

Tôi biết rằng đâu đó vẫn còn những định kiến sai lệch về nước Mỹ. Và tôi cũng hiểu rằng đa phần người ta có những định kiến đó không thông qua những cuộc thảo luận hay trao đổi trực tiếp mà có được qua các bộ phim, các chương trình truyền hình và thông tin sai lệch.

TỔNG THỐNG BARACK OBAMA

NỘI DUNG

LỜI GIỚI THIỆU		5
ĐỒ ĂN	Đồ ăn nhanh Krusty Burger	10
	Từ trang trại tới bàn ăn: Rất tươi ngon để mua	11
NGƯỜI CỨU HỘ	Bộ phim truyền hình <i>Cứu hộ trên bãi biển</i>	16
	Cứu hộ không chỉ cần một hình thể đẹp	17
CAO BỒI	Bộ phim <i>Không tha thứ</i>	23
	Cao bồi thời hiện đại	24
CẢNH SÁT TRƯỞNG	Bộ phim truyền hình <i>CSI: Điều tra hiện trường vụ án</i>	30
	Tất cả đều bình yên tại thành phố nhỏ	31
SỞ HỮU SÚNG	Bộ phim <i>Chuyện tào lao</i>	36
	An toàn và an ninh: Ưu tiên kép	37
BÁC SĨ	Bộ phim truyền hình <i>Thực tập sinh Grey</i>	42
	Đam mê phục vụ	43
THANH THIẾU NIÊN	Bộ phim truyền hình <i>Cô nàng buôn chuyện</i>	48
	Giúp đỡ gia đình, bạn bè, và cộng đồng	49
LUẬT SƯ	Bộ phim truyền hình <i>Boston Legal</i>	54
	Tuyên truyền đạo đức	55

ÂM NHẠC	Bộ phim <i>Notorious</i>	60
	Hoàn thiện từng âm điệu	61
GIA ĐÌNH NHẬP CƯ	Bộ phim truyền hình <i>Những bà nội trợ kiểu Mỹ</i>	66
	Mạng hỗ trợ của chính họ	67
NÔNG DÂN TRANG TRẠI GIÓ	Bộ phim hoạt hình <i>Montgomery Burns</i>	72
	Cắt giảm chi phí mà vẫn bảo vệ được trái đất	73
BÁC SỸ TÂM LÝ	Bộ phim truyền hình <i>Bác sỹ Phil</i>	78
	Giúp đỡ thanh thiếu niên, chuyện trò với từng người	79
CÁC CON SỐ		84

Nội dung ấn phẩm này có trên Internet tại địa chỉ:

<http://www.america.gov/publications/books-content/pop-culture-vs-real-america.html>
(tiếng Anh)

http://vietnamese.vietnam.usembassy.gov/doc_pub0610.html (tiếng Việt)

Tất cả các bài viết về các bộ phim và chương trình truyền hình là của Chester Pach. Chester Pach dạy lịch sử tại Đại học Ohio, nơi ông được trao danh hiệu giảng viên xuất sắc của khoa. Ông là tác giả của ba cuốn sách về chính trị và chính sách đối ngoại Mỹ. Một cuốn nữa sắp được Nhà xuất bản Đại học Kansas cho ra mắt có tựa đề Nhiệm kỳ tổng thống của Ronald Reagan.

LỜI GIỚI THIỆU

ANDREW FERGUSON

Cảnh mở đầu của chúng tôi diễn ra tại Rome, vào buổi sáng sớm cuối hè, trong phòng ăn sáng tại một khách sạn hạng bình dân dành cho khách du lịch, cách Pantheon không xa. Những người bồi bàn gốc Philippin trong những chiếc tạp dề trắng đang để ý xem khách cần gì để phục vụ. Còn các vị khách, chủ yếu là các gia đình đến từ Anh, Pháp, Hy Lạp và Tây Ban Nha thì đang chọn đồ ăn: bánh sừng bò, bánh ngọt và nước hoa quả. Họ cư xử một cách lịch thiệp, nhã nhặn với nhau trong phạm vi của mỗi gia đình. Mọi hoạt động diễn ra một cách hiệu quả và chuyên nghiệp, nhưng không gây ra tiếng ồn quá mức, rất phù hợp với thời điểm bữa sáng.

Đúng lúc đó cánh cửa cầu thang máy mở ra và người đàn ông xuất hiện.

Ông ta trông cao to, không béo nhưng khoẻ mạnh và vạm vỡ. Rõ ràng là ông ta đã cố tỏ ra gọn gàng, nhưng trông vẫn không ổn. Tóc tai loà xoà, mặc dù ông ta đã cố gắng vuốt nó thành nếp. Đuôi áo sơ mi bùng nhùng chỉ chực tuột ra khỏi cạp quần được kéo lên quá cao. Đôi tất màu trắng cứ chùng xuống.

Ông ta tiến lại phía một nhân viên bồi bàn và bắt tay rất mạnh.

“Tôi được biết ở đây có phục vụ bữa sáng miễn phí”, Ông ta nói có vẻ như hơi thừa. Và dĩ nhiên ông ta nói tiếng Anh, mà không mấy may nghĩ là mình có thể đang nói tiếng nước ngoài vì đây là Rome.

Ông ta tiếp tục trình bày: “Tôi từ Minneapolis tới. Vợ tôi và tôi vừa mới tới.

Chuyến bay dài quá. Tôi đã nói là sẽ lấy cho cô ấy bánh trộn quả việt quất. Một ngày rồi chúng tôi chẳng chớp mắt. Chúng tôi từ Minneapolis đến”.

Người bồi bàn chỉ cho ông ta chỗ lấy đồ ăn.

“Bánh việt quất đâu nhỉ?” Ông ta nói lớn tiếng hỏi, rồi ngó nghiêng ở chỗ để bánh mì và những chiếc khay đựng hoa quả. “Vợ tôi đói lắm rồi. Chúng tôi vừa mới tới. Từ Minneapolis tới”.

Thế rồi ông ta cứ thế nói oang oang, rồi tỏ ra sững sốt, nhưng không tức tối, vì không có món bánh trộn quả việt quất.

“Tại sao các anh phục vụ bữa sáng mà lại không có bánh trộn quả việt quất?” Ông ta chất vấn và tỏ ra rất ngạc nhiên vì không có bánh mì vòng và sốt pho-ma kem trộn rau. Ông ta nói đã bay suốt cả đêm, từ Minneapolis quê ông, và vợ ông cũng vậy.

Lúc này thì mọi con mắt đều đổ dồn về phía ông ta. Cố tránh tỏ ra thất vọng, ông ta xúc hai đĩa nhựa đầy chiến lợi phẩm và kẹp vào hai cánh tay. Lần cuối cập nhật thông tin, ông ta thông báo sẽ mang đồ ăn lên cho vợ, người đã bay suốt đêm, không ngủ, từ Minneapolis.

“Chúc một ngày vui vẻ nhé”, ông ta nói với ra khi cánh cửa cầu thang máy đóng lại, vừa kịp để khỏi phải nghe những lời thì thầm bàn tán của các vị khách khác. Một cô bé đang ăn bánh mì phết bơ thốt lên:

“Ôi người Mỹ! Rõ ngờ ngẩn!” Cô bé bắt chước nhân vật Homer Simpson, khiến mọi người phá lên cười.

Kể từ khi tôi chứng kiến cảnh tượng đó mùa hè năm ngoái, gần như suốt cả tuần không lúc nào tôi thôi không nghĩ đến điển hình đã được toàn cầu hoá này. Có lúc nó rất buồn cười, có lúc rất khó chịu. Người Mỹ ai cũng biết câu “người Mỹ xấu xí”, xuất hiện trong một cuốn sách bán chạy nhất đồng thời được chuyển thể thành phim đầu những năm 1960. Thế nhưng, khi tôi kể lại câu chuyện người đàn ông tìm bánh trộn quả việt quất đến từ Minneapolis, tôi băn khoăn không biết có phải hình ảnh người Mỹ xấu xí vẫn chưa được thay thế bằng một bức biếm hoạ khác: không độc ác nhưng không may, không thô lỗ nhưng ồn ào, xuyên xoàng, như kiểu làm trò hề cho người khác xem. Như một sai lầm, chúng ta đã thay một thành kiến này bằng một hoặc một vài thành kiến khác.

Tổng thống Obama đã phát biểu trước sinh viên tại Istanbul năm ngoái như thế này: “Tôi biết ở ngoài kia có những thành kiến về nước Mỹ. Và tôi cũng biết rất nhiều trong số những thành kiến đó được hình thành không qua trao đổi trực tiếp hay đối thoại mà bởi những chương trình truyền hình, bởi phim ảnh và những thông tin sai lệch”.

Vì vậy, cuốn sách này là một cố gắng nhằm chỉnh sửa những ấn tượng sai đó. Cuốn sách dựa trên triết lý đơn giản và với

cách trình bày rõ ràng: như Tổng thống Obama đã nói, thực tiễn thường bị hiểu sai nếu chúng ta đánh giá nước Mỹ qua những những nhân vật điển hình mà nền văn hoá đã tạo ra – ý nói những nhân vật như Homer. Những nhân vật điển hình và những thành kiến sẽ được hiểu một cách rõ nhất nếu chúng ta đối chiếu với thực tiễn cuộc sống.

Khi bạn đọc cuốn sách này, một mặt hãy suy ngẫm về những nhân vật điển hình, một mặt suy ngẫm về người Mỹ giữa đời thực, chắc chắn bạn sẽ nhận ra những khác biệt cơ bản. Có một thực tế không tránh khỏi là rất nhiều trong số những thành kiến này là sự thật. Người đàn ông Minneapolis của chúng ta ở Rome đội một chiếc mũ lông cao ngất ngểu giống hệt nhân vật chồng của bà Marge Simpson. Thế nhưng, nếu ông ta cũng giống với những người đồng hương của mình thì điều đó có nghĩa là những người ngồi ăn sáng hôm đó chưa hiểu hết về con người của ông ta nếu cứ giữ khư khư thành kiến đó.

Tôi chỉ đơn cử một vài ví dụ. Cái mà họ chưa biết về người đàn ông đó là thời gian ông ta dành cho Câu lạc bộ chăm sóc sư tử ở quê nhà (người Mỹ dành 8 tỉ giờ lao động cho các hoạt động tình nguyện trong năm 2008) hoặc thời gian ông ta dạy các lớp học ở nhà thờ ngày chủ nhật hàng tuần (hơn một nửa người dân Mỹ đi lễ thường xuyên) hoặc số tiền mà ông ta đã đóng góp để duy trì hoạt động của bếp ăn

ở địa phương (người Mỹ đã đóng góp hơn 300 tỉ đô-la cho các hoạt động từ thiện trong năm 2008) – đó là 300 tỉ tính bằng tiền chứ không phải hành động “ngớ ngẩn”.

Hay chúng ta suy nghĩ về thực tiễn của bộ phim truyền hình *Baywatch*, như Valerie Due phản ánh trong cuốn sách này. Nó được đánh giá là bộ phim truyền hình được ưa thích nhất trong lịch sử, trong đó những con người lãng mạn bổng chốc có thể trở nên can đảm trong những bộ đồ bơi tí xíu. Có một phần nào đó sự thật trong bức biếm họa này: bất cứ ai đến thăm một bờ biển ở nước Mỹ đều có thể chứng kiến sự mạnh mẽ và nhiệt tình đáng ghen tị của các nhân viên cứu hộ. Nhưng ngoài sự thật đó (và vẻ quyến rũ đó) là thực tế đáng ngưỡng mộ hơn rất nhiều của chính bản thân công việc - một công việc đề cao giá trị của những hành động cứu nạn hơn nhiều so với hoạt động động ngăn chặn, phòng ngừa. Cứu hộ trên biển đòi hỏi tập luyện khổ cực hàng giờ với rất nhiều kỹ năng từ chèo thuyền đến leo vách đá, với mục tiêu cuối cùng là để bảo vệ sự sống của con người. Sự khỏe mạnh chỉ là một phần thôi.

Niềm tự hào của những nhân viên cứu hộ về công việc thầm lặng của họ đưa chúng ta đến một thực tế khác đằng sau những điển hình, đó là việc người Mỹ đề cao chất lượng công việc, tức là công việc phải được hoàn thành một cách xuất sắc. Không có gì phải bàn cãi về cố nghệ sĩ

nhạc rap Christopher Wallace, người được biết đến với cái tên Notorious B.I.G, một điển hình của giới nhạc sĩ Mỹ trên toàn thế giới. Wallace đã dành tài năng xuất chúng của mình cho sáng tác về các chủ đề bạo lực, tâm lý ghét phụ nữ và bày tỏ công khai về tình dục – những chủ đề chỉ có thể làm giảm bớt tính nghệ thuật trong âm nhạc nhiều hơn là mang lại cảm hứng cho nó.

Ngược lại, chúng ta hay xem xét một trường hợp khác: Robyn Quinnett, nghệ sĩ violông người Mỹ gốc Phi, hiện đang theo học tại trường nhạc Julliard. Quinnett có thể đã áp dụng đức tính kiên nhẫn và tinh thần kỷ luật vào các lĩnh vực khác – cô là người đã giành được chín huy chương vàng tại các giải thi đấu của Hiệp hội Trượt băng của Mỹ - nhưng cuối cùng cô lại chọn âm nhạc bởi vì, theo như cô nói, “Những âm thanh đẹp làm mọi người hạnh phúc”. Quinnett hiểu rất rõ theo đuổi âm nhạc một cách nghiêm túc không chắc sẽ mang lại nhiều phần thưởng vật chất như Christopher Wallace đã gặt hái được ngay cả trong ba năm khi ông ở đỉnh cao. Cô nói, “tôi sẽ không đánh giá thành công mình đạt được dựa trên mức độ nổi tiếng và số tiền mà tôi có thể kiếm được”.

Đó là một thực tiễn khác được làm sáng tỏ qua những trang viết này: vấn đề không phải là vật chất. Trước những sinh viên ở Istanbul, Tổng thống Obama đã phải than thở rằng nền văn hoá của những điển hình đã khiến người Mỹ bị coi là “ích kỷ

và thô thiển” như thế nào. Chỉ có đi sâu tìm hiểu bạn mới có thể có được một miêu tả chính xác về những con người chuyên nghiệp đã trở thành những điển hình của nước Mỹ, những luật trong phim *Boston Legal* (Những luật sư Boston) hay những bác sĩ trong phim *Grey's Anatomy* (*Thực tập sinh Grey*). Nhưng nó cũng không giống với cuộc đời của Richard Beilin, người đã quyết định từ bỏ công việc lương cao ở tập đoàn để trở thành một luật sư ở một thị trấn nhỏ ở Morristown, bang New Jersey, hay của M. Natalie Achong, một bác sỹ chuyên khoa người gốc ở Queens và Brooklyn, người làm việc tại các bệnh viện chuyên khám chữa bệnh cho người nghèo trong khi nuôi dạy hai đứa con của mình.

Cô nói: “Tôi cảm thấy có tiếng gọi cao cả hơn khi làm việc và chữa trị tốt nhất cho những người có thể không có khả năng tiếp cận những bác sĩ tốt nhất. Vấn đề không phải chỉ là kiếm tiền”.

Hầu hết người Mỹ đều nhất trí với điều này, dù họ là bác sĩ hay luật sư, là nhạc sĩ hay nhân viên cứu hộ, người bản xứ hay những công dân mới nhập cư. Katheryn Conde – cô gái có bố mẹ nhập cư từ El Salvador ngay trước khi sinh ra cô - đã làm cuộc sống với hai công việc và việc học ở trường trở nên phong phú hơn bằng cách gắn bó với cộng đồng. Cô thừa nhận mình thấy hoang mang trước những điển hình trong giới thanh niên Mỹ mà cô thấy ở khu Manhattan nhộn nhịp trong phim

Gossip Girl, như Blair Waldorf bướng bỉnh và sành điệu hay cô nàng chuyên quyền rũ đàn ông Serena van der Woodsen.

Katheryn nhận xét: “Trong những bộ phim này có vẻ như các cô gái chỉ nghĩ đến đời sống giải trí của mình”. Có rất nhiều việc khác để làm như hướng dẫn ở các khu cắm trại, tình nguyện hỗ trợ các bạn cùng lớp và tổ chức các chuyến đi phát đồ chơi cho trẻ em nghèo. Trong khi đó, Blair và Serena chỉ muốn đi trị liệu.

Mỗi bài viết trong cuốn sách đều chứa đựng một sự ngạc nhiên giống với sự ngạc nhiên của Katheryn – sự ngạc nhiên đối với những ai đang nghĩ về Serena và Blair – và ngạc nhiên đối với những ai đã đánh giá nền văn hoá Mỹ qua những điển hình mà nền văn hoá Mỹ đã sản sinh ra – đôi lúc thì tốt nhưng thường là tiêu cực hơn. Thông qua những điển hình, thế giới thấy một kiểu người Mỹ rất khác: kiêu ngạo và thái quá về tình dục, đau khổ và bị ám ảnh, dễ dẫn đến bạo lực và có một chút quái gở.

Đất nước nhiều diện mạo đó đã sẵn sàng để bạn khám phá. Đó là lý do tại sao cuốn sách mà bạn cầm trên tay được đón nhận nồng nhiệt. Những con người trong cuốn sách này là những chân dung từ đời thực, chứ không phải những bức biếm hoạ được thổi phồng bởi sự phỏng đoán, bởi những đánh giá lệch lạc và những giai thoại bị bóp méo. Những gì họ thể hiện không quá nhạy cảm, mà chân thực hơn, xúc động hơn và nhân văn hơn. Đó là một dân tộc

của những con người trong đời thực, có trái tim rộng mở, cần cù lao động, chịu đựng gian khổ, đầy óc sáng tạo, cảm kích trước tấm lòng của bạn bè, đồng nghiệp, và nói chung là rất đáng ngưỡng mộ, ngay cả nếu có lúc nào đó khi chúng ta đi tìm kiếm món bánh trộn quả việt quất ở những nơi không có món đó và hơi ảm ỉ một tí.

Andrew Ferguson là biên tập viên cao cấp tại tạp chí *The Weekly Standard*. Ông viết cho *The New Yorker*, *The New York Times*, *The Washington Post* và nhiều báo khác và là tác giả cuốn *Land of Lincoln: Adventures in Abe's America* (Vùng đất của Lincoln: Những cuộc phiêu lưu trên đất Mỹ của Abe). *Cuốn sách mới nhất của ông có tiêu đề College Crazy: The Reluctant Education of a Baaaaaad Dad* (sắp được *Simon và Schuster* xuất bản). *Ferguson sống tại Arlington, Virginia cùng vợ và hai con gái.*

Krusty Burger

“BÒ ĐỒ HỒNG VÀO TRONG THỨC ĂN”

Không ở đâu như Krusty Burger – quán bán đồ ăn nhanh với một chút khác biệt trong bộ phim hoạt hình *Gia đình Simpsons*. Trên thực đơn là chữ ký Krusty Burger “món chiên đượm tình yêu”. Ngoài ra còn có Clogger, một loại bánh mì kẹp thịt lợn nổi tiếng nhờ tác dụng của mỡ trong bánh đối với dạ dày và huyết mạch. Mọi người cũng có thể thưởng thức loại đồ uống có hương vị giống món sữa lắc nhưng tuyệt nhiên không có một giọt sữa hay bất cứ thành phần tự nhiên nào.

Bart và Lisa Simpson thích ăn ở quán Krusty Burger vì họ rất hâm mộ anh hề Krusty, ngôi sao trong bộ phim hoạt hình dành cho trẻ em rất được ưa thích.

Krusty có bộ tóc màu xanh quá kỳ quái và miệng cười rộng ngoác nhưng lại rất vui nhộn. Chú ta cờ bạc nợ nần, phải chu cấp cho vợ, và lúc nào cũng phải uống thuốc giảm đau. Chú bán mọi thứ có thương hiệu Krusty để kiếm tiền, nhưng chẳng quan tâm đến độ an toàn của sản phẩm. Những chiếc que thử thai tại nhà toàn cho kết quả sai đến mức chú phải thu hồi sản phẩm trên thị trường và biến chúng thành thìa khuấy cà phê. Mỗi hộp ngũ cốc ăn sáng chú đều bỏ vào một mẫu kim loại lờm chờm Krusty O. Sau khi ăn phải một trong những mẫu kim loại O, Bart đã phải phẫu thuật để cắt ruột thừa.

Krusty cũng sống dựa vào các hoạt động kinh doanh không mấy minh bạch trong chuỗi cửa tiệm bán đồ ăn nhanh. Mỗi quan tâm tái chế duy nhất của chú ta là dùng những mẫu bánh thừa để làm những chiếc bánh

Krusty Burgers là món ăn ưa thích của gia đình Simpson: Ngon nhưng chẳng có dinh dưỡng.

mới. Khi các nghiên cứu cho thấy bánh Krusty Burger là “loại thức ăn nhanh kém dinh dưỡng nhất trên thế giới”, Krusty đã tạo một thương hiệu bánh mới – bánh Mẹ Trái đất – được làm từ bột mì và được bọc bằng giấy màu xanh. Homer Simpson vừa ngoạn chiếc bánh “sinh thái” vừa kêu lên “Tôi đang bảo vệ Trái đất”. Ngay lập tức cậu bé thấy hiện tượng khác lạ. Giống như tất cả mọi người ở Springfield đã ăn bánh Mẹ Trái đất, cậu đã bị ngộ độc vì bột làm bánh hết hạn. Tuy nhiên, như mọi lần, Krusty lại tránh được hậu quả của một sản phẩm tồi nữa. Thay vào đó, những người nông dân và những người sản xuất cung cấp bột mì hồng đều bị phá sản.

CHESTER PACH

TỪ TRANG TRẠI TỚI BÀN ĂN: RẤT TƯƠI NGON ĐỂ MUA

KAREN HOFSTEIN

Một trăm năm trước đây, khung cảnh này đã rất quen thuộc. Các chủ trang trại với những giỏ đào chín vàng mọng nước, những sọt dâu chín đỏ, và những thùng rau xanh thơm mát xếp thành quầy trong khu chợ làng. Khách hàng sẽ tràn vào chợ để mua thực phẩm cho tuần sau, họ mặc cả và trao đổi thông tin về tình hình trong ngày.

Khách hàng đến chợ nông sản lựa chọn rất nhiều loại sản phẩm được trồng ở địa phương.

Giờ đây khu chợ làng nằm giữa những con phố đông đúc ở Thành phố New York. Khu công viên nhỏ ở Manhattan được gọi là Quảng trường Thống nhất là nơi toạ lạc nhiều cao ốc văn phòng và những khu mua sắm như Barnes & Noble, Babies 'R' Us và Best Buy. Nằm ở khu Broadway giữa phố 14 và phố 17 phía đông New York, Quảng trường Thống nhất được dành làm khu chợ nông sản tụ họp bốn lần một tuần, bất kể trời nắng hay mưa. Khách hàng chắc chắn vừa chọn mua rau quả, sản phẩm từ sữa, thịt và bánh vừa nghe nhạc MP 3, dùng điện thoại BlackBerry hoặc đang nói chuyện trên điện thoại di động.

Mặc dù các thương hiệu quảng cáo “đồ ăn nhanh” tràn lan, nhưng nhiều người vẫn thích các loại thực phẩm có lợi cho sức khoẻ. Một số khách hàng lo ngại về vấn đề môi trường thích mua các thực phẩm hữu cơ không có thuốc trừ sâu. Điều này giải thích tại sao các khu chợ nông sản lại được ưa thích đến vậy. Những khu chợ này do chương trình Greenmarket bảo trợ. Đây là một quỹ tư nhân thuộc Hội đồng Môi trường Thành phố New York.

Bên cạnh khu chợ lớn ở Quảng trường Thống nhất, còn có các khu chợ nông sản

ở 48 địa điểm khác trên toàn thành phố New York. Một số chỉ mở vào những khoảng thời gian nhất định trong năm. Một trong số những khu chợ họp theo mùa rất được ưa thích này là khu chợ ở Trung tâm Rockefeller, nơi có trụ sở hãng truyền thông NBC và khu giải trí Radio City Music Hall. Khách du lịch thăm quan vào mùa hè rất ngạc nhiên khi thấy các chủ trang trại bán sản phẩm như mật ong, bánh ở chỗ có cây thông Nô-en nổi tiếng thế giới.

