làm sao?

Vạn Khuê
đáp: -Hay là trên đời quả có chuyện quỉ
nhập tràng? Oan hồn của gã chưa tiêu tan ...

Vạn Chấn
Sơn tức mình gắt lên: -Đừng nghĩ vơ
nghĩ vẫn nữa, chúng ta hãy xử trí ngay con dâm phụ
và con tiểu quỉ kia đã rồi sẽ đi tìm xác Ngô Khảm,
tình trạng này mà đổ bể ra thì cha con mình chẳng
còn đất dong thân ở thành Kinh Châu nữa.

Dứt lời
lão tiếp túc tháo từng phiến gạch trên tường
xuống.

Trong lúc ngủ
mơ lão đã hành động tháo tường xây
tường quen rồi, thủ pháp rất thuần
thục, hiện giờ chẳng có đèn đóm gì mà
động tác của lão vẫn mau lẹ như
thường.

Vạn Khuê
dạ một tiếng, rút đao cầm tay tiến lại
bên Thích Phương, cất tiếng run run nói:
-Phương muội! Ta đối với nàng có
điều không phải, sau khi nàng chết đi
đừng oán ta nhé!

Thích
Phương không nói được, ráng nghiêng mình chồm
lên, đưa đầu vai hích mạnh vào người gã.

Cha con họ
Vạn đã giết nàng thì thôi lại không tha cả Không
Tâm Thái, thật là chó má, dã man đến cùng cực! Thích
Phương căm hận nên lúc lâm tử hãy còn đánh gã một
đòn.

Vạn Khuê
bị nàng huých mạnh, người gã lảo đảo
lùi lại hai bước.

Gã dơ đao
lên quát mắng: -Con dâm phụ kia! Ngươi chết
đến gáy rồi mà còn nổi hung.

Giữa lúc
ấy bỗng nghe mấy tiếng lách cách vang lên, cửa
thư phòng từ từ mở ra.

Vạn Khuê
giật mình kinh hãi, vội quay đầu nhìn lại.

Dưới ánh
trăng thảm đạm gã thấy cửa phòng mở mà
không có người tiến vào.

Vạn Chấn
Sơn quát hỏi: -Ai?

Cửa phòng
lại bật lên mấy tiếng lách cách mà vẫn không
thấy ai đáp lại.

Dưới ánh
sánh lờ mờ bỗng có một bóng người sừng
sững nổi lên di chuyển gần lại, bóng
người nhảy thếch từng bước một,
tựa hồ đầu gối cứng đơ không co
lại được.

Vạn Chấn
Sơn và Vạn Khuê khiếp sợ không bút nào tả
xiết, bất giác lùi lại hai bước.

Bóng
người kia nhảy gần tới nơi, ánh trăng
soi rõ mặt.

Vạn Chấn
Sơn và Vạn Khuê bật tiếng la thất thanh:
-Trời ơi!

Người này
hai mắt mở thật lớn, đầu lưỡi thò
ra ngoài, mũi miệng đều chảy máu, chính là Ngô
Khảm mà Vạn Chấn Sơn đã bóp chết.

Thích
Phương thấy tình trạng khủng khiếp này
cũng bở vía, tưởng chừng trái tim ngừng
đập.

Ngô Khảm
đứng sững giữa thư phòng, hai tay từ từ
đưa ra trỏ về phía Vạn Chấn Sơn.

Vạn Chấn
Sơn quát lên: -Tên tiểu tặc Ngô Khảm kia! Chẳng
lẽ lão gia còn sợ quỉ nhập tràng?

Lão rút đao
nhằm đầu Ngô Khảm chém tới, nhưng thanh
đao còn cách đầu gã chừng nửa tấc,
đột nhiên lão cảm thấy cổ tay tê chồn, thanh
đơn đao cầm không chặt tuột tay rớt
xuống đất đánh keng một tiếng.

Tiếp theo sau
lưng lão cũng tê chồn, rồi toàn thân không nhúc nhích
được nữa.

Vạn Khuê
sợ quá đứng thộn mặt ra, gã thấy quỉ
nhập tràng của Ngô Khảm quanh lại phía sau phụ
thân rồi lại từ từ đưa hai tay về phía
gã như để chụp lấy mình, gã muốn la lên: -Ngô
sư đệ! Ngô sư đệ! Tha cho tiểu huynh!

Nhưng tựa
hồ cổ họng bị nút chặt không so thốt nên
lời được.

Gã lùi lại hai
bước, chân nhủn ra, té nhào xuống đất.

Vạn Khuê
lại thấy Ngô Khảm hạ tay mặt thấp
xuống sờ lên mặt gã, bàn tay Ngô Khảm giá lạnh
làm cho gã hồn bay phách tán, xuýt nữa ngất đi.

Đột nhiên
người Ngô Khảm xổ về phía trước
nằm phục lên mình Vạn Khuê rồi không nhúc nhích
nữa.

Phía sau Ngô
Khảm một người đứng sững.

Người này
bỗng lộ nụ cười đắc ý rồi
cất bước đến bên Thích Phương, móc
giẻ trong mồm nàng ra, hai tay y rứt mấy cái, bao nhiêu
dây cột chân tay nàng đều bị đứt hết.

Người
đó lại đá vào lưng Vạn Khuê một cái thật
mạnh khiến toàn thân gã nhủn ra.

Thích
Phương bồng Không Tâm Thái dậy, cất tiếng run
run hỏi: -Ân công là ai mà đến đây cứu mạng
cho tiểu nữ?

Người kia
giơ tay ra, dưới ánh trăng nàng trông thấy rõ
mỗi bàn tay y đều cầm một mảnh giấy
cắt hình con bướm mà chính là những hình kẹp trong
cuốn Đường Thi vừa mới bay xuống
lầu y đã lượm được.

Thích
Phương ngó đến bàn tay phải đối
phương thấy cả năm ngón đều bị
chặt đứt, nàng động tâm bật tiếng la
thất thanh: -Địch sư ca!

Người
đó chính là Địch Vân, chàng nghe tiếng hô "Địch
sư ca"
ngực nóng lên, không nhịn được, hai hàng
nước mắt trào ra, chàng cất tiếng gọi:
-Phương muội! Lòng trời còn tựa khiến
Phương muội ... cùng ta bữa nay lại
được gặp nhau.

Lúc này Thích
Phương khác nào còn thuyền nhỏ lênh đênh trên
mặt biển giữa cơn cuồng phong bạo vũ
đột nhiên được đậu vào bến, gió
lặng song yên.

Nàng nhảy
xổ vào lòng Địch Vân gọi rối rít: -Sư ca!
Sư ca! Đây là ... Là mộng ảo hay là sự thực?

Địch Vân
đáp: -Không phải mộng ảo đâu, Phương
muội! Hai bữa nay đêm nào ta cũng đến đây
giám thị, những hành vi độc ác của cha con
họ Vạn đều lọt vào mắt ta, thi thể
của Ngô Khảm, hà hà ... ta đã đưa ra để
hăm bọn họ.

Thích
Phương la gọi: -Gia gia! Gia gia!

Nàng đặt
Không Tâm Thái xuống, chạy tới trước lỗ
hổng, thò tay vào sờ chẳng thấy gì hết.

Địch Vân
cũng băn khoăn về nỗi sinh tử yên nguy
của sư phụ, chàng bật lửa lên soi vào lổ
hổng thì trong khe tường toàn là gạch đá vôi
vữa, chẳng thấy thi thể Thích Trường Phát đâu.

Chàng nói: -Trong
này không có rồi, chẳng có một vật gì hết.

Thích
Phương cầm lấy cây đèn ở đầu
giường Vạn Chấn Sơn châm vào mồi lửa
trong tay Địch Vân, nàng cầm cây đèn nến soi xét
kỹ lại chỗ giáp tường chẳng thấy thi
thể phụ thân đâu, mà chẳng có xác chết một
người nào khác. Nàng vừa kinh ngạc vừa mừng
thầm vì trong lòng còn một tia hy vọng là Thích
Trường Phát chưa chết.

Nàng tự
nhủ: -Hoặc giả gia gia ta không bị họ sát
hại.

Nàng quay lại
hỏi Vạn Khuê: -Tam ... Tam ca! Tình thực gia phụ ra làm
sao?

Vạn Khuê và
Vạn Chấn Sơn không hiểu nàng đã phát giác ra trong
khe tường không có thi thể phụ thân, lại cho là
nàng ngó thấy xác chết rồi tính bài động thủ
rửa hận.

Vạn Chấn
Sơn ngang nhiên đáp: -Bậc đại trượng phu
mình làm mình chịu, Thích Trường Phát bị ta hạ sát
rồi, ngươi muốn trả thù thì cứ ra đây
đòi nợ máu.

Thích
Phương hỏi: -Gia phụ bị lão giết rồi
ư? Vậy ... thi thể lão gia đâu?

Vạn Chấn
Sơn hỏi lại: -Sao? Chẳng lẽ ngươi không
trông thấy xác chết ở trong khe tường này ư?

Thích
Phương đáp: -Trong này có xác chết nào đâu?

Vạn Chấn
Sơn và Vạn Khuê ngơ ngác nhìn nhau, sắc mặt
lợt lạt lại, tuy hai người bị lộ vẻ
kinh hãi nhưng không tin.

Địch Vân
kéo Vạn Chấn Sơn dậy để lão thò
đầu qua lỗ hỏng tường nhìn vào.

Vạn Chấn
Sơn cất tiếng run run hỏi: -Chẳng lẽ trên
đời ... quả có chuyện quỉ nhập tràng
thật sự ư? Hiển nhiên ...

hiển nhiên ...

Lão nói hai
tiếng "Hiển
nhiên"
rồi dừng lại.

Sau lão
đổi giọng: -Hảo tức phụ! Ta ... ta gạt
ngươi mà thôi, sư huynh sư đệ chúng ta tuy có
chuyện bất hòa, nhưng không đến nỗi hạ
độc thủ giết người, sao ngươi
lại tin là chuyện thật. Ha ha! ha ha! ...

Vạn Chấn
Sơn ngày thường nói dối rất có bản lãnh,
nhưng hiện giờ lão đang hoảng hồn, lão há
miệng líu lưỡi phải miễn cưỡng
mới thốt ra lời, nên chẳng có ai tin.

Giả tỷ
lão nói một cách trơn tru, hoặc giả Thích
Phương cùng Địch Vân vạn nhất còn một
tia hy vọng, nhưng lão nói điệu này khiến hai
người càng chắc chắn là lão đã gia hại Thích
Trường Phát.

