
TAÏP CHÍ PHAÙT TRIEÅN KH&CN, TAÄP 17, SOÁ X3-2014

 Trang 29

Các kiểu nhân vật trong tiểu thuyết Nam Bộ
cuối thế kỷ XIX - ñầu thế kỷ XX

• Phan Mạnh Hùng

Trường ðại học Khoa học Xã hội và Nhân văn, ðHQG-HCM

TÓM TẮT:
Xét từ góc ñộ hình thức, nhân vật mang

một vai trò quan trọng trong việc kiến tạo cấu
trúc và diễn ngôn tự sự trong tiểu thuyết.
Trong bài viết này, chúng tôi ñề xuất nghiên
cứu nhân vật trong tiểu thuyết Nam Bộ theo
hướng các kiểu nhân vật mang vai hành ñộng.

Thông qua vai hành ñộng, chúng ta có thể
thấy ñược nội dung của trần thuật, và quan
trọng hơn, có thể phát hiện những khuynh
hướng tư tưởng, cảm hứng chủ ñạo của tiểu
thuyết Nam Bộ cuối thế kỷ XIX - ñầu thế kỷ
XX.

T� khóa: nhân vật, tiểu thuyếtt Nam Bộ, tự sự học

1. ðặt vấn ñề

Nghiên cứu của chúng tôi về nhân vật tiểu thuyết

Nam Bộ ñặt trọng tâm ở việc ñi tìm những mô hình

hành ñộng và cấu trúc ngữ nghĩa của hệ thống nhân

vật trong truyện kể. ðể tiến hành nghiên cứu, chúng

tôi chủ yếu sử dụng quan niệm và mô hình cấu trúc

tự sự của A.J. Greimas ñể mô tả các hình thức tổ

chức hệ thống nhân vật của tiểu thuyết Nam Bộ.

Chủ ñiểm lý thuyết chúng tôi ứng dụng từ A.J.

Greimas chính là quan niệm về vai hành ñộng

(actant) của ông. Greimas dùng khái niệm vai hành

ñộng (actant) với nghĩa là biểu hiện trừu tượng cái

bản chất chức năng của nhân vật, mô tả quá trình

chiều sâu – quá trình nảy sinh nghĩa làm nên câu

chuyện kể, nội dung ñược kể.

Sự phân biệt giữa khái niệm nhân vật và vai hành

ñộng chủ yếu ở mức ñộ cụ thể và mức ñộ khái quát.

Chúng ñược nhận biết như sau: “Nếu các nhân vật

có thể ñược xác lập trong nội bộ một truyện kể nào

ñó thì các vai hành ñộng lại là các lớp nhân vật, nó

chỉ có thể hình thành từ tập hợp văn bản của tất cả

các truyện kể. Hoạt ñộng của các nhân vật tạo ra

một truyện kể cụ thể còn cấu trúc của các vai hành

ñộng lại tạo ra một thể loại. Như vậy, các vai hành

ñộng có cương vị siêu ngôn ngữ ñối với các nhân

vật. Nó tiền giả ñịnh rằng sự phân tích chức năng

có nghĩa là sự tổ chức hoàn chỉnh các phạm vi hoạt

ñộng của truyện kể” [1].

Như vậy, tập hợp các nhân vật (lớp nhân vật)

cùng chức năng hành ñộng của các nhân vật ấy

trong nhiều truyện kể khác nhau sẽ tạo nên vai hành

ñộng. ðiều này dẫn ñến việc cần thiết “thực hiện

một thao tác kép khi phân tích truyện kể: xác lập

nhân vật qua sự miêu tả chức năng và rút gọn các

lớp nhân vật thành các vai hành ñộng của thể loại”

[2]. Và, theo chúng tôi, nghiên cứu nghệ thuật tự sự

của tiểu thuyết Nam Bộ từ phương diện tổ chức hệ

SCIENCE & TECHNOLOGY DEVELOPMENT, Vol 17, No.X3-2014

Trang 30

thống nhân vật cần ñặc biệt chú ý luận ñiểm này.

Theo ñó, trên cơ sở khảo sát các nhân vật có cùng

kiểu loại tạo nên các vai hành ñộng, chúng ta sẽ

thấy ñược nội dung của trần thuật. Và quan trọng

hơn, thông qua mô hình này, chúng ta có thể phát

hiện những khuynh hướng tư tưởng, những cảm

hứng chủ ñạo của tiểu thuyết Nam Bộ cuối thế kỷ

XIX ñến 1932.

Nghiên cứu nhân vật trong tiểu thuyết Nam Bộ,

chúng tôi nhận thấy có ba lớp nhân vật chủ yếu

mang các vai hành ñộng chi phối truyện kể: nhân

vật anh hùng, nhân vật dục vọng và nhân vật oan

khuất. Những lớp nhân vật này xuất hiện trong các

tiểu thuyết lịch sử, tiểu thuyết trinh thám và tiểu

thuyết tâm lý xã hội.

Nguyễn Văn Trung cho rằng có một số ñề tài hay

ñược nhắc ñến trong nhiều tác phẩm của các tác giả

Nam Bộ như Nguyễn Chánh Sắt, Hồ Biểu Chánh,

Lê Hoằng Mưu, Bửu ðình là: “ñề tài trẻ con bị thất

lạc vì tai nạn hay bị bắt cóc, tráo trẻ sơ sinh ñể ñoạt

gia tài (…). ðề tài tài thứ hai là về người ñàn bà.

Rất nhiều nét ñặc biệt về người ñàn bà ñược thể

hiện trong tác phẩm của Hồ Biểu Chánh, Lê Hoằng

Mưu, Nguyễn Chánh Sắt. (…) Nhưng ñề tài ăn

khách hơn cả ở miền Nam là ñề tài “thế thiên hành

ñạo” [3]. Nhận xét của Nguyễn Văn Trung về ñề tài

tiểu thuyết có thể nói là khá trùng ứng với ba lớp

nhân vật chủ yếu trong tiểu thuyết Nam Bộ mà

chúng tôi sẽ khảo tả sau ñây.

2. Nhân vật anh hùng

Nhân vật mang vai hành ñộng anh hùng ñược

miêu tả trong tiểu thuyết viết về ñề tài lịch sử (nhân

vật lịch sử với vai trò thủ lĩnh) và trong một số tiểu

thuyết về ñề tài thế sự (nhân vật trọng nghĩa).

