

PHAN THANH DŨNG

GIAO TIẾP
TỐT ĐỂ
THÀNH CÔNG

BẢN QUYỀN TÁC GIẢ

Tác phẩm: **GIAO TIẾP TỐT ĐỂ THÀNH CÔNG**

Tác giả: **PHAN THANH DŨNG**

Bản quyền tác phẩm này thuộc về tác giả. Hiện do Sbooks phát hành ấn bản trên toàn quốc. Không phần nào trong tác phẩm này được phép sao chép hay chuyển sang bất cứ hình thức, phương tiện nào, dù là điện tử, in ấn, ghi âm hay bất cứ hệ thống phục hồi và lưu trữ thông tin nào nếu không có sự cho phép bằng văn bản từ tác giả.

PHAN THANH DŨNG

CHỦ NHIỆM CLB GIAO TIẾP TỐT SỐ 1 VIỆT NAM

**GIAO TIẾP,
TỐT ĐỂ
THÀNH CÔNG**

“

4 bí mật giúp bạn lột xác trở thành người tự tin, thuyết trình hay, giao tiếp tốt

”

MỤC LỤC

Mục lục.....	4
Lời giới thiệu.....	9
Giới thiệu tác giả.....	22
Chương 1: Lấy lại quyền lực tối thượng mà tạo hóa ban cho.....	27
Chương 2: Bí quyết đọc cuốn sách này hiệu quả với 5 cái cốc.....	41
Dạng 1: Học với tâm thế cốc úp ngược.....	45
Dạng 2: Học với tâm thế cốc thủng chảy nước.....	47
Dạng 3: Học với tâm thế cốc nước dơ.....	50
Dạng 4: Học với tâm thế cốc nước đầy.....	54
Dạng 5: Học với tâm thế cốc nước rỗng.....	57
Chương 3: Những đứa trẻ bé thơ và nụ cười của ước mơ lớn.....	61
Chương 4: 5 bước đơn giản để đạt được mọi ước mơ.....	73
Be x Do = Have.....	74
Cách cài đặt “Be” ngập tràn cảm hứng.....	86
<i>Bước 1: Xác định mục tiêu rõ ràng.....</i>	<i>89</i>
<i>Bước 2: Hành động khôn ngoan.....</i>	<i>91</i>

<i>Bước 3: Đo lường kết quả</i>	92
<i>Bước 4: Điều chỉnh</i>	93
<i>Bước 5: Sống theo 4 bước trên thành thói quen</i>	94
Chương 5: 5 lợi ích quý hơn vàng mà bạn nhận được từ việc giao tiếp tốt	97
Lợi ích 1: Nâng cao chất lượng cuộc sống	99
Lợi ích 2: Công việc thăng tiến nhanh hơn.....	103
<i>Vấn đề 1: Đồng nghiệp không quý mến họ</i>	104
<i>Vấn đề 2: Khách hàng không tin yêu họ</i>	105
<i>Vấn đề 3: Lãnh đạo không tự hào về họ</i>	105
<i>Cơ hội 1: Đồng nghiệp quý mến họ</i>	106
<i>Cơ hội 2: Khách hàng tin yêu họ</i>	107
<i>Cơ hội 3: Lãnh đạo tự hào về họ</i>	107
Lợi ích 3: Tạo được nhiều phúc đức hơn.....	108
Lợi ích 4: Gia tăng thu nhập theo cấp số nhân	111
Lợi ích 5: Trở thành sứ giả của vũ trụ.....	113
Chương 6: Tứ bờ thành công	119
Bờ 1: Bờ tư duy.....	122
Bờ 2: Bờ kiến thức.....	127
Bờ 3: Bờ Chiến Lược – Phương Pháp – Kỹ Năng.....	129
Bờ 4: Bờ công cụ	132
Chương 7: 7 tư duy khác biệt của một người giao tiếp tốt mà người giao tiếp kém chưa biết	135
Tư duy 1: Tư duy cùng thắng trong giao tiếp tốt	139

Giao tiếp tốt để thành công

Tư duy 2: Tư duy vượt đích trong giao tiếp tốt.....	142
Tư duy 3: Tư duy từ 0 đến 1.....	143
Tư duy 4: Tư duy khoảnh khắc duy nhất trong giao tiếp tốt.....	148
Tư duy 5: Tư duy sống ở thể chủ động trong giao tiếp tốt.....	152
<i>Dạng 1: May mắn bẩm sinh</i>	153
<i>Dạng 2: May mắn cơ hội</i>	153
<i>Dạng 3: May mắn nỗ lực</i>	154
Tư duy 6: Tư duy chịu trách nhiệm trong giao tiếp tốt.....	157
Tư duy 7: Tư duy nói vì người trong giao tiếp tốt.....	159

Chương 8: 5 yếu tố tâm lý tác động đến cảm xúc mà người khác cực khoái trong giao tiếp.....165

Yếu tố 1: Thích thể hiện, chỉ bảo.....	168
Yếu tố 2: Thích được chỉ bảo.....	170
Yếu tố 3: Thích được tôn vinh, ghi nhận.....	172
Yếu tố 4: Thích tò mò.....	173
Yếu tố 5: Thích vui vẻ.....	175

Chương 9: Nghệ thuật làm mềm trong giao tiếp tốt khiến nhiều người mến yêu.....179

Kỹ thuật giao tiếp tốt: Đồng hành rồi dẫn dắt.....	188
Kỹ thuật giao tiếp tốt: Ngôn từ nhẹ nhàng.....	193
<i>Tình huống 1: Dẫn dắt mà không đồng điệu và không được đồng điệu</i>	196

*Tình huống 2: Đồng điệu rồi dẫn dắt
kết hợp ngôn từ nhẹ nhàng, các yếu tố
tâm lý và được đồng điệu lại198*

Chương 10: 4 bí mật trở thành người giao tiếp tốt .205

Chặng 1: Làm mềm trong giao tiếp210

Chặng 2: Liên kết ý.....212

Chặng 3: Thuyết phục218

Bí quyết sống khôn ngoan với tư duy 3 chữ quả..220

Chặng 4: Thu hút236

LỜI GIỚI THIỆU

Bạn biết TS. LÊ THẨM DƯƠNG chứ?

Ngồi bên trong cánh gà của sân khấu, tôi quan sát TS. Lê Thẩm Dương đang nhiệt tình chia sẻ những

điều hữu ích cho gần 500 người trong hội trường, phong cách chia sẻ của Thầy cực kỳ thú vị, sâu sắc và thu hút khiến cho cả hội trường cười nghiêng ngả, hầu như tất cả đều cười không nhặt được mồm (kể cả tôi).

Bỗng trong một phần giây, tôi khựng lại và tự hỏi mình: Ồ! Tại sao mình lại được ngồi ở đây?

Điều gì đã diễn ra mà tôi lại vinh hạnh được dẫn dắt một chương trình đào tạo đến 500 người với sự góp mặt của rất nhiều diễn giả nổi tiếng ở Việt Nam như TS.Lê Thẩm Dương, cô Lê Thúy Hạnh, cô Nguyễn Thị Hải... Dòng quá khứ như được mở van xả nước bỗng chốc ùa về và ngập tràn trong tâm trí tôi... Cách đây ít năm khi tôi vẫn còn là một cậu sinh viên, tôi cực kỳ thiếu tự tin, kỹ năng giao tiếp yếu kém, nói năng diễn đạt thì chẳng mấy ai hiểu mình đang nói gì, đặc biệt khi còn là học sinh cấp 3 tôi lại từng bị trầm cảm và tự kỷ.

Tôi tự hỏi mình: Vậy điều gì, phép màu nào đã khiến tôi trở thành “*một người dẫn dắt chính*” cho chương trình ngày hôm nay?

Câu hỏi ấy không có câu trả lời trong một khoảng thời gian khá dài cho đến khi tình huống tiếp theo xảy ra...

Hôm ấy là một ngày nắng đẹp của Sài Gòn hoa lệ khoảng đầu tháng 12/2019, tôi nhận được lời mời làm người dẫn dắt một chương trình có quy mô 1000 người trong suốt 2 ngày

với sự góp mặt của hàng tá diễn giả có tiếng trong lĩnh vực đào tạo phát triển bản thân và kỹ năng kinh doanh, đặc biệt có sự góp mặt của người được mệnh danh là “*Ông Vua Bán Hàng*” - Blair Singer.

Một lần nữa ngồi trong cánh gà sân khấu quan sát vị Diễn Giả đáng kính Blair Singer chia sẻ cho hội trường 1000 người, câu hỏi trước kia lại ùa về: Điều gì khiến tôi trở thành một người dẫn dắt chính cho chương trình ngày hôm nay?

Bản thân tôi không phải là một MC chuyên nghiệp vì lần đầu tiên tôi làm MC chính thức trong đời là vào tháng 11/2019 tại sự kiện 500 người với sự góp mặt của thầy TS. Lê Thẩm Dương, lần thứ 2 là chương trình đang diễn ra với sự góp mặt của Blair Singer. Điều gì khiến tôi trở thành một người dẫn dắt chính cho chương trình ngày hôm nay trong khi tôi chỉ vốn vẹn làm MC được một lần duy nhất?

Tôi bắt đầu xâu chuỗi lại mọi việc và tôi hạnh phúc vỡ òa khi tìm ra được “*chìa khóa*”

cho thành công trong “*nghề chia sẻ*” của mình, đó là do tôi có năng lực tự tin, khả năng diễn đạt ngôn từ xuất sắc và đặc biệt nhất là...

Tôi biết cách “giao tiếp tốt” với người khác để họ ấn tượng về tôi, họ phục tôi, họ yêu quý tôi và rồi họ giới thiệu mối quan hệ cần thiết cho mục tiêu mà tôi đang theo đuổi.

Một ngày đầy mưa của Sài Gòn tháng 10/2019, lần đầu tiên tôi gặp anh Lê Văn Cương - một MC có tiếng trong lĩnh vực điều phối sân khấu, đặc biệt là những sân khấu lớn.

Với khả năng giao tiếp tốt và khả năng PR bản thân hết sức khéo léo của mình, tôi đã gây ấn tượng mạnh với anh từ những câu nói đầu tiên và “giữ vững sự ấn tượng” đó từ đầu đến cuối buổi nói chuyện. Chợt anh hỏi tôi:

Dũng, em có biết ai có khả năng đứng được MC cho sân khấu lớn trong lĩnh vực đào tạo không em, giới thiệu anh với?

Tôi nghe câu hỏi này xong, mặt tôi đỏ lên, tim đập loạn xạ, hơi thở gấp gáp vì đây là mục tiêu mà tôi đã đặt ra trước đó hơn 9 năm. Giấu khế sự loạn nhịp của mình, tôi trả lời anh với một giọng điệu chắc nịch:

**Em nè anh, em “cực kỳ tự tin” để làm
điều đó!**

Anh Cương trả lời: Tuyệt vời quá em, để anh giới thiệu cho em làm MC cho một chương trình lớn, anh đang rút dần sang lĩnh vực khác nên đang muốn “trao lại cơ hội” cho mấy đứa em.

Tôi trả lời: Dạ, dù em chưa làm MC lần nào nhưng em tin với khả năng đào tạo của em thì em sẽ làm được. À mà anh hướng dẫn em thêm nha, để em làm “bùng cháy sân khấu” giống như anh.

Anh gật đầu và khoảng một tuần sau, tôi tham gia khóa đào tạo của anh, tôi ngỡ ngàng

với những thứ mà trước đây tôi chưa biết. Vốn là một người có nền tảng cộng với khát khao từ rất sớm, tôi nắm bắt những gì anh chia sẻ rất nhanh.

Kết quả là sau 2 sự kiện (một sự kiện 500 người, một sự kiện 1000 người), đời tôi đã thay đổi thật sự.

Tôi còn nhớ rất rõ tối hôm ấy tôi về nhà sau một ngày dài tập trung hết mức để điều phối sân khấu, giới thiệu diễn giả, xử lý tình huống.

Tối hôm ấy...

Tôi đã hét lên hết mức vì mục tiêu tôi đặt ra là đứng trước sân khấu 1000 người để chia sẻ từ năm 2010 – thời tôi còn là một học sinh cấp 3 đã trở thành hiện thực, thú thật là tôi đã khóc – khóc trong sự sung sướng của một kẻ điên cuồng hành động, kiên trì chạm đến giấc mơ.

Thành công cá nhân của tôi “*không hề đến trong một ngày*” mà là sự kiên trì của 9 năm liên tục.

Năm 2010, từ một cậu học sinh học rớt lớp 10, tôi ước mơ mình là một Diễn Giả sau khi đọc xong cuốn sách “*Tôi Tài Giỏi, Bạn Cũng Thế*” của Tác giả Adam Khoo.

Năm 2017, tôi tốt nghiệp Đại Học và được Adam Khoo Education Việt Nam mời về làm Diễn Giả chính thức của trung tâm trước khi tôi tốt nghiệp Đại Học (thực hiện được ước mơ). Cũng trong năm 2017, tôi trở thành giảng viên của 2 khóa học tại các sàn khóa học trực tuyến nổi tiếng nhất Việt Nam như Unica, Edumall, Kyna... Đầu năm 2018, tôi vinh hạnh xuất bản cuốn sách đầu tay “*Phương Pháp Ghi Nhớ Đỉnh Cao*” ở tuổi 25 .

Và trong năm 2019, tôi thực hiện được ước mơ đứng sân khấu 1000 người mà tôi đặt ra từ năm 2011. Thời điểm tôi viết cuốn sách này

là 2020, tôi cực kỳ tự hào khi mình đã là Tác giả của 3 cuốn sách và là Giám Đốc Văn Hóa Doanh Nhân của Viện Đào Tạo & Phát Triển Doanh Nhân Việt Nam. Đồng thời, tôi cũng là Tổng Giám Đốc của CTCP Truyền Thông Giá Trị Việt hoạt động với hoạt động với thương hiệu LUKYNA – Luyện Thành Chuyên Gia Giao Tiếp & Bán Hàng.

Bật mí với bạn... Tôi đạt được tất cả những điều này một phần là do tôi nỗ lực, phần còn lại là tôi có khả năng “*giao tiếp tốt*” để tìm được nhiều mối quan hệ giống như anh Cường, trao cho tôi những cơ hội đạt được mục tiêu nhanh đến không ngờ.

Bạn thấy được sức mạnh của việc giao tiếp tốt chưa?

Bạn thân mến!

Thật sự khi viết ra những thành tích trên tôi thấy không thoải mái vì nhìn tôi giống như một kẻ khoe mẽ... Nếu bạn cảm thấy tôi khoe mẽ thì cho phép tôi xin lỗi, tôi cố tình viết ra như thế chỉ để muốn chứng minh cho bạn thấy những gì tôi làm được từ việc tôi giao tiếp tốt để bạn có thêm “chân bàn niềm tin” về những gì tôi chia sẻ về sau, bởi vì khi một ai đó tin bạn thì bạn hướng dẫn họ mới nghe đúng không?

Có thể bạn đang tự hỏi trong lòng: Nhưng đó là hoàn cảnh của bạn, hoàn cảnh của tôi khác, xuất thân tôi khác, môi trường của tôi khác, nền tảng của tôi khác làm sao tôi có thể làm được giống như bạn?

Nếu ai đó hỏi tôi như thế, tôi sẽ không ngại ngần trả lời là:

- ▶ Tại sao bạn phải làm được giống như tôi?
- ▶ Tại sao bạn lại trở thành phiên bản 2.0 của tôi làm gì?

Làm cái bóng của một ai đó chưa bao giờ là thú vị, ta có là ta thì ta mới đẹp!

Cái mà bạn quan tâm là những nguyên tắc, quy luật, cách thức, phương pháp mà tôi “áp dụng” để tạo nên hoàn cảnh của tôi và quan trọng hơn cả là bạn “ứng dụng” linh hoạt vào trong hoàn cảnh sống của bạn. Giữa “ứng dụng” và “áp dụng” là hai điều hoàn toàn khác nhau.

Áp là áp đặt, dụng là sử dụng. Áp dụng là sử dụng một cách bất chước, rập khuôn không cần nghĩ nhiều, cứ theo công thức mà làm - Còn ứng dụng,

“**ứng**” là sự ứng biến linh hoạt, “**dụng**” là sử dụng. Ứng dụng là mình sử dụng một điều gì đó để “linh hoạt đưa vào cuộc sống của mình” nhằm mục đích tạo ra những kết quả tốt hơn.

Cho nên một lần nữa tôi nhấn mạnh, bạn hãy ứng dụng những gì tôi áp dụng để “*tạo nên sự hữu dụng*” cho mục tiêu hiện tại của bạn. Bằng cách nào?

Sau tất cả những gì đã trải qua với việc đạt những thành tựu ở tuổi đời còn rất trẻ, tôi suy ngẫm và đúc rút lại tôi đã làm điều đó như thế nào. Điều kỳ diệu đã đến...

Cuối năm 2019, ngay trong buổi ngồi bên cánh gà quan sát ông Blair Singer chia sẻ trên sân khấu, tôi ngẫm nghĩ và đã tìm ra được 4 mảnh ghép được ghép lại thành một mà tôi gọi là “**Bí Mật Giao Tiếp Tốt**”, một bức tranh hoàn hảo để giải phóng sự tự tin và đánh thức khả năng hoạt ngôn bên trong bạn.

Hãy quên đi những video dạy giao tiếp trên Youtube, cũng hãy quên đi những cuốn sách dạy những mẹo giao tiếp đầy giáo điều chỉ thiên về tính kỹ thuật chữa ngọn mà không tập trung vào gốc rễ vấn đề, cũng hãy quên đi việc luyện tập nói trước gương mà nhiều người bày cho bạn làm trước khi bạn biết về những bí mật này.

Thật sự thì những việc đó không hiệu quả đâu vì tôi đã từng thử hết rồi. Bạn biết thứ bạn cần là gì không?

Thứ bạn cần là một tấm bản đồ đúng và một người dẫn đường tận tụy đã chinh phục được đỉnh núi mà bạn đang hướng tới. Nếu bạn tin tôi, tôi sẽ tiết lộ cho bạn lộ trình chinh phục kho báu giao tiếp tốt và là người dẫn đường tận tụy cho bạn.

Tôi cực kỳ tự tin nhấn mạnh với bạn thêm một lần nữa...

Để giao tiếp tốt, nói hay hơn, diễn đạt dễ hiểu hơn, tự tin hơn thì tạm thời bạn đừng đọc bất cứ một cuốn sách nào dạy về giao tiếp trước khi “đọc đến trang cuối cùng” của cuốn sách này để biết “4 bí mật của giao tiếp tốt” mà tôi sắp chia sẻ sau đây...

Tôi mất gần 10 năm để tìm ra bí mật này, bạn chỉ cần một chút thời gian là có được nó.

Vậy 4 bí mật của giao tiếp tốt là gì?

Mời bạn khám phá ở những trang tiếp theo của cuốn sách...

GIỚI THIỆU TÁC GIẢ

Thường thì đọc một cuốn sách, độc giả sẽ tìm hiểu tác giả là ai xem có đáng để đọc hay không. Tôi đồng ý với bạn và với góc nhìn của một tác giả...

Tôi là ai có thật sự quan trọng với bạn không?

Đó là câu hỏi “*tôi đặt ra cho chính mình*” khi một ai đó yêu cầu tôi giới thiệu về bản thân đặc biệt là khi phải tự mình giới thiệu về mình khi viết sách vì có ai hiểu tôi hơn tôi đâu!

Thật sự tôi là ai không quan trọng bằng việc bạn định nghĩa “*tôi là ai trong cảm nhận của bạn*”.

Từ lâu tôi đã ngộ ra một chân lý là cái tên của tôi không phải là tôi, những đức tính của tôi cũng không phải là tôi. Cái tên của tôi chỉ

là nhãn dán của tôi, đức tính mà tôi có được cũng chỉ là những cái nhãn cuộc sống mà tôi tô vẽ cho bản thân.

Tại sao tôi lại nói như thế?

Bởi vì ngay khi sinh ra (hoặc trước đó) tôi đã được bố mẹ dán cho cái nhãn mang tên Phan Thanh Dũng để phân biệt với hàng triệu đứa trẻ khác, rồi lớn lên môi trường sống đã hun đúc nên những đức tính để tôi có thể chung sống với người khác hoặc chính tôi tạo ra đức tính gì đó để tạo dấu ấn cho mình.

Vậy nếu tôi không phải là cái nhãn dán Phan Thanh Dũng và cũng không phải là những đức tính của tôi thì tôi là ai?

Tôi lớn hơn tất cả những điều đó, lúc tôi còn bé môi trường dán nhãn tôi là một em bé dễ thương.

Lớn hơn tôi hư hỏng hơn, học dốt hơn thì tôi được dán nhãn là thằng hư hỏng, đồ bỏ đi. Lớn hơn nữa, tôi ý thức mình phải sống có ý nghĩa nên tôi ra sức bồi đắp năng lực bản thân

để mình đủ bản lĩnh trải nghiệm nhiều thứ mới mẻ.

Tôi quan niệm như thế này, nếu tôi tạo ra được những đức tính của tôi thì chắc chắn những đức tính đó không phải là tôi, đó chỉ là phụ kiện là “*trang sức vô hình*” mà tôi mặc vào mình. Câu hỏi tiếp theo đặt ra là...

Nếu bạn tạo ra cái ly thì bạn có phải là cái ly không?

Câu trả lời là không, bạn là nhà sáng tạo ra cái ly, bạn lớn hơn cái ly rất nhiều. Vậy sao bạn tạo ra được những đức tính cho bạn thì bạn lại bảo rằng đó là bạn?

Bản chất câu hỏi “tôi là ai hoặc bạn là ai” là một câu hỏi mở và có hàng ngàn đáp án để trả lời, chỉ là câu trả lời của tôi có phù hợp với mục đích của bạn hay không mà thôi.

Là một người viết cho độc giả, nghĩ cho độc giả, chia sẻ cho độc giả thì trong cuốn sách này, tôi là người dẫn đường cho bạn chinh phục

đỉnh Giao Tiếp Tốt mà tôi đã chinh phục được với độ cao 1000m (đứng trước 1000 người) ít ai làm được.

Và nếu bạn chưa biết tôi có thành tích, thành tựu gì trong việc giao tiếp tốt thì bạn có thể đọc lại lời mở đầu của cuốn sách này, bạn sẽ hiểu tôi hơn.

Tựu trung lại tôi giới thiệu về bản thân mình như sau:

Trong phạm vi cuốn sách này tôi là người dẫn đường tận tụy, là người bạn chia sẻ nhiệt tình cho bạn để trả lời cho 2 câu hỏi cốt cán mà bạn đang đi tìm đó là...

Làm gì để giao tiếp tốt hơn và giao tiếp tốt hơn để làm gì?

Vậy làm gì bây giờ?

Hành động tuyệt vời nhất là mời bạn “lật ngay sang trang tiếp theo” để tìm đáp án cho những câu và bắt đầu sống trong những câu trả lời!

Người thành công là người học từ thất bại của chính mình - Người thành công hơn là người học từ thất bại của người khác - Người thành công nhất là người học từ thành công của người khác - Người thành công hơn cả là người học từ cả ba điều trên.

Cuốn sách này là tấm bản đồ chi tiết giúp bạn sở hữu được 4 bí mật của việc giao tiếp tốt để bạn rút ngắn thời gian, công sức và tiền bạc.

Chúc bạn gặt hái được nhiều kết quả trong việc chinh phục kỹ năng giao tiếp tốt để thành công!

CHƯƠNG 1

LẤY LẠI QUYỀN LỰC TỐI THƯỢNG MÀ TẠO HÓA BAN CHO

Trước khi bắt đầu vào nội dung chính của sách, tôi muốn cảm ơn bạn đã chọn cuốn sách này.

Việc bạn đầu tư thời gian và tiền bạc vào việc đọc cuốn sách này cho thấy bạn biết mình có khả năng và xứng đáng có được nhiều mối quan hệ chất lượng hơn và trở nên giàu có hơn nhờ chinh phục kỹ năng giao tiếp tốt.

Ở phần giới thiệu Tác giả, tôi có chia sẻ với bạn rằng những đức tính của bạn không phải là bạn, bạn lớn hơn tất cả những đức tính của bạn vì bạn tạo ra chúng.

Sẽ như thế nào nếu bạn tạo ra được cái búa và bạn cho rằng cái búa là bạn? -
Sẽ như thế nào nếu bạn làm một công việc gì đó và bạn định danh bạn chính là công việc đó?

Đó là một suy nghĩ hết sức sai lầm mà nhiều người không nhìn thấy được, họ bị “đồng hóa” và họ không biết rằng họ to lớn hơn tất cả những gì tồn tại xung quanh họ để rồi họ bị chính những thứ ấy điều khiển họ và tước đoạt đi một cuộc sống ý nghĩa mà họ xứng đáng có được.

Bạn biết không?

Bên trong bạn là “*một đấng quyền năng*” có thể tạo ra rất nhiều điều kỳ diệu cho cuộc đời của bạn và người khác mà rất có thể chính bạn cũng chưa biết. Thực tế mà nói thì bạn đang sở hữu một công cụ đầy sức mạnh mà bất cứ một nhà khoa học nào cũng mơ ước chế tạo ra được nhưng chưa thể, bạn biết đó là gì không?

Đó là não bộ của bạn!

Đừng cười xòa giống như tôi đã từng cười rồi xem nhẹ và bỏ qua thông tin này.

Lần đầu tiên tôi được nghe nói về sức mạnh của não bộ thật ra tôi cũng không quan

tâm lắm vì tôi không thích những kiến thức hàn lâm khoa học mà chỉ thích những cái gì đó gần gũi trong cuộc sống hằng ngày. Nhưng tôi đã lầm...

Kiến thức về não bộ không phải là hàn lâm khoa học mà là thông tin cực kỳ hữu dụng cho cuộc sống hằng ngày, với việc hiểu cách não bộ hoạt động bạn sẽ sống nhẹ nhàng nhưng đầy thành tựu hơn rất nhiều. Trong phạm vi cuốn sách này tôi không thể nào trình bày hết được, nếu bạn muốn tìm hiểu bạn hãy đọc cuốn Phương Pháp Ghi Nhớ Đỉnh Cao mà do chính tôi viết nên, xem thêm tại www.ginhodinhcao.com.

Còn ở đây tôi chỉ nói về một khía cạnh nhỏ về não bộ nhưng cực kỳ quan trọng mà bạn phải

biết. Thông tin sau đây có thể làm bạn thay đổi cuộc đời nếu bạn biết nắm bắt...

Bạn nhất định phải nắm bắt để lấy lại quyền lực vốn có của bạn!

Chúc mừng bạn!

Ngay lúc này, ngay chính thời điểm mà bạn đọc những dòng chữ này cũng là lúc bạn phải nhận thức được “*bạn đang sở hữu một siêu máy tính*” mà không bất cứ một nhà khoa học lỗi lạc nào có thể chế tạo ra được, đó là “*não bộ với hàng tỷ tế bào nơ-ron thần kinh*” kèm theo. Tại sao tôi lại nói là bạn có một siêu máy tính?

Bởi vì khoa học đã chứng minh rằng mỗi nơ-ron thần kinh của bạn có sức mạnh tương đương với một chiếc máy tính tối tân nhất hiện nay và điều đáng ngạc nhiên là bạn có hàng tỷ chiếc máy tính tối tân trong đầu mà bạn không hề biết.