Địch Vân
đưa tay ra vịn vào vai Vạn Chấn Sơn hỏi:
-Vạn sư bá! Sư bá làm cho tiểu điệt cực
khổ vô cùng, nhưng những cái đó chẳng nói làm gì
nữa, tiểu điệt chỉ hỏi sư bá một
câu:

Sự thực
sư bá có sát hại gia sư hay không?

Chàng vừa nói
vừa vận nội công về Thần Chiến Kinh trút
vào mình Vạn Chấn Sơn không ngớt.

Chỉ trong
khoảnh khắc, toàn thân Vạn Chấn Sơn phát nóng
tựa hồ té xuống lò lửa lớn, lão tưởng
chừng huyết địch trong mình sủi lên sùng
sục, cực kỳ khó chịu.

Lão nghĩ
tới thi thể Thích Trường Phát không thấy đâu
trong lòng vừa nghi ngờ vừa khiếp sợ đã
mất hết ý niệm kháng cự, lão đành đáp:
-Phải rồi! ... Thích Trường Phát bị ta giết
chết.

Địch Vân
hỏi: -Thi thể gia sư đâu rồi? Sư bá đem
dấu ở địa phương nào?

Vạn Chấn
Sơn đáp: -Sự thực ta bỏ ý vào trong khe
tường rồi xây kín đi, hay là thi thể ... biến
mất rồi chăng?

Địch Vân
hầm hầm nhìn lão, chàng nhớ tới mấy năm
trời mình phải chịu đựng bao nhiêu nỗi
đau khổ nhục nhằn, do cha con lão gây ra, bây giờ
chính miệng lão thừa nhận đã hạ sát sư
phụ chàng, trách nào lửa giận không công vào trái tim?

Nếu không
gặp lúc chàng trùng hội Thích Phương, trong lòng có
phần vui vẻ giảm bớt nổi bi thương thì
chàng đã phóng chưởng đánh chết lão rồi.

Địch Vân
nghiến răng nhấc bổng người Vạn
Chấn Sơn lên liệng qua lỗ hổng tường
đánh "Binh"
một cái.

Người lão
cao lớn mà lỗ hông lại nhỏ, lão đụng vào
tường rớt thêm mấy viên gạch mới lọt
qua được.

Thích
Phương khẽ la một tiếng: -Úi chao!

Địch Vân
lại nhắc bổng người Vạn Khuê lên liệng
qua lỗ hổng tường, chàng vừa liệng vừa
nói: -Ác giả ác báo, cha con y hạ độc thủ
giết hại sư phụ, chúng ta đối phó với
họ như vậy cũng chưa xứng đáng.

Chàng
lượm những viên gạch dưới đất xây
lên để lấp lỗ hổng.

Chỉ trong
khoảnh khắc, bức tường kín lại như
cũ.

Thích
Phương cất tiếng run run nói: -Sư ... sư ca!
Thế là sư ca đã trả được mối
đại thù cho gia gia, nếu sư ca không đến ...

Nàng đang nói
dở câu, chợt nhìn thấy xác Ngô Khảm liền
trỏ tay vào hỏi: -Sư ca! Còn xác chết này, làm thế
nào bây giờ?

Địch Vân
đáp: -Chúng ta đi thôi, bất tất phải để
ý những chuyện ở đây nữa, cứ để
mặc kệ họ.

Thích
Phương ngập ngừng hỏi: -Hai người
đó chưa chết mà liệng vào khe tường, nếu
có người đến cứu thì sao?

Địch Vân
đáp: -Người ngoài ai mà biết trong khe tường
có người? Chúng ta đem xác Ngô Khảm bỏ ra ngoài thì
không ai vào tra xét trong này nữa. Hai người đó
nằm trong khe tường có sống cũng chẳng
được bao lâu.

Dứt lời
chàng cắp thi thể Ngô Khảm ra khỏi thư phòng,
đồng thời vẫy tay gọi Thích Phương:
-Đi thôi!

Hai người
nhảy ra khỏi bức tường vây ở Vạn gia,
Địch Vân liệng thi thể Ngô Khảm xuống
hỏi: -Sư muội! Bây giờ chúng ta đi đâu?

Thích
Phương hỏi lại: -Sư ca tưởng gia gia
bị bọn họ sát hại thật rồi ư?

Địch Vân
ngập ngừng đáp: -Dĩ nhiên chúng ta hy vọng sư
phụ vẫn còn khỏe mạnh ở trên thế gian,
nhưng ... nhưng theo lời Vạn Chấn Sơn thì e
rằng ... sư phụ đã ngộ nạn rồi. Chúng
ta dĩ nhiên phải điều tra cho ra gốc ngọn.

Thích
Phương nói: -Tiểu muội về lấy cái này
một chút, sư ca qua nhà từ đường bên kia
chờ một chút.

Địch Vân
hỏi: -Tiểu huynh đi với Phương muội càng
tốt chứ sao?

Thích
Phương đáp: -Không, không được, nếu có
người ngó thấy là không tiện đâu.

Địch Vân
nói: -Ta cần đi với Phương muội, vì trong
Vạn gia còn mấy tên đệ tử khác mà chúng toàn là
phường tệ hại, chẳng một ai tử
tế ...

Thích
Phương đáp: -Không cần đâu, sư ca bồng
Không Tâm Thái qua bên đó chờ tiểu muội.

Không Tâm Thái
vừa trải qua một phen cực kỳ khủng
khiếp, nó sợ quá không chống nổi, nằm gọn
trong tay má má ngủ say rồi.

Trước nay
Địch Vân đã quen nghe lời Thích Phương, nàng
bảo sao chàng làm theo như vậy, bây giờ lại
thấy vẻ mặt nàng kiên quyết chàng không dám trái ý,
đành bồng lấy đứa nhỏ.

Chàng nhìn Thích
Phương vọt qua tường vây tiến vào Vạn
gia rồi đi về phía từ đường,
đẩy cửa chuồn vào.

Sau khoảng
thời gian chừng ăn xong bữa cơm, Địch
Vân thủy chung không thấy Thích Phương trở ra,
chàng nóng nảy vô cùng, muốn vào Vạn gia để
tiếp ứng cho nàng, nhưng lại sợ làm nàng khó
chịu, chàng đành bồng Không Tâm Thái bước lui
bước tới trong dãy hành lang.

Chàng nghĩ
tới cuối cùng mình lại được cùng sư
muội đoàn tụ, nỗi vui mừng không bút nào tả
xiết, nhưng trong nội tâm chàng lúc này ngấm ngầm
cảm thấy khiếp sợ, chưa hiểu sư
muội có ưng chịu để mình vĩnh viễn
bầu bạn với nàng không?

Bất giác chàng
khấn thầm: -Xin hoàng thiên bảo hựu, tiểu
tử chịu đau khổ nhiều rồi, mong từ nay
được đi kèm luôn bên cạnh để bảo
vệ và chiếu cố cho nàng, tiểu tử không dám hy
vọng làm trượng phu của nàng mà chỉ cầu hàng
ngày thấy mặt nàng. Hàng ngày được nàng gọi
một tiếng "Sư ca".
Trời ơi! Kiếp này tiểu tử không dám cầu gì
hơn nữa.

[bookmark: _Toc237850740][bookmark: _Toc237828528][bookmark: _Toc237539187][bookmark: _Toc184121347]48

Hợp tán Đinh, Lăng Hoàn ước nguyện

Đột nhiên
chàng nghe phía trong cửa sổ nhà từ đường
bật tiếng lách cách dường như có người.

Chàng liền nép
mình đứng dưới cửa sổ không dám cử
động.

Lát sau, cửa
sổ kẹt mở một người đi ra.

Tuy trời
tối, Địch Vân cũng trông rõ mụ khất cái
đầu bù tóc tối.

Ban đầu
chàng còn lưu tâm đề phòng vì tưởng là
địch nhân, sau nhận ra mụ khất cái tầm
thường, liền không để ý nữa bụng
bảo dạ: -Mụ khất cái dùng ngôi nhà từ
đường đổ nát này làm chốn an thân mà ta còn
ở đây quấy rầy là không nên, chẳng hiểu sao
Phương muội mãi không trở về?

Không Tâm Thái
đang mơ màng bỗng ọe một tiếng rồi
giật mình tỉnh giấc, khóc òa lên.

Nó vừa khóc
vừa gọi: -Má má! Má má!

Mụ khất
cái giật mình kinh hãi co rúm người lại ẩn vào góc
hành lang, hai tay ôm đầu.

Địch Vân
khẽ vỗ lưng Không Tâm Thái, dỗ dành nó: -Đừng
khóc! đừng khóc! Không Tâm Thái đừng khóc nữa, má
má sắp tới rồi! Má má sắp tới rồi!

Mụ khất
cái thấy con nhỏ phát khóc, mà Địch Vân lại không
có ý gia hại mình, mụ bạo dạn hơn một chút,
liền đứng dậy, từ từ tiến lại
giúp chàng dỗ dành Không Tâm Thái: -Bảo Bảo ngoan lắm!
Bảo Bảo ngoan lắm! Nín đi đừng khóc
nữa, má má sắp tới rồi.

Mụ khẽ
bảo Địch Vân: -Có người ngủ rồi
gặp quỉ, lại có người nửa đêm dậy
xây tường, không ...

không ... tướng
công đừng hỏi tiểu phụ ... tướng công
đừng hỏi tiểu phụ ...

Mụ hơ
hải nhì ngang nhìn ngửa, lại muốn chạy vào trong
cửa sổ.

Địch Vân
thấy mụ nói vớ vẩn chẳng vào đâu, chàng
không hiểu rất lấy làm kỳ, hỏi: -Mụ
bảo sao?

Mụ khất
cái đáp: -Không ... không có gì cả, tiểu phụ chẳng
có địa phương nào tử tế để đi
tới, lão gia đuổi tiểu phụ đi rồi,
không cần đến nữa. Ngày trước khi tiểu
phụ còn nhỏ tuổi, lão gia rất thích tiểu
phụ, người ta có câu:

"Nhất
dạ phu thê bách dạ ân, nhất nhật đồng sang
thiên nhật ái". Vậy thì ... phu thê hang trăm
đêm nguồn ân bể ái sâu bằng biển cả ... tất
có ngày kia lão gia kêu tiểu phụ trở về, phải
rồi! Nhất dạ phu thể bách dạ ân, Bách dạ
phu thê hải dạng thâm ...