Nhân vật anh hùng là nhân vật trung tâm kết nối

sự kiện, kết nối những nhân vật khác và gắn với

cảm hứng chủ ñạo trong tiểu thuyết viết về ñề tài

lịch sử: cảm hứng yêu nước và dân tộc, tạo nên diễn

ngôn ngợi ca.

Cảm hứng chủ ñạo bao trùm các bộ tiểu thuyết

lịch sử là cảm hứng dân tộc, cảm hứng yêu nước

thể hiện qua hứng thú của các tác giả trong việc

ngợi ca những vị anh hùng dân tộc và các cuộc

chiến tranh vệ quốc của nhân dân ta. Trong Lê triều

Lý thị, Tiền Lê vận mạt, Phạm Minh Kiên ñã tập

trung khắc họa nhân vật tâm ñiểm là Lý Công Uẩn

cùng với vai trò của ông trong việc cầm quân ñánh

dẹp sự cát cứ của các tù trưởng vùng núi Cẩm Sơn,

Hà Man và sự xâm lấn của Chiêm Thành, ñể cuối

cùng bước lên ngai vàng ñiều hành ñất nước, mở ra

thời kỳ mới trong lịch sử chế ñộ phong kiến nước

ta. Trong Việt Nam Lý trung hưng là hình ảnh

người anh hùng Lý Thường Kiệt với cuộc kháng

chiến chống Chiêm Thành và quân nhà Tống. Nếu

Lê triều Lý thị, Tiền Lê vận mạt và Việt Nam Lý

trung hưng là những cuốn tiểu thuyết viết về lịch sử

thời nhà Lý thì Trần Hưng ðạo lại là cuốn tiểu

thuyết lấy ñề tài lịch sử thời ñại nhà Trần với nhân

vật chính là Trần Hưng ðạo, người lãnh ñạo chủ

chốt cuộc kháng chiến toàn dân chiến thắng quân

Nguyên Mông xâm lược. Trong khi ñó bối cảnh

Việt Nam Lê Thái Tổ của Nguyễn Chánh Sắt và

Nặng gánh cang thường của Hồ Biểu Chánh lại viết

về thời nhà Lê. Cùng hướng về việc miêu tả nhân

vật lịch sử, những trang viết của Tân Dân Tử lại tập

trung thể hiện nhân vật Nguyễn Ánh - Gia Long.

Các nhân vật trong tiểu thuyết lịch sử Nam Bộ

như Lý Công Uẩn, Lý Thường Kiệt, Trần Hưng

ðạo, Lê Lợi, Nguyễn Ánh ñã tạo nên lớp nhân vật

mang vai hành ñộng của diễn ngôn truyện kể: người

anh hùng – trung tâm của sự kết nối các nhân vật,

sự kiện, biến cố tạo nên tính toàn vẹn của tác phẩm.

TAÏP CHÍ PHAÙT TRIEÅN KH&CN, TAÄP 17, SOÁ X3-2014

 Trang 31

Thông qua việc thể hiện các nhân vật mang vai

hành ñộng anh hùng, chúng ta có thể nhận thấy nội

dung trần thuật ñồng thời là cảm hừng chủ ñạo của

tiểu thuyết: vấn ñề yêu nước và dân tộc. Vấn ñề yêu

nước thể hiện qua các cuộc kháng chiến chống xâm

lược của nhân dân dưới sự lãnh ñạo của các vị anh

hùng Lý Công Uẩn, Lý Thường Kiệt, Trần Hưng

ðạo, Lê Lợi trong các bộ tiểu thuyết của Phạm

Minh Kiên, Nguyễn Chánh Sắt. Còn vấn ñề dân tộc

thuộc về những vấn ñề nội bộ quốc gia: tranh giành

quyền lực giữa các cá nhân và phe phái chính trị thể

hiện trong các bộ tiểu thuyết của Tân Dân Tử và

Phạm Minh Kiên (Lê triều Lý thị).

Cùng với cảm hứng ngợi ca những người anh

hùng xả thân vì sự nghiệp cứu nước là diễn ngôn

phê phán những cá nhân phản bội lại dân tộc như

Lý Giác, Trương Hầu Mô cấu kết với vua Chiêm

nhằm thôn tính ðại Việt trong Việt Nam Lý trung

hưng; Trần Di Ái, Lê Mục, Lê Tung ôm gót quân

Tàu tiến ñánh nước ta trong Trần Hưng ðạo; là sự

phê phán những kẻ xâm lược ñến từ Trung Hoa: Mã

Kỳ, Phương Chính, Lữ Cáng, Nhâm Năng, Vương

Thông, Liễu Thăng, Thôi Tụ, Lý Khánh, Mộc

Thạnh trong Việt Nam Lê Thái Tổ; Ô Mã Nhi,

Thoát Hoan, Toa ðô trong Trần Hưng ðạo.

Có thể nhận thấy, cảm hứng lịch sử và cảm hứng

dân tộc ñã ít nhiều chi phối nhà văn trong việc chọn

lựa các phương thức nghệ thuật thể hiện trong tác

phẩm: quan niệm nghệ thuật về con người lịch sử,

cách thức kết cấu, cách thức thể hiện không - thời

gian, ñiểm nhìn nghệ thuật, ngôn ngữ nghệ thuật…

Các phương thức này nhìn chung cho thấy một sự

“thỏa hiệp” giữa tư duy nghệ thuật truyền thống

(ảnh hưởng tiểu thuyết Trung Hoa) và ý thức tìm

tòi ñổi mới của phần ñông người cầm bút ở Nam

Bộ thuở ấy.

Trong các bộ tiểu thuyết lịch sử, yếu tố ñời tư nơi

nhân vật gắn với thời gian và không gian lịch sử.

Nhân vật lịch sử có tính lưỡng phân: vừa là con

người cá nhân vừa là con người của cộng ñồng. Ý

thức tục hoá dù chưa ñược ñặt ra thành một quan

niệm, nhưng những biểu hiện chất ñời tư nơi nhân

vật là một ñiểm ñáng chú ý của các bộ tiểu thuyết

lịch sử. Nhân vật anh hùng là nhân vật mang quan

niệm của người viết: phát ngôn, thực hành lý tưởng

yêu nước, ñạo ñức.