Với việc không biết này, tôi nghĩ là bạn sẽ rất ít chú tâm đến việc tận dụng công cụ tuyệt vời mà tạo hóa ban cho bạn. Nhưng điều đáng ngạc nhiên hơn cả là...

Bạn đang điều khiển siêu máy tính với hàng tỷ tế bào nơ-ron thần kinh chứ không phải là siêu máy tính đang điều khiển bạn (như nhiều người lầm tưởng).

Thật sự là có hàng tỷ người trên thế giới này đồng hóa não bộ của họ là họ, họ bị não bộ (siêu máy tính) thuyết phục họ là não bộ của họ mà không nhận ra rằng họ mới chính là người điều khiển siêu máy tính.

Giống như việc sai lầm khi tạo ra cái búa rồi nói mình là cái búa thì một lần nữa họ lại không nhận ra rằng họ lớn hơn cả chiếc siêu máy tính này thế cho nên họ cứ rơi vào vòng xoáy bị não bộ thao túng, điều khiển và giới

hạn khả năng của họ. Tại sao lại nói não bộ giới hạn khả năng của họ?

Nào, bạn hãy thử một ngày quan sát xem tiếng nói nhỏ của não bộ bên trong con người bạn được mấy lần gửi thông điệp tích cực cho bạn khi bạn làm một việc gì đó mới?

Não bộ của bạn trao cho bạn những suy nghĩ tích cực hay chỉ toàn phát ra những suy nghĩ tiêu cực như *“thôi, lười lắm, đừng làm việc này, việc này chắc mình không làm được đâu, không nên, nguy hiểm lắm, nó lừa đó...”*

Não bộ là một chuyên gia quy chụp, ngay khi bạn bắt đầu làm một việc gì đó mới chẳng hạn như thuyết trình trước 100 người hay 1000 người, não bộ nếu không được huấn tập, huấn luyện thì thường sẽ phát ra ngay suy nghĩ *“chắc mình không làm được đâu”*. Bạn thấy não bộ quy chụp chưa?

Quy chụp là nhận xét, phán xét một cách vô căn cứ!

Bạn đã bắt đầu làm và tạo ra kết quả đầu mà phán ngay, quy chụp ngay là không làm được?

Thật ra đây là bản năng, cơ chế tự nhiên của não bộ muốn bảo vệ bạn khỏi những điều làm bạn mất an toàn trong cuộc sống, não bộ là người bảo vệ tuyệt vời của bạn nhưng cũng là người cản trở bạn hành động nhiều nhất với những tiếng nói nhỏ bên trong bạn.

Tuy nhiên nếu bạn biết cách kiểm soát tiếng nói nhỏ, não bộ sẽ dần quy phục theo và phục vụ bạn. Tôi lấy ví dụ nhé...

Trước đây khi gặp một ai đó giàu có và quyền lực thì tôi sẽ trở nên rụt rè, khúm núm và nhỏ bé trước mặt họ. Tôi không thích cảm giác này và tôi muốn nhận ra lý do tại sao tôi lại có cảm giác đó, xa hơn nữa là triệt tiêu cảm giác đó.

Tôi quan sát lại thì tôi nhận ra rằng với những tình huống như thế thường là tiếng nói nhỏ của tôi bắt đầu thuyết

phục tôi rằng tôi chỉ là “*thùng rỗng kêu to*”, còn người đối diện tôi thì họ là người thật, việc thật và rồi một cảm giác tự ti chạy xộc đến, tôi thấy mình thật vô dụng và bé nhỏ.

Sau này khi tôi nhận ra là mình to lớn hơn não bộ của mình, mình là chủ nhân của nó chứ nó không phải là chủ của mình, tôi lấy lại được quyền lực tối thượng mà tạo hóa ban cho và thú vị hơn cả là tôi hoàn toàn có thể chèn ép và triệt tiêu tiếng nói nhỏ của mình để thay vào đó những tiếng nói tích cực hơn giúp tôi mạnh mẽ hơn.

Lấy lại tình huống là tôi cảm thấy bé nhỏ, tự ti, vô dụng trước người giàu hơn tôi. Sau khi đã nhận thức được rằng suy nghĩ của tôi không phải là tôi, hoàn cảnh của tôi cũng không phải là tôi, tôi lớn hơn tất cả những điều đó vậy nên tôi bắt đầu cài vào não bộ của mình những suy nghĩ, niềm tin, lập luận mới để chèn ép đi những niềm tin, suy nghĩ tiêu cực cũ. Tôi lập luận rằng:

- ▶ *Họ thường là lớn tuổi hơn tôi, nếu năm tôi bằng tuổi họ thì tôi còn vượt xa họ rất nhiều.*
- ▶ *Họ trò chuyện với tôi là họ tôn trọng và yêu quý tôi, tiền bạc không phải là trọng tâm của câu chuyện, họ không đánh giá tôi qua túi tiền của tôi mà đánh giá tôi qua cách tôi giao tiếp với họ.*
- ▶ *Cho dù họ có giàu đi chăng nữa thì tôi cũng đâu có lợi ích gì từ tiền bạc của họ mà phải khúm núm, sợ sệt.*
- ▶ *Tôi chắc chắn giỏi hơn họ về một lĩnh vực nào đó và có thể là Thầy của họ nên việc gì phải ngại họ.*

Còn nhiều lập luận lắm, nhưng với việc cài vào não bộ mình những suy nghĩ thay thế đầy sức mạnh mang tính triệt tiêu nỗi sợ, tôi đã tự mình tiêm vào não mình một loại vắc-xin chống tự ti, rụt rè, khúm núm mỗi khi tương tác với ai đó giàu hơn tôi.

Và như một nhà khoa học biết cách chế tạo ra mọi vắc- xin chống lại sự tiêu cực của não

bộ, càng ngày tôi càng tiêm vào mình nhiều vắc-xin có ích cho mình. Tôi biến não bộ của mình thành đây tớ phục vụ tôi, tôi nói nó kiên nhẫn là nó phải kiên nhẫn, tôi nói nó mạnh mẽ là nó phải mạnh mẽ, tôi nói nó cái này làm được là nó phải tuân theo không dám cãi một lời, thậm chí còn phải tìm thêm thật nhiều nguồn lực để phục vụ tôi.

Não bộ của tôi bây giờ ngoan ngoãn không khác gì một con chó hoang được thuần phục vừa trung thành lại vừa thông minh.

Tôi bây giờ đã chủ động cưỡi lên ngọn sóng, đạp đầu ngọn sóng mà lướt một cách sáng khoái thay vì để nó nuốt chửng, nhấn chìm mình trong biển nước của tiêu cực.

Và trong việc giao tiếp tốt cũng vậy, tôi vốn xuất phát điểm là một thằng nhóc nghiện game, rớt lớp với học lực trời ơi đất hỡi. Đã vậy mặt lại còn đầy mụn và thân hình thì ốm o gầy gò, giọng nói yếu đuối và thêm cái khả năng nói chuyện trên mây, quên trước quên,

tôi là một kẻ thất bại toàn tập trong giao tiếp xã hội.

Nhưng rồi thời gian trôi qua, tôi dán cho mình thêm nhiều cái nhãn mới như tôi là người tự tin, hòa đồng, hài hước, thân thiện, sâu sắc...

Tôi bắt đầu hành trình lột xác bản thân bằng việc định vị lại bản thân mình với hành động

là tạo nhãn dán cho mình. Tuy nhiên, nhãn dán sẽ rất dễ bị bong tróc nếu không có lớp keo hành động ngày càng bám chặt vào nên tôi bắt đầu chặng đường chinh phục kỹ giao tiếp tốt bằng những hành động cụ thể. Bởi tôi biết:

- ✓ *Nhận thức để lấy lại sức mạnh mà đang tạo hóa ban cho đã khó.*
- ✓ *Huấn luyện não bộ để nó phục vụ mình cũng không phải dễ.*
- ✓ *Hành động để tạo ra những thành quả trong đời thực còn khó hơn.*

Tại sao tôi lại nói hành động để tạo ra những thành quả trong đời thực còn khó hơn?

Bởi con đường xa nhất không phải là đoạn đường từ nơi bạn sống đến được Bắc Cực hay Nam Cực mà con đường dài nhất là từ miệng bạn đến tay bạn. Nói thì dễ nhưng bắt tay vào làm mới khó. Nhưng chưa hết đâu, bắt tay vào làm đã khó rồi và giữ vững tay chèo để đi đến cùng lại còn khó hơn.

Nếu bạn đang đọc cuốn sách này thì tôi khuyên bạn hãy nên tin tưởng những gì tôi chia sẻ bởi vì tôi có sao tôi viết lại y chang như vậy, thứ tôi viết cũng là thứ tôi làm và thứ tôi sống.

Vậy bạn có tò mò làm như thế nào mà tôi đã vững tay lái, giữ được tay chèo liên tục để tiến về phía

trước và hoàn thiện bản thân để chinh phục kỹ năng giao tiếp tốt không?

Nếu bạn muốn biết, một lần nữa mời bạn lật ngay sang trang tiếp theo để bước vào một luồng kiến thức mới với việc giải đáp câu hỏi tôi đã làm gì, nghĩ gì để cải thiện kỹ năng giao tiếp tốt đến cùng!

Hẹn gặp lại bạn ở chương tiếp theo của cuốn sách!

CHƯƠNG 2

**BÍ QUYẾT ĐỌC
CUỐN SÁCH NÀY
HIỆU QUẢ VỚI 5 CÁI CỐC**

À mà khoan đã, trước khi đi vào nội dung chính của cuốn sách, tôi muốn giúp bạn đọc cuốn sách này hiệu quả hơn vì nếu bạn đọc sách mà không hiệu quả thì tốt nhất là không nên đọc.

Vậy làm gì để đọc cuốn sách này hiệu quả?

Trong khóa học Bí Mật Giao Tiếp Tốt mà tôi giảng dạy trực tiếp miễn phí hàng tuần thông qua ứng dụng Zoom, tôi có nói và hỏi những học viên như sau:

Để tham gia lớp học này và học một cách hiệu quả, quý anh chị và các bạn phải biết kiến thức học tập hiệu quả thông qua 5 cái cốc. Ai đã từng nghe lý thuyết về 5 cái cốc để học tập hiệu quả thì giơ tay?

Cả lớp im phăng phắc, tôi cười bảo: Ở đây có hơn 200 người đang tham gia lớp học mà chưa có ai được nghe về 5 cái cốc thì thật là kỳ lạ...

Anh chị và các bạn biết không?

Nhờ 5 cái cốc này mà tôi học tập cực kỳ hiệu quả, học tới đâu là nhớ lâu và hiểu sâu tới đó. Vốn là một người đam mê việc chia sẻ, hôm nay tôi sẽ tiết lộ cho anh chị lý thuyết về 5 cái cốc để giúp anh chị học tập hiệu quả hơn. Ai trong số hơn 200 anh chị và các bạn ở đây muốn trang bị cho mình kiến thức này thì giơ tay?

Cả lớp đồng loạt giơ tay...

Bạn thân mến, tương tự như trong lớp học Zoom Bí Mật Giao Tiếp Tốt mà tôi trực tiếp giảng dạy vào mỗi tối cuối tuần thì câu hỏi dành cho bạn khi bạn đọc cuốn sách này là bạn có muốn đón nhận lý thuyết về 5 cái cốc này không?

Nếu có, chúc mừng bạn, hãy giơ tay lên và mời bạn đọc tiếp...

Vậy lý thuyết về 5 cái cốc để học tập hiệu quả này là gì?

Nào, bạn hãy đưa 5 ngón tay lên đi và ngắm nghĩa chúng, hãy tưởng tượng mỗi ngón tay là một dạng người!

Thật ra 5 cái cốc này chính là một hình ảnh ẩn dụ để nói về 5 dạng người khi học một điều gì đó. Dạng người đầu tiên giống như một cái cốc úp ngược...

DẠNG 1

HỌC VỚI TÂM THẾ CỐC ÚP NGƯỢC

Nếu bạn quan sát và để ý sẽ thấy, luôn có một dạng người khi đi học họ luôn có tâm thế không tiếp nhận bất cứ thứ gì mà người chia sẻ đang chia sẻ cho họ.

Họ nghĩ rằng họ biết tất cả mọi thứ, họ khoanh tay lại và họ bắt đầu “dự giờ” người đang chia sẻ cho họ để xem người chia sẻ đang nói cái quái gì để họ phán xét và bắt bẻ.

Nếu bạn đang cảm thấy mình thuộc dạng người này thì nên thay đổi bởi vì khi cái cốc bị

úp ngược thì bao nhiêu nước đổ vào trong cốc cũng đều sẽ bị chảy ra.

Đau xót thay cho dạng người này là họ sẽ rất lãng phí thời gian của họ bởi vì họ không tập trung vào tiếp nhận kiến thức mà chỉ tập trung để bới móc và phán xét.

Thật sự thì với tâm thế của một người học thông minh thì phán xét là vô ích bởi vì bạn học cái gì không quan trọng mà quan trọng là làm cái gì với điều mình học.

Đây là hạng người đầu tiên mà bạn quan sát thì sẽ thấy. Sẽ thật khủng khiếp nếu bạn đọc cuốn sách này với tâm thế của cái cốc úp ngược bởi vì nếu như thế bạn chỉ lãng phí thời gian mà chẳng được gì cả!

Tiếp theo, nếu bạn để ý bạn sẽ thấy có một dạng người khi học sau đây nữa đó là...

DẠNG 2

HỌC VỚI TÂM THỂ CỐC THÙNG CHẢY NƯỚC

Cái cốc thùng chảy nước là như thế nào?

Khi tôi hỏi câu hỏi này cho nhiều học viên của Bí Mật Giao Tiếp Tốt (BMGTT) nhiều học viên trả lời cốc thùng chảy nước là như thế này:

- Học nay, quên mai và học xong không áp dụng được.
- Học trước, quên sau, học không để tâm và kiến thức rơi rụng.

- Học không tập trung làm chuyện khác, học một cách hời hợt.
- Nghe tai này rồi lọt qua tai kia, nghe nhưng không nhớ kỹ cũng không đọng lại được gì.

Đó là những học viên của tôi, vậy “*cốc thủng chảy nước*” rốt cuộc là gì với góc nhìn của tôi?

Cốc thủng chảy nước có nghĩa là khi chúng ta ngồi đây học, ngồi đây đọc nhưng tâm trí của chúng ta đặt ở nơi khác, có thể chúng ta đang nghĩ về tương lai hoặc cũng có thể chúng ta đang nghĩ về quá khứ hoặc chúng ta đang xao nhãng để nghĩ về một điều gì khác mà không phải nội dung mà chúng ta đang đọc hoặc đang học.

Và bạn biết đấy...

Cuộc sống của chúng ta được đo đếm bằng thời gian, khi mà bạn đọc hoặc học với tâm thế là cái cốc thủng chảy nước thì những kiến thức mà bạn học sẽ bị chảy ra một cách lãng phí. Và bởi vì cuộc sống của chúng ta được

đo đếm bằng thời gian, nếu bạn học với tâm thế như thế thì bạn sẽ bị lãng phí về thời gian, lãng phí thời gian là giết chết thời gian, giết chết thời gian là giết chết ai?

Giết chết thời gian là giết chết chính mình cho nên khi bạn đọc cuốn sách này, tôi có một yêu cầu dành cho bạn đó là khi bạn cảm thấy mất tập trung khi đọc, bạn hãy dừng lại và đừng cố gắng đọc nữa. Hãy tìm cách giải quyết sự mất tập trung của bạn rồi hãy đọc tiếp, đừng để cái cốc của bạn bị thủng và rồi chảy nước.

Nếu bạn muốn biết cách chữa trị chứng mất tập trung khi đọc sách, bạn có thể tham khảo thêm cuốn sách mà tôi đã viết trước đó là Bí Quyết Đọc Nhanh, Hiểu Sâu, Nhớ Lâu, Ứng Dụng Ra Tiền.

DẠNG 3

HỌC VỚI TÂM THỂ CỐC NƯỚC DƠ

Khi tôi nói đến cốc nước dơ bạn nghĩ đến điều gì?

Bạn hãy xem những học viên lớp học Bí Mật Giao Tiếp Tốt (BMGTT) họ phán đoán về cốc nước dơ nhé, cốc nước dơ là:

- Không uống được, trong đầu suy nghĩ tiêu cực.
- Không dùng được, làm những điều vô ích.
- Học tập kiến thức để làm điều xấu.

- Học xong không đọng lại kiến thức để làm một điều gì đó.
- Học không chọn lọc cái tốt, hay phán xét quá nhiều thứ trong một lúc.

À mà khoan đã!

Bạn có biết tại sao chúng ta khi học phải nhìn nhiều góc từ nhiều người không?

Người học thông minh là người biết nhìn nhiều góc của một vấn đề để thấy được một bức tranh tổng quát, khi bạn thấy được nhiều góc thì lựa chọn của bạn chắc chắn sẽ thông minh hơn và bạn sẽ thấu hiểu, thông cảm được cho người khác.

Đây cũng là một điều quan trọng trong giao tiếp, nếu chúng ta hiểu được góc nhìn, quan điểm của nhau thì chúng ta rất dễ thông cảm cho nhau và từ đó việc giao tiếp sẽ thuận lợi và dễ dàng hơn.

Vậy rốt cuộc cốc nước dơ là gì?

Cốc nước dơ được tượng trưng cho việc suy nghĩ, tư tưởng của chúng ta đã bị vô tình

hay cố ý tiếp nhận những điều tiêu cực trong đầu và cốc nước dơ trong phạm vi cuốn sách này còn tượng trưng cho việc bạn còn đang rất kém về kỹ năng giao tiếp tốt và quan trọng hơn cả là cốc nước dơ chính là những niềm tin giới hạn của bạn từ trước đến giờ.

Có phải từ trước đến giờ bạn đã nạp vào đầu mình rất nhiều những niềm tin giới hạn chẳng hạn như: Tôi là người tự ti, tôi là người thiếu tự tin, tôi là người giao tiếp kém, tôi là người diễn đạt khó hiểu, tôi là người không dám nói trước đám đông... và rồi bạn dán cho mình một cái nhãn với nội dung mình là một người tồi tệ, yếu kém?

Vậy khi bạn nhận ra mình là cốc nước dơ thì bạn làm gì khi đọc cuốn sách này?

Câu trả lời dành cho bạn đó là hãy “lọc” cho nước của mình được trong và sạch lại bằng việc rót vào nhiều nước sạch hơn bằng việc nghe những lời hay, ý đẹp, tư duy tích cực, tin vào những kiến thức và phương pháp tốt mà tôi đã chuẩn bị cho bạn trong cuốn sách này.

Hãy ngưng những suy nghĩ tiêu cực trong đầu và thay thế những suy nghĩ tiêu cực đó bằng những suy nghĩ tích cực hơn, hãy rót vào thật nhiều “giọt nước tích cực” để nước dơ bị tràn ra, để rồi cuối cùng chỉ còn nước sạch mà thôi.

Nhớ nhé dơ thì phải lọc!

DẠNG 4

HỌC VỚI TÂM THỂ CỐC NƯỚC ĐẦY

Khi nghe về cốc nước đầy thì bạn nghĩ ý nghĩa của nó là gì?

Những học viên của tôi trong khóa học Bí Mật Giao Tiếp Tốt (BMGTT) họ phán đoán như sau, cốc nước đầy là:

- Không chịu tiếp nhận kiến thức, mình đã biết rồi.
- Cố sức quá không nên, một mình cân thế giới.

- Nghĩ mình giỏi và tự cao không nhận kiến thức khác.
- Nghĩ mình cái gì cũng biết tuốt, học với định kiến kiến thức có sẵn nên không học nữa.
- Học quá nhiều nên cái gì cũng biết rồi và tự mãn với kiến thức của mình.

Vậy cốc nước đầy theo góc nhìn và quan điểm của tôi là gì?

Cốc nước đầy theo góc nhìn của tôi là cốc nước đã đầy rồi thì đổ vào bao nhiêu đi chẳng nữa nó cũng tràn, tượng trưng cho “*tôi biết rồi*”. Vậy với vai trò là độc giả đang đọc cuốn sách này, bạn phải làm gì khi cái cốc của bạn bị đầy?

Việc bạn cần làm sau đây:

Hoặc là bạn thay cái cốc lớn hơn hoặc bạn đổ hết nước ra và rót lại từ đầu.

Việc bạn thay cốc lớn hơn là bạn thay tư duy, tư tưởng của mình lớn hơn để đựng được nhiều nước (kết quả) hơn.

Còn việc bạn đổ hết nước ra và rót lại từ đầu, việc này tượng trưng cho dạng người thứ 5...

DẠNG 5

HỌC VỚI TÂM THỂ CỐC NƯỚC RỖNG

Như tôi vừa nói ở bên trên, học với tâm thể cái cốc rỗng là đổ hết nước ra và rót lại từ đầu. Chúng ta không đặt chúng ta ở tâm thể “tôi biết rồi” mà chúng ta tự thuyết phục mình rằng chúng ta đang “được học điều mới” bởi vì có 2 lý do chính sau đây:

- Thứ nhất, chúng ta ôn lại bài mà chúng ta trước đó đã được học.
- Thứ hai, chúng ta tin rằng người mà đang chia sẻ cho chúng ta sẽ đóng góp

thêm cho sự hiểu biết của chúng ta bằng những đại ý, câu chuyện, ví dụ phong phú để chúng ta hiểu sâu hơn.

Với 2 lý do chính đó, tôi tin rằng bạn đủ thông minh để đổ đi những giọt nước “*tôi biết rồi*” và thêm vào nước mới “*tôi chưa biết*” nhằm mục đích học lại những bài học cũ một cách sâu sắc hơn.

Vừa rồi tôi đã chia sẻ cho bạn 5 dạng người khi học tập, vậy thông điệp mà tôi muốn gửi gắm để bạn hành động là gì?

Thứ nhất, bạn đừng là cái cốc úp ngược bằng việc khi đọc cuốn sách này hoặc học một điều gì đó thì “đừng khoanh tay trước ngực và ngồi bật gân ra mà soi xét”. Tôi chẳng có gì cho bạn soi đâu ngoài sự chân thành và nhiệt huyết.

Thứ hai, bạn cũng đừng là một cái cốc thủng nước bằng việc tâm trí cứ lan man hết

nơi này đến nơi nọ, hạnh phúc là ở hiện tại và sự thật là ở hiện tại, chỉ có sống ở hiện tại và hành động tích cực hết mình với hiện tại thì tương lai mới tươi sáng.

Thứ ba, bạn cũng hãy ý thức mình là một ly nước dơ tiêu cực, yếu kém cần được lọc lại bằng việc đổ thêm nước sạch vào và cuốn sách này sẽ giúp bạn vẽ nên một bức tranh hoàn hảo cho việc cải thiện kỹ năng giao tiếp tốt bằng việc tiết lộ cho bạn 4 bí mật giản đơn mà không phải ai cũng biết.

Thứ tư, nếu bạn biết được 4 bí mật này từ sớm thì chúc mừng bạn – ly nước của bạn đã đầy, nhưng hãy như người học với tâm thế là ly nước rỗng, bạn hãy đổ hết nước ra sau đó học lại để thấy được những thứ mà bạn chưa thấy từ góc nhìn của người khác.

Tâm thế hay còn gọi là thái độ “*nhập cuộc*” quyết định đến rất nhiều cách chúng ta chiến thắng trò chơi. Tâm thế tràn đầy sự quyết tâm sẽ dẫn đến hành động đầy quyết tâm. Nhưng chỉ với tâm thế quyết tâm, hành động quyết

tâm thối thì vẫn chưa thật sự giúp bạn chiến thắng được cuộc chơi giao tiếp tốt. Vậy bạn còn phải chuẩn bị điều gì nữa?

Đó là tư duy khác biệt của người giao tiếp tốt và những kỹ năng mà người giao tiếp tốt đang sở hữu. Ở chương 7 của cuốn sách, tôi sẽ bật mí cho bạn 7 tư duy khác biệt của một người giao tiếp tốt mà người giao tiếp kém chưa biết và đồng thời tôi cũng sẽ bật mí cho bạn những “*hành động cụ thể*” nhỏ thôi nhưng đầy tính hữu dụng và thực tế có thể khiến chất lượng cuộc giao tiếp của bạn tăng lên tích tắc.

Hãy cẩn thận với những gì tôi sắp chia sẻ sau đây bởi vì nó có thể làm cho cuộc đời của bạn “*bừng sáng*” một cách không ngờ.

Vậy tôi thật sự là ai và tôi có trải nghiệm đặc biệt nào mà lại dám mạnh miệng như thế?

Mời bạn lật ngay qua trang tiếp theo của cuốn sách để đọc tiếp...

CHƯƠNG 3

NHỮNG ĐỨA TRẺ BÉ THƠ VÀ NỤ CƯỜI CỦA ƯỚC MƠ LỚN

Tôi không biết tại sao bạn lại có trong tay cuốn sách này, có thể là bạn được tặng, bạn được bạn bè giới thiệu để mua hoặc bạn được chính sự tư vấn của tôi để sở hữu cuốn sách này.

Và dù là lý do gì đi nữa thì chúng ta cũng đã có “*đủ nhân duyên*” để trò chuyện với nhau. Nhà triết học vĩ đại Socrate từng nói “*nếu hiểu nhau, chúng ta chắc chắn sẽ gặp nhau*”.

Tôi không biết liệu bạn có thật sự hiểu về tôi chưa vậy nên với tư cách là một “*người dẫn đường tận tụy*” cho bạn nhằm cung cấp cho bạn một bức tranh rõ ràng về việc chinh phục kỹ năng giao tiếp tốt thì thú thật... trong quá khứ tôi không giỏi như bạn tưởng mà thậm chí tôi đã phải nếm trải nỗi đau của sự bất lực

với ước mơ, mục tiêu, mối quan hệ không biết bao nhiêu lần vì kỹ năng giao tiếp yếu kém của bản thân.

Năm tôi học lớp 6, tôi nghiệm Game Online “*Võ Lâm Truyền Kỳ*”, từ một học sinh ngoan ngoãn, yêu thương cha mẹ hết mực, hiền lành và học giỏi...

Tôi bê tha vào game, tôi bắt đầu nói dối, ăn cắp, cãi cha mắng mẹ, trốn học chỉ để thỏa mãn việc tôi “*nghiện game*”. Bạn biết gì không?

Tôi nghiệm game suốt 4 năm liền, quãng thời gian từ lớp 6 đến kết thúc lớp 9 của tôi là những tháng ngày tôi chỉ cắm mặt cắm mũi vào màn hình máy tính để thỏa mãn “*mộng anh hùng*” khi hóa thân vào nhân vật ảo trong game mà không có chủ tâm tham gia bất cứ hoạt động tương tác, giao tiếp nào với xã hội thực bên ngoài.