Địch Vân
nghe mụ nói hai câu "Nhất dạ
phu thê bách dạ ân, Bách dạ phu thê hải dạng thâm"
bất giác chàng động tâm tự hỏi: -Phương
muội ... Phương muội đối với
trượng phu của nàng, chẳng lẽ nàng không nghĩ
gì đến mối tình thâm trọng?

Đột nhiên
chàng cảm thấy trước ngực tựa hồ bị
đè chặt cơ hồ nghẹt thở, đầu óc
chàng trống rỗng cơ hồ ngất xỉu, chàng
bồng Không Tâm Thái từ căn nhà từ đường
đổ nát xông ra ngoài.

Dĩ nhiên chàng
không thể đoán được mụ khất cái toàn
thân dơ dáy này chính là Đào Hồng, con người đã
vu hãm chàng ngày trước.

Địch Vân
vượt qua tường vây vào đến thư phòng
ở Vạn gia thì trời đã bình minh.

Dưới ánh
sáng lờ mờ chàng ngó thấy một người
nằm thẳng cẳng dưới đất phảng
phất giống Thích Phương.

Địch Vân
giật mình kinh hãi, vội lấy hỏa đao hỏa
thạch quệt lửa lên châm vào ngọn nến
để trên bàn.

Dưới ánh
đèn nến chàng thấy Thích Phương toàn thân
đẫm máu bụng dưới còn cắm lưỡi
đoản đao.

Bên mình nàng
những phiến gạch xếp thành đống, chỗ
hổng tường đã mở ra, cha con họ Vạn
không còn ở trong đó nữa.

Địch Vân
quì bên mình Thích Phương cúi xuống gọi: -Sư
muội! Sư muội! ...

Chàng sợ quá
toàn thân run bần bật, thanh âm nghẹn ngào cơ hồ
không thốt ra được.

Chàng đưa
tay sờ mặt Thích Phương thấy hãy còn nóng, lỗ
mũi còn hô hấp, mới tĩnh tâm được
một chút, chàng lại gọi: -Sư muội! Sư
muội!

Thích
Phương từ từ mở mắt ra, khóe môi lộ
một nụ cười đau khổ nói: -Sư ca! ... Tiểu
muội đành chịu tội với sư ca.

Địch Vân
đáp: -Sư muội đừng nói nữa để
tiểu huynh ... cứu trị.

Chàng khẽ
đặt Không Tâm Thái xuống một bên, tay phải ôm
lấy người Thích Phương, tay trái chụp chuôi
đao muốn rút ra. Nhưng chàng ngó thấy lưỡi
đao đâm vào rất sâu mà rút ra là nàng phải chết
ngay lập tức.

Địch Vân
không dám rút đao, đầu óc rất đỗi bồn
chồn mà chẳng biết làm thế nào, chàng hỏi
liền mấy câu: -Làm thế nào bây giờ? Làm thế nào
bây giờ? Ai ... ai đã sát hại Phương muội?

Thích
Phương nhăn nhó cười đáp: -Sư ca ơi!
người ta bảo:

Nhất dạ
phu thê ... hỡi ơi! Thôi không nói nữa ... Sư ca
đừng trách tiểu muội, tiểu muội không
nhẫn tâm được, trở lại thả
trượng phu ra ... y ... y ...

Địch Vân
nghiến răng hỏi: -Y ... y ... lại đâm sư
muội một đao phải không?

Thích
Phương cười gượng gật đầu.

Địch Vân
lòng đau như cắt, chàng nhìn thấy Thích Phương
phải chết trong khoảnh khắc vì nhát đao của
Vạn Khuê đâm sâu quá, chẳng còn cách nào cứu vãn
được nữa. Trong nội tâm chàng vừa bất
bình vừa đố kỵ, chẳng khác nào bị rắn
cắn, chàng lẩm bẩm: -Rút cuộc nàng ... vẫn
thương yêu trượng phụ, chẳng thà nàng
chịu chết cũng quyết tâm cứu gã.

Thích
Phương ngập ngừng nói: -Sư ca! Sư ca hãy
hứa hết lòng chiếu cố cho Không Tâm Thái và coi y ...

như con gái
mình vậy.

Địch Vân
buồn rầu không đáp, chỉ lẩm nhẩm gật
đầu.

Rồi chàng
nghiến răng hỏi: -Tên tặc tử kia ... đi
đâu rồi?

Thích
Phương nhãn thần tán loạn, tiếng nói hàm hồ,
nàng thều thào: -Trong sơn động kia, hai con
bướm lớn bay vào rồi, Lương Sơn Bá, Chúc
Anh Đài ... đại ca coi kìa ... coi kìa ... một con là
sư ca, một con là tiểu muội, chúng ta ... cứ bay
đi bay lại như vậy hoài ... vĩnh viễn không
dời nhau thật hay biết mấy!

Thanh âm nàng
mỗi lúc một nhỏ, hơi thở yếu dần
đi.

Địch Vân
một tay bồng Không Tâm Thái, một tay ôm thi thể Thích
Phương nhảy qua tường vây ra ngoài.

Chàng đã
định cho một mớ lửa đốt cháy sạch
tòa nhà họ Vạn nhưng chàng lại nghĩ: -Những
tòa nhà này mà cháy hết thì vĩnh viễn cha con hắn không
trở lại nữa, ta cần để vậy mới
còn ngày trả được thù cho sư muội.

Địch Vân
chạy thẳng đến khu vườn hoang mà ngày
trước, Đinh Điển từ giã cõi đời
ở đó, chàng đào huyệt mai táng thi thể Thích
Phương, thu cất thanh đoản đao bên mình, chàng
quyết tâm dùng thanh đao này để kết quả tính
mạng cha con họ Vạn.

Chàng
thương tâm quá đỗi khóc hết nước
mắt và không ngớt tự trách mình: -Tại sao ta không
đánh chết cha con nhà họ Vạn trước đi mà
cứ để sống liệng vào khe tường?
Tại sao ta lại bất cẩn để đến
nỗi sư muội phải thác oan?

Không Tâm Thái không
ngớt vừa khóc vừa la gọi: -Má má! Má má ...

Nó gào khóc
khiến Địch Vân càng rối loạn tâm thần, chàng
muốn ở lại quanh quẩn gần Vạn gia chờ
cha con họ Vạn Chấn Sơn trở về để
hạ thủ, nhưng Không Tâm Thái kêu khóc thế này há
chẳng khiến cho chúng kinh hãi bỏ đi?

Chàng liền tìm
đến một nhà nông ở ngoài thành Kinh Châu, đưa
cho họ mười lượng bạc để
kiếm một nông phu chiếu cố cho con nhỏ.

Địch Vân
suốt ngày đêm vẫn quanh quẩn ở phía sau Vạn
gia, chàng chờ nửa tháng trời chẳng thấy tông
tích cha con Vạn Khuê đâu. Lạ hơn nữa, bọn
Lỗ Khôn, Bốc Viên, Phùng Thản, Thẩm Thành cũng
đều mất tích, chẳng một ai trở lại
Vạn gia, kẻ ăn người ở nhà này rối
loạn cả lên như nhặng không đầu. Đã có
kẻ bắt đầu lấy cắp đồ vật,
có người gây lộn cãi nhau.

Trong thành Giang
Lăng rất nhiều nhân vật võ lâm từ bốn
mặt tám phương đổ đến tụ hội.

Một hôm vào
buổi tối, Địch Vân nghe mấy vị hào khách
giang hồ đối đáp với nhau.

Một
người nói: -Bộ Liên Thành Kiếm Phổ đó nguyên
dấu trong pho Đường Thi tuyển tập, bốn
chữ đầu là "Giang Lăng
Thành Nam".

Người
khác hỏi: -Phải rồi! Mấy bữa nay khá nhiều
nhân vật giang hồ nghe phong thanh đã tới thành Giang
Lăng này, nhưng không hiểu sau bốn chữ đó là
những chữ gì?

Người
nữa đáp: -Bất luận sau còn những chữ gì,
chúng ta cứ giữ ở phía nam thành Giang Lăng, hễ có
người đến đào bảo tàng đem ra là ta
chẹn đường đánh cướp.

Người
trước nói: -Chính thế! Dù chẳng cướp
hết thì ít ra cũng được chia chác, người
ta đã nói hễ chứng kiến là có phần, chẳng
lẽ họ lại bỏ sót anh em ta?

Một
người cười khanh khách nói: -Hà hà! Mấy bữa
nay trong các tiệm sách ở Giang Lăng người ta
đi mua Đường Thi tuyển tập không phải
ít, sáng nay tại hạ vào tiệm sách chưa mở
miệng, chủ tiệm đã hỏi ngay:

"Đại
gia, phải chăng đại gia muốn mua
Đường Thi tuyển tập? Bản quán vừa
đi Hán Khẩu cất mấy bộ sách này về,
đại gia lấy thì lấy ngay đi, nếu chậm
trễ e người ta lấy hết".

Rồi y kể
tiếp: -Tại hạ rất lấy làm kỳ liền
hỏi chủ quán:

"Sao quí
chủ nhân biết tại hạ muốn mua
Đường Thi tuyển tập?" Ông
bạn thử đoán coi y bảo sao?

Người
khác đáp: -Ta không hiểu, y bảo sao?

Người kia
liền nói: -Con mẹ nó! Chủ quán bảo:" Chẳng
giấu gì lão nhân gia, mấy bữa này các vị huynh đài
mình đeo đao kiếm phưỡn ngực vào tiệm
sách, mười vị đến thì mười một
vị hỏi mua cuốn sách này, cứ năm lạng
bạc một cuốn, đại gia bảo có đáng
không?"
Mấy người kia đồng thanh thóa mạ: -Tổ
bà nó! Làm gì mà bán sách đắt thế?

Người kia
hỏi: -Các vị biết giá sách ư? Đã vị nào mua
sách chưa?

Một
người cười hô hố đáp: -Ha ha! Lão gia
chưa từng tới cửa tiệm sách nào, sách ư? Sách
ư? Cái đó lão gia không thích đâu, lão gia chỉ muốn
đánh bạc thôi, đánh bạc được mới
thú, mua sách về làm gì? ha ha ...

Địch Vân
bụng bảo dạ: -Điều bí mật trong Liên Thành
Kiếm Phổ đã đồn đại ra ngoài rồi,
nhưng ai đồn ra vậy?