Heather Lindsey - nhà báo tự do chuyên về y tế và chăm sóc sức khỏe - là khách hàng thường xuyên tại khu chợ ở Quảng trường Thống nhất. Lớn lên ở Portland, bang Oregon, cô nói cô đã quen với việc đi chợ mua thực phẩm tươi. Kể từ khi chuyển tới New York 12 năm trước đây, cô rất thích khi phát hiện ra các khu chợ nông sản.

Sau khi đã mua một ổ bánh mì tại quầy Our Daily Bread (bánh mì hàng ngày của chúng ta), Lindsey nói: “Tôi thích khu chợ nông sản”. Cô đặc biệt thích nói chuyện với những người nông dân từ những khu vực xung quanh New York, New Jersey, và Pennsylvania. Cô nói: “Tôi rất hay mua bánh mì ở đây. Tôi thích quầy bán trứng ở góc kia. Có một quầy bán phomát làm từ sữa dê. Và tất cả những quầy bán rau đều tuyệt vời. Tôi không thích chỉ mua ở một quầy. Tôi

thích ngó nghiêng và mua ở mỗi quầy một ít để có thể giúp đỡ nhiều nông dân hơn”.

Tự cho mình là một người hâm mộ Michael Pollan và cuốn sách của ông, *The Omnivore's Dilemma (Tình thế tiến thoái lưỡng nan của Ommivore)*, Lindsey nói cô thích ý tưởng ăn uống có lợi cho sức khoẻ với nhiều rau quả và bớt thịt đi.

Công dân ở Springfield, nơi có *Gia đình nhà Simpsons*, xếp hàng chờ mua loại thức ăn nhanh có hại cho tim mạch.

Cô nói: “Để tiết kiệm nên chúng tôi nấu ăn ở nhà nhiều hơn. Tôi thích sáng tạo món ăn và cảm thấy rất hài lòng”. Vì thế mới đây cô đã theo học một khoá tại trường dạy nấu ăn.

Cô tiếp tục trình bày một danh sách những món ăn mà chỉ nghe thôi cũng đã

muốn ăn rồi, những món mà cô đã thưởng thức trong mấy tuần qua gồm bánh nhân rau và trứng bọc bằng vỏ bánh mì; trứng chưng với tôm; bánh quế làm từ bột mì nguyên cám; mì sốt sò; và bánh tráng kẹp với sốt salsa. Cô cười và nói món cuối cùng trong số này rất dễ, “bạn

Người dân New York thuộc mọi tầng lớp đều thích không khí trong lành và thực phẩm tươi ngon tại các khu chợ ngoài trời.

chi cần dùng tất cả những gì còn lại trong tủ lạnh”.

Chồng cô, Michael Mandel, một biên tập viên ảnh cho biết ở nhà họ nấu rất nhiều món ăn của các nước khác như món của người Ý hay Mêhicô. Lindsey cho biết thêm: “Tôi thử nấu cả món Thái, một số món Ấn Độ. Chúng không hoàn toàn giống đâu nhưng mà ăn cũng ngon”.

Mandel cho biết khi đi chợ nông sản, “bạn có mối liên hệ thực sự với thực phẩm”.

Anh đã trở thành một người ăn chay 22 năm trước đây, sau khi từ bỏ thói quen ăn “đồ ăn nhanh truyền thống của Mỹ” suốt thời tuổi thơ. Anh nói: “Thời điểm đó, lý do của tôi hơi mang tính chính trị. Tôi chợt nhận ra rằng mọi thứ về thịt thà làm tôi mệt mỏi. Đó là cái giá phải trả. Thực ra là quá nhiều ngũ cốc và nước đã được dùng để nuôi súc vật chứ không

Cà rốt bán cân, dưa bán theo quả: khách hàng quan tâm tới vấn đề dinh dưỡng tìm mua những loại rau, quả tươi ngon nhất. Những người nông dân địa phương vui vẻ phục vụ khách quen.

phải con người. Điều này không tốt cho bạn”.

Anh nói thêm: “Quả là ngạc nhiên, hơn 20 năm qua ăn chay đã trở thành xu hướng chủ đạo. Khi tôi trở thành người ăn chay vào giữa những năm 1980, lúc ấy tình hình giống như thời kỳ cách mạng văn hoá những năm 1960. Những cửa hàng bán đồ ăn chay vẫn được coi là lập dị, giống như phong cách hippy vậy. Hơn 20 năm qua nó đã thay đổi. Giờ đây bạn có thể tới bất cứ tiệm nào để mua bánh chay.

Một khách hàng quen thuộc khác tại khu chợ Quảng trường Thống nhất là Shoshana Berkovic, một phụ nữ khoẻ mạnh với đôi mắt sáng lấp lánh. Cô là giáo viên trung học sống cùng cô con gái đang tuổi vị thành niên ở Brooklyn.

Berkovic ngỡ ngàng trước sự tươi ngon của thực phẩm tại chợ. Mang theo một chiếc túi riêng có ngăn làm lạnh để giữ cho thực phẩm tươi, cô thường xuyên mua dự trữ các loại khoai tây, dưa chuột, cà rốt và cà chua. Cô nói: “thực phẩm ở đây tươi lâu hơn khi được giữ trong tủ lạnh”.

Berkovic cười nói rằng cô nấu ăn đơn giản. “Tôi không cầu kỳ, bởi vậy tôi thái mọi thứ ra và nấu chúng lên”.

Với ưu tiên là đảm bảo con gái được ăn uống theo hướng có lợi cho sức khoẻ, cô

nói: “Tôi tìm kiếm các loại vitamin khác nhau và thích những loại có sẵn trong thực phẩm chứ không phải trong thuốc”.

Là một giáo viên sinh học và khoa học trái đất tại một trường công ở Thành phố New York, Berkovic đã chứng kiến sự thay đổi đáng kể trong bữa ăn tại căng-tin các trường học trong những năm gần đây. Cô nói: “Họ đã thay tất cả các món ăn vặt bằng những đồ ăn có lợi hơn cho sức khoẻ”. Đặc biệt là cô đã quan sát thấy sự có mặt nhiều hơn của các loại ngũ cốc và đồ ăn ít chất béo. “Tôi thấy có rất nhiều tiến bộ. Tuy nhiên, căng-tin các trường vẫn bán khoai tây chiên. Họ sẽ luôn bán thứ đồ ăn đó vì có những em chỉ ăn mỗi loại đó thôi”.

Thực ra, chợ nông sản là nơi có nhiều trẻ em. Chúng đến để xem hành và tỏi trông như thế nào khi mới được thu hoạch. Chúng vô cùng thích thú khi thấy quả đào vẫn còn cả cành lẫn lá. Chúng thấy khoai tây vẫn còn đầy mùi của đất. Đó là những công dân thành phố đang ngày càng gắn bó với quá khứ đồng quê của họ và yêu thích những thực phẩm có lợi cho sức khoẻ khi chúng còn đang tươi ngon nhất.

Karen Hofstein là một nhà văn tại Thành phố New York.

Bộ phim *Cứu hộ trên bãi biển* (Baywatch)

NHỮNG NHÂN VIÊN CỨU HỘ TRÊN BIỂN
TRÔNG THẬT NÓNG BỎNG DƯỚI ÁNH MẶT TRỜI

Khi còn trẻ, Tổng thống Ronald Reagan là một nhân viên cứu hộ. Ông đã cứu được 77 người khỏi bị chết đuối tại Công viên Lowell ở Dixon, bang Illinois. Tuy nhiên, với những hành động anh hùng đó Reagan vẫn chưa nổi tiếng bằng Mitch Buchannon và C.J. Parker, những thành viên của nhóm cứu hộ *Baywatch* tại Bãi biển Malibu ở California. *Baywatch* đã trở thành bộ phim truyền hình được ưa thích nhất trong lịch sử. Giữa những năm 1990, nó được trình chiếu ở 140 quốc gia và thu hút hơn một tỉ người xem. Hàng triệu người vẫn theo dõi khi bộ phim được phát lại.

Tại sao *Baywatch* lại được ưa thích đến vậy? Có lẽ bởi sự dũng cảm của C.J., Mitch và những nhân viên cứu hộ khác. Họ đã cứu những người đi tắm biển thoát khỏi sóng lớn, cá mập và những mối nguy hiểm khác bằng sức khoẻ và sự mau lẹ, cũng như bằng xuồng và máy bay trực thăng, mà không hề quan tâm đến sự an toàn của bản thân.

Baywatch cũng có thể được ưa thích do nhóm cứu hộ này đã rất can đảm bảo vệ những vùng nước tuyệt đẹp ngoài khơi bờ biển California dành cho hoạt động bơi lội và lướt sóng. Trong một tập phim, Mitch bị ngộ độc khi bơi trong vùng nước bị nhiễm độc. C.J. và các bạn của cô đã lần theo dấu vết chất hoá học và phát hiện ra một công ty hoá chất đã xả chất thải ra biển bất hợp pháp. Cô đã cứu sống Mitch và buộc những kẻ gây ô nhiễm môi trường phải phá sản. Những hành động bảo vệ môi trường của những nhân viên cứu hộ *Baywatch* có thể giải thích cho sự nổi tiếng của họ.

Họ đương đầu với những con sóng và bất chấp mọi thứ.

Hoặc cũng có thể là nhiều khán giả thích *Baywatch* bởi vẻ đẹp hình thể của các nhân viên cứu hộ. Mitch, C.J. và các đồng nghiệp của họ luôn cố gắng cho giữ hình thể đẹp. Rất nhiều tập phim có cảnh quay chậm họ đang tập thể dục hoặc chạy trên bãi biển. Họ thường mặc những bộ đồ bơi ngắn, bó sát người làm nổi bật cơ bắp rắn chắc, những chiếc eo thon hoặc những bộ ngực nở nang. C.J. và bạn bè của cô luôn xuất hiện trong những khung cảnh nổi bật làm hút hồn những người đi biển.

Mỗi khi hai trong số những phụ nữ trong đội *Baywatch* yêu cầu người chụp ảnh đến chỗ an toàn hơn, anh ta nhìn họ và thốt lên: “Đây mới là những người mấu!”

Nhưng họ trả lời “Không, chúng tôi là nhân viên cứu hộ”.

CỨU HỘ KHÔNG CHỈ CẦN MỘT HÌNH THỂ ĐẸP

VALERIE DUE

Chiếc xe tải màu trắng hãm phanh trên lớp cát dầy. Một nam nhân viên cứu hộ có mái tóc màu đồng lao ra, trên tay là bộ đồ cứu hộ bằng nhựa màu đỏ, chạy theo những con sóng. Anh đã tới kịp mép nước, những con sóng bạc đầu tấp vào mắt cá chân rồi chậm chậm lan xa. Một nữ nhân viên cứu hộ từ đài quan sát đã cử nhân viên này đến đó nơi một cậu bé khoảng 10 tuổi đang vật lộn, tay chân chới với và chìm nghiêng dưới nước. Nhân viên cứu hộ lôi cậu bé vào bờ và đảm bảo là chú không sao và biết chỗ tìm bố mẹ trước khi cả hai quay lại với công việc.

Trên xe cứu hộ của mình, Trung sĩ Casey Owens kết thúc thông báo triệu tập qua sóng radio, đợi cho những nhân viên cứu hộ trẻ quay lại trước khi ông tiếp tục tuần tra dọc Bãi biển Thái Bình Dương nhận nhiệm ở San Diego. Ông vừa nói vừa không ngừng quan sát đám đông đang bơi lội và lướt sóng.

Ông nói: “Đôi khi bạn cứu một đứa trẻ và phát hiện ra bố mẹ chúng không hề biết rằng con của họ đang gặp nguy hiểm, chỉ vì một chút lơ đãng thôi”.

Nhân viên cứu hộ Katherine Jackson hướng dẫn an toàn cho người đi biển.

Chú bé được cứu trở về chỗ bãi tắm nơi mẹ cậu đang lo lắng đi tìm. Cậu bé thật may mắn. May mắn bởi cậu đang ở trên một bãi biển đẹp vào ngày thứ bảy và may mắn bởi có người để mắt đến cậu trên bãi biển: họ là những nhân viên cứu hộ.

Nhân viên cứu hộ trở thành một điển hình của văn hoá Mỹ trong những năm 1960, với sự xuất hiện của những bộ phim về những vận động viên lướt sóng Frankie Avalon và Gidget, và trở thành biểu tượng quốc tế sau bộ phim *Baywatch* được trình chiếu vào những năm 1990.

Với cơ thể rắn chắc như tượng đồng, mái tóc vàng óng mượt, và những bộ đồ bơi bó sát lấy người, hình ảnh nhân viên cứu hộ giống như tay chơi thành thạo rong ruổi lướt sóng khắp nơi trên thế giới. Nhưng đối với những nhân viên cứu hộ ngoài đời thực, ngày làm việc của họ tập trung vào các hoạt động cứu hộ bất cứ khi nào có thể, thông qua giáo dục công chúng và nâng cao cảnh giác.

Trung sĩ Katherine Jackson cũng là nhân viên thuộc Lực lượng Cứu hộ San Diego

nói: “Tôi nói với bọn trẻ nhà tôi là mẹ đi làm để bảo vệ an toàn cho mọi người ở bãi biển. Nhiệm vụ quan trọng duy nhất của bố mẹ là cứu hộ và đảm bảo an toàn cho những người đi biển hàng ngày, thế nhưng thực ra bản chất của công việc đó là giảm bớt sự cần thiết các hoạt động cứu hộ”.

Những bãi biển ở San Diego đón khoảng hơn 20 triệu du khách mỗi năm và mỗi năm nhân viên thực hiện khoảng 6000 vụ cứu hộ. Thế nhưng số vụ cứu hộ là rất

Những nhân viên cứu hộ ngoài đời thực hiếm khi giống những nhân vật trong phim *Baywatch*.

nhỏ so với khoảng 250.000 vụ ngăn chặn được hoặc số vụ cứu hộ chưa từng xảy ra nhờ có các hoạt động phòng ngừa của lực lượng cứu hộ chẳng hạn như ngăn không cho trẻ em chơi ở những chỗ gần những con sóng lớn khiến chúng có thể bị kéo ra xa, hay còn gọi là những chỗ nước xoáy. Hơn 80% số vụ cứu hộ là do bị nước xoáy.

Jackson quản lý một nhóm nhân viên cứu hộ cả nam lẫn nữ trên bãi biển đồng đức mang tên Sứ mệnh ở San Diego. Bãi biển trải dài 3 dặm (5 km) với dải cát vàng rộng được ngăn bởi một là lối đi có lát vát và một bên là khu để lướt sóng. Trong bộ đồng phục của nhân viên cứu hộ - nhân viên cứu hộ mặc đồng phục màu xanh kiểu cảnh sát hoặc đồng phục chính thức là áo phông với quần bơi ngắn - mỗi

ngày cô báo cáo về tháp quan sát chính tình hình trong một trong những ca trực kéo dài 10 giờ của mình. Đài quan sát thường trực có ba tầng, có một gara, một phòng sơ cứu, khu dành cho nhân viên và một hầm chứa dụng cụ ở tầng một, văn phòng ở tầng hai và một chòi quan sát trên tầng ba, từ đây nhân viên được trang bị ống nhòm có thể quan sát bãi biển trong phạm vi hơn một dặm.

Trung sĩ Casey Owens quan sát bãi biển xem có dấu hiệu bất thường nào không trong khi trung sĩ Katherine Jackson theo dõi một bãi biển trông thì có vẻ thanh bình.

Nhân viên cứu hộ đặc biệt giữ gìn trang thiết bị. Họ luôn sẵn sàng để ứng phó với một tình huống khẩn cấp bất cứ lúc nào.

Sau khi mở cửa, xác định con đường an toàn cho xe cứu thương chạy trên bãi biển và kiểm tra an toàn các thiết bị, Jackson và đội của cô lái ca nô cá nhân dùng để cứu hộ ra và kéo chúng xuống mép nước để khởi động. Tất cả nhân viên cứu hộ đều qua huấn luyện và đạt chứng chỉ trước khi được phép sử dụng ca nô cá nhân này trong công việc. Khoá huấn luyện đó là một phần trong chương trình tổng thể, chứ không chỉ huấn luyện các kỹ năng bơi lội.

Trung sĩ Owen nói: “Phải huấn luyện nhiều lắm. Ngay cả khi bạn đã vào nghề. Sau khi được tuyển dụng bạn phải trải qua khoá huấn luyện y tế, sơ cứu, hô hấp nhân tạo. Có cả một học viện đào tạo nhân viên cứu hộ. Sau đó bạn sẽ bắt đầu

làm việc trên vịnh trước, đồng thời tiếp tục huấn luyện để có thể ra biển”.

Đối với nhiều nhân viên cứu hộ, huấn luyện để trở thành một nhân viên cứu hộ trên biển chỉ là phần khởi đầu. Họ thường phải trải qua huấn luyện với một đội đặc biệt trèo dọc các vách núi đá để cứu hộ ở những vách núi ven biển, sử dụng bình khí nén để lặn khi cứu hộ dưới nước, sử dụng vòi rồng để chữa cháy trên biển hoặc vật lộn với sóng lũ khi tham gia các đội cứu hộ trong cơn lũ Katrina tràn qua New Orleans.

Những nhân viên cứu hộ ở Nam California khởi đầu là những nhân viên hợp đồng theo mùa, vào cao điểm mùa

hè. Sau đó khoảng thời gian còn lại trong năm họ quay trở lại với công việc thường xuyên của mình. Nhiều người là giáo viên, sinh viên đại học hoặc kỹ thuật viên cấp cứu. Vào mùa đông, họ tiếp tục rèn luyện các kỹ năng. Phải mất nhiều năm để có được công việc dài hạn trong đội ngũ nhân viên ở San Diego vốn đã khoảng 70 người và những người không phải là nhân viên cứu hộ có thể cũng không hiểu hết được những vất vả khó khăn của nghề này.

“Bố mẹ tôi vẫn hỏi tôi làm gì khi không phải mùa cao điểm?” Jackson cười. “Tôi đã là nhân viên cứu hộ được 11 năm. Và bạn bè tôi cũng chẳng hiểu tôi làm gì cả ngày”.

Những gì họ làm cả ngày là quan sát để ngăn không cho tai nạn xảy ra. Đó là một kỹ năng được rèn luyện từ nghề này.

Owens nói: “Chúng tôi là những người theo dõi những người khác. Bạn theo dõi bọn trẻ ra biển lần đầu tiên. Bạn có thể nhận ra những người chưa bao giờ xuống biển và họ chuẩn bị lao đầu xuống nước. Bởi vậy bạn đến và nói chuyện với họ trước để ngăn chặn tai nạn. Bạn học được rất nhiều từ mọi người thông qua cách họ cư xử và những gì họ làm.

Đôi khi, theo dõi thôi vẫn chưa đủ, bạn phải có giác quan thứ sáu để nhận biết nguy hiểm.

Jackson nói: “Mùa hè đầu tiên của tôi trên vịnh, tôi theo dõi khoảng 100 người. Trong vịnh không giống biển nơi bạn có thể nhìn mọi người bơi ra từ từ và nhìn cách họ đón sóng bạn có thể nói là họ có thể bơi được hay không, bởi vậy bạn có thể cảnh báo họ quay trở lại trước khi bất cứ điều gì xảy ra. Nếu mọi người không thể bơi trong vịnh, họ sẽ loạng choạng và sau đó thì bước hụt và chỉ trong nháy mắt là biết mất và họ bị chìm nghiêm”.

Jackson ngừng rồi nói tiếp: “Khi tôi đang theo dõi bọn trẻ và trông chúng chẳng có vấn đề gì. Tôi quay lại và cũng không ai

Lưu giữ hồ sơ và phối hợp hậu cần là công việc hàng ngày.

có phản ứng như thế có vấn đề gì xảy ra. Nhưng tôi có một cảm giác lạ, thế là tôi chạy xuống và đúng là như vậy. Ngay bên chỗ bọn trẻ tôi nhìn thấy mấy ngón tay nhỏ xíu đang chới với trên mặt nước. Tôi túm lấy cậu bé và lôi lên bờ. Cậu bé không vấn đề gì, vừa ho vừa sặc, nhưng chưa bị chìm lâu. Không một ai trông thấy cậu”.

Bên cạnh cứu hộ và ngăn chặn tai nạn, nhân viên cứu hộ còn xử lý mọi việc từ việc cá đuối cắn đến trẻ em bị lạc, cấm hút thuốc là và rượu (nhân viên cứu hộ San Diego là những nhân viên giữ gìn an ninh trật tự, có quyền phạt và bắt những người vi phạm luật).

Và họ có cả công việc bàn giấy nữa.

Owens nhìn vào tập hồ sơ đang mở trên bàn, đập đập vào những tờ giấy. “Hôm nay tôi phải tính lương đây, tôi quản lý một đội 37 người”. Ông gật gù, “Càng nhiều người có nghĩa là càng nhiều giấy tờ”.

Trong căn phòng nhìn ra biển, công việc giấy tờ giống như một sự cân bằng vậy. Owens cười: “Đây là một công việc tuyệt vời”. Owens có vẻ như vẫn bất ngờ khi phát hiện ra một nghề với địa điểm làm việc lý tưởng, lương cao, có cơ hội giúp người khác và hạnh phúc nếu thực hiện được một hoạt động cứu trợ khẩn cấp.

“Mỗi ngày chúng tôi đều giúp mọi người. Mỗi ngày chúng tôi tiếp xúc với người dân từ mọi nơi trên thế giới và điều đó thật vui. Mọi người hỏi chúng tôi đủ thứ, nào là ‘Nhà vệ sinh ở đâu?’ tới ‘Bạn tôi bị thương’ và khi đó cần gọi y tế. Chúng tôi là đại sứ của bãi biển, của cộng đồng, của đại dương và của cả hệ sinh thái”.

Valerie Due viết về nhiều chủ đề từ nền kinh tế trang trại cho đến cứu hộ trên biển. Các bài viết của cô xuất hiện trên nhiều ấn phẩm như Forbes, các tạp chí chăm sóc sức khỏe, và các tạp chí văn học như River Teeth.

Bộ phim *Không tha thứ (Unforgiven)*

NHỮNG TAY SÚNG CỦA MIỀN TÂY CŨ

Clint Eastwood và Morgan Freeman thủ vai những tay súng hùng trên lưng ngựa.

Unforgiven là một bộ phim về miền Tây cũ, một phần của cuộc sống Mỹ đã biến mất hơn một thế kỷ trước nhưng vẫn còn sức hấp dẫn đối với trí tưởng tượng của quần chúng. Clint Eastwood, nhà sản xuất và đạo diễn bộ phim, cũng là diễn viên thủ vai William Munny, "một tên trộm và là sát thủ khét tiếng", người đã từ bỏ cuộc sống bạo lực của mình để trở thành một nông dân chăn heo ở Kansas. Nhưng năm 1881, anh ta lại một lần nữa khoác lên vai khẩu súng và thực hiện một cuộc hành trình bi tráng về quá khứ.

Munny rời trang trại của mình để đi kiếm một món tiền thưởng tại Big Whiskey, Bang Wyoming, nơi hai cao bồi đã dùng dao chém một gái mại dâm, để lại trên khuôn mặt cô ta những vết sẹo khủng khiếp. Cảnh sát trưởng địa phương ra lệnh cho hai cao bồi phải bồi thường cho chủ quán rượu, người điều hành nhà thổ, bằng cách cho ông ta vài con ngựa. Các cô gái mại dâm vô cùng bức bối và yêu cầu công lý. Họ đồng ý thưởng 1.000 đô

-la tiền riêng của họ cho bất kỳ ai giết được những kẻ tấn công.

Lúc đầu Munny từ chối đi kiếm khoản tiền thưởng này. "Tôi không còn như trước nữa", anh ta nói với Schofield Kid, một tay súng trẻ, người ngưỡng mộ danh tiếng sát thủ của Munny và đề xuất rằng hai người kết hợp chia thưởng. Nhưng rồi Munny đã thay đổi quyết định. Goá vợ với hai con nhỏ, anh ta hy vọng sẽ có một cuộc sống khấm khá hơn. Anh ta thuyết phục thêm một lão già găngtơ tên là Ned Lawson, do Morgan Freeman thủ vai, tham gia với mình và Kid.

