

Tài liệu

**CHIA SẺ
PHƯƠNG PHÁP
HỌC VĂN
TỪ HSG QUỐC GIA**

RUBIK VĂN CHƯƠNG
RUBIK VĂN CHƯƠNG
RUBIK VĂN CHƯƠNG

Email: rubikvanchuong1111@gmail.com
SĐT: 079 609 8312 (Ms. Hải Thủy)
0947 664 530 (Ms. Trang Sky)

MỘT SỐ LỖI CƠ BẢN DỄ MẤT ĐIỂM TRONG MẮT NGƯỜI CHẤM

1 - Mở bài dài dòng

Hồi còn đi học chắc hẳn các bạn đều được dạy có hai cách mở bài chính là trực tiếp và gián tiếp. Mở bài trực tiếp thì đi thẳng vào vấn đề, mở bài gián tiếp lại được thỏa sức sáng tạo, dẫn dắt.

Nhưng đôi khi sức sáng tạo lại đưa các bạn “bay” quá xa mà không chú ý vào trọng tâm vấn đề. Đó là nguyên nhân khiến mở bài trở nên dài dòng và bản thân người viết cũng “chật vật” mãi mới dẫn vào đề được, đồng thời thì người chấm cũng mất thiện cảm. “Vạn sự khởi đầu nan”, nhưng việc gì bạn phải tự làm khó bản thân ngay từ lúc đầu như thế?

2 - Cách chuyển đoạn, chuyển câu không hay

Hiện nay còn tồn tại rất nhiều cách chuyển ý như:

"Thứ nhất là", "Thứ hai là", "Ví dụ như", "Tóm lại là", "Bên cạnh nội dung hay nghệ thuật cũng rất đặc sắc" hoặc không có liên từ nối, các câu văn rời rạc,...

Nguyên nhân dẫn đến tình trạng này là chưa có sự đầu tư vào những chi tiết nhỏ, sắp xếp lộn xộn, chưa có hệ thống cách chuyển đoạn hấp dẫn. Cũng như “chi tiết nhỏ làm nên nhà văn lớn”, bài văn độc đáo được tạo nên từ những phần nhỏ nhất.

Các cách dẫn đó không sai nhưng sẽ khiến bài văn rơi vào tình trạng “bình thường hóa”, không mềm mại và dễ bị lẫn vào những bài làm khác. Vì vậy, bên cạnh dùng từ ĐÚNG, chúng ta cũng cần cách dùng từ HAY để tạo ấn tượng, dễ ăn điểm với người chấm.

LỖ CƠ BẢN DỄ MẤT ĐIỂM

3 - Trích quá nhiều câu nói trong một đoạn và quá ít trong một bài

Có một tip viết văn lấy điểm là trích dẫn những câu nói mang sức nặng của danh nhân, của các nhà văn, nhà thơ có tiếng nói để thay cho lời văn của chính mình. Nhưng có những lúc, các bạn “tham” quá, biết câu nào hay cũng trích cho thật nhiều vào bài mà không hề chọn lọc.

Ví dụ đơn giản là đề bài bàn về tình yêu thương, có bạn đã viết một đoạn văn như sau:

Có ai đó đã từng nói rằng: “Nơi lạnh lẽo nhất không phải là Bắc Cực mà là nơi không có tình yêu thương”. Đúng vậy, tình yêu thương có vai trò quan trọng giúp sưởi ấm thế giới, mà như V.Hugo đã phải thốt lên: “Trên đời chỉ có một điều đó thôi, đó là tình yêu thương”, còn Hellen Keller thì nói: “Thật tuyệt vời là con người đã sử dụng biết bao thời gian để chống lại cái ác. Giá mà họ cũng sử dụng năng lượng đó để yêu thương người khác, cái ác sẽ tự chết vì buồn chán.” Tình yêu thương có trong mỗi chúng ta, “tình yêu thương cũng như cơ thể của ta là một dòng chảy bất tận” (Rút-xô), vậy tại sao không yêu thương lẫn nhau?

Có thể thấy, đoạn văn trên khá ngắn mà được trích đến tận 4 câu nói liên tiếp nhau, nghe có vẻ trôi chảy nhưng thực ra toàn là lời của người khác, giọng văn của mình đã bị át mất và sẽ bị mất điểm.

Sự thật là trích càng nhiều thì bạn cũng không được cộng càng nhiều điểm trong mắt người chấm đâu, nên đừng quá tham lam mà thể hiện sự thông thái của mình nhé!

LỖI CƠ BẢN DỄ MẤT ĐIỂM

4 - Trích dẫn chứng xong để đó

Từ trước đến nay, liên hệ, mở rộng là cách tạo ấn tượng và khiến bài viết sâu sắc hơn, tuy nhiên, nếu liên hệ rất nhiều mà không có ý chốt lại sẽ gây phản tác dụng

VD1: Khi nói đến chủ đề Tình yêu trong bài thơ “Sóng” của Xuân Quỳnh, ta trích rất nhiều câu nói hay về tình yêu trên khắp thế giới nhưng không có sự chốt lại tình yêu của Xuân Quỳnh có gì khác biệt.

