
Sè 8 (190)-2011 ng«n ng÷ & ®êi sèng

7

Ng«n ng÷ häc vµ viÖt ng÷ häc

M« h×nh lËp luËn −a dïng

trong c¸c diÔn ng«n qu¶ng c¸o

 trÇn thÞ thuú linh

 (ThS, §¹i häc Kinh tÕ Quèc d©n)

1. Đặt vấn đề
Trong kinh tế thị trường, sự cạnh tranh

giữa các nhà sản xuất ngày càng cao nên buộc
người ta phải tìm cách quảng bá cho sản
phẩm/dịch vụ của mình không những theo
chiều rộng mà còn phải theo cả chiều sâu để
tác động mạnh tới người mua hàng. Văn bản
quảng cáo đưa ra phải hấp dẫn, lôi cuốn, thu
hút được sự chú ý và đặc biệt phải có sức
thuyết phục thông qua hệ thống lí lẽ chặt chẽ
để từ đó làm người ta thay đổi nhận thức, thái
độ và dẫn đến hành vi mua hàng.

Mục đích của quảng cáo là mời khách mua
hàng, nhưng để đạt được điều đó, không chỉ
đưa ra những ưu điểm của món hàng là đủ.
Phải biết tâm lí khách hàng, nắm được những
động cơ và thái độ của họ. Tất cả sẽ được các
nhà sản xuất gửi gắm trong văn bản quảng
cáo với một mô hình lập luận hợp lí.

2. Lập luận trong diễn ngôn quảng cáo
Nghiên cứu về sự lập luận có rất nhiều vấn

đề cần phải bàn, nhưng trong phạm vi của bài
viết này, chúng tôi chủ yếu đi sâu vào các mô
hình lập luận được ưa dùng trong diễn ngôn
quảng cáo và lí giải nguyên nhân khiến một
mô hình trở nên phổ biến. Để thuận tiện cho
quá trình tìm hiểu, chúng tôi xin nêu ra một
cách hiểu về lập luận như sau: “Lập luận là
đưa ra những lí lẽ nhằm dẫn dắt người nghe
đến một kết luận hay chấp nhận một kết luận
nào đó mà người nói muốn đạt tới” [1;
tr155].

Một lập luận đầy đủ là một lập luận mà cả
luận cứ và kết luận đều hiển ngôn. Tuy nhiên,
không nhất thiết lúc nào chúng cũng đồng
thời có mặt. Có trường hợp chỉ có kết luận,
chẳng hạn:

“Mua Laptop Toshiba, nhận quà may
mắn”

 (Hà Nội mới, thứ sáu 4-3-2011)
Lập luận trong diễn ngôn quảng cáo trên

thường dành cho các thương hiệu nổi tiếng
khi đưa ra các chương trình khuyến mãi, tri
ân khách hàng.

Trường hợp khác lại chỉ có luận cứ mà
vắng bóng kết luận. Đây là kiểu lập luận phổ
biến trong các diễn ngôn quảng cáo:

“Trong từng muỗng sữa chua Vinamilk
nha đam mới không chỉ là hương vị tuyệt
ngon mà còn là bí quyết dưỡng da mịn màng
đến không ngờ”.

(QC sữa chua Vinamilk nha đam, VTV3,
2010)

“Tinh hoa thời trang kết hợp hoàn hảo với
đỉnh cao công nghệ. Du dương Mp3. Thời
thượng Bluetooth. Ấn tượng camera 1.23
megapixel cùng chức năng quay phim hoàn
hảo” .

(QC Điện thoại Motorola V3i, Báo Thế
giới phụ nữ, số 28/06)

Với rất nhiều thông tin hấp dẫn về sản
phẩm thì việc đưa ra kết luận thông qua một
trong những hành vi ngôn ngữ mời gọi,
khuyên, đề nghị… nhiều khi là không cần
thiết. Kiểu lập luận này sẽ tiết kiệm kinh phí

 ng«n ng÷ & ®êi sèng sè 8 (190)-2011

8

khi quảng cáo trên đài truyền hình, đài phát
thanh.

