
 

1 
 
 

Tr­êng §¹i häc V¨n ho¸ Hµ Néi 

Khoa qu¶n lý v¨n ho¸ nghÖ thuËt  
------------------------- 

 

 

 

 

 

 

NGUYÔN träng héi 
 
 

 
 
 
 
 

Ca khóc c¸ch m¹ng 

Cña nh¹c sÜ hoµng v©n 

 

 

Chuyªn ngµnh: Qu¶n lý ho¹t ®éng ¢m nh¹c 

M· sè: 

Kho¸ luËn ®¹i häc ngµnh QU¶N Lý V¡N HãA 

 
Ng­êi h­íng dÉn khoa häc: ths. TrÇn thôc quyªn 

 

 

 

Hµ Néi - 2014 


 

2 
 
 

 

MỤC LỤC 
 

MỞ ĐẦU .............................................................................................4 

Chương 1: GIỚI THIỆU KHÁI QUÁT VỀ NHẠC SĨ HOÀNG VÂN 8 

1.1. Đôi nét về nhạc sĩ Hoàng Vân ............................................................ 8 

1.2. Qúa trình hoạt động nghệ thuật và sáng tác của nhạc sĩ Hoàng 

Vân ............................................................................................................ 9 

1.2.1. Thời kỳ Tân nhạc Việt Nam .......................................................... 9 

1.2.2. Quá trình hoạt động nghệ thuật và sáng tác của nhạc sĩ Hoàng 

Vân ....................................................................................................... 11 

Tiểu kết Chương 1 .................................................................................. 15 

Chương 2: MỘT SỐ CA KHÚC CÁCH MẠNG CỦA NHẠC SĨ 

HOÀNG VÂN .................................................................................... 17 

2.1.Nhạc cách mạng ................................................................................ 17 

2.2. Một số ca khúc cách mạng tiêu biểu của nhạc sĩ Hoàng Vân ........ 20 

2.2.1. Ca khúc ca ngợi hình ảnh người chiến sỹ cách mạng ............... 20 

2.2.2. Ca khúc mang tính cổ vũ tinh thần cách mạng .......................... 33 

2.2.3. Hình ảnh người phụ nữ trong lao động, chiến đấu ................... 47 

2.2.4. Ca khúc về công cuộc xây dựng chủ nghĩa xã hội ở  hậu phương

 .............................................................................................................. 54 

Tiểu kết Chương 2 .................................................................................. 63 

Chương 3: ĐÁNH GIÁ GIÁ TRỊ NGHỆ THUẬT THÔNG QUA 

MỘT SỐ CA KHÚC CÁCH MẠNG TIÊU BIỂU CỦA NHẠC SĨ 

HOÀNG VÂN .................................................................................... 64 

3.1. Giá trị về nghệ thuật âm nhạc ......................................................... 64 


 

3 
 
 

3.1.1. Giai điệu ...................................................................................... 64 

3.1.2. Hòa âm ........................................................................................ 65 

3.1.3. Tiết tấu ........................................................................................ 65 

3.1.4. Lời ca .......................................................................................... 66 

3.2. Giá trị lịch sử .................................................................................... 66 

3.3. Giá trị tinh thần ............................................................................... 68 

Tiểu kết Chương 3 .................................................................................. 70 

KẾT LUẬN ....................................................................................... 71 

TÀI LIỆU THAM KHẢO ................................................................. 72 

PHỤ LỤC .......................................................................................... 73 

 

 

  


 

4 
 
 

MỞ ĐẦU 

1. Lý do chọn đề tài 

Âm nhạc là một loại hình nghệ thuật, luôn theo sát cuộc sống để phản 

ánh những tâm tư, tình cảm của con người, luôn bám sát hiện thực hào hùng 

của dân tộc, của thời đại ở mọi lĩnh vực. Với phương châm dùng âm nhạc cổ 

truyền dân tộc, ngôn ngữ âm nhạc dân tộc làm nền tảng vững chắc cho sự 

sáng tạo của các nhạc sĩ, cùng với sự tiếp thu có chọn lọc những tinh hoa của 

nền âm nhạc thế giới, âm nhạc mới Việt Nam đã được hình thành và vững 

vàng phát triển, hoà vào dòng chảy của thời đại. Âm nhạc Việt Nam là sản 

phẩm của nền văn hoá vật chất và tâm linh, duy trì và phát triển trên nền tảng 

của âm nhạc dân gian phong phú, đa dạng từ các tộc người trên đất nước ta. 