VD2: Khi đưa dẫn chứng trong bài NLXH, ta trích dẫn nhưng không phân tích để làm nổi bật vấn đề

Nguyên nhân xuất phát từ vấn đề người làm bài không hiểu rõ dẫn chứng, không biết phân tích để làm gì, phân tích hời hợt. Cách làm này sẽ khiến bài viết rời rạc, dẫn chứng không làm nổi bật vấn đề, dễ bị “trôi” với người chấm.

5 - Phân tích không có định hướng

Khi học ở trên lớp, chúng ta thường được giảng giải về một tác phẩm từ nhiều góc độ, nhiều vấn đề nên thường sẽ mang tính khái quát. Còn khi đi thi THPTQG, đề bài sẽ yêu cầu phân tích chi tiết vào một khía cạnh nào đó của tác phẩm như là hình tượng nhân dân được khắc họa trong đoạn trích “Đất nước” của Nguyễn Khoa Điềm; vẻ đẹp lãng mạn, trữ tình của dòng sông Đà,... hoặc thi HSG Quốc gia thì phần dẫn chứng sẽ dùng để làm sáng tỏ cho một vấn đề lý luận văn học như mối quan hệ văn học - đời sống, nhà văn và quá trình sáng tạo...

LỖI CƠ BẢN DỄ MẤT ĐIỂM

Lỗi sai các bạn mắc phải ở đây là bê nguyên phần bài giảng của thầy cô ở trên lớp, học thuộc lòng và vào phòng thi thì chép ra trong trí nhớ. Điều này có thể khiến bài viết trở nên thừa thãi hoặc không đúng trọng tâm vấn đề, hoặc bạn có thể cảm thấy không đủ thời gian để viết nữa. Như thế là phân tích suông không có định hướng, mà không có định hướng thì xa đề và thậm chí là lạc đề, dù cho có viết dài thì cũng chỉ phí công mà thôi.

6 - "Đầu voi đuôi chuột"

VD: Phân tích 8 câu đầu trong bài "Việt Bắc", ở 4 câu đầu phân tích 4 trang, 4 câu cuối phân tích một trang, thiếu đánh giá, kết bài vội vàng...

Đây là tình trạng phổ biến của chúng ta phải không nào? Người giỏi không phải người viết hay mà là người có "cái đầu lạnh" và "trái tim nóng". Việc phân chia không hợp lí sẽ dễ lộ ra nhược điểm và khiến người chấm "mất hứng". Kiểm soát thời gian sẽ khiến bài viết đầy đặn và nổi bật trong những bài khác. Dù phần đầu có hay cỡ nào mà phần cuối chỉ sơ lược sẽ CỰC KÌ DỄ MẤT ĐIỂM. Điểm sẽ phân theo bố cục bài, nên sắp xếp thời gian hợp lí sẽ giúp ta được nhiều điểm nhất.

LỖI CƠ BẢN DỄ MẤT ĐIỂM

7 - Giọng văn không phù hợp với vấn đề

Đã bao giờ bạn suy nghĩ, viết về bài thơ “Sóng” (Xuân Quỳnh) thì cần dùng giọng gì, viết về đoạn trích “Đất Nước”(Nguyễn Khoa Điềm) thì cần viết giọng như thế nào chưa? Có thể chúng ta đều có những giọng văn mang màu sắc cá tính của riêng mình, nhưng vẫn cần linh hoạt thay đổi với những đề bài khác nhau. Đâu thể viết về một vấn đề cần cảm thông, suy ngẫm lại dùng giọng hào sảng, hô hào? Đâu thể viết về một vấn đề trang trọng lại dùng giọng cợt nhả, giễu nhại?

Hãy cùng đọc thử một đoạn văn mà một bạn học sinh đã viết như sau:

“Họ đã sống và chết
Giản dị và bình tâm
Không ai nhớ mặt đặt tên
Nhưng họ đã làm ra Đất Nước”

Hiển nhiên thời chiến tranh nhiều người đi đánh giặc thì ai mà nhớ nổi mặt từng người, “nhớ mặt đặt tên” là không thể. Thôi thì không thể trách người đời không “nhớ mặt đặt tên” được những con người thầm lặng ấy, ít nhất là người ta còn biết “họ đã làm ra Đất Nước”, và đất nước này là của nhân dân.

Đoạn phân tích này có phần “hồn nhiên” quá, và giọng điệu như thế có thể khiến bài viết dễ đi lệch trọng tâm vấn đề.

LỖ CƠ BẢN DỄ MẤT ĐIỂM

8 - Dẫn chứng quá cũ

VD: Bác Hồ, Nguyễn Ngọc Kí hay Nick Vujici,... đều là những nhân vật kinh điển có thể áp dụng ở bất kì bài viết nào.

Nhưng chính vì thế sẽ dễ rơi vào nhàm chán và người chấm sẽ nhanh bỏ qua bài viết của bạn. Thế giới không ngừng chuyển động với hàng triệu thông tin mỗi ngày. Tại sao chúng ta lại giới hạn bài viết trong những gì quá quen thuộc?

