

NHẬN DIỆN CÁC XU HƯỚNG BIẾN ĐỔI TRONG ĐỜI SỐNG TÍN NGƯỠNG CỦA NGƯỜI HOA Ở THÀNH PHỐ HỒ CHÍ MINH HIỆN NAY

TRẦN HỒNG LIÊN

Từ sau năm 1975, nhất là sau Đổi mới (1986), cũng như từ khi Pháp lệnh về tín ngưỡng, tôn giáo được ban hành (2004), đời sống tín ngưỡng-tôn giáo của người dân cả nước nói chung, ở TPHCM nói riêng, đã có những biến đổi mạnh mẽ trên nhiều lĩnh vực, từ văn hóa vật thể như cơ sở thờ tự, tượng thờ, pháp khí, lễ vật dâng cúng... đến văn hóa phi vật thể như tăng cường dần chức năng cho các thần linh được thờ tự. Đối với các địa điểm tín ngưỡng của người Hoa vốn ban đầu chỉ có người Hoa lui tới cúng bái, thì hiện nay bức tranh tín ngưỡng tại các cơ sở này đã trở nên đa dạng, phong phú, vừa có người Hoa, vừa có người Việt và các tộc người khác, nhất là sự hiện diện ngày càng nhiều của các du khách nước ngoài. Bài viết này nhận định 6 xu hướng biến đổi trong đời sống tín ngưỡng của người Hoa ở TPHCM, đặc biệt là tại các cơ sở thờ tự của cộng đồng, bao gồm: xu hướng thay đổi và tăng dần số lượng các thần linh được thờ tự; xu hướng tăng cường chức năng cho mỗi vị thần linh; xu hướng giao thoa văn hóa giữa tộc người Hoa và các tộc người khác; xu hướng tái hoạt động và mở rộng cơ sở tín ngưỡng thờ cúng dòng họ; xu hướng trùng tu cơ sở thờ tự, hiện đại hóa các pháp khí; xu hướng tăng cường hoạt động từ thiện - xã hội.

TPHCM là địa bàn người Hoa tập trung đông nhất so với cả nước, có dân số đông thứ hai sau người Việt. Phần lớn họ là di dân từ miền Nam duyên hải Trung Quốc. Hành trang họ mang theo vào vùng đất mới có cả hệ thống tín ngưỡng vô cùng phong phú, đa dạng với nhiều vị thần linh, vốn đã được thờ tự lâu đời ở bản xứ để phò trợ cho họ trên bước đường di dân và

ổn định cuộc sống nơi vùng đất mới. Chính vì vậy, việc nghiên cứu đời sống tâm linh của cộng đồng tộc người này không thể không đề cập đến tín ngưỡng dân gian của họ. Nhiều công trình đã viết về tính phong phú, đặc thù trong nhân sinh quan, vũ trụ quan của người Hoa khi nói về đời sống văn hóa tinh thần của họ, đặc biệt với các luận văn, luận án như *Tín ngưỡng dân gian của người Hoa ở quận 6 TPHCM* (Võ Thanh Bằng, 1997), *Người Hoa ở miền Nam Việt Nam* (Tsai Maw Kuey, 1968); các quyển sách như *Văn hóa người Hoa ở*

Trần Hồng Liên. Phó Giáo sư, tiến sĩ. Nguyên Giám đốc Trung tâm Nghiên cứu Dân tộc học và Tôn giáo Viện Khoa học xã hội vùng Nam Bộ.

Nam Bộ: Tín ngưỡng & Tôn giáo (Trần Hồng Liên, 2005) và *Văn hóa người Hoa ở TPHCM* (Trần Hồng Liên chủ biên, 2007). Những công trình này đã đề cập khá chuyên sâu các hình thức tín ngưỡng, nghi thức thờ cúng của người Hoa ở Nam Bộ, đặc biệt là tại TPHCM; cũng như nêu lên một số biến đổi trong đời sống tín ngưỡng của người Hoa, nhất là tại các cơ sở tín ngưỡng cộng đồng.

Bằng cách sử dụng các nguồn tài liệu thành văn để so sánh, cũng như thông qua nguồn tư liệu điền dã dân tộc học trong khoảng thời gian từ sau năm 1975 trở lại đây, nhất là sau khi Pháp lệnh về tín ngưỡng, tôn giáo được ban hành năm 2004, bài viết này nhận diện các xu hướng biến đổi hiện nay tại các cơ sở tín ngưỡng cộng đồng của người Hoa qua hệ thống thờ tự và nghi lễ.