Năm tôi học lớp 10, ngoài việc vẫn tiếp tục nghiệm game thì tôi lại nhiễm thêm thói hư

Giao tiếp tốt để thành công

Họ và tên: PHAN THANH DUNG Lớp: 10B Năm học 2017 - 2018
 Ban: Cở bản Các môn học năng cao:

Môn học/ Hoạt động GD	Điểm trung bình các môn			Điểm KT lại (nếu có)	Giáo viên bộ môn ký xác nhận ĐTB môn học và sửa chữa ĐTB (nếu có), (ghi rõ họ tên và ký)
	Hkỳ I	Hkỳ II	CN		
Toán	2.7	1.6	2.0		Phạm Yên Hồng
Vật lí	1.0	1.0	1.0		Lê Hoàng Lập
Hóa học	2.2	1.2	2.0		Dương Hoàng Nam
Sinh học	5.2	1.9	3.0		Ng. Bà Hằng
Tin học	6.9	5.2	5.8		Nguyễn Văn Thuận
Ngữ văn	2.4	1.2	1.6		Lê Hồng Thái
Lịch sử	4.8	3.0	3.6		Nguyễn Thị Gái
Địa lí	4.3	3.6	3.8		Mai Huế Linh
Ngoại ngữ Tiếng Anh	01.0	1.1	1.1		Phan Thị Thủy An
GDCC	4.1	2.1	2.8		Nguyễn Thị Ái Xuân
Công nghệ	4.0	3.1	3.4		Trần Văn Hải
Thể dục	6.8	8.5	7.8		Ngô Minh Đức
GD QP-AN	✓	6.5	6.5		Lê Văn Kiệt
Tự chọn	NN ₂				
	Nghề PT				
ĐTB các môn	3.6	2.9	3.2		Phan Thị Thủy An

Trong bảng này có sửa chữa ở: chỗ, thuộc các môn học:

Xác nhận của giáo viên chủ nhiệm
(Ghi rõ họ, tên và ký)
 Phan Thị Thủy An

Xác nhận của Hiệu trưởng
(Ký, ghi rõ họ, tên và đóng dấu)
 Nguyễn Văn Hùng

tật xấu là đua xe, uống rượu và chơi lô đề. Bạn biết hậu quả là gì không?

Tôi lưu ban lớp 10 (rớt lớp) và phải học lại lớp 10 với bảng điểm “trời ơi đất hỡi” mà ai nhìn vào cũng ngao ngán!

Từ một đứa ốm o gầy gò, hư đốn, mất dạy, nghiện game, quên trước quên sau, kỹ năng xã hội yếu kém giờ thêm cái chức danh “*học ngu*” nữa thì tôi chẳng còn biết phải tự hào về mình vì điều gì?

Sự tự ti trong tôi như một “*con quỷ khổng lồ*” khiến tôi càng ngại giao tiếp với bạn bè và người thân, tôi thú thật tôi đã từng bị “*trầm cảm và tự kỷ*” suốt những năm cấp 3!

Tôi đau khổ vì điều đó, tôi vốn dĩ là một người sống nội tâm nên khi “*một đốm lửa tiêu cực*” trong suy nghĩ xuất hiện thì những đốm lửa khác tiếp tục kéo đến tạo thành một đám cháy lớn tạo ra khói đen và che mờ hết con người phi thường bên trong tôi.

May mắn sao, tôi tình cờ đọc được cuốn sách “*Tôi Tài Giỏi, Bạn Cũng Thế*” của Adam Khoo – một triệu phú trẻ tự thân nổi tiếng của Singapore cũng vốn xuất thân từ một học sinh cực kỳ ngu dốt, nhờ áp dụng những kỹ thuật học tiên tiến như Sơ Đồ Tư Duy, Đọc Siêu Tốc, Trí Nhớ Siêu Đẳng, Lập Trình Ngôn

Ngũ Tư Duy... ông đã vươn lên và trở thành một trong những học sinh Top 1% của trường cấp 2 ông theo học, rồi Top 1% của trường cấp 3 ông theo học, kể đến là Top 1% sinh viên tài năng của trường Đại học Quốc gia Singapore và rồi ở tuổi 27, ông là triệu phú tự thân trẻ tuổi nhất Singapore.

Bằng việc “*thấu cảm*” điểm xuất phát của ông và ngưỡng mộ những thành tích mà ông đạt được, tôi ao ước và khao khát một ngày đó cũng sẽ chinh phục được những gì mà ông chinh phục. Và bạn biết gì không?

Sau khi đọc xong cuốn sách “*Tôi Tài Giỏi, Bạn Cũng Thế*” của Adam Khoo, tôi lên mạng tìm tòi và biết có một khóa học diễn ra 3 ngày cùng tên được giảng dạy tại Việt Nam do diễn giả Trần Đăng Khoa thực hiện. Như một kẻ sắp chết chìm vớ được cọc, tôi năn nỉ cha cho tôi được học khóa học 3 ngày với giá 6 triệu đồng thời điểm 2011.

Là một nông dân và một người bị bệnh tim nhiều năm, con số 6 triệu vào năm 2011 đối

với cha không phải là ít bởi vì có thể giúp gia đình 6 người của tôi được no bụng và đủ tiền thuốc thang cho cha nếu có hữu sự gì.

Nhà không có nhiều tiền nhưng với việc nghĩ rằng thằng con mình giờ nó hết thuốc chữa rồi, cho nó vào đây học thì biết đâu đời nó thay đổi nên cha tôi đã cắn răng nộp học phí cho tôi đi học. Và cha tôi đã đúng với quyết định của ông lúc đó bởi vì 10 năm sau kể từ khi tham gia lớp học phát triển bản thân...

Từ một học sinh rớt lớp 10, tôi đã học lại lớp 10 và sau đó tốt nghiệp được cấp 3.

Sau đó tôi thi đại học và đậu vào trường Đại học Sài Gòn chuyên ngành Sư Phạm. 4 năm sau, tôi tốt nghiệp đại học với tấm bằng Cử nhân Sư phạm (2013 - 2017).

Nhưng điều làm tôi nhớ nhất và có liên quan nhất đến kỹ năng giao tiếp, thuyết trình đó là vào ngày kết thúc khóa học Tài Tài Giỏi, Bạn Cũng Thế (05/09/2011) tôi đã tự hứa với lòng mình là một ngày nào đó tôi sẽ quay trở lại đây với “*một tư cách khác*”.

Thật thú vị là vào năm 2017, trước khi tôi tốt nghiệp đại học thì Trung tâm Adam Khoo Việt Nam đã mời tôi về làm diễn giả chính thức tại Adam Khoo Education Vietnam chuyên mảng kỹ năng sống!

Điều đặc biệt đến cả tôi còn khó tin là tình cờ vào ngày 05/09/2017, tôi bước vào một buổi hội thảo tại trung tâm sát phòng làm việc của tôi và lúc ấy tôi mới biết rằng đó là buổi hội thảo giới thiệu khóa học “*Tôi Tài Giỏi, Bạn Cũng Thế*” do YDC tổ chức. Ngày hôm ấy, tôi đã xung phong để được nói lên hành trình nhiều năm trải nghiệm của mình để được quay trở lại đây với “*một tư cách khác*”.

Cuộc đời diệu kỳ với nhiều cái tình cờ khó tin, lời hứa vu vơ ngày nào của một thằng nhóc ốm o gầy gò, mặt khờ khạo nay đã trở thành sự thật đúng ngày, đúng tháng chỉ là khác năm.

Chưa dừng lại ở đó,

Sau khi tốt nghiệp đại học tôi trở thành giảng viên của 2 khóa học là Phương Pháp

Ghi Nhớ Siêu Tốc và Phương Pháp Đọc Sách 1000 Từ/Phút tại Học viện Unica.vn và Học viện Kyna.vn!

Cuối năm 2018, tôi xuất bản cuốn sách đầu tay “*Phương Pháp Ghi Nhớ Đỉnh Cao*” ở tuổi 25 và cũng đồng năm ấy, tôi được Chủ Tịch CLB UNESCO Văn Hoá & Doanh Nghiệp Việt Nam chứng nhận là Chuyên Gia Giảng Dạy Kỹ Năng Ghi Nhớ & Hướng Nghiệp.

Tiến lên như vũ bão, năm 2019 là năm sự nghiệp của tôi như điều gặp gió...

Tôi viết và tiếp tục xuất bản cuốn sách thứ hai là “*Bí Quyết Đọc Nhanh, Hiểu Sâu, Nhớ Lâu, Ứng Dụng Ra Tiền!*”.

Cũng trong năm này, tôi thực hiện được ước mơ chia sẻ ở các trường Đại học như ĐH Sư Phạm Kỹ Thuật TP.HCM, ĐH Kinh Tế TP.HCM và cũng đã đứng sân khấu 500 người lẫn 1.000 người để dẫn dắt với sự góp mặt của TS. Lê Thẩm Dương và Vua Bán Hàng – Blair Singer!

Đầu năm 2020, tôi được PGS.TS Trần Luân Kim – Nguyên Chủ Tịch Hội Điện Ảnh Việt Nam bổ nhiệm chức danh Giám Đốc Văn Hóa Doanh Nhân của Viện Đào Tạo & Phát Triển Doanh Nhân Việt Nam.

Đồng thời tôi đang là TGD của CTCP Truyền Thông Giá Trị Việt được hoạt động với thương hiệu LUKYNA – Luyện Thành Chuyên Gia Giao Tiếp & Bán Hàng.

Tôi phải thú thật là tôi khá tự hào về mình khi ở tuổi 27 tôi đã chinh phục được những điều trên và thời điểm tôi đang gõ lạch cạch cho cuốn sách thứ 3 của tôi “4 Bí Mật Trở Thành Người Giao Tiếp Tốt” mà bạn đang đọc là ngày 05/09/2020, 9 năm kể từ thời điểm tôi ra quyết định phải thay đổi bản thân mình.

Như đã nói ngay từ đầu ở lời giới thiệu của cuốn sách, những thành tích mà tôi liệt kê ra không phải để khoe bạn rằng tôi giỏi như thế nào mà chỉ “cố chứng minh” cho bạn thấy rằng bạn đang “đọc một cuốn sách đáng đọc” từ một người có “trải nghiệm thực tế” để thời gian đọc sách của bạn là không vô nghĩa.

Nếu bạn tò mò tôi đã làm như thế nào để đạt được những mục tiêu trên thì tôi sẽ bật mí cho bạn 5 bước đơn giản để đạt được mọi ước mơ mà tôi đã sử dụng. Bạn có muốn nắm lấy 5 bước này không?

Nếu có, mời bạn lật ngay qua chương tiếp theo để tôi chia sẻ cho bạn 5 bước đơn giản để đạt được mọi ước mơ mà tôi đã sử dụng nhiều năm nay.

CHƯƠNG 4

5 BƯỚC ĐƠN GIẢN ĐỂ ĐẠT ĐƯỢC MỌI ƯỚC MƠ

Trước khi chia sẻ cho bạn 5 bước đơn giản để đạt được mọi ước mơ, tôi dành tặng cho bạn một công thức thành công khác mà ít ai biết đó là:

Be × Do = Have

Bạn đã bao giờ thấy hoặc được giải thích về công thức “Be × Do = Have” chưa?

“Be × Do = Have” thật sự là một công thức hết sức hữu hiệu để giải thích cho việc tại sao đã đến chương 4 của cuốn sách mà tôi vẫn chưa giải thích cho bạn 4 bí mật để trở thành người giao tiếp tốt là gì?

Bởi...

4 bí mật cũng sẽ trở nên vô nghĩa nếu bạn không có “một hình ảnh hướng đến trong tâm thức”. Hãy chú ý vào từ khóa mà tôi vừa nói “hình ảnh hướng đến trong tâm thức”.

Tôi phát hiện ra một điều đơn giản rằng:

Tâm trí của chúng ta có xu hướng hoạt động rất mạnh mẽ với những hình ảnh trong đầu, những hình ảnh trong tâm trí khiến chúng ta nảy sinh cảm xúc và thúc đẩy hành động của chúng ta. Tôi dám cá là phần lớn bạn có động lực hành động một việc gì đó là do trong đầu bạn có một hình ảnh gì đó dẫn đường.

Ví dụ bạn ngủ nướng thì hình ảnh trong đầu bạn là nằm cuộn chăn ấm áp, dễ chịu. Bạn đi ăn, đi làm, thậm chí là đi vệ sinh cũng có một hình ảnh nào đó trong đầu thôi thúc bạn...

Điều này cá nhân tôi gọi là “Be”, có nghĩa là những hình ảnh mục tiêu trong tâm thức của

bạn. Có một sự thú vị nằm ở đây, nếu bạn có cái “Be” rõ ràng là 1 thì bạn “Do” (làm) 1000 lần kết quả (Have) sẽ là:

$$Be \times Do = Have$$

$$1 \times 1.000 = 1.000$$

Tuy nhiên nếu bạn hành động mà không có “Be”, hay gọi “Be” là 0 thì bạn “Do” (làm) 1.000 lần kết quả (Have) sẽ là:

$$Be \times Do = Have$$

$$0 \times 1.000 = 0$$

“ $Be \times Do = Have$ ” là một công thức vi diệu để thay đổi bản thân ta, bởi nó còn chứa sự diệu kỳ ở đây..

“Be” là những mục tiêu, mục đích hình ảnh mà chúng ta đang muốn hướng tới, nếu chúng ta làm việc mà không có “Be” thì chẳng khác gì lục bình trôi sông hay đá bóng mà không thấy cầu môn để sút. Sút đại 1.000 lần thì họa may trúng được vài lần, “Be” là hướng đi, là đích đến là điểm cuối tầm nhìn của bạn.

Còn “Do” là làm, vậy câu hỏi tiếp theo là “làm cái gì đây?”.

Khi hỏi câu này chúng ta sẽ suy ra được “phải làm cái gì” (What). Vậy nếu chúng ta chưa đạt được mục tiêu, mục đích của mình thì phương trình “ $Be \times Do = Have$ ” có 2 điểm cần lưu ý:

- ▶ Thứ nhất, cài đặt lại cái “Be” (lưu ý tôi dùng từ cài đặt có nghĩa là cài vào đầu mình hình ảnh trong tâm thức mà mình muốn hướng đến).
- ▶ Thứ hai, nếu chúng ta đã có hình ảnh hướng đến rõ ràng trong tâm trí (Be) mà vẫn không có được kết quả (Have) mà chúng ta mong muốn thì nguyên nhân chắc chắn nằm ở những việc mà chúng ta làm (Do).

Có thể chúng ta đang làm sai phương pháp hoặc chúng ta làm chưa đủ, chưa đều nên mục tiêu của chúng ta chưa đạt. Tóm lại, “Be” là những hình ảnh hướng đến ở trong tâm thức

của ta khi làm một việc gì đó. Còn “Do” là những việc mà ta cần phải làm!

“Be” là mục đích, cái đích cuối cùng mà ta muốn hướng đến còn “Do” là những mục tiêu mà ta phải vượt qua để đến được cái đích ấy.

Nếu phần này hơi khó hiểu, tôi tin khi bạn tham gia lớp học Bí Mật Giao Tiếp Tốt, bạn sẽ thấu hiểu sâu sắc hơn lời tôi nói. Đừng quên bạn có thể đăng ký miễn phí tại www.giaotieptot.com

Vậy làm gì để tăng cái “Be” của mình lên?

Bạn biết không, là một người làm đào tạo tôi hay đùa với các đồng nghiệp rằng: Khó nhất trong đào tạo là nhét cái “Be” trong đầu của mình vào trong đầu của người khác. Bởi trải nghiệm của mình, cảm xúc của mình, quan niệm của mình chỉ có thể chính mình cảm nhận được một cách sâu sắc nhất.

Mình mà chia sẻ cái “Be” của mình cho người khác thì cũng chẳng khác gì mình mô tả

cho một người chưa từng bao giờ ăn “gà rán” cảm nhận về hương vị của “gà rán”, rất khó để họ cảm nhận được mà chỉ có thể truyền được động lực, cảm hứng ăn “gà rán” mà thôi.

Vậy nên nếu nhét cái “Be” vào trong đầu người khác là rất khó mà chỉ có thể là truyền động lực thôi, cách nhanh nhất để họ cảm nhận được vị “gà rán” rõ nhất chỉ có thể là ăn nó!

Ở chương trước, tôi đã kể cho bạn nghe câu chuyện Adam Khoo đã truyền cho tôi một động lực lớn như thế nào để tôi cài đặt lại cái “Be” cho riêng mình là phải trở thành người giống như ông, và khóa học mà tôi tham gia do Diễn giả Trần Đăng Khoa dẫn dắt cũng đã giúp tôi cài lại cái “Be” với lời hứa phải quay trở lại khóa học với “*một tư cách khác*” và tôi cũng đã kể câu chuyện bản thân mình đã chinh phục việc xuất bản sách, giảng viên, sân khấu 1.000 người, chức danh uy tín...

Tôi hy vọng câu chuyện của tôi ở chương trước có thể phần nào đó tạo cho bạn một niềm tin, một nguồn cảm hứng rằng một thằng nhóc học tệ, học dốt như tôi mà cũng có ngày viết được sách rồi làm Giảng viên, Chuyên gia, Diễn giả, Tổng Giám đốc thì bạn cũng có thể như thế, miễn là bạn cài đặt, vẽ lại cho mình một cái “Be” mới như tôi đã từng làm, tin vào nó và bắt đầu thực hiện những gì cần thiết để đạt được nó.

Và nên nhớ, “Be” mới của bạn phải lớn hơn, mạnh hơn cái “Be” cũ của bạn. Vậy câu hỏi đặt ra cho bạn là:

- ▶ Bạn muốn cái “Be” gì trong việc chinh phục kỹ năng giao tiếp tốt?
- ▶ Bạn muốn tự tin hơn?
- ▶ Bạn muốn nói năng lưu loát hơn?
- ▶ Bạn muốn ứng dụng kỹ năng giao tiếp tốt để bán hàng tốt hơn?
- ▶ Bạn muốn trở thành chuyên gia tư vấn tâm lý?

Bạn muốn trở thành một Diễn giả, người truyền cảm hứng?

Thật sự mà nói, biết được lý do tại sao mình làm điều gì đó thì bạn đã có 50% đi đến sự thành công rồi. Vậy nên tôi có 2 câu hỏi dành cho bạn đây, vui lòng hãy trả lời rồi hãy đọc tiếp nếu muốn cuốn sách này mang lại hiệu quả cho bạn:

Câu hỏi 1: Bạn đang tìm kiếm điều gì trong cuốn sách này?

Hãy viết ra ít nhất 05 điều mà bạn đang tìm kiếm...

Điều 1 là:

.....

.....

.....

Điều 2 là:

.....

.....

.....

Điều 3 là:

.....

.....

.....

Điều 4 là:

.....

.....

.....

Điều 5 là:

.....

.....

.....

Câu hỏi 2: Bỏ qua tất cả những giới hạn rằng mình không làm được, bạn mong muốn trở thành ai hoặc làm gì khi đã sở hữu được kỹ năng giao tiếp tốt?

Hãy viết ra ít nhất 05 điều mà bạn nghĩ đến đầu tiên...

Tôi muốn trở thành:

.....

.....

.....

.....

Tôi muốn trở thành:

.....

.....

.....

Tôi muốn trở thành:

.....

.....

.....

Tôi muốn trở thành:

.....

.....

.....

Tôi muốn trở thành:

.....

.....

.....

Khi bạn nói bạn muốn trở thành một ai đó, có nghĩa là cái “Be” trong đầu bạn bắt đầu được hình thành, bản thiết kế ngôi nhà tương lai trong tâm trí bắt đầu được phác họa và rồi những thứ ấy dần dần theo thời gian với việc “Do” đúng sẽ trở thành hiện thực.

Hãy nhớ rằng, mọi thứ trên đời đều xuất hiện 2 lần, lần đầu tiên là trong tâm trí và lần thứ 2 là trong hiện thực, có trong đầu rồi từ từ sẽ có trên tay.

Để tôi hướng dẫn bạn cách mà tôi cài đặt “Be” ngập tràn cảm hứng mà tôi thường sử dụng nhé!

CÁCH CÀI ĐẶT “BE” NGẬP TRÀN CẢM HỨNG

Tôi thường sử dụng mẫu câu như thế này để tự mình truyền cảm hứng cho chính mình trước gương rất nhiều lần trong mọi lĩnh vực chứ không chỉ là giao tiếp tốt. Mẫu câu này gồm 4 bước như sau:

- Bước 1: Một người đã từng... (phía sau dấu ba chấm là liệt kê ít nhất 3 vấn đề bạn đang gặp phải).
- Bước 2: Sau đó người này đã... (phía sau dấu ba chấm là liệt kê ít nhất 3 điều mà bạn muốn trở thành).
- Bước 3: Đặt câu hỏi người đó là ai, là ai sau đó chỉ vào mình và hô thật to “là tôi”.
- Bước 4: Đứng trước gương và thường xuyên nói lại 3 bước trên.

Tôi lấy ví dụ nhé:

Một người đã từng rất kém trong khoản nói năng và giao tiếp, người này còn bị tự kỉ và trầm cảm sau đó người này đã nỗ lực không ngừng để trở thành một Tác giả, chuyên gia, người truyền cảm hứng và được hàng ngàn người mến yêu. Người đó là ai, là ai?

Người đó là TÔI!!!!

Một người đã từng rất kém trong khoản quản lý tài chính và hậu quả là nợ nần liên miên, làm ra bao nhiêu là tiền bạc đội nón ra đi bấy nhiêu, kết quả là con cái nheo nhóc không có sữa uống, cha mẹ bệnh không có tiền thuốc thang sau đó người này đã nỗ lực học kiến thức về tài chính và biết cách tăng thu nhập, giảm chi tiêu, quản lý tiền hiệu quả với 6 cái lọ tài chính một cách thuần thực và trở thành một người siêu giàu, dư ăn dư mặc và giúp đỡ được cha mẹ cùng rất nhiều người khác. Người đó là ai, là ai?

Người đó là TÔI!!!!

Giao tiếp tốt để thành công

Bạn hiểu ý tôi rồi chứ?

Vậy bạn hãy làm bài tập sau đây để cải thiện lại cái “Be” của bạn về chủ đề “giao tiếp tốt” theo đúng công thức mà tôi hướng dẫn cho bạn.

Một người đã từng

.....

.....

.....

.....

Sau đó

.....

.....

.....

.....

Người đó là ai, là ai?

Người đó là TÔI!!!!

Bạn thân mến!

Cài đặt và tạo ra cái “Be” chính là bước đầu tiên trong 5 bước đơn giản để đạt mọi ước mơ mà tôi chia sẻ cho bạn trong chương này, cụ thể của 5 bước này như sau...

Bước 1: Xác định mục tiêu rõ ràng

Từ ngữ mà bạn nên nhớ ở đây là từ “rõ ràng”, mục tiêu càng “rõ ràng” thì đạt được càng dễ dàng. Đặt mục tiêu “rõ ràng” cũng giống như bạn lên một trang thương mại điện tử nào đó rồi đặt một đơn hàng “rõ ràng” sau đó nhập địa chỉ “rõ ràng” để người giao hàng chuyển đơn hàng đến cho bạn.

Địa chỉ của bạn càng rõ ràng thì người giao hàng càng dễ giao đến được cho bạn. “Rõ ràng” là sức mạnh và “rõ ràng” thì tạo nên sự dễ dàng.

Nếu ví vũ trụ giàu có là một trang thương mại điện tử khổng lồ cho phép bạn đặt và đạt được tất cả những mục tiêu thì “rõ ràng về

điều bạn muốn” là mục tiêu đầu tiên bạn phải làm. Lời khuyên của tôi là bạn phải đặt mục tiêu rõ ràng có sự kết hợp về cả 3 yếu tố là định tính, định lượng và định thời.

Định tính, định lượng, định thời là gì?

Định tính là “*định rõ tính chất*” của việc bạn muốn, mục tiêu chỉ có định tính sẽ trông như sau: Tôi muốn giàu có hơn, tôi muốn mập hơn, tôi muốn gầy hơn...

Định lượng là “*định rõ số lượng*” mà bạn muốn, mục tiêu vừa có định tính vừa có định lượng sẽ trông như sau: Tôi muốn giàu có hơn với mục tiêu là tăng thêm thu nhập 10 triệu/tháng, tôi muốn giảm xuống 4 cân, tôi muốn tăng thêm 5 cân.

Còn định thời là “*định rõ thời hạn*” mà bạn đạt được mục tiêu, lời khuyên tiếp nữa ở đây là hãy đặt “*khoảng*” thay vì “*chính xác ngày*” khi định thời.

Mục tiêu vừa có định tính vừa có định lượng vừa có định thời sẽ trông như sau:

Khoảng cuối tháng 3 tôi sẽ giảm được 3 cân, khoảng 4 tháng nữa tôi sẽ tăng lên 5 cân, khoảng đầu năm sau tôi sẽ mua được chiếc xe hơi trị giá 700 triệu VNĐ...

Sau khi đã có mục tiêu rõ ràng rồi, bạn sẽ qua bước 2...

Bước 2: Hành động khôn ngoan

Từ ngữ đáng chú ý ở đây là hành động nhưng mà là hành động “*khôn ngoan*” chứ không phải là hành động ngu ngốc. Theo bạn thì giữa hành động khôn ngoan với hành động ngu ngốc có điều gì khác biệt?

Cá nhân tôi tin rằng khi ta hành động khôn ngoan, đời ta sẽ gặt được nhiều hoa quả tốt đẹp. Còn nếu ta hành động ngu ngốc, ta sẽ phải gánh chịu nhiều hậu quả chẳng mấy tốt đẹp. Vậy nên phương pháp đúng thì đời ta thăng hoa, phương pháp sai thì đời ta tàn tạ.

Vậy làm thế nào để hành động khôn ngoan?

Câu hỏi này sẽ được trả lời trong những chương tiếp theo. Bây giờ, chúng ta sẽ đi đến bước 3...

Bước 3: Đo lường kết quả

Có một câu nói mà tôi sống và thực hành theo nó bao nhiêu năm nay đó là “*đo lường được thì mới cải tiến được*”. Thật!

Nếu không đo lường được thì làm sao cải tiến được?

Bạn phải biết bạn ở đâu trên tấm bản đồ trước khi bạn đến được nơi bạn muốn đến. Sẽ như thế nào nếu bạn đặt xe Grab mà bạn không biết bạn đang ở đâu và định vị cũng bị hư?

Người chạy xe Grab sẽ không tìm được bạn và kết quả là bạn sẽ không đến được nơi bạn đến. Nếu bạn bị lạc trong rừng và bạn có tấm bản đồ để thoát khỏi khu rừng, điều bạn cần làm đầu tiên không phải chạy ra khu rừng mà là xác định mình đang đứng ở đâu trên tấm bản đồ để từ đó tiến về phía trước và thoát ra khỏi khu rừng.

Câu hỏi cho bạn ở bước này về kỹ năng giao tiếp tốt!

Theo thang điểm từ 0 đến 10 với: 0 là giao tiếp cực kỳ cực kỳ kém, 5 là giao tiếp ở mức trung bình!

7 là giao tiếp khá, 10 là giao tiếp tốt! Bạn chấm bản thân bạn được mấy điểm?

Bước 4: Điều chỉnh

Đo lường kết quả xong thì ta làm gì?

Câu trả lời là điều chỉnh để kết quả được tối ưu hơn, tốt hơn, hiệu quả hơn!

Nhiều người làm việc có đo lường nhưng lại không biết cách điều chỉnh để tối ưu kết quả của mình. Vậy làm thế nào hiệu chỉnh để tối ưu kết quả của mình?

Ở chương cuối của cuốn sách, bí mật sẽ được bật mí. Còn bây giờ là đến bước 5...