Có được những thành tựu to lớn ấy là nhờ sự đóng góp công sức, sự sáng tạo 

của nhiều thế hệ nhạc sĩ Việt Nam, những tên tuổi như: Nguyễn Xuân Khoát, 

Đỗ Nhuận, Văn Cao, Lưu Hữu Phước, Hoàng Quý, Hoàng Việt. Tiếp theo các 

thế hệ nhạc sĩ tài danh đó là một thế hệ nhạc sĩ của cuộc sống mới đã được 

hình thành sau giai đoạn chín năm kháng chiến để viết tiếp những trang sử 

hào hùng, vẻ vang của đất nước, của con người Việt Nam bằng ngôn ngữ âm 

thanh và những hình tượng âm nhạc đặc sắc, phong phú mang hồn của dân 

tộc. Những tên tuổi như: Nguyễn Văn Thương, Huy Du, Phan Huỳnh Điểu, 

Nguyễn Văn Tý, Hoàng Vân, Trần Hoàn, Xuân Hồng, Hoàng Hiệp...Tổ quốc 

đã ghi công họ với giải thưởng Hồ Chí Minh được trao tặng đợt 2 năm, 2000.  

Đặc biệt trong giai đoạn kháng chiến chống Pháp và chống Mỹ có một 

người nhạc sĩ - người chiến sĩ - một nhà chỉ đạo nghệ thuật - một nhà sư phạm 

âm nhạc đã có những góp lớn cho nền âm nhạc cách mạng Việt Nam đó chính 

là nhạc sĩ Hoàng Vân. Cho đến năm 1954, khi ông sáng tác ca khúc "Hò kéo 

pháo" thì tên tuổi của Hoàng Vân đã được neo lại trong mỗi người dân Việt 

Nam. Từ đây sự nghiệp sáng tác của ông bắt đầu nở rộ. 


 

5 
 
 

Là sinh viên chuyên ngành quản lý hoạt động âm nhạc và là lớp thanh 

niên trẻ hiện nay, tôi mong muốn được hiểu biết thêm về những đóng góp của 

nhạc sĩ Hoàng Vân cho âm nhạc cách mạng Việt Nam cho cuộc kháng chiến 

giải phóng dân tộc và xây dựng đất nước, để hiểu biết thêm về lịch sử hào 

hùng một thời của dân tộc. 

Khóa luận này cũng sẽ góp phần nhỏ bé của mình cho công chúng yêu 

nhạc, đặc biệt là lớp thanh niên trẻ hiện nay, hiểu rõ hơn về cuộc đời, sự 

nghiệp, đặc điểm âm nhạc và những thủ pháp sáng tác hết sức phong phú, độc 

đáo, các giá trị nghệ thuật có nhiều sáng tạo qua các tác phẩm viết về đề tài 

cách mạng của nhạc sĩ Hoàng Vân - một đại diện tiêu biểu ở thời kỳ này. 

Với những lý do trên tôi chọn đề tài: “Ca khúc cách mạng của nhạc sĩ 

Hoàng Vân” làm đề tài khóa luận tốt nghiệp của mình.  

2. Lịch sử nghiên cứu 

* Các công trình đã nghiên cứu về nhạc sĩ Hoàng Vân: 

- PGS - TS Tú Ngọc; PGS - TS Nguyễn Thị Nhung; TS Vũ Tự Lân; 

Nguyễn Ngọc Oánh; Thái Phiên - Âm nhạc mới Việt Nam tiến trình và thành 

tựu Viện âm nhạc - 2000, ở công trình này các tác giả có nhắc đến một số tác 

phẩm viết cho thể loại thanh nhạc của nhạc sĩ Hoàng Vân, nhưng chưa đi sâu 

vào việc nghiên cứu tác phẩm mà chỉ là sự ghi nhận những thành tựu trong sự 

hình thành và phát triển nền âm nhạc mới Việt Nam. 

- Nhiều tác giả - Nhạc sĩ sáng tác Việt Nam tập I – NXB Văn hóa - HN 

1986, với công trình này chỉ là vài nét sơ lược về chân dung các nhạc sĩ, 

không có tính nghiên cứu sâu về tác giả, tác phẩm. 

- PGS - TS Phạm Tú Hương - âm nhạc Việt Nam Tác giả - Tác phẩm 

tập IV Viện Âm nhạc Việt Nam - 2007. Đây là một công trình nghiên cứu 

mang tính khái quát về tiểu sử, cuộc đời và một vài tác phẩm tiêu biểu của 


 

6 
 
 

12 nhạc sĩ, trong đó có nhạc sĩ Hoàng Vân. Ở đây, tác giả chỉ tập trung giới 

thiệu những nét khái quát về tiểu sử, cuộc đời, cũng như phân tích sơ lược 

một vài tác phẩm tiêu biểu của nhạc sĩ Hoàng Vân, tác giả chưa đi sâu vào 

việc nghiên cứu, cấu trúc tác phẩm, đặc điểm âm nhạc trong các tác phẩm 

của ông. 