Nhìn tổng thể, sự biến đổi trong đời sống tín ngưỡng của người Hoa ở TPHCM hiện nay có thể được khái quát thành 6 xu hướng cơ bản như sau:

1. XU HƯỚNG THAY ĐỔI VÀ TĂNG DẦN SỐ LƯỢNG CÁC THẦN LINH ĐƯỢC THỜ TỰ

Cộng đồng người Hoa tại TPHCM hiện có “87 miếu thờ thần thánh và danh nhân, 2 miếu thờ tổ nghiệp, 3 nghĩa từ và 48 đền thờ họ” (Võ Thanh Bằng chủ biên, 2008, tr. 281) với 5 phương ngữ chính: Quảng Đông, Triều Châu, Phúc Kiến, Hải Nam và Hakka. Các cơ sở thờ tự của họ tuy mang nét riêng của từng phương ngữ nhưng lại có những dấu ấn chung của

văn hóa cộng đồng. Nếu như trước đây, trong một ngôi miếu người Hoa chỉ thờ các thần linh, thì nay có hiện tượng đặt để thêm các tượng Phật, Bồ tát vào, như trường hợp Quảng Triệu Hội quán ở quận 1 đặt thêm tượng Quan Âm Nam Hải; Thiên Hậu Thánh mẫu miếu ở quận 3 đặt thêm tượng Thành Hoàng Bổn Cảnh, Chúa Xứ Thánh mẫu; miếu Ngũ Hành ở quận 6 đặt thêm tượng Chúa Xứ Thánh mẫu, Diêu Trì Kim Mẫu; miếu Thiên Hậu - Tam Sơn Hội quán (quận 5) trước đây thờ chính là phò mã Phổ Quang, nay đã chuyển sang thần chính là Thiên Hậu và đặt thêm tượng Quan Thế Âm Bồ tát; miếu Nhị Phủ (quận 5) đặt thêm tượng Tê Thiên Đại Thánh, đúc thêm một Đại Hồng Chung mới vào năm 2012... Đặc biệt là Ngọc Hoàng điện (quận 1), cơ sở tín ngưỡng quan trọng của người Hoa ở Gia Định vốn được xây dựng từ đầu thế kỷ 20, nơi thể hiện rõ vũ trụ quan và nhân sinh quan của tộc người Hoa về mặt tín ngưỡng. Sau năm 1975, do những thay đổi trong việc nhận thức và quản lý các cơ sở tín ngưỡng - tôn giáo của Nhà nước, Ngọc Hoàng điện đã gia nhập Giáo hội Phật giáo Việt Nam, mang tên gọi mới là chùa Phước Hải. Sự kiện này diễn ra sau năm 1981, tức thời gian có sự thành lập Giáo hội Phật giáo Việt Nam. Từ đây, Ngọc Hoàng điện phải đặt để thêm các pho tượng Phật, Bồ tát vào chùa.

Trong thời gian 10 năm trở lại đây, ngày càng nhiều thần linh, Phật, Bồ tát lần lượt được người Hoa đưa vào các miếu. Nhu cầu rút ngắn thời gian

đi lễ trong bối cảnh cuộc sống ngày một tất bật, phải lo cho việc buôn bán, việc gia đình, cũng như nhu cầu tâm linh cần hướng đến nhiều thần linh khác nhau để mong nhận được nhiều sự hỗ trợ đã được đáp ứng bằng cách du nhập vào miếu nhiều pho tượng của hệ thống điện thờ Phật giáo, như tượng Phật Thích Ca, tượng Phật Dược Sư, tượng Địa Tạng Vương Bồ tát, Văn Thù, Phổ Hiền Bồ tát, Quán Thế Âm Bồ tát... Mỗi một vị Phật, Bồ tát bảo hộ cho một mong cầu, một khát vọng khác nhau. Người Hoa tin rằng nếu như Dược Sư Lưu Ly Quang Phật phò trợ, giúp đỡ cho con người giảm bớt được bệnh tật, thì Địa Tạng Vương Bồ tát giúp cho những người đã qua đời được sớm siêu thoát.

Bên cạnh đó, các cơ sở thờ tự của người Hoa cũng diễn ra sự thay đổi thần chính được thờ, như trường hợp miếu Bình Khánh (quận 6) đã chuyển từ thờ Thủy mẫu nương nương sang thờ Ngũ hành nương nương. Có thể giải thích hiện tượng này bằng sự mất dần vai trò, chức năng của vị nữ thần Thủy mẫu nương nương, xưa vốn bảo hộ cho khu vực có nguồn nước giếng, nhưng nay vùng ven đô quận 6 đã dần được đô thị hóa và có nguồn nước máy do chính quyền cung ứng. Hay sự thay đổi trong việc thờ Hỏa Đức nương nương tại khu vực phường 13 quận 6. Xưa kia cư dân ở đây làm nghề đúc đồng, thường xuyên xảy ra nạn cháy gây thiệt hại người và của. Nhưng hiện nay, người Hoa ở khu vực này đã được chính quyền khuyến khích chuyển sang các

ngành khác để bảo vệ môi trường sống trong sạch, khu dân cư không bị ô nhiễm. Do vậy, chức năng của vị nữ thần Hỏa Đức nương nương cũng dần phai nhạt, người dân đã chuyển sang thờ Quan Công là thần chính, thần Hỏa đã trở thành thần tùng tự.