Kiểu nhân vật anh hùng còn thể hiện qua nhân

vật mang tinh thần trọng nghĩa trong các tiểu

thuyết trinh thám võ hiệp và tâm lý xã hội. Loại

nhân vật anh hùng - trọng nghĩa nằm nơi ñường

biên giữa nhân vật cao cả và nhân vật ñời thường:

nhân vật “giễu nhại” – biến thể của nhân vật anh

hùng. Nếu nhân vật anh hùng trong tiểu thuyết lịch

sử giữ sứ mệnh dẫn dắt cộng ñồng ñi ñến những

thay ñổi căn bản về hoàn cảnh (chống giặc ngoại

xâm, dẹp loạn thần) thì nhân vật trọng nghĩa trong

tiểu thuyết trinh thám võ hiệp chỉ dừng ở mức ñộ

giúp ñỡ những cá nhân thiểu số trong cộng ñồng

(giúp ñỡ kinh tế, bênh vực kẻ yếu thế).

Nhân vật anh hùng - trọng nghĩa trong tiểu thuyết

trinh thám võ hiệp là những kẻ không giàu có

nhưng không giống các nhân vật xung quanh ở chỗ

tính năng ñộng: thông minh, lanh lợi và ñặc biệt là

“có quyền” ñứng ngoài các ngăn cấm ñạo ñức.

Những anh hùng thời ñại “cứu khốn phò nguy” như

Ba Lâu trong Kim thời dị sử, Bách Si Ma trong Lửa

lòng, Hoàn Ngọc Ẩn trong Châu về hiệp phố, Tấn

Phước trong Giọt lệ má hồng, Anh Minh trong Anh

hùng ba mặt, ñều mang ñặc tính này. ðiểm chung

của các nhân vật này là có tài năng (thường giỏi võ,

có kiến thức về khoa học phương Tây), quả cảm,

can trường, sẵn sàng hành ñộng bênh vực kẻ yếu

SCIENCE & TECHNOLOGY DEVELOPMENT, Vol 17, No.X3-2014

Trang 32

thế, ñã thọ ơn ai thì một lòng trung thành ñền ñáp.

Bên cạnh các nhân vật này thường xuất hiện một

nhân vật nữ xinh ñẹp tạo nên cặp ñôi trai tài gái sắc,

tạo nên một sức quyến rũ ñặc biệt mạnh mẽ ñối với

công chúng Nam Bộ một thời.

Theo Nguyễn Văn Trung, ñề tài ăn khách hơn cả

ở miền Nam là ñề tài là ñề tài “thế thiên hành ñạo”:

“Những nhà văn ñược nổi tiếng, sách bán chạy là

do khai thác ñề tài này. Không phải chuyện bịa ñặt

mà là chuyện có thật, ñược thêu dệt thêm thôi:

những vụ ñánh Tây trắng Tây ñen, cướp của người

giàu chia cho người nghèo… của những nhân vật

trong Kim thời dị sử của Biến Ngũ Nhy, hay những

Bách-si-ma - Hoàn Ngọc Ẩn trong các truyện của

Phú ðức không khác gì những chuyện về tướng

cướp ðơn Hùng Tín hoạt ñộng ở Nam Kỳ và cả ở

ñất Chùa Tháp, những chuyện của Bình Xuyên hay

của Sơn Vương người tù trên 30 năm ngoài Côn

ðảo hiện còn sống ở Gò Công” [4]. Tuy nhiên,

vượt qua tính chất giải trí, mẫu hình anh hùng -

trọng nghĩa ñã thể hiện một ước mơ của công chúng

Nam Bộ. Mơ ước ấy một phần ñược hun ñúc từ

ngọn gió của phong trào duy tân do sĩ phu, trí thức

Bắc Nam khởi xướng. Nguyễn Văn Trung ñã viết

trong Hồ sơ về Lục châu học: “Người Việt, dân

Nam Kỳ Lục tỉnh, hầu như chỉ hiện diện khiêm tốn

trong nền thương mại cũng như kỹ nghệ nhẹ mới

xuất hiện ở xứ này. Vậy ña số nông thôn thì dân lo

làm chân lấm tay bùn, ở thành phố thì làm công

nhân. Những nguồn lợi tức lớn lao, do thành phẩm

sức lao ñộng của họ tạo ra thì họ ñược phân phối rất

ít. Bị bóc lột trước mắt và cụ thể như thế, dân Việt

Nam chưa có lối thoát nào khác, ngoài ước mơ.

Ước mơ lớn là cách mạng thì chưa rõ nét và phổ

biến, vậy thì còn ước mơ nhỏ, tạo dựng dễ dàng từ

các truyện võ hiệp Tàu, ñó là kẻ “thế thiên hành

ñạo” [5]. Ba Lâu, kẻ thế thiên hành ñạo ñặt trong

khuôn khổ Sài Gòn - Nam Vang, chỉ có thể xuất

quỷ nhập thần ñể lấy trộm của tư bản Pháp, và cao

hơn, âm mưu có tổ chức ñể cướp tiền của Chà. Một

lối thoát nghèo nàn, bi thảm, nhưng không phải

không ñáp ứng ñược, dù một phần, cái thường ñược

gọi là “khát vọng của thời ñại” [6].

Ngoài ra, có thể thấy trong các tiểu thuyết của Hồ

Biểu Chánh, Nguyễn Ý Bửu… một kiểu nhân vật

gần với kiểu nhân vật mang vai hành ñộng anh

hùng là nhân vật hành ñạo (nhân vật thể hiện năng

lực ñạo ñức, không phải năng lực hành ñộng). Nhân

vật hành ñạo là một sự tiếp nối kiểu nhân vật ñấng

bậc trong văn học trung ñại, phát ngôn những tư

tưởng ñạo lý của tác giả. Trong tiểu thuyết Hồ Biểu

Chánh, có thể thấy qua các nhân vật Thủ Nghĩa, Tư

Chuyên, Thu Thuỷ, Kỉnh Chi (Chúa tàu Kim Quy),

Lê Văn ðó, Ánh Nguyệt (Ngọn cỏ gió ñùa), Trần

Cao ðàng (Cay ñắng mùi ñời), Kỳ Tâm (Tỉnh

mộng), Hương sư Cu (Con nhà nghèo). Trong tiểu

thuyết Nguyễn Ý Bửu là Cao Sĩ Quý (Cô Ba Tràh).

