

 1

BỘ CÔNG THƯƠNG

TRƯỜNG ĐẠI HỌC CÔNG NGHIỆP THỰC PHẨM TP. HỒ CHÍ MINH

GIÁO TRÌNH:

KỸ NĂNG GIAO TIẾP

Tác giả:

1. TS. Nguyễn Hoàng Khắc Hiếu (Chủ biên)

2. ThS. Hoàng Thị Thoa

3. ThS. Phạm Thái Sơn

TP.HCM 6/2018. Lưu hành nội bộ

 2

MỤC LỤC

 3

LỜI NÓI ĐẦU

Các bạn sinh viên thân mến!

Giao tiếp là hoạt động thường nhật xảy ra liên tục mọi lúc mọi

nơi. Là cầu nối giữa người nói với người nghe. Trong công sở

nếu có được kỹ năng giao tiếp tốt mọi quan hệ với bạn bè, đồng

nghiệp trở nên gần gũi hơn. Cơ hội thăng tiến cũng rộng mở

hơn với người có kỹ năng giao tiếp tốt. Người làm kinh doanh
luôn cần một kỹ năng giao tiếp tốt để mở rộng quan hệ khách

hàng, đối tác. Trong gia đình mọi cá nhân cũng cần trang bị cho

mình bộ kỹ năng giao tiếp tốt để mỗi người biết lắng nghe, biết

truyền tải thông điệp đến với nhau qua đó đảm bảo cuộc sống

vui vẻ hạnh phúc.

Xuất phát từ tầm quan trọng của giao tiếp, quyển giáo trình “Kỹ

năng giao tiếp này” thể hiện những nội dung cốt yếu trong

hoạt động giao tiếp; những điều nên và không nên trong giao

tiếp; những đặc điểm riêng và cách thức giao tiếp với các cá

nhân, các nền văn hóa, các môi trường khác nhau.

Quyển giáo trình này sẽ hành trang tốt để các bạn trở nên duyên

dáng hơn, thu hút hơn và tự tin hơn trong các mối quan hệ xã

hội.

Chúc các bạn thành công!

 4

KỸ NĂNG GIAO TIẾP

Thiếu ngoại ngữ, bạn có thể sẽ bỏ lỡ cơ hội làm việc ở các công

ty lớn. Thiếu bằng cấp, bạn có thể sẽ bỏ lỡ cơ hội thăng tiến ở

những bậc cao hơn. Nhưng thiếu KỸ NĂNG GIAO TIẾP, bạn

có thể sẽ bỏ lỡ tất cả.

Trong một buổi gặp mặt, một anh chàng rất cầu tiến và ham học

hỏi đang muốn tiến đến trò chuyện với một yếu nhân đang đứng

cách đó 10m. Tuy nhiên, anh ta không biết nên trò chuyện thế

nào để chắc chắn vị yếu nhân kia sẽ thiện cảm với anh! Anh ấy

thiếu một chiếc chìa khóa.

Về lại văn phòng công ty, anh được cấp trên cử đi tiếp xúc

khách hàng. Anh không hiểu vì sao vị khách cứ khoanh tay

đóng cửa dè chừng, chẳng cởi mở vui vẻ như anh muốn. Cuộc
trò chuyện thất bại! Anh ấy thiếu một chiếc chìa khóa.

Tan buổi gặp, anh ấy buồn bã ra về. Đang đón xe bus tại trạm,

anh bỗng thấy một cô gái ngồi băng ghế phía bên kia. Dù rất

muốn nhưng anh không biết làm sao để bắt chuyện, làm quen,

kết bạn... Anh ấy thiếu một chiếc chìa khóa.

Về nhà đối với anh cũng chẳng thú vị gì. Thường ngày, anh hay

mâu thuẫn với mẹ, không trò chuyện được với bố, đứa em nhỏ

không nói nghe lời, bạn bè thì có vẻ nhiều mà anh cũng chẳng

biết tâm sự cùng ai, giống như gặp ai tâm hồn họ cũng đang

đóng cửa với anh vậy. Anh không biết làm sao bước vào thế

giới của những người xung quanh. Lý do là bởi anh ấy thiếu

một chiếc chìa khóa vô cùng quan trọng, đó chính là: KỸ

NĂNG GIAO TIẾP!

 5

PHẦN 1. MỤC ĐÍCH CỐT LÕI CỦA MỌI CUỘC
GIAO TIẾP TRÊN HÀNH TINH NÀY

Mục đích cốt lõi của mọi cuộc giao tiếp chính là để THỎA

MÃN NHU CẦU của nhau.

Con người có những loại nhu cầu cơ bản như sau:

Sơ đồ một số loại nhu cầu cơ bản của con người dựa trên lý

thuyết về Tháp nhu cầu của Maslow

Những cuộc tiếp xúc, trò chuyện, thương thảo... đều để phục vụ

trực tiếp hoặc gián tiếp các nhu cầu đó. Ví dụ:

- Trong một buổi tiệc đứng, ông A (giám đốc một công ty sản

xuất X) giới thiệu anh B (trưởng phòng giao dịch ngân hàng Y)

với một cô C (nhà báo tại toà soạn Z).

 6

+ Ông A luôn giữ mối quan hệ với cô C để dành khi công ty

ông có các sự kiện cần cô này hỗ trợ quảng bá.

+ Cô C giữ mối quan hệ với ông A để cô có đối tác đặt hàng

quảng cáo, đặt hàng viết bài PR.

+ Ông A giữ mối quan hệ với anh B để dành khi công ty ông
cần huy động vốn, sẽ được thuận lợi hơn trong việc vay ngân

hàng.

+ Anh B giữ mối quan hệ với ông A để có các hợp đồng cho

vay, nhằm đạt chỉ tiêu lợi nhuận mà ngân hàng giao.

+ Anh B làm quen với cô C, vì anh độc thân và cô này thì thanh

nhã lịch sự.

+ Cô C làm quen với anh B phòng khi sau này cô có thể sẽ cần

nhờ anh hỗ trợ thủ tục vay ngân hàng; ngoài ra cô cũng cảm

mến vì anh cũng còn độc thân và khá đẹp trai.

Ảnh: Mỗi người đều giao tiếp để thoả mãn một nhu cầu nào đó

 7

=> Xét đến tận cùng, ông A giao tiếp là để phục vụ việc làm ăn

kiếm tiền. Qua đó thoả mãn nhu cầu về cái ăn – cái mặc – chỗ

ở... (nhu cầu sinh lý), thoả mãn nhu cầu an toàn về việc làm &

an toàn về vật chất (nhu cầu an toàn), củng cố địa vị xã hội (nhu

cầu được tôn trọng). Anh B và cô C có thể góp phần trong tiến
trình thoả mãn nhu cầu này của ông.

=> Xét đến tận cùng, anh B giao tiếp là để phục vụ công việc

(nhu cầu an toàn về việc làm & nhu cầu an toàn về vật chất).

Ngoài ra, khi giao tiếp với cô C, cô còn có thể thoả mãn nhu

cầu giao tiếp (và sâu xa hơn là cả những nhu cầu sinh lý) của

anh.

=> Xét đến tận cùng, cô B cũng giao tiếp với hai người còn lại

là vì họ có thể đáp ứng các nhu cầu của cô.

Nếu một người hoàn toàn không đáp ứng nhu cầu gì của bạn, dù

chỉ đơn thuần là nhu cầu giao tiếp (cho đỡ buồn chán) thì bạn sẽ

không hề có động lực để làm quen hay tiếp chuyện với họ.

Cũng như vậy, bất cứ ai khi tiếp xúc với bạn, họ đều suy nghĩ

xem việc tiếp túc với bạn có mạng đến lợi ích hay ý nghĩa gì

cho họ không. Do đó, bạn cần phải biết mình có giá trị gì & có

thể mang đến lợi ích gì cho đối phương trước khi bắt đầu một
cuộc giao tiếp và củng cố điều đó trong suốt quá trình nuôi

dưỡng mối quan hệ.

BÀI TẬP 1:

Hãy suy nghĩ và trả lời các câu hỏi sau:

1. Hãy nhắm đến một người bạn nào đó trong lớp mà bạn muốn

làm quen. Sau đó, hãy suy ngẫm: việc tiếp xúc với bạn mang

đến lợi ích gì cho người ấy mà người ấy phải giao tiếp với bạn?

(ví dụ: do bạn trò chuyện vui, do bạn có cái cho họ học hỏi, do

bạn có thể hợp tính với họ, do bạn có thể giới thiệu cho họ vài

chỗ làm thêm, do ngoại hình bạn thu hút...)

 8

2. Nếu bạn muốn làm quen với một sinh viên năm trên (học

trước bạn 1 hoặc vài năm), bạn có giá trị gì hoặc bạn có thể

khơi lên nhu cầu gì ở họ để họ có động lực hỗ trợ bạn?

BÀI TẬP 2:

Hãy ghi ra 3 người mà bạn đang gặp khó khăn trong giao

tiếp

a. Cho biết bạn có giá trị gì với họ?

b. Họ có nhu cầu gì/ hoặc bạn có thể khơi lên nhu cầu gì ở

họ để cho họ có lý do xây dựng mối quan hệ với bạn?

Ghi nhớ quy luật:

TRONG GIAO TIẾP, KHÔNG “XÂM PHẠM” NHU CẦU

=> MÀ HÃY “THOẢ MÃN” NHU CẦU CỦA ĐỐI PHƯƠNG

PHẦN 2. NGHI THỨC XÃ GIAO CẦN BIẾT

Nền tảng cơ bản của việc giao tiếp là sự hiểu biết về các phép

lịch sự cũng như những điều cấm kị trong tiếp xúc. Giống như

một căn nhà toàn vẹn, chỉ cần một bức tường bị tạt sơn bẩn lem

luốc là người nhìn sẽ có cảm giác khó chịu và quy kết đây là

một ngôi nhà bẩn. Trong giao tiếp cũng thế, đôi khi chỉ cần một

hành vi thiếu lịch sự cũng có thể gây phản cảm, khiến đối

phương có ấn tượng không tốt về mình.

 9

Phép lịch sự là mênh mông, do đó, trong phạm vi giáo trình này

sẽ liệt kê một số điều cấm kị căn bản trong giao tiếp để bạn lưu

ý và tránh né. Có những điều tưởng chừng rất đơn giản và nhàm

chán (ví dụ như "trễ giờ") nhưng việc thực hành chúng lại

không hề dễ dàng và việc vi phạm xảy ra liên tục.

Sau đây, bạn hãy kiểm tra xem trong 18 điều cấm kị trong giao

tiếp được liệt kê bên dưới, bạn vi phạm tổng cộng bao nhiêu

điều nhé! Hãy lấy giấy viết để ghi lại.

2.1. Phép lịch sự về thời gian

Điều cấm kị số 1. Trễ giờ

Người Việt Nam do ảnh hưởng của tâm lý tiểu nông nên ít tôn

trọng giờ giấc bằng người phương tây với tác phong công

nghiệp. Trong thời đại ngày nay, thời gian là vàng bạc. Vì thế,

 10

đến trễ là làm mất vàng bạc của người khác, lại xâm phạm đến

nhu cầu được tôn trọng bên trong họ, họ sẽ có ấn tượng không

tốt và thậm chí giận người đến muộn.

Đặc biệt, ấn tượng sẽ càng mạnh mẹ nếu đi trễ nhất ngay ngày

phỏng ấn, ngay ngày đầu tiên đi làm, ngay cuộc hẹn đầu tiên
với vị khách ấy.

Để đảm bảo đúng giờ:

+ Ta nên tra đường đi trước để sắp xếp thời gian khởi hành và

trừ hao khoảng 10 – 15% thời gian di chuyển (phòng khi kẹt xe,

sự cố, lạc đường, hết xăng...)

+ Không nên cài đồng hồ sớm 5 – 10 phút so với giờ thực tế để

đánh lừa bản thân, cách này sẽ khiến cho những ai có thói quen

hay đi trễ càng chủ quan thêm vì trong tiềm thức luôn ỷ y mình

đã cài đồng hồ sớm.

+ Nếu nhắm mình sẽ trễ giờ, nên dừng xe 30 giây nhắn tin xin

lỗi và thông báo còn khoảng bao lâu mình đến để đối phương

khỏi đợi, ví dụ bạn nhắn tin là 15 phút nữa bạn đến, thì khi đối

phương biết, đối phương sẽ dùng 15 phút đó để làm việc khác,

họ sẽ thấy 15 phút không uổng phí. Nếu không, họ ngồi đợi

mòn mỏi và họ sẽ bắt đầu tưởng tượng đủ thứ trong đầu về bạn
và tất nhiên những hình ảnh tưởng tượng đó sẽ chẳng tốt đẹp gì.

Bạn có vi phạm điều cấm kị số 1: Trễ giờ?

Điều cấm kị số 2. Đi trễ mà còn gây chú ý.

Ví dụ:

+ Đã đi học trễ mà còn đi hiên ngang, đi cửa chính đầy tự tin

trước mặt giảng viên và lớp học, không hề nhận thức là mình

đang làm phân tán sự tập trung của mọi người.

 11

+ Đã vào họp trễ mà kéo ghế phát ra tiếng động làm ai cũng

ngoái nhìn, + Đi làm trễ mà đến bàn làm việc lại xếp tập sách

hồ sơ "đùng đùng xẹt xẹt"

+ Đến muộn mà gặp ai cũng chào vui vẻ như chưa có chuyện gì

xảy ra và không hề tỏ ra một chút gì gọi là tự cảm thấy bản thân
có lỗi.

Bạn có vi phạm điều cấm kị số 2: Đi trễ mà còn gây chú ý?

Điều cấm kị số 3. Đi trễ còn chống chế.

Hãy tránh việc đi trễ nhưng lại nêu ra hàng loạt lý do để chống

chế. Các lý do bị người nghe xem như chống chế vì họ đã nghe

quá nhàm tai như: bị hư xe, kẹt đường, con ốm, vợ đau, hết

xăng, do xe bus tới trễ... Mọi lời giải thích đều bị xem là chối

tội. Bạn cứ thành thật xin lỗi vì đã đến muộn. Chỉ khi người ta

hỏi lý do thì hẵng nói hoặc lý do quá đặc biệt thì mới nên mang

ra giải thích từ đầu.

Bạn có vi phạm điều cấm kị số 3: Đi trễ còn chống chế?

Điều cấm kị số 4. Đi quá sớm.

Không chỉ đi trễ mà đi quá sớm so với lịch hẹn cũng sai quy tắc

xã giao vì làm cho đối phương cảm thấy có lỗi, mà cũng làm

mất đi giá trị của mình.

Ví dụ:

+ 11g30 mở tiệc mà 10g30 đã có mặt, chủ tiệc nghĩ chắc vị

khách này háo hức đi ăn lắm nên mới đi sớm thế.

+ Hẹn gặp khách hàng ở văn phòng của họ lúc 10g mà 9g30 đã

đến sẽ khiến họ bị động, họ buộc phải dừng công việc họ đang

làm để mà tiếp bạn.

+ Hẹn bạn 19g đi coi phim mà 18g30 có mặt sẽ khiến bạn ấy

chạy tốc quần tốc áo để chuẩn bị cho kịp vì sợ bạn đợi lâu.

 12

Nhớ nhé: Đúng giờ là trên hết! Nếu cẩn thận thì tới sớm 5-10

phút gì thôi.

Bạn có vi phạm điều cấm kị số 4. Đi quá sớm?

Điều cấm kị số 5. Làm phiền người khác vào các khung giờ

thiêng.

- Ví dụ:

+ "Alo, tôi hơi bận nên mai hẹn gặp anh tại văn phòng lúc

12g trưa nha?"

+ "Hẹn chị cafe lúc 21g tối mai mình bàn chuyện nhé?"

+ "Chị ơi về chuyến đi công tác Nha Trang thì mình dự định

thế nào chị?" (cuộc gọi lúc 7g30 sáng)

- Trước 8g thì đối phương chưa làm việc (tuỳ cơ quan), 12g

trưa là lúc họ đang nghỉ ngơi, buổi tối là thời gian họ dành cho

cá nhân và gia đình... Do đó, nên tránh nhắn tin hoặc điện thoại

công việc vào các khung thời gian này, trừ khi có việc khẩn

cấp.

- Đặc biệt, tránh hẹn khách nữ vào buổi tối. Bởi lời hẹn vào lúc

tối trễ thường bị xem là một lời đề nghị khiếm nhã.

- Khi một đồng nghiệp nghỉ lễ hoặc nghỉ phép, nên hạn chế điện

thoại cho họ, trừ khi có việc khẩn cấp. Không ai muốn bị làm
phiền khi đang ở bên gia đình hoặc đang thư giãn.

- Nếu đến thăm đồng nghiệp đang ốm, hoặc đang nằm viện,

hoặc đơn thuần là đến nhà chơi... hãy báo trước cho họ biết để

họ chuẩn bị. Tránh trường hợp xuất hiện bất ngờ khiến họ đang

ở trong trạng thái khó xử (mặc đồ tuềnh toàng, đang ngủ, đang

đau, đang bận việc nhà) hoặc đang không muốn tiếp khách.

Bạn có vi phạm điều cấm kị số 5. Làm phiền người khác vào

các khung giờ thiêng.

 13

Điều cấm kị số 6. Khi gặp nhau, trò chuyện quá ngắn hoặc

quá lâu. - Nếu hẹn cafe, mới gặp 10 phút mà đã chia tay đi về

sẽ khiến người khác cảm thấy bị thiếu tôn trọng (vì họ nghĩ

mình không thích nói chuyện với họ nên mình mới tìm lý do về

sớm, uổng công họ đến đây mà gặp có 10 phút).

- Nếu gặp ở văn phòng thì có thể gặp ngắn hơn, xong việc là có

thể đi ngay, tránh nói chuyện quá dài. Có nhiều vị khách mỗi

lần đến văn phòng là ngồi nói chuyện xã giao này nọ các thứ rồi

mới vào chủ đề rồi lại quay sang các câu chuyện xã giao... nên

cuộc gặp gần 2 tiếng đồng hồ. Bởi vậy, nếu gặp ở văn phòng,

nên vào vấn đề sớm rồi giải phóng họ để họ còn làm việc khác.

- Đến kí túc xá thăm bạn bè thì nhớ tối rồi thì về, đừng nhây

nhưa lâu quá trừ khi người ta mời mình ở lại.

Bạn có vi phạm Điều cấm kị số 6. Khi gặp nhau, trò chuyện quá

ngắn hoặc quá lâu?

