06 tiểu phẩm về quyền dân sự, chính trị

(Đề án “Đẩy mạnh phổ biến nội dung cơ bản của Công ước quốc tế về các quyền dân sự, chính trị và pháp luật Việt Nam về các quyền dân sự, chính trị cho cán bộ, công chức, viên chức và nhân dân giai đoạn 2015-2020” năm 2018)
1. Tiểu phẩm 01: Con dâu tương lai theo Đạo Mẫu
Vợ chồng ông Chung, bà Chanh đang ngồi xem chương trình thời sự đợi con trai tắm rửa xong rồi ăn cơm tối thì thấy bà Toan - em gái ông Chung, lấy chồng ở xóm dưới từ sân bước vào.

Bà Toan: Anh, chị. Mẹ nghỉ trong buồng hả chị?

Bà Chanh: Ừ, cụ kêu người hơi khó ở nên đi nằm sớm, lát dậy ăn sau. Mà cô mang gì sang vậy? Vừa nói bà Chanh vừa chỉ vào chiếc cạp lồng bà Toan đặt trên bàn uống nước.
Bà Toan: Chả là sáng nay em mua được mớ cá rô đồng ngon, nấu bát cháo cá mang sang mời mẹ

Bà Chanh: Các cụ ngày xưa nói cấm sai tí nào, đúng là “Có con mà gả chồng gần. Có bát canh cần nó cũng đem cho. Có con mà gả chồng xa. Một là mất giỗ, hai là mất con”. Như con Hiền nhà này đấy, lấy chồng xa gần nghìn cây số. Cả năm may ra thăm bố mẹ được đôi lần. À, mà hôm qua cô chú đi đâu, tôi sang mấy lần không gặp?

Bà Toan: Vợ chồng em đi đám hiếu cụ Tư, cô họ ông Phương (chồng bà Toan) trên thành phố. Mà có chuyện gì sao chị? Tối vợ chồng em về thấy con Liên nói chị sang tìm mấy lần nhưng cũng khuya rồi nên không gọi hỏi.
Bà Chanh: Thảo nào. Sáng qua, mẹ bảo tôi gọi cô sang mẹ có việc gì đó. Tôi có hỏi việc gì thì mẹ không nói, lát mẹ dậy cô vào xem mẹ bảo gì. Mà cụ Tư năm nay cũng phải ngoài 90 rồi đấy nhỉ?

Bà Toan: Dạ, cụ hưởng dương 93. Mà trên thành phố, nó cũng khác nhiều so với ở nông thôn quê mình thật chị ạ.

Bà Chanh: Khác gì cơ cô?

Bà Toan: Chị biết không, hai bà con gái của cụ bảo khi còn sống bà cụ rất năng đi lễ chùa, lại mất phải giờ không tốt nên nhất định yêu cầu các anh em trai phải làm đủ cho cụ những nghi thức tôn giáo, để cụ siêu thoát và tránh ảnh hưởng xấu đến con cháu. Họ thuê hẳn một đội đưa tang, em thấy đâu có 03 vị sư, một vị đội mũ "hiệp chưởng" và đâu khoảng chục bà vãi đi sau 01 chiếc xe ô tô 7 chỗ thiết trí tranh Phật A Di Đà kết đầy hoa lan, hoa cúc vàng trên nóc xe, nghe nói riêng tiền thuê đội này mất 30 triệu đồng đấy chị.

Bà Chanh mắt tròn mắt dẹt ngạc nhiên: Những 30 triệu đồng. Ở quê mình, khi đưa tang các cụ, sư thầy đưa đến tận huyệt, rồi còn tất cả các vãi trong làng tụng kinh cho đến lúc mồ yên mả đẹp... mà có mất đồng nào đâu. Nhà nào muốn góp thêm nhang đăng ở chùa thì "thướng" vào khay của các cụ chút tiền lẻ, không có cũng chẳng sao.
Bà Toan: Ừ thì phú quý sinh lễ nghĩa mà chị. Họ có điều kiện thì làm vậy chứ như mình ở quê nhặt nhạnh từng đồng thế này thì lấy đâu ra.

Ông Chung: Úi giào, có mà mê tín dị đoan thì có. Tôi là tôi chúa ghét. Quan trọng là chăm sóc, phụng dưỡng bố mẹ già khi còn sống ấy. Tôi nói hai bà nghe chứ chết là hết. Con cháu nó có khóc to cũng có nghe thấy đâu, chúng có làm mâm cao cỗ đầy thì chúng nó ăn chứ mình có ăn được đâu, mà thậm chí chúng nó có bó chiếu đem chôn cũng chẳng biết cơ mà. Bày vẽ, cúng bái nhiều làm gì, chỉ nuôi béo mấy ông bà thầy cúng.

Bà Toan: Anh, đúng là vô sư vô sách, không nói chuyện được. Các cụ bảo rồi, có thờ có thiêng, có kiêng có lành phải không chị?

Vừa hay lúc đấy, Ninh - con trai ông bà Chung từ nhà tắm bước ra.

Ninh: Cô sang chơi ạ.

Bà Toan: Ừ, cô mang cho bà bát cháo cá. Mới đi làm về hả cháu?

Ninh: Dạ vâng.

Bà Toan: Thế mày với con Loan thế nào rồi. Cô thấy con bé cũng được đấy: xinh xắn, lễ phép, công ăn việc làm ổn định. Thôi, cưới đi cho bố mẹ còn sớm có cháu nội bế bồng nữa chứ? Giờ mẹ mày còn khỏe, còn trông nom được chứ mai già rồi thì lại vất ra.

Ninh: Dạ, chúng cháu cũng đang tính. Cô cứ chuẩn bị tiền cho cháu nhiều nhiều vào là được.

Bà Toan: Cứ quyết đi, rồi đâu sẽ có đó. À, mà bữa trước, cái Loan nói tháng ba này có buổi hầu Giá Tam tòa Quốc Mẫu ở phủ T. Cháu hỏi nó xem hôm nào để mẹ và cô qua nghe.

Ông Chung: Cô nói cái gì. Con Loan, người yêu thằng Ninh... hầu đồng?

Bà Toan: Vâng, con bé theo Đạo Mẫu, là một thanh đồng.

Ông Chung: Thằng Ninh và cả bà nữa, một chuyện lớn như này, sao hai người không nói cho tôi hay?

Ninh: Con thấy chuyện này bình thường chứ có gì đâu mà bố cứ làm nghiêm trọng hóa lên.

Ông Chung: Không được, thế thì không được, dứt khoát không được. Tôi, tôi không đồng ý thứ con dâu nửa âm nửa dương ấy được.

Ninh: Bố, sao bố lại nói vậy. Bố cứ nghe người ta đồn thổi, cho rằng hầu đồng ghê gớm lắm và che phủ cho nó một bức màn huyền bí và đầy nghi hoặc... rồi suy nghĩ một chiều cực đoan. Con nhiều lần xem Loan dự hầu rồi, có thấy vấn đề gì đâu.

Ông Chung: Anh có học mà bố chả thấy anh sáng hơn tý nào. Không có vấn đề chứ gì. Thế anh có biết mê tín dị đoan, hầu đồng gọi hồn gọi vía bị nhà nước nghiêm cấm không. Không nói nhiều, muốn về dâu nhà này thì không hầu hiếc gì hết.

Ninh: Con chỉ thấy Nhà nước cấm hoạt động tín ngưỡng, hoạt động tôn giáo để xâm phạm quốc phòng, an ninh, chủ quyền quốc gia, trật tự, an toàn xã hội, môi trường; xâm hại đạo đức xã hội; xâm phạm thân thể, sức khỏe, tính mạng, tài sản; xúc phạm danh dự, nhân phẩm của người khác. Hơn nữa, theo và thực hành lễ nghi tín ngưỡng là quyền của mỗi người được pháp luật bảo hộ. Không ai có quyền xúc phạm tín ngưỡng, tôn giáo, ép buộc, mua chuộc hoặc cản trở người khác theo hoặc không theo tín ngưỡng, tôn giáo. Con yêu Loan và con cũng tôn trọng tín ngưỡng mà cô ấy theo.
Ông Chung: Anh bị tình yêu che mờ mắt thì còn thấy gì. Ừ, anh nói đó là một loại hình tín ngưỡng. Cơ sở đâu, pháp luật nào không nghiêm cấm? Anh học nhiều chứng minh cho bố anh xem đi?

Bà Toan: Anh nhầm rồi, Hầu đồng chỉ là một nghi lễ của Đạo mẫu thôi. Mà “tín ngưỡng thờ mẫu” vừa trở thành di sản thứ 11 của Việt Nam được tổ chức Giáo dục, Khoa học và Văn hóa Liên hợp quốc, gọi tắt là Unesco vinh danh là Di sản văn hóa phi vật thể đại diện của nhân loại đấy chứ anh tưởng. Trước đây, em cũng nghĩ như anh, nhưng từ hôm xem ti vi thấy đúng là mình mới chỉ nghĩ một chiều anh ạ.

Ông Chung: Úi giời, cái loại múa may quay cuồng, đồng cốt âm dương ấy mà cũng được vinh danh cơ á?

Ninh: Vâng, bố không tin chứ gì? Đợi con mở mạng cho bố xem. (Nói rồi, Ninh lấy điện thoại tìm kiếm rồi đưa ông Chung đọc).

Mặc dù đọc và biết được sơ qua thông tin về Đạo mẫu, song với bản tính cố chấp, ông Chung vẫn lắc đầu nói:

Ông Chung: Kệ. Tôi không cổ súy. Tóm lại, tôi là tôi vẫn cấm tiệt, bà, cô và cả thằng Ninh nữa, không được tham gia vào cái Đạo đấy đâu nhé. Con Loan, muốn về làm dâu nhà này thì ra khỏi cái đạo đấy đi trước đã.

Bà Chanh: Ông, ông cứ phân biệt đối xử, xúc phạm tín ngưỡng, tôn giáo của người khác như vậy là vi phạm pháp luật đó.

Ông Chung: Bà nói gì? Vi phạm pháp luật á? Pháp luật nào cấm mà bà bảo tôi vi phạm?