***Bước 5: Sống theo 4 bước trên
thành thói quen***

Trong quá trình đào luyện kỹ năng, tôi phát hiện ra 5 quá trình như sau:

1. Biết là một chuyện...
2. Hiểu là một chuyện...
3. Làm được lại là một chuyện...
4. Làm được mà biến chuyện mình làm thành thói quen lại là một chuyện...
5. Làm thành thói quen mà là những thói quen tạo nên hiệu quả lại là một chuyện hoàn toàn khác.

Đa phần thói quen xấu thì rất dễ thiết lập còn thói quen tốt thì lại khó!

Bạn biết không?

Giữa “*được học*” và “*học được*” là hai điều hoàn toàn khác nhau. Ai cũng được học nhưng không phải ai cũng học được, đặc biệt là học được những thói quen tạo nên sự hiệu quả.

Vậy câu hỏi đặt ra hiệu quả là gì mà chúng ta phải hướng tới? - Ai cũng bảo hãy làm những việc hiệu quả, còn hiệu quả là gì thì không thấy ai định nghĩa?

Nếu bạn thật sự thấy một nghịch lý như thế thì hẹn bạn ở chương cuối cùng của cuốn sách này, bạn sẽ thật sự hiểu sâu sắc hơn nữa về sự hiệu quả.

Còn bây giờ, tôi sẽ chia sẻ tiếp cho bạn một kiến thức cực kỳ hay và bổ ích cho thành công của bạn mà tôi gọi là 5 lợi ích quý hơn vàng mà bạn nhận được từ kỹ năng giao tiếp tốt!

Còn chờ gì nữa?

Mời bạn lật ngay sang trang tiếp theo để hiểu sâu hơn cái mà tôi gọi là quý hơn vàng...

CHƯƠNG 5

5 LỢI ÍCH QUÝ HƠN VÀNG MÀ BẠN NHẬN ĐƯỢC TỪ VIỆC GIAO TIẾP TỐT

Chúc mừng bạn đã đi đến được chương 05 của cuốn sách này, bằng việc đọc đến đây thì tôi tin chắc rằng bạn đã cực kỳ nghiêm túc trong việc cải thiện kỹ năng giao tiếp tốt của mình.

Lưu ý là giao tiếp tốt chứ không phải là giao tiếp. Giữa giao tiếp và giao tiếp tốt có gì khác nhau bạn biết không?

Tôi sẽ không vội bật mí cho bạn vì nó nằm ở phần mở đầu của 4 bí mật để trở thành người giao tiếp tốt, nhưng cũng đừng vì thế mà nóng vội đọc cho nhanh.

Lời khuyên dành cho bạn là khi đọc cuốn sách này bạn “*đừng vội đọc nháy cóc*” tìm hiểu

sớm làm gì bởi tôi đã thiết kế nội dung theo một luồng tư tưởng thống nhất hết sức chặt chẽ, điều gì đến thì sẽ đến thôi, bạn không cần vội đâu.

Tuy nhiên ở chương này, tôi sẽ nói đến những lợi ích không ngờ đến của việc giao tiếp tốt có thể quý hơn cả vàng mà bạn ít được ai chia sẻ sâu sắc!

Thông qua 5 lợi ích mà tôi sắp chia sẻ sau đây, tôi tin rằng bạn chắc chắn sẽ hành động mãnh liệt hơn để chinh phục kỹ năng giao tiếp tốt bởi bạn có thêm nguyên liệu, lý do, phần thưởng để mà hành động. **Vậy 5 lợi ích quý hơn vàng từ việc giao tiếp tốt là gì?**

Lợi ích 1: Nâng cao chất lượng cuộc sống

Có một câu nói rất hay mà tôi tin rằng bạn cũng gật gù đồng ý đó là...

Chất lượng cuộc sống là chất lượng của những mối quan hệ xung quanh chúng ta và

chất lượng mối quan hệ thì phụ thuộc vào chất lượng giao tiếp của chúng ta.

Bạn hãy hình dung, nếu xung quanh bạn toàn là những người giao tiếp kém, họ trình bày xong mà bạn không hiểu được điều họ nói, họ yêu quý bạn nhưng họ không nói ra được cảm xúc của họ, bạn yêu quý họ nhưng chính bạn cũng không diễn đạt được cho họ hiểu được ý trong đầu của bạn thì điều gì sẽ xảy ra?

Cả bạn lẫn họ sẽ mất đi những “trải nghiệm cảm xúc chất lượng” mà đáng lẽ ra chỉ cần giao tiếp tốt hơn thôi, cả hai đều xứng đáng được hưởng. Cuộc sống này là hành trình của những trải nghiệm, trải nghiệm càng tích cực thì cuộc sống càng viên mãn, trải nghiệm càng hời hợt thì cuộc sống càng đáng chán.

Hãy nhìn mà xem, xã hội bây giờ có bao nhiêu cuộc ẩu đả, giết người không đáng có chỉ bởi vì khả năng giao tiếp kém giữa người với người?

Cách chúng ta phản ứng chính là cách chúng ta giao tiếp với thế giới!

Nhìn ra ngoài mà xem...

Anh em ruột thịt đánh đập nhau chỉ vì những lời nói không khôn khéo. Cha với mẹ, vợ với chồng cãi nhau vì những quan điểm không thuận dẫn đến chia ly.

Con cái chửi bới, hỗn hào đánh đập cha mẹ chỉ vì cha mẹ không biết cách nói năng, dạy con đúng cách từ nhỏ theo cách nó muốn nghe, muốn được yêu thương nên nó hiểu lầm và chuyển sang hận thù, đánh đập cha mẹ.

Chưa hết...

Không thiếu những tình huống xã hội đâm chém nhau chỉ vì một câu chửi bới vu vợ hoặc một tình huống va chạm nhẹ. Bạn biết không?

Đó là mặt trái của việc giao tiếp kém tạo nên chất lượng cuộc sống kém nhưng sẽ thế nào nếu “người người” giao tiếp tốt hơn?

Bạn có phải là một người yêu thương những người khác?

Vậy bạn phải là người sở hữu và tạo nên làn sóng giao tiếp tốt bởi những giả định sau đây:

- Sẽ như thế nào nếu bạn yêu thương ai đó và bạn bộc bạch được tất cả tâm tư trong lòng một cách rõ ràng với người đó và người đó cũng có khả năng như thế?
- Sẽ như thế nào nếu anh em trong gia đình hòa thuận với nhau bằng việc họ luôn nghĩ cho nhau và nói những lời êm tai từ tận đáy lòng mà người khác muốn nghe?
- Sẽ như thế nào nếu cha mẹ, vợ chồng nói năng nhẹ nhàng, đầy tình cảm với nhau như những ngày đầu mới yêu?
- Sẽ như thế nào nếu những đứa con kính trọng cha mẹ, cha mẹ biết cách dạy con qua lời nói khôn khéo mà không cần đòn roi?

- Sẽ như thế nào nếu những va chạm nhỏ nhẹ được chuyển biến thành những cái cớ, cái duyên gặp gỡ kết tình thâm giao?

Tôi tin rằng bạn đủ thông minh để hiểu chất lượng cuộc giao tiếp ảnh hưởng nhiều đến cuộc sống cá nhân của bạn như thế nào. Vậy nên, hãy là một người giao tiếp tốt. Giao tiếp tốt còn mang lại lợi ích gì cho bạn nữa?

Lợi ích 2: Công việc thăng tiến nhanh hơn

Khi tôi giảng dạy trực tiếp tại khóa học Bí Mật Giao Tiếp (BMGTT), nhiều anh chị đang làm việc tại các công ty có chia sẻ rằng họ bị vượt mất những cơ hội tăng lương, thăng chức chỉ vì khả năng giao tiếp của họ kém.

Họ thấy được Sếp của họ cũng trao cơ hội cho họ như nhiều nhân viên khác nhưng những người giao tiếp tốt hơn họ nắm bắt

tốt hơn và từ từ sự phân hóa bắt đầu rõ rệt, những người giao tiếp tốt hơn thì dần được tăng lương, thăng chức còn những người giao tiếp kém chỉ được cái thâm niên làm lâu năm trong nghề còn lại bao nhiêu cơ hội đều đội nón ra đi.

Sau khi quan sát thì tôi thấy có “3 vấn đề chính” mà làm cho họ bị dậm chân tại chỗ do khả năng giao tiếp yếu kém mang lại đó là...

Vấn đề 1: Đồng nghiệp không quý mến họ

Bởi vì ngôn từ của họ ít, họ ứng xử không linh hoạt, họ nói năng cộc lốc, thiếu muối nên dẫn đến việc đồng nghiệp làm việc với thái độ bằng mặt mà không bằng lòng. Hiệu quả công việc của họ bị giảm sút một cách rõ rệt do không có “*sự phối hợp nhịp nhàng*” với nhau.

Vấn đề 2: Khách hàng không tin yêu họ

Họ nói năng lung củng với khách hàng làm cho khách hàng cảm thấy rằng người này “*không chuyên nghiệp*” dẫn đến việc khách hàng không cảm thấy yên tâm về người tư vấn kéo theo niềm tin về thương hiệu cũng giảm khiến khách hàng rời bỏ thương hiệu, doanh thu của doanh nghiệp bị giảm trầm trọng bởi những người giao tiếp kém.

Vấn đề 3: Lãnh đạo không tự hào về họ

Lãnh đạo nỗ lực tìm yếu tố để tự hào về họ nhưng không tìm ra nổi một lý do để tự hào vì họ giao tiếp quá yếu kém với đồng nghiệp và khách hàng tạo nên rất nhiều sự tiêu cực cho doanh nghiệp, công ty. Những người giao tiếp kém sớm muộn gì cũng bị “đuổi khỏi công ty” bởi họ nằm trong nhóm làm giảm giá trị công ty.

Đó là 3 vấn đề nổi cộm mà người giao tiếp kém sẽ gặp phải trong công việc. Tuy nhiên đi kèm với thử thách, vấn đề luôn là những cơ hội. Vậy cơ hội nào cho họ khi họ cải thiện được chính họ thành người giao tiếp tốt?

Cơ hội 1: Đồng nghiệp quý mến họ

Trái ngược với người giao tiếp kém thì người giao tiếp tốt được đồng nghiệp quý mến do họ lúc nào cũng cười, cũng xởi lởi bắt chuyện, hỏi han và quan tâm đến cuộc sống cá nhân lẫn công việc của đồng nghiệp.

Sự quan tâm và hỗ trợ chân thành của một người giao tiếp tốt khiến cho đồng nghiệp quý mến và hỗ trợ họ hết mình trong công việc từ đó kết quả công việc của họ hoàn thành một cách thuận lợi hơn.

Cơ hội 2: Khách hàng tin yêu họ

Khách hàng là con người nên họ rất “*chuộng những cảm xúc tốt*” từ những người nhân viên đang phục vụ họ, khi một nhân viên có khả năng giao tiếp tốt, họ sẽ biết cách đồng điệu, thấu cảm và hỗ trợ khách hàng một cách tốt nhất.

Họ nói năng, trình bày lưu loát về dịch vụ, sản phẩm trước mặt khách hàng khiến khách hàng có niềm tin rằng đây đích thực là một chuyên gia, niềm tin về họ lẫn thương hiệu công ty được tăng lên và họ bán được nhiều hàng hơn, họ cung cấp được nhiều dịch vụ hơn. Điều quan trọng hơn cả là khách hàng xem họ là bạn, là người thân và là người cần xin lời khuyên mỗi khi gặp vấn đề

Cơ hội 3: Lãnh đạo tự hào về họ

Lãnh đạo luôn quan sát những nhân viên, cộng sự của mình để mang đến chế độ đãi ngộ tốt nhất cho nhân viên, sẽ thật tuyệt vời và tự

hào biết bao nếu “*tuyển và dùng*” được một nhân viên có khả năng giao tiếp tốt được thể hiện với việc là đầu nối cho những nhân viên khác kết nối với nhau và là một người tư vấn đáng tin cậy của khách hàng. Họ có khả năng giao tiếp tốt sớm muộn gì cũng được tăng lương, thăng chức bởi họ là người làm tăng giá trị của doanh nghiệp hoặc công ty.

Một lần nữa, tôi tin rằng bạn đủ thông minh để hiểu chất lượng cuộc giao tiếp ảnh hưởng nhiều đến công việc của bạn như thế nào. Vậy nên, hãy là một người giao tiếp tốt. Giao tiếp tốt còn mang lại lợi ích gì cho bạn nữa?

Lợi ích 3: Tạo được nhiều phước đức hơn

Bạn biết gì không?

Khi chúng ta được sinh ra trên đời này, chúng ta sinh ra trên một ruộng phước đầy lúa. Trên ruộng này có người ít lúa, có người nhiều lúa cũng giống như có người phước đức nhiều có người phước đức ít. Phước đức là gì?

Phước là khi sinh ra chúng ta đã có, còn đức là ta tạo ra thêm cho chúng ta bằng việc chúng ta gieo hạt. Người nhiều phước khi mới sinh ra sẽ được sinh ra trong gia đình giàu có, uy quyền hay cơ thể xinh đẹp...

Còn người ít phước thì sinh ra trong gia đình nghèo khó, bình dân hoặc cơ thể xấu xí...

Tuy nhiên “*cái phước không bằng cái đức*” nên mới có câu nói “*đức năng thắng số*”. Vậy làm thế nào để gieo trồng ruộng phước đức?

Có 3 cách để chúng ta gieo đó là gieo bằng tài thí, pháp thí và vô úy thí.

- Thí là sự cho đi, gieo bằng tài thí là giúp đỡ ai đó bằng tài sản, vật chất ví dụ như cho đi miếng cơm, manh áo, chỗ ngủ nhờ.
- Pháp thí là cho đi bằng phương pháp, cách thức, con đường để một ai đó đạt được một điều gì đó dễ dàng hơn. Ví dụ tôi đang gieo cho bạn pháp thí về bí mật

giao tiếp tốt để bạn chinh phục được kỹ năng này nhanh chóng hơn.

- Còn vô úy thí là cho người khác cảm giác an tâm, an toàn khi họ bên cạnh.

Điều thú vị là khi bạn giỏi về khả năng giao tiếp tốt bằng việc diễn đạt lưu loát, tự tin và ăn nói khéo léo thì bạn có thể tạo ra sự an tâm, an toàn cho người khác và hơn nữa bạn sẽ có cơ hội để chỉ dạy, chia sẻ lại cho họ một điều gì đó để họ làm việc một cách dễ dàng hơn. Giao tiếp tốt giúp bạn gieo được pháp thí và vô úy thí.

Bạn có sử dụng Facebook không?

Trước đây khi tôi sử dụng Facebook, tôi đã nhìn ra một điều thú vị rằng Facebook là nơi hoàn hảo để tôi có thể gieo trồng phước đức cho bản thân mình bằng việc tôi đăng lên những bài viết tích cực, quay những video tích cực chia sẻ về những cách thức vượt qua

nổi khổ, niềm đau và tôi cũng thường xuyên sử dụng khả năng ăn nói tự tin, lưu loát của mình để phát livestream chia sẻ những giá trị không phải ai cũng phân tích được. Tôi gieo trồng cho ruộng phước đức của mình nhiều hạt giống tốt và kết quả là gì?

Tôi gieo cho người khác pháp thí thì bản thân tôi lại là người có trí tuệ sáng đến tôi còn khó tin. Tôi phải tự hào rằng sau nhiều năm chia sẻ liên tục, đầu óc tôi suy nghĩ sâu sắc và phản xạ, phân tích vấn đề nhanh khủng khiếp, sự nghiệp của tôi thì thăng tiến nhanh còn hơn điều gặp gió, còn các mối quan hệ của tôi chất lượng đến nỗi xung quanh tôi toàn giám đốc, chủ tịch, các diễn giả và người hâm mộ xoay quanh, bằng việc cho đi không ngừng nghỉ, thứ tôi nhận lại là tình yêu thương ngập tràn!

Lợi ích 4: Gia tăng thu nhập theo cấp số nhân

Nhưng đâu chỉ dừng lại ở mối quan hệ, thu nhập của tôi cũng tăng phi mã...

Thời tôi mới ra trường, thu nhập của tôi mỗi tháng chỉ nằm ở con số 5,5 triệu/tháng. Nhưng kể từ khi tôi quyết định thay đổi bản thân và làm chủ kỹ năng giao tiếp tốt, thu nhập của tôi bây giờ một ngày có khi đạt mốc 30-50 triệu (2020).

Bạn không lầm đâu, thu nhập của tôi tăng một cách khó tin, ba mẹ tôi từng nghĩ rằng tôi vô tích sự, luôn không yên tâm về tôi thì nay cũng phải gật gù công nhận là tôi giỏi.

Nếu bạn muốn biết làm cách nào để có thể gia tăng thu nhập từ 200 đến 500 ngàn một ngày, bạn có thể truy cập vào đây www.banduochang.com nếu đủ duyên tôi sẽ chia sẻ cho bạn cơ hội gia tăng thêm thu nhập không giới hạn, bảo đảm với bạn rằng tôi không lừa đảo, không đa cấp và bạn cũng không cần bỏ vốn. Vốn duy nhất mà bạn cần có là khả năng giao tiếp tốt của bạn.

Lợi ích 5: Trở thành sứ giả của vũ trụ

Đây là lợi ích ở một tầng tâm linh không phải ai cũng thấu được, với may mắn được vũ trụ chọn là một người để làm sứ mệnh giáo dục, hơn ai hết ở tuổi đời còn trẻ tôi đã sống trên cuộc đời này dưới góc độ nguyên tắc cuộc sống.

Nếu để ý cách tôi dùng từ hay phân tích vấn đề, bạn sẽ thấy tôi thường đào sâu gốc rễ vấn đề chứ tuyệt đối không chữa ngọn, chỉ chữa ngọn khi nào bạn đã có cái gốc.

Vậy tại sao giỏi kỹ năng giao tiếp tốt lại trở thành Sứ giả của vũ trụ?

Đơn giản thôi, tôi đố bạn nhé...

Tại sao Sứ giả lại được gọi là Sứ giả và được nhà Vua cử đi sứ?

Khi tôi hỏi câu này cho nhiều học viên Bí Mật Giao Tiếp Tốt (BMGTT) bạn biết họ trả lời như thế nào không?

Sau đây là cách mà họ trả lời, Sứ giả là người được cử đi sứ bởi vì:

- ✓ Khả năng truyền đạt thông tin, người đại diện cho một đất nước.
- ✓ Có khả năng giao tiếp tốt, năng lực xử lý vấn đề.
- ✓ Có khả năng thuyết phục và truyền cảm hứng.
- ✓ Truyền đi thông điệp của Vua.

Đó là một số đáp án của những học viên, còn dưới góc độ của người dẫn dắt là tôi, tôi chia sẻ như sau:

Sứ giả là người được cử đi sứ bởi vì Sứ giả có khả năng thương thuyết tốt, có khả năng đại diện cho một đất nước, ngoài ra Sứ giả còn làm được những việc mà lính không làm được và Sứ giả có khả năng giao tiếp, khả năng thuyết phục rất tốt, khả năng nắm bắt và xử lý vấn đề cực nhanh.

Đó là những lý do tại sao Sứ giả được gọi là Sứ giả, còn nếu Sứ giả thiếu đi những đức tính đó thì Sứ giả không được gọi là Sứ giả. Và điều thú vị ở đây là gì?

Sứ giả luôn có quyền lợi nhiều hơn là lính, quyền lợi càng cao thì trách nhiệm càng lớn. À mà thông qua câu chuyện nhà Vua và Sứ giả, tôi chia sẻ một góc nhìn sau đây về tâm linh. Bạn biết đấy...

Ông Vua chỉ tin tưởng Sứ giả khi Sứ giả có những năng lực đó. Vậy nếu bạn có kỹ năng truyền đạt, thương thuyết, giao tiếp tốt, truyền cảm hứng, khả năng nắm bắt và xử lý vấn đề cực nhanh thì bạn sẽ được vũ trụ chọn bạn làm Sứ giả có đúng không?

Câu trả lời là chính xác, bạn sẽ được chọn làm Sứ giả cuộc đời và khi bạn trở thành Sứ giả của cuộc đời, bạn sẽ có rất nhiều những quyền lợi mà vũ trụ tưởng thưởng.

Trong cuộc sống hiện tại, rất ít người họ có kỹ năng giao tiếp tốt mà họ nghèo bởi vì thường những người tạo ra được sự ảnh hưởng đến nhiều người khác, họ giàu và rất giàu, họ trở thành những nhà lãnh đạo.

Và nếu bạn nhận thức được sau đó trang bị cho bản thân mình những kỹ năng này, vũ trụ sẽ điều chỉnh và đưa bạn lên một tầng khác của cuộc đời và theo luật hấp dẫn thì mây tầng nào thì tựu tầng đó, nếu bạn nâng cao năng lực của bạn lên thì bạn sẽ trở thành một đám mây cao hơn và chơi với những người giàu có, thành công và thú vị hơn. Từ đó cuộc sống của bạn sẽ chuyển biến tích cực đến khó tin.

Hơn ai hết, tôi thấu hiểu điều này...

Trước đây tôi chỉ là một cậu sinh viên khờ khạo nhưng khi tôi nâng tầm mình lên bằng việc nâng cấp bản thân lên với việc làm chủ kỹ năng giao tiếp tốt thì xung quanh tôi mối quan hệ cũng thay đổi theo. Xung quanh bây giờ chỉ toàn Giám Đốc, Diễn giả và những người ngưỡng mộ mình...

Lợi ích thứ 5 là lợi ích ở tầng tâm linh. Vậy câu hỏi đặt ra cho bạn là bạn đã nhận thức được tầm quan trọng của kỹ năng giao tiếp tốt chưa và bạn đã cho phép bản thân mình tự nâng mình lên với kỹ năng giao tiếp tốt?

Nếu có, tốt lắm!

Vậy theo bạn chinh phục kỹ năng giao tiếp tốt khó hay dễ?

Để rõ ràng câu trả lời, mời bạn bước ngay sang chương tiếp theo với chủ đề Tú Bò Thành Công...

CHƯƠNG 6

TỬ BỜ THÀNH CÔNG

Ai trong số quý anh chị muốn thành công hơn nhờ tư bờ thành công giơ tay?

Cả lớp đồng loạt giơ tay dù chẳng hiểu tư bờ thành công là gì. Đó là câu hỏi đầu tiên khi tôi bắt đầu buổi học thứ 2 của Bí Mật Giao Tiếp Tốt (BMGTT).

Ở buổi học đầu tiên, có một bạn học viên đã hỏi tôi như thế này: Thầy ơi, ở bước 2 của công thức 5 bước đơn giản để đạt được tất cả những gì mình muốn, thầy có chia sẻ rằng phải hành động khôn ngoan. Vậy thế nào là hành động khôn ngoan vậy thầy?

Tôi cười đáp: Hành động khôn ngoan là hành động dựa trên kiến thức của tư bờ thành công và tư duy sống khôn ngoan với 3 chữ

quả. Trong buổi học ngày hôm nay, thầy sẽ chia sẻ cho em về tứ bờ thành công trước và ở buổi tiếp theo, thầy sẽ chia sẻ cho em tư duy sống khôn ngoan với 3 chữ quả.

Đó là câu chuyện mà tôi đối thoại với học viên trong lớp Bí Mật Giao Tiếp Tốt (BMGTT), nhân tiện mượn câu hỏi của bạn học viên ấy để tôi bắt đầu nói về chủ đề của chương này đó là hành động khôn ngoan với tứ bờ thành công. Vậy tứ bờ thành công là gì bạn có biết không?

Để dễ hình dung về tứ bờ thành công, bạn hãy hình dung đến một mảnh ruộng hình chữ nhật với 4 cái bờ. Mỗi cái bờ sẽ tương ứng với một điều quan trọng trong sự thành công của bạn và nếu thiếu đi một cái bờ nào đó thì những giọt nước bên trong sẽ bị chảy ra làm

cho “*hoa lúa thành công*” bên trong của bạn bị èo uột và kết quả hoa lúa không tốt tươi. Vậy tứ bờ thành công gồm những điều quan trọng nào?

Bờ 1: Bờ tư duy

Nhiều người hay chia sẻ rằng làm chủ tư duy, thay đổi vận mệnh nhưng chẳng mấy ai dạy cho chúng ta biết định nghĩa tư duy là gì, không định nghĩa được thì làm sao mà đi tìm, làm sao mà làm chủ được?

Đố anh chị và các bạn tư duy là gì?

Đó là câu hỏi khi tôi bắt đầu nói về tứ bờ thành công với cái bờ đầu tiên là bờ tư duy trong lớp BMGTT. Bạn biết không?

Ngay phía sau của câu hỏi “là gì” là cả một thế giới thú vị được mở ra, thế giới của sự định nghĩa. Sức mạnh của sự định nghĩa rất thú vị, nếu bạn không định nghĩa được “cái búa” là gì thì bạn cũng sẽ không bao giờ tìm ra được cái búa.

Thế cho nên nếu bạn không định nghĩa được tư duy là gì thì bạn cũng sẽ không bao

giờ làm chủ được tư duy của mình. Vậy đối bạn, tư duy là gì?

Nhiều anh chị trong lớp BMGTT họ trả lời như sau:

- Tư duy là những suy nghĩ của mình, nhận thức bên trong của con người.
- Là cái mà mình nhìn nhận, là cách giải quyết vấn đề của mình.
- Là cách vận dụng kiến thức, là những hiểu biết của mình.
- Tư duy là thế giới quan, là những gì mình có thể suy luận, cách suy nghĩ, cách lập luận của mình với các hiện tượng.

Vậy với bạn, tư duy là gì?

Riêng với bản thân tôi, góc nhìn của tôi về tư duy như sau...

Tư duy là tổng hợp của niềm tin, suy nghĩ, thái độ sống và thế giới quan của chúng ta.

Những người tư duy khác nhau sẽ tạo nên kết quả khác nhau hay gọi cách khác là góc nhìn khác nhau sẽ tạo ra kết quả khác nhau. Ví dụ, nếu bạn nhìn sang trái bạn sẽ thấy những thứ rất khác so với khi bạn nhìn sang phải. Vậy nên tư duy chính là góc nhìn của chúng ta, cách mà chúng ta nhìn nhận vấn đề.

Có nhiều người họ tư duy về bản thân họ rất đáng chán, họ nghĩ rằng họ chẳng có gì mạnh cả mà chỉ toàn điểm yếu, họ không thấy được sức mạnh tiềm ẩn bên trong họ là bộ não khủng khiếp của họ, họ cũng không nhận ra chính họ đang điều khiển não bộ của họ và thế là họ đánh mất đi sức mạnh của một vị thần bên trong họ.

Cuộc sống bên ngoài là một tấm gương phản chiếu của thế giới bên trong, họ nhìn nhận họ yếu kém như thế nào thì họ sẽ cảm thấy đúng y chang như thế đấy!

Nhưng cũng có những người giống như tôi, nhận thức sớm được mình lớn hơn tất cả những suy nghĩ, trải nghiệm, tính cách của

chính mình nên đã lấy lại quyền làm chủ của thế giới bên trong từ đó tạo ra nhiều cái “Be” tốt đẹp và hữu ích hơn. Một lần nữa, thế giới bên trong tạo ra thế giới bên ngoài và thế giới bên ngoài là tấm gương phản chiếu của thế giới bên trong, bông trái tốt tươi bắt đầu kéo đến.

