LAÏI THEÁ LUYEÄN
Quaø taëng traùi tim
CHÌA KHOÙA
SOÁNG THANH THAÛN
NHAØ XUAÁT BAÛN VAÊN HOÙA THOÂNG TIN
https://thuviensach.vn
CUØNG BAÏN ÑOÏC...
C où theå noùi raèng, tröôùc khi chuùng ta caûm nhaän ñöôïc söï thanh thaûn, bình yeân treân quaû ñaát naøy, moãi chuùng ta ñaõ coù theå caûm nhaän söï bình yeân, thanh thaûn töø beân trong taâm hoàn mình.
Haõy nhôù laïi khi mình môùi chaøo ñôøi, chuùng ta haïnh phuùc, bình an thieâm thieáp nguû trong voøng tay yeâu thöông cuûa meï. Chuùng ta coù caû moät khoaûng thôøi gian raát daøi cuûa tuoåi aáu thô soáng hoàn nhieân, voâ tö, chaúng heà bieát lo aâu, buoàn baõ.
Ngaøy nay, söï thanh thaûn trong coõi loøng, töôûng chöøng nhö laø moät ñieàu maø baát kyø ai trong chuùng ta cuõng raát deã ñaït ñöôïc, nhöng kyø thöïc, ñoù laïi laø moät vaán ñeà khoù khaên voâ cuøng, vì cuoäc soáng haèng ngaøy xung quanh chuùng ta coù bieát bao noãi buoàn saàu, lo laéng ñang buûa vaây, nhöõng coâng vieäc choàng chaát. Vôùi neáp soáng hoái haû hoâm nay, chuùng ta ít coù thôøi gian ñeå laéng ñoïng laïi nhöõng suy tö coù yù nghóa cho cuoäc 5
https://thuviensach.vn
soáng cuûa mình. Trong moät khoaûnh khaéc baát chôït naøo ñoù, baïn coù theå kòp suy nghó veà noù, hoaëc cuõng coù theå
khoâng, vaø baïn ngôõ nhö mình ñaõ ñeå cho nhöõng noãi thao thöùc, baên khoaên aáy troâi qua theo nhöõng naêm thaùng daøi cuûa cuoäc ñôøi mình. Raát nhieàu khi chuùng ta soáng maø khoâng roõ mình soáng vì ñieàu gì? Haïnh phuùc cuûa cuoäc soáng laø gì? Vaø cuoäc ñôøi mình seõ ñi veà ñaâu?
Theá nhöng, duø muoán duø khoâng, nhöõng caâu hoûi naøy vaãn thöôøng tröïc trong tieàm thöùc cuûa baïn.
Cuoäc soáng moãi ngaøy cuûa chuùng ta thaät phong phuù, nhöng cuõng quaù ñoãi phöùc taïp! Phaàn lôùn nhöõng söï hoãn loaïn, khoå ñau trong cuoäc soáng ñeàu do con ngöôøi gaây ra cho nhau! Caùch toát nhaát ñeå soáng thanh thaûn, haïnh phuùc, ñoù laø chính chuùng ta phaûi töï thay ñoåi mình tröôùc! Söï thay ñoåi baét ñaàu töï vieäc xem xeùt laïi baûn thaân, sau ñoù laø baèng vieäc thay ñoåi caùch soáng, thay ñoåi nhöõng haønh ñoäng cuï theå haèng ngaøy cuûa mình.
Chuùng toâi thieát nghó, duø baïn coù ñoïc haøng traêm cuoán saùch vieát veà ñeà taøi naøy, baïn cuõng khoù loøng bieán 6
Quaø taëng traùi tim
https://thuviensach.vn
nhöõng gì baïn ñaõ ñoïc thaønh cuoäc soáng hieän thöïc cuûa chính mình. Nhöõng yù töôûng cuûa nhieàu taùc giaû coå kim Ñoâng Taây, duø cao caû, saâu saéc, chaân thaønh vaø maõnh lieätñeán ñaâu, cuõng chæ laø phöông tieän tham khaûo ñeå
baïn löïa choïn caùch soáng cho chính mình maø thoâi! Bôûi leõ, vaán ñeà naøy khoâng ai coù theå baét chöôùc ai ñöôïc caû!
Vaø cuõng khoâng coù ai “soáng thay” cho cuoäc ñôøi cuûa baïn caû, maø chính baïn phaûi thöïc söï soáng cuoäc ñôøi cuûa mình!
Khi baûn thaân moãi ngöôøi bieát töï thay ñoåi mình theo chieàu höôùng tích cöïc, chaéc chaén cuoäc soáng seõ ngaøy caøng trôû neân toát ñeïp hôn!
Taäp saùch naøy khoâng ñöôïc vieát vôùi muïc ñích laøm vaên. Nhöõng gì trình baøy trong taäp saùch naøy, treân nhieàu khía caïnh cuûa cuoäc soáng, seõ giuùp baïn coù dòp laéng ñoïng nhöõng suy tö cho mình. Chuùng toâi khoâng muoán ñem laïi cho baïn nhöõng lôøi khuyeân, nhöõng kinh nghieäm ñöôïc ñuùc keát, hay nhöõng baøi hoïc ñaõ ñöôïc coâ ñoïng saün, maø chæ muoán gôïi môû cuøng baïn maø thoâi!
Moãi suy nghó cuûa chuùng ta chæ nhö moät tia saùng nhoû nhoi soi roïi vaøo coõi thaêm thaúm cuûa cuoäc ñôøi naøy maø thoâi! Moïi thao thöùc, baên khoaên cuûa baïn seõ trôû
Chìa khoùa soáng thanh thaûn
7
https://thuviensach.vn
neân saùng toû daàn theo thôøi gian! Sau moät quaù trình noã löïc töï thaân ñeå tìm caâu traû lôøi cho chính mình nhö vaäy, baïn seõ nhaän ra söï hieåu bieát cuûa mình trôû neân saâu saéc hôn vaø coù yù nghóa hôn raát nhieàu so vôùi vieäc baïn chaáp nhaän nhöõng caâu traû lôøi coù saün trong saùch nhö laâu nay! Vaø ñoù cuõng laø lyù do maø taäp saùch giaûn dò naøy vaãn luoân coù giaù trò ñoái vôùi baïn!
Cuoán saùch hay nhaát maø baïn coù theå ñoïc ñöôïc chính laø cuoán saùch maø baïn töï ñoïc laáy baèng chính nhöõng traûi nghieäm thöïc teá trong cuoäc soáng cuûa mình.
Chuùng toâi hy voïng raèng, moãi chuùng ta haõy soáng nhö theá naøo ñeå khi nhöõng naêm thaùng daøi cuûa cuoäc ñôøi troâi qua, moãi laàn coù dòp nhìn laïi ñôøi mình, ta seõ ngaïc nhieân khi thaáy chính mình ñaõ töï tìm ra ñöôïc nhieàu caâu traû lôøi ñuùng ñaén vaø saâu saéc hôn tröôùc ñaây raát nhieàu! Chính mình ñaõ soáng moät cuoäc soáng thaät höõu ích, traøn ñaày yù nghóa vaø haïnh phuùc! Chaân thaønh chuùc baïn luoân caûm nhaän troïn veïn nieàm haïnh phuùc cuûa moät ñôøi ngöôøi vôùi coõi loøng thanh thaûn!
Thaân meán!
LAÏI THEÁ LUYEÄN
8
Quaø taëng traùi tim
https://thuviensach.vn
MOÃI NGAØY SOÁNG TREÂN ÑÔØI LAØ
MOÄT NGAØY HAÏNH PHUÙC!
Moãi saùng thöùc daäy, baïn coù vui möøng chaøo ñoùn moät ngaøy môùi cuûa chính mình? Ñeå
soáng thanh thaûn, moãi ngöôøi chuùng ta phaûi quyeát taâm, trong ngaøy hoâm nay, nhaát ñònh mình seõ:
° Giaûi toûa heát nhöõng noãi aâu lo chaúng ñaùng coù ñeå coõi loøng luoân thanh thaûn. Duø moãi ngaøy troâi qua, mình “giaø” theâm moät chuùt, nhöng mình chaúng bao giôø phaûi lo laéng veà nhöõng chuyeän ñaïi loaïi nhö: tuoåi taùc, taêng caân, hay da deû ngaøy caøng nhaên nheo...
° Luoân nôû nuï cöôøi töôi nhö hoa vôùi moïi ngöôøi. Neáu luùc naøo maët muõi mình cuõng caêng thaúng thì chaúng nhöõng moïi ngöôøi
Chìa khoùa soáng thanh thaûn
9
https://thuviensach.vn
xung quanh mình cuõng caêng thaúng theo maø chính caùc thaønh vieân trong gia ñình mình cuõng bò caêng thaúng.
° Tieáp tuïc hoïc haønh. Duø mình coù bao nhieâu tuoåi thì mình cuõng vaãn daønh thôøi gian ñeå
hoïc nhöõng gì mình thích. Hoïc ñeå naâng cao chuyeân moân, hoïc chôi moät nhaïc cuï naøo ñoù, hoïc caùch chaêm soùc vöôøn caây nhaø mình hoaëc ñoïc nhöõng cuoán saùch hay...
Hoïc gì cuõng ñöôïc, mieãn laø ñöøng ñeå ñaàu oùc mình “nhaøn cö vi baát thieän” laø ñöôïc!
° Luoân thöôûng thöùc cuoäc soáng. Nhöõng nieàm vui nhoû beù haèng ngaøy mình luoân bieát naâng niu, traân troïng. Moät nuï cöôøi hoàn nhieân cuûa con treû, moät boâng hoa cuûa ngöôøi khaùc phaùi göûi taëng, moät quyeån saùch ñeïp môû ra treân baøn hoïc... nhöõng ñieàu ñoù khieán mình caûm thaáy trong loøng ñaày aép haïnh phuùc vaø treû maõi...
° Khi nhöõng gioït nöôùc maét tuoân rôi. Mình ñau buoàn, mình chaáp nhaän, mình caûm
10
Quaø taëng traùi tim
https://thuviensach.vn
nhaän, vaø mình vöôït leân. Ngöôøi gaàn guõi nhaát vôùi mình suoát cuoäc ñôøi khoâng phaûi ai khaùc maø chính laø mình. Can ñaûm töï mình vöôït leân khoå ñau laø moät thaùi ñoä duõng caûm nhaát khi mình ngaøy caøng lôùn tuoåi, tröôûng thaønh.
° Taïo ra ôû xung quanh mình moät theá giôùi dòu eâm ñaày aép tình yeâu thöông gia ñình, coù nhöõng loaøi hoa mình thích, nhöõng vaät kyû nieäm ñaùng yeâu, nhöõng ñóa nhaïc hoaëc nhöõng quyeån saùch hay... Bôûi vì, ngoâi nhaø cuûa baïn laø nôi choán baïn nöông naùu...
° Quan taâm ñeán söùc khoeû. Neáu söùc khoûe cuûa mình toát, haõy giöõ gìn noù. Neáu söùc khoûe cuûa mình coù vaán ñeà, haõy tìm caùch caûi thieän noù.
Vaø cuoái cuøng, luoân nhôù raèng, cuoäc soáng cuûa mình khoâng ñöôïc ño baèng chieàu daøi cuûa nhöõng naêm thaùng mình soáng, nhöng ñöôïc ño baèng nhöõng khoaûnh khaéc haïnh phuùc baát taän maø mình coù ñöôïc trong töøng ngaøy soáng cuûa mình.
Chìa khoùa soáng thanh thaûn
11
https://thuviensach.vn
12
https://thuviensach.vn
CHÖÔNG I: KHAÉC PHUÏC KHOÙ KHAÊN
1. Caêng thaúng vì coâng vieäc
Khi caûm thaáy quaù chaùn naûn, caêng thaúng do coâng vieäc bò doàn ñoáng quaù nhieàu, döôøng nhö chuùng ta chaúng coøn caûm thaáy thích thuù gì vôùi coâng vieäc cuûa mình nöõa. Caûm giaùc ngaùn ngaåm naøy thöôøng tieáp tuïc gaây cho chuùng ta söï chaäm treã, trì hoaõn coâng vieäc, vaø keát quaû laø chuùng ta laïi phaïm phaûi sai laàm hoaëc thaäm chí thaát baïi trong coâng vieäc. Thaät laø nguy hieåm, ñuùng khoâng? Döôùi ñaây laø moät vaøi caùch giuùp baïn traùnh ñöôïc nhöõng tình huoáng nhö vaäy, ñeå coù theå
vöôït qua nhöõng beá taéc trong coâng vieäc cuõng nhö trong cuoäc soáng:
° Haõy quyù troïng cô theå cuûa mình: Tröôùc heát, baïn caàn coù moät cheá ñoä aên uoáng, nghæ ngôi hôïp lyù, baûo ñaûm söùc khoûe, töø ñoù baïn 13
https://thuviensach.vn
môùi coù theå thöïc hieän nhöõng coâng vieäc, keá hoaïch maø mình ñaõ ñeà ra. Söùc khoeû cuõng deã ñem laïi cho baïn traïng thaùi phaán chaán, yeâu ñôøi hôn laø khi cô theå baïn ñang bò ñau yeáu. Ñieàu ñôn giaûn naøy ai cuõng bieát, nhöng laïi ít ngöôøi thaät söï bieát quan taâm giöõ gìn söùc khoeû.
° Coù moät taám loøng chaân thaønh beân caïnh: Thaät khoù coù theå vöôït qua noåi nhöõng cuù soác trong cuoäc soáng hay trong coâng vieäc, neáu luùc naøo baïn cuõng “ñôn thöông ñoäc maõ”. Khi phaûi ñoái maët vôùi raát nhieàu vaán ñeà nan giaûi, hoaëc coù nhöõng khi baïn bò oan öùc, bò nhieàu ngöôøi khaùc hieåu laàm...
thì vieäc coù beân mình moät taám loøng chaân thaønh cuõng giuùp baïn deã bình tónh taâm hoàn ñeå baét tay vaøo giaûi quyeát nhöõng vaán ñeà cuûa mình hôn. Taám loøng chaân thaønh ôû ñaây coù theå laø ngöôøi vôï (hoaëc choàng) cuûa baïn, laø ngöôøi thaân hay laø baïn thaân naøo ñoù ñoàng caûm vôùi baïn.
° Haõy töï thöông mình:
Nhieàu ngöôøi cöù lao vaøo laøm vieäc nhö ñieân, baát keå giôø giaác nghæ ngôi hoaëc chaúng coøn quan 14
Quaø taëng traùi tim
https://thuviensach.vn
taâm gì ñeán ñieàu gì khaùc trong cuoäc soáng. Laøm nhö theá, hoï coù thaønh coâng vaø haïnh phuùc khoâng?
Thaønh coâng thì cuõng coù theå coù moät chuùt naøo ñoù, nhöng haïnh phuùc thì chaéc laø khoâng. Ñeán luùc söùc khoeû suy suïp hoaëc baát ngôø ñoå beänh thì hoï khoâng theå tieáp tuïc laøm vieäc ñöôïc nöõa. Phaûi bieát keát hôïp laøm vieäc vaø nghæ ngôi moät caùch hôïp lyù, ñieàu ñoä, thì söùc laøm vieäc môùi duy trì laâu daøi ñöôïc trong maáy chuïc naêm lieàn. Ngoaøi coâng vieäc cuûa mình ra, baïn phaûi bieát quan taâm thöôûng thöùc thieân nhieân, cuoäc soáng. Neáu cöù lao vaøo laøm vieäc maø thôøi tieát chuyeån muøa, hoa nôû cuõng khoâng heà bieát, chim hoùt cuõng khoâng hay... thì “toäi nghieäp” quaù!
° Haõy chia coâng vieäc ra thaønh töøng phaàn: Caûm giaùc beá taéc thöôøng ñeán vôùi chuùng ta khi aùp löïc cuûa coâng vieäc quaù naëng. Ñieàu naøy coù moät phaàn nguyeân nhaân laø do chuùng ta thieáu keá hoaïch, thieáu söï toå chöùc, khoâng bieát chia coâng vieäc cuûa mình ra töøng phaàn nhoû töông öùng vôùi töøng khoaûng thôøi gian nhaát ñònh ngay töø ñaàu.
Neáu baïn bieát laäp keá hoaïch vaø phaân chia coâng vieäc cuûa mình moät caùch khoa hoïc, hôïp lyù, thì baïn
Chìa khoùa soáng thanh thaûn
15
https://thuviensach.vn
seõ thoaùt khoûi moïi beá taéc vaø khoâng bò maát phöông höôùng khi baét tay vaøo thöïc hieän coâng vieäc.
° Haõy nghe nhaïc ñi:
Neáu chuùng ta môû maùy nghe nhaïc oàn aøo, om soøm heát côõ, baét buoäc ngöôøi thaân trong gia ñình vaø caû nhöõng ngöôøi haøng xoùm phaûi baát ñaéc dó nghe loaïi nhaïc “khuûng khieáp” cuûa mình, thì ñieàu ñoù chæ khieán chuùng ta vaø nhöõng ngöôøi soáng gaàn chuùng ta trôû neân caêng thaúng hôn maø thoâi!
AÂm nhaïc vôùi giai ñieäu eâm ñeàm, du döông, nheï nhaøng, seõ giuùp baïn thö giaõn moät caùch nhanh choùng, nhö laø “lieàu thuoác” xoa dòu nhöõng caêng thaúng thaàn kinh cuûa baïn, giaûi thoaùt baïn khoûi nhöõng aùp löïc cuûa coâng vieäc.
° Haõy keát hôïp hai hoaït ñoäng cuøng moät luùc: Coù theå baïn seõ phaûn ñoái: “Baän roän suoát ngaøy, laøm khoâng heát vieäc thì laáy ñaâu ra thôøi gian maø nghe nhaïc?” Thaät ra, trong cuoäc soáng haèng ngaøy, coù nhöõng vieäc raát buoàn teû, ñôn ñieäu, nhö giaët uûi quaàn aùo, lau nhaø, töôùi caây, taäp theå duïc, naáu aên...
Sao baïn khoâng vöøa laøm nhöõng vieäc ñoù vöøa nghe 16
Quaø taëng traùi tim
https://thuviensach.vn
nhaïc? Laøm nhö vaäy, baïn seõ caûm thaáy thuù vò hôn raát nhieàu, ñuùng khoâng? Toâi cuõng vöøa laøm vieäc nhaø vöøa suy nghó veà baøi baùo mình saép vieát hay ñeà cöông quyeån saùch maø mình seõ bieân soaïn, keát hôïp coâng vieäc nhö vaäy hieäu quaû laém!
° Bieát ñieàu gì laø quan troïng nhaát: Ñoâi khi chuùng ta gaëp beá taéc, khoù khaên trong coâng vieäc laø do chuùng ta chöa nhaän ra ñieàu gì laø quan troïng nhaát trong coâng vieäc vaø cuoäc soáng cuûa mình. Phaûi bieát löïa choïn ñieàu gì laø quan troïng nhaát trong coâng vieäc cuûa mình vaø taän taâm laøm vieäc vì ñieàu ñoù, maïnh daïn gaït boû nhöõng ñieàu ít quan troïng vaø vaët vaõnh sang moät beân.
° Ruùt ra ñieàu gì ñoù töø coâng vieäc cuûa mình: Moãi laàn laøm coâng vieäc gì, baïn neân töï hoûi:
“Mình coù theå ruùt ra ñöôïc ñieàu gì töø nhöõng vieäc ñaõ laøm? Coâng vieäc cuûa mình coù yù nghóa gì khoâng?”
Moãi laàn gaëp khoù khaên, beá taéc trong coâng vieäc, baïn haõy vaän duïng nhöõng kinh nghieäm voán coù cuûa mình tröôùc ñaây. Ñieàu naøy cuõng seõ giuùp baïn töï mình thaùo gôõ moät soá beá taéc gaëp phaûi trong coâng vieäc.
Chìa khoùa soáng thanh thaûn
17
https://thuviensach.vn
° YÙ chí haønh ñoäng: Ñöøng suy nghó quaù nhieàu veà coâng vieäc, ñöøng quaù phoùng ñaïi nhöõng khoù khaên, beá taéc maø mình ñang gaëp phaûi. Ñöøng ngoài khoanh tay laïi vaø than thaân traùch phaän, sao mình khoå quaù! Vì laøm nhö vaäy baïn seõ deã chaùn naûn, deã luøi böôùc. Thaät ra, baát kyø ai trong cuoäc soáng cuõng ñeàu coù nhöõng khoù khaên vaø noãi khoå rieâng cuûa mình. Thaùi ñoä than traùch hoaëc tuyeät voïng seõ khoâng thay ñoåi ñöôïc gì caû. Traùi laïi, baïn haõy kieân quyeát coá gaéng baét tay vaøo laøm vieäc heát mình ñeå giaûi quyeát töøng böôùc nhöõng khoù khaên cuûa mình. Chuùc baïn thaønh coâng!
2. Lo aâu vaø caêng thaúng
Taát caû chuùng ta ít nhieàu ñeàu coù kinh nghieäm traûi qua nhöõng côn stress (caêng thaúng) lieân quan ñeán nhöõng tình caûnh hoaëc nhöõng bieán coá khoù khaên trong cuoäc soáng. Thöïc teá cuoäc soáng hoâm nay coøn coù raát nhieàu nhöõng hoaøn caûnh, tình huoáng khaùc maø laâu nay vaãn laøm cho nhieàu ngöôøi chuùng ta caûm thaáy luoân bò stress. Nguyeân nhaân 18
Quaø taëng traùi tim
https://thuviensach.vn
gaây ra stress thì raát nhieàu, nhöng töïu trung vaãn laø nhöõng nguyeân nhaân lieân quan tröïc tieáp hoaëc baét nguoàn töø chính loái soáng haèng ngaøy, coâng vieäc, gia ñình cuûa moãi ngöôøi...
Stress coù theå coøn lieân quan ñeán beänh taät cuûa cô theå, laøm giaûm söï höng phaán hoaït ñoäng cuûa chuùng ta. Vaø ngöôïc laïi, ngöôøi bò stress cuõng deã bò oám ñau theå xaùc nhieàu hôn. Stress aûnh höôûng treân nhieàu maët khaùc nhau cuûa cuoäc soáng moãi ngöôøi: töø söùc khoeû ñeán hieäu quaû coâng vieäc, vaø quan troïng nhaát laø nieàm vui soáng, yeâu ñôøi...
Do ñoù, laøm caùch naøo chuùng ta coù theå ñoái phoù moät caùch hieäu quaû vôùi stress, laøm giaûm caùc nguyeân nhaân gaây ra stress, ñoù laø öôùc muoán khoâng phaûi cuûa rieâng ai! Döôùi ñaây laø moät vaøi kinh nghieäm höõu ích ñeå giaûm stress:
° Ñaùnh giaù ñuùng nhöõng nguyeân nhaân gaây ra stress:
Böôùc ñaàu tieân ñeå laøm chuû ñöôïc stress laø naém ñöôïc nhöõng nguyeân nhaân, keå caû nhöõng nguyeân nhaân tieàm taøng gaây ra stress cho baûn thaân mình.
Chìa khoùa soáng thanh thaûn
19
https://thuviensach.vn
Haõy nhìn laïi caùc hoaït ñoäng haèng ngaøy cuûa mình.
Lieäu baïn coù traûi qua moät trong caùc nguyeân nhaân döôùi ñaây:
– Baän taâm veà tình hình theá giôùi;
– Giaûm höùng thuù, nhieät tình trong coâng vieäc;
– Maát moät soá baïn beø;
– Thôøi gian daønh cho con chaùu quaù ít;
– Caûm thaáy thôøi gian cuûa moãi ngaøy quaù ngaén nguûi;
– Nghó veà caùi cheát cuûa chính mình;
– Caûm thaáy khoù nguû, maát nguû;
– Mong öôùc moät ñieàu gì ñoù trong cuoäc soáng cuûa mình seõ thay ñoåi;
– Gaëm nhaám moät noãi ñau naøo ñoù trong taâm hoàn;
– Saép ñeán moät coät moác naøo ñoù trong cuoäc ñôøi (65, 70, 75, 85, 90 tuoåi...);
– Baän taâm veà con caùi, chaùu chaét;
– Suy giaûm khaû naêng trí tueä;
– Moät thay ñoåi baát ngôø naøo ñoù trong gia ñình...
20
Quaø taëng traùi tim
https://thuviensach.vn
° Loaïi tröø hoaëc giaûm thieåu nhöõng nguyeân nhaân gaây ra stress:
Neáu coù theå, haõy taâm söï vôùi gia ñình, baïn beø hoaëc nhöõng ngöôøi khaùc. Haõy tìm trong danh saùch lieät keâ nguyeân nhaân gaây ra stress cuûa baïn vaø tìm xem nguyeân nhaân naøo baïn coù theå loaïi tröø hoaëc giaûm thieåu. Neáu baïn coù nhöõng nguyeân nhaân veà maët söùc khoeû, thì haõy tìm söï trôï giuùp cuûa baùc syõ. Neáu laø nhöõng nguyeân nhaân thuoäc veà thoùi quen sinh hoaït, thì baïn neân thay ñoåi thoùi quen sinh hoaït theo höôùng tích cöïc, coù lôïi cho tinh thaàn cuûa baïn hôn.
° Saép xeáp keá hoaïch soáng cuûa mình: Ñaây laø caùch hay nhaát ñeå giaûm stress. Baïn haõy laäp moät keá hoaïch, trong ñoù ghi roõ nhöõng hoaït ñoäng mình caàn laøm: hoïc theâm moät ngoaïi ngöõ hoaëc taäp chôi moät nhaïc cuï, ñi du lòch, thaêm baø con hoï haøng, thaêm traïi treû moà coâi, ngöôøi giaø neo ñôn. Nhöõng gì mình caàn chuaån bò cho caùc chuyeán ñi ñoù? Thôøi gian cuï theå ñeå thöïc hieän töøng hoaït ñoäng ñoù? Khi tích cöïc lao vaøo caùc hoaït ñoäng
Chìa khoùa soáng thanh thaûn
21
https://thuviensach.vn
phong phuù khaùc nhau vì baûn thaân vaø vì ngöôøi khaùc nhö vaäy, chaéc chaén baïn seõ tìm laïi ñöôïc söï töôi taén cho taâm hoàn mình vaø giaûm ñöôïc stress.
° Coù theâm nhieàu baïn beø:
Caûm giaùc coâ ñôn laø moät trong nhöõng nguyeân nhaân gaây ra stress. Tích cöïc tham gia vaøo caùc toå
chöùc xaõ hoäi – töø thieän, baïn seõ coù dòp côûi môû taám loøng, ñoùn nhaän tình caûm, nieàm vui giao tieáp, giuùp ñôõ laãn nhau trong coäng ñoàng. Noùi chung, ñöøng bao giôø boû lôõ nhöõng cô hoäi môû roäng taám loøng mình vaø giao tieáp vôùi ngöôøi khaùc.
° Cheû vuïn nhöõng nguyeân nhaân gaây ra stress: Nhieàu nguyeân nhaân gaây ra stress cuøng taùc ñoäng leân baïn, baïn seõ bò stress naëng hôn. Traùi laïi, töøng nguyeân nhaân gaây stress taùc duïng rieâng leû leân baïn, baïn seõ deã daøng ñoái phoù hôn. Haõy luoân tìm caùch giaûm soá löôïng caùc nguyeân nhaân gaây stress, ñöøng neân ñeå cho chuùng taùc ñoäng cuøng luùc leân baïn.
22
Quaø taëng traùi tim
https://thuviensach.vn
3. Thaát baïi trong coâng vieäc Cuoäc ñôøi cuûa moãi ngöôøi ñeàu coù nhöõng öôùc mô, nhöõng muïc ñích khaùc nhau, vaø baát cöù ai cuõng nuoâi khaùt voïng vöôn ñeán thaønh coâng, nhaát laø khi chuùng ta coøn treû. Theá nhöng, vöôn ñeán thaønh coâng khoâng phaûi laø chuyeän deã daøng. Sau nhöõng thaát baïi, nhieàu ngöôøi chuùng ta coù khuynh höôùng muoán boû cuoäc vì naûn chí vaø cam chòu cuoäc soáng cuûa moät ngöôøi bình thöôøng.
