

 Mục lục

 	1. Mở đầu: Suy nghĩ của chúng ta định đoạt kết quả

 	2. Giới thiệu về cuốn sách

 	3. Câu chuyện của Barrie...

 	4. Câu chuyện của Steve...

 	5. Tại sao bạn cần phải đọc cuốn sách này

 	6. PHẦN I: DỌN DẸP NHỮNG SUY NGHĨ CỦA BẠN

 	7. Bốn nguyên nhân gây hỗn loạn tinh thần

 	8. Hít thở sâu và tập trung

 	9. Thiền định

 	10. Khoanh vùng tất cả các ý nghĩ tiêu cực

 	11. Dạy cho tâm trí cũ những trò mới

 	12. PHẦN II: DỌN DẸP CÁC NGHĨA VỤ TRONG CUỘC SỐNG CỦA BẠN

 	13. Tầm quan trọng của các giá trị cốt lõi

 	14. Nhận diện các giá trị cốt lõi của bạn

 	15. Xác định các chiến lược trong cuộc sống của bạn

 	16. Tập trung vào đặt mục tiêu một cách chú tâm

 	17. Đặt ra các mục tiêu S.M.A.R.T. hằng quý

 	18. Gắn mục tiêu với đam mê

 	19. PHẦN III: DỌN DẸP CÁC MỐI QUAN HỆ CỦA BẠN

 	20. Ảnh hưởng tiêu cực của các mối quan hệ không tốt

 	21. Chú tâm hơn

 	22. Thoát khỏi quá khứ

 	23. Dành sự chú tâm đến người yêu của bạn

 	24. Từ bỏ một số người nhất định

 	25. PHẦN IV: DỌN DẸP KHÔNG GIAN QUANH BẠN

 	26. Giá trị của việc dọn dẹp không gian quanh bạn

 	27. Đơn giản hóa ngôi nhà bạn

 	28. Đơn giản hóa các hoạt động

 	29. Đơn giản hóa những thứ gây sao lãng (để vượt qua tật trì hoãn)

 	30. Đơn giản hóa các hành động của bạn

 	31. Kết luận: Những điểm cuối cùng của cuốn sách này

 	32. 400 từ xác định giá trị của bạn (phần đính kèm)

 	33. Bạn có hài lòng với cuốn sách này?

 Mở đầu

 Suy nghĩ của chúng ta định đoạt kết quả

 “Chúng ta chẳng cần gì nhiều để có được cuộc sống hạnh phúc; tất cả đều nằm bên trong chúng ta, trong chính lối suy nghĩ của chúng ta.”

 - Marcus AureliusBạn đã bao giờ cảm thấy bị choáng ngợp với những suy nghĩ của mình chưa? Bạn có gặp khó khăn khi phải đối mặt với áp lực và stress về những việc mình cần hoàn thành mỗi tuần? Bạn có muốn không còn phải lo lắng về cuộc sống?

 Tất cả chúng ta đều có lúc suy nghĩ tiêu cực. Nhưng nếu thường xuyên cảm thấy bị đè bẹp bởi những suy nghĩ đó, thì bạn nên xem xét thật tỉ mỉ mình đang nghĩ gì và những ý nghĩ đó ảnh hưởng tới hạnh phúc của bạn như thế nào.

 Màn độc thoại nội tâm này là một phần tự nhiên của tâm trí con người. Nó luôn diễn ra bất kể đêm ngày, nhắc nhở bạn về mấy món đồ lặt vặt phải mua, chê trách bạn vì đã bỏ lỡ sinh nhật của em gái, hoặc khiến bạn cảm thấy lo lắng khi nghe được những tin tức giật gân (ví dụ: chính trị, môi trường hay kinh tế).

 Những ý nghĩ đó là tiếng ồn hậu cảnh trong cuộc sống của bạn, dù có thể không phải lúc nào bạn cũng để ý đến sự có mặt thường trực của chúng. Ngay lúc này, hãy dành ra một giây để chú tâm tới suy nghĩ của mình. Bạn có thể ngăn chúng lại không? Thật khó đúng không nào? Bạn sẽ thấy chúng tiếp tục xuất hiện, hết ý nghĩ này tới ý nghĩ khác, dù bạn chẳng hề mong muốn những vị khách không mời mà đến này.Một số ý nghĩ hiện lên trong tâm trí một cách rất ngẫu nhiên và vô ích:“Tay mình ngứa.” “Hình như trời sắp mưa.” “Mình để chìa khóa ở đâu ấy nhỉ?”Mặt khác, nhiều ý nghĩ lại mang đến cảm giác khó chịu và tiêu cực:“Hắn là kẻ vô lại.” “Mình thực sự đã phá hỏng dự án đó.” “Mình cảm thấy thật tội lỗi vì những gì đã nói với mẹ.”Dù mang tính tiêu cực, trung tính hay tích cực, những ý nghĩ đó cũng khiến tâm trí chúng ta bề bộn, giống như căn nhà sẽ trở nên bề bộn khi có quá nhiều món đồ.

 Tiếc thay, việc loại bỏ những suy nghĩ bừa bộn trong tâm trí không hề đơn giản như vứt bỏ một món đồ. Bạn không thể “vứt đi” một ý nghĩ và kỳ vọng rằng nó sẽ không xuất hiện nữa. Thực ra, giống như một trò chơi Đập Chuột Đồng vô tận, những ý nghĩ tiêu cực của bạn luôn có cách để xuất hiện ngay sau khi bạn đập nó chui xuống hang.

 Tại sao chúng ta có những ý nghĩ tiêu cực?

 Giờ hãy tưởng tượng tâm trí của mình như một căn nhà gọn gàng – không chứa những thứ thừa thãi, lãng phí và vô dụng khiến bạn phải bận tâm. Sẽ thế nào nếu từ nay, tâm trí bạn chỉ toàn những ý nghĩ khiến bạn phấn chấn, nhiệt tình và thư giãn?

 Hãy thử xem tâm trí bạn là bầu trời yên ả không một gợn mây và bạn có quyền lựa chọn thứ gì lướt qua trên đó. Nếu chúng ta luôn khao khát những bầu trời tinh thần trong vắt không một gợn đục, thì tại sao mỗi người lại suy nghĩ nhiều đến thế, trong khi chẳng có bộ lọc nào đủ hiệu quả để tách những ý nghĩ tích cực và đáng giá khỏi những ý nghĩ ngẫu nhiên và vô ích.

 Bộ não của bạn có khoảng 100 tỷ nơ-ron – những tế bào xử lý thông tin và trong tủy sống có một tỷ nữa. Tổng số kết nối giữa các nơ-ron được ước tính khoảng 100 nghìn tỷ.

 Bộ não đầy quyền năng của chúng ta liên tục xử lý đủ mọi loại trải nghiệm và phân tích chúng dưới dạng các ý nghĩ. Những ý nghĩ tạo nên thứ mà chúng ta quan niệm là thực tế.

 Chúng ta có thể kiểm soát và định hướng các ý nghĩ, nhưng chúng ta lại thường có cảm giác các ý nghĩ của mình như thể có tâm trí riêng, kiểm soát hành động và cảm giác của chúng ta. Suy nghĩ là thứ cần thiết để giải quyết vấn đề, phân tích, ra quyết định và lập kế hoạch, nhưng giữa các giai đoạn hoạt động chủ động, tâm trí chúng ta lang thang như một chú khỉ, kéo lê bạn qua những bụi rậm tư lự và tiêu cực.

 Màn độc thoại liên tục bên trong bạn khiến bạn bị phân tâm khỏi những gì xảy ra xung quanh ngay lúc này. Nó khiến bạn bỏ lỡ những trải nghiệm đầy giá trị và hủy hoại niềm vui trong hiện tại.

 Lạ thay, chúng ta luôn mặc định rằng mình phải suy nghĩ nhiều hơn hoặc tỉ mỉ hơn để “hiểu ra” tại sao chúng ta không thấy hạnh phúc hoặc viên mãn như mình muốn. Chúng ta cố gắng chỉ ra những của cải, con người và trải nghiệm có thể làm dịu đi nỗi mong mỏi và giảm nhẹ ưu phiền. Càng ngẫm nghĩ về nỗi khổ của mình, chúng ta càng chán nản. Những ý nghĩ khiến chúng ta sốt ruột, trống rỗng và bồn chồn khi nhìn về tương lai hoặc quá khứ để tìm câu trả lời.

 Thực ra, gần như tất cả những ý nghĩ tiêu cực của bạn đều liên quan tới quá khứ hoặc tương lai. Thông thường, bạn sẽ thấy mình bị mắc kẹt trong cái vòng luẩn quẩn của những suy nghĩ hối hận hoặc lo lắng, ngay cả khi bạn tuyệt vọng muốn thoát khỏi cuộn băng ghi âm cứ tua đi tua lại trong tâm trí mình.

 Bạn không chỉ phải vật lộn với những ý nghĩ của mình mà còn cả với việc bạn không thể thoát khỏi chúng. Những ý nghĩ tiêu cực càng được tua lại nhiều lần, bạn càng cảm thấy tồi tệ. Cảm giác như thể có hai bản ngã bên trong bạn – người suy tưởng và người phán xử, một bên nảy ra các ý nghĩ, bên còn lại nhận thức được những ý nghĩ đó và phán xét sự xấu xa của chúng.

 Cơ chế suy nghĩ/phán xét này khiến chúng ta vướng vào những cảm xúc đau đớn. Càng có nhiều những ý nghĩ sợ hãi, tội lỗi, hối hận, chúng ta sẽ càng căng thẳng, lo lắng, trầm cảm và giận dữ. Đôi khi, những ý nghĩ đó gợi nên nhiều cảm xúc tiêu cực khiến chúng ta tê liệt và chính chúng cũng cướp đi sự tĩnh tâm và thỏa mãn với cuộc sống.

 Mặc dù những ý nghĩ của chúng ta chính là thủ phạm gây nên sự đau khổ, chúng ta vẫn luôn mặc định rằng mình chẳng thể làm được gì nhiều. Bạn không thể ngăn mình thôi suy nghĩ, phải không nào? Bạn không thể tắt bộ não theo ý muốn hoặc loại bỏ màn đối thoại nội tâm cùng những cảm xúc đi kèm đang ngăn bạn tận hưởng cuộc sống.

 Thỉnh thoảng chúng ta lại trải qua những khoảnh khắc yên ắng và tĩnh tâm bất ngờ. Tuy nhiên, thông thường, để cố gắng bóp nghẹt màn đối thoại nội tâm của mình, chúng ta phải viện đến thức ăn, rượu, thuốc kích thích, làm việc, tình dục hoặc thể thao. Nhưng chúng chỉ là những giải pháp tạm thời để làm giảm tiếng ồn và xoa dịu nỗi đau. Chẳng bao lâu sau, các ý nghĩ trở lại và chu kỳ cứ thế tái diễn.

 Liệu chúng ta có buộc phải trở thành nạn nhân của “tâm trí khỉ”? Liệu chúng ta có buộc phải chiến đấu liên tục với các suy nghĩ và để chúng lôi chúng ta xuống hố sâu lo lắng, dằn vặt và căng thẳng? Làm cách nào để thanh lọc tâm trí, không còn bị vướng bận bởi những điều tiêu cực và đau đớn?

 Bạn có thể sẽ không giữ nổi căn nhà tâm trí của mình luôn gọn gàng, nhưng bạn có thể chi phối suy nghĩ đủ sâu để cải thiện chất lượng cuộc sống và mức độ hạnh phúc của bạn. Suy nghĩ dường như là việc diễn ra tự động và không thể kiểm soát, nhưng nhiều quy luật suy nghĩ của chúng ta hóa ra chỉ là thói quen và, ồ, là kết quả của sự thiếu suy nghĩ nữa.

 Mặc dù không thể tách rời bản thân khỏi những suy nghĩ trong tâm trí của mình, bạn sở hữu một “bản ngã ý thức”, có khả năng can thiệp có chủ ý, điều chỉnh những suy nghĩ của bạn. Bạn có khả năng kiểm soát ý nghĩ lớn hơn nhiều so với mình vẫn tưởng. Khi học được cách kiểm soát tâm trí, bạn sẽ mở ra cánh cửa dẫn tới chân trời rộng lớn của sự sáng tạo, cảm hứng và thiên tài bị che khuất sau mớ bòng bong của những suy nghĩ chưa được thuần dưỡng.

 Thông qua những bài tập rèn luyện sự chú tâm và các thói quen hữu ích trong cuộc sống, bạn có thể tước đi sức mạnh của các ý nghĩ tiêu cực, có thêm “không gian” trong tâm trí để tận hưởng sự tĩnh tâm và hạnh phúc. Bạn sẽ sớm có được sự minh mẫn để biết điều gì là quan trọng nhất với mình, thứ gì không còn phục vụ cho mục tiêu của mình nữa và bạn muốn sống mỗi ngày như thế nào.

 Giới thiệu về cuốn sách

 Mục tiêu của cuốn sách này rất đơn giản: chúng tôi sẽ truyền tải đến bạn các thói quen, hành động và lối suy nghĩ mà bạn có thể sử dụng để dọn dẹp mớ hỗn độn trong tâm trí – thứ đang ngăn bạn tập trung và tĩnh tâm hơn.

 Thay vì đơn giản chỉ nói cho bạn biết phải làm gì, chúng tôi sẽ chỉ cho bạn thấy nguyên lý mà những hành động thực tế dựa trên cơ sở khoa học có thể tạo nên những thay đổi lâu dài và thực chất nếu được thực hiện thường xuyên.

 Tối giản tâm trí sẽ được chia thành bốn phần có nội dung vô cùng bổ ích, bao gồm các phương pháp hữu ích và thực tiễn nhằm thay đổi một khía cạnh nào đó đang khiến bạn cảm thấy căng thẳng hoặc choáng ngợp trong cuộc sống. Cụ thể, chúng tôi sẽ thảo luận các chủ đề sau:

 1. Dọn dẹp các ý nghĩ

 2. Dọn dẹp các nghĩa vụ trong cuộc sống

 3. Dọn dẹp các mối quan hệ

 4. Dọn dẹp bối cảnh xung quanh

 Bạn sẽ nhận ra cuốn sách này chứa đầy những bài tập có thể đem lại ảnh hưởng tích cực ngay lập tức tới cách suy nghĩ của bạn. Bởi dung lượng kiến thức khá lớn trong sách, chúng tôi khuyên bạn nên đọc từ đầu đến cuối một lần và sau đó xem lại lần nữa để nhận diện một lĩnh vực cụ thể trong cuộc sống mà bạn đang cần cải thiện nhất. Nói cách khác, bạn nên tìm một “chiến thắng nhanh chóng” có ảnh hưởng ngay lập tức tới cuộc sống của mình.

 Chúng tôi là ai?Barrie là người sáng lập Live Bold and Bloom – website phát triển cá nhân từng giành nhiều giải thưởng. Bà là một chuyên gia huấn luyện phát triển cá nhân đã được chứng nhận, đồng thời là người chuyên soạn thảo các khóa học trực tuyến, giúp mọi người áp dụng những chiến lược thực tế để vượt ra khỏi vùng an toàn của bản thân, từ đó có được cuộc sống hạnh phúc hơn, giàu có hơn và thành công hơn. Bà cũng là tác giả của một loạt những cuốn sách viết về các thói quen tích cực, niềm đam mê trong cuộc sống, cách xây dựng sự tự tin, trạng thái tĩnh tại và sự đơn giản.

 Là một nhà khởi nghiệp, mẹ của ba người con, đồng thời cũng là chủ gia đình, Barrie đã tự mình trải nghiệm việc đơn giản hóa, kiểm soát cả thế giới bên trong lẫn bên ngoài có giá trị và tầm ảnh hưởng thay đổi cuộc sống như thế nào trong việc giảm căng thẳng và tận hưởng cuộc sống một cách trọn vẹn nhất.

 Steve (hay “S.J.”) – người sáng lập trang blog Develop Good Habits và là tác giả của hàng loạt cuốn sách liên quan tới các thói quen, tất cả đều được bán trên Amazon và HabitBooks.com. Các nội dung anh viết ra đều thể hiện vai trò tích cực của việc phát triển thói quen thường xuyên, đó là đem lại cuộc sống tốt đẹp hơn cho mỗi người.Chúng tôi là đồng tác giả của hai cuốn sách về sự tĩnh tại nội tâm và lối sống tinh giản: 10-Minute Declutter: The Stress Free Habit for Simplifying Your Home (tạm dịch: Dọn dẹp trong 10 phút: Thói quen không căng thẳng để đơn giản hóa ngôi nhà của bạn) và 10-Minute Digital Declutter: The Simple Habit to Eliminate Technology Overload (tạm dịch: Dọn dẹp 10 phút: Thói quen đơn giản để loại bỏ quá tải công nghệ). Những cuốn sách này không chỉ dạy những phương pháp thực tế để kiểm soát những món đồ mà bạn sở hữu, mà còn cung cấp các cách loại bỏ “nhiễu loạn” trong cuộc sống nhằm tạo ra tác động tích cực tới sức khỏe tinh thần.

 Cả hai chúng tôi có những lý do khác nhau để không chỉ áp dụng những nguyên tắc sau đây cho chính mình mà còn quyết định dùng chúng để viết nên cuốn sách này.

 Câu chuyện của Barrie...

 Trong vài năm trở lại đây, Barrie đã có một sự chuyển đổi lớn về cách sống và những ưu tiên trong cuộc sống. Cảm thấy trống rỗng trong cuộc sống và thường phải đối đầu với sự căng thẳng, bà dấn thân tìm kiếm thứ mà mình cảm thấy đam mê ngoài vai trò làm mẹ và tìm cách để kiểm soát “tiếng nói bên trong” gây nên sự căng thẳng và đau khổ mà bà đã phải trải qua.

 Hành trình này dẫn bà đến với sự nghiệp mới với tư cách là người huấn luyện cá nhân, cây viết blog về phát triển cá nhân, giảng viên và đồng thời là tác giả viết sách. Thông qua làm việc và nghiên cứu, bà đã có được những khoảnh khắc khai sáng khi hiểu thêm về những phương pháp tĩnh tâm, đơn giản hóa và tìm ra những lĩnh vực ưu tiên trong cuộc sống nơi bà muốn dồn nhiều thời gian và năng lượng nhất.

 Bà mới chuyển từ một khu ngoại ô đông đúc và ồn ào ở Atlanta tới Asheville, New York, nơi bà có thể tận hưởng tốc độ sống chậm hơn trong một thị trấn nơi người dân luôn dành trọn tâm trí cho lối sống lành mạnh, thức ăn ngon, những mối quan hệ cá nhân, thiên nhiên và âm nhạc.

 Bà chuyển tới một căn nhà nhỏ hơn nhiều, loại bỏ vô số đồ đạc và tối giản tủ quần áo của mình. Bà ưu tiên các mối quan hệ, trải nghiệm và những việc làm giàu ý nghĩa hơn là tài sản, tiền bạc và danh tiếng. Trong cuộc sống hằng ngày, bà luôn cố gắng tập trung vào sự cân bằng cùng sống ở hiện tại thông qua thiền định, thể dục và những khoảng thời gian gần gũi với thiên nhiên.

 Câu chuyện của Steve...

 Trong nhiều năm, Steve có lối sống rất đơn giản, nhưng kể từ nửa cuối năm 2015, anh đã trải qua bốn sự kiện bước ngoặt trong cuộc đời (kết hôn, có con, mua nhà và sáng lập một doanh nghiệp mới). Dù tất cả những sự kiện này đều rất tuyệt vời, nhưng chúng cũng khiến cuộc sống của anh trở nên căng thẳng hơn rất nhiều.

 Ban đầu, Steve cảm thấy bị choáng ngợp bởi những thay đổi đó nhưng rồi anh học được cách đơn giản hóa những gì diễn ra trong tâm trí mình, luôn tập trung vào những gì anh đang làm ở hiện tại. Vậy nên, giờ đây, mỗi khi anh dành thời gian cho vợ và con trai, anh luôn dồn toàn lực cho hiện tại; và mỗi khi làm việc, anh luôn dễ dàng vào guồng để hoàn thành các nhiệm vụ quan trọng.

 Những chiến lược mà Steve và Barrie đã sử dụng để vượt qua sự căng thẳng trong cuộc sống không hề dễ dàng. Nhưng chúng thực sự đã phát huy tác dụng – nếu bạn sẵn sàng sử dụng hằng ngày. Đó là những chiến lược mà bạn sẽ dần dần khám phá ra trong cuốn sách này.

 Tại sao bạn cần phải đọc cuốn sách này

 Cuốn sách này dành cho bất kỳ ai nhận thấy rằng những suy nghĩ không kiểm soát đang gây ảnh hưởng tới khả năng tập trung, năng suất, hạnh phúc và sự tĩnh tâm của họ.

 Tối giản tâm trí sẽ là cuốn sách phù hợp nếu bạn:

 • Thường xuyên cảm thấy bị mắc kẹt trong sự căng thẳng, tiêu cực và suy nghĩ kém hiệu quả;

 • Đánh mất thời gian quý báu, sự tập trung và năng lượng vì suy nghĩ và lo lắng quá nhiều;

 • Cảm thấy bực bội và bối rối không biết làm cách nào để ngăn chặn những suy nghĩ tiêu cực và bốc đồng;

 • Trải qua những thời điểm căng thẳng, bồn chồn, lo lắng và thậm chí trầm cảm do bị choáng ngợp về mặt tinh thần;

 • Nhận thấy mình tìm đến tiền bạc, tài sản, công việc, thành công, danh tiếng để lấp đầy khoảng trống hoặc giải tỏa nỗi buồn mà bạn đang cảm thấy;

 • Cảm thấy quá bận rộn, choáng ngợp và căng thẳng đến nỗi xa rời bản chất thật của mình;

 • Nhận thấy mình sử dụng các biện pháp gây sao lãng: rượu, thuốc và các hành động bộc phát để khiến mình không còn những ý nghĩ và cảm xúc đau đớn;

 • Muốn thay đổi các ưu tiên trong cuộc sống của bạn, học cách quản lý và thấu hiểu suy nghĩ của mình để chúng không còn chi phối cuộc sống của bạn;

 • Nhận được những lời phàn nàn từ sếp, vợ chồng hoặc các thành viên trong gia đình về sự sao lãng, thiếu gắn kết, bồn chồn hoặc căng thẳng thường xuyên của bạn;

 • Đơn giản là bạn muốn có được lối sống cân bằng, bình thản và yên ả hơn.

 Điểm cốt lõi là gì?

 Nếu bạn muốn có được cuộc sống tinh thần đơn giản và bình thản, đồng thời tìm lại được thời gian và năng lượng cảm xúc mà bạn đã dành để suy nghĩ và lo lắng quá nhiều – vậy thì bạn đã tìm được cuốn sách phù hợp. Trong suốt cuốn sách này, bạn không chỉ học được các kỹ năng cần thiết để dọn dẹp và kiểm soát những suy nghĩ của mình, mà còn khám phá ra những chiến lược dễ dàng áp dụng ngay lập tức.

 Có rất nhiều nội dung cần được xem xét, vậy nên hãy bắt đầu ngay bây giờ và thảo luận về việc tại sao chúng ta lại bị mắc kẹt bởi những suy nghĩ của mình và điều này ảnh hưởng tới chúng ta như thế nào.

 PHẦN I

 Dọn dẹp những suy nghĩ của bạn

 Bốn nguyên nhân gây hỗn loạn tinh thần

 “Điểm cốt lõi không phải tăng lên hàng ngày, mà phải giảm đi từng ngày. Hãy loại bỏ những điều không quan trọng.”

 - Bruce Lee

 Trước khi đi vào những bài tập đa dạng để loại bỏ những suy nghĩ tiêu cực, chúng ta cần phải hiểu tại sao bạn lại có những ý nghĩ đó. Vậy nên, trong phần này, chúng tôi sẽ trình bày bốn nguyên nhân gây hỗn loạn tâm trí.

 Nguyên nhân #1: Căng thẳng hằng ngày

 Căng thẳng quá mức chính là lý do chính khiến nhiều người cảm thấy không thể kiểm soát được cuộc sống của mình. Thực tế, sự căng thẳng gây nên bởi tình trạng quá tải thông tin. Sự bừa bộn và những lựa chọn vô tận đến từ sự quá tải này có thể gây nên các vấn đề về sức khỏe tinh thần ví dụ như lo lắng thường trực, hoảng loạn và trầm cảm.

 Khi những căng thẳng này đi kèm với những mối lo chính đáng trong cuộc sống của bạn, bạn có thể thấy mình gặp phải các vấn đề giấc ngủ, đau cơ, đau đầu, tức ngực, nhiễm trùng, rối loạn tiêu hóa, theo nghiên cứu của Hiệp hội Tâm lý học Hoa Kỳ (đó là chưa kể đến hàng tá những nghiên cứu cho thấy mối liên hệ giữa stress và các vấn đề thể chất).Dan Harris, người dẫn chương trình ABC News đồng thời là tác giả cuốn sách 10% Happier (tạm dịch: Hạnh phúc hơn 10%), đã không hề nhận ra sự quá tải về mặt tinh thần đang gây ảnh hưởng đến mình như thế nào cho đến khi anh gặp phải cơn hoảng loạn trên sóng truyền hình quốc gia.

 Công việc đầy khó khăn và cạnh tranh (tại tiền tuyến ở Afghanistan, Israel, Palestine và Iraq) đã khiến anh cảm thấy bị trầm cảm và lo lắng. Anh cố tự xoa dịu nỗi đau bên trong mình bằng các loại chất gây nghiện, để rồi chính chúng đã gây nên cơn hoảng loạn giữa lúc đang ghi hình.

 Sau khi thảo luận với bác sĩ, Dan nhận được hồi chuông cảnh tỉnh về sức khỏe tinh thần của mình. Anh chia sẻ trong một bài viết trên trang web của ABC, “Khi tôi ngồi đó, trong văn phòng của bác sĩ, tôi bắt đầu nhận thức rõ sự ngu ngốc ghê gớm của mình – từ việc lao vào khu vực chiến sự mà không nghĩ đến những hậu quả về mặt tâm lý, cho tới việc sử dụng các loại thuốc để tạo ra adrenaline thay thế. Tôi cảm thấy từ trước đến giờ mình như một kẻ mộng du với hàng loạt những hành động ngu ngốc.”

 “Những hành động ngu ngốc” của Dan đơn giản là phản ứng bình thường của con người trước những gì đang xảy ra trong tâm trí. Khi cuộc sống trở nên quá căng thẳng hoặc phức tạp, tâm trí chúng ta cố tìm kiếm lối thoát. Quá nhiều thông tin đầu vào, quá nhiều những tiếp xúc tiêu cực và quá nhiều lựa chọn có thể châm ngòi cho những phản ứng thích nghi không mấy lành mạnh.

 Nguyên nhân #2: Mâu thuẫn lựa chọn

 Quyền lựa chọn luôn được đề cao ở những xã hội tự do, nhưng chính quyền lựa chọn lại gây nên sự phản tác dụng đối với sức khỏe tinh thần. Nhà tâm lý học Barry Schwartz đã đặt ra thuật ngữ “mâu thuẫn lựa chọn” để tóm tắt kết quả nghiên cứu của ông rằng có nhiều sự lựa chọn hơn cũng sẽ dẫn đến căng thẳng, do dự, tê liệt và kém thỏa mãn. Nhiều lựa chọn hơn có thể đem lại kết quả khách quan tốt hơn, nhưng chúng sẽ không khiến bạn cảm thấy hạnh phúc.

 Hãy lấy ví dụ một chuyến đi mua hàng thông thường ở siêu thị. Theo Viện Marketing Thực phẩm, năm 2014, mỗi siêu thị trung bình có chứa 42.214 sản phẩm khác nhau. Trong khi trước đây, bạn chỉ cần bỏ ra mười phút để mua tất cả những thứ mình cần, thì ngày nay, bạn phải dành ít nhất từng đó thời gian chỉ để cân nhắc hãng sữa chua hoặc loại bánh không chứa gluten nào là tốt nhất.

 Bạn cứ thử mua một chiếc quần bò, thứ trang phục vô cùng phổ biến với phần lớn mọi người, chắc chắn bạn sẽ phải đối mặt với một danh sách vô tận các quyết định. Quần ống loe? Ống bó? Ống đứng? Dáng mài cổ điển? Cạp cao nhiều cúc? Kéo khóa thông thường? Chỉ một vài quyết định mua hàng đơn giản cũng đủ khiến bạn phải thở dốc.

 Steve Jobs, Mark Zuckerberg và thậm chí là cả Tổng thống Obama đã quyết định sẽ giới hạn các lựa chọn trang phục của mình để giảm thiểu cảm giác choáng ngợp do có quá nhiều lựa chọn. Trong một bài viết của Michael Lewis trên Vanity Fair, tổng thống đã giải thích lý do khiến ông giới hạn số lượng các lựa chọn trang phục trong tủ quần áo của mình:

 “Các bạn sẽ thấy tôi luôn luôn mặc những bộ com-lê màu xanh,” Obama nói, “Tôi đang cố thu hẹp các lựa chọn, tôi không muốn mình luôn phải chọn những gì mình ăn và mặc. Đó là vì tôi còn phải đưa ra vô cùng nhiều những quyết định khác.”

 Nguyên nhân #3: Quá nhiều “thứ”

 Ngôi nhà của chúng ta luôn chất đầy những bộ quần áo mà ta không bao giờ mặc, những cuốn sách mà ta không bao giờ xem, những món đồ chơi không được sử dụng và những đồ đạc thậm chí còn chưa từng được nhìn thấy ánh sáng ban ngày. Hòm thư trên máy tính của chúng ta lúc nào cũng đầy tràn, màn hình nền thì bừa bãi và điện thoại thì luôn hiện các thông báo như “Bạn cần thêm dung lượng”.Như đã được trình bày trong cuốn 10-Minutes Digital Declutter, “Chúng ta đã trở thành nô lệ của các món đồ công nghệ đến nỗi chúng ta thà tận hưởng những thông tin và giải trí tức thời trên đó hơn là những tương tác và trải nghiệm trong thế giới thực.”

 Với luồng thông tin vô tận và việc dễ dàng tiếp cận với công nghệ, chúng ta ngày càng dễ bị biến thành những người tiêu thụ hàng loạt những món đồ và dữ liệu. Chỉ sau một cú click chuột, chúng ta có thể đặt hàng bất cứ thứ gì, từ cuốn sách cho tới một chiếc cano và yêu cầu bên cung cấp giao hàng đến tận nhà.

 Chúng ta đang chất đầy căn nhà của mình bằng những món đồ thừa thãi, vô dụng và thời gian thì bị chiếm trọn bằng vô số những mẩu tweet, cập nhật các bài viết, trang blog và video nhảm nhí. Thông tin và các vật dụng ngày càng chất đống xung quanh chúng ta, nhưng chúng ta lại cảm thấy bất lực.

 Tất cả những món đồ và dữ liệu thừa thãi này không chỉ rút cạn thời gian và sự hiệu quả của chúng ta mà còn gây phản ứng ngược, lo lắng và những suy nghĩ tiêu cực.

 Ví dụ:

 • “Cô bạn trên Facebook của tôi có vẻ đang rất hạnh phúc. Thế nhưng cuộc sống của tôi thì lại thật tồi tệ.”

 • “Liệu mình có nên mua FitBit và bắt đầu theo dõi sức khỏe để không chết sớm quá không nhỉ?”

 • “Ôi không, mình quên mất buổi hội thảo trực tuyến ‘Làm thế nào để Kiếm được 1 triệu đô la Trước tuổi 30’, nhỡ họ chia sẻ điều gì thực sự quan trọng thì sao?”

 Tất cả mọi thứ đều có vẻ quan trọng và khẩn cấp. Tất cả các email và tin nhắn đều phải được trả lời. Mỗi thiết bị máy móc mới nhất đều phải được mua ngay. Điều này luôn khiến chúng ta quay cuồng bận bịu với những điều lặt vặt, trong khi đó lại xa cách khỏi những người xung quanh và cảm giác bên trong chúng ta.

 Chúng ta thường cảm thấy mình không có thời gian để dọn dẹp bởi lẽ ta đã quá bận rộn để tiêu thụ những thứ mới và thông tin mới. Nhưng đến một lúc nào đó, tất cả sự bận rộn này sẽ dẫn chúng ta đến chỗ kiệt quệ về mặt tinh thần và cảm xúc. Khi phải xử lý tất cả những gì đến với mình, chúng ta phân tích, nghiền ngẫm và lo lắng đến mất trí.

 Bằng cách nào mà chúng ta đã quên mất các giá trị và các ưu tiên trong cuộc sống, những thứ trước đây từng giúp chúng ta có được sự minh mẫn và cân bằng? Chúng ta có thể làm được gì? Chắc chắn chúng ta không thể quay ngược thời gian và sống ở thời đại mà công nghệ chưa xuất hiện. Chúng ta không thể vứt bỏ mọi thứ và chuyển về sống trong hang động được. Chúng ta phải tìm ra cách sống trong thế giới hiện đại mà không đánh mất sự minh mẫn.

 Dọn dẹp các món đồ và giảm thời gian sử dụng các thiết bị điện tử hiển nhiên là có tác dụng loại bỏ phần nào sự lo lắng và những suy nghĩ tiêu cực. Nhưng chúng ta vẫn có rất nhiều lý do để lạc lối trong mớ hỗn độn tinh thần hoặc những cảm giác tiêu cực, nỗi lo lắng và hối hận.

 Chúng ta lo lắng tới sức khỏe, con cái, nền kinh tế và các mối quan hệ, vẻ bề ngoài, suy nghĩ của người khác về mình, chủ nghĩa khủng bố, chính trị, nỗi đau quá khứ và tương lai không thể đoán định. Suy nghĩ của chúng ta về điều này khiến chúng ta chịu nhiều đau khổ và phá hoại hạnh phúc mà đáng ra chúng ta phải được hưởng ngay lúc này nếu không phải nghe giọng nói bên trong tâm trí liên tục khuấy đảo mọi thứ lên.

 Nguyên nhân #4: Định kiến tiêu cực

 “Đúng vào lúc đó, khi nằm trên giường lúc đêm khuya, tôi chợt nhận ra rằng tiếng nói trong đầu mình, cái giọng bình luận đã luôn luôn chiếm hữu ý thức của tôi ngay từ giây phút đầu tiên tôi có thể nhớ được – đúng là một kẻ vô lại.”

 - Dan Harris

 Hệ thần kinh của con người đã tiến hóa trong suốt 600 triệu năm, nhưng cái cách nó phản ứng vẫn hệt như cái cách mà tổ tiên xa xưa của chúng ta phản ứng khi phải đối mặt với các tình huống đe dọa tính mạng nhiều lần mỗi ngày và mục tiêu lớn nhất là phải sống sót.Tiến sĩ Rick Hanson, chuyên gia cao cấp tại Greater Good Science Center tại Viện Đại học California-Berkeley, đã viết trên website của mình rằng, “Để giúp tổ tiên của chúng ta có thể sống sót được, mẹ thiên nhiên đã trao tặng cho họ bộ não luôn luôn đánh lừa họ phạm ba sai lầm: Đánh giá quá cao các mối đe dọa, đánh giá quá thấp các cơ hội và lúc nào cũng thấy mình thiếu nguồn lực để đối phó với các mối đe dọa và tận dụng các cơ hội. Từ đó nảy sinh định kiến tiêu cực, xu hướng phản ứng mạnh mẽ hơn với các kích thích tiêu cực so với kích thích tích cực.”Các kích thích tiêu cực sẽ châm ngòi cho các hoạt động thần kinh mạnh mẽ hơn so với các kích thích tích cực tương đương (với cùng mức độ âm thanh, ánh sáng chẳng hạn). Chúng cũng được nhận thức dễ dàng và nhanh chóng hơn. Hanson nói, “Bộ não giống như chiếc khóa dính với các trải nghiệm tiêu cực, và là chất chống dính với các trải nghiệm tích cực.”

 Nhưng định kiến tiêu cực có liên quan gì đến suy nghĩ của bạn? Thực tế, bạn luôn có xu hướng tự nhiên suy nghĩ quá nhiều, lo lắng quá nhiều và nhìn nhận các tình huống một cách tiêu cực hơn so với thực tế. Bạn cảm thấy những mối đe dọa nguy hiểm hơn và những thử thách khó khăn hơn.

 Bất kỳ ý nghĩ tiêu cực nào xuất hiện trong tâm trí của bạn cũng đem lại cảm giác rất thực, vậy nên theo phản xạ, bạn rất dễ coi điều đó là sự thật. Nhưng hiện giờ bạn không hề phải sống trong hang và không phải đối mặt với những tình huống đe dọa tính mạng hằng ngày, bạn có thể có xu hướng suy nghĩ tiêu cực một cách tự nhiên, nhưng bạn không cần phải chấp nhận điều đó.Sam Harris nói, “Có một hướng đi khác ngoài việc đơn giản chấp nhận bất kỳ suy nghĩ nào xuất hiện trong tâm trí bạn”, hướng đi khác đó chính là sự chú tâm. Sự chú tâm có thể được tập luyện trong các tình huống đơn giản nhất, và nó có thể được nâng cao thông qua những bài tập cụ thể được trình bày trong cuốn sách này.

 Sự chú tâm đòi hỏi bạn phải kiểm soát bộ não của mình tránh khỏi những suy nghĩ bừa bộn tới từ tương lai, thay vào đó tập trung vào khoảnh khắc hiện tại. Khi chú tâm, bạn sẽ không còn bị gắn vào với những suy nghĩ của mình nữa. Đơn giản là bạn sẽ dồn toàn tâm toàn ý vào bất kỳ điều gì bạn đang làm ở thời điểm đó.

 Nghe có vẻ đơn giản quá, phải không nào?

 Khái niệm này thoạt đầu có vẻ đơn giản, nhưng thay đổi suy nghĩ của bạn không hề đơn giản như thế.

 Giống như xây dựng bất kỳ thói quen nào, muốn dọn dẹp tâm trí, bạn phải tập luyện, kiên nhẫn và sẵn lòng bắt đầu ở mức thấp nhất và dần vươn lên. May thay, chúng tôi sẽ chỉ cho bạn cách làm điều này trong suốt cuốn sách.

 Bạn sẽ không chỉ học được các phương pháp để luyện tập bộ não và phát triển suy nghĩ mà còn học được cách xây dựng nên các thói quen cụ thể để hỗ trợ các phương pháp tinh thần đó hàng ngày.

