

- 132 -

SINH HOÏAT GIA ÑÌNH LUAÄT KHOA KHAÉP NÔI:
HOÄI LUAÄT GIA VIEÄT NAM TAÏI CALIFORNIA

BOÙ ÑUOÁC TRUYEÀN TAY

 Nhaân dòp Taân
Xuaân, chuùng toâi xin
chuùc quyù vò vaø caùc

anh chò em moät naêm môùi an vui vaø laïc phuùc.
 Hoâm nay, chuùng toâi haân haïnh giôùi thieäu Thaåm
Phaùn Phan Quang Tueä vöøa ñöôïc caùc anh chò em chuùng
toâi baàu laøm Chuû Tòch Hoäi Luaät Gia Vieät Nam taïi
California. Do thieän chí, khaû naêng vaø uy tín cuûa anh.
 Thaùng 2 vöøa qua, taïi Thính Ñöôøng Masonic
San Francisco, thay maët Chính Phuû Hoa Kyø, Thaåm
Phaùn Phan Quang Tueä, vôùi tö caùch Thaåm Phaùn Toøa AÙn
Di Truù Lieân Bang, ñaõ tieáp nhaän lôøi tuyeân theä cuûa hôn
1000 taân coâng daân cam keát trung thaønh vôùi Quoác Gia
vaø baûo veä Hieán Phaùp.
 Trong dòp naøy Thaåm Phaùn Phan Quang Tueä ñaõ
thuyeát giaûng cho caùc taân coâng daân veà nhöõng lyù töôûng
truyeàn thoáng cuûa Hoa Kyø, ñaëc bieät laø quyeàn bình ñaúng
tröôùc phaùp luaät: “Taïi Hoa Kyø ngaøy nay khoâng coù caùc
coâng daân haïng nhì”.
Nhöõng lyù töôûng truyeàn thoáng cuûa Hoa Kyø ñöôïc ghi
chuù trong baûn Tuyeân Ngoân Ñoäc Laäp 1776, theo ñoù :
 “Moïi ngöôøi sinh ra Bình Ñaúng vaø ñöôïc Taïo
Hoùa ban cho nhöõng quyeàn baát khaû chuyeån nhöôïng nhö
Quyeàn Soáng, Quyeàn Töï Do vaø Quyeàn Möu Caàu Haïnh
Phuùc”.
 Baøi Thuyeát Giaûng cuûa Thaåm Phaùn Phan Quang
Tueä taïi Thính Ñöôøng Masonic khieán chuùng ta nhôù laïi
“Baûn Ñieäp Vaên Ngaøy Quoác Haän 1980” cuûa Hoäi Luaät
Gia Vieät Nam taïi California.
 Ngaøy Chuû Nhaät 27-4-1980, taïi tieàn ñình Toøa Thò
Chính San Francisco, thay maët Hoäi Luaät Gia Vieät Nam
taïi California, chuùng toâi tuyeân ñoïc baûn Ñieäp Vaên
Ngaøy Quoác Haän göûi Luaät Sö Nguyeãn Höõu Thoï, Chuû
Tòch Nhaø Nöôùc Coäng Hoøa Xaõ Hoäi Chuû Nghóa Vieät
Nam, ñeå caûnh giaùc vaø khieån traùch Luaät Sö Thoï laø moät
con chieân laàm ñöôøng laïc loái ñaõ ñi phaûn laïi nhöõng
nguyeân taéc phaùp lyù vaø ñaïo lyù phoå bieán maø baát cöù
ngöôøi Luaät Sö naøo cuõng phaûi ghi nhôù khi tuyeân theä gia
nhaäp Luaät Sö Ñoaøn. Ñaëc bieät laø Quyeàn Ñöôïc Suy
Ñoaùn Laø Voâ Toäi cuûa ngöôøi daân, theo ñoù khoâng ai coù

theå bò baét giöõ, giam caàm hay löu ñaày neáu khoâng coù
baûn aùn chung thaåm cuûa Toøa AÙn xaùc nhaän toäi traïng.