Trong lập luận, vị trí của luận cứ và kết
luận không cố định; thông thường kết luận
đứng ở vị trí cuối cùng trong lập luận. Tuy
nhiên, cũng có những lập luận mà kết luận lại
nằm ở phần giữa. Ví dụ như:

“Để liên lạc được dễ dàng hơn hãy hòa
mạng điện thoại Gphone trả trước của VNPT
để nhận được 15.000 đồng cước liên lạc hàng
tháng cùng những ưu đãi khác.

G phone đã rẻ nay lại có G phone trả
trước”.

(QC Dịch vụ G phone trả trước, VTV3,
2010)

Cũng có trường hợp, kết luận lại chính là
câu mở đầu của lập luận:

“Hãy tin dùng mực in HP chính hãng.
Mực in HP chính hãng cung cấp những

bản in chất lượng tốt và ổn định bậc nhất.
Theo nghiên cứu chứng minh, những trang in
mẫu bằng mực in không chính hãng có chất
lượng kết dính của hạt mực trên giấy kém ổn
định trung bình đến 6 lần so với những trang
in mẫu bằng mực in HP chính hãng”.

(Hà Nội mới, thứ sáu, 5-11-2010)
Hay cũng có lập luận sử dụng các tác tử,

kết tử lập luận, nhưng ngược lại, có những
lập luận khai thác triệt để tính mạch lạc mà
không cần viện dẫn đến một tác tử hay kết tử
nào cả. Tìm hiểu, phân tích 100 quảng cáo
thuộc các nhóm sản phẩm khác nhau, chúng
tôi nhận thấy những vấn đề này đều xuất
hiện. Song, trong phạm vi của bài viết này
chúng tôi chỉ đi vào tìm hiểu những mô hình
lập luận được ưa dùng trong các văn bản
quảng cáo và đứng dưới góc độ tâm lí khách
hàng để lí giải mô hình lập luận đó.

2. Các mô hình lập luận ưa dùng
2.1. Mô hình: Được A, nếu mua / dùng X

(A là những điều có lợi cho người tiêu dùng.
X là sản phẩm)

Mô hình này có một ưu điểm là ngay ở
phần đầu của văn bản quảng cáo đề cao lợi
ích mà người tiêu dùng được hưởng khi mua

dùng/ sử dụng sản phẩm hoặc dịch vụ X. Hãy
quan sát các quảng cáo sau:

(1) Sữa dưỡng da Lee Jun: trắng da; giảm
mụn, ngăn ngừa mụn hiệu quả; cung cấp
vitamin giúp da tươi sáng; không nhăn da; da
mịn màng, trắng hồng tự nhiên.

Sữa dưỡng da Lee Jun hoàn toàn từ thiên
nhiên. Không sử dụng hóa chất. Chỉ là sữa
tươi và nha đam tươi đem đến cho làn da
trắng hồng tự nhiên và thích hợp cho mọi loại
da.

(Báo Thế giới phụ nữ, số 28/06)
Lập luận của quảng cáo trên như sau:
Luận cứ 1: Sữa dưỡng da Lee Jun … trắng

hồng tự nhiên.
Luận cứ 2: Hơn nữa, sữa dưỡng da Lee

Jun … thích hợp cho mọi loại da.
(Kết luận: Nên mua Sữa dưỡng da Lee

Jun).
Quảng cáo trên gồm hai luận cứ rất rõ

ràng: luận cứ đầu tiên nói về công dụng của
sản phẩm và luận cứ thứ hai là thành phần
của sản phẩm. Kết luận trong quảng cáo này
là kết luận ẩn với hành vi ngôn ngữ khuyên
bảo.

(2) Tự hào là thành viên thứ 10 của liên
minh hàng không toàn cầu SkyTeam, Vietnam
Airlines sẽ đưa bạn khám phá vẻ đẹp phong
phú của thiên nhiên, văn hóa, cuộc sống và
con người qua mạng đường bay rộng khắp
tới hơn 850 điểm đến toàn cầu.

Hãy cùng chúng tôi trải nghiệm một thế
giới đầy màu sắc.

Vietnam Airlines - Chân trời mới, trải
nghiệm mới.