Ghi nhớ: "Phép lịch sự thời gian là phép lịch sự đầu tiên".

2.2. Phép lịch sự khi chào xã giao

 14

Điều cấm kị số 7. Không thèm chào

Dao năng liếc thì năng sắc, người năng chào, năng quen. Lời

chào là lời nói đầu tiên khi chúng ta gặp nhau. Lời chào thể

hiện rằng bạn quan tâm đến họ, còn gặp mà không chào nghĩa
là ý nói: "Tôi chẳng xem bạn ra gì, tôi chẳng xem bạn có tồn

tại, nên tôi chẳng thèm chào đấy!"

Nhiều người đi làm ở công ty, vì ngại nên khi vào không chào

ai, cứ lầm lũi đi đến bàn làm việc giống như những người xung

quanh không tồn tại. Điều đó sẽ khiến các mối quan hệ ngày

cành lạnh nhạt đi. Tuy nhiên, nếu đến sớm hoặc đến đúng giờ,

một nhân viên bước vào công ty và cất tiếng "Xin chào cả

nhà!", nghe thật dễ thương và gần gũi.

Ngoài ra, ra về cũng cần phải chào nhau nữa! Một người

thường xuyên về mà không chào ai, một người trước khi về

 15

luôn mỉm cười chào bạn "Bái baiii!" hoặc "Chào cả nhà nha!"

thì bạn sẽ có thiện cảm với người nào?

Bạn có vi phạm Điều cấm kị số 7. Gặp mà không thèm chào?

Điều cấm kị số 8. Chào trống không

- Ví dụ: "Ê!" là câu chào trống không. Dù là bạn thân đi chăng
nữa thì cũng nên chào có tên có tuổi. Chẳng hạn:

* Hi chị Năm!

* A, chào bạn Thắng!

* Ủa, Minh đi đâu vậy?

- Hoặc nếu ta nói: "A, chào!" thì có vẻ rất lạnh lùng xa cách.

Nếu ta không nhớ tên thì nên kèm theo một câu hỏi để thể hiện

sự quan tâm. Ví dụ:

* "A, chào anh! Lâu quá mới gặp!"

* "A, chào em, lúc này sao rồi, khỏe hôn?"

- Nếu ta nhớ được vài sự kiện cá nhân gần đây của đối phương

thì đưa vào lời hỏi thăm sẽ càng làm nhiệt độ lời chào thêm ấm

áp. Ví dụ:

* Nếu mình gặp lại anh bạn mà vợ anh ta vừa sinh, mình nên

hỏi: "A, anh Minh đó hả? Nghe nói anh mới lên chức bố phải
không?"

* Hoặc là: "Chào anh Minh, bà xã và em bé khỏe mạnh chứ hả?

Chúc mừng anh nha!"

Bạn thấy đấy, chào và khuyến mãi thêm một câu hỏi thăm, nó

ấm lòng nhau làm sao!

- Ngoài ra còn hàng tá lời chào bằng cách hỏi thăm khác như:

+ Xin chào, anh khỏe không?

+ Dạo này công việc làm ăn thế nào rồi?

+ A, anh Bình! Lúc này làm ăn khấm khá lắm phải hôn?

+ Hi chị Thắm! Đi ăn trưa hả chị?

+ Chào bà cháu mới đến ạ! Bà đang nấu cơm ạ?

 16

+ Chào cháu! Cháu lúc này học hành vẫn giỏi hả? Năm nay

định thi ngành gì?

Bạn có vi phạm Điều cấm kị số 8. Gặp mà không thèm chào?

2.3. Phép lịch sự trong trò chuyện

Điều cấm kị số 9. Xưng hô bị hớ

- Ví dụ:

+ "A! Chào em! Anh rất vui được gặp em!"

Sau khi gọi là "em" một lúc, bạn phát hiện ra anh ấy lớn tuổi

hơn. Lúc đó, bạn sẽ có vẻ là người khá thất lễ. Do đó, nếu thấy

có vẻ chênh lệch tuổi không nhiều và không rõ phải xưng hô là

gì thì ta xưng là "mình":

+ "À mình sinh năm 2000, không biết mình có thể xưng hô thế

nào cho đúng ha?"

Hãy hỏi đối phương và họ sẽ cho bạn biết là bạn lớn hơn hay trẻ

hơn họ.

- Trường hợp nếu lỡ gọi hớ rồi thì xin lỗi bằng cách như sau:

+ "Chà, nhìn anh còn trẻ quá!"

+ Hoặc: "À, nhìn chị trẻ quá nên em cứ nghĩ là bằng tuổi!"

Ai cũng thích khi được khen là trẻ, nhất là phụ nữ, nên họ sẽ dễ
quàng bỏ qua sự thất lễ này khi được bạn khen là trẻ.

- Tuy nhiên, nếu gặp người nữ hơi ngang ngang tuổi với mình,

bạn đừng vì lịch sự quá và gọi họ là chị, họ sẽ giận vì chẳng

khác nào bạn nghĩ họ già. Còn gặp mẹ của người bạn, lớn hơn

mình khoảng 20 tuổi thôi, gọi bác thì họ cảm thấy bị già, gọi chị

thì thất lễ, vậy tốt nhất hãy gọi là "cô". Cô là từ gọi chung cho

mọi lứa tuổi, cô có thể là cô gái, trẻ trung, cô cũng có thể là bà

cô, lớn tuổi. Gặp phụ huynh nên gọi cô là an toàn nhất.

Bạn có vi phạm Điều cấm kị số 9. Bị hớ khi xưng hô?

Điều cấm kị số 10. Hỏi những câu nhạy cảm

Thảo luận: Bạn nghĩ xem những câu hỏi nào bị xem là nhạy

cảm trong giao tiếp?

 17

- Câu 1: Lương của bạn bao nhiêu một tháng?

=> Một là những câu hỏi về tiền. Nếu lương họ cao thì không

sao nhưng nếu lương hơi thấp thì họ cảm thấy bị quê khi nói

thật. Nếu muốn hỏi, bạn chỉ nên hỏi: Bạn làm đủ sống chứ?

- Câu 2: Ủa nhà này anh mua hay anh thuê vậy?
=> Nếu là nhà mua thì không sao, nếu là nhà thuê thì họ sẽ cảm

thấy tủi thân và quê khi bị xem là nhà nghèo, tha phương cầu

thực, không cửa không nhà! Nó sẽ gây bối rối và ngại ngùng

cho người được hỏi.

- Câu 3: Ê, nghe nói mày đạo ABC hả. Hình như đạo của mày

không thờ ông bà hả?

=> Ba là những câu hỏi về tôn giáo. Đó là vấn đề rất riêng tư.

Ngoài ra, tuyệt đối tránh tranh luận về tôn giáo. Ví dụ: "Tôi

không có tin là có thượng đế trên đời. Khoa học ngày nay phát

triển đến mức nào rồi mà còn tin thượng đế!". Nên nhớ: niềm

tin là thứ không nên xúc phạm khi giao tiếp.

- Câu 4: Xin chào, rất vui khi làm quen với chị. Chị năm nay

bao nhiêu tuổi?

=> Hỏi tuổi là câu hỏi đáng sợ đối với người phụ nữ, nhất là
phụ nữ trên 30 tuổi. Họ rất sợ người khác nghĩ mình già. Cho

nên, bạn chỉ nên hỏi khéo: "À mình sinh năm 90, không biết

mình nên xưng hô với nhau thế nào là được ta?" Họ sẽ hướng

dẫn bạn nên gọi họ là em, là bạn hay là chị. Hoặc để khéo léo

biết được tuổi của người đó tiện cho việc xưng hô, hãy hỏi họ

về một sự kiện gì đó có liên quan đến họ để suy ra.

Ví dụ:

+ Hỏi về năm tốt nghiệp cấp 3, tốt nghiệp đại học (nếu bạn

biết chắc chắn họ có học đại học), từ đó suy ra tuổi của họ.

 18

+ Cũng có thể hỏi bắt cầu như thế này: Bạn và anh Tâm (giả

sử mình và người đó đều biết anh Tâm) ai lớn tuổi hơn ai ta?

Nói chung những câu hỏi dạng này sẽ làm cho đối phương

đỡ ngại ngùng khi phải nói về tuổi thật của mình và cũng chỉ

giúp bạn suy ra số tuổi tương đối đúng.

- Câu 5: Đã lập gia đình chưa?

+ Chị đã lập gia đình chưa?

+ Khi nào anh lấy vợ?

+ Chừng nào em lấy chồng?

+ Coi chừng ế nha!

+ Từng tuổi này rồi mà kén chọn quá!

+ Sao lâu rồi không dắt bạn trai về chơi?

+ Khi nào mới cho mọi người ăn cỗ đây?

+ Còn đợi cho đến bao giờ mà chưa lập gia đình đi?

Nếu đối phương đang độc thân thì với những câu hỏi như thế

này, có thể bạn đã thọc một cây kim vào trong trái tim nhạy

cảm của họ rồi đấy.

- Câu 6: Câu hỏi về xu hướng tính dục

+ À sao nhìn bạn có vẻ con trai quá vậy, bạn có phải les không?

+ Nè, sao chú thấy con tay chân ẻo lả, đừng có pê-đê nha mậy!
+ Ê bạn cho tui hỏi nhỏ cái này nha, đừng có giận nha, bạn

đồng tính thiệt hả?

Đừng bao giờ hỏi những câu như vậy nhé! Xu hướng tính dục

là vấn đề cực kỳ riêng tư, dù là xu hướng tính dục nào thì cũng

là con người và đáng được tôn trọng như nhau. Tuy nhiên, trong

những xã hội chưa cởi mở, việc thừa nhận mình đồng tính sẽ đi

kèm với nguy cơ bị kỳ thị, bị xem thường, bị xúc phạm, bị xa

lánh, thậm chí là bị ảnh hưởng lớn đến công việc. Do đó, xu

hướng tính dục là chủ đề cấm kỵ không nên nhắc tới trong giao

tiếp.

Bạn có vi phạm Điều cấm kị số 10. Hỏi những câu nhạy cảm?

Điều cấm kị 11. Nhận và trao danh thiếp chưa đúng cách

 19

- Nhận danh thiếp:

+ Khi đối phương trao danh thiếp cho mình, ta nhận bằng hai

tay hay bằng một tay tùy thuộc vào tuổi tác, cấp bậc của hai

bên.

+ Nhận xong không nên bỏ ngay vào túi quần hay ví, như vậy
có vẻ không tôn trọng. Sau khi tiếp nhận danh thiếp, ta phải

xem ngay, điều này thể hiện rằng ta đang thực sự quan tâm đến

đối tác.

+ Bạn có thể bình luận ngắn như:

* "Wow! Danh thiếp thiết kế chuyên nghiệp thật!"

* hoặc bình luận về thẩm mỹ "Danh thiếp thiết kế đẹp quá,

anh design ở đâu vậy?"

* hoặc bình luận về chức vụ" "Ồ, bạn là trưởng phòng kinh

doanh hả? Tuổi trẻ tài cao quá!"

* hoặc bình luận về thông tin ghi trên danh thiết "A, địa chỉ

công ty anh nằm ở khu Phú Mỹ Hưng phải không? Khu này

đẹp như Châu Âu vậy!"

+ Ngoài ra, bạn nên hỏi thêm thông tin trên danh thiếp như:

* Hỏi thêm về chức vụ của họ: Bạn quản lý phòng này lâu

chưa? Công việc của bạn thú vị chứ?

* Hoặc hỏi về lĩnh vực kinh doanh như: Công ty bạn chuyên

về truyền thông đa phương tiện hả – lĩnh vực nghe hay quá!

Bạn hay phụ trách những dạng công việc nào?

Khi hỏi những thông tin trên, bạn làm cho họ cảm thấy bạn

tôn trọng và thực lòng muốn tìm hiểu về họ.

+ Ngoài ra, nếu bạn rất muốn nhận được danh thiếp của phía

đối tác, nhưng họ lại quên hoặc không đưa cho bạn vì một lý do

nào đó, tình huống này rất hay xảy ra. Hãy mạnh dạn đề nghị:

 20

“Xin lỗi, anh có mang theo danh thiếp chứ?". Ngoài ra, càng

lịch sự hơn nếu bạn chủ động trao danh thiếp của mình cho đối

phương trước khi xin danh thiếp của họ.

- Trao danh thiếp:

+ Bạn không nên trao danh thiếp bị nhàu hay xỉn màu, nếu bạn
không muốn người khác vứt vào sọt rác khi bạn quay đi. Trao

danh thiếp bẩn nghĩa là bạn nghĩ họ ko quan trọng nên chẳng

cần phải đưa các danh thiếp đàng hoàng.

+ Hạn chế lấy danh thiếp trong túi quần mà đưa cho người

khác. Nói chung, trong giao tiếp, hạn chế đưa cái gì từ dưới

quần lấy ra (nhiều người còn lấy cả kẹo trong túi quần đưa cho

người khác ăn mà kẹo vẫn còn âm ấm). Hãy để danh thiếp trong

cặp xách hoặc trong túi áo, nếu bạn mặc vest hãy để name-card

trong túi áo trong, như vậy danh thiếp sẽ được trân trọng hơn

nhiều.

+ Khi trao danh thiếp, tránh dùng ngón trỏ và ngón giữa để đưa.

Hãy dùng ngón trỏ và ngón cái cầm lấy tấm danh thiếp để đưa,

nếu đưa cho người lớn hơn thì nên đưa bằng hai tay cho lễ

phép.

Bạn có vi phạm Điều cấm kị số 11. Nhận và trao danh thiếp
chưa đúng cách?

Điều cấm kị 12. Dùng từ đệm gây phản cảm

"Hi, are you ready?"

Hoặc: "Khi tôi public vấn đề này trong buổi họp, rất nhiều

người đã complain về chức năng đó".

- Một là: Trong giao tiếp, ta không nên chêm những câu tiếng

nước ngoài trong câu nói của mình một cách tùy tiện, nếu đó

không phải là văn hoá chung của công ty. Ngày nay, tiếng Anh

ngày càng phổ biến và được đưa vào trong các cuộc họp, tuy

 21

nhiên, thường chỉ dành cho các công ty nước ngoài hoặc công

ty hay tiếp xúc với khách nước ngoài và dùng tiếng Anh thường

xuyên. Nhưng nếu cuộc giao tiếp xảy ra với những đối tác/

khách hàng mà bạn chưa biết rõ trình độ tiếng Anh của họ thế

nào thì tốt nhất nên dùng tiếng Việt để họ đỡ khó xử (nhất là
với một số vị khách lớn tuổi, ít dùng tiếng Anh). Ngoài ra, các

cụm từ tiếng nước ngoài như: "Anyong haseyo! Uppa à uppa đi

nhanh lên!..." chỉ nên dùng trong giao tiếp bạn bè thân tình.

- Hai là: Đừng dùng những cách xưng hô quá suồng sã vượt

hơn mức độ thân thiết của mối quan hệ: xưng mày tao ngay lần

đầu gặp mặt, kêu nữ mới quen bằng con, kêu nam mới quen

bằng thằng. Ngoài ra, nên lưu ý sự khác biệt trong cách xưng hô

theo vùng miền, chẳng hạn người miền Nam không thích bị gọi

là "chú em" như người miền Bắc hay dùng.

- Ba là: Dùng những từ đệm không cần thiết. Ví dụ: Á đù, Oh

men,…

- Bốn là: Dùng từ thô tục. Ê, đi đái hôn? Mẹ bà nó, có vậy mà

cũng nói! Đặc biệt là tránh dùng từ thô tục trong bữa ăn, ví dụ:

trong bữa ăn mà kể chuyện về tai nạn, xác chết, giải phẫu, máu,

mủ... thì cực kỳ thiếu lịch sự.

- Năm là: Không nên nói với giọng khích bác, chạm vào lòng tự

ái của người khác. Ví dụ, ta nên hạn chế dùng những mẫu câu

như: Tôi thách anh làm được như tôi đấy, Tôi thề nếu nói sai tôi

chết liền, Anh biết gì mà nói, Nhỏ đó phải bồ anh không mà anh

lo dữ vậy? Anh mà làm được như vậy là tôi đi bằng đầu, Ông

mà làm được vậy là tôi cùi…

Thay vào đó, ta nên nói: Nếu anh chưa tin, anh đi kiểm tra cũng

được! Tôi nói hoàn toàn là sự thật, Minh cũng biết chuyện này!

- Sáu là: Giả giọng của người đối thoại với bạn. Ví dụ: giả

giọng Bắc, giả giọng Huế, giả giọng Phú Yên... với ý bỡn cợt.

 22

Thành ngữ có câu: Chửi cha không bằng pha tiếng. Cho nên, tốt

nhất hãy tôn trọng giọng nói của họ và sử dụng giọng nói thật

của bạn khi nói chuyện.

Bạn có vi phạm Điều cấm kị số 12. Dùng từ đệm gây phản

cảm?

2.4. Lịch sự ở các môi trường giao tiếp khác nhau

Điều cấm kỵ số 13. Kém duyên nơi công sở

Sau đây là những điều cấm kỵ ở bất cứ công sở nào:

- "Ma cũ ăn hiếp ma mới" với nhân viên mới, lợi dụng sai vặt

sinh viên tập sự.

 23

- Tỏ ra hách dịch với người giữ xe hay với người gác cửa,

hách dịch với cấp dưới, thể hiện cái tôi quá lớn với đồng

nghiệp, không tôn trọng các ứng viên xin việc, xem thường đối

tác được công ty thuê mướn.

- Không tôn trọng riêng tư của đồng nghiệp, vào phòng riêng
không thèm gõ cửa, đi ra không đóng cửa, ngồi xếp không xếp

vào chỗ cũ, uống nước không cất ly

- Gây ồn cho môi trường làm việc như: ngồi nói chuyện điện

thoại ồn ào trong khi mọi người đang làm việc, tám chuyện với

người bên cạnh quá lâu gây ảnh hưởng đến đồng nghiệp khác

- Dùng tài sản công ty vì mục đích cá nhân như: dùng máy in

của công ty để in tài liệu riêng, dùng điện thoại chung để gọi

việc riêng, dùng văn phòng phẩm của công ty vì mục đích

riêng.

- Trộm vặt các tài sản của công ty như: giấy A4, kéo mới, bút

lông, bút bi, kim bấm, bao thư, bìa sơ-mi... cho đến các tài sản

khác như USB, ổ cứng...

- Gây mất vệ sinh cho môi trường công sở như: hắt xì lớn

tiếng mà không che miệng lại, xì mũi liên tục, xì hơi trong

phòng máy lạnh, thậm chí còn phát ra âm thanh (nên đi ra ngoài
khi bụng có dấu hiệu), xả rác trên bàn làm việc.

- Ăn uống trong trong giờ làm việc. Ví dụ: Sáng ăn sáng,

uống cafe, hút trà sữa phát ra tiếng... trong khi đồng nghiệp

đang làm việc. Hầu hết các công ty đều quy định không ăn uống

trong phòng – kể cả giờ nghỉ trưa.

- Ngủ gục trên bàn làm việc.

- Gây khó chịu hoặc dị ứng cho môi trường chung như: Xịt

nước hoa quá nhiều làm sực nức cả căn phòng (với ta có thể là

thơm nhưng với nhiều người có thể đó là mùi hơi quá nặng), dắt

 24

thú cưng vào công sở, trồng một số loại hoa có mùi/ bay phấn

hoặc mang những loại vật dụng có mùi và để ở bàn làm việc.

- Không kiềm chế cảm xúc khi stress, ví dụ như xé giấy, đập

tay lên bàn, cãi nhau với sếp xong ra đấm vô cửa, trong buổi

họp tuyên dương mà mặt cau có không thèm nhếch mép cười.

- Nói xấu sếp và đồng nghiệp. Đây là điều muôn thuở của dân

công sở vì sếp thường sẽ tương đối khó tính (do họ chịu áp lực

mạnh về doanh số, chịu trách nhiệm khi xảy ra rủi ro, đứng mũi

chịu sào) nên nhân viên ít nhiều sẽ có vài điều không ưng ý.

Ngoài ra, vì thiếu chủ đề trò chuyện nên đời tư của các đồng

nghiệp khác sẽ được khai thác tối đa và được "nêm nếm gia vị"

cho hấp dẫn. Tuy nhiên, nếu lời đồn đến tai sếp hoặc đồng

nghiệp bị nói xấu, mối quan hệ sẽ bị rạn nứt nghiêm trọng và ta

vô tình đã "gây thù chuốc oán" với người mà mình sẽ hợp tác

lâu dài. Do đó:

+ Tránh các chủ đề không hay về sếp và đồng nghiệp

+ Nên nói đỡ cho nạn nhân khi họ bị người khác thêm thắt

đặt điều nói xấu sau lưng

+ Nếu không, hãy đề nghị nhóm chuyển sang chủ đề khác

- Than vãn rằng mình đang ghét công việc hiện tại. Thực ra
không ai muốn nghe bạn than vãn tại nơi làm việc rằng bạn ghét

công việc của mình như thế nào. Điều đó chứng tỏ bạn là một

người tiêu cực, không thích hợp khi làm việc nhóm và sẽ làm

giảm tinh thần, cản trở sự phát triển chung của nhóm. Sếp sẽ rấ

nhanh nhạy nhận ra được ai là người khiến vấn đề đó xảy ra và

họ biết rằng luôn có những ứng viên khác đầy nhiệt huyết đang

chờ đợi bên ngoài.

- Chê bai đồng nghiệp thiếu năng lực. Sẽ luôn luôn có những

người thiếu năng lực tại doanh nghiệp và thông thường mọi

người sẽ nhận ra đó là ai sau quá trình tiếp xúc. Nếu bạn không

 25

có khả năng giúp đỡ họ cải thiện mình hoặc không đủ quyền lực

để sa thải, đừng nên suốt ngày “buôn dưa” về sự yếu kém của

những nhân viên đó bởi nó chỉ khiến hình ảnh của mình trở nên

xấu hơn thôi. Đồng thời sự nhẫn tâm đó của bạn sẽ khiến chính

bản thân nhạy cảm hơn trước lời nhận xét tiêu cực của đồng
nghiệp về mình.

- Tám chuyện về mức lương. Có thể chủ đề mức lương là chủ

đề thú vị nhưng nó thể khiến bạn và đồng nghiệp không còn

thân thiết nữa. Bố mẹ bạn có thể rất thích khi bạn nói về số tiền

kiếm được mỗi tháng, nhưng tại nơi làm việc, nó sẽ gây ra

nhiều phiền phức không đáng có. Việc trả lương cho mỗi nhân

viên trong công ty không bao giờ là công bằng bởi nó phụ thuộc

rất nhiều vào năng lực và một vài thứ khác, bởi vậy nếu bạn tiết

lộ mình nhận được bao nhiêu tiền mỗi tháng sẽ khiến đồng

nghiệp so sánh. Dù vô tình hay cố ý, mọi người sẽ so sánh

những thứ bạn làm được với mức thu thập đó.

- Tranh luận về chính trị, tôn giáo. Quan điểm về chính trị và

tôn giáo của mỗi người thường gắn liền với cái tôi cá nhân vì

vậy không nên đưa chúng ra làm chủ đề bàn luận tại nơi làm

việc. Việc phản đối quan điểm chính trị, tôn giáo của người
khác có thể nhanh chóng khiến họ thay đổi nhận thức về bạn

bởi việc phản đối giá trị cốt lõi của người khác là một trong

những điều xúc phạm nhất.

- Sự cố gì xảy ra trong công ty cũng đăng lên facebook.

Không một ông chủ nào muốn nhìn thấy những hình ảnh phản

cảm của nhân viên trên facebook. Có r ất nhiều cách khiến bạn

trở nên xấu xí và để lại ấn tượng tồi tệ trên facebook, đó có thể

là việc ăn mặc trang điểm trong công sở, đăng bài trong giờ

làm, đặc biệt là những lời bình luận về công ty hay đồng

nghiệp. Những điều nhỏ nhặt này thường để lại ấn tượng xấu

với sếp hay đồng nghiệp khi họ muốn giao cho bạn một công

 26

việc hay thăng chức. Đừng tự gây phiền phức khi chia sẻ chúng

lên mạng xã hội.

- “Tám” về chuyện giường chiếu. Chuyện giường chiếu của

bạn hoàn toàn chả liên quan gì đến những người khác và thật

bất lịch sự nếu chia sẻ nó ở nơi làm việc. Có thể những lời bình
luận sẽ khiến một số người cảm thấy vui vẻ, cười khoái trá

nhưng hầu hết lại không thoải mái và thậm chí thấy như bị xúc

phạm. Đừng bao giờ đưa chuyện vợ chồng, cá nhân thành chủ

đề nói chuyện với đồng nghiệp không thật sự thân thiết.

- Quá ích kỷ, không quan tâm đến công việc người khác. Chỉ

biết lợi ích của bản thân tại nơi làm việc mà không quan tâm

đến việc nó trực tiếp xung đột với lợi ích của người khác sẽ

chứng tỏ bạn là người ích kỷ. Một nhân viên xuất sắc luôn phải

đặt lợi ích tập thể lên trên, phối hợp với mọi người để cả nhóm

thành công chứ không chỉ riêng mình.

- Thường xuyên say xỉn, lôi kéo đồng nghiệp tham gia nhậu

nhẹt. Nhiều người nghĩ rằng việc say xỉn sau giờ làm sẽ mang

lại nhiều tiếng cười và không ảnh hưởng gì đến hình ảnh nơi

công sở. Nhưng họ đã nhầm bởi điều đó cho thấy bạn là người

thiếu chín chắn, không quan tâm sức khoẻ, không có trách
nhiệm với gia đình và gây khó cho các đồng nghiệp khác. Việc

giao lưu nên có chừng mực, việc tiếp khách có rượu bia cũng

phải hết sức chừng mực. Đặc biệt, nếu sếp là nữ giới thì nhân

viên đó có nguy cơ sẽ bị liệt vào sổ đen.

- Nói đùa quá trớn. Đùa quá mức sẽ khiến đồng nghiệp cảm

thấy bị xúc phạm và bạn sẽ trở thành một con người bất lịch sự.

Con người luôn nhạy cảm, có thể họ thoải mái trong nhiều thứ

nhưng ai cũng có điểm yếu, bí mật riêng. Việc bạn đùa quá trớn

có thể đụng chạm đến những chỗ nhạy cảm nhất khiến đồng

nghiệp nổi xung lên. Nếu cảm thấy rằng họ có thể bị tổn thương

vì câu đùa của bạn thì tốt nhất đừng nói ra.

 27

- Cưa cẩm tán tỉnh nơi làm việc, âu yếm ôm hôn đồng nghiệp

hoặc thậm chí quấy rối tình dục... là những hành động sẽ biến

bạn thành một "sinh vật lạ" trong công sở. Đừng nghĩ rằng việc

mình làm sẽ không ai biết, đặc biệt đừng nghĩ là "vợ/chồng" ở

nhà cũng không hay không biết. Rất nhiều người chỉ cần một nụ
hôn với đồng nghiệp ở công ty, đã phải chuyển một công việc

khác ngay sau đó bởi vị hôn thê đã đến gặp và xô xát ngay tại

công ty.

- Lục lọi đồ của người khác. Tự ý mở hộc bàn làm việc, xem

xét các tập tài liệu hay thậm chí truy cập cả vào laptop của đồng

nghiệp... đều là những hành động không thể chấp nhận được.

Chỉ cần một lần bị phát hiện, bạn sẽ mãi mãi bị mất niềm tin về

sự trung thực và độ tin cậy của nhân cách.

Bạn có vi phạm Điều cấm kị số 13. Kém duyên nơi công sở?

Điều cấm kỵ số 14. Kém duyên trong khu phố

- Phóng uế: khạc nhổ, tiêu tiểu ngay gốc cây – bụi cỏ - vách

tường...

- Vứt rác: vứt bọc rác sinh hoạt, vứt bịch nước mía, vứt vỏ hộp

sữa, bông tăm ra đường

- Thường xuyên tổ chức các bữa tiệc ồn ào. Nếu muốn tổ
chức một bữa tiệc lớn (đám cưới, đám tang hay một lễ kỉ niệm

thường niên nào đó) hãy xin phép một tiếng với những người

hàng xóm của bạn. Với thái độ chân thành và tính hợp lý của

buổi tiệc chắc hàng xóm sẽ du di thôi. Ví dụ: Thứ 7 tuần này

nhà tôi có tổ chức buổi tiệc sinh nhật cho thằng nhóc nhà tôi,

trong lúc tổ chức tiệc có điều gì gây phiền hà tới gia đình,

mong anh chị thông cảm bỏ qua cho!

- Để cây cối mọc lấn sang nhà bên cạnh và che khuất tầm nhìn

của họ.

- Để con cái chơi đùa ồn ào cả ngày, đặc biệt là giờ nghỉ trưa.

 28

- Để mặc thú nuôi chạy rong sang vườn nhà bên cạnh & thậm

chí là phóng uế. Chủ động dắt thú nuôi đại tiện ngoài phố.

- Gây tiếng ồn vào ban đêm (mở nhạc to, khoan đóng đinh,

sửa chữa vật dụng, sử dụng máy móc công suất lớn).

- Làm ồn ào vào sáng sớm những ngày nghỉ cuối tuần.

- Khi tới nhà người khác, không hẹn giờ trước nên đến ngay

lúc vợ chồng đang bận bịu, tranh cãi hoặc nghỉ ngơi.

- Không trả những vật dụng đã mượn hàng xóm.

- Để xe trong khu vực nhà hàng xóm.

- Làm bẩn nhà người khác khi ta đến thăm, ví dụ như mang

dép vào nhà trong khi nhà họ lót gạch, mang theo áo mưa hay ô

dù bị ướt vào trong làm dơ bẩn nhà hàng xóm.

- Khi chờ được chủ nhà ra tiếp, tránh sục sạo đồ vật, đi dạo

nhìn chỗ này, ngó chỗ kia.

Bạn có vi phạm điều cấm kỵ số 14. Kém duyên trong khu phố

Điều cấm kỵ số 15. Kém duyên nơi nhà riêng của người

khác

Sau đây là những câu nói rất kém duyên nơi nhà riêng của

người khác mà bạn tuyệt đối nên tránh:

- Đến dự tiệc sinh nhật tại nhà riêng của người bạn:

+ Chị đẹp quá! Chị mới đi nâng mũi à?

+ Chị mập lên hả?

+ Giờ chị đã có tuổi rồi, tranh thủ đi, để vài năm nữa là

không có anh nào thèm rước đâu?

- Tại bữa ăn gia đình

+ Lại thịt nữa hả?

 29

+ Chị làm cái gì cũng được chỉ trừ chuyện nấu ăn thôi!

- Tại tiệc cưới tư gia

+ Một người bạn vừa mới tái hôn: Chúc anh hạnh phúc bền

lâu! Hy vọng cuộc hôn nhân này sẽ kéo dài hơn cuộc hôn

nhân trước!

+ Chồng cũ của bạn không đến dự hả?

- Tại lễ tang

+ Nhiều khi ông ấy/ bà ấy đi lúc này là hợp lý nhất.

+ Bệnh của chồng/vợ tôi còn nặng hơn thế này

+ Anh nghĩ chiếc quan tài này giá bao nhiêu?

+ Lâu rồi không gặp anh Hùng, may nhờ đám tang này mà

hai anh em mình được gặp lại nhau.

+ Chắc ông ấy sẽ để lại toàn bộ gia tài cho anh ấy rồi! Con

một mà!

Đây là những nội dung câu nói vi phạm các quy tắc xã giao

trong giao tiếp, bạn nên hết sức tránh để giữ được thiện cảm

trong mắt đối phương nhé!

Điều cấm kỵ số 16. Kém duyên khi đi ăn, đi karaoke cùng

sếp/ cùng đối tác:

- Lời mời đi ăn là lời mời dành cho một mình bạn. Do đó, nếu
muốn dẫn thêm người, cần phải hỏi ý kiến trước người chủ tiệc

để tránh bị động cho họ trong việc đặt bàn hoặc trong việc bầu

không khí buổi đi chơi bị ảnh hưởng khi có mặt người lạ.

- Khi karaoke, nên hát với tần suất vừa phải. Tuyệt đối không

"cướp" micro và biến buổi đi ca chung trở thành live-show của

riêng bạn dù bạn hát hay đến cỡ nào và được cổ vũ ra sao đi

chăng nữa. Lượt hát nên chia đều cho tất cả mọi người. Nếu có

 30

5 người đi hát, thì bạn chỉ nên hát 1/5 số lượng bài được chọn,

hoặc tối đa là 2/5.

- Nếu không biết hát hoặc hát không hay, cũng nên cầm micro

hát một hai bài, hoặc nhờ người hát kèm, tuyệt đối không ngồi

im tách biệt mà không chịu hát bài nào. Thực ra, những người
hát không hay lại là những người được tập thể cổ vũ nhất khi

cầm micro, mang đến niềm vui nhiều nhất và để lại những phút

giây kỷ niệm nhất cho tập thể chứ không phải những người hát

hay.

- Nếu có ai đó ngồi im, có vẻ ngại ngùng hoặc tách biệt, hãy lôi

kéo họ vào hoạt động chung, khuyến khích họ chọn bài, hỏi họ

xem họ hay nghe bài nào để chọn giùm họ, cầm micro hát cùng

họ để họ tự tin hơn. Bạn sẽ được đánh giá là người rất biết quan

tâm người khác và thành viên tách biệt ấy sẽ biết ơn bạn đã

mang họ ra khỏi vỏ ốc để hoà vào tập thể. Tuy nhiên, đừng lôi

kéo sỗ sàng quá nếu họ tỏ ý kiên quyết là không muốn, đặc biệt

là các hoạt động nhảy nhót trong phòng karaoke.

- Về việc trả tiền khi đi ăn, đi karaoke, có các nguyên t ắc trả

tiền sau:

+ Tất cả được chia đều, không phân biệt. Đây là nguyên tắc
phổ biến nhất.

+ Tuy nhiên, nếu có người nào đó đứng ra tổ chức và hứa

"bao" từ trước, thì người đó sẽ trả tiền.

+ Trong các buổi đi ăn thông thường (ăn trưa, ăn chơi), ưu

tiên nếu sếp trả tiền, đừng giành với sếp, hãy để sếp thể hiện.

+ Trong trường hợp mời sếp nhân dịp đặc biệt như: chúc

mừng sếp lên chức, sinh nhật sếp... thì nhân viên hùn lại để

chi trả.

- Với các nhà hàng bậc trung trở lên thì nên có tiền boa cho

người phục vụ. Tiền boa thường khoảng 5% tổng hoá đơn hoặc

 31

tuỳ tấm lòng người boa và thái độ phục vụ của nhân viên. Tiền

boa nên kẹp vào bìa tính tiền hoặc để trên bàn có vật dằn lên

trên (để khỏi bay) một cách lịch sự.

Điều cấm kỵ số 17. Kém duyên ở trường học

- Bấm điện thoại, nhắn tin, online facebook trong giờ học.

- Chỉ chào hỏi thầy cô ở lớp mình.

- Quay phim chụp ảnh lúc thầy cô hớ hênh.

- Mặc áo sát nách, quần lửng, trang phục picnic để đi học.

- Ngồi ở dưới nói chuyện riêng rất tự nhiên nhưng khi được mời

đứng lên phát biểu thì lại im "như hến”.

- Thấy người khác hay giơ tay, phát biểu thì lại châm chọc:

"Giơ tay nhiều, ỷ ta đây học giỏi!"

- Ăn uống khi thầy cô đang giảng bài.

- Chọc ghẹo các thầy cô giáo sinh: gởi thư tỏ tình, tranh thủ tiết

của thầy cô giáo sinh để “nổi loạn”, hỏi những câu hỏi ngoài lề

so với bài học (cô/thầy đã có người yêu chưa để em làm mai

anh/chị em cho,…)

- Bỏ bịch nước, ly nước, các thể loại rác trong hộc bàn.

- Viết vẽ lên bàn học.

- Chen lấn ở căn-tin.

- Tới giờ về vẫn chưa chịu về để cho nhân viên giữ xe phải chờ

đợi.

Điều cấm kỵ số 18. Kém duyên ở ngoài đường

 32

- Mặc đồ quá ngắn, quá hở hang, mặc đồ bộ, đồ ngủ... khi ra

đường.

- Cười đùa lớn tiếng nơi công cộng, nói chuyện điện thoại to

trên xe buýt, nói chuyện trong thang máy, đùa giỡn nơi tôn

nghiêm...

- Bày tỏ tình cảm thái quá nơi công cộng, ôm hôn người yêu

giữa chốn đông người, quấn quít âu yếm nhau trong công viên.