Trong số các nhà văn Nam Bộ, sáng tác của Hồ

Biểu Chánh dẫn ñầu về số lượng nhân vật hành ñạo.

ðiều ấy góp phần lý giải vì sao khi nói ñến sáng tác

của ông, các nhà nghiên cứu thường ñề cập ñến yếu

tố ñạo lý như một vấn ñề chủ ñạo. ði sâu vào vấn

ñề này là một vấn ñề rất thú vị nhưng không phải là

mục tiêu của bài viết này. Ở ñây, chúng tôi muốn

chỉ ra rằng ý thức thể hiện nhân vật hành ñạo so với

nhân vật thời trung ñại ñã có bước chuyển hoá ñáng

kể: sự nhấn mạnh ở con người tự nhiên, dân dã với

quan hệ ñời thường ñã mang ñến cho kiểu nhân vật

này một sức sống mới, gần gũi với cuộc sống hiện

tại. Ở một mức ñộ nhất ñịnh, việc thể hiện lý tưởng

ñạo lý nơi nhân vật cũng có sự biến ñổi: không phải

ñạo lý của nhân vật tôn quý trong văn học trung ñại

mà là ñạo lý của người bình dân Nam Bộ. ðó là

TAÏP CHÍ PHAÙT TRIEÅN KH&CN, TAÄP 17, SOÁ X3-2014

 Trang 33

một ñóng góp quan trọng của tiểu thuyết Nam Bộ

cho quá trình ñổi mới văn học cần ñược ghi nhận.

 Có thể nói, qua mô hình nhân vật mang vai hành

ñộng anh hùng, chúng tôi nhận thấy một khuynh

hướng tư tưởng quan trọng của tiểu thuyết Nam Bộ

giai ñoạn này là tư tưởng yêu nước và dân tộc. Tư

tưởng yêu nước và dân tộc là cảm hứng chủ ñạo của

tiểu thuyết viết về ñề tài lịch sử. Ngoài ra, tư tưởng

dân tộc (ở một hoàn cảnh cụ thể ñầu thế kỷ XX)

còn thấy qua hình tượng người anh hùng - trọng

nghĩa trong tiểu thuyết trinh thám võ hiệp thể hiện

qua ý thức bênh vực quyền lợi của người Việt ở

Nam Bộ. Mặt khác, cũng cần thấy rằng, những

nhân vật hành ñạo trong các tiểu thuyết thuộc ñề tài

phong tục xã hội, ñặc biệt là trong sáng tác của Hồ

Biểu Chánh, là biểu hiện cho ý thức duy trì các giá

trị ñạo ñức truyền thống tựa trên tư tưởng Khổng

giáo trong ñời sống xã hội Nam Bộ giai ñoạn giao

thời.

3. Nhân vật dục vọng

Sự xuất hiện của tiểu thuyết trần thuật ở ngôi thứ

nhất ñã mang ñến cho tiểu thuyết Nam Bộ cuối thế

kỷ XIX ñến 1932 nhiều ñiều mới mẻ, trong ñó có

nhân vật trung tâm: nhân vật sám hối, sau khi ñã

lầm lạc, sa ngã trong cuộc sống hoặc nhân vật mang

bất hạnh, ñau buồn, mong ñược chia sẻ với người

khác. Chúng tôi cho rằng, việc xuất hiện kiểu nhân

vật sa ngã do ñam mê dục vọng, nói riêng trong

những tiểu thuyết trần thuật ở ngôi thứ nhất, là một

trong những biểu hiện mới mẻ của nhân vật tiểu

thuyết Nam Bộ: con người cá nhân mang ñời sống

tâm lý phức tạp. Con người cá nhân ñược miêu tả

dưới nhiều góc ñộ (tập trung nhất là con người xã

hội và con người tâm lý), thể hiện những ñột phá

mang tính cách tân trong cái nhìn về con người

trong tiểu thuyết Nam Bộ. Trên phương diện này,

truyện Thầy Lazarô Phiền không chỉ có vinh dự là

tác phẩm ñầu tiên khai sinh ra kiểu nhân vật khác

trước, mà nơi lời tựa cũng ñã có một phát biểu

mang tính chất tuyên ngôn sáng tác của nền văn học

mới: “(…) ñặt một chuyện ñời nay là sự thường

trước mắt ta (…)” (Lời tựa Thầy Lazarô Phiền).

Tuyên ngôn này ñã mở ra một quan niệm mới trong

sự lựa chọn tâm thế cầm bút, ñề tài, chất liệu sáng

tạo nghệ thuật và ñặc biệt là trong quan niệm nghệ

thuật về con người của nhà văn. Nhân vật văn học,

theo ñó, bắt ñầu ñược miêu tả dưới góc ñộ ñời tư, tự

nhiên, chân thật, với ñời sống tâm lý phức tạp khó

nắm bắt.

Trong thế giới nhân vật của tiểu thuyết Nam Bộ,

so với kiểu nhân vật anh hùng - trọng nghĩa, nhân

vật dục vọng phong phú hơn hẳn về mặt số lượng

cũng như các dáng vẻ biểu hiện. Tập trung nhất cho

kiểu nhân vật dục vọng là người phụ nữ với ñam

mê về ái tình và tiền bạc. Nhân vật phụ nữ mang

dục vọng ñã xuất hiện từ truyện Thầy Lazarô Phiền

- vợ viên quan Ba người Pháp. Nhân vật nữ này

không xuất hiện như một tâm ñiểm của câu chuyện,

nhưng lại là nhân tố quyết ñịnh “vở bi kịch” cuộc

ñời thầy Phiền và gia ñình thầy. Từ một ñam mê ái

tình, một thứ ái tình ngang trái dành cho Phiền,

mệnh phụ này ñã viết thư ly gián và phá nát gia

ñình người mình từng ñem lòng yêu thương. Ở một

góc ñộ và tình cảnh khác, những ghen tuông thù

hận dẫn ñến ngộ sát bạn và vợ của Phiền, xét cho

cùng cũng chính là xuất phát từ ñộng cơ của dục

vọng ái tình.

