

 	Bí Quyết Thuyết Trình Của Steve Jobs

 	Carmine Gallo

 	

 	

 	Từ khóa:
 	Self Help, Thuyết Trình

 	Self Helpttt Thuyết Trìnhttt

2 | P a g e

Bí quyết thuyết trình của Steve Jobs cho ta: Một khung gồm ba phần để cuốn hút ngƣời tham dự

Dù khi giới thiệu điện thoại di động iPhone mới hay khi đọc một bài thuyết trình chính, Steve Jobs luôn kích thích ngƣời nghe với phong cách và nghệ

thuật quảng cáo không ai bắt chƣớc đƣợc; ông kể một câu chuyện, phác họa một hình ảnh , chia sẻ với ngƣời ta một cách nhìn. Ông trao cho họ một trải nghiệm làm thay đổi mọi việc, một trải nghiệm độc nhất, gây cảm hứng và làm cho ngƣời ta nhớ mãi.

Bây giờ bạn cũng có thể làm nhƣ vậy bằng cách học những kỹ xảo đặc biệt đã làm cho Jobs trở thành ngƣời truyền đạt quyến rũ nhất trên sân khấu thế

giới. Sử dụng các thuyết trình huyền thoại của Jobs trong một sơ đồ thiết kế, huấn luyện viên chuyên về các kỹ năng truyền đạt Carmine Gallo đã vẽ ra một khuôn khổ dễ sử dụng các bí quyết thuyết trình giúp bạn lên kết hoạch, báo cáo và tinh chỉnh để có đƣợc những bài thuyết trình hay nhất của đời mình. Bạn sẽ học cách:

 Tạo ra một câu chuyện thương hiệu gây cảm hứng

 Phác họa một viễn cảnh đặc biệt, đáng ghi nhớ và nhất quán

 Làm cho những con số trở nên có ý nghĩa

 Tạo ra những khoảng khắc không bao giờ quên được

 Tạo những hình chiếu hấp dẫn và đẹp mắt

 Làm chủ trên sân khấu

 Làm như vẻ không mệt nhọc gì cả

 Diễn tập có hiệu quả

 Vui nhộn

3 | P a g e

4 | P a g e

5 | P a g e

MỤC LỤC

Lời người dịch

Lời cảm ơn

Lời nói đầu: Làm thế nào để trở nên tuyệt vời khác thường trước bất kỳ đối tượng nào

Hồi 1: TẠO RA CÂU CHUYỆN

Cảnh 1:

Lập kế hoạch theo kỹ thuật tƣơng tự

Cảnh 2:

Trả lời câu hỏi quan trọng nhất

Cảnh 3:

Phát triển một ý niệm cứu nhân độ thế cho mục tiêu của mình Cảnh 4:

Tạo ra những tiêu đề kiểu Twitter

Cảnh 5:

Phác họa một lộ trình

Cảnh 6:

Giới thiệu ngƣời phản diện

Cảnh 7:

Tiết Lộ Ngƣời Hùng Chinh Phục

Giải lao lần 1:

Hãy tuân thủ quy luật 10 phút

Hồi 2: TRUYỀN ĐẠT KINH NGHIỆM

Cảnh 8:

Mở đƣờng cho tâm thiền nội tại của họ

Cảnh 9:

Tô điểm cho các con số của bạn

Cảnh 10:

Dùng những từ “Sống động một cách lạ kỳ”

Cảnh 11:

Chia sẻ sân khấu

Cảnh 12:

Dàn cảnh bài thuyết trình với nhiều đồ dùng biểu diễn Cảnh 13:

Mở ra một phút giây “kinh ngạc”

Giải lao lần 2:

Schiller học từ những điều hay nhất

Hồi 3: HOÀN CHỈNH VÀ DIỄN TẬP

Cảnh 14:

Làm chủ sự hiện diện trên sân khấu

Cảnh 15:

Làm nhƣ vẻ không mệt nhọc gì cả

6 | P a g e

Cảnh 16:

Trang phục phù hợp

Cảnh 17:

Quẳng kịch bản đi

Cảnh 18:

Vui nhộn

Diễn tiếp:

Còn một chuyện này nữa

CHÚ THÍCH

7 | P a g e

LỜI NGƢỜI DỊCH

 nước Mỹ và trong ngành máy tính, Steve Jobs được xem là một thiên tài Ởcủa kinh doanh. Tên tuổi của ông được gắn liền với thương hiệu Apple và những sản phẩm đầy tính sáng tạo ra đời đã làm đảo lộn ngành công nghiệp máy tính. Nếu chàng sinh viên 21 tuổi Steve Jobs, và người bạn Steve Wozniak cùng nhau thành lập công ty Apple năm 1976 thì năm sau chiếc máy tính đầu tiên Apple 2 ra đời và phải đợi đến năm 1984, chiếc máy tính Macintosh mới được tung ra thị trường. Không ai có thể quên được tính đột phá và tính cách mạng của chiếc Macintosh với con chuột để điều khiển trên một giao diện đồ họa trong khi người ta vẫn còn quen dùng những dòng mệnh lệnh trên màn hình. Các dòng sản phẩm đi trước thời đại cứ tiếp tục được Jobs cho ra đời tạo nên một cộng đồng người hâm mộ Apple và Jobs , hết sức trung thành với thương hiệu, mặc dù trong cuộc chạy đua giữa máy tính Mac và máy tính PC (chạy các phần mềm của Microsoft), Mac chỉ dậm chân ở mức 10%. Nhưng các sản phẩm khác của Apple và cũng là của Steve Jobs, chiếm được những thị phần cao như iPhone, iTunes, iPod và gần đây là máy tính bảng iPad, iPad 2. Như ta thấy trong cuốn sách, Jobs không thấy vấn đề thị phần thấp là quan trọng, mà chất lượng và uy tín của sản phẩm mới đáng để

 người ta chú ý, ông không ngần ngại so sánh các sản phẩm của mình với các loại xe hơi có uy tín nhưng không bán được nhiều như BMW hay Mercedes trong một bài phỏng vấn năm 2003 trên tờ Rolling Stone. Năm 2010, iPad nổi lên như máy tính bảng được nhiều người ưa chuộng nhất và tờ Financial Times đã bầu Steve Jobs là Nhân vật của năm 2010.

 Nếu Jobs được mọi người hâm mộ vì cách điều khiển tài tình và sáng tạo một công ty lớn trên thế giới thì cách thuyết trình của ông trước công chúng lại càng được mọi người kính phục và hàng năm, người ta náo nức chờ đợi những lần ông lên sân khấu để giới thiệu những sản phẩm mới của Apple trong các sự kiện quan trọng như Macworld Expo hay Hội nghị thường kỳ của các nhà thiết kế phần mềm trên thế giới (Worldwide Developers Conference - WWDC). Có người phải đứng trong giá lạnh cả đêm để sáng hôm sau có chỗ ngồi trong hội trường. Nếu Apple là Jobs thì các bài thuyết trình của Jobs lại là vũ khí số một của Apple để

 bán hàng, như lời của nhà báo Mike Langberg viết trên Knight-Ridder khi thấy Jobs tung ra máy nghe nhạc di động iPod năm 2001.

 Cuốn “Bí quyết thuyết trình của Steve Jobs” mà chúng tôi hân hạnh giới thiệu ở đây được viết bởi nhà báo Carmine Gallo, một huấn luyện viên chuyên nghiệp cho những thuyết trình viên cao cấp ở Mỹ từ các hãng nổi tiếng cử đến như

 IBM, Nokia… Gallo không chịu công nhận cuốn sách ông viết ra là một tiểu sử trá hình của Steve Jobs, ông nhấn mạnh sách không được Steve Jobs ủy quyền cho ông viết. Tuy nhiên, cuộc đời của Jobs cũng đủ là đầu đề cho một cuốn sách ly kỳ. Có 8 | P a g e

 lẽ chúng ta phải đợi đến năm 2012 để được đọc cuốn “iSteve: The Book of Jobs”

 do Walter Isaacson thảo với sự cộng tác của chính Steve Jobs. Người ta tự hỏi, từ

 đâu Steve Jobs có được trí thông minh và nghị lực để sống và cống hiến cho nhân loại những sản phẩm xuất sắc của trí tuệ mà những bài thuyết trình tuyệt vời của ông chỉ là một thành phần. Là con nuôi của một gia đình lao động sau khi cha mẹ

 đẻ của ông, một sinh viên người Iran và một cô gái Mỹ, không có điều kiện để nuôi dạy, Steve Jobs là sản phẩm của một xã hội Mỹ với tất cả các cơ may thành công, miễn là có ý chí và có nghị lực. Ông chỉ học nửa năm tại trường đại học Reed trước khi bỏ học lúc mới 17 tuổi, phải sống cực khổ trong hai năm trời, đi bán hộp Coca Cola để có tiền ăn. Sau đấy, ông làm kỹ thuật viên cho hãng chế tạo trò chơi điện tử Atari để có đủ tiền cho một chuyến đi thăm Ấn Độ. Khi trở về, ông đã là một một phật tử thật sự và từ đấy trở đi, ông theo giáo phái Thiền trong đạo Phật, ông ăn chay nhưng không kiêng cá. Năm 1976, cùng với người bạn từ thời trung học, Steve Wozniak, Steve Jobs thành lập công ty Apple. Công ty lớn mạnh nhanh chóng nhưng đến năm 1985, ông bị mất chức ở đây và thành lập một công ty khác, NeXT, chuyên chế tạo máy tính và sau đó là công ty Pixar chuyên làm phim hoạt hình cho hãng Disney. Năm 1996, Apple mua lại công ty NeXT của Jobs và mời ông trở lại Apple. Dưới sự lãnh đạo của Steve Jobs, Apple hồi phục trở lại và cho ra đời những sản phẩm đầy sáng tạo, làm nức lòng hàng triệu người hâm mộ.

 Carmine Gallo đã theo dõi Jobs qua những bài phỏng vấn, những bài báo và nhất là những bài thuyết trình chính của các sự kiện MacWorld và WWDC. Ông phân tích từng khía cạnh của các bài thuyết trình, từ cách trình bày, đến nội dung, các thủ thuật sân khấu mà qua đó Steve Jobs đã trở thành người thầy của phương pháp hùng biện dùng trong doanh nghiệp. Qua các trang sách, chúng ta thấy Steve đã đưa công tác giới thiệu sản phẩm thành một hình thức nghệ thuật sân khấu và Carmine Gallo muốn tất cả độc giả của ông bắt chước được. Thí dụ như theo Gallo, muốn cho một bài thuyết trình giới thiệu sản phẩm mang tính hấp dẫn thì ít ra người ta phải có năm yếu tố sau:

Một tiêu đề ngắn gọn kiểu Twitter chỉ dùng 140 ký tự là nhiều nhất Một phản diện để thính giả có lý do tập hợp quanh mình. Jobs đã nhiều lần sử dụng IBM hay Microsoft nhƣ những kẻ ác cần phải đánh đổ.

Những hình chiếu đơn giản và bắt mắt

Những bài biểu diễn đơn giản để khán giả có thể nhìn, nghe và sờ

mó.

Và nhất là một khoảnh khắc kỳ lạ để ngƣời ta nhớ mãi khi ra về.

9 | P a g e

 Ngoài ra, trong một đoạn phim trên video clip để giới thiệu cuốn sách, Carminero Gallo còn nói đến nhiều thủ thuật khác mà Jobs đã dùng trên sân khấu để hấp dẫn khán giả. Những thủ thuật ấy được chi tiết hóa trong sách và người đọc có thể sử dụng để làm cho bài thuyết trình sắp tới của mình trở nên thuyết phục hơn. Thí dụ như Jobs có tài sử dụng các từ ngữ, tô điểm cho các con số làm cho chúng dễ hiểu đối với người nghe, mời những diễn viên phụ lên chia sẻ sân khấu với mình. Tinh thần của bài thuyết trình cũng rất quan trọng và người ta chỉ có thể

 đạt đến một trình độ gần giống như Steve Jobs nếu có đủ các nhân tố như sự nhiệt tình, lòng đam mê, cũng như tính hài hước, sự bình tĩnh.

 Theo Gallo thì ai ai cũng có thể đạt đến một kỹ năng thuyết trình, hay diễn đạt ý tưởng của mình nếu bỏ công tập dượt kỹ lưỡng. Steve Jobs không phải là có thiên tư bẩm sinh mà ông đã tập dượt nhiều giờ nên lúc lên sân khấu ông có vẻ tự

 nhiên, thoải mái và không hề căng thẳng. Steve Jobs là một diễn viên sân khấu có tài, ông không hề bị bất ngờ vì ông có một kịch bản được soạn thảo công phu trước khi đăng đàn. Ngay chuyên ông không hề dùng một bục giảng để đọc bài thuyết trình cũng đủ nói lên việc ông xem thuyết trình như một vở kịch mà ông đóng vai chính. Để không đi lạc đề, Carmine Gallo cũng có cấu trúc cuốn sách này như một vở kịch với nhiều hồi, nhiều cảnh, những buổi nghỉ giải lao, và đằng sau sân khấu là Gallo trong vai nhà đạo diễn.

 Cuốn sách “Bí quyết thuyết trình của Steve Jobs” này trước hết dành cho những ai trong ngành kinh doanh có nhiệm vụ giới thiệu hay quảng cáo cho các sản phẩm, các dịch vụ hay các ý tưởng của mình. Nhưng có lẽ các giới khác cũng cần đến để thuyết phục người khác hoặc chỉ đơn giản là gây uy tín cho mình, cho công ty mình hay quốc gia mình như trong trường hợp những nhà lãnh đạo chính trị phải tiếp xúc với những người đồng cấp ở nước khác.

Thành phố Hồ Chí Minh tháng 4-2011

TS. Nguyễn Thọ Nhân

10 | P a g e

LỜI CẢM ƠN

 uốn sách này là một công trình hợp tác. Nội dung của nó được hình thành với sự giúp đỡ của gia đình, bè bạn và đội ngũ tuyệt vời ở McGraw-Hill.

 C Xin rất cám ơn biên tập viên của tôi, John Artherne, vì lòng nhiệt tình và những lời khuyên của anh, và cám ơn Kenya Henderson vì đã giúp cho mọi việc thành hiện thực. Đội ngũ thiết kế, tiếp thị và quan hệ công chúng của McGraw-Hill quả là số một trong ngành xuất bản sách. Tôi vinh dự được họ chia sẻ cùng tôi niềm hứng khởi về đề tài này.

 Vợ tôi, Vanessa đã quản lý việc kinh doanh của chúng tôi tại Nhóm Truyền thông Gallo. Cô ấy đã không biết mệt mỏi là gì khi chuẩn bị bản thảo. Không hiểu làm sao cô ấy lại có thì giờ lo việc kinh doanh đồng thời chăm sóc hai con nhỏ của chúng tôi, thật là quá sức của những “chúng sinh bình thường.”

 Xin cám ơn nhiều nhà biên tập của tôi ở BusinessWeek.com, Nick Leiber, anh lúc nào cũng tìm ra cách hoàn thiện các bài viết của tôi. Và cũng như mọi khi, xin cám ơn Ed Knappman, người đại diện luôn luôn động viên tôi tại New England Publishing Associates. Những hiểu biết và sự sáng suốt của Ed thì thật không ai sánh nổi.

 Tôi cũng muốn nói lên lòng biết ơn đối với cha mẹ tôi, Franco và Giuseppina, vì sự giúp đỡ không bao giờ lung lay của họ. Cám ơn Tino, Donna, Francesco, Nick, Patty, Ken và nhiều bạn bè họ hàng thân thích khác đã thông cảm vì sao tôi không thể có mặt và phải bỏ những buổi chơi golf và dịp cuối tuần.

 Bây giờ, ta có thể trở lại sân golf rồi đấy!

 Hai con gái Josephine và Lela của cha. Các con là những niềm cảm hứng của cha. Các con đã kiên nhẫn trong những ngày cha vắng mặt, cha sẽ thưởng bằng một chuyến đi chơi tuyệt vời đến nhà hàng Chuck E. Cheese.

11 | P a g e

LỜI NÓI ĐẦU

Làm thế nào

để trở nên tuyệt vời khác thƣờng

trƣớc bất kỳ đối tƣợng nào?



Một người nào đấy có thể có một ý tưởng hay nhất thế giới -

hoàn toàn độc đáo và mới mẻ - nhưng nếu người ấy không thuyết phục được nhiều người khác thì thật chẳng có ích gì.

GREGORY BERNS

teve Jobs là nhà truyền thông hấp dẫn nhất trên vũ đài thế giới. Không một ai có thể gần đƣợc nhƣ ông. Một bài thuyết trình của Jobs sẽ tung ra một S luồng dopamine vào bộ não của cử tọa của ông. Có ngƣời phải đến từ xa để

hƣởng đƣợc kích thích này, ngay cả phải qua đêm trong giá lạnh để chắc chắn có đƣợc một chỗ ngồi tốt nhất khi nghe ông nói chuyện. Khi không có đƣợc cảm giác thú vị này, họ nhƣ ngƣời đang cai nghiện. Nếu không thì làm sao có thể giải thích việc những ngƣời hâm mộ dọa biểu tình phản đối vì Jobs không có mặt tại một hội nghị mà trong nhiều năm ông đọc bài diễn văn chính? Chuyện này xảy ra khi hãng Apple tuyên bố là Jobs sẽ không đọc bài phát biểu truyền thống chính của ông tại Triển lãm Macworld năm 2009. (Apple cũng thông báo là công ty tham gia lần cuối vào triển lãm thƣơng mại hàng năm này do IDG World Expo có trụ sở đóng tại Boston tổ chức.)

Phó Chủ tịch của Apple, Phil Schiller thay ông làm ngƣời báo cáo đƣợc mọi ngƣời mong đợi. Hầu nhƣ không thể đáp ứng đƣợc các kỳ vọng của thính giả, nhƣng Schiller đã hoàn thành nhiệm vụ một cách đáng khâm phục vì chính xác là ông đã sử dụng nhiều kỹ thuật của Jobs. Nhà báo Jon Fortt [1] viết “Mặt trời đã lặn trên thế hệ đầu tiên của các thần đồng nổi loạn đã phát minh ra máy tính cá nhân, đã thƣơng mại hóa Internet và nuôi dƣỡng các công ty của họ lớn lên thành những hãng có thế lực.”

12 | P a g e

Một bài thuyết trình chính của Steve Jobs thật là một trải nghiệm phi thƣờng, và ông không làm nhiều thuyết trình nhƣ thế. Mặc dù những ngƣời hâm mộ, những nhà đầu tƣ và khách hàng ai ai cũng muốn ông có mặt nhiều hơn trong các sự kiện của Apple, khi ông đã nghỉ phép trong năm 2009 vì lý do sức khỏe và khi Apple đã rút khỏi Triển lãm Macworld, nhƣng ngƣời ta sẽ ít có dịp để chứng kiến tận mắt tác nghiệp của ngƣời thầy trong một lĩnh vực mà ông đã hoàn thiện trong hơn ba thập kỷ. (Về sau có tin chính thức là Jobs đã trải qua một ca phẫu thuật thay gan thành công và ông sẽ trở lại công tác). Cuốn sách này ghi lại những cuộc thuyết trình thành công nhất của Jobs và lần đầu tiên, hé lộ các kỹ thuật chính xác mà ông đã dùng để gây cảm hứng trên cử tọa của mình. Trên hết, bạn có thể

học hỏi các kỹ xảo của ông và bắt chƣớc các kỹ thuật mà ông dùng để gây ấn tƣợng sâu sắc cho ngƣời nghe, làm cho họ phấn chấn cuồng nhiệt đến mức không thể dứt ra nổi.

Bạn hãy theo dõi một bài thuyết trình của Macworld - những ngƣời trung thành gọi là các “bài của Steve” – thì bạn sẽ bắt đầu đặt lại vấn đề với tất cả các bài thuyết trình của bạn hiện nay: những gì bạn nói, cách bạn nói và những gì mà cử

tọa cảm nhận đƣợc khi nghe bạn nói. Tôi đã viết trong BusinessWeek.com một bài bình luận về kỹ năng trình bày của Steve Jobs. Bài này đã nhanh chóng đƣợc nhiều ngƣời trên thế giới ƣa chuộng (Ngay cả Daniel Lyons, đƣợc biết dƣới tên “Steve Jobs giả” cũng đã đề cao nó). Nó đã lôi cuốn nhiều ngƣời sở hữu máy tính Mac cũng nhƣ máy tính PC khi muốn tự quảng cáo cho mình hay cho các ý tƣởng của mình. Một số ít độc giả đã tận mắt thấy Jobs, một số khác đã theo dõi Jobs trên video hay trên mạng, nhƣng phần lớn các độc giả thì chƣa bao giờ đƣợc nghe ông thuyết trình. Những gì họ học đƣợc đã làm cho họ mở rộng tầm mắt và nhiều ngƣời phải thiết kế trở lại từ đầu.

Vì những lý do giáo dục, bạn hãy sử dụng Youtube để bổ sung cho các kỹ

thuật mà chúng tôi sẽ đề cập đến ở những trang sau. Ở thời điểm viết sách này, đã có trên 35.000 đoạn phim nói về Steve Jobs trên Youtube, một con số lớn hơn nhiều so với phần đông các Tổng giám đốc (TGĐ) nổi tiếng khác, kể cả Richard Branson của Virgin (1.000 đoạn), Steve Ballmer của Microsoft (940) và ngƣời đứng đầu General Electric trƣớc đây, Jack Welch (175). Trong trƣờng hợp này, Youtube cho chúng ta một cơ hội để đọc về một cá nhân đặc biệt, biết về các kỹ

thuật làm cho ngƣời ấy thành công, và xem các kỹ thuật ấy hoạt động nhƣ thế nào.

Điều mà bạn sẽ học đƣợc ở Jobs là một ngƣời bán hàng trên truyền thông có sức hấp dẫn mạnh, ông bán các ý tƣởng của mình với một cách lịch lãm để biến khách hàng tiềm tàng thành khách hàng thật, và khách hàng thật thành những ngƣời đi quảng cáo cho mình. Ông có sức cuốn hút quần chúng mà theo nhà xã hội học Đức Max Weber, chính là “một tài năng của một cá nhân nhờ đó họ vƣợt trội 13 | P a g e

lên trên những ngƣời bình thƣờng và đƣợc xem là siêu nhân, đƣợc trời phú cho tính siêu phàm, hay ít ra cũng đặc biệt có các quyền uy hay các đức tính đặc biệt khác ngƣời.” [2] Đối với những ngƣời hâm mộ ông, Jobs đã trở nên một siêu nhân.

Nhƣng có một điều mà Weber đã không đúng. Weber tin rằng sức quyến rũ ấy thì

“ngƣời thƣờng không thể có đƣợc.” Một khi bạn đã học chính xác Jobs đã hành nghề nhƣ thế nào và thuyết trình nhƣ thế nào trong một bài nói chuyện nổi tiếng của ông, thì bạn sẽ thấy bạn cũng có thể có đƣợc quyền uy đặc biệt ấy. Nếu bạn bắt chƣớc một vài kỹ thuật của ông, bài thuyết trình của bạn sẽ vƣợt lên trên vô số

những bài thuyết trình tầm thƣờng ngƣời ta đƣa ra trong bất kỳ ngày nào. Lúc ấy, những kẻ cạnh tranh và các đồng nghiệp của bạn sẽ chẳng khác gì những tay nghiệp dƣ đứng bên bạn.

Ngƣời thầy của cách thiết kế những bài trình diễn, Nancy Duarte, trong sách Slide:ology có viết “Thuyết trình trên thực tế đã trở thành một công cụ truyền thông. Có thể dựa trên chất lƣợng của những bài thuyết trình mà ngƣời ta khởi động các công ty, tung ra các sản phẩm, duy trì các hệ thống xu hƣớng. Cũng tƣơng tự nhƣ thế, các ý tƣởng, các nỗ lực và ngay cả các sự nghiệp cũng bị tiêu tan vì truyền đạt không hữu hiệu. Trong số hàng triệu bài thuyết trình đƣa ra hàng ngày, chỉ một số ít là đƣợc trình diễn tốt.” [3]

Duarte đã biến các phim đèn chiếu 35mm của Al Gore thành một cuộn phim tài liệu An Inconvenient Truth về sau đƣợc nhận giải thƣởng. Cũng nhƣ Al Gore, ông này là thành viên hội đồng quản trị của Apple, Steve Jobs sử dụng các bài thuyết trình nhƣ những trải nghiệm có thể làm thay đổi mọi thứ. Cả hai đều đã cách mạng hóa ngành kinh doanh truyền thông và họ có những gì để dạy chúng ta.

Nhƣng nếu Gore chỉ có một bài thuyết trình lặp đi lặp lại hàng nghìn lần thì Jobs đã cống hiến cho chúng ta những bài thuyết trình gây kinh hoàng kể từ khi máy tính Macintosh đƣợc tung tra thị trƣờng từ năm 1984. Sự thật là bài thuyết trình để giới thiệu Macintosh mà bạn sẽ đọc trên những trang sau là bài thuyết trình mang nhiều kịch tính nhất trong toàn bộ lịch sử của tổ chức doanh nghiệp Mỹ. Tối thấy kỳ lạ là Steve Jobs đã thật sự hoàn thiện phong cách thuyết trình của mình sau hai mƣơi lăm năm kể từ khi giới thiệu sản phẩm đƣa ra bán. Khó lòng có thể vƣợt lên trên bài thuyết trình thành công nhất trong thời đại của chúng ta. Tuy nhiên các bài thuyết trình chính của Jobs ở các Triển lãm Macworld năm 2007 và 2008 vẫn là hay nhất. Tất cả những gì ông biết để tạo ra một sự kết nối với cử tọa đã hòa nhuyễn lại và mang đến những khoảnh khắc kỳ diệu.

Bây giờ tôi xin nói đến một tin không hay. Bạn hãy so sánh các bài thuyết trình của mình với những thuyết trình của Steve Jobs. Ông đã biến các buổi trình diễn phim đèn chiếu hình thức, buồn tẻ, kỹ thuật, nặng nề thành một sự kiện sân khấu hoàn chỉnh với những nhân vật chính diện, phản diện, những vai phụ và 14 | P a g e

những tấm màn phông lộng lẫy. Những ai lần đầu chứng kiến một buổi thuyết trình của Steve Jobs đều mô tả nó nhƣ một trải nghiệm khác thƣờng. Trong một bài trên báo Los Angeles Times về chuyện Jobs nghỉ dƣỡng bệnh, Michael Hiltzik viết:

“Không một vị TGĐ Mỹ nào lại gắn bó mật thiết hơn với các thành công của công ty mình… Jobs là ngƣời rao hàng có tầm nhìn xa trông rộng của Apple. Nếu bạn muốn có một ý niệm về nhân vật này, hãy xem băng video của sự kiện tung iPod đầu tiên ra thị trƣờng vào tháng Mƣời năm 2001. Sự thuần thục đầy kịch tính của Jobs thật kỳ lạ. Gần đây xem lại sự kiện này trên Youtube, tôi cứ nhƣ ngồi trên lửa đỏ mặc dù tôi biết kết cục sẽ nhƣ thế nào.” [4] Jobs đúng là Tiger Woods của kinh doanh, ông bắt tất cả chúng ta phải nâng cao tiêu chuẩn.

Bây giờ là một tin hay. Bạn có thể nhận ra và bắt chƣớc mỗi kỹ thuật của Jobs để làm cho thính giả của bạn hồi hộp nhƣ ngồi trên lửa bỏng. Lợi dụng các điểm mạnh của ông sẽ giúp bạn xây dựng những bài thuyết trình kỳ diệu của riêng bạn và cho bạn những công cụ để bán các ý tƣởng của mình một cách thuyết phục hơn là bạn tƣởng tƣợng.

Hãy xem Bí quyết thuyết trình của Steve Jobs này nhƣ một lộ trình để dẫn bạn tới thành công trong thuyết trình. Nó là gần nhất với trƣờng hợp chính Jobs nói thẳng vào tai bạn khi bạn đang trình bày các giá trị của dịch vụ, sản phẩm, Trèo lên bậc thang

Khi bạn từ đáy trèo lên một bậc thang, hiệu quả của bạn sẽ tuỳ thuộc vào khả năng của bạn với tới những ngƣời khác qua lời nói và lời viết. [5]

PETER DRUCKER

doanh nghiệp hay mục tiêu của bạn. Dù bạn là một TGĐ đang tung ra thị trƣờng một sản phẩm mới, hay một doanh nhân đang kêu gọi các nhà đầu tƣ, một ngƣời bán hàng chuyên nghiệp đang hoàn tất một thỏa thuận, hay một nhà đào tạo đang muốn gây cảm hứng cho lớp học, Jobs đều có cái gì đấy để dạy cho bạn. Phần lớn các doanh nhân đều có những bài thuyết trình để đƣa ra các thông tin. Jobs thì không vậy. Một bài thuyết trình của Jobs là có mục đích để gây ra một trải nghiệm

– “một trƣờng thực tế méo mó” – làm cho cử tọa của mình kinh hoàng, cảm hứng và nhƣ bị kích động một cách điên cuồng.

Một vài từ thƣờng dùng nhất để mô tả Steve Jobs là “quyến rũ”, “lôi cuốn”,

“say đắm”, và “thuyết phục”. Còn những từ khác đặc biệt có liên quan đến các đặc tính về đối xử của ông thì ít tâng bốc hơn. Jobs là một con ngƣời phức tạp sáng tạo ra những sản phẩm khác thƣờng, nuôi dƣỡng một lòng trung thành sâu đậm, và cũng làm cho ngƣời khác sợ chết khiếp. Ông là một ngƣời cầu toàn say đắm và 15 | P a g e

một ngƣời nhìn xa trông rộng, hai đức tính kết hợp với nhau tạo ra sự bùng nổ khi sự việc không tiến triển theo cách Jobs tin là phải tiến triển nhƣ thế nào. Cuốn sách này không có ý định nói lên mọi thứ về Steve Jobs. Nó không phải là một cuốn tiểu sử của nhân vật và cũng không phải là cuốn lịch sử của Apple. Sách này không nói về Jobs nhà lãnh đạo mà nói về Jobs, nhà truyền thông. Và mặc dù cuốn sách này sẽ giúp bạn tạo ra những bài thuyết trình vô cũng hữu hiệu, nó vẫn dành nghệ thuật thiết kế các bài thuyết trình cho những tác giả có thẩm quyền hơn mà công việc suốt đời họ chỉ hƣớng về lĩnh vực vẽ đồ họa. (Muốn có thêm dẫn chứng, lời khuyên, và các đoạn video về những bài thuyết trình nêu trong sách, đề nghị các bạn vào trang mạng carminegallo.com). Sách chỉ cung cấp đầy đủ chi tiết về việc Jobs đã tác nghiệp nhƣ thế nào và trình bày câu chuyện đằng sau thƣơng hiệu Apple. Bạn sẽ thấy Jobs đã làm thế nào trong các việc sau:

 Thảo thông điệp

 Trình bày các ý tƣởng

 Tạo kích động trên một sản phẩm hay một tiết mục

 Chuyển giao một trải nghiệm đáng ghi nhớ

 Tạo ra những khách hàng đi quảng bá

Các kỹ thuật này sẽ giúp bạn xây dựng những bài thuyết trình tuyệt vời khủng khiếp của chính mình. Các bài học đều dễ nhớ nhƣng ứng dụng nhƣ thế nào là tùy bạn. Phải tốn công để có thể nói đƣợc nhƣ Steve nói, nhƣng các lợi ích cho sự

nghiệp, công ty hay thành công của cá nhân bạn cũng đáng đƣợc bạn tận tình tham gia.

Tại sao không phải là Tôi?

Khi tôi lên chƣơng trình “Ý tƣởng Vĩ đại với Donny Deutsch” của đài CNBC, tôi rất ấn tƣợng bởi nghị lực lan tỏa của ngƣời dẫn chƣơng trình. Deutsch cống hiến cho khán giả của mình lời khuyên sau: “Nếu bạn thấy ai chuyển đƣợc lòng đam mê của mình thành lợi lộc, thì bạn hãy tự hỏi mình, „Tại sao không phải là tôi‟” [6]. Tôi cũng khuyên các bạn làm nhƣ vậy. Khi đọc xong những trang sau này về Jobs, bạn hãy tự hỏi mình, “Tại sao không phải là tôi? Tại sao tôi không truyền năng lƣợng đƣợc cho các thính giả của mình giống nhƣ Jobs?” Câu trả lời là, “Bạn có thể”. Nhƣ bạn sẽ thấy, không phải trời sinh Jobs nhƣ vậy. Ông đã phải dày công tu luyện để đƣợc nhƣ vậy. Dù cho ông có một năng khiếu về sân khấu nhƣng phong cách của ông đã tiến hóa và qua năm tháng đã hoàn thiện. Jobs luôn luôn tập trung vào sự hoàn thiện, bỏ công sức vào mỗi hình chiếu, mỗi giới thiệu, mỗi chi tiết của bài thuyết trình. Mỗi bài thuyết trình kể về một câu chuyện, và mỗi hình đèn chiếu là một cảnh vật. Jobs là một tài tử sân khấu và cũng nhƣ với mọi 16 | P a g e

diễn viên nổi tiếng, ông luôn tập luyện cho đến khi nhuần nhuyễn vở kịch. Có lần Jobs nói: “Hãy là tiêu chuẩn của chất lƣợng. Một số ngƣời không quen với môi trƣờng nơi ngƣời ta mong đợi sự xuất sắc.” [7] Không có lối tắt dẫn đến xuất sắc.

Muốn trình diễn nhƣ Jobs thì phải có kế hoạch và rèn luyện, nhƣng nếu bạn quyết tâm đạt đến đỉnh cao nhất thì không có ngƣời thầy nào tốt hơn là vị tài tử lão luyện của Apple (Xem Hình 1).

Hình 1. Tài tử sân khấu bậc thầy của Apple đang biến buổi thuyết trình thành một trải nghiệm sân khấu.

Buổi trình diễn gồm ba hồi

 Bí quyết thuyết trình của Steve Jobs đƣợc kết cấu giống nhƣ một biểu tƣợng của một bài thuyết trình mà Jobs ƣa thích: một vở kịch ba hồi. Thật ra, một bài thuyết trình của Steve Jobs rất giống một vở kịch – đấy là một cuộc biểu diễn nghệ thuật đƣợc dàn dựng tinh tế, đƣợc tập dƣợt kỹ lƣỡng để thông tin, để giải trí và để gây cảm hứng. Khi Jobs giới thiệu băng hình video về iPod ngày 12 tháng Mƣời, 2005, ông đã lựa sân khấu của Nhà Hát California ở San Jose. Đấy là một sự

dàn cảnh thích hợp vì Steve chia chƣơng trình giới thiệu sản phẩm thành ba hồi,

“cứ nhƣ một vở kịch cổ điển”. Trong Hồi 1, ông giới thiệu chiếc iMac G5 có máy quay phim gắn sẵn. Hồi 2 khởi động việc tung ta thị trƣờng máy iPod thế hệ thứ

năm lần đầu tiên có thể cho xem nội dung video. Trong Hồi 3, ông nói về iTunes 6, với tin thời sự là hãng ABC sẽ có các chƣơng trình truyền hình dành cho iTunes và 17 | P a g e

cho video iPod mới ra đời. Jobs còn thêm vào cuộc trình diễn bằng cách giới thiệu nhạc sĩ Jazz huyền thoại Wynton Marsalis.

Để theo đúng nhịp điệu của Jobs về hình tƣợng một bài thuyết trình giống nhƣ

một vở kịch cổ điển, Bí quyết thuyết trình của Steve Jobs cũng sẽ chia thành ba hồi:

 Hồi 1: Tạo ra câu chuyện. Cả bảy chƣơng – hay cảnh – trong phần này sẽ

cho bạn những công cụ thực tế để xây dựng một câu chuyện lý thú về

thƣơng hiệu của bạn. Một câu chuyện khúc chiết sẽ giúp bạn có đƣợc lòng tin và khả năng chinh phục cử tọa.

 Hồi 2: Truyền đạt kinh nghiệm. Trong sáu cảnh, bạn sẽ học những chỉ dẫn thực tế để biến các bài thuyết trình của bạn thành những màn trình diễn hấp dẫn đối với con mắt ngƣời xem và sẽ là những trải nghiệm “bắt buộc phải có.”

 Hồi 3: Hoàn chỉnh và diễn tập. Năm cảnh còn lại sẽ bàn đến các vấn đề

nhƣ ngôn ngữ cử chỉ, cách nói, thuyết trình theo “kịch bản” làm sao cho ra vẻ tự nhiên và nhƣ đàm thoại. Ngay cả việc lựa chọn trang phục của bạn cũng đƣợc bàn đến. Bạn sẽ biết rằng áo cổ lọ giả, quần bò, và giày thể thao đối với Jobs thì hợp nhƣng đối với bạn thì có thể làm sụp đổ sự nghiệp của bạn. Có những đợt tạm nghỉ giải lao giữa các hồi kịch. Các đợt tạm nghỉ ấy có chứa những thông tin rất quý giá đã đƣợc lựa chọn từ những khám phá mới nhất của ngành nghiên cứu về nhận thức và ngành thiết kế các bản thuyết trình. Những khám phá ấy sẽ giúp bạn đƣa các thuyết trình của mình lên những tầm cao mới.

Thật ra bạn đang bán gì?

Jobs là “ngƣời thầy của việc lấy những thứ gì xem ra có vẻ tẻ nhạt – nhƣ

một cục phần cứng điện tử – rồi gói nó vào một câu chuyện để làm cho nó trở

thành hấp dẫn một cách đầy kịch tính,” Alan Deutschman đã viết nhƣ vậy trong cuốn Steve Jobs xuất hiện lần thứ hai. [8] Chỉ có một số ít các nhà lãnh đạo mà tôi hân hạnh đƣợc gặp mới có cái tài ấy, tài biến những thứ buồn tẻ thành những câu chuyện thƣơng hiệu lý thú. TGĐ John Chambers là một trong số những ngƣời ấy.

Chambers không chỉ bán các bộ định tuyến và các bộ chuyển mạch là những cột trụ của Internet mà thôi. Cái mà Chambers bán là những mối kết nối giữa con ngƣời với nhau để làm thay đổi cả cách chúng ta sống, làm việc, chơi đùa và học tập.

Những nhà truyền thông gây cảm hứng nhiều nhất là những ngƣời có đƣợc đức tính này – khả năng sáng tạo ra những gì có ý nghĩa từ những sản phẩm kỳ bí 18 | P a g e

và tầm thƣờng. TGĐ Starbucks, Howard Schultz không chỉ bán cà phê. Ông bán một “không gian thứ ba” giữa nơi làm việc và nơi ở. Ngƣời thầy của ngành tài chính Suze Orman không chỉ bán các tập đoàn công nghiệp hay các quỹ hỗ tƣơng.

Bà còn bán giấc mơ để có tự do tài chính. Cũng tƣơng tự nhƣ thế, Jobs không chỉ

bán máy tính. Ông còn bán các công cụ để giải phóng tiềm năng con ngƣời. Đọc cuốn sách này, bạn hãy tự hỏi: “Thật ra tôi đang bán gì đây?” Bạn nên nhớ rằng mặt hàng của bạn chẳng gây nên cảm hứng nào cả. Chỉ cho tôi biết là mặt hàng của bạn cải thiện đời sống của tôi nhƣ thế nào, lúc ấy tôi mới chịu bạn. Làm thế nào để

tôi thích thú thì tôi mới trở thành một ngƣời đi quảng bá cho mặt hàng ấy.

Trong lúc đọc sách này, bạn cũng sẽ nhận ra rằng Steve Jobs đƣợc thúc đẩy bởi một lòng say mê cứu nhân độ thế để làm thay đổi thế giới, để có một “dấu ấn trong vũ trụ”. Muốn cho các kỹ thuật này hoạt động đƣợc, bạn phải có một ý niệm sâu xa về xứ mệnh của mình. Nếu bạn có lòng đam mê về đề tài của mình thì bạn đã phát triển đƣợc đến 80 phần trăm lực hấp dẫn nhƣ Jobs vậy. Từ lúc mới hai mƣơi mốt tuổi, khi Jobs cũng ngƣời bạn mình Steve Wozniak sáng lập ra Apple, ông đã đem lòng yêu mến giấc mơ của mình là làm thế nào để máy tính thay đổi cả

xã hội, giáo dục, giải trí. Lòng đam mê của ông có sức truyền cảm, chỉ cần ông có mặt là mọi ngƣời bị lây bệnh. Lòng đam mê này đƣợc biểu lộ trong mỗi bài thuyết trình.

Chúng ta đều có những lòng đam mê đang thôi thúc chúng ta. Mục đích của cuốn sách này là giúp bạn nắm giữ đƣợc lòng đam mê ấy và biến nó thành một câu chuyện có sức quyến rũ đến nỗi ai ai cũng muốn giúp bạn thực hiện giấc mơ ấy.

Bạn sẽ thấy là rất có thể các ý tƣởng hay sản phẩm của bạn sẽ cải thiện rất nhiều đời sống của khách hàng của mình – từ máy tính đến xe hơi, đến các dịch vụ tài chính, đến các sản phẩm để làm sạch môi trƣờng – nhƣng những sản phẩm vĩ đại nhất trên thế giới cũng sẽ vô dụng nếu không có một ngƣời quảng bá thƣơng hiệu để vận động cho nó. Nếu bạn không làm cho ngƣời ta quan tâm đến đƣợc thì sản phẩm của bạn sẽ không bao giờ có cơ may thành công. Cử tọa của bạn không quan tâm, họ không hiểu và họ cũng chẳng thấy thích thú gì. Ngƣời ta không hề để ý đến những gì tẻ nhạt. Đừng để chết các ý tƣởng của bạn chỉ vì bạn không giới thiệu đƣợc chúng một cách làm thổi bùng lên ngọn lửa trong trí tƣởng tƣợng của những ngƣời nghe. Hãy sử dụng các kỹ thuật của Jobs để với tới trái tim và khối óc của những ngƣời mà bạn muốn gây ảnh hƣởng.

Nhƣ Jobs thƣờng nói khi khởi động một bài thuyết trình, “Bây giờ chúng ta hãy bắt đầu đi.”

19 | P a g e

Hồi 1

TẠO RA CÂU CHUYỆN

ạo ra câu chuyện, hay cốt truyện, là bƣớc đi đầu tiên để bán ý tƣởng của bạn với một sức mạnh, một sức thuyết phục và một sự cuốn hút. Thành T công ở bƣớc đi này chính là sự khác biệt giữa những nhà truyền thông tầm thƣờng và những nhân vật khác thƣờng. Phần lớn ngƣời ta không biết suy nghĩ qua câu chuyện của họ. Những nhà truyền thông đạt kết quả đều lên kế hoạch hữu hiệu, nhằm phát triển những thông điệp và những tiêu đề, làm cho ngƣời nghe dễ dàng theo dõi câu chuyện kể, và đƣa vào một kẻ thù chung để xây dựng kịch tính. Bảy chƣơng – hay cảnh – trong Hồi 1 giúp ta đặt nền móng cho thành công của bài thuyết trình. Mỗi cảnh sẽ kèm theo một tóm tắt sơ lƣợc về những bài học đặc biệt và dễ nắm bắt mà ngay hôm nay bạn có thể áp dụng. Chúng ta hãy duyệt qua các cảnh nhƣ sau:

Cảnh 1: “Lập kế hoạch theo kỹ thuật tương tự.” Trong chƣơng này, bạn sẽ thấy các nhà thuyết trình nổi tiếng nhƣ Steve Jobs làm thế nào để hình dung, lên kế hoạch và tạo ra các ý tƣởng rất lâu trƣớc khi mở phần mềm máy tính về thuyết trình.

Cảnh 2: “Trả lời câu hỏi quan trọng nhất.” Thính giả của bạn sẽ tự đặt cho mình một câu hỏi và chỉ một câu hỏi là: “Tại sao ta phải quan tâm?” Bỏ

qua câu hỏi ấy, bạn sẽ bị cử tọa đuổi cổ đi.

Cảnh 3: “Phát triển một ý niệm cứu nhân độ thế cho mục tiêu của mình.” Lúc mới hai mƣơi lăm tuổi, Steve Jobs đã có gia tài trên 100 triệu USD, nhƣng ông không hề quan tâm. Hiểu đƣợc sự thật này, bạn sẽ có thể

mở cánh cửa che giấu tài cuốn hút lạ thƣờng của Jobs.

Cảnh 4: “Tạo ra những tiêu đề kiểu Twitter.” Mạng xã hội này đã làm thay đổi cách truyền thông. Phát triển những tiêu đề ngắn gọn trong các câu 140 ký tự sẽ giúp bạn bán các ý tƣởng của mình một cách thuyết phục hơn.

Cảnh 5: “Phác họa một lộ trình.” Steve Jobs làm cho các lập luận của ông dễ theo dõi bằng cách tuân thủ một trong những nguyên tắc hùng mạnh nhất để thuyết phục: quy luật số ba.

20 | P a g e

Cảnh 6: “Giới thiệu người phản diện.” Trong mỗi bài thuyết trình lớn, Steve Jobs đều đƣa vào một nhân vật phản diện để ngƣời nghe chống lại.

Một khi ông đã đƣa vào một kẻ thù, sân khấu chuyển sang cảnh tiếp theo.

Cảnh 7: “Tiết lộ Người Hùng Chinh Phục.” Mỗi bài thuyết trình lớn của Steve Jobs đều đƣa vào một ngƣời hùng để ngƣời nghe tập hợp quanh ngƣời ấy. Ngƣời hùng trình ra một cách thực hiện công việc tốt hơn, thoát khỏi nguyên trạng xơ cứng và gây cảm hứng để mọi ngƣời đi theo đổi mới.

21 | P a g e

CẢNH 1

Lập kế hoạch

Theo kỹ thuật tương tự

•

Tiếp thị thật sự là một nhà hát kịch.

Nó giống như đưa một buổi biểu diễn lên sân khấu.

JOHN SCULLEY

teve Jobs đã nổi danh trong thế giới số của các bit và các byte, nhƣng ông tạo ra những câu chuyện theo truyền thống của thế giới xƣa, dùng bút và giấy. Các buổi thuyết trình của ông là những buổi biểu diễn sân khấu cốt để

S tạo ra tối đa quảng cáo, tin đồn và sự thán phục. Chúng có tất cả các tố chất của những vở kịch hay những cuộn phim lớn, có xung đột, có quyết tâm, có những nhân vật phản diện và chính diện. Và, cũng nhƣ những nhà đạo diễn phim nổi tiếng, Jobs xây dựng chuỗi sự kiện chính trƣớc khi sờ tay đến “máy quay” (có nghĩa là mở các phần mềm thuyết trình trên máy tính). Đây là một nhà hát kịch về

tiếp thị, rất khác các nhà hát kịch khác.

Jobs đi sâu vào mỗi chi tiết của một bài thuyết trình: viết lời mô tả, làm các phim đèn chiếu, tập dƣợt trên bài mẫu, chuẩn bị ánh sáng sân khấu. Jobs không cho là cái gì cũng có sẵn. Ông làm một việc mà các nhà thiết kế thuyết trình nổi tiếng khuyến cáo: đó là bắt đầu trên giấy. Garr Reynolds viết trong Presentation Zen [1]:

“Hình nhƣ có một cái gì trong giấy và bút và việc phát thảo các ý tƣởng thô trong

“thế giới tƣơng tự” ở những giai đoạn đầu có thể dẫn đến sự rõ ràng, và những kết quả tốt hơn, sáng tạo hơn khi ta cuối cùng diễn tả các ý tƣởng của mình theo kỹ

thuật số.”

Các chuyên gia thiết kế, kể cả những ngƣời xây dựng các bài thuyết trình cho Apple, đều đƣa ra khuyến cáo là diễn giả phải dành phần lớn thời gian cho suy nghĩ, phác họa và lên kịch bản. Nancy Duarte là nhà thiết kế tài ba đã tạo nên phim An Inconvenient Truth. Duarte khuyên thuyết trình viên nên bỏ ra chín mƣơi giờ để

tạo ra một bài thuyết trình kéo dài một tiếng đồng hồ có chứa ba mƣơi hình chiếu 22 | P a g e

[2]. Hai mƣơi bảy tiếng đồng hồ đầu tiên phải dùng cho việc nghiên cứu vấn đề, xin ý kiến chuyên gia, sắp xếp các ý tƣởng, hợp tác với đồng nghiệp, và phác họa cấu trúc của câu chuyện.

Dấu Bullet chết người

Bạn sẽ nghĩ về gì khi bạn mở Powerpoint. Một hình chiếu trống trơn hiện ra trong đó có chỗ để điền vào các chữ - đầu đề và phụ đề. Có chuyện rồi đấy. Trong một bài thuyết trình của Steve Jobs sẽ có rất ít từ ngữ. Bây giờ bạn hãy nói về

những gì bạn thấy trƣớc tiên trong bảng menu hiện ra dƣới chữ Format: Bullets and Numbering. Bây giờ lại dẫn đến một vấn đề thứ hai. Trong một bài thuyết trình của Steve Jobs không có dấu hiệu Bullet. Chính phần mềm bắt bạn phải tạo ra một khuôn mẫu tài liệu trái ngƣợc hẳn với những gì bạn cần để nói chuyện nhƣ Steve!

Thật ra, nhƣ trong các cảnh sau bạn sẽ thấy là các văn bản và các dấu hiệu bullet là cách ít hữu hiệu nhất để truyền bá những thông tin mà bạn muốn chúng đƣợc nhớ

lại và hoạt động. Bạn hãy dánh các dấu hiệu bullet cho danh sách mua hàng ở cửa hàng tạp hóa.

Những bài thuyết trình cuốn hút đập vào mắt ngƣời xem sẽ gây cảm hứng cho ngƣời nghe. Vâng, ta phải bỏ vào một ít công sức nhất là trong giai đoạn kế

hoạch. Vì làm huấn luyện viên trong ngành truyền thông, tôi đã làm việc với các TGĐ và các lãnh đạo cao cấp về kỹ năng truyền thông, trình bày và nói trƣớc công chúng của họ. Một khách hàng của tôi, một doanh nhân khởi nghiệp, đã bỏ ra sáu mƣơi ngày dài ở Bentonville, Arkansas để có đƣợc một cuộc gặp mặt với Wal-Mart. Kỹ thuật của ông ta đã làm cho các lãnh đạo của công ty ngạc nhiên và họ

đồng ý cho ông ta qua một thử nghiệm bêta, cho làm thử. Wal-Mart đề nghị ông trình bày thông tin cho một nhóm các nhà quảng cáo và nhà quảng trị cao cấp. Tôi đã gặp vị khách hàng này trong nhiều ngày tại văn phòng ở Silicon Valley của một công ty vốn mạo hiểm đã đầu tƣ vào công ty ông ta. Ngày đầu tiên, chúng tôi không làm gì khác ngoài việc phác thảo câu chuyện. Không dùng máy tính mà cũng chẳng có Powerpoint, chỉ có giấy và bút (trong trƣờng hợp này là một cái bảng trắng). Sau cùng, chúng tôi chuyển các bản phác thảo thành những ý tƣởng trên hình chiếu. Chúng tôi chỉ cần năm hình chiếu cho một bài thuyết trình dài mƣời lăm phút. Làm hình chiếu không tốn nhiều thời gian nhƣ phát triển câu chuyện. Một khi chúng tôi đã viết câu chuyện kể, thiết kế các hình chiếu thật dễ

dàng. Bạn nên nhớ, chính là câu chuyện chứ không phải các hình chiếu, mới lôi kéo trí tƣởng tƣợng của ngƣời nghe.

23 | P a g e

Thử nghiệm khăn ăn

Một bức ảnh là một phƣơng pháp mạnh mẽ nhất để truyền đạt ý tƣởng.

Thay vì mở máy tính, bạn hãy rút ra một chiếc khăn ăn. Vài ý tƣởng kinh doanh thành công nhất đã đƣợc phác thảo trên mặt sau của chiếc khăn ăn. Ngƣời ta có thể tranh cãi rằng khăn ăn còn quan trọng đối với thế giới của các ý tƣởng kinh doanh hơn là Powerpoint. Tôi thƣờng cho rằng các “câu chuyện khăn ăn” cũng chỉ là những câu chuyện, do các nhà báo tƣởng tƣợng ra mà thôi. Nghĩ nhƣ vậy cho đến khi tôi gặp Richard Tail, ngƣời sáng lập ra Cranium. Tôi chuẩn bị cho ông một buổi phỏng vấn trên truyền hình CNBC. Ông kể cho tôi nghe rằng trên chuyến bay xuyên lục địa từ New York đến Settle, ông rút ra một chiếc khăn nhỏ dùng khi uống rƣợu khai vị và phác họa ý tƣởng của một bàn cờ trên ấy mọi ngƣời đều có thể trở nên xuất sắc trong một khu vực, một trò chơi mà ai ai cũng có cơ may tỏa sáng. Cranium trở

thành một trò chơi gây chấn động trên thế giới và về sau đƣợc Hasbro mua lại. Khái niệm đầu tiên của nó đơn giản đến nỗi có thể viết đƣợc trên một chiếc khăn ăn nhỏ bé trên máy bay.

Một trong số những câu chuyện khăn ăn doanh nghiệp nổi tiếng nhất là chuyện của hãng hàng không Southwest. Lúc ấy, một luật sƣ tên Herb Kelleher gặp một khách hàng là Rollin King, tại Câu lạc bộ St.

Anthony ở San Antonio. King sở hữu một hãng máy bay nhỏ chở thuê theo chuyến. Ông muốn xây dụng một hãng máy bay rẻ tiền bay đƣờng ngắn nhƣng tránh các sân bay lớn và muốn bay đến Dallas, Houston và San Antonio. King vẽ ra ba vòng tròn, viết tên các thành phố vào tron ấy và nối cả ba lại với nhau – một cách vô cùng đơn giản. Kellerher hiểu ra ngay. Kellerher ký hợp đồng làm cố vấn pháp luật (về sau ông trở thành Tổng Giám Đốc) và hai ngƣời thành lập hãng hàng không Southwest năm 1967. King và Kellerher tiếp tục phát minh ra ngành du lịch bằng đƣờng hàng không ở Mỹ và xây dựng một văn hóa doanh nghiệp tạo cho Southwest một vị trí trong số các công ty đƣợ

c khâm phục nhất trên thế giới. Đừng bao giờ đánh giá thấp uy thế của một ý tƣởng đơn giản mà có thể nằm gọn trên một chiếc khăn ăn!

24 | P a g e

Câu chuyện phải ở trung tâm

Trong Beyond Bullet Points, Cliff Atkinson nhấn mạnh, “Điều quan trọng độc nhất mà bạn có thể làm để cải thiện các bài thuyết trình của bạn là có một câu chuyện để kể trƣớc khi bạn thao tác trên tệp Powerpoint.” [3] Atkinson chủ trƣơng một cách tiếp cận gồm ba bƣớc để xây dựng một chuỗi sự kiện nhằm thiết kế bản thuyết trình:

Viết  Phát học  Sản xuất

Chỉ sau khi viết ra các cảnh trong vở kịch – xây dựng kịch bản – thì ông mới tán thành việc tƣởng tƣợng ra trong đầu bóng dáng của các hình chiếu. “Muốn viết kịch bản, bạn phải tạm thời gạt bỏ những vấn đề thiết kế của Powerpoint nhƣ

kiểu chữ, màu chữ, màu nền và các chuyển tiếp giữa các hình chiếu. Mặc dù nó có vẻ đối nghịch với trực giác, nhƣng khi bạn bắt đầu bằng việc viết kịch bản, thật sự

bạn đã mở rộng các khả năng tƣởng tƣợng của mình vì viết là xác định mục đích của mình trƣớc khi bắt đầu đi vào thiết kế. Kịch bản mở ra quyền lực tiềm ẩn của Powerpoint nhƣ là một công cụ để kể chuyện bằng hình ảnh với một cách có thể

làm bạn và cả ngƣời nghe của bạn ngạc nhiên và thích thú.” [4] Khi trong tay đã có kịch bản hoàn chỉnh, bạn sẽ sẵn sàng phát họa và “sản xuất” ra trải nghiệm của mình. Tuy nhiên, kịch bản phải đi trƣớc tiên.

Chín thành phần

của những bài thuyết tình hay

Các kịch bản thuyết trình hấp dẫn thƣờng có chín thành phần chung. Hãy nghĩ đến việc đƣa các thành phần ấy vào bài thuyết trình trƣớc khi bạn lập chƣơng trình, dù bạn dùng Powerpoint, Keynote hay bất kỳ phần mềm thiết kế nào khác.

Sau đây, chúng tôi sẽ trình bày chi tiết một vài khái niệm ấy, nhƣng ngay từ bây giờ, bạn hãy nhớ kỹ khi bạn triển khai các suy nghĩ của mình.

ĐẦU ĐỀ

Ý tƣởng chính và độc nhất mà bạn muốn ngƣời nghe tiếp thu là gì? Nó phải ngắn gọn (140 ký tự là cùng), dễ nhớ và viết theo đúng trình tự chủ ngữ - động từ -

bổ ngữ. Khi Steve Jobs trình ra Iphone, ông tuyên bố “Ngày nay Apple phát minh lại điện thoại.” [5] Đó là một đầu đề. Các đầu đề lôi cuốn sự chú ý của cử tọa và cho ngƣời ta một lý do để lắng tai nghe. Muốn có các ý tƣởng, hãy đọc USA today.

25 | P a g e

Sau đây là một vài thí dụ trích ra từ tờ báo hàng ngày đƣợc ƣa chuộng nhất nƣớc Mỹ:



“Macbook của Apple tuy mỏng nhƣng dày chức năng”



“Apple tung ra hệ điều hành Con Báo”



“Apple thu gọn ipod”

PHÁT BIỂU VỀ NIỀM ĐAM MÊ

Aristotle, ngƣời cha của ngành diễn thuyết trƣớc công chúng, tin rằng diễn giả thành công phải là ngƣời có “Pathos”, theo tiếng Hy Lạp có nghĩa là lòng đam mê đối với chủ đề của mình. Rất ít nhà truyền thông lại tỏ ra kích động về chủ đề

của mình. Steve Jobs, mỗi khi thuyết trình, toát ra một nhiệt tình gần nhƣ làm cho ngƣời ta choáng váng. Các nhân viên cũ của ông và ngay cả vài nhà báo cũng nói rằng họ thấy năng lƣợng và nhiệt tình ông tỏa ra làm cho họ nhƣ hoàn toàn bị thôi miên. Bạn hãy để vài phút thảo ra một bài phát biểu về niềm đam mê của mình bằng cách điền vào chỗ trống trong câu sau: “Tôi rất phấn khởi về sản phẩm (công ty, sáng kiến, chức năng, v.v…) này vì nó _____________." Một khi bạn đã nghĩ

ra bài phát biểu về lòng đam mê này, đừng thẹn – hãy chia sẻ với mọi ngƣời.

BA THÔNG ĐIỆP CHỦ CHỐT

Bây giờ bạn đã quyết định về đầu đề và lời phát biểu về niềm đam mê của mình, hãy viết ra giấy ba thông điệp mà bạn muốn các thính giả tiếp thu. Chúng phải có thể nhớ lại dễ dàng mà không cần nhìn vào ghi chép. Mặc dù cảnh 5 sẽ nói về chủ đề này, nhƣng ngay bây giờ bạn đừng quên rằng thính giả chỉ có thể nhớ lại ba hay bốn điểm trong trí nhớ ngắn hạn. Mỗi thông điệp chủ chốt phải có những điểm chứng minh kèm theo.

ẨN DỤ VÀ LOẠI SUY

Khi bạn xây dựng các thông điệp chủ chốt và những điểm chứng minh, hãy quyết định xem các kỹ thuật hùng biện nào sẽ làm cho chuyện kể của bạn thêm phần hấp dẫn. Theo Aristotle, ẩn dụ là “phép quan trọng nhất cho đến nay.” Một ẩn dụ - tức là một lời nói hay câu nói mô tả một chuyện nhƣng lại đƣợc dùng để chỉ

định cho một chuyện khác với mục đích so sánh – là một công cụ thuyết phục tốt nhất trong các chiến dịch tiếp thị, quảng cáo và quan hệ quần chúng. Jobs sử dụng các ẩn dụ trong nói chuyện bình thƣờng và trong thuyết trình. Trong một bài phỏng vấn nổi tiếng, Jobs nói: “Đối với tôi, một máy tính là một công cụ xuất sắc 26 | P a g e

nhất mà ngƣời ta chƣa từng có. Nó cũng tƣơng đƣơng với một chiếc xe đạp dùng cho trí óc của chúng ta.”

Các chuyên gia bán hàng đều thích dùng ẩn dụ thể thao: “Chúng ta cùng chơi trong một đội hình”, “Đây không phải là thời gian ngừng bóng mà đang chơi thật đấy”; hay “Hệ số đánh bóng chày của chúng ta đã lên đến một nghìn, hãy tiếp tục nâng cao”. Trong khi các ẩn dụ thể thao thì rất phù hợp, bạn hãy thử làm khác đi với những mong đợi của cử tọa. tôi gặp một ẩn dụ hay cho một ứng dụng diệt virút mới trên phần mềm Kapersky. Công ty này sử dụng cả một trang báo làm quảng cáo (quảng cáo mà tôi đọc đƣợc là trên USA Today). Nó có hình ảnh một ngƣời lính thời Trung cổ mặc đầy đủ bộ giáp sắt đang đi ra xa, lƣng quay lại phía ngƣời đọc. Đầu đề viết “Đừng buồn. Xƣa kia bạn cũng đã rất thành công.” Ẩn dụ so sánh các kỹ thuật bảo đảm an ninh cho Internet ngày nay (những phần mềm cạnh tranh với Kapersky) với những bộ giáp sắt thời Trung cố, chậm chạp, nặng nề, lẽ tất nhiên không sao bằng đƣợc các kỹ thuật quân sự hiện đại. Công ty đã mở rộng ẩn dụ này cho địa chỉ trên mạng với hình ảnh một bộ giáp sắt và cùng một câu quảng cáo nhƣ trên. Ẩn dụ đƣợc dùng cho tất cả các quảng cáo tiếp thị của công ty.

Phép loại suy là những họ hàng gần của ẩn dụ và cũng rất hữu hiệu. Một loại suy là một so sánh giữa hai thứ khác nhau để nhấn mạnh một vài điểm tƣơng đồng.

Loại suy giúp ta hiểu đƣợc những khái niệm mà chúng ta có thể không biết đến.

“Bộ phận xử lý chính là bộ óc của máy tính của các bạn” đó là một ngoại suy đã giúp nhiều cho những công ty nhƣ Intel. Bằng nhiều cách, con chip cũng có cùng chức năng trong máy tính nhƣ bộ não trong cơ thể con ngƣời . Con chip và bộ não là hai cơ quan khác nhau nhƣng lại có cùng chức năng. Sự tƣơng tự đặc biệt này cần thiết đến nỗi giới truyền thông sử dụng rộng rãi. Khi bạn tìm ra một sự tƣơng tự mạnh dùng đƣợc tốt thì bạn hãy bám chặt lấy nó rồi tạo cho nó một thế vững chắc trong tất cả các bài thuyết trình, địa chỉ trên mạng, và các tài liệu tiếp thị. Jobs thích dùng loại suy tƣơng tự cho vui, nhất là khi có thể áp dụng cho Microsoft.

Trong một bài phỏng vấn của Walt Mossberg trên Wall Street Journal, ông chỉ ra rằng nhiều ngƣời nói là họ thích ứng dụng iTunes trên windows. “Nó cứ nhƣ là cho ai đang ở địa ngục uống một cốc nƣớc có đá.” [7]

CÁC BIỂU DIỄN

Jobs chia sẻ danh tiếng với các nhân viên, cộng sự, và các sản phẩm. Biểu diễn là một phần quan trọng trong các thuyết trình của ông. Khi Jobs giới thiệu một phiên bản mới của hệ điều hành Os X, biệt danh là Leopard (Con Báo), tại hội nghị

toàn cầu các nhà thiết kế tin học của Apple (thƣờng gọi tắt là WWDC, một hội nghị thƣờng niên cũng là một sự kiện của Apple để giới thiệu các phần mềm và kỹ

27 | P a g e

thuật mới) tháng Sáu năm 2007. ông nói Leopard có ba trăm chức năng. Ông lựa ra mƣời chức năng để giới thiệu và biểu diễn, kể cả Time Machine (sao chép dự

phòng tự động), Boot Camp (chạy Windows XP và Vista trên Mac) và Stacks (tổ

chức tệp tin). Thay vì chỉ nêu tên chức năng trên một hình chiếu và giải thích chúng thì ông ngồi xuống và chỉ cho ngƣời nghe xem chúng hoạt động ra sao. Ông cũng lựa chức năng mà ông thích để hiển thị nêu bật. Tại sao lại để cho giới truyền thông quyết định chức năng nào trong số ba trăm chức năng lại hấp dẫn nhất.

Chính ông sẽ nói với họ.

