

Thật không đúng khi nhiều người đang làm nghề bán hàng
chỉ coi đó là một cuộc mưu sinh kiếm tiền. Họ không nhận
thức được đúng giá trị của bản thân hay giá trị của ngành bán
hàng đối với xã hội; họ quanh quẩn với những công việc tủn
mủn, vụn vặt hàng ngày; họ mong ước lớn nhưng lại không
nhận thức được những hành động đúng nghĩa để đi đến mong
ước lớn lao của họ.

Trong khóa học nổi tiếng và giá trị bậc nhất nhất về bán hàng ở
Việt Nam – Sale & Leadership Mastery, Blair Singer có ý nói rằng:
“Người bán hàng là những người lãnh đạo, dẫn dắt xã hội phát triển”.

Nếu quan sát sâu sắc xã hội bạn sẽ thấy ở bất kỳ góc nhìn nào
người bán hàng giỏi cũng đang dẫn dắt người khác. Thống kê
cho thấy 77% các CEO lãnh đạo các tổ chức doanh nghiệp trưởng
thành từ nghề bán hàng; một con số vượt trội so với tất cả các vị
trí khác trong doanh nghiệp cộng lại. Đó là một con số, một minh
chứng hùng hồn cho chúng ta thấy tầm quan trọng lớn lao của
ngành bán hàng.

Blair Singer - Diễn giả ,chuyên gia tâm lý về lãnh đạo
và kỹ năng bán hàng hàng đầu thế giới.

CHƯƠNG TRÌNH NÀY SẼ GIÚP GÌ CHO BẠN?

02

Người bán hàng quyết định những điều họ muốn mang đến với
xã hội, người bán hàng định hướng xã hội. Qua việc cung cấp giá trị
cho xã hội, người bán hàng tạo nên cuộc sống giàu có thịnh vượng,
tự do hạnh phúc cho chính mình và giúp đỡ người khác đạt được
điều đó.

Trong chương 1 của cuốn ebook này bạn sẽ nhìn thấy rõ hơn vai
trò dẫn dắt quan trọng của BÁN HÀNG đối với xã hội. Để thấy
rằng BÁN HÀNG không chỉ là cuộc mưu sinh mà bán hàng còn là
SỨ MỆNH của thời đại chúng ta đang sống… Khi con người ở trăm
nghìn năm sau nhìn lại họ sẽ thấy những gì được ghi vào lịch sử ở
thời đại này chính là những NGƯỜI BÁN HÀNG XUẤT CHÚNG.

Toàn bộ chương trình NGƯỜI BÁN HÀNG XUẤT CHÚNG này
sẽ giúp bạn vượt qua những suy nghĩ nhỏ nhoi, vụn vặt của cuộc
sống để hướng đến những điều lớn lao vĩ đại. Chương trình này sẽ
giúp bạn vượt qua cái bẫy trung bình, vượt qua những người bán
hàng tầm thường để vươn lên thành người bán hàng xuất sắc bậc
nhất trong tổ chức của bạn. Chương trình này sẽ giúp bạn nắm được
VẬN MỆNH thời đại mình đang sống.

Bạn cũng có thể chia sẻ và giúp đỡ người khác bởi chương trình
này mang đến các giá trị:

44 Giúp những người bạn trẻ có được cái nhìn tổng quát và kiến
thức nền tảng chuẩn về hoạt động bán hàng.

44 Giúp những người trí thức hiểu được tầm quan trọng của bán
hàng đối với sự phát triển chung của xã hội.

44 Giúp những người đang có cuộc sống khó khăn nhìn ra được
chân trời cơ hội để thay đổi cuộc sống của mình.
44 Giúp những người già xóa đi thành kiến không tốt của họ
về bán hàng.

44 Giúp những người mãi trì trệ trong công việc của mình có một
làn gió mới làm tỉnh táo cái đầu u mê của họ, đưa họ bứt phá
trong sự nghiệp của mình.

03

Chương trình này phát triển dựa trên nguồn kiến thức kết tinh từ
trí tuệ của những người xuất chúng đi trước chúng ta. Lịch sử đã
ghi lại những bài học giá trị của họ. Chúng ta may mắn là người kế
thừa nguồn năng lượng kết tinh này. Chúng ta sẽ dùng nó để nâng
giá trị bản thân, nâng chất lượng cuộc sống của chúng ta và giúp đỡ
cho nhiều người khác.

Chương trình này mang trong nó sức mạnh to lớn. Bạn hãy dành
thời gian và công sức khai thác nguồn sức mạnh trong này! Ngày
từng ngày, không ngừng đọc, không ngừng nghĩ, không ngừng hành
động theo những gì được chỉ dẫn. Bạn sẽ tăng trưởng sức mạnh bản
thân. Và sẽ không gì là không thể khi bạn đã thực sự mạnh mẽ.

04

Đây có thể là một cuốn ebook đóng góp lớn nhất trong sự chuyển
hóa cuộc sống của bạn. Giúp bạn luôn sống với những giá trị tốt
đẹp của cuộc đời. Giúp bạn đạt được nhiều thành tựu rực rỡ. Giúp
bạn luôn thành công và hạnh phúc.

44 Ở chương 1 bạn sẽ hiểu rõ hơn mối tương quan giữa bạn và thời đại
chúng ta đang sống. Bạn sẽ có thời gian để tìm lại những mục tiêu,
ước mơ, hoài bão sâu thẳm trong mình. Rồi bạn lại được trang bị kiến
thức về tầm nhìn thời đại bạn đang sống. Một công cụ quan trọng để
đạt được mọi ước mơ, mục tiêu chính là bán hàng. Bạn sẽ có cái nhìn
tổng quan về thứ công cụ lợi hại của thời đại này.

44 Ở chương 2 bạn sẽ hiểu rõ về 4 điều vô hình đang tác động rất lớn
đến cuộc sống của bạn mà bạn đã bỏ qua hoặc không để ý. Bạn sẽ học
được cách sắp xếp lại các nguồn lực để nó đưa bạn tiến nhanh tới các
mục tiêu của mình.

44 Ở chương 3 bạn sẽ thấu hiểu về NIỀM TIN - BỘ CHỈ HUY đang
chỉ đạo cuộc đời của bạn. Bạn sẽ hiểu rõ về 5 niềm tin chủ đạo giúp
bạn trở thành một người bán hàng bất khả chiến bại.

44 Ở chương 4 và chương 5 bạn sẽ được biết một cách sâu sắc về 10
phẩm chất đặc biệt quan trọng giúp một người thành công trong
cuộc đời. Đặc biệt đó là những phẩm chất chắc chắn tạo nên một
người BÁN HÀNG XUẤT CHÚNG.

44 Ở chương 6 bạn cũng được tìm hiểu chỉ 5 kỹ năng của một người
bán hàng. Nhưng đó là 5 kỹ năng chủ đạo, 5 kỹ năng xuyên suốt
cuộc đời của bất kỳ người bán hàng thành công nào.

TỔNG QUAN EBOOK

05

44 Ở chương 7 bạn sẽ được tìm hiểu sự tác động của môi trường đến
cuộc sống của bạn nói riêng và những người bán hàng nói chung.
Bạn sẽ biết mình nên ở đâu và sẽ làm gì để tạo nên những môi trường
mà bạn mong muốn.

44 Ở chương 8 bạn sẽ được trang bị những kiến thức quan trọng để bạn
thiết lập cho mình những bản mục tiêu hành động. Bạn sẽ biết cách
lập cho mình những bản mục tiêu thiết thực, những mục tiêu mang
đến cho bạn nhiều sự trưởng thành hơn bất cứ khi nào.

44 Ở chương 9 bạn sẽ hiểu rõ về các yếu tố liên quan đến hành động
của bạn. Bạn sẽ học được các nguyên tắc quan trọng để hành động
cho đến khi thành công. Bạn sẽ học được cách biến thành công trở
thành đẳng cấp, trở thành bản năng của bạn.

Những ngôn từ đơn giản thường sẽ không diễn đạt được hết giá
trị của những điều to lớn. Hãy đọc và nghiền ngẫm cuốn sách này!
Vì nó là bảo bối quan trọng giúp bạn thay đổi cuộc đời mãi mãi.

06

Mục lục

CHƯƠNG TRÌNH NÀY SẼ GIÚP GÌ CHO BẠN?... 02

TỔNG QUAN EBOOK.. 05

Chương 1: Bán hàng và bạn...11

2. BÍ MẬT NẰM Ở ĐÂU?.. 14

3. HÃY CHUYỂN HÓA ƯỚC MƠ THÀNH MỤC TIÊU!.. 17

4. KHI ĐAM MÊ GẮN LIỀN VỚI TẦM NHÌN, SỨ MỆNH...21

5. BÁN HÀNG, THIÊN MỆNH HAY LỰA CHỌN?.. 25

6. TẦM NHÌN VỀ BÁN HÀNG THẾ KỶ 21... 30

7. BÁN HÀNG THÚC ĐẨY XÃ HỘI.. 34

8. NGƯỜI BÁN HÀNG: THU NHẬP CAO VÀ ỔN ĐỊNH.. 39

9. THÁCH THỨC CÀNG LỚN, LỢI NHUẬN CÀNG CAO... 43

10. NHÂN DẠNG NGƯỜI BÁN HÀNG XUẤT CHÚNG... 48

TỔNG KẾT...53

BÁN HÀNG & BẠN ...58

Chương 2: Điều gì ẩn sau một người bán hàng xuất chúng?............... 59

11. ĐỘNG LỰC ĐẨY...61

12. ĐỘNG LỰC KÉO... 65

13. NGƯỠNG KỲ VỌNG... 69

14. NGƯỠNG CHẤP NHẬN..73

15. ĐIỀU CHỈNH LẠI NHỮNG NGUỒN LỰC VÔ HÌNH..75

TỔNG KẾT... 78

07

ĐIỀU GÌ ẨN SAU MỘT NGƯỜI BÁN HÀNG XUẤT CHÚNG? ...82

Chương 3: Niềm tin của người bán hàng xuất chúng..............................83

16. TIN VÀO CHÍNH MÌNH.. 86

17. TIN VÀO SẢN PHẨM...88

18. TIN VÀO CÔNG TY, TỔ CHỨC BÁN HÀNG CỦA BẠN... 90

19. TIN VÀO THỊ TRƯỜNG..91

20. TIN VÀO LUẬT NHÂN QUẢ... 94

TỔNG KẾT.. 96

NIỀM TIN CỦA NGƯỜI BÁN HÀNG XUẤT CHÚNG .. 100

Chương 4: Hình thành những phẩm chất xuất chúng (1)......................101

21. LÒNG TỰ TÔN... 103

22. ĐAM MÊ CẢM GIÁC CHIẾN THẮNG.. 106

23. SAY MÊ HỌC HỎI... 109

24. LÒNG KIÊN TRÌ... 111

25. TINH THẦN TỰ CHỦ...115

TỔNG KẾT.. 118

HÌNH THÀNH NHỮNG PHẨM CHẤT XUẤT CHÚNG (1) .. 122

Chương 5: Hình thành những phẩm chất xuất chúng (2).................... 123

26. TƯ DUY TÍCH CỰC.. 124

27. ĐỒNG CẢM VÀ ĐỒNG TÌNH... 126

28. NHẤT QUÁN.. 129

29. BIẾT ƠN... 132

30. TINH THẦN PHỤNG SỰ.. 136

08

TỔNG KẾT... 139

HÌNH THÀNH NHỮNG PHẨM CHẤT XUẤT CHÚNG (2) .. 143

Chương 6: Rèn luyện kỹ năng bán hàng đỉnh cao................................. 144

31. KỸ NĂNG LẮNG NGHE.. 146

32. KỸ NĂNG LÀM CHỦ CẢM XÚC... 148

33. KỸ NĂNG THẤU HIỂU ĐỐI PHƯƠNG.. 153

34. KỸ NĂNG GIAO TIẾP PHI NGÔN TỪ.. 156

35. KỸ NĂNG ĐƯA RA ĐÒN QUYẾT ĐỊNH.. 158

TỔNG KẾT.. 161

RÈN LUYỆN KỸ NĂNG BÁN HÀNG ĐỈNH CAO .. 165

Chương 7: Ảnh hưởng của môi trường... 166

36. AI CŨNG BỊ TÁC ĐỘNG BỞI MÔI TRƯỜNG... 168

37. CÔNG THỨC MÔ PHỎNG.. 170

38.MÔI TRƯỜNG QUANH BẠN THẾ NÀO?.. 174

39. ĐẮM MÌNH TRONG NHỮNG MÔI TRƯỜNG TÍCH CỰC... 176

40. BAY LÊN CÙNG ĐẠI BÀNG... 180

TỔNG KẾT..183

MÔI TRƯỜNG CỦA NGƯỜI BÁN HÀNG XUẤT CHÚNG ..187

Chương 8: Thiết lập mục tiêu hành động... 188

41. VAI TRÒ CỦA MỤC TIÊU HÀNH ĐỘNG..191

42. 3 YẾU TỐ CỦA MỘT MỤC TIÊU MẠNH MẼ... 196

43. ĐƯA MỤC TIÊU VÀO TIỀM THỨC... 202

09

44. TẠI SAO MỌI NGƯỜI KHÔNG LẬP MỤC TIÊU?..205

45. TRƯỞNG THÀNH CON NGƯỜI CÙNG MỤC TIÊU.. 212

TỔNG KẾT... 218

THIẾT LẬP MỤC TIÊU HÀNH ĐỘNG ...222

Chương 9: Bản năng hành động..223

46. CẢM XÚC THÚC ĐẨY HÀNH ĐỘNG...225

47. HÀNH ĐỘNG QUẢ QUYẾT... 229

48. HÀNH ĐỘNG KIÊN ĐỊNH..233

49. BIẾN HÀNH ĐỘNG TỐT THÀNH THÓI QUEN...239

50. HÌNH THÀNH BẢN NĂNG.. 244

TỔNG KẾT... 247

BẢN NĂNG HÀNH ĐỘNG ... 251

Hành trình tiếp diễn... 252

10

11

Chương 1

Bán hàng và bạn

Chúng ta không bán hàng như mọi người
vẫn nghĩ, chúng ta đang giúp đỡ mọi người
có được nhiều điều tốt đẹp hơn trong cuộc

sống của họ.

Sufo Team

Trong tự nhiên, muôn loài vẫn đang trao đổi qua lại với nhau
để duy trì sự thịnh vượng của thế giới. Con người từ khi hình
thành xã hội, hoạt động trao đổi diễn ra ngày càng mạnh mẽ cả về
tốc độ và hình thức. Đến nay, khi chúng ta bước vào thế kỉ 21 các
hoạt động giao thương càng diễn ra với tốc độ nhanh chóng hơn
bao giờ hết.

Ngày trước để trao đổi hàng hóa giữa các vùng lãnh thổ, những
quốc gia xa xôi con người phải thành lập những thương đoàn lớn
với sự hỗ trợ của ngựa, lạc đà hay những chiếc thuyền. Họ phải đi
buôn cả tháng thậm chí cả năm trời mới được một chuyến. Nhưng
ngày nay, nếu bạn mua hàng ở một đất nước cách chúng ta nửa
vòng trái đất như Mỹ thì cũng chỉ mất vài ngày để bạn có thể sở
hữu được món hàng.

Tại các bến cảng, những con tàu thủy to lớn liên tục ra vào, những
công-ten-nơ hàng chất cao như những tòa nhà đồ sộ, những chiếc
cần cẩu bốc xếp to, dài liên tục bốc dỡ hàng đã thay cho những
người cửu vạn to khỏe và chăm chỉ ngày xưa. Trên những tuyến
đường sắt, những chuyến tàu chở hàng rất dài chạy ngày chạy đêm.
Trên đường bộ, các hãng ô tô mở ra lớn nhỏ chạy không hở thời
gian nào, việc đi lại, vận chuyển vô cùng thuận tiện. Tại sân bay,
những chiếc máy bay thay phiên nhau cất cánh, rồi lại có những
chiếc liên tục đáp xuống, tốc độ giao thương nhanh đến chóng
mặt. Chưa kể những công ty chuyển phát, chuyển
hàng đang mọc lên như nấm sau mưa.

Benjamin Franklin (17/1/1706 – 17/4/1790) là
một trong những người thành lập đất nước nổi
tiếng nhất của Hoa Kỳ. Ông là một chính trị gia,
một nhà khoa học, một tác giả, một triết gia, một
nhà phát minh, một nhà hoạt động xã hội, một
nhà ngoại giao hàng đầu. Ông từng nói một câu nói

12

nổi tiếng rằng: “Không quốc gia nào từng suy sụp vì thương mại.”

Thực vậy một quốc gia có nền thương mại phát triển là một quốc
gia mạnh, một quốc gia mạnh thì không thể suy sụp.

Từ góc độ vĩ mô, các chính trị gia, các thủ tướng, tổng thống, nữ
hoàng cũng thường đi thăm các nước với mục đích giao thương;
các vị cũng đến các hội nghị để đàm phán các cơ hội phát triển
kinh tế cho đất nước mình; các vị cũng thuyết trình chào hàng và
khi nhìn thấy một cơ hội tốt các vị cũng kí kết để mua về cho đất
nước những nguồn lợi.

Tới góc độ doanh nghiệp, các CEO, các giám đốc kinh doanh
cũng thường xuyên giao lưu, ký kết những hợp đồng để mang về
công ăn việc làm cho công ty và nghĩ ra các chiến lược bán hàng để
bán sản phẩm ra thị trường.

Ở góc độ cá nhân, một tác giả đã nói rằng: “Mọi người sống đều phải
giao bán một cái gì đó”. Câu nói nghe có vẻ động chạm đến những
người không coi trọng nghề bán hàng, những người làm công ăn
lương ổn định. Nhưng về bản chất thì nó phản ánh đúng với nền
kinh tế thị trường hiện nay: Người làm công ăn lương bán sức lao
động để cuối tháng lãnh lương; bác sĩ khám bệnh kê toa bán dịch
vụ cho bệnh nhân; ca sĩ đem hết tài năng hát cho bạn nghe là đã
bán một sản phẩm nghe nhìn;… Tất cả chúng ta đều đang trao đổi
tức là đã thực hiện việc mua bán với xã hội.

Như vậy, việc bán hàng không phải chỉ do những người bán hàng
chuyên nghiệp cấp thấp đảm nhận. Tổng giám đốc hay giám đốc
một công ty cũng thường xuyên làm công việc chào hàng và bán
hàng ở một tầm mức cao hơn. Với tư cách các trung tâm xúc tiến
thương mại, Bộ thương mại, các tham tán thương mại của các tòa
Đại sứ cũng tham gia tích cực vào hoạt động bán hàng.

13

Việc bán hàng trong thế kỷ 21 diễn ra ở mọi nơi, mọi cấp độ
nhanh chóng và mạnh mẽ hơn bao giờ hết. Chúng ta sẽ từ từ đi vào
tìm hiểu guồng quay hấp dẫn này.

2. BÍ MẬT NẰM Ở ĐÂU?

Cả thế giới này, từng giờ từng phút
ai ai cũng đang tìm kiếm một thứ gì đó
cho riêng mình: Hạnh phúc, sức khỏe,
thành công, thịnh vượng, sự thanh
thản trong tâm hồn,... không một phút
giây, không một khoảnh khắc nào con
người lại ngưng tìm kiếm những điều
mà họ cảm thấy thiếu thốn và khao
khát có được.

Vậy là tất cả lao đi tìm kiếm những kinh nghiệm, những bí quyết,
những kỹ năng, những công thức ở khắp mọi nơi. Họ tự biến mình
thành những con thiêu thân, mù quáng lao vào bất cứ nơi nào mà
họ cho rằng đó là vệt sáng cứu cánh cho bản thân. Tất cả những
người này không hề biết bí quyết của sự thành công nằm ở đâu?
Họ không biết bắt đầu như thế nào? Phải chuẩn bị hành trang ra
sao? Họ cứ lao đi tìm một cách điên cuồng, lạc lối trong mê cung
rộng lớn ngoài kia. Tất cả đều không ngờ rằng mọi bí mật đều bắt
đầu từ bốn chữ... THÔI THÚC TÌM KIẾM trong tâm hồn và trong
trí óc của bản thân.

14

Hàng ngày, hàng giờ, hàng phút con người vẫn luôn bị thôi thúc
tìm kiếm những điều đó. Người thiếu ăn bị thôi thúc tìm kiếm
miếng cơm; người thất nghiệp bị thôi thúc tìm kiếm việc làm;
người trẻ bị thôi thúc tìm kiếm sự hiểu biết; người già bị thôi thúc
tìm kiếm kỷ niệm; người vô trí bị thôi thúc tìm kiếm sự an nhàn;
người hữu trí bị thôi thúc tìm kiếm hoài bão, lý tưởng; người ng-
hèo bị thôi thúc tìm kiếm bè; người giàu bị thôi thúc tìm kiếm bạn;
người bất hạnh bị thôi thúc tìm kiếm hạnh phúc; người bệnh tật bị
thôi thúc tìm kiếm sức khỏe;...

Trên thế gian này không thiếu những người vì những bước đi mù
quáng, sai lầm mà đến tận khi sắp nằm xuống nấm mồ sâu kia, họ
nhìn lại quãng đời mà rơi nước mắt hối hận vì những điều mình đã
không làm, hối hận vì con đường mình đã không đi, hối hận vì trong
quãng thời gian đó không lúc nào họ dừng lại để nhìn nhận vấn đề
một cách sáng suốt nhất, hối hận vì đã sống một cuộc đời vô nghĩa.

Trong khi cũng cùng một thời gian như nhau, cùng một điểm
xuất phát như nhau và cùng với trí não như nhau nhưng lại có
những người đạt được thành công tột đỉnh và trở thành những vĩ
nhân. Thậm chí có những người còn thay đổi được cả thế giới, mở
ra kỷ nguyên mới cho nhân loại. Họ làm được những điều khiến cả
thế giới kính nể và ngưỡng mộ. Thành công đến với họ không phải
do ngẫu nhiên, sự may mắn hay do số phận sắp đặt. Tất cả đều do
tự bản thân họ tạo nên những điều tuyệt vời đó.

Khi bạn lựa chọn cuốn sách này tức là bạn đang rất rất muốn
thiết kế lại cuộc đời, bạn đang bị thôi thúc tìm kiếm sự giàu có
thịnh vượng, và bạn vẫn sẽ luôn có cơ hội để thay đổi được cuộc
đời của chính mình. Hãy dành cho bản thân một chút thời gian,
đến một nơi tĩnh lặng và nghiệm lại cuộc đời! Hãy tìm về quá khứ,
tìm kiếm những điều mà bạn đã nghĩ, đã làm! Và những suy nghĩ,
hành động đó ảnh hưởng đến kết quả ở hiện tại của bạn như thế

15

nào? Hãy trung thực với chính bản thân mình, thẳng thắn đối diện
với những gì đã xảy ra! Nếu cuộc sống hiện tại của bạn đã thỏa
mãn với những gì mà bạn mong đợi thì xin chúc mừng bạn. Còn
không thì tôi cần bạn phải mạnh mẽ đối mặt với mọi việc, chịu
trách nhiệm hoàn toàn với bản thân và tìm cách sửa đổi những sai
lầm để cuộc sống của bạn bước lên những nấc thang mới cao hơn.

Những người thành công luôn bị thôi thúc tìm kiếm cơ hội, thôi
thúc tìm kiếm sự thịnh vượng, sự thanh thản trong tâm hồn và
họ luôn đạt được điều mà họ muốn. Những người này trở thành
thần tượng, niềm mơ ước, sự khao khát của những người nghèo
khó. Một số người trở thành những diễn giả và đi khắp thế giới để
truyền cảm hứng cho tất cả mọi người.

Tuy nhiên, không phải ai mong muốn sự giàu có, thịnh vượng
cũng đều đạt được kết quả như ý. Vì một số sai lầm trong suy nghĩ
cũng như trong hành động mà có những người đến cuối đời vẫn
sống trong sự nghèo khó và thất bại.

Nhiều người nói rằng: “Tôi đâu có tìm kiếm sự nghèo khó; tôi đâu có
tìm kiếm khổ đau; tôi đâu có tìm kiếm sự bất hạnh... Tại sao những điều
đó vẫn xảy ra với tôi?”

Có những người lại nói: “Tôi luôn tìm sự thành công, được hạnh phúc,
được khẳng định bản thân, sống cuộc sống giàu có,... Tại sao những điều
đó chưa xảy đến với tôi?”

Mọi điều vẫn còn chưa sáng tỏ, mọi bí mật vẫn chưa được hé lộ,
mọi thắc mắc vẫn chưa được vén màn. Tất cả những câu trả lời sẽ
được khai sáng trong chương trình này.

Nếu bạn tập trung thật sự, và bị thôi thúc mạnh mẽ vào việc tìm
kiếm thành công trong cuộc đời mình thì bạn đang ở đúng nơi,
đúng thời điểm, gặp đúng tác nhân có thể giúp bạn.

16

3. HÃY CHUYỂN HÓA ƯỚC MƠ THÀNH MỤC TIÊU!

Thời sơ khai, con người luôn tin
vào thần linh, chúa trời, tin vào những
năng lực siêu nhiên trong vũ trụ. Vì
thế mà các bộ tộc, bộ lạc thường xuyên
thờ cúng những vị thần mà họ tôn thờ
để tránh sự nổi giận của đấng tối cao,
cầu xin những đấng tối cao sẽ mang
lại cho họ có được cuộc sống đủ đầy,
ấm êm. Và những điều khẩn cầu về
cuộc sống đủ đầy, ấm êm đó chính là sự thể hiện ước mơ về cuộc
sống của con người.

Không ai sống mà không có ước mơ, bất kể đó là ước mơ lớn hay
nhỏ, vĩ đại hay tầm thường thì đều thể hiện sự mong muốn, khao
khát của con người, là sự cứu cánh cho những tâm hồn lạc lối, là
tấm bản đồ chỉ đường cho bạn đến đích của sự thanh thản, là nút
ga đẩy bạn tiến nhanh đến đỉnh cao của cuộc sống, sự nghiệp.

Ngay từ tấm bé, cả bạn và tôi đều có rất nhiều ước mơ. Có những
ước mơ nay đã thành hiện thực, có những ước mơ chưa đạt được,
có những ước mơ đã bị thay đổi... Khi con người ta lớn lên với biết
bao nhiêu thứ phải lo toan, gánh nặng cơm áo gạo tiền, phải vật
lộn với cuộc sống bon chen làm ước mơ của ta thay đổi, và đôi khi
khiến ta quên mất ước mơ của chính mình.

Đa phần chúng ta đều ước mơ có được một gia đình hạnh phúc,
tất cả mọi thành viên yêu thương, đùm bọc lẫn nhau. Ước mơ có
một ngôi nhà rộng rãi, sang trọng với đầy đủ tiện nghi hiện đại

17

nhất, tân tiến nhất; được đưa đón bằng những chiếc xe hơi sang
trọng nhất, tài khoản ngân hàng luôn rủng rỉnh, không bao giờ
phải phiền muộn vì chuyện tiền bạc. Ước mơ có một sự nghiệp ý
nghĩa, phát triển bền vững, mang lại giá trị cao cho xã hội. Ước mơ
được mọi người biết đến, được mọi người ca tụng, trầm trồ khen
ngợi. Ước mơ được là người quan trọng, có tầm ảnh hưởng lớn đến
tất cả mọi lĩnh vực. Ước mơ có được một sức khỏe dồi dào. Ước mơ
được sống trường tồn với thời gian... Tất cả những điều trên đều
khiến con người ta khao khát muốn có được và họ bủa đi tìm kiếm
những giấc mơ của mình.

Trong cuộc sống này khi hỏi ra bạn sẽ thấy rằng không ai là
không mơ ước. Nhưng đa phần con người chỉ ngồi một chỗ và
mong những điều mình ước mơ tự xảy đến với mình, mong có
được kết quả từ trên trời tự nhiên rơi xuống. Những người như
vậy họ sẽ chỉ mãi sống trong mộng tưởng mà không bao giờ thành
công được. Bí quyết của sự thành công nằm ở chỗ: “Bạn hãy biến tất
cả những ƯỚC MƠ của bạn trở thành MỤC TIÊU!”

Nếu bạn mông lung không biết làm sao để biến ước mơ thành
mục tiêu thì ngay lúc này bạn hãy khắc ghi một công thức mà bạn
có thể dùng cả đời:

Vì vậy ngay lúc này, hãy lấy một tờ giấy ra và viết xuống những
hành động bạn phải làm để biến ước mơ thành hiện thực. Chẳng
hạn bạn ước mơ có được một gia đình hạnh phúc, bạn sẽ viết những
hành động phải làm để có một gia đình hạnh phúc: tập trung làm
việc chăm chỉ hơn để có thêm thu nhập giúp các thành viên trong
gia đình có cuộc sống thoải mái. Quan tâm đến các thành viên
trong gia đình hơn bằng cách dành thời gian chơi với con cái, giúp

18

đỡ vợ trong những công việc gia đình, tổ chức những buổi đi chơi,
dã ngoại để gắn kết tình cảm... Tương tự như vậy, đối với những
ước mơ khác bạn cũng hãy làm theo cách này, viết ra giấy những
điều ước mơ mà bạn muốn biến nó thành sự thật. Ví dụ: tháng...
năm... tôi sẽ sở hữu một ngôi nhà sang trọng; tháng... năm... tôi sẽ
sở hữu chiếc xe hơi đẳng cấp mang thương hiệu Ford có màu đỏ
tuyệt đẹp; bắt đầu từ hôm nay tôi sẽ làm việc chăm chỉ, học hỏi và
kiên trì hơn nữa để trở thành một người bán hàng xuất sắc nhất
trong lĩnh vực của tôi...

Không có cố gắng nào là vô nghĩa, không có thất bại nào là sự kết
thúc và không có trở ngại nào là không thể vượt qua. Tôi tin chắc
đã có những lúc bạn nghĩ lại quãng thời gian trước đây và hối hận
vì những điều bạn đã không làm hơn là những điều bạn đã làm,
bạn luôn thấy tiếc nuối tại sao ngày trước mình không cố gắng học
hành chăm chỉ hơn để giờ đây có thể bạn đã có được tấm bằng đại
học ở trên tay? Bạn tiếc nuối tại sao mình lại chơi với những người
này mà không chơi với những người kia để giờ đây cuộc đời bạn
rơi vào sự bế tắc? Bạn tiếc nuối tại sao mình đã không dũng cảm
nói và hành động mà lại luôn sợ sệt để giờ đây bạn trở thành người
nhút nhát như vậy?... và còn biết bao câu hỏi tại sao nữa cứ xuất
hiện trong đầu khiến bạn bấn loạn. Nếu ngay lúc này bạn không
thay đổi cách suy nghĩ, cách hành động, biến những mơ ước thành
mục tiêu sống thì mười năm, hai mươi năm sau khi bạn nhìn lại
quãng thời gian hiện tại của bạn bây giờ thì bạn cũng sẽ cảm thấy
thất vọng như chính lúc này bạn đang thất vọng về quá khứ, thậm
chí mức độ còn tồi tệ hơn nữa.

Như tôi đã nói ở trên, không gì là không thể. Cả bạn và tôi và
những người thành công khác đều có cùng điểm xuất phát như
nhau, họ có thể làm nên những điều kỳ diệu thì cả tôi và bạn cũng
có thể làm nên những điều kỳ diệu đó.

19

Đừng lo lắng gì cả, sự bắt đầu không bao giờ là muộn màng. Hãy
dành cho mình một chút thời gian, tĩnh lặng và tìm lại những giấc
mơ của mình, những giấc mơ mà bạn thực sự khao khát có được
và viết nó xuống dưới dạng mục tiêu. Bạn sẽ thấy một nguồn năng
lượng dồi dào chạy lan khắp cơ thể, thôi thúc bạn thực hiện bằng
được giấc mơ của mình và bạn sẽ trở thành một con người mới mà
ngay chính bản thân bạn cũng không nhận ra.

“Hai mươi năm sau lúc này, bạn
sẽ thấy thất vọng vì những điều
mình không làm hơn là những
điều mình đã làm. Vậy nên hãy
tháo nút dây! Hãy cho thuyền
rời khỏi bến cảng an toàn! Hãy
căng buồm đón gió! Tìm tòi! Ước
mơ! Khám phá!”

– Mark Twain –

20

Công việc hiện tại của bạn là gì? Khi
làm việc bạn cảm thấy hào hứng hay
buồn chán? Thu nhập của bạn trong
công việc này cao hay thấp? Bạn có
hoàn thành công việc đúng thời gian
hạn định hay không? Nếu những câu
trả lời của bạn đều theo chiều hướng
tích cực thì bạn đang làm việc theo
đúng niềm đam mê của mình rồi đấy.

Đam mê là thứ mang lại cho bạn nguồn năng lượng vô tận để
hành động. Đó là nguồn năng lượng mạnh mẽ và liên tục đưa bạn
đến bất kỳ thành công nào. Là sự cuốn hút bạn suy nghĩ, bạn nói
và bạn hành động để tạo ra những kết quả vượt trội.

Zig Ziglar, một trong những người bán hàng xuất sắc nhất, một
diễn giả bậc thầy đã viết: “Có ba điều tạo nên một cuộc sống viên mãn,
đó là niềm ĐAM MÊ cháy bỏng, nỗ lực hết mình và mục đích cuối cùng.
Không ai có thể duy trì được động lực của mình trong một thời gian dài
mà không hiểu rõ ba khái niệm trên. Cũng không ai thụ hưởng một cuộc
sống viên mãn mà không cần đến một động lực nào”. Chính bản thân
ông khi đã là một “Người bán hàng số 1” nhưng ông vẫn quyết định
từ bỏ công việc đó và đi theo niềm đam mê của mình, ông ao ước
trở thành một chuyên gia đào tạo, trở thành người truyền ngọn lửa
nhiệt huyết về nghệ thuật bán hàng cho tất cả những người khác
trên toàn thế giới. Bằng niềm yêu thích và làm việc bằng sự hăng
say, khi bước sang một lĩnh vực mới ông lại trở thành người “số 1”
theo như nhận xét của nhiều người.

4. KHI ĐAM MÊ GẮN LIỀN VỚI TẦM NHÌN, SỨ MỆNH

21

Người tạo ra cậu bé phù thủy Harry Potter, bà J.K Rowling sẽ
chỉ là một người phụ nữ bình thường nếu như bà không làm việc
bằng niềm đam mê của mình để tạo ra được bộ truyện gây xôn xao
cả thế giới. Phải làm việc trong một hoàn cảnh không thể nào khó
khăn hơn: ly hôn chồng, một mình nuôi con, sống nhờ trợ cấp xã
hội, một tay bà vừa viết truyện, còn một tay bà bế con, khổ cực như
vậy nhưng bà vẫn không chùn bước, vẫn không ngừng theo đuổi
niềm đam mê của mình. Và kết quả là cuốn sách của bà được tất
cả mọi người trên thế giới săn đón, được dịch ra nhiều tiếng, thậm
chí còn được dựng thành phim. Bà đã thành công một cách vang
dội và trở thành một nữ tỷ phú nổi tiếng.

Nhưng thực tế, rất nhiều người đang làm việc với sự MÊ MUỘI
chứ không phải bằng sự ĐAM MÊ. Liệu bạn có đang nằm trong
số đó? Bây giờ hãy đọc những câu hỏi dưới đây và thành thực trả
lời cho từng câu hỏi để xem bạn đang làm việc bằng đam mê hay
bằng sự mê muội!

44 Bạn có thấy hứng khởi mỗi khi nghĩ về công việc của mình không?
44 Bạn có bị ám ảnh bởi công việc không?
44 Bạn có nhiều sáng kiến tích cực cho công việc không?
44 Bạn có thường xuyên đạt được những thành tựu nhỏ trong công
việc của mình không?

44 Bạn có tập trung đến độ quên cả thời gian khi đang thực hiện
công việc của mình không?

44 Bạn có thực sự tin tưởng vào sự thành công trong công việc của
mình không?

 Nếu tất cả những câu trả lời đều là “CÓ” thì bạn đang có một sự
MÊ MUỘI trong công việc của mình. Khi chỉ làm việc bằng sự mê
muội thì bạn sẽ rất khó đạt được kết quả cao. Bạn lao vào và ngập
chìm trong mớ công việc, làm hết việc này đến việc khác, ôm đồm

22

quá nhiều thứ, không thể tập trung làm thật tốt một công việc nào
để phát huy được tối đa khả năng của bản thân, do đó sẽ không tạo
được đủ lực để làm bàn đạp cho bạn tiến lên phía trước.

 Để biến tất cả những điều đó thành sự ĐAM MÊ thì bạn phải
gắn với TẦM NHÌN và SỨ MỆNH. Tầm nhìn không chỉ là khả
năng quan sát bằng mắt thường mà là khả năng nhìn nhận bằng
CON MẮT TRÍ TUỆ trong bạn. SỨ MỆNH của bạn trả lời cho câu
hỏi: “Bạn là người như thế nào và sẽ để lại dấu ấn gì trong quãng thời
gian bạn sống?”

 Khi niềm đam mê gắn với tầm nhìn, sứ mệnh ban sẽ:

44 Luôn rõ ràng về cách thức hành động và hướng đi của mình.

44 Có khả năng tập trung cao độ vào công việc và tạo ra hiệu
quả vượt trội so với những người khác.

44 Trở thành một người mạnh mẽ và sáng tạo nhất trong ng-
hành nghề của mình.

 Và đặc biệt: Bạn sẽ trở thành người HẠNH PHÚC và THÀNH
CÔNG trọn vẹn nhất.

Người bán hàng thất bại là người không có niềm đam mê với công
việc. Họ làm việc hời hợt giống như bị ép buộc, và mỗi khi nghĩ
đến công việc, những người này thường cảm thấy chán chường và
coi đó như là gông cùm, như là một sự tra tấn. Người bán hàng
thất bại cảm thấy một ngày làm việc dài lê thê, vì tâm trí họ đâu có
tập trung vào công việc, chốc chốc lại nhìn đồng hồ và đếm xem
bao lâu nữa thì hết giờ làm việc. Những người này họ đi làm chỉ để
“chống thất nghiệp”, chỉ cần có đủ tiền để trang trải tiền nhà và tiền
ăn hàng tháng chứ không hề có ý chí thăng tiến trong sự nghiệp.
Trong họ luôn có suy nghĩ ỷ lại và chờ đợi vào một điều gì đó tốt
đẹp trong tương lai.

23

Người giàu làm việc bằng niềm đam mê, thậm chí khi đã có được
sự thành công, tiền bạc dư thừa nhưng họ vẫn cần mẫn làm việc.
Không phải vì sự tham lam muốn có thêm nhiều tiền bạc, của cải
hơn nữa mà vì họ yêu thích công việc của mình. Người giàu cảm
thấy thích thú, vui vẻ khi được làm những công việc này, họ đưa ra
những thời gian hạn định để hoàn thành mục tiêu, công việc nào
đó và họ thích thú khi chạy đua với thời gian để hoàn thành những
mục tiêu mới mà họ đặt ra.

Nếu không làm việc bằng sự đam mê thì có lẽ chúng ta đã phí
đi một nửa đời người. Nếu bạn không yêu thích công việc này thì
bạn có thể chuyển sang công việc khác, những công việc mà bạn
yêu thích. Trong bán hàng cũng vậy, nếu bạn không yêu thích và
tin tưởng sản phẩm bạn đang bán thì bạn có thể chuyển sang bán
những sản phẩm mà bạn yêu thích. Khi làm việc bằng niềm đam
mê thì bạn sẽ thấy không ngày nào bạn phải làm việc cả.

– Oprah Winfrey-

“Đam mê là một nguồn năng
lượng. Hãy cảm nhận sức mạnh
đến từ việc tập trung vào những
việc tạo hứng khởi cho bạn”.

24

Nhiều người nói rằng, những gì
xảy ra trong cuộc sống của chúng ta là
do Trời hay Chúa sắp đặt, định đoạt;
là do số phận đã được an bài, dù có cố
gắng thế nào, nỗ lực thế nào đi nữa thì
cũng không có gì thay đổi, dù có tránh
được chuyện này thì chắc chắn sẽ gặp
phải chuyện khác, thậm chí còn tồi tệ
hơn nên không việc gì phải chống lại
sự sắp đặt đó mà hãy cứ yên vị sống theo “quy định” để đến cuối
đời may ra được “rủ lòng thương” mà suy xét lên thiên đàng.

Đối ngược với ý kiến trên thì nhiều người lại nói số phận của
chúng ta là do chúng ta quyết định. Đi theo con đường nào, chọn
ngành nghề gì, chơi với ai, học tập cái gì đều do bản thân chúng ta
mà ra...

Bất cứ ai sống trong thế giới này cũng đều phải trao đổi. Chúng
ta có hoạt động trao đổi tự nhiên như hít vào thở ra, hấp thu vào
đào thải ra. Chúng ta cũng có những hoạt động trao đổi xã hội...
đó chính là MUA BÁN. Vậy xét cho cùng ai cũng đang mua và bán
trong xã hội. Và bạn cũng vậy, từng giờ, từng phút, từng giây bạn
cũng đang mua và bán, dù bạn là người bán hàng chuyên nghiệp
hay không chuyên.

Người nào giỏi bán những thứ mình có thì sẽ được hưởng cuộc
sống sung túc, thịnh vượng. Người bán được nhiều thứ giá trị thì
tất nhiên cũng sẽ nhận lại được nhiều thứ giá trị khác. Người nào

5. BÁN HÀNG, THIÊN MỆNH HAY LỰA CHỌN?

25

không giỏi bán thì sẽ nhận được ít thứ giá trị và sống cuộc sống
nghèo khó, vất vả.

Khi nói đến hai từ BÁN HÀNG, bạn đừng chỉ tư duy giới hạn
đến những người đang buôn bán một mặt hàng nào đó: quần áo,
đồ gia dụng, xe máy, ô tô, nhà ở, hàng ăn,... và nhận lợi nhuận theo
khả năng của mình theo kiểu “tiền trao cháo múc”. Đó chỉ là một
phần của bán hàng mà thôi! Những người công chức nhà nước,
nhân viên các doanh nghiệp tư nhân, những người lao công, cửu
vạn... tất cả họ cũng đều đang bán thời gian, trí lực và sức lực của
mình từng ngày để nhận một khoản thu nhập theo bản hợp đồng
đã được ký trước.

Cho dù bạn làm nghề nào đi chăng nữa thì bạn cũng đang thực
hiện hoạt động bán và mua. Đây là một sự thật mà rất ít người
nhận ra. Nếu bạn càng nhận ra sớm thì bạn càng nhận được nhiều
thành tựu trong cuộc đời.

Nhiều người thắc mắc hoặc hỏi người khác rằng nghề tôi đang
làm là do số mệnh quyết định tôi phải làm nghề đó và gắn bó với
nó hay là do tôi lựa chọn như vậy? Và tôi có xứng đáng để đạt
được hạnh phúc và thành công hay không?

Rất tiếc, những câu hỏi như vậy đều chưa phải là câu hỏi thông
minh. Chúng ta cần phải xem xét và đặt lại câu hỏi như: “Tôi muốn
được hạnh phúc và giàu có như thế nào?”, “Tôi muốn đạt được điều gì
trong cuộc sống?”, “Tôi muốn có sức khỏe ra sao?”, “Tôi sẽ phải làm gì
để có được sự thanh thản?”...

Cuộc sống của chúng ta phần lớn bị chi phối bởi hoàn cảnh, có thể
có những sự việc bất ngờ xảy đến mà ta không thể nào biết trước
được, cho dù đó là việc tốt hay không. Nhưng chúng ta hoàn toàn
có thể lựa chọn cách phản ứng với sự việc đó. Có một nghiên cứu
cho thấy rằng, hai đứa trẻ sinh đôi sau khi được sinh ra, một trong
hai đứa trẻ đó được một cặp vợ chồng khác nhận nuôi. Ba mươi

26

năm sau, khi gặp lại họ các nhà khoa học thấy rằng cuộc sống của
hai đứa trẻ có sự khác nhau rõ rệt, một người có cuộc sống sung
túc, vui vẻ trong khi người còn lại thì có cuộc sống khó khăn và
thường xuyên cáu gắt. Điều đó cho thấy, vận mệnh là do chính
chúng ta tự tạo nên, không phải do thiên mệnh hay một sức mạnh
quyền năng nào sắp đặt. Và hai đứa trẻ trong ví dụ trên cũng sẽ có
cuộc sống khác nhau hoàn toàn vì những gì chúng lựa chọn. Nếu
là do vận mệnh thì chắc hẳn số phận hai đứa trẻ sinh đôi đó đã
giống nhau rồi.

Số mệnh, vận mệnh hay thiên mệnh cũng đều do ý nghĩ của con
người dựng lên. Những điều đó đều ám chỉ các yếu tố bên ngoài
tác động đến bạn. Những người thất bại hay đổ thừa cho những
“năng lực siêu nhiên” ở ngoài kia. Chẳng hạn: khi không chú tâm tới
công việc dẫn đến làm ăn thất bát, con người đổ lỗi cho số phận;
suốt ngày rượu bia dẫn đến bệnh tật, đổ lỗi cho số phận; đi đường
không cẩn thận, bị tai nạn đổ lỗi cho số phận; để đồ hớ hênh bị mất
trộm cũng đổ lỗi cho số phận... những người này không bao giờ
nhìn lại những gì mình đã làm khiến bản thân rơi vào tình huống
đó, con người giỏi nhất là việc đổ lỗi và họ cũng rất giỏi trong việc
đóng vai là “nạn nhân”, trở thành người đáng thương và mong đợi
mọi người cảm thương mình. “Nếu không phải chiếc xe đó đi nhanh
thì tôi đã không bị tại nan rồi!”, “Nếu tên trộm không có ở đó thì tôi đâu
có bị mất đồ!”, “Nếu không phải do tuổi hạn thì công việc làm ăn của tôi
chắc chắc sẽ lên như diều gặp gió!”...

Thực sự là tất cả mọi thứ đều nằm trong vòng quay trùng trùng
điệp điệp của những nguyên nhân và kết quả, ngay cả những ý
niệm của bạn. Bạn suy nghĩ và hành động như thế nào thì kết quả
bạn nhận lại sẽ tương đương như thế. Vì vậy bạn hãy chọn cho
mình những ý nghĩ, lời nói và hành động hướng đến kết quả mà
bạn mong muốn.

Những gì bao quanh bạn, thế giới bên ngoài của bạn chính là sự

27

phản ánh thế giới bên trong bạn, phản ánh sự lựa chọn của bạn
trong quá khứ. Nếu bạn muốn thay đổi thế giới bên ngoài của
mình theo chiều hướng tốt hơn thì ngay từ bây giờ bạn hãy thay
đổi thế giới bên trong, thay đổi cách suy nghĩ, thay đổi cách đưa ra
quyết định, học theo những người thành công đi trước. Chính bạn
là người quyết định số phận của bạn là sang giàu hay nghèo hèn.

Bán hàng là nghề được rất nhiều người lựa chọn, vì đây là một môi
trường năng động, được tiếp xúc với những thứ tân tiến nhất, hiện
đại nhất. Không phải những người được lựa chọn, những người
có “thiên mệnh” mới là những người thành công, mới là người bán
được nhiều hàng. Khởi điểm họ cũng là một người bình thường,
không chút kinh nghiệm, không chút hiểu biết về công việc bán
hàng, nhưng sự nỗ lực của họ gấp đôi, thậm chí gấp ba những
người khác nên kết quả họ đạt được cũng sẽ gấp đôi, gấp ba những
người bán hàng bình thường ngoài kia. Một khi đã quyết tâm lựa
chọn con đường mình đi thì họ sẽ theo đến cùng, không bao giờ
chùn bước.

Hàng ngày hãy dành cho bản thân mình từ 5 đến 10 phút suy
nghĩ để trả lời câu hỏi: “Điều gì tạo ra kết quả ở hiện tại của mình?”
Hãy nghĩ về điều bạn muốn ở tương lai và ra quyết định hành
động hướng tới nó!

Thời xưa, có vị tướng quyết tấn công địch dẫu quân địch mạnh hơn gấp
nhiều lần. Trên đường tiến quân, ông
dừng chân ở một đền thờ cầu nguyện,
xin giúp đỡ. Sau đó, ông rút ra một
đồng xu và nói lớn với quân sĩ:

- Bây giờ, ta sẽ lấy đồng xu để xin
keo. Nếu là sấp, quân ta sẽ thắng còn
ngửa thì quân ta sẽ bại. Chúng ta phó

28

mặc mạng sống cho định mệnh. Đồng xu bay lên, xoay mấy vòng và rơi
xuống đất.

– Sấp rồi! Chúng ta sẽ thắng! Hãy xông lên chà nát quân thù! – Ba
quân reo hò phấn khởi.

Sau trận chiến, toàn bộ quân địch hùng hậu đông đảo bị đánh bại hoàn
toàn. Vị phó tướng vui vẻ nói với tướng quân:

– Không ai có thể thay đổi được bàn tay định mệnh.

Tướng quân chỉ mỉm cười không đáp. Ông xoè tay đưa đồng tiền ra. Cả
hai mặt đồng xu đều là mặt sấp.

Vị tướng quân đó hiểu được sức mạnh không phải ở số lượng mà
là ở trong tâm trí, bản thân mỗi người lính chính là “Bàn tay định
mệnh” quyết định chiến thắng của trận chiến.

Cuộc sống rất công bằng với tất cả mọi người, không thiên vị ai
cũng không nâng nỡ một ai, mọi người đều như nhau. Sự giúp đỡ
duy nhất mà bạn có được là chính bản thân bạn !!!

– Tony Robbins -

“Thời điểm bạn ra quyết định, vận
mệnh của bạn được hình thành”

29

6. TẦM NHÌN VỀ BÁN HÀNG THẾ KỶ 21

Công việc hiện tại mà bạn đang
làm có phải là do bạn sợ bị thất nghiệp
nên mới “nhắm mắt đưa chân?” Hay bạn
thực sự yêu thích và nhìn thấy tương
lai của mình ở trong đó? Từ trước tới
nay, trong cuộc sống cũng như trong
công việc bạn thường hành động với
tầm nhìn rõ ràng hay với sự mơ hồ về
tương lai? Bạn có bao giờ biết trước
những việc bạn đang làm đem lại kết quả như thế nào không hay
đấy chỉ là sự thử nghiệm cho đến khi kết thúc thì kết quả mới được
sáng tỏ?

Nếu bạn dành thời gian để phát triển tầm nhìn và thường hành
động dựa trên một tầm nhìn rõ ràng thì e rằng bạn đang là một
người thành công hoặc đang đi đến cái đích của sự thành công.
Còn nếu không phải thì đây chính là lúc bạn phải học về TẦM
NHÌN.

Edison có tầm nhìn về những thành phố rực rỡ ánh đèn
từ lúc cả thế giới còn đang tối tăm khi màn đêm buông
xuống. Chính tầm nhìn đó đã thôi thúc ông sáng tạo
ra bóng đèn điện và thành lập công ty xây dựng mạng
lưới điện khắp thế giới cho dù phải trải qua cả nghìn
lần thất bại.

Bill Gates có tầm nhìn về một thế giới mà ai cũng có máy
tính cá nhân trong khi giám đốc của hãng máy tính lớn nhất

30

– IBM nói rằng: “Máy tính chỉ dùng trong các công ty lớn”. Không để tầm
nhìn của mình bị che khuất, hành động dựa trên một tầm nhìn rõ ràng như
thể khiến cho ngày hôm nay tôi và bạn đều đang sở hữu những chiếc máy
tính vô cùng tiện lợi và Bill Gates là người giàu nhất thế giới.

Những người thành công luôn có tầm nhìn về một lĩnh vực nào
đó trong cuộc sống. Nếu không có tầm nhìn thì Warren Buffett đã
không trở thành nhà đầu tư tài ba nhất thế giới, Lakshmi Mittal đã
không trở thành ông trùm của nghành thép và trở thành tỷ phú
giàu nhất châu Âu, Ingvar Kamprad đã không trở thành nhà bán
lẻ nổi tiếng khắp hành tinh, KP Singh đã không thể trở thành chúa
tể của bất động sản khiến mọi người kính nể... và nếu không có
tầm nhìn thì Bác Hồ vĩ đại của chúng ta đã không thể đưa đất nước
ra khỏi vùng trời đen tối, cứu nhân dân khỏi cảnh lầm than. Họ là
những con người vĩ đại, những người chiến đấu với khó khăn và
chiến thắng được số phận, họ tạo dựng số phận cho chính bản thân
mình và trở thành những người truyền lửa cho tất cả mọi người
trên thế giới.

Nhờ có tầm nhìn về tương lai của những người vĩ đại mà chúng
ta có điện thoại để liên lạc, có internet để thu thập thông tin, có
máy bay có thể bay lượn trên bầu trời, thậm chí con người chúng
ta còn có thể khám phá và bay vào vũ trụ, một việc mà trước đây
tất cả mọi người đều tưởng chừng như không thể.

 Còn những người nghèo khó, thất bại, những người không có
tầm nhìn, họ thường chạy theo những trào lưu ĐÃ KẾT THÚC.

44 Đó là người đổ xô đi mua vàng khi nó đang trên đỉnh điểm.

44 Đó là người mua chứng khoán khi người khác đang bán tháo
để rút khỏi thị trường.

44 Đó là người đổ hết vốn liếng vào mua bất động sản ở giai
đoạn thoái trào của chu kỳ.

...

31

Và tất cả họ đều mất rất nhiều tiền của, mất hết nhà cửa, khuynh
gia bại sản, gia đình tan vỡ, thân bại danh liệt,... đó là cái giá phải
trả cho những người không chịu học hỏi, không chịu tham khảo
thị trường, là cái giá của những người mù quáng cứ lao đầu vào
làm mà không suy xét kỹ càng những vấn đề của công việc.

Thế kỷ 21 là thời đại của sự thịnh vượng, sự giàu có, sự tăng
trưởng một cách chóng mặt, là một thế giới liên tục biến đổi và
phát triển. Nếu bạn không hành động, không thay đổi, không linh
hoạt thì bạn không thể tồn tại được trong thế giới đầy rẫy những
biến động này. Một thế giới đang rộng mở và giao thương mạnh
mẽ như hiện nay:

44 Hãy dành thời gian phát triển tầm nhìn về các hoạt động kinh
doanh của thế giới!

44 Hãy tham gia vào những tổ chức kinh doanh và bán hàng
mạnh mẽ để nhìn rõ về xu hướng thế kỷ hơn!

44 Hãy đến với Sufo.vn để nhận được những tầm nhìn rộng mở
hơn!

Những người bán hàng thất bại là những người thụ động, là người
đi sau xu thế, đi sau thời đại. Họ bị những người bán hàng cùng
điểm xuất phát trước đây bỏ lại rất xa ở phía sau. Khi những người
bán hàng giỏi đã đi những chiếc xe sang trọng thì hàng ngày họ
vẫn phải chen chúc đi làm bằng xe buýt. Người bán hàng thất
bại thường đổ lỗi cho số phận, đổ lỗi cho khách hàng khó tính,
đổ lỗi cho vị trí bán hàng không thuận tiện khiến họ không đạt
doanh thu.

Người bán hàng thành công là những người đi trước xu thế, là
những người tiên phong trong công cuộc cách mạng mới. Và khi
họ đã làm được rất nhiều việc, gặt hái được rất nhiều thành công
thì những người khác mới đổ xô đi theo họ. Người bán hàng thành

32

công không bao giờ chịu ngồi yên một chỗ, họ luôn tìm tòi, sáng
tạo ra những sản phẩm, dịch vụ mới tiện nghi hơn, ưu việt hơn và
giá thành tốt hơn so với hiện tại. Cung cách phục vụ của họ ngày
càng chuyên nghiệp, tạo được thiện cảm cho khách hàng, giữ được
những khách hàng quen, thân thiết và tạo được mối quan hệ tốt
đẹp với những khách hàng mới, khách hàng tiềm năng.

Sống trong một thế giới phát triển, bận rộn và xô bồ như vậy
thì những sản phẩm, dịch vụ nào càng tốt, càng nhanh chóng thì
càng được ưa chuộng. Người biết được điều này sẽ không ngừng
cải tiến để đáp ứng được nhu cầu của khách hàng và ai là người
“nhanh chân” nhất sẽ là người chiến thắng.

