

HÌNH TƯỢNG NGƯỜI ĐẸP TÂY NGUYÊN TRONG SỬ THI

PHẠM VĂN HÓA*

Cho đến nay, đời sống xã hội trong các buôn làng Tây Nguyên cơ bản vẫn theo chế độ mẫu hệ, trong đó người phụ nữ đóng vai trò chủ chốt. Biểu hiện trong gia đình là người phụ nữ làm chủ gia sản, con cái sinh ra theo dòng họ mẹ, chồng ở nhà vợ, phục dịch cho nhà vợ trong lao động, giao dịch và quản lý tài sản. Bên cạnh đó, sự phân công lao động tương đối bình đẳng trong đời sống cùng với năng lực tạo ra và quản lý tài sản đã góp phần khẳng định vị trí, ý nghĩa của người phụ nữ. Tất cả những điều đó chi phối hình ảnh người đẹp sử thi Tây Nguyên. Trong các sử thi Tây Nguyên, nhân vật người phụ nữ chiếm một tỉ lệ lớn trong tổng số nhân vật. Họ là mục tiêu hàng đầu của các cuộc chiến tranh, và là biểu tượng của hoà bình, hạnh phúc. Song, dù hoàn cảnh nào thì người phụ nữ vẫn là người đồng hành, dõi theo, hỗ trợ người anh hùng trong những tình cảnh “ngàn cân treo sợi tóc”. Dĩ nhiên, họ là biểu tượng của vẻ đẹp con người và vùng đất Tây Nguyên. Ở họ còn toát lên tình cảm nhân ái bao dung, tinh thần bền bỉ nhẫn nại luôn hướng tới khát vọng tình yêu, hạnh phúc.

1. Đẹp người

Ở các sử thi Tây Nguyên chưa có vấn đề phản kháng của người phụ nữ với “thế giới đàn ông” như văn học sau này, nhưng thái độ khẳng định, ca ngợi người phụ nữ đã được đặt ra khá trọn vẹn. Ở đây, chúng tôi muốn đề cập đến một nội dung còn khá mới mẻ cả với văn học viết thời trung đại là ca ngợi vẻ

đẹp hình thể của người phụ nữ. Xem xét sử thi Tây Nguyên, chúng tôi nhận thấy rất ít phụ nữ xấu xí. Họ phần lớn là những cô gái trẻ đẹp, tốt bụng, theo chính nghĩa, đúng như nhận định của Lê Anh Trà: “Trong trường ca không có nhân vật nữ “tà quái”[2, 13]. Điều này khác với truyện cổ tích của người Việt, nhân vật nữ thường có sự phân tuyến rõ ràng theo tiêu chí “tuyệt đối”. Các cô gái trong sử thi Tây Nguyên luôn xuất hiện với một vẻ đẹp trọn vẹn.

Người Tây Nguyên quan niệm, vẻ đẹp bên ngoài là hiện thân của cái đẹp bên trong, như nhận định của Evanina: “Ở thời cổ, người ta cho rằng các nhân vật văn học chính diện nhất định phải đẹp. Cái đẹp này phản ánh cái đẹp bên trong. Bởi thế mà người ta cho rằng, chỉ cần kể về cái đẹp bên ngoài của cô gái là đủ” [3, 91]. Nếu trong sử thi Hy Lạp, vẻ đẹp của người phụ nữ chỉ được thể hiện qua các định ngữ ngắn gọn, kiểu như: “Hêlen xinh đẹp”, “Bredêit má hồng”, “Nữ tì tóc quăn xinh đẹp”... thì vẻ đẹp ngoại hình của cô gái Tây Nguyên trong sử thi thường hiện lên một cách khá rõ nét, tỉ mỉ và đầy gợi cảm. Phải chăng đây là cách xã hội Tây Nguyên thể hiện niềm ưu ái đối với người phụ nữ ?

Nếu người đẹp trong sử thi Ấn Độ kiêu sa, lộng lẫy với những trang sức sắc sỡ và trang điểm cầu kì, thì vẻ đẹp nữ nhân vật sử thi Tây Nguyên thường gắn với núi rừng, làng buôn hoang sơ mà hùng vĩ. Đây là Bora Tang (Sử thi *Xing Nhã*): “Bắp chân dưới của nàng như bẹ khoai môn, bắp vế trắng tựa ngà voi, bụng thon như bụng kiến vàng, ngực nàng nở hình nồi lỏ, đít trứng chim, ngón tay

* ThS. Trường Đại học Đà Lạt.