Sản phẩm của bạn có đƣa ra biểu diễn đƣợc không? Nếu đƣợc, cho nó vào kịch bản của bài thuyết trình của bạn. Thính giả của bạn muốn nhìn, sờ mó và thử

sản phẩm hay dịch vụ của bạn. Hãy làm cho nó sinh động.

Tôi có làm việc với các nhà đầu tƣ Goldman Sachs để chuẩn bị cho một TGĐ

của một công ty bán dẫn ở Silicon Valley mới khởi nghiệp và sắp ra trƣớc công chúng. Công ty này thu nhỏ các con chip để tạo âm thanh cho các máy tính di động. Khi chúng tôi đang xây dựng chƣơng trình cho bài thuyết trình của nhà đầu tƣ, thì vị TGĐ rút trong túi ra một con chip chỉ nhỏ bằng cái móng tay rồi nói:

“Các vị không tƣởng tƣợng đƣợc âm thanh mà nó thoát ra. Hãy nghe đây.” Ông bật to âm thanh trên máy tính xách tay của mình và cho nghe nhạc làm cho mọi ngƣời đều rất ấn tƣợng. Chẳng cần phải suy nghĩ nhiều khi làm lại biểu diễn này (sắp đặt kịch tính hơn) để nhà lãnh đạo doanh nghiệp quảng cáo công ty mình trƣớc các nhà đầu tƣ. Sau đấy, đợt chào bán công khai lần đầu tỏ ra một thành công lớn. Một nhà đầu tƣ đã bao tiêu cho công ty về sau gọi điện thoại cho tôi và nói: “Tôi không biết ông đã làm thế nào, nhƣng ông TGĐ quá xuất sắc.” Tôi không đủ can đảm để nói rằng tôi đã ăn cắp ý tƣởng ấy từ cuốn sách chiến lƣợc của Steve Jobs.

NHỮNG ĐỐI TÁC

Jobs chia sẻ sân khấu với các cộng sự chính cũng nhƣ với các sản phẩm của ông. Tháng chín, 2005, Jobs tuyên bố là tất cả các bài hát của Madonna đều có trên iTunes. Ngôi sao nhạc Pop này bất thình lình xuất hiện trên webcam và nói đùa với Jobs là cô đã cố gắng rất lâu nhƣng về sau quá mệt mà không tải về đƣợc các bài hát của chính mình. Dù là một nghệ sĩ hay một đối tác trong công nghiệp nhƣ các TGĐ của Intel, Fox hay Sony, Jobs thƣờng chia sẻ sân khấu với những ngƣời có đóng góp vào thành công của Apple.

BẰNG CHỨNG VỀ KHÁCH HÀNG

VÀ BẢO LÃNH CỦA BÊN THỨ BA

28 | P a g e

Có đƣợc “bằng chứng về khách hàng” và các chứng thực là một phần quan trọng trong chu trình bán hàng. Ít có khách hàng muốn đi tiên phong, nhất là khi có ngân sách eo hẹp. Cũng nhƣ ngƣời tuyển mộ nhân viêc đòi hỏi phải có các chứng nhận, khách hàng của bạn muốn nghe kể về các thành công. Đối với các công ty nhỏ, điều này lại rất cần thiết. Các bằng chứng phụ có thể rất hay trên tờ quảng cáo giấy láng in bốn màu, nhƣng ngƣời ta sẽ đọc mà rất nghi ngờ một cách đúng lý.

Điều tạo ảnh hƣởng số một là những lời nói từ miệng thốt ra. Những cuộc giới thiệu sản phẩm thành công thƣờng có mặt nhiều khách hàng đã tham gia vào thử

nghiệm bêta lần hai của sản phẩm và có thể bão lãnh cho sản phẩm. Hãy thêm bằng chứng về khách hàng vào lời rao hàng của bạn. Gồm thêm một lời nói thì khá đơn giản nhƣng bạn hãy cố gắng bƣớc tới một bƣớc nữa bằng cách ghi một lời chứng thực và gắn đoạn video ấy vào trang mạng và bài thuyết trình của bạn. Còn tốt hơn nữa là nếu bạn mời đƣợc một khách hàng đích thân cùng bạn (hay qua webcam) tham gia vào buổi thuyết trình hoặc một cuộc họp bán hàng quan trọng.

Bạn có một bên thứ ba nào duyệt lại sản phẩm của bạn không? Luôn sử dụng các bảo lãnh của một bên thứ ba nếu có. Lời truyền miệng là công cụ tiếp thị hữu hiệu nhất mà chúng ta có, và khi khác hàng thấy một lời bảo lãnh từ một tờ báo hay từ một nhân vật mà họ kính nể thì họ sẽ cảm thấy dễ chịu hơn trong việc đƣa ra một quyết định mua hàng.

CÁC ĐOẠN PHIM VIDEO NGẮN

Có rất ít ngƣời giới thiệu sản phẩm lại gắn video cho bài thuyết trình của mình.

Jobs rất hay cho xem video. Đôi khi ông cho chiếu những đoạn phim video cho thấy nhân viên nói là họ thích thú thế nào khi chế tạo sản phẩm. Jobs cũng ƣa chiếu những đoạn phim quảng cáo mới nhất của Apple lên truyền hình. Ông làm vậy trong mỗi cuộc giới thiệu sản phẩm lớn và quen làm ngay từ lần ra mắt quảng cáo máy Macintosh nổi tiếng trong trận chung kết Super Bowl năm 1984. Đƣợc biết là Jobs thích một vài quảng cáo đến nỗi ông cho chiếu chúng hai lần. Gần cuối bài thuyết trình trong hội nghị WWDC của Apple tháng sáu năm 2008, Jobs thông báo sự ra đời của iPhone 3G mới có thể nối với mạng lƣới dữ liệu tốc độ cao và giá thấp hơn iPhone hiện đang bán trên thị trƣờng. Ông trình ra một quảng cáo truyền hình với câu “Cuối cùng nó đây rồi, điện thoại đầu tiên thắng đƣợc iPhone.” Khi hết ba mƣơi giây của quảng cáo, Jobs tƣơi cƣời nói “Có tuyệt không? Muốn xem lại không? Ta cho quay lại một lần nữa. Tôi thích quảng cáo này.” [8]

Gắn đoạn phim ngắn video vào bài thuyết trình sẽ giúp bạn nổi bật lên. Bạn có thể trình chiếu quảng cáo, lời khen của nhân viên, các cảnh trƣng bày sản phẩm hay ngƣời ta sử dụng sản phẩm, và ngay cả lời bảo lãnh của khách hàng. Còn gì 29 | P a g e

thuyết phục hơn là nghe trực tiếp lời của một khách hàng hài lòng – nếu không nghe nói trực tiếp thì cũng qua một đoạn phim video ngắn ghép vào bài giới thiệu của bạn? Bạn có thể dễ dàng mã hóa phim video sang các dạng mẫu số nhƣ MPEG

1, Windows Media hay Quicktime, tất cả đều có thể dùng cho phần lớn các bài trình bày. Đừng quên rằng thời gian trung bình của một đoạn phim ngắn trên Youtube là 2,5 phút. Thời gian chú ý của chúng ta đang bị rút ngắn, và phim video, nếu là một cách rất hay để thu hút sự chú ý của cử tọa thì cũng có thể bị lạm dụng nếu chạy quá lâu. Sử dụng phim video trong các bài thuyết trình của bạn nhƣng đừng cho chiếu lâu hơn hai hoặc ba phút.

Video là một công cụ hùng mạnh ngay cả cho những bài thuyết trình không kỹ thuật. Tôi đã giúp Ủy ban Dâu tây của California chuẩn bị một loạt thuyết trình để giới thiệu trên vùng bờ biển miền Đông nƣớc Mỹ. Các ủy viên trong ủy ban có cho tôi xem một video ngắn trong đó những ngƣời trồng dâu tây nói lên tình yêu của họ đối với đồng ruộng và quả dâu. Các hình ảnh về những cánh đồng trồng dâu tây trông thật đẹp, tôi đề nghị họ chuyển đoạn phim sang mã số rồi ghép vào bài giới thiệu. Ngay trong bài trình chiếu, họ giới thiệu phim video bằng cách nói đại khái nhƣ: “Chúng tôi nhận thấy rằng có lẽ bạn chƣa bao giờ tham quan một cánh đồng dâu ở California, vì vậy chúng tôi quyết định mời những nông dân đến gặp các bạn.” Đoạn phim video là phần đáng ghi nhớ nhất của bài giới thiệu, và các nhà báo vùng bờ biển miền Đông đều thích nó.

CÁC BIỂU ĐỒ, VẬT CHỨNG YỂM TRỢ

VÀ VỪA TRÌNH BÀY VỪA KỂ

Có ba loại ngƣời đến tìm hiểu: tìm hiểu bằng mắt (phần lớn thuộc lại này), tìm hiểu bằng nghe (thính giả) và tìm hiểu bằng sờ mó. Phải có cách để lôi cuốn mọi ngƣời. Một bài thuyết trình phải có nhiều hơn là các hình chiếu. Sử dụng các bảng viết, các biểu đồ, hay biểu đồ kỹ thuật cao trên máy tính PC bảng. Đƣa ra các

“vật chứng yểm trợ” nhƣ các sản phẩm vật chất để ngƣời ta ngắm nhìn, sử dụng, và sờ mó đƣợc. Trong cảnh 12, bạn sẽ biết cách với tới ba loại ngƣời đến tìm hiểu.

Phần lớn các nhà thuyết trình đều lúng túng với các hình chiếu: Tôi sẽ dùng kiểu chữ nào? Tôi sẽ dùng các dấu Bullet hay dấu gạch ngang? Tôi có nên đƣa một biểu đồ vào chỗ này không? Hay một bức ảnh ở chỗ kia? Đấy là những câu hỏi không đúng chỗ ở giai đoạn lên kế hoạch. Nếu bạn có một sản phẩm cụ thể, hãy tìm những cách khác để giới thiệu nó thay vì các hình chiếu. Ngày 14 tháng mƣời, 2008, Steve giới thiệu một mặt hàng Macbook mới khắc trong một tấm nhôm, một

“hộp kín nguyên khối”. Sau khi Jobs trình bày về quá trình chế tạo nó, có những 30 | P a g e

nhân viên của Apple truyền tay bộ khung mới để cử tọa có thể chính mình chiêm ngƣỡng và sờ mó nó.

Ghép tất cả những thành phần này vào một bài thuyết trình sẽ giúp bạn có đƣợc một câu chuyện mà ngƣời ta muốn nghe. Các hình chiếu không kể ra câu chuyện, chính bạn mới là ngƣời kể chuyện. Các hình chiếu chỉ phụ thêm vào. Cuốn sách này không cần biết phần mềm là gì, nó tránh so sánh giữa Power point và Keynote vì phần mềm máy tính không phải là đặc trƣng cho một bài thuyết trình thành công – diễn giả mới là nhân vật chính. Năm 2002, Jobs mới bắt đầu sử dụng Keynote của Apple, vậy bài giới thiệu xuất sắc mà Jobs báo cáo từ năm 1984 thì ta phải xem nhƣ thế nào? Sự thật là Steve Jobs sử dụng Keynote thay vì Powerpoint không có nghĩa là nếu bạn chuyển sang Keynote thì bài thuyết trình của bạn sẽ

giống bài của Jobs hơn. Tuy nhiên, bạn có thể chinh phục cử tọa bằng cách bỏ ra nhiều thì giờ để xây dựng cốt chuyện hơn là sản xuất các hình chiếu.

Hãy dùng sổ ghi chép hay một tấm bảng trắng để lập kịch bản các ý tƣởng của mình. Nó sẽ giúp bạn hình dung ra câu chuyện và đơn giản hóa các thành phần của nó. Khi Jobs trở lại Apples năm 1996, thế chỗ cho Gil Amelio đã bị đuổi việc, ông thấy công ty có đến 40 sản phẩm khác nhau, điều này làm cho khách hàng bối rối. Với một hành động dũng cảm, ông đơn giản hóa một cách quyết liệt nguồn hàng. Trong cuốn Inside Steve’s Brain, Leander Kahney kể lại rằng Jobs triệu tập các cán bộ quản lý chủ chốt vào phòng ông. Trên tấm bảng trắng, Jobs vẽ một mạng hai ô dọc hai ô ngang. Ở trên ông viết „Ngƣời tiêu dùng‟ và „Ngƣời chuyên nghiệp‟, và bên cạnh từ trên xuống dƣới, ông viết „Xách tay‟ và „Để bàn.‟ [9] Dƣới quyền lãnh đạo của Jobs, Apple chỉ bán ra bốn loại máy tính – hai máy xách tay nhỏ Notebook và hai máy để bàn – nhắm đến ngƣời tiêu dùng và ngƣời chuyên nghiệp. Đây là một trong số nghiều câu chuyện cho ta thấy là Jobs suy nghĩ tốt nhất khi ông suy nghĩ qua thị giác. Dù cho bạn lên kế hoạch tốt nhất trên bảng trắng, trên tập giấy vàng mà các luật sƣ hay dùng hay trên các tấm giấy dính để ghi chép Post-it, bạn nên dành thì giờ cho kỹ thuật tƣơng tự trƣớc khi nhảy vào kỹ

thuật số.Bài thuyết trình cuối cùng của bạn sẽ rất lý thú, hấp dẫn và thích đáng.

31 | P a g e

Đề cương của Aristotle

và các lập luận thuyết phục

Mỗi bài thuyết trình của Steve Jobs đều theo kế hoạch năm điểm cổ

điển của Aristotle để đạt đến một lập luận thuyết phục: 1. Kể câu chuyện hay đƣa ra lời tuyên bố nào để lôi kéo sự quan tâm của ngƣời nghe.

2. Đặt một vấn đề hay một câu hỏi để đƣợc giải đáp và trả lời.

3. Cung cấp một giải pháp cho vấn đề bạn nêu ra.

4. Mô tả những lợi ích đặc biệt khi theo đúng quy trình hành động của giải pháp của bạn.

5. Đƣa ra lời kêu gọi hành động. Đối với Steve, nó cũng đơn giản nhƣ khi nói: “Hãy mua một cái đi.”

32 | P a g e

CHÚ THÍCH CỦA NHÀ ĐẠO DIỄN



Bắt đầu lên kế hoạch trƣớc khi bạn mở phần mềm lập thuyết trình. Phác thảo các ý tƣởng trên giấy hay trên bảng trắng.



Ghép vào một số, nếu không phải là tất cả, trong chín thành phần sau để làm cho bài thuyết trình của bạn sống động: đầu đề, phát biểu và niềm đam mê, ba thông điệp chủ chốt, tƣơng tự, biểu diễn, mời đối tác tham gia, bằng chứng về

khách hàng, phim video ngắn, và các vật chứng yểm trợ.



Nói nhƣ Jobs thì không liên quan gì nhiều đến phần mềm mà bạn dùng (Powerpoint, Keynote, v.v…) nhƣng có liên quan nhiều đến cách bạn xây dựng và trình bày câu chuyện.

33 | P a g e

CẢNH 2

Trả lời câu hỏi

quan trọng nhất



Bạn phải bắt đầu với kinh nghiệm của khách hàng và đi ngược lại về phía kỹ

thuật – chứ không phải theo chiều trái lại.

STEVE JOBS, 25 THÁNG 5, 2007,

HỘI NGHỊ TOÀN CẦU NHỮNG NGƢỜI THIẾT KẾ PHẦN MỀM

háng năm, 1998, Apple tung ra thị trƣờng một sản phẩm mới gây nhiều chú ý nhằm chống lại tình hình thị phần của mình đang xuống dốc trong ngành máy tính, chỉ còn dƣới bốn phần trăm. Khi Jobs giới thiệu chiếc máy tính T iMac nửa trong suốt, ông cho biết lý do vì sao lại chế tạo chiếc máy, thị

trƣờng nhắm đến và các lợi ích mà khách hàng thu đƣợc khi mua hệ thống mới này:

Dù cho đây là một máy tính Macintosh đang phát triển mạnh, nhƣng chúng tôi nhắm đến việc sử dụng ƣu tiên mà khách hàng nói với chúng tôi là họ muốn làm gì, tức là kết nối internet nhanh và đơn giản. Chúng tôi cũng nhắm vào ngành giáo dục. Họ muốn mua loại máy này. Nó thật hoàn hảo cho các việc trong giảng dạy… Chúng tôi có ra ngoài để

quan sát tất cả các sản phẩm bày bán. Chúng tôi nhận thất chúng có những tính chất khá phổ biến. Thứ nhất là chúng rất chậm, chúng vẫn còn sử dụng những bộ xử lý cổ lổ. Thứ hai là cách hiển thị trên màn hình khá nhếch nhác… nhƣ là không có khả năng nối mạng… các thiết bị nhập/xuất I/O thuộc thế hệ cũ và nhƣ thế có nghĩa là chúng có chất lƣợng kém và khó sử dụng… và đó là những chuyện xấu xa quá! Vậy hãy để tôi nói về máy iMac!

34 | P a g e

Sau khi mô tả những điểm yếu của các sản phẩm có mặt trên thị trƣờng qua các lời nói trên, Jobs vẽ ra một lộ trình cho cử tọa của mình, lên danh sách những chức năng mà ông sẽ đi vào chi tiết (Bạn tìm hiểu thêm về cách vẽ lộ trình trong Cả

.

ếc iMac. Jobs nói với

cử tọa “điều này có nghĩa là…” Jobs điền vào các dấu chấm thay cho thình giả của mình. Mặc dù ông có thể không tiết lộ gì về các sản phẩm tƣơng lai của Apple, nhƣng ông không bao giờ để cho cử tọa phải đoán về thời điểm sản phẩm đƣợc tung ra thị trƣờng. Vì sao bạn phải quan tâm đến sản phẩm mới củ

:

– ng

.

th

. Jobs

, ôn

?

35 | P a g e

. [2]

.

?

–

.

ở

?

.”

36 | P a g e

.

 New York Times hay USA Today

không. Trong New York Times

.”

–

.

.

.

37 | P a g e

2.1

, 2003

.” [5]

, 2006

iPod Nano

–

.” [6]

, 2008

ệ

.”

[7]

, 2008

iPhone 3G

.” [8]

, 2008

38 | P a g e

.” [9]

cho iTunes

.”

.

, không

.

39 | P a g e

obs

2006, Intel cho

– T

–

.

?

:

.

:

2 Duo.

:

.

:

.

.

:

.

:

.

40 | P a g e

, nhƣng kh

:

?

:

.

ng:

eve Jobs.

:

?

:

.

.

:

!

q

–

41 | P a g e

.

. N

–

–

–

.

.

công ty nhƣng

.

.

42 | P a g e



.



s

.



.

43 | P a g e

3

nh



.

STEVE JOBS

N

– Steve Jobs.

Năm 1983,

nhƣ Sculley. Nhƣng Sculley không hề bị lay chuyển dù cho Steve trổ hết tài quyến rũ. Ở chức vụ mới, Sculley phải đƣa gia đình đến vùng bờ biển miền Đông và lƣơng không cao nhƣ ông muốn. Có một câu nói đã làm thay đổi hết mọi sự việc.

Một câu nói làm chuyển biến Apple, tạo bƣớc ngoặt trong sự nghiệp của Sculley, mở đƣờng kỳ diệu cho Jobs đi từ một thần đồng đến thất bại rồi đến địa vị một ngƣời hùng và sau cùng đến một nhân vật huyền thoại. Trong sách Odyssey do Scully viết, ông kể lại cuộc nói chuyện dẫn đến quyết định của ông nhận chức vụ

ấy. Cuộc nói chuyện ấy cũng là một trích dẫn lừng danh trong lịch sử nền kinh doanh ở Mỹ.

Theo Sculley kể lại, “Chúng tôi đứng trên ban công phía Tây, nhìn xuống dòng sông Hudson, khi anh ấy [Jobs] cuối cùng hỏi thẳng tôi: „Anh có đến Apple 44 | P a g e

không?‟ Tôi nói: “Steve ạ, tôi thật sự thích những gì anh đang làm. Tôi rất phấn khởi vì những việc ấy: thử hỏi có ai lại không bị thu hút vì nó không? Nhƣng thật không khôn ngoan chút nào. Steve ạ, tôi rất thích làm cố vấn cho anh, giúp anh đƣợc việc gì đó. Nhƣng tôi không nghĩ là tôi có thể đến với Apple.”

Sculley nói là Jobs cúi đầu xuống; anh ấy ngừng một lát, mắt nhìn xuống đất.

Rồi Jobs ngửng đầu lên và đƣa ra một thách thức đối với Sculley mà cứ “ám ảnh”

ông ta mãi mãi. Jobs nói: “Anh có muốn cả đời đi bán nƣớc ngọt hay muốn có một cơ hội để làm thay đổi cả thế giới?” [1] Sculley nói là khi nghe nhƣ thế ông có cảm giác nhƣ có ai vừa đấm một cú mạnh vào bụng mình.

Trường bóp méo thực tại

Sculley đã chứng kiến một việc mà phó chủ tịch Apple Bud Tribble có lần gọi là “trƣờng bóp méo thực tại”: một khả năng thuyết phục bất kỳ ai về bất kỳ

chuyện gì. Nhiều ngƣời không thể cƣỡng lại sức quyến rũ này và sẵn sàng đi theo Jobs đến vùng đất hứa (hay ít nhất đến chiếc iPod tuyệt diệu sắp ra đời).

Ít ngƣời có thể thoát khỏi sức quyến rũ của Jobs, một sự cuốn hút đƣợc làm mạnh thêm bởi lòng nhiệt thành của ông đối với các sản phẩm của mình. Nhiều nhà quan sát cho biết là có cái gì trong cách nói của Jobs, trong sự nồng nhiệt ông truyền cho mọi ngƣời đã làm cho mọi ngƣời trong hội trƣờng bị giữ lại và không cho họ rời đi. Ngay cả những nhà báo, lẽ ra phải có miễn dịch đối với những lực hấp dẫn ấy cũng không thể thoát khỏi ảnh hƣởng này. Nhà biên tập của mạng wired.com, Leander Kahney có lần phỏng vấn ngƣời viết tiểu sử của Jobs là Alan Deutschman, nghe kể lại một buổi gặp gỡ với Jobs: “Ông ấy rất hay gọi anh bằng tên thân mật. Ông nhìn thẳng vào mắt anh nhƣ chiếu một luồng ánh sáng laser.

Ông ấy có cặp mắt của ngôi sao điện ảnh cứ nhƣ thôi miên anh. Nhƣng điều gây ấn tƣợng nhất chính là cách ông nói - có một cái gì với nhịp điệu trong lời nói và nhiệt tình không tƣởng tƣợng nổi mà ông truyền qua anh làm cho bất kỳ những gì ông nói cũng nhƣ nhiễm ngay vào da thịt anh.” [2]

45 | P a g e

Làm những gì bạn yêu thích

Deutsch nói nhân tố “X” của Steve Jobs là “cách ông phát biểu.” Nhƣng thật sự cái gì trong cách ông nói đã lôi kéo bạn? Jobs phát biểu với sự say sƣa, lòng nhiệt thành và sức mạnh. Chính Jobs nói với chúng tôi là sự say sƣa ấy ông rút ra từ đâu: “Anh phải tìm ra điều mình yêu thích. Công việc sẽ chiếm phần lớn cuộc đời của anh, và cách độc nhất làm mình hài lòng chính là làm gì mà mình xem là việc lớn. Mà cách độc nhất để làm một việc lớn là yêu thích những gì mình làm.

Nếu anh chƣa tìm ra, hãy tiếp tục tìm. Đừng bao giờ chìm xuống.” [3]

Tất cả chúng ta đều có một mục tiêu độc nhất. Có những ngƣời nhƣ Jobs đã xác định đƣợc mục tiêu ấy khi còn trẻ; có những ngƣời khác không bao giờ tìm ra vì họ bị vƣớng vào những việc ganh đua. Một cách chắc chắn nhất để làm mất mục tiêu của mình là chạy theo đồng tiền chỉ vì để chạy theo đồng tiền. Jobs vừa là tỷ

phú vừa là nhà truyền thông tuyệt vời chính vì ông đi theo tiếng gọi của trái tim mình, của niềm đam mê của mình. Còn tiền bạc, chắc chắn là ông cũng biết, sẽ đến theo sau.

46 | P a g e

TÌM RA MỤC TIÊU CỦA CHÍNH BẠN

Mục tiêu chính của bạn là gì? Một khi tìm ra, bạn hãy biểu lộ nó một cách nồng nhiệt. Một trong những trải nghiệm sâu sắc nhất trong đời làm báo của tôi là khi tôi phỏng vấn Chris Gardner. Diễn viên Will Smith đóng vai Gardner trong cuốn phim The Pursuit of Happiness. Trong thập kỷ tám mƣơi, trong đời thật Gardner làm thực tập không công để trở thành ngƣời mua bán chứng khoán. Nhiều khi ông sống vô gia cƣ, ngủ trong phòng vệ sinh của một trạm tàu điện ngầm ở

Oakland, California. Tình trạng lại còn khốn khổ hơn khi Gardner phải nuôi đứa con hai tuổi. Hai cha con ngủ trên sàn phòng vệ sinh. Mỗi buổi sáng, Gardner khoác lên ngƣời bộ quần áo độc nhất mà ông có, gửi con ở một nhà trẻ không lấy gì làm sạch sẽ cho lắm, rồi đến lớp học. Gardner tốt nghiệp đầu lớp, trở thành ngƣời mua bán chứng khoán và kiếm đƣợc hàng triệu đôla. Để viết một bài báo cho BusinessWeek, tôi hỏi ông, “thƣa ông Gardner, ông làm sao mà có đủ sức mạnh để tiếp tục nhƣ thế?” câu trả lời của ông thật sâu sắc, làm cho tôi nhớ mãi đến ngày nay: “Hãy tìm thứ gì anh thích làm đến nỗi anh không chờ đƣợc lúc mặt trời mọc mới làm lại từ đầu.” [5]

Trong cuốn Built to Last: Successful Habits of Visionary Companies, các tác giả Jim Collins và Jerry Porras nghiên cứu mƣời tám công ty hàng đầu. Kết luận của họ là: Các cá nhân đều tìm cảm hứng từ “các giá trị cốt lõi và một ý niệm về

mục tiêu của mình hơn là chỉ làm ra tiền” [6] Trong những bài phỏng vấn trƣớc đây, rõ ràng là Jobs đƣợc thúc đẩy bởi việc tạo ra những sản phẩm giá trị hơn là tính toán xem với các sản phẩm ấy ông sẽ kiếm đƣợc bao nhiêu tiền.

47 | P a g e

Trong sự điên rồ ấy, chúng tôi nhận ra các thiên tài Tôi cho rằng bạn phải hơi khác người mới mua một máy tính Apple.

 Tôi cho rằng những người mua máy tính ấy là những bộ óc sáng tạo của thế giới này. Họ là người không chỉ ra đời để hoàn thành một việc mà họ

 là những người ra đời để thay đổi cả thế giới. Chúng tôi tạo ra công cụ

 cho những loại người ấy… Chúng tôi sẽ phục vụ những người đã mua hàng của chúng tôi từ buổi đầu. Rất nhiều lúc người ta cho mình là điên rồ. Nhưng trong sự điên rồ ấy, chúng tôi nhận ra các thiên tài. Và đấy là những người mà chúng tôi đang sản xuất cho họ những công cụ. [4]

Steve Jobs

Trong một phim tài liệu trên đài PBS, Triumph of the Nerds, Jobs nói: “Lúc hai mƣơi ba tuổi, tôi đã kiếm đƣợc trên một triệu đôla, khi hai mƣơi bốn tuổi trên mƣời triệu và ở tuổi hai mƣơi lăm trên một trăm triệu, nhƣng chẳng có gì là quan trọng, vì tôi không bao giờ làm việc vì tiền.” [7] Tôi không bao giờ làm việc vì tiền. Câu này hàm chứa bí mật giữa việc trở thành một nhà thuyết trình kỳ diệu và một ngƣời cả đời lặn ngụp trong vũng bùn của sự tầm thƣờng. Có lần Jobs nói mình là “ngƣời giàu nhất trong nghĩa địa” thì cũng chẳng làm ông bận tâm, nhƣng

“mỗi buổi tối khi đi ngủ tự nhủ mình là đã làm đƣợc một việc gì kỳ diệu, thì đấy mới là điều quan trọng đối với tôi.” [8] Những thuyết trình viên tài giỏi là những ngƣời đam mê vì họ đi theo tiếng gọi của trái tim mình. Các cuộc nói chuyện của họ trở thành những cơ sở để chia sẻ niềm đam mê ấy.

Malcolm Gladwell đã chia sẻ cùng chúng ta một nhận xét đầy sức hấp dẫn trong Outliers. Ông chỉ ra rằng phần lớn các nhà lãnh đạo tạo ra cuộc cách mạng về máy tính cá nhân đều sinh năm 1955. Ông nói, đấy là một năm kỳ diệu. Theo 48 | P a g e

Gladwell, tính niên đại này có ý nghĩa vì máy tính “hạng nhỏ” đầu tiên, máy Altair, đƣợc tung ra thị trƣờng năm 1975, đánh dấu một phát triển quan trọng trong lịch sử ngành máy tính cá nhân. Ông giải thích: “Nếu năm 1975, bạn đã ra trƣờng trƣớc đấy vài năm, bạn sẽ thuộc về một mô hình cũ. Bạn vừa mua một ngôi nhà.

Bạn lập gia đình. Một đứa con sắp chào đời. Bạn không thể nào từ bỏ công việc có lƣơng cao rồi có hƣu trí để đi theo một loại máy tính hão huyền “trời ơi đất hỡi”

đáng giá 397 đôla.” [9] Cũng tƣơng tự nhƣ thế, nếu bạn quá trẻ, bạn sẽ chƣa đủ

chín chắn để tham gia vào cuộc cách mạng.

Khát vọng

Trong một bài báo trên tờ New York Times sau khi MacBook Air ra đời, John Markoff viết là mình đã chứng kiến sự hăng say của chính Steve.

Markoff đã có ba mƣơi phút với Jobs sau cuộc họp và nhận thấy lòng say mê của Jobs đối với máy tính cá nhân đƣợc bộc lộ còn rõ hơn khi ông nói chuyện trên sân khấu. Jobs bị kích động mạnh khi nói với Markoff. “ Tôi sẽ

là ngƣời đầu tiên sắp hàng để mua máy ấy. Đó là khát vọng của tôi từ lâu.”

[10]

Gladwell đoán rằng tuổi lý tƣởng của những ngƣời khổng lồ trong ngành công nghiệp kỹ thuật cao là hai mƣơi, hai mƣơi mốt tuổi, những ngƣời sinh năm 1954, 1955. Steve Jobs ra đời ngày 24 tháng Hai, 1955. Ông sinh ra đúng lúc và đúng nơi để hƣởng đƣợc các lợi thế của thời đại. Gladwell chỉ rõ là Jobs là một trong số những nhà lãnh đạo kỹ thuật sinh năm 1954 và 1955 (kể cả Bill Gates, Paul Allen, Steve Ballmer, Eric Schmidt, Scott McNealy và những ngƣời khác).

Kết luận của Gladwell là những ngƣời ấy thành công chính vì máy tính không phải là những mặt hàng bán ra tiền vào lúc ấy. Họ là những ngƣời giỏi, và những con ngƣời ấy thích sửa chữa. Gladwell nói rằng thông điệp là: muốn thành công, làm bất cứ thứ gì bạn thích. Làm những gì bạn yêu mến, theo đuổi mục tiêu cốt lõi của mình. Nhƣ Jobs thƣờng nói, trái tim của bạn biết rõ nó muốn ở đâu.

49 | P a g e

NHỮNG ANH CHÀNG MAY MẮN NHẤT HÀNH TINH

Ngày 30 tháng Năm, 2007, Steve Jobs và Bill Gates cùng lên sân khấu trong một buổi xuất hiện chung hiếm có tại hội nghị kỹ thuật “D: Mọi thứ bằng Số‟. Các nhà bình luận Walt Mossberg và Kara Swisher trên tờ Wall Street Journal đã theo dõi hai ngƣời khổng lổ của kỹ thuật cao dƣới nhiều khía cạnh. Để trả lời câu hỏi về

“màn kịch thứ hai” của Bill Gates trong các hoạt động nhân đạo, Jobs khen Gates là đã làm cho thế giới tốt đẹp hơn vì mục tiêu của Gates không phải là để trở nên ngƣời giàu nhất trong nghĩa địa.

Anh biết không, tôi chắc là Bill cũng giống tôi trong trƣờng hợp này.

Tôi muốn nói là tôi sinh ra trong một gia đình trung lƣu, trung lƣu loại thấp, và tôi không bao giờ quan tâm nhiều đến tiền bạc. Và khi tôi còn trẻ mà Apple đã quá thành công cho nên lúc ấy tôi không phải lo lắng nhiều về tiền bạc. Và nhƣ vậy, tôi đã có thể tập trung vào công việc rồi sau đó vào gia đình mình. Và có vẻ nhƣ tôi xem hai ngƣời chúng tôi là hai anh chàng may mắn nhất hành tinh vì chúng tôi tìm ra những gì mà chúng tôi thích làm, chúng tôi đã ở đúng lúc đúng chỗ, và chúng tôi đƣợc hàng ngày cộng tác với những con ngƣời hết sức tài giỏi trong ba mƣơi năm để làm những gì chúng tôi thích làm. Khó lòng mà đƣợc hạnh phúc hơn thế. Tôi cũng chẳng nghĩ gì nhiều đến di sản để lại cho đời sau. Tôi chỉ nghĩ rằng mỗi ngày tôi thức dậy rồi đến làm việc với những con ngƣời tuyệt vời ấy và hy vọng sáng tạo ra cái gì mà ngƣời khác cũng yêu thích nhƣ chúng tôi. Làm đƣợc nhƣ vậy thì thật là tuyệt vời. [11]

Trong bài nói chuyện này, không có chỗ nào Jobs nhắc đến tài sản, quyền chọn chứng khoán thêm vào lƣơng, hay máy bay riêng. Những thứ ấy cũng hay, nhƣng chúng không thúc đẩy Jobs. Động cơ thúc đẩy ông đến từ việc làm gì mà ông yêu thích - thiết kế những sản phẩm tuyệt vời mà ngƣời ta ƣa thích.

50 | P a g e

Tập hợp mọi người hướng đến một tương lai

xán lạn

Có lần Donald Trump nhận xét, “nếu bạn không có đam mê, bạn sẽ không có sinh lực và nếu không có sinh lực, bạn sẽ không có gì hết cả.” Tất cả đều bắt đầu với lòng đam mê. Lòng đam mê khêu gợi cảm xúc của thính giả của bạn khi bạn dùng nó để vẽ ra một bức tranh về một thế giới có ý nghĩa hơn, một thế giới mà các khách hàng và nhân viên của bạn có thể cùng tham gia vào sáng tác.

Marcus Buckingham đã từng phỏng vấn hàng nghìn nhân viên xuất sắc trong công việc của họ trong mƣời bảy năm ông công tác với tổ chức Gallup. Sau khi phỏng vấn hàng nghìn ngƣời công tác giỏi nhất, ông đi đến định nghĩa mà ông xem là hay nhất cho tài lãnh đạo: “Những nhà lãnh đạo tài cán nhất tập hợp đƣợc mọi ngƣời hƣớng đến một tƣơng lai xán lạn,” ông viết nhƣ vậy trong The One Thing You need to Know. [13]

Theo Buckingham, một nhà lãnh đạo phải luôn có trong đầu hình ảnh sinh động của tƣơng lai mà họ nhắm đến. “Lãnh đạo phải say mê vì tƣơng lai. Bạn sẽ là lãnh đạo nếu, và chỉ nếu, bạn không ngừng mong muốn có thay đổi, nóng lòng chờ

đợi tiến bộ, và vô cùng bất mãn với nguyên trạng.” Ông giải thích, “Là một lãnh đạo, bạn sẽ không bao giờ hài lòng với hiện tại, vì trong đầu, bạn luôn luôn nghĩ

đến một tƣơng lai tƣơi sáng hơn, và sự cọ sát giữa “những gì hiện có” và “những gì đáng lẽ phải có” sẽ nung nấu bạn, khuấy động bạn, thúc đẩy bạn tiến lên phía trƣớc. Đó chính là tài lãnh đạo.” [14] Ƣớc mơ của Jobs chắc phải nung nấu ông, khuấy động ông và thúc đẩy ông tiến lên phía trƣớc. Có lần Jobs nói với John Sculley là ông mơ thấy mỗi ngƣời trên thế giới có một máy tính Apple. Nhƣng Jobs không dừng ở đấy. Ông chia sẻ giấc mơ này với những ai lắng nghe ông.

Những nhà truyền giáo đều đƣợc thúc đẩy bằng một nhiệt tình sáng tạo nên những trải nghiệm mới. Sculley viết “Đặc điểm của Steve là nói chuyện cả với một ngôn ngữ sinh động và một ngôn ngữ đại khái. „Điều mà chúng tôi muốn làm là,‟

51 | P a g e

nhƣ Steve Jobs giải thích, „thay đổi cách ngƣời ta sử dụng máy tính trên thế giới.

Chúng tôi có một số ý tƣởng lạ thƣờng để có thể làm đảo lộn cách ngƣời ta sử

dụng máy tính. Apple sẽ trở thành hãng chế tạo máy tính quan trọng nhất trên thế

giới, quan trọng hơn nhiều so với IBM.‟” [15] Jobs chƣa bao giờ muốn chế tạo máy tính. Thay vào đó, ông có một khát vọng nóng bỏng để chế tạo những công cụ

có thể làm cho các tiềm năng của con ngƣời đƣợc bùng thoát ra. Một khi bạn đã hiểu sự khác biệt này, bạn sẽ hiểu đƣợc cái gì làm khuấy động trƣờng bóp méo thực tại nổi tiếng của ông.

Oprah chia sẻ với Jobs bí quyết của thành công Hãy theo đuổi lòng đam mê của mình. Làm những gì bạn yêu thích, và tiền bạc sẽ đi theo. Nhiều người không tin vậy, nhưng sự thật là như thế.

OPRAH WINFREY

Một cuộc hành trình kỳ lạ

 Apple là cuộc hành trình kỳ lạ này. Tôi muốn nói là chúng ta đang làm những việc làm cho người ta kinh ngạc. Điều gắn bó chúng ta trong Apple là khả năng có thể làm ra những gì để thay đổi thế giới. Đó là điều cực kỳ quan trọng. Chúng ta còn rất trẻ. Tuổi trung bình trong công ty là hai lăm ba mươi tuổi. Ban đầu ít có người có gia đình và tất cả chúng ta làm việc như điên và niềm vui lớn nhất của chúng ta là chúng ta cảm thấy mình đang tạo ra một tác phẩm nghệ thuật tập thể rất giống như ngành vật lý trong thế kỷ hai mươi. Đó là một điều quan trọng mà sẽ tồn tại lâu dài, có nhiều người tham gia và cũng cống hiến cho nhiều người khác, hệ

 số khuếch đại thật là to lớn. [16]

STEVE JOBS

52 | P a g e

Máy tính và cà phê có gì giống nhau

Lee Clow, chủ tịch công ty TBWA/Chiat/Day, tổ chức đứng đằng sau một vài chiến dịch quảng cáo quan trọng nhất của Apple, có lần nói về Jobs, “Đôi lúc ông nhƣ một đứa trẻ, Jobs nghĩ rằng các sản phẩm của mình có thể thay đổi cả thế

giới.” [17] Đó là chìa khóa để hiểu đƣợc Jobs. Sức hấp dẫn của ông là kết quả của một tầm nhìn vĩ đại nhƣng vô cùng đơn giản - làm cho thế giới trở nên tốt đẹp hơn.

Jobs thuyết phục các nhà thiết kế phần mềm của mình rằng họ đang cùng nhau thay đổi thế giới, có một lựa chọn đạo đức chống lại Microsoft và làm cho đời sống con ngƣời tốt đẹp hơn. Thí dụ nhƣ vào năm 2003, Jobs trả lời trong một bài phỏng vấn trên Rolling Stone để nói về iPod. Máy nghe MP3 không chỉ là một thứ đồ chơi mà còn có ý nghĩa hơn nhiều. Theo Jobs, “Âm nhạc đã đƣợc phát minh lại trong thời đại kỹ thuật số này và nó đƣợc đƣa trở lại đời sống con ngƣời. Thật là một điều tuyệt vời. Và bằng cách khiêm tốn của chúng tôi, chúng tôi đang làm cho thế giới trở nên tốt đẹp hơn.” [18] Có một số ngƣời xem iPod chỉ là một máy nghe nhạc, còn Jobs thì nhìn thấy một thế giới trong ấy ngƣời ta có thể nghe những bài hát ƣa thích và mang âm nhạc theo mình đi bất kỳ đâu, đời sống của họ nhờ thế

mà phong phú hơn.

Jobs làm tôi nhớ lại một lãnh đạo doanh nghiệp khác mà tôi đã từng hân hạnh gặp, đó là TGĐ của Starbucks, Howard Schultz. Trƣớc buổi phỏng vấn ông, tôi đã đọc cuốn sách của ông, Pour Your Heart into It. Schultz say mê về những gì ông làm; sự thật là từ đam mê gần nhƣ xuất hiện trên mỗi trang giấy. Nhƣng ta nhanh chóng nhận thấy ông không đam mê cà phê bằng đam mê con ngƣời, những ngƣời phục vụ bán cà phê barista đã làm cho Starbucks nổi tiếng nhƣ vậy. Bạn thấy không, ƣớc mơ cốt lõi của Schultz không phải là làm ra cốc cà phê ngon. Nó còn lớn hơn nhiều. Schultz muốn tạo ra một trải nghiệm, một không gian thứ ba giữa nơi làm việc và nhà ở để ngƣời ta có nơi hội họp thoải mái. Ông muốn xây dựng một công ty có cách đối xử với con ngƣời đàng hoàng và tôn trọng. Những nhân viên phục vụ hạnh phúc ấy đến lƣợt họ, sẽ cung cấp một mức độ phục vụ khách 53 | P a g e

hàng đƣợc xem là khuôn vàng thƣớc ngọc của ngành công nghiệp ấy. Khi tôi đọc lại những ghi chép của cuộc nói chuyện với Schultz, tôi ngạc nhiên là từ cà phê rất ít khi xuất hiện. Ƣớc mơ của Schultz ít liên quan đến cà phê và tất cả đều dồn vào trải nghiệm mà Starbucks trình ra.

Collins và Porras viết “Vài nhà lãnh đạo doanh nghiệp cảm thấy không thoải mái khi phải biểu lộ cảm xúc về ƣớc mơ của mình, nhƣng chính lòng đam mê và cảm xúc đã hấp dẫn và động viên ngƣời khác.” [19] Những nhà truyền thông nhƣ

Steve Jobs và Howard Schultz đều say mê về cách mà các sản phẩm của họ cải thiện đời sống khách hàng của mình. Họ không sợ nói ra. Cà phê, máy tính, iPods -

tất cả đều không quan trọng. Điều quan trọng là họ đƣợc thúc đẩy bằng một ƣớc mơ làm thay đổi thế giới, “ghi một dấu ấn trên vũ trụ.”

Cuốn sách này đầy rẫy những kỹ thuật giúp bạn bán các ý tƣởng của mình một cách hữu hiệu hơn, nhƣng không một kỹ thuật nào có thể bù đắp cho sự thiếu niềm đam mê đối với dịch vụ, sản phẩm, công ty và mục tiêu của bạn. Bí quyết là phải tìm ra niềm đam mê thật sự của bạn là gì. Rất nhiều khi, nó không phải là cái

“công cụ” mà là bằng cách nào công cụ ấy cải thiện đƣợc đời sống các khách hàng.

Sau đây là một đoạn trích từ bài phỏng vấn của Jobs đăng trên tạp chí Wired năm 1996: “Thiết kế là một từ buồn cƣời. Có ngƣời nghĩ thiết kế là làm ra hình dáng của nó. Nhƣng thật ra nếu suy nghĩ kỹ hơn ta thấy thật sự là tạo ra cách hoạt động của nó. Thiết kế cho Mac không phải là làm cho nó trông nhƣ thế nào, mặc dù đó là một phần của thiết kế. Chủ yếu là làm cho nó hoạt động ra sao. Muốn thiết kế

một cái gì thật sự tốt, ta phải nắm đƣợc nó. Ta phải thật sự hoà mình vào nó. Phải có một cam kết say mê để thật sự hiểu thấu đáo một cái gì, nghiền ngẫm nó chứ

không phải chỉ nuốt chửng nó. Nhiều ngƣời không bỏ thì giờ để làm việc này.”

[21] Vâng, Jobs đã dùng từ hoà mình. Cũng nhƣ Howard Schultz không say mê đối với chính sản phẩm của mình là cà phê, Jobs không say mê với các phần cứng.

Ông say mê với cách thiết kế thế nào để cho một thứ gì đó chạy tốt hơn.

54 | P a g e

Hãy suy nghĩ khác đi

Công ty quảng cáo ở Los Angeles TBWA/Chiat/Day đã xây dựng một chiến dịch quảng cáo trên truyền hình và báo chí trở thành một chiến dịch nổi tiếng nhất trong lịch sử ngành. “Hãy Suy nghĩ khác đi” bắt đầu ngày 28 tháng Chín, 1997, và ngay lập tức trở thành cổ điển. Những hình ảnh trắng đen của những ngƣời phá bỏ

các tin tƣởng sẵn có xuất hiện trên màn hình (Albert Einstein, Martin Luther King, Richard Branson, John Lennon, Amelia Earhart, Muhammad Ali, Lucille Ball, Bob Dylan, và nhiều ngƣời khác) trong khi diễn viên Richard Dreyfuss đọc lời bình:

Xin chào những ngƣời điên. Những ngƣời không thích nghi. Những ngƣời nổi loạn. Những cọc tròn muốn đóng vào lỗ vuông. Những ngƣời thấy sự việc khác ngƣời. Họ không thích các quy luật. Họ không kính trọng nguyên trạng. Bạn có thể

nhắc lại lời họ, bất đồng ý kiến với họ, tôn thờ họ hay phỉ báng họ. Một điều bạn không thể làm là làm ngơ họ. Bởi vì họ làm thay đổi sự việc. Họ thúc đẩy nhân loại tiến tới. Và nếu có ngƣời xem họ là điên rồ, chúng tôi xem họ là những thiên tài. Bởi vì những ngƣời khá điên rồ để nghĩ là họ có thể làm thay đổi thế giới là những ngƣời làm đƣợc việc. [22]

Người lãnh đạo quyến rũ

 Khi tôi không chắc chắn là từ quyến rủ có nghĩa gì, tôi đi gặp Steve Jobs và sau đó tôi hiểu ra.

NGUYÊN GIÁM ĐỐC KHOA HỌC CỦA APPLE, LARRY TESLER

Chiến dịch quảng cáo nhận đƣợc rất nhiều lời khen, trở thành một chiến dịch đƣợc ƣ a thích của toàn ngành, và kéo dài năm năm, đó là một thời gian rất dài của chu kỳ đời sống của các chiến dịch quảng cáo. Chiến dịch làm cho công chúng thích thú trở lại đối tất cả những gì có dính dáng đến Apple, kể cả việc chú ý đến ngƣời đả phá thần tƣợng có uy thế nhất trong thế giới máy tính, chính danh Steve 55 | P a g e

Jobs.

Trong The Second Coming of Steve Jobs, Alan Deutschman mà ta đã nói ở

trên, ngƣời đã kéo Jobs vào trƣờng méo mó thực tại, mô tả một cuộc họp giữa Jobs và phóng viên Katie Hafner của Newsweek, ngƣời bên ngoài đầu tiên đã xem đƣợc quảng cáo “Hãy Suy nghĩ khác đi” mới đƣợc xây dựng. Theo Deutschman thì Hafner đến trụ sở Apple sáng thứ sáu và đợi khá lâu trƣớc khi Jobs đến. “Cuối cùng thì ông ấy cũng đến. Trên cằm ông râu mọc lởm chởm, ông hết sức mệt mỏi vì đã thức cả đêm để biên tập lại đoạn phim truyền hình “Hãy Suy nghĩ khác đi”.

Các giám đốc dựng phim của Chiat/Day chắc đã gửi đến cho ông đoạn phim qua liên lạc vệ tinh và ông phải nói đồng ý hay không. Bây giờ phim đã dựng xong.

Steve ngồi cùng Katie xem đoạn phim quảng cáo. Steve đang khóc. Katie nhớ lại

“Tôi thật thích ông vì việc ấy. Ông thật ra nhƣ không có vẻ là ngƣời thắng cuộc.

Steve thật sự cảm động vì cái quảng cáo ngớ ngẩn ấy.” [23]

Những quảng cáo ấy đã làm Jobs rất cảm động vì chúng phản ánh tất cả

những gì thúc đẩy Jobs đổi mới, vƣợt lên mọi ngƣời và thành công, ông nhìn thấy chính mình trên bộ mặt của những nhân vật tiếng tăm ấy đã thúc đẩy nhân loại và làm thay đổi thế giới.

Với tƣ cách là một nhà báo, tôi biết rằng ai ai cũng có một câu chuyện để kể.

Tôi thấy rằng tất cả chúng ta đều không tạo ra những máy tính để thay đổi cách ngƣời ta sinh sống, làm việc, chơi đùa và học tập. Tuy nhiên, sự thật là phần lớn những ngƣời chúng ta đều bán ra một sản phẩm hay công tác trên một dự án có thể

có lợi cho đời sống của khách hàng của chúng ta. Dù bạn công tác trong nông nghiệp, công nghiệp ô tô, kỹ thuật, tài chính hay nhiều ngành công nghiệp khác, thì bạn cũng có một câu chuyện hay để kể. Hãy tìm cho kỹ xem bạn say mê cái gì nhất. Một khi đã làm nhƣ vậy, bạn hãy chia sẻ nhiệt tình ấy với thính giả của mình.

Ngƣời ta muốn cảm động và cảm hứng, và muốn tin vào điều gì đấy. Hãy làm cho họ tin vào bạn.

Có lần Steve Jobs nói: “Có một câu nói của Wayne Gretzky mà tôi rất thích, 56 | P a g e

„Tôi trƣợt băng đến chỗ quả cầu của khúc côn cầu lăn đến, chứ không phải chỗ nó ở trƣớc đấy‟ Chúng tôi luôn cố gắng làm nhƣ vậy ở Apple. Ngay từ lúc mới bắt đầu.

Và

chúng

tôi

sẽ

luôn

luôn

làm

vậy.”

[24]

■

CHÚ THÍCH CỦA NHÀ ĐẠO DIỄN

■ Hãy tìm kỹ để phát hiện niềm đam mê thật sự của bạn.

Hãy tự hỏi mình “Thật sự tôi đang bán gì đây?” Đây là một gợi ý: Nó không phải là công cụ, mà là cái gì công cụ

ấy có thể làm để cải thiện đời sống của khách hàng. Cái mà bạn bán chính là giấc mơ để có đời sống tốt đẹp hơn.

Một khi đã xác định đƣợc niềm đam mê thật sự, hãy vui vẻ chia sẻ với mọi ngƣời.

■ Phát triển một “tuyên bố về niềm đam mê”. Trong một câu, hãy nói về kỳ vọng của bạn tại sao bạn lại phấn khởi thật sự khi đƣợc cộng tác với họ. Lời tuyên bố về niềm đam mê sẽ còn đƣợc nhớ mãi sau khi tuyên bố về nhiệm vụ của công ty đã rơi vào quên lãng.

■ Nếu bạn muốn thành một diễn giả tạo cảm hứng nhƣng bạn không làm thứ mà bạn yêu thích thì hãy thay đổi đi.

Sau khi đã phỏng vấn hàng nghìn nhà lãnh đạo doanh nghiệp thành công, tôi có thể nói với bạn rằng có thể

thành công trên mặt tài chính trong một công việc mà bạn ghét nhƣng bạn sẽ không bao giờ đƣợc xem là một nhà truyền thông gây cảm hứng. Lòng đam mê - một nhiệt tình muốn cứu dân độ thế để làm cho thế giới tốt đẹp hơn

- mới tạo ra điều khác biệt.

57 | P a g e

CẢNH 4

Tạo ra những tiêu đề kiểu Twitter



Hôm nay Apple phát minh điện thoại trở lại.

STEVE JOBS, MACWORLD 2007

in chào mừng quý vị đến với MacWorld 2008. Hôm nay đang có một cái gì lơ lửng trong không trung.” [1] Với những lời mở đầu

“X này, Steve Jobs tung ra chủ đề của buổi gặp mặt mà cuối cùng sẽ

là lời thông cáo về bài thuyết trình chính của ông - giới thiệu một máy tính xách tay siêu mỏng. Không một máy tính xách tay nào lại có thể so sánh với “quyển sách trong mơ” này, theo lời một số quan sát viên, nó chỉ nặng một kilô rƣỡi dày 0,4 cm.

Steve Jobs biết là mọi ngƣời đều muốn tìm ra từ chính xác để mô tả nó, cho nên ông giúp họ làm điều ấy: “MacBook Air. Máy tính xách tay nhỏ mỏng nhất thế giới.”

MacBook Air là máy tính xách tay siêu mỏng của Apple. Cách mô tả tốt nhất là gọi nó bằng máy tính xách tay mỏng nhất trên thế giới. Tìm chữ “máy tính xách tay nhỏ mỏng nhất trên thế giới” trên Google, công cụ tìm kiếm này sẽ trả lại cho bạn khoảng ba mƣơi nghìn trả lời, phần lớn đƣợc viết sau buổi thuyết trình giới thiệu. Jobs làm cho ngƣời ta hết phỏng đoán về một sản phẩm mới bằng cách tạo ra một câu mô tả hay một tiêu đề phản ánh đúng nhất sản phẩm ấy. Các tiêu đề này hay đến nỗi về sau giới truyển thông dùng lại nguyên văn. Bạn thấy đó, các phóng viên (và cả cử tọa) đều tìm kiếm một chủng loại để đặt vào đấy sản phẩm của bạn mà một cách mô tả sản phẩm ấy chỉ dùng một câu. Hãy làm việc này và tự mình

bạn viết ra tiêu đề.

140 ký tự hay ít hơn

Jobs tạo ra những tiêu đề vừa đặc trƣng, vừa dễ nhớ và trên hết là có thể cài vào một vị trí trên Twitter. Twitter là một mạng xã hội phát triển nhanh có thể đƣợc xem là đời sống của bạn giữa các thƣ điện tử e-mail và các blog, nhật ký trên mạng.

Hàng triệu ngƣời “tweet” tức là ghi chép những sự kiện xảy ra hàng ngày trong đời họ và có thể theo dõi những sự kiện xảy ra đối với những ngƣời khác. Twitter đã làm thay đổi bản chất của truyền thông doanh nghiệp một cách cơ bản - nó bắt ngƣời ta phải viết ngắn gọn và súc tích. Không gian tối đa của vị trí - hay một tweet

- chỉ là 140 ký tự. Các ký tự gồm cả chữ, khoảng trống, và các dấu. Thí dụ nhƣ câu mô tả MacBook Air của Jobs chỉ dài ba mƣơi ký tự, kể cả dấu chấm câu: “The world‟s thinnest notebook.” (Máy tính xách tay nhỏ mỏng nhất thế giới).

Đối với mỗi sản phẩm, Jobs có một câu mô tả và nó đƣợc tạo ra rất kỹ lƣỡng trong khâu lên kế hoạch, rất sớm trƣớc khi buổi thuyết trình giới thiệu, thông cáo báo chí, hay các tài liệu tiếp thị đƣợc xây dựng. Quan trọng hơn hết, tiêu đề phải mang tính nhất quán. Ngày 15 tháng Giêng, 2008, ngày thông báo sự ra đời của MacBook Air, tiêu đề đƣợc nhắc đi nhắc lại trên tất cả các kênh truyền thông: giới thiệu, mạng, phỏng vấn, quảng cáo, yết thị, và áp phích.

Trên bảng 4.1, bạn sẽ thấy Apple và Jobs liên tục trình bày cách nhìn của họ

về MacBook Air. Phần lớn các thuyết trình viên không thể mô tả đƣợc công ty, sản phẩm hay dịch vụ của họ chỉ với một câu. Ta hiểu rõ vì sao hầu nhƣ không thể đƣa ra những thông điệp nhất quán nếu không chuẩn bị trƣớc một tiêu đề trong giai đoạn kế hoạch. Phần còn lại của thuyết trình giới thiệu sẽ đƣợc xây dựng chung quanh tiêu đề ấy.

Chuẩn bị sân khấu cho cuộc chiến tiếp thị chớp nhoáng Ngay trong phút mà Jobs đƣa ra câu tiêu đề trên sân khấu, bộ máy quảng cáo và tiếp thị của Apple đã vào cuộc tối đa. Áp phích đƣợc tung ra trong triễn lãm Macworld Expo, các bảng yết thị đƣợc dựng lên, trang chính trên mạng của Apple trình ra sản phẩm và tiêu đề của nó, các quảng cáo phản ánh tiêu đề trên báo chí cũng nhƣ trên phát thanh và truyền hình. Dù là

“1000 bài hát trong túi bạn” hay “máy tính xách tay mỏng nhất thế giới” thì tiêu đề đƣợc nhắc lại liên tục trên tất cả các kênh tiếp thị của Apple.

BẢNG 4.1.

CÁC TIÊU ĐỀ NHẤT QUÁN CỦA JOBS NÓI VỀ MACBOOK AIR

Tiêu đề

Nguồn

“MacBook Air là gì? Nói ngắn gọn

Bài thuyết trình giới thiệu chính

trong một câu, nó là máy tính xách tay

mỏng nhất thế giới” [2]

“Máy tính xách tay mỏng nhất thế giới”

Lời của Jobs trên hình chiếu

[3]

“Đây là MacBook Air. Nó là máy tính

Quảng cáo cho máy tính xách tay mới

xách tay mỏng nhất thế giới”[4]

trong cuộc phỏng vấn trên đài CNBC

ngay sau thuyết trình giới thiệu chính

“Chúng tôi quyết định chế tạo chiếc máy Nhắc lần thứ hai đến MacBook Air cũng tính xách tay mỏng nhất thế giới” [5]

trong cùng bài phỏng vấn trên CNBC

“MacBook Air. Máy tính xách tay mỏng Câu phụ đề trên bức ảnh lớn của sản nhất thế giới”

phẩm mới trên trang chủ của Apple

“Apple giới thiệu MacBook Air – Máy

Thông cáo báo chí của Apple

tính xách tay mỏng nhất thế giới” [6]

“Chúng tôi đã chế tạo ra chiếc máy tính

Lời của Steve Jobs nhắc lại trên thông

xách tay mỏng nhất thế giới.” [7]

cáo báo chí.

Hôm nay Apple phát minh điện thoại trở lại

Ngày 9 tháng Giêng, 2007, tờ PC World đăng một bài tuyên bố Apple đã “phát minh điện thoại trở lại” với một thiết bị mới kết hợp ba sản phẩm: một điện thoại di động, một iPod và một máy sử dụng internet. Lẽ tất nhiên, sản phẩm này là iPhone.

iPhone đã thật sự tạo ra một cuộc cách mạng trong ngành công nghiệp tin học và đƣợc tạp chí Time xem là sáng chế của năm (Chỉ hai năm sau khi ra đời, vào cuối năm 2008, iPhone đã chiếm 13 phần trăm của thị trƣờng điện thoại thông minh.) Các biên tập viên của PC World không tạo ra tiêu đề. Chính Apple đã cung cấp tiêu đề ấy trong thông cáo báo chí của mình, và Steve Jobs củng cố cho nó thêm trong bài trình bày giới thiệu chính của ông tại Macworld. Tiêu đề của Apple thật đặc trƣng, dễ nhớ và nhất quán: “Apple phát minh điện thoại trở lại.”

Trong bài thuyết trình giới thiệu iPhone, Jobs sử dụng câu “phát minh điện thoại trở lại” đến năm lần. Sau khi cho cử tọa theo dõi các chức năng của điện thoại, ông nhấn mạnh một lần nữa: “Tôi nghĩ rằng khi các vị có dịp cầm đến nó, các vị sẽ đồng ý với tôi, là chúng ta đã phát minh điện thoại trở lại.” [8]

Jobs không đợi cho giới truyền thông tạo ra tiêu đề. Ông tự mình viết ra rồi nhắc lại nhiều lần trong bài thuyết trình của mình. Jobs trình ra tiêu đề trƣớc khi giải thích về các chi tiết của sản phẩm. Sau đấy, ông mới mô tả sản phẩm, đặc biệt là có biểu diễn, và lại nhắc lại tiêu đề ngay sau khi giải thích xong.

Thí dụ nhƣ khi Jobs giới thiệu GarageBand lần đầu tiên: “Hôm nay chúng tôi xin giới thiệu một thứ rất tuyệt vời: một chƣơng trình ứng dụng thứ năm nằm trong loạt iLife. Tên nó là GarageBand. GarageBand là gì? GarageBand là một công cụ chuyên nghiệp quan trọng mới để nghe nhạc. Nhƣng nó đƣợc dành cho tất cả mọi ngƣời.” [9]

Hình chiếu của Jobs làm sáng lên tiêu đề. Khi ông đọc tiêu đề của GarageBand trên màn hình hiện ra câu “GarageBand - Một công cụ quan trọng mới để nghe nhạc.” Jobs đọc tiếp theo một câu dài hơn để mô tả sản phẩm “Nó biến máy tính Mac của bạn thành một dụng cụ âm nhạc chất lƣợng chuyên nghiệp và một phòng ghi âm hoàn chỉnh,” Jobs nói với thính giả của mình nhƣ vậy. Đây là một phƣơng pháp đặc trƣng

của Jobs để giới thiệu một sản phẩm. Ông trình ra tiêu đề, mở rộng nó rồi nhắc đi nhắc lại nhiều lần.

Sự kích động của Internet, tính đơn giản của

Macintosh

Máy iMac đầu tiên (“i” có nghĩa là Internet) giúp cho ngƣời ta vào mạng dễ dàng hơn bao giờ hết. Khách hàng chỉ cần qua hai bƣớc là có thể nối mạng Internet.

(“Không có bƣớc ba”, diễn viên điện ảnh Jeff Goldblum nói vậy trong một quảng cáo nhiều ngƣời ƣa thích.) Việc ra đời cùa nó thu hút đƣợc trí tƣởng tƣợng của ngành công nghiệp máy tính trong năm 1988 và đấy là một thông báo về máy tính có uy thế nhất trong cả thập kỷ. Theo Macworld.com thì iMac đã chuộc tội cho Steve Jobs khi ông trở lại Apple năm 1997 và nó cứu nguy cho chính hãng Apple khi giới truyền thông tuyên bố rằng công ty này đang chết. Jobs đã tạo ra một niềm kích thích về một sản phẩm đã quẳng đi một số mặc định - iMac bán không có đĩa mềm, một nƣớc cờ táo bạo lúc ấy và một quyết định bị nhiều ngƣời nghi ngờ.

“iMac kết hợp sự kích động của Internet với tính đơn giản của Macintosh,” Jobs nói nhƣ vậy khi giới thiệu máy tính này. Hình chiếu trên màn ảnh phía sau Jobs chỉ có câu “iMac. Sự kích động của Internet. Tính đơn giản của Macintosh.” Rồi Jobs giải thích là máy tính này đƣợc nghĩ ra để lôi cuốn hạng ngƣời nào: những khách tiêu dùng và các sinh viên muốn lên mạng “dễ dàng và nhanh chóng.” [10]

Các tiêu đề do Steve Jobs nghĩ ra đã hoạt động hữu hiệu vì chúng đƣợc viết trên quan điểm của ngƣời sử dụng. Tại sao tôi phải quan tâm? (Xem Cảnh 2.) Tại sao bạn lại phải quan tâm đến iMac? Bởi vì nó cho phép bạn trải nghiệm “sự kích động của Internet với tính đơn giản của Macintosh.”

Một nghìn bài hát trong túi bạn

Apple đã đƣa ra một tiêu đề về sản phẩm hay nhất từ trƣớc đến nay. Theo tác giả

Leander Kahney thì đích thân Jobs đã xây dựng bản mô tả cho chiếc iPod đầu tiên.

Ngày 23 tháng Mƣời, 2001, Jobs có thể nói, “Hôm nay, chúng tôi giới thiệu một máy nghe MP3 mới, rất dễ cầm chỉ nặng 180 gram và có ổ cứng lên đến 5 GB cùng với cách sử dụng dễ dàng huyền thoại của Apple.” Lẽ tất nhiên là Jobs không nói nguyên văn nhƣ vậy. Ông chỉ nói, “iPod. Một nghìn bài hát trong túi bạn.” [11] Không ai có thể mô tả với lời lẽ súc tích hơn thế. Một nghìn bài hát có thể nằm gọn trong túi bạn.

Còn có thể nói gì hơn không? Chỉ một câu mà kể hết câu chuyện và lại trả lời câu hỏi, Tại sao tôi phải quan tâm?