Nếu bạn cảm thấy mình còn kém cỏi, còn phải học hỏi nhiều,
nếu bản thân bạn không biết xu thế trong tương lai như thế nào thì
đừng chần chừ gì nữa, ngay lúc này đây hãy liên hệ cho 3 người
bán hàng giỏi nhất mà bạn biết, hãy mời mỗi người một bữa cà phê
hay bữa cơm trưa nào đó để nghe chia sẻ về tầm nhìn của họ và mô
phỏng họ! Bạn sẽ thành công nhanh thôi.

“Điều quyết định đến sự giàu có của cá nhân,
doanh nghiệp hay quốc gia đều nằm ở việc bán
hàng. Ở đâu việc bán hàng tốt, ở đó có cuộc
sống thịnh vượng.”

33

7. BÁN HÀNG THÚC ĐẨY XÃ HỘI

Tất cả thị trường tài chính, bao gồm
thị trường chứng khoán, cổ phiếu, trái
phiếu và hàng hóa cũng như lãi suất
hiện hành đều liên quan tới bán hàng.
Đứng sau những những nhà máy công
nghiệp to lớn là hệ thống, đội ngũ
bán hàng hùng hậu. Người nông dân
cũng nhờ có những người bán hàng
mà nông phẩm được mang đến các thị
trường tiêu dùng cách đó hàng trăm, hàng nghìn cây số.

Bán hàng chuyên nghiệp chính là nghiệp vụ kinh doanh cơ bản
trực tiếp thực hiện chức năng lưu thông hàng hóa phục vụ cho sản
xuất và đời sống con người, là khâu quan trọng nối liền sản xuất
với người tiêu dùng.

Là người bán hàng chuyên nghiệp, bạn chính là động lực thúc
đẩy xã hội phát triển. Bạn phải tự hào khi đang là người giúp hàng
hóa lưu thông qua đó giúp xã hội tiến bộ.

Nếu không có những người bán hàng, sản phẩm sẽ tồn kho, nông
phẩm sẽ chất đống trên bờ ruộng và thối dần, kinh tế sẽ đình trệ và
hậu quả của nó thì chúng ta không thể tính hết được.

Nếu không có những người bán hàng, những cỗ máy sẽ ngừng
hoạt động, các doanh nghiệp sẽ dừng và chết, người lao động mất
việc làm gây ra nhiều vấn nạn cho xã hội. Bán hàng là khâu cuối
cùng của một doanh nghiệp, là vấn đề quyết định sự phát triển của
doanh nghiệp, của đất nước.

34

Nếu không có người bán hàng, người tiêu dùng sẽ không được
phục vụ, cuộc sống của chúng ta sẽ trở nên thiếu thốn đủ đường.
Làm sao chúng ta có thể ăn ngon, ngủ yên, có sức lao động tốt
được khi thiếu những nhu yếu phẩm cần thiết?

Nghề bán hàng, người bán hàng đang nắm trong tay quyền chủ
động điều phối các hoạt động xã hội; đang tác động trực tiếp đến
tất cả các khâu, các ngành, các nghề khác từ lớn đến nhỏ. Nghề bán
hàng là cầu nối quan trọng giữa nhà sản xuất và người tiêu dùng.
Người bán hàng tổ chức nhiều hoạt động, đưa ra nhiều chính sách
kích cầu nhằm kích thích người tiêu dùng mua hàng nhiều hơn
nữa qua đó tạo động lực cho nhà sản xuất vận hành các cỗ máy
mạnh hơn.

Thương trường như chiến trường. Trong chiến tranh, các chiến
sỹ phải phát triển khả năng sinh tồn ở mọi hoàn cảnh và phát triển
nhanh nhất các kỹ năng chiến đấu để có cơ hội sống sót cao trong
các trận chiến; từ đó thăng tiến trong sự nghiệp quân ngũ. Người
bán hàng cũng đang lao vào một trận chiến tâm lý; trong trận chiến
này người bán hàng cũng được thúc đẩy để phát huy cao nhất các
kỹ năng, khả năng tiềm ẩn trong mình; trong trận chiến này người
bán hàng được đào tạo rất bài bản và chuyên nghiệp.

Nghề bán hàng đang là một nghề mà ở đó con người được phát triển
bản thân nhanh hơn mặt bằng chung của bất kỳ một nghề nào khác.
Mỗi con người phát triển tốt hơn tạo tiền đề cho một xã hội phát triển
mạnh hơn. Đó là một cách thức thúc đẩy xã hội phát triển tốt nhất.

Những nước phát triển hàng đầu thế giới đều là những nước có
đội ngũ bán hàng đông đảo và năng động. Việt Nam ta có nguồn
tài nguyên phong phú, vị trí địa lý, khí hậu thuận lợi, thiên nhiên
ưu đãi con người lại sinh ra lười biếng, tính năng động không cao.
Người Việt Nam chỉ thích làm những việc gì nhàn hạ bản thân vì
thế mà không phát huy được năng lực tiềm ẩn.

35

Trong quá khứ chúng ta luôn là những miếng mồi ngon ăn,
béo bở của các quốc gia lớn mạnh. Chúng ta thường bị xâm lược
bởi những nguồn tài nguyên và vị trí đắc địa về thương mại trên
thế giới. Nhưng điều quan trọng khiến chúng ta bị xâm lược là
do con người.

Khi dân tộc sống trong cảnh hòa bình, mọi người thường sống
an phận bởi không cần cố gắng nỗ lực gì chúng ta cũng có thể đủ
cơm ăn áo mặc; cuộc sống thanh nhàn mà vẫn no ấm và vẫn có tiền
đóng thuế quốc gia. Những người làm quan cũng chẳng nghĩ cách
đột phá để phát triển đất nước mà chỉ tìm cách từ từ đục khoét
nhân dân lấy tiền chi tiêu cho các sở thích cá nhân. Quan với dân,
chẳng ai thèm phát triển lại còn mâu thuẫn nhau,… lâu dần chúng
ta mất đi sức mạnh dân tộc. Như lời bác Hồ nói: “Một dân tộc dốt là
một dân tộc yếu”. Đó là lý do lớn nhất khiến chúng ta bị xâm lược.

Nhưng sức mạnh trong lòng dân tộc Việt chưa bao giờ mất đi.
Mỗi khi chúng ta bị dồn vào chân tường, chúng ta sống trong khổ
đau bởi sự áp bức, bóc lột thì chúng ta lại lớn mạnh để chiến đấu
và chiến thắng kẻ thù. Những kẻ thù lớn và man dợ nhất thế giới
như Mông Cổ, Phát Xít, Trung Quốc, Pháp, Mỹ cũng không thể
nào khuất phục được tinh thần dân tộc Việt. Rõ ràng chúng ta có
sức mạnh rất lớn, dân tộc Việt có sức mạnh tiềm ẩn rất lớn nhưng
chúng ta thường để nó ngủ quên.

Nếu chúng ta tiếp tục đi vào vết xe đổ của các thế hệ đi trước,
chúng ta lại để những tiềm năng ngủ quên thì tương lai của chúng
ta, thế hệ tiếp sau của chúng ta có thể lại chịu thảm họa xâm lược
như thế hệ vừa mới trải qua. Nhưng nếu chúng ta biết khơi dậy
tiềm năng trong mỗi con người Việt ngay từ ngày hôm nay, ngay
lúc này thì mỗi người sẽ là một cá nhân mạnh để tạo nên một quốc
gia mạnh; sẽ không một ai, không một quốc gia nào dám nhăm
nhe chúng ta nữa.

36

Để khơi dậy và phát huy tiềm năng trong mỗi cá nhân nhanh
nhất chúng ta hãy tham gia vào các cuộc chiến. Những binh sỹ
trong quân đội luôn phải tập trận giả để nâng cao khả năng, họ có
nhiệm vụ riêng của họ. Tôi và bạn có nhiệm vụ riêng của chúng
ta. Chúng ta sẽ phát huy tối đa tiềm năng của bản thân bằng việc
tham gia vào cuộc chiến thương trường.

Hiện nay chúng ta đang bị xâm lược trên mặt trận kinh tế: Những
người nước ngoài đầu tư các nhà máy để khai thác sự lỏng lẻo
trong luật pháp về môi trường; họ tạo ra những công ty quy mô
lớn để khai thác nguồn nhân lực rẻ; họ đầu tư tạo ra các hệ thống
bán hàng lớn nhất để khai thác nguồn lợi tiêu dùng; họ đầu tư vào
các dự án bất động sản lớn nhất và khai thác nguồn lợi kếch xù; họ
tạo ra những con sóng chứng khoán để khai thác sự kém hiểu biết
của chúng ta rồi mang về rất nhiều tiền,…

Đứng trước thực trạng này chúng ta cần nâng cao năng lực bản
thân, nâng cao sự hiểu biết của chính mình, nâng cao tư duy và kỹ
năng làm việc. Những sinh viên ra trường đầy nhiệt huyết và năng
động, thay vì tìm kiếm các công việc an nhàn, hãy tìm kiếm những
công việc có thể khai thác tối đa tiềm năng bản thân; bán hàng là
một gợi ý rất tốt.

Tất cả các mặt trong xã hội từ nhỏ đến lớn đều cần đến bán hàng.
Bán hàng là mắt xích quan trọng trong bộ máy kinh tế. Từ cá nhân
tới tổ chức lớn mạnh đều sống nhờ vào bán hàng. Khi hoạt động
bán hàng càng mạnh thì cá nhân và tổ chức đều mạnh. Khi hoạt
động bán hàng yếu thì cá nhân và tổ chức đều yếu thậm chí là
phá sản.

Là người bán hàng chuyên nghiệp, bạn đang trực tiếp tác động
thúc đẩy xã hội phát triển. Bạn phải biết rằng, mỗi hành động mà
bạn làm, mỗi cuộc gọi bạn đang gọi, một giao dịch mà bạn chốt
được, mỗi khách hàng mà bạn chăm sóc, tất cả những hoạt động

37

bán hàng mà bạn đã và đang làm đều đang đóng góp để thúc đẩy
sự phát triển của tập thể, cộng đồng và xã hội mà bạn đang sống.

Bạn phải hiểu tầm quan trọng của chính bản thân bạn đối với hệ
thống cộng đồng to lớn này. Bạn chính là một trong những nhân
tố thúc đẩy và ảnh hưởng đến sự phát triển của toàn cục. Bạn là
người quyết định được điều đó.

Nhận thức được sứ mệnh của ngành bán hàng có vài trò tác động
trực tiếp tới mỗi cá nhân và vận mệnh dân tộc. Chúng tôi – sufo.vn
không ngừng nỗ lực tạo ra các sản phẩm giúp những người Việt đi
sâu và phát triển mạnh mẽ trong ngành bán hàng; chúng tôi cũng
phát triển các sản phẩm NLP chuyên về khai thác sức mạnh tiềm
năng con người; chúng tôi cũng là những người thực hành xuất sắc
khi mỗi cá nhân trong tập thể của chúng tôi đều là những người
phát triển tiềm năng tối ưu. sufo.vn cũng là một tổ chức bán hàng
xuất chúng.

38

http://sufo.vn
http://sufo.vn

8. NGƯỜI BÁN HÀNG: THU NHẬP CAO VÀ ỔN ĐỊNH

Nếu bạn chưa có thu nhập cao, bạn chưa phải là người bán
hàng chuyên nghiệp dù xét ở bất kỳ góc độ nào. Vì thế, hãy suy
nghĩ thực sự về mức độ CHUYÊN NGHIỆP trong công việc
của mình!

Nhân gian đã đúc kết “phi thương bất phú”. Bán hàng là nghề thu
lại nguồn lợi nhuận rất cao, nhiều mặt hàng có lãi cao gấp cả chục
lần. Người bán hàng xuất chúng là người bán được nhiều hàng
hóa, mức thu nhập một năm của họ thậm chí bằng mức thu nhập
cả một đời của nhiều người khác. Đa phần những nhà tỷ phú trên
thế giới đều đi lên từ công việc bán hàng như: Kjeld Kirk Kristian-
sen cựu chủ tịch của công ty đồ chơi nổi tiếng toàn cầu Lego, Di-
etrich Mateschitz ông trùm của hãng nước tăng lực Red Bull, Bill
Gates cha đẻ của Microsoft là người giàu nhất thế giới...

Bạn có thể tự hào khi mình là một người bán hàng chuyên ng-
hiệp. Năng lực bán hàng của bạn có thể mang lại cho bạn những
khoản thu nhập cao và ổn định lâu dài. Dù nền kinh tế thay đổi, dù

39

có bao nhiêu công ty phá sản hay bao nhiêu ngành nghề trở nên lỗi
thời thì xã hội vẫn cần những người bán hàng giỏi. Bằng cách trở
thành người bán hàng xuất sắc bạn sẽ đạt được mọi mục tiêu tài
chính mà mình đề ra. Đó cũng là con đường nhanh nhất!

Người bán hàng giỏi là người đáp ứng được mọi nhu cầu của
khách hàng, và khi đáp ứng được nhu cầu của khách hàng, làm
cho khách hàng tin tưởng và thoải mái thì tất nhiên bạn sẽ tạo
được sự uy tín và sẽ ngày càng có nhiều khách hàng tìm đến bạn
đồng nghĩa với việc bạn sẽ bán được nhiều hàng hơn.

74% triệu phú tự thân lập nghiệp ở Mỹ là các nhà doanh nghiệp.
Họ có thể lấy ý tưởng về một sản phẩm hoặc dịch vụ chưa được ai
cung cấp, hay họ nghĩ rằng họ có thể cung cấp tốt hơn đối thủ cạnh
tranh và bắt đầu tự kinh doanh. Với các nhà doanh nghiệp, kỹ
năng quan trọng nhất để thành công chính là khả năng bán hàng.

Tất cả các kỹ năng khác đều có thể thuê người ngoài làm được.
Nhưng khả năng bán hàng là yếu tố quyết định sự thành bại của
một công ty.

5% triệu phú tự lập nghiệp ở Mỹ lại là những người cả đời bán
hàng thuê cho các công ty. Nghề bán hàng ngày nay thuộc số những
nghề được trả lương cao nhất ở Mỹ. Họ thường kiếm được nhiều
hơn cả bác sỹ, luật sư, kiến trúc sư hay những người có bằng cấp
cao. Điều đó cũng đang âm thầm xảy ra ở Việt Nam mà ít người
biết đến.

Bán hàng thật sự là một nghề thu nhập cao. Trong việc bán hàng,
không hề có mức trần đối với thu nhập của bạn. Nếu bạn được đào
tạo đầy đủ, có kỹ năng và bạn bán đúng loại sản phẩm vào đúng
thị trường thì sẽ không có giới hạn về số tiền bạn có thể kiếm được.
Bán hàng là lĩnh vực hoạt động duy nhất trong xã hội mà bạn có
thể bắt đầu chỉ cần với chút kỹ năng hay đào tạo sơ đẳng. Nó chấp
nhận bất kỳ nền tảng học thức nào và có thể mang tới cho bạn cuộc

40

sống sung túc chỉ trong vòng từ 3 - 12 tháng. Đã có rất nhiều tấm
gương xuất thân nghèo khó, có những người vô gia cư, có những
người lớn lên ở bãi rác, trong những khu ổ chuột trở thành những
chuyên gia bán hàng đẳng cấp.

Hiện nay nhiều người vẫn suy nghĩ người bán hàng là những
người học hành không đến nơi đến chốn, là những người không
có đầu óc. Xin thưa rằng, những ai còn có lối suy nghĩ như vậy thì
hoàn toàn là sai lầm và có cái nhìn thiển cận. Nếu không có đầu óc
nhanh nhạy, không có tính linh hoạt, không có sự thích ứng trong
mọi hoàn cảnh thì những người bán hàng không thể trụ lại được
với công việc này. Họ là những người kiên cường nhất, nhanh nhạy
nhất, là những người tiên phong trong mọi lĩnh vực.

Thu nhập của người bán hàng tỷ lệ thuận với năng lực và khả
năng phục vụ khách hàng của bạn. Khi bạn nâng cao năng lực bản
thân bao nhiêu, bạn sẽ có mức thu nhập tương ứng bấy nhiêu.

Người bán hàng tầm thường là người có kỹ năng bán hàng
kém, họ không có sự trau dồi, học hỏi những người thành công
khác. Khả năng tư vấn, thuyết phục khách hàng của họ ở mức
trung bình hoặc tệ hơn, thậm chí tín hiệu của khách hàng là
đang muốn mua sản phẩm nhưng vì sự lóng ngóng, thiếu kỹ
năng mà họ khiến cho khách hàng cảm thấy khó chịu và để tuột
mất những khách hàng lớn.

Nếu tinh ý bạn sẽ nhận ra rằng những hàng quán mà có chủ hay
nhân viên dễ tính, vui vẻ, chu đáo với khách hàng thì những hàng
quán đó thường rất đông khách, tất nhiên khoản lợi họ thu về là
không hề nhỏ. Những cô bán trà đá ở vỉa hè Hà Nội, hàng tháng
họ thu được cả chục triệu chỉ nhờ sự niềm nở của bản thân, sự gần
gũi với khách hàng, mức thu nhập của họ cao hơn công nhân viên
chức nhà nước nhiều lần.

Khi bạn đã xác định được định hướng cuộc đời mình. Khi bạn đã

41

nhận ra tầm quan trọng của việc bán hàng. Bạn mong muốn mang
những điều tốt đẹp cho xã hội, bạn khát khao được phục vụ xã hội
trong một ngành nghề đang phát triển và năng động nhất hiện nay
thì nghề bán hàng đang là chân trời mới, đó là vùng trời tươi đẹp
dành cho bạn. Đó là cơ hội mà không phải ai cũng nhận ra. Khi
bạn có tầm nhìn tốt về nghề bán hàng, bạn sẽ vượt qua các trở ngại
và sẵn sàng dấn thân trong khi những người khác còn đang do dự.
Hãy rèn luyện từng ngày, trưởng thành từng ngày, học hỏi từng
ngày! Bạn sẽ nhanh nhất có những thứ tốt nhất trong cuộc đời từ
việc bán hàng.

Ngay bây giờ bạn hãy tìm đến những người có thu nhập cao mà
bạn biết và xin được học hỏi từ họ, ban càng học hỏi được nhiều
thì tri thức của bạn càng dồi dào, tri thức càng dồi dào bạn càng áp
dụng được nhiều vào công việc và cuộc sống.

“Những người bán hàng giỏi đang có mức thu
nhập cao nhất thế giới. Nếu không ngừng nâng
cao năng lực bản thân bạn hoàn toàn có thể
đạt được”.

42

9. THÁCH THỨC CÀNG LỚN, LỢI NHUẬN CÀNG CAO

Những người làm công việc bán
hàng luôn phải đứng trước những áp
lực và thử thách rất lớn. Áp lực đến từ
quan điểm xã hội đã được san bằng
dần nhưng nhiều gia đình vẫn còn khá
kỳ thị. Áp lực đến từ phía công ty, đến
từ phía khách hàng. Và áp lực lớn nhất
đến từ quá trình đấu tranh bản thân.

Bán hàng chưa bao giờ là một công
việc dễ dàng với bất kỳ ai. Tất cả những người bán hàng dù mới
vào nghề hay đã trở thành kỳ cựu cũng vẫn phải đối diện với nhiều
lời từ chối từ khách hàng. Đó thực sự là những thử thách mà người
bán hàng nào cũng phải vượt qua.

Khó khăn, thử thách đến là lúc người bán hàng phải đấu tranh
với nỗi cô đơn trên từng con phố khuya. Khó khăn thử thách đến
là lúc phải chiến đấu với những lý tưởng, những kế hoạch mới một
mình. Khó khăn thử thách đến là lúc nhiều bức xúc mà không có
ai chia sẻ.

Những người bán hàng độc lập, thường xuyên phải tác chiến
ngoài thị trường sẽ có sự tự do khá lớn, họ không bị quản trị bởi
những người quản lý của mình. Sự thành công của họ phụ thuộc
vào việc làm hài lòng khách hàng hơn là hài lòng ông chủ của
mình. Nhưng đó cũng là thử thách của họ khi không có được sự hỗ
trợ từ những người bên trên và nhiều lúc bị mâu thuẫn giữa việc vì
lợi ích công ty hay vì lợi ích khách hàng.

43

Những người bán hàng của các công ty, tập đoàn lớn luôn phải
chiến đấu với áp lực doanh số hàng ngày, hàng tháng. Họ thường
ngày phải chiến đấu cuộc chiến tâm lý nên rất căng thẳng, họ cũng
thường kiếm được tiền ngay trên mỗi thương vụ nên những người
bán hàng này rất dễ sa ngã. Họ sa ngã bởi một nhu cầu cơ bản để
giải quyết các stress trong mình; họ tìm đến các quán bia, quán
nhậu, quầy bar, các nơi có gái,… Đầu tiên mong muốn của họ
chỉ là tìm một nơi giải tỏa căng thẳng sau một ngày làm việc mệt
nhọc. Sau đó mức độ mong muốn tăng dần, họ càng giải quyết
căng thẳng tốt thì hôm sau lại càng bình tĩnh và bán được nhiều
hàng hơn. Những thú vui thì luôn khiến con người tham đắm. Với
sự cám dỗ lớn như vậy những người bán hàng càng ngày càng lún
sâu vào con đường nghiện ngập: họ uống nhiều loại rượu nặng
hơn, đến những quán bar có những chất xúc tác mạnh hơn, hút
những loại thuốc kích thích hơn,… Họ là người bán hàng nên họ
có khả năng chi trả. Thiếu tiền cũng là động lực để họ làm việc tốt
hơn. Họ đang sa lầy giữa cuộc đời. Đó cũng là một thử thách lớn
cho những người bán hàng.

Để trở nên xuất chúng, mỗi ngày tôi và bạn đều phải nỗ lực và
nỗ lực hơn nữa; chúng ta buộc bản thân vào những kỷ luật, những
thói quen mới; ta dậy sớm hơn, ta học hỏi nhiều hơn; ta cam kết
sẽ thực hiện nhiều cuộc gọi hơn, gặp nhiều khách hàng hơn,… Ta
tự tạo áp lực và thử thách cho bản thân ta. Để thay đổi thành một
con người mới hoàn toàn không phải là điều dễ dàng, có quá nhiều
cám dỗ quanh chúng ta, chỉ cần sơ xẩy một chút thì không biết
được điều tồi tệ gì sẽ đến. Chính vì vậy nhiều người không chịu
được áp lực, thử thách, khó khăn họ đã phải dừng lại đầu hàng và
chuyển sang nghành khác. Để tồn tại được trong môi trường bán
hàng không phải là việc dễ dàng. Một điều mà rất ít người biết, đó
là trong môi trường bán hàng tồn tại một “thế lực ngầm” khiến cho
nhân viên của những hãng khác không dám ra chào mời khách

44

hàng mua sản phẩm của mình, vì nếu làm vậy họ sẽ bị cho là đã
“cướp” khách hàng của hãng đó và sẽ bị “dằn mặt”, đây là một góc
khuất trong nghề bán hàng mà không phải ai cũng nhìn thấy được.

Tuy nhiên, những khó khăn đó cũng chính là cơ hội cho những ai
quyết tâm theo đuổi mục tiêu. Ai vượt qua được những thử thách,
áp lực này sẽ trưởng thành lên rất nhiều, họ là những con người
dũng cảm, dám đối mặt với những khó khăn, thử thách, kiên trì
theo đuổi mục tiêu. Và những người vượt qua sẽ thu về cho
mình những khoản lợi nhuận to lớn mà những người sợ hãi đã
nhường lại.

Bạn là một người bán hàng và bạn cũng đã từng trải qua những
cảm giác đó? Và sau mỗi lần như vậy bạn có thấy bản thân bạn
trưởng thanh hơn không? Bạn không còn là một con người chậm
chạp, nhút nhát nữa mà bạn đang trở thành một người năng động,
tự tin, dũng cảm đương đầu với mọi trở ngại trong cuộc sống,
không gì có thể quật ngã bạn được. Bạn hãnh diện vì mình đang
là một người quan trọng góp phần thúc đẩy cho nền kinh tế
phát triển.

Khi mới bước chân vào nghề bán hàng, ai cũng lo lắng, băn khoăn
về công việc mình đã chọn. Với những vấp ngã đầu tiên anh ta
chán nản và cảm thấy mệt mỏi. Nhưng sau mỗi lần như vậy, anh
ta lại đứng lên và chiến đấu, càng ngày càng mạnh mẽ hơn, và với
sự trải nghiệm và hiểu biết của mình anh ta đã trưởng thành lên
rất nhiều.

Khi bạn vượt qua được những thử thách đó bạn sẽ chứng minh
cho thế hệ sau cũng như những con người bán hàng bình thường
ngoài kia thấy rằng, bán hàng là động lực của nền kinh tế, là một
nghề nghiệp cao cả và thiêng liêng.

Nếu như có nỗ lực và sự ham học hỏi, mọi thách thức, mọi trở

45

ngại đều có thể vượt qua được. Để đạt được và trở thành người bán
hàng xuất sắc, áp lực, thử thách chính là điều nhất định phải có để
giúp bạn và tôi rèn khả năng, trở nên mạnh mẽ hơn, xuất sắc hơn,
giá trị hơn mỗi ngày.

Hãy viết xuống những áp lực và thử thách bạn luôn gặp phải
trong công việc bán hàng của mình và suy nghĩ, tham khảo ý kiến
mọi người về cách giải quyết vấn đề một cách tốt đẹp nhất.

Dù bạn đã thành công hay chưa thì bạn vẫn sẽ còn gặp rất nhiều
khó khăn, trở ngại phía trước. Những lúc như vậy, hãy nhìn nhận
mặt tích cực để biến những áp lực, thử thách thành động lực để
bạn phát triển.

Rất lâu trước khi xã hội phát triển như ngày nay. Khi con người
còn tối tăm cả về thông tin và ánh điện. Bán hàng không được coi
là một nghề trong xã hội. Rồi dần dần báng hàng được coi là một
nghề không chính đáng. Những người miền Bắc Việt Nam khinh
bỉ và miệt thị người bán hàng, gán cho họ những từ “con buôn”,
“con phe”.

Nhiều người sống ở miền Bắc đã không chịu được sự công kích.
Họ phải tìm đến những nơi cần họ hơn hoặc là bỏ nghề. Nhiều
người tỏ ra ngượng ngùng khi nói với người khác rằng họ làm nghề
bán hàng. Đến cả ngày hôm nay, khi bạn đang đọc những dòng

– Kobe Bryant -

“Mọi thứ tiêu cực – áp lực, thử thách
– đều là cơ hội để tôi vươn lên”

46

này vẫn có những người đang nhìn nghề bán hàng bằng một nửa
con mắt. Và cũng còn rất nhiều người không dám nói tôi làm nghề
bán hàng. Sự thiếu hiểu biết về nghề bán hàng và bị ảnh hưởng bởi
những quan điểm xã hội sẽ khiến bạn không thể phát triển được;
nó sẽ là trở lực rất lớn trên con đường trở nên xuất chúng của bạn.

Những người vẫn giữ thái độ kỳ thị với nghề bán hàng là những
người đang làm ở một vị trí trong nhà nước hoặc hưởng một mức
lương vừa đủ sống. Những người có cuộc sống giàu có luôn nhận
thức đúng đắn về vai trò của người bán hàng trong xã hội.

Các công ty mạnh nhất là các công ty có người bán hàng giỏi nhất. Các
công ty hạng hai có những người bán hàng giỏi hạng hai. Còn các công ty
có những người bán hàng giỏi hạng ba đang trên đường phá sản. Những
tổ chức thành công nhất thế giới là những tổ chức bán hàng siêu đẳng
nhất thế giới.

Hiện nay, hàng trăm trường đại học đang đưa ra các khóa học
bán hàng chuyên nghiệp, đó là một thay đổi lớn so với trước đây.
Các khoa quản trị kinh doanh được nhiều người chú ý tới. Nhiều
sinh viên khi rời trường học ngay lập tức tìm kiếm các vị trí kinh
doanh trong các công ty lớn. Ngày càng có nhiều CEO của các công
ty thuộc danh sách Fortune 500 xuất thân từ bộ phận bán hàng hơn
bất cứ bộ phận nào khác trong công ty.

Nữ doanh nhân quyền lực nhất nước Mỹ hiện nay là Carly Fiore-
na, chủ tịch kiêm CEO tập đoàn Hewlett Packard. Sau khi nhận
bằng tốt nghiệp ngành Lịch sử trung cổ trường Đại học Stanford,
bà làm việc tại bộ phận bán hàng của công ty truyền thông hàng
đầu nước Mỹ AT&T và phát triển sự nghiệp của mình từ đó.

Nữ tỷ phú đầu tiên ở Việt Nam, CEO Vietjet Air - người gây tiếng
vang với bản hợp đồng trị giá 11,3 tỷ đô mua 100 máy bay từ hãng
Boeing dưới sự chứng kiến của chủ tịch nước Việt Nam - Trần Đại

47

Quang và tổng thống Mỹ - Obama trong chuyến
thăm của tổng thống tới Việt Nam. Theo Hãng
tin Bloomberg, bà Nguyễn Thị Phương Thảo
kiếm được 1 triệu USD đầu tiên khi mới chỉ 21
tuổi, nhờ bán máy fax và nhựa cao su.

Nhân dạng là hình ảnh trong
tiềm thức của bạn về bản thân. Nó
quyết định tới những gì bạn thể
hiện ra bên ngoài từ cách ăn mặc, đi
đứng, giọng điệu, ngôn ngữ cơ thể
đến phong thái của bạn.

Người bán hàng xuất chúng là
người đồng bộ được nhân dạng của
mình, tất cả mọi thứ họ làm, những
lời họ nói, thái độ của họ và cách
ứng xử của họ đều nhất quán với con người. Người bán hàng

10. NHÂN DẠNG NGƯỜI BÁN HÀNG XUẤT CHÚNG

48

xuất chúng luôn để lại được ấn tượng tốt đối với khách hàng,
họ khác biệt và nổi bật giữa đám đông những người bán hàng
tầm thường kia.

Không ai là không muốn mình trở thành người quan trọng,
là người kiếm được nhiều tiền và được nhiều người kính nể cả.
Để trở thành một người bán hàng xuất chúng bạn cần đồng bộ
nhân dạng phù hợp với tầm nhìn mơ ước của bạn. Dưới đây là
một số gợi ý:

** Người linh hoạt, lịch thiệp
Là người ứng xử linh hoạt theo từng tình huống, nhạy bén

trong xử lý công việc. Người linh hoạt là người nhanh chóng
thích ứng được với mọi môi trường, khéo léo trong mọi tình
huống, hoàn cảnh. Họ luôn biết cách giải quyết công việc một
cách êm đẹp, có lợi cho cả đôi bên. Người linh hoạt thường là
những người đi đầu trong mọi công cuộc đổi mới, nhạy bén
với những thay đổi của thời cuộc, Họ rất tinh ý khi quan sát
khách hàng, họ biết được khách hàng muốn gì và cần gì. Khách
hàng rất ghét phải chời đợi nên thay vì nói “xin ông bà đợi một
chút để tôi đi lấy hàng” thì họ sẽ nói “sẽ có ngay đây thưa ông bà”

Người bán hàng phải là người cư xử lịch thiệp, biết lắng nghe
và tôn trọng khách hàng, đừng nói quá nhiều về bản thân hay
công ty mình mà hãy nói về khách hàng nhiều hơn. Họ không
cứng nhắc đặt quan điểm của mình cho người khác, họ lắng
nghe và đồng cảm với khách hàng, tạo được sự thân thiện, tin
tưởng đối với khách hàng. Họ làm tốt việc giữ hình ảnh đẹp
cho công ty.

** Hình ảnh nhất quán
Luôn có sự thống nhất trong phong cách từ đôi giầy tới mái

tóc, thống nhất cả với chiếc xe họ đang đi, thống nhất giữa vẻ
bề ngoài với con người bên trong. Người bán hàng xuất chúng

49

chú ý đến sự phù hợp trong sự kết hợp các yếu tố ngoại vi với
giá trị bản thân, điều đó khác hẳn với sự kệch cỡm mà một số
người chỉ có tiền thể hiện.

** Luôn tươi cười, hòa ái
Một nụ cười tươi không bao giờ khiến cho người đối diện

phải bực tức hay giận giữ, mà ngược lại, nụ cười khiến cho họ
có được cảm giác thoải mái, vui vẻ. Người hay cười là người
tạo được thiện cảm cho người khác. Dù bạn có đang gọi điện
cho khách hàng và khách hàng không thể nhìn thấy bạn nhưng
ở đầu dây bên kia họ vẫn cảm nhận được nụ cười, sự vui vẻ,
thân thiện qua giọng nói của bạn.

Người hay cười sẽ tạo được cảm giác thân thiện, dễ gần với
mọi người, họ là những người dễ được người khác yêu mến,
muốn được chơi cùng. Họ không bao giờ kênh kiệu vì mình là
người có tiền.

Những người kênh kiệu, hay cau có sẽ không bao giờ trở
thành người bán hàng xuất chúng chính hiệu vì họ sẽ không
bán được gì với một thái độ như thế. Chính năng lượng tươi
cười, hòa ái với mọi người là nguồn năng lượng để bán hàng
dễ dàng nhất.

Không những vậy, người hay cười là người có sức khỏe tốt,
trẻ lâu vì khi họ nở nụ cười tâm trạng họ cảm thấy thoải mái,
mọi phiền muộn sẽ tiêu tan. Các cụ có nói rằng “Một nụ cười
bằng mười thang thuốc bổ”.

** Có sức mạnh cuốn hút người khác
Người bán hàng xuất chúng là người tạo được sự cuốn hút lạ

kỳ, khách hàng sẽ bị cuốn hút bởi sự hấp dẫn của những người
này, từ hình ảnh, lời nói, phong cách cho đến thái độ.

Ngôn từ họ sử dụng cũng rất gây được thiện cảm đối với

50

khách hàng, những lời nói nhẹ nhàng đi vào lòng người, giọng
điệu cuốn hút, cử chỉ thân mật, những hành động của anh ta
khiến cho người khác cảm thấy thích thú. Những người này
khi làm việc gì sẽ có một cơ số những người đi theo và muốn
làm cùng.

Những người bán hàng tầm thường thì ngược lại, khi khách
hàng tiếp xúc với họ thì khách hàng luôn có xu hướng tránh xa
hơn là bị cuốn hút. Khách hàng không thể có thiện cảm được
với những người làm việc thô lỗ, hời hợt. Họ làm cho khách
hàng cảm thấy như mình đang bị móc tiền.

** Quy luật 80/20
Quy luật 80/20 nói rằng 80% những người bán hàng tầm

thường chỉ tạo ra 20% doanh số cho một công ty, 80% doanh
số chủ yếu đến từ 20% những nhân viên xuất sắc nhất.

Vậy nếu bạn ở vị trí trung bình trong nhóm 20% bạn sẽ có thu
nhập cao gấp 4 lần so với những người ở vị trí trung bình trong
nhóm 80%. Những người bán hàng trung bình hiện nay có thu
nhập 6 triệu/tháng. Nếu bạn vào nhóm những người bán hàng
xuất sắc, bạn sẽ có thu nhập trên 20 triệu. Nhưng như thế bạn
đã trở thành người bán hàng xuất chúng hay chưa?

Hãy tiến sâu một bước nữa! Bạn cần trở thành 20% của những
người xuất sắc ở trên. Tức là trong 100 người bán hàng bạn cần
vào nhóm 4 – 5 người xuất sắc nhất thị trường. Như vậy thu
nhập của bạn sẽ dao động quanh ngưỡng 100 triệu/tháng.

Nếu bạn tiến sâu hơn nữa bạn có thể đạt được những con số
khủng khiếp hơn. Tùy vào ngành nghề, mặt hàng bạn chọn
phân phối. Hiện nay có rất nhiều bạn trẻ Việt Nam năng động,
bằng sự thông minh của mình và sử dụng sức mạnh công nghệ
thông tin đã tạo cho mình những nguồn thu nhập lên tới 200 –
300 triệu/tháng.

51

Nhìn vào thu nhập là một cách nhận diện đơn giản và dễ
dàng. Nhưng cũng có những người may mắn họ đạt được một
mức thu nhập rất cao trong thời gian ngắn do họ nắm được
cơ hội cưỡi trên một làn sóng đang lên. Ở Việt Nam còn một
khó khăn nữa là đa phần mọi người giấu mức thu nhập chính
xác của mình. Đó là những khó khăn để nhận diện đâu là một
người bán hàng xuất chúng thực sự.

Vì thế chúng ta không chỉ dựa vào một hay hai yếu tố để
nhận diện một người bán hàng xuất chúng. Chúng ta phải kết
hợp nhiều yếu tố lại với nhau. Đó cũng là những hình mẫu để
những người bán hàng bình thường đang theo đuổi.

“Hãy đối xử với ai cũng lịch sự, thậm chí kể cả
trước người thô lỗ với bạn! Không phải bởi vì
họ tử tế, mà bởi vì bạn là người tử tế.”

52

** TỔNG KẾT
Con người luôn tìm kiếm sự thịnh vượng ở khắp mọi nơi, họ tìm

trong mọi ngóc ngách, mọi thành phố, thậm chí là mọi quốc gia
để thỏa mãn được niềm khao khát của bản thân. Nhưng tất cả đều
không ngờ rằng, những thứ mà họ tìm kiếm bấy lâu nay lại nằm ở
trong chính bản thân họ.

** Bí mật nằm ở đâu?
44 Tất cả những bí mật đều nằm ở bốn chữ THÔI THÚC TÌM
KIẾM.

** Chuyển hóa ước mơ thành mục tiêu:
44 Thực hiện theo công thức MỘT MỤC TIÊU = MỘT ƯỚC MƠ
+ MỘT HẠN ĐỊNH CỤ THỂ.

** Khi đam mê gắn liền với tầm nhìn, sứ mệnh:
44 Khi được làm công việc yêu thích, gắn liền nó với tầm nhìn và
sứ mệnh thì đó là niềm đam mê

44 Nhìn nhận mọi việc bằng con mắt trí tuệ

44 Sứ mệnh trả lời cho câu hỏi: “Bạn là người như thế nào và sẽ
để lại dấu ấn gì trong quãng thời gian bạn sống?”

** Bán hàng, thiên mệnh hay lựa chọn?
44 Người nào giỏi bán những thứ mình có thì hưởng cuộc sống
thịnh vượng, người nào không giỏi bán thì sống cuộc sống
nghèo khó.

44 Số mệnh, thiên mệnh hay vận mệnh đều do ý nghĩ của con
người dựng lên.

53

44 Tất cả đều nằm trong vòng quay của nguyên nhân và kết quả.

** Tầm nhìn về bán hàng thế kỷ 21:
44 Người thành công luôn có tầm nhìn về một lĩnh vực nào đó
trong cuộc sống và họ là những người đi trước thời đại.

44 Người không có tầm nhìn thường chạy theo những trào lưu
ĐANG THOÁI TRÀO.

** Bán hàng thúc đẩy xã hội:
44 Bán hàng là mắt xích quan trọng trong bộ máy kinh tế.

44 Không có bán hàng thì xã hội sẽ không thế phát triển được.

** Người bán hàng có thu nhập cao và ổn định:
44 Trong bán hàng không hề có mức trần đối với thu nhập.

44 Thu nhập của người bán hàng tỷ lệ thuận với năng lực của
bản thân họ.

** Thách thức càng lớn, lợi nhuận càng
cao:

44 Khó khăn, thách thức luôn tỷ lệ thuận với thành quả.

44 Người vượt qua được khó khăn, thách thức sẽ thu về cho
mình những khoản lợi nhuận lớn mà nhưng người sợ hãi đã
nhường lại.

** Nhân dạng người bán hàng xuất chúng:
44 Đồng bộ nhân dạng phù hợp với tầm nhìn mơ ước.

44 Vận dụng quy tắc 80/20.

54

55

CUỘC ĐỜI THĂNG TRẦM CỦA ÔNG CHỦ
GÀ RÁN KFC

Không được may mắn như các bạn đồng
trang lứa, Harland Sanders đã phải trải qua
một cuộc sống vô cùng khốn khó. Năm lên
6, cha qua đời, Harland Sander phải thay mẹ
chăm sóc các em. Cuộc sống vất vả tới mức
chỉ một năm sau, cậu bé “tuổi ăn tuổi ngủ” ấy
đã thành thạo mọi công việc bếp núc.

Cuộc sống quá bấp bênh, năm 12 tuổi Sand-
ers làm thêm tại một trang trại, 15 tuổi làm nhân
viên điều khiển giao thông, 16 tuổi bỏ học, 17 tuổi bị đuổi
việc 4 lần.

Làm cha ở tuổi 19, nhưng một năm sau, Sanders lại mất tất
cả khi vợ đệ đơn li hôn, giành quyền nuôi con. Công việc cũng
từ chối ông hết lần này lần khác, dường như không còn niềm
tuyệt vọng nào lớn hơn thế. Nhưng không, khi Sanders bước
sang tuổi 42 thì con trai ông qua đời. Những đau khổ nhất của
cuộc đời cứ triền miên đến với ông, mọi thứ xung quanh như
sụp đổ, ông gần như mất tất cả.

Cố gắng vượt qua những bi kịch, Harland Sanders mở một
tiệm ăn tại khu phố Corbin. Ông chưa bao giờ ngừng suy nghĩ
và thử nghiệm để tạo nên gia vị và nước sốt hoàn hảo cho món
gà. Thập niên 30, Sander nổi tiếng khi kết hợp 10 loại thảo
mộc và gia vị để tẩm ướp, tạo nên một món gà rán với hương
vị đặc biệt chưa từng xuất hiện trước đó.

Vào một Chủ nhật năm 1939, ông hoàn thành món sốt gà
hoàn hảo với loại gia vị thứ 11 được thêm vào. Ông nói: “Với

56

loại gia vị thứ mười một đó, tôi đã được dùng miếng gà rán ngon
nhất từ trước đến nay”.

Tuy nhiên, đến năm 1950, một dự án về đường cao tốc liên
bang và sự xuống dốc của nền kinh tế buộc Sanders phải bán
lại cơ nghiệp ở Corbin, với số tiền chỉ vừa đủ để đóng thuế.

Harland Sander đã rất mạnh mẽ cho đến ngày ông buộc phải
nhận trợ cấp thất nghiệp khi quá già. Cầm trong tay vỏn vẹn
105 đô la, ông đã nghĩ đến việc tự tử. Chưa bao giờ Sander
cảm thấy xấu hổ đến thế vì Chính phủ cho rằng ông không thể
tự nuôi sống bản thân. Như giọt nước tràn ly sau chuỗi bi kịch
dài đeo đuổi ông gần như cả cuộc đời, Sander khốn khổ khóc,
tâm trí ông trống rỗng nhận ra mình thực sự mất tất cả - chẳng
có gì trong tay, chẳng có ai bên cạnh.

Ông ngồi dưới một cái cây định viết di chúc, nhưng thay vào
đó, ông đã viết những gì mình làm được. Ông nhận ra rằng
mình có thể giàu hơn, không đến mức thê thảm như bây giờ.
Có một điều chắc chắn ông làm rất tốt, giỏi hơn những người
khác, đó chính là nấu ăn.

Nghĩ là làm, Sander dùng toàn bộ số tiền trợ cấp vừa nhận
được lên đường bán những gói gia vị và cách chế biến gà rán
đồng nhất cho những chủ nhà hàng nằm độc lập trên toàn
nước Mỹ.

Ở cái tuổi đáng lẽ ra phải được nghỉ ngơi, Sanders lại rong
ruổi khắp nơi để tìm kiếm cơ hội kinh doanh. Mọi thứ vẫn
không hề dễ dàng, Sanders đã bị từ chối 1.009 lần. Tuy nhiên,
lòng đam mê và sự kiên định quyết không từ bỏ của ông đã
thuyết phục hàng trăm cơ sở kinh doanh khác. Ông đã bán bí
quyết của mình với giá là 5 xu trên mỗi miếng gà bán tại các
đại lý, và hầu hết các cuộc làm ăn được giao kèo chỉ với một
cái bắt tay.

57

Năm 1955, tự tin với chất lượng món gà rán của mình, ông
tự phát triển và thành lập doanh nghiệp nhượng quyền
thương hiệu. Việc kinh doanh phát triển mạnh, vượt ngoài
tầm kiểm soát của ông già ở cái tuần thất thập cổ lai hy.
Ở tuổi 88, Harland Sanders trở thành triệu phú của chuỗi
thương hiệu gà rán nổi tiếng nhất thế giới sau bao thăng
trầm cuộc đời.

Không bao giờ là quá muộn để bắt đầu, thành công không
kén tuổi, thành công cũng không thiên vị một ai mà thành
công luôn dành cơ hội đó cho tất cả mọi người. Hãy tự tin
vào bản thân và bạn cũng sẽ làm được như vậy!

** BÁN HÀNG & BẠN
1.	Bạn đang thực sự tìm kiếm điều gì trong xã hội này? Những

hành động bạn làm hàng ngày có giúp bạn thấy rõ điều bạn
đang tìm kiếm hay không?

2.	Bạn có bao nhiêu mong ước còn chưa trở thành sự thật? Bây
giờ bạn có muốn nó sớm trở thành sự thật hay không? Hãy
chuyển hóa tất cả những mong ước của bạn trở thành mục
tiêu xác định!

3.	Bạn có sự MÊ MUỘI với lĩnh vực nào trong cuộc sống của
bạn từ trước tới nay? Làm cách nào để biến những MÊ MUỘI
đó thành ĐAM MÊ?

4.	 Có bao giờ bạn tự hỏi: “Bán hàng là thiên mệnh hay sự lựa chọn
của bản thân?” Vậy đâu sẽ là yếu tố quyết định thành công?

5.	Bây giờ bạn thấy tầm nhìn của mình về ngành bán hàng đã
sáng rõ hơn chưa? Bạn sẽ làm gì để phát triển thêm tầm nhìn
bản thân?

6.	Bán hàng thúc đẩy xã hội thế nào? Bạn cảm nhận ra sao khi
là người đóng góp phần quan trọng trong việc giúp xã hội
phát triển?

7.	 Bạn biết bao nhiêu người bán hàng có thu nhập cao quanh mình?
Bạn sẽ làm gì để đạt được thu nhập cao mà bạn mong muốn?

8.	Có những thách thức nào trong việc bán hàng? Bạn sợ hay
thích thú với những thách thức?

9.	Bạn muốn nhân dạng của mình sẽ thế nào dựa trên những gợi
ý về nhân dạng người bán hàng xuất chúng?

58

59

Chương 2

Điều gì ẩn sau một
người bán hàng xuất

chúng?

Mong muốn là chưa đủ. Bạn phải khao khát.
Động lực phải tuyệt đối hấp dẫn để vượt qua
được những trở ngại chắc chắn sẽ xuất hiện

trên đường đi.

Les Brown

Ở chương 1 chúng ta đã biết về những giá trị lớn lao mà nghề
bán hàng mang lại cho sự phát triển của thế giới. Chúng ta đã cùng
phân tích, tìm hiểu sự hấp dẫn của nghề bán hàng nói riêng và
ngành kinh doanh nói chung. Chúng ta cũng đã rõ ràng về hình
ảnh một người bán hàng xuất chúng.

Từ chương này chúng ta sẽ tìm hiểu về những yếu tố tạo nên một
người bán hàng xuất chúng. Gồm cả yếu tố bên trong và yếu tố bên
ngoài. Chúng ta sẽ đi sâu vào cốt lõi, vào bản chất, đồng thời trang
bị những kỹ năng, những kiến thức để bạn áp dụng và tạo được
thành quả nhanh chóng.

Chúng ta thường sẽ không hành động dựa trên sự hiểu biết mới
đến, chúng ta sẽ hành động dựa trên những động lực sâu thẳm
thôi thúc chúng ta. Ở chương 2 này, chúng ta sẽ tìm hiểu những
động lực thôi thúc hành động tạo nên kết quả cuộc đời của một
người. Chúng ta cũng tìm hiểu về những rào cản vô hình đã ngăn
cản một người không đạt được kết quả như mong muốn.

Khơi được nguồn động lực mạnh mẽ trong bạn sẽ giúp bạn có
năng lượng vượt qua mọi thử thách trong công việc cũng như cuộc
sống. Bên cạnh đó việc nhận diện, thấu hiểu các rào cản vô hình sẽ
giúp bạn đạt được kết quả nhanh chóng hơn.

Tất cả những nguồn lực sâu thẳm bên trong này chính là nguồn
năng lượng quyết định đến kết quả cuộc đời. Nếu để những nguồn
lực phát triển mâu thuẫn nhau bạn sẽ khó hoặc thậm chí không
bao giờ đạt được kết quả nào thực sự. Bạn sẽ quay vòng vòng. Vì
thế việc điều chỉnh lại các nguồn lực là việc cần thiết.

60

11. ĐỘNG LỰC ĐẨY

Động lực đẩy là trạng thái cảm
xúc, là nguồn lực từ bên trong thôi
thúc bạn hành động, tạo thành động
lực đẩy bạn thoát khỏi vị trí hiện tại.
Làm bàn đạp cho bạn “bật” lên những
tầm cao mới.

Mỗi người thành công đều mang
trong mình những lực đẩy vô cùng
mạnh mẽ. Chính động lực đẩy đó kh-
iến họ luôn suy nghĩ và hành động
không ngừng.

Chàng trai bị nhiễm chất độc màu da cam Nguyễn Sơn
Lâm, bị tật ở hệ xương, chân tay mềm yếu, cứ gượng dậy

là lại ngã sõng soài khiến đầu và mặt luôn sây sát. Răng
cứ mọc rồi lại rụng nên việc phát âm vô cùng khó

khăn. Gia cảnh quá nghèo khổ và bế tắc tới mức
mẹ con Lâm đã có ý định tự tử.

Khi lớn và ý thức được, Lâm nhận thấy mình
cần phải vượt qua được bản thân, vì mẹ và cũng

vì chính mình. Không thể sống cuộc sống nghèo
khó này mãi được, không thể cứ ăn cơm chan nước
mắt cả đời như vậy được. Lâm biết chỉ có học thật
giỏi mới thoát được cảnh tù túng nên anh lao đầu
vào học. Lần đầu thi đại học anh bị trượt, không
nản chí, anh quyết tâm khăn gói lên Hà Nội ôn thi.

61

Mọi sinh hoạt ăn uống, tắm rửa, vệ sinh trước đây đều do mẹ làm giờ nhờ
sự giúp đỡ của bạn cùng quê. Những lúc không có bạn ở nhà Lâm đều
phải tự xoay sở. Khổ cực là vậy nhưng không ngăn được ý chí và sự quyết
tâm của chàng trai tàn tật. Càng khó khăn anh càng mạnh mẽ chiến đấu.

Kỳ thi đại học tiếp theo Lâm đỗ hai trường đại học: Khoa tiếng Anh
trường Đại học Ngoại Ngữ và khoa tiếng Nhật trường Đại học Phương
Đông. Lâm nói: “Biết thêm ngoại ngữ là sống thêm một cuộc đời”. Cao
khoảng 80 cm, nặng hơn 20kg, di chuyển bằng nạng, quyết tâm học hai
trường lại càng khó khăn hơn gấp bội. Tốt nghiệp hai trường đại học, biết
được 3 ngoại ngữ là Anh, Nhật, Pháp. Lâm cộng tác với khá nhiều báo và
ấp ủ mở công ty riêng. Hiện tại, anh là giám đốc một công ty lớn và luôn
cố gắng hoàn thiện bản thân hơn nữa để trở thành một diễn giả nổi tiếng.

Chàng trai Nguyễn Sơn Lâm đã vượt lên số phận nghiệt ngã của
cuộc đời bằng sức mạnh phi thường của bản thân. Anh sợ phải
sống trong nghèo khổ, sợ người mẹ già quá vất vả, sợ người đời
cho mình là vô dụng… tất cả những điều đó tạo thành động lực
đẩy thúc giục anh nỗ lực hết mình. Cơ thể khuyết tật nhưng quyết
không để trí óc cũng bị khuyết tật theo.

Động lực đẩy thường là nỗi sợ hãi, nỗi đau, sự khổ ải,… bên trong
con người bạn. Người nhận thức được nỗi sợ hãi của bản thân thì
động lực đẩy sẽ thôi thúc họ tìm cách giải quyết vấn đề, sự bùng phát
cảm xúc mạnh mẽ bên trong sẽ khiến con người ta suy nghĩ và hành
động để vấn đề mà họ lo lắng sẽ không xảy ra. Khi bạn sợ phải trải
qua một cảm giác nào đó, như bị sa thải chẳng hạn, bạn sẽ luôn nỗ lực
làm việc hết mình để không bị rơi tình cảnh trớ trêu đó.

Trong thực tế, đa số mọi người có nhiều động lực hơn nhờ vào
nhu cầu muốn tránh xa nỗi đau hơn là nhận niềm vui. Càng sợ cái
gì thì người ta càng có xu hướng tránh xa cái đó, càng không để
cho bản thân vướng mắc vào những vấn đề không mong đợi. Càng
sợ bị đuổi việc thì bạn càng bỏ nhiều thời gian ra làm việc ngoài

62

giờ, càng cố gắng tiếp cận nhiều khách hàng và bán được nhiều
sản phẩm hơn; càng sợ bạn sẽ càng cố hoàn thành công việc một
cách nhanh chóng và tốt nhất để bản thân không bị rơi vào “tầm
ngắm” của cấp trên.

Trong cuộc sống động lực đẩy giúp bạn trở nên có giá trị hơn.
Con người có trải qua khó khăn, đau khổ, nếm mùi của sự thất
bại thì mới trưởng thành. Khi rơi vào những tình huống càng khắc
nghiệt thì bạn sẽ càng phát huy được sức mạnh tiềm ẩn của bản
thân, nỗ lực, kiên trì trèo lên vách đá, thoát khỏi bờ vực thẳm dưới
kia. Mỗi lần thất bại là một lần chiến đấu với nỗi sợ hãi, và khi
bạn chiến thắng thì nỗi sợ hãi cũng biến mất, đồng thời bạn cũng
trở nên tốt hơn rất nhiều. Có câu nói “Không có nỗi đau, không có sự
trưởng thành”.

Sinh ra trong một gia đình nghèo khó tại khu ổ chuột ở thị trấn Brook-
lyn, cậu bé Schultz luôn muốn “trèo qua hàng rào” để nhìn quang cảnh
bên ngoài khu dân cư nghèo nàn mà ông đang sinh sống. Muốn thoát
khỏi nơi khốn cùng này, ông đã nỗ lực phấn đấu hết mình, trau dồi kinh
nghiệm làm việc để cuộc đời ông không phải ngập chìm trong nghèo khổ.
Năm 1987 ông thành lập công ty riêng, và hiện nay ông luôn nằm trong
danh sách những CEO thành công nhất thế giới về tốc độ tăng trưởng
tài sản..

Trà My, một nhà văn khuyết tật tâm sự: “Đôi khi khuyến khuyết cũng
là một may mắn bạn ạ. Người trẻ hãy cho mình nếm trải và cho họ cơ hội.
Không ai xấu và cũng không ai trọn vẹn cả. Chúng ta cần phải nhìn cả
hai mặt để yêu đời và yêu người hơn chứ nhỉ?”.

Trong bán hàng, những động lực đẩy của người bán hàng xuất
chúng là sự từ chối, sợ nghèo khó, sợ không đạt doanh thu… kh-
iến họ lao vào làm việc, xây dựng mục tiêu và hành động quyết
liệt, họ không chấp nhận được sự thất bại của bản thân. Người bán

63

hàng xuất chúng không coi đây là những vấn đề tiêu cực mà coi là
những động lực tích cực thúc đẩy họ cố gắng tiến về đích và bỏ xa
những thứ khiến họ phân tâm hoặc chiến đấu làm triệt tiêu những
nỗi sợ.

Jim Rohn, bậc thầy của sự thành công đã từng sống trong cảnh vô cùng
khó khăn. Bỏ học từ năm 19 tuổi, sau một thời gian ông lấy vợ và có con,
kinh tế gia đình ngày càng sa sút. Phải sống trong cảnh nghèo túng, làm
việc vất vả nhưng cũng không đủ để chi tiêu và lo cho con cái, điều đó
đẩy ông vào những suy nghĩ tiêu cực, ông sợ phải nhắc đến “Tiền!”, nó
đã hành hạ gia đình ông bao nhiêu năm nay.

Và điều tồi tệ nhất đã xảy ra khiến ông vô cùng xấu hổ. Khi đang ở
nhà một mình và nghe thấy tiếng gõ cửa, ông mở cửa và thấy một cô bé
khoảng mười tuổi, cô bé nói với ông rằng cô đang bán bánh quy cho Hội
Nữ hướng đạo Mỹ, và chỉ hai đô la một hộp. Ông thực sự rất muốn mua,
nhưng có một vấn đề lớn là ông không có nổi hai đô lúc này. Một người
từng học đại học, có gia đình và con cái nhưng lại không có nổi hai đô la
trong túi. Ông đã phải nói dối cô bé là ông đã mua rất nhiều rồi. Một cảm
giác tồi tệ, nhục nhã bao trùm lấy ông. Ông ghê tởm bản thân mình lúc
này và ông cũng sợ cái cuộc sống nghèo túng khiến gia đình ông khốn
đốn. Chính những nỗi sợ đó đã tạo thành động lực đẩy khiến ông quyết
tâm phải trở nên giàu có, phải tránh xa cuộc sống bần tiện này. Đến các
Hội nghị bán hàng để học tập và ông đã gặp được Shoaff – một người
đàn ông giàu có, ông đã học hỏi được rất nhiều điều từ người thầy và gây
dựng nên sự nghiệp của mình.

Hãy nhìn nhận lại bản thân. Suy nghĩ về những nỗi đau mà bạn
đã từng trải qua, những điều khiến bạn sợ hãi, những thứ ám ảnh
trong tâm trí bạn... Liệu bạn có muốn trải qua nó thêm lần nữa? Và
nếu trong tương lai bạn gặp phải những tình huống như vậy hoặc
những tình huống tồi tệ hơn nữa thì sẽ ra sao? Bạn sợ hãi và muốn
chạy xa khỏi nó? Bạn lo lắng và tâm trí bất an? Vậy thì ngay từ lúc

64

này bạn cần phải thiết lập cho mình những những mục tiêu, những
kế hoạch để bạn hành động mỗi ngày, tạo thành những động lực
thúc đẩy bạn tiến lên và thoát ra khỏi những thứ khiến bạn lo sợ.

Động lực kéo là những cảm xúc
tích cực kéo bạn lên đỉnh cao của sự
nghiệp. Giúp bạn thăng tiến nhanh
chóng nhất để đến với cuộc sống mà
bạn luôn khao khát: thành công, hạnh
phúc, sức khỏe… Là động lực cho bạn
vươn tới ước mơ, đưa bạn ra khỏi vùng
trời tăm tối, sự vấp ngã và những sai
lầm, kéo bạn lên sau những vết trượt
dài, khuyến khích bạn tiến nhanh về
cái đích mà bạn mong muốn.

Amip hay còn gọi là trùng biến hình, khi để thức ăn trước con
amip, nó bắt đầu di chuyển về phía thức ăn. Nhưng khi bạn đặt
một vật nóng ở gần, nó sẽ di chuyển khỏi nguồn nhiệt đó. Nếu
bạn đặt thức ăn ở một bên và vật nóng ở một bên, nó thậm chí

12. ĐỘNG LỰC KÉO

65

còn tiến nhanh hơn về phía có thức ăn và càng lúc càng xa nguồn
phát điện. Con người cũng hành xử y hệt như cách thức của con
amip. Do đó, bạn cần phải biết cái gì là “thức ăn” lôi kéo bạn hành
động và cái gì là “vật nóng” thúc đẩy bạn hành động.

Động lực kéo là những ước mơ, hoài bão, niềm hy vọng, khát
khao, mục tiêu, những giá trị tốt đẹp,… mà con người hướng tới.
Nó lôi léo, thúc giục bạn tiến nhanh về miền đất hứa. Là cảm xúc
trong tâm hồn, là sự nung nấu, là ngọn lửa hừng hực bùng cháy
tác động mạnh mẽ, thúc giục bạn một cách quyết liệt phải đạt
được điều mơ ước một cách nhanh chóng và hoàn hảo nhất.

Trong cuộc sống có muôn vàn thứ lôi kéo chúng ta đi. Những
người không có một ước mơ lớn và chủ đạo sẽ bị giằng xé bởi
lực kéo từ các hướng. Những người có ước mơ lớn sẽ biết cách
tập trung vào một hướng chính, cắt đứt những lôi kéo lăng
xăng và dễ đạt được thành tựu lớn trong đời.

Một người khao khát trở thành một nhân viên bán hàng xuất
chúng. Anh ta sẽ luôn nung nấu ý chí và sự quyết tâm tột đỉnh để
trở nên như vậy. Anh ta sẽ tích cực học hỏi, trau dồi kinh nghiệm,
lập kế hoạch hành động, kiên trì và làm hết sức mình để đạt được
ước mơ một cách nhanh chóng nhất. Mọi trở ngại trên đường chỉ
làm anh ta có thêm sức mạnh, càng vấp ngã anh ta càng có thêm
kiến thức và ý chí đạt được thành công càng mãnh liệt.

Thích vẽ và thiết kế từ nhỏ, khi lớn lên, Lê Thu Hà quyết định sang
Mỹ du học và chọn theo con đường mỹ thuật. Từ đây, cô có cơ hội
tiếp xúc trực tiếp với tranh của nhiều họa sĩ nổi tiếng thế giới như
Picasso, Monet,... tại các bảo tàng lớn. Nhìn ngắm những tác phẩm
kỳ công và đầy ý nghĩa, Hà luôn mong muốn được sáng tác ra những
tác phẩm cũng có tầm ảnh hưởng như vậy. Chính niềm khao khát
với mỹ thuật đã nâng những ý tưởng, đường vẽ của cô thành các
tác phẩm khá ấn tượng. Từ những đam mê nghệ thuật ấy, Hà đã tạo
ra được các “tác phẩm trang sức” với nhiều đường nét tinh tế khác
nhau. Hiện nay cô gái sinh năm 1991 này đã có khoản thu nhập vài
nghìn USD mỗi tháng.

66

Những động lực kéo của người bán hàng xuất chúng: thăng
chức, tăng lương, lọt top 5% người bán hàng giỏi nhất thế giới…
là những điều mà họ mơ ước, kéo họ xích lại gần hơn với thành
công. Là những giá trị cuốn hút người bán hàng xuất chúng
hành động không ngừng nghỉ, tạo cho họ cảm giác vui sướng,
hạnh phúc trên con đường chinh phục mục tiêu của bản thân.
Khuyến khích họ nỗ lực hết mình, kéo họ đi một cách thần tốc,
hành động nhanh chóng, dứt khoát, tạo niềm tin để họ về đích
và tự tin đứng trên đỉnh cao của sự thành công. Điều quan
trọng của một người bán hàng là phải biết được động lực kéo
(ước mơ, niềm hy vọng) của mình là gì và từ đó hướng theo
những gì mà bản thân cho là quan trọng nhất.

Người bán hàng xuất chúng cũng thường bị thúc đẩy bởi
những cảm giác muốn được mọi người công nhận về khả năng
của bản thân, khả năng đó tạo nên sự khác biệt giữa họ với
những người bán hàng bình thường khác. Cảm giác được trải
nghiệm chiến thắng, là người được đứng trên đỉnh cao, được
sánh bước cùng những người vĩ đại. Một vài người sẽ làm việc
vì những người họ yêu thương chứ không phải vì bản thân.
Một số khác làm việc vì lòng nhân từ, muốn giúp đỡ, chia sẻ
sự thịnh vượng của mình với những người nghèo khó. Những
điều đó luôn nung nấu trong tâm trí và họ sẽ làm mọi cách để
đạt được thành công.

Với tên gọi “Chúa đảo Tuần Châu” mà nhiều người dành tặng, đại
gia Đào Hồng Tuyển trở thành một trong những người giàu nhất
Việt Nam với khối tài sản khổng lồ.

Rời quân ngũ vào những năm 80 với số tiền trợ
cấp xin việc ít ỏi, Đào Hồng Tuyển ở lại TPHCM
lập nghiệp. Thời gian này, ông phải lang thang hè
phố để bươn chải mưu sinh, với công việc là dọn
chuồng lợn, bưng bia tại các quán nhậu. Nhiều
lúc, ông phải lang thang khắp Sài Gòn, ngủ trên
vỉa hè, gara ô tô, công viên và trên chính ngoài

67

thềm ngôi nhà tại TPHCM của mình bây giờ. Ông Tuyển nói mình
không bao giờ quên những tối lang thang, ngủ trong vườn hoa Tao
Đàn như một kẻ bụi đời. Có hôm kẻ cắp lột mất cả đôi dép nhựa Tiền
Phong, tài sản quý giá nhất của ông lúc đó.

 “Tôi đi dọn phân lợn, hay hầu bia ở quán nhậu… Một đêm, đói lả
người, ngồi trong gara ô tô (người đã cho tôi ngủ nhờ), tôi thấm thía
cái đói, cái rét, cái nghèo, cái hèn… Đêm đó, tôi thầm hứa với mình, sẽ
trở thành một người giàu có của Việt Nam”, ông nói về những ngày cơ
hàn và động lực của sự thành đạt.

Ông cho hay, sau khi thành đạt, ông đã quyết định mua lại căn nhà
như một lời nhắc nhở bản thân về thuở hàn vi. Sau đó, ông Tuyển
từng làm nhiều nghề khác nhau. Rồi ông thành lập Công ty TNHH
Âu Lạc mà ông là Chủ tịch HĐQT. Năm 1997, dưới danh nghĩa là
chủ tịch công ty TNHH Âu Lạc, ông Tuyển đã thực hiện một dự án
được xem là điên rồ nhất vào thời đó là đổ 80 tỷ đồng để lấy đất lấp
biển, xây dựng con đường độc đạo dẫn từ đất liền ra đảo Tuần Châu,
55 công trình giải trí và biệt thự, bến du thuyền lớn nhất thế giới.

Từ đây, người ta cũng gọi ông là “Chúa đảo”, và ông cũng trở
thành một trong những người giàu nhất Việt Nam với khối tài sản
khổng lồ đáng ngưỡng mộ. Ông nói “Tôi làm những cái mà thiên hạ
không làm. Hoặc làm những cái mà thiên hạ nghĩ đến nhưng không
làm được”.

Bạn cũng có thể thành công như bao người người khác, chỉ
cần bạn biết được mình thực sự muốn gì. Hãy viết những ước
mơ, những khao khát mà bạn muốn thực hiện trong cuộc đời
ra giấy và đọc hàng ngày để nó lưu lại trong tiềm thức của bạn,
nó sẽ thúc giục bạn hành động một cách mãnh liệt và bạn sẽ
đạt được những điều mà bạn luôn ao ước.

68

“Khát khao sâu thẳm và mãnh
liệt trong bạn chính là con người
bạn. Khát khao sẽ hình thành ý
chí. Ý chí sẽ hình thành hành
động. Hành động sẽ hình thành
vận mệnh.”

– Brihadaranyaka Upanishad –

Những người luôn đặt kỳ vọng tích
cực ở bản thân và cuộc sống sẽ thường
xuyên đạt được những thành quả vượt
trội.

Ngưỡng kỳ vọng là sự mong muốn,
sự khao khát về công việc, sức khỏe hay

13. NGƯỠNG KỲ VỌNG

69

cuộc sống. Là sự ao ước đạt được điều gì đó ngoài tầm với của bản
thân, là niềm hy vọng, là sự thỏa mãn trong cuộc đời.

Chẳng hạn thu nhập của bạn là 200 đô 1 tháng nhưng bạn luôn
mơ ước mình có được 1.000 đô 1 tháng. Mỗi tháng bạn chỉ ký được
20 hợp đồng bảo hiểm và bạn luôn mong muốn con số đó sẽ tăng
lên 50 hợp đồng. Một người đang bệnh tật họ sẽ kỳ vọng bản thân
mình khỏe mạnh hơn. Một gia đình bất hòa sẽ mong muốn sự
hạnh phúc, yên ấm… Tất cả những điều trên đều là những điều
mà con người mơ ước có được, là ngưỡng kỳ vọng của bản thân.

Ngưỡng kỳ vọng thể hiện mức độ lạc quan, sự tin tưởng của con
người vào một cuộc sống tươi sáng và tốt đẹp hơn. Ngưỡng kỳ
vọng thường đi với tầm nhìn của một người về những xu thế, về
sự phát triển của xã hội. Một người thường xuyên phát triển tầm
nhìn sẽ phát triển tốt ngưỡng kỳ vọng của bản thân.

Ngưỡng kỳ vọng đôi khi cũng chỉ là mong ước nhất thời. Vì bản
thân không xác định sẽ đạt được điều đó nên họ sẽ từ bỏ ngay sau
khi nghĩ về những thứ cao cả hơn hiện tại. Có thể một giây phút
nào đó trong đầu người bán hàng lóe lên một ý nghĩ “Giá mà mình
trở thành một người bán hàng xuất chúng”, nhưng rồi họ lại tự cho
rằng “Ôi! Mình đang nghĩ gì thế này? Đó là điều không thể và không
bao giờ có thể xảy ra, đừng ngu ngốc mà nghĩ như vậy nữa, hãy quay trở
lại thực tại đi!”.

Nhưng một người bán hàng giỏi không bao giờ coi đây là một
điều ngu xuẩn, họ biết rằng bất cứ điều gì lóe lên trong đầu và
đó là điều họ khao khát, nếu quyết tâm theo đuổi và lập tức hành
động thì mọi sự kỳ vọng của bản thân đều có thể xảy ra. Không gì
là huyễn hoặc nếu phát huy được hết tiềm năng của trí óc.

Xuất thân trong một gia đình nghèo, không được học hành đến nơi đến
chốn, nhưng doanh nhân Nguyễn Minh Tuấn – ông chủ thương hiệu
Kềm Nghĩa có một khả năng bẩm sinh nhạy bén trong kinh doanh và khát

70

vọng làm giàu mãnh liệt… Để có được “cơ ngơi” như
nhà máy Kềm Nghĩa hiện nay, ông chủ Kềm Nghĩa
– Nguyễn Minh Tuấn, Chủ tịch Hội đồng quản trị
của công ty thú nhận chính khát khao làm giàu đã
thúc đẩy ông tìm tới con đường kinh doanh và tạo
nên một Kềm Nghĩa hiện nay.

“14 tuổi tôi đã đi làm thuê, làm công việc của
người lớn. Tôi có khát vọng làm giàu từ 2 bàn tay
trắng khi nhận thấy cộng đồng người Hoa tại Việt
Nam cần cù, luôn muốn tự chủ kinh tế bằng sản xuất kinh
doanh”, ông Tuấn chia sẻ.

 Trước khi trở thành một người thợ mài kềm nổi tiếng, ông Tuấn đã
kinh doanh giày dép nhưng thất bại. Tìm đến nghề nail cũng không thành
công, tuy nhiên thời gian này đã cho ông Tuấn cơ hội biết nghề mài kềm
và thấy có những thợ mài kềm giỏi đã trở nên khấm khá. Con đường trở
thành ông chủ sản xuất kềm bắt đầu từ một người thợ mài kềm và học sản
xuất kềm. Hiện nay thương hiệu Kềm Nghĩa đã có mặt trên thị trường
các nước như Mỹ, Canada, Đức, Pháp, Ý, Australia, Hàn Quốc, Nhật
Bản, Thái Lan, Trung Quốc… Kềm Nghĩa đang cố gắng hoàn thiện cho
chuỗi cửa hàng Kềm Nghĩa đẹp, sang trọng, đẳng cấp trong mắt người
tiêu dùng và ngay cả đối với các đối thủ cạnh tranh.

Một người có tầm nhìn tốt là người có ngưỡng kỳ vọng cao. Họ tỏ
ra không vui với hoàn cảnh hiện tại, bởi vì những thứ mà họ đang
có là dưới ngưỡng kỳ vọng của bản thân. Vì vậy những người đó
luôn nỗ lực vươn tới ngưỡng kỳ vọng để thỏa mãn được sự bứt rứt
trong lòng. Người bán hàng xuất chúng là người có tầm nhìn tốt
và ngưỡng kỳ vọng của họ luôn cao hơn so với những người bán
hàng bình thường khác. Họ luôn đề ra mục tiêu và theo đuổi sự kỳ
vọng của bản thân cho đến khi đạt được điều đó. Rồi họ lại tiếp tục
mong ước một điều mới cao cả hơn và lại tiếp tục chiến đấu. Cứ

71

như vậy, ngưỡng kỳ vọng của họ luôn thay đổi theo chiều hướng
đi lên và luôn luôn cao hơn so với những người bán hàng bình
thường. Người bán hàng xuất chúng luôn đặt cho mình những
ngưỡng mà người bình thường cho là bất khả thi. Nhưng nó mang
lại một kết quả khác biệt sau này.

Người quản lý giỏi là người luôn công nhận sự đóng góp của
nhân viên và biết khích lệ sự phấn đấu của họ để tạo được doanh
thu bán hàng ngày càng cao. Người quản lý sẽ đưa ra những giải
thưởng hấp dẫn, thăng chức cho những ai thường xuyên đạt được
doanh số mà công ty đề ra. Các nhân viên sẽ lấy đó làm sự kỳ vọng,
là động lực phấn đấu để đạt được và thỏa mãn sự mong muốn đó.

Một anh chàng yêu thích nấu ăn, anh luôn mơ ước có được một vị trí
quản lý tại nhà hàng nổi tiếng nọ. Anh xin học việc ông chủ nhà hàng,
đồng thời cũng là một đầu bếp rất giỏi. Anh học việc 5 năm từ kinh ng-
hiệm nấu ăn cho đến kinh nghiệm quản lý. Sau 5 năm anh đã có được một
vị trí tốt với mức lương hấp dẫn tại đây. Rồi anh lại muốn có được một
nhà hàng của riêng mình, anh xin thầy cho mở một nhà hàng tương tự ở
phố bên cạnh. Anh thành công và trở nên giàu có.

Để thay đổi cuộc đời, hãy suy nghĩ xem bạn đang đặt kỳ vọng
vào điều gì trong cuộc sống, hãy viết tất cả những điều mà bạn
mong muốn ra rồi suy xét đâu là điều bạn thực sự mong muốn
nhất. Hãy luôn nghĩ về nó, hướng đến điều mà bạn cho là mục tiêu
của đời mình và nỗ lực phấn đấu để đạt được.

Ngưỡng kỳ vọng sẽ luôn thay đổi đối với những người biết cố
gắng, sẽ là động lực lớn giúp chúng ta trở nên hoàn thiện hơn.

72

14. NGƯỠNG CHẤP NHẬN

Ngưỡng chấp nhận là giới hạn
thấp nhất mà ta có thể đồng ý (chấp
nhận) với cuộc sống của mình. Là ranh
giới giữa việc bạn có thể hoặc không
thể chịu đựng được. Đó là ngưỡng
mà nếu ở mức đó trở lên thì người đó
sẽ không có hành động nào đáng kể
để thay đổi, nhưng nếu xuống dưới
ngưỡng, người đó sẽ làm mọi cách để
thoát ra.

Chẳng hạn, bạn mơ ước 1 tháng có thể kiếm được 1.000 đô, nhưng
bạn vẫn chấp nhận với mức lương 200 đô mỗi tháng, mặc dù phải
tằn tiện chi tiêu một chút. Bạn muốn ký được 50 hợp đồng bảo
hiểm 1 tháng nhưng bạn chỉ ký được 20 hợp đồng và bạn vẫn
thấy không sao cả. Hay bạn muốn 1 tháng bán được 10 chiếc ô tô,
nhưng bạn vẫn luôn chỉ bán được 4 đến 5 chiếc và điều đó cũng
không hề gì.

Ngưỡng chấp nhận là một rào cản vô hình mà tâm trí bạn tạo ra
cho cuộc sống của mình. Khi bạn thấy chấp nhận được với những
gì bạn đang có, nghĩa là bạn vẫn cảm thấy hài lòng với kết quả
hiện tại; bạn không cần phải cố gắng bán nhiều sản phẩm hơn,
không cần phải suy nghĩ nhiều về công việc, cũng không cần bỏ
sức lực và thời gian để tìm kiếm khách hàng tiềm năng. Ngưỡng
chấp nhận không tạo được động lực phát triển, trừ khi bạn nâng
ngưỡng chấp nhận của mình lên.

73

Con người có sức hành động mạnh mẽ nhất khi mọi chuyện đi
qua ngưỡng chấp nhận mà bản thân cho phép. Anh ta sẽ không
đồng ý một cái gì dưới ngưỡng chấp nhận của mình. Nếu tháng
này vì một lý do nào đó mà anh ta chỉ ký được 10 hợp đồng bảo
hiểm, trong khi trung bình mỗi tháng là từ 15 đến 20 hợp đồng.
Anh ta sẽ bắt đầu hoang mang, lo lắng và gấp rút tìm mọi cách để
tăng số lượng hợp đồng lên ngang bằng so với những tháng trước,
anh ta hành động một cách mạnh mẽ và quyết liệt để đạt được
mức mà anh ta chấp nhận.

Những người bán hàng bình thường có ngưỡng chấp nhận về
doanh số. Là những người có xu hướng hài lòng về cuộc sống và
mức lương hiện tại. Họ luôn sống cách rất xa với ngưỡng kỳ vọng
của bản thân. Doanh số của họ không quá xuất sắc mà cũng không
quá thấp để bị loại. Một công việc yên ổn, không phải mạo hiểm là
suy nghĩ chung của hầu hết những người bán hàng bình thường.

Người bán hàng xuất chúng không bao giờ để bản thân nhàn rỗi.
Họ luôn nâng ngưỡng chấp nhận của mình lên cao hơn so với mức
trước đó và họ bắt đầu hành động để đạt được mục đích của bản
thân. Một người luôn nâng cao ngưỡng chấp nhận đồng nghĩa với
việc họ luôn sẵn sàng tâm lý chiến đấu với mọi thử thách để trở
nên trưởng thành hơn.

Donald Trump, tỷ phú và là ông vua trong lĩnh vực bất động sản, trong
suốt đời mình ông đã không chấp nhận đứng sau bất cứ người nào. Chính
khẩu hiệu “Tôi phải là người số một” đã thúc đẩy ông trở thành người
giỏi nhất hoặc ít nhất thì cũng là người đặc biệt nhất, nổi tiếng nhất
trong lĩnh vực của mình.

Tiger Wood, không cho phép mình bị tuột mất giải thưởng trong bất cứ
giải đấu nào. Đó là lý do vì sao anh giành được hầu hết những giải đấu
gôn quốc tế và trở thành tay gôn chuyên nghiệp thế giới.

74

Mọi người thường có xu hướng sống gần với ngưỡng chấp nhận
hơn là ngưỡng kỳ vọng. Đa phần họ cho rằng để đạt được ngưỡng
kỳ vọng thì bản thân phải chiến đấu quyết liệt, thậm chí phải tranh
giành làm mất lòng những người khác. Vì thế họ quyết định sống
theo lối mòn, vui vẻ chấp nhận những điều bình thường như bao
người khác.

Nếu muốn cuộc sống, công việc của mình bước lên những tầm
cao mới bạn cần phải nâng ngưỡng chấp nhận của mình lên.

Nhận biết được các động lực của
bản thân là một điều rất quan trọng,
nó giúp bạn thúc đẩy cuộc sống tiến
lên một cách nhanh chóng. Là những
nguồn lực vô hình nhưng lại mang
tính quyết định tới thành công. Là
sức mạnh to lớn lôi kéo bạn đến đỉnh
vinh quang.

Một trong những cách thức mạnh
mẽ nhất để thiết kế lại các giá trị sống
của bạn là tạo ra cả lực kéo lẫn lực đẩy về phía mục tiêu của cuộc
đời. Đồng thời nâng cao ngưỡng chấp nhận cũng như ngưỡng
kỳ vọng của bản thân. Biến mọi thứ thành động lực để bạn phát
triển tốt hơn nữa.

15. ĐIỀU CHỈNH LẠI NHỮNG NGUỒN LỰC VÔ HÌNH

75

Bạn sợ thất bại và muốn thăng tiến trong công việc, bạn muốn
nâng cao chất lượng cuộc sống hiện tại và mong ước có được
cuộc sống giàu sang, thoải mái hơn. Những điều đó thúc đẩy bạn
chăm chỉ làm việc, thậm chí là làm thêm giờ để thỏa mãn được
những điều mà bạn ao ước, mong muốn biến nó thành hiện thực.

Một người tên John cho rằng
tự do và vui thú là những
giá trị mà anh ta hướng tới.
Do đó John sẽ mua nhà ở
những vị trí sầm uất và làm
những công việc năng động.
Anh ta muốn cuộc sống của
mình đầy những thử thách
và mạo hiểm. Từ đó có thể
thấy những giá trị mà John
hướng tới là:

Động lực
đẩy

•	 Chán ghét cuộc sống buồn tẻ, yên vị, quá an
toàn và nhạt nhẽo.

•	 Không có tính cạnh tranh.
•	 Không có nhiều cơ hội thăng tiến.

Động lực
kéo

•	 Làm những công việc hướng ngoại.
•	 Được tiếp xúc với nhiều người với đa tính cách

khác nhau.
•	 Được đi nhiều nơi, thỏa mãn được niềm khát

khao khám phá những địa danh mới.
•	 Làm việc trong môi trường năng động và tính

cạnh tranh cao.

76

Ngưỡng
kỳ vọng

•	 Được làm việc ở những nơi năng động, vui vẻ,
mạo hiểm và đầy tính thử thách.

•	 Muốn tận hưởng cảm giác chinh phục được
mục tiêu của bản thân.

•	 Trở thành một nhà đầu tư tài ba hoặc một
người bán hàng xuất chúng.

•	 Lọt vào tốp những người giỏi nhất trong lĩnh
vực đầu tư hay bán hàng.

Ngưỡng
chấp nhận

•	 Làm nhân viên bán hàng hoặc những công
việc khác mang tính hướng ngoại.

Đồng nhất các giá trị để cuộc sống của bạn đi đúng hướng.
Không nên quá coi trọng một giá trị nào mà bỏ qua những giá
trị khác. Chẳng hạn, bạn chỉ quan tâm đến việc làm sao để cuộc
sống của bạn vẫn ở ngưỡng chấp nhận và không bị thụt lùi, mà
không quan tâm đến việc cố gắng như thế nào để đạt được những
sự kỳ vọng, những mơ ước, sự thăng tiến của bản thân. Như vậy
bạn sẽ không bao giờ phát triển và đạt lên tầm cao được.

Nếu bạn cho rằng “thất bại” là “không đạt được mục tiêu”, bạn có
thể định nghĩa lại sao cho nó thúc đẩy bạn hành động chứ không
phải ngăn bạn có những việc làm tích cực.

Người bán hàng xuất chúng luôn biết thay đổi ngưỡng kỳ vọng
và ngưỡng chấp nhận của bản thân. Họ luôn đặt ngưỡng chấp
nhận lên cao hơn ngưỡng hiện tại, không cho phép bản thân mình
thỏa mãn với cuộc sống này, không cho phép việc bản thân chỉ
mãi đi một chiếc xe, ở mãi trong một căn nhà. Họ phấn đấu vươn
lên một nấc thang mới. Đồng thời ngưỡng kỳ vọng của họ cũng
liên tục thay đổi, luôn cao hơn mức ban đầu. Thay đổi ngưỡng
chấp nhận và ngưỡng kỳ vọng để thay đổi cuộc sống.

77

** TỔNG KẾT
Những điều ẩn sau một người bán hàng xuất chúng giải thích

tại sao rất nhiều người có thể đạt được thành công, thậm chí là
thành công ngoài sự mong đợi còn những người khác thì không.
Bất kỳ xuất phát điểm của bạn là gì, thậm chí ngập chìm trong
nợ nần, nhưng nếu sự quyết tâm, sự khao khát thay đổi trong
con người bạn trỗi dậy thì bạn có thể lật ngược được tình thế
một cách ngoạn mục.

** Động lực đẩy:
44 Thúc đẩy bạn tránh xa những nỗi sợ hãi.

44 Thôi thúc bạn tiến gần hơn tới thành công.

44 Cần đương đầu với thử thách để xóa bỏ đi những nỗi sợ
hãi đó.

** Động lực kéo:
44 Khuyến khích, lôi kéo bạn tiến tới đỉnh cao của sự thành công.

44 Muốn đạt được thành công thì ước mơ phải rõ ràng và đủ lớn.

** Ngưỡng kỳ vọng:
44 Là những điều mà bản thân luôn khát khao đạt được.

44 Ngưỡng kỳ vọng càng cao, nỗ lực càng nhiều, kết quả đạt được
càng lớn.

** Ngưỡng chấp nhận:
44 Là giới hạn thấp nhất có thể chấp nhận được.

78

44 Nếu cuộc sống hay công việc ở dưới ngưỡng chấp nhận bạn sẽ
không thể thoải mái được.

44 Người bán hàng muốn thành công cần nâng ngưỡng chấp nhận
của mình lên.

** Điều chỉnh lại những nguồn lực vô hình:
44 Cân bằng các nguồn lực.

44 Không nên coi trọng quá một nguồn lực nào.

44 Liên tục nâng cao các nguồn lực để có những bước tiến mới.

– Steve Jobs -

“Thời gian là có giới hạn, vì vậy
đừng lãng phí để sống cuộc đời
của người khác. Đừng nghe theo
những lời giáo điều để rồi sống
trong suy nghĩ của người khác.
Đừng để những quan điểm ồn ào
lấn át tiếng nói bên trong con người
bạn. Điều quan trọng nhất, phải
dũng cảm đi theo trái tim và trực
giác của chính bản thân mình”.

79

80

CÂU CHUYỆN VỀ PIERRE OMIDYAR

Nếu Mark Zuckerberg nổi bật với Face-
book, Jeff Bezos khiến người ta ngưỡng mộ vì
Amazon còn Microsoft giúp Bill Gates đoạt
danh hiệu “Người giàu nhất thế giới”, thì eBay
chính là “chiêu bài thành danh” của Omidyar.

 Chính sự đam mê, khao khát đạt được ước
mơ và niềm tin vào bản thân đã giúp Pierre
Omidyar vươn lên trở thành tỷ phú khi mới
31 tuổi. “Đừng để người khác, kể cả những người mà
bạn tôn trọng và tin tưởng, nói với bạn rằng: “Bạn không thể làm
được”. Bởi vì họ sẽ luôn nói với bạn như vậy, đơn giản vì họ không
có động lực để làm việc đó như bạn” – Đó là một trong những lời
khuyên của người thành lập eBay dành cho những ai muốn
khởi nghiệp.

 Khởi đầu chỉ là trang cá nhân của Omidyar, Omidyar muốn
giúp Wesley (vợ ông sau này) bán hàng qua internet để tăng
thu nhập, anh tạo ra nó bằng tình yêu của mình. Tuy nhiên
chỉ sau một thời gian ngắn, anh nhìn ra tiềm năng lớn lao của
eBay nên đã cùng 2 người nữa xây dựng nó thành một thương
vụ nghiêm túc. Trang web này đã được triển khai rộng khắp,
từ Tây sang Đông, từ châu Mỹ lan ra đến cả châu Âu và châu
Á với hàng ngàn nhân viên.

 Ra đời vào ngày 4/9/1995, sàn đấu giá eBay chào mừng
những khách hàng đầu tiên của mình chỉ sau vài tuần. Bắt đầu
từ đó, trang web này liên tục thu hút sự chú ý và trở nên nổi
tiếng cho đến ngày nay với hơn 160 triệu người sử dụng 24/7.

 Omidyar từng nói rằng: “Nếu bạn muốn khởi nghiệp chỉ vì để

81

kiếm tiền, có lẽ bạn sẽ không thành công đâu. Bạn không thể thành
công nếu không có đam mê”. Coi trọng niềm đam mê như thế,
nên Omidyar không hề lao đầu vào công cuộc kinh doanh để
kiếm tiền. Ông thích làm từ thiện, tham gia hoạt động cộng
đồng, cùng vợ lập nên quỹ Omidyar Network – công cụ đầu
tư không lợi nhuận, tập trung vào tài chính vi mô và mạng xã
hội – một cuộc sống tràn đầy ý nghĩa và hạnh phúc.

 Là doanh nhân tài năng, ông có khả năng nhìn sâu vào bản
chất tự nhiên của con người. Ông hiểu rằng con người có thể
mua tất cả những thứ có thể: thứ này có thể là rác với người
này, nhưng là lại là thứ có giá trị với người khác.

 Người thành công họ làm việc không phải chỉ để kiếm tiền,
nếu chỉ biết lao vào kiếm tiền, đâm đầu vào đồng tiền một cách
mù quáng thì sự thành công đó sẽ không tồn tại được lâu. Bản
thân mỗi chúng ta cũng vậy, không làm việc bằng sự đam mê
sẽ không bao giờ tạo ra được một sản phẩm hoàn hảo.

** ĐIỀU GÌ ẨN SAU MỘT NGƯỜI
BÁN HÀNG XUẤT CHÚNG?

1.	Động lực đẩy hiện tại của bạn là gì? Những nỗi đau nào từ
quá khứ đã truyền động lực cho bạn?

2.	Những ước mơ, những hy vọng nào kéo bạn ra khỏi giường và
khiến bạn hành động mỗi ngày?

3.	Bạn đang kỳ vọng điều gì trong cuộc sống? Bạn đang kỳ vọng
điều gì trong công việc của mình?

4.	Những ngưỡng chấp nhận nào quyết định đến mức sống của
bạn như hiện nay? Bạn sẽ thay đổi ngưỡng chấp nhận thế nào
trong thời gian tới?

5.	Những điều gì bạn muốn thay đổi để điều chỉnh lại các nguồn
lực vô hình trong mình cho hợp lý?

82

83

Chương 3

Niềm tin của người
bán hàng xuất chúng

Đôi khi cuộc đời sẽ ném gạch vào đầu bạn.
Đừng đánh mất niềm tin.

Steve Jobs

Napoleon Hill từng nói rằng: “Không có giới hạn nào trong
khả năng của con người ngoại trừ những giới hạn do niềm tin của
người ấy đặt ra”. Thực sự niềm tin mạnh mẽ có thể giúp những
người bình thường làm nên những việc phi thường. Ngược
lại, niềm tin giới hạn có thể làm thui chột những con người
tài năng nhất.

** Vậy thực sự NIỀM TIN là gì?
Khi bạn hỏi những bậc trí thức, những người thông thái về niềm

tin, có lẽ mỗi người sẽ cho bạn những định nghĩa, những khái niệm
khác nhau. Hoặc khi bạn đọc sách cũng có nhiều ý niệm khác nữa.
Bạn đừng lo lắng, bạn đừng rối trí cũng đừng vướng mắc vào các
khái niệm đó, ngay cả khái niệm sắp được trình bày dưới đây. Việc
bạn cần làm là tìm cách ứng dụng những thứ bạn nhận biết được
để cuộc sống của bạn trở nên tốt hơn.

Với mục đích rõ ràng đó, NIỀM TIN được định nghĩa là BỘ CHỈ
HUY hệ tư duy của bạn. Khi Ý THỨC của bạn nhận được một tác
động từ cuộc sống nó ngay lập tức gửi tín hiệu vào vùng TIỀM
THỨC, nơi chứa đựng NIỀM TIN – BỘ CHỈ HUY. Và BỘ CHỈ
HUY dựa vào tất cả những kiến thức, kinh nghiệm, bài học đã cài
đặt trong nó từ trước đến nay để RA QUYẾT ĐỊNH phù hợp với
tác động trên.

Tất cả những kiến thức, những kinh nghiệm, những bài học,
những sự kiện trong cuộc sống của bạn dù là nhỏ hay lớn đều
góp phần tạo nên HỆ THỐNG NIỀM TIN trong bạn. Bạn sẽ dựa
trên hệ thống niềm tin đó để ra những quyết định cho các sự
việc hàng ngày.

Nếu bạn được cài đặt một hệ thống niềm tin về cuộc sống tốt đẹp,
thịnh vượng, giàu có thì hệ thống này sẽ chi phối đến các quyết

84

định hàng ngày theo hướng đưa bạn đến cuộc sống thịnh vượng.
Ngược lại nếu bạn được cài đặt hệ thống niềm tin về cuộc sống
nghèo khó, khổ đau thì chính hệ thống đó cũng sẽ chi phối các
quyết định hàng ngày dẫn bạn đến kết quả là một cuộc sống đầy
khó khăn.

Bí mật của những người thành công nằm ở nơi HỆ THỐNG
NIỀM TIN của họ. Chính HỆ THỐNG NIỀM TIN – BỘ CHỈ
HUY này đã chỉ đạo đưa cuộc đời họ đến với thành công. War-
ren Buffett – người giàu thứ 3 thế giới nhiều năm nay từng nói
rằng: “Tôi chưa từng có giây phút nào trong cuộc đời không tin tưởng
vào sự giàu có của mình”.

Chúng tôi có một anh bạn quê ở Sơn Tây cách đây 3 năm đã nói
rằng “Tôi luôn tin tưởng mình sẽ rất giàu có” mặc dù lúc đó anh ấy
khá khó khăn nhưng bây giờ anh ta đang sống rủng rỉnh với hàng
trăm triệu kiếm được mỗi tháng.

Cuộc sống của bạn đang diễn ra theo chiều hướng thế nào?

Nếu nó đang diễn ra theo chiều hướng khác với những điều bạn
mong muốn thì nguyên nhân sâu xa chính là hệ thống niềm tin
trong bạn đang có vấn đề. Tại Sufo.vn chúng tôi phát triển một sản
phẩm có tên HƯỚNG DẪN THỰC HÀNH LẬP TRÌNH NGÔN
NGỮ TƯ DUY – NLP; một bộ công cụ mạnh mẽ giúp bạn nhanh
chóng cài đặt lại hệ thống niềm tin.

Chúng ta đã thống nhất với nhau rằng hệ thống niềm tin là BỘ
CHỈ HUY, là bảng điều khiển cuộc sống của mỗi người. Sau đây
chúng ta cùng phân tích, tìm hiểu hệ thống niềm tin của những
người bán hàng xuất chúng. Khi học được những kiến thức về niềm
tin của những người bán hàng xuất chúng, đem những kiến thức
đó cài vào trong hệ thống niềm tin của bạn, bạn sẽ sớm có được
những kết quả mà họ đã đạt được.

85

16. TIN VÀO CHÍNH MÌNH

Một người tự tin vào chính mình
không phải là người nghĩ rằng mình
có thể làm được tất cả mọi việc. Nhưng
người đó tin rằng có một số khả năng
mình làm rất giỏi; người đó càng tự tin
vào khả năng đó thì nó lại càng phát
triển và trở lên vượt trội hơn so với
người khác.

Những người thiếu tự tin thì luôn
nhìn vào điểm yếu của mình, thấy
mình làm việc gì cũng không bằng người khác nên cũng không có
niềm tin để làm tốt việc gì. Người thiếu tự tin luôn làm việc trong
trạng thái lo lắng: lo rằng mình làm việc không được tốt; lo rằng
mình làm hỏng việc; lo rằng mình làm việc không bằng người này,
người kia... Chính vì sự lo lắng đó khiến họ không tập trung để
làm tốt công việc hiện tại. Vì thế càng ngày họ càng có nhiều bằng
chứng chứng minh mình là một người dở tệ. Họ chấp nhận những
công việc thấp kém, ít giá trị và bị chôn vùi cuộc đời ở đó.

Người tự tin ngày càng tìm được nhiều bằng chứng chứng minh
mình có thể làm rất tốt một số việc. Họ có thể phát triển việc đó để
trở nên tốt nhất trong lĩnh vực hoặc từ niềm tin đó họ phát triển
sang lĩnh vực khác và cũng làm tốt. T. Harv từng nói rằng: “Cách
bạn làm một việc là cái cách bạn làm những việc khác”. Sự tự tin mang
lại cho họ nhiều thành tựu do đó họ càng ngày càng thành công
trong cuộc đời.

86

Người bán hàng xuất chúng xuất phát điểm bình thường như
nhiều người khác. Thời gian đầu tiên không có gì đặc biệt và nổi
trội. Nhưng nhờ sự tự tin anh ta thấy mình có thể làm tốt một số
giao dịch; anh ta tập trung vào những thứ anh ta làm được thay vì
nhìn vào những thứ không làm được. Mỗi lần làm được một việc
thành công anh ta đều ghi nhận sự xuất sắc của mình. Sự tự tin
trong anh ta phát triển mỗi ngày và nó mang lại hiệu quả nhiều
hơn trong các giao dịch. Dần dần sự tự tin lớn đến nỗi anh ta có thể
chốt bất kỳ khách hàng nào.

Người bán hàng xuất chúng tin rằng mình là một người vượt trội.
Người bán hàng xuất chúng tin rằng minh xứng đáng được hưởng
một cuộc sống giàu có. Người bán hàng xuất chúng tin rằng mình
có thể giúp đỡ mọi khách hàng giải quyết vấn đề của họ. Người
bán hàng xuất chúng tin vào năng lực của chính mình thay vì nhờ
vào người khác.

Sự tự tin càng lớn thì càng làm chủ cuộc sống tốt hơn. Họ chịu
trách nhiệm cho các quyết định của mình và giúp người khác ra
quyết định chính xác. Đó là điều cần thiết ở một người bán hàng
thành công.

87

17. TIN VÀO SẢN PHẨM

Một người bán hàng sẽ có kết quả
vô cùng tệ hại nếu mất niềm tin vào
sản phẩm mình bán.

Có một người phụ nữ bán mỹ phẩm, chị
ta được một đại lý lớn chia cho một mức
lợi nhuận hấp dẫn, chị hăng hái mang
hàng tiếp thị cho những người quen của
mình. Tháng đầu chị bán được rất nhiều
hàng do sản phẩm mới và sự tin tưởng từ
bạn bè. Nhưng những tháng sau doanh số
của chị giảm dần, những khách hàng cũ không có mấy người dùng lại,
những khách hàng mới thì không cảm thấy bị thuyết phục bởi lời chào
hàng của chị dẫn đến họ không mua hàng. Sự nghiệp kinh doanh nhiều
hứa hẹn lại đang đi vào ngõ cụt. Sau một thời gian chị chia sẻ chúng tôi
phát hiện ra nguyên nhân chính dẫn đến việc chị không bán được hàng là
do chị không tin vào sản phẩm, thậm chí hiện tại chị vẫn còn đang dùng
mỹ phẩm của một thương hiệu khác. Chị bán hàng chỉ vì lợi nhuận, và
điều đó không giúp chị phát triển công việc của mình.

Niềm tin là một dạng sức mạnh trong ta. Nếu ta không có niềm
tin về sản phẩm, ta sẽ không có sức mạnh để thuyết phục khách
hàng. Nếu bán hàng bằng kỹ xảo, kỹ năng, bán hàng chỉ vì lợi
nhuận thì bạn chỉ đủ để duy trì cuộc sống. Nhưng khi bán hàng
bằng niềm tin bạn sẽ đạt những thành quả vượt trội và nâng tầm
cuộc sống mình lên.

88

** Có 2 loại sản phẩm trên thị trường:
Sản phẩm hữu hình là loại sản phẩm mà bạn có thể cầm nắm,

cảm nhận, kiểm tra, dùng thử và nếm mùi vị, ví dụ: ô tô, tàu hỏa,
đồ dùng văn phòng, đồ đạc… Nếu thích các sản phẩm hữu hình,
bạn chỉ có thể thành công khi bán các sản phẩm loại này. Bạn có
thể hiểu, yêu thích và cảm thấy hạnh phúc khi nói về sản phẩm đó.

Ngược lại, sản phẩm vô hình là thứ bạn không thể cầm nắm, hay
nếm thử. Sản phẩm vô hình thường là các ý tưởng. Đầu tư, giáo
dục, sản phẩm và dịch vụ đào tạo là các ý tưởng. Thậm chí nếu
bất động sản được coi là một cuộc đầu tư thì cũng là một dạng ý
tưởng dựa trên các khái niệm và con số. Nếu yêu thích các ý tưởng
và khái niệm, bạn sẽ bán rất tốt các sản phẩm vô hình.

Nghề bán hàng rất linh động. Nếu bạn không thích, không tin
tưởng vào sản phẩm bạn đang bán thì bạn hoàn toàn có thể thay
đổi sang một loại sản phẩm khác. Có những người phải trải qua
nửa trăm công ty và mặt hàng khác nhau mới tìm được một sản
phẩm mình tin tưởng thực sự.

Khi một người bán hàng không tin tưởng vào sản phẩm mình
bán, anh ta sẽ mãi là một nhân viên bình thường. Khi có được niềm
tin anh ta bắt đầu bước vào con đường trở nên xuất chúng. Người
bán hàng xuất chúng là người tin tưởng tuyệt đối vào sản phẩm
anh ta bán hiện tại.

89

18. TIN VÀO CÔNG TY, TỔ CHỨC BÁN HÀNG CỦA BẠN

“Chúng ta thường tìm được bằng
chứng đúng với những gì chúng ta tin.”

Công ty, tổ chức bán hàng của bạn là
một cỗ máy phức tạp vì nó được tạo
nên bởi những con người phức tạp. Cỗ
máy này dù chỉ vài người hay cả vài
nghìn người thì độ phức tạp đều như
nhau. Bạn hoàn toàn có thể tìm thấy
cả điều tốt đẹp và những điều xấu xa
trong đó.

Nếu bạn có niềm tin nơi bạn làm việc là một tổ chức tốt, nơi mọi
người yêu thương, đùm bọc và giúp đỡ lẫn nhau, bạn sẽ tìm được
những bằng chứng đúng với niềm tin ấy. Bạn cũng sẽ luôn đối xử
tốt và giúp đỡ mọi người. Bạn sẽ thấy mình đang sống trong một
môi trường tuyệt vời. Bạn sẽ có năng lượng để làm việc hiệu quả,
bạn sẽ có mức doanh số tốt.

Ngược lại nếu bạn tin nơi bạn làm việc, mọi người thường đố kỵ
nhau, ganh gét và kìm hãm nhau phát triển, bạn cũng sẽ tìm được
nhiều bằng chứng cho niềm tin này. Bạn luôn khó chịu, bực tức vì
thấy có người cản đường mình. Bạn không tập trung để làm tốt
công việc. Bạn không bình tĩnh để xử lý các lời từ chối của khách
hàng. Kết quả doanh số của bạn thật bết bát.

Có 2 dạng niềm tin, niềm tin ban đầu và niềm tin đã hình thành.
Khi mới bước vào công ty, niềm tin ban đầu của bạn hình thành dựa

90

vào những ấn tượng, những cảm nhận đầu tiên; dựa vào những gì
người tuyển dụng nói với bạn. Nhưng khi bạn làm việc được một
thời gian thì niềm tin ban đầu thay đổi dần, có thể tích cực hoặc
tiêu cực tùy vào những bằng chứng và khả năng nhìn nhận của
bạn.

Cũng giống như với sản phẩm, nếu bạn không tìm thấy sự tin
tưởng, sự yêu thích, những giá trị tích cực ở nơi bạn làm việc, ở
trong tổ chức của bạn thì bạn hoàn toàn có thể thay đổi sang một
nơi mới. Bạn được toàn quyền lựa chọn nơi mình làm việc.

Những người bán hàng xuất chúng rất tin tưởng vào tổ chức của
mình từ những ngày đầu. Niềm tin đó phát triển, và lớn dần. Họ
tin vào rất nhiều người lãnh đạo trong tổ chức đó. Sau đó chính
họ cũng trở thành một người lãnh đạo đáng tin tưởng với những
người khác.

19. TIN VÀO THỊ TRƯỜNG

“Lòng tham vô đáy” là câu cửa
miệng nhân gian vẫn nói với nhau.
Nghe có vẻ tiêu cực nhưng lại phản
ánh đúng về nhu cầu của con người.

Dù thế giới có tạo ra bao nhiêu sản
phẩm, dù bạn có bán bất kỳ mặt hàng
gì, ở thời điểm nào thì cũng có người
có nhu cầu về sản phẩm đó, không
người này thì sẽ là người khác. Việc

91

của người bán hàng là tìm đúng những người đang cần sản phẩm
của mình.

Điều trên được tất cả các tư tưởng kinh tế kinh điển nhất đúc kết
trong các sách thành quy luật CUNG – CẦU. Quy luật cung - cầu
nói rằng: Nếu đã có cầu thì ắt có cung và ngược lại. Nếu bạn đã
có CUNG thì trong thị trường sẽ có CẦU, bạn cung mặt hàng có
cầu cao thì bạn sẽ có nhiều lợi nhuận, bạn cung mặt hàng nhu cầu
thấp thì lợi nhuận của bạn sẽ thấp hoặc thậm chí còn âm bởi các chi
phí phụ. Với người kinh doanh, chuyện lỗ lãi là điều bình thường.
Nhưng thị trường sẽ tuyệt đối không khi nào không có nhu cầu khi
bạn đã có cung.

Có những sản phẩm mang giá trị sử dụng cao thì rất dễ để định
giá vì nó được đo đếm dựa trên mức độ tiện nghi và hữu ích. Nhưng
cũng có những sản phẩm lại mang trong nó giá trị vô hình thì rất
khó định giá như những đồ cổ chẳng hạn.

Nếu bạn đang bán những sản phẩm còn tồn lại từ lịch sử, đồ lưu
niệm, hay những đồ vật mang giá trị tinh thần thì bạn nên học cách
kể những câu chuyện hào hùng, thổi hồn vào các sản phẩm bạn
bán. Những sản phẩm đó để yên nó sẽ vô tri và nhiều người có thể
mang vứt đi nhưng với khả năng thổi hồn của bạn nó có thể trở
nên vô giá.

Vincent van Gogh - danh họa người Hà Lan là một họa sỹ có rất nhiều
tranh xếp trong kho nhưng ông ta không có khả năng bán hàng nên sống
một đời sống nghèo khổ cho đến chết; nhưng hiện nay những bức vẽ của
ông đang được mọi người săn lùng và nếu có giao dịch thì giá của một
bức lên tới cả triệu đô; một phần cái giá đó nằm ở khả năng thổi hồn của
những người bán hàng.

Nếu bạn bán những sản phẩm tiêu dùng, những sản phẩm phổ
biến trên thị trường, những sản phẩm đã được định giá rõ ràng thì

92

sự chuyên nghiệp, khả năng phục vụ tận tình của bạn là lợi thế
cạnh tranh. Bạn có thể bán với giá thấp hơn một chút so với đối
thủ trên thị trường nhưng đổi lại bạn có khách hàng trọn đời. Ứng
dụng công nghệ thông tin và đưa các hệ thống phục vụ tự động là
thứ cần được nghiên cứu gấp để đưa vào công việc của bạn.

Nếu bạn bán những sản phẩm chưa có mặt trên thị trường thì khả
năng kể những câu chuyện về tầm nhìn, về tương lai cực kỳ quan
trọng. Steven Job là người rất tài giỏi trong khả năng này, ông đã
khiến cho cả thế giới – những tín đồ của công nghệ phải phát điên,
thậm chí bay cả ngàn km, chờ đợi trước cả tháng để là người đầu
tiên được nhìn thấy những sản phẩm của Apple ra mắt thị trường.

Dân số thế giới ngày càng tăng, nhu cầu của con người ngày càng
mở rộng. Ở bất kỳ loại mặt hàng nào cũng còn rất nhiều thị trường
chưa được phục vụ. Người bán hàng bình thường chỉ biết chạy
theo những thứ đã có sẵn, đã nhiều người bán, thị trường đã được
định hình. Người bán hàng xuất chúng lại thường rất giỏi trong
việc khai phá những thị trường mới.

Khi tìm hiểu về bất kỳ người bán hàng vĩ đại nhất thế giới nào
bạn cũng sẽ thấy một điểm chung. Họ là những người hành động
khi những người khác không dám tin. Họ mở thị trường khi những
người khác còn do dự. Và họ thành công vang dội trong khi những
người khác không thấy tên tuổi đâu.

93

20. TIN VÀO LUẬT NHÂN QUẢ

Luật nhân quả nói rằng: “Nếu
bạn muốn ăn táo thì hãy gieo nhân táo,
bạn không thể mong đợi một quả táo mọc
trên một cây cam”. Tất cả những người
thành công trên thế gian này đều hiểu
quy luật đó. Những người bán hàng
thành công và được ngưỡng vọng cũng
không ngoại lệ. Họ luôn biết chính xác
mình đã gieo nhân gì và sẽ gặt quả gì.
Họ không bao giờ trông đợi vào một điều không thể đến.

Những điều chỉ ra trong cuốn sách này đều là những nhân tốt.
Nếu đem gieo trồng những nhân này vào trong tâm trí bạn, kết
quả của bạn sẽ là việc trở nên xuất chúng.

Những người bán hàng bình thường không tin hoặc không hiểu
được luật nhân quả. Họ thường làm việc hời hợt nhưng lại đòi kết
quả thực sự; họ làm những việc nhỏ bé nhưng lại mong chờ kết
quả to lớn; họ làm những việc như đa số mọi người vẫn làm nhưng
lại mong đợi một kết quả khác biệt. Họ dành thời gian mong đợi
cho may mắn xảy ra hơn là dành thời gian để hành động.

Luật nhân quả cũng nói: “Bạn luôn có thể đếm được số hạt trong một
trái cây, nhưng bạn không thể đếm được số quả trong một hạt mầm”. Vì
thế những người thành công sẽ luôn gieo trồng. Họ sẽ gieo trồng
những nhân tốt, họ sẽ gieo trồng những nhân để tạo ra cái quả họ
muốn. Họ hiểu rằng những nhân tốt được gieo xuống, những quả
tốt sẽ được thu hái trong tương lai; đồng thời họ cũng nhận thức

94

được nếu họ gieo những nhân xấu, quả xấu cũng mọc đầy khu
vườn của họ, nó sẽ nhân lên và nhân lên thêm nữa không thể kiểm
soát được.

Nhìn vào khu vườn bạn sẽ dễ để phát hiện ra rằng những thứ cây
cho quả ngọt luôn cần được chăm sóc kỹ lưỡng mới cho ta sự thu
hoạch; những thứ cây cỏ dại không cần chăm sóc cũng có thể tự
sinh sôi nảy nở và mọc um tùm.

Những người bán hàng xuất chúng rèn luyện những hành động,
những thói quen giúp họ trở nên xuất chúng. Đó thường là những
thói quen khó như dậy sớm, học hỏi phát triển bản thân, gặp gỡ
khách hàng mọi lúc mọi nơi, lên kế hoạch thực hiện công việc mỗi
ngày, quản lý thời gian tốt,… thay vì những thói quen buông thả
như nhậu nhẹt, đọc những thông tin không cần thiết trên mạng,
thích ngồi tán gẫu hơn là nói chuyện với khách hàng,…

Những thói quen tốt bao giờ cũng cần rèn luyện bền bỉ, chăm chỉ,
kỷ luật như việc chăm sóc cho một cái cây tốt. Những người buông
thả chỉ có kết quả là những thứ cây cỏ dại. Vì những thói quen tốt
đòi hỏi sự chiến thắng bản thân rất lớn nên những người có được
điều này luôn được ngợi ca; đó cũng chính là những người thành
công trong cuộc sống.

95

** TỔNG KẾT
Những chiếc chìa khóa để tạo được niềm tin của người bán hàng

xuất chúng luôn luôn giống nhau. Hàng ngàn cuộc điều tra, hàng
ngàn nghiên cứu và vô số những bài báo đã được xuất bản, nhưng
tựu lại chúng đều xuất phát từ bản thân của mỗi người.

** Tin vào chính mình:
44 Người tự tin sẽ làm được mọi việc tốt hơn người khác.

44 Người bán hàng xuất chúng tin rằng mình là người vượt trội.
Họ dám đương đầu với mọi thử thách.

** Tin vào sản phẩm:
44 Người bán hàng xuất chúng tin dùng sản phẩm mình bán.

44 Hạnh phúc khi được là người mang những sản phẩm tốt nhất
đến cho mọi người.

44 Người không tin vào sản phẩm mình bán cũng sẽ không tạo
được lòng tin cho khách hàng.

** Tin vào công ty, tổ chức bán hàng của bạn:
44 Tạo được môi trường mọi người yêu thương, đoàn kết, giúp
đỡ nhau.

44 Mọi người chung sức tạo được những sản phẩm vượt trội.

44 Nếu không tin vào công ty, tổ chức sẽ không có đủ sức mạnh
cạnh tranh với đối thủ. Công ty sẽ không có sự liên kết, rời rạc
sớm muộn gì cũng bị sụp đổ.

96

** Tin vào thị trường:
44 Có cung ắt có cầu, cái mới ra đời thay thế cái cũ và tiện ích
hơn cái cũ.

44 Người bán hàng xuất chúng luôn biết cách thổi hồn vào
sản phẩm.

** Tin vào luật nhân quả:
44 Gieo nhân nào gặt quả nấy. Việc bạn làm như thế nào sẽ nhận
được kết quả tương đương như vậy.

44 Người bán hàng xuất chúng phải trải qua bao khó khăn mới
hái được qua ngọt như ngày hôm nay.

44 Người lười nhác không bao giờ thành công.

97

98

CUỘC ĐỜI ĐÁNG NGƯỠNG MỘ CỦA
MASAYOSHI SON

Masayoshi Son lớn lên ở khu phố người
Hàn Quốc nghèo khổ ở Tosu, một vùng nông
thôn xa xôi nằm ở phía Tây Nam Tokyo (ông
bà của Son là người Hàn Quốc nhập cư vào
Nhật). Cha ông chăn nuôi heo và bán rượu
lậu. Cha mẹ ông lấy họ Nhật Bản để che giấu
nguồn gốc Hàn Quốc và tránh sự phận biệt
chủng tộc tại đất nước này. Son lớn lên bằng sự
chế giễu của bạn bè, điều đó thôi thúc niềm khao
khát muốn chứng tỏ bản thân của ông.

 Khi còn là một cậu bé, Son đã cùng bà nội đi lượm thức
ăn ở thùng rác nhà hàng xóm để về cho heo ăn. Khi đó, Son
ngồi trên đống thức ăn thừa chở bằng chiếc xe kéo bằng tay.
“Chúng nhầy nhụa và rất kinh khủng. Tất cả mọi người trong gia
đình đã phải làm việc rất cực khổ”, Son nhớ lại. Đó là quãng thời
gian vất vả nhất mà ông đã phải trải qua.

 Từ nhỏ, ông đã sớm xây dựng một niềm tin vững vàng
vào năng lực của mình, ông ám ảnh với những ý nghĩ phải trở
thành một doanh nhân thành đạt, điều này càng được củng
cố nhờ sự động viên và niềm tin của cha ông rằng một ngày
nào đó Son sẽ là nhân vật số 1 tại Nhật. “Tôi bắt đầu nghĩ rằng
mình không nên hài lòng với việc làm một con người bình thường và
rằng tôi là một thiên tài” - ông nói. Tin tưởng vào khả năng của
bản thân, coi mình là một thiên tài nên ông luôn hành động
như mình đã là một người thành công thực sự, người thành
công không bao giờ nhụt chí, không bao giờ đầu hàng trước

99

mọi khó khăn, người thành công luôn khẳng định được vị thế
của mình.

 Khi còn là sinh viên ở Berkeley, Son đã vạch ra mục tiêu cho
cả đời: xây dựng nên một sự nghiệp lớn trong độ tuổi 40 - 50 và
chuyển giao quyền lực cho người kế vị trong độ tuổi 60.

 Năm 1981, chẳng được trang bị gì nhiều ngoài sự tự tin vốn
có và lòng khâm phục đối với Soichiro Honda, Son đã thành
lập một cửa hàng ở Fukuoka, thuộc đảo Kyushu. Từ việc đặt
“căn cứ” tại một ngôi nhà gỗ 2 tầng đã xuống cấp, Công ty của
Son, tiền thân của SoftBank, trải qua bao khó khăn, sóng gió,
chiến đấu với bao nhiêu thử thách, từng đối mặt với những
vực thẳm của sự phá sản nhưng với sự tự tin của mình Son đã
lèo lái công ty đi lên thành công một cách nhanh chóng, Son
dần dần khẳng định được vị thế của mình và nhanh chóng
bành trướng trở thành nhà phân phối phần mềm và máy tính
cá nhân lớn. Sau đó, Son đã vươn ra lĩnh vực băng thông rộng
và đầu tư vào một loạt các công ty từ Yahoo! cho đến TV Asa-
hi, Aozora Bank và Nasdaq Japan.

 Hiện nay, vị Tổng Giám đốc (CEO) của SoftBank, một tập
đoàn điện thoại di động Nhật Bản, đang cai quản cả một đế
chế thương mại rộng khắp đất nước và là một trong những tỷ
phú giàu nhất Nhật Bản.

** NIỀM TIN CỦA NGƯỜI BÁN HÀNG
XUẤT CHÚNG

1.	Bạn đã hiểu thế nào về niềm tin? Những niềm tin nào về người
bán hàng xuất chúng đang hiện lên trong tâm trí bạn?

2.	Ngay lúc này, bạn có tin tưởng mình sẽ trở thành một người
bán hàng xuất chúng? Bạn sẽ làm gì để củng cố niềm tin đó?

3.	Sản phẩm bạn đang bán thế nào? Bạn có thấu hiểu và tin
tưởng thực sự vào giá trị mà nó mang lại cho thị trường?

4.	Những người cộng tác với bạn, những người hướng dẫn cho
bạn có chiếm được lòng tin của bạn? Bạn làm gì để phát triển
sự tin tưởng với công ty của mình?

5.	Bạn có những niềm tin hạn chế nào về thị trường? Bạn thích
chạy theo thị trường hay điều khiển thị trường?

6.	Bạn có thường xuyên hành động dựa trên luật nhân quả?
Tìm lại những bằng chứng khiến bạn tin hoặc không tin vào
luật này!

100

101

Chương 4

Hình thành những
phẩm chất xuất chúng

(1)

Thành công nhiều khi được quyết định
bởi nhân phẩm hơn là năng lực, trí tuệ

hay vận may.

Danh ngôn tiếng Hàn

Phẩm chất hay nhân cách là những yếu tố cốt lõi nằm sâu bên
trong một con người quyết định đến các trạng thái tâm lý, cách
hành xử của người đó đối với những tác động từ ngoại cảnh.

Phẩm chất được trao truyền một phần bởi truyền thống dân tộc,
truyền thống gia đình; một phần nó được hình thành qua quá trình
con người sống và học hỏi xã hội. Nên nếu một người được sinh ra
trong một gia đình không có nhiều truyền thống tốt thì người đó
hoàn toàn có thể học hỏi từ xã hội để tích lũy cho bản thân những
phẩm chất tốt đẹp.

Ở xã hội cũ từ PHẨM CHẤT thường được dành cho những bậc
đại nhân, những quan chức, những người quan trọng trong xã hội.
Và những từ ngữ để nói về phẩm chất cũng thể hiện tính tốt đẹp
như TRUNG THỰC, CAO THƯỢNG, DŨNG CẢM… Có lẽ rằng
người xưa muốn dành từ này với hàm ý cao quý.

Chúng ta sẽ cùng tìm hiểu từ PHẨM CHẤT với hàm nghĩa những
tính cách cốt lõi trong một người bán hàng, giúp người đó trở nên
xuất sắc, giúp người đó dễ đạt được các thành tựu trong công việc
kinh doanh.

Khi bạn có được những PHẨM CHẤT tốt, điều đó vô hình chung
ảnh hưởng rất lớn đến khách hàng; đó là một dạng năng lượng
vô hình mà đôi khi chính chúng ta cũng không hiểu hết được. Có
những người bán hàng họ phát ra năng lượng khiến cho khách
hàng không thể cưỡng lại lời mời chào hàng của họ mặc dù không
có sự hoa mỹ hay kỹ xảo nào trong cách bán.

Trong khuôn khổ chương trình và cuốn ebook này chúng tôi chia
sẻ đến bạn 10 phẩm chất quan trọng giúp bạn trở nên xuất chúng
trong bán hàng. Bạn có thể phát triển thêm những phẩm chất phù
hợp với con người và ngành nghề bạn bán. Bạn có thể dùng các kỹ
thuật NLP để sớm hình thành và phát triển những phẩm chất có

102

lợi cho bản thân. Bộ hướng dẫn lập trình ngôn ngữ tư duy – NLP
có thể là gợi ý tốt cho bạn. Bạn có thể tìm hiểu tại: http://lap-
trinhngonngutuduy.org/

21. LÒNG TỰ TÔN

Lòng tự tôn là khả năng tự đề cao
bản thân từ bên trong nhưng không
thể hiện hoặc ít thể hiện ra bên ngoài.
Ngược với người tự cao tự đại – người
luôn thể hiện sự cao sang bên ngoài
nhưng bên trong lại là một bản ngã
yếu ớt.

Người có lòng tự tôn cao là người
thấu hiểu chính bản thân mình. Họ có
khả năng tự nhận thức tích cực về bản thân và luôn có ý thức mình
là người quan trọng. Bác Hồ từng nói rằng: “Ai cũng có lòng tự
trọng, tự tin. Không có lòng tự trọng, tự tin là người vô dụng.”

Người có lòng tự tôn cao sẽ tự yêu mến chính mình, luôn thể hiện
sự tự tin trong mọi tình huống hoàn cảnh. Họ sẽ có cảm giác bản
thân có nhiều năng lực, có thể làm giỏi làm tốt những việc hiện tại
từ đó đạt được những kết quả cao. Steve Rodgers, nguyên Tổng
giám đốc của hãng bất động sản Prudential Bache California, từng
nói: “Cảm nhận của bạn về bản thân ra sao có liên quan đến cách bạn thể
hiện ra bên ngoài.”

103

Người tự tôn trọng chính mình sẽ biết cách tôn trọng những người
khác. Người có lòng tự tôn thấp thường cố gắng bù đắp cho bản
thân bằng việc đối xử tệ với người khác chỉ để khiến bản thân cảm
thấy khá hơn. Người có lòng tự tôn cao không cần phải bù đắp cho
bản thân họ, trong bản thân họ đã cảm thấy đủ đầy. Nhưng họ
cũng biết đặt mình vào người khác để hiểu rằng mọi người rất dễ
bị tổn thương nên họ sẽ tôn trọng và đối xử tốt với mọi người.

Người bán hàng có lòng tự tôn cao sẽ yêu quý chính mình và yêu
quý khách hàng. Họ cũng thấu hiểu bản thân qua đó dễ thấu hiểu
khách hàng hơn.

Lòng tự tôn cao cũng đồng nghĩa với việc không bao giờ tự lừa
dối chính mình. Người có lòng tự tôn cao hiểu rõ rằng khi họ lừa
dối chính họ là lúc họ đang hạ thấp lòng tự tôn của mình. Sự lừa
dối là một hành động thấp kém và ngu dốt. Vì vậy người có lòng
tự tôn cao sẽ hình thành thêm phẩm chất quan trọng của người
bán hàng xuất chúng đó là sự TRUNG THỰC.

Với việc có được sự trung thực, thấu hiểu khách hàng, yêu quý
và đối xử thân thiện, tạo cảm tình tốt đẹp với khách hàng thì
khách hàng sẽ đến với bạn nhiều hơn; khách hàng sẽ mua hàng
của bạn nhiều hơn là điều tất yếu sẽ xảy đến với sự nghiệp bán
hàng của bạn.

** Lòng tự tôn của bạn quyết định thu nhập của bạn
Một người bán hàng xuất chúng từng nói rằng: “Mọi việc bạn làm

đều nhằm nâng cao lòng tự tôn và củng cố quan hệ của bạn với khách
hàng. Lòng tự tôn giúp bạn có những hành động hình thành nên “nhân
tố bằng hữu” và giúp bạn bán hàng thành công hơn, còn mức độ tự tôn
của bạn trong việc bán hàng lại quyết định số tiền mà bạn có thể kiếm
được. Những người bán hàng giỏi nhất đều có khả năng kết bạn với khách
hàng rất tự nhiên và dễ dàng.”

104

Tuy nhiên, cũng không may khi tất cả những điều làm giảm lòng
tự tôn của bạn cũng sẽ làm giảm hiệu quả bán hàng. Nếu bạn thấy
mệt mỏi vì bất cứ lý do nào thì hiệu quả bán hàng sẽ bị giảm sút
theo. Việc bạn cãi cọ với sếp hay với người thân cũng sẽ làm giảm
lòng tự tôn của bạn, đôi khi còn dẫn tới hậu quả là bạn không bán
được gì.

** Làm cách nào nâng cao lòng tự tôn của bạn?
Nhận thức bản thân là duy nhất, là đặc biệt, là sự màu nhiệm của

thiên nhiên. Sẽ không có ai giống bạn trong hiện tại, quá khứ hay
tương lai. Bạn được sinh ra và phát triển với những tài năng khác
biệt với tất cả mọi người. Nhưng bạn cũng không hoàn toàn tách
biệt. Tất cả chúng ta đều có mối liên hệ nào đó với nhau. Tất cả đều
là anh em bạn bè của ta.

Khi nhận thức rõ ràng sự đặc biệt của bản thân ta sẽ thấy rõ cái
tôi nổi trội của mình. Khi đặt mình trong mối liên hệ với nhân loại,
với tự nhiên ta càng yêu quý ta hơn, ta nhận thấy trong ta có vũ
trụ, trong vũ trụ có ta; ta thấy ta to lớn và vĩ đại.

Thường xuyên học hỏi, nâng cao nhận thức bản thân, quan sát tự
nhiên, xã hội; nhìn sâu vào chính mình và suy nghiệm sẽ giúp bạn
có được sự thông minh từ đó nâng cao lòng tự tôn trong bạn.

105

22. ĐAM MÊ CẢM GIÁC CHIẾN THẮNG

Khi được phỏng vấn, hầu hết
những người giàu, những triệu phú, tỷ
phú đô la trong đó có nhiều người làm
nghề bán hàng rằng: “Điều gì khiến ông
còn làm việc rất hăng say từng ngày dù
đã có rất nhiều tiền?”. Câu trả lời chung
nhận được của đa số trong họ là CẢM
GIÁC CHIẾN THẮNG. Ông trùm bất
động sản Donald Trump từng viết:
“Tôi không thực hiện thương lượng vì tiền. Bởi tôi không những đã có
đủ tiền mà còn có nhiều hơn mức tôi cần. Tôi thực hiện thương lượng vì
lòng yêu thích”.

Có người khi gặp một người bán hàng đã là triệu phú nói rằng:
“Nếu tôi trở thành triệu phú như anh, tôi sẽ không làm việc thêm một
ngày nào nữa”. Người triệu phú trả lời anh ta: “Đó là lý do mà anh sẽ
không thể trở thành triệu phú được”.

Thật thú vị khi chúng ta biết được những bí mật này đúng không?
Bạn nghĩ gì về câu trả lời bất ngờ của vị triệu phú trên?

Người bình thường luôn nghĩ về tiền, họ đặt tiền làm giá trị lớn
nhất trong cuộc sống của họ. Họ lấy tiền làm mục tiêu, họ đánh giá
người khác dựa trên một mặt duy nhất là tiền. Họ nghiện tiền. Họ
là nô lệ của đồng tiền.

Cũng chính vì thế mà chúng tôi hay nói về những người này như
những nạn nhân của đồng tiền. Họ rơi vào cái bẫy của tiền mà

106

không nhận ra. Họ cứ kiếm được tiền rồi lại mất tiền, cả cuộc đời
họ quanh quẩn nên không có cơ hội nhận ra điều gì khác tốt đẹp
hơn. Họ cũng không thể làm được điều gì lớn lao cho cuộc đời.

Những người giàu có thì khác, vì họ hiểu rất rõ về tiền nên họ
thoát được ra và vượt lên trên đồng tiền, họ là ông chủ thực sự. Họ
hiểu rõ tiền chỉ là hệ quả của những thành quả lao động nên họ
không để tâm đến tiền mà tập trung vào việc tạo dựng giá trị.

Điều khác biệt giữa người bán hàng thành công và người báng
hàng bình thường cũng nằm ở chỗ này. Người bán hàng bình
thường đo đếm mọi thứ bằng tiền. Nhiều người nói vui: “Chữ tiền
luôn hiện trên mặt những người này”. Họ bước vào một cuộc giao
dịch và chỉ để lợi nhuận xoay xoay trong đầu. Họ không thể nghĩ
được điều gì khác. Trong khi người bán hàng xuất chúng tập trung
vào những giá trị cung cấp cho khách hàng. Vì thế mà khách hàng
dễ chấp nhận họ hơn, họ cũng bán được nhiều hàng hơn. Tiền thực
sự không còn là vấn đề với họ nữa.

Một trong những động lực cực kỳ quan trọng tạo nên một người
bán hàng thành công xuất chúng chính là họ luôn duy trì được
CẢM GIÁC CHIẾN THẮNG trong họ. Họ muốn bán hàng, họ
muốn làm việc để khẳng định giá trị bản thân và mang lại giá trị
cho người khác. Họ không thể sống mà thiếu đi cảm giác chiến
thắng. Họ đam mê cảm giác chiến thắng.

Ngày trước, quan niệm chiến thắng của con người là việc được
mất. Có người chiến thắng thì ắt phải có người thất bại. Một doanh
nhân thành công người Mã Lai từng chia sẻ: “Trước khi chết cha
tôi còn tranh luận với tôi rằng: Làm gì có chuyện thị trường tất cả mọi
người cùng được”.

Nhưng ngày nay, thế giới đã thay đổi mạnh mẽ. Một trong những
tư tưởng nhân văn nhất được xem là văn hóa của nhiều doanh ng-
hiệp chính là quan điểm đôi bên cùng thắng, cộng tác cùng có lợi.

107

Nên việc chiến thắng hiện nay được xem là việc tìm ra các giải
pháp để mang lại lợi ích cho người và lợi lạc cho mình.

Với quan điểm này, các doanh nhân, doanh nghiệp, những người
bán hàng hiện tại đang đóng góp rất lớn vào sự phát triển thịnh
vượng của thế giới. Chỉ vài chục năm gần đây, lượng của cải thế
giới đã tạo ra bằng cả vài trăm năm về trước.

Hiện nay đa phần con người vẫn sống và thích thú với việc thắng
thua của xã hội nên những bộ phim về các cuộc chiến, các cuộc thi,
các trận đấu vẫn thu hút rất nhiều người; những người này thường
là những người bình thường. Những người thành công hơn thích
thú với việc tìm cách phục vụ xã hội qua đó tạo dựng sự nghiệp
cho mình. Những người đỉnh cao thực sự là những người đam mê
với mục đích chiến thắng chính bản thân họ; những người này
nổi tiếng với câu nói: “Chiến thắng vạn quân không bằng chiến thắng
chính mình”.

Làm nghề bán hàng, bạn được cơ hội trải nghiệm cả 3 kiểu chiến
thắng trên. Những người bán hàng bình thường quan tâm đến việc
nhận được bao nhiêu, họ tìm mọi cách để đạt được mục đích lợi
nhuận của chính mình mà không cần quan tâm đến khách hàng
hay đối tác của mình được mất những gì. Những điều họ làm xoay
quanh những thủ thuật, những tiểu xảo để kiếm lợi cho mình.
Những người này là những con sâu làm rầu nồi canh ngành
bán hàng.

Người bán hàng thành công phục vụ khách hàng của họ tận
tụy; họ tìm mọi giải pháp để phục vụ khách hàng một cách tốt
nhất. Qua việc tìm cách phục vụ khách hàng họ sẽ trưởng thành
bản thân nhanh hơn và mạnh hơn. Mỗi lời từ chối của khách
hàng khiến họ hiểu rằng họ cần phát triển nhiều hơn nữa. Họ
sẽ là những người trải nghiệm rất rõ cái niềm vui của việc chiến
thắng chính mình.

108

23. SAY MÊ HỌC HỎI

Groucho Marxtừng nói rằng: “Hãy
học từ sai lầm của người khác. Bạn sẽ
không bao giờ sống đủ lâu để phạm phải
tất cả sai lầm”.

Trong công việc bán hàng hiện tại
có vô cùng nhiều người đi trước bạn,
người thành công cũng nhiều và
người thất bại càng nhiều hơn. Bạn
chẳng cần phải đi đâu xa, hãy quan
sát những người bán hàng cho bạn hàng ngày, những người hay
bán hàng với thái độ bực dọc, những người bán hàng chỉ đủ duy
trì cuộc sống; họ chính là những người bán hàng thất bại. Bởi vì
như chúng ta đã nói ở những chương đầu rằng nghề bán hàng có
thu nhập rất cao nhưng một số người chỉ đủ để duy trì cuộc sống.

Những người thành công trong nghề có cuộc sống khá giả và
giàu có. Bạn ít có cơ hội gặp những người này hơn nếu chưa phải
là người bán hàng lâu năm, nhưng nếu chịu tìm kiếm bạn sẽ thấy
người mình cần. Người bán hàng thành công không chỉ giàu có về
mặt tiền bạc, họ còn là một người rất dễ chịu. Họ sẵn sàng chia sẻ
những bí quyết thành công cho bạn khi bạn sẵn sàng học hỏi. Họ
không phải là những tay giấu nghề như nhiều người vẫn nghĩ.

Rất nhiều người bán hàng thành công trên thế giới đã trở thành
những chuyên gia tư vấn doanh nghiệp, những diễn giả chia sẻ
chủ đề bán hàng. Tài liệu về nghề bán hàng hiện nay chúng ta
cũng có thể tìm thấy ở khắp mọi nơi, trong các tủ sách, trong các

109

tờ rơi, tờ quảng cáo, trên internet,… Ngay cả khi lên trang sufo.vn
hay vào các trang fanpage: NGƯỜI BÁN HÀNG XUẤT CHÚNG,
Sổ tay BÁN HÀNG TRIỆU ĐÔ - Bảo Bối Bán Hàng Thế Kỷ 21 bạn
cũng có thể học tập được rất nhiều bí quyết để tăng doanh số vượt
trội và trở nên xuất sắc trong bán hàng.

Nguồn học hỏi là vô tận với chúng ta hiện nay, nhưng sự khác biệt
chỉ đến khi bạn rèn luyện được niềm SAY MÊ HỌC HỎI. Những
người bán hàng bình thường không thể bứt phá lên được là do họ
lười học, thậm chí họ có thái độ và quan điểm không đúng đắn về
việc học tập.

Nhiều người nói rằng: “Thời gian đâu mà học, cả ngày bận rộn, tối
về thì mệt mỏi, ngủ còn thiếu, ăn còn vội, thời gian xem ti vi để cập nhật
thời sự còn chả có, thời gian đâu mà học, học, học…”.

Nhiều người thì cho rằng việc học chỉ dành cho người trẻ, họ đã
quá già để có thể học hỏi. Nhiều người lại nói đầu óc họ không thể
nhét thêm thứ gì vào,... Có hàng ngàn lý do để một người từ chối
việc học hỏi nhưng chỉ có một hậu quả duy nhất họ phải chịu đựng
là doanh số của họ vẫn mãi chỉ đủ sống.

Mặc dù có hàng ngàn người đặt mua bộ sản phẩm NGƯỜI
BÁN HÀNG XUẤT CHÚNG nhưng chúng tôi biết rằng có rất ít
người thực sự nghiên cứu và áp dụng để chuyển hóa những giá
trị tri thức trong bộ sản phẩm này thành giá trị thực cho cuộc
sống của họ. Khi được tiếp cận với những lời chào hàng đầy
cảm xúc ai cũng dễ dàng ra cho mình quyết định; và việc bỏ ra
vài trăm nghìn để mang về một bộ sản phẩm giúp mình kiếm
ra hàng trăm triệu thì ai mà không mạnh dạn đầu tư? Nhưng
đó không phải là cái giá thực sự, cái giá thực sự là thời gian, là
công sức một người bỏ ra áp dụng những tri thức này để chuyển
hóa con người mình. Thống kê trên thế giới, có tới 90% số người
mua sách về mà không thực sự đọc.

110

Nếu bạn đang đọc những dòng này một cách nghiêm túc, bạn
lĩnh hội tốt những tri thức trong bộ sản phẩm này và áp dụng vào
cuộc sống cũng như công việc bán hàng của bạn thì xin chúc mừng
bạn. Bạn đang tạo ra sự khác biệt với 90% những người bán hàng
bình thường. Bạn đang trên đường đến với sự thành công và giàu
có trong cuộc đời. Một lần nữa xin thực sự chúc mừng bạn!

24. LÒNG KIÊN TRÌ

Có thể dùng lời từ nào để mô tả về
phẩm chất vĩ đại, phẩm chất tuyệt đối
làm nên thành công của mọi điều trên
thế giới này?

Nước mềm yếu vậy nhưng với lòng
kiên trì có thể nghiền nát những tảng
đá lớn trên những núi cao và biến
những bột đá thành phù sa bồi đắp
bên các dòng sông. Những con mối,
con kiến với lòng kiên trì có thể khoét núi, khoét đê để tạo nên
những chiếc tổ to lớn vượt sức tưởng tượng của chúng ta. Con
người với lòng kiên trì đã tạo nên kim tự tháp, đắp thành trên núi
tạo nên VẠN LÝ TRƯỜNG THÀNH, đã khoét đất để tạo ra những
dòng sông nhân tạo xuyên lục địa, đã lấp biển để thay đổi bản đồ
thế giới,... Lòng kiên trì có thể tạo nên mọi kiệt tác đẹp nhất, vĩ đại
nhất trên thế giới này. Benjamin Franklin từng nói rằng: “Nghị lực
và bền bỉ có thể chinh phục mọi thứ”.

111

Người bán hàng xuất chúng có kiên trì hay không? Bất kỳ ai muốn
tạo nên thành quả vượt trội trong cuộc sống của mình đều cần kiên
trì. Người bán hàng cũng vậy, họ không phải sinh ra đã mang
phẩm chất của một người xuất chúng; họ sinh ra bình thường,
bước chân vào nghề bình thường như nhiều người bán hàng khác
nhưng họ xác định rõ con đường của mình; họ tập trung và kiên trì
cho con đường đó đến khi thành công.

Người bán hàng xuất chúng tập trung vào việc xây dựng những
mối quan hệ lâu dài với khách hàng. Họ có những khách hàng
trung thành trong nhiều năm trời. Họ có những khách hàng không
mua hàng từ đầu nhưng họ vẫn kiên trì xây dựng mối quan hệ tốt
đẹp trong nhiều năm. Đến khi hợp đồng được ký thì đó là một hợp
đồng giá trị. Dưới đây là một câu chuyện đáng để học hỏi về tính
kiên trì:

Một người bán hàng chuyên cung cấp dịch vụ nhân sự. Anh ta gọi đến
một tòa nhà công nghiệp nằm ở trong một khu nhà kho và đến đó, anh ta
thấy công ty đó gần như bị bỏ trống chỉ có duy nhất một người đàn ông
ngồi sau bàn làm việc trong một văn phòng nhỏ đằng sau cửa ra vào.

Anh tự tin gõ cửa và giới thiệu mình với người đàn ông ở đó. Họ bắt
đầu nói về công việc của anh. Anh nói rằng mình làm về lĩnh vực cung
cấp nhân sự. Nhiệm vụ của công ty anh là tìm kiếm, tuyển chọn các nhân
viên kỹ thuật và các nhân viên không chuyên về kỹ thuật cho các tập
đoàn công nghiệp. Công ty của anh có thể bố trí nhân sự cho các vị trí kỹ
sư, nhân viên kỹ thuật, nhân viên thiết kế, thư ký, kế toán và thủ thư. Họ
chú trọng đến các công ty sản xuất và xây dựng.

Người khách hàng đơn độc đó nói: “Hiện giờ chúng tôi chưa làm gì cả.
Chúng tôi mới chuyển văn phòng từ nơi khác đến đây. Chúng tôi đang
thực hiện một hợp đồng lớn và có tham vọng lớn nhưng hiện tại chưa có
gì là chắc chắn cả”.

“Nếu ông muốn gọi lại trong hai tuần tới, tôi vẫn ở đây. Mong ông giữ

112

liên lạc. Có thể trong tương lai, chúng ta sẽ hỗ trợ nhau trong công việc.”

Người bán hàng làm mọi việc trong thái độ chờ đợi tích cực. Cứ hai
tuần một lần, anh gọi đến đó và khi ở gần công ty đó anh lại ghé vào và
cùng uống cà phê. Và lần nào anh cũng nhận được cùng một câu trả lời.
Công ty vẫn đang chờ đợi việc phân tích 2 hợp đồng lớn.

Dù thế nào, người bán hàng vẫn luôn đối xử tốt với khách hàng. Anh
cung cấp thông tin và bảng giá dịch vụ của mình. Anh thường xuyên đến
gặp khách và giữ liên lạc qua điện thoại.

Một ngày anh bước vào và vị khách nói: “Tôi đã rất mừng khi thấy anh!
Chúng tôi vừa nhận được một hợp đồng trị giá 50 triệu $ cho việc thiết
kế, thực hiện kỹ thuật và xây dựng, chúng tôi phải thuê 70 nhân viên
trong 60 ngày tới. Anh có thể giúp chúng tôi chứ?”

Người bán hàng rất sẵn sàng. Anh đã nhận được khoản hoa hồng trị giá
200.000$ trong 60 ngày cho thuê và sắp xếp nhân sự cho công ty này. Từ
hợp đồng này, anh ta kiếm được nhiều hơn hẳn so với hai năm làm việc
vất vả.

Kiên trì theo sát khách hàng là một phẩm chất đáng quý của
người bán hàng và nó cũng là điểm khác biệt tạo nên một người
bán hàng xuất chúng.

Những người bán hàng thông thường rất dễ để bỏ qua một khách
hàng; họ làm việc hời hợt và rất dễ bỏ cuộc ngay khi gặp khó khăn
hoặc lời từ chối từ khách hàng. Ngay cả khi bán được hàng thì
người bán hàng bình thường cũng dễ để cho khách hàng đó rơi
vào quên lãng, không có hành động nào để chăm sóc hay phục vụ
khách hàng lâu dài.

Phẩm chất kiên trì thường đi kèm với nhiều phẩm chất tốt khác
của con người như tính kiên định, lập trường vững vàng, sự tập
trung, sự hiểu biết rộng, kỷ luật, rõ ràng trong các kế hoạch,… Nên
khi rèn luyện phẩm chất kiên trì bạn đồng thời đạt được nhiều đức

113

tính tuyệt vời đi kèm. Để có được phẩm chất kiên trì bạn cũng cần
rèn luyện những yếu tố kể trên.

Tóm lại, kiên trì là một phẩm chất tốt, có ý nghĩa lớn quyết định
đến cuộc đời của mỗi con người. Khi chúng ta vạch ra kế hoạch và
quyết tâm theo đuổi nó đến cùng, đó là lòng kiên trì, và chắc chắn
chúng ta sẽ đạt được một kết quả như mong đợi.

“Thành công là kết quả của sự
hoàn hảo, làm việc chăm chỉ, học
hỏi từ thất bại, sự trung thành
và kiên trì”

– Colin Powell -

114

25. TINH THẦN TỰ CHỦ

Dù bạn đang chỉ là một nhân
viên thì cũng thật sai lầm khi cho rằng
bạn đang làm việc cho người khác chứ
không phải làm việc cho chính mình.
Đây là sai lầm cơ bản mà không chỉ
nhân viên trong ngành bán hàng mà
tất cả các ngành khác đều mắc phải.

Thứ nhất, vì bạn chưa có dư thừa
năng lực để cho ai năng lực của bạn.
Thứ hai, vì bạn sẽ nhận về những quyền lợi tương đương như
lương, thưởng, được đóng bảo hiểm, được hưởng hoa hồng,… Thứ
ba, vì bạn được phỏng vấn, trao đổi đi đến quyết định chung là sự
hợp tác; không ai bắt ép bạn, bạn hoàn toàn tự nguyện trên cơ sở
hợp tác cùng có lợi.

Chúng tôi muốn phân tích kỹ điều này bởi vì nó ảnh hưởng trực
tiếp đến cách làm việc, cách bán hàng của bạn. Bạn không thể trở
nên xuất sắc nếu bạn luôn nghĩ mình chỉ là một nhân viên hay
người đi làm thuê.

Nếu bạn giỏi, nếu bạn có khả năng bao quát và điều hành mọi
lĩnh vực, bạn có thể đứng ra mở công ty để bạn không thắc mắc gì
về chức danh làm chủ của mình. Nhưng nếu bạn không giỏi như
thế bạn có thể chỉ cần tập trung vào chuyên môn của mình mà vẫn
đường hoàng là một ông chủ.

Bạn có thể tự do chọn cho mình những đối tác, những công ty,
sản phẩm để hợp tác. Khi quyền lợi bị ảnh hưởng bạn có thể đàm

115

phán, khi không được đáp ứng các đòi hỏi bạn có thể yêu cầu. Khi
mọi chuyện đổ vỡ bạn có thể chọn cho mình một đối tác khác. Bạn
không bị giam hãm, bạn không mất tự do, bạn vẫn được tự chủ
trong khả năng của bạn.

Nhiều người mang danh là giám đốc, là ông chủ nhưng công việc
của họ, sự nghiệp của họ lại phụ thuộc vào những nhân viên cốt
cán, những người tài năng; họ không chủ động trong các quyết
định mà luôn phải phụ thuộc vào một vài cá nhân hay diễn biến
thị trường; họ không dành ra được dù chỉ một ngày nghỉ mà phải
luôn quay với vòng quay của doanh nghiệp; họ sợ họ nghỉ ngơi,
doanh nghiệp sẽ đi xuống hoặc sụp đổ. Doanh nghiệp đang làm
chủ họ chứ họ không làm chủ doanh nghiệp.

Người làm chủ thực sự không cần phải mang chức danh ông chủ.
Người làm chủ là người tự do quyết định trong khả năng và quyền
hạn của mình. Người làm chủ thực sự không phụ thuộc vào các
yếu tố bên ngoài.

** Chúng ta có thể nhận thấy một số dấu hiệu thể
hiện một người có phẩm chất làm chủ như:

•	 Không kêu ca, phàn nàn về những điều xảy đến với cuộc
sống của mình.

•	 Không đổ lỗi cho số phận hay bất cứ yếu tố nào khác.

•	 Không bao biện cho những hành vi sai trái của bản thân.

•	 Không chê bai hoặc ra điều kiện khi hoàn cảnh khác ý mình.

•	 Tự do, tự tại trong công việc và cuộc sống.

•	 Nhận lãnh 100% trách nhiệm về bản thân.

•	 Không để các trở ngại, khó khăn làm nản chí.

Những chuyên gia bán hàng hàng đầu luôn chịu 100% trách

116

nhiệm với bản thân, với mọi thứ họ làm ra cũng như kết quả của
nó. Họ không chấp nhận xin lỗi hoặc đổ lỗi cho người khác, cũng
không thích chỉ trích phàn nàn. Họ luôn nói: “Nếu có chuyện gì đó
thì là do tôi làm”.

Trong một nghiên cứu được thực hiện cách đây không lâu ở
NewYork, người ta nhận thấy những người thuộc nhóm 3% dẫn
đầu trong mọi lĩnh vực luôn coi bản thân là người tự làm chủ.
Họ làm việc cho công ty như thể là công ty của họ. Họ chịu trách
nhiệm trước mọi vấn đề trong cuộc sống. Họ nhận mọi việc của
công ty như thể họ nắm giữ 100% cổ phần công ty.

Giám đốc bán hàng của một công ty thuộc danh sách Fortune 500
đã kể một câu chuyện thú vị khi ông cùng với nhân viên bán hàng
hàng đầu của mình tham gia đàm phán các điều khoản cuối cùng
của một hợp đồng trị giá 200 triệu $ với một khách hàng quan
trọng. Trong giờ nghỉ, vị khách đó đã kéo ông ra một chỗ, chỉ vào
nhân viên bán hàng và hỏi “Có phải người đó là lãnh đạo của công ty
anh không?”

Vị giám đốc bán hàng, vốn hiểu rõ nhân viên của mình hơi ngạc
nhiên. Ông hỏi lại “Sao ông lại nghĩ vậy?”

Vị khách trả lời: “Trong tất cả những lần gặp gỡ với tôi, anh ta luôn
nói “công ty của tôi” và “người của tôi”, “hợp đồng của tôi”,… mỗi
lần nhắc đến công ty. Anh ta nói như thể công ty thật sự thuộc về
anh ta. Có phải vậy không?”

Vị giám đốc bán hàng mỉm cười nói: “Vâng, về phương diện nào đó
thì đúng như vậy.“

Tinh thần tự chủ thực sự quan trọng trong cuộc sống của bạn. Cho
dù đang ở vị trí nào bạn cũng hoàn toàn có thể trở nên xuất chúng.
Bạn hoàn toàn trở thành một người xuất sắc và đáng ngưỡng mộ
khi giữ được tinh thần tự chủ cho bản thân.

117

** TỔNG KẾT
Con người ta chỉ có thể đóng kịch được 3 năm, 5 năm nhưng

không ai đóng kịch được cả đời. Người có phẩm chất tốt sẽ có được
những thành quả tốt.

** Lòng tự tôn:
44 Tự tin về khả năng của bản thân.

44 Tôn trọng bản thân mình đồng thời tôn trọng khách hàng.

44 Luôn trung thực.

** Đam mê cảm giác chiến thắng:
44 Tập trung vào xây dựng các giá trị, biến mình thành ông chủ
của đồng tiền.

44 Luôn duy trì được cảm giác chiến thắng.

44 Người bán hàng xuất chúng luôn quan niệm đôi bên cùng
thắng, cộng tác cùng có lợi.

** Say mê học hỏi:
44 Học hỏi từ những người xung quanh, từ các tài liệu.

44 Ứng dụng những kiến thức vào thực tiễn.

44 Người lười học không bao giờ bứt phá lên được.

** Lòng kiên trì:
44 Kiên trì theo đuổi mục đích, kiên trì theo sát khách hàng tạo
nên người bán hàng xuất chúng.

44 Rèn được đức tính kiên trì sẽ đồng thời rèn được những đức
tính tốt khác.

118

44 Người không kiên trì sẽ không gặt hái được thành quả.

** Tinh thần tự chủ:
44 Người xuất chúng không có khái niệm đi làm thuê, họ làm
việc cho chính bản thân họ.

44 Người xuất chúng tự quyết định mọi việc và dám chịu hoàn
toàn trách nhiệm.

44 Người không có tinh thần tự chủ luôn hành động theo sự sắp
đặt của người khác.

Rèn luyện phẩm chất tốt đẹp không chỉ làm cho bản thân họ tốt
hơn mà còn làm cho xã hội tốt hơn. Trở thành một người xấu thì dễ
nhưng trở thành người tốt thì rất khó.

(Giã Gạo – Hồ Chí Minh).

“Gạo đem vào giã bao đau đớn.
Gạo giã xong rồi trắng tựa bông.
Sống ở trên đời người cũng vậy.
Gian nan rèn luyện mới thành công”.

119

120

CÂU CHUYỆN VỀ TỶ PHÚ LEONARDO
DEL VECCHIO

Sinh ra trong một gia đình bần cùng ở thành
phố Milan (Italia), Del Vecchio đã mất đi
người cha ngay từ khi ông mới được 4 tháng
tuổi trong bụng mẹ. Do gia cảnh quá nghèo
nên Del Vecchio đã phải sống trong cô nhi
viện đến 7 năm từ khi lọt lòng mẹ. Rời cô nhi
viện trở về nhà, hoàn cảnh gia đình vẫn khó
khăn như trước, Leonardo làm đủ mọi việc để
phụ mẹ.

Ông xin vào làm tại một xưởng sản xuất phụ tùng ô tô và
gọng kính. Công việc tại xưởng khá nặng nhọc đối với một
cậu bé 14 tuổi, nhưng phải đương đầu với cuộc sống, phải
kiếm tiền, phải vượt qua cuộc sống khó khăn là động lực giúp
cậu chiến thắng những vết trầy xước trên tay do bị dao mài
kính cắt phải, và đôi chân tê cứng vì phải đứng làm việc đến
hơn 14 tiếng mỗi ngày.

Lập gia đình khi mới 21 tuổi, Leonardo tiếp tục cuộc sống vất
vả tưởng như không nhìn thấy mặt trời của mình. Cậu thanh
niên này phải làm việc đến 20 tiếng một ngày để kiếm đủ tiền
nuôi vợ và hai con thơ. Ban ngày đi làm lĩnh lương, ban đêm
ông làm thêm bất cứ việc gì để có thêm thu nhập cho gia đình.
Làm việc cật lực, mệt mỏi như vậy nhưng vẫn không đủ tiền
để chi tiêu cho gia đình. Cuộc sống quá khó khăn khiến ông
luôn thôi thúc mình phải vượt ra khỏi khung kính của xưởng
thợ, phải làm được chiếc kính của riêng mình.

Với số vốn nho nhỏ sau những năm lao động cực nhọc, Leon-

121

ardo bắt đầu mở xưởng sản xuất kính tại nhà. Leonardo kể:
“Trong những năm 60-70, khi làm những đôi mắt kính, tôi đã khắc
bằng tay những hoa văn bằng nhôm mà người ta quen thấy trên
những gọng kính thời bấy giờ!”. Vợ ông tô màu từng gọng kính
một, con ông dán những băng dính lên các phần gọng mà
khách hàng muốn giữ lại màu sắc tự nhiên. Cứ như thế, nhờ
sự kiên trì, ham học hỏi ông cho ra đời những sản phẩm của
chính mình.

Từ xưởng sản xuất gia đình, ông đã thuê thêm thợ, mở rộng
sản xuất và thương hiệu Luxottica cùng dây chuyền sản xuất
kính công nghiệp được manh nha từ đó. Kính của ông rất
được ưa chuộng, ngay cả khi chiều buông, tại các bãi biển
người ta cũng đeo kính để tham gia vũ hội. Kính dường như
đã là “một phần không thể thiếu của cuộc sống”.

Sau khi kiên nhẫn chuẩn bị cả một thời gian dài, vào năm
1961 tại thành phố Agordo, Leonardo Del Vecchio khai trương
hãng Luxottica. Nói cách khác, nhà doanh nhân trẻ đã sẵn
sàng cho việc chinh phục các đỉnh cao trong sản xuất kính.

Hiện nay, mắt kính Luxottica đã trở thành thương hiệu nổi
tiếng khắp thế giới, được rất nhiều người ưa chuộng và ông
chủ của nó - người đã miệt mài gây dựng nên thương hiệu
này hiện đã trở thành một nhà tỷ phú đứng trong danh sách
những người giàu nhất thế giới.

** HÌNH THÀNH NHỮNG PHẨM
CHẤT XUẤT CHÚNG (1)

1.	Bạn tự tin về những phẩm chất nào của bản thân ở hiện tại?
Bạn sẽ làm gì để hình thành và phát triển những phẩm chất
hữu ích cho bản thân?

2.	Chúng ta rất dễ nhầm lẫn lòng tự tôn và tự cao tự đại. Hãy
làm rõ hai điều này!

3.	Bạn có phải người thích các cuộc tranh đấu và thích cảm giác
chiến thắng hay không? Bạn làm gì để chiến thắng bản thân
mỗi ngày?

4.	Tự nhận xét bản thân, khả năng học hỏi của bạn cao hay thấp?
Bạn thích nghiên cứu, hay quan tâm tới chủ đề nào nhất?

5.	Bạn nghĩ gì về sức mạnh của lòng kiên trì? Hãy ra một vài
quyết định để rèn luyện lòng kiên trì trong mình!

6.	Bạn đang là một người chủ động hay bị động trong công
việc? Khi làm những việc gì bạn có thể phát huy tính chủ
động tốt nhất?

122

123

Chương 5

Hình thành những
phẩm chất xuất chúng

(2)

Chúng ta kiếm sống bằng những gì mình
có, nhưng cuộc đời của ta được tạo thành

từ cái ta cho đi.

Winston Churchill

Những người bán hàng thành công đều có một số phẩm chất
nhất định khác biệt với những người bán hàng bình thường. Những
phẩm chất đó đã được xác lập qua nhiều năm với nhiều cuộc phỏng
vấn, khảo sát và nghiên cứu kỳ công. Chúng ta đều biết hai điều
này: thứ nhất, không có ai sinh ra đã hội tụ được những phẩm chất
đó; thứ hai, tất cả những phẩm chất đó đều có thể học hỏi qua thực
tiễn. Bạn có thể tự trang bị những phẩm chất đó để đảm bảo cho
mình một cuộc sống tốt đẹp.

Mọi người từng tin rằng nhiều người thành công là do họ có
xuất thân tốt, học vấn cao, thiết lập được những mối quan hệ cần
thiết và nhiều yếu tố phù hợp khác. Nhưng sau đó các chuyên
gia nghiên cứu phát hiện ra rằng có những người khởi nghiệp
mà không hề có bất kỳ lợi thế nào, nhưng họ vẫn lên tới đỉnh
cao nghề nghiệp.

26. TƯ DUY TÍCH CỰC

Có một quan điểm rất hay về tư
duy tích cực và tư duy tiêu cực mà bậc
thầy bán hàng Zig Ziglar đã chỉ ra.
Ông nói hầu hết mọi người nghĩ rằng
người tích cực là người có thể làm tất
cả mọi thứ. Nhưng thực chất người
tích cực là người có thể làm tất cả mọi
thứ tốt hơn người tiêu cực.

Bạn cần hiểu rằng không có ý nghĩa

124

nào trong cuộc sống, ngoài ý nghĩa mà bạn gán cho nó. Mọi việc
có thể sẽ diễn ra không như bạn mong đợi, nhưng khi bạn thay đổi
cách nhìn nhận một sự việc nào đó, nhìn nhận theo chiều hướng
tốt hơn, bạn sẽ hoàn toàn thay đổi suy nghĩ và cảm xúc liên quan
đến nó. Tư duy tích cực mang cho bạn sức mạnh, tạo được niềm
vui trong công việc, bạn sẽ luôn vui vẻ và hạnh phúc khi được trải
nghiệm mọi “trò chơi” của cuộc đời, bạn sẽ dốc hết sức và chơi hết
mình. Một người bị đuổi việc, anh ta không hề cảm thấy bất công
mà ngược lại anh ta lại nói “Thật tuyệt, có rất nhiều công việc mới
đang chờ tôi đến làm!”.

Người bán hàng kiệt xuất biết được sức mạnh của tư duy tích cực
nên họ sẽ uốn nắn tư duy của mình vào trong “khuôn phép” đó,
tạo động lực cho họ trong mọi tình huống. Người tư duy tích cực
sẽ thấy được ánh sáng trong căn hầm tối tăm, là người thấy được
đường đi trong mê cung rộng lớn, là người thấy được niềm hy
vọng trong sự thất bại, là người hạnh phúc trong lao động. Người
tư duy tích cực là người có được nguồn sức mạnh to lớn nhất.

Việc nhìn nhận mọi thứ như thế nào cũng là do suy nghĩ của bản
thân chúng ta. Người suy nghĩ tiêu cực là người có cuộc sống khó
khăn, làm gì họ cũng sợ thất bại, họ chỉ chú tâm vào vấn đề mà
không chú tâm vào mục đích khiến con đường họ đi dẫn họ đến
đúng cái mà họ hay nghĩ đến nhất. Còn người tích cực thì ngược
lại, họ luôn tự tin vào bản thân, họ chú tâm vào việc đạt được mục
đích, không gì có thể quật ngã họ được, càng khó khăn họ càng có
sức mạnh, càng có sức mạnh họ càng đạt được nhiều thành công,
và càng đạt được nhiều thành công họ lại có thêm nhiều niềm tin
vào khả năng của bản thân.	

Nếu không tạo cho mình thói quen suy nghĩ tích cực thì bạn sẽ
thất bại ngay từ ngày đầu tiên, và cứ như vậy, sự thất bại sẽ đeo
bám bạn suốt cuộc đời. Bạn phải học cách tạo ra những ý nghĩa

125

tích cực cho bất cứ chuyện gì xảy ra với mình. Các nhà lãnh đạo
và doanh nhân thành công đã làm như thế để củng cố, nâng cao ý
chí của mình cũng như của người khác để đạt được kết quả tốt đẹp
nhất.

27. ĐỒNG CẢM VÀ ĐỒNG TÌNH

Đồng cảm và đồng tình là hai
khái niệm mà người bán hàng cần
phải hiểu và phân biệt được để áp
dụng và xử lý một cách tốt nhất trong
công việc.

Đồng cảm có nghĩa là sự thấu hiểu,
cảm thông, cảm nhận được cảm xúc,
trạng thái, hoàn cảnh, tâm trạng, của
người khác mặc dù bạn không cảm
thấy như vậy. Bạn vẫn có lập trường của riêng mình.

Còn đồng tình là bạn bị cuốn theo cảm xúc của người khác, bị rơi
vào trạng thái giống như trạng thái của họ. Bạn không giữ được
lập trường của bản thân.

Khi nói “Tôi hiểu bạn” có nghĩa là bạn đồng cảm với người kia,
còn khi nói “Vâng! Tôi cũng cảm thấy thế” tức là bạn đồng tình với
người kia. Chẳng hạn, bạn là người đồng cảm với khách hàng.
Khi bán sản phẩm cho một người nghèo, bạn thấu hiểu được hoàn
cảnh của họ, biết được khả năng chi trả và sự mong muốn của họ

126

về sản phẩm. Và khi đồng cảm với khách hàng bạn sẽ giúp khách
hàng mua được sản phẩm ưng ý nhất và quan trọng nhất là phù
hợp với túi tiền của khách hàng.

Trong xã hội văn minh, quan niệm bán hàng được hiểu theo
một cách khác. Bán hàng không phải là sự mời mọc bằng được để
khách hàng mua sản phẩm của mình mà là bán theo nhu cầu, theo
sự mong muốn của khách hàng, giúp khách hàng giải quyết được
vấn đề của họ, đôi bên cùng vui vẻ, cùng có lợi.

Người bán hàng xuất chúng có những “chiến thuật đồng cảm” để
đạt được lợi ích cho cả đôi bên. Họ nhìn sự việc một cách sâu sắc.
Họ không ép khách hàng mua sản phẩm nhưng họ khéo léo để cho
khách hàng thấy được sản phẩm của họ có thể giúp ích được cho
người sử dụng nó.

Jay Martin đã kể lại một câu chuyện như sau: Có một khách hàng than
thở với nhân viên của ông rằng, khoảng hai tháng trước đây hai vợ chồng
ông bị tại nạn, chiếc xe ô tô của họ bị biến dạng hoàn toàn, ông phải nằm
viện gần hai tháng và thu nhập cũng bị giảm sút đi nhiều. Vợ ông cũng
vì nằm viện lâu quá mà công ty đã chuyển giao công việc cho người khác
nên giờ vợ ông đang phải đi xin việc. Tiền viện phí của hai vợ chồng lên
tới 20.000 đô la. Không những vậy, mới chỉ cách đây hơn một tuần, con
trai họ khi đang lái ô tô do không điều khiển được tay lái nên đã đâm vào
một cửa hàng sửa xe làm vỡ vụn tấm biển hiệu trị giá 6.000 đô la. Và
trong tình trạng này thì ông không thể mua thêm được một thứ gì nữa.

Khi đã hiểu được khó khăn của người đàn ông đó, anh chàng rất đồng
cảm với khách hàng của mình. Anh ta lấy trong túi ra một máy báo cháy
mẫu để khách hàng thấy được hình dạng của nó và nói: “Thưa ông, hiện
giờ ông đang mắc nợ gần 30.000 đô la (ngừng một lát) và chuyện bỏ
thêm 300 đô la nữa cũng chẳng ảnh hưởng gì nhiều (tạm dừng – tiếp đó
là câu nói quyết định anh ta sẽ có được thương vụ). Anh ta hạ thấp giọng,
nhìn thẳng vào mắt khách hàng và nói một cách nhẹ nhàng: “Thưa ông,

127

trong bất cứ trường hợp nào, những vụ cháy đều gây ra những thảm họa
khủng khiếp. Trong trường hợp của ông, nó có thể tước đoạt của ông đến
món cuối cùng!”. Anh ta đã biến lý do mà khách hàng giải thích tại sao
họ không thể mua hàng thành nguyên nhân khiến ông ta phải mua.

Người bán hàng bình thường rất dễ bị tác động, bị những lời kêu
ca, phàn nàn của khách hàng lôi kéo. Họ không giữ vững được lập
trường của bản thân. Họ chỉ thấy được khó khăn trước mắt giống
như khách hàng mà không thấy được hướng giải quyết. Họ đồng
tình với khách hàng.

Trong cùng một sự việc nhưng cách xử lý của những người bán
hàng hoàn toàn khác nhau. Khi gặp một người nghèo khổ và ốm
yếu, cả hai người bán hàng cùng mời anh ta mua bảo hiểm. Nhưng
người khách nọ than vãn rằng: “Các bạn thấy đấy, tôi còn đang ngập
ngụa trong nợ nần, và tôi không thể làm nhiều hơn để có thêm tiền vì
sức khỏe không tốt. Làm sao tôi có thể mua bảo hiểm được cơ chứ?”
Trong trường hợp này, người bán hàng bình thường sẽ bị cuốn
theo những lời kêu ca của khách hàng và họ thấy rằng trong tình
trạng khó khăn như vậy thì mọi thứ đều bế tắc giống như con
người khốn khổ đó vừa nói và họ sẽ chào tạm biệt người khách
hàng nọ. Nhưng người bán hàng xuất chúng thì khác, họ đồng
cảm với khách hàng, họ hiểu được tình cảnh mà khách hàng đang
và sẽ gặp phải, họ sẽ nói với anh ta: “Tôi hiểu những điều mà anh
đang trải qua, nhưng nếu anh không muốn nợ thêm nhiều tiền hơn nữa
trong mỗi lần nằm viện thì tôi khuyên anh nên mua bảo hiểm của chúng
tôi”. Người bán hàng xuất chúng có cái nhìn rất sâu sắc trong mọi
vấn đề, họ giúp con người nghèo khổ kia giải quyết được sự việc
và lật ngược lại tình thế theo hướng an toàn.

Trong công việc, người bán hàng nên đồng cảm với khách hàng
hơn là đồng tình. Vì người đứng ngoài luôn là người nhìn nhận
vấn đề một cách sáng suốt nhất, thấy được cách giải quyết tối ưu

128

nhất. Còn khi bạn đồng tình với khách hàng bạn cũng sẽ giống
như người trong cuộc thấy mọi thứ thật mù mịt.

Người bán phải biết “gãi đúng chỗ ngứa” của khách và tạo được sự
thoải mái cho khách hàng. Người bán hàng xuất chúng không chỉ
bán được nhiều hàng cho những đối tác mới mà họ còn tạo được
mối quan hệ tốt đẹp với khách hàng tiềm năng. Hãy là người đồng
cảm hơn là người đồng tình.

28. NHẤT QUÁN

Có một doanh nhân thành công
từng nói rằng: “Nếu tôi phải chọn một
từ cần thiết cho cả nhân viên bán hàng
và chủ doanh nghiệp để đạt được thành
công trong kinh doanh thì đó sẽ là “nhất
quán”. Nó là một từ có thể làm nên sự
khác biệt rất lớn trong bất kỳ mối quan hệ
lâu dài nào mà bạn muốn phát triển với
một khách hàng tiềm năng.”

NHẤT QUÁN tức là trước sau như một, trước nói sao thì sau
thực hiện như thế, không vòng vo, không giải thích, ngụy biện
cho lý do của mình. Phẩm chất NHẤT QUÁN thể hiện bạn là một
người đáng tin cậy. Khi thấy một người đáng tin, khách hàng sẽ dễ
ra quyết định mua hàng của bạn hơn, thậm chí khách hàng sẽ giới
thiệu nhiều người khác mua hàng của bạn.

129

Có rất nhiều thứ cần phải NHẤT QUÁN như: nhất quán về ngôn
từ, nhất quán về thông điệp, nhất quán về hình ảnh, nhất quán
trong quy trình, nhất quán trong đội nhóm bán hàng,… Và có một
số yếu tố bạn cần phải đặc biệt chú ý dưới đây.

** Nhất quán về việc đưa ra giá cả
Một trong những cách nhanh nhất để đánh mất niềm tin với

khách hàng là thay đổi mức giá mà họ đã được báo trước đó. Bất
cứ ai cũng vậy, họ sẽ cảm thấy vô cùng bực bội và phiền nhiễu khi
nhận được một cái thông báo tăng giá mặc dù đã thỏa thuận và
khá thỏa mãn về vấn đề này rồi. Trong thực tế, giá cả là điều rất
khó đoán, nó có thể lên xuống một cách thất thường. Nhưng, để
duy trì mối quan hệ và lòng tin từ phía khách hàng, bạn cần phải
biết nên thay đổi như thế nào cho hợp lý và tin cậy. Bởi nếu mức
giá tăng quá bất ngờ, khách hàng sẽ nghi có sự gian xảo và sau đó,
bạn khó có thể lấy lại được niềm tin của họ.