Rồi chàng
tự trả lời: -Phải rồi! Khi cha con họ
Vạn đọc bí quyết trong Liên Thành Kiếm Phổ
bị bọn Lỗ Khôn nghe lỏm được, ngay lúc
đó có mấy tên lặp lại bốn chữ "Giang
Lăng Thành Nam". Cha con Vạn Chấn Sơn toan
rượt theo bắt lại để điều tra thì
mấy tên đồ đệ kia đã chạy trốn
rồi. Cứ như vậy đồn đại ra ngoài
nên số người biết tới mỗi ngày một
nhiều.

Chàng nhớ
lại ngày trước khi còn ở trong ngục với
Đinh Điển.

Cũng có
nhiều hào sĩ giang hồ nghe phong thanh tìm đến,
nhưng đều bị Đinh Điển đánh
chết hết.

Chàng sực
nghĩ tới điều gì bất giác la lên: -Trời
ơi! Đinh đại ca ủy thác cho ta một việc
mà ta chưa làm xong, bây giờ ta phải lo vụ này
trước đi tức là đem gói cốt hôi của
Đinh đại ca mai tang với thi thể của
Lăng cô nương cho hai người ở dưới
suối vàng được mãn nguyện.

Địch Vân
tìm kiếm không đầy nửa ngày đã điều tra
ra phần mộ của Lăng tiểu thư.

Nguyên phụ
thân Lăng tiểu thư làm tri phủ Giang Lăng, chàng
chỉ cần đến tiệm bán quan tài lớn nhất
trong thành và vào tiệm làm bia mộ để dò hỏi là biết
liền. Phần mộ Lăng tiểu thư táng trên trái
núi nhỏ ở ngoài cánh cửa đông cách thành Giang Lăng
chừng hai chục dặm.

Địch Vân
mua một thanh sắt và một cái cuốc ra cửa
đông, chàng tìm đến phần mộ kia
được ngay, trên tấm mộ bia đề bảy
chữ:

"Ái
nữ Lăng Sương Hoa chi mộ".

Phía
trước mộ không trồng hoa hay cây cối gì hết.

Địch Vân
tự hỏi: -Lăng cô nương hồi còn sinh tiền
rất thích hoa tươi, sao phụ thân cô không trồng
ở đây cho cô một cây gì. Vậy mà cũng kêu bằng
ái nữ, ái nữ, ái nữ! Ha ha!

Lão có yêu con gái
thật không?

Chàng
cười lạt mấy tiếng lại nhớ tới
Đinh Điển và Thích Phương rồi không nhịn
được hai hàng nước mắt tầm tã như
mưa.

Vạt áo chàng
lúc khóc Thích Phương vào buổi sáng sớm đã
ướt rồi, bây giờ ở trước mộ
Lăng Sương Hoa lại tưới thêm hai hàng tân
lệ.

Khu phụ
cận trái núi này không có nhà ở, lại cách
đường lớn khá xa, chẳng có một
người nào qua lại, nhưng Địch Vân nhận
thấy ban ngày đào mộ không tiện, chàng đành
chờ đến đêm mới động thủ.

Địch Vân
đào ba lớp đất đến lớp đá
lớn, chàng khuân hết ra mới ngó thấy cỗ quan tài
gỗ.

Trải mấy
năm khốn khổ gian nan, Địch Vân không phải là
người dễ nẩy mối thương tâm hay dễ
sa lệ, nhưng ánh trăng thảm đảm chiếu
vào cỗ quan tài khiến chàng nhớ tới Đinh
đại ca chết vì cỗ quan tài này thì chàng không
khỏi thương tâm sao được? Bất giác chàng
lại đổ lệ chan hòa.

Địch Vân
đã biết Lăng Thoái Tư đổ chất kịch
độc Phật Tỏa Kim Liên vào quan tài, tuy cách
khoảng thời gian khá lâu ngày, và lúc khiêng quan tài tới
đây mai tang, chắc họ đã lau chùi độc
dược rồi, nhưng chàng vẫn không dám mạo hiểm
đụng tay vào nắp quan tài, chàng rút thanh huyết
đao lùa vào khe những tấm gỗ lia đi một
lượt.

Thanh huyết
đao này chém vàng chặt sắt còn đứt thì
đối với chất gỗ chẳng khác gì đậu
hũ, Địch Vân không cần dùng sức cũng cắt
hết được ngàm đố. Chàng đẩy tay lên
một chút, tấm thiên quan tài liền mở tung bay ra.

Đột nhiên
Địch Vân ngó thấy trong quan tài hai cánh tay đã thành
xương khô giơ lên.

Nắp quan tài
bay ra, hai xương cánh tay liền rớt xuống tựa
hồ biết cử động.

Địch Vân
giật mình kinh hãi tự hỏi: -Khi liệm di thể
Lăng tiểu thư bỏ vào quan tài, sao hai cánh tay lại
giơ cao lên như vậy? Vụ này thật là kỳ quái!

Chàng lại
thấy trong quan tài chẳng có thọ y cùng chăn
đệm và những đồ khâm liệm chi hết,
người chết mặc một manh áo bọc lấy
nắm xương trắng.

Địch Vân
quì xuống lâm âm khấn khứa: -Đinh đại ca!
Lăng tiểu thư! Hồi sinh tiền hai vị không
thể thành chồng vợ thì su khi chết đi mai tang
cùng một chỗ là tâm nguyện được thảo
mãn rồi, hai vị có khôn thương cũng
được ngậm cười nơi chín suối.

Chàng cởi
bọc trên lưng xuống lấy gói cốt hôi của
Đinh Điển rải lên mặt hài cốt của
Lăng cô nương.

Địch Vân
lại kính cẩn lạy bốn lạy rồi
đứng dậy, chàng dùng tấm giấy bọc cốt
hôi để lót tay bưng tấm nắp quan tài đậy
vào.

Dưới ánh
trăng chàng chớt ngó thấy mặt trong nắp quan tài
phảng phất có nét chữ ...

Chàng nhìn gần
vào quả thấy mấy chữ lệch lạc và
đọc được: -"Đinh lang!
Đinh lang! Kiếp sau sẽ làm phu thê".

Địch Vân
trong lòng giá lạnh, ngồi phệt xuống đất.

Chàng nhận ra
mấy chữ này hiển nhiên khắc bằng móng tay, chàng
ngưng thần ngẫm nghĩ một chút rồi hiểu
ngay, bất giác chàng buông tiếng thở dài, nhỏ lệ
than thầm: -Té ra Lăng cô nương đã bị phụ
thân chôn sống, lúc nhập quan nàng chưa chết, nàng
nằm trong quan tài giơ tay lên khắc chữ vào mặt
trong nắp quan tài, vì thế mà lúc nàng chết đi hai tay
vẫn còn giơ lên. Trong thiên hạ sao lại có
người cha tàn nhẫn đến thế? Đinh
đại ca thủy chung không chịu khuất phục, Lăng
cô nương thủy chung không phụ tình Đinh
đại ca, phụ thân nàng càng căm hận mà hạ
độc thủ như vậy.

Rồi chàng lẩm
bẩm: -Lăng tri phủ phát giác ra Đinh đại ca
vượt ngục, đoán chắc y sẽ tìm lão
để đòi nợ nên đổ chất độc
Phật Tỏa Kim Liên vào quan tài để đánh bẫy y,
thế thì lòng dạ lão còn tàn độc hơn cả
Phật Tỏa Kim Liên.

Lúc chàng đem
tấm nắp quan tài gần lại, còn ngó thấy một
bên có hai hàng chữ viết ở phía dưới.

Những
chữ này toàn là số mục như "Bốn
mươi ba", "Năm
mươi hai", "Mười
một" vân vân
...

Địch Vân
hít một hơi khí lạnh, bụng bảo dạ:
-Phải rồi! Lăng cô nương đến lúc lâm
tử còn nhớ lời tự nguyện là ai đem di
thể Đinh đại ca hợp táng với di thể
của nàng sẽ được biết điều bí
mật về Liên Thành Kiếm Phổ, Đinh đại ca
lúc ở trong vườn hoang đã đọc cho ta nghe
một phần, nhưng chưa đọc xong đã bị
chất độc phát tác rồi chết mất. Chỗ bí
mật trong kiếm phổ của sư phụ bị
nước mắt của sư muội nhỏ vào
để lộ ra, sau cha con họ Vạn dằng nhau
cuốn sách thành tan nát. Ta đã tưởng vụ bí
mật này từ mai một, ngờ đâu Lăng cô
nương còn ghi ở chỗ này.

Chàng lẩm
nhẩm cầu chúc: -Lăng cô nương! Cô thật là
người thủ tín ... Tiểu đệ đa tạ
hảo tâm của cô nương, có điều lòng dạ
tiểu đệ đã nguội lạnh, chán nản
mọi sự Ở đời. Tiểu đệ hận
mình chẳng thể đào huyệt tự chôn mình bên
cạnh Đinh đại ca và cô nương, vì còn mối
đại thù chưa trả, tiểu đệ phải
giết xong cha con họ Vạn mới tính đến
hậu sự của mình được. Tiểu
đệ coi vàng bạc châu báu cũng như đất
bùn, chẳng quý báu gì.

Chàng khấn
rồi nhắc tấm thiên lên toan đậy vào quan tài,
bỗng chàng chợt động tâm cơ, la lên: -Trời
ơi! Phải lắm! Hiện giờ ta chưa biết cha
con họ Vạn ẩn nấp ở đâu, e rằng
kiếp này khó lòng tìm thấy chúng, nếu ta viết
những điều bí mật về kiếm quyết bày ra
trước mắt mọi người, cha con họ
Vạn hay tin tất nhiên lần đến. Phải
rồi! Phải rồi! Điều bí mật này là
miếng mồi thơm để nhử chúng vào bẫy, dù
cha con họ Vạn có sinh lòng ngờ vực và thận
trọng đến đâu cũng phải mò tới
để coi cho biết.

Địch Vân
nghĩ vậy liền ngửa tấm thiên nhìn cho rõ
những chữ số mục, chàng dùng mũi thanh huyết
đao vạch vào mặt sau cây thiết sạn.

Chỉ trong
khoảnh khắc chàng khắc xong đọc kỹ
lại, không có chỗ nào lầm lẫn mới đậy
nắp quan tài và đặt những phiến đá nguyên
như cũ rồi lấp đất cho thành ngôi mộ
mới nguyên.

