

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

**GIẢI PHÁP NÂNG CAO CHẤT LƯỢNG
NGHỆ THUẬT MÚA DÂN GIAN VIỆT NAM
TRÊN SÂN KHẤU CA NHẠC HÀ NỘI HIỆN NAY**

**KHÓA LUẬN TỐT NGHIỆP
CỬ NHÂN VĂN HÓA**

Giảng viên hướng dẫn :

Sinh viên thực hiện : Nguyễn Thu Hương

Lớp : Quản lý văn hoá 7B

Niên khóa : 2006- 2010

HÀ NỘI – 2010

MỤC LỤC

MỞ ĐẦU	3
1. Lý do chọn đề tài.....	3
2. Đối tượng và phạm vi nghiên cứu.	5
3. Mục tiêu, nhiệm vụ nghiên cứu.	5
4. Phương pháp nghiên cứu.	5
5. Kết cấu của đề tài.....	6
Chương 1 :Khái quát về nghệ thuật múa và sân khấu ca nhạc	
1.1 Sân khấu ca nhạc	
1.1.1 Âm nhạc	
1.1.2. Sân khấu ca nhạc	
1.2. Nghệ thuật múa dân gian Việt Nam:	
1.2.1. Khái niệm nghệ thuật múa	
1.2.2. Khái niệm Múa dân gian.	
1.2.3. Đặc trưng của nghệ thuật múa dân gian Việt Nam	
1.3. Múa minh họa	
1.3.1. Khái niệm:	
1.3.2. Mối quan hệ giữa múa minh họa với bài hát	
1.3.3. Vai trò của múa minh họa trên sân khấu ca nhạc	
Chương 2. Thực trạng nghệ thuật múa dân gian minh họa trên sân khấu ca nhạc Hà Nội hiện nay	
2.1. Nghệ thuật múa dân gian trên sân khấu ca nhạc hiện nay	
2.2. Thực trạng sáng tác múa dân gian hiện nay	
2.2.1 Thuận lợi:	
2.2.2 Khó khăn:	
2.2.3. Thực trạng sáng tác múa dân gian hiện nay	
Chương 3. Một số ý kiến đề xuất nhằm nâng cao chất lượng của nghệ thuật múa trong sân khấu ca nhạc ở Hà Nội hiện nay	
3.1. Đề xuất nâng cao nhu cầu thưởng thức nghệ thuật múa của khán giả ở Hà Nội hiện nay	
3.2. Giải pháp nâng cao hiệu quả trong phương pháp sáng tác múa dân gian trong giai đoạn hiện nay	
KẾT LUẬN	
TÀI LIỆU THAM KHẢO.....	7
PHỤ LỤC	

MỞ ĐẦU

1. Lý do chọn đề tài.

Guồng quay của thị trường giải trí đã bắt đầu. Thời kỳ “đang phát triển” nhưng dường như “lượng” lại được chú trọng hơn “chất” bởi sự hồi thúc, tính gấp gáp của cán cân cung- cầu và lợi nhuận kinh tế. Hòa vào dòng chảy đó nền nghệ thuật Việt Nam cũng bắt đầu có những bước thay đổi mới, bên cạnh tạo ra những dấu ấn khó phai cho nền văn hóa nghệ thuật truyền thống điển hình là một vài hoạt động như: “Festival Huế 2009”, chương trình “Bảo tồn Văn hóa phi vật thể” tại Nhà hát lớn - Hà Nội .v.v...Ngoài ra hoạt động nghệ thuật cũng bắt đầu có nhiều bất cập trong tổ chức, nguồn cảm hứng sáng tạo nghệ thuật và khuôn khổ hoạt động biểu diễn. Tính sáng tạo dần mất đi thay vào đó là một môi trường khác xô bồ, cạnh tranh nhau giữa các đơn vị, đoàn nghệ thuật trong nước, không chỉ riêng với sân khấu ca nhạc, sân khấu nghệ thuật Chèo, Tuồng, Cải lương... truyền thống mà ngay cả nghệ thuật Múa cũng lao đao giữa vòng xoay của thị trường.

Khi Âm nhạc đã có chỗ đứng thì nghệ thuật Múa mới bắt đầu bước đi đầu tiên, cũng như nhiều loại hình nghệ thuật khác nghệ thuật múa xuất phát từ hiện thực đời sống lao động của nhân dân, sau này được cải tiến để đưa lên biểu diễn trên các sân khấu lớn nhằm phục vụ nhu cầu thưởng thức của khán giả, đồng thời được xếp vào nền nghệ thuật có khả năng tuyên truyền, cổ động ...vì thế cho nên nghệ thuật múa nhanh chóng tìm được vị thế trong xã hội. Từ những điệu múa Xòe vòng, múa Nón (dân tộc Thái), múa Then(dân tộc Tày), múa sạp(dân tộc Mường)...của các dân tộc vùng cao đến nghệ thuật múa Quạt, múa Chèo đò, múa Gặt, múa Cây...của dân tộc Kinh vùng Đồng Bằng,

Trung du cho đến nay nghệ thuật múa đã chứng tỏ được bản thân trên cả sân khấu chuyên nghiệp lẫn không chuyên. Ngày nay nghệ thuật múa không chỉ đơn thuần được biểu diễn độc lập mà còn đóng vai trò “phụ họa” khá quan trọng cho nhiều sân khấu nghệ thuật khác. Bên cạnh một số tác phẩm múa nổi tiếng đã để lại tiếng vang lớn cho một nền nghệ thuật múa với tên tuổi của các nghệ sĩ lớn như Đặng Hùng, Vương Linh...hay còn được xem là loại hình mang tính giáo dục cao được đưa vào giảng dạy trong nhà trường, Múa còn được xem là cánh tay trái cho sân khấu biểu diễn Ca nhạc, là linh hồn cho Tuồng, Chèo...