Hiện tượng đa dạng hóa các thần linh được thờ tự trong từng ngôi miếu, một mặt nói lên nhu cầu tâm linh, khát vọng tinh thần của người Hoa ngày một phong phú, nhưng cũng cho thấy một bối cảnh xã hội đang thay đổi nhanh chóng hơn, xảy ra nhiều bất trắc hơn. Nói theo B. Malinowski (1948), trong môi trường bất trắc và kết quả càng bấp bênh, đầy rủi ro, không an tâm, con người càng cần đến tín ngưỡng, lễ nghi, cúng kiếng, phù phép, bùa chú và nhiều lễ hội... để trấn an.

2. XU HƯỚNG TĂNG CƯỜNG CHỨC NĂNG CHO TỪNG VỊ THẦN LINH

Quá trình đô thị hóa, công nghiệp hóa, hiện đại hóa ở TPHCM đã tạo tiền đề cho việc tăng cường thêm nhiều chức năng mới cho từng vị thần linh, như Quan Thế Âm không chỉ là vị nữ thần ban phát con cái, mà còn là vị thần ban phát cả tài lộc nữa; hay như Ông Bổn vừa là vị Thổ Thần có chức năng bảo hộ đất đai, vừa là vị Thần Tài. Cùng với quá trình nhập cư và định cư tại vùng đất mới, nay đã hơn 300 năm, chức năng bảo hộ đất đai của ông Bổn đã mờ nhạt, cho nên, chức năng của Phúc Đức Chính Thần/ Thần Tài lại có vai trò trội hơn. Thiên Hậu Thánh mẫu vốn là vị hải thần bảo

hộ người đi biển, hơn 300 năm qua đã giúp họ định cư bình an tại vùng đất mới, nay đã mang thêm nhiều chức năng mới. Người Hoa cầu nguyện Bà với lòng mong được Bà ban phát tài lộc. Nhìn chung, người Hoa cầu nguyện các thần linh không chỉ mong muốn được bình an, mà còn có nhu cầu được ban phát tài lộc. Do vậy hiện tượng vay tiền thần, không chỉ diễn ra đối với vị Thần Tài, mà được áp dụng cho tất cả các thần linh, từ Bà Thiên Hậu, ông Bồn đến Quan Thế Âm Bồ tát. Như vậy, thần linh được thờ tự tại các ngôi miếu hiện nay đã đảm nhận đa chức năng trong bối cảnh đô thị hóa và công nghiệp hóa ở TPHCM.

3. XU HƯỚNG GIAO THOA VĂN HÓA GIỮA TỘC NGƯỜI HOA VỚI TỘC NGƯỜI KHÁC

Giao thoa văn hóa là hiện tượng tất yếu diễn ra trong một khu vực, một vùng đất có sự cộng cư, cận cư lâu dài giữa các tộc người. Hơn 300 năm định cư tại vùng đất Nam Bộ, người Hoa đã chung sống cùng với người Việt và người Khmer, đã có những trường hợp hôn nhân diễn ra giữa các tộc người Hoa - Việt, Hoa - Khmer; cũng như có sự giao thoa về đời sống tín ngưỡng - tôn giáo giữa tộc người Hoa với các tộc người khác. Điển hình cho xu hướng này là các ngôi đình, miếu của người Minh Hương ở TPHCM như đình Minh Hương Gia Thạnh, Phú Nghĩa Hội quán, Phước An Hội quán, Nghĩa Nhuận Hội quán. Sự giao thoa nói trên có thể biểu hiện qua nhiều hình thức: các thần linh

được thờ tự, nghi thức cúng lễ, lễ vật dâng cúng, lễ hội.