Trong việc rèn luyện kỹ năng giao tiếp tốt cũng vậy, bạn có thấy là có rất nhiều người thành công về việc tạo ảnh hưởng trong giao tiếp không?

Nhưng cũng không thiếu những người “thiếu muối” trong giao tiếp. Tại sao vậy?

Là do cách chúng ta tư duy tác động đến suy nghĩ của chúng ta, cách chúng ta suy nghĩ sẽ tạo ra cảm xúc cho chúng ta và những cảm xúc đó sẽ thúc đẩy hành động của chúng ta để tạo ra kết quả. Phương trình cụ thể sẽ là:

**Tư duy > Suy nghĩ > Cảm xúc >
Hành động > Kết quả.**

Vậy muốn thay đổi kết quả ta phải làm gì?

Ta phải hành động khác đi, mà để hành động khác đi thì ta phải có cảm xúc khác đi, để có cảm xúc khác đi thì phải suy nghĩ khác đi và để suy nghĩ khác đi thì phải tư duy theo một cách khác. Vậy cho nên câu chốt ở đây là gì?

Thay đổi tư duy sẽ thay đổi vận mệnh. Điều này ứng dụng trong tất cả mọi mặt của cuộc sống. Vậy bạn có đặt câu hỏi là người giao tiếp tốt họ tư duy khác người giao tiếp kém như thế nào không?

Nếu có, ở chương 07 bạn sẽ được tôi chia sẻ về 7 tư duy khác biệt của một người giao tiếp tốt mà giao tiếp kém không biết!

Tiếp theo chúng ta sẽ bàn đến cái bờ thứ 2...

Bờ 2: Bờ kiến thức

Kiến thức có phải là con kiến đang không ngủ hay không?

Tôi nói vui vậy thôi, ai trong chúng ta cũng biết kiến thức là gì...

Kiến thức đó chính là sự hiểu biết, sự am hiểu về một điều gì đó.

Từ lâu chúng ta đã nghe một câu nói rất quen tai đó là...

Nhiệt tình mà cộng với ngu dốt sẽ trở thành phá hoại. Bạn nghe câu này quen chứ?

Thật sự là như thế, làm việc với sự không hiểu biết chẳng khác nào đang phá hoại xã hội.

Hãy hình dung sẽ như thế nào nếu một anh chạy xe ôm làm thay công việc mổ xẻ của bác sĩ?

Ôi thật kinh khủng, tôi cũng không dám nghĩ đến tiếp theo nữa. Nếu bạn bắt đầu cảm nhận được một điều gì đó về sức mạnh của kiến thức thì chúc mừng bạn!

Kiến thức có sức mạnh để giải quyết vấn đề tuy nhiên đó chỉ là một nửa của sự thật. Vậy sự thật là gì?

Kiến thức là sức mạnh nhưng ở dạng “sức mạnh tiềm ẩn” bởi kiến thức sẽ là vô dụng nếu không được sử dụng!

Trong việc rèn luyện kỹ năng giao tiếp tốt cũng thế, nếu bạn không hiểu biết về một số yếu tố tâm lý của con người, bạn sẽ trở thành một kẻ giao tiếp tồi. Tuy nhiên nếu bạn hiểu biết diễn biến tâm lý của con người, bạn có kiến thức thì việc trở thành một người giao tiếp tốt là chuyện dễ như ăn chuối.

Bạn có muốn tiếp nhận những kiến thức cơ bản về giao tiếp giữa người với người?

Nếu có thì chúc mừng bạn, ở chương 8 tôi sẽ bật mí cho bạn một số tâm lý thú vị của con người trong giao tiếp.

Bây giờ, chúng ta sẽ tiếp tục với cái bờ thứ 3.

Bờ 3: Bờ Chiến Lược – Phương Pháp – Kỹ Năng

Adam Khoo – Tác giả cuốn sách Tôi Tài Giỏi, Bạn Cũng Thế từng chia sẻ:

Mọi chuyện đều có thể, vấn đề chỉ là phương pháp mà thôi.

Tôi đồng ý với quan niệm này bởi cả chục năm rèn luyện, tôi luôn đi tìm cho mình những phương pháp, cách thức, chiến lược hiệu quả để làm tròn cho bánh xe cuộc đời của tôi. Ở tuổi 27 (2020), tôi sở hữu 10 phương pháp để chinh phục nhiều kỹ năng như đọc sách, ghi nhớ, kiếm tiền online, xây dựng nhân hiệu, viết sách, giao tiếp tốt, siêu diễn đạt...

Cụ thể tôi có 10 khóa học đã và đang đào tạo cho rất nhiều học viên như sau:

1. Bí Mật Giao Tiếp Tốt.
2. Huấn Luyện Siêu Dẫn Đạt Bằng Siêu Trí Nhớ.
3. Phương Pháp Ghi Nhớ Đỉnh Cao.
4. Xây Nhân Hiệu Trên Facebook Kiếm Được \$.
5. Huấn Luyện Bán Được Hàng Dễ Như Ăn Cơm.
6. Marketing Automation “Four In One”.
7. Kiếm Tiền Online Không Cần Vốn.
8. 7 Bước Đơn Giản Để Trở Thành Một Tác Giả Sách Thành Công.
9. Huấn Luyện Viết Được Cuốn Sách Vạn Người Mê Dành Cho Người Giàu (Giá Trị).
10. Gia Tăng Thu Nhập Không Giới Hạn Bằng Tài Sản Trí Tuệ.

Bạn biết đấy?

Phương pháp đúng thì đời sẽ thăng hoa còn phương pháp sai

thì đời sẽ tàn tạ, trong việc làm chủ kỹ năng giao tiếp tốt – bạn phải có phương pháp đúng ví dụ như phương pháp làm mềm trong giao tiếp tốt.

Làm mềm trong giao tiếp là một thuật ngữ mà tôi thường hay sử dụng khi hướng dẫn cho những học viên của mình muốn giao tiếp một cách khéo léo hơn và nhiều người yêu mến hơn.

Thường chỉ trong vài phút hướng dẫn, họ như được nâng cấp lên một phiên bản mới của chính mình. Vậy làm thế nào để tiếp nhận được phương pháp làm mềm trong giao tiếp?

Bạn có hai cách, cách thứ nhất là một tí nữa thôi ở chương 10, tôi sẽ hướng dẫn cho bạn.

Cách thứ hai hữu hiệu hơn là hãy đăng ký tham gia lớp học Bí Mật Giao Tiếp miễn phí tại www.phanthandung.com/bimat, tôi tin bằng việc tương tác trực tiếp, bạn sẽ ngộ ra những gì tôi chia sẻ nhanh hơn và hiệu quả hơn nhiều với việc đọc sách.

Bởi dù tôi có tâm huyết chia sẻ nhiều như thế nào đi chăng nữa, bối cảnh trong sách sẽ không thể nào hiệu quả bằng bối cảnh thật ngoài đời. Tuy nhiên nếu bạn không có thời gian để tham dự lớp học Bí Mật Giao Tiếp Tốt, một tí nữa bạn có thể chinh phục được nó ở chương 09 (nhưng không hiệu quả bằng).

Tiếp tục một yếu tố nữa của cái bờ thứ 4...

Bờ 4: Bờ công cụ

Tôi tin rằng công cụ là “tử khóa” hấp dẫn nhất hành tinh, nếu không có những công cụ phục vụ cho đời sống cá nhân thì con người sẽ không còn thời gian đâu nữa mà vui chơi, giải trí.

Ngày nay chúng ta đang sống trong thời đại công nghệ thông tin mà nhiều người gọi là kỷ nguyên 4.0!

Điện thoại thông minh (smartphone) và internet là 2 công cụ vô cùng thiết yếu giúp cho sự kết nối của nhiều người được dễ dàng với nhau. Ngày nay, không thiếu công cụ để giúp chúng ta thành công nhanh hơn miễn chúng ta có ý tưởng sáng tạo để tạo ra sự khác biệt.

Trong kinh doanh, công cụ có thể là các mạng xã hội để truyền thông như Facebook, TikTok, Youtube... và trong đời sống lao động, sản xuất thì công cụ thường là các máy móc hỗ trợ cho việc tăng năng suất và giảm sức người. Vậy còn trong việc phát triển kỹ năng giao tiếp tốt, công cụ là gì?

Thật ra, 4 bí mật của cuốn sách này đó chính là công cụ của việc giao tiếp tốt. Vậy 4 bí mật này là gì?

Ở chương 10, bạn sẽ biết... Còn bây giờ, mời bạn lật ngay sang trang tiếp theo để đến với một chương mới với nội dung bí mật!

CHƯƠNG 7

7 TƯ DUY KHÁC BIỆT CỦA MỘT NGƯỜI GIAO TIẾP TỐT MÀ NGƯỜI GIAO TIẾP KÉM CHƯA BIẾT

Bạn là người rụt rè, nhút nhát, ngại giao tiếp, không dám bắt chuyện với người lạ, sống khép kín, sợ đám đông, thiếu tự tin?

- Bạn nói năng lủng củng, hay ấp úng, nói vòng vo không đúng trọng tâm?
- Bạn nói chuyện rời rạc, cộc lốc, diễn đạt không hết ý muốn nói?
- Bạn hay nói vấp, bí ý, quên nội dung khi nói?
- Bạn hay run, hồi hộp, cảm thấy tay chân lóng ngóng khi nói?
- Bạn nói năng nhặt nhẻo chán như con gián, sợ nói trước đám đông, sợ nói trước máy quay?

Nếu quả thật bạn đang có những triệu chứng trên thì chương này chính xác là dành cho bạn. Bạn đang muốn điều gì từ cuốn sách này?

Tôi cá là bạn đang muốn thay đổi kết quả của mình là trở thành một người nói năng tự tin hơn, lưu loát hơn, thuyết phục hơn và thu hút hơn?

Tin buồn cho bạn là cuốn sách này không giúp cho bạn trở thành một người giỏi giao tiếp được, chỉ có bạn mới có thể quyết định là bạn có thể trở thành người giỏi giao tiếp hơn hay không với khả năng rèn luyện của bạn.

Vậy, cuốn sách này có thể giúp cho bạn điều gì?

Đó là cài đặt lại cái “Be” của bạn và chia sẻ cho bạn phương pháp hiệu quả để bạn

“Do” đúng phương pháp mà tạo ra được cái “Have”. Nhiều người đọc sách cứ hay ảo tưởng sách sẽ giúp mình giỏi hơn, giàu hơn, thành công hơn...

Đó là một lối tư duy sai lầm, tôi nhắc lại:

Người duy nhất có thể thay đổi được cuộc đời bạn chỉ có thể là chính bạn. Những cuốn sách hay những người thầy chỉ có thể cho bạn được kiến thức đúng, phương pháp đúng và thúc đẩy bạn hành động mà thôi. Còn bạn phải nỗ lực hành động lấy!

Điều này cũng giống như Đức Phật từng nói: Ta phải tự đốt đuốc mà đi!

Cá nhân tôi tin rằng tư duy sai lầm tạo ra những ảo tưởng về nhận thức, từ đó ảnh hưởng đến năng lực, hành động cá nhân, mà bạn biết rồi đấy?

Để thay đổi kết quả ta phải thay đổi điều gì trước tiên?

Đó là phải thay đổi tư duy, góc nhìn của mình đầu tiên. Trước kia tôi có đọc cuốn sách Bí Mật Tư Duy Triệu Phú của T.Harv Eker và Cha Giàu, Cha Nghèo của Robert Kiyosaki – họ là những người giàu thực thụ và họ đã làm điều gì?

Họ chia sẻ tư duy của họ để giải thích lý do tại sao họ giàu tiền bạc, tài sản. Và ở chương này, tôi tự tin nhận mình là một người giàu về khả năng ăn nói, giao tiếp, thuyết trình nên dưới góc độ đó tôi sẽ chia sẻ cho bạn 7 tư duy khác biệt của một người giao tiếp tốt mà người giao tiếp kém chưa biết. Vậy 7 tư duy này là gì?

Nào ta cùng tìm hiểu...

***Tư duy 1: Tư duy cùng thắng trong
giao tiếp tốt***

Tư duy cùng thắng trong giao tiếp tốt là như thế nào?

Tư duy cùng thắng trong giao tiếp tốt có nghĩa là khi chúng ta giao tiếp với ai đó, chúng

ta luôn nỗ lực hướng đến cái đích cuối cùng mà chúng ta muốn trong việc giao tiếp là “*đẹp lòng người và được lòng mình*” hay nói một cách khác đó là sự cùng thắng (win – win) với nhau trong giao tiếp.

Những người giao tiếp kém họ không nghĩ đến hoặc không có ý niệm về điều này, họ chỉ chăm chăm nghĩ đến bản thân họ mà thôi để rồi họ cố gắng

“*vớ được cho bản thân họ*” càng nhiều càng tốt lợi ích mà không suy nghĩ đến sự mất mát và cảm nhận của những người xung quanh.

Họ thắng nhưng người khác lại thua, họ được nhưng người khác lại mất, họ thắng một cuộc chơi nhưng họ thua cả cuộc đời vì không ai thích gần những con người tham lam và ích kỷ cả.

- ▶ Bạn có đang như thế không?
- ▶ Có đang giao tiếp chỉ vì giao tiếp mà chưa bao giờ nghĩ đến cái đích là phải cùng thắng với nhau?

- ▶ Bạn có biết những mâu thuẫn, tranh chấp, chém giết, tiêu cực trong cuộc đời này xảy ra vì điều gì không?
- ▶ Đó là tham lam và ích kỉ chỉ nghĩ cho bản thân, sự tham lam và ích kỉ từ đó sinh ra một kẻ giao tiếp tồi với đồng loại của mình. Nhưng nếu giao tiếp với tư duy cùng thắng thì sao?

Tình bạn sẽ thêm chặt, tình đồng đội sẽ thêm gắn bó, tình cảm trong gia đình sẽ thêm vững bền và chất lượng cuộc sống sẽ tăng lên một cách đáng kinh ngạc vì có hương vị chính của *“tình yêu thương”*.

Vậy nên nếu muốn trở thành một người giao tiếp tốt, bạn phải có tư duy cùng thắng. Hãy đặt tay lên tim mình và nói “tôi có tư duy cùng thắng trong giao tiếp tốt”.

Tư duy 2: Tư duy vượt đích trong giao tiếp tốt

Tư duy vượt đích trong giao tiếp tốt là như thế nào?

Trước tiên bạn phải hiểu thuật ngữ “vượt đích” là như thế nào đã...

Để hiểu “vượt đích” là gì thì bạn hãy nghĩ đến những vận động viên điền kinh đang tranh tài trong một cuộc thi chạy nước rút. Bạn có “để ý thấy” những vận động viên điền kinh khi đến vạch đích họ như thế nào không?

Họ không dừng ở vạch đích mà họ chạy vượt qua vạch đích, có nghĩa là họ không chỉ dừng ở đích mà họ vượt qua cả đích, những con người tuyệt vời!

Và trong việc giao tiếp tốt cũng thế, những người giao tiếp tốt họ hiểu rằng khi họ giao tiếp với người khác, họ phải cho đi vượt sự mong đợi của người mà họ đang giao tiếp. Họ

không chỉ làm người khác hài lòng, họ còn làm cho người khác “wow lên vì sự nhiệt tình cho đi của họ”. Họ để lại một ấn tượng “đẹp sâu sắc” trong lòng của người đó.

Bạn có làm được điều này không?

Nếu làm được, hãy đưa tay lên tim và nói “tôi có tư duy vượt đích trong giao tiếp”.

Tư duy 3: Tư duy từ 0 đến 1

Nói bao giờ cũng dễ hơn là làm...

Bạn có thể nói rằng “tôi có tư duy cùng thắng trong giao tiếp”, “tôi có tư duy vượt đích trong giao tiếp” nhưng cũng sẽ là vô nghĩa nếu bạn không chuyển hóa điều đó bằng hành động yêu thương.

- Bạn có sợ nói trước đám đông không?
- Bạn có ngại ngừng bắt chuyện với người lạ hay không?
- Bạn có sợ khi bấm nút Livestream hoặc quay một video nào đó không?

Tôi cá là bạn đã từng hoặc đang rất sợ!

Bạn biết không... Những người giao tiếp tốt và cả những người giao tiếp kém đều có những nỗi sợ và sự ngại ngùng giống như bạn đã từng sợ.

Họ sợ đứng nói trước đám đông, họ sợ quay video chia sẻ bài học hay, họ sợ bấm nút livestream để kết giao và tương tác với bạn bè Facebook của họ. Họ sợ bị phán xét, chỉ trích khi trình bày ý kiến. Họ sợ bắt chuyện với người lạ. Họ sợ điều họ nói là nhạt nhẽo, họ sợ bị cười chê... Họ không dám bắt đầu!

Nhưng những người giao tiếp kém họ làm gì?

Họ không dám đối mặt với nỗi sợ, họ không dám đi xuyên qua nỗi sợ và kết cục họ vẫn là những con người thiếu tự tin, rụt rè, khúm núm, nhút nhát trong giao tiếp.

Còn những người giao tiếp tốt thì họ làm gì?

Họ tin rằng khi họ làm bất cứ một việc gì đó mới mà họ chưa từng làm thì bản thân họ luôn có cảm giác tự nhiên là sợ hãi. Nhưng họ ý thức được rằng “*não của họ đang sợ để bảo vệ họ khỏi những mối nguy*” chứ không phải là họ sợ.

Vậy nên họ lấy lại được quyền làm chủ của hoàn cảnh và ra lệnh cho não im lặng không cần phải lo lắng thái quá vì đây là một nỗi sợ tích cực, chỉ cần vượt qua nó là sẽ có phần thưởng kèm theo sau là chinh phục được nỗi sợ và biết cách để vượt qua nên họ bắt đầu nói với não rằng:

Cách nhanh nhất để vượt qua nỗi sợ là đi xuyên qua nó. Cái gì càng sợ (miễn không nguy hiểm đến tính mạng) thì càng làm, làm để biết và làm để hết sợ.

Bởi sao?

- Bởi chúng ta thường chỉ sợ những gì mà chúng ta không biết, nhưng khi biết rồi thì điều gì sẽ xảy ra?

- Chúng ta bớt sợ và bằng việc làm nhiều hơn việc chúng ta vừa mới biết thì chúng ta triệt tiêu luôn nỗi sợ. Hãy ngẫm mà xem?
- Có phải khi làm việc gì đó thì tiến từ 0 đến 1 là khó nhất còn 1 đến 2 là cực kỳ dễ dàng?

Cá nhân tôi cũng có nhiều nỗi sợ...

- ✓ Tôi sợ mình nghèo nên tôi đối mặt và tìm cách vượt qua nó để rồi bây giờ kiếm tiền dễ như ăn cơm!
- ✓ Tôi sợ mình dốt nên tôi đối mặt và tìm cách vượt qua nó để rồi bây giờ tôi là một Tác giả sách chuyên nghiệp.
- ✓ Tôi sợ mình không được nhiều người khác mến yêu nên tôi đối mặt và tìm cách vượt qua để rồi bây giờ tôi là một nhà đào tạo kỹ năng giao tiếp tốt.

Cuộc sống này rất thú vị, cái gì chúng ta càng kém ở hiện tại thì trong tương lai chúng ta rất dễ trở thành Chuyên gia trong lĩnh vực đó.

Bởi sao?

Bởi chúng ta nhận thức được sâu sắc nỗi đau mà thứ chúng ta đang kém mang lại và chúng ta nghiêm túc thay đổi nỗi đau đó để rồi khi vượt qua, chúng ta là những bậc thầy hướng dẫn người khác vượt qua được như chúng ta. Bí quyết chính là gì?

Dám bắt đầu từ 0 đến 1 và 2, 3, 4, 5... kéo theo sau. Vậy nên nếu bạn đã hiểu tư duy từ 0 đến 1 trong giao tiếp tốt là gì thì bạn hãy...

Dám bắt chuyện với người lạ!

Dám bấm nút quay video, dám bấm nút livestream, dám phát biểu ý kiến của mình trước lớp hoặc trong cuộc họp...

Bạn phải làm những gì bạn chưa từng làm thì bạn mới có những gì mà bạn chưa từng có.

Nếu bạn đồng ý quan điểm này của tôi, hãy đưa tay lên tim và nói “*tôi có tư duy từ 0 đến 1 trong giao tiếp tốt*”.

Tư duy 4: Tư duy khoảnh khắc duy nhất trong giao tiếp tốt

- Thế nào là tư duy khoảnh khắc duy nhất trong giao tiếp tốt?
- Bạn đã bao giờ nghe câu nói “không có ai tắm 2 lần trên cùng một dòng sông” hay chưa?

Theo quan điểm của tôi thì câu nói này nếu được diễn giải rõ ra hơn thì sẽ dễ hiểu hơn, có thể là như thế này:

“*Không có ai tắm 2 lần cùng những dòng nước trên cùng một dòng sông*”. Câu nói này có ý nghĩa là gì?

Câu nói này có ý nghĩa là dù bạn vẫn đang tắm trong lòng của dòng sông nhưng những

dòng nước ở trong dòng sông sẽ liên tục chảy hết dòng nước này đến dòng nước khác. Điều này có nghĩa là bạn có thể quay lại dòng sông ấy, đứng ngay tại địa điểm nước chảy qua mà bạn đã tắm trước kia để tắm nhưng nước của “*thời điểm hiện tại*” sẽ không còn là nước của “*thời điểm trước đó*” nữa. Những biến thể nước dao động liên tục theo dòng chảy và tạo ra những bối cảnh ẩn ngấm khác nhau. Lấy hình tượng dòng nước và dòng sông thì:

Dòng nước ở đây tượng trưng cho hoàn cảnh đi qua cuộc đời của bạn còn dòng sông tượng trưng cho nơi chốn, địa điểm mà bạn đã trải qua. Để dễ hiểu hơn nữa, tôi lấy ví dụ bạn và người yêu của bạn yêu nhau từ thời xưa:

Bạn có thể quay lại nơi chốn cũ kỷ niệm mà ngày xưa bạn và người yêu của bạn mới bắt đầu yêu nhau. Bạn thấy điều gì?

Cảnh vật cũng có thể giống xưa đó nhưng có phải những khoảnh khắc trước kia giữa bạn và người bạn yêu sẽ không thể nào diễn ra được “*đúng y chang*” như trước nữa?

Không tin bạn có thể dẫn người bạn yêu đến nơi xưa, chốn cũ mà bạn đã từng hẹn hò mà xem?

Hoàn cảnh sẽ khác, cách nhìn nhận sẽ khác, cảm xúc cũng sẽ khác và điều này minh chứng cho việc những gì diễn ra ở hiện tại luôn luôn là “*khoảnh khắc duy nhất*” và không bao giờ lấy lại được cái khoảnh khắc ấy thế cho nên con người ta đa số sống theo những hoài niệm, dư âm của năm tháng trôi đi mà không bao giờ lấy lại được những năm tháng ấy.

Vậy thì điều này có liên quan gì đến việc giao tiếp tốt?

Rất liên quan ở chỗ là khi bạn đã nhận thức được rằng mỗi khoảnh khắc trôi qua là khoảnh khắc duy nhất thì khi bạn giao tiếp với người khác, bạn có muốn để lại những giá trị tốt đẹp nhất, ấn tượng nhất hay không?

Nếu bạn có thái độ này, tôi tin chắc ngôn từ bạn phát ra sẽ đầy sự yêu thương và nhân ái mà không phải là thù ghét hay sân si để hỗ trợ cho mục đích của việc giao tiếp tốt. Bạn biết không?

Một câu nói tích cực của bạn dành cho ai đó *“thay đổi cả một cuộc đời”* nhưng cũng đôi khi một câu nói tiêu cực của bạn dành cho ai đó cũng có thể kéo họ xuống tận vũng bùn của sự đen tối, tiêu cực và *“hủy hoại cả một cuộc đời của họ”*.

Bạn muốn mình trở thành ai?

Một người hiểu về *“tư duy khoảnh khắc duy nhất”* và sống với món quà 24 giờ mà đất trời ban cho mỗi ngày để chế tác *“hỉ và lạc”* cho mình và cho người hay sử dụng 24 giờ mà đất trời ban cho để chế tác *“sân, si, hận, thù”*...?

Lựa chọn là ở bạn và nếu bạn chọn chế tác “hỉ và lạc” thì chúc mừng bạn, hãy đặt tay lên tim và nói “tôi có tư duy khoảnh khắc duy nhất trong giao tiếp tốt”.

***Tư duy 5: Tư duy sống ở thế chủ động
trong giao tiếp tốt***

Khi tôi chia sẻ câu chuyện bản thân tôi thay đổi từ một học sinh kém cỏi, tự ti, học đúp và sau đó vươn lên để bây giờ trở thành một Diễn giả, Tác giả, Doanh nhân như ngày hôm nay, một số học viên trong lớp học Bí Mật Giao Tiếp Tốt của tôi nói rằng tôi may mắn hơn họ.

Tôi cười và nói:

Có 3 dạng may mắn, tôi nằm ở dạng thứ 3. Họ mới hỏi tôi là 3 dạng này là gì?

Tôi cười và đáp: Có 3 dạng may mắn như thế này...

Dạng 1: May mắn bẩm sinh

May mắn bẩm sinh có nghĩa là có những người sinh ra đã may mắn ở trong gia đình giàu có, vọng tộc mà như tôi nói ở trước là “phước của họ nhiều”. Dạng may mắn này có khá nhiều người có nhưng đa phần lớn lên nếu không được nuôi dạy đúng đắn thì rất dễ yếm lại vào sự giàu có có sẵn để ăn chơi trác táng và trở thành “phá gia chi tử” gây họa cho gia đình họ.

Dạng 2: May mắn cơ hội

Bạn có để ý thấy là có những người khi chơi những trò chơi như xổ số hay quay số trúng thưởng thì họ liên tục được trúng giải không?

Họ đích xác là những người có “may mắn cơ hội”. Tuy nhiên dạng may mắn này trong xã hội không có nhiều và sự may mắn này cũng không mang đến sự thành công bền vững nếu không có tư duy đúng đắn về tài chính.

Những người như thế này, họ thường lao đầu tham gia vào những trò chơi “đỏ đen” và hậu quả là gì?

Họ có thể thắng thường xuyên nhưng cũng “*ăn xài vô tội vạ*” vì tiền dễ kiếm quá mà cho đến một ngày may mắn cơ hội không còn vây quanh họ, họ sẽ trở thành “*thằng bần*” đúng với câu “*cờ bạc là bác thằng bần*” vì thói quen cờ bạc đỏ đen đã ăn sâu vào máu của họ.

Dạng 3: May mắn nỗ lực

Tôi nghĩ nghe từ nỗ lực thôi bạn cũng hiểu đây là dạng may mắn gì, may mắn từ việc nỗ lực dùng “*đôi tay, khối óc*” của mình mà tạo nên. Đa phần những người giàu nhất trên thế giới họ đi theo con đường này, họ sinh ra trong một gia đình khốn khó và phải sống rất cơ cực nhưng nhờ những hoàn cảnh éo le đó đã hun đúc nên ước mơ thoát nghèo tiến tới giàu có của họ, nghịch cảnh rèn cho họ tính

“*chịu thương chịu khó*” hành động để rồi tạo ra những thành quả vĩ đại.