- Giả cướp hay rượt đuổi nhau trên đường làm cho người đi

đường hoang mang.

- Khi gặp người quen trên đường phố, việc chào hỏi là tất yếu,

nhưng tránh việc đứng nói chuyện lâu trên đường. Nhất là khi

người ấy có đi cùng người khác, càng nên hạn chế tối đa thời

gian nói chuyện. Điều này nhằm tránh gây khó chịu cho người

đi cùng vì phải chờ đợi.

- Xả rác sau những buổi lễ hội, bứt hoa, bẻ cây, viết lời tỏ tình

trên tường, tạo dáng khó đỡ bên các tượng danh nhân.

- Khạc nhổ ra đường, đặc biệt là khạc nhổ trước mặt người

khác, khạc nhổ trong quán ăn.

Bạn có vi phạm điều cấm kỵ số 18. Kém duyên khi ở ngoài

đường?

BÀI TẬP 1:

Bạn hãy kiểm tra xem trong 18 điều cấm kị trong giao tiếp được

liệt kê bên trên, bạn đã vi phạm tổng cộng bao nhiêu điều?

BÀI TẬP 2:

Hãy kể lại ít nhất một lần vi phạm phép lịch sự mà mình ghi

nhớ và rút kinh nghiệm cho cả lớp.

Trên đây chỉ là một vài phép lịch sự rất căn bản. Bạn nên tìm

cách sách về nghi thức xã giao để tìm hiểu thêm những những

 33

điều cấm kỵ trong tiếp xúc, vì đôi khi một vết xước có thể làm

mất đi giá trị của viên kim cương. Một cử chỉ bất lịch sự cũng

làm mất đi hình ảnh của mình.

PHẦN 3. KỸ NĂNG LẮNG NGHE

Trong giao tiếp bình thường, người ta thường học cách nói

chuyện trước. Nhưng trong giao tiếp thông minh, người ta sẽ

học cách lắng nghe trước. Vì một người nói hay, không bằng

một người nghe giỏi. Nếu một người chỉ cần biết lắng nghe, họ

đã có thể được khen là người giao tiếp dễ thương. Vì người biết

lắng nghe sẽ tạo được ở người đối diện cảm giác được tôn

trọng, được quan tâm, được đồng cảm. Cho nên, nếu bạn là

người ít nói, thậm chí bạn là người nhút nhát, chưa khéo léo
trong giao tiếp, thì bạn vẫn hoàn toàn có thể trở thành một

người có duyên trong giao tiếp, nếu bạn biết cách lắng nghe.

"Nói là bạc, im lặng là vàng, lắng nghe là kim cương"

2.1. Điều 1: Nghe quan trọng hơn nói

Điều đầu tiên trong giao tiếp thông minh, bạn cần nhớ: Nghe

quan trọng hơn nói. Phần đông trong chúng ta chỉ thích nói chứ

không thích nghe, và những người biết lắng nghe thật sự vô

cùng ít. Nếu người biết nói có thể tạo ấn tượng trước người

 34

khác thì người biết nghe sẽ tạo ở đối phương cảm giác họ được

quan tâm, gần gũi, thân thiết. Mark Twain chia sẻ: "Nếu cần nói

nhiều hơn lắng nghe, chúng ta ắt đã có hai cái lưỡi và một cáic

tai.” Nhưng không, tạo hóa cũng đã sắp xếp như một quy luật

hiển nhiên: ta chỉ có một cái lưỡi để nói và có đến hai tai để
lắng nghe.

"Nói là gieo, nghe là gặt". Cho nên, nếu bạn nghe tốt, bạn sẽ là

người "lời" hơn, vì bạn được nạp hiểu biết cho trí tuệ.

2.2. Điều 2: Những lớp giáp cần loại bỏ khỏi kỹ năng lắng

nghe

Hãy tưởng tượng, tai bạn có một cái headphone che bên ngoài,

phía trong là miếng nút lỗ tai, phía trong là cục bông gòn, và

bạn đang ở một căn phòng cách âm. Nếu thế thì người bên

ngoài nói, bạn chẳng nghe được gì cả. Bức tường cách âm đó,

cái headphone đó, miếng nút lỗ tai đó, cục bông gòn đó là

những lớp ngăn cách thế giới bên trong với đối tượng mà ta

đang giao tiếp. Mỗi sai lầm trong lắng nghe là một lớp giáp

cách âm dày. Bạn hãy xem xem bạn có bao nhiêu lớp cách âm

sau đây nhé!

 35

Sơ đồ: Các rào cản cần loại bỏ để cải thiện kỹ năng lắng nghe

a) Không thích nghe

- Thực trạng:

Người ta nói: điếc hơn cả người điếc, là người không muốn

nghe. Vì ta không có kiên nhẫn, hoặc do ta ngộ nhận là: "Tôi,
tôi biết hết rồi!" nên không muốn nghe nữa.

- Kết quả:

Ta không thu nhặt được điều gì từ đối phương, không hiểu đối

phương đang tâm đắc nội dung gì. Đặc biệt, thái độ này sẽ biểu

hiện ra ngoài một cách vô thức (thông qua nét mặt khó chịu, cái

nhíu mày, cái khoanh tay, tư thế ngã người ra sau ghế...) khiến

cho người nói sẽ bị tổn thương và mất đi thiện cảm về bạn.

- Lời khuyên:

Tốt nhất, dù là đối phương nói điều ta biết rồi đi chăng nữa, thì

ta vẫn hãy kiên nhẫn chờ họ dứt lời, họ sẽ vô cùng cảm kích

nếu phát hiện ra bạn đã biết rồi, nhưng bạn vẫn kiên nhẫn ngồi

nghe họ nói. Họ sẽ cảm phục bạn từ tận đáy tim.

Còn bạn thì sao? Đừng chán, hãy xem đó là một bài tập thú vị

rèn luyện lòng kiên nhẫn, và tìm kiếm niềm vui khi biết rằng:

trong câu chuyện đó, vẫn còn nhiều thứ khác để nghe. Ví dụ
như: nghe cảm xúc của họ lúc họ đang nói, nghe dụng ý của họ

khi kể câu chuyện ấy, quan sát ngôn ngữ cơ thể của họ và đoán

xem họ đang cảm thấy như thế nào.

Còn nếu bạn không thích chủ đề đối phương đang nói?

Chắc chắn sẽ có những câu chuyện, những vấn đề mà bạn

không hề quan tâm và có hứng thú, khi đó việc xao lãng khi

nghe là điều không khó tránh khỏi. Cho nên nếu bạn cảm thấy

quá phí thời gian thì nên gật đầu và nói: “Tôi hiểu...” và liền đặt

câu hỏi lái câu chuyện theo hướng mà bạn muốn. Ví dụ: "Bạn

 36

nói đúng. Tôi cũng từng gặp một trường hợp tương tự như bạn

kể. Trường hợp ấy thế này thế này thế này, nếu là bạn, bạn sẽ

làm sao?" để lái câu chuyện sang hướng bạn thích.

b). Nghe loáng thoáng không chú tâm nên thiếu sót

Giả sử, một ông thầy đưa ra câu đố như sau cho cả lớp cùng
nghe: "Bạn là phi công của chuyến bay từ Tp.HCM bay ra Hà

Nội. Từ Tp.HCM bay đến Đà Nẵng mất 1 giờ, từ Đà Nẵng bay

tiếp đến Hà Nội mất thêm một giờ nữa. Hỏi: Người phi công tên

gì?"

- Thực trạng:

Nếu dùng ngôn ngữ viết, người đọc có thể đọc đi đọc lại một

cách dễ dàng. Tuy nhiên, nếu dùng ngôn ngữ nói, người nghe

không thể nào quay ngược thời gian để nghe lại. Do đó, câu đố

trên sẽ làm bí khá nhiều người nếu họ không thật sự nghe đầy

đủ. Chỉ cần nghe thiếu từ đầu tiên của câu đố ấy thôi thì họ

không thể nào nhận ra đáp án nằm trong từ "bạn". Do đó, khi

lắng nghe, ta không tập trung, hoặc nghĩ không quan trọng lắm,

nên sẽ bỏ sót thông tin.

- Hệ quả:

Mình không hiểu hết câu chuyện, dẫn đến hiểu sai, hiểu nhầm,
không thu được lượng thông tin như mong muốn và nguy hiểm

hơn là làm giảm lòng tin ở đối phương.

- Lời khuyên:

Khi lắng nghe cần tập trung, chú ý đến từng chi tiết trong câu

nói.

c). Nghe phục kích

- Thực trạng:

 37

Người nghe không để ý đến những lời hay, ý đẹp mà chỉ chăm

chăm tìm lỗi sai, sơ hở, điểm xấu trong câu nói của người khác

theo kiểu “vạch lá tìm sâu”, “bới lông tìm vết”.

- Hệ quả:

Tại thời điểm nghe, người nghe đã bỏ lỡ nhiều thông tin bổ ích,
tích cực.

Về lâu dài, người nghe trở nên hay chỉ trích, suy nghĩ tiêu cực,

chán ghét mọi người xung quanh, chán ghét cuộc sống và chán

ghét chính bản thân mình. Tất nhiên, những ý công kích đó sẽ

được bộc lộ ra ngoài thông qua phi ngôn ngữ và đôi khi bộc lộ

ra thành cả câu hỏi công kích. Lúc đó, đối phương không chỉ là

mất thiện cảm với bạn mà còn cảm thấy ác cảm khi giao tiếp

với bạn.

- Lời khuyên:

Hãy tập “đãi cát tìm vàng - gạn đục khơi trong”, điều này có lợi

hợi nhiều so với "vạch lá tìm sâu – bới lông tìm vết".

Ngoài ra, nếu nghe để phản biện thì cũng cần có một thái độ cởi

mở để nhìn thấy cả cái cần công nhận và cái cần phản biện.

d). Nghe phòng thủ

- Thực trạng:

Nghĩ rằng người nói tìm mình để mắng, quở trách (ví dụ: bị bố

mẹ, thầy cô, cấp trên gọi đến để nói chuyện), người nghe chuẩn

bị tâm lý tự bảo vệ mình, nghe để tìm lí do biện minh cho việc

mình làm. Do đó, trong cuộc nói chuyện, người nghe chỉ chú ý

đến những thông tin tiêu cực liên quan đến bản thân, trong khi

thực tế, người nói có khi không có chủ tâm chỉ trích.

- Hệ quả:

 38

Với người nghe: chăm chăm xem xem đối phương phê phán cái

gì.

Với người nói: cảm thấy ngại nói, không muốn nói, cảm thấy

tổn thương vì bị người nghe nghĩ xấu.

- Lời khuyên:

Không nên tạo dựng định kiến trước các cuộc nói chuyện. Trái

lại, tiếp nhận ý kiến đối tác thoải mái, cởi mở, chú trọng đến

thiện ý hơn là những ngôn từ tiêu cực.

Chính sự thoải mái của người nghe sẽ khiến tình huống mềm

lại, dễ chịu hơn, người nói cũng sẽ thân thiện hơn dù ban đầu họ

có ý phê bình đi chăng nữa.

e). Nghe suy đoán chủ quan

- Thực trạng:

Thường nghe nhanh hơn lời đối phương nói, mới nghe một vài

từ hoặc phần đầu câu chuyện đã suy đoán ra phần còn lại.

- Hệ quả:

Người nghe chỉ nghe một phần và suy đoán ý của người nói,

“suy bụng ta ra bụng người”, dẫn đến hiểu sai, hiểu nhầm.

Đôi khi, người nghe còn nói trước, “nói lấp” khi đối phương

chưa nói xong. Nếu "nói lấp" nhưng sai ý người nói, họ sẽ lập
tức nghĩ rằng bạn không hề hiểu họ, thậm chí còn gán cho bạn

nhãn hiệu "tài lanh".

- Lời khuyên:

Bạn được quyền suy đoán, nhưng hãy lắng nghe cho đến hết

câu chuyện, đừng cắt giữa chừng.

g). Nghe trong trạng thái nhiễu tâm lý

- Thực trạng:

 39

Bạn có tâm trạng không tốt (mệt, đói, đau khổ, buồn bực) hoặc

không phù hợp với câu chuyện của người nói (ví dụ: đang buồn

phải nghe chuyện vui, đang vui phải nghe chuyện buồn).

- Hệ quả:

Bạn khó hòa nhập được vào câu chuyện của người nói, thậm chí
làm cho tâm trạng của mình hoặc đối phương tồi tệ hơn.

- Lời khuyên:

Nếu bạn không sẵn sàng lắng nghe, hãy từ chối khéo, hoặc nói

rõ rằng mình đang mệt/ đang buồn... rồi xin tiếp chuyện vào

một dịp khác, không nên quá cả nể.

f). Thích nói nên cắt ngang khi người khác đang nói

- Thực trạng:

Nhiều người thích nói, thích thể hiện ý kiến nên cắt ngang lời

người khác, "chồng" lời nói của mình lên lời nói của người

khác.

- Hệ quả:

Việc cắt ngang lời nói của người khác không những làm cho họ

bị đứt mạch, không còn hứng thú tiếp với câu chuyện mà còn

thể hiện bạn là người thiếu lịch sự, không tôn trọng họ.

- Lời khuyên:

Nên kiên nhẫn nghe đầy đủ.

Nếu sợ quên ý dự định nói, hãy lấy bút ra để ghi chú.

Nếu cần phải phản hồi ngay, hãy nói "Xin lỗi bạn vì mình cắt

lời. Theo mình được biết là...." rồi nói ý của mình ra. Tuy

nhiên, cần hạn chế việc cắt lời tối đa có thể vì ít nhiều chúng

cũng gây tổn thương cho người đang nói.

 40

Bạn có bao nhiêu lớp giáo che màng nhĩ của mình trong 7 lớp

giáp ở trên?

"Ba tuổi đủ để học nói nhưng cả cuộc đời không đủ để biết lắng

nghe". Tuy nhiên dù kết quả là gì đi nữa thì cũng đừng nản, vì
có câu châm ngôn nói rằng: "Cuộc hành trình ngàn dặm bắt đầu

từ một bước nhỏ". Để nghe hiệu quả bước đầu chúng ta cần

thay đổi một số thói quen nhỏ như trên bạn nhé.

BÀI TẬP 1:

Hãy kiểm tra xem bạn có bao nhiêu rào cản lắng nghe được liệt

kê ở trên?

BÀI TẬP 2:

Hãy kể lại ít nhất một lần mình đã lắng nghe với một rào cản

nào đó, kết quả xảy ra thế nào và rút kinh nghiệm cho cả lớp.

BÀI TẬP 3:

Bạn quyết định từ nay sẽ tập luyện để bỏ những rào cản nào –

với ai - bằng cách nào?

 41

2.3. Điều 3: Để trở thành một người lắng nghe giỏi

Sơ đồ: Các mức độ của lắng nghe

Có 7 mức độ lắng nghe, 3 mức độ đầu chỉ là "nghe", 4 mức độ

sau mới thật sự là "lắng nghe".

- Thông thường chúng ta hay dùng mức 1 và 2 trong các cuộc

họp chung, các bài giảng, giao tiếp với người ít quan trọng.

- Với sự cố gắng, chúng ta có thể nghe ở mức 3 hoặc 4.

- Khá ít khi ta nghe ở mức độ 5.

- Rất hiếm khi ta nghe ở mức 6 & 7.

Do đó, năng suất nghe thông thường chỉ đạt 20 – 30% khả năng

mà ta có thể. Nếu xem việc nghe như việc gặt lúa thì ta đã bỏ

phí 70 – 80% cánh đồng.

 42

Để luyện tập khả năng lắng nghe, ta cần xác định xem mình

đang thường ở mức độ nào và muốn luyện đến mức độ nào.

a). Mức độ 1: Nghe giả vờ

Trong trường hợp này, bạn thường đang suy nghĩ một vấn đề

khác, nhưng lại tỏ vẻ đang chú ý nghe người đối thoại để an ủi
họ, đồng thời che giấu việc mình chẳng nghe gì cả.

Tuy nhiên, do không tập trung tự nhiên nên đôi lúc bạn sẽ "bị

lộ" thông qua những cử chỉ như:

- Nhìn ra cửa sổ

- Nhìn đồng hồ

- Nhịp nhịp chân, gõ gõ ngón tay, quay quay bút, quay quay

điện thoại (thể hiện tâm trạng đang chán và chờ kết thúc)

- Thở dài

- Ngã ngửa ra sau ghế

- Lôi điện thoại ra kiểm tra vu vơ

Chính các cử chỉ này sẽ tố cáo bạn với người nói rằng bạn thật

sự chẳng nghe gì cả. Các cử chỉ trên cũng là những "con dao vô

hình" làm tổn thương người nói.

b). Mức độ 2: Nghe chọn lọc

Bạn bỏ qua đa số nội dung bài nói chuyện của đối phương, bạn
chỉ chọn nghe phần mình quan tâm. Tuy nhiên, vì không chăm

chú nên đôi khi bạn cũng không nhận ra đã đến phần mình quan

tâm hay chưa. Nhiều người chỉ giật mình chú ý khi đối phương

thay đổi câu chuyện, biểu lộ cảm xúc mạnh (khóc, cười, im

lặng), đặt câu hỏi...

c). Mức độ 3: Nghe chăm chú

 43

Bạn tập trung mọi sự chú ý vào người đối thoại để chú ý những

gì họ nói. Thường người nghe chăm chú sẽ có các biểu hiện

như:

- Mắt: Mắt nhìn thẳng vào người nói, thể hiện sự mong muốn

lắng nghe.

- Tư thế: Người hơi cúi về phía trước, hơi chồm về người nói,

thể hiện sự quan tâm, muốn rút ngắn khoảng cách để nghe cho

rõ.

- Ngưng làm các việc riêng, bỏ điện thoại vào túi, ghi chép lời

người nói, suy ngẫm lời người nói.

- Đặt ra các câu hỏi, khuyến khích họ nói thêm: "Rồi sao nữa?

Rồi bạn quyết định sao?..."

Tóm lại, nếu nghe, chỉ là nghe bằng tai. Còn nghe chăm chú là

lắng nghe cả bằng cơ thể!