 Vaøo thôøi ñieåm naøy haøng traêm ngaøn trí thöùc vaên
ngheä só vaø quaân nhaân, coâng chöùc, caùn boä Vieät Nam
Coäng Hoøa ñaõ bò baét giam ñoäc ñoaùn taïi caùc traïi lao
ñoäng khoå sai meänh danh laø traïi caûi taïo, maëc daàu caùc tuø
nhaân chính trò naøy khoâng phaïm toäi hình söï naøo, maø
cuõng khoâng bò keát aùn bôûi moät toøa aùn naøo. Hoï chæ haønh
söû Quyeàn Daân Toäc Töï Quyeát vaø Quyeàn Töï Veä Chính
Ñaùng choáng laïi söï xaâm nhaäp cuûa cheá ñoä Ñoäc Taøi Toaøn
Trò phuû nhaän nhaân quyeàn.
 Baûn Ñieäp Vaên Ngaøy Quoác Haän 1980 ñaõ ñöôïc Hoäi
Luaät Gia thoâng tri cho caùc giôùi chöùc Hoa Kyø. Vaø tieáp
theo ñoù, chuùng toâi ñaõ lieân laïc vôùi Boä Ngoaïi Giao ñeå
yeâu caàu phaùt ñoäng “Chieán Dòch Nhaân Ñaïo”
(Humanitarian Operation: H.O) ñoøi nhaø caàm quyeàn Haø
Noäi phaûi phoùng thích caùc tuø nhaân chính trò coøn bò giam
giöõ traùi pheùp. Cuoái thaäp nieân 1980, moät danh saùch ñaàu
tieân ñöôïc thieát laäp goàm 3000 tuø caûi taïo seõ ñöôïc phoùng
thích vaø nhaäp caûnh Hoa Kyø cuøng vôùi gia ñình. Cuõng
trong “Chieán Dòch Nhaân Ñaïo” Chính Phuû Hoa kyø ñaõ
vieän trôï nhaân ñaïo cho Chính Phuû Haø Noäi moät soá duïng
cuï y khoa ñeå trang bò caùc beänh vieän vaø caùc trung taâm y
teá taïi Vieät Nam.
 Qua thaäp nieân 1990, vôùi söï giaûi theå cheá ñoä Coäng
Saûn taïi Ñoâng AÂu vaø Lieân Soâ, phong traøo ñaáu tranh ñoøi
Töï Do Daân Chuû boäc phaùt maïnh meõ treân toaøn laõnh thoå.
Hoäi Luaät Gia Vieät Nam ñaõ tích cöïc goùp phaàn yeåm trôï
caùc Chieán Só Daân Chuû trong cuoäc ñaáu tranh ñoøi Coâng
Lyù vaø Nhaân Quyeàn.
 Töø ñoù tôùi nay ñaõ gaàn 30 naêm. Vaø Hoäi Luaät Gia
ñaõ gaây ñöôïc caûm tình vaø söï quyù meán cuûa ñoàng baøo
trong vaø ngoaøi nöôùc.
 Hoâm nay, nhaân danh laø moät Chuû Tòch Saùng laäp
Hoäi Luaät Gia, chuùng toâi haân haïnh giôùi thieäu, vaø trao
nhieäm vuï cho vò Taân Chuû Tòch Hoäi Luaät Gia Vieät Nam
taïi California laø Thaåm Phaùn Phan Quang Tueä.
 Vôùi thieän chí, khaû naêng vaø uy tín saün coù, chuùng
toâi hy voïng vaø tin töôûng raèng roài ñaây anh Phan Quang
Tueä seõ thaønh coâng trong nhieäm vuï gaây tình thaân höõu

- 132 -

cho caùc ñoàng nghieäp, vaø höôùng daãn Hoäi Luaät Gia trong
nghóa vuï goùp phaàn vaøo vieäc Baûo Veä Coâng Lyù vaø Nhaân
Quyeàn cho ñoàng baøo.
 Luaät Sö Nguyeãn Höõu Thoáng(Ngaøy 2-3-2008)

.

- 132 -

- 132 -

- 132 -

 Vaøo luùc 11 giôø tröa ngaøy Chuû Nhaät 20 thaùng 4 naêm 2008 taïi Nhaø Haøng Paracel Seafood
Restaurant, moät Ñaïi Hoäi Luaät khoa do Hoäi Aùi
Höõu Luaät Khoa Vieät Nam Nam California
toå chöùc ñaõ baàu laïi Ban Chaáp Haønh cho nhieäm
kyø naêm 2008 vaø naêm 2009 .
 Ñoùn tieáp Giaùo sö Khoa Tröôûng Nguyeãn Cao
Haùch