Địch Vân
thở phào một cái tự nói để mình nghe: -Thế
là mối tâm nguyện của Đinh đại ca và
Lăng cô nương đã được hoàn thành, sau khi
trả xong mấy món huyết cừu, ta trở lại
đây trồng mấy trăm thứ hoa cúc. Đinh
đại ca và Lăng cô nương rất thích hoa cúc
đặc biệt là thứ Xuân Thủy Bích Ba, một
loại lục cúc nổi danh.

Sáng sớm hôm
sau trên tường thành ở cửa nam thành Giang Lăng
xuất hiện ba hàng chữ toàn là số mục viết
bằng vôi trắng xóa, chữ nào cũng lớn một
thước vuông, đứng xa đã nhìn thấy rõ ràng là
số bốn, số năm mươi mốt, số ba
mươi ba, số hai mươi lăm ...

Lạ Ở
chỗ những hàng chữ này cách mặt đất
gần hai chục trượng, trong thành Giang Lăng
chẳng có cái thang nào dài đến thế để
người ta trèo lên mà viết chữ.

Ai cũng cho là
ngoài cách làm quăng giây từ trên mặt thành thả
xuống đất cho người ngồi vào rồi rút
lên lưng chừng để người ta viết
chữ, không còn cách nào khác.

Dưới chân
tường cách những dòng chữ chừng mười
mấy trượng, một khiếu hóa tử đang
ngồi sưởi ấm dưới ánh mặt trời,
cởi áo ra bắt rận, người này chính là
Địch Vân.

Những
chữ số trên tường không cần nói cũng
biết là do tay chàng đã viết ra.

Người kéo
đến cửa nam rất đông, dù là hương dân quê
mùa chẳng hiểu gì về ý tứ những số
mục này, nhưng thấy chuyện kỳ lạ cũng
tới dòm ngó.

Chỉ sau
mấy giờ khắp thành Giang Lăng từ ngoài chợ
cho đến trong quán trà, quán cơm, ai cũng nghị
luận ồn ào về vụ này.

Những kẻ
hiếu kỳ ùn ùn đến cửa nam coi nhiệt náo,
nhưng những chữ số mục ngoài cái đặc
biệt viết trên cao quá tầm tay mọi người
chẳng có chi kỳ lạ, hay ho, nên số người
nhàn rỗi chỉ coi qua rồi bỏ đi còn một
số hào khách giang hồ lưu lại.

Những nhân
vật giang hồ trong tay đều cầm một
cuốn Đường Thi tuyển tập, sao lại
những chữ số mục trên tường chau mày suy
nghĩ rất cực nhọc.

Địch Vân
ngó thấy Tôn Quân tới nơi rồi, sau đó Thẩm
Thành cũng đến ngay, lát nữa Lỗ Khôn lại mò
tới.

Nhưng bọn
này không hiểu thứ tự những chiêu thứ trong Liên
Thành Kiếm Phổ nên tuy trong tay chúng đều cầm
cuốn Đường Thi tuyển tập mà không
điều tra được bí mật giữa những
số mục viết trên tường và kiếm chiêu trong
kiếm phổ.

Chúng chỉ nghe
lỏm ở nơi sư phụ nói ra là cách tham
tường điều bí mật cần phải nhớ
thứ tự những bài thơ trong Đường Thi,
mỗi chữ số thuộc về bài thơ nào mới
lần ra được.

Trên đời
hiện nay chỉ có ba nhân vật nhờ số mục mà
điều tra được những bí mật trong Liên
Thành Kiếm Phổ là Vạn Chấn Sơn, Ngôn Đạt
Bình và Thích Trường Phát.

Bọn Lỗ
Khôn ba người thì thào nghị luận, nhưng chúng
đứng cách xa nên Địch Vân không nghe rõ chúng nói gì.

Chàng thấy ba
tên bàn tán một lúc rồi đi vào thành.

Chẳng
mấy chốc ba tên lại hóa trang rồi trở ra,
một tên giả làm người bán trái cây gánh một gánh
hàng, một tên trá hình người bán rau, còn một tên hóa
trang làm hương dân đi cuốc đất.

Ba tên này
ngồi ở chân thành, chú ý dòm ngó những người qua
lại.

Địch Vân
đã đoán ra bọn chúng định bụng thế nào
rồi, đây là chúng đang chờ Vạn Chấn Sơn
tới.

[bookmark: _Toc237850741][bookmark: _Toc237828529][bookmark: _Toc237539188][bookmark: _Toc184121348]49

Cướp bảo tàng ngộ độc phát điên

Bọn Lỗ
Khôn không hiểu thấu được vụ bí mật
này, chúng định đi theo Vạn Chấn Sơn mới
có thể tìm thấy bảo tàng, dù không đoạt nổi
chúng cũng hy vọng được chia phần, chúng
biết chạm trán sư phụ là nguy hiểm vô cùng,
nhưng muốn đại phát tài còn sợ gì nguy hiểm.

Bốn số
đầu trong Liên Thành Kiếm Phổ đã phanh phui và
đồn đại ra ngoài là những số "Bốn", "Năm
mươi mốt", "Ba
mươi ba và hai mươi tám" do
bốn số này Vạn Chấn Sơn tìm ra bốn chữ
"Giang
Lăng Thành Nam".

Sau bốn
số kể trên còn một xâu số mục nữa, dù
kẻ ngu xuẩn tới đâu cũng nghĩ ra là bí
mật trong Liên Thành Kiếm Phổ.

Số
người đến dưới chân tường mỗi
lúc một đông, có người hóa trang để che
giấu chân tướng, có người để nguyên
diện mục đường hoàng tới nơi.

Địch Vân
đếm được bảy mươi tám
người.

Sau một lúc
Bốc Viên và Phùng Thản cũng đến, hai tên sư
huynh, sư đệ này không hiểu tranh chấp chuyện
gì mà mặt đỏ ra đến mang tai còn thiếu
thượng cẳng chân hạ cẳng tay gây cuộc
ẩu đả. Nhưng sau chúng yên tĩnh lại ngồi
xuống bờ hào.

Địch Vân
chờ đền chiều không thấy cha con họ
Vạn xuất hiện.

Mặt trời
gác núi, chàng vẫn chẳng thấy bóng Vạn Chấn
Sơn và Vạn Khuê, nhiều người nổi hung ngoác
miệng ra thóa mạ Ông tổ mười tám đời
nhà họ Vạn, nhất là họ chửi cha chửi
mẹ Vạn Chấn Sơn.

Trời nhá nhem
tối, một người ăn mặc như kiểu
thầy đồ tay cầm một mảnh giấy,
một hộp mực, một cây bút lắc đầu
lắc cổ đứng ghi chép những hàng chữ trên
tường.

Một
đại hán tức bực không nơi phát tiết
liền chụp lấy người đó lớn tiếng
hỏi: -Ngươi sao những chữ này để làm gì?

Người kia
đáp: -Lão phu cần đến nên mới ghi chép,
người ngoài không có quyền hỏi.

Đại hán
sừng sộ: -Lão có nói hay không? Nếu không nói là ta đánh
cho mà coi.

Hắn vung
quyền lớn bằng cái bát lên đưa vào trước
mũi đối phương.

Thầy
đồ sợ quá vội đáp: -Đây là ... người
ta bảo lão phu đến ghi chép.

Đại hán
hỏi: -Ai sai lão ghi chép?

Người kia
đáp: -Một vị ... một vị lão tiên sinh, chẳng
giấu gì ... Ông bạn, chính là Vạn ... Vạn Chấn
Sơn lão tiên sinh, một nhân vật lừng lẫy
tiếng tăm trong bản thành, ông bạn ...

đắc
tội với lão nhân gia là không được đâu.

Thầy
đồ vừa thốt ba chữ "Vạn
Chấn Sơn" ra khỏi cửa miệng
mọi người liền reo ầm lên.

Địch Vân
cũng vui mừng khôn xiết, nhưng trong cái vui mừng
có pha lẫn mối thương tâm và mối cừu
hận đến cực điểm.

Lão thầy
đồ sợ cuống cuồng liền lật
đật bỏ đi, lão nhằm hướng đông mà
chạy, hơn một trăm người theo sau nhưng
cách một quãng xa. Họ không thấy Vạn Chấn
Sơn đến nên đi tìm kiếm lão, chỉ có lão là
hiểu được vụ bí mật này, một khi phanh
phui ra vụ bí mật, số đông người ỷ
thế mạnh sẽ bắt buộc Vạn Chấn
Sơn đi kiếm bảo tàng.

Nhiều
người ca tụng đại hán nói: -May lão ca là
người thông minh đoán được sự việc,
bọn tại hạ chẳng ai nghĩ tới Vạn
Chấn Sơn không chịu ra mặt, chỉ phái
người đến ghi chép sổ mục.

Nếu không có
lão ca thì mọi người còn đứng ở cửa
thành chờ ba ngày ba đêm, khi đó Vạn Chấn Sơn
đã thừa cơ lấy hết bảo tàng rồi còn gì?

Đại hán
nhơn nhơn đắc ý đáp: -Tại hạ thấy
thầy đồ này mắt la mày lét hành động có
điều khác lạ liền đoán ra lão làm chuyện gì bất
hảo.

Gã nói như là
chỉ có gã là làm việc quang minh lỗi lạc.

Bóng đêm
lờ mờ, đoàn người lục đục đi
trên đường sơn đạo.

Địch Vân
trà trộn vào đám đông, nhưng rồi chàng nghĩ
thầm: -Vạn Chấn Sơn là tay xảo quyệt phi
thường, quyết chẳng để người ta
tóm được một cách dễ dàng, tất nhiên lão có
quỉ kế khác rồi.

Chàng quay
đầu nhìn lại về phía trường thành, lúc này
đoàn người đã cách xa cửa nam đến
mấy dặm.

Bỗng chàng ngó
thấy một bóng người từ bên tường thành
lướt đi rất mau chạy về hướng tây,
hiển nhiên khinh công người đó không phải tầm
thường.

Địch Vân
tự nhủ: -Thầy đồ kia đã có đoàn
người theo dõi, nhất quyết lão không thể
trốn thoát được, bọn họ muốn kiếm
Vạn Chấn Sơn, nhất định không rời
bỏ lão, tòa thành Giang Lăng này rất rộng lớn,
chẳng có mấu chốt mà định tìm cho ra cha con
họ Vạn không phải dễ dàng, nhưng muốn
kiếm đám đông rối loạn xà ngầu kia thì
chẳng khó khăn gì, hà tất ta phải đi theo bọn
họ?

