

1

ĐẠI HỌC QUỐC GIA HÀ NỘI

TRƢỜNG ĐẠI HỌC KHOA HỌC XÃ HỘI VÀ NHÂN VĂN

LÊ THỊ KIM LOAN

HỒ QUÝ LY CỦA NGUYỄN XUÂN KHÁNH:

TỪ LỊCH SỬ ĐẾN TIỂU THUYẾT

LUẬN VĂN THẠC SĨ VĂN HỌC

Hà Nội-2014

2

ĐẠI HỌC QUỐC GIA HÀ NỘI

TRƢỜNG ĐẠI HỌC KHOA HỌC XÃ HỘI VÀ NHÂN VĂN

LÊ THỊ KIM LOAN

HỒ QÚY LY CỦA NGUYỄN XUÂN KHÁNH:

TỪ LỊCH SỬ ĐẾN TIỂU THUYẾT

Chuyên ngành lý luận văn học

Mã số: 60 22 01 20

LUẬN VĂN THẠC SĨ VĂN HỌC

Ngƣời hƣớng dẫn: PGS. TS. Phạm Quang Long

Hà Nội-2014

3

LỜI CAM ĐOAN

Tôi xin cam đoan luận văn do tôi thực hiện. Những kết quả từ những tác

giả trước mà tôi sử dụng trong luận văn đều được trích dẫn rõ ràng, cụ thể.

Không có bất kì sự không trung thực nào trong các kết quả nghiên cứu.

Nếu có sai trái tôi xin hoàn toàn chịu trách nhiệm!

Hà Nội, ngày 10 tháng 10 năm 2014

Học viên

 Lê Thị Kim Loan

4

LỜI CẢM ƠN

 Trước hết, tôi xin được bày tỏ lòng biết ơn sâu sắc đến PGS.TS. Phạm

Quang Long, Đại học Khoa học Xã hội và nhân văn, người thầy đã tận tình

hướng dẫn, chỉ bảo tôi trong suốt quá trình học tập, nghiên cứu và hoàn thành

luận văn.

 Đồng thời tôi cũng xin gửi lời cảm ơn chân thành nhất tới các thầy cô

trong hội đồng bảo vệ đề cương tháng 3 năm 2014 đã cho tôi những nhận xét

quý báu trong phương pháp nghiên cứu khoa học để tôi hoàn thành luận văn

Hồ Quý Ly của Nguyễn Xuân Khánh: từ lịch sử đến tiểu thuyết.

 Cuối cùng, tôi xin cảm ơn bạn bè, đồng nghiệp và những người thân

luôn sát cánh ủng hộ, động viên, khích lệ, giúp đỡ tôi trong thời gian thực

hiện đề tài này.

 Tôi xin chân thành cảm ơn!

 Hà Nội, ngày 10 tháng 10 năm 2014

Học viên

 Lê Thị Kim Loan

5

MỤC LỤC

PHẦN MỞ ĐẦU .. 8

1. Lý do chọn đề tài ... 8

2. Lịch sử vấn đề .. 8

3. Phạm vi, đối tƣợng nghiên cứu Error! Bookmark not defined.

4. Mục đích nghiên cứu Error! Bookmark not defined.

5. Phƣơng pháp nghiên cứu Error! Bookmark not defined.

6. Cấu trúc luận văn .. Error! Bookmark not defined.

CHƢƠNG 1: LỊCH SỬ VÀ TIỂU THUYẾT LỊCH SỬ ... Error! Bookmark

not defined.

1.1. Khái niệm lịch sử và tiểu thuyết lịch sử .. Error! Bookmark not defined.

1.1.1. Khái niệm lịch sử Error! Bookmark not defined.

1.1.2. Khái niệm tiểu thuyết lịch sử Error! Bookmark not defined.

1.2. Mối quan hệ giữa lịch sử và tiểu thuyết lịch sử Error! Bookmark not

defined.