 Trong phần còn lại của chương này, chúng tôi sẽ trình bày bốn thói quen có thể sử dụng để dọn dẹp tâm trí. Bạn sẽ nhận ra rằng khi làm chủ tâm trí, bạn sẽ không chỉ tập trung và hiệu quả hơn, mà còn tĩnh tâm hơn khi đối mặt với những đòi hỏi kinh khủng của thế giới hiện đại.

 Hãy cùng đến với thói quen đầu tiên để tập luyện bộ não của bạn – hít thở tập trung.

 Thói quen dọn dẹp tâm trí #1

 Hít thở sâu và tập trung

 “Những cảm giác đến và đi giống như những đám mây trên bầu trời lộng gió. Hơi thở có ý thức là nơi nương tựa của tôi.”

 - Thích Nhất Hạnh

 Mặc dù bạn hít thở đến 20.000 lần mỗi ngày, có lẽ bạn lại ít khi nghĩ về việc hít thở. Bộ não bạn điều chỉnh việc hô hấp cho phù hợp với nhu cầu của cơ thể một cách tự động. Khi leo cầu thang hoặc chạy bộ, bạn không phải nghĩ, “Mình nên hít thở sâu hơn và nhanh hơn để đưa được nhiều oxy hơn tới các cơ.” Nó xảy ra hoàn toàn tự nhiên.

 Để điều chỉnh việc hô hấp cho phù hợp với nhu cầu của cơ thể trong các tình huống khác nhau, các cảm biến trong não, mạch máu, cơ bắp và phổi sẽ thực hiện nhiệm vụ này giúp bạn. Tuy thế, bạn hoàn toàn có thể nắm quyền điều khiển khi mình muốn. Bạn có thể giảm tốc độ thở, thay đổi nơi mà bạn thở, từ ngực hoặc bụng, hoặc thậm chí khiến nhịp thở trở nên nông hơn hoặc sâu hơn.

 Sự thay đổi về nhịp thở thường là dấu hiệu đầu tiên cho thấy ý nghĩ của chúng ta đang trở nên quá nặng nề và căng thẳng. Khi cảm thấy lo lắng, trầm cảm, vội vã hoặc bực bội, chúng ta thường sẽ hít thở nhanh hơn và gấp hơn. Lối sống và môi trường làm việc hiện đại cũng một phần làm nên thói quen hít thở nông và không đúng cách.Trong cuốn sách Peace of Mind: Everyday Rituals to Conquer Anxiety and Claim Unlimited Inner Peace (tạm dịch: Sự bình thản đến từ chú tâm: các nghi thức hằng ngày để đánh bại sự lo lắng và có được sự tĩnh tâm vô tận), Barrie viết:

 Thật không may, hầu hết thời gian trong ngày, chúng ta thường ít hoạt động, vậy nên nhu cầu hít thở sâu cũng giảm đi – cách hít thở mà tổ tiên chúng ta đã sử dụng để săn bắn, hái lượm, trồng trọt và các công việc chân tay khác. Khi ngồi lì sau bàn làm việc và cúi gập trên sofa để xem tivi, chúng ta đã tự tạo cho mình thói quen hít thở gấp và nông.

 Khi vội vã, việc hít thở của chúng ta cũng thay đổi theo với nhịp thở nhanh và căng thẳng. Khi cảm thấy căng thẳng, lo lắng, hoặc tập trung vào vấn đề nào đó, cơ thể chúng ta có xu hướng thu lại, gập người về phía trước, đầu cúi xuống, hai cánh tay co lại, còn cơ bắp thì căng lên.

 Tất cả những tư thế này đều gây cản trở việc hô hấp, lúc chúng ta bị cuốn vào sự căng thẳng và lo lắng, các cơ di chuyển và kiểm soát sự hít vào cùng sự căng cơ sẽ co rút lại như gọng kìm, gây cản trở cho việc thở ra và rồi chúng ta quên hẳn cách hô hấp.

 Bạn có thể không quá chú tâm tới việc hít thở và tư thế của mình, nhưng chỉ đơn giản bằng cách chú ý hơn tới cách hít thở, bạn sẽ có được cơ thể và tâm trí thư thái hơn.

 Hãy bắt đầu chú ý tới cách bạn hít thở và đơn giản nhận thức cách bạn đang hít vào và thở ra trong suốt cả ngày.

 Chúng tôi khuyên bạn luôn nhớ bốn điều sau đây khi xây dựng thói quen hít thở sâu tập trung:

 1. Thay vì cúi gập người khi ngồi ở bàn làm việc hay trên ghế sofa ở nhà, hãy ngồi thẳng người để phổi có nhiều không gian thu nhận oxy hơn. Hãy nhận thức rõ điểm nào trên cơ thể của bạn đang bị căng cứng và tưởng tượng mình đang “hít thở” tại các khu vực đó, nhìn thấy chúng thư giãn hơn khi bạn hô hấp.

 2. Hãy chú ý thở bằng mũi thay vì bằng miệng. Mũi bạn có cơ chế bảo vệ để ngăn bụi bẩn và không khí quá lạnh đi vào cơ thể. Mũi bạn cũng có thể phát hiện những khí độc có thể gây hại cho bạn. Virus và vi khuẩn có khả năng xâm nhập vào phổi khi ta thở bằng miệng, vậy nên hãy để cái mũi của bạn đảm nhiệm việc hô hấp.

 3. Khi hít vào, hãy sử dụng phương pháp thở bụng bằng cách nhẹ nhàng đẩy bụng ra ngoài, sau đó hít vào như thể bạn đang đưa không khí vào đầy trong bụng. Khi thở ra, hãy thở thật chậm rãi để phần bụng trở lại vị trí bình thường.

 4. Hãy chú ý tới sự khác biệt giữa thở nông (động tác thở chỉ dừng lại ở ngực) và thở bụng hoặc thở bằng cơ hoành (phương pháp giúp đưa khí vào tận những vùng bên dưới của phổi và khuyến khích trao đổi oxy toàn diện). Phương pháp thở bụng cũng mát xa các cơ quan trong ổ bụng thông qua các cử động của cơ hoành.

 Một trong những cách tốt nhất để thoát khỏi những ý nghĩ tiêu cực và lấy lại quyền kiểm soát tâm trí là thở thật chậm, sâu và nhịp nhàng. Phương pháp thở tập trung này kích thích hệ thần kinh đối giao cảm, giảm nhịp tim, thư giãn các cơ, giúp tâm trí được thư thái và bình thường hóa các chức năng của não.Hít thở sâu giúp bạn cảm thấy kết nối với cơ thể mình, không còn để tâm tới những nỗi lo lắng nữa và dập tắt tiếng nói bên trong bộ não bạn. Những thay đổi sinh lý học xuất hiện nhờ hít thở sâu được gọi là phản ứng thư giãn.

 Phản ứng thư giãn là thuật ngữ lần đầu được đề ra bởi bác sĩ Herbert Benson, người đồng thời là giáo sư, tác giả sách, nhà nghiên cứu tim mạch và nhà sáng lập Mind/Body Medical Institute (Viện Y học Tinh thần/Thể chất) tại Harvard. Ông đã viết cuốn sách The Relaxation Response (tạm dịch: Phản ứng thư giãn), trong đó, ông chia sẻ những lợi ích của các kỹ thuật thư giãn khác nhau (bao gồm cả kỹ thuật thở bằng cơ hoành) để điều trị các chứng rối loạn do căng thẳng quá mức gây nên.

 Benson nói, “Phản ứng thư giãn là trạng thái nghỉ ngơi sâu làm thay đổi phản ứng thể chất và cảm xúc trước tác nhân căng thẳng… và nó hoàn toàn trái ngược với phản ứng chống trả hay bỏ chạy.”

 Ngoài việc hỗ trợ đem lại phản ứng thư giãn, hít thở sâu cũng đem lại nhiều lợi ích cho sức khỏe đã được nghiên cứu kỹ càng. Dưới đây là tóm tắt những lợi ích của việc hít thở sâu bằng mũi:

 • Tăng nitric oxit, một chất giúp tăng cường hệ miễn dịch được sinh ra trong xoang khi thở bằng mũi.

 • Tăng chất lượng máu thông qua việc loại bỏ chất độc và tăng cường trao đổi oxy.

 • Hỗ trợ tiêu hóa và hấp thụ thức ăn thông qua dạ dày và hệ tiêu hóa hiệu quả hơn.

 • Tăng cường sức khỏe và chức năng của hệ thần kinh nhờ tăng cường trao đổi khí oxy.

 • Cải thiện chức năng của các cơ quan trong ổ bụng và của tim thông qua việc tăng tuần hoàn máu.

 • Giúp ngăn chặn các vấn đề hô hấp vì phổi trở nên khỏe mạnh hơn.

 • Giảm huyết áp và giúp ngăn chặn các bệnh tim mạch bởi trái tim trở nên khỏe và hiệu quả hơn trong khi lại phải làm việc ít hơn.

 • Hỗ trợ kiểm soát cân nặng vì phần oxy phụ trội được đưa vào cơ thể giúp đốt cháy chất béo nhanh hơn.

 Bằng cách luyện tập hít thở sâu bằng bụng vài phút mỗi ngày, bạn sẽ xây dựng được một thói quen cho cả đời người – thói quen đã được chứng minh qua nhiều năm nghiên cứu và thử nghiệm là có tác dụng dọn dẹp tâm trí, giảm stress, đồng thời đem lại sự thư giãn cho cả tinh thần lẫn thể chất.

 Barrie thích luyện tập hít thở sâu vài lần mỗi ngày khi bà giải lao và trước khi đi ngủ để chuẩn bị cơ thể và tinh thần cho giấc ngủ. Bạn có thể luyện tập hít thở một cách chú tâm ở mọi thời điểm trong ngày, đặc biệt là khi bạn nhận thấy mình đang suy nghĩ quá nhiều, căng thẳng hoặc lo lắng. Thậm chí chỉ cần vài phút hít thở chú tâm mỗi ngày cũng có thể tăng cường cảm giác thư thái và bình tâm.Tuy thế, bạn có thể sẽ muốn tạo thói quen tập hít thở sâu vào một thời điểm nhất định mỗi ngày, vì hít thở tập trung chính là nền tảng của kỹ thuật thiền định, điều mà chúng ta sẽ thảo luận ở chương sau. Nếu tạo được thói quen hít thở từ 5-10 phút, bạn có thể dễ dàng sử dụng thói quen này như điểm xuất phát cho quá trình thiền định.

 Dưới đây là quy trình bảy bước mà bạn có thể sử dụng để luyện tập hít thở sâu mỗi ngày:

 1. Xác định một khoảng thời gian cố định trong ngày để luyện tập hít thở sâu, tốt nhất là ngay sau một thói quen hàng ngày mà bạn luôn luôn thực hiện, ví dụ như đánh răng.

 Buổi sáng luôn là thời điểm tốt để tập luyện, vì nó sẽ quyết định không khí của cả ngày. Tuy thế, bạn có thể nhận thấy mình muốn nghỉ giải lao một chút vào buổi trưa khi công việc trong ngày trở nên căng thẳng hơn. Trước khi đi ngủ cũng là thời điểm rất tốt, vì nó đem lại trạng thái nghỉ ngơi trước khi chúng ta chìm vào giấc ngủ.

 2. Hãy luyện tập hít thở ở nơi yên tĩnh để đảm bảo bạn không bị sao lãng hoặc gián đoạn. Hãy tắt điện thoại, máy tính hoặc bất kỳ thiết bị nào có thể quấy rầy bạn.

 3. Đặt đồng hồ 10 phút.

 4. Hãy ngồi trên sàn với một chiếc gối ở tư thế thiền định, thí dụ như tư thế hoa sen, hoặc ngồi trên một chiếc ghế với cột sống thật thẳng và hai bàn chân đặt trên sàn. Nhẹ nhàng đặt hai tay lên đùi.

 5. Hít vào chậm rãi qua đường mũi cho tới khi không khí lấp đầy phổi, sau đó cho phép phần bụng phình ra khi hít vào.

 6. Khi kết thúc giai đoạn hít vào, hãy dừng lại và đếm tới hai.

 7. Thở ra từ từ, nhẹ nhàng và hoàn toàn, cho phép phần bụng của bạn trở lại vị trí bình thường. Bạn cũng nên dừng lại ở cuối giai đoạn thở ra.

 Khi mới bắt đầu, đừng hít vào quá nhiều một hơi. Hãy bắt đầu hít vào và đếm tới bốn, dừng lại và đếm tới hai, sau đó khi thở ra cũng đếm tới bốn. Nếu bạn nhận thấy mình đang thở quá gấp, đừng hít vào quá sâu. Thông qua tập luyện, bạn có thể tăng được dung tích phổi và hít được nhiều không khí hơn.

 Giờ chúng ta hãy cùng chuyển sang một phương pháp chú tâm nữa cũng bao gồm việc hít thở tập trung nhưng lại đưa bạn tới một tầm cao mới của sự thư thái, minh mẫn và tĩnh tâm.

 Thói quen dọn dẹp tâm trí #2

 Thiền định

 “Thiền định không phải cách để khiến tâm trí bạn phải im tiếng. Đó là cách để đi vào sự yên tĩnh đã tồn tại sẵn ở đó – bị chôn vùi dưới 50.000 ý nghĩ mà trung bình một người có mỗi ngày.”

 - Deepak Chopra

 Bạn không cần phải là một nhà sư, người thần bí hay một kẻ lập dị mang theo quả cầu thủy tinh để luyện tập thiền định. Bạn có thể theo bất kỳ tôn giáo nào hoặc không theo tôn giáo nào nhưng vẫn có thể tận hưởng những lợi ích từ thiền định và sử dụng nó làm công cụ để dọn dẹp tâm trí.

 Nếu chưa từng thiền định hoặc chưa quen với phương pháp này, bạn có thể cảm thấy ý tưởng phải ngồi im lặng trong tư thế hoa sen để khiến tâm trí mình trống rỗng là một điều gì đó chẳng mấy hấp dẫn. Nhưng đừng để những điều sáo mòn về những người thiền định trong hang núi ngăn bạn không dám thử phương pháp này.Trong cuốn sách 10% Happier, Dan Harris viết: “Phương pháp thiền định gặp phải vấn đề vô cùng lớn về mặt quảng bá… Tuy thế, nếu bạn có thể vượt qua những định kiến văn hóa, bạn sẽ nhận ra rằng thiền định chỉ đơn giản là luyện tập bộ não của bạn mà thôi.”Phương pháp thiền định đã được luyện tập trong suốt hàng nghìn năm và được bắt nguồn từ Đạo Phật, Đạo Hindu cùng các nghi lễ truyền thống ở Trung Quốc. Có rất nhiều kiểu thiền định khác nhau, nhưng phần lớn các phương pháp đều bắt đầu với những bước giống hệt nhau – ngồi yên, tập trung vào hơi thở và loại bỏ bất kỳ suy nghĩ sao lãng nào xuất hiện.Tùy thuộc vào kiểu thiền định và kết quả mong muốn của người luyện tập mà việc thiền định có mục tiêu khác nhau. Để đạt được mục tiêu của cuốn sách này, chúng tôi khuyên các bạn sử dụng thiền định làm công cụ để luyện tập tâm trí đồng thời kiểm soát suy nghĩ, cả khi bạn thiền định hay không thiền định.

 Các lợi ích của thiền định đem lại ảnh hưởng tích cực tới cuộc sống thường nhật của bạn, giúp bạn kiểm soát sự lo lắng và thói quen suy nghĩ quá nhiều, đem lại các lợi ích về sức khỏe mà chúng tôi sẽ trình bày dưới đây.

 Chìa khóa để có được sự viên mãn thông qua thiền định đơn giản là luyện tập. Bằng cách cam kết thiền định mỗi ngày, bạn sẽ cải thiện được kỹ năng của mình và khám phá ra ngày càng nhiều những lợi ích về mặt tinh thần, thể chất và cảm xúc.

 Barrie đã nhận ra rằng, vào những ngày thiền định, bà cảm thấy ít lo lắng, bồn chồn và trở nên tập trung hơn vào công việc, đặc biệt là việc viết lách. Bà cũng nhận thấy mình tăng được khả năng chú tâm vào thực tại và tập trung trở lại vào công việc đang thực hiện mỗi khi phải đối mặt với một yếu tố tiềm ẩn gây mất tập trung. Cuối cùng, Barrie sử dụng các quãng nghỉ giải lao để thiền định ngắn trong ngày, nhờ thế, bà có thể thư giãn trong những khoảng thời gian đặc biệt căng thẳng.

 Những bước thực hiện thiền định rất đơn giản và dễ hiểu, nhưng luyện tập thì lại không đơn giản như vậy. Bạn sẽ nhận ra rằng, ban đầu cố gắng khiến tâm trí im lặng và duy trì sự tập trung cũng khó như cố huấn luyện bọ chét vậy. Nhưng càng luyện tập nhiều, trải nghiệm này sẽ ngày càng trở nên dễ dàng và thích thú hơn.Giáo sư David Levy đã nói với USA Today, “Thiền định cũng giống như tập tạ ở phòng gym vậy. Nó tăng sức khỏe cơ bắp tập trung của bạn.”

 Trong các chiến lược được nhắc tới trong cuốn sách này, thiền định chính là phương pháp sẽ đem lại ảnh hưởng lớn nhất tới hạnh phúc tổng thể của bạn. Từ lâu thiền định đã được ca ngợi là phương pháp hữu hiệu giúp cải thiện khả năng tập trung, nhưng chỉ mới gần đây, các nghiên cứu mới xác nhận được những khẳng định đó.

 • Một nghiên cứu của Đại học Washington cho thấy thiền định làm tăng hiệu quả làm việc và nâng cao sự tập trung.• Một nghiên cứu khác được xuất bản trên Brain Research Bulletin(Tạp chí Nghiên cứu Não bộ) đồng tình với khẳng định cho rằng thiền định có thể giúp giảm căng thẳng.

 • Một nghiên cứu tại Trường Y khoa Massachusetts đã cho thấy thiền định có thể giúp tăng cường trí lực theo nhiều cách khác nhau.

 • Những nghiên cứu khác đã cho thấy bằng cách nào thiền định có thể giúp bảo vệ bộ não khỏi lão hóa, làm giảm các triệu chứng trầm cảm và lo lắng, làm dày khu vực học tập và ghi nhớ trong não và giúp chữa các chứng nghiện.

 • Các nghiên cứu cũng khám phá ra rằng thiền định giúp thúc đẩy suy nghĩ phân kỳ, một kiểu suy nghĩ tăng khả năng sáng tạo bằng cách cho phép nhiều ý tưởng nảy sinh cùng lúc.

 Mục đích chính của chúng tôi khi chia sẻ những nghiên cứu này là nhấn mạnh những lợi ích to lớn của thiền định – những lợi ích không chỉ được minh họa bởi các câu chuyện thực tiễn qua hàng nghìn năm, mà còn được chứng minh bởi các nghiên cứu khoa học chính thống. Nếu bạn vẫn còn băn khoăn về tác dụng của thiền định, chúng tôi hy vọng rằng bạn sẽ bắt đầu thay đổi cách nhìn nhận của mình.

 Hãy cùng bắt đầu với bài thiền định 10 phút mà Barrie và Steve vẫn thường tập luyện mà bạn có thể sử dụng ngay hôm nay. Bài tập này không có gì cao siêu hay phức tạp cả. Bạn không cần loại trang phục hay thiết bị chuyên dụng nào. Tất cả những gì bạn cần chỉ là một không gian yên tĩnh và quyết tâm tập luyện.

 Dưới đây là 11 bước đơn giản bạn có thể sử dụng và xây dựng thói quen thiền định:

 1. Lựa chọn không gian tĩnh tại và yên bình, nơi bạn có thể đóng cửa một mình để thiền định.

 2. Hãy xác định khoảng thời gian cố định để tập luyện mỗi ngày. Nếu bạn đã bắt đầu với bài tập hít thở sâu, bạn có thể sử dụng nó làm tín hiệu kích hoạt (điểm bắt đầu) cho thói quen thiền định mới của bạn. Hoặc bạn có thể tìm một dấu hiệu kích hoạt khác và luyện tập thiền định tại thời điểm khác trong ngày.

 3. Hãy cân nhắc liệu bạn muốn thiền định trên một chiếc gối đặt trên sàn hay ngồi trên chiếc sofa có phần tựa lưng thẳng. Hãy cố gắng đừng ngả ra sau khi thiền định, vì như vậy bạn có thể ngủ quên.

 4. Hãy xóa bỏ tất cả những yếu tố gây sao lãng, đồng thời tắt mọi thiết bị điện tử và những đồ dùng gây tiếng động. Hãy đưa thú cưng ra khỏi phòng.

 5. Đặt đồng hồ 10 phút.

 6. Ngồi thật thoải mái trên ghế hoặc kê gối ngồi khoanh chân trên sàn. Hãy giữ cho cột sống thật thẳng, hai bàn tay đặt nhẹ nhàng trên đùi.

 7. Nhắm mắt lại, hoặc mở mắt tập trung nhìn xuống dưới, sau đó hít thở vài lần qua mũi để thanh lọc – chúng tôi khuyên bạn nên hít thở ba đến bốn lần.

 8. Từ từ nhận thức hơi thở. Hãy cảm nhận không khí đi ra và đi vào lỗ mũi, lồng ngực và khoang bụng nâng lên rồi hạ xuống. Hãy cho phép hơi thở đến một cách tự nhiên, không gượng ép.

 9. Tập trung chú ý vào cảm giác hít thở, thậm chí bạn còn nên nghĩ đến từ “vào” khi hít vào và “ra” khi thở ra.

 10. Ban đầu, các suy nghĩ của bạn sẽ rất mông lung. Mỗi lần điều này xảy ra, hãy nhẹ nhàng vứt bỏ chúng sau đó chuyển sự chú ý trở lại vào cảm giác hít thở.

 Đừng phán xét mình vì có những ý nghĩ hỗn tạp. Đó chỉ là “tâm trí khỉ” của bạn đang cố gắng chiếm quyền kiểm soát mà thôi. Bạn chỉ cần đưa tâm trí của mình tập trung trở lại vào việc hít thở. Ban đầu, bạn có thể phải làm như vậy rất nhiều lần.

 Khi tập trung vào hơi thở, nhiều khả năng bạn cũng sẽ có những cảm giác khác, ví dụ: âm thanh, sự không thoải mái về mặt thể chất, cảm xúc... Bạn chỉ cần ý thức được sự hiện diện của chúng, sau đó hãy bỏ qua và nhẹ nhàng trở lại với cảm giác hít thở.

 Mục tiêu của bạn là dần dần trở thành nhân chứng thu nhận mọi âm thanh, cảm giác, cảm xúc và ý nghĩ khi chúng xuất hiện và ra đi. Hãy nhìn chúng như thể bạn đang quan sát từ xa mà không phán xét hoặc bình luận.

 Thay vì để tâm trí chiếm quyền kiểm soát và bị cuốn đi mỗi khi một ý nghĩ hoặc một yếu tố sao lãng xuất hiện, bạn sẽ ngày càng kiểm soát được ý nghĩ của mình và hướng nó trở về hiện tại.

 Ban đầu, bạn sẽ cảm thấy mình phải liên tục chiến đấu với tâm trí khỉ của bản thân. Nhưng khi đã tập luyện đủ nhiều, bạn sẽ không cần phải liên tục định hướng lại ý nghĩ của mình nữa. Các suy nghĩ bắt đầu mất đi một cách tự nhiên, đồng thời tâm trí bạn bỗng mở ra thu nhận sự yên bình và rộng lớn của hiện tại. Đây là một trải nghiệm vô cùng yên bình và thỏa mãn.

 Những bậc thầy về thiền định gọi khoảng không gian yên tĩnh này là “khoảng hở” – khoảng không gian yên tĩnh giữa các suy nghĩ. Ban đầu khoảng hở này rất hẹp, và thật khó để ở lại trong đó quá vài nano giây. Khi bạn trở nên thành thạo hơn trong việc thiền định, bạn sẽ nhận thấy khoảng hở xuất hiện càng nhiều và càng rộng, nhờ thế bạn có thể nghỉ ngơi trong đó lâu hơn.

 Bạn có thể trải nghiệm một khoảng hở ngắn ngủi giữa các ý nghĩ bằng cách thử làm bài tập này: Nhắm mắt lại và bắt đầu nhìn nhận các ý nghĩ. Bạn chỉ cần quan sát chúng đến và đi trong vài giây. Sau đó tự hỏi mình, “Ý nghĩ tiếp theo sẽ đến từ đâu?” Sau đó dừng lại và chờ câu trả lời. Bạn có thể nhận thấy trong suy nghĩ của mình sẽ có một khoảng hở nhỏ trong khi bạn chờ đợi câu trả lời.Eckhart Tolle, tác giả cuốn sách The Power of Now (tạm dịch: Sức mạnh của Hiện tại), cho rằng trải nghiệm khoảng hở này cũng giống như việc một chú mèo đang theo dõi hang chuột vậy. Bạn tỉnh táo và chờ đợi, nhưng không hề nảy sinh ý nghĩ nào trong khoảng hở đó.

 Bạn cũng có thể luyện bài tập “không gian giữa các ý nghĩ này” bằng cách đặt mình vào trạng thái lắng nghe sâu sắc. Hãy ngồi thật tĩnh tại và lắng nghe chăm chú, như thể bạn đang cố gắng nghe một âm thanh rất nhỏ từ xa vọng lại. Một lần nữa, bạn vẫn đang chú tâm, tỉnh táo và chờ đợi nhưng không bị ý nghĩ nào làm sao lãng.

 Bạn có thể sẽ không có được khoảnh khắc khoảng hở trong những ngày đầu mới tập thiền định. Thực ra, bạn có thể nhận thấy mình liên tục phải định hướng lại các ý nghĩ của mình, nhận thấy cảm giác không dễ chịu về mặt thể chất và băn khoăn tự hỏi tại sao mình lại thử cái bài tập ngớ ngẩn này.

 Bạn có thể tự trách bản thân một cách gay gắt vì không “thực hiện được như chuẩn”, hoặc băn khoăn liệu mình có đang tiến bộ hay không. Trong khi thiền định, tâm trí bạn có thể lặp đi lặp lại một màn hội thoại luẩn quẩn về việc bạn đang cảm thấy thế nào và việc thiền định đang tiến triển ra sao. Hoặc, nếu bạn trải nghiệm khoảnh khắc không gian giữa các ý nghĩ, bạn lại có thể bị sao lãng vì cảm giác tuyệt diệu khi được trải nghiệm nó.

 Việc của bạn là luôn luôn quan sát và định hướng tâm trí, đưa nó trở về khoảnh khắc hiện tại, tập trung vào hơi thở. Mục tiêu của việc thiền định không phải là để đến được cõi niết bàn hoặc thức tỉnh về mặt tâm linh. Nó đơn giản chỉ để tăng khả năng kiểm soát tâm trí cho tới khi tâm trí bạn hiểu được thông điệp để đầu hàng. Kết quả cho những cố gắng của bạn sẽ là một ngôi nhà tinh thần mà bạn nắm quyền kiểm soát thay vì ngược lại.

 Một số người mới tập thiền định thường thích sử dụng phương pháp thiền định có hướng dẫn để giúp họ làm quen với bài tập và giữ được sự tập trung. Bạn có thể tìm thấy rất nhiều bài thiền định có hướng dẫn trên mạng, ngoài ra trên điện thoại cũng có hàng tá ứng dụng khác nhau.

 Chúng tôi khuyên bạn sử dụng ba chương trình sau để bắt đầu:

 1. Buddhify có 80 bài thu âm thiền định về các chủ đề khác nhau.

 2. Omvana có vô số những bài thiền định được hướng dẫn bởi các tác giả, giảng viên và những nhân vật tâm linh nổi tiếng.

 3. Headspace tập hợp những bài tập có hướng dẫn trong 10 phút dành cho trí não của bạn.

 Nếu bạn cảm thấy thích việc thiền định, hãy dần dần tăng thời gian tập luyện từ 10 phút mỗi ngày lên thành 30 phút. Hoặc bạn có thể thử tập hai phiên thiền định kéo dài 15 phút vào các thời điểm khác nhau trong ngày.

 Steve và Barrie khám phá ra rằng chúng ta nên viết nhật ký thiền định để ghi lại các trải nghiệm và cảm giác trong quá trình thiền định. Hãy cố gắng ghi lại ngay lập tức sau khi thiền định khi bạn còn nhớ rõ. Hãy ghi lại bạn cảm thấy khó chịu hoặc sao lãng như thế nào và liệu bạn có cảm thấy “không gian giữa các ý nghĩ” hay không. Ngoài ra, hãy viết về bất kỳ thay đổi nào trong trạng thái tinh thần hằng ngày của bạn – liệu bạn có cảm thấy sốt ruột, căng thẳng hoặc lo lắng hơn hay không.

 Dần dần, bạn sẽ có được một tài liệu ghi lại bạn đã cải thiện thế nào thông qua luyện tập, cũng như bài tập đó đã có tác động như thế nào tới trạng thái tinh thần của bạn.

 Nếu bạn không thích thiền định, bạn có thể sẽ muốn cân nhắc xây dựng một thói quen khác trong đó bạn học được cách khoanh vùng những ý nghĩ tiêu cực thường nảy ra trong tâm trí. Hãy cùng bàn đến phương pháp này ngay sau đây.

 Thói quen dọn dẹp tâm trí #3

 Khoanh vùng tất cả các ý nghĩ tiêu cực

 “Dù bạn cho rằng mình có thể hay không thể làm được điều gì đó, bao giờ bạn cũng đúng!”

 - Henry Ford

 TTất cả chúng ta đều rất cần những quá trình suy nghĩ để tồn tại và cạnh tranh trong thế giới hiện đại. Khả năng tư duy phản biện cho phép chúng ta giải quyết các vấn đề một cách nhanh chóng và hiệu quả. Suy nghĩ sáng tạo cho phép chúng ta xây dựng những ý tưởng và mối liên kết độc đáo, đa dạng và tinh xảo. Nhưng chính thói quen suy nghĩ tiêu cực không mong muốn lại là thứ khiến tâm trí bừa bộn và rút cạn lòng nhiệt tình trong cuộc sống của chúng ta. Theo nhà tâm lý học kiêm bác sĩ người Úc Russ Harris, tác giả cuốnThe Happiness Trap: How to Stop Struggling and Start Living (tạm dịch: Cái bẫy hạnh phúc: Làm thế nào để ngừng vật lộn và bắt đầu sống), “Tiến hóa đã định hình bộ não chúng ta để giờ ta luôn có xu hướng chịu đau khổ về mặt tâm lý: so sánh, đánh giá và tự phê phán bản thân, tập trung vào những gì mình đang thiếu, ngày càng trở nên bất mãn với những gì mình đang có, tưởng tượng ra đủ mọi viễn cảnh đáng sợ mà phần lớn sẽ không bao giờ trở thành hiện thực. Thật dễ hiểu khi con người cảm thấy khó mà hạnh phúc được!”

 Nhiều người sống cả đời làm nạn nhân của những ý nghĩ tiêu cực của chính họ. Họ cảm thấy mình không thể kiểm soát những ý nghĩ trong bộ não mình – và tồi tệ hơn, họ tin vào những “tiếng nói” bên trong cho rằng bầu trời đang sập xuống.Trong khi định kiến tiêu cực là có thật, nó vẫn không thể đứng vững khi bạn dồn tâm sức để thay đổi và tự nhận thức bản thân. Trong khi thả mình theo tâm trí để lo lắng và buồn bã có vẻ là việc cực kỳ tự nhiên, bạn đã củng cố thói quen suy nghĩ tiêu cực khi không chịu thách thức nó mà lại thừa nhận những ý nghĩ này là bản ngã của bạn. Nhưng bạn có sức mạnh để nhận ra xu hướng này và thay đổi nó bằng cách xây dựng thói quen nhìn nhận ý nghĩ từ góc độ khác.

 Bước đầu tiên là phải nhận ra các quy luật suy nghĩ của bạn và ngăn chặn chúng trước khi chúng vượt khỏi tầm kiểm soát.

 Dưới đây là sáu chiến lược mà bạn có thể sử dụng để phá vỡ quy luật, đồng thời cảm hóa được tâm trí mình.

 Mỗi chiến lược chỉ mất vài phút để áp dụng mà thôi.

 Chiến lược #1: Làm người quan sát

 Hãy bắt đầu bằng cách nhận thức những ý nghĩ của mình. Hãy tách “bản ngã” của bạn khỏi các ý nghĩ, hãy đơn thuần chỉ quan sát những gì đang diễn ra trong tâm trí.Bí quyết ở đây là bạn phải thực hiện theo cách hoàn toàn khách quan mà không đánh giá bất kỳ ý nghĩ nào. Bạn chỉ cần nhận thức bản thân mình với tư cách là một nhân chứng khách quan đang quan sát các ý nghĩ.

 Bài tập này có thể được thực hiện rải rác trong ngày hoặc trong một buổi thiền định. Quan sát các ý nghĩ của bạn thay vì gắn chặt với chúng sẽ tước đi quyền lực của các ý nghĩ và các cảm xúc mà chúng gây nên.

 Chiến lược #2: Đặt tên ý nghĩ

 Một cách khác để tách bản thân bạn khỏi ý nghĩ của mình là thừa nhận về mặt tinh thần rằng chúng chỉ là ý nghĩ – chứ không phải thực tế.Ví dụ nếu bạn nghĩ rằng: “Mình sẽ không bao giờ làm xong hết những việc này,” hãy thay đổi tiếng nói bên trong thành “Tôi đang nghĩ rằng mình sẽ không bao giờ làm xong được hết những việc này.”

 Điều này củng cố sự thật rằng bạn là thực thể tách biệt với các ý nghĩ của mình.

 Chiến lược #3: Đơn giản hãy nói không

 Khi bạn nhận thấy mình đang rơi vào vòng xoáy lo lắng, hãy đơn giản nói, “DỪNG LẠI!” thật to (việc nói thành tiếng sẽ càng có tác dụng gián đoạn), sau đó tưởng tượng một bức tường bằng kim loại nặng rơi xuống đánh rầm, chắn ngay trước những ý nghĩ đang vượt khỏi tầm kiểm soát của bạn.

 Barrie đôi khi còn tưởng tượng mình đẩy các ý nghĩ tiêu cực xuống hố sâu hoặc nhét chúng vào một quả bóng bay để thả đi.

 Chiến lược #4: Hãy thử chiêu Sợi dây cao su

 Hãy đeo một sợi dây cao su trên cổ tay. Mỗi khi bạn nhìn thấy nó, hãy dừng lại và nhìn nhận các ý nghĩ của mình. Nếu bạn bị mắc kẹt trong thói quen suy nghĩ tiêu cực, hãy đổi sợi dây cao su sang cổ tay bên kia hoặc nhẹ nhàng kéo nó bật vào cổ tay. Hành động này sẽ làm gián đoạn luồng ý nghĩ tiêu cực.

 Chiến lược #5: Nhận biết dấu hiệu châm ngòi

 Thông thường, việc suy nghĩ quá nhiều và tiêu cực được châm ngòi bởi một người, một sự việc hoặc tình trạng thể chất. Hãy chú ý tới các mối lo lắng và căng thẳng thông thường bạn vẫn hay phiền lòng.

 Liệu có ai đó hoặc chuyện gì đó đã xảy ra và khiến những việc này xuất hiện trong tâm trí bạn hay không?

 Nếu có, hãy viết lại những dấu hiệu châm ngòi để bạn nhận thức được khi chúng xảy ra. Nhờ thế, bạn có thể tránh không bị phục kích bởi các ý nghĩ tiêu cực.

 Chiến lược #6: Tự làm mình sao lãng

 Hãy phá vỡ chu trình bằng các yếu tố gây sao lãng. Hãy làm việc gì đó khiến tâm trí bạn bận bịu, như thế sẽ không còn chỗ cho các suy nghĩ tiêu cực nữa. Hãy lao mình vào một dự án nào đó đòi hỏi sự tập trung và trí lực.

 Nếu bạn phải ngồi lì trong xe hoặc đang đứng xếp hàng, hãy thử nhẩm lại bảng cửu chương trong đầu hoặc cố gắng thuộc một bài thơ.

 Thói quen dọn dẹp tâm trí #4

 Dạy cho tâm trí cũ những trò mới

 T

 hực tế là, bạn sẽ luôn luôn phải chiến đấu với một lượng suy nghĩ tiêu cực nào đó. Bạn không thể vượt qua hàng triệu năm tiến hóa chỉ bằng lòng quyết tâm. Bác sĩ Russ Harris nói, “Đừng cố tìm kiếm một ‘cuộc sống không đau đớn’, bạn chắc chắn sẽ thất bại.”

 Tuy vậy, bạn có thể kiểm soát được nỗi đau bằng cách trở nên chủ động hơn với những gì bạn cho phép ở lại trong tâm trí của mình.Làm gián đoạn các suy nghĩ bề bộn chỉ là một phần trong quá trình luyện tập bộ não và học cách thoát khỏi ý nghĩ tiêu cực. Tâm trí bạn ghét khoảng trống, vậy nên bạn cần phải lấp đầy nó với ý nghĩ có ích để không bị cuốn trở lại quy luật cũ.

 Dưới đây là bốn cách để thực hiện điều này:

 #1. Thách thức ý nghĩ và thay thế nó

 Bạn có thể nhận thấy rằng nhiều ý nghĩ của bạn bị phóng đại quá mức. Chúng không phải sự thật, hoặc ít nhất không phải toàn bộ sự thật. Bạn có thể nghĩ rằng, “Mình là một kẻ thất bại, mình không thể làm nổi bất cứ điều gì cho ra hồn.” Tại thời điểm đó, bạn hẳn cảm thấy hệt như một kẻ thất bại, nhưng nếu bạn xem xét thật kỹ ý nghĩ này, bạn có thể nhận ra nó không hoàn toàn là sự thật. Bạn đã làm được rất nhiều điều tốt và có được nhiều thành công.

 Thay vì để lối suy nghĩ “tất cả hoặc không gì cả” này lộng hành, hãy thách thức các ý nghĩ tiêu cực đó mỗi khi chúng xuất hiện. Điều này chỉ đơn giản là nghĩ ra những ví dụ cụ thể đi ngược lại những ý nghĩ đó bằng cách tự nhắc nhở bản thân mình về một sự kiện tích cực hoặc một “chiến thắng” trong quá khứ.