Không tìm tòi, cập nhật thông tin mới, lười ghi chép suy nghĩ sẽ không thể có dẫn chứng mới mẻ. Bài viết thể hiện rất rõ sự chăm chỉ, say mê của chúng ta. Dù bài làm không hoàn hảo nhưng nếu nhận ra sự sáng tạo, độc đáo, người chấm sẽ vui vẻ cho ta điểm tốt thôi đúng không nhỉ :>

9 - Chia đoạn bất hợp lý

Tình trạng của nhiều bạn khi viết bài là chỉ biết chia ba đoạn mở bài, thân bài và kết bài, phần thân bài cứ viết liền một mạch kéo dài đến ba, bốn trang... Như thế khi đọc, người chấm sẽ cảm thấy rất mệt, uể oải, giống như việc bạn viết một câu văn dài đến năm, sáu dòng mà không có một dấu chấm, dấu phẩy nào.

Một hiện trạng nữa là các bạn cứ thích là xuống dòng, cứ thấy hơi dài dài là chuyển đoạn trong khi chưa hết ý. Như thế thì dù nhìn tổng thể bài viết của bạn có thoáng hơn và có vẻ rõ ràng hơn nhưng đọc kĩ lại lộn xộn và thiếu logic, gây khó chịu cho người chấm khi đang cần tìm ra mạch ý của bạn.

LỖI CƠ BẢN DỄ MẤT ĐIỂM

10. Nét bút mờ/ Viết tắt / Sai chính tả

VD: 1 nhà văn, 2 đặc điểm, t/c (người chấm không biết đây là tính chất hay tình cảm),...

Ắt hẳn rất ít bạn để ý đến yếu tố PHỤ này nhưng dựa trên tâm lí người chấm, nó sẽ tác động đến điểm số của chúng ta. Bài làm dù hay, mới mẻ nhưng nét bút nhạt, chữ viết nguệch ngoạc sẽ khiến người chấm bài “khó chịu”. Hơn nữa, nếu bài viết có nhiều lỗi sai chính tả sẽ giảm đi chất lượng cũng như tính khoa học. Vì vậy, viết rõ ràng, không viết tắt, hạn chế sai chính tả cũng sẽ giúp bài viết mạch lạc và đạt điểm cao hơn.

KHẮC PHỤC MỘT SỐ LỖI CƠ BẢN DỄ MẤT ĐIỂM TRONG MẮT NGƯỜI CHẤM

1 - Xác định trọng tâm vấn đề

Điều đầu tiên cần làm khi nhận một đề bài là gì? Cặm cụi viết ngay và luôn vì sợ không đủ thời gian và vì thấy xung quanh các bạn đã bắt tay vào viết cả rồi? Thực tế, lúc mới nhận đề lại là thời điểm quan trọng cần giữ vững sự bình tĩnh và tỉnh táo. Đừng vội làm ngay mà hãy đọc thật kĩ đề bài đã. Nhưng cũng không phải kiểu đọc vu vơ, đọc cho biết đề yêu cầu làm gì. Đọc đề bài cũng cần có kĩ thuật, sao cho nhanh và hiểu.

Vậy đọc đề như thế nào?

Hãy phân tách các vế câu, nếu đề bài là một câu ghép nhiều vế, và đặc biệt chú ý đến các liên từ nối giữa các vế câu.

Giả dụ, đề bài như sau: “Đời người phải trải qua giông tố nhưng không được cúi đầu trước giông tố”. Rất rõ ràng, có 2 vế câu và theo như cách tư duy thông thường là ta sẽ đi lập luận chứng minh cho cả 2 vế câu ấy. Nhưng trọng tâm đề ở đây là gì? Là ở vế “không được cúi đầu trước giông tố”, nếu như không xác định ngay từ đầu, ta sẽ rất dễ rơi vào tình trạng viết dông viết dài ở phần lập luận cho vế “Đời người phải trải qua giông tố”, sau mới thấy gần hết thời gian và đá qua đôi ba câu chứng minh cho vế còn lại, trong khi vế còn lại mới là trọng tâm đề này!

Hãy xác định các từ khóa, đánh dấu từ khóa quan trọng nhất, nếu đề bài dưới dạng trừu tượng, chưa rõ ràng. Và đặc biệt, hãy liên kết các ý nghĩa của các hình ảnh, biểu tượng trừu tượng một cách logic nhất.

KHẮC PHỤC MỘT SỐ LỖI CƠ BẢN

2 - Triển khai vấn đề

Khi đã xác định được đúng trọng tâm vấn đề, có thể xem như mình đã hoàn thành bước đầu tiên của tư duy lập ý. Lúc đấy trong đầu mình hẳn đã có định hình ban đầu về luận điểm chính và các luận điểm phụ. Để đẩy sâu hơn vấn đề, mình sẽ tiếp tục lập các ý nhỏ cho luận điểm. Các ý đó có thể là luận cứ, có thể là luận chứng, cũng có thể là sự phát triển luận điểm chính trên các tiêu chí khác như biểu hiện, ý nghĩa,... Cứ thế, khi viết thì mạch ý sẽ rõ ràng và tầng tầng lớp lớp, tạo cảm giác có chiều sâu rõ rệt cho người chấm nhận ra và ghi điểm.