Về sau, nhân vật người phụ nữ mang dục vọng

tiến vào tâm ñiểm của tự sự. Nàng Hà Hương của

Lê Hoằng Mưu có lẽ là nhân vật tiêu biểu cho sự

ñam mê ái tình - một thứ ái tình thiên về sở hữu,

tình dục, xác thịt. Hà Hương phong nguyệt xuất

SCIENCE & TECHNOLOGY DEVELOPMENT, Vol 17, No.X3-2014

Trang 34

hiện lần ñầu trên Nông cổ mín ñàm năm 1912 với

tên Truyện nàng Hà Hương, sau ñó ñược nhà in

Nguyễn Văn Viết in thành sách năm 1915 với tựa

Hà Hương phong nguyệt, năm 1920 tái bản lần thứ

2 và bị chính quyền tịch thu tiêu huỷ vào năm 1923.

Phần xuất hiện trên báo ñã lâu, phần bị tiêu hủy và

cấm lưu hành, do vậy tư liệu văn bản ñã bị tản mát,

khó kiếm dẫn ñến tình trạng nhiều nghiên cứu có sự

sai lạc khi nhận ñịnh về tác phẩm này. Võ Văn

Nhơn trong luận án Tiến sĩ của mình ñã chỉ ra và bổ

khuyết những sai lầm ấy [7]. Văn bản mà chúng tôi

tham khảo dưới ñây ñược lấy từ báo Nông cổ mín

ñàm. Nội dung Truyện nàng Hà Hương (Hà Hương

phong nguyệt) kể về gia ñình vợ chồng Trần Quế ở

Bảo Thạnh, Bến Tre chăm chỉ làm ăn, có của ăn

của ñể, sinh ñược một ñứa con gái. Thời ñiểm ấy,

cạnh nhà Quế có Liên, con gái mụ Lựu cũng sinh

con gái. Lựu ñã tìm cách ñánh tráo hai ñứa trẻ. ðứa

trẻ ñược vợ chồng Quế nuôi ñặt tên là Hà Hương,

ñứa kia vợ chồng Lựu nuôi ñặt tên Nguyệt Ba. Hai

ñứa trẻ lớn lên, thân thiết như chị em ruột và giống

nhau “từ tướng ñi tướng ñứng ñến giọng nói giọng

cười” nhưng lại ñối ngược nhau về tính cách: một

buông thả là Hà Hương, một nết na là Nguyệt Ba.

Trong vùng, có vợ chồng ðậu Nghĩa Sơn là người

giàu có, sinh ñược một trai là Nghĩa Hữu. Hữu vốn

ñược nuông chiều nên thích ăn chơi lêu lổng. Nghe

vợ chồng Trần Quế có con là Hà Hương có nhan

sắc, ðậu Nghĩa Sơn ñã nhờ mai mối cưới Hà

Hương cho Nghĩa Hữu. Hà Hương làm vợ Hữu

nhưng không bỏ ñược thói trăng hoa, lại phung phí

tiền bạc. Họ ðậu không chịu ñược bèn xúi Hữu cho

tiền Hà Hương ñể chấm dứt hôn nhân. Hữu thương

vợ nhưng cũng sợ tính lăng nhăng của nàng nên

ñành chiều ý cha mẹ. Hà Hương ham tiền, thích

cuộc sống tự do phóng túng nên lập tức chấp thuận.

Sau khi chia tay, Hà Hương tiếp tục cuộc sống

buông thả, còn Hữu ñi cưới vợ là Nguyệt Ba. Một

lần gặp Hà Hương, mụ Lựu ñem chuyện tráo con

năm xưa và việc Hữu cưới Nguyệt Ba cho nàng

nghe. Hà Hương tức giận, ñi tìm Nguyệt Ba dùng

tình chị em thuyết phục Nguyệt Ba nghĩ lại vì

miệng thế sẽ chê cười, “lẽ nào chịu chồng em chị

lấy, lẽ nào ñem duyên chị thế em”. Nguyệt Ba

không chịu nghe khiến Hà Hương nổi giận và từ ñó

rắp tâm tìm mưu kế phá hoại hạnh phúc của Nguyệt

Ba. Nguyệt Ba làm dâu trọn ñạo, nhưng Hữu ngày

ñêm vẫn tơ tưởng Hà Hương bởi sự ñắm ñuối về

xác thịt mà nàng ñem ñến. Hà Hương viết thư hẹn

hò và lôi kéo ñược Nghĩa Hữu. Từ ñó Hữu ở luôn

nhà của Hương bỏ mặc Nguyệt Ba vừa mới sinh

con. ðể chiếm trọn Nghĩa Hữu, Hà Hương ñã hai

lần tìm cách ám hại mẹ con Nguyệt Ba nhưng

không thành.

Tới ñây do không tiếp xúc ñược với những số

tiếp theo của Nông cổ mín ñàm nên hiện thời chúng

tôi chưa chưa biết kết cục của truyện ra sao. ðiều

ñáng chú ý là ñến số 36 (ngày 2-3-1915) trên Nông

cổ mín ñàm xuất hiện Hà Hương phong nguyệt

truyện ký tên Lê Hoằng Mưu mang nội dung khác

là câu chuyện của ñôi vợ chồng trẻ Anh Cô và Ái

Nhơn và không mang màu sắc sắc dục. Như vậy,

phải chăng ñây là những nhân vật thuộc thế hệ con

cháu của Hà Hương, Nghĩa Hữu và Nguyệt Ba?