Nhiều phóng viên theo dõi sự kiện này đã dùng câu mô tả này làm đầu đề cho bài viết của họ. Đầu đề bài viết của Matthew Fordahl trên Associated Press ra trong ngày thông báo là, “Máy nghe nhạc mới iPod của Apple bỏ „1000 bài hát trong túi bạn‟”

[12]. Tiêu đề của Apple thật đáng ghi nhớ vì nó đáp ứng ba tiêu chuẩn: nó súc tích (hai mƣơi bảy ký tự), nó đặc trƣng (một nghìn bài hát) và nó cung cấp một lợi ích cá nhân (bạn có thể mang bài hát trong túi của mình).

Sau đây là một vài thí dụ về những tiêu đề của Apple đáp ứng cả ba tiêu chuẩn.

Mặc dù một số hơi dài hơn mƣời chữ, nhƣng chúng vẫn nằm gọn trong một không gian trên Twitter:

■ “Bộ dự trữ mới của iTunes. Tất cả các bài hát đều không bị DRM (ngăn chặn vì bản quyền)” (Thay đổi dự trữ âm nhạc trong iTunes, tháng Giêng, 2009)

■ “Máy tính xách tay xanh nhất trong ngành” (Dòng máy tính MacBook mới, tung ra thị trƣờng thángMƣời, 2008)

■ “Máy nghe nhạc đƣợc ƣa chuộng nhất trên thế giới nay lại còn hay hơn.”

(Giới thiệu thế hệ thứ tƣ máy iPod nano, tháng Chín, 2008)

■ “iPhone 3G, hai lần nhanh hơn chỉ còn nửa giá.” (Giới thiệu iPhone 3G, tháng Bảy, 2008)

■ “Nó làm cho những ngƣời sử dụng Mac nhiều lý do hơn để yêu thích Mac và những ngƣời sử dụng PC nhiều lý do hơn để chuyển sang Mac.” (Giới thiệu iLife‟08,

thông báo tháng Bảy, 2007)

■ “Apple phát minh điện thoại trở lại.” (Giới thiệu iPhone, tháng Giêng, 2007)

■ “Tốc độ và màn hình của một hệ thống để bàn chuyên nghiệp trong một thiết kế máy tính xách tay tốt nhất.” (Giới thiệu máy MacBook Pro mƣời bảy insơ, tháng Tƣ, 2006)

■ “Trình duyệt nhanh nhất trên Mac và nhiều ngƣời sẽ cảm thấy nó là trình duyệt hay nhất từ xƣa đến nay.” (Tiết lộ Safari, tháng Giêng, 2003).

Keynote thắng PowerPoint trong trận chiến tiêu

đề

Phần mềm PowerPoint của Microsoft có lợi thế hơn phần mềm trình diễn Keynote của Apple ở chỗ đâu đâu cũng có nó. Microsoft chiếm 90 phần trăm thị phần máy tính, và trong 10 phần trăm ngƣời sử dụng Macintosh, nhiều ngƣời vẫn dùng phần mềm PowerPoint viết cho Mac. Trong khi ta không có số trình diễn thật của PowerPoint so với số Keynote, thì cũng có thể nói là số trình diễn hàng ngày của Keynote thật nhỏ bé so với số PowerPoint. Mặc dù phần lớn ngƣời thiết kế trình diễn quen dùng cả hai phần mềm đều thích làm việc trên Keynote hơn vì tao nhã hơn thì cũng những nhà thiết kế ấy nói là phần lớn việc họ làm cho khách hàng đều trên PowerPoint.

Những tiêu đề làm thay đổi thế giới

Khi các “chàng trai Google”, Sergey Brin và Larry Page bƣớc vào Sequoia Capital đề tìm nguồn tài trợ cho kỹ thuật tìm kiếm mới của họ, họ

đã mô tả công ty của mình với chỉ một câu: “Google giúp thâm nhập vào các thông tin của thế giới chỉ với một cái bấm chuột.” Nó dài sáu mƣơi ba ký tự, mƣời chữ. Một nhà đầu tƣ ban đầu của Google nói với tôi là chỉ với mƣời chữ ấy, các nhà đầu tƣ hiểu ngay quan hệ với kỹ thuật Google. Từ

ngày ấy, những doanh nhân bƣớc vào Sequoia Capital đều đƣợc yêu cầu cho ra “một dòng”, tức là một tiêu đề mô tả sản phẩm của họ trong một câu nói. Một nhà đầu tƣ nói với tôi, “Nếu anh không mô tả nổi những gì anh làm với mƣời chữ hay ít hơn, thì tôi sẽ không đầu tƣ, không mua, không quan tâm. Chỉ thế thôi.” Sau đây là nhiều thí dụ về những tiêu đề

làm thay đổi thế giới dùng mƣời chữ hay ít hơn:

■

“Cisco làm thay đổi cách chúng ta sống, làm việc, vui chơi, và học tập.” TGD Cisco John Chambers nhắc lại câu này trong các buổi phỏng vấn và thuyết trình.

■

“Starbucks tạo ra một không gian thứ ba giữa nơi làm việc và nơi ở.” TGĐ Starbucks Howard Schultz nói khi diễn đạt ý tƣởng của mình với các nhà đầu tƣ ban đầu.

■

“Chúng ta thấy một cái PC trên mỗi bàn làm việc, trong mỗi nhà.”

Đồng sáng lập viên Bill Gates nói về cách nhìn của ông với Steve Ballmer. Sau khi tham gia công ty, ông này bình luận về quyết định của mình. Hiện nay Ballmer là TGĐ của Microsoft, ông nói rằng kỳ vọng của Gates làm cho ông gắn bó với công ty. Bây giờ tài sản cá nhân lên đến 15

tỷ USD, Ballmer thấy vui là đã làm nhƣ vậy.

Nhƣ tôi đã nói trong Cảnh 1, cuốn sách này không nói đến các phần mềm vì tất cả các kỹ thuật đều đƣợc dùng cho cả PowerPoint hay Keynote. Tuy nhiên, Keynote vẫn là ứng dụng mà Steve Jobs ƣa thích, và tiêu đề kiểu Twitter mà ông viết ra để giới thiệu phần mềm này chắc chắn là lôi cuốn sự chú ý. “Đây là một ứng dụng hoàn toàn mới mà chúng tôi công bố ở đây ngày hôm nay và tên nó là Keynote,” Jobs nói trƣớc ngƣời nghe Macworld 2003. Rồi ông nói tiếp:

Keynote là một chƣơng trình ứng dụng khi bạn xem bài trình diễn là thật sự quan trọng [trên hình chiếu có dòng chữ: „„Khi bạn xem bài trình diễn là thật sự quan trọng.”] Và Keynote đƣợc xây dựng cho tôi

[trên hình chiếu có dòng chữ: “Xây dựng cho tôi.”] Tôi cần một ứng dụng để tạo ra một loại trình diễn hình chiếu mà tôi muốn cho các bạn xem trong bài báo cáo chính của Macworld, có rất nhiều hình vẽ.

Công ty đã xây dựng nó cho tôi; bây giờ tôi muốn chia sẻ nó với các bạn. Chúng tôi thuê một nhân viên lƣơng thấp thử lần hai để thử bêta cho chƣơng trình ứng dụng này trong suốt một năm, và đây là anh ta

[cử tọa cƣời rộ khi thấy trên màn ảnh là hình của Jobs]. Thay vì chỉ là một đống hình chiếu nói về hình chiếu, tôi xin cho các bạn xem [bƣớc đến chỗ biểu diễn phần mềm mới]. [13]

Một lần nữa, chúng ta thấy có sự nhất quán đáng chú ý trong tất cả các tài liệu tiếp thị của Apple về việc tung ra thị trƣờng một sản phẩm mới. Bài thông cáo báo chí của Apple về Keynote mô tả nó nhƣ “Một ứng dụng khi bạn xem bài thuyết trình là thật sự quan trọng.” [14] Tiêu đề này có thể cài trong một không gian Twitter và, không cần tiết lộ các chi tiết, nó kể một câu chuyện chỉ với một câu nói. Một khách hàng muốn biết thêm chi tiết có thể đọc thông cáo báo chí, xem biểu diễn của Jobs, hay xem biểu diễn trên trang web của Apple. Dù sao thì tiêu đề chính nó cũng đã cung cấp rất nhiều thông tin. Chúng ta biết nó là một ứng dụng dành riêng cho các buổi thuyết trình và cho những lúc mà bài thuyết trình có thể tạo nên hay phá vỡ sự nghiệp của bạn. Thêm vào nữa, nó lại đƣợc xây dựng cho Jobs. Đối với nhiều ngƣời hay làm

thuyết trình, tiêu đề này đủ để khêu gợi mối quan tâm của họ và làm cho họ dùng thử

phần mềm này.

Các nhà báo đều học cách viết tiêu đề trong buổi học đầu tiên tại trƣờng báo chí.

Các tiêu đề thuyết phục bạn đọc một câu chuyện gì trên báo, tạp chí hay nhật ký blog trên mạng. Tiêu đề thật là quan trọng. Nhiều cá nhân trở thành ngƣời viết trên blog, viết thuyết trình, viết trên Twitter, trên các tài liệu tiếp thị, cho nên học cách viết những tiêu đề bắt mắt, mô tả rõ ràng sẽ ngày càng quan trọng cho thành công trong công tác.

CHÚ THÍCH CỦA NHÀ ĐẠO DIỄN

■ Tạo tiêu đề cho mình, một tuyên bố chỉ dùng một câu về kỳ vọng đối với công ty, sản phẩm hay dịch vụ của bạn. Những tiêu đề hữu hiệu nhất phải ngắn gọn (140 ký tự tối đa), đặc trƣng và trình ra một lợi ích cá nhân.

■ Nhắc đi nhắc lại tiêu đề trong các buổi nói chuyện và các tài liệu tiếp thị của bạn: thuyết trình, hình chiếu, tập quảng cáo, tài liệu phụ, thông cáo báo chí, trang web.

■

Nên nhớ rằng tiêu đề của bạn là một lời tuyên bố trình ra cử tọa một kỳ vọng của bạn về một tƣơng lai tốt đẹp hơn. Nó không nói về

bạn. Nó nói về họ.

CẢNH 5

Phác họa một lộ trình



Hôm nay chúng tôi giới thiệu ba sản phẩm mang tính cách mạng.

STEVE JOBS, TIẾT LỘ VỀ IPHONE

gày 9 tháng Giêng, 2007, hàng nghìn ngƣời trung thành với Mac theo dõi bài thông báo giật gân của Steve Jobs. “Hôm nay, Apple phát minh điện N thoại trở lại,” Jobs tuyên bố khi lần đầu tiên tiết lộ iPhone với công chúng.

[1]

Tuy nhiên, trƣớc khi dẫn ra tiêu đề này, Jobs lại còn gây thêm kịch tính và sự hồi hộp khi ông nói với cử tọa rằng Apple không chỉ tung ra một, mà đến ba sản phẩm mang tính cách mạng. Ông giới thiệu sản phẩm thứ nhất là một iPod màn hình rộng và có các điều khiển chạm bằng xúc giác. Mọi ngƣời vỗ tay nhƣ sấm vang. Jobs nói đến sản phẩm thứ hai là một điện thoại di động mang tính cách mạng. Thính giả lên tiếng hoan hô lời thông báo này. Và sản phẩm thứ ba, theo Jobs, sẽ là một thiết bị liên lạc qua Internet mang tính đột phá. Đến lúc này mọi ngƣời trong cử tọa ngồi xuống và chờ đợi có lẽ là một mô tả sâu hơn nữa về sản phẩm và có lẽ vài màn biểu diễn ba thiết bị mới này - nhƣng chuyện ly kỳ chờ mãi không đến. Jobs nói tiếp: “Nhƣ vậy là chúng ta có ba thiết bị: một iPod màn hình rộng có điều khiển bằng xúc giác, một điện thoại di động mang tính cách mạng, và một thiết bị liên lạc Internet có tính đột phá.

Một iPod, một điện thoại và một thiết bị truyền thông Internet. Một iPod, một điện thoại - các vị hiểu chƣa? Đó không phải là ba thiết bị riêng rẽ. Nó là một thiết bị độc nhất mà chúng tôi gọi là iPhone.” Cử tọa phản ứng rất nồng nhiệt và Jobs nhƣ tắm

mình trong ánh hào quang là đã thành công tung ra thị trƣờng thêm một sản phẩm có thể củng cố vị trí của Apple nhƣ một trong những công ty sáng tạo nhất thế giới.

Jobs đã bằng lời nói vẽ một lộ trình cho cử tọa của mình, cho họ duyệt trƣớc những thú vui sẽ đến. Một cách điển hình, lộ trình này đƣợc phác họa theo từng nhóm gồm ba thành phần - một bài thuyết trình giới thiệu sản phẩm có thể đƣợc chia thành

“ba hồi”, một mô tả sản phẩm chia thành “ba chức năng”, một cuộc biểu diễn chia thành “ba phần.” Việc Jobs thích con số ba có thể đƣợc thấy rất sớm nhƣ trong buổi giới thiệu máy Macintosh đầu tiên ngày 24 tháng Giêng, 1984. Trên sân khấu của Trung tâm Flint, tại Cupertino, California, Jobs nói với cử tọa “Có hai sản phẩm trở

nên những mốc lịch sử trong ngành công nghiệp của chúng ta: đó là Apple II năm 1977 và IBM PC năm 1981.

Hôm nay, chúng tôi xin giới thiệu một cột mốc lịch sử thứ ba, đó là Macintosh. Và nó đã trở nên tuyệt vời kì lạ.” [2]

Các chỉ dẫn bằng lời nói đƣợc dùng nhƣ một lộ trình, chúng giúp cho thính giả

lần theo chuyện kể. Khi huấn luyện cho khách hàng để họ xuất hiện trƣớc giới truyền thông, tôi luôn luôn bắt họ phải xây dựng một câu chuyện có thể dễ dàng theo dõi bằng cách phác thảo ra ba, hay nhiều lắm là bốn điểm trƣớc khi đi vào chi tiết. Khi ngƣời ta dựa trên kỹ thuật này, các phóng viên thƣờng ghi chép rất kỹ. Nếu diễn giả

thiếu đi một điểm, các phóng viên sẽ hỏi “Ông nói là có ba điểm phải không? Tôi chỉ

nghe có hai.” Một lộ trình bằng miệng của ba chuyện này sẽ giúp ngƣời nghe của bạn ngồi yên. Xem Hình 5.1.

Hình 5.1 Jobs theo đúng quy luật số ba trong các bài thuyết trình của mình.

Ngƣời ta biết rõ rằng chúng ta chỉ giữ đƣợc một số ít thông tin trong trí nhớ

ngắn hạn, còn gọi là trí nhớ “tích cực”. Năm 1956, nhà nghiên cứu của Bell Labs George Miller công bố một bài báo cổ điển có tên là “Con số Bảy thần kỳ, Cộng hay Trừ hai.” Miller trích dẫn những nghiên cứu cho thấy chúng ta rất khó nhớ từ bảy đến chín con số trong trí nhớ ngắn hạn. Các nhà khoa học hiện đại đã đƣa con số những sự

vật mà chúng ta dễ dàng nhớ lại là ba hay bốn. Nhƣ vậy, không có gì làm lạ là Jobs ít khi đƣa ra nhiều hơn ba hay bốn điểm trong thông điệp. Về vấn đề này, trong một bài thuyết trình của Jobs, con số ba thƣờng có thƣờng xuyên hơn con số bốn. Steve hiểu rõ “quy luật số ba” là một trong những khái niệm mạnh nhất của lý thuyết thông tin.

Tại sao Goldilocks không gặp bốn chú Gấu

Thính giả thích những bản danh sách. Nhƣng bạn có thể đƣa bao nhiêu điểm vào danh sách?

Ba là con số thần kỳ.

Các diễn viên kịch vui biết là ba thì vui nhộn hơn hai. Các tác giả biết là ba thì có nhiều kịch tính hơn bốn. Jobs biết rằng ba thì có tính thuyết phục hơn năm. Mỗi cuộn phim, cuốn sách, vở kịch, hay bản thuyết trình nổi tiếng đều có cấu trúc ba hồi hay ba màn. Có ba chàng ngự lâm pháo thủ, chứ không phải năm. Cô gái tóc vàng Goldilocks gặp ba chú gấu, chứ không phải bốn. Có ba anh hề trong vở kịch The Three Stooges chứ không phải là hai. Huấn luyện viên bóng đá huyền thoại Vince Lombardi của giải NFL nói với các cầu thủ của mình là có ba điều quan trọng hơn cả

trong đời: gia đình, tôn giáo và đội Green Bay Packers. Và Tuyên ngôn Độc lập của nƣớc Mỹ khẳng định là ngƣời dân Mỹ có “quyền sống, quyền tự do và quyền mƣu cầu hạnh phúc,” không phải chỉ sống và tự do mà thôi. Quy luật số ba là nguyên lý cơ bản trong văn học, trong hài hƣớc và trong một bài thuyết trình của Steve Jobs.

Quân chủng Lính thủy đánh bộ Mỹ đã có một nghiên cứu sâu về vấn đề này và đi đến kết luận là ba có hiệu quả hơn hai hay bốn. Các sƣ đoàn trong quân chủng lính thủy đánh bộ theo cấu trúc tam tam chế: một hạ sĩ chỉ huy nhóm ba ngƣời lính, một trung sĩ chỉ huy một tiểu đội gồm ba nhóm, một đại úy chỉ huy bậc trung đội; và cứ

nhƣ thế mãi. Nếu lính thủy đánh bộ bỏ công ra nghiên cứu chuyện này thì tội gì chúng ta phải phát minh lại từ đầu? Cứ mạnh dạn sử dụng nó. Có rất ít nhà truyền thông dùng quy luật số ba trong các bài thuyết trình của họ nên nếu làm vậy, bạn có vẻ tách mình ra. Quy luật số ba đã tốt cho lính thủy đánh bộ, tốt cho Jobs thì cũng sẽ tốt cho bạn.

Tại Hội nghị Toàn cầu các nhà thiết kế phần mềm Apple ngày 6 tháng Sáu, 2005, Jobs tuyên bố chuyển từ con chip PowerPC sang bộ xử lý của Intel. Jobs nói,

“Bây giờ chúng ta hãy nói về chuyện này”:

Trong lịch sử của Mac cho đến nay đã có hai vụ chuyển lớn [bắt đầu nhấn mạnh đến ba điểm]. Lần thứ nhất từ 68K sang PowerPC. Vụ

chuyển này xảy ra mƣời năm trƣớc đây vào giữa thập kỷ chín mƣơi. Bộ

xử lý PowerPC tạo ổn định cho Apple trong thập kỷ sau đó. Đấy là một nƣớc cờ hay. Vụ chuyển thứ hai lại còn lớn hơn. Và đấy là chuyển từ

OS 9 sang OS X mà chỉ mới trƣớc đây vài năm chúng tôi mới làm xong. Đấy là một cuộc phẫu thuật ghép não. Và mặc dù các hệ điều hành ấy chỉ đổi tên có một con số, nhƣng trên mặt kỹ thuật, chúng khác nhau một trời một vực. OS X là hệ điều hành tiên tiến nhất trên hành tinh, và nó sẽ ổn định cho Apple trong hai mƣơi năm tới. Hôm nay đến lúc bắt đầu một vụ chuyển thứ ba. Chúng tôi luôn luôn muốn chế tạo cho các bạn và cho những ngƣời sử dụng khác của chúng tôi những máy tính tốt nhất. Và đã đến lúc có vụ chuyển thứ ba. Vâng, đúng là nhƣ vậy. Chúng tôi bắt đầu chuyển từ PowerPC sang bộ xử lý Intel. [3]

Nói chuyện bằng những nhóm ba sẽ tạo phƣơng hƣớng cho ngƣời nghe các bạn. Nó cho ngƣời ta thấy bạn đã ở đâu và bạn sẽ đi về đâu. Trong bài trích dẫn trên đây, Jobs lấy chủ đề “chuyển” và chúng ta đoán rằng sẽ có ít nhất một vụ chuyển thứ

ba, vì nhƣ Jobs giải thích, Mac đã có hai vụ chuyển. Ông cũng xây dựng kịch tính trên mỗi điểm. Lần chuyển thứ nhất là “nƣớc cờ hay”. Lần chuyển thứ hai “lại còn lớn hơn”. Ngoại suy ra thì lần thứ ba phải lớn hơn nữa.

Chiếc ghế ba chân của Apple

Tại Hội nghị Toàn cầu các nhà thiết kế phần mềm của Apple tháng Chín năm 2008, Jobs chiếu một hình chiếc ghế có ba chân. Ông nói: “Các bạn biết bây giờ ở

Apple có ba phần. Phần thứ nhất tất nhiên là Mac. Phần thứ hai là phần âm nhạc của chúng tôi, với iPod và iTunes. Và bây giờ đến phần thứ ba là iPhone.” Jobs giới thiệu những vị giám đốc để nói về việc kinh doanh Mac và iPod. Ông dành phần Iphone cho chính mình.

Làm thế nào để quy luật con số ba giúp bạn chơi golf giỏi hơn

Trong khi viết chƣơng này, tôi tạm nghỉ học để chơi đánh golf với một huấn luyện viên gần nhà. Ngƣời đánh golf nào cũng nói với bạn là điều khó nhất là nhớ đƣợc khoảng chục động tác để cuối cùng có đƣợc một cú xoay mềm mại: cách đứng, cách nắm gậy, cách vung gậy, cách lấy thăng bằng, cách xoay ngƣời, cách chuyển trọng lƣợng, đà phát bóng và còn nhiều thông số

khác. Vấn đề là bạn phải nghĩ đến quá nhiều thứ cùng một lúc. Lính thủy đánh bộ thấy rằng ra mệnh lệnh cho những nhóm ba ngƣời thì lính dễ đƣợc phục tùng hơn. Vì vậy, tôi đề nghị huấn luyện viên chỉ cho tôi ba hƣớng dẫn, và chỉ ba thôi để cải thiện động tác quay ngƣời của tôi. Ông nói: “Tốt lắm, hôm nay anh chỉ tập trung vào khép mông, chuyển trọng lƣợng thân mình sang phía phải để xoay ra sau rồi theo đà phát bóng thật rộng. Nhƣ vậy, chỉ

nghĩ đến mông, chuyển trọng lƣợng, đà phát bóng.” Mông, chuyển, đà.

Đúng vậy. Bài học tỏ ra rất hay, và từ hôm ấy, trình độ đánh golf của tôi đã tiến bộ rất nhiều. Quy luật số thứ ba – tốt cho thuyết trình và tốt cho cả trò đánh golf.

Khi đi vào thảo luận trên iPhone, lại một lần nữa, Jobs trình ra cho ngƣời nghe một l ộ trình – lần này là một lộ trình bốn đoạn đƣờng. “Trong vài tuần nữa, chúng ta sẽ có sinh nhật lần thứ nhất của iPhone. Chúng tôi gửi bán chiếc iPhone đầu tiên ngày 29 tháng Sáu. Thật là một lần tung ra thị trƣờng kỳ lạ, kỳ lạ nhất từ trƣớc đến nay của chúng tôi. iPhone đã đƣợc giới phê bình hoan nghênh nhiệt liệt. Đó là chiếc điện thoại đã mãi mãi làm thay đổi điện thoại. Nhƣng chúng tôi còn phải trèo lên bao nhiêu ngọn núi nữa mới đến đƣợc nấc tiếp theo. Những thử thách là gì? Thử thách đầu tiên là nối mạng 3G – mạng nhanh hơn. Thứ hai là sự ủng hộ của doanh nghiệp. Thứ ba là sự

ủng hộ của bên thứ ba ứng dụng. Và thứ tƣ là chúng tôi cần bán iPhone đến nhiều nƣớc hơn nữa.”

Sau khi trình bày trƣớc bằng lời nói về bốn điểm ấy mà ông sẽ thảo luận chi tiết hơn, Jobs trở lại điểm thứ nhất. “Vậy là chúng ta đến ngày sinh nhật lần thứ nhất của iPhone, chúng tôi sẽ đƣa nó lên nấc thang tiếp theo, và hôm nay tôi muốn giới thiệu với quý vị iPhone 3G”. [6] Đây là một kỹ thuật nhất quán trong các trình bày của

Jobs. Ông nêu ra ba hay bốn quan điểm, trở lại điểm thứ nhất, giải thích kỹ lƣỡng mỗi điểm, rồi tóm tắt mỗi điểm. Đây là một thủ thuật đơn giản để ngƣời nghe của bạn nhớ

đƣợc những thông tin mà bạn đang chia sẻ.

Jobs và Ballmer chia sẻ lòng yêu số ba

Tháng Giêng năm 2009, TGĐ Steve Ballmer của Microsoft khánh thành triển lãm Consumer Electronics ở Las Vegas. Đây là bài phát biểu chính đầu tiên của ông tại cuộc triển lãm vì ông thay thế Bill Gates đã chuyển sang công tác từ thiện. Trên mƣời lăm năm, việc Microsoft khánh thành hội nghị đã trở thành tục lệ, và Gates đọc hầu hết các báo cáo chính. Ballmer là một diễn giả rất khác Gates. Ông toát ra niềm say mê, nghị lực, và lòng nhiệt thành. Trong bài nói chuyện, ông bỏ hết những từ lóng bí truyền, những xáo ngữ kỹ thuật. Ballmer cũng hiểu đƣợc giá trị của quy luật số ba trong việc trình ra thính giả một lộ trình qua lời nói. Nhóm ba điểm ấy cứ tiếp tục đƣợc tuôn ra. Đây là vài thí dụ trích trong bài nói chuyện chính của ông:

- “Tôi muốn nói chuyện nhiều hơn với các bạn về kinh tế, về công nghiệp, và về

những gì chúng tôi đang làm ở Microsoft.”

- “Khi tôi nghĩ về cơ hội, trong đầu tôi hiện ra ba lĩnh vực chính. Thứ nhất là việc hội tụ của ba màn hình mà ngƣời ta sử dụng hàng ngày: máy tính PC, điện thoại và TV… Lĩnh vực quan trọng thứ hai là các bạn sẽ tƣơng tác thế nào một cách tự nhiên với máy tính và các thiết bị khác… và lĩnh vực cơ hội thứ ba là cái mà tôi gọi là các trải nghiệm nối kết với nhau.”

- “Nhìn lại, ta thấy có ba thứ đã làm cho Windows và PC thành công. Trƣớc hết, PC cho phép có những ứng dụng tốt nhất và cho phép chúng hoạt động cùng nhau. Thứ hai là PC cho một lựa chọn phần cứng rộng rãi hơn. Và thứ ba là trải nghiệm Windows giúp chúng ta làm việc cùng nhau.”

Ballmer sử dụng nhóm ba điểm đến năm lần trong một bài thuyết trình, làm cho bài nói chuyện của ông dễ theo dõi hơn là các bản báo cáo chính của Gates.

Mặc dù Apple và Microsoft cũng chẳng yêu thƣơng gì nhau nhƣng Ballmer và Jobs đều hiểu rằng giải thích những kỹ thuật phức tạp với lời lẽ để ngƣời ta dễ theo dõi là bƣớc đầu trong việc tạo niềm phấn khởi trong số khách hàng hiện tại và tƣơng lai.

Phƣơng pháp của USA Today

Các

nhà báo đều đƣợc học cách biến các ý tƣởng phức tạp thành những điểm đặc biệt. Hãy đọc USA Today, tờ báo đƣợc ƣa thích nhất ở Mỹ và bạn sẽ thấy các bài báo thu gọn các điểm chính thành những nhóm ba điểm. Khi Intel tung ra thị trƣờng một con chip rất nhanh mang tên Centrino 2, Michelle Lessler viết về nó cho tờ báo. Kessler chỉ ra ba lợi ích đặc biệt và tại sao mỗi lợi ích lại quan trọng – tại sao ta phải quan tâm:

- Đời sống của pin. “Máy tính xách tay tốt nhất trên thế giới cũng chẳng có giá trị gì khi hết pin. Con chip mới của Intel có một bộ xử lý với năng lƣợng cực kỳ

thấp và những thiết bị tiết kiệm năng lƣợng.”

- Đồ họa. “Các máy tính xách tay thƣờng sử dụng các con chip đồ họa chất lƣợng thấp. Nhƣng nay đến 26 phần trăm có các con chip đồ họa độc lập mạnh hơn và có nhiều ngƣời xem phim, chơi trò chơi, và sử dụng các chƣơng trình nhiều đồ họa.”

- Internet không dây. “Con chip mới của Intel có thế hệ Wi-fi mới nhất, gọi là 802.11n. Cuối năm nay họ sẽ cho ra một con chip sử dụng một tiêu chuẩn Internet không dây mới gọi là WiMax, có thể truyền tín hiệu trên nhiều cây số.”

Kessler cho thấy là bạn có thể lấy một kỹ thuật – hay một ý tƣởng – phức tạp nhất rồi mô tả nó với chỉ ba điểm ngắn gọn.

Ed Baig cũng viết cho USA Today, bình luận về vài sản phẩm kỹ thuật mới nhất.

Sau khi thử hệ điều hành mới nhất của Microsoft (Windows 7) trong phƣơng thức thử nghiệm beta, Baig tập trung vào ba điểm chính:

- Chạy quanh. “Các biểu tƣợng trên thanh tác vụ đều lớn hơn và bạn có thể sắp xếp chúng theo ý muốn.”

- An ninh. “Windows 7 không liên tục ngừng máy với những thông điệp an ninh khó chịu mỗi khi bạn muốn nạp các chƣơng trình hay thay đổi cách điều chỉnh.”

- Tính tương hợp. “Ngay trong thử nghiệm beta, Windows 7 cũng nhận ra máy in và máy ảnh số của tôi.”

Baig, Kessler và các phóng viên nổi tiếng khác viết bài của họ theo từng khúc dễ

sử dụng để dễ đọc. Jobs cũng vậy, ông viết nội dung các bài thuyết trình của mình nhƣ phóng viên tờ USA Today viết để phê bình một sản phẩm: có tiêu đề, có dẫn nhập, có ba điểm, có kết luận.

Quy luật số ba đã giúp DuPont đối phó thế nào

trƣớc cuộc khủng hoảng kinh tế

Trong cuốn sách Leadership in the Era of Economic Uncertainty, bậc thầy quản lý Ram Charan có viết về công ty toàn cầu khổng lồ DuPont và cách nó phản ứng trƣớc cuộc khủng hoảng sụp đổ kinh tế năm 2008. Giám đốc điều hành Chad Holliday gặp các lãnh đạo và các nhà kinh tế chủ chốt của công ty, để xây dựng một kế hoạch chống khủng hoảng phải thực thi trong vòng mƣời ngày. Lúc ấy, DuPont có sáu mƣơi nghìn nhân viên. Mỗi nhân viên phải đi gặp một vị giám đốc để nghe thông báo bằng lời văn dễ hiểu về những gì công ty phải thực hiện. Các nhân viên đƣợc yêu cầu xác định ba việc mà họ phải làm ngay để giúp công ty duy trì vốn và giảm chi tiêu.

Công ty cho là nếu nhân viên thấy nhiều quá, họ sẽ không làm gì cả. Tuy nhiên, ba là một con số có thể quản lý đƣợc và có ý nghĩa để thúc đẩy nhân viên hành động.

Dùng lộ trình làm chương trình nghị sự

Jobs khởi động Macworld 2008 với một chƣơng trình nghị sự bằng lời nói (Không có hình chiếu chƣơng trình buổi nói chuyện trong bài thuyết trình của Jobs, chỉ có một lộ trình bằng lời), ông nói: “Tôi có bốn điều muốn nói với các bạn hôm nay, vậy chúng ta hãy bắt đầu đi.”

Điều thứ nhất là Leopard. Tôi rất phấn khởi báo cáo với các bạn là trong chín mƣơi ngày đầu tiên, chúng tôi đã phát đi năm triệu bảng Leopard. Thật không thể tƣởng tƣợng nổi. Đấy là lần phát hành thành công nhất của Mac OS X từ trƣớc đến nay… Điều thứ hai là iPhone.

Hôm nay lại là ngày thứ hai trăm sau khi iPhone đƣợc đƣa ra bán. Tôi đặc biệt vui mừng vì đến nay chúng tôi đã bán đƣợc bốn triệu iPhone…

Vâng, còn điều thứ ba. Đây cũng là một điều hay. Điều thứ ba là về

iTunes. Tôi thật vui mừng thông báo là tuần qua chúng tôi đã bán đến bốn tỷ bài hát. Thật tốt quá, phải không ạ. Ngày lễ Giáng Sinh chúng tôi lại lập một kỷ lục mới, hai mƣơi triệu bài hát trong một ngày. Có kỳ

diệu không ạ ? Đó là kỷ lục của chúng tôi trong một ngày… Bây giờ

chúng ta qua số bốn. Có một điều gì đang đến đấy. Điều gì vậy ? Vâng, nhƣ các bạn biết, Apple chế tạo ra những máy tính xách tay tốt nhất trong ngành máy tính : đó là MacBook và MacBook Pro. Vâng, chúng tôi sẽ bán ra một loại máy tính xách tay thứ ba. Tên nó là MacBook Air... " [8]

Mỗi khi Jobs loan báo một con số, hình chiếu của ông chỉ có một hình ảnh –

chính con số ấy (1, 2, 3, hay 4). Chúng tôi sẽ khám phá tính đơn giản của việc thiết kế các hình chiếu của Jobs trong Cảnh 8, nhƣng ngay từ bây giờ, bạn đừng nên quên rằng hình chiếu phản ánh chuyện kể của bạn. Không cần phải làm các hình chiếu cầu kỳ.

Jobs không chỉ chia bài thuyết trình của ông thành từng nhóm mà còn mô tả

các chức năng bằng những danh sách gồm ba hay bốn thứ. Năm 2005, Jobs nói :

“Có ba bƣớc đột phá lớn trong iPod.” “Bƣớc thứ nhất là nó mang đi đâu cũng đƣợc” [5 GB, một nghìn bài hát trong túi bạn]. “Bƣớc thứ hai là chúng tôi chế ra Firewire [Jobs giải thích vì sao Firewire cho phép tải xuống cả một CD chỉ trong năm đến mƣời giây thay vì năm đến mƣời phút qua kết nối USB]. Bƣớc thứ ba là nó có một đời sống của pin kỳ lạ.” [12] Sau đấy ông mô tả bằng cách nào iPod cho mƣời giờ sử dụng pin, mƣời giờ nghe nhạc liên tục.

Chƣơng này có thể trở nên chƣơng dài nhất trong sách. Vì mỗi bài thuyết trình của Steve Jobs có chứa một lộ trình bằng lời nói với quy luật số ba đóng một vai trò hàng đầu. Ngay khi ông không dùng hình chiếu trong một bài giới thiệu sản phẩm chính truyền thống, Jobs cũng nói theo số ba. Jobs bắt đầu bài diễn thuyết mà ngày nay trở nên nổi tiếng nhân dịp lễ phát bằng tốt nghiệp Stanford bằng câu nói: “Hôm nay tôi muốn kể ba câu chuyện về đời tôi.” [13] Bài nói chuyện của ông theo đúng lời phác thảo ấy. Ông kể lại ba câu chuyện trong đời sống cá nhân, giải thích là đã học đƣợc gì, và biến những câu chuyện ấy thành những bài học cho các tân khoa.

Những ngƣời viết diễn văn nổi tiếng

nhất thế giới biết gì?

Ted Sorensen, ngƣời viết diễn văn cho John F.Kennedy, tin rằng bài diễn văn phải viết cho tai nghe chứ không phải cho mắt nhìn.

Các bài diễn văn ông viết thƣờng nêu ra những mục tiêu và thực hiện theo thứ tự một hai ba mà ngƣời nghe dễ tiếp thu. Bài diễn văn của Kennedy trƣớc lƣỡng viện Quốc hội ngày 25 tháng Năm, 1961

cho chúng ta một thí dụ hoàn hảo về kỹ thuật của Sorensen. Kêu gọi quốc hội có một cam kết lớn để thám hiểm vũ trụ, Kennedy nói: Trƣớc hết, tôi tin rằng đất nƣớc chúng ta phải cam kết đạt đến một mục tiêu là, trƣớc khi thập kỷ này trôi qua, chúng ta có thể

cho ngƣời đặt chân lên mặt trăng và đƣa về trái đất an toàn.

Không một đề án vũ trụ nào trong giai đoạn này lại có thể nhiều ấn tƣợng hơn đối với nhân loại hay quan trọng hơn đối với công cuộc thám hiểm vũ trụ trong dài hạn… Thứ hai, một kinh phí hai mƣơi ba triệu đôla thêm vào, cộng với bảy triệu đôla đã có, sẽ đẩy mạnh việc phát triển tên lửa hạt nhân Rover… Thứ ba, một kinh phí bổ sung năm mƣơi triệu đôla sẽ củng cố sự lãnh đạo của chúng ta bằng cách tăng cƣờng việc sử dụng các vệ tinh cho thông tin liên lạc toàn cầu. Tôi muốn nói rõ là tôi đang yêu cầu quốc hội và đất nƣớc chấp nhận một cam kết vững chắc cho một hƣớng hành động mới, một hƣớng hành động sẽ kéo dài nhiều năm và có phí tổn cao…

Nếu chúng ta chỉ đi nửa chừng, hay giảm bớt tầm nhìn của chúng ta vì có những khó khăn thì theo tôi, tốt hơn là không làm gì hết. [9]

Tổng thống Mỹ Barack Obama, ngƣời khâm phục các bài diễn văn của Kennedy, đã bắt chƣớc một vài quy luật của Sorensen để làm cho các bài diễn văn của mình có nhiều tác động hơn. Sau đây là một bài diễn văn của Obama có sử dụng quy luật số ba, bắt đầu bằng bài diễn văn đẩy ông lên vinh quang, bài phát biểu chính của ông tại Đại hội đảng Dân chủ năm 2004:

Tôi tin rằng chúng ta có thể giúp đỡ giai cấp trung lƣu của chúng ta và cho các gia đình lao động một hƣớng đi đến cơ hội… Tôi tin rằng chúng ta có thể tạo công ăn việc làm cho ngƣời thất nghiệp, nơi trú ngụ cho ngƣời vô gia cƣ, giúp cho tuổi trẻ trong các đô thị khắp nƣớc Mỹ thoát khỏi bạo hành và tuyệt vọng… Tôi tin rằng gió thuận chiều đang thổi sau lƣng chúng ta và chúng ta đang đứng ở ngã ba đƣờng lịch sử, chúng ta có thể lựa chọn đúng và đƣơng đầu với các thử thách chúng ta đang phải đối mặt.[10]

Nhƣ đƣợc minh họa trong bài trích dẫn này, Obama không chỉ chia bài diễn văn của mình thành những đoạn ba câu mà mỗi câu còn nêu lên ba điểm.

Khi Obama tuyên thệ nhậm chức tổng thống thứ bốn mƣơi tƣ của nƣớc Mỹ ngày thứ Ba, 29 tháng Giêng, 2009, ông cũng đọc một bài diễn văn lịch sử trƣớc khoảng hai triệu ngƣời tụ tập để chứng kiến buổi lễ tận mắt và hàng triệu ngƣời khác xem truyền hình trên khắp thế giới. Obama thƣờng hay dùng số ba trong diễn văn:

“Tôi đứng đây cảm thấy nhỏ bé trƣớc nhiệm vụ của chúng ta, với lòng biết ơn về sự tin tƣởng đặt vào mình, tƣởng nhớ đến các hy sinh của ông cha chúng ta.”

- “Nơi ở đã bị mất, công ăn việc làm không còn, kinh doanh bị tan vỡ.”

- “Hệ thống bảo vệ sức khỏe của chúng ta quá đắt đỏ, trƣờng học không đáp ứng cho nhiều ngƣời, và mỗi ngày lại có nhiều bằng chứng hơn nữa là cách chúng ta sử dụng năng lƣợng chỉ làm cho các địch thủ của chúng ta mạnh thêm và hành tinh của chúng ta bị đe dọa.”

- “Hôm nay tôi muốn nói với mọi ngƣời rằng các thách thức chúng ta phải đối mặt là có thật và nghiêm trọng và chúng có đầy rẫy.”

- “Ngƣời lao động của chúng ta không có hiệu suất bằng lúc bắt đầu cuộc khủng hoảng, trí óc của chúng ta ít sáng tạo hơn, hàng hóa và dịch vụ của chúng ta không phải ít cần hơn tháng trƣớc hay năm trƣớc.” [11]

Áp dụng quy luật số ba

Nhƣ chúng ta đã thấy, các nhà lãnh đạo doanh nghiệp thƣờng chuẩn bị các bài phỏng vấn quan trọng của họ trên truyền hình hay các bài thuyết trình chính bằng cách cấu trúc thông điệp của họ quãng ba hoặc bốn điểm. Tôi biết, vì tôi đã huấn luyện cho họ làm nhƣ vậy! Sau đây là tôi đã áp dụng nhƣ thế nào các lời khuyên trong Cảnh 4 và 5 để chuẩn bị một buổi phỏng vấn về đề tài cuốn sách này. Trƣớc hết, tôi tạo ra một tiêu đề không dài quá 140 ký tự. “Thuyết trình giống nhƣ Steve Jobs.” Sau đấy, tôi viết ra ba ý tƣởng lớn: (1) Tạo câu chuyện, (2) Báo cáo trải nghiệm, và (3) Gói ghém các tài liệu. Dƣới mỗi ý tƣởng ấy, tôi sẽ có các công cụ để tạo tính hùng biện nhằm củng cố câu chuyện kể: cốt truyện, các thí dụ, và các cơ sở lập luận. Sau đây là một thí dụ về diễn biến một cuộc phỏng vấn ngắn gọn:

Phóng viên: Chào Carmine, anh hãy nói cho chúng tôi nghe về cuốn sách này.

Carmine: Cuốn Bí quyết thuyết trình của Steve Jobs lần đầu tiên cho chúng ta thấy cách thuyết trình giống nhƣ Steve Jobs. TGĐ của Apple đƣợc xem là diễn giả

hấp dẫn nhất trên thế giới hiện nay. Cuốn sách này dẫn bạn đi theo các bƣớc mà ông dùng để bán các ý tƣởng của mình. Trên hết là ai ai cũng có thể học đƣợc các kỹ thuật ấy để cải thiện bài thuyết trình sắp đến của mình.

Phóng viên: Tốt lắm, thế chúng ta bắt đầu từ đâu?

Carmine: Bạn có thể thuyết trình nhƣ Steve Jobs [nhắc lại tiêu đề ít nhất hai lần trong một buổi nói chuyện] nếu bạn đi theo ba bƣớc sau này: Thứ nhất, tạo câu chuyện. Thứ hai, báo cáo trải nghiệm của mình. Và thứ ba, gói ghém mọi tài liệu. Bây giờ chúng ta hãy nói về bƣớc thứ nhất, tạo câu chuyện.

Nhƣ các bạn thấy trên thí dụ này, đƣa ra một lộ trình ba phần sẽ tạo ra một phác thảo của một buổi phỏng vấn ngắn, một buổi phỏng vấn dài hơn hay cả một buổi thuyết trình.

Trí óc của ngƣời nghe đang phải làm việc quá sức. Chúng đang phải tiếp thu các lời nói, hình ảnh, và những trải nghiệm trên giác quan, chứ đừng nói là chúng đang tiến hành một đối thoại nội bộ riêng của chúng. Hãy tạo điều kiện để thính giả

dễ dàng theo dõi bài nói chuyện của bạn.

Bài nói chuyện nổi tiếng của Jimmy V.

Ngày 4 tháng Ba, 1993, huấn luyện viên bóng rổ cho sinh viên Jimmy Valvano đã đọc một bài diễn văn cảm động nhất trong lịch sử thể thao gần đây. Valvano đã dẫn dắt đội bóng của trƣờng đại học bang North Carolina đến chức vô địch quốc gia NCAA năm 1983. Mƣời năm sau, sắp qua đời vì ung thƣ, Valvano nhận Giải thƣởng Arthur Ashe về Dũng cảm và Nhân đạo. Valvano sử dụng quy luật số ba để đƣa ra hai khoảnh khắc cảm động nhất của bài diễn văn: Đối với tôi, có ba việc mà chúng ta phải làm thường ngày. Chúng ta phải làm mỗi ngày trong đời. Số một là cười. Bạn phải cười mỗi ngày. Số hai là suy nghĩ. Bạn phải dành thời gian suy nghĩ. Và số ba là bạn phải có cảm xúc ra nước mắt – có thể là hạnh phúc hay vui sướng. Nhưng hãy nghĩ về nó. Nếu bạn cười, bạn suy nghĩ và bạn khóc, thì là một ngày đầy đủ. Bệnh ung thư đã lấy đi khả năng thân thể của tôi. Nó không thể đụng đến trí óc của tôi, nó không thể đụng đến trái tim tôi; và nó không thể đụng đến tâm hồn tôi. Tất cả ba thứ ấy sẽ còn mãi, Xin cám ơn và cầu Trời phù hộ cho tất cả các bạn.

CHÚ THÍCH CỦA NHÀ ĐẠO DIỄN

- Tạo một danh sách tất cả những điểm chính mà bạn muốn thính giả

biết về sản phẩm, dịch vụ hay sáng kiến của bạn.

- Phân hạng danh sách ấy để chỉ còn ba điểm quan trọng trong thông điệp. Nhóm ba này sẽ tạo nên lộ trình để bạn rao hàng hay thuyết trình.

- Dƣới mỗi thông điệp chính, thêm các cơ sở lập luận để củng cố câu chuyện kể. Những cơ sở ấy có thể là: chuyện cá nhân, sự kiện, thí dụ, hình ảnh tƣơng tự, ẩn dụ, và những lời tán thành của một bên thứ ba.

CẢNH 6

Giới thiệu

ngƣời phản diện



IBM có thống trị toàn bộ nền công nghiệp máy tính không?

George Orwell có nói đúng không?

STEVE JOBS

rong mỗi câu chuyện cổ điển, nhân vật chính diện chống lại nhân vật phản diện. Cách phác thảo một câu chuyện kể cũng dùng đƣợc cho các bài thuyết T trình tầm cỡ quốc thế. Steve Jobs xây dựng nền móng cho một câu chuyện hấp dẫn bằng cách đƣa vào một nhân vật phản diện, một kẻ thù, một vấn đề cần đƣợc giải quyết. Năm 1984, kẻ thù ấy là “Big Blue”, IBM

Apple đứng đằng sau một quảng cáo trên truyền hình có uy thế nhất trong lịch sử và là một vở diễn trong đó chúng ta bắt đầu thấy kịch bản có ngƣời hùng và kẻ

gian xuất hiện trong cách tiếp cận về thông điệp của Jobs. Năm 1984, bài quảng cáo trên truyền hình ấy giới thiệu Macintosh với thế giới. Nó chỉ chiếu một lần, vào dịp giải vô địch bóng đá Super Bowl ngày 22 tháng Giêng năm ấy. Đội Los Angeles Raiders đã đè bẹp đội Washington Redskins, nhƣng nhiều ngƣời nhớ đến đoạn phim quảng cáo hơn là tỷ số trận đấu.

Ridley Scott, ngƣời nổi tiếng về phim Alien, chỉ huy đợt quảng cáo cho Apple.

Đoạn phim bắt đầu với cảnh những ngƣời nô lệ đầu cạo trọc đang nghe huấn thị

của vị thủ lĩnh (Anh Cả Big Brother) trên màn ảnh khổng lồ. Một cô gái tóc vàng vạm vỡ, mặc một bộ đồ thể thao hở hang kiểu năm tám mƣơi, đang chạy với một cái búa tạ. Đuổi theo sau là những ngƣời lính xung kích đầu đội mũ sắt, cô gái ném cái búa tạ vào màn ảnh, nó nổ tung phát ra ánh sáng chói lòa trong khi đám nô lệ

cứ ngồi đấy mồm há hốc. Đoạn phim kết thúc với một thông báo buồn chán nói

“Ngày 24 tháng Giêng, hãng máy tính Apple sẽ đƣa ra máy Macintosh và bạn sẽ

thấy là năm 1984 sẽ không nhƣ cuốn sách 1984.” [1]

Các ủy viên hội đồng quản trị của Apple nhất trí không tán thành đoạn phim quảng cáo và do dự không muốn cho chiếu. Đƣơng nhiên là Jobs ủng hộ nó vì ông cảm thấy sức mạnh của cảm xúc sau cấu trúc cổ điển của ngƣời hùng và kẻ gian.

Ông nhận thấy mỗi đấu thủ cần có một kẻ thù. Trong trƣờng hợp của đoạn phim quảng cáo lịch sử năm 1984 này thì IBM là kẻ gian. IBM, công ty chế tạo máy tính

lớn vào thời điểm ấy đã quyết định chế tạo một máy tính cạnh tranh với chiếc máy tính gia dụng đầu tiên phổ biến nhất trên thị trƣờng, máy Apple II. Trong một bài phát biểu chính năm 1983, Jobs giải thích ý nghĩa của đoạn phim quảng cáo này cho một nhóm ngƣời bán hàng đã đƣợc lựa chọn của Apple khi họ xem trƣớc đoạn phim truyền hình dài sáu mƣơi dây này:

Jobs nói: “Bây giờ là năm 1984, có vẻ nhƣ IBM muốn chiếm tất cả. Apple đƣợc xem là hi vọng độc nhất để bắt IBM phải cạnh tranh… IBM muốn tất cả và đang chĩa súng vào chƣớng ngại vật cuối cùng của nó để nắm hết ngành công nghiệp: đó là Apple. Big Blue có thể khống chế toàn bộ ngành công nghiệp máy tính không? Tác giả George Orwell của sách 1984 có nói đúng thế không?” [2]

Với lời vào đề nhƣ thế, Jobs lùi ra sau để nhóm các ngƣời bán hàng tụ tập lại trở thành công chúng đầu tiên đƣợc xem đoạn phim quảng cáo. Cử tọa vỗ tay nhƣ

sấm. Trong sáu mƣơi giây tiếp theo, Steve đứng lại trên sân khấu để thụ hƣởng sự

cổ vũ, với nụ cƣời rộng hàng cây số. Điệu bộ, ngôn ngữ bằng cử chỉ cũng nhƣ nét mặt của ông đều nói lên – Ta đã nắm được!

Vấn đề + Giải pháp = Jobs cổ điển

Đƣa vào một phản diện (vấn đề) làm cho cử tọa tập hợp lại quanh một ngƣời hùng (giải pháp). Jobs đã cấu trúc các bài thuyết trình gây kích động nhất của mình chung quanh cách thức kể chuyện cổ điển này. Thí dụ nhƣ sau ba mƣơi phút trong bài thuyết trình thắng lợi nhất của ông, giới thiệu cho iPhone trong Macworld 2007, ông bỏ ra ba phút để giải thích tại sao iPhone là một sản phẩm mà thời cơ đã đến. Các kẻ xấu trong trƣờng hợp này gồm có những điện thoại thông minh đang bán trên thị trƣờng mà theo lý luận của Jobs thì chẳng thông minh cho lắm. Trên Bảng 6.1, cột bên trái là những câu trích từ bài thuyết trình; cột bên phải là những từ hay những lời mô tả hình ảnh đi theo các hình chiếu. [3]

Ta hãy chú ý rằng các hình chiếu hoạt động nhƣ những thứ bổ sung cho lời diễn giả.

Bảng 6.1

BÀI THUYẾT TRÌNH CHÍNH CỦA JOBS VỀ IPHONE

Lời của Steve

Hình chiếu của Steve

“Các điện thoại tiên tiến nhất đƣợc gọi Điện thoại thông minh là điện thoại „thông minh‟, ngƣời ta nói

nhƣ vậy.”

“Chúng kết hợp điện thoại với e-mail Điện thoại

thông

minh

với Internet nho nhỏ.”

Điện thoại + Email + Internet

“Vấn đề là chúng không thông minh mà Điệ thoại thông minh cũng không dễ sử dụng. Chúng thật Không thông minh phức tạp. Chúng tôi muốn làm một sản

phẩm đột phá còn thông minh hơn bất Không dễ sử dụng kỳ thiết bị nào cả.”

“Vậy là chúng tôi sẽ phát minh ra điện UI cách mạng thoại trở lại. Chúng tôi bắt đầu với một

giao diện cách mạng đối với ngƣời sử

dụng (UI).”

“Đó là kết quả của nhiều năm nghiên UI

cách

mạng

cứu và triển khai.”

Nhiều năm nghiên cứu triển khai

“Tại sao chúng tôi cần một giao diện Hình ảnh của bốn điện thoại thông mang tính cách mạng? Đây là bốn điện minh: thoại

thông

minh:

Motorola

Q, Motorola Q, Blackberry, Palm Treo,

Blackberry, Palm Treo, Nokia E62 - Nokia E62

những kẻ tình nghi.”

“Giao diện đối với ngƣời dùng sử dụng Nửa trên của mỗi hình ảnh mờ đi, chỉ để

của chúng không có gì không ổn? Vấn lại nửa dƣới – bàn phím đề của chúng là nằm trong số bốn mƣơi

từ dƣới lên. Chính là cái này đây [mũi

tên chỉ bàn phím trên điện thoại]. Chúng

có bàn phím mà luôn luôn ở đấy dù bạn

có cần đến nó hay không. Và tất cả đều

có các nút điều khiển bằng nhựa dùng

cho mọi ứng dụng. Mỗi ứng dụng phải

có một giao diện hơi khác, một bộ nút

bấm tối ƣu hóa chỉ dùng cho nó. Và sáu

tháng nữa bạn thấy chuyện gì xảy ra nếu

có một ý tƣởng mới? Bạn không thể

thêm vào đây một nút bấm. Chúng đã

đƣợc bán hết. Vậy phải làm sao đây?”

“Điều mà chúng ta làm là bỏ tất cả Hình iPhone những nút bấm này đi, chỉ còn lại một

màn hình lớn.”

“Làm sao truyền tin với thứ này? Chúng Hình iPhone nhìn nghiêng: hình bút trỏ

ta không mang theo con chuột. Vậy mờ đi

chúng ta phải làm thế nào? Một bút trỏ,

đúng thế. Úc. Không ai thích bút trỏ

đâu.”

“Vậy chúng ta không dùng tới bút trỏ. Hình bút trỏ mờ đi và hình ngón tay trỏ

Chúng ta sẽ dùng thiết bị trỏ tốt nhất thế hiện lên bên trên iPhone giới – một thiết bị trỏ mà khi sinh ra tất

cả chúng ta đều có. Khi ra đời chúng ta

có mƣời thiết bị nhƣ thế. Chúng ta sẽ

dùng ngón tay.”

“Chúng tôi mới sáng chế ra một kỹ HÌnh ngón tay trỏ mờ đi và hiện lên thuật mới, gọi là „đa xúc giác‟, nó thật dòng chữ Multi-Touch phi thƣờng.”

“Nó hoạt động nhƣ trò ảo thuật. Bạn Bên phải, các chữ hiện lên: không cần bút trỏ. Nó chính xác hơn Nhƣ trò ảo thuật nhiều so với các bàn nút bấm bán ra từ

trƣớc đến nay. Nó quên đi các nút bấ

Không bút trỏ

m Chính xác hơn nhiều

vô ý. Nó thật siêu thông minh. Bạn có Quên bấm vô ý thể bấm nhiều ngón tay cùng một lúc,

và, hay quá, chúng tôi đã đăng ký bả

Dùng nhiều ngón

n Đăng ký bản quyền

quyền! [cƣời]

Bạn hãy ghi nhớ cách Jobs dùng các câu hùng biện để kể chuyện. “Tại sao chúng ta cần một giao diện mang tính cách mạng cho ngƣời sử dụng?” Ông đặt câu hỏi trƣớc khi nêu vấn đề. Ông cũng nêu vấn đề đối với giải pháp của mình. Khi ông giới thiệu thay bàn phím bằng màn xúc giác, ông hỏi một cách khôn khéo

“Chúng ta truyền đạt thông tin bằng cách nào với nó?” Câu trả lời sẵn có của ông là, “Chúng ta dùng thiết bị trỏ tốt nhất trên thế giới... ngón tay của mình.”

Không ai thật sự quan tâm đến sản phẩm của bạn hay sản phẩm của Apple hay của Microsoft hay của bất kỳ công ty nào khác, về vấn đề này. Điều ngƣời ta quan tâm là giải quyết vấn đề và làm cho đời sống khá hơn. Nhƣ trong thí dụ của điện thoại thông minh trên Bảng 6.1, Jobs mô tả sự đau đớn mà họ cảm thấy, cho họ

một lý do về sự đau đớn ấy (thƣờng do cạnh tranh gây ra) và, nhƣ bạn sẽ thấy trong Cảnh 7, đƣa ra cách chữa.

Jobs biện hộ cho mình trên CNBC

“Tại sao Apple lại muốn nhảy vào thị trƣờng máy thu phát cầm tay nhiều cạnh tranh và nhiều nhà sản xuất?” phóng viên Jim Goldman của CNBC hỏi Jobs trong một bài phỏng vấn ngay sau khi có thông báo về iPhone. Jobs trả lời câu hỏi bằng cách nêu lên một vấn đề cần có trả lời.” “Chúng tôi đã dùng thử tất cả các máy thu phát và chúng thật làm ngƣời ta nản lòng. Đây là một thể loại cần phải đƣợc phát minh lại. Máy thu phát phải mạnh hơn và tiện sử dụng hơn. Chúng tôi nghĩ là chúng tôi có thể đóng góp chút gì đây. Chúng tôi không cần biết là có nhiều hãng khác chế tạo sản phẩm này. Sự thật là trong năm 2006 có một tỷ máy bán ra. Nếu chúng tôi có thị phần một phần trăm thì cũng đã là mƣời triệu đơn vị. Chúng tôi phát mình điện thoại trở lại và thay đổi hoàn thoàn về những kỳ vọng của bạn đặt vào máy bỏ túi.”

Goldman hỏi: “Vậy ông gửi thông điệp nào cho những ngƣời cạnh tranh?”

“Chúng tôi là một công ty làm ra sản phẩm. Chúng tôi thích các sản phẩm tốt.

Muốn giải thích sản phẩm của chúng tôi là gì, chúng tôi phải biết trên thị trƣờng có những sản phẩm nào và ai là ngƣời sử dụng.” Jobs nói. [4] Câu cuối cùng cho thấy cách tiếp cận của Jobs để xây dựng một câu chuyện thuyết phục. Giải thích về sản phẩm hay dịch vụ mới cần có một khung cảnh, cần liên quan đến một vấn đề của khách hàng làm cho họ “đau đớn,” Một khi nỗi đau đƣợc diễn tả thì ngƣời nghe của bạn sẽ tiếp thu dễ dàng hơn sản phẩm hay dịch vụ có khả năng làm giảm đau.

Tôn giáo Apple

Trong cuốn sách Buyology, bậc thầy trong ngành tiếp thị Martin Lindstrom xem thông điệp của Apple giống nhƣ những ý tƣởng hùng mạnh làm cho các tôn giáo đẩy mạnh phát triển. Cả hai đều hƣớng tới một viễn ảnh chung và một kẻ thù đặc biệt.

Lindstrom viết “Phần lớn các tôn giáo đều có một viễn ảnh rõ rệt. Tôi muốn nói là họ rõ ràng về sứ mệnh của mình, dù đó là đi đến một tình trạng ân huệ nào đó hay hoàn thành một sứ mệnh tinh thần nào. Và lẽ tất nhiên, phần lớn các công ty đều có một sứ mệnh rõ rệt. Kỳ vọng của Steve Jobs đã có từ giữa thập kỷ 1980 khi ông nói, „Con ngƣời tạo ra những thay đổi trên đời này. Vì vậy, ông phải đứng trên các hệ thống các cơ cấu, chứ không bị chúng chi phối.‟ Hai mƣơi năm và vài triệu iPod sau, công ty của ông vẫn theo đuổi kỳ vọng ấy.” [5]

Theo Lindstrom, ngƣời đã có nhiều năm nghiên cứu về những nét tƣơng đồng giữa các thƣơng hiệu sống lâu, thi tôn giáo và những thƣơng hiệu nhƣ Apple có một đức tính chung khác: đó là chinh phục một kẻ thù chung. “Có một kẻ thù xác định rõ ràng sẽ cho chúng ta cơ hội xây dựng và biểu thị đức tin của chúng ta, nhƣng cũng đoàn kết chúng ta với những ngƣời cùng đức tin... chiến lƣợc chúng ta

chống lại chúng nó sẽ lôi kéo những ngƣời ủng hộ, gây tranh cãi, tạo ra lòng trung thành và làm cho chúng ta phải suy nghĩ, phải tranh luận – và lẽ tất nhiên phải mua hàng.” [6]

Nó sẽ ăn thịt tôi không?

Xác định đƣợc một đối thủ ngay từ lúc đầu là một điều cốt yếu để thuyết phục, vì trí não chúng ta cần một chỗ chứa đựng – một thể loại - để đạt đƣợc một ý tƣởng mới. Hãy suy nghĩ nhƣ thế này: trí não bạn muốn có một ý nghĩa trƣớc các chi tiết. Theo nhà khoa học John Medina, trí não chúng ta đƣợc hình thành để xem những bức tranh đại thể, Medina nói rằng khi con ngƣời nguyên thủy thấy một con hổ răng kiếm, họ tự hỏi mình, “Nó có ăn thịt tôi không?” chứ không phải “Nó có bao nhiêu răng?”

Nhân vật đối thủ cho ngƣời nghe của bạn bức tranh đại thể ấy. “Đừng bắt đầu với các chi tiết. Bắt đầu với những ý tƣởng lớn và theo thứ tự trên dƣới, xây dựng các chi tiết chung quanh các khái niệm lớn ấy,” Medina viết trong cuốn Brain Rules của ông. [7] Trong các bài thuyết trình, hãy bắt đầu với bức tranh đại thể -

vấn đề - trƣớc khi điền vào các chi tiết (giải pháp của bạn).

Apple tiết lộ ra công chúng phần mềm trình duyệt trên mạng Safari trong dịp Macworld 2003, gọi nó là trình duyệt nhanh nhất trên Mac. Safari sẽ gia nhập đội quân nhiều phần mềm trình duyệt khác đang tranh nhau lôi cuốn sự chú ý trƣớc sức mạnh tàn sát của phần mềm Microsoft – Internet Explorer. Để thuyết phục tối đa, Jobs đặt vấn đề - tạo ra một đối thủ - chỉ bằng cách đặt câu hỏi: “Tại sao chúng ta cần phần mềm trình duyệt của riêng chúng ta?” Trƣớc khi phô diễn các chức năng mới – điền vào các chi tiết – ông cần xây dựng một lý do của sự hiện diện của sản phẩm.

Jobs nói với cử tọa rằng có hai lĩnh vực mà các nhà cạnh tranh nhƣ Internet Explorer, Netscape và các hãng khác tỏ ra yếu kém: đó là tốc độ và sáng tạo. Về

tốc độ, Jobs nói về safari sẽ tải các trang trên mạng ba lần nhanh hơn Internet Explorer trên Mac. Trong lĩnh vực sáng tạo, Jobs nói về những điểm yếu của các phần mềm trình duyệt hiện có, kể cả việc tìm kiếm bằng Google cũng không có mặt trên thanh công cụ và dấu bookmark có nhiều sót. Jobs nói: “Điều mà chúng tôi tìm thấy trong nghiên cứu của mình là ngƣời ta không dùng dấu bookmark. Họ

không dùng dấu ƣa thích favorite nhiều vì nó khá phiền phức và không ai hình dung ra cách sử dụng nó.” Safari sẽ giải quyết vấn đề bằng cách ghép phần tìm kiếm Google vào thanh công cụ chính và dễ dàng trở lại các trang trƣớc hay các trang Web ƣa thích của favorite.

Chỉ một câu đơn giản là tất cả những gì bạn cần để giới thiệu đối thủ: “Tại sao bạn cần đến thứ này?” Chính câu hỏi ấy đã cho phép Jobs xét lại trình trạng hiện thời của ngành công nghiệp (dù là trình duyêt, hệ điều hành, âm nhạc số, hay những mặt khác) và để chuẩn bị sân khấu cho bƣớc tiếp theo trong bài thuyết trình, đề ra một giải pháp.

Đợt rao hàng tốn 3.000 đôla một phút

Trong một tuần lễ vào tháng Chín, hàng chục nhà kinh doanh khởi nghiệp rao hàng trƣớc những giới truyền thông, chuyên gia, và nhà đầu tƣ trong hai cuộc họp riêng biệt nhau – TechCrunch 50 ở San Francisco và DEMO ở San Diego.

Đối với các doanh nhân khởi nghiệp, những buổi thuyết

trình với những khoản tiền dấn vốn cao ấy tạo ra sự khác biệt giữa các thành công và loại bỏ.

Các nhà tổ chức của TechCrunch tin rằng tám phút là thời gian lý tƣởng để trình ra một ý tƣởng. Nếu bạn không thể hiện đƣợc ý tƣởng của mình trong vòng tám phút và cách suy nghĩ đi theo thì bạn cần phải chỉnh lại ý tƣởng của mình. DEMO lại còn cho các diễn giả ít thời gian hơn – chỉ sáu phút. DEMO cũng bắt đóng 18.500 đôla lệ phí để

thuyết trình, nghĩa là mỗi phút phải trả 3.000 đôla . Nếu bạn phải tốn 3.000 đôla một phút để bán các ý tƣởng của mình thì bạn nên tiếp cận cách nào?