Ba tay săn tiền thưởng đi tìm kiếm hai gã cao bồi. Munny khử tên đầu tiên sau khi Lawson thấy rằng lão không thể kéo nổi cò súng nữa. Kid bắn tên thứ hai. Mọi chuyện sau đó diễn ra thật tệ. Viên cảnh sát trưởng tóm được Lawson, giết lão, và dùng xác lão thị uy trước quán rượu. Munny tới Big Whiskey báo thù cho chiến hữu, giết chết năm người, trong đó có chủ quán rượu và viên cảnh sát trưởng.

Sự trả thù và tiền bạc không làm anh ta thấy mãn nguyện. Kid, người lần đầu tiên biết đến giết người, thấy rằng giết người không có gì hấp dẫn. "Tôi nghĩ tên đó đáng chết", Kid nói trong khi miệng tợp ngậm whisky và cố gắng vượt qua cảm giác tội lỗi. Munny đăm chiêu đáp: "Tất cả chúng ta đều đáng chết".

Cuối bộ phim, Munny rời trang trại đến San Francisco làm việc trong ngành may mặc. Miền Tây cũ trở thành một phần xa vời hơn trong quá khứ của anh.

CHESTER PACH

CAO BỒI THỜI HIỆN ĐẠI

CANDY MOULTON

Trời lạnh tại bang Wyoming, những bông tuyết đầu mùa đã phủ trắng mặt đất, mặc dù mới chỉ giữa tháng 9. Đây là thời gian chàng Cao Bồi Duane thích nhất, đó là lúc anh lừa đàn gia súc ra đồng cỏ gần trụ sở trang trại để chúng dễ dàng kiếm thức ăn và dễ tìm hơn khi những cơn bão thực sự của mùa đông phủ khắp vùng nông thôn này. Mỗi ngày trở nên ngắn hơn nên tốc độ làm việc của anh cũng chậm đi đôi chút. Chẳng còn bao lâu nữa, cùng với các công nhân trang trại gia súc khác, Duane sẽ đưa đàn gia súc vào bãi, phân loại, và tách bê khỏi bò mẹ .

Nhưng trong những ngày cuối hạ, Duane, trong dáng vẻ gầy gò, ít nói và có bộ ria mép gọn gàng, cũng đang chuẩn bị để đón mùa đông. Anh sửa sang rào chắn và bãi quây, xếp cỏ để dễ cho gia súc ăn hơn trong những ngày đông giá. Anh cũng đi chặt củi để sưởi ấm cho gia đình.

Ngày nay thật khó định nghĩa thế nào là "cao bồi". Trước kia cao bồi được hiểu là những người cưỡi ngựa ở miền Tây nước Mỹ, thì nay họ có thể làm việc trên những chiếc xe địa hình, hay trong xe tải, hoặc ngồi trên xe ngựa.

Là cao bồi chuyên nghiệp, trách nhiệm của Duane Wood bao gồm việc lừa gia súc trên bãi chăn thả trang trại cũng như hoạt động thống kê tại văn phòng.

Vào những năm 1800, hầu hết cao bồi là những chàng trai trẻ, những người giúp gom gia súc tại các trang trại miền Nam, chủ yếu ở bang Texas, và sau đó lừa chúng trên những cung đường dành riêng cho gia súc, nơi chúng có thể vừa đi, vừa ăn và được vỗ béo để cuối cùng được đem bán. Khi ấy, hình ảnh đầu tiên của cao bồi là một gã trai trẻ tuổi, lừa hàng trăm hoặc hàng ngàn con gia súc trên đất liền, băng qua sông suối, cuối cùng bán chúng, và tiêu số tiền kiếm được tại những thành phố có đường sắt đi qua như Thành phố Dodge hoặc Abilene, bang Kansas, hoặc Ogallala, bang Nebraska.

Dần dà, nhiều người cũng tham gia vào lĩnh vực chăn nuôi trang trại. Một số trang trại chăn thả đã có bờ rào chắn, kích thước của nhiều trang trại bị thu nhỏ. Một số vẫn còn đủ lớn để chứa hàng ngàn đầu gia súc. Trên những trang trại này, cao bồi vẫn duy trì truyền thống lừa gia súc để đảm bảo rằng chúng có nhiều thức ăn và chăm sóc cho chúng. Trang trại nơi Duane Wood làm việc còn đang tiến hành nghiên cứu cải thiện giống gia súc. Có nghĩa là Duane phải dành một phần thời gian nhất định của mình để theo dõi thống kê gia súc như trọng lượng lúc sinh và trọng lượng khi cai sữa. Trong trang trại, công việc văn phòng xen lẫn công việc chân tay.

Duane không phải lúc nào cũng sống và làm việc với lũ gia súc ở trang trại Wyoming, nơi anh hiện đang làm việc. Giống như nhiều cao bồi khác, anh chạy hết nơi này nơi khác, tìm kiếm cơ hội mới hoặc cơ hội tốt hơn cho mình. Trước đây Duane làm việc tại một nông trại ở New Mexico.

Dù làm việc ở đâu, hai trong số những công cụ quan trọng nhất của

một cao bồi ngày nay là ngựa và chó. Ngựa là phương tiện di chuyển để tập hợp gia súc, đặc biệt là ở những nơi gồ ghề và khó đi; chó là trợ thủ đắc lực cho công việc. Duane tự tay huấn luyện ngựa để phục vụ công việc, và anh có một con chó, Rosie, nó giúp Duane thực hiện nhiệm vụ hằng ngày và là người bạn đồng hành khi anh làm việc một mình, và thường thì Duane vẫn phải một mình làm việc.

Duane nói: "Tôi và con ngựa của tôi có mối quan hệ qua lại khăng khít. Chúng tôi dựa vào nhau để sống. Nó chăm lo cho tôi, tôi chăm sóc cho nó".

Công việc của một cao bồi thay đổi theo mùa. Vào mùa thu, Duane tập hợp bò cái

Thủ vai cao bồi là công việc kiếm tiền ở Hollywood.

Ngày làm việc của Wood đa dạng y như cảnh vật xung quanh. Có lúc anh lái chiếc xe tải nhỏ, có lúc cưỡi ngựa và dành phần lớn thời gian làm việc một mình.

và bê lại, sau đó tách chúng (cai sữa bê) để lũ bê có thể được vận chuyển và bán cho những người chăn nuôi, những người sẽ tiếp tục nuôi chúng thêm một năm nữa cho đến khi chúng được bán để giết thịt. Hầu hết các trại chăn nuôi giữ lại một số bò giống (cái) để gây giống nhằm bổ sung đàn gia súc. Các trang trại khác, giống như nơi Duane làm việc, sẽ giữ lại bê đực, nuôi và bán chúng tại các phiên chợ được tổ chức vào mùa xuân khi các chủ trang trại khác cần mua bò đực để nhân giống cho đàn gia súc của mình.

Suốt mùa đông, Duane giữ đàn gia súc gần trang trại để khi tuyết rơi xuống thành đồng thì vẫn dễ dàng cho chúng ăn cỏ khô. Dù thời tiết thế nào, đàn gia súc vẫn phải được cho ăn mỗi ngày, và đó là công việc chính ở một trại chăn nuôi cho đến khi các hoạt động sinh sản bắt đầu vào cuối đông hoặc đầu xuân.

Duane Wood ráo bộ đi kiểm tra đàn gia súc, bất kể vào ban ngày hay ban đêm trong mùa đông giá rét khi những trận bão tuyết ở Wyoming thổi hun hút khắp

vùng quê. Anh mặc trên mình rất nhiều lớp quần áo: quần áo lót cách nhiệt, áo len dày, áo khoác dày, quần jean, và tất len bên trong đôi ủng cách nhiệt. Đôi bao tay của anh rất ấm, đôi khi được làm bằng chất liệu không thấm nước nên nếu phải dọn băng khỏi bồn chứa nước, Duane có thể dùng tay vớt băng mà không bị ướt ngón tay. Nếu có một trận bão tuyết đang gào thét bên ngoài, và Duane phải chăm sóc cho đàn gia súc, anh cũng biết phải làm thế nào. "Chúng tôi đã quen với công việc. Tuy cũng ngại ra ngoài, nhưng chúng tôi đã quen rồi", anh nói về việc phải ra ngoài trong không khí lạnh thấu xương để cho đàn gia súc ăn và làm các công việc khác.

Đối với việc nhân sản đàn gia súc, Duane lừa lũ bò cái ra đồng cỏ không xa trụ sở trang trại, nơi có cây xanh và thiên nhiên thoáng đãng. Đây là một phần công việc vất vả hàng năm. Dùng xe bán tải, xe địa hình, hoặc ngựa, Duane thường xuyên di chuyển giữa đàn gia súc, kiểm tra bê con, trị bệnh cho chúng bằng cách tiêm thuốc nếu chúng ốm, và thực hiện ghép đôi bò mẹ với bê con. Trong thời gian bò đẻ, giấc ngủ chỉ là những cú chớp mắt ngắn ngủi, bởi vì đàn gia súc phải được đánh giá cứ hai giờ một lần.

Cao bồi phải luôn hiểu rõ về đàn gia súc của mình. Duane nói: "Rất cuộc, chúng tôi làm nghề chăn nuôi súc vật. Chúng

phụ thuộc vào chúng tôi và chúng tôi phải có mặt ở đó để giúp chúng". Điều đó còn đồng nghĩa với việc di chuyển đàn gia súc ra khỏi khu vực mà ở đó nước hoặc cỏ không còn có sẵn, hay như việc hỗ trợ một con bò cái lúc sinh nở.

Công việc vào mùa xuân liên quan đến việc sinh đẻ của bò cái, đánh dấu bê con để thiết lập quyền sở hữu rõ ràng, sửa chữa hàng rào, và chuẩn bị để chuyển gia

Người làm việc trong trang trại có đủ loại: Đứa con gái 8 tuổi của Wood, Cora, người thường xuyên giúp cha trong công việc.

súc ra các bãi chăn thả mùa hè. Suốt mùa hè, đàn gia súc được thả trên các bãi xa trụ sở trang trại, ăn cỏ và thức ăn tự nhiên. Vào thời điểm này của năm, Duane trở thành một công nhân thu hoạch cỏ, cắt, đóng kiện cỏ, sau đó xếp vào các vị trí để khi mùa đông tới sẽ dễ dàng cho gia súc ăn. Ở các trại chăn nuôi khác, cao bồi có thể mất cả ngày từ sáng sớm tinh mơ tới nhá nhem tối để lừa gia súc sang các đồng cỏ khác nhau, kiểm tra bệnh tật, hoặc nếu không thì cũng chăm sóc cho đàn gia súc.

Hình ảnh một cao bồi với trang phục là chiếc mũ cao bồi và quần bảo hộ bằng da (loại xà cạp mặc ngoài quần để bảo vệ họ chống lại điều kiện thời tiết hay gai của cây bụi lùn), giày và cựa ngựa phát ra tiếng kêu linh tinh khi họ bước đi, ở mức độ nào đó, là chính xác; mọi cao bồi đều mặc trang phục như thế vào một vài thời điểm nào đó trong một năm và Duane cũng làm như vậy.

Nhưng cao bồi ngày nay có thể còn đội mũ lưới trai ngắn lưới (trên đó thường có những hình ảnh hay chữ quảng cáo về một loại thức ăn chăn nuôi, dây thừng hay phân bón nào đó) và mặc quần jean nhưng không có quần da bảo hộ. Vào mùa đông họ thường đội mũ len "Scot" có nắp che tai, và mặc áo cách nhiệt để giữ ấm cơ thể.

Cao bồi ngày nay rất đa dạng cả về dáng vóc và lứa tuổi, có cả nam và nữ (những phụ nữ thực sự làm việc tại các trang trại gia súc thường cũng được gọi là cao bồi). Họ thường khoảng từ 18 đến 38 tuổi, hoặc trong một số trường hợp, có thể là 8 tuổi, như là con gái của Duane, Cora. Cô bé này biết cưỡi ngựa và giúp bố lừa đàn gia súc kể từ lúc lên 3. Khi mới chập chững biết đi, cô bé đã cưỡi con Chester, một con ngựa Shetland, và Duane sử dụng sợi dây thừng dài dắt ngựa để hướng dẫn con ngựa khi hai bố con cùng cưỡi. Cuối cùng, Cora đã tự mình nắm cương, và giờ đã cưỡi một chú ngựa quý giống như cha mình. (Chester giờ thuộc về đứa em trai nhỏ của cô bé, Bonner, hiện mới lên 5 và giống như Cora, nó bắt đầu cưỡi ngựa một mình khi mới lên 3). Đôi khi vợ anh, Laurie, cũng giúp di chuyển đàn gia súc. Giống như ở các trang trại gia súc khác, Laurie và các con mình làm công việc của những cao bồi thực thụ nhưng không nhận một đồng lương nào.

Dù còn nhỏ, nhưng Cora là một cao bồi nhí vì cô bé đã biết cách đóng mở yên ngựa, rửa chân cho ngựa, cưỡi ngựa để lừa đàn gia súc, hay mở cửa - và sau đó tránh đường cho lũ gia súc đi qua. Theo Duane, trẻ em nơi trang trại thường mạnh mẽ, tự chủ, được việc, và là những công nhân chịu khó, vì chúng đã học

được ngay từ rất sớm cách tham gia vào công việc.

Duane nói: "Điều hấp dẫn tôi trong cuộc sống này là các hoạt động ngoài trời và đàn gia súc". Cơ hội để "thỉnh thoảng đưa những đứa con lên lưng ngựa" cũng là một điểm có sức hút mạnh mẽ bởi vì anh muốn lưu lại truyền thống cao bồi thế hệ sau. Rồi còn có sự thỏa lòng khi được cưỡi ngựa trên những vùng đất chẵn thả xanh mướt và nhiều thứ để ăn, hoặc băng qua con suối hay con sông chảy siết, nơi cung cấp nước cho đàn gia súc của mình.

"Mỗi ngày tôi đều làm một điều mới mẻ", Duane nói. "Sự giao tiếp của tôi với những người khác rất hạn chế. Phần lớn

thời gian tôi ở một mình, và tôi không ghét điều đó. Thực ra, tôi thấy thoải mái khi gần gũi động vật hơn so với khi gần gũi con người."

Candy Moulton là con gái một chủ trang trại và rồi lại làm vợ một chủ trang trại; cô cũng bắt đầu làm cao bồi khi cô mới lên 5 tuổi. Cô lập một gia trang gần Thành phố Encampment thuộc bang Wyoming, và là tác giả của hơn chục cuốn sách, bao gồm Steamboat: Con tuần mã huyền thoại và Hot Biscuits: những câu chuyện của phụ nữ trang trại và cao bồi.

Bộ phim *CSI: Điều tra hiện trường vụ án*

KHOA HỌC GIÚP CHO VIỆC BẮT TỘI PHẠM TRỞ NÊN DỄ DÀNG HƠN.

"Chỉ cần cung cấp cho chúng tôi một vài ADN - Chúng tôi sẽ tìm ra phần còn lại". Trên TV, không phải cảnh sát, mà là khoa học mới giúp phá được án!

Cảnh sát gọi họ là "đội siêu đẳng", nhưng các chuyên gia pháp y ở Cục Nghiên cứu Tội phạm Las Vegas là những nhân vật trong phim *CSI: Điều tra Hiện trường Vụ án*. Họ phá những vụ án hình sự khó khăn nhất bằng cách sử dụng kính hiển vi hay máy tính để đánh giá từng mảnh bằng chứng và cẩn thận khâu chuỗi các đầu mối với nhau. Khán giả rất thích những đồ công nghệ cao và trí thông minh siêu việt của họ. Kể từ khi ra mắt vào năm 2000, *CSI* luôn là chương trình có nhiều khán giả và thường xuyên đứng đầu bảng xếp hạng truyền hình. Bộ phim được yêu thích tới mức đã dẫn đến việc hình thành thêm hai chương trình *CSI* nữa, một ở New York và một ở Miami.

Các điều tra viên *CSI* tập trung tìm kiếm các bằng chứng, mà, không giống như nhân chứng, bằng chứng không bao giờ biết nói dối. Không một mẫu bằng chứng

nào từ hiện trường một vụ án được xem là quá vô dụng để có thể bỏ qua. Trong một vụ án, một mẫu móng chân đã chứng minh rằng một người tuyên bố giết chết một người khác là để tự vệ lại là tội phạm giết người. Trong một vụ án khác, vết máu và các sợi thảm đã chỉ ra kẻ giết người là ai. Việc thu thập các bằng chứng và giải thích các đầu mối có thể dẫn các nhà điều tra đến một cuộc hành trình khám phá đầy thú vị. Trong một tập phim có tên "*Rashomama*," một biến thể của bộ phim Nhật Bản nổi tiếng, *Rashomon*, nói về nhiều quan điểm đối với một sự kiện, mỗi thành viên của nhóm pháp y kể lại công tác điều tra về cái chết của mẹ chú rể trong đám cưới anh ta. Mỗi câu chuyện đã đưa nhóm *CSI* gần hơn đến danh tính của kẻ giết người, hóa ra là hai hài phù dâu.

Trong phim *CSI*, cảnh sát gần như không liên quan. Họ hầu như không liên quan gì nhiều ngoài việc bắt giữ các nghi phạm mà các chuyên gia pháp y yêu cầu. Chương trình để lại ấn tượng rằng việc phân tích các mẫu ADN và các nang tóc, chứ không phải lời khai của nhân chứng, có thể phá được tất cả các vụ án và công tác quan trọng nhất của cảnh sát lại diễn ra trong phòng thí nghiệm hoặc nhà xác. Tuy nhiên, đôi khi ngay cả các "siêu nhân" thông minh nhất và khoa học tinh vi nhất cũng không thể phá nổi án - đó là trong cuộc sống thực, chứ không phải trên truyền hình. Trong những vụ án này, chỉ có nhân viên cảnh sát mới có thể lấy thêm được các manh mối và bắt được thủ phạm.

CHESTER PACH

TẤT CẢ ĐỀU BÌNH YÊN TẠI THÀNH PHỐ NHỎ

RIAN HEYMAN

Mặt trời mùa hè chiếu sáng sở cảnh sát cao một tầng xây bằng gạch trên Đường 188 chạy qua Thành phố Middlebury không-quá-hoang-dã ở miền Tây bang Connecticut. Nếu đi thêm tiếp, bạn có thể không nhận ra rằng mình vừa mới lái xe qua trung tâm của một cộng đồng trung lưu có nhiều cây cối hai bên đường với tổng diện tích 18,5 dặm vuông (tương đương 47,9 km²). Lúc này là khoảng 1h sáng tại sở cảnh sát, trong một văn phòng với dòng chữ "Cảnh sát trưởng" trên cửa, Richard Guisti đang ngồi trước máy tính trong bộ cảnh phục xanh đậm, trả lời e-mail, giải quyết nốt phần việc hành chính của mình. Bàn máy tính có đầy những tấm hình người vợ và hai cậu con trai của anh, đều đã ở tuổi 20. Trên tường treo những bằng khen, giấy chứng nhận đào tạo. Trên bức tường đối diện, có mấy bức ảnh đóng khung treo ở hai bên kệ sách, trong đó có ảnh cậu con trai của anh đang chơi bóng đá ở trường trung học, còn các ảnh khác là cảnh cậu bé đang thi đấu bơi lội. Phía trên kệ sách này có một khung bao quanh bốn bức ảnh của các cựu cầu thủ vĩ đại chơi bóng chày cho đội New York Yankees yêu quý của anh. Trên chiếc bàn làm việc phía sau Guisti có một chiếc mũ phớt của đội Yankees được để ở

Cảnh sát trưởng Richard Guisti thị sát tỉ mỉ địa bàn quản lý trên chiếc xe tuần tra của mình.

một bên còn một bên là ba bức tượng nhỏ - một cảnh sát vòng tay bao bọc bảo vệ một cô gái và một thiên thần hộ vệ viên cảnh sát.

Viên cảnh sát trưởng là một người thực tế, ở tuổi 48 và rất yêu quý gia đình. Guisti huấn luyện bóng đá cho thanh thiếu niên và bóng rổ ở trường trung học tại vùng quê Waterbury của anh gần đó và đã trở thành một hình ảnh cố định trong cộng đồng Middlebury kể từ khi anh chuyển đến đây 25 năm trước. Đó là một thành phố với dân số chưa đầy 7.000 người, nơi có tỉ lệ tội phạm bạo lực rất thấp.

Truyền hình và phim ảnh thường mô tả

công việc của cảnh sát như là một chuỗi dài bất tận những cuộc rượt đuổi bằng xe con và đồ súng. Nhưng những hình ảnh đó không phù hợp với thực tế ở đây với Guisti trong thành phố nhỏ này và nhiều đô thị khác trên khắp đất nước. Guisti nói: “Trên TV, tôi biết bạn thấy cảnh đuổi bắt; bạn thấy cảnh cướp ngân hàng; bạn thấy cảnh bắn nhau. Chúng tôi giải quyết rất nhiều yêu cầu từ cộng đồng. Là một thành phố nhỏ, chúng tôi có hai trục đường chính đi qua. Vì vậy, chúng tôi phải xử lý rất nhiều vụ tai nạn xe cơ giới, tiến hành giải quyết các vấn đề pháp luật của xe cơ giới, bởi vì chúng tôi có lượng giao thông rất lớn. Chúng tôi là những người đầu tiên xử lý các yêu cầu về y tế. ... Chúng tôi vẫn mang theo thiết bị để vào được các xe bị khóa trái. Vấn đề đôi khi phải xử lý nghiệp vụ cảnh sát nhỏ nhỏ trong cộng đồng”.

Guisti được thăng cấp làm quyền cảnh sát trưởng năm 2005 và trở thành cảnh sát trưởng chính thức năm 2008. Anh khởi đầu làm một nhân viên cảnh sát bán thời gian ở Middlebury năm 1985, được chuyển sang làm ở một sở cảnh sát cạnh đó năm 1987, và trở lại làm chính thức hai năm sau đó. Anh đã tham gia vài ba cuộc vây bắt bằng xe con ở đây, nhưng liên tục gần 20 năm trước đó, anh không phải tham gia vây bắt một lần nào. Còn về khẩu súng trong chiếc bao da đeo bên

Được vũ trang và có trí tưởng tượng: Không mẫu bằng chứng nào là quá nhỏ đối với *Đội CSI*.

hông phải của anh thì sao? Guisti cho biết: "Chúng tôi rút vũ khí trong các vụ cướp. Nhưng tôi chưa bao giờ phải thực sự nổ súng khi làm nhiệm vụ".

Hiện tại, anh chủ yếu giám sát, điều hành 14 sĩ quan cảnh sát và tám sỹ quan điều vận. Tuy nhiên, vị cảnh sát trưởng cũng sẽ tới hiện trường khi cần thiết. Guisti tâm sự: "Tôi chịu trách nhiệm điều hành hoạt động chung của Sở Cảnh sát Middlebury, từ ngân sách, đào tạo, lập kế hoạch, cho tới xử lý kỷ luật. Tôi cũng làm luôn cả việc thông tin liên lạc. Chúng tôi phải giải quyết các vụ cháy, công tác cảnh

sát và các công trình công chính. Tôi là người giám sát trực tiếp. Phải kiêm nhiệm nhiều việc. Tôi không nói rằng mình là siêu nhân hoặc giỏi hơn so các cảnh sát trưởng khác. Chỉ là vì địa bàn quản lý nhỏ bé, nên nếu cấp dưới đều đã có việc, tôi buộc phải làm người nghe điện thoại. Tôi rời khỏi văn phòng. Khi họ bận phải giải quyết một sự vụ, tôi có thể sẽ phải ra đường. Tôi từng điều tra các vụ nạn xe hơi. Xử lý các vụ báo trộm. Nếu viên trung sỹ của tôi nghỉ, thì cho dù mấy giờ đi nữa, nếu có một vụ trộm hoặc phá [cửa sổ] xe hơi hay cướp giật, tôi có thể phải ra ngoài và giám sát cho đến khi được một ai đó đến đảm nhiệm thay".