Tuy nhiên, chăm chú không có nghĩa là bạn đã hiểu hết những

gì họ đang diễn đạt. Chẳng hạn như: bạn chỉ hiểu lời họ phát ra,

nhưng không thấy ý ẩn sau lời, không thấy những ý nghĩa chân

thật phát ra từ phi ngôn ngữ của họ, không thấy cảm xúc họ ẩn

giấu phía sau.

d). Mức độ 4: Nghe thấu hiểu

Không chỉ hiểu những lời đối phương phát ra, bạn còn nghe

được cả:

- Ý ẩn sau lời

- Các cảm xúc ẩn trong giọng nói, các tín hiệu chân thật phát ra

từ phi ngôn ngữ (sự thay đổi nét mặt, cái mấp máy môi, cái nhíu

mày, cái khoanh tay, cái nhịp chân, cái thở dài...)

Bạn gần như nắm bắt toàn bộ những tín hiệu họ phát ra.

 44

Thường khi nghe thấu hiểu, bạn hay có những biểu hiện tự

nhiên như:

- Gật đầu hòa nhịp cùng người nói.

- Lặp lại thông tin vừa nghe để tóm lại thông điệp chính họ vừa

chia sẻ.

- Có những âm thanh hưởng ứng tự nhiên như: "Ừm... À ra

vậy!... Chà, hay thật!... Nhờ bạn nói giờ mình mới biết đấy..."

e). Mức độ 5: Nghe đồng cảm

Không chỉ nắm bắt toàn bộ những tín hiệu đối phương phát ra,

bạn còn đặt mình vào trong vị trí của họ, cảm nhận được

nguyên nhân vì sao họ lại làm như vậy, vì sao họ lại nói ra điều

đó, cảm nhận được cảm xúc của họ lúc đó và từ đó xuất hiện sự

đồng cảm với người đang nói.

Thường khi nghe đồng cảm, bạn hay có những biểu hiện tự

nhiên như:

- Khuôn mặt biểu lộ cảm xúc theo câu chuyện, như: nhăn trán,

nhíu mày, mắt mở to, há hốc mồm, thậm chí rớt nước mắt… tùy

theo cảm xúc người nói đang diễn đạt.

- Có những âm thanh hưởng ứng tự nhiên như: "Vậy hả!... Trời

ơi!... Ghê quá!..."

- Vỗ vai hoặc ôm an ủi khi đối phương buồn), cũng thở dài khi

đối phương bế tắc), im lặng khi đối phương im lặng...

- Thể hiện thái độ đồng cảm, ví dụ như:

+ Đúng là trong trường hợp đó, bạn tức giận là phải.

+ Mình hiểu vì sao bạn làm như vậy. Nếu là mình, mình cũng

làm như vậy.

 45

+ Em biết, thật sự khi đứng mũi chịu sào, áp lực của anh rất

căng thẳng. Nếu là anh, không biết em có chịu nổi hay không

nữa...

f). Mức độ 6: Nghe ứng dụng

Không chỉ đồng cảm với họ, bạn còn liên hệ với thực tế của bản
thân mình để rút ra bài học kinh nghiệm cho bản thân, rút ra

những nội dung gì phù hợp với mình để ứng dụng vào trong

thực tế.

Thậm chí, khi họ nói sai, nói dở... bạn vẫn có thể rút ra được bài

học bổ ích cho riêng mình.

Ví dụ:

- Nghe thầy cô giảng và biết sẽ sử dụng kinh nghiệm này như

thế nào

- Dự hội thảo và liên tưởng đến cách áp dụng mô hình mà diễn

giả chia sẻ

- Nghe mẹ kể về cảm nhận chuyến đi du lịch vừa rồi để bản

thân tự rút ra kinh nghiệm để thiết kế chuyến đi lần sau sao cho

mẹ hứng thú hơn

g). Mức độ 7: Nghe bừng sáng

Không chỉ ứng dụng bài học rút ra từ những gì đối phương đang
nói, những thông tin bạn nắm bắt được còn giúp bạn trả lời câu

hỏi thắc mắc bấy lâu nay như kiểu "phút bừng sáng của tư duy",

hay là "giác ngộ". Loại nghe này chỉ xuất hiện khi bạn có một

nút thắt lâu ngày (câu hỏi, băn khoăn, nỗi đau) mà chưa trả lời

được.

Bên cạnh đó, loại nghe ngày sẽ giúp bạn nghĩ ra các phát kiến

mới, ý tưởng mới rất có giá trị. Đó là lý do vì sao, nhiều người

nảy ra ý tưởng khởi nghiệp/ nảy ra sáng kiến sau một cuộc tiếp

xúc với ai đó.

 46

Ví dụ: Anh Long ra trường đã hơn 3 năm, anh muốn khởi

nghiệp để có một sự nghiệp của riêng mình. Quê hương anh có

sản phẩm dầu dừa tương đối dễ sản xuất, nằm trong khả năng

chuyên môn của anh. Tuy nhiên, anh không biết nên có nên bán

sản phẩm này không, không thì nên bán sản phẩm nào, chinh
phục thị trường nào, thiết lập các kênh phân phối ra sao...

Những câu hỏi đó đã nằm trong tâm trí anh suốt 1 năm sau đó.

Trong một lần đi làm thuê (free-lancer) cho một công ty, anh

gặp và trò chuyện với người quản lý. Do anh lắng nghe chăm

chú, lại hay đặt câu hỏi khuyến khích đối phương nói, người

quản lý đã nhiệt thành tâm sự với anh về công ty và về lĩnh vực

thương mại điện tử mà ông ta đang dự định mở rộng. Lắng

nghe một cách say sưa chăm chú, người quản lý nói tới đâu,

anh Long như "bừng sáng" tới đó. Vừa lắng nghe, anh vừa liên

tiếp nghĩ ra các chi tiết của mô hình sản xuất và phân phối dầu

dừa Bến Tre nhờ kênh thương mại điện tử để tiếp cận thị

trường cả nước và quốc tế.

BÀI TẬP 1:

Liệt kê lại những sai lầm trong lắng nghe mà bạn quyết tâm sẽ

bỏ

BÀI TẬP 2:

a. Chọn mức độ lắng nghe mà bạn muốn tập luyện trong các

môi trường sau:

+ Khi nghe thầy cô giảng

+ Khi giao tiếp với cha mẹ

+ Khi giao tiếp với bạn bè

+ Khi giao tiếp với một người đặc biệt nào đó

b. Thiết kế những việc cần làm để luyện tập được mức độ

đó.

 47

PHẦN 4. KỸ NĂNG LÀM QUEN – THIẾT LẬP MỐI
QUAN HỆ

Chúng ta đều là thiên thần chỉ có một chiếc cánh, và ta phải ôm

lấy lẫn nhau để học bay. (Khuyết danh)

Trên thế giới này thật ra chỉ có tình thân, tình bạn & sự nhiệp

là đáng để đầu tư, bởi vì những thứ này sẽ tích lũy dần dần theo

đúng những gì bạn đã bỏ ra. (Triệu Cách Vũ)

4.1. Nguyên tắc khi làm quen kết bạn

Thứ 1: Bạn phải mang đến một giá trị gì đó "hay ho" với

người khác

Chúng ta chỉ làm quen với ai đó vì họ có thể thoả mãn một nhu

cầu hoặc hứng thú nào đó của chúng ta. Ngược lại, người khác

cũng chỉ vui vẻ làm quen khi chúng ta có thể thoả mãn một nhu

cầu hoặc hứng thú nào đó của họ.

 48

Chẳng hạn như:

- Khi họ muốn mở rộng mối quan hệ để phục vụ công việc,

trong khi bạn có một kỹ năng chuyên môn nào đó/ một mối

quan hệ nào đó có thể giúp ích cho họ trong công việc.

- Khi họ thích học hỏi (thích lắng nghe những điều hay, nghe kể
những câu chuyện ý nghĩa, được học một điều gì đó...), khi đấy

bạn có thể dùng kiến thức và kinh nghiệm của mình để giúp họ

biết thêm nhiều điều mới về công ty, về cuộc sống, về lớp học.

- Khi họ đang cô đơn (không có ai chơi chung, khô ng có ai trò

chuyện, nhân viên mới, sếp mới đến nhận nhiệm sở...), bạn có

thể kết bạn và giúp họ cảm thấy bớt lạc lõng.

- Khi họ đang buồn chán (đang ngồi đợi xe, muốn tám chuyện

giải trí...), bạn có thể kết bạn và giúp họ vui vẻ hơn.

- Khi họ có nhu cầu tâm sự (có tâm sự buồn và tìm người đồng

cảm, có thành tựu và tìm người chia vui, có vấn đề và tìm người

để hỏi ý kiến...), bạn có thể kết bạn và giúp họ những lời

khuyên, hoặc đơn thuần chỉ là lắng nghe họ nói.

- Khi họ có nhu cầu có đồng minh, có nhóm để thuộc về, khi

đấy bạn có thể làm quen kết bạn để tạo nhóm hoạt động chung.

- Ngoài ra, người ta còn có nhiều nhu cầu khác và tìm kiếm bạn
để kết thân làm quen như: nhu cầu yêu thương, nhu cầu vật

chất, nhu cầu thể hiện bản thân, nhu cầu được tôn trọng, nhu

cầu nổi tiếng, nhu cầu an toàn, nhu cầu được bảo vệ che chở...

Tóm lại, bạn sẽ mang đến cho người khác một điều gì đó ích lợi

(về tinh thần, hoặc về vật chất), khi đấy, họ sẽ sẵn sàng trở

thành bạn của bạn. Ngược lại, người đấy cũng phải mang đến

cho bạn một điều gì đấy, mối quan hệ phải "có qua có lại mới

toại lòng nhau".

 49

Thứ 2: Người khác không cảm thấy bị làm phiền

Khi làm quen, cần quan sát họ đang làm gì để không khiến họ

bị phiền.

Chẳng hạn như:

- Họ đang tập trung suy nghĩ

- Họ đang bận rộn tiếp khách

- Họ đang thưởng thức phong cảnh, đang đeo tai nghe nghe

nhạc

- Họ đang ăn (một số trường hợp trong tiệc buffet, tiệc bàn tròn

vẫn có thể làm quen được, tuy nhiên nên chờ họ nhai xong)

- Họ đang làm việc, đang đọc sách chăm chú

- Họ đang nói chuyện điện thoại, đang chat với người khác

- Họ đang thiêm thiếp ngủ (trên xe buýt chẳng hạn), đang mệt

mỏi, đang muốn nghỉ ngơi

- Họ đang bật tín hiệu rằng mình không muốn bị ai làm phiền

(ví dụ như: họ đang khoanh tay, cố ý chọn góc ngồi vắng và kín

đáo, khuôn mặt lạnh lùng...)

Các trường hợp trên cần tránh làm phiền họ.

Ngoài ra, khi tiến đến làm quen, bạn hãy quan sát phản ứng của
họ xem họ "bật đèn xanh" hay "bật đèn đỏ" để tiếp tục hoặc

dừng cuộc làm quen lại nhé. Ví dụ, các tín hiệu "đèn đỏ" gồm:

- Sau khi bạn bắt chuyện, đối phương trả lời lịch sự rồi quay trở

lại làm công việc của mình

- Đối phương khoanh tay trước ngực và ngã ngửa ra ghế hoặc

nhìn tránh né đi chỗ khác, xoay người hướng về hướng khác

 50

- Cười gượng, trả lời nhát gừng, có vẻ không muốn nói

- Đứng lên bỏ đi hoặc giả vờ bận việc gì đó

Các trường hợp trên, bạn cần dừng cuộc làm quen lại để tránh

làm phiền họ.

4.2. Sáu cách làm quen nhanh

Cách 1: HỎI

Khi làm quen, quan trọng nhất là phải có "cớ" để trò chuyện.

Bạn có thể đặt các câu hỏi để bắt chuyện đầu tiên, sau đó hỏi

thêm một số câu hỏi khác để hai bên có nội dung mà trò chuyện

tiếp.

Ví dụ:

- Trong bữa tiệc buffet, bạn có thể hỏi về món: "Món này nhìn

hấp dẫn quá, ăn ngon không anh?". Nhân tiện đó, bạn có thể tự

giới thiệu tên rồi hỏi thêm về tên của đối phương và bắt đầu
câu chuyện.

 51

- Nếu ở trạm xe buýt, bạn có thể hỏi về tuyến xe, đường đi. Sau

đó tự giới thiệu tên và hỏi thăm đối phương "Bạn đang đợi

tuyến số mấy?" và các câu hỏi khác để nuôi dưỡng câu chuyện.

- Nếu ở trong lớp học mới, bạn có thể hỏi bài:

+ "Thầy mới vừa dặn gì vậy bạn? Lúc nãy mình nghe không
kịp"

+ "Nhà bạn gần trường mình huh?"

- Nếu trong hội thảo hoặc các lớp đào tạo, bạn có thể hỏi về

những mối quan tâm chung:

+ "À, bạn cũng đang tìm kiếm mô hình để khởi nghiệp huh?"

+ "Bạn học nhiều lớp về lĩnh vực này chưa?"

Tóm lại, hãy hỏi những câu liên quan đến ngữ cảnh xuất hiện

của hai bên.

Lưu ý:

- Không nên hỏi dồn dập khiến đối phương cảm thấy sợ.

- Khi chưa thân thiết, không hỏi những câu riêng tư nhạy cảm

như: Bạn có người yêu chưa? Địa chỉ nhà anh ở đâu? Số điện

thoại chị số mấy?

BÀI TẬP ĐÓNG VAI:

Hãy tìm những điều có thể hỏi trong các hoàn cảnh sau:

- Trong hội trường/ lớp học (ngồi gần bên)

- Trong hội trường/ lớp học (ngồi bàn xa)

- Trong một buổi tiệc

- Tại quán ăn

- Tại bến xe

- Ghế đá trong công viên

 52

- Trên xe buýt

- Trong quán trà sữa/ cà phê

- Trong công sở bạn đang làm

- Trong lúc chờ mọi người tới đầy đủ trong một cuộc họp tại

văn phòng của đối tác

Cách 2: BÌNH LUẬN

Bạn có thể bình luận tích cực về những gì đang diễn ra xung

quanh như:

- Trong buổi tiệc, bình luận về thức ăn: "Thức ăn ở đây ngon

bạn nhỉ! Có món hàu nướng đằng kia bạn ăn thử chưa?"

- Trong hội thảo, bình luận về nội dung: "Ví dụ diễn giả đưa ra

hay quá anh ha! Anh từng học thầy này chưa?"

BÀI TẬP:

Hãy liệt kê những điều có thể bình luận trong các hoàn cảnh

sau:

- Trong hội trường/ lớp học (ngồi gần bên)

- Trong hội trường/ lớp học (ngồi bàn xa)

- Trong một buổi tiệc

- Tại quán ăn

- Tại bến xe

- Ghế đá trong công viên

- Trên xe buýt

- Trong quán trà sữa/ cà phê

- Trong công sở bạn đang làm

 53

- Trong lúc chờ mọi người tới đầy đủ trong một cuộc họp tại

văn phòng của đối tác

Cách 3: NHỜ VẢ

Bạn có thể làm quen bằng cách nhờ đối phương giúp đỡ một

điều gì đấy, thông qua đó bắt chuyện làm quen.

Ví dụ:

+ Nhờ lấy giùm cây bút trên bàn họp

+ Nhờ chỉ cách sử dụng máy in trong văn phòng

+ Nhờ hướng dẫn một nội dung công việc (tương đối nhanh và

không quá phức tạp)

+ Nhờ dắt xe giúp, nhấc vật nặng...

Tuỳ vào hoàn cảnh mà nhờ vả một cách hợp lý, sau đó nói lời

cảm ơn và hỏi chuyện làm quen.

BÀI TẬP:

Hãy liệt kê những điều có thể nhờ vả trong các hoàn cảnh

khác nhau.

- Trong hội trường/ lớp học (ngồi gần bên)

- Trong hội trường/ lớp học (ngồi bàn xa)

- Trong một buổi tiệc

- Tại quán ăn

- Tại bến xe

- Ghế đá trong công viên

- Trên xe buýt

- Trong quán trà sữa/ cà phê

- Trong công sở bạn đang làm

 54

- Trong lúc chờ mọi người tới đầy đủ trong một cuộc họp tại

văn phòng của đối tác

Cách 4: MỜI MỘT CÁI GÌ ĐẤY

Bạn có thể mời một ly nước, một viên kẹo bạc hà, một thanh

sing-gum hoặc một món nào đó dễ ăn mà vẫn tạo cho đối
phương cảm thấy an toàn khi ăn (vì ngày nay nhiều người sợ

trúng thuốc khi ăn các món đồ của người lạ).

BÀI TẬP:

Hãy liệt kê những điều có thể mời nhau trong các hoàn cảnh

khác nhau.

- Trong hội trường/ lớp học (ngồi gần bên)

- Trong hội trường/ lớp học (ngồi bàn xa)

- Trong một buổi tiệc

- Tại quán ăn

- Tại bến xe

- Ghế đá trong công viên

- Trên xe buýt

- Trong quán trà sữa/ cà phê

- Trong công sở bạn đang làm

- Trong lúc chờ mọi người tới đầy đủ trong một cuộc họp tại
văn phòng của đối tác

Cách 5: KHEN

Ai cũng thích được khen ngợi. Bạn có thể tìm một điểm ở đối

phương đáng để khen và dành cho họ một lời khen ngợi.

Ví dụ:

 55

+ Khen họ trông rất trẻ trung, vui tính, thân thiện, đầy sức

sống...

+ Khen cái áo họ mặc đẹp & hỏi họ mua ở đâu

+ Khen cặp xách, túi xách, dây chuyền, đồng hồ... và các vật

dụng trang sức. Đặc biệt, hãy tìm một điểm thú vị nào đó trên
các món đồ họ mang theo để khen và hỏi thăm về đặc điểm đó.

Ví dụ: cái móc khoá có hình bàn tay cá sấu...

+ Khen hành vi tốt mà họ vừa làm, chẳng hạn như ngưỡng mộ

nhẹ hành động nhường chỗ ngồi cho người già mà họ vừa làm

BÀI TẬP:

Hãy liệt kê thêm những điều có thể khen để bắt chuyện làm

quen.

- Trong hội trường/ lớp học (ngồi gần bên)

- Trong hội trường/ lớp học (ngồi bàn xa)

- Trong một buổi tiệc

- Tại quán ăn

- Tại bến xe

- Ghế đá trong công viên

- Trên xe buýt

- Trong quán trà sữa/ cà phê

- Trong công sở bạn đang làm

- Trong lúc chờ mọi người tới đầy đủ trong một cuộc họp tại

văn phòng của đối tác

Cách 6: THÔNG QUA TRUNG GIAN

Để tiếp cận ai đó, bạn có thể nhờ người trung gian hoặc sử dụng

các vật trung gian như:

 56

+ Biết người ấy chơi chung với nhóm gồm 5 người. Bạn có thể

làm quen với một trong 5 người đó để có dịp tiếp xúc với cả

nhóm.

+ Làm quen với đồng nghiệp, bạn thân... của người đó, thông

qua đó, tiếp cận người đó dễ dàng hơn.

+ Trong một buổi tiệc, bạn có thể chụp ảnh tập thể. Mang ảnh

đến cho nhiều người xem (trong đó có họ) & hỏi xem nếu họ

thích thì bạn sẽ gửi ảnh qua facebook.

+ Vật trung gian là thú cưng (thú cưng rất đáng yêu và nhiều

người thích đến nựng nịu, vuốt ve; vì vậy, dẫn/ ẵm thú cưng đi

cùng là cách để thu hút sự chú ý & tiếp xúc), vật trung gian là

thức ăn (trái cây vào buổi nghỉ trưa tại công sở), vật trung gian

là một bộ thẻ trò chơi (trong buổi sinh hoạt, chuyến du

lịch).v.v...

+ Đánh rơi bút (sao cho bút sẽ bị lăn đi) và nhờ ai đấy nhặt lên

giúp, thông qua đó nói cảm ơn và bắt chuyện làm quen.

BÀI TẬP:

Hãy liệt kê những thứ có thể làm vật trung gian trong các

hoàn cảnh sau:

- Trong hội trường/ lớp học (ngồi gần bên)

- Trong hội trường/ lớp học (ngồi bàn xa)

- Trong một buổi tiệc

- Tại quán ăn

- Tại bến xe

- Ghế đá trong công viên

- Trên xe buýt

- Trong quán trà sữa/ cà phê

 57

- Trong công sở bạn đang làm

- Trong lúc chờ mọi người tới đầy đủ trong một cuộc họp tại

văn phòng của đối tác

Ngoài ra, còn một số cách làm quen khác như:

Cách 7: Làm quen qua Facebook

Cách 8: Quà vặt trao tay

Cách 9: Ghi ấn tượng với người khác bằng sở trường của bản

thân (vẽ chân dung, chụp ảnh, ca hát, ảo thuật, tổ chức trò

chơi...)

Lưu ý:

– Tinh tế nhận ra những đề tài quan tâm chung để khai thác

cùng trò chuyện.

Cấm kỵ:

– Chê bai hoặc khen ngợi thái quá.

– Không nói về tiền, giới tính, tôn giáo...

– Không ngắt lời, bày tỏ sự bất đồng hay tranh cãi.

– Không tỏ ra mình “cao” hơn đối phương.

– Không “độc diễn” một mình, nói không dừng, nói không có

khoảng trống để cho người khác “chen chân” vào.

BÀI TẬP:

2 bạn bắt cặp ngẫu nhiên để đóng vai là 2 người lạ và một

người tìm cách làm quen với người còn lại trong các hoàn cảnh

sau:

- Trong hội trường/ lớp học (ngồi gần bên)

- Trong hội trường/ lớp học (ngồi bàn xa)

- Trong một buổi tiệc

 58

- Tại quán ăn

- Tại bến xe

- Ghế đá trong công viên

- Trên xe buýt

- Trong quán trà sữa/ cà phê

- Trong công sở bạn đang làm

- Trong lúc chờ mọi người tới đầy đủ trong một cuộc họp tại

văn phòng của đối tác

PHẦN 5. SÁU CÁCH ĐƠN GIẢN ĐỂ GÂY THIỆN

CẢM

 59

5.1. Cách 1: Chào nhau bằng nụ cười

Thật ra, khi vừa nhìn thấy nhau, trước khi miệng mở lời chào,

người ta đã chào nhau qua nụ cười và ánh mắt.

Do đó, bạn hãy luôn gặp người khác với nụ cười, bởi nụ cười là
điểm bắt đầu của thiện cảm.

Mỗi khi bạn cười với ai đó, đó là một hành động của yêu

thương, một món quà, một điều đẹp đẽ.

Victor Hugo: Tiếng cười là mặt trời đuổi mùa đông khỏi gương

mặt con người.

Mark Twain: Không gì đứng vững được trước sự công phá của

nụ cười. Nụ cười là cánh cửa sổ trên gương mặt để cho thấy

trái tim bạn đang ở nhà.

Câu chuyện trải nghiệm 1:

Cô gái cười với một người xa lạ rầu rĩ, nụ cười làm cho anh ta

cảm thấy phấn chấn hơn. Anh nhớ đến sự tử tế của một người

bạn cũ và viết cho người ấy một lá thư cảm ơn. Người bạn này

vui sướng vì nhận được thư của người bạn cũ lâu ngày không

gặp đến nỗi, sau bữa trưa anh boa một món tiền lớn cho chị

hầu bàn. Chị hầu bàn ngạc nhiên vì món tiền boa quá lớn, đã
quyết định mang tất cả đi mua xổ số, và chị trúng số. Ngày hôm

sau chị đi nhận giải và cho một người ăn mày trên phố một ít

tiền lẻ. Người ăn mày rất biết ơn vì đã hai ngày nay anh ta

chẳng được ăn gì. Sau bữa tối anh ta trở về căn phòng tối tăm

của mình. Trên đường về, anh ta thấy một chú chó con đang rét

run cầm cập, anh mang nó về để sưởi ấm cho nó. Chú chó rất

vui mừng vì được cứu khỏi cơn bão tuyết sắp đến gần. Ðêm ấy,

trong khi mọi người đang ngủ say thì ngôi nhà bốc cháy, chú

chó con sủa róng riết. Chú sủa cho đến khi đánh thức tất cả mọi

người trong nhà dậy và cứu tất cả mọi người thoát chết. Một

 60

trong những chú bé được cứu thoát đêm ấy sau này trở thành

bác sĩ tìm ra một loại vắc-xin chữa khỏi một căn bệnh vô cùng

nguy hiểm cho loài người. Tất cả là nhờ một nụ cười.

Câu chuyện trải nghiệm 2:

Halnoch McCarty đã viết lại những cảm nghĩ sau đây cùng với
câu chuyện ông đã đọc được:

Tôi viết ra điều này từ kinh nghiệm bản thân mình.

Một ngày nọ, mệt mỏi sau một ngày làm việc, tôi bước từ sở

làm về với khuôn mặt nặng trĩu. Thế rồi một người chẳng quen

biết gì trên xe điện mỉm cười với tôi, và theo phản xạ, tôi cũng

cười đáp lại. Đột nhiên, mọi mệt mỏi trong tôi dường như tan

biến.

Ông kể tiếp: Có một câu chuyện của Saint Exupéry mà tình cờ

tôi đọc được. Những người say mê văn học không xa lạ gì với

ông - tác giả cuốn Hoàng Tử Bé. Ông từng là phi công tham gia

chống phát xít trong Thế Chiến II. Từ những năm tháng này,

ông đã viết ra câu chuyện “Nụ Cười”. Tôi không biết đây là

một tự truyện hay một truyện hư cấu, song tôi tin rằng nó có

thật. Trong truyện, Saint Exupéry là một tù binh bị đối xử khắc

nghiệt và ông nghĩ rằng nay mai mình sẽ bị xử bắn như những
người khác. Ông viết:

Tôi trở nên quẫn trí. Bàn tay tôi co giật và rút từ túi ra một điếu

thuốc. Nhưng tôi lại không có diêm. Qua chấn song, tôi nhìn

thấy người cai tù. Anh ta không thấy tôi, nên tôi đành gọi:

- Xin lỗi, anh có lửa không ?

Anh nhún vai rồi tiến lại gần. Khi rút que diêm, tình cờ mắt anh

nhìn vào mắt tôi. Ngay lập tức, tôi mỉm cười. Tôi chẳng hiểu tại

sao mình lại làm như thế. Có lẽ vì khi muốn làm thân với ai đó,

người ta dễ dàng nở một nụ cười.

 61

Lúc này, dường như có một đóm lửa bùng cháy ngang kẽ hỡ

giữa hai tâm hồn chúng tôi, giữa hai trái tim con người. Tôi

biết anh ta không muốn, song do tôi cười, nên anh ta phải mỉm

cười đáp lại. Anh bật diêm, đến gần tôi hơn, nhìn thẳng vào mắt

tôi và miệng vẫn cười. Giờ đây, trước mặt tôi không còn là một
viên cai tù phát xít mà chỉ là một con người.

- Anh có con không? Anh ta hỏi tôi.

- Có - Tôi đáp, và tôi lôi từ túi ra chiếc bóp có hình gia đình

mình. Đoạn anh ta cũng lôi từ túi ra tấm hình của những đứa

con và bắt đầu kể những hy vọng của anh đối với chúng.

Đôi mắt tôi lệ nhòa. Tôi biết rằng mình sắp chết và chẳng bao

giờ gặp lại người thân. Anh ta cũng khóc.

Đột nhiên, không nói một lời, anh ta mở khóa và kéo tôi ra khỏi

buồng giam. Anh lặng lẽ đưa tôi ra khỏi thành phố, thả tôi ra

rồi quay trở về.

Thế đó, cuộc sống của tôi đã được cứu rỗi nhờ một nụ cười.

Nếu bạn thấy một người bạn không có nụ cười? hãy lấy nụ cười

của mình cho người đó.

Hãy cười lên, đó là chiếc chìa khóa có thể mở mọi trái tim.

BÀI TẬP:

Hãy quay sang mỉm cười thân thiện với người bên cạnh và quan

sát biểu cảm phản ứng trên khuôn mặt họ.

5.2. Cách 2: Nhớ & gọi tên nhau

Đố bạn, âm thanh gì cần thật trân trọng khi phát ra?

Đó chính là tên gọi của nhau.

Hãy thử cảm nhận 2 câu nói sau:

- "Mời em" & "Mời Thắm"

 62

- "Phải không anh?" & "Phải không anh Hưng?"

- "Chào chị!" & "Chào chị Hiền!"

- "Mai gặp nha!" & "Mai gặp Thương nha!"

- "Cái này tui không biết, bạn biết chứ?" & "Cái này Hà không

biết, Hào biết chứ?"

=> Khi trò chuyện và kèm tên gọi, sự thân thiết trong câu nói sẽ

tăng lên gấp nhiều lần.

* Lưu ý: Không gọi tên người lớn tuổi (tầm ngang với cha mẹ

trở lên), mà thay vào đó là gọi thứ (ví dụ: chú Tư, cô Sáu...)

BÀI TẬP 1:

Hãy chia sẻ bí quyết nhớ tên một ai đó dễ dàng hơn.

BÀI TẬP 2:

Từ nay hãy gọi tên và xưng tên nhiều hơn trong giao tiếp.

Thực tập ngay bằng cách trò chuyện và ứng dụng việc xưng tên

– gọi tên với một bạn bất kỳ trong lớp.

5.3. Cách 3: Dành cho nhau lời khen ngợi

Hoạt động: Bạn hãy thử quay sang và khen ngợi người bên

cạnh một câu, khi đó hãy quan sát biểu cảm trên khuôn mặt của

bạn có gì thay đổi?

Ai cũng thích nghe những lời khen ngợi chân thành. Vì vậy,
hãy dành cho nhau những lời khen ngợi.

Không nhất thiết phải khen điều gì đó to tát cao xa, đôi khi chỉ

là khen cái móc khoá dễ thương, khen làn da họ khoẻ mạnh,

khen cái áo họ mặc thời trang, khen răng họ trắng, khen tóc họ

mượt, khen họ ga-lăng, khen họ viết chữ đẹp...

 63

Lưu ý:

Lời khen phải chân thành, phải khen một điều có thật. Nếu

không, lời khen ngợi sáo rỗng sẽ khiến cho đối phương cảm

giác bạn rất "thảo mai".

BÀI TẬP 1:

Hãy chia sẻ một kỷ niệm mà mình vẫn nhớ khi được ai đó khen.

Lời khen đó đã ảnh hưởng đến bạn như thế nào?

BÀI TẬP 2:

Từ nay hãy tập khen nhiều hơn trong giao tiếp một cách chân

thành.

Thực tập ngay bằng cách trò chuyện và ứng dụng việc dành

tặng lời khen tự nhiên với một bạn bất kỳ trong lớp.

5.4. Cách 4: thể hiện sự quan tâm chân thành đến đối

phương

Một que diêm nhỏ sẽ thắp sáng cả căn phòng, một sự quan tâm

nhỏ nhưng sưởi ấm cả trái tim.

Có bao giờ bạn bỗng dưng thiện cảm ơn với ai đó chỉ vì nhận

được từ họ một câu hỏi thăm, một viên kẹo cà phê, một xấp

giấy photo, một quả bong bóng, một ly trà sữa, một tin nhắn hỏi

han...?

Sự quan tâm dù là nhỏ nhất nhưng cũng có thể tạo nên sự xúc

động và thiện cảm không ngờ.

BÀI TẬP:

Hãy nghĩ đến ít nhất 3 người mà bạn muốn tạo thiện cảm và suy

nghĩ xem bạn có thể quan tâm gì đến họ?

 64

5.5. Cách 5: Tìm ra sự đồng điệu

Một mục đích quan trọng của giao tiếp là tìm kiếm những điểm

tương đồng với nhau. Bỗng dưng phát hiện ra đối phương cùng

sở thích uống sữa tươi trân châu đường đen, hoặc cùng không

ăn được món cá, hoặc nhà gần cạnh nhau, hoặc rất ghiền

chương trình "Sing my song – China"... và cùng say sưa "tám

chuyện" về những điều tương đồng ấy, tự nhiên hai bên cảm

thấy gần gũi với nhau tự bao giờ.

BÀI TẬP:

Hãy lần lượt trò chuỵện với ít nhất 2 người trong lớp học của

bạn. Khi trò chuyện, hãy tìm ra sự đồng điệu của hai bên trong

sở thích, quan điểm hay bất kỳ điều tương đồng nào mà hai bên

có.

5.5. Cách 6: Ra tay giúp đỡ

Trong cuộc sống này, điều có thể gây thiện cảm nhất trên đời

đó chính là xắn tay áo giúp đỡ ai một điều gì đó. Đỡ giúp bạn

cái giỏ xách nặng, nhặt giúp bạn ví tiền bị rơi, đỡ giúp bạn khi

xe nghiêng té ngã, mua giúp bạn một đôi giày bata học thể dục

đã rách bươm...

Ngoài cha mẹ ra, những người ta thường nhớ rõ và biết ơn nhất

trên đời, đó là những người đã từng ra tay giúp đỡ ta khi khó

khăn nguy khốn. Vậy, ta cũng hãy làm điều đó, chia sẻ một chút

những gì mình có, không chỉ để gây thiện cảm mà còn là mang

đến niềm vui cho mỗi ngày ta sống, bởi "người với người sống

để yêu nhau".

 65

BÀI TẬP:

Hãy nghĩ đến ít nhất 3 người mà bạn muốn tạo thiện cảm và suy

nghĩ xem bạn có thể giúp đỡ gì cho họ?

PHẦN 6. KỸ NĂNG GIAO TIẾP QUA ĐIỆN THOẠI

Khi giao tiếp qua điện thoại, ta đã mất đi một nửa những gì

mình nói vì chỉ có ngôn ngữ và chất giọng được truyền qua, tất
cả các tín hiệu quan trọng như nét mặt, cử chỉ... và đặc biệt là

"ngữ cảnh" đều bị giữ lại. Do đó, việc hiểu lầm rất dễ xảy ra do

tách nội dung giao tiếp khỏi ngữ cảnh và ngôn ngữ cơ thể.

Về ngôn ngữ cơ thể, trừ khi thực hiện video-chat thì có thể cải

thiện được. Tuy nhiên, với các cuộc gọi thông thường, bạn chỉ

có thể đặt tâm chú ý vào hai thứ:

+ Nội dung trao đổi

+ Cố gắng hình dung ngữ cảnh của đối phương và tìm cách để

đối phương hiểu được ngữ cảnh của mình

 66

6.1. Cuộc gọi công việc thông thường (cho bạn bè, đồng

nghiệp):

 a. Xem thời điểm gọi có vi phạm phép lịch sự không? Giờ nào

là giờ nhạy cảm?

- Không nên gọi trước giờ đi làm, vào giờ nghỉ trưa, sau giờ

làm việc, đặc biệt là sau 19g vì là giờ nghỉ ngơi (trừ khi có việc

khẩn cấp hoặc đặc trưng công việc yêu cầu).

- Không nên gọi vào ngày nghỉ.

b. Nếu gọi 1 lần mà đối phương không bắt máy?

- Ta nên nhắn tin, hoặc đợi gọi lại.

- Trừ khi chuyện rất khẩn cấp, bạn không nên gọi liên tục 2 – 3

cuộc liên tiếp vì sẽ tạo cho đối phương có cảm giác bạn đang rất

tức tối vì không gọi được. Ngoài ra, có thể đối phương đang

bận/ đang ngủ/ đang di chuyển nên cố ý không bắt máy, vì vậy,

việc gọi liên tục nhiều cuộc sẽ khiến đối phương nghĩ rằng bạn

rất bất lịch sự.

c. Mở đầu cuộc gọi:

- Tự giới thiệu tên của mình, giới thiệu thêm nghề nghiệp/ cơ

quan làm việc nếu cần. Tuyệt đối không chơi trò: "Bạn nghe
giọng quen không? Đoán xem tôi là ai nào?"

 67

- Lắng nghe xem bên kia có nghe điện thoại được không (ví dụ,

nếu bạn nghe tiếng ồn ào, tiếng còi xe... nghĩa là họ đang ở

ngoài đường; nếu bạn nghe tiếng họ thủ thỉ giống như đang họp

thì có thể họ đang không tiện trao đổi lâu; nếu bạn nghe tiếng

họ yếu ớt thì có thể họ đang ốm hoặc đang ngủ nghỉ), khi đó,
bạn nên hỏi họ xem nếu bạn cần trao đổi vài phút thì liệu họ có

tiện trò chuyện được không.