(Báo Lao động, Số 243/2010)
Luận cứ 1: Vietnam Airlines đã trở thành

thành viên thứ 10 của liên minh hàng
không toàn cầu SkyTeam.

Luận cứ 2: Vì thế, Vietnam Airlines …
850 điểm đến toàn cầu

(Kết luận: Hãy cùng chúng tôi trải nghiệm
một thế giới đầy màu sắc).

Kết luận của (2) là hiển ngôn và hành vi
ngôn ngữ ở đây là một lời đề nghị.

Sè 8 (190)-2011 ng«n ng÷ & ®êi sèng

9

Chúng ta hãy quan sát thêm một văn bản
quảng cáo khác:

(3) Double Rich hiểu rằng vẻ đẹp của mái
tóc thật sự bắt nguồn từ bên trong và phản
chiếu rõ nét qua bên ngoài. Dầu gội Double
Rich Double Care mang đến cho bạn gái giải
pháp chăm sóc tóc hiệu quả và toàn diện. Giờ
đây tóc của bạn sẽ được chăm sóc cả bên
trong lẫn bên ngoài với hai dưỡng chất ưu
việt: Bio-vita - cung cấp dưỡng chất sức sống
từ bên trong cho tóc luôn đàn hồi, khỏe mạnh
và Amino Protein - dưỡng chất giữ ẩm cho
từng sợi tóc mềm mượt óng ả.

(Tạp chí Cẩm nang mua sắm, 25/1/2011)
Luận cứ 1: Vẻ đẹp của mái tóc… bên

ngoài
Luận cứ 2: Trong dầu gội Double Rich

Double Care có hai dưỡng chất ưu việt giúp
bạn chăm sóc tóc cả bên trong lẫn bên ngoài.

(Kết luận: Nên dùng Double Rich Double
Care). Đây là một lời khuyên nhưng được thể
hiện dưới dạng hàm ẩn.

Kiểu mô hình lập luận trên, rất dễ bị thuyết
phục nhóm khách hàng cần, có điều kiện bởi
cái họ cần, cái họ sẽ có được khi bỏ tiền ra đã
được đề cập đến ngay lúc mở đầu.

2.2. Mô hình: Nếu dùng X, sẽ làm được A
(A là những cái có lợi cho cộng đồng)

(4) Bạn có biết một giờ ủi quần áo tương
đương với 60 giờ chiếu sáng không?

Đó là lí do vì sao mình dùng Dowmy.
Quần áo như được ủi phẳng trong lúc giặt
giống như mình có thể làm phẳng quần áo
chỉ bằng tay.

Để tiểt kiệm đến 60 giờ chiếu sáng hãy sử
dụng Dowmy.

Luận cứ1: Ủi quần áo sẽ rất tốn điện (1h ủi
quần áo = 60h chiếu sáng)

Luận cứ 2: Trong khi đó, nếu sử dụng
Dowmy quần áo … chỉ bằng tay

Kết luận: Hãy sử dụng Dowmy.
Hành vi ngôn ngữ được thể hiện trong kết

luận của quảng cáo trên là một lời đề nghị
hiển ngôn.

(5) Mọi trẻ em đều xứng đáng được nhận
sự chăm sóc và nguồn dinh dưỡng tốt nhất để
phát triển toàn diện.

Hãy cùng Vinamilk trao tặng 6 triệu li sữa
cho trẻ em nghèo khắp Việt Nam.

Vinamilk - Niềm tin Việt Nam.
Luận cứ 1: Mọi trẻ em … toàn diện
Luận cứ 2: Nhưng vẫn còn có những trẻ