Ý kiến thống nhất trong số các nhà đầu tƣ mạo hiểm khi đến buổi thuyết trình giới thiệu là phần lớn các doanh nhân không tạo ra đƣợc một tình tiết câu chuyện cho ly kỳ vì họ nhảy ngay vào sản phẩm mà không giải thích vấn đề. Một nhà đầu tƣ nói với tôi “Anh phải tạo ra một khoảng trống trong đầu tôi để có thể giữ đƣợc thông tin mà anh sắp đƣa ra. Tôi hết sức quan tâm khi các nhà kinh doanh đƣa ra giải pháp mà không đặt vấn đề. Họ có một bình cà phê – đó là ý tƣởng của họ - mà không cho cái cốc để rót cà phê vào. Đầu óc của “thính giả”

của các bạn chỉ có chừng ấy chỗ trống để tích lũy thông tin. Nếu phần lớn các diễn giả nhét 2MB dữ liệu vào một cái ống chỉ chứa đƣợc 128

kB thì thật là quá sức.

Một công ty có tên TravelMuse đã có một bài rao hàng rất xuất sắc tại DEMO 2008. Ngƣời sáng lập ra công ty, Kevin Fleiss mở đầu bài trình bày nhƣ sau: “Phân khúc bán lẻ lớn nhất và chín chắn nhất là du lịch, chỉ riêng ở Mỹ đã lên đến 90 tỷ đô la [xác định thể loại]. Chúng ta đều biết cách mua một chuyến du lịch trên mạng.

Nhƣng mua chỉ là 5 phần trăm cuối cùng của một quá trình [bắt đầu đặt vấn đề]. 95 phần trăm đi trƣớc khi đặt mua – quyết định đi đâu, lập kế

hoạch – là nơi có nhiều việc nặng nhọc. Ở TravelMuse, chúng tôi làm cho việc lên kế hoạch đƣợc dễ dàng bằng cách ghép nối nội dung với những công cụ để lập kế hoạch du lịch và đi đến một trải nghiệm toàn bộ

[trình ra giải pháp]” [9] Bằng cách đƣa vào thể loại và đặt vấn đề trƣớc khi trình ra giải pháp, Fleiss đã tạo ra một cái cốc để rót cà phê.

Các nhà đầu tƣ dấn vốn trên những ý tƣởng. Nhƣ vậy, họ muốn biết vấn đề gì mà sản phẩm của công ty hƣớng tới. Một giải pháp đi tìm vấn đề

thì ít hấp dẫn hơn. Một khi đã đặt xong vấn đề và trình ra giải pháp thì nhà đầu tƣ mới thấy thoải mái đi vào những chuyện nhƣ quy mô thị

trƣờng, cạnh tranh và mô hình kinh doanh.

Rao hàng thang máy cuối cùng

Vấn đề không cần nhiều thì giờ mới xây dựng đƣợc. Jobs thƣờng chỉ cần vài phút để đƣa vào đối thủ. Bạn cũng có thể làm nhƣ vậy chỉ trong ba mƣơi giây. Chỉ

cần tạo ra trả lời bằng một câu nói cho mỗi câu hỏi sau đây: (1) Bạn làm gì? (2) Bạn phải giải quyết vấn đề gì? (3) Bạn khác ngƣời ta nhƣ thế nào? (4) Tại sao tôi phải quan tâm?

Khi tôi làm việc với các lãnh đạo của LanguageLine ở Monterey, California, chúng tôi đã xây dựng một bài rao hàng thang máy dựa trên các trả lời cho bốn câu hỏi. Chúng tôi đã khá thành công. Bài rao hàng sau đây cho bạn biết khá nhiều về

công ty: “LanguageLine là công ty lớn nhất thế giới trong lĩnh vực dịch vụ phiên dịch qua điện thoại cho những công ty muốn kết nối với khách hàng không nói tiếng Anh [công ty làm gì]. Cứ mỗi hai mƣơi ba giây lại có một ngƣời không nói đƣợc tiếng Anh nhập vào nƣớc ta [vấn đề]. Khi ngƣời ấy gọi đến bệnh viện, ngân hàng, công ty bảo hiểm, hay quay số 911, thì thƣờng có ngƣời phiên dịch của LanguageLine ở đầu máy bên kia [nó khác thế nào]. Chúng tôi giúp các bạn nói chuyện với khách hàng, bệnh nhân, hay khách định mua hàng trong 150 thứ tiếng

[tại sao bạn phải quan tâm].”

Đối thủ: Một công cụ thuận tiện để kể

chuyện

Steve Jobs và vị phó tổng thống Mỹ trở thành chuyên gia biến đổi khí hậu Al Gore có ba điều chung nhau: một cam kết đối với môi trƣờng, một tình yêu đối với Apple (Al Gore trong hội đồng quản trị của Apple) và một phong cách thuyết trình hấp dẫn.

Bộ phim tài liệu An Inconvenient Truth của Al Gore đƣợc giải thƣởng là một bản thuyết trình thiết kế với cách kể chuyện của Apple. Gore cho ngƣời nghe của mình một lý do để nghe bằng cách đặt ra một vấn đề mà ai ai cũng đồng ý (các nhà phê bình có thể khác nhau về giải pháp nhƣng vấn đề thì nhìn chung đều đƣợc chấp thuận.)

Gore bắt đầu bài thuyết trình của mình – câu chuyện của mình – bằng cách xây dựng cơ sở cho các lập luận. Trong một loạt hình ảnh màu về Trái Đất chụp từ các chuyến bay không gian khác nhau, ông không chỉ mời cử tọa xem các vẻ đẹp của hành tinh chúng ta mà còn nhập vấn đề. Gore khởi động với một hình ảnh nổi tiếng mang tên “Quả đất mọc”, hình ảnh Trái Đất nhìn từ Mặt Trăng. Rồi Gore trình ra một loạt hình ảnh về sau cho thấy các dấu hiệu của Trái Đất ấm dần lên nhƣ băng tan trên các chóp băng, bờ biển thụt lùi và các trận bão. Ông nói “Băng giá có câu chuyện kể với chúng ta.” Rồi Gore mô tả nhân vật phản diện một cách rõ ràng không che giấu: tất cả nhiên liệu hóa thạch nhƣ than đá, khí đốt, và dầu mỏ đã làm tăng rất nhiều lƣợng điôxit cacbônic trong khí quyển Trái Đất, làm tăng nhiệt độ.

Trong một cảnh tƣợng đáng ghi nhớ của cuộn phim tài liệu, Gore giải thích vấn đề

bằng cách chỉ ra hai đƣờng biểu diễn màu (một đỏ một xanh) cho thấy sự biến thiên của điôxit cacbônic và nhiệt độ cho đến sáu trăm nghìn năm trƣớc đây. Theo Gore: “Khi có nhiều điôxit cacbon hơn thì nhiệt độ tăng cao hơn.” Rồi ông chiếu một hình có đồ thị nồng độ điôxit cacbônic tăng lên cao nhất trong lịch sử hành tinh, đấy là mức hiện nay. “Bây giờ xin quý vị hãy dung thứ cho tôi, tôi thật sự

muốn nhấn mạnh đến điểm sau” Gore vừa nói vừa trèo lên một cái máy nâng cơ

học. Ông bấm một cái nút và cái máy nâng đƣa ông lên cao ít nhất gần hai mét.

Bay giờ ông đứng ngang với điểm trên đồ thị biểu diễn nồng độ CO2 hiện nay.

Việc này làm cho mọi ngƣời phá lên cƣời. Thật buồn cƣời nhƣng đồng thời cũng khá sâu sắc. Ông tiếp tục nói: “Trong chƣa đầy năm mƣơi năm nữa, nó sẽ tiếp tục lên. Khi một vài em bé ở đây đến tuổi tôi, thì sẽ lên nhƣ thế này.” Lúc ấy, Gore lại bấm nút, và máy nâng đƣa ông lên cao hơn trong khoảng mƣời giây. Khi ông đang đi theo đồ thị lên cao, ông ngoảnh về phía khán giả “Các bạn có nghe nói về ra ngoài giới hạn của đồ thị không? Vâng, chúng ta sẽ nhƣ thế trong chƣa đầy năm mƣơi năm nữa” [10] Thật vui nhộn, đáng nhớ, và đồng thời cũng hùng mạnh. Gore đã lấy các dữ liệu, hình ảnh, và thống kê rồi làm cho chúng sinh động.

Gore đã sử dụng cùng các kỹ thuật thuyết trình và hùng biện nhƣ ta thấy trong các bài thuyết trình của Steve Jobs. Trong số đó có màn giới thiệu kẻ thù, hay đối

thủ. Cả hai đều giới thiệu đối thủ khá sớm, tập hợp đƣợc cử tọa chung quanh một mục đích chung. Trong bài thuyết trình của Jobs, một khi đã xác định rõ kẻ xấu, thì đến lúc vén màn để xuất hiện nhân vật cứu tinh... ngƣời hùng chinh phục.

CHÚ THÍCH CỦA NHÀ ĐẠO DIỄN

- Đƣa vào đối thủ khá sớm trong bài thuyết trình. Luôn luôn xác định vấn đề trƣớc khi tiết lộ giải pháp của bạn. Bạn có thể làm bằng cách vẽ một bức tranh sinh động về điềm đau đớn của khách hàng của mình. Nêu vấn đề bằng cách tự hỏi, “Tại sao chúng ta cần thứ này?”

- Dành ít thời gian để mô tả vấn đề trong chi tiết. Làm cho nó cụ thể.

Xây dựng nỗi đau.

- Xây dựng một bài rao hàng thang máy cho sản phẩm của bạn bằng cách dùng phƣơng pháp bốn bƣớc mô tả trong chƣơng này. Đặc biệt là chú trọng đến câu hỏi số 2. “Bạn phải giải quyết vấn đề gì?” Nhớ

là không ai quan tâm đến sản phẩm của bạn. Ngƣời ta quan tâm đến việc giải quyết các vấn đề của họ.

CẢNH 7

Tiết lộ Người Hùng Chinh Phục

∙

Vấn đề độc nhất với Microsoft là họ không có khiếu thẩm mỹ.

Và tôi không muốn nói là ít ít. Tôi muốn nói là nhiều nhiều.

STEVE JOBS

teve Jobs là bậc thầy trong việc tạo ra kẻ xấu – càng gian xảo càng hay. Một khi Jobs đã đƣa đối thủ của thời điểm ấy vào (giới hạn cho sản phẩm của lúc S ấy), ông cũng đƣa vào ngƣời hùng, tiết lộ giải pháp có thể làm cho đời bạn dễ

dàng và thú vị hơn. Nói một cách khác, một sản phẩm của Apple đến đúng lúc để cứu vãn tình thế. IBM đóng vai trò đối thủ trong quảng cáo năm 1984 trên truyền hình, và nhƣ đã đề cập trong Cảnh 6, Jobs tiết lộ quảng cáo ấy lần đầu tiên cho một nhóm ngƣời bán hàng trong một sự kiện vào mùa thu 1983.

Trƣớc khi trình chiếu phim quảng cáo ấy, Jobs bỏ nhiều phút mô tả “Big Blue”

nhƣ một nhân vật muốn thống trị thế giới. (Điều giúp cho ông là lúc ấy, ngƣời ta gọi IBM là Big Blue, nó đọc lên mang máng nhƣ Big Brother trong truyện 1984 của Orwell). Jobs làm cho Big Blue lại còn đe dọa hơn Hannibal Lecter (nhân vật ác trong phim do Anthony Hopkins đóng, ND):

Vào năm 1958, IBM bỏ lỡ cơ hội mua lại một công ty mới đang lớn lên mà trƣớc đấy đã phát minh ra một kỹ thuật mới gọi là xerography. Hai năm sau, công ty Xerox ra đời và từ đấy IBM cứ

phải tự trách mình. Mƣời năm sau, vào thập niên sáu mƣơi, Digital Equipment, DEC, phát minh ra máy tính cỡ nhỏ, IBM chê máy tính mini là quá nhỏ để có thể tính toán nghiêm túc vì vậy không quan trọng đối với ngành mình. DEC phát triển thành một công ty đáng giá hàng trăm triệu đôla, còn IBM thì cuối cùng cũng nhảy vào thị

trƣờng máy vi tính. Rồi mƣời năm trôi qua. Cuối thập niên bảy mƣơi, năm 1977, Apple, một công ty trẻ đang mọc đủ lông đủ cánh trên bờ biển phía Tây mới phát minh ra Apple II, máy vi tính cá nhân đầu tiên nhƣ ta biết hiện nay [giới thiệu ngƣời hùng]. IBM chê máy vi tính cá nhân là quá nhỏ để có thể tính toán nghiêm túc và

không quan trọng đối với ngành mình [kẻ xấu không chịu công nhận đức tính của ngƣời hùng]. Đến đầu thập niên 80, năm 1981, Apple II trở thành máy vi tính đƣợc ƣa thích nhất trên thế giới, và Apple trở

thành công ty có vốn 300 triệu đôla, là một doanh nghiệp lớn nhanh nhất trong lịch sử kinh doanh ở Mỹ. Cũng với trên năm mƣơi nhà cạnh tranh khác để tranh giành nhau thị phần, thánh Mƣời Một, 1981, IBM nhảy vào thị trƣờng máy tính với máy IBM PC. Năm 1983, Apple và IBM trở thành những địch thủ hùng mạnh nhất, mỗi hãng bán ra trên một tỷ đôla máy tính cá nhân năm 1983 [David bây giờ đã ngang tầm Goliath]. Việc chấn chỉnh bây giờ đã lên hết nấc.

Công ty lớn nhất bị phá sản, nhiều công ty khác lao đao đứng trên miệng hố. Bây giờ đến năm 1984. Có vẻ nhƣ IBM muốn chiếm tất cả [ngƣời hùng sắp sửa vào cuộc]. Apple có vẻ là hy vọng độc nhất để bắt IBM phải cạnh tranh. Các đại lý ban đầu hoan nghênh IBM

thì nay lo sợ là trong tƣơng lai sẽ bị IBM đô hộ và kiểm soát. Ngày càng có nhiều ngƣời do tuyệt vọng mà chạy về phía Apple trở lại vì đó là lực lƣợng độc nhất có thể giúp họ có tự do trong tƣơng lai. [1]

Cử tọa vỗ tay điên rồ khi Jobs tạo ra một cuộc đối đầu cổ diển. Jobs đóng vai James Bond hay nhất của mình. Vì kẻ xấu sắp sửa phá hủy thế giới, Bond - tức là Jobs

- phải vào cuộc và bình tĩnh cứu nguy. Tác giả Ian Fleming chắc phải hãnh diện.

Sứ mệnh của Người Hùng

Trong một bài thuyết trình của Jobs thì sứ mệnh của ngƣời hùng không nhất thiết phải diệt kẻ xấu, nhƣng phải làm cho đời sống của chúng ta tốt đẹp hơn. Bài giới thiệu iPod ngày 23 tháng Mƣời, 2001, chứng minh sự khác nhau tinh tế nhƣng quan trọng này.

Nó giúp ngƣời ta hiểu rõ tình trạng của công nghiệp âm nhạc số vào lúc ấy.

Ngƣời ta mang theo những máy nghe nhạc CD trông cồng kềnh so với máy iPod nhỏ

tí xíu ngày nay. Vài máy nghe nhạc số có trên thị trƣờng lúc ấy đều to lớn và bất tiện hay đơn giản là chẳng có ích gì cho lắm vì dung lƣợng dự trữ chỉ chứa vài chục bài hát. Một vài sản phẩm nhƣ Nomad Jukebox dựa trên một ổ cứng 2,5 insơ thì dù di động nhƣng nặng nề và quá khó nhọc khi phải chuyển nhạc từ máy tính sang. Đời sống của pin thì ngắn đến nỗi thiết bị này gần nhƣ vô dụng. Thấy rõ là vấn đề cần một giải pháp, Jobs bƣớc vào nhƣ một ngƣời hùng đi chinh phục.

Jobs đặt câu hỏi một cách hùng hồn: “Loại nhạc nào?”

“Chúng ta thích nhạc. Đúng là phải làm những gì mình thích. Quan trọng hơn nữa, âm nhạc là một phần của đời sống của mỗi ngƣời. Âm nhạc đã có từ lâu. Và âm

nhạc sẽ còn mãi mãi. Đây không phải là một thị trƣờng mang tính đầu cơ. Và bởi vì âm nhạc là một phần của đời sống mỗi ngƣời, nó sẽ là một thị trƣờng mục tiêu trên khắp thế giới. Nhƣng chuyện lí thú là trong toàn bộ cuộc cách mạng nhạc số mới mẻ

này, không có ai dẫn đầu thì trƣờng. Không ai tìm ra đƣợc một công thức cho nhạc số.

Chúng tôi đã tìm ra công thức.”

Một khi Jobs đã làm cho cử tọa thèm nhỏ rãi, ông mới tuyên bố là Apple tìm ra đƣợc công thức, ông đã chuẩn bị sân khấu cho vở diễn. Bƣớc đi tiếp theo là giới thiệu đối thủ. Ông thực hiện bằng cách dẫn cử tọa đi một vòng tham quan cảnh tƣợng hiện hữu của các máy nghe nhạc di động. Jobs giải thích rằng nếu bạn muốn nghe nhạc khi đang đi thì bạn có thể mua một máy nghe CD chỉ có thể chứa từ mƣời đến mƣời lăm bài, một máy nghe nhanh, một máy MP3, một máy có ổ cứng nhƣ Jukebox. Jobs nói

“Ta thử nhìn từng cái.”

Một máy nghe CD giá khoảng 75 đôla và chứa từ mƣời đến mƣời lăm bài hát trên một đĩa CD. Vậy là 5 đôla một bài hát. Bạn có thể mua một máy nghe nhanh giá 150 đôla. Nó có từ mƣời đến mƣời lăm bài hát, hay 10 đôla một bài. Bạn có thể mua một nghe Mp3 dùng đĩa CD giá khoảng 150 đôla, và bạn có thể sao đến 150 bài hát, nhƣ vậy là xuống 1

đôla một bài. Hay bạn có thể mua một máy Jukebox dùng đĩa cứng giá 300 đôla, nó có chừng một nghìn bài hát và mỗi bài giá 30 cent. Chúng tôi đã nghiên cứu tất cả và chúng tôi muốn đi đến đây [trỏ lên loại “ổ

cứng” trên hình chiếu]. Hôm nay chúng tôi xin giới thiệu một sản phẩm có thể đƣa chúng ta đến đúng chỗ ấy, và sản phẩm này có tên là iPod.”

Với câu này, Jobs giới thiệu ngƣời hùng, iPod. Ông nói, iPod là một máy nghe nhạc MP3 có nhạc chất lƣợng CD. “Nhƣng điều hay nhất của iPod là nó chứa một nghìn bài hát. Đối với phần lớn chúng ta đây là một bƣớc nhảy lƣợng tử, đó là cả thƣ

viện âm nhạc của mình. Thật khổng lồ. Bao nhiêu lần bạn phải ra ngoài rồi mới thấy là mình quên mang cái CD mình muốn nghe? Nhƣng chuyện hay nhất là cả thƣ viện âm nhạc của bạn lại nằm trong túi bạn. Từ trƣớc đến nay chƣa ai làm đƣợc nhƣ

thế”[2] Bằng cách nhấn mạnh một điều là cả thƣ viện âm nhạc có thể nằm trong túi, Jobs đã củng cố đƣợc đặc tính sáng tạo nhất của ngƣời hùng (iPod), nhắc lại cho thính giả biết rằng trƣớc đây việc này chƣa hề thực hiện đƣợc mãi đến khi Apple xuất hiện để giải cứu.

Sau bài giới thiệu iPod, nhà bình luận Mike Langberg của Knight-Ridder viết trong một bài báo nêu lên việc Creative (hãng chế tạo ra Nomad Jukebox đầu tiên) đã thấy các cơ hội trong máy nghe nhạc di động trƣớc Apple và đã trình ra một máy ổ

cứng 6GB vào tháng Chín năm 2000, Apple chỉ theo đuôi một năm sau với máy iPod đầu tiên. Ông ghi nhận là: “nhƣng Creative thiếu thứ vũ khí cũng chẳng bí mật gì cho

lắm của Apple, đó là Steve Jobs, ngƣời sáng lập, chủ tịch công ty và nhà quảng bá chính của nó.” [3]

“Ta là Mac”,”Ta là PC”

Chiến dịch quảng cáo “Mua một Mac” khởi động năm 2006 và trở thành một trong những chiến dịch quảng cáo trên truyền hình nổi tiếng và đƣợc tín nhiệm nhất trong lịch sử của ngành kinh doanh. Nghệ sĩ John Hodgman đóng vai “anh chàng PC”

trong khi diễn viên Justin Long thủ vai “anh chàng Mac”. Cả hai đứng trƣớc một bức phông màn trắng toát và quảng cáo xoay quanh một cốt truyện trong đấy anh chàng PC thì cáu kỉnh, chậm chạp và chán nản trong khi anh chàng Mac có một nhân cách thân thiện, dễ tính. Quảng cáo kể lại câu chuyện của kẻ xấu (PC) và ngƣời hùng (Mac) qua nhữngđoạn phim dài ba mƣơi giây. Trong một quảng cáo trƣớc đấy (Thiên thần/Ác quỷ) nhân vật Mac cho nhân vật PC một sáchảnh iPhoto. Một “thiên thần” và một “ác quỷ” hiện ra (nhân vật PC mặc đồ màu trắng và nhân vật Mac đồ màuđỏ).

Thiên thần khuyên PC khen ngợi Mac cònác qủy kích động PC xé cuốn sáchảnh ra làmđôi. Ẩn dụ thật rõ rệt. Ta là Mac/Ta là PC có thể đƣợc gọi là”Ta là ngƣời tốt/Ta là ngƣời xấu.” [4]

Một khi đã xácđịnh ngƣời hùng thì dễ thấyđâu là lợiích. Câu hỏi độc nhất quan trọng đối với mọi ngƣời - Tại sao tôi phải quan tâm? - phải đƣợc trả lời ngay lập tức.

Trong một quảng cáo tên là Từ hộp chui ra, cả hai nhân vật chui ra từ hai chiếc hộp.

Cuộc đối thoại nhƣ sau:

Mac: Sẵn sàng bắt đầu chƣa?

PC: Chƣa hẳn. Tôi có nhiều việc phải làm lắm. Thế kế hoạch to lớn của anh là gì?

Mac: Có lẽ quay một cuộn phim gia đình, tạo mộtđịa chỉ trên mạng, thử cái máy chụp ảnh gắn vào tôi. Tôi có thể làmở ngoài hộp. Thế còn anh?

PC: Trƣớc hết tôi phải tải các trìnhđiều khiển mới này. Tôi phải xóa phần mềm chạy thử cài sẵn trong ổ cứng, và tôi phảiđọc nhiều sách hƣớng dẫn.

Mac: Có vẻ nhƣ anh có nhiều việc phải làm trƣớc khi làm đƣợc việc gì. Tôi cũng bắt đầu vì tôi thấy phấn chấn. Khi nào anh sẵn sàng thì cho tôi biết[nhảy ra khỏi hộp].

PC: Thật ra thì phần còn lại của tôi nằm trong vài cái hộp nữa. Hẹn gặp lại anh sau.

Một vài nhà quan sátđã chỉ trích chiến dịch của Apple, nói rằng nó cho thoát ra một thứ tự cao tựđại. Bạn có thể yêu hay ghét quảng cáo này nhƣng phải công nhận là nó hữu hiệu, nếu chỉ là để cho ngƣời ta phải nhắc đến Apple. Sự thật là quảng cáo thành công đến nỗi Microsoft phải chống trả lại bằng một quảng cáo của mìnhđƣa ra những ngƣời nổi tiếng vàít nổi tiếng trong mọi giới tuyên bố một cách hãnh diện “Ta

là PC.” Nhƣng Apple đã tung ra quả đấm đầu tiên, thể hiện PC là một kẻ đần độn và Apple là ngƣời tài giỏi mà bạn muốn là mình. Quảng cáo của Microsoft xem thì vui nhƣng nó không có cú đấm cảm xúc nhƣ quảng cáo của Apple chỉ vì một lý do –

không có kẻ xấu.

Vấn đề và giải pháp trong ba mươi giây

Với trên mƣời nghìnứng dụng trên iPhone, thì App Store là một thành công vang dội cho Apple. Công ty đƣa ra một vài chƣơng trìnhứng dụng trên truyền hình và in ra những quảng cáo cho iPhone và iPhone Touch. Các quảng cáo trên truyền hình đều hữu hiệu vì trong ba mƣơi giây, chúng phác họa một vấn đề và trình ra một giải pháp.

Thí dụ, trong một quảng cáo cho một chƣơng trìnhứng dụng tên là Shazam, một ngƣời nói: “Bạn thấy rằng mình không biết đƣợcđang nghe bài hát gì và làm cho bạn tứcđiên lên không? [đƣa vào vấn đề]. Với chƣơng trình Shazam, bạn chỉ cần mở

iPhone đến bài hát ấy rồi chỉ trong vài giây là biết ai hát và làm thế nào có nó.”[5] Câu khẩu hiệu luôn luôn là “Đấy là iPhone, mỗi lần một chƣơng trìnhứng dụngđể giải quyết các tình huống khó xử.”

Chỉ trong ba mƣơi giây, quảng cáo thành công trong việc đặt vấn đề và giải quyết những vấn đề với một chƣơng trình ứng dụng mỗi lần. Các quảng cáo cho thấy xác định vấn đề và trình ra giải pháp sẽ không cần nhiều thời gian. Đừng mất quá nhiều thời gian để đến điểm mấu chốt.

Jobs không bán máy tính, ông bán sự trải nghiệm

Sau khi xác định đƣợc kẻ xấu và giới thiệu ngƣời hùng, bƣớc tiếp theo trong câu chuyện kể của Apple là cho thấy bằng cách nào ngƣời hùng cung cấp rõ cho các nạn nhân - ngƣời tiêu dùng - một lối thoát khỏi sự kèm cặp của kẻ xấu. Giải pháp phải đơn giản và không có những từ ngữ khó hiểu. Hãy lên trang web của Apple chẳng hạn, bạn sẽ tìm thấy các lý do chính “vì sao bạn sẽ yêu thích Mac.” [6] Danh sách sẽ

gồm có nhữngđiều lợiích đặc biệt đồng thời tránh đƣợc ngôn ngữ kĩ thuật phức tạp.

Một thí dụ thích đáng là thay vì nói MacBook Pro đƣợc bán với Intel Core Duo 2,4

GHz, 2GB, 1,066 MHz, DDR3 SDRAM và một Serial ATA 5.400 vòng quay một phút, 250 GB, trang mạng chỉ nói về các lợiích đối với khách hàng “Nó tuyệtđẹp cả

trong và ngoài, nó làm đƣợc tất cả những gì mà PC làm mà còn giỏi hơn, nó có một hệđiều hành tiên tiến nhất thế giới, và vài thứ khác; nó thật là một niềm vui thích khi mua và sở hữu.” Bạn biết là các khách hàng mục tiêu của bạn không mua một bộ xử lý 2,4 GHz đa lõi. Họ mua một sự trải nghiệm mà bộ xử lý mang đến cho họ.

Khác với những ngƣời cạnh tranh với mình, trong các bài thuyết trình Jobs tránh triệt để các con số, các thống kê, các từ ngữ khó hiểu chỉ làm cho ngƣời nghe mụ ngƣời đi. Trong dịp Macworld 2006, Jobs thêm vào câu “Còn một chuyện này nữa” về sau trở thành chữ ký củaông vào cuối bài thuyết trình. Chuyện này nữa là chuyện chiếc MacBook Pro mới có gắn bộ xử lý Intel Core 2, đánh dấu việc lần đầu tiên các máy tính xách tay mac dùng con chip Intel. Jobs bỏ vài phút để phác họa vấn đề một cách rõ rệt rồi mới giới thiệu những lợiích cụ thể của ngƣời hùng, dùng một ngôn ngữ bình thƣờng đơn giản.

“Có một chuyện hơi rầy rà một chút trong PowerBook,” Jobs nói. “Ai cũng biết là chúng tôi đã cố gắng đƣa một G5 [bộ xử lý IBM] vào PowerBook nhƣng không làm đƣợc vì nó ngốn nhiều điện. Trong một thiết bị nhỏ nhƣ thế thì thật không thực tế.

Chúng tôi đã làm đủ mọi cách trên mặt kĩ thuật. Chúng tôi đã tham khảo các nhà chức trách cao cấp nhất [trên hình chiếu làảnh Giáo hoàng, mọi ngƣời đều phá lên cƣời].”

Jobs giải thích rằng thay thế bộ xử lý hiện thời bằng Intel Core Duo thì sẽ nâng cao chất lƣợng trong một thiết bị nhỏ.

Hôm nay, chúng tôi giới thiệu một máy tính xách tay mới mà chúng tôi gọi là MacBook Pro. Nó có một con chip Core Duo của Intel, tức là con chip chúng tôi dùng trong máy imac mới, có nghĩa là trong mỗi máy MacBook Pro sẽ có hai bộ xử lý chạy song song. Nó sẽ cho ta gì?

Nó sẽ nhanh hơn PowerBook G4 từ bốn đến năm lần. Đây là những linh kiện tuyệt diệu… Chiếc MacBook Pro là chiếc máy tính xách tay Mac nhanh nhất từ trƣớc đến nay. Nó cũng mỏng nhất. Nó có một số

đặcđiểm mới kỳ lạ. Nó có một màn hình 15,4 insơ sáng nhƣ màn hình chiếu phim của chúng ta. Đây là một màn hình tuyệt đẹp. Nó có một camera iSight gắn theo và bây giờ bạn có thể tổ chức hội nghị video trong khi di chuyển từ khi lấy nó ra khỏi hộp. Tuyệt vời. Hội nghị

video trong khi di chuyển. Thật là thiên đƣờng. [7]

Bạn có thể đồng ý hay không đồng ý là cái webcam trên máy tính xách tay là một “thiên đƣờng”, nhƣng Jobs hiểu thính giả của mình và nói với những ngƣời có mặt để giải thích một vấn đề cần giải pháp.

Tài năng ấy, khả năng tạo ra một kẻ xấu rồi bán lợi ích theo sau giải pháp của ngƣời hùng, là một kỹ thuật mà Jobs đƣa ra thông điệp. Nó xuất hiện trong mỗi bài thuyết trình, mỗi bài phỏng vấn của ông. Khi Jobs đồngý trả lời phỏng vấn cho loạt chƣơng trình lịch sử trên đài truyền thanh và truyền hình của Viện Smithsonian, ông nói rằng lòng kiên trì tạo thành khác biệt giữa những doanh nhân thành công và những doanh nhân thất bại. Ông nói là lòng kiên trì đến từ đam mê. “Trừ phi bạn say đắm về

một vấn đề gì nếu không bạn sẽ không sống sót đƣợc. bạn sẽ phải bỏ cuộc. Vậy bạn

phải có lòng đam mê một ý tƣởng hay một vấn đề hay một điều gì sai mà bạn muốn sửa sai. Nếu không, bạn sẽ không có lòng kiên trì để theo đuổi đến cùng. Tôi nghĩ

rằng đó đã là một nửa cuộc chiến đấu của bạn.” [8]

Jobs là Indiana Jones của kinh doanh. Cũng nhƣ nhân vật này trong phim chiến thăng những kẻ xấu, Jobs xác định đƣợc kẻ thù chung, chinh phục đƣợc kẻ thùấy và chiếm đƣợc trái tim và khối óc của cử tọa của mình rồi bƣớc vào cảnh mặt trời lặn, để

lại một thế giới tốt đẹp hơn.

CHÚ THÍCH CỦA NHÀ ĐẠO DIỄN

 Mô tả tình trạng của ngành công nghiệp (hay loại hình sản phẩm) ở

giai đoạn này, rồi trình ra kỳ vọng của mình là nó sẽ phải ở đâu.

 Một khi bạn đã xác định đƣợc đối thủ - điểm đau đớn của khách hàng của mình - thì hãy mô tả bằng từ ngữ bình thƣờng giản dị là công ty, sản phẩm hay dịch vụ của bạn làm tan sự đau đớn ấy nhƣ

thế nào.

 Hãy nhớ rằng Steve Jobs tin rằng trừ phi bạn say mê một vấn đề gì mà bạn muốn chỉnh lại cho đúng thì bạn sẽ không có lòng kiên trì để đi tới cùng.

GIẢI LAO LẦN 1

Hãy tuân thủ quy luật Mười Phút

∙

hính giả của bạn sẽ nghỉ giải lao mƣời phút. Không phải mƣời một mà là mƣời phút. Chúng tôi biết đƣợc điều quý báu này nhờ những nghiên cứu mới về

T cách hoạt động của nhận thức con ngƣời. Nói đơn giản là bộ óc của ngƣời ta chán ngấy. Theo nhà sinh học phân tử John Medina, “Có vẻ nhƣ trí óc lựa chọn theo một mô hình thời gian bƣớng bỉnh, chắc là chịuảnh hƣởng của cả văn hóa và di truyền.” [1] Medina nói là các nghiên cứu chƣa công bố cũng nhƣ các quan sát của riêng ông đã xác nhận quy luật mƣời phút này. Trong mỗi bài giảng củaông, Medina thƣờng hỏi sinh viên: “Bây giờ có một bài giảng chỉ tạo mối qua tâm trung bình, không chán quá mà cũng không hay quá thì khi nào các em bắt đầu nhìn đồng hồ để

xem lúc nào thì lớp tan?” Câu trả lời duy nhất - Mƣời Phút.

Steve Jobs không cho bộ óc thính giả có thời gian để chán. Trong một tiết ba mƣơi phút, bài thuyết trình củaông có cả các biểu diễn, một hay hai diễn giả phụ, và nhữngđoạn phim ngắn. Jobs biết rõ rằng dù với tài thuyết phục củaông thì cũng không ngăn đƣợc một tríóc mệt mỏi luôn luôn tìm nguồn kích thích mới.

Đúng mƣời phút sau khi bắt đầu thuyết trình tại Macworld 2007 – không quá một giây vƣợt quá – Jobs cho chiếu một băng quảng cáo truyền hình của Apple về

iTunes và iPod (phim chiếu những hình ngƣời màu sẫm nhảy múa trƣớc một nền màu sáng - những hình này tay cầm iPod, ống nghe màu trắng lộ rõ ra ngoài). Khi hết đoạn phim quảng cáo, Jobs có hỏi “Có hay không?” [2]. Chủ yếu là Jobs cho nghỉ “giải lao”

giữa hồi thứ nhất củ thuyết trình (âm nhạc) và hồi thứ hai (giới thiệu Apple TV, một sản phẩm thiết kế để xem nội dung của iTunes trên một màn hình TV rộng).

Hãy tuân thủ quy luật mƣời phút, cho trí óc của ngƣời nghe đƣợc nghỉ giải lao.

Bây giờ chúng ta tiếp tục vào Hồi 2: Truyền đạt kinh nghiệm.

Hồi 2

TRUYỀN ĐẠT KINH

NGHIỆM

teve Jobs không báo cáo một thuyết trình. Ông trình ra một trải nghiệm. Ta hãy thử tƣởng tƣợng mình đến New York đi xem một vở kịch ở Broadway đã đƣợc S nhận giải thƣởng. Bạn sẽ chờ đợi là có nhiều nhân vật, sân khấu nhiều đồ tinh xảo, màn phông lộng lẫy, và là một khoảng thời gian tuyệt vời khi bạn biết là tiền mình bỏ ra mua vé thật xứng giá. Trong Hồi 2, bạn sẽ thấy là các bài thuyết trình của Jobs có chứa tất cả những nhân tố ấy, giúp Jobs tạp ra một mối liên hệ trong cảm xúc giữa ông và thính giả.

Cũng nhƣ trong Hồi 1, mỗi cảnh sẽ đƣợc kết thúc bằng một bảng tóm tắt về

những bài học cụ thể và đặc trƣng mà bạn có thểáp dụng ngay hôm nay. Sau đây là những mô tả ngắn gọn của các cảnh trong hồi kịch này:

 Cảnh 8: “Mở đường cho tâm thiền nội tại của họ.” Đơn giản hóa các chức năng chính trong tất cả các thiết kế của Apple. Jobs sử dụng cùng một cách tiếp cận nhƣ khi ông thiết kế các hình chiếu của mình. Hình chiếu nào cũng đơn giản, trông bắt mắt và khêu gợi.

 Cảnh 9: “Tô điểm cho các con số của bạn.” Dữ liệu không có ý nghĩa gì nếu không có nội dung. Jobs làm cho các thống kê trở nên sinh động và, quan trọng hơn hết, nói về các con số có liên quan đến cử tọa.

 Cảnh 10: “Dùng những từ “sống động một cách lạ kì”. Những “ngƣời trần mắt thịt” khi đƣợc dự nghe các bài thuyết trình “không tin đƣợc mắt mình” của Jobs đều xem chúng là “tuyệt”, “kỳ lạ” và “kinh khủng”. Đấy là một vài từ

“sống động một cách lạ kỳ” mà Jobs hay sử dụng. Ta hãy tìm hiểu xem tại sao Jobs hay dùng các từấy và chúng tác động nhƣ thế nào.

 Cảnh 11: “Chia sẻ sân khấu.” Apple là một công ty hiếm có mà số phận gắn liền với ngƣời sáng lập ra nó. Mặc dù Apple có một nhóm lãnhđạo tài giỏi, nhƣng nhiều ngƣời cho rằng Apple là một vở kịch độc diễn. Chắc là vậy. Các bài thuyết trình đƣợc Jobs biểu diễn nhƣ một bản hòa tấu.

 Cảnh 12: “Dàn cảnh bài thuyết trình với nhiều đồ dùng biểu diễn.” Biểu diễn đóng một vai trò hỗ trợ quan trọng trong mỗi thuyết trình của Jobs. Bạn hãy học cách làm biểu diễn với một trạng thái lôi cuốn.

 Cảnh 13: “Mở ra một phút giây „kinh ngạc‟” . Từ những bài thuyết trình đầu tiên, Jobs đã có một tài tạo ra kịch tính. Ngay khi bạn tƣởng là mìnhđã xem hết những gì để xem, nghe hết những gì để nghe, thì Jobs lại tung ra một sự ngạc nhiên. Thời điểm đƣợc lên kế hoạch và sắp xếp để gây tác động tối đa.

CẢNH 8

Mở đường cho tâm thiền nội tại của họ

∙

Đơn giản là tột điểm của tinh tế

STEVE JOBS NHẮC LỜI CỦA LEONARDO DA VINCI

ơn giản là một trong những khái niệm quan trọng nhất trong tất cả các thiết kế của Apple, từ máy tính, đến máy nghe nhạc, đến điện thoại, và ngay cả

Đ những trải nghiệm trong các cửa hàng bán lẻ. Năm 2003, Jobs nói với một nhà bình luận của tờ New York Times khi ông ta viết về iPod: “Khi kĩ thuật ngày càng trở nên phức tạp, thì ngày càng có nhiều đòi hỏi về sức mạnh cốt lõi của Apple trong việc làm cho các kĩ thuật tinh tế trở nên dễ hiểu hơn đối với ngƣời dân thƣờng.” [1]

Chuyên gia thiết kế hàng đầu của Apple, Jony Ive, cũng đƣợc phỏng vấn trong cùng một bài của tờ New York Times nói rằng Jobs muốn giữ cho iPod khỏi bị rƣờm rà và phức tạp. Những gì mà bạn thiết kế lấy đi khỏi chiếc máy thì cũng nhiều nhƣ

những gì họ giữ lại. Ive nói: “Điều thú vị là từ sự đơn giản ấy, từ ý nghĩa không hề

phải hổ thẹn vì sự đơn giản, và sự thể hiện ra sự đơn giản thì đã có một sản phẩm rất khác trƣớc ra đời. Nhƣng khác biệt không phải là mục đích. Thật ra cũng rất dễ tạo ra một thiết bị khác. Điều phấn khởi là chúng tôi bắt đầu nhận thức đƣợc là sự khác này thật sự là kết quả của sự tìm tòi để chế tạo ra một thiết bị rấtđơn giản.” [2] Theo Ive, nếu phức tạp quá thì iPod sẽ chết.

Jobs làm cho các sản phẩm dễ sử dụng bằng cách loại bỏ những chức năng và sự rƣờm rà. Quá trình đơn giản hóa này cũng thể hiện trong cách Jobs thiết kế các hình chiếu của mình. Nancy Duarte viết: “Chính là sự lƣời biếng của ngƣời trình bày làm cho họ viết tất cả lên trên một hình chiếu.” [3] Trong khi phần lớn các ngƣời trình bày thêm vào hình chiếu càng nhiều chữ càng hay thì Jobs lại loại bỏ, loại bỏ và loại bỏ nữa.

Một bài thuyết trình của Steve Jobs thì thật là đơn giản hết sức, nó cho ngƣời ta thấy rõ và không có các điểm bullet đánh dấu. Đúng vậy, không có các dấu bullet.

Không bao giờ. Lẽ tất nhiên, một vấn đề đƣợc nêu lên, một bài thuyết trình

Powerpoint mà không có các dấu bullet thì còn là thuyết trình PowerPoint nữa không?

Câu trả lời là có, và lại còn là một câu trả lời thú vị hơn nhiều. Các nghiên cứu mới về

hoạt động nhận thức – cách trí não hoạt động – đã chứng minh rằng các điểm bullet là cách ít hiệu quả nhất để truyền những thông tin quan trọng. Các nhà khoa học thần kinh phát hiện ra rằng một bài thuyết trình đƣợc xem là đặc trƣng lại là cách tồi tệ

nhất để lôi cuốn thính giả.

Bác sỹ Gregory Berns trong Iconoclast[4] có viết, “Bộ não chủ yếu là một cục thịt lƣời biếng. Nói một cách khác, trí não không thích mất năng lƣợng, nó tiến hóa để

trở nên hữu hiệu hết mực. Các phần mềm làm thuyết trình nhƣ PowerPoint dễ làm cho trí não ngƣời nghe quá tải, bắt nó phải làm việc quá nhiều. Ta hãy ở một hình chiếu của PowerPoint và khuôn mẫu một hình chiếu gồm có đề mục và các đề mục phụ lục, hay các dấu bullet. Nếu bạn giống nhƣ phần lớn các ngƣời thuyết trình, bạn sẽ viết một đề mục trên hình chiếu rồi thêm vào một dấu bullet, một dấu bullet phụ và nhiều khi một dấu bullet phụ nữa. Kết quả là nhƣ trên Hình 8.1.

Đề mục

 Bullet

o Bullet phụ

 Bullet phụ-phụ

 Bullet

o Bullet phụ

 Bullet phụ-phụ

 Bullet

o Bullet phụ

 Bullet phụ-phụ

Hình 8.1. Một khuôn mẫu PowerPoint tiêu biểu và nhạt nhẽo

Không cần cây bút chì nữa

 Từ nhỏ, chúng ta đã được dạy dỗ là thay thế sự chú ý bằng cách ghi chép. Thật xấu hổ. Các hành động của bạn đòi hỏi xự chú ý. (Ám chỉ: phải ghi chép mới dùng dấu bullet được. Ngay giây phút bạn đưa các dấu bullet lên màn hình bạn tuyên bố: “ghi lại đi, nhưng ngay bây giờ khỏi cần chú ý đến nó.”) Có ai ghi chép lại khi đi xem nhạc kịch đâu.”

SETH GODIN, BLOG CỦA SETH

Hình chiếu này làm tôi chết khiếp. Nó cũng làm bạn sợ nữa. Nhà thiết kế Garr Reynolds gọi các tác phẩm này là “slideuments” ghép từ “slide” (hình chiếu) và

“documents” (tài liệu). Theo Reynolds “Ngƣời ta cứ tƣởng là làm nhƣ vậy thì có hiệu quả vàđơn giản, một kiểu làm nhất cử lƣỡng tiện. Nhƣng không may là lại “bất tiện”

cho việc thông tin hữu hiệu.” [5] Reynolds lý luận rằng PowerPoint, nếu dùng có hiệu quả, sẽ bổ sung và tăng cƣờng một bài thuyết trình. Ông không tán thành việc bỏ

PowerPoint. Tuy nhiên, ông ủng hộ việc bỏ các khuôn mẫu với các danh sách dấu bằng bullet trong cả PowerPoint và Keynote. “Đã quá lúc chúng ta phải thấy rằngđƣa một thông tin lên hình chiếu qua các chữ mà lại theo kiểu chúng ta nói ra bằng miệng thì chẳng giúp ích đƣợc gì cả - thật ra nó còn làm hại đến thông điệp chúng ta muốnđƣa ra.” [6]

Tạo ra những hình chiếu theo kiểu Jobs sẽ làm cho bạn vƣợt trội hẳn lên, ngay chỉ vì cóít ngƣời tạo hình chiếu nhƣ Jobs. Cử tọa của bạn sẽ bị sốc và hài lòng, đơn giản chỉ vì không có ai khác làm nhƣ vậy. Trƣớc khi tìm hiểu xem ông làm thế nào, chúng ta hãy giải thích vì sao ông làm vậy. Steve theo đạo Phật Thiền phái. Theo các nhà viết tiểu sử Jeffrey Young và William Simon, Jobs bắt đầu nghiên cứu Thiền từ

năm 1976. [7] Có một nhà sƣ Thiền phái đã chủ trì lễ cƣới củaông với Lauren Powell nă 1991.

Một nguyên tắc cơ bản của Thiền giáo phái đƣợc gọi là kanso, hay sự đơn giản.

Theo Reynolds, “Nghệ thuật Thiền phái Nhật Bản dạy cho ngƣời ta cách diễn tả cái đẹp lớn lao và truyền các thông điệp hùng mạnh bằng sựđơn giản hóa.” [8] Đơn giản hóa và loại bỏ rƣờm rà là một phần của thiết kế mà Jobs sử dụng cho các sản phẩm và hình chiếu của mình. Thật ra thì mọi thứ trong cách tiếp cận đời sống của ông đều hoàn toàn Thiền.

Năm 1982, nhà nhiếpảnh DianaWalker chụp một bứcảnh của Jobs trong phòng khách nhà ông. Căn phòng thật rộng, có lò sƣởi và có cửa sổ từ trần xuống đến sàn

nhà. Jobs ngồi trên một tấm thảm trải trên sàn gỗ. Bên cạnh ông là một chiếc đèn chân đứng. Đằng sau là một máy quay đĩa và nhiều đĩa nhạc, một số đĩa vung vãi trên sàn nhà. Chắc chắn là lúc ấy Jobs có đủ tiền mua nhiều đồ gỗ gia dụng. Khi chụp bức ảnh này, ông có đến 100 triệu đôla. Jobs đã đƣa vào các sản phẩm Apple cùng một loại thẩm mỹ theo danh sách tối thiểu nhƣ vậy. Leander Kahney viết trong Inside Steve‟s Brain [10] nhƣ sau: “Một trong những thành phần chính trong quá trình thiết kế của Apple là sựđơn giản hóa.”

Kahney nói: “Jobs không bao giờ quan tâm đến kĩ thuật chỉ là vì kĩ thuật. Ông không bao giờ tải nhiều thứ vô bổ, nhồi nhét những thứ đặc trƣng lên một sản phẩm chỉ vì chúng thuận tiện cho quảng cáo. Trái lại là khác. Jobs cắt xén bớt những phần phức tạp trên sản phẩm cho đến khi nó dễ sử dụng chừng nào hay chừng ấy.” [11]

Khi Apple bắt đầu vào thập kỉ 1970, các quảng cáo của công ty đã đẩy mạnh nhu cầu mua máy tính của ngƣời dân thƣờng mà, thực sự là chƣa cần thấy phải có các thiết bị mới này. Theo Kahney, các quảng cáo đƣợc viết với một ngôn ngữ đơn giản, dễ hiểu không có các từ ngữ kĩ thuật đang ngự trị trên các quảng cáo của những hãng cạnh tranh, những hãng này dù sao cũng tìm cách nhảy vào thị trƣờng hoàn toàn khác

- thị trƣờng của những ngƣờiđi tìm thú riêng.” [12] Từ bấy đến nay, Jobs luôn luôn giữ cho các thông điệp của mình đơn giản.

Họa sĩ nổi tiếng ngƣời Đức Hans Hofmann có lần nói “Khả năng đơn giản hóa có nghĩa là loại bỏ những gì không cần thiết để cho cái cần thiết có thể phát biểu đƣợc.” Loại bỏ rƣờm rà - những thông tin không liên quan – trong các sản phẩm và thuyết trình của mình, Jobs đã đạt đến mục tiêu tối hậu: dễ dùng và sáng sủa.

Macworld 2008: Nghệ thuật của sự đơn giản

Để hiểu rõ về các cách tạo hình chiếu đơn giản của Jobs, tôi đã viết một bảng trích đoạn từ bài thuyết trình chính của ông tại Macworld 2008. Trên cột trái của Bảng 8.1 là những lời nói của ông và trên cột phải là những gì viết trên các hình chiếu đi theo. [13]

BẢNG 8.1

TRÍCH TỪ BÀI PHÁT BIỂU CHÍNH CỦA JOBS

TRONG MACWORLD 2008

Lời của Steve

Hình chiếu của Steve

“Tôi muốn dành một lúc để nhìn lại năm 2007.

2007

Hai nghìn không bảy là một năm đặc biệt đối với Apple.

Vài sản phẩm mới tuyệt diệu: chiếc iMac lạ kỳ, chiếc iPod tuyệt vời, Và đƣơng nhiên là chiếc iPhone cách mạng. Trên hết lại có Leopard và tất cả các phần mềm mà chúng tôi bán ra trong năm 2007.”

“Thật là một năm tuyệt vời đối với Apple,

Cảm ơn

và tôi muốn dành một phút để nói lên sự

cám ơn đối với quý vị. Chúng tôi đã nhận

đƣợc sự ủng hộ lớn lao của các khách hàng

và chúng tôi thật, thật cảm kích.

Vậy xin cámơn tất cả vì một năm 2007 tuyệt vời.”

“Tôi có bốn điều mà tôi muốn trình bày cùng quý vị 1

Hôm nay, vậy chúng ta hãy bắt đầu đi. Điều thứ nhất là Leopard.”

“Tôi rất phấn khởi báo cáo cùng quý vị là 5.000.000 bản bán

chúng tôi đã bán đƣợc trên năm triệu bản Leopard trong 3 tháng đầu

trong chín mƣơi ngày đầu tiên. Thật không tƣởng tƣợng nổi.

Đấy là một đợt bán Mac OS X thành công nhất từ trƣớc đến nay.”

Trên bốn hình chiếu, bài thuyết trình của Jobs có ít lời hơn những gì các diễn giả

khác nhét vào chỉ trong một hình chiếu. Các nhà nghiên cứu nhƣ John Medina tại Đại học Washington phát hiện ra rằng một hình chiếu PowerPoint trung bình chứa bốn mƣơi từ. Bốn hình chiếu đầu tiên của Jobs có cả thảy bảy từ, ba con số, một ngày tháng và không có dấu bullet.

Chúng ta nhảy múa đi

Ngày 9 tháng Chín năm 2008, Jobs tiết lộ các đặc điểm mới của hộp dự trữ âm nhạc iTunes và giới thiệu các mẫu iPod mới cho dịp nghỉ lễ. Trƣớc sự kiện ấy – mang tên là “Chúng ta nhảy múa đi” – các quan sát viên đoán là Jobs đang có vấn đề sức khỏe, vì trông ông hốc hác. (Tháng Giêng, 2009, Apple tuyên bố là Jobs bị sụt cân do mất cân bằng nội tiết và phải nghỉ dƣỡng bệnh.) Jobs xử lí ngay tin đồn ấy khi ông trở

lại sân khấu. Ông để cho một hình chiếu làm việc thông báo (Xem Hình 8.2) [14] Nó vừa đơn giản vừa bất ngờ. Mọi ngƣời hoan hô và căng thẳng giảm đi. Phần còn lại của bài nhập đề cũng rất hấp dẫn vì tính đơn giản của nó.

Các bạn hãy nhớ những từ và hình ảnh trên hình chiếu của bảng này. Có hai từ

nhắc lại đúng lời Jobs dùng khi trình bày. Khi Jobs nói “Chúng ta hãy nói chuyện âm nhạc”, thì từ độc nhất mà ngƣời nghe thấy là “Âm nhạc”. Lời chỉ để phụ họa thêm vào.

Nếu bạn muốn nhấn mạnh một điểm mà trên hình chiếu có quá nhiều từ - và những từ không ăn khớp với những gì bạn nói – thì ngƣời nghe sẽ khó tập trung vào cả

bạn và hình chiếu. Nói tóm lại, các hình chiếu nhiều từ sẽ làm ngƣời ta xao lãng trả

nghiệm. Các hình chiếu đơn giản tập trung chú ý vào đúng chỗ - đó là vào diễn giả, vào bạn.

Bằng chứng của kinh nghiệm

Các nhà nghiên cứu theo kinh nghiệm dựa trên những số liệu cụ thể, chứ không phải dựa trên các dƣ luận, cho thấy rằng nếu giữ các hình chiếu của bạn đơn giản và không có những thông tin lạc đề là cách tốt nhất để lôi cuốn khán giả. TS. Richard Mayer dạy ngành tâm lý giáo dục tại Đại học California ở Santa Barbara đã nghiên cứu về giáo dục truyền thông từ năm 1991. Các lý thuyết củaông đều dựa trên những nghiên cứu nghiêm túc và do kinh nghiệm đã đƣợc công bố trên các tạp chí có những chuyên gia nổi tiếng duyệt bài. Trong một bài nghiên cứu có tên “A Cognity Theory of Multimedia Learning” Mayer chỉ ra các nguyên lí cơ bản của thiết kế truyền thông dựa trên những gì mà các nhà khoa học biết về cách hoạt động của nhận thức. Steve Jobs theo đúng tất cả các nguyên lí của Mayer:

NGUYÊN LÝ VỀ CÁCH TRÌNH BÀY TRÊN TRUYỀN THÔNG

“Tốt nhất là nên có một giải thích bằng lời và hình ảnh hơn là chỉ bằng lời.” [15]

Mayer viết. Theo Mayer, các học viên hiểu dễ dàng bài giảng đƣợc trình bày bằng cả

lời và hình ảnh. Trong các thí nghiệm của Mayer, các nhóm chịu tác động của những môi trƣờng đa cảm giác – bài và ảnh, hoạt hình, video – luôn luôn nhớ lại thông tin chính xác hơn, trong vài trƣờng hợp đến hai mƣơi năm sau!

HÌNH 8.2

TRÍCH DẪN TỪ BÀI THUYẾT TRÌNH

“CHÚNG TA HÃY NHẢY MÚAĐI” NĂM 2008 CỦA JOBS

Lời của Steve

Hình chiếu của Steve

“Xin chào. Cám ơn quý vị đã đến đây Chuyện tôi chết đã đƣợc phóng đại quá ngày hôm nay. Chúng tôi có những mức.

chuyện tuyệt vời muốn chia sẻ với quý

vị. Nhƣng trƣớc hết, tôi muốn nói về

chuyện này[chỉ lên mànảnh].”

“Nói vậy đủ rồi. Ta hãy vào chủ đề thật Âm nhạc của buổi sáng nay, đó là âm nhạc. Hôm

nay ta sẽ nói về âm nhạc, và chúng ta sẽ

có nhiều chuyện vui nhộn, nhiều món

quà mới”

“Bây giờ chúng ta bắt đầu với iTunes.”

iTunes

“iTunes, lẽ tất nhiên, là một máy nghe Hình trang chủ iTunes nhạc và xem video ở khắp mọi nơi nối

với kho dự trữ âm nhạc lớn nhất thế

giới.”

“iTunes bây giờ cung cấp trên tám triệu 8.500.000 bài hát rƣỡi bài hát. Thật kì lạ. Chúng tôi bắt đầu

với hai trăm nghìn. Bây giờ chúng tôi có

trên tám triệu rƣỡi bài hát.”

“Trên một trăm hai mƣơi lăm nghìn dạng 125.000 dạng âm thanh âm thanh.”

“Trên ba mƣơi nghìn tập phim truyền 30.000 tập của 1.000 chƣơng trình TV

hình.”

“Hai nghìn sáu trăm phim Hollywood.”

2.600 phim Hollywood

“Và, gần đây, chúng tôi có thêm ba 3.000 ứng dụng cho iPhone và iPod nghìn ứng dụng cho iPhone và iPod Touch

Touch.”

“Và qua nhiều năm chúng tôi đã có một 65.000.000 tài khoản dùng thẻ tín dụng cơ sở khách hàng quan trọng. Chúng tôi

rất vui mừng thông báo là hiện nay đã có

trên sáu mƣơi lăm triệu tài khoản trong

iTunes. Thật kì diệu: sáu mƣơi lăm triệu

khách hàng.”

NGUYÊN TẮC LIỀN KỀ

Mayer đƣa ra lời khuyên: “Khi đƣa ra một giải thích trên các phƣơng tiện đa truyền thông, hãy trình ra những lời và hình ảnh liền kề nhau chứ không tách rời nhau” [17] Trong các thí nghiệm của Mayer, ông đƣa ra cho sinh viên một số chủng loại thông tin rồi thử xem họ tiếp thu đƣợc những gì. Những sinh viên đọc các bài viết có hình ảnh bên cạnh chữ thì có kết quả 65% cao hơn những sinh viên chỉ đọc một bài viết. Mayer nói rằng nguyên tắc này không có gì làm lạ nếu bạn biết đƣợc cách hoạt động của bộ não. Khi bộ não đƣợc xây dựng hai cách biểu diễn trong đầu cho một giải thích - một mô hình bằng lời và một mô hình bằng ảnh - sự kết nối trong đầu sẽ mạnh hơn.

NGUYÊN TẮC CHIA SỰ CHÚÝ

Mayer cũng khuyên là “Khi đƣa ra một giải thích trên phƣơng tiện truyền thông, hãy trình ra bằng lời kể cho ngƣời ta nghe hơn là trình bày ra một bài viết trên màn hình cho ngƣời ta đọc.” [18] Khi đƣa ra một thông tin, lời nói bằng miệng có tác động trên cử tọa mạnh hơn các từ viết trên các hình chiếu. Trí óc cử tọa sẽ bị quá tải nếu có quá nhiều từ phải xử lý.

Cảnh báo Hai Phút

 Nhiệm vụ của lãnh đạo là đơn giản hóa. Bạn có thể giải thích nơi mình muốn đến chỉ trong hai phút. [18]

JEROEN DER VEER, TGĐ, ROYAL DUTCH SHELL

NGUYÊN TẮC MẠCH LẠC

Mayer viết “Khi đƣa ra một giải thích trên phƣơng tiện truyền thông, hãy dùngít còn hơn là nhiều lời và hình ảnh không liên quan đến chủ đề.” [19] Bài thuyết trình ngắn nhƣng có các thông tin thích đáng thì sẽ mạch lạc hơn theo các thuyết về giáo dục nhận thức. Nói tóm lại, nhiều thông tin lặp đi lặp lại hay lạc đề sẽ có hại chứ

không giúp đỡ cho việc học.

Mayer nói rằng một hình chiếu lý tƣởng phải có một hình ảnh cùng với một đƣờng gạch hƣớng cái nhìn đến khu vực mà ta muốn ngƣời xem nhìn thấy. Đấy là

“làm dấu” và nó dựa vào giả thuyết khoa học là cử tọa không muốn hao tốn sức lực về

mặt nhận thức của mình để xác định một vị trí trên mànảnh. Bạn hãy nhớ đến điều này khi ta trở lại sự kiện “Hãy cùng nhau nhảy múa”. Khoảng sáu phút sau khi bắt đầu thuyết trình, Jobs mô tả một chức năng mới có trên iTunes, đó là Genius (xem Bảng 8.3). [20]

Còn gì dễ theo dõi hơn là một mũi tên chỉ đến chỗ thích hợp trên hình chiếu?

Đƣờng gạch, vài từ, và một thƣ viện nhiều hình vẽ và tranh ảnh màu họp thành phần lớn các hình chiếu của Jobs. Tính đơn giản - loại bỏ rƣờm rà – là chủ đề kết nối chúng lại với nhau.

Bài “Thuyết trình Mac”

Các nhà phê bình có lần chế diễu tờ USA Today là “Bài của Mac” vì nó có những bài viết ngắn, dễ đọc. Bây giờ thì họ không còn cƣời nữa. USA Today đang có số lƣu hành cao nhất của tất cả các bao hàng ngày ở Mỹ.

Độc giả thích những hình, biểu đồ và ảnh chụp mạnh nét. Sau khi USA Today bắt đầu năm 1982, nhiều tờ báo hàng ngày không có cách nào khác là phải bắt chƣớc với những truyện ngắn, màu sắc sáng chói, và nhiều ảnh chụp.

USA Today trở nên nổi tiếng về những “tin nhanh”, ngoài ra còn có những biểu đồở góc trái phía dƣới của những mục chính (nhƣ Thời sự, Thể thao, Tài chính, Đời sống). Đó là những biểu đồ thống kê dễđọc cung cấp những thông tin về các vấn đề và các xu hƣớng một cách bắt mắt và hấp dẫn. Các biểu đồấy nằm trong số những công cụ giáo dục tốt nhất để

tạo ra các hình chiếu bắt mắt hơn. Hãy nghiên cứu chúng. Bạn sẽ thấy lý thuyết của Richard Mayer trong hành động. Các thống kê cũng có những hìnhảnh nhƣ hình chiếu, làm cho thông tin dễ nhớ hơn. Muốn có chỉ mục các

“tin

nhanh”

của

USA

Today,

hãy

vào

usatoday.com/snapshot/news/snapindex.htm.

Hiệu quả cao của hình ảnh

Bây giờ thì tôi hi vọng là các bạn đã thu nhập lại các hình chiếu của mình, nhất là những hình chiếu có dấu bullet, vàđem đốt chúng đi. Ít ra cũng đốt dùng kĩ thuật số

bằng cách xóa chúng và làm rỗng thùng rác để bạn không bao giờ lấy lại các hình chiếu ấy nữa. Lập luận về việc biểu diễn các ý tƣởng bằng hình ảnh là một khái niệm hùng mạnh mà các nhà tâm lý học gán cho một tên riêng: Hiệu quả cao của hìnhảnh (PSE). [23] Các nhà nghiên cứu đã phát hiện ra các thông tin nhìn và nghe đƣợc xử lý khác nhau bởi những “kênh” phức hợp trong não bạn. Ý nghĩa của nó đối với bạn và bài thuyết trình sắp đến của bạn thì thật đơn giản: các ý tƣởng của bạn đƣợc nhớ dễ

hơn nếu chúng đƣợc trình bày dƣới dạng ảnh, thay cho dạng lời nói.

BẢNG 8.3

CÁC TRÍCH DẪN KHÁC TỪ BÀI THUYẾT TRÌNH “CHÚNG TA HÃY CÙNG

NHAU NHẢY MÚA” CỦA JOBS NĂM 2008

Lời của Steve

Hình chiếu của Steve

“Chúng tôi xin giới thiệu một chức năng Genius mới gọi là Genius. Genius thật tuyệt vời.

“Điều mà Genius làm đƣợc là cho phép

bạn tự động lập một danh sách các bài hát

của thƣ viện âm nhạc đi theo nó, chỉ cần Tự động làm danh sách các bài nhạc trong một nhấp chuột. Nó giúp bạn tìm lại các thƣ viện âm nhạc đi kèm theo - chỉ cần bài nhạc từ thƣ viện âm nhạc của bạn và một nhấp chuột lập những danh sách lớn mà có lẽ bạn

không nghĩ ra cách làm khác, và nó thật sự chạy tốt chỉ cần một nhấp chuột.”

“Đấy chính là Genius. Nó trông nhƣ thế

này đây. Thí dụ bạn nghe một bài nhạc – Hình ảnh một màn hình thƣ viện iTunes trong trƣờng hợp của tôi là một ca khúc có một bài hát nổi bật lên của Bob Dylan.”

“Có một nút bấm Genius dƣới góc này.

Bạn bấm vào nó và thế là có một danh

sách Genius. Ngoài ra bạn có thể cho hiện Vòng tròn hoạt hình xuất hiện quay quanh ra thanh bên Genius để đƣa ra khuyến cáo biểu tƣợng Genius nhỏ ở góc phải dƣới về kho bài hát iTunes mà bạn muốn màn hình mua.”

“Vậy nó hoạt động ra sao? Ta có một kho Hình đám mây trong đó biể

iTunes trong đám mây và chúng tôi thêm

u tƣợng

Genius

các thuật toán Genius vào đấy.”

“Vậy bạn có thƣ viện âm nhạc của mình.

