

HƯỚNG DẪN VIẾT ĐỀ CƯƠNG NGHIÊN CỨU

Phạm Thị Thủy Tiên

Đại Học Hoa Sen | T11/2019

Tien.phamthithuy2386@hoasen.edu.vn

Môn học: Phương pháp nghiên cứu khoa học trong tâm lý học

Định nghĩa

- Mục tiêu của đề cương nghiên cứu (ĐCNC) là giải trình sự cần thiết phải đi tìm hiểu một vấn đề nghiên cứu và những cách thức hợp lý và thực tế để tiến hành nghiên cứu đó
- Độ dài: < 3000 từ (+/-10%)
- Nội dung chính thường gồm 4 phần:
 1. Tóm lược – *Abstract* (150-200 chữ)
 2. Mục tiêu nghiên cứu (20%)
 3. Bối cảnh và tầm quan trọng (40%)
 4. Thiết kế và phương pháp nghiên cứu (40%)(phân chia tỉ lệ này chỉ mang tính gợi ý)

Tại sao tôi nên viết đề cương nghiên cứu?

- Có cơ hội để sắp xếp ý tưởng mình một cách có hệ thống, có trước, có sau
- Có cơ hội để cập nhật hoá thông tin, vì chúng ta cần phải tìm hiểu trong y văn xem các đồng nghiệp khác đã làm gì
- Tập cách suy nghĩ như một nhà khoa học
- Nuôi dưỡng óc ham học hỏi trẻ thơ trong lòng bạn, và cho phép bạn nhìn thấy chính mình trong vai trò là một nhân tố 'tích cực' trong hành trình đi tìm tri thức khoa học của con người

Thế nào là một đề cương nghiên cứu tốt?

- Về nội dung, đề cương nghiên cứu của bạn phải cho người đọc đánh giá được:
 - Độ hiệu lực của nghiên cứu
 - Tính cần thiết
 - Tính thú vị
 - Tính khả thi
 - Tầm quan trọng
- Về văn phong:
 - Trong sáng
 - Đơn giản
 - Chính xác
 - Khách quan
 - Cấu trúc logic

Những lỗi phổ biến

- Câu văn rườm rà, từ ngữ mù mờ, thiếu chính xác
- Câu văn thừa, không có thông tin
- Câu văn dài dòng, khó hiểu, lặp ý
- Câu văn phức tạp, ôm đồm nhiều ý, gây khó hiểu
- Viết cảm tính, ‘nhét chữ’ vào miệng người đọc’
- Không trích dẫn nguồn
- Không phát triển một lập luận rành mạch và khúc chiết

Ví dụ: Câu văn thừa

- *Ngoài ba khía cạnh trên, chúng tôi còn phân tích vấn đề dựa trên lí thuyết văn hoá xã hội.*
- *Ở đây, lại có nhiều khía cạnh khác.*

Ví dụ: Câu dài, nhiều ý

Gãy cổ xương đùi là hậu quả hay gặp đứng hàng thứ 3 của loãng xương, bệnh có tỉ lệ tử vong và tàn phế cao, chất lượng sống của người bệnh giảm đáng kể ngay cả khi đã được điều trị đứng đắn.

Mục tiêu nghiên cứu

Mục tiêu nghiên cứu cụ thể

Vấn đề nghiên cứu

Nếu bạn gặp khó khăn, hãy thử tư duy bằng 'từ khóa'!

Bối cảnh và tầm quan trọng

BỐI CẢNH

TẦM QUAN TRỌNG

Tác động đến:

- ⇒ Cơ sở lý thuyết của chuyên ngành
- ⇒ Chính sách
- ⇒ Phương pháp nghiên cứu mới
- ⇒ Tri thức chung cho nhân loại

Nguyên tắc 5 chữ C

1. **Cite** – Trích dẫn: Luôn trích dẫn nguồn cho các luận điểm của bạn
2. **Compare** – So sánh các lập luận, lý thuyết, phương pháp, và kết quả của các nghiên cứu trước. Các nghiên cứu nào có phương pháp giống nhau? Kết quả giống nhau? V.v...
3. **Contrast** – Tương phản các lập luận, lý thuyết, phương pháp, và kết quả của các nghiên cứu trước. Những điểm nào chưa nhất quán, còn gây tranh luận?
4. **Critique** - Phê phán các nghiên cứu trước: Luận điểm, lập luận nào thuyết phục hơn, tại sao? Cách tiếp cận, kết quả, phương pháp nào dường như đáng tin cậy và có hiệu lực hơn, phù hợp hơn, tại sao?
5. **Connect** – Liên kết các nghiên cứu hiện có với vấn đề nghiên cứu hiện tại của bạn: Nghiên cứu của bạn sẽ phát triển, rẽ một hướng khác, tổng hợp, hay là đưa ra một góc nhìn khác về vấn đề nghiên cứu?