em nghèo không có được nguồn dinh dưỡng
tốt nhất

Luận cứ 3: Uống sữa Vinamilk là một
cách góp phần giúp trẻ em nghèo

Kết luận: Hãy uống Vinamilk
Đây cũng là một kết luận hiển ngôn với

hành vi ngôn ngữ là một lời đề nghị.
Văn bản quảng cáo này thích hợp cho

những sản phẩm / dịch vụ đã có chỗ đứng
trên thị trường. Việc cần làm là phải giữ
vững, phải bảo vệ chỗ đứng và vẫn phải tìm
cách giành thêm khách hàng. Nghĩa là các
nhà sản xuất vẫn phải duy trì các hoạt động
quảng cáo. Tùy thuộc vào tình hình cạnh
tranh và chu kì hoạt động mà các nhà sản
xuất đưa ra các hình thức quảng cáo khác
nhau. Những quảng cáo ở giai đoạn sau là
nhằm củng cố vững chắc lòng tin của khách
hàng vào sản phẩm /dịch vụ thông qua những
chiến dịch bảo trì, bảo dưỡng, khuyến mãi…
Ngoài ra, còn là hình thức quảng cáo thể hiện
trách nhiệm xã hội của các nhà sản xuất và
kêu gọi trách nhiệm xã hội ở khách hàng. Với
nền kinh tế toàn cầu hóa như hiện nay, tiêu
chí để đánh giá sản phẩm/ dịch vụ tốt không
chỉ có những giá trị kinh tế, mà thêm vào đó
còn là trách nhiệm của các nhà sản xuất với
cộng đồng. Quảng cáo theo mô hình này đánh
vào tâm lí - tình cảm của khách hàng. Nhóm
khách hàng có tinh thần trách nhiệm cao, ý
thức cộng đồng lớn rất dễ bị thuyết phục bởi
hình thức quảng cáo này.

2.3. Mô hình: Vì A, nên mua / dùng X (A
là cái quan trọng)

(6) Là chuyên gia dinh dưỡng mình
khuyên mọi người dùng thực phẩm sạch. Ở

 ng«n ng÷ & ®êi sèng sè 8 (190)-2011

10

nhà cũng vậy, nước mắm phải là nước mắm
sạch.

Nước mắm sạch Nam Ngư mới đạt tiêu
chuẩn vệ sinh an toàn thực phẩm của Bộ Y tế,
hoàn toàn không có urê gây hại.

Mình chỉ tin dùng nước mắm Nam Ngư
cho sức khỏe cả nhà.

Nam Ngư - Nước mắm vì sức khỏe.
Luận cứ 1: Vì sức khỏe của cả gia đình,

mọi người nên sử dụng thực phẩm sạch
Luận cứ 2: Nước mắm sạch Nam Ngư mới

đạt tiêu chuẩn vệ sinh an toàn thực phẩm của
Bộ Y tế, hoàn toàn không có urê gây hại.

(Kết luận: Nên sử dụng Nam Ngư cho sức
khỏe cả nhà). Đây là kết luận ẩn với hành vi
ngôn ngữ hàm ẩn.

(7) Mẹ yêu con nhất trên đời và luôn dành
cho con nguồn dinh dưỡng tốt nhất. Với sữa
non Colostrum con sức đề kháng và đầy đủ
dưỡng chất cần thiết, cho con thông minh
sáng tạo, cho con cao lớn, năng động mỗi
ngày.

Dielac α tình yêu của mẹ
Luận cứ 1: Con là người mẹ yêu nhất và

luôn dành cho nguồn dinh dưỡng tốt nhất.
Luận cứ 2: Dielac α với sữa non

Colostrum … mỗi ngày.
(Kết luận: Nên mua / dùng Dielac α). Đây

cũng là một hành vi ngôn ngữ khuyên hàm
ẩn.

Chúng ta đều biết, tình cảm và lí trí con
người đều là những động cơ dẫn đến hành
động tiêu thụ. Có người quyết định hành vi
mua hàng bằng lí trí, cũng lại có người chịu
sự chi phối của tình cảm mà dẫn đến hành vi
mua hàng, nhưng phần lớn là sự tác động của
cả lí trí và tình cảm. Mô hình lập luận này tác
động vào cả hai động cơ mua hàng là đó. A là
quan trọng cho mình, cho người thân, nên
hàng hóa sẽ được xem xét, tìm hiểu kĩ.

2.4. Mô hình: Vì X là A, nên mua / dùng X
(A là tuyệt vời, là hoàn hảo, là số một…)

(8) C2 là thức uống lí tưởng được chiết
xuất từ những lá trà xanh Thái Nguyên chọn
lọc hòa cùng hương vị trái cây tươi.