Trong lòng xoay
chuyển ý nghĩ, chàng lạng mình một cái ẩn vào phía
sau một gốc cây lớn, tiếp theo chàng thi triển
khinh công không chạy về cửa nam rồi rẽ qua mé
tây.

Địch Vân
theo hút bóng người kia chạy rất gấp, hiện
nay khinh công chàng đã đến trình độ tuyệt
cao, chàng chạy nhanh hơn ngựa.

Trong khoảng
thời gian chừng uống cạn tuần trà, chàng
đuổi kịp người kia.

Khinh công
người kia cũng không phải hạng tầm
thường, nhưng so với Địch Vân hãy còn kém xa,
hắn không hiểu có người rượt theo, chỉ
cắm đầu chạy thật nhanh.

Địch Vân
thấy hắn chạy tới trước một căn
nhà nhỏ rồi đẩy cửa đi vào.

Địch Vân
đứng gác ở ngoài để chờ hắn trở
ra.

Sau một lúc,
chàng thấy ánh đèn lọt qua khe cửa sổ ló ra ngoài.

Chàng liền
đến dưới cửa sổ dòm qua khe cửa vào
trông thì thấy một lão già ngồi đó xoay lưng ra
ngoài nên chàng không nhìn rõ mặt.

Lão già kia mở
một cuốn sách ra để trên bàn, Địch Vân
biết ngay là cuốn Đường Thi tuyển tập.

Gần đây
cuốn sách này lưu hành rất nhiều ở trong thành
Giang Lăng, dĩ nhiên lão này cũng có một cuốn.

Địch Vân
lại ngó thấy lão cầm một cây bút viết bốn
chữ "Giang
Lăng Thành Nam" lên một tờ giấy vàng.

Đoạn
chàng nghe lão lẩm bẩm đếm: -Năm ... mười
... mười lăm ... mười sáu, chữ thứ
mười sáu đây rồi.

Đoạn lão
viết chữ "Thiên" vào
tờ giấy.

Địch Vân
giật mình kinh hãi tự hỏi: -Lão này cũng tra
được số mục trong Đường Thi,
chẳng lẽ lão hiểu Liên Thành Kiếm Pháp?

Chàng lại nhìn
kỹ lại bóng sau lưng thì hiển nhiên lão không phải
là Vạn Chấn Sơn.

Lão này mặc áo
bào vải màu xám đã cũ, coi không có vẻ giầu sang
chút nào.

Lão già tiếp
tục coi sách Đường Thi tuyển tập,
đồng thời bấm ngón tay đếm chữ
rồi ghi vào tờ giấy.

Sau khoảng
thời gian chừng ăn xong bữa cơm, Địch
Vân thấy lão viết cả thẩy hai mươi tám
chữ.

Lão già chắp
từng chữ một rồi đọc: -" ... Tây
Thiên Ninh Tự hậu điện, phật tượng
hướng chi kiền thành mô bái thông linh, chúc cao Bố Tát
giáng linh, tứ phúc vãng sinh cực lạc".

Lão già
đọc lại xong nổi giận, cầm bút
đập mạnh xuống bàn đánh chát một tiếng
hỏi: -Sao lại thành tâm lạy lục, thông linh khấn
khứa? Lại còn những gì Bố Tát giáng linh ban
phước cho sang sống bên cực lạc thế
giới? Tổ bà nó! Bảo người ta vãng sinh cực
lạc là xuống âm phủ bái kiến thập diện diêm
hoàng chăng?

Địch Vân
nghe khẩu âm rất quen tai, chàng ráng nghĩ để
nhớ xem người này là ai thì đột nhiên lão quay
mặt ra.

Địch Vân
vội lún mình thụt xuống dưới cửa sổ,
miệng lẩm bẩm: -Té ra là nhị sư bá! thảo nào
lão biết rõ kiếm chiêu, thế này thì còn bí mật gì nữa?
Té ra đây là một trò đùa để chọc
cười thiên hạ.

Địch Vân
không nhịn được, cười thầm nghĩ
bụng: -Bao nhiêu người tổn hại hơi sức
tìm tòi, thậm chí trò giết thầy, anh em đồng môn sát
hại lẫn nhau, rút cục là câu chuyện hý lộng
quỉ thần.

Chàng không
cười ra tiếng, nhưng Ngôn Đạt Bình ở
trong phòng nổi lên tràng cười hô hố, lão vừa
cười vừa nói: -Ha, ha! Bảo lão gia kiền thành mô
bái đức Bồ Tát lại thông linh chúc cáo thì quả là
chuyện hoạt kê, con bà nó! Pho tượng bồ tát
thối tha bằng đất nặn mà lại ban
phước được cho ta ư? Ha, ha! Ban
phước gì chả nói còn bảo lão gia qua sống bên tây
phương cực lạc thì lão gia xin kiếu.

Lão dừng
lại một chút rồi tiếp: -Bọn ta đã vung
đao chém chết sư phụ, giữa sư huynh sư
đệ chúng ta lại kẻ tranh người
đoạt, té ra chỉ tranh nhau qua sống bên cực
lạc thế giới!

Lão cười
ha hả nói tiếp: -Mấy trăm anh hùng hảo hán, gian
tặc cường đạo, ở thành Giang Lăng
cũng tranh nhau chí chóe để sang thế giới bên kia,
ha ha!

Tiếng
cười cười lão đầy vẻ thê
lương, lão vừa cười vừa xé nát những
mảnh giấy vàng.

Đột nhiên
lão đứng yên không nhúc nhích, cặp mắt chăm chú
nhìn ra ngoài cửa sổ.

Địch Vân
nhớ tới sở dĩ mình gặp đại nạn,
Thích Phương bị thảm tử cũn chỉ vì
vụ bí mật về Liên Thành Kiếm Phổ mà ra, nay
vụ bí mật được phanh phui lại là mấy
câu hài hước, khiến lòng chàng bi phẫn đến
cực điểm, chàng không nhịn được
cũng muốn nổi lên tràng cười rộ thì
giữa lúc ấy Ngôn Đạt Bình đứng dậy
trông ra ngoài, dường như lão đã ngó thấy vật
gì.

Lại nghe
miệng lão nói lảm nhảm: -Đã đến
nước này thì mình cứ lại chùa Thiên Ninh coi cũng
chẳng hề gì, Giang Lăng thành nam thiên về mé tây
quả có một tòa cổ miếu ...

Lão vẫy tay
quạt tắt ngọn đèn dầu mở cửa vọt
ra, lão thi triển khinh công chạy về phía tây.

Địch Vân
ngần ngừ nghĩ bụng: -Bây giờ ta đi kiếm
Vạn Chấn Sơn hay là chạy theo Ngôn sư bá? Ồ!
Đám đông người kia muốn kiếm chẳng khó
khăn gì, ta hãy theo dõi Ngôn sư bá xem sao đã.

Chàng liền
nhìn kỹ bóng sau lưng Ngôn Đạt Bình bám sát để
rượt theo.

Ngôn Đạt
Bình đã từng ở trong thành Giang Lăng quan sát nội
thành và ngoại thành mấy năm trời, nên bao nhiêu
đường lối cùng phòng xá lão thuộc hết
như những ngón tay giơ ra trước mặt.

Không đầy
nửa giờ, Ngôn Đạt Bình đã chạy tới
trước tòa chùa cổ Thiên Ninh Tự.

Lão đứng
ngoài cổng lắng tai nghe một lúc, lại đi quanh
một vòng thấy trong ngoài chẳng có động tĩnh
gì, dường như không có người, lão liền
đẩy cửa bước vào.

Chùa Thiên Ninh này
ở nơi hiu quạnh, lại lâu năm không sửa
chữa thành ngôi chùa hoang phế, dĩ nhiên trong chùa không có
miếu chúc hay hòa thượng trụ trì.

Ngôn Đạt
Bình tiến vào hậu điện bật lửa lên toan châm
vào cây nến trước thần đàn thì ánh lửa soi rõ
cây nến chảy nhựa ra dường như còn mới
nguyên khiến lão động tâm, lão đưa tay nắn bóp
quả thấy dẻo quẹo. Hiển nhiên vừa mới
có người thắp trước đây chưa lâu.

Lão sinh lòng
ngờ vực, thổi tắt mồi lửa, toan cất
bước ra ngoài tra xét thì đột nhiên sau lưng
đau nhói lên, một thanh lợi kiếm đâm vào
người lão.

Ngôn Đạt
Bình rú lên một tiếng lăn ra chết liền.

Địch Vân
ẩn mình sau tầng cửa thứ hai, vừa thấy
lửa tắt rồi Ngôn Đạt Bình bật tiếng rú
thê thảm, chàng giật mình kinh hãi biết lão bị
người ám toán, nhưng trong lúc thảng thốt,
biến cố xảy ra đột ngột chàng muốn cứu
viện cũng không kịp.

Địch Vân
đâm lỳ đứng yên không nhúc nhích để coi xem
người sát hại Ngôn Đạt Bình là ai?

Trong bóng tối
chàng nghe tiếng cười khành khạch, thanh âm này
lọt vào tai khiến chàng ớn da gà, ví nó âm trầm
khủng khiếp lại rất quen tai.

Đột nhiên
ánh lửa lập lòe, có người thắp nến lên ... người
kia từ từ quay mặt lại.

-Sư phụ!

Nguyên
người này là Thích Trường Phát.

Thích
Trường Phát vung cước đá vào xác Ngôn Đạt
Bình một cái, lão rút trường kiếm trên lưng xác
chết ra đâm thêm mấy nhát nữa vào sau lưng.

Địch Vân
thấy sư phụ sát hại sư huynh đồng môn
của mình, thủ đoàn tàn nhẫn như vậy là cùng,
tiếng hô sư phụ chưa ra khỏi cửa miệng
liền dừng lại.

Thích
Trường Phát cười khành khạch hỏi: -Nhị
sư ca! Có phải sư ca cũng điều tra ra
chuyện bí mật trong kiếm phổ rồi không? ha ha!
...

Rồi lão
đọc: -Giang Lăng thành nam thiên tây, Thiên linh tự
hậu điện phật tượng, hướng chi
kiền thành mô bái, thông linh chúc cáo ... Ha ha! Nhị sư ca
ơi! Trong kiếm phổ nói:

"Bồ
Tát giáng linh tứ phúc vãng sinh cực lạc" bây
giờ nhị sư ca được vãng sinh cực
lạc rồi, đó chẳng là đức Bồ Tát đã
dáng linh ban phước cho đấy ư?