Khi anh hay các sĩ quan của anh điều tra, Guisti cho biết họ sử dụng "điện thoại, e-mail, máy vi tính. Khi tôi vào ngành năm '85 ... chúng tôi chưa có e-mail; chưa được

Cảnh sát trưởng Richard Guisti thường tự tay dán vé phạt tốc độ và xử lý tình huống bị khóa trái xe. Anh chưa bao giờ nổ súng khi làm nhiệm vụ.

trang bị điện thoại di động; có thể đã có máy tính. Sĩ quan cảnh sát ngày nay có thể ngồi trong xe hơi, và nếu có một vụ trộm, họ có thể đưa thông tin vào máy tính và gửi đến cho tất cả các sở, cục cảnh sát trong tiểu bang [để kiểm tra] xem liệu họ có một nghi can nào hoặc bất cứ điều gì tương tự hay không. ... Bạn sẽ ngạc nhiên bởi số lượng thông tin đáp lại, rằng "Chúng tôi đã có vụ tương tự", hoặc mô tả chính xác chiếc xe hay nghi phạm". Các sĩ quan cảnh sát cũng ra khỏi sở và sử dụng những kỹ năng đào tạo của mình để phỏng vấn mọi người. Hoặc họ khoanh vùng hiện trường. "Công nghệ đã đi một chặng đường dài để giúp công tác thực thi pháp luật, nhưng bạn vẫn phải là người tiến hành công việc", Guisti nói.

Không giống như trên truyền hình, có thể mất khá nhiều thời gian để phá một vụ án. Trung sĩ John Desmarais, người đã có 15 năm kinh nghiệm trong lực lượng cảnh sát Middlebury, cũng là huấn luyện viên

bóng đá với Guisti, nhận xét: "Trong CSI, họ giải quyết mọi thứ trong vòng tám giờ; điều đó là không thực tế. Tôi khẳng định rằng tỷ lệ phá được án là từ 60 đến 70 phần trăm thôi, đó là đã cao lắm rồi. ... Chúng tôi nắm rõ cộng đồng của mình. Chúng tôi biết cần phải nói chuyện với ai. Ví dụ, trong ca làm đêm, người bán báo có thể nhìn thấy tất cả mọi thứ".

Quay lại thời khi anh còn bé, mục tiêu của Guisti không phải là làm cảnh sát để bảo vệ và phục vụ nhân dân. Cha anh, ông Fred, làm nghề sản xuất công cụ và người mẹ quá cố của anh, bà Ellen, có một doanh nghiệp bất động sản chung với chị gái bà. Nhưng Richard yêu thích

Viết báo cáo là phần tốn nhiều thời gian trong công việc của một sĩ quan cảnh sát.

thể thao từ lúc 5 tuổi và muốn trở thành một cầu thủ bóng chày chuyên nghiệp. Sau đó, năm 14 tuổi, khi anh đang chơi trong một giải đấu các đội bóng mùa hè ở Waterbury thì một viên cảnh sát đến nói chuyện với anh. "Nếu cậu không chơi bóng chày chuyên nghiệp, tại sao không trở thành cảnh sát?" Viên cảnh sát nói với Guisti. Guisti đáp: "Tôi mà nói 'Vâng' thì anh sẽ cười thối mũi tôi nhí. Anh ấy nói: 'vậy hãy là một cảnh sát nhé. Giống tôi đây. Cậu sẽ thích khi được làm việc với mọi người'".

Cuộc đối thoại đó đã dẫn anh đến một sự nghiệp bắt đầu vào năm 1982 với công việc là một quận trưởng cảnh sát tại tòa án Waterbury, nơi anh đã học được rất nhiều về thực thi pháp luật. Giờ đây, Guisti có thể nhìn lại quá khứ của mình với một cảm giác tự hào. Có các vụ án anh giúp phá được, như lần có một ông già bị lấy trộm những món đồ có nhiều giá trị tinh thần. Gần như tất cả đều được thu hồi. "Đó là điều đáng mừng vì bạn biết đấy ... họ sẽ thấy dần vật vô cùng mỗi ngày khi nhớ lại những thứ mà họ đã có trong ngôi nhà bao nhiêu năm", Guisti nói và cho biết thêm: vụ án được phá "chỉ thông qua việc đi lại điều tra, những thông tin từ các ban khác, những thông tin mà chúng tôi xác định lại chắc chắn tại sở cảnh sát của chúng tôi".

Ngoài ra, anh hy vọng mình đã tạo ra một sự khác biệt trong vai trò mà người ta không thường thấy trên các bộ phim về cảnh sát trên truyền hình, đó là hướng cho những người trẻ tuổi trên con đường đúng đắn thông qua công việc anh đã làm trong tám năm qua ở hệ thống trường học địa phương. Anh dạy về sự nguy hiểm của các loại ma túy qua chương trình mang tên DARE: Giáo dục chống lại lạm dụng ma túy. Guisti nói: "Thật vui khi nhìn thấy những đứa trẻ mà bạn đã dạy trưởng thành và sinh con cái. Tôi chứng kiến những trẻ mà tôi dạy bây giờ đã là các bác sĩ, nha sĩ, sĩ quan cảnh sát, giáo viên. Tôi đã đến dự đám cưới của vài người trong số họ. Đó là những gì tôi nói với các sĩ quan của tôi. Nếu các bạn có thể gây ảnh hưởng được lên một con người, các bạn đã thành công trong công việc của mình".

***Brian Heyman** là một nhà báo thể thao khu vực New York 27 năm qua, nhận được rất nhiều giải thưởng báo chí quốc gia và khu vực. Ông là nhà báo chính thức cho The Journal News, một tờ nhật báo của hãng Gannett có trụ sở ở White Plains, New York, và làm cộng tác viên cho tờ The New York Times và hãng thông tấn AP.*

Bộ phim *Chuyện tào lao (Pulp Fiction)*

TIỀN TRÁM HẬU TẤU

Jules (Samuel L. Jackson thủ vai) và Vincent (John Travolta thủ vai) bị nghiện bạo lực.

Pulp Fiction là một trong những bộ phim nổi tiếng nhất, có ảnh hưởng, và gây tranh cãi nhất những năm gần đây. Chỉ là bộ phim truyện thứ hai của đạo diễn Quentin Tarantino, *Pulp Fiction* được công chiếu lần đầu vào năm 1994 tại Liên hoan phim Cannes và đã giành giải Cành cọ vàng, giải thưởng cao quý nhất của Liên hoan Phim. Bộ phim cũng đem lại cho Tarantino giải Oscar cho kịch bản gốc hay nhất cũng như danh hiệu đạo diễn hay nhất và phim hay nhất của Hội đồng Đánh giá Quốc gia. Những câu chuyện hài hước về tội phạm và lối kể chuyện đặc biệt của Tarantino đã khiến nhiều người bắt chước theo. Nhà phê bình của tạp chí *Time* Richard Corliss gọi *Pulp Fiction* là "bộ phim Mỹ có ảnh hưởng lớn nhất" của những năm 1990.

Tuy nhiên, những nhà phê bình khác lại không đồng tình như thế. Một số người nhận thấy một thế giới bẩn thỉu trong bộ phim, nơi đầy rẫy những băng đảng tội phạm và nghiện ngập, một bộ phim gây thất vọng và

đáng ghê tởm. Tuy nhiên, vấn đề bị chỉ trích mạnh mẽ, như Tarantino giải thích trong một cuộc phỏng vấn, là "bạo lực, bạo lực, bạo lực, bạo lực, và bạo lực."

Bộ phim bắt đầu và kết thúc với một người đàn ông và một người phụ nữ tình cờ có quyết định trong một bữa sáng tại nhà hàng là rút súng, vét sạch số tiền ở quầy thu ngân, và cướp những thực khách khác. Hai nhân vật chính trong phim - Vincent, do John Travolta thủ vai, và Jules, do Samuel L. Jackson thủ vai - là những tên ác ôn, đã có cuộc đối thoại kỳ quái trước khi xả súng vào các nạn nhân. Trong một trường hợp khác, Vincent vô tình giết chết một người đàn ông ngồi ở ghế sau của xe do khẩu súng phát nổ sau khi chiếc xe va đập mạnh. Với sự giúp đỡ của Winston Wolf (do Harvey Keitel thủ vai), một "chuyên gia xử lý" chuyên xử lý các vấn đề phát sinh của bọn tội phạm, bọn chúng chà rửa máu và não bắn ra từ chiếc xe, giống như thể bọn chúng đang lau dọn sau một cuộc ẩu đả bằng thức ăn. Winston thậm chí đến trong bộ lễ phục xi-môc-kinh và ngồi nhấm nháp cà phê khi giám sát việc xử lý xác nạn nhân.

"Không có gì có thể dự báo được hoặc biết trước trong thế giới cực kỳ quái đản này", nhà phê bình phim của tờ *New York Times* Janet Maslin viết. "Bạn không chỉ đơn thuần là vào rạp để xem *Pulp Fiction*", cô giải thích. Thay vào đó, giống như "Alice ở xứ sở diệu kỳ", bạn sẽ lạc sang một thế giới hoàn toàn khác.

CHESTER PACH

AN TOÀN VÀ AN NINH: ƯU TIÊN KÉP

MEGAN A. WONG

Ngôi nhà màu bánh nướng của Malcolm và Jacque Blundell được trang trí cho mùa thu. Những quả bí ngô tự trồng được xếp thành hàng ở bậc thềm trước nhà và một dòng chữ màu đen và da cam làm từ bìa các-tông chúc mừng những người qua đường "Halloween vui vẻ". Gia đình Blundell đang thư giãn trên chiếc đi văng làm bằng liễu gai đặt ở hiên nhà và chú chó đen nhỏ có tên Charlotte Sophia, nằm dưới chân họ. Từ vị trí này, ta thấy các cặp vợ chồng đẩy xe xuống đường phố và những đám trẻ chạy ra từ chiếc xe buýt chờ học sinh. Các căn nhà xung quanh là nơi sinh sống của những người làm việc ở các văn phòng: luật sư, người vận động hành lang, và những người làm việc trong ngành công nghệ cao. Ánh sáng màu vàng, trời mát dịu tiết trung thu.

Gia đình Blundell thật không hợp với hình ảnh của những tên côn đồ bạo lực dùng súng. Jacque (phát âm là "Jackie") là một tình nguyện viên lâu năm với liên đoàn phúc lợi động vật địa phương, một tổ chức mà trước đây cô từng giúp họ nuôi dưỡng mèo con. Blundell hiện làm quản lý tại một công ty phát triển phần mềm địa phương.

Malcolm Blundell lau khẩu súng đoạt giải của ông một cách tỉ mỉ - sau khi kiểm tra cẩn thận để đảm bảo rằng nó không có đạn.

Lần đầu tiên Blundell cầm súng là tại một trại Hướng đạo ở Hawaii, nơi ông đã sống một phần tuổi thơ. Khi đó ông 12 tuổi và tham gia thi đấu để được thưởng huy hiệu về môn súng trường. Blundell vẫn còn nhớ sự hồi hộp khi bắn súng lần đầu tiên. Đó là thời điểm mà niềm đam mê cả đời của ông với súng bắt đầu.

Sau khi học đại học theo học bổng ROTC [Huấn luyện sĩ quan dự bị], Blundell hoàn thành nghĩa vụ quân sự tại Quân chủng Thủy quân lục chiến Mỹ trong 5 năm tiếp theo. Khi rời lực lượng Thủy quân lục chiến, ông đã có thời gian 15 năm chia tay với súng ống, tập trung vào xây

dựng nghề nghiệp trong lĩnh vực công nghệ cao của mình. Mãi đến năm 2004, khi đã hoàn toàn thu mình trong sự nghiệp của một nhà phát triển phần mềm, Blundell mới một lần nữa quay lại với sở thích của mình để trở thành một tay chơi súng thể thao.

Mỗi người đều có động cơ khác nhau cho việc sở hữu súng, ông giải thích. Một số người là thợ săn sử dụng súng săn để bắn thú săn. Những người khác, giống Blundell và bạn bè của ông, có sở thích chơi môn thể thao bắn súng trong các cuộc thi đấu cuối tuần được tổ chức tại

các trường bắn và câu lạc bộ bắn súng. Tại các địa điểm này, những cảnh báo an toàn liên tục được quán triệt cho những người tham gia. Blundell nói: "Có những kẻ thuộc các băng đảng đường phố và có những tên tội phạm có súng. Cũng có những người như bản thân tôi thuộc Quân đoàn huấn luyện sĩ quan dự bị - rất nhiều người như vậy - sở hữu súng để chơi thể thao hay thi đấu hoặc tự vệ".

Đừng gây rối với các băng đảng trong *Pulp Fiction*.

Không ít lần và không ít hoàn cảnh Blundell cảm thấy phù hợp để nổ súng - và cũng nhiều khi nổ súng là việc làm vô trách nhiệm. Tại Mỹ, luật sử dụng súng ở các tiểu bang (đôi khi ở ngay các vùng khác nhau trong cùng một tiểu bang) là khác nhau. Một số tiểu bang thi hành các quy định nghiêm ngặt về vũ khí (như đăng ký, cấp phép, hoặc giấy phép), trong khi các tiểu bang khác lại khá dễ dãi đối với việc sở hữu súng. Virginia, tiểu bang nơi gia đình Blundell sinh sống, có những hạn chế nghiêm ngặt đối với việc dùng súng trong khu dân cư. Nhưng gia đình Blundell có những người bạn sống ở vùng nông thôn của tiểu bang này, nơi có thái độ đối với vũ khí rất khác so với những dân cư đô thị và ngoại ô. Những người bạn này của vợ chồng Blundell sở hữu 60 mẫu Anh (24 ha) đất trồng rừng tư nhân, một phần trong đó họ xây dựng trường bắn. Ốc đảo nông thôn rực rỡ của họ là nơi mà vợ chồng Blundell cảm thấy chấp nhận được để xả súng trong khả năng được kiểm soát do kích thước của khu đất. Sự vắng mặt của những người xung quanh đảm bảo rằng sẽ không có ai đó có thể bị thương tổn do đạn lạc.

"Đó là một phần của văn hóa", Blundell nói về thái độ dễ dãi đối với việc sở hữu súng ở một số vùng nông thôn. Tuy nhiên, ông nhận xét, "ở đó bạo lực cũng không thua kém gì so với những nơi

Malcolm Blundell và vợ ông, Jacquie, luôn thận trọng đối với việc cất giữ súng của họ trong tủ sắt có khóa khi không sử dụng.

khác". Từ thực tế này, Blundell suy luận rằng có thể sở hữu và sử dụng vũ khí một cách an toàn với điều kiện chủ sở hữu được giáo dục đúng cách và hành xử có trách nhiệm. Trong khi vợ chồng Blundell ủng hộ sự tự do trong việc sở hữu và sử dụng vũ khí một cách có trách nhiệm thì họ cũng rất nghiêm túc trong việc bảo quản súng. Blundell cảnh tỉnh: "Chúng ta đừng đùa với súng. Tôi, hoặc đang lau chùi, hoặc bắn, nếu không luôn đặt chúng trong két sắt".

Đây không đơn thuần là một cuộc nói chuyện về trách nhiệm nói chung. Theo yêu cầu của tác giả, Blundell lấy khẩu súng lục từ trong két sắt màu đen to bằng chiếc tủ lạnh nặng 1000 cân Anh (450kg) của gia đình. Ông lập tức mở băng đạn và đưa cho vợ, giữ mũi súng chúc xuống đất, rồi nói một cách rõ ràng: "Xong".

Đó vừa là một câu hỏi và là một yêu cầu. Jacques kiểm tra khẩu súng lục để đảm bảo nó không có đạn. Đối với những người không sở hữu súng, điều này có vẻ như một bước không cần thiết. Nhưng với vợ chồng Blundell, an toàn là quy trình có tính chuẩn mực. "Cần phải đảm bảo chắc chắn rằng súng không có đạn trước khi tôi mang nó", Blundell nói. "Đó là một biện pháp phòng ngừa".

Blundell nhắc đi nhắc lại rằng ngay cả khi ai đó nghĩ một khẩu súng không có đạn thì nó vẫn đáng được hết sức lưu ý. "Bạn không được chỉ mũi súng, dù có đạn hay không có đạn, vào bất kỳ thứ gì hay vào bất kỳ ai nếu bạn không muốn hủy hoại", ông nói. "Ta phải thật cẩn trọng

với việc cầm súng. Đó là thói quen của cả một đời người. Và tôi có thể khẳng định rằng những thói quen đó sẽ có ích cho bạn".

Trên cả cách hành xử cá nhân về vấn đề an toàn khi mang súng, vợ chồng họ đều tự giác yêu cầu cảnh sát tới kiểm tra giám sát khi Blundell bắt đầu lại sở thích của mình ở môn thể thao bắn súng 5 năm trước, để đảm bảo rằng họ đã dùng mọi biện pháp phòng ngừa trong việc cất giữ vũ khí.

Blundell tin tưởng sâu sắc vào sự tự do cá nhân được kết hợp với tinh thần trách nhiệm. Ông không khoan dung đối với những người mang súng một cách vô trách nhiệm hoặc có ý đồ phạm tội. Blundell nói: "Khi tôi nghe thông tin về những người làm những việc vô trách nhiệm với súng ống, tôi vô cùng tức giận

Vợ chồng Blundell ngồi trên hiên trước nhà chơi với con chó Charlotte Sophia.

bởi vì như thế, họ đã gây thêm khó khăn cho những người như chúng tôi. Nó khiến cho phần lớn những người sở hữu súng có cung cách hành xử trách nhiệm gặp nhiều khó khăn hơn".

Tôn trọng là chủ đề không thể nhầm lẫn trong bất kỳ cuộc trò chuyện nào với vợ chồng Blundell về vũ khí.

"Hình phạt sẽ là rất nặng nếu bạn sử dụng súng để gây tội ác", Blundell nói. "Bạn được phép bảo vệ cuộc sống của mình. Nhưng đây không phải là miền Tây hoang dã".

Khi nói tới phim ảnh, Blundell bắt đầu lên tiếng về những thứ làm ông luôn cảm thấy khó chịu: hình ảnh đáng cười về súng ống trong các bộ phim. Phim ảnh thường "chả có gì gần với thực tế cả", ông cười. "Những thứ tôi xem đều không đúng về mặt kỹ thuật. Đó là phim ảnh và hư cấu. Họ cho bạn xem những thứ bất khả thi". Ông dẫn ra sự không ăn khớp của hiệu ứng âm thanh, cho thấy rằng có quá nhiều băng đạn được bắn ra mà không thấy nạp đạn và những cảnh mà mấy tay mới học dùng súng cũng biết

Blundell luôn cẩn thận để không bao giờ mang một khẩu súng có đạn trừ khi ông định nổ súng.

bắn trúng đích mà không cần luyện tập tí nào và không bị giết.

"Tôi hy vọng mọi người nhận ra rằng phim ảnh chỉ là để giải trí", Blundell nói. "Có một lượng nhất định những giá trị gây sốc. Họ đang cố cho bạn thấy những gì họ nghĩ sẽ làm bạn thỏa trí tưởng tượng trong suốt hai giờ. Đó không nhất thiết là cuộc sống thực ở nước Mỹ".

Megan A. Wong là nhà văn và biên tập viên tại Văn phòng Chương trình Thông tin Quốc tế của Bộ Ngoại giao Mỹ.

Bộ phim *Thực tập sinh Grey (Grey's Anatomy)*

CÂU CHUYỆN ĐÙA VẼ Y HỌC

Điều trị bệnh những ca bệnh nặng, điều trị chấn thương nghiêm trọng, hoặc tình trạng y tế khó khăn là toàn bộ công việc trong ngày làm việc của các bác sĩ ở Bệnh viện Seattle Grace. Một ca phẫu thuật cấy ghép tim hoặc não là nhiệm vụ thường xuyên của Preston Burke hoặc Derek Shepherd, hai trong số các bác sĩ phẫu thuật giỏi nhất trong phim *Grey's Anatomy*. Thách thức hơn là cứu sống một người bị đau tim trong lúc quan hệ tình dục và phải được "tách" ra khỏi người tình của anh ta. Tiếp đó là trường hợp một sinh viên bị đóng trong bê tông khi đang cố gắng gây ấn tượng với một người bạn tại một công trường xây dựng.

Các bác sĩ điều trị trong phim *Grey's Anatomy* rất quan tâm tới các bệnh nhân của mình. Bác sĩ Alex Karev đã có mối quan hệ gần gũi với một người phụ nữ mà ông từng điều trị các chấn thương và chứng mất trí nhớ sau một tai nạn trên phà - và cuối cùng đã ngủ với người phụ nữ ấy. Izzie thì đính hôn với Denny Duquette, một bệnh nhân tim đang chờ được ghép tim.

Các bác sĩ trong phim *Grey's Anatomy* dành nhiều thời gian để chăm sóc lẫn nhau. Trưởng khoa phẫu thuật, bác sĩ Richard Webber, có mối quan tâm đặc biệt dành cho một thực tập sinh nội trú, Meredith Grey, người có mối quan hệ lâu dài và phức tạp với Derek. Thật trùng hợp, bác sĩ Webber lại có quan hệ tương tự với mẹ của Meredith, một bác sĩ nổi tiếng. Addison, vợ của Derek, cũng là bác sĩ, từng sống ở New York, nhưng làm nhân

Chúng tôi đang quá gọi cảm đối với những trang phục này.

viên tại Seattle Grace, giống như người yêu cũ của cô, bác sĩ Mark Sloan. Các bác sĩ tập sự nội trú cũng gần gũi với nhau: George O'Malley, Izzie và Meredith sống cùng nhau. George ngủ với cả hai và có thêm mối quan hệ với Izzie, ngay cả khi anh chàng này đã kết hôn với Callie Torres, một bác sĩ phẫu thuật chính hình mà anh ta làm việc cùng.

Sự phức tạp của các mối quan hệ rắc rối này đã làm cho các bác sĩ, y tá tốn nhiều thời gian không kém gì việc chẩn bệnh hoặc phẫu thuật. Với tất cả những thách thức cá nhân và chuyên môn, không bao giờ có những ngày làm việc theo lịch cho các bác sĩ trong phim *Grey's Anatomy*.

CHESTER PACH

ĐAM MÊ PHỤC VỤ

MEGAN A. WONG

Bác sĩ Natalie M. Achong, lớn lên tại Quận Queens và Brooklyn, khu sinh sống của giai cấp lao động ở Thành phố New York, nơi mà hàng xóm của cô chủ yếu là các gia đình người Mỹ gốc Phi. Dù không lớn lên trong sự giàu sang xa hoa nhưng bà mẹ 41 tuổi với hai con lại muốn tập trung vào những may mắn và đặc quyền mà mình được hưởng trong cuộc sống: được

cha mẹ chăm sóc chu đáo và được sống trong một cộng đồng gắn bó, điều đã truyền vào cô một ý thức tự hào dân tộc và tinh thần trách nhiệm công dân.

Những kinh nghiệm đầu đời của Bác sĩ Achong có ảnh hưởng lớn đến con người cô hôm nay. Tại trường tiểu học - nơi mà học sinh và giáo viên, kể cả hiệu trưởng, đều là người Mỹ gốc Phi - cô bé Natalie được giáo dục về các cuộc đấu tranh lịch sử và những đóng góp đáng chú ý của người Mỹ gốc Phi trong sự phát triển chung của nước Mỹ. Những bài học quan trọng này đã thấm nhuần trong cô một ý thức về trách nhiệm công dân và mong muốn đóng góp tích cực cho xã hội, mà đỉnh cao là quyết định của cô trở thành

Bác sĩ M. Natalie Achong tận tụy giúp đỡ người nghèo khổ cả ở bệnh viện và trong cộng đồng của mình.

một bác sĩ. Bác sĩ Achong trưởng thành là một phụ nữ có ý thức mạnh mẽ về bản sắc dân tộc và văn hóa của người Mỹ gốc Phi và quyết tâm tạo ảnh hưởng lên cuộc đời này theo một cách rất riêng và có ý nghĩa, cả bên trong và bên ngoài bệnh viện.

Từ khi còn trẻ, bác sĩ Achong và hai cô em gái đã được mong mỏi sẽ thành công trong cuộc sống, bất chấp hoàn cảnh thế nào. Cha của họ, một người nhập cư từ Trinidad, là hình mẫu quan trọng. Ông không bao giờ bỏ lỡ một ngày làm việc trong cuộc đời mình và thường xuyên nói

Các bác sĩ trong phim *Grey's Anatomy* quan tâm tới bản thân họ hơn bệnh nhân.

với các con rằng công việc của ông là đi làm mỗi ngày và công việc của chúng là cố gắng hết sức để học tốt ở trường. Đúng như sự mong mỏi và đôn đốc của cha mẹ, cô bé Natalie đã có những thành tích xuất sắc trong hệ thống trường công ở New York. Sau khi tốt nghiệp trung học, cô được nhận vào tất cả các trường đại học danh tiếng của nhóm Ivy League mà cô gửi đơn xin học, nhưng thay vì vào học, cô lại ghi danh vào chương trình Cử nhân Khoa học/Bác sĩ cấp tốc có uy tín của Trường Y sinh Sophie Davis thuộc

Đại học Thành phố New York (CUNY), chương trình cho phép cô trở thành bác sĩ ở độ tuổi 22 - độ tuổi mà hầu hết các bạn đồng niên của cô mới chỉ hoàn tất chương trình đại học.