Thế nhưng để chạy đua với thị trường biểu diễn, phần lớn nghệ sĩ múa và diễn viên múa lại bị chi phối bởi “cơm-áo-gạo-tiền”, họ đành phải chuyên tâm với cái gọi là “nghệ thuật múa minh họa” dù không có trường lớp nào đào tạo chuyên ngành ấy. Có thể nói sức mạnh của sự sống và nhu cầu hưởng thụ quá lớn đã lấn át sứ mệnh của loài người là tiến tới cái “chân-thiện-mỹ”.

Chính vì vậy, nghệ thuật múa cần phải được Đảng, Nhà nước và các tổ chức, đơn vị có thẩm quyền quan tâm hơn để bảo tồn và phát triển hơn nữa một nền nghệ thuật đậm đà bản sắc văn hóa dân tộc Việt.

Xuất phát từ thực tế trên, tôi xin mạnh dạn quyết định chọn đề tài: **Giải pháp nâng cao chất lượng Nghệ thuật Múa dân gian Việt Nam trên sân khấu ca nhạc Hà Nội hiện nay** Tôi hy vọng bài viết sẽ khẳng định được vai trò của nghệ thuật múa dân gian Việt Nam trong xã hội hiện nay, đồng thời đóng góp cho các công trình nghiên cứu khác thêm tư liệu về nghệ thuật múa dân gian ở nước ta. Tìm hiểu thực trạng nghệ thuật múa trên sân khấu ca nhạc ở Hà Nội thời gian gần đây, từ đó

đề xuất giải pháp nâng cao chất lượng sản phẩm tác phẩm nghệ thuật múa dân gian trong giai đoạn hiện nay.

2. Đối tượng và phạm vi nghiên cứu.

- Đối tượng nghiên cứu:

Với đề tài này tôi tập trung tìm hiểu nghệ thuật múa dân gian Việt Nam trên sân khấu ca nhạc :

_Hoạt động biểu diễn của nghệ thuật múa hiện nay.

_Vị trí, vai trò và thực trạng của nghệ thuật múa dân gian Việt Nam trên sân khấu ca nhạc ở Hà Nội hiện nay.

- Phạm vi nghiên cứu:

Bài tập trung nghiên cứu nghệ thuật múa dân gian trên sân khấu ca nhạc và vai trò minh họa của múa đối với ca nhạc hiện nay.

3. Mục tiêu, nhiệm vụ nghiên cứu.

_Nghiên cứu về các khái niệm, định nghĩa nghệ thuật múa dân gian Việt Nam và sân khấu ca nhạc.

_Tìm hiểu, đánh giá thực tế hoạt động sáng tác, biểu diễn múa dân gian và vai trò của nó trên sân khấu ca nhạc hiện nay.

_Đề xuất một vài ý kiến, giải pháp góp phần nâng cao hiệu quả sáng tác, biểu diễn múa dân gian trong và ngoài sân khấu ca nhạc.

4. Phương pháp nghiên cứu.

Đề tài sử dụng một số phương pháp nghiên cứu:

_Phương pháp nghiên cứu tài liệu.

_Phương pháp phân tích, tổng hợp tư liệu.

_Phương pháp điều tra, phỏng vấn.

_Phương pháp thống kê.

5. Kết cấu của đề tài.

Ngoài phần mở đầu, kết luận, danh mục các tài liệu tham khảo và một số hình ảnh minh họa đề tài được kết cấu thành 3 chương:

Chương 1:

Khái quát về nghệ thuật múa dân gian Việt Nam và sân khấu ca nhạc.

Chương 2:

Thực trạng nghệ thuật múa dân gian minh họa trên sân khấu ca nhạc Hà Nội hiện nay.

Chương 3:

Một số ý kiến đề xuất nhằm nâng cao chất lượng sáng tác nghệ thuật múa dân gian Việt Nam trên sân khấu ca nhạc.

TÀI LIỆU THAM KHẢO

1. Như Bình - Sức sống nghệ thuật Múa Việt Nam - NXB Lao động 2006.
2. Lê Ngọc Canh - Khái niệm nghệ thuật múa - NXB VH TT Hà Nội 1997.
3. Lâm Tô Lộc - Múa dân gian các dân tộc Việt Nam – NXB VH dân tộc Hà Nội 1994.
4. Lâm Tô Lộc - Truyền thống và hiện đại trong nghệ thuật múa Việt Nam (Công trình nghiên cứu) - Hà Nội 1994.
5. Tập thể tác giả - Những vấn đề dân tộc và hiện đại trong nghệ thuật múa. Viện Âm nhạc và múa xuất bản 1993.
6. Tập thể tác giả - Tác phẩm múa và thời đại - Hội NSM Việt Nam xuất bản 1998.