1.2.1. Lịch sử là chất liệu xây dựng tiểu thuyết Error! Bookmark not

defined.

1.2.1.1. Sự hấp dẫn của các yếu tố lịch sử trong tiểu thuyết Error!

Bookmark not defined.

1.2.1.2. Những tiền đề lịch sử có thể dựng thành tiểu thuyết Error!

Bookmark not defined.

1.2.2. Tiểu thuyết là cách lý giải lịch sử của nhà văn .. Error! Bookmark not

defined.

1.2.2.1. Nhà văn lý giải lịch sử bằng cảm quan của mình . Error! Bookmark

not defined.

1.2.2.2. Tiểu thuyết lịch sử và vấn đề của thời đại Error! Bookmark not

defined.

6

TIỂU KẾT CHƢƠNG 1 Error! Bookmark not defined.

Chƣơng 2: HỒ QUÝ LY: TỪ NHÂN VẬT Error! Bookmark not defined.

LỊCH SỬ ĐẾN NHÂN VẬT TIỂU THUYẾT Error! Bookmark not defined.

2.1. Hệ thống nhân vật trong Hồ Quý Ly Error! Bookmark not defined.

2.1.1. Nhân vật có thật Error! Bookmark not defined.

2.1.1.1. Hồ Quý Ly ... Error! Bookmark not defined.

2.1.1.2. Hồ Nguyên Trừng Error! Bookmark not defined.

2.1.1.3. Trần Nghệ Tông Error! Bookmark not defined.

6

2.1.1.4. Trần Duệ Tông Error! Bookmark not defined.

2.1.1.5. Trần Thuận Tông Error! Bookmark not defined.

2.1.1.5. Trần Khát Chân Error! Bookmark not defined.

2.1.1.6. Phạm Sƣ Ôn .. Error! Bookmark not defined.

2.1.1.7. Chế Bống Nga Error! Bookmark not defined.

2.1.1.8. Công chúa Huy Ninh Error! Bookmark not defined.

2.1.1.9. Hoàng hậu Thánh Ngẫu Error! Bookmark not defined.

2.1.2. Nhân vật hư cấu Error! Bookmark not defined.

2.1.2.1. Sử Văn Hoa ... Error! Bookmark not defined.

2.1.2.2. Phạm Sinh ... Error! Bookmark not defined.

2.1.2.3. Thanh Mai ... Error! Bookmark not defined.

2.2. Nhân vật trong Hồ Quý Ly thể hiện bi kịch con người và thời đại Error!

Bookmark not defined.

2.2.1. Bi kịch, số phận con người Error! Bookmark not defined.

2.2.1.1. Bi kịch của tầng lớp quý tộc phong kiến Error! Bookmark not

defined.

2.2.1.2. Bi kịch của ngƣời trí thức Error! Bookmark not defined.

2.2.1.3. Bi kịch của ngƣời anh hùng thời loạn Error! Bookmark not defined.

2.2.1.4. Bi kịch của ngƣời phụ nữ Error! Bookmark not defined.

2.2.1.5. Bi kịch của ngƣời nông dân Error! Bookmark not defined.

2.2.2. Bi kịch của thời đại Hồ Quý Ly Error! Bookmark not defined.

2.2.2.1. Bi kịch “mạt vận” của một triều đại .. Error! Bookmark not defined.

2.2.2.2. Sự giao tranh giữa “canh tân” và “thủ cựu” ... Error! Bookmark not

defined.

TIỂU KẾT CHƢƠNG 2 Error! Bookmark not defined.

Chƣơng 3: NGHỆ THUẬT TIỂU THUYẾT LỊCH SỬ Error! Bookmark

not defined.

7

HỒ QUÝ LY .. Error! Bookmark not defined.

3.1. Nghệ thuật xây dựng nhân vật Error! Bookmark not defined.

3.1.1. Điểm nhìn trần thuật................................ Error! Bookmark not defined.