Trong quá trình học nghề y, Achong cũng cố hơn nữa quyết tâm theo đuổi công bằng xã hội và phục vụ cộng đồng của mình. Mặc dù trước đó chưa từng sống xa nhà, nhưng cô sinh viên y khoa 20 tuổi khi ấy đã bắt đầu một dự án đưa cô tới vùng Deep South để làm việc với các bà

mẹ còn ở độ tuổi thanh thiếu niên tại một phòng khám y tế cộng đồng Đồng bằng sông Mississippi. Kinh nghiệm sâu sắc này đã thuyết phục bản thân cô rằng cô có thể tạo ra sự khác biệt thực sự trong cuộc sống của những phụ nữ trẻ bằng cách học chuyên sâu về sản phụ khoa sau khi trở về New York để hoàn thành nốt khóa học y tế.

Kinh nghiệm của cô ở miền Nam những năm 1980 cũng cho thấy sự bất bình đẳng hiện hữu trong y học hiện đại. Quyết tâm làm giảm sự bất bình đẳng này, cô từ chối những lời mời tham gia hoạt động y tế tư nhân đầy béo bở mà có thể đã giúp cô có một cuộc sống xa hoa. Thay vào đó, bác sĩ Achong lựa chọn phục vụ trong các bệnh viện điều trị cho bệnh nhân nghèo. Cô cũng tình nguyện tham gia nhiều hoạt động ngoài bệnh viện, như đóng vai trò bác sĩ tại trại hè của trẻ em, giữ vai trò lãnh đạo trong dịch vụ cộng đồng do nhà thờ bảo trợ và tích cực ủng hộ nghệ thuật, dịch vụ thanh niên và các vấn đề quốc tế thông qua việc tham gia vào một tổ chức mang tên Liên kết, bao gồm các chuyên gia nữ người Mỹ gốc Phi. Bác sĩ Achong nói: "Tôi cảm thấy có một thiên chức cao hơn trong việc hoạt động và đem tới y học *tốt nhất* và có giá trị cho những người không đủ điều kiện để được 'những bác sĩ giỏi' chăm sóc. Làm một bác sĩ không phải

chỉ để kiếm tiền, mà còn là sự nỗ lực hết mình để đảm bảo cuộc sống gia đình và phục vụ lại cộng đồng".

Nhiệm vụ bề bộn của bác sĩ Achong đòi hỏi cô phải có nhiều nghị lực, quản lý tốt thời gian và trên hết là cái tâm thực sự. Hàng ngày cô thức dậy vào lúc 5 giờ sáng để cầu nguyện và thiền trước khi lăn xả vào công việc. Một điều rõ ràng là cuộc sống bác sĩ Achong không chỉ nằm gọn trong công việc ở bệnh viện. Một trong những niềm vui lớn nhất của cô là gia đình. Ngoài việc nuôi dạy hai con, làm đủ mọi việc từ đưa chúng đến trường đúng

Bác sĩ M. Natalie Achong tận tụy phục vụ những khách hàng có thu nhập thấp và ở tầng lớp có địa vị thấp trong xã hội.

giờ cho tới giúp chúng làm bài tập về nhà, bác sĩ Achong còn đóng một vai trò tích cực trong các hoạt động ngoại khóa của chúng. Cô nhấn mạnh: "Tôi vừa có việc phải làm ở bệnh viện, lại cũng có việc cần làm ở nhà. Việc ở nhà rất quan trọng, cấp thiết và đòi hỏi rất lớn về thể lực không kém gì việc ở bệnh viện. Bác sĩ có cuộc sống rất phức tạp và đầy áp lực. Và là một bà mẹ nuôi con nhỏ, cuộc sống thực sự là trò tung hứng".

Ngoài một lịch trình đi làm bận rộn từ nhà tới các bệnh viện và phòng khám khác nhau nơi cô làm việc, bác sĩ Achong kín lịch làm việc với rất nhiều các công việc chuyên môn và cam kết phục vụ cộng đồng. Ngoài việc phục vụ toàn thời gian với tư cách vừa là phó giáo sư lâm sàng tại Khoa Sản và Phụ khoa của Đại học Y khoa Yale và là bác sĩ khám bệnh tại Trung tâm Y tế St. Vincent, cô còn dành ra hơn một nửa thời gian rảnh rỗi của mình để làm các công việc ngoài bệnh viện, chẳng hạn như làm tình nguyện viên tại một phòng khám y tế địa phương, tham gia vào các hoạt động do nhà thờ bảo trợ, giữ vai trò lãnh đạo trong Hiệp hội Y khoa Quốc gia, xuất bản nghiên cứu gốc trong các tạp chí y khoa nội bộ, và tình nguyện tham gia các phái đoàn y tế ở nước ngoài tới những nơi như Cộng hòa Dominica và Ghana, nơi cô và đồng nghiệp có các phòng khám y tế

miễn phí cho người dân địa phương.

Bác sĩ Achong còn dành thời gian để thiền hàng ngày, nhưng thừa nhận rằng việc dành thời gian để chăm sóc bản thân luôn là khó khăn cho nhiều bác sĩ. Cô nói: "Bác sĩ không phải lúc nào cũng có đủ thời gian để tập thể lực, gìn giữ sức khỏe và ăn uống đầy đủ. Thực sự là chuyện rất khó khi có quá nhiều công việc". Cô tỏ ra hài hước khi nói tới bộ phim truyền hình về y tế trong đó có các bác sĩ với sức khỏe tuyệt vời luôn tỏ ra hoàn mỹ bất cứ lúc nào cả ngày lẫn đêm: "Hầu hết các bác sĩ trông không giống như thế", cô cười.

Ngoài hoạt động tình nguyện và các hoạt động được nhà thờ tài trợ, Bác sĩ Achong còn thỏa mãn niềm đam mê của mình trong việc làm giảm sự bất bình đẳng về y tế bằng cách thường xuyên thuyết giảng cho những người làm y tế ở tất cả các cấp (nhân viên phòng khám cộng đồng, sinh viên y khoa, y tá, bác sĩ) về các chủ đề khác nhau, từ ý thức văn hóa cho đến làm thế nào để đáp ứng tốt hơn nhu cầu của các cộng đồng bị thiệt thòi. Bác sĩ Achong khẳng định: "Vẫn còn rất nhiều điều cần phải nói ... về các vấn đề dân tộc bởi vì nó thực sự tạo ra sự khác biệt. Tôi chắc chắn thấy được điều này trong lĩnh vực y tế khi đề cập tới vấn đề sức khỏe phụ nữ".

Chính niềm tin này là cốt lõi của sự tận tâm mà cô dành cho sức khỏe của phụ nữ, cả trong nước và toàn cầu. Bác sĩ Achong chia sẻ: "Thông thường, phụ nữ là người quyết định các vấn đề chăm sóc sức khỏe trong gia đình. Họ là người đưa trẻ đi khám chữa bệnh, chăm sóc trẻ ốm, lấy hẹn với bác sĩ, đôn đốc tất cả những việc đó. Ngay cả đối với các đồng nghiệp của tôi, những người vừa làm mẹ, vừa làm bác sĩ, với những cái gọi là chức danh và trình độ học vấn của họ, thì họ vẫn là người chăm sóc những người ốm và gia đình, thường là vậy".

Thật may mắn cho những người từng được Bác sĩ Achong chăm sóc vì cô là người có trách nhiệm với cộng đồng, biết chăm lo cho gia đình, và rộng hơn là cả thế giới với tư cách một thầy thuốc toàn cầu thực sự.

Megan A. Wong là nhà văn, biên tập viên tại Văn phòng Chương trình Thông tin Quốc tế, Bộ Ngoại giao Mỹ.

Là một bác sĩ, có nhiều việc hơn là điều trị bệnh cho bệnh nhân: Ở trên, Achong có dành ra vài phút để cập nhật phác đồ điều trị của một bệnh nhân. Các đồng nghiệp của Achong duyên dáng và chuyên nghiệp.

Bộ phim *Cô nàng buôn chuyện (Gossip Girl)*

BẠN NÓI DỐI

"Gossip Girl đây – nguồn tin duy nhất của bạn để thâm nhập vào cuộc sống đầy tai tiếng của giới tinh hoa Manhattan. Còn tôi là ai? Đó là một bí mật tôi không bao giờ nói ra".

Không ai biết danh tính của cô, nhưng tất cả mọi người ở trường Constance Billard, học viện độc quyền dành cho các cô gái tại Upper East Side (khu phía đông Thượng Manhattan) của Manhattan, đều xem ngấu ngiến những trang nhật ký mạng và những tin nhắn mẫu thoạ văn bản của Gossip Girl. Họ nhận được từ Gossip Girl "tin tức lớn nhất chưa từng được công bố" - sự trở lại bất ngờ của Serena van der Woodsen một năm sau khi cô đột ngột rời New York để học tại trường nội trú ở Connecticut. Serena bỏ đi đột ngột mà không hề báo trước; thậm chí không nói với cô bạn thân nhất của mình là Blair Waldorf. Nhưng điều xảy ra vào đêm cuối cùng của cô ở New York lại không là bí mật.

Serena có quan hệ tình dục với bạn trai của Blair, Nate Archibald. Và vấn đề trở nên tồi tệ hơn khi biết rằng Nate chưa từng ngủ với Blair.

Gossip Girl rất thích một "cuộc chiến" giữa "những người nổi tiếng", còn Blair và Serena đã không làm cô thất vọng. Họ trở thành đối thủ của nhau trong đám thanh niên giàu có hợm hĩnh tại Upper East Side. Các cuộc đối đầu của họ đã diễn ra tại những buổi tiệc xa hoa, các buổi biểu diễn thời trang, và thậm chí cả ở nhà của một trưởng khoa tại Đại học Yale khi họ thực hiện chuyến thăm khu học xá. Cuối cùng hai người bạn bị li gián đã giảng hòa, nhưng họ vẫn có những mưu mô về tình dục và địa vị. Blair tuyên bố: "Tôi rất muốn

Thích nói chuyện phiếm, nham hiểm và giàu có: Chúng tôi sẽ đào những chuyện xấu của bạn và nói cho toàn trường biết.

biết trong góc ô tô tiện này của Manhattan này, sự giàu có, tham vọng, và sự dễ dãi về đạo đức vẫn tồn tại và rất phát triển".

Một số người lớn mà Blair biết ít hẵn đã làm cô yên lòng. Cha của Nate, một người nghiện ma túy, trốn khỏi đất nước để tránh bị bắt. Catherine Mason Beaton, mẹ kế của bạn trai mới của Blair, Marcus, có quan hệ với cả bạn trai cũ của Blair, Nate, và với cả con trai riêng của chồng mình. Nate hỏi Chuck, một người bạn của mình: "Cậu có bao giờ cảm thấy như thể toàn bộ cuộc sống của chúng ta đã được lên kế hoạch trước không? Tức là chúng ta sẽ lại giống như cha mẹ chúng ta ấy?"

Chuck trả lời: "Đó là một ý nghĩ đen tối".

"Bạn biết là bạn yêu thích mình mà. Ôm hôn nào. Gossip Girl."

CHESTER PACH

GIÚP ĐỠ GIA ĐÌNH, BẠN BÈ, VÀ CỘNG ĐỒNG

MEGAN A. WONG

Một buổi chiều hè tháng 8, ngôi nhà ở California của Kathryn Conde chìm trong sương mù. Conde, 18 tuổi, sống với cha mẹ trong một khu phố của những người lao động ở San Francisco. Những gia đình ở đây không giàu có: không có biệt thự, không có bể bơi. Thực tế, nhiều ngôi nhà trong khu dân cư cần được sơn lại. Ngôi nhà màu xanh lá ngải của Conde thật gọn gàng và mới mẻ, có ba chiếc thùng tái chế được đặt một cách có trách nhiệm ở trước nhà.

Kathy Conde (thứ hai từ trái sang) tận tụy giúp đỡ cha mẹ mình và đóng góp cho gia đình bằng cách học tập xuất sắc và làm việc bán thời gian.

Conde, người thích được gọi là Kathy, tốt nghiệp một trường học dành cho nữ sinh của Nhà thờ Công giáo. Giống như hầu hết thanh thiếu niên, cô thích chơi với bạn bè ở bên ngoài và chơi với con chó Great Dane Toby của mình. Cô còn tham gia đội cổ vũ của trường ở năm thứ hai. Nhưng Conde và những người bạn của cô không “vào shop quần áo” để giải trí - Nhà trường của họ yêu cầu họ phải mặc đồng phục. Để giải trí, bạn bè của Conde chủ yếu xem DVD tại nhà nhau, và không ai trong nhóm của cô có xe hơi. Conde mô tả bạn bè của cô là biết giúp đỡ lẫn nhau, không bao giờ phản bội, hoặc

ganh tị nhau. Họ thường tâm sự với nhau về các vấn đề của mình và tìm kiếm lời khuyên của nhau, đặc biệt về cánh con trai. Nhưng cuộc sống tình cảm của Conde không phải đầy ắp tình yêu. Cô hiện chưa có bạn trai, dù đã có lần tham dự vũ hội với một người bạn nam đến từ trường khác. Sinh viên tại trường của Conde đúng là rất thích vui chơi và tiệc tùng, nhưng cô cho rằng các chương trình truyền hình có xu hướng phóng đại khía cạnh xã hội của cuộc sống thanh thiếu niên Mỹ. Conde nói: "Trong những chương trình này, dường như tất cả các cô gái đều chỉ tập trung vào các mối quan

Bên trái: Ai nổi tiếng, ai không - đó là những thứ quan trọng với những cậu bé cô bé của bộ phim truyền hình Gossip Girl. Ảnh trên: Lối sống vô tư của những bạn trẻ giàu có nhất trên truyền hình, những người bị ám ảnh bởi việc mua sắm.

hệ xã hội trong cuộc sống của họ. Nhưng trong thực tế, tôi phải cân bằng việc học hành của tôi và đời sống xã hội. Bạn không nhất thiết phải là một siêu sao hay một người tầm thường. Bạn có thể có một chút của mỗi thứ".

Niềm đam mê thực sự của Conde là phục vụ cộng đồng, thứ đã chiếm hầu như tất cả thời gian rảnh rỗi của cô. Trong thời

gian học trung học, các bạn cùng lớp Conde đã tình nguyện làm nhân viên tư vấn tại một trại hè học sinh trung học, thành lập một câu lạc bộ tìm kiếm học bổng/tìm hiểu về trường đại học mang tên S.T.R.I.V.E (Nhóm học bổng nghiên cứu và truyền cảm hứng cho sự sống còn của giáo dục), và tổ chức một chiến dịch quyên góp đồ chơi cho trẻ em nghèo. Cô

cũng được bầu vào hội đồng sinh viên và hỗ trợ cử tri với tư cách là một nhân viên bầu cử trong bốn cuộc bầu cử vừa qua.

Cuộc sống gia đình của Conde mang đặc trưng chung của các bạn cùng lớp, nhiều người trong số họ cũng là con cái của những người nhập cư. Mặc dù được sinh ra ở Mỹ nhưng bố mẹ của Conde đều nhập cư vào Mỹ từ El Salvador với hy vọng về một cuộc sống tốt hơn. Tuy nhiên, với mức lương khiêm tốn của mình (mẹ cô là người lau dọn nhà và cha cô làm việc tại nhà bếp của một khách sạn địa phương), bố mẹ Conde không thể đủ tiền để cho hai con gái đi học đại học nếu không có sự trợ giúp về tài chính. Conde biết rằng nếu muốn học tại trường đại học theo mà cô thích nhất, cô sẽ phải tìm cách để kiếm đủ tiền cho việc học đó. Nâng cao nhận thức về cơ hội làm giàu và tìm kiếm học bổng tại các hội sinh viên trung học là cách mà câu lạc bộ S.T.R.I.V.E đang hướng tới.

Bất chấp những khó khăn, Conde không hề cảm thấy thương hối tiếc cho bản thân. Cô đánh giá hoàn cảnh của mình một cách thực tế bằng cách tập trung vào tất cả những gì cô có so với những người xung quanh, và cô được truyền cảm hứng bởi mong muốn thành công và đền đáp lại những người đã cho cô quá nhiều, trong đó có bố mẹ, thầy cô giáo và nhà trường. Bằng giọng trẻ trung pha lẫn sự

Không chỉ có khuôn mặt khả ái, Conde còn là một sinh viên danh dự tận tâm phục vụ cộng đồng và giúp đỡ những người thiếu thốn.

khẩn trương, Conde chia sẻ: “Tất cả những người này thực sự muốn tôi làm việc tốt. Và tôi không muốn làm họ thất vọng. Tôi muốn đi học đại học và thực sự cuối cùng đã làm được điều đó. Cha tôi có lý do để làm việc gấp đôi bình thường, đó là để có tiền cho tôi đi học. [Tôi muốn] cho bố mẹ thấy rằng tôi rất biết ơn những gì bố mẹ đã làm cho tôi”.

Dù công việc học hành rất vất vả (gồm nhiều lớp học nâng cao) và các hoạt động ngoại khóa nặng nề, nhưng Conde vẫn đạt điểm số xuất sắc trong suốt bốn năm học trung học. Cô nói song song hai ngôn ngữ, thành thạo tiếng Tây Ban Nha và

tiếng Anh, thông thạo tiếng Pháp khẩu ngữ; và đã chọn toán học làm môn tự chọn trong năm cuối của mình - chỉ vì cô thích nó. Ghi nhận thành tích học tập cao của cô, Conde được nhận vào hai hiệp hội danh dự uy tín về học thuật, đó là Liên hiệp học giả California và Hội danh dự quốc gia.

Những nỗ lực của cô không phải chỉ mình cô biết. Conde đã nhận được nhiều giải thưởng và học bổng, bao gồm nhiều giải thưởng phục vụ cộng đồng và giải thưởng Spartan, vinh dự cao nhất cho một sinh viên đại học tại trường của cô vì có thành tích học tập tốt và thể hiện sự tận tụy với hoạt động ở nhà trường và cộng đồng. Mặc dù nhận được rất nhiều khen thưởng về thành tích của mình,

nhưng sự công nhận của mọi người không phải cái thôi thúc cô. Conde nói: "Tôi thấy việc phục vụ cộng đồng rất đáng làm. Nhất là khi biết rằng việc mình làm sẽ tạo ra sự khác biệt trong cuộc sống của ai đó".

Người ta có thể tưởng tượng rằng việc duy trì một lịch trình khắc nghiệt trong năm học sẽ khiến Conde kiệt sức và sẽ chẳng muốn làm gì nữa ngoài việc xem T.V suốt cả mùa hè. Nhưng Conde không phải là người thoả mãn với mình. Mùa hè này, cô sẽ làm một lúc hai công việc - với tổng số ngày làm việc là sáu ngày mỗi tuần - để dành dụm tiền mua sách giáo khoa đại học vào mùa thu. Cô sẽ làm thực tập nội trú tại Tòa thượng thẩm San Francisco và làm trợ lý chương trình tại

một văn phòng bất động sản địa phương. Nhờ quyết tâm xin và giành được nhiều học bổng từ các tổ chức khác nhau, Conde đang tham gia học tại Đại học San Francisco (một trường đại học tư

Gia đình Conde dắt con chó Tobby của họ đi dạo trong khu dân cư. Kathy thể hiện tính cách kiên cường và vươn lên trước bao thách thức.

thực và là trường học đầu tiên cô lựa chọn) mà không phải trả học phí bằng tiền túi. Nhưng Conde vẫn sống tại gia đình để tiết kiệm tiền thuê nhà và tham gia thường xuyên vào các hoạt động phục vụ cộng đồng.

Hơn nữa, từ kinh nghiệm của cha mẹ mình, Conde tin rằng nếu có những cơ hội căn bản, hầu hết mọi người đều có thể làm được điều gì đó tại đất Mỹ.

Conde tâm sự: "Họ đến đây trong thời kỳ chiến tranh. Họ phải bắt đầu lại mọi thứ. Bạn thấy đấy, họ đã đến đây và đã thực sự có thể làm một điều gì đó ... vậy thì cái gì có thể khiến tôi dừng lại? Tôi chắc rằng những gì họ đã phải trải qua còn khó khăn hơn so với những gì tôi làm rất nhiều". Conde cảm thấy không chỉ tự hào

và thôi thúc bởi câu chuyện của cha mẹ mình mà còn có một trách nhiệm phải làm tốt và làm cho sự hy sinh của họ đáng giá. "Tất cả những gì họ kiếm được họ đều phải chi cho ăn mặc và những thứ chị em chúng tôi cần, vì thế chúng tôi không dư dả", cô nói. "Tôi muốn có được một công việc tốt và một ngôi nhà, và sau đó giúp đỡ cha mẹ vì tôi cảm thấy như họ đã làm quá nhiều cho tôi".

Nếu nhìn vào quá khứ của cô, có thể thấy rằng Conde sẽ làm được nhiều thứ với những cơ hội mà cô có.

Megan A. Wong là nhà văn và biên tập viên tại Văn phòng Chương trình Thông tin Quốc tế của Bộ Ngoại giao Mỹ.

Bộ phim *Boston Legal*

TRÒ HỀ CỦA LUẬT SƯ

Denny Crane và Alan Shore, cả hai đều là luật sư giỏi tại Công ty luật Crane, Poole & Schmidt trong phim *Boston Legal*. Họ là những người bạn thân nhưng suốt ngày tranh cãi, vì thực tế họ bất đồng hầu như trong mọi vấn đề khi tranh luận. Denny ủng hộ án tử hình còn Alan thì phản đối. Alan còn nhiều do dự về cuộc chiến tranh ở Iraq; còn Denny phát biểu như đinh đóng cột với người bạn của mình: "Bạn chỉ có thể hoặc chọn đứng về phía chúng tôi, hoặc chống lại chúng tôi mà thôi". Alan ủng hộ kiểm soát súng; Denny xem các quy định về kiểm soát súng là vi phạm các quyền được quy định trong hiến pháp. Denny giữ súng trong văn phòng và đôi khi mang chúng ra khoe khi nói chuyện với đồng nghiệp hoặc khách hàng. Anh ta thậm chí còn sẵn sàng nổ súng, đôi khi chỉ vì những lý do vớ vẩn nhất. Nói rằng là để tự vệ, Denny đã bắn một khách hàng mà tòa án giới thiệu cho anh ta bởi vì anh ta không thích bảo vệ một người hãm hiếp và giết hại trẻ em. Denny và Alan thậm chí còn ở hai phe đối lập trong các vụ án có tính chất chính trị. Alan là luật sư của nguyên đơn còn Denny là luật sư cho bị đơn khi thành phố Concord cố gắng ly khai khỏi tiểu bang Massachusetts.

Tuy nhiên, có một vấn đề mà cả Denny và Alan đồng quan điểm: cả hai đều nghĩ rằng họ nên thỏa mãn sự đam mê của mình về phụ nữ. Denny từng đưa lời gợi tình với các khách hàng và đồng nghiệp. Anh ta thậm chí còn có hẳn một con búp bê bơm hơi bằng kích thước người thật trong hình dạng của cô bạn đồng sự

Chuyện pháp luật: Các luật sư là những chuyên gia về các quy tắc, cả trong cuộc sống nghề nghiệp và trong cuộc sống riêng tư của họ.

Shirley Schmidt. Alan từng ngủ với các cộng sự trong công ty luật và cả với một nữ thẩm phán, người chủ tọa một số vụ án mà anh ta xử lý.

Tuy nhiên, bất chấp thói trăng hoa bất trị của mình, cả Alan và Denny cuối cùng đã đến với nhau. Kể từ khi Denny có vẻ bị bệnh Alzheimer - điều mà anh ta thường khẳng định là bệnh bò điên - anh ta và Alan đã quyết định kết hôn để Alan có các quyền người phối ngẫu trong việc quản lý chăm sóc y tế và tài chính cho Denny. Thẩm phán Tòa án tối cao Antonin Scalia thực hiện buổi lễ kết hôn.