** Nhất quán trong việc xây dựng thương hiệu cá nhân
Một trong những công cụ tuyệt vời mà các nhân viên bán hàng

hiện đại có trong bộ công cụ kinh doanh hiệu quả của họ là các
phương tiện truyền thông xã hội và việc chọn lọc các yếu tố thông
tin đưa vào hồ sơ cá nhân trên facebook, youtube, zalo cũng là
điều quan trọng. Có sự thống nhất trên tất cả các hồ sơ là một
trong những cách mà bạn có thể tinh tế xây dựng lòng tin khi mà
dường như là bạn tương tác với mọi người trên khắp các kênh xã
hội. Ví dụ, hãy chắc chắn rằng bạn đã chọn một hình ảnh đại diện
đủ gần và rõ ràng để khách hàng có thể dễ dàng nhận ra khi bạn
tư vấn, đáp ứng giải pháp cho họ trên mạng xã hội. Sự nhất quán
đóng vai trò vô cùng lớn trong quá trình mà bạn xây dựng thương
hiệu cá nhân của mình trên các kênh truyền thông xã hội để bán
hàng hiệu quả hơn.

130

** Nhất quán trong ngôn ngữ tiếp thị
Trong bối cảnh hiện tại, khi mà mạng internet phát triển, khách

hàng tiềm năng luôn có thể tìm kiếm bất cứ thông tin gì về một
sản phẩm trước khi nói chuyện trực tiếp với nhân viên bán hàng.
Trong thực tế, theo một báo cáo nghiên cứu của Acquity về vấn
đề này thì có đến 90% người mua B2B nghiên cứu các sản phẩm
trực tuyến trước khi mua. Vì lý do này mà trong cuộc hội thoại và
email, bạn nên sử dụng một số các ngôn ngữ tương tự với những
gì mà khách hàng có thể nhìn thấy trên trang web của bạn hoặc
ở bất cứ một nơi nào đó trên mạng internet. Sự nhất quán trong
ngôn ngữ và số liệu thống kê có thể giúp bạn tạo dựng lòng tin của
khách hàng, giảm thiểu câu hỏi và thắc mắc không cần thiết.

Mấy ngày trước, khi một thành viên trong nhóm chúng tôi dự định
mua một chiếc điện thoại. Anh ta tìm hiểu trên mạng thấy một hãng ưng
ý, dự định hôm sau sẽ đến cửa hàng của hãng đó để mua. Nhưng khi đọc
thông tin về 2 chiếc điện thoại tương tự nhau thì thông tin của chúng
không thống nhất. Anh ta băn khoăn không biết thông tin nào là thông
tin chính xác và xuất hiện những mối nghi ngờ trong lòng. Cuối cùng
anh quyết định không mua hãng đó nữa.

Sự nhất quán trong ngôn ngữ tiếp thị vô cùng quan trọng
phải không?

** Cam kết thực hiện các lời hứa
Một nhân viên bán hàng thành công luôn biết rằng việc theo đuổi

mục tiêu một cách kiên định từ đầu đến cuối, không bỏ cuộc giữa
chừng là điều vô cùng quan trọng. Nó có thể đơn giản chỉ là khi
bạn nói cho một khách hàng tiềm năng rằng sẽ gọi điện cho họ vào
tuần tới và thực sự làm điều đó hoặc xử lý nó trước ngày đáo hạn.
Luôn làm những gì bạn nói rằng bạn sẽ làm là một trong những
cách đáng tin cậy nhất để xây dựng lòng tin. Đặc biệt, nếu thực

131

sự muốn đột phá, hãy chăm sóc khách hàng cả sau khi đã bán sản
phẩm để đảm bảo rằng họ đang cảm thấy hài lòng với giải pháp
được cung cấp. Chính điều đó sẽ giúp bạn nuôi dưỡng một mối
quan hệ lâu dài và bền chặt, nhất là với ai đó có khả năng sẽ nâng
cấp, làm mới hoặc mua thêm sản phẩm/dịch vụ của bạn trong
tương lai.

29. BIẾT ƠN

Ngạn ngữ Đức có câu nói rất hay:
“Yêu cầu thì nóng bỏng, cảm ơn thì
lạnh nhạt”.

Nhiều người bán hàng đang sống
đúng với ý nghĩa của câu nói trên. Khi
khách hàng chưa mua hàng thì săn
đón, chào mời nhiệt tình, cười nói vui
vẻ, thân thiết nhưng khi khách hàng
đã mua rồi thì họ không còn tinh thần
ấy. Họ thay đổi thái độ một cách chóng mặt, không quan tâm,
không để ý đến khách hàng nữa, để mặc khách hàng tự loay hoay
với đống đồ, vì hàng thì đã bán được mà tiền thì cũng đã nhận rồi
nên không nhất thiết phải nhiệt tình như lúc ban đầu. Họ cho rằng
khách hàng mua sản phẩm về sẽ dùng được rất lâu, thậm chí cả
chục năm hoặc lâu hơn thế, do đó khách hàng sẽ không quay lại

132

đây nên không việc gì họ phải tiếp tục vui vẻ hay thân thiện với
khách nữa cả.

Còn nếu khách hàng không mua thì hậu quả thật tệ hại; nhiều
người sẵn sàng chửi khách hàng, thậm chí dọa đánh khách hàng
ngay trước mặt. Một khi đã bước chân vào cửa hàng của họ thì bắt
buộc khách hàng phải mua một mặt hàng nào đó. Họ không nhận
thức được rằng những việc làm này gây mất thiện cảm với khách
hàng và những người xung quanh khác, khách hàng sẽ không bao
giờ quay lại đây nữa, tiếng xấu đồn thổi rất nhanh. Đây cũng chính
là tình trạng chung của các chợ bán quần áo ở Hà Nội, đặc biệt là
các chợ đêm khiến cho lượng khách hàng hiện nay giảm đi đáng
kể và tất nhiên mức thu nhập của họ cũng bị giảm đi nhưng họ vẫn
không hiểu vì sao.

Biết ơn là một phẩm chất cao quý bậc nhất của loài người. Là sự
cảm kích ghi nhận công ơn của người khác từ tận đáy lòng. Người
Việt ta có câu “Uống nước nhớ nguồn” ý nói về sự biết ơn của những
thế hệ sau đối với thế hệ đi trước đã hy sinh xương máu để cho họ
có được cuộc sống như ngày hôm nay. Trong bán hàng cũng vậy,
người bán hàng xuất chúng biết rằng khách hàng chính là những
người trả lương cho họ, là người tạo ra công việc này cho họ, là
người nâng bước họ trên con đường thành công, do đó người bán
hàng luôn biết ơn khách hàng tận đáy lòng, họ cảm ơn vì khách
hàng đã tin tưởng vào sản phẩm của họ. Họ mời chào khách hàng
nhiệt tình, vui vẻ, thân thiện, dù khách hàng có mua hay không thì
họ vẫn không thay đổi thái độ. “Tiếng lành đồn xa”, một đồn mười,
mười đồn một trăm, người đối xử với khách hàng tốt sẽ được nhiều
người biết đến và càng ngày họ càng thành công hơn nữa.

Những nguời bán hàng thành công luôn biết cách thể hiện sự
biết ơn của mình tới khách hàng. Họ tổ chức những buổi tri ân hay
gửi những tấm thiệp nói lời cảm ơn tới khách hàng. Họ chăm sóc
khách hàng của mình một cách chu đáo và tận tình nhất có thể.

133

Joe Girard, được mệnh danh là người bán hàng giỏi nhất thế giới
đã tiết lộ bí quyết của mình để có được thành công như ngày hôm
nay. Trong công việc, ông luôn thể hiện sự biết ơn của mình tới
khách hàng, mỗi người khách đến với ông đều được các nhân viên
của ông “chăm sóc kỹ lưỡng” lại xe của họ như một lời nói “Cảm ơn
các vị đã đến với chúng tôi!”, đôi khi họ còn thay một số bộ phận
trên xe nhưng khách hàng không phải trả một xu nào. Tất cả mọi
người đến đây đều được thoải mái nhất có thể. Ông không cần phải
quảng bá nhiều về cửa hàng của mình vì chính những khách hàng
của ông đã thay ông làm việc đó. Ông luôn nói với khách hàng là
ông yêu quý họ, ông gửi cho họ những tấm thiệp với những bức
vẽ và những lời chúc khác nhau. Ông kết thúc việc bán hàng và
nói với khách hàng của mình “Tôi yêu các vị!”. Chính những điều
tưởng chừng như đơn giản đó nhưng lại tác động mạnh mẽ đến
khách hàng, họ biết mình đang được tôn trọng và được yêu quý
tại nơi đây. Chính những điều đó đã giúp ông trở thành người bán
hàng thành công nhất thế giới.

Nhưng tiếc thay vì lý do nào đó mà đa phần con người hiện nay
thờ ơ hoặc không nhận thức được phẩm chất này. Con người ngày
càng trở nên vô cảm với nhau, con người của thế giới hiện đại này
sống trong thế giới ảo nhiều hơn là thế giới thật, chúng ta nói về
sự biết ơn hay lòng biết ơn mà trong lòng không thấy nó. Chúng ta
nói lời cảm ơn như một cái máy được lập trình sẵn. Người có lòng
biết ơn thường là người có tâm thiện và có được những đức tính tốt
đẹp khác, Marcus Tullius Cicero đã nói: “Lòng biến ơn không chỉ là
đức tính vĩ đại nhất mà còn là khởi nguồn của mọi đức tính tốt đẹp khác”.

Hoặc có những người còn không mấy khi nói lời cảm ơn bởi vì
trong tâm họ đầy những tính toán, đầy những mưu đồ thâu tóm,
trả thù. Thomas Fuller nói rằng: “Con người ưa trả thù vì bị tổn
thương hơn là đền đáp cho lòng tử tế”. Chúng ta đang bị tổn thương
quá nhiều mà quên mất lòng biết ơn? Hay vì chúng ta quên lòng

134

biết ơn nên bị tổn thương nhiều?

Người bán hàng bình thường rất hiếm khi nói lời “cảm ơn” tới
khách hàng, họ không thực sự cảm thấy biết ơn tới khách hàng
– những người thực sự trả lương cho họ. Thậm chí họ còn không
nhận ra cả điều đó.

Để trở thành người bán hàng xuất chúng, bạn cần phải là người
biết ơn đến khách hàng của mình, thực sự quan tâm tới khách hàng
và hãy đối xử với họ như những gì bạn muốn được đối xử.

– Henry Ward Beecher -

“Trái tim không biết ơn sẽ không
tìm được sự hạnh phúc. Khi chúng
ta có lòng biết ơn, sẽ tìm thấy
hạnh phúc từng giờ”

135

30. TINH THẦN PHỤNG SỰ

Bản chất của PHỤNG SỰ là
phục vụ một cách thông minh.

Thế nào là phục vụ thông minh? Đó
là phục vụ phù hợp với giá trị bản
thân hoặc doanh nghiệp của mình sao
cho sự phục vụ đó mang lại lợi ích cho
xã hội và mang lại lợi ích, niềm vui
cho chính mình. Nhiều nơi đào tạo
nhân viên phục vụ rất chuyên nghiệp,
nhưng nơi đó không thể coi là nơi PHỤNG SỰ vì họ phục vụ bằng
nghĩa vụ, bằng trách nhiệm, không phục vụ trong niềm vui.

Phục vụ thông minh không phải là cho đi thoải mái, cho đi miễn
phí rồi mong một ngày nào đó thành quả sẽ xảy đến. Đó là một
sự trông chờ vô vọng. Phục vụ thông minh là thấy được, làm chủ
được những lợi ích của mình và của người trước khi hành động.
Lợi ích của mình gắn với niềm vui.

Với sự hiểu biết rõ ràng thế này chúng ta gắn PHỤNG SỰ vào
nghề bán hàng, vào kinh doanh của chúng ta thì sao? Bạn có đang
PHỤNG SỰ hay không?

Nghề bán hàng nếu bạn làm đúng là nghề dễ phụng sự hơn cả.
Tức là bạn dễ trở nên vĩ đại hơn cả. Đặc biệt trong nền kinh tế thị
trường dưới thời đại công nghệ thông tin này. Bạn mang những
điều giá trị, những lợi ích đến cho khách hàng và ngay lập tức nhìn
thấy lợi ích của bản thân. Người cân bằng lợi ích của khách hàng
và lợi ích của bản thân, tìm thấy niềm vui, sự an lạc trong đó là
người đang PHỤNG SỰ. Điều này khác hẳn với các tổ chức tình

136

nguyện hay tổ chức phi chính phủ. Vì họ không cân bằng được
lợi ích nên họ không có sức để lớn mạnh. Họ không PHỤNG SỰ,
họ chỉ phục vụ ở một giai đoạn, một thời điểm. Người bán hàng
chỉ biết đến lợi ích của bản thân hoặc doanh nghiệp mình thì chắc
chắn là không PHỤNG SỰ dù là ý nghĩa nhỏ nhất. Họ là những
người khôn ngoan, ích kỉ, làm xã hội ghét nhiều nhất và khiến xã
hội có cái nhìn sai về nghề bán hàng nữa.

Nếu bạn mang được phẩm chất PHỤNG SỰ vào trong công việc
của mình. Bạn bán hàng trong niềm hạnh phúc, bạn mang lại lợi
ích cho người và cũng không quên giữ lại những phần lợi nhuận
xứng đáng cho bản thân thì bạn sẽ có sức mạnh. Sức mạnh đó lớn
dần và một ngày không xa bạn sẽ trở thành vĩ đại.

Chúng tôi Success Formation đang sống với lý tưởng PHỤNG
SỰ, chúng tôi không nói suông, chúng tôi có phục vụ, chúng tôi có
cho đi cuồng nhiệt, nhưng chúng tôi không cho đi một cách ngu
ngốc, chúng tôi trao giá trị một cách thông minh và chúng tôi sẵn
sàng chia sẻ cho các bạn biết.

Hiện tại chúng tôi đang tập trung trí lực, tập hợp sức mạnh để
tạo ra những dòng sản phẩm chuyên sâu, những dòng sản phẩm
tri thức có tác dụng thiết thực gắn chặt nhất với đời sống từng cá
nhân, doanh nghiệp vừa và nhỏ. Chúng tôi có nhiều bộ phận, có
những bộ phận chuyên về dòng sản phẩm phát triển bản thân, có
những bộ phận chuyên về các chiến lược marketing, bán hàng, áp
dụng công nghệ cao vào cuộc sống. Chúng tôi hướng đến những
thứ tốt nhất để mang giá trị cao nhất.

Nhiều người nghĩ rằng mình đang PHỤNG SỰ nhưng thực chất
họ chỉ là người phục vụ đơn thuần. Người PHỤNG SỰ là người
hướng đến sự vĩ đại. Và SỰ VĨ ĐẠI không phải đợi kết quả mới
biết. Anhxtanh đã nói: “Những người vĩ đại biết đến sự vĩ đại của
chính bản thân họ rất lâu trước khi xã hội được biết”.

137

VĨ ĐẠI là một sự lựa chọn! Nếu bạn đang chọn điều đó cộng với
việc bạn đang phục vụ xã hội trong niềm hạnh phúc → Bạn đang
thực sự PHỤNG SỰ.

Chúng tôi đang làm điều đó!

** 3 đặc điểm nhận dạng của hành động PHỤNG SỰ:
SỰ CHẤP NHẬN, HÀI LÒNG: Đó là việc bạn đang làm công

việc của bạn mà không có sự kêu ca, không phàn nàn, không đổ
lỗi, không đùn đẩy trách nhiệm. Bạn đón nhận những việc đến
với bạn như nó phải thế. Bạn chấp nhận những biến cố xảy ra. Bạn
không hề rối trí, không hề bực tức, không hề than thân trách phận
những lúc khó khăn. Bạn bình thản đối diện, nhận diện đúng sự
việc và từ từ giải quyết.

NIỀM HỨNG KHỞI: Bạn làm việc trong niềm vui. Nếu bán hàng
bạn sẽ bán hàng trong niềm vui, nếu có phải phục vụ người khác
bạn phục vụ trong niềm vui. Bạn luôn mang niềm hứng khởi vào
tất cả những cử chỉ hành động, hành xử nhỏ nhất của mình.

LÒNG NHIỆT THÀNH: Bạn giữ được niềm hứng khởi trong hầu
hết các công việc, trong hầu hết thời gian cuộc sống của bạn. Khi
nào người khác cũng thấy bạn tràn đầy năng lượng, khi nào sự
nhiệt huyết của bạn cũng có thể ảnh hưởng đến người khác. Khi
nào bạn cũng thấy yêu đời. Bạn sống một cuộc sống xứng đáng.
Bạn sống một cuộc sống trao đi giá trị, mang lại điều tốt đẹp cho
nhiều người.

PHỤNG SỰ là một phẩm chất vĩ đại, những diễn đạt bằng ngôn
từ trên đây không lột tả được hết hàm nghĩa của nó. Nếu có thể,
bạn hãy nghĩ về phẩm chất này mỗi ngày, khi thức dậy, trong khi
ăn, trước khi ngủ. Bạn sẽ trở thành một người vô giá.

138

** TỔNG KẾT
Phẩm chất là cái sẽ đi theo chúng ta đến hết cuộc đời. Người có

phẩm chất tốt là người không chỉ nghĩ cho bản thân mà họ còn
luôn nghĩ cho những người xung quanh, trong thâm tâm họ luôn
muốn giúp đỡ mọi người có được một cuộc sống tốt đẹp và tiện
nghi nhất có thể.

** Tư duy tích cực:
44 Người suy nghĩ tích cực tin tưởng vào bản thân và nhìn nhận
mọi điều theo chiều hướng tích cực.

44 Người bán hàng xuất chúng rèn cho bản thân có được suy nghĩ
tích cực.

44 Người suy nghĩ tiêu cực không tự tin vào bản thân, làm gì
cũng sợ thất bại và họ luôn thất bại.

** Đồng cảm và đồng tình:
44 Người bán hàng xuất chúng luôn đồng cảm với khách hàng,
thấu hiểu khách hàng và giúp khách hàng giải quyết vấn đề
theo chiều hướng tốt nhất.

44 Người thất bại luôn đồng tình với khách hàng, họ nhìn sự việc
không sâu sắc nên thường không bán được sản phẩm.

44 Người bán hàng nên đồng cảm với khách hàng hơn là
đồng tình.

** Nhất quán:
44 Nhất quán về việc đưa ra giá cả.

44 Nhất quán trong việc xây dựng thương hiệu cá nhân.

139

44 Nhất quán trong ngôn ngữ tiêp thị.

44 Cam kết thực hiện các lời hứa.

** Biết ơn:
44 Cảm kích, ghi nhận công ơn của người khác một cách
thật lòng.

** Tinh thần phụng sự:
44 Làm chủ được lợi ích của bản thân và của người khác.

44 Phục vụ một cách chu đáo, không mong được đền đáp.

44 Làm việc với niềm hạnh phúc, sự vui vẻ và nhiệt tình trong
công việc.

Không ai sinh ra đã trở nên xuất chúng, tất cả đều do quá trình
khổ luyện mà nên. Xuất phát điểm ban đầu họ cũng chỉ là một
người bình thường như bạn nhưng họ lại làm được những điều phi
thường, vậy không lý gì mà bạn lại không làm được cả. Hãy bắt
đầu ngay từ bây giờ!

140

141

CUỘC ĐỜI THĂNG TRẦM CỦA THIÊN TÀI
 STEVE JOBS

Ngay từ khi sinh ra Steve Jobs đã là
đứa trẻ bị bỏ rơi, là con trai ngoài giá thú
của một phụ nữ Mỹ và một người đàn ông
mang gốc gác Hồi giáo. Mẹ Jobs khi đó đang
là một sinh viên. Và bà đã quyết định đem
ông cho một cặp vợ chồng luật sư đã đồng ý
nhận nuôi, nhưng đến phút chót họ lại thay đổi
ý kiến, không muốn nhận nuôi ông nữa, cuối cùng mẹ J o b s
đã trao Jobs cho một cặp vợ chồng khác. Có lần Jobs đã chạy
ra khỏi nhà và khóc như mưa khi có người nói ông bị bỏ rơi vì
cha mẹ không mong muốn ông vào thời điểm đó.

17 tuổi, Steve Jobs bước chân vào giảng đường đại học.
Nhưng may mắn không mỉm cười với Steve Jobs vì anh đã
chọn đúng ngôi trường đắt đỏ gần như Đại học Stanford kh-
iến bố mẹ anh khốn đốn vì tiền học phí.

Jobs chỉ đăng ký môn học mà ông quan tâm. Không có suất
trong ký túc, nên ông ngủ trên sàn nhà cùng bạn bè, đem đổi
vỏ chai nước ngọt để lấy 5 cent mua đồ ăn, thậm chí phải đi bộ
vài km vào tối chủ nhật để có một bữa ăn ngon miễn phí mỗi
tuần tại trại Hare Krishna…

Cuộc sống khó khăn như vậy nhưng không làm mất đi niềm
đam mê của Jobs với công nghệ. Năm 1976, Steve Jobs cùng
người bạn thân là Steve Wozniak sáng lập Hãng Apple Com-
puter tại gara nhà bố mẹ mình. Khi đó, ông chưa đầy 20 tuổi
và khởi nghiệp với vài trăm USD. Trong vòng 10 năm, Apple

142

trở thành một tập đoàn trị giá 2 tỷ USD với hơn 4.000 nhân
viên.

Năm 1983, ông lôi kéo John Sculley, khi đó là Giám đốc điều
hành Hãng Pepsi, về đầu quân cho Apple bằng câu hỏi nổi
tiếng: “Anh muốn cả đời đi bán thứ nước ngọt có gas ấy hay muốn
có cơ hội để thay đổi thế giới?”. Thế nhưng một năm sau, chính
Sculley đã khiến Jobs bị Apple sa thải vì bất đồng quan điểm,
và một lần nữa ông lại bị bỏ rơi.

Vài tháng sau khi chia tay với Apple, Steve đã không vực
dậy được tinh thần, khi đó ông cho rằng: “Ta là một người thất
bại”. Nhưng sau khi được nói chuyện với một người từng đoạt
giải Nobel về việc thành lập công ty mới, Steve như được hồi
sinh. Quãng thời gian bị Apple sa thải, đã cho Jobs nhiều kinh
nghiệm và thành công hơn bằng chính sự sáng tạo của mình.
Jobs đã sáng lập Hãng máy tính NeXT. Và cho đến khi Apple
không thể “chịu nổi” sự thiếu vắng Jobs, năm 1997, hãng mời
Jobs trở lại với vai trò là Giám đốc điều hành (CEO).

Khi trở lại, Steve Jobs đã biến Apple trở thành một trong
những công ty lớn mạnh nhất thế giới dẫn đầu về công nghệ.
Ông được mệnh danh là “Phù thủy công nghệ”. Steve Jobs luôn
biết cách tạo sự thu hút, tò mò, ưa chuộng đối với những sản
phẩm mà ông bán ra thị trường. Có thể nói ông là bậc thầy về
marketing mà chúng ta có thể học hỏi.

** HÌNH THÀNH NHỮNG PHẨM
CHẤT XUẤT CHÚNG (2)

1.	Bạn thường tư duy tích cực hay tiêu cực? Khi biết được sức
mạnh của tư duy tích cực bạn áp dụng thế nào vào việc bán
hàng của mình?

2.	Bạn thường đồng cảm hay đồng tình với khách hàng? Hãy liệt
kê những lần bạn đồng tình với khách hàng và thất bại!

3.	Bạn có nhất quán trong hoạt động kinh doanh của mình hay
không? Đã có bài học nào về tính nhất quán khiến bạn thấm
thía bài học hay chưa?

4.	Bạn biết ơn những điều gì trong cuộc sống của mình? Lòng
bạn có dâng trào niềm hạnh phúc mỗi khi bạn nói lời cảm hơn
hay không?

5.	Bây giờ bạn đã hiểu gì về tinh thần phụng sự? Trong trái tim
bạn có dâng lên mong muốn phụng sự xã hội hay không?

143

144

Chương 6

Rèn luyện kỹ năng
bán hàng đỉnh cao

Tôi dùng triết lý Thái cực quyền trong
kinh doanh. Bình tĩnh, luôn có đường ra

và giữ bản thân cân bằng và trong lúc đó,
đừng cố giết đối thủ.

Jack Ma

Khi có phẩm chất tốt sẽ là nền tảng để phát triển các kỹ năng
trong cuộc sống, kỹ năng không phải bẩm sinh mà là thứ chúng
ta hoàn toàn có thể học hỏi, kỹ năng phục vụ cho chúng ta làm tốt
mọi việc hơn, đôi khi kỹ năng sinh tồn có thể giúp ta thoát lưỡi tử
thần chỉ trong gang tấc, có kỹ năng lắng nghe sẽ cuốn hút những
người muốn tâm sự, có kỹ năng bán hàng sẽ bán được nhiều sản
phẩm để nâng cao chất lượng cuộc sống hơn…

Trong quá trình phát triển kỹ năng ta còn có thể rèn luyện phẩm
chất của bản thân. Trong con người khi xuất hiện điều gì đó mới
và tốt hơn thì tất yếu nó cũng sẽ kéo những thứ khác trở nên tốt
hơn. Mọi phẩm chất, kỹ năng, hành động hài hòa trong một cơ thể
sẽ tạo được một con người hoàn chỉnh, phù hợp với tính cách, đặc
điểm đó.

Trong bán hàng có nhiều kỹ năng: lập danh sách, lên kế hoạch,
gọi điện, hẹn gặp, thuyết trình, xử lý từ chối, chốt giao dịch,…
Các kỹ năng đó được người bán hàng xuất chúng áp dụng một
cách thành thạo đến nỗi điều đó ăn sâu vào máu của họ, trở thành
những phản xạ vô điều kiện.

Công ty Success Formation chúng tôi chuyên tập trung vào vấn
đề phát triển con người nên sẽ đưa ra các kỹ năng chủ chốt. Các
kỹ năng này không chỉ cần thiết trong bán hàng mà còn cần thiết
trong mọi mặt của đời sống.

145

31. KỸ NĂNG LẮNG NGHE

“Nói là bạc, im lặng là vàng, lắng
nghe là kim cương”, lắng nghe là cả một
nghệ thuật. Đó không chỉ đơn thuần
là lắng nghe một cách bình thường, nó
đòi hỏi người nghe phải thực sự chú
tâm trong cuộc nói chuyện, lắng nghe
bằng nội lực, lắng nghe bằng cả trái
tim, người nghe phải cảm nhận được
cảm xúc, tâm tư của người nói.

Frank Tyger nói: “Hãy biết lắng nghe! Đôi tại bạn sẽ không bao giờ
dẫn bạn vào rắc rối.”

Còn Katrina Mayer thì nói: “Sự sáng suốt không đến từ việc nói. Nó
đến từ việc lắng nghe.”

Người bán hàng giỏi là người có kỹ năng lắng nghe giỏi, họ lắng
nghe một cách say sưa khiến khách hàng cảm nhận mình thực sự
đang được quan tâm. Kỹ năng nghe giúp người bán hàng hiểu
được khách hàng đang gặp vấn đề gì và cảm thông với khách hàng
của mình. Vì hiểu nên họ giúp khách hàng giải quyết vấn đề một
cách nhanh chóng. Còn người bán hàng bình thường chỉ lắng nghe
một cách hời hợt, họ không thực sự hiểu khách hàng muốn gì, họ
tư vấn một cách lan man khiến khách hàng thấy ngán ngẩm.

Sở dĩ mọi người thường hay cãi vã, gây đau khổ cho nhau cũng
vì không chịu ngồi lại và lắng nghe nhau, ai cũng giữ quan điểm
của chính mình mà không mở rộng trái tim để nghe ý kiến người

146

khác. Người bán hàng xuất chúng có kỹ năng lắng nghe rất tốt nên
họ thấu hiểu khách hàng, biết cách làm cho khách hàng tin tưởng,
khiến khách hàng cảm nhận được dường như lúc này người bán
chỉ quan tâm đến vấn đề mà họ đang nói. Luôn để khách hàng làm
chủ câu chuyện, làm cho khách hàng thấy thoải mái khi bày tỏ.

Lắng nghe là một trong những kỹ năng rất quan trọng, người bán
lắng nghe để hiểu khách hàng và trở thành một người quân sư giải
quyết rắc rối. Khách hàng mua sản phẩm bằng cảm xúc chứ không
phải bằng lý trí, nếu bạn làm cho họ thấy thoải mái có thể họ sẽ
là những khách hàng lớn, khách hàng tiềm năng của bạn. Đôi khi
khách hàng không thực sự cần sản phẩm đó nhưng vì họ có được
sự thoái mái khi nói chuyện, tâm sự với bạn, họ yêu quý bạn mà
họ sẽ mua sản phẩm và bạn đã bán được hàng ngay cả khi khách
hàng không có nhu cầu.

Kỹ năng lắng nghe có thể luyện tập được nếu bạn thực sự muốn
mình sở hữu kỹ năng đó. Hãy rèn luyện cho mình biết lắng nghe
một cách chủ động và luôn nhớ rằng bạn ĐANG LẮNG NGHE và
tập trung vào cuộc nói chuyện, đôi khi hãy hỏi một câu hỏi để thể
hiện sự quan tâm với người khác. Trong khi lắng nghe bạn cũng
không nên suy nghĩ xem đến phiên mình bạn sẽ nói những gì, vì
nếu như vậy bạn cũng sẽ không tập trung vào những gì mà người
kia nói. Hãy tỏ ra rằng bạn vẫn đang rất chú tâm tới câu chuyện
của họ chỉ bằng cách nói: “Vậy ý của bạn là...” hay “Để xem tôi có
hiểu đúng ý bạn không...” Và lặp lại những gì bạn nghĩ là mình đã
nghe. Ngoài ra việc sử dụng ngôn ngữ cơ thể cũng rất quan trọng,
hãy chăm chú nhìn vào người đối diện, tỏ ra thích thú, bị cuốn hút
về câu chuyện mà người khác nói.

Lắng nghe giỏi giúp bạn tiếp thu được rất nhiều kiến thức, bạn sẽ
học được nhiều điều, học được kỹ năng của mọi người và bạn cũng
sẽ giỏi một số kỹ năng khác như: giao tiếp, thuyết trình… Mọi

147

thứ có sẵn trong tâm trí khiến bạn tự tin với những gì mình có và
muốn truyền đạt lại cho mọi người. Kỹ năng nghe giúp người bán
hàng tư vấn sản phẩm một cách trôi chảy, họ nói về những điều
mà khách hàng quan tâm, thể hiện được sự hiểu biết và tạo dựng
được niềm tin nơi khách hàng.

Lắng nghe là võ công thượng thừa có thể thu phục mọi
chiêu thức.

32. KỸ NĂNG LÀM CHỦ CẢM XÚC

“Thiếu động lực”, “sợ hãi”, “tự ti”,
“lười biếng”, “muốn trì hoãn”… chẳng
qua chỉ là những cảm xúc của bạn. Và
chính những cảm xúc ấy ngăn cản bạn
hành động. Trong đa số trường hợp,
chúng ta thừa biết rằng mình nên làm
việc này hay việc kia, nhưng rốt cuộc
chúng ta lại không làm gì cả chỉ vì cảm
thấy không muốn làm.

Cảm xúc có sức mạnh chi phối rất lớn đến mọi hoạt động của
con người. Đa phần chúng ta bị cảm xúc sai khiến, dẫn dắt, để cho
cảm xúc làm chủ; vì cảm xúc thường không sáng suốt nên khi để
cảm xúc lãnh đạo, chúng ta sẽ dễ có những hành động mù quáng.
Người làm chủ được cảm xúc sẽ làm chủ được mọi điều khác trong
cuộc sống, họ biết kiềm chế, chịu đựng trước những nghịch cảnh
và điều khiển được sự tức giận của bản thân. Người không lãnh

148

đạo được cảm xúc của mình sẽ không thể lãnh đạo được người
khác, những người làm nô lệ cho cảm xúc không thể đạt được cuộc
sống hạnh phúc, giàu có và tự do.

Có một câu truyện như thế này: Một ngày nọ, khi Phật Thích ca đi
qua một ngôi làng, một số người đi ra gặp Đức Phật và nói những lời
vô lễ, và thậm chí có kẻ còn chửi thề. Phật Thích ca đứng đó lặng lẽ lắng
nghe, và sau đó Ngài nói: “Cảm ơn các bạn đã đến gặp ta. Nhưng giờ
ta phải tiếp tục lên đường bởi vì mọi người ở làng tiếp theo đang đợi.
Nhưng khi ta trở lại ngày mai, ta sẽ có nhiều thời gian hơn. Nếu các bạn
có nhiều thứ hơn để nói, xin đến lần nữa”.

 Những người này không thể tin vào tai của mình nữa.

Chuyện gì xảy ra với người này thế nhỉ? Một trong số những kẻ đó hỏi
Đức Phật: “Ông có nghe bọn tôi nói gì không? Bọn tôi nói ông chẳng là
cái thá gì cả, thế mà ông không phản ứng gì à?”.

Đức Phật trả lời: “Nếu những gì các ngươi muốn chỉ là xem thái độ của
ta, thì các người đã đến quá trễ rồi. Nếu là 10 năm trước thì có lẽ ta sẽ
phản ứng lại. Còn 10 năm trở lại đây thì ta đã không còn bị kẻ khác điều
khiển nữa rồi. Ta không còn là nô lệ mà là chủ nhân của chính ta.”

Lắng nghe cũng là nền tảng cho việc làm chủ cảm xúc, lắng nghe
khiến bản thân thấu hiểu vấn đề hơn và từ đó nó tác động đến
cảm xúc của bạn. Giống như việc bạn đang nhìn vào TV nhưng lại
đeo tai nghe để nghe nhạc, rõ ràng là bạn không biết được chương
trình đó nói về cái gì. Nhưng khi bạn tháo tai nghe ra và tập trung
theo dõi lắng nghe thì bạn sẽ biết được nội dung chương trình đó
và bày tỏ cảm xúc của mình, có thể là khâm phục một tấm gương
nào đó, cũng có thể là tức giận vì một tên quan tham, hay là cảm
thương một em bé mồ côi…

Nghề bán hàng là nghề chịu rất nhiều áp lực, họ không được thể
hiện những cảm xúc tiêu cực ra bên ngoài, dù cơ thể có mệt mỏi,

149

ốm đau hay gặp chuyện phiền muộn thì vẫn phải tươi cười, nhẹ
nhàng với khách hàng của mình. Người bán hàng buộc phải học
cách làm chủ cảm xúc của bản thân, điều khiển nó theo cách mà
họ muốn.

Hầu hết những người bán hàng bình thường không nhận thức
được là chính họ đang điều khiển cảm xúc của mình chứ không
phải ai hay một việc gì khác. Điều đó làm ảnh hưởng rất lớn tới
hiệu quả bán hàng, đôi khi một cái chau mày cũng làm cho khách
hàng mất thiện cảm.

Khi bán hàng có nhiều loại cảm xúc dậy lên trong người bạn, vì
người bán hàng phải làm việc trong môi trường cạnh tranh, tiếp
xúc với nhiều người với đa tính cách khác nhau, do đó việc cảm
xúc của họ lên xuống là điều dễ hiểu. Nó có thể đến từ sự biến
động của thị trường, từ khách hàng, từ đối thủ cạnh tranh, từ đồng
nghiệp, từ công ty của bạn,... bạn có thể vừa vui mừng vì khách hàng
hẹn ký một hợp đồng lớn thì lại có thể tức điên lên ngay khi vợ khách
hàng gọi lại báo rằng có sự nhầm lẫn,... những việc như thế bạn có thể
gặp thường xuyên. Nếu không làm chủ được cảm xúc của mình
bạn sẽ rất dễ để những cảm xúc vui buồn lôi kéo, bạn sẽ rất mệt
mỏi khi chạy theo những biến động cảm xúc của mình.

Làm chủ cảm xúc là kỹ năng cực kỳ quan trọng. Cảm xúc của
bạn tốt làm cho khách hàng thoải mái, không khí vui vẻ, cảm xúc
không tốt không khí trở nên nặng nề, căng thẳng. Người bán hàng
kiệt xuất không để tụt cảm xúc vui vẻ đó xuống mà luôn kích thích
nó tăng lên, khách hàng sẽ đến với họ nhiều hơn, mua sản phẩm
của họ nhiều hơn. Khi không điều khiển cảm xúc tốt bạn sẽ không
thể trở thành siêu sao.

Vào bất cứ thời điểm nào bạn cũng đều tạo tạo ra cảm xúc của
mình. Không ai và không có bất cứ việc gì có thể ảnh hưởng hay
thay đổi cảm xúc của bạn, trừ khi bạn cho phép bản thân bạn rơi

150

vào cảm xúc đó. Các yếu tố quyết định đến cảm xúc của bạn: sự
hiểu biết về các trạng thái con người; thể trạng, sức khỏe bản thân;
khả năng tự đối thoại bản thân; khả năng chịu đựng, nhẫn nại.

44 Sự hiểu biết về các trạng thái con người: con người có 7 trạng
thái là hỷ (mừng), nộ (giận), ái (yêu), ố (ghét), ai (buồn), lạc
(vui), dục (muốn). Bạn cần phải biết đâu là trạng thái tích
cực, có lợi để phát triển, đâu là trạng thái tiêu cực và có hại
cho bản thân mà hạn chế, triệt tiêu nó đi.

Hãy ngồi và suy ngẫm lại bản thân mình đang mắc phải
những sai lầm hay vấn đề gì trong việc điều khiển cảm xúc
và từ đó điều chỉnh lại cho phù hợp. Đôi khi nên tham khảo
những người xung quanh, nghe nhận xét của họ về bản thân
để khắc phục dần dần và hoàn thiện bản thân hơn.

44 Thể trạng, sức khỏe bản thân: Tình trạng cơ thể tác động trực
tiếp đến cảm xúc. Bạn sẽ cảm thấy tràn đầy sức sống khi cơ
thể bạn được nghỉ ngơi đầy đủ; còn cơ thể mệt mỏi sẽ khiến
bạn khó chịu, nản chí hay buồn phiền.

	Các hoạt động thể thao luyện sức bền bỉ như bơi lội, chạy bộ,
đi xe đạp… sẽ mang lại cho bạn nguồn năng lượng dồi dào và
bản thân bạn sẽ ngập tràn những cảm xúc tốt nhất vì cơ thể
bạn đang ở trong tình trạng tối ưu nhất.

	Một cơ thể khỏe mạnh, một tinh thần tốt rất quan trọng cho
người bán hàng khi phải làm việc trong một cường độ cao
như vậy. Hãy giữ cơ thể khỏe mạnh và tâm trạng tốt nhất để
chào đón những người khách hàng mới.

44 Khả năng tự đối thoại bản thân: Trò chuyện với bản thân sẽ
là động lực thúc đẩy bạn có những hành động tích cực trong
cuộc sống. Thỉnh thoảng trong đầu bạn cứ vang lên tiếng nói
ngăn cản hoặc khuyến khích bạn làm điều gì đó, và bạn đáp

151

lại bằng cách đồng tình hay phản đối, đó chính là lúc bạn
đang đối thoại với bản thân.

	Nếu những câu nói tiêu cực cứ hiện hữu trong đầu, lúc này
bạn nên thở sâu, tâp thể dục hoặc nói “Hãy dừng lại!” và thay
vào đó hãy nói “Tôi làm được!”, “Tôi sẽ chiến thắng!”,…

	Mục tiêu cuối cùng của cuộc đối thoại là biến cuộc trò
chuyện thành hành động thực tế. Nếu có tiếng nói tích cực
vang lên trong đầu, lặp đi lặp lại nhiều lần và thôi thúc bạn
thực hiện, hãy xem đây là kim chỉ nam để hành động và
bạn sẽ thành công.

44 Khả năng chịu đựng, nhẫn nại: Là đức tính đẹp của người biết
làm chủ bản thân, tự kiềm chế mình trước hoàn cảnh bất lợi.

	Người có thể tự mình kiềm chế, biết nhẫn nại là người sâu
sắc, là người biết nhìn xa trông rộng.

	Ai cũng cần phải biết “Nhẫn” trong cuộc sống để rèn luyện
bản lĩnh, để chờ thời cơ và vươn lên trong cuộc sống.

“Đừng nhượng bộ cảm xúc. Một
trái tim quá nhạy cảm là thứ tài
sản bất hạnh nhất trên mặt đất
không vững chắc này.”

– Johann Wolfgang Von Goethe
-

152

33. KỸ NĂNG THẤU HIỂU ĐỐI PHƯƠNG

Thấu hiểu đối phương là một trong
những kỹ năng quan trọng nhất quyết
định việc giao dịch có thành công hay
không. Binh pháp Tôn Tử có nói rằng:
“Biết người biết ta, trăm trận không khốn
cùng; biết ta không biết người, thắng một
thua một; không biết ta cũng không biết
người, trăm trận ắt thua trăm.”

Ở phần trước chúng ta đã nói về kỹ
năng làm chủ cảm xúc, đó cũng là việc để chúng ta thấu hiểu mình
hơn. Ở phần này chúng ta sẽ dành thời gian để thấu hiểu được
khách hàng. Nếu biết mình, lại hiểu được khách hàng tức là bạn đã
nắm chắc phần thắng trong tay.

Lắng nghe dẫn đến thấu hiểu, người có khả năng lắng nghe tốt
sẽ thấu hiểu được khách hàng của mình một cách tốt nhất, hiểu từ
tính cách, sở thích, thái độ, tâm lý, hoàn cảnh,… mà đồng cảm với
khách hàng, lựa chọn được cho khách hàng những sản phẩm ưng
ý nhất. Để hiểu được khách hàng không phải là diều dễ dàng, nó
đòi hỏi bạn phải thật sự chú tâm vào cuộc nói chuyện. Thấu hiểu
khách hàng bạn sẽ tạo được mối quan hệ tốt với họ, là người bạn
thân thiết để khách hàng tin tưởng và khách hàng sẽ giới thiệu
những khách hàng tiềm năng khác cho bạn.

Một buổi hội thảo thành công nhất, một cuộc họp quan trọng
nhất, một chương trình hay nhất sẽ không thể thành công được khi
người tổ chức không hiểu được thị hiếu của mọi người và không có

153

sự chuẩn bị kỹ lưỡng. Dù là việc lớn hay nhỏ, việc thấu hiểu mọi
người và có sự chuẩn bị trước là điều cực kỳ cần thiết.

Trước khi gặp đối tác, đặc biệt là đối tác quan trọng, những người
bán hàng xuất chúng thường dành thời gian để tìm hiểu kỹ về họ,
nghiên cứu họ kinh doanh về cái gì? mặt hàng mình bán giúp ích
gì cho họ, họ đang gặp phải vấn đề nào và đặc biệt nên tìm hiểu về
tính cách và sở thích của đối tác để chuẩn bị một cuộc nói chuyện
khiến cho khách hàng cảm thấy thoải mái và tin tưởng nhất. Nói
chuyện với họ một cách chân thành.

Để thấu hiểu được khách hàng hay bất cứ một người nào khác là
một kỹ năng cần được rèn luyện thường xuyên và liên tục. Bạn cần
phải rèn một số kỹ năng của mình như:

44 	Thấu hiểu chính mình: Mỗi người trong chúng ta tuy khác
nhau nhưng lại có rất nhiều điểm chung cả về mặt tâm lý và
sinh lý. Khi bạn hiểu rõ được bản thân mình bạn cũng dễ dàng
để hiểu người khác hơn.

	Mỗi lứa tuổi và giới tính đều có những mong muốn, nhu cầu
và thị hiếu khác nhau, bạn cần hiểu được điều đó và bán cho
khách hàng những thứ thích hợp với họ.

44 Đặt câu hỏi thông minh: Một người bán hàng thông minh luôn
biết cách đặt câu hỏi “Tại sao” với khách hàng một cách khéo
léo. Họ luôn muốn tìm hiểu lý do của khách hàng vì sao muốn
mua và vì sao không muốn mua, tìm hiểu họ muốn sản phẩm
như thế nào? Giá cả bao nhiêu? Điều gì mà họ chưa ưng ý ở
sản phẩm?...

Những câu hỏi đó sẽ khiến bạn thấu hiểu thêm khách hàng
của mình và đưa ra những lời khuyên phù hợp.

44 Quan tâm chân thành: Người quan tâm chân thành đến
khách hàng sẽ tạo được thiện cảm đối với họ, khi được quan

154

tâm con người ta có xu hướng giãi bày tâm tư của mình với
người khác.

Hãy lắng nghe một cách chân thành và đồng cảm với họ, thể
hiện mình là một người thực sự quan tâm và thấu hiểu khách
hàng, bạn sẽ chiếm được thiện cảm với khách hàng và bạn sẽ
là người thành công.

Chịu khó học hỏi, quan sát các cuộc đối thoại của những
người bán hàng xuất chúng, quan sát thái độ, hành động của
họ trong các tình huống và cách xử lý những tình huống đó
như thế nào.

Ngoài ra bạn cũng có thể học hỏi qua các chương trình tâm lý
và xem các bộ phim biểu lộ tâm lý cao… từ đó biết cách điều
khiển bản thân và xử lý tình sự việc cách tốt đẹp nhất.

44 Lắng nghe thực sự: Bạn càng chú tâm lắng nghe bao nhiêu,
bạn càng hiểu được khách hàng bấy nhiêu và càng hiểu được
khách hàng bấy nhiêu bạn càng giúp khách hàng giải quyết
được vấn đề bao nhiêu.

“Nếu không bán được cho khách hàng hôm nay thì cũng phải biết
được tại sao họ chưa mua ngay. Đó là một phần quan trọng của việc
thấu hiểu khách hàng.”

Đừng để quá khứ ảnh hưởng đến sự quyết định của bạn, hãy
nhìn vào thực tế, tập trung vào thực tại để hiểu rõ đối thủ của
mình. Xã hội ngày càng phát triển và sức mạnh của họ cũng
ngày càng nâng cao, bạn phải tập trung vào sản phẩm của
mình, không ngừng nâng cao chất lượng, giá thành phù hợp,
thiết kế mẫu má đẹp bắt thu hút nhiều khách hàng.

155

34. KỸ NĂNG GIAO TIẾP PHI NGÔN TỪ

Giọng nói, ánh mắt, nụ cười, dáng
điệu… là những tài sản vô cùng quý
giá của mỗi con người. Và cách để sử
dụng những hình thức giao tiếp phi
ngôn từ là cả một nghệ thuật, nó sẽ
giúp bạn có được những thành công
ngoài sự mong đợi.

 Phi ngôn từ có ảnh hưởng mạnh gấp
nhiều lần ngôn từ. Nó chạm tới trái
tim của người đối diện, thể hiện sự tôn trọng và quan tâm của bạn
tới khách hàng. “Ngôn ngữ của đôi mắt và nụ cười” là dấu hiệu cho
thấy sự quan tâm của bạn. Nó tác động mạnh mẽ đến cảm xúc của
người khác, lôi cuốn được người đối diện mình, thể hiện sự chú
tâm của bạn vào câu chuyện. Khách hàng sẽ thấy bạn là một người
lịch sự và tôn trọng họ.

Trong mỗi cuộc giao dịch với khách hàng chúng ta nên quan tâm
đến khách hàng một cách thật lòng, luôn nở nụ cười, chú ý đến
điệu bộ, cử chỉ, ánh mắt của bản thân để tạo được thiện cảm với
những người khác.

Một lần, trong một cuộc họp thân của vị chủ tịch tập đoàn một công ty
đa quốc gia, với sự có mặt của nhiều đồng nghiệp các nước Đông Nam Á,
một nữ doanh nhân trẻ có gương mặt dễ nhìn và trang phục sang trọng
đã lôi cuốn thiện cảm của mọi người trong phòng họp ngay giây phút
đầu tiên. Khi ngài chủ tịch phát biểu thì mọi người giật mình vì tiếng
chuông điện thoại phát ra từ túi xách của nữ doanh nhân nọ. Ngay lập

156

tức mọi ánh mắt đổ dồn nhìn về phía chị ta và như hiểu được rằng mình
đang được mọi người chú ý, nữ doanh nhân này bắt đầu cuộc đàm thoại
bằng giọng nói hết sức ngọt ngào, trong trẻo với âm thanh vừa đủ nghe
cho cả mọi người.

Sau đó, ngồi trong phòng họp mà dường như gương mặt của chị lúc
nào cũng bận rộn, miệng luôn nhai nhóp nhép kẹo cao su. Đôi lúc chị
ta nhìn cô phiên dịch không mấy hài lòng, thỉnh thoảng còn chỉnh sửa
từ ngữ dịch chưa được chính xác với vẻ bực bội ra mặt. Lâu lâu chị
bỗng vươn vai, ưỡn ngực rồi ngáp một cách tự nhiên trước sự bỡ ngỡ
của nhiều người.

Trong xã hội hiện đại và nhất là trong môi trường kinh doanh
quốc tế, chúng ta cần trở nên tinh tế hơn, tự nhận thức và tự kiềm
chế được ngôn ngữ cơ thể cũng như tập cách quan sát ngôn ngữ
này thông qua những hình ảnh xung quanh để hiểu rõ đối tác mà
ta đang giao tiếp.

Mỗi người trong mọi xã hội đều có khả năng sử dụng ngôn ngữ
cơ thể trong giao tiếp dưới nhiều hình thức khác nhau, tuy nhiên
không phải ai sinh ra cũng có sẵn những kỹ năng trong việc sử
dụng ngôn ngữ cơ thể một cách hiệu quả. Muốn lôi cuốn được
khách hàng của mình bạn cần phải rèn luyện để có được kỹ năng
đó. Hãy bắt đầu bằng nụ cười, một nụ cười thân thiện là bước khởi
đầu để mở những cánh cửa tiếp theo. Ngoài ra bạn cần phải chú
ý rèn luyện đến các kỹ năng phi ngôn từ khác như giọng nói, ánh
mắt, dáng điệu, cử chỉ, nét mặt, trang phục… Chú ý đến hành
động phi ngôn ngữ của người khác để học hỏi hoặc rút kinh ng-
hiệm cho bản thân.

Người bán hàng chuyên nghiệp họ sử dụng ngôn ngữ cơ thể rất
tốt, họ biết cách tạo sự tin tưởng với khách hàng. Từng ánh mắt,
cử chỉ, hành động đều toát lên được sự tôn trọng với khách, thu
hút được người mua. Lời nói có thể lừa dối nhưng ánh mắt thì

157

không bao giờ biết dối lừa, ánh mắt nói lên tất cả, ánh mắt tạo sự
cuốn hút, đồng cảm, ánh mắt nói lên niềm vui, nỗi buồn. Người
bán hàng xuất sắc làm chủ được cảm xúc của mình, họ sẽ luôn giữ
tâm trạng vui vẻ, tích cực, tạo được sự thoải mái. Muốn trở thành
người bán hàng xuất chúng bạn phải mô phỏng được người bán
hàng xuất chúng đó.

35. KỸ NĂNG ĐƯA RA ĐÒN QUYẾT ĐỊNH

Đưa ra đòn quyết định là một
khả năng đặc biệt của người bán hàng.
Giống như trong quyền anh, người võ
sỹ có đòn knock out khiến đối phương
phải gục ngã ngay trên sàn đấu.

Kỹ năng đưa ra đòn quyết định là
một kỹ năng đỉnh cao tạo ra sự khác
biệt giữa một người bán hàng bình
thường và một người bán hàng xuất
chúng. Hai người có thể cùng cách nói như nhau, cùng được đào
tạo quy trình chuẩn như nhau, nỗ lực như nhau; nhưng một người
có kỹ năng kết thúc sẽ trở nên xuất sắc còn người thiếu kỹ năng
này sẽ mãi chỉ là một nhân viên bình thường.

Thông thường một người giỏi đàm phán trong mua hàng sẽ giỏi
đàm phán trong bán hàng vì họ được đặt mình vào vị trí của khách
hàng nên hiểu được khách hàng. Đó là một trong những cách để
bạn rèn luyện khả năng đưa ra đòn quyết định cho khách hàng.

158

Một người có khả năng ra quyết định cho mình tốt sẽ giúp người khác
ra quyết định tốt. Khi bạn giỏi trong việc quyết định nhanh chóng bạn
cũng sẽ biết cách giúp người khác ra quyết định nhanh chóng.

Để đưa ra đòn quyết định, điều cần thiết bạn phải làm là nhận diện
đúng sự việc đang diễn ra trước mắt mình. Bạn cần nhận thức đúng
đắn về khách hàng, mẫu người mà bạn đang đối diện. Bạn cần nhận
thức đúng về yêu cầu của khách hàng. Bạn cần nhận thức đúng ý
những lời từ chối của khách hàng,… Để nhận thức đúng thì kỹ năng
lắng nghe và làm chủ cảm xúc sẽ hỗ trợ đắc lực cho bạn. Khi đã nhận
thức đúng rồi bạn sẽ dễ dàng đưa ra phản ứng phù hợp, bạn sẽ dễ
dàng kết thúc thương vụ. Kỹ năng xử lý từ chối và đưa ra đòn quyết
định cũng được trình bày chi tiết trong cuốn cẩm nang XỬ LÝ MỌI
LỜI TỪ CHỐI TRONG BÁN HÀNG. Mời bạn tìm đọc!

Bạn cần sự nhận thức để thấu hiểu được mục đích của khách hàng
thì mới đưa ra được quyết định phù hợp, tránh rơi vào trường hợp
như các học trò trong câu chuyện sau:

Thầy hỏi: “Nếu các trò lên núi chặt cây, vừa vặn trước mắt có hai gốc
cây, một gốc cây to, một gốc cây nhỏ, các em sẽ chặt gốc nào?”

Câu hỏi vừa ra, tất cả học sinh đều nói: “Tất nhiên là chặt gốc cây
to rồi.”

Thầy cười cười, rồi nói: “Gốc cây to kia chỉ là một gốc bạch dương bình
thường, mà gốc cây nhỏ kia lại là một cây thông, bây giờ các em sẽ chặt
cây nào?”

Chúng tôi nghĩ, cây thông tương đối trân quý, nên trả lời: “Tất nhiên
sẽ chặt cây thông, bạch dương không được bao nhiêu tiền!”. Thầy mang
theo nụ cười không đổi nhìn chúng tôi, hỏi: “Nếu gốc cây dương là thẳng
tắp, mà cây thông lại uốn éo xiêu vẹo, các em sẽ chặt cây nào?”

Chúng tôi cảm thấy có chút nghi hoặc, liền nói: “Nếu là như vậy, hay
là vẫn chặt cây dương. Cây thông cong queo ngoằn ngoèo, làm gì cũng

159

không làm được!” Ánh mắt thầy lóe lên, chúng tôi đoán là thầy sẽ thêm
điều kiện nữa, quả nhiên, thầy nói: “Cây bạch dương tuy thẳng tắp,
nhưng bởi đã lâu năm, nên phần giữa mục rỗng, lúc này, các em sẽ chặt
gốc nào?”

Tuy có nghi ngờ về ý đồ của thầy, chúng tôi vẫn từ điều kiện của thầy mà
suy nghĩ, nói: “Thế thì lại chặt cây thông, cây bạch dương ở giữa đã mục
rỗng, càng không thể dùng!” Sau đó thầy liền hỏi: “Thế nhưng dù cây thông
ở giữa không mục rỗng, nhưng nó cong queo quá ghê gớm, bắt đầu chặt rất
khó khăn, các em sẽ chặt gốc nào?”

Chúng tôi dứt khoát không suy nghĩ kết luận của thầy là gì nữa, liền
nói: “Vậy chặt cây dương. Đều không thể dùng như nhau, đương nhiên
chọn cây dễ chặt!”.

Thầy không để chúng tôi thở, liền hỏi: “Thế nhưng trên cây bạch
dương có một tổ chim, mấy con chim non đang ở trong ổ, các em sẽ
chặt gốc nào?”.

Cuối cùng, có người hỏi: “Thầy ơi! Rốt cuộc thầy muốn nói gì cho
chúng em vậy? Hỏi những thứ đó làm gì vậy thầy?”

 Thầy thu hồi nụ cười, nói: “Các em vì sao không tự hỏi mình, rốt cuộc
là chặt cây để làm gì? Tuy điều kiện của thầy thay đổi, nhưng yếu tố cuối
cùng quyết định kết quả là động cơ ban đầu của các em. Nếu muốn lấy
củi, các em liền chặt cây dương; muốn làm hàng mỹ nghệ, liền chặt cây
thông. Các em tất nhiên sẽ không vô duyên vô cớ cầm theo búa lên núi
chặt cây chứ?” Một người, chỉ khi trong nội tâm đã có mục tiêu từ trước,
thì lúc làm việc mới không bị đủ loại điều kiện và hiện tượng bên ngoài
mê hoặc.

Bạn hãy nắm bắt câu chuyện này và luôn nhớ lấy! Khi giao tiếp
với khách hàng bạn sẽ bắt lấy mục đích của khách hàng và xoáy
sâu vào để giúp khách hàng ra quyết định chính xác.

160

** TỔNG KẾT
Bán hàng là giai đoạn quyết định tới việc sản phẩm có được khách

hàng chấp nhận hay không, do đó người bán hàng phải vận dụng
các kỹ năng bán hàng một cách thành thục nhất.

** Kỹ năng lắng nghe:
44 Lắng nghe bằng nội lực để thấu hiểu khách hàng.

44 Người xuất chúng là người lắng nghe giỏi, tạo được thiện cảm
với người mua.

44 Người lắng nghe hời hợt không biết được khách hàng thực sự
muốn gì, không tạo được thiện cảm với họ.

** Kỹ năng làm chủ cảm xúc:
44 Người làm chủ được cảm xúc là người làm chủ được cuộc đời.

44 Người bán hàng xuất chúng làm chủ được cảm xúc, tạo được
sự thoải mái cho khách hàng.

44 Để có được cảm xúc tốt cần có thể chất và khả năng nhận thức tốt.

** Kỹ năng thấu hiểu đối phương:
44 Lắng nghe để thấu hiểu.

44 Tìm hiểu trước đối phương để có được sự chuẩn bị chu đáo nhất.

44 Không để quá khứ đánh lừa, cần phải nhìn vào khả năng của
đối thủ trong thực tại để vươn lên.

** Kỹ năng giao tiếp phi ngôn từ:
44 Người có kỹ năng giao tiếp phi ngôn từ tốt sẽ tạo được thiện
cảm với khách hàng và bán được nhiều sản phẩm.

161

** Kỹ năng đưa ra đòn quyết định:
44 Người có kỹ năng kết thúc sẽ tạo được thành quả xuất sắc.

44 Cần nhận diện đúng sự việc đang diễn ra và đưa ra sự kết thúc
đúng lúc.

44 Người bán hàng không rèn luyện được kỹ năng này sẽ không
thành công được.

Để trở thành một người bán hàng giỏi bạn phải rèn luyện một
cách thành thục các kỹ năng trên để nó phục vụ lợi ích cho khách
hàng, cho công ty và cho bản thân bạn.

162

163

STUART TAN – NGƯỜI GIAO TIẾP
KIỆT XUẤT

Khi còn trẻ Stuart là một người cực kỳ
nhút nhát, ông tự ti đến nỗi không thể nào
giao tiếp một cách bình thường với những
người khác được. Thời kỳ khiến ông khủng
hoảng nhất là khi ông được chọn để lãnh đạo
40 người năng động khác. Vì khả năng giao
tiếp quá kém mà ông không thể nào làm việc
tốt với các thành viên trong nhóm.

Đa số mọi người trong nhóm chống đối Stuart. Nỗi đau
khổ trở thành người ngoài ngay trong nhóm mình lãnh đạo
càng lúc càng trở nên nặng nề khiến ông chỉ muốn bỏ cuộc.
Lòng tự trọng của ông đã xuống đến mức thấp nhất. Có một
thời gian dài ông bị mất ngủ trầm trọng và không còn khả
năng tập trung.

Trong một lần phải thuyết trình trước hơn 70 thầy cô giáo,
mặc dù đã bỏ ra hàng giờ để uốn nắn từng câu chữ, từng lời nói
đùa nhưng không một thầy cô nào tỏ ra hứng thú lắng nghe.
Một số người còn cười thầm như thể chính ông là trò đùa của
buổi hôm đó. Thậm chí có người còn ngủ gục, những người
không ngủ thì làm điệu bộ chế giễu. Lúc đấy, ông chỉ muốn
đào ngay một lỗ dưới chân để chui xuống đất.

Những kinh nghiệm đau thương tích tụ lại khiến ông bắt đầu
tin rằng, dù có làm cách nào đi nữa thì ông cũng không thể
giao tiếp với mọi người bình thường, nói gì là thoải mái. Ông
cảm thấy bất lực trước nỗi khổ này, trong những ngày chán
chường đó ông chưa bao giờ dám mơ tới việc mình có thể điều

164

khiển được cảm xúc của mình hay có thể giao tiếp lưu loát như
những người ông hâm mộ.

Trong một lần đọc được sức mạnh của Lập Trình Ngôn Ngữ
Tư Duy, ông bắt đầu hứng thú và tự tin hơn khi nhận ra rằng
tất cả mọi người đều có thể trở thành một người giao tiếp giỏi –
và ông cũng vậy. Điều duy nhất kìm hãm ông là ông không có
những phương pháp đúng đắn để mà hành động. Kể từ khi đó,
ông dành thời gian mô phỏng những người có khả năng giao
tiếp xuất chúng.

Sau khi lấy được sự tự tin, ông bắt đầu cuộc thử thách bằng
cách tìm mọi cơ hội lên sân khấu diễn thuyết. Sau những nỗ lực
không ngừng, ông đã bắt đầu được nhiều người biết đến với khả
năng tuyết trình của mình. Và hiện giờ ông đã trở thành một
trong những nhà nhà diễn thuyết nổi tiếng thế giới, là người
truyền ngọn lửa nhiệt huyết tới tất cả mọi người.

Bộ hướng dẫn thực hành
Lập trình ngôn ngữ tư duy - NLP

** RÈN LUYỆN KỸ NĂNG BÁN
HÀNG ĐỈNH CAO

1.	Bạn có giỏi kỹ năng lắng nghe hay không? Bạn sẽ thực hiện
theo cách nào để trở nên xuất sắc kỹ năng này?

2.	Bạn thường làm chủ cảm xúc của mình hay để cảm xúc làm
chủ bạn? Bằng cách nào bạn sẽ làm chủ cảm xúc tốt hơn?

3.	Khả năng thấu hiểu đối phương của bạn cao hay thấp? Bạn sẽ
làm gì để tăng khả năng thấu hiểu người đối diện của mình?

4.	Kỹ năng giao tiếp bằng ánh mắt và các phi ngôn từ khác của
bạn thế nào? Bạn sẽ cải thiện kỹ năng nào trước?

5.	Ra quyết định là một việc khó khăn, bạn sẽ làm gì để giúp
mình ra quyết định tốt hơn? Bạn sẽ làm gì để giúp khách hàng
ra quyết định tốt hơn?

165

166

Chương 7

Ảnh hưởng của môi
trường

Nếu bạn muốn bay cùng đại bàng
thì đừng bơi cùng lũ vịt!

Zig Ziglar

Bán hàng là một môi trường năng động, là nơi tiếp xúc với
nhiều kiểu người trong xã hội, từ những nhà tri thức, những người
giàu có đến những người lao động chân tay, từ những người lịch
sự đến những người khiếm nhã buộc người bán hàng phải linh
hoạt để thích ứng với môi trường này. Thường thì khi làm việc ở
môi trường như thế nào thì con người sẽ trở nên như thế.

Một môi trường tốt là môi trường mà trong đó người bán hàng
có thể phát triển được một cách toàn diện và nhanh chóng những
hành động, suy nghĩ, nhân cách, cảm xúc, thói quen… theo chiều
hướng tích cực.

Môi trường tiêu cực là môi trường mà người bán hàng bị ảnh
hưởng bởi những tác động không tốt, kìm hãm sự phát triển của
bản thân. Là nơi “du nhập” những hành động, lời nói cũng như thói
quen, suy nghĩ không phù hợp cho việc trở thành người bán hàng
xuất chúng.

Hãy quan sát môi trường nơi bạn làm việc, đó là môi trường như
thế nào. Bạn thường xuyên tiếp xúc với kiểu người nào và họ ảnh
hưởng tốt hay xấu tới tính cách của bạn? Qua đó hãy xác định mục
tiêu tương lai của mình và lập danh sách những người bạn nên tiếp
xúc thường xuyên để thay đổi bản thân tốt hơn.

167

36. AI CŨNG BỊ TÁC ĐỘNG BỞI MÔI TRƯỜNG

Môi trường làm việc có tầm quan
trọng đặc biệt tới sự hình thành và
phát triển con người. Vì nếu không có
môi trường thì con người cũng không
phát triển được nhân cách.

Môi trường là những thứ xung quanh
bạn, bao chùm lấy bạn, ở nhà hay ở nơi
làm việc bạn cũng đều ở trong những
môi trường nhất định, dù muốn hay
không bạn cũng sẽ bị tác động bởi môi trường. Thói quen của
những người xung quanh được lặp đi lặp lại trước mắt, từ lời nói,
cử chỉ, cảm xúc, hành động… diễn ra nhiều lần khiến cho bộ não
ghi nhớ những chi tiết đó và điều khiển lại cơ thể. Vô tình bạn đã
bị ảnh hưởng bởi những thói quen của người khác một cách bị
động mà bản thân không hề nhận ra.

Làm việc trong môi trường thường xuyên tiếp xúc với những
người lịch sự, tự tin và năng động, bản thân bạn cũng thay đổi
theo. Hàng ngày bạn thường xuyên nhìn vào hành động của họ
và bắt chước một cách vô thức. Một ngày có tới 8 giờ làm việc nên
khoảng thời gian bị tác động là không hề nhỏ.

Môi trường xung quanh bủa vây lấy bạn, những con người cùng
với những tính cách khác nhau, khiến bạn không thể thoát khỏi
tầm ảnh hưởng của họ giống như việc bạn rơi xuống nước chắc
chắn sẽ bị ướt.

168

Một người luôn nhìn vào thành công của những người xung
quanh chắc chắc sẽ thành công. Vì trong tâm trí họ luôn hiện hữu
hình ảnh của những người bán hàng xuất chúng, từng cử chỉ, lời
nói, hành động, cách họ cư xử và tư vấn cho khách hàng ra sao đều
in sâu vào trong trí não. Trí não sao chép lại và điều khiển hành
động con người bạn y như vậy. Cũng là hiện tượng sao chép lại
nhưng theo chiều hướng tiêu cực thì bản thân bạn sẽ không phát
triển được. Khách hàng sẽ không mua sản phẩm của một người
bán hàng vồ vập, khó tính và thiếu thân thiện.

Những người bán hàng thành công luôn đón nhận những tác
động tốt và khước từ những tác động xấu đến bản thân. Trong khi
đó, người bán hàng thất bại lại lựa chọn và thu hút về bản thân
những tác động xấu khiến họ thất bại cứ nối tiếp thất bại.

Người bán hàng thành công luôn đưa vào tâm trí mình hình ảnh
của những người thành công khác, trong trí não họ sẽ lập trình và
điều khiển bản thân họ đạt được những điều đó. Người thất bại lại
đưa những hình ảnh thất bại vào tâm trí mình, vì sợ thất bại nên họ
luôn nghĩ đến điều đó, những gì mà con người hay nghĩ đến nhất
thì sẽ trở thành sự thật.

Một môi trường làm việc luôn có những người tích cực và những
người tiêu cực. Khác với nam châm chỉ hút những gì đối cực, thì
con người lại chỉ hút những gì cùng cực với nó. Những người tích
cực thích chơi với nhau để phát triển bản thân, còn người tiêu cực
lại chơi với nhau vì họ tìm được người đồng quan điểm về “số phận
được an bài”.

Bị tác động của môi trường làm thay đổi bản thân là điều tất yếu.
Tuy nhiên tính chất và mức độ ảnh hưởng của môi trường tới sự
hình thành nhân cách còn tùy thuộc vào quan điểm, thái độ của
cá nhân đối với các ảnh hưởng đó. Việc bạn chọn bơi ở vũng nước
trong hay đục là do bản thân bạn quyết định.

169

37. CÔNG THỨC MÔ PHỎNG

Cách để trở nên thành công nhanh
chóng nhất là bước theo những vết chân
của người thành công, tức là mô phỏng
(bắt chước) lại thần tượng của mình
trong lĩnh vực mà bạn đang theo đuổi.

Anthony Robbin đã chứng minh
rằng: “Thành công luôn để lại dấu vết”,
việc bạn cần làm là bước theo những
dấu vết đó. Không chỉ trong lĩnh vực
bán hàng người ta mới mô phỏng mà trong tất cả các lĩnh vực khác
từ Chính trị, Quốc phòng cho đến Nghệ thuật…

T. Harv Eker lớn lên trong cảnh nghèo khó, bố mẹ ông là người nhập
cư đến Bắc Mỹ với toàn bộ tài sản chỉ vỏn vẹn 30 đô la. Tuổi thơ nghèo
khó ông đã phải làm rất nhiều việc để kiếm tiền. Là người thông minh và
đầy tham vọng, ông ao ước trở thành một nhà triệu phú. Nhưng dù có cố
gắng làm việc chăm chỉ đến đâu, ông cũng không thành công.

Vào một ngày, người bạn giàu có của cha ông đã nói cho Eker về bí mật
của những người giàu có: “Nếu cậu nghĩ theo cách của người giàu và
làm theo những gì người giàu làm, cậu có tin là mình cũng trở nên giàu
có?”. Và ông nói tiếp: “Tất cả những gì cậu cần phải làm là sao chép cách
nghĩ của người giàu”.

Kể từ đó, ông bắt đầu suy nghĩ và nghiên cứu về hành vi của người giàu
và ông nhận ra doanh nghiệp của ông thất bại là do cách nghĩ trước đây
của ông. Ông đã luôn lo lắng về tiền bạc, đây là sai lầm phổ biến trong
những người không có kế hoạch giữ tiền khôn ngoan.

170

Sau khi nhận ra vấn đề của mình, Eker luôn cố gắng suy nghĩ và làm
theo cách của người giàu, ông quản lý cửa hàng theo cách của người giàu,
cả trong nguyên tắc kinh doanh và trong suy nghĩ chiến lược. Cuối cùng
ông đã đạt được thành công nhờ nguyên tắc trên và trở thành triệu phú
giống như ông mơ ước.

Người thành công không bao giờ ngừng học hỏi những người
thành công khác. Tri thức là vô hạn, do đó bạn càng học hỏi được
nhiều thì bạn càng thành công.

Trong bộ phim “The Pursuit of Happpiness” (mưu cầu hạnh phúc)
dựa trên câu chuyện đời có thật, một nhân viên bán hàng vô gia cư tên
là Chris Gardner vô tình nhìn thấy một chiếc xe hơi Ferrari màu đỏ đậu
bên lề đường chỗ anh đi ngang qua. Ao ước một ngày mình cũng giàu có
như thế, anh đánh bạo tiến đến chủ nhân của
chiếc xe và nói: “Tôi chỉ muốn hỏi anh hai câu
đơn giản. Anh làm nghề gì? Sao lại giàu đến
vậy?” Người đàn ông này không ngần ngại
đáp, “Tôi là người môi giới chứng khoán. Anh
chỉ cần giỏi số liệu và giao tiếp tốt”.

Câu trả lời ngắn gọn đó đã thay đổi toàn bộ
cuộc đời của Gardner. Không bằng cấp, không
kinh nghiệm trong ngành tài chính, anh tham
gia chương trình thực tập của một công ty môi
giới chứng khoán hàng đầu và bắt đầu học về
những gì mà người đàn ông đi xe Ferrari đó
đã làm. Sáu năm sau, người đàn ông vô gia cư chỉ có vỏn vẹn 2 đô trong
túi này đã vươn lên thành một trong những chuyên gia môi giới chứng
khoán giỏi nhất phố Wall và sở hữu hàng chục triệu đô. Anh thậm chí còn
thành lập công ty môi giới chứng khoán riêng.

Những người bán hàng xuất chúng thường là những người mà
tương lai sẽ đảm nhiệm những vai trò quan trọng trong công ty.

171

Không phải tự dưng họ có được vị trí đó mà do quá trình rèn luyện
bản thân, do quá trình họ tạo thói quen mô phỏng người thành
công khác, những người thành công đó trở thành lãnh đạo và tất
nhiên họ cũng trở thành lãnh đạo. Khi mô phỏng được tư duy của
người thành công bạn cũng sẽ thành công như họ, người thành
công quyết tâm làm việc, bạn cũng quyết tâm; người thành công
kiên trì, bạn cũng kiên trì; người thành công tự tin, bạn cũng tự tin;
người thành công sáng tạo, bạn cũng sáng tạo…

Bắt chước ở đây không có nghĩa là bắt chước một cách dập khuôn
mà chỉ chọn lọc những gì tinh túy nhất, những bước đi đúng đắn
nhất và phù hợp với thời đại nhất.

Trong môi trường, khi bị tác động bởi những người xung quanh
khiến bản thân cũng thay đổi theo nhiều chiều hướng khác nhau,
hoặc là tiêu cực, hoặc là tích cực. Những gì bản thân chú ý đến
sẽ tác động sâu vào trong trí óc khiến chúng ta luôn hành động
theo những gì đã in sâu vào bộ não của mình. Người thông minh
là người lựa chọn những gì được phép tác động đến bản thân, lựa
chọn người để bản thân họ mô phỏng, giống như người đàn ông
vô gia cư ở câu chuyện trên, ông không lựa chọn mô phỏng những
người vô gia cư khác mà ông chọn mô phỏng theo một người thành
công và ông đã thành công.

Thực tế cho thấy, những hành vi xấu thì rất dễ bắt chước, còn
những hành vi tốt thì ngược lại, rất khó để học theo. Bởi cái xấu
dễ học, còn cái đẹp học khó khăn nên nhiều người không đủ kiên
nhẫn. Đó cũng là lý do mà nhiều người thất bại hơn là thành công
trong xã hội chúng ta.

 Một người bán hàng thất bại là người bắt chước cách bán hàng
của những người thất bại khác, vì sẽ được “nhàn hạ” hơn so với
việc hối hả làm việc, kiên trì tư vấn, làm việc chăm chỉ, thức khuya
dậy sớm như những người bán hàng thành công. Người bán hàng

172

xuất sắc mô phỏng những người bán hàng xuất sắc trước đó.

Bắt chước thói quen của người thành công cũng khó hơn là việc
bắt chước thói quen của người thất bại. Ban đầu bạn sẽ thấy bị gò
bó và không thoải mái trong việc dậy sớm hơn để đọc sách, chạy
khắp nơi tìm kiếm khách hàng hay phải kiên trì làm một việc gì
đó rất lâu. Những người nóng vội là những người không thể mô
phỏng được bước đi của người thành công.

Người bán hàng thành công là người hiểu được công thức mô phỏng
người thành công khác sẽ tạo được thành tựu cho công việc của họ.
Họ rèn cho mình có được thói quen như người mà họ muốn trở thành.

Warren Buffett là nhà đầu tư tài ba nhất hành
tinh và là một trong những người đàn ông giàu
có nhất thế giới, bởi ông biết những nhà đầu
tư thành công khác luôn để lại “chiêu thức”
mà ông có thể học hỏi và noi theo. Mới lên
tám, cậu bé Buffett đã tuyên bố với gia đình
rằng mình sẽ kiếm được một triệu đô la từ
thị trường chứng khoán trước 30 tuổi. Ông
mua cổ phần đầu tiên vào năm 11 tuổi và
thu lời một khoản nho nhỏ. Ông biết nếu
muốn phất lên nhanh chóng thì không thể cứ
đâm vào rồi phạm sai lầm mãi được. Ông phải
theo chân những nhà đầu tư giỏi nhất.

Thế là ông bắt đầu nghiên cứu chiến lược của Benjamin Graham,
ông đọc sách của Graham viết, tham gia các lớp huấn luyện mà Gra-
ham đào tạo và thậm chí còn xin vào làm không công cho công ty đầu
tư của Graham. Sau đó ông lại tiếp tục theo học Philip Fisher, là một
chuyên gia trong việc lựa chọn những cố phiểu tăng trưởng mạnh.
Kết quả là trong hơn 50 năm, Buffett không ngừng dẫn đầu thị
trường chứng khoán, biến khoản tiền đầu tư trị giá 100.000 đô ban

173

38.MÔI TRƯỜNG QUANH BẠN THẾ NÀO?

Ai cũng thích ở trong vùng an toàn
của mình hơn là phải mạo hiểm thay
đổi cuộc sống. Vì vậy mà mọi người
đều rất ngại thay đổi môi trường làm
việc cho dù nó không được tích cực
theo mong muốn của mình.

Môi trường bán hàng là môi trường
hội tụ những người hướng ngoại,
thích giao tiếp, năng động, kiên trì, có
mục tiêu trong cuốc sống. Và người bán hàng luôn là người đi tiên
phong trong việc thay đổi môi trường khi mọi thứ không phù hợp.
Cũng chính vì lý do này mà người bán hàng xuất chúng có tốc độ
phát triển nhanh và có thu nhập cao.

 Tuy nhiên bên cạnh đó cũng có những thành phần ngược lại, họ
là những người lười biếng, không thích làm việc vất vả, hay suy
nghĩ những điều không tốt… Trong môi trường tiêu cực này, họ sẽ

đầu thành khối tài sản lên tới 60 tỷ đô. Khi được hỏi bằng cách nào
ông có thể làm được điều này, ông giải thích rằng mình chỉ đơn
giản làm theo những gì Graham và Fisher đã làm, kết hợp bí quyết
hiệu quả của hai bậc thầy này. Buffett từng tuyên bố “Trong tôi có
75% Graham và 25% Fisher”.

174

bị ru ngủ bởi những nguồn năng lượng thấp, mọi người lại thường
xuyên cản trở nhau nên khó lòng mà phát huy được hết năng lực
của bản thân và trở nên xuất chúng. Môi trường nào cũng vậy luôn
tồn tại song song hai nhóm người đó, việc bạn sống và phát triển
trong môi trường nào là do bạn quyết định.

Một người bán hàng thường xuyên phải thay đổi địa điểm làm
việc, đồng nghĩa với việc bạn phải thích ứng với môi trường mới.
Đó vừa là thử thách và cũng vừa là cơ hội để bạn phát triển bản
thân. Được làm việc trong môi trong môi trường tích cực bạn sẽ
có cơ hội khắc phục được những nhược điểm của mình đồng thời
cũng có động lực theo đuổi mục tiêu hơn vì sự tác động tốt từ
những người xung quanh. Còn nếu bạn làm việc trong môi trường
tiêu cực sẽ là một thử thách lớn, việc bạn có vượt qua được những
cám dỗ đó hay không sẽ là một bước ngoặt lớn trong cuộc đời. Bị
đặt vào môi trường áp lực buộc bạn phải tiến lên. Giữ vững được
lập trường bạn sẽ là một con đại bàng bay cao trong cơn bão, nếu
không bạn sẽ là một con chim sẻ nhỏ bé trong cuộc sống này.

Không muốn phí thời gian vào những người luôn gặm nhấm giấc
mơ của mình, bạn phải ngắt kết giao với họ, có thể điều đó sẽ rất khó
khăn vì đôi khi họ là những người bạn lâu năm, là những người thân
trong gia đình, nếu không thể ngắt kết giao bạn nên hạn chế gặp
những người này. Thay vào đó hãy kết bạn với những người mang
đến cho bạn niềm hy vọng lớn lao, khát khao cháy bỏng, niềm tin
chiến thắng, những người giúp bạn có động lực thành công.

Việc bạn làm trong môi trường nào sẽ không thật sự quan trọng
nếu bạn biết tiếp thu, chọn lọc những điều tốt và thay đổi bản
thân. Làm việc trong môi trường tiêu cực bạn sẽ thấy được vì sao
họ luôn thất bại, bạn sẽ tránh được lối làm việc cũng như suy nghĩ,
cảm xúc của họ. Biến hoàn cảnh thành sức mạnh để vượt lên và
cán đích thành công.

175

–W. Clelemt Stone–

“Hãy cẩn thận với môi trường
bạn chọn vì nó sẽ định hình bạn;
hãy cẩn thận với những gì mà
bạn lựa chọn bởi bạn sẽ trở nên
như họ!”

39. ĐẮM MÌNH TRONG NHỮNG MÔI TRƯỜNG TÍCH CỰC

Con người luôn có xu hướng tìm đến
những điều vui vẻ, thoải mái và tích cực
tìm kiếm, tạo ra những điều tốt đẹp cho
bản thân, gia đình cũng như là xã hội,
và có xu hướng tránh xa những nỗi đau,
nỗi sợ hãi, sự thất vọng…

Bán hàng là nghề tốn rất nhiều năng
lượng, vì phải tiếp xúc với nhiều khách
hàng khác nhau trong một ngày, do
đó cơ thể của họ thường xuyên mệt mỏi. Nếu người bán hàng luôn
mang trong mình năng lượng tiêu cực như uể oải, bực tức, cáu

176

gắt,… thì người đó sẽ không có sức mạnh truyền tải sự vui vẻ,
niềm hứng khởi đến người mua, không kích thích được người mua
và họ sẽ không bán được gì.

Để trở thành người bán hàng xuất chúng bạn cần mang trong
mình nguồn năng lượng dồi dào. Hãy luôn vui vẻ, thoải mái và
nghĩ đến những điều tích cực, những điều làm bạn thoải mái. Hãy
cài đặt những hình ảnh thành công của bạn trong trí óc, hãy tưởng
tượng và hành động giống như bạn đã là một người thành công
thực sự. Những điều tốt đẹp luôn hiện hữu trong tâm trí khiến bạn
thích thú với những điều mình làm. Tập thể dục để cơ thể luôn
khỏe mạnh và tâm trí thoải mái. Khách hàng sẽ bị ảnh hưởng bởi
nguồn năng lượng tích cực từ bạn, họ cũng sẽ thấy phấn khích khi
được tiếp xúc với người luôn căng tràn niềm vui và bạn sẽ truyền
được năng lượng tích cực sang cho khách hàng.

Người bán hàng bình thường rất khó vượt qua được cám dỗ của
môi trường tiêu cực, họ luôn bị lôi kéo, bị săn đuổi gia nhập vào
“cộng đồng” của những người thất bại. Một người không biết bơi
mà ra biển bơi thì sớm muộn gì cũng bị những con sóng nhấn
chìm. Nếu không muốn không bị chết đuối thì cách tốt nhất là nên
bơi cùng những người bơi giỏi.

Hãy tạo mối quan hệ thân thiết với những người thành công,
học hỏi ở họ những điều có thể giúp bạn đạt được ước mơ của bản
thân. Người thành công sẽ chỉ cho bạn cách mà người thành công
thường làm, cách người thành công suy nghĩ và cách người thành
công giải quyết công việc. Tiếp xúc với người thành công bạn sẽ
được truyền ngọn lửa nhiệt huyết cho con đường tương lai của
bạn, cảm giác thành công sẽ dâng trào trong con tim, thúc đẩy bạn
hành động, thúc đẩy bạn bám riết mục tiêu của mình và bạn sẽ đạt
được những kết quả ngoài sức tưởng tượng. Ngoài ra hãy lọc trong
danh sách những người bạn, người thân mà bạn cảm thấy tích cực

177

khi ở gần họ và dành thời gian để trò chuyện với những người này
để được tiếp thêm nguồn sức mạnh.

Cách tốt nhất là bạn nên suy nghĩ theo chiều hướng tích cực để
được đắm mình trong môi trường tích cực, bạn sẽ dễ đạt được
những thành quả tốt đẹp cho cuộc sống. Vì những gì tâm trí bạn
hay nghĩ đến nhất sẽ trở thành sự thật. Cùng một công việc, một
phương pháp nhưng bạn nghĩ nó thất bại thì nó sẽ thất bại, trong
khi cùng với cách làm đó nhưng người khác nghĩ thành công thì
nó sẽ thành công. Napoleon Hill nói: “Điều gì mà tâm trí có thể nhận
thức và tin tưởng thì tâm trí có thể hoàn thành”.

Được sống và làm việc trong môi trường tích cực sẽ giúp bạn
nâng cao năng lực. Giống như một chiếc xe được gắn thêm động cơ
sẽ tăng tốc một cách nhanh chóng. Khi đạt được tốc độ nhất định
bạn sẽ dễ dàng điều khiển chiếc xe trên con đường gập ghềnh mà
không chút lo sợ. Tâm bạn không còn chút băn khoăn, bất an nào
trong khi mọi người vẫn thường lo lắng và ngã nhào xuống một
cách đau điếng. Khi năng lực đã được dâng cao bạn giống như một
người đã bơi giỏi sẽ không bị chết đuối trong môi trường tiêu cực
nữa. Bạn sẽ là người dẫn đầu, chèo lái con thuyền ra khơi bất chấp
sóng to, gió lớn.

Người bán hàng cần trau dồi thêm những kỹ năng bán hàng cũng
như phải thay đổi tính cách, cảm xúc của bản thân. Lê – nin nói:
“Học, học nữa, học mãi” , trong bán hàng cũng vậy, việc học hỏi
không ngừng là điều cần thiết, xã hội luôn thay đổi, sản phẩm cũng
không ngừng được cải tiến, người bán hàng cần trau dồi thêm kiến
thức về sản phẩm cũng như cách giao tiếp với khách hàng. Muốn
trở thành người bán hàng xuất chúng bạn cần phải đăng ký ngay
một lớp học đào tạo kỹ năng của những người thành công, tham
gia các câu lạc bộ kinh doanh, bán hàng – nơi gặp gỡ giao lưu của
những người bán hàng thành công và những doanh nhân thành
đạt. Bạn sẽ được thắp thêm ngọn lửa quyết tâm của bản thân cũng

178

như được truyền thụ những điều thiết thực trong công việc.

Hiện nay Nhà nước ta cũng rất chú trọng đến việc phát triển các
doanh nghiệp, tạo điều kiện khuyến khích công dân khởi nghiệp
làm giàu. Các chương trình về làm giàu được trình chiếu trên kênh
truyền hình để tất cả người dân đều có thể tiếp cận được. Bạn có
thể đăng ký tham gia chương trình Chìa khóa thành công, chương
trình Khởi nghiệp… Bạn sẽ có nhiều kinh nghiệm khi được tham
gia vào những tình huống thực tế. Hãy tìm kiếm những nơi mà
bạn muốn tham gia để được cọ sát và phát triển bản thân hơn
nữa. Ngoài ra việc đọc sách cũng rất hữu ích, sách là nơi tổng hợp
những kỹ năng, kinh nghiệm thực tế của tất cả những người thành
công, bạn có thể học hỏi trong đó. Barack Obama đã nói “Việc
đọc sách rất quan trọng, nếu bạn biết cách đọc, cả thế giới sẽ mở ra cho
bạn”. Công ty Success Formation chúng tôi là công ty chuyên tạo
ra những sản phẩm hữu ích để phục vụ cho tất cả những ai muốn
thay đổi cuộc đời mình. Các bạn có thể tìm đọc những cuốn sách
như SỔ TAY BÁN HÀNG TRIỆU ĐÔ – bảo bối bán hàng thế kỷ 21,
bộ thẻ Chiến lược làm giàu, bộ thẻ Lập trình tư duy thành công,…

Năng lượng tích cực của bạn càng cao, bạn càng bán được nhiều
hàng. Vì thế bạn cần phải làm mọi cách để có nhiều nguồn năng
lượng tích cực nhất: luôn để cho tâm trạng vui vẻ, tăng cường tập
thể dục thể thao, tích cực đọc sách về những người thành công,
luôn suy nghĩ về hình ảnh thành công của bản thân.

Hãy gặp gỡ những người thành công, nói chuyện và kết giao
với họ bạn sẽ được họ chia sẻ những bí quyết bán hàng thành
công, những điều mà bạn chưa bao giờ nghĩ tới. Hãy gặp họ một
cách thường xuyên, nếu có thể hãy xin được làm việc không lương
nhưng phải được ở gần những người thành công đó rồi bạn sẽ có
tâm thái và hành động y như những người thành công khác. Ngoài
ra bạn cũng có thể tìm những thông tin, những lời chia sẻ về kinh
nghiệm của những người thành công đi trước mà học hỏi theo.

179

40. BAY LÊN CÙNG ĐẠI BÀNG

Ở phần trước chúng ta đã biết môi
trường có tác động rất lớn tới nhân cách
của con người. Muốn thay đổi bản thân
để thành công bạn cần phải đắm mình
trong môi trường tích cực và trang bị
cho mình một lòng nhiệt huyết, một sự
quyết tâm thành công cao.

Để thay đổi bản thân bạn phải hiểu
mình là người như thế nào, cần phát
huy điểm mạnh và khắc phục điểm yếu gì, cần học hỏi những ai,
và học hỏi họ về cái gì? Trong lòng bạn phải thực sự nung nấu
ước muốn được phát triển bản thân, được thành công như những
người bạn ao ước trở thành.

Mọi thứ cần phải được liệt kê rõ ràng, càng chi tiết càng tốt, từ
những tính cách, niềm tin, tư duy cho đến kỹ năng bán hàng… khi
biết được điểm yếu của mình, bạn sẽ tập trung khắc phục từng vấn
đề một, sau khi đã tạo được thói quen và biến nó thành bản năng
tốt bạn sẽ tiến lên một cách nhanh chóng, bay lên như những con
đại bàng của rừng xanh.

Hãy chú ý và chọn lọc một cách tinh tế những tác động của môi
trường giúp bản thân phát triển tốt, tiếp thu và chịu ảnh hưởng
những tính cách của người thành công để tạo thuận lợi cho công
việc trong tương lai.

Bạn muốn mình vươn lên trở thành người bán hàng xuất sắc nhất
trong lĩnh vực của bạn trong bao lâu? Trước tiên hãy đặt mục tiêu

180

vươn lên để trở thành người bán hàng xuất chúng nhất trong nhóm
của bạn, sau khi vươn lên dẫn đầu một nhóm nhỏ bạn sẽ tiếp tục
đặt mục tiêu lớn hơn, vượt qua nhiều nhóm khác để dẫn đầu công
ty và cuối cùng là mục tiêu lớn nhất, bạn phải trở thành người bán
hàng xuất chúng nhất trong lĩnh vực của mình.

Đại bàng là một loài chim săn mồi, nó không giống như những
loài chim sẻ, chim chích hay những con chim chào mào khác.
Đại bàng hung dữ với thân hình khá to lớn, sải cánh dài, có khả
năng sinh tồn cao. Đại bàng cũng có những nguyên tắc nhất
định của nó mà ta có thể học hỏi chúng và áp dụng vào trong
công việc bán hàng:

THỨ NHẤT: Đại bàng bay ở một tầm rất cao, nó không bay lẫn
vào chim sẻ, hoặc chen lẫn vào các loài chim khác nhỏ hơn như
ngỗng, vịt trời. Đại bàng chỉ bay với đại bàng.

BÀI HỌC RÚT RA: Bạn muốn trở nên xuất chúng trong bán hàng,
hãy học hỏi, giao lưu với những người bán hàng xuất chúng. Hạn chế
hoặc ngắt giao lưu với những người làm giảm năng lượng của bạn.

THỨ HAI: Đại bàng có tầm nhìn rất xa, có khả năng tập trung
vào một cái gì đó lên đến khoảng cách 5km, khi phát hiện ra con
mồi, không gì có thể cản trở được nó, con đại bàng sẽ không thay
đổi mục tiêu con mồi cho đến khi nó bắt được.

 BÀI HỌC RÚT RA: Để trở thành người bán hàng xuất chúng,
bạn cần có một tầm nhìn đủ xa, hoạch định mục tiêu rõ ràng và
hành động quyết liệt để đạt mục tiêu của bạn.

THỨ BA: Đại bàng là loài chim duy nhất yêu thích các cơn bão,
đại bàng sử dụng gió của cơn bão để nâng nó bay cao hơn, điều
này cho phép chúng có cơ hội để lướt cao hơn từ đôi cánh của nó.
Trong khi đó, tất cả các loài chim khác thường ẩn trong lá, cành,
hốc cây.

181

BÀI HỌC RÚT RA: Người bán hàng xuất chúng không hề sợ hãi
những khó khăn trở ngại. Người bán hàng xuất chúng đón chào
những thách thức để nâng tầm bản thân.

THỨ TƯ: Khi bộ lông của đại bàng quá dày và nặng, móng vuốt
già cỗi và quá cong đại bàng sẽ khó bay và kiếm mồi. Nó sẽ có hai
lựa chọn, hoặc là chờ chết hoặc là lột xác. Nếu lột xác đại bàng sẽ
trải qua 150 ngày không ăn uống và chịu đau đớn trên vách núi
cao cô đơn một mình. Nhưng cuối cùng nó sẽ tái sinh và sống được
thêm một nửa cuộc đời mới.

BÀI HỌC RÚT RA: Người bán hàng xuất chúng luôn sẵn sàng
cho những thay đổi, những sự lột xác sẽ mang lại cho mình đời
sống mới – mạnh mẽ và thành công hơn.

“Nếu bạn ở với gà, bạn cục tác giống gà, và nếu bạn ở với đại bàng, bạn
sẽ sải cánh bay.”

182

** TỔNG KẾT
Con người sinh ra và lớn lên trong những môi trường nhất định,

dù muốn hay không họ cũng sẽ chịu ảnh hưởng của môi trường
đó. Môi trường là một phần tạo nên tính cách, phẩm chất của con
người. Con người không thể tồn tại khi không có môi trường.

** Ai cũng bị tác động bởi môi trường:
44 Người bán hàng xuất chúng chọn lọc sự ảnh hưởng tốt từ môi
trường để phát triển.

44 Người bán hàng bình thường bị môi trường tiêu cực kìm hãm.

44 Muốn trở nên xuất chúng nên tiếp xúc nhiều và ở gần với
những người thành công.

** Công thức mô phỏng:
44 Bắt chước người thành công một cách có chọn lọc.

44 Tạo thành thói quen, đưa vào trong tiềm thức.

** Môi trường quanh ban thế nào?
44 Người làm việc trong môi trường tốt sẽ có cơ hội được phát
triển khả năng của bản thân.

44 Người làm việc trong môi trường tiêu cực bị kìm hãm khả
năng của bản thân.

44 Người xuất chúng biết lựa chọn môi trường tốt để phát triển
bản thân.

** Đắm mình trong những môi trường tích cực:
44 Nhìn nhận mọi việc theo chiều hướng tích cực.

183

44 Cần trau dồi thêm những kỹ năng để hoàn thiện bản thân
hơn nữa.

44 Tin tưởng vào khả năng của bản thân.

** Bay lên cùng đại bàng:
44 Đặt ra những mục tiêu lớn lao, rõ ràng và theo đuổi đến cùng.

44 Mạnh mẽ vượt qua mọi thử thách, không bao giờ được rời bỏ
mục tiêu.

44 Chuẩn bị kỹ càng mọi thứ và sẵn sàng rũ bỏ mọi thứ ảnh
hưởng đến sự phát triển của bản thân.

184

185

CÂU CHUYỆN VỀ TỶ PHÚ JOHN PAUL
DEJORIA

John Paul DeJoria đã phải trải qua một
cuộc sống vô cùng khó khăn trước khi thành
công như ngày hôm nay. Cha mẹ ly dị khi mới
2 tuổi, 9 tuổi DeJoria đã phải đi bán những
tấm thiệp Giáng sinh. Lên 10 tuổi, cùng anh
trai làm thêm cả việc đưa báo. Dù rất cố gắng
vừa làm vừa học, nhưng ông vẫn không nhận
được sự ưu ái của các thầy cô giáo. Thậm chí một
giáo viên toán từng nói với ông: “Em sẽ không bao giờ thành
công ở bất kỳ một lĩnh vực nào trong cuộc sống”. Lời nhận xét tiêu
cực trên sau này đã trở thành động lực khiến DeJoria càng nỗ
lực hơn bao giờ hết để chứng minh điều ngược lại.

Cũng trong giai đoạn thơ ấu này, DeJoria phải đi gõ cửa từng
nhà để giao bán sách. Mỗi ngày, trung bình cứ 30 cánh cửa
đóng sập trước mặt cậu bé, đôi khi kèm theo những lời nhiếc
móc thì mới có một người chịu đứng lại và nghe giới thiệu về
cuốn sách và mời cậu vào nhà. Đó cũng là lúc DeJoria bắt đầu
hình thành triết lý: “Khi 10 cánh cửa đóng sập lại trước mặt bạn
thì hãy tiếp tục nhiệt tình đi tới cánh cửa thứ 11 với nụ cười trên
môi”.

Ít người biết rằng DeJoria từng hai lần lâm vào hoàn cảnh tay
trắng và vô gia cư. Lần đầu tiên lúc 22 tuổi, khi người vợ bỏ đi,
để lại cho ông đứa con trai 2 tuổi, DeJoria đã phải vật lộn để
kiếm việc làm nuôi con. Thậm chí đã có thời gian, ông phải đi
nhặt vỏ coca để bán và hai bố con từng phải sống trên hè phố
vì không có tiền trả tiền thuê nhà. Lần thứ hai là vài năm sau

186

khi DeJoria thành lập Công ty John Paul Mitchell Systems vào
năm 1980. Dù công ty đã bắt đầu hoạt động có lãi và DeJoria
đã thoát khỏi cảnh thất nghiệp, vô gia cư, nhưng vẫn là do xích
mích với người vợ lúc đó, ông đã bỏ đi và để lại tất cả tiền cho
vợ và phải lấy ô tô làm nơi nương náu qua đêm.

Nhờ nghị lực DeJoria đã vượt qua những hoàn cảnh khó khăn
tận cùng và bao nhiêu tâm huyết ông dành cho thương hiệu
chăm sóc tóc Paul Mitchell đã không khiến ông thất vọng.

Sau khi thử sức mình với vai trò nhân viên ở Redken Labora-
tories, DeJoria vay một khoản tiền 700 USD và lập nên công ty
John Paul Mitchell Systems. Tự ông đã đi chào hàng sản phẩm
dầu gội đầu của công ty từ nhà này đến nhà khác, nay đây mai
đó trên chính chiếc xe của mình. Tuy nhiên, chất lượng của
sản phẩm là điều không thể phủ nhận. Giờ đây doanh thu của
JPM Systems lên tới 900 triệu USD hàng năm, ông còn sáng lập
nên hãng Patron Tequila và có vai vế trong nhiều ngành công
nghiệp từ kim cương đến âm nhạc. Có thể nói chính nhờ ý chí
quyết tâm và khát vọng vươn lên đã giúp DeJoria gặt hái được
những thành công vang dội và trở thành một trong những tỷ
phú giàu có hàng đầu trên thế giới.

** MÔI TRƯỜNG CỦA NGƯỜI BÁN
HÀNG XUẤT CHÚNG

1.	Những người bán hàng xuất chúng thường làm gì để trở nên
hơn người? Bạn đã làm theo cách của họ hay chưa?

2.	Bạn bị tác động thế nào bởi những người xung quanh bạn?
Bạn đang đón nhận sự ảnh hưởng một cách chủ động hay
bị động?

3.	Môi trường xung quanh bạn tích cực hay tiêu cực nhiều hơn?

4.	Những nơi nào bạn dự định đến? Những câu lạc bộ nào bạn dự
định tham dự? Những ai bạn sẽ gặp thường xuyên?

5.	Bạn muốn bao lâu nữa mình sẽ trở thành người bán hàng
xuất sắc nhất trong nhóm của bạn, trong công ty của bạn,
trong lĩnh vực của bạn? Hãy bay lên cùng những con đại
bàng khát máu!

187

188

Chương 8

Thiết lập mục tiêu
hành động

Những gì bạn nhận được khi hoàn thành
mục tiêu không quan trọng bằng bạn trở

nên như thế nào sau khi đạt được mục
tiêu đó.

Henry David Thoreau

Tất cả mọi người đều có tiềm năng và trí tuệ như nhau nhưng
chỉ có một số ít người là giàu có. Vấn đề nằm ở chỗ bạn có “cài đặt
chương trình” hoạch định mục tiêu hành động vào trong não bộ
của mình hay không. Thiết lập mục tiêu hành động là bạn đã đi
được một nửa chặng đường dẫn đến thành công. Nhưng đa phần
mọi người đều không biết và không thực hiện được điều này nên
cuộc sống của họ luôn trong tình trạng chạy ăn từng bữa.

Facebook là kết quả từ tâm niệm mơ ước về một thế giới mở của
Mark Elliot Zuckerberg, muốn góp phần tạo dựng một thế giới
mở rộng và minh bạch. Mark sinh ngày 14 tháng 5 năm 1984, hiện
đang là tỷ phú trẻ nhất thế giới. Tạp chí Forbes đưa ra phép so sánh
rằng: Những gì CIA thất bại trong 60 năm thì Mark đã thực hiện
trong vòng 7 năm. Đam mê và đi theo đam mê của mình đã giúp
Mark không chỉ tìm được thành công mà còn luôn cảm thấy hạnh
phúc trong những gì mình làm. Ước mơ mang lại giá trị cho mọi
người từ khắp nơi trên thế giới còn giúp Mark có được sự ủng hộ
từ những người quan trọng nhất trong giới công nghệ. Mark nhận
được một trong những lời động viên quan trọng nhất từ Steve Jobs
rằng: “Tập trung hơn nữa vào việc nâng cao chất lượng của Facebook và
đừng từ bỏ ước mơ tốt đẹp mà bạn đang dần biến nó thành hiện thực”.

189

Mark đã nói về ý tưởng bắt đầu Facebook của mình: “Tôi nghĩ
rằng mọi người có một mong muốn cơ bản là thể hiện mình. Câu hỏi đặt
ra là, mọi người có được công cụ mà họ cần để thực hiện mong muốn đó
không? Làm sao để phục vụ mọi người kết nối và giao tiếp hiệu quả hơn?
Đó là điều Facebook cần làm!”.

Nhiều người nghĩ kiếm được nhiều tiền là ước mơ, thành lập
được doanh nghiệp là ước mơ nhưng đây chỉ là sự nhầm lẫn giữa
ý thích và ước mơ mà thôi. Sống là phải làm được những điều lớn
lao. Đã ước mơ thì phải ước mơ lớn và phải trung thành với ước mơ
đó. Muốn biết được đó có phải là ước mơ của đời mình hay không
thì hãy thử hàng ngày nhắc đến nó, hình dung ra nó và cảm nhận
trái tim bạn rung lên bần bật. Đấy mới chính là ước mơ cuộc đời!.

Những người thành công thường có một ước mơ, khát khao, tầm
nhìn và mục tiêu rõ ràng. Họ bám sát vào những điều đó, biến nó
thành những chiếc bánh xe đưa bạn tới đích của sự thành công.

Ước mơ là nền tảng của một mục tiêu rõ ràng, thực hiện mục tiêu
cần phải hành động một cách quyết liệt. Hãy đưa bản thân vào
một hạn định thời gian hợp lý, thúc ép tâm trí luôn nghĩ đến và
phải hoàn thành nó một cách nhanh nhất.

Mục tiêu hành động là mục tiêu mang lại sức mạnh cho bạn, là
các bước thực hiện ước mơ cháy bỏng đang nung nấu trong con
tim, thúc giục bạn phải bắt tay vào hành động một cách nhanh
chóng và chính xác nhất.

190

41. VAI TRÒ CỦA MỤC TIÊU HÀNH ĐỘNG

Trong buổi đi dã ngoại, thầy giáo tổ
chức cuộc thi bơi cho các học sinh. Một số
ở trên bờ theo dõi, số còn lại nhảy xuống
dòng nước xanh biếc. Thầy giáo bơi thuyền
theo sau. Nhưng chưa đầy nửa dặm các
học sinh đều cảm thấy kiệt sức và trèo lên
thuyền. Thầy giáo mỉm cười và tiếp tục
chèo thuyền. Khi còn cách bờ khoảng một
dặm thầy giáo ra lệnh cho tất cả học trò
nhảy xuống thuyền bơi vào bờ vì thuyền sắp chìm, tất cả học trò vội nhảy
xuống nước và bơi vào bờ. Nhưng thầy giáo vẫn chèo thuyền theo sau để
hỗ trợ khi cần thiết nhưng không để các học trò biết. Một lát sau các học
trò đều bơi vào bờ một cách bình an.

Nhìn những học trò không dám bơi, thầy hỏi tại sao các em không
tham gia? Các học trò đó trả lời vì họ thấy biển mênh mông, không
biết bơi đi đâu nên họ cảm thấy bối rối, sợ hãi mà bỏ cuộc ngay từ đầu.

Thầy hỏi những học sinh đã dũng cảm bơi ra biển rằng tại sao các em
sớm dừng lại khi bơi ra biển vì thấy kiệt sức, nhưng khi bơi vào bờ thì các
em lại bơi được quãng đường còn dài hơn gấp hai lần quãng đường đã bơi
ra, khi sức lực cũng đã mỏi mệt?

Các học trò nói rằng khi bơi từ bờ ra biển, tâm lý hoang mang, khi bơi
ra biển khơi mênh mông đã làm họ lo sợ, trong khi chiếc thuyền của thầy
như một cái phao cứu sinh mời gọi. Vì thế, họ nhanh cảm thấy kiệt sức
nên bỏ cuộc.

191

Họ bỏ cuộc vì sợ hãi nhiều hơn là vì kiệt sức. Lúc đó, con thuyền của
thầy là lựa chọn an toàn hơn rất nhiều so với việc bơi tiếp mà không biết
sẽ đến đâu. Nhưng khi bơi vào bờ, dù xa hơn và sức đã mệt, nhưng họ
vẫn có thể về đến nơi là vì bờ biển thân thuộc phía trước mặt là đích đến
an toàn, nhìn thấy bờ biển trước mắt, họ càng bơi càng hăng hái, và về
đích rất nhanh.

Nghe xong các câu trả lời của học trò, người thầy mới nói: Bờ biển là
mục tiêu rõ ràng. Khi có mục tiêu rõ ràng để vươn tới, tất cả các em đã
bơi được một quãng xa một cách dễ dàng. Mục tiêu rõ ràng trong tầm
mắt đã truyền cho các em sức mạnh, sự bền chí và niềm tin để chinh phục
mọi khó khăn. Hơn nữa, khi các em bơi vào bờ với suy nghĩ rằng con
thuyền của thầy đang chìm, các em không còn có thể dựa vào con thuyền
nữa ngoài chính sức lực còn lại của các em, nên các em đã dốc sức bơi vào
cho bằng được.

Có mục tiêu rõ ràng và không còn đường lui hay bất cứ sự hỗ trợ nào
khác, các em đã dựa vào chính mình và đã về đích ngoạn mục. Còn khi các
em bơi từ trong bờ ra biển khơi vô tận, các em không thấy được mục tiêu
phía trước mặt, nên các em nhanh chóng rơi vào cảm giác hoang mang,
rồi dần trở nên tuyệt vọng…

Không có mục tiêu rõ ràng để vươn tới, các em đều dễ dàng bỏ cuộc.
Chắc chắn lúc ấy các em cùng cho rằng mình đã cố hết sức rồi và chỉ được
đến thế thôi. Hôm nay biển lặng, chúng ta lại ở trong vịnh nên không
có con sóng nào lớn cản trở các em khi bơi ra biển, và cũng chẳng có con
sóng xuôi chiều nào giúp các em bơi nhanh hơn vào bờ, nhưng các em đều
tự mình vượt được quãng đường xa hơn nhiều quãng đường mà ngay
trước đó không lâu các em đã cho rằng mình đã bơi hết khả năng.

Khi đã xác định được điều mà bạn khao khát đạt được, khi đã tạo
cho mình một kim chỉ nam và một đích đến cụ thể. Điều tiếp theo
mà bạn cần làm là lập ra những mục tiêu hành động. Như nhóm
học sinh trong câu chuyện trên, khi đã xác định được bờ biển là

192

đích đến của mình, họ nỗ lực hành động (bơi) đến vị trí mà họ xác
định và tất cả đều chạm đích một cách an toàn.

Mục tiêu rõ ràng và được đưa vào thực tiễn hành động chính là
sự khác biệt giữa người bán hàng xuất chúng với người bán hàng
bình thường. Mục tiêu hành động thôi thúc bạn thực hiện những
điều mà bạn đang hướng tới, là thứ khuyến khích bạn, giục giã bạn
thực hiện ước mơ. Bạn sẽ hành động lập tức, hành động quyết liệt,
hành động bằng cả niềm đam mê của bản thân. Bạn sẽ không bao
giờ thành công khi bạn không thể hiện ước mơ bằng những hành
động cụ thể.

Mục tiêu hành động giúp chúng ta chiến thắng mọi nỗi sợ hãi và
vượt qua được chính mình để chinh phục khó khăn một cách phi
thường. Có mục tiêu rõ ràng để hành động, phấn đấu, mọi khó
khăn trở thành chuyện nhỏ. Khi làm việc không có mục tiêu, mọi
việc dù nhỏ cũng trở thành khó khăn không thể vượt qua.

Trong cuộc sống có muôn vàn ngã rẽ. Nếu không có mục tiêu
hành động rõ ràng, bạn rất dễ bị cuốn theo những cám dỗ. Bạn
chạy ngược chạy xuôi theo dòng đời và không đạt được kết quả
vượt trội nào. Không có mục tiêu hành động bạn bị phụ thuộc vào
sự lựa chọn của khách hàng, bạn đợi khách hàng tạt qua cửa hàng
chứ không hề chủ động tìm kiếm khách hàng cho bản thân.

Đa số mọi người đều nói rằng họ muốn thành công, nhưng nếu
hỏi họ muốn thành công như thế nào thì đa phần đều trả lời một
cách không rõ ràng: “tôi muốn có nhiều tiền” hoặc “tôi muốn có công
việc tốt”, “tôi muốn có địa vị xã hội”, “tôi muốn hạnh phúc”… Rõ ràng
họ không có một mục tiêu cụ thể nào nên họ không biết bắt đầu từ
đâu, cũng như không biết hành động ra sao để đạt được điều mà
họ nghĩ đó là thành công. Đó là lý do vì sao nhiều người cứ đi lòng
vòng mà không chạm được cái đích mơ hồ đó.

Trong bán hàng có nhiều người giống nhóm học sinh không dám

193

nhảy xuống biển bơi trong câu chuyện trên, không có mục tiêu
trong cuộc sống, để mặc cho cuộc sống điều khiển bản thân và đôi
khi cái giá phải trả quá đắt khi để số phận mình phụ thuộc vào sự
quyết định của người khác. Có mục tiêu hành động giúp bạn luôn
giữ đúng hướng trên đường đời.

Hầu như không có thành công vĩ đại nào có được hoàn toàn nhờ
may mắn, rất nhiều người thành công đã phải nếm trải những thất
bại đau đớn cùng cực tưởng chừng không gượng dậy nổi. Những
lúc như vậy họ luôn nhìn vào mục tiêu và sự quyết tâm theo đuổi
đã vực họ dậy. Người thành công có ý chí kiên cường, bất chấp
mọi khó khăn, thử thách. Họ biết rằng thử thách càng nhiều, rủi ro
càng cao thì kết quả đạt được càng lớn.

Arianna Huffington, người sáng lập của The Huffington Post. Trong
cuốn sách thứ hai của mình, bà đã từng bị từ chối đến 36 lần trước khi
được xuất bản và trở nên nổi tiếng như hiện nay.

Công ty đầu tiên của Bill Gates đã bị sụp đổ hoàn toàn trước khi ông trở
thành người giàu nhất thế giới chỉ sau vài năm.

Walt Disney, một trong những thiên tài sáng tạo nhất của thế kỷ XX,
nhà sản xuất phim hàng đầu thế giới đã từng bị một tờ báo sa thải vì lý
do là thiếu sự sáng tạo.

 Họ là những cái tên khiến cả thế giới phải nể phục. Thất bại
không có nghĩa là chấm hết nếu bạn vẫn quyết tâm theo đuổi mục
tiêu của mình. Người thành công khác người thất bại ở chỗ là họ
dám hành động theo sự mách bảo của trái tim, họ dám đánh đổi
thời gian, sức lực vào mục tiêu đã định sẵn trong tâm trí.

Nghề bán hàng là nghề của đại dương ngập tràn những lời khước
từ. Đó là thử thách và cũng là cơ hội cho người bán hàng, phải làm
sao để thuyết phục được khách hàng mua sản phẩm. Người bán
hàng thành công sẽ nhìn vào mục tiêu của mình là bán được sản
phẩm mà cố gắng, kiên trì, tìm hiểu nhu cầu khách hàng và những

194

vấn đề họ gặp phải, tỏ ra thật đồng cảm, giúp khách hàng giải
quyết khó khăn, tạo sự thân thiện với khách hàng.

Cảm xúc là thứ thúc đẩy hành động. Một người bán hàng thành
công luôn tạo cảm giác thoải mái cho người mua, cho họ cảm giác
là người đi mua chứ không phải là người bị mua. Người bán hàng
thành công là người có mục tiêu cho bản thân, họ tìm hiểu kỹ càng
những người thành công khác về những suy nghĩ, tư duy, hành
động, cảm xúc, lời nói và ghi nhớ để áp dụng vào bản thân mình.

Người bán hàng bình thường là người dễ bị những khó khăn làm
chùn bước, dễ dàng bỏ cuộc. Là người bị điều khiển bởi những
hành động tiêu cực, coi việc bán hàng là một việc quá khó khăn và
nhàm chán, họ không tạo được sự hứng thú trong công việc. Đơn
giản vì những người thất bại không bao giờ đặt mục tiêu cho bản
thân, thậm chí là coi thường hành động này.

“Cuộc sống có ý nghĩa khi bạn có
động lực, đặt mục tiêu và theo đuổi
chúng không gì ngăn cản được”

–Les Brown– -

195

42. 3 YẾU TỐ CỦA MỘT MỤC TIÊU MẠNH MẼ

Mục tiêu là đích đến của những
ước mơ. Mục tiêu càng rõ ràng thì
càng mạnh mẽ, càng hối thúc bạn thực
hiện một cách nhanh nhất. Tuy nhiên
để thực hiện được mục tiêu có kết quả
hoàn hảo như bạn mong muốn thì
bạn phải biết được 3 bí mật sau đây:
(1) mục tiêu phải cụ thể và đo lường
được, (2) Phải có đủ đam mê và hào
hứng, (3) mục tiêu đầy thử thách mang lại kết quả vượt bậc.

** Mục tiêu phải cụ thể và đo lường được:
Trong bán hàng cũng như trong cuộc sống, những người thành

công đều rất rõ ràng về mục tiêu của mình. Do đó mỗi mục tiêu
bạn đặt ra cần phải cụ thể và đo lường được. Những mục tiêu
chung chung không đủ mạnh mẽ để khiến chúng ta hành động.
Đặt những mục tiêu mơ hồ giống như việc bạn mò mẫm đi trong
đêm tối không có đường ra, không có đích đến, không có hoa tiêu
chỉ đường. Khi bạn đặt ra những mục tiêu quá chung chung, bạn
sẽ bị phân tán nguồn lực, thiếu sự tập trung và lãng phí thời gian.

Thay vì đặt những mục tiêu thiếu rõ ràng, hãy đặt những mục
tiêu cụ thể như: Năm nay sẽ đạt mức thu nhập bao nhiêu? Thế thì
doanh số phải mang về cho công ty là bao nhiêu? Mỗi tháng cần
đạt doanh số bao nhiêu? Mỗi tuần cần có bao nhiêu cuộc gặp? Mỗi
ngày cần bao nhiêu cuộc gọi cho khách hàng? Hiệu suất chốt trên
danh sách cần phấn đấu là bao nhiêu?... Càng chi tiết cụ thể, bước

196

đi của bạn chắc chắn, càng dễ dàng đạt được thành công.

Rất nhiều người sợ thất bại do đó họ đặt mục tiêu không cụ thể,
họ không bao giờ đạt được chúng vì không có cái gì rõ ràng để tập
trung nguồn lực vào hành động và không thể đạt được một thứ mơ
hồ mà ngay cả chủ nhân của nó cũng không biết được một cách
chính xác. Với những mục tiêu cụ thể thì hoàn toàn khác, bạn có
thể vạch ra từng bước đi, từng thời gian cụ thể và phát triển những
chiến lược hiệu quả. Ngay cả khi bạn không ký được 30 hợp đồng
bảo hiểm trong 1 tháng thì số lượng hợp đồng bạn ký cũng không
thể dưới con số 20.

Bạn là một người bán hàng bình thường và khi được hỏi về mục
tiêu thì bạn lại trả lời là: “Trong vòng 1 năm nữa tôi sẽ sở hữu công ty
kinh doanh của riêng tôi”, mục tiêu đặt ra quá cao so với khả năng
hiện tại của bạn. Thứ nhất, thu nhập của bạn ở mức trung bình nên
không có đủ vốn để thành lập được công ty; thứ hai, bạn không
phải là người bán hàng xuất sắc nên bạn cũng sẽ không thể đào
tạo được nhân viên của mình thành những con người xuất sắc; thứ
ba, bạn chưa học đủ những thứ cần thiết để có thể lãnh đạo được
những người khác. Rất nhiều người không đạt được mục tiêu, đơn
giản vì họ không xác lập mục tiêu có thể đo lường được hay mục
tiêu của họ quá cao so với khả năng hiện tại. Mục tiêu đề ra phải
phù hợp với khả năng, năng lực của bản thân hay nhóm người
thực hiện. Hãy ước lượng khoảng thời gian mình có thể bán được
số sản phẩm đó và ghi nó vào bảng mục tiêu để khi nhìn vào bạn
biết được mình phải nỗ lực, phải tăng tốc như thế để hoàn thành.

Nên đặt những mục tiêu có tính thách thức một chút sẽ tạo được
sự lôi cuốn và hứng thú giúp bạn luôn nỗ lực thực hiện. Khi bạn
đặt mục tiêu to lớn và vượt qua khả năng hiện tại, bạn sẽ phải bước
ra “vùng an toàn” của mình. Đồng thời ý tưởng này cũng giúp bạn
cảm thấy tràn đầy sinh lực và phấn khích.

197

Mục tiêu càng cụ thể, danh sách các bước hành động càng dài thì
bước đi của bạn sẽ càng chắc chắn.

** Phải có đủ đam mê và hào hứng:
Đang theo học tại một trong những trường đại học danh tiếng hàng đầu

và hứa hẹn một công việc ổn định đang chờ phía trước, thế nhưng chàng
trai Đỗ Viết Tuấn vẫn quyết định từ bỏ để đi theo con đường riêng.

Thi đỗ Đại học Luật Hà Nội, tuy nhiên trong quá trình học, Tuấn
không tìm được niềm yêu thích, hứng khởi nên dứt khoát “đứt gánh
giữa đường”. Quyết định bỏ ngang đại học đã khiến gia đình Tuấn bàng
hoàng. Bố mẹ không chấp nhận việc làm của Tuấn nên cậu đã phải tay
trắng, một thân một mình vào Sài Gòn lập nghiệp.

Thế nhưng, niềm đam mê với các sản phẩm handmade đã giúp anh
chàng này có thêm nhiều động lực để gây dựng sự nghiệp. Tuấn cùng
với một số người bạn bắt tay vào làm các sản phẩm handmade để bán
trên thị trường. Khi nhận thấy thị hiếu của khách hàng ngày càng cao,
anh chàng này liều lĩnh lập hẳn một kênh truyền hình chuyên dạy cách
làm đồ handmade mang tên DIY. Đến nay kênh truyền hình này đang
rất được các bạn trẻ yêu thích và đem về thu nhập hàng trăm triệu đồng
cho Tuấn mỗi năm. Anh chàng luôn khẳng định chưa bao giờ hối hận với
quyết định của mình.

Dù bị gọi là “kẻ lập dị” nhưng Đỗ Viết Tuấn vẫn quyết từ bỏ công
việc lương cao, tạm biệt tương lai ổn định, bất chấp việc đối mặt
với không ít thách thức để theo đuổi đam mê thực sự. Anh là người
“Dám làm và dám thất bại để thành công”.

Mục tiêu hành động càng lớn chứng tỏ khát vọng của bạn càng
cao, khát vọng càng cao sẽ càng thôi thúc bạn phải bắt tay vào thực
hiện ngay lập tức. Có thể mục tiêu của bạn mỗi ngày ký được một
hợp đồng bảo hiểm nhưng niềm đam mê với công việc lại thúc
giục bạn hãy tìm thêm khách hàng và ký tiếp hợp đồng, kết quả

198

tổng kết cuối tháng mà bạn đạt được sẽ rất cao đấy.

Mục tiêu trở thành người bán hàng xuất chúng luôn thôi thúc,
trong tâm trí bạn lúc nào cũng suy nghĩ về nó, những hình ảnh của
sự thành công luôn hiển hiện thúc giục bạn, thậm chí khi đi ngủ
bạn cũng nằm mơ. Trong bạn có một niềm khát khao cháy bỏng
hoàn thành mục tiêu đó.

Mục tiêu sẽ đi theo bạn suốt chặng đường, nếu bạn lo lắng rằng
lúc nào đó bạn sẽ sao nhãng việc nghĩ đến mục tiêu của mình thì
bạn hãy đọc đi đọc lại và nghĩ về nó trong hai thời điểm quan
trọng nhất trong ngày, đó là khi thức dậy và trước khi đi ngủ. Việc
nghĩ về mục tiêu khi thức dậy sẽ là động lực tiếp thêm nguồn sức
mạnh cho bạn làm việc trong một ngày. Khi đi ngủ nghĩ đến nó thì
tận trong sâu thẳm tâm trí bạn cũng sẽ ghi nhận mục tiêu đó và
ghim chặt vào trong tiềm thức. Nếu mức thu nhập 30.000$/năm
không làm bạn thích thú bạn có thể gắn nó với một chiếc ô tô mơ
ước hoặc bất cứ điều gì bạn thích trong tầm tiền đó. Mỗi người đều
có sự thích thú riêng với điều gì đó. Hãy chuyển mục tiêu gắn với
niềm yêu thích của bạn!

Trong công việc hãy tạo ra niềm say mê, hứng khởi, tin tưởng vào
sản phẩm mà bạn đang cung cấp cho xã hội, tạo ra cảm giác hạnh
phúc khi được làm công việc mà mình lựa chọn; còn nếu công việc
mà bạn đang làm thực sự rất nhàm chán thì hãy cố gắng chuyên
tâm làm và tìm những điều thú vị mà bấy lâu nay bạn không để
ý đến rồi bạn sẽ cảm thấy yêu thích công việc mình đang làm hơn
bao giờ hết, hãy coi đó là hơi thở, là cuộc sống của bạn và quả ngọt
của thành công sẽ tự khắc lăn vào trong tay bạn. Nếu không, bạn
có thể đổi sang công việc khác mà bạn đam mê.

** Mục tiêu đầy thử thách mang lại kết quả vượt bậc:
Không có thành công nào lại không có nước mắt, không có thành

199

quả nào lại không phải trải qua gian khổ. Mục tiêu càng cao thì thử
thách càng nhiều.

Mục tiêu đầy thử thách có tác dụng cực kỳ mạnh mẽ. Nó tạo được
sự hứng thú, lôi cuốn bạn khám phá năng lực bản thân. Nó thôi
thúc bạn vươn lên hết mình, thích thú chiến đấu với mọi khó khăn
trong cuộc sống, thúc đẩy bạn đạt tới ngưỡng cao nhất của năng
lực và kỹ năng. Nó buộc bạn phải sáng tạo và phát triển những
chiến lược hết sức tối ưu. Tuy nhiên, không phải ai cũng sẵn sàng
chiến đấu với những thử thách của cuộc đời, những người bán
hàng thất bại thường là những người né tránh hoặc bỏ cuộc sớm.
Họ không đủ tự tin để vượt qua cũng như sợ phải nếm trải những
cú ngã đau của thử thách.

Nếu bạn đặt những mục tiêu bạn đã từng đạt được hoặc bạn nghĩ
rằng bạn có thể đạt được dễ dàng, bạn sẽ rất dễ thất bại, bởi vì bạn
chủ quan. Khi đặt mục tiêu hãy đặt ra mục tiêu cao hơn những gì
mà bạn đã từng đạt được, vượt qua khả năng hiện tại để tạo động
lực thúc đẩy khám phá những khả năng mới của bản thân. Nếu
tháng trước bạn bán được 20 chiếc tủ lạnh thì tháng này hãy đặt
mục tiêu lên cao hơn khoảng 25% chẳng hạn, hãy coi quá trình đó
là một chuyến phiêu lưu đầy thú vị với những điều mới mẻ đang
chờ bạn ở phía trước.

Cần phải gặp gỡ thêm nhiều khách hàng hơn nữa, thuyết phục
họ mua sản phẩm bằng tất cả sự thiện chí và kinh nghiệm của bản
thân. Mục tiêu bán hàng của bạn càng cao thì lượng khách hàng
bạn gặp sẽ càng lớn và số người từ chối mua hàng cũng nhiều hơn.
Qua đó mới thấy sự quyết tâm của bạn được thể hiện như thế nào.

Không có công việc nào là dễ dàng, trong cuộc sống muốn được
nhận thì phải cho đi, muốn bán được nhiều sản phẩm bạn phải bỏ
thời gian, sức lực, trí lực, tâm huyết ra nghiên cứu sản phẩm, cống
hiến cho công việc và tìm kiếm khách hàng rồi kết quả sẽ đến với bạn.

200

Không có mục tiêu lớn mà trở ngại nhỏ, không có con đường trải
đầy hoa hồng cho những người muốn thành công.

“Karate Kid” là một bộ phim
kể về cậu bé da đen theo mẹ sang
Trung Quốc làm việc. Tại đây
cậu bị một số cậu bé bản xứ bắt
nạt. Ban đầu cậu bé quyết tâm
học võ chỉ là để chiến thắng lũ
bạn xấu kia nhưng đến khi lên
võ đài, sau khi qua những vòng
đấu loại với nhiều thương tích
và gần như là không thể sử dụng
một chân do bị thương từ vòng
trước, cậu đã nói: “Con vẫn
muốn lên thi đấu vì con sợ. Con
không muốn ngày hôm nay kết
thúc mà con vẫn còn nỗi sợ này.
Dù thắng hay thua, con vẫn phải
làm để con không còn sợ nữa”.

201

http://www.phimmoi.net/phim/cau-be-karate-1933/xem-phim.html

43. ĐƯA MỤC TIÊU VÀO TIỀM THỨC

Vốn là con trai của một góa phụ nghèo
sinh sống tại một bang nghèo nhất nước
Mỹ, định mệnh dường như không hề ưu
ái Bill Clinton chút nào. Tuy vậy, chàng
trai Bill từ khi còn rất trẻ đã có một hoài
bão và một mục đích sống rõ ràng, đó là
giúp cải thiện cuộc sống của hàng trăm
người bằng việc lãnh đạo đất nước hùng
mạnh nhất thế giới – nước Mỹ. Mục tiêu
rất cụ thể, rõ ràng, nó ăn sâu vào tiềm thức và trở thành động lực thúc
đẩy Bill nhiệt tình tham gia vào tất cả các hội đoàn ở những ngôi trường
anh từng học để thu thập kinh nghiệm chính trị cũng như lãnh đạo.
Thậm chí có thời kỳ anh còn bị cấm nắm giữ thêm bất cứ vị trí nào khác
trong các hội đoàn chỉ vì anh đang kiêm nghiệm quá nhiều vị trí lãnh đạo.
Trong quyển sách hồi ký của mình – “Lịch sử sống” (Living History) –
bà Hillary Clinton kể lại, ngay từ thời còn là sinh viên Đại học Yale, Bill
Clinton đã khẳng định với mọi người mục tiêu to lớn của mình rằng, một
ngày nào đó, ông sẽ trở thànhTổng thống Mỹ.

TIỀM THỨC hay còn gọi là TÀNG THỨC là kho tàng vô tận chứa
dữ liệu, tổng hợp các dữ liệu, sắp xếp, phân tích và đưa ra các
quyết định cho mọi hành vi của chúng ta. Hiểu đơn giản nó giống
như BỘ CHỈ HUY điều khiển, chi phối mọi quyết định, mọi hành
động của bản thân mỗi người.

Tiềm thức là bộ chỉ huy tất cả mọi hoạt động cũng như lời nói,
xúc cảm, suy nghĩ… của con người. Một khi mục tiêu của bản thân

202

đủ lớn khiến tiềm thức ghi nhận được, thì tiềm thức sẽ lãnh đạo cơ
thể hoạt động một cách tích cực, hiệu quả nhất để để biến ước mơ
đó thành hiện thực.

Khi bạn nói, nghĩ hay lên kế hoạch cho một mục tiêu thì mọi thứ
mới chỉ diễn ra ở tầng ý thức của bạn. Nếu bạn không đưa được nó
vào tiềm thức thì bạn sẽ không có sức mạnh để hành động quá 3
ngày. Vì ý thức giống như một người lính, tiềm thức giống người
chỉ huy. Khi người chỉ huy phát hiện ra mục tiêu mới chưa được
thông qua mình, người chỉ huy sẽ bắt người lính thực hiện theo kế
hoạch cũ.

Người bán hàng siêu đẳng là người biết đưa mục tiêu vào tiềm
thức, một mục tiêu cụ thể và rõ ràng nhất. Tiềm thức sẽ chịu trách
nhiệm hoạch định các bước đi, điều khiển cảm xúc, bắt bản thân
hành động để thực hiện những gì mà tiềm thức “ra lệnh”. Mục
tiêu là thứ in sâu trong tiềm thức nên nó sẽ đi theo ta suốt chặng
đường, xuất hiện động viên những lúc ta gặp khó khăn, thúc giục
và kéo ta dậy mỗi khi vấp ngã. Trở thành người bán hàng xuất
chúng không phải là công việc “một sớm một chiều”, người thành
công không phải là người “thành công chỉ sau một đêm”, mà họ đã
nỗ lực làm việc trong suốt rất rất nhiều đêm dài để có được thành
quả như ngày hôm nay.

Nhiều người đặt mục tiêu nhưng không rõ ràng, không đủ mạnh
mẽ để đưa vào tiềm thức nên họ nhanh chóng bị thất bại. Một
người bán hàng bình thường thường đặt mục tiêu: “tôi sẽ bán được
nhiều sản phẩm” hay “tôi muốn kiếm thật nhiều tiền”, “tôi muốn thành
công”… Những mục tiêu chung chung như vậy không đủ lớn để
tiềm thức ghi nhận. Nó không hiển hiện trong tâm trí bạn những
con số, những khoảng thời gian cụ thể nên trí não không hoạch
định được các bước đi để hoàn thành, trí não không biết cái “sự”
muốn nhiều tiền của bạn là 100 triệu hay 1 tỷ nên hoạch định mục
tiêu là điều không thể.

203

** Để đưa mục tiêu vào tiềm thức bạn cần:
•	 Lặp đi lặp lại bằng việc tuyên bố, cầu nguyện, nghĩ về nó

hàng ngày.

•	 Gắn mục tiêu với những hình ảnh rõ ràng, dán nó ở những nơi
mà bạn thường xuyên nhìn thấy.

•	 Gắn mục tiêu với những cảm xúc tích cực, mạnh mẽ, dùng các
kỹ thuật NLP để giữ neo cảm xúc. Mỗi lần bạn thực hiện kích
neo, bạn lại nhớ rõ mục tiêu.

•	 Phương pháp đặc biệt niệm chú, thiền định

204

44. TẠI SAO MỌI NGƯỜI KHÔNG LẬP MỤC TIÊU?

Trong thực tế, rất ít người thiết
lập mục tiêu cho mình, đôi khi họ
nhầm tưởng rằng mục tiêu chính là
những mong ước của bản thân. Tuy
nhiên mục tiêu khác hoàn toàn so
với mong ước.

Mục tiêu là những điều cụ thể, có con
số, có khoảng thời gian hoàn thành
một cách chi tiết.

Còn mong muốn là những điều mà bạn ước có được nhưng nó rất
mơ hồ và không rõ ràng.

Rào cản lớn nhất ngăn cản mọi người không lập mục tiêu cho bản
thân có thể kể đến năm nguyên nhân lớn sau đây:

** Niềm tin giới hạn:
William Hazlitt nói: “Nếu bạn nghĩ bạn có thể thắng là bạn có thể.

Niềm tin cần thiết cho chiến thắng”.	

Sâu thẳm trong tâm hồn của mỗi con người luôn có những nỗi
sợ hãi nhất định, tuy nhiên con người chọn đối mặt với nó bằng
những cách khác nhau. Một số ít dũng cảm bước ra và chiến đấu
để loại bỏ nỗi sợ hãi, còn phần đa con người tìm cách trốn tránh
những nỗi sợ đó.

Chúng ta có thói quen nhìn cuộc sống bằng quan niệm của mình.
Và thường cho rằng giới hạn của mình là thước đo giới hạn của

205

cuộc sống. Khi niềm tin giới hạn thì con người cũng bị giới hạn
trong hành động và suy nghĩ dẫn đến không dám đặt cho mình
những mục tiêu lớn hơn, mới hơn để thay đổi cuộc sống.

Mỗi bộ não của chúng ta chứa 100 tỷ tế bào thần kinh. Mỗi tế bào
thần kinh có khả năng tạo ra 20 - 40 nghìn liên kết với các tế bào
khác. Tính trung bình là 30.000. Nếu dùng máy tính thông thường
ta không tính được hết số liên kết bởi nó không phải là phép nhân
mà là phép chỉnh hợp chập 30.000 của 100 tỷ tế bào.

Các nhà khoa học hàng đầu đã tính ra rằng nó sẽ là một số lớn
khủng khiếp mà chúng ta không thể ngờ tới, gần như không có
một con số nào giống thế trong vũ trụ cả. Số đó nếu bạn viết tay
bình thường nó sẽ là số 1 đứng trước và kèm theo 10,5 triệu km số
0 theo sau. Rõ ràng dùng ngôn từ ta không thể miêu tả hết tiềm
năng của não phải không?

Khả năng của con người là vô hạn. Vì thế đừng tin rằng mình
bị giới hạn bởi thứ gì đó. Niềm tin tiêu cực làm cho chính bạn trở
nên bình thường như những người bán hàng bình thường khác,
làm tàn lụi sức mạnh của bạn. Chấp nhận niềm tin giới hạn
đồng nghĩa với việc chấp nhận từ bỏ ước mơ trở thành người
bán hàng xuất chúng.

Trong cuộc họp đầu tháng của công ty, sau khi người quản lý đưa
ra doanh số bán hàng mà mỗi người cần phải đạt được trong tháng,
những người thành công rất vui vẻ nghiên cứu và tìm những bước
đi mới mang tính đột phá, trong khi tận sâu thẳm tâm hồn của
những bán hàng bình thường, những người mà doanh số bán hàng
thường xuyên không đạt yêu cầu vang lên tiếng nói “Tôi không làm
được”, “việc đó quá khó”, “điều đó là không thể”, “con số quá cao làm
sao tôi có thể đạt được?”… và khi có sự bất an ngăn cản bước đi thì
họ sẽ trở nên mông lung, không biết làm thế nào cho đúng, họ bị
vướng vào mớ bòng bong đó và việc thất bại là một điều dễ hiểu,

206

đó là những người luôn tự tạo giới hạn niềm tin cho bản thân. Nếu
bạn là một trong những người như vậy thì đừng chần chừ gì nữa
mà hãy thay đổi suy nghĩ của mình ngay từ lúc này. Khả năng của
con người là vô hạn, vì thế hãy tin vào bản thân mình.

** Không biết rõ mình muốn gì:
Ngày kia có một chú khỉ nhỏ quyết định đi chơi lang thang trong rừng,

chú không biết đi đâu nên cứ nhảy từ cành cây này sang cành cây khác.
Cho đến khi thấy mệt chú gặp bác Bò tót. Bác Bò hỏi:

-	 Chú khỉ trẻ đang đi đâu đấy?

Khỉ trả lời:

-	 Cháu không biết đi đâu cả, nhưng bây giờ cháu thấy mệt rồi.

Bò nói:

-	 Vậy thì leo lên lưng bác để bác cõng cháu đi.

Chú Khỉ con đồng ý leo lên lưng Bò và chúng cùng nhau đi một cách
chậm rãi. Sau một lúc có một con Đại Bàng rất lớn bay theo, chim Đại
Bàng hỏi:

-	 Chú Khỉ trẻ đang đi đâu đấy?

Khỉ trả lời:

-	 Cháu không biết nữa, nhưng giờ cháu đang đi chậm lắm.

Đại Bàng nói:

-	 Vậy hãy để ta ôm chú lên để bay cho nhanh hơn nhé.

Chú khỉ trẻ lại đồng ý. Thế là chim Đại bàng cắp chú khỉ trong đôi chân
mạnh mẽ của mình và bay vút về tổ thật nhanh. Bầy chim Đại Bàng con
trong tổ đang rất đói, chúng đã xúm lại lấy chú Khỉ làm bữa ăn tối.

Đa phần con người đều giống như chú Khỉ trên, thường không

207

biết rõ mình muốn gì cho nên họ cũng không biết mình nên làm gì
và mình cần phải làm gì.

Mục tiêu bán hàng của những người bán hàng bình thường cũng
không hề rõ ràng, họ chỉ biết là mình cần bán được nhiều hàng.
Tuy nhiên số sản phẩm mà bạn muốn bán là bao nhiêu? 30 chiếc
điều hòa hay 80 chiếc điều hòa một tháng? Và một ngày bạn phải
bán được ít nhất là bao nhiêu chiếc? Vì nếu muốn bán được 30
chiếc điều hòa trong vòng một tháng thì mục tiêu và thời gian tìm
kiếm khách hàng cũng như những kiến thức, kỹ năng bán hàng
bạn phải trau dồi sẽ khác so với việc bạn muốn bán được 80 chiếc.

Đôi khi con người muốn trở nên giàu có và hạnh phúc nhưng họ
lại sợ rằng nếu mình trở nên giàu có thì sẽ không có hạnh phúc,
còn nếu chọn hạnh phúc thì mình sẽ không bao giờ giàu có được,
họ cho rằng con người chỉ có thể có một trong hai thứ mà thôi nên
họ cứ luẩn quẩn với những thắc mắc không có lối ra đó. Nhưng
người thành công là người chọn cả hai.

Không xác định được đâu là điều mình muốn, bạn sẽ giống như
một con rối để người khác điều khiển cuộc đời. Bạn sẽ bỏ qua
những điều thú vị, những niềm vui khi vượt qua các rào cản, để
những khả năng vượt trội của bản thân bị ngủ quên. Chúa tạo ra
con người và cho mỗi người có những khả năng đặc riêng, việc bạn
để mình bị điều khiển bởi người khác là một điều lãng phí nhất
trong đời.

** Sợ thất bại:
Thomas Edison nói rằng: “Tôi chưa thất bại. Tôi chỉ là đã tìm ra

10.000 cách không hoạt động”.

Dale Carnegie cũng nói: “Xây dựng thành công từ thất bại. Sự chán
nản và thất bại là hai bước đệm chắc chắn nhất dẫn tới thành công”.

208

Cảm giác thất bại là điều không hề dễ chịu một chút nào, nó đẩy
ta xuống vực sâu của cuộc sống, làm ta bị mọi người cười chê,
châm biếm. Đa phần những người từng thất bại rất sợ phải làm lại
từ đầu. Trong tâm trí họ luôn bị ngập tràn cảm giác bị mọi người
cười nhạo và khinh bỉ.

Trong cuộc đời, không ai là không trải qua một vài lần thất bại.
Sau mỗi lần như thế, mỗi người lại tự nhủ rằng sẽ cẩn trọng hơn
và không sa vào vết đổ thêm lần nào nữa. Nhưng cái bóng của
những sai lầm vẫn quá lớn và họ không thể vượt qua, đơn giản vì
họ không biết đứng lại để thiết lập mục tiêu cho mình trong những
hoàn cảnh như thế. Kết cục là cuộc đời họ trôi qua dưới mức khả
năng của chính mình.

Người bán hàng bình thường là người không dám theo đuổi ước
mơ của bản thân. Trong họ có quan niệm rằng đạt được ước mơ
là điều quá xa vời, nếu theo đuổi ước mơ họ sẽ phải bỏ thời gian,
công sức mà không đạt được kết quả mong muốn nên họ chọn
cách an phận.

Người bán hàng thất bại sẽ bị chỉ chích, điều nó làm họ tự ti, nếu
không vững tâm thì họ sẽ nghĩ mình là kẻ ngu dốt, không có tài
cán gì và từ đó họ sẽ không dám thử một cách thức nào khác nữa,
vì cảm giác sợ thất bại khiến họ bị chùn bước. Tuy nhiên có một
điều mà những người thất bại không bao giờ biết được: Thất bại là
bước đệm để đạt được thành công.

Đôi khi do hoàn cảnh gia đình quá nghèo túng khiến họ không
dám bỏ thời gian, tiền bạc ra theo đuổi mục tiêu. Vì nếu thất bại thì
toàn bộ vốn liếng sẽ mất sạch, cuộc sống của vợ con họ sẽ lâm vào
cảnh khốn cùng khiến họ không dám đầu tư vào một cái gì, không
dám buôn bán một loại hàng hóa nào.

Cảm giác sợ thất bại là một trở ngại lớn cản trở bước tiến đến

209

thành công của bạn. Hãy xóa bỏ cảm giác đó và coi mỗi lần thất
bại chỉ là thất bại tạm thời chứ không phải là dấu chấm hết. Hãy
đứng lên và tiếp tục chiến đấu với cuộc sống này với sức mạnh
ý chí cao nhất.	

** Ham muốn cuộc sống dễ dãi, êm đềm:
Phần lớn mọi người đều không muốn mạo hiểm cuộc sống của

mình, đôi khi họ thấy cuộc sống cứ trôi qua một cách yên bình là
điều tốt nhất. Họ không muốn cuộc sống của mình bị xáo trộn bởi
những tác động của xã hội và nền kinh tế, không muốn mở rộng
thêm các mối quan hệ, không muốn trong ngôi nhà của mình lúc
nào cũng tấp nập những người ra vào nhờ vả, không muốn phải
nhọc công suy nghĩ, họ muốn được nghỉ ngơi, thư giãn…

Với những người này, cứ sau mỗi giờ làm việc tại công ty thì họ
sẽ quẳng đống việc đó ra khỏi đầu, về nhà xem TV hay nằm nghe
nhạc và cuối tháng nhận tiền lương từ ông chủ. Họ lười khi phải
học hỏi, nghiên cứu sản phẩm hay cung cách phục vụ khách hàng
và họ cũng không cần phải tìm kiếm thêm khách hàng. Những
điều đó sẽ chiếm đi thời gian vui chơi của họ mà thôi.

Người bán hàng bình thường cho rằng, việc đi gặp khách hàng
thật phiền phức. Không những vậy, nhiều khi tư vấn đến khô cổ
mà khách hàng vẫn không mua sản phẩm, vừa tốn thời gian mà
vừa tốn công sức. Tốt nhất là nên ở nhà nằm ngủ cho lành.

Vì vậy thay vì lập ra những mục tiêu để thay đổi cuộc sống
họ chọn cách sống theo lối mòn để cuộc sống trôi qua một
cách êm đềm.

** Thói quen cũ:
Khác với những người muốn có cuộc sống đễ dãi, êm đềm thì một

210

số người lại muốn cuộc sống của mình có những bước tiến mới, họ
muốn thu nhập tăng lên, muốn được mọi người công nhận, muốn
được trải qua cảm giác thành công và điều họ làm đó là đặt ra mục
tiêu cho bản thân mình và bắt tay vào hành động.

Tuy nhiên, không phải ai đặt ra mục tiêu và hành động theo các
bước đã hoạch định cũng đều thành công. Việc thất bại là điều
không hiếm gặp. Họ bị thất bại liên tục nên chán nản và quay về
sống với những thói quen cũ. Có thể bạn đưa ra mục tiêu tháng
này là bán được 30 hợp đồng bảo hiểm nhưng trong thực tế bạn
chỉ bán chưa được một nửa, mục tiêu không hoàn thành và thế là
bạn nản chí bỏ cuộc, một số khác thì kiên trì hơn nhưng thành công
cũng không mỉm cười với họ thế là họ ngụy biện cho bản thân rằng
họ là người kém may mắn hay khách hàng là một lũ ngu xuẩn vì
đã không mua những sản phẩm này.

Hầu hết mọi người khi bị thất bại đều có xu hướng quay lại lối
sống cũ, thói quen cũ. Vì họ nghĩ rằng, họ đã từng thay đổi thói
quen, cách sống cũng như là hàng động nhưng không đem lại kết
quả gì ngoài sự thất bại, cho nên không việc gì mà họ lại không
quay lại thói quen cũ để sống cho thoải mái cả.

Một cuộc sống với những thói quen đã được hình thành từ lâu
luôn đem lại cho con người sự thoải mái hơn. Ngủ nướng vẫn thích
hơn là dậy sớm đọc sách, ngồi điều hòa vẫn thích hơn là rong ruổi
ngoài đường tìm kiếm khách hàng, ăn vặt vẫn thích hơn là gọi điện
cho khách hàng đến khô cổ họng và đi chơi vẫn vui thú hơn là bù
đầu trong công việc… Đôi khi họ đã lên kế hoạch để thay đổi bản
thân, nhưng chỉ thực hiện được 3 ngày đầu tiên thì đã bị những
niềm vui thú ngày trước vẫy tay chào mời khiến bản thân không
cưỡng lại được những cám dỗ đó.

Đa số những người bỏ cuộc đều không biết rằng thành công đã
sắp mỉm cười với họ, những thử thách đó chính là cơ hội để họ

211

bước tới đỉnh vinh quang của cuộc sống, chỉ cần kiên trì thêm một
chút nữa, tinh thần thoải mái thêm chút nữa là mọi việc dự định sẽ
nằm trong tầm tay.

Người bán hàng xuất chúng là người biết nỗ lực và kiên trì. Họ
biết rằng nếu vượt qua được khó khăn này thì thành công sẽ đến
ngay sau đó, họ không bao giờ bỏ cuộc nếu mục đích chưa được
hoàn thành.

45. TRƯỞNG THÀNH CON NGƯỜI CÙNG MỤC TIÊU

Tony Robbins đã viết rằng: “Mục
tiêu là phương tiện, không phải mục đích
tối thượng của cuộc đời. Chúng chỉ đơn
giản là công cụ để tập trung sự chú ý và
thúc đẩy ta đi về một hướng. Lý do duy
nhất khiến ta dụng tâm theo đuổi mục tiêu
là để khiến ta mở mang và phát triển. Chỉ
đơn thuần đạt được mục tiêu sẽ không bao
giờ khiến ta hạnh phúc về mặt lâu dài; con
người bạn đã trở thành sau khi vượt qua trở ngại cần thiết để đạt được
mục tiêu mới là điều cho bạn cảm giác thỏa nguyện sâu sắc và dài
lâu nhất.”

Trên hành trình chinh phục mục tiêu không ai có thể tránh được
những khó khăn, thách thức; cũng không ai có thể tránh được việc

212

bị vấp ngã. Những người không chịu khuất phục trước những khó
khăn, họ luôn đứng dậy sau mỗi lần vấp ngã, họ luôn tìm cách
vượt qua được bất kỳ khó khăn thử thách nào để tiến tới đích chính
là những người thành công.

Người thành công sẽ trưởng thành bản thân cùng với những thử
thách mà họ đã vượt qua. Càng có nhiều thử thách lớn trên hành
trình họ càng có cơ hội để trưởng thành bản thân nhiều hơn. Họ
sẽ càng hiểu biết và vốn kiến thức cũng như kinh nghiệm sẽ được
tích lũy nhiều hơn.

Trưởng thành con người chính là mục đích thực sự của việc đặt
ra các mục tiêu để vươn tới. Nếu bạn đặt mục tiêu trong 3 năm tới
bạn đạt mức thu nhập 1.000.000 đô la một năm tức là tối đa 3 năm
nữa bạn sẽ trở thành con người trị giá 1 triệu đô cho 1 năm làm
việc của bạn. Như thế trung bình một ngày bạn sẽ đạt thu nhập
2.740 đô, một tuần bạn sẽ phải thu nhập 19.230 đô, một tháng bạn
phải đạt 83.333 đô. Khi con người bạn đã ở mức đó bạn sẽ rất khó
chịu hoặc không thích thú với những việc giá trị thấp. Bạn sẽ luôn
làm những việc giá trị tương xứng với những gì bạn nhận được.

Nếu cho một người bình thường 1.000 đô thì họ sẽ tiêu hết số tiền
đó. Nhưng với người thành công, họ sẽ khiến số tiền đó tăng lên
gấp bội. Vì trong con người họ đã có giá trị của một người thành
công, họ có đủ sự trải nghiệm, đủ sự hiểu biết và kỹ năng để có thể
tạo được số tiền đó một cách dễ dàng.

Một người bán hàng bình thường không bao giờ biết được ý ng-
hĩa thực sự của việc đặt ra mục tiêu hành động, nên họ không coi
trọng việc đặt mục tiêu hành động cho bản thân. Nhưng người bán
hàng xuất chúng lại biết được điều bí mật đó nên họ cố gắng theo
đuổi mục tiêu bằng được để có được trải nghiệm và đúc kết được
nhiều tri thức cho bản thân. Làm họ ngày càng trưởng thành và có
giá trị hơn.

213

Người bán hàng giỏi không bao giờ chịu an phận, họ luôn thực
hiện những mục tiêu mới để nâng tầm giá trị của mình lên. Được
trải nghiệm khó khăn, thử thách là niềm vui của họ, mỗi lần vượt
qua được thử thách họ lại học được một điều mới mẻ, lại được
khoác lên mình thêm một tấm áo kinh nghiệm.

R.H. Macy đã trải qua một chuỗi thất bại liên tiếp trong sự nghiệp của
ông ấy. Nhưng ở tuổi 36, Macy đã khởi đầu R.H.Macy & Co, và sau này
trở thành Macy’s, một trong những chuỗi cửa hàng bách hóa lớn nhất
thế giới.

Tầm nhìn độc đáo của Soichiro Honda bị cộng đồng doanh nhân Nhật
Bản phản bác. Honda đã từng là một thợ máy xuất sắc, ông rất ngưỡng
mộ Edison và là người không muốn tuân theo những quy tắc. Những
đam mê cá nhân của ông ấy thì hợp với người Mỹ hơn. Sau khi bị xa lánh
bởi những doanh nhân khác, những người coi tinh thần đồng đội là trên
hết. Trong những năm 1970, Honda đã thách thức ngành công nghiệp tự
động của Mỹ và dẫn đầu cuộc cách mạng tự động hóa của Nhật.

Colonel Harland David Sanders bị sa thải khỏi 12 công ty trước khi
thành công với nhà hàng của ông ấy. Ông đã du lịch rất nhiều nơi ở Mỹ,
tìm người để bán món gà chiên do ông làm, và sau cùng ông đã có được
một thỏa thuận kinh doanh ở Utah, gà chiên Kentucky đã ra đời từ đó.
Ngày nay, KFC là một trong những thương hiệu chuyển nhượng được
biết đến ở nhiều nơi trên thế giới với hơn 18.000 cửa hàng.

Là những người thành công từ thất bại, mỗi một lần trải qua thất
bại họ lại trở nên kiên cường hơn, cứng rắn hơn, quyết tâm hơn
và có kinh nghiệm cho bản thân hơn. Thử thách càng nhiều, kinh
nghiệm đúc rút được càng lớn.

Trưởng thành con người cùng mục tiêu là một điều đặc biệt trong
chương này. Nên chúng tôi muốn để thành một mục riêng cũng là
mục cuối cùng của phần để phân tích rõ hơn và giúp các bạn hiểu

214

được sự học hỏi và trải nghiệm có tầm quan trọng đến nhường
nào. Vì đa phần mọi người đều nghĩ đến một lứa tuổi nào đó thì
con người sẽ được gọi là trưởng thành, nhưng đó là quan niệm
hoàn toàn là sai lầm, và những ai quan niệm như vậy thì họ cũng
chưa hề trưởng thành.

Trong Kinh Thánh, chúa Jê-su có nói với các môn đệ rằng nếu
cây không ra trái, người ta sẽ chặt nó đi và ném nó vào lửa. Vì đó
là một cái cây vô tích sự, nó lớn lên mà không trưởng thành, nó to
xác mà không khác gì hạt giống. Con người cũng giống như cái cây
kia vậy, có lớn nhưng không có khôn, có tuổi nhưng không có trải
nghiệm, không có hiểu biết thì cũng chỉ giống như một đứa trẻ con
mới được sinh ra mà thôi. Sự trưởng thành cũng như một cái cây
ra trái chứ không phải đến từ trưởng thành theo thời gian.

Người bán hàng thành công là người bước qua được tất cả những
khó khăn và đạp đổ mọi trở ngại cản trở bước tiến của họ trên con
đường chinh phục mục tiêu. Qua mỗi lần như vậy, trong tiềm thức
của họ sẽ chứa đựng thêm được những kinh nghiệm, những kinh
nghiệm đó sẽ tích tụ dần, lớn lên trong trí óc và họ cũng sẽ trưởng
thành cùng những kinh nghiệm đó. Người bán hàng sẽ ngày càng
bán được nhiều sản phẩm hơn, thành công hơn trong sự nghiệp
sau mỗi lần thất bại. Trải qua được thử thách người bán hàng sẽ
dày dặn kinh nghiệm trong công việc của mình, mỗi một lần thất
bại họ lại nhìn ra được yếu điểm của bản thân và khắc phục.

Một người bán hàng bình thường luôn bị đánh gục bởi những
thử thách, họ không vượt qua được nên không đúc rút được điều
gì cho bản thân. Cái “hũ kinh nghiệm” của họ luôn trong tình trạng
trống rỗng hoặc chỉ vừa đủ để kín đáy. Họ sẽ không bao giờ trưởng
thành lên được nếu cứ nhút nhát, e dè và lo sợ như thế này mãi.

Con gà muốn nở phải tự mình mổ vỏ trứng, chú sâu muốn trở
thành bươm bướm xinh đẹp phải tự cọ lưng vào kén tạo lỗ thủng

215

để chui ra. Đứa trẻ muốn đi vững thì phải bị ngã. Con người chỉ có
thể trưởng thành khi vượt qua được khó khăn cuộc đời.

Thực sự việc đặt ra mục tiêu phải phù hợp với sự trưởng thành
của con người. Phải lớn dần theo thời gian, những thử thách sau sẽ
khó hơn thử thách trước, con người sau khi hoàn thành mục tiêu
cũng sẽ trưởng thành hơn trước khi đạt được mục tiêu. Khi vượt
qua được mọi khó khăn, hoàn thành được mục tiêu, con người bạn
sẽ xứng đáng với kết quả đó. Nếu bạn chỉ đạt được thành quả do
may mắn hay sử dụng chiêu trò, chứ không phải do thực lực của
bản thân thì thành quả đó rất dễ bị mất đi.

Khi con người bạn đã trưởng thành thì những mục tiêu vật chất
không còn là vấn đề nữa. Vì dù có bị mất đi thì mọi thứ cũng đã có
sẵn trong trí não bạn, thậm chí bạn còn có thể làm ra gấp nhiều lần
so với tài sản trước đó.

Jim Rohn, bậc thầy của những bậc thầy đã có một cuộc sống khá là
thăng trầm trước khi đến với thành công. Ông tự cho mình là người
thông minh và biết được mọi thứ. Ông nghỉ học từ năm 19 tuổi và đi

216

kiếm việc làm. Một thời gian sau ông kết hôn và bắt đầu có một gia đình
nhỏ, ông vất vả làm việc hết sức nhưng có vẻ mỗi năm lại lùi một ít.

May mắn cho John, năm 25 tuổi ông gặp được Shoaff. John nói với ông
ấy rằng ông đang mắc nợ, trong túi và ngân hàng chẳng còn xu nào, và
ông nói rằng ông rất ngại vì đã hứa rất nhiều điều vĩ đại với gia đình
mình. Shoaff đã chia sẻ cho ông những bí quyết để thành công: Hãy coi
quá khứ là quá khứ, là ngôi trường khắc nghiệt mà ta phải trải qua và
cách nhìn về tương lai nói lên cuộc sống tương lai của chính bạn, nếu
tương lai được hoạch định rõ ràng thì cuộc sống của bạn sẽ thăng tiến
hơn rất nhiều.

Để làm chủ được tương lai hãy đặt ra mục tiêu, quyết định bạn muốn
gì, viết ra và giữ lại toàn bộ danh sách, đánh dấu khi đã hoàn thành mục
tiêu đó. Khi tương lai đã rõ ràng thì việc đạt được nó là rất dễ.

Một trong những tiêu chí khi bạn đạt được mục tiêu là bạn sẽ ra sao
khi bạn đạt được chúng. Shoaff đã từng khuyên John rằng: “Sao không
đặt mục tiêu thành triệu phú đi, nếu làm được thế thì tốt lắm, cậu sẽ có
nhiều số 0 để làm ấn tượng kế toán của cậu”. Shoaff nói rằng: “Khi bạn
trở thành triệu phú thì tiền bạc không phải là vấn đề quan trọng, quan
trọng là bạn đã trở thành con người triệu đô”. Hãy đặt mục tiêu mà bạn
cảm thấy hứng thú rồi giá trị con người bạn sẽ thay đổi.

217

** TỔNG KẾT
Không một người bán hàng xuất chúng nào lại không thiết lập

mục tiêu. Họ luôn đặt ra những mục tiêu trong cuộc đời và nỗ lực
hoàn thành nó hết sức mình.

** Mục tiêu hành động có vai trò hết sức quan trọng:
44 Mục tiêu rõ ràng giúp con người có được hướng đi đúng đắn.

44 Mục tiêu là thứ kéo bạn đứng dậy sau mỗi lần vấp ngã.

44 Mục tiêu là người bạn đồng hành trên suốt chặng đường đi
đến thành công.

** 3 yếu tố của một mục tiêu mạnh mẽ:
44 Mục tiêu phải cụ thể và đo lường được.

44 Phải có đủ đam mê và hào hứng.

44 Mục tiêu đầy thử thách mang lại kết quả vượt bậc.

** Đưa mục tiêu vào tiềm thức:
44 Lặp đi lặp lại bằng việc tuyên bố, cầu nguyện, nghĩ về nó
hàng ngày.

44 Gắn mục tiêu với những hình ảnh rõ ràng.

44 Gắn mục tiêu với những cảm xúc tích cực, mạnh mẽ.

44 Phương pháp đặc biệt niệm chú, thiền định.

** Tại sao mọi người không thiết lập mục tiêu:
44 Niềm tin giới hạn.

44 Không biết rõ mình muốn gì.

218

44 Sợ thất bại.

44 Ham muốn cuộc sống dễ dãi, êm đềm.

44 Đặt mục tiêu nhưng không mang lại kết quả gì.

** Trưởng thành con người cùng mục tiêu:
44 Vượt qua thử thách bạn sẽ có được kinh nghiệm và trưởng
thành hơn rất nhiều.

44 Người không dám đương đầu với khó khăn sẽ không bao giờ
trưởng thành được.

219

220

BỐ GIÀ LÀNG CÔNG NGHỆ
LARRY ELLISON

 Larry Ellison được sinh ra tại New York,
mẹ ruột của Larry Ellison khi đó mới chỉ là
một cô gái 19 tuổi chưa chồng nên đã quyết
định trao ông cho chú dì ở Chicago nuôi. Mới
9 tháng tuổi Ellison đã bị nhiễm bệnh viêm
phổi. Sống tại khu ổ chuột mà tạp chí Look
gọi nó là “xóm Do Thái cũ nát và tồi tệ nhất nước
Mỹ”, vô cùng khó khăn. Cuộc sống thiếu thốn
tình cảm ruột thịt đã theo ông suốt quãng đời niên thiếu
cho đến năm 48 tuổi, ông mới được gặp đấng sinh thành.

Từng hai lần theo học đại học nhưng đều không “đến nơi, đến
chốn”. Không bằng cấp và làm những công việc “kỳ quặc”. Bố
nuôi của ông lúc bấy giờ luôn nghĩ rằng Larry chẳng bao giờ
làm được gì, chỉ là một thanh niên lêu lổng, không mục đích.
Trong 8 năm liên tục nhảy việc, cuối cùng ông đã làm việc như
một nhà lập trình máy tính cho tập đoàn điện tử Mỹ Ampex
Corporation.

Nhìn lại quãng đời thơ ấu của mình, Larry Ellison nói “Chính
cuộc sống khó khăn đã tôi luyện cho tôi sức bền trước những thách
thức, sự tự đứng lên sau mỗi lần vấp ngã. Và điều may mắn hơn cả,
tôi đã tìm ra được nguồn sống của cuộc đời mình. Chẳng ngờ, niềm
vui, nguồn sống ấy lại “quẩn” lấy cuộc đời tôi đến tận bây giờ”.

Trong suốt những năm 1970, Ellison từng làm việc cho Am-
pex Corporation. Đến năm 1977, ông mạnh dạn thành lập Or-
acle, với số vốn ban đầu vỏn vẹn 2.000 USD, số tiền ông dành
dụm được sau một thời gian dài tích góp, nhưng dưới tên “Phát
triển phần mềm phòng thí nghiệm”.

221

Công việc kinh doanh gặp muôn vàn khó khăn. Vì thế gần
như Oracle đã phải kinh doanh không công. Ellison sau này
nói rằng, Oracle đã thực hiện “một sai lầm kinh doanh đáng kinh
ngạc”. Khủng hoảng này đã khiến cho Oracle đối mặt với
nguy cơ phá sản, song Ellison vẫn bền chí, vực dậy công ty
từng bước, từng bước phát triển lớn mạnh.

Trải qua nhiều thăng trầm trong sự nghiệp, ông đã vươn lên
xếp thứ tư trong bảng danh sách các tỷ phú giàu nhất thế giới
theo bình chọn của Forbes (năm 2009) và là tỷ phú giàu thứ ba
của nước Mỹ.

** THIẾT LẬP MỤC TIÊU HÀNH ĐỘNG
1.	Mục tiêu hành động là gì? Vai trò của mục tiêu hành động?

2.	 3 yếu tố tạo nên một bản mục tiêu đầy sức mạnh là gì? Bạn
hãy viết xuống những mục tiêu của mình và so sánh với những
yếu tố vừa học được!

3.	Bạn có thường xuyên hình dung, tưởng tượng hay nhắc lại
mục tiêu của mình hàng ngày hay không? Bạn đã làm gì để
đưa mục tiêu của mình vào trong tiềm thức?

4.	Tại sao mọi người không thiết lập những mục tiêu cho cuộc
đời họ? Bạn có phải là một trong những người như thế trước
kia không?

5.	Lý do quan trọng nhất của việc xác lập mục tiêu là gì? Bạn
nhận thức thế nào về lý do này? Hãy viết xuống những mục
tiêu của bạn một lần nữa!

222

223

Chương 9

Bản năng hành động

Lý thuyết rất hay, nhưng cho tới khi
được đưa vào thực tiễn, nó không có

giá trị.

James Cash Penney

 Google là công cụ tìm kiếm
được sử rộng rãi bậc nhất thế giới,
được Larry Page và Serger sáng
lập ra vào năm 1998. Trải qua
nhiều năm Google không ngừng
được cải tiến để phát triển vượt
bậc như ngày nay. Nếu ý tưởng
sáng lập ra Google chỉ nằm trong
đầu của Page và Serger mà không
được thực hiện thì chúng ta sẽ không được dùng thứ công cụ tìm kiếm
tuyệt vời này.

Thomas Edison đã nghĩ đến việc có một chiếc bóng đèn sợi đốt thay thế
chiếc đèn dầu với ánh sáng le lói bất tiện ở trong nhà. Khi ý tưởng lóe
lên, ông say mê nghiên cứu bằng được, mặc dù việc nghiên cứu đã thất
bại cả 10.000 lần trước đó nhưng ông vẫn tin rằng đó là điều có thể chứ
không phải là điều không tưởng mọi người vẫn nghĩ. Kết quả đã chứng
minh rằng ông hoàn đoàn đúng.

 Hành động giống như một chiếc đũa thần biến những mục tiêu,
ước mơ trở thành hiện thực. Một ý tưởng bình thường mà được
đưa vào hành động còn có ý nghĩa hơn là một ý tưởng thiên tài mà
không được áp dụng thì cũng bỏ đi. Nếu không có hành động mọi
mục tiêu, kế hoạch đều là viển vông.

Ai cũng muốn đạt được những thành quả lớn lao, tuy nhiên nhiều
người cho rằng không làm được điều nhỏ thì không bao giờ có thể
làm được điều lớn hơn. Vậy là họ chú tâm vào làm những công
việc lẻ tẻ mà quên mất rằng mục tiêu to lớn của mình. Người bán
hàng thành công biết rằng họ cần theo đuổi mục tiêu lớn của đời
mình, và trong thời gian đó họ vẫn để ý đến những chuyện nhỏ lẻ
nhưng chỉ coi đấy là thứ yếu. Vì những hành động nhỏ lẻ sẽ không
tạo nên thành quả lớn lao.

224

Khi những hành động tốt, hiệu quả, lặp đi lặp lại liên tục sẽ biến
thành bản năng trong một con người. Kỹ năng bán hàng không
phải là bẩm sinh mà do quá trình rèn luyện tạo nên. Chúng ta
thiếu tự tin khi nói trước khách hàng, chúng ta hãy tập nói trước
gương và tưởng tượng mình đang giao tiếp với một khách hàng
thực thụ, gương mặt thiếu tươi tắn chúng ta hãy tập cười thật tươi,
giọng nói nhỏ chúng ta hãy tập nói to hơn và truyền cảm hơn.
Cầm điện thoại gọi cho khách hàng sớm hơn 30 phút và kết thúc
muộn hơn 30 mỗi ngày. Bắt bản thân mình phải thực hiện những
thói quen một cách đều đặn để nó mọc rễ ăn sâu vào cuộc sống của
chúng ta. Khi hành động tạo giá trị biến thành bản năng con người
sẽ trở nên vĩ đại.

46. CẢM XÚC THÚC ĐẨY HÀNH ĐỘNG

Tất cả mọi người, khi làm bất cứ
việc gì cũng đều được thúc đẩy bởi
cảm xúc, cảm xúc tích cực, công việc
hoàn thành xuất sắc, đúng tiến độ;
cảm xúc tiêu cực, công việc đình trệ,
thụt lùi. Hầu hết mọi người không biết
được chính bản thân họ mới là người
đang điều khiển cảm xúc của mình
chứ không phải là một ai khác.

Một câu hỏi lớn đặt ra ở đây là: “Bán hàng bằng cảm xúc hay lý trí?”.
Zig Ziglar, chuyên gia bán hàng hàng đầu nước Mỹ đúc kết rằng:
“Lý trí làm cho con người tính toán, còn cảm xúc thì dẫn con người đến

225

hành động”. Khi bán hàng, chúng ta cần tạo cho mình những cảm
xúc tích cực, vui vẻ, hào hứng và biến những cảm xúc thành những
hành động phi ngôn từ, truyền đạt cảm xúc đó vào lời nói, ánh
mắt, nụ cười, hành động làm cho khách hàng cảm nhận được niềm
hứng khởi, vì những cảm xúc trong lời nói sẽ có tác động mạnh mẽ
đến người mua nhiều hơn là những câu nói ra.

Có nhiều người muốn trở thành một người bán hàng thành công
vì nhìn rõ những lợi ích của việc bán hàng nhưng lại không có
hứng thú gì với việc gặp gỡ khách hàng, gọi điện thoại hay tăng
cường học hỏi để phát triển bản thân, họ biết rất rõ nhưng lại lười
hành động. Những người này thường bị những thứ “quan trọng”
hơn như: đi chơi, tiệc tùng, ngủ nướng, uể oải, chán nản,… chi
phối và họ “ưu tiên” làm những công việc đó trước. Người này có
rất ít cảm xúc nên sẽ khó thành công.

Để trở thành người bán hàng thành công, hãy quan sát những
người thành công khác, những người luôn đứng đầu công ty hay
đứng đầu trong lĩnh vực bán hàng. Tất cả họ đều có chung một
công thức đó là luôn tạo ra nguồn năng lượng tích cực tràn đầy
cho bản thân. Để trở thành một người bán hàng xuất chúng bạn
cần mô phỏng họ. Người bán hàng xuất chúng luôn tự ám thị vào
mình để tăng cảm xúc hưng phấn cho bản thân:

•	 Tôi yêu thích việc gọi điện cho khách hàng mỗi ngày!

•	 Tôi hào hứng và chuẩn bị kỹ càng trước khi gặp gỡ khách hàng!

•	 Tôi đam mê học hỏi và phát triển bản thân mọi lúc mọi nơi!

•	 Tôi vui mừng đón nhận những lời từ chối!

•	 Bán hàng là hơi thở của tôi!

Tuy nhiên, bạn không nhất thiết phải thực hiện đúng 100% như
những lời tôi nói, bạn cũng có thể bổ xung thêm những lời tự ám

226

thị phù hợp với đặc thù riêng của bạn, sao cho khi đọc lên bạn thấy
cảm xúc tràn đầy, một luồng năng lượng hào hứng lan tỏa khắp
con người bạn. Bạn sẽ trở thành một người bán hàng tích cực nhất
và truyền những cảm hứng đó tới khách hàng của mình.

Theo Selling Power, để tạo ra cảm xúc tích cực cho khách hàng,
nhân viên bán hàng cần có những kỹ năng sau:

•	 Tạo cảm giác tin tưởng và thân thiện cho khách hàng.

•	 Xác nhận lại nhu cầu của khách hàng như một cách thể hiện sự
tôn trọng họ.

•	 Chia sẻ những cảm xúc của khách hàng. Ủng hộ tâm trạng của
khách hàng bằng những câu nói động viên.

•	 Tạo điều kiện để khách hàng bày tỏ cảm xúc của họ.

•	 Giúp khách hàng bày tỏ những lo lắng tiềm ẩn.

•	 Luôn giữ được thái độ nhiệt tình và tràn đầy sinh lực trong
suốt cuộc gặp bán hàng.

•	 Tỏ ra chân thật và tự nhiên.

Cảm xúc tiêu cực thúc đẩy hành động tiêu cực, cảm xúc tích cực
thúc đẩy hành động tích cực. Khi khách hàng tỏ ra phân vân trong
việc lựa chọn sản phẩm giữa công ty bạn với một công ty đối thủ,
họ tỏ ra chưa hài lòng lắm về một số chi tiết trong sản phẩm của
bạn, đừng để cảm xúc của mình đồng tình với khách hàng và cũng
đừng vì điều đó mà cãi nhau, tức giận với khách hàng. Người luôn
hành động khi nóng giận sẽ phải hứng chịu những hậu quả nặng
nề. Những lúc như vậy bạn cần lấy lại tinh thần, bình tĩnh giải
thích và tìm hiểu ý muốn của khách hàng bằng sự thiện chí và tư
vấn những ưu điểm, tiện ích về sản phẩm của công ty bạn cho họ,
chuyển hướng khách hàng sang việc làm họ đồng tình với bạn,
đồng thời bạn cũng hứa sẽ cải tiến sản phẩm một cách phù hợp

227

nhất, tiện lợi nhất. Khi khách hàng nói “Không” hãy thật lịch sự và
tôn trọng hỏi lại “Tại sao? Tôi mắc sai lầm gì chăng?”. Trong một vài
trường hợp từ “Không” không phải là kết thúc, đó có thể là điểm
bắt đầu một “thương vụ tốt nhất của người bán hàng.”

Ai cũng phải đối mặt với cảm xúc tiêu cực tại nơi làm việc: thất
vọng, lo lắng, tức giận, không thích, không vui… Người bán hàng
bình thường hay để cảm xúc tiêu cực điều khiển và họ luôn nằm
trong top những người thất bại. Vậy nên việc học cách xử lý những
cảm xúc trở nên quan trọng hơn bao giờ hết, vì cảm xúc có tính lây
lan rất nhanh nên nó có thể ảnh hưởng đến cả môi trường làm việc.

Người bán hàng xuất chúng biết đón nhận những cảm xúc tích
cực và chiến đấu, tiêu diệt những mầm mống của cảm xúc tiêu cực
đang xâm nhập vào họ. Là người biết lắng nghe cả những vấn đề
của khách hàng, những điều họ đang gặp phải và biểu lộ sự đồng
cảm của bản thân. Còn người bán hàng tầm thường để cho bản
thân bị ảnh hưởng một cách bị động bởi môi trường xung quanh

Bạn đã bao giờ trải qua một ngày làm việc cực kỳ hiệu quả chưa?
Đó là ngày mà bạn làm được rất nhiều việc, giải quyết được những
công việc khó khăn mà trước đây bạn luôn đau đầu vì nó, mọi ý
tưởng luôn ngập tràn và những quyết định bạn đưa ra rất sáng
suốt, bạn luôn cảm thấy hào hứng và yêu thích công việc mình
làm. Cảm xúc tích cực thúc đẩy hành động hiệu quả, hành động
hiệu quả chi phối lại cảm xúc tích cực. Người bán hàng xuất chúng
càng ngày càng nâng cao giá trị bản thân nhờ vòng lặp này.

Việc của bạn phải làm ngay lúc này là hãy nhấc điện thoại lên và
gọi cho ít nhất 5 khách hàng, chào bán sản phẩm với một tâm thế
đầy quyết tâm và hào hứng. Hoặc hãy đi ra đường, chào bán sản
phẩm cho ít nhất là 3 người. Hãy làm ngay tức khắc!

228

47. HÀNH ĐỘNG QUẢ QUYẾT

Có một câu nói rất hay “Nếu bạn
muốn thấy những điều kỳ diệu thì hãy
biến mình thành điều kỳ diệu đó”. Muốn
được chạm vào người thành công thì
hãy biến mình thành người thành
công. Để trở thành người thành công
bạn cần phải hành động, cần phải hiện
thực hóa những điều mà bạn luôn ao
ước, hiện thực hóa những điều xuất
hiện trong trí óc của bạn. Hành động để đạt được mục tiêu chính
là sự khác biệt giữa những người mơ mộng hão huyền với những
người thành công rực rỡ.

Người thành công không bao giờ trì hoãn những ý tưởng lóe lên
trong đầu. Một khi có ý nghĩ thú vị nào đó xuất hiện họ luôn bắt
tay vào hành động ngay tức thì. Khát vọng càng lớn, quyết tâm
càng cao, hành động càng quyết liệt. Mục tiêu càng rõ ràng càng
dễ thành công. Mục tiêu là sự thể hiện khao khát lớn lao của mỗi
người, thúc đẩy con người hành động. Khi tâm trí luôn thôi thúc
phải đạt được mục tiêu bán hàng một cách cháy bỏng nó sẽ điều
khiển bản thân bạn bắt tay vào thực hiện một cách mạnh mẽ.

Nhưng không phải ai hành động quả quyết đều thành công mà
người hành động phải là người có hiểu biết về thị trường, sản
phẩm, hiểu người, hiểu mình, tự tin,… sự quả quyết của họ là sự
quả quyết cần thiết. Còn những người không có kiến thức, không
chịu học hỏi mà hành động một cách mù quáng, không hiểu biết

229

thời thế, không biết được điểm mạnh và những điều hạn chế của
bản thân, họ sẽ hành động một cách điện dại và cũng sẽ gặp thất
bại một cách điên dại.

Joe Girard sinh ra trong một gia đình nghèo, trước 35 tuổi ông đã phải
làm tới hơn 40 nghề khác nhau. Phải sống trong cảnh nợ nần, vợ con đói
khổ, số phận như đang trêu ngươi ông, dù có cố gắng như thế nào, chăm
chỉ như thế nào thì nghèo vẫn cứ hoàn nghèo, Girard đã quyết tâm phải
thay đổi cuộc sống hiện tại. Ông xin vào làm nhân viên bán ô tô tại cửa
hàng của một người quen, tuy nhiên ông mắc chứng nói lắp và rất tự ti vì
hồi nhỏ thường xuyên bị cha đánh đập. Biết được nhược điểm của mình là
một trở ngại rất lớn cho công việc, ông đã bắt tay vào hành động để thay
đổi bản thân. Mỗi ngày Girard đều dành thời gian đứng trước gương để
luyện nói và chữa tật nói lắp, ông tự nhủ với bản thân rằng không còn
đường lui nữa, nhất định phải chữa được tật nói lắp này. Thật không ngờ
bằng sự kiên trì và quyết tâm, chỉ trong vài tháng ngắn ngủi ông đã loại
bỏ được tật nói lắp đeo bám suốt hơn 30 năm. Ông đã rất nỗ lực làm việc
và hiện nay ông đang giữ kỷ lục Guiness là người bán hàng giỏi nhất thế
giới, trong vòng 15 năm ông đã bán được hơn 13.001 chiếc xe, trong khi
hầu hết mọi người chỉ bán được 4 hay 5 chiếc xe 1 tháng thì trung bình
một ngày ông bán được từ 6 chiếc xe trở lên.

Không phải chỉ những người học cao mới là những người thành
công. Vì Bill Gates, Steve Jobs, Soichiro Honda… đều là những
người không tốt nghiệp đại học, vậy mà họ lại gây dựng được
những tập đoàn trị giá hàng tỷ đô la và thuê những thạc sĩ, cử
nhân đại học về làm việc cho họ bởi, vì họ là những người kiên
quyết thực hiện ước mơ và hành động một cách quả quyết cho
đến khi đạt được cái đích của mình và những hành động của họ
tạo được niềm tin cho người khác. Hành động chính là yếu tố tạo
ra mọi kết quả, là chiếc đũa thần biến mọi ý tưởng, ước mơ thành
hiện thực và những người này đã làm được những điều kỳ diệu đó
và họ trở nên vĩ đại.

230

Nếu chỉ có ý tưởng mà không có hành động thì xã hội không
thể phát triển được. Không có hành động thì việc xây dựng Vạn
Lý Trường Thành cũng sẽ bị chôn vùi cùng với cái chết của Tần
Thủy Hoàng, không có hành động của Thomas Edison thì chúng ta
không có bóng đèn điện, không có hành động thì chúng ta không
có những chiếc máy bay để di chuyển trên bầu trời… Nếu tất cả chỉ
là ý tưởng thì chúng ta sẽ không được sống thoải mái với những
tiện nghi đầy đủ như ngày nay. Hành động là điều mấu chốt để
biến những điều không thể thành có thể.

Một ước mơ cháy bỏng, một khát khao lớn lao luôn thường trực
trong tâm trí sẽ thúc giục chúng ta tận dụng mọi khoảng thời gian
để vạch ra những chiến lược mới và hành động một cách tức thì.
Phương châm của nhân viên bán hàng bậc thầy “Không thể bán bia
mà chỉ ngồi một chỗ”. Hãy đứng lên và đi, đi đến những nơi chúng
ta cảm thấy thỏa mãn được sự khao khát của bản thân, nơi ta có thể
học hỏi, nghiên cứu tìm những lối đi mới sao cho có thể bán được
nhiều sản phẩm, có thể mang sản phẩm đến cho tất cả mọi người
và đáp ứng được nhu cầu của thị trường chứ đừng lãng phí thời
gian vào những việc vô bổ, không có ích cho tương lai.

Khi đã trở thành người bán hàng xuất chúng, bạn sẽ thấy trong
con người mình có được sự thay đổi rõ rệt, thấy được lợi ích từ việc
thay đổi bản thân theo chiều hướng tích cực:

•	 Bạn sẽ biết người biết ta, dễ dàng đạt được mục đích.

•	 Bạn xử lý tình huống tốt hơn, luôn tìm được phương án giải
quyết tối ưu nhất.

•	 Bạn ít bị căng thẳng, hiểu được sức mạnh của bản thân và không
cảm thấy áp lực nếu việc xảy ra theo chiều hướng bất lợi.

•	 Bạn tự thân vận động, hoàn thành mọi việc ổn thỏa bởi vì bạn
biết bạn có thể.

231

Người bán hàng kiệt xuất nhận thức được rằng, cuộc đời này thật
đáng quý nhưng cũng thật ngắn ngủi. Vì thế họ không cho phép
bản thân mình lãng phí một chút thời gian nào vào những việc vô
bổ. Người thành công là người biết quản lý thời gian và sử dụng
chúng một cách hợp lý, là người khiến thời gian phải phục tùng
mệnh lệnh của mình.

Người thất bại thường là những người ham muốn ôm dồn quá
nhiều thứ, lướt qua rất nhiều thứ, đọc rất nhiều thứ, nhưng luôn có
thói quen trì hoãn những hành động thực hành thiết thực từ những
kiến thức đó.

Muốn cải thiện doanh số bán hàng, bạn cần phải lên lịch một cách
cụ thể, kiên trì theo đuổi và đừng để hành động lười nhác cản trở
con đường tiến tới thành công. Một khi hoạch định được mục tiêu
bán hàng hãy cố gắng hết sức để theo đuổi điều mình muốn, làm
việc như thể mỗi ngày đều là ngày cuối cùng bạn được làm. Mỗi
khi gặp thất bại đừng nản chí mà hãy đứng lên tiếp tục chiến đấu,
hãy là những chiến binh thực hiện sứ mệnh cao cả tiến về phía ánh
sáng của mặt trời. Và kết quả sẽ đến vào ngày mai.

Trong một ngày làm việc nên làm những việc khó trước vì nó sẽ
tạo động lực cho cả ngày làm việc của chúng ta. Tương tự như vậy,
một khi đã quyết tâm theo đuổi mục tiêu hãy hành động quyết liệt
ngay từ đầu để tạo năng lượng mạnh mẽ cho cả hành trình dài tiếp
theo. Năng lượng tinh thần và sự nhiệt huyết của hành động quyết
định đến kết quả của mục tiêu. Khi bạn đối xử với khách hàng như
thế nào thì bạn sẽ nhận lại được những điều tương xứng với những
gì bạn đã làm.

Những người bán hàng bình thường hành động thiếu năng lượng.
Những người bán hàng xuất chúng luôn căng tràn sức lực, máu họ
sôi và trái tim họ nóng. Người bán hàng bình thường luôn mang
một khuôn mặt lạnh như tiền tới gặp khách hàng, còn người bán

232

hàng thành công luôn mang trên môi những nụ cười.

48. HÀNH ĐỘNG KIÊN ĐỊNH

Để thực hiện ước mơ trường thọ,
Tần Thủy Hoàng đã cho người vượt
Biển Đông để tìm thuốc trường sinh
bất tử. Và từ đó đến nay con người
không ngừng tìm kiếm, chế tạo ra
thuốc trường sinh để được sống trường
tồn với thời gian.

Giả dụ, nếu có được cuộc sống bất tử
bạn sẽ làm gì? Bạn sẽ ngủ nhiều hơn? Đi
chơi nhiều hơn? Công việc hôm nay dồn lại ngày hôm sau mới làm?...

Và nếu thứ thuốc này được chế tạo ra thì có lẽ chúng ta đang
sống trong một xã hội hỗn loạn và lạc hậu. Thời gian là vô tận, con
người sẽ chỉ thụt lùi lại phía sau, việc hôm nay có thể lùi sang ngày
mai, việc ngày mai có thể lùi sang ngày mốt… Tạo hóa sinh ra con
người và buộc con người phải trải qua quá trình sinh – lão – bệnh
– tử, con người trường sinh chính là chống lại quy luật này. Cuộc
sống là hữu hạn, muốn bất tử thì chỉ có thành công và sự vĩ đại mới
mang lại điều đó.

Alexander Đại đế (356 -323), trong 12 năm trị vì vương quốc của mình
đã chinh phục gần như toàn bộ lãnh thổ thế giới vào thời điểm ấy.

233

Napoleon (1769 – 1821), khiến cả thế giới khiếp sợ, kính phục bởi tài
năng quân sự và khả năng lãnh đạo thiên tài của ông.

Geogry Zukop (1896 – 1974), trong thế chiến thế giới thứ hai ông được
xếp đầu bảng về số lượng trận thắng nhiều và quy mô lớn, chiếm bảng
vàng về tài năng chỉ đạo chiến dịch, chiến lược.

Họ là những con người bất tử, tên tuổi của họ được vang danh và
được lưu lại ngàn năm trong sử sách thế giới. Mọi thế hệ ca tụng
họ, thán phục họ, ghi nhớ đến công ơn của họ và họ sống trường
tồn trong tim của mỗi người.

Hành động kiên định là bí quyết tạo nên thành công của bất cứ
người nào và thành công khiến tiếng tăm của con người ta trở nên
bất tử. Những danh tướng, những nhà ngoại giao, những nhà kinh
doanh tài ba không phải do bẩm sinh sinh ra họ đã được như vậy,
tất cả những thành công đó đều do quá trình học hỏi, rèn luyện và
kiên quyết thực hiện mà đạt được.

Kiên định là việc kiên quyết, tự chủ hành động hướng tới mục
đích đã định sẵn. Người hành động kiên định là người luôn giữ
được lập trường vững vàng; người hành động kiên định sẽ vượt
qua bất kỳ khó khăn, thất bại nào. Không có ai thành công mà
thiếu đi sự kiên định trong hành động của mình.

Hondorf, một cựu giáo viên dạy nhạc tại một trường tiểu học đã kể lại
câu chuyện về một cậu bé như sau:

Robby đã 11 tuổi khi mẹ cậu thả cậu vào lớp trong bài học dương cầm
đầu tiên. Tôi thích những học sinh bắt đầu ở lứa tuổi nhỏ hơn, và nói
điều đó với Robby. Nhưng cậu nói rằng mẹ cậu luôn mơ ước được nghe
cậu chơi dương cầm. Vì vậy tôi đã nhận cậu vào học. Thế là Robby bắt
đầu những bài học dương cầm đầu tiên và tôi nghĩ rằng đó là sự cố gắng
vô vọng. Robby càng cố gắng, cậu càng thiếu khả năng cảm thụ âm nhạc
cần thiết để tiến bộ. Nhưng cậu rất nghiêm túc trong việc ôn lại những

234

bài học và những bản nhạc sơ đẳng mà tôi yêu cầu tất cả các học sinh
của mình đều phải học. Sau nhiều tháng ròng rã, cậu miệt mài cố gắng
và tôi vẫn cứ lắng nghe và cố động viên cậu. Cứ hết mỗi bài học hàng
tuần, cậu luôn nói: “Một ngày nào đó mẹ em sẽ đến đây để nghe em chơi
đàn”. Nhưng điều đó dường như vô vọng. Cậu không hề có một năng kh-
iếu bẩm sinh nào. Tôi chỉ thấy mẹ cậu (một phụ nữ không chồng) ở một
khoảng cách khá xa khi thả cậu xuống xe và chờ cậu trong một chiếc xe
hơi cũ mèm khi đến đón cậu. Bà luôn vẫy tay và mỉm cười nhưng không
bao giờ ở lại lâu.

Thế rồi một ngày nọ Robby không đến học nữa, tôi định gọi điện cho
cậu nhưng thôi, bởi vì cậu không hề có chút năng khiếu nào, có lẽ cậu đã
quyết định theo đuổi một con đường khác. Tôi cũng vui khi cậu không
đến nữa. Cậu làm cho sự quảng bá trong việc dạy dỗ của tôi mất ưu thế!
Vài tuần sau đó, tôi gửi đến nhà những học sinh của mình các tờ bướm
thông báo cho buổi diễn tấu sắp tới. Trước sự ngạc nhiên của tôi, Robby
(cũng đã nhận một tờ bướm) hỏi xem cậu có được tham dự biểu diễn hay
không. Tôi bảo với cậu, buổi diễn chỉ dành cho học sinh đang học, vì cậu
đã thôi học nên cậu sẽ không đủ khả năng thực hiện. Cậu nói rằng mẹ cậu
đang ốm và không thể chở cậu đi học nữa, nhưng cậu vẫn luôn luyện tập.
“Cô Hondorf… cô cho em diễn một lần thôi…”, cậu nài nỉ. Tôi không
hiểu điều gì đã xui khiến tôi cho phép cậu chơi trong buổi trình tấu đó.
Có thể là cậu đã tha thiết quá, hoặc là một điều gì đó trong tôi đã mách
bảo tôi rằng điều đó là đúng.

Đêm biểu diễn đã đến. Trong hội trường đông nghịt những phụ huynh,
bạn bè và họ hàng. Tôi bố trí cho Robby ở cuối chương trình trước khi tôi
xuất hiện để kết thúc và cảm ơn những học sinh đã trình diễn. Tôi nghĩ rằng
tất cả những rủi ro mà cậu có thể gây ra cũng là lúc kết thúc và nếu có bề gì
thì tôi cũng có thể “chữa cháy” cho sự biểu diễn yếu kém của cậu bằng tiết
mục “hạ màn” của tôi. Và buổi biểu diễn trôi qua không một trở ngại nào.
Những học sinh đã luyện tập nhuần nhuyễn và trình bày rất tốt. Thế rồi
Robby bước ra sân khấu. A! quần cậu nhàu nát và mái tóc như tổ quạ!

235

“Tại sao cậu lại không ăn vận như những học sinh khác nhỉ?”. Tôi nghĩ
“Tại sao mẹ cậu lại không chải tóc cho cậu vào cái đêm đặc biệt như thế
này chứ?”.

Robby mở nắp đàn lên và bắt đầu. Tôi ngạc nhiên khi thấy cậu tuyên bố
rằng cậu chọn bản Concerto số 21 cung Đô trưởng của Mozart. Tôi hoàn
toàn bất ngờ khi nghe những gì tiếp theo đó. Những ngón tay của cậu lấp
lánh, nhảy múa trên những phím ngà. Cậu đã chơi những giai điệu từ
nhẹ nhàng êm dịu đến hùng tráng… thật có hồn và đầy điêu luyện trong
sự phối âm tuyệt diệu của nhạc Mozart. Chưa bao giờ tôi nghe một đứa
trẻ ở tuổi ấy trình bày nhạc Mozart hay đến thế. Sau 6 phút rưỡi cậu đã
kết thúc trong một âm thanh huy hoàng mạnh mẽ và mọi người đều đứng
lên vỗ tay. Không nén được lệ tràn trong mắt, tôi chạy lên sân khấu và
vòng tay ôm lấy Robby trong hạnh phúc: “Cô chưa bao giờ nghe em chơi
hay như thế Robby ạ. Làm sao em có thể làm được điều đó?”. Robby giải
thích qua chiếc micro “Thưa cô Hondorf… cô có nhớ là em đã kể rằng mẹ
em đang ốm? Thực ra, mẹ em đã bị ung thư và qua đời sáng nay. Mẹ em
bị điếc bẩm sinh vì vậy đêm nay là đêm đầu tiên mẹ em nghe thấy em đàn.
Em muốn làm điều gì đó thật là đặc biệt”.

Tối hôm ấy, trong hội trường không đôi mắt nào không nhỏ lệ. Khi
những người ở Trại Xã Hội đưa cậu từ sân khấu trở về trại mồ côi
tôi nhận thấy mắt họ đỏ và sưng mọng. Tôi chợt nghĩ, đời tôi nhiều ý
nghĩa biết bao khi đã từng nhận một học sinh như Robby. Không, tôi
chưa bao giờ nhận một học sinh nào “cần nâng đỡ”, nhưng đêm đó tôi
trở thành người được nâng đỡ bởi Robby. Cậu là thầy của tôi và tôi
chỉ là một học trò...

Kiên định là liều thuốc để trở nên xuất chúng, là người mẹ khích
lệ đứa con thơ đang chập chững bước đi, là người cha đang nỗ lực
từng ngày vì mái ấm gia đình, là người bạn của sự quyết tâm, là
hạt giống của quả ngọt thành công. Không có kiên định con người
sẽ không có được thành tựu như ngày hôm nay.

236

Biến đổi là một thuộc tính cố hữu, và thị trường cũng vậy, luôn
luôn biến đổi một cách chóng mặt. Do đó, những kế hoạch, chiến
lược của công ty cũng dễ dàng thay đổi. Người bán hàng có rất
nhiều cơ hội cũng như cám dỗ khác bên cạnh công việc mình đang
làm, nếu không kiên định, cứ đứng núi này trông núi nọ bạn rất
dễ chạy hết nơi này đến nơi khác mà không biết đâu là nơi tốt nhất
cho sự nghiệp của mình.

Vừa qua giới công nghệ không khỏi bất ngờ trước việc Facebook
mua lại ứng dụng nhắn tin trên di động của WhatsApp với mức giá
lên tới 19 tỷ USD. Để đạt được thành quả đó, hai nhà sáng lập của
ứng dụng đã gặp phải vô vàn thất bại trước khi thực hiện thành công
WhatsApp. Nếu như vào những lúc khó khăn ấy, họ không kiên định
để tiếp tục thì con số 19 tỷ sẽ chỉ là điều vô cùng viển vông.

Bán hàng không phải là công việc nhàn rỗi như mọi người vẫn
tưởng, mà nó là công việc chịu áp lực rất cao, thậm chí phải thường
xuyên đi công tác xa, chịu nắng mưa, gió bụi, tự phát triển thị
trường, tự tìm kiếm khách hàng… Không kiên định, không cố gắng
đeo bám thì khó lòng mà theo được nghề này. Tiếp xúc với khách
hàng khó tính, những lần khách hàng từ chối mua sản phẩm thậm
chí còn nhiều hơn là số sản phẩm bán ra, tâm trạng chán nản khiến
con người ta muốn bỏ cuộc. Người có thu nhập cao là người kiên
định theo đuổi mục tiêu, kiên trì thay đổi bản thân từng ngày, là
người nhẫn nại, là người đeo bám thành công một cách dai dẳng
nhất. Lòng kiên định giống như dòng nước, nước mềm như vậy
nhưng nếu kiên định chảy theo một hướng có thể làm mòn những
hòn đá dù là cứng nhất.

Người bán hàng xuất chúng là người hành động kiên định nhất
thế gian. Họ là dòng nước làm mòn đá, là những chú chim đại
bàng con tập bay, là những người thầy tuyệt vời của sự quyết tâm
theo đuổi mục tiêu, là người nuôi dưỡng giấc mơ để một ngày nào
đó họ sẽ biến chúng thành hiện thực.

237

Người bán hàng xuất chúng biết được một quy trình bán hàng
chuẩn, là khi người bán hàng dành nhiều thời gian và tâm sức
nhất cho khâu xây dựng quan hệ với khách hàng, tiếp đến là nắm
bắt thông tin khách hàng, sau đó mới thuyết trình về sản phẩm và
bán hàng là khâu cuối cùng kết thúc một chu trình chốt sale. Họ
kiên định thực hiện từng khâu một theo trình tự, không nóng lòng
bỏ qua bất cứ một khâu nào. Khi thực hiện tốt 3 khâu đầu tiên thì
thành công ở khâu cuối cùng là điều chắc chắn. Còn người bán
hàng bình thường là người hành động một cách vồ vập, không
theo trình tự, họ luôn nóng lòng nghĩ làm sao để bán thật nhanh
sản phẩm mà bỏ qua các khâu trong bán hàng khiến cho khách
hàng cảm thấy khó chịu. Việc đó làm họ mất rất nhiều khách hàng
tiềm năng.

Nếu bạn là người không kiên định, bạn sẽ không bao giờ thành
công. Thành công không bao giờ đến một sớm một chiều. Hãy rèn
luyện cho mình khả năng kiên định theo những bước sau đây:

•	 HIỂU MÌNH: Bạn cần phải dành nhiều thời gian để phân tích
chính bản thân mình. Đó là việc không dễ với nhiều người,
nhưng đó là việc bạn có quyền chủ động nhiều nhất. Khi đã
hiểu khá về bản thân, bạn sẽ biết rõ hơn rằng mình phù hợp
với điều gì và bạn sẽ kiên định làm điều đó.

•	 RÚT BÀI HỌC TỪ NHỮNG VIỆC MÌNH LÀM: Nếu không
thường xuyên làm và làm triệt để điều này bạn có thể phải lặp
lại và trả giá nhiều lần cho sai lầm của mình. Rồi bạn lại rơi vào
vòng xoay mà không biết đâu là hướng ra.

•	 MỞ RỘNG TẦM NHÌN: Khi có tầm nhìn tốt, bạn sẽ biết rõ
hơn đích đến, hướng đi và con đường của mình. Càng có sự rõ
ràng trong hướng đi, tính kiên định của bạn càng cao.

238

49. BIẾN HÀNH ĐỘNG TỐT THÀNH THÓI QUEN

Có câu chuyện ngụ ngôn về một
con cá như sau: Một người thích chơi
các loài cá cảnh. Lần nọ, anh ta đi nghỉ ở
biển và tìm mua được một con cá ngũ sắc
tuyệt đẹp. Anh mang cá về nhà và chăm
sóc nó rất công phu. Vốn là một người
chuyên nuôi dạy các loài vật nên anh lên
một chương trình tập luyện cho con cá
của mình. Tuần lễ đầu tiên anh nuôi cá
trong hồ chứa toàn nước biển. Tuần tiếp theo anh thêm một ít nước ngọt.
Cứ như thế, vài tháng sau con cá đã sống thoải mái trong hồ nước ngọt
và vui mừng với những thức ăn nước ngọt. Con cá lớn dần.

Giai đoạn hai của công việc “huấn luyện” còn kỳ công hơn nữa. Anh
trộn một phần bùn vào nước và tăng dần lượng bùn theo thời gian. Lâu
dần, con cá chỉ còn di chuyển trong một hồ chứa bùn sền sệt. Một năm
sau, bùn được thay hẳn bằng đất và con cá nằm trên hồ đất đớp mồi như
một con chuột nhỏ. Anh chủ cá chưa hài lòng với điều đó. Anh xỏ dây vào
mang cá và tập cho nó đi trên mặt đất. Mấy tháng sau nữa, đi đâu anh
cũng dắt con cá theo mình. Khi con cá đã quen dần, anh cắt dây. Con cá
lách tách nhảy theo chủ như một chú chó nhỏ trung thành.

Một hôm, con cá theo chủ đi thăm viếng bạn bè của anh ta. Khi trở về
nhà trời đổ mưa to. Con cá ráng sức chạy lạch đạch phía sau chủ mình...
Lúc tìm được một chỗ trú mưa, người chủ sực nhớ đến con cá của mình
nhưng không thấy nó đâu nữa. Anh ta quay lại quãng đường ban nãy để
tìm con cá. Anh thấy nó nằm chết trong một ổ gà trên đường đọng nước

239

mưa tràn trề. Nó chết đuối vì không biết bơi! Cũng chỉ vì những thói
quen mới...

Thói quen là thứ điều hành hầu hết mọi hoạt động sống của bạn.
Có thể nói bạn chính là NÔ LỆ của thói quen. Bạn không thể chạy
thoát được thói quen của mình.

Thói quen được hình thành do những hành động lặp đi lặp lại
nhiều lần, là một chuỗi phản xạ có điều kiện do rèn luyện mà
có. Theo ngạn ngữ Pháp thì “thói quen là bản năng thứ hai” và khi
đã là bản năng thì nó sẽ trở thành một phần của cuộc sống. Có
những người thường xuyên đi trễ, do thói quen. Có những người
là chuyên gia nói xấu người khác, do thói quen. Có những người
vừa mới ngủ dậy đã cầm vào điện thoại, do thói quen. Có những
người thường xuyên bào chữa cho lỗi lầm của mình cũng là do thói
quen… Vì thế, muốn có một cuộc sống thăng hoa, thành đạt thì
bạn phải xây dựng những hành động tốt thành những thói quen
tốt giúp bạn tiến đến điều đó.

Trong mỗi con người luôn có những thói quen xấu và thói quen
tốt. Có những thói quen giúp bạn có cuộc sống tốt đẹp hơn, nhưng
cũng có những thói quen làm cho cuộc sống của bạn trở nên tồi tệ
đi. Người thành công họ tự biến mình thành nô lệ của những thói
quen tốt, còn người thất bại để những thói quen xấu biến mình
thành nô lệ của chúng. Để có được những thói quen tốt, bạn có thể
biến những hành động hữu ích thành thói quen của mình:

•	 Lặp đi lặp lại hành động đó trong thời gian đủ dài, với một
thói quen khó cần 28 – 30 ngày.

•	 Tưởng tượng mình thực hiện hành động đó liên tục trong nhiều
ngày, mỗi lần tưởng tượng tua đi tua lại cả chục lần.

•	 Cài vào hành động đó một neo cảm xúc thật mạnh để không bị
lặp lại hành động của thói quen cũ trước đó.

240

•	 Thuyết phục tiềm thức bằng các lợi ích, lý lẽ đầy đủ, toàn diện.
Tiềm thức chấp nhận tức là thói quen mới đã được hình thành.

Những người bình thường không biết được thất bại của bản thân
là hệ quả của thói quen không tốt. Anh ta thường đổ lỗi cho hoàn
cảnh, cho số phận. Người bán hàng thành công là người biết thói
quen ảnh hưởng đến kết quả công việc như thế nào. Anh ta rèn
luyện cho mình những thói quen tốt, thói quen có lợi giúp cho anh
ta bán hàng xuất sắc, những thói quen giúp cuộc sống của anh ta
dễ chịu hơn. Anh ta luyện cho mình thói quen dậy sớm hơn để đọc
sách, anh ta đi làm sớm hơn, gọi điện cho khách hàng sớm hơn
30 phút và kết thúc muộn hơn 30 phút, anh ta chỉn chu hơn trong
cách nói năng và ăn mặc… Thói quen là bản năng, nó có thể đưa
bạn đến đỉnh cao vinh quang hay đẩy bạn xuống vực sâu. Có thể
thúc giục bạn làm việc thật chăm chỉ hay lười nhác. Có thể giúp đỡ
hay làm hại bạn.

Để triệt tiêu những thói quen không tốt bạn phải trải qua thời gian
khá khó khăn để quên nó đi. Loại bỏ một thói quen xấu cần phải
có một thói quen tốt khác xuất hiện. Nếu bạn có thói quen chưa hết
giờ làm việc nhưng đã phi nhanh về nhà thì từ giờ hãy dành thêm
chút thời gian nữa ở lại cho đến hết giờ làm và tìm hiểu thêm về
sản phẩm của mình thật kỹ càng. Nếu bạn có thói quen cứ có thời
gian rảnh là sẽ đi chơi, hãy thay đổi thói quen bằng cách dành thời
gian đó để đọc sách, có thể là sách về các kỹ năng bán hàng, sách
về đặt mục tiêu trong bán hàng… Những cuốn sách liên quan đến
lĩnh vực của bạn. Luyện tập nó hàng ngày và cố gắng tạo ra những
cảm xúc tích cực khi thực hiện những hành động đó, hành động
được lặp đi lặp lại sẽ ăn sâu vào tiềm thức và tạo thành thói quen.
Một khi thói quen được hình thành thì bạn lại có một cuộc sống
thoải mái mãi mãi.

Đầu tiên bạn hành động để phục vụ thói quen. Bạn phải đặt đồng

241

hồ báo thức thức dậy lúc 5 giờ sáng để đọc sách. Bạn đề ra mục tiêu
một ngày phải gọi điện thành công cho 30 khách hàng. Bạn phải
gạt bỏ mọi muộn phiền và thay vào đó là những niềm vui. Làm
việc hết sức mình. Bạn “ÉP” bản thân phải thực hiện đều đặn, liên
tục trong 30 ngày. Thói quen hình thành nó sẽ phục vụ bạn cả đời.

Một khi thói quen được hình thành thì nó chính là cuộc sống của
bạn. Bạn sẽ thực hiện thường xuyên như hơi thở vậy. Một ngày
không làm những công việc hàng ngày bạn vẫn làm cảm giác bứt
rứt trong người sẽ xuất hiện. Thói quen chế ngự cuộc sống của bạn.
Người bán hàng xuất chúng họ có những thói quen tốt phục vụ
cho công việc và cuộc sống của họ theo chiều hướng tốt đẹp hơn.

Những thói quen người bán hàng cần phát huy để trở nên
xuất sắc:

•	 Mỗi lần chốt hẹn được khách hàng, bạn hãy mở sổ danh bạ ra
tích một dấu (3) trong cảm giác chiến thắng.

•	 Khi chốt được khách hàng, hãy kích neo cảm xúc bằng
một cái YES!

•	 Khi đạt mục tiêu doanh số, hãy tự thưởng cho mình thật
xứng đáng!

Lòng kiên trì là kết quả trực tiếp của thói quen. Jim Ryun từng
phát biểu: “Động lực là thứ giúp bạn bắt đầu. Thói quen là thứ giữ
cho bạn tiếp tục bước tới”. Vì vậy hãy rèn luyện những thói quen
tốt từng bước một. Những thói quen tốt như tư duy tích cực, kiên
nhẫn hay kỷ luật sẽ khiến bạn trở nên kiên trì đi tới đích phía trước
thay vì dễ dàng bỏ cuộc như những người làm việc theo một cách
ngẫu hứng. Ngoài ra, bạn cũng nên thường xuyên giao tiếp với
tiềm thức của mình để nó thúc đẩy và kích thích bạn hành động
liên tục:

•	 Ngồi tĩnh tâm để suy nghĩ mọi việc sáng suốt.

242

•	 Cầu nguyện, phát năng lượng tích cực ra vũ trụ.

•	 Thiền định, đi sâu vào cài đặt lại hệ tư duy.

Hãy tự khám phá bản thân và thật sự hiểu được bản thân mình.
Viết ra giấy 2 thói quen cực kỳ bất lợi cho công việc bán hàng của
bạn và bắt đầu thay đổi những thói quen đó, thay thế chúng bằng
những thói quen mới tốt hơn.

“Nền tảng của lòng kiên trì là sức
mạnh của ý chí. Sức mạnh ý chí
và khát khao khi kết hợp đúng đắn
sẽ tạo ra một cặp tính cách có sức
mạnh vô địch”

- Napoleon Hill -

243

50. HÌNH THÀNH BẢN NĂNG

“Chúng ta không ai có thể ước đoán
được điều mình làm khi mình làm điều đó
theo bản năng.” – Luigi Pirandello.

Bản năng là khuynh hướng vốn có
của một sinh vật đáp lại một tác động
hay điều kiện cụ thể. Đối với loài
người, bản năng dễ thấy nhất khi quan
sát những hành vi về thân thể, cảm
xúc hoặc giới tính, bởi chúng được xác
định rõ về mặt sinh học. Bản năng tạo ra phản ứng tới một kích
thích ngoài, làm khuynh hướng đó chuyển thành hành động, trừ
khi chịu tác động của trí tuệ - sáng tạo và linh hoạt hơn.

Có một câu chuyện về bản năng như sau: Có một người đàn ông
đang đi thì thấy một con bọ cạp đang bị lún xuống cát, xung quanh không
có cây cối nên ông ta đành đưa ngón tay mình ra để con bọ cạp có thể trèo
lên ngón tay ông mà thoát ra khỏi vũng cát, nhưng khi ông đưa ngón tay
mình tới gần con bọ cạp thì nó lại chích ông một cái rất đau, ông rụt tay
lại nhưng rồi lại đưa tay ra để cứu nó lần nữa và lại bị nó chích, cứ mấy
lần như vậy, có một người đi ngang qua hỏi: “Tại sao ông bị nó chích thế
rồi mà ông vẫn cứ muốn cứu nó?”. Người đàn ông trả lời: “Chích là bản
năng của nó, yêu thương là bản năng của tôi, tôi không thể vì bản năng
của nó mà từ bỏ bản năng của mình.”

Bản năng là thứ còn lại sau khi tất cả mọi thứ rời bỏ bạn. Đến một
ngày nào đó trí tuệ sẽ rời bỏ bạn, sức khỏe cũng rời bỏ bạn… chỉ có
bản năng là ở lại cùng bạn mãi mãi. Bản năng là một điều tồn tại

244

gắn với sự sống của bạn, giống như tim bạn đập, máu bạn chảy và
phổi bạn hít thở vậy.

Những thói quen khi đi vào tiềm thức một người sẽ biến thành
bản năng. Mọi hành động của bạn không phải trong trạng thái ghi
nhớ mình cần làm như thế này hay cần phải làm như thế kia nữa,
mà khi có sự việc tác động vào tự bản thân bạn sẽ phản ứng một
cách vô điều kiện. Thói quen này được ghim vào trí não và sẽ ở đó
mãi mãi không rời. Nó phục vụ cuộc đời bạn.

Những hành động như sáng dậy phải đánh răng, đến bữa phải
ăn cơm, ra đường phải chỉn chu, mệt phải nghỉ, vui vẻ thì cười…
tất cả đều là những thói quen được lặp đi lặp lại mà chúng ta được
rèn luyện từ bé và nó hình thành bản năng của chúng ta.

Người bán hàng tầm thường họ để thói quen xấu điều khiển
mình, họ cứ thực hiện những thói quen đó trong thời gian dài và
hình thành bản năng xấu của bản thân, và một khi bản năng xấu
được hình thành người bán hàng rất khó thành công. Họ có thói
quen suy nghĩ tiêu cực, hay đổ lỗi cho người khác và bào chữa cho
bản thân, họ trì trệ, lười biếng, uể oải trong công việc,… hiệu quả
làm việc thường không cao.

Cuộc sống của những người này thường xuyên bấp bênh, họ hành
động theo cảm hứng và may mắn, do đó họ không bao giờ nắm
chắc được phần thắng trong tay, họ để cho cuộc đời quyết định số
phận của mình.

Bản năng của người bán hàng xuất chúng là những thói quen tốt
có sẵn trong tiềm thức và những thói quen được tôi luyện trong
một thời gian dài. Là người có tầm nhìn xa, những người này biết
được mình cần phải học hỏi nhiều điều và điều khiển bản thân
thực hiện, đổi mới những thói quen và biến nó thành bản năng. Họ
luyện cho mình có tư duy tích cực, sáng tạo, đức tính kiên trì theo
đuổi mục tiêu, họ bắt bản thân mình phải làm việc chăm chỉ hơn,

245

dậy sớm hơn, ham học hỏi hơn, quyết tâm hơn… Để hình thành
được bản năng tốt họ đã phải khổ luyện rất kiên trì, phải đấu tranh
giữa lý trí và cảm xúc rất quyết liệt để loại bỏ những thói quen cũ
và đưa những thói quen mới vào bản thân.

Để là một người bán hàng thành công bạn cần phải rèn cho mình
những thói quen của những người thành công, mô phỏng những
người thành công, bắt chước họ và biến những thói quen của họ
thành của mình, để nó ăn sâu, bám rễ vào tiềm thức, nó sẽ biến
thành bản năng của bạn. Trước khi thay đổi bạn cần phải trang bị
cho mình một lý trí sắt đá, một sự quyết tâm theo đuổi bằng được
mục tiêu. Và bạn sẽ sống với những bản năng mới đó và gặt hái
được nhiều thành công. Như đã nói ở chương trước, thói quen có
thể thay đổi được, mà thói quen hình thành bản năng nên lẽ dĩ
nhiên bản năng cũng có thể thay đổi được.

•	 Hãy duy trì những hành động tích cực của mình đều đặn!

•	 Hãy biến những hành động có giá trị thành những THÓI QUEN
có giá trị!

•	 Đặc biệt, bạn hãy biến những thói quen giá trị thành BẢN
NĂNG trong bạn!

“Lý trí tiến bộ; bản năng hoàn
thiện; bản năng nhanh chóng nhảy
cóc; lý trí chậm chạm yếu ớt trèo”

– Edward Young -

246

** TỔNG KẾT
Bản năng là thứ ăn sâu trong con người, là sự ngự trị trong tiềm

thức. Bản năng khiến con người phản xạ một cách vô điều kiện. Là
thứ tồn tại trong con người bạn đến suốt cuộc đời.

** Cảm xúc thúc đẩy hành động:
44 Cảm xúc tích cực thúc đẩy hành động tích cực và ngược lại.

44 Người xuất chúng chiến đấu với sự tiêu cực và làm chủ được
cảm xúc của bản thân.

44 Cần phải rèn luyện làm chủ cảm xúc để có được những hành
động đúng đắn hơn.

** Hành động quyết liệt:
44 Mong ước càng mãnh liệt, càng rõ ràng thì hành động càng
mạnh mẽ.

44 Người bán hàng bình thường hay ôm dồn quá nhiều thứ nên
khó tập trung để làm tốt công việc.

** Hành động kiên định:
44 Người xuất chúng kiên định làm việc đến cùng để có đạt được
kết quả.

44 Ngưới có tính kiên định không ngại khó, ngại khổ. Mỗi khi
vấp ngã lại đứng dậy và tiếp tục chiến đấu.

** Biến hành động tốt thành thói quen:
44 Những hành động được lặp lại nhiều lần sẽ thành thói quen.

44 Hình thành thói quen tốt không hề đơn giản, đòi hỏi bạn phải từ

247

bỏ nhiều thứ trong cuộc sống. Cần phải có quyết tâm cao độ.

** Hình thành bản năng:
44 Thói quen đi vào tiềm thức sẽ hình thành bản năng.

44 Thói quen có thể tôi luyện được. Người bán hàng xuất chúng
rèn luyện thói quen để đạt được thành công.

248

249

CÂU CHUYỆN HOWARD SCHULTZ

Sinh ra trong một gia đình nghèo tại khu
quy hoạch do Liên bang trợ cấp. Những người
sống ở đây được gọi là “dân lao động nghèo”.
Howard Schultz không có điều kiện học
hành bởi gia đình ông quá khó khăn. Để có
tiền trang trải học phí Howard đã từng phải
đi bán máu của mình.

Thường xuyên phải chứng kiến cảnh bố mẹ
tranh cãi nhau về việc đi vay tiền hay phải trả lời
những cuộc điện thoại của chủ nợ. Cậu thiếu niên Howard
từng cảm thấy vô cùng nhục nhã và thường xuyên cãi nhau
với chính bố mình vì mỗi lần ông thất nghiệp hoặc bị tai nạn
lao động, gia đình lại rơi vào cảnh túng thiếu nên cậu bé luôn
mơ ước có được “Quả cầu thủy tinh ước gì được nấy” để trở nên
giàu có. Nhưng mơ ước vẫn chỉ là mơ ước, cậu vẫn phải quay
lại cuộc sống thực tế của gia đình.

Từ khi 12 tuổi. Howard bắt đầu đi kiếm tiền bằng công việc
giao báo, phụ quán ăn. Mười sáu tuổi, ông làm việc sau giờ
học cho bộ phận chế biến lông thú của một xí nghiệp may mặc
tại địa phương. Bất hạnh dường như vẫn bám riết lấy gia đình
Howard Schultz khi căn bệnh ung thư hiểm nghèo đã cướp
tính mạng người bố khốn khổ của ông.

Xuất thân kém cỏi làm cho ông có cảm giác tự ti, mặc cảm vì
bị khinh thường. Howard từng cảm thấy vô cùng giận dữ và
xấu hổ khi phát hiện rằng buổi cắm trại qua đêm được tham
dự hồi hè ở trường là một chương trình bao cấp dành cho trẻ
có hoàn cảnh khó khăn và kiên quyết không tham dự những

250

năm sau đó. Đến khi học đại học, ông luôn giấu việc mình lớn
lên ở khu quy hoạch vì sợ các bạn chê cười. Điều đó thúc đẩy
ông phải trở nên giàu có, ông không chấp nhận khi phải sống
cả đời dưới ngưỡng kỳ vọng của bản thân.

 Sau khi tốt nghiệp đại học, Howard cũng trải qua một năm
hoàn toàn bị mất phương hướng vì không có người kèm cặp,
không có hình tượng để noi theo, cũng không có ai giúp đưa
ra những lựa chọn cho cuộc đời.

 Bằng sự nỗ lực, quyết tâm, kiên trì học hỏi ông đã có một
công việc lương cao tại Hammarplast (Mỹ), nhưng cuối cùng
ông lại bỏ ngang để đầu quân cho một nhà bán lẻ ở Seattle.
Quyết định lúc đó của ông thật sự rất liều lĩnh và đã vấp phải
sự phản đối gay gắt của mọi người, nhất là bố mẹ nhưng ông
vẫn quyết tâm đi theo con đường mình đã chọn. Ông hoàn
toàn bị quyến rũ bởi hương vị tuyệt vời của cà phê rang sẫm,
sự mê hoặc đó đã trở thành động lực thúc đẩy Schultz thực
hiện khao khát thành công của mình.

 Sau khi làm việc một thời gian, vì sự khác biệt về tầm nhìn
và triết lý kinh doanh, mối quan hệ giữa ông và đội ngũ lãnh
đạo trở nên rạn nứt. Ông quyết định bỏ ra ngoài thành lập
II Gionarle để cạnh tranh trực tiếp với Starbucks. Không có
tiền, gia đình khó khăn, công việc vẫn chưa đâu vào đâu càng
làm ông khốn đốn. Nhưng ông quyết tâm vẫn phải thực hiện
bằng được ước mơ của mình. Schultz đã phải chạy vạy khắp
nơi vay vốn, đối mặt với bao nhiêu khó khăn, gia đình lại
không ủng hộ, một mình ông xoay sở sự nghiệp.

 Với đầu óc nhanh nhạy, có tầm nhìn xa và khả năng lãnh
đạo tài ba ông đã xây dựng được doanh nghiệp của mình trở
thành một trong những tập đoàn hùng mạnh của thế giới.

** BẢN NĂNG HÀNH ĐỘNG
1.	Những loại cảm xúc nào đang thúc đẩy hành động của bạn

mỗi ngày? Hành động đó có giúp bạn tiến gần tới mục tiêu
hơn không?

2.	Bạn đang hành động mạnh mẽ, đầy đam mê và quyết liệt hay
đang chần chừ, hành động cầm chừng? Điều gì xảy ra sẽ khiến
bạn hành động đầy nhiệt huyết?

3.	Nhớ lại câu chuyện mà bạn phải trả giá vì đã không kiên trì
trong hành động của bạn! Nhớ lại thương vụ mà bạn đánh
mất một cách đáng tiếc! Bạn rút ra bài học gì cho việc hành
động thiếu tính kiên trì?

4.	Những hành động nào bạn đang thấy tốt? Hãy liên tục lặp lại
những hành động tốt của bạn cho đến khi nó trở thành thói
quen! Mỗi tháng hãy lên kế hoạch lập cho mình 1 – 2 thói quen
tốt giúp bạn tiến gần đến mục tiêu của mình hơn.

5.	Làm cách nào để đưa những thói quen tốt vào trong TIỀM
THỨC của bạn? Làm thế nào để biến những hành động, những
thói quen tốt thành bản năng?

251

Chúc mừng bạn đã đọc đến những dòng chữ này! Chúc mừng
bạn đã có được những trải nghiệm thật thú vị!

Vậy là chúng ta đã cùng nhau đi đến chặng đường cuối cùng của
chương trình đào tạo. Một chương trình mang đến cho bạn những
chân trời mới, những tri thức mới, những khám phá mới của nhân
loại. Qua chương trình đào tạo này, chúng tôi tin chắc rằng các bạn
sẽ thay đổi những cái nhìn mới về nghề bán hàng mà bao lâu nay đã
hằn in trong tâm trí của người dân chúng ta.

Một người thành công là một người dám trải qua thất bại và mạnh
mẽ chiến đấu với khó khăn đến cùng. Với những tri thức được đúc
kết trong cuốn sách chúng tôi tin các bạn sẽ thay đổi cuộc đời thực
sự, vươn lên những tầm cao mới.

Những điều chúng tôi đề cập trong cuốn sách không chỉ được áp
dụng trong kinh doanh mà còn có thể áp dụng trong cuộc sống hàng
ngày. Các bạn có thể dựa vào đó mà tôi luyện được những đức tính
tốt đẹp cho bản thân, từ cách đối nhân xử thế đến đến những suy
nghĩ trong tâm thức của mình. Điều đó cho thấy, sản phẩm của SU-
FOCORP có thể giúp bạn phát triển một cách toàn diện.

Trong thời gian tới chúng tôi nguyện sẽ cho ra mắt những sản phẩm
mới tuyệt diệu hơn nữa với mong muốn được phụng sự quý độc giả
của Sufo đến hết cuộc đời này.

Một lần nữa chúng tôi xin chân thành cảm ơn các bạn đã dành cho
Sufo những tình cảm tốt đẹp nhất. Hẹn gặp lại các bạn trong những
ấn phẩm sau!

Hành trình tiếp diễn...

252

Một sản phẩm của

Liên hệ:

Công ty cổ phần Success Formation Việt Nam

Văn phòng đại diện

12A9, Tháp 2 Tòa nhà C37 Bắc Hà, đường Tố
Hữu, Nam Từ Liêm Hà Nội.

Email: info@sufo.vn

Hotline: 0969 455 035

Website: www.sufo.vn

	CHƯƠNG TRÌNH NÀY SẼ GIÚP GÌ CHO BẠN?
	TỔNG QUAN EBOOK

	Chương 1
	Bán hàng và bạn
	2. BÍ MẬT NẰM Ở ĐÂU?
	3. HÃY CHUYỂN HÓA ƯỚC MƠ THÀNH MỤC TIÊU!
	4. KHI ĐAM MÊ GẮN LIỀN VỚI TẦM NHÌN, SỨ MỆNH
	5. BÁN HÀNG, THIÊN MỆNH HAY LỰA CHỌN?
	6. TẦM NHÌN VỀ BÁN HÀNG THẾ KỶ 21
	7. BÁN HÀNG THÚC ĐẨY XÃ HỘI
	8. NGƯỜI BÁN HÀNG: THU NHẬP CAO VÀ ỔN ĐỊNH
	9. THÁCH THỨC CÀNG LỚN, LỢI NHUẬN CÀNG CAO
	10. NHÂN DẠNG NGƯỜI BÁN HÀNG XUẤT CHÚNG
	TỔNG KẾT
	BÁN HÀNG & BẠN

	Chương 2
	Điều gì ẩn sau một người bán hàng xuất chúng?
	11. ĐỘNG LỰC ĐẨY
	12. ĐỘNG LỰC KÉO
	13. NGƯỠNG KỲ VỌNG
	14. NGƯỠNG CHẤP NHẬN
	15. ĐIỀU CHỈNH LẠI NHỮNG NGUỒN LỰC VÔ HÌNH
	TỔNG KẾT
	ĐIỀU GÌ ẨN SAU MỘT NGƯỜI BÁN HÀNG XUẤT CHÚNG?

	Chương 3
	Niềm tin của người bán hàng xuất chúng
	16. TIN VÀO CHÍNH MÌNH
	17. TIN VÀO SẢN PHẨM
	18. TIN VÀO CÔNG TY, TỔ CHỨC BÁN HÀNG CỦA BẠN
	19. TIN VÀO THỊ TRƯỜNG
	20. TIN VÀO LUẬT NHÂN QUẢ
	TỔNG KẾT
	NIỀM TIN CỦA NGƯỜI BÁN HÀNG
	XUẤT CHÚNG

	Chương 4
	Hình thành những phẩm chất xuất chúng (1)
	21. LÒNG TỰ TÔN
	22. ĐAM MÊ CẢM GIÁC CHIẾN THẮNG
	23. SAY MÊ HỌC HỎI
	24. LÒNG KIÊN TRÌ
	25. TINH THẦN TỰ CHỦ
	TỔNG KẾT
	HÌNH THÀNH NHỮNG PHẨM CHẤTXUẤT CHÚNG (1)

	Chương 5
	Hình thành những phẩm chất xuất chúng (2)
	26. TƯ DUY TÍCH CỰC
	27. ĐỒNG CẢM VÀ ĐỒNG TÌNH
	28. NHẤT QUÁN
	29. BIẾT ƠN
	30. TINH THẦN PHỤNG SỰ
	TỔNG KẾT
	HÌNH THÀNH NHỮNG PHẨM CHẤT
	XUẤT CHÚNG (2)

	Chương 6
	Rèn luyện kỹ năng bán hàng đỉnh cao
	31. KỸ NĂNG LẮNG NGHE
	32. KỸ NĂNG LÀM CHỦ CẢM XÚC
	33. KỸ NĂNG THẤU HIỂU ĐỐI PHƯƠNG
	34. KỸ NĂNG GIAO TIẾP PHI NGÔN TỪ
	35. KỸ NĂNG ĐƯA RA ĐÒN QUYẾT ĐỊNH
	TỔNG KẾT
	RÈN LUYỆN KỸ NĂNG BÁN HÀNG ĐỈNH CAO

	Chương 7
	Ảnh hưởng của môi trường
	36. AI CŨNG BỊ TÁC ĐỘNG BỞI MÔI TRƯỜNG
	37. CÔNG THỨC MÔ PHỎNG
	38.MÔI TRƯỜNG QUANH BẠN THẾ NÀO?
	39. ĐẮM MÌNH TRONG NHỮNG MÔI TRƯỜNG TÍCH CỰC
	40. BAY LÊN CÙNG ĐẠI BÀNG
	TỔNG KẾT
	MÔI TRƯỜNG CỦA NGƯỜI BÁN HÀNG XUẤT CHÚNG

	Chương 8
	Thiết lập mục tiêu hành động
	41. VAI TRÒ CỦA MỤC TIÊU HÀNH ĐỘNG
	42. 3 YẾU TỐ CỦA MỘT MỤC TIÊU MẠNH MẼ
	43. ĐƯA MỤC TIÊU VÀO TIỀM THỨC
	44. TẠI SAO MỌI NGƯỜI KHÔNG LẬP MỤC TIÊU?
	45. TRƯỞNG THÀNH CON NGƯỜI CÙNG MỤC TIÊU
	TỔNG KẾT
	THIẾT LẬP MỤC TIÊU HÀNH ĐỘNG

	Chương 9
	Bản năng hành động
	46. CẢM XÚC THÚC ĐẨY HÀNH ĐỘNG
	47. HÀNH ĐỘNG QUẢ QUYẾT
	48. HÀNH ĐỘNG KIÊN ĐỊNH
	49. BIẾN HÀNH ĐỘNG TỐT THÀNH THÓI QUEN
	50. HÌNH THÀNH BẢN NĂNG
	TỔNG KẾT
	BẢN NĂNG HÀNH ĐỘNG

	Hành trình tiếp diễn...