múp tựa lông nhím.”[4, 26]. Còn Bia Phu (Sử thi *Giông làm nhà mồ*): “Chiếc váy ngắn cũn, bầy lớp vải mà vẫn còn trông thấy làn da đùi trắng nõn nà. Ai gặp cũng muốn nhìn ngó. Chàng trai nào chẳng muốn ngắm trông.” [5, 46]. Sự duyên dáng của nàng Hơ Nhị (Sử thi *Đam Săn*) được miêu tả: “Mỗi bước đi lên, nàng mỗi nhón chân, người luôn ngay ngắn, gót kiểng lên, vừa đi vừa uốn ẹo làm duyên, hai tay vung vẩy như con gà xù lông, như con bồ chao vỗ cánh. Khi nàng lướt lên trông như điều bay ó liệng, nước lững lờ trôi cũng không bằng.”[6, 182]. Đó là vẻ đẹp hình thể tuyệt vời của một thiếu nữ miền sơn cước, được nghệ nhân dân gian nhân mạnh ở những đường nét tưởng như rất bình thường. Họ cũng tỏa sáng nhưng ở giữa núi rừng và mang tất cả vẻ đẹp non cao, sông suối, cây cỏ, hoa trái, muông thú của rừng nhiệt đới tràn đầy sức sống và tình yêu.

Điều dễ nhận thấy khi mô tả sắc đẹp của các thiếu nữ Tây Nguyên, người nghệ nhân sử thi thường nhân mạnh ở dáng đi và đôi chân. Dù các thiếu nữ có khoác trên mình trang phục lộng lẫy thì ấn tượng đó vẫn hiện lên. Đây là vẻ đẹp của hai người con gái con Bok Roh (Sử thi *Đăm Noi*): “Váy ba mươi lớp vẫn thấy bấp bề bên trong. Hai nàng bước đi uyển chuyển. Gió thổi lộ bấp bề như có ánh chớp. Gió bay, thấy đầu gối như có tiếng sấm âm ì. Gió thổi thoáng bấp bề, bỗng như chói loà tiếng sét ngang tai.”[2, 28]. Quả thật, vẻ đẹp của người phụ nữ Tây Nguyên hiện lên trong sử thi là vẻ đẹp của thiên tính nữ cao nguyên.

Vẻ đẹp thân thể là giá trị phổ biến, tất yếu của thế giới, con người trong vị trí nào đều hướng tới cái đẹp của thân thể lí tưởng mang dấu ấn dân chủ của thời đại anh hùng. Vẻ đẹp nữ nhân vật sử thi gắn với đặc trưng của một miền đất, của lịch sử và văn hoá Tây Nguyên. Đó là vẻ đẹp theo chuẩn mực của con người sống trong xã hội tự do, dân chủ, bình đẳng. Trong sử thi *Iliad*, người đẹp là phần thưởng cho những cá nhân ưu tú, đặc

quyền của các cá nhân ưu tú. Hãy nghe lời nói của Achilles thì rõ: “Ồ Hen-lát và Pho-ti không thiếu gì những phụ nữ Akêen con gái của các vị thủ lĩnh, những người bảo vệ các đô thành và trong số các cô gái đó ta muốn lấy ai ta sẽ cưới người đó về làm vợ”[8, 79]. Còn vẻ đẹp trong sử thi Ấn Độ lại có chức năng đạo đức, tôn giáo. Việc chú ý về đẹp của người phụ nữ chỉ là “cách thức lấy vẻ đẹp của thế giới vật chất như một phương tiện để hướng đạo khát vọng các tín đồ tới vẻ đẹp tâm linh của giác ngộ chân thành”[9, 200]. Ở sử thi *Ramayana*, vẻ đẹp của nàng Ahalia gắn liền với tấm lòng tinh khiết và tư tưởng trong sáng của vị đạo sĩ Gotama. Nàng là phần thưởng xứng đáng cho quá trình rèn luyện đạo đức, chế ngự tinh thần của vị đạo sĩ này. Khác với phụ nữ trong xã hội có đẳng cấp, giai cấp, người phụ nữ sử thi Tây Nguyên hiện lên với tất cả những nét đẹp thân thể tự nhiên vốn có. Vẻ đẹp của người phụ nữ ở đây gắn liền với năng lực làm nên giá trị cuộc sống của họ. Vai trò duy trì nòi giống, phát triển cộng đồng bộ tộc là yếu tố quyết định đặt người phụ nữ vào địa vị cao trong xã hội Tây Nguyên xưa.

