

TRƯỜNG ĐẠI HỌC VĂN HÓA HÀ NỘI
KHOA QUẢN LÝ VĂN HÓA – NGHỆ THUẬT

PHÁT HUY GIÁ TRỊ DÒNG TRANH DÂN GIAN
KHẮC GỖ ĐÔNG HỒ TRONG ĐỜI SỐNG
TINH THẦN HIỆN NAY

KHÓA LUẬN TỐT NGHIỆP
CHUYÊN NGÀNH QUẢN LÝ VĂN HÓA – NGHỆ THUẬT

Giảng viên hướng dẫn:

Sinh viên thực hiện : Lê Hà Thiên Thanh

Lớp : Mỹ thuật quảng cáo

Hà Nội – 2013

MỤC LỤC

MỞ ĐẦU..... 5

Chương 1: TỔNG QUAN VỀ TRANH DÂN GIAN VIỆT NAM VÀ TRANH KHẮC GỖ ĐÔNG HỒ

1.1.Lịch sử hình thành và phát triển của tranh dân gian Việt Nam

1.1.1.Sự hình thành của tranh dân gian Việt Nam

1.1.2 Sự phát triển của tranh dân gian Việt Nam

1.2. Các dòng tranh dân gian chính

1.2.1.Tranh dân gian Đông Hồ(A1; PL.tr77)

1.2.2. Tranh Hàng Trống

1.2.3. Tranh Kim Hoàng

1.2.4.Tranh Làng Sình

1.3. Đặc điểm tranh dân gian Việt Nam

1.3.1. Cách vẽ, in ấn

1.3.2. Nguyên liệu và cách tạo màu cho tranh

1.3.3. Bố cục của tranh

1.3.4. Đề tài và nội dung của tranh

Chương 2: GIÁ TRỊ NỘI DUNG, NGHỆ THUẬT DÒNG TRANH DÂN GIAN KHẮC GỖ ĐÔNG HỒ

2.1. Giá trị nội dung

2.1.1 .Giá trị giáo dục nhận thức lịch sử, tinh thần yêu nước

2.1.2. Giá trị giáo dục đạo đức lối sống

2.1.3. Thể hiện khát vọng của người dân

2.1.4. Thơ thể hiện trong tranh

2.2. Giá trị nghệ thuật

2.2.1. Mảng và nét cấu tạo nên tranh

2.2.2. Mảng, nét và tính chuyển động tranh

2.2.3. Hình tượng màu sắc thể hiện trong tranh

2.2.4. Không gian thể hiện trong tranh

Chương 3: PHÁT HUY GIÁ TRỊ DÒNG TRANH DÂN GIAN KHẮC GỖ ĐÔNG HỒ

3.1. Chủ trương chính sách về việc bảo tồn, giữ gìn các giá trị văn hóa truyền thống

3.1.1. Việc bảo tồn gìn giữ di sản văn hóa dân tộc thông qua Hiến pháp 1992(sửa đổi bổ sung 2001)

3.1.2. Nghị quyết Trung Ương 5 khóa 8 của Đảng về xây dựng nền văn hóa tiên tiến, đậm đà bản sắc dân tộc.

3.1.3. Luật di sản văn hóa 2001

3.2. Ý kiến về phát huy giá trị tranh dân gian khắc gỗ Đông Hồ trong đời sống xã hội hiện nay.

3.2.1. Cần có những chính sách đối với các nghệ nhân của làng tranh Đông Hồ

3.2.2. Giáo dục Mỹ thuật truyền thống trong các cấp học và các trường nghệ thuật

3.2.3. Thực hiện các hoạt động xã hội nhằm phát triển giá trị
dòng tranh dân gian khắc gỗ Đông Hồ trong xã hội hiện nay

KẾT LUẬN

TÀI LIỆU THAM KHẢO..... 9

MỞ ĐẦU

1.Lý do chọn đề tài

Trong cuộc sống từ thời kì xa xưa cho tới nay con người luôn khẳng định rằng nghệ thuật là một phần đời sống tính thân của họ. Nghệ thuật là những cái hay cái đẹp mà con người luôn muốn được chiêm nghiệm thông qua những giác quan của mình. Mỗi tác phẩm nghệ thuật đều mang trong mình những giá trị lớn về tư tưởng và sự thẩm mỹ, từ đó con người đã có rất nhiều loại hình nghệ thuật như thi ca, âm nhạc, hội họa, điêu khắc, kiến trúc, sân khấu múa , điện ảnh . Mỗi loại hình nghệ thuật đều có cách phản ánh riêng . Hội họa cũng vậy đây là loại hình mà người nghệ sĩ coi như là ngôn ngữ trong việc nêu lên tư tưởng, sự nhìn nhận, ước muốn của mình , họ thông qua những nét vẽ và những hình khối, màu sắc.