Nếu mở Genius, nó sẽ gửi thông tin về

thƣ viện âm nhạcấy đến iTunes và ta có Hình ảnh thƣ việnâm nhạc iTunes, mũi thể biết về thị hiếu âm nhạc của bạn. tên chỉ từ iTunes lên đám mây Thông tin này đƣợc gửi hoàn toàn khuyết

danh.”

“Nhƣng không chỉ là thông tin từ bạn, vì

chúng tôi kết hợp thông tin của bạn với sự Nhiều hình ảnh thƣ việnâm nhạc iTunes hiểu biết của hàng triệu ngƣời sử dụng xuất hiện bên cạnh bản chính iTunes nữa.”

“Vậy là bạn gửi thông tin lên, nó là nhƣ Mũi tên từ hình ảnh lên đám mây, theo

thế.”

sau là khoảng chục đám mây từ các hình

ảnh khác

Và nhƣ vậy là Genius ngày càng thông

minh hơn, và thông minh hơn, thông Biểu tƣợng Genius trong đám mây đƣợc minh hơn nữa.”

thay bằng chữ “Thông minh hơn”

“Ai ai cũng có lợi. Khi chúng tôi gửi trả Mũi tên xuống từ đám mây đến hình lại bạn kết quả từ Genius, chúng tôi thật iTunes sự hợp với thƣ viện âm nhạc của bạn.”

“Vậy là bạn tự động lập ra một danh sách

các bài hát trong thƣ viện của mình đi

theo nó và chỉ cần một nhấp chuột. Đấy

chính là Genius.” [chuyển sang biểu diễn]

Các nhà khoa học đã nghiên cứu lý thuyết PSE cho rằng nó là một cách hùng mạnh trong thông tin giáo dục. Theo John Medina, một nhà sinh học phân tử tại trƣờng Y

khoa thuộc Đại họcWashington, “Cách trình bày bằng bài viết và lới nói không chỉ ít hữu hiệu hơn các hìnhảnh để ngƣời nghe nhớ một vài loại thông tin dễ dàng, chúng còn ít hữu hiệu hơn rất xa. Nếu một thông tin đƣợc trình bày bằng lời nói, chỉ 10 phần trăm ngƣời nghe nhớ đƣợc, qua điều tra 72 giờ sau đó. Con số này lên đến 65 phần trăm nếu có hình ảnh đi kèm theo". [24]

Hình ảnh tốt hơn bài viết vì bộ não xem chữ viết nhƣ những hình ảnh nhỏ.

Theo Medina, "Bài viết của tôi làm cho bạn khó chịu, không phải vì bài viết không đủ

giống hình ảnh mà vì nó quá giống hình ảnh. Đối với vỏ não của chúng ta, không gì làm nản lòng hơn từ ngữ". [25]

Khoảng trắng

Theo Garr Reynolds, có một cách trình bày mỹ thuật của Thiền trong các hình chiếu của Jobs. "Trong các hình chiếu của Jobs, bạn thấy rõ một sự kiềm chế, đơn giản và một cách sử dụng mạnh mẽ nhƣng tinh tế

các khoảng trống". [21] Các nhà thiết kế hàng đầu nhƣ Reynolds nói là những lỗi chính mà các nhà chuyên nghiệp trong kinh doanh phạm phải là lấp đầy mỗi centimét của hình chiếu.

Nancy Duarte mô tả các khoảng trắng nhƣ để cho hình chiếu của bạn có chỗ thở. "Các phần tử thấy đƣợc trên hình chiếu thƣờng thu hút sự chú ý nhiều nhất. Nhƣng bạn cũng phải để ý xem mình để lại bao nhiêu khoảng trống. Nên có khoảng trống - rƣờm rà là một thất bại của thiết kế." [22] Duarte nói do sự "lƣời biếng" mà nhà thuyết trình tải đủ mọi thứ lên một hình chiếu.

Thông tin dày đặc và rƣờm rà làm cho cử tọa phải gắng sức. Các

khoảng trống thể hiện sự tao nhã, chất lƣợng và minh bạch. Muốn xem cách các nhà thiết kế sử dụng không gian, hãy xem các mẫu thiết kế

đƣợc giải trong các trong cuộc thi trên slideshare.net

(slideshare.net/contest/results-2008).

BẢNG 8.4

BÀI THUYẾT TRÌNH CHÍNH CỦA JOBS TẠI WWDC 2008

Lời của Steve

Hình chiếu của Steve

"Đã đến ngày sinh nhật lần thứ nhất của Ảnh bánh sinh nhật, phủ kem, có trái dâu, Iphone, chúng tôi sẽ đƣa nó lên một tầm và một ngọn nến ở giữa mới."

"Hôm nay chúng tôi giới thiệu iPhone 3G. iPhone 3G

Chúng ta đã biết đƣợc rất nhiều với chiếc

iPhone đầu tiên. Chúng ta đã học đƣợc

nhiều điều với phiên bản iPhone đầu tiên.

Chúng tôi tiếp thu những điều đã học, và

hơn thế nữa dựa vào đó để chế tạo nên

iPhone 3G. Nó đẹp làm sao."

"Đây là hình ảnh của nó [quay lại và trỏ Hình của Iphone từ cạnh bên, mỏng đến vào màn ảnh; cử tọa phá lên cƣời] Nó lại nỗi khó nhìn thấy trên hình chiếu và còn mỏng hơn khi xem cạnh của nó. Nó chiếm rất ít chỗ - một thí dụ dùng khoảng thật sự đẹp quá."

trống để trình ra một ý tƣởng

"Thân sau máy bằng nhựa. Thật là đẹp."

Cảnh thân sau máy

"Các nút bấm bằng kim loại khối."

Một ảnh nhìn bên cạnh cho thấy các nút

bấm

"Màn hình 3- insơ tuyệt đẹp"

Ảnh mặt trƣớc, màn hình

"Camera"

Cận cảnh camera

"Ổ cắm tai nghe phẳng và bạn có thể Cận cảnh ổ cắm tai nghe dùng bất kỳ tai nghe nào."

"Âm thanh cải tiến. Cải tiến âm thanh đột Ảnh khác của phần trên thiết bị

biến."

"Thật đẹp. Tuyệt đẹp. Và cầm trong tay Trở lại ảnh trên hình chiếu đầu tiên thật gọn, bạn có thể tin nhƣ vậy."

"Thật tuyệt vời. Máy iPhone 3G."

iPhone 3G

iPhone 3G

Mỏng hơn nhìn từ cạnh

Thân sau bằng nhựa

Nút bấm kim loại

Màn hình 3-insơ

Camera gắn kèm

Ổ cắm tai nghe phẳng

Âm thanh cải tiến

Hình 8.2 Hình chiếu chán ngắt không có ảnh mà quá nhiều lời.

Tình yêu tranh ảnh của Steve

Ngày 9 tháng Sáu, 2008, Steve Jobs công bố việc tung ra thị trƣờng của iPhone 3G tại WWDC. Ông dùng bảy hình chiếu và sử dụng tối đa khái niệm PSE. Chỉ có một hình chiếu là có chữ viết ("iPhone 3G"). Các hình chiếu khác chỉ là ảnh. Ta hãy xem trên Bảng 8.4.[26]

Nếu có cùng một thông tin thì một nhà thuyết trình tầm thƣờng sẽ đẩy nó vào một hình chiếu. Trông nó sẽ giống nhƣ hình chiếu trên Hình 8.2. Bạn thấy bên nào dễ

nhớ hơn: bảy hình chiếu của Jobs hay một hình chiếu có dấu bullet chứa đầy các chức năng?

Khi Steve Jobs giới thiệu Macbook Air nhƣ "máy tính xách tay mỏng nhất thế

giới", có một hình chiếu là ảnh của máy tính mới đặt trên một phong bì còn lớn hơn máy tính. Chính là nó đấy. Không lời, không hộp thoại, không sơ đồ, chỉ có hình ảnh.

Bạn thấy nó mạnh nhƣ thế nào không? Hình ảnh nói lên tất cả. Để minh họa, tôi làm một hình chiếu trên Hình 8.3 nhƣ là một hình chiếu tiêu biểu mà một nhà thuyết trình tầm thƣờng tạo ra để mô tả một sản phẩm kỹ thuật. (Bạn có tin hay không tùy ý nhƣng

hình chiếu này còn đẹp hơn nhiều so với nhiều hình chiếu mà tôi đã đƣợc thấy trong các buổi thuyết trình của những diễn giả loại xoàng.) Nó có đủ kiểu chữ, cách hành văn và bài viết. Chẳng có gì là đáng nhớ và thật sự kinh khủng.

MACBOOK AIR

Màn hình

màn hình rộng 13.3-ins

o7 ánh sáng chiều ngƣợc LED

Hàng triệu màu

Có các độ phân giải

-

1280 trên 800 (gốc)

-

1024 trên 768 (pixels)

Kích thước và trọng

Dung lư

-

ợng

4:3 (tỷ

 số màn ảnh)

lượng

120GB ổ cứng hay

 Chiều cao 0.16-

0.76 insơ (0.4-

128GB ổ bán dẫn

1.94cm)

 Chiều rộng: 12.8

insơ (32.5cm)

Pin năng lượng

 Chiều dày: 8.94

Vi xử lý và Bộ nhớ

insơ (22.7cm)

Pin tích hợp Lithium-

 Cân nặng: 3.0

1.6GHz vi xử

polymer 37 watt-giờ

pounds (1.36kg)

lý

45 watt bộ nạp MagSafe

- 6Mb chung bộ

Cổng MagSafe năng lƣợng

nhớ đệm

4.5 giờ dùng không dây

1066 MGz

bus trƣớc

2GB có 1066

MGz DDR 3

SDRAM

Hình 8.3 Một hình chiếu xấu xí có quá nhiều thông tin, nhiều kiểu chữ khác nhau và cách hành văn không nhất quán.

Hình 8.4 Các hình chiếu của Steve Jobs thật vô cùng đơn giản và bắt mắt.

Ngƣợc lại, Hình 8.4 cho thấy một hình chiếu của Jobs trong buổi giới thiệu MacBook Air. Phần lớn các hình chiếu của ông trong buổi thuyết trình này đều gần giống nhau, có chủ yếu là ảnh. Ông đề nghị khách hàng lên trang web của Apple để có thêm các thông tin kỹ thuật, điểm chính là các hình ảnh. Rõ ràng là giới thiệu một sản phẩm kỹ thuật theo kiểu Jobs làm đối với MacBook Air thì hữu hiệu hơn.

Thuyết đơn giản của Einstein

 Nế

 u không gi ải thíc

 h được mộ t các

 h đơn giả

 n, thì chỉ vì mìn

 h không hi ểu đủ

 rõ.

ALBERT EINSTEIN

Phải có lòng tự tin mới trình bày các ý tƣởng của mình bằng hình ảnh thay cho lời nói. Vì bạn không thể dựa vào các lời viết trên hình chiếu nhƣ một cái gậy để

chống, bạn phải trình ra thông điệp cho thật hay. Nhƣng đấy là sự khác biệt giữa Jobs và hàng triệu nhà truyền thông trung bình trong giới kinh doanh ngày nay. Jobs trình bày các ý tƣởng của mình một cách bình tĩnh, khúc chiết và tự tin.

Đơn giản hóa mọi thứ

Tính đơn giản đƣợc áp dụng trong các hình chiếu của Jobs cũng nhƣ trong các từ ngữ ông lựa chọn rất kỹ lƣỡng để mô tả các sản phẩm. Cũng nhƣ trong các hình chiếu của Jobs không có các câu chữ lạc đề, lời nói của ông cũng vậy. Thí dụ nhƣ vào tháng Mƣời, 2008, Apple trình ra một dòng máy tính MacBook mới thân thiện với môi trƣờng. Có hai cách chính để Jobs có thể dùng mô tả các máy tính. Trên bảng 8.5; cột bên trái thì đúng trên mặt kỹ thuật nhƣng nhiều lời; cột bên phải là lời nói của Jobs.[27]

BẢNG 8.5

MÔ TẢ CHIẾC MACBOOK THÂN THIỆN VỚI MÔI TRƢỜNG

Những gì Steve có thể nói

Những gì Steve thật sự nói

Dòng máy MacBook mới tuân thủ các "Đấy là những máy tính xách tay xanh tiêu chuẩn khắt khe Energy Star và không nhất trong ngành."

có chứa chất làm chậm ngọn lửa có brôm.

Nó chỉ dùng các dây cáp bên trong không

có PVC và các linh kiện cũng nhƣ màn

hình ánh sáng chiếu ngƣợc dùng đèn LED

tiết kiệm năng lƣợng không có thủy ngân.

BẢNG 8.6

CÁC MÔ TẢ TRONG THUYẾT TRÌNH CỦA JOBS

CÓ THỂ NÓI VÀ THẬT SỰ NÓI

Những gì Steve có thể nói

Những gì Steve thật sự nói

MacBook Air dày 0,16 insơ ở chỗ mỏng "Đây là máy tính xách tay Mỏng nhất thế

nhất, với chiều cao tối đa là 0,76 insơ.

giới."

Time Capsule là một thiết bị kết hợp một "Với Time Capsule, cắm nó vào, bật vài trạm chính 802.11n và một ổ cứng loại chiếc nút, thế là - tất cả các máy Mac máy chủ, nó sẽ tự động sao chép để giữ trong nhà bạn đƣợc sao chép để giữ lại lại bất kỳ thứ gì trên một hay nhiều hệ một cách tự động."

điều hành Leopard của Mac, hệ điều hành

mới nhất trong dòng Mac OS X.

Mac OS X có bảo vệ bộ nhớ, ƣu tiên cho "Mac OS X là hệ điều hành của máy tính thao tác đa nhiệm, và đa xử lý đối xứng. xách tay tiên tiến nhất trên mặt kỹ thuật Nó có một máy đồ họa mới của Apple là từ trƣớc đến nay."

Quartz 2D, dựa trên dạng thức tài liệu tiêu

chuẩn Internet cho máy tính xách tay.

Jobs thay thế những câu dài bằng những mô tả có thể nạp vào một không gian Twitter (xem Cảnh 4). Các câu đơn giản thì dễ nhớ hơn. Bảng 8.6 đƣa ra các thí dụ

cách mà Jobs cũng có thể nói, so sánh với những gì ông thật sự nói.

Chiến dịch dùng tiếng Anh dễ hiểu

Nếu bạn muốn viết những câu sinh động, trong sáng thì có thể nhờ đến Chiến dịch dùng tiếng Anh dễ hiểu. Từ năm 1979, tổ chức này ở Anh đã đi đầu trong cuộc chiến cổ vũ các chính phủ và doanh nghiệp đơn giản hóa các thông báo của mình.

Trang web này hàng tuần đƣợc cập nhật để ngƣời đọc trên toàn thế giới thấy những thí dụ về các câu chữ dùng trong kinh doanh phức tạp nhất và khó hiểu nhất. Những ngƣời tổ chức chiến dịch định nghĩa tiếng Anh dễ hiểu là viết thế nào để ngƣời đọc có thể đọc, hiểu và thực hành ngay từ lần đầu họ đọc (hay nghe) nó. Trang web có những hƣớng dẫn miễn phí để viết tiếng Anh dễ hiểu nhƣ ta thấy trên các thí dụ tuyệt hay của Bảng 8.7, thí dụ trƣớc và sau sửa chữa.[28]

Gần nhƣ tất cả những gì bạn viết trong các ghi nhớ, thƣ điện tử, hay bài thuyết trình đều có thể biên tập lại cho ngắn gọn và đơn giản. Nên nhớ là đơn giản không chỉ

là cho các lời viết của bạn trên hình chiếu mà cả những lời nói ra từ miệng bạn.

Tác giả và chuyên gia quảng cáo Paul Arden nói là ngƣời ta đến buổi thuyết trình để xem bạn chứ không phải để đọc các lời của bạn. Ông đƣa ra lời khuyên:"Thay vì cho họ đƣợc hƣởng sự hóm hỉnh và các hiểu biết của bạn (bằng lời nói) hãy vẽ cho họ một bức tranh. Bài thuyết trình của bạn càng bắt mắt thì ngƣời ta càng nhớ đến nó."[29]

Leonardo da Vinci nói: "Đơn giản là tinh tế tối hậu." Là một trong những họa sĩ danh tiếng nhất trong lịch sử, ông hiểu đƣợc sức mạnh thật sự của sự đơn giản, cũng nhƣ Steve Jobs. Khi chính bạn tìm ra đƣợc khái niệm này thì các ý tƣởng của bạn sẽ

có tính thuyết phục nhiều hơn bạn có thể tưởng tượng được. ”

BẢNG 8.7

NHỮNG THÍ DỤ TRƢỚC-VÀ-SAU TRÊN CHIẾN DỊCH

DÙNG TIẾNG ANH DỄ HIỂU

Trước

Sau

Nếu có điểm nào bạn cần giải thích hay Nếu bạn có câu hỏi gì, xin gọi điện thoại thêm chi tiết vào thì chúng tôi sẽ rất vui cho chúng tôi.

mừng cung cấp những chi tiết bổ sung

cần thiết qua điện thoại.

Môi trƣờng giáo dục chất lƣợng cao là Trẻ em cần trƣờng tốt để học tốt tiền đề cho việc làm dễ dàng và tăng

cƣờng quá trình học hiện nay

Điều quan trọng là bạn phải đọc các chú Yêu cầu đọc chú thích trƣớc khi điền vào thích, lời khuyên và thông tin chi tiết hóa mẫu đơn. Sau đó nhanh chóng gửi trả lại bên cạnh đây rồi điền vào mẫu bảng ở trong phong bì kèm theo phía sau (tất cả các phần) trƣớc khi nhanh

chóng gửi trả lại Ủy ban dùng phong bì

kèm theo

CHÚ THÍCH CỦA NHÀ ĐẠO DIỄN

 Hãy tránh các dấu bullet. Luôn luôn. Thật ra thì gần nhƣ luôn luôn. Các dấu bullet rất có thể chấp nhận trên các trang cho ngƣời ta đọc, nhƣ sách, tài liệu và thƣ điện tử. Thật ra, chúng ngắt bài viết rất hay. Nhƣng phải tránh các dấu bullet trên các hình chiếu của thuyết trình. Hình ảnh thì tốt hơn.

 Mỗi hình chiếu phải tập trung vào một chủ đề, và bổ sung cho chủ đề ấy là ảnh hay tranh.

 Học cách tạo ra những hình chiếu mỹ thuật và bắt mắt. Trên hết, phải nhớ rằng bạn không cần là họa sĩ để tạo ra những hình chiếu nhiều hình tƣợng. Để có thêm tài liệu, vào carminegallo.com

CẢNH 9

Tô điểm

cho các con số của bạn



Đến nay, chúng tôi đã bán bốn triệu iPhone.

Nếu quý vị chia bốn triệu cho hai trăm ngày, thì trung bình là hai nghìn iPhone mỗi ngày.

STEVE JOBS

gày 23 tháng Mƣời, 2001, Apple tung ra một máy nghe nhạc số có thể đảo lộn toàn ngành công nghiệp âm nhạc - máy iPod. Tuy nhiên, với giá 399 đôla nó là một thiết bị đắt tiền. iPod lƣu trữ các bài hát trong một ổ cứng năm N gigabyte, nhƣng chính con số ấy, 5 GB, ít có ý nghĩa đối với ngƣời mê nhạc.

Trong bài phát biểu chính của mình, Jobs làm cho con số ấy có ý nghĩa hơn bằng cách nói rằng 5GB là dung lƣợng chứa một nghìn bài hát. Nói nhƣ vậy gây nhiều ấn tƣợng, nhƣng nó vẫn chƣa có một giá trị trong việc lôi cuốn thính giả, vì các nhà cạnh tranh cũng bán ra những thiết bị có dự trữ cao hơn với giá thấp hơn. Nhƣng hãy đợi đấy, Jobs cam đoan với thính giả của mình, là còn hơn thế nữa. Jobs nói rằng máy iPod mới chỉ nặng 184 gram và nhỏ đến nỗi nó có thể "nằm gọn trong túi bạn." Khi Jobs rút một iPod ra từ túi mình, nó gây ấn tƣợng ngay lên thính giả. Câu khẩu hiệu của iPod nói lên tất cả "1.000 bài hát trong túi bạn."

Hiếm khi các con số vang lên trong đầu ngƣời nghe cho đến khi chúng đƣợc đặt trong một bối cảnh làm cho ngƣời ta hiểu đƣợc, và cách tốt nhất để ngƣời ta hiểu là làm cho các con số gắn liền với một thứ gì ngƣời ta đã quen thuộc. Năm gigabyte có thể không có ý nghĩa gì với bạn nhƣng một nghìn bài hát trong túi bạn là một cách hoàn toàn mới để thƣởng thức nhạc.

Jobs tô điểm cho các con số làm cho chúng thú vị hơn. Phóng viên Jeff Godell của tờ Rolling Stone có lần hỏi Jobs ông nghĩ gì về việc thị phần của Apple trong nƣớc Mỹ cứ "luẩn quẩn" ở con số năm phần trăm. (Bài phỏng vấn thực hiện năm 2003. Khi chúng tôi viết sách này thị phần của Apple trong ngành máy tính là 10 phần trăm.) Độc giả bình thƣờng có thể xem thị phần năm phần trăm là quá bé. Jobs đƣa con số

này trong bối cảnh của nó khi ông nói: "Thị phần của chúng tôi cao hơn BMW hay Mercedes trong ngành xe hơi. Thế nhƣng không ai lại nghĩ rằng BMW hay Mercedes lại phải bỏ đi và không ai nghĩ rằng họ có một nhƣợc điểm to lớn vì thị phần của họ.

Thật ra, cả hai đều là những sản phẩm và thƣơng hiệu rất đƣợc ƣa chuộng." [2] Thị

phần 5 phần trăm mới nhìn tƣởng là thấp nhƣng trở nên thú vị hơn khi Jobs đặt nó vào bối cảnh của ngành công nghiệp xe hơi. So sánh thị phần của Apple với thị phần của hai thƣơng hiệu đƣợc ƣa chuộng đã nói lên câu chuyện đằng sau các con số.

Nhanh gấp đôi mà giá chỉ bằng một nửa

Truyền tải dữ liệu trên máy iPhone đầu tiên thƣờng quá chậm với tiêu chuẩn AT&T cho mạng điện thoại di động (EDGE). Apple giải quyết vấn đề khi cho ra đời máy iPhone 3G ngày 9 tháng Sáu, 2008. Trong bài thuyết trình giới thiệu, Jobs nói rằng chiếc iPhone mới nhanh hơn EDGE 2,8 lần, nhƣng ông không dừng ở đây. Jobs đƣa con số vào một bối cảnh mà các nhà lƣớt Web bình thƣờng có thể hiểu và thích thú. Ông cho hai hình ảnh nằm cạnh nhau - một trang mạng National Graphic tải lên mạng EDGE và trên mạng 3G mới có tốc độ cao. Trang EDGE cần năm mƣơi chín giây để tải hết. Trang 3G chỉ cần hai mƣơi mốt giây. [3] Ngoài ra, Apple lại cho khách hàng thêm điều lợi là giảm giá bán.

Theo Jobs, khách hàng sẽ có một con dế nhanh gấp hai lần mà giá chỉ còn một nửa. Các nhà thuyết trình tầm thƣờng thì tuôn ra những con số không có bối cảnh, tin rằng cử tọa sẽ cũng phấn khởi nhƣ mình. Jobs biết là các con số có thể có ý nghĩa cho các ngƣời hâm mộ nhiệt tình nhƣng không hề có ý nghĩa gì đối với đa số các khách hàng tiềm tàng. Jobs làm cho các con số của mình trở nên cụ thể, thích hợp và có mạch lạc.

Cụ thể. Thích hợp. Mạch lạc

Ta hãy xem hai thí dụ khác trong đó Jobs làm cho các con số trở nên cụ thể, thích hợp và mạch lạc. Ngày 23 tháng Hai, 2005, Apple thêm iPod vào danh sách các mặt hàng của mình. iPod có 30GB dung lƣợng bộ nhớ. Nhƣng phần lớn các khách hàng không thể nói là 30 GB có ý nghĩa gì với họ. Họ biết là "tốt hơn" 8 GB, nhƣng chỉ có thế. Jobs không bao giờ thông báo một con số lớn nhƣ vậy nằm ngoài bối cảnh, vì vậy ông dùng những từ ngữ để ngƣời nghe có thể hiểu đƣợc. Ông nói rằng 30 GB

dung lƣợng bộ nhớ là đủ cho 7.500 bài hát, 25.000 bức ảnh, hay đến 75 giờ video. Mô

tả này cụ thể (7.500 bài hát chứ không phải "hàng nghìn" bài hát), thích hợp với đời sống của ngƣời nghe (những ngƣời muốn dùng di động để nghe nhạc, xem ảnh, xem video) và mạch lạc vì ông nhấn mạnh đến những con số mà phần lớn khách hàng đang quan tâm hơn hết.

Trong một thí dụ thứ hai, Jobs lựa Macworld 2008 để mừng ngày sinh nhật lần thứ hai trăm cho iPhone. Jobs nói: "Tôi đặc biệt vui mừng là đến nay, chúng tôi đã bán đƣợc bốn triệu iPhone." Ông có thể dừng lại ở đây, (và phần lớn các nhà thuyết trình làm nhƣ vậy) nhƣng Jobs lại là Jobs, ông nói tiếp: "Nếu bạn chia bốn triệu cho hai trăm ngày thì ta có trung bình hai mƣơi nghìn iPhone mỗi ngày." Jobs cũng lại có thể

dừng ở đây nhƣng ông cứ tiếp tục nói rằng iPhone đã lấy đƣợc 20 phần trăm thị phần trong khoảng thời gian ngắn ấy. Tốt lắm, bạn có thể nói, chắc chắn là Jobs có thể dừng ở đây. Nhƣng không.

"Điều này có ý nghĩa gì trên toàn bộ thị trƣờng?", ông đặt câu hỏi. [4] Lúc ấy ông đƣa ra một hình chiếu về các thị phần điện thoại thông minh ở Mỹ với những hãng cạnh tranh nhƣ RIM, Palm, Nokia và Motorola. Máy Blackberry của RIM chiếm thị phần cao nhất là 39 phần trăm. iPhone đứng hàng thứ hai với 19,5 phần trăm. Rồi Jobs so sánh thị phần của iPhone với thị phần của tất cả các hãng cạnh tranh khác.

Jobs kết luận rằng, thị phần của iPhone bằng thị phần của ba hãng cạnh tranh còn lại -

trong chín mƣơi ngày đầu tiên đƣa ra bán. Lẽ tất nhiên, các con số đều rất cụ thể, thích hợp với chủng loại và, trên hết, lại mạch lạc (Jobs đang nói với các nhà đầu tƣ). Bằng cách so sánh iPhone với các nhà cạnh tranh có vai vế, Jobs đã làm cho thành tích này -

bán đƣợc bốn triệu máy trong quý một - càng thêm xuất sắc.

Dùng các tương tự để tô điểm cho các con

số

Khi tôi làm việc với các lãnh đạo của SanDisk để chuẩn bị cho họ một thông báo quan trọng Consumer Electronics 2008 ở Las Vegas, chúng tôi lấy ra một trang của cuốn sách chiến thuật của Steve Jobs. Nhà sản xuất các thẻ flash đang muốn giới thiệu một thẻ đủ nhỏ để có thể đƣa vào khe micro SD trên điện thoại di động. Nhỏ tí ti. Một tin lớn là trong mẫu hình dáng nhỏ ấy nó có bộ nhớ 12 GB. Bây giờ những ngƣời yêu đồ chơi sẽ thấy 12 GB là thích thú. Vậy là chúng tôi tô điểm cho các con số

theo kiểu Steve Jobs. Bài thông báo cuối cùng của chúng tôi nhƣ sau:

" Hôm nay chúng tôi thông báo việc ra đời của thẻ nhớ 12 GB đầu tiên cho điện thoại di động. Nó có năm mƣơi tỷ tranzito. Cứ tƣởng tƣợng một tranzito nhƣ một con kiến: nếu ta đặt năm mƣơi tỷ nối đuôi nhau, nó sẽ đi vòng hai lần quanh trái đất.

Nhƣ thế có nghĩa gì đối với bạn? Đủ bộ nhớ để trữ sáu giờ xem phim. Đủ bộ nhớ để

nghe nhạc khi du hành lên Mặt Trăng và… trở về!"

Con số 15 GB thật không có gì lý thú trừ khi bạn hiểu đƣợc ý những gì mà thành tích này kéo theo và ý nghĩa của nó đối với bạn. Khi SanDisk so sánh năm mƣơi tỷ tranzito với số kiến có thể vòng quanh thế giới, công ty đã sử dụng một tƣơng tự để

làm cho con số trở nên sôi nổi. Phép tƣơng tự đƣa ra những hình ảnh giống nhau giữa hai thứ khác nhau. Đôi khi, phép tƣơng tự là cách tốt nhất để đƣa những con số vào một bối cảnh mà ngƣời ta hiểu đƣợc.

Ý tƣởng càng phức tạp, thì càng cần phải dùng những công cụ thuyết phục nhƣ

phép tƣơng tự để làm cho ngƣời ta dễ hiểu. Thí dụ, ngày 17 tháng Mƣời Một, Intel trình ra một bộ xử lý mới hùng mạnh mang tên Core i7. Con chip mới này tiêu biểu cho một bƣớc nhảy quan trọng trong kỹ thuật, vì nó gắn 730 triệu tranzito trong một miếng silic. Các kỹ sƣ mô tả kỹ thuật này là "ngoạn mục." Nhƣng bởi vì họ là kỹ sƣ.

Một khách tiêu dùng hay một nhà đầu tƣ bình thƣờng làm sao có thể đánh giá đƣợc thành tích sâu rộng này? Nhà thử nghiệm chính của Intel, John Barton đã tìm ra câu trả lời.

Trong một bài phỏng vấn trên tờ NewYork Times, Barton nói một bộ xử lý của Intel chế tạo hai mƣơi bảy năm trƣớc có chứa 29.000 tranzito, con chip i7 chứa 730

triệu tranzito trong cùng một kích thƣớc. Ông cho hai thứ tƣơng đƣơng với nhau khi so sánh thành phố Ithaca, bang New York (dân số 29.000 ngƣời) với lục địa châu Âu (dân số 730 triệu ngƣời), Ithaca chính nó cũng đã rất phức tạp, nếu bạn tƣởng tƣợng mọi việc đang xảy ra ở đó. Nếu ta tăng dân số lên 730 triệu, ta sẽ có châu Âu với kích thƣớc của nó. Bây giờ ta hãy lấy châu Âu rồi thu nhỏ lại cho đến khi ghép vừa khít vào diện tích của Ithaca." [5]

Người thợ rèn con số

Mỗi ngành công nghiệp có những con số của nó, và hầu hết các thuyết trình viên trong các ngành công nghiệp đều không thành công khi làm cho các con số lý thú và có ý nghĩa. Trong phần còn lại của cảnh này, chúng ta hãy xem vài thí dụ của những cá nhân và những công ty đã thực hiện đƣợc điều mà Jobs làm trong mỗi cuộc thuyết trình của ông - làm cho các con số trở nên có ý nghĩa.

ĐỊNH NGHĨA CỦA MỘT NGHÌN TỶ

Ngày 9 tháng Sáu, 2008, IBM đƣa ra một thông cáo báo chí về một máy tính siêu nhanh. Nhƣ tên của nó cho thấy, Roadrunner (Gà lôi) thật sự là một hệ thống nhanh. Nó hoạt động theo một petaflop một giây. Vậy một petaflop là gì? Rất vui đƣợc bạn hỏi. Nó là một nghìn tỷ phép tính một giây đồng hồ. IBM biết là con số

không có ý nghĩa gì cả đối với phần lớn độc giả nên họ thêm vào phần giải thích nhƣ

sau:

Một petaflop nhanh nhƣ thế nào? Nhƣ rất nhiều máy tính xách tay. Nó tƣơng đƣơng với khả năng tính toán hợp lại của 100.000 máy tính xách tay nhanh nhất hiện nay. Bạn sẽ có một chồng máy tính xách tay cao 2,4 cây số (1,5

dặm) để có đƣợc khả năng tính toán của Roadrunner.

Sẽ cần huy động toàn bộ dân số trên trái đất - khoảng 6

tỷ ngƣời - mỗi ngƣời dùng một máy tính cầm tay với một phép tính một giây để tính trong 46 năm những gì mà Roadrunner có thể làm trong một ngày.

Nếu xe ôtô có thể giảm tiêu hao xăng trong thập kỷ vừa qua với cùng tốc độ nhƣ siêu máy tính này tăng hiệu suất và giảm giá thành thì ngày nay chúng ta có mức tiêu xăng là 85.000 cây số một lít xăng.

Các so sánh thật hấp dẫn và lôi kéo sự chú ý của giới truyền thông. Ta hãy tìm trên Google dƣới từ "IBM + Roadrunner + 1,5miles" thì sẽ có đến hai mƣơi nghìn đƣờng dẫn đến các bài viết có sử dụng nguyên văn câu so sánh này của IBM trong bài thông cáo báo chí. Phép tƣơng tự hoạt động tốt.

750 TỶ ĐÔLA ĐỂ CỨU GIÚP

Con số càng lớn thì lại càng cần đặt nó trong một bối cảnh có ý nghĩa đối với cử tọa. Thí dụ nhƣ tháng Mƣời năm 2008, chính phủ Mỹ giải cứu các ngân hàng và các tổ chức tài chính với số tiền khoảng 700 tỷ đôla. Đó là số 7 theo sau là mƣời một số không, một con số lớn đến nỗi ít ngƣời trong chúng ta có thể tƣởng tƣợng nổi. Nhà báo Scott Harris của tờ San Jose Mercury News đƣa con số này vào một bối cảnh mà độc giả ở Silicon Valley có thể hiểu đƣợc: 700 tỷ đôla là hai mƣơi lăm lần tài sản tổng cộng của các nhân viên Google. Nó tƣơng đƣơng với giá của 350 tỷ cốc cà phê sữa ở

Starbucks hay 3,5 tỷ chiếc iPhone. Với số tiền ấy, chính phủ có thể viết cho mỗi ngƣời dân Mỹ, đàn ông, đàn bà và trẻ con một ngân phiếu 2.300 đôla và không thu học phí cho hai mƣơi ba triệu sinh viên đại học. Ít ngƣời nắm đƣợc khái niệm về 700 tỷ nhƣng ai cũng biết về cà phê sữa và học phí học đại học. Những con số ấy thật cụ thể và thích hợp.

GIẢM 13 TỶ ĐÔLA

Các nhóm bảo vệ môi trƣờng dùng đủ cách để làm cho các con số có thêm ý nghĩa. Họ phải làm nhƣ vậy nếu họ muốn thuyết phục các cá nhân phá vỡ các thói quen cố hữu và thƣờng xuyên làm biến đổi khí hậu. Các con số đơn giản là quá lớn (và có vẻ không thích hợp) nếu không biết cách liên hệ chúng với nhau. Thí dụ nhƣ đã nói với ngƣời nào đấy là chỉ trong năm 2006, nƣớc Mỹ đã tạo ra 7,5 tỷ kilô khí điôxit

cacbônic (CO2). Nó giống nhƣ một con số hết sức lớn, nhƣng nó có nghĩa gì? Chẳng có bối cảnh nào cả. 7,5 tỷ có thể là nhỏ hay lớn so với các nƣớc khác. Và thật ra nó có nghĩa gì đối với một dân thƣờng? Con số ấy chính nó chẳng có thể thuyết phục ngƣời ta thay đổi thói quen của mình.

Trang web của Al Gore, ClimateCrisis.org, bẻ gãy con số xuống nhỏ hơn, nói rằng mỗi ngƣời Mỹ chịu trách nhiệm về sự phát tán của 22.000 kg CO2 mỗi năm trong khi trung bình của thế giới là 4.800 kg tính theo đầu ngƣời. [8] Thật là cụ thể và mạch lạc. Trang web lại còn làm cho con số thêm thích hợp bằng cách nói với độc giả điều gì sẽ xảy ra nếu không đƣa con số ấy xuống thấp hơn: các đợt nóng sẽ thƣờng xuyên hơn và khắc nghiệt hơn, hạn hán và cháy rừng sẽ nhiều hơn, và trên một triệu loài có thể bị tuyệt chủng trong năm mƣơi năm sắp đến.

Các nhà khoa học thuộc NOAA (Cơ quan Quốc gia Hải dƣơng và Khí quyển) cũng phụ họa thêm vào. Nhà khoa học chính Susan Solomon có lần nói với tờ New York Times rằng nếu cứ tiếp tục đốt các nhiên liệu hóa thạch theo tốc độ này thì các phát tán điôxit cacbônic có thể lên đến 450 phần triệu, nƣớc biển dâng cao sẽ đe dọa nhiều vùng ven biển trên thế giới, và vùng Tây châu Úc sẽ có mƣa ít đi 10 phần trăm.

Solomon nói: "Mƣời phần trăm có thể không thấy lớn lắm nhƣng đó là con số gây ra các trận hạn hán lớn trong quá khứ, nhƣ khi tạo ra Dust Bowl."[9]

Bạn có thể tin hay không tin là trái đất đang ấm dần lên, nhƣng các chuyên gia về biến đổi khí hậu nhƣ Al Gore và Susan Solomon là những ngƣời có tài làm cho các con số có ý nghĩa, và bằng cách ấy, họ hy vọng có thể thuyết phục các chính phủ và cá nhân có những hành động mà họ cho là cần thiết để giải quyết vấn đề.

THAY CHẾ ĐỘ ĂN UỐNG

HAY PHẢI TRẢ GIÁ SAU NÀY

Nếu bạn không biết gì về huyết áp và một bác sỹ nói với bạn là huyết áp của bạn là 220 trên 140 thì sẽ ra sao? Bạn có thể có động cơ để thay đổi các thói quen ăn uống và vận động không? Có lẽ là không cho đến khi các con số ấy đƣợc đƣa vào trong bối cảnh để bạn hiểu đƣợc. Tôi biết một bác sĩ có lần nói với bệnh nhân, "Huyết áp của ông là 220 trên 140. Chúng tôi xem 120 trên 80 là bình thƣờng. Huyết áp của ông cao nghiêm trọng. Nhƣ thế có nghĩa là ông có nguy cơ cao hơn để bị cơn đau tim, bệnh thận và đột quỵ. Thật ra với các con số cao nhƣ vậy, ông có thể ngã xuống chết bất cứ lúc nào chỉ cần thổi vào bầu đựng nƣớc. Mạch máu trong não ông có thể bị vỡ

tung." Bằng cách nói cụ thể thích hợp và mạch lạc, bác sĩ đã giải thích rõ và động viên ngƣời bệnh có những thay đổi ngay tức khắc.

Dù bạn ở trong ngành công nghiệp nào cũng vậy, các con số mà bạn tung ra sẽ

có ít tác động đến cử tọa trừ phi và cho đến khi bạn làm cho chúng có ý nghĩa. Các

con số nằm ngoài bối cảnh thì không tạo cảm tƣởng gì cả. Dù bạn giới thiệu các dữ

liệu đi theo một kỹ thuật mới hay một tình trạng sức khỏe đặc biệt, hãy so sánh con số

ấy với một thứ gì mà ngƣời nghe có thể liên tƣởng đến thì thông điệp của bạn sẽ thú vị

hơn, gây tác động mạnh hơn và cuối cùng, có tính thuyết phục hơn.

CHÚ THÍCH CỦA NHÀ ĐẠO DIỄN

 Dùng các số liệu để hậu thuẫn cho chủ đề chính trong bài thuyết trình. Muốn thế, hãy xem xét kỹ các con số

bạn muốn đƣa ra. Đừng làm cho thính giả ngợp vì quá nhiều con số.

 Làm sao cho các dữ liệu của bạn cụ thể, thích hợp và mạch lạc. Nói một cách khác, hãy đặt các con số vào một bối cảnh thích hợp với đời sống của ngƣời nghe.

 Sử dụng các công cụ của thuyết hùng biện nhƣ phép tƣơng tự để tô điểm thêm cho các con số của bạn.

CẢNH 10

Dùng những từ

"Sống động một cách lạ kỳ"



Cắm vào. Wirrrrrr.Xong.

STEVE JOBS MÔ TẢ CHỨC NĂNG TẢI BÀI HÁT

TRÊN IPOD ĐẦU TIÊN, FORTUNE, THÁNG MƢỜI MỘT, 2011

teve Jobs giới thiệu một máy iPhone cải tiến tại Hội nghị Toàn cầu các nhà thiết kế phần mềm của Apple ngày 9 tháng Sáu, 2008. Máy iPhone 3G chạy nhanh hơn chiếc đầu tiên hai lần, nhận đƣợc hệ thống dữ liệu nhanh AT&T thế hệ thứ

S ba. Một mạng 3G có khả năng truyền tải tốc độ 3 Mbps thay vì 144 Kbp trên mạng 2G (thế hệ 2) chạy chậm hơn. Nói một cách đơn giản, 3G thì vào Internet tốt hơn và tải về những tệp tin lớn đa phƣơng tiện lên điện thoại di động. Jobs có làm cho nó đơn giản hơn. Ông nói "Thật sống động một cách lạ kỳ." [1]

Jobs nói một cách đơn giản, rõ ràng và trực tiếp, không có tiếng lóng hay các thành phần phức tạp thƣờng thấy trong các thông điệp kinh doanh. Jobs là một trong số ít các nhà lãnh đạo doanh nghiệp có thể tự tin tƣởng gọi một sản phẩm là "sống động một cách kỳ lạ." Trong một bài phỏng vấn dành cho tạp chí Fortune, ông đƣợc yêu cầu mô tả giao diện của hệ điều hành mới OS X của Apple."Chúng tôi làm các nút bấm trên màn hình đẹp đến nỗi anh muốn liếm nó", ông nói [2]. Ngay cả khi bạn nghĩ

là đôi khi Jobs cũng làm cao, thì sự lựa chọn lời lẽ của ông làm cho bạn cũng phải phì cƣời. Ông lựa các từ sao cho vui nhộn, dễ tiếp cận và ít dùng trong phần lớn các bài thuyết trình chuyên nghiệp trong kinh doanh.

Jobs, Gates và bài thi Tiếng Anh dễ hiểu

Phóng viên kỹ thuật Todd Bishop của tờ Seattle Post Intelligencer viết một bài hay theo yêu cầu của độc giả. Ông ghi lại bốn bài thuyết trình năm 2007 và 2008 (diễn văn chính của Steve Jobs tại Macworld và thuyết trình của Bill Gates tại Triển lãm Consumer Electronics) dùng một phần mềm làm công cụ để phân tích ngôn ngữ. Nhìn chung thì điểm càng thấp ngôn ngữ càng dễ hiểu.

Bishop dùng một công cụ là một phần mềm trên mạng do UsingEnglish.com cung cấp. [3] Công cụ này phân tích ngôn ngữ dựa trên bốn tiêu chuẩn: 1. Số từ trung bình trong một câu.

2. Tỷ trọng từ ngữ. - bài viết dễ hay khó đọc. Bài viết "tỷ trọng" thấp thì dễ hiểu hơn. Trong trƣờng hợp này, số phần trăm thấp thì hay hơn.

3. Từ cứng - số chữ trung bình trong một câu có chứa nhiều hơn ba âm tiết.

Trong trƣờng hợp này số phần trăm cao thì xấu vì nó có nghĩa là có nhiều "từ

cứng" trong bài viết thƣờng một độc giả trung bình không hiểu nổi.

4. Chỉ số sƣơng mù - số năm học ở trƣờng cần thiết để trên nguyên tắc một ngƣời đọc có thể hiểu đƣợc bài viết. Thí dụ nhƣ tờ New York Times có chỉ số

sƣơng mù là 11 hay 12, trong khi một vài tài liệu ở trƣờng đại học có chỉ số 18.

Chỉ số sƣơng mù chỉ đơn giản có nghĩa là các câu ngắn viết bằng tiếng Anh dễ

hiểu đƣợc đánh giá cao hơn những câu viết với một ngôn ngữ phức tạp.

BẢNG 10.1

NHỮNG PHỨC TẠP TRONG SỬ DỤNG NGÔN NGỮ:

STEVE JOBS ĐỐI ĐẦU VỚI BILL GATES

Thuyết trình viên/Sự kiện

Steve Jobs,

Bill Gates

Macworld

Triển lãm CES

Diễn văn chính của Jobs tại Macworld 2007 và của Gates tại CES 2007

Số chữ trung bình trong một 10,5

21,6

câu

Tỷ trọng từ ngữ

16,5%

21,0%

Từ cứng

2,9%

5,11%

Chỉ số sƣơng mù

5,5

10,7

Diễn văn chính của Jobs tại Macworld 2008 và của Gates tại CES 2008

Số chữ trung bình trong một 13,79

18,23

câu

Tỷ trọng từ ngữ

15,76%

24,52%

Từ cứng

3,18%

5,2%

Chỉ số sƣơng mù

6,79

9,37

Không có gì đáng ngạc nhiên là Jobs có điểm cao hơn Gates khi các bài của họ

đƣợc đƣa ra thi thử nghiệm. Bảng 10.1 so sánh các kết quả của cả hai năm 2007 và 2008. [4]

Trong mỗi trƣờng hợp, Jobs có kết quả cao hơn Gates về sử dụng từ ngữ và lời nói để ngƣời ta hiểu dễ dàng hơn. Lời nói của Jobs đơn giản hơn, câu chữ ít trừu tƣợng hơn, và trong mỗi câu ông sử dụng ít từ hơn.

Bảng 10.2 so sánh nguyên văn các câu trong các bài thuyết trình năm 2007.

Các câu của Bill Gates đƣợc trích trên cột phải [5]. Các câu của Steve Jobs trích ra trên cột trái [6].

Nếu Gates nói khó hiểu thì Jobs nói rõ ràng. Ở những chỗ Gates quá trừu tƣợng thì Jobs lại cụ thể, ở chỗ Gates phức tạp thì Jobs lại đơn giản.

Bây giờ bạn có thể nói: "Gates có thể phát biểu không đơn giản nhƣ Jobs nhƣng ông ấy là ngƣời giàu nhất thế giới, chắc là ông ấy phải đúng hơn." Bạn nói nhƣ

thế cũng đúng. Ông ấy đã làm những việc đúng. Gates phát minh ra Windows, hệ điều hành cài trong 90 phần trăm các máy tính trên thế giới. Tuy nhiên bạn không phải nhƣ

vậy. Cử tọa của bạn không cho phép bạn dùng một ngôn ngữ mà họ chấp nhận ở

Gates. Nếu bài nói chuyện của bạn lộn xộn, phức tạp, đầy từ ngữ khó hiểu, thì bạn sẽ

mất cơ hội thuyết phục và gây phấn chấn cho thính giả của mình. Hãy cố gắng làm cho họ hiểu. Hãy tránh tỷ trọng từ ngữ cao.

BẢNG 10.2

CÂU CHỮ TRONG CÁC BÀI THUYẾT TRÌNH CHÍNH CỦA GATES

TẠI CES 2007 VÀ CỦA JOBS TẠI MACWORLD2007

Steve Jobs, Macworld 2007

Bill Gates, triển lãm CES 2007

"Nhƣ quý vị biết chỉ một năm trƣớc đây, "Các bộ xử lý bây giờ mở thêm khả năng tại diễn đàn này, tôi công bố việc chúng bộ nhớ lên đến 64 bít, và đấy là một tôi chuyển sang các xử lý Intel. Thật nhƣ chuyển tiếp chúng tôi thực hiện không có một cuộc ghép tim cho các xử lý Intel. Và nhiều điều không tƣơng hợp, không tốn tôi có nói là chúng tôi sẽ làm trong mƣời nhiều tiền. Các phần mềm, phần mềm cũ

hai tháng sắp đến. Chúng tôi đã thực hiện 32-bit có thể chạy đƣợc, nhƣng nếu bạn trong bảy tháng và đó là một sự chuyển cần thêm chỗ thì đây là giải pháp."

tiếp nhẹ nhàng nhất và thành công nhất

chƣa bao giờ thấy trong ngành công

nghiệp của chúng tôi."

"Bây giờ tôi xin có vài lời nói về iTunes, "Chúng tôi đã qua quá trình này trong nó thật đáng phấn khởi... Chúng tôi đang suốt năm nay - có thử nghiệm bêta 2 - để

bán đƣợc trên năm triệu bài hát mỗi ngày. đến tay trên hai triệu ngƣời. Ứng viên đƣa Có phải quá sức tƣởng tƣợng không? Đó ra phản hồi, sẽ đến tay năm triệu ngƣời.

là năm mƣơi tám bài hát mỗi giây của Những việc chúng tôi làm và ngồi phỏng mỗi phút, mỗi giờ, mỗi ngày."

vấn những ngƣời dùng Windows Vista

trong gia đình. Chúng tôi làm việc này

trong bảy nƣớc khác nhau. Chúng tôi làm

những mô phỏng về chất lƣợng khó mà

tin đƣợc, có đƣợc thời gian tƣơng đƣơng

với sáu mƣơi năm thử nghiệm chất lƣợng

với tất cả những hỗn hợp bình thƣờng về

các ứng dụng có thể có đƣợc."

"Chúng tôi đã có những chƣơng trình TV “Microsft Office có một giao diện mới

tuyệt vời trên iTunes. Thật ra thì chúng cho ngƣời dùng nó có những phƣơng thức tôi có 350 phim TV mà các vị có thể mua mới để nối với Office Live Services và từng hồi trên iTunes. Và tôi rất vui mừng SharePoint, nhƣng việc phát hiện ra sự

thông báo cho quý vị là chúng tôi đã bán phong phú của nó đƣợc đẩy mạnh nhờ

đƣợc năm mƣơi triệu chƣơng trình TV giao diện này."

trên iTunes. Có phải là quá sức tƣởng

tƣợng không ạ?"

Bạn có thể nhận thấy là nhiều từ hay dùng của Jobs là những từ ngƣời ta hay dùng thƣờng ngày trong các buổi nói chuyện phiếm với nhau: "Tuyệt vời, quá sức tƣởng tƣợng, tuyệt đẹp." Phần lớn các diễn giả thay đổi ngôn ngữ cho các bài rao hàng hay các bài thuyết trình. Jobs nói trên sân khấu cũng nhƣ ngoài sân khấu đều nhƣ

nhau. Ông tin vào thƣơng hiệu của mình và cảm thấy thích thú với các từ ông đã lựa chọn. Vài nhà phê bình nói là ngôn ngữ của ông gần nhƣ cƣờng điệu, nhƣng Jobs phản ánh đúng những cảm nhận của hàng triệu khách hàng của mình.

Lẽ tất nhiên, bạn sẽ dùng những từ biểu hiện đúng dịch vụ, thƣơng hiệu, hay sản phẩm của mình. Một cố vấn tài chính khi giới thiệu một quỹ hỗ tƣơng cho khách hàng sẽ có vẻ thiếu thành thật (và có lẽ không lƣơng thiện) nếu nói: "Quỹ hỗ tƣơng đầu tƣ mới này sẽ gây ra một cuộc cách mạng trong ngành tài chính nhƣ ta biết. Nó thật đáng ngạc nhiên và bạn phải đầu tƣ tiền vào ngay đi." Thay vào đấy, vị cố vấn tài chính có thể nói: " Quỹ hỗ tƣơng là những sản phẩm kỳ lạ có thể làm cho tiền của bạn tăng nhiều mà rủi ro giảm đi. Có hàng nghìn quỹ hỗ tƣơng hiện nay, nhƣng tôi đặc biệt thích một quỹ mới này. Cho phép tôi trình bày thêm về nó..." Trong lời nói sau, vị

cố vấn tài chính của chúng ta đã dùng những lời lẽ chọn lọc vừa đơn giản vừa gây cảm xúc đồng thời duy trì đƣợc tính chuyên nghiệp và lòng chính trực của mình.

Đừng sợ sử dụng những từ ngữ đơn giản và những tính từ có tính miêu tả. Nếu bạn thật tình thấy một sản phẩm "lạ kỳ" thì hãy nói nhƣ vậy. Dù sao thì nếu bạn không phấn khởi, làm sao bạn có thể hy vọng là chúng tôi phấn khởi?

Hãy tránh tuôn ra những biệt ngữ

Các từ khó hiểu ít khi đƣợc tuôn vào ngôn ngữ của Jobs. Từ ngữ của ông thật thông thƣờng và đơn giản. Biệt ngữ - loại ngôn ngữ đặc biệt cho một ngành công nghiệp - thƣờng là những rào cản đối với một cuộc trao đổi ý tƣởng một cách tự do và thông thoáng. Tôi đã dự rất nhiều cuộc họp trong đấy hai ngƣời công tác trong hai bộ

phận khác nhau của cùng một công ty lại không hiểu nổi biệt ngữ ngƣời kia dùng. Biệt ngữ và những từ đao to búa lớn đều vô nghĩa và rỗng tuếch, chắc chắn sẽ làm cho bạn khó hiểu hơn, do đó ít thuyết phục hơn.

Báo cáo công tác là thủ phạm tồi tệ nhất trong việc nhồi nhét các biệt ngữ. Báo cáo công tác thƣờng dài dòng, chạy quanh vấn đề, với những chƣơng đầy biệt ngữ

đƣợc thảo ra trong các cuộc họp ủy ban và viết ra để đƣợc quên đi. Chúng có đầy những biệt ngữ và những từ tối nghĩa ít khi Jobs dùng đến nhƣ "hiệp đồng", "tập trung chỉ đạo", hay "loại hàng tốt nhất". Các thành ngữ ấy thật vô nghĩa, thế mà trong một ngày các cán bộ của những cơ quan trên khắp thế giới cứ hội họp với nhau để tìm cách nhét các từ ấy vào trong một câu.

Biệt ngữ: Cách chắc chắn nhất để làm

Jack Welch khó chịu

Jack Welch có lần nhận xét: "Các nhà quản lý không vững vàng thƣờng tạo ra những tình huống phức tạp." Trong hai mƣơi năm ở cƣơng vị lãnh đạo hàng đầu của GE, một tập đoàn tăng doanh thu từ 13 tỷ USD lên 500 tỷ

USD, nhiệm vụ của Welch là làm bớt "rƣờm rà" mọi thứ trong công ty, từ

phƣơng thức quản lý đến phƣơng tiện truyền thông. Ông ghét những bản ghi nhớ dài dòng, đi lòng vòng, những cuộc họp và những thuyết trình.

Trong cuốn sách Jack: Straight from the Gut, Welch mô tả các cuộc họp

"không gây ấn tƣợng" gì cho ông cả. Nếu bạn muốn làm vị trí TGĐ mới khó chịu thì chỉ cần nói cho ông ấy chẳng hiểu gì cả. Welch có thể nói, "Giả thử

chúng ta ở trƣờng trung học...cho tôi nghe phần cơ sở đi", ông kể lại lần đầu tiên ông họp với một ngƣời phụ trách về bảo hiểm của hãng. Welch hỏi vài câu đơn giản về những từ ông không quen. Ông viết "Vậy là tôi ngắt lời anh ta để hỏi: 'Bảo hiểm tự nguyện và bảo hiểm điều ƣớc thì khác nhau thế nào?'

Sau khi lóng ngóng trả lời dài dòng trong nhiều phút mà không cho tôi đƣợc câu trả lời, anh ta nổi cáu 'Làm sao mà ông có thể mong rằng tôi dạy cho ông chỉ trong năm phút một điều mà tôi phải học trong hai mƣơi lăm năm.' Chẳng cần phải nói anh ta chẳng tồn tại đƣợc lâu trong công ty."[11]

Nói bằng biệt ngữ sẽ bất lợi trong một công ty đánh giá cao các bài phát biểu không có những từ bí hiểm hay khó hiểu. Nói mà ngƣời ta không hiểu sẽ làm bạn mất việc hay ngăn không cho bạn tăng tiến mà đáng lẽ bạn đạt đƣợc với năng lực của mình.

Báo cáo công tác của Apple, trái lại, đều đơn giản, sáng sủa, và gây tác động.

Chúng có đầy những từ gây xúc cảm và những thí dụ cụ thể. Ta hãy đọc: Apple phát động cuộc cách mạng về máy tính cá nhân năm 1970 với chiếc Apple II và phát minh lại máy tính cá nhân với chiếc Macintosh. Ngày nay, Apple tiếp tục dẫn đầu ngành về sáng tạo với các máy tính đƣợc nhiều phần thƣởng, với hệ

điều hành OS X, với iLife và các ứng dụng chuyên nghiệp. Apple cũng đi tiên phong trong cuộc cách mạng kỹ thuật truyền thông số với máy nghe nhạc cầm tay iPod, máy xem phim video và kho nhạc iTune trên mạng và cũng đi vào thị trƣờng điện thoại di động với máy iPhone cách mạng [7].

Các lời nói mà Jobs chọn để thông báo sự ra đời của một sản phẩm mới có ba đặc tính: chúng đơn giản, cụ thể và đầy xúc cảm.

 Đơn giản: Không có biệt ngữ và ít âm tiết.

 Cụ thể: Những câu rất đặc trƣng. Ngắn gọn, cụ thể và có tính mô tả thay cho những thảo luận dông dài và trừu tƣợng.

 Xúc cảm: Có những tính từ miêu tả.

Một bậc thầy có tài đơn giản hóa

Trong những năm 2008 và 2009, khi các thị trƣờng tài chính toàn cầu sụp đổ

thì ta khó lòng không gặp mặt bậc thầy tài chính Suze Orman. Ngoài chƣơng trình của riêng của bà trên CNBC, tác giả có sách bán chạy nhất này thƣờng là khách mời của các chƣơng trình nhƣ "Oprah" và "Larry King Live". Các ngân hàng và công ty tài chính cũng sử dụng bà trong các quảng cáo có mục đích làm cho khách hàng của họ

bớt sợ hãi. Tôi đã phỏng vấn Orman nhiều lần và nhận thấy bà đặc biệt trung thực về

bí mật của sự thành công của bà với tƣ cách nhà truyền thông.

Có lần tôi hỏi bà: "Làm sao bà làm cho những chủ đề tài chính phức tạp lại trở

nên dễ hiểu?"

Orman trả lời: "Có rất nhiều ngƣời muốn gây ấn tƣợng lên ngƣời khác qua các thông tin họ có đƣợc để ngƣời ta cho họ là ngƣời thông minh." [8]

Tôi nói: "Nhƣng Suze ạ, nếu thông điệp của mình quá đơn giản, thì mình có nguy cơ bị xem là không nghiêm túc chăng?"

"Tôi không cần biết ngƣời ta nghĩ thế nào. Điều tôi quan tâm là các thông tin tôi đƣa ra sẽ tạo cho ngƣời nghe hay độc giả của các tài liệu tôi viết ra một quyền lực nào đó. Nếu ý định của anh là đƣa ra một thông điệp có thể đƣa đến một thay đổi cho ngƣời nghe thì làm cho thông điệp ấy càng đơn giản chừng nào hay chừng ấy mới là tôn trọng ngƣời nghe. Thí dụ nhƣ tôi chỉ đƣờng cho anh cách đến nhà tôi, thì chắc là anh muốn tôi chỉ hƣớng đi đơn giản nhất. Nếu tôi làm quá phức tạp thì sẽ không thuận lợi cho anh. Anh có thể phát cáu và không đến nữa. Nếu chỉ đƣờng đơn giản, có thể là anh sẽ lên xe chạy đến nhà tôi và không bỏ cuộc và nói là không bõ công. Nhiều ngƣời chỉ trích chỉ vì họ cần cảm thấy phải phức tạp hơn. Nếu việc gì cũng đơn giản thì họ sẽ nghĩ rằng chẳng ai cần đến họ nữa. Chính là lòng sợ hãi bị tiêu diệt, sợ hãi bị

loại bỏ, sợ hãi vì mình không còn quan trọng nữa đã làm cho chúng ta truyền đạt thông tin một cách phức tạp hơn cần thiết." [9]

Những thí dụ về ba đặc tính này đƣợc thấy trong bài giới thiệu về Macbook Air của Jobs: "Đây là chiếc MacBook Air. Bạn có thể sờ thấy nó mỏng nhƣ thế nào [cụ

thể]. Nó có bàn phím lớn và màn hình [đơn giản]. Có phải kỳ lạ không ạ [xúc cảm]?

Nó trông nhƣ thế này đây, có phải ngoài sức tƣởng tƣợng không ạ [xúc cảm]. Đây là máy tính xách tay ghi chép mỏng nhất thế giới [đơn giản]. Nó có một màn hình 13,3

insơ tuyệt đẹp và một bàn phím cỡ lớn phi thƣờng [xúc cảm và cụ thể]. Tôi khá sửng sốt vì nhóm kỹ thuật của chúng tôi có thể làm ra nó [xúc cảm]. [10]

Bảng 10.3 giới thiệu nhiều thí dụ của những câu nói đặc trƣng, cụ thể, và đầy cảm xúc trong ngôn ngữ của Jobs. Đây chỉ là một thí dụ nhỏ. Trong mỗi bài thuyết trình của Jobs ta lại thấy hiện ra ngôn ngữ ấy.

BẢNG 10.3

CÂU ĐẶC TRƢNG, CỤ THỂ VÀ GÂY XÚC CẢM

TRONG CÁC BÀI THUYẾT TRÌNH CỦA JOBS

Sự kiện

Câu chữ

Sự kiện Âm nhạc Apple, 2001

“Điểm tuyệt nhất của IPod là cả thƣ viện âm

nhạc của bạn nằm gọn trong túi” [12]

Giới thiệu máy tính xách tay ghi

“Tôi đã đề nghị các bạn thắt dây an toàn bây

chép đầu tiên trên thế giới có màn

giờ tôi lại muốn mời các bạn đeo giây thắt hình mƣời bảy insơ tại Macworld

trên vai.”[13]

2003

Trình bày về chiếc Titanium

“Đồ chơi thèm khát số một.”[14]

Powerbook hiện có, Macworld

2003.

Mô tả chiếc PowerBook mới có

Thật kỳ lạ. Đây là sản phẩm không thể tƣởng

màn hình mƣời bảy insơ, Macworld tƣợng nổi mà chúng tôi từng chế tạo. Hãy 2003.

nhìn màn hình này, Nó đáng ngạc nhiên

không. Hãy nhìn xem nó mỏng nhƣ thế nào.

Có thể tƣởng tƣợng đƣợc không? Khi đóng lại

nó chỉ dày một insơ. Và lại còn đẹp nữa. Rõ ràng là chiếc máy tính xách tay tiên tiến nhất

trên hành tinh. Các nhà cạnh tranh với chúng

tôi vẫn chƣa thể đuổi kịp những gì chúng tôi

trình ra hai năm trƣớc đây; tôi không biết họ

sẽ làm đƣợc gì với chiếc máy tính này” [15]

Mô tả của Jobs chiếc Macintosh đầu “Tuyệt vời kỳ lạ”

tiên

Thuyết phục chủ tịch John Sculley

“Anh có muốn cả đời bán nƣớc ngọt hay

của PepsiCo để trở thành TGĐ

muốn có cơ hộ để làm thay đổi thế giới?”

Apple

Trích trong Triumph of the Nerds

“Chúng ta ở đây để ghi một dấu ấn trong vũ

trụ” [16]

Nói về giai đoạn Gil Amelio làm

“Sản phẩm thì gây thất vọng, chúng chẳng TGĐ Apple

còn có gì khêu gợi nữa!” [17]

Jobs sáng tạo ra một từ mới để tung “IPod Touch là cái IPod ngộ nghĩnh nhất mà ra thị trƣờng chiếc IPod mới, tháng

chúng tôi chƣa bao giờ chế tạo ra” [18]

Chín, 2008

Giới thiệu chiếc máy tính xách tay

“Một bƣớc nhảy vọt khổng lồ trong các máy

mƣời bảy insơ đầu tiên, ngày 7

tính xách tay cá nhân. Chế tạo một cách thần

tháng Giêng, 2003

diệu” [19]

Có ngƣời đọc ngôn ngữ trên bảng này rồi nói Jobs là bậc thầy về cƣờng điệu.

Vâng, cƣờng điệu là cƣờng điệu chỉ khi không có gì trong tay. Khó lòng tranh cãi với Jobs là chiếc Macintosh (Chiếc máy đầu tiên dễ sử dụng có giao diện đồ họa và có con

chuột) là không phải “tuyệt vời lạ kỳ” hay sản phẩm nhƣ Macbook Air lại không mỏng “làm ngƣời ta choáng váng.”

Jobs không phải là bậc thầy của cƣờng điệu mà là bậc thầy của những câu nói thông dụng. Những ngƣời ở Apple đã suy nghĩ nhiều và chín chắn về những từ để mô tả sản phẩm. Ngôn ngữ dùng để khuấy động sự phấn khởi và tạo ra một trải nghiệm

“phải có” cho các khách hàng của Apple.

Chẳng có gì sai ở đây cả. Hãy nhớ rằng phần lớn ngôn ngữ kinh doanh là văn chƣơng cầu kỳ - nhàm chán, trừu tƣợng, và vô nghĩa. Steve Jobs chẳng phải ngu đần gì đâu. Bạn hãy trộn một ít sống động vào lời nói của mình.