3.1. Qua các thần linh được thờ tự

Người Hoa thờ tự nhiều đối tượng khác nhau, thể hiện vũ trụ quan và nhân sinh quan đa dạng. Nhìn chung, đối tượng thờ tự của người Hoa bao gồm 3 cõi: Thiên-Địa-Nhân. Trong thần điện của các ngôi miếu Hoa luôn luôn đặt thờ một vị thần linh chính, hai bên phối tự hai vị, nam hoặc nữ thần. Mỗi cộng đồng phương ngữ của người Hoa có một số đối tượng thờ tự khá khác biệt. Việc phối thờ trong các ngôi miếu thường tuân theo một quy tắc chung của nhóm phương ngữ. Chẳng hạn, miếu thờ Thiên Hậu của người Hoa Quảng Đông thường phối tự với 2 nữ thần là Kim Huê nương nương và Long Mẫu nương nương (trường hợp ở miếu Thiên Hậu - Tuệ Thành Hội quán); hoặc ngoài hai vị Quan Thánh Đế Quân và Thiên Hậu Thánh mẫu, còn thờ thêm Diêu Trì Kim Mẫu, Phùng Tướng Công... Người Hoa Phúc Kiến thờ Thiên Hậu thường phối tự với Phúc Đức chính thần và Kim Huê nương nương (trường hợp ở miếu Thiên Hậu - Tam Sơn Hội quán), ngoài ra người Hoa Phúc Kiến còn thờ phổ biến Quảng Trạch Tôn vương. Nhóm Hoa Triều Châu thường thờ Tề Thiên Đại Thánh... Tuy nhiên, trong tất cả các ngôi miếu Hoa, việc tòng tự thần chính với các thần linh khác đã diễn ra ngày càng phong phú, đa dạng, du nhập vào miếu nhiều pho tượng của các thần linh được người Việt tôn thờ, như Chúa Xứ Thánh mẫu, Thành

Hoàng Bồn Cảnh⁽¹⁾ ở Thiên Hậu Thánh Mẫu miếu (quận 3); đặt bàn thờ Tiền hiền, Hậu hiền, Tả ban, Hữu ban như ở Phú Nghĩa Hội quán (quận 5). Đó là những thần linh được người Việt tín ngưỡng, thường thấy phổ biến trong hầu hết các ngôi đình của người Việt.

Trong thần điện của các ngôi miếu Hoa luôn có 5 pháp khí, gọi là bộ ngũ sự, gồm lư trầm, hai giá cắm đèn cầy, một đĩa đựng trái cây và độc bình để cắm hoa; nhưng hiện nay một số ngôi miếu Hoa chịu ảnh hưởng từ cách bày trí thần điện của người Việt, đặt bộ tam sự gồm lư trầm ở giữa, hai bên là giá cắm đèn, như tại đình Phong Phú (quận 8); đình Minh Hương Gia Thạnh, Tam Sơn Hội quán (quận 5)... Cặp quy - hạc (hạc đứng trên rùa) là hiện vật phổ biến trong các ngôi đình của người Việt, cũng được đưa vào đình, miếu của người Hoa, như tại Nghĩa Nhuận Hội quán, Hà Chương Hội quán (quận 5)...

Ngoài ra, có trường hợp miếu của người Hoa thờ tự vua của người Việt. Do quá trình nhập cư và định cư của người Hoa đến vùng đất mới có được cuộc sống bình an, thuận lợi, nên một mặt họ kính ngưỡng với lòng biết ơn các vị vua Việt Nam, một mặt cầu mong các vị vua ấy chở che cho họ, để phòng tránh mọi điều bất trắc. Niềm tin này được biểu hiện qua việc thờ vua tại cơ sở tín ngưỡng ở quận 5 của người Hoa gốc đảo Hải Nam, dù hình thức thờ tự này không được công khai. Bàn thờ phía ngoài cùng, trước trang thờ Thiên Hậu Thánh mẫu

tại Quỳnh Phủ Hội Quán có đặt “miếng đá màu trắng có vân đỏ, được kê trên chân gỗ, hoa văn hình chữ T và có hai con lân. Đây là tấm bình phong thờ vua Việt Nam, mà theo Ban Quản trị thì do vua Tự Đức ban tặng” (Phan An, Phan Yến Tuyết, Trần Hồng Liên, Phan Ngọc Nghĩa, 1990, tr. 100).

Bà Kim Huê, một vị trong lục cung Thánh mẫu, còn gọi Kim Hoa nương nương hay Chúa Thai Sinh, là vị nữ thần được thờ tự trong khá nhiều ngôi miếu của người Hoa. Ngày vía Bà là 17 tháng 4 âm lịch. Lễ vật thường có bộ tam sên gồm cua/tôm luộc, thịt luộc, trứng luộc, trà, bánh, hoa quả. Qua quá trình sống cộng cư với người Việt, người Hoa đã thờ thêm 12 Bà Mụ trong các ngôi miếu với mong ước việc sinh nở được thuận lợi. Chẳng hạn tại các chùa Phước Hải (quận 1), miếu Thiên Hậu - Tam Sơn Hội quán, đình Minh Hương Gia Thạnh, đình Phong Phú, miếu Thiên Hậu - Hà Chương Hội quán, miếu Thiên Hậu - Quảng Triệu Hội quán, miếu Quan Thánh - Phước An Hội quán.