Thật mát lạnh. Thật thanh khiết. Thật bổ
dưỡng.

C2 cho sự sảng khoái đích thực.
Hãy chọn C2!
Luận cứ 1: C2 là một thức uống lí tưởng

(mát lạnh, thanh khiết, bổ dưỡng)
Luận cứ 2: Bởi C2 được chiết xuất … trái

cây tươi
Luận cứ 3: Hơn nữa, C2 còn mang lại sự

sảng khoái
Kết luận: Hãy chọn C2! Kết luận là một

lời đề nghị hiển ngôn.
(9) Chỉ có sữa đậu nành Number1 Soya

Tetra Pak được sản xuất theo công nghệ tách
vỏ đột phá, loại bỏ các tạp chất và chắt lọc
mọi tinh túy trong từng hạt đậu nành tự
nhiên.

Nay được kết hợp với nhiều hương vị trái
cây thiên nhiên độc đáo. Giờ đây bạn có thể
tận hưởng một nguồn năng lượng tinh khiết
giàu dinh dưỡng, giàu canxi và vitamin E,
không chứa cholesterol.

Mang đến cho bạn một làn da mịn màng
hoàn hảo, ngăn ngừa chứng đau tim và là
chất chống ung thư hiệu quả.

Bạn còn chờ gì nữa!
Luận cứ 1: Chỉ có … hạt đậu nành tự

nhiên.
Luận cứ 2: Không chỉ có vậy, Number1

Soya Tetra Pak được kết hợp … độc đáo
Luận cứ 3: Vì thế, bạn sẽ được tận hưởng

… không chứa cholesterol
Luận cứ 4: Mang đến … chống ung thư

hiệu quả
Kết luận: Bạn còn chờ gì nữa!
Kết luận là một hành vi ngôn ngữ thúc

giục hiển ngôn.
Với mô hình này, nhà sản xuất muốn nhấn

mạnh cái khác biệt của sản phẩm mình với
khách hàng, đảm bảo chất lượng của sản
phẩm trước khách hàng. Mô hình này thuyết
phục khách hàng thông qua các lí lẽ nhiều
cảm xúc.

2.5. Mô hình: Nếu bị A, nên mua / dùng X
(A là những cái tiêu cực)

Sè 8 (190)-2011 ng«n ng÷ & ®êi sèng

11

(10) Cho lần đầu hẹn hò bạn phải chuẩn
bị thật kĩ: luyện tập tích cực, chăm chút từ
trong ra ngoài. Nhưng bạn lại không kiểm
soát được mồ hôi và mùi cơ thể của chính
mình.

Rexona mới với đầu lăn úp ngược.
Hãy sử dụng mỗi sáng để ngăn mùi và mồ

hôi vượt trội suốt 24 giờ.
Hãy luôn tạo ấn tượng hoàn hảo với

Rexona.
Và từ nay có quà thêm xinh tự tin hoàn

hảo.
Chần chừ gì nữa.
Luận cứ 1: Mồ hôi và mùi cơ thể rất khó

kiểm soát.
Luận cứ 2: Nhưng Rexona ngăn mùi và

mồ hôi vượt trội suốt 24 giờ.
Luận cứ 3: Hơn nữa, Rexona giúp bạn tạo

ấn tượng hoàn hảo.
Luận cứ 4: Không chỉ có vậy, khi mua

Rexona còn có quà tặng kèm theo.
Kết luận (thúc giục): Chần chừ gì nữa.
Hành vi ngôn ngữ ở kết luận (10) là một

lời thúc giục hiển ngôn.
(11). Bệnh huyết áp thấp thường gây ra

những cơn đau đầu, chóng mặt, mệt mỏi.
Thăng áp NP bào chế từ dược liệu có tác
dụng điều hòa khí huyết, điều trị hiệu quả các
bệnh huyết áp thấp.

Luận cứ 1: Bệnh huyết áp thấp … mệt
mỏi.