Giống như thế này...

Một cách khác để thêm sinh động vào ngôn ngữ của bạn là tạo ra các tƣơng tự, so sánh một ý tƣởng hay một sản phẩm với một khái niệm hay một sản phẩm quen thuộc với thính giả. Khi Steve Jobs làm đảo lộn một chủng loại trên thị trƣờng với việc đƣa vào một sản phẩm hoàn toàn mới, ông mạnh dạn so sánh sản phẩm ấy với một thứ gì mà ngƣời ta hiểu rõ, hay dùng, và đƣợc biết đến nhiều. Sau đây là vài thí dụ:

 “Apple TV giống nhƣ một đầu đĩa DVD cho thế kỷ hai mƣơi mốt.” (giới thiệu Apple TV ngày 9 tháng Giêng, 2007)

 “iPod Shuffle nhỏ hơn và nhẹ hơn một gói kẹo cao su.” (giới thiệu iPod Shuffle, tháng Giêng, 2005)

 “iPod có kích thƣớc của một cỗ bài.” (giới thiệu iPod, tháng Mƣời, 2012)

Khi bạn tìm ra một hình ảnh tƣơng tự có thể dùng đƣợc, hãy bám lấy nó.Bạn càng nhắc đến nó nhiều, cử tọa của bạn chắc sẽ càng nhớ đến nó. Nếu bạn tìm trên Google những bài viết về mặt hàng nói ở trên, bạn sẽ tìm ra hàng nghìn đƣờng nối với

đúng các so sánh mà chính Jobs đã dùng. Sau đây là ba tƣơng tự vừa nói đến (theo mẫu của câu tìm kiếm) và số đƣờng nối đến các bài viết dùng các câu ấy:

 Apple TV + đầu DVD cho thế kỷ hai mƣơi mốt; 40.000 đƣờng nối.

 iPod Shufle + gói kẹo cao su; 46.500 đƣờng nối.

 iPod + cỗ bài; 227.000 đƣờng nối.

Thính giả và khan giả cố gắng phân loại một sản phẩm – họ cần đặt khái niệm vào một thùng chứa trong đầu . Hãy tạo thùng chứa trong đầu họ. Nếu không, bạn sẽ làm trí óc họ làm việc quá sức. Theo giáo sƣ tâm lý học thuộc trƣờng Đại học Emory, TS.

Gregory Berns, trí não muốn tiêu thụ ít năng lƣợng. Nhƣ thế có nghĩa là nó không muốn làm việc nặng nhọc để hình dung ra ngƣời khác muốn nói gì. Ông nói “Nguyên lý hiệu suất có những nhánh lớn. Nhƣ thế có nghĩa là trí não đi đƣờng tắt mỗi khi có thể.” [20] Phép tƣơng tự là những con đƣờng tắt.

Không có gì có thể phá hoại hoàn toàn lời rao hàng của bạn bằng việc sử dụng những từ để làm ngƣời ta choáng mắt và phức tạp. Bạn không gây ấn tƣợng với ai đƣợc khi dùng những từ nhƣ “loại hàng tốt nhất, tiên phong, giải pháp tốt nhất”. Thay vào đấy bạn sẽ làm ngƣời ta buồn ngủ, mất công việc làm ăn và làm cho sự nghiệp của bạn thụt lùi. Một ngôn ngữ sáng sủa, xúc tích, và “sinh động” sẽ giúp các khách hàng tiềm tàng của bạn thành khách hàng thực thụ và khách hàng thực thụ thành những ngƣời quảng cáo cho bạn. Hãy làm cho khách hàng thích thú với những lời bạn lựa chọn – hãy tác động vào các thụ thể dopamine của họ với những từ mà họ thấy vui thích mỗi khi họ nghĩ về bạn và mặt hàng của bạn. Ngƣời ta không thể theo tầm nhìn của bạn hay chia sẻ nhiệt tình với bạn nếu họ bị lạc trong sƣơng mù.

Cách chữa những bài rao hàng tồi

Đừng bán các giải pháp; thay vào đó là tạo ra những câu chuyện. Nhà bình luận trên tờ

 New York Times David Pogue thích một bài rao hàng ngày. Ông nói phần lớn các bài báo của ông đến từ các bài rao hàng. Điều mà ông không thích là nghe các biệt ngữ. Lạ thay là các PR chuyên nghiệp lại là những ngƣời vi phạm nhiều nhất (chỉ kém các cán bộ quan liêu, các nhà lãnh đạo doanh nghiệp cao cấp, và các tƣ vấn IBM.) Pogue cho rằng các từ đao to búa lớn (những từ nhƣ “tích hợp”, “loại tốt nhất”, “B2B”(doanh nghiệp bán cho doanh nghiệp)” và “trọng tâm là khách hàng”) thật sự không cần thiết. Bài rao hàng lý tƣởng là một đoạn văn nhỏ cho Pogue biết sản phẩm là gì và dùng làm gì. Thí dụ nhƣ một công ty viết cho Pogue và nói họ có một máy tính xách tay mới có thể ném rơi từ hai mét, có thể nhúng vào nƣớc, có thể

chịu đƣợc 150 độ mà vẫn còn chạy. Cách mô tả nhƣ thế này là đủ cho Pogue và lôi kéo đƣợc sự chú ý của ông.

Blog Bad Pitch (những bài rao hang tồi) phải đƣợc các chuyên gia PR, tiếp thị, và bán hàng đón đọc. Trang mạng này đăng những bài rao hàng thật của các chuyên gia PR đáng lẽ phải làm tốt hơn là đƣa ra những biệt ngữ khó hiểu dƣới dạng thông cáo báo chí.

Đây là một thí dụ: “Chúc các bạn sức khỏe. Tôi muốn giới thiệu với các bạn _____, một mạng số hóa không dùng ở nhà và dựa trên nơi thực hiện, một loại truyền thông định xứ đi theo nhịp của những nghi thức thƣờng ngày của ngƣời sử dụng, nhƣ lúc uống cà phê ban chiều hay ăn bánh kẹp chả buổi trƣa.” Bài rao hàng đặc biệt này đến từ một công ty chuyên đặt các bảng yết thị tại các cửa hàng ăn. Tại sao họ không chỉ nói ra nhƣ vậy? Quá đơn giản, đó là lý do. Ngƣời ta sợ sự đơn giản. Đây không phải là một thí dụ đơn độc.

Trang mạng này đƣợc cập nhật hàng ngày với nhƣng bài rao hàng từ các công ty PR lớn và nhỏ cũng nhƣ từ các công ty lớn và

nhỏ. Các bài rao hàng của Apple ít khi xuất hiện trên mạng này, vì các bài thông cáo báo chí của công ty nói lên những câu chuyện với cùng ngôn ngữ gây tranh cãi mà Jobs dùng trong các thuyết trình của ông.

Nhƣ trong câu thần chú của trang mạng nói: “Một bài rao hàng hay sẽ biến đi và trở thành một câu chuyện; một bài rao hàng tồi trở thành bài nói dối.” Theo trang blog này ở http://badpitch,blogpost.com

Những từ vui làm danh hiệu

Khách hàng của bạn là những ngƣời quảng bá hiệu lực nhất của bạn. Tôi nhớ lại một buổi nói chuyện với một khách hàng, ngƣời sáng lập ra hãng Cranium là Richard Tait. Ông nói là đã bán đƣợc hàng triệu trò chơi mà không cần quảng cáo, tất cả nhờ do truyền miệng. “Đừng bao giờ quên là khách hàng là lực lƣợng bán hàng của ta,” ông nói với tôi.

Khách hàng của ông – mà ông gọi là những “Craniacs”, (những ngƣời điên vì Cranium) – muốn đƣợc vui nhộn. Vì vui nhộn là tên của trò chơi, Tait quyết định là mọi khía cạnh của công ty phải có một cái gì kỳ quái đi theo nó. Ông bắt đầu với các danh hiệu công tác. Nhân viên của Cranium có thể

tự đặt danh hiệu cho mình. Thí dụ nhƣ Tait không phải là TGĐ của Cranium. Ông là Đại Kiêm nhiệm “Grand Poo-Bah”. Không đùa đâu. Nó đƣợc in trên danh thiếp của ông.

Bạn có thể cho là ngớ ngẩn, nhƣng tôi có thể nói với bạn là khi mới bƣớc chân vào trụ sở của công ty ở Seattle, tôi rất ấn tƣợng bởi một làn sóng vui nhộn, nhiệt tình, và hăng hái tham gia mà trƣớc đây tôi chƣa bao giờ gặp và từ bấy trở đi cũng không hề thấy.

CHÚ THÍCH CỦA NHÀ ĐẠO DIỄN

 Làm cho bài viết của bạn thông thoáng. Loại bỏ các ngôn ngữ thừa không cần thiết, những từ đao to búa lớn để dọa ngƣời ta, những biệt ngữ. Biên tập, biên tập và biên tập thêm mãi.

 Cho các chƣơng trong bài viết qua công cụ Using English để xem nó

“nặng nề” nhƣ thế nào.

 Làm cho các từ ngữ thêm vui nhộn. Để biểu lộ nhiệt tình với sản phẩm của mình qua những tính từ tột bậc hay miêu ta thì cũng đƣợc.

Jobs nghĩ rằng các nút bấm trên màn hình Macintosh đẹp đến nỗi bạn muốn thè lƣỡi “liếm” vào nó. Đấy là lòng tin.

CẢNH 11

Chia sẻ sân khấu



Đừng bị lịch sử làm cho lúng túng.

Hãy tự rút ra ngoài và tạo ra một thứ gì phi thường ROBERT NOYCE, ĐỒNG SÁNG LẬP VIÊN CỦA INTEL

ại Macworld ngày 10 tháng Giêng, 2006, Jobs thông báo rằng chiếc iMac mới sẽ là chiếc máy tính Apple đầu tiên dùng bộ xử lý Intel. Trƣớc đấy, năm T trƣớc Jobs tuyên bố là cuộc phẫu thuật “ghép não” sẽ bắt đầu tháng Sáu, 2006. Ngày 10 tháng Giêng, ông nói với thính giả là ông muốn cho mọi ngƣời biết là kế hoạch đã đƣợc cập nhật. Khi ông bắt đầu, một luồng khói do tuyết điôxit cacbônic tạo ra tỏa ra từ trung tâm sân khấu. Một ngƣời bƣớc ra, mặc bộ đồ bảo hộ nổi tiếng đƣợc dùng trong các nhà máy chế tạo bộ vi xử lý siêu vô trùng của Intel. Ngƣời này cầm một miếng bán dẫn, tức là một hình tròn mỏng bằng silic để làm các con chip.

Ngƣời ấy bƣớc đến chỗ Jobs và bắt tay ông. Khi ánh sáng trở lại, ngƣời ta thấy rõ là ngƣời mặc bộ đồ bảo hộ không phải ai khác ngoài TGĐ của Intel, Paul Otellini.

Otellini đƣa miếng bán dẫn cho Jobs và nói: “Steve, tôi xin thông báo là Intel đã sẵn sàng” Jobs nói: “Apple cũng sẵn sàng. Chúng ta đã bắt đầu cộng tác với nhau cách đây chƣa đầy một năm để có đƣợc ngày nay,” Jobs quay lại nói với mọi ngƣời: Các nhóm của chúng tôi đã cùng nhau làm việc cật lực để xong công việc trong một thời gian kỷ lục. Thật không thể tƣởng tƣợng nổi cách mà các kỹ sƣ của chúng tôi đã gắn chặt với nhau và mọi việc suôn sẻ nhƣ thế này.” [1] Để đáp lời, Otellini khen ngợi nhóm Apple. Hai ngƣời nói về thành tựu đạt đƣợc, họ lại bắt tay nhau, và Otellini rời sân khấu. Jobs quay lại phía khán giả và đƣa ra điều bất ngờ: Apple sẽ cho máy tính Mac đầu tiên dùng bộ xử lý Intel, ngay hôm nay, không đợi đến tháng Sáu nhƣ thông báo ban đầu. Xem hình 11.1.

Hình 11.1 Jobs chia sẻ sân khấu với TGĐ Intel Paul Otellini Ít có công ty nào mà lại gắn bó chặt chẽ với ngƣời sáng lập nhƣ Apple với Jobs.

Bất chấp những gì xảy ra, chính Jobs lại rất vui sƣớng khi chia sẻ cùng nhân viên và đồng sự ánh sáng sân khấu với mình. Một bài thuyết trình của Jobs hiếm khi chỉ là một màn độc diễn. Ông đạo diễn cho những nhân vật phụ để đóng những vai quan trọng trong câu chuyện kể.

Ngƣời sáng lập của Microsoft, Bill Gates, là ngƣời đồng diễn bất ngờ nhất đã từng chia sẻ sân khấu với Jobs. Tại triển lãm Macworld ở Boston, Jobs, lúc ấy vừa mới trở lại Apple ở cƣơng vị TGĐ lâm thời, nói với khán giả là muốn vực Apple cho mạnh khỏe trở lại, ông phải xét lại một số quan hệ. Ông tuyên bố là Internet Explorer của Microsoft sẽ là trình duyệt mặc định trên Macintosh và Microsoft sẽ có một khoản đầu tƣ chiến lƣợc 150 triệu USD vào công ty của ông. Nói xong, ông giới thiệu “vị

khách mời đặc biệt” trực tiếp qua vệ tinh. Khi Bill Gates xuất hiện, ngƣời ta nghe tiếng vỗ tay hoan hô cùng với khá nhiều la ó. Gates nói vài phút và ân cần tỏ lòng khâm phục về những gì Apple đã thực hiện đƣợc.

Jobs trở lại sân khấu, và biết rằng nhiều ngƣời sẽ không thích, ông khuyên mọi ngƣời nên ủng hộ quan hệ này với giọng của một ngƣời cha nghiêm khắc. Jobs nói:

“Nếu chúng ta muốn tiến tới và thấy Apple hạnh phúc và thịnh vƣợng, thì chúng ta phải vứt bỏ quan niệm là muốn Apple thắng thì Microsoft phải thua. Nếu chúng ta làm hỏng thì chẳng phải lỗi tại ai, chính là lỗi của chúng ta... Nếu chúng ta muốn cài Microsoft Office trên Mac, chúng ta nên tỏ lòng tri ân một chút với công ty đã sản xuất ra nó.” [2]

Các diễn viên lớn đƣợc biết là thƣờng “tặng quà cho nhau”. Họ giúp những diễn viên khác trên sân khấu để có những diễn xuất hay hơn. Khi Jobs giới thiệu một ngƣời nào khác trên sân khấu – một nhân viên, đồng sự, hay một ngƣời có ân oán cũ

nhƣ Gates – ông là diễn viên tặng quà nhiều nhất. Vì vở kịch, ai ai cũng phải diễn hay.

Trí não thèm muốn sự đa dạng

Trí não thƣờng không chú ý đến những gì tẻ nhạt. Không phải Jobs là một tẻ

nhạt. Ngƣợc lại là đằng khác. Tuy nhiên trí não thèm muốn sự đa dạng. Không một ai, dù trơn tru nhẵn nhụi đến mấy đi nữa thì cũng không thể mua vui cho khán giả của mình lâu dài đến khi họ bắt đầu nhìn đồng hồ. Những nhà viết diễn văn nổi tiếng từ

lâu đã biết chuyện này. Các bài diễn văn viết cho John F. Kennedy, Ronald Reagan, và Barack Obama đều đƣợc sắp xếp cho lâu nhất là hai mƣơi phút. Một bài diễn văn chính của Jobs lẽ tất nhiên phải dài hơn, gần 1 tiếng rƣỡi đồng hồ, nhƣng Jobs giữ cho nó luôn thích thú bằng cách ghép vào những biểu diễn, đoạn video ngắn, và – rất quan trọng – những diễn giả đƣợc mời đến.

Biết những gì bạn Không biết

Tháng Mƣời, 2008, Apple giới thiệu một máy tính xách tay mới AppleBooks chế tạo từ một khối nhôm độc nhất. Tính đột phá của thiết kế cho phép Apple sản xuất những máy tính xách tay nhẹ hơn và khỏe hơn các dòng máy trƣớc. Jobs nói: “Chúng ta hãy nói về máy tính xách tay. Chúng tôi muốn giới thiệu một vài kỹ thuật và khám phá mà chúng tôi vừa thực hiện để giúp chúng tôi chế tạo đƣợc những máy tính xách

tay theo phƣơng pháp mới.” [3] Tuy nhiên, thay vì tự mình mô tả quá trình sản xuất mới, Jobs giới thiệu Jony Ive, phó chủ tịch thứ nhất của Apple phụ trách thiết kế.

Ive bƣớc lên sân khấu, Jobs ngồi xuống ghế và trong sáu phút Ive giảng cho khán giả nghe một giáo trình cấp tốc về thiết kế máy tính xách tay. Ông giải thích bằng cách nào quá trình công nghệ mới cho phép Apple đi từ một tấm nhôm nặng 1,25 rồi cứ khắc gọt thế nào để có một khung máy tính cuối cùng chỉ nặng 160 gram.

Kết quả là một máy tính chắc hơn, mỏng hơn và nhẹ hơn. Jobs trở lại sân khấu để kết luận phần trình bày này bằng cách cám ơn Ive và tái xác định chủ đề của phần trình bày: “Một cách mới để chế tạo máy tính xách tay.” Jobs có thể nhúng tay vào mọi việc trong Apple, nhƣng ông biết những gì ông không biết. Jobs chia sẻ ánh đèn sân khấu với những diễn viên khác, những ngƣời này góp thêm phần tín nhiệm và thích thú cho cốt truyện.

Công cụ bán hàng tốt nhất của bạn

Khi Apple tung ra trên mạng dịch vụ thuê phim, Jobs công bố một danh sách các hãng phim sẽ làm phim cho thuê trên iTunes. Danh sách ấy gồm những hãng nặng ký –

Touchstone, Sony, Universal, MGM, Walt Disney và nhiều hãng khác. Nhƣng Apple vẫn nghi ngờ. Công ty tung ra một dịch vụ cho thuê phim trong một thị trƣờng có những nhà cạnh tranh lâu đời nhƣ Blockbuster và Netflix. Apple đánh cuộc là ngƣời ta sẽ muốn có lựa chọn xem phim trên các máy tính, iPods, hay iPhone, hay các TV màn ảnh rộng của mình thông qua Apple TV. Jobs tăng thêm sự tin tƣởng đối với sáng kiến này bằng cách chia sẻ sân khấu với một đối tác chính của Apple .

Jobs nói: “Chúng tôi nhận đƣợc sự ủng hộ của tất cả các hãng phim chính. Hãng phim đầu tiên ký hợp đồng là Twentieth Century Fox. Chúng tôi đã phát triển một mối quan hệ công tác thật sự chặt chẽ với hãng Fox. Tôi rất hân hạnh đƣợc giới thiệu chủ tịch và cũng là TGĐ của Twentieth Centery Fox, Jim Gianopulos.

Một Gianopulos đầy nhiệt tình nhảy lên sân khấu và nói những gì khán giả muốn nghe: phim hay, dễ dàng tiếp cận, tiện lợi, kiểm soát đƣợc thời gian, nơi chốn và cách thức xem phim, và khả năng đi đâu cũng mang theo phim đến đó. Gianopulos nói:

“Khi Steve đƣa ra ý tƣởng này đến với chúng tôi, nó thật dễ giải quyết. Nó thật phấn chấn, hay tuyệt mà chúng tôi chƣa bao giờ nghe đến. Thuê video thì không có gì mới.

Nhƣng có âm nhạc và có iPod. Có điện thoại và có iPhone. Apple làm mọi việc một cách trực giác, sáng suốt và sáng tạo. Nó sẽ là một hình thức biến hóa của mô hình thuê phim, và chúng tôi rất phấn khởi vì nó. Chúng tôi không thể có đƣợc một sự cộng tác hạnh phúc và đáng tự hào hơn.” [4]

Gianopulos đã cung cấp cho Jobs công cụ bán hàng tốt nhất của công ty – sự tán thành của khách hàng. Còn hơn thế nữa, hai ngƣời cùng nhau xuất hiện trên sân khấu.

Một lời chứng nhận đã là tốt. Một khách hàng hay một đối tác cũng có mặt trên sân khấu lại còn tốt hơn.

Lý do số một vì sao người ta mua hàng

Khách hàng của bạn luôn luôn lo cho túi tiền của họ, nhƣng trong thời buổi kinh tế

khó khăn, họ lại càng để ý hơn, họ để mắt theo dõi từng đồng đôla. Các khách hàng tiềm tàng không muốn hàng động nhƣ một nhóm thử nghiệm lần thứ hai trƣớc khi tung ra thị trƣờng. Sản phẩm của bạn phải đáp ứng các hứa hẹn của nó – tiết kiệm tiền cho khách hàng, cho họ kiếm thêm tiền, hay cho họ một công cụ chứng nhận và bảo lãnh đều mang tính thuyết phục vì, nhƣ đã bàn đến trƣớc đây, lời truyền miệng là nhân tố số một có ảnh hƣởng đến các quyết định mua hàng.

Các công ty thành công đều biết rằng một nhóm khách hàng có uy tín và hài lòng là rất cần thiết cho thành công trong việc bán hàng. Sự thật là có những công ty có nhân viên chuyên dụng mà công việc là gom góp các nghiên cứu từng trƣờng hợp và phân phát cho khách hàng tiềm tàng. Phần lớn các chủ doanh nghiệp nhỏ không có điều kiện để cử ra một chuyên gia “nghiên cứu trƣờng hợp”, nhƣng họ có thể dễ dàng áp dụng một vài kỹ thuật mà các công ty thành công nhất trên thế giới đã dùng. Một trong những chiến lƣợc đã qua thử thách là đánh cắp một trang trong sách chiến lƣợc của Apple và mời khách hàng của mình cùng chia sẻ ánh đèn sân khấu, hoặc chính họ, hoặc qua video hay cùng lắm là trích những lời của họ

Đừng quên giới truyền thông. Chia sẻ sân khấu với những tờ báo ca ngợi sản phẩm của mình sẽ làm cho thông điệp của bạn mạnh hơn. Jobs có một mối quan hệ

vừa thƣơng vừa giận với giới truyền thông, nhƣng để làm các thuyết trình, trong rạp hát sẽ có nhiều thƣơng. Trong vài phút đầu của bài phát biểu chính của ông nhân dịp Macworld 2008, Jobs tuyên bố là Leopard (phiên bản mới nhất của hệ điều hành OS

X) đã bán ra năm triệu bản trong chín mƣơi ngày đầu tiên và là đợt phát hành thành công nhất của OS X. Ông cũng muốn cho mọi ngƣời biết là Leopard đƣợc giới truyền thông rất hâm mộ. Jobs nói: “Báo chí đã rất tốt. Đấy là một thành công cũng rất quan trọng nhƣ thành công trong thƣơng mại.” [5]

Khi Jobs đọc các bài viết của những tờ báo kỹ thuật có tên tuổi, một hình chiếu xuất hiện cùng với các lời trích dẫn. Sau đây là những lời tán thành, cùng với nguồn gốc của chúng:

 “Theo tôi thì Leopard tốt hơn và nhanh hơn Vista.” – Walt Mossberg, Wall Street Journal

 “Leopard vừa mạnh, vừa trơn tru và đƣợc thiết kế cẩn thận” – David Pogue, New York Times

 “Với Leopard, hệ điều hành của Apple vƣợt xa lên hàng đầu trên mặt mỹ

thuật và kỹ thuật.” – Ed Baig, USA Today

 “Đó là hệ điều hành tốt nhất chƣa bao giờ đƣợc viết cho đại đa số ngƣời tiêu dùng.” – Ed Mendelson, PC tuần báo Câu trích dẫn cuối cùng khá buồn cƣời. Tính hài hƣớc của PC tuần báo tán thƣởng Mac làm cho thích giả cƣời khúc khích. Đọc những bài phê bình tán thƣởng là một kỹ thuật thƣờng xuyên dùng trong các thuyết trình của Steve Jobs. Mặc dù ngƣời Mỹ cho là các nhà báo là những nhà chuyên nghiệp ít đáng tin cậy hơn hết (chỉ trên các nhà chính trị một cấp), thì một lời hoan nghênh của giới truyền thông hay các blooger hàng đầu vẫn có trọng lƣợng, làm cho khách tiêu dùng tin là mình đã có một lựa chọn khôn ngoan.

Nghiên cứu trường hợp của thế kỷ hai mươi mốt Nghiên cứu trƣờng hợp là một công cụ quan trọng cho tiếp thị. Chúng ta phần lớn đều quen với các sách trắng hay những nghiên cứu trƣờng hợp đơn giản trên trang web của các công ty nhƣng vì bản thu hình hay thu tiếng ngày càng trở nên ít tốn kém để sản xuất và phân phối trên mạng, cho nên các công ty nhiều sáng kiến thƣờng dựa vào YouTube để phát đi các lời chứng nhận của khách hàng. Mua một máy thu video Flip giá 200 đôla, xây dựng một phim video rẻ tiền về một lời tán thƣởng của khách hàng, đăng nó lên YouTube thì cũng có trọng lƣợng nhƣ một tài liệu tiếp thị hấp dẫn. Đăng các phim video hay bài thu thanh tán thƣởng trên trang web của bạn rồi ghép chúng vào bài thuyết trình sẽ thêm vào câu chuyện của bạn một lớp vỏ xác thực và tin cậy.

Nếu bạn là chủ doanh nghiệp hay là một doanh nhân, điều quan trọng là phải lập một danh sách các khách hàng mà bạn có thể dùng làm ngƣời giới thiệu cho mình. Thật vậy, một khách hàng cho bạn một lời bảo lãnh có giá trị hơn một khách hàng không làm vậy. Hãy đi tìm những khách hàng có thể giúp bạn có đƣợc những khách mới. Rồi phải cho họ một lý do để họ

chứng nhận cho mình. Có thể đơn giản chỉ là cho họ có quan hệ sâu hơn với công ty mình, nhƣ là khi họ có những câu hỏi thì có thể dễ dàng gặp bạn hay nhân viên của bạn. Các quyền lợi khác có thể dễ dàng tiếp cận các nhóm sản xuất, có đóng góp vào các thiết kế mới hay các sản phẩm mới và thấy đƣợc.

Cho các đối tác của mình một lý do để tham gia, và một khi họ đến, ghép họ vào các bài thuyết trình. Phần lớn các khách hàng có thể không đến buổi thuyết trình, nhƣng thử cách làm gần nhƣ vậy: cài một bài tán thành vào thuyết trình của bạn. Có thể là nó không có tác động mạnh nhƣ khi Paul Otellini xuất hiện trên sân khấu cùng Jobs, nhƣng nó có thể cho bạn một lợi thế hơn các ngƣời cạnh tranh với mình.

Các công ty thành công khi trình ra một sản phẩm mới đáng chú ý thƣờng hay thử nghiệm trƣớc đấy với một nhóm đối tác, những ngƣời này đồng ý bảo lãnh công khai cho nó hay phân phát các bản đánh giá đến giới truyền thông và những tờ báo có ảnh hƣởng. Cách làm này cho ngay các công ty ấy những giới thiệu, lời ủng hộ và lời bảo lãnh. Khách hàng của bạn cần có một lý do để tin vào bạn, và họ muốn làm cho các rủi ro khi mua sản phẩm hay dịch vụ mới giảm xuống tối thiểu. Có các chuyên gia, khách hàng hay đối tác làm chứng cho hiệu quả của sản phẩm sẽ giúp bạn dẹp bỏ

rào cản tâm lý đối với việc họ tham gia.

Khen ở chỗ đáng khen

Nhân viên cũng thƣờng đƣợc biểu dƣơng nhiều nhất trong các buổi thuyết trình của Jobs. Để đƣa ra lời kết luận cho Macworld 2007, Jobs nói, “Tôi muốn đề cao những ngƣời chế tạo ra các sản phẩm ấy. Đề nghị tất cả những ai có tham gia chế tạo sản phẩm nói đến ngày hôm nay đứng dậy. Chúng ta hãy cho họ một tràng pháo tay.

Xin cám ơn. Tôi cũng không thể kết thúc mà không cám ơn các gia đình. Họ đã không thấy mặt chúng ta nhiều lắm trong sáu tháng vừa qua. Nếu không có sự hậu thuẫn của gia đình, chúng ta sẽ không thực hiện đƣợc những gì chúng ta đã làm. Chúng ta đã làm một công việc tuyệt vời. Gia đình chúng ta biết là chúng ta không thể về nhà kịp ăn cơm tối vì chúng ta có công việc ở phòng thí nghiệm, làm những công việc nào đó vì sắp có buổi giới thiệu sản phẩm. Các bạn không biết đƣợc là chúng tôi cần và đánh giá cao các bạn nhƣ thế nào. Vậy xin rất cám ơn.” [6]

Rất dễ làm bài thuyết trình chỉ nói về bạn và về sản phẩm của bạn. Đừng quên ghi công những ngƣời đã làm cho nó thành sự thật. Điều này chứng tỏ với khách hàng bạn là ngƣời chính trực và khi khen ngợi công khai nhân viên hay cộng sự của mình, bạn sẽ gây cảm hứng để họ làm việc chăm chỉ hơn cho bạn.

Cuối cùng, Jobs chia sẻ sân khấu với thích giả của ông, với các khách hàng, thƣờng cám ơn họ ríu rít. Ông khởi động sự kiện Macworld 2008 bằng cách nhắc lại năm trƣớc. “Tôi muốn dành một phút để cám ơn bạn. Chúng tôi đã nhận đƣợc sự ủng

hộ lớn lao từ tất cả khách hàng và thật sự là chúng tôi rất cảm kích. Vậy xin cám ơn tất cả vì một năm tuyệt vời.” [7] Jobs xây dựng một mối quan hệ với ngƣời nghe bằng cách tỏ lòng tri ân đến những ai cần thiết – những ngƣời làm ra sản phẩm và những ngƣời mua sản phẩm ấy.

Jobs cũng chia sẻ sân khấu với cả ... chính

mình

Steve Jobs là ngƣời độc nhất có thể mời một Steve Jobs khác lên sân khấu.

Năm 1999, ngôi sao điện ảnh đóng trong “ER” Noah Wyle thay bộ đồ phẫu thuật bằng cái quần bò, đóng vai Jobs trong bộ phim truyền hình Những tên cƣớp tại Silicon Valley. Để vui cƣời tại Triển lãm Macworld năm 1999 ở New York, chính Wyle xuất hiện trên sân khấu để đọc bài diễn văn chính. Mới thoạt nhìn (và với những ngƣời ngồi xa), anh rất giống Jobs – quần bò, áo cổ lọ đen, và giày thể thao. Wyle cũng có những điệu bộ nhƣ Jobs và dùng các câu nói nổi tiếng của Jobs. Anh nói: “Đây sẽ là một Macworld

lớn. Có gì đang xảy ra ở đây. Đó là sự hồi sinh của Apple. Hôm nay chúng ta sẽ chiêm ngƣỡng những sản phẩm mới tuyệt vời. Một vài sản phẩm mới thật sự, hoàn toàn, điên rồ, kỳ lạ tuyệt vời!” Thính giả trở nên cuồng nhiệt khi Jobs thật sự bƣớc lên sân khấu.

Jobs đã có nhiều vui nhộn với Wyle, nói với diễn viên là anh đã làm bùng nổ

màn kịch nhái. Jobs chỉ cho Wyle cách diễn, cách nói, cách đi nếu thật sự muốn nhái ông cho thật giống.

Jobs nói với khán giả: “Tôi mời Noah đến đây để xem tôi diễn thật nhƣ thế nào và vì anh diễn vai tôi còn hơn tôi!”

Wyle nói: “Cám ơn anh. Tôi chỉ mừng là anh không nổi cáu vì cuộn phim.”

Jobs nói: “Thế nào? Tôi nổi cáu à? Đó chỉ là một cuộn phim. Nhƣng nếu anh muốn chỉnh lại mọi việc cho đúng, anh phải cho tôi diễn trong „ER‟” [8].

Màn trao đổi này làm cho mọi ngƣời cƣời vang và phần nào cho thấy Jobs cũng có thể tự chế giễu mình. Tôi chƣa bao giờ thấy một diễn giả khác lại có thể chia sẻ sân khấu với chính mình!

CHÚ THÍCH CỦA NHÀ ĐẠO DIỄN

 Khi tung ra một sản phẩm hay dịch vụ mới, phải chắc chắn là có khách hàng thử sản phẩm và có thể ủng hộ những điều bạn nói về sản phẩm.

Xét duyệt của giới truyền thông cũng có ích, đặc biệt là khi đến các tờ

báo nổi tiếng hay các blog nhiều ngƣời đọc



Ghép thêm các lời chứng nhận vào bài thuyết trình của bạn. Cách dễ

nhất là quay video khách hàng của bạn khi họ nói về sản phẩm, biên tập đoạn phim ấy không cho dài quá hai phút và ghép vào bài thuyết trình.

 Cám ơn nhân viên, đối tác và khách hàng trƣớc công chúng. Và thƣờng xuyên làm nhƣ vậy.

CẢNH 12

Dàn cảnh bài thuyết trình

với nhiều đồ dùng biểu diễn



Jobs đã biến bài diễn văn chính đọc ở Macworld thành một sự kiện truyền thông lớn,

Đó là một sân khấu tiếp thị, dàn cảnh cho báo chí quốc tế.

LEANDER KAHNEY

ác nhà quan sát trong công nghiệp máy tính đã khen Apple là đã xác định nghĩa lại kỹ thuật thiết kế máy tính xách tay với dòng máy tính MacBook C đƣợc giới thiệu ngày 14 tháng Mƣời, 2008. Nhƣ chúng tôi đã trình bày trong chƣơng trên, Jobs đã đề nghị nhà thiết kế của Apple Jony Ive giải thích cho khán giả quá trình chế tạo máy tính ấy. Máy MacBook mới đƣợc chế tạo trên một cái khung (vỏ độc khối) gọt đẽo từ một khối nhôm độc nhất. Nó không có vẻ ấn tƣợng cho lắm nhƣng đó là một kỳ công trong công nghệ để sản xuất ra những máy tính xách tay mỏng hơn, nhẹ hơn và khỏe hơn mà trông lại đẹp hơn các máy ra đời trƣớc đấy. Sau khi trình bày đƣợc hai mƣơi lăm phút trong bài thuyết trình tháng Mƣời ấy, Jobs đề

cập đến khung máy mới bằng nhôm. Ông có thể chỉ nói về nó và có lẽ chiếu một vài hình ảnh, nhƣng vì Jobs là Jobs, ông đi xa hơn và lên cao hơn. Ông biến bài thuyết trình thành một trải nghiệm có vận đông, để cho một nhóm khán giả gồm những nhà phân tích và phóng viên chính mắt họ quan sát và chính tay họ sờ mó cái khung ấy.

Jobs giơ cao cái khung lên và nói: “Độc khối là nhƣ thế này đây. Thật là đẹp đặc biệt.”

“Nó là một cấu trúc cứng rắn hơn, bền hơn. Nó quá đẹp, tôi muốn các bạn chiêm ngƣỡng nó. Nếu ta có thể cho đèn sáng lên, tôi thật sự muốn chuyền tay cho các bạn để các bạn thấy nó đẹp và có công nghệ cao nhƣ thế nào.”

Ngay lúc ấy, các đại diện của Apple đứng ở cuối mỗi dãy đƣa cho khán giả các khung nhôm để họ chuyền tay nhau. Khi mọi ngƣời đã sờ vào chính mắt ngắm nghía các mẫu khung, Jobs đùa: “Cho chúng tôi xin lại”, mọi ngƣời cƣời ồ lên. Trong sáu mƣơi giây sau đó, Jobs không thốt lên một tiếng. Ông để sản phẩm tự nói cho mình.

Rồi sau đó Jobs hƣớng về phía ngƣời cộng sự thân cận John Malden và nói lên những lời bình luận về màu sắc trong khi khán giả tiếp tục ngắm nghía cái khung:

“Những nhóm hàng trăm ngƣời chúng tôi đã công tác trên cái này trong rất nhiều tháng để thiết kế ra nó và chế tạo nó sao cho tiết kiệm nhất. Thật là một kỳ công trong công nghệ.”

Trong ba mƣơi giây tiếp theo, Jobs giữ im lặng để cho mọi ngƣời có cơ hội sờ

mó vào cái khung. “Tốt lắm. Một vỏ máy độc khối có độ chính xác cao. Các bạn là những ngƣời đầu tiên đƣợc sờ đến một khung nhƣ thế,” Jobs nói để kết thúc phần trình bày và chuyển sang một phần khác về chiếc máy tính xách tay mới. [1] Sử dụng những đồ dùng biểu diễn, Jobs đã biến một bài giải thích có thể nhạt nhẽo thành một trải nghiệm lý thú, đa cảm giác.

Phương pháp Kawasaki

Jobs đƣa lên sân khấu những đồ dùng biểu diễn trong một bài thuyết trình của mình, thƣờng là trong phần biểu diễn. Trong The Macintoh Way, Guy Kawasaki viết là các nhà truyền thông bậc thầy thƣờng có những biểu diễn hay. Ông chỉ ra rằng “Bài biểu diễn đúng không tốn kém bao nhiêu, nhƣng nó có thể làm mất tác dụng của các nỗ lực của ngƣời cạnh tranh với mình trong tiếp thị và quảng cáo. Một bài biểu diễn hay cho khán giả những thông tin về sản phẩm của bạn, cho họ thấy những lợi ích khi sở hữu sản phẩm ấy, và truyền cảm hứng cho khán giả để họ hành động.” [2] Kawasaki mô tả

năm đặc tính của một bài biểu diễn xuất sắc. Theo Kawasaki, các bài biểu diễn thành công phải nhƣ sau:

 Ngắn gọn. Một bài biểu diễn hay sẽ không làm cho khán mất hết sức lực.

 Đơn giản. Một bài biểu diễn hay phải đơn giản và dễ theo dõi. “Nó chỉ

đƣợc đƣa ra không quá một hay hai thông điệp. Mục đích là cho khán giả thấy để nhử họ mà không quá nhiều để họ bị hoang mang.” [3]

 Hấp dẫn. Một bài biểu diễn hay “chỉ ra những phần hay nhất và cho thấy sản phẩm của bạn các sản phẩm cạnh tranh.”

Hơn nữa: “Bạn phải chỉ ra chức năng thật của nó. Hãy tƣởng tƣợng mỗi lần bạn chỉ ra một chức năng lại có ngƣời nào kêu lên, „Nhƣ vậy thì làm cái gì?‟” [4]

 Nhanh. Một bài biểu diễn hay phải dồn dập. “Đừng làm bất kỳ chuyện gì trong bài biểu diễn lại dài quá mƣời lăm giây.” [5]

 Có thực chất. Một bài biểu diễn hay chứng minh đƣợc rõ ràng bằng cách nào sản phẩm của bạn đƣa đến một giải pháp cho một vấn đề thực tế mà khán giả đang trải nghiệm. “Các khách hàng muốn làm gì đó với sản phẩm của bạn, vì vậy họ muốn biết sản ấy hoạt động nhƣ thế nào.”

[6]

Nhƣ ta đã thấy ở Cảnh 9, Jobs thực hiện tất cả các điều kiện mà Kawasaki đƣa ra về một bài biểu diễn hay khi ông tung ra thị trƣờng chiếc iPhone 3G tại WWDC

tháng Mƣời, 2008. Điện thoại này sử dụng hệ thống di động 3G nhanh hơn, một tiến bộ so với hệ thống dữ liệu không dây thuộc thế hệ hai (2G). Những lời của Jobs đƣợc ghi lại trong cột bên trái của Bảng 12.1 và cột bên phải là những hình chiếu tƣơng ứng.

Trong một bài biểu diễn ngắn gọn, Jobs đã đáp ứng các tiêu chuẩn của Kawasaki về một bài biểu diễn hay.

 Nó ngắn gọn. Bài biểu diễn EDGE-chống lại-3G kéo dài chƣa đến hai phút.

 Nó đơn giản. Còn gì đơn giản hơn là cho thấy hai trang web tải trên một điện thoại thông minh? Nó chỉ phức tạp nhƣ vậy thôi.

 Nó hấp dẫn. Jobs đặt mạng 3G bên cạnh mạng EDGE cạnh tranh chính của nó.

 Nó nhanh. Jobs cho bài biểu diễn tiếp tục nhƣng ở những điểm cốt yếu ông giữ

im lặng để tăng phần kịch tính.

 Nó có thực chất. Bài biểu diễn giải quyết một vấn đề thật sự: phải đợi rất lâu và tỉ mỉ để tải những trang có nhiều đồ họa.

BẢNG 12.1

BÀI BIỂU DIỄN LỚN CỦA JOBS TẠI WWDC NĂM 2008

Lời của Steve

Hình chiếu của Steve

“Tại sao các bạn muốn có 3G? Chỉ vì bạn

Hình của hai biểu tƣợng: một của

muốn tải dữ liệu nhanh hơn. Và không ở đâu

internet, một của thƣ điện tử.

cần tải dữ liệu nhanh bằng trên các trình

duyệt hay khi tải các tài liệu đính kèm thƣ

điện tử.”

“Vậy ta hãy xem bộ trình duyệt. Chúng ta lấy Hoạt hình của hai iPhone tải cùng một chiếc iPhone 3G và ở cùng một chỗ,

một lần một trang web: cùng một

chúng ta tải xuống một trang web bằng hệ

trang web của National Geographic

thống EDGE và một bằng 3G.”

bắt đầu tải xuống trên mỗi máy,

chiếc iPhone bên trái chạy hệ thống

EDGE, chiếc bên phải chạy hệ thống

3G iPhone mới.

“Hãy xem ta làm thế nào,” [Jobs giữ im lặng Tải trang web trên cả hai hình ảnh trong khi cả hai hình ảnh tiếp tục tải trên màn iPhone.

ảnh; đó là một trang web có nhiều ảnh và có

cách bố trí phức tạp].

“Hai mƣơi mốt giây trên 3G; [im lặng đợi

Trang web dùng 3G tải hết hoàn

thêm ba mƣơi giây nữa; Jobs hai tay vòng

toàn, còn điện thoại EDGE vẫn đang

trƣớc ngực, mỉm cƣời, mắt nhìn xuống khán

tải.

giả - có tiếng cƣời to] năm mƣơi chín giây

trên EDGE. Cùng điện thoại, cùng trang

web: nhƣng 3G thì 2,8 lần nhanh hơn. Nó đạt

gần đến tốc độ của Wi-Fi. Thật vô cùng kỳ

lạ!”

Bài biểu diễn làm nên lịch sử

Các bài biểu diễn và các đồ dùng biểu diễn có một vai trò nhất định trong mỗi bài thuyết trình của Steve Jobs, một vài lần có tính lịch sử hơn những lần khác. Steve Jobs nói tại buổi khởi động Macworld 2007: “Hôm nay chúng ta sẽ làm nên lịch sử.”

Sự kiện làm nên lịch sử là việc giới thiệu iPhone.

Jobs nói: “Chúng tôi muốn phát minh ra điện thoại trở lại. Tôi muốn giới thiệu với các bạn bốn chƣơng trình ứng dụng: chƣơng trình điện thoại, chụp ảnh, lịch và dịch vụ thông báo ngắn SMS [bài viết truyền giữa hai điện thoại di động]- thứ mà bạn có thể thấy trên một điện thoại đặc trƣng – một cách rất không đặc trƣng. Vậy ta tiếp tục để xem nó ra sao.”. Và cũng nhƣ mọi khi, Jobs bƣớc lên sân khấu từ phía phải (phía trái của khán giả) ngồi xuống và tiến hành biểu diễn, cho khán giả nhìn thấy rõ màn ảnh.

“Các bạn có thấy biểu tƣợng ở góc dƣới bên trái điện thoại không? Tôi chỉ cần nhấn vào nó thế là, bùm, tôi có điện thoại. Bây giờ tôi đến chỗ có ghi Danh bạ. Tôi sử

dụng danh bạ thế nào? Chỉ cần cuộn nó lên. Thí dụ tôi muốn gọi cho Jony Ive. Tôi bấm vào đây và có ngƣời tiếp xúc là Jony cùng tất cả các thông tin về anh ấy. Nếu tôi muốn gọi Jony thì việc phải làm chỉ là ấn số của anh ấy. Ngay bây giờ tôi đang gọi Jony.” Chuông điện thoại rung, và Jony cầm lên để trả lời.

Jobs nói tiếp: “Đã từ hai năm rƣỡi nay, và tôi không thể nói với các bạn là tôi hồi hộp nhƣ thế nào khi lần đầu tiên đƣợc gọi điện thoại trên iPhone ngoài công chúng.” Ở điểm này của bài biểu diễn, Phó chủ tịch phụ trách tiếp thị doanh nghiệp của Apple là Phil Schiller gọi đến. Jobs ngừng tạm cuộc nói chuyện với Ive và tiến hành một hội nghị điện thoại với hai ngƣời gọi để chứng minh khả năng hội nghị

mà chỉ cần một cái bấm nút. Jobs tiếp tục biểu diễn chức năng SMS, tiếp theo sau là trao đổi hình ảnh mà trên iPhone trở thành tiêu chuẩn. “Chúng tôi có chƣơng trình quản lý hình ảnh hay nhất từ trƣớc đến nay – chắc chắn là trên điện thoại di động, nhƣng tôi tin là từ trƣớc đến nay chƣa từng có.” Rồi Jobs cho thấy các khả năng của phần trƣng bày ảnh, dùng ngón tay để mở rộng, thu hẹp và thao tác trên các bức ảnh.

Ông nói “tuyệt thật, có phải đáng kinh hoàng không?”[8] Jobs có vẻ nhƣ thật sự thích thú với các chức năng mới và, nhƣ ông thƣờng cho thấy khi biểu diễn một sản phẩm mới, chẳng khác gì một đứa trẻ trong cửa hàng bán kẹo.

Vui cùng biểu diễn

Đừng quên vui thích khi biểu diễn. Chắc chắn Jobs là nhƣ vậy. Ông kết thúc bài biểu diễn iPhone bằng cách sử dụng Google Maps trên thiết bị. Ông tìm một cửa hàng Starbucks ở San Francisco gần khu Moscone Tây, nơi diễn ra cuộc họp. Một danh sách của các cửa hàng cà phê Starbucks hiện ra trên điện thoại, rồi Jobs nói, “ta hãy gọi họ xem sao.” Một nhân viên Starbucks nhận lời gọi và nói: “Xin chào, đây là Starbucks. Tôi có thể giúp gì đƣợc ạ?”

Jobs nói: “À vâng, tôi muốn bắt đầu bằng cách mua bốn nghìn ly cà phê sữa. Không chỉ đùa chơi thôi. Nhầm số rồi, xin tạm biệt.” [9] Cuộc trao đổi này làm mọi ngƣời phá nên cƣời. Jobs đã gọi đùa đến Starbucks nhƣ một phần của bài biểu diễn. Jobs đã vui thích nhiều khi tung ra những sản phẩm mới và nhiệt tình của ông nhảy từ sân khấu xuống khán giả làm cho ai ai cũng bị lây theo. Chính vì ông làm trò vui mà ngƣời ta mới thích nghe ông nói chuyện.

Đầy cả đồ dùng biểu diễn

cho một người dẫn chương trình TV ở Ý

Tôi luôn tìm một nhà truyền thông nhƣ Jobs, ngƣời làm hết sức mình và tạo ra những cách lôi cuốn khán giả. Tôi hiếm khi thấy một ngƣời dùng nhiều đồ biểu diễn hơn một doanh nhân trẻ đồng thời là ngƣời dẫn chƣơng trình ở

Ý, Marco Montemagno.

Montemagno thƣờng nói về vấn đề văn hóa Internet, chỉ cho ngƣời Ý xem tại sao phải sử dụng Internet mà không phải sợ sệt gì cả. Ông trình bày với những nhóm khán giả đông đến ba nghìn ngƣời ở các nơi nhƣ Rome, Milan và Venise. Vì phần lớn khán giả của ông là những ngƣời chƣa biết gì về

mạng Web, ông dùng những từ ngữ mà ai ai cũng hiểu đƣợc (vâng, bạn phải biết tiếng Ý). Các hình chiếu của ông thật giản dị và bắt mắt; thƣờng ông chỉ dùng ảnh chụp, hoạt hình và video. Nhƣng điều Montemagno khác với phần lớn các diễn giả khác là số lƣợng nhiều vô kể các đồ dùng biểu diễn và các bài biểu diễn của ông. Sau đây là ba hƣớng dẫn theo ông để tạo ra những phút giây sinh động:

1. Cho khán giả một việc gì đó để họ làm. Khán giả của Montemagno đƣợc giao bút và giấy trƣớc khi họ ngồi xuống ghế. Trong khi thuyết trình, ông thƣờng đề nghị họ ngoảnh sang ngƣời bên cạnh và vẽ chân dung của ngƣời ấy chỉ trong ba mƣơi giây. Sau đấy ông yêu cầu họ viết lên giấy tên bài hát hay cuộn phim mà họ ƣa thích nhất, và vân vân. Rồi chuyển tờ giấy đến những ngƣời khác, cứ nhƣ thế cho đến tờ giấy

đƣợc chuyền tay đến năm lần. Cuối cùng mỗi ngƣời về nhà mang theo một tờ

giấy đã thuộc một ngƣời khác. Bài tập này có mục đích là chứng minh thông tin đã đƣợc chia sẻ thế nào giữa các cá nhân trong một mạng lƣới.

2. Yêu cầu một người nào đấy lên sân khấu. Trong các phần khác của bài thuyết trình, Montemagno sẽ yêu cầu một tình nguyện viên lên sân khấu với ông. Trong một bài tập, ông đề nghị ngƣời này gấp một cái áo phông. Phần lớn làm xong sau hai mƣơi giây và gấp áo theo kiểu cổ điển. Khi họ làm xong, ông cho họ xem một đoạn video trên Youtube với một ngƣời biểu diễn gấp áo chỉ trong năm giây. Montemagno làm lại thao tác trong tiếng vỗ tay của khán giả. Điểm mà ông cần nhấn mạnh là Internet có thể giáo dục ở một mức độ sâu trên mặt trí thức, nhƣng cũng có thể làm cho các công việc tầm thƣờng nhất dễ dàng hơn.

3. Sử dụng tài khéo léo của mình trên sân khấu. Montemagno trƣớc đây là một cầu thủ bóng bàn tầm cỡ quốc tế và ông biểu diễn tài năng độc nhất trong các bài thuyết trình của mình. Ông mời một cầu thủ chuyên nghiệp khác lên sân khấu và hai ngƣời chuyền bóng qua lại nhanh chóng và không tốn sức lực. Trong khi họ chơi bóng bàn, qua một bộ ống nghe không dây đeo trên đầu, Montemagno so sánh bóng bàn với Internet.

Steve Jobs đã đƣa các thuyết trình lên một hình thức nghệ thuật, nhƣng có ít ngƣời trong chúng ta đã bao giờ giới thiệu một sản phẩm làm thay đổi thế

giới nhƣ một máy tính mới mang tính cách mạng. Điều này lại càng là lý do vì sao phải tìm một phƣơng pháp mới, hấp dẫn để thu hút ngƣời nghe. Muốn xem các video của Montemagno khi tác nghiệp, hãy lên trang mạng http://

Montemagno.typepad.com.

Có một thí dụ khác quan trọng khác về chuyện Jobs thích thú với các bài biểu diễn là khi Jobs chụp vài bức ảnh của mình khi giới thiệu một chức năng tên là Photo Booth ngày 12 tháng Mƣời, 2005. Photo Booth là một ứng dụng phần mềm để dùng máy chụp ảnh Webcam chụp ảnh và quay phim.

Jobs nói: “Bây giờ, tôi muốn giới thiệu Photo Booth với các bạn. Đây là một cách không tƣởng tƣợng đƣợc để vui đùa. Tôi có thể tiếp tục và chụp ảnh chính mình.” Jobs nhìn thẳng vào máy chụp hình gắn trong máy tính và mỉm cƣời vài giây, bức ảnh của ông đƣợc chụp và hiện lên màn hình. Ông nói: “Có đẹp không? Để tôi cho các bạn xem một vài tác động rất hay.” Jobs bắt đầu chụp vài bức ảnh hài hƣớc của mình sử dụng các chức năng nhƣ Thermal, X-Ray, và Andy Warhol. Jobs mỉm cƣời và xoa hai tay vào nhau rồi nói: “Nhƣng lại còn hay hơn. Chúng tôi đã quyết định gắn vào các hiệu ứng cho các bạn trẻ.” [10] Jobs chụp thêm cho mình nhiều ảnh nữa và phần mềm làm biến dạng mặt ông thành những hình thù rất vui nhộn – bóp lại, nở ra và làm cho hình ảnh bị méo mó. Khán giả rộ lên cƣời trong khi Jobs tận hƣởng những giây phút thích thú.

Tập trung lên chỉ một thứ

Mỗi sản phẩm hay ứng dụng mới của Apple đều có nhiều tiện ích và chức năng đi kèm theo, nhƣng Jobs thƣờng chỉ nhấn mạnh đến một thứ. Ta cứ xem nhƣ là một đoạn phim quảng cáo chọc ghẹo khán giả bằng cách chỉ trình ra phần hay nhất. Nếu ai muốn có trải nghiệm đầy đủ thì phải xem hết cuộn phim.

Tại WWDC tháng Mƣời năm 2007, Jobs dành phần lớn thời gian thuyết trình chính để bàn về OS X Leopard, nhƣng nhƣ thƣờng lệ của ông, ông có “thêm một chuyện này nữa” cho khán giả. Jobs giới thiệu Safari cho Windows, “phần mềm trình duyệt sáng tạo nhất thế giới và nhanh nhất trên Windows.” Sau khi nói với khán giả là ông muốn cho họ xem bộ trình duyệt mới, ông bƣớc sang bên phải của sân khấu, ngồi trƣớc một máy tính, và bắt đầu bài biểu diễn. Ông nói với cử tọa là điều ông muốn cho họ thấy là tốc độ của Safari khi so sánh với Internet Explorer (IE 7).

Màn ảnh biểu diễn cho thấy hai bộ trình duyệt bên cạnh nhau. Jobs đồng thời tải về cùng một loạt các trang mạng lên cả hai. Safari thực hiện công việc này trong 6,64 giây, trong khi IE7 mất 13,56 giây mới làm xong cùng một việc. Jobs kết luận:

“Safari là bộ trình duyệt nhanh nhất trên Windows.” [11] Cả bài biểu diễn chỉ kéo dài chƣa đầy ba phút. Nó có thể kéo dài hơn, nhƣng Jobs lựa tập trung vào chỉ một thứ.

Ông không làm cho khán giả bị quá tải. Cũng nhƣ khi ông loại bỏ các điều rƣờm rà trên hình chiếu, các bài biểu diễn của ông không có những thông điệp lạc ra ngoài chủ

đề.

Năm 2006, Jobs thêm một chƣơng trình cung cấp âm thanh cho GarageBand, một công cụ gắn vào chuỗi ứng dụng iLife để ngƣời sử dụng dễ dàng tạo ra và phân phát các nội dung truyền thông. Jobs nói: “Chúng tôi đã thêm rất nhiều thứ vào GarageBand, nhƣng tôi muốn tập trung vào một thứ trong biểu diễn ngày hôm nay, và đấy là thêm một đài phát thanh cho GarageBand. Chúng tôi nghĩ rằng GarageBand nay là công cụ tốt nhất trên thế giới để xây dựng chƣơng trình cung cấp âm thanh PodCast. Thật tuyệt vời. Để tôi tiếp tục và biểu diễn cho các bạn xem.”

Thêm phần hấp dẫn

cho các cuộc họp trên mạng

Mỗi phút có đến bảy mƣơi cuộc họp mới trên mạng với các nền tảng phần mềm nhƣ WebEx, theo Cisco, công ty này đã mua lại các dịch vụ hội nghị trên mạng.

Các hội thảo trên mạng “webinar” đƣợc ƣa thích và các công cụ hợp tác nhƣ

WebEx, Citrix GoToMeeting, Adobe Connect, và Microsoft Office Live Meeting, sẽ cho phép các bạn thêm phần hấp dẫn vào các bài biểu diễn. Thí dụ

bạn có thể tạo ra những cuộc thăm dò ý kiến và có đƣợc trả lời ngay lập tức.

Các nhà bán hàng chuyên nghiệp có thể có một bài biểu diễn trực tiếp cho một sản phẩm trên máy tính – vẽ, nêu bật, và trỏ vào các vùng ngay trên màn hình.

Hơn thế

nữa, các nhà chuyên nghiệp bán hành ấy cũng có thể đƣa chuột điều khiển cho khách hàng hay ngƣời mua hàng tiềm tàng, để cho khách hàng ở đầu kia nhìn, sờ mó và có “cảm giác” về sản phẩm. Các biểu diễn là những nhân tố

quan trọng trong bất kỳ thuyết trình nào, ngoài mạng hay trên mạng.

Jobs bƣớc sang phía phải sân khấu, ngồi xuống và tạo ra một chƣơng trình thu thanh theo bốn bƣớc. Trƣớc hết, ông ghi lại rãnh âm thanh và có rất nhiều vui đùa với việc. Ôn cũng có lần ngừng ghi và làm lại từ đầu vì khán giả làm ông cƣời sặc sụa.

Jobs ghi câu sau: “Xin chào, Tôi là Steve. Chúc mừng bạn đến buổi phát thanh hàng tuần của tôi mang tên „Tin đồn Siêu Mật của Apple‟ với những tin đồn nóng hổi nhất về công ty của chúng tôi. Tôi có vài nguồn đáng tin cậy trong Apple, và đây là điều tôi nghe đƣợc: chiếu iPod sắp ra đời sẽ rất lớn, nặng bốn kilo với màng hình mƣời inch!

Vậy nhƣ thế là đủ cho hôm nay. Hẹn gặp lại tuần sau.”

Sau khi vui đùa thực hiện buổi ghi âm. Jobs qua ba bƣớc tiếp theo, cho khán giả thấy làm thế nào gắn hình minh họa và nhạc nền vào bản ghi âm. Xong rồi, ông cho nghe chƣơng trình thu thanh và nói: “Hay quá, phải không? Đây là phòng thu thành đƣợc gắn vào GarageBand.” [12]

Dù Jobs đã thực hiện một bài biểu diễn hay về phòng thu thanh, nó không thể

cạnh tranh với buổi ra mắt của GaragreBand năm 2005: “Hôm nay, chúng tôi công bố

một thứ tuyệt hay: một chƣơng trình ứng dụng thứ năm nằm trong gia đình iLife. Tên nó là GarageBand. GarageBand là gì? GarageBand là một công cụ chính phục vụ cho âm nhạc, nhƣng nó lại dùng cho mọi ngƣời. Tôi không là nhạc sĩ cho nên để giúp tôi biểu diễn GarageBand, chúng tôi mời một ngƣời bạn là John Mayer lên giúp” [13]

Jobs kéo ghế ngồi sau một máy tính và Mayer ngồi xuống trƣớc một bàn phím nhỏ

cắm vào máy tính Mac. Trong khi Mayer chơi đàn, Jobs thao tác để tiếng đàn piano giống tiếng guitar trầm, hợp xƣớng, guitar hay các nhạc cụ khác. Sau đó Jobs đặt xuống nhiều đƣờng ghi âm làm cho tiếng nhạc nhƣ của một ban nhạc. Ông cẩn thận giải thích những gì ông làm ở mỗi bƣớc, cho khác giả thấy là tạo ra một trải nghiệm nhƣ ở phòng thu âm nhạc thì không khó gì.

Jobs đã phải trình diễn tập buổi biểu diễn trong nhiều giờ để ông trông giống nhƣ một nhạc sĩ chuyên nghiệp. Tuy nhiên, Jobs biết là ông không biết những gì và đôi khi, nhƣ trong trƣờng hợp GarageBand, ông thấy hợp lý hơn là mời một ngƣời bên ngoài để nói chuyện trực tiếp với khán giả.

Yếu tố bất ngờ

Jobs làm cho các nhà thiết kế phần mềm ngạc nhiên khi ông công bố một chuyển tiếp đƣợc đồn đại từ lâu nhƣng cũng đƣợc phủ nhận nhiều – đó là sự chuyển tiếp từ con chip IBM/Motorola PowerPC sang các bộ xử lí của Intel. Tại hội nghị

WWDC năm 2005, ông đƣa ra công bố và Jobs thừa nhận là một thử thách lớn nhất sẽ

là làm sao cho hệ điều hành OS X chạy tốt trên các con chip Intel. Đùa vui với khán giả, ông nói rằng hệ điều hành OS X trong năm năm “đã sống một cuộc đời hai mặt”

vì đã bí mật phát triển để chạy cả trên các bộ xử lý PowerPC và Intel, “phòng khi xảy ra bất trắc.” Jobs nói, kết quả là Mac OS X “đang ca hát trên các xử lý Intel.”

Chỉ có thua John Mayer

Lẽ tất nhiên là bạn sẽ không yêu cầu John Mayer chơi nhạc trong buổi trình diễn sắp tới của bạn, nhƣng nên nghĩ đến một cách sáng tạo để với tới khán giả mục tiêu của bạn. Tôi có lần xem một doanh nhân rao hàng bán dịch vụ mạng mới của mình cho một nhà đầu tƣ mạo hiểm ở San Francisco. Dịch vụ này nhằm vào giới trẻ nên thật không hợp khi nó lại đƣợc biểu diễn bởi một doanh nhân trạc tứ

tuần. Thay vào đấy ngƣời sáng lập công ty giới thiệu công ty của mình rồi giao phần biểu diễn cho hai ngƣời trẻ tuổi (một trai, một gái) hai ngƣời này nói về trải nghiệm của mình với trang mạng và họ đặc biệt yêu thích nó. Bài biểu diễn độc

đáo, hấp dẫn và cuối cùng thành công.

Kết nối với ba loại học viên

Các bài biểu diễn giúp cho diễn giả có một sự kết nối trên cảm xúc với tất cả

các loại học viên trong cử tọa: loại nhìn bằng mắt, loại nghe bằng tai và loại thích vận động.

Học viên nhìn bằng mắt. Khoảng 40% trong chúng ta là những học viên nhìn bằng mắt, những ngƣời học qua thị giác. Nhóm này giữ lại đƣợc những thông tin rất bắt mắt. Muốn với tới các học viên nhìn bằng mắt, hãy tránh viết quá nhiều trên màn ảnh. Hãy tạo ra những hình chiếu ít chữ nhiều hình. Nên nhớ rằng các cá nhân thích hành động trên những thông tin họ thấy có liên quan đến mình, nhƣng gắn kết đƣợc với những gì họ không tiếp thu đƣợc. Các học viên nhìn bằng mắt gắn kết qua thị giác.

Học viên nghe bằng tai. Những ngƣời này học qua thính giác. Loại này gồm từ 20 đến 30% thính giả của bạn. Những cá nhân học qua thính giác sẽ thu hoạch nhờ lời nói và các kỹ thuật hùng biện nói đến trong Cảnh 3. Để

hậu thuẫn cho các thông điệp quan trọng của bạn hay kể các chuyện cá nhân hay sử dụng các thí dụ quan trọng.

Học viên thích vận động. Những học viên này học bằng cách hoạt động, đi lại, sờ mó. Nói ngắn gọn, họ phải “vận động chân tay”. Ngồi lâu là họ

chán. Vì vậy, hãy ghép vào bài thuyết trình của bạn những hoạt động để lôi kéo loại học viên thích vận động: cho họ chuyền tay những vật liệu nhƣ Jobs đã làm với chiếc khung nhôm, cho họ có những bài tập viết, hay cho họ tham gia vào bài biểu diễn.

Lúc ấy. ông đập mạnh vào thính giả bằng câu nói bất ngờ: “Thật ra, hệ thống tôi đang dùng..." Giọng ông nhỏ dần, ông nở một nụ cƣời ranh mãnh, và thính giả phá lên cƣời khi nó thấp xuống để nói về hệ thống đang chạy trên xử lý Intel. "Chúng ta hãy nhìn qua một chút", Jobs vừa nói vừa đi qua một bên sân khấu. Ông ngồi xuống và bắt đầu khám phá những chức năng cổ điển của máy tính, nhƣ lịch ngày tháng, thƣ

điện tử, hình ảnh, trình duyệt và xem phim, tải dữ liệu và làm việc nhanh chóng và dễ

dàng không mệt nhọc. Sau hai phút biểu diễn, ông kết luận:"Đấy là Mac OS X chạy trên Intel." [14]

Sự ra đời của iPhone năm 2007 cũng cho Jobs một buổi thuyết trình đáng ghi nhớ. Ông cho khám giả thấy là họ có thể nghe bằng cách nào bài nhạc ƣa thích của họ

bằng cách chơi một bài ông thích trong The Red Hot Chili Peppers. Một cú điện thoại đến làm gián đoạn bài nhạc và trên điện thoại hiện ra hình của Phó chủ tịch Apple phụ

trách tiếp thị, Phil Schiller. Jobs trả lời và nói chuyện với Schiller lúc ấy đứng trong phòng tay cầm một điện thoại khác. Schiller xin một bức ảnh, Jobs lấy bức ảnh và gửi qua thƣ điện tử, xong rồi trở lại nghe bài hát. Jobs thật có tài đóng kịch. ông đƣa ra vừa đủ lƣợng kịch tính để làm cho buổi diễn thêm sinh động.

Người đồng lõa của ông TGĐ

Tại hãng Cisco, Jim Grubb đóng vai trò ngƣời đồng lõa của TGĐ John Chambers.

Chức vụ của Grubb trên danh nghĩa là Nhà biểu diễn chính. Gần nhƣ trong mọi bài thuyết trình của Chamber đều có một bài biểu diễn, và Grubb là ngƣời Chambers nhờ tới trong khoảng 60 sự kiện tổ chức mỗi năm. Cisco xây dựng một kịch bản sân khấu với đầy đủ cả bàn ghế và đồ dùng biểu diễn: có thể là một phòng làm việc, một cửa hàng bán lẻ, một căn phòng tƣ gia. Trong một bài biểu diễn tại Triển lãm Consumer Electronics (CES) năm 2009 ở

Las Vegas, Chambers và Grubb gọi đến

một bác sĩ ở một nơi hẻo lánh cách xa hàng nghìn cây số và nhờ kỹ thuật TelePresence của Cisco, bác sĩ chẩn đoán trên mạng vì kỹ thuật cho phép ngƣời khác ở xa nhƣ thể họ đang ở trƣớc mặt bạn.

Chambers thích châm chọc Grubb với những câu nhƣ: "Anh có hoảng sợ không, Jim? Anh trông có vẻ hơi căng thẳng đấy." Phần lớn các câu khôi hài giữa hai ngƣời đều có trongg kịch bản nhƣng vẫn buồn cƣời vì Grubb chỉ hơi nhếch mép, cƣời trừ

và tiếp tục làm biểu diễn - một ngƣời hoàn toàn chân thật. Grubb học nhạc và kịch ở

trƣờng đại học. Diễn xuất tinh tế của ông phản ánh trình độ đào tạo của ông. Mặc dù ông tỏ vẻ thoải mái, nhƣng ông và cộng sự của mình đã dành rất nhiều giờ trong phòng thí nghiệm để tập luyện và đóng thử, không những chỉ để đơn giản hóa các kỹ

thuật phức tạp trên mạng làm cho chúng dễ hiểu trong các bài biểu diễn mƣời lăm phút mà còn làm cho nó thành công để thủ trƣởng khỏi giận!

CHÚ THÍCH CỦA NHÀ ĐẠO DIỄN

■ Xây dựng một bài biểu diễn sản phẩm trong giai đoạn lên kế hoạch thuyết trình của bạn. Giữ sao cho bài biểu diễn ngắn gọn, hấp dẫn và có thực chất. Nếu bạn có thể giới thiệu thêm một ngƣời khác trong nhóm của mình tham gia vào biểu diễn thì nên làm nhƣ vậy.

■ Có nhiệt tình với bài biểu diễn. Những diễn viên nói câu hài hƣớc chỉ có tác dụng nếu bạn có nhiệt tình với bài biểu diễn. Cũng tƣơng tự nhƣ thế, hãy có nhiệt tình với bài biểu diễn nhất là khi sản phẩm của bạn không hề có giá trị gì về giải trí. Hãy vui đùa với biểu diễn.

■ Cung cấp một cái gì cho mỗi loại học viên trong khán giả của bạn: thị

giác, thính giác hay ƣa hoạt động.

CẢNH 13

Mở ra một phút giây

"KINH NGẠC"



Người ta sẽ quên đi những gì bạn nói, người ta sẽ quên đi những gì bạn làm, nhưng người ta sẽ không bao giờ quên những cảm giác bạn mang đến cho họ.

MAYA ANGELOU

ỗi nhân viên văn phòng ai ai cũng đã nhìn thấy một phòng bì giấy màu nâu. Nhƣng nếu phần lớn xem các phong bì màu nâu nhƣ một phƣơng tiện M để trao đổi tài liệu thì Steve Jobs lại xem nhƣ một giây phút đáng ghi nhớ

làm cho khán giả của mình kinh hoàng.

Tháng Giêng năm 2008, ông nói: "Đây là một chiếc MacBook Air, nó mỏng đến nỗi có thể nhét vào trong một cái phong bì mà các bạn thấy trong văn phòng." Nói xong, Jobs bƣớc sang một bên sân khấu, nhặt một cái phong bì ấy lên và rút ra một máy tính xách tay. Cử tọa vỗ tay cuồng nhiệt trong tiếng bấm máy và ánh sáng đèn chớp của hàng trăm máy ảnh trong phòng. Giống nhƣ một ngƣời cha hãnh diện giới thiệu một đứa con mới chào đời, Jobs nâng chiếc máy tính lên quá đầu để mọi ngƣời chiêm ngƣỡng. Ông nói: "Bạn có thể cảm thấy nó mỏng chừng nào. Nó có một bàn phím một nửa kích thƣớc và một màng hình cả kích thƣớc. Có thật kỳ lạ không? Đây là máy tính xách tay mỏng nhất thế giới." [1]

Bức ảnh của Jobs rút máy tính ra từ cái phong bì là hình ảnh đƣợc ƣa thích nhất trong cả sự kiện và đƣợc đăng lên nhiều tờ báo, tạp chí và trang web lớn. khi Jobs rút chiếc máy tính ra từ phong bì, ngƣời ta nghe tiếng ồ kinh ngạc trong hội trƣờng. Bạn biết rõ phần lớn ngƣời nghe hôm ấy nghĩ gì "Trời ơi. Mỏng quá!" Bản tin của ABC

cho biết, "Chiếc Macbook Air có khả năng định hình lại cho ngành công nghiệp chế

tạo máy tính xách tay. Chiếc máy tính nằm gọn trong một phong bì văn phòng bình thƣờng mày nâu, Jobs đã trình ra một tiết mục đƣợc hoan nghênh tại hội

Hình 13.1

Jobs nâng chiếc MacBook

Air sau khi trịnh trọng rút

nó ra từ một phòng bì màu

nâu cỡ thƣờng dùng trong

văn phòng.

nghị thƣờng niên về những sản phẩm của Apple." [2] Tiết mục này đã đƣợc lên kế

hoạch từ trƣớc. Rất lâu trƣớc khi Jobs thực hiện màn trình diễn làm choáng váng này trƣớc công chúng, nhiều bài thông cáo báo chí đã đƣợc phát ra, và có những quảng cáo cho thấy một bàn tay rút máy tính ra từ một phong bì màu nâu. Phút giây "kinh ngạc" đã đƣợc đƣa vào kịch bản để gợi ra một phản ứng đầy cảm xúc; bài thuyết trình là một vở kịch.

Đưa một buổi giới thiệu sản phẩm

lên thành một nghệ thuật

Ngày 24 tháng Giêng, năm 2009, Macintosh kỷ niệm ngày sinh lần thứ hai mƣơi lăm. Chiếc máy tính Macintosh của Apple đã phát minh trở lại ngành máy tính cá nhân trong những năm tám mƣơi. Một máy tính với một con chuột và một giao diện đồ họa cho ngƣời sử dụng là một chuyển đổi lớn đối với những giao diện cũ lúc ấy đang thịnh hành với những dòng chỉ lệnh. Máy Mac dễ sử dụng hơn nhiều so với những gì IBM có ở lúc ấy. Việc ra đời của Mac cũng là một trong số những đợt tung sản phẩm ra thị trƣờng đƣợc chú ý nhiều nhất lúc ấy. Sự tiết lộ sản phẩm này đã đƣợc thực hiện một phần tƣ thế kỷ trƣớc đấy trong một cuộc họp của các cổ đông Apple tổ

chức tại Trung tâm Flint của trƣờng đại học De Anza, nằm gần trụ sở Apple. Tất cả

2.571 chỗ đều có ngƣời ngồi gồm nhân viên, các nhà phân tích, các cổ động, giới báo chí, ai nấy đề thấp thỏm và phấn khởi.

Jobs (mặc quần màu xám, áo veste vài khuy chéo, thắt nơ con bƣớm) khai mạc cuộc trình diễn với một câu nói của ca sĩ ông ƣa thích nhất, Bob Dylan. Sau khi mô tả

các chức năng của chiếc máy tính mới, Jobs nói: "Tất cả sức mạnh này nằm gọn trong một cái hộp chỉ to và nặng bằng một phần ba chiếc IBM PC. Các bạn vừa xem hình ảnh của Macintosh. Bây giờ tôi muốn trình ra chính chiếc Macintosh. Tất cả những hình ảnh các bạn sắp xem trên màn hình lớn là từ cái túi này mà ra." Ông chỉ vào một cái túi vải đặt ở giữa sân khấu. Sau khi nghỉ một lúc, ông bƣớc vào giữa sân khấu và kéo từ cái túi chiếc máy tính Macintosh. Ông cắm điện, đẩy vào máy một đĩa mềm, và đứng sang một bên. Đèn tắt hết, nhạc bắt đầu đánh bài Vangelis trong tập Chariot of fire, và một loạt hình ảnh xuất hiện trên màn hình (MacWrite và MacPaint, cung cấp miễn phí theo Mac). Khi nhạc tắt dần, Jobs nói: "Vậy là gần đây chúng ta đã nói khá nhiều về Macintosh, nhƣng hôm nay là lần đầu tiên, tôi muốn Macintosh tự giới thiệu mình." Sau câu gợi ý ấy, Macintosh nói với một giọng tổng hợp bằng kỹ thật số:

"Xin chào. tôi là Macintosh. Chắc chắn là ra khỏi cái túi ấy tôi sung sƣớng lắm.

Tôi không quen nói trƣớc công chúng, nhƣng tôi muốn chia sẻ với các vị một câu châm ngôn mà tôi nghĩ đến khi tôi gặp một máy tính lớn IBM lần đầu tiên: Đừng bao giờ tin một máy tính mà mình không nâng lên đƣợc. Rõ ràng là ngay bây giờ tôi đang nói, nhƣng tôi muốn ngồi xuống lắng nghe. Vì vậy, tôi vô cùng hãnh diện đƣợc giới thiệu với các vị, một ngƣời mà tôi xem nhƣ cha đẻ: Steve Jobs." [3] Khán giả cuồng nhiệt đứng cả dậy, vỗ tay hoan hô. Cho máy Macintosh tự giới thiệu là một kỹ thuật sáng suốt để có tiếng vang và quảng cáo. Hai mƣơi lăm năm sau, đoạn video của YouTube chiếu lời giới thiệu ấy đƣợc xem đến nửa triệu lần. Jobs đã tạo ra một khoảnh khắc đáng ghi nhớ mà ngƣời ta còn nhắc đến hàng thập kỷ sau. Một tiết mục đƣợc tán thƣởng thật sự.

Một chủ đề

Bí quyết để tạo ra một khoảnh khắc đáng ghi nhớ là xác định đƣợc một thứ -

một chủ đề duy nhất - mà bạn muốn khán giả nhớ mãi sau khi ra về. Thính giả của bạn không cần xem lại ghi chép, hình chiếu, hay bản sao của bài thuyết trình để nhớ lại một thứ. Họ sẽ quên đi nhiều chi tiết, nhƣng họ sẽ nhớ 100% những gì họ cảm nhận đƣợc. Ta hãy nhớ lại điều độc nhất mà Apple muốn bạn biết về MacBook Air: đó là máy tính xách tay mỏng nhất thế giới. Đúng là thế. Một khách hàng có thể biết nhiều hơn khi lên trang mạng hay thăm của hàng của Apple; bài thuyết trình là cốt để tạo ra một trải nghiệm và làm sống lại một tiêu đề. Nó đánh vào một sợi giây ràng buộc trên mặt tâm lý của ngƣời nghe.

Jobs có một thông điệp chính mà ông muốn đƣa ra với chiếc iPod đầu tiên: nó nhét một nghìn bài hát vào túi bạn. Thông điệp thật đơn giản và nhất quán trong các

bài giới thiệu, các thông cáo báo chí, và trên trang web của Apple. Tuy nhiên, nó chỉ

là một tiêu đề cho đến khi Jobs thổi vào sự sống cho nó vào tháng Mƣời, 2001.

Cũng nhƣ một nhà soạn kịch dàn dựng sân khấu rất sớm và dần dần tiết lộ cốt chuyện, Jobs không bao giờ cho ra khoảng khắc lớn nhất ngay từ lúc nhập đề. Ông xây dựng vở kịch, lên sân khấu để giới thiệu iPod, và từ từ, thêm mắm thêm muối vào thông điệp cho đến khi ông đánh cú mạnh nhất.

Jobs nói: "Điều hay nhất của iPod là nó chứa đƣợc một nghìn bài hát."

"Có đƣợc cả thƣ viện âm nhạc của bạn ở mọi lúc là một bƣớc nhảy lƣợng tử

trong việc nghe nhạc." (Một chiếc máy chứa một nghìn bài hát chƣa phải là độc đáo lúc ấy; tin lớn là những câu sau.) "Nhƣng điều hay nhất về iPod là cả thƣ viện âm nhạc nhét trong túi bạn. Nó vô cùng dễ mang theo. Ipod chỉ có kích thƣớc của một cỗ

bài." Hình chiếu của Jobs cho thấy hình một cỗ bài. "Nó chỉ rộng 6 cm. Nó dài 10 cm.

Nó chỉ nặng 184 gram, còn nhẹ hơn phần lớn các điện thoại di động mà bạn có trong túi hiện nay. Đó là điều đáng chú ý nhất về iPod. Nó siêu di động. Đây là iPod." Jobs cho xem một loạt ảnh. Ông vẫn chƣa cho xem chính chiếc máy ấy. "Thật tình là tôi có một chiếc ngay trong túi tôi!" Jobs rút một chiếc từ trong túi ra và giơ nó lên cao, khán giả hoan hô. Ông đã có thứ chọi lại bức ảnh. Ông kết luận "Chiếc máy nhỏ lạ kỳ này chứa đến một nghìn bài hát và nó nằm gọn trong túi của tôi." [5]

Tờ ghi chú trong trí óc

Nhà khoa học John Medina viết, "Trí não không chú ý đến những gì nhàm chán.

Nó quan tâm đến các "sự kiện đầy xúc cảm". Medina giải thích " Hạch hạnh nhân của nó có đầy chất truyền dẫn thần kinh dopamine... Khi trí não phát hiện một sự

kiện nhiều xúc cảm, hạch hạnh nhân sẽ tiết dopamine vào hệ thống. Vì dopamine hỗ trợ trí nhớ và việc xử lý thông tin rất nhiều, nên bạn có thể nói đó là tờ ghi chú viết "Hãy nhớ cái này".[4]

Theo Medina, nếu bạn có thể bắt trí não bỏ nhiều ghi chú hóa học vào một ý tƣởng hay một thông tin, thì thứ ấy sẽ đƣợc "xử lý mạnh mẽ hơn" và dễ nhớ hơn. Nhƣ

bạn có thể tƣởng tƣợng ra, khái niệm này cũng áp dụng cho cả các chuyên gia trong kinh doanh cũng nhƣ cho các thầy giáo và các bậc cha mẹ.

Tiêu đề của bài báo trên tờ New York Times viết: "1.000 bài hát trong túi bạn."

Jobs không thể viết một tiêu đề hay hơn. Thật ra, chính ông viết nó! Ông đã tạo ra một sự kiện đầy cảm xúc đã đƣa tiêu đề vào trong vỏ não phía trán, nơi nhận dopamine trong đầu các thính giả của mình.

Ném một quả bom chào đón

Năm 1997, Jobs trở lại Apple làm TGĐ lâm thời. Hai năm rƣỡi sau, ông bỏ đƣợc chữ

lâm thời trong chức danh của mình. Thay vì chỉ đơn giản thông báo tin ấy qua một thông cáo báo chí nhƣ phần lớn các TGĐ làm, Jobs tạo nên một sự kiện với chuyện ấy.

Cuối hai giờ thuyết trình ngày 5 tháng 1, 2000, Jobs nói, gần nhƣ nói một mình, "Còn một chuyện này nữa." Nhƣng ông không đƣa ra tin ngay. Ông làm cho mọi ngƣời mong đợi. Trƣớc hết, Jobs cám ơn mọi ngƣời ở Apple đã cộng tác trên chiến lƣợc Internet mà ông vừa nói đến trong bài thuyết trình, đề nghị mọi ngƣời đứng dậy vỗ tay. Ông cũng cám ơn trƣớc công chúng các hãng vẽ đồ họa và các hãng quảng cáo rồi ông mới tung tin lên.

"Mọi ngƣời ở Apple đã làm việc rất mệt nhọc trong hai năm rƣỡi qua. Trong thời gian ấy, tôi làm TGĐ lân thời. Tôi có một công việc khác ở Pixar với chức vụ

TGĐ mà tôi rất thích. Tôi hy vọng sau hai năm rƣỡi ấy chúng tôi đã chứng tỏ cho các cổ đông ở Pixar hay Apple, nhƣng hôm nay tôi vui mừng thông báo là tôi đã bỏ cái chức vụ "lâm thời" ấy rồi." Khán giả nhƣ điên cuồng lên, nhiều ngƣời nhảy lên ghế, hò hét, la lối và hoan hô nhiệt liệt. Jobs tỏ ra khiêm tốn và nói rằng ông không xứng đáng là ngƣời làm cho Apple hồi sinh. "Các bạn làm tôi cảm thấy kỳ lạ, bởi vì hàng ngày tôi đến làm việc và đƣợc cộng tác với những ngƣời tài giỏi nhất trên hành tinh.

Tôi xin thay mặt tất cả những ngƣời của Apple để nhận những lời cám ơn của các bạn." Jobs kết luận nhƣ thế. [6]

Kể ra những câu chuyện đáng ghi nhớ

Một khoảnh khắc đáng ghi nhớ không cần phải là một thông báo về một sản phẩm mới. (Dù sao thì ít ngƣời trong chúng ta cũng sẽ có thể thông báo những sản phẩm đột biến nhƣ máy iPod). Một việc nhƣ câu chuyện cá nhân cũng có thể rất đáng ghi nhớ.

Trƣớc đây, tôi giúp cho một công ty lớn chuyên trồng các sản phẩm sạch. Các lãnh đạo công ty đang chuẩn bị một bài thuyết trình và đƣa ra đầy rẫy con số

thống kê làm cho trí não ngƣời nghe có thể tê liệt đi về các sản phẩm hữu cơ tốt hơn rau quả trồng theo

phƣơng pháp thông thƣờng. Các thống kê có những cơ sở làm hậu thuẫn nhƣng không có những sự kiện gây xúc động, cho đến khi có một bác nông dân đến gặp tôi và kể cho tôi nghe một câu chuyện sau:"Carmine này, khi bác làm cho một trang trại bình thƣờng, bác về nhà thì mấy đứa trẻ con của bác thích chạy đến hôn bác nhƣng chúng không làm đƣợc. Cha phải đi tắm đã và quần áo của bác phải đƣa đi giặt và tẩy trùng. Ngày nay, bác có thể bƣớc ra từ cánh đồng rau diếp và ôm hôn các con bác, vì trên ngƣời bác không có chất độc có thể có hại cho chúng." Nhiều năm sau, tôi không còn nhớ các thống kê mà công ty này đƣa ra, nhƣng tôi vẫn nhớ câu chuyện. Câu chuyện trở thành nét nổi bật đầy cảm xúc trong bài thuyết trình.

Những sản phẩm mang tính cách mạng làm thay đổi mọi thứ

Hai mƣơi sáu phút sau khi bắt đầu bài thuyết trình chính tại Macworld 2007, Jobs mới xong phần nói chuyện về Apple TV. Ông uống một ngụm nƣớc rồi bƣớc vào trung tâm sân khấu, không nói một lời trong mƣời hai giây. Rồi ông kể một câu chuyện để dẫn đến một thông báo sản phẩm lớn nhất trong lịch sử ngành máy tính.

Chúng ta đã bàn đến nhiều đoạn trong bài thuyết trình này, kể cả việc Jobs sử dụng những tiêu đề và luật số ba. Trong cuộc thảo luận này, chúng ta hãy xét đến một đoạn dài của phân khúc này. Nhƣ các bạn thấy trên trích dẫn ở Bảng 11.3, Jobs ngừng một thời gian trƣớc khi đƣa ra cái tin có thể làm lung lay cả ngành công nghiệp và thay đổi cách mà hàng triệu ngƣời nối vào Internet khi đang di động. [7]

Một khi trận cƣời của khán giả lắng xuống, Jobs dành thời gian còn lại của bài thuyết trình để giải thích về các hạn chế hiện có của các điện thoại di động thông minh đang sử dụng, giới thiệu chiếc iPhone thật sự và điểm qua các chức năng chính của nó. Những ai theo dõi toàn bộ bài thuyết trình chắc sẽ nói với bạn là ba phút vào đề

mô tả trong bảng trên là phần đáng ghi nhớ nhất trong toàn bộ bài diễn văn chính ấy.

BẢNG 13.1

TRÍCH DẪN TỪ BÀI THUYẾT TRÌNH CỦA JOBS

TẠI MACWORLD 2007

Lời của Steve

Hình chiếc của Steve

"Tôi đã mong đợi ngày hôm nay từ hai Hình ảnh biểu tƣởng Apple năm rƣỡi nay. Đôi khi, có một sản phẩm

mang tính cách mạng đến làm thay đổi

mọi thứ. Thật là may mắn khi ngƣời ta có

thể làm việc trên chỉ một sản phẩm ấy

trong sự nghiệp của mình. Apple đã rất

may mắn. Công ty đã có thể giới thiệu

trên thế giới vài sản phẩm nhƣ vậy."

"Năm 1984, chúng tôi giới thiệu Ảnh Macintosh trên toàn màn hình; con Macintosh. Nó không chỉ làm thay đổi số "1984" xuất hiện trên góc trái phía trên Apple. Nó làm thay đổi cả ngành công cạnh bức ảnh nghiệp máy tính."

"Năm 2001, chúng tôi giới thiệu chiếc Ảnh chiếc iPod đầu teien trên toàn màn iPod đầu tiên. Nó không chỉ làm thay đổi hình, con số "2001" xuất hiện trên góc cách chúng ta nghe nhạc; nó còn thay đổi trái phía trên cả ngành công nghiệp âm nhạc."

"Vâng, hôm nay chúng tôi giới thiệu ba Trở lại ảnh biểu tƣợng Apple sản phẩm cách mạng thuộc loại này."

"Sản phẩm thứ nhất là một iPod màn hình Chỉ một ảnh hình chiếu là một hình mỹ

rộng và điều khiểm chạm."

thuật của iPod với dòng chữ dƣới bức ảnh

"iPod màn hình lớn, điều khiển chạm"

"Sản phẩm thứ hai là một điện thoại di HÌnh mỹ thuật của điện thoại với dòng động mang tính cách mạng."

chữ "Điện thoại di động cách mạng"

"Và sản phẩm thứ ba là một đột phá trong Chỉ có ảnh của một la bàn với dòng chữ

các thiết bị truyền thông Internet."

"Đột phá trong các thiết bị truyền thông Internet"

"Nhƣ vậy là có ba thứ một iPod màn hình Ba hình xuất hiện trên cùng một hình rộng, điều khiển chạm, một điện thoại di chiếu với các chữ "iPod, Phone, Internet"

động cách mạng, và một thiết bị truyền

thông Internet đột phá."

"Một iPod, một điện thoại, một truyền tin Ba hình ảnh quay đều Internet. Một iPod, một điện thoại, các

bạn hiểu không? Không phải là ba thiết bị

riêng rẽ."

"Thiết bị độc nhất này, chúng tôi gọi là Giữa hình chiếu chỉ có chữ "iPhone"

iPhone."

"Hôm nay, Apple phát minh lại điện Chỉ có chữ "Apple phát minh lại điện thoại!"

thoại"

"Chính nó đây." [Có tiếng cƣời]

Hình vui hiện ra: iPod nhƣng với đĩa quay

số

Bạn hãy chú ý cách Jobs làm ngƣời ta hồi hộp mong đợi để tạo ra trải nghiệm.

Ông có thể dễ dàng nói: "Sản phẩm sắp tới mà chúng tôi muốn giới thiệu có tên là iPhone. Đây là dòng máy đầu tiên của Apple trên thị trƣờng điện thoại thông minh.

Đây, nó trông nhƣ thế này. Bây giờ, cho phép tôi nói thêm về nó." Chẳng có gì đáng ghi nhớ lắm, có phải không các bạn? Trái lại, bài giới thiệu thật đã từng câu từng chữ

kích thích sự thèm muốn của khán giả. Sau khi Jobs điểm qua các sản phẩm mang tính cách mạng trong quá khứ, một tính giả có thể nghĩ: "Tôi không biết một sản phẩm thứ

ba cũng cách mạng này sẽ ra sao. Ồ, tôi thấy rồi: jobs sắp công bố ba sản phẩm mới thuộc loại này. Hay lắm. Hãy đợi xem nào. Có phải là ba không? Trời ơi, ông ấy chỉ

nói về một sản phẩm! Tất cả chức năng ấy chỉ trong một sản phẩm. Tôi phải xem nó thế nào!"

Mỗi bài thuyết trình của Steve Jobs - những bài giới thiệu sản phẩm quan trọng và những bài ít quan trọng hơn - đƣợc lên kịch bản thế nào để có một lúc làm cho mọi ngƣời bàn tán. Sản phẩm nằm ở trung tâm sân khấu, nhƣng Jobs đóng vai trò đạo diễn, Jobs chính là Steven Spielberg của các buổi thuyết trình doanh nghiệp. Các bạn nhớ gì nhất từ các phim của Spielberg? Spielberg luôn luôn có một cảnh mà sẽ gắn chặt vào trí nhớ của bạn trong nhiều năm: Indiana Jones rút súng để giết một ngƣời múa gƣơm trong Những kẻ cướp chiếc hòm bị mất, cảnh mở màn trong Hàm Cá mập hay cảnh E.T đòi gọi điện thoại về nhà. Cũng tƣơng tự nhƣ thế, Jobs tạo ra những khoảng khắc có thể xác định đƣợc cuộc trải nghiệm.

Trong ba mƣơi năm qua, Jobs đã thay đổi nhiều thứ trong phong cách trình bày của mình, kể cả trang phục, hình chiếu và kiểu cách. Nhƣng qua tất cả, có một điều nhất quán đƣợc giữ lại - đó là lòng yêu kịch tính của ông.

CHÚ THÍCH CỦA NHÀ ĐẠO DIỄN

- Hãy lập kế hoạch cho một khoảng khắc "ngạc nhiên". Không cần phải là một thông báo đột phá. Một thứ gì đơn giản nhƣ kể một câu chuyện cá nhân, tiết lộ một thông tin mới và bất ngờ, hay đƣa ra một biểu diễn có thể

tạo cho cử toạ một khoảnh khắc không thể nào quên đƣợc. Các đạo diễn phim ảnh nhƣ Steven Spielberg đi tìm những cảm xúc ấy để làm cho ngƣời xem phấn chấn lên, làm cho họ cƣời, hay làm cho họ suy nghĩ. Ngƣời ta thèm muốn những khoảng khắc đẹp để không bao giờ quên đƣợc. hãy đƣa những khoảnh khắc ấy vào bài thuyết trình. Càng bất ngờ càng hay.

- Xây dựng kịch bản cho khoảnh khắc ấy. Xây dựng các khoảnh khắc quan trọng trƣớc khi trình ra khán giả. Cũng nhƣ một cuốn tiểu thuyết hay không tiết lộ cốt truyện ngay từ trang đầu, kịch tính phải đƣợc xây dựng trong bài thuyết trình của bạn. Bạn đã xem phim Giác quan thứ sáu của Bruce Willis chƣa? cảnh quan trọng nhất là ở cuối phim - một thay đổi mà phần lớn khán giả không thấy trƣớc. Hãy nghĩ cách đƣa ra yếu tố bất ngờ

vào bài thuyết trình của bạn. Hãy tạo ra ít nhất một khoảnh khắc đáng ghi nhớ có thể làm cho khán giả ngạc nhiên và làm cho họ cứ phải nhắc đến sau khi bài thuyết trình của bạn đã kết thúc từ lâu.

- Tập dƣợt cho phút giây quan trọng ấy. Đừng phạm sai lầm là tạo ra một trải nghiệm đáng ghi nhớ rồi lại thất bại vì bạn không thực hiện đƣợc nó.

Nó phải xuất hiện một cách giòn giã, trơn tru và thoải mái. Hãy chú ý cho các bài biểu diễn hoạt động tốt và các hình chiếu xuất hiện đúng lúc.

-

GIẢI LAO LẦN 2

Schiller học từ những điều hay nhất



gày 6 tháng Giêng, 2009, Phil Schiller phải đảm nhận một trọng trách quá sức mình. Schiller nguyên là Phó Chủ tịch của Apple phụ trách tiếp thị sản N phẩm trên toàn thế giới, ông phải thay Steve Jobs đọc bài phát biểu chính tại Macworld. (Trƣớc đấy Apple đã tuyên bố là lần này sẽ là lần tham gia cuối cùng của công ty tại sự kiện này.) Schiller có vai trò bất hạnh là bị so sánh với thủ trƣởng của mình, ngƣời đã có trên ba mƣơi năm kinh nghiệm phát biểu trên sân khấu lớn. Tuy nhiên, Schiller là một ngƣời thông minh, ông trình ra một bài giới thiệu sản phẩm có tất cả những yếu tố hay nhất của một bài thuyết trình đặc trƣng của Steve Jobs. Sau đây là bảy kỹ thuật của Schiller mà chính Jobs đã dùng trong các bài phát biểu chính của ông: [1]

Tạo ra những tiêu đề kiểu Twitter. Schiller vào ngay đề. Ông nói với cử

tọa:"Hôm nay, tất cả là nói về Mac." Câu mở đầu này làm ngƣời ta nhớ lại những câu mở đầu của Jobs trong hai đợt Macworld trƣớc. Các khán giả năm 2008 đƣợc nghe Jobs nói là có một cái gì đang lơ lửng trong không trung báo hiệu cho bài giới thiệu MacBook Air vào năm 2007, Jobs nói là Apple sắp làm nên lịch sử. Đúng là vậy khi Jobs sau đấy giới thiệu iPhone.

Vẽ một lộ trình. Bằng lời nói, Schiller phác thảo một chƣơng trình đơn giản ở

đầu buổi thuyết trình của mình và cũng nhắc lại sau đó. Cũng nhƣ Jobs sử dụng quy luật số ba để mô tả sản phẩm, Schiller đƣa vào bài thuyết trình ba chủng loại. "Hôm nay tôi có ba điều mới lạ muốn nói với các bạn," (ông vừa nói vừa đƣa ra hình chiếu có viết "3 điều mới"). Điều thứ nhất là một phiên bản mới của iWork. Cuối cùng, điều thứ ba là một máy tính xách tay MacBook Pro mƣời bảy inch.

Tô điểm cho các con số. Cũng nhƣ cấp trên của mình, Schiller thâm các ý nghĩa vào những con số. Ông nói với mọi ngƣời là hàng tuần có đến 3,4 triệu khách đến thăm các cửa hàng Apple. Để cho các khán giả thấy một hình ảnh thích hợp. Chiller nói: "Đấy là cứ mỗi tuần lại có một trăm hội nghị

Macworld."

Dùng các đồ dùng biểu diễn để dàn cảnh sân khấu. Biểu diễn đóng vai trò quan trọng trong mỗi bài thuyết trình của Steve Jobs. Schiller cũng sử dụng kỹ

thuật này một cách nhuần nhuyễn và có hiệu quả. Cũng nhƣ Jobs sẽ làm nếu ông thuyết trình. Schiller ngồi xuống trƣớc một chiếc máy tính trên sân khấu và

biểu diễn nhiều chức năng mới đã trở thành tiêu chuẩn trong phiên bản iLife và iWork năm 2009. Tôi thích nhất là bài biểu diễn Keynote '09 mới, nó rất gần đến việc làm cho ngƣời sử dụng bình thƣờng tạo đƣợc những hình chiếu theo kiểu Jobs mà không nhờ đến chuyên gia thiết kế đồ họa.

Chia sẻ sân khấu. Schiller không tham lam chiếm đoạt hết sân khấu. Ông chia sẻ sân khấu với những nhân viên có nhiều kinh nghiệm hơn liên quan đến các sản phẩm mới mà ông giới thiệu. Để biểu diễn iMovie'09, một phiên bản mới của phần mềm làm phim, Schiller trình ra chiếc MacBook Pro mƣời bảy inch, ông nói pin của nó là bộ phận sáng tạo nhất trong máy tính. Để giải thích thêm, Schiller cho xem một đoạn phim video trong đó ba nhân viên của Apple mô tả

cách họ chế tạo cái pin có thể chạy tám giờ mới phải nạp điện mà không làm cho chiếc máy tính xách tay to hơn, nặng hơn hay đắt hơn.

Tạo ra những hình chiếu bắt mắt. Có rất ít lời trên các hình chiếu của Steve Jobs và cũng có ít trên các hình chiếu của Schiller. Mấy hình chiếu đầu tiên không hề có chữ viết, mà chỉ là các ảnh. Schiller bắt đầu mời khán giả đi thăm vài cửa hành Apple mới mở trên thế giới trong năm trƣớc. Trên các hình chiếu của Schiller không có dấu bullet. Khi Schiller trình bày một danh sách các chức năng, ông dùng ít từ chừng nào hay chừng ấy và thƣờng có hình ảnh đi theo chữ viết. Bạn có thể chính mình xem các hình chiếu khi xem bài thuyết trình thật trên trang web của Apple hay vào Slideshare.net. [2]

Hãy có một khoảng khắc "ngạc nhiên". Theo đúng phong cách của Steve Jobs, Schiller làm cho mọi ngƣời ngạc nhiên khi tuyên bố "còn thêm một chuyện này nữa" để kết thúc bài thuyết trình. Ông áp dụng quy luật số ba nhƣ

đã nói ở trên, nhƣng lần này cho iTunes. Ông nói là có ba điều mới lạ cho iTUnes năm 2009: thay đổi cơ cấu giá cả, khả năng ngƣời sử dụng iPhone tải xuống và mua các bài hát trên mạng lƣới 3G di động của họ và tất cả các bài hát iTunes là không phải trả DRM (bản quyền). Schiller nhận đƣợc một trang pháo tay lớn khi ông thông báo là tất cả mƣời triệu bài hát trên iTunes là không phải trả phí bản quyền vào cuối quý. Schiller biết rằng các bài hát trên iTunes mà không có DRM thì sẽ là một đầu đề lớn trong ngày và ông giữ lại để công bố sau cùng. Lời tuyên bố này thật sự đã nổi lên trên hết trong các bài tƣờng thuật về thời sự sau đấy.

HỒI 3

HOÀN CHỈNH

VÀ DIỄN TẬP

ho đến lúc này, chúng ta đã thấy Jobs lên kế hoạch các bài thuyết trình của mình nhƣ thế nào. Chúng ta đã bàn đến việc ông hậu thuẫn ra sao câu chuyện C của ông với lời nói và hình chiếu. Chúng ta đã xem cách ông tập hợp các diễn viên, tạo ra các bài biểu diễn, và gây ấn tƣợng với cử tọa của mình bằng một khoảng khắc trình diễn sinh động khiến cho mọi ngƣời kính sợ. Cuối cùng, chúng ta sẽ xem cách hoàn chỉnh và diễn tập bài thuyết trình của Jobs để gây một mối liên kết trên mặt tình cảm với khán giả. Bƣớc cuối cùng này là cần thiết cho những ai muốn nói, đi lại, và mang sắc thái của một nhà lãnh đạo. Hãy duyệt trƣớc các cảnh trong hồi này:

- Cảnh 14:"Làm chủ sự hiện diện trên sân khấu". Cách bạn nói nhƣ thế nào trên sân khấu cũng quan trọng nhƣ những gì bạn nói. Ngôn ngữ bằng điệu bộ

hay bằng lời tác động từ 60 đến 90% cảm giác của ngƣời nghe, tùy theo bạn trình ra một nghiên cứu nào. Cách nói của Steve Jobs cũng mạnh nhƣ lời nói của ông.

- Cảnh 15:"Làm như có vẻ không mệt mỏi gì cả," Ít diễn giả diễn tập nhiều bằng Steve Jobs. Thời gian chuẩn bị của ông đƣợc những ngƣời gần gũi ông biết rõ. Các nhà nghiên cứu đã tìm ra phải bao nhiêu giờ tập luyện mới đạt đến trình độ nắm vững đƣợc một tài năng nào đó. Trong chƣơng này, các bạn có thể

áp dụng chúng nhƣ thế nào để cải thiện tài năng thuyết trình của chính mình.

- Cảnh 16: "Trang phục phù hợp." Jobs có một sự lựa chọn trang phục dễ

dàng nhất trên thế giới: lúc nào cũng giống nhau trong tất cả các buổi thuyết trình. Quần ông mặc thì ai ai cũng biết và ngay cả trong các chƣơng trình truyền hình "Saturday Night Life" và "30 Rock" ngƣời ta có một vài câu chế

giễu vui đùa đến ông. Bạn sẽ thấy tại sao Jobs lại ăn mặc nhƣ kiểu của ông thì đƣợc mà nếu bạn bắt chƣớc thì sự nghiệp của bạn có thể tiêu tan.

- Cảnh 17: "Quẳng kịch bản đi." Jobs nói với khán giả chứ không nói với các hình chiếu của mình. Ông có sự tiếp xúc mạnh qua ánh mắt vì ông thực hiện nó có hiệu quả. Trong chƣơng này, bạn sẽ học cách làm cho đúng để bạn cũng có thể quẳng kịch bản đi.

- Cảnh 18: "Vui nhộn." Mặc dù chuẩn bị rất kĩ lƣỡng khi Steve Jobs làm thuyết trình, nhƣng mọi việc cũng không luôn luôn suôn sẻ theo đúng kế hoạch.

Không có gì làm Jobs luống cuống cả, vì mục tiêu đầu tiên của ông là sao cho vui nhộn.

CẢNH 14

Làm chủ sự hiện diện trên sân khấu



Tôi như bị cuốn bởi năng lực và nhiệt tình của Steve.

GIL AMELIO

teve Jobs có một sự hiện diện của ngƣời điều khiển. Giọng nói, các cử chỉ, và ngôn ngữ điệu bộ của ông tỏa ra một uy quyền, một sự tự tin, một năng lực.

S Lòng nhiệt thành của Jobs đã đƣợc thấy rõ trong dịp Macworld 2003. Bảng 14.12 chỉ ra những lời ông nói cũng nhƣ điệu bộ của ông khi giới thiệu máy tính Titanium PowerBook. [1] Những lời ông nhấn mạnh trong bài thuyết trình đƣợc in bằng chữ nghiêng.

Những lời mà Jobs dùng để mô tả một sản phẩm rõ ràng là quan trọng, và cũng quan trọng là cách ông nói lên những lời ấy. Ông diễn tả hùng hồn những lời chính trong mỗi chƣơng, ông lại nhấn mạnh thêm những chữ quan trọng nhất trong mỗi câu.

Ông có những điệu bộ rộng rãi để thêm vào lời nói. Chúng ta hãy xem các ngôn ngữ

điệu bộ và sự phát âm của ông một cách kỹ lƣỡng hơn trong phần sau của chƣơng trình này, nhƣng ngay bây giờ cách đánh giá tài năng tốt nhất của ông là mời đến một diễn giả mà khi so sánh với ông thì thật mờ nhạt.

"Ai là cái ông đọc thẻ ghi nhớ?"

Trong buổi giới thiệu iPhone tại Macworld 2007, Jobs mời TGĐ Stan Sigman của công ty Cingular/AT&T lên sân khấu và nói vài lời về sự hợp tác của họ. Sigman lên sân khấu và ngay lập tức làm tiêu tan hết sinh khí trong phòng. Ông bỏ ngay tay vào túi và bắt đầu bài nói chuyện của mình với một giọng đều đều nhỏ nhẹ. Còn dở

hơn cả là khi ông rút ra từ túi áo những thẻ ghi nhớ và bắt đầu đọc từng chữ trên ấy.

Kết quả là bài nói chuyện của Sigman cứ ngắc ngứ, và ông mất đi sự tiếp xúc bằng mắt với cử tọa. Ông tiếp tục nhƣ thế trong sáu phút mà cứ nhƣ kéo dài nửa tiếng đồng hồ. Các nhà quan sát bồn chồn chờ đợi Jobs trở lại.

Một bài trên blog quốc tế của CNN viết: "Sigman cứng nhắc đọc từ một kịch bản, lúng túng ngừng nói để tham khảo thẻ nhớ. Trái với ông, Jobs với cái lƣỡi hùng

biện vẫn mặc bộ đồ truyền thống của mình, áo cổ lọ đen và quần bò bạc thếch... Jobs là một trong những ngƣời có tài ăn nói nhất trong ngành kinh doanh ở Mỹ, ít khi liếc vào một kịch bản và rất nhanh nhẹn tung ra những chuyện hài hƣớc ứng khẩu." Các nhà viết blog thật tàn nhẫn đối với bài nói của Sigman. Trong số các bình luận: "Ai là cái ông đọc thẻ ghi nhớ?", "Bla, bla, bla" "Dở đến nỗi làm ngƣời ta đau đớn"; và "Một ngƣời gây buồn ngủ."

BẢNG 14.1

BÀI THUYẾT TRÌNH CỦA JOBS Ở MACWORLD 2003

Lời của Steve

Cử chỉ của Steve

"Hai năm trƣớc đây, chúng tôi giới thiệu Giơ cao ngón trỏ.

một sản phẩm Apple tạo ra bước ngoặt.

Chiếc Titanium Power Book ngay lập tức

trở thành máy tính xách tay tốt nhất trong

ngành. Sản phẩm đƣợc ngƣời ta thèm khát

nhất."

"Tất cả các bài bình luận đều nói nhƣ Kéo hai tay xòe ra, bàn tay mở lên trên.

thế."

"Các bạn có biết không. Trong hai năm, Tay phải giơ ra hai ngón tay.

chƣa ai đuổi kịp nó."

"Gần nhƣ tất cả các bình luận viên đến Tay trái chém không khí.

nay vẫn còn nói nó là máy tính xách tay số một trong ngành. Chƣa có máy nào đến

 gần sát đƣợc nó."

"Điều này quan trọng đối với Apple, vì Một cử chỉ hai tay dang rộng.

chúng tôi tin rằng một ngày nào đó máy tính xách tay sẽ bán đƣợc nhiều hơn máy tính để bàn... Chúng tôi muốn thay thế

máy tính đề bàn bằng máy tính xách tay

 nhiều hơn."

"Nhƣ vậy, chúng tôi đã làm thế nào? Sau Điệu bộ, hai tay đánh mạnh từ phải sang nữa sẽ là cái gì? Vâng, chiếc Titanium trái.

PowerBook là một sản phẩm tạo ra bƣớc

ngoặt, và nó sẽ không biến đi. Nhƣng chúng tôi sẽ nâng cao nó một cấp để thu hút thêm nhiều ngƣời nữa để chuyển từ

máy tính đề bàn sang máy tính xách tay."

“Và chúng tôi làm nhƣ thế nào? Chúng tôi làm với Dừng.

 cái này”

“Chiếc PowerBook mười bảy insơ mới.

Một cử chỉ rộng khác, tay

dang ra, bàn tay mở lên trên.

Một máy tính xách tay mƣời bảy insơ rất đẹp.”

“Thật đáng kinh ngạc.”

Dừng

“Khi đóng lại, nó chỉ dày một insơ”

Tay trái làm điệu bộ mỏng.

“Chiếc PowerBook chưa bao giờ mỏng nhƣ thế này.

Bƣớc sang phía phải sân

Để tôi tiếp tục và cho các bạn xem. Tôi có một chiếc khấu trong khi vẫn giữ tiếp

ở đây.”

xúc bằng mắt với khán giả.

“Nó là một sản phẩm không thể tƣởng tƣợng nổi mà Cầm lấy máy tính và mở nó

chúng tôi chƣa bao giờ làm ra.”

ra.

“Chiếc PowerBook mƣời bảy insơ mới. Nó thật kinh Cầm máy tính để ngƣời ta

ngạc. Nhìn màn hình này.”

thấy màn hình.

“Xem nó mỏng nhƣ thế nào. Thật khó tƣởng tƣợng Đóng máy lại và giơ cao nó

nổi. Và nó lại đẹp nữa chứ.”

lên.

“Đây rõ là một máy tính tiên tiến nhất chƣa bao giờ

Cƣời và nhìn thẳng vào cử

chế tạo trên hành tinh. Các nhà cạnh tranh với chúng tọa.

tôi vẫn còn chƣa đuổi kịp những gì chúng tôi tung ra cách đây hai năm; tôi không biết là họ sẽ làm gì với cái này.”

Sigman rời AT&T trong năm ấy. Macworld.com viết: “Những cổ động viên của Apple sẽ nhớ nhất đến Sigman nhƣ ngƣời đã hoàn toàn phủ nhận thuyết Trƣờng méo mó. Thực tại của Jobs trong một tình tiết mà hơn một nửa thính giả của bài thuyết trình chính ngủ gật. Ông đã bị trừng phạt sau đấy là trở thành trò cƣời trong khoảng 99 phần trăm các chuyện khôi hài của Scott Bourne [Bourne là một bình luận viên lão luyện và là một nhà truyền thanh trên mạng]… vậy khi về hƣu, Stan sẽ làm gì? Nghe đâu là ông sẽ tổ chức những buổi hội thảo về nói chuyện trƣớc công chúng cho trẻ em nghèo.”[2]

Sigman làm việc bốn mƣơi hai năm ở AT&T, đi từ cấp thấp nhất lên đến chức phụ trách mảng vô tuyến của công ty. Nhƣng đối với những ngƣời không biết đến tài lãnh đạo của ông thì bài nói chuyện của ông tại Macworld sẽ là di sản đời đời của ông.

Đó không phải lỗi của Sigman. Ông chỉ cần bắt chƣớc sƣ phụ là đƣợc. Và không may cho ông, lúc ấy cuốn sách này chƣa ra đời để giúp ông chuẩn bị.

Ba kỹ thuật để cải tiến ngôn ngữ điệu bộ

Steve Jobs từ chức tại Apple năm 1985 sau khi bị thua trong một cuộc chiến tại hội đồng quản trị để nắm quyền điều khiển công ty khi ông đấu tranh chống TGĐ lúc bấy giờ là John Sculley. Ông vắng mặt trong mƣời một năm, và chỉ trở lại khi Gil Amelio, TGĐ của Apple năm 1996, thông báo là mua lại công ty NeXT của Jobs với 427 triệu USD. Amelio viết trong cuốn On the Firing Line: My Five Hundred Days at Apple: “Tôi nhƣ bị lôi cuốn bởi năng lực và nhiệt tình của Steve. Tôi nhớ là ông rất sinh động trên đôi chân của mình, năng lực trí tuệ của ông hiện rõ khi ông đứng lên và đi lại, ông trở nên rất diễn cảm.”[3]

Jobs chỉ hồi sinh khi ông đứng dậy và đi lại trên sân khấu. Hình nhƣ ông có một năng lực vô bờ bến. Khi sung sức nhất, Jobs làm ba việc mà ai ai cũng có thể và phải làm để cải thiện năng lực thuyết trình của mình: ông tiếp xúc bằng mắt, có một dáng điệu cởi mở, và có những cử chỉ bằng tay.

TIẾP XÚC BẰNG MẮT

Những nhà truyền thông giỏi nhƣ Jobs có nhiều tiếp xúc bằng mắt với cử tọa hơn là các diễn giả bình thƣờng. Ít khi họ phải đọc trên hình chiếu hay thẻ ghi nhớ.

Jobs không hoàn toàn loại bỏ các thẻ ghi nhớ. Nhiều khi ông có những thẻ ghi nhớ

trong các buổi biểu diễn nhƣng không cho ai thấy. Phần mềm làm thuyết trình của Apple, Keynote, cũng giúp các diễn giả bằng cách cho diễn giả lƣớt nhìn thẻ ghi nhớ

trong khi khán giả nhìn hình chiếu rồi ngay lập tức hƣớng sự chú ý đến nơi phải hƣớng – đến những ngƣời đang xem hình chiếu.

Phần lớn các diễn giả mất rất nhiều thời gian đọc từng chữ trên hình chiếu.

Trong các bài biểu diễn, những nhà thuyết trình tầm thƣờng mất hoàn toàn tiếp xúc bằng mắt. Các nghiên cứu cho thấy tiếp xúc bằng mắt thƣờng đi đôi với lòng lƣơng thiện, sự tin cậy, lòng thành thật, và sự tín nhiệm. Tránh nhìn thẳng vào mắt thƣờng bị

cho là thiếu tin tƣởng và thiếu năng lực lãnh đạo. Tránh nhìn vào mắt là cách tốt nhất để mất mối dây liên lạc với cử tọa.

Jobs có thể nhìn bằng mắt để tiếp xúc chặt chẽ với ngƣời nghe vì ông đã tập thuyết trình từ nhiều tuần trƣớc (xem Cảnh 15). Ông biết chính xác mỗi hình chiếu có gì và ông phải nói gì khi hình chiếu xuất hiện. Jobs càng tập dƣợt thì ông càng nhớ nội dung và càng dễ liên lạc với cử tọa. Phần lớn các diễn giả không chịu tập dƣợt và kết quả thấy ngay.

Lý do thứ hai khiến Jobs có thể nhìn để có tiếp xúc bằng mắt chặt chẽ là các hình chiếu của ông rất bắt mắt. Rất nhiều khi không có chữ trên hình chiếu – chỉ có ảnh (xem các Cảnh 8 và 17). Khi có chữ thì có rất ít, đôi khi chỉ có một chữ trên một

hình chiếu. Các hình chiếu bắt mắt buộc diễn giả phải đƣa thông tin đến những ngƣời mà thông điệp hƣớng tới – đó là cử tọa.

DÁNG BỘ CỞI MỞ

Hiếm khi Jobs khoanh tay hay nấp sau một bục giảng. Dáng bộ của ông đƣợc xem là “cởi mở”. Một dáng bộ cởi mở chỉ đơn giản là khi không có một vật gì giữa ông và khán giả. Trong các bài biểu diễn, Jobs ngồi song song với máy tính nên không có gì ngăn tầm nhìn của ông đến khán giả hay tầm nhìn của khán giả đến ông. Ông thực hiện các thao tác trên máy tính và ngay sau đấy ngoảnh lại khán giả để giải thích những gì ông vừa làm, ít khi ngắt sự tiếp xúc bằng mắt lâu. Trong các thuyết trình đầu tiên của Jobs, nhất là trong dịp giới thiệu Macintosh năm 1984, ông đứng sau một bục giảng. Ít lâu sau đó, ông bỏ bục giảng và từ đấy không bao giờ còn dùng nữa (ngoại trừ bài diễn văn tại buổi lễ tốt nghiệp của trƣờng đại học Stanford năm 2005). Xem Hình 14.1.

Hình 14.1 Steve Jobs có tác động mạnh lên khán giả với tiếp xúc mạnh bằng mắt, cử

chỉ bằng tay, và dáng bộ cởi mở.

CỬ CHỈ BẰNG TAY

Hầu nhƣ với câu nào Jobs cũng nhấn mạnh với một cử chỉ để bổ sung cho lời nói. Một vài huấn luyện viên diễn thuyết kiểu cũ vẫn dạy khách hàng của mình phải giữ tay bên mình. Tôi không biết nó bắt đầu từ đâu, nhƣng đó chính là nụ hôn từ giã cõi đời của bất kỳ diễn giả nào muốn cuốn hút ngƣời nghe. Giữ tay cạnh mình làm

cho bạn cứng nhắc, trịnh trọng, và thật tình là hơi mất tự nhiên. Những nhà truyền thông xuất sắc nhƣ Jobs dùng cử chỉ nhiều hơn chứ không ít hơn các diễn giả trung bình. Có những nghiên cứu làm hậu thuẫn cho quan sát này.

TS. David McNeill thuộc trƣờng đại học Chicago là ngƣời nổi tiếng về những nghiên cứu rất sâu trong lĩnh vực cử chỉ bằng tay. Từ năm 1980, đây là niềm đam mê của ông. Nghiên cứu của ông cho thấy có một mối liên hệ chặt chẽ giữa cử chỉ và lời nói. Thật ra, việc dùng các cử chỉ có thể giúp diễn giả trình bày lƣu loát hơn vì chúng làm quá trình suy nghĩ của họ thoáng hơn. Ông nói, vâng, thật sự là phải cố gắng mới khỏi dùng đến các cử chỉ. McNeill nhận thấy các diễn giả có kỷ luật cao, nghiêm túc và tự tin đều dùng các cử chỉ bằng tay, chúng phản ánh tính sáng sủa của các suy nghĩ

của họ - giống nhƣ một ô cửa sổ mở ra cho quá trình suy tƣ của họ.

Hãy dùng các cử chỉ bằng tay để nhấn mạnh các điểm của bạn. Tuy nhiên cũng nên cẩn thận, đừng để cho các cử chỉ trở nên máy móc hay ít tự nhiên. Nói một cách khác, đừng bắt chƣớc Jobs và kiểu cách của ông. Hãy là chính bạn. Hãy giữ tính đích thực của mình.

Nói có phong cách

Steve Jobs sử dụng giọng nói của mình cũng hữu hiệu nhƣ các cử chỉ. Nội dung câu chuyện, các hình chiếu, và các bài biểu diễn của ông gây náo động, nhƣng cách nói của ông gói ghém lại tất cả thành một khối. Khi ông giới thiệu iPhone tháng Giêng năm 2007, ông kể một câu chuyện đƣợc thêu dệt rất tuyệt diệu, và giọng của ông đƣa lại đúng mức độ kịch tính. Chúng ta đã nói đến bài diễn văn và các hình chiếu trong các chƣơng trƣớc. Bây giờ ta hãy tập trung vào cách Jobs nói những điều ông nói. Dù sao thì nó cũng là cả một khối. Các hình chiếu đẹp không có nghĩa gì nếu không có lời trình bày hay đi kèm theo. Một câu chuyện hay sẽ trở nên nhạt nhẽo nếu không biết kể.

Ông TGĐ hay nhà truyền giáo?

Ít ngƣời trong chúng

Ông TGĐ hay ta có

nhà lòng

truyề tự tin

n giáo? khi nói trƣớc công chúng bằng John

Chambers, TGĐ Cisco. Ngƣời ta thƣờng bị choáng khi lần đầu tiên nghe ông thuyết trình. Nhƣ một nhà truyền giáo, ông đi đi lại lại trong đám khán giả. Ông chỉ ở trên sân khấu một hoặc hai phút ở đầu buổi trình diễn trƣớc khi bƣớc xuống chỗ khán giả. Chambers tới chỗ ngƣời nghe, nhìn thẳng vào mắt họ, gọi họ bằng tên, ngay cả đặt tay lên vai họ. Ít ngƣời có đủ tự tin để kéo tay ra.

Tôi biết một sự thật là lòng tự tin của Chambers có đƣợc từ nhiều giờ tập dƣợt không mệt mỏi. Ông thuộc từng chữ trên các hình chiếu của mình, và ông biết chắc chắn sau đấy ông sẽ nói gì. Các nhà quan sát sau khi tham dự một buổi thuyết trình của Chambers đều cho là một trải nghiệm

“đáng kinh ngạc”. Hãy làm cho ngƣời ta kinh ngạc. Tập dƣợt trƣớc bài thuyết trình của mình, và phải rất chú ý đến ngôn ngữ điệu bộ và cách phát âm.

Bảng 14.2 minh họa cách nói của Jobs. Nó cũng từ bài giới thiệu iPhone đã nêu ở Cảnh 13, nhƣng bây giờ tập trung vào cách ông nói. Các lời mà Jobs chọn để nhấn mạnh đƣợc viết bằng chữ nghiêng trong cột đầu; cột thứ hai ghi lại cách ông nói kể cả

những lúc ông dừng lại sau một câu hay một dòng. [4] Đặc biệt chú ý đến cách đi đứng, cách nghỉ, và âm lƣợng.

Jobs thay đổi cách nói của mình để tạo ra sự hồi hộp, sự cuốn hút và sự kích động. Không có gì phá hoại tất cả công việc bạn đã làm để thiết kế một buổi nói chuyện tuyệt vời bằng việc phát biểu một cách đều đều, mà chắc chắn là Jobs không làm.

BẢNG 14.2

BÀI THUYẾT TRÌNH GIỚI THIỆU IPHONE NĂM 2007

Lời của Steve

Cách nói của Steve

“Tôi mong đợi ngày này từ hai năm rƣỡi nay.”

Ngắt giọng

“Thỉnh thoảng lại có một sản phẩm cách mạng đến làm thay Ngắt giọng

 đổi mọi thứ. ”

“Apple đã rất may mắn. Công ty đã có thể trình ra thế giới Ngắt giọng

một vài sản phẩm nhƣ thế. Năm 1984, chúng tôi cho ra đời

chiếc Macintosh. Nó không chỉ làm thay đổi Apple, nó làm thay đổi cả ngành công nghiệp máy tính.”

“Năm 2001, chúng tôi cho ra đời chiếc iPod đầu tiên”

Ngắt giọng

“Nó không chỉ thay đổi cách chúng ta nghe nhạc, nó thay đổi Ngắt giọng

toàn bộ ngành công nghiệp âm nhạc. ”

“Vâng, hôm nay chúng tôi giới thiệu ba sản phẩm cách mạng Ngắt giọng

thuộc loại này. Thứ nhất”

“là một chiếc iPod màn hình rộng, có điều khiển chạm. Thứ

Ngắt giọng

 hai”

“là một điện thoại di động cách mạng”

Giọng to lên

“Và thứ ba”

Ngắt giọng

“là một thiết bị truyền thông Internet đột phá. Vậy là ba thứ: Ngắt giọng

một iPod màn ảnh rộng có điều khiển chạm, một điện thoại di động cách mạng, và một thiết bị truyền thông Internet đột phá.”

“một iPod, một điện thoại và một thiết bị truyền thông Giọng to dần

Internet.”

“Một iPod, một điện thoại – các bạn hiểu chƣa?”

Nói

nhanh

hơn,

giọng to hơn

“Không phải là ba thiết bị riêng rẽ. Đây là một thiết bị.”

Giọng còn to hơn

Giọng còn to hơn “và chúng tôi gọi nó là iPhone. ”

nữa

“Hôm nay, Apple sẽ phát minh điện thoại trở lại”

Giọng to nhất trong

suốt bài thuyết trình

Giọng của Jobs bổ sung cho kịch tính của cốt truyện. Ông dùng những thủ

thuật giống nhau trong mỗi bài thuyết trình. Đoạn này chi tiết hóa bốn kỹ thuật mà Jobs sử dụng để lôi cuốn ngƣời nghe: uốn giọng, ngắt giọng, âm lƣợng và tốc độ.

UỐN GIỌNG

Jobs thay đổi độ trầm bổng bằng cách tăng lên hay hạ xuống giọng nói của mình. Các bạn hãy tƣởng tƣợng bài giới thiệu iPhone sẽ ra sao nếu tất cả các lời của ông đƣợc nói với cùng một giọng. Thay vào đó, Jobs lên giọng khi ông nói, “Các bạn

hiểu chƣa?” hay “Chính thiết bị này đấy”. Jobs có những lời ƣa thích để mô tả mà ông dùng trong nhiều bài thuyết trình: không tƣởng tƣợng nổi, kinh khủng, tuyệt vời và khổng lồ. Các lời ấy sẽ không có cùng tác động nếu giọng nói cũng giống nhƣ phần còn lại trong câu. Jobs hay thay đổi giọng nói, làm cho ngƣời nghe luôn thấp thỏm.

NGẮT GIỌNG

Không có gì kịch tính hơn là một ngắt giọng đặt đúng chỗ. “Hôm nay chúng tôi giới thiệu một loại máy tính xách tay thứ ba.” Jobs nói với khán giả của Macworld 2008. Rồi ông tạm ngừng vài giây trƣớc khi nói tiếp: “Nó tên là MacBook Air.” Ông ngừng tiếp trƣớc khi đọc tiêu đề: “Nó là chiếc máy tính xách tay mỏng nhất thế giới.”

[3]

Jobs không hề vội vã trong bài thuyết trình. Ông để cho nó thở. Ông thƣờng im lặng vài giây khi để cho một điểm quan trọng ngấm vào đầu thính giả. Phần lớn các diễn giả cứ nhƣ chạy vội cho hết bài. Trong nhiều trƣờng hợp, họ làm nhƣ thế vì trong kịch bản, họ có nhiều thứ so với thời gian cho phép. Jobs không bao giờ vội vàng.

Ông tập dƣợt kỹ bài nói chuyện nên ông có rất nhiều thời gian để nói chậm lại, ngắt giọng, và để cho thông điệp của mình thấm dần.

ÂM LƢỢNG

Jobs hạ thấp hay lên cao giọng để thêm phần kịch tính. Ông làm vậy khi giới thiệu một sản phẩm mới và hay. Ông thƣờng nói giọng thấp khi chuẩn bị giới thiệu rồi tăng cao giọng nói để có tiếng nói lớn. Ông cũng làm ngƣợc lại. Khi giới thiệu chiếc iPod đầu tiên, ông lên cao giọng và nói: “Để có toàn bộ thƣ viện âm nhạc theo bạn mọi lúc là bƣớc nhảy vọt lƣợng tử trong việc thƣởng thức âm nhạc.” Rồi ông thấp giọng để đánh đòn đo ván: “Nhƣng điều hay nhất về iPod là cả thƣ viện âm nhạc nằm gọn trong túi bạn.” [6] Giống nhƣ những uốn giọng và ngắt giọng làm cho cử tọa nhƣ

dính chặt vào mỗi lời nói của bạn, âm lƣợng của giọng nói cũng làm nhƣ thế.

TỐC ĐỘ

Jobs tăng tốc ở một vài câu và nói chậm lại ở những câu khác. Các bài biểu diễn thƣờng đƣợc trình bày ở tốc độ bình thƣờng, nhƣ khi ông đƣa ra câu tiêu đề hay một thông điệp quan trọng mà ông muốn mọi ngƣời nhớ mãi. Khi Jobs giới thiệu chiếc iPod lần đầu tiên, ông hạ thấp giọng nhƣ tiếng nói thầm để nhấn mạnh những điểm chính phải giữ lại. Ông cũng hạ nhịp điệu trong câu để tăng phần kịch tính. Bảng 14.3 cho thấy những điểm nhấn. [7]

Hành động như một thủ lĩnh mà bạn muốn

trở thành

Đừng phạm sai lầm khi tin rằng ngôn ngữ điệu bộ và cách nói là không quan trọng, là các “kỹ năng mềm”. Nhà nghiên cứu Albert Mehrabian thuộc trƣờng đại học UCLA đã nghiên cứu cách diễn đạt và truyền thông trong cuốn sách Silent Messages.

[8] Ông phát hiện rằng những dấu hiệu không lời mang theo những tác động quan trọng nhất trong một cuộc nói chuyện. Giọng nói, cách diễn đạt bằng lời nói – là những yếu tố có ảnh hƣởng đứng hàng thứ hai. Thứ ba, và ít quan trọng nhất là chính lời nói thốt ra. Trong một phạm vi rộng, cách mà Steve Jobs nói và cƣ xử làm cho khán giả có một cảm tƣởng kính sợ và tin tƣởng ông nhƣ một lãnh tụ. Tổng thống Mỹ

Barack Obama có lần nói bài học quý giá nhất mà ông học đƣợc khi tiến lên từ một ngƣời tổ chức cộng đồng thành nhân vật có quyền lực nhất trên hành tinh là ông “luôn luôn hành động một cách tự tin.”

Ngƣời ta luôn luôn xét đoán bạn, nhƣng đặc biệt là trong chín mƣơi giây đầu lúc gặp bạn. Cách bạn nói và cách ngôn ngữ điệu bộ của bạn nói về bạn sẽ làm cho ngƣời nghe hoặc thất vọng hoặc có cảm hứng. Steve Jobs là một nhà truyền thông kích thích ngƣời ta vì ông diễn đạt bằng cả lời nói và điệu bộ.

BẢNG 14.3

TRÍCH TRONG BÀI GIỚI THIỆU iPOD

CỦA JOBS CÙNG CÁCH ÔNG NÓI

Lời của Steve

Cách nói của Steve

“Bây giờ các bạn có thể nói „Hay quá, nhƣng tôi có Nói chậm lại

một đĩa cứng trong máy tính xách tay của tôi, trong iBook của tôi. Tôi chạy iTunes. Tôi thật sự sung sƣớng. Tôi không có mƣời giờ pin trên iBook của tôi nhƣng iBook có đời sống của pin dài hơn bất kỳ

máy di động khác.”

“Vậy đây có gì đặc biệt cho iPod?”

Ngắt giọng và nói giọng

thấp

“Nó là siêu di động. Một iBook là di động, nhƣng Tăng tốc độ tiếng nói

đây lại là siêu di động. Tôi xin trình bày điều tôi muốn nói.”

“iPod có kích thƣớc một cỗ bài. Nó rộng 6 cm, cao Nói chậm lại và hạ thấp

10 cm và chỉ dày 1,8 cm. Nó chỉ nặng 184 gram, giọng

nhẹ hơn phần lớn các điện thoại di động có trong túi bạn bây giờ. Đấy là điều đáng chú ý nhất về iPod.”

“Nó là siêu di động.”

Gần nhƣ thì thầm

Bueller? Bueller?

Ben Stein cung cấp cho chúng ta một thí dụ hay nhất về cách nói đều đều và nhạt nhẽo. Trong cuốn phim Ferrie Bueller’s Day Off năm 1985, Ben Stein đóng vai một giáo sƣ kinh tế tẻ nhạt. Câu nói nổi tiếng nhất của Stein trong phim là khi ông đón khách và không thấy có Bueller (do Matthew Broderick thủ vai). Trong câu đơn điệu và khô khan nhất của phim, Stein hỏi, “Bueller ……? Bueller

……? Bueller ……?” trong khi máy quay chiếu một chiếc ghế trống. Trong một cảnh khác, Stein thảo luận về đạo luật Hawley-Smoot về biểu thuế và về kinh tế

ma thuật (mà Bush gán cho Reagan). Vẻ mặt của các sinh viên thật buồn cƣời.

Một sinh viên đầu ngả lên bàn, một bên miệng có nƣớc dãi chảy ra. Vai của Stein đóng thật buồn tẻ, nó cũng ngộ nghĩnh.

Nếu Stein đọc đƣợc một bản sao bài thuyết trình của Jobs cũng giống nhƣ khi ông đóng vai vị giáo sƣ thì chắc chắn sẽ là một bài giới thiệu sản phẩm dài nhất, tẻ nhạt nhất trong lịch sử doanh nghiệp của Mỹ. Một lần nữa, nó cho ta thấy lời nói có quan trọng nhƣng cách nói mới tạo ra sự khác biệt.

CHÚ THÍCH CỦA NHÀ ĐẠO DIỄN

- Để ý đến ngôn ngữ điệu bộ của bạn. Duy trì tiếp xúc bằng mắt, có một dáng bộ cởi mở, và dùng các cử chỉ bằng tay khi thích hợp. Đừng sợ

dùng tay. Các nghiên cứu cho thấy rằng các cử chỉ phản ánh cách suy nghĩ phức tạp và làm cho ngƣời nghe tin tƣởng vào diễn giả.

- Thay đổi cách nói của bạn bằng cách uốn giọng, tăng và giảm âm lƣợng, cũng nhƣ khi nói nhanh khi nói chậm. Cũng phải cho nội dung câu chuyện có chỗ thở. Hãy ngắt câu. Không gì nhiều kịch tính hơn là những đợt ngắt giọng đúng chỗ.

- Ghi lại bài nói. Nhìn điệu bộ của mình, và nghe giọng nói của mình.

Quan sát chính mình trên video là phƣơng tiện tốt nhất để cải thiện kỹ

năng thuyết trình.

CẢNH 15

Làm nhƣ vẻ không mệt nhọc gì cả



Tập dượt không phải là việc làm khi đã giỏi.

Đó là việc làm để trở nên giỏi

MALCOLM GLADWELL

teve Jobs là bậc thầy trong ngành trình diễn, ông bố trí sân khấu rất chính xác.

Mỗi động tác, mỗi bài biểu diễn, hình ảnh, hình chiếu đều đƣợc đồng bộ hóa.

S Ông tỏ vẻ thoải mái, tự tin, và nhƣ không hề mệt nhọc gì cả. Ít ra thì ông có vẻ

không mệt nhọc gì dƣới mắt khán giả. Đây là bí quyết thuyết trình của ông: Jobs đã tập dƣợt hàng tiếng đồng hồ. Nói đúng hơn là nhiều, nhiều giờ trong nhiều, nhiều ngày.

“Jobs tiết lộ những sản phẩm mới nhất của Apple cứ nhƣ thể ông là một ngƣời bạn hợp thời trang và có tài quảng cáo đến phòng khách của bạn biểu diễn vài phát minh. Sự thật là tính xuềnh xoàng chỉ đến sau nhiều giờ tập luyện mệt nhọc”, một phóng viên của BusinessWeek đã nhận xét nhƣ thế. “Một lãnh đạo ngành bán lẻ nhớ

lại là đã đến buổi tập dƣợt Macworld theo chỉ thị của Jobs và đã đợi bốn tiếng đồng hồ

trƣớc khi Jobs rời sân khấu để phỏng vấn ông. Jobs xem các bài diễn văn chính của ông là những lợi khí cạnh tranh. Marissa Mayer, một lãnh đạo của Google, ngƣời đã đóng một vai trò trung tâm trong việc tung ra thị trƣờng những sáng tạo của công ty tìm kiếm khổng lồ này khuyên các nhà tiếp thị những sản phẩm sắp ra đời nên dự các buổi thuyết trình chính của Jobs. Bà nói: “Jobs là ngƣời giỏi nhất trong việc tung ra thị

trƣờng các sản phẩm mới. Họ phải đến để xem ông làm cách nào.” [1]

Vậy ông làm cách nào? Phóng viên tờ BusinessWeek cho ta câu trả lời trong bài viết: Steve Jobs đã phải tập dượt mệt nhọc trong nhiều giờ. Lần cuối cùng mà bạn có thể nói là bạn bỏ nhiều giờ để tập luyện mệt nhọc cho bài thuyết trình của bạn là khi nào? Có lẽ câu trả lời trung thực là “chƣa bao giờ”. Nếu bạn thật sự muốn diễn thuyết nhƣ cách của Jobs, hãy lập kế hoạch diễn tập nhiều giờ mỗi phần trong bài thuyết trình của bạn đi.

Liếc mắt nhìn sau bức màn ảo thuật

Trong một bài báo viết trên tờ Guardian ngày 5 tháng Giêng, 2005, một nhân viên cũ của Apple, Mike Evangelist, kể lại kinh nghiệm cá nhân của mình trong việc

tập dƣợt một phần của bài biểu diễn cho một thuyết trình chính của Jobs: “Đối với một ngƣời quan sát bình thƣờng, các buổi thuyết trình có vẻ chỉ là một anh chàng áo sơmi đen, quần bò nói về một sản phẩm công nghệ cao mới nào đó. Nhƣng thật ra nó là một hỗn hợp phức tạp và tinh tế của việc rao hàng, biểu diễn sản phẩm và biểu dƣơng công ty, với một ít mục đích thức tỉnh tôn giáo đƣa vào cho phải cách. Chúng tƣơng đƣơng với nhiều tuần công tác, dàn dựng chính xác, và những áp lực mãnh liệt trên hàng chục con ngƣời mà cả tập thể họp thành „ngƣời đứng sau bức màn ảo thuật.‟” [2]

Theo chuyện kể của chính Evangelist, thì Jobs bắt đầu chuẩn bị từ nhiều tuần trƣớc, điểm lại các sản phẩm và các kỹ thuật mà ông sẽ nói đến. Evangelist đƣợc giao nhiệm vụ làm biểu diễn chiếc iDVD, phần mềm sao chép DVD của Apple, cho Macworld 2001. Evangelist nói là nhóm của ông đã mất hàng trăm giờ đồng hồ chỉ để

chuẩn bị một đoạn biểu diễn dài năm phút. Không phải là lỗi in sai đâu: hàng trăm giờ

đồng hồ cho năm phút biểu diễn.

Evangelist nói là Jobs đã tập dƣợt hai ngày liền trƣớc buổi thuyết trình, yêu cầu các giám đốc sản xuất có mặt trong phòng cho biết phản ứng của họ. Jobs bỏ ra nhiều thời gian chuẩn bị các hình chiếu, tự tay mình viết và thiết kế phần lớn nội dung, với sự trợ giúp của nhóm thiết kế. “Ngày trƣớc buổi thuyết trình, mọi việc trở nên có quy củ, với ít nhất là một và đôi khi hai cuộc tổng duyệt đầy đủ. Trong tất cả những công việc ấy, Steve vô cùng tập trung. Trong khi chúng tôi ở trong phòng hội nghị ấy, tất cả

năng lực của ông đều dồn vào việc làm thế nào cho bài diễn văn chính là biểu hiện hoàn hảo của các thông điệp của Apple.” [3]

Nhiều tuần trƣớc khi có bài thuyết trình chính, Evangelist chứng kiến tất cả các cảm xúc của Steve, từ thất vọng đến hoan hỉ. “Tôi tin rằng nó là một trong những khía cạnh quan trọng nhất của ảnh hƣởng của Steve Jobs trên Apple; ông có ít hoặc không có lòng kiên nhẫn để đạt tới bất kỳ thứ gì ngoài sự hoàn mỹ cho mình và cho những ngƣời khác.” Evangelist kết luận. [4]

Tháng Mƣời, 1999, phóng viên tờ tuần báo Time, Michael Krantz, phỏng vấn Jobs một ngày trƣớc khi tung ra thị trƣờng một dòng máy Mac nhiều màu. Jobs đang tập dƣợt lại giây phút quan trọng này khi ông tuyên bố: “Hãy chào các iMac mới đi.”

Các máy tính đáng lẽ phải lƣớt ra từ sau một tấm màn màu sẫm, nhƣng theo Krantz, Jobs không hài lòng với ánh sáng. Ông muốn ánh sáng chói hơn và bật lên sớm hơn.

Jobs nói: “Chúng ta làm lại cho đến khi thật đúng ý. Đƣợc chứ?” [5] Những nhân viên chiếu sáng làm đi làm lại mãi còn Jobs thì mỗi lúc một nản chí.

Krantz kể lại: “Cuối cùng thì họ cũng làm đƣợc, năm chiếc iMac tuyệt diệu dƣới ánh sáng lóng lánh từ từ trƣợt ra trên màn hình lớn. Jobs hét lên, phấn khởi trƣớc chính ý nghĩ là một thế giới có thể tạo ra những chiếc máy đẹp kỳ lạ ấy: „Ồ, đúng thế

đấy! Tuyệt vời! Thật tuyệt diệu!‟ Ông gầm lên, giọng vang vang trong hội trƣờng trống rỗng. „Ồ!‟ Anh biết không? Jobs nói đúng, các chiếc iMac trông đẹp hơn khi ánh sáng đến sớm hơn.” [6] Cảnh tƣợng mà Krantz mô tả có thể hiểu theo hai cách: hoặc Jobs là một ngƣời quá chi li hoặc, theo nhận xét của một ngƣời bạn của Jobs trong bài báo, ông là một ngƣời chuyên tâm, gần nhƣ đồng bóng, trong việc hƣớng tới thiện mỹ.”

Steve Jobs, Michael Jordan và Winston

Churchill có gì giống nhau?

TS. K. Anders Ericsson, giáo sƣ ngành tâm lý học, đã nghiên cứu những vận động viên thể thao hàng đầu nhƣ Michael Jordan cũng nhƣ những ngƣời thành công nhất trong các lĩnh vực khác của đời sống: các ngƣời đánh cờ, chơi golf, bác sĩ, ngay cả những ngƣời ném phi tiêu! Ericsson phát hiện ra rằng những vận động viên ngôi sao thƣờng đạt đến tài năng của mình nhờ tập luyện có chủ tâm. Nói một cách khác, họ không chỉ nhắc đi nhắc lại một động tác để hy vọng làm tốt hơn. Thay vào đấy, họ

đặt ra những mục tiêu đặc biệt, lấy ý kiến phản hồi, và tiếp tục cố gắng để cải tiến theo thời gian. Từ nghiên cứu của Ericsson, ta có thể thấy các vận động viên ngôi sao tập luyện mãi mãi trong nhiều năm.

Những diễn giả bình thƣờng trở thành xuất sắc chỉ vì họ tập luyện. Winston Churchill là một trong những nhà truyền thông tài giỏi nhất của thế kỷ hai mƣơi. Ông có rất tài thuyết phục, gây ảnh hƣởng, và động viên ngƣời khác. Churchill cũng tập luyện có chủ tâm để có khả năng gây cảm hứng cho hàng triệu ngƣời Anh trong những ngày đen tối nhất của Chiến tranh thế giới lần thứ hai. Trong We Shall Not Fail, cháu gái của ông Celia Sandys và đồng tác giả Johnathan Littman viết: “Ông thƣờng chuẩn bị nhiều ngày trƣớc mỗi buổi điều trần trƣớc quốc hội, tập những lời châm biếm hay chống đỡ trƣớc nhiều khả năng bị chất vấn. Churchill tập luyện kỹ

lƣỡng đến nỗi ông có vẻ nhƣ diễn thuyết một cách ngẫu hứng… ông làm cho ngƣời nghe nhƣ bị mê hoặc. Bài học thật đơn giản nhƣng nó đòi hỏi nhiều công phu. Tập luyện là cần thiết nếu bạn muốn tỏ ra có vẻ nhƣ tự nhiên.” [7] Các nhà truyền thông lớn nhất trên thế giới luôn luôn biết rằng “tự nhiên” là kết quả của tập luyện có kế

hoạch.

Bạn có thể nói nhƣ Jobs nói, nhƣng cần phải tập luyện, Jobs làm cho một buổi trình diễn phức tạp trông dễ dàng vì ông có đầu tƣ thời gian. Trong cuốn The Second Coming of Steve Jobs, Paul Vais, một lãnh đạo của công ty NeXT nói: “Mỗi hình chiếu đƣợc viết nhƣ một bài thơ. Chúng tôi bỏ nhiều giờ vào những việc mà ngƣời ta thƣờng cho là những chi tiết cấp thấp. Steve cặm cụi chuẩn bị bài thuyết trình. Chúng tôi cố gắng sắp xếp và dàn dựng mọi thứ làm sao cho chúng sinh động hơn thật.” [8]

Muốn làm cho bài thuyết trình của bạn “sinh động hơn” thì phải tập luyện. Một khi đã

chấp nhận nguyên tắc sơ đẳng này thì bài thuyết trình của bạn sẽ nổi trội lên trên cả

một đại dƣơng tầm thƣờng.

Mười nghìn giờ để đạt đến tinh thông

Không có gì là “tự nhiên” cả. Steve Jobs là một diễn giả xuất sắc chỉ vì ông chịu bỏ nhiều công sức vào đấy. Theo Malcolm Gladwell trong Outliers, “Các kết quả

nghiên cứu cho thấy một khi một nhạc sĩ có đủ khả năng để vào học tại một nhạc viện nổi tiếng, điều tạo ra khác biệt giữa một nhạc công này với một nhạc công kia là ngƣời ấy làm việc nặng nhọc nhƣ thế nào. Nhƣ thế đấy. Và hơn nữa, những ngƣời đứng hàng đầu không phải chỉ làm việc nặng nhọc hơn những ngƣời khác. Họ làm việc rất, rất nặng nhọc hơn.” [9] Mặc dù lời nhận xét của Gladwell làm cho cuốn Outliers chỉ áp dụng đặc biệt cho các nhạc sĩ nhƣng phần lớn các nghiên cứu chủ đề tài năng tột đỉnh cho thấy tập luyện là sợi dây xuyên suốt chung cho tất cả những ai thực hiện một công việc đặc biệt nào đó. Nhà khoa học thần kinh và cũng là nhạc sĩ Daniel Levitin tin rằng con số thần kỳ là mƣời nghìn.

“Hình ảnh nổi bật lên của các nghiên cứu ấy là cần phải tập luyện cả mƣời nghìn giờ mới đạt đến trình độ tinh thông tƣơng ứng với hàng chuyên gia thế giới –

trong bất kỳ lĩnh vực nào… Trong rất nhiều nghiên cứu về các nhà soạn nhạc, vận động viên bóng rổ, tác giả tiểu thuyết, vận động viên trƣợt băng, nghệ sĩ dƣơng cầm hòa tấu, ngƣời chơi cờ, những tội phạm lừng danh, và bất kỳ thứ gì thì con số này cứ

xuất hiện liên tục. Lẽ tất nhiên, các nghiên cứu này không nói đến việc vì sao nhiều ngƣời có tập luyện nhƣng không đi đến đâu, hay vì sao có ngƣời tập luyện lại tiến bộ

hơn ngƣời khác, nhƣng không một nghiên cứu nào lại tìm ra một trƣờng hợp một tài nghệ thật sự tầm cỡ thế giới lại có đƣợc trong khoảng thời gian ngắn hơn. Hình nhƣ

bộ não con ngƣời cần thời gian này để tiếp thu đƣợc tất cả những gì cần thiết để trở

thành tinh thông thật sự.” [10]

Nguyên tắc mƣời nghìn giờ cũng phù hợp với những gì chúng ta biết về cách trí não học hỏi, theo Levitin và Gladwell. Họ nói rằng học tập cần có sự củng cố các mô thần kinh, ta càng có nhiều kinh nghiệm trong một hành động nào đó thì các mối liên kết thần kinh càng mạnh.

Bây giờ ta hãy làm ít tính toán. Mƣời nghìn giờ tƣơng đƣơng với khoảng ba giờ

một ngày, hay hai mƣơi giờ một tuần kéo dài trong mƣời năm. Để chứng minh cho lý thuyết này, Gladwell kể câu chuyện về nhóm Beatles, họ cùng nhau tập luyện ở

Hamburg một thời gian dài trƣớc khi nổi danh. Theo Gladwell thì trƣớc khi nhóm Beatles có đƣợc thành công đầu tiên năm 1964, họ đã chơi nhạc cùng nhau khoảng một nghìn hai trăm lần, mỗi lần kéo dài tám tiếng đồng hồ. Đây là một thành tích khác thƣờng, vì phần lớn các nhóm không chơi nhạc nhiều nhƣ thế trong suốt sự nghiệp của họ. Các thành viên của nhóm cảng trở nên giỏi hơn và tự tin hơn khi họ chơi nhạc

càng nhiều. Gladwell viết: “Điều tình cờ là thời gian giữa lúc ban nhạc thành lập và lúc họ có những tác phẩm thành công nhất trên mặt nghệ thuật – Sgt. Pepper Lonely Hearts Club Band và The Beatles [White Album] là mƣời năm.” [11]

Quẳng đi 25,000 đôla

Có lần tôi thấy một lãnh đạo của một công ty lớn có trên chứng khoán đọc một bài thuyết trình chính thức trƣớc một cử tọa lớn các khách hàng, giới báo chí và giới phân tích. Về sau tôi mới biết là công ty này đã bỏ ra đến 25,000 đôla để thuê những nhà thiết kế chuyên nghiệp tạo những hình chiếu hấp dẫn và có hoạt hình.

Số tiền này chƣa tính đến tiền ánh sáng, âm thanh và thuê phòng. Những hình chiếu sang tạo nhất cũng sẽ không gây ấn tƣợng lên ngƣời nghe trừ khi bạn có tập dƣợt cách nói, nhƣng vị này lại không chịu tập, và nó lộ ra rất rõ. Vì ông ta không tập để phối hợp lời nói với hoạt hình, các hình chiếu không có thuyết minh và ông ta bị lạc chỗ nhiều lần. Ông ta lúng túng với phần lớn bài thuyết trình và có một lúc giơ tay lên trời tỏ vẻ bực tức! Nếu bạn bỏ tiền và bỏ thì giờ vào một bài thuyết trình – và thì giờ là vàng ngọc – thì bạn phải có bổn phận tập dƣợt, tập dƣợt, và tập dƣợt nhiều hơn nữa.

Không quên lý thuyết mƣời nghìn giờ, chúng ta hãy để ý đến Jobs trở lại. Mặc dù Apple đƣợc sáng lập năm 1976, Jobs và ngƣời bạn đồng sáng lập, Steve Wozniak, đã bắt đầu dự các cuộc họp của Câu lạc bộ Homebrew Computer từ năm 1974.

Homebrew là một câu lạc bộ của những ngƣời chơi máy tính thành lập rất sớm tại Silicon Valley, California. Chính tại Homebrew mà Jobs bắt đầu vào nghề và nói là máy tính có thể làm thay đổi cả thế giới. Đúng mƣời năm sau, Jobs đọc một bài thuyết trình xuất sắc – giới thiệu Macintosh năm 1984. Phần đông những ngƣời nghe bài thuyết trình ấy xem nó nhƣ là một thành tựu tuyệt vời, đầy tính hồi hộp, kịch tính và sự kích thích. Nhƣng điều đáng chú ý là Jobs tiếp tục tập luyện, tinh chỉnh và cải thiện kiểu thuyết trình của ông.

Một thập kỷ sau, năm 1997, Jobs trở lại Apple và lên sân khấu ở Macworld Boston để thảo luận về những bƣớc đi nhằm hồi phục Apple. Mọi thứ về bài nói chuyện của ông hôm ấy thật trơn tru và tự nhiên hơn ở những năm trƣớc. Ông đã bỏ

bục giảng, đi lại thoải mái trên sân khấu, và bắt đầu tạo ra nhiều hình chiếu bắt mắt và có sức cuốn hút.

Mƣời năm trôi qua đến Macworld 2007, mà theo tôi là bài thuyết trình hay nhất của Jobs cho đến nay nếu bạn để ý đến tất cả các yếu tố của bài nói chuyện từ đầu đến

cuối. Trong bài thuyết trình nào ông cũng thắng lớn nhƣng năm 2007, ông nhƣ có một trận thắng có số bàn thắng cao nhất. Mọi thứ đều thành công. Trong sách này, chúng ta đã thảo luận về nhiều đoạn của bài thuyết trình năm ấy. Bài diễn văn nhìn toàn cục thì trơn tru nhẵn nhụi, có những màn kịch tính lên cao xuống thấp, ngôn ngữ điệu bộ

tỏ ra tự tin, cách phát âm quyến rũ, và những hình chiếu tuyệt đẹp. Bài giới thiệu iPhone đã làm lu mờ tất cả các sản phẩm tại Triển lãm Consumer Electronics mở ra tại Las Vegas cùng trong một tuần ấy.

Điều đánh giá sai lầm về Jobs là nói ông là một diễn giả trời sinh, là từ khi ra đời, ông đã có sức quyến rũ mà ông phô bày trên sân khấu. Nói thế là sai. Nhƣ các nghiên cứu cho thấy, không ai lại mang tính bẩm sinh cả. Bạn có thể đạt đến một trình độ tƣơng đƣơng với những nhà truyền thông lớn nhất thế giới nếu bạn làm việc nhiều, tốn nhiều công sức hơn những ngƣời khác.

Biến video thành người bạn tốt nhất của mình

Hầu nhƣ mỗi năm, tôi đƣợc mời làm việc với những TGĐ có bài thuyết trình quan trọng tại Triển Lãm Consumer Electronics ở Las Vegas. Hội nghị thƣờng đƣợc tổ chức kéo dài một tuần tháng Giêng, nhƣ thế có nghĩa là chúng tôi phải tổng duyệt vào những ngày nghỉ cuối năm, thƣờng trong lúc nhân viên công ty nghỉ lễ. Bất kể

nhƣ thế nào, các TGĐ thƣờng đến tập dƣợt, vì họ biết là rất quan trọng.

Có một năm, sau nhiều ngày tập dƣợt, một vị TGĐ khách hàng của tôi lên sân khấu ở Las Vegas, nhƣng ông gặp khó khăn với các hình chiếu. Nút bấm không hoạt động và các hình chiếu không tiến tới. Phần lớn các diễn giả nghiệp dƣ không tập dƣợt đủ sẽ bị tê liệt làm cho mọi ngƣời lại càng chú ý đến sự cố. Nhƣng vị này thì không. Ông đã chuẩn bị kỹ nên ông ra dấu hiệu cho ngƣời phụ tá đẩy các hình chiếu lên cho ông (chúng tôi đã tập dƣợt cả những trƣờng hợp sự cố). Ông không bỏ lỡ một bƣớc và cứ tiếp tục nói. Nhƣng cũng chƣa hết tai họa. Máy tính bị trục trặc, nó bị khóa lại và phải khởi động lại mới tiếp tục các hình chiếu đƣợc. Ngƣời phụ tá chỉ lắc đầu, nhƣng vị TGĐ nọ vẫn ở lại vị trí. Ông tiếp tục trình bày mà không cần hình chiếu.

Ông làm nhƣ vậy một cách nhẹ nhành không gắng sức và rất tự tin.

Về sau, ông nói với tôi là nếu không tập dƣợt (chính tôi đã khuyên ông làm) thì ông sẽ mất tự tin và lúng túng trƣớc mặt nhân viên, các nhà phân tích, các nhà đầu tƣ, khách hàng và giới truyền thông. Sau buổi thuyết trình, tôi hỏi các nhân viên về ý kiến của họ thì không thấy một ai phát hiện là đã có trục trặc.

NHỮNG LỜI KHUYÊN VỀ TẬP DƢỢT BẰNG VIDEO

Chúng tôi dùng một máy quay video trong buổi tập dƣợt. Có rất ít diễn giả thấy mình trên phim ngay cả khi những máy quay camcorder rất thích hợp có bán với giá thấp hơn 300 đôla. Tôi biết là nhìn mình trên TV, đặc biệt là trên màn ảnh rộng, thật không phải là một trải nghiệm thích thú, nhƣng cứ tin lời tôi: nó thật là cần thiết. Hãy ghi bài thuyết trình của bạn rồi xem lại. Nếu có thể, mời những ngƣời bạn và đồng nghiệp khách quan đến xem để cho ý kiến phản hồi một các trung thực. Dùng một micro ngoài kẹp lên áo thay cho cái micro thông thƣờng có trên tất cả các camcorder.

Tiếng nói của bạn sẽ to hơn, trong hơn và vang xa hơn.

Khi xem lại video, hãy để ý đến năm khu vực này:

- Tiếp xúc bằng mắt. Hãy học thuộc phần lớn bài thuyết trình để khỏi phải đọc từ phiếu ghi chép. Các hình chiếu của bạn sẽ tác động nhƣ những chỉ dẫn gợi ý.

Chuyên gia về phát biểu trƣớc công chúng Andrew Carnegie nhận thấy rằng các phiếu ghi nhớ phá hủy mối thân mật giữa ngƣời nói và ngƣời nghe và làm cho diễn giả có vẻ ít mạnh hơn và ít tự tin hơn. Đế ý rằng tôi không hề nói bạn phải làm thuyết trình mà “hoàn toàn” không cần phiếu ghi nhớ. Steve Jobs giữ

các phiếu ghi nhớ mà không cho khán giả thấy. Chỉ một ngƣời quan sát thật kỹ

mới thấy ông liếc đọc các phiếu ấy. Trong các bài biểu diễn, ông dùng đến các phiếu ghi nhớ, nhƣng vì ngƣời nghe tập trung vào chính thao tác biểu diễn nên các phiếu không làm giảm giá trị bài thuyết trình. Các phiếu ông đƣa lên sân khấu cũng giản dị và không hề quấy rầy. Ông chỉ cần liếc mắt xem để biết mình đang ở đâu. Mặc dù dùng Keynote thì dễ cho diễn giả để có một trang ghi nhớ hơn là dùng PowerPoint, nhƣng bạn nên cố gắng trình bày phần lớn bài nói chuyện của mình mà không cần phiếu ghi nhớ.

- Ngôn ngữ điệu bộ. Ngôn ngữ điệu bộ của bạn có mạnh, tự tin và oai nghiêm không? Bạn khoanh tay trƣớc ngực hay bỏ thõng? Bạn có đút tay vào túi thay vì có một dáng bộ cởi mở không? Bạn có hay bồn chồn, lắc lƣ hay có những thói quen đãng trí không? Các điệu bộ của bạn có tự nhiên và có chủ tâm hay cứng nhắc nhƣ gỗ không? Nên nhớ rằng ngôn ngữ điệu bộ và cách nói tạo ra phần lớn cảm tƣởng mà ngƣời nghe có về bạn. Ngôn ngữ điệu bộ của bạn phải phản ánh lòng tin của bạn đặt trên lời nói của mình.

- Những từ đệm. Bạn có hay dùng những từ “ờ”, “à” và “biết không” để đệm vào khoảng trống giữa hai ý nghĩ của bạn không? Cũng nhƣ bài viết không đƣợc điền khắp vào hình chiếu của bạn, các từ này không đƣợc đệm vào mỗi khoảng ngắt giọng giữa các câu nói. Duyệt lại bài của bạn là cách tốt nhất để

loại bỏ những từ đệm mà bạn dùng do đãng trí. Một khi bạn bắt chợt đƣợc mình vài lần thì bạn sẽ để ý đến các thói quen ấy lần sau. Biết đƣợc đã là 90

phần trăm của giải pháp!

- Cách nói. Thay đổi âm lƣợng và cách uốn giọng nói để làm cho sự chú ý của ngƣời nghe nhƣ dính vào lời bạn nói ra. Trong bài thuyết trình, hãy lên và

xuống giọng ở những điểm khác nhau. Hãy thay đổi nhịp điệu. Hãy thay đổi tốc độ nói và giữ cho bài nói chuyện của mình không quá đơn điệu. Nói nhanh ở một vài chỗ rồi chậm lại. Ngừng nói để gây tác động. Một lần nữa, nên biết rằng không gì nhiều kịch tính bằng một khoảng ngắt giọng đúng chỗ. Đừng làm ra vẻ vội vã. Hãy để cho bài thuyết trình thở một chút.

- Sinh lực. Bạn có tỏ ra nhƣ mình mới ngủ dậy buổi sáng chủ nhật không? Hay là bạn cho thấy mình sôi nổi, nhiệt tình, và thật sự thích thú khi chia sẻ câu chuyện của mình với khán giả? Chúng tôi rất thích mời những ngƣời đầy năng lực đến tham gia. Họ gây cảm hứng cho chúng tôi. Họ làm cho chúng tôi hào hứng, vui nhộn, và họ nâng cao tinh thần chúng tôi lên. Một ngƣời có sinh lực thì có sự đam mê trong lời nói, bay nhảy trong dáng đi, và nụ cƣời trên khuôn mặt. Sinh lực làm cho ngƣời ta dễ mến, và tính dễ mến là thành phần chính trong việc thuyết phục. Nhiều nhà kinh doanh chuyên nghiệp đánh giá thấp mức độ sinh lực cần thiết để tạo ra nhiệt tình trong khán, thính giả. Những diễn giả gây kích động nhƣ Jobs đều mang sinh lực trong mình. Jobs luôn luôn có nhiều sinh lực hơn phần lớn các diễn giả cùng chia sẻ sân khấu với ông.

HÃY RỜI KHỎI VÙNG BÌNH YÊN

Phần lớn các chuyên gia kinh doanh đều có cách làm tăng sinh khí. Nhƣng làm sao biết đƣợc phải có mức độ sinh lực nào cho vừa phải mà không tỏ ra quá trớn?

Bằng cách tự đánh giá mình trên nấc thang sinh lực. Và trên nấc thang này, càng cao thì càng hay.

Tôi thƣờng hỏi khách hàng, “Trên nấc thang sinh lực từ một đến mƣời, một là ngái ngủ còn mƣời là hăng hái nhƣ diễn giả năng động Tony Robbins, thì ông bây giờ đang ở nấc thứ mấy?”

Phần lớn các khách hàng của tôi trả lời: “Nấc thứ ba.”

Tôi nói: “Tốt lắm. Vậy thử xem ở nấc thứ bảy, tám hay chín thì sẽ thế nào?

Ông thử xem sao.”

Nếu họ trung thực, phần lớn các diễn giả sẽ đặt mình ở các nấc thứ ba đến sáu trên thang sinh lực.

Khó có thể mô tả sinh lực, nhƣng bạn sẽ biết khi bạn thấy nó. Ngƣời dẫn chƣơng trình truyền hình Rachel Ray có sinh lực. Tổng thống Barack Obama và Tony Robbins cũng có sinh khí. Ba nhân vật này có những kiểu cách khác nhau nhƣng khi họ nói thì đầy sinh khí.

Bạn hãy thử làm bài tập sau – hãy rời khỏi khu vực bình yên của mình: Ghi lại vài phút bài nói chuyện của mình nhƣ khi bạn diễn thuyết bình thƣờng. Cho nghe

lại, tốt hơn nên có ngƣời khác cùng xem. Hãy tự hỏi mình và hỏi ngƣời quan sát,

“Tôi đang ở đâu trên thang sinh lực?” Bây giờ thử lại. Nhƣng lần này thì ra khỏi vùng bình yên của bạn. Cƣờng điệu lên một chút. Nói to lên. Điệu bộ cho thoáng hơn. Trên mặt nở nụ cƣời tƣơi. Hãy đi đến một điểm mà bạn tự cảm thấy hơi vụng về và không thoải mái nếu thật sự bạn diễn thuyết nhƣ thế. Bây giờ xem lại đoạn phim. Tôi dám cƣợc là sinh khí của bạn thật vừa đúng. Bạn thấy không, phần lớn ngƣời ta cho là trong một bài thuyết trình họ không có nhiều sinh lực. Nhƣng khi đƣợc yêu cầu “làm quá đi” và rời bỏ vùng bình yên của mình, họ sẽ làm vừa đúng.

Những bài nói chuyện dùng toàn “À”, “Ồ”, “Biết

không” của Caroline Kennedy

Những từ đệm “à”, “ồ”, “biết không” không đƣợc phép cấm bất cứ ai giữ chức vụ nhà nƣớc mà cũng không đƣợc phép hạn chế hiệu quả của một nhà lãnh đạo doanh nghiệp. Tuy nhiên, rất thƣờng xuyên, những từ đệm làm giảm uy thế của bạn trƣớc mắt ngƣời khác. Đầu năm 2009, Caroline Kennedy tỏ ý muốn giành ghế Thƣợng nghị sĩ New York để trống vì Hillary Rodham Clinton trở thành bộ trƣởng ngoại giao Mỹ. Giới truyền thông hay xuyên tạc các bài nói chuyện của Kennedy vì bà hay có xu hƣớng đệm thêm những từ “à”, “ồ”, “biết không”. Kennedy dùng từ “biết không” đến ba chục lần trong một bài phỏng vấn chỉ hai phút. Ghi lại các từ đệm của bà trở thành môn thể

thao của các blogger và các ngƣời dẫn chƣơng trình truyền thanh. Bà nhanh chóng rút lui khỏi danh sách ứng cử viên.

Đây là ba cách loại bỏ các từ đệm của thông điệp trƣớc khi chúng làm giảm uy tín của bạn:

- Yêu cầu có phản hồi. Phần lớn các đồng nghiệp sợ làm mất lòng bạn. Khi có ai đó hỏi tôi một lời khuyên và tôi thấy có chỗ cải thiện đƣợc, tôi sẽ rất mạnh dạn. Đồng thời cũng nhƣ phần lớn ngƣời ta, tôi sẽ do dự đƣa ra một lời khuyên khi không đƣợc yêu cầu, mặc dù tôi rất muốn nói điều gì đó để có thể cải thiện kỹ năng thuyết trình của một ngƣời nào đó. Tƣơng tự nhƣ vậy, phần đông họ hàng, bạn bè và đồng nghiệp của bạn sẽ tránh phê bình vì sợ

làm “mất lòng” bạn, họ sẽ không tự nguyện nói cho bạn biết là kiểu cách của bạn làm cho ngƣời ta chán ngấy! Có lẽ nếu Kennedy yêu cầu có một lời phản hồi trung thực, sẽ có ngƣời nói: “Caroline, trƣớc khi đến gặp thống đốc bang để xin đề cử làm Thƣợng nghị

sĩ, bà phải chuẩn bị trả lời những câu hỏi không thể tránh đƣợc.

Câu trả lời của bà phải đặc trƣng, gây cảm hứng và không có những từ đệm mà bà thƣờng dùng khi nói chuyện hàng ngày.”

- Gõ lên ly nước. Tôi biết đến kỹ thuật này hoàn toàn do tình cờ

và nó thành công rất tốt. Có lần tôi giúp một phụ nữ tập dƣợt một bài thuyết trình và nhận thấy cứ hai chữ bà ấy lại đệm thêm một từ “à”, “ồ”. Nó làm cho ngƣời ta rất ngán, cho nên tôi nói với bà là mỗi khi bà dùng một từ đệm, tôi sẽ dùng cái thìa gõ vào ly nƣớc. Tôi gõ liên tục – và làm cho ngƣời ta khó chịu –

giúp bà ta gần nhƣ tức khắc loại bỏ đƣợc các từ đệm. Tôi đã dùng vài lần kỹ thuật này và lần nào cũng thành công. Lẽ tất nhiên kỹ thuật này cần đến một ngƣời thứ hai để quan sát và gõ vào ly khi bạn tập dƣợt.

- Ghi trên video rồi nghe lại cùng những người khác. Nếu bạn nghiêm túc trong việc cải thiện kỹ năng thuyết trình của mình thì hãy ghi lại trên video, rồi nghe lại cùng với ngƣời khác trong phòng. Bạn không cần ghi lại toàn bộ bài thuyết trình, chỉ

ghi năm phút đầu là đủ. Nhƣ vậy, bạn sẽ có đủ các thông tin để

điều chỉnh. Bạn có thể bối rối khi nghe nhiều từ đệm mình dùng. Đối với nhiều ngƣời chỉ xem mình trên video cũng đủ

khắc phục một vài vấn đề. Phản hồi qua video còn có hiệu quả

hơn khi có mặt những ngƣời khác, họ có thể phát hiện một vài kiểu nói riêng mà bạn có thể không nhận thấy.

Thỉnh thoảng một vài từ “ồ”, “à” sẽ không ngăn bạn có khả năng thuyết phục ngƣời nghe, nhƣng liên tục có những từ đệm thì có thể

làm hại đến cố gắng của bạn. Tin vui là một khi nhận thức đƣợc vấn đề, bạn có thể theo các hƣớng dẫn ở đây để giảm hay loại bỏ

chúng.

Năm bước đi để tập dượt cách nói các lời nhận xét “ứng khẩu”

Khi kinh tế rơi vào giai đoạn suy thoái, năm 2009 là một năm khó khăn để tung ra một loại xe mới, nhƣng các công ty ô tô không thể hãm thắng các thiết kế đã đƣợc khởi động từ nhiều năm trƣớc. Tháng Giêng, tôi nói chuyện với một nhóm các lãnh đạo ngành chế tạo ô tô đƣợc cử làm phát ngôn viên cho những dòng xe mới sắp đƣợc trƣng bày ở Bắc Mỹ. Họ muốn tìm một lời khuyên là phải trả lời thế nào trƣớc giới truyền thông. Cùng ngày hôm ấy, bộ trƣởng ngoại giao Mỹ mới đƣợc đề cử, Hillary Clinton đang phải trả lời trƣớc Ủy ban Ngoại giao của Thƣợng viện để đƣợc xác nhận

trong chức vụ. Hãng Associated Press gọi cuộc điều trần của bà là “trơn tru” và Tom Brokaw của NBC nói bà Clinton đƣợc biết là có những chuẩn bị “huyền thoại”. Tôi nói với các lãnh đạo ngành ô tô hãy chuẩn bị trả lời những câu hỏi khó khăn nhƣ bà Clinton chắc đã là cho cuộc điều trần dài năm tiếng đồng hồ của bà.

Có một kỹ thuật mà tôi gọi là “phƣơng pháp thùng nƣớc” và đã đƣợc dùng dƣới hình thức này hay hình thức khác bởi nhiều TGĐ, nhà chính trị, và, vâng đúng thế, cả

Steve Jobs, ngƣời có vẻ nhƣ câu hỏi nào cũng trả lời đƣợc. Bạn có thể dùng nó để

chuẩn bị các bài thuyết trình, bài rao hàng, quảng cáo bán hàng hay trong bất kỳ tình huống nào mà bạn đoán trƣớc là sẽ có những câu hỏi khó khăn hay nhạy cảm.

Hãy xác định đƣợc những câu hỏi có khả năng nêu ra. Bà Clinton chờ một câu hỏi về quỹ quốc tế của chồng bà và danh sách những ngƣời góp tiền. Các chỉ trích đã tuyên truyền nhiều cho vấn đề này, nói là việc cử bà vào chức vụ mới là một sự xung đột quyền lợi. Bà cũng biết rằng mỗi điểm nóng trên thế giới lúc ấy nhƣ Gaza, Iran, Iraq hay các nơi khác là một nơi để ngƣời ta chỉ trích. Đối với các lãnh đạo ngành ô tô, câu hỏi quen thuộc sẽ là: “Trong tình hình kinh tế nhƣ thế này, làm sao ông còn hy vọng bán đƣợc xe?”. Hay “Năm 2009 có trở nên xấu hơn cho ngành ô tô hay không?”.

Đặt các câu hỏi vào các “thùng nƣớc”, hay các chủng loại. Có thể chỉ có một câu hỏi trong một thùng, nhƣ trƣờng hợp của Quỹ Clinton, nhƣng cũng có thể có nhiều câu hỏi nhƣ trƣờng hợp các nhà chế tạo ô tô và kinh tế. Điều cần làm là giảm số

câu hỏi mà bạn phải chuẩn bị. Hơi nguy hiểm, nhƣng theo kinh nghiệm của tôi đã từng huấn luyện cho hàng nghìn diễn giả, thì phần lớn các câu hỏi sẽ nằm trong khoảng bảy loại.

Lập ra câu trả lời hay nhất cho mỗi loại. Và điều này là cốt yếu – câu trả lời phải có ý nghĩa bất kể câu hỏi đƣợc phát biểu như thế nào. Bạn phải tránh bị kéo vào một cuộc tranh cãi chi tiết dựa trên cách diễn tả câu hỏi. Thí dụ nhƣ sau đây là câu trả

lời của bà Clinton về công tác gây quỹ của chồng bà: “Tôi rất tự hào đƣợc tổng thống đắc cử trao chức vụ bộ trƣởng ngoại giao, và tôi cũng rất tự hào về chồng tôi, về Quỹ

Clinton và những nỗ lực đi kèm theo đã đƣợc thực hiện.”[12] Bà có thể nói đúng câu nhƣ thế bất kể là câu hỏi của các nghị sĩ Cộng hòa có soi mói đến đâu đi nữa.

Hãy nghe kỹ câu hỏi, và xác định đƣợc từ chính – một khởi động – nó sẽ giúp bạn chọn ra thùng nƣớc đúng đắn để từ đấy rút ra câu trả lời.

Nhìn thẳng vào mắt ngƣời hỏi và trả lời một cách tự tin.

Các diễn giả có “chuẩn bị tốt” không nhớ trong đầu các câu trả lời cho hàng trăm câu hỏi. Họ chuẩn bị những trả lời cho từng loại câu hỏi. Cách ngƣời ta đặt câu hỏi chỉ là phụ. Hãy suy nghĩ về nó nhƣ thế này: mục đích của bạn là tung ra một thuyết trình nhỏ trong bài thuyết trình.

Bạn có thể sử dụng phƣơng pháp thùng nƣớc để đóng khung câu hỏi lại làm sao có lợi cho bạn. Ví dụ sản phẩm của công ty bạn có giá bán cao hơn một sản phẩm tƣơng tự của một công ty cạnh tranh. Cách đặt câu hỏi không quan trọng bằng câu trả lời mà bạn đã tạo ra cho loại ấy, loại “giá cả”. Một cuộc thảo luận có thể xảy ra nhƣ sau:

 Khách hàng: Tại sao ông lại bán 10 phần trăm cao hơn giá của cùng loại sản phẩm mà tôi có thể mua từ công ty X?

 Bạn: Ông hỏi về giá [Ở đây “cao hơn” là khởi động cho câu trả lời mà bạn đã chuẩn bị cho loại “giá cả”. Mặc dù lời nói của khách hàng khác với những từ

mà bạn đã chọn, nhƣng nó khởi động câu trả lời mà bạn đã chuẩn bị về đề tài ấy.] Chúng tôi tin rằng giá của chúng tôi là cạnh tranh đƣợc, nhất là đối với một sản phẩm mà có thể cải thiện doanh thu của khách hàng chúng tôi trung bình là 30 phần trăm. Điều quan trọng là phải nhớ rằng chúng tôi có nhóm cung cấp dịch vụ tốt nhất trong cả ngành. Nhƣ thế có nghĩa là nếu ông cần trợ giúp, ông sẽ có ngay. Nhóm dịch vụ của chúng tôi làm việc 24 giờ mỗi ngày và 7

ngày trong tuần. Không một bên cạnh tranh nào của chúng tôi lại có thể nói nhƣ thế.

Tôi quen một vị TGĐ của một công ty lớn có mặt trên thị trƣờng chứng khoán đã sử dụng phƣơng pháp này rất hữu hiệu. Thí dụ nhƣ trong một cuộc gặp mặt sôi nổi, một nhà phân tích yêu cầu ông trả lời cho vài lời bình luận không có lợi cho ông do một nhà cạnh tranh đƣa ra. Từ khởi động của ông là “cạnh tranh”. Vị TGĐ này mỉm cƣời và tự tin đi trên đƣờng lớn bằng cách nói: “Quan điểm của chúng tôi về cạnh tranh khác với nhiều ngƣời khác. Quan điểm của chúng tôi là ngƣời ta phải vào cuộc đua một cách thanh cao. Chúng tôi cạnh tranh bằng cách cung cấp cho khách hàng những dịch vụ thƣợng hạng và cho họ chia sẻ với chúng tôi về viễn cảnh nơi đến của ngành chúng tôi. Vì chúng tôi càng thành công thì càng có nhiều cạnh tranh bƣớc vào thị trƣờng. Đó là một phần của quá trình làm lãnh đạo.” Với câu trả lời này, vị TGĐ

nọ làm chệch hƣớng lời bình luận của nhà cạnh tranh và đóng khung vấn đề trong việc công ty ông là lãnh đạo.

Khi cựu bộ trƣởng ngoại giao Henry Kissinger đƣợc hỏi, ông xử lý cách nào trƣớc các câu hỏi của giới truyền thông, ông nói: “Bạn có câu hỏi nào cho các câu trả lời của tôi không?” Ông đã có những câu trả lời chuẩn bị sẵn. Giới truyền thông lúc ấy là một cử tọa khó chơi cũng nhƣ các khách hàng của bạn. Đừng để những câu hỏi hắc búa đẩy bạn ra khỏi cuộc chơi.

Những liều thuốc giải hay nhất chống bồn chồn

Việc chuẩn bị không ngừng là cách tốt nhất để khắc phục sự sợ hãi trên sân khấu: biết đƣợc mình nói gì, khi nào thì nói, và nói nhƣ thế nào. Có rất nhiều ngƣời hƣớng vào nội tâm khi chuẩn bị, nhƣ thế lại càng làm cho họ thêm lo lắng. Họ tự hỏi mình

“Áo của tôi có nhăn không? Ngƣời ngồi ở hàng thứ ba sẽ nghĩ gì?” Nói một cách khác, tất cả là về bạn. Nếu ta thử thay “tôi” bằng “chúng tôi” xem sao. Hãy đặt trọng tâm vào việc sản phẩm hay dịch vụ của bạn có ý nghĩa gì đối với đời sống của ngƣời nghe và hãy tin tƣởng vào công tác chuẩn bị của bạn. Tôi đã làm việc với nhiều nhà lãnh đạo có tài sản hàng triệu (đôi khi, hàng tỷ), đôla. Bạn biết không? Họ trở nên lo lắng khi nói chuyện trƣớc đám đông. Chuyện về thần kinh cũng nực cƣời, bạn càng tập dƣợt thì càng ít căng thẳng thần kinh.

Tôi quen một nhà lãnh đạo doanh nghiệp thƣờng rất căng thẳng trƣớc mỗi buổi thuyết trình lớn. Ông khắc phục đƣợc bằng cách chuẩn bị đến cùng. Ông nhớ trong đầu nội dung của từng hình chiếu và biết chính xác mình sẽ nói gì. Ông đến phòng họp sớm để thử âm thanh, máy chiếu và cho các hình chiếu tiến lên. Vị lãnh đạo doanh nghiệp đặc biệt này còn biết cả ánh sáng trong phòng thì ở chỗ nào nên ông không bao giờ đứng trong bóng tối. Đó mới là chuẩn bị! Ông có thể bồn chồn nhƣng vì đã thành thói quen nên ông rất tự tin và đƣợc xem là một trong số những diễn giả

tài ba nhất của ngành kinh doanh của nƣớc Mỹ.

Vận động viên đánh golf Vijay Singh đập một nghìn quả bóng mỗi ngày để chuẩn bị cho một trận đấu. Vận động viên bơi lội có huy chƣơng vàng Olympic Michael Phelps bơi mỗi tuần tám mƣơi cây số để chuẩn bị cho một cuộc đua, và Steve Jobs có những giờ tập dƣợt mệt nhọc trƣớc mỗi buổi thuyết trình. Các siêu sao trong tất cả các ngành đều không để chỗ cho may rủi. Nếu bạn muốn làm cho bất kỳ khán giả nào kích động, hãy đánh cắp một trang trong sách chiến thuật của Jobs và bắt đầu tập luyện đi!

CHÚ THÍCH CỦA NHÀ ĐẠO DIỄN

 Tập dƣợt, tập dƣợt, và tập dƣợt hơn nữa. Đừng xem là mọi thứ đều có sẵn. Duyệt lại từng hình chiếu, từng bài biểu diễn, từng thông điệp quan trọng. Bạn phải biết chính xác mình sắp nói gì, khi nào sẽ nói, và sẽ nói cách nào.

 Ghi lại bài thuyết trình. Bỏ ra vài trăm đô mua một cái camcorder và tự ghi hình ảnh của mình. Bạn không cần ghi cả bài. Chỉ năm phút đầu cũng cho bạn đầy thông tin. Hãy tìm những ngôn ngữ điệu bộ khi đãng trí và những cử động không cố ý, những từ đệm. Nếu có thể, cùng một ngƣời khác duyệt lại đoạn video.

 Dùng phƣơng pháp thùng nƣớc để chuẩn bị trả lời những câu hỏi hóc búa. Bạn sẽ thấy phần lớn các dòng câu hỏi sẽ rơi vào một trong bảy loại.

CẢNH 16

Trang phục phù hợp



Khó lòng tin là một công ty giá 2 tỷ đôla với trên 4.300 nhân viên lại không thể cạnh tranh với sáu anh chàng mặc quần bò.

STEVE JOBS, TRẢ LỜI TRONG VỤ APPLE KIỆN ÔNG

SAU KHI ÔNG TỪ CHỨC ĐỂ THÀNH LẬP NEXT

teve Jobs là ngƣời ngƣợc lại với ca sĩ Cher. Trong buổi hòa nhạc ở Las Vegas, Cher và các vũ nữ của cô thay trang phục đến 140 lần; Jobs chỉ có một bộ trang S phục cho tất cả các buổi thuyết trình. Để ra giới thiệu, Jobs luôn luôn mặc áo cổ

lọ nhái màu đen, quần bò bạc màu và đi giày thể thao trắng. Nếu bạn muốn biết chi tiết hơn, thì ông mặc áo thun St. Croix, quần bò Levi’s 501 và giày chạy bộ New Balance. Điều này không quan trọng cho lắm vì bạn sẽ không ăn mặc nhƣ ông. Ông có thể làm nhƣ vậy vì ông là Steve Jobs còn bạn thì không phải. Nói nghiêm túc đấy.

Khi bạn là một huyền thoại kinh doanh đƣợc xem là đã phát minh lại toàn bộ ngành công nghiệp máy tính, thì bạn có thể xuất hiện trƣớc công chúng trên ngƣời mặc bất kỳ thứ gì bạn muốn.

Mặc dù phần lớn ngƣời ta quen với bộ quần áo gồm sơmi đen và quần bò xanh (Các nhà vẽ hoạt hình “The Simpsons” đã vẽ nhân vật Jobs quần bò, áo nhái trong một tập của phim năm 2008) nhƣng Jobs không phải luôn luôn ăn mặc nhƣ thế. Khi Jobs còn trẻ và muốn các nhà đầu tƣ và công chúng xem là nghiêm túc thì ông ăn mặc chỉnh tề. Jobs của năm 1984 nhìn rất khác Jobs của năm 2009. Trên bìa của tập san Macworld đầu tiên ra tháng Giêng 1984 có ảnh của Jobs đứng sau một bàn làm việc trên có bày ba chiếc Macintosh đầu tiên. Ông mặc một bộ complet màu nâu có sọc nhỏ, cà vạt nâu, và sơmi trắng. Vâng, Jobs đã có lần mặc đồ kẻ sọc. Ông lại còn mặc một bộ đồ nghiêm chỉnh hơn để làm bài thuyết trình khi ông giới thiệu Macintosh, sơmi trắng, áo veste màu xanh sẫm cài chéo ngực, và một chiếc nơ con bƣớm màu xanh lục. Hãy tƣởng tƣợng xem, Jobs thắt nơ con bƣớm. Thật thế đấy!

Jobs là ngƣời thông minh. Trang phục của ông luôn luôn là hình ảnh của vị

lãnh đạo mà ông muốn trở thành. Ông hiểu rất rõ là y phục gây ảnh hƣởng thế nào trên ngƣời khác. Khi Jobs rời khỏi Apple, ông rao hàng cho công ty mới của ông, NeXT, tại Ngân hàng Mỹ. Dan‟t Lewin, giám đốc tiếp thị của NeXT mặc quần bò đến nhà Jobs để cùng ông đi đến một cuộc họp. Jobs ra đƣờng mặc một bộ complet Brioni đắt tiền mua ở Wilkes Bashford. Jobs nói: “Ê, hôm nay chúng ta đi ngân hàng.” [1] Đối

với Jobs, quần bò là để đến sở, không phải để đến ngân hàng. Bây giờ bạn có thể bối rối. Jobs mặc complet đến ngân hàng và quần bò đến sở làm việc. Những điều này cho chúng ta bài học gì? Một anh hùng quân đội thật sự, nguyên là lính biệt kích Mỹ, Matt Eversmann, có lần cho tôi một lời khuyên hay nhất về cách ăn mặc mà tôi chƣa từng nghe đến. Eversmann chỉ huy quân trong những trận chiến ác liệt ở Mogadishu, Somalia tháng Mƣời năm 1993. Trận chiến đƣợc đƣa lên phim có tên là Black Hawk Down. Tôi gặp Eversmann trong một cuộc họp làm ăn và tôi xin ông một vài lời khuyên về cách chỉ huy để có thể chia sẻ với các độc giả của mình. Eversmann nói với tôi là các lãnh đạo ăn mặc đẹp hơn một chút so với những ngƣời khác. Ông nói rằng lần đầu tiên khi ông gặp một cấp dƣới, đôi giày của ông phải bóng hơn, áo sơmi phải trắng hơn, và quần là thẳng nếp hơn.

Tôi không bao giờ quên lời khuyên ấy. Về sau, tôi phỏng vấn George Zimmer, ngƣời sáng lập ra chuỗi cửa hàng quần áo cho đàn ông Men‟s Wearhouse. Zimmer đồng ý với Eversmann nhƣng nói thêm “phải thích hợp với văn hóa”. Nhƣ thế cũng có lý, bạn không thể đến buổi du ngoạn dã ngoại của công ty mà ăn mặc cũng giống nhƣ

đến công ty. Hơn nữa các công ty khác nhau có những văn hóa khác nhau. Apple là một công ty mang tính chống đối, nhiều sáng tạo và hƣớng về cách “suy nghĩ khác ngƣời”. Một nhân viên Apple có thể mặc một bộ đồ không theo nghi thức hơn là một giám đốc ở Wall Street.

Một khi bạn phát minh ra một sản phẩm có thể làm thay đổi thế giới thì chúng ta mới bàn đến chuyện ăn mặc xuềnh xoàng. Còn bây giờ thì đây là lời khuyên hay nhất về trang phục bạn chƣa bao giờ nghe đến: hãy luôn luôn mặc đẹp hơn một chút so với tất cả những ngƣời khác, nhƣng phải phù hợp với văn hóa.

CHÚ THÍCH CỦA NHÀ ĐẠO DIỄN

 Ăn mặc nhƣ nhà lãnh đạo mà bạn muốn trở thành, không nhƣ chức vụ

mà bạn đang có. Các nhà lãnh đạo lớn ăn mặc hơi đẹp hơn những ngƣời khác trong phòng. Hãy nhớ là khi Jobs muốn có tiền đầu tƣ từ ngân hàng, ông mặc một bộ complet đắt tiền.

 Mặc quần áo sao cho phù hợp với văn hóa. Steve Jobs có thể mặc áo thun đen, quần bò xanh, và giày chạy bộ bởi vì tất cả những gì trong thƣơng hiệu của ông đƣợc xây dựng trên quan điểm phá vỡ nguyên trạng.

 Nếu bạn muốn ăn mặc nhƣ một ngƣời nổi loạn, hãy ăn mặc nhƣ một ngƣời nổi loạn giàu có. Jobs mặc áo thun St. Croix. Nó trông giống nhƣ

một áo thun đen – nhƣng ít nhất là ông cũng bỏ nhiều tiền vào đấy.

CẢNH 17

Quẳng kịch bản đi

Hãy là một mẫu mực của chất lượng.

Có người không quen với một môi trường trong ấy người ta yêu cầu phải xuất sắc.

STEVE JOBS

teve Jobs là diễn giả tài giỏi tột bậc đối với các khán giả của thế kỷ hai mƣơi mốt muốn nghe nói chuyện chứ không nghe giảng. Jobs có một phong thái nói S chuyện bình thƣờng, một tính không trịnh trọng mà nhƣ đã thảo luận trong chƣơng trƣớc, có đƣợc nhờ nhiều giờ tập luyện. Tập luyện nhiều làm ông phần lớn thời gian không cần kịch bản. Trong các bài biểu diễn, Jobs giấu các phiếu ghi chép không cho khán giả thấy nhƣng không bao giờ đọc nguyên văn. Các phiếu ghi chép chỉ đƣợc sử dụng nhƣ những thẻ báo hiệu cho bƣớc tiếp theo trong biểu diễn. Thƣờng thì Jobs không cần phiếu ghi chép trong các thuyết trình của mình.

Nhƣ đã nói đến trong Cảnh 8, phần lớn các diễn giả tạo ra những

“slideuments”: các tài liệu dƣới dạng hình chiếu. Slideuments làm gậy chống cho những diễn giả loại xoàng thƣờng đọc lại từng chữ trên hình chiếu, làm nhƣ vậy thì phải quay lƣng lại khán giả. Jobs có một kịch bản – chủ yếu ở trong đầu ông. Các hình chiếu của ông, thƣờng rất bắt mắt, tác động nhƣ để nhắc. Mỗi hình chiếu có một ý tƣởng chính và chỉ một mà thôi.

Sau khi rút ra từ một phong bì màu nâu chiếc MacBook Air mới trong khoảnh khắc gây ngạc nhiên của MacWorld 2008, Jobs khám phá chiếc máy tính mới trong chi tiết. Nhƣ ta thấy trên Bảng 17.1, các hình chiếu của ông có rất ít chữ nhƣng có đầy đủ thông tin để nhắc ông một ý tƣởng – mỗi hình chiếu có một chủ đề.

Hình 17.1

Jobs tỏ ra

nhiệt tình

thật sự khi

giơ lên một

bộ xử lý Intel

của

MacBook

Air.

Jobs tiếp tục giải thích rằng MacBook Air có cùng bộ xử lý nhƣ tất cả các máy tính xách tay khác của Apple và các iMac. Ông ngạc nhiên vì việc Intel có thể đƣơng đầu với thử thách, tạo ra một con chip có cùng công suất nhƣng trong một thể tích nhỏ hơn 60 phần trăm. Rồi Jobs giới thiệu Paul Otellini, TGĐ Intel, ông này đƣa cho Jobs một bộ xử lý mẫu. Con chip này không ai thấy đƣợc trừ khi ngồi hàng đầu, nhƣng Jobs mỉm cƣời làm cho cả hội trƣờng bừng sáng lên. Ông nói: “Đây là một kỹ thuật đáng sợ” và cũng không giấu giếm lòng nhiệt tình của mình. Xem Hình 17.1.

BẢNG 17.1

MỘT CHỦ ĐỀ CHO MỘT HÌNH CHIẾU TRONG

BÀI THUYẾT TRÌNH CỦA JOBS Ở MACWORLD 2008

Lời nói của Steve

Hình chiếu của Steve

“Đây là máy tính xách tay mỏng nhất thế

Chỉ viết “Máy tính xách tay mỏng

giới.”

nhất thế giới”.

“Mở nó ra, nó có một nam châm; không có Ảnh chiếc máy tính với dòng chữ

móc để làm rách quần áo bạn.”

“nắp nam châm” trên bìa trái màn

ảnh.

“Nó có màn hình rộng 13,3 insơ.”

Ảnh chiếc máy tính với dòng chữ

“màn hình rộng 13,3 insơ” ở giữa

màn ảnh đen.

“Màn hình tuyệt đẹp. Nó có màn hình LED

Ảnh chiếc máy tính với dòng chữ

chiếu từ phía sau. Nó tiết kiệm năng lƣợng, nó

“LED chiếu từ sau” trên bìa trái

sáng và bật lên ngay lúc bạn mở nắp ra.”

màn ảnh.

“Phía trên màn hình còn có một camera iSight

Ảnh máy tính mờ dần, hiện lên

gắn kèm để làm hội nghị qua video ngay sau

camera iSight phía trên màn hình.

khi mở hộp.”

“Lật nó xuống, ta có một bàn phím cỡ lớn; Có

Ảnh bàn phím với dòng chữ “Bàn

lẽ đây là bàn phím xách tay chúng tôi chƣa phím cỡ lớn” trên bìa trái màn

bao giờ bán ra. Thật là một bàn phím phi ảnh.

thƣờng.”

“Chúng ta có một chuột phẳng trackpad rất Ảnh chuột phẳng của máy với

lớn, nhƣ vậy là khá hay. Chúng tôi có sẵn dòng chữ “Động tác cảm ứng đa

trong máy phụ trợ cảm ứng đa điểm.”

điểm” trên bìa trái của màn ảnh.

“Một lần nữa, các bạn hãy xem sản phẩm này,

Ảnh chiếc máy tính nhìn nghiêng

nó đẹp và mỏng làm sao. Bây giờ chúng ta với dòng chữ “Làm sao nhét một

làm thế nào để nhét một chiếc Mac vào đây?

chiếc Mac vào đây?”

Tôi vẫn còn kinh ngạc làm sao nà nhóm kỹ

thuật của chúng tôi làm đƣợc.”

“Sự kỳ diệu thật là trong điện tử. Đây là một

Ảnh bảng mạch chính với một

chiếc Mac hoàn chỉnh với bảng mạch của nó.

chiếc bút chì đặt bên cạnh, bảng

Nó có gì đặc biệt không? Hãy xem bảng mạch

mạch còn ngắn hơn bút chì.

của nó lớn nhƣ thế nào [không nói đến bút chì; chúng ta hãy để cho hình ảnh tự nói lên]

Nó thật bé tí hon. Nhét cả một chiếc Mac vào

đây thật là một thành tựu kỹ thuật kỳ lạ.”

“Chúng tôi không hề nhƣợng bộ về đặc tính Ảnh bộ vi xử lý Intel Core 2 Duo.

của máy. Có Intel Core 2 Duo. Đây là bộ xử

lý thật sự nhanh … một “thứ giật gân”.”

Năm bước để quẳng kịch bản đi

Các diễn viên nổi tiếng thƣờng tập dƣợt hàng tháng trƣớc buổi công diễn khai mạc.

Khán giả sẽ bỏ về nếu một diễn viên lên sân khấu trong tay cầm kịch bản. Chúng ta mong diễn viên nói tự nhiên, không phải nhƣ họ học thuộc lòng vở kịch, ngay cả khi họ làm đúng nhƣ vậy. Khán giả của bạn cũng mong nhƣ vậy – một diễn giả lên nói chuyện cần chính xác từng câu từng chữ. Sau đây là năm bƣớc để giúp bạn nhớ kịch bản trong khi làm cho bạn có vẻ tự nhiên nhƣ một diễn viên tài ba hay một diễn giả tài ba nhƣ Steve Jobs:

 Viết kịch bản đầy đủ câu kéo trong phần “ghi chú” của PowerPoint. Đây không phải lúc biên tập dài dòng. Chỉ viết các ý tƣởng của bạn trong những câu đầy đủ. Hãy thử đi, tuy nhiên, không giữ ý tƣởng của mình trong nhiều hơn bốn hoặc năm câu.

 Nhấn mạnh hay gạch dưới từ chính trong mỗi câu, và tập dượt bài nói chuyện. Đọc hết kịch bản mà không sợ vấp váp hay quên câu chữ. Liếc nhìn các từ chính để luyện trí nhớ.

 Loại bỏ những từ thừa trên các câu của kịch bản, chỉ để lại những từ

chính. Tập dƣợt lại bài nói chuyện, lần này dùng các từ chính để nhắc nhở.

 Nhớ một ý chính trên mỗi hình chiếu. Tự hỏi mình, “Điều độc nhất mà tôi muốn khán giả nhớ trên hình chiếu là gì?” Hình ảnh trên hình chiếu phải bổ

sung cho chủ đề độc nhất ấy. