

NGÔN NGỮ VỚI VĂN CHƯƠNG

PHÉP SO SÁNH TU TỪ TRONG TẬP THƠ SÂN GA CHIỀU EM ĐI CỦA XUÂN QUỲNH

LÊ THỊ NHƯ NGUYỆT

(Cao học NN K15, ĐHSP Thái Nguyên)

1. Xuân Quỳnh là một gương mặt nữ tiêu biểu của lớp nhà thơ trẻ trưởng thành trong cuộc kháng chiến chống Mĩ cứu nước, là tác giả có một vị trí quan trọng trong nền thơ Việt Nam hiện đại, đã tạo dựng cho mình một tiếng nói riêng, một gương mặt thơ tươi tắn dung dị, đầm thắm và có chiều sâu triết lí. Đọc thơ Xuân Quỳnh, ta thấy được nhiều cung bậc tình cảm, thấy sự ngọt bùi và cả cay đắng ở đời, thấy tình yêu và tình mẫu tử, đồng thời thấy một tâm hồn bình dị, hồn hậu mà yêu thương da diết của nhà thơ - người phụ nữ Việt Nam.

Đến với văn học nghệ thuật từ những năm 60 của thế kỉ XX, Xuân Quỳnh cho ra mắt tập thơ đầu tay *Chồi biếc* (in chung với Cẩm Lai) rồi sau đó là các tập thơ, tập truyện trong đó có tập thơ *Sân ga chiều em đi* và cuối cùng khép lại chặng đường nghệ thuật và đường đời của mình với *Hoa cỏ may* (Giải thưởng Hội Nhà văn năm 1990).

Sân ga chiều em đi được Nhà xuất bản Văn học cho ra mắt bạn đọc vào năm 1984, là một trong những tập thơ góp phần khẳng định tiếng nói riêng của Xuân Quỳnh trong nền thi ca Việt Nam hiện đại.

Tập thơ gồm 62 bài. Qua những bài thơ của tập này, người đọc cảm động trước những niềm vui, nỗi buồn, những khao khát, trăn trở của con người, bằng sự linh cảm và tình đời thấm thiết của người phụ nữ.

Ở bài viết này, chúng tôi xin được tìm hiểu phép so sánh với mục đích tu từ trong tập *Sân ga chiều em đi* nói trên.

2. Trong hệ thống các phương tiện nhằm nâng cao hiệu lực biểu đạt của ngôn ngữ, so sánh là một phương tiện biểu cảm đặc biệt trong sử dụng ngôn từ nghệ thuật. Đây là

biện pháp tu từ thường gặp ở ngôn ngữ thơ Xuân Quỳnh, góp phần tạo nên phong cách riêng của tác giả. Đồng thời, đây cũng là cách thường gặp trong *Sân ga chiều em đi*: trong tập thơ, có tới 50 bài tác giả sử dụng so sánh tu từ.

Theo quan niệm của tu từ học, so sánh là một biện pháp đối chiếu hai đối tượng khác loại của thực tế khách quan, hai đối tượng không hoàn toàn đồng nhất với nhau mà có thể chỉ có một nét giống nhau, thậm chí chỉ có một mối liên hệ sâu xa nào đó, nhằm thể hiện một cách hình tượng, hướng tới một lối tri giác mới về đối tượng.

Ở dạng đầy đủ, cấu trúc so sánh tu từ gồm 4 yếu tố:

- Cái được so sánh (A): đối tượng đem ra so sánh.
- Cơ sở so sánh (x): tính chất, trạng thái của cái được so sánh.
- Từ so sánh (tss): từ dùng để so sánh, nối liền giữa cái được so sánh và cái so sánh.
- Cái so sánh (B): đối tượng làm chuẩn để so sánh.

