

CHIẾN LƯỢC
cho
MỘT BÀI VIẾT HIỆU QUẢ

Ngô Thị Kim Liên

Viện Thần Học Tin Lành Việt Nam
Union College of California
2006

Chiến Lược Cho Một Bài Viết Hiệu Quả

Ngô Thị Kim Liên

Ấn bản năm 2006

Viện Thần Học Tin Lành Việt Nam giữ bản quyền

NỘI DUNG

Khái Quát Phương Pháp Viết Luận Văn	5
<i>Chương 1</i>	
Tiến Trình Chuẩn Bị Một Bài Viết Hiệu Quả	17
<i>Chương 2</i>	
Cách Viết Luận Đề	43
<i>Chương 3</i>	
Thiết Lập Dàn Bài	63
<i>Chương 4</i>	
Cấu Trúc – Tổ Chức Bài Luận Văn	84
<i>Chương 5</i>	
Cách Viết Phần Nhập Đề	113
<i>Chương 6</i>	
Phương Pháp Cấu Trúc – Xây Dựng Đoạn Văn....	153
<i>Chương 7</i>	
Cách Viết Phần Kết Luận	194
<i>Chương 8</i>	
Cách Trích Dẫn Tư Liệu Và Hệ Thống Thư Mục	221
<i>Chương 9</i>	
Dấu Câu Và Chính Tả	248
<i>Chương 10</i>	
Tiến Trình Duyệt Sửa Và Hoàn Thiện Bài Viết	276
Sách Tham Khảo	315

KHÁI QUÁT VỀ PHƯƠNG PHÁP VIẾT LUẬN VĂN

Tài liệu học tập này sử dụng cả hai thuật ngữ “**luận văn**” và “**khóa luận.**” Ở Việt Nam, chữ “luận văn” vốn được sử dụng rất quen thuộc ở bậc trung học như một trong ba phần chính của môn Văn bao gồm: *Tiếng Việt*, *Giảng văn* và *Luận văn*; còn chữ “tiểu luận” hay “khóa luận” hầu như thường chỉ được sử dụng cho các bài luận văn tốt nghiệp ở bậc đại học và “sau đại học” hoặc các bài viết, công trình nghiên cứu khác mang tính học thuật. Ở nhiều trường đại học, chữ “luận văn” cũng được sử dụng theo các nghĩa trên như “Hội đồng xét duyệt luận văn tốt nghiệp,” sinh viên “Bảo vệ luận văn tốt nghiệp,” v.v... Vì vậy, việc phân biệt rạch ròi nghĩa của từng chữ cũng phải xét theo hình thức và ngữ cảnh (context) của bài viết. Tài liệu giáo khoa này được biên soạn nhằm mục đích hướng dẫn sinh viên đại học cách thức viết một bài *Luận Văn* (Essay)

nói chung hay một bài *Khóa Luận* (Term Paper) nói riêng đúng phương pháp và hiệu quả. Ở bậc đại học, sinh viên được thách thức để “thử sức” với nhiều thể loại, hình thức luận văn phong phú, khác nhau chứ không chỉ giải thích, chứng minh, bình luận một vấn đề được nêu lên (nghị luận xã hội) hay hướng trọng tâm phân tích và trình bày một tác phẩm văn học (nghị luận văn học) như ở bậc trung học.

Cho đến nay, theo phương cách giáo dục truyền thống, sinh viên đại học vẫn thường xuyên “mất ăn mất ngủ” vì những kỳ thi (exams) căng thẳng và nặng nề. Ngoài những bài trắc nghiệm (quiz) kiểm tra kiến thức hàng tuần, việc “gạo bài,” ôn luyện kiến thức để chuẩn bị cho những bài thi giữa khóa (mid-term exam) và cuối khóa (final exam) là một trong những “mục tiêu hàng đầu” của sinh viên. Được giáo dục, đào tạo theo lối “tầm chương trích cú” như vậy nên rất nhiều sinh viên cảm thấy thật lúng túng khi được yêu cầu viết một bài *Khóa Luận* độc lập vì họ hầu như chưa được trang bị những *kỹ năng* (skills) cần thiết để viết đúng phương pháp và đạt hiệu quả. Đi xa hơn nữa, khái niệm về một *Bài Nghiên Cứu Mang Tính Học Thuật* (Academic Research Paper) thường được sinh viên đại học Việt Nam hiểu như hình thức của một bài tiểu luận tốt nghiệp ở bậc đại học hay cao học; hoặc một “công trình” nghiên cứu có “tầm vóc,” mang tính “học thuật,” được đánh giá cao và

được đăng trên các tạp chí nghiên cứu uy tín của thành phố hay quốc gia. Do sự khác biệt trong phương pháp học tập, sinh viên đại học ở Việt Nam ít khi được thách thức phải “vật lộn” với một bài nghiên cứu độc lập, sáng tạo và thể hiện rõ nét phong cách, quan điểm cá nhân của người viết như vậy.

Trong quan điểm giáo dục tiên tiến, năng lực trí tuệ của sinh viên được bộc lộ rõ nét và được trau dồi sắc bén hơn qua nhiều thách thức trong những năm học ở đại học. Một trong những thách thức cam go ấy là khả năng tổng hợp, khái quát vấn đề để viết được một bài nghiên cứu độc lập, mang tính học thuật (academic) cao. Vì vậy, khái niệm này cần được các sinh viên ở bậc đại học hiểu rõ và áp dụng cách thường xuyên, hiệu quả trong suốt quá trình học tập, nghiên cứu của mình. Việc lựa chọn chủ đề/đề tài, tìm kiếm các nguồn tư liệu phong phú thích hợp, cấu trúc luận đề, phát thảo bố cục/đề cương và dành đủ thì giờ, năng lực cho bài viết là những yêu cầu căn bản, nền tảng cho “công trình” trí tuệ này.

Định nghĩa

Theo *Đại Từ Điển Tiếng Việt* (chủ biên: Nguyễn Như Ý, Nhà Xuất Bản Văn Hoá Thông Tin 1999), chữ *Luận văn* mang những nghĩa sau: 1. Bài nghiên cứu, trình bày về một vấn đề gì. Ví dụ: luận văn chính trị. 2. Công trình

ngiên cứu, được trình bày trước hội đồng chấm thi để được công nhận tốt nghiệp đại học hay cao học. 3. Như Luận án. Còn chữ *Khoá luận* được định nghĩa là công trình nghiên cứu của sinh viên sau đợt thực tập hoặc một chương trình học nào đó, ví dụ: khoá luận năm thứ ba, làm khoá luận báo cáo chuyển thực tế ở miền núi.

Trong ý nghĩa sâu sắc hơn, một bài luận văn hay khoá luận là *sự lý giải của những kinh nghiệm cá nhân*. Điều mà bài luận muốn giao tiếp với người đọc không phải là những sự kiện hay thông tin mà là sự diễn giải, lý giải những sự kiện, thông tin ấy trong cách nhìn nhận và phán đoán của người viết. Có nhiều cách thức khác nhau trong việc trình bày nhưng điều quan trọng là *lý giải* chứ không phải tường thuật lại.

Đề tài của một bài khoá luận có thể là những vấn đề lớn lao, hệ trọng hay những chuyện mang tính cách đời thường, có khi khôi hài. Điều quan trọng là quan điểm và lập luận của người viết, qua đó phản ảnh cảm nghĩ của cá nhân người viết về vấn đề được nêu lên. Một bài khoá luận hoặc luận văn mang đậm dấu ấn của cá nhân người viết vì đó là những suy nghĩ, quan niệm và những lý giải của người ấy. Những sự kiện, thông tin mà qua đó người viết đặt nền tảng cho những lập luận của mình có thể là quan trọng hay tầm thường nhưng sự phản hồi, diễn đạt của cá nhân người ấy với

những sự kiện, thông tin ấy mới thực sự là quan trọng.

Sự nhấn mạnh vào tính cách và quan điểm cá nhân của người viết gọi lại những gì mà cha đẻ của thể loại này muốn nhấn mạnh. Hình thức một bài luận văn được Montaigne, nhà văn, nhà triết học Pháp thế kỷ 16 (1580) “phát minh.” Ông đã đặt tên cho hình thức văn chương mới này là *essais*, nghĩa là “nỗ lực,” *những nỗ lực để giao tiếp* bằng những tư tưởng và ý kiến qua đó phản ánh tính cách của riêng ông. Montaigne nói: “Đó là chân dung của chính tôi.” Bắt đầu từ đó, các nhà văn đã “nỗ lực” chuyển tải, truyền đạt những suy tư của họ đến nhân loại mà qua đó, miêu tả sinh động chân dung của chính họ. Ngày hôm nay chúng ta dùng thuật ngữ này để chỉ những bài văn xuôi viết về những vấn đề, sự kiện thật (cũng có thể là một giả định nào đó) và chú trọng vào một ý tưởng chủ đạo hay một luận đề. Luận đề này sẽ được phát triển một cách chi tiết, rõ ràng và có hệ thống. Bài luận văn hay khóa luận là kết quả của sự sáng tạo, phản ánh kiến thức, tư tưởng, quan điểm, tâm hồn và phong cách của người viết. Một bài khóa luận hay luận văn hiệu quả cần đạt được những yếu tố căn bản sau đây:

- **Tính phù hợp:** bài viết có trả lời/giải đáp được những vấn đề nêu ra không? Một

bài luận văn tốt phải đáp ứng được những yêu cầu, chuẩn mực của đề bài.

- **Tính tổ chức:** Mọi ý tưởng phải được sắp xếp và giới thiệu trong một trình tự rõ ràng, chặt chẽ.
- **Tính trọng tâm:** Luận đề đã giới thiệu trong phần nhập đề cần được trình bày một cách hệ thống, có tính trọng tâm trong từng phân đoạn của phần thân bài.

Sinh viên cần nhận thức được điều này: những sự quan sát qua loa, hời hợt và “linh tinh” về một đề tài nào đó không thể tạo thành một bài luận văn nghiêm túc và mang tính học thuật. Một bài luận văn mang tính học thuật cần phải có một sự *tranh luận* với đầy đủ các lý lẽ, lập luận và những dẫn chứng rõ ràng và thuyết phục. Bài viết ấy *trả lời* cho một (hay một vài) câu hỏi nào đó; giới thiệu, bàn bạc hay *chứng minh* cho một vấn đề; *phát triển* một luận đề nào đó và là sự kết hợp chặt chẽ của các ý tưởng và luận điểm bằng các lập luận và chứng cứ, đặc biệt bao gồm những ví dụ thích hợp cùng những trích dẫn vững vàng và đầy sức thuyết phục từ các sách giáo khoa, giáo trình hay những nguồn tài liệu tham khảo có giá trị. Trọng tâm của một bài luận văn hay khóa luận là *thuyết phục* người đọc về một ý

kiến, tư tưởng, quan niệm hay một khuynh hướng nào đó. Vì vậy, một bài luận văn hay khóa luận tốt đặt vấn đề cho người đọc suy nghĩ, trầm trở. Bằng những lý lẽ và lập luận vững chắc cùng các chứng cứ rõ ràng và thuyết phục, bài viết phải phát triển được một luận đề nhất quán và hướng người đọc đến cách giải quyết vấn đề đặt ra một cách hiệu quả.

Bạn đã từng có kinh nghiệm này của các sinh viên năm thứ nhất khi học môn học *Phương Pháp Viết Luận Văn (Composition)*: trong tuần lễ đầu tiên của mùa học, giáo sư yêu cầu sinh viên viết một bài luận ngắn, chủ đề tự chọn hoặc có thể trình bày những kinh nghiệm cá nhân. Giáo sư cho bạn biết là bài viết sẽ được xem như ví dụ tiêu biểu về kỹ năng viết của từng sinh viên, qua đó giáo sư sẽ xây dựng phương pháp dạy hiệu quả, phù hợp với trình độ của từng sinh viên. Nhưng điều này làm bạn bối rối với nhiều câu hỏi trong đầu: Điều gì giáo sư muốn? Điều gì giáo sư muốn tôi viết? Bạn sẽ cầm bút chì lên, hoặc mở máy vi tính lên nhưng trang giấy và màn hình vẫn trống không. Tại sao? Điều này không khó lý giải vì viết luận trong lớp là một hình thức gò bó, thiếu tự nhiên. Bạn phải viết trong *tâm thế* thụ động hay bị bắt buộc như vậy nên những trang viết rời rạc, ý tưởng cạn kiệt, thiếu những dẫn chứng thuyết phục là kết quả “tự nhiên” của công việc trên. Trong lớp học, bạn buộc phải viết vì bạn không muốn nhận điểm “Rớt”

(Fail) hay bị điểm kém cho môn học này. Nhưng bản chất tự nhiên của những “sản phẩm viết” lại hoàn toàn khác. Người viết viết vì họ muốn tỏ bày điều nào đó mà họ trăn trở, cuu mang, một vấn đề bức xúc cần có những phương hướng giải quyết hợp lý v.v... Còn người đọc thì muốn học, muốn biết về vấn đề được nêu lên, hoặc đọc để giải trí, thư giãn sau những giờ làm việc liên tục, căng thẳng. Vì thế, nếu bạn hiểu được sự liên kết, tương tác này giữa người đọc và người viết, những khó khăn trên của bạn sẽ biến mất. Hãy đổi câu hỏi đầu tiên của bạn: “Điều gì giáo sư muốn?” trở thành câu hỏi: “*Điều gì tôi muốn viết, muốn trình bày?*” Hãy đổi lại câu hỏi thứ hai của bạn: “Điều gì giáo sư muốn tôi viết?” trở thành: “*Làm thế nào tôi có thể viết, trình bày tốt nhất?*” Câu trả lời đầu tiên là bạn phải biết chọn lựa và giới hạn vấn đề/đề tài của bài viết của mình.

Để có được một bài viết chất lượng và hiệu quả, bạn cần quan tâm đến những yếu tố căn bản sau đây:

1. Ý tưởng mới mẻ

Không cần phải gắng sức tìm tòi để làm kinh ngạc người đọc với những ý tưởng “khác thường” (“lạ thường”) và mới mẻ đến độ chưa bao giờ họ nghe hay thảo luận đến, bạn có thể đem đến sự “tươi mới” cho bài viết của mình

bằng những ý tưởng và nhận thức sâu sắc, được diễn đạt tự nhiên theo phong cách của riêng bạn.

2. Nét đặc thù trong phong cách, văn phong

Người đọc không trông đợi ở bạn cách diễn đạt nhẹ nhàng và hóm hỉnh của Tô Hoài, thâm trầm và sâu lắng của Thạch Lam, mộc mạc và chân chất của Kim Lân, hay đặc biệt một cách “khác người” của một Nguyễn Tuân tài hoa. Điều đáng quan tâm là bạn có đủ tự tin để trình bày quan điểm của mình bằng phong cách và “giọng điệu” của riêng mình. Người đọc chắc chắn sẽ bị lôi cuốn vào những trang viết của bạn bởi cách dùng từ ngữ và diễn đạt thật sinh động, bởi những lập luận vững vàng, sâu sắc và đầy sức thuyết phục.

3. Tổ chức bài luận chặt chẽ, hiệu quả

Một bài luận văn tốt phải có một cấu trúc cân đối và hoàn chỉnh: *nhập đề*, *thân bài* và *kết luận*. Điều này nghe dường như quá khuôn mẫu và truyền thống nhưng nếu thiếu một trong ba yếu tố căn bản này, bài viết của bạn sẽ không đạt được kết quả trọn vẹn như bạn mong muốn, không phải chỉ về mặt điểm số mà là sức thuyết phục của bài viết. Chúng ta

cần hiểu rõ “chức năng” của ba phần căn bản của một bài luận. Phần nhập đề khơi gợi sự chú ý, hứng thú của người đọc và hứa hẹn điều sẽ được trình bày. Phần thân bài chuyển tải *thông điệp* chính của người viết và là sự trình bày sự hợp nhất (liên kết hữu cơ) của các luận điểm, luận cứ và luận chứng, giúp người đọc hiểu rõ ràng hơn, sâu sắc hơn thông điệp của bài viết. Phần kết luận báo hiệu chấm dứt phần thảo luận ở trên, đưa ra một phương hướng, đề xuất hay giải pháp nào đó và mở ra những suy nghĩ sâu xa cho người đọc. Một kết luận tốt sẽ gợi mở những suy nghĩ nơi người đọc không chỉ trong lúc đọc và đáp ứng với bài viết.

Vì sao sinh viên cần nỗ lực trau dồi kỹ năng viết của mình? Trường đại học là môi trường đầy đua tranh và thách thức. Kỹ năng viết chẳng những sẽ giúp bạn thành công trong trường đại học mà còn giúp bạn thành công trong nghề nghiệp tương lai của bạn sau này. Kỹ năng viết hỗ trợ hiệu quả cho học tập, gạn lọc suy nghĩ và giúp bạn giải quyết được nhiều nan đề khó khăn trong học tập cũng như trong cuộc sống đời thường. Bạn có thể xem một bài viết như là một *cơ hội*. Cơ hội này cho phép bạn diễn tả điều gì đó về chính mình, khám phá và trình bày những ý tưởng mới mẻ cũng như giao tiếp và đánh giá được những mong muốn, đòi hỏi của người đọc. Bằng cách hình thành và tổ chức ý tưởng, tìm những từ ngữ

chính xác, cách diễn đạt thích hợp và thuyết phục để giới thiệu, trình bày cho người đọc vấn đề bạn nêu lên, bạn sẽ nhận được *năng lực* cho chính mình. Có khi công việc này trở nên “quá tải” do những áp lực của bản thân công việc “lao động trí tuệ” này, nhưng phần thưởng của nó khiến cho những nỗ lực của bạn trở nên thực sự có giá trị.

Khả năng viết của một người – bất luận trong học tập, trong công việc làm hay những việc cá nhân – đều có chung một tiến trình và những đặc điểm của nó. Để viết một bài khóa luận (term-paper) cho một môn học, một bản báo cáo công việc, hoặc ngay cả một bức thư xin vắng mặt trong công sở hay trình bày về một sự lầm lẫn nào đó trong hóa đơn tính tiền của công ty điện thoại, người viết cần phải quan tâm đến *mục đích* và *đối tượng* của bài viết, của bản báo cáo hoặc lá thư ấy cũng như thu thập những thông tin cần thiết, tổ chức, trình bày và diễn đạt ý tưởng cách rõ ràng, cuối cùng là đọc lại, duyệt sửa và hoàn tất “tác phẩm” của mình.

Chúng ta có thể nhận thấy rất rõ là việc viết lách nói chung (không chỉ viết văn), dưới bất cứ hình thức hay mục đích nào, hầu như đều gắn liền với công việc và cuộc sống hàng ngày của mỗi người. Vì vậy, sinh viên cần nhận thức được tầm quan trọng và sự cần thiết của việc trau dồi khả năng viết của chính mình, cho việc học tập ở trường đại học cũng như

trong công việc và cuộc sống thường nhật. Cuốn *Chiến Lược Cho Một Bài Viết Hiệu Quả* giúp bạn đối diện với những thái độ tiêu cực hoặc những nhận thức chưa đúng trong tiến trình viết như “Tôi không có điều gì để viết,” hoặc “Tôi có một số ý tưởng nhưng không biết bắt đầu thế nào,” hoặc “Tôi có thể nói với bạn những ý tưởng của tôi nhưng không thể viết chúng xuống được,” hoặc “Tôi biết rằng tôi cần phải viết nhưng không biết cách tổ chức những ý tưởng của mình,” v.v...; đồng thời giúp bạn tự tin hơn, trang bị cho bạn những *nguyên tắc* và *kỹ năng* cần thiết trong việc viết một bài luận văn hay khóa luận đúng phương pháp và hiệu quả.

Chương 1

TIỀN TRÌNH CHUẨN BỊ MỘT BÀI VIẾT HIỆU QUẢ

“*Thế nào là một bài viết tốt?*” Để trả lời cho câu hỏi này, bạn có thể nói rằng đó là một bài viết trình bày ý tưởng cách rõ ràng, đúng văn phạm, dấu câu và chính tả – một bài viết không phạm lỗi. Thật ra một bài viết được đánh giá là tốt không chỉ đơn thuần vì bài viết ấy không “phạm quy.” Nói một cách tổng quát, một bài viết tốt phải đáp ứng được những yêu cầu căn bản sau:

- Bài viết là kết quả của một tiến trình của sự suy nghĩ, nghiên cứu, phân tích sâu sắc và toàn diện vấn đề được nêu lên.

Chiến Lược Cho Một Bài Viết Hiệu Quả

- Bài viết là kết quả của một tiến trình gạn lọc, sửa đổi và hoàn thiện về nội dung lẫn hình thức.
- Bài viết phải diễn tả được các ý tưởng một cách rõ ràng và thuyết phục. Người viết “giao tiếp” với người đọc bằng những ý kiến, quan điểm được hỗ trợ bởi những chi tiết và dẫn chứng rõ ràng, đáng tin cậy.
- Bài viết phải đạt được một *mục đích* cụ thể như giao tiếp với người đọc về những thông tin, dữ liệu về một vấn đề nào đó hoặc diễn tả những cảm xúc, ý kiến và quan điểm của cá nhân người viết về vấn đề được đặt ra.

Thật ra không có một phương thức riêng biệt, duy nhất nào trong việc viết một bài luận văn hiệu quả. Một khi bạn đã chọn được đề tài cho bài viết của mình, sự thành công của bạn tùy thuộc vào một số *yếu tố* và *tiêu chuẩn* cần quan tâm sau đây.

I. NHỮNG YẾU TỐ CỦA MỘT BÀI VIẾT THÀNH CÔNG

1. Kiến thức của bạn về chủ đề/đề tài này
2. “Lai lịch”, tính cách, kinh nghiệm và sự nhạy bén, mẫn cảm của riêng bạn

3. Mục đích của bạn và tính hữu ích, giá trị của bài viết đăng sau những ý tưởng chính yếu mà bạn muốn giao tiếp với người đọc
4. Khả năng của bạn trong việc thể hiện chính mình qua sự diễn đạt ý tưởng cách rõ ràng, trong sáng, chính xác, mạnh mẽ, mang nét đặc thù, độc đáo và đầy sáng tạo.

II. CÁC TIÊU CHUẨN CHO MỘT BÀI VIẾT HIỆU QUẢ

1. **Tính tổ chức:** bài luận được tổ chức một cách có kế hoạch và chặt chẽ, các luận điểm được phát triển đầy đủ để làm sáng tỏ ý tưởng chủ đạo của bài viết.
2. **Tính cốt lõi và độc đáo:** Những ý tưởng, vấn đề được đặt ra là mới mẻ, độc đáo, hợp lý, thú vị và đủ sức thuyết phục để lôi cuốn sự quan tâm, chú ý của người đọc.
3. **Văn phong:** giọng văn và phong cách diễn đạt, trình bày mà bạn sử dụng phải thích hợp với ý tưởng của bài viết.
4. **Tính chuẩn xác** về cách dùng từ ngữ, chính tả, dấu câu và văn phạm.

III. CÁC BƯỚC CĂN BẢN TRONG TIẾN TRÌNH VIẾT

Tiến trình viết một bài luận văn hay khóa luận, bất luận đề tài hay nội dung nào, *thường* có các bước căn bản sau:

1. Tìm kiếm, chọn lựa chủ đề/đề tài.
2. Phát biểu và cấu trúc *luận đề* (thesis statement), xác định những từ ngữ hay thuật ngữ then chốt.
3. Hình thành quan điểm, lập luận của cá nhân người viết.
4. Ghi chú lại những gì người viết tìm tòi, đọc, sưu tầm và nghiên cứu. Photocopy những tài liệu tham khảo sẽ trích dẫn.
5. Lập kế hoạch cho bài viết. Sắp xếp và tổ chức các ý tưởng của bài viết.
6. Viết bản thảo đầu tiên. Nên bắt đầu với phần thân bài trước, phần kết luận và mở bài thường viết sau khi đã hoàn tất nội dung của bài viết.

7. Để bài viết sang một bên trong một vài ngày, sau đó đọc lại nhiều lần và thay đổi những điểm cần thiết về nội dung.
8. Sửa lỗi chính tả và hình thức trình bày cho đến khi hoàn chỉnh.
9. Nhờ một, hai người đọc lại, nhận xét và góp ý.
10. Hoàn tất phần thư mục tham khảo.
11. Hoàn thiện bài viết và nộp cho giáo sư.

Trong tiến trình viết một bài luận văn hoặc khóa luận, sự chuẩn bị cho một bài viết đạt được hiệu quả đã chiếm phân nửa các bước căn bản vừa nêu trên. Tiến trình chuẩn bị cho phép người viết hình dung được “toàn cảnh” của bài viết, hoặc ít nhất là các thành tố căn bản của bài viết ngay cả trước khi bản nháp đầu tiên hình thành. Vì vậy, bạn cần dành cho phần chuẩn bị này thời gian cùng sự chú trọng đúng mức và cần thiết. Sau đây là các bước căn bản của *tiến trình chuẩn bị cho một bài viết hiệu quả*.

IV. TIẾN TRÌNH CHUẨN BỊ CHO MỘT BÀI VIẾT HIỆU QUẢ

1. Xác định mục đích của bạn

Điều đầu tiên bạn cần phải làm là suy nghĩ về *mục đích* của bài viết của bạn. Có phải mục đích của bạn là thuyết phục người đọc tin vào những điều bạn tin, giải thích cho người đọc cách làm trọn một công việc đặc biệt, giáo dục họ về cuộc đời đặc biệt của một số người nào đó, giới thiệu những danh lam, thắng cảnh, văn hóa, giáo dục của một số nước hoặc những trình bày một khuynh hướng, quan điểm hay một chủ đề nào đó. Một điều quan trọng bạn cần ghi nhớ là chủ đề mà bạn chọn phải phù hợp với mục đích của bạn. Bất luận một công việc hay một cuộc hành trình nào trong cuộc sống của bạn cũng đều có một mục đích. Việc viết một bài khóa luận hay luận văn là một trong những “công việc” thường xuyên của bạn trong những năm tháng ở trường đại học và được ví sánh như một chuyến hành trình cam go nhưng thật ích lợi và thú vị trên con đường học vấn của bạn. Vì vậy, công việc này – chuyến hành trình này – cần phải có một mục đích rõ ràng.

2. Chọn đề tài

Một khi bạn đã xác định được mục đích của bài viết của mình, hãy viết xuống tất cả những chủ đề (hoặc đề tài) mà bạn thích thú và quan tâm. Bất luận mục đích của bài viết của bạn thế nào, một danh sách đề tài phong phú sẽ trở nên ích lợi cho sự chọn lựa của bạn. Đừng vội đánh giá những chủ đề này, trước hết chỉ cần viết xuống tất cả những ý tưởng đến trong suy nghĩ của bạn. Nếu bạn gặp khó khăn trong việc tìm đề tài cho bài viết của mình, hãy bắt đầu bằng cách suy nghĩ về tất cả những gì liên quan đến cuộc sống của bạn. Hãy nghĩ về cuộc đời của bạn. Điều gì chiếm lĩnh hầu hết thì giờ và tâm trí của bạn? Đó có thể là một chủ đề thú vị. Đặc biệt, bạn có thể áp dụng phương cách này cho yêu cầu của một bài luận văn hay khóa luận của từng môn học cụ thể trong chương trình bạn đang theo học. Điều gì, vấn đề gì trong môn học này khiến bạn thích thú, quan tâm và chiếm lĩnh hầu hết những suy nghĩ của bạn? Thường thì giáo sư sẽ gợi ý một số chủ đề cho bạn chọn lựa hoặc bạn được tự do để chọn một chủ đề bạn yêu thích và quan tâm đến. Hãy học cách “động não” (brainstorm) để tìm kiếm, phát hiện những chủ đề thú vị hoặc những ý tưởng sáng tạo. Điều này sẽ khiến cho bài viết của bạn hay hơn, thuyết phục hơn. Cũng hãy lưu ý giới hạn những đề tài quá rộng mà trong khuôn khổ của một bài “khóa

luận”, bạn không thể nào phân tích và trình bày được hết mọi khía cạnh của vấn đề.

Liệt kê (listing), **viết tự do** (freewriting) và **tổng hợp** (clustering) là những phương pháp được nhiều người áp dụng cách hiệu quả trong việc tìm kiếm đề tài cho bài viết. Khi bạn suy nghĩ và chọn lựa đề tài cho bài viết của mình, hãy viết xuống tất cả những đề tài hay ý tưởng đến trong tâm trí bạn và trả lời những câu hỏi sau:

- *Tôi biết những gì về đề tài này?* Tôi có thực sự hiểu rõ một số khía cạnh và muốn học hỏi thêm về đề tài của mình? Những nguồn tài liệu nào tôi có thể sử dụng: kinh nghiệm cá nhân, quan sát, đọc, nghiên cứu? Những kiến thức này có đem đến cho tôi một *nhận thức* đặc biệt nào về đề tài của tôi không?
- *Trọng tâm đề tài của tôi là gì?* Đề tài này có quá phổ biến không? Làm thế nào tôi có thể giới hạn nó vào một chủ đề cụ thể, qua đó, tôi có thể phân tích vấn đề một cách sâu sắc hơn?
- *Điều gì là quan trọng về đề tài của tôi?* Những ý tưởng mới mẻ nào tôi có thể đem đến cho người đọc về vấn đề này?
- *Điều gì là thú vị về đề tài của tôi?* Tại sao đề tài này khiến tôi quan tâm và thích thú?

Làm thế nào tôi có thể lôi cuốn được sự chú ý nơi người đọc về vấn đề này?

- *Đề tài của tôi có hữu ích không?* Tôi có tự tin khi viết về đề tài này không? Đề tài của tôi có quá phức tạp hay quá đơn giản không? Làm thế nào tôi có thể khiến nó trở nên hữu ích hơn cho người đọc?

a. Đánh giá từng đề tài có tiềm năng (potential topic)

Nếu bạn có thể nghĩ ra ít nhất vài chủ đề thích hợp, hãy xem xét từng chủ đề một. Hãy suy nghĩ về những cảm xúc, cảm tưởng của bạn về chủ đề ấy. Nếu bạn dạy học, hãy chắc chắn rằng đó là chủ đề mà bạn am hiểu tường tận, sâu sắc. Nếu bạn muốn thuyết trình cách thuyết phục, hãy chắc chắn rằng đó là chủ đề mà bạn tha thiết quan tâm. Chắc chắn rằng yếu tố quan trọng nhất trong việc chọn chủ đề là bao nhiêu ý tưởng bạn suy nghĩ được về chủ đề ấy. Thậm chí nếu không một chủ đề nào bạn nghĩ rằng nó đặc biệt “hấp dẫn”, hãy cứ chọn một chủ đề để bắt đầu viết. Có thể nó sẽ chuyển thành một chủ đề tốt hơn trong những ý tưởng đầu tiên.

Trước khi bạn sẵn sàng tiếp tục từng bước trong tiến trình viết, hãy xem xét lại lần nữa chủ đề/đề tài bạn đã chọn. Hãy suy nghĩ về thể loại của bài viết mà bạn mong muốn hoàn thành. Nó có nên là một bài viết khái quát hay một bài

phân tích đặc trưng về đề tài này. Nếu nó là bài viết khái quát, bạn có thể sẵn sàng cho bước kế tiếp. Nếu nó là một bài phân tích mang tính đặc trưng, hãy chắc chắn rằng chủ đề của bạn hoàn toàn mang tính đặc trưng, rõ ràng. Nếu nó quá rộng và bao quát, bạn phải chọn một chủ đề cụ thể hơn để thảo luận. Ví dụ như đề tài “Ấn Độ”. Nếu mục tiêu của bạn là viết một bài giới thiệu khái quát, đề tài này phù hợp. Nếu mục tiêu của bạn là viết một bài phân tích đặc trưng, đề tài này quá rộng và bao quát. Bạn phải “thu hẹp” nó lại. Ví dụ: “Chính trị tại Ấn Độ” hay “Văn hóa của Ấn Độ”.

Một khi bạn xác định được rằng đề tài/chủ đề (topic) là thích hợp, bạn có thể tiếp tục tiến trình của bạn. Sau đây là những **nguyên tắc** hướng dẫn trong việc chọn lựa đề tài:

- Chọn đề tài mà bạn thật sự yêu thích, quan tâm. Bạn sẽ thể hiện mình cách rõ ràng và sâu sắc hơn nếu bạn thích thú đề tài mà bạn đang viết.
- Nên chọn đề tài dựa trên những sách vở, tài liệu mà bạn đọc và am hiểu khá sâu sắc. Trong khi viết, phần lớn năng lực của bạn chú trọng vào việc trình bày, giải thích và hỗ trợ cho những luận điểm hay quan điểm của cá nhân bạn. Vì vậy, điều quan trọng là bạn hiểu và thấy thích hợp khi dùng những nguồn tài liệu nào để hình

thành các phần căn bản cho bài viết của mình.

- Chọn đề tài mang tính *thách thức* và *khơi gợi* được suy tưởng và tư duy của bạn cũng như người đọc. Nên viết về chủ đề mà bạn chú ý, thích thú và quan tâm đến. Bài luận của bạn cần phản ánh được cá nhân bạn cũng như những quan điểm đặc thù của riêng bạn trong chủ đề mà bạn chọn. Nó không nên là sự trình bày lại một cách đơn thuần các ý tưởng mang tính lý thuyết, quen thuộc vốn đã được lặp lại nhiều lần một cách bài bản về đề tài này. Vì vậy, hãy chọn một chủ đề thách thức bạn, cho phép bạn có nhiều “đất” để “dụng võ” và cho bạn có nhiều cơ hội để thể hiện mình trong mối tương quan với những nguồn tài liệu mà bạn tìm kiếm được về đề tài.
- Đề tài của bạn phải thật cụ thể, rõ ràng để bạn có thể hình thành một quan điểm về nó, nhưng nó cũng phải mang tính phổ quát để bạn có thể tìm được đầy đủ thông tin để hỗ trợ cho quan điểm của mình và viết được một bài luận có giá trị, sâu sắc và toàn diện.

b. Giới hạn đề tài

Đây là một trong những bước quan trọng nhất cho một bài viết thành công và hiệu quả.

Chiến Lược Cho Một Bài Viết Hiệu Quả

Trong việc thu hẹp lại chủ đề cho một bài luận, bạn cần quan tâm đến những điều sau:

- Xác định những yếu tố chính của chủ đề bạn chọn và những cách thức khác có thể ứng dụng các nguồn tài liệu cho bài viết của bạn.
- Chú trọng đặc biệt đến độ dài mà giáo sư đã ấn định cho bài viết của bạn. Độ dài này có thể xác định được số lượng thông tin mà bạn sẽ sử dụng cách phù hợp cũng như giúp bạn xác định được bao nhiêu phần trong thân bài mà bạn có thể dùng để hỗ trợ cho *luận đề* (thesis statement) của bạn. Như một quy luật chung, bài luận càng ngắn chừng nào thì chủ đề càng phải giới hạn, rõ ràng và chính xác chừng nấy. Bài luận càng dài thì bạn có nhiều chỗ hơn cho việc khám phá chủ đề cũng như những sự phức tạp và ứng dụng của nó.
- Khi thu hẹp chủ đề cho một bài viết, hãy chú trọng vào những khía cạnh đặc trưng của chủ đề được nhấn mạnh trong phạm vi của các nguồn tài liệu thứ nhất cho bài viết của bạn cũng như trong phạm vi của phần thảo luận trong lớp. Điều này sẽ giúp bạn biểu lộ được những cách thức riêng biệt mà bạn dùng để viết về các nguồn tài liệu của mình. Các giáo sư thường chú trọng vào các chủ đề mang tính đặc trưng

mà qua đó nhấn mạnh một trong những khái niệm, tư tưởng và quan điểm trung tâm của tài liệu mà bạn đang học. Trong nguồn tài liệu ấy, hãy chọn khía cạnh đặc trưng nhất khiến bạn thấy hứng khởi để phân tích và trình bày. Điều này đem đến cho bạn một chủ đề có thể được phát triển phong phú, toàn diện nhằm giới thiệu cho người đọc các ý tưởng, quan điểm chính từ nguồn tài liệu thứ nhất này.

- Nếu bạn cảm thấy do dự, lưỡng lự rằng làm thế nào bạn có thể tìm được một khía cạnh đặc trưng để nhấn mạnh trong phạm vi của chủ đề đã cho sẵn, hoặc nếu bạn cảm thấy không chắc chắn về khía cạnh mà bạn nên chú trọng vào, thì đừng ngần ngại trong việc liên lạc với giáo sư của bạn để được hướng dẫn thêm. Thường thì điều này có thể giúp bạn tiết kiệm được thật nhiều những cố gắng một cách lãng phí và giúp bạn hướng trọng tâm vào một “con đường” đặc biệt cho việc tìm kiếm chủ đề của bạn.

III. LẬP KẾ HOẠCH CHO BÀI VIẾT

Giai đoạn chuẩn bị giúp cho người viết tự tin hơn khi bắt đầu bài viết của mình. Một bài viết thành công là kết quả của một sự chuẩn bị

có kế hoạch, cẩn thận, chu đáo và khoa học. Sau đây là một số bước căn bản trong tiến trình chuẩn bị cho một bài viết hiệu quả.

1. Bắt đầu sớm

Bạn không thể viết một bài tiểu luận tốt trừ phi bạn dành cho mình đủ thì giờ để đọc, tìm tòi, nghiên cứu, suy nghĩ và viết. Đừng nghĩ rằng mình còn quá nhiều thời gian so với thời hạn nộp bài của giáo sư. Việc viết một bài luận văn hoặc khóa luận có thể được ví sánh như công trình xây dựng một ngôi nhà và giai đoạn cuối thường mất rất nhiều thì giờ để có thể “hoàn thiện” (hoàn tất công trình) một cách mỹ mãn và đạt tiêu chuẩn. Vì vậy, đừng trì hoãn, hãy bắt đầu công việc ngay khi có thể.

2. Bắt đầu từ đâu?

Điểm khởi đầu là *sự đáp ứng* của chính bạn với chủ đề của bài tiểu luận. Những đáp ứng này dựa trên những gì bạn đã biết về chủ đề ấy. Nhưng đây chỉ là điểm khởi đầu. Bạn cần phải tìm tòi, nghiên cứu thêm về đề tài cũng như câu trả lời thỏa đáng cho vấn đề nêu lên. Hãy bắt đầu sắp xếp, tổ chức các ý tưởng của bạn thành câu trả lời cho vấn đề được nêu lên. Những gì bạn ghi chép sẽ rất có ích cho bạn lúc này.

3. Xác định câu hỏi/luận đề và phân tích công việc của bạn

Đọc kỹ đề bài và xác định chắc chắn rằng bạn hiểu chính xác yêu cầu của câu hỏi/đề bài (nếu là câu hỏi hoặc đề tài giáo sư đưa ra).

Cấu trúc *luận đề*, xác định những từ ngữ then chốt trong luận đề và phương pháp bạn sẽ tiến hành (ví dụ: *thảo luận* hay *phân tích*, *chứng minh*).

4. Suy nghĩ thấu đáo về vấn đề bạn sẽ viết:

Việc viết một bài tiểu luận tốt đòi hỏi nơi bạn sự suy nghĩ sắc bén và sáng tạo.

- *Suy nghĩ sáng tạo (creative thinking)* giúp bạn mở rộng và phát triển được các ý tưởng của mình. Hãy thử những phương cách này: suy nghĩ, “động não” để tìm kiếm, phát hiện những ý tưởng mới mẻ, độc đáo và sáng tạo (brainstorming) hoặc vẽ ra, phát họa lên trong trí “họa đồ” hay bản tổng thể của các ý tưởng (mind mapping).
- *Suy nghĩ sắc bén (critical thinking)* giúp bạn giới hạn được phạm vi, trọng tâm và chiều sâu của các ý tưởng, luận điểm.

Việc suy nghĩ thấu đáo về vấn đề bạn sẽ viết thể hiện qua việc đáp ứng tốt với các câu hỏi

sau đây: “Tôi sẽ trả lời cho câu hỏi nào trong đoạn văn này của bài luận? Làm thế nào tôi có câu trả lời tốt nhất?”, “Đâu là phần quan trọng nhất của câu trả lời của tôi?”, “Làm thế nào để xác định *Luận Đề* từ những phần quan trọng nhất trong câu trả lời của tôi?”, “Những sự kiện hoặc tư tưởng nào tôi có thể sử dụng để hỗ trợ cho luận đề?”, “Làm thế nào để đoạn văn/bài văn này trở nên thú vị đối với người đọc?”, “Tôi có cần thêm những sự kiện, dẫn chứng nào khác?” và “Làm thế nào để tìm được những sự kiện, dẫn chứng khác thuyết phục hơn?” Tóm lại, bài luận văn hoặc khoá luận của bạn cần phải bao gồm những quan điểm bạn yêu thích, chấp nhận hay phản bác. Bạn cần phải lập luận, đánh giá những tư tưởng, quan điểm này.

5. Lập kế hoạch cụ thể cho bài viết

Một bài viết hiệu quả đòi hỏi phải có một kế hoạch hiệu quả. Kế hoạch này định hướng cho tiến trình viết của bạn cũng như giúp bạn tìm được câu trả lời cho câu hỏi hay vấn đề được nêu lên cũng như những thông tin mà bạn sẽ sử dụng cho lập luận của mình. Việc lập kế hoạch giúp bạn cấu trúc bài luận văn hoặc khoá luận của mình tốt hơn. Sau khi bạn hoàn tất việc xác định mục đích của bài viết, chọn lựa và giới hạn đề tài, hãy phát thảo một kế hoạch cụ thể, rõ ràng cho bài viết của mình, trước tiên là:

- Xác định và quyết định câu trả lời hợp lý nhất (trên những phương diện mà bạn đã nghiên cứu kỹ).
- Chọn lựa những thông tin, luận cứ bạn sẽ dùng.
- Đọc lại những gì bạn ghi chép và chọn những thí dụ phù hợp để cung cấp luận chứng và bằng chứng thuyết phục hỗ trợ cho quan điểm của bạn.
- Quyết định những luận điểm chính yếu nào bạn sẽ thảo luận, trình bày cho người đọc và trình tự của các điểm ấy.
- Viết xuống tất cả ý trên theo một hình thức rõ ràng, logic.

a. Thu thập tài liệu cho bài viết

Hãy tìm tòi và sưu tầm tất cả những thông tin, sự kiện, tất cả các nguồn tài liệu có liên quan đến vấn đề được đặt ra trong bài viết của bạn hoặc trả lời cho các câu hỏi của bạn trong phần trên. Để không mất quá nhiều thì giờ cho phần này, hãy chắc chắn rằng tất cả những gì bạn đang sưu tầm là phù hợp và cần thiết cho bài viết. Sau đây là một số “nguồn” tư liệu chính yếu mà bạn có thể tìm tòi, tra cứu và sử dụng cho bài viết của mình:

Chiến Lược Cho Một Bài Viết Hiệu Quả

- Tìm tòi thư mục sách vở, tạp chí và các tài liệu tham khảo ở các **Thư viện** (Library resources)
- Tìm kiếm các thông tin, dữ liệu cho bài viết trên **Internet** (Online resources). Một trong những web-sites hiệu quả nhất cho việc tìm kiếm tài liệu trực tuyến của bạn là <http://www.google.com>. Bạn có thể tìm thấy rất nhiều thông tin, dữ liệu quý báu từ trang web này, ngay cả nội dung tiếng Việt. Bạn chỉ cần đánh máy một số từ căn bản (key words) của đề tài vào ô tìm kiếm (searching), lập tức kết quả tìm kiếm sẽ hiện lên cho bạn. Tuy nhiên, công việc này đòi hỏi thì giờ và sự say mê thực sự. Như con ong chăm chỉ hút mật, càng kiên nhẫn tìm kiếm, bạn càng khám phá và học hỏi được thật nhiều điều mới mẻ, ích lợi cho sự hiểu biết của bạn chứ không chỉ đơn thuần cho bài viết mà bạn “buộc” phải hoàn thành.
- Một số đề tài về khoa học xã hội hay nhân văn có thể sử dụng nguồn “tư liệu sống” qua **quan sát** (observation) hoặc **phỏng vấn** (interviews) những người “sống quanh ta” trong môi trường học tập, làm việc hay trong những sinh hoạt của đời sống thường nhật.

b. Đọc

Bạn cần đọc lại nhiều lần các ý tưởng trong dàn bài đầu tiên mà bạn vừa phát thảo dù chắc chắn rằng bạn sẽ còn có nhiều thay đổi trong quá trình viết. Việc đọc đi đọc lại nhiều lần dàn bài giúp bạn có được nhiều thời gian để trở nên quen thuộc, “thân thiết” hơn và hiểu biết sâu sắc hơn về chủ đề của bài khóa luận cũng như phát triển và hoàn thiện các ý tưởng của bạn. Hãy ghi nhớ rằng bạn phải có một *mục đích* và *trọng điểm* khi đọc. Bạn nên tự hỏi và trả lời mình một số câu hỏi sau:

- “Tôi biết được những gì về chủ đề này?”
Hãy bắt đầu với những gì bạn biết. Nếu chủ đề ấy là xa lạ, hãy đọc các lời giới thiệu về nó. Tìm lại trong tập ghi chép bài giảng của bạn ở lớp cũng như các tài liệu học tập khác.
- “Tôi cần phải đọc thêm những gì để có thể trả lời cho câu hỏi hay giải quyết vấn đề được nêu ra?”
- “Tài liệu này có hữu ích cho chủ đề và lập luận của tôi?”
- “Tôi có thể sử dụng tài liệu này để hỗ trợ cho câu trả lời của mình?”

Bạn nên quan tâm nhiều đến những quyển sách bạn được yêu cầu đọc cũng như tìm tòi thêm các tài liệu thích hợp ở thư viện và các nguồn khác như đã nêu trong phần trên. Sau đây là một số điều cần lưu ý trong khi đọc và nghiên cứu sách vở và các nguồn tài liệu phù hợp cho bài viết của bạn:

- Đọc kỹ phần mục lục (content & index) để xác định những phần cần thiết và thích hợp với chủ đề.
- Đọc lướt qua (skim) quyển sách/tài liệu. Chú ý những chi tiết đặc biệt.
- Đánh dấu các đoạn, phần, chi tiết đặc biệt để đọc lại kỹ hơn.
- Copy lại những phần trang quan trọng của các quyển sách/tài liệu đã đọc, gạch dưới và ghi chú cẩn thận.

c. Ghi chép cẩn thận khi đọc

Hãy ghi lại tất cả những ý tưởng và câu trả lời của bạn cho các câu hỏi trên ngay khi chúng đến trong trí bạn, nếu không bạn sẽ quên hoặc mất nhiều thời gian trong việc “lục tìm” chúng trở lại trong tâm trí mình. Bạn không cần dành quá nhiều thì giờ để ghi chép thật chi tiết, cẩn thận và hệ thống những ý tưởng “chợt đến chợt đi” ấy. Chỉ cần ghi vắn tắt lại những gì bạn suy nghĩ về

vấn đề/đề tài. Hãy tập thói quen ghi lại tất cả những gì cần nhớ trong một quyển sổ ghi chú nhỏ gọn luôn mang theo bên mình, trong túi áo hay ví xách của bạn, để bạn có thể ghi lại kịp thời tất cả những gì mình cần ghi nhớ, đặc biệt là những vấn đề có liên quan đến bài khóa luận mà bạn đang suy tư, “áp ủ.” Sau đây là một số điều cần ghi nhớ trong quá trình đọc:

- Ghi chép (take note) cẩn thận những thông tin phù hợp. Những ghi chép này là những điểm cơ bản trong bài viết của bạn. Đừng làm điều này trong lần đọc đầu tiên.
- Nếu bạn sử dụng những bản photocopy, hãy gạch dưới hoặc dùng bút highlight làm nổi bật những thông tin phù hợp. Điều này giúp bạn tìm lại được nó nhanh hơn khi bạn đọc lại và ghi chú.
- Luôn luôn ghi chép với câu trả lời rõ ràng trong trí cho câu hỏi, vấn đề bạn đang tìm tòi.
- Bạn cần phải sử dụng những luận chứng (dẫn chứng/chứng cứ) để hỗ trợ cho phần biện luận của mình. Vì vậy, hãy chú tâm vào các thông tin và ý tưởng phù hợp. Điều này bao gồm cả việc tóm tắt hay trích dẫn trực tiếp các ý tưởng sâu sắc, những thí dụ thích hợp và hữu ích, những con số thống

kê đặc biệt hay các trường hợp tiêu biểu khác.

- Ghi chú lại “nguồn” của tài liệu mà bạn sử dụng và photocopy tất cả những tài liệu cần thiết
- Sao chép lại mọi chi tiết trong thư mục của những tài liệu bạn đọc, bao gồm: tác giả, tựa đề, ngày tháng và nơi xuất bản. Đối với những bài báo hoặc các tạp chí, nhớ ghi lại số phát hành (volume and issue numbers).
- Ghi chú lại tất cả những thông tin và ý tưởng về bài viết, những tài liệu cần tìm kiếm, những việc cần làm v.v...Sau đó mới tổng hợp và hệ thống hóa lại những ghi chú (notes) của mình theo *trình tự* và *nội dung*.
- Tổ chức và sử dụng các nguồn tài liệu tham khảo đã tìm kiếm một cách thích hợp và hiệu quả.
- Từng bước hoàn thiện phần Thư Mục (hoặc *Sách Tham Khảo*).

Quá trình đọc, sưu tầm và ghi chép mọi tài liệu cần thiết và phù hợp cho bài viết của bạn đòi hỏi một số nguyên tắc quan trọng trong việc thực hiện tiến trình ấy một cách hiệu quả:

- *Ghi lại những ý tưởng của riêng bạn về vấn đề/đề tài: Hãy tự hỏi và trả lời với*

chính mình rằng: “Điều gì tôi muốn nói, muốn thảo luận hay giao tiếp với người đọc về đề tài này?”, “Tại sao độc giả nên quan tâm đến vấn đề này?”, “Tại sao vấn đề này là quan trọng?”

- *Xác định ý tưởng chủ đạo của đoạn văn hoặc bài văn:* Hãy chọn phần *quan trọng nhất* mà bạn sẽ giới thiệu, trình bày cho người đọc. Nếu bạn không thể chọn được đâu là ý tưởng chủ đạo của bài viết, hãy chọn một trong các ý tưởng chính yếu ấy và hướng đến trọng tâm ấy xuyên suốt bài viết.
- *Cấu trúc, tổ chức những sự kiện và ý tưởng mà qua đó, phát triển ý tưởng chủ đạo của bài viết:* Một khi bạn đã chọn được luận điểm quan trọng nhất cho đoạn văn/bài luận của bạn, hãy gắng tìm cách thức tốt nhất để giới thiệu, trình bày nó cho người đọc. Hãy đọc lại cẩn thận những gì bạn đã sưu tầm được hoặc những ý tưởng của riêng bạn về vấn đề và quyết định sự kiện, ý tưởng nào sẽ hỗ trợ tốt nhất cho luận đề hoặc ý tưởng chủ đạo của bài viết. Một khi bạn đã xác định được thông tin, sự kiện, vấn đề hay ý tưởng, luận điểm nào mình sẽ sử dụng cho bài viết, hãy xếp đặt tất cả lại trong một thứ tự cân đối, chặt chẽ và hợp lý.

6. Viết nháp

Cần tập thói quen viết nháp cho bài viết nếu bạn không muốn bài viết của mình vướng mắc nhiều lỗi, cả về nội dung lẫn hình thức. Việc viết nháp một bài luận sẽ giúp bạn:

- Xác định được điều bạn muốn trình bày, thảo luận.
- Xác định được câu trả lời cho vấn đề được đặt ra.
- Xác định được những chứng cứ (luận chứng) và ví dụ bạn sẽ dùng một cách hiệu quả và thuyết phục trong bài viết.
- Xác định rằng bạn đã tập hợp được đầy đủ thông tin cần thiết và phù hợp.

Việc viết nháp giúp bạn cơ cấu được dàn bài với luận đề và những luận điểm, luận cứ, luận chứng chặt chẽ. Việc viết nháp giúp bạn viết tốt hơn và tự tin hơn.

Trên đây là những bước rất căn bản như một “cẩm nang” quan trọng, cần thiết và ích lợi cho tiến trình chuẩn bị cho một bài viết hiệu quả. Cuối cùng, muốn viết được một bài luận văn hoặc khóa luận thành công, sinh viên cần lưu ý những “bí quyết” sau:

- *Bắt đầu sớm*, ngay cả trước khi bạn nghĩ rằng bạn đã “sẵn sàng” để viết, bởi vì bạn sử dụng khả năng viết của mình không phải đơn thuần để sao chép lại những gì bạn đã khám phá nhưng như một phương tiện của sự khám phá và khảo sát tỉ mỉ, thấu đáo một vấn đề nào đó.
- Đừng cố gắng để viết bài luận từ đầu cho đến cuối (dẫn nhập đến kết luận). Tốt hơn là hãy bắt đầu với phần nào mà bạn đã *sẵn sàng* để viết.
- Luôn luôn giữ *mục đích* và *tổ chức* chung của toàn bài luận văn trong tâm trí và liên tục bổ sung, sửa đổi và cải tiến chúng như tiến trình của một bản thảo hoặc một “đề cương” cho đến khi hoàn chỉnh.
- *Thường xuyên đọc lại và duyệt sửa* toàn bài luận cho đến khi hoàn tất bài viết. Một khi bạn đã có được một bài viết khá hoàn chỉnh, bạn nên bắt đầu đọc lại thật cẩn thận, sửa chữa từng từ và từng câu, đặc biệt chú ý vào các từ, cụm từ và câu chuyển ý giúp cho các luận điểm và ý tưởng trong bài viết được diễn đạt cách chặt chẽ và mạch lạc. Hãy chắc chắn rằng người đọc có thể nắm được toàn bộ nội dung của bài viết qua sự liên kết chặt chẽ và liền lạc giữa các câu, đoạn và ý tưởng.

Có thể ví sánh một bài viết như một món ăn ngon và người viết như một người đầu bếp khéo léo. Có những món ăn mà hương vị của nó được người thưởng thức nhớ mãi dấu lấm khi họ chưa hề biết mặt người đầu bếp “tài hoa” ấy. Bất luận là một người nội trợ bình thường trong gia đình hay là bậc “kỳ tài” trong nghệ thuật ẩm thực như các vị ngự thiện trù phòng trong cung vua, đều cần có sự chuẩn bị thật chu đáo cho việc nấu nướng của mình. Bữa ăn thân mật trong gia đình thường không đòi hỏi nhiều sự chuẩn bị bằng một bữa tiệc trang trọng để chiêu đãi nhiều khách quý, nhưng cũng đòi hỏi sự chuẩn bị đầy đủ những vật liệu cần thiết cho một bữa ăn ngon. Cũng vậy, tùy theo yêu cầu của nội dung đề tài và tính chất của môn học, một bài luận văn/khóa luận hay và hiệu quả đòi hỏi một sự chuẩn bị thật kỹ càng, nghiêm túc và hiệu quả.

CÁCH VIẾT LUẬN ĐỀ

Một bài luận văn hay đòi hỏi một luận đề hay. Luận đề là gì? Theo *Đại Từ Điển Tiếng Việt* (1999), *Luận đề* là “*mệnh đề, học thuyết hay một vấn đề được đưa ra để bàn luận, để bảo vệ bằng luận cứ.*” Ví dụ: “Các luận đề của học thuyết đã được chứng minh một cách xác đáng.” Trong một bài viết nói chung, luận đề được định nghĩa là “*ý chính của bài viết, là lời phát biểu ngắn gọn bao gồm toàn bộ nội dung bài viết, là sợi chỉ đỏ xuyên suốt văn bản.*” Trong một bài luận văn/khóa luận, *Luận đề* (Thesis Statement) thường được định nghĩa là “*điểm chính yếu của một bài luận, xác định và giải thích nội dung chính cũng như cho biết dòng tư tưởng chính sẽ được phát triển trong bài viết.*” Luận đề thường được trình bày, diễn đạt trong một câu hoàn chỉnh và được hiểu như là một lời hứa đối với người

đọc. Toàn bộ bài luận sẽ đem lại cho người đọc sự giải bày và thực hiện lời hứa ấy. Ví dụ: “Chơi thể thao, đặc biệt là bóng đá hay bóng chuyền, sẽ phát triển những kỹ năng và phẩm chất có thể khiến bạn thành công trong cuộc sống vì những môn thể thao này đòi hỏi sự giao tiếp, tinh đồng đội và tinh thần trách nhiệm cao.” Trong luận đề này, người viết hứa hẹn sẽ chứng minh cho người đọc làm thế nào những môn thể thao, đặc biệt là bóng chuyền và bóng đá, trang bị cho người chơi những kỹ năng và phẩm chất quan trọng. Người đọc sẽ mong muốn khám phá xem đó là những kỹ năng và phẩm chất gì mà những người chơi hai môn thể thao này cần học và chúng góp phần thế nào trong sự thành công trong cuộc sống của những vận động viên ấy.