Caøng lôùn tuoåi thì caøng khoâng muoán nuoâi döôõng baát kyø öôùc mô naøo nöõa. Taïi sao laïi nhö vaäy? Coù raát nhieàu lyù do khaùc nhau, maø moät trong nhöõng lyù do ñoù laø chuùng ta ñaõ trôû thaønh nhöõng ngöôøi sôï thaát baïi.
Chính vì sôï mình seõ tieáp tuïc thaát baïi, neân chuùng ta cuõng khoâng coøn khaùt khao vöôn ñeán thaønh coâng. Loøng sôï haõi naøy ñaõ taïo thaønh moät trôû ngaïi voâ cuøng lôùn khieán chuùng ta khoâng theå
tieáp caän ñöôïc vôùi nhöõng cô hoäi môùi meû khaùc maø cuoäc soáng coù theå ñem laïi. Ñaây laø moät ñieàu voâ cuøng ñaùng tieác. Neáu luùc naøo baïn cuõng toû ra sôï
Chìa khoùa soáng thanh thaûn
23
https://thuviensach.vn
haõi thaát baïi, chaéc chaén baïn seõ thaát baïi. Ñieàu quan troïng nhaát laø phaûi vöôït qua noãi sôï haõi naøy!
Laøm theá naøo chuùng ta coù theå vöôït qua noãi sôï haõi naøy? Coù nhieàu caùch ñeå laøm ñöôïc ñieàu naøy vaø sau ñaây laø moät vaøi gôïi yù.
Tröôùc heát, chuùng ta phaûi tin raèng, khi mình vaãn coøn kieân trì ñeo ñuoåi nhöõng öôùc mô thì mình coøn coù cô hoäi ñeå thaønh coâng. Mình chæ thöïc söï thaát baïi khi chính mình töï nguyeän boû cuoäc maø thoâi! Bao nhieâu ngöôøi tröôùc mình cuõng ñaõ töøng nuoâi döôõng nhöõng öôùc mô gioáng nhö mình, vaø hoï cuõng ñaõ töøng gaët haùi thaønh coâng. Vaäy thì taïi sao mình laïi khoâng theå? Loøng sôï haõi cuûa mình thöïc laø quaù ñoãi voâ lyù. Sôï haõi nhö vaäy chaúng qua chæ laø laån traùnh thöïc teá maø thoâi!
Thöù hai, haõy tìm kieám nhöõng baøi hoïc töø thaát baïi ñaõ qua trong quaù khöù. Chuùng ta neân khaùch quan nhìn nhaän raèng, thaát baïi ñaõ xaûy ra roài thì khoâng laøm laïi ñöôïc, chính mình phaûi chòu traùnh nhieäm veà söï thaát baïi cuûa mình. Ñieàu duy nhaát maø chuùng ta coù theå “vôùt vaùt” ñöôïc laø ruùt kinh 24
Quaø taëng traùi tim
https://thuviensach.vn
nghieäm töø nhöõng thaát baïi ñaõ qua, bieán noù thaønh baøi hoïc höõu ích cho mình, traùnh laëp laïi nhöõng thaát baïi töông töï ôû töông lai.
Cuoái cuøng, tích cöïc laøm nhöõng vieäc toát nhaát ñeå caûi thieän tình hình. Chæ coù baét tay vaøo haønh ñoäng thì môùi ñaåy luøi ñöôïc nhöõng noãi lo sôï thaát baïi. Neáu cöù maõi khoanh tay ngoài nhìn, khoâng daùm baét tay vaøo haønh ñoäng gì heát, thì noãi sôï haõi seõ ngaøy caøng taêng theâm maø thoâi! Haønh ñoäng cuõng laø con ñöôøng ñeå ñi ñeán thaønh coâng. Nhìn vaøo haønh ñoäng cuûa baïn, ngöôøi ta seõ ñaùnh giaù nhaân caùch vaø giaù trò con ngöôøi cuûa baïn. Chæ coù baét tay vaøo haønh ñoäng, vöøa laøm vöøa bình tónh ñuùc keát nhöõng kinh nghieäm, nhöõng baøi hoïc quyù giaù cho mình, baïn môùi coù theå vöôn ñeán thaønh coâng vaø khaúng ñònh giaù trò baûn thaân ôû moät ngaøy mai.
Chìa khoùa soáng thanh thaûn
25
https://thuviensach.vn
4. Beänh taät
Trong cuoäc soáng, chuùng ta khoâng theå
traùnh khoûi nhöõng luùc söùc khoeû suy yeáu vaø beänh taät. Khi söùc khoûe baét ñaàu suy giaûm, hoaëc khi bò oám ñau, laø luùc chuùng ta bieát quan taâm ñeán vieäc giöõ gìn söùc khoeû vaø ñeà phoøng beänh taät. Laøm theá naøo ñeå chuùng ta phoøng beänh vaø chöõa beänh thaät hieäu quaû? Thaùi ñoä soáng tích cöïc cuûa baïn laø yeáu toá coù vai troø quyeát ñònh. Baïn caàn:
° Coù nieàm tin töôûng tích cöïc vaøo baûn thaân: Nieàm tin vaøo baûn thaân laø hoøn ñaù taûng vöõng chaéc trong thaùi ñoä cuûa baïn tröôùc beänh taät. Söï thöïc laø, cô theå moãi ngöôøi suoát ñôøi khoâng theå
traùnh khoûi bò beänh taät, khoâng nhieàu thì ít. Baïn caàn coù moät taâm theá tích cöïc ñoái vôùi vaán ñeà beänh taät, ñeå coù theå tìm caùch chöõa trò toát nhaát, töø ñoù môùi mau laønh beänh. Tuyeät ñoái khoâng neân coù thaùi ñoä than thaân traùch phaän moät caùch voâ lyù, hoaëc quaù lo aâu tuyeät voïng, vì nhöõng thaùi ñoä tieâu cöïc aáy chæ laøm cho beänh taät traàm troïng theâm. Beân 26
Quaø taëng traùi tim
https://thuviensach.vn
caïnh ñoù, moät thaùi ñoä soáng tích cöïc hôn nöõa laø baïn luoân tìm caùch naâng cao söùc khoeû cuûa baûn thaân, phoøng beänh hôn chöõa beänh.
° Ñi tìm söï khuaây khoûa, gia taêng nieàm vui: Ñaây laø ñieàu chuû yeáu nhaát ñeå reøn luyeän noäi taâm mình tröôùc nhöõng trieäu chöùng cuûa beänh taät.
Haõy tìm ñoïc, hoaëc nghe nhöõng taùc phaåm vaên chöông laønh maïnh, nhöõng baûn nhaïc töôi saùng..., ñeå ñem laïi cho mình traïng thaùi taâm hoàn töôi vui hôn, goùp phaàn naâng cao söùc khoeû. Taám loøng ñoàng caûm vaø bieát thöông yeâu ngöôøi khaùc laø moät phöông thuoác boå kyø dieäu.
° Taäp thoùi quen aên uoáng ñieàu ñoä moãi ngaøy: Ñaây laø moät trong nhöõng caùch toát nhaát ñeå
giöõ gìn söùc khoeû, ngaên ngöøa beänh taät. Nhöõng lôøi khuyeân cuûa caùc baùc syõ chuyeân khoa, nhöõng saùch phoå bieán kieán thöùc khoa hoïc veà dinh döôõng cuõng raát coù ích cho baïn. Baïn caàn hieåu veà caùc loaïi thöïc phaåm caàn thieát haèng ngaøy vaø giaù trò dinh döôõng cuûa caùc loaïi thöïc phaåm maø gia ñình baïn duøng haèng ngaøy.
Chìa khoùa soáng thanh thaûn
27
https://thuviensach.vn
° Luyeän taäp cô theå thöôøng xuyeân: Luyeän taäp cô theå thöôøng xuyeân laø ñieàu khoâng theå thieáu ñeå coù moät cô theå traùng kieän, ñeà phoøng beänh taät. Moãi ngaøy, baïn neân daønh moät khoaûng thôøi gian nhaát ñònh ñeå taäp theå duïc hoaëc chôi moät moân theå thao naøo ñoù phuø hôïp vôùi baïn ñeå taêng cöôøng söùc khoeû.
5. Khoâng haøi loøng veà cuoäc soáng Cuoäc soáng cuûa chuùng ta khoâng traùnh khoûi coù nhöõng luùc caûm thaáy voâ cuøng chaùn naûn veà ñuû moïi chuyeän chöôùng tai gai maét quanh mình. Ñieàu naøy aûnh höôûng ñeán söùc khoûe, laøm giaûm hieäu suaát coâng vieäc, laøm maát söï thanh thaûn trong taâm hoàn vaø nieàm vui trong cuoäc soáng haèng ngaøy cuûa moãi ngöôøi.
Laøm theá naøo chuùng ta coù theå ñoái phoù moät caùch coù hieäu quaû vôùi caûm giaùc naøy? Döôùi ñaây laø moät vaøi gôïi yù:
° Phôùt lôø nhöõng chuyeän vaët vaõnh: Theá naøo laø nhöõng chuyeän vaët vaõnh? Nhöõng chuyeän vaët vaõnh laø nhöõng chuyeän nhoû nhaët, 28
Quaø taëng traùi tim
https://thuviensach.vn
khoâng coù gì saâu saéc, taàm thöôøng, khoâng coù yù nghóa, khoâng quan troïng trong cuoäc soáng haèng ngaøy. Nhöõng beâ boái ñôøi tö cuûa moät “ngoâi sao”
naøo ñoù, nhöõng tin ñoàn thaát thieät, yù kieán cuûa nhöõng ngöôøi muø quaùng, ñoâi giaøy chöa kòp ñaùnh boùng, caùi coå aùo sô mi hôi bò dô..., laø moät vaøi ví duï cuï theå. Noùi chung, nhöõng chuyeän vaët vaõnh laø nhöõng chuyeän khoâng ñem laïi yù nghóa gì höõu ích cho cuoäc soáng cuûa mình, cuûa ngöôøi khaùc vaø cuûa xaõ hoäi. Theá thì taïi sao chuùng ta laïi cöù phaûi baän taâm vôùi nhöõng chuyeän vaët vaõnh nhö theá? Neáu cöù ñeå mình bò chìm ñaém trong nhöõng chuyeän vaët vaõnh nhö vaäy, baïn seõ ñaùnh maát nhöõng muïc ñích soáng lôùn lao trong cuoäc ñôøi baïn.
° Chaáp nhaän nhöõng gì khoâng thay ñoåi ñöôïc: Cöù chuù yù maõi ñeán nhöõng ñieàu vöôït quaù khaû naêng ñieàu chænh cuûa baïn laø moät noãi baát haïnh.
Cöù thöû hình dung baïn coá gaéng thay ñoåi thôøi tieát ngaøy hoâm nay cho hôïp vôùi yù thích cuûa baïn, hoaëc baïn muoán thay ñoåi nhöõng gì ñaõ xaûy ra trong quaù khöù, thay ñoåi hình daùng cô theå cuûa baïn, hoaëc thay ñoåi maûnh ñaát queâ höông nôi mình ñaõ
Chìa khoùa soáng thanh thaûn
29
https://thuviensach.vn
sinh ra? Hoaëc baïn laø moät caù nhaân maø muoán thay ñoåi caû moät thöïc taïi cuûa xaõ hoäi? Taát caû nhöõng ñieàu ñoù baïn neân vui veû chaáp nhaän chöù khoâng theå thay ñoåi ñöôïc. Nhöõng ai cöù muoán thay ñoåi nhöõng chuyeän nhö vaäy thì sôùm muoän gì hoï cuõng phaûi tìm gaëp baùc syõ taâm lyù thoâi, vì hoï laø ngöôøi öa chuoäng moïi noãi buoàn khoå. Nhieàu côn caêng thaúng, chöùng loaïn thaàn kinh vaø nhöõng xung ñoät naûy sinh laø do ngöôøi ta cöù coá gaéng ñoøi thay ñoåi nhöõng gì khoâng theå thay ñoåi ñöôïc. Haõy hoïc caùch chaáp nhaän – duø raát khoù – ñeå vui soáng, ñem laïi caân baèng cho taâm trí mình.
° Tích cöïc hoaït ñoäng:
Sau khi phôùt lôø nhöõng chuyeän vuïn vaët vaø chaáp nhaän nhöõng thöù khoâng theå thay ñoåi ñöôïc, thì tích cöïc hoaït ñoäng phaûi laø böôùc quan troïng tieáp theo. Taäp trung cho nhöõng muïc tieâu lôùn lao trong cuoäc ñôøi mình phaûi laø ñieàu quan troïng nhaát ñoái vôùi baïn. Trong phaïm vi ngheà nghieäp cuûa mình, baïn haõy tích cöïc hoaït ñoäng ñeå coáng hieán cho xaõ hoäi. Ñoù cuõng laø caùch ñeå baïn khoâng coøn thôøi gian chuù yù ñeán nhöõng chuyeän vuïn vaët, 30
Quaø taëng traùi tim
https://thuviensach.vn
cuõng nhö khoâng phaûi buoàn baõ veà nhöõng ñieàu khoâng theå thay ñoåi ñöôïc. Cuoäc soáng ñoàng nghóa vôùi hoaït ñoäng tích cöïc vaø beàn bæ. Thôøi gian cuoäc ñôøi moãi ngöôøi thaät ngaén nguûi vaø quyù giaù, baïn haõy tích cöïc hoaït ñoäng ñeå ñem laïi yù nghóa cuoäc soáng cho mình vaø cho ngöôøi khaùc.
° Quyù troïng nhöõng nieàm haïnh phuùc nhoû beù moãi ngaøy:
Cuoái cuøng, baïn haõy bieát quyù troïng nhöõng nieàm haïnh phuùc nho nhoû maø mình coù ñöôïc moãi ngaøy trong cuoäc soáng. Moät ly kem ngon, moät quyeån tieåu thuyeát, moät tôø baùo hay... Taát caû nhöõng nieàm haïnh phuùc ñoù, duø nhoû thoâi, nhöng ñoù laïi laø nhöõng nieàm haïnh phuùc khoâng keùm phaàn lôùn lao trong cuoäc soáng. Haõy caûm nhaän nhöõng nieàm haïnh phuùc aáy, thö giaõn thoaûi maùi vôùi chuùng, vì chuùng seõ giuùp baïn soáng yeâu ñôøi hôn raát nhieàu.
Vaø khi ñoù, nhöõng bi quan chaùn naûn ñoái vôùi baïn seõ chaúng coøn yù nghóa gì nöõa!
Chìa khoùa soáng thanh thaûn
31
https://thuviensach.vn
6. Loaïi tröø nhöõng thoùi hö taät xaáu Duø baïn laø ai, baïn ñang thaønh coâng hay ñang ngaäp chìm trong hoá thaát baïi; baïn vaãn coøn haêng haùi hay ñaõ nhuït heát yù chí; baïn ñang haïnh phuùc hay saàu khoå; baïn ñang tích cöïc laøm vieäc hay bieáng löôøi; ngaøy hoâm nay baïn ñang ôû trong hoaøn caûnh, taâm traïng naøo... taát caû ñeàu do aûnh höôûng cuûa nhöõng thoùi quen toát hoaëc xaáu cuûa baïn.
Moät soá ngöôøi thöôøng noùi: “Toâi chaúng laøm ñöôïc vieäc gì caû. Baûn chaát cuûa toâi laø löôøi bieáng roài.” Noùi nhö vaäy laø sai, vì chaúng coù ai mang baûn chaát töï nhieân laø löôøi bieáng caû! Ñoù laø do caùch soáng cuûa chuùng ta ñaõ daàn daàn trôû thaønh thoùi quen xaáu, khieán chuùng ta töï cho mình laø löôøi bieáng vaø khoâng muoán baét tay vaøo laøm vieäc gì nöõa. Maët khaùc, chính thoùi quen naøy laïi aûnh höôûng ngöôïc trôû laïi tính caùch cuûa chuùng ta, noù ñònh hình luoân caû tính caùch cuûa chuùng ta.
Noùi caùch khaùc, chuùng ta taïo ra nhöõng thoùi quen trong cuoäc soáng cuûa mình, vaø chính nhöõng 32
Quaø taëng traùi tim
https://thuviensach.vn
thoùi quen cuõng taïo ra chính con ngöôøi cuûa chuùng ta. Baïn coù theå thaáy, trong cuoäc soáng haèng ngaøy, moïi ngöôøi thöôøng ñaùnh giaù nhau qua nhöõng thoùi quen ñaõ aên saâu vaøo cuoäc soáng cuûa moãi ngöôøi.
Baø A coù thoùi quen giuùp ñôõ ngöôøi hoaïn naïn, moïi ngöôøi ñaùnh giaù baø A laø ngöôøi toát. OÂng B coù thoùi quen buoåi chieàu naøo cuõng uoáng röôïu, roài veà nhaø haønh haï vôï con, moïi ngöôøi ñaùnh giaù oâng B laø ngöôøi xaáu...
Trong cuoäc soáng, moïi thaønh coâng hay thaát baïi, moïi vui söôùng hay buoàn khoå, phaàn lôùn ñeàu phuï thuoäc vaøo nhöõng thoùi quen toát hoaëc xaáu cuûa chuùng ta. Chính vì vaäy, baát cöù ai muoán mình soáng moät cuoäc ñôøi ñaày aép haïnh phuùc, thaønh coâng, thì ñieàu quan troïng tröôùc tieân phaûi nghó ñeán laø: giaûm thieåu nhöõng thoùi quen xaáu vaø thay vaøo ñoù laø taäp luyeän nhöõng thoùi quen toát.
Laâu nay khoâng phaûi chuùng ta khoâng nhaän thöùc ñöôïc nhu caàu phaûi thay ñoåi naøy, nhöng chuùng ta baên khoaên khoâng bieát phaûi laøm theá naøo ñeå coù theå thay ñoåi ñöôïc taän goác nhöõng thoùi quen xaáu ñaõ aên saâu vaøo cuoäc soáng cuûa moãi ngöôøi
Chìa khoùa soáng thanh thaûn
33
https://thuviensach.vn
chuùng ta. Theá roài, ta laïi khoâng coù ñuû söùc maïnh yù chí caàn thieát, duø raèng ta bieát mình caàn phaûi coù ñuû söùc maïnh yù chí thì môùi thay ñoåi ñöôïc.
Neáu baïn mong muoán thay ñoåi nhöõng thoùi quen xaáu laâu nay cuûa mình, nhaèm laøm cho cuoäc soáng cuûa mình moãi ngaøy ñöôïc thaønh coâng vaø haïnh phuùc hôn leân, thì nhöõng gôïi yù döôùi ñaây coù theå höõu ích cho baïn.
Tröôùc heát, baïn haõy lieät keâ roõ raøng treân giaáy moät loaït lyù do vì sao baïn muoán thay ñoåi nhöõng thoùi quen xaáu laâu nay cuûa baïn, roài baét ñaàu thay ñoåi. Chaúng haïn, baïn muoán boû huùt thuoác laù, boû taät chaàn chöø, leà meà laâu nay, hoaëc quyeát taâm laøm vieäc gì thì laøm ñeán nôi ñeán choán, khoâng boû dôû nöûa chöøng. Baïn cöù vieát ra moät loaït lyù do maø baïn coù theå nghó ra ñöôïc. Ñieàu naøy giuùp baïn nhìn roõ laïi baûn thaân mình, thaáy ñöôïc moät loaït ích lôïi cuûa vieäc töø boû nhöõng thoùi quen xaáu, vaø taäp trung ñöôïc söùc maïnh yù chí cuûa mình ñeå thay ñoåi.
Tieáp theo, baïn cuõng haõy lieät keâ ra giaáy moät loaït nhöõng lyù do maø baïn khoâng muoán thay ñoåi thoùi quen xaáu laâu nay cuûa mình. Chaúng haïn, neáu 34
Quaø taëng traùi tim
https://thuviensach.vn
baïn khoâng muoán boû huùt thuoác, vì sao? Thuoác laøm baïn caûm thaáy thö giaõn, khoan khoaùi? Noù chöùng toû baïn laø ngöôøi “chòu chôi” trong nhoùm baïn hoaëc khi giao tieáp ngoaøi xaõ hoäi? Hay laø khi caàm ñieáu thuoác laù treân tay, baïn thaáy mình “töï tin” hôn, “haáp daãn” hôn trong con maét cuûa ngöôøi khaùc phaùi?...
° Phaân tích thöïc teá vaán ñeà: Baïn töï hoûi mình, cöù duy trì maõi nhöõng thoùi quen xaáu nhö vaäy thì coù ích gì? Hay laø chæ coù haïi?
Chaúng leõ mình caàn phaûi mang caùi veû töï tin, haáp daãn giaû taïo nhôø vaøo ñieáu thuoác laù treân moâi hay sao? Thöïc ra, cöù huùt thuoác laù nhö theá môùi caøng chöùng toû mình laø keû yeáu ñuoái, khoâng coù ñuû söùc maïnh yù chí nhö nhieàu ngöôøi khaùc. Neáu quanh mình vaãn coøn bieát bao ngöôøi huùt thuoác ö? Thaät ra, hoï cuõng ñaõ muoán boû huùt thuoác laù bao nhieâu laàn roài nhöng hoï chöa boû ñöôïc, vì hoï khoâng coù ñuû söùc maïnh yù chí caàn thieát. Leõ naøo mình cuõng chæ laø moät keû thieáu yù chí nhö bao nhieâu ngöôøi quanh mình aø? Khoâng! Nhaát ñònh mình laø ngöôøi coù yù chí cao, mình phaûi boû ñöôïc thuoác laù...
Chìa khoùa soáng thanh thaûn
35
https://thuviensach.vn
Baèng caùch suy nghó nhö vaäy, baïn seõ tìm ñöôïc ñoäng löïc thuùc ñaåy chính mình, gia taêng söùc maïnh yù chí cho baûn thaân ñeå vöôït qua nhöõng thoùi quen xaáu.
° Tìm ñeán nhöõng hoaït ñoäng tích cöïc: Ñaây laø caùch hay nhaát ñeå vöôït qua nhöõng thoùi quen xaáu. Haõy nhìn nhöõng ngöôøi tham gia coâng taùc töø thieän xaõ hoäi maø xem, troâng hoï töï tin vaø haáp daãn hôn nhöõng keû huùt thuoác laù raát nhieàu laàn. Haõy nhìn nhöõng nöõ doanh nhaân treû thaønh ñaït maø xem, hoï khoâng chæ laøm giaøu cho rieâng mình maø coøn goùp phaàn taïo coâng aên vieäc laøm cho bao nhieâu ngöôøi khaùc, troâng hoï thaät töï tin vaø voâ cuøng haáp daãn, nhöng hoï cuõng ñaâu phaûi caàn ñeán ñieáu thuoác laù treân moâi... Baïn haõy tìm ñeán nhöõng hoaït ñoäng boå ích, laønh maïnh, taïo cho mình moät hình aûnh tích cöïc khaùc veà baûn thaân, ñeå
vöôït thaéng nhöõng thoùi quen xaáu.
Treân ñaây chæ laø moät ví duï ñieån hình veà chuyeän töø boû thoùi quen huùt thuoác laù. Moãi ngöôøi chuùng ta coøn mang naëng trong loøng bieát bao thoùi 36
Quaø taëng traùi tim
https://thuviensach.vn
xaáu khaùc nöõa maø chuùng ta caàn töï giaùc tích cöïc söûa ñoåi. Nhöng vôùi baát cöù thoùi xaáu naøo cuõng vaäy, baïn cuõng coù theå thöïc haønh theo nhöõng gôïi yù neâu treân, ñeå töø boû thoùi xaáu cuûa mình, goùp phaàn laøm cho taâm hoàn mình ngaøy caøng ñöôïc thanh thaûn vaø haïnh phuùc hôn leân!
7. Nhöõng luùc ñau khoå
Ñau khoå, chaùn ñôøi... laø nhöõng caûm nhaän thöôøng thaáy khi chuùng ta phaûi traûi qua nhöõng côn khuûng hoaûng trong cuoäc soáng. Khi gaëp ñau khoå, nhieàu ngöôøi rôi vaøo tuyeät voïng: troán traùnh ñau khoå thì khoâng ñöôïc maø choáng traû laïi noù cuõng khoâng xong. Phaûi laøm theá naøo baây giôø? Bi kòch cuûa muoân noãi khoå ñau trong cuoäc ñôøi cuõng chính laø ôû ñoù!
Ñieàu ñaùng tieác laø, nhieàu khi thaùi ñoä troán traùnh, khoâng daùm nhìn nhaän ñau khoå chæ caøng khieán baïn caûm thaáy ñau khoå theâm. Coøn choáng traû laïi ñau khoå, baïn cuõng chöa chaéc tieâu dieät ñöôïc heát moïi ñau khoå, maø khi baïn cöù coá haønh ñoäng
Chìa khoùa soáng thanh thaûn
37
https://thuviensach.vn
trong noãi tuyeät voïng nhö vaäy, bieát ñaâu chöøng haønh ñoäng cuûa baïn coøn coù theå gaây ra nhöõng noãi hieåm nguy cho ngöôøi khaùc vaø cho caû chính baïn.
Do ñoù, caùch toát nhaát chính laø taïm thôøi chaáp nhaän ñau khoå, cam ñaûm nhìn nhaän söï coù maët cuûa noãi ñau khoå trong cuoäc ñôøi mình, roài thì daàn daàn caûm giaùc ñau khoå seõ hoaøn toaøn thoaùt khoûi baïn. Taâm hoàn cuûa baïn seõ laïi nheï nhoõm vaø vui töôi nhö thöôøng thoâi! Döôùi ñaây laø moät vaøi bí quyeát ngaén goïn nhöng raát höõu ích, giuùp baïn xoa dòu nhöõng noãi phieàn muoän moät caùch nhanh choùng. Baïn haõy tìm moät nôi töông ñoái yeân tónh moät chuùt vaø thöïc haønh baøi taäp naøy:
° Nhaém maét laïi vaø töôûng töôïng baïn ñang cho pheùp moïi noãi phieàn muoän traûi ñeàu khaép cô theå baïn.
° Ñöøng choáng traû laïi chuùng gì heát, cöù tieáp tuïc ñeå chuùng traûi ñeàu khaép cô theå baïn nhö theá.
° Haõy töôûng töôïng baïn ñang gaén cho moãi ñau khoå cuûa baïn moät maøu saéc naøo ñoù maø baïn yeâu thích: maøu xanh laù caây, maøu cam, 38
Quaø taëng traùi tim
https://thuviensach.vn
maøu vaøng, maøu xanh nöôùc bieån hoaëc baát cöù maøu gì cuõng ñöôïc, mieãn laø baïn phaûi voâ cuøng thích thuù vôùi maøu baïn choïn.
° Haõy coá gaéng laøm cho nhöõng noãi ñau khoå
cuûa mình ñang daøn traûi khaép cô theå trôû neân meàm maïi, uyeån chuyeån hôn. Baïn hình dung mình ñang uoán naén nhöõng
noãi khoå aáy nhoû laïi, nheï laïi, meàm nhuõn ñi (y nhö theå baïn ñang chôi nghòch ñaát seùt hoài nhoû vaäy!) vaø baïn ñang daàn daàn eâm dòu thoaùt ra khoûi chuùng!
° Baïn haõy laøm moät cuoäc thöû nghieäm thay ñoåi kích côõ, maøu saéc, vò trí cuûa nhöõng noãi phieàn muoän cuûa baïn.
° Haõy thay ñoåi caùch nghó cuûa baïn veà söï ñau khoå ñoù, haõy ñôn giaûn hoaù noù ñi, laøm cho noù trôû neân bình thöôøng, nheï nhaøng hôn!
° Haõy nghó raèng, baïn coù theå xoa dòu noãi phieàn muoän ñoù baèng chính tình yeâu, söï caûm thoâng, baèng thaùi ñoä cao thöôïng baïn daønh cho ngöôøi khaùc...
Chìa khoùa soáng thanh thaûn
39
https://thuviensach.vn
° Haõy laøm baát cöù chuyeän nhoû nhaët gì, mieãn laø baïn caûm thaáy thoaûi maùi: uoáng moät ly nöôùc chanh; vöøa ñi taém nöôùc laïnh vöøa môû moät baøi haùt vui töôi vaø ngheâu ngao haùt theo tieáng nhaïc; hoaëc thaäm chí ñoùng cöûa phoøng laïi, vöøa môû nhaïc vöøa nhaûy töng töng; hoaëc aên baát cöù moät moùn mình thích nhö: buùn rieâu, oåi chaám muoái ôùt, ñuøi gaø quay...