Bà Chanh: Pháp luật về tín ngưỡng, tôn giáo. Bữa trước tôi đi nghe tuyên truyền phổ biến pháp luật ở xã, họ có phát tờ rơi tuyên truyền về Luật tín ngưỡng, tôn giáo. Để tôi tìm cho ông xem, nói có sách mách có chứng. (Vừa nói bà Chanh vừa kéo ngăn bàn lật tìm và đưa ông Chung).

Bà Chanh: Đây, ông đọc đi.

Ông Chung: Đâu, bà đưa tôi… Ồ, hóa ra quyền tự do tín ngưỡng, tôn giáo là một trong những quyền cơ bản của con người, thuộc nhóm quyền dân sự và chính trị, được ghi nhận trong pháp luật quốc tế về quyền con người cũng như trong pháp luật của nhiều quốc gia trên thế giới và được ghi nhận và bảo đảm bằng cả một đạo luật cơ đấy. Để tôi xem lại nào, tại Khoản 1, 2 Điều 6 Luật tín ngưỡng, tôn giáo năm 2016 đã quy định, mọi người có quyền tự do tín ngưỡng, tôn giáo, theo hoặc không theo một tôn giáo nào. Mỗi người có quyền bày tỏ niềm tin tín ngưỡng, tôn giáo; thực hành lễ nghi tín ngưỡng, tôn giáo; tham gia lễ hội; học tập và thực hành giáo lý, giáo luật tôn giáo. Ngoài ra, tại Điều 5 của Luật đã quy định về các hành vi bị nghiêm cấm gồm:
1. Phân biệt đối xử, kỳ thị vì lý do tín ngưỡng, tôn giáo.
2. Ép buộc, mua chuộc hoặc cản trở người khác theo hoặc không theo tín ngưỡng, tôn giáo.
3. Xúc phạm tín ngưỡng, tôn giáo.
... 5. Lợi dụng hoạt động tín ngưỡng, hoạt động tôn giáo để trục lợi.
Trầm ngâm một lúc, ông Chung ghé tai Ninh hỏi:
Ông Chung: Thế hai đứa “sâu nặng” lắm chưa? Anh nghe bố rút thì có được không?

Ninh: “Nặng” lắm rồi bố, không rút được. Tháng tám tới, chúng con sẽ về thưa chuyện bố mẹ hai bên cho cưới ạ.

Ông Chung thở dài nói: Vậy à.

Bà Toan: Thế anh vẫn định không cho hai đứa lấy nhau sao?

Ông Chung: Không cho chúng nó lấy nhau vì lý do theo tín ngưỡng để lại vi phạm pháp luật à?

Bà Toan: Anh trai em hôm nay nhận thức vấn đề nhanh thật đấy. Khác hẳn mọi ngày Ninh nhỉ. Đúng là nhận thức đâu phải lúc nào cũng phải là cả một quá trình. (Vừa nói, bà Toan vừa giả bộ rất tâm đắc).
Ông Chung: Ừ, thì… Quan trọng là… mà tôi đói rồi, bà vào mời cụ dậy ăn đi.

Nói rồi, ông Chung chắp tay sau lưng đứng dậy để lại phía sau là tiếng cười khúc khích, châm chọc của bà Chanh, bà Toan và Ninh.

2. Tiểu phẩm 02: “Quyền của lao động học nghề, tập nghề khi xảy ra tai nạn lao động”

Vào 07h 35 phút sáng, tại khu vực để xe của công ty X. Chung phi thẳng xe vào chỗ dành cho nhân viên công ty rồi vội vã chạy đến phòng trực bảo vệ.

Chung: Chào bác Thanh, em phi với tốc độ 60 km/h mà vẫn muộn làm 05 phút. Bác thông cảm, đi nhanh hơn nguy hiểm lắm.

Thanh: Chú Chung muộn làm 05 phút là chuyện thường phố huyện. Đây là lần thứ ba trong tuần này, để tôi đánh dấu cho nhớ lần sau tuân thủ đúng kỷ luật giờ giấc lao động nhé.

Chung: Ấy, ấy bác. Em có lý do chính đáng mà bác.

Thanh: Thôi! lần nào chú đi muộn mà chẳng có lý do chính đáng. Tôi nhắc chú để lần sau rút kinh nghiệm. Công ty vừa mới có quy định thắt chặt kỷ luật về giờ giấc, chấm công lao động, rồi người này còn người khác nữa. Hôm nay chú muộn 05 phút chứ nhiều hơn là tôi đánh dấu đấy.

Chung: Dạ, dạ. Em cám ơn bác, em hứa đây là lần cuối cùng đấy.

Vừa nói dứt câu cũng là lúc chuông điện thoại của Chung reo lên.

Chung: A lô, Ngọ à.

Ngọ: Vâng, em ạ.

Chung: Có chuyện gì mà sao nghe giọng mệt mỏi, yếu ớt thế?

Ngọ: Dạ, em gọi điện nhờ anh báo công ty giúp. Em bị tai nạn xe máy, đang nằm tại viện H.

Chung: Trời, cậu bị tai nạn khi nào? có bị nặng không?

Ngọ: Em bị đâm xe khoảng 9h tối qua, họ vượt trái đường anh ạ. Ơn giời là chỉ bị gẫy chân thôi chứ đầu óc mặt mũi không sao ạ.

Chung: Ừ, thôi thế cũng là may rồi. Không biết tiền công ship hàng có đủ để thanh toán vụ này không nữa?

Ngọ: Dạ không anh. Lúc em bị tai nạn là đang trên đường đi làm từ công ty về anh ạ. Chả là hôm qua em đăng ký làm tăng ca hỗ trợ tổ 2 đến 8h30 phút tối anh ạ.

Chung: Vậy à, anh tưởng chú lại tranh thủ đi ship hàng cho người ta. Thôi được rồi, anh sẽ báo với công ty, yên tâm điều trị đi. Có gì chiều anh vào.

Ngọc: Vâng, em cảm ơn anh.

Tắt cuộc điện thoại, Chung đi thẳng lên phòng nhân sự, gặp chị Lan, phó phòng.

Chung: Em chào bà chị. Khiếp, trông bà chị ngày càng nhuận sắc thế kia chả trách anh giai sáng đưa đi tối đón về là đúng rồi. Mà bà chị phải phổ biến kinh nghiệm cho mấy đứa con gái phòng em chứ cứ nhìn bọn chúng, nhất là con “Chanh chóe”... tụt hết cảm hứng làm việc.

Lan: Gớm, bẻm mép vừa vừa thôi. Trời đổi gió hay sao mà hôm nay cậu lại lên đây?

Chung: Chị thấy không, bình thường vào các phòng chỉ phải qua một cái cửa, nhưng riêng để vào gặp được chị, em phải qua 1,2,3 cái cửa thì bảo sao mà chẳng. Em là em kiến nghị...

Lan: Thôi, thôi, tôi biết kiến nghị của cậu rồi.

Chung: Đấy, em chưa trình bày xong thì chị đã ngắt lời rồi. Lần sau, đừng có hỏi tại sao thằng em im lặng nhé. Thôi, chuyển sang việc công. Em qua thông báo với chị là cậu Ngọ đang tập nghề ở tổ em, tối qua trên đường đi làm về bị tai nạn xe máy, hiện đang nằm ở bệnh viện huyện H.

Lan: Vậy à, thế có nặng lắm không?

Chung: May mà chỉ bị gẫy chân phải. Em qua báo chị, dù nó mới đang tập nghề thôi nhưng công đoàn công ty cũng nên thăm hỏi cho tình nghĩa chứ chị nhỉ?

Lan: Ừ, chắc chắn phải đi thăm rồi.

Chung: Tiện thể nhờ chị xem giúp đang học nghề, tập nghề như cậu ấy thì có được công ty hỗ trợ chế độ gì không. Nhà nó neo người, chỉ có hai mẹ con, bà mẹ lại ốm đau luôn nên cũng khó khăn lắm.

Lan: Cậu ngồi đi. Từ hồi chị làm việc tại Công ty chưa có trường hợp nào như vậy xảy ra nên muốn biết có chế độ gì không phải đợi chị kiểm tra văn bản pháp luật cái đã. (Vừa nói, Lan vừa mở mạng máy tính tra cứu văn bản pháp luật lao động. Sau khoảng 2 phút tìm đọc).

Lan: Đây rồi, khoản 1 Điều 142 Bộ luật lao động quy định: “Tai nạn lao động là tai nạn gây tổn thương cho bất kỳ bộ phận, chức năng nào của cơ thể hoặc gây tử vong cho người lao động, xảy ra trong quá trình lao động, gắn liền với việc thực hiện công việc, nhiệm vụ lao động. Quy định này được áp dụng đối với cả người học nghề, tập nghề và thử việc.”

Vừa nghe đọc xong, Chung nhanh nhảu:

Chung: Thế là không được hỗ trợ hả chị?

Lan: Sao lại không?

Chung: Thì cậu ấy bị tai nạn khi trên đường đi làm về chứ có phải bị tai nạn khi đang trong quá trình lao động đâu chị?

Lan: Không, đang trên đường đi làm về cũng được coi là trong quá trình lao động, gắn liền với việc thực hiện công việc, nhiệm vụ lao động. Đây này, cậu xem đi. Điểm c khoản 1 Điều 45 Luật an toàn, vệ sinh lao động quy định, người lao động tham gia bảo hiểm tai nạn lao động, bệnh nghề nghiệp được hưởng chế độ tai nạn lao động trên tuyến đường đi từ nơi ở đến nơi làm việc hoặc từ nơi làm việc về nơi ở trong khoảng thời gian và tuyến đường hợp lý. Mà cậu nói Ngọ xảy ra tai nạn ở đâu?

Chung: Dạ, ở gần công ty may 10 chị ạ.

Lan: Thế thì đâu có trên đường đi làm. Cậu ấy thuê trọ ở bên Yên Sở, Hoàng Mai cơ mà?

Chung: Không, nó vừa chuyển chỗ trọ sang bên đấy tuần trước chị ạ.