Như vậy, chúng ta có thể định nghĩa một cách đầy đủ và rõ ràng hơn: “Luận đề thường được viết bởi một câu hoàn chỉnh và được giới thiệu trong phần nhập đề nhằm trình bày ý tưởng chủ đạo của toàn bộ bài viết, hướng người đọc đến vấn đề hay nội dung chính của bài viết – trọng tâm mà người viết sẽ trình bày.” Luận đề trả lời ngắn gọn cho câu hỏi: “Ý kiến của tôi về chủ đề này thế nào?” và “Tôi sẽ trình bày (hoặc minh họa, xác định, giải thích) những gì về chủ đề này?”

Khi bạn được yêu cầu viết một bài luận mà qua đó, tạo được sự tranh luận cách thú vị; người đọc mong đợi một sự trình bày rõ ràng các luận

điểm cũng như quan điểm, lập trường và thái độ của bạn. Một cách đặc thù, phần trình bày tóm tắt này thường được đặt trong phần mở đầu của bài luận mặc dù không có một quy tắc nhất định nào bắt buộc phải tuân thủ đặt đúng y vị trí như vậy. Sau đây là những đặc điểm căn bản của một luận đề hiệu quả.

I. ĐẶC ĐIỂM CỦA LUẬN ĐỀ

1. Luận đề thường trình bày một sự khẳng định rõ ràng và có giới hạn. Sự khẳng định này cần được giải thích và hỗ trợ bằng sự thảo luận sâu hơn.
2. Luận đề nhấn mạnh và biểu lộ rõ phương pháp của những lập luận của bạn.
3. Luận đề thể hiện sự nhận thức sâu sắc về những khó khăn hoặc trở ngại, những sự tác động có tính chất quyết định hay đôi khi mơ hồ, không có ranh giới rõ ràng. Ví dụ: Việc hình thành luật đồng ý cho con người được quyền chọn cái chết không đau đớn, được quyền chấm dứt sự sống của mình (euthanasia) chỉ tạo nên những nan đề như trường hợp ở Hà Lan. Luật pháp Hà Lan về việc con người được quyền chấm dứt sự sống của mình đang tán dương những nguyên tắc của sự tự định đoạt số phận cá nhân. Tuy

nhiên, nhiều trường hợp gần đây cho thấy rằng những luật này đã không thể đối phó hoặc giải quyết cách thỏa đáng với những trường hợp có liên quan đến sự can thiệp của kỹ thuật hiện đại đối với sự mất nhận thức của bệnh nhân.

II. VỊ TRÍ CỦA LUẬN ĐỀ

Bạn có thể đặt luận đề ở bất cứ nơi nào của bài viết, nhưng thông thường thì đặt luận đề trong phần dẫn nhập là thích hợp nhất và hiệu quả nhất. Khi luận đề xuất hiện trong phần mở đầu của bài viết, người đọc sẽ biết điều gì mình cần quan tâm và mong muốn được trình bày qua toàn bài luận. Nếu luận đề đặt ở các đoạn văn sau đó, bạn có thể phải xây dựng luận đề dần dần để chuẩn bị cho người đọc “tiếp cận” với luận đề.

III. CHỨC NĂNG CỦA LUẬN ĐỀ

Một luận đề hay phải có những từ hay cụm từ then chốt mà qua đó, khơi gợi được sự tham gia, suy nghĩ và thảo luận của người đọc, dẫu không trực tiếp. Tại sao bài luận của bạn cần có một luận đề rõ ràng? Một cách khái quát, luận đề giúp bạn: 1) kiểm tra những ý tưởng của bạn

bằng cách cô đọng chúng trong một hoặc hai câu; 2) tổ chức và phát triển tốt hơn những lý lẽ, luận cứ của bạn; và 3) cung cấp cho người đọc sự “hướng dẫn”, “chỉ đường” đến các luận cứ và lập luận.

Thông thường, luận đề của bạn sẽ đạt được những mục đích trên nếu bạn cấu trúc luận đề như là câu trả lời cho vấn đề được nêu lên và được khám phá cách thú vị qua bài viết của bạn. Sau đây là một số chức năng cụ thể của luận đề:

1. *Luận đề cho người đọc biết nội dung chính, trọng tâm của bài luận văn/khóa luận.* Ví dụ: “Lái xe với vận tốc cao sẽ gây nhiều tai nạn và ô nhiễm môi trường.” Như vậy, bài luận này muốn thảo luận về những hậu quả của việc lái xe quá tốc độ không phải là chuyện kỹ thuật lái xe hay các vấn đề khác về xe cộ

2. *Luận đề giúp người viết sắp xếp ý tưởng, tổ chức tốt và hiệu quả bài viết của mình.* Ví dụ: “Để đạt được kết quả cao trong một kỳ thi viết luận, bạn phải nắm vững tài liệu, hiểu rõ câu hỏi hoặc đề bài, tự tin, phân bố thời gian hợp lý và tổ chức hiệu quả bài làm của mình.” Như vậy, luận đề này bao gồm bốn luận điểm đã được nêu rõ ràng ở trên.

3. *Luận đề phản ánh những ý kiến, cảm nghĩ, cảm tưởng của bạn về vấn đề được*

nêu lên. Ví dụ: “Luật Nâng Đỡ (Affirmative Action) đem đến cơ hội công bằng cho mọi người.” (Luật này giống như luật cộng thêm điểm khi thi đại học cho các sinh viên vùng sâu, vùng xa tại Việt Nam.) Như vậy, luận đề bộc lộ niềm tin của người viết vào Luật Nâng Đỡ. Một luận đề được chuẩn bị kỹ càng trước khi bắt đầu viết nháp sẽ là một trong những công cụ tổ chức bài luận hữu hiệu nhất. Một khi bạn biết được ý tưởng chủ đạo của bài viết, bạn có thể cơ cấu toàn bộ bài luận để giải thích và trình bày luận đề cách chặt chẽ, thuyết phục. Nói cách khác, tất cả ý tưởng, luận điểm, luận cứ, và luận chứng trong bài viết phải hỗ trợ cách thuyết phục cho *luận đề*.

IV. MỘT LUẬN ĐỀ HAY VÀ HIỆU QUẢ

Bởi vì luận đề cho người đọc biết chính xác chủ đề và các luận điểm, lập luận chính yếu của bài viết cho nên sức mạnh và sức thuyết phục của bài viết tùy thuộc vào cách bạn cơ cấu luận đề một cách hiệu quả. Sau đây là những đặc điểm của một luận đề hay và hiệu quả.

1. *Một luận đề hay phát biểu rõ ràng quan điểm của người viết về chủ đề hoặc vấn đề được nêu lên. Bạn phải cho người đọc biết*

rõ bạn nghĩ gì về chủ đề. Đừng né tránh vấn đề. Hãy giới thiệu và trình bày ý kiến của bạn một cách cụ thể, rõ ràng, và chính xác.

2. *Một luận đề hay phải trình bày được lý lẽ và luận điểm/chủ điểm rõ ràng.*

- Chưa tốt: “Trong bài viết này, tôi sẽ thảo luận về tác động của việc quảng cáo những phim ảnh bạo lực trên các kênh truyền hình đến hành vi, cư xử của trẻ em.” Luận đề trên mô tả vấn đề mà người viết muốn thảo luận trong bài viết của mình, không phải là một luận điểm/chủ điểm mang tính thuyết phục.
- Tốt hơn: “Những trẻ em thường xem các hình ảnh bạo lực trên truyền hình không có những biểu hiện của hành vi bạo lực hơn những trẻ em không xem những chương trình như vậy.” Đây là một luận điểm/chủ điểm rõ ràng vì nó trả lời cho câu hỏi: Có phải những hình ảnh bạo lực trên truyền hình thúc đẩy hành vi bạo lực ở trẻ em? Người viết chọn để *tranh luận* rằng các hình ảnh bạo lực trên truyền hình không thúc đẩy hành vi bạo lực ở trẻ em.

3. *Một luận đề tốt khẳng định và nhấn mạnh một ý tưởng chủ đạo.* Nhiều bài luận bị cuốn vào sự nhập nhằng, lẫn lộn vì người viết

cố gắng giải thích hoặc tranh luận cho hai vấn đề lớn và khác biệt trong một bài viết. Hãy chọn một ý tưởng chính và giải thích, trình bày, tranh luận nó bằng những chi tiết thuyết phục.

4. *Một luận đề tốt trình bày một vấn đề thú vị và có giá trị.* Trước khi viết luận đề, hãy suy nghĩ thật sâu sắc về chủ đề của bạn: liệu luận điểm của bạn có lặp lại vấn đề một cách sáo mòn, cạn cợt hay trình bày những ý tưởng thái quá không?

5. *Một luận đề tốt phải phù hợp với giới hạn của đề bài.* Luận đề của bạn cần thể hiện rõ ràng bạn đang thu hẹp phạm vi của vấn đề để phù hợp với “kích cỡ” của bài luận. Đừng để luận đề của bạn hứa hẹn một sự thảo luận sâu rộng hơn những gì bạn có thể truyền tải một cách tương xứng, thỏa đáng trong một bài luận ngắn. Bạn muốn trình bày vấn đề thật sâu sắc, không phải chỉ cạn cợt trên bề mặt. Dĩ nhiên là bạn có thể chọn một vấn đề quan trọng để trình bày trong bài viết của mình. Đừng nghĩ rằng bạn phải giới hạn chủ đề của mình trong những vấn đề mang tính “nội bộ”, “địa phương” hay cá nhân. Hãy hướng trọng tâm vào phần quan trọng của cả một đề tài bao quát mà bạn thích thú và quan tâm.

6. *Một luận đề tốt được trình bày trong một ngôn ngữ đặc thù, rõ ràng.* Hơn bất cứ điều gì khác, một luận đề mơ hồ phản ánh khả năng, trí tuệ của người viết và chắc chắn dẫn đến một bài viết chỉ bàn bạc chung chung về

chủ đề, không thể hiện được sự mạch lạc, chặt chẽ trong ý tưởng. Tránh dùng những từ ngữ mơ hồ hoặc những từ ngữ mang tính diễn giải những cảm xúc cá nhân như “thú vị”, “tốt”, “xấu” v.v...

7. Một luận đề tốt khơi gợi được sự tranh luận nơi người đọc. Một luận đề chỉ đơn thuần nhắc lại một dữ kiện hoặc thông tin nào đó sẽ làm cho người đọc không muốn đọc phần còn lại của bài viết. Luận đề mà bạn nêu lên phải tạo sự *đổi thoại* nơi người đọc, nghĩa là người đọc phải có phản ứng đồng ý hoặc không đồng ý với vấn đề bạn đặt ra.

8. Một luận đề tốt phải mang tính đặc trưng, khác biệt. Luận đề thể hiện chính suy nghĩ và quan điểm của bạn về một vấn đề nào đó. Vì vậy nó cần phải được chính bạn quan sát, tìm tòi, và trình bày, chứ không phải chỉ là sự lặp lại những gì đã được viết hoặc trình bày bởi những tác giả khác.

9. Một luận đề tốt phải mang tính phân tích, nhận định, phê bình rõ ràng.

- Chưa tốt: “Sự khẳng định của Plato – thơ ca là một nghệ thuật mô phỏng – là không có sức thuyết phục.” Luận đề này thể hiện quan điểm của người viết nhưng không bày tỏ được *tại sao (why)* người viết nhận ra rằng sự khẳng định của Plato là không thuyết phục. Bởi vì tất cả độc giả đều biết rằng người viết không

thể là một nhà thơ và cũng không muốn tìm kiếm bất cứ điều gì thuyết phục về quan điểm của Plato về thơ ca.

- Tốt hơn: “Sự khẳng định của Plato rằng thơ ca là một nghệ thuật mô phỏng là không xác đáng bởi vì chúng dựa vào sự giống nhau không hoàn hảo và lờ đi những chứng cứ tương phản.” Luận đề này cho người đọc biết rằng người viết đã phân tích về những luận cứ, lập luận của Plato và sau đó nhận ra rằng chúng không xác đáng.

10. *Một luận đề hiệu quả thường được trình bày trong đoạn văn đầu tiên hay đoạn văn thứ hai.* Nhiều sinh viên thường do dự khi trình bày luận đề trong phần đầu tiên của bài viết. Một sinh viên nói rằng “tôi cảm thấy dường như tôi đã cho biết hết tất cả.” Mặc dầu bạn không cảm thấy thoải mái khi cho biết “hết tất cả” ý tưởng chính quá sớm, việc chọn lựa để chờ đợi cho đến trang cuối cùng mới giới thiệu luận đề của bạn có thể làm “yếu” đi bài luận của bạn một cách nghiêm trọng. Nếu không có một sự khẳng quyết rõ ràng điều gì bạn đang cố gắng trình bày, người đọc sẽ không biết đánh giá thế nào về các chi tiết hỗ trợ được giới thiệu, trình bày trong bài luận của bạn. Hãy nhớ rằng một bài luận không phải là câu chuyện trinh thám. Vì vậy, đừng

gắng giữ người đọc trong tình trạng hồi hộp và phải chờ đợi cho đến phút cuối cùng.

Một trong những đặc điểm căn bản và quan trọng nhất của một luận đề hiệu quả là phải *thể hiện một lập trường, một quan điểm rõ ràng*. Hãy nhớ rằng luận đề của bạn cần thể hiện rõ những *kết luận* của bạn về vấn đề được đặt ra. Ví dụ: “Chúng ta cần lưu ý đến những ảnh hưởng tích cực và tiêu cực trong vấn đề xem truyền hình của con em chúng ta hôm nay.” Đây là một luận đề chưa hoàn chỉnh, mang tính chung chung, chưa bày tỏ được thái độ, quan điểm và lập trường của người viết. Thay vào đó, bạn có thể viết: “Hơn hai phần ba số người tham gia một công trình nghiên cứu gần đây đều thừa nhận rằng truyền hình có ảnh hưởng tiêu cực trên trẻ em bởi các hành vi bạo lực và tình trạng đạo đức suy đồi như nghiện ngập hay tình dục lại được trình chiếu không giới hạn ngày một nhiều.” Đây là một luận đề khá hay vì nó giới thiệu rõ ràng *trọng điểm* của vấn đề mà người viết muốn trình bày cũng như *quan điểm* của người viết.

V. PHÁT TRIỂN LUẬN ĐỀ

Một lúc nào đó, đối với một chủ đề mà bạn quen thuộc hoặc quan tâm và thích thú, luận đề có thể đến trong tâm trí bạn ngay tức

thời. Tuy nhiên, bạn không thể chỉ đơn giản ngồi xuống và viết ra luận đề. Thông thường thì một luận đề cần được suy luận và phát triển khi bạn khám phá sâu sắc hơn về đề tài của mình trong tiến trình chuẩn bị cho bài viết. Thêm vào đó, đối với một số đề tài, bạn cần phải tìm tòi, nghiên cứu nhiều để có thể phát triển được luận đề. Bạn cần tham khảo và tra cứu nhiều nguồn tài liệu, tạp chí, sách vở ở thư viện, phỏng vấn các nhà chuyên môn, tìm kiếm trên Internet, hoặc kiểm tra những con số thống kê trong các niên lịch hoặc niên giám v.v... Luận đề của bạn cũng có thể thay đổi trong tiến trình tổ chức các chứng cứ hỗ trợ, tiến trình viết và sửa đổi bản thảo. Phong cách học tập của bạn cũng ảnh hưởng đến phương pháp, cách thức mà bạn phát triển luận đề của mình. Nếu bạn là người thích cách học thực tế hay cụ thể, bạn có thể nhận thấy rằng thật ích lợi khi trước tiên tập trung vào việc nghĩ ra các *sự kiện* và *chi tiết* về đề tài đã được giới hạn của mình. Sau đó, bạn có thể phát triển luận đề để có thể bộc lộ được những gì mà các chi tiết này biểu hiện. Tuy nhiên, nếu bạn là người thích cách học trừu tượng hay sáng tạo, bạn có thể nhận thấy rằng cách thức dễ dàng hơn là bắt đầu với những *ý tưởng khái quát* rồi tập trung những ý tưởng này vào một luận đề và sau đó tìm kiếm những chi tiết, chứng cứ để hỗ trợ cho luận đề.

VI. TÌM KIẾM NHỮNG LUẬN CHỨNG (EVIDENCE) THUYẾT PHỤC ĐỂ HỖ TRỢ LUẬN ĐỀ

Một khi bạn đã cấu trúc được luận đề, bước kế tiếp là tìm kiếm, cung cấp những *luận chứng* (chứng cứ/bằng chứng) để hỗ trợ mạnh mẽ cho luận đề. Nếu bạn liên hệ chứng cứ với những trường hợp xử án của luật pháp, bạn có thể xem luận đề như một lời nhận định hay tuyên án và toàn bộ bài luận sẽ cho biết vụ xử án ấy được quyết định thế nào qua sự giới thiệu các chứng cứ xác đáng và thuyết phục. Những luận chứng là bất cứ sự kiện, thông tin nào có thể giải thích, biện hộ và làm sáng tỏ cho luận đề. Những luận chứng này, được tổ chức trong các đoạn văn hoàn chỉnh, sẽ thuyết phục người đọc rằng luận đề của bạn là đúng đắn và hợp lý. Một chứng cứ quan trọng có thể được sử dụng như một sự giới thiệu hiệu quả. Ví dụ: Trong một bài viết về vấn đề luật định bắt buộc người lái xe phải cài dây an toàn, bạn có thể bắt đầu với câu chuyện về một người được cứu sống trong một tai nạn thảm khốc nhờ vào sợi dây an toàn trong xe, hoặc những con số thống kê hàng năm có bao nhiêu người đã được cứu sống trong tác gang nhờ vào dây an toàn (hoặc bao nhiêu người đã tử nạn thảm thương vì không cài dây an toàn). Luận đề có thể đặt đầu tiên trong đoạn văn thứ hai sau đó

nhằm giải thích hoặc làm sáng tỏ cho phần giới thiệu.

Sau đây là những điều kiện cho việc chọn lựa dẫn chứng nào là hỗ trợ tốt nhất cho luận đề của bạn. Những luận chứng tốt cần phải:

- Phù hợp
- Mang tính đặc trưng/cụ thể
- Đa dạng
- Đầy đủ, phong phú
- Tiêu biểu, điển hình
- Chính xác, từ những nguồn đáng tin cậy

VII. CÁC HƯỚNG DẪN ĐỂ VIẾT MỘT LUẬN ĐỀ HIỆU QUẢ

Luận đề tốt sẽ giới thiệu cho người đọc ý tưởng chính và giới hạn của đề tài bài viết cũng như nhấn mạnh quan điểm của người viết về đề tài ấy. Luận đề giúp người đọc có thể duyệt trước được *tổ chức* của bài viết. Hãy áp dụng những hướng dẫn sau để viết được một luận đề hiệu quả hoặc đánh giá hay sửa đổi lại luận đề của bạn.

1. *Khẳng định giới hạn của đề tài bài viết và lập trường, quan điểm của người viết.*

Bạn cần khẳng định rằng phần còn lại của bài viết sẽ giải thích hoặc hỗ trợ cho luận đề. Không giống một sự kiện (thường là sự trình bày thông tin), sự khẳng định này đòi hỏi diễn tả ý kiến hoặc *quan điểm* của bạn về đề tài. Một luận đề không thể trả lời là “được” hay “không”, hoặc “đúng” hay “sai” về một vấn đề nào đó, nó chỉ bao hàm cơ sở cho sự giải thích, giảng giải mà thôi.

2. *Chú trọng vào tính cụ thể của luận đề và cung cấp đầy đủ chi tiết, chứng cứ.* Luận đề càng cụ thể bao nhiêu, bài viết của bạn càng sâu sắc bấy nhiêu vì bạn có thể trình bày được hầu hết các khía cạnh của đề tài hay vấn đề được đặt ra. Hãy cố gắng tìm kiếm và cung cấp càng nhiều thông tin có thể được về điểm trọng tâm của bài viết.

- Ví dụ 1: “Tôi học được rất nhiều kinh nghiệm cho mình trong vai trò phụ huynh của trẻ em lứa tuổi thiếu niên.” (Luận đề còn chung chung.)
- Ví dụ 2: “Từ những kinh nghiệm cá nhân, như là phụ huynh của các em tuổi thiếu niên, tôi đã học được cách *chấp nhận trách nhiệm* cho chính cuộc đời mình và cho cuộc đời con trai tôi.” (Luận đề cụ thể hơn.)

3. *Tập trung vào một trọng tâm.* Hãy

Chiến Lược Cho Một Bài Viết Hiệu Quả

giới hạn bài viết của bạn vào việc nhấn mạnh và giảng giải cho một ý tưởng chủ đạo mà thôi.

- Ví dụ 1: “Trường tiểu học này cần cải thiện quá trình nhận đơn xin nhập học, chương trình dạy kèm cũng như cung cấp thêm những hoạt động ích lợi và thú vị cho học sinh.” (Luận đề này chú trọng vào ba điểm chính mà mỗi điểm có thể trở thành ý tưởng chủ đạo cho một bài luận.)
- Ví dụ 2: “Nhằm mục đích nâng cao chất lượng cho học sinh, trường cần chú trọng vào việc cải tiến chương trình dạy kèm.” (Luận đề này chú trọng vào một điểm chính mà thôi.)

4. *Thể hiện một triển vọng, viễn cảnh độc đáo về đề tài.* Nếu luận đề của bạn dường như thông thường quá, thậm chí có phần mờ nhạt, cần cải thiện nó tốt hơn và có triển vọng tươi sáng hơn.

- Ví dụ 1: “Tai nạn xe cộ ngày một nhiều là kết quả của sự bất cẩn trong khi lái xe.” (Luận đề thông thường.)
- Ví dụ 2: “Khi một người gặp tai nạn xe cộ, sự cố này thay đổi toàn bộ *thái độ* và *cách thức* lái xe của người ấy.” (Luận đề này hay hơn, thuyết phục hơn.)

5. *Tránh dùng những từ mang tính “thông báo” quá rõ ràng như “Trong bài viết này tôi muốn thảo luận về...”, “Chủ đề của bài viết của tôi là...” hay “Luận điểm chính của bài viết này là...”* Thay vào đó hãy giới thiệu luận đề một cách trực tiếp. Dù bạn chọn cách mở bài gián tiếp, bạn cũng cần giới thiệu luận đề cách rõ ràng để người đọc hiểu được vấn đề chính mà bạn sẽ trình bày trong bài viết của mình. Ví dụ thay vì viết: “Trong bài viết này, tôi sẽ thảo luận về việc các trường đại học cần phải ngăn cấm việc sinh viên hút thuốc trong khuôn viên trường”, hãy viết: “Trường đại học cần ngăn cấm việc hút thuốc trong khuôn viên trường.”

6. *Đừng ngần ngại trong việc sửa đổi luận đề của bạn khi cần thiết.* Trong quá trình viết, bạn có thể nhận ra rằng luận đề của bạn quá rộng, bài viết của bạn sẽ không thể bao quát được hết các vấn đề, hoặc bạn có thể khám phá thêm phương pháp khác thú vị hơn cho luận đề của mình; bạn có thể giới hạn hay thay đổi một vài chi tiết trong luận đề để bài viết được tốt hơn. Hãy mạnh dạn sửa đổi sao cho luận đề của bạn trở nên súc tích và thú vị hơn, thuyết phục hơn.

7. *Dùng luận đề của bạn để “xét duyệt” tổ chức của bài viết.* Hãy chú trọng vào việc dùng luận đề để đề cập đến hai hoặc ba khái niệm chính yếu mà bài viết muốn hướng trọng tâm đến, trong thứ tự mà bạn chọn để trình bày, thảo luận với người đọc. Hãy thường đọc lại

luận đề để rà soát xem cách sắp xếp luận điểm, ý tưởng, cách tổ chức bài tiểu luận có theo một trình tự chặt chẽ và hợp lý không? Hãy nhớ rằng luận đề của bạn phải trình bày được những kết luận của bạn về vấn đề đặt ra.

- Ví dụ 1: “Việc truy cập Internet có ảnh hưởng tích cực trên học sinh trung học.”
- Ví dụ 2: “Việc truy cập Internet sẽ cải thiện khả năng tìm tòi, nghiên cứu và kỹ năng giao tiếp của học sinh trung học.”

VIII. MỘT SỐ ĐIỀU CẦN LƯU Ý KHI VIẾT LUẬN ĐỀ

1. *Mỗi bài luận đòi hỏi phải có một luận đề.* Những đề bài yêu cầu bạn viết một bài cảm tưởng hoặc những đáp ứng mang tính cá nhân hay khám phá một chủ đề nào đó thì không cần bạn phải phê bình, đánh giá vấn đề. Những bài luận giải thích, bình luận văn chương thường yêu cầu bạn nhận ra được những ảnh hưởng, tác động hơn là đóng khung vào một quan điểm của tác phẩm.

2. *Luận đề nên được đặt trong phần cuối của đoạn văn đầu tiên.* Đây là vị trí thông thường, tự nhiên, tạo sự nổi bật cho luận đề. Tuy nhiên, nó không phải là cách duy nhất. Một vài luận đề có thể được nhấn mạnh trong

câu mở đầu của một bài luận; vài luận đề khác cần một hoặc hai đoạn văn dẫn nhập; trong một số trường hợp đặc biệt, vài luận đề khác sẽ không được trình bày rõ ràng, trọn vẹn và chính xác cho đến khi kết luận.

3. *Luận đề thường là một câu hoàn chỉnh bắt luận nó chứa đựng bao nhiêu mệnh đề.* Tuy nhiên, sự trình bày rõ ràng, mạch lạc quan trọng hơn là những quy định như vậy. Hãy sử dụng hai hoặc ba câu nếu bạn thấy cần thiết. Một luận cứ phức tạp có thể đòi hỏi cả một đoạn văn liên kết chặt chẽ để trở thành một lời phát biểu hay sự trình bày quan điểm/lập trường khởi đầu.

4. *Bạn khó có thể bắt đầu viết một cách hiệu quả cho đến khi bạn có một luận đề hoàn chỉnh.* Điều thích hợp là bạn có thể viết nháp một giả thuyết hoặc một luận đề phát thảo khi gần bắt đầu cho một dự án lớn lao. Nhưng việc sửa đổi, trau chuốt luận đề là công việc chính yếu trong quá trình suy nghĩ cách thức của riêng bạn thể hiện qua những ý tưởng của bạn khi viết một bài luận văn hay khóa luận. Một vài dự án cần khám phá vấn đề sâu sắc hơn mà không bị tắc nghẽn trước khi chúng có thể cung cấp câu trả lời thử nghiệm.

5. *Một luận đề hoàn chỉnh thường có ba (hay nhiều hơn) luận điểm hỗ trợ.* Luận đề cần bộc lộ rằng bài viết sẽ giải thích hoặc cung cấp những lập luận và chứng cứ huyết phục cho vấn đề mà bài viết khẳng định. Trong cấu

trúc căn bản và quen thuộc, luận đề thường có ba luận điểm. Tuy nhiên, đó không phải là khuôn mẫu cố định hay bắt buộc. Không nhất thiết là bạn phải theo đúng con số chính xác có bao nhiêu luận điểm khi trình bày luận đề. Tùy thuộc vào *nội dung* và *giới hạn* của đề tài cũng như *mục đích* và *ý định/kế hoạch* của người viết mà câu luận đề có bao nhiêu luận điểm.

Tóm lại, *luận đề* cho người đọc biết chính xác chủ đề và ý tưởng chính của bài viết. Luận đề tốt quyết định sức thuyết phục của bài viết. Một luận đề tốt phải mang tính *đặc trưng*, tính *luận chứng* và tính *hợp lý*, cuốn hút được sự quan tâm của người đọc, khiến họ phải trầm trồ, suy nghĩ, muốn tranh luận hay trình bày quan điểm của chính họ về vấn đề được nêu lên. Về mặt tổ chức văn bản, luận đề là yếu tố liên kết tạo sự mạch lạc, chặt chẽ trong nội dung bài viết. Luận đề quyết định tính *nhất quán* của tư tưởng, tính *hệ thống* của tác phẩm. Như máu tuần hoàn trong mọi cơ thể sống, như nhựa luân lưu trong thân và cành cây, luận đề xuyên suốt mọi phần lớn nhỏ của bài viết, tạo cho văn bản sự mạch lạc và tính linh hoạt của một cơ thể sống. Vì vậy, việc học tập để viết được một luận đề súc tích và hiệu quả là một trong những thách thức đầu tiên có tính chất quyết định cho “sức sống” và sự thành công của một bài viết.

THIỆT LẬP DÀN BÀI

Bạn có thể nào hình dung rằng một kỹ sư đang chỉ huy hàng trăm công nhân xây dựng một tòa nhà cao tầng mà không có bất cứ bản thiết kế hay một kế hoạch chi tiết nào? Chắc chắn không thể nào! Tương tự vậy, một người xây dựng bài viết của mình cách hiệu quả qua việc sử dụng dàn bài như một bản thiết kế chi tiết hay một kế hoạch tổ chức chặt chẽ để hướng dẫn họ trong suốt quá trình viết. Một khi bạn đã hoàn tất phần tìm tòi, sưu tầm tư liệu và hình thành ý tưởng trung tâm cho bài viết, bước kế tiếp là xây dựng dàn bài. Dàn bài chính là bản thiết kế, là kế hoạch chi tiết cho bài viết của bạn mà qua đó, bạn sắp xếp tất cả các phần thảo luận vào một trình tự chặt chẽ và hợp lý.

Bài luận cần có sự tiến triển tốt từ phần mở đầu cho đến phần kết luận. Tại giai đoạn

này, tất cả sự chuẩn bị của bạn là cơ cấu một dàn bài cụ thể để hướng dẫn bạn từ điểm này đến điểm khác như một bản đồ chỉ đường. Nó cần được cơ cấu rõ ràng, chặt chẽ để giữ bạn không bị lạc mất phương hướng hay “lạc đường” trong cuộc hành trình này của bạn. Một dàn bài tốt bảo đảm được rằng tất cả những gì bạn viết sẽ hỗ trợ vững vàng và thuyết phục cho luận đề của bạn, “bảo vệ” bạn khỏi những sự “cám dỗ” đi “lang thang” hay chệch hướng.

Bạn cần thiết lập một *dàn bài sơ bộ* ngay trong giai đoạn đầu tiên của việc nghiên cứu và tổ chức ý tưởng và lập luận cho bài viết. Dàn bài có thể được sử dụng như một bản hướng dẫn cho quá trình nghiên cứu này. Khi bạn tiếp tục công việc của mình, bạn có khả năng sẽ phải sửa đổi lại dàn bài của bạn sao cho cân đối hơn, chặt chẽ hơn. Trong một vài trường hợp, giáo sư có thể yêu cầu bạn nộp dàn bài sơ bộ, thư mục, cùng với những ý tưởng chính yếu của bài viết trước khi bạn bắt đầu viết.

Hãy ghi nhớ rằng dàn bài của bạn cần bao gồm toàn bộ những vấn đề đã được *hứa hẹn* trong tựa đề của bài viết. Một trong những lỗi thông thường nhất của sinh viên là chiếm hầu hết “không gian” của bài luận với phần tiểu sử hay giai thoại dài dòng và không thích hợp, hoặc trình bày lại hầu hết nội dung của bài học giáo khoa hay tư liệu trích dẫn. Đến khi đọc xong phần kết luận, có khi người đọc cảm thấy “hụt hẫng” vì không nhận được những gì mình mong

đội như đã được hứa hẹn. Bản thân sự hứa hẹn không quan trọng bằng việc thực hiện sự hứa hẹn ấy. Vì vậy, việc thiết lập dàn bài giúp bạn phát thảo được một cách có hệ thống và thuyết phục những gì bạn hứa hẹn sẽ trình bày và giao tiếp với người đọc trong tựa đề của bài viết.

I. MỤC ĐÍCH CỦA VIỆC THIẾT LẬP DÀN BÀI

Mục đích chung của việc thiết lập dàn bài là hỗ trợ hiệu quả cho tiến trình viết của bạn. Mục đích cụ thể là: (1) giúp bạn tổ chức các ý tưởng của mình; (2) giới thiệu các nguồn tư liệu của bạn trong một trình tự và hình thức hợp lý; (3) thể hiện mối liên hệ giữa các ý tưởng trong bài viết của bạn; (4) xây dựng cái nhìn tổng thể, khái quát về bài viết của bạn; và (5) xác định những giới hạn của bài viết.

II. TẦM QUAN TRỌNG CỦA VIỆC THIẾT LẬP DÀN BÀI

1. Nếu bạn không thể hình thành dàn bài của mình, thậm chí là trong hình thức của một dàn bài sơ khởi với những cái dấu chấm hay gạch đầu dòng cho từng điểm tách biệt, bạn sẽ không thể nào viết được một bài văn hiệu quả và bạn sẽ

phải mất nhiều thì giờ hơn trong việc viết một bản nháp không đạt yêu cầu về “chất lượng.”

2. Nếu bạn tìm ra những kẽ hở trong cấu trúc của bài viết của bạn khi hình thành dàn bài, hãy cố gắng giải quyết chúng ngay trong giai đoạn này. Sửa đổi một dàn bài phát thảo còn dễ dàng hơn là sửa đổi một đoạn văn hay bài văn đã viết.

3. Hầu hết các giáo sư đều sẽ nói với bạn rằng bạn sẽ mất nhiều điểm vì thiếu những lập luận vững chắc của bài viết hơn là vì văn phong của bạn. Dàn bài là tất cả những điểm then chốt và là phương hướng cho những lập luận vững chắc ấy.

4. Tất cả những ý tưởng của bài viết cần được đặt vào chỗ thích hợp nhất của chúng. Vì vậy, dàn bài cho bạn sự tự tin trong khi viết, giúp bạn thực sự nhận điều mà mình đang giao tiếp với người đọc.

5. Dàn bài giúp cho việc viết bản thảo trở nên bớt nặng nề và căng thẳng, không chỉ bởi việc mô tả mối liên hệ của những ý tưởng của bạn với nhau và với luận đề mà vì bây giờ, với một bản “thiết kế” chi tiết và hoàn hảo thì công việc “thi công” xây dựng không còn là vấn đề quá khó nữa.

6. Nhiều giáo sư vui lòng để thì giờ hướng dẫn bạn sửa đổi toàn bộ dàn bài chứ không phải là bản thảo.

III. LỢI ÍCH CỦA VIỆC LẬP DÀN BÀI

Việc thiết lập một dàn bài chi tiết cho phép bạn *suy nghĩ thấu đáo* trước khi viết. Một dàn bài cụ thể, cân đối và chặt chẽ chính là kết quả của sự cơ cấu, *tổ chức ý tưởng* một cách hợp lý và thuyết phục. Nếu không lập dàn bài, sau khi bạn đã hoàn tất bài luận theo lối viết tự do (free-writing), bạn đọc lại và nhận thấy nó có nhiều điểm yếu trong các lý lẽ và lập luận của bạn cũng như thiếu sót nhiều luận điểm quan trọng, bạn sẽ phải cấu trúc lại bài viết của mình. Bạn có thể đọc lại và cố gắng thêm vào những sự thay đổi chính yếu cho bài luận hay một số ví dụ hoặc dẫn chứng, nhưng kết quả giống như bạn đang gắng sức “gia cố” cho những chỗ không đúng quy cách hoặc không vững chắc của một ngôi nhà đã xây xong.

Một trong những điều ích lợi nhất của một dàn bài hoàn chỉnh là nó sẽ nhanh chóng giúp bạn thấy rõ ràng đâu là kẽ hở (gaps) của những giả định sai lầm. Nếu bạn không có đủ chứng cứ hay sự hỗ trợ thuyết phục trong một phần/phạm vi nào đó, bạn biết rằng bạn sẽ cần phải tìm đọc và nghiên cứu thêm về phần ấy. Hãy nhớ rằng đôi khi việc đọc và nghiên cứu sâu sắc sẽ giúp bạn khám phá được nhiều sự kiện và ý tưởng mới mẻ. Và rồi bạn sẽ sửa đổi, bổ sung bài viết của mình để phản ánh những điều bạn mới khám phá được.

Khi bạn cơ cấu dàn bài của mình, hãy viết thật ngắn gọn và rõ ràng. Mỗi tiêu đề hoặc luận điểm chỉ cần khoảng một đến hai dòng. Hãy nhớ rằng bạn đang phát thảo một cánh rừng chứ không phải mô tả chi tiết từng loại cây trong cánh rừng ấy. Nếu bạn không viết xuống được một cách súc tích và cô đọng những luận điểm này trong dàn bài, bạn có thể không hiểu thấu được điều mà bạn cố gắng thuyết phục người đọc qua bài viết của mình.

IV. CÁC ĐẶC TÍNH CĂN BẢN CỦA DÀN BÀI

Dàn bài là một cấu trúc cân đối dựa trên những nguyên tắc chính yếu sau:

1. **Tính đẳng lập:** Khi xây dựng một dàn bài, các *tiêu đề đẳng lập* cần được thể hiện trong một hình thức song hành. Vì vậy, nếu bạn chọn bắt đầu tiêu đề bằng *danh từ* thì luôn sử dụng danh từ bắt đầu cho các tiêu đề còn lại, và tương tự như vậy với *động từ* và *tính từ*. Ví dụ: Máy vi tính, Chương trình, Người sử dụng (danh từ); Ước tính, Lập chương trình, Sử dụng (động từ); và Máy vi tính gia dụng, Các chương trình mới, Người sử dụng thông thạo (chú trọng vào tính từ). Mặc dù cấu trúc đẳng lập được xem là cấu trúc chuẩn mực và lý tưởng trong việc xây dựng dàn bài, một bài viết mạch lạc, rõ ràng và hợp lý

không đơn thuần chỉ giữ cho bằng được tính song hành ấy. Trong nhiều trường hợp, tính *hợp lý* và *linh hoạt* của dàn bài giúp cho bài viết sống động hơn, thuyết phục hơn.

2. **Tính kết hợp:** trong một dàn bài, các luận điểm và luận cứ có tầm quan trọng ngang nhau, được cấu trúc song hành với nhau theo số La Mã và mẫu tự in hoa hoặc in thường tùy theo trình tự nội dung hay phương pháp sắp xếp dàn bài như đã được trình bày (*đỉnh điểm, quy nạp* và *giải quyết tình huống*). Sự kết hợp là một trong những yếu tố cơ bản nhất giúp cho người viết giữ được tính mạch lạc, chặt chẽ và vững chắc của hầu hết các loại văn kiện và bài viết.

3. **Tính tương quan:** để thể hiện được những mức độ quan trọng của các ý tưởng/luận điểm trong bài viết, bạn cần sử dụng những *tiêu đề chính* và *tiêu đề phụ* một cách hệ thống và rõ ràng trong dàn bài của mình. Bạn nên tổ chức và sắp xếp các ý tưởng đi từ khái quát đến chi tiết, từ trừu tượng đến cụ thể. Bài viết càng có nhiều luận điểm khái quát và trừu tượng bao nhiêu thì càng có nhiều mức độ của các tiêu đề bấy nhiêu. Nguyên tắc này cho phép những tư liệu của bạn được sắp xếp trong một trình tự hợp lý cũng như đòi hỏi sự kết hợp rõ ràng của mỗi liên hệ, tương quan giữa các phần được cơ cấu trong dàn bài. Cấu trúc của từng luận cứ (ý phụ) cũng cần phải có mối tương quan chặt chẽ với toàn bài viết cũng như cấu trúc của các luận điểm (ý chính.)

4. **Tính phân loại:** để phân loại các ý tưởng, luận điểm hay luận cứ của bài viết, bạn luôn luôn cần ít nhất là hai (02) phần: không thể nào chỉ có A mà không có B, chỉ có 1 mà không có 2, chỉ có a mà không có b. Thông thường có nhiều cách thức để phân chia các phần trong một bài luận. Tuy vậy, khi việc phân chia chỉ sử dụng một hệ thống căn bản (số La Mã hay mẫu tự), hãy cấu trúc sự phân chia ấy một cách hệ thống và chặt chẽ.

V. CẤU TRÚC CỦA DÀN BÀI

Một trong những nguyên tắc quan trọng nhất của việc xây dựng hình thức của dàn bài là chú trọng vào tính vững chắc. Về mặt hình thức, dàn bài có thể được xây dựng theo *chủ đề* (topic) hoặc *câu* (sentence).

1. **Cấu trúc dàn bài theo chủ đề** (topic outline) sử dụng các từ, cụm từ song hành và hầu như cùng một hình thức văn phạm cho tất cả những tiêu đề. *Không có dấu chấm câu sau tất cả mọi tiêu đề.* Sự thuận lợi của việc lập dàn bài theo chủ đề là giới thiệu ngắn gọn cái nhìn khái quát của từng luận điểm trong bài viết và thường thì dễ dàng hơn và nhanh hơn việc viết một dàn bài sử dụng câu được giới thiệu sau đây.

2. Cấu trúc dàn bài theo câu (sentence outline) sử dụng những câu hoàn chỉnh (không nhất thiết phải hoàn toàn song hành hay cùng một cấu trúc) và dấu chấm câu chính xác cho mọi tiêu đề. Dàn bài được cấu trúc theo từng câu giới thiệu cái nhìn rõ ràng hơn, chi tiết hơn trong từng luận điểm của lập luận và cả thái độ của người viết, bao gồm cả những *câu chủ đề* hợp lý. Cách lập dàn bài này nhiều khi trở nên dễ dàng hơn và nhanh hơn cho việc hoàn chỉnh bài viết.

Nhiều sinh viên đầu tiên cấu trúc dàn bài theo chủ đề (topic outline) và tìm tòi, nghiên cứu sâu sắc hơn về đề tài, sau đó mới “đánh bóng,” mở rộng và phát triển dàn bài sơ bộ ấy thành dàn bài cấu trúc theo từng câu (sentence outline). Đôi khi, việc cấu trúc dàn bài theo chủ đề có thể thực hiện cách nhanh chóng, thậm chí chưa thật nghiêm túc và hoàn chỉnh, nhưng việc cấu trúc dàn bài theo câu đòi hỏi bạn phải “lao động trí tuệ” thật nghiêm túc mới có thể đưa ra những luận điểm/luận cứ khái quát—những *kết luận* cô đọng và súc tích—được xem như là xương sống, cột trụ và sức mạnh của bài viết.

Mục đích của một *dàn bài* hay *biểu đồ* là nhằm sắp đặt ra trên giấy những ý tưởng của bạn về một vấn đề hoặc đề tài, trong một khuôn khổ tổ chức vừa phải. Cấu trúc mà bạn thiết lập vẫn có thể thay đổi trước khi hoàn tất bài viết. Sau

đây là các bước căn bản của một biểu đồ hay dàn bài cho một bài viết.

3. Biểu đồ

- a. Hãy bắt đầu biểu đồ của bạn với một vòng tròn hoặc đường ngang, hay bất cứ hình dạng nào mà bạn thích, tại chính giữa một trang giấy.
- b. Trong hình đó, hãy ghi ra chủ đề hoặc đề tài của bạn.
- c. Từ điểm trung tâm, hãy vẽ ba hay bốn đường phân chia thật rõ ràng.
- d. Tại điểm cuối cùng của mỗi đường, hãy vẽ một vòng tròn hay một đường ngang khác, hoặc bất cứ đường phân chia nào như bạn đã vẽ tại trung tâm của hình trước.
- e. Trong mỗi đường phân chia hoặc hình dạng mà bạn đã vẽ, hãy ghi xuống những ý tưởng chính (l luận điểm) của đề tài hoặc vấn đề bạn muốn trình bày và điểm chính yếu mà bạn muốn nhấn mạnh.
- f. Nếu bạn đang cố gắng thuyết phục, bạn cần viết ra những lập luận của mình.
 - Nếu bạn đang cố gắng giải thích một tiến trình, bạn cần viết ra các bước căn bản phải thực hiện. Bạn cần phải phân

chia các bước này vào từng nhóm, sử dụng *bắt đầu, giữa và cuối cùng*.

- Nếu bạn đang cố gắng khẳng định, bạn cần viết ra những điểm, phần chính yếu mà qua đó, những thông tin của bạn sẽ được phân chia và trình bày một cách hệ thống.

- g. Từ mỗi ý tưởng hoặc luận điểm chính, hãy vẽ ba hay bốn đường phân chia rõ ràng.
- h. Tại điểm cuối của mỗi đường phân chia hoặc hình mà bạn đã phát họa, hãy vẽ một vòng tròn hay đường ngang khác, hoặc bất cứ đường phân chia nào như bạn đã vẽ tại trung tâm của hình trước.
- k. Trong mỗi hình hoặc đường phân chia, hãy ghi ra những sự kiện và thông tin mà qua đó, hỗ trợ cách thuyết phục cho ý tưởng chính.

Khi bạn hoàn tất biểu đồ này, bạn đã có một cấu trúc căn bản cho bài viết của bạn và sẵn sàng để viết.

4. Dàn bài

- a. Hãy bắt đầu dàn bài của bạn bằng cách viết ra chủ đề hoặc đề tài của bài viết tại điểm trung tâm bắt đầu trang giấy.

Chiến Lược Cho Một Bài Viết Hiệu Quả

- b. Kế đến, viết ra các số La Mã : I, II, III, IV...tách bạch với các khoảng trống đều nhau từ trái sang phải.
- c. Kế bên từng số La Mã, hãy ghi xuống những ý tưởng chính (luận điểm) của đề tài hoặc vấn đề bạn muốn trình bày và điểm chính yếu nhất mà bạn muốn nhấn mạnh.
- Nếu bạn đang cố gắng thuyết phục, bạn cần viết ra những lập luận của mình.
 - Nếu bạn đang cố gắng giải thích một tiến trình, bạn cần viết ra các bước cần bản phải thực hiện. Bạn cần phải phân chia các bước này vào từng nhóm, sử dụng *bắt đầu, giữa và cuối cùng*.
- d. Nếu bạn đang cố gắng khẳng định, bạn cần viết ra những điểm, phần chính yếu mà qua đó, những thông tin của bạn sẽ được phân chia và trình bày một cách hệ thống.
- e. Dưới mỗi số La Mã, hãy ghi ra các mẫu tự in hoa như A, B, C...cũng được phân chia thành từng phần riêng biệt cho mỗi luận cứ.
- f. Kế bên mỗi mẫu tự, hãy ghi ra các sự kiện hoặc thông tin hỗ trợ cho ý tưởng chính.

Khi bạn hoàn tất dàn bài này, bạn đã có một cấu trúc căn bản cho bài viết của bạn và sẵn sàng để viết.

VI. LỰA CHỌN CÁCH SẮP XẾP DÀN BÀI

Một số người viết nêu ra kiểu sắp xếp các ý tưởng theo thứ tự tiến triển dần đến *đỉnh điểm*, giống như phần cuối của một buổi trình diễn tập trung toàn bộ diễn viên trên sân khấu. Cách sắp xếp theo lối lập luận *quy nạp* cũng đạt được hiệu quả rất cao; qua đó, người viết trình bày và phân tích các chứng cứ, bằng chứng trước để thuyết phục người đọc rồi mới đưa ra những kết luận của người viết. Kiểu sắp xếp *giải quyết tình huống* thì giới thiệu một vấn đề nan giải trước, sau đó mới xây dựng kế hoạch bao gồm những sự phân tích và giải pháp cho nan đề ấy. Bất luận bạn chọn cách sắp xếp nào trong những cách trên, hãy luôn nhớ trình bày được cách rõ ràng và hợp lý các lập luận của mình.

VII. CÁCH TRÌNH BÀY DÀN BÀI

Nhiều người viết sử dụng dàn bài để giúp họ suy nghĩ xuyên suốt được tất cả các giai đoạn khác nhau của tiến trình viết. Một dàn bài được xem như một *họa đồ*, trong đó các chi tiết được

tổ chức, sắp xếp cách hệ thống và rõ ràng. Nó chỉ rõ lập luận chính yếu của bài viết và các luận điểm hỗ trợ. Dàn bài có thể được trình bày trong hình thức đơn giản như sử dụng những dấu gạch đầu dòng, dấu hoa thị, dấu cộng hay dấu chấm v.v..., hoặc mang tính hình thức hơn như sử dụng các số La Mã (I,II,III) và mẫu tự in hoa hay thường (A, B, C và a, b, c). Bất luận bạn dùng cách trình bày nào, nhiệm vụ của một dàn bài là giúp bạn chú trọng đến việc tìm ra phương cách hiệu quả nhất để diễn đạt điều bạn muốn nói.

Dàn bài thường được phát triển tùy theo *giới hạn* của đề tài. Việc xây dựng dàn bài giúp bạn suy nghĩ vượt lên trên những gì mình ghi chú, xem xét chúng từ những quan điểm khác nhau và phát thảo được một kế hoạch tổ chức bài viết phù hợp với đề tài, đối tượng cũng như những yêu cầu cho bài viết. Một dàn bài tổng quát đi kèm với bài viết hoàn chỉnh sau cùng được xem như là *mục lục* (table of content) của nội dung bài viết cho người đọc.

Cuối cùng, bạn có thể được yêu cầu để viết một dàn bài chính thức, được sử dụng như một trang hướng dẫn cho người đọc về bài viết của bạn. Nếu bạn chưa từng xây dựng một dàn bài chính thức thì dàn bài phác thảo mà bạn đang có sẽ được bổ sung và hoàn thiện để trở thành dàn bài chính thức và đạt yêu cầu. Dàn bài chính thức thường sử dụng hệ thống số La Mã, mẫu tự in hoa (và mẫu tự thường) và các chỗ thụt vô đầu dòng. Lưu ý sự thỏa thuận rằng bạn bắt đầu với

một luận đề và chỉ rõ sự gia tăng mức độ của từng luận điểm, luận cứ và luận chứng hỗ trợ, theo một trình tự hợp lý và thuyết phục. Đôi khi, một vài phần của dàn bài có thể được bổ sung sau khi bạn hoàn tất bài viết của mình.

VIII. TIỀN TRÌNH THIẾT KẾ VÀ XÂY DỰNG DÀN BÀI

Trước tiên, công việc này cũng bao gồm các bước xác định *mục đích*, *đối tượng* và *luận đề* của bài viết. Kế đến, bạn có thể sử dụng một số “kỹ thuật” sau trong việc hình thành dàn bài.

- *Động não* (Brainstorm): tìm kiếm và liệt kê ra tất cả những ý tưởng mà bạn muốn trình bày trong bài viết của mình.
- *Tổ chức* (Organize): phân loại và sắp xếp các ý tưởng này theo từng nhóm
- *Sắp xếp* (Order): sắp xếp tất cả các nguồn tài liệu thành từng phần riêng biệt, từ trừu tượng đến cụ thể hoặc từ khái quát đến chi tiết.
- *Đặt tên* (Label): viết ra những tiêu đề chính và tiêu đề phụ.

Hãy cơ cấu dàn bài của bạn bằng cách liệt kê ra hết tất cả các ý tưởng, các luận điểm quan

trọng mà bạn muốn thuyết phục người đọc qua bài viết của mình. Bạn cần cung cấp *một* luận điểm chính cho mỗi đoạn văn. Bạn nên bắt đầu với phần dẫn nhập mà qua đó, bạn sẽ trình bày luận đề của mình và các luận điểm khác một cách hợp lý, từng điểm một, suốt từ khi mở đầu cho đến khi kết thúc bài viết. Hãy phân loại các luận điểm của bạn tùy theo tầm quan trọng của từng luận điểm và luôn ghi nhớ phương pháp mà bạn dự định sẽ sử dụng. Bạn cần chắc chắn rằng mỗi *luận điểm*/ý lớn (major point) và *luận cứ*/ý nhỏ (sub point) trong bài viết của bạn phải kết hợp liền lạc, chặt chẽ với nhau và với *luận đề* (thesis statement). Đừng “ôm đồm” hay “tiếc nuối,” nên mạnh dạn lược bỏ những phần không phù hợp hay không hỗ trợ tốt cho luận đề của bài viết của bạn.

Khi bạn bắt đầu cơ cấu và hình thành dàn bài cho bài viết của mình, hãy sử dụng mẫu thiết kế dàn bài căn bản sau. Cần lưu ý một số thuật ngữ của bài luận bao gồm: *luận đề*, *luận điểm*, *luận cứ*, và *luận chứng*. Theo *Đại Tự Điển Tiếng Việt* (1999):

- ❖ *Luận đề*: mệnh đề, học thuyết hay một vấn đề được đưa ra để bàn luận, để bảo vệ bằng luận cứ. Ví dụ: “Các luận đề của học thuyết đã được chứng minh một cách xác đáng.”

- ❖ *Luận điểm*: những quan điểm có tính cách lý luận được đưa ra bàn luận trong phạm vi nào đó. Ví dụ: “Công trình khoa học này nêu ra một số luận điểm mới có ý nghĩa khoa học và thực tiễn.”

- ❖ *Luận cứ*: lý lẽ dùng để lập luận khi chứng minh, khẳng định hay bác bỏ điều gì. Ví dụ: “Có đủ các luận cứ để chứng minh cho vấn đề được đặt ra.”

- ❖ *Luận chứng*: chứng cứ thực tế làm cơ sở cho sự lập luận. Ví dụ: “Các luận chứng hết sức thuyết phục.”

Như vậy, trong cấu trúc của bài viết, ta có thể sắp xếp như sau: 1) *Luận đề* là ý tưởng chính yếu, tổng quát nhất của bài viết, thường được biểu đạt cô đọng trong một câu và thường được giới thiệu trong phần mở bài, 2) *Luận điểm* là các ý tưởng chính của bài viết (thường được giới thiệu trong dạng *luận đề cụ thể*). Một bài viết thường có từ hai đến bốn luận điểm hoặc nhiều hơn, tùy thuộc vào giới hạn của đề tài bài viết; 3) *Luận cứ* là các ý tưởng, lý lẽ dùng để lập luận, hỗ trợ cho luận điểm; và 4) *Luận chứng* là các ví dụ, dẫn chứng để minh họa cho các luận cứ và luận điểm.

A. PHẦN DẪN NHẬP

1. Giới thiệu bối cảnh vấn đề
2. Giới thiệu *Luận Đề*

B. THÂN BÀI

1. Luận điểm 1

Câu chủ đề

- a. Luận cứ & Luận chứng 1. Lập luận, phân tích, chứng minh.
- b. Luận cứ & Luận chứng 2 (như trên)
- c. Luận cứ & Luận chứng 3 (như trên)

Kết luận (nếu có)

2. Luận điểm 2

Câu chuyển ý và Câu chủ đề

- a. Luận cứ & Luận chứng 1.
- b. Luận cứ & Luận chứng 2
- c. Luận cứ & Luận chứng 3

Kết luận (nếu có)

3. Luận điểm 3

Câu chuyển ý và Câu chủ đề

- a. Luận cứ & Luận chứng 1
- b. Luận cứ & Luận chứng 2
- c. Luận cứ & Luận chứng 3

Kết luận (nếu có)

C. PHẦN KẾT LUẬN

- 1. Câu chuyển ý
- 2. Nhấn mạnh trở lại Luận Đề trong ngôn ngữ và cách diễn đạt khác.
- 3. Gọi mở cảm xúc, suy tư nơi người đọc.
- 4. Liên hệ, ứng dụng, đề nghị, kêu gọi.

Bạn có thể sử dụng dàn bài căn bản trên để “lắp ráp” các ý tưởng chính của bài viết của mình vào và tùy theo giới hạn của đề tài, bạn có thể phát triển phần thân bài thành nhiều đoạn văn hơn. Bất luận bạn viết bao nhiêu đoạn văn trong phần thân bài, bạn cần theo cấu trúc trên và sử dụng các câu chuyển ý để bảo đảm được tính chặt chẽ, mạch lạc và nhất quán của bài viết.

IX. CẤU TRÚC DÀN BÀI CỦA RIÊNG BẠN

Bước đầu tiên trong việc cơ cấu dàn bài của bạn là...thư giãn. Bạn có thể bị choáng ngợp bởi “khối lượng” lớn của hàng xấp tài liệu bạn đã tìm tòi, sưu tầm và những ghi chú dày đặt trước mắt. Sau khi “lấy lại bình tĩnh” và “sự thăng bằng”, hãy bắt tay trước hết vào việc *phân loại* những tư liệu bạn tìm kiếm. Nếu bạn thích viết tắt cả những ghi chú vào những tấm thẻ nhỏ (index cards) hãy kẹp chúng lại với nhau theo trình tự các ý tưởng. Bạn cũng có thể làm điều này với các tài liệu mà bạn đã photocopy ra giấy: dùng viết highlight khác màu cho từng chủ điểm khác nhau.

Khi bạn đã hoàn tất giai đoạn *phân loại* tư liệu tham khảo, bạn có thể nhận thấy một số luận điểm được hỗ trợ mạnh mẽ bởi các nguồn tư liệu đã thu thập được, một số luận điểm khác thiếu thốn tư liệu hơn. Bạn cần “lấp đầy khoảng trống” này bằng việc tìm kiếm, nghiên cứu thêm hơn cho những phần này. Nếu bạn vẫn không đạt được sự cân bằng cho các luận điểm và lập luận của mình, đừng ngần ngại trong việc xem xét và sửa đổi lại luận đề của mình.

Tóm lại, dàn bài được xem là một sự mô tả khái quát và hợp lý, là khung sườn chắc chắn cho việc xây dựng và phát triển các ý tưởng của bài viết. Một cách hình ảnh, dàn bài được ví như một biểu đồ tóm tắt, một họa đồ hay một *bản thiết kế* chi tiết, một *kế hoạch* và *mô hình tổ*

chức chặt chẽ cho toàn bài viết của bạn. Dàn bài phản ánh một sự phân loại rành mạch, rõ ràng và sự suy nghĩ, tổ chức ý tưởng cách chặt chẽ và hợp lý. Luận đề và những ý tưởng chủ đạo của bài viết chính là mục tiêu và điểm xuất phát đã được xác định của bạn. Điều quan trọng là làm sao có thể cơ cấu, sắp xếp và tổ chức các ý tưởng ấy thành một tổng thể hoàn chỉnh, hợp nhất, và hài hòa. Việc thiết lập dàn bài giúp bạn giải quyết được nan đề đầy thách thức này. Một dàn bài tốt có thể được ví như người bạn tốt nhất và gần gũi nhất, luôn luôn đồng hành cùng bạn trong “cuộc hành trình” viết một bài khóa luận đúng phương pháp và hiệu quả. Thật khó có thể có một bài viết tốt nếu thiếu một dàn bài tốt.

CẤU TRÚC - TỔ CHỨC

BÀI LUẬN VĂN

Trong môn học *Phương Pháp Viết Luận Văn*, khi học về cách tổ chức-cấu trúc một bài luận, hầu như bạn đã từng nghe rất nhiều lần sự giảng dạy rập khuôn này: một bài luận cần phải có ba phần: mở đầu, thân bài và kết luận. Nhiều người có thể nói rằng điều này thật là xưa, “xưa như trái đất!” Dẫu không phải là “chân lý,” tuy nhiên, đó là sự thật không thể phủ nhận được và là mô hình căn bản và hiệu quả cho việc viết bất cứ bài luận hoặc bài viết nào.

Tổ chức bài luận văn là cách thức bạn sắp xếp các thông tin trong bài luận theo một trình tự chặt chẽ và hợp lý. Trong bài luận của

mình, bạn đưa ra nhiều sự khẳng định và cung cấp nhiều thông tin để hỗ trợ và chứng minh cho những lời khẳng định này. Làm thế nào bạn sắp xếp những khẳng định và thông tin này một cách “trật tự” là nhiệm vụ của giai đoạn tổ chức bài luận.

Khi bạn được yêu cầu viết một bài luận cho một môn học nào đó, giáo sư của bạn sẽ có thể cho bạn một số hướng dẫn về những yêu cầu của nội dung bài viết và những gì bạn cần tìm tòi, nghiên cứu để trình bày, thuyết phục người đọc. Tuy nhiên, giáo sư hầu như rất hiếm khi đưa ra những hướng dẫn cụ thể cho từng đoạn văn. Nhiều sinh viên cho rằng một bài luận *phải* có năm đoạn văn và điều này không hoàn toàn đúng. Một số bài luận súc tích và hiệu quả có thể chỉ bao gồm bốn đoạn văn trong khi một số bài luận khác thì có đến mười đoạn văn hay nhiều hơn nữa tùy theo giới hạn của đề tài, tính chất và yêu cầu của bài viết, hoặc mức độ đào sâu nghiên cứu của người viết v.v... Vì vậy, bất luận **cấu trúc** của một bài luận có bao nhiêu đoạn văn, mọi bài luận đều cần có những yếu tố căn bản không thể thiếu được bao gồm: phần mở bài, luận đề, thân bài và kết luận.

I. CẤU TRÚC CĂN BẢN CỦA MỘT BÀI LUẬN VĂN

Một bài luận văn *thường* có ba phần theo một hình thức căn bản sau. Phần đầu tiên là phần dẫn nhập hoặc mở bài giới thiệu với người đọc luận đề của bài viết, dẫn dắt đến ba luận điểm hỗ trợ cho luận đề. Phần thứ hai là phần thân bài, thường có ba phần nhỏ (hoặc nhiều hơn) và được kết nối chặt chẽ bằng nhiều đoạn văn và các câu hoặc ý chuyển tiếp. Mỗi phần nhỏ trong phần này nhấn mạnh từng luận điểm của luận đề và được phát triển bằng cách cung cấp đầy đủ các thông tin hỗ trợ. Phần cuối thường là phần kết luận, gồm một hoặc hai đoạn văn—nhấn mạnh lại ý tưởng chính của luận đề, nhắc lại cho người đọc ba luận điểm chính được phát triển trong phần thân bài cũng như đưa ra một số kết luận hay một số đề nghị về vấn đề được đặt ra. Tất cả những phần trên đều quan trọng.

1. Phần mở đầu hoặc dẫn nhập là nơi người viết giới thiệu chủ đề hoặc đề tài của bài viết. Điều quan trọng cần ghi nhớ là phải giới thiệu được luận đề và giới hạn của nó một cách rõ ràng. Đây cũng chính là nơi người viết nắm bắt được sự chú ý của người đọc. *Câu luận đề* có thể được đặt ở đầu, giữa hoặc cuối phần mở đầu. Luận đề thường được theo sau bởi ba luận

điểm chính (hay nhiều hơn) phát triển cho luận đề. Giữa đoạn văn mở đầu và các đoạn văn khác của bài luận cần phải có các từ, cụm từ hay câu chuyển ý.

2. Phần thân bài của bài luận thường bao gồm ba phần nhỏ hay nhiều hơn tùy theo nội dung và giới hạn của đề tài bài viết. Các phần nhỏ này thường có chung một cấu trúc. Câu chủ đề của các phần này lặp lại những luận điểm chính của luận đề trong phần mở đầu, thường là giống nguyên văn hoặc cùng một ý tưởng hoặc luận điểm nhưng dùng lối diễn đạt khác. Mỗi luận điểm chính của mỗi phần này cũng được hỗ trợ, trình bày bởi một đoạn văn hay nhiều hơn. Trong tâm trí người đọc, sự kết nối này giúp họ nhận ra được sự thích hợp và mối liên hệ, gắn bó của từng luận điểm với luận đề.

3. Phần kết luận (phần cuối) thường bao gồm một hoặc hai đoạn văn tóm tắt. Phần này có nhiệm vụ quan trọng là *nhấn mạnh lại luận đề* và các luận điểm hỗ trợ trong một cách thức độc đáo, hiệu quả và có tác động mạnh mẽ như là *cơ hội* cuối cùng mà người viết mong muốn thuyết phục người đọc về giá trị của những thông tin đã được giới thiệu, trình bày. Vì mục đích của phần mở đầu và kết luận là giống nhau nên nhiều người viết đã “cơ cấu” hay xây dựng nó cùng một lúc. Họ sẽ sửa đổi chúng khi cần thiết, như đã làm với từng phần

của bài viết. Hãy lưu ý rằng trong phần kết luận, luận đề được lặp lại bằng những từ ngữ và cách diễn đạt khác hơn chứ không lặp lại toàn bộ nguyên văn luận đề đã giới thiệu trong phần dẫn nhập.

Điều quan trọng cần ghi nhớ là các phần của bài viết phải được kết nối với nhau bởi những từ, ngữ (cụm từ) và câu chuyển ý. Những sự chuyển tiếp này giúp người đọc theo được dòng lập luận và sự sắp đặt, trình tự của các ý tưởng. Hầu hết các kiểu luận văn thường theo hình thức chuyển tiếp căn bản này. Văn tường thuật có phần khác hơn dựa trên đặc tính về thể loại của nó.

Để dễ dàng hình dung hơn, cấu trúc của một bài luận văn thường được tổ chức theo hình thức sau:

1. Phần dẫn nhập (một đoạn văn hoặc nhiều hơn)

Câu chủ đề khái quát/ Giới thiệu luận đề

1. Luận điểm thứ nhất
2. Luận điểm thứ hai
3. Luận điểm thứ ba

Chuyển ý

2. Phần thân bài:

2.1. Trình bày luận điểm 1

1. Luận cứ & luận chứng (dẫn chứng/ví dụ) hỗ trợ thứ nhất
 2. Luận cứ & luận chứng thứ hai
 3. Luận cứ & luận chứng thứ ba
- Chuyển ý

2.2. Trình bày luận điểm 2

1. Luận cứ & luận chứng (dẫn chứng/ví dụ) hỗ trợ thứ nhất
2. Luận cứ & luận chứng thứ hai
3. Luận cứ & luận chứng thứ ba

Chuyển ý

2.3. Trình bày luận điểm 3

1. Luận cứ & luận chứng (dẫn chứng/ví dụ) hỗ trợ thứ nhất
2. Luận cứ & luận chứng thứ hai
3. Luận cứ & luận chứng thứ ba

Chuyển ý

3. Phần tóm tắt, kết luận

Tổng hợp những điểm chính yếu về đề tài/chủ đề

1. Tổng hợp luận điểm 1
2. Tổng hợp luận điểm 2
3. Tổng hợp luận điểm 3

Phương hướng, kêu gọi

(Lưu ý: Trong bài viết sẽ không ghi ra các ký số như trên.)

II. NHIỆM VỤ CỦA TỪNG PHẦN TRONG BÀI LUẬN VĂN

Bạn cần cơ cấu bài luận của bạn theo cách thức hiệu quả nhất để trình bày đầy đủ những ý tưởng của mình và trả lời rõ ràng cho vấn đề được đặt ra. Hầu như mọi bài luận văn đều có cấu trúc và nhiệm vụ căn bản như sau:

1. Nhập đề

Phần nhập đề nên chiếm khoảng từ 5-20% độ dài của bài luận. Phần nhập đề cần:

- Thu hút được sự quan tâm, thích thú của người đọc

- Làm sáng tỏ được những điểm chung chung, mơ hồ; cung cấp những thông tin *nền tảng*; hình thành ngữ cảnh, ý nghĩa và tầm quan trọng của bài viết.
- Phân tích chủ đề bằng cách xác định những khía cạnh, phạm vi của vấn đề, giúp người đọc hiểu được trình tự của các luận điểm, ý tưởng được sắp xếp, tổ chức và phát triển xuyên suốt bài viết.
- Hướng sự chú ý của người đọc đến *trọng tâm* của vấn đề và xác định *quan điểm* của người viết trong luận đề. Luận đề thường được trình bày trong câu cuối của phần nhập đề.

Như vậy, phần nhập đề sẽ *xác định* câu trả lời cho vấn đề được nêu lên, giới thiệu cô đọng và khái quát luận đề cũng như phát thảo một “bản chỉ đường” của bài luận. Bạn người đọc điều gì bạn sẽ trình bày hay câu trả lời tin cậy cho vấn đề được nêu lên. Hãy trình bày thật ngắn gọn, súc tích nhưng giới thiệu rõ ràng những ý tưởng chính của bài viết.

2. Thân bài

Độ dài của phần thân bài khác nhau tùy thuộc vào *giới hạn*, sự phong phú hay phức tạp của chủ đề và những yêu cầu của đề bài.

Chiến Lược Cho Một Bài Viết Hiệu Quả

- Thân bài được cấu trúc bởi nhiều đoạn văn qua đó phát triển luận điểm được giới thiệu trong luận đề.
- Mỗi đoạn văn (hoặc 2-3 đoạn văn liên kết) thường bao gồm một **câu chủ đề** giới thiệu một luận điểm của luận đề hay một chủ điểm, một vấn đề cụ thể có liên quan đến đề tài.
- Mỗi đoạn văn được phát triển qua các bước sau: *giải thích* vấn đề, *mở rộng* những ứng dụng được nêu lên trong vấn đề cũng như *cung cấp* những chứng cứ, bằng cứ thuyết phục qua những câu, phân tích dẫn, lời diễn giải, các bảng thống kê, các sự kiện, thí dụ, ví dụ hay các bản biểu minh họa.
- Mỗi đoạn văn cần được giới thiệu trong một thứ tự hợp lý và câu đầu tiên của mỗi đoạn cần kết liên ý với các đoạn trước đó.

Như vậy, phần thân bài trả lời cho vấn đề được đặt ra bằng cách phát triển sự thảo luận vấn đề ấy hay sự tranh luận về vấn đề ấy. Trong phần này, bạn sẽ thể hiện những hiểu biết của mình và khả năng *tổng hợp* và *khái quát* những tài liệu bạn đã đọc cũng như những kiến thức tìm tòi được. Bạn cần mô tả, trình bày các chứng cứ và dùng những ví dụ

xác đáng, phù hợp để hỗ trợ cho các lập luận, lý lẽ của mình. Nếu vấn đề được nêu lên có nhiều phần, hãy cơ cấu phần thân bài thành một tổng thể chặt chẽ, hoàn chỉnh, và giải đáp rõ ràng cho từng phần của vấn đề.

3. Kết luận

Cũng như phần nhập đề, độ dài của phần kết luận khoảng từ 5-20% của toàn bài luận. Phần kết luận cần:

- Nhắc nhở người đọc các luận điểm hay vấn đề mấu chốt mà bài viết nêu lên.
- Giới thiệu những khía cạnh của bài luận trong một câu tổng quát, tóm lược chủ đề. Phần kết luận thường trình bày lại (không phải lặp lại) luận đề của bài viết theo một phương cách khác.
- Để lại ấn tượng và sự hài lòng nơi người đọc rằng các vấn đề nêu lên đã được giải quyết thỏa đáng.
- Đưa ra những lời nhận xét, bình luận, đánh giá và những dự đoán cũng như những đề nghị thích hợp.

Như vậy, phần kết luận làm cho trọn vẹn và cân đối bài viết của bạn. Hãy liên kết nó trở lại với các ý tưởng chính đã trình bày trong

phần thân bài. Như vậy, phần kết luận nhấn mạnh trở lại các luận điểm chính và đưa ra câu trả lời cho vấn đề đã nêu ra. ĐỪNG BAO GIỜ giới thiệu những ý tưởng, thông tin mới trong phần kết luận. Phần kết luận chuyển từ chi tiết hoặc cụ thể sang khái quát.

III. PHƯƠNG PHÁP TỔ CHỨC BÀI LUẬN HIỆU QUẢ

Sau khi bạn đã chọn, giới hạn đề tài của bài viết và hình thành được luận đề, nghĩa là bạn biết rõ rằng mình sẽ viết về điều gì hoặc vấn đề gì; việc tổ chức bài luận sẽ giúp bạn xác định làm thế nào để viết được một bài luận mạch lạc, chặt chẽ và hiệu quả. Một *luận đề* chặt chẽ, rõ ràng và sắc bén sẽ xác định được mục đích và hướng đi cho toàn bài viết của bạn; còn sự cấu trúc, tổ chức bài viết cách cẩn thận, kỹ càng sẽ giúp bạn chắc chắn rằng mỗi phần của bài viết sẽ hỗ trợ và phát triển tốt cho luận đề.

Những ý tưởng đầu tiên mà chúng ta hình thành có thể như một bài hát hay bản khiêu vũ ngẫu hứng nhưng một bài luận cần có một cơ cấu tổ chức chặt chẽ của sự bắt đầu, sự trình bày và kết luận. Sự tổ chức bài viết trước khi bạn bắt đầu viết sẽ khiến cho những ý tưởng của bạn được cấu trúc liên lạc, chặt chẽ

và cho phép bạn kết nối, phân tích và làm sáng tỏ các ý tưởng của mình. Nếu bạn nghĩ ra một vài cấu trúc cho bài viết trước khi bắt đầu việc tìm kiếm các bằng chứng hỗ trợ, bạn có khả năng tiến hành được một sự tìm kiếm, nghiên cứu có định hướng và hiệu quả.

Sự tổ chức hay sự cải tổ là một quá trình liên tục, xảy ra cùng lúc với các hoạt động khác như giới hạn đề tài của bạn, hình thành luận đề, và tiến hành sự nghiên cứu của bạn. Tuy nhiên, sự tổ chức nghiêm túc bao gồm hai thành phần sau: xác định một phương pháp của tổ chức bài luận và phát thảo, xây dựng một dàn ý áp dụng được những ý tưởng của bạn vào phương pháp ấy.

1. Các hình thức tổ chức bài luận

Khi bạn bắt đầu lập kế hoạch cho bài viết của mình, hãy nghĩ về những phương pháp mà bạn sẽ sử dụng để tổ chức những chứng cứ hỗ trợ cho luận đề của bạn. Bạn cần chọn những phương pháp thích hợp với đề tài và thể loại của bài viết. Sau đây là một số nguyên tắc chính yếu của sự tổ chức bài luận. Bạn có thể tổ chức bài luận theo:

- *Trình tự thời gian, niên đại*: các đoạn văn được phân chia vào những giai đoạn

chính yếu theo trình tự thời gian hoặc trình tự của chuỗi sự kiện

- *Sự phân loại*: các đoạn văn sẽ phân chia các tài liệu vào các hạng, loại hoặc đặc trưng khác nhau
- *Thứ tự quan trọng*: các đoạn văn sẽ được sắp xếp theo thứ tự: phần nào quan trọng nhất sẽ trình bày sau cùng, qua đó, xây dựng được sức mạnh của bài viết.
- *Nguyên nhân và hiệu quả*: trình tự này chỉ ra sự liên hệ nguyên nhân và hậu quả giữa các sự kiện, vấn đề. Tuy nhiên, cần phải cẩn trọng trong phần này, đừng nhầm lẫn sự trùng hợp *ngẫu nhiên* với nguyên nhân hay hậu quả tất yếu, hoặc không để ý đến những nguyên do hợp lý khác.
- *So sánh và đối chiếu*: hệ thống các ý tưởng theo sự giống nhau hoặc khác nhau. Trong cách thức tổ chức này, điều quan trọng là tập trung vào những sự tương đồng hay dị biệt. Thông thường thì hễ những sự giống nhau nhiều chừng nào thì bạn sẽ tập trung sự chú ý vào những sự khác biệt nhiều chừng ấy. Ví dụ nếu bạn đang so sánh hai tác phẩm của cùng một tác giả, hoặc là hai bài thơ cùng viết về đề tài mùa thu, điều làm bạn quan

tâm, thích thú nhất sẽ là những sự khác biệt giữa chúng.

Mặc dù bạn có thể chọn một trong các hình thức trên làm khuôn mẫu của toàn bộ cơ cấu tổ chức của bài viết của mình thì đôi khi, những lý lẽ và lập luận của bạn có thể trở nên hữu ích từ sự *kết hợp* của những chiến lược trên. Ví dụ: trong khi những đoạn văn có thể được sắp xếp theo trình tự quan trọng thì giữa các đoạn văn, bạn có thể kết hợp những sự so sánh, nguyên nhân, phân loại, hoặc theo trình tự thời gian, niên đại. Những nguyên tắc này áp dụng cho cả cấu trúc rộng hơn của bài luận và mỗi một luận điểm riêng biệt.

2. Các phương tiện dùng để tổ chức bài luận

Bên cạnh các câu kết luận, chuyển ý ngắn gọn cuối mỗi đoạn văn, chúng ta cần chú ý đến việc sử dụng hiệu quả các *liên từ kết nối, chuyển tiếp* (conjunctions, linking words).

Hãy chắc chắn rằng mỗi câu trong bài viết của bạn theo một thứ tự hợp lý. Phương cách truyền thống là dùng những từ hoặc cụm từ kết nối, chuyển tiếp – những liên từ như là: *mặc dù, bởi vì, vì thế, hơn thế nữa, vì vậy* (*although, because, so, moreover, or therefore*) v.v... Bằng cách thức này, bạn tạo

được tính hợp lý cho những lý lẽ và lập luận của mình. Những từ chuyển tiếp này có thể được sử dụng trong hình thức đơn/độc lập hoặc kép/kết hợp.

- *Kết nối hoặc chuyển tiếp đơn* bao gồm các từ/cụm từ như: *cũng, mặc dù, và, như, bởi vì, nhưng, không kể, bất chấp, tuy nhiên, nếu, kể đến, bây giờ, thứ hai, sau đó, vậy thì, cho nên, thứ ba, cho đến v.v...* Mặc dù đôi khi chúng ta cần một số từ để thể hiện tính hợp lý và sự kết hợp, chuyển tiếp giữa các câu và đoạn văn, việc sử dụng quá nhiều từ chuyển tiếp sẽ khiến cho văn phong của bạn mang tính phức tạp hơn sự cần thiết.
- *Kết nối hoặc chuyển tiếp kép/phức hợp* bao gồm các từ/cụm từ : *theo như, do đó, vì vậy, bởi vậy, cho nên, như bạn nhận thức được, vì lẽ này, vì điều này, hơn nữa, vả lại, do đó, vì thế, vì lý do đó, sau đâu, kể từ đây, thêm vào đó, hơn thế nữa, cũng vậy, tương tự như vậy, một cách cụ thể hơn, một cách rõ ràng hơn, hơn nữa, vả lại, vả chăng, tuy nhiên, tuy thế mà, dù sao v.v....*

Ngoài các từ hoặc cụm từ chuyển tiếp thường được sử dụng trong cơ cấu của từng

đoạn văn, bạn cần học tập cách sử dụng các *câu chuyển ý* (có khi là cả một *đoạn văn chuyển ý* hoàn chỉnh) để tạo được sự kết nối chặt chẽ và mạch lạc giữa các đoạn văn cũng như giữa các luận điểm, luận cứ. Khi bạn sử dụng những từ, cụm từ hay câu văn kết nối, chuyển tiếp, hãy chắc chắn rằng người đọc có thể theo được dòng thông tin, các ý tưởng và lập luận của bạn giữa các câu văn với nhau và giữa các đoạn văn. Nhưng cũng đừng sử dụng quá mức (“lạm dụng”) để giữ được tính mạch lạc, gãy gọn và trong sáng cho bài viết của bạn.

3. Những hướng dẫn căn bản trong việc tổ chức bài luận

a. Tựa đề

Tựa đề của bài viết cần súc tích, lôi cuốn, hấp dẫn và giới thiệu *chính xác* trọng tâm của bài viết.

b. Phần nhập đề

Phần nhập đề thường được bắt đầu với sự định nghĩa khái niệm chính trong tựa đề bài luận. Ví dụ nếu bạn viết một bài luận về tình bạn, bài luận cần được bắt đầu với việc trình bày và định nghĩa khái niệm này. Phần mở bài cần giới thiệu cho người đọc bức tranh của

những hình ảnh, chi tiết sẽ được trình bày trong suốt bài luận.

Phần nhập đề giúp người đọc bắt đầu làm quen với đề tài. Mục đích của nó là lôi cuốn sự chú ý của người đọc, khiến họ “háo hức” muốn đọc bài viết. Vì lý do này, bạn cần phải viết được một mở bài hết sức thú vị, lôi cuốn, hấp dẫn và độc đáo (bạn sẽ học cách viết phần nhập đề trong một chương riêng biệt). Hãy luôn nhớ rằng không phải vì phần mở bài luôn *xuất hiện* trong phần đầu của bài viết nên bạn *phải* viết phần này *đầu tiên*. Ngược lại, nhiều phần mở đầu dí dỏm nhất, hấp dẫn nhất thường được viết *sau khi* tác giả đã hoàn tất phần thân bài.

Có một số nguyên tắc hay “kết luận” làm lẫn, hạn hẹp và cứng nhắc mà bạn cần chú ý khi viết phần mở bài và luận đề:

- Phần nhập đề chỉ có một đoạn văn
- Luận đề phải xuất hiện như là câu cuối cùng của đoạn văn mở bài
- Luận đề luôn luôn chỉ là một câu.

Tất cả những điều trên không hoàn toàn sai nhưng cũng không phải là “khuôn mẫu” nhất định và tuyệt đối cho mọi bài viết. Vì vậy, để viết tốt đoạn văn mở bài, bạn cần chú ý một số điều căn bản sau:

- Đoạn văn mở đầu thường là một đoạn văn độc lập, có khi là hai hoặc ba đoạn văn. Không có một yêu cầu hay quy định nào về số lượng nhất định của các đoạn văn trong một bài luận hoặc những yếu tố nhất thiết phải có trong một đoạn văn cả. Đúng hơn là số lượng của các đoạn văn trong một bài luận tùy thuộc vào bản chất và phạm vi, giới hạn của từng bài luận.
- Mặc dù luận đề không nhất thiết *phải* xuất hiện ở phần cuối của đoạn văn mở bài, luận đề *nên* được giới thiệu sớm trước khi bạn phát triển các đoạn văn trong phần thân bài. (Xin xem lại phần *Vị trí và chức năng của luận đề* trong bài trước.)
- Lần nữa, mặc dù một luận đề tốt có thể gói gọn trong một câu hoàn chỉnh, nhiều bài viết cấu trúc luận đề đến hai hoặc ba câu để khiến nó trở nên cụ thể hơn, rõ ràng hơn và vì vậy, hiệu quả hơn.

c. Luận đề

- Giới hạn đề tài của bạn trong một ý tưởng chủ đạo
- Luận đề *không phải* là một câu hỏi nhưng phát triển cho một câu hỏi. Một

cách tiêu biểu, luận đề trả lời cho câu hỏi hay vấn đề mà bạn đặt ra trong bài luận.

Ví dụ:

- *Câu hỏi:* “Học sinh nên chọn ngành học mình yêu thích hay ngành học dễ xin việc làm?”
- *Luận đề:* “Sau khi tốt nghiệp trung học, học sinh nên chọn ngành học mà mình yêu thích và phù hợp với khả năng của mình hơn là ngành học dễ xin việc làm.”

➤ *Bày tỏ quan điểm* của bạn một cách mạnh mẽ và rõ ràng trong một câu tuyên bố, khẳng định về đề tài. Luận đề là nơi bạn thể hiện vị trí, lập trường của mình và phát triển những lập luận, dẫn chứng để hỗ trợ và bảo vệ cho lập trường ấy. Nó không đơn thuần chỉ là một sự kiện (đôi khi người đọc giả dụ là như vậy) nhưng là *quan điểm* gây được sự tranh luận qua đó, cuốn hút sự quan tâm và chú ý của người đọc.

Ví dụ:

- *Sự kiện:* Ngày nay, nhiều học sinh chọn ngành học mà họ yêu thích và phù hợp với khả năng của họ hơn là ngành học dễ xin việc làm sau khi tốt nghiệp.

- **Quan điểm:** Chọn lựa ngành học mà mình yêu thích và phù hợp với khả năng của mình là sự lựa chọn tốt hơn cho học sinh.

Việc trình bày một sự kiện không đòi hỏi người viết phải lập luận và chứng minh để bình vực hay bảo vệ cho ý kiến hoặc quan điểm của mình. Nó không dẫn đến một sự tranh luận như khi trình bày và khẳng định một quan điểm cá nhân.

- Luận đề được xem như là bản hợp đồng hay giao kèo, hứa hẹn điều gì người viết sẽ trình bày trong bài viết. Tuy nhiên, tránh việc nhấn mạnh ý định của bạn một cách cứng nhắc qua việc mở đầu cho luận đề của mình như: “Tôi sẽ chứng minh rằng...,” “Tôi sẽ trình bày, giải thích về...,” hay “Bài luận văn/khóa luận này sẽ chỉ ra...”

d. Phần thân bài

Đây là phần cốt lõi của bài luận, nơi mà thông thường cấu trúc của bài viết của sinh viên vướng mắc khá nhiều lỗi và bắt đầu sai mục tiêu. Đây phải là nơi mà những thông tin bạn cung cấp sẽ trả lời cho những câu hỏi hoặc vấn đề được đặt ra trong phần mở đầu, là sự

mô tả của những lý thuyết hay công trình nghiên cứu, là sự thảo luận về những khái niệm, ý niệm khác nhau. Vì vậy, việc cấu trúc phần thân bài là một trong những kỹ năng quan trọng và cần thiết mà sinh viên cần phải thực hành và phát triển. Nan đề chính yếu của phần này là việc viết những đoạn văn nghèo nàn. Điều quan trọng cần ghi nhớ đầu tiên là mỗi đoạn văn cần có (hoặc minh họa, hỗ trợ) một ý tưởng chủ đạo, một luận điểm hay luận cứ chính yếu. Tuy nhiên, việc cấu trúc được những đoạn văn hoàn chỉnh về nội dung và hình thức vẫn chưa đủ, các đoạn văn này cần được kết hợp với nhau trong một cấu trúc cân đối và chặt chẽ, đoạn văn này dẫn dắt đến đoạn văn khác một cách liền lạc và hài hòa. Nếu không, bài viết sẽ trở nên lủng củng và rời rạc.

Mục đích của các đoạn văn trong phần thân bài là trình bày, phát triển, chứng minh cho luận đề. Mỗi đoạn văn trong phần này nên chỉ chú trọng vào một điểm chính, một luận điểm sẽ hỗ trợ và phát triển cho luận đề. Nếu bạn có một luận đề để chỉ ra điểm trọng yếu nhất của bài luận, trong cách thức tương tự, bạn cần có **câu chủ đề** cho mỗi đoạn văn trong phần thân bài. Câu chủ đề “tuyên bố” rõ ràng về điểm chính yếu của đoạn văn và tất cả các câu khác sẽ hỗ trợ, giải thích và phát triển cho luận điểm ấy. Trong việc phát triển các đoạn văn trong phần thân bài, bạn cần:

- Cung cấp đầy đủ các chi tiết và sự giải thích thấu đáo
- Đưa ra những ví dụ sống động
- Trích dẫn những số liệu thống kê thích hợp
- Mô tả cách chi tiết.

Khi viết các đoạn văn trong phần thân bài và những câu chuyển ý, bạn cần lưu ý rằng mỗi đoạn văn cần kết hợp với nhau như một tổng thể hợp nhất nhưng độc lập. Điều này có nghĩa rằng mỗi đoạn văn tự thân nó có thể đứng một mình. Tuy nhiên, nó chỉ là một phần của bài viết nên sự kết hợp giữa các đoạn văn với nhau và với luận đề là tùy thuộc vào sự sắp xếp của người viết, trong việc kết hợp các từ ngữ then chốt và các ý tưởng chính yếu của luận đề cũng như việc sử dụng các từ, cụm từ và câu chuyển tiếp một cách mạch lạc và thích hợp.

e. Câu chủ đề

Mỗi đoạn văn cần phát triển một ý tưởng chính được trình bày trong câu đầu tiên – câu chủ đề. Bạn cần cho người đọc thấy rõ câu luận đề của bài luận và câu chủ đề của mỗi đoạn văn để có thể hiểu rõ được phạm vi của bài viết, xác định được những sự chuyển tiếp hợp lý và những thông tin và điểm tranh luận cần chú trọng. Một cách ngắn gọn, mỗi câu chủ

đề trình bày một luận điểm chính hỗ trợ cho luận đề.

Ví dụ: *Luận đề*: “Sau khi tốt nghiệp trung học, học sinh nên chọn ngành học mà mình yêu thích và phù hợp với khả năng của mình hơn là ngành học dễ xin việc làm.”

Luận điểm 1: Được học ngành học mà mình yêu thích mang lại cho sinh viên niềm vui và sự say mê, hứng thú trong học tập.

Luận điểm 2: Việc chọn ngành học phù hợp với khả năng của mình giúp cho sinh viên không cảm thấy bị nhiều áp lực trong học tập.

Luận điểm 3: Sinh viên sẽ đạt được kết quả học tập rất cao khi học đúng ngành mà họ yêu thích và phù hợp với khả năng của họ.

Như vậy, luận đề trên bao gồm ba luận điểm cụ thể và rõ ràng. Mỗi đoạn văn sẽ phân tích và chứng minh cho từng luận điểm để hỗ trợ mạnh mẽ cho luận đề. Hãy chắc chắn rằng những câu chủ đề (những sự khái quát) được hỗ trợ cách vững vàng bởi những chi tiết, dẫn chứng thuyết phục trong đoạn văn. Bạn đã sử dụng một cách hiệu quả những giai thoại, ví dụ, sự kiện, số liệu thống kê, các định nghĩa hay những sự so sánh thuyết phục để phát triển luận điểm của bạn? Bạn có tìm được những chi tiết nào là đặc biệt thú vị? Bạn có thể hỗ trợ cho những luận điểm của bạn với những ví dụ từ những kinh nghiệm cá nhân, sự quan sát hoặc tìm tòi, nghiên cứu.

f. Các chuyển tiếp

Các chuyển tiếp có chức năng kết hợp các đoạn văn và luận điểm với nhau một cách chặt chẽ và mạch lạc. Có thể dùng câu cuối của một đoạn văn làm câu chuyển ý đến luận điểm kế tiếp, hoặc các từ, cụm từ bắt đầu cho mỗi đoạn văn như: *kế đến, vì vậy, thêm vào đó, tuy nhiên, hơn thế nữa, không những...mà còn.. v.v...* Trở lại ví dụ ở trên, chúng ta có thể dùng cụm từ chuyển tiếp bắt đầu cho một đoạn văn mới như sau: “*Không những* việc chọn ngành học phù hợp với khả năng của mình giúp cho sinh viên không cảm thấy bị nhiều áp lực trong học tập *mà* điều này là một trong những yếu tố quan trọng giúp sinh viên đạt được kết quả học tập rất cao.” Như vậy, bằng cụm từ chuyển tiếp “*không những...mà...*”, người viết đã kết nối được hai luận điểm một cách chặt chẽ và tạo được sự chuyển tiếp liên lạc cho mạch văn.

g. Phần kết luận

Phần cuối của bài viết cần phải là phần *kết luận*. Nó không nên chỉ là phần tóm tắt các ý tưởng hay nội dung chính của bài viết mà cần phải trình bày được những *kết luận* về những gì bạn đã viết, về vấn đề bạn đã đặt ra.

Mục đích của phần kết luận là đem đến cho bài viết một kết thúc mỹ mãn. Vì vậy, cần tránh việc giới thiệu những điều mới mẻ khác trong phần kết luận cũng như việc tóm tắt dài dòng một cách không cần thiết. Kết luận thành công nhất là một kết luận sâu sắc, khơi gợi được nhiều suy nghĩ cho người đọc. Sau khi giới thiệu và chứng minh cho luận đề của bạn, bạn cần trình bày sự khẳng định chung cho vấn đề. Nếu bạn gặp khó khăn trong việc viết phần kết luận, hãy trả lời cho các câu hỏi sau:

- Tôi học hỏi được điều gì qua việc viết bài luận này?
- Những kết quả và ứng dụng của luận đề của tôi là gì?
- Ấn tượng cuối cùng mà tôi muốn để lại trong lòng người đọc là gì?

Phần kết luận thường được xem là phần quan trọng nhất của một bài viết vì “ấn tượng cuối cùng” hầu như bao giờ cũng lắng đọng sâu xa lại trong lòng người đọc. Vì vậy, trong lúc viết phần kết luận, bạn cần lưu ý một số điểm căn bản sau đây:

- Tóm tắt ngắn gọn những điểm then chốt nhưng tránh lặp lại quá nhiều thông tin.

- Nhấn mạnh trở lại luận đề để kết thúc bài viết nhưng **không** lặp lại nguyên văn luận đề.
- Hãy tự hỏi rằng kiến thức nào và cảm xúc, suy tư nào bạn muốn để lại trong lòng người đọc. Bạn có muốn trình bày một lời kêu gọi, một đề xuất cho việc nghiên cứu sâu sắc hơn, hoặc đề nghị một giải pháp nào đó?
- Không nên “xin lỗi” vì sự thiếu tương xứng, không thỏa đáng hay sự mâu thuẫn trong những lập luận của bạn (những lý lẽ và luận cứ mâu thuẫn nhau nên được thảo luận trước khi bạn kết thúc bài viết).
- Tránh giới thiệu những ý tưởng mới.
- Tránh trình bày một sự tổng hợp hoặc kết luận vượt quá những gì bạn đã thảo luận hoặc chứng minh trong bài viết. Tránh dùng những từ mang tính khẳng định tuyệt đối như: *tất cả mọi người, luôn luôn, không bao giờ* v.v...

4. Những điều cần lưu ý trong việc tổ chức bài luận văn

a) Thời điểm tốt nhất để suy nghĩ về cách thức bạn tổ chức bài viết của mình chính là trong giai đoạn chuẩn bị viết chứ không phải là

giai đoạn viết. Như đã trình bày trong chương 1–Tiến trình Chuẩn Bị Cho Một Bài Viết Hiệu Quả–một *kế hoạch tổ chức* chi tiết và chặt chẽ “cứu” bạn khỏi tình trạng bối rối khi phải làm thật nhiều điều để *tổ chức lại* bài viết của mình lúc bản thảo đầu tiên đã hình thành. Vì vậy, khi bạn bắt đầu phát thảo kế hoạch cho bài viết của mình, hãy tự hỏi và trả lời một số câu hỏi sau: Bài luận của tôi thuộc thể loại nào? Nó có thuộc về một thể loại đặc trưng nào không? Trong trường đại học, bạn có thể được yêu cầu tóm lược một quyển sách, viết về một kinh nghiệm cá nhân, viết một bài thu hoạch hoặc một bài luận về một vấn đề nào đó. Vì vậy, việc hiểu rõ các kiểu thức lập luận liên hệ với từng thể loại bài viết sẽ giúp bạn cấu trúc và tổ chức bài viết của mình hiệu quả hơn. Cần lưu ý rằng các thể loại thường không giống nhau. Các giáo sư khác nhau sẽ xác định những đặc điểm của một thể loại cách khác biệt nhau. Vì vậy, bạn cần đọc kỹ phần hướng dẫn làm bài của giáo sư.

b) Hầu hết các bài luận văn hoặc khóa luận ở trường đại học thường là tranh luận-luận bàn về một vấn đề nào đó. Không có một kiểu cách hay khuôn mẫu nhất định nào về hình thức của thể loại bài viết này. Bạn cần sẵn sàng đáp ứng với bất kỳ cấu trúc nào của bài luận có thể giúp bạn *thuyết phục* được người đọc về tính hiệu lực hay sự vững chắc của các quan điểm và lập luận của bạn. Nói một cách khác, bạn

cần phải thông minh, nhạy bén và linh hoạt. Mỗi một bài luận cần giới thiệu được một vấn đề mới mẻ đối với người đọc.

c) Mặc dù không có một phương pháp, cách thức cố định hay dễ dàng nào trong việc tổ chức bài luận, bạn cần tránh một trong những “cạm bẫy” quen thuộc và nguy hại cho bài viết bằng cách ghi nhớ nguyên tắc đơn giản sau: *cấu trúc của bài viết không phải luôn luôn được xác định bởi cấu trúc của nguồn tài liệu tham khảo cho bài viết. Ví dụ một bài viết về một thời kỳ lịch sử không nhất thiết phải theo trình tự thời gian, niên đại của những sự kiện từ thời kỳ ấy. Tương tự như vậy, một bài luận về văn chương được cấu trúc chặt chẽ không nhất định phải tiến triển song song với những diễn biến trong cốt truyện. Nhiệm vụ của bạn là phát triển các lý lẽ và lập luận của mình, không phải là kể lại hay sao chép lại toàn bộ cốt truyện.*

Các đoạn văn riêng biệt cần được tổ chức cẩn thận để tạo được sức thuyết phục khi trình bày từng luận điểm. Tương tự như vậy, trình tự của một bài luận văn cũng phải được tổ chức cách chặt chẽ và thuyết phục. Bạn cần phải ghi nhớ **luận đề** trong suốt bài viết và tìm kiếm những chi tiết, dẫn chứng để hỗ trợ cách thuyết phục cho luận đề theo một trình tự mạch lạc, chặt chẽ và hợp lý. Đừng ngần ngại trong việc cắt bỏ những phần không trực tiếp hỗ trợ cho luận đề của bạn. Nếu bài luận của bạn không

Chiến Lược Cho Một Bài Viết Hiệu Quả

có được cấu trúc chặt chẽ thì những điểm yếu của nó sẽ thể hiện trong từng đoạn văn rời rạc. Vì vậy, tính hợp lý của những lý lẽ và lập luận của bạn phải được phát triển xuyên suốt toàn bài viết. Một bài luận văn phong phú, chặt chẽ và mạch lạc cả về nội dung lẫn hình thức chính là kết quả của cả một công trình “đầu tư trí tuệ” thể hiện trong việc *cấu trúc-tổ chức* một “tác phẩm” đòi hỏi nhiều nỗ lực và sáng tạo.

CÁCH VIẾT PHẦN NHẬP ĐỀ

Có biết bao lần trong đời, chúng ta ở trong những hoàn cảnh hay tình huống mà hầu như không biết phải “*mở lời*” như thế nào hay “*bắt đầu*” từ đâu? Tương tự như vậy, một trong những kinh nghiệm mà người sinh viên “*thấm thía*” nhất trong suốt quãng đời “*đèn sách*” của mình là “*vật lộn*” với phần *mở bài* của một bài luận văn hoặc khóa luận. Thật vậy! Hầu hết mọi người đều cho rằng phần mở bài (còn gọi là *nhập đề* hay *dẫn nhập/introduction*) luôn là phần khó viết nhất trong một bài viết, là cả một thách thức gay go. Nhiều người đã chọn phương cách chờ “*giải quyết vấn đề*” xong mới tìm cách “*đặt vấn đề*” và “*kết thúc vấn đề*.” Nói một cách cụ thể, phần thân bài được cấu trúc-tổ chức và viết trước, sau đó mới viết phần nhập đề và kết luận. Điều này, trong một số trường hợp, đã trở thành một trong

những phương cách ngày càng chứng minh được sự hiệu quả của nó trong tiến trình viết một bài luận văn nói chung hay một bài khóa luận (term-paper) nói riêng.

Bất luận bài viết nào của bạn—một bài luận về văn chương hay xã luận, một bài khóa luận, một bản báo cáo, một bài báo, trình bày một lý thuyết, một chuyên đề, hoặc bất cứ bài viết mang tính học thuật nào khác—phần nhập đề sẽ là phần đầu tiên người đọc “tiếp cận” với những ý tưởng của bạn, với chính bạn. Nếu một nhập đề được giới thiệu cách sơ sài, nghèo nàn hay buồn tẻ, rời rạc và không giới thiệu được với người đọc điều họ muốn biết hoặc không *định hướng* cho họ về đề tài hay vấn đề được đặt ra trong bài viết; bạn sẽ đánh mất thiện chí của người đọc ngay từ lúc bắt đầu và có thể đánh mất các mục tiêu của mình, bất luận phần còn lại của bài viết được cấu trúc thế nào. Nói như vậy không có nghĩa rằng một nhập đề yếu kém sẽ hoàn toàn “quyết định số phận” của bài viết ngay từ lúc bắt đầu, nhưng chắc chắn rằng nó có ảnh hưởng rất lớn đến “vận mệnh” của toàn bài viết. Hiếm có việc một người đột nhiên trong một lúc có thể thay đổi hoàn toàn trí tuệ, tâm hồn và tính cách của mình. Tương tự như vậy, một bài viết là “sản phẩm trí tuệ” bộc lộ kiến thức, tâm hồn và tính cách của một người. Cho nên, nếu phần nhập đề thể hiện sự non yếu trong cách đặt vấn đề, trình bày, lập luận và diễn đạt thì người đọc khó có lòng tin để trông chờ “chiếc đĩa thần”

thay đổi mọi điều trong phần thân bài và ấn tượng đầu tiên đôi khi có thể trở thành một “định kiến” khó thay đổi. Vì vậy, bạn cần hết sức chú trọng vào việc tìm ra cách đặt vấn đề (nhập đề) nào hiệu quả nhất.

Một trong những lý do vì sao phần mở đầu và kết luận trở nên thật khó khăn là vì người viết thường có khuynh hướng lo lắng về nó một cách thái quá. Bên cạnh đó, nhiều giáo sư cũng chú trọng quá mức cho những yêu cầu của một mở bài hoàn hảo hay một kết luận sắc sảo, khiến cho sinh viên phải nhiều âu lo và “khắc khoải” trong việc làm thế nào có thể đáp ứng hoàn thiện những chuẩn mực này. Một mở bài hấp dẫn có thể đến trong lúc bạn đang viết bản thảo đầu tiên cho bài viết, hoặc có thể bạn nhận ra rằng bài viết của mình thậm chí không cần phần mở đầu. Tuy nhiên, trong những giai đoạn sau, khi mà bạn đã có cảm nhận tốt đẹp về cách thức mà bài viết của bạn được sắp đặt và thực chất của vấn đề, bạn sẽ tìm được cách mở đầu thích hợp cho bài viết của mình. Hãy nghĩ về phần nhập đề như một lời mời đối với người đọc và là phương tiện để giúp người đọc bước vào “thế giới” của bài luận văn. Như một lời mời, phần mở bài nên hấp dẫn và cuốn hút được sự chú ý của người đọc, hứa hẹn họ sẽ nhận được những gì họ muốn biết nếu họ tiếp tục đọc phần còn lại. Một nhập đề thành công là nhập đề có một *mục đích* và *trọng tâm* rõ ràng.

I. MỤC ĐÍCH CỦA PHẦN NHẬP ĐỀ

Mục đích chính của phần nhập đề là giới thiệu chủ đề hoặc đề tài của bài viết và các luận điểm mà người viết muốn trình bày cũng như quan điểm của người viết. Trong một đề luận (đề bài) bắt buộc, các luận điểm này thường được giới thiệu khá rõ qua những cụm từ then chốt trong đề bài. Riêng đối với các bài viết mà sinh viên được tự do lựa chọn đề tài, sau khi chọn lựa và giới hạn đề tài, sinh viên cần phải cấu trúc được một câu **luận đề**, qua đó khái quát được ý tưởng chủ đạo-vấn đề trọng tâm của bài viết. Câu luận đề này hầu như luôn được giới thiệu trong phần mở bài để khẳng định trọng tâm của bài viết cũng như thu hút sự chú ý và quan tâm của người đọc (xin xem lại Chương 2: Cách Viết Luận Đề). Trong hầu hết các bài luận mang tính học thuật, một cách căn bản, phần nhập đề thường bao gồm phần trình bày thông tin về *bối cảnh* một cách thích hợp và sau đó giới thiệu *luận đề*.

Phần nhập đề, bên cạnh việc hình thành trọng tâm và giọng điệu cho bài viết, cần đạt được những **mục tiêu** căn bản sau:

- Cuốn hút sự quan tâm, *chú ý* và thích thú của người đọc
- *Định hướng* cho người đọc về vấn đề được đặt ra

- Xác định *giới hạn* của đề tài bài viết
- Cung cấp những thông tin cần thiết về *bối cảnh* của vấn đề mà có thể người đọc muốn biết
- Giới thiệu *lược đề*-trọng tâm của bài viết
- Bày tỏ lập trường, *quan điểm* của người viết

Vì vậy, phần nhập đề được xem như bản đồ của bài luận, phát thảo cho người đọc ý tưởng trọng tâm và các luận điểm chính được phát triển trong toàn bài viết. Hầu hết các nhập đề thường bắt đầu bằng một *sự định hướng* trong hình thức của một câu phát biểu, trình bày ngắn gọn dẫn dắt người đọc vào đề tài, thể hiện rằng đề tài đặc trưng này liên hệ đến những vấn đề lớn hơn hoặc những lĩnh vực khác như thế nào. Điều này được theo sau bởi một *lược đề*, là sự đáp ứng ngắn gọn, súc tích cho vấn đề được đặt ra; sau đó, phát thảo những luận điểm, luận cứ sẽ được trình bày trong bài viết. Nói một cách cô đọng, mục đích và “trọng trách” của phần nhập đề là làm sao thu hút được sự quan tâm, chú ý của người đọc, giới thiệu bối cảnh của đề tài và trọng tâm của bài viết.

1. Thu hút sự quan tâm, chú ý của người đọc

Phần nhập đề của bạn phải nắm bắt được sự chú ý, cuốn hút được sự quan tâm của người đọc, nếu không, họ sẽ không chú ý đến toàn bộ bài viết của bạn. Nếu bạn không thể nghĩ ra một nhập đề thú vị, hãy chờ đợi để viết nó cho đến khi bạn đã hoàn tất bản viết nháp cho bài viết. Làm cách nào để nắm bắt được sự chú ý, thích thú của người đọc, giúp họ dễ dàng bước vào “thế giới” của bài viết của bạn và hiểu được cách tương tận những sự phân tích, trình bày, lý giải và lập luận của bạn? Bạn có thể lựa chọn và áp dụng một trong những “kỹ thuật” hiệu quả sau:

- Đưa ra một ví dụ hoặc con số thống kê đầy kinh ngạc.
- Kể một câu chuyện ngắn gọn, một giai thoại hấp dẫn.
- Định nghĩa một thuật ngữ.
- Trình bày về một sự tin tưởng phổ biến.
- Giới thiệu một sự quan sát thú vị.
- Kể một mẩu chuyện hay một kinh nghiệm sống động của cá nhân.
- Dùng một câu danh ngôn hay câu trích dẫn thích hợp.
- Đặt một câu hỏi gợi mở.

- Đưa ra một vấn đề nan giải và gây được sự tranh luận.
- Phát thảo một viễn cảnh độc đáo, đáng chú ý.

2. Cung cấp thông tin ngắn gọn và thích hợp về bối cảnh đề tài

Công việc này được xem như là xây dựng một cầu nối kết liền người đọc và đề tài của bài viết, ngắn hay dài phần lớn tùy thuộc vào bao nhiêu thông tin mà bạn nghĩ rằng người đọc sẽ cần biết để hiểu rõ hơn về vấn đề được thảo luận cũng như đánh giá cao tầm quan trọng của vấn đề.

3. Giới thiệu ý tưởng trọng tâm của bài viết

Ý tưởng trọng tâm (hoặc *luận đề*) trong phần nhập đề là phần quan trọng nhất được xem như là “cột sống” của bài luận và vì vậy, là phần tuyệt đối không thể thiếu được. Luận đề thường là một đến hai câu hoàn chỉnh giúp cho người đọc biết vấn đề trọng tâm sẽ được trình bày trong suốt bài viết.

II. CHỨC NĂNG CỦA PHẦN NHẬP ĐỀ

Trọng tâm của một bài luận văn mang tính học thuật là thuyết phục người đọc về một tư

tưởng hay một quan điểm dựa trên những bằng chứng cụ thể và rõ ràng. Phần khởi đầu của một bài luận là bước quan trọng, cốt yếu trong tiến trình này. Để thu hút được sự chú ý nơi người đọc, phần “đặt vấn đề” của bạn cần phải giới thiệu được chủ đề của bài luận, làm nổi bật trọng tâm và định hướng cho người đọc.

1. Giới thiệu chủ đề/đề tài của bài luận:

Phần khởi đầu sẽ cho người đọc biết chủ đề hay vấn đề được nêu lên để bàn bạc trong toàn bài luận. Chủ đề của bài viết không nên mơ hồ, xa vời mà phải được thiết lập trong ngữ cảnh của bài viết. Bạn cần cho người đọc biết được những luận điểm chính yếu mà bạn sẽ trình bày, một cái “khung” hay cấu trúc mà qua đó bạn sẽ tiếp cận được với chủ đề của bạn. Ví dụ, trong một bài luận viết về *Luật Hôn Nhân và Gia Đình* bảo đảm cho quyền của người làm vợ hoặc làm chồng, thì ngữ cảnh có thể là lý thuyết về một đạo luật/bộ luật đặc biệt, nó có thể là những thông tin lịch sử liên quan đến việc hình thành bộ luật này, nó cũng có thể là những bàn cãi mới mẻ, đương thời về việc bạo lực trong gia đình, hoặc cũng có thể là một vấn đề được nêu lên từ bản thân bản văn ấy. Điểm mấu chốt là trong việc thiết lập/hình thành *ngữ cảnh* cho bài viết, bạn cũng đang *giới hạn* chủ đề của bài viết. Điều này có nghĩa là khi bạn hình thành một phương thức cho bài viết của mình, bạn cũng đã giới hạn các phương cách khác một cách cần thiết. Vì vậy,

khi bạn đã xác định được ngữ cảnh của bài viết, bạn đồng thời thu hẹp chủ đề của bạn và hướng người đọc vào trọng tâm của bài viết.

2. Làm nổi bật trọng tâm. Bên cạnh việc giới thiệu chủ đề, phần khởi đầu của bạn phải cho người đọc biết được vấn đề trọng tâm của bài viết là gì. Vấn đề, nan đề nào bạn nghĩ đến? Bạn có thể đặt ra một vấn đề dẫn đến ý kiến, quan điểm của bạn (trong trường hợp này, ý kiến của bạn sẽ là câu trả lời cho vấn đề được nêu lên), hoặc bạn có thể trình bày một luận đề. Bạn cũng có thể trình bày cả hai: hỏi một câu hỏi hoặc đặt một vấn đề và ngay lập tức đề nghị câu trả lời-giải pháp mà bài viết của bạn sẽ trình bày và biện luận. Sự phong phú của ý kiến, quan điểm của bạn sẽ không được thể hiện rõ nét cho đến phần kết luận, nhưng phần khởi đầu của bạn phải thể hiện rõ ràng chiều hướng của những tư tưởng, quan điểm của bạn, phải hướng bài viết của bạn theo con đường, phương hướng ấy. Bất luận bạn làm nổi bật trọng tâm của bài viết bằng cách đặt ra một vấn đề, phát biểu một luận đề, hoặc kết hợp cả hai phương pháp này, thì khi bạn chấm dứt phần khởi đầu, người đọc cần biết được điều mà bạn muốn trình bày, và tại sao họ muốn đọc nó.

3. Định hướng cho người đọc. Định hướng cho người đọc, đặt họ vào trong sự thảo luận với bạn nghĩa là cung cấp thông tin và những sự giải thích, lý giải rõ ràng cho người đọc. Sự định hướng là điều quan trọng trong suốt bài viết của bạn nhưng nó là phần cốt lõi, quyết định của phần nhập đề. Nếu người đọc không có đủ thông tin cần thiết để tham gia cùng bạn trong cuộc thảo luận, họ sẽ lạc đường và bỏ cuộc (một cách dĩ nhiên, các giáo sư của bạn cũng cảm thấy mỗi mết). Việc cung cấp những thông tin cần thiết để định hướng cho người đọc có thể sẽ đơn giản như trả lời những câu hỏi của ký giả gồm: ai, điều gì, ở đâu, khi nào, thế nào và tại sao. Nó có thể là sự cung cấp cái nhìn khái quát của những sự kiện hay tóm tắt tài liệu mà bạn sẽ phân tích. Nếu tài liệu ngắn gọn, bạn có thể trích dẫn nó. Nếu là tài liệu là bản văn nổi tiếng, phần tóm lược của bạn sẽ không cần thiết phải nhiều hơn một hay hai câu xác định. Tuy nhiên, bạn cũng cần tóm lược nguồn tài liệu của bạn đầy đủ để người đọc có thể theo dõi được sâu sắc hơn phân phân tích của bạn.

Trong phần nhập đề, sự trình bày và biểu thị cho người đọc về cách thức hay *phương pháp* mà người viết chọn để hỗ trợ và chứng minh cho luận đề là một trong những phần quan trọng của một nhập đề hiệu quả. Sự biểu thị phương pháp này có thể là tiềm ẩn (implicit) hoặc được giới thiệu cách rõ ràng cho người đọc (explicit) mà

tự rõ ràng và hợp lý, đồng thời trình bày cách ngắn gọn *phương pháp* được chọn để lý giải, lập luận và chứng minh cho các luận điểm ấy. Ví dụ như trong bài viết này, người viết sẽ dùng phương pháp phỏng vấn (interview), quan sát (observation), survey (tham khảo ý kiến, thăm dò) hay nghiên cứu các chuyên đề v.v...

Đoạn văn nhập đề là *ấn tượng đầu tiên* mà bài viết của bạn đặt để trong lòng người đọc. Mối liên hệ với người đọc hầu như được hình thành ngay từ phần mở đầu. Một nhập đề tốt cuốn hút được sự chú ý của người đọc ngay từ “cái nhìn đầu tiên” và *chuẩn bị* cho người đọc về vấn đề sắp được trình bày qua việc giới thiệu những thông tin về bối cảnh, định nghĩa của các thuật ngữ (nếu có) và sự khẳng định rõ ràng về luận đề của bài viết. Phần nhập đề cung cấp bản đồ chỉ đường cho người đọc và giúp họ biết nơi họ sẽ đến—hiểu chính xác điều gì được trông đợi từ bài viết của bạn. Những câu trình bày mở đầu có thể thay đổi tùy theo mục đích và ý định của tác giả cũng như nội dung của đề tài. Tuy nhiên, sau đây là một số “kỹ thuật” gợi ý cho một lời mở đầu hiệu quả và ấn tượng.

- *Trình bày ảnh hưởng phổ biến của một quan niệm sai lầm hay một lập trường, quan điểm mà bạn phản đối.* Như vậy,

điểm của bạn cũng như cách thức làm thế nào để sửa đổi quan niệm sai lầm ấy.

- *Mô tả một tình huống giả định* (mang tính giả thuyết): một tình huống có thể minh họa cho luận đề của bạn và cung cấp một sự bắt đầu thực tế cho bài viết của bạn.
- *Tạo một sự so sánh* đề tài của bạn với những gì người đọc quen thuộc hoặc đặc biệt thích thú, quan tâm.
- *Đặt một câu hỏi* gợi mở những suy nghĩ cho người đọc về đề tài của bạn.
- *Bắt đầu với một hình ảnh, thí dụ minh họa* hoặc một lời tường thuật ngắn gọn về một sự kiện, sự việc, vấn đề.
- *Chuyển từ khái quát sang cụ thể*: bắt đầu bằng cách giới thiệu bối cảnh, mục đích, lãnh vực, phạm vi của đề tài của bài viết rồi giới hạn dần để dẫn dắt đến một *luận đề* cụ thể – vấn đề then chốt, trọng tâm của bài viết.

Khi viết phần nhập đề, bạn cần phải có nhiều sự lựa chọn. Một cách “truyền thống,” *câu luận đề* (thường là câu cuối cùng của đoạn văn nhập đề) chỉ ra cách rõ ràng ý tưởng chủ đạo của bài viết hay một kế hoạch phát thảo, trình bày những luận điểm chính của bài viết.

kỹ thuật nêu trên để giới thiệu đề tài của bạn, đoạn văn mở bài cần phải có một sự kết nối chặt chẽ và rõ ràng giữa những câu bắt đầu và luận đề. Hãy dùng những cụm từ hoặc câu chuyển tiếp qua đó thể hiện rõ ràng mối liên hệ giữa những ý tưởng ban đầu với câu luận đề kết luận cho đoạn văn dẫn nhập.

III. PHẦN QUAN TRỌNG NHẤT CỦA NHẬP ĐỀ: GIỚI THIỆU LUẬN ĐỀ

Trong một bài viết mang tính học thuật, phần dẫn nhập thường là một đoạn văn hoàn chỉnh (hoặc nhiều hơn) tùy theo giới hạn của đề tài. Đối với một số bài viết ngắn gọn và súc tích, có người viết phần nhập đề chỉ trong một vài câu hoàn chỉnh, chủ yếu là xoay quanh câu luận đề. Nhưng cách thức này đòi hỏi khả năng khái quát cao và một luận đề phải gần như hoàn hảo.

Phần nhập đề cần được bắt đầu với sự thảo luận khái quát về chủ đề bạn chọn hay vấn đề bạn nêu lên để dẫn dắt người đọc đến một *luận đề cụ thể* trình bày ý tưởng trọng tâm của bài viết hay các luận điểm chính mà người viết muốn giới thiệu và chứng minh cho luận đề của mình, qua đó, thuyết phục được người đọc. Đôi khi một bài luận thường được bắt đầu với một lời

để “nắm bắt” ngay được sự chú ý của người đọc. Sau những lời mở đầu cuốn hút được sự chú ý và quan tâm của người đọc cũng như định hướng cho họ về vấn đề được đặt ra, bạn có thể kết thúc đoạn văn mở đầu bằng luận đề của bạn. Luận đề nên trình bày trong một hoặc hai câu cô đọng về luận điểm chung của sự tranh luận cũng như các đoạn văn trong phần thân bài sẽ tập trung, xoay quanh trình bày về vấn đề gì.

Hầu hết các mở bài của các bài luận thường giới thiệu một *luận đề* rõ ràng. Tùy theo phong cách và sự sáng tạo của người viết, luận đề thường được giới thiệu cách ẩn tượng và thuyết phục trong phần mở bài. Luận đề là phần quan trọng nhất của bất kỳ đoạn văn mở bài nào. Luận đề bộc lộ rõ tư tưởng trọng tâm của bài luận. Một *luận đề* hiệu quả phải thể hiện được một sự khái quát sắc nét, có trọng tâm rõ ràng và là lời phát biểu cô đọng cho ý tưởng chủ đạo của toàn bài viết. Ý tưởng chủ đạo này sẽ được phân tích, tranh luận và được hỗ trợ, chứng minh bởi các *luận điểm*, *luận cứ* và *luận chứng* trong phần thân bài (bạn sẽ gặp các thuật ngữ này thường xuyên, xin xem lại các định nghĩa trong Chương 3). Sau đây là những điểm cần lưu ý khi viết luận đề:

- Luận đề không phải là sự tóm tắt một cách thật chi tiết toàn bộ nội dung bài viết mà là sự trình bày cô đọng và khái

trường *quan điểm* của người viết về vấn đề được đặt ra.

- Luận đề không phải chỉ là sự mô tả của những thông tin bối cảnh mà là ý nghĩa, mối liên hệ giữa bối cảnh và vấn đề then chốt của bài luận.
- Luận đề không phải là một câu hỏi hay một điều bí ẩn mà là một vấn đề được đặt ra để giao tiếp, thảo luận với người đọc.

Có hai hình thức của luận đề: *luận đề cụ thể* (có thể gọi là *luận đề trực tiếp*) hoặc *luận đề khái quát* (có thể gọi là *luận đề gián tiếp*)
Luận đề cụ thể thường giới thiệu một dàn bài tổng quát thu gọn (nghĩa là giới thiệu rõ ràng các luận điểm *chính yếu* của bài viết); nhưng trong luận đề khái quát, một dàn bài thu gọn giới thiệu cụ thể những luận điểm chính yếu như vậy sẽ không được nêu ra. Luận đề khái quát chỉ nêu lên *vấn đề trọng tâm* và quan điểm của người viết. Người đọc sẽ khám phá từng khía cạnh của vấn đề mà bài viết thảo luận qua các luận điểm được lần lượt trình bày trong phần thân bài. Luận đề khái quát thường cho người đọc một lý do để tiếp tục đọc hay đặt người đọc vào tình trạng hồi hộp trông chờ muốn biết điều gì sẽ được trình bày tiếp theo. Đây là một trong những cách thức, “kỹ thuật” đặt vấn đề rất hiệu quả, như là trong các thiên

được kết thúc bằng một tình huống và nêu độc giả “muốn biết sự việc xảy ra thế nào, xin xem hồi sau sẽ rõ.” Viết một luận đề khái quát thường khó hơn luận đề cụ thể.

IV. CÁC HÌNH THỨC NHẬP ĐỀ

1. **Nhập đề căn bản.** Nhập đề căn bản giới thiệu bài viết trong một cách thức cô đọng và hợp lý. Cách giới thiệu này thường căn bản dựa trên một vấn đề bằng một giọng điệu chân thành, thẳng thắn và cởi mở. Vì vậy, những bài luận được viết theo kiểu nhập đề này thường ngắn gọn, nhẹ nhàng và có trọng tâm rõ rệt. Ví dụ: “Trong tất cả những danh nhân có ảnh hưởng đến tôi, người có ảnh hưởng lớn lao nhất trong cuộc đời tôi là Cố Mục Sư Tổng Thượng Tiết.”

2. **Nhập đề mang tính học thuật.** Kiểu nhập đề này thường dùng cho những bài luận về lịch sử hay khoa học xã hội, nhân văn. Một cách tiêu biểu, mở bài chuẩn mực này thường trả lời cho các câu hỏi: *ai, việc gì, khi nào, ở đâu, tại sao và như thế nào, làm cách nào.* Cách mở bài này đem đến cho người đọc những thông tin rõ ràng mà họ muốn biết. Tuy nhiên, tránh việc chỉ đơn giản trả lời hay trình

dụ: “ Trãi qua suốt các thành đạt hay thất bại của tôi, tôi luôn luôn tự hào về sự tận hiến và lòng nhiệt thành mà tôi giữ được cho những niềm tin (beliefs) và giá trị (values) của cá nhân tôi.” Đây là một nhập đề hiệu quả cho một bài viết về nhân cách của riêng bạn. Việc đề cập đến lòng tự hào là một trong những cách thức xác định những niềm tin và giá trị của cá nhân bạn là quan trọng đối với bạn như thế nào. Bài viết cũng thể hiện giọng điệu và tính cách của bạn—một trong những điều lôi cuốn được sự chú ý và quan tâm của người đọc.

3. Nhập đề sáng tạo. Kiểu nhập đề này “nắm bắt” được người đọc khỏi sự “tự vệ” của họ với một mở bài để lại nơi người đọc nụ cười thích thú, đồng tình cùng với sự ngạc nhiên, thắc mắc về vấn đề sẽ được trình bày trong các phần còn lại của bài viết. Ví dụ: *“Hãy tưởng tượng rằng bạn đã bước vào lớp 10, là học sinh năm thứ nhất bậc trung học và bắt đầu cho sự “độc lập” của mình. Như một “đứa trẻ già dặn,” tôi bắt khám phá thế giới của sự hện hò, các câu lạc bộ giải trí ngoài giờ học và những điều kỳ thú khác. Nhưng rồi, một buổi trưa, cha mẹ tôi bảo tôi và hai em tôi cùng ngồi xuống lắng nghe họ nói chuyện, và họ bắt đầu rằng...”* Sức mạnh của những mở đầu cho bài viết của bạn chính là khơi gợi được sự hiếu kỳ nơi người đọc. Họ nóng lòng muốn

của vấn đề thú vị này. Điểm yếu trong kiểu nhập đề này là giọng điệu có phần ủy mị và mang tính cá nhân. Mặc dù tính tự nhiên được cho phép ở mức độ cao hơn trong cách nhập đề sáng tạo, so với các cách nhập đề trang trọng khác, bạn cũng cần phải lưu ý sử dụng nó cách cẩn trọng, đừng quá “thoải mái” và “sa đà” trong sự tự nhiên (“tự nhiên quá mức”) khiến cho bài luận của bạn mất đi hiệu quả đáng phải có của nó.

4. Nhập đề tường thuật. Trong cách nhập đề này, người viết trực tiếp tường thuật lại một câu chuyện hay sự việc, sự kiện mà mình đã chứng kiến hoặc kinh nghiệm một cách cá nhân, ví dụ: “Khi tôi....tôi thấy...” Kiểu nhập đề tường thuật cuốn hút, “nắm bắt” người đọc và “lôi kéo” họ ngay vào câu chuyện được kể lại. Người viết có thể bắt đầu kể lại bất cứ phần nào của câu chuyện chứ không nhất thiết phải bắt đầu theo đúng trình tự. Một số người kể phần đang diễn biến hấp dẫn trước rồi mới quay lại từ đầu câu chuyện với những duyên cớ xảy ra. Điều này khiến người đọc bị lôi cuốn không ngừng theo diễn tiến của câu chuyện và nôn nóng muốn được biết kết thúc-“hồi cuối” của truyện, thường là rất “có hậu” và vui vẻ (happy ending). Kỹ thuật bắt đầu bằng một câu chuyện được gọi là kỹ thuật “ở giữa câu

chuyện,” thích hợp cho những câu chuyện thời xa xưa rất hấp dẫn và thú vị. Nhập đề theo lối tường thuật thường bắt đầu bằng một sự đối thoại, cuộc đàm luận hay một tư tưởng, một suy nghĩ nào đó.

5. Nhập đề tác động. Cách nhập đề này đem người đọc vào phần giữa của một chuỗi sự kiện, hành động. Bằng cách không xây dựng theo câu chuyện, kiểu mở bài này buộc người đọc phải tiếp tục tìm kiếm, không những về ý nghĩa của thời điểm ấy mà cả về những gì sẽ dẫn dắt tiếp theo sau đó. Cách thức mở bài này là hoàn hảo cho những bài luận ngắn hoặc những bài văn tường thuật bắt đầu bằng một câu chuyện. Ví dụ: *“Được bao bọc bởi hàng vạn ngôi sao và những dãy núi hùng vĩ, yên tĩnh lạ thường; tôi đứng trên đỉnh Bà Nà, hoàn toàn bị chinh phục bởi vẻ đẹp kỳ diệu của thiên nhiên. Ngay lập tức, tôi nhận ra rằng tôi phải hiến dâng một phần của cuộc đời mình để tìm kiếm và hiểu được căn nguyên của vẻ đẹp thiên nhiên.”* Dòng đầu tiên của bài viết đã thu hút ngay sự chú ý của người đọc, chủ yếu bởi vì nó tạo nên trong tâm trí người đọc ý niệm về vẻ đẹp tuyệt hảo của thiên nhiên. Có một điều người viết cần lưu ý là tránh lặp lại những từ then chốt như *vẻ đẹp*; thay vào đó, hãy tìm một từ khác để sự diễn đạt không bị trùng lặp (ví dụ: vẻ đẹp huyền bí, tráng lệ, hùng vĩ...tùy vào ngữ cảnh.)

6. Nhập đề mạo hiểm. Cách nhập đề này giới thiệu một sự việc, sự kiện rất đáng ngạc nhiên, thậm chí đôi khi gây “shock” (sửng sốt, kích động) cho người đọc ngay từ lúc bắt đầu. Vì vậy, kiểu nhập đề này “bảo đảm” sẽ giữ được sự chú ý và quan tâm của người đọc. Một cách thức khác nữa là giới thiệu một điều gì đó gây sửng sốt, kinh ngạc hay tạo nên một sự mâu thuẫn, bất đồng nơi người đọc để dẫn dắt vào vấn đề người viết muốn nói. Phòng thủ nhận sinh viên của các trường đại học, trong tiến trình duyệt xét đơn xin nhập học của sinh viên, thường cảm thấy “mệt mỏi” khi đọc quá nhiều bài viết của các sinh viên viết về mình như những người hoàn hảo, bởi vì họ biết rằng điều này không hoàn toàn thật. Vì vậy, việc chân thành biểu hiện một vài điều còn thiếu sót hay khiếm khuyết có thể được mến chuộng hơn. Tuy nhiên, cần lưu ý rằng cách nhập đề này thực sự là mạo hiểm, và nếu không khéo, sẽ đem đến tác dụng ngược lại.

7. Nhập đề mang tính xã hội, bao quát. Trong cách nhập đề này, thay vì dùng một luận đề “truyền thống,” bạn có thể đưa vào đó những sự quan sát về xã hội có liên quan đến đề tài bài viết của bạn. Đây có thể là một trong những cách thức rất hiệu quả nếu như được trình bày cách độc đáo và bày tỏ ý niệm bao quát của cái nhìn của bạn về thế giới. Tuy

nhiên, nó có thể trở thành bất lợi nếu như ý niệm và sự trình bày của bạn không rõ ràng hoặc mang tính tranh luận gay gắt. Ví dụ: “Cho đến ngày hôm nay, Hợp Chúng Quốc Hoa Kỳ vẫn còn là xu hướng cho sự tìm kiếm và theo đuổi Giác Mộng Hoa Kỳ, và chúng ta thường nghe rằng những người di dân đến đất nước này để tìm kiếm những cơ hội mà họ không thể tìm thấy trên đất nước họ. Những công trình nghiên cứu cho thấy rằng những người di dân thành công trên đất Mỹ do sự lao động cật lực, sự tận hiến, và sự may mắn nào đó. Một cách duy tâm, tôi tin rằng tôi cũng đang gặp vận may đủ để kinh nghiệm sự thật về cuộc sống của một người đàn ông rất quan trọng. Gương mẫu của ông ấy có một ảnh hưởng lớn lao trên những mục đích và mong ước cá nhân của tôi cũng như cách thức mà qua đó, tôi áp dụng cho cuộc đời của chính tôi.” Đây là một trong những cách thức hiệu quả để giới thiệu sự thảo luận về một người có ảnh hưởng quan trọng trên cuộc đời bạn. Thay vì lập tức đi vào sự trình bày, phân tích những đặc điểm xuất sắc và những thành đạt đáng ngưỡng mộ của người đàn ông này, phần nhập đề đã đặt nền tảng cho một cái nhìn sâu sắc chú trọng vào việc vì sao người này có ảnh hưởng lớn lao trên cuộc đời bạn và qua đó, giới thiệu tầm quan trọng và ảnh hưởng của Giác Mộng Hoa Kỳ đối với nhiều người di dân.

8. Nhập đề “Tôi”, mang tính cá nhân.

Cách nhập đề này giới thiệu với người đọc về bạn-“tác giả” của bài viết, nhưng không không phải lúc nào này cũng bắt đầu với “cái tôi”. Hãy cẩn thận khi áp dụng cách nhập đề này bởi vì qua việc giới thiệu một điều nào đó với người đọc, người viết thường vướng mắc trong sự *phô trương* hơn là *bày tỏ, biểu lộ*. Kiểu nhập đề “Tôi” đôi khi rơi vào lối trình bày rập khuôn hoặc sáo mòn. Vì vậy, hãy chắc chắn rằng cách thức này phải thực sự phù hợp với bài viết của bạn và cách nhập đề này dắt dẫn người đọc đi vào trí tuệ của bạn một cách trực tiếp. Bạn như đang giới thiệu với người đọc rằng: “Hãy để tôi mời bạn vào trong thế giới nhỏ của riêng tôi!” Đánh động vào tâm lý hiếu kỳ là cách mở đầu đạt nhiều hiệu quả trừ khi bạn khiến nó trở nên “tự nhiên quá mức” như đã trình bày ở trên. Cách nhập đề cá nhân thường dùng ngôi thứ nhất (*tôi*) và giọng điệu đàm thoại tự nhiên, ít trang trọng. Ví dụ: “*Nhiều lần trong đời, tôi nghĩ rằng thế giới đang sụp đổ, vỡ vụn ra trên đất, nhưng nó không xảy ra. Giống như hầu hết nhiều người, tôi đối diện với sự căng thẳng của những ‘hạn cuối’ hay những yêu cầu không dứt, ngược với thời gian tôi có; nhưng tôi hầu như chưa bao giờ chạm trán với những bất lợi hay nghịch cảnh có thể nghiền nát sức chịu đựng của con người hoặc khiến con người trở nên mất trí, có khi dẫn đến tự sát.*” Nhập đề này quả thực là hấp dẫn,

nhưng nó tạo ra những câu hỏi quan trọng về sự thích hợp trong *nội dung*. Hãy cẩn thận khi chọn cách nhập đề mang tính cá nhân như vậy. Tránh viết một bài luận quá “đậm đà” sắc thái cá nhân, riêng tư. Chắc rằng bạn không muốn người đọc nghĩ rằng bạn có thể có một tính cách yếu đuối hay nhu nhược, tính cách này “bảo vệ” bạn khỏi phải đối diện và giải quyết những tình huống căng thẳng trong đời sống.

9. Nhập đề đối thoại. Giống như nhập đề tác động, cách nhập đề đối thoại đem người đọc trực tiếp vào sự việc, hành động đang diễn ra trong hình thức của sự *đối thoại*. Nếu bạn viết về một người hay một danh nhân có ảnh hưởng lớn lao trên cuộc đời bạn, bạn có thể trích dẫn một câu nói của người ấy; qua đó, minh họa cho sự quan trọng của những ảnh hưởng mà người ấy đem đến cho cuộc đời bạn, trong sự đối thoại với người đọc.

10. Nhập đề bằng câu hỏi. Cách nhập đề này dùng một (hay một vài) câu hỏi để mở đầu, “đặt vấn đề” cho bài viết. Cách này đôi khi khiến người đọc không sẵn sàng đáp ứng. Vì vậy, khi sử dụng kiểu nhập đề này, hãy chắc chắn rằng câu hỏi của bạn là “cực kỳ” hấp dẫn, khơi gợi được nhiều suy nghĩ cho người đọc và những kinh nghiệm bạn chia sẻ trong bài luận sẽ cung cấp câu trả lời thuyết phục hoặc hứa

hẹn một bài tường thuật hay giảng giải và bình luận thật thú vị.

11. Nhập đề trích dẫn. Kiểu nhập đề này thường bắt đầu với một câu trích dẫn hay, ví dụ như Tổng Thống Mỹ - John F. Kennedy - đã từng nói với các bạn thanh niên Mỹ rằng: “Đừng hỏi tổ quốc đã làm gì cho bạn, hãy hỏi rằng bạn đã làm gì cho tổ quốc.” Hãy chọn những câu trích dẫn mà qua đó, bạn muốn biểu lộ cho người đọc tiến triển của bài viết, cách bạn *đáp ứng* với “thông điệp” trong câu trích dẫn và những đáp ứng ấy thể hiện, bày tỏ điều gì về bạn. Cách nhập đề này chỉ trở nên hiệu quả nhất khi câu trích dẫn mà bạn chọn là đặc biệt, đáng chú ý, hay khôi hài một cách có ý nghĩa và không quá dài. Cần tránh việc chọn những câu trích dẫn dài dòng, buồn tẻ, không thích hợp hoặc quá nghiêm túc, trang trọng. Đừng chú trọng quá nhiều vào câu trích dẫn hoặc phân tích nó một cách tỉ mỉ mà chỉ sử dụng nó như một nền tảng để dẫn dắt vào bài viết của bạn. Cũng đừng cố gắng dùng một lời trích dẫn để tỏ ra sự “thông thái” của mình. Bài viết của bạn sẽ chứng minh rất rõ và rất thật cho điều này. Trong một số trường hợp, việc trích dẫn lời phát biểu từ những người gần gũi với bạn nhất có khi lại hiệu quả hơn những câu danh ngôn nổi tiếng. Ví dụ: *“Tôi còn nhớ rằng lúc sinh tiền, ông ngoại tôi thường dạy con cháu trong nhà: ‘Kinh nghiệm là điều các con nhận được khi các con không nhận được điều các con muốn.’ Quả thật vậy, một trong những*

kinh nghiệm thấm thía và quý báu nhất mà tôi nhận được trong cuộc đời là thái độ và cách sống với người phối ngẫu, sau cuộc hôn nhân tan vỡ của tôi.”

Một trong những cấu trúc của phần nhập đề được giảng dạy phổ biến là nhập đề theo hình một *cái phễu*, nghĩa là người viết nên bắt đầu với những *ý tưởng khái quát* rồi thu hẹp dần đến những *l luận điểm cụ thể*. Ví dụ: “Ngay trước năm 1860, chữ ITALY được mô tả và được hiểu không phải là một quốc gia mà chỉ là một vùng trên bản đồ địa lý (*Bối cảnh*). Bán đảo này được chia thành tám phần, tạm xem như tám tiểu bang hoàn toàn độc lập. Về phương diện kinh tế, trong khi cả Châu Âu phát triển như sóng cồn, Italy vẫn tụt lại phía sau (*Định hướng đến đề tài*). Trong lúc ấy, Italy không được xem như một quốc gia bởi nhiều trở ngại trong vấn đề thống nhất (*L luận đề*). Trở ngại chính yếu là sự bất đồng và ngờ vực giữa các tiểu bang và “sự chậm chạp của phần lớn người dân chịu chấp nhận hoặc thậm chí linh hội được ý tưởng về một quốc gia Italy.” Thêm vào đó, chưa có một kế hoạch hay mục đích chung trong sự đấu tranh cho sự thống nhất đất nước. Điều này càng trầm trọng hơn bởi sự không ưa thích và bất đồng chính kiến giữa những người lãnh đạo của phong trào Il Risorgimento, phong trào nước Ý độc lập (*Phát thảo các luận điểm*).” Với cách thức nhập đề theo hình cái phễu này, lỗi mà sinh viên hay mắc

phải nhiều nhất là thường bắt đầu với những lời giới thiệu quá rộng và sáo mòn, ví dụ như: “Từ thời xa xưa của xã hội loài người...” , “Trải qua hàng biết bao thế kỷ của chiều dài lịch sử...” hoặc “Suốt từ khi bắt đầu lịch sử nhân loại...” Những câu mở đầu này không sai nhưng nghe có vẻ xa xôi quá, dài rộng quá, bao la quá !

Sinh viên cần ghi nhớ rằng phần nhập đề phải được thiết kế cách đặc biệt và ấn tượng, nhằm thu hút sự chú ý của người đọc; qua đó, trình bày được ý tưởng trọng tâm của bài luận. Ví dụ: Trong một bài luận nói về tầm quan trọng của sợi dây an toàn trong xe hơi, phần nhập đề có thể bắt đầu bằng cách giới thiệu một số trường hợp tai nạn xe cộ gần đây và tỉ lệ của những người được sống sót, hoặc một trường hợp cụ thể nào đó về một người được thoát khỏi “bàn tay thần chết” một cách lạ lùng trong một tai nạn thảm khốc nhờ vào việc thắt dây an toàn trong xe. Câu luận đề sẽ trình bày ngắn gọn những nguyên do của việc đề nghị phải nhớ thắt dây an toàn trong khi lái xe hay đi chung xe với người khác, và mỗi nguyên do sẽ là một luận điểm được trình bày và thảo luận trong phần thân bài.

V. CÁC “CHIẾN THUẬT” NHẬP ĐỀ

Những mở bài hiệu quả thực hiện hai “nhiệm vụ” căn bản: khơi gợi sự hứng thú, nắm bắt sự chú ý của người đọc và cho họ biết điều gì sắp được trình bày. Đó là lý do tại sao phần mở bài thường được kết hợp chặt chẽ với luận đề và dẫn dắt người đọc đến với luận đề ấy bằng một trong những cách thức phong phú, đa dạng của những chiếc bản lề, nói một cách hình ảnh. Chiếc bản lề mà bạn chọn sẽ thực hiện rất nhiều điều cho mục đích và mục tiêu của bài viết của bạn. Sau đây là những “kỹ thuật” đa dạng mà bạn có thể sử dụng như là những *chiếc bản lề* cho phần mở bài của bạn, là những gợi ý giúp cho phần nhập đề của bạn hấp dẫn và thú vị, cuốn hút được sự chú ý của người đọc. Tùy vào “*chiến lược*” của bạn cho bài viết của mình, bạn có thể bắt đầu bằng một trong những “*chiến thuật*” hiệu quả sau:

1. **Thông tin “nóng sốt,” ngạc nhiên và mang lại nhiều suy tư.** Những thông tin này phải *thật* và có thể xác minh được. Người đọc không đòi hỏi rằng thông tin này phải hoàn toàn mới với họ. Nó có thể đơn giản là một sự kiện thích hợp, minh họa rõ ràng cho luận điểm mà bạn mong muốn trình bày. Ví dụ: “Chỉ khoảng phân nửa số lượng sinh viên năm thứ nhất vào học trường ISU (Idaho State

University) hàng năm theo đuổi trọn chương trình học cho đến khi tốt nghiệp. Điều này không phải do các tân sinh viên này không thông minh. Có nhiều lý do về tỉ lệ phân nửa sinh viên năm thứ nhất thôi học giữa chừng. Một số sinh viên ngưng việc học do đơn thuần vì nhớ nhà, một số khác chuyển đến các trường đại học khác, và một số khác nghỉ học vì lý do kinh tế hay những nguyên do cá nhân khác. Hãy còn một số lớn sinh viên nghỉ học vì chính việc học tập. Đa số những sinh viên này không thể nào tốt nghiệp được là vì họ không nhận thức rõ về thời gian, sự 'kết ước' và tận hiến cho việc học mà những yêu cầu cho sự thành công ở trường đại học đặt ra cho họ." Đây là một trong những thông tin rất đáng chú ý và có tính chất "báo động" về tỉ lệ sinh viên thôi học nửa chừng và một trong những lý do của việc thôi học này chính là do sự nhụt chí và thiếu nghị lực để vươn lên trong học tập của những sinh viên năm thứ nhất. Khi trích dẫn những thông tin như vậy, bạn phải tìm được nguồn trích dẫn rõ ràng và chính xác (ví dụ từ tạp chí, tuần báo, tờ báo nào, số phát hành, ngày tháng năm phát hành v.v...) Bạn không thể nói rằng: "Tôi đã đọc trên tờ báo hoặc tạp san chuyên đề nào đó rằng..." Điều này không thể thuyết phục người đọc hoàn toàn. Dấu rằng bạn là người rất có "uy tín" nhưng những thông tin như vậy cần có nguồn gốc và xuất xứ rõ ràng.

2. Những số liệu thống kê kinh ngạc, đặc biệt (thậm chí đôi khi gây “sốc”). Một trong những nan đề của nhiều người khi viết luận văn là làm thế nào khiến người đọc cảm nhận được rằng những thông tin hay ý kiến được giới thiệu là thích đáng và phù hợp với người đọc. Sử dụng những số liệu thống kê kinh ngạc có thể giải quyết được nan đề này. Nhiều người tưởng rằng những con số thống kê kinh hoàng này của cuộc sống không thể hoặc sẽ không xảy đến với họ. Điều bất hạnh xảy ra với người khác, không phải với chúng ta. Vì vậy, giới thiệu một con số thống kê kinh ngạc, một cách cá nhân, là thích hợp để đánh động tâm trí, nhận thức của người đọc về khả năng của những thảm kịch của đời sống có thể xảy ra với chính họ hay gia đình họ. Điều này sẽ khiến người đọc dễ dàng đón nhận “thông điệp” của bạn hơn. Ví dụ bạn sẽ mở đầu bằng cách đưa ra con số thống kê rằng có bốn tỉ người được chẩn đoán đã nhiễm HIV. Con số này thật kinh khủng! Tuy nhiên, nếu bạn nhấn mạnh rằng thống kê cho thấy cứ một trong bốn sinh viên đại học được chẩn đoán có khả năng nhiễm HIV, con số thống kê này mang tính phù hợp một cách cụ thể hơn và đánh động vào suy tư của người đọc hơn. Đó là lời tuyên bố khiến người đọc dừng lại, cân nhắc, suy nghĩ, và mong muốn đọc tiếp những gì bạn sẽ trình bày.

3. Phần tường thuật ngắn gọn một tình huống gay cấn, gây nhiều ấn tượng, hay một câu chuyện vui, một giai thoại. Một câu chuyện vui hay một giai thoại có thể minh họa rõ ràng và thích hợp cho luận điểm của bạn. Hãy chắc chắn là nó *ngắn gọn* và *phù hợp* với luận điểm cũng như chủ đề của bạn. Đây có thể là cách mở đầu ấn tượng và hiệu quả nhưng hãy sử dụng nó cách cẩn thận và thích hợp. Nhập đề theo kiểu “bản lề” kể lại một câu chuyện ngắn minh họa cho luận điểm mà bạn muốn trình bày. Kiểu nhập đề này đặc biệt hiệu quả cho những bài luận thuyết phục vì tác giả có thể sử dụng sự mô tả sống động, lôi cuốn các giác quan và cảm xúc của người đọc. Người đọc trải nghiệm được sự kinh hoàng hay niềm thích thú về vấn đề được người viết mô tả cách sống động trong phần mở đầu. Vì vậy, người đọc đã mở lòng để sẵn sàng lắng nghe phần trình bày, quan điểm, ý tưởng của bạn. Cho một ví dụ: nếu bạn muốn thuyết phục người đọc rằng các luật bắt buộc trẻ em phải đội mũ bảo hiểm khi chạy xe đạp cần phải được nghiêm khắc thi hành, bạn có thể mô tả một chi tiết sống động về một đứa trẻ vô tội phải chịu nhiều đau đớn của não bộ bị thương tổn hoặc có cái chết khủng khiếp là kết quả của việc không đội nón bảo hiểm. Sự kiện, chi tiết càng sống động chừng nào thì sự hưởng ứng, đồng cảm của người đọc càng nhiều chừng

này. Sự hợp lý là điều cần thiết cho những khẳng định của bạn nhưng sự khơi gợi cảm xúc qua những gì bạn chân thành trình bày sẽ khiến người đọc linh hội, đón nhận dễ dàng hơn.

4. Một câu thơ, bài thơ trào phúng hay một câu ngạn ngữ, cách ngôn: Cách nhập đề này nhanh chóng thu hút được sự thích thú và chú ý của người đọc vì tính gần gũi, tính triết lý dân gian lẫn tính trào lộng sâu sắc của chúng; sau đó, dẫn dắt họ vào vấn đề mà bạn muốn trình bày. Điều cần bản mà bạn cần lưu ý khi chọn cách nhập đề này là *sự liên hệ* về ý nghĩa giữa câu thơ hoặc bài thơ trào phúng hay câu ngạn ngữ, câu cách ngôn và vấn đề mà bạn muốn trình bày. Ví dụ: “*Đừng bao giờ là người vay mượn lẫn người cho mượn!*” Hầu hết sinh viên đều đã từng nghe câu ngạn ngữ này, hoặc từ ông bà hoặc từ cha mẹ. Nhiều người có thể tuyên bố rằng họ không bao giờ vay mượn ai. Nhưng trong thời đại hôm nay, với số tiền cho mượn rất cao cho những chi tiêu hay mua sắm của những thành viên, thẻ tín dụng trở thành một phần quan trọng của lối sống của con người hiện đại. Trong khi thẻ tín dụng có thể gây nên sự phiền muộn và bất an cho những người ăn tiêu hoang phí (“*tiêu tiền như rác*”), việc sử dụng thẻ tín dụng một cách khôn ngoan có thể đáp ứng được những nhu cầu thiết yếu

của sinh viên cũng như dạy họ cách quản lý và sử dụng tiền bạc.”

5. **Tóm tắt thông tin.** Một vài câu giải thích chủ đề của bạn bằng ngôn ngữ thông thường có thể dẫn người đọc vào luận đề của bạn cách nhẹ nhàng và thuyết phục. Tuy nhiên, cần lưu ý rằng mỗi câu như vậy nên được trình bày cụ thể hơn cho đến khi *luận đề* được trình bày cách rõ ràng.

6. **Đối thoại.** Một cuộc đối thoại thích hợp không nhất thiết phải xác định rõ người nói nhưng người đọc phải hiểu được điều mà bạn đang cố gắng giao tiếp với họ hay truyền đạt cho họ. Hãy dùng chỉ hai hoặc ba câu đối thoại (một mẫu đối thoại ngắn) để làm rõ ý kiến của bạn và theo sau là sự diễn giải rõ ràng.

7. **Trích dẫn.** Bạn có thể bắt đầu với một lời trích dẫn từ tác phẩm mà bạn chọn để viết, hoặc lời bình luận của một nhà chuyên môn trong lĩnh vực hay đề tài này hoặc thậm chí một ý kiến khá mới mẻ về vấn đề này. Trích dẫn những ý tưởng sâu sắc của một nhà văn hoặc một nhân vật nổi tiếng nào đó là một trong những cách thức hiệu quả thu hút được sự chú ý của người đọc. Bằng cách viện dẫn những câu nói, ý tưởng của những danh nhân

thế giới, sự tin cậy dành cho bài viết cũng được gia tăng. Việc sử dụng những lời trích dẫn làm tăng thêm sự tin nhiệm đối với người viết và liên kết người đọc với những gì quen thuộc, tin cậy, đồng thời khiến họ mong muốn tiếp tục đọc và đáp ứng với những gì người viết trình bày. Tuy nhiên, để đạt được hiệu quả, người viết phải chọn lọc được những câu/đoạn trích dẫn nổi tiếng, đặc biệt và thật sâu sắc. Ví dụ: “Nhà triết gia người Mỹ–John Dewey–có lần đã nói rằng công việc của hệ thống giáo dục trong một chế độ dân chủ là ‘dạy dỗ học sinh/sinh viên suy nghĩ như thế nào chứ không phải suy nghĩ điều gì.’ Tuy nhiên, quan điểm của ông không phải lúc nào cũng được tán thành và duy trì trong các trường học của chúng ta khi một số giáo viên/giáo sư đôi khi áp đặt quan điểm chính trị và ngay cả niềm tin tôn giáo của riêng họ lên những học sinh/sinh viên ngây thơ và không hề ngờ vực.” Đây là cách nhập đề *trích dẫn tương phản*: đưa ra một câu trích dẫn của một nhà triết học nổi tiếng để dẫn đến một vấn đề tương phản một cách rất lôi cuốn và thuyết phục.

8. **Bối cảnh lịch sử.** Đôi khi, để có thể chấp nhận được những thông tin mà người viết giới thiệu, trình bày; người đọc phải hiểu được bối cảnh lịch sử hay tầm quan trọng của những thông tin đó. Hiểu biết đối tượng của mình là điều cần thiết để người viết biết rằng cách thức

giới thiệu–trình bày này có phù hợp và hiệu quả không. Nhiều nhà sử học, khoa học hay học giả tìm được một viễn cảnh lịch sử thật hấp dẫn trong một bài nghiên cứu có giá trị; tuy nhiên, nhiều độc giả thường mất đi sự thích thú, thậm chí trước khi tác giả giới thiệu vấn đề trọng tâm, do sự nhiệt tình trình bày “xuyên suốt dòng lịch sử” của người viết. Vì vậy, hãy cẩn trọng, đừng đề cập quá nhiều về bối cảnh lịch sử đến nỗi quên mất trọng tâm của vấn đề mà bạn muốn trình bày.

9. Giới thiệu trực tiếp vấn đề. Trình bày ngay chủ đề của bài viết của bạn là gì, sau đó giới thiệu luận điểm đầu tiên. Đây là cách giới thiệu rõ ràng và trung thực nhất. Bạn sẽ không phải lo lắng bị “lạc đề” hay giới thiệu quá “kiểu cách,” hoa mỹ trong phần mở đầu cho bài viết của mình. Một số người cho rằng những lời mở đầu được giới thiệu một cách cầu kỳ và hoa mỹ đến mức thái quá là “sản phẩm” của một sự “diêm dúa” trong suy nghĩ và diễn đạt. Vì vậy, trong một số trường hợp, người đọc hết sức ngạc nhiên khi người viết giới thiệu vấn đề một cách trực tiếp, chân thành, nhẹ nhàng và sâu lắng. Điều này khiến người đọc thích tiếp tục để được biết thêm điều mà người viết đã giới thiệu.

Bạn có thể chọn và áp dụng bất kỳ một trong những “chiến thuật” trên cách thích hợp hiệu quả cho phần nhập đề của mình, tùy vào

nội dung của đề tài và sự sáng tạo của người viết. Nhưng với bất kỳ kiểu mở đầu nào bạn chọn, hãy ghi nhớ rằng nó phải liên quan *trực tiếp* đến trọng tâm bài viết của bạn. Một trích dẫn sống động nhưng không hình thành được văn cảnh cho bài viết hoặc không góp phần trong tư tưởng của bạn có thể chỉ dẫn dắt người đọc theo hướng sai lệch và làm mờ nhạt trọng tâm của bạn. Vì vậy, hãy lưu ý trình bày cách rõ ràng và cụ thể **trọng tâm** của bài viết.

VI. NHỮNG ĐIỀU CẦN LƯU Ý KHI VIẾT PHẦN NHẬP ĐỀ

Sau đây là những điều không nên mắc phải trong khi viết đoạn văn mở đầu:

1. *Tránh viết những nhập đề quá chung chung* (ví dụ: “Từ buổi bình minh của lịch sử cho đến hôm nay, con người đã sáng tạo nên âm nhạc.”) hoặc lặp lại một cách vụng về một vấn đề (ví dụ: “Nếu tôi được hỏi hãy mô tả người nào quan trọng nhất đối với tôi, tôi sẽ chọn...”)

2. *Đừng kể lể quá nhiều*. Một phần nhập đề quá phức tạp và dài dòng sẽ đánh mất sự chú ý và thích thú của người đọc thậm chí ngay từ những câu đầu tiên. Bạn có toàn bài luận để trình bày những gì bạn muốn nói; vì

vậy, không nên vội vã “tâm sự” hết nỗi lòng ngay khi mới “gặp gỡ đối tượng”–độc giả của bạn.

3. *Đừng bắt đầu bài luận của bạn bằng một bài tóm tắt.* Nếu bạn tóm tắt toàn thể nội dung của bài viết một cách “tỉ mỉ” thì người đọc chắc chắn nghĩ rằng không cần phải đọc toàn bài luận của bạn nữa. Bạn cần phải bắt đầu “tác phẩm” của mình thế nào khiến “độc giả” của bạn thực sự muốn đọc, muốn biết và muốn thưởng thức nó cho đến câu cuối cùng. Nếu bạn đã lôi cuốn được người đọc từ những câu đầu tiên thì câu cuối cùng của phần nhập đề cần phải trình bày ngắn gọn và rõ ràng điểm chính của bài luận là gì.

4. *Không nên xin lỗi, cáo lỗi về những tài liệu tham khảo hay văn phong của bạn; hoặc giải thích với người đọc rằng: “Tôi viết bài luận này bởi vì...”* và không nên bao gồm những thông tin không liên quan gì đến nội dung của bài viết.

Nhiều người thường hay thắc mắc về độ dài và trình tự của phần nhập đề. Độ dài của phần mở bài cần phải cân xứng với độ dài và sự phức tạp của toàn bài luận. Ví dụ: nếu bạn viết một bài luận dài 5 trang, phân tích một bản văn hoặc một tài liệu nào đó thì phần mở đầu của bạn cần phải ngắn gọn, không hơn một hoặc hai đoạn văn. Đối với một bài viết có độ dài khoảng

từ 10-15 trang, phần mở đầu thường chiếm khoảng từ một đến hai trang, tùy theo nội dung của đề tài và “chiến thuật” mà người viết chọn để “mở lời.” Bạn cần ghi nhớ rằng phần mở bài không nhất thiết phải theo một trình tự đặc biệt nào nhưng cần phải hợp lý. Thường thì trọng tâm của vấn đề hay sự trình bày đặt ở phần cuối của phần mở đầu, nơi nó có nhiệm vụ làm “điểm bật” cho phần thân bài. Chủ đề và văn cảnh thường đan kết với nhau nhưng văn cảnh có thể được hình thành trước khi chủ đề đặc biệt được giới thiệu. Nói cách khác, để đạt được sự thuyết phục cho bài viết, trình tự của phần mở đầu có thể linh động nhưng cần xác định được rõ ràng mục đích chung và các mục tiêu của bài viết của bạn.

Về cơ bản, phần nhập đề *giới thiệu* đề tài của bài viết. Hãy quan tâm đến những gì người đọc muốn biết để hiểu được bạn đang viết những gì. Có những chi tiết về thời gian và nơi chốn nào là quan trọng không? Ví dụ nếu bài viết của bạn là về tiểu sử của một nhân vật nào đó trong lịch sử hay trong các ngành khoa học, nghệ thuật mà bạn yêu thích, bạn cần tìm hiểu bối cảnh lịch sử hay hoàn cảnh sống của nhân vật ấy trong đất nước của họ, các giai đoạn trong cuộc đời chính trị (hay khoa học, nghệ thuật) của họ, những cống hiến của họ v.v....Hãy ghi nhớ là trong phần nhập đề, sự giới thiệu và trình bày phải hết sức cô đọng và súc tích. Nếu có quá nhiều thông tin hay tài liệu viết về bối cảnh và lai lịch của nhân vật, bạn hãy “nhấn nạy” để chờ đến phần thân

bài, đó là nơi sẽ có nhiều “đất” cho bạn “dụng võ” trong sự phân tích, lý giải và chứng minh cho các luận điểm của mình. Bạn cũng có thể bắt đầu phần nhập đề của mình bằng một “họa tiết” (hình minh họa chỉ với một vài đường nét căn bản nhưng rất sắc sảo và sống động) như một ví dụ, dẫn chứng rất ngắn gọn và hàm súc qua đó, thu hút người đọc đến gần hơn với đề tài mà bạn khám phá, một vấn đề rộng hơn, hoặc với hầu như tất cả những gì thực sự gắn liền với đề tài của bạn một cách đầy ý nghĩa.

Điều quan trọng cuối cùng mà bạn cần ghi nhớ là sau khi hoàn tất toàn bộ bài viết nhập, hãy kiểm tra lại những ý tưởng của mình xem chúng có mâu thuẫn với các chứng cứ được nêu ra không. Điều này có thể làm thay đổi sự định hướng của các ý tưởng bạn đã nêu lên. Hãy trở lại với phần mở đầu của bài viết để chắc chắn rằng nó vẫn trình bày một trọng tâm rõ ràng cho bài viết. Sau đó, một cách sắc nét, hãy làm sáng tỏ trọng tâm của bài viết khi cần. Một mở bài hay và hiệu quả hiếm khi được viết một cách hoàn hảo ngay ở lần viết đầu tiên. Nó phải được viết lại và viết lại trong một cái nhìn sắc sảo và toàn diện mà qua đó, thu hút được sự chú ý của người đọc và thiết lập được thẩm quyền—“uy quyền” của người viết.

Chắc rằng bạn phải mất nhiều thời gian trong việc làm thế nào để viết được một nhập đề hay kết luận hiệu quả. Phần thân bài thực hiện một nhiệm vụ tất yếu là dắt dẫn người đọc đi vào

từng luận điểm của lập luận của bạn bằng những chứng cứ hỗ trợ vững vàng, hợp lý và thuyết phục. Phần mở bài và kết luận tuy là mảnh đất nhỏ, nhưng là mảnh đất tốt và màu mỡ cho sự suy nghĩ sáng tạo ươm mầm và đâm chồi, nảy nở: những suy nghĩ phóng khoáng hơn, rộng mở hơn, tạo nên những sự kết nối cũng như sự thể hiện bối cảnh đã khiến cho những ý tưởng và lý giải của bạn có ý nghĩa sâu sắc hơn. Hãy gắng tạo được một *tình huống* cho phần nhập đề của bạn. Bạn không nhất thiết phải trình bày các ý tưởng, vấn đề trọng tâm của bài viết ngay từ những câu đầu tiên. Hãy đặt ra những vấn đề đánh động suy nghĩ và tình cảm người đọc, khiến họ phải quan tâm đến đề tài của bạn, bài viết của bạn ngay từ lúc bắt đầu. Phẩm chất của phần nhập đề của một bài luận văn thường xác định khi bài luận đó được tiếp tục đọc với sự thích thú, hứng khởi của người đọc. Một nhập đề hay và thú vị đem lại cho độc giả ấn tượng tốt đẹp ngay từ lúc bắt đầu, “cám dỗ” và “quyến rũ” họ muốn tiếp tục đọc cũng như khuyến khích họ muốn đưa ra những lời nhận xét và đánh giá hay những suy nghĩ và cảm nhận của họ sau khi khép lại bài viết.

Napoleon, vị đại đế bách chiến bách thắng (nhưng hầu như luôn luôn chiến bại trong tình yêu) cũng như hàng triệu triệu người trên hành tinh chúng ta đã “làm chứng” rằng họ bị “tiếng sét ái tình” ngay từ cái nhìn đầu tiên hay ấn tượng đầu tiên khi gặp nhau. Và

Chiến Lược Cho Một Bài Viết Hiệu Quả

đã có biết bao người thật thắm thía câu thơ đáng yêu này: “*Cái thuở ban đầu lưu luyến ấy, nghìn năm hò dễ mấy ai quên...*” Thật vậy! Ấn tượng đầu tiên hầu như bao giờ cũng để lại những rung cảm sâu sắc, khó phai mờ trong tâm tưởng của chúng ta. Cũng vậy, một nhập đề hiệu quả sẽ tạo được niềm thích thú và sự quan tâm nơi người đọc ngay từ “cái nhìn đầu tiên” sẽ để lại những ấn tượng tốt đẹp, sâu sắc và khó quên.

**PHƯƠNG PHÁP
CẤU TRÚC – XÂY DỰNG
ĐOẠN VĂN**

Có thể bạn sẽ bắt đầu bài học này với một cảm giác không thật hào hứng: bài học này lẽ ra chỉ dành cho học sinh trung học. Sinh viên đại học cần phải học những gì “lớn lao” hơn, “trọng đại” hơn là học cách viết...một đoạn văn. Nhưng một “hiện thực xót xa” trĩu nặng lòng của nhiều giáo sư đại học là có nhiều sinh viên đã không viết được những đoạn văn mạch lạc, hoàn chỉnh và đúng phương pháp thì làm sao có thể viết một bài luận văn, bài khóa luận hay cao hơn—một bài nghiên cứu mang tính học thuật (academic research paper)—

đúng phương pháp và hiệu quả? Vì vậy, việc học tập cách xây dựng và phát triển các đoạn văn một cách hợp lý, chặt chẽ và đầy sức thuyết phục chính là học cách xây dựng nền tảng vững chắc cho một bài viết.

Các đoạn văn phục vụ cho nhiều mục đích khác nhau của bạn và “độc giả” của bạn (không chỉ cho giáo sư). Bạn có thể sử dụng các đoạn văn để phân chia đề tài của bạn vào những “đơn vị” của thông tin mà bạn có thể kiểm soát và “quản lý” được: bằng việc phân nhóm các ý tưởng vào các đoạn văn, bạn bày tỏ được mối liên hệ của những ý tưởng với nhau và tầm quan trọng của chúng đối với mục đích chung của toàn bài viết. Bạn cũng có thể dùng những đoạn văn để kiểm soát, điều khiển sự nhấn mạnh của bạn: bằng cách đặt một đoạn văn vào một vị trí đặc biệt, bạn chứng tỏ được sự liên hệ quan trọng của một ý tưởng hoặc luận điểm trong bài viết của bạn. Cuối cùng, bạn có thể sử dụng những đoạn văn để hình thành “nhịp điệu” (rhythm): bằng cách chấm dứt một loạt các đoạn văn dài bằng một đoạn văn ngắn, hoặc tạo nên một tập hợp của những đoạn văn ngắn, thiết lập và làm biến đổi nhịp điệu hay “tiết tấu” (nhịp, phách) cho bài viết của bạn.

Một đoạn văn là tập hợp của những câu liên quan, diễn đạt và phát triển một chủ đề (có thể hiểu *chủ đề* của đoạn văn là ý tưởng chính, là một luận cứ hay luận điểm nào đó).

Người đọc sử dụng các đoạn văn để “nắm bắt” và hiểu thấu được những điểm then chốt và theo được các lập luận của bạn. Thêm vào đó, những đoạn văn liền mạch (không ngắt quãng, rời rạc) đòi hỏi người đọc phải tập trung nhiều. Họ trông chờ và cần được nhìn thấy chỗ thụt đầu dòng thông thường báo hiệu một đoạn văn mới. Sự ra hiệu (tín hiệu) nhìn thấy được cho họ biết rằng một ý tưởng đã hoàn tất và ý tưởng kế đến được trình bày tiếp theo. Một đoạn văn mới thường hứa hẹn những thông tin mới hoặc phát triển thêm vấn đề đang được trình bày, vì vậy, người đọc sẽ chú trọng hơn để xem sự chuyển đổi đoạn văn này sẽ thay đổi hoặc cải tiến bài viết của bạn thế nào?

Giống như mọi tiến trình viết khác, việc cấu trúc và xây dựng đoạn văn tùy thuộc vào đề tài, độc giả và mục đích của bạn, đặc biệt là “tiến trình sáng tác” của riêng bạn. Nhiều người thích lập kế hoạch chi tiết cho một dự án trước khi họ bắt đầu, ấn định từng phần (từng *luận điểm* hay *luận cứ*) của đề tài vào một đoạn văn cụ thể. Cách thức này thường lập được một bản thiết kế cụ thể cho một bài viết có trình tự rõ ràng. Tuy nhiên, trong một số trường hợp, nó có thể “đóng khung” hay hạn chế người viết trong những mối liên hệ hoặc tương quan bắt buộc phải có những sự kết nối và chuyển tiếp một cách thứ tự giữa các đoạn văn cũng như giảm đi “nhuệ khí” muốn tìm kiếm, khám phá của người viết. Một số người

viết khác thích cách thức tự do hơn. Họ hiểu rằng họ phải hoàn tất bài viết nhưng không muốn bị gò bó trong các khuôn khổ ý tưởng đã hoạch định sẵn. Họ nhận ra rằng khi họ bắt đầu viết, họ lại khám phá được các ý tưởng mới mẻ cũng như sự tương quan, kết hợp giữa các ý tưởng trong một đoạn văn hoặc giữa những đoạn văn mà họ đã không thể thấy trước hay tiên liệu và phát thảo trước.

I. HIỂU RÕ MỤC ĐÍCH VÀ ĐỘC GIẢ CỦA BÀI VIẾT

Bạn sẽ bắt đầu phát triển những chi tiết cho một đoạn văn như thế nào? Bước đầu tiên là chú trọng vào **mục đích** của bạn—đó là, tại sao bạn viết về đề tài này—và độc giả của bạn là ai, người mà bạn muốn trình bày và thảo luận về vấn đề được đặt ra. Thường thì sinh viên, những “nhà văn không chuyên,” cảm thấy rằng mục đích duy nhất của họ khi viết một bài luận văn là làm vui lòng giáo sư và đáp ứng được mọi yêu cầu về nội dung và hình thức mà giáo sư đã đặt ra cho bài viết ấy. Sinh viên ít khi nhận ra rằng họ cần phải xác định được mục đích của chính họ cho toàn bài viết và cho từng đoạn văn riêng biệt. Việc xác định mục đích cho một bài viết thật quan trọng và cần thiết giống như việc sử dụng la bàn để xác định

hướng đi. Vì vậy, muốn có một bài viết hiệu quả, trước hết phải xác định được một mục đích rõ ràng. Sau đây là những mục đích căn bản của một bài viết:

- Để *diễn tả* một điều gì đó được xem là quan trọng đối với chúng ta và những người khác.
- Để *giải thích* một điều nào đó hoặc chia sẻ những thông tin quan trọng và ý nghĩa đối với người đọc.
- Để *thuyết phục* người đọc suy nghĩ và cảm xúc, hoặc quyết định một điều nào đó.

Mục đích của bạn sẽ chi phối và ảnh hưởng đến độ dài của bài viết, của từng đoạn văn cũng như từng chi tiết mà bạn chọn để phát triển câu chủ đề. Bên cạnh việc chú trọng vào mục đích của bài viết, những người viết thành công thường nghĩ về độc giả của mình khi họ “thai nghén” một tác phẩm. Việc nghĩ đến độc giả của mình trong tâm trí giúp người viết nhận ra được người đọc hiểu như thế nào về chủ đề của bài viết cũng như thái độ của họ đối với vấn đề được đặt ra như thế nào? Điều này giúp người viết chọn lựa được những chi tiết và thông tin thích hợp để phát triển cho câu luận đề mà không dẫn đến sự mâu thuẫn

hay khiến người đọc bất bình trong một số trường hợp đặc biệt và tế nhị.

II. ĐẶC ĐIỂM CỦA HAI THỂ LOẠI ĐOẠN VĂN CĂN BẢN

Có hai loại đoạn văn căn bản: *đoạn văn chủ đề* phát triển một ý tưởng hay một chủ đề (các luận điểm và luận cứ) và *đoạn văn cá biệt* (đặc biệt) thực hiện các chức năng đặc biệt như giới thiệu hay kết luận cho bài viết và thực hiện một sự chuyển tiếp giữa các phần trọng yếu trong bài luận văn (xin xem lại phần chức năng của đoạn văn mở bài và đoạn văn kết luận trong Chương 4) Đoạn văn *chuyển tiếp* báo hiệu một sự thay đổi về nội dung, cho người đọc biết đã chấm dứt một “đơn vị ý tưởng” (một luận cứ hay một luận điểm) để chuyển đến ý tưởng kế tiếp hoặc chuyển từ một sự giải thích hay trình bày khái quát sang những ví dụ hoặc ứng dụng cụ thể. Đoạn văn chuyển tiếp thường ngắn gọn với phần tóm tắt cô đọng, súc tích vấn đề đã trình bày trước đó hoặc lời chuyển ý, giới thiệu hay những đề nghị cho vấn đề sẽ được trình bày tiếp theo. Bài học này sẽ chú trọng trình bày các đặc điểm, chức năng và cấu trúc căn bản của các đoạn văn theo chủ đề. Để không bị nhầm lẫn với chủ đề hoặc đề tài của toàn bài viết thường được khái quát và trình bày cô đọng, súc tích qua câu

luận đề (hoặc tựa đề), có thể hiểu một cách cụ thể chủ đề của đoạn văn là những *luận điểm* hay *luận cứ* của đoạn văn ấy. Một *đoạn văn chủ đề* hiệu quả cần đáp ứng được các yêu cầu căn bản sau:

1. Trọng tâm (Focus)

Một bài viết hiệu quả, thành công là bài viết có một trọng tâm rõ ràng và bày tỏ một điều gì đó có giá trị, điều mà người viết tin rằng là quan trọng để trình bày và giao tiếp với người đọc. Để sắp đặt những ghi chú và phát thảo của bạn vào một cấu trúc hiệu quả, bạn cần phải làm sáng tỏ trọng tâm của bài viết và phát triển nó thành một câu chủ đề hiệu quả. Một đoạn văn không có một câu chủ đề với trọng tâm rõ ràng có thể trở nên rời rạc, khó hiểu và khó thuyết phục được người đọc.

2. Hợp nhất (Unity)

Tính hợp nhất của đoạn văn đòi hỏi chú trọng đến sự phát triển của ý tưởng trong đoạn văn của bạn. Để đạt được điều này, mỗi câu phải biểu hiện được sự liên quan và kết nối chặt chẽ với chủ đề. Mỗi câu văn thành công làm sáng tỏ hơn về chủ đề; đồng thời, những sự trình bày và minh họa của nó phải biểu lộ sự *hợp nhất* của đề tài, thường được thể hiện trong câu chủ đề.

Trong một đoạn văn hay một bài văn hợp nhất, tất cả câu văn kết hợp với nhau để hỗ trợ và thuyết minh cho ý tưởng trọng tâm. Người viết thành công là người có thể dẫn dắt người đọc theo được các ý tưởng của họ bằng cách đảm bảo được tính hợp nhất của bài viết, nghĩa là từng chi tiết liên hệ “mật thiết” và “gắn bó keo sơn” với ý tưởng chính của đoạn văn.

3. Phát triển (Development)

Một đoạn văn hiệu quả trình bày một câu chủ đề với những chi tiết đặc trưng, cụ thể. Người viết trưng dẫn các ví dụ chính xác cho điều mà họ muốn người đọc chia sẻ với những suy nghĩ của họ. Những sự mơ hồ và không thỏa đáng thường không thuyết phục được người đọc. Hãy học cách phát triển những ý tưởng của bạn thật sống động bởi sự phong phú và giàu có của những chi tiết trong đoạn văn như các câu chuyện, sự kiện, ví dụ hay các nguyên do. Sự phát triển hiệu quả bao gồm những chi tiết người viết muốn *nói* với người đọc hoặc *bày tỏ* cho người đọc điều mà họ muốn *giao tiếp* và thảo luận. Khi bạn *nói* về một đề tài hay vấn đề nào đó nghĩa là bạn đang tóm tắt những gì bạn biết hay tìm hiểu được. Còn khi bạn *bày tỏ* về một đề tài nghĩa là bạn đang mô tả cách rõ ràng một vấn đề, một khách thể hay một cá nhân như thế nào và bộc lộ những cảm nhận của bạn.

4. Chính xác (Correctness)

Các bài viết mang tính học thuật (academic) hay chuyên nghiệp (professional) cần phù hợp với những quy ước về tính chính xác được soạn thảo bởi các giáo sư hay những nhà chuyên môn trong từng lĩnh vực, tác giả của các quyển sách, bài báo và những bài luận văn trong các tạp chí, tạp san, chuyên đề v.v... Những quy ước về tính chính xác bao gồm viết câu đúng cấu trúc, văn phạm, chính tả, dấu câu và các quy ước viết hoa. Những bài viết mắc nhiều lỗi không đúng hình thức quy ước sẽ không rõ ràng và khó đọc. Những lỗi này gây khó khăn cho người đọc trong việc lĩnh hội chiều sâu, ý nghĩa của vấn đề mà người viết trình bày và có thể gây khó chịu hay làm rối trí hầu hết người đọc, dầu là người dễ tính đến đâu.

5. Hoàn chỉnh (Completeness)

Tính hoàn chỉnh đòi hỏi một đoạn văn phải thể hiện được những điều mà người đọc cần biết về *chủ đề* (những *luận điểm* hay *luận cứ* của đoạn văn). Đoạn văn phải *hoàn chỉnh* đủ để có thực hiện những gì nó muốn “chuyển tải” đến người đọc. “Số lượng” của sự lý giải và trình bày những ý tưởng thường tùy thuộc vào số lượng thông tin mà người đọc cần biết. Bạn cần quyết định điều này dựa trên kiến thức của

bạn về chủ đề và độc giả của bạn. Cung cấp quá nhiều thông tin có thể sẽ làm người đọc choáng ngợp nhưng nếu ít quá cũng khiến họ cảm thấy tẻ nhạt đến khó chịu. Những *thông tin chi tiết* là cần thiết để tạo nên ý nghĩa rõ ràng cho những đoạn văn ngắn. Tất nhiên rằng bạn có thể bắt đầu với một đoạn văn ngắn nếu mục đích của bạn là trình bày ý tưởng chính và sau đó phát triển chủ đề trong những chi tiết tương tự hơn trong đoạn văn sau đó. Cần ghi nhớ rằng người đọc sẽ gặp khó khăn trong việc nắm bắt được và hiểu thấu được mục đích của bạn trừ khi bạn cung cấp cho họ *đầy đủ* các thông tin quan trọng. Bạn có thể bổ sung cho những đoạn văn chưa hoàn chỉnh được hoàn chỉnh hơn khi bạn nhận ra rằng các sự khái quát trong câu chủ đề cần phải được phát triển toàn diện với những chi tiết và chứng cứ hỗ trợ cùng với sự giải thích cách rõ ràng và thuyết phục.

6. Tính trình tự (Order)

Những câu văn trong đoạn văn phải thể hiện được một *trình tự* giúp người đọc có thể nhận ra và theo dõi được toàn bộ vấn đề. Trình tự trong một đoạn văn giống như sự tổ chức trong một bài văn. Vì phạm vi của một đoạn văn nhỏ hơn bài văn, bạn có thể dễ dàng chú trọng vào tính trình tự như là *sự điều khiển cho các hoạt động*. Có bốn khuôn mẫu hay mô

hình định hướng trong những đoạn văn mô tả là 1) từ *khái quát đến cụ thể, cá biệt*; 2) từ *cụ thể đến khái quát*; 3) từ *toàn thể đến từng phần*; và 4) từ *câu hỏi đến câu trả lời* hoặc từ *hậu quả đến nguyên nhân*.

- *Từ khái quát đến cụ thể/cá biệt*: đây là hình thức phổ biến trong một đoạn văn mô tả, chuyển từ một sự trình bày khái quát, thường là câu chủ đề, đến sự giải thích và minh họa cụ thể cho lời phát biểu ấy. Mục đích của đoạn văn là giúp người đọc hiểu được sự trình bày khái quát. Ý nghĩa đó càng được trở nên rõ ràng hơn trong sự phát triển của đoạn văn. Đoạn văn có thể được kết thúc với sự nhấn mạnh trở lại câu luận đề nhưng trong cách diễn đạt và từ ngữ khác.
- *Từ cụ thể đến khái quát*: kiểu trình tự này bắt đầu với những thông tin cụ thể và rõ ràng dẫn dắt đến một kết luận khái quát. Câu chủ đề (nếu có) có thể được đặt gần hoặc cuối đoạn văn.
- *Từ toàn thể đến từng phần*: đôi khi mục đích của một đoạn văn là biểu hiện các phần của chủ đề. Kiểu trình tự này được gọi là *định lượng* (partitive) hay *liệt kê* (enumerative). Câu trình bày đầu tiên sẽ thông báo các phần của chủ đề, chỉ rõ số thứ tự của những từng phần. Toàn bộ

đoạn văn sẽ xác định và định nghĩa từng phần của các phần mô tả ấy.

- *Từ câu hỏi đến câu trả lời, hậu quả đến nguyên nhân*: một đoạn văn có thể bắt đầu với một câu hỏi và cho người đọc câu trả lời, hoặc một hậu quả và sau đó giải thích nguyên nhân. Những đoạn văn như thế có thể không có một câu chủ đề cụ thể hay riêng biệt ngoại trừ một câu hỏi bắt đầu hoặc sự trình bày về hậu quả. Đoạn văn này bắt đầu với một câu hỏi, qua đó, tiếp tục với các câu trả lời.

7. Mạch lạc (Coherence)

Một đoạn văn mạch lạc là khi các câu trong đoạn văn đan kết với nhau trong trình tự và cách thức mà người đọc có thể chuyển dễ dàng từ câu này đến câu khác như một phần thảo luận hợp nhất hơn là một loạt câu riêng rẽ, tách rời nhau. Sự liên kết *mạch lạc* trong đoạn văn giúp người đọc hòa nhập trong dòng ý tưởng của bạn mà không cảm thấy có những “kẽ hở” nào. Nếu bạn xác định được mục đích khi bắt đầu viết, bạn sẽ không gặp khó khăn về tính mạch lạc của đoạn văn. Sự thiếu tính mạch lạc thường xảy ra nếu như bạn nghĩ về chủ đề mỗi lần từng câu một, các ý tưởng của bạn không theo một văn mạch liền lạc. Một đoạn văn hoặc bài luận văn có thể biểu lộ sự hợp nhất, sự hoàn

chỉnh và sự trình tự nhưng vẫn có thể thiếu mất sự mạch lạc. Muốn tạo được sự mạch lạc và chặt chẽ cho toàn bài văn, trước hết, mỗi đoạn văn riêng biệt cần được cấu trúc một cách chặt chẽ: các ý tưởng liên hệ với nhau một cách hợp lý và liền mạch (văn mạch). Chữ *chặt chẽ* trong ngữ cảnh này có ý nghĩa là sự nối kết, gắn chặt với nhau giữa các ý tưởng và chi tiết được trình bày trong đoạn văn, theo một trình tự uyển chuyển và hợp lý.

Sự mạch lạc (coherence) khác với sự hợp nhất (unity) như thế nào? Bạn có thể hình dung một đoạn văn như một viên gạch của bức tường của một ngôi nhà đang xây. Nếu tất cả viên gạch đều giống nhau về hình dáng, kích thước, màu sắc, kiểu mẫu và chất liệu cấu tạo; bức tường sẽ có sự *đồng nhất* hoặc *hợp nhất*. Hãy nhìn sát vào kết cấu của bức tường, chất xi-măng kết nối từng viên gạch gắn chặt nhau là chất liệu khiến cho bức tường được *liền lạc* và vững chắc. Tương tự như những viên gạch trên bức tường đang xây, các câu văn trong đoạn văn của bạn cần được gắn chặt vào nhau một cách vững chắc trong một trình tự hợp lý và chặt chẽ. Một trong những cách thức để đạt được tính mạch lạc cho đoạn văn là sử dụng những *sự chuyển tiếp* – những từ, cụm từ hay câu báo hiệu mối liên hệ giữa các câu, các ý tưởng và chi tiết trong một đoạn văn hoặc giữa các đoạn văn (xin xem lại phần này trong chương 4)

Các đoạn văn trong phần thân bài sẽ giải thích cho chủ đề của bạn. Mỗi một ý chính mà bạn liệt kê trong dàn bài sẽ trở thành một đoạn văn của bài văn. Nếu dàn bài của bạn có ba luận điểm chính và sáu luận cứ, phần thân bài của bạn *ít nhất* bao gồm sáu đến mười đoạn văn. (mỗi luận cứ ít nhất được trình bày trong một đến hai đoạn văn.) Số lượng đoạn văn trong một bài văn thường không nhất định mà tùy thuộc vào số lượng của các luận điểm và luận cứ của toàn bài viết cũng như giới hạn của đề tài và mục đích, ý định của người viết. Trước hết, hãy bắt đầu từng đoạn văn bằng cách viết xuống các ý tưởng của bạn trong hình thức những câu hoàn chỉnh. Nếu chủ đề của bài viết của bạn là về một trường đại học mới trong thành phố của bạn, một trong những ý tưởng chính có thể là sự gia tăng dân số trong tỉnh/thành phố ấy. Hãy xây dựng từng đoạn văn dựa trên mỗi một ý tưởng (luận điểm hay luận cứ) từ dàn bài của bạn. Cần lưu ý rằng *chủ đề* (luận điểm hay luận cứ) cho đoạn văn mà bạn chọn phải được mô tả, giải thích và trình bày, lập luận để hỗ trợ chặt chẽ và thuyết phục cho *luận đề*.

Mỗi đoạn văn đều hầu như thường có chung một cấu trúc căn bản. Sau đây là các bước căn bản đầu tiên trong việc cấu trúc, xây dựng đoạn văn:

- Hãy bắt đầu bằng cách viết xuống trang nháp từng ý tưởng của bạn trong hình

thức một câu hoàn chỉnh. Nếu ý tưởng chính của bạn là giảm được tình trạng tắc nghẽn giao thông trên xa lộ, bạn có thể giới thiệu như vậy: “Phương tiện giao thông công cộng góp phần làm giảm bớt tình trạng tắc nghẽn giao thông trên xa lộ.”

- Kế đến, viết xuống từng ý tưởng hỗ trợ cho luận điểm chính trên, hãy chừa trống bốn đến năm dòng giữa các ý.
- Trong khoảng trống dưới từng ý chính/luận điểm, hãy viết xuống những ý tưởng chi tiết minh giải cho luận điểm đã nêu. Những ý này có thể được mô tả, giải thích hay thảo luận thêm. Ví dụ: *Luận điểm 1*: “Những người đi lại bằng phương tiện giao thông công cộng đánh giá cao sự tiết kiệm của việc sử dụng phương tiện này hơn là lái xe riêng.” *Ý minh họa*: “Giảm bớt thời gian lái xe riêng là giảm bớt được những chi phí bảo trì, như thay dầu nhớt xe. Dĩ nhiên là giảm bớt việc lái xe riêng còn tiết kiệm được xăng. Trong nhiều trường hợp, số tiền tiết kiệm này nhiều hơn số tiền chi phí cho các phương tiện giao thông công cộng.”
- Nếu bạn muốn, hãy viết một câu tóm lược cho mỗi đoạn văn. Điều này thường không bắt buộc nhưng cũng góp phần tạo sự chặt

chẽ, thuyết phục cho toàn đoạn văn. Tuy nhiên, những câu tóm lược thường có khuynh hướng gò bó, khuôn sáo và thiếu tự nhiên. Vì vậy, hãy biết chọn lọc trong việc sử dụng các câu kết luận đoạn văn một cách thích hợp và kết quả.

- Mỗi một đoạn văn trong phần thân bài sẽ hướng trọng tâm vào một ý tưởng, luận điểm chính, hoặc những ví dụ hỗ trợ cho luận đề của bạn. Mỗi đoạn văn sẽ có một câu chủ đề rõ ràng (một luận đề “mini” nhấn mạnh ý tưởng hoặc luận điểm chính của đoạn văn). Bạn hãy cố gắng sử dụng các chi tiết và ví dụ đặc trưng, cụ thể để hỗ trợ, minh họa cho những ý tưởng của bạn một cách rõ ràng và thuyết phục.

III. TRỌNG TÂM CỦA ĐOẠN VĂN

Trước khi đi vào cấu trúc của đoạn văn, điều quan trọng mà bạn cần nhận thức rõ là các đoạn văn không chỉ đơn thuần là sự phân chia một bản văn quá dài thành những phần có thể kiểm soát và “quản lý” được. Các đoạn văn tạo cho bài viết một cấu trúc cân đối qua việc **tổ chức** thông tin trong một hình thức hợp lý. Để làm được điều này, mỗi đoạn văn chú trọng vào một khía cạnh hay một luận điểm, luận cứ của vấn đề trọng tâm. Đôi khi, những ý tưởng liên

quan với nhau có thể được kết hợp lại trong một đoạn văn độc lập nếu mỗi ý tưởng được giảng giải và diễn đạt cách ngắn gọn, súc tích trong một hoặc một vài câu. Mặc dù vậy, thông thường thì một luận điểm (hoặc luận cứ) được trình bày bằng một đoạn văn. Kế đến, mỗi một ý tưởng hoặc đoạn văn sẽ được sắp đặt, liên kết với nhau theo một trình tự hợp lý, như trình tự mà bạn đã đề cập cách rõ ràng trong luận đề.

Đôi khi, một ý tưởng độc lập, riêng lẻ có thể cần nhiều hơn một đoạn văn để diễn giải, trình bày. Tuy nhiên hãy cố gắng trong cách sắp đặt và diễn đạt ý tưởng sao cho sự mô tả và giải thích của bạn trở nên súc tích và chính xác. Nếu bạn cần chuyển một ý tưởng hoặc luận cứ sang một đoạn văn khác, hãy chắc chắn rằng bạn phân chia thông tin vào một điểm hợp lý và giữ cho mỗi đoạn văn có cấu trúc ba phần hoàn chỉnh

IV. CẤU TRÚC CĂN BẢN CỦA ĐOẠN VĂN

Giống như một bài luận, mỗi đoạn văn thường có cấu trúc ba phần. Câu đầu tiên của đoạn văn là phần mở đầu, phần chính yếu là phần “thân” của đoạn văn, và câu cuối cùng là lời kết luận.

1. Mở đầu đoạn văn

Trong cách thức tương tự như phần nhập đề của một bài luận (giới thiệu những ý tưởng chính của toàn bài luận), câu mở đầu (hoặc *câu chủ đề*) của một đoạn văn giới thiệu chủ điểm (điểm chính yếu) của đoạn văn có thể là một câu phát biểu hay một lời khẳng định. Câu giới thiệu có thể bao gồm *sự chuyển ý* từ đoạn văn trước đó.

2. Phần “thân”– Phần giữa của đoạn văn

Đây là phần chứa đựng “khối lượng” của những thông tin của bạn, là phần “thịt” của bài luận văn. Đoạn văn dài hay ngắn tùy thuộc vào việc bạn trình bày mọi thông tin cần thiết. Đôi khi một ý tưởng cần có thêm “không gian” để khám phá, thể hiện nhưng không thể bị chia thành từng phần nhỏ vụn vặt và tách rời nhau. Trong trường hợp đó, một đoạn văn dài hơn các đoạn văn khác vẫn có thể được chấp nhận (nếu nó không dài một cách “quá khổ”). Lần khác, khi bạn đọc qua một đoạn văn dài và nhận ra một chỗ ngắt đoạn tự nhiên, bạn có thể chia đoạn văn ấy thành hai phần. Một trong những phương cách hiệu quả là hãy để cho các thông tin tự thân chúng sắp xếp một cách *tự nhiên* trước khi bạn “áp đặt” cho chúng một cấu trúc khắt khe và nghiêm ngặt. Các đoạn văn cần được sắp xếp

theo tiến trình, diễn tiến và theo một trình tự logic trong toàn bài luận thế nào thì các câu văn trong một đoạn văn cũng cần được sắp xếp như vậy.

3. Kết thúc đoạn văn (câu kết luận)

Giống như phần kết luận cho toàn bài viết, *câu kết luận* của đoạn văn sẽ tóm tắt đoạn văn cách ngắn gọn và súc tích, kết nối các thông tin đã được trình bày lại với nhau. Lưu ý tránh việc đơn giản chỉ lặp lại câu mở đầu.

4. Những chuyển tiếp (transitions)

Những chuyển tiếp tạo nên sự liên lạc giữa các đoạn văn trong mạch văn, khiến người đọc không bị bất ngờ hay “lạc đường” khi chuyển từ ý tưởng, đoạn văn này sang ý tưởng, đoạn văn khác. Chuyển tiếp có khi là một từ, cụm từ, một câu và có khi là cả một đoạn văn, trong những bài viết dài và tập trung nhiều luận điểm lớn. Những chuyển tiếp này kết nối những tư liệu, thông tin, ý tưởng trong một đoạn văn (hay một số đoạn văn đang chứng minh cho một luận điểm) đến đoạn văn kế tiếp, tạo sự uyển chuyển, mạch lạc và trôi chảy khi đọc bài viết cũng như khiến cho các tư liệu của bạn trở nên có ý nghĩa hơn. Những chuyển tiếp có thể là một phần của câu kết luận một đoạn văn hoặc có thể là một

phần trong câu mở đầu của đoạn văn kế tiếp, hoặc bao hàm cả hai-nghĩa là bạn cũng có thể tạo một sự chuyển tiếp vừa là một phần của câu kết thúc một đoạn văn vừa là một phần trong câu mở đầu cho đoạn văn kế tiếp.

V. PHƯƠNG PHÁP VIẾT MỘT ĐOẠN VĂN HOÀN CHỈNH

Mỗi đoạn văn trong phần thân bài của bài luận cần phải có một **câu chủ đề** trình bày ý kiến của bạn cũng như ý tưởng chính của đoạn văn. Theo sau câu chủ đề là sự phân tích, giảng giải *luận điểm* và *luận cứ* mà bạn nêu ra. Những luận điểm và luận cứ này phải luôn được hỗ trợ, thuyết phục bởi những *luận chứng* (bằng chứng, chứng cứ) cụ thể và xác đáng từ những gì bạn đọc được, tìm kiếm được, hoặc những ví dụ tiêu biểu về vấn đề được đặt ra. Hãy nhớ là bạn cần phải phân tích những bằng chứng, ví dụ ấy chứ không chỉ đơn thuần nêu nó lên để minh họa cho luận điểm của bạn. Bạn sẽ trình bày những nhận xét cũng như quan điểm của bạn, tầm quan trọng của vấn đề, ảnh hưởng cũng như những ứng dụng của nó. Hãy kết thúc đoạn văn bằng lời kết luận sắc sảo từ những bằng chứng đã được nêu lên và phân tích trong đoạn văn.

Các đoạn văn trong phần thân bài cần hỗ trợ đặc biệt cho luận đề–vấn đề trọng tâm của bài viết. Các đoạn văn hỗ trợ này không thể thảo luận vấn đề hoặc đề tài của bài viết một cách mơ hồ và “lông lẻo” được. Mỗi đoạn văn tự thân phải có sự hài hòa và hợp nhất, nghĩa là không có phần nào đi lang thang xa khỏi điểm chính, ý tưởng chính của đoạn văn. Một đoạn văn hoàn chỉnh và hiệu quả bao gồm:

- Câu chủ đề
- Sự thảo luận, hỗ trợ cho ý tưởng chính (luận điểm hoặc luận cứ) trong câu chủ đề.
- Những ví dụ, con số thống kê hoặc các sự kiện cụ thể.
- Câu kết luận nhấn mạnh lại ý tưởng, luận điểm chính của đoạn văn.

1. Câu chủ đề

Câu chủ đề diễn đạt ý tưởng chính của một đoạn văn. Bạn có thể viết câu chủ đề bằng cách xem xét những chi tiết hay ví dụ mà bạn sẽ thảo luận. Điều gì tạo nên sự hợp nhất của những thí dụ này? Những thí dụ này có phổ biến không? Hãy tìm lời kết luận và viết “kết luận” đó đầu tiên. Nếu thấy phù hợp, hãy viết trở lại: khái

quát hóa vấn đề để hỗ trợ luận đề thay vì đi từ những ví dụ đến kết luận.

Nếu bạn biết rõ ý tưởng, luận đề chính, hãy viết nó ra một cách thật rõ ràng. Sau đó, hướng trọng tâm vào những từ then chốt của câu chủ đề và cố gắng giải thích một cách đầy đủ hơn. Hãy tự hỏi mình “Làm thế nào?”, “Tại sao?” hoặc “Những ví dụ mà tôi đưa ra có thuyết phục được người đọc không?” Sau khi bạn thêm vào những sự kiện, thông tin hỗ trợ, hãy xem lại câu chủ đề để xác định nó có biểu hiện rõ phương hướng của bạn trong bài viết không?

Câu chủ đề trong một đoạn văn cần:

- Khẳng định, nhấn mạnh chủ đề (luận điểm, luận cứ) của đoạn văn một cách rõ ràng.
- Liên kết cách rõ ràng giữa ý chính của đoạn văn với luận đề.
- Tạo một sự chuyển tiếp nhẹ nhàng, trôi chảy giữa các đoạn văn.

a. Mục đích của câu chủ đề:

- Tóm tắt và nhấn mạnh *luận điểm* hay *luận cứ* chính của đoạn văn, hỗ trợ tốt cho luận đề.

- Xác định *phương hướng* (định hướng) cho người đọc (chỉ rõ những thông tin nào sẽ trình bày sau đó)

b. Vị trí của câu chủ đề

- Thường xuất hiện như là câu đầu tiên hoặc câu thứ 2 của một đoạn văn.
- Trong một số trường hợp, câu chủ đề xuất hiện ở cuối đoạn văn như một lời kết luận hay khái quát hóa vấn đề, luận điểm, hoặc luận cứ được trình bày trong đoạn văn.

c. Hỗ trợ câu chủ đề bằng những chi tiết thuyết phục

Để hỗ trợ cho câu chủ đề, bạn hãy quan tâm đến một số cách thức khả thi (có thể thực hiện được) qua đó, cung cấp những chi tiết và dẫn chứng. Để phát triển một đoạn văn, bạn có thể:

- Thêm vào những ví dụ.
- Kể một câu chuyện ngắn gọn, súc tích để minh họa cho luận điểm hoặc ý tưởng mà bạn trình bày.

VI. PHƯƠNG PHÁP VIẾT ĐOẠN VĂN

1. Phát triển tính trong sáng và chính xác của câu chủ đề

Bạn cần phải chọn được ý tưởng chính mà bạn *muốn* thảo luận trong đoạn văn, được gọi là câu chủ đề của đoạn văn. Nếu *câu luận đề* được xem như là “xương sống” của toàn bài viết, có ảnh hưởng quan trọng đến sự thành công và hiệu quả của bài viết thế nào thì *câu chủ đề* cũng được xem như là “xương sống” của toàn đoạn văn thế ấy. Vì vậy, khi cấu trúc hoặc xây dựng câu chủ đề, bạn cần lưu ý đến các đặc điểm quan trọng sau:

a. *Câu chủ đề hiệu quả trình bày một ý tưởng đòi hỏi sự giải thích.* Với những bài viết cung cấp nhiều thông tin, bạn có thể giới thiệu một sự kiện, sau đó trình bày các chi tiết. Nếu câu chủ đề trình bày một sự kiện, tránh trình bày quá rõ ràng; thay vào đó, cần khái quát sự kiện thành một vấn đề cần được giải thích và thảo luận. Câu chủ đề cũng cần diễn tả được *thái độ* hay *quan điểm* của người viết về sự kiện một cách rõ ràng và trung dung. Ví dụ: “Hà Nội là thủ đô của nước Việt Nam.” (Câu chủ đề trình bày sự kiện quá rõ ràng). Ví dụ: “California là một trong những tiểu bang sinh sống thuận lợi nhất ở Mỹ.” (Câu chủ đề nêu lên được một vấn

đề cần giải thích và thảo luận cũng như quan điểm của người viết.)

b. *Câu chủ đề hiệu quả trình bày một ý tưởng được giới hạn đủ cho sự thảo luận trong một đoạn văn.* Ví dụ: “California là một trong những tiểu bang sinh sống thuận lợi nhất ở Mỹ vì khí hậu ấm áp và ôn hòa.”

c. *Câu chủ đề hiệu quả là câu chính xác, không mơ hồ.* Ví dụ: “Sống ở thành phố Huntington Beach, California cho tôi nhiều cơ hội để thưởng thức vẻ đẹp của biển.”

d. *Câu chủ đề là một câu đầy đủ và hoàn chỉnh (về nội dung lẫn cú pháp).* Hãy chắc chắn rằng bạn trình bày và diễn đạt được ý tưởng trọng tâm một cách hoàn chỉnh và trọn vẹn, không phải là hai hay nhiều hơn các ý tưởng có tầm quan trọng như nhau. Câu chủ đề phải là một câu *hoàn chỉnh*, không bị nhầm lẫn với một tựa đề (như tựa đề của một luận điểm mà bạn phát thảo trong dàn bài) Ví dụ: Câu chưa hoàn chỉnh: “*Những khó khăn trong tiến trình ghi danh.*” hay nêu ra hai vấn đề trong một câu chủ đề: “*Trường đại học chỉ cho phép thời hạn ghi danh lấy lớp trong vòng ba tuần lễ; nhưng thời hạn năm tuần lễ thì tốt hơn cho việc xem xét có bao nhiêu sinh viên muốn ghi danh cho khóa học này và hoàn tất học phí đúng hạn.*” Câu này nên được viết lại nhấn mạnh **một** ý tưởng trọng tâm cho đoạn văn: “*Việc gia hạn thời gian ghi danh lấy lớp từ ba tuần lễ tăng lên năm tuần lễ*”

sẽ giúp cho thủ tục ghi danh trở nên dễ dàng và thuận lợi hơn cho sinh viên.”

e. *Câu chủ đề thường là câu khẳng định hơn là một câu hỏi. Câu chủ đề cần diễn tả được những suy nghĩ, ý tưởng và thái độ, quan điểm của người viết, không phải là những câu hỏi thăm dò, trắc nghiệm hay “đo lường” sự hiểu biết của người đọc và để “mặc tình” người đọc tự tìm câu trả lời cho những vấn đề được nêu lên hoặc tự tìm ra “đáp án” cho những câu hỏi của bạn. Ví dụ: “Ai là người sẽ không nản chí vì các thủ tục ghi danh phức tạp và mất nhiều thời gian?” Câu này có thể được viết lại trong hình thức của một câu khẳng định như: “Với một kế hoạch tốt hơn, bộ phận ghi danh của trường đại học sẽ hạn chế được sự ‘ùn tắc’ (tắc nghẽn) trong tiến trình và các thủ tục ghi danh.”*

f. *Câu chủ đề diễn tả, thể hiện phong cách người viết qua ngôn ngữ của riêng họ. Tránh viết những câu chủ đề thể hiện những ý tưởng rập khuôn và sáo mòn. Nếu chủ đề của bạn là phổ biến và quen thuộc với người đọc, hãy cố gắng khơi gợi, khuấy động sự suy nghĩ và thích thú, quan tâm nơi người đọc qua việc diễn đạt ý tưởng theo cách thức độc đáo của riêng bạn. Không có “phương pháp” hay “thủ thuật” nào cụ thể cho việc biểu hiện phong cách của người viết mà do tự thân người viết với những tìm tòi và sáng tạo độc đáo của riêng mình.*

2. Những điều cần lưu ý khi viết câu chủ đề

a. Câu chủ đề bao gồm chủ đề và những từ then chốt giới hạn chủ đề của đoạn văn và chuyển tải *ý tưởng trọng tâm* mà người viết muốn trình bày về chủ đề cũng như quan điểm của họ. Khi bạn viết câu chủ đề cho một đoạn văn, tránh viết quá dài hoặc quá ngắn, hãy chọn những từ then chốt rõ ràng và chính xác để diễn đạt những *ý tưởng và quan điểm* của bạn về chủ đề. Tránh những từ mơ hồ hoặc chung chung cho mọi mục đích (“3 trong 1”) như *tốt, xấu, hay, thú vị* v.v...

b. Điểm chính yếu của một đoạn văn được gọi là *ý tưởng chủ đạo* hay *ý tưởng kiểm soát*, hoặc là *câu chủ đề*. Giống như một tựa đề, câu chủ đề cho người đọc biết vấn đề được trình bày trong đoạn văn. Tuy nhiên, có một sự khác biệt giữa tựa đề của đoạn văn và câu chủ đề của nó. *Tựa đề* của đoạn văn (là luận điểm bạn cấu trúc trong dàn bài) thường là một cụm từ hay một đoạn hoặc một phần của một câu. Nhưng *câu chủ đề* luôn luôn là một câu hoàn chỉnh, là lời tuyên bố qua đó giới thiệu một *ý tưởng chính* sẽ được phát triển trong đoạn văn. Một cụm từ (ví dụ như “Một giáo viên tài năng”, “Một học sinh thông minh” hay “Môn học tốt nhất tôi đã từng ghi danh”) có thể là một tựa đề hiệu quả, nhưng không phải là một câu chủ

đề. Một câu chủ đề là một suy nghĩ hoàn chỉnh giới hạn đoạn văn trong một luận điểm riêng rẽ. Ví dụ: “Giáo viên dạy Toán của tôi thực sự là một giáo viên tài năng.” Tóm lại, câu chủ đề thường là một câu hoàn chỉnh mặc dù đôi khi, bạn cần đến hai hoặc ba câu để trình bày chủ đề được rõ ràng. Bằng cách bắt đầu đoạn văn với một câu chủ đề, bạn lập tức nói cho người đọc biết ý tưởng trọng tâm của đoạn văn là gì và sẽ được trình bày, phát triển thế nào. Về phần người đọc, họ mong muốn rằng những câu còn lại trong đoạn văn sẽ trình bày cụ thể cho vấn đề được nêu lên.

c. Không phải tất cả những đoạn văn đều phải trước hết bắt đầu với một câu chủ đề. Nếu bạn bắt đầu phát thảo những ý tưởng của mình và không nhận ra được điểm chính của đoạn văn cho đến khi bạn kết thúc đoạn văn, bạn phải quyết định cấu trúc và đặt câu chủ đề ở vị trí nào. Trong hầu hết các trường hợp, câu chủ đề mở đầu cho đoạn văn nhằm “báo hiệu” cho người đọc về tầm quan trọng của chủ đề sẽ được trình bày bởi các câu văn tiếp theo đó. Tuy nhiên, trong một số trường hợp, tùy vào mục đích của người viết, câu chủ đề có thể được đặt chính giữa đoạn văn như là lời dẫn giải hay bình luận cho những câu trước hoặc sau nó. Trong một số trường hợp khác, câu chủ đề lại được đặt ở cuối đoạn văn nhằm khái quát lại vấn đề đã được chứng minh qua

các chi tiết và dẫn chứng trước đó cũng như đưa ra kết luận và quan điểm của người viết.

d. *Không phải tất cả đoạn văn đều phải có một câu chủ đề.* Đôi khi người đọc có thể suy luận được mục đích của bạn từ cách thức mà bạn diễn đạt những suy nghĩ của mình. Như một “luật bất thành văn,” bạn nên “để dành” những đoạn văn không có câu chủ đề cho những trường hợp đặc biệt. Khi được sử dụng một cách thích hợp và hiệu quả, nó có thể có sức tác động mạnh mẽ và khó quên. Tuy nhiên, bạn có thể mạo hiểm trong việc dẫn dắt người đọc đi sai đường nếu bạn thường từ chối hay tránh né việc viết câu chủ đề cho một đoạn văn.

e. Hãy nhớ rằng người đọc hầu hết thường không được định hướng hay “cảnh báo” lúc bắt đầu của một đoạn văn. Họ nhìn vào câu đầu tiên của đoạn văn để tìm sự giúp đỡ. Họ mong muốn rằng bạn sẽ cho họ biết phải hiểu đoạn văn này như thế nào. Mặc dù bạn không đặt câu chủ đề mở đầu cho đoạn văn hoặc dùng câu chủ đề, hãy biết rằng người đọc sẽ xem xét kỹ lưỡng câu đầu tiên của đoạn văn để tìm ra “manh mối” cho sự hợp nhất trong dòng tư tưởng trong đoạn văn của bạn. Nếu câu mở đầu ấy không công bố hay biểu thị chủ đề của đoạn văn, ít nhất nó cũng phải hướng người đọc vào các câu hay nhóm câu văn nào sẽ xác định hay gợi lên chủ đề chính.

Sau khi *giới hạn* chủ đề của đoạn văn, bạn đã sẵn sàng để cấu trúc câu chủ đề cho đoạn văn ấy. Nếu bạn xem xét những đoạn văn trong các quyển sách hay bài báo, bạn sẽ thấy rằng đôi khi câu chủ đề xuất hiện ở giữa hoặc cuối đoạn văn. Một số đoạn văn thậm chí không có câu chủ đề. Nhưng thông thường thì câu chủ đề xuất hiện như là câu đầu tiên hoặc thứ hai của đoạn văn. Nếu bạn bắt đầu các đoạn văn với câu chủ đề, nó sẽ nhắc nhở cho bạn luận điểm chính của bạn và cho người đọc biết tức thì điều gì sẽ được trình bày trong đoạn văn. Câu chủ đề của một đoạn văn được xem như một hướng dẫn ích lợi cho cả người đọc và người viết. Thêm vào việc cho người đọc biết điều họ mong đợi từ đoạn văn, một câu chủ đề rõ ràng sẽ giúp người viết quyết định loại thông tin hay chi tiết nào sẽ được bao hàm trong toàn đoạn văn.

3. Thảo luận, hỗ trợ cho ý tưởng chính trong câu chủ đề

Những điểm yếu thường gặp trong các bài luận là sự phát triển của phần thân bài. Sinh viên thường chỉ diễn giải vấn đề cách chung chung mà không lý giải hoặc thảo luận câu chủ đề với những chi tiết đầy đủ, rõ ràng để người đọc có thể hiểu được tầm quan trọng của vấn đề một cách hoàn toàn. Sự thảo luận và giải thích là điều cốt yếu cho việc phát triển một đoạn văn và

một thân bài (bao gồm nhiều đoạn văn) hoàn chỉnh.

Những bài viết tốt luôn cung cấp cho người đọc đầy đủ những bằng chứng cụ thể và thuyết phục để hỗ trợ cho chủ đề hoặc luận đề cùng với sự giải thích và phát triển toàn vẹn các ý tưởng. Phần khái quát thường được minh họa tốt bởi những ví dụ đặc trưng, cụ thể. Sau đây là những hướng dẫn cụ thể cho việc trưng dẫn các ví dụ, con số thống kê, hoặc các sự kiện cụ thể để hỗ trợ cách thuyết phục cho câu chủ đề.

- Chọn lựa số liệu thống kê từ những nguồn đáng tin cậy và cho người đọc biết *chính xác* bạn đã sử dụng nguồn tài liệu nào và toàn bộ xuất xứ của nó.
- Hãy chắc chắn rằng bạn hiểu được những con số thống kê này mang ý nghĩa gì.
- Dùng các số liệu thống kê một cách “tiết kiệm” và thích hợp. Hãy giải thích tầm quan trọng của chúng. Đừng trưng dẫn “ồ ạt” hàng loạt con số thống kê trong đoạn văn của bạn rồi để mặc cho người đọc tự hiểu hay tự giải thích.
- Sử dụng con số và ký hiệu phần trăm (%) trừ khi ký hiệu phần trăm này là cụm từ đầu tiên trong câu văn: “Bốn mươi phần

trăm sinh viên và 24% giáo sư trong trường đại học của tôi là người Châu Á.”

- Dùng chữ để viết con số trong bài viết: “Một trăm sáu mươi tám sinh viên có điểm trung bình 3.5 hoặc cao hơn.”

Người đọc đáp ứng với những sự kiện, số liệu thống kê và sự chứng thực của các chuyên gia thế nào tùy thuộc vào tính chính xác, đáng tin cậy của các nguồn tư liệu mà bạn trưng dẫn. Khi bạn sử dụng ý kiến, ý tưởng của một người nào đó để hỗ trợ cho bài viết của bạn, hãy chắc chắn rằng điều người ấy nói là sự thật và không bỏ đi những thông tin không thích hợp với sự tin tưởng của họ.

4. Câu kết luận nhấn mạnh được luận điểm hoặc luận cứ (ý chính) của đoạn văn

Thật dễ dàng khi đi “thơ thần” hay “lang thang” ra khỏi luận điểm chính của đoạn văn. Vì vậy, đoạn văn cần có câu kết luận với nhiệm vụ nhấn mạnh lại luận điểm chính của đoạn văn và hướng người đọc tập trung vào phần trình bày, lập luận của bạn.

VII. CÁC NGUYÊN TẮC CĂN BẢN TRONG VIỆC CẤU TRÚC-XÂY DỰNG ĐOẠN VĂN

1. Các lý do của việc bắt đầu một đoạn văn mới

- Thể hiện sự chuyển ý (hoặc chuyển mạch văn) đến một ý tưởng mới.
- Làm nổi bật luận điểm quan trọng bằng cách đặt nó vào vị trí bắt đầu hay kết thúc đoạn văn
- Thể hiện sự thay đổi về thời gian hay không gian.
- Nhấn mạnh một sự tương phản hoặc trái ngược.
- Cho biết có sự thay đổi về người nói trong một cuộc đối thoại.
- Mang lại cho người đọc cơ hội tạm ngừng và chờ đợi.
- Kết thúc một phần trình bày đã dài.

2. Sắp xếp và tổ chức các thông tin, chi tiết trong đoạn văn và giữa các đoạn văn một cách hợp lý

Sự phát triển và tổ chức đoạn văn có liên quan chặt chẽ với nhau. Trình tự mà bạn chọn để sắp xếp các ý tưởng của mình tùy thuộc vào

các loại chi tiết bạn cấu trúc để hỗ trợ cho câu chủ đề.

a. *Các chi tiết có thể được sắp xếp theo trình tự thời gian, niên đại* sẽ là một chiến lược tổ chức hiệu quả nếu như bạn muốn kể một câu chuyện, mô tả một tiến trình, một loạt sự kiện hay hoạt động xảy ra theo trình tự. Hãy giữ được chuỗi trình tự này một cách rõ ràng và tránh cắt bỏ bất kỳ một bước nào để giúp người đọc có thể theo dõi được toàn bộ câu chuyện hay tiến trình ấy.

b. *Các chi tiết có thể được sắp xếp theo trình tự về nơi chốn, địa điểm*: khi bạn mô tả một cá nhân, nơi chốn hay một sự vật, sự việc nào đó; bạn nên sắp xếp các chi tiết theo trình tự nơi chốn, địa điểm (phải, trái, trên, dưới, trước, sau, xa, gần v.v...) hay quang cảnh, bối cảnh v.v... Hãy chắc chắn rằng người đọc có thể theo dõi được trình tự này.

c. *Các chi tiết có thể được sắp xếp theo trình tự đỉnh điểm*: các chi tiết sẽ được mô tả và sắp xếp dần đến *đỉnh điểm* (điểm gay cấn nhất, mâu thuẫn nhất, hồi hộp nhất v.v...) để hướng đến kết luận vấn đề.

d. *Các chi tiết có thể được sắp xếp theo trình tự quan trọng*. Hầu hết các chi tiết hay dẫn chứng có thể được sắp xếp theo thứ tự quan trọng: từ ít quan trọng đến quan trọng nhất. Khi bạn sử dụng trình tự tổ chức này, bạn cần cấu trúc các chi tiết của mình một cách hợp lý, “để

dành” chi tiết thú vị nhất, gay cấn nhất và quan trọng nhất cho phần cuối của đoạn văn. Bởi vì kiểu trình tự này nhấn mạnh vào chi tiết cuối cùng nên nó được xem như là “dấu nhấn” (trong âm nhạc có dấu nhấn này), biểu lộ phần quan trọng nhất của đoạn văn. Kiểu trình tự này phù hợp cho bất cứ đoạn văn nào viết về những sự kiện, ví dụ hay nguyên do.

4. Sử dụng sự chuyển tiếp và lặp lại để chứng tỏ mối liên hệ chặt chẽ giữa các ý tưởng và chi tiết trong đoạn văn

Tất cả những chi tiết trong một đoạn văn phải “ăn khớp” và thích hợp với nhau và hoạt động như là một đơn vị kết nối của các thông tin. Khi một đoạn văn được cơ cấu chặt chẽ, những ý tưởng của nó sẽ được diễn đạt theo một dòng mạch trôi chảy và lưu loát, giúp cho người đọc có thể theo kịp sự tiến triển của các ý tưởng với sự thoải mái và hài lòng. Những *sự chuyển tiếp* (*transitions*) thường được sử dụng trong “nội bộ” một đoạn văn độc lập hay giữa các đoạn văn với nhau và những từ lặp lại là những phương cách hữu dụng trong việc kết nối các ý tưởng và chi tiết lại với nhau. Những sự chuyển tiếp này được xem như những “tín hiệu” cho biết điều gì sẽ được trình bày kế tiếp cũng như dẫn dắt người đọc đi từ ý tưởng, chi tiết này đến ý tưởng, chi tiết khác một cách liền lạc và rõ ràng.

Những từ, cụm từ và câu chuyển tiếp thể hiện sự kết nối giữa các câu văn và các đoạn văn, bộc lộ cho người đọc cách thức một câu mới hoặc một đoạn văn mới được kết hợp chặt chẽ với câu hoặc đoạn văn trước đó như thế nào. Lặp lại những từ then chốt hay những từ đồng nghĩa của chúng (những từ có chung một nghĩa) hoặc dùng những đại từ thay thế trong một đoạn văn hoặc bài văn cũng giúp người đọc dễ dàng theo được các ý tưởng của bạn. Những sự lặp lại như vậy có thể làm nổi bật và nhấn mạnh những điểm chính trong bài viết của bạn. Sau đây là một ví dụ về cách dùng những từ hoặc cụm từ chuyển tiếp trong một đoạn văn: “Hầu hết các phim đều được cấu trúc như một câu chuyện ngắn. Phim bắt đầu với một cảnh đầu tiên thu hút ngay sự chú ý của khán giả. *Dần dần*, nhà văn xây dựng ra các tình huống căng thẳng, chuẩn bị cho đỉnh điểm của câu chuyện. *Ngay sau cảnh đầu tiên*, họ làm cho các tình huống rắc rối và phức tạp thêm hơn qua việc bộc lộ các yếu tố khác của cốt truyện, có thể bằng việc giới thiệu một nhân vật mới hay bất ngờ. *Kế đến*, họ giới thiệu một vấn đề nan giải. *Rốt cuộc*, vấn đề sẽ được giải quyết cho sự cải thiện hoặc sự tổn hại đến các nhân vật và tình huống. *Cuối cùng*, một kết thúc đau buồn hay vui vẻ, “có hậu” hoặc bỏ ngõ sẽ khép lại bộ phim.” (Lưu ý: những từ hoặc cụm từ in nghiêng trong đoạn văn trên là những sự chuyển tiếp.)

5. Kết thúc đoạn văn với một lập luận vững chắc, xác quyết

Một đoạn văn dài hay đứng riêng biệt trong một bài văn nên được kết thúc với một câu *nhấn mạnh* lại hoặc *biên luận* ý tưởng hay vấn đề trọng tâm của đoạn văn. Câu kết luận này thường tóm tắt ngắn gọn các chi tiết trong đoạn văn và khái quát lại vấn đề một cách súc tích và sắc sảo, thể hiện rõ quan điểm của người viết. Không có câu này, đoạn văn dường như thiếu đi “sinh khí” hay “sức sống”, khiến người đọc có thể cảm nhận rằng người viết đã “mệt mỏi” và ngừng viết bất ngờ.

VIII. NHỮNG ĐIỀU CĂN BẢN CẦN GHI NHỚ TRONG VIỆC CẤU TRÚC, XÂY DỰNG ĐOẠN VĂN

Một đoạn văn phát triển toàn diện, chặt chẽ sẽ hỗ trợ hiệu quả cho luận đề, góp phần vào sự thành công của bài viết. Đoạn văn ấy cần bao gồm:

1. *Một câu chủ đề có trọng điểm rõ ràng:* cấu trúc câu chủ đề cho đoạn văn cũng giống như cấu trúc luận đề cho bài viết. Câu chủ đề phải “thông báo,” nhấn mạnh được ý tưởng chính

của đoạn văn. Quan trọng hơn, mỗi câu chủ đề phải hỗ trợ đặc lực và hiệu quả cho luận đề.

2. *Những chi tiết, dẫn chứng cụ thể và hợp nhất*: những bằng chứng mà bạn cung cấp để hỗ trợ cho các câu chủ đề cần phải cụ thể thuyết phục. Những chi tiết đặc trưng này thu hút sự chú ý của người đọc và khiến cho ý nghĩa của vấn đề bạn đặt ra rõ ràng hơn, sinh động hơn và đầy sức thuyết phục.

3. *Phát triển ý tưởng trọng tâm của đoạn văn với những chi tiết thích hợp*: Những đoạn văn hiệu quả thường được xây dựng bởi những chi tiết hỗ trợ thuyết phục như những ví dụ, sự kiện, câu chuyện và những nguyên do v.v... Tất cả những chi tiết hỗ trợ này cần phải cụ thể, rõ ràng và chính xác; đặc biệt là phải *thích hợp*, có thể tác động vào cảm quan (các giác quan và cảm xúc) của người đọc cũng như liên hệ một cách hợp lý và trực tiếp với câu chủ đề của đoạn văn, nhằm giúp người đọc nắm bắt và hiểu được ý tưởng và quan điểm của người viết. Bạn cần phải quyết định được bao nhiêu chi tiết và dẫn chứng thích hợp để hỗ trợ cho câu chủ đề và **đủ** để thuyết phục người đọc. Bạn có thể quyết định được điều này khi chú trọng vào *mục đích* và *đối tượng* (độc giả) của bài viết của bạn.

Một đoạn văn có cấu trúc hoàn chỉnh, vững chắc và thuyết phục chắc chắn sẽ góp phần hiệu quả cho sức thuyết phục và sự thành công của toàn bài viết. Vì vậy, khi hoàn tất và duyệt

sửa đoạn văn, bạn cần lưu ý đến những điểm quan trọng sau:

- Kiểm tra câu chủ đề nhiều lần sau khi viết để chắc chắn rằng nó là một câu hoàn chỉnh, cụ thể và rõ ràng trong việc giới thiệu ý tưởng trọng tâm của đoạn văn.
- Đọc đi đọc lại từng chi tiết hỗ trợ và chắc chắn rằng nó thật sự phù hợp với câu chủ đề. Nếu không, đừng ngần ngại trong việc cắt bỏ nó.
- Hãy chắc chắn rằng mỗi chi tiết cần thể hiện được ngôn ngữ cụ thể, đặc trưng và những sự mô tả hấp dẫn và lôi cuốn được người đọc.
- Đọc kỹ từng đoạn văn riêng biệt để xem xét đoạn văn ấy có cần thêm những chi tiết hỗ trợ nào khác.
- Dùng các chiến lược chuẩn bị cho bài viết như *động não* (brainstorming), *viết tự do* (freewriting), *đặt câu hỏi/vấn đề* (questioning) *phân nhánh ý tưởng* (branching) hay *cụm ý tưởng* (clustering) để phát triển các kinh nghiệm, ví dụ hoặc các nguyên do, bằng chứng v.v... để minh họa cách thuyết phục cho câu chủ đề của bạn.

Chiến Lược Cho Một Bài Viết Hiệu Quả

- Tìm kiếm các sự kiện, con số thống kê và các lời chứng để làm sáng tỏ và hỗ trợ hiệu quả cho câu chủ đề.
- Kiểm tra lại để chắc chắn rằng những chi tiết đã được sửa đổi, bổ sung của bạn được tổ chức theo một trình tự hợp lý mà người đọc có thể dễ dàng theo dõi được.
- Hãy chắc chắn rằng mỗi một câu có sự liên hệ chặt chẽ và hợp lý với các câu khác trước hoặc sau nó.
- Đọc và sửa chữa cẩn thận từng đoạn văn để chắc chắn rằng bạn đã giới hạn được tối đa các lỗi về chính tả, viết hoa, dấu câu, cấu trúc và văn phạm và các vướng mắc khác trong cách hành văn, trong sự trình bày và diễn đạt ý tưởng.

Hầu hết các đoạn văn là một phần của một bài viết hoàn chỉnh. Một số đoạn văn thì ngắn, một số đoạn dài và trong một vài trường hợp, có một số đoạn văn đứng riêng biệt, độc lập như một sáng tác hoàn chỉnh. Bất luận độ dài và mục đích của chúng, đoạn văn cần phải là một tập hợp của các câu hỗ trợ và phát triển cho một *ý tưởng trọng tâm* (luận điểm hay luận cứ). Một đoạn văn hay phải mang tính hợp nhất, chặt chẽ, mạch lạc và phát triển hợp lý. Tất cả các đoạn văn trong bài luận văn cần phải được cấu trúc và xây dựng một cách hợp

nhất xoay quanh một trọng điểm là *luận đề*. Và tất cả các câu trong đoạn văn phải liên quan chặt chẽ với *luận điểm* hay *luận cứ* được nêu lên. Cần ghi nhớ rằng một đoạn văn hiệu quả thường bắt đầu với việc trình bày ý tưởng trọng tâm được gọi là *câu chủ đề* và phần còn lại của đoạn văn sẽ cung cấp những sự minh họa hoặc bằng chứng, dẫn chứng hỗ trợ cách thuyết phục cho ý tưởng trọng tâm ấy. Mỗi đoạn văn được xem như là một “*đơn vị ý tưởng*” cần được phát thảo, tổ chức và xây dựng thật hoàn chỉnh để mang lại cấu trúc chặt chẽ, mạch lạc và hài hòa cho toàn bài viết.

CÁCH VIẾT PHẦN KẾT LUẬN

Một trong những điều đầu tiên người đọc nhớ đến sau khi đọc một bài viết là những “lời cuối” của người viết. Vì lẽ đó, hiểu rõ được điều này, người viết cần tìm được phương cách tốt nhất, hay nhất để tạo được những lợi điểm và sức mạnh của một kết luận đầy ấn tượng, hiệu quả. Một kết luận hiệu quả tạo nên sức sống, sức thuyết phục mạnh mẽ cho toàn bài viết vì đây là *cơ hội cuối cùng* mà người viết thuyết phục người đọc về đề tài hoặc vấn đề được đặt ra.

I. NHIỆM VỤ CỦA PHẦN KẾT LUẬN

Điều quan trọng trước hết bạn cần xác định là phần kết luận cần bao gồm những yếu tố căn bản nào? Để viết được một kết luận thành

công và hiệu quả, bạn cần chú trọng các yếu tố cần và đủ sau:

- Sự tóm lược cô đọng những điểm chính của bài viết, nhấn mạnh lại *luận đề* trong cách thức diễn đạt mới mẻ hơn
- Những kết quả tìm được hoặc câu trả lời và những giải pháp cho vấn đề được đặt ra
- Các lý lẽ hoặc lập luận được trình bày một cách hợp lý, vững chắc và thuyết phục
- “Chất xúc tác trí tuệ”

Đầu tiên, phần kết luận phải tóm tắt hoặc “buộc chặt” các điểm chính yếu của bài viết lại với nhau. Nếu có phần nào không vừa vặn và thích hợp với sự tóm tắt hay kết hợp này, bạn cần phải xem xét lại cách cẩn thận. Phần kết luận là nơi bạn bày tỏ cho người đọc thấy mọi sự khác biệt mà bạn đã trình bày trong bài viết là một phần của tổng thể—đề tài/vấn đề được đặt ra—hoặc dẫn đến một kết quả sau cùng.

Phần kết luận cũng thường trình bày và nhấn mạnh lại luận đề. Tuy nhiên, cần tránh việc đơn giản chỉ lặp lại nguyên văn luận đề từng lời từng chữ. Hãy tìm một cách thức diễn đạt luận đề mới mẻ hơn; qua đó, phản ánh rằng bạn đã dẫn dắt người đọc theo trọn cuộc

thám hiểm của bạn về đề tài hoặc vấn đề được đặt ra. Trong phần kết luận, hãy tìm cách “thắt chặt” mối liên hệ khăng khít giữa luận đề và các ý tưởng chính mà bạn đã trình bày trong phần thân bài.

Nếu bạn đưa ra bất cứ các câu hỏi hay vấn đề nào trong phần mở bài, bạn cần phải nhấn mạnh chúng trở lại trong phần kết luận. Nếu phần thân bài của bài viết đã đưa ra được các câu trả lời hay những giải pháp cho vấn đề, bạn cũng hãy nhấn mạnh chúng lần nữa khi kết thúc bài viết. Nếu có câu hỏi nào là không có lời giải đáp, hoặc vấn đề nào là không thể giải quyết được, hãy trình bày rõ ràng như vậy. Nếu bài viết là sự trình bày, giảng giải về một cuộc thử nghiệm hay một công trình nghiên cứu nào đó, hãy dùng phần kết luận để tóm tắt những kết quả tìm được.

Cuối cùng, như một *người khơi nguồn* suy tưởng hay người biết cách sử dụng “chất xúc tác trí tuệ,” hãy kết luận bằng cách đưa ra được một “lý lẽ” vững chắc khiến bài viết có thể trở nên hiệu quả hơn. Chất xúc tác này có thể là một câu danh ngôn, một lời trích dẫn, một câu hỏi, một lời khẳng định về niềm tin, hoặc một sự quan sát cá nhân v.v....Chúng có thể trở nên hiệu quả một cách đặc biệt nếu được kết nối với những hứa hẹn ban đầu của cuộc hành trình. Hãy sử dụng bất cứ hình thức kết thúc nào thích hợp với vấn đề và có thể đeo đuổi tâm trí người đọc ngay cả

sau khi họ đã hoàn toàn chấm dứt cuộc thám hiểm cùng bạn trên những trang viết.

Thông thường thì cách hiệu quả nhất là sử dụng lý lẽ hoặc “chất xúc tác trí tuệ” như một lời tuyên bố kết thúc vấn đề. Bất luận điều gì bạn trình bày trong “lời cuối” này, hãy chắc chắn rằng nó sẽ nhắc nhở người đọc về những gì mà họ mới vừa khám phá được trong cuộc thám hiểm cùng bạn. Bạn có thể chọn một kết thúc rất yên tĩnh, có thể với những những lời tuyên bố hay phát biểu cảm tưởng nhẹ nhàng, tổng kết cách ngắn gọn, súc tích những điểm chính của vấn đề. Bạn cũng có thể có một kết thúc táo bạo với một câu trích dẫn hay một lời tuyên bố, “tuyên ngôn” mạnh mẽ. Bất luận bạn kết thúc với những lời thì thầm êm dịu hay bản hùng ca mạnh mẽ, hãy nhớ rằng những “lời cuối” bao giờ cũng có ý nghĩa và sức mạnh. Vì vậy hãy cân nhắc trong việc chọn lọc lời kết thúc để lại những suy nghĩ và ấn tượng sâu sắc nơi người đọc.

Một kết luận tốt đem lại sự thành công cho toàn bài viết. Thế nào là một *kết luận tốt*? Một kết luận tốt cần đáp ứng được ba yếu tố căn bản sau:

- Nhấn mạnh tầm quan trọng của luận đề
- Cho người đọc dấu hiệu, chiều hướng của sự kết thúc trọn vẹn

- Khởi gợi được nhiều cảm xúc, suy nghĩ và để lại ấn tượng sâu sắc trong lòng người đọc

Sau đây là những gợi ý cho một kết luận tốt:

- *Trả lời cho câu hỏi “Thế thì sao?”.* Hãy bày tỏ cho người đọc vì sao bài viết của bạn là quan trọng cũng như biểu lộ cho họ thấy ý nghĩa và ích lợi của bài viết của bạn.
- *Tổng hợp chứ không tóm tắt.* Đừng chỉ đơn giản lặp lại, tóm tắt lại những gì đã trình bày trong bài viết mà người đọc đã đọc biết. Hãy chỉ cho họ những điểm “trọng yếu” về đề tài/vấn đề được đặt ra cũng như những sự hỗ trợ, những ví dụ mà bạn sử dụng không phải là ngẫu nhiên mà là một sự kết hợp chặt chẽ và thuyết phục.
- *Định hướng lại cho người đọc.* Hãy đặt đề trong lòng người đọc những suy nghĩ về vấn đề mà bạn nêu ra trong bài viết, có thể là một cách thức nào đó để áp dụng bài viết trong một thế giới “thật.” Nếu phần nhập đề của bạn đi từ khái quát đến cụ thể, hãy chắc chắn rằng phần kết luận của bạn sẽ đi từ cụ thể đến khái quát, suy nghĩ một cách tổng thể.

- *Tạo nên một ý nghĩa mới.* Bạn không cần phải cung cấp những thông tin mới để tạo nên một ý nghĩa mới. Bằng cách thể hiện, chứng minh những ý tưởng của bạn kết hợp với nhau cách chặt chẽ thế nào, bạn có thể tạo nên một *bức tranh* mới. Thường thì phần tổng kết của một bài viết thì “đáng giá” hơn là các phần khác của nó.

II. NHỮNG NGUYÊN TẮC VÀ HƯỚNG DẪN ĐỂ VIẾT MỘT KẾT LUẬN TỐT VÀ HIỆU QUẢ

1. Phần kết luận thực hiện nhiệm vụ đóng lại, kết thúc vấn đề đã trình bày, tóm tắt những ý tưởng chính và cung cấp cho người đọc một nhận thức hoặc quan điểm cuối cùng về chủ đề hoặc những viễn ảnh về tương lai. Một kết luận tốt sẽ không lặp lại những gì đã trình bày trước đó nhưng cần nhấn mạnh ý tưởng chính, luận điểm chính của bài viết. Nó có thể mở rộng đề tài mà bạn đã tìm tòi, phân tích.

2. Phần kết luận cần có bốn đến sáu câu hoàn chỉnh (hoặc nhiều hơn) và không nhất thiết phải rập khuôn theo một cách thức nhất định nào. Người viết nhắc lại hay nhấn mạnh lại vấn đề nhưng không lặp lại đúng y nguyên văn (từng lời từng chữ) những gì đã viết trong

phần mở bài hay ở các câu chủ đề của từng đoạn văn. Bạn cũng có thể mô tả những cảm xúc của mình về vấn đề một cách ngắn gọn, súc tích, tinh tế và chân thành. Ngay cả một chuyện vui hay một giai thoại thích hợp cũng có thể kết thúc cho bài viết của bạn trong một cách thức hữu hiệu.

3. Bạn không nên kết thúc bất ngờ bài viết của mình với đoạn văn cuối của phần thân bài. Một kết luận tốt góp phần không nhỏ cho sự thành công của toàn bài viết. Dầu với ý định có những kết luận rõ ràng về vấn đề được nêu lên hay một đoạn kết “bỏ ngõ” để người đọc tự suy gẫm, bạn cũng cần phải có một “dấu hiệu” kết thúc cho bài viết của mình, một đoạn văn độc lập, súc tích, cô đọng và để lại những suy nghĩ, ấn tượng sâu sắc nơi người đọc.

4. Phần kết luận cần phải phù hợp với nội dung và văn phong của bài viết. Nhiều người thường quan niệm một cách sai lầm rằng phần kết luận là phần tóm tắt một cách ngắn gọn, cô đọng những luận điểm chính đã trình bày trong phần thân bài hoặc làm sáng tỏ ý nghĩa của bài viết. Cả hai cách thức này đều dẫn đến những lời kết luận nghèo nàn, “bài bản” và thiếu sức thuyết phục đối với người đọc.

5. Một kết luận tốt trả lời một cách cụ thể và thuyết phục cho câu hỏi: “Vậy thì chúng ta phải làm thế nào? (So what?)”

6. Một kết luận tốt mang lại cảm giác hài lòng cho người đọc vì luận đề đã được phân tích, lý giải và trình bày một cách trọn vẹn. Một kết luận tốt để lại ấn tượng sâu sắc nơi người đọc như phần cuối, màn cuối của một buổi trình diễn đặc sắc.

7. Cũng cần lưu ý là phần kết luận không được mâu thuẫn lại với những ý tưởng, luận điểm chính đã được trình bày trước đó hay làm giảm nhẹ lập trường, chính kiến của bạn bằng những lời kết chung chung và “có hậu,” phù hợp với mọi đối tượng. Không nên giới thiệu những sự kiện, chứng cứ hay những thông tin mới, hoặc dùng những lời kết sáo rỗng, rập khuôn, mang tính hô hào, khẩu hiệu để lời kết luận được “hùng hồn” hơn. Tuyệt đối tránh “tâm tình” với giáo sư hoặc độc giả về cá nhân mình, tỏ bày những ý kiến không liên quan đến bài viết, hay tạ lỗi vì bài viết còn nhiều thiếu sót. Những điều này không có trong “cấu trúc” của một bài tiểu luận mang tính học thuật.

Một trong những cách thức hiệu quả là sau khi hoàn tất bài khóa luận, bạn nên trở lại với phần nhập đề. Một số người có được kinh nghiệm rất thú vị là viết phần nhập đề ngay cả sau khi viết phần kết luận. Điều này nghe dường như có vẻ nghịch lý nhưng có nhiều người đã thực hiện nó một cách hiệu quả. Một khi phần “giải quyết vấn đề” của bài viết đã hoàn tất họ mới bắt đầu “đặt vấn đề” và “kết luận vấn đề” cùng một thời điểm (hoặc viết phần kết luận liền

ngay sau phần dẫn nhập). Hãy đọc lại phần nhập đề xem nó có thực sự mạch lạc và phù hợp với toàn bài luận, có thu hút được sự chú ý của người đọc cũng như gợi mở được vấn đề một cách sâu sắc và ý nghĩa hay không? Bạn cũng có thể viết phần kết luận trước tiên, nếu như bạn đã biết tất cả những “diễn biến” trong bài viết của mình. Tuy nhiên, cách tốt nhất là hãy đợi cho đến khi bạn hoàn tất phần thân bài, điều này giúp bạn biết điều gì cần phải được bao gồm trong phần kết luận cũng như những “chiến thuật” mà bạn sẽ sử dụng để có được một kết luận hiệu quả.

III. CÁC CHIẾN LƯỢC ĐỂ VIẾT MỘT KẾT LUẬN HIỆU QUẢ

1. Kết luận là tiếng dội của phần nhập đề. Tạo lại được âm vang của phần nhập đề có thể là một chiến lược hiệu quả nếu như nó là phương tiện để đem người đọc vào một vòng tròn hoàn hảo của bài viết. Nếu bạn bắt đầu bằng việc mô tả một viễn cảnh, bạn có thể kết thúc với một viễn cảnh tương tự như một bằng chứng rằng bài viết của bạn thật ích lợi trong việc tạo ra một sự hiểu biết mới. Ví dụ: Trong phần *nhập đề*, một người đã viết về kỳ nghỉ của mình ở California như sau: “Từ bãi đậu xe, tôi đã có thể thấy những cái tháp của những

tòa lâu đài của Magic Kingdom (Vương quốc ma thuật) đứng sừng sững, oai vệ như chống đỡ bầu trời xanh. Hướng về bên phải, đỉnh Matterhorn dường như cao hơn nữa. Từ bên trái, tôi đã có thể nghe những khúc nhạc thú vị của vùng đất phiêu lưu, mạo hiểm. Khi tôi bước vào cổng, con đường chính trải dài trước mắt tôi với những cửa hiệu cổ xưa, kỳ lạ gọi lên một thành phố xa xưa và cuốn hút, quyến rũ lạ lùng. Tôi đã thực sự đặt chân trên vùng đất thần tiên này. Disneyland được xây dựng cho tuổi thơ nhưng nó mang đưa trẻ đến sự trưởng thành.” Trong phần *kết luận*, người ấy đã viết: “Tôi cứ nghĩ rằng mình chỉ mới trải qua mấy giờ đồng hồ ở Disneyland nhưng bây giờ đã là 1 giờ sáng, giờ đóng cửa. Chúng tôi rời khỏi cổng Disneyland, bỏ lại đằng sau là những chiếc tháp tối thẫm của những tòa lâu đài của Magic Kingdom. Tôi có thể thấy thật nhiều đứa trẻ mệt mỏi, đi chập chững nhưng cố sức giữ cho mắt của chúng vẫn mở. Một số đứa trẻ khác đã ngủ say trong cánh tay cha mẹ chúng khi chúng tôi chờ đợi những chuyến xe công cộng chở chúng tôi đến bãi đậu xe. Đôi chân của người đã trên bốn mươi tuổi của tôi nhúc và mỏi nhừ. Tôi cảm thấy có chút buồn vương vấn khi nghĩ rằng tôi sẽ rời California trong hai ngày nữa. Kỳ nghỉ của tôi đã hết, tôi phải trở lại bàn làm việc của mình. Nhưng tôi mỉm cười trong đêm khi nghĩ rằng trong ít nhất một

ngày, tôi có cảm giác như tôi là đứa trẻ lên mười trở lại.

2. Khởi gợi những thách thức cho người đọc. Bằng cách đưa ra những thách thức (challenges) cho người đọc, bạn có thể giúp họ *định hướng* lại những thông tin trong bài viết và có thể ứng dụng chúng trong cuộc sống của riêng họ. Ví dụ: “Mặc dù rằng tham dự hay phục vụ trong hội thẩm đoàn không chỉ là trách nhiệm của công dân mà còn là một kinh nghiệm thú vị, nhiều người vẫn xem “nghĩa vụ” này như một việc mọn làm ngưng trệ công việc của họ cũng như những lề thói quen thuộc trong cuộc sống hằng ngày của họ. Tuy nhiên, các hội thẩm đoàn là một phần của những nỗ lực của quốc gia để trở thành một đất nước tự do và dân chủ như ngày nay. Vì vậy, “nghĩa vụ” này thách thức chúng ta trở thành những công dân quan tâm và có trách nhiệm với đất nước.

3. Hướng đến tương lai. Điều này có thể nhấn mạnh sự quan trọng của đề tài hay vấn đề được đặt ra trong bài viết của bạn cũng như giúp người đọc *định hướng* lại quá trình suy nghĩ của họ, giúp họ ứng dụng những thông tin, kiến thức mới mẻ trong cuộc sống của mình hoặc nhìn nhận các sự việc, sự kiện, vấn đề một cách tổng thể hơn. Ví dụ: “Không có những nhà giáo giỏi thì các trường học chỉ hơn các tòa nhà và trang thiết bị một phần nhỏ thôi. Nếu việc trả lương được tiếp tục nâng cao

để thu hút những sinh viên ưu tú thì không có việc khan hiếm giáo sư. Nhưng trong thực tế, những giáo sư đang sẵn sàng nhận nhiệm sở lại có thể không phải là những giáo sư giỏi và có năng lực. Thế hệ trẻ của chúng ta sẽ trở nên yếu kém; và khi thế hệ trẻ yếu kém, tương lai cũng sẽ yếu kém.”

4. Đặt ra những câu hỏi. Việc đặt ra những câu hỏi phổ biến có thể giúp họ nhận được một viễn cảnh về đề tài mà họ có thể chưa hiểu thấu được trước khi đọc phần kết luận của bạn. Điều này cũng ích lợi trong việc kết hợp các ý tưởng của bạn với nhau để tạo nên một ý nghĩa mới. Ví dụ: Những quảng cáo cho chiến dịch vận động nên giúp chúng ta hiểu về năng lực, quan điểm và lập trường của các ứng cử viên trong nhiều vấn đề. Thay vào đó, hầu hết ứng cử viên lại cho chúng ta biết về sự thiếu khôn ngoan và không thành thực của “đối thủ”, hoặc họ giới thiệu một hình ảnh phổ biến của ứng cử viên như là một “con người chân chính.” Liệu việc thực hiện những chiến dịch vận động như vậy góp phần tạo ra một cử tri am hiểu thời cuộc hay một người chọn người lãnh đạo chính trị như cách họ chọn xà phòng hay nước giải khát vậy?

IV. NHỮNG GỢI Ý ĐỂ VIẾT MỘT KẾT LUẬN HIỆU QUẢ

1. Các yếu tố căn bản của phần kết luận

a. Bắt đầu phần kết luận với một lời khẳng định súc tích, cô đọng, liên kết đoạn văn kết luận với đoạn văn cuối của thân bài.

b. Tóm lược một cách cô đọng các ý tưởng chính từ những đoạn văn trong phần thân bài nhưng tránh việc đơn giản chỉ “copy” lại nguyên văn của những *câu chủ đề*.

c. Với một nhận thức, quan điểm và một viễn cảnh mở rộng hơn; hãy viết những câu hoàn hảo, thành công trong phần kết luận, hướng đến một cái nhìn khái quát hơn cho đến câu cuối cùng.

d. Phần kết luận có thể bao gồm những dự đoán dựa trên những thông tin, chứng cứ trong bài viết, những giải pháp hiệu quả cho vấn đề được nêu lên, hoặc những đề nghị, đề xuất tốt đẹp hơn, hiệu quả hơn.

2. Gợi ý những cách thức kết luận hiệu quả

a. *Hãy kết thúc với một sự dự đoán về tương lai hoặc với những đề nghị cho sự thay đổi tốt đẹp hơn.* Bạn nên viết thế nào khiến những sự dự đoán hay đề nghị này trở nên khả thi, hợp lý và đáng tin cậy. Những lập luận xác

đáng và đầy sức thuyết phục của một kết luận tốt sẽ có tác động và ảnh hưởng sâu xa đối với người đọc. Ví dụ: “Nếu những ai trong chúng ta vẫn còn thích quà vật và thức ăn nhanh, làm việc quá sức, xem ti-vi không hạn chế, thì tác động của chúng nhồi máu cơ tim (nghẽn động mạch vành) sẽ tiếp tục gia tăng. Tập thể dục vừa phải sẽ có ích cho thân thể, trí tuệ và tinh thần. Nếu chúng ta làm theo những điều ích lợi cách thường xuyên và thay đổi những thói quen tự hủy phá chính mình, tất cả chúng ta có thể tìm được một cuộc sống lâu dài, khỏe mạnh và tích cực.”

b. *Hãy kết thúc với một (hoặc nhiều hơn) những câu hỏi thích hợp và khơi gợi được nhiều suy nghĩ nơi người đọc.* Một cách tự nhiên, người đọc sẽ bị cuốn hút trong dòng suy tưởng, ngẫm nghĩ sâu sắc về những câu hỏi hoặc vấn đề mà bạn đặt ra. Những câu trả lời rõ ràng, xác đáng và có hệ thống sẽ thuyết phục và khích lệ người đọc nhớ được các ý tưởng hay luận điểm chính yếu của bạn. Tuy nhiên, điều quan trọng cần lưu ý rằng những câu hỏi được đặt ra trong phần kết luận có *liên hệ trực tiếp* với luận đề của bài viết không? Ví dụ: “Cuộc sống của tôi cải thiện một cách đáng kể từ khi tôi ngừng việc luyện tập chạy bộ mỗi ngày. Tôi đang thích thú tận hưởng nhiều thì giờ tự do hơn, không còn bị đau đớn nơi ống quyển mỗi ngày, và cảm thấy tự tin hơn. Thêm vào đó, tôi quyết định không tiếp tục chạy bộ

mỗi ngày một giờ nữa bởi tôi khám phá ra sự thật rằng gia đình chúng tôi có tuổi thọ rất cao. Ông bà ngoại tôi vẫn đang sống khỏe mạnh ở tuổi trên chín mươi. Nếu họ lãng phí thời gian vào việc luyện tập cơ thể mỗi ngày một cách quá nghiêm khắc, liệu họ có tận hưởng được mọi điều vốn có thể khiến cho cuộc sống của họ có ý nghĩa hơn, giá trị hơn? Liệu họ có thể sống khỏe mạnh đến ngày hôm nay?”

c. *Hãy chỉ ra được các giá trị hay tầm quan trọng của đề tài bài viết cho người đọc.* Điều đầu tiên nên tránh khi thực hiện “kỹ thuật” kết luận này là tránh “thuyết giảng” hay “thuyết giáo”, hoặc nói nôm na là “lên lớp” người đọc bằng các bài học đạo đức, khuôn sáo. Thay vào đó, một cách thích hợp, bạn có thể chỉ ra cho người đọc những giá trị của vấn đề được đặt ra. Ví dụ: “Không có nhiều cách thức để giữ được một tinh thần minh mẫn và nhạy bén trong một thân thể tráng kiện; sự luyện tập thể dục thường xuyên có thể là cách thức tốt nhất. Hơn thế nữa, cũng không có nhiều cách thức để giảm đi nguy cơ của chứng viêm khớp, động mạch suy yếu, và sự rối loạn chức năng tim. Lại nữa, tập luyện thể dục đưa ra câu trả lời cho những nan đề trên. Trong một đất nước, nơi hầu hết nguyên nhân phổ biến của tỷ lệ tử vong cao là chứng nghẽn động mạch vành (nhồi máu cơ tim), mọi người cần phải quan tâm đến giá trị của sự luyện tập thể dục kiên định. Nó chỉ là sự bất tiện nhỏ mỗi

ngày nhưng đạt được những phần thưởng lớn lao và lâu dài.”

d. *Kết thúc với một lời trích dẫn thích hợp, gợi mở được nhiều suy nghĩ nơi người đọc.* Bạn có thể dùng kiểu kết thúc này với hai phương cách: (1) lặp lại một lời trích dẫn trước đó (hoặc của người xưa) nhưng khai thác một ý nghĩa mới, hoặc (2) trích dẫn một câu danh ngôn của một người nổi tiếng đương thời hoặc ý kiến của một nhà chuyên môn trong lãnh vực này nhằm đặt vấn đề của bạn trong một ngữ cảnh rộng hơn, bao quát hơn. Ví dụ: “Ích lợi của môn đẩy tạ là làm giảm chứng cao huyết áp và làm dịu đi những sự căng thẳng, những áp lực trong cuộc sống. Bạn không thể trở thành một diễn viên-chính trị gia như Arnold Schwarzenegger và có thể đó không phải là mục tiêu của bạn. Tuy nhiên, như ông ấy đã khẳng định: “Không có đau đớn, không có thành tựu” (“No pain, no gain”). Sự đau đớn trong luyện tập sẽ không đến mức quá sức chịu đựng nhưng ích lợi đạt được thì lớn lao. Vì vậy, hãy tiếp tục cảm thấy được khích lệ bởi sự luyện tập thường xuyên của bạn.”

e. *Tạo một sự kết nối chặt chẽ với sự trình bày, khẳng định luận đề trong phần nhập đề.* “Chiến thuật” này cung cấp cho người đọc chiều hướng hay dấu hiệu của sự kết thúc. Họ sẽ nhớ lại những ý tưởng chính mà bạn

trình bày, những lời bình luận trước đó của bạn và cảm thấy hài lòng rằng những “gút mắc” (vướng mắc), những vấn đề còn bỏ ngõ đã “tháo gỡ” và được giải quyết cách hợp lý và tốt đẹp hơn. Ví dụ: Luyện tập thể dục trong ba tháng, tôi có thể chạy bộ đến trạm xe bus kịp giờ mà không bị “đứt hơi”, không bị đổ mồ hôi ròng ròng hoặc cảm thấy hoa mắt, choáng váng. Thân hình tôi gọn gàng hơn, sự tự tin và sức chịu đựng trong công việc cũng gia tăng. Sau sự lảm lẩn kéo dài đến hơn hai mươi năm, tôi tập chạy xe đạp trở lại và tham gia trò cưỡi ngựa với các bạn của mình. Hiện giờ các con của tôi đang chơi bóng chày trong vườn, tôi không còn nghĩ rằng: “Bóng chày là môn thể thao cho trẻ con” nữa!

V. CÁC “CHIẾN THUẬT” ĐỂ VIẾT PHẦN KẾT LUẬN HIỆU QUẢ

Tùy vào nội dung, giới hạn của đề tài cũng như mục đích, ý định và sự sáng tạo của mình, bạn có thể chọn cách “kết thúc vấn đề” thật thích hợp và hiệu quả như:

- Kết thúc bằng một lời trích dẫn thật thích hợp và ấn tượng hay một sự kiện, một giai thoại hoặc một ví dụ điển hình để làm nổi bật luận đề.

- Tóm tắt ngắn gọn ý tưởng chủ đạo của bài viết, nhấn mạnh các ý tưởng hoặc luận điểm chính nhưng không lặp lại những gì đã trình bày.
- Nhắc nhở người đọc về sự xác đáng, tầm quan trọng của vấn đề.
- Liên kết ý tưởng với phần nhập đề hoặc với những từ then chốt, những khái niệm hoặc hình ảnh tương tự, song đối.
- Mở rộng chủ đề đã được nhấn mạnh xuyên suốt bài luận.
- Phổ cập hóa vấn đề (so sánh với các trường hợp, tình huống khác).
- Gọi lên một hình ảnh sống động
- Hướng về viễn cảnh phía trước: đem người đọc ra khỏi thời điểm và phạm vi của bài viết.
- Đặt ra một câu hỏi khơi gợi được những suy nghĩ sâu sắc nơi người đọc.
- Đưa những lời đề nghị, gợi ý và kêu gọi những sự đáp ứng hay hành động.
- Kết thúc bằng một sự cảnh báo, khuyến răn.
- Thảo luận về những ứng dụng sâu rộng hơn.

- Dùng giọng văn, lối diễn đạt trong toàn bài luận.
- Để lại những ấn tượng, suy nghĩ nơi người đọc.

Phần kết luận cung cấp một kết thúc thâm trầm và sâu sắc cho một bài viết. Nhưng nhiều bài viết của sinh viên đại học chỉ dừng lại ở chỗ tóm tắt những gì đã được trình bày trước đó. Bạn có thể hỏi ý giáo sư hướng dẫn về một số đề nghị cụ thể trong ngành học của bạn vì nhiều ngành học có những hình thức đặc trưng cho phần kết luận và những phần khác của một bài luận văn, khóa luận, báo cáo, công trình nghiên cứu hoặc thử nghiệm. Tuy nhiên, có một số “bí quyết” và “chiến thuật” cụ thể để viết được một kết luận thú vị, ấn tượng và hiệu quả cho các bài luận văn nói chung hay các bài khóa luận nói riêng.

1. *Tóm tắt vấn đề một cách khéo léo* thay vì dùng những từ “báo hiệu” người viết muốn tóm tắt lại vấn đề đã được trình bày như: “*để tóm tắt*”, “*để kết luận*”, “*tóm lại*” vv... Những từ này quá rõ ràng, không gây được ấn tượng nơi người đọc và không mang lại hiệu quả cao. Thay vào đó, hãy dùng những cụm từ chuyển tiếp để tóm tắt lại ý tưởng chính của toàn bài luận. Ví dụ: Như chúng ta đã biết, nghèo đói được xem như là “*kẻ góp phần*” vào

tội ác. Vì vậy, điều không thể coi thường là quan tâm, tìm kiếm những cách thức hiệu quả trong việc ngăn ngừa tội ác.

2. *Dùng một lời trích dẫn.* Ví dụ: Sử dụng câu trích dẫn: “Lỗi suy nghĩ của một người thế nào thì con người họ thế ấy.” Bài viết của bạn sẽ giải thích lỗi suy nghĩ tiêu cực tạo nên nan đề cho một số người như thế nào.

3. *Viện dẫn một câu chuyện hay một nhân vật* đã được đề cập trong phần nhập đề.

4. *Khái quát hóa vấn đề một cách khéo léo.* Ví dụ: Nghèo đói không phải là vấn đề có ảnh hưởng quyết định đến ý nghĩa cuộc sống của một người bởi lẽ trong thực tế hãy còn rất nhiều người nghèo nhưng đã có một cuộc sống thực sự có ý nghĩa.

5. *Bày tỏ những mong muốn, hy vọng* của người viết khi hướng đến tương lai, một triển vọng hay viễn cảnh tốt đẹp hơn về vấn đề được đặt ra. Ví dụ: “Chúng ta chỉ có thể hy vọng rằng mọi người trong xã hội chúng ta sẽ trở nên ít chú tâm về mình và trở nên quan tâm nhiều hơn trong việc giúp đỡ người khác.” Hoặc “Chúng ta có những chương trình trợ giúp đối nghèo với giá trị lớn lao nhưng trong mười năm sắp đến, vấn đề này sẽ vẫn tồn tại trừ phi chúng ta thay đổi thái độ, quan điểm của mình.”

6. *Dùng một câu hỏi để kết thúc*, có khi kèm theo lời kêu gọi. Ví dụ: “Tại sao chúng ta lại tiếp tục làm ngơ trước tình trạng đói nghèo trên đất nước mình? Mọi người đều có thể góp phần giúp đỡ để cải thiện điều này. Hãy góp sức của bạn vào trong công cuộc này!”

7. *Đưa ra một lời kêu gọi chân thành*. Ví dụ: “Chúng ta đều thấy rõ rằng nghèo đói góp phần dẫn đến tội ác thế nào, xin hãy gọi đến những tổ chức, cơ quan từ thiện ở địa phương của bạn để học biết cách góp phần trong cuộc chiến chống lại sự đói nghèo.”

VI. NHỮNG ĐIỀU CẦN GHI NHỚ ĐỂ VIẾT ĐƯỢC MỘT KẾT LUẬN VỮNG CHẮC VÀ THUYẾT PHỤC

Đối với một bài viết dài một cách đặc biệt hay phức tạp, điều thích hợp là bạn có thể tóm tắt những điểm chính yếu của bài viết và trình bày, phát biểu lại luận đề. Tuy nhiên, đối với hầu hết các bài luận, cách tốt nhất là tránh kết luận với một sự tóm tắt và trình bày lại luận đề một cách bài bản. Thay vào đó, hãy sử dụng một trong những phương cách sau để kết thúc bài viết của bạn một cách hiệu quả.

- *Kết luận với một sự kiện, một câu trích dẫn, một giai thoại hay một ví dụ nhân*

manh luận đề của bạn: những kiểu kết luận này sẽ mang lại ý nghĩa của sự kết thúc và hiện thực của bài viết của bạn.

- *Hướng đến tương lai*: đem người đọc vượt ra khỏi phạm vi và cấu trúc, thứ tự về thời gian của bài viết và hướng đến một triển vọng, một viễn cảnh tốt đẹp hơn.
- *Nhắc nhở người đọc về sự xác đáng của vấn đề*: nhấn mạnh tại sao luận đề của bạn là quan trọng. Ví dụ: “Như đã trình bày trước đó, các công trình nghiên cứu cho thấy rằng việc ứng dụng luật thắt dây an toàn trong khi lái xe đã cứu sống hàng ngàn người. Những cuộc đời này hầu như chắc chắn rằng đã mất đi nếu như đạo luật này không được ban hành.”
- *Đưa ra một đề nghị hay kêu gọi hành động*: nài gọi và giục giã người đọc đi đến những bước cụ thể, một cách hợp lý theo như luận đề đã đặt ra.
- *Thảo luận về các ngụ ý sâu rộng hơn*: chỉ ra những vấn đề lớn hơn (nếu có) chưa được trình bày hay nhấn mạnh cách trọn vẹn trong bài viết.

Nếu bài viết của bạn quá dài và phức tạp và đôi khi trở nên khó khăn để nắm vững được hết mọi vấn đề; trong phần kết luận, bạn cần

tóm tắt lại các ý tưởng của mình với một cách thức rõ ràng để giúp người đọc hiểu được thông điệp mà bạn muốn giao tiếp với họ. Tuy nhiên, nếu bài viết của bạn quá ngắn và đơn giản, đừng làm người đọc cảm thấy không thoải mái khi bạn nói rằng người đọc đã hiểu hết những ý tưởng mà bạn trình bày; vì vậy, bạn không cần phải nhắc lại nữa. Hãy chú trọng vào tính cân đối của phần kết luận dựa vào những điều mà bạn nghĩ rằng người đọc sẽ cần đến. Trong những bài luận ngắn (khoảng sáu trăm chữ hoặc ít hơn), bất cứ sự tóm tắt nào cũng nên ngắn gọn khoảng từ hai đến bốn câu và diễn đạt ý tưởng trong một cách thức tươi mới hơn, sống động hơn, không chỉ đơn thuần là “cắt” (cut) và “dán” (paste) lại luận đề. Hai nguyên tắc căn bản sau đây sẽ giúp bạn viết được một kết luận thành công:

1. Giữ cho phần kết luận được cô đọng, súc tích và ý nghĩa

Bạn cần giữ cho phần kết luận của mình được ngắn gọn, tránh những ý tưởng lan man và dài dòng. Hãy gắng tạo được một kết thúc thông minh và có thể đoán được những điểm chính, những ý tưởng thực sự quan trọng đã trình bày trước đó trong bài viết của bạn. Bạn không nên giới thiệu bất kỳ ý tưởng hoàn toàn mới mẻ nào trong phần kết luận. Tuy nhiên,

bạn cũng không nên lặp lại một cách máy móc nguyên văn của luận đề.

2. Để lại một ấn tượng khó quên (đáng nhớ)

Nếu chỉ đơn giản lặp lại các ý tưởng chính và kết thúc bài viết của bạn thì thật hoàn toàn không đủ và không đáp ứng được yêu cầu căn bản của một phần kết luận. Bạn cần phải tạo được một kết thúc thanh nhã cho bài viết của mình bằng cách để lại một ấn tượng đáng nhớ cho người đọc. Muốn được như vậy, bạn nên tỏ bày điều nào đó tiếp tục khơi gợi những suy tư trong tâm trí người đọc sau khi họ đặt bài viết của bạn xuống. Để có thể đặt để trong lòng người đọc một ấn tượng khó quên, bạn có thể:

- Giải thích vì sao đề tài là quan trọng.
- Đưa ra một lời trích dẫn đặc biệt, khơi gợi nhiều suy nghĩ nơi người đọc. Mô tả một hình ảnh có sức tác động mạnh mẽ.
- Trình bày về tầm quan trọng, kết quả hay những ứng dụng của vấn đề.
- Nhấn mạnh hành động nào cần được thực hiện.
- Kết thúc đúng chỗ đang thú vị.

VII. NHỮNG ĐIỀU NÊN TRÁNH KHI VIẾT PHẦN KẾT LUẬN

1. *Tránh tóm tắt quá dài dòng.* Với một bài viết ngắn (từ 500-1000 chữ), người đọc có thể nhớ hầu hết các điểm chính, ý tưởng chính. Vì vậy, tốt hơn hết là hãy viết một kết luận ngắn gọn và súc tích, “lời ít ý nhiều,” nhấn mạnh lại ý tưởng chính của bài viết trong một hay hai câu cô đọng. Những tóm tắt dài hơn thường dành cho những bài viết dài hay những bài nghiên cứu.

2. *Tránh việc lặp lại nguyên văn luận đề* mà không hề có một sự thay đổi ấn tượng nào. Sự lặp lại chính xác nguyên văn của luận đề sẽ khiến cho bài viết của bạn trở nên máy móc, mờ nhạt và buồn tẻ.

3. *Tránh dùng những cụm từ “chuẩn mực”.* Dùng dùng các cụm từ mang tính thủ tục như “tóm lại,” “kết luận,” hoặc “tôi muốn kết thúc bài viết này bằng...”

4. *Tránh “cáo lỗi” về bản thân, công việc hay các ý tưởng, lập trường, quan điểm của bạn.* Đừng viết như thế này: “Mặc dù tôi chỉ mới hai mươi tuổi, dường như đối với tôi...” hoặc “Tôi có thể không phải là một chuyên gia trong lãnh vực này; vì vậy...” hay “Ít nhất, đây cũng là ý tưởng của riêng tôi...”

5. *Tránh làm yếu đi hoặc sửa đổi lập trường, quan điểm của bạn trong phần kết luận.* Nếu như bài viết của bạn phê bình hành

vi ứng xử và tư cách đạo đức của một ứng cử viên chính trị đặc biệt nào đó, đừng thay đổi quan điểm của mình bằng cách viết: “Cuối cùng, ông ấy cũng chỉ là con người...” Điều này sẽ làm giảm sút đi ảnh hưởng, tác động của luận đề và những lập luận của bạn.

6. *Tránh chú trọng vào một điểm hoặc luận cứ nhỏ, thứ yếu trong bài viết.*

7. *Tránh giới thiệu ý tưởng hoàn toàn mới.* Nếu bạn cung cấp một ý tưởng hoàn toàn mới trong phần kết luận, người đọc sẽ mong đợi ở bạn một sự giải thích tường tận về vấn đề này. Hãy lưu ý rằng nếu ý tưởng mới này quan trọng cần được đề cập đến trong phần kết luận, nó cần được đề cập và thảo luận sớm hơn trong bài viết.

8. *Tránh việc cố gắng “gia cố” cho một cấu trúc không hoàn chỉnh.* Nếu bạn nói rằng bạn sẽ thảo luận bốn tác phẩm nhưng bạn chỉ có thể thảo luận đầy đủ hai tác phẩm trong phần thân bài; đừng cố gắng bù đắp (nói một cách nôm na là “bù lỗ”) bằng cách “găng sức” đề cập hay tóm tắt luôn hai tác phẩm còn lại trong phần kết luận. Trong những tình huống như vậy, điều tốt nhất là bạn nên giới hạn bài viết của mình vào những đề tài mà bạn thực sự có thể trình bày một cách toàn diện và sâu sắc, hay “giải quyết vấn đề” một cách trọn vẹn.

Cũng như phần mở bài, kết luận là phần khó viết nhất của một bài viết. Nhiều người nói rằng họ cảm thấy dường như không còn gì để

“phát biểu” sau khi đã trình bày hết mọi ý tưởng trong phần thân bài. Nhưng kết luận lại là một trong các phần quan trọng nhất của một bài viết. Vì sao sinh viên thường đầu tư rất nhiều thì giờ và công sức để viết cho được một nhập đề thú vị và lôi cuốn người đọc cũng như các đoạn văn thân bài có cấu trúc chặt chẽ và ý tưởng phong phú mà không nhận thấy rằng hiệu quả của bài viết có thể bị giảm sút đáng kể bởi một kết luận thiếu thuyết phục? Phần kết luận là *cơ hội cuối cùng* để bạn bày tỏ quan điểm của mình về vấn đề được đặt ra. Nó nhắc lại cho người đọc luận đề chính và tóm tắt, khái quát và nhấn mạnh lại ý tưởng chính của bài viết. Thêm vào đó, một kết luận hiệu quả mang lại cho bài viết của bạn một kết thúc tự nhiên và thanh nhã, để lại những suy nghĩ và ấn tượng cuối cùng thật đẹp đẽ, thật sâu sắc trong lòng người đọc. Bạn cần ghi nhớ trong tâm trí rằng kết luận là phần mà người đọc nhớ đến nhiều nhất. Và vì thế, công việc của bạn là tìm kiếm những phương cách sáng tạo để viết được một kết luận tốt nhất và hiệu quả nhất cho toàn bài viết của bạn.

Chương 8

CÁCH TRÍCH DẪN TƯ LIỆU & HỆ THỐNG THƯ MỤC

Học về các nguyên tắc trích dẫn tư liệu tham khảo và hệ thống thư mục theo đúng các yêu cầu và chuẩn mực là một trong những bài học quan trọng và cần thiết nhất trong tiến trình viết các bài khóa luận (term-papers) của sinh viên đại học, viết tiểu luận/luận văn tốt nghiệp (thesis) của các sinh viên cao học và viết luận án tốt nghiệp (dissertation) của các sinh viên tiến sĩ.

A. TRÍCH DẪN TƯ LIỆU

Trong bài viết của mình, bạn được người đọc mong muốn đưa ra những bằng chứng cụ thể mà qua đó thể hiện được sự tìm tòi, đọc và nghiên cứu cách am tường và sâu sắc về đề tài của bạn. Chúng ta có thể bị hiểu lầm, thậm chí bị “cáo buộc” về việc “đạo văn” ngay cả khi chúng ta vô tình hay thiếu sót trong việc trưng dẫn xuất xứ của những tài liệu mình tham khảo và trích dẫn.

I. “ĐẠO VĂN” (plagiarism)

Một trong những “cám dỗ” và làm lỗi quen thuộc nhất của thời đèn sách của sinh viên là *đạo văn*, cũng là một trong những vấn đề nghiêm trọng, nhức nhối và bức xúc về đạo đức trong học đường. “Đạo văn” là copy-sao chép lại nguyên văn (hay thay đổi một số từ ngữ) bài viết hay ý tưởng của người khác và trình bày lại trong bài viết của mình mà không chú thích hay trích dẫn tên tác giả và tác phẩm, mặc nhiên xem đó như là những ý tưởng và quan điểm của chính mình. Đối với sinh viên, việc này nếu bị phát hiện sẽ bị xem như một trong những lỗi lầm rất nghiêm trọng, là hành động của sự gian lận. Trong một số trường hợp nghiêm trọng, sinh viên bị hủy bỏ

kết quả môn học, bị buộc phải thôi học hoặc hủy giá trị văn bằng của họ.

Đôi khi việc đạo văn xảy ra là có chủ ý nhưng thông thường là do sinh viên chưa hiểu rõ điều gì cần phải được công nhận hoặc chứng minh rõ ràng về nguồn gốc, xuất xứ của nó. Dù có chủ ý hay không, việc đạo văn không được chấp nhận trong nội quy của các trường học. Vì vậy, bất cứ sự *tóm tắt, diễn ý* hay *trích dẫn* nào trong bài viết của bạn cũng cần phải ghi rõ **NGUỒN GỐC, XUẤT XỨ** của tài liệu tham khảo ấy, trừ một số trường hợp cụ thể sau:

- **Những kiến thức phổ thông:** những thông tin, kiến thức mà *hầu hết* mọi người đều biết. Ví dụ: Trung Quốc là nước có dân số đông nhất thế giới, nước Mỹ có 50 tiểu bang, kim tự tháp của Ai Cập là một trong bảy kỳ quan của thế giới v.v...Tuy nhiên, nếu bạn trình bày chính xác ngày giờ, địa điểm của một sự kiện, bạn cần ghi rõ nguồn gốc của thông tin mà bạn có được.
- **Những kết luận của riêng bạn:** bạn thường sẽ đưa ra những kết luận của riêng mình về một (hay một vài) vấn đề nào mà bạn nêu lên và trình bày trong bài viết. Những sự quan sát, nhận xét, kết luận mang tính cá nhân như vậy không cần phải chứng minh nguồn gốc.

- **Những sự kiện được đăng tải trên rất nhiều nguồn tài liệu.** Ví dụ ngày Lễ Độc Lập của Mỹ (July 4th), Vạn Lý Trường Thành ở Trung Quốc là một trong những kỳ quan của thế giới thu hút hàng vạn du khách đến tham quan mỗi năm.
- **Những thuật ngữ chuẩn mực:** những thuật ngữ được sử dụng rộng rãi và phổ biến trong các lãnh vực chuyên môn và thông dụng thì không đòi hỏi phải trình bày xuất xứ. Ví dụ: *mouse* (con chuột), *floppy disk* (đĩa mềm) v.v...

Sinh viên cần ghi nhớ khi viết bài luận văn/khóa luận rằng tất cả những thông tin và ý tưởng không được đặt giữa hai dấu ngoặc kép phải được trình bày bằng lời lẽ và ngôn ngữ của chính người viết. Tất nhiên là chúng ta có thể sử dụng ý tưởng của người khác để tăng sức thuyết phục cho bài viết của mình, bởi vì như một người nào đó đã quan sát và nhận xét một cách hóm hỉnh rằng: “Khi bạn lấy ý tưởng của *một* người khác (mà cố tình không trưng dẫn xuất xứ), đó là “đạo văn” (plagiarism) nhưng khi bạn lấy ý tưởng ấy từ *nhiều* người, đó là nghiên cứu (research)!” Tuy nhiên, một bài viết mang tính học thuật vẫn đòi hỏi những “ý tưởng vay mượn” (borrowed ideas) ấy, nói đúng hơn những là “ý tưởng tham khảo” được trích dẫn lại, nhưng phải được chính thức công

nhận. Những bài giảng hay ghi chú của giáo sư trên lớp và những giáo trình học phổ biến được xem là những hướng dẫn học tập không nên liệt kê trong thư mục. Bạn được “hoan nghênh” khi đọc và tham khảo bài luận văn hay khóa luận của các bạn sinh viên khác nhưng không nên trích dẫn lại trong bài viết của mình. Hãy chú trọng vào những nguồn tư liệu cụ thể, có giá trị nghiên cứu và phù hợp cho yêu cầu của bài viết. Bạn cần học cách tìm kiếm thư mục để mở rộng phần đọc và nghiên cứu của mình.

Bài luận văn/khóa luận của bạn cần thể hiện không chỉ những gì bạn đọc được mà là những gì bạn có thể suy nghĩ và áp dụng cho chính mình. Trong phạm vi một số bài viết, bạn có thể chia sẻ những kinh nghiệm cá nhân của mình, thường là những vấn đề của đời sống thường nhật, trong sự thảo luận với người đọc. Nhưng điều này *không có nghĩa* là bạn nên giới thiệu những sự quan sát của cá nhân bạn như thể rằng chúng có “thẩm quyền” hơn cả những bằng chứng nghiên cứu được của những nhà nghiên cứu chuyên môn trong lãnh vực ấy. Tuy nhiên, bạn có thể chứng tỏ rằng những kết quả nghiên cứu được của các nhà chuyên môn có thể khác với những gì bạn tìm kiếm, khám phá được. Bạn nên tìm ra cách thức thích hợp để giới thiệu được một sự tổng hợp có tổ chức chặt chẽ của những nghiên cứu thích hợp trong lãnh vực mà qua đó chúng tỏ rằng bạn nhận thức được những vấn đề hãy còn bỏ ngõ. Ít ai

trông đợi hay đòi hỏi ở bạn—trong một bài luận văn hay khóa luận—sẽ mở rộng được biên giới của kiến thức về một lãnh vực nào đó, nhưng mong đợi ở bạn sự chứng tỏ rằng bạn có thể phản ánh sâu sắc những gì bạn học hỏi được một cách sáng tạo.

II. CHỌN LỌC & TRÍCH DẪN CÁC NGUỒN TƯ LIỆU THAM KHẢO

Một trong những thách thức trong tiến trình viết một bài luận văn/khóa luận là quyết định *thời gian* và *nơi* nào bạn sẽ trích dẫn các nguồn tư liệu mà mình tham khảo và ghi chú được, để hỗ trợ cách hiệu quả và thuyết phục cho những quan điểm và lập luận của bạn. Bạn nên ghi chú những gì mình sẽ trích dẫn trong mỗi phần của dàn bài mà bạn phát thảo và nguồn gốc, xuất xứ của phần trích dẫn ấy. Cần lưu ý rằng việc trích dẫn quá mức sẽ làm mất đi sự cân bằng giữa những ý tưởng của bạn và ý tưởng của những người khác mà bạn trích dẫn, khiến bài viết của bạn trở nên giống như một sự tổng hợp hay là bản “liên khúc” của những ý kiến và quan điểm của người khác chứ không phải một bài viết in đậm quan điểm và phong cách của riêng bạn. Điều này cũng dẫn đến việc phá vỡ dòng mạch của những ý tưởng và lập luận của bạn bởi việc giới thiệu quá nhiều

những ý tưởng và hình ảnh xa rời với luận đề của bạn. Để tránh những nan đề trên, bạn nên biết cách *chọn lọc* khi trích dẫn. Vì mỗi phần trích dẫn sẽ tạo nên ảnh hưởng đặc biệt cho bài viết của bạn, bạn nên hỏi chính mình những câu hỏi căn bản sau đây khi quyết định chọn bất cứ phần trích dẫn nào.

1. *“Liệu phần trích dẫn này sẽ góp phần quan trọng cho vấn đề/đề tài của bài viết của tôi?”* Đôi khi một phần trích dẫn dường như quan trọng bởi vì nó cung cấp những chứng cứ mở rộng cho những kết luận của nó. Tuy nhiên, bạn có thể viết một luận điểm tương tự như vậy nhưng hiệu quả hơn qua “kỹ thuật” *tóm lược* (summary) hay *diễn ý* (paraphrase) hơn là trích dẫn trực tiếp (direct quotation). Các phần này sẽ được trình bày bên dưới.

2. *“Liệu cách nói, cách diễn đạt của phần trích dẫn này sẽ trở nên đáng nhớ đối với người đọc?”* Bạn không nên khiến ảnh hưởng của phần trích dẫn trở nên mờ nhạt và rời rạc bởi việc trích dẫn quá nhiều tư liệu tham khảo khó hiểu hay thiếu sáng tạo. Chỉ nên trích dẫn những câu hoặc cụm từ then chốt mà qua đó, chuyển tải những ý tưởng của tác giả trong một ngôn ngữ đặc biệt sống động và đầy ý nghĩa.

3. *“Liệu tiếng tăm của những tác giả có đem đến sự đáng tin cho những lập luận của tôi?”* Những sự đề cập, quan điểm của một

chuyên gia, một nhà chuyên môn nào đó tạo nên sự tranh luận hoặc có thể “bóp méo” những quan điểm và lập luận của bạn. Nếu bạn nhận thấy một nguồn tài liệu có điểm nào đó chưa được sáng tỏ–kể cả của một nhà chuyên môn–đừng nên vội vàng trích dẫn chúng.

Khi bạn quyết định sử dụng một phần trích dẫn đặc biệt nào, bạn cần phải quyết định *cách thức* để kết hợp nó vào trong bài viết của bạn, trong các luận điểm của bạn một cách chặt chẽ và hài hòa. Nếu bạn thực sự muốn trích dẫn chính xác từng lời của nguồn tư liệu tham khảo, bạn cần phải đặt những từ này giữa những dấu ngoặc kép và ghi rõ xuất xứ của chúng. Trong toàn bài luận, bất kỳ chỗ nào bạn trích dẫn ý tưởng của một người khác, bạn cần phải ghi chính xác *xuất xứ* ở cuối trang (footnotes) hoặc liền ngay sau dòng trích dẫn bao gồm họ của tác giả, năm xuất bản và số trang (ví dụ: Lê Trí Viễn, 1994, tr. 55). Nguồn tài liệu thứ hai (thứ cấp) cũng cần được ghi cách rõ ràng (ví dụ: Lê Trí Viễn 1996; được trích trong Trần Hữu Tá 1999, tr.62). Trong phần Thư Mục (Sách Tham Khảo) cuối bài viết, bạn cần ghi rõ tất cả những chi tiết về xuất xứ của nguồn tài liệu mà bạn nghiên cứu và trích dẫn.

Tránh sử dụng chữ in nghiêng để làm rõ nội dung được trích dẫn. Nếu bạn trích dẫn *hơn bốn dòng*, bạn nên đặt phần trích dẫn

thành một đoạn riêng biệt bằng cách xuống dòng, thụt vô đầu dòng từ lề bên trái và bắt đầu trích dẫn và dùng phong chữ nhỏ hơn (phong chữ bình thường là 12, bạn có thể dùng phong chữ 11 cho những đoạn trích dẫn trên 4 dòng này).

Tuy nhiên, bạn cần tránh việc trích dẫn quá nhiều trong bài viết của mình. Điều này có thể gây cho người đọc ấn tượng rằng bạn hầu như không có ý tưởng riêng biệt hay “độc lập” nào cả, hoặc là bạn chấp nhận một cách không chọn lọc tất cả mọi ý kiến của người khác về đề tài hay vấn đề mà bạn đang nghiên cứu và trình bày. Bạn cần quan tâm đến sự *tương xứng* và *thích hợp* của những nguồn tư liệu như là những chứng cứ có giá trị và đáng tin cậy. Thường thì bạn có thể sử dụng sự trích dẫn trực tiếp đối với những câu danh ngôn, phát biểu hết sức cô đọng và đặc biệt; còn lại, cách diễn ý thường thích hợp hơn trong các bài luận văn, khóa luận. Tuy nhiên, hãy luôn ghi nhớ rằng *nguồn gốc, xuất xứ* của những ý tưởng “gốc” hay độc đáo được diễn giải ấy phải được ghi rõ ràng.

Nếu bạn nhận thấy rằng mình dường như quá lệ thuộc vào các từ ngữ, ý tưởng hay các quan điểm từ các nguồn tư liệu tham khảo, ghi chú được, hãy xem xét lại. Việc sử dụng các nguồn tư liệu tham khảo chỉ trở nên thực sự ích lợi cho bài viết của bạn nếu bạn biết chọn lọc và sử dụng một vài nguồn tư liệu chính yếu

và có giá trị. Vì có khá nhiều nhà phê bình cũng như những ý kiến và quan điểm hầu như rất hiếm khi thống nhất với nhau, chưa kể đến những sự trái ngược, bất đồng về ý tưởng và quan điểm đã dẫn đến những cuộc bút chiến rất gay gắt; cho nên, cách tốt nhất là bạn nên tìm được từ ngữ, lời lẽ và cách diễn đạt của riêng mình để trình bày vấn đề được đặt ra.

III. CÁCH TRÍCH DẪN TƯ LIỆU THAM KHẢO

Một bài viết được đánh giá là hiệu quả, phong phú và có giá trị về mặt nghiên cứu là bài viết bộc lộ được những sự tìm tòi, nghiên cứu một cách sâu sắc về đề tài/vấn đề được đặt ra, có được những bằng chứng sống động và xác thực cũng như những nguồn tài liệu hỗ trợ thật phong phú, chính xác và đầy sức thuyết phục. Tuy nhiên, giá trị thật sự của bài viết không chỉ được đo lường bằng số lượng tài liệu tham khảo mà bạn đã dày công sao chép và đánh máy lại thật tỉ mỉ; nhưng là chất lượng của các nguồn tư liệu được trích dẫn: giá trị và độ tin cậy của chúng cũng như cách thức mà bạn tổ chức, sắp đặt và trích dẫn các tư liệu tham khảo ấy sao cho thật thích hợp để hỗ trợ và chứng minh cách sống động và hiệu quả cho các quan điểm, luận điểm hay các lý lẽ và lập

luận của bạn trong bài viết. Có các cách trích dẫn tư liệu tham khảo sau:

1. **Trích dẫn trực tiếp** (direct quotation): trích dẫn chính xác NGUYỄN VĂN từng chữ, từng lời ý tưởng của một người nào đó, thường là một nhà văn, một nhà chuyên môn, nhà hiền triết hay một danh nhân, một người nổi tiếng. Ví dụ: Tổng Thống John F. Kennedy đã từng nói với thanh niên Mỹ rằng: “Đừng hỏi tổ quốc đã làm gì cho bạn mà hãy hỏi mình đã làm gì cho tổ quốc.”

2. **Trích dẫn gián tiếp** (indirect quotation): thường thì sinh viên hay dùng cách trích dẫn gián tiếp, nghĩa là *diễn giải* lại các ý tưởng của người khác bằng ngôn ngữ của chính mình, một cách khái quát hoặc rõ ràng và cụ thể hơn, nhằm giúp người đọc hiểu tường tận và sâu sắc hơn câu/phần trích dẫn ấy, cũng như minh họa một cách thuyết phục cho các luận điểm của mình. Điều quan trọng cần ghi nhớ là bạn cần phải chú thích, ghi rõ XUẤT XỨ của nguồn tài liệu mà bạn chọn để trích dẫn ở cuối trang (footnotes) hay cuối bài viết (endnotes).

3. **Tóm lược** (summary) là tóm tắt cách ngắn gọn, súc tích nội dung của một bản văn bằng lời lẽ, từ ngữ của riêng mình. Bạn cần đọc qua vài lần nội dung bản văn và nắm vững

được các ý tưởng chính để có thể tóm tắt bản văn một cách cô đọng nhưng đầy đủ và mạch lạc. Để tránh tình trạng sao y bản chính hay đạo văn, bạn cần so sánh, đối chiếu đoạn tóm lược của mình với nguyên văn để tránh lặp lại các từ then chốt hay đặc biệt thể hiện rõ nét văn phong của người viết. Nếu có vài ba từ trở lên giống như nguyên văn, hãy đặt chúng trong dấu ngoặc kép để làm sáng tỏ việc trích dẫn của bạn. Ví dụ: “Từ lâu đời, uống rượu cần là một phong tục phổ biến tới mức không thể thiếu được trong đời sống của các tộc người miền núi Việt Nam ở Tây Bắc, Việt Bắc và Tây Nguyên. Bất cứ một gia đình nào dù nghèo đến mấy cũng phải có một ché rượu cần để sẵn trong nhà. Mỗi dân tộc có những nghi lễ uống rượu cần riêng nhất định, nhưng quan niệm uống rượu cần để giao hòa các thành viên trong cộng đồng thì giống nhau. Đây là loại rượu duy nhất không bao giờ uống một mình để giải sầu, mà chỉ *uống tập thể* vào những dịp trọng đại như: mừng năm mới, mừng xuân tới, mừng được mùa, đám cưới hỏi, mừng dâu mới, rể mới, mừng sinh con, mừng thượng thọ, mừng nhà mới, mừng anh em gặp nhau, kết nghĩa tâm giao, thờ cúng tổ tiên, thờ cúng trời đất, thánh thần, cúng ma chay...” Đoạn văn tóm lược lại như sau: “Uống rượu cần là một trong những nét đẹp văn hóa của người dân tộc Tây Bắc, Việt Bắc và Tây Nguyên. Rượu cần có mặt trong từng sinh hoạt *cộng đồng*, nơi mọi

người cùng uống tập thể để chia sẻ với nhau niềm vui và những sự kiện quan trọng của cá nhân, gia đình hay cộng đồng.”

4. **Diễn ý** (paraphrase) là diễn giải, diễn đạt lại một ý tưởng nào đó bằng ngôn ngữ của riêng mình với một dung lượng tương đương với đoạn văn trong nguyên bản. Trong khi diễn ý, tránh lặp lại từ ngữ, cấu trúc câu hay cách diễn đạt của tác giả. Ví dụ: Nguyên văn: “Chợ Viêng Nam Định tập trung người mua kẻ bán không chỉ trong tỉnh mà từ khắp tứ xứ - gần có Thái Bình, xa tận Thanh Hóa, Vinh..., bây giờ có cả khách khắp các tỉnh phía Nam, đáp máy bay xuống Nội Bài rồi thuê xe xuôi Nam Định, tan chợ lại ngược về ngay. Người ta miệt mài, lầm lũi và háo hức đi hàng chục, hàng trăm cây số trong cái rét căm căm của một đêm tối trời, để rồi khi tàn chợ lại miệt mài quay về, người bán trong túi có thể chỉ giắt thêm vài chục nghìn đồng, người mua có khi mang về chỉ là một món đồ cũ sứt mẻ. Cái phiên chợ một năm chỉ có một lần ấy đã bao nhiêu năm qua vẫn chưa lỗi hẹn một lần và hiện nay có lẽ là phiên chợ cầu may duy nhất còn lại của xứ Bắc.” (Trần Ngọc Thêm. 2001. *Tìm Về Bản Sắc Văn Hóa Việt Nam*, dựa theo Nguyễn Mạnh Hùng trong “Tết Cả Việt Nam và lịch sử báo xuân Nam Kỳ” phụ trương t/c Đại học & GDCN tháng 12-1999, tr.61-62, và Phạm Thị Thu Thủy trong Báo Thanh Niên số ra ngày 17-2-2000). Đoạn văn diễn ý: “Cho đến ngày nay,

phiên chợ cầu may mỗi năm chỉ họp một lần ở chợ Viềng Nam Định vẫn có sức thu hút lạ lùng không những đối với người dân địa phương mà cả với nhiều người ở khắp các miền xa xôi khác. Người ta tìm đến phiên chợ đặc biệt mỗi năm chỉ họp một lần này dường như để nắm lấy cái cơ duyên, sự may mắn, hay hạnh phúc cho một năm mới sắp đến, dẫu có khi người mua lẫn kẻ bán không nhận được nhiều hơn những gì mình mong muốn như ở những phiên chợ bình thường khác.”

Tóm lược (summary) hay *diễn ý* (paraphrase) là những cách thức hiệu quả nhất để kết hợp các nguồn tài liệu tham khảo vào bài viết của bạn. Vì những từ ngữ, lời lẽ và cách diễn đạt trong khi tóm lược hay diễn ý là của riêng bạn nên bạn không cần phải đặt chúng trong ngoặc kép như khi trích dẫn trực tiếp. Nhưng đó là thông tin hay ý tưởng của người khác; vì vậy, bạn cần phải ghi rõ *nguồn gốc*, *xuất xứ* của nó trong hai dấu ngoặc đơn, ví dụ: (Vũ Ngọc Phan, 1990).

IV. ĐỘ DÀI CỦA CÁC PHẦN TRÍCH DẪN

Độ dài của những phần trích dẫn của bạn sẽ xác định những tác dụng, hiệu quả của nó. Một từ hay cụm từ trích dẫn súc tích và đặc biệt được lồng trong cú pháp của một câu

văn thường là cách thức tốt nhất để phát triển cho lập luận của bạn.

1. Trích dẫn dài

Trong một số trường hợp hiếm thấy khác (có lẽ là không quá hai hoặc ba lần trong một bài khóa luận hay bài nghiên cứu khoảng 10-12 trang), bạn có thể sử dụng một đoạn trích dẫn dài, diễn tả một ý tưởng chính yếu nào đó mà bạn cố gắng trình bày tường tận cho người đọc. Khi trích dẫn một đoạn dài (từ bốn dòng trở lên cho văn xuôi và ba dòng trở lên cho thơ ca), bạn cần ghi nhớ những nguyên tắc sau:

- Giới thiệu đoạn trích bởi *dấu hai chấm* (:) hoặc *dấu phẩy* (,)
- Không dùng dấu trích dẫn “ ” (ngoặc kép)
- Xuống dòng, được đặt như một đoạn riêng biệt bởi sự thụt vô đầu dòng nguyên cả đoạn trích dẫn và thụt vô khoảng 10 cách (10 spaces) từ lề bên trái.
- Đoạn trích sẽ cách 2 dòng từ phía trên và phía dưới.
- Sử dụng dòng đơn (single space: bôi đen, nhấn và giữ phím Ctrl rồi nhấn phím số 1) cho toàn đoạn trích dẫn mặc dù bài

viết được trình bày là dòng đôi (double space: bôi đen, nhấn và giữ phím Ctrl rồi nhấn phím số 2).

Ví dụ: Khi nghiên cứu về nền văn hóa Việt Nam, ông Vương Hồng Sển đã viết:

Người Việt đã có một chính trị riêng biệt, có lẽ từ xưa lắm thì thuộc về chế độ mẫu quyền nên mới có gương Trưng, Triệu cầm binh ra trận thế cho đàn ông, về sau từ khi văn minh Trung Quốc tràn sang thì về chế độ phụ quyền.

(Trích dẫn cuối trang/footnotes sẽ ghi như sau: Vương Hồng Sển, *Những nét đại cương của nền Văn Hóa Việt Nam*, (Văn hóa Nguyệt san tháng 9-1957), tr.86.)

2. Trích dẫn ngắn

Những phần trích dẫn ngắn (ngắn hơn bốn dòng cho văn xuôi và ba dòng cho thơ ca) thường được lồng trong câu văn hay đoạn văn của bạn trừ khi chúng cần được nhấn mạnh một cách đặc biệt. Bạn cần lưu ý đặc những từ, cụm từ hoặc câu trích dẫn này trong dấu ngoặc kép và ghi rõ xuất xứ của nó trong lời giới thiệu trước khi trích dẫn hoặc trong dấu ngoặc đơn sau khi trích dẫn nguyên văn hay là đánh số và chú thích xuất xứ ở cuối trang (footnotes). Ví

dụ 1: Hoài Thanh, trong bài *Một thời đại trong thi ca* đã viết: “Tình chúng ta đã đổi mới, thơ chúng ta cũng phải đổi mới vậy. Cái khát vọng cõi trời cho thi ca chỉ là cái khát vọng nói những điều kín nhiệm u uất, cái khát vọng được thành thực. Một nỗi khát vọng khẩn thiết đến đau đớn.” Chính ông Lưu Trọng Lư cũng đã viết trong quyển *Người Sơn Nhân* hồi tháng 5-1933: “Người thanh niên Việt Nam ngày nay đương bơ vơ đi tìm người thi nhân của mình như người đi tìm mẹ.” (Câu này là phần trích dẫn ngắn và trực tiếp). Ví dụ 2: Trong *Những Vì Sao Văn Học*, Trần Mạnh Hảo đã viết về nhà phê bình văn học Hoài Thanh như sau: Hoài Thanh không đòi tách văn học khỏi đời sống, ngược lại, ông từng viết trên báo *Tràng An* năm 1935 như sau: “Nhà văn không có phép thần thông để vượt ra ngoài thế giới này, nhưng thế giới này trong con mắt nhà văn phải có một hình sắc riêng.” (Câu trong ngoặc kép này là câu trích dẫn ngắn và trực tiếp).

V. KẾT HỢP CÁC PHẦN TRÍCH DẪN

Đôi khi, để kết hợp một đoạn trích dẫn vào văn mạch của bạn một cách trôi chảy và mạch lạc, bạn cần dùng *dấu chấm lửng* (sự tỉnh lược) hoặc *dấu ngoặc đơn*. Dùng dấu chấm lửng khi bạn muốn lược bỏ một phần

nào đó của đoạn văn được trích dẫn để khiến nó trở nên phù hợp với câu văn của bạn.

- 1. Dấu ba chấm lửng:** hãy sử dụng dấu ba chấm lửng (...) để chỉ rõ sự lược bỏ một phần nào đó giữa câu văn, đoạn văn. Ví dụ: Phạm Thế Ngũ, trong *Việt Nam Văn Học Sử Giản Ước Tân Biên* đã ghi: “Tục ngữ là kho tàng kinh nghiệm và hiểu biết của người xưa về vũ trụ cũng như về nhân sinh...Có thể nói đó là quyển sách khôn mở ngỏ và lưu truyền trong giới bình dân từ xưa đến nay.”
- 2. Dấu bốn chấm lửng:** dùng dấu bốn chấm lửng (....) để chỉ rõ sự lược bỏ toàn bộ một câu hay nhiều hơn, để kết thúc một phần trích dẫn hay kết thúc câu. Ví dụ: Về ý nghĩa của tục ngữ, trong *Việt Nam Văn học Sử Yếu*, Dương Quảng Hàm đã nhận xét: “Các câu tục ngữ là do những điều kinh nghiệm của cổ nhân đã chung đúc lại, nhờ đây mà người dân vô học cũng có một trí thức thông thường để làm ăn và cư xử ở đời....”
- 3. Dấu ngoặc đơn:** được dùng khi bạn muốn thêm vào trong đoạn trích dẫn những từ ngữ của riêng bạn để khiến ý nghĩa của đoạn trích dẫn được rõ ràng hơn hay hoàn

hảo hơn về văn phạm, hoặc khi bạn muốn thêm vào đó một lời nhận xét. Ví dụ: Trong *Thi Ca Việt Nam Hiện Đại*, Trần Tuấn Kiệt đã nhận định: “Người Tây phương nếu đã cứu thoát được đời sống vật chất của họ – (xin nói thêm–người Tây phương không thiếu những bậc Dạ Cả Trí soi sáng tinh thần và cõi u ám của nhân gian) với luồng văn minh cơ giới thì người Việt có nguồn gốc tinh thần đã biểu lộ, chứng tỏ bằng một sự thử thách bi tráng–mang sinh mệnh để đánh cuộc với định mệnh của bản thân, của quốc gia và dân tộc.”

VI. NHỮNG ĐIỂM CẦN LƯU Ý KHI TRÍCH DẪN

1. Luôn luôn viết hoa các danh từ riêng, bao gồm tên tác giả.
2. Nếu bạn muốn trích dẫn cả tựa đề của một tác phẩm hoặc tài liệu nào đó trong bài viết của bạn, hãy viết hoa tất cả những từ có 4 mẫu tự trở lên.
3. Viết hoa cả hai từ của một từ ghép.
4. Sau dấu hai chấm hoặc dấu gạch ngang trong một tựa đề, viết hoa từ đầu tiên.

5. Nếu có hai tên tác giả, luôn luôn bao gồm cả hai mỗi khi bạn trích dẫn trong bài viết, nói hai tên tác giả bằng chữ “và.”
6. Nếu có ba, bốn, năm (hoặc nhiều hơn) tác giả, hãy bao gồm tên của tất cả tác giả trong lần đầu tiên bạn trích dẫn. Lần kế tiếp, bạn chỉ cần trích dẫn tên của người đầu tiên với chữ **et al.**

B. THƯ MỤC THAM KHẢO

Thư mục là danh sách được sắp đặt theo mẫu tự chữ cái (Alphabet) các nguồn tư liệu tham khảo cho một bài viết bao gồm: sách, tạp chí chuyên đề, tạp san, báo chí, CD-ROMs, Internet, phỏng vấn v.v... **Thư Mục** (Bibliography) là danh sách liệt kê tất cả nguồn tư liệu viết mà bạn đọc để chuẩn bị cho bài viết của mình trong khi **Sách Tham Khảo** (References) chỉ liệt kê những gì mà bạn trích dẫn trực tiếp trong bài viết. Ngoài ra, một số giáo sư yêu cầu sinh viên hình thành **Thư Mục Chú Thích** (Annotated bibliography) cũng liệt kê các sách tham khảo như thư mục bình thường nhưng có thêm phần chú thích hay giới thiệu, tóm tắt một cách cô đọng và súc tích nội dung chính của tác phẩm; qua đó, giáo sư có

thể đánh giá việc tìm tòi, nghiên cứu về đề tài mà sinh viên đã chọn viết.

Chúng ta phải hoàn thành Thư Mục Tham Khảo cho bài viết của mình để:

- Xác định rõ ràng các nguồn tư liệu mà mình đã sử dụng, trích dẫn trong bài viết.
- Cung cấp cho người đọc những thông tin để xác định và tra cứu, tham khảo thêm nếu họ muốn.
- Chứng nhận rằng các nguồn thông tin của bài viết của mình là chính xác và đáng tin cậy.

I. CÁCH VIẾT THƯ MỤC/SÁCH THAM KHẢO TRONG MỘT BÀI KHÓA LUẬN

Tất cả những bài luận mang tính cách học thuật cần phải có thư mục. Hãy chắc chắn rằng bạn biết cách trình bày một thư mục hoàn chỉnh như đúng hình thức và yêu cầu của giáo sư và của trường. Hầu hết các trường đại học đều hướng dẫn cho sinh viên một cách cụ thể và rõ ràng hệ thống thư mục mà trường chọn và sử dụng. Tuy nhiên, bạn cũng có thể sử dụng hệ thống thư mục mà bạn thấy thích hợp, miễn là nó phù hợp và nhất quán.

1. Sách

a. Trường hợp một tác giả

Họ, Tên và tên lót (nếu có). *Tựa sách*. Nơi Xuất Bản: Nhà Xuất Bản, Năm Xuất Bản.

Ví dụ: Toan, Ánh. *Văn Hóa Việt Nam: Những Nét Đại Cương*. Hà Nội: Nhà Xuất Bản Văn Học, 2002.

b. Trường hợp hai tác giả

Họ, Tên (người thứ nhất); Tên Họ (người thứ hai). *Tựa Sách*. Nơi Xuất Bản: Nhà Xuất Bản, Năm Xuất Bản.

Ví dụ: Nguyễn, Chú Đình; Nguyễn, Hải Hà. *Chuyện Làng Văn Việt Nam và Thế Giới*. Hà Nội: Nhà Xuất Bản Giáo Dục, 2004.

c. Trường hợp ba tác giả trở lên

Họ, Tên (người thứ nhất) **et al.** *Tựa Sách*. Nơi Xuất Bản: Nhà Xuất Bản, Năm Xuất Bản.

Ví dụ: Đình, Khánh Gia et al. *Văn Học Dân Gian Việt Nam*. Hà Nội: Nhà Xuất Bản Giáo Dục, 2002.

2. Bài Báo

Họ, Tên. “Tựa đề bài báo” (trong ngoặc kép). *Tên tạp chí* (in nghiêng hoặc gạch dưới), Ngày, Tháng, Năm: Số trang.

Ví dụ 1: Hà, Đức Minh. “Một Trào Lưu Thơ Ca có Sức Sống Với Thời Gian”. *Báo Nhân dân* cuối tuần, 15.09.2002: 5.

Ví dụ 2: Trần, Phan. “Tinh Thần Dân Tộc Qua Các Truyền Thuyết Lịch Sử”. *Tạp Chí Văn Học* số 3-1967: 34.

3. Các chương trình trên ti-vi hay ra-đi-ô

Tên chương trình (in nghiêng), tên người phụ trách, kênh, đài, địa điểm, ngày tháng phát sóng v.v...

Ví dụ: *Nightly News*. Writ. Lloyd Winnecke. PBS. WKOP, Bloomdale II Sept, 1995.

4. Những ấn phẩm của chính phủ

Tên tổ chức/cơ quan, tên văn phòng phát hành, *tên ấn phẩm* (in nghiêng), ngày, tháng, năm v.v...

Ví dụ: United States Department of Commerce. Bureau of the Census. *Neighborhood Statistics from the 1980 Census*. N.p.:N.p.,n.d.

Ghi chú: chữ viết tắt **n.p.** nghĩa là “không có tên nhà/người xuất bản” hay “không phổ biến” và **n.d.** nghĩa là “không có ngày”. Chữ ghi tắt **n.p.** chỉ những trang không có đánh số.

5. Dữ liệu hoặc tài liệu truy cập từ Internet

Các nguồn tư liệu trên Internet thật là phong phú và “bao la”; vì vậy, bạn cần ghi lại thật chính xác xuất xứ của những dữ liệu hay tài liệu mà bạn “truy cập” được như: Tựa bài viết, tên tác giả, nguồn truy cập, ngày truy cập v.v...

Ví dụ: American Immigration Lawyers Association. (2001). *Essential workers keep the economy growing*. AILA Infonet, Doc. No. 39IP05. Retrieved 10 September 2001 from the World Wide Web: <http://www.aila.org/newsroom/391IP05.html>

6. Giáo trình hay bài giảng

Họ, Tên tác giả. Tên giáo trình, địa điểm, ngày tháng năm v.v...

Ví dụ: Marron, Joseph M. “Issues and Trends in Higher Education,” ELM 8856, lecture notes, San Diego, CA: Alliant International University, Graduate School of Education, 2005.

7. Luận Án

Họ, Tên tác giả. “Tựa đề luận án” (trong ngoặc kép). Luận án cho văn bằng gì, tên trường, năm.

Ví dụ: Keisling, Gary E. “Spiritual Disciplines in the Life and Ministry of A.B. Simpson.” D.Min Dissertation, Fuller Theological Seminary, 1999.

II. NHỮNG ĐIỂM CẦN LƯU Ý VỀ CÁCH GHI THƯ MỤC

Sau đây là một số nguyên tắc căn bản về hình thức trích dẫn các nguồn tài liệu trong phần thân bài của một bài viết.

1. Sắp xếp tất cả các nguồn tài liệu trích dẫn trong Thư Mục (Sách Tham Khảo) theo bảng mẫu tự chữ cái (Alphabet) theo tên tác giả.
2. Trường hợp một tác giả có nhiều tác phẩm thì các tác phẩm sẽ được liệt kê theo thứ tự năm xuất bản.
3. Thụt vô đầu dòng cho mỗi tác giả, tác phẩm mới.

Chiến Lược Cho Một Bài Viết Hiệu Quả

4. Tựa sách phải *in nghiêng* hay gạch dưới (nhớ thống nhất trong toàn Thư Mục) và *Viết Hoa* những mẫu tự đầu.
5. Nếu bạn dùng máy đánh chữ và không thể *in nghiêng*, hãy gạch dưới tên tác phẩm.
6. Nếu không tìm được tên tác giả (khuyết danh), hãy bắt đầu với tựa đề và sau đó là ngày tháng năm xuất bản.
7. Websites: bao gồm ngày tháng có trên trang Web và ngày mà bạn đọc, trích dẫn nguồn tài liệu ấy.

Lưu ý: Cách ghi chú thích cuối trang (footnotes) và cuối bài viết (endnotes) khác với cách ghi Thư Mục (bibliography) trong một trang riêng biệt thường được đặt cuối bài viết. Sau đây là bảng so sánh sự khác biệt của hai cách ghi ấy.

1. Ghi chú cuối trang (footnotes) và **cuối bài** (endnotes)

A.W Astin, *What matters in college? Four Critical Years Revisited*. (San Francisco: Jossey-Bass, 1993), 123-126.

Đào Duy Anh. *Việt Nam Văn Hóa Sử Cương*. (Sài Gòn: Nhà Xuất Bản Bốn Phương, 1961), trang 14-15.

Lưu ý: Khi bạn trích dẫn một tác giả trong bài viết của mình lần thứ hai trở đi, trong phần chú thích cuối trang (footnotes), bạn chỉ cần ghi tên tác giả và thêm vào chữ Sđd (Sách đã dẫn) và số trang.

Ví dụ: Đào Duy Anh. *Sđd*, trang 29.

2. Thư Mục

Astin, A.W. *What matters in college? Four Critical Years Revisited*. San Francisco: Jossey-Bass, 1993.

Đào, Anh Duy. *Việt Nam Văn Hóa Sử Cương*. Sài Gòn: Nhà Xuất Bản Bốn Phương, 1961.

DẤU CÂU & CHÍNH TẢ

Các bài học về phép chấm câu, nguyên tắc viết hoa và viết đúng chính tả là những bài học nền tảng mà bất luận học sinh/sinh viên nào cũng cần phải học biết và nắm vững trong tiến trình viết một bài luận văn hoặc khóa luận đúng phương pháp và các nguyên tắc, các chuẩn mực căn bản đã được đề ra.

I. PHÉP CHẤM CÂU/HỆ THỐNG CHẤM CÂU (PUNCTUATION)

1. Dấu chấm (.)

- a) Dùng dấu chấm để biểu thị sự kết thúc của một câu hoàn chỉnh và kết thúc của một sự viết tắt nào đó. Ví dụ: 2:00 a.m.

(2 giờ sáng) hay Ms. Lan (cô Lan). Hãy xem lại từ điển về các quy tắc chấm câu khi viết tắt.

- b) Trong những câu/đoạn trích dẫn, hãy đặt dấu chấm bên trong ngoặc kép.
- c) Dùng dấu chấm sau những câu hỏi gián tiếp.
- d) Một khoảng cách đơn (single-space) sau dấu chấm cho câu tiếp theo.
- e) Một khoảng cách đơn ngay sau tên riêng viết tắt.
- f) Không dùng khoảng cách đơn sau giữa những từ viết tắt: Ph.D.
- g) Không dùng khoảng cách trước những dấu phẩy hoặc những dấu câu khác theo sau một sự viết tắt: Sherwyn M. Woods, M.D., Ph.D.
- h) Đặt những dấu chấm ngay sau những con số hoặc chữ cái dùng để liệt kê, ghi thành từng mục. Ví dụ:
 - Tập thể dục hằng say ít nhất ba lần mỗi tuần.

- Ăn những món ăn kiêng có chất hydrat-cacbon cao và ít mập.
- Ngủ từ sáu đến tám giờ mỗi đêm.
- Tránh dùng nicôtin và dùng quá nhiều cà phê, các loại rượu, bia.

2. Dấu chấm hỏi (?)

- a) Đặt một dấu chấm hỏi ở cuối những câu hỏi trực tiếp. Ví dụ: Điều gì có nghĩa là trở nên một người trưởng thành?
- b) Đặt dấu chấm hỏi bên ngoài dấu ngoặc kép nếu như phần được trích dẫn của câu không phải là một câu hỏi. Ví dụ: Bạn đã đọc câu chuyện cảm động của Thạch Lam với nhan đề là “Hai đứa trẻ”?
- c) Đặt dấu chấm hỏi bên trong dấu ngoặc kép nếu phần trích dẫn của một câu là một câu hỏi, ngay cả khi tự thân câu được trích dẫn không phải là một câu hỏi. Ví dụ: Giáo sư Miller đang đến trường đại học UCLA để thuyết trình về đề tài “Có cần trang bị cho tương lai không?”
- d) Đặt dấu chấm hỏi bên trong dấu ngoặc kép nếu như cả hai-phần trích dẫn và câu-9 đều là những câu hỏi. Ví dụ: Ông

ấy quay lại và hỏi rằng: “Bạn đã đọc quyển tiểu thuyết của Horace McCoy với tựa đề là Họ đã bắn những con ngựa?”

- e) Dùng khoảng cách đôi (double space) giữa những dấu chấm hỏi hoặc một dấu chấm hỏi ngay sau một dấu chấm hỏi và mẫu tự đầu tiên của từ kế tiếp.

3. Dấu chấm than (!)

- a) Những dấu chấm than thường ít được sử dụng cách hiệu quả trong các bài viết mang tính học thuật, nghiên cứu. Nếu bạn sử dụng nó, hãy tìm ra phương cách tốt nhất để diễn tả và nhấn mạnh tầm quan trọng của lời trình bày hay phát biểu của bạn. Ví dụ: thay vì viết “Eleanor Roosevelt là một người phụ nữ vĩ đại!”, bạn có thể viết lại câu này cách hiệu quả hơn như sau: “Eleanor Roosevelt là một trong những người phụ nữ quan trọng nhất của thế kỷ này.”
- b) Những nguyên tắc đặt dấu chấm than bên trong hay bên ngoài của những dấu ngoặc kép thì giống như các nguyên tắc dành cho dấu chấm hỏi đã được đề cập ở trên.

4. Dấu phẩy

- a) Dùng dấu phẩy sau những cụm từ hoặc mệnh đề giới thiệu dài. Ví dụ: “Từ khi nhận được giải thưởng Nobel, Gabriel García Márquez đã được biết đến rất nhiều khắp trên nước Mỹ.”
- b) Dùng dấu phẩy để làm nổi bật những mệnh đề thay đổi, thay thế và đưa thêm thông tin (không nhất thiết phải là thông tin trọng yếu). Ví dụ: “Doris Lessing, người đã viết nhiều quyển tiểu thuyết hiện thực mạnh mẽ, gần đây lại viết một số tiểu thuyết mà bà gọi là thần thoại không gian (tưởng tượng không gian).”
- c) Không sử dụng dấu phẩy khi những mệnh đề như thế là có giá trị cốt yếu đến ý nghĩa của câu. Ví dụ: “Quyển tiểu thuyết của Lessing mà tôi nhận thấy là hấp dẫn và lôi cuốn nhất là *The Golden Notebook*.”
- d) Sử dụng dấu phẩy trước các liên từ (và, nhưng, vì thế, vì vậy) nối hai mệnh đề độc lập với nhau trong những câu kép. Ví dụ: “Tôi mong muốn anh ấy viết tiểu thuyết đương đại, nhưng anh ấy chọn sáng tác thơ.”

- e) Dùng dấu phẩy để tách biệt những phần trong một nhóm hay một tập hợp nào đó. Ví dụ: “Những phần của chiếc máy vi tính anh ấy để lại cho tôi bao gồm: một màn hình, một bàn phím, một cặp loa, một cặp head-phone và một máy in tốc độ cao.”

- f) Dùng dấu phẩy để làm nổi bật những từ hay cụm từ khác đã được gọi tên lại. Những từ/cụm từ này nói rõ, mô tả rõ hoặc tương phản với những từ hay cụm từ được xem là cốt yếu cho ý nghĩa của mệnh đề chính. Ví dụ: “Bơi lội, không phải là chạy bộ, là môn thể thao tốt nhất trong việc tập thể dục để giữ sức khỏe.”

- g) Dùng khoảng cách đơn (single-space) sau dấu phẩy, ngoại trừ trước khi đóng lại dấu ngoặc kép. Ví dụ: “Thành Tâm,” cô ấy hỏi rằng: “Chuyện gì xảy ra với con vậy?”

- h) Đặt một dấu phẩy bên trong những dấu ngoặc kép, trừ khi câu trích dẫn được theo sau bởi các dấu ngoặc đơn. Ví dụ: “Ông ấy muốn thực hiện một bộ phim chiến tranh qua những cuộc “xung đột” (Thomson 15), và cuối cùng ông ấy đã đạt được điều ấy qua sự xung đột giữa những con người thật.”

5. Dấu chấm phẩy (;)

- a) Dùng dấu chấm phẩy để nối những mệnh đề độc lập có liên hệ mật thiết với nhau. Ví dụ: “Hầu hết những người trẻ tuổi vào những năm năm mươi thích ứng với những sự mong muốn của xã hội; hầu hết những người trẻ như họ trong những năm sáu mươi thì chống đối và đầy loạn.”
- b) Dùng dấu chấm phẩy giữa hai mệnh đề độc lập được kết nối với nhau bởi một trạng từ liên kết như: tuy nhiên, tuy vậy, tuy thế mà, bởi vậy, cho nên, vì thế, vậy thì v.v.... Ví dụ: “Những sinh viên thành công thường luôn học tập và hoàn tất bài vở cách nghiêm túc; tuy nhiên, họ cũng dành thì giờ để nghỉ ngơi và giải trí.”
- c) Dùng dấu chấm phẩy giữa các phần trong một nhóm hay một tập hợp nào đó khi ít nhất có một dấu chấm phẩy bao gồm các dấu phẩy. Ví dụ: “Trong số nhiều những nhạc sĩ và diễn viên điện ảnh tham gia công tác giúp đỡ những người nghèo khổ là Willie Nelson, người kêu gọi đóng góp cho chương trình Farm Aid; Wynton Marsalis, người khích lệ các bạn trẻ trong thành phố tham gia vào âm

nhạc; và Whoopi Goldberg, Robin Williams, và Billy Crystal – tất cả những người bênh vực và cứu giúp cho những người nghèo khổ, không nhà.”

- d) Dùng khoảng cách đơn (single space) sau một dấu chấm phẩy và đặt nó bên ngoài dấu ngoặc kép kết thúc.

6. Dấu hai chấm (:)

- a) Dùng dấu hai chấm để giới thiệu một danh sách liệt kê hay một ví dụ. Ví dụ: Ba thể loại âm nhạc phổ biến nhất trong giới sinh viên đại học những năm 50 là: rhythm và blues, jazz, và rock and roll.
- b) Những dấu hai chấm hoặc dấu phẩy có thể sử dụng để giới thiệu các phần trích dẫn nhưng dấu hai chấm thường là cách tốt nhất khi giới thiệu những tài liệu hay câu/đoạn trích dẫn khá dài (dài hơn 1,2 câu). Ví dụ: Chủ tịch hội sinh viên đã kết luận rằng: “Sinh viên ngày nay đối diện với rất nhiều thách thức. Vấn đề không phải là điều gì thế giới sẽ làm cho chúng ta, nhưng là chúng ta chuẩn bị chính mình như thế nào để đáp ứng được những nhu cầu của một xã hội phức tạp với nhiều đòi hỏi khắt khe.”

- c) Dùng dấu hai chấm để giới thiệu một mệnh đề thứ hai mở rộng cho mệnh đề đầu tiên. Ví dụ: Nhiều sinh viên có những công việc khác thường: một trong những bạn học của tôi là một người huấn luyện súc vật và một người khác là tất những viên đấng-ten.
- d) Dùng khoảng cách đơn (single-space) sau dấu hai chấm và đặt nó bên ngoài các dấu ngoặc kép.

7. Dấu ngoặc kép “...”

- a) Dùng những dấu ngoặc kép bao bọc những phần trích dẫn từ ba dòng (hoặc ít hơn) của thơ ca, hoặc bốn dòng (hoặc ít hơn) của văn xuôi khi chúng được kết hợp một cách chặt chẽ trong bài viết của bạn.
- b) Làm nổi bật những phần trích dẫn dài hơn bằng cách thụt vào 10 khoảng cách từ lề bên trái. Không dùng dấu ngoặc kép.
- c) Kèm theo những phần trích dẫn giữa những trích dẫn với dấu ngoặc kép đơn (‘...’). Ví dụ: Theo một nhà phê bình, “Bài thơ được yêu thích nhất của Xuân Diệu

là bài ‘Lời Kỹ Nữ.’ Đây là một trong những bài thơ diễn tả sâu sắc nhất nỗi lòng và thân phận của những người kỹ nữ đáng thương.”

- d) Dùng dấu ngoặc kép bao bọc những tựa đề của những bài luận, bài thơ, câu chuyện ngắn hoặc những bài nhạc, bài hát. Dấu ngoặc kép cũng bao bọc những tựa đề của những chương của một quyển sách, lời giới thiệu (lời mở đầu/lời ngỏ) hay những lời bạt ở cuối sách.

8. Dấu lược, dấu móc lửng (')

- a) Dấu móc lửng để chỉ sự sở hữu. Dấu này chỉ có trong tiếng Anh với chữ s ở sau dấu móc lửng (ví dụ: Morrison’s novels, an actor’s life). Trong tiếng Việt dấu này được thay bằng từ “của”. Ví dụ: Tiểu thuyết của Vũ Trọng Phụng, cuộc đời của nữ nghệ sĩ Thanh Nga v.v...

9. Dấu gạch nối (-)

- a) Dùng dấu gạch nối để thêm vào các thông tin cắt ngang dòng mạch của câu. Ví dụ: Sự quan tâm ngày càng gia tăng về môi trường – một sự quan tâm dường như vượt quá các hoạt động chính trị

đơn thuần – là kết quả của những sự thay đổi quan điểm của những nhà lập pháp vào đầu năm 1996.

- b) Dùng dấu gạch nối để thêm vào những thông tin mà tự thân nó được phân chia bởi những dấu chấm. Ví dụ: Một số vấn đề về môi trường–sự ấm áp, sự tàn hại bầu khí quyển, sự phá rừng–đang đe dọa toàn bộ hành tinh chúng ta.
- c) Dùng dấu gạch nối để làm nổi bật một từ hay nhóm từ tóm tắt những gì trước đó. Ví dụ: “Trong số những người bạn của Michael có nghệ sĩ dương cầm, nghệ sĩ vi-ô-lin, nghệ sĩ guitar, nghệ sĩ trống–tất cả những nhạc công tài giỏi.”
- d) Để đánh máy dấu gạch nối, hãy dùng hai dấu nối (hyphens), đừng để khoảng cách trước hoặc sau nó.

10. Dấu ngoặc đơn (parentheses)

- a) Dùng những dấu ngoặc đơn cho cùng một mục đích mà bạn dùng dấu gạch nối. Dự trữ dấu ngoặc đơn cho những sự gián đoạn hoàn toàn của một câu. Ví dụ: Tìm kiếm một hình tượng phổ biến mới (thời hoàng kim của Madonna đã qua rồi),

tuổi trẻ ngày nay đang bắt chước những ngôi sao mới như Alanis Morissette.

- b) Không dùng khoảng cách giữa dấu ngoặc đơn mở ra (bắt đầu) và mẫu tự đầu tiên hoặc giữa mẫu tự cuối cùng và dấu ngoặc đơn đóng lại (kết thúc) như ví dụ trên.
- c) Khi bạn bao gồm một câu hoàn chỉnh giữa những dấu ngoặc đơn như là một phần của một câu khác, bạn không nhất thiết phải viết hoa mẫu tự đầu tiên hoặc đặt một dấu chấm cuối câu. Ví dụ: Những người trẻ tuổi trong thập niên 90 đã đối diện nhiều vấn đề nghiêm trọng (một trong những vấn đề kinh khiếp nhất là bệnh AIDS) mà những người đồng lứa với họ vào thập niên 60 chưa được nghe đến.
- d) Dấu câu khác theo sau dấu ngoặc đơn: sau một phần trích dẫn dài và nổi bật, những sự dẫn chứng, chứng minh bằng tư liệu trong ngoặc đơn được đặt sau dấu câu cuối cùng.
- e) Một dấu chấm được bao gồm trong dấu ngoặc đơn chỉ khi lời tuyên bố, trình bày, chú giải trong ngoặc đơn là hoàn toàn độc lập. Ví dụ: Những nhà sử học hiện nay đang bắt đầu cố gắng phân tích ý

nghĩa của những sự kiện hỗn loạn vào những năm 60. (Một công trình khởi đầu đã cố gắng lý giải một vài tư tưởng và giá trị của nền văn hóa non trẻ trong thập niên 60 là quyển *The Making of a Counter Culture* của Theodore Roszak.)

11. Dấu móc đơn (brackets) [...]

- a) Dùng dấu móc để thêm vào một lời nhận xét mang tính biên tập hoặc một sự giải thích cho một tên gọi hay một từ ngữ nào đó trong phần trích dẫn. Ví dụ: Một người viết tiểu sử đã kết luận rằng: “Mặc dầu ông ấy [D. H. Lawrence] phải chịu đựng những đau đớn từ một căn bệnh kéo dài, ông ấy không bao giờ đánh mất niềm tin và tình yêu cuộc sống.”

- b) Nếu bạn thay đổi sự viết hoa của một mẫu tự trong một câu trích dẫn, hãy đặt dấu móc đơn bao bọc mẫu tự đó để chỉ rõ sự thay đổi ấy. Cách ứng dụng này chỉ có trong tiếng Anh, trong tiếng Việt không sử dụng. Ví dụ: Steffi Sidnet has said of Nicholas Ray that “[h]e wanted the movie to come from *us*, rather than from his direction.”

12. Dấu chấm lửng (ellipsis dots) (...)

- a) Dùng dấu *ba chấm lửng* (...) trong một đoạn trích dẫn để chỉ rõ một phần của đoạn trích dẫn ấy đã lược bỏ. Ví dụ: Vào ngày 08 tháng 04 năm 1928, tờ *New York Times* đã trích dẫn lời của Eleanor Roosevelt rằng nếu như phụ nữ “trông mong sự đề bạt chính trị công bằng ... họ phải nghiên cứu nhiều về lịch sử, kinh tế và cách thức về chính trị, và họ phải hòa nhập với những người bạn trong bản chất con người.”

- b) Dùng dấu *bốn chấm lửng* khi lược bỏ phần cuối của đoạn trích dẫn. Ví dụ: Eleanor Roosevelt đã lập luận rằng phụ nữ nào quan tâm đến việc tham gia chính trường “phải nghiên cứu nhiều về lịch sử, kinh tế và các cách thức về chính trị....”

- c) Dùng dấu *chấm lửng* lúc bắt đầu của một câu chỉ khi không thực sự rõ ràng rằng một điều gì đó đã bỏ đi.

- d) Dùng *khoảng cách* trước, chính giữa và sau những dấu *chấm lửng* riêng biệt.

13. Gạch dưới (underlying)

- a) Gạch dưới khi không đánh máy được những chữ in nghiêng (*italics*).
- b) Gạch dưới những tựa đề của những quyển sách, phim ảnh, chương trình truyền thanh hay truyền hình, những vở kịch, những vở nhạc kịch opéra, hoặc những bài thơ dài xuất bản trong các quyển sách.
- c) Gạch dưới những tựa đề của các bài nghiên cứu định kỳ trong báo chí, tạp san và các tạp chí chuyên đề, những tác phẩm nghệ thuật (hội họa, điêu khắc) cũng như tên của các con tàu, máy bay hay tàu vũ trụ. Nếu bạn dùng máy vi tính và có thể đánh máy chữ in nghiêng, bạn có thể hỏi lại giáo sư cách nào họ muốn bạn sử dụng trong bài viết của mình (in nghiêng hay gạch dưới).

II. QUY LUẬT VỀ KHOẢNG CÁCH (SPACE) CỦA HỆ THỐNG CHẤM CÂU

1. Không có khoảng cách (no space)

- a) Sau một dấu chấm trong hầu hết các hình thức viết tắt.

- b) Sau dấu ngoặc kép khi bắt đầu một câu/phần trích dẫn hoặc dấu ngoặc kép khi kết thúc lời trích dẫn.
- c) Trước dấu chấm câu dùng để phân chia hay kết thúc câu (ví dụ: dấu chấm, dấu phẩy).
- d) Trước hoặc sau các dấu nối.
- e) Trước, giữa hay sau những dấu nối (hyphens) được sử dụng để tạo nên một dấu gạch nối (dash).
- f) Sau một dấu ngoặc đơn (hay móc đơn) hoặc trước một dấu kết thúc

2. Có khoảng cách đơn (single space)

- a) Sau dấu chấm, theo sau những mẫu tự viết tắt tên cá nhân.
- b) Sau những dấu phẩy, dấu chấm phẩy, và dấu hai chấm.
- c) Trước, giữa và sau những dấu chấm lửng.
- d) Trước dấu ngoặc đơn bắt đầu trong một câu.

- e) Sau một dấu ngoặc đơn kết thúc trong một câu, trừ khi dấu ngoặc đơn được theo sau bởi một dấu ngoặc kép khác.
- f) Sau một dấu chấm, dấu chấm hỏi, hoặc dấu chấm than cuối cùng của một câu, ngoại trừ nó được theo sau bởi dấu ngoặc kép.
- g) Sau dấu ngoặc kép mà theo sau là một dấu chấm, dấu hỏi, hoặc dấu chấm than.

III. CÁC NGUYÊN TẮC VIẾT HOA/IN HOA (CAPITALIZATION)

1. In hoa từ đầu tiên của mỗi câu và mỗi dòng trong một bài thơ.
2. Phân biệt tên riêng, danh từ riêng (đòi hỏi phải viết hoa) và các tên chung.
3. Trong các tựa đề, hãy viết hoa các từ đầu tiên và cuối cùng cũng như những từ quan trọng. Như một quy luật thông thường, hãy in hoa tất cả các danh từ, tính từ, động từ và trạng từ. Thêm vào đó, viết hoa tất cả các giới từ hay liên từ có từ bốn mẫu tự trở lên. Trong những từ có hai phần tựa đề, từ

đầu tiên của tiêu đề ấy được viết hoa, bất luận độ dài của từ.

4. Viết hoa tên người, chủng tộc, quốc tịch, ngôn ngữ...dù được sử dụng như danh từ hay tính từ.
5. Viết hoa tên của các thời kỳ lịch sử và văn hóa; tên của các sự kiện lịch sử, chính trị, và văn hóa cũng như các văn bản.
6. Trong tiếng Anh, viết hoa tên của ngày, tháng và những ngày nghỉ thường và tôn giáo (Thursday, September, the Fourth of July, Christmas).
7. Viết hoa tên các tổ chức kinh doanh hay các tổ chức tôn giáo, chính trị, giáo dục v.v...và các tổ chức, văn phòng của chính phủ.
8. Viết hoa tên của các trường tiểu học đến trung học, trường cao đẳng và đại học, các phân khoa, những nguồn tư liệu đặc biệt và các học vị, bằng cấp.
9. Viết hoa tên và các thuật ngữ tôn giáo, danh nhân, sách vở hay các sự kiện tôn giáo.

10. Viết hoa những chức vụ được đặt trước các tên riêng, danh từ riêng.
11. Viết hoa những từ viết tắt như B.C. (trước Chúa, trước công nguyên) hay A.D. (sau Chúa, sau công nguyên), A.M. (giờ buổi sáng) hay P.M. (giờ buổi chiều, tối).
12. Viết hoa tên của các chương trình, kênh truyền thanh và truyền hình, tên viết tắt của các tổ chức (IBM) và các văn bản quan trọng (có những từ cần đến các dấu chấm, hãy tra lại từ điển để ghi cho chính xác)
13. Viết hoa từ đầu tiên của một câu trích dẫn trực tiếp nếu đó là một câu hoàn chỉnh hoặc một lời nói xen vào, một thán từ có thể đứng một cách độc lập.

IV. CÁC NGUYÊN TẮC IN NGHIÊNG (ITALIC)

1. In nghiêng *tựa đề* của sách, tạp chí nghiên cứu, tạp san, báo chí, quyển sách nhỏ, vở kịch, phim, các chương trình TV và radio, các bài thơ dài, nhạc khúc dài, các album âm nhạc, tranh ảnh và điêu khắc.

2. In nghiêng tên của các con tàu, xe lửa, máy bay và các tàu vũ trụ.
3. In nghiêng các từ và cụm từ nước ngoài.
4. In nghiêng các từ, mẫu tự, con số và biểu tượng được dùng khi giải thích như một từ, mẫu tự, con số và biểu tượng. Ví dụ: Tiếng Pháp bao hàm hai hình thức của từ *you*, một dùng trong ngôn ngữ trang trọng, một dùng trong ngôn ngữ bình thường.
5. In nghiêng các từ được chọn riêng ra để nhấn mạnh. Ví dụ: Người nghệ sĩ dương cầm ấy đã chơi bản nhạc đó đến những sáu lần.

V. CHÍNH TẢ (SPELLING)

Những lỗi chính tả, giống như các lỗi về “kỹ thuật” trong hình thức trình bày của bài viết, sẽ gây trở ngại cho sự giao tiếp với người đọc vì người đọc thường bị cản ngang dòng ý tưởng bởi sự “quấy rối” của những sai sót này. Điều này làm mất đi sự thích thú của người đọc, thậm chí gây khó chịu cho họ khi phải chứng kiến quá nhiều sai sót của bài viết. Để tránh được điều này trong tiến trình viết của mình, bạn cần phải xây dựng và phát triển

được một thói quen tốt của một nhà văn dẫu không chuyên là kiểm tra lại chính tả nhiều lần sau khi hoàn tất bản thảo của mình. Nếu bạn dùng một từ nào đó mà cảm thấy mơ hồ hoặc “bán tín bán nghi” về mặt chính tả, hãy chịu khó tra từ điển để biết chắc rằng mình đã viết đúng chính tả. Một trong những lỗi sai chính tả có tần số xuất hiện cao nhất trong các bài luận văn là cách sử dụng chính xác dấu hỏi và dấu ngã, các phụ âm đầu (ví dụ: s và x) phụ âm cuối (ví dụ: t và c) và các lỗi chính tả khác. Nếu bạn tự nhận biết mình là người thường viết sai chính tả, hãy cố gắng rèn luyện kỹ năng viết đúng chính tả vì điều này là một trong những đòi hỏi nghiêm khắc đối với sinh viên ở trình độ đại học. Viết sai lỗi chính tả có thể được chấp nhận đối với học sinh ở bậc trung học; nhưng ở bậc đại học, điều này cần phải được hạn chế đến mức tối đa.

Viết sai lỗi dấu hỏi và dấu ngã là một trong những lỗi chính tả phổ biến nhất bởi lẽ đa số người Việt khó phân biệt được sự khác biệt của hai dấu này trong khi phát âm. Học thuộc lòng và dùng mẹo luật để ghi nhớ là biện pháp giúp chúng ta viết đúng dấu hỏi và dấu ngã. Trong Việt ngữ, chữ có dấu hỏi nhiều hơn chữ có dấu ngã. Do vậy, cách học thuộc lòng thông minh là chỉ nhớ những chữ có dấu ngã. Cách học đem lại hiệu quả nhanh chóng hơn nữa là học thuộc lòng những chữ có dấu ngã có

tần số xuất hiện cao, sau đó lần hồi học thêm những chữ còn lại.

1. Những chữ có dấu ngã có tần số xuất hiện cao nhất.

Trong *Vài thí nghiệm biên soạn danh sách tần số các âm tiết đối với tiếng Việt*, V. Remartsuc và P.Majagonov đã đưa ra 319 chữ thường dùng nhất của Việt ngữ. Theo hai tác giả này, đó là những chữ đã chiếm hơn 50% số lượng tất cả những chữ thường xuất hiện trong văn bản Việt ngữ. Trong 319 chữ ấy, có 13 chữ sau đây có dấu ngã:

CHỖ, CŨNG (cũng vậy), ĐÃ (đã rồi), GIỮ, GIỮA, LỄ (lý lẽ), MÃI (mãi mãi). MỖI, NỖI (nổi niêm), NỮA (học nữa), NHỮNG, SẼ (sẽ về), VẪN (vẫn còn) (Dẫn theo Phan Ngọc. *Chữa Lỗi Chính Tả Cho Học Sinh*. Hà Nội: Nhà Xuất Bản Giáo Dục, 1982)

Như vậy, nếu học thuộc lòng **13** chữ có dấu ngã có tần số xuất hiện cao nhất này, chúng ta có thể hạn chế được gần 50% lỗi chính tả về dấu hỏi và dấu ngã.

Trong *Chữa Lỗi Chính Tả cho Học Sinh*, căn cứ vào 2000 chữ thường dùng Phan Ngọc đã liệt kê **62** chữ dưới đây; học sinh/sinh viên

sẽ tránh được khoảng *chín mươi phần trăm* lỗi viết sai hỏi ngã khi ghi nhớ được những chữ này:

BÃO (bão bùng), BÃI (bãi bỏ), BỮA (bữa ăn), CÃI (cải cọ), CHỖ, CỔ (cổ bàn), CỖ, CŨ (cũ càng), CŨNG (cũng vậy), DÃ, DỮNG, DỮ, ĐÃ (đã rồi), ĐÃM, ĐĨA (đĩa bát), ĐŨA, GIỮ, GIỮA, GỖ, HÃY, HỀ (hề còn) , HỖN (hỗn hợp), HỮU (hữu ích), HỮU (bằng hữu), KỸ (kỹ càng), KỸ (kỹ thuật), LÃNH (lãnh đạo), LÃO (phụ lão), LỄ (lý lẽ), LỖ (lời lỗ), LỮ (lũ lụt), LỮ (lũ lụt), LŨY (thành lũy), LƯỚI, MÃI (mãi mãi), MÃNH (mãnh liệt), MẪU (mẫu giáo), MỸ (mỹ thuật), MỖI, MỠ (mỡ màng), MŨ (mũ áo), MŨI (mặt mũi), NGÃ (ngã ngựa), NGHĨ (nghĩ ngợi), NGỖ (ngõ gạch), NGŨ (ngũ cốc), NHÃ (nhã nhận), NHỮNG, NỖI (nổi niềm), NỮA (học nữa), RỖ (rõ ràng), SẼ (sẽ về), SĨ (sĩ quan), TRŨU (nặng trĩu), VẪN (vẫn còn), VÊ (vê vôi), VĨ (vĩ đại), VÔNG (vông lọng), VỖ (tan vỡ), VŨ, VŨNG (vùng nước), XÃ (xã hội).

2. Dùng mẹo luật

Trong *Việt Ngữ Chính Tả Tự Vị*, giáo sư Lê Ngọc Trụ đã bổ sung và hoàn thiện các mẹo

luật về hỏi ngã. Trong phạm vi bài học này, chúng ta áp dụng ba mẹo luật tiêu biểu sau:

- a. Luật “**Anh Huyền Ngã Nặng, Hỏi dao Sắc Không**” (hoặc *Sắc Hỏi Ngang; Huyền Ngã Nặng*)

Mẹo luật này áp dụng vào từ láy, có ba nội dung dưới đây:

❖ Gặp một từ láy, không biết viết dấu hỏi hay ngã, ta viết ngã nếu một trong hai tiếng của từ láy có dấu huyền hoặc dấu nặng.

Ví dụ: bão bùng, bầu bình, bễ bàng, dải dầu, dòng đôi, hải hùng, kỹ càng, lỗ làng, loa lò, mĩ miều, nảo nùng, rõ ràng... Chặt chẽ, gãy gọn, gặp gỡ, lạng lẽ, mạnh mẽ, nảo ruột, nũng nịu, quạnh quẽ, rộng rãi, sạch sẽ...

Ngoại lệ: bên bỉ, hoài hỷ, hồ hỏi, niềm nở, nài nỉ, mình mẩy, phỉnh phờ, vồn vẹn...

❖ Gặp một từ láy, không biết viết hỏi hay ngã, ta viết hỏi nếu một trong hai tiếng của từ láy có dấu sắc hoặc dấu ngang (không dấu).

Ví dụ: bánh bao, đảm đang, lẻ loi, lửng lơ, mê mẩn, nỉ non, ngẩn ngơ, quanh quẩn, thơ thần, tử tê, trong trẻo, ủ ê... Bướng bỉnh, đất đỏ, gắt gỏng, hắt hủi, hỏi hả, khắp khởi, nhảm nhí, rẻ rúng, sáng sủa...

Ngoại lệ: khe khẽ, ngoan ngoãn, nông nổi, se sẽ, ve vãn...

❖ Gặp một từ láy điệp vần, không biết viết hỏi hay ngã, ta viết ngã nếu một trong hai tiếng của từ láy có dấu ngã, ta viết hỏi nếu một trong hai tiếng của từ láy có dấu hỏi.

Ví dụ: bẽn lẽn, lẻo đẻo, lể mể, lổ chỗ, lồm bồm, những nhặng... Bùn rùn, đủng đỉnh, lảo đảo. lỏng lẻo, linh kính...

Lưu ý: Từ ghép và từ Hán Việt không chịu sự chi phối của luật bổng trầm. Ví dụ: *giải đãi, giam giữ, lam lũ, lý lẽ, lỗ dở, mệт mỗi, sửa chữa, sừng sỏ, trơ trên, ủ rũ...*

b. Luật “**Mình Nên Nhớ Viết Liên Dấu Ngã**”

Luật “*Mình Nên Nhớ Viết Liên Dấu Ngã*” áp dụng vào từ HÁN VIỆT, có nội dung như dưới đây:

❖ Gặp một từ Hán Việt, không biết viết ngã hay hỏi, ta viết ngã nếu từ ấy có phụ âm đầu là M, N, NH, V, L, D, NG (NGH). Những từ Hán Việt còn lại thường có dấu hỏi. Ví dụ:

- M: mẫn khóa, mẫn hổ, mẫn cảm, mẩu số, mĩ cảm, miễn phí...

- N: truy nã, trí não, nỗ lực, noãn sào, nữ nhi...
- NH: nhã nhận, nhân hiệu, nhân nại, nhiễm độc, nhũng nhiều...
- V: vãn cảnh, vãng lai, vĩnh viễn, vĩ tuyến, vũ lực...
- L: lãnh đạo, lãng mạn, lão thành, liễu dương, lễ độ...
- D: dã man, dĩ nhiên, đỉnh ngộ, diễn đạt, bồi dưỡng...
- NG (NGH): bản ngã, ngôn ngữ, tín ngưỡng, đội ngũ, nhân nghĩa...

Những từ Hán Việt còn lại đều có dấu hỏi, trừ các ngoại lệ sau đây: *bãi khóa, hoài bão, vận bĩ, cường bức, linh cữu, chiêu đãi, quang đãng, phóng đãng, hiếu đễ, kinh hãi, hãm hại, kiêu hãnh, hoãn binh, hổ tương, hỗn hợp, hữu ích, bằng hữu, huyễn hoặc, kỹ sư, phân nộ, giải phẫu, quân bách, thủ quỹ, thi sĩ, bệnh suyễn, tiễn biệt, thực tiễn, tiểu trừ, thanh tĩnh, tuần tiết, chim trĩ, mâu thuẫn, xã hội...*

c. Luật “**Lãi, Lờ, Lợi; Tản, Tán, Tan**”

Luật này áp dụng cho cả từ Hán Việt lẫn từ thuần Việt, có nội dung như dưới đây:

❖ Gặp một chữ, không biết viết hỏi hay ngã, ta viết ngã nếu chữ ấy đồng nghĩa hay gần nghĩa với một chữ khác có dấu huyền hay dấu nặng. Ví dụ: bõ-bù, cừng-cùng, cỏi-còi, chia-chìa, dẫu-dầu, đã-đà, hăng-hàng, lãi-lời, ngõ-ngờ... Cỏi-cỏi, chôi-chọi, dể-dị, đãi-đội, đồ-đậu, giẫm-giậm, lãi-lợi, mẫ-mẹ, trĩu-trịu...

❖ Gặp một chữ, không biết viết hỏi hay ngã, ta viết hỏi nếu chữ ấy đồng nghĩa hay gần nghĩa với một chữ khác có dấu sắc hoặc dấu ngang (không dấu). Ví dụ: bảo-báo, đả-đá, hả-há, lén-lén, miếng-miếng, phổi-phế... Cản-can, chẳng-chăng, chữa-chưa, dãi-đai, quẳng-quẳng, vênh-vênh...

Ngoại lệ: bả-bà, chỉ-chị, lôm-lóm, lẽ-lý...

Việc đọc và kiểm tra lỗi chính tả là một trong những “công đoạn” quan trọng, góp phần hoàn thiện “công trình” viết lách của bạn. Tuy nhiên, đừng lo nghĩ quá nhiều về chính tả trong khi bạn đang phát thảo các ý tưởng hay đang viết “tác phẩm” của mình. Bạn có thể sẽ đánh mất các ý tưởng hay, sâu sắc và độc đáo chợt đến trong tâm trí bạn mà không thể “bắt” chúng lại được vì mãi lo kiểm tra chính tả. Đừng để việc kiểm tra này thường xuyên cắt ngang dòng suy tư của bạn. Thay vào đó, bạn hãy khoanh tròn, đặt dấu hỏi bên trên, hay “làm dấu” chữ đó hoặc chỗ đó để trở lại “chỉnh đốn” nó trong giai đoạn duyệt sửa và hoàn

chỉnh bài viết của mình. Sau đó, khi bài viết được xem như hoàn thiện về mặt nội dung, hãy bắt đầu quá trình đọc và duyệt sửa toàn bộ bài viết về mặt hình thức và chính tả. Phương pháp này–kiểm tra chính tả trong giai đoạn duyệt sửa–cho phép bạn viết với cảm giác rằng công việc của bạn tiếp diễn *liên tục* cũng như giúp bạn chú tâm vào những vấn đề có tiềm năng trước khi đánh máy bản thảo hoàn chỉnh cuối cùng của mình.

TIẾN TRÌNH DUYỆT SỬA VÀ HOÀN THIỆN BÀI VIẾT

CÁC NGUYÊN TẮC & HƯỚNG DẪN ĐỂ VIẾT MỘT BÀI KHÓA LUẬN HIỆU QUẢ

Như một người xây dựng một ngôi nhà trong giai đoạn cuối trước khi hoàn công, bạn có rất nhiều việc phải làm trong công đoạn cuối cùng của tiến trình viết một bài luận văn hay khóa luận để hoàn tất một bài viết được đánh giá là trọn vẹn cả về nội dung lẫn hình thức trình bày. Đừng cảm thấy thất vọng hay âu lo thái quá khi bạn tìm thấy hay phát hiện nhiều lỗi sai khi đọc lại bản thảo của bạn lần

đầu tiên. Đó là công việc của *tiến trình đọc, duyệt sửa và hoàn thiện bài viết*. Nếu bạn nhận thấy rằng bạn cần bổ sung thêm một số thông tin hay ý tưởng khác, hoặc phần lập luận của bạn còn những “lỗ hổng” hay “kẽ hở” cần phải xem xét lại, hãy bình tĩnh và bắt tay vào tiến trình hoàn thiện bài viết của bạn một cách có phương pháp và hiệu quả.

Trước hết, hãy tự hỏi và trả lời cho mình cách rõ ràng những câu hỏi lượng giá sau:

- Tôi đã trả lời một cách trọn vẹn cho vấn đề được nêu lên không?
- Bài viết của tôi có một cấu trúc rõ ràng và chặt chẽ không?
- Những lý lẽ, lập luận của tôi có ý nghĩa và thuyết phục không? Nó có cân đối và phong phú không?
- Các đoạn văn và các phần trình bày, lập luận có rõ ràng và liên kết với nhau cách mạch lạc, chặt chẽ không?
- Những thí dụ và trích dẫn có phù hợp và hỗ trợ cách thuyết phục cho câu trả lời của tôi không?
- Tôi đã chú thích và trích dẫn tất cả những gì tôi đọc được không? Tôi có sử dụng nhất quán một kiểu thư mục không?