3.1.1.1. Ngôi kể thứ nhất Error! Bookmark not defined.

7

3.1.1.2. Ngôi kể thứ ba Error! Bookmark not defined.

3.1.2. Nghệ thuật xây dựng tâm lý nhân vật Error! Bookmark not defined.

3.1.2.1. Miêu tả thông qua ngoại hình, hành động nhân vật Error!

Bookmark not defined.

3.1.2.2. Miêu tả thông qua đối thoại, độc thoại Error! Bookmark not

defined.

3.2. Nghệ thuật lựa chọn, xây dựng tình huống Error! Bookmark not

defined.

3.2.1. Tình huống hội thề Error! Bookmark not defined.

3.2.1.1. Hội thề Đồng Cổ Error! Bookmark not defined.

3.2.1.2. Hội thề Đốn Sơn Error! Bookmark not defined.

3.2.2. Tình huống bất ngờ độc đáo Error! Bookmark not defined.

3.2.2.1. Tình huống giữa nhân vật Chế Bồng Nga với Ba Lậu Kê và

Thanh Mai dẫn tới chiến thắng bất ngờ của Đại Việt . Error! Bookmark not

defined.

3.2.2.2. Tình huống vua Thuận Tông gặp duyên với đạo Phật Error!

Bookmark not defined.

3.2.2.3. Tình huống Nghệ Tông đón tiếp thầy già Chu Văn An Error!

Bookmark not defined.

3.2.2.4. Tình huống khó xử giữa Thanh Mai – Khát Chân – Nguyên

Trừng .. Error! Bookmark not defined.

TIỂU KẾT CHƢƠNG 3 Error! Bookmark not defined.

PHẦN KẾT LUẬN .. Error! Bookmark not defined.

TÀI LIỆU THAM KHẢO Error! Bookmark not defined.

8

PHẦN MỞ ĐẦU

1. Lý do chọn đề tài

Trong vài thập niên gần đây, những sáng tác về đề tài lịch sử, trong đó có

nhiều tiểu thuyết đã gây được sự chú ý của đông đảo độc giả. Nhà văn

Nguyễn Xuân Khánh là một trong những tác giả như thế bởi, như có người

đã nói, ông đã kéo lịch sử lại gần hơn với cuộc sống hiện tại.

 Nguyễn Xuân Khánh sáng tác từ những năm năm mươi. Nhưng do

nhiều lý do, một thời gian dài, ông hầu như không xuất hiện. Nhưng rồi với

Hồ Quý Ly (2000), Mẫu thượng ngàn (2006)và gần đây là Đội gạo lên chùa

(2012) thì tác giả đã được xem là một hiện tượng văn học khá đặc biệt. Đặc

biệt ở chỗ một tác giả đã ở tuổi “xưa nay hiếm” nhưng bút lực vẫn rất dồi dào.

Ba tác phẩm đoạt nhiều giải thưởng, được giới phê bình ca ngợi và được công

chúng chào đón nồng nhiệt.

Hồ Quý Ly là tiểu thuyết mà cảm hứng lịch sử được thể hiện đậm nét

nhất. Tác phẩm tái hiện một giai đoạn lịch sử đầy biến động của nước ta trong

giai đoạn cuối nhà Trần, đầu nhà Hồ nhưng mục đích không phải là để tái

hiện giai đoạn lịch sử ấy mà tác giả, theo cách người ta thường nói, “ôn cố”

để “tri tân”, mà qua những trang viết của mình muốn nói đến nhiều vấn đề

của thời đại và gợi nhiều suy ngẫm mới về những kinh nghiệm lịch sử của

ông cha. Đó cũng lý do chúng tôi lựa chọn vấn đề này khi nghiên cứu tiểu

thuyết lịch sử Hồ Quý Ly của Nguyễn Xuân Khánh.