Lão quay
đầu lại nhìn pho tượng Như Lai vẻ
mặt tươi cười, bỗng mặt lão nổi
đầy sát khí, hằm hằm nhìn phật tượng
một lúc rồi cất tiếng thóa mạ: -Con bà nó! Lão
Bồ Tát thối tha này trêu cợt một đời lão gia
làm lão gia phải chịu bao nhiêu đau khổ!

Lão tung mình
nhảy lên thần đàn vung trường kiếm chém luôn
ba nhát bật lên những tiếng choang choảng.

Thông
thường những pho tượng làm bằng gỗ hay
bằng đất nặn, vậy mà ba nhát kiếm chém vào
pho này lại bật lên những tiếng choang choảng
tựa hồ tiếng kim thuộc khiến cho Thích Trường
Phát không khỏi sửng sốt.

Lão vung kiếm
lên chém hai nhát nữa liền cảm thấy lưỡi
kiếm đụng vào vật kiên cố vô cùng!

Lão cầm
đèn nến soi gần vào thì thấy chỗ vết
kiếm chặt vào sâu lộ ra ánh vàng rực rỡ
khiến lão không khỏi sững sờ.

Thích
Trường Phát đưa ngón tay bóc hết lớp
đất sét bên ngoài ở giữa hai vết kiếm
liền thấy ánh vàng lấp loáng thì ra bên trong toàn là hoàng
kim.

Lão không nhịn
được reo lên: -Đại kim phật! Toàn là hoàng
kim! Toàn là hoàng kim!

Pho tượng
phật này cao đến ba trượng mình lại to
lớn hơn tượng thường nhiều, nếu
quả toàn thân đúc bằng hoàng kim thì ít ra cũng
đến mấy vạn cân, chẳng phải đại
bảo tàng còn là gì nữa?

Lão mừng
như người phát điên, ngưng ngừ một chút
rồi xoay lưng phật tượng lại, đưa
kiếm lên đẽo thấy sau lưng phật tượng
dường như có cái cửa ngầm nhỏ bé, lão
chăm chú đẽo gọt, bụi đất bay tứ
tung.

Lão phải khoét
thủng đến mười chỗ mới nạy
hết được đất cát chung quanh cái cửa
ngầm.

Cửa ngầm
cũng đúc bằng vàng.

Thích
Trường Phát thò mũi kiếm vào khe lỗ hổng
nậy mấy cái, lúc này lão tâm thần bối rối,
bỗng nghe đánh "Cắc"
một tiếng, thanh trường kiếm bị gẫy
đôi.

Lão rút nửa
thanh kiếm gẫy lên thò vào cạnh khác cửa ngầm
nậy lên, cửa ngầm dần dần lộ ra.

Thích
Trường Phát bỏ kiếm gẫy xuống lùa ngón tay
vào nhắc tấm cửa ngầm ra, lão giơ đèn
nến lên soi thì thấy trong bụng tượng phật
ánh châu bảo rung rinh, không hiểu trong cái bụng to
lớn này đã cất dấu bao nhiêu trân châu bảo
bối.

Thích
Trường Phát vừa nuốt nước miếng
ừng ực vừa thò tay qua cửa ngầm bốc châu
báu ra ngoài coi.

Đột nhiên
lão thấy thần đàn rung động, biết ngay có
điều khác lạ vội tung mình nhảy xuống.

Chân trái vừa
chấm đất, bụng dưới đã đau nhói
lên, lão bị điểm trúng huyệt đạo,
người té huỵch xuống đất.

Một
người ở dưới gầm thần đàn chui ra nghiêng
đầu cười lạt nói: -Thích sư đệ!
Sư đệ tìm được đến đây, lão
nhị cũng tìm đến đây, sao sư đệ
không nghĩ tới đại sư ca cũng đã tìm
đến đây?

Người này
chính là Vạn Chấn Sơn.

Thích
Trường Phát đột nhiên tìm ra bảo tàng, tuy lão tinh
tế hơn người, nhưng ngó thấy trân bảo
hằng hà sa số không khỏi vui mừng quá độ, vì
đãng trí một chút mà bị Vạn Chấn Sơn ám toán.

Lão biết
vị sư ca này tâm địa hung tàn, thủ đoạn
độc ác, van xin cũng bằng vô dụng, lão hằn
học đáp: -Lần trước lão không giết chết
ta, chẳng ngờ rút cuộc ta vẫn bị chết
về tay lão.

Vạn Chấn
Sơn vô cùng đắc ý hỏi: -Thích sư đệ! Ta
rất lấy làm kỳ là đã bóp chết sư
đệ bỏ vào khe tường, sao sư đệ còn
sống lại được?

Thích
Trường Phát nhắm mắt lại không trả
lời.

Vạn Chấn
Sơn nói: -Sư đệ không đáp khinh thường ta
không đoán được ư? Lúc đó ngươi không
địch nổi ta liền ngừng thở giả
chết, ta đã bỏ vào khe tường mà lão trốn
thoát được thì giỏi thật! Ta còn nhớ sau lúc
ấy thấy viên gạch lồi ra, trong lòng đã cảm
giác có điều không ổn, nhưng ta không ngờ lão còn
có thể cục cựa để trốn đi.

Nguyên hôm ấy
Vạn Chấn Sơn bỏ Thích Trường Phát vào khe
tường, hôm sau lão thấy chỗ tường vít
lại có viên gạch lồi ra khiến trong lòng lão xao
xuyến không yên rồi mắc phải Ly Hồn Chứng,
cả lúc ngủ mơ cũng trở dậy xây
tường.

Lão vẫn lo
sợ quỉ nhập tràng chuồn qua lỗ hổng ra
ngoài, nên lúc nào cũng nghĩ đến chuyện xây
tường để vít kín lỗ hổng.

Vạn Chấn
Sơn lại cười lạt nói: -Ha, ha! Lão cũng
đáo để lắm, lão dương mắt lên nhìn con
gái làm dâu nhà ta mà thủy chung không xuất hiện, bây
giờ ta hỏi lão:

Tại làm sao
thế? Tại làm sao thế?

Thích
Trường Phát quay ra nhổ một bãi đờm vào
mặt Vạn Chấn Sơn.

Vạn Chấn
Sơn nghiêng mình né tránh rồi cười nói: -Lão tam! Lão
muốn chết một cách chóng vánh hay là muốn chịu
đau khổ để ta xẻo từng miếng
thịt?

Thích
Trường Phát nghĩ tới vị đại sư ca
tàn ác này, mặt lão lộ vẻ khủng khiếp đáp:
-Được rồi! Ta nói cho lão biết, con gái ta
lấy cắp kiếm phổ của ta dấu vào trong
sơn động, lão tưởng y là người tử
tế lắm hay sao? Ta vẫn ngấm ngầm dò xét
thị, họ Vạn kia! Lão kết quả tính mạng ta
một cách mau lẹ đi!

Vạn Chấn
Sơn bật tiếng cười hung ác nói: -Hay lắm!
Để ta cho lão chết một cách khoan khoái, theo lẽ
ra ta không nên để lão được tiện nghi như
vậy, nhưng ta không được rảnh, còn phải
đắp lại pho tượng phật kia cho mau lẹ,
hảo sư đệ, sư đệ ngoan ngoãn lên
đường.

Dứt lời
lão giơ trường kiếm lên đâm vào ngực Thích
Trường Phát.

Bất thình lình
ánh hồng quang lóe lên, cánh tay mặt Vạn Chấn Sơn
bị đứt tẩy từ khuỷu tay, cả thanh
kiếm cũng rớt xuống.

Tiếp theo
người lão bị đá hất tung đi.

Người
cứu mạng Thích Trường Phát chính là Địch Vân,
chàng đã dùng huyết đao chặt cánh tay Vạn
Chấn Sơn.

Địch Vân
cúi xuống giải khai huyệt đạo cho Thích
Trường Phát rồi nói: -Sư phụ! Sư phụ
bị một phen kinh hoảng.

Biến cố
xảy đến rất mau lẹ và đột ngột,
Thích Trường Phát thộn mặt ra một lúc mới
nhận được Địch Vân, lão ngập ngừng
cất tiếng gọi: -Vân ... Vân nhi! Ngươi
đấy ư?

Địch Vân
cách biệt sư phụ lâu ngày, nay lại được
nghe hai tiếng gọi "Vân nhi"
bất giác trong lòng nẩy mối bi ai, chàng đáp: -Dạ!
Sư phụ! Chính là Vân nhi đây!

Thích
Trường Phát hỏi: -Mọi sự ngươi đã
nhìn thấy rồi chứ?

Địch Vân
gật đầu đáp: -Sư muội ... sư muội
đã ...

Vạn Chấn
Sơn bị chặt đứt một cánh tay gắng
gượng bò dậy xông ra ngoài miếu.

Thích
Trường Phát hối hả đuổi theo phóng kiếm
đâm vào sau lưng lão xuyên ra tới trước ngực.

Vạn Chấn
Sơn rú lên một tiếng thê thảm chết ngay
đương trường.

Thích
Trường Phát ngó thi thể hai vị sư huynh thủng
thẳng nói: -Vân nhi! May mà ngươi đến kịp
cứu được mạng ta, ô kìa! Bên kia lại có ai
tới? Có phải Phương nhi không?

Lão vừa nói
vừa giơ tay trỏ về phía mé điện.

Địch Vân
nghe thấy hai chữ "Phương nhi" không
khỏi chấn động tâm thần, quay đầu nhìn
lại thì chẳng thấy ai.

Chàng đang kinh
nghi thì đột nhiên sau lưng đau nhói lên, hiện nay
võ công chàng rất cao thâm, ứng biến cực kỳ
thần tốc, chàng xoay tay lại chụp được
cổ tay địch nhân.

Chàng quay
đầu nhìn lại thấy đối phương trong
cầm lưỡi đao trủy thủ sáng loáng,
người đó chính là Thích Trường Phát.

Địch Vân
rất đỗi bâng khuâng, ngập ngừng hỏi:
-Sư ... sư phụ! ... đệ tử phạm tội
gì mà sư phụ toan hạ sát?

Bây giờ chàng
nghĩ lại vừa rồi sư phụ phóng đao
đâm vào lưng chàng, vì trong mình chàng mặc Ô Tằm Giáp
hộ thân mới thoát chết.