Lan: Thế hả? Nhưng mà tại điểm a khoản 1 Điều 2 Luật bảo hiểm xã hội năm 2014 lại quy định người lao động là công dân Việt Nam thuộc đối tượng tham gia bảo hiểm xã hội bắt buộc, bao gồm: Người làm việc theo hợp đồng lao động không xác định thời hạn, hợp đồng lao động xác định thời hạn, hợp đồng lao động theo mùa vụ hoặc theo một công việc nhất định có thời hạn từ đủ 03 tháng đến dưới 12 tháng, kể cả hợp đồng lao động được ký kết giữa người sử dụng lao động với người đại diện theo pháp luật của người dưới 15 tuổi theo quy định của pháp luật về lao động.

Cậu Ngọ mới đang ký hợp đồng học nghề với công ty, không thuộc đối tượng tham gia bảo hiểm xã hội bắt buộc nên không được hưởng chế độ tai nạn lao động của bảo hiểm xã hội.

Chung: Vậy hả chị? Thế còn phía công ty, chị xem giúp luôn xem nó được công ty hỗ trợ những gì?
Lan: Nào, để xem. Đây điểm c khoản 1 và khoản 6 Điều 6 Luật an toàn, vệ sinh lao động quy định, người lao động làm việc theo hợp đồng lao động có quyền được thực hiện chế độ bảo hộ lao động, chăm sóc sức khỏe, khám phát hiện bệnh nghề nghiệp; được người sử dụng lao động đóng bảo hiểm tai nạn lao động, bệnh nghề nghiệp; được hưởng đầy đủ chế độ đối với người bị tai nạn lao động, bệnh nghề nghiệp; được trả phí khám giám định thương tật, bệnh tật do tai nạn lao động, bệnh nghề nghiệp; được chủ động đi khám giám định mức suy giảm khả năng lao động và được trả phí khám giám định trong trường hợp kết quả khám giám định đủ điều kiện để điều chỉnh tăng mức hưởng trợ cấp tai nạn lao động, bệnh nghề nghiệp. Người học nghề, tập nghề để làm việc cho người sử dụng lao động có quyền và nghĩa vụ về an toàn, vệ sinh lao động như đối với người lao động làm việc theo hợp đồng lao động.

Ngoài ra, Điều 38 Luật an toàn, vệ sinh lao động quy định người sử dụng lao động có trách nhiệm đối với người lao động bị tai nạn lao động, bệnh nghề nghiệp như sau:

1. Kịp thời sơ cứu, cấp cứu cho người lao động bị tai nạn lao động và phải tạm ứng chi phí sơ cứu, cấp cứu và điều trị cho người lao động bị tai nạn lao động hoặc bệnh nghề nghiệp;

2. Thanh toán chi phí y tế từ khi sơ cứu, cấp cứu đến khi điều trị ổn định cho người bị tai nạn lao động hoặc bệnh nghề nghiệp...”

Chung: Vậy thì tốt quá. Nhờ chị sớm tham mưu các thủ tục cần thiết để thực hiện chế độ cho cậu ấy, chứ cũng hoàn cảnh lắm chị ạ.

Lan: Rồi, chị sẽ báo cáo lãnh đạo công ty trong sáng nay để thanh toán các khoản quyền lợi theo đúng quy định pháp luật.

Chung: Dạ, chiều nay vào thăm em sẽ báo tin này để nó mừng.

Lan: Ừ, trước khi đi nhớ báo chị để công đoàn công ty có chút quà động viên nhé. Cậu ấy mới làm nhưng mà ngoan ngoãn, chịu khó. Chị thấy mấy đứa trong tổ em ai cũng khen.

Chung: Dạ, đúng đấy chị. Mà thôi, em về làm việc đây không có bà “Chanh chóe” lại tích điểm trừ lương em thì chết.

Vừa nói Chung vừa vội bước ra cửa về tổ sản xuất, trong lòng thấy an tâm hơn vì cũng qua đây Chung biết thêm quy định pháp luật lao động về quyền của người lao động đang trong thời gian học nghề, tập nghề khi bị tai nạn lao động, bệnh nghề nghiệp.
3. Tiểu phẩm 03: “Xúc phạm danh dự, nhân phẩm người khác là hành vi vi phạm pháp luật”

Vào ngày giỗ họ, tại nhà bà Lý, chị Hồng cùng các chị em dâu dọn dẹp, lau chén đĩa chuẩn bị mâm cỗ thắp hương.

Bà Lý: Con Hồng để bát đĩa đấy cho mấy đứa làm nốt rồi vào buồng trong cô nhờ việc này.

Chị Hồng: Việc gì đó cô?

Bà Lý: Thì mày cứ vào đây.

Chị Hồng đi theo người cô chồng vào trong buồng nhà dưới. Đến cửa nhà, bà Lý đã ngó trước, ngó sau.

Bà Lý: Cô hỏi thật, mày với thằng Báu cạnh nhà có lăng nhăng gì với nhau không đấy?

Chị Hồng: Ơ, sao cô lại hỏi vậy?

Bà Lý: Tao nghe mấy đứa cháu dâu nó nói đấy. Con vợ thằng Báu đi đâu cũng bêu rếu chuyện mày tán tỉnh chồng nó.

Chị Hồng: Cô còn lạ gì cái nhà chị Báu ấy nữa. Cả đời con không làm chuyện gì bất chính, cô phải tin con chứ?

Bà Lý: Tao tin mày nên tao mới phải hỏi mày cho rõ. Tao biết mày là đứa hiền lành, chịu thương chịu khó lại hết mực với chồng con. Tuy chồng mất mấy năm nay rồi nhưng mày vẫn rất chu đáo, trên dưới với nhà chồng. Cái này đúng là không phải ai cũng làm được.

Chị Hồng: Thế thì cô phải tin con. Sự việc xảy ra có gì đâu cô. Có lần anh Báu sang nhà con chơi, rồi anh có hỏi thăm về chuyện học hành của bé Út và chuyện công việc của con. Chị Báu biết vậy nên có vẻ không thích. Con cũng biết anh Báu chỉ là thương người nên có ý muốn giúp đỡ thôi, nhưng vì con biết tính vợ anh nên con vẫn luôn giữ khoảng cách và tìm cách từ chối khéo. Mọi chuyện chỉ có vậy mà giờ lại thành ra thế này. Thôi thì số con nó vất vả, cô cứ kệ đi, miệng lưỡi thế gian biết đâu mà đấu lại hả cô?

Bà Lý: Mày nói thế cũng không được. Hiền lành quá, cứ để người ta cưỡi lên đầu lên cổ rồi nói xấu mình thế thì không được. Nếu cần, tao với mày sang nhà con Báu nói cho nó rõ mọi chuyện, để nó không đi nói bậy nữa.

Chị Hồng: Thôi cô ạ, sống cạnh nhà anh chị ấy bao nhiêu năm rồi, con còn lạ gì nhà họ nữa. Cô cháu mình có sang nói chuyện thì cũng thế thôi, rồi họ còn đổ dầu vào lửa nữa ấy. Dăm bữa nửa tháng trôi đi, chị ta lại nói chồng mình lăng nhăng với người khác mà thôi.

Bà Lý: Ừ, vậy tùy mày. Sự việc có thế nào thì tao chỉ lo mày bị thiệt thòi thôi.

Chị Hồng: Thôi con cảm ơn cô đã nhắc nhở. Con sẽ chú ý hơn khi tiếp xúc với vợ chồng nhà Báu.

Sau hôm đám giỗ họ, những tưởng mọi lời đồn sẽ không còn, nhưng vợ anh Báu là chị Mến vẫn liên tục rêu rao khắp làng xóm là chị Hồng có quan hệ lăng nhăng với chồng chị ấy. Đến lúc này, khi danh dự và nhân phẩm đã bị xúc phạm, chị Hồng đã không thể nhẫn nhịn được. Chị Hồng cùng với bà Lý và người anh họ của mình là anh Huân, hiện đang là hòa giải viên của thôn đến nhà anh chị Mến Báu để nói chuyện.

Tại nhà anh Báu, chị Mến.

Chị Hồng: May quá, tôi gặp được cả hai vợ chồng anh chị ở nhà. Nhân tiện đây, tôi có câu chuyện khúc mắc muốn giải quyết với anh chị.

Chị Mến: Bữa nay, cô Hồng mò sang cả nhà tôi cơ đấy. Tôi chả có chuyện gì mà phải nói với cô cả.

Bà Lý: Vậy thì tôi có chuyện cần phải nói với anh chị. Nếu anh chị không cả nể cả người già như tôi đây thì để tôi mời thêm ông trưởng thôn đến nhé?

Anh Báu: Ấy, bà Lý đừng nói thế. Có chuyện gì đi nữa thì con cũng mời cô và các em vào trong nhà đi đã.

Chị Mến quay ra lườm nguýt chồng mình.

Chị Mến: Anh thôi ngay cái kiểu đấy đi nhé. Nhà tôi có mời ai thì mới chứ riêng cái hạng nhà Hồng kia thì không bao giờ.

Chị Hồng: Chị đã nói vậy, thì chúng tôi đứng ngoài sân này cũng được. Nói mọi chuyện rõ ràng chúng tôi sẽ về.

Anh Huân: Cô Mến cứ bình tĩnh. Chúng ta đều là người trong làng, huống chi lại là hàng xóm láng giềng của nhau. Chuyện gì rồi cũng có cách giải quyết êm đẹp nhất.

Chị Mến: Vậy theo ý cô và ý anh đây thì tôi phải chuẩn bị san chồng của mình cho người khác à?

Chị Hồng: Hôm nay, tôi sang đây không phải để san chồng hay cướp chồng của chị đâu chị Mến ạ. Tôi chưa bao giờ có ý gì khác ngoài tình anh em, xóm giềng với vợ chồng anh chị cả. Tôi chỉ muốn làm rõ với chị là giữa tôi và anh Báu, chồng chị chưa bao giờ có quan hệ ngoài luồng nào như kiểu nam nữ mà chị đang nói với mọi người.

Chị Mến: Cô có thấy ai ngoại tình lại nhận mình là tình nhân hay không?