9

2. Lịch sử vấn đề

Sau khi xuất bản vào năm 2000 đến nay đã có rất nhiều công trình nghiên

cứu và bài viết về nhà văn Nguyễn Xuân Khánh và tiểu thuyết Hồ Quý Ly.

Nội dung chủ yếu là bàn về nội dung, nghệ thuật của Hồ Quý Ly và bút lực

của nhà văn.

Đầu tiên là bài viết Vạn Xuân, Hồ Quý Ly trên nền tiểu thuyết lịch sử, in

trong sách Nhìn lại văn học Việt Nam thế kỷ XX, (Nhà xuất bản Chính trị

Quốc gia, năm 2002), tác giả Lại Văn Hùng cho rằng, vài năm gần đây, vẫn

thấy xuất hiện những tác phẩm tiểu thuyết lịch sử, hơn nữa chúng lại nhận

được sự hoan nghênh của công chúng, sự công nhận của giới phê bình văn

học. Theo tác giả bài viết, thì tiểu thuyết lịch sử Hồ Quý Ly (2000) của

Nguyễn Xuân Khánh có nhiều vấn đề được đề cập trong nội dung của tác

phẩm như: vấn đề khoa cử, chiến tranh, tình yêu, tình dục, phong tục tập

quán, dân trí, lịch sử cương thổ địa lý, v.v... Bài viết đã tập trung phân tích

những thành công về phương diện xây dựng nhân vật trong tiểu thuyết Hồ

Quý Ly. Tác giả bài viết cho rằng, Hồ Quý Ly là một nhân vật đa tính cách, cả

thiện và ác, nhiều tâm trạng và cả sự biến dạng lý tưởng mà nhân vật theo

đuổi.

Tiếp đó là bài viết Những nhân vật nữ trong tiểu thuyết Hồ Quý Ly (Trần

Thị Trường): đưa ra ý kiến xác đáng về cách xây dựng những nhân vật nữ của

Nguyễn Xuân Khánh: “Mười bốn người phụ nữ, mười bốn số phận, mười bốn

tính cách và mười bốn lối ứng xử, để rồi mười bốn kết cục”. Theo bà thì

Nguyễn Xuân Khánh đã xây dựng hết sức thành công các nhân vật, ông đã

“chiêm ngẫm cả những ý nghĩ trong cõi thẳm sâu tâm hồn người khác”

Ngoài ra có Thân phận kẻ sĩ trong tiểu thuyết Hồ Quý Ly (Hoàng Tiến).

Bài viết đi sâu vào các nhân vật kẻ sĩ như Hồ Quý Ly, Hồ Nguyên Trừng, Sử

Văn Hoa,...Các nhân vật có cái nhìn mẫn tiệp trước thời thế song lại là nạn

10

nhân của chính thời thế ấy. Trong đó, đặc biệt phải lưu ý tới Hồ Quý Ly –

nhân vật chính của tác phẩm, để lại nhiều bài học quý báu cho chúng ta hiện

nay. Hồ Quý Ly để lại bài học về cải cách đất nước thì Hồ Nguyên Trừng, Sử

Văn Hoa lại để lại bài học về vấn đề trọng dụng kẻ sĩ trong thời loạn. Bài viết

tỏ ra ngậm ngùi trước bi kịch của các nhân vật và có ý so sánh với hình ảnh

kẻ sĩ trong chính cuộc sống hiện tại. Từ đó, bài viết trở thành nỗi niềm “ôn cố

tri tân” của những người trí thức “đồng bệnh tương liên” của hiện tại.

Đề cập tới một khía cạnh khác trong tiểu thuyết của Xuân Khánh là bài

viết Tư chất nhà văn trong Nguyễn Xuân Khánh của Châu Diên. Tác giả

không đi sâu vào nội dung của tiểu thuyết Hồ Quý Ly mà đi sâu vào phong

cách viết văn của ông. Trong đó, Châu Diên đề cập tới một loạt các tác phẩm

nổi tiếng của Xuân Khánh, phân tích cách tiếp cận, tư tưởng mới lạ của ông.