Đây là những con người chủ động tạo tác nên hoàn cảnh mà họ mong muốn một cách bền vững nhưng dưới con mắt của kẻ ganh tỵ, họ bảo những người này là kẻ ăn hên.

Và tôi nói tôi là dạng may mắn thứ 3, may mắn nỗ lực là thế. Tôi không giỏi, không giàu, yếu kém trong giao tiếp. Tôi biết thân, biết phận mình nên tôi ra sức chủ động thay đổi hiện trạng của mình bằng việc:

- ✓ Chủ động tìm mua những cuốn sách phát triển bản thân để đọc.
- ✓ Chủ động tìm cách kết giao với những người thầy giỏi để học.
- ✓ Chủ động phát biểu ý kiến trong một nhóm lớp để được diễn đạt ý kiến.

- ✓ Chủ động xung phong trở thành lớp trưởng, nhóm trưởng để trải nghiệm cảm giác nhà lãnh đạo.
- ✓ Chủ động giao du, kết bạn với người lạ để có thêm nhiều mối quan hệ và khách hàng.
- ✓ Chủ động học cách thuyết trình, xây dựng nhân hiệu, giao tiếp để gia tăng thu nhập, kiến tạo uy tín và sống một cuộc đời ý nghĩa.

Còn bạn, bạn chủ động đến đâu rồi?

Bạn đang chủ động tạo ra những hoàn cảnh cuộc đời như bạn mong muốn hay đang bị động chờ người khác mang tới?

Nếu bạn nhận thức được phải chủ động thì hãy đưa tay lên tim và nói *“tôi có tư duy sống ở thế chủ động trong giao tiếp tốt”*.

**Tư duy 6: Tư duy chịu trách nhiệm
trong giao tiếp tốt**

Tôi hỏi bạn nhé: Khi bạn giao tiếp với người khác, người khác không hiểu bạn là do họ không đủ trình độ hiểu bạn hay do bạn không đủ trình độ giải thích cho họ hiểu?

Bạn sẽ trả lời câu hỏi này như thế nào?

Cá nhân tôi tin rằng nếu ai đó chưa hiểu mình, mình phải chịu trách nhiệm do mình chưa biết cách giải thích cho họ hiểu chứ không phải là do họ ngu dốt hay đần độn. Ấy thế mà những người giao tiếp kém họ làm gì?

Họ “*đổ thừa*” rằng người kia như thế này, như thế nọ. Tôi lấy ví dụ là những giáo viên, họ giảng mà học sinh không hiểu bài hoặc không tập trung vào điều họ giảng, họ bảo học sinh hư đốn, quậy phá, lười nhác học tập.

Sao họ không tự nhận lấy trách nhiệm là do cách giảng dạy của họ chưa cuốn hút làm cho học sinh chán nản, lười học, mất tập trung?

Tôi chưa bàn đến thái độ học sinh học tập như thế nào khi đến lớp nhưng với góc nhìn của một người làm đào tạo thì người giáo viên, người đưa đò phải chịu trách nhiệm về mình đầu tiên.

Bởi khi chúng ta chịu trách nhiệm cho việc mà chúng ta đang làm, chúng ta mới thay đổi việc đó một cách nhanh chóng.

Còn khi chúng ta “*đổ thừa hoàn cảnh bất như ý*” là do người này, người kia gây ra thì chúng ta đang đóng vai của một “*nạn nhân chính hiệu*”.

Chúng ta mong chờ sự thay đổi từ họ để chúng ta “*vừa lòng hả dạ*” nhưng đờn đau là gì?

Chờ họ thay đổi khó gấp vạn lần so với việc chúng ta tự thay đổi để tốt hơn. Người “*thông minh*” họ thừa biết điều đó còn kẻ “*ngu si*” thì nhất quyết bám chấp lấy cái tôi của mình rằng

mình đúng, lỗi là do người kia thì muôn đời vẫn ngu si, đần độn.

Đoạn này tôi phải dùng từ nặng như thế bởi nếu bạn có như thế thì hãy “*làm ơn*” học cách chịu trách nhiệm cho những kết quả mà mình nhận được, xấu hay tốt gì thì cũng do mình tạo lấy. Còn nếu bạn đã có tư duy chịu trách nhiệm trong giao tiếp tốt bằng việc khi ai đó không hiểu bạn hoặc hiểu lầm bạn, bạn nhận lấy đó là lỗi của bạn để thay đổi nếu muốn thì chúc mừng bạn!

Hãy đưa tay lên tim và nói “*tôi có tư duy chịu trách nhiệm trong giao tiếp tốt*”.

Tư duy 7: Tư duy nói vì người trong giao tiếp tốt

Tư duy nói vì người...

Đây là tư duy mà tôi thích nhất trong việc hành nghề “*nói và viết*” của mình bởi nó ảnh hưởng sâu sắc đến chất

lượng diễn thuyết và xuất bản sách của tôi. Tôi có quan niệm như thế này trong việc diễn thuyết và xuất bản sách và luôn căn dặn mình:

Nếu mà tôi nói cho tôi nghe thì nhất quyết tôi sẽ không nói, tôi nói cho người khác nghe thì tôi sẽ nói. Nếu tôi viết cho tôi đọc thì nhất quyết tôi sẽ không viết, tôi viết cho người khác đọc thì tôi sẽ viết.

Tương tự như thế tôi cũng muốn nhắn nhủ tới bạn thông điệp sau đây:

Trong giao tiếp nếu bạn nói cho bạn nghe thì tốt nhất bạn đừng nói, nói cho người khác nghe thì hãy nói. Và nếu bạn viết cho bạn đọc thì cũng đừng viết, viết cho người khác đọc thì hãy viết. Bởi sao?

Khi bạn giao tiếp với kim chỉ nam mà tôi vừa tiết lộ với bạn, bạn sẽ giao tiếp một cách hết sức tự nhiên “*vì người khác*”. Bạn biết tại sao bạn phải vì người khác không?

Bởi vì một sự thật là họ chỉ quan tâm đến vấn đề của họ là chính, họ thường chỉ quan

tâm đến bạn khi bạn quan tâm đến vấn đề của họ và xa hơn nữa là bạn giải quyết được vấn đề cho họ, họ sẽ cực kỳ quan tâm đến bạn. Thế cho nên nếu bạn thấu hiểu tâm lý này, bạn sẽ thấy rằng cách sống “*vì người đó chính là cách vì mình khôn ngoan nhất*”.

Bạn có để ý thấy những người giao tiếp kém họ giao tiếp như thế nào không?

Họ chỉ cố nói những ý nghĩ trong đầu của họ cho họ hiểu chứ không phải là bạn hiểu, bạn chỉ là “*bức bình phong*” tạo nên bối cảnh để họ giải thích những ý nghĩ mập mờ trong đầu của họ cho chính họ mà thôi. Họ lúc nào cũng chỉ chăm chăm cho lợi ích cá nhân “*vì mình*” mà không phải “*vì người*”.

Sẽ như thế nào nếu tôi viết cuốn sách này chỉ để khoe rằng tôi giỏi mà không cung cấp giải pháp cho bạn?

Tôi tin sự nghiệp Tác giả sách thành công của tôi sẽ sụp đổ chỉ trong gang tấc bởi vì tôi viết sách chỉ để thỏa mãn cho cái tôi thích thể hiện của mình chứ không phải viết cho độc giả, vì độc giả và hết lòng vì độc giả.

Vậy nếu bạn muốn xây dựng sự nghiệp cuộc đời bạn dựa trên mối quan hệ thì bạn biết rồi đấy...

Bạn hãy để tâm mình trong giao tiếp “vì người” thay vì “vì mình” bởi vì “vì người” là cách “vì mình” khôn ngoan nhất. Nếu bạn đã thấu hiểu tư duy này thì hãy đưa tay lên tim mình và nói *“tôi có tư duy nói vì người trong giao tiếp tốt”*.

Chúc mừng bạn, tôi tin rằng khi bạn đã đọc xong 7 tư duy này bạn sẽ dễ dàng phân biệt được đâu là một người giao tiếp tốt và một người giao tiếp kém. Tuy nhiên để chắc chắn rằng bạn vẫn còn nhớ 7 tư duy này, bạn hãy điền vào ô trống sau đây:

1. Người giao tiếp tốt là người có tư duy

.....
.....

2. Người giao tiếp tốt là người có tư duy

.....
.....

3. Người giao tiếp tốt là người có tư duy

.....
.....

4. Người giao tiếp tốt là người có tư duy

.....
.....

5. Người giao tiếp tốt là người có tư duy

.....
.....

6. Người giao tiếp tốt là người có tư duy

.....
.....

7. Người giao tiếp tốt là người có tư duy

Vậy bạn đã phân biệt được đâu là người giao tiếp tốt và đâu là người giao tiếp kém để từ đó “*chỉnh sửa lại mình*” thì ngay bây giờ, ở chương tiếp theo tôi sẽ chia sẻ cho bạn 5 yếu tố tâm lý tạo cảm xúc cực khoái trong giao tiếp để bạn giao tiếp vì người tốt hơn.

Nào, điểm cao trào đã đến. Mời bạn lật ngay sang trang tiếp theo để khám phá...

CHƯƠNG 8

**5 YẾU TỐ TÂM LÝ TÁC
ĐỘNG ĐẾN CẢM XÚC MÀ
NGƯỜI KHÁC CỰC KHOÁI
TRONG GIAO TIẾP**

Một lần nữa chúc mừng bạn đã đọc đến được chương 08 của cuốn sách này, nếu đã đọc được đến tận đây thì tôi tin chắc trong đầu

bạn bây giờ đã có hình dung rõ ràng cái “Be” mà bạn muốn trong giao tiếp là gì rồi và tôi cũng tin rằng bạn đã phân biệt được người giao tiếp tốt và giao tiếp kém họ có tư duy khác nhau như thế nào để từ đó họ nảy sinh ra những ý nghĩ, cảm xúc, hành động khác nhau để tạo ra những kết quả không giống nhau.

Vậy 4 bí mật trong giao tiếp tốt là gì?

Hãy kiên nhẫn với việc chinh phục đỉnh núi giao tiếp tốt, chỉ vài chương nhỏ nữa thôi là bạn sẽ đến được đỉnh núi ngay, chúng ta sẽ hẹn nhau trên đỉnh giao tiếp tốt ở chương 10.

Còn ở chương này, tôi sẽ nói về 5 yếu tố tâm lý mà người khác cực khoái trong giao tiếp

Bạn biết không?

Tâm lý rất quan trọng và cũng rất thú vị, càng đào sâu về tâm lý hành vi con người thì chắc chắn bạn sẽ yêu việc giao tiếp hơn rất nhiều.

Với nhiều năm kinh nghiệm làm việc với hàng chục ngàn người trong vai trò dẫn dắt học viên hay đám đông, tôi phát hiện ra một số “dạng tâm lý” sau đây mà nếu ứng dụng trong việc giao tiếp thì chất lượng cuộc giao tiếp của chúng ta sẽ cực kỳ hiệu quả.

Vậy những yếu tố tâm lý tác động đến hành vi của con người trong giao tiếp giúp cuộc giao tiếp tốt hơn là gì?

Yếu tố 1: Thích thể hiện, chỉ bảo

Nếu hiểu biết về Tháp Nhu Cầu Maslow bạn sẽ biết được một thông tin rằng con người ta có nhiều nhu cầu trong cuộc sống này chẳng hạn như nhu cầu ăn, mặc, ngủ, an toàn, ổn định, được yêu, được tôn trọng, được thể hiện.

Trong đó tôi muốn nhấn mạnh đến một nhu cầu đỉnh cao của con người đó là nhu cầu thích được thể hiện cái tôi cá nhân. Nếu quan sát và để ý bạn sẽ thấy điều này diễn ra hàng ngày như cơm bữa trong giao tiếp giữa người với người.

Bản thân chúng ta sinh ra để “*thể hiện*” hết năng lực mà đất trời ban cho nhằm mục đích giúp đỡ vạn vật nhưng với những người giao tiếp kém, họ thể hiện điều ấy hết sức vụng về chẳng hạn như đua xe, hút chích, khoe của, đánh nhau...

Họ nghĩ thế là ngầu, là chất, là dân chơi nhưng phía sau điều đó là gì?

Họ tự “*huyền hoặc*” lừa dối bản thân để che đậy cái tôi yếu đuối nhát phèo bên trong chứ họ có cái gì đáng để tự hào đâu. Ngoài sự thể hiện vụng về thông qua hình thức bên ngoài, họ còn vụng về thể hiện qua đâu?

Qua lời nói của họ, họ thích chửi tục, dạy đời, sai bảo một cách áp đặt, đàn áp người khác. Còn những người giao tiếp tốt họ làm gì?

Họ thể hiện cái tôi thích thể hiện của mình thông qua việc nâng đỡ kẻ yếu, họ tinh tế trong từng câu nói để vừa nâng được người khác lên mà vẫn nâng được mình lên, họ biết PR bản thân họ một khéo léo.

Bạn nghĩ tôi viết sách vì lý do gì?

Có rất nhiều lý do nhưng có hai lý do chính mà tôi viết đó là muốn chia sẻ một cách có hệ thống cho bạn những góc nhìn, tư duy, kiến thức mà tôi thọ nhận được từ vũ trụ về kỹ năng giao tiếp tốt và lý do còn lại là tôi muốn thể hiện năng lực cá nhân của mình thông qua thử thách hoàn thành cuốn sách thứ 3 trong đời. Và bạn thì sao?

Bạn đang muốn thể hiện bản thân mình như thế nào với cuộc đời này?

Nếu bạn đang là một người rất quan tâm người khác, bạn đang thể hiện sự quan tâm của mình với người khác (hoặc với chính bạn).

Nếu bạn đang là một người chần chừ, lịch sự thì bạn đang thể hiện sự chần chừ, lịch sự của mình với người khác (hoặc với chính bạn).

Nhiều người hay nói với tôi rằng “*thể hiện*” là điều xấu nên không thích thể hiện...

Tôi hay cười và trả lời lại rằng: Thể hiện cái gì mới xấu, thể hiện cái xấu mới xấu. Và thế là họ cười tươi lại và trả lời: Ừ nhỉ!

Yếu tố 2: Thích được chỉ bảo

Điều thú vị là ngoài việc thích thể hiện, con người chúng ta lại thích một thứ trái ngược

với việc thể hiện, chỉ bảo đó là “*thích được chỉ bảo*”.

Bạn có để ý rằng ngoài việc hay cho người khác lời khuyên, chúng ta còn hay thích được người khác cho lời khuyên hay không?

Tuy nhiên chúng ta chỉ nên cho lời khuyên khi nào?

Khi mà người đó thật sự cần lời khuyên từ chúng ta và chúng ta đủ tư cách để cho lời khuyên.

Hãy tưởng tượng đến đứa nhóc lớp 1 chỉ thẳng vào mặt bạn và khuyên bạn phải sống thế này, thế nọ. Lúc đó bạn phản ứng như thế nào?

Tôi tin con người ta thích được chỉ bảo nhưng cũng phải đúng người, đúng lúc, đúng thời điểm.

Vậy ứng dụng những dạng tâm lý này vào việc giao tiếp tốt như thế nào?

Ở chương 09, bạn sẽ biết cách ứng dụng còn bây giờ chúng ta tiếp tục tìm hiểu thêm 3 yếu tố tâm lý mà người khác cực khoái trong giao tiếp.

Yếu tố 3: Thích được tôn vinh, ghi nhận

Hãy tưởng tượng bạn cất công xuống bếp nấu ăn cho cả gia đình suốt 3 tiếng đồng hồ, người bạn nhễ nhại mồ hôi và mùi khói thì ám vào quần áo bạn hôi hám cả góc trời tuy nhiên vì tình yêu thương với gia đình nhỏ của bạn, bạn vẫn cặm cụi nấu nướng hết lòng nhằm phục vụ những người bạn thương yêu.

Rồi sau đó, bạn mang đồ ăn lên để đãi cả gia đình bữa tiệc mà bạn dành nhiều tâm huyết. Ăn xong, cả gia đình phủi mông đứng dậy và mạnh ai người đó đi không khen ngợi bạn một câu cũng không cảm ơn bạn một lời và để lại một “*vương quốc chén*” chưa được rửa. Cảm giác lúc đó của bạn sẽ như thế nào?

Tôi không biết nhưng nếu tôi là bạn, tôi chỉ muốn làm sao cho chén bay, đĩa bay, đũa bay,

muỗng bay... rất nhiều thứ sẽ bay như vật thể không xác định (UFO) trong truyền thuyết.

Một lần thì không sao nhưng quá nhiều lần như thế, chắc chắn chúng ta sẽ thôi không nấu nướng gì nữa, chỉ tổ mệt xác mà chẳng mấy ai cho một lời cảm ơn hay ghi nhận công sức mà mình dành ra. Động lực từ đó sẽ tắt ngấm và những hành động sẽ thôi không còn nữa.

Điều này xảy ra như cơm bữa trong mỗi gia đình khi chúng ta xem việc của ai đó là nhiệm vụ của họ mà không mảy may ghi nhận và tôn vinh dẫn đến mối quan hệ ngày càng xấu đi nhưng thật ra chúng ta chỉ cần làm một điều đơn giản thôi đó là “*hãy ghi nhận*” công sức và thời gian mà họ bỏ ra.

Yếu tố 4: Thích tò mò

- ▶ Tôi có một bí mật giúp bạn giao tiếp cực kỳ tốt chỉ sau 10 phút đọc nó và bí mật

này chỉ vụn vụn có 5 từ, bạn có muốn khám phá nó hay không?

- ▶ Nó bí mật đến nỗi mà người ta bỏ qua luôn nó vì nó quá đơn giản. Nhưng tôi tin khi bạn đọc cuốn sách này, bạn sẽ không bỏ qua mà sẽ nắm bắt nó ngay lập tức rồi gật gù sung sướng. Vậy bí mật này là gì?
- ▶ Một chút ít nữa thôi bạn sẽ biết ngay, tiết lộ một tí xíu 5 chữ cái đầu của nó lần lượt là “ĐHRDD”. Bạn có đoán được nội dung của 5 chữ cái đầu này chứ?

Nếu bạn tò mò, thì mời bạn khám phá ở chương sau.

Bạn thân mến, tôi vừa miêu tả cho bạn một ví dụ điển hình về cách tạo tò mò cho độc giả khám phá những gì mà tôi muốn chia sẻ.

Con người ta có thói quen là cái gì càng tò mò thì càng thích khám phá, vậy nên hãy ứng dụng yếu tố tâm lý tò mò của con người để biến cuộc giao tiếp hấp dẫn hơn nhé!

Yếu tố 5: Thích vui vẻ

Bạn có thích những niềm vui và tiếng cười vây quanh mình không?

Cá nhân tôi tin rằng ai trong chúng ta cũng yêu thích sự vui sướng hơn là nỗi khổ, niềm đau và nếu bạn biết cách dẫn dắt để làm người khác luôn cười hoặc luôn cảm thấy tích cực, tràn đầy động lực khi ở bên cạnh bạn thì chúc mừng bạn, rất nhiều mối quan hệ chất lượng sẽ vây quanh bạn.

Nói đến đây tôi lại kể một câu chuyện vui, khi tôi chia sẻ trong khóa học Bí Mật Giao Tiếp Tốt, có một học viên nam nhỏ tuổi hỏi tôi rằng ứng dụng giao tiếp tốt như thế nào để có người yêu?

Một câu hỏi tưởng đùa nhưng thật, tôi trả lời bạn ấy rằng:

Con người ta luôn muốn những cảm xúc tích cực thay vì tiêu cực khi bên cạnh một ai

đó, đối với trường hợp của em, em hãy nâng cấp bản thân để làm sao mà cho cô gái mà em đang tán tỉnh thường xuyên cười, em làm cô ấy cười cả ngày thì tỉ lệ lớn là em sẽ tán đổ được bạn ấy.

Học viên ấy cười và đáp: Em hiểu rồi, cảm ơn anh!

Bạn đang có người yêu không hay đã kết hôn rồi?

Nếu chưa có, bạn hãy ứng dụng điều tôi nói mà xem. Còn nếu bạn đã có người yêu hoặc đã kết hôn, hãy nhớ mang lại cảm xúc tích cực cho người bạn yêu nhiều hơn nữa nhé!

Vậy là tôi đã chia sẻ cho bạn xong 5 yếu tố tâm lý tác động đến cảm xúc mà người khác cực khoái trong giao tiếp đó là:

1. Thích được dẫn dắt, được thể hiện.
2. Thích được chỉ bảo.
3. Thích được tôn vinh, ghi nhận.
4. Thích tò mò.
5. Thích vui vẻ.

Vậy câu hỏi đặt ra là ứng dụng toàn bộ những yếu tố tâm lý tác động đến cảm xúc này vào trong giao tiếp tốt thế nào đây?

Mời bạn tiếp tục lật ngay qua trang tiếp theo của cuốn sách...

CHƯƠNG 9

NGHỆ THUẬT LÀM MỀM TRONG GIAO TIẾP TỐT KHIẾN NHIỀU NGƯỜI MẾN YÊU

Bạn đã bao giờ bỏ “*đá xanh*” vào mồm mà nhai chưa?

Đó là câu hỏi tôi đặt ra cho học viên của khóa học Bí Mật Giao Tiếp Tốt khi giảng về nghệ thuật làm mềm trong giao tiếp. Bạn biết họ trả lời sao không?

100% đều trả lời là “*chưa*”. Tôi hỏi tiếp rằng, tại sao lại chưa?

Họ trả lời là do nhai “*đá xanh*” thì sẽ bị gãy răng và ăn *đá xanh* thì chẳng bổ béo gì nên chả có lý do gì phải nhai “*đá xanh*” cả.

Tôi cười và đáp: Đúng rồi, đá xanh rất cứng nên nếu nhai đá xanh thì răng sẽ gãy. Ấy vậy mà chúng ta đang giao tiếp với người khác chẳng khác nào đang nhai đá xanh.

Học viên ngỡ ngác chưa hiểu ý tôi, tôi nói tiếp: Quý anh chị và các bạn ở đây có để ý thấy rằng nhiều người đang giao tiếp với ta chẳng khác nào họ cho ta nhai đá không?

Họ nói năng cộc lốc, trống không, thô và cứng. Nếu tôi nói tới đây mà quý anh chị và các bạn hình dung được một ai đó thì chính xác rồi đó, chúc mừng quý anh chị và các bạn đã nhận thức được một điều mới.

Nói năng cộc lốc, trống không, thô và cứng là biểu hiện của việc chúng ta đang nhai đá hoặc cho một ai đó nhai đá.

Nhiều người không nhận ra điều này nhưng tác hại của nó mang lại rất tiêu cực. Anh chị và các bạn biết tác hại của nó là gì không?

Tác hại của nó là khiến cho nhiều người bằng mặt nhưng không bằng lòng đôi khi dẫn đến tranh cãi và cả đánh nhau, thậm chí cả chém giết.

Hãy tưởng tượng đến cảnh con cái nói chuyện trống không, cộc lốc với ông bà, cha mẹ, cô, dì, chú, bác mà xem điều gì sẽ xảy ra?

Tiếp đến, hãy tưởng tượng đến cảnh nhân viên bán hàng hoặc nhân viên chăm sóc khách hàng ăn nói cộc lốc, trống không với khách hàng xem điều gì sẽ xảy ra?

Rồi vợ chồng ăn nói cộc lốc không chủ ngữ, vị ngữ với nhau thường xuyên thì điều gì sẽ xảy ra?

Tôi tin anh chị và các bạn đủ thông minh để nhìn nhận những gì sẽ xảy ra tiếp theo!

Ăn nói trống không, cộc lốc là một lỗi giao tiếp mà nhiều người không nhận ra hoặc nhận ra nhưng cứ nghĩ đây là nhỏ nhưng không hề nhỏ chút nào, họ xuể xòa nói rằng thân quá rồi thì tình cảm chi cho mệt?

Sai rồi, không tình cảm mới mệt!

Nói đi thì cũng nói lại, thật ra đây là một thói quen thể hiện sự gân gỏi “không cần phải khách sáo” với người quá thân nhưng đó là do họ nghĩ thế thôi chứ người giao tiếp với họ đâu có muốn thế. Họ lại quay về lối giao tiếp “*vì mình*” thay vì “*vì người*”.

Vậy câu hỏi đặt ra là làm thế nào để cải thiện sự trống không, cộc lốc này?

Giải pháp duy nhất đó là chúng ta phải biết cách làm mềm trong giao tiếp tốt. Vậy thế nào là làm mềm trong giao tiếp?

Bạn thân mến!

Vừa rồi bạn đã được đọc những gì tôi thuật lại đoạn đối thoại để mở đầu trong phần nghệ thuật làm mềm trong giao tiếp của khóa học Bí Mật Giao Tiếp Tốt, nếu bạn cũng có cùng câu hỏi thế nào là làm mềm trong giao tiếp thì mời bạn đọc tiếp những gì tôi diễn giải ra sau đây.

Đầu tiên, bạn phải hiểu làm mềm là gì và làm mềm trong giao tiếp tốt là như thế nào. Kế đó, tôi sẽ hướng dẫn bạn cách cụ thể để làm mềm trong giao tiếp tốt.

Vậy làm mềm là gì và làm mềm trong giao tiếp tốt là gì?

Làm mềm là một thuật ngữ được sử dụng trong việc chế biến món ăn mà chúng ta sử dụng hằng ngày. Chúng ta hay làm mềm những thức ăn nào?

Đó là những thức ăn cứng bởi vì nếu ăn thức ăn cứng thì cũng giống như nhai đá xanh, răng của chúng ta sẽ gãy và rất là khó nuốt, khó tiêu hóa. Trong việc ăn uống, để làm mềm thì chúng ta sử dụng nhiều cách như luộc, chưng, hấp, xào.

Tương tự như thế trong giao tiếp chúng ta cũng phải luộc, chưng, hấp, xào để làm mềm đi. Một con người khi giao tiếp với bạn họ luôn ở trong 3 trạng thái lần lượt đó là “*lạnh, ấm và nóng*”.

Lạnh là trạng thái mà họ rất khó gần, không cởi mở, đóng mình lại như một tảng băng không chịu giao tiếp hoặc chỉ nói chuyện với bạn một cách rất dè chừng.

Ấm là trạng thái họ bắt đầu mở lòng ra và nói chuyện với bạn nhiều hơn một chút. Họ giống như một tảng băng nhưng tảng băng này đang được tan chảy.

Nóng là trạng thái mà họ sẵn sàng nói năng, chia sẻ nhiệt huyết, nhiệt tình với bạn.

Khi bạn giao tiếp với bất kỳ ai, bạn cũng phải chú ý đến trạng thái của họ đối với bạn để từ đó bạn biết cách làm mềm khôn ngoan hơn.

Với những người ở trạng thái lạnh, bạn hãy kiên nhẫn trò chuyện và đợi họ mở lòng ra bằng việc khen ngợi hoặc sử dụng những câu hỏi mở để họ trả lời và từ đó *“tìm điểm chung hoặc chủ động tạo ra điểm chung”*.

Bí quyết của làm mềm trong giao tiếp là tìm điểm chung hoặc chủ động tạo ra điểm chung,

hãy nên bắt đầu bằng việc chào hỏi, mỉm cười, khen tên họ đẹp hoặc hỏi họ về công việc họ đang làm hay quê quán của họ.

Với những người ở trạng thái ấm, bạn có thể tìm hiểu sâu hơn về thông tin cá nhân của họ chẳng hạn như sở thích hoặc những thứ mà họ quan tâm để từ đó mà bàn luận sâu hơn.

Còn với những người ở trạng thái nóng, khi họ đã ở trạng thái nóng thì đích xác họ đã xem bạn là một người bạn. Khi bạn xác định được họ ở trạng thái nóng, bạn có thể hỏi những câu nhạy cảm hơn như vấn đề họ mắc phải để từ đó tìm ra được cách giải quyết cho họ hoặc đồng cảm với vấn đề, câu chuyện của họ.

Những người giao tiếp kém, họ không biết 3 dạng trạng thái của một người trong giao tiếp là lạnh, ấm và nóng thế cho nên họ làm mềm sai phương pháp.

Hãy tưởng tượng mà xem, sẽ như thế nào nếu bạn gặp một người ở trạng thái lạnh mà lại đi hỏi họ là “*đã có người yêu chưa*” hoặc “*đi chơi với tôi không*”?

Tôi dám cá là 99% họ sẽ e dè với bạn vì họ có biết bạn là ai đâu?

Nhưng chẳng lẽ làm mềm trong giao tiếp tốt chỉ là tìm điểm chung thôi sao?

Không chính xác cho lắm, tìm điểm chung chỉ là nền tảng của việc làm mềm trong giao tiếp tốt, làm mềm trong giao tiếp là cả một nghệ thuật giao tiếp được hòa quyện bởi tư duy của người giao tiếp tốt kết hợp với các yếu tố tâm lý tạo cảm xúc cực khoái trong giao tiếp và một số kỹ thuật trong giao tiếp tốt, nổi cộm là kỹ thuật “*đồng hành rồi dẫn dắt*” và kỹ thuật “*ngôn từ nhẹ nhàng*”.

Kỹ thuật giao tiếp tốt: Đồng hành rồi dẫn dắt

Nếu có thứ gì đó đáng nhớ trong cả cuốn sách này để bạn giao tiếp tốt hơn thì chính là cụm từ “đồng hành rồi dẫn dắt”, tôi viết tắt in hoa ở đây là “ĐHRDD”.

Đồng hành rồi dẫn dắt là gì mà tại sao lại quyết định hiệu quả cuộc giao tiếp nhiều như thế?

Chia sẻ thật lòng với bạn, kể từ khi khám phá ra nghệ thuật “đồng hành rồi dẫn dắt”, kỹ năng giao tiếp của tôi tăng lên một cách đáng kinh ngạc và từ đó cuộc đời tôi thăng tiến nhanh đến bất ngờ. Bởi vì sao?

Bởi vì tôi ứng dụng được 2 yếu tố tâm lý tạo cảm xúc cực khoái trong giao tiếp là đồng hành và dẫn dắt.

- Với yếu tố đồng hành, tôi giúp họ thỏa mãn được yếu tố tâm lý cực khoái đầu tiên của họ bằng việc lắng nghe, đồng cảm để họ thể hiện bản thân, quan điểm của họ.
- Với yếu tố dẫn dắt, tôi giúp họ được thỏa mãn thêm một lần nữa yếu tố tâm lý cực khoái khác trong giao tiếp là được chỉ bảo, dẫn dắt để họ có thêm nhiều kiến thức, thông tin hơn.

Tôi biến nghệ thuật “đồng hành rồi dẫn dắt” thành một thói quen giao tiếp. Lưu ý một điều, tôi là một chuyên gia sử dụng ngôn từ nên tôi sử dụng ngôn từ rất chuẩn, ở đây tôi muốn nhấn mạnh với bạn là “*đồng hành rồi dẫn dắt*” chứ không phải “*đồng hành và dẫn dắt*”. Giữa hai điều này có hai sự khác biệt không nhiều nhưng kết quả tạo ra thì lệch xa nhau.

Khi tôi nói đến “đồng hành rồi dẫn dắt” thì có nghĩa là đồng hành là bước đầu tiên, bước tiếp theo là dẫn dắt.

Còn nếu tôi sử dụng ngôn từ “đồng hành và dẫn dắt”, tôi sợ bạn sẽ hiểu sai ý tôi mà sử dụng loạn xạ cả lên.

Vậy sử dụng nghệ thuật đồng hành rồi dẫn dắt như thế nào để mang lại hiệu quả giao tiếp tốt hơn?

Câu trả lời là bạn hiểu khái niệm đồng hành mà tôi nhắc gửi đã:

Đồng hành là đồng điệu, đồng tình, đồng cảm, đồng ý với điều mà đối tượng giao tiếp đang nói ra với ta.

Còn dẫn dắt thì sao?

Dẫn dắt là việc chúng ta đặt ra cho đối tượng ta đang giao tiếp những câu hỏi để điều hướng họ đi theo quỹ đạo mà ta đã định hướng sẵn. Câu hỏi ở đây có thể là câu hỏi đóng “có hoặc không” hoặc những câu hỏi mở “ai, cái gì, tại sao, như thế nào, ở đâu, khi nào”.

Ví dụ câu hỏi đóng:

- ▶ Em có thích đọc sách không?

Ví dụ câu hỏi mở:

- ▶ Em thường đọc sách ở đâu?
- ▶ Em thường đọc sách thể loại nào?
- ▶ Bao lâu thì em ra nhà sách một lần?
- ▶ Tại sao em lại thích đọc sách giấy?
- ▶ Em thường đọc sách của Tác giả nào?
- ▶ Bằng cách nào mà em đọc sách hiểu sâu, nhớ lâu?

Để giao tiếp tốt, đồng hành là bước đầu tiên và bắt buộc phải sử dụng. Nếu bạn chỉ ham dẫn dắt mà không chịu đồng hành, mâu thuẫn sẽ sinh ra ngay lập tức vì họ cảm thấy không được “lắng nghe và tôn trọng”.

Để dẫn dắt một ai đó, bạn phải đi chung đường với họ trước đã và chung đường chính là đồng hành. Thần chú trong giao tiếp tốt chỉ có vậy:

Để dẫn dắt một ai đó, bạn phải đi chung đường với họ trước đã.

Ai mà sử dụng thuần thục nghệ thuật “đồng điệu rồi dẫn dắt”, tôi tin chắc họ sẽ trở thành những nhà bán hàng xuất chúng và nếu nuôi dạy con thì họ sẽ là những bậc phụ huynh nuôi dạy con xuất sắc. Tại sao tôi lại nói như thế?

Bây giờ tôi sẽ ví dụ về hai tình huống, một tình huống có chứa yếu tố đồng hành rồi dẫn dắt và một tình huống không có đồng hành mà chỉ có dẫn dắt nhé!

À suýt tí nữa thì quên, trước khi đưa ra tình huống thực tế để bạn hình dung được rõ hơn thì tôi nói thêm về một kỹ thuật khác nữa cũng cực kỳ quan trọng trong giao tiếp đó là kỹ thuật sử dụng “ngôn từ nhẹ nhàng”.

Kỹ thuật giao tiếp tốt: Ngôn từ nhẹ nhàng

Kỹ thuật sử dụng ngôn từ nhẹ nhàng là như thế nào?

Đó là việc bạn sử dụng những từ ngữ giản đơn “bôi thêm cho câu” nhằm mang lại cảm giác hết sức dễ chịu cho người đang giao tiếp với bạn, khi bạn sử dụng bộ thất mềm mỏng này, lời bạn nói ra êm dịu như nhạc trữ tình!

Bộ thất (7) mềm mỏng mà bạn có thể bôi thêm cho câu đó là:

1. Dạ
2. Ờ
3. Nha

4. Nhé
5. Với
6. Ạ
7. “Nhắc tên/Vai vế”

Bạn nhìn sự khác biệt khi sử dụng “*bộ thất mềm mỏng*” với việc không sử dụng nhé!

- Đi ăn nào cả nhà!
- ▶ **Đi ăn nào cả nhà ơi!**
- Em, lấy giúp anh cuốn sách.
- ▶ **Em ơi, lấy giúp anh cuốn sách với!**
- Sách của anh đây.
- ▶ **Dạ anh, sách của anh đây ạ!**
- Học xong nhớ làm bài tập về nhà.
- ▶ **Con học xong nhớ làm bài tập về nhà nhé!**

Bạn thấy có sự khác biệt giữa việc sử dụng kỹ thuật “ngôn từ mềm mỏng” bồi thêm cho câu và không sử dụng khác nhau như thế nào chưa?

Nhiều người nói năng cộc lốc, trống không, thiếu tình cảm là do thiếu những yếu tố đơn giản như nhắc tên/vai vế, dạ, nha, ạ, với, nhé, ời mà thôi!

Điều này đơn giản nhưng không phải ai cũng biết đâu. Tôi giao tiếp đúng với cách này nên khi tôi nói chuyện với ai đó, họ rất thích tôi dù là lớn hay bé hơn, họ đều thích. Họ cảm thấy tôi sử dụng từ ngữ nhẹ nhàng, mềm mại, lịch sự nên họ cũng tôn trọng và cảm mến tôi hơn.

Và khi tôi kết hợp thêm yếu tố đồng điệu và dẫn dắt, họ thật sự tan chảy khi giao tiếp với tôi, họ chỉ có thốt lên là khi giao tiếp với tôi, họ rất thoải mái.

Nào, bây giờ tôi sẽ ví dụ cho bạn thấy tôi kết hợp “kỹ thuật đồng điệu rồi dẫn dắt” và

kỹ thuật “ngôn từ nhẹ nhàng” lại với nhau như thế nào nhé?

Tiếp theo đây, tôi sẽ tạo ra cùng một tình huống để ví dụ cho bạn hiểu. Tuy nhiên ẩn chứa trong đó là hai cách giao tiếp khác nhau, một là cách giao tiếp của người giao tiếp kém, tiếp đến là cách giao tiếp của người giao tiếp tốt.

Bạn soi xét thật kỹ nhé:

Tình huống diễn ra là cuộc đối thoại của 2 người lạ mới bắt đầu làm quen nhau, một nam thanh (A) và một nữ tú (B).

Tình huống 1: Dẫn dắt mà không đồng điệu và không được đồng điệu

A: Chào em, em cho anh làm quen nhé!

B: Chào anh.

A: Em đang làm công việc gì đó?

B: Kinh doanh.

A: Em kinh doanh bao lâu rồi?

B: Gần 1 năm.

A: Em kinh doanh tốt không?

B: Bình thường, còn anh làm gì?

A: Anh cũng kinh doanh.

B: Rồi anh tên gì?

A: Anh tên Dũng.

B: Kinh doanh bao lâu rồi?

A: Anh kinh doanh 5 năm rồi.

B: Kinh doanh tốt không?

A: Tốt chú, em rảnh không anh mời em coffee nhé!

B: Em bận rồi!

Bạn cảm thấy tình huống này như thế nào?

Nếu tôi là A, tôi sẽ “*khó chịu chết mất*” vì cô gái B chỉ trả lời ậm ừ cho qua chuyện. Tuy

nhiên, chàng trai A ở tình huống này kỹ năng đồng điệu rồi dẫn dắt còn quá kém, thái độ của cô gái B có thể không nhiệt tình tuy nhiên nếu chàng trai A biết dẫn dắt, cô gái sẽ thuận dòng theo ngay.

Nào bây giờ chúng ta sẽ đến tình huống thứ 2 khi kết hợp các kỹ thuật lại với nhau nhé!

Tình huống 2: Đồng điệu rồi dẫn dắt kết hợp ngôn từ nhẹ nhàng, các yếu tố tâm lý và được đồng điệu lại

A: Chào em (vai vế), người ta nói cười với nhau (vui vẻ) rất dễ trở thành bạn với nhau. Anh tên Dũng, rất vui được gặp em (vai vế). Chúng ta làm bạn nhé!

B: Dạ anh (đồng điệu), em tên Chung. Em cũng rất vui khi được làm bạn với anh (đồng điệu).

A: Ừm em (đồng điệu), em đang làm công việc gì đó (dẫn dắt)?

B: Dạ anh (đồng điệu), em đang kinh doanh online đó anh. Còn anh (dẫn dắt)?

A: Hay quá (đồng điệu), anh cũng đang kinh doanh online nè. Em kinh doanh có tốt không em (dẫn dắt)?

B: Dạ cũng tốt lắm anh ạ (đồng điệu). Còn công việc kinh doanh của anh thì như thế nào ạ (dẫn dắt)?

A: Cảm ơn em đã hỏi (ghi nhận), công việc kinh doanh của anh tốt lắm. Em đang kinh doanh online sản phẩm gì đó em (dẫn dắt)?

B: Dạ (đồng điệu) em đang kinh doanh mỹ phẩm anh ạ, còn anh (dẫn dắt)?

A: Wow tuyệt vời (đồng điệu), em kinh doanh mỹ phẩm là đúng rồi đó trông em rất đẹp (tôn vinh). Anh là một Tác giả và anh đang kinh doanh sách về kỹ năng do anh viết, em có hay đọc sách không (dẫn dắt)?

B: Wow anh là Tác giả ạ (đồng điệu), em cũng hay đọc sách lắm.

A: Ừm em (đồng điệu), em hay đọc sách về thể loại gì thế (dẫn dắt)?

B: Dạ (đồng điệu) sách về kỹ năng kinh doanh và phát triển bản thân anh ạ. Anh viết về đề tài gì thế anh (dẫn dắt)?

A: Hihi (đồng điệu), phát triển kỹ năng mềm và kỹ năng kinh doanh đó em. Anh thấy em đang kinh doanh vậy em đã biết cách xây dựng hệ thống Marketing Automation cho công việc kinh doanh của em chưa (dẫn dắt)?

B: Dạ (đồng điệu) em chưa anh ạ!

A: Ô vậy à em (đồng điệu). Vậy anh sẽ chia sẻ cho em cách xây dựng hệ thống kinh doanh (chỉ bảo), tối nay em có 30 phút thì anh em mình hẹn nhau coffee, anh sẽ chia sẻ cho em cách để xây dựng hệ thống Marketing Automation trên 1 trang giấy giúp em tăng doanh thu, giảm

chi phí. Em có muốn nhận lấy kiến thức này không (tò mò, dẫn dắt)?

B: Tuyệt quá anh (đồng điệu), tối nay gặp nhau lúc mấy giờ thì tiện cho anh vậy ạ (dẫn dắt)?

A: Tuyệt quá (đồng điệu), anh tin là tối nay em sẽ bắt ngờ với những gì em được chia sẻ cho mà xem (tò mò). Vậy gặp em vào lúc 19h00 tại quán Coffee X nhé (dẫn dắt).

B: Chắc chắn rồi anh, em háo hức quá (vui vẻ). Hẹn gặp lại anh tối nay nha (dẫn dắt), chúc anh có một buổi trưa tuyệt vời (vui vẻ)!

Câu chuyện kết thúc ở đây, bạn thấy điều gì xảy ra?

Đây đích xác là cách tôi giao tiếp với người khác ở đời thật. Tôi tin khi bạn ứng dụng những yếu tố mà tôi chia sẻ với bạn từ đầu

cuốn sách đến giờ một cách nghiêm túc, bạn sẽ phải cảm ơn tôi đấy!

Vậy bây giờ chốt lại để bạn giao tiếp tốt hơn, bạn cần phải làm gì?

1. *Bạn phải thấu hiểu những lợi ích mà giao tiếp tốt mang lại cho bạn từ đó bạn sắm cho mình một cái “Be”. Bạn có “Be” chưa?*
2. *Bạn phải nắm được 7 tư duy khác biệt của một người giao tiếp tốt mà người giao tiếp kém chưa biết. Bạn đã nắm được 7 tư duy chưa?*
3. *Bạn phải thấu hiểu được 5 yếu tố tâm lý tạo cảm xúc cực khoái trong giao tiếp mà người khác muốn có. Bạn đã thấu hiểu 5 yếu tố tâm lý tạo cảm xúc chưa?*
4. *Bạn phải giỏi kỹ thuật đồng hành rồi dẫn dắt kết hợp với kỹ thuật ngôn từ nhẹ nhàng và các yếu tố tâm lý lại với nhau. Bạn đã kết hợp thuần thục những yếu tố lại với nhau chưa?*

Tôi biết bạn sẽ chưa thể nào giỏi ngay được những điều mà tôi liệt kê ở trên vì bạn chỉ

đang ở tầng kiến thức, vậy cho nên nếu đã đọc đến được tận đây thì tôi chúc mừng bạn vì bạn đã biết nhiều hơn người khác rất nhiều. Nếu bạn muốn thẩm thấu các kiến thức mà tôi chia sẻ nhanh hơn, bạn có thể đăng ký tham gia trực tiếp lớp học Bí Mật Giao Tiếp Tốt tại:

www.phanthanhdung.com/bimat

Và bạn có để ý thấy gì từ đầu đến giờ có một điều gì đó là lạ không

Trong suốt cuốn sách này, tôi nhắc đi nhắc lại không biết bao nhiêu lần từ khóa “giao tiếp tốt” nhưng tôi chưa nhắc đến định nghĩa của việc “giao tiếp tốt” là gì?

Và như đã hứa ở những chương trước, tôi sẽ gặp lại bạn ở đỉnh của giao tiếp tốt để bật mí cho bạn định nghĩa giao tiếp tốt khác với giao tiếp như thế nào. Đồng thời tôi cũng sẽ bật mí cho bạn rốt cuộc 4 bí mật giúp bạn trở thành người giao tiếp tốt là những yếu tố nào.

Chúc mừng bạn, chỉ còn một nấc thang nữa thôi là bạn đã sở hữu được kiến thức về việc giao tiếp tốt (chưa phải kỹ năng). Tôi biết bạn đã kiên nhẫn chờ đợi rất lâu, ngay bây giờ mời bạn lật ngay sang trang tiếp theo để khám phá 4 bí mật giúp bạn trở thành người giao tiếp tốt...

CHƯƠNG 10

4 BÍ MẬT TRỞ THÀNH NGƯỜI GIAO TIẾP TỐT

Vậy là sau một chặng đường dài, bạn cũng đã đến được với chương cuối cùng của cuốn sách này, ở chương này tôi sẽ chia sẻ cho bạn một số kiến thức mà tôi tin chắc bạn rất có thể chưa biết. Cụ thể ở chương này, tôi sẽ chia sẻ đến cho bạn những kiến thức như sau:

1. Thế nào là một người giao tiếp tốt?
2. 4 bí mật để trở thành một người giao tiếp tốt.
3. Bí quyết sống khôn ngoan với tư duy 3 chữ quả.

Tôi tin 100% rằng những kiến thức mà bạn thấu hiểu tiếp theo đây sẽ là nền tảng cực kỳ vững chắc cho việc rèn luyện kỹ năng giao tiếp tốt của bạn.

Vậy câu hỏi đặt ra thế nào là giao tiếp tốt?

Để trả lời câu hỏi này, tôi hỏi bạn và bạn trả lời thành thật nhé:

- ▶ Bạn có tự tin là bạn “*giỏi kỹ năng nói*” hay không?
- ▶ Câu trả lời của bạn là gì?
- ▶ Có hoặc không?
- ▶ Nếu có thì tại sao có và nếu không thì tại sao không?

Tôi đã từng hỏi câu này cho rất nhiều bạn bè và học viên của mình. Bạn biết họ trả lời sao không?

Đa phần họ lắc đầu nói là họ không giỏi. Tôi hỏi họ rằng tại sao họ không giỏi?

Họ bắt đầu “*một ngàn lẻ một lý do*” rằng tại thế này, vì thế kia...

Tôi đồng cảm với câu trả lời của họ và sau đó tôi cười nhẹ nhàng và nói: Thật ra đây là một câu hỏi bẫy để anh chị và các bạn nhận thức được một điều quan trọng rằng...

Lúc 2 tuổi anh chị và các bạn đã bắt đầu bị tập nói và bây giờ anh chị đã có thâm niên nói đến mấy chục năm trời nên kỹ năng nói của anh chị rất giỏi.

Tuy nhiên giữa việc “*nói giỏi và nói hay*” là hai điều hoàn toàn khác nhau, điều này cũng giống như một người biết hát và một ca sĩ hát hay là hai điều hoàn toàn khác nhau.

Thứ mà anh chị tìm đến tôi không phải là để anh chị giỏi nói mà là nói sao cho hay, nói sao cho hay còn gọi một cách khác là giao tiếp tốt. Giao tiếp tốt (nói hay) bao gồm 4 bí mật. Vậy anh chị và các bạn có tò mò 4 bí mật đó là gì?

Bạn thân mến!

Bạn có tò mò giống những học viên tại lớp học Bí Mật Giao Tiếp Tốt đã tò mò?

Nếu bạn đang đọc cuốn sách này và cảm thấy đúng là mình rất giỏi nói nhưng nói chưa hay thì cuốn này là cuốn sách dành cho bạn. Chỉ một chút xíu nữa thôi, tôi sẽ “*móc hết ruột gan*” ra để chia sẻ cho bạn về 4 bí mật trở thành một người giao tiếp tốt. Nhưng bạn nhớ tôi nói gì trước kia không?

Cuốn sách này và tôi chỉ là một người dẫn đường cho bạn bằng việc cung cấp cho bạn một tấm bản đồ chính xác để tiến đến kho báu “*giao tiếp tốt*”, sự thật là tôi có thể chỉ cho bạn con đường đi tới kho báu vì tôi đã đào được nó với kết quả là những trải nghiệm khó quên trên sân khấu 1.000 nghìn người và sự ngưỡng mộ của hàng chục ngàn học viên trong suốt nhiều năm làm nghề.

Kho báu còn rất nhiều tuy nhiên hãy nhớ rằng nó đang nằm ẩn sâu dưới lớp đất nền,

bạn chỉ có thể có được nó khi và chỉ khi bạn ra sức đào lấy nó, có nghĩa là bạn phải “*đào luyện liên tục*” những gì tôi chia sẻ cho bạn để bạn chinh phục lấy nó.

Hãy hình dung bạn đang chuẩn bị chinh phục một đỉnh núi mang tên “*giao tiếp tốt*” và để leo lên được đỉnh núi ấy, bạn phải vượt qua lần lượt 4 chặng tương ứng với 4 bí mật. Vậy con đường đi đến kho báu “*giao tiếp tốt*” bao gồm những chặng nào?

Chặng 1: Làm mềm trong giao tiếp

Ở chương trước, bạn đã học được nghệ thuật làm mềm trong giao tiếp. Thực chất, làm mềm trong giao tiếp đó là bí mật đầu tiên của 4 bí mật giao tiếp tốt. Bởi sao bạn biết không?

Sẽ thật khó giao tiếp tốt với ai đó khi họ đang trong trạng thái “*lạnh như đá, cứng như băng*”. Việc của bạn và tôi khi giao tiếp, thậm chí là các Diễn giả khi thuyết trình trước đám đông bạn biết là gì đầu tiên không?

Đó là “*lấy lòng*” khán giả của mình, mục đích của việc làm mềm trong giao tiếp đó chính là lấy lòng của người đang giao tiếp với mình. Có một sự thật là khi một ai đó yêu thích bạn, cho dù bạn có nói dở thì họ vẫn “chịu khó lắng nghe” bạn nhưng khi một ai đó “chưa thích bạn” thì cho dù bạn có nói hay như thế nào đi chăng nữa, họ vẫn không thích bạn thậm chí nghe hơi bạn thở thôi họ cũng không ưa bạn.

Vậy nên trong bất cứ mối quan hệ nào dù là xa lạ hay thân quen, khi gặp họ bạn đừng vào vấn đề chính mà trình bày ngay mà thay vào đó hãy làm mềm với họ trước đã. Ở chương trước, tôi đã trình bày rất rõ ràng về việc làm mềm trong giao tiếp là gì và bằng cách nào nên ở chương này, tôi sẽ không dành nhiều

đất cho nó, nếu bạn chưa nắm được nó là gì thì bạn hãy lật ngược trở lại và đọc chương 9.

Tuy nhiên, tôi sẽ dành nhiều thời gian hơn để nói sâu hơn về 3 bí mật còn lại. Vậy bí mật giao tiếp tốt tiếp theo là gì?

Nào cùng tôi khám phá chặng 2 để chinh phục kho báu giao tiếp tốt...

Chặng 2: Liên kết ý

Liên kết ý là gì?

Đây là một từ ngữ khá trừu tượng nên để dễ giải thích cho bạn, tôi sẽ lấy thứ gần nhất để nói đó là nơi mà bạn đang ngồi để đọc cuốn sách này. Bạn đang ngồi ở đâu để đọc?

Phòng riêng của bạn hay là một quán coffee nào đó?

Cho dù là ở đâu đi chăng nữa thì tôi cũng tin 95% rằng bạn đang ở trong một căn phòng và có “*rất nhiều đồ vật*” chẳng hạn như cái bàn, cái ghế, cuốn sách, bóng đèn...

Kể cả “*bạn cũng là một vật*” ở trong căn phòng và tất cả những vật ấy tạo nên một căn phòng hoàn chỉnh. Nếu quả thật bạn đang trong một căn phòng như thế thì tôi có câu hỏi cho bạn đây: Thế nào là một căn phòng đẹp?

Khi tôi hỏi câu hỏi này, đáp án tôi nhận được thường là:

- Một căn phòng đẹp là một căn phòng được “sắp xếp” gọn gàng, đồ đạc ngăn nắp.
- Một căn phòng đẹp là một căn phòng có bố cục và màu sắc “hài hòa”.

Tôi chưa biết bạn định nghĩa như thế nào là một căn phòng đẹp, tuy nhiên với hai câu trả lời mà tôi được nhận thường xuyên ở trên cũng đã đủ cho ý mà tôi muốn nói:

Một căn phòng đẹp là một căn phòng được “sắp xếp hài hòa”. Và sắp xếp hài hòa cũng chính là ý mà tôi muốn dẫn dắt đến bí mật thứ 2 của việc giao tiếp tốt đó chính là “*liên kết*”

ý”. Việc đồ vật được sắp xếp hài hòa trong một căn phòng thì có liên quan gì đến việc giao tiếp tốt?

Căn phòng đẹp chỉ là một ví dụ cho ta thấy rằng để tạo nên một căn phòng hoàn chỉnh, chúng ta cần “*nhiều vật tạo nên*” và để căn phòng ấy đẹp, đồ vật trong căn phòng ấy phải được sắp xếp hài hòa.

Tương tự trong việc giao tiếp tốt cũng thế, để tạo nên một câu chuyện giao tiếp, một bài nói, một buổi chia sẻ, diễn thuyết, bán hàng chúng ta cũng cần “*nhiều ý tạo nên*” và người càng sắp xếp ý hài hòa bao nhiêu thì bài nói chuyện càng hay bấy nhiêu.

Sắp xếp ý hay còn gọi là liên kết ý là một thuật ngữ mà do tôi tạo ra đầu tiên và duy nhất tại Việt Nam trong việc ứng dụng rèn luyện

kỹ năng giao tiếp tốt. Bằng những trải nghiệm thực tế, tôi nhìn thấy một công thức giao tiếp thành công vô cùng đơn giản mà không phải ai cũng thấy được nó, công thức đó như sau:

Giao tiếp = Ý + Ý + + Ý + Ý + ... + Ý

Có nghĩa là trong việc giao tiếp chỉ bao gồm 2 điều là “*ý và dấu cộng (+)*”. Công thức này đơn giản thế thôi nhưng bằng việc thấu hiểu nó, nó chắc chắn sẽ mang lại một sức mạnh thực sự cho những ai đang trên hành trình luyện tập khả năng ăn nói, giao tiếp lưu loát và tự tin hơn.