Luận cứ 2: Thăng áp NP … điều trị hiệu
quả các bệnh huyết áp thấp.

(Kết luận: Có thể sử dụng Thăng áp NP
khi bị huyết áp thấp).

Kết luận trong lập luận (11) là một gợi ý
hàm ẩn

Mô hình này phần nhiều tác động đến lí trí
của con người. Vì A ở đây là những cái tiêu
cực, cho nên để loại bỏ nó người ta phải lựa
chọn những sản phẩm / dịch vụ tốt nhất. Song
vì đây là lần đầu biết đến sản phẩm, cho nên
cái ảnh hưởng đến hành vi mua hàng sẽ là lí
lẽ trong văn bản quảng cáo. Văn bản theo mô

hình này sẽ lôi kéo được khách hàng nhiều
nhất khi nó mang tính chỉ dẫn và kết thúc
bằng một hành vi ngôn ngữ kêu gọi hay thúc
giục.

2.6. Mô hình: X có A, nên mua / dùng X (A
là cái cần thiết)

(12) Xốt Mayonnaise Lisa của công ti
Ajnomoto với nhiều thành phần bổ dưỡng
như trứng gà tươi chọn lọc, dầu hạt cải, giấm
lên men tự nhiên… không chỉ đem đến hương
vị thơm ngon cho đĩa rau của bạn mà còn
giúp bạn “phù phép” sáng tạo nên nhiều món
ăn mới lạ, đầy dinh dưỡng, đậm đà góp phần
phong phú hóa bữa ăn gia đình bạn.

Không còn nghi ngờ gì nữa, nước xốt mịn
Mayonnaise Lisa chính là bí quyết riêng của
các bà nội chợ nhằm gửi bao hương vị tuyệt
vời đến những người thân yêu nhất.

(Báo Thế giới phụ nữ, số 28/06)
Luận cứ 1: Xốt Mayonnaise Lisa … giấm

lên men tự nhiên.
Luận cứ 2: Xốt Mayonnaise Lisa đem đến

hương vị thơm ngon cho đĩa rau của bạn.
Luận cứ 3: Hơn nữa, Xốt Mayonnaise Lisa

giúp bạn … gia đình bạn.
Luận cứ 4: Ngoài ra, nó còn là bí quyết …

người thân yêu nhất.
(Kết luận: Nên mua/dùng xốt Mayonnaise

Lisa).
(12) là một kết luận có hành vi ngôn ngữ

là một lời khuyên hàm ẩn .
Nếu ở mô hình 2.1 khách hàng là nhóm

người chỉ quan tâm đến cái lợi ích họ có được
khi dùng sản phẩm, thì ở mô hình này khách
hàng phần lớn là tìm hiểu thành phần của sản
phẩm. Đây là nhóm khách hàng chọn mua
sản phẩm chịu sự chi phối của lí trí là chủ
yếu.

2.7. Mô hình: X khẳng định được A, nên
mua / dùng X (A là những giá trị của bản
thân)

(13) Trên thế giới hiếm có thương hiệu
thời trang xa xỉ nào hội tụ đầy đủ vẻ đẹp tinh
tế, lãng mạn và lịch lãm kiểu Ý như BVL

 ng«n ng÷ & ®êi sèng sè 8 (190)-2011

12

GARI. Cùng với sự pha trộn của phong cách
cổ điển và vẻ đẹp hiện đại, BVL GARI đã và
đang làm điên đảo thế giới thời trang và
những tín đồ tôn sùng vẻ đẹp lịch lãm của
phong cách Ý.

(Tạp chí Cẩm nang mua sắm, 25/1/2011)
Luận cứ 1: BVL GARI hội tụ đầy đủ vẻ

đẹp tinh tế, lãng mạn và lịch lãm kiểu Ý mà
rất ít thương hiệu trên thế giới có được.

Luận cứ 2: Ngoài ra, BVL GARI còn là sự
pha trộn của phong cách cổ điển và vẻ đẹp
hiện đại.

Luận cứ 3: BVL GARI đang gây được ấn
tượng trong thế giới thời trang.

(Kết luận: Nên mua BVL GARI để khẳng
định được phong cách của mình).