Trải qua một quá trình lịch sử lâu dài cùng với sự phát triển của con người các làng nghề tranh vẽ bắt đầu xuất hiện, với những kỹ thuật, phong cách thể hiện và nội dung tập trung rất riêng . Mỗi dòng tranh đều mang một nét độc đáo của nơi nó được sinh ra , nó cũng biểu hiện được nền văn hóa , hệ tư tưởng của người dân. Do thời đại hiện nay phần nào đó đã làm mất đi những giá trị truyền thống , nền văn hóa tốt đẹp, ngày càng đẩy các dòng tranh vào sự “ lãng quên” điều này phải kể đến dòng tranh độc đáo của người dân vùng Châu thổ Sông Hồng đó là: Dòng tranh dân gian khắc gỗ Đông Hồ- Bắc Ninh.

Hiện đang là sinh viên của Khoa Quản lý Văn hóa Nghệ thuật – Trường Đại học Văn hóa Hà Nội về chuyên ngành Mỹ

thuật quảng cáo, qua công trình nghiên cứu này người viết muốn sưu tầm, tìm hiểu hệ thống những nét đặc trưng nổi bật về nội dung và kỹ thuật của dòng tranh dân gian khắc gỗ Đông Hồ - dòng tranh nổi tiếng có lịch sử rất lâu đời. Nhằm mục đích thể hiện được giá trị nội dung và nghệ thuật của dòng tranh đối với đời sống tinh thần của người dân hiện nay. Cũng như nhằm đề xuất một số ý tưởng cơ bản về việc phát huy những giá trị trên. Được rèn luyện, tiếp cận thực tế, được học tập nghiên cứu cùng với đội ngũ giảng viên đầy kinh nghiệm của Khoa, của Trường. Nhận thức được rằng trong xã hội ngày một phát triển như hiện nay đất nước hội nhập đồng nghĩa với việc sẽ tiếp cận nhiều hơn với các nền văn hóa khác do vậy việc đẩy mạnh phát huy các giá trị văn hóa của đất nước là một việc rất cần thiết và quan trọng nên tác giả quyết định chọn đề tài nghiên cứu “ Phát huy giá trị dòng tranh dân gian khắc gỗ Đông Hồ trong đời sống tinh thần hiện nay “

2. Mục tiêu nghiên cứu

- Tìm hiểu về lịch sử hình thành và phát triển cũng như những đặc điểm nổi bật của các dòng tranh dân gian Việt Nam nói chung, đặc biệt quan tâm tới dòng tranh dân gian khắc gỗ Đông Hồ.

- Phân tích giá trị nội dung và nghệ thuật của tranh dân gian khắc gỗ Đông Hồ đối với đời sống xã hội hiện nay.

- Thông qua việc tìm hiểu về dòng tranh đưa ra các đề xuất giải pháp nhằm mục tiêu bảo vệ và phát triển tranh dân gian khắc gỗ Đông Hồ.

3. Đối tượng nghiên cứu và phạm vi nghiên cứu

Trong phạm vi của đề tài này người viết muốn tập trung tìm hiểu và phân tích giá trị nội dung và nghệ thuật của dòng tranh dân gian khắc gỗ Đông Hồ đem lại cho đời sống xã hội hiện nay. Giới hạn phạm vi nghiên cứu thông qua các tác phẩm nghệ thuật của dòng tranh.

4. Phương pháp nghiên cứu

Để giải quyết các nhiệm vụ đặt ra, người viết đã sử dụng các phương pháp nghiên cứu sau đây:

- Phương pháp tổng hợp và phân tích từ các nguồn thông tin thu thập được

- Phương pháp tiếp cận thực tế: khảo sát tìm hiểu tại làng Đông Hồ

- Nghiên cứu tài liệu: tham khảo những nguồn thông tin đáng tin cậy, các loại sách báo viết về dòng tranh Đông Hồ, những thông tin mới nhất có liên quan đến vấn đề cần nghiên cứu.