Bà Lý: Mến ạ, với ai thì không nói làm gì, nhưng riêng với cháu, đều là phụ nữ, lại là hàng xóm bao nhiêu năm với nhau mà cháu có thể nghĩ sai cho Hồng như vậy sao? Hoàn cảnh của Hồng cháu cũng biết, chồng mất sớm, một mình nuôi hai con thơ ăn học. Anh chị em trong nhà chồng đều động viên Hồng đi bước nữa nhưng chưa bao giờ Hồng nó có ý nghĩ sẽ phản bội chồng mình.

Anh Báu: Cô Lý đừng nói vậy. Vợ chồng cháu đều thương em Hồng và các cháu. Con cũng chỉ vì muốn giúp đỡ Hồng như giúp em của mình thôi. Mong cô và mọi người thông cảm, tính vợ con nó thế, đôi khi ghen tuông thái quá nhưng vẫn thương yêu chồng con hết mực.

Chị Hồng: Vậy tại sao chị lại đi nói xấu với mọi người trong làng về em? Em đã làm gì mà chị bảo em lăng nhăng với chồng chị? Anh Báu đây, anh nói cho vợ anh biết đi, em với anh có quan hệ gì bất chính hay không?

Anh Báu lúng túng.

Bà Lý: Đúng đấy, thằng Báu nói rõ cho vợ mày biết ở đây đi.

Anh Báu: Con cũng nói nhiều lần với vợ con là con không có chuyện gì với cô Hồng cả. Đấy, cô xem, mọi rắc rồi đều từ cái miệng của cô mà ra [nói rồi, anh Báu quay ra chỉ trích vợ].

Anh Huân: Chị Mến này, anh Báu chồng chị và cô Hồng đây đều đã khẳng định trước mặt mọi người là họ không có gì bất chính với nhau rồi. Đơn thuần đó chỉ là vì chồng cô thương người, muốn giúp đỡ làng xóm láng giềng trong lúc khó khăn, hoạn nạn mà thôi. Là vợ, lẽ ra cô cần hiểu chồng mình, có như vậy, chồng cô mới càng yêu thương cô hơn nữa. Mà như thế, cô chú cũng đã làm phúc với đời, có chi mà cô ghen tuông không đáng, còn đi bêu rếu, vô oan cô Hồng khắp làng, khắp xóm.

Chị Hồng: Chị không biết là, vì những lời bị đặt của chị mà tôi và các con tôi gặp phiền toái thế nào không? Tôi đi đâu cũng bị người ta đàm tiếu, các con tôi thì không hiểu chuyện gì đang xảy ra với tôi cả.
Chị Mến: Thì tôi cũng đã làm gì đâu, tôi bức xúc thì tôi đi kêu với mọi người, chứ tôi đã sang đánh mắng cô đâu?

Anh Huân: Cô Mến ạ, những lời nói không đúng sự thật của cô đã làm ảnh hưởng đến danh dự, nhân phẩm của cô Hồng, pháp luật gọi đó là hành vi xúc phạm đến danh dự và nhân phẩm của người khác đấy. Cô có biết, Điều 20 Hiến pháp 2013 đã nêu rõ: Mọi người có quyền được pháp luật bảo hộ về sức khoẻ, danh dự và nhân phẩm; không bị tra tấn, bạo lực, truy bức, nhục hình hay bất kỳ hình thức đối xử nào khác xúc phạm danh dự, nhân phẩm. Ngoài ra, Điều 34 Bộ luật dân sự 2015 cũng quy định: Danh dự, nhân phẩm, uy tín của cá nhân là bất khả xâm phạm và được pháp luật bảo vệ... Cá nhân bị thông tin làm ảnh hưởng xấu đến danh dự, nhân phẩm, uy tín thì ngoài quyền yêu cầu bác bỏ thông tin đó còn có quyền yêu cầu người đưa ra thông tin xin lỗi, cải chính công khai và bồi thường thiệt hại.
Anh Báu: Thật sự nghiêm trọng như vậy hả bác Huân?

Anh Huân: Không chỉ thế, hành vi trên còn được quy định thành một tội danh là tội làm nhục người khác trong Bộ luật Hình sự năm 2015 (BLHS) khi thỏa mãn các dấu hiệu cụ thể, theo đó, Bộ luật hình sự đã quy định:
“1. Người nào xúc phạm nghiêm trọng nhân phẩm, danh dự của người khác, thì bị phạt cảnh cáo, phạt tiền từ 10.000.000 đồng đến 30.000.000 đồng hoặc phạt cải tạo không giam giữ đến 03 năm.
2. Phạm tội thuộc một trong các trường hợp sau đây, thì bị phạt tù từ 03 tháng đến 02 năm:
a) Phạm tội 02 lần trở lên;
b) Đối với 02 người trở lên;
c) Lợi dụng chức vụ, quyền hạn;
d) Đối với người đang thi hành công vụ;
đ) Đối với người dạy dỗ, nuôi dưỡng, chăm sóc, chữa bệnh cho mình;
e) Sử dụng mạng máy tính hoặc mạng viễn thông, phương tiện điện tử để phạm tội;
g) Gây rối loạn tâm thần và hành vi của nạn nhân từ 11% đến 45%.
3. Phạm tội thuộc một trong các trường hợp sau đây, thì bị phạt tù từ 02 năm đến 05 năm:
a) Gây rối loạn tâm thần và hành vi của nạn nhân 46% trở lên;
b) Làm nạn nhân tự sát.
4. Người phạm tội còn có thể bị cấm đảm nhiệm chức vụ, cấm hành nghề hoặc làm công việc nhất định từ 01 năm đến 05 năm".
Anh Báu: Đấy, vợ đã thấy chưa? Từ nay trở đi, khi mà mọi việc chưa rõ ràng thì em chớ có đi nói linh tinh nữa nhé, vừa vi phạm pháp luật vừa gây tiếng ác cho người khác.

Bà Lý: Đúng thế, nguy hiểm nhất là gây lên những hiểu lầm, điều tiếng không đúng về mẹ con chúng thì tội lắm. Thằng Báu còn hiểu chuyện vậy mà mày không thông sao hả Mến?

Chị Mến: Thì cháu cũng do không hiểu biết mà thôi. Bây giờ, cháu đã hiểu mọi chuyện rồi thì sẽ không có chuyện ghen tuông rồi nói xấu cô Hồng nữa.

Chị Hồng: Nhưng bây giờ cả làng họ đã nghĩ khác về em rồi, họ cho rằng em là người không ra gì, đi lăng nhăng với chồng chị.

Chị Mến: Thôi em bỏ qua cho chị, chuyện đó có là gì đâu, chị đi nói lại với mọi người rằng đó chỉ là hiểu lầm thôi là xong chứ gì?

Chị Hồng: Chị nói thì phải thực hiện đấy. Em hy vọng là ngày mai, khi em đi làm, đi chợ sẽ không còn những lời đàm tiếu không hay về em nữa.

Chị Mến: Chị nhớ rồi, bài học lần này rất đáng để đời rồi mà em.

Từ đó, Chị Mến không còn hiểu nhầm và nói xấu chị Hồng nữa. Chị Hồng cũng giải tỏa được nỗi oan ức trong lòng. Hai gia đình trở lại mối quan hệ bình thường như ngày xưa. Anh Báu và chị Mến thi thoảng có giúp đỡ mẹ chị Hồng khi cần và có thể.

4. Tiểu phẩm 04: “Mọi công dân có quyền không bị bắt hoặc giam giữ tùy tiện, trái pháp luật”

Chị Hoa dắt xe ra ngõ chuẩn bị đi đón con thì chợt nhớ vẫn còn quên đồ trong nhà, nên chị đã để xe máy ở trước ngõ và quay lại nhà. Khi quay trở ra thì chị không thấy xe của mình đâu nữa. Chị Hoa hốt hoảng chạy ra ngõ và hét toáng lên:

Chị Hoa: Bà con ơi, có trộm.

Nghe tiếng thất thanh của chị Hoa, vài người hàng xóm chạy sang xem có chuyện gì thì không thấy bóng dáng của kẻ trộm xe máy đâu.

Anh Hoàng (Hàng xóm): Thế cô để xe ở đâu mà mất, có khóa xe không đấy?

Chị Hoa: Em dựng ở đầu ngõ anh ạ, đây ở chỗ này này.

Chị Hoa vừa khóc vừa chỉ tay cho mọi người biết chỗ chị vừa dựng xe bị mất.

Anh Hoàng: Cô để ngay ở ngõ nhà mình à?

Chị Hoa: Em vừa mới vào nhà lấy túi đồ rồi chạy ra ngay thôi mà chiếc xe đã không cánh mà bay rồi.

Anh Hoàng: Thế cô có quên rút chìa khóa không?

Chị Hoa: Tại em cũng vội, mà cũng định vào nhà rồi ra ngay nên em chưa kịp rút chìa ra khỏi xe.

Ông Dân: Thôi, thế thì mất thật rồi.
Chị Hoa: Huhuh, thế này thì anh Mạnh anh ấy đánh cháu chết mất.

Ông Dân: Thế thằng Mạnh đâu rồi? Nó không ở nhà sao?

Chị Hoa: Sáng nay, chồng cháu bảo có việc bận với mấy người bạn nên đi sớm rồi chú ạ.

Anh Hoàng: Mà lạ nhỉ? Xóm này có mấy nhà đâu? Mà ngõ nhà nọ nhìn thông sang ngõ nhà kia thì làm sao có người lạ vào đây trộm xe được?

Chị Hoa: Em nói thật mà, xe em vừa mới dựng ở đây xong.

Chị Hoa bần thần đứng dựa bức tường cổng nhà.

Anh Hoàng: Hay cô gọi cho chú Mạnh hỏi xem, biết đâu chú ấy lấy xe đi.

Ông Dân: Ừ, hay thằng Mạnh nó về lấy?

Chị Hoa: Không thể nào được. Sáng nay anh ấy có đi xe của anh ấy rồi. Mà anh Mạnh có về lấy xe thì cũng phải báo cho cháu biết chứ ạ.

Anh Hoàng: Cô nói cũng đúng. Thế này thì chết thật, ban ngày ban mặt mà trộm cắp ngang nhiên hoành hành.