 Ví dụ, giả sử bạn là một cây viết mới nhận được bài đánh giá tiêu cực về cuốn sách mới viết của bạn. Ý nghĩ ban đầu của bạn có thể là, “Mình là một cây viết tồi – ai cũng ghét những gì mình viết.” Tuy thế, nếu bạn dành thời gian để xem 100 bài đánh giá tích cực trước đó, bạn sẽ nhận ra rằng phần lớn độc giả đều yêu thích nội dung của bạn.

 Ban đầu, bạn có thể thấy hơi kỳ cục khi sử dụng những lời nhắc tích cực, nhưng dần dần bạn sẽ tự luyện cho bản thân mình thói quen cắt ngang chu kỳ suy nghĩ tiêu cực. Thói quen này sẽ giúp bạn kiểm soát thực tế và gạt bỏ chướng ngại trên con đường bất tận của những niềm tin có hại cho bản thân.

 #2. Luyện tập việc chấp nhận

 Một câu hỏi bạn có thể đặt ra là “Bạn sẽ làm gì với những ý nghĩ tiêu cực đúng?” Nói cách khác, làm thế nào để đối phó với những thời điểm khi bạn có lý do chính đáng để có suy nghĩ tiêu cực?Sự thật là sẽ có lúc bạn cảm thấy không thể duy trì quan điểm tích cực được. Tuy thế, thông thường những ý nghĩ và cảm giác về các tình huống khó khăn này lại tồi tệ hơn nhiều so với bản thân tình huống đó.

 Trong những thời điểm khó khăn, bạn không thể hoàn toàn xóa bỏ những ý nghĩ tiêu cực, nhưng bạn có thể làm giảm nhẹ chúng thông qua sự chấp nhận. Khi bạn phải chật vật để chấp nhận sự thật về tình huống khó khăn, bạn đang khiến tâm lý mình phải chịu thêm một tầng khổ ải nữa. Bạn không thể lo lắng và cảm thấy tội lỗi cho tới khi tìm ra giải pháp. Thay vào đó bạn cần trí tuệ minh mẫn và thanh thản.

 Khi bạn thấy mình đang chật vật và liên tục nghiền ngẫm các ý nghĩ tiêu cực, hãy dừng lại một chút và đơn giản nói rằng, “Tôi chấp nhận những gì đang xảy ra.” Hãy hít thật sâu và cố gắng ngăn tâm trí mình khỏi chống lại nó. Khi bắt đầu chấp nhận thử thách, bạn có thể:

 • Đưa ra các biện pháp để cải thiện hoặc giải quyết vấn đề;

 • Tìm vào bất kỳ điều tích cực nào bạn có thể học từ nó;

 • Tìm cách để nhận được sự hỗ trợ trong khi bạn đang phải chịu đựng.

 Chấp nhận một tình huống nào đó không có nghĩa là trốn tránh hành động. Nó có nghĩa là bạn không cố chiến đấu một cách mù quáng để thoát ra. Bạn tự đặt mình vào trạng thái tinh thần cho phép bạn đưa ra những hành động đúng đắn và hữu ích.

 #3. Hành động chú tâm

 Suy nghĩ quá nhiều thường là một hoạt động vô ích, vậy nên tại sao không dồn phần năng lượng đó để suy nghĩ có tổ chức và theo sau là hành động?

 Khi các ý nghĩ của bạn bị rối loạn, hãy làm gì đó tích cực để khiến bạn sao lãng khỏi các ý nghĩ tiêu cực. Bất kỳ việc nào đòi hỏi sử dụng đến trí lực và sự tập trung cũng đều phát huy tác dụng, nhưng chúng tôi khuyên bạn nên thực hiện các hành động chú tâm – những hành động tập trung vào giá trị, mục tiêu hoặc những điều mà bạn ưu tiên.

 Một cách nhanh chóng để thực hiện điều này là xác định các mục tiêu của bạn, điều mà chúng ta sẽ thảo luận ở phần sau. Thực ra, một trong những hành động chú tâm đầu tiên mà bạn có thể thực hiện là xác định giá trị và điều ưu tiên của mình cho năm sắp tới.

 Một số ý tưởng khác mà bạn có thể thử làm bao gồm:

 • Viết lách

 • Tập chơi nhạc cụ

 • Làm đồ thủ công

 • Vẽ

 • Giải quyết một vấn đề hóc búa

 • Học tập

 • Ghi nhớ thứ gì đó

 • Tập thuyết trình

 • Học thiết kế

 Tất cả những hoạt động này đòi hỏi sự tập trung và có phần khó khăn về mặt tinh thần và điều đó giúp ngăn bạn khỏi rơi vào suy nghĩ quá mức hoặc lo lắng không có cơ sở.

 #4. Đặt đồng hồ lo lắngBạn không thể hoàn toàn phá vỡ thói quen lo lắng. Sẽ có lúc bạn cảm thấy mình bị ngập trong những suy nghĩ tiêu cực quá mạnh mẽ đến nỗi dù có tự khuyên nhủ bản thân hoặc cố gây mất tập trung đến thế nào cũng không đủ.

 Nhưng ngay cả trong những thời điểm đó, bạn cũng không cần phải lún sâu vào vũng lầy suy nghĩ tiêu cực. Bạn có thể giới hạn khoảng thời gian dành để suy nghĩ, nhờ vậy, bạn không chìm xuống quá sâu và sau này có thể dễ dàng thoát ra.

 Hãy đặt đồng hồ 10 đến 15 phút cho phép mình lo lắng về bất kỳ thứ gì xuất hiện trong tâm trí. Hãy nghĩ tới tất cả mọi điều! Hãy dùng khoảng thời gian này để bộc lộ tất cả cảm xúc và ý nghĩ đã bị kìm nén. Thực ra, trong khoảng “thời gian lo lắng”, bạn thậm chí có thể viết lại những ý nghĩ của mình vào nhật ký. Viết lại các ý nghĩ sẽ giúp bạn xử lý chúng và thường dẫn tới những giải pháp sáng tạo để giải quyết vấn đề.

 Khi đồng hồ đổ chuông, hãy đứng dậy và làm điều gì khác khiến mình sao lãng (như đã viết ở chiến lược trước) để giúp bạn thoát khỏi quãng thời gian lo lắng. Nếu bạn cảm thấy một quãng lo lắng là chưa đủ, hãy lên kế hoạch để thực hiện một lần lúc đầu ngày và một lần lúc cuối giờ chiều. Khi bạn bắt đầu suy nghĩ giữa hai quãng thời gian lo lắng đó, hãy tự nhắc mình chờ cho tới lượt sau.

 Những lời cuối cùng về dọn dẹp ý nghĩ của bạn

 Bạn có thể không sử dụng tất cả các chiến lược trên để luyện tập tâm trí hoạt động hiệu quả hơn, nhưng chúng đã cho bạn một kho công cụ để lựa chọn và nhờ thế bạn có thể được trang bị tốt nhất. Barrie đã nhận thấy rằng khả năng thách thức các ý nghĩ và nhận ra rằng không phải lúc nào chúng cũng phản ánh sự thật chính là điều cực kỳ hữu ích để giảm thói quen lo lắng và suy nghĩ quá nhiều.

 Bạn sẽ tự mình khám phá ra phương pháp nào hiệu quả nhất cho bạn và kiểu hỗn loạn tinh thần vẫn thường xảy ra trong tâm trí bạn. Đừng nản chí nếu bạn nhận thấy mình trở lại với quy luật suy nghĩ cũ. Với bất kỳ hành vi mới nào, bạn sẽ phải luyện tập thường xuyên trước khi chúng có thể trở thành phản xạ.Giờ, hãy cùng thay đổi không khí bằng cách nói về tầm quan trọng của việc nhận ra “lý do tại sao” của bạn và bằng cách nào nó có thể loại bỏ rất nhiều chướng ngại tinh thần đồng thời định hướng cuộc sống của bạn, giúp bạn hướng đến những thứ quan trọng nhất mà bạn muốn tập trung vào.

 PHẦN II

 Dọn dẹp các nghĩa vụ trong cuộc sống của bạn

 Tầm quan trọng của các giá trị cốt lõi

 Một trong những khó khăn lớn nhất của cuộc sống hiện đại là tìm ra điều gì là quan trọng, đồng thời tách chúng khỏi những nghĩa vụ mà thoạt đầu nhìn có vẻ là quan trọng nhưng thật ra khi xem xét kỹ hơn lại chẳng có nhiều ý nghĩa. Nếu bạn giống như phần lớn mọi người, bạn có thể cảm thấy mình gặp ngày càng nhiều khó khăn để giảm thiểu, tổ chức hoặc tránh khỏi cơn lũ thông tin mà bạn phải đối mặt mỗi ngày.

 Ngày nay, chúng ta có nhiều thông tin dữ liệu và tài sản vật chất hơn bất kỳ thế hệ nào trước kia. Nhưng lối sống mới này lại không kèm theo hướng dẫn làm cách nào để quản lý tất cả những thứ đó.Nhiều người trong số chúng ta cảm thấy quá choáng ngợp, đến nỗi không thể lùi lại và đánh giá tầm ảnh hưởng của tình trạng quá tải thông tin. Hơn thế nữa, chúng ta cũng không biết cách sắp xếp thứ tự ưu tiên. Chúng ta trở thành những người chỉ biết phản ứng với bất cứ thứ gì mà cuộc sống đưa đẩy tới, hơn là cẩn thận đánh giá điều gì là tốt nhất cho chúng ta.

 Ông bà và tổ tiên chúng ta rõ ràng là cũng bận rộn chẳng kém gì chúng ta ngày nay. Họ chưa thể sử dụng các công nghệ giúp tiết kiệm thời gian để khiến cuộc sống của mình trở nên dễ dàng hơn và hiệu quả hơn. Nhưng rõ ràng họ lại có lợi thế rất lớn so với thế hệ của chúng ta hôm nay – họ không phải đối mặt với luồng thông tin vô tận và cơn lũ của những sự lựa chọn từng phút trong mỗi ngày như chúng ta.

 Họ rất giỏi trong việc sắp xếp thứ tự ưu tiên công việc, đồng thời không có nhiều tiền bạc và sự lựa chọn để bị kìm hãm hoặc bối rối. “Thế hệ vĩ đại nhất”, những người lớn lên trong giai đoạn Đại Suy Thoái có các giá trị và lĩnh vực ưu tiên rõ ràng, đó là chưa kể đến cảm giác rõ ràng về mục đích sống của mình – thứ được tôi luyện trong những năm khó khăn trong và sau Chiến tranh Thế giới thứ hai.

 Sự siêng năng cần cù, cùng với tư tưởng tập trung vào gia đình, đức tin và lòng yêu nước, chính là những điểm đặc trưng của thế hệ những người Mỹ này. Họ biết mình là ai và mình đại diện cho điều gì, vì vậy họ cũng biết cách tập trung thời gian và năng lượng.May thay, có một giải pháp cực kỳ đơn giản không những loại bỏ được những tiếng ồn của xã hội hiện đại mà còn có thể giúp bạn đưa ra những quyết định hiệu quả mỗi khi cảm thấy bị choáng ngợp giữa biết bao lựa chọn: Hãy định nghĩa những giá trị cốt lõi của bạn.

 Tại sao bạn phải xác định những giá trị cốt lõi?

 Một trong những cách đơn giản nhất để xóa bỏ sự bừa bộn trong tâm trí và sống viên mãn hơn chính là xác định các giá trị và những nguyên tắc của cuộc đời mình. Ngày nay, hơn lúc nào hết, chúng ta cần có các nguyên tắc đó để giúp ta quyết định phải sử dụng thời gian, năng lượng và tiền bạc thế nào.

 Tại sao điều này lại quan trọng?

 Đó là vì những giá trị cốt lõi có thể đóng vai trò là thước đo cho tất cả các lựa chọn và quyết định trong cuộc sống, giúp bạn tập trung vươn lên trở thành con người mà bạn mơ ước và sống theo cách bạn mong muốn. Bằng cách sống sao cho nhất quán với các giá trị của mình, bạn đã tạo nên môi trường lý tưởng để có được sự hạnh phúc, tĩnh tâm và minh mẫn.

 Các giá trị cốt lõi tạo nên nền móng cuộc đời của bạn, và nó sẽ luôn bền vững, bất chấp thời gian, những khó khăn trong cuộc sống và những thay đổi lớn lao. Trân trọng những giá trị cốt lõi của bạn cũng giống như một cái cây sâu rễ bền gốc – những bão tố cuộc đời sẽ không thể làm bạn gục ngã. Khi đã xác định rõ ràng các giá trị của mình, bạn sẽ cắt giảm được sự bối rối hoặc việc suy nghĩ quá nhiều, lo lắng và căng thẳng.

 Ví dụ, một trong những giá trị cốt lõi của Barrie trong công việc là sự tự do và linh hoạt. Khi đã xác định được giá trị này, bà không muốn nhận những công việc bình thường theo giờ hành chính và bà biết mình sẽ không thể cảm thấy hạnh phúc ngay cả khi đó là những cơ hội làm việc cực kỳ tuyệt vời, bà vẫn rất dễ dàng nói: “Không, cảm ơn.” Vì bà hiểu rất rõ các giá trị của mình.

 Cây viết blog về phát triển cá nhân đồng thời là tác giả sách Steve Pavlina mô tả tầm quan trọng của các giá trị cốt lõi như sau:

 Các giá trị chính là chiếc la bàn để giúp chúng ta đi đúng hướng mỗi ngày, và cứ thế, mỗi ngày trôi qua, chúng ta lại tiến tới gần hơn với cuộc sống lý tưởng mà chúng ta có thể có được. Cuộc sống tuyệt vời nhất là lý tưởng của bạn, nhưng khi bạn đến gần hơn tới cuộc sống lý tưởng này, bạn sẽ ngày càng tận hưởng những điều tốt đẹp hơn, ngay cả khi bạn có thể không bao giờ đạt được cuộc sống lý tưởng nhất. Điều này là hoàn toàn hợp lý vì phần nhiều các kết quả trong cuộc sống của chúng ta phải được đánh giá trên một dãy liên tục.

 Sống thiếu nhất quán với các giá trị hoặc vượt ra khỏi các giá trị của mình có thể khiến bạn đi chệch hướng, gây nên sự lo lắng và trầm cảm. Nếu bạn vẫn chưa xác định được các giá trị của mình, bạn có thể cảm thấy mất cân bằng, thiếu định hướng mà vẫn không thể hiểu tại sao.

 Trong phần này, chúng tôi sẽ trình bày bốn chiến lược để xác định những giá trị cốt lõi của bạn, từ đó, bạn có thể đưa ra các quyết định thông minh về những trách nhiệm trong cuộc sống và những việc bạn thực hiện hằng ngày sẽ nhất quán với các yếu tố quan trọng này.

 Chiến lược #1

 Nhận diện các giá trị cốt lõi của bạn

 Đ

 ể hiểu được lý do vì sao bạn cảm thấy thứ gì dường như không dành cho bạn, bạn phải biết rõ thứ gì là phù hợp với mình.

 Bạn muốn trở thành người như thế nào và sống ra sao.

 Nếu bạn chưa từng xác nhận những giá trị của mình, bạn đang giương buồm trên đại dương cuộc đời mà thiếu đi chiếc la bàn. Bạn để mặc những cơn gió và bão tố định đoạt hướng đi của bạn và chấp nhận kết quả mà không thắc mắc gì. Ngay cả khi bạn từng xác định những giá trị của mình trong quá khứ thì cũng chẳng có vấn đề gì nếu bạn muốn thay thế chúng bằng những giá trị mới, vì các giá trị luôn có thể thay đổi theo thời gian.

 Dưới đây là quy trình sáu bước để xác định giá trị của bạn:

 1. Thứ nhất, hãy xem danh sách giá trị trên trang blog của Barrie là Live Bold and Bloom rồi viết lại những từ mà bạn cảm thấy quan trọng với cuộc sống riêng tư của mình.

 2. Sau đó hay xem lại danh sách ấy lần nữa và viết lại tất cả những từ mà bạn cảm thấy quan trọng với sự nghiệp và công việc.

 3. Trong cả hai danh sách, hãy chọn từ năm đến sáu giá trị, trong đó viết vào hai tờ giấy riêng biệt. Hãy viết tiêu đề cho một tờ là “Giá trị trong cuộc sống”, và tờ kia là “Giá trị trong công việc”.

 4. Dưới mỗi giá trị, hãy liệt kê tất cả các biểu hiện cho thấy bạn đang sống trái với giá trị đó. Ví dụ, nếu một trong những giá trị của bạn là dành thời gian chất lượng cho gia đình, nhưng bạn lại đi vắng tới năm ngày mỗi tuần, có thể là bạn đang chưa sống đúng với giá trị này.

 5. Với mỗi giá trị hãy suy nghĩ xem bạn có thể làm gì để sửa chữa tình trạng thiếu nhất quán này. Hãy tự hỏi mình, “Tôi phải làm gì để cải thiện tình trạng này và sống đúng với các giá trị cốt lõi của mình?”

 Trong ví dụ về giá trị dành thời gian cho gia đình trên đây, một trong các hành động mà bạn nghĩ mình có thể làm là giảm bớt thời gian đi vắng, hoặc thuê người giúp việc nhà, để mỗi khi ở nhà, bạn có thể dành nhiều thời gian hơn cho gia đình. Hãy viết lại các hành động cho cả giá trị cuộc sống và giá trị công việc ngay cả khi những hành động đó có vẻ bất khả thi vào lúc này.

 6. Trên cả hai danh sách các hành động, hãy đánh dấu những hành động mà bạn có thể thực hiện được ngay trong lúc này và trong tương lai gần. Hãy chia nhỏ các hành động đó thành những hành động nhỏ và dễ thực hiện hơn. Các hành động nhỏ này có thể chỉ là gọi điện hoặc sắp xếp lại lịch trình, chia bớt công việc, suy nghĩ thay đổi nghề nghiệp mới, nghĩ cách để kết nối với chồng/vợ mình...

 Khi bạn đã có được danh sách các giá trị nhất quán với những mục tiêu của mình, hãy xem lại chúng hằng ngày và đảm bảo những gì bạn đang thực hiện là phù hợp với kết quả bạn mong muốn. Có thể bạn muốn tập trung đầu tiên vào các giá trị cá nhân rồi sau đó mới đi đến các giá trị công việc, hoặc bạn có thể chọn một giá trị từ mỗi danh sách để bắt đầu từ đó.

 Dù bạn lựa chọn giá trị nào, hãy nhớ rằng bạn phải bắt đầu với một khía cạnh trong cuộc sống mà bạn cảm thấy lạc lõng nhất. Đây chính là khía cạnh mà nhiều khả năng bạn cảm thấy đau đớn, lo lắng nhiều nhất. Hãy thực hiện dần dần các giá trị trong danh sách mỗi ngày để bạn có thể tạo nên những thay đổi và các ranh giới ngăn bạn khỏi rời xa các giá trị của mình một lần nữa.

 Ngay cả một thay đổi nhỏ cũng đủ để tạo nên những bước chuyển biến lớn lao và tích cực trong thái độ của bạn. Bạn sẽ có được hướng đi và mục đích sống thực sự có ý nghĩa đối với bạn, ngay cả khi bạn chưa thể hành động ngay lập tức. Cảm giác này sẽ khiến bạn cảm thấy tràn đầy động lực!

 Bạn vẫn sẽ phải trải qua những khoảng thời gian chuyển tiếp và biến động, nhưng bài tập xác định những giá trị này sẽ cho bạn những công cụ để định hướng giữa những thăng trầm của cuộc đời.

 Chiến lược #2

 Xác định các chiến lược trong cuộc sống của bạn

 Khi bạn đã xác định được các giá trị cốt lõi, hãy sử dụng thông tin này để hoàn thành bài tập khác, giúp cuộc sống của bạn trở nên phong phú hơn – xác định các ưu tiên trong cuộc sống để biết rõ mình muốn sử dụng thời gian, năng lượng và tiền bạc như thế nào.

 Nếu không xác định được những điều cần ưu tiên, chúng ta sẽ để mặc cho sức ép của cuộc đời định đoạt hành động và quyết định của chúng ta. Một email được gửi tới và chúng ta chỉ biết đáp lại nó. Một mẩu quảng cáo hấp dẫn xuất hiện trên trang Facebook, và chúng ta chỉ biết mua hàng. Ai đó làm gián đoạn guồng làm việc của bạn, và chúng ta vẫn cứ để mặc điều đó xảy ra. Khi chúng ta chưa thể trả lời câu hỏi “tại sao” lớn lao trong cuộc đời, chính chúng ta sẽ chẳng có quy tắc, giới hạn hay thứ tự ưu tiên nào có thể giúp đỡ mình cả.

 Dưới đây là một bài tập khác mà chúng tôi khuyên bạn thực hiện vì nó sẽ giúp bạn biết được mình đang dành thời gian, năng lượng và tiền bạc vào việc gì.

 Hãy trả lời những câu hỏi sau một cách chân thực nhất có thể. (Ngoài ra hãy tham khảo danh sách các giá trị cốt lõi trong cuộc sống và công việc khi trả lời các câu hỏi này.)

 • Bạn cảm thấy mình lãng phí bao nhiêu thời gian mỗi ngày cho các hoạt động không liên quan tới các giá trị cốt lõi (ví dụ: lướt internet, xem tivi một cách vô thức, đi mua sắm, hoặc làm những công việc mà bạn ghét)?

 • Bạn đang tiêu tiền một cách vô thức như thế nào?

 • Bạn đang tương tác một cách vô thức với những người bạn quan tâm như thế nào?

 • Bạn đang đưa ra các quyết định trong công việc theo cách nào (nghĩa là hiện tại bạn có kế hoạch sẵn hay phần lớn là những quyết định bị động nhất thời)?

 • Bạn dành bao nhiêu thời gian lo lắng làm thế nào để sử dụng thời gian và tiền bạc một cách tốt nhất?

 • Bạn đang vô thức chấp nhận những công việc, nghĩa vụ và những mối quan hệ nào?

 • Bạn đang lờ đi những khía cạnh quan trọng khác của cuộc sống và dường như bạn chẳng bao giờ có thể đầu tư được thời gian như thế nào?

 Giờ bạn đã thấy mình đang sử dụng năng lượng và sự tập trung như thế nào, hãy cùng xác định phương pháp lý tưởng để có thể đặt ưu tiên cho những khía cạnh quan trọng của cuộc sống.Để dễ thảo luận, hãy cùng xem xét bảy khía cạnh chính trong cuộc sống nhằm giúp bạn có thể tìm ra những khía cạnh ưu tiên và biết được mình muốn sử dụng thời gian và tiền bạc như thế nào.

 Hãy thoải mái thêm vào hoặc xóa bỏ bất kỳ khía cạnh nào nếu chúng không phù hợp với bạn lúc này.

 Những khía cạnh đó là:

 1. Sự nghiệp

 2. Gia đình

 3. Hôn nhân (hoặc quan hệ tình cảm)

 4. Tâm linh/trưởng thành/phát triển bản thân

 5. Giải trí/xã hội

 6. Quản lý cuộc sống (ví dụ các công việc nhà, quản lý kế hoạch tài chính, kế hoạch chi tiêu v.v..)

 7. Sức khỏe

 Nếu bạn ngủ tám tiếng mỗi ngày, bạn sẽ còn lại 16 tiếng. Trừ đi hai giờ mỗi ngày dành cho hoạt động vệ sinh và ăn uống, như vậy chúng ta còn lại 14 giờ mỗi ngày, hay 98 giờ mỗi tuần. Để đơn giản, hãy làm tròn thành 100 giờ mỗi tuần.

 Trong điền kiện lý tưởng, bạn sẽ sắp xếp thứ tự ưu tiên thế nào cho bảy khía cạnh quan trọng kể trên. Bạn sẽ dành bao nhiêu giờ trong số 100 giờ mỗi tuần cho từng khía cạnh (sử dụng các giá trị cốt lõi để định hướng)?

 Hai ví dụ...

 Những ưu tiên hiện tại của Barrie trong cuộc sống chủ yếu nhắm vào sự nghiệp, quan hệ tình cảm và quản lý cuộc sống. Các con của bà đều đã trưởng thành, và vì bà mới chuyển tới một thành phố mới, bạn bè và người thân của bà không hề ở gần đó.

 Vậy nên bà muốn dành nhiều thời gian cho các hoạt động giải trí và giao tiếp xã hội, cũng như cải thiện sức khỏe và phát triển bản thân. Bà đang cố gắng tập trung vào những điều kể trên trong khi đang làm quen với cuộc sống ở thành phố mới.

 Những ưu tiên hiện tại của Steve chủ yếu tập trung vào gia đình, vì anh mới kết hôn, con trai mới ra đời và cha mẹ anh cũng vừa tròn 70 tuổi, vậy nên mục tiêu của anh hiện giờ là dành nhiều thời gian hết mức có thể cho những người mà anh yêu thương nhất trên đời.

 Chỉ mới vài năm trước, sự nghiệp (kinh doanh trên mạng) và sức khỏe là những ưu tiên lớn nhất của anh, thì giờ chúng đã không quan trọng bằng các mối quan hệ cá nhân. Thông thường những điều này có nghĩa là phải từ bỏ các mục tiêu lớn từng có vẻ rất quan trọng. Vậy nên trong khi anh vẫn muốn làm việc chăm chỉ, anh đã học được cách không cảm thấy quá bồn chồn nếu không thể đạt được một cột mốc nào đó trong công việc hoặc sức khỏe.

 Trên đây là hai ví dụ của hai tác giả cuốn sách này. Để giúp bạn có thể sắp xếp thứ tự các ưu tiên, chúng tôi khuyên bạn nên trả lời hai câu hỏi đơn giản sau:

 1. Thứ tự ưu tiên hiện tại của bạn khác gì so với cuộc sống mà bạn mong ước?

 2. Bạn cần phải làm gì để tập trung công sức vào những điều thực sự quan trọng với mình?

 Chúng tôi khuyên bạn hãy bắt đầu với điều ưu tiên có thể đem lại những thay đổi tích cực nhất trong cuộc sống hoặc trong khía cạnh mà bạn cảm thấy mất thăng bằng nhất. Bạn có thể nhận thấy khía cạnh này phản ánh một hoặc nhiều giá trị mà bạn chưa tuân theo.

 Ví dụ, bạn có thể đặt giá trị cốt lõi liên quan tới gia đình, và ưu tiên trong cuộc sống là dành nhiều thời gian hơn cho họ. Hãy bắt đầu khiêm tốn bằng cách dành thêm một giờ mỗi tuần cho gia đình.

 Tất nhiên, điều này sẽ khiến bạn phải từ bỏ một số hoạt động khác, nhưng thường thì đó sẽ là những việc có thể dễ dàng từ bỏ trước – hay ít nhất là một việc nào đó chưa phải là ưu tiên lớn.

 Hãy tiếp tục dành nhiều thời gian hơn mỗi tuần cho các khía cạnh ưu tiên trong cuộc sống của bạn, cho tới khi bạn cảm thấy bạn đã sắp xếp chúng ở mức gần lý tưởng.

 Đôi khi, thay đổi một điều ưu tiên sẽ rất khó khăn. Nếu bạn muốn dành nhiều thời gian cho gia đình, điều đó sẽ ảnh hưởng như thế nào tới lịch làm việc của bạn? Nếu như vậy, bạn cần làm gì để xử lý hậu quả?

 Nếu bạn muốn tập trung vào sức khỏe, bạn sẽ phải tạo dựng những thói quen mới và đủ khó để đảm bảo bạn thực hiện điều ưu tiên này.

 Nếu bạn muốn có một cuộc sống hôn nhân hạnh phúc và viên mãn, bạn có thể sẽ phải giảm bớt thời gian ngồi trước tivi hoặc máy tính, điều có thể rất khó khăn.

 Liệt kê những ưu tiên trong cuộc sống đơn giản là chưa đủ. Bạn sẽ phải thực hiện một số biện pháp đôi khi rất khó khăn nhưng lại rất cần thiết để tạo nên những thay đổi trong cuộc đời của mình. Nhưng bạn càng tiến gần tới lý tưởng, mâu thuẫn nội tại và cảm giác khó khăn sẽ ngày càng giảm đi.

 Dần dần, bạn sẽ không còn nhớ nhung những thói quen cũ, những lựa chọn cũ và những hành vi như trước kia nữa – cuộc sống của bạn sẽ trôi chảy hơn vì bạn biết mình đang sống đúng với các giá trị và khía cạnh ưu tiên của mình.

 Bài tập #3a

 Tập trung vào đặt mục tiêu một cách chú tâm

 Một kết quả rất tự nhiên của việc đặt ra được các giá trị và lĩnh vực ưu tiên là bạn sẽ cân nhắc xem chúng sẽ ảnh hưởng như thế nào tới cuộc sống của mình trong tương lai. Mặc dù lo lắng về tương lai sẽ khiến tâm trí không thể yên tĩnh, lên kế hoạch cho tương lai là một bài tập cực kỳ quan trọng và giá trị có thể tạo nền móng cho một cuộc sống viên mãn những năm về sau.

 Nhưng liệu có khả thi không để vừa mong đợi một tương lai tốt đẹp hơn vừa hài lòng với cuộc sống hiện tại? Bạn có thể vừa hài lòng vừa phát triển cùng lúc hay không? Chúng tôi tin rằng bạn hoàn toàn có thể tập trung vào tương lai trong khi vẫn học cách tận hưởng khoảnh khắc hiện tại.

 Rất nhiều cây viết và các nhà lý luận triết học đã nói về sự hài lòng với khoảnh khắc hiện tại. Nhà tâm lý học nổi tiếng Abraham Maslow đã nhắc nhở chúng ta rằng “khả năng sống ở khoảnh khắc hiện tại chính là một yếu tố cực kỳ quan trọng trong sức khỏe tinh thần”.

 Thiền sư Thích Nhất Hạnh, người đồng thời cũng là một tác giả nổi tiếng, đã răn dạy chúng ta rằng từng khoảnh khắc trong cuộc sống, từng hơi thở, từng bước bạn đi, đều phải được trải nghiệm một cách có ý thức như một khoảnh khắc hài lòng một cách viên mãn.

 Ông khuyên chúng ta không cần phải chờ đợi sự thay đổi, chờ đợi những điều tốt đẹp hơn, chờ đợi tương lai, khi chúng ta hãy còn chưa thỏa mãn. Bạn có thể trải nghiệm cảm giác mãn nguyện ngay lúc này nếu lựa chọn nhìn nhận tất cả những điều tốt đẹp xung quanh bạn ở hiện tại.Dĩ nhiên, điều này nói thì dễ nhưng làm mới khó.

 Những lo toan trong cuộc sống thường nhật luôn luôn kéo chúng ta về phía tương lai. Chúng ta lo lắng về việc trả hóa đơn, con cái mình lớn lên sẽ như thế nào, hay liệu chúng ta có còn khỏe mạnh hay không. Và bản chất của việc đặt mục tiêu cũng là nhắm tới tương lai.

 Chờ đợi và vật lộn với hiện tại “sẽ khiến” bạn phải chịu nhiều khổ đau. Mơ ước có được nhiều hơn, sở hữu những điều khác biệt hay những thứ tốt đẹp hơn nhưng lại đánh đổi bằng sự thỏa mãn ở hiện tại chính là thứ cướp đi niềm vui sống của chúng ta.

 Nếu vậy, tại sao bạn nên tập trung vào các mục tiêu trong tương lai nếu chúng khiến bạn sao lãng khỏi hiện tại?

 Đó là bởi vì những thay đổi và sự chuyển biến sẽ vẫn diễn ra dù bạn có quyết định tập trung vào chúng hay không.

 Thay đổi là điều không thể tránh khỏi trong cuộc sống, dù chúng ta có thể ngồi ở tư thế hoa sen hoàn toàn thả mình vào hiện tại hay vặn tay lo lắng về một viễn cảnh tưởng tượng nào đó trong tương lai. Vậy nên tốt hơn là hãy tự tạo nên tương lai của mình một cách chú tâm.

 Khi tin tưởng vào sự thật rằng sự hài lòng và thay đổi có thể song hành với nhau, bạn sẽ có thể xóa bỏ được sự căng thẳng nảy sinh từ lối suy nghĩ rằng chúng không thể tương thích với nhau. Chúng ta vẫn có cách để tạo nên sự cân bằng giữa chú tâm và tự định hình tương lai.Bạn có thể nhìn nhận quá trình tạo lập và vươn tới các mục tiêu của mình là nguồn đem lại sự hạnh phúc và thỏa mãn. Thay vì kìm nén hạnh phúc trong khi chờ đợi điều gì đó trong tương lai, hãy tận hưởng từng bước trên hành trình của mình. Mỗi bí mật được hé lộ, mỗi hành động nho nhỏ giúp bạn tiến gần hơn tới mục tiêu của mình đều nên được tận hưởng và trân trọng.

 Sau khi đã khám phá ra rằng việc đặt mục tiêu không hề đối nghịch với sự chú tâm, hãy cùng thảo luận cách tạo lập và hành động để vươn tới mục tiêu sao cho phù hợp với những “mục đích” lớn của cuộc đời bạn.

 Khi lần đầu ngồi xuống để suy nghĩ về các mục tiêu trong tương lai, hãy nhớ mang theo bảng danh sách các giá trị và lĩnh vực ưu tiên trong cuộc sống để tham khảo. Khi các giá trị và lĩnh vực ưu tiên của bạn vẫn còn phù hợp, chúng sẽ là chiếc la bàn định hướng cho các mục tiêu của bạn. Nếu không, bạn đang tự tạo nên cho mình một tương lai đầy bực bội và bất hạnh.

 Ở phần sau, chúng tôi sẽ trình bày quy trình mà Steve đã sử dụng để tạo lập những mục tiêu tập trung vào những gì thực sự quan trọng. Lợi ích của chiến lược này là khiến bạn cảm thấy bớt căng thẳng hơn vào tương lai, thay vào đó sẽ tập trung vào những gì đang diễn ra trong cuộc đời bạn ở hiện tại.

 Bài tập #3b

 Đặt ra các mục tiêu S.M.A.R.T. hằng quý

 C

 ách đơn giản nhất để tập trung vào những điều thực sự quan trọng trong cuộc sống là đặt ra các mục tiêu S.M.A.R.T. có thể được hoàn thành trong tương lai gần. Điều này nghĩa là bạn sẽ đặt ra các mục tiêu cho mỗi quý (tức là ba tháng) thay vì các mục tiêu kéo dài cả năm thường khiến bạn bị phân tâm khỏi khoảnh khắc hiện tại.

 Chúng ta hãy cùng bắt đầu với một định nghĩa đơn giản về mục tiêu S.M.A.R.T.:Geogre Doran lần đầu sử dụng từ viết tắt S.M.A.R.T. trong số báo tháng Mười một năm 1981 của tờ Management Review.

 Từ này là viết tắt của: Specific (Cụ thể), Measurable (Đo lường được), Attainable (Khả thi), Relevant (Liên quan) và Time-bound (Có giới hạn thời gian).

 Đây là cơ chế vận hành của nó:

 S: Cụ thểCác mục tiêu cụ thể sẽ trả lời sáu câu hỏi: ai, cái gì, ở đâu, khi nào, cái nào và tại sao.

 Khi bạn có thể nhận diện từng yếu tố, bạn sẽ biết những công cụ (và hành động nào) là cần thiết để đạt được mục tiêu.

 • Ai: Nó có liên quan tới những người nào?

 • Cái gì: Bạn muốn hoàn thành điều gì?

 • Ở đâu: Bạn muốn hoàn thành mục tiêu ở đâu?

 • Khi nào: Khi nào bạn muốn thực hiện nó?

 • Cái nào: Những yêu cầu và chướng ngại nào có thể cản trở bạn?

 • Tại sao: Tại sao bạn lại làm điều này?

 Tính cụ thể là điều rất quan trọng, bởi khi đã đạt được các cột mốc (thời gian, địa điểm và yêu cầu mục tiêu), bạn sẽ biết chắc chắn mình đã hoàn thành nhiệm vụ hay chưa.

 M: Đo lường đượcNhững mục tiêu đo lường được sẽ được xác định bằng số lần, số lượng hoặc bằng đơn vị khác cụ thể – về căn bản là bất cứ thứ gì giúp đo lường tiến độ vươn tới mục tiêu.

 Đặt ra các mục tiêu đo lường được sẽ giúp bạn dễ dàng xác định liệu mình đã đi được từ điểm A tới điểm B hay chưa. Mục tiêu đo lường được sẽ giúp bạn biết được liệu mình có đang đi đúng hướng hay không. Thông thường, một mục tiêu đo lường được sẽ trả lời các câu hỏi gắn với từ “bao nhiêu”, ví dụ như “số lượng bao nhiêu” và “nhanh cỡ nào”.

 A: khả thiCác mục tiêu khả thi sẽ mở rộng giới hạn mà bạn nghĩ rằng mình có thể vươn tới được. Trong khi chúng không phải là không thể thực hiện, những mục tiêu này thường rất khó khăn và đầy thử thách. Chìa khóa để đặt ra được mục tiêu khả thi là nhìn vào cuộc sống hiện tại của bạn và đặt ra mục tiêu có vẻ hơi nằm ngoài tầm với một chút. Nếu làm như vậy thì ngay cả khi thất bại, bạn vẫn sẽ hoàn thành được điều gì đó đáng kể.

 R: Liên quanCác mục tiêu liên quan sẽ tập trung vào điều mà bạn thực sự khao khát. Chúng đối nghịch với các mục tiêu thiếu nhất quán hoặc là ngẫu nhiên. Chúng hòa hợp với tất cả những điều quan trọng trong cuộc sống của bạn, từ thành công trong công việc đến hạnh phúc bên những người bạn yêu thương.

 T: Giới hạn thời gianCác mục tiêu giới hạn thời gian có hạn chót cụ thể. Bạn được kỳ vọng sẽ phải đạt được kết quả mong muốn trước một thời điểm cụ thể nào đó. Các mục tiêu có giới hạn thời gian luôn đầy thử thách nhưng rất thực tế. Bạn có thể đặt hạn chót vào ngày hôm nay, hoặc sau vài tháng, vài tuần hoặc vài năm nữa. Chìa khóa để đặt ra được mục tiêu có giới hạn thời gian là đề ra một hạn chót mà bạn sẽ cố gắng đáp ứng bằng cách tính toán ngược và tạo dựng các thói quen (chúng ta sẽ thảo luận thêm về chủ đề này sau).