° Sau cuøng, baïn haõy coù moät cuoán soå tay thaät xinh xaén, trong ñoù baïn ghi laïi nhöõng kinh nghieäm maø baïn ruùt ra ñöôïc töø sau nhöõng laàn ñau khoå, phieàn muoän. Cuoán soå naøy seõ laø taøi saûn voâ giaù cuûa baïn, bôûi kinh nghieäm caøng coù giaù trò khi noù laø kinh nghieäm do chính baïn ñaõ traûi qua!
8. Thaùi ñoä bi quan veà cuoäc soáng Baïn coù theå taïo ra töông lai cho chính mình khoâng? Töông lai cuûa baïn phuï thuoäc vaøo nhöõng ñieàu gì? Ñaây laø moät caâu hoûi thoâng minh maø baïn caàn töï hoûi chính mình.
40
Quaø taëng traùi tim
https://thuviensach.vn
Coù bao giôø baïn suy nghó veà nhöõng öôùc mô cuûa mình roài töï cho ñoù laø nhöõng ñieàu “khoâng töôûng” hay khoâng? Noùi caùch khaùc, baïn khoâng daùm tin nhöõng gì mình aáp uû trong loøng coù theå
trôû thaønh hieän thöïc ñöôïc. Vaø baïn luoân nghó veà nhöõng ñieàu maø baïn cho raèng “seõ chaúng bao giôø xaûy ra ñöôïc”, roài baïn naûn loøng?
Lieäu chuùng ta coù neân mang moät thaùi ñoä soáng bi quan vaø thieáu töï tin nhö vaäy khoâng?
Toâi vaãn thöôøng nghó veà nhöõng öôùc mô cuûa toâi, vaø nghó veà caû cuoäc soáng quanh toâi nöõa. Toâi thöû hình dung veà cuoäc soáng cuûa nhaân loaïi caùch ñaây moät theá kyû. Chaéc chaén con ngöôøi soáng ôû thôøi ñoù cuõng coù nhöõng öôùc mô, vaø hoï ñaõ töøng thöïc hieän nhöõng öôùc mô cuûa hoï. Hoï khoâng theå hình dung noåi, ngaøy nay chuùng ta coù theå leo leân maùy bay vaø bay nhö chim treân baàu trôøi, töø chaâu luïc naøy qua chaâu luïc noï. Chuùng ta coù nhöõng thieát bò ñieàu khieån töø xa coù theå baät ñöôïc maùy truyeàn hình, coù theå keùo môû böùc reøm cöûa phoøng mình...
Nhöõng chuyeän naøy, neáu xaûy ra caùch ñaây chöøng moät traêm naêm thì ngöôøi ta thaáy chaúng khaùc naøo
Chìa khoùa soáng thanh thaûn
41
https://thuviensach.vn
nhöõng pheùp thuaät cuûa phuø thuyû vaäy! Thaät laø kinh khuûng, khoâng theå naøo töôûng töôïng noåi. Theá nhöng, ngaøy nay nhöõng ñieàu ñoù ñaõ quaù ñoãi bình thöôøng!
Baïn thaáy chöa, ngay caû nhöõng ñieàu kyø dieäu nhö vaäy coøn coù theå xaûy ra ñöôïc, thì noùi gì ñeán nhöõng öôùc mô raát ñôøi thöôøng cuûa moãi chuùng ta, leõ naøo baïn laïi khoâng tin chuùng seõ trôû thaønh hieän thöïc kia chöù? Coù theå raèng, baïn coù nhöõng öôùc mô quaù “ñoäng trôøi”, quaù vieån voâng, thì coù theå chuùng seõ khoâng trôû thaønh hieän thöïc. Nhöng neáu baïn coù nhöõng öôùc mô giaûn dò nhö, moät coâng vieäc yeâu thích ñeå phuïc vuï baûn thaân vaø xaõ hoäi, moät gia ñình haïnh phuùc ñeå yeâu thöông... thì chæ caàn moät chuùt coá gaéng, moät chuùt taàm nhìn, moät chuùt kieân nhaãn, vaø coäng theâm moät chuùt may maén nöõa thì nhöõng öôùc mô ñoù chaúng phaûi laø xa laém!
Nhieàu ngöôøi khoâng gaët haùi ñöôïc thaønh coâng, khoâng caûm thaáy haïnh phuùc trong cuoäc soáng, chæ vì thieáu nhöõng suy nghó ñuùng ñaén, thieáu söï reøn luyeän baûn thaân. Hoï cöù maûi meâ trong nhöõng suy nghó vôù vaån ñaâu ñaâu, nhöõng ganh gheùt voâ lyù vôùi 42
Quaø taëng traùi tim
https://thuviensach.vn
ngöôøi khaùc, nhöõng baát maõn veà xaõ hoäi, daãn ñeán nhöõng haønh vi leäch laïc, thaäm chí sai traùi, gaây ra ñau khoå cho baûn thaân, cho xaõ hoäi...
Vaø khi cöù maõi chìm ñaém trong moät loái soáng sai laïc nhö vaäy, voâ tình hoï ñaõ ñaùnh maát heát nhöõng gì toát ñeïp hoï ñang coù, queân maát nhöõng haïnh phuùc ñôøi thöôøng raát giaûn dò trong cuoäc soáng ñang chôø ñôïi hoï. Hoï ñaõ töï nguyeän bieán nhöõng öôùc mô toát ñeïp cuûa baûn thaân hoï trôû thaønh
“khoâng töôûng”, chæ vì hoï cöù mang moät neáp suy nghó yeám theá vaø tieâu cöïc nhö vaäy!
Chuùng ta hoaøn toaøn coù quyeàn tin töôûng raèng, ngay töø hoâm nay, chuùng ta coù theå laøm nhöõng vieäc ñem laïi nhöõng aûnh höôûng toát ñeïp ôû ngaøy mai.
Chính vì coù nieàm tin aáy maø moãi ngöôøi chuùng ta môùi daùm öôùc mô, môùi daùm ñaët ra nhöõng muïc ñích coá gaéng khaùc nhau trong cuoäc soáng. Ngaøy hoâm nay chuùng ta tích cöïc laøm vieäc, chaéc chaén khoâng chæ vì mieáng côm manh aùo tröôùc maét, maø coøn ñeå nuoâi döôõng nhöõng cao voïng ôû ngaøy mai.
Ñaây cuõng chính laø caên cöù cho thaáy söï khaùc bieät roõ reät giöõa ngöôøi laïc quan vôùi ngöôøi bi quan,
Chìa khoùa soáng thanh thaûn
43
https://thuviensach.vn
giöõa ngöôøi coù yù chí caàu tieán vôùi keû coù thaùi ñoä soáng buoâng xuoâi chaùn naûn cuoäc ñôøi. Bôûi vì, chæ moät lyù do ñôn giaûn laø, nhöõng ngöôøi khoâng coù nieàm tin thì khoâng daùm mô öôùc, khoâng daùm mô öôùc thì cuõng khoâng coù hy voïng ñeå maø vui soáng.
Khi moät bieán coá khoâng may naøo ñaáy baát ngôø xaûy ra vôùi chuùng ta, chuùng ta raát deã rôi vaøo taâm traïng bi quan, nhöõng xuùc caûm tieâu cöïc. Theá nhöng, khi bình tónh nhìn nhaän vaán ñeà, nhöõng ngöôøi laâu nay voán coù nieàm tin vaø öôùc mô trong cuoäc soáng seõ bieát giaûi thích, ñaùnh giaù vaán ñeà moät caùch laïc quan vaø tích cöïc hôn nhöõng ngöôøi khoâng coù nieàm tin hay mô öôùc gì. Nhôø coù nieàm tin vaø mô öôùc, chuùng ta seõ sôùm vöôït qua nhöõng caûnh ngoä khoù khaên. Vì duø sao, khoù khaên cuõng chæ laø taïm thôøi, khoâng phaûi luùc naøo cuoäc ñôøi mình cuõng ruûi ro maõi ñöôïc, bôûi leõ neáu mình chòu khoù coá gaéng moät chuùt thì töông lai ngaøy mai cuûa mình cuõng seõ laïi ñöôïc haïnh phuùc, may maén, huy hoaøng.
Traùi laïi, nhöõng ngöôøi khoâng coù nieàm tin vaø öôùc mô thì thöôøng traàm troïng hoùa vaán ñeà, hoï 44
Quaø taëng traùi tim
https://thuviensach.vn
khoâng coøn ñuû bình tónh, saùng suoát ñeå nhìn nhaän vaán ñeà, cöù töï cho nhöõng ruûi ro ñoù laø “soá phaän”
cuûa mình roài, neân hoï cöù cam chòu laøm moät ngöôøi bình thöôøng, khoâng coøn daùm coá gaéng vaø cuõng khoâng coøn muoán coá gaéng gì nöõa; vaø cöù theá, töông lai cuûa nhöõng ngöôøi bi quan, khoâng coù nieàm tin vaø öôùc mô nhö vaäy thì maõi maõi cuõng seõ vaãn muø mòt maø thoâi!
Chuùng ta khoâng quyeát ñònh hoaøn toaøn töông lai cuûa cuoäc ñôøi mình, nhöng chaéc chaén laø chuùng ta coù theå nuoâi döôõng nieàm tin, mô öôùc vaø baét tay vaøo laøm nhöõng vieäc toát ñeïp cho töông lai cuûa chính mình. Moät khi mình ñaõ laøm heát söùc nhö vaäy roài thì cöù bình taâm chôø ñôïi thaønh quaû toát ñeïp seõ ñeán. Trong quaù trình ñoù, ñöøng bao giôø hoaøi nghi chính baûn thaân mình, vì hoaøi nghi töùc laø giaûm suùt nieàm tin vaø töï mình seõ laøm cho mình thaát baïi.
Khoâng coù nieàm tin, khoâng coù öôùc mô, cuõng coù nghóa laø mình ñang ñaùnh maát thôøi gian, ñaùnh maát nhöõng cô hoäi toát khaùc nhau trong cuoäc ñôøi cuûa mình. Vaø soáng nhö vaäy thì coøn coù yù nghóa
Chìa khoùa soáng thanh thaûn
45
https://thuviensach.vn
gì neáu khoâng phaûi laø gaùnh naëng cho xaõ hoäi vaø cho ngöôøi khaùc? Cho neân, tin töôûng laïc quan vaøo baûn thaân, bieát nuoâi döôõng nhöõng öôùc mô giaûn dò ñeå töøng böôùc gaët haùi thaønh coâng thì bao giôø cuõng toát hôn laø khoâng tin töôûng gì ôû baûn thaân vaø khoâng daùm öôùc mô gì caû. Sau moãi thaønh coâng nhoû, mình seõ töï tin hôn leân, daùm mô öôùc nhöõng ñieàu lôùn lao hôn moät chuùt. Cöù nhö theá, nhöõng thaønh coâng nho nhoû chaéc chaén seõ daãn ñeán thaønh coâng lôùn lao ôû ngaøy mai.
Töø hoâm nay, haõy suy nghó veà nhöõng öôùc mô giaûn dò nhaát cuûa baïn trong cuoäc soáng cuûa mình.
Nhöõng öôùc mô ñoù coù bieán thaønh hieän thöïc ñöôïc hay khoâng? Hôn ai heát, chính baïn laø ngöôøi seõ quyeát ñònh caâu traû lôøi!
9. Thieáu ñoäng löïc trong coâng vieäc Baïn coù bao giôø caûm thaáy thaát voïng, chaùn naûn trong coâng vieäc cuûa mình chöa?
Nhöõng lôøi ñoäng vieân, khuyeán khích cuûa ngöôøi khaùc daønh cho baïn, xeùt cho cuøng, cuõng chæ laø 46
Quaø taëng traùi tim
https://thuviensach.vn
nhöõng yeáu toá beân ngoaøi, chöa ñuû giuùp baïn thaêng tieán vaø thaønh coâng. Do ñoù, chính baïn phaûi töï tìm ra nhöõng ñoäng löïc thuùc ñaåy chính mình ñeå
thaønh coâng. Döôùi ñaây laø möôøi caùch thöùc hieäu quaû giuùp baïn khai thaùc heát nhöõng khaû naêng tieàm aån cuûa mình ñeå bieán öôùc mô cuûa mình thaønh hieän thöïc:
° Can ñaûm töø boû nhöõng thuaän lôïi trong hoaøn caûnh cuûa mình:
Chöôùng ngaïi lôùn nhaát trong vieäc khai thaùc nhöõng khaû naêng tieàm taøng cuûa baûn thaân chính laø hoaøn caûnh thuaän lôïi hieän taïi cuûa baïn. Baïn coù ñöôïc coâng vieäc naøo ñoù laø nhôø “oâ duø” chaúng haïn, thì baïn khoâng theå thaêng tieán ñöôïc vôùi taát caû khaû naêng thaät söï cuûa mình. Ngöôøi thaønh coâng chaân chính laø ngöôøi bieát thích nghi vôùi nhöõng hoaøn caûnh baát lôïi cho hoï, vaø töøng böôùc vöôït leân hoaøn caûnh.
° Khoâng lo mình seõ phaïm sai laàm: Söï khoân ngoan seõ giuùp chuùng ta traùnh ñöôïc vieäc phaïm nhöõng sai laàm trong coâng vieäc. Tuy
Chìa khoùa soáng thanh thaûn
47
https://thuviensach.vn
nhieân, ñeå coù ñöôïc söï khoân ngoan ñoù, baïn cuõng phaûi traû giaù baèng nhöõng sai laàm, thaát baïi cuûa mình. Vaán ñeà laø baïn coù hoïc ñöôïc nhöõng kinh nghieäm quyù baùu sau moãi sai laàm, thaát baïi vaø coù bieát traùnh vieäc laëp laïi nhöõng sai laàm hoaëc thaát baïi ñoù hay khoâng maø thoâi!
° Ñöøng töï haøi loøng vôùi nhöõng tö duy hieän taïi cuûa mình:
Tö duy laø moät söùc maïnh ñeå thaêng tieán vaø thaønh coâng. Baïn haõy luoân môû roäng tö duy cuûa mình baèng caùch khoâng ngöøng ñoäng naõo vaø hoïc hoûi.
° Höôùng veà moät töông lai haïnh phuùc: Nhöõng ngöôøi soáng haïnh phuùc thì deã phaán chaán trong coâng vieäc, deã tìm ñöôïc ñoäng löïc thuùc ñaåy baûn thaân mình thaønh coâng hôn. Haïnh phuùc khoâng phaûi laø do ngöôøi khaùc ban phaùt cho baïn maø laø keát quaû cuûa söï löïa choïn vaø thaùi ñoä soáng tích cöïc cuûa chính baïn.
° Moãi ngaøy daønh ra moät giôø ñeå töï tìm ñoäng cô thuùc ñaåy chính mình:
48
Quaø taëng traùi tim
https://thuviensach.vn
Trong thôøi gian moät giôø ñoàng hoà naøy, baïn haõy ñoïc nhöõng cuoán saùch boå ích vieát veà thaønh coâng, nhöõng cuoän baêng lyù thuù coù taùc duïng gaây nguoàn caûm höùng cho mình haêng haùi hôn trong coâng vieäc, trong cuoäc soáng.
° Laøm laàn löôït töøng vieäc moät: Nhieàu ngöôøi thöôøng hay “phaân taùn” nhöõng coá gaéng cuûa hoï, neân hoï raát khoù ñaït ñöôïc hieäu quaû cao trong coâng vieäc. Ñeå thaønh coâng, baïn haõy taäp trung taát caû moïi coá gaéng vaøo coâng vieäc cuûa baïn, hoaøn taát coâng vieäc naøy roài haõy baét tay vaøo coâng vieäc khaùc.
° Soáng troïn veïn cuoäc soáng hieän taïi: Neáu baïn cöù maûi meâ luyeán tieác quaù khöù hoaëc mô moäng nhieàu veà töông lai, thì baïn khoù coù theå
taäp trung laøm toát moïi coâng vieäc trong hieän taïi cuûa baïn.
° Quyeát taâm raèng mình seõ coá gaéng soáng vui: Nieàm vui chính laø thieân ñöôøng trong coâng vieäc cuûa baïn, laø ñoäng löïc thuùc ñaåy baïn thaønh coâng.
Chìa khoùa soáng thanh thaûn
49
https://thuviensach.vn
° Khoâng bao giôø boû cuoäc khi gaëp trôû ngaïi hay thaát baïi:
Baïn chæ thaát baïi khi chính baïn töï boû cuoäc, khoâng coøn muoán coá gaéng gì nöõa! Cöù kieân nhaãn vôùi nhöõng muïc ñích cuûa mình, töï ruùt kinh nghieäm töø nhöõng thaát baïi, tích cöïc hoïc hoûi nhieàu hôn vaø baïn seõ thaønh coâng.
° Daùm mô öôùc:
Phaûi coù nhöõng öôùc mô cao ñeïp môùi khieán mình haêng haùi baét tay vaøo hoaït ñoäng höôùng veà moät töông lai toát ñeïp hôn. Ñöøng bao giôø maëc caûm, töï ti ñeán noãi chaúng daùm öôùc mô ñieàu gì caû!
50
Quaø taëng traùi tim
https://thuviensach.vn
CHÖÔNG II: THEÂM CHUÙT NGHÒ LÖÏC
1. Höùng khôûi trong coâng vieäc
Chuùng ta ngaøy caøng quan taâm ñeán moái lieân heä giöõa coâng vieäc vaø loøng höùng khôûi.
Trong moät cuoäc soáng maø coâng vieäc luùc naøo cuõng quaù caêng thaúng, chuùng ta deã caûm thaáy nhaøm chaùn, caùu gaét, böïc boäi vôùi coâng vieäc cuûa mình.
Loøng höùng khôûi trong coâng vieäc tieâu tan daàn ñi.
Vaø do ñoù, hieäu quaû cuûa coâng vieäc cuõng raát thaáp.
Tình traïng naøy keùo daøi seõ daãn chuùng ta ñeán choã beá taéc, coâng vieäc thì ngaøy caøng choàng chaát maø chaúng coù vieäc naøo giaûi quyeát ra vieäc naøo. Töø ñoù, chuùng ta ñaùnh maát luoân caû nieàm vui cuoäc soáng.
Leõ ra, coâng vieäc phaûi laø nieàm vui soáng vaø laø cô hoäi ñeå thaêng tieán, thì noù laïi bieán thaønh moät noãi lo naëng neà, luoân laøm mình caûm thaáy buoàn böïc, caêng thaúng!
Chìa khoùa soáng thanh thaûn
51
https://thuviensach.vn
Höùng khôûi laø moät traïng thaùi taâm lyù, laø moät nieàm vui baát taän laøm cho mình caûm thaáy coâng vieäc cuûa mình laø thuù vò, voâ cuøng tuyeät dieäu.
Chuùng ta khoâng theå nhìn thaáy söï höùng khôûi, cuõng nhö chuùng ta khoâng theå nhìn thaáy löông taâm, nhöng chaéc chaén moät ñieàu laø chuùng ta caûm nhaän ñöôïc noù. Vaø noù luoân aûnh höôûng quan troïng leân coâng vieäc vaø cuoäc soáng cuûa chuùng ta.
Höùng khôûi aûnh höôûng ñeán caû söùc khoeû theå
xaùc cuûa chuùng ta. Moät ngöôøi luoân soáng trong traïng thaùi höùng khôûi thì seõ gìn giöõ ñöôïc söùc khoeû cuûa baûn thaân toát hôn laø moät ngöôøi luoân soáng trong traïng thaùi hoang mang, buoàn baõ. Ngay caû trong coâng vieäc, traïng thaùi höùng khôûi cuõng laøm cho coâng vieäc cuûa mình ñaït hieäu quaû cao hôn bình thöôøng raát nhieàu laàn!
Vaäy laøm theá naøo ñeå chuùng ta tìm thaáy höùng khôûi vaø duy trì ñöôïc nieàm höùng khôûi daøi laâu trong coâng vieäc cuûa mình? Traû lôøi caâu hoûi naøy lieân quan ñeán raát nhieàu vaán ñeà, töø oùc toå chöùc ñeán nhaân sinh quan cuûa baûn thaân moãi ngöôøi trong cuoäc soáng!
52
Quaø taëng traùi tim
https://thuviensach.vn
Haõy luoân töï nhuû raèng, mình khoâng chæ soáng maø coøn khaùt khao soáng moät caùch troïïn veïn vôùi nieàm vui cuoäc ñôøi. Mình phaûi coù traùch nhieäm taïo ra cho mình söï höùng khôûi trong coâng vieäc, vì coâng vieäc laø cuûa mình chöù khoâng phaûi cuûa ai khaùc, vì cuoäc ñôøi mình laø cuûa chính mình chöù khoâng phaûi cuûa ai khaùc. Nieàm vui trong coâng vieäc seõ ñem laïi cho mình haïnh phuùc vaø thaønh coâng trong cuoäc ñôøi.
° Soáng chung vôùi nhöõng ngöôøi höùng khôûi.
Trong moãi toå chöùc hay moät taäp theå ñeàu toàn taïi caùi goïi laø “baàu khoâng khí taâm lyù cuûa taäp theå”. Neáu may maén ñöôïc laøm vieäc trong moät taäp theå toát, coù baàu khoâng khí traøn ñaày höùng khôûi, töï nhieân baïn cuõng seõ luoân caûm thaáy höùng khôûi trong coâng vieäc. Bôûi vì, baàu khoâng khí taâm lyù cuûa taäp theå coù aûnh höôûng, taùc ñoäng ñeán taâm lyù cuûa moãi caù nhaân. Neáu chaúng may phaûi laøm vieäc trong moät taäp theå coù baàu khoâng khí ngoät ngaït, khoù chòu, baïn seõ khoù coù theå caûm thaáy vui veû trong coâng vieäc vaø seõ chaúng bao giôø thaêng tieán ñöôïc. Toát hôn heát laø baûn thaân mình neân tìm
Chìa khoùa soáng thanh thaûn
53
https://thuviensach.vn
moät coâng vieäc khaùc xöùng ñaùng vôùi khaû naêng cuûa mình hôn, hay moät coâng vieäc khaùc mang tính ñoäc laäp cao hôn maø mình khoâng coøn phaûi bò leä thuoäc quaù nhieàu vaøo taäp theå nôi mình laøm vieäc.
° Taïo nieàm höùng khôûi cho ngöôøi khaùc.
Neáu nhö taâm lyù cuûa moãi caù nhaân ñeàu bò aûnh höôûng bôûi taâm lyù cuûa taäp theå, thì traùi laïi, taâm lyù cuûa taäp theå cuõng chòu söï taùc ñoäng, aûnh höôûng bôûi taâm lyù cuûa moãi caù nhaân. Thay vì tìm caùch chia reõ, gaây caêng thaúng laãn nhau, baûn thaân moãi ngöôøi neân chuû ñoäng taïo nieàm höùng khôûi cho caû taäp theå nôi mình laøm vieäc. Ñieàu naøy ñaëc bieät coù yù nghóa neáu baïn laø ngöôøi laõnh ñaïo, ngöôøi quaûn lyù trong taäp theå. Baïn chuû ñoäng taïo nieàm höùng khôûi cho caùc nhaân vieân thì coâng vieäc quaûn lyù cuûa baïn caøng thaønh coâng, toå chöùc cuûa baïn ngaøy caøng ñi leân.
° Thaùch thöùc trong coâng vieäc seõ taïo ñaø cho höùng khôûi.
Ñöøng bao giôø ngaïi nhöõng khoù khaên, thaùch thöùc trong coâng vieäc, vì baát cöù coâng vieäc naøo cuõng chöùa ñöïng khoù khaên cuûa rieâng noù. Coù thaùch 54
Quaø taëng traùi tim
https://thuviensach.vn
thöùc, töùc laø baïn coù cô hoäi ñeå chinh phuïc. Trong khi noã löïc vöôït leân nhöõng thaùch thöùc, baïn caûm nhaän ñöôïc nieàm vui. Söï höùng khôûi naøy raát tuyeät vôøi, gioáng nhö caûm nhaän cuûa nhöõng ngöôøi tích cöïc tham gia moät cuoäc ñua vöôït chöôùng ngaïi vaät vaäy! Vaø caû sau khi ñaõ vöôït qua moïi thöû thaùch trong coâng vieäc, söï höùng khôûi vaãn ngaân vang maõi trong taâm hoàn cuûa baïn...
° Höùng khôûi laø moät nieàm töï haøo cuûa baûn thaân.
Caùi khoù nhaát trong cuoäc soáng khoâng phaûi laø ñaït ñöôïc söï giaøu sang hay quyeàn chöùc, maø laø duy trì ñöôïc söï höùng khôûi. Bieát bao ngöôøi luoân caûm thaáy ñau khoå, buoàn böïc, khoâng caûm thaáy höùng khôûi gì trong cuoäc soáng. Chuùng ta phaûi quyeát taâm soáng laøm sao ñeå khi moïi ngöôøi nhìn vaøo mình, baát kyø ai cuõng theøm khaùt coù ñöôïc söï höùng khôûi nhö mình! Moät khi mình luoân duy trì ñöôïc söï höùng khôûi cuûa baûn thaân trong moïi caûnh ngoä, ñieàu ñoù chöùng toû mình laø ngöôøi coù nghò löïc hôn nhieàu ngöôøi khaùc, mình bieát vöôït leân chính mình, vaø ñoù chaúng phaûi laøø baûn thaân mình coù moät nhaân caùch raát ñaùng töï haøo hay sao?
Chìa khoùa soáng thanh thaûn
55
https://thuviensach.vn
2. Xaùc ñònh nhöõng muïc tieâu toát ñeïp Öôùc mô phaûi ñöôïc cuï theå hoaù roõ raøng thaønh caùc muïc tieâu khaùc nhau. Moãi ngöôøi trong chuùng ta luoân mong muoán ñaït ñöôïc nhöõng muïc tieâu trong coâng vieäc cuûa mình. Chaúng haïn, muoán kinh doanh coù hieäu quaû hôn, muoán möùc thu nhaäp cao hôn, hoaëc muoán tìm moät vieäc laøm toát hôn... Tuy nhieân, trong nhieàu tröôøng hôïp chuùng ta khoâng ñaït ñöôïc nhöõng ñieàu maø chuùng ta mô öôùc. Taïi sao vaäy? Taïi sao nhieàu ngöôøi raát thoâng minh, laøm vieäc raát haêng haùi, sieâng naêng chòu khoù, nhöng hoï vaãn khoâng thaønh coâng trong nhöõng coâng vieäc maø hoï döï ñònh? Bôûi vì hoï chöa bieát xaùc ñònh cho mình nhöõng muïc tieâu roõ raøng.
Nhöõng gôïi yù döôùi ñaây seõ giuùp baïn ñeà ra cho mình nhöõng muïc tieâu roõ raøng, taïo tieàn ñeà cho baïn thaønh coâng:
° Xaùc ñònh roõ nhöõng gì mình mong muoán ñaït tôùi:
Muïc tieâu phaûi raát cuï theå. Neáu baïn muoán baùn ñöôïc nhieàu haøng hoaù hôn, thì coù bao nhieâu maët 56
Quaø taëng traùi tim
https://thuviensach.vn
haøng maø baïn döï ñònh seõ baùn theâm so vôùi löôïng haøng hoaù laâu nay baïn vaãn baùn? Neáu baïn muoán tìm moät coâng vieäc khaùc toát hôn, thì nhöõng ñaëc ñieåm cuûa coâng vieäc môùi ñoù laø gì? Naêng löïc, tính caùch cuûa baïn ra sao? Coù phuø hôïp vôùi coâng vieäc ñoù hay khoâng? Cô hoäi ñeå baïn tìm ñöôïc coâng vieäc ñoù nhö theá naøo?
° Xaùc ñònh moät thôøi haïn cho muïc tieâu ñoù: Muïc tieâu cuûa baïn phaûi coù thôøi haïn cuoái cuøng roõ raøng ñeå baïn thöïc hieän. Muïc tieâu laø coâng vieäc coù thöïc maø baïn seõ thöïc hieän, chöù khoâng chæ ñôn thuaàn laø moät nieàm ao öôùc hay giaác mô.