- Nếu bên kia yên tĩnh và giọng họ sẵn sàng, bạn có thể mở đầu

bằng lời chào; nếu là người thân quen, bạn có thể kèm theo một

câu hỏi thăm xã giao (hỏi thăm về sức khỏe, về công việc, về

người thân/ gia đình/ con cái)

d. Đi vào nội dung

- Nên ngắn gọn, không dài dòng

- Ở trạng thái trao đổi bình thường, ta nên mỉm cười trong khi

nói (bên kia sẽ cảm nhận được)

- Khi đang nghe đối phương nói, ta phải có âm thanh hưởng

ứng (ừ hử, hỏi mồi, lặp lại...) để họ biết ta vẫn đang lắng nghe

- Chốt lại nội dung chính cuối cuộc trò chuyện

- Hẹn gặp, lời chúc vui

e. Nhắn tin những thông tin quan trọng sau cuộc gọi nếu có
những thông tin hơi khó ghi nhớ trong lúc nghe (như số lượng

hàng hoá, số nhà, số điện thoại, giờ hẹn, địa chỉ...)

6.2. Cuộc gọi quan trọng (cho sếp, cho đối tác, thuyết phục

khách hàng)

 68

 * TRƯỚC KHI GỌI:

a. Xác định Who: Tâm lý người nói chuyện với mình là gì?

Ví dụ:

- Đối phương tên gì?

- Nên chọn cách xưng hô thế nào?

- Nên trao đổi vui vẻ hay nghiêm túc?

- Họ quan trọng tình cảm hay vật chất?

- Họ rất nguyên tắc hay linh hoạt?

- Thẩm quyền quyết định của họ đến đâu?

b. Xác định What: Mục đích trò chuyện?

Ví dụ:

- Mình muốn thuyết phục đầu tư thì con số cụ thể là bao nhiêu?

- Mình muốn hẹn gặp thì dự kiến khi nào & ở đâu?

- Mình muốn thuyết phục đối phương thay đổi quyết định thì

cần đối phương thay đổi điều khoản nào?

- Mình muốn nhờ vả thì nhờ chuyện gì/ khi nào?

c. Xác định Why: Tại sao họ phải giúp mình?

Ví dụ:

- Tại sao họ muốn nghe theo mình?

 69

- Lý do gì họ sẽ đồng ý gặp mình?

- Lý lẽ gì sẽ kích thích họ thay đổi quyết định?

- Họ giúp mình thì họ được gì?

=> Chuẩn bị lý do càng kỹ lưỡng bao nhiêu thì khả năng thành

công trong cuộc gọi càng cao bấy nhiêu.

d. Xác định How: Dẫn dắt câu chuyện thế nào?

Ví dụ:

Nếu gọi nhờ vả:

- Đầu tiên nên nhắc lại tình cảm

- Sau đó nêu thực trạng khó khăn

- Nêu đề nghị giúp đỡ (khi nêu nên có nhiều lựa chọn cho họ

chọn thì càng tốt)

- Mình sẽ cảm ơn họ thế nào hoặc họ sẽ được lợi ích nào

- Kế tiếp hỏi họ giúp được gì

e. Xác định When: Nên nào khi gọi

Ví dụ:

- Trong hay ngoài giờ làm việc? Thời điểm nào tâm lý họ thoải

mái nhất?

- Gọi sau khi đã gửi email trình bày sơ qua hay nên gọi trước

rồi email sau?

- Gọi sau khi đã nhờ người giới thiệu qua trước hay nên gọi

thẳng?

- Nên gọi khi sự việc đã đến hạn hay nên gọi càng sớm càng tốt

thì khả năng thành công sẽ cao?

 70

* BẮT ĐẦU CUỘC GỌI:

a. Chọn chỗ yên tĩnh

b. Chào & xưng danh

c. Hỏi đây có phải số đt của.../ Hỏi người nhận liệu mình có thể

tiếp tục cuộc điện thoại vào lúc này hay không?

d. Một câu xã giao nếu đã quen

e. Triển khai nội dung đã chuẩn bị

+ Nói ngắn gọn súc tích

+ Giọng nói cần có sinh khí, cảm xúc để truyền lửa

+ Không cắt ngang giữa chừng câu nói của người khác khi

biết người ta định nói gì trước

+ Lắng nghe và suy đoán ý của đối phương. Ví dụ: thường

khi họ đặt câu hỏi về điều nào thì điều đó là cái họ quan tâm,

từ đó điều chỉnh nội dung trọng tâm trao đổi

* KẾT THÚC:

+ Chốt lại thông tin

+ Hâm nóng cảm xúc (bằng cách cảm ơn, hứa, hẹn, thể hiện

cảm xúc hồ hởi...)

+ Chào & hẹn gặp/ chúc sức khỏe/chúc thành đạt

+ Nhắn tin chốt thông tin nếu cần

BÀI TẬP 1:

Bắt cặp thành từng đôi và phân vai: Một người là cán bộ Đoàn,

một người là giám đốc một doanh nghiệp.

Người cán bộ Đoàn gọi điện thoại cho giám đốc để xin tài trợ

kinh phí cho hoạt động sắp tới của Đoàn.

 71

Nội dung cụ thể về dự án, mức kinh phí, lý lẽ thuyết phục... do

người đóng vai cán bộ Đoàn lập kế hoạch chi tiết trước khi thực

hiện cuộc gọi.

BÀI TẬP 2:

Bắt cặp thành từng đôi và phân vai: Một người đóng vai một
người muốn khởi nghiệp, một người là giám đốc một quỹ đầu

tư mạo hiểm.

Người khởi nghiệp gọi điện thoại cho giám đốc quỹ đầu tư để

mời đầu tư cho ý tưởng khởi nghiệp của mình.

Nội dung cụ thể về ý tưởng khởi nghiệp, mức kêu gọi đầu tư...

do người đóng vai người khởi nghiệp lập kế hoạch chi tiết trước

khi thực hiện cuộc gọi.

BÀI TẬP 3:

Bắt cặp thành từng đôi và phân vai: Một người đóng vai một

chuyên viên kinh doanh, một người là khách hàng khá bận rộn

nhưng có quan tâm đến sản phẩm.

Chuyên viên kinh doanh điện thoại để xin hẹn gặp khách hàng

để trình bày sản phẩm.

Thể loại sản phẩm, giá cả... do hai người thảo luận trước khi

thực hiện cuộc gọi.

BÀI TẬP 4:

Thực hành gọi điện thoại cho giảng viên bộ môn để xin chuyển

hình thức thi từ tự luận sang tiểu luận (bài nghiên cứu nhỏ). Giả

sử giảng viên có toàn quyền quyết định hình thức thi của sinh

viên.

Nội dung lý lẽ thuyết phục ra sao sinh viên cần chuẩn bị trước

khi thực hiện cuộc gọi.

 72

6.3. Khi ta là người tiếp cuộc gọi từ người khác

a. Khi ai đó gọi cho bạn, hãy trả lời từ hồi chuông thứ ba. Vì

sao?

- Hồi chuông 1: định hình xem người gọi là ai

- Hồi chuông 2: nếu đó là người quan trọng hãy suy nghĩ nhanh

câu nói đầu tiên, nếu là công việc thì nên lấy một quyển sổ để

ghi lại thông tin khi cần. Nếu bạn đang bận thì tính toán xem có

nên nghe hay không. Nếu đang ồn thì tìm góc yên tĩnh.

- Hồi chuông thứ 3:

+ Nở nụ cười và bắt máy chào đầy sinh khí, tránh giọng buồn

ngủ

+ Câu đầu tiên nên là: "Alô, Hằng xin nghe" hoặc "Alô, công ty

Sư Tử Trẻ xin nghe". Nên kèm tên của bạn/ hoặc tên công ty

vào để người gọi biết chắc là họ đã gọi đúng người.

b. Trong lúc trao đổi:

+ Nếu bạn không biết người gọi là ai, thì nên hỏi họ trước khi

trả lời câu hỏi.

+ Trong khi lắng nghe điện thoại, đừng để người gọi độc thoại

trong khi bạn chỉ im lặng lắng nghe. Hãy tích cực lắng nghe

 73

một cách có nghệ thuật. Thỉnh thoảng thêm vào những từ đệm

giống như: “Vâng, tôi hiểu... Ồ, như vậy sao... Dạ...”.

+ Thỉnh thoảng hãy đặt những câu hỏi mở rộng vấn đề.

+ Thể hiện cảm xúc đồng cảm khi cần.

+ Khiếm khuyết khi nghe điện thoại là dễ sót thông tin, hoặc
nghe không kịp nhưng ngại hỏi lại. Khi đó, nên xin lỗi rồi mạnh

dạn hỏi kỹ lại những điểm chưa rõ để tránh việc nghe "sai một

ly, đi một dặm".

+ Đừng bất ngờ gác máy khi chưa có lời kết.

+ Nếu điện thoại của bạn gặp một sự cố phải dừng cuộc gọi

giữa chừng (điện thoại mất sóng, hết pin, hết tiền) thì sau khi

khắc phục được bạn nên chủ động gọi lại và kèm theo lời giải

thích.

+ Kết thúc chốt thông tin.

+ Không nên nghe máy trong các trường hợp sau: đang trò

chuyện trực tiếp với người khác, đang họp, trong rạp phim, nơi

đông người, nơi ồn ào, khi đi xe, khi không sẵn sàng (mệt, bực

tức...)

+ Khi thấy cuộc gọi nhỡ nên gọi lại, nếu ko quan trọng hoặc đã

trễ thì nhắn tin hỏi thăm xem có việc gì không & giải thích vì
sao bạn không nghe máy.

6.4. Những điều lưu ý khi sử dụng điện thoại

- Đặt chuông điện thoại đủ nghe, không để tiếng chuông làm

ảnh hưởng đến người xung quanh (đặc biệt là đối với điện thoại
di động). Tắt chuông khi vào họp, vào rạp phim, vào lớp học,

vào các nơi công cộng.

 74

- Nhạc chuông không nên chọn những bài nhạc chế, nhạc thiếu

nghiêm túc.

- Trường hợp người gọi để lại lời nhắn cho ai đó, ta nên truyền

đạt lại lời nhắn ngay kẻo quên.

- Không vừa nói điện thoại vừa ăn uống, hút thuốc, ngáp,… vì
bên kia có thể sẽ cảm nhận được.

- Hạn chế bất nhã khi bắt máy rồi yêu cầu người bên kia phải

gọi điện vào lúc khác. Nếu cả thấy không nghe máy được thì cứ

để đến khi điện thoại tự ngắt, đối phương sẽ hiểu bạn đang bận

(trừ khi đối phương gọi quá nhiều lần, bạn buộc phải bắt máy

và thông báo mình đang bận).

- Khi bạn đang hội họp, đông người trong phòng và có một

cuộc gọi làm phiền bạn, bạn nên ra ngoài và tìm một góc yên

tĩnh để trả lời. Nếu không, hãy vào toilet và gọi điện và nhớ là

nói với một âm lượng vừa phải, dùng tay che miệng và điện

thoại lại khi nói vừa có chức năng khuếch đại âm thanh, (giúp

cho bạn nói nhỏ mà người bên kia vẫn nghe), vừa thể hiện sự tế

nhị đối với những người xung quanh.

- Khi bạn đang nói chuyện trực tiếp với ai mà bị một cuộc gọi

cắt ngang, nếu cuộc gọi quan trọng, hãy tế nhị xin phép người
đó để nghe và tránh ra một khoảng để trả lời cuộc gọi.

- Không nên mở loa ngoài nếu tay bạn có thể cầm được.

- Không cười ha hả qua điện thoại với đối phương, không nói

lời âu yếm thân mật tưởng như chỉ có 2 người trong khi xung

quanh đang có nhiều người.

- Tuyệt đối tránh nói xấu người khác khi vẫn chưa cúp máy.

Tuy nhiên, nếu đã lỡ và chợt phát hiện ra bên kia vẫn chưa cúp

máy thì nên khéo léo kèm theo một lời khen đối phương ở một

khía cạnh nào đó một cách tự nhiên.

 75

- Khi đang ở ngoài đường, không nên vừa chạy xe vừa nghe,

vừa mất an toàn vừa vi phạm pháp luật. Nếu có một một cuộc

gọi khẩn cấp mà bạn bắt buộc phải nghe hãy tấp vào lề hoặc nơi

nào bạn cảm thấy ít xe và nắm gọn điện thoại trong lòng bàn tay

để nghe.

6.5. Ứng xử thông minh khi sử dụng điện thoại

- Nếu bạn và người bên kia vẫn chưa nghe được giọng nhau do

sóng điện thoại, hãy tắt máy và chủ động gọi lại.

- Nếu gọi lại lần 2 vẫn như vậy, hãy yêu cầu người kia nói

chuyện qua tin nhắn.

- Người gọi điện bên kia rất hào hứng hoặc rất buồn, hãy là một

tấm gương phản chiếu cảm xúc của họ. Đừng thể hiện cảm xúc

quá trái ngược. Ví dụ:

+ Anh ơi, khách chịu ký được hợp đồng rồi! Yeah!

+ Wow! Mừng quá! (giọng niềm nở) Tốt quá rồi, em có báo

với ai chưa?

+ Dạ, chưa anh là người đầu tiên đó!

+ Ừ, gọi điện báo cho sếp đi, anh cũng mừng lây với em luôn

nè! Chúc mừng nha em nha!

- Nếu bạn đang mệt và không muốn nghe máy? Tốt nhất là

không bắt máy ngay từ đầu. Tuy nhiên, nếu đã lỡ bắt máy và

đối phương tâm sự quá lâu, bạn có thể xin lỗi với lý do có

khách tới nhà đột xuất, hoặc có việc đột xuất, hoặc sếp đang

gọi, hoặc khách hàng tới.v.v..

- Một người lạ gọi cho bạn và nói có quen với bạn và bắt bạn

đoán họ là ai. Bạn hãy nói: "Xin lỗi, nói chuyện qua điện thoại

nên khá là khó nhận ra. Xin hỏi lại bạn là ai ạ?". Nếu người kia

vẫn tiếp tục bắt bạn đoán xem họ là ai thì bạn chỉ cần lặp lại câu

 76

lúc nãy: "Xin lỗi, nói chuyện qua điện thoại nên khá là khó

nhận ra. Xin hỏi lại bạn là ai ạ?" với cùng một giọng điệu cùng

một âm điệu y như lúc đầu, bây giờ người kia sẽ điều chỉnh lại.

- Điện thoại ngày nay có thêm một chức năng là "hiện thông tin

theo ý muốn" khi gọi đi/ gọi đến. Ví dụ: Nếu bạn muốn hiện
thông tin của lên màn hình của người gọi đến hức năng hiện

thông tin của chủ điện thoại

6.6. Nhắn tin:

Tuân theo quy tắc giờ giấc, nội dung như điện thoại. Tuy nhiên,

cần trau chuốt trước khi gửi qua 3 câu hỏi sau:

a. Đã lịch sự chưa?

Ví dụ:

+ Có chào chưa?

+ Có tự giới thiệu (nếu nhắn lần đầu) chưa?

+ Có vi phạm tiêu chuẩn đạo đức không?

(Vì tin nhắn là văn bản, rất dễ dàng bị tung lên internet nếu đối

phương có ác ý, nên tuyệt đối không nên có lời lẽ vi phạm

chuẩn mực đạo đức hay pháp luật)

 77

+ Không sử dụng TOÀN CHỮ IN HOA vì điều này giống như

"quát nạt" vào mặt đối phương, sẽ bị cho là sự khiếm nhã.

b. Đã dễ hiểu chưa?

Ví dụ:

+ Có lỗi chính tả không?

(Lỗi này rất thường gặp, nhiều khi người gửi gõ quá nhanh,

dẫn đến lỗi văn bản, gây khó hiểu khi đọc)

+ Từ không có dấu nào gây hiểu lầm?

(Nên viết tất cả chữ có dấu)

+ Diễn đạt đã dễ hiểu chưa?

+ Xuống dòng và gạch đầu dòng để tách ý nếu nội dung. Nếu

nội dung dài thì nên gọi sẽ tiện hơn là nhắn tin.

c. Có bị khô khan không?

Vì văn bản bị lược bỏ mất cả chất giọng, chỉ đơn thuần còn lại

ký hiệu nên sẽ dễ bị khô khan, cộc lốc, đơn điệu. Do đó, bạn

cần kiểm tra lại "màu sắc tình cảm" của tin nhắn để tránh gây

tổn thương cho đối phương khi đọc.

Ví dụ:

+ Bạn có thể thêm ngôn từ bộc lộ cảm xúc phù hợp như: "nhé,

nha, nghen" nếu đối phương vị thế ngang bằng hoặc thấp hơn
bạn.

+ Thêm kính ngữ: "ạ, vâng, dạ" nếu đối phương có vị thế cao

hơn bạn.

+ Thêm icon cảm xúc đơn giản như ":) hay :D hay ^^" nếu bạn

muốn mềm hoá/ teen hoá/ dí dỏm hoá tin nhắn.

+ Tránh dùng riêng lẻ những từ cộc lốc để trả lời, chẳng hạn

như nội dung tin nhắn chỉ có duy nhất 1 từ:

 78

* Ok!

* Yes!

* Thanks!

* Được!

* Tốt!

* Vâng!

Một số lưy ý khác:

+ Nếu "chat" qua lại liên tục qua tin nhắn, người nhỏ hơn luôn

phải là người kết thúc sau.

+ Tin nhắn chúc mừng sinh nhật: nên chúc thú vị, chúc thực tế,

không nên chúc nhàm chán như "HPBD!" hay "SNVV"

+ Tin nhắn chúc lễ tết: phải gắn tên người nhận trong nội dung

tin nhắn, tránh gửi một tin cho rất nhiều người, khiến cho người

nhận có cảm giác bạn đang "rải" tin nhắn một cách vô tội vạ mà

không có chút thành tâm nào trong lời chúc.

BÀI TẬP:

Nhắn tin hỏi thăm ít nhất 10 người trong danh bạ. Trong đó ít

nhất 5 tin nhắn hỏi thăm người đã rất lâu không liên lạc, họ sẽ

rất bất ngờ cho xem!

 79

PHẦN 7. KỸ NĂNG GIAO TIẾP QUA EMAIL

7.1. Địa chỉ email:

a. Nên tránh:

- Địa chỉ email quá nhí nhố, như:

cobedaden081297@gmail.com

hauduemattroi2000@yahoo.com

tieu_thu_internet2017@yahoo.com

- Địa chỉ email quá khó nhớ, như:

suny992966@gmail.com

shark_051297_nxq@gmail.com

- Địa chỉ email quá dài, như:

nguyentranquynhnhu_digitalmarketing_1507@gmail.com

b. Nên:

Đặt địa chỉ email một cách chuyên nghiệp và dễ nhớ. Nếu được,

hãy gắn tên chuyên môn của bạn vào địa chỉ email.