 Các mục tiêu S.M.A.R.T. rất rõ ràng và đầy đủ. Bạn không còn điều gì phải nghi ngờ về kết quả mà mình muốn đạt được. Khi tới hạn chót, bạn sẽ biết liệu mình đã đạt được một mục tiêu nào đó hay chưa.

 Ví dụ, dưới đây là các mục tiêu S.M.A.R.T. liên quan tới bảy lĩnh vực trong cuộc sống mà chúng tôi đã nhắc tới ở phần trước:

 1. Sự nghiệp: “Tôi sẽ thu thập thêm năm dự án mới cho công ty tư vấn thiết kế website của mình thông qua giới thiệu khách hàng, giao tiếp xã hội, và thông qua các chiến dịch quảng cáo trên mạng xã hội trong hai tháng.”

 2. Gia đình: “Tôi sẽ thắt chặt tình cảm với gia đình mình bằng cách đưa họ đi nghỉ mát ít nhất sáu tháng một lần. Điều này sẽ được thực hiện bằng cách dành ra một giờ mỗi tháng trong buổi tổng kết để lên kế hoạch các ý tưởng đi nghỉ mát.”

 3. Hôn nhân (hoặc quan hệ tình cảm): “Tôi sẽ nhận diện ba điều mà tôi thực sự yêu thích ở vợ mình, và nói với cô ấy vào tối thứ Sáu. Điều này sẽ được thực hiện bằng cách dành ra 30 phút vào thứ Ba để nhớ lại tất cả những khoảnh khắc tốt đẹp mà chúng tôi đã cùng nhau chia sẻ.”

 4. Tâm linh/trưởng thành/phát triển bản thân: “Tôi sẽ dành năm phút mỗi ngày để cảm ơn tất cả những điều tốt đẹp trong cuộc sống của mình. Tôi sẽ tạo dựng thói quen này bằng cách dành riêng một khoảng thời gian trước khi ăn trưa để nhớ lại những gì thực sự quan trọng với mình.”

 5. Giải trí/xã hội: “Tôi sẽ dành ba giờ mỗi tuần để học và luyện vẽ màu nước. Điều này có thể được thực hiện bằng cách loại bỏ những thói quen ít quan trọng như xem tivi.”

 6. Quản lý cuộc sống: “Tôi sẽ tiết kiệm 10% lương mỗi tháng và đầu tư vào các quỹ chỉ số thông qua 401k.”

 7. Sức khỏe: “Tôi sẽ tập luyện ít nhất 30 phút mỗi ngày và ba ngày mỗi tuần kể từ ngày 31 tháng Mười hai.”

 Hy vọng rằng, bảy ví dụ trên đây đã giúp bạn mường tượng ra phương pháp thiết lập các mục tiêu S.M.A.R.T. để đem lại cuộc sống cân bằng. Giờ hãy cùng điểm qua quy trình sáu bước để biến những hiểu biết này thành hành động.

 Bước 1: Nhận diện điều gì là quan trọng với bạnChìa khóa để vươn tới những mục tiêu có ý nghĩa không phải là tập trung vào tất cả các lĩnh vực trong cuộc sống. Lý do rất đơn giản: Nếu bạn luôn muốn tìm được ý nghĩa trong tất cả mọi thứ mình làm, bạn sẽ nhanh chóng cảm thấy bị quá tải nếu hôm nào cũng phải thực hiện một danh sách dài dằng dặc các mục tiêu. Phải, suy nghĩ cho tương lai là rất quan trọng, nhưng bạn cũng muốn có đủ thời gian để sống cho khoảnh khắc hiện tại.Lời khuyên của chúng tôi là hãy tập trung vào từ ba tới bốn lĩnh vực trong cuộc sống của bạn. Bạn có thể thực hiện điều này bằng cách nhìn vào bảy lĩnh vực mà chúng ta đã thảo luận để nhận ra điều gì là quan trọng với bạn ngay lúc này. Từ đó, hãy đặt ra các mục tiêu vừa khó khăn vừa phấn khích để đem lại kết quả mà bạn mong muốn.

 Bước 2: Tập trung vào các mục tiêu ba tháng

 Theo trải nghiệm của Steve, những mục tiêu dài hạn luôn luôn bị thay đổi. Điều có vẻ gấp rút ngày hôm nay thường chẳng có gì quan trọng vào tháng sau. Vậy nên chiến lược mà anh cảm thấy hiệu quả nhất chính là nhận diện những lĩnh vực ưu tiên lớn nhất của cuộc đời mình rồi chia nhỏ thành các mục tiêu ba tháng (hay mục tiêu quý).

 Tại sao bạn nên tập trung vào các mục tiêu ba tháng?

 Đó là bởi cuộc sống của chúng ta đang diễn ra với tốc độ rất nhanh và luôn luôn thay đổi. Để bắt kịp tất cả những thay đổi đó, thường chúng ta nên đặt ra những mục tiêu ngắn hạn bởi điều này giúp duy trì sự cố gắng và động lực.Steve cũng nhận thấy rằng các mục tiêu dài hạn (nghĩa là các mục tiêu lâu hơn sáu tháng) thường khiến anh mất động lực. Khi bạn biết một điều gì đó sẽ chỉ xảy đến sau nhiều tháng nữa, bạn dễ dàng trì hoãn không hành động liên tục. Bạn liên tục trì hoãn các mục tiêu của mình, tự hứa hẹn rằng bạn sẽ thực hiện vào tuần sau. Khi bạn còn chưa kịp nhận ra, một năm đã trôi qua và bạn vẫn chưa hoàn thành được gì cả.Vậy nên để giữ cho mọi thứ thật đơn giản, chúng tôi khuyên các bạn hãy nhận diện từ ba tới bốn lĩnh vực quan trọng nhất trong cuộc đời mình ngay lúc này, sau đó đặt ra một mục tiêu S.M.A.R.T. cụ thể cho mỗi lĩnh vực mà bạn muốn cải thiện để có thể hoàn thành trong vòng ba tháng tới.

 Bước 3: Tổng kết hằng tuần để tạo lịch

 Luôn luôn nhắm tới mục tiêu khi bạn có hàng tá những trách nhiệm khác không phải là một việc dễ dàng. May thay, có một giải pháp rất đơn giản để giải quyết thế lưỡng nan này – hãy dành thời gian cho một buổi tổng kết hằng tuần để tạo kế hoạch hành động cho bảy ngày tiếp theo.Buổi tổng kết hằng tuần là một khái niệm rất tuyệt vời mà David Allen đã trình bày trong cuốn sách Getting Things Done (Mọi việc không hề khó1). Đó là một quy trình rất đơn giản. Mỗi tuần một lần (Steve thường thích làm việc này vào các ngày Chủ nhật), hãy nhìn vào bảy ngày tiếp theo và lên lịch cho các hoạt động/các dự án mà bạn muốn hoàn thành.

 Bạn có thể hoàn thành tất cả mọi thứ bằng ba bước đơn giản:

 1. Trả lời ba câu hỏi: Hãy suy nghĩ thật cẩn thận về bảy ngày tiếp theo và trả lời ba câu hỏi sau: Các nghĩa vụ cá nhân của tôi là gì? Những dự án ưu tiên của tôi là gì? Tôi có bao nhiêu thời gian?

 Câu trả lời của bạn cho ba câu hỏi trên là cực kỳ quan trọng bởi chúng sẽ định đoạt khoảng thời gian mà bạn có thể dành cho mục tiêu của mình trong bảy ngày tới.Bài học ở đây là bạn không nên lên lịch hàng trăm hoạt động cho tuần tiếp theo của mình. Đó chính là con đường ngắn nhất dẫn tới cuộc sống luôn bề bộn về mặt tinh thần. Thay vào đó, hãy xác định trước khoảng thời gian thực tế mà bạn có thể dành cho các mục tiêu quan trọng.

 2. Lên kế hoạch cho các nhiệm vụ trong dự án: Sau khi đã trả lời ba câu hỏi trên, hãy lên lịch cho bảy ngày tiếp theo. Cách đơn giản nhất là nhìn vào danh sách mỗi mục tiêu và lên lịch để hoàn thành những hoạt động quan trọng nhất.

 3. Thực hiện các ý tưởng mình đã viết ra: Nếu bạn cũng giống như Barrie và Steve, vậy thì có lẽ bạn luôn có hàng tá ý tưởng hay mỗi tuần liên quan đến mục tiêu của bạn. Câu hỏi là, làm thế nào để thực hiện được chúng? Tôi khuyên bạn hãy xem lại các ghi chép đó và lựa chọn một trong hai hướng: 1) Hành động ngay lập tức hoặc 2) Lên lịch khi nào bạn sẽ thực hiện. Đây là cơ chế hoạt động của các ý tưởng:

 Nếu ý tưởng đó có thể thực hiện được ngay: Hãy viết kế hoạch từng bước một để hoàn thành nó. Bạn chỉ cần đơn giản viết lại một loạt các hành động mà bạn sẽ thực hiện để hoàn tất ý tưởng này, sau đó sắp xếp thời gian để thực hiện trong tuần.

 Nếu ý tưởng này là CHƯA THỂ thực hiện được: Hãy lưu ý tưởng vào một tệp tài liệu mà bạn sẽ xem lại mỗi tháng. Nếu bạn làm vậy với tất cả các ý tưởng mà mình có, bạn sẽ không bao giờ quên thực hiện chúng ở thời điểm thích hợp.

 Buổi tổng kết mỗi tuần là một yếu tố quan trọng để hoàn thành các mục tiêu của bạn. Khi lên kế hoạch mỗi tuần, bạn sẽ tạo nên cảm giác gấp gáp, nhờ thế giúp bạn dễ bắt tay vào thực hiện các mục tiêu hơn. Buổi tổng kết hằng tuần cũng sẽ giúp bạn soạn thảo thời gian biểu mà bạn có thể biến thành danh sách các hoạt động mỗi ngày.

 Bước 4: Hành động để vươn tới mục tiêu

 Bạn sẽ không thể đạt được mục tiêu của mình mà không hành động. Thực ra, điều cốt lõi để đạt được điều bạn muốn chính là lên lịch khoảng thời gian mà bạn hoàn toàn có thể dành cho mục tiêu của bạn. Chính vì thế chúng tôi khuyên bạn hãy thực hiện những điều sau:• Biến mục tiêu của bạn thành một dự án: Cách tốt nhất để làm việc này là nhìn vào hạn chót và tính toán ngược lại. Hãy tưởng tượng mình đã đạt được cột mốc. Vậy thì trước đó bạn đã phải làm gì để tới được đó? Khi đã nhận diện được các hành động, bạn chỉ cần viết thành một danh sách đơn giản từng bước một.• Lên thời gian biểu để bắt tay vào hành động: Bạn dành bao nhiêu thời gian cho mỗi mục tiêu tùy thuộc vào yêu cầu của mỗi hoạt động. Một số nhiệm vụ sẽ chỉ đòi hỏi vài phút mỗi tuần, trong khi một số việc khác sẽ khiến bạn phải tốn nhiều giờ mỗi ngày (chính vì thế bạn phải hiểu được khoảng thời gian mà mình sẽ phải bỏ ra cho mỗi mục tiêu). Hãy tính toán mình cần dành bao nhiêu thời gian cho mỗi mục tiêu và lên thời gian biểu cho cả tuần.• Biến các mục tiêu thành các nhiệm vụ ưu tiên: Tất cả chúng ta ai cũng đều có lịch làm việc bận rộn đầy các hoạt động không thể thực hiện cùng nhau. Giải pháp? Hãy bắt đầu ngày mới bằng cách bắt tay vào hoàn thành các mục tiêu của mình ngay trong buổi sáng, hoặc ở thời điểm mà bạn thấy nhiều năng lượng nhất.• Hãy lên thời gian biểu cho các hành động đơn lẻ: Nhiều người bị cuốn vào những hành động đơn lẻ quan trọng nhưng không cấp bách ngay lập tức. Một cách hiệu quả để loại bỏ thói quen này là lên thời gian biểu mỗi tuần để hoàn thành một số lượng nhất định các hành động đơn lẻ.

 Công cụ mà Steve đã sử dụng để quản lý các hành động đơn lẻ này là ứng dụng ToDoist. Mỗi khi đặt ra một mục tiêu ba tháng, anh sẽ tạo một dự án trên ToDoist và sau đó ghi rõ tất cả những hành động đơn lẻ cần thiết để hoàn thành được nó. Cuối cùng, anh lên thời gian biểu các hành động cụ thể vào lịch mỗi tuần.

 (Để tìm hiểu thêm về cách thực hiện điều này trên ToDoist, vui lòng truy cập đường link https:// doist.com/blog/ultimate-guide-todoist/. Đây là một bản hướng dẫn chi tiết mà họ đã soạn thảo để giúp bạn thực hiện toàn bộ quy trình.)

 Bước 5: Tổng kết các mục tiêu của bạnChìa khóa để đạt được bất kỳ điều gì trong cuộc sống là sự ổn định. Bởi vậy, bạn nên xem lại “dự án mục tiêu” của mình mỗi ngày và đảm bảo bạn đang đạt được tất cả các cột mốc quan trọng. Chúng tôi khuyên bạn hãy đặt ra các thước đo cụ thể cho mỗi bước trong quy trình và sử dụng buổi tổng kết mỗi tuần để đảm bảo bạn cũng đang đạt được các yêu cầu đó.

 Dành thời gian tổng kết mỗi ngày là một bước quan trọng để đạt được bất kỳ mục tiêu nào. Bạn bận rộn đến đâu không quan trọng – nếu bạn không nhìn lại các mục tiêu của mình mỗi ngày, khả năng bạn vươn tới thành công sẽ giảm đi.Sự thật là, đôi khi cuộc sống có thể ném ra những chướng ngại lớn trên con đường theo đuổi những mục tiêu dài hạn của bạn. Dĩ nhiên, những thử thách này có thể rất khó chịu và khiến bạn cảm thấy bớt phấn khích để thực hiện một mục tiêu nào đó. Vậy nên chúng tôi có một lời khuyên đơn giản: Hãy xem lại các mục tiêu của bạn ít nhất hai tới ba lần mỗi ngày. Như vậy, bạn có thể luôn để tâm tới chúng và tự nhắc nhở mình tại sao bạn lại thực hiện một hoạt động cụ thể nào đó mỗi ngày.

 Bước 6: Đánh giá các mục tiêu hàng quýBạn đã làm việc rất chăm chỉ để vươn tới mục tiêu mỗi ngày. Bạn thậm chí còn xem lại chúng hằng tuần và hằng ngày. Vậy vấn đề nằm ở đâu? Một số người không bao giờ lùi lại và hiểu lý do “tại sao” phía sau mỗi mục tiêu. Nói cách khác, nhiều người không xem lại các mục tiêu của mình để xem liệu chúng có thật sự đáng theo đuổi hay không. Chính vì thế bạn cần phải đánh giá các mục tiêu của mình ba tháng một lần, để đảm bảo chúng vẫn phù hợp với mục đích sống của bạn, và sau đó đặt các mục tiêu mới dựa trên những điều bạn khám phá ra được.

 Bạn có thể hoàn thành quy trình đánh giá này bằng cách trả lời một số câu hỏi:

 • Tôi đã đạt được kết quả mong muốn hay chưa?

 • Những chiến lược nào là thành công và không thành công?

 • Tôi đã dành 100% tâm sức để hoàn thành các mục tiêu hay chưa? Nếu chưa thì tại sao?

 • Tôi đã đạt được kết quả xứng với công sức của mình hay chưa?

 • Tôi có nên đặt ra mục tiêu tương tự cho quý tiếp theo hay không?

 • Tôi nên xóa bỏ hoặc thay đổi những mục tiêu nào?

 • Tôi có muốn thử làm điều gì mới hay không?

 Dù sẽ phải tốn vài giờ để hoàn thành quy trình đánh giá này, bạn vẫn nên dành thời gian để thực hiện mỗi quý. Đây sẽ là công cụ quan trọng nhất để ngăn bạn lãng phí thời gian vào một mục tiêu không phù hợp với kế hoạch dài hạn.

 Chúng tôi xin kết thúc phần giới thiệu ngắn gọn về giá trị của việc đặt ra các mục tiêu S.M.A.R.T. tại đây. Cách tốt nhất để đảm bảo bạn đang đặt ra những mục tiêu mà bạn thực sự muốn đạt được chính là gắn chúng với niềm đam mê cá nhân trong chiến lược tiếp theo (và cuối cùng) chúng tôi sẽ chỉ cho bạn cách thực hiện điều này.

 Chiến lược #4

 Gắn mục tiêu với đam mê

 Quá nhiều người sống với nỗi tuyệt vọng không nói thành lời. Họ thức giấc với cảm giác sợ hãi, căng thẳng và buồn bã mơ hồ. Ở chỗ làm, họ cảm thấy chưa được phát huy hết mức, không được trân trọng và chán chường. Và khi về nhà, họ thấy mình kiệt quệ cả về thể chất lẫn tinh thần, chỉ còn đủ năng lượng để chăm sóc cho lũ trẻ, nấu ăn và nhảy lên ghế sofa xem tivi vài tiếng. Rồi họ lại thức giấc vào sáng hôm sau và cái vòng luẩn quẩn ấy lại tiếp diễn.Ngay cả khi những mô tả trên đây không hoàn toàn đúng với bạn, tôi dám chắc là bạn hiểu được chúng. Tất cả chúng ta đều có lúc tuột dốc. Chúng ta chấp nhận điều thấp kém hơn ước mơ của mình. Chúng ta vẫn làm việc mặc dù chúng không truyền cảm hứng và đem lại hạnh phúc cho ta. Tất cả những bực dọc này chỉ càng làm trầm trọng thêm tình trạng bề bộn tinh thần và gây mất tập trung hơn nữa.

 Cuộc sống luôn biết cách nuốt chửng chúng ta, và khi còn chưa kịp định thần thì chúng ta thấy mình đã đi sâu vào con đường không hề phù hợp với bản chất con người hay những thứ chúng ta mong muốn trong cuộc đời này. Khi nhận ra, chúng ta thấy mình đã phải gánh các trách nhiệm và nghĩa vụ khiến ta càng có thêm lý do để duy trì tình trạng hiện tại – dù chúng ta có ghét nó đến đâu.Dù khái niệm “tìm kiếm đam mê” có thể khiến bạn nhớ đến những câu nói truyền cảm hứng đăng trên Facebook hoặc Instagram, bạn vẫn thật sự cần gắn những điều mình làm hằng ngày với các mục tiêu mà bạn cảm thấy thực sự quan trọng.Sự thật là sức khỏe tinh thần của bạn có thể chịu ảnh hưởng tiêu cực khi bạn cảm thấy không thỏa mãn với công việc của mình. Hãy thử nghĩ xem mình đã dành bao nhiêu năng lượng tiêu cực cho một vị sếp tồi, công việc bạn căm ghét, hay lần chuyển chỗ làm mà bạn thấy hối tiếc. Chúng ta dành rất nhiều thời gian trong cuộc đời để làm việc, vậy nên quyết định bạn đưa ra cho công việc hoàn toàn có khả năng quyết định hạnh phúc chung của bạn.

 Nếu tìm được công việc yêu thích, bạn không những có thể thoát khỏi những ý nghĩ đè nặng mà còn cảm thấy đầy năng lượng trong tất cả các lĩnh vực trong cuộc sống.

 Vậy sống đúng theo đam mê của mình nghĩa là gì?

 Chúng tôi cho rằng nó có thể được định nghĩa thông qua một vài ví dụ:

 • Bạn tỉnh giấc gần như tất cả mọi ngày trong sự hào hứng và vui vẻ về thứ mà bạn sắp làm hôm đó.

 • Bạn cảm thấy mình đang ở nơi “phù hợp”, làm gì đó trong công việc và cuộc sống thực sự phù hợp với bản chất con người và tính cách đặc trưng của bạn.

 • Bạn thu hút những người thú vị có suy nghĩ tương đồng trong cuộc sống và công việc.

 • Bạn cảm thấy tự tin và được truyền động lực trong những việc mình đang làm vì chúng hoàn toàn phù hợp với bạn.

 • Bạn cảm nhận cuộc sống của mình có mục đích và ý nghĩa sâu sắc hơn – hay ít nhất bạn cảm thấy được thỏa mãn.

 • Tổng thể cuộc sống của bạn được cải thiện và các mối quan hệ cũng vui vẻ hơn vì bạn hài lòng hơn, có mục đích và chú tâm trong công việc hơn.Tìm kiếm đam mê và biến nó trở thành một phần cuộc sống của bạn không phải điều mà bạn có được chỉ sau một đêm, và nó cũng không phải một “quy trình vẽ tranh bằng số”. Bạn không thể học được nó giống như học một công thức nấu ăn hoặc cách thay dầu xe ô tô. Nó đòi hỏi rất nhiều hành động và thử nghiệm để khám phá ra được. Thực tế, Barrie đã dạy quy trình này trong khóa học online Path to Passion (Con đường dẫn tới đam mê) và trong cuốn sách The 52-Week Life Passion Project (tạm dịch: Dự án đam mê trong cuộc sống 52 tuần).Tất cả những ai đang đọc cuốn sách này đều là một cá nhân độc nhất vô nhị. Tất cả chúng ta đều có tính cách, khả năng, những ước mơ khác nhau và các nghĩa vụ riêng biệt trong cuộc sống. Điều bạn coi là đam mê của mình có thể khác với những điều mà người khác cho là đam mê của họ. Chính vì thế chúng tôi khuyên bạn hãy thực hiện bài tập 14 bước để tìm kiếm đam mê của mình.

 Bước 1: Viết ra tầm nhìn của bạn

 Sử dụng các giá trị và lĩnh vực ưu tiên làm nguồn tham khảo, hãy viết lại những điều bạn muốn trong tất cả các khía cạnh của cuộc sống – đặc biệt là trong công việc. Bạn có thể không biết chính xác cần đưa vào những gì, nhưng một điểm khởi đầu tốt là hãy mô tả những điều bạn KHÔNG muốn.

 Ví dụ, đây là những gì mà Barrie đã viết về tầm nhìn cho cuộc đời mình năm năm trước:

 Tôi sống ở một thành phố thú vị, tiến bộ và nhộn nhịp nơi tôi có thể tận hưởng thiên nhiên, nghệ thuật, văn hóa, thức ăn ngon, và gặp gỡ những người cùng chí hướng. Tôi đang làm công việc mình yêu thích mà qua đó tôi được giúp đỡ người khác, tận dụng được kỹ năng huấn luyện và kỹ năng giao tiếp bên cạnh khả năng viết lách và sáng tạo.

 Công việc của tôi rất linh hoạt và cho phép tôi được tự do đi lại và làm việc ở bất cứ nơi đâu. Thu nhập của tôi tiếp tục tăng lên, nhưng tôi không cho phép công việc gây mất cân bằng cuộc sống.

 Tôi đang có mối quan hệ tình cảm nồng nhiệt, tôn trọng và mang tính hỗ trợ với một người đàn ông thông minh, sáng tạo, hài hước, tử tế và đầy đạo đức. Tôi có một mạng lưới những người bạn và người thân trong gia đình thân thiết và tốt bụng, và tôi cũng thường dành thời gian cho họ, nuôi dưỡng mối quan hệ nồng ấm, tích cực với ba đứa con đã trưởng thành của mình. Tôi thường dành thời gian ngoài thiên nhiên và đi đến những nơi mới lạ vài lần mỗi năm. Tôi vẫn tích cực, giàu năng lượng và quan tâm tới sức khỏe, và tôi vẫn luôn mở rộng vòng tay đón nhận những cơ hội và khả năng mới trong cuộc sống.

 Trong thực tế, Barrie đã biến tầm nhìn này thành sự thật bằng cách chuyển đến một thành phố mới, xây dựng nên doanh nghiệp riêng trong lĩnh vực phát triển cá nhân và giúp đỡ người khác, đi nhiều chuyến du lịch thú vị và chăm chút các mối quan hệ, sức khỏe và sự tự do của mình.

 Chúng tôi khuyên bạn hãy ghi lại những điều mình mong muốn và xem lại mỗi khi bạn nhận ra có điều gì bạn thích/không thích trong cuộc sống. Cuối cùng, hãy dán bản tầm nhìn này ở nơi nào bạn có thể nhìn thấy mỗi ngày.

 Bước 2: Xem xét lại cuộc sống hiện tạiNếu bạn cảm thấy mình đang tập trung quá nhiều vào những gì mình không thích trong cuộc sống, hãy xem cuộc sống hiện tại của bạn liệu có giống với mô tả trong bản tầm nhìn cuộc đời mà bạn đã soạn ra ở bước trước. Bạn sẽ muốn duy trì những điều đã phù hợp và tự nhắc nhở mình về những điều trong tầm nhìn của bạn đang diễn ra... ngay lúc này!

 Hãy ghi lại một danh sách tất cả những điều bạn ưa thích hoặc coi là tích cực trong công việc – dù đó là chiếc ghế làm việc thoải mái hay một khách hàng bạn thật sự quý trọng. Lập danh sách tương tự cho cuộc sống cá nhân, bao gồm tất cả những điều trong cuộc sống đang diễn ra thuận lợi.

 Đừng quẳng ào em bé vào bồn nước2 khi tìm kiếm đam mê của mình. Đôi khi chúng ta thường bỏ qua những điều tích cực trong cuộc sống khi quá tập trung vào những điểm tiêu cực.Nếu bạn muốn tìm hiểu thêm về chủ đề này, vui lòng truy cập đường link https://liveboldandbloom.com/04/mindfulness/how-to-journal và đọc bài blog về ghi nhật ký chú tâm rất bổ ích và giúp bạn nhận ra những đam mê mà có thể bạn đang bỏ qua lúc này.

 Bước 3: Điều tra chính mình

 Hãy bắt đầu tìm hiểu nhiều hơn về con người thực của bạn, điều gì truyền động lực cho bạn, và thế mạnh của bạn là gì. Hãy làm một số bài trắc nghiệm online như:

 • Bài kiểm tra Myers Briggs

 • Bài phân loại tính cách Keirseyhttps://www.keirsey.com/

 • Hoặc các bài kiểm tra điểm mạnh như Strengths Finder (2.0).

 Hãy tìm hiểu cặn kẽ về loại hình tính cách của bạn. Bạn sẽ nhận thấy các thông tin về mình sẽ giúp bạn có được cảm giác vừa dễ chịu vừa khai sáng nhờ thấu hiểu bản thân.

 Bước 4: Bắt đầu đọc

 Hãy dành ra 10 phút mỗi ngày để đọc tất cả mọi thứ có thể về các sở thích hoặc ý tưởng đam mê tiềm tàng của bạn. Hãy xem cách người khác đã biến các sở thích và ý tưởng đó thành sự nghiệp cho cá nhân họ như thế nào. Hãy ghi lại những điều có vẻ thú vị hoặc liên quan tới bạn.

 Bạn cũng nên cân nhắc học những khóa trên mạng để hiểu kỹ hơn về những gì bạn đang tìm hiểu để xem chúng có phải đam mê của mình hay không.

 Bước 5: Thu hẹp diện tìm kiếm

 Khi bắt đầu đọc và nghiên cứu, bạn có thể tìm thấy nhiều lựa chọn nghề nghiệp hơn. Hãy tìm hiểu kỹ hơn về các chủ đề đó để biết rõ mình cần học tập hoặc được huấn luyện về mảng nào, những ai đã thành công trong lĩnh vực đó, mức lương bạn có thể kiếm được, và bạn phải mất bao lâu để thành thạo.

 Hãy bắt đầu bổ sung tất cả các chi tiết cần thiết để biến đam mê tiềm tàng này thành thực tế với bạn và kết cấu của cuộc đời bạn.

 Bước 6: Tìm người hướng dẫn

 Tìm một hoặc hai người đang thành công trong công việc mà bạn muốn làm. Liên lạc với họ. Gửi email cho họ để nhờ xin lời khuyên. Lập một danh sách các câu hỏi bạn muốn đặt ra.

 Bước 7: Suy nghĩ và viết

 Hãy nghĩ về tất cả những bước hành động mà bạn có thể cần phải thực hiện để sống đúng với đam mê đó của mình (sau khi đã nghiên cứu kỹ). Viết ra một danh sách dài các hành động, sau đó lật lại để sắp xếp thứ tự ưu tiên. Chia mỗi hành động thành các bước nhỏ nhất có thể.

 Bước 8: Thực hiện các hành động đầu tiên

 Hãy làm một điều cụ thể để bắt đầu tiến tới đam mê của mình. Đó có thể là viết lại hồ sơ xin việc, đăng ký học khóa huấn luyện, hoặc gọi điện cho ai đó. Bạn có thể không hoàn toàn cảm thấy đó là bước đầu tiên đúng đắn, nhưng bạn vẫn phải làm thì mới biết được. Vậy nên hãy đặt ra thời hạn cụ thể và thực hiện bước đó.

 Nếu bạn bị kẹt, hãy xem lại chiến lược trước về mục tiêu S.M.A.R.T. hằng quý. Chúng tôi khuyên bạn hãy biến cuộc tìm kiếm công việc giàu ý nghĩa với mình thành một dự án mà trong đó bạn hành động mỗi ngày.

 Bước 9: Làm thửMột trong những cách tốt nhất để biết liệu một đam mê có thực sự là đam mê hay không là làm thử nó. Thay vì cam kết hết mình nhận một công việc mới hoặc mở doanh nghiệp mới, hãy tìm cách để thử làm thực tế thông qua công việc tình nguyện, bán thời gian, hoặc thậm chí bắt chước ai đó trong vài ngày.

 Giai đoạn thử việc này sẽ đem lại phản hồi thực tế để bạn quyết định liệu mình đã tìm ra đúng thứ mình yêu thích hay chưa.

 Bước 10: Cân nhắc những người khác

 Hãy nhớ phải luôn công khai với những người gần gũi với bạn. Nhiều khả năng bạn sẽ gặp vài ý kiến phản đối. Hãy nghĩ trước về khả năng này và cách xử lý. Điều gì là quan trọng nhất với bạn? Với họ? Luôn luôn cởi mở giao tiếp với nhau.

 Bước 11: Tiết kiệm tiền

 Bắt đầu tiết kiệm tiền trong một tài khoản tiết kiệm riêng. Bạn có thể cần đến nó khi chuyển đổi sang công việc mới. Khoản tiết kiệm có thể được dùng để học tập và huấn luyện thêm, để mở doanh nghiệp, hoặc để giúp bạn trang trải trong giai đoạn mới khởi nghiệp.

 Hãy bắt đầu nghĩ tới những cách bạn có thể kiếm được thêm từng khoản tiền nhỏ. Ngay cả khi bạn chuyển từ công việc toàn thời gian này sang công việc toàn thời gian khác, sẽ luôn là tốt hơn nếu bạn có kế hoạch dự phòng.

 Bước 12: Lên kế hoạch thu nhập

 Xác định mức thu nhập hàng năm tối thiểu mà bạn chấp nhận được. Để làm được việc này, bạn cần biết mình tiêu tiền như thế nào, bạn có thể (và sẵn sàng) cắt giảm chi tiêu ở mảng nào, và bạn sẵn sàng sống với mức thu nhập này bao lâu. Bạn không muốn rơi vào cảnh nợ nần, vậy nên đây cần phải là một con số thực tế giúp bạn duy trì cuộc sống tối thiểu.

 Một công cụ rất tốt để theo dõi chi tiêu và tình hình tài chính của bạn là ứng dụng Mint. Ở đây bạn có thể điền thông tin hóa đơn, mức nợ hiện tại và số tài khoản ngân hàng để có được bức tranh toàn cảnh về tình hình tài chính. Sau đó bạn có thể dùng Mint để biết bạn cần bao nhiêu tiền mỗi tháng.

 Bước 13: Giải quyết công việc hiện tại

 Hãy đảm bảo trong các bước hành động của bạn bao gồm chuyện bạn sẽ chuyển từ công việc hiện tại sang công việc mới như thế nào. Liệu bạn có tiếp tục làm công việc cũ khi bắt đầu việc mới hay không? Bạn sẽ thảo luận với quản lý hiện tại vào lúc nào và theo cách nào? Hãy đảm bảo mình để lại ấn tượng tốt đẹp và xử lý mọi thứ một cách chuyên nghiệp để vẫn có thể duy trì các mối quan hệ.

 Bước 14: Giữ động lực bằng hành động

 Khi từ bỏ một công việc an toàn để lao vào cõi vô định, cảm thấy sợ hãi là việc vô cùng tự nhiên. Suy nghĩ, lập kế hoạch, lo lắng và tin tưởng vào con đường đã chọn cũng chỉ phát huy tác dụng tới một chừng mực nào đó và chúng sẽ góp phần gây nên tình trạng bề bộn tinh thần.

 Hành động tập trung mỗi ngày sẽ giúp bạn tiến lên. Nếu không biết phải làm gì, hãy cứ làm bất kỳ việc gì cũng được. Hãy thực hiện một hành động nhỏ hướng tới mục tiêu của bạn.Một trong những kết quả tích cực của bài tập 14 bước này là tạo cho bạn cảm giác về định hướng, khi bạn có thể kiểm soát được cuộc đời mình và hướng nó tới điều gì thật ý nghĩa. Thực ra, riêng việc bỏ công sức hướng tới đam mê của mình đôi khi cũng đem lại sự thỏa mãn không kém gì kết quả. Greg Johnson, tác giả cuốn sách Living Life on Purpose: A Guide to Creating a Life of Success and Significance(tạm dịch: Sống có mục đích: Hướng dẫn tạo nên cuộc sống thành công và giàu ý nghĩa), đã nói: “Tập trung vào cuộc hành trình chứ không phải đích đến. Niềm vui không hề nằm ở việc kết thúc hoạt động nào đó, mà là ở việc thực hiện nó.”

 Phần nhiều sự căng thẳng tinh thần và suy nghĩ tiêu cực của chúng ta đến từ cảm giác vô định và mất kiểm soát cuộc sống. Khi đã bắt đầu hành động để tìm kiếm đam mê, bạn sẽ ngày càng có được sự minh mẫn và tĩnh tâm.

 Được rồi, tới đây bạn đã học được nhiều chiến lược để vượt qua quy luật suy nghĩ tiêu cực và giảm ảnh hưởng của các nghĩa vụ không quan trọng trong cuộc sống. Ở phần sau, chúng ta sẽ nói về ảnh hưởng tiêu cực của một số mối quan hệ đối với sức khỏe tinh thần của bạn và cách để xử lý chúng.

 PHẦN III

 Dọn dẹp các mối quan hệ của bạn

 Ảnh hưởng tiêu cực của các mối quan hệ không tốt

 C

 on cái khiến bạn điên đầu. Cha mẹ bạn luôn theo dõi sát sao quá mức. Sếp bạn là một kẻ vô lại. Vợ bạn không hiểu gì về bạn cả. Người bạn thân nhất thì chẳng bao giờ thấy gọi điện.Bạn có thường xuyên cảm thấy bực bội, khó chịu, hay thậm chí nổi giận lôi đình với những người xung quanh?

 Câu trả lời cho câu hỏi này rất quan trọng vì các vấn đề trong những mối quan hệ là nguyên nhân hàng đầu dẫn tới sự thiếu hạnh phúc mà người ta vẫn cảm thấy trong cuộc sống.

 Chúng ta tua đi tua lại những cuộc nói chuyện không mấy dễ chịu trong đầu và nung nấu hàng giờ một mâu thuẫn nhỏ. Hoặc chúng ta trở nên thờ ơ với bạn bè và người thân, để rồi sau đó lại thấy cô đơn, tách biệt và không được yêu thương.

 Chúng ta tạo nên những câu chuyện sai trái trong đầu về người khác, gắn cho họ các ý nghĩ và hành động có thể chẳng hề có thật, để rồi chính ta phải chịu cảm giác đau đớn và choáng váng thực sự.

 Đúng là bạn không thể sống cùng người khác mà không thỉnh thoảng hiểu lầm. Tuy thế, nếu bạn thấy phần lớn các tương tác đều khiến bạn kiệt quệ về mặt cảm xúc, khi đó bạn nên tìm cách hoặc cải thiện các mối quan hệ hoặc loại bỏ một số người khỏi cuộc sống của mình.

 Thử tưởng tượng nếu bạn không gặp bất kỳ lo lắng nào liên quan tới những người khác trong cuộc sống. Tâm trí bạn sẽ đỡ bề bộn hơn biết bao nhiêu? Bạn có thể dành thêm bao nhiêu năng lượng cho các mục tiêu tích cực?

 Mặc dù những người quan trọng trong cuộc sống của chúng ta có thể lại chính là nguồn cơn của những căng thẳng tinh thần, mối quan hệ gần gũi với họ vẫn sẽ là một trong những yếu tố căn bản nhất trong cuộc sống góp phần vào hạnh phúc trong dài hạn.

 Các mối quan hệ tuyệt vời có thể đem lại hạnh phúc hay không?

 Một trong những nghiên cứu lâu nhất từng được tiến hành về chủ đề hạnh phúc là Nghiên cứu phát triển người trưởng thành của Đại học Harvard, trước đây được biết đến với tên Nghiên cứu Grant về Điều chỉnh xã hội. Từ năm 1937, các nhà nghiên cứu tại Harvard đã xem xét câu hỏi “Điều gì khiến chúng ta hạnh phúc?” bằng cách theo dõi 268 nam giới bắt đầu vào đại học cuối thập niên 1930. Họ theo dõi những người này qua giai đoạn chiến tranh, phát triển sự nghiệp, kết hôn và ly hôn, sinh con, có cháu và về già.

 Robert Waldinger, nhà thần kinh học đồng thời là giáo sư tại trường y khoa Harvard đang phụ trách nghiên cứu này, nói rằng nghiên cứu lâu dài này đã cho thấy một điều rõ ràng: “Các mối quan hệ thân thiết và kết nối xã hội giúp bạn giữ được sự vui vẻ và khỏe mạnh. Đó là điểm cốt lõi. Những người chỉ chú tâm vào thành tựu nọ kia mà thiếu để tâm đến sự kết nối thì cũng kém hạnh phúc hơn. Về cơ bản, con người được sinh ra để kết nối với nhau.”