Tại ngôi miếu Nghĩa Nhuận Hội quán (quận 5), cũng như tại Thanh An cung (tỉnh Bình Dương); Minh Nghĩa Hội quán; Thất Phủ miếu - Thất Phủ Hòa An Hậu Minh Hương hội (Trảng Bàng, tỉnh Tây Ninh), những bài vị có tên hội viên được viết bằng chữ Việt và tên chữ Hán. Những bàn thờ Tiền hiền, Hậu hiền, Tả ban, Hữu ban (Phú Nghĩa Hội quán - quận 5, TPHCM); ở Phước Minh cung - thành phố Trà Vinh)... đã thể hiện quá trình hòa hợp, hội nhập và giao lưu văn hóa giữa hai

tộc người Hoa - Việt. Các hội quán của người Minh Hương là nét đặc trưng, tiêu biểu cho quá trình đó.

Tại Phú Nghĩa Hội quán (quận 5), bàn thờ trung tâm được dành cho Trần Thượng Xuyên, vị tướng có công đưa những người từ Hoa Nam Trung Quốc vào khai phá ở Nam Bộ. Người Hoa thờ ông dưới dạng bậc Tiên hiền và xem ông là vị thần Thành Hoàng Bản Cảnh. Do ảnh hưởng từ tín ngưỡng Thành Hoàng của người Việt, trong Phú Nghĩa Hội quán, Trần Thượng Xuyên được thờ qua bài vị ghi chữ “Thần” bằng chữ Hán, không có tượng cốt. Trần Thượng Xuyên còn được vua Tự Đức ban sắc phong tặng vào năm 1853, nội dung sắc thần giống như nội dung sắc đang được lưu giữ trong các ngôi đình của người Việt.

Hiện tượng giao thoa văn hóa không chỉ thể hiện qua đồ thờ, tượng thờ, mà có thể nhận diện rõ nét hơn qua những người đi cầu cúng, qua cơ cấu nhân sự của Ban Quản trị hội quán. Phước An Hội quán là ngôi miếu do người Minh Hương xây dựng, tên gọi của hội quán này cho thấy sự kết hợp nhân sự tổ chức, điều hành giữa người Hoa Phước Kiến và người An Nam. Nghĩa Nhuận Hội quán, Phú Nghĩa Hội quán cũng tương tự trường hợp này, vì trong miếu có bàn thờ Tiên hiền, Hậu hiền như trong ngôi đình của người Việt. Miếu An Hòa, miếu Phù Châu, nguyên là miếu Ngũ Hành của người Việt, nay nhân sự trong Ban Quản lý các miếu gồm cả người Hoa và người Việt.

Một hiện tượng thú vị khác là trong bối cảnh Việt Nam hội nhập quốc tế và khu vực, mà TPHCM là điểm hội tụ giao lưu văn hóa quan trọng của cả nước, ngày càng nhiều du khách đến tham quan các di tích, đặc biệt là tham gia các chuyến du lịch văn hóa (cultural tourism), du lịch tâm linh (spiritual tourism). Theo đó, người đi cầu cúng có xu hướng đa dạng hơn. Tại các ngôi miếu của người Hoa có sự tham dự ngày càng đông đảo người Việt và các du khách nước ngoài đến từ nhiều quốc gia, nhiều vùng lãnh thổ trên thế giới.

3.2. Qua nghi thức cúng lễ

Cúng cầu an (cầu đất nước thái bình, nhân dân an lạc) là một trong những lễ cúng quan trọng của người Việt tại các ngôi đình làng, cũng được đưa vào tổ chức trong những ngôi đình do người Minh Hương xây dựng. Trình tự tiến hành lễ, cũng như nghi thức hành lễ đều ảnh hưởng cách thức của ngôi đình người Việt. Đặc biệt, trong lễ cúng kỳ yên, người Việt lúc nào cũng giống 3 hồi chuông, 3 dùi, nhưng tại đình Minh Hương Gia Thạnh, người Minh Hương đã qui ước nhau chỉ giống 2 hồi, 2 dùi, dành lại 1 hồi, 1 dùi ngụ ý bày tỏ lòng nhớ ơn đất nước và con người Việt đã cư mang, đùm bọc lưu dân Trung Hoa được sống bình an nơi vùng đất mới.

Nghi lễ tại Nghĩa Nhuận Hội quán, đình Minh Hương Gia Thạnh đều được tiến hành trong trang phục truyền thống của người Việt là chiếc áo thụng màu xanh dương. Nghi thức

và văn tế cũng được đọc bằng tiếng Việt.