Từ đó, làm rõ sự khác biệt của một tác giả lịch sử và tác giả văn học. Tư cách

nhà văn là dù đứng ở lịch sử, khai thác yếu tố lịch sử song vẫn phải làm cho

tác phẩm có hơi thở của cuộc sống hiện nay, vẫn phải có cái hồn của từng số

phận, suy nghĩ. Xét theo điều đó, Xuân Khánh đã đứng vững trong tư cách

nhà văn trong tiểu thuyết lịch sử của mình.

Tác giả Châu Diên còn viết Tham luận về tiểu thuyết Hồ Quý Ly. Với cái

nhìn đầy hiểu biết về Nguyễn Xuân Khánh, tác giả khẳng định những thành

công của Nguyễn Xuân Khánh ở nhiều phương diện, đặc biệt ông nhấn mạnh:

“Nói đến cách tạo nhân vật, ta sẽ không thể nào quên công lao của Nguyễn

Xuân Khánh trong việc tạo ra nhân vật chính Hồ Quý Ly. Đó là con người có

nhiều phẩm chất...”

Tiếp theo, phải kể đến Hồ Quý Ly – cuốn tiểu thuyết lịch sử đặc sắc của

Đinh Công Vỹ. Tác giả nhận xét: “Nguyễn Xuân Khánh không hề đơn giản

hóa, không hề bị chi phối bởi cách xây dựng nhân vật một chiều. Nhân vật

của ông tập trung nhiều mâu thuẫn, giằng xé nội tâm”.

11

Đồng nhất với quan điểm trên, nhà văn Phạm Xuân Nguyên trong bài:

Đọc Hồ Quý Ly cũng thừa nhận: “cách xây dựng nhân vật của Nguyễn Xuân

Khánh là ở thể lưỡng tính, phân thân không chỉ với một nhân vật Hồ Quý Ly

mà còn với các nhân vật khác như Trần Khát Chân, Hồ Nguyên Trừng…

nhân vật lịch sử của ông ta là những cá nhân mâu thuẫn, giằng xé, một bên là

12

TÀI LIỆU THAM KHẢO

1. Hà Ân (1963), Quận He khởi nghĩa, Nxb Quân đội Nhân dân

2. Lại Nguyên Ân, Hồ Quý Ly - tiểu thuyết lịch sử của Nguyễn Xuân

Khánh, Tạp chí Nhà văn Hội nhà văn Việt Nam (số 6)

3. Phan Quý Bích, Về nhân vật lịch sử trong văn chương hiện đại, báo

Văn nghệ (số 36)

4. Nguyễn Thị Bình (2013), Một số khuynh hướng tiểu thuyết ở nước ta

thời kì đổi mới đến nay, Báo cáo tổng kết đề tài khoa học công nghệ

cấp Bộ

5. Drothy Brewster & John Angus Burrel (2003), Tiểu thuyết hiện đại

(Dương Thanh Bình dịch), Nxb Lao động.

6. Trương Đăng Dung (1998), Từ văn bản đến tác phẩm văn học, NXB

Khoa học xã hội

7. Phan Cự Đệ (2004), Văn học Việt Nam thế kỉ XX, Nxb Giáo dục

8. Nguyễn Đăng Điệp (chủ biên) (2012), Lịch sử và văn hóa cái nhìn nghệ

thuật Nguyễn Xuân Khánh, Nxb Phụ nữ - viện văn học

9. Lê Quý Đôn (2007), Phủ Biên Tạp Lục , Tập 2, phần 1, Nguyễn Khắc

Thuần (dịch và hiệu đính), Nxb Giáo dục

10. Trần Thanh Giao (2009), Thuyết hư cấu lịch sử, Báo văn nghệ (số 32)

11. Nguyễn Văn Hùng (2013), Phương thức lựa chọn và thể hiện hiện thực

lịch sử trong tiểu thuyết của Nguyễn Xuân Khánh, Tạp chí khoa học,

ĐHSP TPHCM

12. Nguyễn Thị Thu Hương (2010), Vấn đề xây dựng nhân vật trong tiểu

thuyết Hồ Quý Ly của Nguyễn Xuân Khánh, Non nước- Tạp chí sáng

tác nghiên cứu văn hóa phê bình văn học (Số 155)