 Làm thế nào các mối quan hệ có thể góp phần lớn như vậy vào việc tạo nên hạnh phúc và đồng thời cũng là một nguồn chủ yếu gây mệt mỏi tinh thần? Điểm mấu chốt ở đây là có các mối quan hệ vẫn chưa đủ – mà phải là các mối quan hệ chất lượng. Dù đó là quan hệ tình cảm, quan hệ với bạn bè, người thân trong gia đình hay thậm chí với đồng nghiệp, mối quan hệ chất lượng cao sẽ bao gồm:

 • Ưu tiên mối quan hệ

 • Giao tiếp cởi mở

 • Giải quyết mâu thuẫn phù hợp

 • Tin tưởng và tôn trọng lẫn nhau

 • Mối quan tâm chung

 • Sự gắn kết nhất định về cảm xúc/trí tuệ

 • Chấp nhận và vị tha

 • Động chạm cơ thể (với các mối quan hệ cá nhân)

 Chúng ta cần phải chủ động chọn đưa những ai vào cuộc sống của mình và tương tác với họ ra sao. Khởi tạo, duy trì và nuôi dưỡng những mối quan hệ tốt là điều cần thiết để đem lại hạnh phúc và sự tĩnh tâm.Thay vì trông chờ ở người khác để có được sự thay đổi trong các mối quan hệ, điểm tốt nhất để bắt đầu là ngay bên trong bạn. Ngay cả nếu các thành viên trong gia đình, bạn bè và đồng nghiệp cần phải cải thiện kỹ năng trong các mối quan hệ, bạn vẫn sẽ có được một bước tiến lớn trong việc giảm căng thẳng trong cuộc sống nếu bắt tay vào việc thay đổi chính bạn từ bên trong. Đằng nào thì bạn cũng không thể thay đổi người khác – bạn chỉ có thể kiểm soát cách bản thân tương tác với những người xung quanh mà thôi.

 Hãy cùng nhìn vào bốn cách bạn có thể cải thiện các mối quan hệ – chúng sẽ có ảnh hưởng trực tiếp và tích cực tới lối suy nghĩ của bạn.

 Chiến lược quan hệ #1

 Chú tâm hơn

 Một nghiên cứu của Đại học Bắc Carolina về “những cặp đôi hạnh phúc ít căng thẳng” cho thấy những cặp vợ chồng chú tâm sẽ cải thiện được mức độ hạnh phúc với mối quan hệ của họ. Họ cũng có mức “căng thẳng trong mối quan hệ, khả năng đối phó với sự căng thẳng và mức độ căng thẳng nói chung” lành mạnh hơn nhiều người khác. Sự chú tâm cho phép chúng ta dành toàn tâm toàn ý cho người thân yêu, ít phản ứng bị động về mặt cảm xúc và nhanh chóng giải quyết được các tình huống căng thẳng.

 Sự chú tâm trong các mối quan hệ không chỉ quan trọng cho các cặp đôi trong tình yêu. Bạn có thể sử dụng phương pháp chú tâm trong tất cả các dạng quan hệ.

 Chú tâm hơn trong các mối quan hệ có nghĩa là gì?

 Dưới đây là một số chiến lược bạn có thể áp dụng:

 Lắng nghe chăm chú

 Bạn đã bao giờ nhận ra rằng một số người không bao giờ lắng nghe chăm chú trong các cuộc nói chuyện?

 Với nhiều người, sẽ thật khó để tập trung vì tâm trí lúc nào cũng có quá nhiều suy nghĩ. Thông thường, khi ai đó nói, tâm trí chúng ta lại tập trung hơn vào những điều vụn vặt trong cuộc sống, các mối lo hoặc điều mình định nói tiếp theo.

 Lắng nghe chăm chú (hoặc chủ động) là việc bạn sẵn sàng thoát ra khỏi tâm trí bị sao lãng của chính mình để lắng nghe người khác theo cách không phán xét. Sự thấu cảm chính là kết quả kèm theo của việc lắng nghe chăm chú, vì nó cho phép người nói cảm thấy an toàn, được chấp nhận và được thấu hiểu.

 Lắng nghe chủ động không phải là một phần của cuộc hội thoại theo nghĩa truyền thống. Ở đây không có sự cho đi và nhận lại, chia sẻ câu chuyện hay cạnh tranh để nói. Với lắng nghe chăm chú, vai trò chủ đạo luôn là ở người đối diện và thứ mà họ đang cố truyền đạt – bằng ngôn ngữ, bằng những gì chưa nói và bằng cảm xúc.

 Để lắng nghe chủ động, bạn phải:

 • Cho phép người đối diện nắm quyền kiểm soát cuộc nói chuyện và quyết định chủ đề thảo luận;

 • Hoàn toàn chăm chú vào điều người đó nói;

 • Tránh cắt ngang, ngay cả khi bạn có điều gì quan trọng cần bổ sung;

 • Đặt các câu hỏi mở để gợi mở người đó nói thêm;

 • Tránh kết luận hoặc đưa ra giải pháp quá sớm;

 • Nhắc lại cho người nói những điều mà bạn nghe.

 Dường như lắng nghe chủ động chỉ có lợi cho người nói, nhưng với tư cách người nghe, bạn cũng ở trong trạng thái tập trung nhận thức. Khi lắng nghe chăm chú, bạn sẽ không bị kẹt trong những suy nghĩ quẩn quanh hoặc bị sao lãng bởi các mối lo và sự hối hận.

 Bạn có thể bắt đầu lắng nghe chủ động người yêu, người thân trong gia đình và bạn bè. Trong lần tương tác tiếp theo, hãy cam kết dành ra 10 phút lắng nghe chủ động trong đó bạn hoàn toàn tập trung vào người đối diện và thứ họ đang nói. Điều này sẽ giúp bạn gần gũi hơn với những người bạn yêu thương và cũng giúp bạn trong chốc lát thoát khỏi các ý nghĩ bề bộn.

 Nói chú tâm

 Suy nghĩ tiêu cực có thể gây ảnh hưởng tai hại lên chất lượng các mối quan hệ. Nếu ngôn ngữ của bạn đầy những bình luận sợ hãi, kết tội cá nhân, bôi xấu người khác hoặc thương hại chính mình, bạn chỉ thuyết phục người khác rằng mình là người tiêu cực mà thôi.Mặt khác, khi bạn tập trung vào tương tác tích cực, bạn có thể thắt chặt các mối quan hệ hiện có. Ví dụ, Tiến sĩ John Gottman đã phát hiện ra thông qua nghiên cứu của mình rằng để các mối quan hệ tình cảm và hôn nhân được ổn định và lâu dài, số tương tác tích cực phải nhiều gấp năm lần tương tác tiêu cực. Kết quả nghiên cứu của Gottman có thể được áp dụng cho cả các mối quan hệ khác nữa. Sự mâu thuẫn và tiêu cực thường khiến người khác tránh xa.

 Nhận thức luôn là bước đầu tiên để hướng tới thay đổi. Chúng tôi khuyên bạn hãy thật để tâm tới những gì bạn nói ra trong các cuộc hội thoại, đặc biệt là trong quan hệ tình cảm. Hãy đặt một bộ lọc tinh thần giữa ý nghĩ và lời nói, nhận thức ảnh hưởng ghê gớm của lời nói lên một trong những người quan trọng nhất trong cuộc đời bạn.

 Hãy chống lại cám dỗ của việc phản ứng bị động một cách đơn giản trước lời nói hoặc hành động của ai đó. Hãy dành một chút thời gian để lựa chọn lời nói cẩn trọng. Hãy nói theo cách thật yêu thương, tình cảm và tôn trọng đồng thời sử dụng chất giọng bình thản, không đe dọa ngay cả khi người đối diện đang nóng nảy bực bội.

 Khi bạn nói năng chú tâm hơn, bạn không chỉ cải thiện chất lượng các mối quan hệ mà cả thế giới bên trong của mình nữa.

 Thiền định yêu thương

 Thiền định yêu thương tập trung vào phát triển sự nồng ấm với người khác. Bạn có thể sử dụng biện pháp thiền định yêu thương này để cải thiện các mối quan hệ cụ thể với một số người trong cuộc sống để giảm suy nghĩ tiêu cực về họ.

 Kiểu thiền định này có thể giúp chúng ta tăng nhận thức rằng bất kỳ ai cũng là con người cần được đồng cảm và yêu thương – ngay cả khi họ đang gây khó chịu – từ đó giảm các mâu thuẫn trong các mối quan hệ và cải thiện mức độ hạnh phúc. Có ba nghiên cứu chứng minh nhận định này.

 Thứ nhất, các nhà khoa học ở Đại học Stanford đã khám phá ra rằng thiền định tập trung vào yêu thương sẽ làm tăng cảm giác gắn kết xã hội ở con người.

 Ngoài ra, theo một nghiên cứu của Đại học Utah3, thiền định yêu thương “làm giảm mức độ thù địch, thiếu nhạy cảm, cản trở và chế giễu từ người khác.” Phương pháp thiền định đặc biệt này không chỉ cải thiện các mối quan hệ tình cảm mà còn cả quan hệ với chính bản thân bạn.

 Cuối cùng, trong một nghiên cứu nổi bật4, các nhà nghiên cứu đã nhận ra rằng tập luyện bảy tuần thiền định yêu thương sẽ giúp tăng cảm giác yêu, vui sướng, hài lòng, biết ơn, tự hào, hy vọng, quan tâm, thích thú và ngạc nhiên.

 Bạn có thể tập thiền định yêu thương ở bất cứ nơi nào, nhưng hãy bắt đầu với bài thiền định ngắn trong 10 phút ở một nơi yên tĩnh không bị sao lãng.

 Đây là quy trình đơn giản để tập luyện thói quen này:

 • Ngồi ở tư thế thoải mái, hoặc khoanh chân trên sàn và tay đặt thoải mái trên đùi, hoặc ngồi thẳng trên ghế không vắt chân, hai bàn chân chạm sàn và tay để trên đùi.

 • Nhắm mắt và hít thở sâu để thanh lọc hai tới ba lần, sau đó bắt đầu đếm từng nhịp thở từ 1 đến 10.

 • Khi đã thư giãn, hãy nghĩ tới một người bạn muốn gửi yêu thương, và nhìn nhận các ưu điểm của họ – ánh sáng của sự tử tế mà bạn nhìn thấy ở họ.

 • Sau khi bạn tập trung vào các ưu điểm trong vài phút, hãy thầm nói điều này với người mà bạn yêu thương: “Chúc bạn hạnh phúc” , “Chúc bạn khỏe mạnh”, “Chúc bạn được yêu thương” .

 Bạn hoàn toàn có thể thay đổi một chút về câu chữ để tập trung vào nhu cầu của người đó. Ở đây không có luật lệ cố định nào cả. Bạn có thể thay tên người đó vào từ “bạn”.

 Bạn cũng có thể đưa thêm vào các ý nghĩ kiểu như:

 • Chúc bạn thoát khỏi những mối nguy hiểm bên trong và bên ngoài.

 • Chúc bạn an toàn và được bảo vệ.

 • Chúc bạn thoát khỏi nỗi khổ hoặc căng thẳng tinh thần.

 • Chúc bạn thoát khỏi nỗi khổ sở đau đớn thể xác.

 • Chúc bạn khỏe và mạnh mẽ.

 • Chúc bạn sống hạnh phúc, thanh bình, sung sướng và thư thái.

 Kiểu thiền định này sẽ không chỉ cải thiện các mối quan hệ của bạn mà còn tăng được sự viên mãn cảm xúc và tĩnh tâm. Bạn có thể tùy ý điều chỉnh cho phù hợp với tình hình của mình, nhưng về bản chất đây là một quy trình mang tính chuyển đổi cực kỳ sâu sắc trong hành trình dọn dẹp tâm trí để đạt tới sự thanh thản.

 Thôi so sánh với người khác

 “Hãy thôi nhìn vào các tài nghệ mà chúng ta ước gì mình có được hoặc buồn bã vì những món quà không phải của ta, thay vào đó, hãy tận dụng tốt nhất những gì mình có.”

 - B. J. Richardson

 So sánh bản thân một cách tiêu cực với người khác chính là một trong những nguyên nhân chính gây căng thẳng tinh thần và khổ sở về cảm xúc.

 • “Giá mà mình quyến rũ như cô bạn mình nhỉ.”

 • “Tại sao tôi không thể thông minh như anh trai?”

 • “Họ có nhiều tiền hơn chúng ta.”

 • “Cô ấy được đi khắp nơi trong khi mình chẳng bao giờ được đi đâu cả.”Các ý nghĩ này có thể vượt khỏi tầm kiểm soát, khiến chúng ta cảm thấy tồi tệ về bản thân trong khi lại coi người khác là nguồn cơn gây nên bất hạnh cho ta. Bằng cách so sánh mình với các thành tựu, tài sản, tính cách của những người khác, chúng ta đã tự tạo nên nguy cơ phá hủy những mối quan hệ lẽ ra rất hạnh phúc.

 Với vai trò là những tác giả sách và nhà khởi nghiệp, Steve và Barrie nhận ra rằng thật dễ dàng để chúng ta so sánh bản thân với những người thành công hơn. “Tôi đã rơi vào cái bẫy so sánh mình với bè bạn,” Barrie nói. “Nó khiến tôi không thể tập trung vào công việc mình đang làm, khiến tôi cảm thấy kém cỏi và ghen tỵ cho tới khi lấy lại được bình tĩnh và nhận ra rằng tôi đang đi trên con đường của riêng mình, và nó phải khác với những người xung quanh.”

 Sự so sánh gây ra quá nhiều cảm xúc tiêu cực đến nỗi nó phá hủy nhiều thứ khác ngoài sự tĩnh tâm của bạn – nó phá hoại các mối quan hệ. Càng để tâm đến chuyện so đo, bạn sẽ càng cảm thấy tệ hơn về bản thân và người khác. Cảm giác ghen tỵ, xấu hổ, tội lỗi, ngượng ngập, ghê tởm bản thân, căm ghét và giận dữ không phải là các yếu tố giúp cải thiện mối quan hệ hoặc khiến bạn trở nên quyến rũ hơn với người khác.Gretchen Rubin, tác giả cuốn sách bán chạy số 1 trên tờ New York Times là The Happiness Project (Dự án hạnh phúc), đã nói rằng: “Các cảm xúc tiêu cực như cô đơn, ghen tỵ và tội lỗi đều có vai trò quan trọng trong cuộc sống hạnh phúc; chúng là những tấm biển báo lớn gắn đèn nhấp nháy cho thấy điều gì đó cần phải được thay đổi.”

 Tất cả chúng ta đều có lúc so sánh bản thân với người khác, và đôi khi sự so sánh ấy cũng có thể truyền động lực cho chúng ta hoặc giúp ta đạt được điều gì đó mình nhìn thấy ở người khác. Nhưng khi sự so sánh khiến các “biển báo lớn gắn đèn nhấp nháy” bật sáng, đã tới lúc phải hành động.

 Bạn không cần dùng nhiều sức lực tinh thần để thoát khỏi sự so sánh và các cảm xúc đi kèm với nó. Nhưng thay đổi phản ứng của bạn trước những người “có nhiều hơn” sẽ giúp bạn tự do theo đuổi con đường của mình và trở thành phiên bản tuyệt vời nhất của CHÍNH BẠN.Dưới đây là ba bài tập đơn giản và ngắn gọn có thể giúp bạn chấm dứt so sánh bản thân với người khác:

 Bài tập #1: Tập chấp nhận con người nguyên bản của mình

 Dù bạn có so sánh, bực tức và nghiền ngẫm đến thế nào thì cũng chẳng thể thay đổi bản chất con người mình, vẻ ngoài, những gì bạn đã đạt được và những gì bạn đang sở hữu ở hiện tại. Con người bạn hiện tại là tất cả những gì bạn đang có, ít nhất là trong ngay ngày hôm nay.

 Thay vì chống lại con người này, hãy dựa vào nó. Chấp nhận nó và nhìn nhận rằng bạn hoàn toàn ổn vào giờ phút này. Chỉ cần một khoảnh khắc chấp nhận con người nguyên bản này cũng đủ đem lại động lực và cảm giác tự do.

 Bài tập #2: Thay đổi những gì có thể

 Trong cuốn sách nổi tiếng The Serenity Prayer (tạm dịch: Lời nguyện an tĩnh), nhà thần học Reihold Niebuhr đã khẳng định:

 Chúa cho tôi sự an tĩnh

 Để chấp nhận những điều tôi không thể thay đổi;

 Sự dũng cảm để thay đổi những gì có thể;

 Và sự thông thái để nhận ra sự khác biệt.

 Chấp nhấn sự an tĩnh, dũng cảm và thông thái mà Niebuhr nguyện cầu sẽ đem lại cho bạn những công cụ rất hữu ích để dùng thực tế át đi cảm giác mong mỏi và bực bội.

 So sánh bản thân với người khác có thể truyền động lực cho bạn thay đổi, cố gắng nhiều hơn, và cải thiện cuộc sống của bạn. Nhưng đôi khi, dù bạn có cố gắng cỡ nào, bạn vẫn sẽ không thể đạt được các thành tựu của ai đó. Bạn có thể sẽ không bao giờ có được ngoại hình như cô bạn siêu mẫu của mình hoặc giàu có như ông anh họ triệu phú.Thay vì mù quáng mong mỏi thứ mà bạn chưa có, hãy quyết định thông qua bộ lọc thông thái bên trong bạn. Bạn có thể thay đổi gì? Bạn muốn thay đổi gì? Hãy trở lại với các giá trị và ưu tiên trong cuộc sống của bạn để giúp bạn đánh giá cuộc đời mình dựa trên các tiêu chuẩn của riêng mình thay vì cố gắng bắt chước một người có những giá trị và ưu tiên khác bạn.

 Bạn có thể thỉnh thoảng vẫn mong mỏi thứ mình chưa có, nhưng hãy làm tất cả những gì có thể với những gì mình đang có trong tay lúc này. Tập trung vào điểm mạnh của bạn và tiếp tục chấp nhận bản thân.

 Bài tập #3: Luôn thể hiện lòng biết ơn

 Việc so sánh khiến chúng ta không thể nhìn thấy những gì mình đang có. Ta trở nên quá tập trung vào những thứ người khác đang có được và việc mình vẫn chưa thể sánh bằng, đến nỗi quên nhìn nhận những điều tốt đẹp xung quanh.

 Bạn có thể lựa chọn xem chiếc cốc đang đầy một nửa thay vì vơi một nửa – và nhìn nhận lòng biết ơn của bạn với lượng nước trong cốc.

 Khi tỉnh giấc mỗi sáng, trước khi rời khỏi giường, hãy tự lập ra trong đầu danh sách tất cả những điều tốt đẹp trong cuộc sống và tập trung vào mỗi thứ chừng một đến hai phút. Ngoài ra, hãy làm tương tự trước khi đi ngủ nữa.

 Bạn có thể củng cố cảm giác biết ơn bằng cách ghi lại chúng trong một cuốn nhật ký biết ơn. Vào cuối ngày, hãy duyệt lại trong đầu tất cả những điều tích cực đã xảy ra và ghi vào nhật ký. Hãy dành vài phút để nghĩ xem cuộc sống của bạn sẽ thế nào nếu thiếu đi những người bạn yêu thương, căn nhà của bạn, sức khỏe… Khi tưởng tượng viễn cảnh nếu tất cả những điều tốt đẹp đó mất đi, bạn sẽ thấy rất rõ mình đang may mắn đến mức nào.

 Chiến lược quan hệ #2

 Thoát khỏi quá khứ

 Ởphần trước, chúng ta đã nói về việc nghiền ngẫm quá khứ, và điều đó có thể khiến bạn cảm thấy bị choáng ngợp như thế nào. Khi nghĩ về quá khứ, bạn có thể nhận ra rằng nhiều ý nghĩ của mình có liên quan tới những con người ở hiện tại.

 Bạn tua lại các cuộc nói chuyện khó chịu hoặc gây tổn thương. Bạn cứ nghĩ mãi về một mối quan hệ đổ vỡ hoặc người yêu cũ. Có thể bạn thấy mình mong mỏi hoặc buồn bã khi nghĩ tới những đứa con đã trưởng thành và ra ở riêng, những người bạn đã xa, hay các anh chị em dường như không còn gắn bó nữa.

 Có thể bạn đã gặp phải những nỗi đau quá sâu sắc và nghiêm trọng trong các mối quan hệ đến nỗi không thể hồi phục hoàn toàn, và nó vẫn tiếp tục ảnh hưởng tới cuộc sống của bạn, hủy hoại những ý nghĩ của bạn. Lật đi lật lại các kỷ niệm đó có thể châm ngòi cho những cảm xúc chưa được giải quyết như giận dữ, hổ thẹn, tội lỗi, sợ hãi và chán chường.

 Vì các mối quan hệ là quá quan trọng với cuộc sống của chúng ta, chẳng có gì ngạc nhiên khi nhiều người từ quá khứ tiếp tục khiến ta đau đớn nhiều tuần, tháng, hay thậm chí nhiều năm sau khi cuộc gặp gỡ hoặc mối quan hệ đã kết thúc. Bạn lật lại các “bộ phim tinh thần” đó quá thường xuyên đến nỗi gắn liền chúng với bản thân mình. Kéo lê quá khứ theo mình chính là một gánh nặng rút kiệt năng lượng và sự tĩnh tâm của bạn.

 Đôi khi, chúng ta lật lại những sự việc trong quá khứ như một cách vô thức để giải quyết vấn đề, nhưng nghiền ngẫm như vậy chỉ khiến ta mắc kẹt và khổ sở vì quá khứ. Làm thế nào để thoát khỏi quá khứ để chúng không còn giam hãm chúng ta hoặc khiến ta bị gắn chặt vào những người lẽ ra không còn chỗ trong cuộc đời mình nữa.Eckhart Tolle, tác giả cuốn The Power of Now, đã nói “Chúng ta có thể học cách phá tan thói quen tích tụ và kéo dài những cảm xúc từ quá khứ bằng cái cách mà nói theo lối ẩn dụ là vỗ cánh bay đi mà không nghĩ tới chúng nữa, dù là điều đó mới xảy ra hôm qua hay 30 năm trước. Chúng ta có thể học cách giữ các sự kiện hoặc tình huống đó luôn sống động trong tâm trí mình, nhưng lại vẫn chuyển được sự chú tâm về hiện tại mới mẻ, vô giá thay vì mắc kẹt trong bộ phim tinh thần.

 Nói thì dễ, nhưng làm mới khó đúng không nào?

 Thật khó để vứt bỏ những kỷ niệm đau đớn và xua các suy nghĩ đó khỏi tâm trí.Khó… nhưng không phải là không làm được.

 Và dĩ nhiên, nó đáng để bạn dồn tâm sức nếu bạn muốn được tự do tận hưởng những mối quan hệ tích cực, đầy yêu thương ở hiện tại.

 Nếu bạn muốn dồn toàn tâm toàn ý cho gia đình và bạn bè hôm nay, bạn không thể cứ mãi mắc kẹt giữa những ý nghĩ về những mối quan hệ và những nỗi đau đã qua.

 Dưới đây là một số cách giúp bạn có thể loại bỏ mớ bề bộn những suy nghĩ tiêu cực về quá khứ:

 Giải quyết những gì có thểNếu giữa bạn và một ai đó có vấn đề hoặc tổn thương chưa được tháo gỡ, hãy hành động để giải quyết. Thay vì chỉ ngẫm nghĩ về vấn đề trong quá khứ, hãy chủ động giao tiếp với người kia để nói về chuyện đó, ngay cả khi làm thế khiến bạn cảm thấy mình là người mắc sai lầm… Thật khó để chủ động giao tiếp với người khiến bạn tổn thương, nhưng sự khó chịu từ việc này còn ít hơn nhiều so với màn tra tấn từ từ do bám lấy nỗi đau quá khứ.

 Cảm giác giận dữ hoặc tổn thương có thể khiến việc nói chuyện trở nên khó khăn hơn. Nhưng hãy học cách giao tiếp lành mạnh để bạn có thể thảo luận một cách hiệu quả với người đó.

 Một phần của quá trình giải quyết có thể bao gồm chia sẻ cảm giác và nỗi đau của bạn, lắng nghe góc nhìn của người kia, tha thứ hoặc yêu cầu điều đó, thảo luận về tương lai mối quan hệ. Phá vỡ “lời nguyền” câu chuyện trong đầu bạn bằng cách nói về nó thật cởi mở.

 Không phải lúc nào ta cũng có thể nói chuyện hiệu quả với người khác, nhưng khi điều này diễn ra, nó lại là cách tốt nhất để giúp bạn thoát khỏi cảm giác bị giam cầm bởi những kỷ niệm và nỗi đau quá khứ.

 Thách thức câu chuyện của bạn

 Khi bạn tua đi tua lại một sự việc nào đó, bạn có cảm giác góc nhìn của mình mới là sự thật. Dường như ta không thể nào nhìn nhận sự việc từ bất kỳ góc độ nào khác được.

 Hãy thách thức cách nhìn nhận của bạn bằng cách đặt mình vào địa vị người khác. Bạn có thể làm được điều đó bằng cách trả lời các câu hỏi:

 • Họ có thể nhìn nhận những điều xảy ra giữa hai người như thế nào?

 • Bạn có thể đã nói hoặc làm gì khiến họ hiểu lầm?

 • Liệu có khi nào bạn đang nhớ sai hay không?

 • Góc nhìn của người kia có hợp lý hay không?

 • Liệu mọi chuyện có thể đã không xảy ra như bạn nghĩ hay không?

 Khi đã thông cảm với người kia, bạn sẽ trút bỏ được một phần nỗi đau đớn hoặc tức giận từ sự việc. Bằng cách thách thức những gì bạn vẫn nhớ và tin tưởng, bạn cho phép mình nhìn sự kiện dưới góc độ ít tiêu cực hơn.

 Cho đi sự tha thứ

 Người xích mích với bạn trong quá khứ có thể không bao giờ xin lỗi, nhưng dù sao thì cũng hãy tha thứ cho họ. Bạn không cần phải đích thân đến tha thứ cho người đó, mà hãy tha thứ trong trái tim và tâm trí bạn.Bám lấy sự giận dữ và đau đớn chỉ kéo dài sự khổ đau và căng thẳng tinh thần. Bạn tha thứ nhằm tự giúp mình thoát khỏi nỗi đau này và nhờ thế bạn có thể thanh thản sống ở hiện tại.

 Tác giả sách bán chạy về phát triển bản thân – Tiến sĩ Wayne Dyer từng nói: “Tha thứ cho người khác là điều vô cùng quan trọng cho sự phát triển tinh thần. Trải nghiệm của bạn về một tình huống ai đó khiến bạn tổn thương, dù đến giờ vẫn rất đau đớn, thì nó lại đơn giản chỉ còn là một ý nghĩ hoặc cảm giác mà bạn mang theo mình mà thôi. Những ý nghĩ căm ghét, bực bội và thù địch chính là những luồng năng lượng sẽ từ từ khiến bạn suy yếu nếu bạn để mặc chúng tồn tại trong tâm trí mình. Nếu có thể giải tỏa những ý nghĩ này, bạn sẽ thấy tâm trí tĩnh tại hơn.”

 Tha thứ cho ai đó không đồng nghĩa với việc làm lành với họ. Nó có nghĩa là bạn từ bỏ sự thù ghét và giận dữ để chúng không còn đầu độc bạn nữa. Trong một số trường hợp, bạn sẽ cảm thấy thật khó khăn để tha thứ, đặc biệt là khi người kia không nhận trách nhiệm về hành vi của họ. Nhưng bạn có thể bắt đầu bằng cách thừa nhận rằng người này đã làm hết sức với những kỹ năng mà họ đang có. Khi bạn nhận thấy mình đang nghiền ngẫm những tội lỗi trong quá khứ của họ, hãy chuyển suy nghĩ sang hướng khác và hướng về phía mình. Hãy thừa nhận các cảm xúc của mình mà không đổ lỗi cho người khác vì đã gây ra chúng. Hãy tự hỏi: “Tôi đã học được gì từ việc này? Tôi có thể sử dụng nó để cải thiện bản thân như thế nào?”

 Đúng như Tiến sĩ Dyer đã nói: “Cuộc đời bạn cũng giống như một vở kịch có nhiều màn. Một số nhân vật xuất hiện chỉ đóng một vai ngắn, những nhân vật khác thì đóng các vai lớn hơn. Một số là vai phản diện, và một số là vai chính diện. Nhưng tất cả bọn họ đều cần thiết, nếu không thì họ đã chẳng có mặt trong vở kịch. Hãy trân trọng tất cả và chuyển sang màn tiếp theo.”

 Cho đi sự tha thứ có thể đòi hỏi bạn phải tự tha thứ cho mình về những điều bạn đã nói hoặc đã làm trong một mối quan hệ. Hãy xem xét lại một cách thành thực các hành động của bạn và nghĩ xem chúng có thể đã làm tổn thương hoặc gây khó chịu cho người khác như thế nào. Nhiều khả năng bạn sẽ tìm ra được lý do tại sao bạn đã làm như vậy, và thậm chí có lẽ một số động cơ là hoàn toàn chính đáng. Nhưng nếu trong hành vi của bạn có phần nào sai, hãy chấp nhận nó và tự tha thứ cho bản thân mình.

 Bạn sẽ cảm thấy dễ dàng tha thứ cho bản thân hơn khi thay đổi cách nhìn về các sai lầm trong quá khứ. Thay vì tự dằn vặt mình về những sai lầm trong các mối quan hệ trong quá khứ, hãy cố gắng trân trọng quá khứ và coi các hành động của mình đều là phước lành. Chúng là một phần của con người bạn tại thời điểm đó, và bạn phải biết học hỏi từ chúng. Giờ bạn có thể bước tiếp và tha thứ cho bản thân, biết rõ mình muốn trở thành người như thế nào và cư xử ra sao.

 Chiến lược quan hệ #3

 Dành sự chú tâm đến người yêu của bạn

 Hai chiến lược mà chúng tôi đã thảo luận ở phần trước có thể được áp dụng cho bất kỳ mối quan hệ nào trong cuộc sống của bạn. Nhưng quan hệ tình cảm lại đòi hỏi phải được chú ý đặc biệt.

 Cùng với vợ/chồng hoặc người yêu, bạn có cơ hội vô cùng lớn để phát triển bản thân và cảm xúc, đặc biệt là khi bạn xem người yêu của mình là người đã xuất hiện trong cuộc đời để dạy bảo cho bạn điều gì đó. Thông qua mối quan hệ này, bạn có thể học cách chú tâm và trắc ẩn hơn.

 Trớ trêu thay, các mối quan hệ tình cảm thường lại gây nên các thử thách lớn nhất trong cuộc sống, gây nên nhiều “bề bộn tinh thần” và căng thẳng. Tập luyện sự chú tâm trong quan hệ tình cảm sẽ cho bạn công cụ để củng cố mối liên kết thân thiết, đồng thời làm giảm căng thẳng và lo lắng trong cuộc sống.

 Chuyên gia về chú tâm đồng thời là Giáo sư Y khoa Emeritus Jon Kabat-Zinn đã mô tả sự chú tâm là tập trung vào hiện tại một cách có mục đích, cùng lúc với việc từ bỏ sự phán xét.

 Việc làm này dường như bất khả thi giữa trận cãi vã khi bạn chỉ muốn trút giận lên người yêu của mình. Nhưng thông qua tập luyện, sự chú tâm sẽ tăng nhận thức của chúng ta về những gì chúng ta đang trải qua với người yêu, đồng thời đem lại cho ta không gian để quyết định mình muốn hành xử (và phản ứng) như thế nào với họ.

 Khi có thể vượt qua những phản ứng cảm xúc với vợ/chồng hoặc người yêu, bạn sẽ cảm thấy cân bằng và thư thái hơn, đồng thời giải quyết được các vấn đề theo cách đầy yêu thương. Chỉ riêng khả năng này thôi cũng đủ khiến bạn thoát khỏi nhiều ngày hay thậm chí nhiều năm căng thẳng tinh thần và tâm lý khiến năng lượng cảm xúc cạn kiệt.

 “Chú tâm không phải là chối bỏ hoặc chôn vùi các cảm xúc của chúng ta”, nhà tâm lý học đồng thời là tác giả sách – Tiến sĩ Lisa Firestone viết trong một bài báo trên Psychology Today, “Nó đơn giản là nuôi dưỡng một mối quan hệ khác với các cảm xúc và trải nghiệm của chúng ta, trong đó chúng ta mới là người nắm vai trò điều khiển. Chúng ta có thể nhìn thấy các cảm xúc và ý nghĩ của mình như một đoàn tàu lao quanh nhà ga, nhưng chỉ riêng chúng ta mới có quyền lựa chọn có muốn bước lên hay không.”

 Lựa chọn không bước lên con tàu đó chính là điểm khởi đầu của một mối quan hệ có ý thức giúp thúc đẩy sự hàn gắn và thân thiết thay vì bất hòa và chia rẽ. Dưới đây là một số hành động đơn giản có thể thực hiện để chú tâm hơn vào quan hệ hôn nhân hoặc tình cảm của mình:

 Cam kết

 Khi đã hiểu rằng sự chú tâm sẽ giúp cải thiện chất lượng mối quan hệ với người yêu của bạn, hãy tự cam kết thực hiện thói quen này hằng ngày.

 Nếu bạn đã trải qua nhiều năm cho một mối quan hệ vô thức, khi bạn và người yêu của bạn đều chỉ đơn giản là phản ứng lại người kia, bạn sẽ phải mất chút thời gian để rèn luyện bản thân tương tác theo một cách khác. Nhưng nếu bạn có đủ động lực để trưởng thành trong mối quan hệ của mình và giảm căng thẳng trong cuộc sống, bạn có thể thay đổi.

 Đây chính là mối quan hệ quan trọng nhất trong cuộc đời bạn, và nó có ảnh hưởng lớn đến sức khỏe, tinh thần bằng cách bạn nhìn nhận mọi thứ. Hãy cam kết thực hiện phương pháp này trong mối quan hệ của bạn và chắc chắn bạn sẽ nhận thấy các lĩnh vực khác trong cuộc sống cũng sẽ được cải thiện.

 Hãy gắn một tờ ghi chú ở nơi mà bạn sẽ nhìn thấy đầu tiên vào mỗi sáng để nhắc bạn chú tâm vào vợ/chồng mình khi tương tác. Bạn có thể sẽ cần các tờ nhắc nhở dán ở nhiều nơi trong nhà khi bắt đầu thực hiện phương pháp này.

 Nói ra cam kết của bạn

 Quyết định của bạn muốn chú tâm hơn vào người yêu của mình không đồng nghĩa với cam kết ngược lại từ người đó – nhưng chắc chắn nó cũng rất hữu ích.

 Hãy ngồi xuống với vợ/chồng mình để có thể nói chuyện mà không bị ngắt quãng, cho anh ấy hoặc cô ấy biết về kế hoạch mới của bạn. Bạn có thể nói như sau: “Anh đã quyết định sẽ trở nên chú tâm vào chất lượng mối quan hệ với em. Nó sẽ khiến chúng ta xích lại gần nhau hơn và giải quyết những xích mích mà không giận dữ hoặc không gây tổn thương. Anh đã cam kết chắc chắn sẽ thực hiện điều này và anh muốn em cũng sẽ cam kết làm điều tương tự.”

 Vợ/chồng bạn có thể chưa hiểu rõ điều này thực sự nghĩa là gì, bởi vậy, bạn cần thực hiện những hành động khác được trình bày trong chương này.

 Chú tâm về mặt cảm xúc

 Chú tâm về mặt cảm xúc nghĩa là hoàn toàn dồn hết tâm trí cho người yêu của bạn khi nói chuyện. Nếu người yêu bạn đang đau khổ, điều này nghĩa là bạn phải cởi mở về mặt cảm xúc để nhìn nhận nỗi đau đó và thể hiện sự cảm thông.

 Nó cũng có nghĩa là để tâm tới ngôn ngữ cơ thể của người yêu và phản ánh lại, cũng như là sử dụng giao tiếp bằng mắt, những cái chạm nhẹ và gật đầu để thể hiện rằng bạn đã nghe thấy người yêu mình nói gì.

 Thông thường nó không có nghĩa bạn đưa ra các gợi ý hoặc các phương pháp để “giải quyết” một tình huống nào đó trừ khi vợ/chồng bạn yêu cầu bạn làm thế. Thực ra, chúng ta chỉ ngăn cản khả năng chú tâm về mặt cảm xúc của mình mỗi khi cố gắng làm “nhiều hơn” cho người yêu. Sự chú tâm tuyệt đối cho phép người yêu của bạn cảm thấy bớt cô đơn với những cảm xúc của mình.

 Hình thức cộng hưởng cảm xúc với vợ/chồng bạn sẽ đem lại sự thân mật, tin tưởng và an toàn cho mối quan hệ.

 Lắng nghe mà không phản kháng

 Khi bạn và người yêu có mâu thuẫn hoặc có một cuộc nói chuyện căng thẳng, sự chú tâm ở đây nghĩa là bạn phải lắng nghe mà không chuẩn bị sẵn cách đáp lại hoặc phản kháng.

 Hãy nhận thức rõ các cảm xúc phản ứng của mình, gọi tên chúng và nhìn nhận rằng chúng đã bị châm ngòi nhưng đừng biến thành hành động. Hãy cố gắng tập trung trở lại vào những gì người yêu bạn đang nói, đồng thời thừa nhận rằng những cảm xúc của người ấy cũng quan trọng không kém gì của bạn.

 Phản hồi người yêu

 Sự sẵn lòng phản hồi cho người yêu bằng những từ ngữ mà bạn đã nghe họ nói cho thấy bạn đang lắng nghe một cách chủ động. Nó cũng giúp vợ/chồng bạn hiểu rằng bạn quan tâm đủ nhiều để cố gắng hiểu hoàn toàn những gì họ đang cố gắng nói với bạn.

 Phản hồi không chỉ đơn giản là nhắc lại như vẹt những gì người yêu của bạn nói. Thay vào đó, đây là cách để xác nhận rằng những gì bạn nghe được đúng với ý mà người kia muốn thể hiện. Nó mở ra những câu hỏi để làm rõ và giúp việc thảo luận tìm ra giải pháp chung và sự thấu hiểu trở nên dễ dàng hơn.

 Đây là một kỹ thuật chú tâm cực kỳ giá trị trong giai đoạn căng thẳng, tổn thương hoặc hiểu lầm.

 Giao tiếp thật lòngChú tâm vào người yêu của bạn là một kỹ năng quan hệ thể hiện sự trưởng thành. Nó có nghĩa là bạn không đáp lại hoặc phản ứng theo cách trẻ con, sử dụng những câu nói và hành vi bực bội như đảo mắt, câm lặng hoặc hờn dỗi. Nổi giận lôi đình hoặc có những cơn thịnh nộ sẽ luôn luôn ngăn chặn việc giao tiếp cởi mở và thật lòng.

 Khi gặp xích mích với vợ/chồng mình, thay vì châm chọc họ hoặc ném ra một bình luận miệt thị, hãy trở về phương pháp chú tâm. Để ý tới những cảm xúc của bạn và chờ cho tới khi bạn cảm thấy bình tĩnh, bớt phòng thủ trước khi bắt đầu nói chuyện.

 Hãy chia sẻ vấn đề mà không đổ lỗi hoặc phê phán. Hãy nói lên góc nhìn của bạn về vấn đề, nó khiến bạn cảm thấy như thế nào, bạn cần gì từ người yêu của mình để tái lập lại mối liên kết. Hãy lắng nghe câu trả lời và quan điểm của người yêu và không phản kháng.

 Tìm kiếm những bài học từ mâu thuẫn

 Chúng tôi đã nói rằng quan hệ tình cảm chính là phòng thí nghiệm để có được sự trưởng thành cá nhân nếu bạn thực sự để tâm. Mâu thuẫn rất khó chịu, nhưng chúng lại là cơ hội hoàn hảo để học hỏi.

 Thay vì để sự giận dữ âm ỉ sau mâu thuẫn, hãy tự hỏi mình ba câu sau:

 • Phải chăng mình không hoàn toàn đúng?

 • Liệu quan điểm của người ấy có đúng đắn ở một chừng mực nào đó?

 • Tôi có đang là con người mà tôi muốn với người yêu của mình hay không?

 • Tôi đã học được gì từ mâu thuẫn này?

 • Đâu là vấn đề bên trong gây nên những phản ứng của tôi?

 • Những cảm giác tổn thương đang cản trở sự phát triển của tôi như thế nào?

 • Tôi muốn thay đổi theo chiều hướng nào sau lần tương tác này?

 Câu trả lời của bạn cho những câu hỏi đó sẽ giúp thúc đẩy quá trình hàn gắn và tăng sự thấu hiểu bản thân, đồng thời nó cho phép bạn thoát khỏi nhà phê bình trong tâm trí luôn khiến bạn lo lắng và giận dữ.

 Dành thời gian toàn tâm toàn ý cho người yêu

 Một trong những điều giá trị nhất bạn có thể làm cho mối quan hệ của mình là dành thời gian chất lượng cho người yêu. Đây là khoảng thời gian khi cả hai đều thư giãn và chú tâm mà không phải chịu sức ép công việc, con cái hoặc mâu thuẫn.

 Những cặp đôi bận rộn thường phải lên lịch để có được khoảng thời gian này vì cuộc sống luôn quá vội vã và khó khăn. Nếu bạn rơi vào tình huống này, hãy sắp xếp một buổi hẹn thường kỳ hay thậm chí chỉ 30 phút yên tĩnh mỗi ngày với vợ/chồng bạn và trong khoảng thời gian đó bạn có thể nói chuyện và tái kết nối với nhau.

 Càng gắn bó về mặt cảm xúc với người yêu, bạn sẽ càng tách biệt mối quan hệ khỏi những mâu thuẫn gây khổ sở cho cả hai. Dùng tâm sức cho việc này chính là một khoản đầu tư để đem lại cho bạn sự tĩnh tâm và minh mẫn.

 Chiến lược quan hệ #4

 Từ bỏ một số người nhất định

 Đôi khi dọn dẹp các mối quan hệ của bạn chỉ đơn giản là loại bỏ những người đang khiến bạn đau khổ. Đôi khi, hướng giải quyết duy nhất là tạm biệt những người vẫn luôn phá hoại sức khỏe tinh thần và cảm xúc của bạn.

 Từ bỏ một mối quan hệ là việc rất đau đớn, ngay cả khi mối quan hệ đó đang khiến bạn kiệt quệ, cản trở bạn, khiến bạn không thể nhìn nhận con người thật sự của mình, hay thậm chí tồi tệ hơn là độc hại hay bạo lực.

 Chúng ta đầu tư rất nhiều cho các mối quan hệ bạn bè, hôn nhân, đối tác làm ăn và các thành viên trong gia đình.

 Thông thường, chính một trong những mối quan hệ thân thiết đó – một hoặc nhiều người mà trước đó chúng ta đã có quan hệ thân thiết nhiều năm – lại gây ra nhiều đau đớn và khổ sở nhất.

 Đến một lúc nào đó, trong những mối quan hệ này, họ sẽ đạt tới một điểm mà tại đó sự đau đớn và khó khăn vượt quá những điều tích cực – khi mà cắt đứt mối quan hệ trở nên đỡ nặng nhọc hơn nỗi khổ sở phải duy trì nó.

 Ví dụ, một trong những điều khó khăn nhất mà Steve từng làm chính là cắt đứt liên lạc với người yêu cũ. Sau mối quan hệ tình cảm cực kỳ khó khăn kéo dài một năm, anh cảm thấy mình không thể nào giữ cô ấy trong cuộc đời mình được – thậm chí ngay cả với tư cách là bạn. Sự tương tác giữa hai người đã trở nên quá độc hại để họ có thể tìm thấy sự hạnh phúc từ nhau.

 Vậy nên anh quyết định “bắt buộc” chia tay vĩnh viễn bằng cách đến châu Âu và dành ra tám tháng đi du lịch mà không dùng điện thoại di động. Trong khi đây là một việc cực kỳ khó khăn, Steve biết rằng cách duy nhất để bước tiếp chính là tạo nên tình thế “lạnh lùng” trong đó hai người gần như không có cách nào để nói chuyện với nhau được.

 Bạn không cần phải ra nước ngoài để trốn chạy khỏi một mối quan hệ tồi tệ, nhưng bạn có thể cân nhắc sử dụng cách tiếp cận chủ động để loại bỏ một số người nhất định khỏi cuộc sống của mình – và bạn phải đảm bảo luôn tuân thủ kế hoạch này.

 Phải thừa nhận rằng đưa ra quyết định sau cùng này là việc không dễ dàng gì. Nhưng bất kỳ mối quan hệ nào cần chấm dứt đều có chung những điểm vướng mắc sau:

 • Lạm dụng ngôn ngữ, cảm xúc hoặc thể chất;

 • Liên tục dối trá, thiếu chung thủy hoặc lừa lọc;

 • Có các giá trị cốt lõi khác nhau hoặc thiếu sự chính trực;

 • Độc hại, tiêu cực và thiếu tương đồng;

 • Liên tục tỏ ra thiếu trách nhiệm;

 • Liên tục tỏ ra thiếu trưởng thành và không thể khống chế được cảm xúc;

 • Các vấn đề sức khỏe tinh thần chưa được giải quyết;

 • Nghiện ngập (ma túy, rượu, tình dục, đánh bạc, tài liệu khiêu dâm);

 • Không chịu giao tiếp, nhìn nhận vấn đề hoặc đầu tư vào mối quan hệ.

 Ngoài các vấn đề nghiêm trọng kể trên, đôi khi một mối quan hệ đơn giản không còn nồng nàn như xưa nữa. Bạn có thể nhận thấy, vì những lý do mình không thể hiểu hoàn toàn, một người nào đó đã khiến cuộc sống của bạn trở nên khó khăn hơn thay vì dễ dàng hơn. Bạn có thể đã tới cái ngưỡng nơi bạn không còn muốn đối phó với những bề bộn cảm xúc và sự rối loạn người đó gây nên trong cuộc sống của mình.Nếu người đang gây đau khổ cho bạn lại là vợ/ chồng, cha mẹ hoặc là thành viên trong gia đình, hoặc một đứa con đã trưởng thành, bạn sẽ không thể từ bỏ mối quan hệ mà không gây nên hậu quả nghiêm trọng. Nhưng bạn có thể kiểm soát các mối quan hệ đó tốt hơn và bảo vệ sức khỏe tinh thần của mình bằng cách tạo nên các rào cản vững chắc và cho người kia biết những rào cản ấy. Bạn có thể học cách xây dựng những rào cản trong mối quan hệ từ những bài viết trên website của Barrie, Live Bold and Bloom.Nếu cha mẹ bạn hay các thành viên trong đại gia đình đang gây khó khăn cho bạn, bạn có thể học cách đối phó với họ thông qua những bài viết trên website trên; hoặc nếu quan hệ hôn nhân của bạn đang không hạnh phúc và bạn đang cân nhắc chuyện ly hôn, Live Bold and Bloom luôn có sẵn một bài viết mà có thể bạn sẽ muốn xem.

 Dĩ nhiên, kiểm soát hoặc từ bỏ một mối quan hệ nào đó không phải là một quá trình nhanh chóng. Bạn có thể phải mất nhiều tháng hoặc nhiều năm và trải qua rất nhiều đau đớn để tách khỏi một người nào đó đã là một phần quan trọng đến mức tưởng như không thể thiếu trong cuộc sống của bạn. Nhưng sẽ thật tắc trách nếu chúng ta không đưa điểm này vào một trong những lựa chọn để dọn dẹp tâm trí.

 Dưới đây là một số nhận định về cách thoát khỏi một mối quan hệ gây kiệt quệ hoặc quá đau đớn:

 Nghĩ tới những điều tích cực trong cuộc sống khi không còn người nàyTừ bỏ mối quan hệ có thể khiến bạn cảm thấy như đang đầu hàng hoặc xấu xa. Bạn có thể cảm thấy tội lỗi nếu rời bỏ người đó. Nhưng nếu mối quan hệ này đang khiến bạn liên tục cảm thấy khó chịu, bạn đang không trân trọng chính mình.

 Nếu bạn gặp khó khăn trong việc quyết định nên kết thúc (hoặc giới hạn) mối quan hệ nào đó hay không, hãy thử nghĩ xem cuộc sống của bạn sẽ thế nào nếu không còn người này. Bạn có cảm thấy nhẹ nhõm hơn không? Được giải phóng? Bớt lo lắng hoặc căng thẳng?

 Hãy tự hỏi mình cuộc sống của bạn có thể thay đổi trở nên tốt đẹp hơn như thế nào nếu bạn không còn phải đối phó với những vấn đề và mối lo đến từ sự tương tác với người này. Khả năng xét đoán của bạn có thể bị che mờ bởi cảm giác tội lỗi và trách nhiệm, nhưng hãy cố gắng cân nhắc những điểm tích cực từ việc từ bỏ một cách thật lòng.

 Cân nhắc xích mích sau khi nói lời tạm biệt

 Kết thúc một mối quan hệ ít khi diễn ra mà không có xích mích. Quyết định của bạn có khả năng sẽ ảnh hưởng tới những người thân thiết với bạn, buộc họ phải lựa chọn sẽ đứng về bên nào hay ít nhất là thể hiện quan điểm cụ thể – mà quan điểm của họ chưa chắc đã đứng về phía bạn. Một số người có thể cắt đứt quan hệ với bạn.

 Người bạn đang từ bỏ có thể sẽ cố gắng phá hoại bạn, nói xấu sau lưng hoặc khiến bạn tổn thương bằng một cách nào đó. Phản ứng của họ có thể rất quyết liệt hoặc gây thiệt hại to lớn hơn so với dự đoán của bạn, khiến mọi thứ trở nên tồi tệ hơn trước khi chúng có thể trở nên tốt đẹp hơn. Bạn có thể cảm thấy việc mất đi một mối quan hệ đau đớn hơn so với bạn nghĩ và tự nghi ngờ bản thân.

 Bạn cần phải nghĩ tới tất cả những hậu quả có thể xảy ra trước khi kết thúc mối quan hệ. Mỗi kịch bản đó sẽ khiến bạn cảm thấy như thế nào? Bạn có thể chạy theo và xử lý những xích mích hay không, hay bạn cảm thấy chúng còn có hại hơn là duy trì một mối quan hệ tồi tệ?

 Định nghĩa “tạm biệt” thực sự có nghĩa là gì

 Từ bỏ có thể có nghĩa là kết thúc một mối quan hệ vĩnh viễn trong đó hai người không còn giao tiếp hay tương tác gì với nhau nữa. Nhưng điều này là không khả thi và cũng không hợp lý cho tất cả các kiểu quan hệ. Lời tạm biệt có thể có nghĩa là từ bỏ các quan hệ cũ với người này và áp dụng một kiểu quan hệ mới, giúp bạn bảo vệ bản thân tốt hơn.

 Các mối quan hệ của bạn với các thành viên gia đình, con cái hoặc vợ/chồng cũ không phải lúc nào cũng có thể cắt bỏ hoàn toàn. Nhưng bạn có thể tạo ra các giới hạn về khoảng thời gian mà bạn dành cho những người đó và định đoạt cách bạn sẽ giao tiếp với họ như thế nào để bảo vệ sức khỏe tinh thần và cảm xúc của mình.

 Hãy xác định chính xác “tạm biệt” có nghĩa gì với bạn. Bạn sẵn sàng dành bao nhiêu thời gian cho người này? Bạn muốn giao tiếp với người đó như thế nào, với tần suất ra sao? Bạn sẽ không còn chấp nhận điều gì khi tương tác với họ? Chủ động đưa ra những quyết định này sẽ giúp bạn cảm thấy mình có khả năng kiểm soát tình hình và bình tĩnh hơn để bước tiếp.

 Cho người kia biết những ý định của bạn mà không đổ lỗi

 Đơn phương cắt đứt không một lời giải thích với một người bạn hoặc thành viên trong gia đình có thể là cách đơn giản nhất – nhưng lại không phải là cách làm có tình người nhất. Phải, người này có thể đang rút cạn năng lượng và niềm vui của bạn, nhưng họ vẫn đáng nhận được lời giải thích, hoặc ít nhất là được thông báo.

 Bạn không cần phải lao vào một cuộc cãi vã dai dẳng để nói lời tạm biệt hoặc giảm tương tác. Bạn cũng không cần phải đổ lỗi hay kết tội. Hãy cố gắng chọn con đường thuận lợi và nói lên điều mà bạn muốn nghe nếu mình ở vào vị trí của người đối diện.Nói chuyện trực tiếp thường là cách tốt nhất để thảo luận về vấn đề này, tuy vậy, bạn mới là người duy nhất hiểu rõ người đó. Nếu bạn nghĩ rằng người đó sẽ gây nên những phản ứng quyết liệt hoặc giận dữ, có lẽ một lá thư hoặc một cú điện thoại sẽ tốt hơn. Dù thế nào đi nữa, hãy cố gắng giữ cho cuộc nói chuyện thật ngắn và tập trung vào cảm xúc của chính bạn thay vì những sai lầm của họ.

 Bạn có thể nói kiểu như: “Tôi cần thu hẹp tình bạn của chúng ta vì tôi cảm thấy chúng ta đang thiếu đồng nhất và nó khiến tôi căng thẳng. Tôi thực sự quan tâm đến bạn, nhưng tôi cần phải rời xa bạn. Thế nhưng tôi không muốn làm điều đó mà không thông báo trước.”

 Lên kế hoạch đối phó phản ứng tiêu cực

 Dù bạn có kết thúc một mối quan hệ theo cách thân thiện đến mức nào, người kia (và có lẽ cả những người khác mà cả hai cùng quen biết) sẽ phản ứng tiêu cực. Thật khó để đoán trước một người sẽ phản ứng thế nào khi bị tổn thương hoặc giận dữ.

 Hãy cố gắng chuẩn bị từ trước cho các phản ứng tiêu cực này. Điều này nghĩa là bạn mời một người hỗ trợ mình có mặt khi nói ra ý định của mình cũng như trong giai đoạn sau cuộc trò chuyện khó khăn đó.

 Bạn có thể cần phải nói chuyện trực tiếp với bạn bè hoặc người thân của đối tượng về kế hoạch kết thúc mối quan hệ. Hãy cố gắng giải thích nhu cầu kết thúc quan hệ của bạn mà không nói những điều tiêu cực về người kia nếu có thể.

 Tùy thuộc vào độ sâu đậm và thời gian của mối quan hệ mà bạn đang muốn kết thúc, bạn có thể phải cần đến sự giúp đỡ của bác sĩ tâm lý để thoát khỏi cảm xúc mất mát đau đớn.

 Chấp nhận việc này có thể sẽ đòi hỏi nhiều thời gian

 Với một số mối quan hệ, buông bỏ là một quá trình rút lui dần dần theo thời gian. Hoặc theo sau điểm kết thúc là một giai đoạn làm lành, và sau đó mới cắt đứt hẳn.

 Đôi khi cảm giác tội lỗi, bối rối hoặc cô đơn có thể khiến bạn nghi ngờ quyết định chia tay của mình. Bạn cần phải nối lại mối quan hệ để củng cố quyết tâm kết thúc nó.

 Thừa nhận việc rời bỏ ai đó từng thân thiết với mình là một điều không hề dễ dàng và hầu như luôn đau đớn. Hãy cho phép mình thực hiện nó từ từ nếu đây là cách phù hợp nhất với bạn.

 Cho phép bản thân đau buồn

 Kết thúc mối quan hệ với người từng thân thiết với bạn hoặc với người mà bạn hy vọng tình cảm sẽ mặn nồng hơn trong tương lai là điều rất đau đớn. Phải, bạn có thể cảm thấy nhẹ nhõm khi bản thân không còn phải đối phó với những khía cạnh khó khăn của mối quan hệ này nữa. Bạn có thể có nhiều năng lượng cảm xúc hơn và ít nỗi bực tức hàng ngày hơn. Tuy vậy, sự đau khổ luôn biết cách xuất hiện khi chúng ta ít ngờ tới nhất. Bất kỳ quá trình buông bỏ nào cũng có thể tạo nên nỗi đau buồn mà chỉ thời gian mới xoa dịu được.

 Đừng cố tự thuyết phục mình đừng đau buồn hoặc nghi ngờ quyết định của mình vì nỗi đau luôn khiến bạn bối rối. Nếu bạn coi đau buồn là một phần tự nhiên trong quá trình buông bỏ, nó sẽ trôi qua nhanh hơn, cho phép bạn lấy lại được sự tĩnh tâm và vui vẻ đã bị đánh mất trong mối quan hệ.

 Như bạn có thể thấy, loại bỏ một số người nhất định khỏi cuộc sống của bạn có thể rất khó khăn nhưng cũng cực kỳ hữu ích vì nó cho phép bạn dành thêm thời gian cho những người thực sự quan trọng.

 Trong phần sau, chúng ta sẽ thảo luận bốn lĩnh vực bạn có thể dọn dẹp để giảm căng thẳng, lo lắng và cảm giác choáng ngợp trong cuộc sống.

 PHẦN IV

 Dọn dẹp không gian quanh bạn

 Giá trị của việc dọn dẹp không gian quanh bạn

 “Nếu mọi người chỉ tập trung vào những điều thực sự quan trọng trong cuộc sống thì chắc chắn họ sẽ không chọn câu cá.”

 - Doug Larson

 Việc bạn lựa chọn dành thời gian mỗi ngày vào việc gì sẽ quyết định chất lượng cuộc sống của bạn. Tất cả chúng ta đều biết điều hiển nhiên này, nhưng nhiều người lại chưa thể phân tích được những gì họ đang làm ở từng khoảnh khắc, từng ngày. Thực tế, chúng ta thường phó mặc cho hoàn cảnh, sự buồn chán hoặc người khác định đoạt việc chúng ta sử dụng thời gian vào đâu. Chúng ta phản ứng lại những thứ xuất hiện trước mắt mình thay vì quyết định chúng ta muốn tạo dựng cuộc sống của mình như thế nào.

 Ở phần trước, chúng ta đã thảo luận về xác định các giá trị, ưu tiên trong cuộc sống, mục tiêu và lòng đam mê. Những việc này sẽ giúp bạn định hướng các hoạt động mỗi ngày. Nhưng bạn không thể ngày nào cũng tập trung vào những việc làm có tác động toàn diện đó được. Đó là vì phần lớn thời gian của bạn thường bị chiếm dụng bởi những công việc ít đòi hỏi suy nghĩ nhưng khiến chúng ta cảm thấy choáng ngợp, trống rỗng và bề bộn tâm trí.

 Chúng ta đã trở nên gắn bó với sự vật, quy luật và môi trường sống của mình. Chúng ta để căn nhà của mình trở thành kho lưu trữ tất cả những thứ thèm muốn bất chợt được tích tụ dần dần qua năm tháng. Chúng ta bị cuốn vào công nghệ và dành không biết bao nhiêu giờ trên mạng xã hội, chụp và chia sẻ ảnh selfie, ghi lại từng chuyện nhỏ nhặt trong cuộc sống.

 Vậy nên để nhận được tất cả những lợi ích của việc dọn dẹp cuộc sống, bạn cần phải giải quyết những khía cạnh nhỏ nhặt nhưng lại hoàn toàn có khả năng khiến bạn cảm thấy kiệt quệ trong cuộc sống. Những hoạt động ít suy nghĩ này là những lỗ nhỏ trên con đập khiến năng lượng và niềm vui của bạn chảy đi mất. Chỉ cần thay đổi một chút, bạn có thể vá các lỗ thủng này và lấy lại mọi thứ.

 Trong phần này, chúng ta sẽ thực hiện bước cuối cùng trong quy trình – làm thế nào để dọn dẹp không gian xung quanh bạn để giải phóng không gian tinh thần cho những mục tiêu và những người quan trọng trong cuộc sống.

 Đơn giản hóa ngôi nhà bạn

 “Đừng để lại trong nhà mình những thứ bạn không thấy hữu ích hoặc cho là xinh đẹp.”

 - William Morris

 Căn nhà phải là tổ ấm của bạn – nơi bạn cảm thấy bình yên, hạnh phúc và tĩnh tâm. Nhưng liệu bạn có cảm thấy thế khi ngôi nhà bạn chứa đầy đồ đạc? Các nhà khoa học tại Viện Thần kinh học Đại học Princeton đã công bố kết quả nghiên cứu của mình trên Tạp chí thần kinh học, trong đó thảo luận trực tiếp về lối sống gọn gàng có tổ chức. Theo báo cáo mang tên Interactions of Top-Down and Bottom- Up Mechanisms in Human Visual Cortex (Tương tác giữa các cơ chế từ trên xuống và từ dưới lên trong thùy não thị giác của người):

 Nhiều yếu tố kích thích xuất hiện trong vùng thị giác cùng một lúc sẽ cạnh tranh lẫn nhau để được thu nhận bởi bộ não bằng cách cùng giảm bớt hoạt động chúng gây nên trong thùy não thị giác, tỷ lệ thuận với khả năng xử lý thông tin hạn chế của hệ thống thị giác.

 Nói cách khác, khi môi trường của bạn bừa bộn, sự rối loạn thị giác sẽ làm giảm khả năng tập trung. Sự bừa bộn cũng làm giảm khả năng xử lý thông tin của não. Những mớ hỗn độn sẽ khiến bạn sao lãng và không thể xử lý thông tin tốt như khi làm việc trong môi trường gọn gàng, có tổ chức và thư thái.

 Hãy mường tượng trong giây lát một căn phòng có rất ít đồ đạc, không bừa bộn hoặc không có những món đồ linh tinh. Cả căn phòng thật gọn gàng, có tổ chức và tối giản.

 Hãy tưởng tượng mình đang ngồi trong căn phòng đó và để ý tới cảm giác của bạn.

 Giờ hãy tưởng tượng một căn phòng đầy bàn ghế, tạp chí và sách chất đống trên bàn, và mỗi bề mặt đều bừa bộn các món đồ.

 Bạn cảm thấy như thế nào trong căn phòng này.

 Những mớ hỗn độn khiến bạn không thể tập trung, cảm thấy choáng ngợp, sao lãng và sốt ruột. Bộ não bạn quá bận rộn cho việc xử lý tất cả các kích thích thị giác, bởi vậy, bạn không thể tận hưởng hiện tại.

 Bạn có thể cảm thấy luyến tiếc nhiều món đồ trong căn nhà mình. Nhưng chúng tôi khuyên bạn áp dụng một cách nhìn nhận mới về những mớ hỗn độn và ảnh hưởng của chúng lên sức khỏe tinh thần. Dọn dẹp căn nhà bạn có thể là cả một quá trình đòi hỏi phải lặp lại nhiều lần trước khi bạn cảm thấy thoải mái nói lời tạm biệt với một số món đồ. Nhưng chỉ đơn giản bắt đầu quy trình cũng đủ khiến bạn ngạc nhiên về tác động tích cực của nó lên mức năng lượng và trạng thái tinh thần của bạn.Steve và Barrie từng viết về cách dọn dẹp căn nhà bạn trong cuốn sách 10-Minute Declutter: The Stress Free Habit for Simplifying Your Home, trong đó bạn sẽ tìm thấy những ý tưởng cụ thể về dọn dẹp và tổ chức từng phòng trong nhà mình.

 Bạn có thể dọn dẹp nhà mình trong khoảng thời gian ngắn hơn bạn nghĩ – mà không cảm thấy kiệt sức - khi làm từng ít một mỗi ngày. Hãy dành chỉ 10 phút mỗi ngày để dọn dẹp mớ bừa bộn, và chỉ vài tuần sau căn nhà bạn sẽ hoàn toàn gọn gàng.

 Dưới đây là quy trình 10 bước được trình bày trong cuốn sách trên để giúp bạn bắt đầu:

 1. Xác lập khu vực tập trung

 Bạn cần có một khu vực lưu trữ tạm thời tất cả các món đồ bạn đem đến nơi khác hoặc cho đi. Hãy sắp đặt một căn phòng hoặc không gian riêng trong nhà bạn mà ở đó bạn có thể lưu trữ những món đồ này cho tới khi sẵn sàng giải quyết chúng. Bạn có thể quyết định đặt khu vực tập trung trong mỗi căn phòng bạn đang dọn dẹp thay vì dồn hết về một nơi. Phương pháp này cũng không kém phần hiệu quả, miễn là bạn không thấy phiền lòng khi thấy có một đống đồ chất trong góc phòng.

 2. Mang hộp tới khu vực lưu trữ tạm thời

 Bạn cần nhiều hộp với các kích cỡ khác nhau cho các món đồ để quyên góp, cho đi, bán hoặc lưu trữ. Để tiết kiệm chi phí, hãy sử dụng hộp bìa carton cho việc lưu trữ các món đồ. Sau này, bạn có thể mua các loại hộp bền hơn cho những thứ bạn muốn lưu trữ lâu dài.

 3. Sử dụng đồng hồ, sổ tay và bút

 Vì bạn sẽ chỉ làm việc trong khoảng 10 phút, hãy đặt đồng hồ để biết khi nào nên dừng lại. Bạn hẳn sẽ phải ngạc nhiên khi thấy mình có thể hoàn thành những gì chỉ sau 10 phút.

 Ngoài ra, hãy mang theo sổ và bút trong lúc dọn dẹp và tổ chức căn nhà mình. Bạn cần phải ghi lại các món đồ cần mua thêm hoặc các ý tưởng mới nảy ra để lưu trữ, quyên góp hoặc bán bớt đồ đạc.

 4. Lên lịch

 Đặt thời gian 10 phút dọn dẹp nghĩa là bạn đang tạo thêm một thói quen mới mỗi ngày, và điều này có thể rất khó khăn. Tạo dựng thói quen mới đòi hỏi một số kỹ năng đặc biệt để đảm bảo bạn không bỏ cuộc. Hãy lựa chọn khoảng thời gian trong ngày để thực hiện thói quen dọn dẹp. Hãy đảm bảo nó đi liền sau một thói quen có sẵn như uống cà phê buổi sáng hoặc đánh răng. Dấu hiệu này sẽ báo cho bạn biết cần phải thực hiện thói quen dọn dẹp. Sau đó tự tưởng thưởng cho mình sau khi xong việc.

 Để xem thêm về chủ đề này, hãy đọc bài viết của Steve về tám bước tạo lập thói quen mới (http://www.developgoodhabits.com/how-to-form- a-habit-in-8-easy-steps/).

 5. Bắt đầu ở nơi bạn dành nhiều thời gian nhất.

 Nếu bạn chưa biết bắt đầu dự án dọn dẹp và tổ chức căn nhà mình từ đâu, chúng tôi khuyên bạn hãy bắt đầu ở nơi mà bạn dành nhiều thời gian trong đó nhất. Với phần lớn mọi người, đó là căn bếp, phòng ngủ và phòng sinh hoạt chung. Khi đã hoàn thành công việc dọn dẹp căn phòng mà mình sử dụng nhiều nhất, bạn sẽ cảm thấy cực kỳ thỏa mãn, tăng năng lượng cảm xúc và sự tĩnh tâm.

 6. Xác lập hệ thống

 Để đảm bảo có thể chỉ cần làm 10 phút mỗi ngày, hãy cân nhắc dọn dẹp từng phòng từ trên xuống dưới, từ trái sang phải. Ví dụ, trong căn bếp, hãy bắt đầu từ ngăn tủ trên cùng và dọn dẹp/lau sạch các ngăn bên trái trước, rồi sang đến bên phải.

 Hãy lấy ra tất cả mọi thứ trên giá bên trái, sau đó nhanh chóng chọn ra những thứ bạn muốn đặt trở lại vào giá. Lau sạch giá đó rồi đặt các món đồ cần thiết vào. Bỏ những món đồ khác vào hộp phù hợp để cho đi, bán, quyên góp hoặc lưu trữ. Với các ngăn kéo, hãy làm tương tự – dốc hết mọi thứ ra, chọn ra những thứ thực sự cần giữ, lau sạch ngăn tủ, đặt những món cần giữ vào chỗ cũ và những thứ đồ còn lại vào hộp lưu trữ phù hợp.

 7. Tránh do dự

 Một lý do khiến nhiều người gặp khó khăn trong việc dọn dẹp là vì họ không thể quyết định liệu có nên bỏ bớt một số món đồ hay không. Có cả triệu lý do gây nên sự bối rối này, nhưng bạn cần phải loại bỏ sự do dự ngay lập tức thì mới dọn dẹp hiệu quả được.

 Chính vì thế chúng tôi khuyên bạn chỉ đặt những thứ thực sự cần thiết trở vào chỗ mà bạn mới dọn dẹp. Bỏ đi tất cả những thứ bạn biết chắc mình không muốn hoặc không cần. Bất cứ thứ gì bạn cảm thấy do dự hoặc ít khi sử dụng, hãy để vào một hộp lưu trữ riêng để xử lý sau. Dán nhãn cho chiếc hộp đó, bọc kín lại và đặt vào phòng lưu trữ.

 8. Làm thật nhanh

 Bạn đã bao giờ nhận thấy mình rất dễ bị sao lãng khi đang lau dọn hoặc sắp xếp đồ đạc trong nhà chưa? Bạn cầm thứ gì đó lên, nghĩ về nó, băn khoăn không biết làm gì. Với thời gian 10 phút, bạn đã tự tạo cho mình sự gấp gáp.

 Bạn đang cố gắng hoàn thành công việc trong khoảng thời gian ngắn. Chính vì thế điều quan trọng là bạn chỉ đặt trở lại những thứ bạn biết mình sẽ dùng đến. Các món đồ chưa biết xử lý thế nào, hãy đặt chúng qua một bên và cân nhắc sau. Bạn có thể nhận thấy sau cùng mình chẳng hề cần dùng đến chúng khi chúng đã nằm ngoài tầm mắt của bạn sau một khoảng thời gian.

 9. Nói với gia đình bạn

 Bạn cần thông báo với những người sống cùng nhà rằng bạn đang thực hiện dự án dọn dẹp. Tốt hơn là hãy nhờ họ hỗ trợ và giúp đỡ để hoàn thành nhanh chóng hơn. Ít nhất, bạn muốn họ không theo sau và bày biện trở lại những nơi bạn mới dọn dẹp. Nếu trong nhà có trẻ con, sẽ rất tuyệt nếu bạn cho chúng tham gia vào dự án dọn dẹp 10 phút này. Lũ trẻ sẽ rất thích chạy đua với thời gian để hoàn thành công việc.

 10. Tận hưởng quá trình

 Ngay cả những thành công nhỏ nhất cũng đem lại cho bạn cảm giác thỏa mãn và tự hào lớn. Mỗi ngày, bạn sẽ hoàn thành được một công việc nho nhỏ hướng tới mục tiêu căn nhà gọn ghẽ có tổ chức hơn. Nhưng thay vì coi các công việc hằng ngày đó chỉ là phương tiện vươn tới mục tiêu, hãy cố tận hưởng khoảng thời gian 10 phút đó. Mở nhạc lên và khiến nó thật thú vị. Tự thưởng cho mình sau khi hoàn thành – một tách trà, vài phút đọc sách hoặc đi dạo ngoài trời.Marie Kondo, tác giả cuốn sách The Life- Changing Magic of Tidying Up (tạm dịch: Ma thuật thay đổi cuộc sống từ việc dọn dẹp) đã nói “Không gian chúng ta đang sống cũng là nơi dành cho người mà chúng ta đang cố gắng vươn lên để trở thành, chứ không phải bản thân bạn trong quá khứ.”

 Nếu bạn gắn bó quá chặt với quá khứ, dù là trong suy nghĩ hoặc các mớ bề bộn, bạn đang tự gây khổ sở cho mình. Hãy buông bỏ. Gạt đi những thứ đang đè nặng lên vai bạn. Tập trung và sống ở hiện tại, như vậy bạn sẽ cảm thấy được giải phóng và không còn vướng bận.

 Đơn giản hóa cuộc sống trên mạng

 Sự bùng nổ công nghệ và phương tiện liên lạc đã đem lại rất nhiều điều hữu ích. Nó chắc chắn khiến cuộc sống của chúng ta dễ dàng hơn, nhanh chóng hơn và hiệu quả hơn. Nhưng sử dụng phương tiện công nghệ thông tin quá một chừng mực nào đó lại hoàn toàn phản tác dụng.

 Chúng ta đang trở nên quá lệ thuộc vào công nghệ và nó tác động lên tất cả các khía cạnh trong cuộc sống. Chúng ta trở thành nô lệ của những thiết bị tưởng chừng như phải phục vụ chúng ta và đơn giản hóa cuộc sống của chúng ta. Công nghệ khiến chúng ta luôn ưa thích có được thông tin hoặc giải trí ngay lập tức chất lượng thấp thay vì những trải nghiệm và tương tác trong thế giới thực.

 Chúng ta dành rất nhiều thời gian trên mạng xã hội. Các hộp thư luôn đầy tràn. Màn hình nền máy tính luôn chật kín. Laptop thì lúc nào cũng ngập trong các tài liệu, ảnh chụp và các ứng dụng được tải về còn nhiều hơn phần chúng ta có thể sử dụng cả đời.

 Các “món đồ” kỹ thuật số này hoàn toàn có thể khiến thời gian của bạn bị chiếm dụng bởi những hoạt động vô nghĩa - và cũng giống như các món bề bộn trong căn nhà bạn, các mớ hỗn độn kỹ thuật số sẽ tạo nên cảm giác căn thẳng, bồn chồn và choáng ngợp.Trong cuốn sách Declutter: The Simple Habit to Eliminate Technology Overload, Barrie và Steve đã nhắc nhở chúng ta:

 Nếu cộng tất cả thời gian chúng ta sử dụng thiết bị kỹ thuật số mỗi ngày, có lẽ bạn sẽ thấy mình gắn bó với thế giới ảo hơn là với vợ chồng hoặc con cái hay bạn bè. Bạn biết sự mất cân bằng này là sai trái, thế nhưng vẫn mở iPhone ra xem mỗi khi có thời gian rảnh – hay thậm chí cả lúc không có thời gian. Chẳng lẽ đây thực sự là cách sống bạn mong muốn hay sao?

 Trong cuốn sách này, chúng tôi khuyên bạn thực hiện một số điều sau để hỗ trợ các thói quen dọn dẹp tinh thần.

 Bạn đang sử dụng thời gian trên mạng như thế nào?

 Hãy nhìn nhận thực tế về khoảng thời gian bạn dành cho việc sử dụng các thiết bị này. Dĩ nhiên, có những hoạt động trên mạng cần thiết cho cuộc sống cá nhân hoặc công việc. Nhưng bạn cũng dành nhiều giờ chỉ để lướt web, chơi trò chơi và truy cập mạng xã hội.

 Hãy dành vài phút lật lại cách sử dụng thời gian mỗi ngày và cộng tất cả khoảng thời gian không cần thiết trên mạng của bạn. Tốt hơn nữa, hãy ghi lại các hoạt động trên mạng mỗi ngày. Bạn hẳn sẽ ngạc nhiên khi nhìn thấy mình đã dành bao nhiêu thời gian cho các trải nghiệm ảo.

 Tất cả hoạt động trên mạng này sẽ tạo nên sự bồn chồn và gây nghiện, lôi kéo bạn khỏi những việc làm có ý nghĩa và tiếp thêm năng lượng thay vì khiến bạn kiệt sức.

 Bạn có thể bắt đầu cắt giảm thời gian trên mạng từ đâu và bằng cách nào?

 Hãy bắt đầu bằng cách đặt ra một giờ thiêng liêng mỗi ngày hoàn toàn không sử dụng thiết bị điện tử. Tắt máy tính và bỏ điện thoại vào ngăn kéo. Khi không còn cơ hội lao mình vào những thứ sao lãng trên mạng, thì bạn có thể làm gì?

 Chúng tôi khuyên bạn hãy:

 • Đọc sách

 • Đi dạo

 • Tập thể dục

 • Chuyện trò với bạn bè

 • Dành thời gian cho vợ/chồng hoặc con cái

 • Làm việc gì sáng tạo, ví dụ như viết hoặc vẽ

 • Học một kỹ năng mới

 • Thiền định

 • Nghe nhạc

 • Đi xe đạp

 • Hoàn thành một dự án

 Hãy làm việc gì đó thực tế ở hiện tại, và tích cực để bạn có thể tránh khỏi sự kiệt sức đến từ việc sử dụng thiết bị điện tử và cảm giác tội lỗi, lo lắng thường đi liền với việc truy cập mạng quá nhiều.

 Thiết bị điện tử của bạn đã trở nên bừa bộn thế nào?

 Sự bừa bộn điện tử sẽ xuất hiện rất bất ngờ vì chúng không lộ liễu như những sự bừa bộn khác trong nhà bạn. Trước khi bạn kịp nhận ra, màn hình nền của bạn đã đầy các biểu tượng, hòm thư điện tử gần cạn dung lượng, file và tài liệu quá rối loạn đến nỗi bạn phải viện đến công cụ tìm kiếm mỗi khi cần sử dụng bất cứ thứ gì.

 Nếu bạn cũng giống như tất cả những người khác, thì có lẽ cuộc sống của bạn cũng phụ thuộc vào những thứ đang lưu trữ trên máy tính. Điều này nghe có vẻ kinh khủng, nhưng nếu bạn lưu trữ tất cả những dữ liệu cá nhân và công việc quan trọng trên máy tính, bạn hẳn biết rõ thiết bị này quan trọng với cuộc sống thường nhật của mình như thế nào.

 Thật dễ để bỏ mặc cuộc sống trên máy tính của chúng ta trở thành phiên bản điện tử của những người mắc bệnh thích lưu trữ. Cố gắng tìm kiếm các tài liệu và email luôn khiến bạn lãng phí thời gian và gây nên sự bực bội, lo lắng mỗi ngày.

 Điện thoại của bạn là một máy tính thu nhỏ mà bạn mang bên mình, trong túi quần, áo hoặc trong túi xách. Và bạn lại có thêm một nơi nữa để lưu trữ những “đồ đạc” điện tử đè nặng lên cuộc sống của bạn với vô số ứng dụng, ảnh, thông báo và trò chơi.

 Nếu thiết bị của bạn đang chứa quá nhiều thứ, bạn sẽ cảm thấy gánh nặng của chúng dù có nhận thức được hay không. Nếu bạn dành 10 phút mỗi ngày để dọn dẹp mớ hỗn độn, dần dần bạn sẽ cảm thấy ngày càng nhẹ nhõm và tự do.

 Chúng tôi khuyên bạn bắt đầu từ nơi bạn sẽ thu được lợi ích nhiều nhất từ dọn dẹp thiết bị. Nếu bạn bực bội hàng ngày vì không thể tìm thấy tài liệu mình cần, hãy bắt đầu từ đó. Nếu bạn thấy tim mình đập nhanh hơn mỗi lần nhìn thấy hàng nghìn email trong hòm thư, đó là nơi phù hợp để bắt đầu. Chìa khóa nằm ở chỗ bạn phải bắt tay vào làm.

 Định hướng cách sử dụng thiết bị điện tử như thế nào?

 Hẳn bạn không lạ gì chuyện các thiết bị điện tử (hay đúng hơn là nội dung chứa trong chúng) gây nên căng thẳng tinh thần. Không ai trong số chúng ta thích thừa nhận việc này, nhưng hẳn tất cả đều biết thế giới kỹ thuật số đang có ảnh hưởng lớn đến cuộc sống thường nhật như thế nào.

 Đây không phải một thứ trào lưu tạm thời sẽ biến mất theo thời gian. Nó sẽ theo chúng ta lâu dài, và nhiều khả năng còn trở nên nghiêm trọng hơn theo thời gian. Bạn phải là người quyết định mình sẽ làm gì để kiểm soát sự can thiệp của công nghệ vào cuộc sống của mình và tác động của nó lên sức khỏe tinh thần. Bạn phải thật chủ động với các giá trị và lựa chọn liên quan tới cuộc sống “ảo” của mình.

 Bằng cách đặt ra “hệ giá trị” điện tử, bạn đã đề ra các giới hạn cá nhân giúp mình kiểm soát thời gian và các mớ hỗn độn (cả về tinh thần và trong các thiết bị điện tử).

 Dưới đây là một số câu hỏi bạn cần đặt ra cho mình để tạo nên giới hạn điện tử:

 • Mỗi ngày bạn thực sự cần bao nhiêu thời gian sử dụng các thiết bị điện tử để hoàn thành công việc?

 • Tôi có đang làm công việc đòi hỏi nhiều thời gian trước máy tính hơn tôi muốn hay không?

 • Tôi phải tương tác trực tiếp thường xuyên hơn với những người khác ở chỗ làm như thế nào?

 • Tôi muốn dành bao nhiêu thời gian làm việc trên máy tính cá nhân ở nhà?

 • Tôi muốn dành bao nhiêu thời gian trên mạng xã hội để giải trí?

 • Tôi muốn dành bao nhiêu thời gian dùng điện thoại để giải trí?

 • Trong trường hợp nào thì việc gọi điện hoặc gặp mặt trực tiếp sẽ hợp lý hơn là nhắn tin?

 • Tôi đã sao lãng các mối quan hệ bạn bè nào trong thế giới thực, và tôi muốn nuôi dưỡng chúng ra sao?

 • Chúng ta nên có những thỏa thuận nào trong gia đình hoặc quan hệ tình cảm về vấn đề sử dụng điện thoại, iPad hoặc laptop trước sự có mặt của người khác?

 • Chúng ta nên có những giới hạn và luật lệ gì về việc trẻ em sử dụng thiết bị điện tử?

 • Tôi sẽ là hình mẫu cho các con trong việc thực hiện các quy định đó như thế nào?

 • Năm cách tốt nhất để tận dụng thời gian rảnh của tôi là gì?

 • Làm thế nào đối phó với sự thôi thúc “lướt web” hay tương tác trên mạng xã hội khi tôi không thực sự muốn làm thế?

 • Tôi sẽ quản lý mớ bề bộn điện tử của mình như thế nào để nó khỏi vượt quá tầm kiểm soát?

 Hãy trả lời các câu hỏi trên và sử dụng những câu trả lời đó để viết ra các giá trị và cam kết cá nhân liên quan tới việc bạn dành thời gian và năng lượng lúc sử dụng và không sử dụng thiết bị điện tử như thế nào. Bạn có thể thỉnh thoảng “phá lệ”, nhưng ít nhất bạn đã có luật lệ để bám vào!

 Đơn giản hóa các hoạt động

 “Đừng coi khinh giá trị của Không làm gì cả, hay chỉ đơn giản trôi theo dòng, lắng nghe những thứ bình thường bạn không thể nghe thấy và đừng lo lắng gì cả.”

 - Winnie the Pooh

 Đã bao nhiêu lần bạn trả lời câu hỏi “Dạo này thế nào?” rằng: “Tôi bận quá. Cuộc sống thật điên rồ.” Lần cuối cùng một người bạn quen biết trả lời câu hỏi “Dạo này thế nào?” rằng: “Rất tuyệt. Tôi đã rất thư giãn và không làm gì cả.” là từ khi nào?

 Ai cũng vội vã – làm, làm và làm.

 Nhưng để làm gì?

 Tại sao chúng ta điền các danh sách công việc để có thể hoàn thành nhanh chóng mà tận hưởng những quãng thời gian thư thái nhưng dường như điều đó không bao giờ trở thành hiện thực?

 Chúng ta cảm thấy tội lỗi nếu từng giờ trong ngày không được lấp đầy bằng những hoạt động “hữu ích” giúp tăng thu nhập hoặc thỏa mãn cái tôi. Không làm gì trong một khoảng thời gian dài cảm giác dường như là một thất bại, ngay cả khi chúng ta tiếp tục phát minh ra những công nghệ giúp tiết kiệm thời gian, các thiết bị mới. Thời gian chúng ta tiết kiệm được nhanh chóng được sử dụng để dập tắt sự bồn chồn do không có đủ việc để làm.Theo một bài viết năm 2014 trên tờ The Economist, “Các nền văn hóa coi trọng cá nhân, trong đó đề cao thành tựu hơn các mối quan hệ, đã nuôi dưỡng tư tưởng thời gian là tiền bạc. Điều này tạo nên sự gấp gáp tận dụng từng khoảnh khắc – theo nhận định của Harry Triandis, một nhà tâm lý học xã hội tại Đại học Illinois.”

 Bạn có nhận thấy mình đang chạy loạn như một chú gà, vô thức gạch các hạng mục khỏi danh sách để cảm thấy hiệu quả và bản thân có giá trị?

 Đôi khi lịch làm việc choán hết cuộc sống của chúng ta, và chúng ta không nghĩ nhiều tới chuyện liệu mình có đang sử dụng thời gian theo cách tạo ra thêm những bề bộn tinh thần, căng thẳng và suy nhược không.

 Omid Safi, Giám đốc Trung tâm Nghiên cứu Hồi giáo tại Đại học Duke, đã phát biểu trong một vài viết trên On Being with Krista Tippet (https:// onbeing.org/blog/the-disease-of-being-busy/) rằng:

 Điều gì đã xảy ra khiến chúng ta không còn có thể ngồi xuống cùng với những người ta yêu thương để từ tốn chuyện trò với họ về trái tim và linh hồn, những cuộc nói chuyện mà chúng ta từ tốn chia sẻ cùng nhau, với những đoạn ngưng nghỉ mà ta chẳng vội vã lấp đầy?

 Làm thế nào chúng ta tạo nên một thế giới trong đó ta ngày càng phải làm nhiều việc trong khi lại có ít thời gian hơn để giải trí, suy ngẫm, giao tiếp cộng đồng, hay thậm chí ít thời gian hơn đơn giản để... sống?

 Không còn nghi ngờ gì nữa, thoát ra khỏi cái bẫy bận rộn là cực kỳ khó khăn. Chúng ta đã bị tẩy não để tin rằng “nhàn cư vi bất thiện”. Ở đây, chúng tôi không muốn nói rằng làm việc chăm chỉ, hiệu quả và sống tích cực là xấu. Ngược lại, chúng có thể góp phần đem lại cuộc sống hạnh phúc viên mãn. Nhưng có một giới hạn mà nếu chúng ta vượt quá, sự bận rộn sẽ phản tác dụng, khiến bạn cảm thấy kiệt quệ và choáng ngợp.

 Cắt giảm và loại bỏ các hoạt động không quan trọng có thể gây khó chịu, thậm chí ban đầu còn có vẻ đe dọa là đằng khác. Nếu tôi cắt giảm, những người khác sẽ nghĩ gì? Thu nhập của tôi sẽ giảm? Người ta sẽ cảm thấy tôi thật lười biếng? Liệu các con tôi có tụt lại phía sau? Liệu thế giới của tôi có tan vỡ hay không?

 Bước đầu tiên để cắt giảm là xem nó như một việc đáng làm – thừa nhận rằng sự bận rộn đang góp phần gây nên bề bộn tâm trí, và ngược lại bạn cũng thừa nhận rằng thực sự làm ít đi là tốt hơn.

 Dưới đây là tám chiến lược để dọn dẹp lịch làm việc giúp bạn tận hưởng được nhiều hơn những điều thực sự quan trọng:

 Chiến lược #1: Đặt các ưu tiên mỗi ngày lên trước nhất

 Thay vì cố gắng “lấp đầy” các lĩnh vực ưu tiên của bạn vào lịch làm việc vốn đã bận rộn, hãy tạo không gian cho các ưu tiên này trước. Ví dụ, nếu dành thời gian cho vợ con là lĩnh vực ưu tiên, hãy cam kết khoảng thời gian bạn sẽ dành cho họ hàng ngày. Đừng phạm vào khoảng thời gian đó nếu không có lý do chính đáng được vạch ra từ trước.

 Trước khi bạn cho phép một lĩnh vực ưu tiên bị gạt đi vì thứ gì đó “thực sự quan trọng”, hãy hít sâu một hơi và suy nghĩ cho kỹ. Liệu điều “thực sự quan trọng” này có đáng để ưu tiên hơn các lĩnh vực ưu tiên khác trong cuộc đời bạn hay không?

 Chiến lược #2: Loại bỏ các cam kết

 Hãy ghi lại tất cả những cam kết cá nhân và công việc cho tuần sau (hoặc tháng sau nếu bạn đã biết từ trước). Xem lại danh sách này để cân nhắc liệu có thể bỏ việc gì mà không gây hậu quả lớn hay không. Sau đó xem lại danh sách lần nữa để tính toán liệu bạn có thể phân việc, trì hoãn hoặc thu ngắn những điều gì.

 Nếu bạn giữ việc gì đó trong danh sách chỉ vì cảm thấy tội lỗi, có trách nhiệm phải làm, hoặc cảm thấy khó chịu, hãy thử bỏ qua nó để xem chuyện gì xảy ra. Có thể sau khi bỏ qua chúng, thứ bạn nhận lại sẽ là sự tự do và hậu quả bạn lo sợ lại chẳng hề xảy ra.

 Chiến lược #3: Tập trung vào ba mục tiêu quan trọng hằng ngày

 Thay vì cố gắng hoàn thành một danh sách dài dằng dặc các công việc mỗi ngày, hãy thu ngắn chỉ còn ba mục tiêu. Hãy cho phép mình làm ít hơn nhưng có mục đích hơn, có nhiều thời gian và sự tập trung hơn.

 Bạn chắc chắn có thể làm được nhiều việc khác sau khi hoàn thành ba mục tiêu mỗi ngày, nhưng đặt ra chỉ ba mục tiêu cho bạn sự kiểm soát, tĩnh tâm và thỏa mãn mà không vấp phải cảm giác choáng ngợp và gấp gáp.

 Chiến lược #4: Sắp đặt khoảng thời gian không thể xâm phạm

 Hãy tự cho mình thời gian mỗi ngày để không làm gì cả. Chỉ ngồi trên ghế và nhìn ra cửa sổ, hoặc bước ra ngoài lắng nghe tiếng chim hót. Bạn không phải thiền định, hít thở theo bài, lên kế hoạch, ngẫm nghĩ hoặc “làm” gì cả. Chỉ việc sống với bản thân mình mà thôi.

 Hãy thử vài quãng năm phút mỗi ngày. Dần dần bạn sẽ cảm thấy thoải mái với việc “không làm gì” trong một giờ hoặc hơn mỗi ngày.

 Chiến lược #5: Xem xét lại lịch của các con bạn

 Các bậc cha mẹ ngày nay không thoải mái như các thế hệ trước trong việc để mặc cho con cái họ tùy ý sử dụng thời gian rảnh. Trẻ em ngày nay đang bị lên lịch với quá nhiều hoạt động ngoại khóa và các cuộc hẹn trước. Khi gắn liền điều này với lượng bài tập về nhà nhiều hơn và sự cám dỗ của thế giới ảo, lũ trẻ sẽ chẳng còn chút thời gian nào để vui chơi sáng tạo, gần gũi gia đình hoặc thoải mái vận dụng trí tưởng tượng trong không gian riêng.

 Trẻ em – đặc biệt là các em nhỏ – cần nhiều thời gian rảnh để phát triển cảm xúc và tinh thần. Giống như người lớn, trẻ em cũng có thể phải chịu chứng lo lắng, trầm cảm và các vấn đề khác khi cảm thấy bị quá tải.

 Dorothy Sluss, Giáo sư trong lĩnh vực giáo dục mầm non và trẻ em tại Đại học James Madison đồng thời là chủ tịch chi nhánh tại Mỹ của International Play Association, đã nói rằng cứ mỗi tuần có các hoạt động được lên lịch trước hoặc đi cắm trại, trẻ em cần ít nhất ba tuần ít lịch trình hẹn trước hơn.

 Cha mẹ cũng gặp vấn đề khi lên lịch quá kỹ cho con. Họ phải dành nhiều giờ lái xe chở các con đi từ hoạt động này sang hoạt động khác đến kiệt sức. Lên lịch nhiều hoạt động cho nhiều đứa con có thể gây tác động nghiêm trọng lên năng lượng tinh thần. Sự lo lắng gây nên bởi việc hy vọng con cái sẽ trở nên tài giỏi trong môn tee-ball hoặc vào được đội cổ vũ chỉ khiến tinh thần bạn càng bề bộn.

 Thật khó để đưa ra quyết định cắt giảm các hoạt động ngoại khóa của con, đặc biệt là trong một nền văn hóa quá thần tượng việc thi thố ngay cả ở trẻ nhỏ. Nhưng bạn sẽ giúp ích rất nhiều cho con và chính bản thân mình khi tìm được sự cân bằng giữa các hoạt động hữu ích và thời gian hoàn toàn rảnh rỗi.

 Chiến lược #6: Rời công việc đúng giờTheo một vài viết gần đây (http://www.latimes. com/opinion/topoftheticket/la-na-tt-american- work-obsession-20150603-story.html) trên tờ Los Angeles Times, người Mỹ “dành nhiều thời gian làm việc hơn bất kỳ người dân ở nước công nghiệp nào khác, ngoại trừ Hàn Quốc. Chúng ta có ít ngày nghỉ hơn nhiều so với dân Châu Âu. Trong vài năm vừa qua, nhiều người trong số chúng ta có lượng công việc tăng gấp đôi trong khi thu nhập thì vẫn vậy.”

 Nhưng bài báo tiếp tục: “Nhiều nghiên cứu đã chỉ ra rằng những người dành quá nhiều thời gian cho công việc một cách tự nguyện hoặc theo yêu cầu đều trở nên kém hiệu quả. Ngoài vài trường hợp ngoại lệ hiếm hoi, phần lớn đều bị quá sức và đánh mất sự sáng tạo.”

 Nếu bạn đang dành nhiều thời gian cho công việc hơn so với yêu cầu, hoặc bạn đang hy sinh các ưu tiên khác trong cuộc sống cho công việc, thì có lẽ bạn sẽ muốn đánh giá lại thời gian làm việc của mình. Điều này là đặc biệt quan trọng nếu bạn là người khởi nghiệp hoặc làm việc tại nhà giống như Steve và Barrie.

 Ngay cả khi bạn đam mê công việc, sự quá tải có thể gây nên các vấn đề cảm xúc nếu không có sự cân bằng với với việc nghỉ ngơi, các mối quan hệ hoặc các hoạt động thư giãn khác.

 Nếu bạn đang làm việc quá nhiều giờ, hãy cố từ từ cắt giảm, bắt đầu với một ngày mỗi tuần. Hãy rời khỏi chỗ làm đúng giờ, hoặc nếu đang làm việc ở nhà, hãy tắt máy tính vào lúc 5 giờ chiều và tự cam kết không làm việc thêm buổi tối.

 Chiến lược #7: kiêng dùng thiết bị điện tử

 Chúng ta đã thảo luận việc sử dụng thiết bị điện tử quá nhiều có thể dẫn đến căng thẳng tinh thần. Ngay cả khi bạn đang không sử dụng điện thoại hoặc laptop, chúng luôn luôn hiện hữu quanh bạn, kêu gọi chúng ta kiểm tra công việc và những chuyện gì đang diễn ra trên Facebook, hoặc cám dỗ chúng ta chơi trò chơi mới nhất.Mặc dù cha mẹ chúng ta thời trước cũng phải đối mặt với rất nhiều thứ gây sao lãng, họ không có thói quen liên tục mang điện thoại vào nhà vệ sinh như chúng ta ngày nay. Giờ phải họa hoằn lắm mới thấy ai đó đi trên phố mà không áp điện thoại vào tai hoặc đang nhắn tin.

 Bạn có thể sẽ thở dốc khi nghe tới ý tưởng này, nhưng một trong những cách tốt nhất để có được sự minh mẫn trong cuộc sống là liên tục có những khoảng thời gian “kiêng” trong đó bạn không được sử dụng điện thoại, máy tính bảng, máy tính để bàn hay bất kỳ thiết bị nào kết nối Internet.

 Hãy bắt đầu với chỉ một ngày hoặc một dịp nghỉ cuối tuần, hoặc cân nhắc sử dụng thời gian nghỉ ngơi để “thải độc”, trong đó bạn đơn giản chỉ thư giãn và dành thời gian cho những người “thực”, đang hoạt động trong thế giới thực. Nếu bạn nhận thấy điều này khiến mình cảm thấy bớt căng thẳng hơn, hãy lên lịch cho các dịp nghỉ ngơi như vậy thường xuyên.

 Chiến lược #8: Rèn giũa sức mạnh vào guồng và tập trungMihaly Csikszentmihalyi là một nhà tâm lý học người Hungary đồng thời cũng là người tiên phong trong lĩnh vực nghiên cứu sự hạnh phúc, sáng tạo, viên mãn và khái niệm “vào guồng” – một thuật ngữ mà ông đặt ra để mô tả trải nghiệm tập trung cao độ và thả mình vào các hoạt động như nghệ thuật, vui chơi và công việc. Ông là tác giả của cuốn sách bán chạy Flow: The Psychology of Optimal Experience (tạm dịch: Vào guồng: Trải nghiệm tối ưu dưới góc độ tâm lý học).

 Csikszentmihalyi định nghĩa vào guồng là “trạng thái trong đó con người bị cuốn vào một hoạt động nào đó đến nỗi dường như trên đời không còn điều gì khác là quan trọng nữa; trải nghiệm đó sung sướng đến độ họ sẽ tiếp tục làm việc đó dù phải trả giá đắt.”

 Trong trạng thái “vào guồng”, một người sẽ bị cuốn hút hoàn toàn vào hoạt động, đặc biệt là những hoạt động đòi hỏi sáng tạo. Trong hoạt động này, họ cảm thấy “mạnh mẽ, tỉnh táo, kiểm soát dễ dàng, không chú tâm vào bản thân, và sử dụng được tối đa khả năng.” Họ trở nên cực kỳ tập trung vào không thể bị sao lãng.

 Thời gian thư giãn một mình hoặc với gia đình và bạn bè là liều thuốc tuyệt vời cho sự bề bộn tâm trí, nhưng thời gian trong trạng thái vào guồng lại đẩy tinh thần lên tầm cao mới. Trạng thái vào guồng có thể được ví như kiểu thiền định trong đó bạn và hoạt động bạn đang thực hiện hòa lẫn làm một, và mọi hành vi của bạn đều nhẹ bẫng như không.

 Tâm trí bạn bị cuốn hút hoàn toàn vào hoạt động đến nỗi bạn cảm thấy như đi vào thế giới khác và gần như quên hẳn bản thân mình mà thả hồn vào hiện tại. Trạng thái vào guồng, theo Csikszentmihalyi, chính là “trải nghiệm tối ưu” và là nguồn gốc của sự hạnh phúc viên mãn tột đỉnh.

 Ông nhận diện một số yếu tố để đạt được trạng thái vào guồng bao gồm:

 • Có các mục tiêu rõ ràng cho từng bước;

 • Nhận được phản hồi lập tức từ hành động;

 • Có sự cân bằng giữa thử thách và kỹ năng;

 • Hành động và nhận thức hòa làm một;

 • Các yếu tố sao lãng bị loại bỏ khỏi nhận thức;

 • Không lo lắng về thất bại;

 • Không còn chú tâm vào bản thân;

 • Cảm giác về thời gian bị bóp méo;

 • Bản thân hoạt động trở thành mục đích.

 Bạn có thể đạt được trạng thái vào guồng nhờ làm những việc sau:

 Tìm kiếm một thử thách

 Hãy lựa chọn một hoạt động mà bạn thích làm và thấy hơi khó. Đó có thể là bất kỳ việc gì, ví dụ như chơi violin, viết sách, tập yoga, chơi golf, hoặc tập trung vào một dự án công việc nào đó. Một hoạt động có các quy tắc và mục tiêu rõ ràng sẽ là thử thách tốt hơn vì bạn có thể hành động mà không nghi ngại mình nên làm gì hoặc làm như thế nào.

 Phát triển kỹ năng của bạn

 Để vượt qua thử thách, bạn phải phát triển các kỹ năng của mình và trở nên thành thạo. Nếu hoạt động quá dễ dàng, bạn sẽ nhanh cảm thấy chán, và tâm trí bạn sẽ đi lang thang, ngăn bạn không thể có được trạng thái vào guồng. Tuy thế, nếu thử thách quá khó, bạn sẽ cảm thấy choáng và không thể đạt được sự hiệu quả vô thức cần thiết cho trạng thái vào guồng.

 Đặt ra các mục tiêu rõ ràng

 Bạn cần phải hiểu rất rõ mình muốn đạt được gì từ các hoạt động này và làm thế nào bạn biết mình đã thành công. Ví dụ, bạn có thể nói: “Tôi sẽ viết một chương sách. Tôi biết mình sẽ thành công khi định nghĩa được chương đó nói về điều gì, vạch ra các điểm mấu chốt tôi muốn trình bày, nghiên cứu các thông tin tôi muốn đưa ra, và biết cách tổ chức.”

 Tập trung tuyệt đối vào công việc

 Để duy trì trạng thái vào guồng, bạn sẽ phải loại bỏ tất cả các yếu tố sao lãng khác. Bạn không muốn bất cứ thứ gì thu hút sự chú ý của bạn, khiến bạn rời khỏi công việc hoặc làm gián đoạn trạng thái hiện tại. Khi sự tập trung bị phá vỡ, bạn sẽ phải xây dựng lại trạng thái vào guồng.

 Sắp xếp đủ thời gian

 Bạn sẽ cần ít nhất 15 phút để vào guồng, và một quãng thời gian dài hơn một chút sau đó để bạn cảm thấy hoàn toàn chú tâm và hòa mình vào hoạt động. Khi đã vào guồng, bạn muốn có thật nhiều thời gian để hoàn thành mục tiêu và đạt được “trải nghiệm đỉnh cao”.

 Theo dõi trạng thái cảm xúc của bạn

 Nếu bạn đang gặp khó khăn trong việc đi vào guồng, hãy theo dõi cảm xúc của mình. Nếu bạn đang cảm thấy phấn chấn hoặc bồn chồn, hãy thử thực hiện một bài tập giúp tĩnh tâm như hít thở hoặc thiền định. Nếu mức năng lượng của bạn thấp và bạn đang cảm thấy trì trệ, hãy làm điều gì đó khiến bạn cảm thấy linh hoạt hơn, ví dụ như tập thể dục, ăn vặt lành mạnh, hoặc gọi điện cho bạn bè. Sau đó trở lại với hoạt động và thử lần nữa.

 Khi bạn cực kỳ tập trung trong trạng thái vào guồng, bạn hoàn toàn sống ở hiện tại. Chính trong khoảnh khắc đó tâm trí bạn sẽ ít bề bộn và sao lãng nhất.

 Khi bạn cảm thấy mình trầm ngâm hoặc sốt ruột, hãy hít thở sâu vài lần và bắt đầu hoạt động vào guồng trong 30 phút tới một giờ. Hãy cho mình có đủ thời gian để hoàn toàn hòa vào hoạt động và rồi bạn sẽ thấy nó giúp bạn tĩnh tâm, đồng thời còn khiến bạn hiệu quả và vui vẻ hơn.

 Đơn giản hóa những thứ gây sao lãng (để vượt qua tật trì hoãn)

 “Tật trì hoãn cũng giống như một tấm thẻ tín dụng: Rất hay ho cho tới khi bạn nhận được hóa đơn.”

 - Christopher Parker

 Tất cả chúng ta đều trì hoãn, nhưng trì hoãn công việc là một trong những thói quen tồi tệ nhất xét trên khía cạnh dọn dẹp tâm trí. Khi luôn có thứ gì “lơ lửng trên đầu”, bạn sẽ không bao giờ cảm thấy yên tâm hoặc thư giãn vì nó luôn khiến bạn áy náy.

 Trong thời đại đầy sao lãng này, chúng ta càng trì hoãn nhiều hơn trước. Điện thoại rung và chúng ta phải xem. Máy tính báo có email và chúng ta phải xem ngay. Chúng ta luôn mở hàng tá tab trên máy tính và bị chúng lôi kéo khỏi công việc đang làm.

 Tất cả các yếu tố gây sao lãng đều là kẻ trộm, đánh cắp quyết tâm làm những việc cần thiết hoặc những điều chúng ta khao khát. Tất cả chúng ta đều có lý do cần thiết để trì hoãn, làm tiếp vào ngày mai, hoặc kết thúc công việc ngay sau khi đọc thêm vài bài viết nữa trên Facebook.

 Sự sao lãng sinh ta ra tật trì hoãn, nhưng trì hoãn cũng có thể là kết quả của sự sợ hãi – sợ hãi thất bại hoặc sợ hãi thành công. Đó chính là câu hỏi to lớn “Nếu... thì sao” ngăn giữa bạn và hành động bạn muốn thực hiện. Thậm chí ngay cả khi phần lớn các nỗi sợ hãi đó hoàn toàn vô căn cứ, chúng ta vẫn để chúng lôi ta khỏi công việc hiện tại.

 Chúng ta cũng trì hoãn vì sợ hãi những nhiệm vụ khó khăn. Chúng ta không muốn đòi hỏi bộ não làm việc quá nhiều hoặc tiêu tốn mức năng lượng cần thiết để bắt tay vào làm việc. Hẳn bạn từng trải nghiệm, bước khởi đầu thường là khó khăn nhất. Một khi đã bắt đầu rồi, quán tính sẽ thúc đẩy bạn bước tiếp, nhưng nếu cứ liên tục trì hoãn, bạn sẽ không bao giờ có được quán tính đó.

 Trì hoãn không chỉ cướp đi thời gian quý báu và quán tính chúng ta sử dụng để đạt được nhiều thành tựu, mà còn cướp đi cả năng lượng và động lực.

 Chúng ta càng trì hoãn việc quan trọng, cảm giác lại càng tồi tệ. Khi cảm giác càng tồi tệ, chúng ta càng có ít động lực để bắt đầu làm việc. Càng có ít động lực, chúng ta càng dễ trì hoãn bằng các trò sao lãng ít đòi hỏi đầu óc. Đó là một vòng tròn luẩn quẩn khiến bạn mắc kẹt trong sự căng thẳng và tự kết tội bản thân.

 Bước đầu tiên để vượt qua sự trì hoãn là nhận thức ảnh hưởng tiêu cực ghê gớm của nó lên trạng thái tinh thần của bạn.

 Hãy thử nghĩ mà xem: Nhiều khả năng bạn trì hoãn đến một giờ mỗi ngày. Như vậy là bảy giờ mỗi tuần – gần bằng nguyên một ngày làm việc. Vậy là bạn mất tận 52 ngày làm việc mỗi năm vì trì hoãn. Bạn có thể làm được những gì với 52 ngày làm việc nữa?

 Bạn có thể:

 • Viết một cuốn sách;

 • Mở doanh nghiệp riêng;

 • Xây dựng một trang blog;

 • Đi học;

 • Cải thiện (và tạo lập) các mối quan hệ cá nhân;

 • Tự học một ngôn ngữ mới;

 • Hoàn thành vài dự án lớn…

 Nếu những kết quả đó đã đủ thuyết phục bạn về tầm quan trọng của việc vượt qua tật trì hoãn, chúng tôi khuyên bạn thực hiện các việc sau hằng ngày để hoàn thành được nhiều việc hơn trong một tuần.

 1. Lên kế hoạch trước

 Trước khi đi ngủ hoặc khi vừa tỉnh giấc, hãy xác định công việc quan trọng nhất trong ngày. Sau đó hãy cân nhắc các công việc quan trọng thứ hai và thứ ba. Hãy khiến các công việc này liên quan tới điều gì đó quan trọng trong công việc hoặc doanh nghiệp của bạn – thứ gì đó khiến bạn tiến lên, kiếm tiền cho bạn, mở rộng các cơ hội. Chúng không nên là các công việc chẳng đòi hỏi suy nghĩ như quản lý hoặc lấp chỗ trống.

 2. Xác định lý do tại sao

 Trước khi bạn bắt đầu với công việc quan trọng nhất, hãy tự hỏi tại sao điều đó lại quan trọng đến thế. Đâu là động cơ tích cực để theo đuổi nhiệm vụ này? Việc đó có ích gì cho bạn? Bạn sẽ cảm thấy thế nào khi hoàn thành việc đó?

 Xác định rõ lý do cho mọi công việc sẽ giúp bạn vượt qua các giai đoạn mệt mỏi hoặc sao lãng. Bạn có thể ghi lại các lý do và để nó gần nơi làm việc đề phòng trường hợp bạn cần được nhắc nhở.

 3. Chia nhỏ

 Chia nhỏ công việc quan trọng nhất thành các hành động và các nhiệm vụ nhỏ hơn để hoàn thành công việc chính. Ghi lại và ưu tiên mọi hoạt động để hoàn thành nhiệm vụ. Sau đó hãy ước tính mỗi nhiệm vụ nhỏ sẽ tốn bao nhiêu thời gian và ghi lại.

 4. Xác định lịch làm việc

 Bạn thường hiệu quả và sáng tạo nhất vào thời điểm nào trong ngày? Với Barrie, đó là lúc vừa ngủ dậy mỗi sáng, khi bộ não bà được nghỉ ngơi. Tuy thế, thời điểm làm việc hiệu quả nhất của bạn có thể là giữa buổi chiều. Hãy lên lịch các nhiệm vụ nhỏ để tận dụng tối đa quãng thời gian hiệu quả này.

 5. Chuẩn bị những thứ bạn cần

 Hãy đảm bảo bạn có tất cả những thứ mình cần trước khi ngồi xuống làm việc. Hãy lấy cà phê, nước hoặc trà đặt trên bàn. Hãy ăn một chút những món lành mạnh như hạnh nhân, chuối, hoặc vài củ cà rốt để dạ dày khỏi trống rỗng. Ngoài ra, hãy đảm bảo đèn chiếu sáng được đặt đúng theo kiểu bạn muốn còn mặt bàn làm việc thì gọn gàng và có tổ chức.

 6. Lặp lại quá trình

 Nếu công việc ưu tiên của bạn trong ngày chỉ tốn vài giờ để hoàn thành, hãy chuyển sang công việc thứ hai và lặp lại các bước trên. Khi đã làm xong việc thứ hai, hãy áp dụng cả cho việc thứ ba.

 7. Loại bỏ các yếu tố gây sao lãng

 Đây là điều cực kỳ quan trọng để giúp bạn tập trung. Khi Barrie còn đang học đại học, bà sẽ chui vào “phòng học” trong ký túc xá – một căn phòng chứa đồ nhỏ xíu chỉ với ngọn đèn và cái bàn. Nếu bà đang nghiêm túc chuẩn bị cho một dự án hoặc bài kiểm tra nào đó mà không muốn bị sao lãng hoặc có lý do trì hoãn, đó chính là nơi bà sẽ làm việc.

 Hãy tìm kiếm một không gian nơi bạn có thể làm việc mà không bị sao lãng. Hãy tắt điện thoại. Đóng tất cả các trình duyệt khác trên máy tính và tắt tiếng để khỏi nghe thông báo email. Treo một tấm biển “không quấy rầy” lên cửa văn phòng.

 8. Bắt đầu với sự chú tâm.

 Trước khi bạn bắt đầu với các nhiệm vụ nhỏ trong công việc quan trọng nhất trong ngày, hãy nhắm mắt lại, hít sâu vài lần và quyết tâm hoàn thành nhiệm vụ thật dễ dàng và hiệu quả. Hãy mường tượng mình đang hoàn thành những việc đó và cảm giác khi ấy. Nhưng đừng dùng khoảnh khắc này như một lý do nữa để trì hoãn. Thay vào đó, hãy biến nó thành màn chuẩn bị tinh thần chừng một hai phút trước khi bắt tay vào việc.

 9. Đặt đồng hồ hẹn giờ

 Nếu bạn gặp khó khăn để tập trung, hãy đặt đồng hồ 20-30 phút (hoặc ít hơn nếu bạn thực sự cảm thấy khó tập trung). Làm việc thật chăm chú trong khoảng thời gian đó và khi đồng hồ reo, hãy nghỉ ngơi một quãng ngắn để duỗi chân tay, đi ra ngoài, nhắm mắt, hãy làm bất cứ điều gì để phục hồi năng lượng. Đừng dùng quãng nghỉ này để kiểm tra email, gọi một cú điện thoại dài, hay làm bất cứ việc gì đánh cắp khoảng thời gian hiệu quả của bạn.

 Một chiến lược mà Steve sử dụng để đạt được trạng thái tập trung đỉnh cao (dùng đồng hồ hẹn giờ) là Kỹ thuật Pomodoro (https://francescocirillo. com/pages/pomodoro-technique) trong đó bạn tập trung vào một việc duy nhất trong 25 phút, nghỉ giải lao 5 phút, sau đó làm việc thêm một lượt 25 phút nữa. Chiến lược này đôi khi có thể rất khó chịu, nhưng nó giúp anh luôn tập trung vào những hoạt động quan trọng nhất.

 10. Lên kế hoạch cho các quãng nghỉ dài hơn

 Giữa ba công việc quan trọng nhất, hãy đặt các quãng nghỉ dài khoảng 15 phút đến 1 tiếng (để ăn trưa). Hãy dùng những quãng nghỉ này để lấy lại năng lượng bằng cách tập thể dục hoặc thiền định, có một cuộc nói chuyện thoải mái với ai đó.

 11. Tự thưởng cho bản thân

 Sau khi bạn đã hoàn thành một công việc lớn hoặc một nhóm các nhiệm vụ nhỏ, hãy tự tưởng thưởng cho mình dưới dạng các quãng nghỉ như đã nhắc đến ở đoạn trước hoặc cho phép mình kiểm tra điện thoại, email, mạng xã hội một lát (10 đến 15 phút). Hoặc bạn có thể làm bất kỳ việc nào khác đem lại cảm giác thỏa mãn và có thêm động lực.

 12. Lên kế hoạch cho những công việc không đòi hỏi tư duy

 Ngoài ba việc quan trọng nhất mỗi ngày, bạn chắc chắn sẽ còn nhiều việc ít đòi hỏi tư duy khác cần hoàn thành. Nếu bạn buộc phải kiểm tra email khi vừa tỉnh giấc, hãy tự cho mình một khoảng thời gian ngắn để hoàn thành việc này (10 đến 15 phút).

 Hãy đặt đồng hồ hẹn giờ, và ngay cả khi bạn vẫn chưa kiểm tra hết email, hãy dừng lại và chuyển sang việc quan trọng nhất, sau đó trở lại với các email vào lúc khác trong ngày sau khi bạn đã hoàn thành các nhiệm vụ của mình. Các công việc ít đòi hỏi tư duy khác như xử lý các loại giấy tờ đơn giản, tổ chức, hoặc bất cứ việc gì không cần nhiều trí lực đều có thể được sắp xếp vào quãng thời gian bạn làm việc ít hiệu quả nhất trong ngày.

 Đơn giản hóa các hành động của bạn

 “Hãy uống trà thật chậm rãi và trầm tư, như thể đó chính là trục quay của trái đất – từ từ, đều đặn, không đi nhanh tới tương lai; chỉ sống ở thời điểm hiện tại. Chỉ riêng khoảnh khắc này trong đời mà thôi.”

 - Thích Nhất Hạnh

 Sẽ thế nào nếu bạn có thể luôn ở trong trạng thái vào guồng đã mô tả ở phần trước, nơi thời gian như biến mất và bạn hòa làm một với công việc? Có lẽ đây quả là một trạng thái viên mãn, mang tính chuyển đổi lớn – nhưng bạn có thể chết đói, quên trả hóa đơn và quên cả tắm rửa.

 Cuộc sống thực đòi hỏi bạn phải thực hiện cả những hoạt động vụn vặt hơn nhưng cực kỳ cần thiết để sống sót trong một xã hội có tổ chức. Chúng là những việc chúng ta đang cố gắng “vượt qua” để tận hưởng sự sôi động thực sự của cuộc sống, dù điều đó có ý nghĩa với bạn hay không.

 Trừ khi bạn sống trong hang hoặc tu viện, những nghĩa vụ “đời thực” đó sẽ chiếm rất nhiều thời gian và năng lượng. Ngay cả khi có thể cắt giảm những công việc đó, bạn cũng không thể nào thoát khỏi chúng hoàn toàn mà tránh được những hậu quả nghiêm trọng.

 Nhưng có lẽ chúng ta không cần thoát khỏi chúng để dọn dẹp tâm trí và tận hưởng cuộc sống. Nếu bạn đưa sự chú tâm vào tất cả những gì mình làm thì sao, kể cả những việc khó chịu, tẻ nhạt hoặc vô thưởng vô phạt trong đời thường?

 Như Thích Nhất Hạnh đã nói trong câu trích dẫn trên, thay vì vừa uống trà vừa suy nghĩ về tất cả những việc mình cần phải làm hôm nay, khi uống trà, hãy nhìn nhận việc uống trà là điều quan trọng duy nhất trên thế giới. Sự thay đổi góc nhìn này sẽ được áp dụng lên tất cả mọi thứ bạn làm – từ rửa bát đĩa tới dọn hộp đựng phân mèo.

 Có thể bạn không muốn chú tâm khi dọn hộp đựng phân mèo, nhưng chú tâm vào hiện tại là trạng thái tinh thần bạn muốn đạt tới trong tất cả mọi việc bạn làm.

 Liệu chúng ta có thể chú tâm mọi lúc mọi nơi hay không? Không hẳn. Nhưng bạn có thể thử. Và nếu bạn thành công trong việc sống chú tâm hơn một chút, bạn sẽ nhận thấy rằng sự viên mãn và tĩnh tâm bạn tìm kiếm hóa ra lại luôn trong tầm tay.

 Hãy cùng xem xét năm cách bạn có thể đưa sự chú tâm vào cuộc sống thường nhật để sống ở hiện tại và duy trì nhận thức ngay cả khi làm những việc nhỏ nhặt nhất.

 #1. Ăn thật chú tâm

 Trong quá khứ, mọi người thường dành nhiều giờ để nấu ăn. Họ dừng lại giữa ngày để ăn một bữa lớn gọi là “bữa chiều”, khi đó, tất cả mọi người sẽ ngừng làm việc và ngồi ăn cùng nhau. Về sau, bữa ăn diễn ra vào buổi tối, nhưng đó vẫn là dịp để mọi người cùng nhau ăn uống và trò chuyện.

 Với sự ra đời của đồ ăn nhanh, công nghệ và thói quen làm nhiều việc cùng lúc, việc ăn uống thường được hoàn thành thật nhanh trong khoảng thời gian giữa các công việc dù nó vẫn là thứ cần thiết để giúp chúng ta có đủ năng lượng cho lối sống luôn dày đặc các lịch trình. Chúng ta không chỉ bỏ qua nghi lễ bữa ăn gia đình, mà còn cả thú vui đơn giản được ăn uống.

 Chúng ta có thể không có nhiều thời gian để nấu nướng như ở thời ông bà mình, nhưng ta vẫn có thể chú tâm vào đồ ăn và cái cách mình trải nghiệm một bữa ăn. Điều này nghĩa là không ăn trước tivi hoặc máy tính, thay vào đó ngồi cùng với gia đình hoặc ăn một mình ở nơi yên tĩnh, không sao lãng.

 Dưới đây là vài nhận định về ăn uống chú tâm:

 • Trước khi ăn, hãy nhìn vào các món ăn và để ý đến màu sắc, mùi hương và kết cấu của chúng;

 • Nhắm mắt lại và tận hưởng mùi hương;

 • Cảm nhận cơn đói và cảm giác thèm ăn;

 • Khi cho miếng đầu tiên vào miệng, hãy cảm nhận hương vị và cảm giác tức thời;

 • Khi nhai, hãy để ý hương vị có thể thay đổi hoặc mở rộng như thế nào;

 • Nhai và nuốt thức ăn thật chậm, nghĩ tới người đã tạo ra món ăn đó và cảm thấy biết ơn;

 • Khi tiếp tục ăn, hãy để ý cảm giác của dạ dày khi cơn đói đã được thỏa mãn;

 • Hãy để tâm tới cảm giác no và ngừng ăn. Đừng cảm thấy có trách nhiệm phải ăn quá nhiều để dọn sạch đĩa;

 • Sau khi ăn xong, hãy ngồi một lúc để tiêu hóa thức ăn;

 • Sau bữa ăn, hãy rửa bát đĩa và dao dĩa một cách chú tâm rồi cất đi.

 Khi ăn một cách chú tâm, bạn sẽ không chỉ tận hưởng được hương vị mà còn hỗ trợ quá trình tiêu hóa và hấp thụ chất dinh dưỡng. Các nghiên cứu đã cho thấy ăn chậm hơn sẽ giúp bạn no nhanh hơn và giảm lượng calo hấp thụ.

 #2. Dọn nhà một cách chú tâm

 Thích Nhất Hạnh đã nói rằng ông rửa bát đĩa một cách cẩn thận hệt như tắm cho đức Phật mới sinh vậy: “Nếu tôi không thể rửa bát đĩa một cách vui vẻ, nếu tôi chỉ muốn làm xong thật nhanh để đi uống trà, khi ấy tôi cũng không thể uống trà vui vẻ.”

 Thay vì tổ chức lại căn nhà bạn chỉ nhằm mục đích có được tâm trí không bề bộn, hãy tập trung vào bản thân việc làm đó thay vì kết quả. Dọn dẹp không thể biến thành một trải nghiệm tuyệt vời, thần kỳ, nhưng bạn sẽ có được cảm giác tuyệt vời đơn giản nhờ chú tâm vào lý do và kết quả của việc dọn dẹp. Hãy cố gắng coi dọn dẹp nhà cửa là một phòng thí nghiệm để tập chú tâm trong cuộc sống.

 Sự thay đổi tư tưởng này có thể được áp dụng vào bất kỳ công việc lặp đi lặp lại nào – rửa xe, cắt cỏ, hay thậm chí trả hóa đơn. Bạn có thể tiếp cận những công việc này với sự sợ hãi và căm ghét hoặc bạn có thể tiếp cận với thái độ tập trung và biết ơn rằng mình có thể hoàn thành những việc này để cải thiện cuộc sống của chính mình, và dù có nhỏ nhặt thế nào thì chúng cũng đáng để bạn đầu tư thời gian.

 #3. Đi một cách chú tâmBarrie đã viết trong cuốn sách Peace of Mindfulness (tạm dịch: Sự bình yên đến từ tĩnh tâm) rằng: “Khi đi bộ, bạn có thể chú tâm lắng nghe tiếng chân bạn chạm đất, các âm thanh thiên nhiên quanh bạn. Hãy cảm nhận khung cảnh mình đang nhìn thấy, cảm giác không khí ấm áp hoặc mát lạnh, mùi hương khi bước ra ngoài trời.”

 Dù bạn đi trong không gian nào (trong nhà hay ngoài trời), dù đích đến của bạn ở nơi đâu, hãy để tâm trên suốt chặng đường. Bạn không cần phải vội vã, chỉ chăm chăm hướng đến đích. Hãy để việc bản thân đi bộ là đích đến của bạn.

 #4. Trải nghiệm thiên nhiên một cách chú tâm

 Nhiều nghiên cứu (http://www.dec.ny.gov/ lands/90720.html) đã cho thấy những lợi ích tinh thần và thể chất của việc dành thời gian ngoài thiên nhiên. Dành thời gian trong rừng và không gian xanh có thể:

 • Thúc đẩy hệ miễn dịch

 • Giảm huyết áp

 • Giảm stress

 • Cải thiện tâm trạng

 • Tăng khả năng tập trung

 • Tăng tốc độ hồi phục sau phẫu thuật hoặc ốm đau

 • Tăng mức năng lượng

 • Cải thiện giấc ngủ…

 Bạn sẽ trải nghiệm được các lợi ích này đơn giản chỉ bằng cách đi giữa thiên nhiên hoặc ngồi yên trong rừng. Nhưng khi bạn tiếp cận trải nghiệm ngoài thiên nhiên một cách chú tâm, bạn sẽ tăng cường các lợi ích đó – đặc biệt là những điểm liên quan tới giảm stress, tâm trạng, và sự tập trung.

 Khi bạn dành thời gian ngoài thiên nhiên, hãy cố gắng tập trung tất cả các giác quan để hoàn toàn chú tâm vào khung cảnh xung quanh.

 Lắng nghe… tiếng chim hót, tiếng lá cây xào xạc, tiếng nước chảy qua những mỏm đá.

 Nhìn… ánh mặt trời và bóng mát, những bông hoa nhỏ xíu trong rừng, con chim ưng bay vòng vòng trên trời.

 Ngửi… mùi hương đất từ thảm lá mục, mùi cây kim ngân, mùi cơn mưa vừa qua.

 Trải nghiệm trong không gian xanh và trong rừng là loại trải nghiệm rất mạnh mẽ và có tác dụng thanh lọc tâm trí, vì thế nó được xem là một phương pháp dọn dẹp tâm trí cho bạn.

 #5. Tập luyện một cách chú tâm

 Tập thể dục đem lại nhiều lợi ích đến nỗi có thể liệt kê thành cả một cuốn sách. Các lợi ích về thể chất là quá rõ ràng. Xét ở khía cạnh dọn dẹp tâm trí, tập thể dục cũng đem lại nhiều lợi ích to lớn về tâm lý.

 Tiến sĩ Michael Otto, giáo sư tâm lý học tại Đại học Boston đã viết trong một bài viết trên Hiệp hội tâm lý học Mỹ (www.apa.org/monitor/2011/12/ exercise.aspx) rằng “Mối liên kết giữa tập luyện và tâm trạng là rất mạnh mẽ. Thường chỉ sau năm phút tập luyện vừa phải, bạn đã có được tác dụng cải thiện tâm trạng.”

 Bài viết này sau đó còn nói rằng các nghiên cứu đã xác nhận việc tập thể dục có thể giúp chữa trị và có lẽ ngăn chặn tình trạng lo lắng và trầm cảm – hai hậu quả tiềm tàng của sự bề bộn tâm trí, sao lãng và nghiền ngẫm quá khứ.

 Thế nhưng, mặc cho vô số chứng cứ cho thấy việc tập luyện sẽ giúp bạn trở nên mạnh khỏe, sung sức và hạnh phúc hơn, phần lớn mọi người đều lẩn tránh nó như dịch bệnh. Việc tập thể dục cùng lắm chỉ có cảm giác như một công việc nặng nhọc, một kiểu tra tấn thể chất với một số người. Một phần của vấn đề nằm ở cách chúng ta tiếp cận việc tập luyện. Chúng ta coi nó là phương tiện để đạt được mục đích – để giảm cân, giảm căng thẳng hoặc ngăn chặn bệnh tật.

 Chúng ta đã học được rằng khi loại bỏ sự phán xét, cô lập và sợ hãi, tập luyện là thứ đáng để mong chờ thay vì một nghĩa vụ khiến chúng ta hoảng sợ. Bạn không còn ngồi đó và chờ sự khó chịu ập đến, luôn luôn suy nghĩ về việc bỏ cuộc hoặc phán xét kết quả. Bạn chỉ đơn giản vận động một cách chú tâm, cố gắng thêm một chút mỗi lần để cải thiện, trong khi dành toàn bộ tâm trí vào cơ thể mình.

 Dù bạn chơi môn thể thao nào, bạn có thể đưa sự chú tâm vào việc luyện tập để có được tâm trí minh mẫn và tập trung.

 Hãy thử các việc sau:

 Khi bắt đầu tập luyện, hãy chú ý đến vị trí cơ thể. Tư thế của bạn có đúng không? Mọi bộ phận có cân bằng quanh chính giữa cơ thể hay không?

 Phần giữa cơ thể là trung tâm sức mạnh và nâng đỡ, và để nó hoạt động hiệu quả, cơ thể bạn phải cân bằng, lưng thẳng, vai ngả ra sau và đầu ngẩng cao (trừ khi bài tập đòi hỏi tư thế khác).

 Cho phép phần trung tâm cơ thể vận động mạnh nhất, trong khi các chi mềm mại và thả lỏng. Ngay cả khi bạn đang nâng tạ bằng tay hoặc chân, hãy sử dụng cả phần trung tâm cơ thể để tăng thêm sức mạnh cho tứ chi. Khi tập luyện, hãy tập trung vào phần trung tâm cơ thể và tưởng tượng một lõi thép đang giữ cả cơ thể được thẳng.

 Tập trung vào cảm giác cơ thể. Bạn có cảm thấy đau hay không thoải mái không? Đừng phản ứng lại các cảm giác, bạn chỉ cần nhận diện chúng là được. “Đầu gối tôi đau quá.” “Tôi khó mà thở đều được.” “Ngoài này nóng quá.” Cố gắng đừng chống lại hoặc sợ hãi bất kỳ nỗi đau hoặc khó chịu nào, thay vào đó hãy hít thở và thả lỏng.

 Hãy tưởng tượng mình đang chuyển năng lượng tới phần cơ thể đang tập luyện. Nếu vài bộ phận đang chuyển động cùng lúc, hãy dàn năng lượng ra khắp cơ thể.

 Tìm mỏ neo

 Khi bạn đã vào guồng các chuyển động của bài tập, hãy tìm một mỏ neo để giữ tập trung. Dồn sự chú ý vào hít thở, âm thanh thiên nhiên, hoặc một lời chú mà bạn nhắc đi nhắc lại với mình. Ví dụ, trong khi chạy, bạn có thể tập trung vào tiếng chân bạn chạm xuống mặt đường. Bạn cũng có thể lặp lại một lời chú trong đầu hoặc một khẳng định khớp với nhịp thở của mình.

 Trong các bài tập tăng sức mạnh, hãy tưởng tượng thật sống động các cơ bạn đang tập luyện và năng lượng bao quanh những khu vực đó. Tập theo nhịp thở, thở ra khi nâng lên hoặc kéo vật nặng, hít vào khi hạ xuống. Tập trung vào nhịp thở ngay cả giữa các nhịp nâng.

 Khi các ý nghĩ xuất hiện, bạn chỉ cần chuyển sự chú ý trở lại lời chú hoặc nhịp thở, hoặc dành một chốc để đánh giá cảm giác của cơ thể và điều chỉnh hoặc thả lỏng nếu cần thiết. Sau đó, hãy trở lại với nhịp thở hoặc lời chú.

 Để ý tới môi trường xung quanh

 Dù bạn đang tập luyện ở đâu (trong nhà hay ngoài trời), hãy để ý tới nhiệt độ, hình ảnh, âm thanh, mùi hương hay bất kỳ tác động giác quan nào khác liên quan tới trải nghiệm của bạn. Kéo sự tập trung từ bên trong bạn ra môi trường bên ngoài và để tâm tới tất cả sự vật.

 Nếu đang ở ngoài trời, hãy cho phép bản thân tận hưởng lợi ích tâm lý kép của việc được ở ngoài thiên nhiên và tập luyện trong trạng thái hoàn toàn tập trung vào bối cảnh xung quanh.

 Từng khoảnh khắc trong từng ngày trôi qua, bạn có thể dễ dàng bị hút trở lại vòng xoáy những ý nghĩ và sao lãng. Bạn có thể nhìn ngắm bầu trời đầy sao hoặc đặt bát đĩa vào máy rửa bát nhưng vẫn hoàn toàn không nhận thức được trải nghiệm đó chỉ vì tâm trí còn bề bộn.

 Sholto Radford, người sáng lập các khu nghỉ dưỡng Wilderness Minds, đã nói rằng: “Tập luyện tĩnh tâm mời gọi chúng ta buông bỏ các mục tiêu và kỳ vọng để quan sát thứ gì xuất hiện từ khoảng trống khi tâm trí yên lặng trong chốc lát.”

 Nhiệm vụ của bạn là thức dậy, thậm chí chỉ vài khoảnh khắc mỗi ngày để thực sự trải nghiệm những gì bạn đang trải qua – hoàn toàn chú tâm nhận thức thay vì bị cuốn vào các suy nghĩ và mối lo của mình. Nhờ tập luyện và qua thời gian, bạn sẽ trở về với khoảnh khắc hiện tại một cách tự nhiên hơn. Và bạn càng thường xuyên trở lại với hiện tại thì càng thực sự tận hưởng cuộc sống.

 Kết luận

 Những điểm cuối cùng của cuốn sách này

 “Tâm trí bạn là nền móng của tất cả những gì bạn trải nghiệm và tất cả mọi thứ bạn đóng góp vào cuộc đời người khác. Vì thế, tập luyện nó là điều cực kỳ hợp lý.”

 - Sam Harris

 TTương tự như việc dọn dẹp nhà cửa, tập luyện tâm trí chính là hành động dọn dẹp tinh thần. Nhưng tập luyện tâm trí không dễ hiểu và đơn giản như dọn dẹp nhà cửa.

 Kiểm soát các ý nghĩ của bạn đòi hỏi sự cam kết và tập luyện. Ngoài ra nó cũng cần đến nhận thức hàng ngày – thậm chí từng giây – trạng thái tinh thần và những trò lố của bộ não hệt như “chú khỉ” của bạn.

 Khi bị bỏ mặc muốn làm gì thì làm, tâm trí bạn sẽ đu từ cành nọ sang cành kia, bám theo một kỷ niệm cũ, đuổi theo một mối sao lãng, hoặc nghiền ngẫm sự cay đắng từ khinh ghét và giận dữ. Hoặc nó cũng có thể trở nên yếu ớt khi mơ mộng giữa ban ngày những chuyện viển vông – những trạng thái tích cực hơn nhiều nhưng vẫn không có kỷ luật. Khi bạn không nhận biết được sự bề bộn tinh thần của mình, các ý nghĩ và cảm xúc được tự do làm mình làm mẩy. Kết quả là trải nghiệm sống của bạn trở nên không thể đoán trước và phụ thuộc hoàn toàn vào bản chất ngẫu nhiên của ý nghĩ.

 Những suy nghĩ không mời mà đến trong ngày chứng tỏ một điều đáng bực mình là nhiều chức năng của tâm trí dường như nằm ngoài tầm kiểm soát của ý thức. Để khiến tình hình càng tệ hơn, các ý nghĩ của chúng ta có cảm giác rất thực và mạnh mẽ, ảnh hưởng lớn tới cách chúng ta nhìn nhận thế giới.

 Trong một chốc, hãy tin rằng các ý nghĩ bất chợt của bạn hoàn toàn vô nghĩa. Nếu các ý nghĩ khó chịu đó không hề có chút thực tế hay tầm quan trọng gì to tát hơn các hình vẽ graffiti trên tường thì sao? Giữa kỷ niệm và cảm xúc có thể có sự kết nối, nhưng ở thời điểm hiện tại nó không phản ánh sự thật. Nhìn chung đây là sự thật về các ý nghĩ.

 Mặc dù tâm trí vô thức của bạn sẽ không bao giờ cho bạn có được quyền kiểm soát hoàn toàn các suy nghĩ, thực tế bạn có thể điều khiển một phần trong số chúng. Và bạn có thể thay đổi phản ứng và các thói quen của mình để kiểm soát các ý nghĩ và những cảm xúc chúng gợi nên.

 Xuyên suốt cuốn sách này, chúng tôi đã đưa ra nhiều ý tưởng và công cụ để dọn dẹp tâm trí, nhờ thế bạn có thể dẹp yên những giọng nói tiêu cực trong tâm trí, ít gặp căng thẳng hơn và tận hưởng sự tĩnh tâm.

 Nhờ hít thở và thiền định chú tâm, bạn châm ngòi cho phản ứng thư giãn và học cách tách khỏi những ý nghĩ và cảm xúc không mời mà tới.

 Nhờ làm gián đoạn, đóng khung và thách thức các ý nghĩ, bạn học cách điều khiển suy nghĩ và giảm quyền lực của các ý nghĩ đối với mình.

 Khi bạn nhận diện các giá trị cốt lõi, bạn đã tạo ra các giới hạn cho những lựa chọn và hành động của mình ngăn bản thân có thêm lý do nghiền ngẫm, lo lắng.

 Khi đã xác định được các ưu tiên trong cuộc sống, bạn không cần phải lãng phí thời gian vào những thứ sau này khiến bạn hối hận hoặc khổ sở về tinh thần.

 Khi đã đặt ra các mục tiêu dựa trên những giá trị và ưu tiên của mình, bạn tạo điều kiện cho các hành động tập trung và sự tự tin khiến bạn luôn cảm thấy có động lực.

 Khi bạn tìm kiếm và sống đúng với đam mê, bạn gắn các mục tiêu của bạn với bản chất con người mình, mục đích và niềm vui, vì thế ít có không gian để suy nghĩ tiêu cực.

 Bằng cách sống ở hiện tại và chú tâm hơn vào các mối quan hệ, bạn ngăn chặn được nhiều mâu thuẫn luôn đi kèm với tương tác giữa người với người, giảm thiểu căng thẳng tinh thần và tăng sự thỏa mãn từ mối quan hệ.

 Khi bạn giữ căn nhà và thế giới ảo luôn sạch sẽ, có tổ chức và đồng bộ, bạn xóa bỏ các yếu tố sao lãng kéo bạn rời khỏi những giá trị, ưu tiên và mục tiêu của mình.

 Bằng cách đưa ra quyết định cắt giảm các nhiệm vụ và trách nhiệm, bạn giảm căng thẳng, cho mình có thêm “không gian” để chú tâm vào cuộc sống.

 Khi bạn tập trung vào công việc đang làm và đưa mình “vào guồng”, bạn biến tiếng nói trong tâm trí mình hòa làm một với hoạt động, thúc đẩy cảm giác vui sướng và thỏa mãn.

 Khi bạn chống lại tật trì hoãn và học cách nhanh chóng đi bước đầu tiên, bạn đã vượt qua nỗi lo lắng do trì hoãn công việc.

 Bằng cách đưa sự chú tâm vào tất cả các hoạt động hằng ngày, từ rửa bát cho tới tập thể dục, bạn xóa khỏi tâm trí mình mọi thứ ngoại trừ sự thật duy nhất của cuộc sống – thời điểm hiện tại. Nhà tâm lý học người Mỹ là Abraham Maslow đã nói: “Khả năng sống ở hiện tại là một phần quan trọng của sức khỏe tinh thần.”

 Vậy bạn quyết định nên bắt đầu dọn dẹp tâm trí mình từ đâu?

 Chúng tôi khuyên bạn nên bắt đầu bằng cách xác định các giá trị cốt lõi, ưu tiên trong cuộc sống và các mục tiêu. Khi đã có được các giới hạn cá nhân và các quy tắc, bạn sẽ cảm thấy dễ dàng hơn nhiều để xác định liệu bạn có đang phải đối mặt với mớ hỗn độn tinh thần kinh khủng nhất, và cách bạn sẽ giải quyết nó.

 Ví dụ, nếu bạn có giá trị cốt lõi là xây dựng các mối quan hệ bền vững, nhưng bạn luôn thấy mình mâu thuẫn với ai đó hoặc luôn buồn bã vì một cuộc gặp gỡ nào đó, khi đó, các bài tập quan hệ chúng tôi đã trình bày là điểm khởi đầu rất tốt để dọn dẹp tâm trí bạn.

 Hoặc bạn có thể nhận thấy mình luôn hạ thấp khả năng cũng như vẻ ngoài của bản thân, và các ý nghĩ tiêu cực đó ngăn bạn không thể tận hưởng cuộc sống. Nếu điều này là đúng, tập chấp nhận bản thân, tha thứ và ngừng so sánh có thể là điểm bắt đầu phù hợp.

 Một số phương pháp chúng tôi đã trình bày, ví dụ như hít thở, thiền định, đơn giản hóa và chú tâm hằng ngày có thể được áp dụng cho những khoảng thời gian ngắn mỗi ngày. Kết quả của các bài tập đó sẽ giúp bạn trong những việc phức tạp hơn, như cải thiện các mối quan hệ, vượt qua gánh nặng quá khứ hoặc tìm kiếm đam mê của mình.

 Chúng tôi cũng khuyên bạn ghi nhật ký hoặc ghi chép lại các phương pháp dọn dẹp tâm trí mà bạn áp dụng, cuộc sống và cảm xúc của bạn đã được cải thiện như thế nào. Bằng cách theo dõi các hoạt động và những thay đổi này, bạn sẽ cảm thấy có cảm hứng và động lực để tiếp tục dọn dẹp.

 Dọn dẹp tâm trí là một quá trình kéo dài cả đời, nhưng nó đem lại những phần thưởng vô cùng to lớn với nhiều tác động quan trọng lên chất lượng cuộc sống của bạn. Càng dành ít thời gian “nghiền ngẫm” các ý nghĩ tiêu cực hoặc không mời mà đến, bạn càng có nhiều thời gian để tận hưởng khoảnh khắc hiện tại – và từng khoảnh khắc trong cuộc đời bạn.Bạn sẽ hiểu được mình cần làm gì để cảm thấy bớt lo lắng về tất cả những “thứ” diễn ra trong đầu mình. Chúng tôi khuyên bạn hãy hành động. Hãy bắt đầu ngay hôm nay với thử thách lớn nhất trong đời mình và cam kết hoàn thành nó tuần sau. Nếu gặp khó khăn, hãy sử dụng quy trình tám bước mà Steve đã đưa ra để tạo dựng thói quen mới (http:// www.developgoodhabits.com/how-to-form-a- habit-in-8-easy-steps/). Bạn chỉ cần đơn giản nhận diện được phương pháp nào có thể giúp bạn vượt qua khó khăn này để rồi lập nên quy trình hằng ngày thực hiện nó.

 Chúng tôi xin chúc các bạn gặp nhiều may mắn!

 Barrie Davenport & Steve Scott

 400 từ xác định giá trị của bạn (phần đính kèm)

 Các giá trị cốt lõi của bạn là những quy tắc định hướng trong cuộc đời giúp bạn quyết định hành vi, lời nói và hành động. Để có được sự chuyển đổi cá nhân, bạn phải ghi lại các giá trị của mình thường xuyên, sau đó tạo các thay đổi cần thiết để sống đúng với những giá trị quan trọng nhất.

 Sống đúng với các giá trị của bản thân sẽ tạo nên môi trường phù hợp để có được hạnh phúc, sự tĩnh tâm và thành công, vì bạn đang sống đúng với con người thực của mình mà không bối rối, tội lỗi hoặc hổ thẹn. Ngay cả những thay đổi nhỏ để sống đúng với các giá trị cũng sẽ tạo nên sự thay đổi tích cực trong cảm xúc và thái độ của bạn.

 Hãy nhìn vào danh sách 400 từ giá trị dưới đây, lựa chọn từ 5 tới 10 giá trị cho cuộc sống cá nhân và công việc.

 Viết lại chúng và đánh giá hiện giờ bạn có đang sống phù hợp với các giá trị của mình hay không. Bạn cần thay đổi gì để phù hợp với các giá trị đó? Bước đầu tiên bạn có thể thực hiện ngay hôm nay là gì?

 [image: a1]

 [image: a2]

 [image: a3]

 [image: a4]

 Bạn có hài lòng với cuốn sách này?

 Trước khi bạn đọc hết, chúng tôi muốn gửi lời cảm ơn vì đã mua cuốn sách này.

 Bạn có thể vô số các cuốn sách khác về tạo dựng thói quen để lựa chọn, nhưng bạn đã đánh cược và lựa chọn cuốn này.

 Vậy nên, chúng tôi xin cảm ơn bạn rất nhiều vì đã đọc cuốn sách tới tận trang cuối cùng.

 Đôi điều về Steve

 Trong các cuốn sách của mình, S. J. Scott cung cấp những kế hoạch hằng ngày cho mọi lĩnh vực của cuộc sống: sức khỏe, tập luyện, công việc và các mối quan hệ cá nhân. Khác với những cuốn sách phát triển cá nhân khác, những nội dung anh viết chủ yếu tập trung vào hành động. Vậy nên thay vì đọc các chiến lược xa xôi ít khi có tác dụng trong thực tế, bạn sẽ có những thông tin để áp dụng ngay lập tức.

 Đôi điều về Barrie

 Barrie là người sáng lập trang web phát triển cá nhân từng giành giải thưởng là Live Bold and Bloom (liveboldandbloom.com). Bà là huấn luyện viên cá nhân được chứng nhận và là người sáng lập các khóa học trực tuyến, giúp mọi người áp dụng các giải pháp và chiến lược thực tế, có cơ sở khoa học để vượt ra ngoài vùng an toàn, có được cuộc sống hạnh phúc, giàu có và thành công hơn. Bà cũng là tác giả của nhiều cuốn sách phát triển cá nhân viết về các thói quen tích cực, đam mê trong cuộc sống, xây dựng sự tự tin, sự chú tâm và đơn giản.

 Là một nhà khởi nghiệp, mẹ của ba người con và sở hữu căn nhà riêng, Barrie đã tự mình trải nghiệm giá trị thay đổi cuộc đời của việc đơn giản hóa, sắp xếp thứ tự ưu tiên và tổ chức các thói quen hằng ngày để đạt được cuộc sống viên mãn nhất.

 Chú Thích

 1. Cuốn sách đã được Alpha Books mua bản quyền và xuất bản năm 2010.

 2. Ý nói đừng vội vàng.

 3. http://www.scirp.org/journal/PaperInformation. aspx?paperID=62541

 4. https://www.ncbi.nlm.nih.gov/pubmed/18954193

cover.jpeg
TG GIAN

DECLUTTER YOUR MIND

Phudng phap loai bd nhiing bé bdén
thudng nhat ra khdi can nha tinh than cta ban

Jh

S S SCOMT
BARRIE DAVENPORT

Ngé Thé Vinh dich

[5/GROUPS/YEUKINDLEVIETNAM

nav.xhtml

 		Mục lục

 		Mở đầu

 		Câu chuyện của Barrie...

 		Câu chuyện của Steve...

 		Tại sao bạn cần phải đọc cuốn sách này

 		
 PHẦN I

 		Bốn nguyên nhân gây hỗn loạn tinh thần

 		Thói quen dọn dẹp tâm trí #1

 		Thói quen dọn dẹp tâm trí #2

 		Thói quen dọn dẹp tâm trí #3

 		Thói quen dọn dẹp tâm trí #4

 		
 PHẦN II

 		Tầm quan trọng của các giá trị cốt lõi

 		Chiến lược #1

 		Chiến lược #2

 		Bài tập #3a

 		Bài tập #3b

 		Chiến lược #4

 		
 PHẦN III

 		Ảnh hưởng tiêu cực của các mối quan hệ không tốt

 		Chiến lược quan hệ #1

 		Chiến lược quan hệ #2

 		Chiến lược quan hệ #3

 		Chiến lược quan hệ #4

 		
 PHẦN IV

 		Giá trị của việc dọn dẹp không gian quanh bạn

 		Đơn giản hóa ngôi nhà bạn

 		Đơn giản hóa các hoạt động

 		Đơn giản hóa những thứ gây sao lãng (để vượt qua tật trì hoãn)

 		Đơn giản hóa các hành động của bạn

 		Kết luận

 		400 từ xác định giá trị của bạn (phần đính kèm)

 		
 Bạn có hài lòng với cuốn sách này?

 		Notes

images/00002.png
Giip do
Gon ging

H

Hai huge
Ham an
Han hoan
Hang hdi
Hanh phic
Hio phong
Hicn dicn
Hién lanh
Hicu bict
Hicu khdch
Hicu ky
Hi¢u qud
Hb trg
Hoa hgp
Hoa tay
Hoin chinh
Hoan hio
Hoan hi
Hoan tit
Hoan thanh
Hoat bdt
Hoat ngon
Hoc hoi
Hop ly
Hop tdc
Hudng ngoai
Hudng noi
Huiu dung
Hy sinh
Hy vong

Két noi

Khi ning
Khai sing
Khim phd
Khidt vong
Khco déi nhan

xit the
Khco léo
Khéo tay
Khi¢m wn
Khoii lac
Khong d8 161
Khong khi¢m

khuyét
Khong phu thuge
Khong rang buoc
Khong so hai
Khong thi¢n vi
Khong xa cich
Ki¢m che
Kiém sodt
Kiém sodt

ban than
Kiém wdc
Kié¢n cuong
Ki¢n nhan
Kicn quyét
Kinh ngac
Kinh nghi¢m
Kinh «
Kinh trong
Kip thoi
Ky cing
Ky di¢u
Ky luac

L
La limg
Lac quan

Lac thi
Lam viéc nhom
Lanh dao
Lich sy
Li¢m khict
Lién tuc
Licu linh
Linh dong
Linh hoat
Linh hon
Lo ling
Logic

Ly do

M

Manh bao
Manh li¢e
Manh me
Me¢ hoac
Mém déo
Minh bach
Minh man
Mo dao
Mo mong
Miing ro
Muigt ma
Muru tri

N
Niing lyc
hon ngusi
Ning lugng
Ning nd
Negac nhicn
Ngin nip
Ngiu hiing
Negiy ngat

images/00001.png
Kindle Kobo Uictnam

tinyurl.com/downloadebookyeukindle

Keep Calm
and

images/00004.png
Thi¢n nguyén Tinh téo Tudi tho
Thi¢n cai Tinh & Tuong dong
Thiéng lieng Tinh tiong Tudng tugng
Thinh vitgng Tinh xdo Tuong xiing
Thoa man Tinh ycu Tuyce hio
Thodi mii T8 chiic
Thoing dac To lon v
Thoi trang To mo U vige
Thong cim Toai nguy¢n Uydn -
Thong minh Toc do Uyénbic
Thng nhit Ton kinh Uyéh chuyén
Thong thdi Ton trong 3%
Thu gian e d Ving loi
Thut gian Trdi tim V¢ sinh
Thu hit Tedm tinh Vinh dy
Th\’: [}»uich Tran m".“g Vo song
Thii vi Trang kicn Vo ur
Thira nhin Trae tg Viia phii
Thuén thyc Tri ¢ Vui vé
Thuic dung Tiinh do Ving chic
Thycts Tioi chiy Viing ving
Thuge vé Teon diy Viiong gid
Thuydt phyc Trong tring Vitgt ngrtong
Ti mi Tt ph Vot troi
Tich e Trc gidc o

ién dung Teung thanh b'e
Tien loi Trung thyc Xic thuc
Tict kicm Toudng thanh Xinh dep
Tim hicu Truyén thong
Tin ciy Ty do Yo
Tin wdng Tu duy ding din
Tinh cim Ty thp vui vé Yen Lang
Tinh chinh Tt Yen anh
Tinh dyc Ty than
Tinh tai Ty tin

Tinh taim Tir ton

images/00003.png
Ngay thing
Nghe si

Nghi ngoi
Nghi thodng
Nghia vy
Ng6 ngin
Ngoai giao
Ngoan ciiong
Nguyén bin
Nhan thitc nhanh
Nhan tr
Nhanh chéng
Nhanh nhay
Nhay cim
Nhi¢t tinh
Nh¢ an
Niém vui

No 4m

NGi ticng

o
On dinh

P

Phin dnh
Phin chin
Phin khdi
Phir tricn
Phicu luiu
Phd bién
Phong phii
Phye vy

Qui cim
Qui quyét

Quan tam

Quan trong

Quén minh

w
Quy bau

Quyét tam

R

Rieng wr
Ro ring
Rong lhigng

S

Siic so

Sach s¢

San long

Sén sing

Sing da

Sdng sudt
Sing to

Sau sic

Say me

Siéng ning
Si¢u viét

Soi dong
Séng dong
Sét sing

Sy that

Stic chiu dyng
Stic khoe

Stic manh cd nhan
Siic manh tap thé
Stic song
Sung siic

Sung sudng

Sung tic

T
Tai gidi
Tam linh
Tam linh
Tam nhin
Tan dung
tiém ning
Tan huidng
Tan huéng
hi¢n tai
Tan tyy
Tido bao
Tao nha
Tap trung
Tay nghé
Ténhj
Tham vong
Than di
Than thién

Than thict

Than trong
Thing thin
‘Thing thiing
Thanh binh
Thanh cong
Thanh dam
‘Thanh khiét
Thanh thao
Thanh thyc
Thanh tyu
Thio vit
That long
Thau hicu
Thé hi¢n
Thich nghi

images/00005.png
A
Amdp

An toan
Anh hiing
Anh hugng

B

Bic di
Bin nang
Biing cip
Bao gan
Bén bi
Bén viing

on
Bict suy nghi
Binh ding
Binh tinh

Bong bdy

C

Cim hiing
Cam két
Cim thong
Can bing
Cin than
Can triong
Cinh gidc
Chic chin
Chim chi
Chan thyc
Chip nhan
Chia s
Chicn thing
Chiéu sau
Chinh phuc

Chinh tryc
Chinh xic

Cho di

Chi nghia thijc &
Chii tam
Chiy

Chun bi
Chiing muc
Chuyén mon
Chuyén nghi¢p
Co chiry

Cé dinh

Co don

Co ich

C6 long tin
Cgi mé

Cong bi
Céng hién
Ciing coi
Ciing rin

D

Da dang
Dai lau
Dim bio
Dim duong
Dém hanh dong
Dam m¢é
Dan duong
Ding cip
Ding gid
Ding tin
Dat vu ticn
Diy dam mé
Diy di

De chiu

D¢ gin

Dé phong
Di dém
Dinh hudng
Diu ¢m
Doan két
Doc ddo
Doc lap
Déi dao
Don gian
Déng bo
Dong cdm
Dong co
Déng gop
Dong luc
Dong vien
Du day
Dui thira
Pric do
Diic tin
Diing cim
Duing din
Diing gios
Diing myc
Duyén ding

E
Emi
Em dém

G

Gan da
Gin gii
Gidi phong
Gidi quyét
Giai tri
Gidio duc

Giau c6