Denny kêu lên: "Chúng ta đã kết hôn".

Alan đáp lại: "Anh bạn có tin được điều này không?"

CHESTER PACH

TUYÊN TRUYỀN ĐẠO ĐỨC

KAREN HOFSTEIN

Căn phòng xếp đầy từ sàn tới trần nhà toàn những giá sách chứa các bộ sách dày được bọc bằng da mang các tiêu đề như *Khoa học pháp lý của Mỹ*, *Hành nghề ở New Jersey*, và *Bộ luật Thương mại Thống nhất*. Một chiếc bàn dài đặt ở trung tâm phòng hội nghị bao quanh bởi một loạt các ghế tựa sang trọng. Ngồi ở đầu bàn là một người đàn ông có vẻ mặt thân thiện với mái tóc nâu sẫm, ông ta nghiêng ra sau và nói: "Điều tôi khi nào cũng nói với mọi người là: 'Nếu tất cả mọi người luôn làm những gì họ lẽ ra phải làm thì chẳng còn ai cần tới luật sư cả, bởi vì mọi thứ luật sư làm là dựa vào cơ sở rằng ai đó *không* làm những gì họ lẽ ra phải làm. Đó là lý do tại sao mọi người phải thảo ra hợp đồng. Đó là lý do tại sao mọi việc đều kết thúc trong sự tranh chấp. Khi xã hội ngày càng trở nên phức tạp hơn thì mọi người cần tới những người hiểu được những sự phức tạp này đủ để người khác có thể dựa vào họ".

Trong 20 năm qua, Richard Beilin đã hành nghề luật tại bang New Jersey. Là người có bằng Cử nhân của Đại học Rutgers và bằng luật của Đại học George Washington, ông hiện đang là một phần của các hãng luật Wacks & Hartman, có trụ sở tại quận Morristown.

Hầu hết thời gian của Richard Beilin được sử dụng tại bàn làm việc của ông, chăm chú nghiên cứu các hồ sơ khách hàng - chứ không phải phán xử tại phòng xử án.

Được thành lập năm 1715, Morristown có một vị trí đặc biệt trong lịch sử nước Mỹ, là nơi Tướng George Washington đặt trụ sở chỉ huy trong cuộc Chiến tranh Cách mạng (1775-1783). Ngày nay, thị trấn này là một cộng đồng yên tĩnh với nhiều ngôi nhà kiểu Victoria, tòa nhà văn phòng, cửa hàng, và nhà hàng. Morristown cũng là địa điểm của một tòa án lớn bận rộn hàng ngày.

Khi được hỏi ông cảm nhận thế nào giữa thực tế hành nghề luật và những gì diễn ra trên truyền hình và phim ảnh, Beilin cười lớn, "Một lần tôi xem *Ally McBeal* [Một chương trình truyền hình về luật

sự], nó làm cho tôi phát điên vì khách hàng vừa mới đến văn phòng luật thì *ngay hôm sau* người ta đã đem ra xử án". Ông cho biết, thực tế khác xa, bởi vì một vụ án có thể mất vài tháng hoặc thậm chí nhiều năm sau mới đưa ra xét xử được. "Nhiều luật sư mà tôi biết chuyên làm công tác xử án thường không có nhiều hơn một hoặc hai vụ xử mỗi năm".

Phim ảnh và truyền hình cũng ít khi thể hiện được chính xác số lượng thời gian mà các luật sư phải chờ tại tòa án để đến lượt xét xử vụ án của họ. "Tôi nhớ thời tôi còn đang làm việc tại tòa phá sản. Bạn đến tòa lúc 9h sáng và đã đến số 115 trong danh sách chờ. Bạn sẽ phải ngồi ở đó ba tiếng rưỡi trước khi trường hợp của bạn được gọi tới. Tôi luôn luôn đem các công việc khác ra làm hoặc đọc tài liệu trong khi chờ đợi. Nhưng họ không bao giờ thể hiện điều này trên các chương

trình truyền hình, điều gì xảy ra với một người phải ngồi vật vờ suốt ba giờ đồng hồ mà không có gì để làm. Họ không thể hiện số thời gian đã mất khi bạn không tham gia xử án".

Beilin cho biết, vào những ngày này rất hiếm khi ông có mặt tại tòa, vì phần lớn công việc của ông không có tính chất tranh tụng. Hầu hết thời gian của ông là dành cho việc đại diện lợi ích của các hiệp hội chủ nhà (kể cả ban chung cư) và chính quyền thành phố. Ông dự thảo pháp lệnh, nghị quyết mà sau đó sẽ trở

Bất cứ điều gì đều có thể diễn ra ở công ty luật Crane, Poole & Schmidt trong phim *Boston Legal*.

thành luật cho các đô thị. Ông cũng giải quyết các vấn đề hằng ngày phát sinh trong việc thi hành các quy định này.

Phần lớn thời gian của Beilin là tham dự các cuộc họp hội đồng thành phố vào buổi tối. Trong tháng tiếp theo sau khi đưa ra một pháp lệnh, sẽ có các buổi điều trần công khai trước khi hội đồng thành phố bỏ phiếu có thông qua pháp lệnh đó không. Ông cho biết khi có một pháp lệnh nhằm thay đổi giới hạn tốc độ trên đường phố, “bạn sẽ ngạc nhiên về số người có mặt để điều trần”.

Beilin nói: "Các ban soạn thảo pháp luật có ảnh hưởng hằng ngày đến người dân... đây là mức thấp nhất của nền dân chủ". Ông cho biết thêm, "Tại các cuộc họp thành phố, bạn sẽ thấy được điều gì là quan trọng nhất đối với một con người cụ thể và sẽ được thảo luận và lắng nghe kỹ lưỡng. Các thành viên Hội đồng xem xét các vấn đề của người dân - như đường lối để xe cứu hỏa đi - và cố gắng giải quyết các vấn đề đó".

"Tôi thật lòng thích việc hầu hết các thành viên của các hội đồng và ủy ban là các tình nguyện viên, và họ nhiều khi làm việc mà chẳng được chút lợi lộc nào, nhưng họ thực sự đều cố gắng hết mình. Họ phần lớn là những con người trung thực. Nghe có vẻ không thực tế, nhưng giúp đỡ mọi người đúng là việc làm cao đẹp”.

Beilin thực thi pháp luật.

Beilin nói thêm rằng ông thấy thỏa lòng khi đại diện cho nhu cầu của mọi người và thường kể lại một cuộc trao đổi của ông cách đây 15 năm với một khách hàng biết ơn ông. "Khi tôi đang soạn luật pháp sản, một khách hàng gọi điện cho tôi và nói: "Đêm qua là đêm đầu tiên tôi ngủ được ngon giấc trong mấy tháng trời này đây. Cảm ơn ông".

Một trong rất nhiều điều Beilin cho là cần thiết để trở thành một luật sư tốt là "có khả năng tách biệt được những điều quan trọng khỏi những thứ không quan trọng". Ông nói thêm: "Điều quan trọng là phải biết khi nào bạn đúng và phải bảo vệ lẽ

phải ấy, nhưng cũng phải biết khi nào bạn sai và có khả năng giải thích cho người dân tại sao họ đúng hay vì sao họ sai". Ông lưu ý: "Nhiều khi một luật sư nói với một khách hàng rằng họ sẽ thắng kiện cho khách hàng bản án trị giá 1.000.000 đô-la để sau đó lại chỉ cố gắng thuyết phục khách hàng chấp nhận một sự hòa giải trị giá 30.000 đô-la. Rất nhiều lần trở ngại lớn nhất để giải quyết một vụ án là không biết làm sao để chế ngự

những mong muốn của khách hàng". Ông nói thêm: "Sau hết, bạn phải thực sự quan tâm tới những người mà bạn đang đại diện".

Là một thành viên của Ủy ban Đạo đức Luật sư địa phương, Beilin thực hiện rất nhiều công việc về các vấn đề đạo đức. Ông nói: "Khi tư vấn cho một khách hàng bạn có thể nghĩ đến những điều khác ngoài vấn đề pháp lý - chẳng hạn như các vấn đề kinh tế và đạo đức".

Các luật sư nghiên cứu cả núi giấy tờ để bảo vệ khách hàng của họ một cách đúng đắn.

Điện thoại di động của ông phát ra tiếng nhạc chuông theo chủ đề của bộ phim cổ điển phương Tây của Italia *The Good, the Bad & the Ugly* (*Người tốt, kẻ xấu và tên vô lại*). Ông xin phép được trả lời một cuộc gọi từ vợ mình. Trong 19 năm qua, Beilin kết hôn với người yêu thời trung học của ông, bà Lorraine. Họ sống ở Morristown với hai đứa con, Katie, 13 tuổi, và Sam, 10 tuổi. Beilin là người chồng tận tâm và người cha mẫu mực, ông cho biết một trong những điều ông "thấy thích làm nhất trên cuộc đời này là tới xem những trận thi đấu bóng chày của Sam". Còn đối với cô con gái Katie, ông tự hào cho biết: "Con bé là một học sinh xuất sắc và một đứa bé toàn diện".

Beilin là "người rất hâm mộ bóng chày", và New York Yankees là đội bóng chày ông yêu thích. Là cựu sinh viên đại học chuyên ngành tiếng Anh, ông thường thư giãn vào ban đêm bằng cách đọc sách của thế kỷ 19 và những thứ ông gọi là "tiểu

thuyết của người Nga ngổ bėjo phì". Ông cũng là người thích xem phim với một kiến thức bách khoa về những bộ phim cổ. Các bộ phim ưa thích của ông khá nhiều, trong đó có *ET* (*Người ngoài hành tinh*), *Apocalypse Now* (*Ngày tận thế*) ("bộ phim có chất lượng văn học cao"), *Woman of the Year* (*Người phụ nữ của năm*), *Auntie Mame* (*Di Mame*), và *It's a Wonderful Life* (*Cuộc sống tươi đẹp*).

Bộ phim cuối cùng trong số các phim này là một sự lựa chọn đặc biệt thích hợp cho Beilin, trong đó ông rất giống với nhân vật George Bailey (do Jimmy Stewart thủ vai). Cả hai đều là những người đàn ông tận tụy, chăm chỉ và vì gia đình, hết lòng hết sức nhằm cải thiện cuộc sống của người dân trong cộng đồng của mình.

Karen Hofstein là cây viết tại Thành phố New York.

Notorious

NGHỆ SĨ RAP NHIỀU TAI TIẾNG

Notorious B.I.G. là một trong những nghệ sĩ nhạc rap vĩ đại nhất và bộ phim *Notorious* kể về cuộc đời ngắn ngủi, đầy sóng gió nhưng rất xúc động của ông. Tên thật của “Biggie” là Christopher Wallace. Ông lớn lên ở một khu nghèo tại Brooklyn, bang New York. Mẹ ông - một giáo viên và là người mẹ độc thân – đã định hướng và rèn luyện ông, nhưng từ khi còn trẻ Christopher đã quyết không theo con đường học vấn vì nghĩ rằng nó sẽ chẳng giúp ông làm nên nghiệp lớn, ngay cả khi ông học tốt. Vào những năm 1980 khi còn đang ở tuổi thiếu niên, ông đã trở thành một kẻ bán dạo ma túy trên đường phố. Tiền kiếm được ông dành để mua những bộ quần áo hợp mốt và những đồ trang sức dị thường. Tuy nhiên, cuộc đời ông đầy sóng gió. Người bạn gái của ông mang thai, còn mẹ ông thì tổng cổ ông ra ngoài đường khi bà phát hiện ra ông buôn bán ma túy. Trong phim ông nói: “Tôi đã không trở thành một người đàn ông như mẹ tôi muốn”.

Sau đó Wallace bị tổng giam vì tội buôn bán ma túy và con gái ông được sinh ra khi ông còn đang thụ án. Ông đã trút những bức xúc của mình vào những bài hát viết trong một cuốn sổ. Wallace đã từng biểu diễn nhạc rap trên đường phố trước khi vào tù. Sau khi ra tù, ông có được hợp đồng thu âm những bài hát đó. Lúc đầu, ông lấy tên biểu diễn là Biggie Small, tên của một nhân vật trong phim có ngoại hình quá cỡ - cao hơn 1,8 mét và nặng hơn 130 kg. Sau đó, ông tự gọi mình là Notorious B.I.G. và ra album đầu tay năm 1994 *Ready to Die (Đã sẵn sàng chết)*. Trong số các bản nhạc rap trong album này có “Suicidal Thoughts”, “Me and My Bitch”, and “Who Shot Ya?” Mặc dù đậm chất bạo lực và nhuốm màu tình dục, những bản nhạc rap đó nhận được nhiều

Notorious B.I.G. có cuộc đời ngắn ngủi, đầy sóng gió nhưng xúc động.

lời khen ngợi từ nhiều nhà phê bình và những người hâm mộ vì đã khắc họa được cuộc sống thực trên những khu phố vùng nội đô.

Tuy nhiên, tiền bạc và danh vọng mang đến nhiều phiền toái hơn. Biggie dính líu đến mâu thuẫn giữa các nghệ sĩ nhạc rap dẫn đến xung đột bạo lực. Tupac Shakur, một nghệ sĩ nhạc rap nổi tiếng khác đã bị bắn chết ở Las Vegas tháng 9/1996, nhưng Biggie không hề bị liên đới. Bất chấp những lời dọa giết, Biggie vẫn tới Los Angeles để quảng bá album. Ngày 9/3/1997, ông cũng bị bắn chết trong một cuộc tấn công bằng súng chớp choáng. Lúc đó ông mới chỉ 24 tuổi. Bộ phim kết thúc với cảnh người hâm mộ khóc thương cái chết Biggie và tôn vinh cuộc đời ông vì đã chứng tỏ rằng “không có ước mơ nào là không thể thực hiện được”. Hai tuần sau, album thứ hai của ông được phát hành với tên gọi *Life After Death (Cuộc sống sau cái chết)*.

CHESTER PACH

HOÀN THIỆN TỪNG ÂM ĐIỆU

BRIAN HEYMAN

Benjamin Harris ngồi trên sân khấu trước mặt Dàn nhạc Giao hưởng Sphinx. Cậu tì lên cây đàn bass lớn và chơi một phần trong bản côngxectô trước khán giả đang theo dõi buổi hòa nhạc cuối cùng trong Cuộc thi nhạc giao hưởng thánh phòng năm 2009 tại Nhà hát Thính phòng ở Detroit. Robyn Quinnett đã chơi trong vòng bán kết diễn ra vài ngày trước đó tại một khán phòng khác ở Michigan, phòng hòa nhạc Rackham ở Ann Arbor. Cô tì lên chiếc đàn violông và để những âm thanh mượt mà phát ra trước sự theo dõi của ban giám khảo.

Hai nghệ sĩ 21 tuổi này là sinh viên của Trường Juilliard - trường sân khấu, âm nhạc và múa có danh tiếng với tỉ lệ cạnh tranh cao ở New York. Harris and Quinnett đang tham gia sự kiện thường niên của tổ chức Sphinx dành cho các nghệ sĩ đàn dây người da đen và La-tinh. Một phần trong chương trình của tổ chức này là nhằm phát triển các nghệ sĩ trẻ tuổi người thiểu số và làm giới nghệ sĩ chơi nhạc cổ điển thêm đa dạng. Các nghệ sĩ trẻ tuổi trên toàn quốc cần nộp bản thu âm phần trình bày tác phẩm của mình, nhưng chỉ 18 người trong đó có

Hai sinh viên trường Juilliard, Robyn Quinnett và Benjamin Harris hiểu rõ thành công trong âm nhạc cổ điển đòi hỏi sự rèn luyện và thực hành không ngừng.

Harris và Quinnett được chọn tham gia vòng bán kết.

Harris đã bắt đầu làm nên tên tuổi của mình bằng việc lọt vào vòng chung kết và được ban giám khảo chấm giải nhì trong số ba người dự thi vòng chung kết. Chàng thanh niên này đã mang về giải thưởng 5.000 đô-la và một chiếc cúp kỷ niệm.

Tại trường Juilliard sau này khi nghĩ lại khoảnh khắc đó, Harris nói: “Cuộc thi rất có ý nghĩa. Nó thực sự tuyệt vời. Được biểu diễn ở đó với một dàn nhạc giao hưởng đẳng cấp sau quá là tuyệt vời. Ý nghĩa chính là ở chỗ đó. Lúc đó tôi không hề quan tâm đến giải thưởng. Đối với tôi lọt

vào vòng cuối cùng là thành công lắm rồi”.

Quinnett chắc đã rất muốn lọt vào vòng chung kết và có thể thử lại. Tuy nhiên, khi nhìn lại cô thấy không có gì phải hối tiếc về phần biểu diễn của mình tại vòng bán kết.

Cô nói: “Tôi chẳng thay đổi gì. Các cuộc thi đều rất vui. Tôi đã thi nhiều rồi. Bạn phải nỗ lực hết mình và hy vọng có một ngày may mắn. Tôi nghĩ tôi đã có một ngày tốt đẹp. Tôi đã học hỏi được rất nhiều từ những lời nhận xét của ban giám khảo”.

Cả Harris và Quinnett đều muốn kiếm sống bằng chơi nhạc cổ điển và muốn những bài học, tài năng và niềm say mê của họ trở nên có ý nghĩa bằng việc biểu diễn cho khán giả thương thức. Giữa họ với âm nhạc và những nhạc cụ của họ luôn tồn tại một mối liên hệ nào đó.

Quinnett nói: “Những âm thanh đẹp làm mọi người vui vẻ và tôi thích làm cho mọi người được vui. Tôi muốn mọi người được thương thức. Nói chung là âm nhạc sẽ giúp bạn thoát khỏi tất cả những thứ lặt vặt của đời thường. Âm nhạc giúp cho

Đấu tranh trên con đường tới đỉnh cao:
Notorious B.I.G. xuất hiện trước đám đông.

tâm trí bạn khoáng đạt hơn. Nó có giá trị như một liều thuốc trị liệu vậy. Tiếng đàn violông thực sự có sức truyền cảm mãnh liệt”.

Trong khi Quinnett bắt đầu chơi pianô từ khi 6 tuổi trước khi chuyển sang chơi violông, thì từ nhỏ Harris đã thích những âm thanh rộn ràng hơn. Mặc dù sinh sống ở Florida và Ohio một thời gian ngắn, Quinnett sinh ra và lớn lên chủ yếu tại Thành phố Xalapa ở bang Veracruz, Mexico.

Harris nói: “Mẹ tôi muốn tôi học nhạc cổ điển nên đã đưa tôi đến học nhạc thính

phòng, còn tôi thì không thích. Tôi chẳng hiểu gì. Thể loại nhạc đó quá nghiêm túc. Tôi thậm chí chẳng thể ngồi yên dù chỉ hai giây”.

Thế là khi lên 10 cậu chọn đàn ghi-ta bass điện tử và khi 13 tuổi thì kiếm được tiền khi chơi trong các câu lạc bộ cùng các ban nhạc rock. Nhưng cậu cũng tìm hiểu các thể loại nhạc khác như nhạc Jazz và đến năm 16 tuổi, cậu quyết định theo một hướng mới.

Harris nói: “Tôi bắt đầu chơi double bass và bắt đầu nghe rất nhiều nhạc cổ điển. Tôi chợt nhận ra rằng đó là thể loại nhạc mà tôi muốn gắn bó suốt phần đời còn lại”.

Cậu đã học hai năm tại Nhạc Viện bang Veracruz vì ở đó học phí phải chăng.

“Âm nhạc... giúp bạn thoát khỏi tất cả những thứ lặt vặt của đời thường”, Quinnett nói. Cô bắt đầu học pianô khi 6 tuổi và sau đó chuyển sang chơi violông.

Harris nói: “Mẹ tôi khuyến khích tôi vào trường nhạc đó bởi vì ở đó nhạc cụ được miễn phí. Chúng tôi không có tiền để mua nhạc cụ. Tôi đã nghĩ: ‘Đàn double bass rất đắt nên tôi phải nắm lấy cơ hội này’”.

Thực ra chẳng có gì đáng ngạc nhiên khi cậu ấy theo đuổi dòng nhạc này. Harris xuất thân từ một gia đình nghệ sĩ. Mẹ cậu, Cecilia Ladrón de Guevara, là giáo viên thanh nhạc tại nhạc viện ở Veracruz. Bà là thành viên trong dàn hợp xướng của trường và mỗi năm biểu diễn một lần. Bố Harris là người Mỹ, Arlan Harris, học tại trường nhạc Bắc Texas và là kỹ thuật viên piano ở Thành phố New York. Ông từng là một tay trống trong một ban nhạc Jazz và chơi bộ gõ trong dàn nhạc giao hưởng.

Benjamin Harris tới New York và thi vào trường Juilliard. Cậu được học bổng và hiện đang học năm thứ ba tại trường.

Cậu nói: “Mục tiêu trong tương lai của tôi trước hết là cố gắng tìm việc làm ở một dàn nhạc giao hưởng. Đó là nơi mà tôi sẽ có thu nhập ổn định. Và sau đó tôi cũng

Harris kiên trì theo đuổi sự hoàn hảo trong âm nhạc. Ở tuổi 21, cậu đã có tài năng và động lực để biến giấc mơ thành hiện thực.

thích trở thành một nghệ sĩ độc tấu và muốn theo nghiệp này. Tôi thích trở thành nghệ sĩ độc tấu trong một dàn nhạc giao hưởng. Tôi nghĩ tôi sẽ ở Mỹ một thời gian và muốn chu du cùng các nghệ sĩ lớn khắp nơi trên thế giới”.

Quinnett bước vào thế giới âm nhạc với những bài học pianô trên đảo nhỏ Montserrat ở vùng Caribê nơi cô sinh ra. Cô bé đã nhìn thấy dàn nhạc giao hưởng lúc 7 tuổi, khi đó đang sống ở Bắc Carolina nơi bố cô, Larry một người Mỹ, đang trong doanh trại quân đội. Cô đòi bố mẹ mua cho một cây đàn violông và cuối cùng thì cũng có được nó một năm sau đó và bắt đầu học nhạc.

Sau đó Quinnett sống cuộc sống của một người lính, di chuyển tới các căn cứ ở những nơi như Texas và Tennessee. Cô trở lại Bắc Carolina và theo các khoá học

trung học trực tuyến để có nhiều thời gian hơn cho hai niềm say mê của mình. Bên cạnh violông, cô bé còn rất thích trượt băng và là một vận động viên có tiếng. Cô nói đã giành được 9 huy chương vàng và một huy chương bạc trong các giải đấu của Hiệp hội trượt băng Mỹ dành cho các vận động viên lứa tuổi cô. “Tôi đã có khoảng thời gian tuyệt vời với môn trượt băng. Tôi thường thích những môn mang tính chất điền kinh”.

Tuy nhiên, ở tuổi 15 cô đã dừng trượt băng để tập trung cho âm nhạc. Cô nói: “Tôi phải lựa chọn một trong hai bởi vì tôi không thể chơi cả hai một cách nghiêm túc. Tôi thích violông hơn”.

Sau khi lọt vào vòng bán kết trong cuộc thi nhạc thính phòng năm 2006 dành cho lứa tuổi thanh thiếu niên, cô tới học violông một năm tại bang Georgia và sau đó một mình đến Thành phố New York. Cuối cùng cô thi vào Trường Juilliard. Được chấp nhận học tại đây là điều vô cùng có ý nghĩa đối với cô. Quinnett nói: “Nó giống như bạn được sinh ra một lần nữa vậy. Ước mơ đã trở thành hiện thực”. Bây giờ cô đã học năm thứ hai và suy nghĩ về việc chơi nhạc chuyên nghiệp và một ngày nào đó có thể trở thành giáo viên dạy nhạc.

Cô nói: “Bầu trời bao la. Tôi muốn có cơ hội được trở thành nghệ sĩ độc tấu. Tôi cũng rất thích chơi cho nhóm nhạc nhưng rất khó để có thể tồn tại trong một nhóm không tâm đầu ý hợp. Nó giống như kiểu bạn kết hôn cùng lúc với mấy người vậy. Hy vọng của tôi là sẽ tìm ra được những người mình thực sự muốn hợp tác và có tự do sáng tạo để quyết định ai mình muốn chơi cùng và mình muốn chơi cái gì. Nếu như thế, bạn phải là một nghệ sĩ độc tấu trụ cột. Tuy nhiên, để thành công còn nhiều nhân tố nữa. Nhưng nếu tôi làm việc chăm chỉ, bạn sẽ phải ngạc nhiên đấy. Tôi nghĩ cứ phải từng bước từng bước một.