5. Đóng góp của khóa luận

Hiện nay, việc tìm hiểu, giáo dục các nét đẹp văn hóa đời sống người Việt qua các hình thức nghệ thuật khác nhau đang ngày một được quan tâm, đặc biệt là thể hiện trong tranh Đông Hồ với lịch sử hình thành và phát triển lâu là việc làm rất cần thiết. Việc tìm hiểu nghiên cứu những giá trị dòng tranh mang trong mình và nghiên cứu về việc đẩy mạnh giá trị trong đời sống hiện nay sẽ là đóng góp của khóa luận. Với mục đích hệ thống các nội dung chính để từ đó tìm hiểu những hướng nhằm phát huy đẩy mạnh giá

trị tranh Đông Hồ đã có hiện nay. Từ đó tác giả đề xuất một số giải ý kiến nhằm nâng cao đẩy mạnh hoạt động phát huy giá trị trong đời sống tinh thần hiện nay hơn nữa. Hy vọng khóa luận sẽ là tài liệu tham khảo hữu ích cho sinh viên học ngành Quản lý văn hóa nói chung và chuyên ngành Mỹ thuật quảng cáo nói riêng; cũng như là những gợi ý mang tính thiết thực và khả thi đối với việc hoạt động nhằm phát huy các giá trị văn hóa trong thời đại hiện nay.

6. Bố cục của Khóa luận

Ngoài mở đầu, kết luận, tài liệu tham khảo và phụ lục, khóa luận được trình bày theo 3 chương:

CHƯƠNG 1: TỔNG QUAN VỀ TRANH DÂN GIAN VIỆT NAM VÀ TRANH KHẮC GỖ ĐÔNG HỒ

CHƯƠNG 2: GIÁ TRỊ NỘI DUNG, NGHỆ THUẬT TRONG TRANH DÂN GIAN KHẮC GỖ ĐÔNG HỒ

CHƯƠNG 3: PHÁT HUY GIÁ TRỊ DÒNG TRANH DÂN GIAN KHẮC GỖ ĐÔNG HỒ TRONG ĐỜI SỐNG XÃ HỘI HIỆN NAY.

TÀI LIỆU THAM KHẢO

- Tài liệu là sách ,văn bản
 1. Nguyễn Vũ Tuấn Anh ,Tính minh triết trong tranh dân gian Việt Nam. NXB Văn Hóa Thông Tin.
 2. Bộ VH-TT-DL ,Văn bản Luật Di Sản Văn Hóa 2001
 3. Đảng CSVN ,Văn bản Đại hội 5 khóa 8 của Đảng
 4. Lịch Sử Mỹ Thuật Việt Nam . Nhà xuất bản Đại Học Sư Phạm
 5. Giáo trình Mỹ Thuật Học. Nhà xuất bản Đại Học Sư Phạm
 6. Quốc Hội Nước CHXHCN Việt Nam, Hiến Pháp Về Văn Hóa 1992 sửa đổi bổ sung 2001
- Tài liệu lấy từ Internet
 1. www.baomoi.com, Giữ gìn giá trị các dòng tranh dân gian. <http://www.baomoi.com/Giu-gin-gia-tri-cac-dong-tranh-dan-gian/54/3688960.epi>
 2. www.donghotranh.com, lịch sử tranh Đông Hồ
 3. [www. Baomoi.com](http://www.baomoi.com), Tranh dân gian Việt Nam tinh xảo đến không ngờ. <http://www.baomoi.com/Tranh-dan-gian-Viet-Nam-Tinh-xao-den-khong-ngo/54/10489614.epi>
 4. vietbao.vn, Đi tìm các dòng tranh cổ Hà Thành. <http://vietbao.vn/Kham-pha-Viet-Nam/Di-tim-cac-dong-tranh-co-Ha-Thanh/80103222/151/>

5. <http://www.dch.gov.vn>, Một vài biện pháp bảo tồn và phát
thuy giá trị di sản Làng nghề truyền thống đồng bằng Bắc Bộ.
<http://www.dch.gov.vn/pages/news/preview.aspx?n=364&c=61>