Thật thú vị khi nhận thấy rằng ở thời cổ đại, người Tây Nguyên đã không xa rời cuộc sống, không chìm đắm vào trong mộng mơ. Ai đó nói về đẹp của nữ nhân vật sử thi Tây Nguyên vừa mộng vừa thực không phải là không có lí. Trong sử thi Tây Nguyên, nguyên nhân chiến tranh nhiều khi là từ phụ nữ, nhưng đó không đơn thuần là sự tranh giành người đẹp, mà đó là cuộc chiến duy trì, phát triển cộng đồng. Hiểu được điều này chúng ta sẽ không lấy gì làm lạ khi xem xét nhận định có vẻ đặc biệt của Phan Thị Hồng: “Mỗi lần người anh hùng lấy thêm vợ, đồng nghĩa với sự đánh dấu một bước tiến triển mới trong sự nghiệp của con người này, chiến công lại nối tiếp chiến công... đứng hơn lấy được nhiều vợ, nghĩa là anh ta đang thắng lợi, cộng đồng anh ta đang hùng cường” [11, 75]. Vậy nên, khi người đẹp đã

được cứu, nhưng người anh hùng Đam Săn vẫn tiếp tục tìm đến Nữ thần Mặt Trời, người anh hùng Giông mới lớn tiếng: “Sức Giông bấy nhiêu vẫn còn chưa đủ đâu, thêm mười vợ nữa Giông vẫn còn muốn” [10, 191]. Người phụ nữ là biểu tượng của sự sống nơi đây. Vẻ đẹp của họ như giá trị tự thân mang lại sự vĩnh hằng cho sự sống trên trái đất này.

2. Đẹp nết

Chúng tôi nhận thấy rằng, người Tây Nguyên chấp nhận người phụ nữ đẹp, nhưng không chấp nhận người phụ nữ chỉ có đẹp. Người đẹp Tây Nguyên còn tài khéo, đảm đang: lời ăn tiếng nói, ca múa, thêu thùa, bếp núc, nương rẫy... Chị em Hơ Nhí, Hơ Bhi trở nên đẹp hơn trong mắt bao chàng trai không chỉ bởi phục sức truyền thống, mà còn bởi có tài thêu dệt hơn người. Trong sử thi *Giông nghèo tám vợ*, hai thiếu nữ Giên Yươu và Polao Chuol Đreng đều xinh đẹp, nhưng Giông có cái nhìn, ấn tượng ban đầu không có gì đặc sắc đối với Giên Yươu, còn khi gặp Polao Chuol Đreng, “người chàng chợt rụng rời”. Điều này không phải ngẫu nhiên, bởi Giên Yươu là người dôi trá còn ẩn dưới vẻ đẹp tuyệt vời của Polao Chuol Đreng là tính khiêm nhường và hiểu biết lẽ phải mà còn đảm đang. Cái đẹp của diện mạo bên ngoài phải luôn cân bằng, hài hoà với cái đẹp tính cách, tâm hồn bên trong. Đây là biểu hiện của bước phát triển trong nhân sinh quan của người Tây Nguyên.

Một hằng số xuyên suốt các sử thi Tây Nguyên là đằng sau chiến công của người anh hùng bao giờ cũng có vai trò của người phụ nữ. Phần lớn họ đều là những cô gái tài ba, dũng cảm và năng động. Rất nhiều chiến công của người anh hùng có sự đóng góp kỳ diệu của các nữ nhân vật. Họ không chỉ tiếp thức ăn, nước uống tăng cường sức mạnh cho người anh hùng đang giao đấu. Họ còn kêu gọi dân làng hỗ trợ, có khi chính người đẹp xử tội kẻ thù phá hoại sự bình an của

cộng đồng. Chính Hobia Sun hỏi tội và nện xuống đầu Vua Mối, giết kẻ địch độc ác (Sử thi *Khing Dú*). Trong thời đại sử thi, thời đại của những cuộc chiến liên miên, để giành chiến thắng bên cạnh người anh hùng Tây Nguyên, các trợ thủ đắc lực luôn là những người phụ nữ mạnh mẽ, chủ động, tự tin. Cho dù phải chết, nàng Rang Hu (Sử thi *Giông cứu nàng Rang Hu*) cũng cương quyết cùng Giông giao chiến với kẻ thù:

“Đánh thì đánh sợ gì cơ chứ
Đánh dưới nước để tự Giông lo
Đánh trên đất để Rang Hu chịu
Đánh trên trời cả hai cùng lo
Để biết tay Rang Hu không phải đồ tồi
Giông có chết thì Rang Hu xin chết trước
Để Rang Hu lần này đánh trước”. [12, 323]

Nghe lời nói của Rang Hu, chúng ta cứ ngỡ là lời của một dũng sĩ nào đó chứ không phải của một cô gái dịu dàng, xinh đẹp. Ngay cả trong cuộc sống đời thường, nữ nhân vật sử thi Tây Nguyên cũng luôn mạnh mẽ. Các thiếu nữ Tây Nguyên trong sử thi thường là những người rất chủ động, táo bạo trên hành trình đi tìm hạnh phúc cho mình. Nàng Bia Kơ Mu Đak (Sử thi *Đăm Noi*) không thụ động chờ tình yêu như cô gái người Kinh, mà tìm cách chinh phục để có được tình cảm của Đăm Noi: “Noi à... tôi xin tặng chàng vòng tai bạc lấp lánh. Noi ơi, nếu chàng muốn thấy quả trên cây muốn bứt, thấy hoa trên cành muốn hái thì chúng tôi xin về với chàng” [2, 63]. Không chỉ táo bạo trong tình yêu của mình mà các nàng còn rất chân thực trong tình cảm. Nghe nàng Ve Rác Mơ Ngun (Sử thi *Xing Chơ Niép*) nói với Chiêm Tô Mun: “Em buồn ngủ quá. Anh có ngủ chung một chỗ, nằm chung một chiếu với em không? Anh có thích đắp với em một mền, gói cùng em một gói không hả anh? Nào em đang nóng lòng mong anh bỏ tay qua em đắp thêm áo của anh cho em” [13, 492], hẳn những cô gái của thế kỉ XXI còn phải ngỡ

ngàng. Khao khát tình yêu đến cháy bỏng, nhưng người đẹp Tây Nguyên không biết ghen tỵ bởi trong trái tim của họ tình yêu bao la chan chứa cả cộng đồng. Bởi vậy, các người vợ của chàng Giông (Sử thi *Giông nghèo tám vợ*) vui mừng vì Giông đồng ý các nàng được sống chung cùng nhau bên người chồng “yêu quý” mạnh mẽ và tài ba. Những điều này không có gì lạ lùng với hiện thực và quan niệm về hạnh phúc của con người Tây Nguyên.

Các nữ nhân vật sử thi thường là những con người có tính cách đẹp, luôn tỏ thái độ ủng hộ nồng nhiệt đối với cuộc chiến chính nghĩa của người anh hùng và bất bình trước những hành động của kẻ phi nghĩa, dù kẻ đó là người thân của mình. Nàng Hbia Bolao, em của Giarơ Bú (Sử thi *Xing Nhã*), đã cứu mang bà Hobia Đá và ủng hộ Xing Nhã trong cuộc chiến trả thù Giarơ Bú ngạo ngược, tàn ác. Nhiều trường hợp các nàng có những khả năng diệu kì để giúp người anh hùng chiến thắng kẻ thù. Họ chính là người đóng vai trò quyết định trong thắng lợi của người anh hùng trước kẻ thù của buôn làng. Trong sử thi *Giông, Gió mồ cô từ thuở bé*, nàng Bia Ponong, con gái lão người rừng Bok Tolum, có một thứ thuốc thần, một sợi dây thần, đã giúp Giông chiến thắng Bok Tolum và giúp Gió hồi sinh. Các nữ nhân vật sử thi Tây Nguyên như là biểu tượng về sự sáng suốt của cộng đồng. Họ thường hiện diện với vai trò là những người thông thái của cộng đồng, hoặc nữ thần hoặc phù thủy. Trong cuộc chiến không cân sức giữa Đăm Noi với Đrang Hạ - Đrang Hơ, tưởng chừng người anh hùng sẽ thất bại, nhưng nhờ người đẹp Bia Pơ Đuh ra tay, bằng phép thuật và khả năng trừ bùa ếm của nàng, chàng Đăm Noi đã chiến thắng. Trong nhiều tình cảnh uẩn khúc khác nhau, chính người phụ nữ chứ không ai khác đã giúp người anh hùng tìm lại được chính mình. Nếu trong sử thi *Odyssey*, chúng ta thấy những người đẹp bị rẻ rúng trước uy thế của người đàn ông,

thì trong sử thi Tây Nguyên những người đẹp luôn được tôn trọng. Bởi họ là những người chủ của vùng đất này và quan trọng hơn họ quá toàn diện.