(13) có kết luận hàm ẩn với một lời
khuyên.

(14) Mitsubishi Grandis đi phiên bản mới
màu trắng ngọc lịch lãm cùng bộ phụ kiện
tinh tế gồm: ốp trang trí cản trước, nẹp bảo
vệ thân xe, ốp viền trang trí lườn xe làm tăng
thêm nét sang trọng và quý phái cho chủ sở
hữu.

Grandis trắng ngọc - phiên bản mới, tiếp
tục khẳng định là mẫu xe MPV sang trọng,
cao cấp hàng đầu tại thị trường Việt Nam.

(Tạp chí Auto net, 17/1/2011)
Luận cứ 1: Mitsubishi Grandis đem đến sự

lịch lãm, sang trọng và quý phái cho chủ sở
hữu

Luận cứ 2: Grandis hiện đang là mẫu xe
MPV sang trọng, cao cấp hàng đầu tại thị
trường Việt Nam.

(Kết luận: Nên mua Mitsubishi Grandis).
(14) có kết luận hàm ẩn với hành vi ngôn

ngữ khuyên bảo.
Mô hình 2.7 thích ứng với nhóm người có

thu nhập cao trong xã hội. Khi cuộc sống của
họ đã đủ đầy, không phải vất vả mưu sinh, thì
lúc đó họ sẽ quan tâm đến giá trị của bản
thân. Nếu dùng sản phẩm, khách hàng sẽ
khẳng định được cái tôi cá nhân, sẽ làm cho

“người khác phải ngước nhìn”. Về vấn đề
này, các nhà tâm lí học đã từng khẳng rằng
bản chất của con người là thích được trưng
diện, muốn mình vượt lên trên người khác.
Chính vì thế, khi có điều kiện thì không ai lại
không muốn kẻ khác phải thèm thuồng hoặc
trầm trồ kinh ngạc với những cái mình có.
Loại quảng cáo này thường dành cho các
dòng sản phẩm cao cấp.

3. Kết luận
Mặc dù mỗi nhóm khách hàng sẽ bị thuyết

phục bởi những mô hình quảng cáo khác
nhau, nhưng cái giữ chân khách hàng ở lại,
biến người xa lạ thành khách hàng trung
thành vẫn là chất lượng của sản phẩm. Vì
vậy, ngôn từ trong các văn bản quảng cáo bên
cạnh việc đảm bảo tính hấp dẫn để lôi cuốn
khách hàng thì vẫn phải đảm bảo yếu tố chân
thật. Văn bản quảng cáo không nên huyễn
hoặc hoặc “bôi son trát phấn”, mà phải nói rõ
nếu khách hàng mua sản phẩm thì sẽ được
những lợi ích gì. Quảng cáo chỉ đạt hiệu quả
khi kích thích được việc mua hàng và đây
cũng là chức năng khởi thủy và quan trọng
nhất của nó. Chính vì điều này mà quảng cáo
tìm cách gây ấn tượng, rồi thuyết phục, cám
dỗ người sẽ có thể mua hàng. Hơn nữa, quảng
cáo là một hoạt động giao tiếp có tính đơn
tuyến, chỉ diễn ra một chiều, từ phía người ra
thông cáo, nhằm vào một mục tiêu đã định
sẵn chứ không phải là một cuộc đối thoại nên
vai trò của lập luận , giá trị của ngôn từ càng
đặc biệt quan trọng.

Tài liệu tham khảo
1. Đỗ Hữu Châu, Đại cương ngôn ngữ học

(tập 2), Nxb Giáo dục, 2003.
2. Nguyễn Đức Dân, Ngữ dụng học, Nxb

Giáo dục (tập 1), 1998.
3. Nguyễn Thiện Giáp, Dụng học Việt

ngữ, Nxb ĐHQG Hà Nội, 2004.
4. Mai Xuân Huy (2005), Ngôn ngữ quảng

cáo dưới ánh sáng của lí thuyết giao tiếp,
Nxb Khoa học Xã hội.

 (Ban Biªn tập nhận bµi ngµy 05-05-2011)