Muôn vàn những cách tư duy lập ý, nhưng cốt lõi vẫn là trả lời cho các câu hỏi: Là gì? Tại sao? Như thế nào?

Và học thì chẳng bằng hành, sao chúng ta không tự tạo cho mình một thói quen lập ý bằng cách mỗi ngày tư duy một đề nhỉ?

3 - Tách ý, chuyển đoạn hợp lý

* Tách ý:

Như ở phần 1, các bạn thường viết liền mà không phân chia rõ ràng giữa các mục dẫn đến người chấm không hiểu rõ bài làm đang muốn nói đến vấn đề gì.

Về luận điểm, mỗi một luận điểm nên viết riêng thành đoạn để bài làm được sáng.

Về phân tích, khi kết thúc một ý trong đoạn thơ/đoạn văn cũng cần xuống dòng để tránh nhầm lẫn.

KHẮC PHỤC MỘT SỐ LỖI CƠ BẢN

Ví dụ: Phân tích nhân vật Phùng trong truyện ngắn “Chiếc thuyền ngoài xa” - Nguyễn Minh Châu

- Luận điểm 1: Nghệ sĩ Phùng là người thiết tha săn tìm cái đẹp trong cuộc đời.

- Luận điểm 2: Nghệ sĩ Phùng luôn trăn trở, lo âu về số phận con người.

=> Luận điểm 1, Luận điểm 2 cần có sự tách biệt rõ ràng, với mỗi luận cứ lớn cũng có thể xuống dòng để bài viết rành mạch.

* Cách chuyển đoạn:

Ở phần 1, khi sử dụng các cụm từ:

Thứ nhất là, Thứ hai là, ... sẽ khiến bài văn thiếu hấp dẫn. Vậy ta làm gì để khắc phục?

1. Sử dụng một câu nói liên quan để dẫn dắt vào vấn đề

2. Sử dụng các cặp quan hệ từ: Không chỉ - mà còn, Nếu - thì, Tuy - nhưng,...

3. Sử dụng điệp cấu trúc câu. Ở mỗi luận điểm, thay vì chỉ nêu ý, ta có thể dùng điệp từ, điệp ngữ để tạo sự liên kết trong một bài văn

Ví dụ: Chuyển ý từ nội dung sang nghệ thuật.

Không phải ngẫu nhiên, nhà văn Nga Leonit Leonop lại khẳng định “Mỗi tác phẩm phải là một phát minh về hình thức và một khám phá về nội dung”. Không chỉ khám phá về con người, cuộc sống toàn diện, sâu sắc, bằng tài năng nghệ thuật, “người mở đường tinh anh” - Nguyễn Minh Châu đã tạo dựng nên một “Chiếc thuyền ngoài xa” vô cùng độc đáo...

KHẮC PHỤC MỘT SỐ LỖI CƠ BẢN

4 - Chọn lọc và phân tích dẫn chứng

* Lựa chọn

Dẫn chứng là điều cần thiết nhưng lựa chọn thế nào giữa hàng nghìn dẫn chứng cũng vô cùng quan trọng. Vậy ta phải làm gì?

- Lựa chọn chính xác. Trước khi hay cần phải đúng, dẫn chứng dù hay nhưng khiến bài làm khiên cưỡng cũng không thể đạt điểm cao
- Lựa chọn dẫn chứng tiêu biểu từ người thật việc thật, hạn chế trích dẫn từ một câu chuyện ngụ ngôn hay cổ tích, ...
- Lựa chọn các dẫn chứng có cơ sở khoa học (các con số cụ thể).

* Phân tích

Sau khi trích dẫn chứng, ta cần phân tích, bình luận thêm để khiến bài văn trở nên sâu sắc, dẫn chứng có nhiều sức thuyết phục (ví dụ như hoàn cảnh, thời đại đã có ảnh hưởng thế nào, dẫn chứng đó có ý nghĩa gì,...).

Ví dụ:

Lấy dẫn chứng cho luận điểm: Điều quan trọng là mỗi người chúng ta đã sống và hoàn thành tốt nhất vị trí của mình- như chiếc lá “việc của mình là xanh” (Nguyễn Sĩ Đại).

MÌNH ĐÃ SỬ DỤNG DẪN CHỨNG VĂN HỌC NƯỚC NGOÀI NHƯ THẾ NÀO TRONG BÀI THI HSGQG?

Ồ, đây có lẽ là câu hỏi mà mình nhận được nhiều nhất trong các buổi chia sẻ luôn! Vậy nên tiện đây thì mình sẽ kể luôn một câu chuyện, một câu chuyện của cá nhân mình...

Từ một kẻ không biết bơi giữa bể kiến thức

Hồi học lớp 11, dù mình đã may mắn được chọn vào đội tuyển tham gia thi HSGQG, nhưng văn mình hồi đó thường xuyên nhận được những nhận xét như: được lời mà mỏng ú, lời hay nhưng bay hơi xa, nắm tác phẩm còn non, thiếu cả bề rộng lẫn bề sâu... Mỗi lần như thế, mình áp lực vô cùng. Mình mới chỉ vừa hoàn thành xong chương trình của lớp 10, so với các anh chị 12, thì đừng nói đến các tác phẩm ngoài chương trình hay văn học nước ngoài, đến kiến thức cơ bản trong chương trình 11, 12, mình còn chưa được học hết!

Đến một người đã học được bơi sải, bơi ếch, bơi bướm, bơi ngửa

Được rồi, đây không phải một bài giới thiệu các cách bơi cơ bản đâu! Nhưng các bạn cũng không đọc nhầm! Mình đang nói đến bơi sải, bơi ếch, bơi bướm, bơi ngửa... Tức là cho dù chúng ta chưa có kiến thức, nhưng không thể không có cách học, phải không? Mình không thể ỷ lại việc mình mới vừa lên 11 chưa thể theo kịp các anh chị 12 mà coi việc mình mỏng kiến thức là điều tất yếu được. Mình càng cần cố gắng, gấp nhiều lần. Mình càng cần có một kế hoạch. Đúng! Một kế hoạch rõ ràng.

SỬ DỤNG DẪN CHỨNG VĂN HỌC NƯỚC NGOÀI

Mình sẽ nói riêng về cách mình đã học về văn học nước ngoài.

1 - Trước hết, mình phải chọn được cái để học đã! Vậy mình đã chọn cái gì?

Mình đã chia ra 2 mảng, thành 2 hướng đi để tìm hiểu. Đầu tiên là chọn một số các tác giả, **tác phẩm kinh điển**, hoặc đã giành được Nobel Văn học. Vì giá trị của những tác phẩm như thế hầu như đã được thẩm định và được khẳng định, trên nhiều đối tượng: từ các nhà phê bình, các nhà nghiên cứu, và quan trọng là từ thời gian. Mảng thứ 2 mình tìm kiếm là một số các tác giả, **tác phẩm đương đại**, nổi lên như một hiện tượng, hoặc tìm hiểu xem mọi người đang quan tâm đến những tên tuổi nào.

2 - Có cái để học rồi, nhưng nhiều quá, phải làm sao giờ?

Ở khâu chọn bên trên, mình có thể chọn ra **1 list từ 15-20 tác giả**, và mình sẽ chia ra tùy vào mục tiêu gần và mục tiêu xa. Thông thường, mình dành thời gian 2 buổi tối cho 1 tác giả, 1 buổi để **tìm đọc tài liệu** và 1 buổi để **ghi chép lại**. Trong quá trình này mình cũng chia ra 2 mảng để tập trung vào, đó là **dẫn chứng diện và dẫn chứng điểm**. Nhờ việc tìm hiểu số lượng tác giả tác phẩm nhiều và mình chỉ cố gắng nắm bắt những **nội dung cốt lõi nhất**, học đến đâu mình cũng tư duy luôn rằng mình sẽ **sử dụng được nó vào đâu**, cho những vấn đề lý luận cụ thể nào. Cũng chính trong thời gian dành 2 ngày 1 tác giả như thế, mình cũng sẽ biết được rằng mình có **hứng thú với tác giả nào hơn**, hoặc nhà văn nào có thể sẽ vận dụng được nhiều hơn, **nhiều “đắt điểm”** hơn trong bài làm. Mình sẽ **note lại**, để tìm đọc sâu hơn, kĩ hơn sau với định hướng sử dụng làm dẫn chứng phân tích sâu trong bài.

SỬ DỤNG DẪN CHỨNG VĂN HỌC NƯỚC NGOÀI

3 - Và trong bài thi HSGQG năm lớp 11 của mình, dù còn nhiều thiếu sót, nhưng mình vẫn khá hài lòng với việc mình đã sử dụng được kha khá những cái mình đã học.

Đề năm đó là như này: Rồi đây, có thể xuất hiện những cỗ máy biết viết văn, làm thơ. Lúc đó, sáng tạo văn học có còn là độc quyền của con người?