3. Người không thể thiếu giữa buôn làng

Chưa đến giai đoạn xuất hiện những câu chuyện về người phụ nữ, nhưng sử thi Tây Nguyên đã phản ánh nhận thức của người dân về vai trò, vị trí của người phụ nữ trong gia đình cũng như ngoài xã hội, thể hiện sâu sắc truyền thống tôn trọng phụ nữ của văn hoá Tây Nguyên xưa nay. Người đẹp như là “đại sứ” của cuộc sống trên vùng đất này, họ có sứ mệnh đem đến sự phồn vinh cho cộng đồng. Như sự hiện diện của điều lành, ở các sử thi Tây Nguyên, mỗi khi có một người đẹp xuất hiện uy thế và khả năng chiến thắng của người anh hùng gia tăng. Họ là niềm vui, hạnh phúc của người anh hùng và cộng đồng. Vì thế, họ luôn trở thành một mục tiêu để chinh phục, chiếm đoạt hoặc là mơ ước của nhiều đối tượng khác nhau. Sống vào một thời kỳ mà chiến tranh đã trở thành một nghề thường xuyên của các thế lực, nên cuộc sống của họ khó có thể bình yên, cho dù, họ đã có chồng con. Gần như người phụ nữ còn sống lúc nào là vẫn còn bị đe dọa bởi những toan tính tranh giành, cướp đoạt... Họ luôn cần một thế lực mạnh mẽ bảo vệ. Trong điều kiện lịch sử như thế, số phận người phụ nữ thường xuyên bị thay đổi, chuyển dịch là điều dễ hiểu.

Có thể thấy, trong các sử thi thế giới, các nhân vật phụ nữ xinh đẹp không thể có một vai trò trong đời sống tinh thần của cộng đồng như ở đây. Bên cạnh những nét tính cách như mạnh mẽ, chủ động, đầy tài năng và dũng cảm, những nét nữ tính khó lẫn của người đẹp Tây Nguyên cùng góp phần giúp họ làm tròn bổn phận của một thành viên đối với cộng đồng. Mang thiên chức làm vợ, làm mẹ, những người đẹp trong sử thi Tây Nguyên vẫn đậm nét đảm đang, dịu dàng, chung thủy... Tất cả những nét tính cách ấy

đã làm cho họ trở thành người “đồng hành” có một không hai cùng nhân vật anh hùng trên chặng đường đấu tranh không mệt mỏi của cả cộng đồng. Cũng như thế giới nhân vật trong sử thi Tây Nguyên, nữ nhân vật là hình bóng của cuộc sống người dân nơi núi rừng Tây Nguyên. Hình ảnh nữ nhân vật trong sử thi được miêu tả như trên xuất phát từ đặc trưng lịch sử - xã hội, văn hoá vùng đất này.

Tài liệu tham khảo

- Đình Gia Khánh (Chủ biên), Chu Xuân Diên, Võ Quang Nhơn (1997), *Văn học dân gian Việt Nam*, Nxb. Giáo dục, Hà Nội.
- Phạm Thị Hà – Tô Ngọc Thanh (1985), *Đăm Nôi*, Nxb. Văn hoá, Hà Nội
- Evanina (1996), “Tình yêu và hôn nhân trong văn học Ấn Độ cổ đại”, Tạp chí *Văn học nước ngoài*, số 4, tr. 90 – 95.
- Y Đìêng, Ngọc Anh (1963), *Trường ca Tây Nguyên*, Nxb. Văn học, Hà Nội.
- Nhiều tác giả (2005), *Kho tàng sử thi Tây Nguyên - Giông làm nhà mồ*, Nxb. Khoa học xã hội, Hà Nội.
- Nguyễn Văn Hoàn (Chủ biên) (1982), *Đăm Săn sử thi Êđê*, Nxb. Khoa học xã hội, Hà Nội.
- Phạm Phương Chi (2004), “Tìm hiểu quan niệm về cái đẹp nhục cảm của Ấn Độ cổ đại qua sử thi Ramayana”, Tạp chí *Văn hoá dân gian*, số 6, tr. 76 – 80.
- Phan Thị Miến (dịch) (1983), *Iliat*, Nxb. Văn học, Hà Nội.
- Lương Duy Thứ (Chủ biên) (1996), *Đại cương văn hoá phương Đông*, Nxb. Giáo dục, Hà Nội.
- Phan Thị Hồng (sưu tầm và dịch) (1996), *Giông nghèo tám vợ, Tre Vắt ghen ghét Giông*, Trường ca dân tộc Bana, Nxb. Văn hoá dân tộc, Hà Nội.
- Phan Thị Hồng (2006), *Nhóm sử thi dân tộc Bahnar*, Nxb. Văn học, Hà Nội.
- Nhiều tác giả (2006), *Kho tàng sử thi Tây Nguyên – Giông cứu Rang Hu.*, Nxb. KHXH, Hà Nội.
- Đặng Văn Lung – Sông Thao (2001), *Tuyển tập Văn học dân gian Việt Nam, tập V – truyện thơ và sử thi*, Nxb. Giáo dục.