Nhiều người họ không biết đến công thức này, họ chỉ luyện ½ yếu tố để giao tiếp tốt là luyện ý, họ dung nạp cho đời mình rất nhiều những thông tin, kiến thức bằng việc đọc rất nhiều sách. Họ nghe ai đó mách họ rằng muốn phát triển ngôn từ, khả năng giao tiếp thì hãy đọc nhiều sách. Họ tin và làm theo nhưng khi đọc quá nhiều sách rồi, khả năng diễn đạt của

họ vẫn “*ì ẹ vô cùng*”. Tôi có đang nói trúng tim đen của bạn không?

Bạn đã đọc bao nhiêu cuốn sách về giao tiếp rồi mà khả năng diễn đạt ngôn từ của bạn vẫn dậm chân tại chỗ?

Bạn biết tại sao lại như thế không?

Bởi vì khi đọc sách, bạn chỉ dung nạp được ý mà không hề biết rằng ý chỉ giúp bạn có dữ kiện để trò chuyện nhưng để nói năng một cách lưu loát thì bạn phải giỏi cái khác, bạn phải giỏi dấu cộng (+) hay còn gọi là khả năng liên kết ý hoặc nối ý!

Trong khoảng thời gian tôi trưởng thành để chinh phục kỹ năng giao tiếp, thuyết trình... Tôi chưa hề nghe ai nói với tôi rằng công thức của giao tiếp chỉ bao gồm 2 điều là ý và dấu cộng. Cũng chẳng ai bày tôi phải giỏi cái dấu cộng (+) cả, họ chỉ bày tôi là phải đọc sách, là phải quay video là phải đứng trước gương để luyện tập nhưng luyện tập như thế nào chi tiết hơn thì không ai chỉ...

Tôi thật sự đốn đau và trần trở vì điều đó bởi từ lâu tôi đã nuôi dưỡng cái “Be” của mình là phải trở thành một Diễn giả, Tác giả vậy nên tôi quyết tâm phải chinh phục được kỹ năng diễn đạt thật lưu loát để trở thành người mà tôi mong muốn.

Đúng như câu nói *“Hãy gõ cửa sẽ mở, hãy hỏi sẽ có câu trả lời”*, sau gần 10 năm kiên trì tìm kiếm thì tôi cũng đã tìm ra được phương pháp đúng.

- Bạn của tôi, bạn biết bạn may mắn như thế nào khi không phải trả giá gần 10 năm như tôi không?
- Vậy câu hỏi đặt ra là làm thế nào để giới kỹ năng liên kết ý?

Với câu hỏi này, hẹn gặp lại bạn trong cuốn sách tiếp theo của tôi mang tên Siêu Diễn Đạt Bằng Siêu Trí Nhớ. Còn bây giờ chúng ta sẽ cùng nhau khám phá tiếp bí mật thứ 3 của giao tiếp tốt tương ứng với chặng 3...

Chặng 3: Thuyết phục

Khi nói đến giao tiếp, chúng ta không thể nào bỏ đi yếu tố thuyết trình. Chúng ta muốn chúng ta sẽ giỏi hơn về kỹ năng thuyết trình. Vậy tôi hỏi bạn, thuyết trình là gì?

Cũng như việc tôi nói trước đó rằng nếu bạn không biết được định nghĩa về cái búa là gì thì bạn sẽ không bao giờ tìm được cái búa.

Việc thuyết trình cũng thế, nếu bạn không định nghĩa được nó là gì thì còn lâu bạn mới làm chủ được nó. Bạn biết khi tôi hỏi những học viên của mình về định nghĩa thuyết trình họ trả lời sao không?

Họ trả lời thế này:

- Thuyết trình là mình đứng nói trước đám đông.
- Thuyết trình là mình trình bày một vấn đề gì đó, một điều gì đó.

- Thuyết trình là mình trình bày cho người khác hiểu.

Tôi cười và đáp: Những gì mà anh chị và các bạn trả lời về định nghĩa của thuyết trình đều đúng cả bởi vì định nghĩa là do con người đặt ra.

Tuy nhiên những định nghĩa mà anh chị và các bạn đặt ra không thật sự hiệu quả.

Họ mới hỏi tôi tiếp rằng: Vậy thế nào là một định nghĩa hiệu quả?

Tôi tiếp tục cười và chia sẻ: Để biết một định nghĩa thế nào là hiệu quả, quý anh chị và các bạn phải biết hiệu quả là gì?

Vậy hiệu quả là gì? – một học viên hỏi tôi.

Tôi trả lời: Tốt lắm, câu hỏi hay lắm. Ai trong số quý anh chị và các bạn ở đây còn nhớ tôi đã chia sẻ cho anh chị bước thứ 2 trong công thức để anh chị đạt được tất cả những gì anh chị muốn một cách dễ dàng là “*hành động khôn ngoan*” thì giờ tay lên?

Gần như cả lớp giơ tay nên tôi tiếp tục nói: Vậy thì ngay bây giờ đây, tôi sẽ chia sẻ cho quý anh chị và các bạn một kiến thức mới đó là “*bí quyết sống khôn ngoan với tư duy 3 chữ quả*”.

Bí quyết sống khôn ngoan với tư duy 3 chữ quả

Bạn thương mến, bạn đã bao giờ nghe về kiến thức này chưa?

Bạn biết không, thời điểm mà tôi viết cuốn sách này là năm tôi 27 tuổi, tôi tốt nghiệp Đại học vào năm mà tôi được 24,5 tuổi (tháng 6-2017) nhưng bạn biết gì không?

Chỉ 2,5 năm ngắn ngủi khi ra trường, tôi đã làm được những điều mà khối người lớn tuổi hơn tôi chỉ biết ao ước bởi tôi nhận thức sớm tư duy về 3 chữ quả, đặc biệt là chữ quả thứ 3 thế cho nên sự nghiệp đời tôi tiến lên vù vù.

Và chúc mừng bạn khi đã lựa chọn cuốn sách này và đọc đến tận đây, tin vui cho bạn là tôi sẽ giải thích cho bạn cận kề về “3 chữ quả” này tuy nhiên tôi cảnh báo sớm rằng giữa việc “*được học*” và “*học được*” luôn là hai quá trình khác nhau.

Với đồ ăn nuốt vào cơ thể, bạn cần tiêu hóa để ăn tiếp và với kiến thức cũng thế, cuốn sách này đẩy những kiến thức khiến bạn no nê tuy nhiên khó tiêu hóa hết được ngay. Bạn biết làm thế nào để tiêu hóa kiến thức nhanh hơn không?

Đó là hãy hành động, kiến thức được tiêu hóa bằng hành động.

Ở cuối chương 9, tôi có nói rằng những gì mà tôi chia sẻ chính là kỹ năng của tôi nhưng đối với bạn, nó chỉ nằm ở dạng kiến thức, thế cho nên bạn phải thực sự hành động là thế. Dài dòng quá rồi, vậy rốt cuộc bí quyết sống khôn ngoan với tư duy 3 chữ quả là gì?

Bí quyết sống khôn ngoan với tư duy 3 chữ quả bao gồm 3 điều đó là: Kết quả, thành quả và hiệu quả. Theo bạn thì 3 điều này có gì khác nhau?

Rất rất nhiều người không biết định nghĩa về 3 điều này nên họ rất khó mà thành công bền vững được. Khi tôi hỏi câu này thì hầu như mọi người đều trả lời được vài từ rồi sau đó cười trừ (tôi đoán cả bạn cũng thế). Một lần nữa theo bạn thì 3 chữ quả này có gì khác nhau?

Tôi chưa biết bạn trả lời như thế nào nhưng dưới góc nhìn của tôi, tôi giải thích như sau:

Kết quả là những gì mà chúng ta hành động và tạo ra. Kết quả bao gồm 2 mặt đó là mặt tích cực và tiêu cực hay nói một cách khác là khi chúng ta làm một việc gì đó chúng ta sẽ tạo ra được hoặc mất, khen hoặc chê, tốt hoặc xấu, nên hoặc không nên.

Ví dụ khi chúng ta đi bán hàng thì chỉ có 2 kết quả thôi là bán được hàng hoặc không bán

được hàng. Khi chúng ta đi thi một cuộc thi gì đó như bằng lái xe chẳng hạn thì chỉ có hai kết quả thôi là đậu hoặc rớt. Khi chúng ta câu cá thì hoặc là câu được cá hoặc là không!

Nếu chúng ta chỉ sống ở tầng kết quả thì thật sự không tốt cho chúng ta bởi sống ở tầng kết quả là sống ở tầng hên và xui, có lúc thì tạo ra kết quả tốt nhưng có lúc lại tạo ra kết quả xấu. Có một người Thầy đã từng dạy tôi thế này:

**Nếu con thành công mà con không biết lý do tại con thành công, thành công của con sẽ không bền vững được và...
Nếu con thất bại mà con không biết lý do tại sao con thất bại, thất bại của con sẽ trường tồn!**

Hồi ấy, khi nghe câu nói này tôi gật gù thấy đúng bởi tôi không muốn sống ở cái tầng hên xui lúc thì tạo ra kết quả tốt, lúc thì tạo ra kết

quả xấu nên tôi nâng cấp bản thân mình lên một tầng cao hơn đó là tầng thành quả. Thành quả là gì?

Thành là sự trưởng thành, hoàn thành – quả là kết quả. Thành quả là quá trình hoàn thành một kết quả gì đó và kết quả ở đây chỉ toàn là những kết quả tốt bởi nếu kết quả xấu chúng ta không gọi là thành quả mà chúng ta gọi nó là “*hậu quả*”.

Khi mà chúng ta nâng cấp bản thân mình sống ở tầng thành quả (kết quả tốt) cũng là lúc chúng ta rời xa hậu quả (kết quả xấu). Chúng ta biết được lý do tại sao mình thành công hoặc đi tìm những phương pháp giúp chúng ta tạo ra thành quả. Giống như người đầu bếp chuyên nghiệp biết chế biến món ăn, cứ đưa nguyên liệu là ra được bữa tiệc ngon miệng.

Những người sống ở tầng thành quả là những người “*chịu học hỏi*” để lấy sự khôn ngoan của người khác làm hành trang cho

mình, còn những người sống ở tầng kết quả thì cứ chăm chăm vào việc hành động mà phần lớn những hành động chẳng khôn ngoan chút nào chỉ toàn tạo ra những hậu quả.

Để tôi lấy một ví dụ về việc sống ở tầng hiệu quả cho bạn hiểu hơn nhé. Bạn có biết ai đang làm công nhân may trong một công ty may không?

Nếu có bạn sẽ rất dễ hình dung như thế này, khi cô ta đến xin việc ở công ty may đó, cô ta sẽ được đào tạo thêm nghề để may ra những thành phẩm cho công ty với chiếc máy may mà cô ta sử dụng trong công ty.

Một ngày 8 tiếng cô ta đập máy may và tạo ra rất nhiều những thành phẩm tốt, cuối tháng cô ta nhận lương và nếu có tăng ca, cô ta nhận thêm lương. Bạn thấy cô ta có tạo ra điều hậu quả gì không?

Câu trả lời là không, cô ta chỉ toàn tạo ra những kết quả tốt mà thôi. Sống ở tầng thành quả, tỷ lệ thất bại hầu như được giảm xuống

tối thiểu. Tuy nhiên sống ở tầng thành quả vẫn chưa thật sự làm cho con người ta phát triển nhanh được bởi vì sống ở tầng thành quả bạn chỉ có một công việc mà rất khó để có một sự nghiệp.

Để có một sự nghiệp bạn phải sống ở tầng hiệu quả. Vậy hiệu quả là gì và hiệu quả thì có liên quan gì đến công việc và sự nghiệp?

Theo bạn thì giữa công việc và sự nghiệp thì có điều gì khác nhau?

Tôi vẫn thật sự không biết bạn sẽ trả lời như thế nào nhưng dưới góc nhìn của tôi, tôi sẽ trình bày công việc và sự nghiệp khác nhau chỗ nào.

Bạn có đồng ý với tôi rằng nếu không có một công việc thì sẽ không bao giờ có được một sự nghiệp hay không?

Tôi tin rằng công việc là nền tảng của sự nghiệp, tuy nhiên không phải ai sở

hữu công việc cũng tạo dựng nên được sự nghiệp. Tôi lấy lại ví dụ là cô công nhân may lúc nãy, thật sự mà nói việc cô ta đang làm tạo ra thành quả là may thành phẩm để cuối tháng cô ta nhận lương nhưng cuộc đời của cô ta cũng đậm chân tại chỗ với cái máy may. Cô ta sẽ luôn có một công việc mà không bao giờ có được một sự nghiệp.

Công việc là bỏ công ra làm một việc gì đó nhưng lợi ích mang chỉ phục vụ cho bản thân mình hoặc một số nhỏ những người thân trong gia đình của mình là chính. Nói một cách phũ phàng hơn thì công việc sinh ra chỉ để phục vụ cho chính bản thân mình.

Nhưng có một điều mà tôi nhận thấy như thế này từ việc quan sát một cây bút, bạn có cây bút ở đó không?

Hãy lấy cây bút, sau đó và đưa nó lên trước mặt bạn và trả lời câu hỏi

của tôi sau đây: Nếu cây bút mà bạn đang cầm được sinh ra để phục vụ cho chính nó thì nó có nên được sinh ra hay không?

Có hoặc không?

Tôi tin là bạn sẽ trả lời là không bởi vì nếu nó được sinh ra chỉ để phục vụ cho chính nó thì tốt nhất nó cũng không nên được sinh ra làm gì?

Tuy nhiên sẽ như thế nào nếu cây bút đó nó được sử dụng để một ai đó viết lên một điều gì đó?

Tôi tin rằng cây bút khi hiểu được nó sinh ra để phục vụ thì cho dù viết hết mực của nó, nó vẫn sẽ cực kỳ hạnh phúc bởi vì khi nó cống hiến mực của nó cho đời, nó mới thấy được ý nghĩa của việc nó được sinh ra.

Còn bạn thì sao?

Nếu bạn sinh ra chỉ để bạn phục vụ cho chính bạn thì bạn có nên được sinh ra không?

Không, bạn phải giống như cây bút kia, bạn phải cố gắng hết mực của mình thì lúc đó bạn mới tìm thấy ý nghĩa cuộc đời của mình và để làm được điều đó bạn phải có tư tưởng tạo nên một sự nghiệp thay vì chỉ có một công việc.

Công việc thường chỉ phục vụ cho chính bạn nhưng sự nghiệp thì lại phục vụ cho rất rất nhiều người.

Và để tạo dựng được sự nghiệp, bạn phải nâng tầm mình lên bằng việc sống với tư duy của sự hiệu quả. Hiệu quả là gì?

Hiệu là hiệu suất và quả là kết quả. Hiệu quả là những việc làm tiết kiệm được rất nhiều thời gian, công sức, tiền bạc mà vẫn mang lại kết quả cực kỳ tốt.

Ví dụ trước đây thay vì làm bài tập mất 3 tiếng mới giải xong bài tập một cách hoàn hảo

thì bây giờ chỉ mất 1 tiếng nhưng vẫn xong được bài tập một cách hoàn hảo.

Tuy nhiên quan trọng nhất của sự hiệu quả là gì?

Đó là khả năng liên tục tiến lên giống như một cái bánh xe nhỏ. Bạn đang sống ở tỉnh nào?

Bạn có cần phải tạo ra một cái bánh xe to bằng cả cái tỉnh để di chuyển không hay chỉ cần một cái bánh xe nhỏ có khả năng quay vòng và có thể giúp bạn di chuyển khắp đất nước chúng ta?

Bạn chỉ cần một cái bánh xe nhỏ mà thôi và bánh xe nhỏ được tương trưng cho những việc hiệu quả. Việc hiệu quả không phải là những việc “đao to búa lớn” mà chỉ là những việc nhỏ thôi nhưng nó giúp bạn tiến lên liên tục.

Tôi lấy ví dụ về bản thân tôi cho bạn để hiểu, đời tôi thăng tiến nhanh không phải do tôi làm quá nhiều việc mà tôi chỉ làm một vài việc mang tính hiệu quả được lặp đi lặp lại

liên tục. Bạn biết một ngày của tôi được diễn ra như thế nào không?

CHỈ CÓ 5 VIỆC MỖI NGÀY THÔI, ĐÓ LÀ:

1. Viết sách mới, bán sách cũ.
2. Tư vấn cho học viên.
3. Xây dựng và tối ưu hóa hệ thống Marketing Automation trên môi trường Online.
4. Giảng dạy Offline hoặc Zoom.
5. Trò chuyện với ba mẹ, vợ hoặc con cháu.

- Còn bạn thì sao?
- Bạn đang sống ở tầng nào?
- Kết quả, thành quả hay hiệu quả?
- Bạn đang hướng đến một công việc hay một sự nghiệp?
- Hành động cụ thể mà bạn đang hướng đến sự nghiệp là gì?

Tôi biết phần này tôi viết hơi dài nhưng thật sự nếu viết ngắn tôi không thể nào diễn

đạt hết được ý mà tôi khao khát được truyền trao đến bạn, tôi dám cá rằng khi bạn nhận thức và sống ở tầng hiệu quả, đời bạn sẽ tiến nhanh đến nỗi không phải bạn bè hay người thân của bạn bất ngờ đâu, người bất ngờ nhất chính là bạn!

Bây giờ, chúng ta sẽ quay lại với câu chuyện định nghĩa của thuyết trình mà tôi trình bày đang dở lúc này, bạn biết không?

Khi bạn đã có tư duy sống hiệu quả rồi thì định nghĩa của việc thuyết trình cũng phải dựa trên tính hiệu quả, có nghĩa phải tìm ra một định nghĩa giúp bạn tiến nhanh và xa được. Vậy định nghĩa thuyết trình dưới góc nhìn của tôi là gì?

Thuyết là thuyết phục, trình là trình bày.
Thuyết trình là trình bày một cách thuyết phục.

Tôi rất yêu thích định nghĩa này bởi vì định nghĩa này cực kỳ hiệu quả với 3 lý do.

1. Lý do thứ nhất, phân số đã được tối giản bởi vì thuyết trình và thuyết phục bây giờ đã trở thành một. Thuyết trình là thuyết phục mà thuyết phục cũng là thuyết trình, chúng ta không còn bị lấn cấn về thuật ngữ nữa. Nhiều người trước đây định nghĩa thuyết trình là trình bày một điều gì đó cho người khác hiểu, định nghĩa này cũng tốt nhưng không hiệu quả ở chỗ nào?

Hiểu thì hiểu đó nhưng chưa chắc đã hành động vì chưa được thuyết phục. Nhưng khi chúng ta học cách thuyết phục người khác chúng ta thường sẽ đạt được cả 2 đó là làm cho người ta hiểu và thúc đẩy được người ta hành động.

2. Lý do thứ hai, khi thuyết trình là thuyết phục thì thuyết trình lúc này đây không còn là nói trước đám đông nữa mà chỉ đơn giản là nói trước một người bởi khi

chúng ta thuyết phục một người cũng là lúc chúng ta đang thuyết trình. Lợi điểm ở đây là chúng ta loại bỏ đi được suy nghĩ thuyết trình là nói trước đám đông bởi vì không phải ai cũng dám nói trước đám đông.

3. Lý do thứ ba, khi thuyết trình là thuyết phục thì nếu chúng ta học được cách thuyết phục một người thì chúng ta cũng sẽ biết được cách thuyết phục 5 người, 10 người vì tâm lý con người là na ná giống như nhau.

Từ 3 lý do trên, định nghĩa này cực kỳ hiệu quả và việc của chúng ta là chỉ cần giỏi kỹ năng thuyết phục thì trình độ thuyết trình cũng sẽ tăng lên.

Vậy câu hỏi đặt ra đó có phải là làm như thế nào để giỏi kỹ năng thuyết phục?

Tôi sẽ tạm để câu hỏi này và trả lời sau trong cuốn sách tiếp theo mà tôi xuất bản mang tên Siêu Diễn Đạt Bằng Siêu Trí Nhớ

với tiêu đề phụ là Nghệ Thuật Diễn Đạt Dễ Hiểu Khiến Nhiều Người Mến Yêu. Cuốn sách ấy sẽ giúp bạn trở thành một vũ công ngôn từ để nhảy “*vũ điệu ngôn từ*” một cách mượt mà giống như tôi đã làm được!

Nội dung chính của cuốn sách sẽ giải thích chi tiết và căn kẽ cách thức cũng như lộ trình luyện tập để bạn sở hữu được khả năng liên kết ý siêu đẳng, thuyết phục đỉnh cao, kể chuyện và nói năng thu hút vạn người mê với hình thức luyện tập từ xa vô cùng hiệu quả có 1-0-2 tại Việt Nam.

Nếu bạn nôn nóng chinh phục được khả năng Siêu Diễn Đạt (diễn đạt rất siêu) từ chính sự dẫn dắt của tôi, bạn hãy đặt lịch hẹn trực tiếp với tôi thông qua món quà mà tôi tặng bạn qua đường link:

www.phanthandung.com/bimat

Tôi nói trước, có rất nhiều người họ đặt lịch với tôi để được tôi chia sẻ 1-1 nhưng thời gian

của tôi lại có giới hạn nên việc chúng ta gặp nhau là một cái duyên hết sức quý báu. Tôi mong rằng bạn sẽ biết nắm lấy cơ hội này để gia tăng khả năng diễn đạt của bạn lên từ đó giao tiếp tốt hơn.

Còn bây giờ chúng ta sẽ tiếp tục tiến đến chặng thứ 4 của bí mật giao tiếp tốt...

Chặng 4: Thu hút

Quý anh chị có muốn tiếp tục lắng nghe những gì mà tôi chia sẻ không?

Có, có, có!!!

Tôi vỡ òa hạnh phúc khi nghe được hàng trăm bình luận của học viên Bí Mật Giao Tiếp Tốt đang tương tác với tôi qua Zoom.

Quý anh chị có muốn tiếp tục lắng nghe những gì mà tôi chia sẻ không?

Đó là câu hỏi mà tôi hỏi để lấy làm ví dụ minh họa cho bí mật thứ 4 của giao tiếp tốt đó

là thu hút. Khi tôi hỏi câu này, mục đích của tôi là để kiểm tra thử xem học viên có muốn tiếp tục lắng nghe chia sẻ của tôi không?

Nếu họ nói không, có nghĩa là tôi đang trình bày không thu hút!

Nếu họ nói có, có nghĩa là tôi đang trình bày rất thu hút!

Và quả thật như vậy, cộng hưởng với sự hào hứng của đám đông, tôi hỏi họ định nghĩa về thu hút là gì?

Không đợi họ trả lời, tôi nói liền thoáng về định nghĩa của sự thu hút dưới trải nghiệm và quan điểm của tôi:

Thu hút là khi chúng ta làm cho một ai đó ấn tượng về mình và họ muốn tiếp tục lắng nghe những gì mà mình chia sẻ. Khi mình trình bày một điều gì đó mà người khác muốn tiếp tục lắng nghe những gì mình chia sẻ là mình đang chia sẻ rất thu hút!

Viết tới đây tôi lại chợt nhớ đến câu nói mở đầu của cuốn sách này và cũng mượn câu nói ấy để kết thúc cuốn sách này khi đã chia sẻ xong 4 bí mật của giao tiếp tốt...

Bạn biết TS. Lê Thẩm Dương chứ?

Bạn biết TS. Lê Thẩm Dương có điều gì thú vị không?

TS. Lê Thẩm Dương sở hữu cả 4 bí mật giao tiếp tốt mà tôi khám phá ra...

Thầy là người có khả năng làm mềm với khán giả rất tốt khiến khán giả rất yêu quý ông!

Thầy trình bày, chuyển ý một cách rất mượt mà với khả năng liên kết ý siêu đẳng.

Thầy nói năng vô cùng thuyết phục đến nỗi khó ai mà bẻ được những quan điểm của Thầy.

Và cách mà Thầy chia sẻ vô cùng thu hút với cá tính khó ai mà bắt chước được!

Nhưng đâu chỉ có Thầy sở hữu 4 bí mật đó?

Hãy nhìn rộng ra mà xem, có phải hầu như những Diễn giả, người nổi tiếng mà bạn

biết trong lĩnh vực nói năng, ca hát, MC hoặc những nhà lãnh đạo, nhà đào tạo họ đều có ít nhất 3 đến 4 bí mật mà tôi liệt kê ra.

Và khi tôi viết ra cuốn sách này, tôi cũng đã và đang sở hữu 4 bí mật này một cách hết sức thuần thực. Như đã nói, cuốn sách này không phải là một cuốn sách đọc xong là giải ngay được mà là một tấm bản đồ giúp cho bạn có thêm dữ liệu để định hình cái “Be” của mình và “Do” đúng trọng tâm.

Và nếu bạn vẫn còn tò mò khám phá làm như thế nào để kích hoạt khả năng làm mềm tốt hơn, khả năng liên kết ý mượng mà hơn,

khả năng thuyết phục vạn người tin và khả năng thu hút vạn người mê.

Bạn có 2 lựa chọn:

Đăng ký lớp học Bí Mật Giao Tiếp tại:

www.phanthanhdung.com/bimat

hoặc gặp trực tiếp 1-1 với tôi tại:

www.phanthanhdung.com/bimat

Cảm ơn bạn đã đọc đến trang cuối cùng của cuốn sách, hẹn gặp lại bạn trên đỉnh giao tiếp tốt!

Phan Thanh Dũng

23:54' – 13/09/2020

NHÀ XUẤT BẢN DÂN TRÍ

Số 9 - Ngõ 26 - Phố Hoàng Cầu - Q.Đống Đa - TP.Hà Nội

VPGD: Số 347 Đội Cấn - Quận Ba Đình - TP Hà Nội

ĐT: (024). 66860751 - (024). 66860752

Email: nxbdantri@gmail.com

Website: nxbdantri.com.vn

GAO TIẾP TỐT ĐỂ THÀNH CÔNG

PHAN THANH DŨNG

Chịu trách nhiệm xuất bản

BÙI THỊ HƯƠNG

Chịu trách nhiệm nội dung:

LÊ QUANG KHÔI

Biên tập: Vũ Thị Thu Ngân

Bìa và mỹ thuật: Đặng Công Tuấn

Đối tác liên kết:

CÔNG TY CỔ PHẦN SBOOKS

Facebook: www.facebook.com/Sbooks.vn

Hotline: 0901 36 00 88 - Website: www.sbooks.vn

In 1000 cuốn, khổ 13 × 20 cm, tại Xí nghiệp in Fahasa.

Địa chỉ: 774 Trường Chinh, phường 15, Tân Bình, Tp. Hồ Chí Minh.

Số xác nhận ĐKXB: 617-2022/CXBIPH/6-22/DT. Quyết định xuất bản số 493/QĐXB-NXBĐT cấp ngày 11 tháng 3 năm 2022.

In xong và nộp lưu chiểu năm 2022.

Mã ISBN: 978-604-356-345-0.