Nói thật, mình cũng không còn nhớ rõ mồn một rằng mình đã viết những gì và viết như thế nào để thuật lại tường tận, nhưng mình nhớ mang máng có **1 dẫn chứng mình đã sử dụng** như thế này:

Rồi đây, có thể xuất hiện những cỗ máy biết viết văn, làm thơ. Nhưng thơ ấy, văn ấy có nói được những thứ tình cảm không hề theo một quy luật nào của con người hay chẳng? Như cách mà Haruki Murakami đã tái hiện cho chúng ta thấy một thế giới phân tâm học đầy rẫy những giấc mơ trong “Kafka bên bờ biển”, nơi mà Kafka Tamura dù cố vùng vẫy thoát khỏi lời nguyền quái ác của người cha, nhưng nơi tầng sâu vô thức, cậu đã gián tiếp thực hiện nó trong mơ. Rồi đây, có thể xuất hiện những cỗ máy “nhái” và “nhại” được cách viết của nhà văn người Đức Franz Kafka. Nhưng sự nhái lại trong văn chương nghệ thuật luôn là sự chết. Mà con người – chủ nhân của lao động sáng tạo – luôn có ý thức kế thừa đi liền với cách tân văn học. Murakami có thể ảnh hưởng và học hỏi được nhiều từ Kafka, thậm chí sử dụng tên của chính tác giả cuốn “Hoá thân” ấy làm tên nhân vật trong truyện của mình. Nhưng Murakami vẫn là Murakami, Murakami không là Kafka hay là bất kì ai khác. Murakami vẫn là nhà văn, có giọng nói của riêng mình, không lập trình, càng không bắt chước!

MÌNH ĐÃ HỌC DIỄN ĐẠT NHƯ THẾ NÀO?

1 - Mượn bài của các bạn trong lớp, trong đội tuyển, tổ chức học nhóm

Đây là một cách tuyệt vời lại nhanh gọn mà chúng ta có thể học hỏi. Mình nghĩ với những bạn cùng lớp, cùng đội, các bạn ấy sẽ không ngần ngại để chúng ta mượn. Lưu ý, hãy chú ý đến những bạn có vốn từ, cách diễn đạt hay và sau đó ghi chép vào sổ cẩn thận. Cách này cũng giống như học tiếng anh, không có tài năng thiên bẩm thì cần tích lũy dần dần, mưa dầm thấm lâu.

Bên cạnh đó, có thể cùng 2-3 bạn lập thành một nhóm tự học, cố định 1 tuần viết bao nhiêu bài, viết xong cùng ngồi lại để chấm bài cho nhau, chia sẻ các kiến thức hay đã học được. Thực sự nó rất là hữu hiệu vì chúng mình đã cải thiện rất nhiều khi học nhóm, phát hiện ra lỗi sai của bạn và của mình, từ đó ý thức hơn trong cách viết.

2 - Sử dụng các nhận định trở thành một phần của bài viết

Thay vì tự biên tự diễn, cách nhanh gọn, thông minh là mình sẽ mượn một phần các câu nói hay để sử dụng trong bài viết của mình, vừa có điểm tựa chắc chắn, vừa có tính thẩm mỹ

CHIA SẺ PHƯƠNG PHÁP HỌC VĂN
TỪ HSG QUỐC GIA

HỌC ĐIỂN ĐẠT

Ví dụ:

- Lão Hạc đã sẵn sàng chết để bảo vệ thiên lương của mình bởi suy cho cùng “Thác là thể phách, còn là tinh anh” (Nguyễn Du).

- Số mệnh của văn chương sẽ ra sao nếu nó giống như Apolong đuổi hình bắt bóng nhan sắc bề ngoài của tiên nữ Daphne, nếu nó không “hữu ích tu thiên hạ” (Cổ Viêm Võ – Đời Đường), nếu nó không mang lại những bài học quý giá cho con người?

Một tips nhỏ, đó là khi bí không biết phải diễn đạt thế nào, hãy mượn những câu nói, câu thơ, câu văn của những người nổi tiếng để lấp đầy nha!!!

3 - Học thành ngữ, tục ngữ, một số từ ngữ độc đáo

Ngôn ngữ của mỗi dân tộc cũng giống như vì sao trên bầu trời và Tiếng Việt của chúng ta là những vì sao lấp lánh. Kho thành ngữ, tục ngữ của nước mình rất hay, mình đã học được rất nhiều từ đó và cả các nhà thơ, nhà văn muôn đời đã quay về với vốn ngôn từ trong trẻo, mát lành ấy của dân tộc mình. Bên cạnh đó, cũng cần học hỏi thêm nhiều thuật ngữ từ các ngành để tăng kiến thức nha

Ví dụ:

- Mình sử dụng từ “Đảm lược”:

Đảm lược là một phẩm chất cần có trong xã hội ngày nay. Can đảm để làm những điều mình thích. Mưu lược để thực hiện ước mơ một cách thông minh

HỌC DIỄN ĐẠT

- Mình sử dụng từ “Ambedo”

“Ambedo” hay trong ngôn ngữ cổ điển để nói về người nghệ sĩ: vừa dễ nhận ra vẻ đẹp mong manh của cuộc sống, vừa nhìn thấy sự thật trần trụi mà cuộc sống mang lại

Có một điều các bạn thường nhầm lẫn về diễn đạt, diễn đạt cần những từ ngữ bay bổng, lãng mạn. Không chỉ thế! Diễn đạt hay còn là trôi chảy, mượt, linh hoạt trong giọng điệu, sắc sảo trong từ ngữ.

4 - Viết! Viết! Viết!

Mình đã từng rất trần trở mới đặt bút xuống vì không biết diễn đạt thế nào, sợ viết thế này thì không hay. Nhưng mình nhận ra chỉ có viết hàng ngày, dù hay hay không mới có thể giúp mình làm chủ trang giấy. Mình viết để vận dụng ngay những gì mình vừa tích lũy, đó là một cách khiến mình nhớ lâu hơn. Và mỗi bài đều vận dụng cái đó, tầm 3,4 bài là mình đã hiểu và ứng dụng nó từ tâm can của mình vậy.

Đây là chặng đường đầu tiên mình học về diễn đạt. Và các bạn biết không, cũng phải 2-3 năm mình mới cải thiện được. Nên nếu đã chăm chỉ mà chưa ứng dụng ngay được thì không sao nha, vì mưa dầm mới thấm, đến một lúc nào đó, mình tin các bạn sẽ nhận ra sự thay đổi trong cách viết của chính mình!!!

MÌNH ĐÃ MỞ RỘNG VỐN TỪ ĐỂ VIẾT VĂN KHÔNG BỊ LẶP BẰNG CÁCH NÀO?

Từ đợt làm chuyên mục thay thế từ/ cụm từ trên Tiktok, mình nhận được vô số câu hỏi: Làm sao để có vốn từ khổng lồ? Tìm kiếm những từ ngữ như thế ở đâu? Làm sao để nhớ những từ/ cụm từ thay thế đó khi trong phòng thi? Nhân tiện mấy ngày nay, ý tưởng “học văn kiểu ielts”, “vocabulary văn học” được nhiều bạn quan tâm và phát triển, thì mình chia sẻ thêm về cách thức để “paraphrase” Tiếng Việt để cùng áp dụng nhé!

1 - Khai thác tối đa từ sách/ báo/ những bài văn hay

Hẳn sẽ có bạn thắc mắc ngay với mình: “Em cũng tham khảo những bài văn hay mỗi ngày, sao em không biết đến những từ ngữ như thế?” Bình tĩnh, để mình giải thích nhé!

Vì chúng ta đang đọc bằng tiếng Việt, bằng thứ ngôn ngữ đã ngấm vào người mình như một cái gì đó rất tự nhiên rồi. Vậy nên, sẽ ít khi chúng ta nhận ra “từ mới” – một từ ngữ mà chúng ta không hiểu được sắc thái nghĩa của nó (trừ những trường hợp bắt gặp thuật ngữ chuyên ngành).

Ví dụ như bắt gặp cụm từ: “công trình sáng tạo” trong một bài văn phân tích tác phẩm, bạn vẫn sẽ hiểu “công trình sáng tạo” ấy chính là tác phẩm văn học, dù từ “công trình” ở đây, nghĩa gốc của nó là sản phẩm của xây dựng bằng những vật liệu và thiết bị lắp đặt như bê tông, cốt thép,... Và từ “công trình sáng tạo” ở đây chỉ là một hình ảnh so sánh, mượn nét nghĩa chung là sản phẩm của lao động.

MỞ RỘNG VỐN TỪ ĐỂ VIẾT VĂN KHÔNG BỊ LẶP

Và vì nó chỉ là một cách diễn đạt hay hơn, mới hơn, nhưng về nét nghĩa thì nó không hề xa lạ, nên chúng ta thường vô tình bỏ qua nó. Vậy nên, mình chỉ cần có thêm một kĩ thuật khi đọc sách báo, ngoài việc đọc thông tin, đọc cách tư duy, thì đọc cả cách diễn đạt nữa.

2 - Đọc từ điển Tiếng Việt

Sao người Việt lại phải đọc từ điển Tiếng Việt nhỉ?

Vì chúng ta không chỉ đọc, chúng ta còn viết. Mà 2 kĩ năng đọc và viết thì cần 2 loại từ vựng khác hẳn nhau: để đọc thì chỉ cần từ vựng thụ động là hiểu, nhưng để viết thì cần từ vựng chủ động mới viết ra phong phú và hay ho được.

Tư duy từ vựng khi chúng ta đọc sách, đó là từ những từ vựng có sẵn, chúng ta liên tưởng đến ý nghĩa, sắc thái nghĩa của nó. Còn tư duy từ vựng khi chúng ta viết, đó là từ một sắc thái nghĩa nào đó mà mình muốn truyền đạt, chúng ta nảy ra từ ngữ. Có những từ ngữ khi mà người khác nhắc đến, mình đều hiểu. Nhưng khi vào phòng thi, khi mình tự viết một bài văn, thì chẳng có ai nhắc từ cho mình như khi mình đọc hay nghe cả.

Vậy nên, đọc từ điển Tiếng Việt không phải là thừa đâu. Nó cũng hay như cách mà bạn tra từ điển Tiếng Anh vậy.

MỞ RỘNG VỐN TỪ ĐỂ VIẾT VĂN KHÔNG BỊ LẶP

3 - Từ hiểu đến vận dụng sáng tạo

Thực ra thì bản chất của từ ngữ không hề mới, chỉ có cách chúng ta sử dụng khiến chúng lạ hơn. Để tìm kiếm từ thay thế, mình thường không chỉ tìm những từ đồng nghĩa với nó, mà còn thực sự hiểu tính chất, biểu hiện của từ đó để phát triển thêm nhiều cách gọi.

Chẳng hạn như từ “người đọc”, khi mình hiểu về hoạt động của người đọc là tiếp nhận, thì mình có thể biến những động từ thành danh từ để thay thế cho “người đọc”, như: người tiếp nhận, người đón nhận, người thưởng thức, người cảm thụ, người thưởng văn, người thưởng thơ,...

Chẳng hạn như cụm “trong xã hội phong kiến”, khi mình hiểu về linh hồn của xã hội đó là những quy phạm và luật lệ khắt khe, mình có thể phát triển thêm thành: trong xã hội mà phận nữ nhi thì tam tòng tứ đức, đáng quân tử thì tam cương ngũ thường; trong thời của những quy phạm ghì chặt con người;...

ẨM PHẨM

Rubik Văn chương

@rubikvanchuong1111

@rubikvanchuong

Văn chương cùng Rubik

BOOKMARK THAY THẾ TÁC GIẢ

BỘ SỔ TAY LÝ LUẬN VĂN HỌC 2 TẬP
VÀ NGHỊ LUẬN XÃ HỘI CÙNG RUBIK
(NXB THANH NIÊN)

LỚP HỌC

ĐỐI THOẠI

ĐỘC ĐÁO

ĐỒNG ĐIỆU

LỚP HỌC SIRIUS
(ÔN THI ĐỘI TUYỂN QUỐC GIA)

LỚP HỌC APOLLO
(ÔN THI HỌC SINH GIỎI QUỐC GIA)

LỚP HỌC LÝ LUẬN VĂN HỌC
VÀ NGHỊ LUẬN XÃ HỘI

LỚP 9 VÀO 10 CHUYÊN VĂN

LỚP ÔN THI THPTQG

KHOÁ TỰ HỌC VĂN HỌC NƯỚC NGOÀI

SPA VĂN HỌC

- Chăm sóc bài văn bằng sự tỉ mỉ, tận tâm để tiến bộ hơn mỗi lần cầm bút.
- Tư vấn lộ trình tự học để không cần đi học thêm nhiều, ta vẫn nâng tâm bản thân

ĐĂNG KÝ CHẤM CHỮA BÀI VĂN
VÀ TƯ VẤN LỘ TRÌNH TỰ HỌC

SPA VĂN HỌC

Ngày trước, giáo viên dạy Toán của mình đã kéo mình sang lớp chuyên Toán và bảo: "Học văn để làm gì? Không có ai định hướng cho con rằng học văn không làm được gì à?"

Câu hỏi ấy làm mình chạnh lòng và đau đầu đến tận bây giờ, cũng là lý do Rubik Văn chương ra đời - với sứ mệnh trả lời câu hỏi "Học văn để làm gì?", đó là: "Học văn để Sống!"

FOUNDER DỰ ÁN

Trang Sky

Một số hoạt động và thành tích

- Top 4 Cuộc thi Hùng biện Convince Us năm 2021
- Giám khảo vòng 1 cuộc thi "Trang sách trẻ Thủ đô" do Thành Đoàn Hà Nội kết hợp với các đơn vị khác tổ chức
- Giám khảo vòng 1 cuộc thi "Độc sách dệt ước mơ" mùa 6 của dự án "Sách và Hành động"
- Giám khảo vòng 2 cuộc thi "Độc sách dệt ước mơ" mùa 7 của dự án "Sách và Hành động"
- Giải Ba kì thi HSG Quốc gia 2020
- Giải Ba kì thi HSG Quốc gia 2019
- Giải Nhất kì thi HSG tỉnh 2020
- Giải Nhì kì thi HSG tỉnh 2019
- Huy chương Đồng kì thi HSG Duyên hải và Đồng bằng Bắc Bộ 2018
- Top 4 thi đầu vào 10 Chuyên văn Lê Hồng Phong Nam Định năm 2017

Nguyễn Hải Thủy

Một số hoạt động và thành tích

- Đại sứ truyền thông chiến dịch CHÈNH của OES - Đơn vị số hóa bài giảng chợ doanh nghiệp lớn nhất Việt Nam
- Giám khảo vòng 1 cuộc thi "Trang sách trẻ Thủ đô" do Thành Đoàn Hà Nội kết hợp với các đơn vị khác tổ chức
- Giám khảo vòng 1 cuộc thi "Độc sách dệt ước mơ" mùa 6 của dự án "Sách và Hành động"
- Giám khảo vòng 2 cuộc thi "Độc sách dệt ước mơ" mùa 7 của dự án "Sách và Hành động"
- Giải Nhất kì thi HSG Quốc gia 2020
- Giải Nhất kì thi HSG tỉnh 2020
- Huy chương Vàng kì thi HSG Duyên hải và Đồng bằng Bắc Bộ 2019
- Giải Ba kì thi HSG tỉnh 2019
- Huy chương Đồng kì thi HSG Duyên hải và Đồng bằng Bắc Bộ 2018