Câu trả lời chính xác có lẽ phải chờ một phát hiện

bổ sung về tư liệu trên báo hoặc chính bản in Hà

Hương phong nguyệt. Tuy nhiên, trên góc nhìn của

tự sự học, nếu Hà Hương phong nguyệt truyện là

một sự tiếp nối của Hà Hương phong nguyệt thì

trường hợp này ñã trưng cho ta một ví dụ về sự chi

phối của ñộc giả và môi trường văn hoá ñối với

diễn ngôn truyện kể. Chủ thể diễn ngôn (nhà văn và

người kể chuyện) ñã bị một áp lực từ “quyền lực

văn hoá” chi phối, buộc phải ñiều chỉnh, mà việc

TAÏP CHÍ PHAÙT TRIEÅN KH&CN, TAÄP 17, SOÁ X3-2014

 Trang 35

ñăng feuilleton (có khi viết tới ñâu ñăng tới ñó)

khiến tác giả không thể sửa một sự ñã rồi. ðiều này

ñã tạo nên một tình thế khập khiễng như ta thấy qua

văn bản. Trong thực tế, không tính những công kích

vì lý do cá nhân (những tranh luận nhằm câu khách

thường xảy ra với báo chí thời ấy), việc phê phán

và ñòi ñốt Hà Hương phong nguyệt của những

người ñương thời phần nào ñã hé lộ tình thế ấy.

Trở lại vấn ñề ñang ñề cập, nhân vật dục vọng

không chỉ có Hà Hương. Chính Hà Hương phong

nguyệt ñã có những ảnh hưởng nhất ñịnh ñến tiểu

thuyết Hà Hương hoa nguyệt của Nam Tùng Tử.

Ngoài ra, có thể kể một loạt những nhân vật khác

như ðào Phi ðáng (Nghĩa hiệp kỳ duyên), Hồ phu

nhân (Người bán ngọc), Yến Hoa (Cô giáo Yến

Hoa luỵ vì tình), Ba Tư (Oan kia theo mãi), Liên Tử

Tâm (Cô Ba Tràh)… Cần thấy rằng, từ một mẫu

hình người phụ nữ có thật, các tác giả ñã sáng tạo ra

một loạt các nhân vật nữ như: Liên Tử Tâm (Cô Ba

Tràh - chữ Tràh viết có h, không phải in sai mà ñề

phòng nhân vật nguyên mẫu kiện cáo - Võ Văn

Nhơn, 2008, tr.83), cô Ba Tròn (Hai cô tuyệt sắc ở

Sài Gòn - Hoàng Minh Tự), cô Ba Tràng (Giọt lệ

má hồng - Nguyễn Thế Phương)… mà vẫn ñược

ñộc giả chấp nhận.

Trong số các tác phẩm vừa ñề cập, Người bán

ngọc là một tác phẩm phóng tác. Bản in trên Lục

tỉnh tân văn có tên là Hoan hỉ kỳ oan. Lê Hoằng

Mưu ñã tiết lộ trên Lục tỉnh tân văn (số 1941, ra

ngày 2/2/1925): “Tiểu thuyết Hoan hỉ kỳ oan này

chẳng trọn ở tôi bày ñặt. Trừ các bộ tiểu thuyết ở

tôi làm ra, truyện này vẫn là tiểu thuyết kim thời

của Trung Huê cách mạng. Xem qua thật là tình

xằng xịu nhởm nhúa lắm, trong xứ ta chưa có bộ

tiểu thuyết nào dám bì. Nhưng bởi trong có nhiều

khúc chiết éo le, lại cũng có vay trả nhãn tiền và có

thói tục ñàn bà. Nên muốn có tiểu thuyết khác ý tôi

viết ñể ñộc giả mua vui và sửa tình cảnh lại chút ít

hiến chư tôn nhà duyệt”. Theo Võ Văn Nhơn “tác

phẩm mà Lê Hoằng Mưu dựa vào ñể phóng tác có

thể là Hương Thái Căn cải trang gian dâm mệnh

phụ của Tây Hồ ngư ẩn chủ nhân ñời Thanh. Tác

phẩm này từng ñược ñoàn sứ thần do Lê Quý ðôn

làm phó sứ, mua, ñọc và mang về nước trong

chuyến ñi sứ Trung Hoa năm 1762 (Hương Thái

Căn cải trang gian dâm mệnh phụ, bản dịch của

Phạm Tú Châu, tài liệu chưa công bố). Tài năng của

Lê Hoằng Mưu là từ cốt truyện của một tác phẩm

vỏn vẹn 23 trang ñã xây dựng ñược thành một tiểu

thuyết phức tạp với sự miêu tả, phân tích tâm lý

tinh tế, sâu sắc dày ñến gần 200 trang” [8].

Có thể thấy, sự xuất hiện kiểu loại nhân vật này

cho thấy ái tình, tiền bạc và cuộc sống xa hoa trở

thành mối quan tâm ñặc biệt của người cầm bút mà

chắc chắn là có sự gợi ý từ công chúng ñô thị.

Ngoài ra, cũng phải thấy rằng, sự miêu tả hành trình

ñam mê dục vọng và cả sự sa ngã của nhân vật,

chúng ta ít thấy ý hướng phê phán của tác giả. Và

như Nguyễn Văn Trung phát hiện: “Ngay cả trong

trường hợp sa ngã như của Hồ phu nhân (Người

bán ngọc) cũng chỉ gợi niềm thương cảm hơn là kết

án. Những người ñàn bà ở tầng lớp dưới không bị

khinh khi như thấy biểu lộ trong quan ñiểm của vị

minh quan Trang Tử Minh ñối với cái chết của thế

nữ ðào Anh, nâng ñịa vị của kẻ nô tỳ lên ngang

hàng với ñịa vị của Hồ phu nhân: “tuy vậy cũng là

một mạng người; phép công há lấy chỗ sang, hèn,

giàu, nghèo mà bỏ qua cho ñặng”. Hình ảnh người

ñàn bà ở miền Nam là hình ảnh một cô giái giản dị,

gần gũi, không mang vẻ quý phái xa cách vì sắc ñẹp

hay ñịa vị, do ñó dễ toát lên tình người, tình nhân

loại” [9].

SCIENCE & TECHNOLOGY DEVELOPMENT, Vol 17, No.X3-2014

Trang 36

Qua những trình bày về lớp nhân vật dục vọng ở

trên, chúng ta có thể ñi ñến một nhận xét về sự hiện

diện của ý thức cá nhân trong văn học và trong ñời

sống con người Việt Nam cuối thế kỷ XIX - ñầu thế

kỷ XX. Nhân vật dục vọng ñược xây dựng ở không

gian sinh hoạt ñời thường, tiếp xúc với thì hiện tại

chưa hoàn thành của sự kiện ñời sống thể hiện con

người phức diện và ña khả. Nhìn chung, lớp nhân

vật dục vọng ñã gắn với diễn ngôn có ít nhiều có

tính chất phê phán.