Một khi bạn hài lòng và cơ cấu bài viết của bạn một cách chặt chẽ và hoàn chỉnh về nội dung và hình thức, hãy đọc lại bản thảo của mình thật kỹ, xem xét cách dùng từ, cách viết câu cũng như xem xét lại các từ, cụm từ và câu chuyển tiếp để chắc chắn rằng người đọc có thể theo được trình tự của các ý tưởng và lập luận trong bài viết, qua từng câu văn và đoạn văn.

A. TIỀN TRÌNH DUYỆT SỬA VÀ HOÀN THIỆN BÀI VIẾT

Duyệt sửa bài viết là tiến trình của việc *xem lại*, của việc khám phá một bản văn mới mẻ cho tác phẩm mà bạn đã viết bản thảo. Bạn có thể bắt đầu công việc này với một cái nhìn mới mẻ cho bản thảo đầu tiên của mình. Một điều chắc chắn rằng bạn sẽ không thấy được những điều mới mẻ nếu như bạn nghĩ rằng việc sửa đổi chỉ đơn thuần là đọc lại lần cuối bài viết của mình—hình thức *đọc kiểm tra* (*proofreading*) các lỗi sai trong bài viết, thường là về chính tả, dấu câu và hình thức trình bày.

Có thể xác định được một người viết có nhiều kinh nghiệm hay không là nhìn xem cách thức người ấy duyệt sửa bài viết. Đối với những người viết không chuyên hoặc “non tay,” tiến trình duyệt sửa bài viết có nghĩa là sửa đổi bản

thảo đầu tiên-sắp xếp lại một số cụm từ, thay thế một số từ ngữ, sửa lỗi chính tả và dấu câu. Đối với những người viết chuyên nghiệp và có nhiều kinh nghiệm, tiến trình duyệt sửa có nghĩa là *tạo nên* bản thảo cuối cùng-xác định lại mục đích của họ, gọt dũa hay đánh bóng bản thảo của họ và sắp xếp thật chặt chẽ các sự chuyển tiếp (transitions) và mối liên hệ mật thiết giữa các chi tiết, ví dụ và bằng chứng mà họ chọn lọc và sử dụng trong suốt bài viết.

Tiến trình duyệt sửa bài viết có hai giai đoạn. Trong giai đoạn thứ nhất, bạn sẽ dùng nhiều *chiến lược đọc* khác nhau để giúp bạn suy nghĩ lại, tổ chức lại trật tự bài viết cũng như viết lại những phần trọng yếu cho bản thảo của bạn. Khi bạn đã hài lòng với giai đoạn *duyet sửa toàn diện* (global revision) này, bạn có thể chú trọng vào giai đoạn thứ hai – *duyet sửa nội bộ* (local revision) – bao gồm việc sửa đổi từng đoạn văn riêng biệt, từng câu và từng chữ. Thực hiện giai đoạn hai này có thể đưa bạn trở lại giai đoạn một. Tuy nhiên, sự duyệt sửa từng phần nhỏ cách riêng biệt của bạn có thể thúc đẩy bạn duyệt sửa một phần lớn hoặc trọn vẹn bài viết của bạn.

Tiến trình duyệt sửa không nên được hiểu một cách đơn thuần là sự yêu cầu sửa đổi các lỗi về hình thức. Nó là một sự chọn lựa trí tuệ nảy sinh từ một thái độ, một quan điểm sáng tạo hướng về sự thay đổi. Một khi bạn xem rằng việc duyệt sửa bài viết là quan trọng

và sáng tạo hơn là một sự dọn dẹp đơn thuần, bạn có thể nhìn vào chính mình, nhìn vào độc giả và bài viết của bạn với cái nhìn mang tính khách quan hơn.

I. CÁCH NHÌN ĐỂ DUYỆT SỬA

1. Cách bạn nhìn bản thảo

Duyệt sửa bài viết là một công việc khó khăn, đặc biệt từ khi bạn đầu tư sức lực và tâm trí một cách đáng kể cho tác phẩm của mình. Nhưng hãy cố gắng nhìn một cách khách quan những gì mà bạn đã thực hiện, đã hoàn thành. Hãy nghỉ lại—đừng chỉ đơn giản nhìn thoáng qua—mỗi khía cạnh của bài viết của bạn, từ những giả định trừu tượng nhất đến những sự khẳng định cụ thể nhất. Đừng quá yêu những từ ngữ và lời lẽ diễn đạt của mình, bất luận chúng trông có vẻ thật thông minh hay đầy cảm hứng. Sự quan tâm thật sự của bạn về vấn đề đặt ra mới có hiệu quả, không phải là tài hùng biện với ngôn từ hoa mỹ hay “đao to búa lớn.”

2. Cách độc giả nhìn bản thảo

Khi bạn đã sẵn sàng để duyệt sửa bài viết của mình, bạn có thể “chào đón” cách nhìn

và quan điểm của những độc giả khác—thầy cô giáo, bạn hữu hay người biên tập. Người đọc có thể hỏi bạn về những yếu tố chính yếu trong bài viết của bạn (đề tài, độc giả, hoặc mục đích) hay những yếu tố nhỏ hơn (cấu trúc câu, cách dùng từ, hay dấu câu). Họ có thể nói về cảm xúc, ấn tượng chung của họ về tác phẩm của bạn (có thể là những điều thú vị, khôi hài và ngộ nghĩnh, hay mờ nhạt, buồn tẻ). Khi bạn thực hiện tiến trình duyệt sửa, bạn cần quan tâm đến mọi sự *đáp ứng* đối với bài viết của bạn, thậm chí có khi đó là những điều bạn thoát nghĩ rằng nó là tầm thường, không đáng kể, không quan trọng. Bạn cần quan tâm đến điều gì người đọc phát hiện được, tại sao họ thích hay không thích và bạn sẽ sử dụng những sự quan sát của họ như thế nào để tăng cường sức mạnh của bài viết của bạn. Tuy nhiên, nhiều ý kiến của nhiều độc giả khác nhau có thể gây bối rối hay khó hiểu cho bạn, hoặc đưa ra nhiều lời nhận định và lời khuyên trái ngược nhau, khiến bạn khó có thể quyết định sẽ tiếp tục thế nào. Do đó, bạn cần quyết định ý kiến của độc giả nào là có giá trị và đáng tin cậy cũng như những đề nghị nào bạn quan tâm và thấy rằng hợp lý hoặc không chấp nhận được. Hãy nhớ rằng bạn là tác giả của bài viết và vì vậy, hãy hành động như là người có thẩm quyền cuối cùng trong việc quyết định bài viết của mình sẽ được duyệt sửa như thế nào?

3. Cách bản thảo được nhìn

Một khi bạn bắt đầu tiến trình duyệt sửa, những gì bạn viết thường trông có vẻ không quen thuộc. Nếu bạn đánh máy lại bản thảo một cách ngăn nắp thay cho bản viết tay thiếu trật tự và tẩy xóa nhiều của mình, nó sẽ trông có vẻ gọn gàng và hoàn chỉnh. Nhưng bạn cần nhìn xem bên dưới của bề mặt có sức hấp dẫn này để phát hiện được những vấn đề bỏ ngỏ cần phải được suy nghĩ lại và viết lại.

Nếu bạn đặt bài viết của mình sang một bên và sau đó đọc nó trở lại, bạn sẽ thấy những kẽ hở hay những thiếu sót hiển nhiên mà bạn chưa hề thấy trước đó. Có lẽ vì bạn đã không giới hạn đề tài của mình, không biết trước được độ giả của mình, hay không xác định rõ ràng mục đích của bạn. Cái nhìn mới mẻ này buộc bạn phải tìm kiếm những giải pháp có thể khiến cho bài viết của bạn sắc bén hơn và thuyết phục hơn. Nhưng thường thì phần lớn bài viết của bạn sẽ trông không quen thuộc khi bạn bắt đầu tiến trình duyệt sửa vì bạn đã thay đổi vị trí của mình—from tác giả sang độc giả. Là tác giả, công việc của bạn là sáng tạo ra các ý tưởng; là một độc giả, công việc của bạn là nhận xét, phê bình và đánh giá tính trong sáng của những ý tưởng này. Và chỉ khi bạn đã sử dụng những hướng dẫn căn bản và cụ thể cho tiến trình viết, bạn có thể sử dụng

những hướng dẫn cụ thể cho việc đọc để duyệt sửa bài viết của mình cách hiệu quả.

II. ĐỌC ĐỂ DUYỆT SỬA

Khi bạn đọc để duyệt sửa, bạn vẫn đang chủ động tham gia vào trong tiến trình viết, không phải bạn đang *đọc kiểm tra* (proofreading). Việc đọc kiểm tra được xem như công việc kiểm soát *hiện trạng* của một bản thảo đã hoàn chỉnh. Khi bạn đọc kiểm tra, bạn chỉ đơn thuần rà soát lại bản thảo lần cuối để chứng thực rằng bạn không viết sai cú pháp, không đặt sai dấu câu, hoặc viết sai chính tả một số từ nào đó. Ngược lại, việc *đọc để duyệt sửa* (revising) giả định sự hiện có của một bản thảo tiến triển và công việc của bạn là hoàn thiện nội dung của nó. Khi bạn đọc, bạn cố gắng xác định độ dài những điểm mạnh và điểm yếu của đề tài của bạn. Bạn đang “mài sắc” (làm cho nhạy bén) nhận thức của mình về những gì độc giả của bạn biết (điều gì trên trang viết) và suy xét, nghiên cứu về những gì độc giả của bạn cần biết (điều gì không ở trên trang viết). Bạn sẽ xác định mục đích chủ đạo của bài viết và những sự kết nối giữa các phần của nó.

Mỗi một chiến lược sau đây đề xuất rằng bạn đọc bài viết của mình như thể bạn là một

người nào khác—một người hư cấu trong một tình huống đặc biệt, đang “đọc” với một lý do đặc biệt hay ngoại lệ nào đó. Mỗi chiến lược sẽ làm nổi bật một khía cạnh khác biệt của công việc của bạn. Cùng với nhau, chúng sẽ dẫn đến một sự duyệt sửa hoàn chỉnh.

1. Đọc vì đề tài

Hãy tưởng tượng rằng bạn đang ngồi trong phòng chờ của văn phòng nha sĩ, đọc lướt qua các tạp chí trong khi chờ đợi. Những chủ đề nào thu hút và nắm bắt ngay sự chú ý của bạn? Cũng như vậy, như một độc giả, bạn hãy cầm bài viết của mình lên và đọc lướt qua nó thật nhanh, sau đó đặt nó sang một bên và ghi nhanh xuống những đáp ứng ban đầu của mình, sử dụng những câu hỏi sau đây như một bản hướng dẫn:

- Tại sao tôi bị thu hút bởi bài viết này? Làm thế nào tựa đề và vài câu đầu tiên—sự dẫn nhập—thuyết phục tôi rằng bài luận đáng giá để đọc?
- Chủ đề cụ thể, đặc trưng của bài viết là gì? Bài viết có chú trọng vào chủ đề ấy tức thì không, hay là tôi phải đọc rất nhiều tài liệu dẫn nhập hoặc bị lôi kéo theo một sự lạc đề “triền miên”?

- Điều gì là quan trọng về đề tài này? Đó có phải là đề tài mà tôi thích đọc hoặc đề tài mà tôi muốn biết, hoặc một đề tài mà tôi cần phải suy nghĩ, nghiên cứu?
- Điều gì khiến cho đề tài này trở nên thú vị: thái độ, quan điểm của nhà văn, bản chất của đề tài, hoặc là cách thức mà đề tài ấy được giới thiệu, trình bày?
- Bài viết có độ dài tương xứng không? Nó có đủ dài để trả lời mọi câu hỏi của tôi chưa, hoặc ngắn đủ để giữ tâm trí tôi khỏi sự lơ đãng không?

2. Đọc vì độc giả

Hãy tưởng tượng rằng bạn đang dự một buổi tiệc chiêu đãi rất long trọng và đang lắng nghe lời tri ân cuối buổi tiệc. Bạn không thể tránh lắng nghe “bài diễn văn” ấy; vì vậy, bạn quyết định xem diễn giả trình bày như thế nào và có đáp ứng một cách hiệu quả những nhu cầu và sự mong đợi của “khán thính giả” hay không? Một trong những cách thức để mô phỏng tình huống này là đọc lớn tiếng bài viết của bạn cho một người nào đó sẵn sàng lắng nghe—điều quan trọng là *nghe* được bài viết của bạn. Một cách thức tuyệt hảo và hiệu quả khác để đạt được mục tiêu này là đọc và thu băng lại; sau đó, cầm bản thảo trên tay, nghe lại bài “diễn văn” của bạn như là một thính giả nào

đó. Khi bạn lắng nghe, hãy dùng những câu hỏi sau đây để xác định những đoạn văn nào cần phải duyệt sửa lại cho hoàn chỉnh hơn và ghi lại những chú thích của mình:

- Hạng người nào mà diễn giả mong muốn tìm thấy trong vòng khán thính giả? Bài diễn thuyết có nhận thức được các giá trị, những giả định và những định kiến của họ?
- Điều gì mà khán thính giả muốn được biết về chủ đề của bài diễn thuyết?
- Diễn giả có đặt ra những câu hỏi khiến khán thính giả sẽ hỏi về đề tài ấy không? Diễn giả có trả lời những câu hỏi này không? Ông/bà ấy có tiên liệu trước những thách thức hay những vấn đề đối nghịch không?
- Diễn giả có giúp khán thính giả chú trọng vào đề tài và theo kịp được sự phát triển của các phần của nó không? Chỗ nào khiến họ cảm thấy tẻ nhạt, khó hiểu, rối trí, hoặc khó chịu? Đoạn kết có để lại dư âm và đáp ứng trọn vẹn lời hứa ban đầu không?

3. Đọc vì mục đích

Hãy tưởng tượng rằng bạn đang ngồi tại một văn phòng luật sư để ký một bản hợp đồng sẽ có ảnh hưởng lớn lao trên cuộc đời bạn. Bạn phải xác định những điểm được hứa hẹn trong bản hợp đồng và các phần lớn nhỏ khác nhau để thực hiện lời hứa ấy. Tương tự vậy, hãy đọc bài viết của bạn một chậm rãi và thận trọng, gạch dưới luận đề của bạn và những sự kết nối của nó đến mỗi vấn đề chính trong bài viết. Nếu có một vài phần nào đó cần phải được viết lại, sắp xếp lại hay xóa bỏ đi; đây là thời điểm cho việc dàn xếp và điều chỉnh lại. Những hướng dẫn sau đây sẽ nhắc nhở bạn về mục đích của “bản hợp đồng” và kêu gọi sự chú ý của bạn về việc làm thế nào mục đích ấy được thực hiện trong những “điều khoản” khác nhau của hợp đồng ấy.

- Bài viết có dựa trên những giả định ẩn giấu hay không được công nhận? Làm thế nào những giả định này được giới thiệu trong cách diễn đạt của bài viết?
- Mục đích của bài viết là gì? Mục đích ấy có được diễn đạt cách rõ ràng hay phải suy luận ra từ bản văn?
- Luận đề của bài viết là gì? Những điều hứa hẹn cụ thể nào luận đề sẽ đem đến cho người đọc? Luận đề có được giới

hạn, hợp nhất và chính xác một cách thích đáng không?

- Phần thân bài của bài viết có làm trọn lời hứa của luận đề không? Có một sự kết nối trực tiếp, logic và gây được ấn tượng sâu sắc giữa các phần khác nhau không?
- Mỗi phần của bài viết có được trình bày và phát triển một cách thích đáng với các bằng chứng phù hợp, xác thực và có thể thẩm tra được? Có bằng chứng mới mẻ nào cần được giới thiệu để làm sáng tỏ luận đề không?

III. “CHƯƠNG TRÌNH DUYỆT SỬA” BẢN THẢO

Sự phân tích một cách chi tiết được thực hiện qua việc đọc để duyệt sửa các vấn đề sẽ giúp bạn sáng tạo được một *chương trình duyệt sửa (revision agenda)* hiệu quả, một kế hoạch cụ thể cho việc suy nghĩ lại luận đề một cách sâu sắc hơn, sắp xếp lại tất cả ý tưởng một cách hệ thống và chặt chẽ hơn, cũng như viết lại bản thảo kế tiếp một cách hoàn thiện hơn.

- Bạn có thể nhận thấy rằng chủ đề, độc giả và mục đích của bạn đan kết chặt chẽ với nhau đến nỗi bạn không thể đảm

trách được ba phần đọc riêng biệt. Công việc dễ dàng nhất có thể thực hiện được là giữ ba độc giả tưởng tượng nào đó trong trí bạn cùng một lúc và sau khi đọc kết hợp, bạn sẽ chuẩn bị một chương trình duyệt sửa.

- Bạn có thể quan tâm đến từng yếu tố-chủ đề, độc giả và mục đích-một cách riêng biệt hoặc kết hợp. Nếu thế, hãy đọc bản văn ba lần, trả lời những câu hỏi liên quan trong từng phần đọc. Sau khi hoàn tất ba phần đọc, chuẩn bị một chương trình duyệt sửa.
- Một chủ đề phức tạp (hay khó có thể trình bày chính xác và có hệ thống) có thể cần đến ba lần duyệt sửa hoàn chỉnh, trọn vẹn. Sau khi bạn “đọc vì đề tài,” hãy chuẩn bị một chương trình duyệt sửa và sau đó là một bản thảo mới. Dùng bản văn này để “đọc vì độc giả” và bản văn “phát sinh,” sau đó, hãy “đọc vì mục đích.”

Bạn sẽ phải quyết định thủ tục nào giúp bạn tạo nên được chương trình duyệt sửa hữu hiệu nhất và một bản văn được gọt dũa và đánh bóng hoàn hảo nhất. Trong thực tế, bạn có thể khám phá ra rằng mỗi dự án viết mà bạn đảm trách đòi hỏi những thủ tục của riêng nó. Nếu bạn viết về một chủ đề mình bịch,

chính đáng và không thiên vị; bạn có thể chỉ cần thực hiện một chương trình duyệt sửa. Mặt khác, nếu như bạn thực hiện một chủ đề phức tạp, đòi hỏi nhiều thời giờ và công sức, bạn có thể cần đến việc phát thảo nhiều chương trình duyệt sửa để xác định và giải quyết những nan đề trong bài viết của mình. Khi tổ chức chương trình duyệt sửa bài viết, bạn hãy tự hỏi mình ba câu hỏi sau:

- Điều gì tôi cố gắng thực hiện trong bản thảo này?
- Đây là những điểm mạnh và điểm yếu của bản thảo?
- Những bản văn nào mà tôi cần thực hiện trong bản thảo kế tiếp của tôi?

Hãy nhớ rằng duyệt sửa là một tiến trình thuộc về *trực giác*: bạn có thể quyết định xây dựng lại một đoạn văn hay tổ chức lại các thành phần của một câu bởi vì một ngẫu hứng bất chợt cho bạn biết rằng nó nghe có vẻ tốt đẹp hơn, hay hơn. Duyệt sửa cũng là một tiến trình đệ quy (recursive), nghĩa là bạn không ngừng trở lại với bài viết của mình để thấy được bức tranh toàn cảnh, liên tục xem xét và sửa đổi các chi tiết và trở lại nữa để xem những chi tiết đã sửa đổi ấy sẽ thay đổi tác phẩm ra sao. Nhưng duyệt sửa cũng là một tiến trình hợp lý. Trong bất cứ phần nào của bài viết, bạn

sẽ khám phá ra những vấn đề lớn về hình thức và trọng tâm cũng như những vấn đề nhỏ hơn về cú pháp và cách dùng từ. Bạn có thể bị cám dỗ để sửa đổi những vấn đề đơn giản trước rồi đến những vấn đề khó khăn hơn. Nhưng cách thức hợp lý để tiến hành công việc này là giải quyết những vấn đề lớn trước. Bởi vì trong khi giải quyết chúng, bạn loại ra được những vấn đề đơn giản hoặc ít nhất khám phá được một phương pháp hiệu quả để giải quyết chúng.

IV. TRỌNG TÂM CỦA TIỀN TRÌNH DUYỆT SỬA

Khi bạn hoàn tất bản thảo của mình, *tiền trình duyệt sửa* của bạn sẽ khiến cho tổ chức của bài luận chắc chắn hơn, vững vàng và hiệu quả hơn cũng như tăng cường sức thuyết phục của các bằng chứng hỗ trợ, hoặc cải thiện văn phong của chính bạn qua bài viết. Điều đầu tiên bạn cần phải làm là xem xét lại thật kỹ *luận đề* và chắc chắn rằng nó phù hợp, có vừa vặn “khít khao” với những ý tưởng của bạn cũng như mục đích của bài viết của bạn hay không? Một bài khóa luận ở bậc đại học phức tạp hơn một bài luận văn ở bậc trung học nên điều quan trọng là hãy đọc bản thảo của bạn một cách thật cẩn thận và nghiêm túc để chắc chắn rằng bạn không đi xa khỏi “quỹ đạo” của

đề tài và *mục đích* của bạn. Hãy mạnh dạn cắt bỏ bất cứ nguồn tài liệu nào không thực sự phù hợp với luận đề và mục đích của bài viết, ngay cả tự thân nguồn tài liệu ấy rất thú vị và hấp dẫn. Bạn cần đọc và tự phê bình bài viết của mình cách nghiêm khắc cũng như tự hỏi chính mình rằng những bằng chứng mà bạn trình bày có xác đáng không, có giá trị và đáng tin cậy không? Bạn cũng có thể nhận ra rằng một vài phần của bài viết thiếu mất những bằng chứng/dẫn chứng mạnh mẽ và thuyết phục. Nếu thế, bạn cần phải tìm tòi và nghiên cứu thêm những nguồn tài liệu cần thiết để bổ sung cho những phần còn yếu ấy.

1. Luận đề và mục đích

- a) Luận đề có phản ánh được sự hiểu biết sâu sắc và quan điểm của bạn về đề tài không?
- b) Luận đề nên được giới hạn lại không? Bạn có thể cung cấp những bằng chứng thuyết phục và thấu đáo cho luận đề của bạn và giữ được điều này trong suốt chiều dài của bài viết?
- c) Bạn có thể khiến cho cách diễn đạt luận đề của bạn rõ ràng và chính xác hơn không?

2. Nội dung và tổ chức của bài luận

- a) Bạn có đủ *bằng chứng hỗ trợ* cách thuyết phục cho mỗi luận cứ/ý tưởng của bài viết của bạn không?
- b) Những bằng chứng hỗ trợ có phẩm chất tốt, được cập nhật hóa và được trích từ những nguồn tin cậy và có giá trị không?
- c) Những bằng chứng của bạn có giới thiệu một bức tranh hợp lý, phải lẽ và trung thực của những gì bạn tìm kiếm được khi bạn nghiên cứu về đề tài, hay chỉ là quan điểm một chiều?
- d) Những nguồn tài liệu tham khảo có thực sự thích hợp với luận đề và mục đích của bài viết của bạn, có giới thiệu và trình bày được một cách rõ ràng các lập luận và những ý tưởng của *riêng* bạn cũng như hỗ trợ cách hiệu quả cho luận đề hoặc ý tưởng của bạn không, hay chỉ như một sợi dây bện “tổng hợp” các tư liệu, dẫn chứng mà không hề có một ý tưởng chủ đạo (controlling idea) để kết nối chúng lại với nhau?

3. Trích dẫn tư liệu và văn phong

- a) Mỗi phần trích dẫn hoặc diễn ý được giới thiệu trong một cách thức qua đó giúp người đọc thấy được *mối liên hệ* chặt chẽ, hợp nhất giữa các nguồn tư liệu và bài viết?
- b) Bạn có cẩn thận sử dụng cách chính xác các nguyên tắc trích dẫn và diễn ý?
- c) Bạn có giữ được một văn phong nhất quán và thích hợp trong suốt bài viết?

V. THỰC HIỆN TIẾN TRÌNH DUYỆT SỬA CÁCH CÓ PHƯƠNG PHÁP

Lập kế hoạch và tổ chức là những bước rất quan trọng và ích lợi nhưng chúng không tạo ra được một sản phẩm hoàn thiện và khả thi ngay lập tức. Trong bản thảo đầu tiên, bạn cố gắng tìm mọi cách tốt nhất để kết hợp những ý tưởng lại với nhau một cách chặt chẽ và mạch lạc. Nhưng khi đọc lại bài viết của mình, bạn có thể nhận ra rằng sự kết hợp này là không hoàn hảo. Vì vậy, bạn cần suy nghĩ lại và viết lại để bộc lộ và diễn đạt được hết những ý tưởng của mình một cách rõ ràng hơn và sống động hơn. Một số chiến lược sau đây sẽ

giúp ích cho bạn rất nhiều trong tiến trình duyệt sửa và hoàn thiện bài viết của mình một cách có phương pháp và hiệu quả. Tiến trình duyệt sửa bài viết trước hết bắt đầu bằng việc đọc lại, xem xét lại từng ý tưởng và từng câu, quyết định về những sự thay đổi chính yếu nào đó trong toàn bài viết. Đọc và sửa bản thảo là một phần của tiến trình duyệt sửa bài viết bao gồm thêm vào hoặc lược bỏ các từ ngữ và cú pháp cũng như sửa chữa lại văn phạm, chính tả và dấu câu.

1. Kiểm tra và sửa đổi các ý tưởng trong bài viết

Phần quan trọng nhất của tiến trình duyệt sửa bài viết là khảo sát, “kiểm tra” (examine) và đánh giá (evaluate) các ý tưởng của bạn trong bài viết. Hãy xem việc duyệt sửa này như một cơ hội để đánh giá lại và thay đổi các ý tưởng trong bài viết sao cho các đoạn văn trình bày các luận cứ/luận điểm trở nên thuyết phục hơn và hiệu quả hơn. Một khi bạn hoàn tất bản thảo của mình, đừng cố gắng bắt tay vào duyệt sửa ngay. Việc duyệt sửa trong lúc viết hay tức thì ngay sau khi hoàn tất bản thảo đầu tiên có thể đánh mất các hiệu quả của *tiến trình duyệt sửa* toàn bài viết của bạn. Nếu bạn có đủ thì giờ cho tiến trình này, hãy để bài viết “sang một bên” trong một, hai ngày. Trong khi

bạn làm các công việc khác, những ý tưởng mới mẻ về đề tài của bạn có thể nảy sinh trong tâm trí bạn trong khi lái xe, trong lúc đi bộ hay có thể lóe lên một cách bất chợt trong lúc bạn đang làm việc hay giải trí. Hãy “nắm bắt” chúng ngay. Ngày kế đến, sau những giờ thư giãn hoàn toàn, bạn sẽ có một quan điểm hay cái nhìn tươi mới hơn khi đọc lại bản thảo của mình, hoàn toàn khác hơn khi bạn mới vừa hoàn tất nó. Tuy nhiên, bạn cần ghi nhớ rằng duyệt sửa không có nghĩa là bạn phải tìm tòi và nghiên cứu thêm những tài liệu mới cho bài viết. Bạn đã thực hiện điều này trong tiến trình viết rồi. Sau đây là một số câu hỏi hướng dẫn bạn trong tiến trình kiểm tra, đánh giá và duyệt sửa bài viết.

- Các đoạn văn bạn viết có phù hợp với *mục đích* và *độc giả* của bạn? Một bài viết tốt đạt được mục đích của người viết và trực tiếp hướng về một đối tượng hoặc độc giả cụ thể.
- Bạn đã cung cấp đầy đủ các chi tiết, dẫn chứng xác thực và thích hợp chưa?
- Các đoạn văn của bạn có được tổ chức một cách logic không?
- Ngôn ngữ mà bạn sử dụng có cụ thể, rõ ràng và sống động không?

2. Đánh giá tổ chức bài luận

Một khi bạn đã hoàn tất bản thảo của mình, bạn cần kiểm tra xem nó có thực sự phản ánh được điều mà bạn muốn trình bày, muốn giao tiếp với người đọc. Bước đầu tiên là so sánh dàn bài phát thảo của bạn—dàn bài mà bạn cấu trúc trước khi bắt đầu viết—với dàn bài mà bạn đã xây dựng xong trong bản thảo. Cách thức chắc chắn và đáng tin cậy nhất là đọc qua bản thảo của bạn và viết xuống những ghi chú vắn tắt các từ và cụm từ mà bạn đã thực sự viết; sau đó, cấu trúc một dàn bài mới cho bản thảo. Kế đến, hãy xem xét lại kế hoạch và dàn bài phát thảo ban đầu của bạn. Hãy xem chúng có giống nhau không, và phần nào thì tốt hơn?

3. Sắp xếp các phần của bài viết

Sắp xếp lại các phần của một bản thảo “thô ráp” (chưa gọt dũa, chưa trau chuốt) có thể đòi hỏi những phương pháp mạnh mẽ và dứt khoát như: cắt một đoạn văn ngắn và đặc sắc ở chính giữa, đặt nó vào phần dẫn nhập. Đôi khi bạn có thể chỉ ra những sự thay đổi bởi dấu hiệu xuống dòng và thụt vô đầu dòng, nhưng thông thường bạn sẽ thực hiện sự thay đổi bằng cách cắt bản văn của bạn ra và dán vào những trang mới, chừa khoảng trống để viết những từ, cụm từ hay câu kết nối và

chuyển ý (transitions) giữa các phần với nhau. Công việc này khá dễ dàng và nhanh chóng nếu bạn thực hiện nó trên máy vi tính (sử dụng Word Processor), nhưng có khi bạn vẫn muốn thực hiện những sự thay đổi trên một bản thảo đã được in ra trước khi sửa nó trên máy vi tính. Bạn cần nhớ đánh số trang cho bản thảo của bạn, thậm chí mặc dù bạn biết nó không phải là số trang thực sự chính xác cho bản thảo hoàn chỉnh sau cùng. Hãy khiến tiến trình duyệt sửa này trở nên dễ dàng hơn để thay đổi hoặc thêm vào một số tài liệu tham khảo thích hợp và có giá trị trong tiến trình duyệt sửa bản thảo của bạn. Ví dụ như nếu bạn muốn viết thêm một đoạn văn và đặt nó vào trong phần giữa của trang 7, hãy đánh số cho nó là 7a và đặt nó ngay sau trang 12 để chỉ rõ rằng bạn muốn “chêm” nó vào trong bản văn, ngay ở vị trí mà bạn muốn.

4. Cắt bỏ những phần, tài liệu không cần thiết

Trong tiến trình duyệt sửa, bạn có thể miễn cưỡng khi phải xóa bỏ các câu và đoạn văn mà bạn đã phải tốn rất nhiều công sức để viết chúng. Nhưng hầu hết các bản thảo thô ráp bao gồm những từ, câu và thậm chí các phần lớn hơn (một đến ba đoạn văn nào đó) mà đến phút cuối bạn mới thừa nhận rằng chúng quả

thật không cần thiết cho bài viết của mình. Trường hợp này được phản ánh trong một thành ngữ rất quen thuộc là “bỏ thì thương, vương thì tội.” Tuy vậy, bạn cần phải mạnh dạn để quyết định cắt bỏ những phần dài dòng và không thực sự hiệu quả cho bài viết của mình. Bạn có thể đánh dấu những phần lặp đi lặp lại hoặc những đoạn văn không thích hợp (nếu bạn sử dụng máy vi tính, bạn có thể giữ lại những câu bạn thích trong một tập tin “dự trữ”) và cương quyết cắt bỏ chúng. Hãy tự nói với chính mình rằng bài viết của bạn sẽ hiệu quả hơn nếu như nó không có quá nhiều ý tưởng trùng lặp. Các phần của bài viết phải được kết hợp với nhau một cách chặt chẽ trong một tổng thể hoàn chỉnh. Sau đó, hãy đọc qua bản thảo của bạn và tìm kiếm điều gì bạn có thể xóa bỏ bớt mà không làm giảm đi ý nghĩa của đoạn văn hay luận cứ, luận điểm ấy.

5. Gạn lọc ý nghĩa

Bạn cần tự hỏi chính mình rằng bạn đã diễn đạt, bày tỏ điều mà bạn muốn nói một cách rõ ràng nhất chưa? Và sau đó, đọc lại bài viết của bạn từ quan điểm của một độc giả “ái mộ” nào đó, người hầu như không biết nhiều về đề tài của bạn. Đôi khi, một điều nào đó có thể là rõ ràng đối với bạn lại nhưng lại không rõ ràng đối với người khác. Vì khi bạn đã trở nên quen thuộc với đề tài, bạn có thể nhận

thấy rằng thật khó khăn để quyết định bất luận điều gì bạn viết sẽ có ý nghĩa đối với người đọc-người không nghiên cứu cùng một tài liệu như bạn.

6. Cải thiện các đoạn văn

Mục tiêu của toàn bộ tiến trình duyệt sửa là tính trong sáng của bài viết. Khi bạn kiểm tra một đoạn văn để xem xét điều gì mình cần cải thiện, đầu tiên hãy xác định ý tưởng trọng tâm và sau đó quyết định bạn sẽ phát triển nó như thế nào. Bạn có cần thêm sự giải thích, dẫn giải nào không? Có tài liệu nào không phù hợp trong đoạn văn này không? Trình tự của nó có hiệu quả không? Đôi khi, nếu bạn có những sự lưỡng lự hay nghi ngại nào đó, bạn có thể viết một bản văn khác và chọn lọc phần tốt nhất.

7. Cải thiện những “đơn vị” nhỏ hơn

Mặc dù bạn có thể thay đổi một số từ ngữ và câu khi bạn duyệt sửa các “đơn vị” lớn hơn của bài viết, điều bạn nên làm là đọc qua thật kỹ bài viết ít nhất là một lần để cải thiện cách chọn lọc từ ngữ và diễn đạt cũng như cấu trúc câu. Sau đây là một số đề nghị về các bước quan trọng và hiệu quả trong tiến trình duyệt sửa bài viết của bạn.

- a) Thay đổi độ dài của câu văn. Nếu hầu hết câu văn trong bài viết có độ dài tương tự nhau xuyên suốt bài viết, hãy cố gắng tạo nên sự đa dạng và phong phú trong cấu trúc câu bằng cách kết hợp các câu ngắn lại với nhau hoặc phân chia các câu quá dài thành những câu văn ngắn gọn, súc tích và tạo được hiệu quả trong lời diễn đạt.
- b) Sử dụng thể chủ động (active voice). Bất cứ khi nào có thể, hãy cấu trúc câu văn trong thể chủ động-chủ ngữ được theo sau bởi các động từ. Điều này thể hiện rõ nét hơn trong tiếng Anh. Thể bị động (passive voice) không phải là điều cấm kỵ và có thể được sử dụng cách hiệu quả trong việc thay đổi cấu trúc của câu cũng như nhấn mạnh vào khách thể (object) hơn là chủ thể (subject).
- c) Liên kết, thắt chặt các câu văn lại với nhau trong việc trình bày, chứng minh cách thuyết phục cho luận điểm/luận cứ được nêu lên.
- d) Tránh sử dụng những từ mơ hồ và tối nghĩa.

- e) Kiểm tra sự lặp lại từ ngữ, ý tưởng nhiều lần trong suốt bài viết.

8. Đọc và sửa chữa các lỗi sai trong bài viết

Các lỗi sai văn phạm, chính tả và dấu câu có thể khiến cho bài viết của bạn kém hiệu quả. Nhiều độc giả có vẻ thiếu tin tưởng vào những điều người viết trình bày bởi lẽ người viết mắc nhiều sơ suất hay những lỗi thiếu cẩn trọng trong khi viết. Vì vậy, việc đọc và sửa chữa lại các lỗi sai trong bài viết là bước cuối cùng thật quan trọng và mang tính quyết định cho một đoạn văn hoặc bài viết thành công và hiệu quả. Việc đọc lại và tìm ra các lỗi sai được thực hiện sau khi bạn đã hài lòng với nội dung và sự tổ chức của đoạn văn hoặc bài viết. Nếu như bạn tìm thấy lỗi sai nào đó trong tiến trình duyệt sửa các ý tưởng của bạn, hãy chắc chắn rằng bạn sửa chữa lỗi ấy ngay.

Một cách lý tưởng, bạn nên kết hợp bản văn đã được duyệt sửa với bản thảo đầu tiên. Nếu bạn để bản thảo thứ hai này sang một bên và trở lại với nó một hoặc hai ngày sau đó, bạn chắc chắn sẽ nhận thấy rằng có nhiều phần bạn muốn sửa lại hay thay đổi. Một lần nữa, bạn cần kiểm tra cấu trúc của bài viết, những sự kết nối và chuyển tiếp, cách viết câu và cách dùng từ. Bạn có thể sửa đổi trực tiếp trên bản

thảo của mình. Nhiều sinh viên đã than phiền rằng tiến trình duyệt sửa bài viết thật là một nan đề cho họ. Vì sao? Họ không thể hoàn tất tiến trình duyệt sửa vì họ luôn cảm thấy không hài lòng với những gì đã viết và dường như còn nhiều điều cần phải thêm vào, nhiều điều cần phải thay đổi để hoàn thiện bài viết. Trong khi sự thật hiển nhiên là không một nhà văn nào, kể cả những nhà văn chuyên nghiệp, có thể sáng tạo được một tác phẩm trọn vẹn. Cần nhận thức được rằng bạn đã nỗ lực hết sức mình để hoàn tất bài viết trong thời gian cho phép.

B. CÁC YẾU TỐ CĂN BẢN CỦA MỘT BÀI KHÓA LUẬN HIỆU QUẢ

1. Cấu trúc của bài luận

Tựa bài viết được đặt trên cùng của trang đầu tiên, giới thiệu chủ đề của bài viết một cách rõ ràng, cụ thể. Nếu bạn muốn có một tựa đề khéo léo, cần viết thêm một tiêu đề phụ. Đây là dòng tư tưởng đầu tiên cho biết bài viết sẽ trình bày về vấn đề gì. Hãy bắt đầu với một hoặc hai đoạn văn mà trong đó, bạn sẽ xác định đề tài của mình và kêu gọi sự chú ý tới những vấn đề mà bạn trình bày, bạn sẽ giải quyết cách nào và ý tưởng khái quát của những

lập luận của bạn. Điều cốt yếu là cho người đọc biết được *phương hướng* của bài viết. Không cần thiết phải bắt đầu với lời khẳng định quá bao quát ví dụ như: “Con người luôn luôn tìm kiếm để hiểu được thần linh,” hay “Các hình thức nghi lễ là một phần của mọi tôn giáo.” Hãy trình bày điểm chính cách nhanh chóng và thể hiện trọng tâm của vấn đề cách rõ ràng. Bạn cần thận trọng khi tuyên bố hay khẳng định một điều nào đó. Hãy nhớ rằng bài luận của bạn không chỉ đơn giản là bài mô tả hay tường thuật. Phần thân bài của bài luận cần từng bước phát triển được một quan điểm và lập luận vững chắc. Mỗi đoạn văn cần có một điểm mấu chốt. Khi bạn viết, bạn có thể nhận thấy rằng bài viết được cải thiện hơn qua việc thay đổi trình tự của các phần. Nếu bạn không xây dựng dàn bài trước khi viết, ít nhất là bạn có thể rút ra được một dàn bài từ bài viết đã hoàn tất của bạn. Nếu bạn tìm thấy những phần còn thiếu một phương hướng rõ ràng, chúng cần phải được bổ sung thêm. Phần kết luận không nên chỉ đơn giản là phát biểu lại phần mở bài. Đây là nơi mà những điểm, ý tưởng đặc biệt trong phần thân bài kết hợp lại với nhau trong một hình thức tóm tắt, cô đọng.

2. Văn phong

Văn phong tao nhã không phải chỉ đơn thuần là vấn đề tô điểm bên ngoài. Một phong cách viết tốt giao tiếp các ý tưởng với người đọc một cách hiệu quả, thuyết phục được họ về luận đề hoặc vấn đề mà bạn trình bày. Những cụm từ vụng về, lỗi chính tả và các lỗi về dấu câu, diễn đạt tối nghĩa, hành văn nghèo nàn sẽ tạo nên sự mơ hồ và lẫn lộn. Những điều này có thể dẫn đến sự lúng túng và thiếu sót trong những lập luận của bạn. Hãy nhớ rằng một bài viết mang tính học thuật không có chỗ cho những suy nghĩ ngẫu nhiên, cạn cợt hay những ý kiến mang tính cá nhân hoặc chủ quan một cách thái quá. Nên dùng từ chủ động (biểu hiện) đến thụ động (được biểu hiện) và những cụm danh từ trừu tượng (“là sự biểu hiện của...”). Tránh dùng ngôn ngữ mơ hồ, sự khái quát hóa quá rộng, những cụm từ rập khuôn và các từ ngữ trùng lặp nhiều lần. Bạn cần học thói quen tốt của việc dùng từ ngữ một cách cân nhắc, cẩn thận để bạn có thể diễn đạt được những ý tưởng của mình một cách trực tiếp, rõ ràng và chính xác. Đừng thổ lộ tình cảm một cách “tràn trề” hay viện đến phép ngoa dụ, cường điệu một cách thái quá trong khi diễn đạt ý tưởng của bạn (ví dụ dùng quá nhiều từ như “tuyệt diệu”, “độc nhất vô nhị”, “vô song”, v.v.). Cũng đừng cố gắng dùng từ sao cho ra vẻ “bác học.” Thật ra, lối viết mang phong cách học thuật thường đòi hỏi người viết phải sử dụng từ ngữ một cách chính xác, những từ ngữ

mang tính lập luận chặt chẽ và logic, nhưng cũng không thiếu những từ ngữ mang tính nghệ thuật và thuyết phục. Những bài văn mang tính học thuật nhất là món quà rất thú vị và có giá trị đối với người đọc.

3. Trích dẫn tài liệu tham khảo & thư mục

Một bài viết thực sự có giá trị là bài viết thể hiện được quan điểm, lập luận và phong cách của người viết, chứ không phải là một bài tổng hợp mọi ý kiến về đề tài/vấn đề được nêu lên. Vì vậy, bạn cần tránh việc sử dụng quá nhiều câu, đoạn trích dẫn trong bài viết của mình. Chỉ dùng những câu, đoạn trích dẫn từ *nguồn chính cấp (primary sources)* khi bạn cần có một đoạn văn trước mắt người đọc để thảo luận về nó, hoặc kêu gọi sự chú ý tới cách diễn đạt của tác giả. Nếu không thì chỉ đơn giản trích dẫn số trang, phần, hoặc câu. Bạn có thể cho rằng người đọc có khả năng tham khảo, tra cứu được nguyên bản. Thông thường chỉ nên trích dẫn không quá năm đến bảy dòng từ các *nguồn thứ cấp (secondary sources)* và chỉ khi nào nguyên bản của tác giả là đặc biệt diễn cảm. Nếu không, nên thận trọng trong việc *diễn giải* hay *tóm lược*, kết hợp các ý tưởng này vào trong phần lập luận của bạn. Hãy nhớ là luôn luôn chú thích ở cuối trang (footnote), hoặc cuối bài viết (endnote),

cả phần trích dẫn nguyên văn lẫn phần diễn giải lại những ý tưởng của người khác. Bạn sẽ liệt kê các nguồn tài liệu bạn đã nghiên cứu và sử dụng cho bài viết của mình bao gồm một thư mục nhất quán, đúng quy cách và chuẩn mực. Bạn cần cung cấp xuất xứ của các phần trích dẫn một cách chính xác bao gồm tên tác giả, tác phẩm, trang, phần, chương, năm tháng và nhà xuất bản.

4. Tiến trình đọc, duyệt sửa và hoàn chỉnh bài viết

a) Bạn cần đọc và sửa lại cách cẩn thận bản viết cuối cùng của bạn để chắc chắn rằng mọi ý tưởng được trình bày một cách trôi chảy và các đoạn văn được sắp xếp theo một trình tự hợp lý. Hãy đọc lại nhiều lần toàn bài viết để hoàn thiện hơn sự trôi chảy, mạch lạc trong những lập luận của bạn. Điều này đòi hỏi nhiều sự thay đổi trong toàn bộ các đoạn văn. Hãy tìm mọi cách để gọt dũa, cắt xén cho lời diễn đạt được cô đọng và súc tích hơn; chuyển đổi những từ, câu, ý lặp lại nhiều lần một cách không cần thiết hoặc những sự nhấn mạnh một cách thái quá, dài dòng và tẻ nhạt. Nếu bạn chưa nhận ra được những điều này trong lần đọc đầu tiên, hãy giả vờ như là bạn phải cắt giảm phân nửa độ dài của bài viết. Phần

thường sẽ là một bài viết cô đọng, ý tưởng chặt chẽ.

b) Đọc lớn tiếng toàn bộ bài viết một lần. Đây là một trong những cách thức tốt nhất để phát hiện và cắt bỏ được những phần rườm rà, những kẽ hở trong lập luận và sự phát triển của các ý tưởng, những câu diễn đạt liên tục không ngắt mạch hay chuyển ý. Khi bạn đã đọc qua một lần như vậy rồi, nếu bạn nghe trôi chảy thì bài viết đã hoàn tất khá tốt.

c) Hãy in ra bản nháp và đọc lại cách cẩn thận. Kế đến, bạn kiểm tra lại ý nghĩa, lỗi chính tả và những từ ngữ khác thường, tối nghĩa hay những thuật ngữ kỹ thuật để chắc chắn rằng chúng diễn đạt rõ ràng điều bạn muốn trình bày và rằng bạn đã sử dụng chúng một cách chính xác. Bạn cần đọc kỹ, phân tích và nhận ra được *phong cách* cũng như những *chiến lược* mà tác giả sử dụng để đạt được mục đích.

d) Cuối cùng, kiểm tra lỗi chính tả, dấu câu, nguyên tắc viết hoa, nguyên tắc về khoảng cách (space) và các hình thức trình bày khác.

5. Hình thức trình bày của bài khóa luận

- Đừng dùng bìa cứng đóng bài viết của bạn lại thành tập, trừ khi bạn được yêu cầu làm như vậy.

- Trang bìa ghi rõ khóa học, tên môn học, tên của bạn, ngày tháng, tên giáo sư và không “trang trí.”
- Dùng hàng đôi (double-line spacing).
- Đánh số trang (không đánh số của trang bìa).
- Chừa lề cho tất cả các bên: 1 inch (2.5 cm).
- Dùng phông chữ dễ đọc (thường là Arial, Times New Roman, VNI Times).
- Dùng cỡ chữ số 12 và sử dụng phông chữ Unicode.
- Thư Mục là một trang riêng biệt ở cuối bài viết.

C. NHỮNG NGUYÊN TẮC CHO MỘT BÀI KHÓA LUẬN THÀNH CÔNG

1. Bạn cần phải có một *Luận Đề* (Thesis). Trong tiếng Đức, *thesis* mang nghĩa văn chương là quan điểm, thái độ hay là luận điểm. Điều này có nghĩa rằng luận đề của bạn phải trình bày được một quan điểm, lý lẽ, luận

cứ rõ ràng. Trong một bài luận về văn chương, luận đề của bạn có thể thuyết phục người đọc bởi sự phân tích có cơ sở vững chắc, hợp lý của bạn. Nhưng bạn cũng cần phải bộc lộ được sự hiểu biết sâu sắc và những ý tưởng mang tính đặc thù của riêng bạn cũng như lý giải hay phân tích vấn đề một cách rõ ràng, thấu đáo trong đoạn văn mở đầu. Sau đó, bạn cần phải trình bày được luận đề cách hợp lý, thuyết phục trong suốt bài luận với sự thảo luận, phân tích các đoạn văn và sử dụng những phần trích dẫn từ những tìm kiếm, nghiên cứu của bạn một cách chiến lược.

2. Bạn phải *trích dẫn* một cách *chính xác* các nguồn tài liệu mà bạn sử dụng. Sự trích dẫn của bạn cần theo những chuẩn mực *Turabian* hay hình thức giống như vậy. Những lỗi “kỹ thuật” trong việc trích dẫn sẽ làm giảm đi điểm số của bạn trong toàn bài luận.

3. Hãy chắc chắn rằng những lý giải, phân tích và biện luận của bạn là hợp lý và thuyết phục. Bạn cần ghi nhớ rằng nếu bạn không hiểu rõ hết ý nghĩa của những gì bạn trình bày thì người đọc cũng sẽ không thể hiểu hết những gì bạn viết.

4. Những ý tưởng của bạn phải được tổ chức theo một hệ thống hợp lý, chặt chẽ và thuyết phục. Ví dụ như trình bày các ý tưởng và các dẫn chứng ấn tượng nhất của bạn đầu tiên, hoặc sắp xếp các chúng theo trình tự quan trọng.

5. Mọi đoạn văn cần phải hỗ trợ vững chắc cho luận đề. Hãy cắt bỏ những đoạn văn rời rạc, không liên quan đến luận đề. Thêm nữa, hãy chắc chắn rằng những chi tiết, dẫn chứng mà bạn trình bày phải thực sự gắn bó và hỗ trợ cho luận đề. Bài viết cần bộc lộ được sự liên kết giữa các giai đoạn trong suy nghĩ của bạn. Đừng cho rằng những gì rõ ràng với bạn thì cũng sẽ rõ ràng với người đọc. Bạn nên giải thích từng bước trong suy nghĩ, ý tưởng của bạn. Hãy trở lại và phân tích mục tiêu bài viết của bạn một cách rõ ràng để chắc chắn rằng nó liên kết với các toàn bộ lập luận và sự phân tích của bạn một cách rõ ràng và hiệu quả.

6. Sự *phân tích, lý giải, và lập luận* của bạn cần phải là trọng tâm của bài viết. Chỉ dùng nguồn tài liệu hay những thông tin bên ngoài (nguồn tài liệu yêu cầu) để *hỗ trợ* và *minh họa* cho những ý tưởng của bạn. Đừng lạm dụng những câu trích dẫn, những sự kiện hoặc những ý tưởng mang tính cách chuyên nghiệp và khuôn sáo... Nên hạn chế dùng những câu, đoạn trích dẫn dài và không thật cần thiết. Thay vào đó, hãy thể hiện những nỗ lực của bạn, khắc phục được những bối rối, lúng túng, hoặc sự thiếu nhiệt thành để trình bày sự phân tích của riêng bạn.

7. Hãy giữ cho bài viết của bạn được *thú vị*. Bạn nên viết về một chủ đề mà bạn thích thú, hào hứng, hoặc những gì bạn thấy thực sự quan trọng để chia sẻ. Bạn cần chắc chắn rằng

chủ đề của bạn là ích lợi và thú vị đối với bạn và cố gắng giữ được sự nhiệt thành đó trong suốt bài viết của bạn.

8. Hãy giữ cho bài viết của bạn được rõ ràng, trung thực và thẳng thắn, cởi mở. Đừng dung những từ “đao to búa lớn” hoặc cố gắng khiến nó trở nên thật khác thường và thu hút, lạ lùng hoặc rắc rối, phức tạp. Nếu bạn không hiểu được những từ ngữ phức tạp mà bạn dùng thì độc giả của bạn chắc chắn cũng không thể hiểu hết được hết những ý tưởng, ngôn từ “huyền nhiệm” và “cao siêu” đó. Bạn cần viết trong một ngôn ngữ phù hợp với mình. Hãy nhớ rằng viết là *giao tiếp*. Nếu bạn giao tiếp những ý tưởng của bạn một cách hiệu quả và làm theo những nguyên tắc này, bạn sẽ không bị giảm điểm vì ngôn ngữ của bạn quá dễ dãi. Sự đơn giản có thể trở nên đẹp đẽ nhất chỉ khi nó được thể hiện một cách hiệu quả.

9. Đọc lại bài viết thật kỹ. Những lỗi về văn phạm, chính tả, trình bày sẽ làm giảm đi sức mạnh của thông điệp của bạn và chứng tỏ rằng dường như bạn không quan tâm đủ về tác phẩm của mình để đạt được kết quả tốt nhất.

10. Độ dài của bài luận không quan trọng bằng *chất lượng* của những luận cứ, lý lẽ của bạn trong bài viết. Những lập luận này cần được trình bày và phát triển cách hiệu quả. Có thể rằng bạn muốn trình bày thêm hơn những gì được yêu cầu nhưng điều quan trọng là phải thể hiện được một luận điểm rõ ràng cũng như

khẳng định, chứng minh được nó qua những nguồn tài liệu chính yếu và những chứng cứ được phân tích cách thuyết phục.

11. Viết luận là một *tiến trình*. Hãy luôn luôn nghĩ rằng bài luận của bạn là công việc đang trong tiến trình cần phải được sắp xếp, sửa chữa, thay đổi, nâng cấp và cải thiện. Hãy cởi mở, linh động và trung thực trong việc sửa lại cũng như việc tự đánh giá bài viết của mình.

Những bài luận tốt là sản phẩm của việc viết và viết lại. Hầu hết những bài luận được cải thiện cách không ngờ qua tiến trình đọc và duyệt sửa lại một cách nghiêm túc và có phương pháp. Nếu bạn có thời gian, sau khi hoàn tất bản thảo đầu tiên, hãy để bài viết của bạn sang một bên trong một vài ngày trước khi bạn bắt đầu tiến trình đọc lại và duyệt sửa lại. Điều này giúp cho bạn có thêm thời gian để suy nghĩ về những quan điểm, ý tưởng mà bạn đã viết; suy nghĩ sâu sắc hơn về các lý lẽ, lập luận và câu trả lời của bạn cho vấn đề được đặt ra. Nhiều triển vọng mới mẻ cũng được thấp sáng lên trong thời điểm duyệt sửa và hoàn thiện bài viết này. “Tác phẩm” của bạn thể hiện trí tuệ, tâm hồn, suy tư, tình cảm, năng lực và phong cách của riêng bạn cũng như những nỗ lực và kết ước của bạn trong việc học tập và nghiên cứu. Hãy để bài viết giải bày về chính bạn!

Sách Tham Khảo

Cain, Kathleen Shine. *The Allyn and Bacon Workbook*. Allyn & Bacon, 1994.

Day, Susan X; McMahan, Elizabeth and Funk, Robert. *The Practical Writer's Guide*. Allyn and Bacon, 1997.

Greenberg, Karen L and Wiener, Harvey S (Series Editor). *The Advancing Writer, Book 2: Paragraphs and Essays*. HarperCollins College Publishers, 1994.

Hairston, Maxine C. *Successful Writing*. New York and London: W.W. Norton & Company Inc., 1981.

Kirszner, Laurie G & Mandell, Stephen R. *Patterns for College Writing. A Rhetorical Reader and Guide*. New York: St. Martin's Press Inc., 1998.

Kirszner, Laurie & Mandell, Stephen R. *Writing First Practice in Context*. Bedford/St. Martin's, 2000.

Lê Ngọc Trụ. *Việt Ngữ Chính Tả Tự Vị*. Sài gòn: Nhà Xuất Bản Khai Trí, 1972.

McCall, John. *How to Write Themes and Essays*. Arco Publishing, 1999.

McWhorter, Kathleen T. *The Writer's Express: A Paragraph and Essay Text with Readings*. Houghton Mifflin Company, 1993.

McWhorter, Kathleen T. *Successful College Writing. Skill, Strategies & Learning Styles*. Bedford/St. Martin's, 2000.

Nguyễn Như Ý (chủ biên). *Đại Tự Điển Tiếng Việt*. Nhà Xuất Bản Văn Hóa Thông Tin, 1999.

Phan Ngọc. *Chữa Lỗi Chính Tả cho Học Sinh*. Hà Nội: Nhà Xuất Bản Giáo Dục, 1982.

Parks, A.Franklin; Levernier, James A and Hollowell, Ida Masters. *Structuring Paragraphs: A Guide to Effective Writing*. New York: ST. Martin's Press, 1996.

Pemberton, Carol. *Writing Paragraphs*. Allyn and Bacon, 1994.

Perrin, Robert. *Handbook For College Research*. Boston, New York: Houghton Mifflin Company, 2005.

Reid, Stephen. *The Prentice Hall Guide for College Writers*. Prentice-Hall Inc., 2000.

Reinking, James A., Hart, Andrew W., Osten, Robert von der. *Strategies for Successful Writing*. New Jersey: Prentice-Hall Inc., 1999.

Ruszkiewicz, John; Walker, Janice R & Pemberton, Michael A. *Bookmarks: A Guide to Research and Writing*. Pearson Education Inc., 2006.

Sorenson, Sharon. *How to Write Research Papers*. Thomson Learning Inc., 2002.

Trimmer, Joseph F. *Writing with A Purpose*. Houghton Mifflin Company, 1995.

Troiano, Edna M and Scott, Julia D. *The Contemporary Writer*. New Jersey: Prentice-Hall Inc., 2001.

Winkler, Anthony C & McCuen, Jo Ray. *Writing Talk. Paragraphs and Short Essays*. Prentice-Hall Inc., 1997.

Wyrick, Jean. *Steps to Writing Well*. Holt, Rinehart and Winston Inc., 1990.