 Moät UÛy Ban baàu cöû ñöôïc thaønh laäp goàm coù
Thaãm phaùn Nguyeãn vaên Thoâng, Luaät Sö Phuøng
Vaên Tueä vaø Luaât khoa Ñoã Duy Hoøa chuû toïa
ñieàu haønh vieäc öùng cöû vaø baàu cöû . Trong phaàn
öùng cöû, Luaät sö Traàn Coâng Taâm ñeà cöû Luaät
sö Nguyeãn Thò Quyù vaø Luaät sö Nguyeãn Thò
Oanh ra öùng cöû vaøo chöùc vuï Chuû tòch Ban Chaáp haønh Hoäi nhöng hai vò naày töø choái khoâng öùng cöû. Sau
cuøng Luaät sö Huyønh Böûu Khöông ñeà cöû Thaãm phaùn Ñaëng Ñình Long ra öùng cöû . Tröôùc söï hieän dieän
cuûa hôn 60 hoäi vieân vaø moät soá thaân höõu Luaät khoa laø 20 ngöôøi ,
 Ñaïi Hoäi taát caû ñaõ ñoàng yù ñöa tay bieåu quyeát baàu cho Thaåm phaùn Ñaëng Ñình Long vaøo chöùc vuï
Chuû tòch Ban Chaáp haønh Hoäi Aùi Höõu Luaät Khoa Vieät Nam Nam California nhieäm kyø naêm 2008 vaø naêm
2009 . Sau khi ñöôïc Ñaïi Hoäi tín nhieäm vaøo chöùc vuï Chuû Tòch Ban Chaáp Haønh, Thaåm phaùn Ñaëng Ñình
Long ñaõ giôùi thieäu thaønh phaàn Taân Ban Chaáp Haønh Hoäi Aùi Höõu Luaät Khoa Vieät Nam Nam California
nhieäm kyø naêm 2008 vaø naêm 2009 nhö sau : Chuû tòch Ñaëng Ñình Long, Phoù Chuû tòch Noäi vuï Thaåm phaùn
Leâ Taøi Boån, Phoù Chuû tòch Ngoaïi vuï Nöõ Thaåm phaùn Phuø Tuyeát Hoàng, Toång Thö Kyù Luaät sö Voõ Vaên
Dinh, Thuû quyõ Luaät khoa Catherine Marie Ngoïc Toâ, Coá vaán Thaåm phaùn Nguyeãn Vaên Ñeä.
 Sau phaàn baàu cöû , Ñaïi Hoäi ñaõ giôùi thieäu Giaùo Sö Khoa Tröôûng Nguyeãn Cao Haùch leân dieån ñaøn coù
vaøi lôøi taâm tình cuøng caùc anh chò em cöïu sinh vieân Luaät khoa. Tröôùc heát Giaùo sö Nguyeãn Cao Haùch
phaân tích tình hình Vieät Nam tröôùc nhöõng bieán chuyeån cuûa theá giôùi vaø ñeà nghò moät khaåu hieäu cho caùc
cöïu luaät khoa taâm nieäm laø : “Chuùng ta nhaát quyeát thôø phuïng giang sôn Vieät Nam” .
 Sau ñoù Giaùo sö Nguyeãn Cao Haùch daën doø caùc cöïu Luaät khoa duø chuùng ta chæ coøn ñöôïc soáng vaøi ba

naêm hay vaøi chuïc naêm thì cuõng ñöøng vì quyeàn
lôïi truôùc maét maø queân ñi söï ñau khoå cuûa hôn 80

trieäu ñoàng baøo trong nöôùc.
 Taân Ban Chaáp Haønh Hoäi Aùi Höõu Luaät Khoa Vieätä

Nam Nam California nhieäm kyø naêm 2008 vaø naêm
2009.

 Tieáp sau phaàn noùi chuyeän cuûa Giaùo Sö Khoa

Tröôûng Nguyeãn Cao Haùch laø phaàn aãm thöïc vaø
phaàn vaên ngheä caây nhaø laù vöôøn do Luaät sö
Nguyeãn Ñình Sôn phuï traùch. Moät Ban Hôïp Ca

Luaät Khoa ñöôïc thaønh laäp goàm coù Thaåm phaùn Nguyeãn Vaên Thoâng, Luaät sö Phuøng Vaên Tueä , Luaät sö
Ñoã Xuaân Hoøa, Luaät sö Huøynh Böûu Khöông, Luaät sö Traàn Coâng Taâm, Luaät khoa Ñoã Duy Hoøa cuøng
trình baøy caùc baûn nhaïc huøng ca nhö Vieät Nam Vieät Nam, Con Ñöôøng Vui, Heø veà . Caùc chò thaân höûu luaät

- 132 -

khoa do Chò Phaïm Nam Saùch ñeán töø San Diego höôùng daån leân trình baøy Coâ Gaùi Vieät , Traû laïi em yeâu ,
Hoa Trinh nöõ.
 Ñaïi hoäi ñaõ keát thuùc vaøo luùc 3 giôø chieàu cuøng ngaøy.
 Ls. Voõ Văn Dinh (Tường thuật & Hình ảnh)

- 132 -

- 132 -

- 132 -