3.3. Qua lễ vật dâng cúng

Lễ vật là phần không thể thiếu trong nghi thức cúng tế thần linh. Các lễ vật dâng cúng trước đây thường thể hiện rõ đặc trưng của tộc người Hoa theo từng nhóm phương ngữ. Như đối với người Hoa Quảng Đông, việc cúng tế phải có bánh bò (phá cú), vì nó tượng trưng cho sự sinh sôi, nảy nở, phát triển. Đối với người Hoa Phúc Kiến, vào những dịp lễ trọng như Tết Nguyên Đán, Nguyên Tiêu, ngày vía ông Bồn tại miếu Nhị Phủ phải có bánh quy. Bánh được làm bằng bột nếp tẩm màu đỏ, có khuôn hình con rùa, bên trong chứa nhân đậu xanh, là biểu tượng cho sự trường thọ. Ngày nay, trong quá trình cộng cư với người Việt, lễ vật dâng cúng thần linh đôi khi không còn giữ nguyên những quan niệm cũ. Mặc dù trong văn hóa ẩm thực của người Hoa, các món chiên, xào, quay đã trở thành đặc trưng, nhưng ngày nay, người Hoa đến miếu trong ngày lễ vía, hay trong những ngày cúng tạ lễ, họ mang theo con gà luộc, bộ tam sên gồm một miếng thịt luộc, một con tôm luộc và một quả trứng luộc, cùng nhiều loại trái cây phù hợp theo từng mùa chứ không chỉ là quýt như trước kia nữa. Trong khi gà luộc vốn được xem là món ăn người Hoa thờ Quan Thánh Đế Quân không sử dụng khi cúng Ông, vì gà được tin là con vật cứu Ông lúc nguy nan. Luộc thức ăn cũng không phải là phương thức chế biến phổ biến trong ẩm thực của người

Hoa. Ngày nay, vào viếng các ngôi miếu, nhìn những khách đi lễ cúng bái, ta khó nhận ra đâu là người Việt, đâu là người Hoa nếu chỉ thông qua lễ vật dâng cúng.

3.4. Qua lễ hội

Trước năm 1975, trong những ngày vía thần linh, người Hoa tổ chức trình diễn văn nghệ trong sân miếu. Mỗi nhóm phương ngữ sinh hoạt văn nghệ theo từng miếu riêng. Lễ rước cộ, đưa thần linh đi diễu hành thường diễn ra quanh đường phố. Nay trong quá trình đô thị hóa, đường phố đông đúc, dân số ngày càng tăng nên đã không còn lễ này. Hiện nay trong những dịp lễ, tết, Trung tâm Văn hóa quận 5 thường đứng ra tổ chức cho các nhóm phương ngữ Hoa và người Việt cùng tham gia sinh hoạt chung. “Chương trình biểu diễn không chỉ hát tiếng Hoa mà có cả tiếng Việt. Ngày nay, không một lễ hội nào của người Hoa mà không có người Việt tham gia. Sự cộng cảm, giao lưu qua văn nghệ, qua tín ngưỡng đã góp vào việc tăng cường tình đoàn kết giữa các dân tộc, làm phong phú thêm đời sống tinh thần của đại gia đình các dân tộc Việt Nam” (Trần Hồng Liên, 2005, tr. 132). Tại miếu Nhị Phủ, miếu Thiên Hậu - Tuệ Thành Hội quán, lễ hội còn có người nước ngoài tham dự.

4. XU HƯỚNG TÁI HOẠT ĐỘNG VÀ MỞ RỘNG CƠ SỞ TÍN NGƯỠNG THỜ CÚNG DÒNG HỌ

Thờ cúng dòng họ tại các từ đường là nét đặc trưng nổi bật trong hệ thống tín ngưỡng của người Hoa tại TPHCM. Nếu như trước năm 1975, các hội

dòng họ hoạt động nề nếp, có trụ sở theo từng họ, như họ Trần (Trần Thị Tông Thân hội), họ Trương đặt tại quận 5, các họ Ngô, Kha Thái, Trang Nghiêm đặt tại quận 6, thì sau năm 1975, các tổ chức này tan rã. Sự suy sụp đó phát xuất từ nhiều nguyên nhân, trong đó có việc phần lớn số người tham gia cúng bái đã ra nước ngoài định cư. Sau năm 1986, có khá nhiều dòng họ đã lần lượt trùng tu lại từ đường, thu hút lại một số thành viên cũ. Ngày giỗ của bậc tiền hiền trong dòng họ được tổ chức lớn, như họ Ngô tổ chức lễ giỗ năm 2000, thu hút 1.500 người tham dự. Cuộc khảo sát từ Chương trình nghiên cứu *Văn khố và từ đường của người Hoa ở TPHCM*⁽²⁾ năm 2000 cho biết đã có trên 150 cơ sở thờ tự các dòng họ của người Hoa đang hoạt động.