Ví dụ:

nguyenxichchau@gmail.com

anhtuan.copywriter@gmail.com

 80

khachieutamlygiaoduc@gmail.com

BÀI TẬP:

Rà soát lại địa chỉ email hiện tại của bạn.

Giả sử nếu bạn là người đang đi làm, địa chỉ email hiện tại có
vấn đề gì không?

Nếu có, hãy chọn cho mình một địa chỉ email mới sao cho đảm

bảo tính chuyên nghiệp.

7.2. Thông tin email:

+ Avatar chỉn chu, tránh nhí nhố

+ Dòng trạng thái nên thể hiện cảm xúc tích cực (tránh u ám,

sale lộ liễu)

Ví dụ:

Nhân vật sau có dòng trạng thái tương đối tích cực, tuy nhiên

avatar hơi nhí nhố, không phù hợp để giao tiếp trong công việc.

+ Chữ ký số cuối email nên ghi đủ thông tin cần thiết để người

nhận biết bạn là ai, địa chỉ liên lạc, số điện thoại liên lạc...

 81

BÀI TẬP:

Rà soát lại avatar và dòng trạng thái trên email hiện tại của bạn.

Giả sử nếu bạn là người đang đi làm, avatar và dòng trạng thái

hiện tại có vấn đề gì không?

Nếu có, hãy cải tạo sao cho đảm bảo tính chuyên nghiệp.

7.3. Nội dung email:

a. Tiêu đề: Tóm tắt nội dung chính vào 1 cụm từ

Câu hỏi: Tiêu đề nào sau đây là ổn nhất?

A.

B. K/h

C. Em Thương kính gửi anh Hậu  ^_^ 

D. Kế hoạch tổ chức lớp tập huấn dành cho nhân viên phòng

marketing vào ngày 12/1/2018

E. K/H tổ chức tập huấn n/v Marketing - Ngày 12/1

b. Nội dung: Trọng tâm + Lịch sự

- Mở đầu: Chào hỏi/ tự giới thiệu

- Nội dung: Vào thẳng trọng tâm, không nên quá 20 dòng

7.4. Một số điều cấm kỵ:

- Nội dung quá ngắn tạo cảm giác cộc lốc

“Ok”

“Được”

 82

“Đồng ý”

“Uhm”

“Vậy đi nha”

- Tránh kiểu nói ra lệnh

Ví dụ:

“Chào anh Hải, em là Tùng

Em mới vào công ty. Anh gửi cho em các tài liệu mô tả về

công ty để em tìm hiểu.

Thanks"

- Tránh việc quên attach file.

- Khi gửi file, nên gõ vài dòng mô tả về file đang gửi, tránh để

nội dung email trống rỗng, không nói gì.

- Tránh gõ chữ IN HOA (vì chữ IN HOA đồng nghĩa với sự lớn

tiếng). Đây còn gọi là sự khiếm nhã điện tử.

Ví dụ:

“Hi Lâm,

Ngày mai diễn ra lớp tập huấn, cậu nhớ mang theo 15 PHẦN

QUÀ MÀ MÌNH ĐÃ DẶN HÔM QUA. Lưu ý KHÔNG SỬ

DỤNG BÁNH KẸO khi mua quà tặng.

Thanks.”

- Tránh gửi cùng một thư cho nhiều người (trừ khi việc chung).

- Nếu cần gửi cùng lúc cho nhiều người, thì tất cả địa chỉ nên gõ

ở dòng "To:"

- Nếu cần gửi cho người khác để họ nắm thông tin, chỉ để biết

chứ không xử lý trực tiếp, thì gõ địa chỉ của họ vào dòng "Cc:"

 83

- Nếu muốn gửi cho ai đó nắm nội dung email mà không muốn

những người còn lại biết thì gõ địa chỉ email người nhận vào ô

"Bcc:"

- Kết thúc: Cảm ơn – cảm ngữ ("Thân mến!" hoặc "Trân
trọng!")

BÀI TẬP:

Rà soát lại một email nào đó bạn đã từng viết cho thầy cô hoặc

mang tính trao đổi nghiêm túc.

Hãy nhận xét xem nội dung email mình đã viết có vấn đề gì

không?

Nếu có, hãy thử viết lại sao cho đảm bảo tính chuyên nghiệp.

 84

PHẦN 8. KỸ NĂNG GIẢI QUYẾT MÂU THUẪN

8.1. Các bước giải quyết mâu thuẫn

BƯỚC 1: XÁC ĐỊNH LOẠI MÂU THUẪN

Có 3 loại mâu thuẫn khác nhau, gồm:

A. Mâu thuẫn lợi ích:

Mâu thuẫn phát sinh do lợi ích của người này ảnh hưởng đến lợi

ích của người kia. Các lợi ích này có thể là vật chất hoặc tinh

thần:

- Tiền bạc

- Phần thưởng

- Tiện nghi, tiện ích, vật dụng

- Địa vị, cơ hội thăng tiến

- Danh dự, hình ảnh

- Không gian sống

- Thời gian

B. Mâu thuẫn tính cách:

Mâu thuẫn phát sinh do sự khác biệt về tính cách. Ví dụ:

 85

- Người ít nói ghét người nói nhiều (và ngược lại)

- Người khéo léo ghét người thẳng tính (và ngược lại)

- Người kỹ tính ghét người xề xoà (và ngược lại)

- Người vùng miền này ghét người vùng miền kia (và ngược

lại)

Mâu thuẫn phát sinh do cá tính của người này không chấp nhận

người kia vì đố kị. Ví dụ:

- Người giao tiếp kém ghét người giao tiếp tốt

- Người bình thường ghét người có tài năng

- Người ít may mắn ghét người hay may mắn

C. Mâu thuẫn quan điểm:

Mâu thuẫn phát sinh do hai người đứng ở hai góc nhìn khác

nhau. Mỗi bên đều có căn cứ riêng, lý lẽ riêng. Ví dụ:

- Khi không bán được sản phẩm, Phòng sản xuất nêu nguyên

nhân do công tác marketing không hiệu quả, Phòng marketing

nêu nguyên nhân do sản phẩm không chất lượng nên mới không

đáp ứng yêu cầu của thị trường. Hai bên không bên nào chịu lý

lẽ của bên nào.

- Sếp duyệt kinh phí quảng cáo thấp hơn mức đề xuất nhằm tối

ưu hoá chi phí cho doanh nghiệp, nhân viên quảng cáo bất mãn
vì cho rằng sếp quá "keo".

- Giảng viên cho nhiều bài tập để sinh viên thực hành, giúp sinh

viên nâng cấp kỹ năng của bản thân, nhằm chuẩn bị tốt cho quá

trình làm việc sau khi ra trường. Sinh viên thì cho rằng giảng

viên khó tính, yêu cầu cao, khiến sinh viên quá tải, không còn

thời gian cho môn khác.

 86

BƯỚC 2: LIỆT KÊ CÁC PHƯƠNG ÁN KHẢ THI & LỰA

CHỌN

Thông thường, có 10 phương pháp giải quyết mâu thuẫn sau,

bạn có thể lựa chọn cách phù hợp nhất với loại mâu thuẫn của

mình. Tuy nhiên, theo thực tế, mỗi loại mâu thuẫn thường phù
hợp với một nhóm phương pháp giải quyết như sau:

A. Mâu thuẫn lợi ích:

+ Cách 1: Dung hoà (mỗi bên lùi một bước, để hai bên cùng

"win – win")

+ Cách 2: Chịu thiệt (mất một chút quyền lợi để giữ các khác

lớn hơn, giữ mối quan hệ, giữ hoà khí, giữ sự ổn định để tập thể

đạt đến kết quả cuối cùng to lớn hơn)

+ Cách 3: Đàm phán để chiến thắng (nếu lẽ phải thuộc về

mình, cần chuẩn bị các "quân cờ" trước khi đàm phán, các

"quân cờ" này là những lý lẽ & bằng chứng cần thiết để thuyết

phục đối phương)

+ Cách 4: Nhờ trọng tài (nhờ người thứ ba phân xử, người này

có thể là sếp trong cơ quan/ là cô giáo nếu trong lớp học/ là tổ

dân phố nếu trong khu dân cư/ là toà án nếu trong xã hội)

+ Cách 5: Căn cứ vào luật, quy định (căn cứ vào nội quy
trường học/ quy định của công ty/ quy định của pháp luật)

B. Mâu thuẫn tính cách:

+ Cách 6: Bùng nổ (khóc, nổi loạn một lần để đối phương biết

là mình đã đến giới hạn chịu đựng. Lưu ý: chỉ cần bùng nổ để

đối phương biết cảm xúc bên trong của mình đã ức chế thế nào

– như một tiếng chuông gióng lên để đối phương tỉnh ngộ, tuyệt

đối không xúc phạm đối phương, sẽ khiến cho mâu thuẫn thêm

nghiêm trọng)

 87

+ Cách 7: Nói lời xin lỗi (xin lỗi vì tính cách của mình đã gây

khó chịu cho đối phương, dù thực tế trong lòng đối phương biết

đó không phải là lỗi của bạn mà chỉ là do hai bên khác biệt về

tính cách thôi. Chính sự xin lỗi chủ động này sẽ khiến đối

phương cảm thấy cảm phục vì sự khiêm nhường và thiện chí
của bạn. Cái tôi cứng như đá, đá va vào đá sẽ vỡ, nhưng đá va

vào bột dẻo sẽ giữ được cả hai. Khi bạn xin lỗi, cái tôi bạn mềm

như bột dẻo, sẽ giữ được mối quan hệ và thậm chí chinh phục

được nhân tâm của đối phương. Tuy nhiên, cách này sẽ hiệu

quả khi bạn xin lỗi dạng người ít nhiều có hiểu biết, có trí tuệ;

không hiệu quả lắm với người cố chấp, cái tôi quá sắc nhọn,

thích ra vẻ ta đây)

+ Cách 8: Tránh né (không ở chung, ra sống riêng, ngồi bàn

khác, gia nhập team làm việc khác, ly hôn, tránh mặt để khỏi va

chạm... đều thuộc phương pháp tránh né. Phương pháp này phù

hợp với những mâu thuẫn đã rất nghiêm trọng, gần như "hết

phương cứu chữa")

+ Cách 9: Mở lòng để chấp nhận (thực ra mâu thuẫn tính cách

không có người đúng – không có người sai, chỉ là sự khác biệt.

Thế giới 7 tỉ người không ai có tính cách hoàn toàn trùng khớp
với ai, dù là bạn đời – bạn tri kỷ với ta thì ít nhiều cũng có

những khác biệt mà hai bên không tương thích. Do đó, chấp

nhận sự đa dạng tính cách trong cuộc đời này là điều mỗi người

cần phải học để chung sống với nhau. Cái ta muốn là nằm trong

tâm thức của ta, nhưng người khác là cái bên ngoài, họ phải

sống theo cách sống của họ. "Muốn người khác sống theo ý

mình" là nguồn gốc của đau khổ bên trong chúng ta. Nên nhớ,

mọi thứ bên ngoài vận hành theo quy luật của nó, không thể vận

hành theo ý muốn bên trong của chúng ta. Một khi, chúng ta

còn muốn cái bên ngoài vận hành theo ý muốn bên trong của

mình, thì chúng ta còn sẽ phải bất mãn, phải có cảm giác đau

khổ. Sự vật có thể thoả mãn ý muốn của chúng ta trong một

 88

thời gian ngắn nào đó, rồi nó lại quay lại vận hành theo quy luật

của chính nó. Thế nên, muốn mọi thứ xung quanh theo ý mình

sẽ khiến bạn bị "dính mắc" cảm xúc vào những thứ xung quanh

và không bao giờ an nhiên được. Do đó, phương pháp "mở lòng

để chấp nhận" sự khác biệt của người khác là giải pháp căn cơ
nhất cho những mâu thuẫn về tính cách và cả các loại mâu

thuẫn khác trong cuộc sống.

C. Mâu thuẫn quan điểm:

+ Cách 10: Hoán đổi vị trí (Thực ra, trong mâu thuẫn về quan

điểm, ít khi có đúng hoàn toàn hay sai hoàn toàn. Thường một

quan điểm "Đúng" là đúng với một góc nhìn nào đó, người còn

lại sẽ "Đúng" với góc nhìn của riêng họ. Do đó, khi tranh luận,

nếu chỉ đưa ra góc nhìn của mình, sự tranh luận sẽ không bao

giờ có thể chấm dứt. Mâu thuẫn chỉ dừng khi người này chịu

đứng vào vị trí của người kia để nhìn – để thấy – để hiểu thừa

nhận cái "Đúng" ở góc nhìn của người kia. Khi đó, người kia

mới hạ cái tôi của mình xuống để chịu đứng vào vị trí của

người còn lại để nhìn – để thấy – để hiểu thừa nhận cái "Đúng"

ở góc nhìn của người còn lại. Khi đã thấu hiểu lẫn nhau, họ mới

có thể ngồi lại và lấy những cái hay của nhau để dùng, loại
những cái dở của mình ra, hoặc tìm phương án nào tối ưu hơn

để có thể thoả mãn cả hai góc nhìn).

 89

Hình: Mâu thuẫn quan điểm thực ra là sự khác biệt ở góc nhìn

(Nguồn ảnh: internet)

+ Cách 11 [cũng là cách 4 ở trên]: Nhờ trọng tài (bên thứ sẽ

có cái nhìn công tâm – khách quan hơn vì cái nhìn của họ

không bị thiên lệch do họ không bị "cái tôi" che mờ và khiến lý

trí trở nên cố chấp. Do đó, nhờ người thứ ba phân xử sẽ có tính

công bằng hơn. Người này có thể là sếp trong cơ quan/ là cô

giáo nếu trong lớp học/ là tổ dân phố nếu trong khu dân cư/ là

toà án nếu trong xã hội. Tuy nhiên, nếu được lựa chọn, cả hai

phải chọn người không bị dính mắc gì về quyền lợi hoặc danh
dự hoặc tình cảm với bất cứ bên nào).

BÀI TẬP:

Hãy liệt kê ít nhất 3 mâu thuẫn mà bạn đã gặp – đang gặp thật

trong cuộc sống hàng ngày hoặc có thể sẽ gặp trong công việc

tương lai.

 90

Sau đó, suy nghĩ và lựa chọn cách nào phù hợp để giải quyết

từng mâu thuẫn của mình.

Chia sẻ với cả lớp để cả lớp học hỏi và góp ý thêm.

7.2. Một số lưu ý khi giải quyết mâu thuẫn

a. Với các mâu thuẫn đã xảy ra và mang đến hậu quả

Có một số mâu thuẫn thuộc "chuyện đã rồi", đã xảy ra, việc giải

quyết hiện tại cũng không còn kịp nữa. Ví dụ như: cãi nhau dữ

dội trước đông người, làm hư hại tài sản của nhau, giao hàng trễ

gây thiệt hại cho đối phương, phạm lỗi không mong muốn dẫn

đến làm mất lợi ích chung...

=> Bước 1: Xin lỗi đối phương với phần lỗi mà mình đã gây ra

=> Bước 2: Đề ra các cách khắc phục hậu quả, bản thân sẽ chịu

phần hậu quả do mình gây ra và đền bù với mức độ hợp lý

=> Bước 3: Vun đắp những cảm xúc mới dương tính để "trị

thương" cho mối quan hệ, bằng cách:

+ Cách 1: Tổ chức các hoạt động chung cùng nhau (team-

building, đi ăn uống cùng nhau, tổ chức sinh hoạt vui chơi

tập thể...)

+ Cách 2: Đặt mục tiêu chung mới & lên kế hoạch hợp tác

với sự rút kinh nghiệm để tránh xảy ra mâu thuẫn như quá

khứ

+ Cách 3: Bù đắp (tặng quà, dành thời gian cho đối phương

nhiều hơn, cử chỉ quan tâm, ưu đãi những hợp đồng khác...)

b. Phòng cháy hơn chữa cháy

Giải pháp khôn ngoan nhất để giải quyết mâu thuẫn chính là:

ĐỪNG ĐẾ NÓ XẢY RA.

 91

Để làm được điều đó:

- Cần thoả thuận thật rõ ràng trước khi hợp tác

- Nơi nào có từ hai người trở lên cùng hoạt động chung, nơi đó

cần đặt ra luật định/ quy định để chi phối hành động của mỗi

người trong hoạt động đó

- Nếu lỡ xảy ra mâu thuẫn, phải tháo gỡ khi vừa mới chớm,

đừng vì cái tôi mà chần chừ đến khi mâu thuẫn đã trở thành

"ung nhọt" cho mối quan hệ. Khi đó, việc giải quyết dù tốt đến

mấy vẫn để lại những "vết sẹo" trong tâm thức của các bên.

Kỹ năng giao tiếp là một kỹ năng có nội hàm mênh mông,

không thể bao quát hết muôn hình vạn trạng tình huống trong

thực tế. Vì thế, ngoài các kỹ năng đã chia sẻ ở trên, bạn nên tìm

hiểu thêm các kỹ năng sau trong giao tiếp:

PHẦN 9. KỸ NĂNG NUÔI DƯỠNG MỐI QUAN HỆ

PHẦN 10. KỸ NĂNG TẶNG QUÀ, CẢM ƠN, XIN LỖI

PHẦN 11. KỸ NĂNG THUYẾT PHỤC & TẠO ẢNH

HƯỞNG TRONG GIAO TIẾP

PHẦN 12. KỸ NĂNG GIAO TIẾP PHI NGÔN NGỮ

PHẦN 13. KỸ NĂNG GIAO TIẾP TRÊN BÀN TIỆC

PHẦN 14. KỸ NĂNG GIAO TIẾP QUA MẠNG XÃ HỘI

PHẦN 15. TÁC PHONG THANH LỊCH & XÂY DỰNG

HÌNH ẢNH BẢN THÂN TRONG GIAO TIẾP

Một số kênh hiệu quả để bạn có thể tự học, tự tìm hiểu như:

1. Đọc sách hướng dẫn về giao tiếp & thực tập trong thực tế

 92

2. Học trực tuyến (eLearning) tại các nền tảng học trực tuyến

với các chuyên gia giao tiếp trong kinh doanh, trong công sở,

trong gia đình

3. Học từ chính thực tế của từng người mà bạn tiếp xúc, mỗi

người luôn luôn có ít nhất 1 điểm hay trong giao tiếp để bạn rút
tỉa để vào trong balô hành trang của mình.

Đôi khi một cuộc tiếp xúc có thể dẫn đến thay đổi một cuộc

đời!