Bối cảnh chung quanh vấn đề nghiên cứu

Nếu bạn gặp khó khăn, hãy thử tư duy bằng 'ma trận từ khóa'!

Thiết kế và phương pháp nghiên cứu

- Phương pháp nghiên cứu bao gồm:
 - thiết kế nghiên cứu
 - cách chọn mẫu
 - cách thu thập dữ liệu
 - phân tích dữ liệu
- Mục đích: thuyết phục người đọc về phương pháp nghiên cứu mà bạn chọn dựa trên mục tiêu nghiên cứu đã đề ra và cơ sở lý thuyết mà bạn đã bình luận ở hai phần trên
- Sử dụng các lập luận, giải thích thấu đáo về tính hiệu quả của phương pháp được chọn

- Tránh: liệt kê các bước tiến hành
- Nên: Đề xuất phương pháp + giải thích trình tự bạn sẽ làm, làm như thế nào + giải thích tại sao
- Dự đoán các vấn đề và mặt hạn chế của phương pháp bạn chọn và trình bày cách mà bạn định làm để khắc phục chúng
- Không có phương pháp hoàn hảo, chỉ có phương pháp **phù hợp** và được lên **kế hoạch** cẩn thận!

1. Chọn vấn đề mà bạn muốn nghiên cứu

Nếu vấn đề nghiên cứu bạn chọn còn mơ hồ và bao gồm nhiều khía cạnh thì chọn ra khía cạnh mà bạn muốn tập trung vào nhất.

2. Đọc sơ một số tài liệu với các từ khóa (khía cạnh) có liên quan đến vấn đề nghiên cứu

Tìm hiểu xem vấn đề này có thực sự quan trọng không, tại sao? Các nghiên cứu trước đã nói gì, có nhiều nghiên cứu về vấn đề đó chưa? Có thêm những khía cạnh nào mà bạn chưa nghĩ tới? Có từ khóa nào cần thêm vào hoặc bớt đi? Vấn đề bạn chọn có quá rộng hoặc quá hẹp không

3. Tìm kiếm tài liệu một cách hệ thống dựa vào hệ thống các tiêu chí bao gồm và loại trừ và từ khóa cụ thể

Lập ra một danh sách các tiêu chí bao gồm và loại trừ tài liệu và bộ từ khóa dùng để tìm kiếm (xem thêm chi tiết ở bài giảng “Tìm kiếm và phê bình tài liệu”). Tìm kiếm và điều chỉnh các tiêu chí này nếu cần thiết.

Gợi ý các bước viết đề cương nghiên cứu

4. Đọc, ghi chú, và suy nghĩ, đánh giá (critical thinking) các nghiên cứu đã có về vấn đề mà bạn quan tâm

Bước này sẽ giúp bạn: 1) Hình thành kế hoạch nghiên cứu; 2) Tìm ra khoảng trống trong cơ sở lý thuyết (literature gap) hoặc những điểm độc đáo và sáng tạo của nghiên cứu của bạn trong bối cảnh hiện tại của vấn đề nghiên cứu. 3) Tìm ra thêm các tài liệu khác có thể có liên quan và hữu ích.

5. Lên kế hoạch cho nghiên cứu của bạn: xác định câu hỏi và giả thuyết nghiên cứu, thiết kết và phương pháp nghiên cứu

Ghi chú lại những suy nghĩ của bạn dưới dạng đầu mục (bullet points). Hình dung chi tiết về các lập luận và trình tự sắp xếp các luận điểm của bạn về từng vấn đề

6. Viết, viết lại, và chỉnh sửa đến khi hoàn thiện

Hãy viết bản thảo đầu tiên ngay khi bạn có kế hoạch chi tiết. Sau đó, viết lại bản thứ hai, với chỉnh sửa cho ý tứ chính xác và rành mạch hơn. Đọc đi đọc lại để kiểm tra tính logic và thấu đáo của lập luận. Sau cùng, chỉnh sửa lại văn phạm, ngữ pháp câu, xem lại văn phong (có trong sáng, súc tích, và khách quan không? V.v...)

Tài liệu tham khảo

- Nguyễn Văn Tuấn (2013). Từ nghiên cứu đến công bố - Kỹ năng mềm cho nhà khoa học. Chương 21: Cách viết đề cương nghiên cứu khoa học
- University of Southern California. Organizing Your Social Sciences Research Paper: Writing a Research Proposal.
<http://libguides.usc.edu/writingguide/researchproposal>