“Tôi không đánh giá thành công dựa trên sự nổi tiếng hay số tiền kiếm được. Nhưng chắc chắn tôi muốn được khán giả yêu mến. Tôi muốn mọi người lắng nghe tôi. Rồi chắc chắn tôi sẽ làm điều gì đó có ý nghĩa”.

***Brian Heyman** đã 27 năm làm phóng viên thể thao ở khu vực New York, và đã giành được rất nhiều giải thưởng báo chí quốc gia và khu vực. Hiện ông đang làm cho tờ Journal News, một tờ báo ngày có trụ sở tại White Plains, New York và là một phóng viên tự do cho tờ The New York Times và The Associated Press.*

Bộ phim *Những bà nội trợ kiêu Mỹ* (*Desperate Housewives*)

YÊU NGƯỜI HÀNG XÓM

Wisteria Lane, con phố nơi tất cả các nhân vật chính trong phim *Desperate Housewives* sống, chạy ngoằn ngoèo qua khu dân cư ngoại ô điển hình của Mỹ ở thành phố Fairview. Những ngôi nhà lớn và đầy đủ tiện nghi, những bãi cỏ tươi tốt, và những người láng giềng "tất đèn là có nhau". Susan Mayer, người trước đó đã ly hôn, kết hôn với người hàng xóm của mình, Mike Delfino, ly dị anh ta, và sau đó kết hôn lại với anh ta. Người bạn cũ của Susan và là hàng xóm của cô, Katherine Mayfair, đang sống chung với Mike và lên kế hoạch kết hôn với anh ta cho đến khi anh ta bất ngờ quyết định quay lại cùng với Susan.

Mike là người hàng xóm rất tốt với Edie Britt, hai người từng có mối quan hệ lãng mạn trước khi anh ta kết hôn với Susan. Edie cũng có quan hệ với chồng cũ của Susan và với một người hàng xóm khác, Carlos Solis, giữa hai lần hôn nhân của mình - cả hai lần đều với Gabrielle Solis.

Wisteria Lane có vẻ là một con phố yên tĩnh, nơi cuộc sống an toàn và an ninh, nhưng đôi khi vẫn có tai nạn - hoặc những chuyện tệ hơn nữa - xảy ra. Trong tập mở đầu, Mary Alice Young tự sát. Hàng xóm của cô, Rex Van de Kamp, bị chết bất đắc kỳ tử khi được sĩ của anh ta, người đã phải lòng vợ anh ta, Bree, tiến hành can thiệp vào đơn thuốc bệnh tim của anh ta. Susan vô tình đốt cháy nhà Edie; và để trả đũa, Edie cũng đốt nhà Susan. Orson Hodge, người chồng thứ hai của Bree, cố ý dùng xe con của mình đâm Mike, gây thương tích

Chúng tôi chung nhau mọi thứ - kể cả vợ hoặc chồng mình.

nghiêm trọng. Tệ hơn nữa, một tai nạn xe hơi đã lấy đi cuộc sống của Edie. Sau đó có cơn lốc xoáy tàn phá khu dân cư và làm Carlos bị thương nặng, khiến anh ta bị mù trong nhiều năm.

Bất chấp vẻ hấp dẫn của cuộc sống tại Wisteria Lane, một số cư dân đôi khi phải chịu đựng sự vắng mặt dài ngày. Carlos phải chịu một án tù khi anh này nhận tội hành hung người khác. Orson phải vào tù sau khi thú nhận cán xe vào Mike. Mike phải ngồi tù vì tội ngộ sát và bán ma túy trước khi chuyển tới Fairview. Tất cả những cựu phạm nhân này đã trả hết nợ với xã hội và đang sống cuộc sống "điển hình" ở vùng ngoại ô đáng kính Wisteria Lane.

CHESTER PACH

MẠNG HỖ TRỢ CỦA CHÍNH HỌ

JOSHUA K. HANDELL

Katarina "Kate" Podlesnaya, 19 tuổi, xuất thân từ một gia đình pha trộn. Giống như gần 11 triệu trẻ vị thành niên khác ở Hoa Kỳ, Kate sống với cha mẹ ruột và cha mẹ kế. Nhưng gia đình Kate còn pha trộn trong một nghĩa khác, rất Mỹ: Họ đại diện cho sự nhập cư từ các quốc gia khác nhau. Một nửa số người trong gia đình Podlesnaya được sinh ra tại Ukraina và một nửa còn lại ở Nga, tất cả bọn họ hiện đang sống tại Mỹ.

Mẹ của Kate, bà Marina, di cư từ Nga sang Mỹ vào năm 1993, đầu tiên định cư tại thành phố Baltimore, bang Maryland, trước khi chuyển đến khu vực Washington. Chính tại Potomac, bang Maryland - cách thủ đô Washington D.C. một vài dặm - Marina đã gặp Yuri Nakshin và con gái của ông, Natalya, những người nhập cư từ Ukraina cùng vào Mỹ năm 1993. Sau khi nhận được thị thực, Kate đoàn tụ với mẹ tại Mỹ mùa hè năm 2001. Với giọng nói còn hơi nặng dù chỉ nghe thoáng qua, gia đình họ sẵn sàng chia sẻ những ấn tượng về đất nước họ mới đến và hỏi tương về cuộc sống ở Đông Âu.

Sau khi nêu một danh sách các cách nghĩ phổ biến của Mỹ về người Nga - "Siberia

Katarina Podlesnaya thể hiện tình cảm của mình với bà.

là nơi tồi tệ nhất trên trái đất, chúng tôi uống rất nhiều rượu vodka, tất cả chúng tôi đều làm việc cho KGB hoặc Mafia ..." - Marina và Yuri rớm lệ khi nói về những người thân yêu họ phải lìa bỏ để theo đuổi giấc mơ Mỹ của mình.

Yuri tỏ vẻ hối tiếc: "Tôi có hoài ước muốn được trở về Kiev. Tất cả những người bạn thân nhất của tôi vẫn còn sống ở đó. Nhưng với công việc kinh doanh của Marina, chúng tôi khó mà đi đâu được xa lâu ngày".

Gia đình Katarina đã sống qua hai phiên bản Giấc mơ Mỹ: nhập cư vào Mỹ và có một cuộc sống ổn định với lối sống thoải mái, và xây dựng được một doanh nghiệp từ hai bàn tay trắng. Marina sở hữu và

điều hành tiệm chăm sóc tóc của mình ở ngoại ô Washington. Với sự hỗ trợ của gia đình và quyết tâm tận dụng cho hết các cơ hội của mình tại Mỹ, Marina đã xây dựng được một nhóm khách quen từ vài người bạn thân thiết trở thành một cơ sở khách hàng lớn và trung thành.

Marina nói: "Tôi đã nghe người ta nói về nước Nga thuộc Liên Xô và nước Nga ngày nay như thể hai nước hoàn toàn

khác nhau. Đúng là rất nhiều thứ đã khác, nhưng vẫn không có được sự bình đẳng về cơ hội như ở đây. Tình hình không còn tồi tệ như hồi Liên Xô, nhưng sự thành công tôi đạt được ở đây gần như không thể có được ở Nga".

Tuy nhiên, sự đảm bảo về kinh tế vẫn không thể bù đắp hoàn toàn cho sự xa cách bạn bè và người thân. Chia sẻ nỗi u buồn, Marina thận trọng cho biết: "Mỗi tối thứ bảy, chúng tôi lại họp mặt những người bạn [Nga], uống một vài chai

Tội lỗi trong khu ngoại ô: "Láng giềng" mang ý nghĩa xấu trong phim *Desperate Housewives*.

vodka, và tranh luận về chính trị Mỹ. Truyền thống này đã diễn ra kể từ khi Yuri chuyển đến sống ở Mỹ. Các buổi tối thứ Bảy như thế này làm vui đi những thứ Nga mà cuộc đời chúng tôi có thể đã mất mát".

Rời bỏ đất nước nơi mình sinh ra luôn là điều khó khăn; nhưng rời bỏ nó sau khi mình đã trưởng thành, lập nghiệp và lập gia đình ở đó lại càng khó khăn hơn. Tuy nhiên, cả Yuri và Marina đều thấy được lợi thế cho mình và quan trọng nhất, cho các con của họ, nó lớn hơn nhiều so với tổn thất phải chịu khi di chuyển nửa vòng trái đất và bắt đầu lại ở nước Mỹ. Mặc dù kinh nghiệm của những người nhập cư ở Mỹ chắc chắn không phải ai cũng giống ai, song gia đình mới mà Yuri, Marina, Natalya, và Katarina

tạo lập ở quê hương mới đã gặt hái được rất nhiều thành công.

Yuri giải thích: "Cuộc sống ở Mỹ dễ dàng hơn rất nhiều so với ở khối hậu Xô viết. Trong suốt thời kỳ Xô Viết, khi chúng tôi đang ở tuổi ăn tuổi lớn, cái gì cũng thiếu hết, thiếu từ đồ dùng học tập cho tới bánh mì".

"Có lẽ chỉ không thiếu Vodka", Marina bật cười tinh nghịch.

"Đúng đấy, chắc chỉ không thiếu thứ đó", Yuri toe toét thừa nhận. "Việc làm và sự thăng tiến hoàn toàn phụ thuộc vào mối quan hệ của bản thân với Đảng [Cộng sản]".

Gia đình nhiều thế hệ của Podlesnaya đoàn tụ trong bữa ăn. Những người nhập cư Ukraina và Nga này đã dung hợp truyền thống và văn hóa từ cố hương của mình vào cuộc sống mới ở nước Mỹ.

Ở đây không có sự phân biệt. Gia đình Podlesnaya là minh chứng cho thấy gia đình biết chăm lo cho nhau sẽ gắn bó với nhau.

Marina chia sẻ một câu chuyện về cha mình, một phi công có tay nghề, người đã nhiều lần không được thăng cấp chỉ vì không chịu vào Đảng. Với cô, nhập cư vào Mỹ là để đảm bảo một tương lai kinh tế và cơ hội giáo dục cho con gái. Cô em gái, con riêng của cha dượng Kate, Natalya, được cha tha tới Mỹ lúc mới lên 9 tuổi cũng vì những lý do tương tự.

Trong khi truyền hình thường mô tả các gia đình Mỹ là nơi của những thanh thiếu niên hư hỏng và "các bà nội trợ tuyệt vọng" thì gia đình Podlesnaya lại cho rằng

một mô tả chính xác hơn có lẽ nên bao gồm cả những kết nối giao thoa văn hóa mạnh mẽ, một phẩm chất đạo đức trong lao động, và một sự ưu tiên mạnh mẽ cho giáo dục, nhất là được học tập tại những trường đại học đẳng cấp thế giới. Nói về "bình đẳng giới" như một sự khác biệt giữa Nga và Mỹ, Kate xác nhận rằng mẹ cô luôn "rất chú trọng đến giáo dục".

Kate nói: "Điều này rất có ý nghĩa. Bố mẹ đến Mỹ là để cho con cái có cơ hội được hưởng một tương lai tươi sáng hơn. Là

con cái của họ, chúng tôi phải noi theo cha mẹ, học tập chăm chỉ và tận dụng hết những cơ hội chúng tôi có được". Đúng như lời cô nói, Kate đang học hành chăm chỉ để có bằng cử nhân về quản trị kinh doanh tại trường Thương mại Ross của Đại học Michigan danh tiếng. Sắp tới, cô dự định theo đuổi sự nghiệp tiếp thị và quan hệ công chúng tại Mỹ, nơi mà cô gọi là "Xứ sở của những người tự do".

"Nước Mỹ đã mở rộng vòng tay chào đón chúng tôi, và chúng tôi rất biết ơn vì điều đó", Natalya lên tiếng cho bản thân mình và cho cô chị con ruột của mẹ kế mình. Nước Mỹ cũng biết ơn họ. Các gia đình nhập cư giống như gia đình của Kate đã đá phá kiểu suy lối mòn giản đơn về mô hình gia đình kiểu Mỹ. Không gây tai tiếng, cũng không chỉ biết có riêng mình,

Yuri và Marina đã hy sinh rất nhiều để giành được thứ mà một số người gọi là cuộc sống bình thường của tầng lớp trung lưu. Nhưng các cơ hội mà họ có được và tìm kiếm cho con cái của mình thì không hề bình thường, và họ là một lời nhắc nhở rằng nước Mỹ vẫn là một xứ sở của những cơ hội, nhất là đối với những người Mỹ mới ở mọi chủng tộc, màu da và tín ngưỡng.

Joshua K. Handell là thực tập sinh tại Văn phòng Chương trình Thông tin Quốc tế vào mùa hè năm 2009. Anh là sinh viên Đại học Michigan tại Ann Arbor, nơi anh dự định tiếp tục học cao học tại trường Chính sách công Gerald R. Ford.

Bộ phim hoạt hình *Montgomery Burns*

HÃY ĐƯA HẾT TIỀN ĐÂY

Sau khi xem một bộ phim với các nhân vật đáng sợ, Homer Simpson cố gắng trấn an Bart, cậu con trai của anh rằng "trong thực tế cuộc sống, chẳng có ai độc ác như vậy". Có lẽ đúng là thế, nhưng ở Springfield, nơi gia đình Simpson đang sống, có Montgomery Burns, người thích làm những hành động độc ác. Burns là tỷ phú, chủ sở hữu Nhà máy điện hạt nhân Springfield trong bộ phim truyền hình *The Simpsons*, và ông ta sẵn sàng làm bất cứ thứ gì để tăng quyền lực và sự giàu có của mình. Ông ta ăn cắp dầu của Trường tiểu học Springfield. Ông ta kích hoạt một thiết bị khiến mặt trời bị che mờ, mục đích là để Springfield sẽ phải phụ thuộc hoàn toàn vào nhà máy điện của ông ta. Ông ta đặt câu hỏi: "Tiền thì có gì hay nếu không thể khiến người hàng xóm của bạn cảm thấy sợ hãi chứ?"

Homer là nhân viên trung thành tại nhà máy hạt nhân ấy, nhưng Burns đối xử với anh, giống như tất cả các nhân viên khác của ông ta, bằng thái độ khinh thị hoàn toàn. Thậm chí, Burns cố tình lấy đi một trong những lợi ích quan trọng nhất của người lao động - kế hoạch chữa răng của họ - nhưng Homer trở thành chủ tịch công đoàn và đã lãnh đạo công nhân đình công. Họ không bỏ cuộc ngay cả khi Burns cắt tất cả các nguồn điện và đẩy Springfield vào bóng tối. Cuối cùng, các công nhân chiến thắng và hát vang: "Bọn họ có nhà máy, nhưng chúng ta có quyền lực".

Lão Burns sống một cuộc sống lâu dài và sang trọng. Lão đã hơn 100 tuổi; sống trong một biệt thự với chiếc ti

Kẻ độc ác điên cuồng: Trong con mắt của Montgomery Burns chỉ toàn thấy ký hiệu của những đồng đô-la mà không có gì khác.

vi lớn nhất trong "thế giới tự do" và bộ sưu tập các bảo vật vô giá. Tuy nhiên có thứ mà Lão Burns vẫn muốn - một con gấu nhồi bông tên Bobo mà Lão đánh mất lúc còn bé. Chẳng biết duyên số thế nào, Bobo lại rơi vào tay Maggie, cô con gái út của Homer. Sau khi thương lượng vất vả, Lão Burns đồng ý trả 1.000.000 đô-la cho Homer cùng ba hòn đảo ở Hawaii để mua lại Bobo. Nhưng bao nhiêu tiền cũng không làm cho Maggie từ bỏ chú gấu bông của mình. Vậy nhưng khi thấy Lão Burns buồn thảm vì không có được Bobo, cô bé đã cho lão mà không đòi hỏi bất cứ thứ gì của lão. Lão già đáng ghét thốt lên: "Có điều gì đó thật kỳ diệu đã diễn ra. Ta hạnh phúc quá".

CHESTER PACH

CẮT GIẢM CHI PHÍ MÀ VẤN BẢO VỆ ĐƯỢC TRÁI ĐẤT

GAIL KALINOSKI

Sự quan tâm của Steve Rigoni đến năng lượng gió bắt đầu từ những năm 1970, khi nước Mỹ có nguy cơ bị một cuộc khủng hoảng năng lượng, và giá dầu tăng chóng mặt. Khi đó, ông đã cho xây nhà máy phong điện của mình. Mặc dù nó hoạt động, nhưng Rigoni, nông dân trang trại bò sữa thế hệ thứ ba vùng Bắc New York, thừa nhận rằng cái nhà máy đó thật không đáng tin cậy chút nào và cuối cùng ông đã phá bỏ.

Đến năm 2006, Rigoni quyết định từ bỏ chăn nuôi bò sữa. "Đó là giấc mơ của ông tôi. Tôi đã làm liên tục 35 đến 38 năm. Đã đến lúc làm một cái gì đó khác", Rigoni, 55 tuổi, nói. Là người cha của ba đứa con đã trưởng thành, Rigoni quay sang trồng cây nông nghiệp. Ông cho biết: "Chúng tôi trồng ngô, đậu nành, và cỏ khô để cung cấp cho những người nuôi ngựa địa phương và cỏ để sấy ngô. Chúng tôi cũng sấy ngô theo yêu cầu cho những nông dân khác trong vùng".

Cũng năm đó, ông quyết định thử lại vận may với năng lượng gió. Giờ đây, ở sân sau của mình, Rigoni đã có một nhà máy phong điện công suất 10-kilowatt trên một tháp cao 140 feet (42,5 m) được xây

Chủ doanh nghiệp nhỏ Steve Rigoni tự tay chăm sóc nhà máy phong điện của mình.

dựng trong trang trại 600 mẫu Anh (240 ha) của ông ở Pavilion, bang New York, cách biên giới Canada khoảng 90 phút lái xe.

Ông là một phần của xu hướng ngày càng thịnh hành tại Mỹ - cư dân, nông dân và các chủ doanh nghiệp nhỏ đang tự tạo ra điện cho riêng mình bằng năng lượng gió. Theo Ron Stimmel của Hiệp hội năng lượng gió Mỹ, thị trường năng lượng gió nhỏ bé đang phát triển nhanh trong những năm gần đây, riêng năm 2008 đã tăng 78 phần trăm. Stimmel cho biết ưu đãi của chính phủ đang giúp ích mọi người, như Rigoni, những người tìm kiếm sự độc lập về năng lượng và một

cách để làm giảm khí thải các-bon, quản lý chi phí các hệ thống nhà máy phong điện.

Rigoni là một trong những người đầu tiên trong khu vực của ông xây nhà máy phong điện trên đất của mình để sử dụng riêng, nhưng đã có nhiều người khác cũng xây nhà máy phong điện khắp thành phố kể từ khi nhà máy của Rigoni được dựng

Tàn nhẫn, thông đồng, và bị ám ảnh bởi lợi nhuận, Montgomery Burns thậm chí quan tâm về môi trường còn ít hơn so với mối quan tâm của ông ta về những công nhân của mình trong phim *The Simpsons*.

lên hơn ba năm trước. Rigoni cho biết ngay cả khu trường học địa phương cũng đã chuyển sang năng lượng gió.

Rigoni mua máy phát phong điện của Công ty Phát triển Năng lượng Bền vững (SED), một đại lý bán tua-bin từ quy mô cá nhân cho tới các mô hình thương mại, trong đó có một công trình 1.5-megawatt trong Khu nghỉ dưỡng Jiminy Peak Mountain ở Hancock, bang Massachusetts. Tuy nhiên, công ty lại tự hào về những công trình phong điện nhỏ như công trình ở trang trại của Rigoni.

Ernie Pritchard, đồng sáng lập và là giám đốc phụ trách về phong điện ở SED, cho biết: Rigoni và những người khác như ông, những người đã lắp tua-bin gió tại đất của họ, "muốn tạo một sự khẳng định và tin tưởng vào năng lượng tái sinh". Vì SED là công ty nhỏ nên Pritchard vẫn còn nhớ lúc lắp đặt máy phát phong điện cho Rigoni và vẫn thường nói chuyện với ông về vấn đề bảo trì.

"Ông ấy rất quý nhà máy phong điện của mình", Pritchard nói về Rigoni, như thể một người cha tự hào về đứa con tinh thần của chính mình.

Toàn hệ thống nhà máy phong điện của Rigoni, bao gồm cả phí lắp đặt, có giá là 55.000 đô-la. Tuy nhiên, Chính phủ Mỹ, và nhiều chính quyền tiểu bang đã áp dụng hình thức tín dụng thuế, miễn giảm

lãi suất, và các ưu đãi khác để giúp người Mỹ chuyển sang sử dụng công nghệ thân thiện môi trường và nâng cao hiệu quả nguồn năng lượng này. Những biện pháp ấy đã giúp Rigoni chuyển được sang dùng năng lượng gió.

Nhà máy của Rigoni sản xuất khoảng 800 kilowatt điện/tháng, vừa đủ cung cấp cho tất cả các thiết bị gia dụng trong nhà và văn phòng của ông. Trước khi Rigoni lắp nhà máy phong điện, ông và vợ mình, bà Susan, có một máy sấy quần áo và máy đun nước chạy bằng khí thiên nhiên. Giờ

họ chuyển cả hai máy này sang dùng điện để tận dụng hết công suất của nhà máy phong điện.

Trước kia, hóa đơn điện của Rigoni thường khoảng 120 đến 140 đô-la mỗi tháng. Nhà máy phong điện đã làm những hóa đơn này trở nên lỗi thời. Nay ông chỉ phải trả một khoản phí cơ bản khoảng 16 đô-la một tháng cho công ty hạ tầng, Công ty National Grid.

Trong một chuyến thăm trang trại của ông, Rigoni, mặc chiếc áo sơ mi kẻ sọc và quần jean xanh, đã giải thích quy trình

vận hành của nhà máy phong điện. Mặc dù chỉ đặt cách nhà 200 thước Anh (khoảng 182 mét), nhưng Rigoni cho biết ông không bao giờ nghe thấy tiếng ồn lớn. Nhà máy phong điện của ông đã trở thành một cái gì đó như bước ngoặt của thành phố vì những người khác khi cân nhắc việc lắp đặt nhà máy phong điện thường dừng lại để xem nhà máy của ông.

Rigoni cho biết chưa hề có công ty phát triển nhà máy phong điện thương mại lớn nào tiếp cận ông

Steve Rigoni là một trong số ngày càng đông những người Mỹ đang tìm cách để giảm lượng khí thải carbon và chi phí nhiên liệu của họ.

để đề xuất lắp nhà máy phong điện lớn hơn trên đất của ông, nhưng các nông dân khác xung quanh thì đã có người tới đặt vấn đề rồi. Ngày nay, các tua-bin gió lớn màu trắng mọc lên khắp nơi ở nhiều cộng đồng dân cư phía Bắc New York khi chúng cung cấp năng lượng gió sạch cho các công ty hạ tầng.

Mặc dù nhà máy phong điện của Rigoni có quy mô nhỏ hơn rất nhiều so với các nhà máy phong điện thương mại, song ông vẫn phải xin phê duyệt của các quan chức địa phương thì mới được lắp đặt bởi vì chiều cao của tua-bin. Vì không có hàng xóm khác ở gần đất nhà ông nên ông được phê duyệt ngay.

Nhà máy phong điện cần phải có tốc độ gió trung bình hằng năm đạt khoảng 10 dặm (16 km)/ giờ thì mới có giá trị sử dụng ở quy mô cá thể. Yêu cầu này phù

hợp với Rigoni, bởi vì khu ông ở tại Bắc New York được hưởng lợi từ một làn gió thổi theo mùa từ Hồ Erie gần đó.

Vào một ngày cuối mùa hè, một làn gió nhẹ thổi qua và ba cánh quạt màu trắng dài 10-foot (ba mét) làm bằng sợi thủy tinh của nhà máy phong điện của Rigoni đã nhẹ nhàng quay trên bầu trời màu xanh rục rỡ. Ông cho biết cần phải có năm đến bảy ngày có gió thì mới đủ để sản xuất ra điện cho một tháng.