Thích
Trường Phát bị chàng nắm chặt cổ tay,
nửa người tê chồn không phát huy được
lực đạo, lão vừa kinh ngạc vừa tức
giận hằn học nói: -Hay lắm! Giỏi lắm!
Ngươi học võ công cao minh rồi chẳng coi sư phụ
này vào đâu nữa, ngươi giết ta đi! Giết
lẹ đi! Giết lẹ đi! Sao còn chần chờ
không hạ thủ?

Địch Vân
buông tay ra, vẫn không hiểu hỏi lại: -Khi nào
đệ tử dám sát hại sư phụ?

Thích
Trường Phát đáp: -Ngươi còn giả vờ làm
gì? Chẳng lẽ ngươi không muốn nuốt một
mình pho tượng lớn đúc bằng vàng kia?
Ngươi không giết ta thì ta cũng giết
ngươi, cái đó có chi là lạ? Pho tượng
phật này đáng giá liên thành, sao ngươi không giết
ta đi? Sao ngươi không giết ta đi?

Lão phát huy
luồng trung khí đầy rẫy để hỏi
mấy câu này, thanh âm rất vang dội, chứa đầy
vẻ tham lam, phẫn nộ, luyến tiếc, không còn ra
tiếng người mà giống tiếng kêu gào của loài
dạ thú bị thương.

o O o
Đoạn Kết Về Tuyết Cốc Huề Duyên
Thục Nữ ịch Vân lắc đầu lùi lại
mấy bước hỏi: -Sư phụ muốn giết
đệ tử té ra chỉ vì pho hoàng kim tượng
phật này ư?

Trong nháy mắt
chàng khám phá ra mọi sự Ở đời:

Thích
Trường Phát vì kim ngân tài bảo mà có thể giết
chết sư phụ, hạ sát sư huynh hoài nghi con gái thì
dĩ nhiên làm gì lão chẳng giết cả đồ
đệ là chàng?

Trong thâm tâm chàng
vang lên câu nói của Đinh Điển:

"Ngoại
hiệu lão là Thiết Tỏa Hàng Giang thì còn việc gì lão
không làm được?" Chàng lùi một
bước nói: -Sư phụ! Đệ tử không
muốn phân chia pho hoàng kim đại phật của lão gia
đâu, lão gia cứ việc độc chiếm một
mình.

Chàng thật
không thể hiểu được ở chỗ con
người trên đời sao lại không nghĩ gì
đến sư phụ, sư huynh, sư đệ,
đồ đệ, cả con gái mình sinh ra cũng
chẳng đoái hoài thì lấy được đại
bảo tàng đáng giá liên thành có gì là thú?

Thích
Trường Phát không tin ở tai mình, lão tự hỏi:
-Trên đời làm gì có người nhìn thấy vàng bạc
châu báu mà không tối mắt?

Gã tiểu
tử Địch Vân này nhất định còn ngụy
kế gì đây.

Lão không nhịn
được lớn tiếng hỏi: -Ngươi dở
trò quỉ gì thế? Pho hoàng kim đại phật này đã
quí vô giá, trong bụng lại còn bao nhiêu trân châu bảo ngọc,
tại sao ngươi không chiếm lấy, còn hý lộng
quỉ thần làm gì nữa?

Địch Vân
lắc đầu toan ra khỏi miếu, bỗng nghe
tiếng bước chân vang lên, đoàn người kéo
đến đông như kiến.

Địch Vân
liền tung mình nhảy lên nóc nhà nhìn ra ngoài thì thấy
hơn trăm người cầm đuốc đang
chạy nhanh tới, chính là những hào khách giang hồ.

Chàng lại nghe
tiếng người thóa mạ: -Vạn Khuê! Con mẹ nó!
Đi lẹ lên! Đi lẹ lên!

Địch Vân
toan bỏ đi nhưng nghe thấy hai tiếng "Vạn
Khuê"
liền ở lại để trả thù cho Thích
Phương.

Đoàn
người tranh nhau xông vào chùa.

Địch Vân
nhìn võ Vạn Khuê bị mấy tên đại hán lôi đi,
chàng ngấm ngầm la lên: -Bẽ bàng! Thật là bẽ
bàng!

Chàng lại nhìn
thấy Vạn Khuê mắt tím bằm, mũi sưng lên, gã
đã bị người ta đánh một trận nhừ
đòn, gã vẫn mặc tấm áo thầy đồ.

Nguyên Vạn
Khuê trá hình thầy đồ đến chân tường
phía nam thành Giang Lăng cố ý dẫn dụ cho quần hào
dời đi nơi khác, để Vạn Chấn Sơn
vào Chùa Thiên Linh tìm kiếm bảo tàng, nhưng hơn
trăm người bám sát gã tra xét rồi gã bị lòi
đuôi.

Quần hào
liền uy hiếp gã bắt phải đưa đến
Thiên Linh tự không thì giết chết.

Thích
Trường Phát nghe tiếng người huyên náo vội
nhảy lên thần đàn toan che lấp những vết
kiếm trên mình tượng phật cho khỏi lộ hoàng
kim ra ngoài, nhưng đã chậm mất một
bước.

Mọi
người ngó thấy lão đứng trên thần đàn
đưa hai tay che cái bụng lớn của tượng
phật.

Lúc này mấy
chục cây đuốc soi sáng rực cả đại
điện như ban ngày, ai cũng nhìn rõ ánh kim quang
liền reo to một tiếng nhảy cả lên bóc lớp
đất trên mình tượng phật liệng đi.
Lớp đất này lâu đến nỗi trăm năm
kiên cố phi thường.

Mọi
người dùng đao kiếm đâm chém tứ tung rối
loạn cả lên, chẳng bao lâu mình tượng phật
phát ra ánh vàng rực rỡ.

Tiếp theo có
người phát giác cửa ngầm ở sau lưng
tượng phật liền thò tay vào bốc một
nắm châu báu chuồn vào bọc.

Những
người đứng ở phía sau dùng sức mạnh
đẩy hẳn ra để móc châu báu, rồi
người nọ cướp ở trong tay người
kia.

Đột nhiên
ngoài cổng chùa hiệu tù và nổi lên tu tu, cửa chùa
mở rộng, mấy chục quân lính xông vào lớn
tiếng hô: -Tri phủ đại nhân đã tới, cấm
không ai được chạy loạn.

Theo sau một
người mặc quan phục ngạo nghễ tiến
vào, chính là quan tri phủ Giang Lăng tên gọi Lăng Thoái
Tư.

Lăng Thoái
Tư bố trí rất nhiều tai mắt ở thành
nội thành ngoại, trà trộn lẫn với hào khách giang
hồ.

Lão
được tin này, lập tức dẫn quân tới.

Nhưng hào khách
giang hồ thấy châu báu nhiều quá thì còn sợ gì quan nha
nữa? Mọi người chỉ liều mạng tranh
đoạt châu báu.

Nhưng trân
châu, bảo thạch, kim khí, bạch ngọc, phỉ thúy,
san hô, tổ mẫu lục, miêu nhi nhãn ... rớt xuống
đất rải rác khắp nơi.

Bọn bộ
thuộc của Lăng Thoái Tư cũng là người
phàm tục, khi nào lại chịu đứng yên chúng
cũng xông vào tranh cướp.

Mấy tên binh
đinh cúi xuống lượm lặt, chẳng chịu
thua ai.

Thích
Trường Phát tranh cướp, Vạn Khuê tranh
cướp, đường đường tri phủ
đại nhân Lăng Thoái Tư cũng không nhịn
được bốc một nắm châu báu bỏ vào
bọc.

Đã xây
chuyện tranh cướp tất không tránh khỏi
chuyện ẩu đả, có người đánh thắng,
có người đổ máu, có người uổng
mạng.

Cuộc tranh
đấu mỗi lúc một khốc liệt, có
người đột nhiên nhảy lên thần đàn
lấy tượng phật mà cắn lấy cắn
để, có người đập đầu vào
tượng.

Địch Vân
rất lấy làm kỳ tự hỏi: -Sao họ lại
làm thế? Dù cho thấy của mà mê mẩn tâm thần,
nhưng cũng không nên phát điên phát khùng như vậy.

Phải
rồi! Bọn họ điên đến nơi, cặp
mắt đỏ ngầu, tay đấm chân đá,
miệng cắn loạn lên.

Địch Vân
ngó thấu cả Uông Kiếm Phong, một người trong
Linh Kiếm Song Hiệp, rồi Hoa Thiết Cán trong bọn
Lạc Hoa Lưu Thủy cũng có mặt ở đám này.

Đoàn
người biến thành dã thú, tranh cướp đánh
đấm loạn xà ngầu lại nhét cả châu báu vào
miệng.

Địch Vân
đột nhiên tĩnh ngộ tự nhủ: -Vàng bạc
châu báu này đã tôi chất độc cực kỳ lợi
hại, ngày trước hoàng đế cất dấu
bảo vật sợ ngụy nhân cướp đoạt
nên đổ độc dược vào.

Địch Vân
bỏ mặc người tranh cướp nhau vì chàng
biết họ sẽ phải chết hết.

Chàng đến
trước phần mộ Lăng cô nương và Đinh
Điển để trồng mấy trăm khóm hoa cúc,
chàng không thuê người giúp đỡ mà tự mình làm
lấy.

Nguyên chàng là
một nông dân nên việc cầy bừa trồng tỉa
chàng đã làm quen, có điều trước kia chàng ít
trồng hoa mà chỉ trồng cải trắng, hồ tiêu,
và không tâm thái ...

Địch Vân
rời khỏi thành Kinh Châu, bồng Không Tâm Thái đi theo,
rồi chàng mua một con ngựa để đi
đường.

Chàng không
muốn chạm trán bọn người giang hồ nên
một người một ngựa tìm đường
hẻo lánh mà đi.

Địch Vân
trở về tuyết cốc gặp hồi tuyết
xuống như lông ngỗng, chàng đi về phía sơn
động ngày trước thì đột nhiên nhìn thấy
một thiếu nữ đứng ở trước
động khi chàng hãy còn ở đằng xa.

Thiếu nữ
này chính là Thủy Sanh.

Thủy Sanh
vừa nhìn thấy chàng rất đỗi hoan hỷ,
đon đả chạy ra la gọi: -Địch
đại ca! Tiểu muội chờ đại ca đã
lâu rồi, tiểu muội biết thế nào đại ca
cũng còn trở lại đây, nên cứ ở trong
tuyết cốc này không đi đâu nữa.

Hết.

cover.jpeg
KIMBUNG