4. Nhân vật oan khuất

Có thể thấy, nhân vật oan khuất là một sự tiếp nối

kiểu nhân vật hàm oan trong văn học truyền thống

như nhân vật nữ oan khuất trong truyện truyền kỳ

hay tác phẩm viết về ñề tài tôn giáo như Quan Âm

Thị Kính. Những nhân vật này thường nhận ñược

sự thương xót, ñồng cảm của ñộc giả.

Hoàng Tố Anh hàm oan là tác phẩm xuất bản khá

sớm, nhân vật chính mang nỗi hàm oan như tựa ñề

tác phẩm ñã thông báo. Hoàng Tố Anh, cô gái bán

trầu, trên ñường ñi bị xe song mã của cha con ông

Thiên Hộ cán phải. Nàng còn mẹ già phải chăm sóc

nên không ñồng ý vào nhà thương dưỡng bệnh. Cha

con Thiên Hộ ñành thỏa thuận ñưa nàng về nhà

mình chữa trị ñồng thời rước mẹ nàng ñến ở chung.

Bà Thiên Hộ nghe Hoàng Tố Anh kể gia cảnh của

mình thì ñem lòng thương mến, muốn cưu mang và

coi nàng như con. Cha con ông Thiên Hộ thấy

Hoàng Tố Anh xinh ñẹp bèn nảy sinh ý ñịnh chiếm

ñoạt. Ở nhà bà Thiên Hộ, Hoàng Tố Anh ñược mọi

người quý mến trong ñó có con gái bà Thiên Hộ là

Thiên Kim. Tình cờ Tố Anh biết ñược bí mật mối

quan hệ lén lút giữa Thiên Kim và ba Xờm và nàng

hứa sẽ giữ bí mật. Thiên Kim bị ba Xờm quyến rũ,

làm cho có thai. Ba Xờm xúi Thiên Kim giả chữ ký

ñể rút tiền của ông Thiên Hộ. Hoàng Tố Anh không

biết nên vô tình tiếp tay ñến nhà băng rút tiền cho

Thiên Kim. Cậu Hai, con trai ông Thiên Hộ vốn mê

nhan sắc Tố Anh nên ñã nhiều lần tán tỉnh và sàm

sỡ khiến nàng tìm cách lẩn tránh. Phần ông Thiên

Hộ, vốn có ý ñịnh cưới thêm vợ nên nhân dịp cả

nhà ñi vắng ñã tỏ lời ong bướm với Tố Anh. Hoàng

Tố Anh ñể lại một phong thư cho bà Thiên Hộ và

bỏ ñi. Việc mạo văn tự rút tiền nhà băng bị vỡ lở

với bằng chứng Hoàng Tố Anh là người ñi rút tiền.

Quan toà lệnh tróc nã Hoàng Tố Anh. Trước toà,

nàng nhận mình là người ñi rút tiền nhưng một mực

không khai ra người xui khiến. Một hôm, nhân

ngày tảo mộ, bà Thiên Hộ ñến thăm mộ người chị

gái thì gặp mẹ của Tố Anh ñang quỳ khóc ở ñó.

Thân thế của Hoàng Tố Anh ñược sáng tỏ. Vốn

trước khi lấy chồng, bà Thiên Hộ ñã sinh một con

gái và gửi chị gái mình là Lý Kim Lang. Chồng Lý

Kim Lang nghi ngờ vợ có con riêng nên bỏ ñi khiến

bà uất ức mà chết. Người vú nuôi ôm ñứa con gái

còn nhỏ ñến sống ở xóm Chỉ sinh sống mười mấy

năm nay. ðứa con bà nuôi chính là Hoàng Tố Anh

con ruột của bà Thiên Hộ. Lúc ấy, một người ñàn

ông bước ra tự nhận là Nguyễn Phú Quý, chồng

người nằm dưới mộ. Ông hiểu ñược nỗi hàm oan

của vợ và xin nhận Hoàng Tố Anh làm con và lo

việc chống án cho nàng. Về phần ba Xờm và Thiên

Kim, lúc ôm tiền bỏ trốn rất lo sợ Hoàng Tố Anh

khai sự thật. Khi biết Tố Anh giữ lời không khai thì

vững dạ. Cái thai trong bụng Thiên Kim ngày một

lớn, tiền tiêu gần hết nên ba Xờm mua thuốc ñể

Thiên Kim huỷ cái thai. Năm Mô và Lý Hữu Vận là

những người hàng xóm tốt bụng của Tố Anh từ lâu

ñã bí mật theo dõi ba Xờm, liền báo quan cho lính

xét nhà ba Xờm. Ba Xờm sợ quá nên treo cổ tự tử

còn Thiên Kim uống thuốc quá liều nên cũng không

giữ ñược mạng. Trước khi chết, cô ñã kịp trối lại

toàn bộ sự thật. Hoàng Tố Anh ñược minh oan,

TAÏP CHÍ PHAÙT TRIEÅN KH&CN, TAÄP 17, SOÁ X3-2014

 Trang 37

nhận lại gốc gác của mình, kết duyên cùng Hữu

Vận. Nguyễn Phú Quý giao toàn bộ gia tài cho vợ

chồng Tố Anh rồi ñi tu. Vợ chồng Tố Anh rước mẹ

già về phụng dưỡng và giao Năm Mô làm quản gia

giúp mình cai quản cơ nghiệp, hưởng hạnh phúc

ñầm ấm.

Trong Hoàng Tố Anh hàm oan, không chỉ Hoàng

Tố Anh mang nỗi oan mà chính người dì của mình

cũng phải mang chịu khuất. Nhưng kết cục nỗi oan

của các nhân vật ñều ñược giải. Cũng mang nỗi

oan, nhưng Kiều Tiên trong Mảnh trăng thu lại ở

một hoàn cảnh khác: bị truy nã vì tình nghi giết

chồng. Khác với Hoàng Tố Anh, Kiều Tiên ñã chủ

ñộng bỏ trốn khỏi hiện trường khi phát hiện chồng

gục bên vũng máu trong cái ñêm tân hôn ñịnh

mệnh. Nàng thay ñổi tên họ, tạo vỏ bọc trong một

thân phận khác ñể tìm cơ hội minh oan cho mình.