° Xaùc ñònh roõ nhöõng ñieàu baïn tin töôûng khi vaïch ra muïc tieâu ñoù:
Baïn phaûi caûm nhaän ñöôïc raèng, muïc tieâu maø baïn vaïch ra seõ coù khaû naêng trôû thaønh hieän thöïc.
Neáu baïn coøn do döï hoaëc nghi ngôø khoâng bieát lieäu nhöõng muïc tieâu mình vaïch ra coù trôû thaønh hieän thöïc ñöôïc hay khoâng, thì baïn khoâng bao giôø chuû ñoäng baét tay vaøo laøm nhöõng vieäc caàn thieát ñeå bieán muïc tieâu cuûa mình thaønh hieän thöïc.
Chìa khoùa soáng thanh thaûn
57
https://thuviensach.vn
° Hieän thôøi mình ñang ôû ñaâu?
Haõy laøm ngay moät baûng ñaùng giaù laïi tình hình thöïc teá hieän taïi cuûa mình. Baïn khoâng theå
bieát mình seõ phaûi baét ñaàu khôûi söï töø ñaâu, seõ baét tay vaøo thöïc hieän nhöõng gì, neáu nhö baïn khoâng xaùc ñònh roõ tình hình thöïc teá cuûa mình.
° Nhöõng trôû ngaïi naøo mình phaûi vöôït qua?
Nhöõng ñieàu gì gaây khoù khaên cho mình trong quaù trình vöôn ñeán muïc tieâu? Maëc duø khoâng theå
tieân lieäu ñöôïc heát nhöõng khoù khaên ñoù, nhöng vieäc nhaän thöùc tröôùc moät phaàn naøo nhöõng khoù khaên maø mình phaûi ñöông ñaàu seõ giuùp baïn chuû ñoäng hôn trong vieäc vaïch ra cho mình moät keá hoaïch ñeå ñöông ñaàu vôùi nhöõng khoù khaên ñoù.
° Mình caàn theâm nhöõng kieán thöùc gì?
Ñeå thöïc hieän muïc tieâu naøy, trình ñoä kieán thöùc hieän taïi cuûa mình ñaõ ñuû chöa, vaø mình phaûi hoïc theâm moät soá kieán thöùc naøo nöõa? Chaúng haïn, muoán baùn ñöôïc nhieàu haøng hoaù hôn, mình phaûi hoïc theâm nhöõng kieán thöùc naøo veà thò tröôøng, veà tieáp thò?...
58
Quaø taëng traùi tim
https://thuviensach.vn
° Mình coù theå hôïp taùc vôùi ai? Vôùi nhöõng toå
chöùc naøo?
Baïn khoù coù theå thaønh coâng neáu töï mình laøm taát caû moïi chuyeän. Baïn caàn phaûi hôïp taùc vôùi nhöõng ngöôøi khaùc. Vaäy ñaâu laø nhöõng ngöôøi baïn coù theå tin caäy vaø hôïp taùc ñöôïc? Vaø laøm caùch naøo ñeå coù theå hôïp taùc ñöôïc vôùi hoï?
° Mình seõ gaët haùi ñöôïc nhöõng lôïi ích gì?
Vieát roõ ra giaáy nhöõng lôïi ích maø mình coù theå
gaët haùi ñöôïc sau khi ñaït ñöôïc muïc tieâu maø mình ñaõ vaïch ra. Nhöõng haáp daãn veà lôïi ích chính ñaùng ñoù seõ thuùc ñaåy baïn haêng haùi nhieàu hôn khi baét tay vaøo thöïc hieän muïc tieâu maø baïn ñaõ ñònh.
° Coù moät keá hoaïch chuû ñoäng.
Phaûi xaùc ñònh nhöõng böôùc ñi thaät cuï theå maø mình caàn phaûi laøm ñeå vöôn tôùi muïc tieâu. Sau ñoù, ñem heát söùc mình ñeå thöïc hieän muïc tieâu.
° Hình dung tröôùc moät phaàn keát quaû.
Baïn coù theå hình dung khaù chi tieát hình aûnh veà baûn thaân mình neáu baïn ñaõ saün saøng vöôn tôùi
Chìa khoùa soáng thanh thaûn
59
https://thuviensach.vn
muïc tieâu. Chaúng haïn nhö: baïn muoán ñöôïc löôïng haøng hoaù nhieàu hôn, thì hoaït ñoäng kinh doanh cuûa baïn seõ môû roäng nhö theá naøo? Nhöõng hình aûnh naøy seõ aên saâu vaøo tieàm thöùc cuûa baïn, thuùc ñaåy baïn vöôn tôùi muïc tieâu ñaõ ñònh.
3. Soáng laïc quan
Nhöõng va chaïm, cuõng nhö nhöõng bi kòch cuûa cuoäc soáng luoân xaûy ñeán vôùi baát cöù ai, vôùi nhöõng ngöôøi laïc quan nhaát, cuõng nhö vôùi caû nhöõng ngöôøi bi quan. Nhöng söï khaùc nhau laø ôû choã, nhöõng ngöôøi laïc quan luoân bieát vöôït qua nhöõng bi kòch ñoù hôn laø nhöõng ngöôøi bi quan.
Nhöõng ngöôøi laïc quan, nhôø nhaän thöùc ñöôïc taàm quan troïng cuûa vieäc ruùt kinh nghieäm töø nhöõng thaát baïi trong quaù khöù, neân hoï hoïc taäp ñöôïc nhöõng baøi hoïc quyù giaù, vöôït qua ñöôïc nhöõng trôû ngaïi ñeå roài töø ñoù tieáp tuïc vöôn leân.
Nhöõng ngöôøi bi quan thì traùi laïi, thöôøng tìm moïi lyù do ñeå baøo chöõa cho nhöõng thaát baïi cuûa mình, coù khi hoï coøn töï thuyeát phuïc mình raèng vieäc ñoù cuõng chaúng coù yù nghóa gì nhieàu ñeå maø phaûi coá 60
Quaø taëng traùi tim
https://thuviensach.vn
gaéng, neân hoï buoâng xuoâi luoân cuoäc soáng cuûa mình. Tuy nhieân, nhöõng ngöôøi laïc quan khoâng phaûi ngay töø luùc sinh ra laø ñaõ coù ngay tính laïc quan quyù giaù nhö vaäy, maø phaûi coù quaù trình reøn luyeän. Döôùi ñaây laø moät vaøi caùch ñeå baïn vöôït qua nhöõng caïm baãy cuûa tính bi quan:
° Ñöông ñaàu vôùi nhöõng tö töôûng tieâu cöïc cuûa baïn:
Baïn haõy baét ñaàu baèng vieäc vieát ra giaáy baát cöù vaán ñeà tieâu cöïc naøo ñang gaây raéc roái hoaëc ngaên caûn baïn ñaït ñöôïc “caùc muïc ñích cao ñeïp”
maø baïn cho raèng mình coù theå ñaït ñöôïc moät caùch chính ñaùng. Chaúng haïn nhö: moät caùi xe môùi maø baïn ñang raát muoán mua nhöng chöa mua ñöôïc; maùi nhaø doät chöa söûa sang laïi ñöôïc; moät loâ moät loác hoaù ñôn chöa thanh toaùn ñöôïc; gia ñình thieáu thoán, tuùng quaãn; oâng “seáp” ôû cô quan coù veû nhö ñang truø daäp baïn... hoaëc baát cöù thöù gì maø baïn cho raèng ñaõ ñöa ñaåy baïn vaøo “hoaøn caûnh toài teä”
nhö hieän taïi.
Tieáp theo, baïn haõy vieát ra treân phaàn coøn laïi cuûa tôø giaáy nhöõng ñieàu maø baïn coù theå caân nhaéc
Chìa khoùa soáng thanh thaûn
61
https://thuviensach.vn
laïi moät caùch khaùch quan hôn. Coù phaûi nhöõng chuyeän naøy thöïc söï ngaên caûn baïn caûi thieän hoaøn caûnh hieän taïi, hay chuùng luoân laø nguyeân nhaân khieán baïn töï daäp taét ngoïn löûa haêng haùi cuûa mình? Chæ moät khi baïn ñaùnh giaù ñuùng ñöôïc nhöõng vaán ñeà vöôùng maéc cuûa mình, thì baïn môùi coù theå xaùc ñònh mình caàn phaûi laøm gì ñeå thaùo gôõ nhöõng vaán ñeà ñoù.
° Thöôøng xuyeân theo doõi vaø boå sung keá hoïach cuûa mình:
Baïn coù taäp trung vaøo muïc ñích vaø lyù töôûng soáng cuûa mình khoâng? Baïn coù thieáu loøng töï tin khi theo ñuoåi caùc keá hoaïch nhaèm ñaït ñeán lyù töôûng cuûa baïn? Vaø lieäu baïn coù töø boû nhöõng keá hoaïch cuûa mình quaù sôùm ngay khi vöøa chaïm traùn vôùi nhöõng trôû ngaïi ñaàu tieân? Baïn coù beàn loøng tröôùc nhöõng trôû ngaïi töø tuaàn naøy sang tuaàn khaùc khoâng? Baïn coù bieát chaáp nhaän nhöõng khoù khaên, thieät thoøi tröôùc maét ñeå phaán ñaáu cho lyù töôûng soáng cuûa mình khoâng? Vaø lieäu baïn coù deã daøng töø boû nhöõng keá hoaïch tieáp theo khi ñaõ ñaït ñöôïc moät vaøi muïc tieâu tröôùc maét?
62
Quaø taëng traùi tim
https://thuviensach.vn
° Baïn coù thöïc söï tin töôûng moät caùch ñuùng ñaén vaøo chính baûn thaân mình khoâng?
Nhöõng ngöôøi bi quan thöôøng traàm troïng hoùa nhöõng vaán ñeà cuûa hoï moät caùch voâ lyù. Baïn haõy töï hoûi mình xem, möùc thu nhaäp cuûa mình hieän nay lieäu coù quaù toài? Hay vaãn coù theå baûo ñaûm cho cuoäc soáng neáu nhö mình bieát tieát kieäm vaø coù keá hoaïch chi tieâu moät caùch hôïp lyù hôn? Coù ñuùng laø “seáp”
ñang nhaém vaøo mình thaät hay khoâng?... Nhìn chung, baát cöù khi naøo baïn coù nhöõng suy nghó voâ lyù, baïn haõy chænh ñoán laïi nhöõng suy nghó cuûa mình, baèng caùch tìm kieám nhöõng nguyeân nhaân vaø giaûi phaùp hôïp lyù nhaèm töøng böôùc giaûi quyeát vaán ñeà, hôn laø cöù tìm caùch ñoå loãi cho hoaøn caûnh hoaëc noân noùng muoán raèng mình phaûi thaønh coâng ngay. Khi gaëp nhieàu trôû ngaïi trong cuoäc soáng, baïn phaûi luoân nghó raèng chính mình hieåu roõ hôn ai heát veà nguyeân nhaân cuûa nhöõng trôû ngaïi ñoù, vaø phaûi tin raèng mình seõ tìm ñöôïc giaûi phaùp cho nhöõng trôû ngaïi cuûa mình. Haõy luoân nhôù raèng, nhöõng ngöôøi laïc quan luoân hoïc taäp ñöôïc kinh nghieäm quyù giaù töø nhöõng thaát baïi cuûa hoï, vaø hoï
Chìa khoùa soáng thanh thaûn
63
https://thuviensach.vn
bieát duøng nhöõng kinh nghieäm naøy ñeå thay ñoåi cuoäc soáng.
° Khoâng nhaát thieát phaûi chuù yù maõi vaøo nhöõng ñieàu trôû ngaïi:
Baïn haõy töï hoûi mình raèng, lieäu coù thöïc söï caàn thieát khoâng khi mình cöù phaûi höôùng söï chuù yù vaøo nhöõng ñieàu trôû ngaïi? Baát cöù ai cuõng coù theå
vaïch laù tìm saâu, nghóa laø baát kyø ai cuõng tìm thaáy nhöõng ñieàu khoù khaên, tieâu cöïc ôû xung quanh mình caû! Tuy nhieân, chaúng coù lyù do gì ñeå chuùng ta cöù maõi höôùng söï chuù yù cuûa mình vaøo nhöõng trôû ngaïi tieâu cöïc caû! Neáu baïn khoâng theå thay ñoåi ngay nhöõng tình huoáng toài teä trong moät sôùm moät chieàu, thì cuõng ñöøng chuù yù maõi vaøo noù, cöù taïm chaáp nhaän noù vaø daàn daàn baïn seõ thay ñoåi noù.
° Vöôït leân chính mình:
Sau moãi laàn ñöông ñaàu vôùi nghòch caûnh, baïn haõy nhìn laïi loøng töï tin cuûa mình. Moät khi coù loøng töï tin, baïn seõ naâng cao ñöôïc khaû naêng ñoái phoù vôùi nghòch caûnh, thay vì caûm thaáy bô vô vaø 64
Quaø taëng traùi tim
https://thuviensach.vn
tuyeät voïng. Thöôøng xuyeân ñoái phoù vôùi nghòch caûnh seõ giuùp baïn chuû ñoäng tìm ra giaûi phaùp khaû thi cho nhöõng khoù khaên cuûa baïn. Nhö vaäy, baïn trôû thaønh moät ngöôøi coù ngheä thuaät soáng laïc quan trong moïi hoaøn caûnh vaø baïn xöùng ñaùng gaët haùi ñöôïc nhöõng thaønh coâng chaân chính trong cuoäc ñôøi.
4. Xaây döïng quan heä toát ñeïp vôùi ñoàng nghieäp Baïn coù bao giôø caûm thaáy chaùn naûn, buoàn phieàn vì nhöõng thaát baïi trong quan heä vôùi ñoàng nghieäp khoâng? Thöïc ra, nhöõng luùc chuùng ta lôõ phaûi laâm vaøo taâm traïng nhö vaäy thì ñaáy cuõng chính laø nhöõng khoaûnh khaéc raát tuyeät dieäu cuûa cuoäc soáng, bôûi chuùng ta coù theå nhìn laïi chính mình, nhìn laïi quaù khöù ñeå ruùt ra nhöõng kinh nghieäm soáng höõu ích, ngay trong ngaøy hoâm nay vaø trong töông lai. Ñoù cuõng laø luùc ñeå baïn suy tö veà nhöõng yù töôûng döôùi ñaây:
° Bieát quyù troïng nhöõng tình caûm cuûa ngöôøi khaùc daønh cho mình trong cuoäc soáng:
Chìa khoùa soáng thanh thaûn
65
https://thuviensach.vn
Tình yeâu thöông cuûa ngöôøi khaùc laøm cho ta taêng theâm söùc maïnh taâm hoàn. Haõy nhôù laïi nhöõng laàn mình ñaõ lôõ coù nhöõng öùng xöû vuïng veà, khieán ñoàng nghieäp hieåu laàm, vaø mình ñaõ lôõ ñaùnh maát nhöõng tình caûm toát ñeïp maø ngöôøi khaùc daønh cho mình. Sau ñoù, haõy töï cam keát vôùi chính mình raèng, töø hoâm nay mình seõ luoân bieát traân troïng nhöõng tình caûm maø caùc baïn ñoàng nghieäp daønh cho mình, vaø coá gaéng khoâng bao giôø ñeå xaûy ra nhöõng chuyeän hieåu laàm naøo nöõa!
° Hoïc taäp nhöõng ñieàu toát töø nhöõng ngöôøi baïn ñoàng nghieäp:
Baát cöù ngöôøi naøo chuùng ta gaëp trong cuøng lónh vöïc ngheà nghieäp vôùi mình, cuõng coù theå coù moät ñieàu toát naøo ñoù ñaùng ñeå mình phaûi hoïc taäp.
Chæ neân nghó ñeán ñieàu toát ñoù cuûa hoï thoâi, vaø hoïc taäp ñieàu toát ñoù, chöù tuyeät nhieân ñöøng nghó nhieàu ñeán nhöõng taät xaáu cuûa hoï. Haõy luoân tìm kieám, nhaän ra ñieàu toát, hoïc hoûi vaø thöïc haønh ñieàu toát.
° Tìm kieám nhöõng ngöôøi ñoàng nghieäp cuøng chí höôùng:
66
Quaø taëng traùi tim
https://thuviensach.vn
Trong cuoäc soáng, coù nhöõng coâng vieäc maø baïn coù theå töï mình laøm ñöôïc, nhöng cuõng coù nhöõng coâng vieäc ñoøi hoûi phaûi coù söï hôïp taùc, chung söùc cuûa nhöõng ngöôøi khaùc. Tìm kieám ñöôïc nhöõng ngöôøi cuøng chí höôùng vôùi mình, baïn chaúng nhöõng seõ coù ngöôøi cuøng hôïp söùc ñeå thaønh coâng, maø hoï coøn coù theå chia seû cuøng baïn nhöõng moái lo, nhöõng traên trôû trong coâng vieäc.
° Nhöõng moái quan heä toát vôùi ñoàng nghieäp: Laøm cuøng moät ngaønh ngheà, baïn vaø ñoàng nghieäp cuûa baïn coù theå coù söï caïnh tranh vôùi nhau.
Tuy nhieân, söï caïnh tranh ôû ñaây phaûi ñöôïc hieåu laø söï caïnh tranh laønh maïnh, laø cô hoäi ñeå cuøng coá gaéng vöôn leân chinh phuïc nhöõng ñænh cao môùi trong cuøng lónh vöïc ngheà nghieäp, chöù khoâng phaûi laø trieät tieâu laãn nhau. Nhöõng moái quan heä toát vôùi ñoàng nghieäp seõ laøm cho chuùng ta luoân caûm thaáy thoaûi maùi, deã chòu vaø ñaày caûm höùng trong coâng vieäc.
° Ích lôïi cuûa nhöõng xung ñoät vôùi ñoàng nghieäp: Nhöõng xung ñoät vôùi ñoàng nghieäp trong coâng vieäc laø khoù coù theå traùnh khoûi. Ñoù seõ laø nhöõng cô
Chìa khoùa soáng thanh thaûn
67
https://thuviensach.vn
hoäi ñeå chuùng ta nhìn laïi chính mình, reøn luyeän tính kieân nhaãn, thaáu hieåu ngöôøi khaùc, chaáp nhaän vaø tha thöù cho ngöôøi khaùc.
° Phuïc vuï ngöôøi khaùc töùc laø phuïc vuï chính mình:
Baïn phaûi luoân nghó nhö vaäy thì baïn môùi thaønh coâng vaø caûm thaáy haïnh phuùc vôùi coâng vieäc cuûa mình. Chaúng haïn, khi chuùng ta töï nguyeän giuùp ñôõ ñoàng nghieäp, chuùng ta seõ trôû thaønh moät ngöôøi ñöôïc nhieàu baïn ñoàng nghieäp quyù meán, traân troïng. Baïn laøm kinh doanh, neáu heát loøng phuïc vuï khaùch haøng thì chính khaùch haøng seõ ñem laïi söï giaøu coù cho baïn.
° Thaân thieän vôùi ñoàng nghieäp: Ñaây khoâng phaûi laø chuyeän deã thöïc hieän.
Daãu bieát raèng, khoâng phaûi baát cöù ñoàng nghieäp naøo cuûa baïn cuõng laø ngöôøi deã thaân thieän, nhöng duø cho anh ta (hoaëc chò ta) coù laø ngöôøi mang tính caùch oaùi oaêm ñeán möùc naøo, baïn cuõng haõy cöù ñoái xöû toát, toû ra cao thöôïng vaø thaân thieän vôùi hoï tröôùc. Ñieàu naøy giuùp baïn deã giaûm stress, deã 68
Quaø taëng traùi tim
https://thuviensach.vn
vui cöôøi vôùi moïi ngöôøi hôn, vaø caûm thaáy thanh thaûn trong loøng mình. Vôùi thôøi gian, nhöõng ñoàng nghieäp “khoù tính” cuûa baïn cuõng seõ hieåu ñuùng veà baïn. Coøn neáu hoï vaãn maõi khoâng theå hieåu ñuùng hoaëc khoâng chòu hieåu ñuùng veà baïn thì ñoù laø loãi cuûa hoï.
° Quy luaät cuûa söï quan taâm laãn nhau: Haõy nhôù raèng, neáu baïn khoâng quan taâm ñeán ngöôøi khaùc, thì ngöôøi khaùc cuõng seõ khoâng bao giôø quan taâm ñeán baïn. Neáu bao laâu baïn coøn thôø ô vôùi nhöõng ñau khoå cuûa ngöôøi khaùc, thì ñöøng bao giôø töï hoûi hay traùch moùc vì sao thieân haï laïi ngoaûnh maët vôùi nhöõng khoå ñau cuûa mình.
Ngay caû khi baïn quan taâm ñeán ngöôøi khaùc, vaãn coøn chöa chaéc ñöôïc ngöôøi khaùc quan taâm laïi, huoáng hoà gì baïn laïi traùch moùc moät caùch voâ lyù nhö vaäy?
° Bieát nhaän loãi:
Khi baïn ñaõ lôõ phaïm moät loãi laàm naøo ñoù ñoái vôùi ngöôøi khaùc, ñöa ra lôøi xin loãi laø moät haønh ñoäng hoaøn toaøn ñuùng ñaén, chöùng toû baïn coù moät
Chìa khoùa soáng thanh thaûn
69
https://thuviensach.vn
nhaân caùch tröôûng thaønh. Hoaøn toaøn khoâng coù gì laø yeáu ôùt, laø xaáu hoå trong chuyeän nhaän ra loãi laàm cuûa mình vaø bieát baøy toû lôøi xin loãi vôùi ngöôøi khaùc.
5. Chaïy ñua vôùi thôøi gian
Chieác baùnh xe cuûa thôøi gian ñaõ laên töø quaù khöù ñeán hieän taïi, vaø ñang tieáp tuïc höôùng veà töông lai. Thôøi gian cöù laúng laëng laøm coâng vieäc cuûa noù vaø khoâng chôø ñôïi moät ai. Baïn coù bao giôø nghó veà nhöõng voøng quay baát taän cuûa chieác baùnh xe thôøi gian ñang laên chöa?
Ngay baây giôø, khi baïn caàm taäp saùch naøy treân tay, chieác baùnh xe thôøi gian vaãn tieáp tuïc laên baùnh...
Do ñoù, moãi ngaøy trong cuoäc soáng, chuùng ta luoân taâm nieäm:
° Ngay khi mình ñaït ñöôïc nhöõng muïc tieâu sôùm hôn mong ñôïi, mình seõ khoâng bao giôø “nguû queân treân chieán thaéng” baèng 70
Quaø taëng traùi tim
https://thuviensach.vn
caùch khoe khoang noù vôùi ngöôøi khaùc. Bôûi vì khi laøm nhö theá, mình seõ voâ tình döøng laïi vaø ñeå thôøi gian troâi qua moät caùch laõng phí. Traùi laïi, ngay khi ñaït ñöôïc moät muïc tieâu, mình seõ tieáp tuïc coá gaéng vì nhöõng muïc tieâu môùi...
° Thaùng naêm cuûa ñôøi ngöôøi seõ ngaøy caøng choàng chaát treân vai. Coù nhöõng coâng vieäc maø ngöôøi ta phaûi coá gaéng khôûi söï laøm ngay töø thôøi coøn treû, chöù khoâng theå ñôïi ñeán tuoåi giaø...
° Coù moät soá ngöôøi luoân nuoái tieác “thôøi vaøng son” cuûa hoï ñaõ troâi qua. Nhöng mình seõ chaúng bao giôø daïi doät nhö vaäy.
Ñôøi mình luoân höôùng nhìn veà con ñöôøng daøi phía tröôùc cuøng nhöõng trôû löïc, khoù khaên, choâng gai, thöû thaùch cuûa noù ñeå
mình vöôït leân...
° Baát cöù khi naøo mình caûm thaáy nuoái tieác thôøi tuoåi treû cuûa mình ñang daàn troâi qua, thì mình laïi caøng phaûi bieát quyù troïng vaø
Chìa khoùa soáng thanh thaûn
71
https://thuviensach.vn
soáng thaät coù ích giaây phuùt hieän taïi, ñeå
sau naøy tuoåi giaø cuûa mình seõ khoâng coøn phaûi tieáp tuïc tieác nuoái nöõa...
° Ñöøng ñôïi ñeán khi giaø môùi bieát nghó ñeán tuoåi giaø. Ngay khi coøn treû, haõy bieát nghó veà tuoåi giaø ñang chôø ñôïi mình ñeå bieát quyù troïng tuoåi treû cuûa mình vaø soáng thaät coù ích, thaät haïnh phuùc vôùi nhöõng naêm tuoåi treû cuûa mình...
° Moät trong nhöõng ñieàu maø ít ai chòu noùi vôùi baïn khi baïn coøn treû, ñoù laø: tuoåi giaø coù theå ñeán raát nhanh, ñeán noãi chính baûn thaân ta cuõng khoâng ngôø...
° Haïnh phuùc cuûa tuoåi treû laø ñöôïc soáng yeâu ñôøi, ñöôïc laøm vieäc say meâ vaø ñem laïi nhöõng ñieàu toát ñeïp nhaát cho cuoäc ñôøi.
Haïnh phuùc cuûa tuoåi giaø laø ñöôïc nhìn laïi nhöõng naêm thaùng tuoåi treû ñaày yù nghóa cuûa mình...
72
Quaø taëng traùi tim
https://thuviensach.vn
6. Nghæ ngôi ñaày ñuû Nhöõng meät moûi cuûa theå xaùc seõ keùo theo nhöõng meät moûi, chaùn naûn veà maët taâm lyù.
Nhieàu khi coâng vieäc haèng ngaøy bò quaù taûi, nhöõng gian nan vaát vaû cuûa cuoäc soáng laøm cho chuùng ta thaáy cuoäc soáng cuûa mình chaúng heà ñaùng yeâu moät chuùt naøo. Nhöõng luùc nhö vaäy, baïn caàn thieát phaûi taïm nghæ ngôi. Khoâng theå phuû nhaän vieäc nghæ ngôi seõ ñem laïi cho chuùng ta nhöõng ích lôïi ôû caùc möùc ñoä khaùc nhau:
Veà theå chaát:
Söï nghæ ngôi giuùp chuùng ta choáng laïi aûnh höôûng cuûa nhöõng côn caêng thaúng baèng caùch giaûm möùc ñoä caêng thaúng caùc cô baép cuûa toaøn boä cô theå, giaûm nhòp ñaäp cuûa tim cuõng nhö nhòp thôû gaáp; maïch maùu coù theå giaõn nôû, vaø boä maùy tieâu hoaù coù theå hoaït ñoäng moät caùch coù hieäu quaû hôn.
Nhìn chung, söï nghæ ngôi vaø thö giaõn ñem ñeán cho cô theå cô hoäi caân baèng, cho pheùp ngaên ngöøa nhöõng aûnh höôûng xaáu cuûa nhöõng caêng thaúng quaù möùc maø chuùng ta phaûi ñöông ñaàu trong cuoäc soáng haèng ngaøy.
Chìa khoùa soáng thanh thaûn
73
https://thuviensach.vn
Veà caûm xuùc:
Söï nghæ ngôi, thö giaõn cho pheùp chuùng ta giaûi toûa nhöõng giaän döõ, caêng thaúng, lo laéng, thay theá chuùng baèng caûm giaùc an taâm vaø khoûe maïnh. Moãi ngöôøi chuùng ta ñeàu bò aûnh höôûng bôûi nhöõng xuùc caûm tieâu cöïc. Theá nhöng, chính nhôø coù söï nghæ ngôi, thö giaõn maø chuùng ta giaûm ñöôïc nhöõng aûnh höôûng caêng thaúng cuûa nhöõng xuùc caûm tieâu cöïc naøy. Khi ñoù, nhöõng caûm xuùc cuûa chuùng ta seõ trôû neân laønh maïnh vaø töôi saùng hôn.