Chị Hoa: Thôi em cứ gọi điện báo chồng em một tiếng vậy. Ông ấy mà biết chuyện, chắc em không sống nổi đâu.

Ông Dân: Giờ ở xóm này, trộm cắp như rươi. Từ đầu tháng tới giờ mà mấy vụ mất cắp rồi, toàn bọn nghiện ngập rồi cờ bạc túng quẫn trộm chứ đâu.

Chị Hoa luống cuống lấy điện thoại trong túi ra gọi cho chồng nhưng không thấy anh bắt máy.

Ông Dân: Sao, thằng Mạnh không nghe máy à?

Chị Hoa: Dạ, chắc chồng cháu đang bận việc rồi. Lúc nào anh ấy gọi lại thì cháu báo tin vậy. Bây giờ cháu phải sao hả ông?

Ông Dân: Cháu nên báo công an xã thôi, họ vào cuộc thì mới mong tìm ra thủ phạm.

Chị Hoa: Vâng, để cháu xuống gặp công an xã ngay.

Ông Dân: Khỏi phải xuống, chú có số của thằng Hoán, Trưởng công an xã đấy, để chú về nhà lấy điện thoại.

Chị Hoa: Thế may quá, cháu đỡ phải xuống xã nữa.

Anh Hoàng: Cô cứ gọi điện báo trước cho công an họ biết, sau vẫn phải xuống đó để viết bản tường trình.

Chị Hoa: May có anh với chú, chứ cháu cũng chả biết làm sao, anh Mạnh lại không có nhà.

Ông Dân vừa về qua nhà lấy điện thoại, thì bà Ngoan xóm bên xuất hiện.

Bà Ngoan: Có chuyện gì mà ông Dân với mấy đứa đứng cả đây thế?

Anh Hoàng: Nhà cô Hoa vừa mới bị mất chiếc xe máy bà ạ.

Bà Ngoan: Có phải là chiếc xe SH không?

Chị Hoa: Dạ đúng rồi, sao bà Ngoan lại biết?

Bà Ngoan: Chiếc xe ấy màu đỏ à?

Chị Hoa: Vâng.

Bà Ngoan: Thế thì đúng rồi.

Chị Hoa: Là sao hả bà?

Anh Hoàng: Có chuyện gì thì bà nói luôn đi, cứ úp mở làm con sốt cả ruột!

Bà Ngoan: Thì nãy, tao thấy một người giống thằng Huân ở xóm bên đi cái xe giống hệt xe của nhà cái Hoa.

Anh Hoàng: Bà nói sao cơ, thằng Huân mà không công ăn việc làm, suốt ngày ở nhà đấy á?

Chị Hoa: Có phải bà muốn nói đến thằng Huân con nhà ông bà Lai không ạ?

Bà Ngoan: Chính nó đấy chứ đâu.

Chị Hoa: Ôi trời ơi, thế thì chỉ có nó lấy thôi.

Anh Hoàng: Vậy thì cô báo công an luôn đi, nó mà tẩu tán cái xe đi là xong.

Chị Hoa liền khẩn cấp báo công an xã. Nhận được tin báo, công an xã ngay lập tức đến nhà Huân. Khi đến nơi, bố con Huân đều ở nhà.

Anh Thủy - Công an xã: Anh Huân, mời anh theo chúng tôi lên xã để làm việc.
Bố Huân hốt hoảng chưa hiểu việc gì đang xảy ra với con.

Bố Huân: Các anh công an khoan đã, con tôi đã phạm tội gì mà các anh đưa nó đi như vậy?

Anh Hoán - Công an xã: Bác Lai ạ, có người ở xóm dưới báo tin, sáng nay anh Huân trộm xe máy SH của họ, bây giờ chúng em phải đưa nó lên xã để lấy lời khai.

Huân: Các anh có nhầm người không ạ? Suốt cả ngày nay, tôi ở nhà làm vườn ao với bố, làm sao có chuyện tôi lấy xe của người ta được chứ?

Anh Thủy - Công an xã: Có lấy hay không thì cứ theo chúng tôi về xã rồi giải quyết.

Bố Huân: Các chú nói thế cũng không được. Rõ ràng hôm nay, con trai tôi ở nhà giúp tôi làm vườn, làm gì có chuyện vô lý thế được. Chưa gì làm căn cứ mà các chú đã tin họ tới bắt con tôi là tôi không chịu. Chuyện quá vô lý.

Anh Hoán - Công an xã: Chả có gì là vô lý cả bác Lai ạ. Có nhân chứng nhìn thấy người giống hệt anh Huân đây đi xe của máy của người bị mất trộm, chúng tôi chỉ đang làm nhiệm vụ, mời anh Huân theo chúng tôi lên xã giải quyết, nếu không có sự việc đó thì chúng tôi để anh ấy về.

Huân: Người ta chỉ bảo giống tôi thôi, chứ đâu phải chính tôi. Các anh không thể vì thế mà bắt tôi được.

Công an xã vẫn yêu cầu Huân lên xã nhưng Huân và bố Huân kiên quyết không đi vì cho rằng sự việc không liên quan đến mình. Trong lúc xảy ra phân bua, ông Thọ - Trưởng thôn đã biết chuyện và có mặt tại nhà Huân ngay lập tức.

Ông Thọ - Trưởng thôn: Mọi việc có như thế nào thì các chú cháu cứ bình tĩnh giải quyết, cũng là người làng ta cả.

Bố Huân: May quá, ông Thọ đây rồi, ông phải giúp bố con tôi chuyện này mới được.

Ông Thọ - Trưởng thôn: Tôi cũng đã nghe qua câu chuyện, bố con ông cứ bình tĩnh.

Anh Hoán - Công an xã: Ông trưởng thôn ạ, việc này có liên quan đến an ninh trật tự và phòng, chống tội phạm của xã ta, chúng tôi không thể trì hoãn được, mong ông thông cảm.

Ông Thọ - Trưởng thôn: Tôi biết các anh công an đây cũng chỉ đang thực hiện nhiệm vụ mà thôi. Nhưng tôi có điều muốn hỏi các anh: Việc cháu Huân ăn trộm xe máy các anh đã có bằng chứng, nhân chứng xác thực chưa? Hay chỉ là tin báo của một người như vậy thì đâu có chính xác và khách quan.

Anh Hoán - Công an xã: Thưa ông trưởng thôn, chúng tôi nhận được tin báo của chị Hoa ở xóm dưới bị mất chiếc xe máy SH màu đỏ và có người đã nhìn thấy anh Huân đây đi chiếc xe đó.

Ông Thọ - Trưởng thôn: Vậy là, các anh mới chỉ nghe lời khai từ một phía là chị Hoa, và đó cũng chỉ là nghi ngờ không có căn cứ chứ chưa có quyết định nào của các cơ quan chức năng có thẩm quyền về việc bắt người phải không?

Anh Hoán - Công an xã: Chúng tôi chỉ đang thực hiện nhiệm vụ để ngăn chặn tội phạm lẩn trốn và tẩu táng tang vật mà thôi.

Ông Thọ - Trưởng thôn: Các anh nói vậy là chưa đúng rồi. Tôi được biết, một trong những quyền cơ bản quan trọng nhất của con người được quy định trong Hiến pháp năm 2013 nước ta, theo đó “Không ai bị bắt nếu không có quyết định của Tòa án, quyết định hoặc phê chuẩn của Viện Kiểm sát nhân dân, trừ trường hợp phạm tội quả tang” (Khoản 2 Điều 20 Hiến pháp 2013). Mà trong trường hợp thực tế này, các anh đâu có bắt quả tang cháu Huân trộm xe máy của người ta đâu. Các chú công an đây đều là những người trẻ tuổi trong nghề, các chú cần cân nhắc thật cẩn thận trường hợp bắt người này kẻo lại trái pháp luật.

Anh Thủy - Công an xã: Ông trưởng thôn nói thế có khác nào chúng tôi làm trái quy tắc, trái pháp luật hay sao? Chúng tôi đã nói rồi, vì có người khai tố cáo anh Huân đây về tội trộm cắp tài sản nên chúng tôi đến đây để mời anh Huân lên công an xã đã xác minh và giúp chúng tôi điều tra sự việc. Là người cán bộ giữ trật tự an ninh cho dân chúng tôi hiểu rõ về quyền bất khả xâm phạm thân thể của công dân, trong đó có quyền không bị bắt, giam giữ trái phép. Nếu có hành vi trái pháp luật này, không chừng chúng tôi đã phạm phải tội bắt, giữ hoặc giam người trái pháp luật theo Điều 157 Bộ luật hình sự 2015 rồi.

Anh Hoán - Công an xã: Đúng vậy, chúng tôi đến đây để mời anh Huân lên công an xã xác minh về việc có người nói anh trộm cắp tài sản, nếu anh Huân vô tội, không liên quan, chúng tôi lại mời anh về chứ chúng tôi cũng không có thẩm quyền ra quyết định giam giữ anh được, vậy nên mong gia đình, bác trưởng thôn và anh Huân phối hợp, cộng tác với chúng tôi.

Ông Thọ - Trưởng thôn: Ra là vậy. Thế mà lúc đầu, các anh không nói rõ luôn để chúng tôi hiểu chuyện gì và đỡ căng thẳng thế này không?

Bố Huân: Đúng thế, các anh đùng đùng kéo đến rồi bảo đưa con tôi đi làm tôi lo sợ hết mức.

Anh Thủy - Công an xã: Tôi hiểu về sự quan tâm, lo lắng của bác trưởng thôn. Mong mọi người thông cảm và hợp tác.

Ông Thọ - Trưởng thôn: Sự việc đã thế này, thằng Huân cứ lên công an đi, xem thế nào, việc có thế nào thì cháu cứ khai báo thành thật thế đấy, không phải lo sợ gì. Ông sẽ đi cùng cháu.

Huân: Con không làm gì trái pháp luật nên bố đừng lo.