Nhờ sự giúp ñỡ của người anh họ là Thành Trai,

Minh ðường và những người tốt bụng khác, cuối

cùng nàng cũng gột rửa ñược nỗi oan giết chồng.

Nhân ñó, một sự thật ñược hé lộ, người em ruột của

Kiều Tiên là Kiều Nga, thực ra là con của Nguyễn

Viết Sung vốn là người ở thân tín trong gia ñình

nàng. Năm xưa, vì muốn con mình sung sướng,

Sung ñã ñánh tráo ñứa bé. Em ruột của Kiều Tiên

hiện tại là Liễu Chi ñang sống cùng người vợ hờ

của Sung là Thị Minh. Chính Sung muốn loại Kiều

Tiên ñể con gái mình hưởng trọn gia tài nên ñã gây

nên vụ án khiến Kiều Tiên phải thọ oan.

Có thể thấy, một biểu hiện khác của kiểu nhân

vật hàm oan là việc nhân vật bị ñánh tráo dẫn ñến

sự thay ñổi về số phận. Trường hợp trong Nghĩa

hiệp kỳ duyên là Chăng Cà Mum, trong Hà Hương

phong nguyệt là Nguyệt Ba, trong Mảnh trăng thu

là Kiều Nga… ðiểm chung của những nhân vật này

là nhân vật nữ, qua nhiều biến cố cuối cùng họ ñều

nhận ñược kết cục tốt ñẹp, ñược trả lại thân phận

của mình. Những nhân vật này thường tạo ñược sự

ñồng cảm, yêu mến của công chúng. Người ta

thường gọi tác phẩm Nghĩa hiệp kỳ duyên của

Nguyễn Chánh Sắt bằng tên Chăng Cà Mum cũng

vì yêu mến nhân vật này. Ngay tác giả của Nghĩa

hiệp kỳ duyên cũng có lúc ñược gọi là Monsieur

Chăng Cà Mum. Ngoài ra, qua kiểu nhân vật hàm

oan trong tiểu thuyết Nam Bộ, chúng ta phần nào

nhận thấy ý thức diễn ngôn mang tính cảm thương.

5. Kết luận

Nhìn từ góc ñộ nhân vật, tiểu thuyết Nam Bộ có

các kiểu nhân vật mang vai hành ñộng chủ yếu như:

anh hùng, dục vọng và oan khuất. Các kiểu nhân

vật này ñã tạo nên những nét ñộc ñáo, hấp dẫn cho

tiểu thuyết Nam Bộ. Qua các nhân vật mang vai

hành ñộng, chúng ta thấy ñược nội dung của sự trần

thuật những khuynh hướng tư tưởng, những cảm

hứng chủ ñạo của tiểu thuyết Nam Bộ cuối thế kỷ

XIX ñến 1932. Có thể nói, tiểu thuyết Nam Bộ ñã

trình hiện một kiểu nhân vật mới: nhân vật con

người cá nhân tự nhiên, sống ñộng như ñang hiện

diện ñâu ñó trong cuộc sống. Nhân vật con người cá

nhân ñó lại ñược miêu tả bằng ngôn ngữ ñời

thường, tự nhiên, sống ñộng. ðó là những dấu hiệu

quan trọng của tiểu thuyết mang tinh thần hiện ñại.

SCIENCE & TECHNOLOGY DEVELOPMENT, Vol 17, No.X3-2014

Trang 38

Types of characters in the Southern Vietnam
novels in the late 19

th
 century and

early 20
th
 century

• Phan Manh Hung

University of Social Sciences and Humanities, VNU-HCM

ABSTRACT:

From the perspective on the forms,
characters play an important role in the
creation of structures and narrative discourses
in the novels. In this paper, we propose to
study the characters in the Southern Vietnam
novels toward types of characters in the roles

of action. Through the roles of action, we could
see the content of the narrative, and more
importantly, be able to discover the trends of
thought, the key inspiration in the Southern
Vietnam novels in the late 19th century and
early 20th century.

 Keywords: characters, Southern Vietnam novels, narratology

TÀI LIỆU THAM KHẢO

[1]. Trần ðình Sử (chủ biên) (2007), Tự sự học

(một số vấn ñề lý luận và lịch sử), Nxb. ðại học

Sư phạm, Hà Nội, tr.41.

[2]. Trần ðình Sử (chủ biên) (2007), Tự sự học

(một số vấn ñề lý luận và lịch sử), Nxb ðại học

Sư phạm, Hà Nội, tr.42.

[3]. Nguyễn Văn Trung (1987), Những áng văn

chương Quốc ngữ ñầu tiên, (tài liệu in ronéo),

Trường ðại học Sư phạm Thành phố Hồ Chí

Minh, tr.5-6.

[4]. Nguyễn Văn Trung (1987), Những áng văn

chương Quốc ngữ ñầu tiên, (tài liệu in ronéo),

Trường ðại học Sư phạm Thành phố Hồ Chí

Minh, tr.6.

[5]. Nguyễn Văn Trung (1998), Hồ sơ Lục Châu

học, website:namkyluctinh.org., truy cập ngày

14 tháng 9 năm 2014.

[6]. Nguyễn Văn Trung (1998), Hồ sơ Lục Châu

học, website:namkyluctinh.org., truy cập ngày

14 tháng 9 năm 2014.

[7]. Võ Văn Nhơn (2008), Tiểu thuyết Nam Bộ cuối

thế kỷ XIX ñầu thế kỷ XX, Luận án Tiến sĩ Ngữ

văn, ðại học Khoa học Xã hội và Nhân văn

Thành phố Hồ Chí Minh, tr.74-75.

[8]. Võ Văn Nhơn (2008), Tiểu thuyết Nam Bộ cuối

thế kỷ XIX ñầu thế kỷ XX, Luận án Tiến sĩ Ngữ

văn, ðại học Khoa học Xã hội và Nhân văn

Thành phố Hồ Chí Minh, tr.54.Nguyễn Văn

Trung (1987), Những áng văn chương Quốc

ngữ ñầu tiên, (tài liệu in ronéo), Trường ðại

học Sư phạm Thành phố Hồ Chí Minh, tr.6.