Veà trí tueä:
Moät ñaëc ñieåm cuûa söï caêng thaúng laø moïi thöù ñeàu trôû neân traàm troïng, khoù khaên ñeán möùc chuùng ta khoâng bieát xöû trí, khoâng bieát giaûi quyeát vaán ñeà naøo tröôùc. Thaäm chí khoù maø taäp trung giaûi quyeát baát cöù coâng vieäc gì. Chính söï nghæ ngôi, thö giaõn taïo cho chuùng ta taâm traïng thoâng suoát, taïo ñieàu kieän cho nhöõng yù töôûng saùng taïo coù theå
naûy sinh... Beân caïnh ñoù, trí oùc cuûa chuùng ta coøn coù theå tìm kieám ñöôïc nhöõng giaûi phaùp hôïp lyù, nhaèm thaùo gôõ nhöõng vaán ñeà maø laâu nay chuùng ta chöa theå giaûi quyeát ñöôïc.
74
Quaø taëng traùi tim
https://thuviensach.vn
Veà taâm ñöùc:
Söï nghæ ngôi, thö giaõn cho pheùp chuùng ta coù thôøi gian bình taâm suy nghó laïi veà nhöõng bieán coá ñaõ xaûy ra trong cuoäc ñôøi mình. Qua ñoù chuùng ta nhaän ra ñöôïc taàm quan troïng vaø yù nghóa cuûa cuoäc ñôøi mình ñang soáng. Chuùng ta coù dòp chaêm lo nhöõng tö töôûng, caûm xuùc vaø caû theå chaát cuûa mình. Trong cuoäc soáng, thænh thoaûng moãi ngöôøi chuùng ta cuõng caàn coù moät khoâng gian rieâng, khoâng phaûi baän roän chuyeän gì caû, taïm thôøi xa laùnh nhöõng ñaùm ñoâng oàn aøo, nhöõng coâng vieäc baän roän, nhöõng thoùi quen sinh hoaït cöùng nhaéc haèng ngaøy ñeå ñaàu oùc ñöôïc thaûnh thôi suy nghó veà baûn thaân mình: “Mình laø ai?”, “Mình phaûi soáng nhö theá naøo?”, “Cuoäc ñôøi mình ñi veà ñaâu?”,...
Ñeå roài sau ñoù, khi quay trôû laïi vôùi coâng vieäc vaø cuoäc soáng thöôøng ngaøy, chuùng ta bieát soáng coù ích, bieát hôïp taùc vôùi ngöôøi khaùc moät caùch hieäu quaû vaø nhaân aùi hôn!
Chìa khoùa soáng thanh thaûn
75
https://thuviensach.vn
7. Chaêm soùc giaác nguû Nhòp soáng hieän nay moãi ngaøy moät gaáp gaùp hôn, ñaëc bieät laø ôû caùc thaønh phoá lôùn. Vì coâng vieäc vaø vì nhieàu nguyeân do khaùc trong cuoäc soáng, nhieàu ngöôøi chuùng ta bò thieáu nguû. Chính vì vaäy, chuùng ta caàn quan taâm ñeán vieäc chaêm soùc giaác nguû cuûa mình moãi ngaøy:
° Giaûm bôùt löôïng cafein haèng ngaøy: Baïn khoâng chæ haïn cheá uoáng caø pheâ maø coøn neân traùnh duøng nhöõng thöùc uoáng nhö: traø, coca cola, vaø soâ-coâ-la. Baïn nghó gì veà nhöõng loaïi thöùc uoáng nhö nöôùc taêng löïc chaúng haïn? Trong ñoù cuõng chöùa caffein ñaáy! Neáu laâu nay baïn laø moät ngöôøi nghieän caø pheâ, thì vieäc haïn cheá uoáng caø pheâ seõ khieán baïn coù theå bò ñau ñaàu hoaëc nhöõng trieäu chöùng khaùc cuûa vieäc “caét côn nghieän” caø pheâ. Nhöng neáu baïn coù yù chí vaø quyeát taâm, thì vieäc sôùm “caét côn nghieän” caø pheâ, xeùt veà lôïi ích laâu daøi, seõ giuùp cô theå baïn tìm ñöôïc theá caân baèng bình thöôøng tröôùc giôø ñi nguû.
° Ñöøng söû duïng nhöõng thöùc uoáng coù coàn: 76
Quaø taëng traùi tim
https://thuviensach.vn
Ñaây laø moät caùch ñeå giuùp mình deã nguû hôn! Uoáng nhieàu loaïi thöùc uoáng coù coàn tröôùc khi ñi nguû seõ khieán cô theå saûn xuaát ra moät loaït noradrenalin – moät loaïi hoaït chaát töï nhieân cuûa cô theå khieán baïn thöùc daäy ngay vaøo luùc 3 giôø saùng vaø khoâng theå chôïp maét laïi ñöôïc!
° Neáu baïn coù thoùi quen laøm vieäc vaøo buoåi toái: Baïn phaûi ngöng laøm vieäc ít nhaát laø moät giôø tröôùc khi ñi nguû. Ñieàu naøy taïo cô hoäi cho trí oùc vaø caû cô theå cuûa baïn thö giaõn tröôùc khi ñi nguû.
Baïn seõ traùnh ñöôïc vieäc ñöa nhöõng noãi lo aâu, traèn troïc vaøo giaác nguû.
° Taém nöôùc noùng tröôùc khi ñi nguû: Caùc keát quaû nghieân cöùu cho thaáy raèng, vieäc taém tröôùc khi ñi nguû seõ giuùp baïn deã daøng ñi vaøo giaác nguû hôn!
° Ñaûm baûo baïn soáng vaø laøm vieäc ôû nôi coù ñuû aùnh saùng vaøo ban ngaøy: Caùc nghieân cöùu gaàn ñaây cho thaáy raèng, aùnh saùng ban ngaøy nhö vaäy khieán baïn luoân luoân phaûi
Chìa khoùa soáng thanh thaûn
77
https://thuviensach.vn
tænh taùo caû ngaøy, nhôø ñoù baïn seõ buoàn nguû vaø coù ñöôïc giaác nguû saâu vaøo ban ñeâm.
° Neáu vaøo ban ngaøy coù quaù nhieàu chuyeän: Nhöõng vieäc xaûy ra khieán baïn phaûi lo laéng, hoaëc baïn sôï raèng mình seõ queân moät ñieàu gì ñoù...
vaø baïn khoâng sao chôïp maét ñöôïc. Baïn haõy laáy moät maûnh giaáy vaø vieát ra moïi chuyeän khieán baïn phaûi lo laéng, roài ñaët maûnh giaáy ñoù vaøo moät chieác hoäp. Sau ñoù, baïn caát chieác hoäp aáy ñi vaø töï nhuû vôùi mình raèng moïi vieäc haõy coøn nguyeân ôû ñoù cho ñeán saùng ngaøy mai khi baïn thöùc daäy.
° Nghe moät ñóa nhaïc:
Giai ñieäu du döông, eâm ñeàm seõ khieán baïn deã ñi vaøo giaác nguû hôn. Hoaëc baïn coù theå nghe nhaïc vaøo nhöõng giôø nghæ giaûi lao, khieán ñaàu oùc giaûm bôùt caêng thaúng cuõng khieán baïn deã daøng ñi saâu vaøo giaác nguû.
° Reøn luyeän thaân theå:
Khi cô theå baïn thaám meät sau nhöõng buoåi luyeän taäp thaân theå ñaày haøo höùng, baïn seõ deã daøng chìm saâu vaøo giaác nguû ngon laønh.
78
Quaø taëng traùi tim
https://thuviensach.vn
° Duøng böõa toái vôùi nhöõng moùn nheï: Traùnh duøng bô söõa hoaëc nhöõng thöùc aên coù chaát kích thích nhö tieâu, toûi, ôùt... Khoâng gì deã khieán ngöôøi ta tænh thöùc cho baèng caùi daï daøy luoân phaûi laøm vieäc suoát ñeâm!
° Trang trí phoøng nguû:
Trong phoøng nguû, baïn neân trang trí baèng nhöõng maøu saéc dòu, taïo caûm giaùc nheï nhaøng ñeå
baïn deã ñi vaøo giaác nguû.
° Ñöøng ñaët voâ tuyeán truyeàn hình trong phoøng nguû:
Baïn phaûi ñaûm baûo raèng, khi mình ñaõ böôùc vaøo phoøng nguû thì chæ coøn moãi moät chuyeän laø nghæ ngôi ñeå hoài phuïc söùc khoûe laãn trí oùc. Khi ñoù, baïn khoâng coøn phaûi baän taâm vaøo baát cöù moät phöông tieän kyõ thuaät hieän ñaïi naøo cuûa cuoäc soáng haèng ngaøy nöõa!
Chìa khoùa soáng thanh thaûn
79
https://thuviensach.vn
8. Laøm gì ñeå vui soáng trong hieän taïi?
Quan saùt cuoäc soáng chuùng ta thaáy raèng, trong raát nhieàu tröôøng hôïp, coù nhöõng ngöôøi luoân toû ra vui soáng vaø thaønh coâng trong coâng vieäc hôn so vôùi nhöõng ngöôøi khaùc. Vì sao vaäy? Ñieàu ñoù khoâng phaûi chæ laø quaø taëng ñaëc bieät cuûa taøi naêng, maø laø do hoï ñaõ bieát khai thaùc nhöõng kyõ naêng soáng cuûa hoï. Chuùng ta cuõng coù theå hoïc taäp nhöõng kyõ naêng soáng cuûa hoï, ñeå luoân vui soáng vaø thaønh coâng trong coâng vieäc nhieàu hôn:
° Taïm chaáp nhaän hoaøn caûnh:
Moãi ngöôøi ñeàu coù hoaøn caûnh soáng khaùc nhau.
Hoaøn caûnh soáng khoâng phaûi luùc naøo cuõng thuaän lôïi nhö yù muoán chuû quan cuûa chuùng ta. Thaùi ñoä soáng cuûa baïn coù theå laø baát maõn hoaëc cam chòu vôùi hoaøn caûnh soáng cuûa mình. Ñieàu ñoù cuõng coù nghóa laø baïn ñeå maëc moïi thöù muoán ra sao thì ra ö? Khoâng! Baïn phaûi löïa choïn moät thaùi ñoä soáng tích cöïc hôn. Ñoù laø: laøm nhöõng gì toát nhaát maø baïn coù theå laøm ñeå töøng böôùc caûi bieán hoaøn caûnh 80
Quaø taëng traùi tim
https://thuviensach.vn
cuûa baïn. Moät khi baïn bieát taïm chaáp nhaän hoaøn caûnh, baïn seõ tìm thaáy nhöõng phöông caùch ñeå
töøng böôùc caûi thieän cuoäc soáng cuûa mình, taïo neân ñoäng löïc thuùc ñaåy baïn vui soáng.
° Khoâng chæ suy nghó tích cöïc, maø coøn phaûi haønh ñoäng tích cöïc:
Nhöõng suy nghó tích cöïc veà hoaøn caûnh seõ giuùp baïn traùnh ñöôïc thaùi ñoä traàm troïng hoùa vaán ñeà, vaø nhôø ñoù baïn coù thaùi ñoä ñaùnh giaù ñuùng ñaén veà hoaøn caûnh, khieán baïn caûm thaáy haïnh phuùc hôn. Nhöng baïn ñöøng neân chæ ngoài suy nghó vaø thuï ñoäng chôø ñôïi nhöõng caûm nghó tích cöïc ñeán vôùi mình, maø phaûi baét tay ngay vaøo haønh ñoäng.
Suy nghó vaø haønh ñoäng coù aûnh höôûng ñeán nhau.
Neáu baïn muoán mình laø ngöôøi haïnh phuùc, baïn haõy chuû ñoäng ñem nieàm vui ñeán vôùi ngöôøi khaùc.
Neáu baïn muoán mình laø ngöôøi coù loøng nhaân aùi, thì haõy haønh ñoäng vôùi taát caû taám loøng yeâu thöông vì ngöôøi khaùc. Neáu baïn muoán mình trôû neân thaân thieän vôùi moïi ngöôøi, baïn haõy cö xöû vôùi moïi ngöôøi baèng taám loøng thaân thieän...
Chìa khoùa soáng thanh thaûn
81
https://thuviensach.vn
° Haõy töï hoûi: mình caàn laøm nhöõng gì?
Nhöõng ñieàu toát ñeïp khoâng phaûi ngaãu nhieân töø treân trôøi rôi xuoáng. Söï phaøn naøn, keâu ca chaúng ñem laïi cho baïn ñieàu gì caû ngoaøi vieäc laøm cho baïn trôû neân thaân thieát vôùi nhöõng ngöôøi cuõng coù taät thích keâu ca, phaøn naøn. Neáu baïn tin raèng
“nhöõng gì mình gaët haùi ñöôïc laø do chính baøn tay mình gieo troàng”, thì baïn seõ xaùc ñònh ñöôïc nhöõng coâng vieäc maø mình caàn laøm ñeå cuoäc soáng cuûa mình trôû neân coù yù nghóa hôn laø cöù keâu ca, phaøn naøn, traùch moùc.
° Tích cöïc thay ñoåi:
Seõ thaät laø traùi vôùi quy luaät phaùt trieån khi moïi thöù cöù daäm chaân taïi choã. Neáu baïn muoán moïi chuyeän cöù daäm chaân taïi choã, khoâng muoán thay ñoåi, thì chaéc chaén baïn seõ phaûi thaát voïng. Neáu baïn ñeå cho “noãi lo phaûi thay ñoåi” ngaên caûn baïn vui soáng, thì thöïc chaát laø baïn ñang “ñoàng tình”
töø boû nhöõng muïc ñích soáng cao ñeïp maø baïn mô öôùc. Coù theå baïn nghó raèng, söï thay ñoåi seõ gaây thieät haïi hay laøm xaùo troän cuoäc soáng cuûa mình vaø baïn khoâng muoán coù söï thay ñoåi. Tuy nhieân, 82
Quaø taëng traùi tim
https://thuviensach.vn
baïn coù theå chôø ñôïi söï thay ñoåi vaø tin töôûng raèng, noù seõ ñem laïi cho baïn nhöõng ñieàu toát ñeïp hôn.
Taát caû ñeàu tuøy thuoäc ôû choã, baïn coù tin töôûng vaøo söï thay ñoåi hay khoâng?
° Khoâng boû cuoäc khi gaëp thaát baïi: Khi baïn gaëp nhöõng thaát baïi tröôùc maét, thì ñieàu ñoù khoâng coù nghóa laø nhöõng öôùc mô cuûa baïn seõ khoâng thaønh hieän thöïc; noù cuõng khoâng phaûi laø baèng chöùng thaát baïi khieán baïn phaûi boû cuoäc. Noù chæ ñôn giaûn coù yù nghóa laø baïn caàn laøm vieäc nhieàu hôn, caàn hoïc hoûi, tích luyõ nhieàu kinh nghieäm hôn. Baïn vaãn luoân toû ra vui veû khi mình lôõ phaïm sai laàm. Ñöøng töø boû muïc ñích phaán ñaáu cuûa mình. Ñöøng bao giôø ñeå cho nhöõng trôû löïc beân ngoaøi aûnh höôûng ñeán quaù trình coá gaéng cuûa baïn. Baïn haõy vui vôùi töøng böôùc tieán, duø nhoû, trong quaù trình coá gaéng cuûa mình.
° Soáng vôùi giaây phuùt hieän taïi: Neáu baïn saün saøng haønh ñoäng trong hieän taïi ñeå chuaån bò cho töông lai, baïn coù theå naém ñöôïc nhieàu cô hoäi thuaän lôïi. Neáu baïn tieác nuoái quaù khöù, môø mòt veà hieän taïi, baïn seõ ñaùnh maát nhieàu
Chìa khoùa soáng thanh thaûn
83
https://thuviensach.vn
thaønh coâng trong vieãn caûnh töông lai. Moät cuoäc soáng hieän taïi phong phuù laø moät baûo ñaûm cho töông lai toát ñeïp. Baïn chæ coù theå ñem ñeán nhöõng ñieàu toát ñeïp cho töông lai baèng caùch laøm toát nhöõng gì cuûa ngaøy hoâm nay.
° Vaïch roõ keá hoaïch cuûa mình:
Baïn bieát saép xeáp moïi vieäc coù thöù töï, seõ ñaûm baûo cho baïn traùnh ñöôïc nhöõng böïc doïc voâ lyù. Keá hoaïch laøm vieäc laø ñieàu kieän thieát yeáu ñeå laøm toát moïi thöù. Keá hoaïch laøm vieäc chöùng toû raèng baïn ñang söû duïng thôøi gian cho nhöõng coâng vieäc öu tieân, cuõng nhö xaùc ñònh roõ nhöõng vieäc seõ laøm.
Keá hoaïch raát quan troïng ñoái vôùi baïn, giuùp baïn tieát kieäm thôøi gian, tieàn baïc, söùc khoûe vaø nhöõng nguoàn löïc khaùc khi ñaàu tö cho coâng vieäc.
9. Bieát laéng nghe ngöôøi khaùc
Hình nhö ñaây laø vaán ñeà ñaõ laøm hao toán nhieàu giaáy möïc nhaát. Ñoù laø moät vaán ñeà quaù cuõ rích roài, ñeán noãi ngöôøi ta chæ môùi nghe ñeán noù laø phaùt chaùn, muoán bòt ngay hai tai laïi ñeå
84
Quaø taëng traùi tim
https://thuviensach.vn
khoûi phaûi nghe laøm gì nöõa cho meät. Ñoù laø moät ñeà taøi chaúng coù gì thuù vò, vì bieát bao nhieâu saùch vôû töø tröôùc ñeán nay baøn veà vaán ñeà giao tieáp xaõ hoäi maø laïi chaúng baøn tôùi kia chöù?
Baïn phaûn öùng nhö vaäy thì chuùng toâi xin chòu nhö vaäy. Nhöng mong muoán cuûa chuùng toâi laø ñöôïc baøn luaän cuøng baïn veà vaán ñeà naøy, neân chuùng toâi vaãn cöù noùi. Lieäu chuùng toâi coù theå tieáp tuïc “gaân coå” leân ñeå noùi vôùi baïn nhö vaäy ñöôïc khoâng? Vaø lieäu baïn coù coøn kieân nhaãn chòu ñöïng noåi chuùng toâi khoâng? Chaéc laø khoâng! Roài neáu caû baïn vaø chuùng toâi cöù tieáp tuïc tranh caõi vôùi nhau, chaúng ai chòu ai, chaéc chuùng ta seõ ñi ñeán choã böïc mình, vaø roài baïn gaáp saùch laïi. Theá laø xong!
Quaû thöïc, trong cuoäc soáng, “coá gaéng laéng nghe ngöôøi khaùc noùi” laø moät ñieàu khoù thöïc hieän nhaát. Ñoù laø moät lôøi khuyeân maø haàu nhö trong baát cöù cuoán saùch caåm nang giao tieáp naøo cuõng ñeàu “daïy doã” chuùng ta caû, vaø laëp ñi laëp laïi nhieàu quaù khieán chuùng ta chaúng coøn thaáy noù mang moät yù nghóa quan troïng hay saâu saéc gì nöõa!
Chìa khoùa soáng thanh thaûn
85
https://thuviensach.vn
Ngay töø ñaàu, luùc chuùng toâi chöa kòp noùi gì, chæ môùi heù sô caùi nhan ñeà ra thoâi, baïn ñaõ la aàm yõ leân raèng ñoù laø moät ñeà taøi cuõ rích. Nhö vaäy laø baïn hoaøn toaøn rôi vaøo choã khoâng bieát laéng nghe roài! Vaø chuùng toâi cuõng vaäy, neáu chuùng toâi thaáy baïn phaûn öùng nhö vaäy maø voäi töï aùi, “bye bye”
baïn luoân, chaúng theøm noùi theâm gì nöõa, thì töùc laø chuùng toâi cuõng rôi ngay vaøo choã khoâng bieát coá gaéng laéng nghe ngöôøi khaùc noùi. Neáu baïn cheâ laø ñeà taøi cuõ rích, thì ít nhaát chuùng toâi cuõng phaûi bieát kieân nhaãn laéng nghe vì sao baïn laïi cheâ noù laø cuõ rích chöù, ñuùng khoâng?
Nhöõng lôøi khuyeân giaûn dò nhaát laïi laø nhöõng lôøi khuyeân khoù thöïc haønh nhaát. Chuùng ta ai cuõng coù nhöõng tö töôûng, nhöõng suy nghó, caùch nhìn khaùc nhau veà nhieàu vaán ñeà trong cuoäc soáng.
Chuùng ta soáng trong nhöõng moâi tröôøng khaùc nhau, coù ñaëc ñieåm caáu taïo heä thaàn kinh, naõo boä khaùc nhau, aên nhöõng chaát dinh döôõng khaùc nhau, coù nhöõng tình caûm yeâu gheùt, nhöõng thaùi ñoä nhìn nhaän moïi söï vieäc khaùc nhau... Nhieàu khi chuùng ta khaùc nhau caû veà neàn vaên hoaù, khaùc 86
Quaø taëng traùi tim
https://thuviensach.vn
nhau veà quan ñieåm, laäp tröôøng chính trò... Do ñoù, neáu moãi ngöôøi chuùng ta chaúng ai bieát coá gaéng laéng nghe ngöôøi khaùc, thì ñeán bao giôø nhöõng con ngöôøi soáng gaàn nhau môùi coù theå hieåu ñöôïc nhau?
Ñeán bao giôø nhöõng ngöôøi cuøng soáng chung treân quaû ñaát naøy môùi tìm ñöôïc tieáng noùi chung?
Khoâng theøm coá gaéng laéng nghe ngöôøi khaùc, chaúng khaùc naøo noùi thaúng vaøo maët ngöôøi khaùc raèng, anh/chò, oâng/baø haõy chaám döùt ngay nhöõng suy nghó trong ñaàu oùc mình ñi vaø ñöøng tieáp tuïc suy nghó theo kieåu nhö vaäy nöõa! Khi phaûn öùng nhö vaäy, chuùng ta thöû töï ñaët mình vaøo vò trí cuûa ngöôøi ñoái dieän, thöû hoûi raèng, chuùng ta coù caûm thaáy bò toån thöông khoâng? Töï aùi khoâng?
Sau moãi laàn bò rôi vaøo tình huoáng nhö vaäy, ngöôøi ta deã caûm thaáy e ngaïi khi boäc loä mình vôùi ngöôøi khaùc, bôûi ngöôøi ta chaúng ai muoán phaûi bò toån thöông laàn nöõa. Ai cuõng muoán mình ñöôïc yeân thaân, vaø theá laø, ngöôøi ta soáng vôùi moät thaùi ñoä kheùp kín, khoâng daùm côûi môû taám loøng, khoâng daùm noùi leân nhöõng suy nghó thöïc cuûa mình, luùc naøo cuõng chæ coá gaéng noùi nhöõng gì maø mình nghó
Chìa khoùa soáng thanh thaûn
87
https://thuviensach.vn
seõ laøm cho ngöôøi khaùc vui vaø chòu laéng nghe, cho duø nhöõng ñieàu ñoù coù laø giaû doái ñi chaêng nöõa!
Moät xaõ hoäi maø ngaøy caøng ít ngöôøi bieát coá gaéng laéng nghe nhau thì thaät laø nguy hieåm. Luùc ñoù, duø chuùng ta coù soáng trong moät thaønh phoá ñoâng daân, maät ñoä daân soá cao, dieän tích ñaát ñai chaät heïp, chuùng ta vaãn caûm thaáy loøng mình troáng traûi, coâ ñôn. Maø neáu cöù phaûi soáng nhö vaäy thì khoå quaù, laøm sao thanh thaûn, yeâu ñôøi cho ñöôïc?
Coá gaéng laéng nghe ngöôøi khaùc, ñoù laø caû moät ngheä thuaät soáng ñoøi hoûi ôû ta yù chí maõnh lieät vaø moät taám loøng thöïc söï bieát quan taâm ñeán ngöôøi khaùc.
88
Quaø taëng traùi tim
https://thuviensach.vn
CHÖÔNG III: VAØ VÖÔÏT LEÂN CHÍNH MÌNH
1. Ñöøng laõng phí thôøi gian
Trong cuoäc soáng, ñoâi khi coù nhöõng lyù do khieán baïn voâ tình boû phí thôøi gian cuûa mình. Baïn haõy thöû nghó xem mình coù rôi vaøo moät trong soá nhöõng lyù do döôùi ñaây hay khoâng?
° Do coù quaù nhieàu vieäc ñeå laøm, toâi khoâng theå
laøm ñöôïc vieäc gì ñeán nôi ñeán choán caû!
Ñaây khoâng phaûi laø lyù do thöïc söï khieán baïn söû duïng thôøi gian cuûa mình moät caùch thieáu hieäu quaû. Taïi sao nhieàu ngöôøi khaùc cuõng soáng trong moät caên nhaø böøa boän, nhöng hoï vaãn coù theå saép xeáp, doïn deïp ñöôïc? Khi bieát töï hoûi mình caâu hoûi ñoù, baïn seõ tìm ñöôïc ñoäng cô thuùc ñaåy mình bieát söû duïng thôøi gian moät caùch coù hieäu quaû hôn, chöù
Chìa khoùa soáng thanh thaûn
89
https://thuviensach.vn
khoâng coøn phaûi baän taâm lo laéng vì nhöõng lyù do nhoû nhaët khoâng ñaâu trong cuoäc soáng. Moät ngöôøi coù theå hoaøn thaønh nhieàu coâng vieäc khaùc nhau trong moät ngaøy. Duø raèng, baïn khoâng theå taäp trung chuù yù laøm toát ñöôïc nhieàu vieäc cuøng moät luùc, nhöng chaéc chaén laø baïn bieát caùch toå chöùc, saép xeáp caùc coâng vieäc vaøo caùc khoaûng thôøi gian thích hôïp ñeå hoaøn thaønh toát moïi vieäc trong ngaøy cuûa baïn.
° Toâi coøn nhieàu thôøi gian, toâi coù theå laøm vieäc ñoù sau!
Thaät töùc cöôøi! Lyù do naøy thoaït nghe coù veû traùi ngöôïc vôùi lyù do ôû treân. Nhöng caû hai lyù do naøy ñeàu goùp phaàn khieán baïn deã trì hoaõn, chaäm treã khoâng chòu baét tay vaøo coâng vieäc. Do ñoù, toát hôn heát, chuùng ta caàn laäp töùc nhìn nhaän moät caùch thöïc teá raèng, quyõ thôøi gian cuûa mình laø quyù giaù vaø coù haïn, neân mình phaûi baét tay vaøo coâng vieäc ngay!
° Ngay luùc naøy toâi ñang baän roän quaù, neân toâi phaûi taïm hoaõn laïi moät soá vieäc ñeå daønh laøm vaøo luùc khaùc!
90
Quaø taëng traùi tim
https://thuviensach.vn
Lyù do naøy cuõng raéc roái khoâng keùm! Thöôøng thì lyù do naøy laø ñuùng. Nhöng thaät ra thì luùc naøo chuùng ta cuõng baän roän nhö nhau thoâi. Thôøi gian cuûa chuùng ta, duø laø ôû thôøi ñieåm naøo, thì cuõng ñeàu ñaùng giaù nhö nhau. Do ñoù, chuùng ta phaûi coá gaéng ñuùng giôø cho moïi coâng vieäc hoaëc nhöõng ñieàu khaùc trong cuoäc soáng. Toát nhaát, baïn neân nghó raèng: “Hoâm nay cuõng laø moät ngaøy baän roän nhö moïi ngaøy, bôûi vì toâi coøn caû moät choàng saùch mua ñaõ laâu nhöng chöa coù thôøi gian ñeå ñoïc!”.
Baïn cöù maïnh daïn daønh thôøi gian ra ñoïc saùch ñi, nhöng chaéc chaén laø thôøi gian ñoïc saùch khoâng theå chieám heát thôøi gian cuûa baïn töø saùng ñeán toái ñöôïc. Baïn vaãn coù thôøi gian nghæ giaûi lao, hoaëc taïm ngöng ñoïc ñeå suy nghó. Nhöõng luùc nhö vaäy, baïn coù theå laøm coâng vieäc nhaø, saép xeáp laïi baøn gheá, saùch vôû, töôùi caây, uûi aùo quaàn... Ngoaøi ra, baïn coøn thôøi gian daønh cho nhöõng cuoäc gaëp gôõ, giao tieáp, tieäc tuøng, söûa xe ñaïp, chôi theå thao...
Ngaøy naøo cuõng laø moät ngaøy phong phuù vaø baän roän caû! Do ñoù, baïn ñöøng bao giôø trì hoaõn laïi vieäc naøy vieäc noï neáu nhö mình vaãn coù theå saép xeáp ñöôïc. Vì neáu taïm gaùc vieäc laïi nhieàu quaù, thì
Chìa khoùa soáng thanh thaûn
91
https://thuviensach.vn
nhöõng ngaøy sau baïn cuõng baän roän vaø khoâng bieát ñeán bao giôø thì nhöõng vieäc maø baïn ñaõ taïm gaùc laïi môùi ñöôïc ñem ra thöïc hieän.
° Saép xeáp ñi saép xeáp laïi baûn keá hoaïch cuõng laø trì hoaõn thöïc hieän coâng vieäc.
Hieån nhieân laø, keá hoaïch coâng vieäc cuûa baïn trong moät ngaøy duø ñaõ ñöôïc caân nhaéc kyõ löôõng, thì coù khi vaãn phaûi ñieàu chænh laïi cho phuø hôïp vôùi tình hình môùi, vôùi nhöõng thoâng tin môùi baïn vöøa coù ñöôïc, hoaëc phuø hôïp vôùi nhöõng vieäc ñoät xuaát vöøa xaûy ra... Nhöng neáu nhö baïn coù taät caân nhaéc tôùi lui, khoâng theå coù moät keá hoaïch chaéc chaén, roõ raøng, cuï theå cho töøng ngaøy, thì coi chöøng baïn ñang ñaùnh maát thôøi gian daønh cho coâng vieäc cuûa mình. Trong nhöõng tröôøng hôïp nhö vaäy, haõy döøng laïi ngay vaø suy nghó veà coâng vieäc maø mình thöïc söï muoán laøm. Neáu ñoù laø coâng vieäc quan troïng hoaëc coù yù nghóa ñoái vôùi mình, thì baét tay vaøo laøm ngay, khoâng chaàn chöø gì nöõa!
° Vieäc naøy nhoû thoâi, khoâng quan troïng maáy!
Ví duï nhö, toâi caét tuùi thöïc phaåm coù bao bì baèng nhöïa ra, roài toâi neùm caùi bao nhöïa aáy vaøo 92
Quaø taëng traùi tim
https://thuviensach.vn
trong goùc beáp. Moät laùt nöõa, toâi laïi maát thôøi gian tìm nhaët caùi bao aáy trong goùc beáp ñeå neùm noù vaøo soït raùc. Theá thì taïi sao sau khi caét caùi bao nhöïa ra toâi khoâng boû noù ngay vaøo trong gioû raùc luoân cho tieän, ñôõ maát thôøi gian vaø coâng söùc hôn khoâng?
Nhieàu laàn trong cuoäc soáng, chuùng ta cuõng hay haønh ñoäng nhö vaäy ñaáy! Chuùng ta thaáy vieäc naøy vieäc kia laø vieäc nhoû, neân chaúng theøm laøm ngay, cöù taïm ñeå ñoù, nhöng sau naøy chính mình laïi phaûi maát thôøi gian ñeå laøm laïi. Ñöøng bao giôø ñeå
nhöõng vieäc coûn con aáy laøm laõng phí thôøi gian cuûa mình!
Töø nhöõng lyù do neâu treân, neáu muoán soáng toát vaø laøm vieäc hieäu quaû, chuùng ta phaûi bieát saép xeáp thôøi gian.
Ích lôïi chuû yeáu cuûa vieäc bieát saép xeáp hôïp lyù thôøi gian haèng ngaøy laø: noù seõ giuùp baïn caûm thaáy thanh thaûn taâm hoàn vaø naâng cao chaát löôïng cuoäc soáng cuûa baïn. Thöôøng thì, vieäc saép xeáp thôøi gian sinh hoaït, laøm vieäc moãi ngaøy moät caùch hôïp lyù chæ ñoøi hoûi ôû baïn moät chuùt coá gaéng nhoû thoâi! Vaø hieäu quaû cuûa noù seõ khieán baïn phaûi baát ngôø. Döôùi
Chìa khoùa soáng thanh thaûn
93
https://thuviensach.vn
ñaây, chuùng ta thöû xem xeùt moät vaøi ích lôïi cuï theå
cuûa vieäc bieát saép xeáp thôøi gian.
° Giaûm caêng thaúng
Nhieàu tình huoáng caêng thaúng haèng ngaøy coù theå traùnh ñöôïc, neáu nhö baïn coù keá hoaïch toå chöùc vaø saép xeáp thôøi gian cuûa baïn. Khi baïn traùnh ñöôïc nhöõng meät moûi, caêng thaúng, thì baïn deã daøng doàn nhieàu söùc löïc hôn cho saùng taïo vaø naâng cao hieäu suaát coâng vieäc cuûa baïn.
° Caûm nhaän ñöôïc yù nghóa coâng vieäc vaø thanh thaûn taâm trí
Haàu heát traïng thaùi khoâng thoûa maõn hoaëc lo laéng trong coâng vieäc laø do baïn khoâng chaéc mình ñang laøm gì hoaëc baïn caûm thaáy gioáng nhö mình chaúng ñi ñeán ñaâu caû. Cho neân, vieäc saép xeáp hôïp lyù thôøi gian coøn bao haøm caû kyõ naêng saép xeáp nhöõng muïc tieâu coâng vieäc cuûa mình moät caùc thoâng minh – noù seõ giuùp baïn nhaän roõ coâng vieäc mình ñang laøm vaø con ñöôøng toái öu ñeå hoaøn thaønh coâng vieäc cuûa mình. Baïn seõ caûm thaáy raèng mình thaät söï ñaït tôùi nhöõng muïc tieâu cuûa mình, 94
Quaø taëng traùi tim
https://thuviensach.vn
vaø chaéc chaén baïn seõ ñaït tôùi nhöõng muïc tieâu ñoù.
Vaø baïn seõ caûm thaáy maõn nguyeän vôùi thaønh quaû coâng vieäc cuûa mình.
° Traùnh ñöôïc tình traïng “ Nhaøn cö vi baát thieän”
Chuùng ta thöôøng bò ñeø naëng bôûi nhöõng vieäc maø chuùng ta chöa hoaøn thaønh hoaëc nhöõng vieäc maø chuùng ta ñang phaûi laøm ñeå hoaøn thaønh. Neáu bieát saép xeáp thôøi gian moät caùch hôïp lyù, chuùng ta seõ hoïc ñöôïc caùch vöôït qua thoùi quen chaàn chöø vaø bieát saép xeáp öu tieân thöù töï coâng vieäc. Ñieàu naøy seõ giuùp baïn luoân caûm thaáy yeân taâm raèng: luùc naøy ñaây laø thôøi ñieåm quan troïng nhaát ñeå
mình hoaøn thaønh coâng vieäc maø mình ñang phaûi hoaøn thaønh vaø mình coù theå hoaøn thaønh baèng taát caû khaû naêng cuûa mình. Töø ñoù, baïn seõ luoân töï tin trong khi laøm vieäc, khoâng coøn phaûi maát thôøi gian lo nghó vaån vô hoaëc nhaøn roãi ngoài suy nghó nhöõng chuyeän linh tinh coù haïi...
° Naâng cao tính tích cöïc vaø nghò löïc cuûa baûn thaân trong coâng vieäc
Chìa khoùa soáng thanh thaûn
95
https://thuviensach.vn
Nhöõng vieäc baïn chöa laøm xong seõ khieán baïn phaûi meät moûi taâm trí hôn laø nhöõng vieäc baïn ñaõ hoaëc ñang hoaøn taát. Nhôø bieát saép xeáp thôøi gian moät caùch hôïp lyù, baïn seõ khoâng phaûi taûn maùt taâm trí vaøo nhöõng vieäc chöa ñeán vaø taäp trung taát caû nghò löïc cuûa mình vaøo coâng vieäc ñang laøm, hoaøn taát coâng vieäc naøy seõ tieáp tuïc baét tay vaøo coâng vieäc khaùc, vaø cuoái cuøng moïi coâng vieäc ñeàu ñöôïc giaûi quyeát oån thoaû.
° Coù nhieàu khoaûng thôøi gian soáng coù chaát löôïng cao hôn
Trong cuoäc soáng, coù raát nhieàu chuyeän vuïn vaët khoâng ñaùng ñeå maát thôøi gian, nhöng baïn laïi tieâu toán khaù nhieàu thôøi gian cho nhöõng chuyeän nhö vaäy. Bieát caùch saép xeáp thôøi gian, baïn seõ daønh ñöôïc nhieàu khoaûng thôøi gian yù nghóa hôn ñeå thöôûng thöùc cuoäc soáng.
Nhöõng ích lôïi neâu treân chöa phaûi laø taát caû.
Treân heát, ích lôïi cuûa vieäc saép xeáp thôøi gian laø baïn seõ ñöôïc soáng moät cuoäc soáng khoeû maïnh hôn, thanh thaûn, haïnh phuùc trong taâm hoàn nhieàu hôn vaø chaéc chaén laø seõ höõu ích hôn!
96
Quaø taëng traùi tim
https://thuviensach.vn
2. Nhöng cuõng ñöøng noùng voäi Ñoâi khi, trong cuoäc soáng, laøm vieäc vaø coá gaéng heát söùc mình khoâng phaûi luùc naøo cuõng laø toát! Ñieàu ñoù khieán chuùng ta trôû neân noân noùng, khieán chuùng ta töï mình laøm giaûm suùt ñi hieäu quaû coâng vieäc cuûa chính mình.
Trong cuoäc soáng, coù raát nhieàu tröôøng hôïp nhö vaäy, coù raát nhieàu vieäc maø chuùng ta khoâng theå noân noùng ñöôïc, chaúng haïn nhö chuyeän hoïc haønh. Hoïc haønh laø caû moät quaù trình, caû moät con ñöôøng daøi coù quaù nhieàu böôùc ñi, maø moãi böôùc ñi laïi chöùa ñöïng nhöõng khoù khaên rieâng cuûa noù.
Ngöôøi ta khoâng theå ngaøy moät ngaøy hai maø thaønh taøi! Nhôù laïi luùc coøn sinh vieân, chuùng toâi quaù haêng haùi, lao vaøo hoïc nhö ñieân, toái ngaøy caém maët xuoáng trang saùch, nhöng keát quaû hoïc taäp laïi raát thaáp.
Baát kyø ai trong chuùng ta cuõng coù quyeàn mô öôùc, vaø cuõng khoâng ai coù quyeàn ngaên caûn chuùng ta töï ñaët ra nhöõng muïc tieâu coá gaéng khaùc nhau trong cuoäc ñôøi mình. Neáu baïn muoán ñaït ñöôïc
Chìa khoùa soáng thanh thaûn
97
https://thuviensach.vn
moät muïc ñích naøo ñoù, caùch toát nhaát laø baïn cöù laøm vieäc vaø ñieàu baïn mong öôùc seõ ñeán vôùi baïn. Ñöøng thuùc eùp noù, ñöøng mong noù phaûi ñeán ngay theo yù muoán chuû quan cuûa mình. Nhieàu khi chính vì baïn quaù thuùc eùp noù neân noù laïi ñeán chaäm hôn.
Muoán ñaït ñöôïc moät muïc tieâu naøo ñoù, chuùng ta phaûi bieát soáng vôùi giaây phuùt hieän taïi. Cöù coá gaéng laøm vieäc heát mình, laøm vieäc say meâ, roài chuyeän gì ñeán seõ ñeán. Moät khi chuùng ta coá gaéng nhö vaäy roài, thì keát quaû toát ñeïp sôùm hay muoän gì cuõng seõ ñeán vôùi chuùng ta maø thoâi! Thaùi ñoä laøm vieäc heát mình, laøm vieäc say meâ, hoaøn toaøn khaùc vôùi thaùi ñoä noân noùng chæ muoán “choäp” ngay laáy keát quaû thaønh coâng cuûa coâng vieäc! Chuùng ta caàn tænh taùo phaân bieät ñöôïc söï khaùc nhau ñoù!
Taïi sao khi ta noân noùng thì ta khoù thaønh coâng? Traùi laïi, khi ta bình tónh, saùng suoát, kieân trì vôùi coâng vieäc thì ta laïi deã thaønh coâng hôn? Lyù do thaät deã hieåu, khi ta noân noùng thì ta ñaâu coøn bình tónh ñeå töï ruùt kinh nghieäm töø coâng vieäc cuûa mình. Ta ñaâu coøn kòp suy xeùt nhöõng bieán ñoåi cuûa tình hình thöïc teá nhaèm boå sung, ñieàu chænh 98
Quaø taëng traùi tim
https://thuviensach.vn
keá hoaïch coâng vieäc cuûa ta. Ñoù laø chöa noùi, khi ta laøm vieäc maø quaù noân noùng, thaàn kinh cuûa ta deã bò caêng thaúng. Vaø theá laø, voâ tình chính ta laøm cho mình trôû thaønh keû thaát baïi maø ta khoâng heà hay bieát gì!
Thaùi ñoä quaù noân noùng cuõng laø moät thaùi ñoä baát chaáp tính chaát khaùch quan cuûa hoaøn caûnh.
Trong cuoäc soáng, raát nhieàu khi ta muoán nhöng thöïc teá khaùch quan chöa cho pheùp ta muoán, thì ta cuõng khoâng theå naøo muoán ñöôïc. Raát nhieàu tröôøng hôïp, chuùng ta phaûi bieát daèn loøng ham muoán cuûa mình laïi vaø chôø ñôïi moät thôøi cô thích hôïp hôn. Nhöõng luùc nhö vaäy, chuùng ta gioáng nhö con thuyeàn ñi treân doøng nöôùc ngöôïc hay giöõa trôøi gioâng baõo, caàn phaûi bieát döøng laïi, bieát taïm hoaõn chuyeán ñi cuûa mình laïi, ñôïi ñeán khi hoaøn caûnh thay ñoåi roài ñi tieáp. Neáu chuùng ta cöù coá gaéng maø lao ñi trong nghòch caûnh ñoù, thì söùc löïc cuûa chuùng ta seõ mau bò giaûm suùt. Khi gioâng toá qua ñi, ta laïi khoâng ñuû söùc ñeå tieáp tuïc ñi nöõa!
Ñoù laø chöa noùi, khi cöù noân noùng böôùc ñi giöõa baõo gioâng, chuùng ta coù theå seõ gaëp nguy hieåm.
Chìa khoùa soáng thanh thaûn
99
https://thuviensach.vn
Do vaäy, ngay töø ngaøy hoâm nay, baát cöù khi naøo quyeát taâm laøm moät vieäc gì, chuùng ta cöù coá gaéng laøm vieäc heát söùc mình, nhöng khoâng heà toû ra noân noùng, maø haõy bình taâm chôø ñôïi thaønh quaû toát ñeïp seõ ñeán!
3. Hoïc nöõa vaø hoïc maõi
Duø baïn ñang ngoài treân gheá nhaø tröôøng hoaëc ñaõ ñi laøm, baïn vaãn luoân luoân caàn hoïc taäp khoâng ngöøng ñeå tieán xa hôn treân con ñöôøng ngheà nghieäp. Nhöõng gôïi yù döôùi ñaây seõ giuùp baïn coù theå hoïc taäp ñaït hieäu quaû cao nhaát:
° Xaùc ñònh “thôøi gian toát nhaát” daønh cho vieäc hoïc taäp:
Moãi ngöôøi ñeàu coù nhöõng khoaûng thôøi gian maø mình coù theå taäp trung cao nhaát hoaëc raát khoù taäp trung. Coù nhöõng baïn deã taäp trung nhaát vaøo buoåi toái, sau khi moïi coâng vieäc trong ngaøy ñaõ ñaâu vaøo ñaáy, hoï coù theå yeân taâm taäp trung chuù yù cho vieäc hoïc. Nhöõng baïn khaùc, traùi laïi, deã taäp trung vaøo buoåi saùng sôùm, sau moät giaác nguû ñaày 100
Quaø taëng traùi tim
https://thuviensach.vn
ñuû, khoan khoaùi. Laïi coù nhöõng baïn raát deã taäp trung chuù yù, döôøng nhö hoïc taäp vaøo thôøi ñieåm naøo trong ngaøy cuõng ñöôïc! Vaäy baïn thuoäc veà
“ngöôøi buoåi saùng sôùm” hay laø “ngöôøi buoåi toái”?
Haõy bieát taän duïng khoaûng thôøi gian phuø hôïp nhaát vôùi mình – khoaûng thôøi gian maø baïn deã taäp trung nhaát, ñeå taäp trung cao ñoä cho vieäc hoïc cuûa baïn. Ngoaøi ra, nhöõng khoaûng thôøi gian baïn khoù taäp trung chuù yù, thì daønh ñeå laøm nhöõng coâng vieäc laët vaët khaùc.
° Hoïc nhöõng moân khoù tröôùc: Khi môùi baét ñaàu hoïc, ñaàu oùc baïn coøn tænh taùo, neân baïn coù theå tieáp thu thoâng tin nhanh vaø suy luaän, giaûi quyeát caùc vaán ñeà moät caùch mau leï hôn nhöõng luùc khaùc. Do ñoù, haõy öu tieân hoïc nhöõng moân khoù tröôùc. Neáu baïn thaáy moân khoù maø taïm hoaõn laïi, töï nhuû raèng mình cöù ñeå ñoù roài sau naøy giaûi quyeát, thì chaéc chaén laø baïn seõ hoaõn laïi maõi maõi.
° Phaân chia thôøi gian hoïc vaø nghæ ngôi, giöõa hoïc lyù thuyeát vaø thöïc haønh:
Chìa khoùa soáng thanh thaûn
101
https://thuviensach.vn
Thôøi gian hoïc neân chia thaønh töøng khoaûng nhoû, coù xen thôøi gian thö giaõn ngaén. Phaûi coá gaéng ñeå mình coù theå luoân hoïc taäp vôùi taâm traïng höùng thuù vaø yeâu thích moân hoïc cuûa mình, chöù khoâng neân quaù caêng thaúng. Ñoù cuõng laø caùch toát nhaát ñeå baïn tieát kieäm thôøi gian hoïc taäp. Vì moät khi baïn bieát phaân chia hôïp lyù thôøi gian hoïc taäp vaø nghæ ngôi, hoïc taäp vôùi nieàm thích thuù cao ñoä, thì baïn seõ hieåu nhanh, nhôù laâu, thích suy nghó ñi suy nghó laïi, ñaøo saâu nhöõng gì mình hoïc ngay caû khi baïn khoâng ngoài ñoái dieän tröïc tieáp vôùi cuoán saùch.
° Baûo ñaûm moâi tröôøng xung quanh phuø hôïp vôùi vieäc hoïc:
Ñieàu naøy giuùp baïn giaûm thieåu phaân taùn söï chuù yù, traùnh ñöôïc chuyeän boû phí thôøi gian trong khi hoïc. Neáu nhö nôi ôû cuûa baïn quaù oàn aøo thì toát nhaát laø baïn taïm thôøi laøm nhöõng coâng vieäc maø ñaàu oùc khoâng caàn phaûi taäp trung chuù yù nhieàu, ñôïi ñeán khi taïm bôùt oàn thì haõy hoïc tieáp.
° Bieát tham gia caùc hoaït ñoäng xaõ hoäi: 102
Quaø taëng traùi tim
https://thuviensach.vn
Hoïc taäp laø goùp phaàn hoaøn thieän baûn thaân vaø thaêng tieán trong coâng vieäc, chöù töï noù khoâng phaûi laø taát caû. Ngoaøi vieäc hoïc, baïn coøn caàn bieát ñeán caùc hoaït ñoäng xaõ hoäi, cuoäc soáng phong phuù ôû xung quanh mình. Ñöøng neân nghó tham gia caùc hoaït ñoäng xaõ hoäi seõ laøm maát thôøi gian hoïc taäp! Tham gia caùc hoaït ñoäng xaõ hoäi chaúng nhöõng giuùp baïn tìm ñöôïc söï caân baèng cho taâm trí, maø coøn giuùp baïn gaén lieàn nhöõng gì mình hoïc vôùi cuoäc soáng quanh mình.
° Coá gaéng keát hôïp caùc hoaït ñoäng: Ñaây laø caùch toát nhaát ñeå tranh thuû thôøi gian daønh cho vieäc hoïc. Baïn noùi baïn baän roän quaù khoâng coøn thôøi gian ñeå hoïc? Sao baïn khoâng hoïc baèng caùch keát hôïp vôùi caùc hoaït ñoäng khaùc? Chaúng haïn, khi ñöùng chôø ôû traïm xe buyùt hoaëc khi ñi xe buyùt, baïn vaãn coù theå caàm theo moät maûnh giaáy nhoû ghi saün moät soá töø vöïng ñeå hoïc ngoaïi ngöõ.
Khi ñi sieâu thò, sao baïn khoâng lieác qua teân caùc thaønh phaàn nguyeân lieäu cheá bieán saûn phaåm coù in saün treân bao bì? Baïn noùi khoâng coù thôøi gian ñeå theo doõi tin töùc thôøi söï, sao khoâng vöøa laøm
Chìa khoùa soáng thanh thaûn
103
https://thuviensach.vn
beáp vöøa nghe tin töùc treân ñaøi phaùt thanh? Ngoaøi ra, coøn raát nhieàu caùch keát hôïp khaùc ñeå baïn vöøa coù theå laøm vieäc, vöøa hoïc ñeå naâng cao kieán thöùc cuûa mình.
4. Ñöøng lo nghó vaån vô
Nhöõng suy nghó trong ñaàu oùc chuùng ta ñeàu coù aûnh höôûng ñeán cuoäc soáng haèng ngaøy. Chuùng taïo ra nhöõng traïng thaùi caûm xuùc, aûnh höôûng ñeán caû söùc khoeû cuûa chuùng ta nöõa.
Nhöõng gì chuùng ta suy nghó ñeàu aûnh höôûng ñeán cuoäc soáng baûn thaân vaø nhöõng moái quan heä xaõ hoäi, aûnh höôûng ñeán caû nhöõng quyeát ñònh, nhöõng löïa choïn trong cuoäc soáng cuûa chuùng ta.
Nhìn vaán ñeà moät caùch giaûn dò, moãi ngöôøi chuùng ta coù 3 loaïi suy nghó:
1. Suy nghó veà nhöõng ñieàu mình muoán laøm,
2. Suy nghó veà nhöõng gì mình coù theå laøm, 3. Vaø nhöõng suy nghó lo aâu khaùc...
104
Quaø taëng traùi tim
https://thuviensach.vn
Lieäu baïn coù ngaïc nhieân khoâng, phaàn lôùn nhöõng suy nghó thöôøng xuyeân cuûa chuùng ta laø nhöõng suy nghó lo aâu vôù vaån veà ñuû thöù chuyeän haèng ngaøy, chuyeän lôùn cuõng nhö chuyeän nhoû.
Ñieàu ñoù ñem laïi khoâng ít aûnh höôûng tieâu cöïc ñeán cuoäc soáng haèng ngaøy cuûa chuùng ta.
Nhö treân ñaõ noùi, nhöõng traïng thaùi caûm xuùc baét nguoàn töø nhöõng suy nghó trong ñaàu oùc cuûa chuùng ta. Neáu baïn coù nhöõng suy nghó tích cöïc, thì baïn seõ caûm thaáy traøn ñaày hy voïng vaø thanh thaûn trong loøng. Traùi laïi, neáu baïn chæ coù nhöõng suy nghó tieâu cöïc, thì baïn seõ caûm thaáy voâ cuøng lo aâu, khaéc khoaûi.
Nhöõng suy nghó tieâu cöïc ngaên caûn baïn, khieán baïn khoâng coøn haêng haùi baét tay vaøo haønh ñoäng laøm bieán ñoåi cuoäc ñôøi mình. Trong khi ñoù, nhöõng suy nghó tích cöïc khuyeán khích baïn haêng haùi, kích thích baïn noã löïc hoaït ñoäng.
Nhöõng suy nghó tieâu cöïc laøm cho ñaàu oùc baïn nhö bò moät ñaùm maây muø che khuaát, neân baïn khoâng coøn nhìn thaáy ñöôïc nhöõng khía caïnh tích
Chìa khoùa soáng thanh thaûn
105
https://thuviensach.vn
cöïc cuûa vaán ñeà, maø chæ toaøn thaáy nhöõng ñieàu bi quan, chaùn naûn. Ngöôïc laïi, nhöõng suy nghó tích cöïc laøm cho ñaàu oùc baïn thoaûi maùi, dòu eâm, deã chòu, baïn deã daøng phaùt hieän ra nhöõng yù töôûng môùi, nhöõng khía caïnh tích cöïc cuûa vaán ñeà vaø caû nhöõng cô hoäi ñeå baïn baét tay vaøo haønh ñoäng nhaèm bieán ñoåi cuoäc ñôøi mình.
Nhöõng lo aâu, khaéc khoaûi trong cuoäc soáng haèng ngaøy phaàn lôùn coù nguyeân nhaân töø nhöõng suy nghó tieâu cöïc. Chuùng seõ tieáp tuïc aûnh höôûng ñeán caùc moái quan heä xaõ hoäi cuûa baïn, taïo ra nhöõng söï xích mích, caêng thaúng, baát hoøa. Traùi laïi, nieàm vui baét nguoàn töø nhöõng suy nghó tích cöïc trong ñaàu oùc seõ naâng cao nhieàu phöông dieän khaùc nhau cuûa cuoäc ñôøi baïn.
Nhöõng ích lôïi cuûa suy nghó tích cöïc, vaø nhöõng taùc haïi cuûa suy nghó tieâu cöïc maø chuùng toâi vöøa neâu treân laø ñieàu quaù hieån nhieân. Baát cöù ai trong chuùng ta cuõng ít nhieàu ñaõ töøng traûi nghieäm vaø caûm nhaän ñöôïc nhöõng kinh nghieäm ñoù. Tuy nhieân, vaãn coøn khaù nhieàu yù kieán coá tình phaûn ñoái laïi.
106
Quaø taëng traùi tim
https://thuviensach.vn
Nhieàu ngöôøi coá tình bieän hoä cho nhöõng aâu lo cuûa hoï trong cuoäc soáng: “Neáu toâi khoâng lo aâu nöõa, toâi cuõng ñaâu coù ngaên caûn ñöôïc nhöõng chuyeän khoâng may xaûy ñeán cho toâi ñaâu! Vì theá, toâi cöù phaûi lo aâu!”. Nhö chuùng toâi ñaõ noùi ôû treân, nhöõng suy nghó tieâu cöïc ngaên caûn chuùng ta haønh ñoäng, maø haønh ñoäng laø ñieàu cô baûn nhaát ñeå ngaên ngöøa hieåm nguy. Cho neân, moät khi baïn coù nhöõng suy nghó tích cöïc thì baïn môùi tích cöïc baét tay vaøo haønh ñoäng ñeå ngaên ngöøa hieåm nguy ñöôïc. Ñieàu naøy coù ích hôn nhieàu so vôùi vieäc “khoanh tay chôø cheát”. Vaø nhö vaäy, chaúng coù lyù do gì ñeå baïn phaûi maõi lo laéng.
Moät soá baïn khaùc laïi hoûi: “Luùc naøo toâi cuõng phaûi daønh thôøi gian ñeå suy nghó tích cöïc, lieäu toâi coù phí phaïm thôøi gian cuûa cuoäc ñôøi mình khoâng? Vaäy thì toâi coøn thôøi gian ñaâu ñeå thaû hoàn theo nhöõng yù töôûng mô moäng, laõng maïn cuûa toâi?” Baïn haõy yeân taâm, nieàm tin vaø nhöõng suy nghó tích cöïc chaéc chaén seõ ñem laïi nhöõng ñieàu töôi ñeïp cho cuoäc ñôøi cuûa baïn. Tröôùc heát, noù ñem laïi cho baïn traïng thaùi caûm xuùc töôi vui,
Chìa khoùa soáng thanh thaûn
107
https://thuviensach.vn
baïn traùnh ñöôïc nhöõng caêng thaúng (stress), maø nhöõng ñieàu naøy laïi raát toát cho söùc khoeû cuûa baïn.