Huân và ông Thọ trưởng thôn cùng các đồng chí công an lên xã lấy lời khai, đối chất với cả nhà chị Hoa. Vừa lấy lời khai xong thì được chị Hoa thông tin, thì ra chính chồng chị là người về lấy chiếc xe máy đi. Do vội vã công việc, anh cũng không kịp nói với vợ. Sau khi xong việc anh đã gọi điện và thông tin cho vợ biết. Vợ chồng anh Mạnh chị Hoa phải xin lỗi mọi người vì sự cố không mong muốn này.

5. TIỂU PHẨM 05: BỐ MẸ CẦN PHẢI TÔN TRỌNG QUYỀN RIÊNG TƯ CỦA CON
Nhân vật:

Chị Hương - mẹ Lan

Anh Hoàng – bố Lan

Chị Thu – đồng nghiệp chị Hương

Lan – 14 tuổi

Cảnh 1: Nhà anh Hoàng chị Hương

Lan vừa mở cổng, mếu máo chạy thẳng vào nhà.

Chị Hương: Ơ! Sao hôm nay con về sớm thế? Sao con khóc?

Lan: Òa khóc! Tại mẹ…tất cả là tại mẹ! Tại mẹ mà con bị mấy đứa bạn mỉa mai, trêu chọc.

Chị Hương: Ô hay! Mẹ có làm gì đâu mà bảo tại mẹ. Rốt cuộc là có chuyện gì, con nói cho mẹ nghe xem nào?

Lan: Mẹ lấy điện thoại ra thì biết, ai bảo mẹ cho bảng thành tích học tập của con lên facebook làm gì để người ta bêu rếu con? Mẹ không tôn trọng quyền riêng tư của con, trước khi cho lên mạng thì mẹ cũng phải hỏi ý kiến của con chứ!

Lan khóc tức tưởi và chạy vội lên phòng.

Chị Hương: Lan! Đứng lại, nghe mẹ nói đã.

Lan: Giờ con không muốn nói chuyện, mẹ hãy để con được yên.

Vừa lúc đó, anh Hoàng chồng chị Hương cũng đi làm về.

Anh Hoàng: Sao hôm nay con Lan về sớm thế em? Anh nhớ là chiều nay nó còn có lịch đi học thêm Toán nữa mà? Mà nó đâu rồi? Con gái lớn mà không chịu phụ giúp mẹ việc nhà thì sau này ra ngoài sống sao?

Chị Hương: (thở dài, mặt buồn rượi) Con Lan nó vừa đi học về, đang ở trên phòng. Mà con gái anh lớn rồi nên bày đặt đòi hỏi quyền riêng với chả tư đấy.

Anh Hoàng: Có chuyện gì vậy em?

Chị Hương: Anh cho em hỏi, Lan nhà mình học giỏi và vợ chồng mình có quyền tự hào về điều đó đúng không?

Anh Hoàng: đương nhiên là phải tự hào rồi.

Chị Hương: Đấy! Em tự hào về thành tích học tập của con nên đã chụp ảnh và đưa lên facebook để khoe với bạn bè. Vậy mà cái Lan lại trách em là không hỏi ý kiến nó, làm nó bị bạn bè bêu rếu.

Anh Hoàng: Ừ nhỉ, có phải học hành bết bát gì đâu mà lại bị bêu rếu? Anh thấy mọi người khen và chúc mừng nhiều mà(cầm điện thoại của chị Hương xem).
Chị Hương: Thế mới lạ đấy. Thôi em đi nấu cơm đã, anh tìm cách nói chuyện với con để tìm hiểu rõ vụ việc này giúp em nhé.

Anh Hoàng: Sao em không nói chuyện trực tiếp với con?

Chị Hương: giờ con đang xúc động và nó đang giận em nên sẽ không chia sẻ nhiều đâu, anh hỏi sẽ dễ hơn.
Anh Hoàng: Ừ, để anh lựa.

Cảnh 2: Tại cơ quan chị Hương

Chị Thu: Chào cô Hương? Sao hôm nay trông cô mệt mỏi thế? Hôm qua mất ngủ à?

Chị Hương: Vâng, lại chuyện con cái chị ạ. Em không hiểu mình sai ở đâu mà con bé Lan nhà em nó giận, không nói chuyện với vợ chồng em từ chiều qua.

Chị Thu: Lan cũng bằng tuổi thằng Nam nhà chị, cái tuổi dở dở ương ương, rất nhạy cảm nên bố mẹ cũng phải hết sức khéo léo và kiên trì thì mới dạy bảo được.

Chị Hương: Vâng! Chị nói đúng. Không những thế, giờ chúng nó còn đòi hỏi bố mẹ phải tôn trọng quyền riêng tư của chúng nó nữa đấy.

Chị Thu: cái đấy thì đúng quá còn gì nữa. Chúng nó lớn rồi, đã hình thành nhân cách và có những cá tính riêng, chứ đâu còn là thời nằm ngửa để bố mẹ, ông bà vần vò, áp đặt nữa đâu chứ.

Chị Hương: Vâng, biết vậy. Chị cho em hỏi nhé! Các cụ ta vẫn có câu tốt khoe xấu che đúng không ạ? Con Lan nhà em có thành tích học tập cao nên em đã đăng bảng thành tích học tập của cháu lên facebook. Bạn bè của em và cả chị nữa cũng vào khen con em nức nở. Thế mà lạ là con Lan nó lại giận em, nó bảo không thích bị là đề tài để mọi người bình luận, bêu rếu. Và rằng em phải hỏi ý kiến nó trước khi làm việc đó. Đấy! chị nghe có được không?

Chị Thu: (Cười) À hóa ra là chuyện này. Hôm trước thằng Nam nhà chị và chị cũng đã có cuộc trao đổi về nội dung này trong sách giáo dục công dân của nó nên chị cũng biết về quyền riêng tư của trẻ em.

Chị Hương: Trẻ em cũng có quyền riêng tư hả chị? Quyền đấy chắc chỉ áp dụng đối với người ngoài thôi chứ nhỉ? Còn con mình thì mình có quyền chứ?

Chị Thu: Cô nói vậy là không đúng rồi. Vì theo Hiến pháp năm 2013 thì quyền riêng tư là một trong những quyền dân sự cơ bản nhất của con người, là quyền bất khả xâm phạm, như khoản 1 Điều 21 Hiến pháp quy định: “Mọi người có quyền bất khả xâm phạm về đời sống riêng tư, bí mật cá nhân và bí mật gia đình; có quyền bảo vệ danh dự, uy tín của mình. Thông tin về đời sống riêng tư, bí mật cá nhân, bí mật gia đình được pháp luật bảo đảm an toàn”. Như mọi công dân khác trong xã hội, trẻ em phải được đối xử công bằng, được tôn trọng và được bảo vệ các quyền cơ bản, trong đó có quyền riêng tư. Điều 21 Luật trẻ em năm 2016 quy định: Trẻ em có quyền bất khả xâm phạm về đời sống riêng tư, bí mật cá nhân và bí mật gia đình vì lợi ích tốt nhất của trẻ em. Trẻ em được pháp luật bảo vệ danh dự, nhân phẩm, uy tín, bí mật thư tín, điện thoại, điện tín và các hình thức trao đổi thông tin riêng tư khác; được bảo vệ và chống lại sự can thiệp trái pháp luật đối với thông tin riêng tư.

Chị Hương: Pháp luật quy định chặt chẽ quá chị. Vậy thông tin bí mật đời sống riêng tư là cái gì?

Chị Thu: (gõ gõ máy tính) A đây rồi. Để tôi đọc cho cô nghe nhé! Theo Điều 33 Nghị định số 56/2017/NĐ-CP ngày 09/5/2017 của Chính phủ quy định chi tiết một số điều của Luật trẻ em năm 2016 thì “thông tin bí mật đời sống riêng tư, bí mật cá nhân của trẻ em là các thông tin về: tên, tuổi; đặc điểm nhận dạng cá nhân; thông tin về tình trạng sức khỏe và đời tư được ghi trong bệnh án; hình ảnh cá nhân; thông tin về các thành viên trong gia đình, người chăm sóc trẻ em; tài sản cá nhân; số điện thoại; địa chỉ thư tín cá nhân; địa chỉ, thông tin về nơi ở, quê quán; địa chỉ, thông tin về trường, lớp, kết quả học tập và các mối quan hệ bạn bè của trẻ em; thông tin về dịch vụ cung cấp cho cá nhân trẻ em”.
Chị Hương: Vậy ra kết quả học tập của con cũng là những thông tin đời tư.

Chị Thu: Đúng vậy! Mặt khác, việc đưa thông tin lên mạng có thể bị kẻ xấu lợi dụng để làm hại như bắt cóc, đưa đi làm những chuyện xấu hoặc bắt trẻ làm những chuyện mà trẻ không được làm… Việc bố mẹ khoe bảng điểm của con lên mạng cũng tạo tâm lý xấu hổ cho con nếu học kém hơn các bạn, hoặc tự cao tự đại nếu có bảng điểm tốt và nhận được nhiều lời khen. Có thể làm triệt tiêu ý chí cố gắng vươn lên trong học tập của con…
Chị Hương: Nghe chị nói vậy, em đã vi phạm pháp luật rồi đúng không?

Chị Thu: Ừ, xét ở khía cạnh nào đó thì em đã vi phạm quyền riêng tư của bé Lan khi chưa hỏi ý kiến cháu mà đã tự ý đưa thông tin lên mạng. Vì theo Luật trẻ em, từ ngày 01/6/2017, nghiêm cấm các hành vi công bố, tiết lộ thông tin về đời sống riêng tư, bí mật cá nhân của trẻ em mà không được sự đồng ý của trẻ em từ đủ 7 tuổi trở lên và của cha, mẹ, người giám hộ của trẻ em.