5. XU HƯỚNG TRÙNG TU CƠ SỞ THỜ TỰ, HIỆN ĐẠI HÓA CÁC PHÁP KHÍ

Trong quan niệm của người Hoa, bất cứ một ngôi miếu nào được xây dựng sau 60 năm phải trùng tu⁽³⁾. Trong xu thế mức sống của từng hộ gia đình người Hoa tại TPHCM ngày càng cao, nhiều cơ sở thờ tự đã được cộng đồng Hoa đóng góp tiền của để trùng tu, xây mới. Khá nhiều ngôi miếu đã được trùng tu với kinh phí lớn. Thiên Hậu miếu - Tuệ Thành Hội quán đã tiến hành đại trùng tu vào năm 1998, thay toàn bộ các vì trên mái bằng danh mộc quý, lợp lại mái và sửa sang các bàn thờ. Miếu Nhị Phủ kéo dài cuộc đại trùng tu trong 6 năm, từ 1990 đến 1996. Miếu Quan Thánh -

Nghĩa An Hội quán đã xây mới lại miếu và hoàn thành vào năm 2014. Sùng Chính Nghĩa Từ của người Họ được xây dựng khang trang, là nơi đặt thờ 138 dòng họ tại quận 8.

Bên cạnh việc trùng tu, xây mới cơ sở thờ tự, các pháp khí thờ tự cũng được hiện đại hóa. Tại một số cơ sở, đèn điện đã thay cho đèn dầu. Nhiều vòng hào quang điện tử đã làm cho một số ngôi miếu cổ mất đi nét hài hòa, trang nghiêm. Các loại trái cây bằng nhựa cũng được đưa vào điện thờ ngày càng nhiều, phản ánh một nền kinh tế thị trường đa dạng, phong phú ở TPHCM.

6. XU HƯỚNG TĂNG CƯỜNG HOẠT ĐỘNG TỪ THIỆN - XÃ HỘI.

Hoạt động từ thiện - xã hội vốn là hoạt động nổi bật của người Hoa nhiều thế kỷ trước. Từ sau năm 1986, với nguồn kinh phí đóng góp trong từng miếu, Ban Quản trị miếu có xu hướng đẩy mạnh hoạt động này.

Trong Điều 3 của Điều lệ Hội quán Nhị Phủ có ghi: "Hội quán có nhiệm vụ hưởng ứng, ủng hộ các hoạt động, phong trào xã hội do chính quyền, Ủy ban, Mặt trận phát động; Bảo trợ các hoạt động văn hóa - giáo dục; Tham gia các công tác phúc lợi công cộng khác trong phạm vi khả năng của hội quán" (Miếu Nhị Phủ, 2007, tr. 33). Hiện nay, hưởng ứng các cuộc vận động do TPHCM, quận 5, phường 14 phát động, Hội quán Nhị Phủ đã tích cực tham gia đóng góp vào nhiều loại hình hoạt động từ thiện - xã hội, như hỗ trợ xây nhà tình nghĩa, nhà tình

thương, quỹ vì người nghèo, trợ cấp mai táng dân nghèo, trợ cấp cho người già neo đơn, hỗ trợ kinh phí cho Hội Chữ thập đỏ quận 5 - TPHCM, chăm sóc nghĩa trang Phúc Kiến tại thành phố Biên Hòa...

Cùng với chủ trương của Nhà nước và tiếp thu tinh thần của Chủ tịch Hồ Chí Minh đề cao vai trò của việc “trồng người”, hội Khuyến học được thành lập nhiều năm qua tại các hội quán. Hội Khuyến học ra đời, vừa mang tính đoàn kết cao giữa các dân tộc, đồng thời cũng duy trì hoạt động và phát triển việc khuyến học trong từng nhóm phương ngữ. Cộng đồng người Hoa Quảng Đông đã thực hiện việc này rất tốt. Năm 2003, Chi hội Khuyến học của Tuệ Thành Hội quán đã tập hợp được 500 sinh viên theo học tại 40 khoa của 36 trường; đã xét trao tặng học bổng và quà khuyến khích với số tiền lên đến 79.043.000 đồng. Trong 5 năm, chỉ riêng Tuệ Thành Hội quán, tổng số tiền huy động cho sinh viên, học sinh đã lên đến 568 triệu đồng⁽⁴⁾. Các hội quán Nhị Phủ, Hà Chương, Ôn Lăng, Quỳnh Phủ, Sùng Chính, Nghĩa An cũng đều tăng cường hoạt động từ thiện - xã hội, mở rộng sự cứu trợ, không chỉ trong phạm vi nhóm phương ngữ của mình, mà cho cả những tộc người khác.

7. KẾT LUẬN

Việc trình bày 6 xu hướng biến đổi tiêu biểu tại các ngôi miếu của người Hoa ở TPHCM cho thấy bộ mặt đời sống tín ngưỡng của người Hoa ở TPHCM hiện nay đã trở nên đa dạng hơn trước năm 1975 rất nhiều.