Ví dụ:

Cái được so sánh (A)	Cơ sở so sánh (x)	Từ so sánh (tss)	Cái so sánh (B)
<i>Nỗi nhớ</i>	<i>cồn</i>	<i>như</i>	<i>muôi xát</i>
<i>Những cuộc đời</i>	<i>đẹp</i>	<i>hơn</i>	<i>ngàn tiếng hát</i>
<i>Cỏ bờ đê rất lạ</i>	<i>xanh</i>	<i>như là</i>	<i>chiêm bao</i>
<i>Tiếng hát</i>	<i>trong</i>	<i>bằng</i>	<i>nước</i>

Tuy nhiên, trong thực tế không phải mô hình cấu trúc của so sánh cũng đầy đủ như trên, trật tự các yếu tố có thể bị thay đổi hoặc bớt một số yếu tố trong mô hình.

2.1. Tiến hành khảo sát 62 bài thơ của *Sân ga chiều em đi*, có 50 bài thơ sử dụng

biện pháp so sánh tu từ, thể hiện ra ở 145 lượt so sánh, với 5 kiểu cấu trúc so sánh. Số lượng cụ thể của các lượt kiểu cấu trúc như sau:

Các kiểu cấu trúc so sánh

STT	Kiểu cấu trúc so sánh	Số lượt trong tác phẩm	Tỉ lệ %
1	A + tss + B	96	66,2%
2	A + x + tss + B	43	29,6%
3	A + B	4	2,8%
4	A + x + B	1	0,7%
5	như + B	1	0,7%
	Tổng số	145	100%

Sau đây là sự phân tích và ví dụ của từng kiểu:

- Cấu trúc so sánh vắng cơ sở so sánh A + tss + B được sử dụng 96/145 lượt, chiếm 66,2%. Kiểu so sánh này căn cứ vào nét giống nhau giữa hai đối tượng ở hai vế trong cấu trúc, từ đó nhận ra đặc điểm của đối tượng được miêu tả.

Ví dụ: *Những đêm trăng hiền từ. Biển như cô gái nhỏ. Thầm thì gửi tâm tư. Quanh mạn thuyền sóng vỗ (Thuyền và biển); Tình yêu như tháng năm. Mang gió nồng nắng lửa (Tháng năm); Con tàu của tuổi thơ. Là một tàu cau nhỏ (Hát với con tàu); Con yêu mẹ bằng ông trời. Rộng lắm không bao giờ hết (Con yêu mẹ); Em khác chi con tàu. Nay đây rồi mai đó (Con tàu); Yêu thương là lòng anh. Bao dung là mái phố (Mái phố)*

Ở đây, *biển* là A được so sánh với *cô gái nhỏ* là B. A và B nối với nhau qua tss *như*; *Con tàu của tuổi thơ* (A), *một tàu cau nhỏ* (B), *là* (tss); *Con yêu mẹ* (A), *ông trời* (B), *bằng* (tss); *Em* (A), *con tàu* (B), *khác chi* (tss); *Yêu thương*, *bao dung* (A), *lòng anh*, *mái phố* (B), *là* (tss)

Các từ so sánh thường gặp trong kiểu cấu trúc này như sau:

STT	Từ so sánh	Số lượt trong tác phẩm
1	<i>là</i>	45
2	<i>như</i>	36
3	<i>bằng</i>	7
4	<i>giống</i>	2
5	<i>tương như</i>	2
6	<i>khác chi</i>	1
7	<i>chẳng như</i>	1

8	<i>hết như</i>	1
9	<i>khác chi</i>	1
10	<i>so với</i>	1
	Tổng	96

Từ so sánh *là* và *như* được tác giả sử dụng với số lượt cao nhất. Trong hoàn cảnh so sánh, từ *là* có giá trị giống từ *như*, nhưng có sắc thái ý nghĩa khác. *Là* mang sắc thái khẳng định sự đồng nhất hoàn toàn, sự đánh giá có cơ sở khách quan; *Như*: sắc thái không khẳng định sự đồng nhất hoàn toàn, chỉ tương đồng ở một khía cạnh nào đó, cảm nhận thiên về chủ quan. Như vậy, ở kiểu so sánh này, Xuân Quỳnh thường dùng các từ so sánh mang tính khẳng định cao, khách quan (*là*, *bằng*).