Chị Hương: (Gật gù ra vẻ hiểu ý). Vậy nếu vi phạm thì có bị xử lý gì không chị?
Chị Thu: Không phải đưa hình ảnh nào cũng là vi phạm và bị xử lý vì còn cần xem xét động cơ, mục đích của người đăng tải hình ảnh để xác định đâu là hành vi vi phạm đời sống riêng tư của trẻ. Theo quy định của pháp luật thì đối với vi phạm của thành viên gia đình tiết lộ hoặc phát tán tư liệu, tài liệu thuộc bí mật đời tư của thành viên gia đình (trong đó có trẻ em) nhằm xúc phạm danh dự, nhân phẩm; sử dụng các phương tiện thông tin nhằm xúc phạm danh dự, nhân phẩm thành viên gia đình; phổ biến, phát tán tờ rơi, bài viết, hình ảnh, âm thanh nhằm xúc phạm danh dự, nhân phẩm của nạn nhân thì bị xử phạt từ 1.000.000 đồng đến 1.500.000 đồng đối với mỗi hành vi vi phạm theo khoản 2 Điều 51 Nghị định 167/2013/NĐ-CP ngày 12/11/2013. Ngoài ra, tùy tính chất, mức độ, hành vi vi phạm quyền riêng tư của trẻ em có thể bị truy cứu trách nhiệm hình sự về tội tội xâm phạm bí mật hoặc an toàn thư tín, điện thoại, điện tín hoặc hình thức trao đổi thông tin riêng tư khác của người khác; tội làm nhục người khác… theo quy định của Bộ luật Hình sự.

Chị Hương: à ra vậy, cảm ơn chị nhiều. Nhờ chị mà em biết được thêm nhiều thông tin. Em vào facebook gỡ ngay bài kia xuống mới được.

Cảnh 3: Tại nhà chị Hương anh Hoàng

Anh Hoàng vừa đón Lan đi học về.

Lan: Con chào mẹ ạ!

Chị Hương: Mẹ chào con! Con lên tắm rửa rồi xuống ăn cơm. Hôm nay, mẹ nấu nhiều món ngon lắm đấy.

Lan: Ôi thích quá! Con sẽ tắm thật nhanh để xuống ăn cơm.

(Lan vui vẻ đi lên tầng, anh Hoàng bước vào nhà)

Chị Hương: Anh à, thấy con vui vẻ trở lại mà em hạnh phúc quá!

Anh Hoàng: Con như vậy là nhờ anh đấy, sáng nay, khi chở con đi học, Lan đã tâm sự mọi chuyện với anh và anh đã đến trường nói chuyện với cô giáo chủ nhiệm của con để nhờ cô giúp đỡ. Mà em đã biết lỗi của mình chưa, lát liệu mà xin lỗi con đi nhé!

Chị Hương: (nhìn chồng với ánh mắt trìu mến) Vâng! Em biết rồi mà. Anh lên tắm đi rồi xuống ăn cơm.

Một lát sau, tại bàn ăn trong bếp:

Chị Hương: Lan à, mẹ xin lỗi con nhé! Mẹ đã đăng bảng thành tích học tập của con lên facebook mà ko hỏi ý kiến của con, làm cho con bị bạn bè chế giễu… (Cầm tay Lan) Con tha thứ cho mẹ nhé! Lần sau mẹ sẽ không làm như vậy nữa.

Lan: (Cười tươi) Con sẽ tha lỗi cho mẹ với điều kiện là mẹ phải hứa từ nay tôn trọng quyền riêng tư của con, không được tự ý đưa các hình ảnh hay thông tin cá nhân của con lên mạng xã hội mà chưa được sự đồng ý của con.

Chị Hương: Rồi. Mẹ hứa! Hôm nay, bác Thu ở cơ quan mẹ đã giải thích cho mẹ về quyền riêng tư của trẻ em. Mẹ biết và hiểu rồi nên không dám vi phạm pháp luật đâu. Nhưng mà con cũng phải hứa với mẹ là có chuyện gì chưa hiểu hoặc khó khăn thì con phải tâm sự với bố mẹ để bố mẹ biết và sẽ tìm cách giúp con, chứ con nhất định không được giữ làm của riêng đâu đấy.

Lan: Vâng con biết rồi mà. Con cũng biết là bố mẹ tự hào về con, muốn mọi người khen để con vui nhưng tính con lại không thích khoe khoang.

Chị Hương: Ừ, mẹ hiểu mà.

Lan: (Cười quay sang anh Hoàng) À mà cả bố nữa ạ. Bố cũng phải hứa là sẽ tuyệt đối tôn trọng quyền riêng tư của con.

Anh Hoàng: Ừ, bố hứa, bố hứa được chưa nào? Hôm nay, nói chuyện với cô giáo chủ nhiệm con nên bố cũng hiểu được quyền đó của các con rồi. Mà có phải con được học quyền đó trong môn giáo dục công dân nên hiểu rõ và giờ bắt bố mẹ phải hứa không?

Lan: Con cảm ơn bố nhiều ạ! Mà ở trường bọn con được học tất cả các quyền và nghĩa vụ của trẻ em, không chỉ có quyền riêng tư này đâu. Lát nữa con sẽ nói cho bố mẹ biết.

Chị Hương: Rồi rồi…hai bố con ăn cơm đi đã. (tay gắp thức ăn cho Lan và anh Hoàng). Lát nhà mình sẽ có buổi nói chuyện chuyên sâu về chủ đề quyền và nghĩa vụ của trẻ em, hai bố con đồng ý không nào?

Anh Hoàng và Lan (cùng đồng thanh): Đồng ý!

Cả nhà vui vẻ ăn cơm.

6. TIỂU PHẨM 06: TRÌNH TỰ, THỦ TỤC KHIẾU NẠI LẦN ĐẦU NHƯ THẾ NÀO?

NHÂN VẬT:

Ông Trung – người bị thu hồi đất

Ông Hải – hàng xóm

Anh Hòa – công chức tư pháp hộ tịch

Cảnh 1: Tại nhà ông Trung

Ông Trung đang loay hoay tỉa cành, tưới cây cảnh vườn thì nghe tiếng gọi cổng của ông Hải hàng xóm.

Ông Hải: Ông Trung có nhà không đấy?

Ông Trung: Ông Hải à? Cổng không khóa, mời ông vào nhà chơi.

Ông Hải (mở cổng vào): Ông thật khéo chăm, mấy cái cây này giờ tươi tốt mà thế cũng đẹp nữa? lúc nào tôi phải mang sổ sang học ông kinh nghiệm tạo thế cây cảnh mới được.

Ông Trung: (cười to) Ông cứ đùa tôi, tôi cũng chỉ làm theo sở thích và thỉnh thoảng lên mạng đọc thêm về kỹ thuật và kinh nghiệm chăm sóc.

Ông Hải: Nhưng mà nghĩ cũng tiếc, sắp tới có chủ trương mở rộng đường, thu hồi đất thì không biết nhà ông có được đền bù số cây cảnh này không?

Ông Trung: Ông nói sao? Thu hồi thì phải bồi thường chứ? (Vẻ mặt ngạc nhiên, tay bỏ vòi phun nước xuống). Ông vào nhà làm ấm nước chè rồi nói rõ hơn cho tôi nghe xem nào.

Hai ông vào trong nhà, ông Trung vừa rót nước vừa hỏi ông Hải.

Ông Trung: Tháng trước tôi và ông cùng đi họp và được thông báo về chủ trương mở rộng con đường này, việc mở rộng này theo phương châm nhà nước và nhân dân cùng làm đúng không?

Ông Hải: Ừ, đúng thế. Lần đấy cả tôi và ông cùng đồng tình, ủng hộ chủ trương đó, đường được mở rộng, nâng cấp thì giao thông thuận tiện hơn và giá trị mảnh đất nhà mình cũng cao hơn. Nhưng tôi có người em làm ở quận vừa thông báo cho biết là việc bồi thường khi thu hồi đất không phải là bồi thường toàn bộ, nghe đâu là những nhà chỉ bị thu hồi một phần như nhà tôi và nhà ông thì chỉ được bồi thường 50% giá trị đất thôi.

Ông Trung: Ô hay, sao lại thế được? Đất này là tiền của tôi bỏ ra mua, có sổ đỏ đàng hoàng, vậy mà lại không bồi thường 100% là sao? Vô lý quá!

Ông Hải: Ừ, tôi cũng thấy vậy. Nghe cậu em tôi nói thì mấy hôm nữa là sẽ có quyết định thôi. Để khi có quyết định rồi xem cụ thể như thế nào. Nếu không thỏa đáng thì mình sẽ khiếu nại hoặc khởi kiện lên Tòa án.

Ông Trung: Ờ, nếu không đền bù thỏa đáng là tôi sẽ khiếu kiện.

Mấy ngày sau, ông Trung nhận được Quyết định số 2468/QĐ-UBND ngày 28/7/2014 của Chủ tịch UBND quận CL về việc phê duyệt tính pháp lý về nhà đất, cây cối hoa màu đối với 70 trường hợp giải tỏa để thực hiện Dự án nâng cấp đường Trần Hưng Đạo theo phương châm “Nhà nước và nhân dân cùng làm”, phường HA, quận CL. Trong đó, hộ ông Trung được phê duyệt như sau:
Về nguồn gốc sử dụng đất: GCN QSDĐ số H06114 do UBND quận CL cấp ngày 18-9-2007, diện tích 105m2, loại đất ở.

Mức bồi thường, hỗ trợ:

+ Hỗ trợ 50% giá đất ở cho diện tích thu hồi 11,9m2.

+ Hỗ trợ 100% giá trị nhà, vật kiến trúc kể cả phần tường rào cổng ngõ theo Quyết định số 18/2013/QĐ-UBND ngày 20-12-2013 của UBND thành phố.

+ Không bồi thường, hỗ trợ sân, cây cối hoa màu trên đất.

Sau khi đọc xong bản Quyết định, ông Trung thể hiện sự bất bình và lớn tiếng “không thể như thế! phải kiện mới được”.

Cảnh 2: Tại nhà anh Hòa

Ông Trung: cán bộ Hòa có nhà không?

Anh Hòa: Ai đấy? Cổng không khóa, mời anh vào!

Ông Trung mở cổng vào, anh Hòa đang ngồi ghi chép ở bàn.

Anh Hòa nhìn thấy ông Trung: Em chào anh! Mời anh ngồi! Anh sang có việc gì ạ?

Ông Trung: Sang mà không gọi điện báo trước, chú có bận gì không, tôi làm phiền chú một lát.

Anh Hòa: Không có gì đâu anh, tầm 2 tiếng nữa em mới có việc phải đi. Em giúp được gì cho anh ạ?