Sự biến đổi này một mặt có nguyên nhân từ sự cố gắng trong các chính sách của chính quyền để tạo điều kiện cho cư dân thành phố có được một cuộc sống tốt đẹp, văn minh và lịch sự hơn. Mặt khác, cùng với những giải pháp mang tính chất mở trong hoạt động kinh tế, đời sống cư dân thành phố, trong đó có người Hoa, đã từng bước được nâng cao. Những đợt trùng tu, xây mới các ngôi miếu với kinh phí từ hàng chục đến hàng trăm tỷ đồng đã nói lên điều đó. Cùng với việc quy định về quyền tự do tín ngưỡng đã nêu ra trong Pháp lệnh về tín ngưỡng - tôn giáo, sinh hoạt tín ngưỡng của người Hoa ở TPHCM ngày càng biến đổi theo xu hướng phong phú hóa, đa dạng hóa. Trong quá trình hội nhập quốc tế và khu vực của Việt Nam, các ngôi miếu của người Hoa ngày càng có vai trò quan trọng trong phát triển du lịch, nhất là đối với các ngôi miếu đã được công nhận là di tích cấp Thành phố, cấp Quốc gia. Cần khai thác lễ hội tại các ngôi miếu Hoa để phục vụ du lịch, đặc biệt là lễ vía Thiên Hậu Thánh mẫu tại Miếu Thiên Hậu - Tuệ Thành Hội quán; lễ vía Quan Thánh Đế Quân tại Miếu Quan Đế - Nghĩa An Hội quán và lễ vía Ông Bồn tại miếu Nhị Phủ. Như vậy, việc nhận diện các xu hướng biến đổi trong đời sống tín ngưỡng của người Hoa ở TPHCM sẽ góp phần vào việc cung cấp thêm một góc nhìn cho các cơ quan hữu quan về hoạt động tín ngưỡng trên địa bàn thành phố, vốn là một khu vực quan trọng trong phát triển kinh tế, văn hóa cả nước. □

CHÚ THÍCH

⁽¹⁾ Ở Trung Quốc, Thành Hoàng chỉ được thờ ở kinh đô, gọi là Thần Thành Hoàng, khi sang Việt Nam, hệ thống thần linh này gồm 2 dạng: thờ ở kinh đô và tại địa phương. Ở kinh đô được gọi là Thần Thành Hoàng hay Đô thành vương; ở địa phương, được gọi là Thành Hoàng Bản Cảnh.

⁽²⁾ Có sự tham gia nghiên cứu của các nhà khoa học thuộc Đại học Nara (Nhật Bản); Đại học Khoa học và Kỹ thuật (Hồng Kông) và Viện Khoa học xã hội vùng Nam Bộ.

⁽³⁾ Xem thêm nội dung bia lập khi khánh thành trùng tu Thất Phủ Quan Võ miếu sau 60 năm từ ngày xây dựng, trong Trần Hồng Liên. 2005. *Văn hóa người Hoa ở Nam Bộ, tín ngưỡng & tôn giáo*. Nxb. Khoa học Xã hội, tr. 70-79.

⁽⁴⁾ Số liệu do Tuệ Thành Hội quán cung cấp.

TÀI LIỆU TRÍCH DẪN

1. Ban Quản lý Miếu Nhị Phủ. 2007. *Văn kiện Đại hội Đại biểu Hội quán Nhị Phủ miếu nhiệm kỳ XII (2007 - 2012)*.
2. Malinowski, Bronislaw. 1948. *Magic, Science and Religion and Other Essays*. Glencoe, Illinois: The Free Press.
3. Phan An, Phan Yến Tuyết, Trần Hồng Liên, Phan Ngọc Nghĩa. 1990. *Chùa Hoa TPHCM*. TPHCM: Nxb. TPHCM.
4. Trần Hồng Liên. 2005. *Văn hóa người Hoa ở Nam Bộ: Tín ngưỡng & Tôn giáo*. Hà Nội: Nxb. Khoa học Xã hội.
5. Trần Hồng Liên (chủ biên). 2007. *Văn hóa người Hoa ở TPHCM*. Hà Nội: Nxb. Khoa học Xã hội.
6. Tsai Maw Kuey. 1968. *Người Hoa ở miền Nam Việt Nam*. Tiểu luận.
7. Võ Thanh Bằng (chủ biên). 2008. *Tín ngưỡng dân gian ở TPHCM*. TPHCM: Nxb. Đại học Quốc gia TPHCM.
8. Võ Thanh Bằng. 1997. *Tín ngưỡng dân gian của người Hoa ở quận 6 TPHCM*. Luận án. Viện Khoa học xã hội tại TPHCM.