Nhöõng suy nghó tích cöïc seõ luoân kích thích baïn tìm kieám nhöõng giaûi phaùp hôïp lyù cho nhöõng vaán ñeà khoù khaên hieän taïi cuûa mình, gia taêng söùc maïnh ñeå baïn hoaït ñoäng. Toùm laïi, noùi ngaén goïn laø nhöõng suy nghó tích cöïc luoân caàn vaø coù ích cho baïn trong baát cöù khoaûnh khaéc naøo cuûa cuoäc ñôøi, chaúng heà coù söï phí phaïm thôøi gian naøo caû. Cuoäc ñôøi baïn seõ ñeïp, seõ töôi vui, maø nhöõng nieàm haïnh phuùc naøy laø raát thaät, chöù baïn khoâng caàn phaûi mô moäng laõng maïn taän ñaâu ñaâu!
Moät soá baïn khaùc laïi phaûn ñoái quyeát lieät:
“Neáu toâi khoâng lo aâu, thì thöû hoûi toâi laøm sao coù ñuû thôøi gian ñeå chuaån bò cho nhöõng vieãn caûnh toài teä nhaát bieát ñaâu seõ xaûy ñeán vôùi toâi?” Chuùng toâi xin ñöôïc traû lôøi cuøng baïn raèng, nhöõng vieãn caûnh toài teä coù theå xaûy ñeán vôùi baïn maø cuõng coù theå khoâng. Neáu chuùng khoâng xaûy ñeán thì cuõng chaúng coù gì ñeå baøn caõi caû. Nhöng lôõ chuùng xaûy ñeán thì sao? Chuùng toâi tin töôûng raèng, neáu baïn laø ngöôøi luoân suy nghó tích cöïc laâu nay, töï nhieân 108
Quaø taëng traùi tim
https://thuviensach.vn
baïn seõ deã daøng tìm ñöôïc lôøi giaûi cho nhöõng hoaøn caûnh toài teä cuûa baïn thoâi. Thieát nghó, baïn ñaõ coù maáy thaùng daøi soáng trong töôi vui vaø thanh thaûn, thì baïn seõ deã daøng ñöông ñaàu vôùi hoaøn caûnh hôn, chöù ngoài lo aâu moät thôøi gian daøi chæ laøm cho baïn theâm yeáu ñuoái tinh thaàn ñi maø thoâi, khoâng ích lôïi gì caû! Toùm laïi, muoán ñöông ñaàu vôùi nhöõng vieãn caûnh toài teä, chính baïn phaûi luoân suy nghó tích cöïc.
Hy voïng raèng vôùi moät loaït nhöõng yù kieán vöøa trình baøy ôû treân, phaàn naøo chuùng toâi cuõng ñaõ thuyeát phuïc ñöôïc baïn. Neáu baïn muoán vöôït leân taát caû moïi tình huoáng khoù khaên cuûa cuoäc ñôøi, baïn haõy hoïc caùch söû duïng nhöõng suy nghó tích cöïc cuûa mình. Nhöõng suy nghó trong ñaàu oùc chuùng ta lieân quan maät thieát ñeán nhöõng traïng thaùi caûm xuùc cuûa chuùng ta, aûnh höôûng ñeán nhöõng haønh ñoäng taïo neân cuoäc ñôøi chuùng ta. Baïn haõy söû duïng söùc maïnh cuûa nhöõng suy nghó tích cöïc ñeå soáng vôùi moïi bieán coá xaûy ra trong cuoäc ñôøi cuûa baïn. Baïn ñöøng chaàn chöø gì nöõa, maø haõy suy nghó moät caùch tích cöïc ngay töø baây giôø ñi nheù,
Chìa khoùa soáng thanh thaûn
109
https://thuviensach.vn
ñeå luoân soáng haïnh phuùc vaø naâng cuoäc ñôøi mình vöôn leân!
5. Kieåm soaùt nhöõng côn giaän
Baát cöù ai cuõng khoâng theå traùnh khoûi coù nhöõng luùc noùng giaän. Trong cuoäc soáng, coù nhieàu nguyeân nhaân khieâu khích töø ngöôøi khaùc hoaëc nguyeân nhaân chính töø baûn thaân ta laøm cho ta noùng giaän.
Tröôùc ñaây, toâi raát deã “noåi ñieân” moãi khi coù ñieàu gì ñoù xaûy ra khoâng ñöôïc nhö yù mình.
Taïi sao toâi laïi phaûn öùng kyø quaëc nhö vaäy? Ñôn giaûn chæ vì luùc naøo toâi cuõng muoán moïi vieäc ñöôïc hoaøn taát theo yù muoán rieâng tö cuûa baûn thaân toâi maø thoâi! Nhöng roài ñeán moät ngaøy, toâi nhaän ra raèng, neáu mình cöù tieâu phí söùc löïc cuûa mình cho nhöõng côn noùng giaän, cho nhöõng lôøi phaøn naøn, keâu ca, reân ræ theá naøy theá noï thì mình cuõng chaúng ñöôïc lôïi ích gì caû! Ñoù laø chöa keå, nhöõng ngöôøi xung quanh seõ nhìn mình, ñaùnh giaù mình baèng con maét chaúng “hay ho” gì! Thay vaøo ñoù, 110
Quaø taëng traùi tim
https://thuviensach.vn
mình cöù laëng leõ aâm thaàm tìm caùch khaùc ñeå thích nghi vôùi nhöõng khoù khaên cuûa tình huoáng môùi, tìm caùch thaùo gôõ nhöõng khoù khaên ñoù thì coù phaûi laø toát hôn khoâng?
Tuïc ngöõ coù caâu: “Giaän quaù maát khoân.” Haäu quaû cuûa nhöõng côn giaän döõ thaät khoù löôøng, coù theå mang laïi bieát bao nguy hieåm cho ngöôøi khaùc vaø cho chính baûn thaân ta. Duø raát nhieàu ngöôøi yù thöùc ñöôïc ñieàu naøy, nhöng laïi ít ngöôøi bieát kieàm cheá côn giaän cuûa baûn thaân.
Döôùi goùc ñoä taâm lyù hoïc, chuùng ta coù theå
kieåm soaùt vaø kieàm cheá ñöôïc côn giaän hay khoâng?
Thöïc ra, giaän döõ chæ laø moät loaïi caûm xuùc tieâu cöïc, moät söï maát thaêng baèng taïm thôøi cuûa taâm trí, neân chuùng ta hoaøn toaøn coù theå hoïc caùch laøm chuû, kieàm cheá côn giaän. Ñoù cuõng laø moät bí quyeát ñeå
soáng thanh thaûn cho mình vaø cho ngöôøi khaùc.
Coù moät thöïc teá ñaùng buoàn laø, cuoäc soáng caøng baän bòu caêng thaúng, nhòp soáng caøng gaáp gaùp, ngöôøi ta caøng deã toû ra noùng giaän. Moái quan heä giöõa caù nhaân naøy vôùi caù nhaân khaùc trong cuoäc
Chìa khoùa soáng thanh thaûn
111
https://thuviensach.vn
soáng xaõ hoäi caøng trôû neân thoâ raùp, coäc caèn hôn, khoù gìn giöõ ñöôïc söï eâm ñeïp. Keát quaû cuûa caûm xuùc tieâu cöïc vaø söï maát caân baèng taâm trí naøy ngaøy caøng laây lan töø ngöôøi naøy sang ngöôøi khaùc, caøng khieán cho con ngöôøi ta deã baát ñoàng, xung ñoät vôùi nhau hôn. Trong nhöõng luùc noùng giaän, ngöôøi ta deã toû ra hung döõ nhö coïp, trong khi luùc bình thöôøng coù theå ngöôøi ñoù chæ coù laù gan cuûa con chuoät nhaét maø thoâi. Cöù nhö vaäy, nhöõng noãi baát ñoàng, xung ñoät caøng lôùn daàn vaø ngöôøi ta khoâng coøn kòp phaân tích nguyeân nhaân cuûa noù. Ngöôøi ta coù nhöõng phaûn öùng, haønh ñoäng roà daïi, roài sau khi bình tónh suy nghó laïi, hieåu ñöôïc nguyeân nhaân thì ñaõ muoän.
Trong cuoäc soáng, nguyeân nhaân gaây neân noùng giaän thì raát nhieàu, khoâng theå keå heát. Khoâng chæ trong phaïm vi quan heä xaõ hoäi môùi xaûy ra chuyeän noùng giaän, maø ngay trong phaïm vi gia ñình, ñaõ coù bao nhieâu chuyeän noùng giaän xaûy ra khieán bao maùi aám gia ñình phaûi tan naùt. Noùi chung, trong cuoäc soáng haèng ngaøy, coù bieát bao nguyeân nhaân, bieát bao lyù do lôùn nhoû khieán ngöôøi ta noùng giaän.
112
Quaø taëng traùi tim
https://thuviensach.vn
Coù ngöôøi baûn chaát raát deã noùng giaän, nhieàu khi chaúng coù nguyeân nhaân gì heä troïng cuõng khieán hoï toû ra noùng giaän. Coù khi, ngöôøi ta noùng giaän vì hieåu laàm nhau, baát ñoàng quan ñieåm vôùi nhau veà moät vaán ñeà naøo ñaáy. Coù khi, ngöôøi ta noùng giaän vì maâu thuaãn vôùi nhau trong nieàm tin, thoùi quen sinh hoaït, thoùi quen soáng, khaùc nhau veà nhöõng giaù trò maø moãi ngöôøi theo ñuoåi trong cuoäc soáng, khaùc nhau veà nhaän thöùc, veà taàm hieåu bieát, veà caùch ñaùnh giaù, pheâ bình moät ñieàu gì ñoù, khaùc nhau veà loøng kyø voïng, veà lôïi ích rieâng tö, veà loøng mong muoán, öôùc ao... Khi cuøng ñöùng tröôùc moät vaán ñeà, coù ngöôøi giaûi quyeát theo caùch naøy nhöng coù ngöôøi laïi khoâng ñoàng yù vaø ñoøi giaûi quyeát theo caùch khaùc... Coù khi, moät ngöôøi ñaõ chaáp nhaän caùch giaûi quyeát vaán ñeà trong ñoù mình ñaõ töï nguyeän chaáp nhaän thieät thoøi, nhöng nhöõng keû khaùc duø ñöôïc höôûng phaàn hôn roài maø vaãn coøn “giaø haøm”, chöa chòu thoâi, cöù xì xaøo baøn ra taùn vaøo...
Kieåm soaùt, laøm chuû côn noùng giaän cuûa mình cuõng coù nghóa laø laøm chuû nhöõng caûm xuùc tieâu
Chìa khoùa soáng thanh thaûn
113
https://thuviensach.vn
cöïc trong loøng mình, can ñaûm thöøa nhaän caùi sai cuûa mình vaø hoïc hoûi caùi ñuùng cuûa ngöôøi khaùc.
Ñaây cuõng laø bieåu hieän cuûa moät ngöôøi coù nhaân caùch tröôûng thaønh, coù hoïc vaán, thöïc söï hieåu bieát vaø ñöôïc giaùo duïc ñaøng hoaøng. Moãi khi caûm thaáy noùng giaän, baïn haõy töï hoûi mình: “OÂ kìa! Caùch phaûn öùng cuûa mình coù phaûi laø caùch phaûn öùng cuûa moät ngöôøi coù giaùo duïc hay khoâng nhæ?” Baát cöù khi naøo bieát töï hoûi mình moät caâu hoûi ñôn giaûn nhö vaäy thoâi, töï döng baïn seõ caûm thaáy “maùu haêng” trong ngöôøi mình nguoäi bôùt ngay!
Trong cuoäc soáng, phaûi coá gaéng laéng nghe, tìm caùch thaáu hieåu ngöôøi khaùc, hoïc hoûi caùi hay, caùi ñuùng cuûa ngöôøi khaùc. Tuyeät ñoái ñöøng bao giôø khieâu khích ngöôøi khaùc, khieán mình trôû thaønh nguyeân nhaân chính ñeå hoï noùng giaän. Neáu nhö moät ngöôøi coù giaùo duïc luoân bieát caùch laøm giaûm nhöõng baát hoøa, xung ñoät trong cuoäc soáng, thì chính nhöõng keû luoân tìm caùch gaây ra nhöõng baát oån, xung ñoät trong cuoäc soáng laø bieåu hieän cuûa söï thieáu giaùo duïc. Chaúng coù gì hay ho trong vieäc coá tình khieâu khích, laøm cho ngöôøi khaùc noùng giaän 114
Quaø taëng traùi tim
https://thuviensach.vn
caû. Bôûi vì, khi laøm nhö vaäy, neáu ngöôøi ta khoâng coøn laøm chuû ñöôïc côn noùng giaän maø coù nhöõng haønh ñoäng roà daïi, thì keû bò gaùnh chòu haäu quaû tröôùc tieân chính laø keû ñaõ coá tình khieâu khích, chöù khoâng phaûi ai khaùc!
Moät caùch khaùc ñeå nguoâi queân nhöõng côn noùng giaän laø haõy luoân hoïc caùch tö duy, nhìn nhaän moïi chuyeän lôùn nhoû trong cuoäc ñôøi baèng moät caùi nhìn saâu saéc vaø ñuùng ñaén. Ñieàu naøy ñoøi hoûi voán kieán thöùc, thaùi ñoä khieâm toán hoïc hoûi, caàu tieán. Ñaønh raèng, trong xaõ hoäi, möùc ñoä hieåu bieát cuûa moãi con ngöôøi ñeàu khaùc nhau, nhöng laøm theá naøo ñeå ít bò hieåu laàm, hieåu sai veà nhau thì caøng toát. Ñaùnh giaù baát cöù vaán ñeà gì cuõng phaûi coá gaéng coâng taâm, khaùch quan, ñöøng bao giôø vòn vaøo loøng yeâu gheùt chuû quan cuûa mình roài baét buoäc ngöôøi khaùc cuõng phaûi theo yù mình!
Cuoái cuøng, haõy bieát queân caùi toâi caù nhaân cuûa mình ñi. Nhöõng con ngöôøi vó ñaïi thaät söï laø nhöõng con ngöôøi raát ñoãi hieàn laønh, khieâm nhöôøng. Traùi laïi, nhöõng keû baát taøi, thieáu hieåu bieát thì raát hay ñeà cao caùi toâi cuûa baûn thaân. Trong moät xaõ hoäi
Chìa khoùa soáng thanh thaûn
115
https://thuviensach.vn
maø baát cöù ai cuõng töï coi caùi toâi cuûa mình laø “caùi roán cuûa vuõ truï” thì nhöõng baát hoøa, xung ñoät, noùng giaän luoân xaûy ra seõ chaúng phaûi laø ñieàu khoù hieåu!
Khi mình ñaõ coá gaéng soáng toát vôùi ngöôøi khaùc roài nhöng hoï vaãn noùng giaän vôùi mình, toát hôn heát laø mình khoâng neân chaáp neâ laøm gì! Bôûi vì, ngöôøi naøo hay noùng giaän thì seõ raát deã bò aûnh höôûng khoâng toát ñeán söùc khoeû, toån thoï, ít caûm thaáy thanh thaûn vaø haïnh phuùc trong cuoäc soáng.
Khi mình bieát caûm thoâng vaø tha thöù cho côn noùng giaän cuûa ngöôøi khaùc, mình seõ soáng cao thöôïng vaø thanh thaûn hôn!
Toùm laïi, khi chuùng ta bieát caùch gaït boû nhöõng xuùc caûm tieâu cöïc nhö: noùng giaän, hôøn ghen, töùc toái, khinh bæ... thì cuõng laø luùc coõi loøng cuûa chuùng ta daàn daàn laéng laïi, daønh choã cho nhöõng xuùc caûm tích cöïc nhö: yeâu thöông, traøn ñaày söùc soáng, töï tin, bình tónh... nhen nhuùm trong coõi loøng mình.
116
Quaø taëng traùi tim
https://thuviensach.vn
6. Laøm sao ñeå giaûm caân?
Trong cuoäc soáng hieän nay, bò taêng caân ñang trôû thaønh noãi lo cuûa nhieàu ngöôøi.
Khi bò taêng caân, ngoaøi vieäc phaûi lo laéng mình seõ troâng khoâng coøn ñeïp nhö tröôùc, chuùng ta coøn mang bao nhieâu noãi lo veà ñuû moïi nguy cô cuûa caùc caên beänh nguy hieåm khaùc ñang chôø ñôïi mình. Vaø khi phaûi luoân soáng trong nhieàu moái lo nhö vaäy, taâm hoàn chuùng ta cuõng khoù maø thanh thaûn ñöôïc. Vaäy laøm theá naøo ñeå thoaùt khoûi noãi lo mình bò taêng caân?
Vieäc giaûm caân ñoøi hoûi ôû baïn söï thay ñoåi thoùi quen aên uoáng, taäp luyeän, thay ñoåi caùch nghó laâu nay cuûa mình veà vaán ñeà thöïc phaåm, vaø nhieàu ñieàu khaùc nöõa. Nhöõng ñoøi hoûi nhö vaäy laø quaù nhieàu! Neáu chæ nhìn thoaùng qua nhöõng vaán ñeà
“vó moâ” nhö vaäy, coù theå nhieàu ngöôøi seõ ngaùn ngaåm, boû cuoäc, khoâng coøn muoán theo ñuoåi “muïc tieâu giaûm caân” cuûa mình nöõa.
Bí quyeát cuûa vieäc giaûm caân laø baïn phaûi bieát chia thaønh töøng böôùc thöïc haønh nhoû, nhö vaäy
Chìa khoùa soáng thanh thaûn
117
https://thuviensach.vn
baïn deã ñaït ñöôïc muïc tieâu cuûa mình hôn. Thaønh coâng trong töøng böôùc ñi nhoû, baïn seõ coù theâm ñoäng löïc ñeå coá gaéng. Vaø moät ngaøy naøo ñoù, baïn seõ ñoät nhieân thaáy mình coù ñöôïc caân löôïng lyù töôûng maø baïn khoâng ngôø!
Nhöõng thay ñoåi trong thoùi quen aên uoáng:
° Ñöøng queân uoáng nhieàu nöôùc. Laøn da cuûa baïn cuõng seõ töôi saùng hôn khi baïn uoáng ñuû löôïng nöôùc moãi ngaøy.
° AÊn theo khaåu phaàn vaø ñuùng böõa moãi ngaøy.
Tuyeät ñoái khoâng aên vaët.
° Giaûm bôùt löôïng bô söõa vaø chaát beùo trong khaåu phaàn aên haèng ngaøy.
° Haïn cheá aên ñoà chieân: tröùng, khoai taây...
Neáu coù, chæ neân aên moãi tuaàn moät hoaëc hai laàn.
° Haïn cheá duøng ñöôøng khi uoáng traø vaø caø pheâ.
° Neân aên nhieàu caùc loaïi rau töôi, traùi caây töôi hôn laø caùc saûn phaåm coâng nghieäp 118
Quaø taëng traùi tim
https://thuviensach.vn
cheá bieán nhö: khoai taây chieân hoaëc caùc loaïi baùnh keïo.
° Coá gaéng khoâng uoáng nhöõng loaïi nöôùc giaûi khaùt giaøu chaát dinh döôõng.
° Tröôùc khi duøng moät loaïi thöïc phaåm coâng nghieäp cheá bieán naøo ñoù, phaûi ñoïc kyõ nhaõn hieäu daùn beân ngoaøi ñeå bieát roõ thaønh phaàn dinh döôõng cuûa saûn phaåm ñoù.
° Duø aên moùn gì cuõng vaäy, luoân coá gaéng aên keøm vôùi rau töôi.
° Luoân chuù yù ñeán thaønh phaàn caùc loaïi dinh döôõng trong khaåu phaàn aên haèng ngaøy, ñeå coù keá hoaïch ñi chôï, mua saém nhöõng loaïi thöïc phaåm toát, khoâng laøm baïn taêng caân, laïi tieát kieäm tieàn cho gia ñình.
Vaø nhöõng thay ñoåi trong thoùi quen sinh hoaït:
° Ñöøng bao giôø boû qua nhöõng cô hoäi maø baïn coù theå vaän ñoäng cô theå ñöôïc. Chaúng haïn: löïa choïn ñi caàu thang boä hôn laø cöù theo thoùi quen laâu nay thích ñi thang maùy;
Chìa khoùa soáng thanh thaûn
119
https://thuviensach.vn
vöøa nghe tin töùc thôøi söï hoaëc vöøa xem truyeàn hình vöøa keát hôïp ñi ñi laïi laïi trong phoøng, chöù khoâng neân naèm hoaëc ngoài moät choã.
° Neân daønh öu tieân cho vieäc taäp theå duïc moãi ngaøy, chöù khoâng neân chæ taäp theå duïc khi naøo mình coøn laïi chuùt thôøi gian raûnh.
Ngaøy naøo cuõng vaäy, coá gaéng thöùc daäy sôùm ñeå taäp theå duïc cho khoeû khoaén tröôùc ñaõ, roài baét tay vaøo moät ngaøy laøm vieäc hieäu quaû.
° Luoân tìm moïi cô hoäi ñeå mình ñöôïc ñi boä. Ví duï, ñi mua saém ôû sieâu thò; ñi treân haønh lang, ñi hoùng maùt ôû bôø soâng, coâng vieân, hoaëc saân vöôøn nhaø mình. Vieäc ñi boä chaúng nhöõng vöøa giuùp baïn giaûm caân, maø coøn giuùp baïn coù theâm thôøi gian thaûnh thôi ñeå suy nghó veà nhöõng vaán ñeà laâu nay baïn chöa tìm ñöôïc caùch giaûi quyeát, hoaëc nhöõng quan heä öùng xöû giöõa ngöôøi vôùi ngöôøi ñeå soáng vui veû, yeâu ñôøi vaø saâu saéc hôn.
120
Quaø taëng traùi tim
https://thuviensach.vn
° Ñöøng boû qua nhöõng coâng vieäc trong nhaø ñeå coù dòp vaän ñoäng thaân theå: lau nhaø, saép xeáp baøn gheá, röûa cheùn baùt, naáu aên, töôùi caây. Laøm nhö vaäy, baïn vöøa chia seû bôùt coâng vieäc naëng nhoïc vôùi ngöôøi thaân trong gia ñình, vöøa taïo cho mình moät caûnh soáng saïch seõ, ngaên naép, vöøa laøm cho mình giaûm caân.
7. Tieàn baïc khoâng phaûi laø taát caû Cuoäc soáng hieän nay ñang môû ra nhöõng cô hoäi môùi laãn nhöõng thaùch thöùc môùi trong kinh doanh. Moät trong nhöõng yù nghó phoå
bieán hieän nay veà muïc ñích kinh doanh cuûa nhieàu ngöôøi laø: “Laøm sao ñeå kieám ñöôïc thaät nhieàu tieàn?” Chuùng ta cöù bò cuoán huùt vaøo chuyeän mieáng côm manh aùo, chuyeän möu sinh, vaø voâ tình laõng queân nhieàu vaán ñeà khaùc trong cuoäc soáng. Chuùng ta nghó raèng, trong cuoäc möu sinh ñaày vaát vaû cuûa mình, chuyeän “laøm sao ñeå kieám ñöôïc thaät nhieàu tieàn” cuõng ñoàng nghóa vôùi vieäc
Chìa khoùa soáng thanh thaûn
121
https://thuviensach.vn
tranh ñua, ñeø beïp ngöôøi khaùc ñeå vöôn leân giaønh giaät nhöõng gì toát nhaát cho mình. Caøng ñuøn ñaåy ngöôøi khaùc vaøo choã ñöôøng cuøng, caøng laøm cho ngöôøi khaùc yeáu theá ñi, thì choã ñöùng cuûa mình, thu nhaäp cuûa mình, tieàn baïc cuûa mình caøng theâm doài daøo vaø vöõng vaøng hôn? Lieäu thöïc teá coù ñuùng nhö vaäy chaêng?
Trong thöïc teá, neáu cuoäc ñôøi chuùng ta chæ quan taâm ñeán moãi chuyeän tieàn baïc khoâng thoâi, thì chaéc chaén chuùng ta seõ rôi vaøo beá taéc vaø khoâng töôûng. Bôûi leõ, cuoäc soáng coøn chöùa ñöïng trong noù raát nhieàu vaán ñeà, nhieàu khía caïnh khaùc nhau nöõa, chöù khoâng chæ giaûn ñôn coù moãi chuyeän tieàn baïc. Cuoäc soáng ñoøi hoûi chuùng ta phaûi bieát quan taâm ñeán raát nhieàu vaán ñeà khaùc nöõa. Vaø ngay caû vôùi caâu hoûi “Laøm theá naøo ñeå kieám ñöôïc thaät nhieàu tieàn?”, ñeå traû lôøi ñöôïc chuùng ta cuõng phaûi quan taâm ñeán raát nhieàu vaán ñeà khaùc nhau.
Tröôùc heát, chuùng ta phaûi nhaän thöùc ñöôïc raèng, cuoäc soáng cuûa mình ñaâu coù taùch rôøi vôùi cuoäc ñôøi, vôùi cuoäc soáng cuûa coäng ñoàng, cuûa raát nhieàu ngöôøi khaùc! Vaø do ñoù, nhu caàu cuûa mình 122
Quaø taëng traùi tim
https://thuviensach.vn
cuõng ñaâu coù taùch rôøi nhu caàu cuûa nhieàu ngöôøi khaùc trong cuoäc soáng! Muoán kinh doanh ñeå laøm giaøu, haõy bieát nghó ñeán ngöôøi khaùc, nghó ñeán nhu caàu vaø cuoäc soáng cuûa hoï. Ngaøy naøo mình baét ñaàu nhaän ra caâu hoûi cuûa mình “Laøm sao ñeå
kieám ñöôïc thaät nhieàu tieàn?” khoâng taùch rôøi vôùi nhu caàu vaø cuoäc soáng cuûa nhieàu ngöôøi khaùc quanh mình, thì ñoù môùi laø ngaøy mình thöïc söï bieát baét tay vaøo coâng vieäc kinh doanh vôùi moät thaùi ñoä tröôûng thaønh nhaát!
Ai trong chuùng ta maø laïi chaúng muoán coù thaät nhieàu tieàn! Ñoù laø söï thaät. Neáu mình muoán coù thaät nhieàu tieàn thì ngöôøi khaùc cuõng muoán coù thaät nhieàu tieàn, chaúng khaùc gì mình. Ñieàu caên baûn ñaàu tieân cuûa baát cöù ai khi böôùc chaân vaøo lónh vöïc kinh doanh laø: nhaän thöùc ñöôïc yù nghóa chaân chính cuûa chuyeän kieám tieàn. Mình khoâng chæ kieám tieàn cho rieâng baûn thaân mình, maø coøn coù boån phaän giuùp keû khaùc kieám tieàn.
Nhöõng keû ích kyû thì luoân mang caâu hoûi:
“Anh coù theå laøm ñöôïc ñieàu gì ích lôïi cho toâi?”
hoaëc “Khi toâi ñeán laøm aên vôùi anh, toâi seõ ñöôïc
Chìa khoùa soáng thanh thaûn
123
https://thuviensach.vn
lôïi gì?”. Nhöõng ngöôøi toát buïng hôn moät chuùt thì hoûi: “Toâi coù theå laøm gì giuùp anh khoâng?” Theá nhöng, theo thieån yù cuûa chuùng toâi, moät caâu hoûi ñuùng ñaén nhaát, quan troïng nhaát trong ñôøi soáng kinh doanh caïnh tranh khoác lieät nhö hieän nay phaûi laø: “Anh vaø toâi coù theå keát hôïp, chung söùc vôùi nhau nhö theá naøo ñeå laøm ñöôïc nhöõng ñieàu toát ñeïp nhaát cho anh, cho toâi, vaø cho cuoäc soáng quanh chuùng ta ñaây?”
Muoán hoûi ñöôïc moät caâu hoûi nhö vaäy, thì tröôùc heát chuùng ta phaûi môû roäng taám loøng, môû roäng taâm hoàn cuûa mình ra. Khoâng theå thieáu ñieàu kieän tieân quyeát ñoù ñöôïc! Noùi caùch khaùc, neáu khoâng coù söï môû roäng taâm hoàn, chuùng ta chæ coù theå nghó raèng cuoäc kinh doanh cuûa mình laø moät cuoäc tranh ñua quyeát lieät, ñeø beïp laãn nhau khoâng hôn khoâng keùm!