Ông Trung: (Rút trong cặp tài liệu ra Quyết định số 2468 của Chủ tịch UBND huyện và đưa cho anh Hòa): Đây chú xem, hôm qua tôi nhận được Quyết định này, chú là người am hiểu pháp luật, chú cho tôi biết Quyết định này có đúng không?

Anh Hòa: (Cười cười, nhận bản quyết định từ ông Trung) À hóa ra là việc này. Nhà em cũng giống nhà anh, cũng bị thu hồi một phần diện tích đất để mở đường. Em được tham gia dự án này từ hồi có chủ trương, đến phương án bồi thường, em cũng hoàn toàn ủng hộ và nhất trí với Quyết định này.

Ông Trung: Chú nói vậy là sao? Là công dân phải có nghĩa vụ chấp hành Hiến pháp và pháp luật, trường hợp thu hồi đất của tôi đã có Giấy chứng nhận quyền sử dụng đất và theo đúng lý thì tôi phải được bồi thường 100% giá đất chứ.

Anh Hòa: Anh nói đúng! Công dân phải có nghĩa vụ chấp hành Hiến pháp và pháp luật. (Đi ra lấy tập hồ sơ để trên bàn) Căn cứ các quy định của pháp luật đất đai, thực hiện chủ trương của Thành ủy, ngày 15-5-2014, UBND thành phố ban hành Quyết định số 3096/QĐ-UBND về việc phê duyệt Phương án bồi thường, hỗ trợ thiệt hại và bố trí đất tái định cư Dự án cải tạo, nâng cấp đường Trần Hưng Đạo theo phương châm “Nhà nước và nhân dân cùng làm”, cụ thể: Đối với hộ giải tỏa một phần thì giải quyết như sau:

- Về tài sản: Hỗ trợ 100% giá trị nhà cửa, vật kiến trúc (kể cả phần tường rào cổng ngõ, không bao gồm sân).

- Về đất: Hỗ trợ 50% giá đất.

Mà em nhớ là hồi họp bàn dự án thì tất cả các hộ dân đều ủng hộ chủ trương nhà nước và nhân dân cùng làm rồi mà, bác cũng đứng lên phát biểu ủng hộ đó thôi.

Ông Trung: Đúng rồi! Tôi rất hoan nghênh và ủng hộ chủ trương nâng cấp đường với phương châm nhà nước và nhân dân cùng làm nhưng mà nhà nước làm bao nhiêu, nhân dân làm bao nhiêu thì phải thỏa đáng chứ. Ủy ban nhân dân quận CL căn cứ Quyết định số 3096/QĐ-UBND ngày 15-5-2014 của Ủy ban nhân dân thành phố để không bồi thường 100% đất ở cho gia đình tôi là chưa thỏa đáng. Tôi muốn được bồi thường 100% giá trị đất bị thu hồi, còn phần cây cối, hoa màu trên đất thì tôi chấp nhận bị mất. Chú cho tôi hỏi là tôi có thể kiện người ra quyết định này không?

Anh Hòa: Anh cứ bình tĩnh. Mọi việc rồi đâu sẽ có đó mà. Nếu như anh cho rằng việc thu hồi đất, giá đền bù chưa hợp lý, gây thiệt hại cho anh và anh muốn tìm hiểu quy định pháp luật để khiếu kiện thì em sẵn sàng tư vấn cho anh: Theo Khoản 1 Điều 7 Luật khiếu nại thì khi có căn cứ cho rằng quyết định hành chính, hành vi hành chính là trái pháp luật, xâm phạm trực tiếp đến quyền, lợi ích hợp pháp của mình thì anh có quyền khiếu nại lần đầu đến người đã ra quyết định hành chính hoặc cơ quan có người có hành vi hành chính hoặc khởi kiện vụ án hành chính tại Tòa án theo quy định của Luật tố tụng hành chính. Như vậy thì anh có thể khởi kiện nhưng em nghĩ phương án tốt nhất lúc này là làm đơn khiếu nại lên Chủ tịch Ủy ban nhân dân quận CL – người đã ký Quyết định 2468 này trước đã. Trình tự, thủ tục khiếu nại cũng hết sức đơn giản.

Ông Trung: Vậy chú nói cho tôi nghe xem, giờ tôi phải khiếu nại như thế nào?

Anh Hòa: Theo Điều 8 Luật khiếu nại thì việc khiếu nại được thực hiện bằng đơn khiếu nại hoặc khiếu nại trực tiếp.

Trường hợp khiếu nại được thực hiện bằng đơn thì trong đơn khiếu nại phải ghi rõ ngày, tháng, năm khiếu nại; tên, địa chỉ của người khiếu nại; tên, địa chỉ của cơ quan, tổ chức, cá nhân bị khiếu nại; nội dung, lý do khiếu nại, tài liệu liên quan đến nội dung khiếu nại và yêu cầu giải quyết của người khiếu nại. Đơn khiếu nại phải do người khiếu nại ký tên hoặc điểm chỉ.

Trường hợp người khiếu nại đến khiếu nại trực tiếp thì người tiếp nhận khiếu nại hướng dẫn người khiếu nại viết đơn khiếu nại hoặc người tiếp nhận ghi lại việc khiếu nại bằng văn bản và yêu cầu người khiếu nại ký hoặc điểm chỉ xác nhận vào văn bản, trong đó ghi rõ những nội dung trên.

À mà trong hồ sơ của em có sẵn mẫu đơn khiếu nại, lát em sẽ đưa anh!

Ông Trung: Vậy thì tốt quá. Mà chú cho tôi hỏi, tôi viết đơn lên thì họ sẽ nhận và giải quyết ngay chứ?

Anh Hòa: Cái này thì trong thời hạn 10 ngày, kể từ ngày nhận được khiếu nại thuộc thẩm quyền mà không thuộc một trong các trường hợp không được thụ lý thì người giải quyết khiếu nại lần đầu (ở đây là Chủ tịch UBND quận) phải thụ lý giải quyết; thông báo bằng văn bản cho người khiếu nại, cơ quan, tổ chức, cá nhân có thẩm quyền chuyển khiếu nại đến và cơ quan thanh tra nhà nước cùng cấp biết, trường hợp không thụ lý giải quyết thì phải nêu rõ lý do.

Ông Trung: Phải chờ 10 ngày cơ à? Thế còn thời hạn giải quyết khiếu nại thì như thế nào hả chú?

Anh Hòa: Theo quy định tại Điều 28 Luật khiếu nại, thời hạn giải quyết khiếu nại lần đầu không quá 30 ngày, kể từ ngày thụ lý; đối với vụ việc phức tạp thì thời hạn giải quyết có thể kéo dài hơn nhưng không quá 45 ngày, kể từ ngày thụ lý.

Ở vùng sâu, vùng xa đi lại khó khăn thì thời hạn giải quyết khiếu nại không quá 45 ngày, kể từ ngày thụ lý; đối với vụ việc phức tạp thì thời hạn giải quyết có thể kéo dài hơn nhưng không quá 60 ngày, kể từ ngày thụ lý.

Ông Trung: Sao lại cần nhiều thời gian thế hả chú? Mọi việc của tôi rõ ràng rồi mà.

Anh Hòa: Người giải quyết khiếu nại cần có thời gian kiểm tra, xác minh vụ việc để đảm bảo khách quan, chính xác. Trong quá trình giải quyết khiếu nại lần đầu, nếu yêu cầu của người khiếu nại và kết quả xác minh nội dung khiếu nại còn khác nhau thì người giải quyết khiếu nại tổ chức đối thoại với người khiếu nại, người bị khiếu nại, người có quyền và nghĩa vụ liên quan, cơ quan, tổ chức, cá nhân có liên quan để làm rõ nội dung khiếu nại, yêu cầu của người khiếu nại và hướng giải quyết khiếu nại; việc đối thoại phải tiến hành công khai, dân chủ.

Ông Trung: Giả sử tôi không chấp nhận quyết định giải quyết khiếu nại đó thì tôi có được kiện ra tòa không?

Anh Hòa: Nếu không đồng ý thì anh có quyền khởi kiện vụ án hành chính tại Tòa án Nhân dân quận CL theo quy định của pháp luật.

 Ông Trung: (gật gù, ra vẻ hiểu vấn đề) Ừ cảm ơn chú nhiều. À mà chú cho tôi xin tờ mẫu đơn khiếu nại. May quá gặp chú mà tôi biết rõ mình phải làm những gì.

Anh Hòa: (tìm trong tập hồ sơ và đưa cho ông Trung) Không có gì anh ạ. Hướng dẫn, giải đáp vướng mắc của người dân về pháp luật cũng là trách nhiệm của em mà. Chỗ anh em hàng xóm em cũng có ý này, anh đừng phật ý nhé! Phương án đền bù này là phù hợp với điều kiện thực tế tại khu vực quy hoạch và được đại đa số nhân dân đồng tình ủng hộ. Qua nắm bắt thông tin thì em được biết cho đến thời điểm hiện nay có tổng cộng 290/291 hộ dân thuộc diện giải tỏa dự án đồng ý bàn giao mặt bằng, nhận tiền bồi thường, hỗ trợ và nhận đất tái định cư (nếu có) và không có hộ dân nào khiếu nại liên quan đến thu hồi đất, bồi thường thiệt hại, hỗ trợ và tái định cư. Vậy nên anh cũng suy nghĩ kỹ trước khi viết đơn khiếu nại nhé! Vì lợi ích chung của tập thể và cũng là của cá nhân mình nữa, vì đường được mở rộng, nâng cấp thì mình cũng được hưởng lợi nhiều. Nhà em cũng bị thu hồi mất hơn 20m2 chỗ sân đằng trước kia kìa (chỉ tay ra khoảng sân đằng trước).

Ông Trung: (Gật gù) Tất cả mọi người đều đồng ý hết à? Cảm ơn chú! Anh sẽ cân nhắc lời khuyên của chú. Giờ anh phải về đây.

Ông Trung bắt tay anh Hòa ra về, trong đầu tưởng tượng về con đường mới mở rộng thênh thang.

3