Mặc dù các hóa đơn điện của ông đã được đảm bảo hàng tháng, song cũng sẽ phải mất khoảng 15 năm thì nhà máy phong điện của ông mới trả được xong vốn đầu tư. Nhưng Rigoni tin rằng điều quan

Năng lượng gió vừa an toàn, sạch sẽ, lại có thể tái sinh được.

trọng là người Mỹ phải làm bất cứ thứ gì có thể để giảm sự phụ thuộc vào dầu mỏ và than đá để sản xuất điện và sử dụng nhiều hơn nữa các nguồn năng lượng tái sinh như gió, mặt trời, và nhiên liệu sinh học.

Rigoni nói: "Một trong những cách tôi trông vào các tua-bin gió chính là việc nó giúp đa dạng hóa danh mục đầu tư của tôi. Tôi bỏ tiền đầu tư vào nhà máy phong điện lúc này và sẽ không phải mất tiền điện khi tôi về hưu".

Dù nhấn mạnh rằng năng lượng gió là "một trong những tình yêu của cuộc đời tôi", nhưng những ngày này, Rigoni đang để tâm tới một loại năng lượng thay thế: sinh khối, đó là chất đốt hoặc nhiệt được tạo ra từ thực vật và các vật liệu có nguồn gốc thực vật. Trong trường hợp của Rigoni, ông đốt cỏ switchgrass mà ông trồng trên trang trại để sấy ngô thay vì sử dụng khí propane. Trong những năm qua, Rigoni đã tự tay xây dựng một hệ thống đốt các kiện cỏ switchgrass khô và sử dụng nó như một nguồn năng lượng để sấy ngô.

Cùng với nhà máy phong điện, Rigoni thật vui khi mô tả cách xây dựng, vận hành hệ thống sinh khối của ông, sự tiết kiệm tiền bạc và bảo vệ môi trường của

hệ thống này bởi vì nó trung hòa CO2. Nhờ đốt cỏ switchgrass (loại cỏ gần giống cỏ may), ông tiết kiệm khoảng 1.000 gallon (3.800 lít) propane mỗi ngày trong vụ sấy ngô mùa thu. Propane có giá tối thiểu là 2 đô-la một gallon, vì thế số tiền tiết kiệm lại càng tăng nhanh.

Trong khi các khoản tiền tiết kiệm là quan trọng, đặc biệt đối với một nông dân, nhưng với Rigoni, một phần quan trọng của dự án đốt cỏ của ông là thuyết phục những người khác đầu tư thời gian và tiền bạc vào việc tạo ra nhiều nguồn năng lượng tái sinh và thị trường cho chúng.

Rigoni nói thêm: "Chuyện cung cầu những người nông dân chúng tôi đều biết cả. Nhưng tôi tin rằng tất cả chúng ta phải làm một cái gì đó để giải quyết cuộc khủng hoảng năng lượng".

Gail Kalinoski là một cây viết và biên tập viên tự do tại Wappingers Falls, New York. Là một nhà báo với hơn 25 năm kinh nghiệm, cô đã viết về năng lượng thay thế, bất động sản thương mại, và các chủ đề kinh doanh khác cho các báo, các trang web, và các ấn phẩm thương mại.

Bộ phim *Bác sĩ Phil* TÌNH YÊU QUYẾT LIỆT, CẢM HỨNG MÃNH LIỆT

Bác sĩ Phil ghé thăm hàng triệu gia đình những khán giả chương trình trò chuyện trên truyền hình của mình mỗi ngày để giúp giải quyết những thách thức trong cuộc sống thường nhật của họ, bao gồm các mối quan hệ, nuôi dạy con cái, giảm cân và tình dục. Phillip McGraw lấy bằng tiến sĩ tâm lý năm 1979 từ Đại học Bắc Tiểu bang Texas, nhưng ông đã từ bỏ hành nghề trong bệnh viện. Ông được nhiều người biết tới nhờ xuất bản cuốn sách bán chạy nhất năm 1999, *Các chiến lược trong cuộc sống*, và sau đó thực hiện chương trình truyền hình nổi tiếng của mình, *Bác sĩ Phil*, vào năm 2002. Mỗi ngày, chương trình có một chủ đề riêng, chẳng hạn như "sự lạm dụng của anh chị em ruột", "kẻ xâm hại tình dục ở nhà bên", và "thành viên gia đình béo phì hư hỏng của tôi". Khách mời đặt câu hỏi ngay tại chương trình, và đôi khi nhận được lời khuyên từ các chuyên gia. Bác sĩ Phil cũng luôn luôn có mặt ở đó, thẳng thắn nói với họ hãy "trái lòng" và cuộc sống sẽ tốt đẹp hơn.

Nhiều người xem *Bác sĩ Phil* vì chương trình này giúp nhiều vấn đề phức tạp trở nên đơn giản và sâu sắc. Trong một chương trình Bác sĩ Phil đã khiến một người mẹ rơi nước mắt khi nhiều lần ông cho chạy một đoạn video cảnh bà la mắng đứa con trai của mình, "câm mồm đi, Vincent".

Bác sĩ Phil đôi khi xử lý các trường hợp nhếch nhác và dâm ô, làm người xem và các thành viên tham gia chương trình có cơ hội nhìn vào cuộc sống bị quấy rối và những gia đình bất bình thường. Ông đã dành hai chương trình cho các cáo buộc rằng một người cha đã

Bác sĩ Phil gì cũng biết. Và ông ấy sẽ nói với bạn như vậy. Không chỉ một lần.

ngược đãi đứa con gái ba tuổi của mình, kết thúc bằng thứ mà người dẫn chương trình mô tả như "thước phim đau lòng" trong nước mắt của cô bé Kaylee. Các bậc cha mẹ trao đổi về "những lời buộc tội khó chịu" và tham gia vào cái mà người dẫn chương trình hứa với khán giả là "một cuộc đối đầu mà bạn không bao giờ quên". "Có ai quan tâm thực sự tới đứa trẻ này không?", bác sĩ Phil đặt câu hỏi, cùng lúc ông xử lý một tình huống buồn mà thường sẽ được giải quyết bởi sự can thiệp kín đáo của các chuyên gia trong lĩnh vực xã hội hoặc thực thi pháp luật.

Bác sĩ Phil không còn giấy phép hành nghề chữa trị, nhưng Tiểu bang California, nơi ông thu băng chương trình truyền hình của mình đã quyết định rằng ông không cần phải có giấy phép hành nghề này. Các quan chức nhà nước kết luận rằng chương trình của ông chủ yếu có tính cách giải trí hơn là tâm lý học.

CHESTER PACH

GIÚP ĐỠ THANH THIẾU NIÊN, CHUYỆN TRÒ VỚI TỪNG NGƯỜI

SONYA F. WEAKLEY

Tiến sĩ Perette Arrington biết rõ thế nào là cảm giác khi lắng nghe những tâm sự bùng phát khi tức giận và bối rối. Chị biết rõ nỗi đau của những người đang bị căng thẳng về tình cảm. Với nghề tư vấn tâm lý, đôi khi chị phải chấp nhận và mang những cảm xúc của bệnh nhân của mình. Chị là một cái bình chứa.

Chị nói: "Khi họ không thể có chỗ nào để chứa nữa, họ phải đẩy nó đi và cái không thể chứa ấy phải có một nơi để tới. Trong một buổi tư vấn, tôi sẽ ngồi và thu hết tất cả những cảm xúc của họ".

Tiến sĩ Perette Arrington tôn trọng những người mà mình tư vấn. Sự tôn trọng ấy bao gồm cả việc bảo vệ sự riêng tư của họ.

Chị là người duy nhất lắng nghe họ nói. Chị gặp bệnh nhân trong một văn phòng riêng bí mật, nơi những khách hàng của chị cảm thấy an toàn để bày tỏ những cảm xúc của mình. Không có máy quay phim, chụp ảnh. Không có truyền hình. Không có những bộ phim.

Trong suốt sự nghiệp của mình, Arrington đã làm việc với những bệnh nhân rất nặng, và không ít buổi tư vấn rất khó khăn. Chị cho biết: "Đôi khi mọi người hỏi tôi làm thế nào tôi lại có thể làm được cái việc mà tôi đang làm. Thật buồn khi nghĩ đến những gì một số người

phải trải qua với căn bệnh tâm thần", nhưng chị cho biết sẽ không làm được việc nếu không biết tách chúng ra khỏi cuộc sống cá nhân của mình.

Khi về nhà, chị không bao giờ nói cho ai biết về bất kỳ người nào chị đã gặp. "Đó là một phần những gì làm cho công việc của tôi trở nên đặc biệt".

Arrington có bằng tiến sĩ tâm lý từ Đại học George Washington ở Washington D.C., và bằng thạc sĩ về tư vấn tâm lý từ Đại học Howard, cũng ở Washington D.C.

Mặc dù chị đã từng làm việc ở nhiều môi trường khác nhau, xong Arrington giờ đây trở thành chuyên gia tư vấn tâm lý học thường trú tại Trường Trung học John Philip Sousa ở Washington. Thành phố có một chương trình sức khỏe tâm thần để giúp các trường học giải quyết những vấn đề cho trẻ em theo từng trường hợp một và theo các nhóm nhỏ riêng.

Trong các buổi tư vấn theo nhóm của mình, chị làm việc với học sinh lớp 6, 7 và 8 về một chủ đề duy nhất, như kiểm soát xung đột và giận dữ. Mục tiêu của chị là ngăn chặn các vấn đề trước khi chúng

xảy ra. Chị cũng gặp bọn trẻ từng đưa một đề giúp chúng giải quyết các vấn đề cá nhân, như xung đột với bạn bè hoặc các vấn đề gia đình.

Chị định kỳ lên lớp để dạy cho cả lớp và làm việc với giáo viên cùng các bậc cha mẹ về quản lý các kiểu hành vi khác nhau. Gần đây, chị dạy một lớp giúp các học sinh nhận biết dấu hiệu tự tử. "Tôi dạy chúng cách tìm ra những dấu hiệu của bạn bè chúng, anh chị em chúng và cách tìm kiếm sự giúp đỡ. Đôi khi chỉ đơn giản là trẻ không biết; chúng có thể quay lưng lại bởi vì chúng không biết phải phản ứng thế nào".

Không tranh luận với Bác sĩ Phil. Đây là chương trình của ông, và ông luôn đúng.

Tiến sĩ Perette Arrington tư vấn cho thanh thiếu niên tại cả kỳ túc lẫn trường học.

Đối với một nhóm tám cô bé tuổi lớp 6 và 7, Arrington đã dẫn dắt một cuộc thảo luận trong giờ ăn trưa hàng tuần về quản lý sự giận dữ, về những khi "không đủ khả năng chịu đựng sự thất vọng". Kiểu "can thiệp" này là nhằm ngăn chặn các vấn đề trước khi chúng xảy ra.

Lajuan, một học sinh lớp 8 nói: "Bạn có thể nói với Tiến sĩ Arrington về cảm xúc đặc biệt của bạn. Bạn có thể đến với cô ấy nếu bạn cảm thấy thất vọng hoặc có khó khăn".

Chị cũng can thiệp vào "các cuộc khủng hoảng nho nhỏ", chẳng hạn như khi hai học sinh cãi nhau, nhưng vấn đề không được thảo luận trước các học sinh khác; hai học sinh cãi nhau ấy tự giải quyết với nhau.

Hiệu trưởng trường Sousa là Dwan (CQ) Jordan mô tả Arrington là người có thể làm việc được với cả người lớn và học sinh của trường. Ông nói, nhà trường thật may mắn bởi vì hầu hết các trường học không được hưởng lợi ích của việc có một nhân viên toàn thời tập trung vào sức khỏe tâm thần của học sinh.

"Có tiến sĩ Arrington là một điều may mắn", ông phát biểu. Tất cả mọi học sinh đều "rất tin tưởng ở cô ấy. Cô ấy là người rất có tâm, và luôn luôn có kế hoạch".

Ban đầu, Arrington không định dạy tâm lý. Là một cầu thủ bóng chày hàng đầu (bắt đầu làm tay đập giữa trong 3 năm) tại Đại học Seton Hall ở New Jersey, chị cảm thấy mình quá tải khi vừa chuyên học ngành nghiên cứu sinh học tiền y khoa vừa làm một vận động viên quanh năm. "Tôi liên tục mất ngủ. Tôi phải có một quyết định".

Quyết định của chị là tạm dừng các kế hoạch trở thành một bác sĩ tim mạch và khám phá một lĩnh vực y tế khác". Tôi chuyển sang tâm lý học và yêu thích nó. Môn học ấy có ý nghĩa với tôi".

Chị tìm hiểu các lý thuyết khác nhau về tâm lý và cách chúng giúp giải thích các loại hành vi khác nhau, và dường như chị có một khả năng tự nhiên trong việc áp dụng chúng trong các tình huống cụ thể. Từ thời điểm đó trở đi, Arrington biết con đường mơ ước của mình là gì. Chị nói: tôi cảm thấy giúp được mọi người giải quyết các vấn đề cá nhân là "một kỹ năng bẩm sinh" của mình.

Trong khi theo đuổi bằng cấp của mình, chị đã tận dụng nhiều cơ hội để thực tập và tham gia các dự án nghiên cứu, trong đó có việc thực tập tại một trường nội trú và phòng khám cho thanh thiếu niên khuyết tật nặng về xúc cảm và một chương trình làm việc với trẻ em sống trong trại trẻ (thường là tạm thời).

Tại trường nội trú, Arrington đã làm việc vài tháng trong một chương trình chăm

sóc đặc biệt cho các bệnh nhân được chẩn đoán mắc bệnh tâm thần nặng. Chị sẵn sàng tư vấn cho trẻ em 24 giờ mỗi ngày và cũng là một gương mặt quen thuộc nếu bọn trẻ cần đi bệnh viện hay nếu chúng phải đối mặt với tình huống khẩn cấp khác.

Chị tâm sự: Tôi mệt mỏi và thấy kiệt sức, và đôi khi tôi không thể giải thích lý do tại sao tôi cảm thấy dễ nổi cáu", nhưng thật dễ chịu khi nhìn những đứa trẻ ngày một tiến bộ hơn.

Chị cũng đang làm việc tại một khu ký túc của thanh niên trong hệ thống trường công lập của Washington với tư cách một

Giúp học sinh trung học cơ sở là nghề của Arrington. Chị nhìn nhận nghiêm túc vấn đề của chúng và đổi lại, chúng cũng cảm thấy thoải mái khi tâm sự với chị.

cộng tác viên trong một hoạt động nhóm, và một nhà nghiên cứu cho Hiệp hội Công nhân Xã hội Quốc gia. Ngoài công việc chính tại trường trung học, Arrington còn hành nghề bán thời gian tư vấn riêng cho trẻ em và người lớn tại văn phòng của mình. Chị còn làm tư vấn cho một phòng khám khác.

Và vẫn không bao giờ từ bỏ chơi bóng chuyền. Chị đã làm huấn luyện viên trưởng cho đội bóng nữ tại trường Trung học Woodrow Wilson ở Washington trong 10 mùa giải, và đội của chị đã giành được chức vô địch trong cả 10 mùa giải. "Với tôi, đó cũng là công việc chính", chị tâm sự. Chị tự mình lên kế hoạch tập luyện và thi đấu, và thậm chí còn điều phối để cha mẹ và những người khác chở các nữ sinh đi thi đấu. "Tôi làm điều đó bởi vì tôi thích. Tôi làm điều đó vì các cô

gái".

Huấn luyện bóng chuyền cũng tốn rất nhiều thời gian, và không ít lần chị nói sẽ bỏ, nhưng rồi lại tiếp tục theo đuổi. "Tôi cứ nhận được những vận động viên tuyệt vời và tôi muốn giúp họ, rèn họ và cho họ có được cơ hội mà tôi đã từng có".

Công việc của chị giúp chị hiểu được lớp trẻ nghĩ gì và cách để dẫn dắt bản chất thi đua ở họ, và họ rất thoải mái khi trò chuyện với chị. "Tôi hiểu những áp lực mà chúng có và có thể giao tiếp được với chúng. Nếu bạn thích những gì bạn làm, mọi người sẽ dễ dàng cảm thấy thoải mái khi ở bên bạn".

Sonya F. Weakley là một nhà văn và biên tập viên tại Văn phòng Chương trình Thông tin Quốc tế.

NHỮNG CON SỐ

- **5274:** Số lượng chợ nông sản tại Mỹ
- **28,9%:** Tỷ lệ gia tăng số lượng chợ nông sản tại Mỹ từ năm 2005 đến năm 2009 (*Khảo sát thị trường cho nông dân*)
- **55:** Số lượng các giống rau trong khu vườn ở Nhà Trắng (*New York Times*)
- **200 đô-la:** Chi phí hạt giống và lớp phủ cho vườn rau ở Nhà Trắng (*New York Times*)
- **2,5 tỷ đô-la:** Tổng số tiền người Mỹ chi trong năm 2008 để trồng rau tại vườn nhà (*Reuters*)
- **43 triệu:** Số hộ gia đình Mỹ tự sản xuất rau quả và thảo dược (*Reuters*)
- **20%:** Tỷ lệ tăng trưởng trung bình của nông dân hữu cơ được chứng nhận của Mỹ mỗi năm trong 10 năm qua (*Hiệp hội nghiên cứu nông nghiệp hữu cơ*)
- **40,8%:** Tỷ lệ diện tích đất của Mỹ được dụng cho nông nghiệp (*Bộ Nông nghiệp Mỹ*)
- **17%:** Tỷ lệ phần trăm đất của Mỹ cho các cộng đồng ven biển (không bao gồm Alaska) (*Cục Hải dương quốc gia*)
- **55.054:** Số người được cứu bởi nhân viên cứu hộ tại Mỹ năm 2009 (*Hiệp hội cứu hộ Mỹ*)
- **176,4 triệu:** Số người tới thăm một bãi biển của Mỹ trong năm 2009 (*Hiệp hội cứu hộ Mỹ*)
- **45 triệu:** Số người viếng thăm Thành phố New York trong năm 2009 (*New York Times*)
- **6,4 triệu:** Số người Mỹ sử dụng giao thông công cộng để đi làm (*Cục Điều tra dân số Mỹ*)
- **33%:** Tỷ lệ số người làm việc trong Thành phố New York (*Cục Điều tra dân số Mỹ*)
- **722 dặm:** Chiều dài của đường tàu điện ngầm ở Thành phố New York (*Cục Vận tải đô thị*)
- **700.000:** Số lượng xe lưu giữ ngoài thành phố New York mỗi ngày do sử dụng giao thông công cộng (*Cục Vận tải Đô thị*)

- **34.000:** Số lượng nhân viên cảnh sát ở Thành phố New York (*Reuters*)
- **1619:** Số nhân viên cảnh sát ở bang Vermont (*Bộ Tư pháp Mỹ*)
- **8.000:** Số nhân viên cảnh sát tại lễ nhậm chức năm 2008 của Tổng thống Barack Obama (*New York Times*)
- **26 trong số 44:** Số Tổng thống Mỹ có bằng luật (*ABC News*)
- **23.119:** Số lượng luật sư tại Nhật Bản (*Japan Times*)
- **1,14 triệu:** Số lượng luật sư ở Mỹ (*Wall Street Journal*)
- **788.000:** Số bác sĩ y khoa tại Mỹ (*New York Times*)
- **82 triệu:** Số người trên trái đất xem chương trình truyền hình nổi tiếng nhất trên thế giới, phim truyền hình về y tế của Mỹ *House* (*Foreign Policy*)
- **16.000:** Số sinh viên tốt nghiệp từ các trường y của Mỹ mỗi năm (*New York Times*)
- **650.000:** Số sinh viên quốc tế ghi danh tại các trường cao đẳng và đại học Mỹ trong năm 2009 (*Washington Post*)
- **12,5%:** Tỷ lệ phần trăm dân Mỹ là người nhập cư (*UPI News*)
- **10,9 triệu:** Số trẻ em tuổi đi học (5-17) nói một ngôn ngữ khác ngoài tiếng Anh tại nhà (*Cục Điều tra dân số Mỹ và DHTH bang New York tại Albany*)
- **64%:** Tỷ lệ người Mỹ đã bắt đầu học nhạc cụ đầu tiên ở độ tuổi từ 5 đến 11 (*Trung tâm Quản lý Nghệ thuật Bolz*)
- **61,8 triệu:** Số người Mỹ là tình nguyện viên (*American Citizenship*)
- **8,24 triệu:** Số thanh thiếu niên Mỹ (trong độ tuổi từ 16 và 24) thường xuyên làm tình nguyện viên (*American Citizenship*)
- **22%:** Tỷ lệ sinh viên tham gia phục vụ cộng đồng có nhiều khả năng tốt nghiệp trung học hơn những người không làm tình nguyện bao giờ (*New York Daily News*)
- **89%:** Tỷ lệ số hộ gia đình Mỹ có quyền góp cho tổ chức từ thiện (*American Citizenship*)
- **1,416 tỉ đô-la:** Kinh phí đề xuất của AmeriCorps cho năm 2011 nhằm tăng cường khu vực tình nguyện của nước Mỹ (*AmeriCorps*)

- **6,300 tỉ đô-la:** Số tiền cam kết của Chính phủ Mỹ cho năng lượng tái sinh của các tiểu bang và địa phương và nỗ lực nâng cao hiệu quả năng lượng (*Nhà Trắng*)
- **627:** Số nhà máy phong điện tại trang trại gió lớn nhất thế giới, the Wind Roscoe Complex ở bang Texas (*CBS News*)
- **1941:** Năm có nhà máy phong điện đầu tiên hòa vào lưới điện (*Wired*)
- **371,7 triệu:** Tổng năng lượng (tính theo ngàn kilowatt giờ) được sản xuất bởi các nguồn năng lượng tái sinh ở Mỹ (*Cục Năng lượng Mỹ*)

Nguồn gốc các hình ảnh dùng trong cuốn sách này:

Nguồn gốc các hình ảnh từ trên xuống dưới được phân cách bằng dấu gạch ngang, từ trái sang phải được phân cách bằng dấu chấm phẩy.

Trang 30: CBS/Landov. **Trang 31:** Seth Harrison. **Trang 32:** © CBS/ Landov (3). **Trang 33-34:** Seth Harrison. **Trang 36:** © Miramax/ Photofest. **Trang 37:** Ken White/State Dept. **Trang 38:** © Miramax/Photofest (3). **Trang 39-41:** Ken White/State Dept. **Trang 42:** © Frank Ockenfels/ABC/Photofest. **Trang 43:** Seth Harrison. **Trang 44:** © Frank Ockenfels/ABC/ Photofest; © Richard Cartwright/ABC/Photofest — © Vivian Zinc/ABC/Photofest. **Trang 45-47:** Seth Harrison. **Trang 48:** © The CW/Landov. **Trang 49:** David Paul Morris. **Trang 50:** Andrew Eccles/The CW/Landov — Timothy White/The CW/Landov; © The CW/Landov. **Trang 51-32:** David Paul Morris. **Trang 54:** © Scott Garfield/ABC/Photofest. **Trang 55:** Jill Walker. **Trang 56:** © Scott Garfield/ABC/Photofest (2) — © Blake Little/ABC/Photofest. **Trang 57-58:** Jill Walker. **Trang 60:** © Fox Searchlight/ Everett Collection. **Trang 61:** Seth Harrison. **Trang 62:** Mark Lennihan/AP Images (2); © Fox Searchlight/Everett Collection. **Trang 63-64:** Seth Harrison. **Trang 66:** © Danny Feld/ ABC/Everett Collection. **Trang 67:** Joshua Handell. **Trang 68:** © 2004 Moshe Brakha/ABC/Photofest — Reed Saxon/AP Images; ABC/Everett Collection. **Trang 69-70:** Joshua Handell. **Trang 72:** 20th Century Fox Television/ Photofest. **Trang 73:** Gail Kalinoski. **Trang 74:** 20th Century Fox Television/Photofest (2). **Trang 75-76:** Gail Kalinoski. **Trang 78:** © Paramount Television/ CBS/Photofest. **Trang 79:** Ken White/State Dept. **Trang 80:** © Paramount Television/Everett Collection — © Paramount Television/CBS/Photofest (2). **Trang 81-82:** Ken White/ State Dept.

Trung tâm Hoa Kỳ

Phòng Thông tin-Văn hóa, Đại sứ quán Hoa Kỳ

Tầng 1, Rose Garden Tower, 170 Ngọc Khánh, Hà Nội

Tel: (04) 3850-5000; Fax: (04) 3850-5048; Email: HanoiAC@state.gov

Website: <http://vietnam.usembassy.gov>

Facebook: <http://www.facebook.com/achanoi.usembassy>