Neáu chæ nghó ñeán nhu caàu cuûa baûn thaân mình: “Laøm sao ñeå kieám ñöôïc thaät nhieàu tieàn?”, maø khoâng heà ñoaùi hoaøi ñeán nhu caàu cuûa nhöõng ngöôøi khaùc, cuûa coäng ñoàng xaõ hoäi, thì chaéc chaén nhöõng thaønh quaû trong kinh doanh cuûa mình 124
Quaø taëng traùi tim
https://thuviensach.vn
cuõng khoâng ñöôïc beàn laâu. Haõy suy nghó veà muïc ñích chaân chính cuûa kinh doanh! Kinh doanh, duø kinh doanh baát cöù saûn phaåm haøng hoaù hay dòch vuï naøo, thöïc chaát cuõng ñeàu laø nhaèm phuïc vuï nhöõng nhu caàu chính ñaùng cuûa ngöôøi tieâu duøng.
Noùi caùch khaùc, phaûi xuaát phaùt töø nhu caàu cuûa ñoái töôïng khaùch haøng maø mình phuïc vuï, ñeå xaùc ñònh nhöõng gì mình caàn laøm trong kinh doanh, chöù khoâng theå chæ xuaát phaùt töø öôùc mong chuû quan muoán kieám ñöôïc thaät nhieàu tieàn cuûa rieâng mình. Sau ñoù, trong kinh doanh chaéc chaén seõ coù caïnh tranh. Caïnh tranh ñích thöïc laø hoã trôï, khuyeán khích, giuùp ñôõ ngöôøi khaùc cuøng lónh vöïc vôùi mình vöôn ñeán nhöõng thaønh quaû cao hôn, toát hôn trong kinh doanh. Cuoái cuøng, nhöõng nhaø kinh doanh thaønh ñaït phaûi thöïc söï laø nhöõng ngöôøi ñoùng goùp nhieàu nhaát cho phuùc lôïi cuûa coäng ñoàng xaõ hoäi.
Ñoù cuõng laø lyù do vì sao hieän nay, trong cuoäc soáng cuûa xaõ hoäi chuùng ta, ngaøy caøng coù nhieàu doanh nghieäp thaønh coâng, taïo ra nhieàu coâng aên vieäc laøm, ñoùng goùp ngaøy caøng nhieàu hôn cho
Chìa khoùa soáng thanh thaûn
125
https://thuviensach.vn
phuùc lôïi xaõ hoäi. Nhöõng doanh nghieäp thaønh coâng lôùn trong kinh doanh, phaûi chaêng chính laø nhöõng doanh nghieäp luoân bieát nghó veà muïc ñích chaân chính cuûa kinh doanh tröôùc khi baét tay vaøo khôûi söï?
8. Vöôït qua noãi coâ ñôn
Döôøng nhö trong cuoäc soáng hieän nay, coâ ñôn laø caûm nhaän thöôøng thaáy cuûa nhieàu ngöôøi. Baát kyø ai trong chuùng ta, khoâng nhieàu thì ít, cuõng ñeàu coù nhöõng khoaûnh khaéc caûm thaáy mình coâ ñôn. Khi noùi veà coâ ñôn, chaéc haún khoâng caàn ñöa ra moät khaùi nieäm daøi doøng, phöùc taïp ñeå giaûi thích cho moïi ngöôøi cuøng hieåu. Bôûi vì ai cuõng töï hieåu ñöôïc “coâ ñôn laø gì”, do noù ñaõ töøng toàn taïi beân trong taâm hoàn moãi ngöôøi.
Chaúng coù ai laïi mong mình coâ ñôn! Theá nhöng, nhöõng noãi coâ ñôn laïi cöù “laûng vaûng” ñaâu ñoù, roài töï ñi goõ cöûa taâm hoàn moãi ngöôøi chuùng ta vaø “ngöï trò” trong ñoù, khieán chuùng ta phaûi ñöông ñaàu vôùi chuùng. Coâ ñôn chaúng khöôùc töø moät löùa 126
Quaø taëng traùi tim
https://thuviensach.vn
tuoåi naøo. Ñöøng töôûng chæ coù nhöõng ngöôøi cao tuoåi saép “gaàn ñaát xa trôøi” môùi caûm thaáy mình coâ ñôn. Ngaøy nay, raát nhieàu baïn treû töôûng nhö ñang soáng trong nhöõng naêm thaùng ñeïp nhaát ñôøi ngöôøi, nhöng hoï vaãn than laø hoï coâ ñôn. Vaø ngay caû caùc em nhoû cuõng vaäy, ôû löùa tuoåi döôøng nhö chæ bieát voâ tö chôi ñuøa, caùc em vaãn khoâng coù baïn, khoâng tìm thaáy nieàm vui cuûa tuoåi aáu thô hoàn nhieân khi soáng vôùi nhöõng treû em khaùc, ñaëc bieät laø cuoäc soáng cuûa treû em nôi caùc thaønh phoá lôùn vôùi nhòp soáng coâng nghieäp choùng maët.
Coù leõ chuùng ta caàn phaân bieät giöõa “coâ ñôn”
vôùi chuyeän “soáng moät mình”. Nhieàu ngöôøi vaãn thöôøng hay nhaàm laãn veà hai ñieàu ñoù, töôûng chuùng laø moät hoaëc ñoàng nhaát chuùng vôùi nhau.
Thaät ra, “soáng moät mình” chæ laø moät daáu hieäu beân ngoaøi cuûa hoaøn caûnh soáng, neân noù khoâng noùi leân ñöôïc taâm hoàn beân trong cuûa chính ngöôøi
“ñang soáng moät mình” ñoù coù coâ ñôn hay laø khoâng?
Ñöøng bao giôø nghó moät caùch giaûn löôïc raèng, heã cöù “soáng moät mình” thì töùc laø bò “coâ ñôn” vaø ngöôïc laïi. Hieåu nhö vaäy laø hoaøn toaøn sai maát roài! Thieáu
Chìa khoùa soáng thanh thaûn
127
https://thuviensach.vn
gì nhöõng ngöôøi chæ soáng “coù moät mình” nhöng hoï laïi chaúng heà coâ ñôn chuùt naøo. Traùi laïi, coù bieát bao ngöôøi haèng ngaøy haèng giôø vaãn gaëp gôõ bieát bao ngöôøi khaùc, noùi naêng cöôøi ñuøa ñuû moïi thöù chuyeän, nhöng hoï vaãn caûm thaáy coâ ñôn.
Coâ ñôn chính laø vieäc baûn thaân mình ñau ñôùn nhaän ra mình thieáu haún moái daây lieân keát taâm hoàn moät caùch coù yù nghóa vôùi ngöôøi khaùc, thieáu söï hieåu bieát, ñoàng caûm vôùi ngöôøi khaùc. Chuùng toâi nhaán maïnh ñeán vieäc “ñau ñôùn nhaän ra”, bôûi vì chæ coù baïn môùi laø ngöôøi hieåu roõ chính baûn thaân mình vaø nhöõng caûm nhaän trong taâm hoàn baïn hôn baát kyø ngöôøi naøo khaùc. Chæ coù ta laø hieåu roõ veà baûn thaân ta nhieàu nhaát.
Ñieàu caûm nhaän roõ nhaát khi coâ ñôn chính laø caûm giaùc troáng roãng trong taâm hoàn. Ñoù laø moät loã hoång khuûng khieáp maø ta coù theå caûm nhaän roõ reät veà noù ngay giöõa loàng ngöïc cuûa mình. Chaúng coù thuoác thang cuûa moät döôïc syõ taøi ba naøo coù theå laáp ñaày caùi loã hoång kinh khuûng ñoù ñöôïc caû!
Bi kòch lôùn nhaát cuûa ngöôøi coâ ñôn laø muoán coù ai ñoù ñeå chia seû, nhöng quanh mình chaúng coøn coù ai ñeå ñaùp laïi “tieáng loøng” mình caû!
128
Quaø taëng traùi tim
https://thuviensach.vn
Caøng coâ ñôn, ta caøng muoán coù moät moái daây lieân laïc veà taâm hoàn ñaày yù nghóa vôùi ngöôøi khaùc, nhöng ta laïi khoâng theå. Vaø cöù nhö theá, ta laâm vaøo beá taéc. Thaäm chí, ngay caû khi ta soáng giöõa moät ñaùm ñoâng cuoàng loaïn, nhö ñaùm ñoâng coå
vuõ boùng ñaù taïi moät saân vaän ñoäng naøo ñoù chaúng haïn, ta laïi caøng caûm thaáy mình coâ ñôn nhieàu hôn. Nhieàu khi, chính trong nhöõng ñaùm ñoâng cuoàng loaïn, xoâ boà, raát nhieàu ngöôøi ñang hoø heùt quanh ta, laïi laø nôi maø ta caûm thaáy coâ ñôn nhaát.
Coâ ñôn chaúng coù lieân quan gì nhieàu vôùi soá löôïng con ngöôøi soáng quanh baïn, maø tuøy thuoäc nhieàu hôn vaøo moái quan heä giöõa baïn vaø nhöõng ngöôøi xung quanh baïn nhö theá naøo!
Nhieàu ngöôøi, khi rôi vaøo traïng thaùi coâ ñôn laâu ngaøy nhöng khoâng coù caùch naøo vöôït qua ñöôïc, roát cuoäc hoï ñaønh chaáp nhaän soáng coâ ñôn nhö laø moät caùch soáng taát yeáu trong cuoäc ñôøi naøy vaäy. Tuy nhieân, moät soá ngöôøi khaùc thì khoâng deã daøng gì chaáp nhaän nhö vaäy, hoï tìm caùch giaûi toûa noãi coâ ñôn trong loøng mình nhôø bia röôïu, aên nhaäu hay moät thuù vui chôi naøo ñoù. Khi laøm nhö
Chìa khoùa soáng thanh thaûn
129
https://thuviensach.vn
vaäy, hoï cuõng khoâng sao traùnh khoûi coâ ñôn, vì hoï giaûi quyeát moät beá taéc naøy baèng caùch laâm vaøo nhöõng beá taéc khaùc, laøm cho nhöõng beá taéc trong cuoäc soáng ngaøy caøng choàng chaát nhieàu hôn. Theo chuùng toâi, nhöõng caùch phaûn öùng nhö vöøa roài ñeàu laø caùch phaûn öùng tieâu cöïc.
Chuùng ta hoaøn toaøn coù quyeàn hy voïng mình coù theå vöôït qua ñöôïc coâ ñôn. Thaät vaäy, coâ ñôn laø ñieàu khoù coù theå traùnh khoûi, nhöng noù laïi hoaøn toaøn khoâng phaûi laø moät “caên beänh” khoâng coù caùch gì chöõa trò ñöôïc. Chuùng ta caàn ñi töøng böôùc moät ñeå vöôït qua thöû thaùch cuûa coâ ñôn.
Tröôùc heát, haõy nhìn laïi chính mình, mình mong öôùc moät cuoäc soáng nhö theá naøo? Soáng haïnh phuùc cuøng ngöôøi khaùc hay laø cöù maõi coâ ñôn nhö theá?
Thöù hai, sau khi ñaõ nhìn laïi baûn thaân mình roài thì ñöa ra quyeát taâm ñeå thay ñoåi. Chính mình phaûi tích cöïc, chuû ñoäng, khoâng ñöôïc thuï ñoäng chôø ñôïi ngöôøi khaùc ñeán vôùi mình. Sao mình cöù traùch ngöôøi khaùc khoâng hieåu mình, thay vaøo ñoù, 130
Quaø taëng traùi tim
https://thuviensach.vn
mình haõy chuû ñoäng côûi môû taám loøng cuûa mình tröôùc.
Thöù ba, haõy theo ñuoåi nhöõng vieäc laøm cao ñeïp vaø coù yù nghóa trong cuoäc ñôøi, nhö thaêm vieáng nhöõng ngöôøi coù caûnh soáng baàn haøn hôn mình, aâm thaàm laøm nhöõng coâng vieäc töø thieän cao caû...
Cuoái cuøng, haõy sieâng naêng ñoïc saùch, ñaëc bieät laø nhöõng saùch coù tö töôûng cao thöôïng ñeå naâng cao taâm hoàn mình vaø soáng vôùi nhöõng tö töôûng cao thöôïng aáy, nhö moät vó nhaân naøo ñoù ñaõ noùi:
“Nhöõng ngöôøi coù tö töôûng cao thöôïng seõ chaúng bao giôø caûm thaáy coâ ñôn!”
Vaäy, ngay töø ngaøy hoâm nay, neáu baát chôït coù ai ñoù hoûi baïn: “Baïn coù coâ ñôn khoâng?”, haõy traû lôøi laø: “Coù! Toâi bieát nhöõng noãi coâ ñôn laø khoù traùnh khoûi. Nhöng coâ ñôn cuõng chæ laø moät thöû thaùch trong cuoäc soáng, vaø toâi ñaõ bieát caùch ñeå
vöôït qua thöû thaùch ñoù!”
Chìa khoùa soáng thanh thaûn
131
https://thuviensach.vn
9. Caûm thoâng vaø tha thöù Laøm theá naøo ñeå luoân tìm thaáy söï thanh thaûn trong taâm hoàn khi haèng ngaøy
chuùng ta vaãn luoân chung soáng cuøng ngöôøi khaùc?
Nhieàu ngöôøi luoân caûm thaáy böïc boäi, khoù chòu, taâm hoàn khoâng laøm sao thanh thaûn ñöôïc, vì hoï nghó nhöõng moái quan heä vôùi ngöôøi khaùc trong cuoäc ñôøi sao maø phöùc taïp quaù!
Muoán thanh thaûn taâm hoàn, tröôùc heát chuùng ta phaûi nhaän thöùc ñöôïc moái quan heä giöõa mình vaø ngöôøi khaùc, hieåu ñöôïc nieàm vui cuûa söï chia seû nhöõng nieàm vui, noãi buoàn trong cuoäc soáng cuûa mình vôùi ngöôøi khaùc, cuõng nhö ñoùn nhaän nhöõng ñieàu maø ngöôøi khaùc mang laïi cho mình.
Ñoù chính laø chaân lyù giaûn ñôn nhöng cuõng laø chaân lyù saâu saéc nhaát cuûa cuoäc soáng xaõ hoäi.
Phaûi bieát trao taëng cho cuoäc ñôøi caû taâm hoàn nhaân aùi cuûa mình, chuùng ta môùi tìm thaáy traïng thaùi thanh thaûn, haïnh phuùc cho taâm hoàn mình.
Vaø khi ñoù, chuùng ta môùi coù theå tieáp tuïc tìm thaáy nhöõng ñieàu môùi meû, phong phuù, saâu saéc cho 132
Quaø taëng traùi tim
https://thuviensach.vn
taâm hoàn mình. Traùi laïi, neáu luùc naøo chuùng ta cuõng muoán oâm khö khö laáy moïi thöù cho rieâng mình, chaúng heà muoán chia seû cho ai, thì taâm hoàn cuûa chuùng ta ngaøy caøng trôû neân ích kyû, caïn heïp, khoâng theå tìm ñöôïc söï phong phuù hay saâu saéc naøo nöõa!
Moãi ngöôøi chuùng ta ñeàu mang trong mình khaû naêng bieát caûm thoâng vaø tha thöù cho ngöôøi khaùc. Vaán ñeà baây giôø laø chuùng ta coù nhaän ra giaù trò cuøng ích lôïi cuûa vieäc tha thöù hay khoâng? Vaø coù quyeát taâm söû duïng khaû naêng tieàm taøng aáy cuûa mình hay khoâng?
Chuùng ta haõy thöû nhìn laïi chính baûn thaân mình maø xem, raát nhieàu laàn trong cuoäc soáng, chuùng ta ñaõ töøng mong muoán ñöôïc caûm thoâng vaø tha thöù cho ngöôøi khaùc. Theá nhöng, cuõng raát nhieàu laàn, caùi toâi ích kyû vaø loøng töï aùi nhoû nhen ñaõ ngaên caûn chuùng ta, khieán chuùng ta khoâng theå
caûm thoâng hay tha thöù cho ngöôøi khaùc ñöôïc.
Nhöõng luùc taâm hoàn bò rôi vaøo traïng thaùi tieâu cöïc nhö vaäy, chuùng ta haõy thöû suy nghó veà nhöõng ñieàu sau ñaây:
Chìa khoùa soáng thanh thaûn
133
https://thuviensach.vn
° Mình soáng trong cuoäc ñôøi naøy ñaâu chæ coù cuoäc soáng cuûa rieâng mình. Cuoäc soáng cuûa mình luoân naèm trong moái lieân heä vôùi cuoäc soáng cuûa nhöõng ngöôøi khaùc. Vì vaäy, lieäu mình coù neân chaáp giöõ maõi nhöõng laàm loãi maø ngöôøi khaùc ñaõ gaây ra cho mình hay khoâng? Chính baûn thaân mình
cuõng raát nhieàu laàn laøm toån thöông ngöôøi khaùc, vaø cuõng nhôø coù söï caûm thoâng, tha thöù cuûa ngöôøi khaùc maø mình môùi coøn ñöôïc soáng cuoäc soáng ngaøy hoâm nay, vaäy mình coøn lyù do gì ñeå maõi mang naëng trong taâm hoàn nhöõng laàm loãi cuûa ngöôøi khaùc?
° Haõy thöû laéng nghe cuoäc soáng quanh mình! Chuùng ta seõ nhaän ra coøn bieát bao con ngöôøi, bieát bao hoaøn caûnh caàn ñöôïc caûm thoâng, chia seû. Nhöõng hoaøn caûnh, nhöõng tình huoáng maø chuùng ta gaëp haèng ngaøy luoân luoân ña daïng, phöùc taïp, nhieàu khi chaúng coù hoaøn caûnh naøo gioáng vôùi hoaøn caûnh naøo. Chæ coù söï caûm thoâng, 134
Quaø taëng traùi tim
https://thuviensach.vn
chia seû môùi laøm cho cuoäc soáng cuûa moãi ngöôøi, duø trong hoaøn caûnh naøo, cuõng seõ trôû neân nheï nhaøng, deã chòu vaø ñaùng yeâu hôn. Haõy traàm tö suy nghó veà yù nghóa saâu saéc cuûa söï caûm thoâng, seû chia nhöõng ñieàu toát ñeïp maø mình coù vôùi ngöôøi khaùc: Taâm hoàn cuûa mình seõ aám aùp ra sao?
Mình seõ caûm nhaän sôïi daây noái keát thieâng lieâng giöõa baûn thaân mình vaø ngöôøi khaùc trong cuoäc soáng laø nhö theá naøo?... Taát caû nhöõng ñieàu ñoù coù theå goïi laø söï saâu saéc cuûa taâm hoàn!
° Moãi laàn chuùng ta ñoùn nhaän moät ñieàu gì ñoù toát ñeïp töø ngöôøi khaùc, duø nhoû thoâi, chaúng haïn nhö moät lôøi chaøo, moät nuï cöôøi thaân thieän... laø moãi laàn chuùng ta phaûi suy nghó, töï hoûi raèng: mình neân laøm gì ñeå
coù theå cö xöû toát ñeïp hôn nöõa vôùi nhöõng ngöôøi khaùc trong cuoäc soáng? Cöù nhö vaäy, veû ñeïp vaø loøng toát maø con ngöôøi daønh cho nhau trong cuoäc ñôøi naøy seõ ngaøy caøng ñöôïc nhaân roäng, lan xa theâm. Phaûi
Chìa khoùa soáng thanh thaûn
135
https://thuviensach.vn
khieâm toán nhìn nhaän mình laø moät con ngöôøi nhoû beù, raèng mình ñaõ töøng nhaän ñöôïc bieát bao söï caûm thoâng, nhaän ñöôïc bieát bao ñieàu toát ñeïp töø ngöôøi khaùc ñaõ seû chia vôùi mình, chöù ñöøng bao giôø chæ nghó mình laø keû chæ bieát “cho” chöù khoâng heà “nhaän”. Thaät ra, chính mình môùi laø keû
“nhaän” nhieàu nhaát! Vì ngay caû khi mình noã löïc “cho” thaät nhieàu, thì ñieàu lôùn lao nhaát maø mình seõ ñöôïc “nhaän” laïi chính laø nieàm vui, nieàm haïnh phuùc khoâng gì so saùnh ñöôïc trong taâm hoàn!
° Moät khi coù cô hoäi ñeå giuùp ñôõ ngöôøi khaùc thì ñöøng bao giôø boû qua! Bôûi leõ, giuùp ñôõ ngöôøi khaùc laø ñieàu deã daøng nhaát ñeå
chuùng ta tìm thaáy söï caân baèng cuûa taâm hoàn mình trong cuoäc soáng. Thöôøng thì chuùng ta deã coù khuynh höôùng chæ bieát
“nhaän” nhieàu hôn laø “cho” ñi. Vaø neáu chæ maõi “nhaän” töø ngöôøi khaùc nhö vaäy, coù theå chuùng ta voâ tình trôû thaønh keû ích kyû maø chuùng ta khoâng hay! Chính vì vaäy, 136
Quaø taëng traùi tim
https://thuviensach.vn
haõy caûm ôn cuoäc ñôøi quanh mình coøn quaù nhieàu chuyeän buoàn khoå, quaù nhieàu nhöõng con ngöôøi, nhöõng hoaøn caûnh ñang caàn chuùng ta caûm thoâng, chia seû. Chính nhöõng hoaøn caûnh, nhöõng con ngöôøi aáy ñaõ taïo cô hoäi cho chuùng ta hieåu ñöôïc giaù trò cuûa söï caûm thoâng, chia seû, nhaát laø hieåu ñöôïc giaù trò cuûa tình yeâu thöông vaø haïnh phuùc.
Chìa khoùa soáng thanh thaûn
137
https://thuviensach.vn
LÔØI KEÁT: VAØ CUOÄC SOÁNG NAØY
CHÆ LAØ ÑEÅ YEÂU THÖÔNG!
Lyù do gì maø chuùng ta soáng treân ñôøi? Toâi öôùc gì mình hieåu ñöôïc moät caùch saâu saéc lyù do ñoù. Ñoâi luùc, toâi caûm thaáy cuoäc soáng cuûa mình chaúng coøn hy voïng vaøo moät ñieàu gì heát.
Nhöõng luùc cuoäc ñôøi laâm vaøo beá taéc, toâi thaáy ñôøi mình chæ coøn laø boùng toái vaø tuyeät voïng. Vaø theo caùch nghó thoâng thöôøng cuûa nhieàu ngöôøi, boùng toái chaúng phaûi laø ñieàu hay ho, toát ñeïp gì.
OÁm ñau vaø caùi cheát laø nhöõng ñieàu ñang rình raäp cuoäc soáng cuûa taát caû chuùng ta.
Lyù do caên baûn nhaát ñeå hy voïng trong cuoäc soáng laø haõy bieát yeâu thöông. Khoâng coù tình yeâu thì seõ khoâng coù hy voïng. Vaø neáu khoâng coù hy voïng thì cuõng chaúng coù cuoäc soáng, cuõng nhö chaúng coù caùi goïi laø “yù nghóa cuûa cuoäc soáng”.
Con ngöôøi ta ñöôïc sinh ra, coù maët treân cuoäc ñôøi 138
Quaø taëng traùi tim
https://thuviensach.vn
naøy laø ñeå yeâu thöông vaø cuøng hy voïng vaøo moät ngaøy mai.
Khi boùng toái bao truøm leân taát caû, aùnh saùng chæ thu vaøo moät goùc. Khi chuùng ta quan taâm saâu saéc ñeán moät ngöôøi naøo ñoù, chuùng ta thöôøng ao öôùc daønh moïi ñieàu toát nhaát cho ngöôøi ñoù, ngay caû phaûi hy sinh moät phaàn nhöõng ñieàu thieát yeáu trong cuoäc soáng cuûa mình, vaø chuùng ta cuõng chaúng heà caûm thaáy tieác. Ñoù cuõng laø lyù do giaûi thích vì sao trong cuoäc soáng coù nhöõng luùc chuùng ta quan taâm lo laéng cho ngöôøi khaùc trong caûnh hoaïn naïn vôùi taát caû taám loøng cuûa mình, cho duø ñoù laø moät ngöôøi hoaøn toaøn xa laï. Bôûi leõ, nhöõng khi aáy chuùng ta luoân luoân töï vaán löông taâm mình raèng, neáu mình khoâng chòu giuùp ñôõ ngöôøi ta trong hoaøn caûnh nghieät ngaõ ñoù, thì ngöôøi ta coøn bieát xoay xôû ra sao, trong khi baûn thaân mình hoaøn toaøn coù ñuû ñieàu kieän? Khi laøm nhö vaäy, chuùng ta coù thöïc söï caûm thaáy cuoäc ñôøi coù yù nghóa hay khoâng? Vì sao coù nhöõng luùc chuùng ta nhìn nhöõng thaûm kòch trong cuoäc ñôøi baèng ñoâi maét thaát voïng? Sao nhöõng luùc aáy chuùng ta
Chìa khoùa soáng thanh thaûn
139
https://thuviensach.vn
khoâng daønh tình yeâu thöông cuûa mình nhieàu hôn cho nhöõng ngöôøi khaùc trong cuoäc soáng? Chuùng ta vaãn coøn lyù do ñeå tieáp tuïc yeâu thöông, vaø do ñoù, vaãn coøn lyù do ñeå tieáp tuïc hy voïng. Chuùng ta phaûi caûm ôn cuoäc ñôøi ñaõ cho chuùng ta nhöõng cô hoäi ñeå ñau khoå, ñeå roài töø trong ñau khoå aáy, ta môùi bieát ñoàng caûm vôùi nhöõng ñau khoå cuûa nhieàu ngöôøi khaùc nöõa, ñeå yeâu thöông ngöôøi khaùc nhieàu hôn!
Vaø khi laøm nhö vaäy, ta luoân caûm thaáy taâm hoàn mình thanh thaûn vaø töï do. Bôûi khi ñoù, caùi toâi ích kyû chaúng coøn choã ngöï trò trong taâm hoàn ta nöõa. Söï thanh thaûn naøy trong taâm hoàn, muoán coù ñöôïc, raát deã nhöng cuõng laïi raát khoù. Noù deã khi chuùng ta luoân coù thoùi quen soáng yeâu thöông ngöôøi khaùc töø tröôùc ñeán nay. Nhöng noù seõ raát khoù khaên vaø khoù coù theå ñaït ñöôïc khi laâu nay chuùng ta chæ quen soáng vôùi caùi toâi ích kyû cuûa mình. Neáu khi nghe ñieäp khuùc “haõy yeâu thöông ngöôøi khaùc” maø chuùng ta laïi caûm thaáy sao laï tai vaø khoù nghe quaù ñoãi, thì quaû thöïc söï ích kyû trong taâm hoàn chuùng ta ñaõ daâng cao ñeán möùc 140
Quaø taëng traùi tim
https://thuviensach.vn

baùo ñoäng roài! Muoán vöôït leân ñöôïc noãi loøng ích kyû aáy, chuùng ta caàn phaûi coù moät nghò löïc phi thöôøng môùi ñöôïc! Ñoù seõ laø moät cuoäc ñoï söùc gay go maø phaàn chieán thaéng seõ laø moät taâm hoàn cao thöôïng vaø bieát yeâu thöông ngöôøi khaùc. Ñoù laø moät söï chieán thaéng raát veû vang vaø raát ñaùng mô öôùc – moät chieán thaéng maø moãi ngöôøi ñeàu phaûi laøm neân trong cuoäc ñôøi mình!
Vaø nhö vaäy, moãi ngöôøi chuùng ta khi sinh ra trong cuoäc ñôøi naøy ñeàu mang trong mình nhöõng quyeàn raát thieâng lieâng, ñoù laø quyeàn ñöôïc yeâu thöông ngöôøi khaùc vaø quyeàn ñöôïc hy voïng vaøo moät cuoäc soáng toát ñeïp hôn, coù phaûi vaäy khoâng?
Seõ thaät haïnh phuùc neáu moãi chuùng ta tieáp tuïc suy nghó veà bí quyeát tìm kieám söï thanh thaûn trong coõi loøng, vaø giuùp moïi ngöôøi cuøng tìm kieám. Ñöôïc nhö vaäy, chaéc chaén cuoäc soáng cuûa moãi ngöôøi chuùng ta seõ ngaøy caøng trôû neân toát ñeïp hôn!
Chìa khoùa soáng thanh thaûn
141
https://thuviensach.vn