13. Nguyễn Xuân Khánh (2006), Mẫu thượng ngàn, Nxb Phụ nữ

14. Nguyễn Xuân Khánh (2012), Hồ Quý Ly, Nxb Phụ nữ

13

15. Phan Huy Lê, Gs Đào Duy Anh, nhà sử học và văn hóa lớn,

http://100years.vnu.edu.vn/BTDHQGHN/Vietnamese/C1778/C1779/20

06/05/N7673/

16. Nguyễn Triệu Luân (2013), Luận văn Tiểu thuyết lịch sử

17. M. Bakhtin (chủ biên) (1992), (Phạm Vĩnh Cư tuyển chọn, dịch và giới

thiệu), Lý luận và thi pháp tiểu thuyết, NXB Văn hóa Thông tin và Thể

thao, Trường viết văn Nguyễn Du, Hà Nội.

18. Milan Kundera (1998), Tiểu thuyết gia không phải thằng hầu của sử

gia, Nxb Lao động.

19. Nguyễn Thị Tuyết Minh, Khuynh hướng tiểu thuyết hóa lịch sử trong

tiểu thuyết lịch sử Việt Nam sau 1975, Tạp chí Nghiên cứu văn học (số

4), tr. 54

20. Hoài Nam, Bàn về tiểu thuyết lịch sử, báo Văn nghệ (số 45)

21. Trần Thị Bích Ngọc (2007), Lịch sử và phương pháp lịch sử, Tạp chí

Khoa học xã hội (số 9-10)

22. Lã Nguyên (2010), Về những cách tân nghệ thuật trong Hồ Quý Lý,

Mẫu thượng ngàn và Đội gạo lên chùa của Nguyễn Xuân Khánh,

ĐHSP Hà Nội

23. Đỗ Hải Ninh (2009), Quan niệm về lịch sử trong tiểu thuyết của

Nguyễn Xuân Khánh, Tạp chí nghiên cứu văn học, (số 2)

24. Vũ Ngọc Phan (2000), Nhà văn hiện đại, Nxb Văn học

25. Thái Sơn (2014), Bài học canh tân trong tiểu thuyết Hồ Quý Ly của

nhà văn Nguyễn Xuân Khánh, www.chungta.com

26. Trần Đình Sử (2007), Giáo trình: Dẫn luận thi pháp học, Nxb ĐH Huế

27. Hà Văn Tấn (2007), Một số vấn đề lý luận sử học, Nxb Đại học Quốc

Gia Hà Nội.

http://100years.vnu.edu.vn/BTDHQGHN/Vietnamese/C1778/C1779/2006/05/N7673/
http://100years.vnu.edu.vn/BTDHQGHN/Vietnamese/C1778/C1779/2006/05/N7673/

14

28. Tạp chí Sông Hương số 6 năm 2001

29. Trương Đăng Dung (1994),Tiểu thuyết lịch sử trong quan niệm mỹ

học của G.Lukacs, tạp chí Văn học (số5)

30. Viện nghiên cứu Hà Nội (1997), Đại Việt sử ký tiền biên, Nxb Khoa

học xã hội, Hà Nội

31. Wikipedia.org - Bách khoa toàn thư mở

32. Yves Reuter, (Người dịch: Phạm Xuân Thạch), Dẫn nhập phân tích

tiểu thuyết, Nxb Nathan Universite, CH Pháp.