* Một số bài viết về nhạc sĩ Hoàng Vân đã đăng trên các báo và tạp chí: 

- Anh Chi - Tác giả, tác phẩm Những giai âm cuộc đời (bài viết) 

- Lệ Hằng Sen ngát hương (bài viết trong tập 99 bài hát được nhiều 

người ưa thích) 

- Hoàng Vân- Trong cõi mây vàng - Trang web của Đoàn TNCSHCM 

- Nhạc sĩ Hoàng Vân: Sự nghiệp âm nhạc của tôi bắt đầu từ Điện Biên 

Phủ - Báo Người lao động 11/06/2005 

- Tính cách âm nhạc của Hoàng Vân - Báo Phú Yên 29/07/2006  

- Nguyễn Thụy Kha - Đêm giao hưởng Hoàng Vân với Điện Biên Phủ 

Ngoài ra, còn nhiều bài viết, bài phát biểu và một số khóa luận tốt 

nghiệp đại học của sinh viên khoa Lý luận - Sáng tác - Chỉ huy, Học viện âm 

nhạc Quốc gia Việt Nam viết về nhạc sĩ Hoàng Vân 

3. Mục đích nghiên cứu 

- Phân tích một số ca khúc cách mạng tiêu biểu của nhạc sĩ Hoàng Vân 

để thấy rõ được các khía cạnh, những cung bậc cảm xúc, những hình ảnh về 2 

cuộc chiến tranh chống thực dân và đế quốc của dân tộc qua những sáng tác 

của nhạc sĩ Hoàng Vân 

- Phân tích để hiểu rõ giá trị nghệ thuật, những giá trị lịch sử và giá trị 

tinh thần của các ca khúc đã làm nên hình ảnh của nhạc sĩ Hoàng Vân 


 

7 
 
 

4. Đối tượng nghiên cứu và phạm vi nghiên cứu 

- Đối tượng nghiên cứu: Các ca khúc cách mạng của nhạc sĩ Hoàng Vân 

- Phạm vi nghiên cứu: Các ca khúc cách mạng của nhạc sĩ Hoàng Vân 

trong giai đoạn 1945 - 1975 

5. Phương pháp nghiên cứu 

Đề tài sử dụng các phương pháp nghiên cứu sau: 

- Phương pháp tổng hợp, phân tích tài liệu 

- Phương pháp điều tra xã hội học 

6. Đóng góp của khóa luận 

- Phân tích hình ảnh người chiến sỹ cách mạng qua 2 cuộc kháng chiến 

của dân tộc 

- Đánh giá những giá trị nghệ thuật, giá trị lịch sử và giá trị tinh thần 

của các ca khúc đã làm nên hình ảnh của nhạc sĩ Hoàng Vân 

 - Phân tích ca khúc có thể là một nguồn tư liệu để những ai yêu thích 

về nhạc cách mạng tham khảo thêm 

7. Bố cục của khóa luận 

Ngoài phần mở đầu, kết luận, tài liệu tham khảo, phụ lục đề tài có bố 

cục gồm 3 chương:  

Chương 1: Giới thiệu khái quát về nhạc sĩ Hoàng Vân 

Chương 2: Một số ca khúc cạch mạng của nhạc sĩ Hoàng Vân  

Chương 3: Đánh giá giá trị nghệ thuật thông qua một số ca khúc 

cách mạng tiêu biểu của nhạc sĩ Hoàng Vân 

 


 

72 
 
 

TÀI LIỆU THAM KHẢO 

1. Đặng Vũ Ngân Giang, Luận văn ThS nghệ thuật âm nhạc, Hình tượng anh 

bộ đội Cụ Hồ trong hành khúc cách mạng giai đoạn 1945-1975 

2. Vũ Duy Hiếu, Luận văn ThS nghệ thuật âm nhạc, Sáng tác khí nhạc của 

nhạc sĩ Hoàng Vân 

3. Nhạc sĩ Nguyễn Thụy Kha, Tập ca khúc “Lá đỏ”- 100 bài hát nổi tiếng 

của các nhạc sĩ Việt Nam (1945-1975) 

4. Đỗ Hải Lễ, Giáo trình hòa âm 

5. Tú Ngọc và nhóm biên soạn, Âm nhạc mới Việt Nam – tiến trình và thành 

tựu, Viện Âm nhạc (2000) 

6. PGS-PTS. Nguyễn Thị Nhung, Thể loại âm nhạc-Nhạc viện Hà Nội, Nhà 

xuất bản âm nhạc, Hà Nội-1996 

7. V.A.VA-KH`RA-MÊ-ÉP, Lý thuyết âm nhạc cơ bản, Nhà xuất bản văn hóa 

8.  Website http://baicadicungnamthang.net 

9.  Website http://vi.wikipedia.org/wiki 

10. Website http://vietbao.vn 

 

 

 

 

 


	MỤC LỤC
	MỞ ĐẦU
	TÀI LIỆU THAM KHẢO

