
Sè 8 (214)-2013 ng«n ng÷ & ®êi sèng

47

diÔn ®µn vµ khuyÕn nghÞ

VỀ HÀNH ðỘNG XƯNG HÔ CỦA NGƯỜI VIỆT
VOCATIES OF VIETNAMESE

 L£ VIÕT DòNG

(TS; §¹i häc Ngo¹i ng÷, §¹i häc §µ N½ng)

Abstrat: This article investigates on the vocaties of the Vietnamese through sociolinguistic
perspectives. It aims to identify factors leading to vocative choices and changes during communicating.
Those factors are likely to change and closely tie with professions of communicators.

Key words: vocatives, socio hierarchy, solidarity, social states, attitudes.

1. Từ xưng hô là một phương tiện ngôn ngữ

không thể thiếu ñược trong giao tiếp hằng ngày
của con người. Việc sử dụng từ xưng hô phản ánh
mối quan hệ liên nhân mang dấu ấn các ñặc trưng
văn hóa của cộng ñồng, ñồng thời cũng là kết quả
của sự chọn lựa cá nhân trong mối ràng buộc của
các quy tắc, nghi thức giao tiếp do cộng ñồng quy
ñịnh. Bởi vậy, từ xưng hô và việc sử dụng chúng là
một hiện tượng phức tạp nhưng rất thú vị ñược
nhiều nhà nghiên cứu ngôn ngữ quan tâm, ñặc biệt
là các nhà nghiên cứu dụng học, ngôn ngữ xã hội
học.

Trong hai năm 2010, 2011 chúng tôi tổ chức
khảo sát thực tế về nhận thức của các ñối tượng
khác nhau ñối với hành ñộng xưng hô của người
Việt. Dù giữa lời nói và thực tiễn nhiều lúc có thể
có ñộ chênh lệch (ñộ vênh) nhưng do hoàn cảnh,
ñiều kiện nghiên cứu không cho phép việc xây
dựng ngữ liệu thực tế bằng các phương thức ghi
âm, ghi hình, chúng tôi phải tạm bằng lòng với
những kết quả thu ñược từ cuộc khảo sát này và
xem ñây là những cứ liệu ban ñầu cho việc khảo
sát ngôn ngữ xã hội học về hành ñộng xưng hô của
người Việt.

 ðối tượng khảo sát: Việc khảo sát ñược tiến
hành với 300 người thuộc 6 thành phần khác nhau,
trong ñó mỗi thành phần là 50 người, gồm: người
cao tuổi, giáo viên, cán bộ viên chức, công nhân,
tiểu thương ở chợ, sinh viên. Sự lựa chọn này xuất
phát một mặt từ mục ñích tự thân của cuộc khảo
sát và mặt khác từ ñiều kiện thực tế của việc tổ
chức. ðối tượng là nông dân, cư dân nông thôn

chưa ñược khảo sát là một hạn chế của việc khảo
sát này.

Nội dung và cách thức khảo sát: Trước khi tổ
chức khảo sát ở diện tương ñối rộng với nhiều ñối
tượng khác nhau, chúng tôi ñã có cuộc thăm dò sơ
bộ qua tọa ñàm với một nhóm nhỏ sinh viên ñể dự
thảo bảng hỏi. Kết quả thăm dò về hành ñộng
xưng hô cho thấy :

- Về sự quan tâm trước khi bắt ñầu giao tiếp:
ða số gần như tuyết ñối các người ñược hỏi luôn
luôn quan tâm ñến việc lựa chọn cách xưng hô với
người trên mình (tuổi tác, cấp bậc) trước khi giao
tiếp. Có một chút khác biệt giữa cấp ñộ thân - sơ
(thân ñược quan tâm nhiều hơn). Việc chọn lựa
cách xưng hô với người ngang hàng sơ giao cũng
nhận ñược một sự quan tâm ñáng kể. Trong khí
ñó, những ñối tượng khác (thân - ngang hàng, thấp
hơn) thì tỉ lệ người phát biểu có quan tâm là không
ñáng kể. Sự quan tâm ñến ñối tượng giao tiếp
trước khi giao tiếp ñược hướng ñến các yếu tố có
tính quyết ñịnh lần lượt là: tuổi tác, chức vụ, nghề
nghiệp, giới tính, mức ñộ thân mật, hoàn cảnh giao
tiếp, quan hệ giao tộc, trạng thái tâm lí.

- Về sự thay ñổi cách xưng hô: Trong quá trình
giao tiếp, ña số các ñối tượng cho rằng có thể thực
hiện trước hết với người thân thuộc ở ba cấp ñộ
trên mình, ngang hàng và dưới mình. ðối với
người sơ giao, nhiều ý kiến cho rằng không nên
thay ñổi xưng hô.

Do hạn chế về ñiều kiện thăm dò, chúng tôi
không thể tìm hiểu sâu hơn về những thay ñổi có
thể xảy ra trong quá trình giao tiếp. Chẳng hạn như

 ng«n ng÷ & ®êi sèng sè 8 (214)-2013

48

ai là người có thể khởi xướng việc thay ñổi tình
huống nào là phù hợp nhất ñể có thể tiến hành thay
ñổi. Do vậy, những nội dung này không ñược nêu
trong bảng hỏi và không ñược ñề cập ñến trong
chương luận này.

Bảng câu hỏi ñược soạn thảo qua hai bước
chuẩn bị và một bước thực hiện:

 Bước 1: Các câu hỏi ñược ñặt ở dạng mở và ñối
tượng khảo sát (ñược chọn với số lượng hạn chế) trả
lời ñầy ñủ và chi tiết các nội dung.

 Bước 2: Các câu trả lời ñược phân tích và thống
kê ñể một mặt xem xét lại các câu hỏi và mặt khác
giúp xây dựng bảng câu hỏi với các câu hỏi ñóng
giúp ñối tượng khảo sát trả lời cũng như việc xử lí
thông tin trả lời nhanh chóng, chính xác hơn.

Bước 3: ðối tượng khảo sát nhận trực tiếp bảng
câu hỏi và ñược ñề nghị trả lời ngay. Tuy nhiên, có
nhiều trường hợp quy ñịnh này không ñược thực
hiện một cách triệt ñể.

Các câu hỏi tập trung vào một số nội dung chính
sau:

- Nội dung ñầu tiên là việc lựa chọn cách xưng
hô trước khi giao tiếp và các yếu tố quyết ñịnh sự lựa
chọn ñó. Trong nội dung này các quan hệ tôn ti
(ngang hàng, vai trên, vai dưới) và mức ñộ thân
thuộc (thân, sơ) ñược coi là hai mối quan hệ liên
nhân gắn liền với ñối tượng giao tiếp ñược giả ñịnh
là sẽ buộc chủ thể ñối thoại quan tâm ñến việc lựa
chọn cách xưng hô. Các yếu tố mang tính tâm lí, văn
hóa, xã hội ổn ñịnh hoặc lâm thời gắn liền với ñối
tượng giao tiếp như : chức vụ, tuổi tác, giới tính,
quan hệ gia tộc, mức ñộ thân mật, hoàn cảnh giao
tiếp, trạng thái tâm lí ñược giả ñịnh là có tính quyết
ñịnh ñến cách xưng hô. Mặt khác, xét ñến yếu tố tâm
lí chủ quan của chủ thể giao tiếp, tính mục ñích theo
lí thuyết lựa chọn duy lí là một nội dung ñược ñặt ra
trong phần này ñể làm rõ các ý ñịnh (cầu lợi cho
mình, cùng lợi, gây bất lợi cho ñối tượng hay trung
tính) có tác ñộng như thế nào ñến cách xưng hô.

- Nội dung thứ hai không kém phần quan trọng là
nhận thức về sự thay ñổi cách xưng hô trong quá
trình giao tiếp và nhận dạng các yếu tố có thể quyết
ñịnh sự thay ñổi ñó. Các câu hỏi sẽ giúp người trả lời
làm rõ việc có thể và nên thay ñổi cách xưng hô với
những ñối tượng nào và các yếu tố nào (tình cảm,

thái ñộ ñối tượng; tình cảm thái ñộ của bản thân,
hoàn cảnh giao tiếp) quyết ñịnh ñến sự thay ñổi cách
xưng hô.

2. Phân tích kết quả khảo sát và bình luận
2.1 Về ảnh hưởng của các mối quan hệ liên

nhân trong việc lựa chọn cách xưng hô trước
hoạt ñộng giao tiếp

ða số các ý kiến ñều cho rằng, phải luôn luôn
quan tâm khi ñối tượng giao tiếp có quan hệ sơ giao
ở vai cao hơn mình. Dù có khác nhau về mức ñộ
nhưng sự ñồng thuận là rất rõ ràng, chứng tỏ quan
hệ tôn ti không thân thuộc là yếu tố khiến chủ thể
giao tiếp phải quan tâm nhiều hơn so với các ñối
tượng ở vai cao hơn nhưng có quan hệ thân thuộc
mà cách xưng hô ñã ñược xác ñịnh và nhận thức
trước khi giao tiếp. Trong khi ñó, với người dưới
mình, cho dù quan hệ là thân hay sơ, sự quan tâm
giảm ñi rất rõ rệt.

Với ñối
tượng

Ngang hàng Trên mình Dưới mình
Thân Sơ Thân Sơ Thân Sơ

1 Người
cao tuổi
(hưu trí)

74% 76% 52% 58% 18% 22%

2 Giáo
viên

84% 84% 32% 84% 20% 22%

3 Cán bộ
công
nhân
viên

66% 74% 55% 78% 4% 26%

4 Công
nhân

86% 63% 48% 79% 37% 17%

5 Tiểu
thương ở
chợ

55% 55% 44% 58% 12% 12%

6 Sinh viên 66% 32% 46% 30% 16% 24%

 ðiều ñặc biệt ñáng lưu ý là, kết quả thăm dò
cho thấy mối quan hệ ñồng ñẳng, ngang hàng lại ñặt
ra “vấn ñề” cho hoạt ñộng giao tiếp. Chẳng hạn,
thành phần hưu trí, giáo viên, cán bộ viên chức quan
tâm nhiều hơn ñến người ngang hàng có quan hệ sơ
giao (76% 84%và 74%) chứng tỏ các thành phần
này hết sức cẩn trọng trong giao tiếp, trong khi sinh
viên ít quan tâm hơn. Có thể giải thích sự việc này
một mặt bằng sự khác biêt trong tuổi tác và trải
nghiệm xã hội và mặt khác có lẽ cũng do suy nghĩ
bình ñẳng và thoải mái trong giao tiếp ñồng ñẳng
của tuổi trẻ hiện nay.

 (còn nữa)
 (Ban Biªn tËp nhËn bµi ngµy 08-07-2013)