- Cấu trúc so sánh A + x + tss + B được sử dụng 43/145 lượt, chiếm 29,6%.

Ví dụ: *Hoàng hôn vàng như thóc. Con lao về ban mai (Tuổi ngựa); Nỗi nhớ cồn như muối xát (Cát ở Cửa Việt); Cỏ bờ đê rất lạ. Xanh như là chiêm bao (Con chả biết được đâu); Những cuộc đời đẹp hơn ngàn tiếng hát (Khán giả của tôi); Tiếng hát trong băng nước (Chuyện cổ tích về loài người)*

Ở đây, *hoàng hôn* là cái được so sánh (A), *vàng* là cơ sở so sánh (x), *thóc* là cái so sánh (B). *Hoàng hôn* là một hình ảnh vừa cụ thể vừa trừu tượng được so sánh với *thóc* là một sự vật cụ thể. Hai hình ảnh này, trên thực tế không có mối liên hệ sâu sa nào nhưng đã được nhà thơ “kéo lại gần nhau” để độc giả có thể cảm nhận được rõ nét, cụ thể màu sắc của hoàng hôn. Tương tự, *nỗi nhớ* (A), *cồn* (x), *như* (tss), *muối xát* (B); *Cỏ bờ đê* (A), *xanh* (x), *như là* (tss), *chiêm bao* (B); *Những cuộc đời* (A), *đẹp* (x), *hơn* (tss), *ngàn tiếng hát* (B); *Tiếng hát* (A), *trong* (x), *băng* (tss), *nước* (B)

Các từ so sánh thường gặp trong kiểu cấu trúc này như sau:

STT	Từ so sánh	Số lượt trong tác phẩm
1	<i>như</i>	33
2	<i>là</i>	3
3	<i>bằng</i>	3
4	<i>hơn</i>	2
5	<i>như là</i>	2
	Tổng	43

Từ so sánh *như* được tác giả sử dụng nhiều nhất (33/145 lượt). Như vậy, kiểu cấu

trúc $A + x + tss + B$, Xuân Quỳnh ưa sử dụng từ so sánh mang tính chủ quan, không khẳng định.

- Cấu trúc so sánh $A + B$ được sử dụng 4/145 lượt, chiếm 0,7%. Ở kiểu so sánh này, cả cơ sở so sánh và từ so sánh đều vắng mặt.

Ví dụ: *Trước cây cỏ vô tư em chẳng giấu. Nỗi nhớ anh, nỗi nhớ khôn cùng* (Không đê); *Người trẻ trung, thành phố thì già* (Những năm ấy); *Bàn tay em, gia tài bé nhỏ. Em trao anh cùng với cuộc đời em* (Bàn tay em); *Ôi cái màu ngói cổ. Màu áo mẹ gian lao* (Mái phố)

Ở đây, *nỗi nhớ anh* là A, *nỗi nhớ khôn cùng* là B; *Người trẻ trung* (A), *thành phố thì già* (B); *màu ngói cổ* (A), *màu áo mẹ gian lao* (B)

- Cấu trúc so sánh $A + x + B$ được sử dụng 1/145 lượt, chiếm 0,7%.

Ví dụ: *Đá trắng ngà hoa sứ* (Đá Ngũ Hành Sơn). *Đá* là A, *trắng ngà* là x, *hoa sứ* là B.

- Cấu trúc *Như + B* được sử dụng 1/145 lượt, chiếm 0,7%.

Ví dụ: *Như đất nước vừa đi qua thời lửa đạn. Lại ngỡ ngang: chim nhỏ, tháng giêng xuân* (Con đường tháng giêng).

Kiểu cấu trúc này, cái được so sánh vắng mặt. Người đọc muốn hiểu được phải dựa vào văn cảnh cụ thể, căn cứ vào những câu thơ đứng trước hoặc sau đó.

2.2. Vai trò của so sánh tu từ trong *Sân ga chiều em đi*

Chúng ta đã thấy so sánh tu từ là một cách thể hiện thường gặp trong tập thơ này của Xuân Quỳnh. Nhờ so sánh, tác giả đã thể hiện một cách chân thực, sinh động, toàn diện đời sống nội tâm bộn bề, giúp người đọc nhìn nhận hiện thực ở những dáng vẻ khác nhau, từ đó đồng cảm với nhà thơ.

- Trong số các kiểu so sánh tu từ ở *Sân ga chiều em đi* ta gặp hai kiểu so sánh được Xuân Quỳnh thường sử dụng là: $A + tss + B$, $A + x + tss + B$.

Kiểu so sánh $A + tss + B$ được sử dụng nhiều nhất. Nhà thơ đã để cho độc giả “thoả sức” liên tưởng để xác định nét giống nhau giữa hai đối tượng ở hai vế: cái được so sánh và cái so sánh. Từ đó phát hiện ra đặc điểm của đối tượng được so sánh. Chẳng hạn:

Những đêm trăng hiền từ

Biển như cô gái nhỏ

Thâm thì gửi tâm tư

Quanh mạn thuyền sóng vỗ (Thuyền và biển)

Ở đây, cơ sở so sánh, tức nét tương đồng giữa cái được so sánh là *biển* và cái so sánh là *cô gái nhỏ* đã được ẩn giấu đi.

Đặc tính của *cô gái nhỏ*: hình thức: nhỏ bé; tính cách: e lệ, rụt rè, hiền dịu; tâm hồn: đang yêu, muốn được tâm tình, chia sẻ. Từ những đặc tính này, nhà thơ đã để “mở” khả năng khám phá, liên tưởng cho độc giả: *biển e lệ như cô gái nhỏ, biển kín đáo như cô gái nhỏ, biển dịu dàng như cô gái nhỏ, biển duyên dáng như cô gái nhỏ*

Ở cấu trúc so sánh này, Xuân Quỳnh thường dùng từ so sánh mang tính khẳng định cao (*là, bằng, ...*) nhằm biểu thị quan hệ đồng nhất hoàn toàn giữa hai vế, làm tăng thêm giá trị của cái được so sánh. Đặc biệt từ *là* được sử dụng với tần số lớn nhất 45/145 tổng số lượt, ví dụ:

Con trần tình trong truyện Thạch Sanh là loài đáng ghét

Tên giặc Phạm Nhan là giống muỗi vắt trên rừng (Chúng tôi)

Muỗi, vắt là loại côn trùng nhỏ bé chuyên hút máu và gây hại cho con người. Qua so sánh, nhà thơ hình dung tên giặc Phạm Nhan như giống muỗi vắt trên rừng kia chuyên hại người, mang bao tội ác với đồng loại, bằng cách này thể hiện thái độ coi khinh, căm giận.

Cấu trúc so sánh đầy đủ $A + x + tss + B$ có tần số xuất hiện nhiều thứ hai trong các kiểu cấu trúc so sánh tu từ. Với kiểu so sánh này, nhà thơ diễn tả đối tượng so sánh một cách sâu sắc bằng những hình ảnh cụ thể, sinh động, giàu tính biểu cảm.

Ngàn xưa cho tới mai sau

Vịnh xanh như thuở ban đầu tình yêu (Tình ca trong vịnh)

Cái được so sánh là *vịnh biển*, cái so sánh là *thuở ban đầu tình yêu*, cơ sở so sánh là *xanh*, cái được so sánh nối với cái so sánh qua từ so sánh *như*. Màu xanh của vịnh biển, nói rộng hơn là vẻ đẹp của vịnh biển được nhà thơ so sánh với cái thuở ban đầu của tình yêu đôi lứa. Đó là khoảng thời gian

đẹp, thơ mộng, luôn để lại những dấu ấn khó quên trong lòng những người đang yêu và đã yêu. So sánh *vịnh* với *thuở ban đầu tình yêu* ở tính chất *xanh* của nó, câu thơ đưa đến cho người đọc một cảm nhận mới mẻ về thiên nhiên, khái quát hóa đến mức cao nhất vẻ đẹp của vịnh biển: vịnh biển đẹp, thơ mộng, khó quên như thuở ban đầu tình yêu. Mặt khác, đặt tình yêu đối sánh với vịnh biển, nhà thơ đã bày tỏ niềm tin vào tình yêu qua sự khẳng định: tình yêu và vẻ đẹp của tình yêu là vĩnh hằng.

- Bằng so sánh, nhà thơ đã mang đến một cách nhìn mới mẻ về đối tượng qua sự diễn đạt bằng những hình ảnh độc đáo.

Cỏ bờ đê rất lạ

Xanh như là chiêm bao (Con chả biết được đâu)

Đây là một so sánh mang tính phát hiện. Hình ảnh so sánh được gợi chứ không phải tả. *Cỏ bờ đê* được so sánh với cái trừu tượng là *chiêm bao*. Màu xanh trong chiêm bao vì thế không hẳn là màu xanh của thị giác, đó là hình ảnh của thế giới ảo mộng, là màu xanh của tâm lí, của kí ức xa xưa. So sánh đưa ta đến thế giới hoài niệm của nhà thơ, màu xanh ấy hiện lên trong niềm thương, nỗi nhớ đẹp lung linh, kì ảo.

Trong bài thơ *Chồi biếc*, người đọc bắt gặp một hình ảnh so sánh đẹp của một hồn thơ trong sáng, hồn nhiên:

Lá vàng bay bay

Như ngàn cánh bướm (Chồi biếc)

Hình ảnh những *lá vàng* bay xuống không gian được cụ thể hoá giống như ngàn cánh bướm sắc màu chao nghiêng trong tiết trời mùa xuân ấm áp.

Hoặc một câu thơ khác:

Lòng ta như cánh đồng

Màu xanh là mãi mãi (Mười bảy tuổi)

Lòng ta là một cái trừu tượng được Xuân Quỳnh so sánh với *cánh đồng* tràn ngập màu xanh – một sự vật cụ thể. Nét tương đồng giữa cái được so sánh và cái so sánh chính là sự tươi non, trẻ trung của con người và sự vật. *Lòng ta* chính là tâm hồn của những chàng trai, cô gái lứa tuổi mười bảy trẻ trung, đầy nhiệt huyết, lí tưởng cũng giống như màu xanh đầy sức sống của cánh đồng rộng lớn.

Không chỉ đem lại giá trị nhận thức, bên cạnh đó so sánh còn giúp ta nhận ra cảm xúc, thái độ của tác giả với đối tượng được miêu tả, ví dụ:

Hồn các anh là tàu lá cọ

Là chiếc bình, tám lụa của quê ta

(Những năm tháng không yên)

Cái được so sánh ở đây là linh hồn của những chiến sĩ cách mạng, cái so sánh là *tàu lá cọ, chiếc bình, tám lụa quê ta*. So sánh ở đây mang đến một hàm ý: sự hi sinh của các anh là hữu ích, linh hồn các anh sẽ hoá thân vào những gì gần gũi nhất, dung dị và hữu ích nhất trong cuộc sống của nhân dân. Bao trùm lên câu thơ là lòng biết ơn, kính trọng của nhà thơ với các chiến sĩ.

Hoặc một câu thơ khác:

Con yêu mẹ bằng ông trời

Rộng lắm không bao giờ hết (Con yêu mẹ)

Câu thơ có một sự so sánh thật ngộ nghĩnh: *Con yêu mẹ bằng ông trời*. Trong con mắt trẻ thơ, ông trời thật rộng lớn, bao la, ông ở trên đầu, thường xuyên nhìn thấy. Con yêu mẹ nhiều, mệnh mệnh như bầu trời vậy. Ấn đàng sau câu thơ ngộ nghĩnh này, ta cảm nhận được một tình yêu dành cho thế giới trẻ thơ của tác giả.

- Cái được so sánh và cái so sánh được tác giả sử dụng trong *Sân ga chiều em đi* thường là những hình ảnh hết sức thân thuộc, bình dị trong nếp nghĩ, nếp cảm của tâm hồn người Việt. Cái được so sánh hiện lên là nhân vật trữ tình: *em, tôi, mẹ, anh...* là thế giới nội tâm của con người: *nỗi nhớ, nỗi nhớ anh, em nhớ anh, hồn các anh, con yêu mẹ, lòng ta, thương anh, giấc mơ, thương cha nhớ mẹ, tình yêu, yêu thương, bao dung, vui, niềm đau đớn, niềm vui sướng, lòng tôi, tình anh đối với em...*; cái được so sánh còn là một thế giới tự nhiên phong phú: *mùa xuân, hoàng hôn, hoa, biển, trời xanh, tiếng hát, lá vàng, vịnh, cỏ bờ đê, loài hoa nhỏ, cây...* với những sự vật hiện tượng trong cuộc sống: *miền đất, ngôi nhà, những con đường, hè phố, cái bảng, con tàu, ga con tàu, chiến hào...*

Cái so sánh hiện lên trong thơ Xuân Quỳnh là những hình ảnh của thế giới tự nhiên đã được khẳng định, mang tính chuẩn mực, đẹp đẽ: *trăng, ngọn lửa, hoa ngâu, đầm*

sen, lửa cháy, cánh đồng...; hay là những biểu tượng đẹp thuộc về thế giới tinh thần, tình cảm của con người: *lương tâm, tình yêu, thuở ban đầu tình yêu, chiêm bao, lời thề, tấm lòng em nhớ về anh, thuở mười sáu tuổi, lòng căm thù, nỗi nhớ, lòng người, tiếng hát lên cao, lời ru...;* cái so sánh còn là những hình ảnh gần gũi với con người: *cánh bướm, tàu cau, cánh bướm, mái phố, cây lúa, nhành cỏ úa, tàu lá cọ, con đé, tiếng cười, dòng thơ, sợi tóc...*

Những hình ảnh ấy hiện ra trong so sánh với một vẻ đẹp riêng, bình dị mà mới mẻ, quen thuộc mà sống động và đậm chất thơ.

Đề tài chính trong tập thơ này là tình yêu. Nếu những tập thơ trước: ***Chôi biếc, Hoa dọc chiến hào, Gió Lào cát trắng, Lời ru trên mặt đất***, tình yêu được so sánh với những gì sôi nổi, dữ dội, ồn ào, thì giờ đây đã đi vào chiều sâu và trầm lắng với nhiều cung bậc tình cảm. Nhưng xuyên suốt vẫn là một tình yêu say đắm, sâu nặng không phai nhạt. Ví dụ:

*Em trở về đứng nghĩa trái tim em
Là máu thịt đời thường ai chả có
Vẫn ngừng đập khi cuộc đời không còn nữa
Nhưng biết yêu anh cả khi chết đi rồi* (Tự hát)

Hoặc một câu thơ khác:
*Tình yêu như tháng năm
Mang gió nồng nắng lửa* (Tháng năm)
Kiểu so sánh này mang đậm cái tôi trữ tình. *Tình yêu* được cụ thể hóa và so sánh với *tháng năm*, mang vẻ đẹp của sự say đắm, mãnh liệt và nồng nàn không nguôi tắt của con người.

Hoặc một câu thơ khác:
*Ngàn xưa cho tới mai sau
Vịnh xanh như thuở ban đầu tình yêu*
(Tình ca trong vịnh)

Xuân Quỳnh đưa đến cho người đọc những cảm nhận mới mẻ về thiên nhiên qua việc so sánh vịnh biển với cái thuở ban đầu của tình yêu. Đằng sau sự đối sánh tình yêu với vịnh biển là một niềm tin qua sự khẳng định: tình yêu và vẻ đẹp của tình yêu là vĩnh hằng, như đã nói.

Nhờ so sánh, nhà thơ còn thể hiện tình yêu thương đối với thế giới trẻ thơ. Xuân

Quỳnh luôn dành tình yêu thương hết mực cho con trẻ qua những hình ảnh so sánh ngộ nghĩnh, hồn nhiên, đáng yêu. Đó là phép so sánh qua những câu: *Con yêu mẹ bằng ông trời. Rộng lắm không bao giờ hết Con yêu mẹ bằng Hà Nội. Để nhớ mẹ con đi tìm*

Con yêu mẹ bằng trường học. Suốt ngày con ở đấy thôi. Lúc con học, lúc con chơi. Là con cũng đều có mẹ à mẹ ơi có con đé. Luôn trong bao diêm con đây. Mở ra là con thấy ngay. Con yêu mẹ bằng con đé (Con yêu mẹ); *Cây cao bằng gang tay. Lá cỏ bằng sợi tóc. Cái hoa bằng cái cúc Tiếng hát trong bằng nước. Tiếng hát cao bằng mây ... Tình yêu là lời ru* (Chuyện cổ tích về loài người)

Nhờ so sánh, nhà thơ còn bộc lộ được cả con người – cái “tôi” của chính mình. Đọc thơ Xuân Quỳnh ta có thể nhận ra cuộc sống đời thường của chị trong đó. Yêu con người, yêu cuộc đời, yêu cả những nỗi khổ và niềm vui trong cuộc sống. Bởi vậy ta bắt gặp mọi trạng thái tình cảm trong thơ chị qua phép so sánh. Ví dụ: *Yêu thương là lòng anh. Bao dung là mái phố* (Mái phố); *Những lúc này anh ở bên em. Niềm vui sướng trong ta là có thật. Như chiếc áo trên tường, như trang sách. Như chùm hoa mở cánh trước hiên nhà* (Nói cùng anh) Đặc biệt, *nỗi nhớ* được trở đi trở lại rất nhiều lần trong so sánh của Xuân Quỳnh, ví dụ: *Nỗi nhớ còn như muối xát. Nỗi nhớ nặng như lời thề* (Cát ở Cửa Việt); *Em nhớ anh chập chờn như ánh lửa. Trong đêm sâu nào ai biết xa gần* (Những năm ấy); *Và nỗi nhớ trở về như lửa cháy* (Nhớ cát); *Nỗi nhớ anh, nỗi nhớ khôn cùng* (Không đé)

Qua những hình ảnh quen thuộc trong cuộc sống bình dị, những trạng thái tâm hồn tràn ngập yêu thương và nhớ mong của con người đã đưa ta đến với một thế giới rộng mở trong thơ Xuân Quỳnh, với những trần trử, suy nghĩ, những cảm xúc giản dị của cuộc sống mà luôn mới mẻ, phát hiện qua những liên tưởng bất ngờ. Những chất liệu phong phú của đời sống, những thứ tưởng như quá quen thuộc của cuộc sống hàng ngày bỗng trở nên sống động và giàu chất thơ.

3. Tìm hiểu cấu trúc so sánh trong tập thơ ***Sân ga chiều em đi*** của Xuân Quỳnh, có thể thấy cách so sánh rất đa dạng, nhưng tác

giả ưa dùng nhất là hai kiểu so sánh: $A + tss + B$, $A + x + tss + B$.

Tìm hiểu về phép so sánh giúp ta tiếp cận được một cách chân thực “điệu tâm hồn” của nhà thơ ở những khía cạnh khác nhau. Điều đáng lưu ý của so sánh trong thơ Xuân Quỳnh là cái được so sánh trong tương quan với cái so sánh là những sự vật bình thường của thế giới khách quan, không nằm trong chuẩn mực sẵn có. Trong thơ, tác giả đã sáng tạo ra những chuẩn mực mới, khám phá mới nhờ sự liên tưởng từ các sự vật quen thuộc xung quanh mình. Nhà thơ đã thổi hồn vào chúng, khiến chúng trở nên sống động trong những cấu trúc so sánh của mình. Từ đó, có thể thấy được nét phong cách riêng của Xuân Quỳnh, đó là sự thể hiện cái tôi trữ tình mộc mạc bình dị, yêu đắm say, nồng nàn với nhiều xúc cảm suy tư. Bằng so sánh, tác giả cũng đã đến được với trái tim trẻ thơ, với những câu hỏi tò mò các em thường thắc mắc và những lí giải hết sức hồn nhiên, ngộ nghĩnh, ngây thơ dưới cái nhìn của con trẻ.

Tài liệu tham khảo

1. Nguyễn Phan Cảnh (2006), *Ngôn ngữ thơ*, Nxb VH, H.
2. Đinh Trọng Lạc (1998), *Phong cách học tiếng Việt*, Nxb GD, H.
3. Nguyễn Thế Lịch (1988), *Các yếu tố và cấu trúc so sánh nghệ thuật tiếng Việt*, số phụ của Tc. Ngôn ngữ, số 1.
4. Hoàng Kim Ngọc (2001), *So sánh và các phương tiện ngôn ngữ biểu hiện quan hệ so sánh trong ca dao – tục ngữ Việt Nam*, Kỉ yếu Ngữ học trẻ, H.
5. Lưu Khánh Thơ, Đông Mai (2003), *Xuân Quỳnh – Cuộc đời và tác phẩm*, Nxb Phụ nữ, H.
6. Cù Đình Tú (1983), *Phong cách học và đặc điểm tu từ tiếng Việt*, Nxb ĐH&THCN, H.

(Ban Biên tập nhận bài ngày 17-04-2008)

(*Khảo sát câu ngắn... tiếp theo trang 39*)

VD7:

“Nghĩa là suốt đời, tôi không lấy ai, chỉ sống trong cái thế giới mộng ảo của ái tình lí tưởng, của ái tình bất vong bất diệt.”

(*Hồn bướm mơ tiên*)

Cũng không giống câu văn nhiều mệnh đề phụ mà trau chuốt của Nguyễn Tuân.

VD8:

“Nước con suối loanh quanh ở tỉnh lỵ Sơn La, qua bản Giàng, chạy qua bản Cọ, chạy qua Mường La, đến chỗ chân đèo Khan Phạ thì rút vào bí mật, nó chui vào lòng đá núi rồi lại xuất hiện ở phía bên kia chân đèo liên tiếp năm cái dốc ngoặt chữ chi gấp góc”

(*Người lái đò sông Đà*)

3. Kết luận

Bước vào thế giới ngôn ngữ Nam Cao, ta như bước vào một thế giới khác hẳn: đó là thế giới của sự súc tích và hiện đại. Sử dụng những câu văn ngắn, mạch văn Nam Cao không hề bị đứt quãng, rời rạc, thiếu logic. Ngược lại, đó là thứ ngôn ngữ cực kì sống động, đi thẳng vào cốt lõi của sự thật khiến cho nó luôn tạo ra được sự hấp dẫn đối với nhiều thế hệ người đọc.

Kiểu câu văn ngắn, cộc là một là một đặc điểm phong cách ngôn ngữ Nam Cao. Chúng có vai trò dồn nén lượng thông tin lớn, phản ánh hiện thực khốc liệt, bức bối của xã hội thời đó, giàu sức biểu đạt và tính biểu cảm. Đồng thời, đó cũng là kiểu câu mang tính hiện đại, nên có thể nói rằng chính những câu văn ngắn này làm nên chất giọng riêng của Nam Cao.

Tài liệu tham khảo

1. Cù Đình Tú, Lê Anh Hiền, Nguyễn Thái Hòa, Võ Bình, *Phong cách học tiếng Việt*, NxbGD, 1982.
2. Nguyễn Văn Hạnh, *Nam Cao một đời người, một đời văn*, NXBGD, H, 1993.
3. Nguyễn Minh Thuyết, *Thành phần câu tiếng Việt*, Nxb ĐHQG.
4. Phương Ngân (tuyển chọn và biên soạn), *Nam Cao nhà văn hiện thực xuất sắc*, Nxb VH, H, 2003.
5. *Truyện ngắn Nam Cao*, Nxb VH, H, 2003.

(Ban Biên tập nhận bài ngày 14-07-2009)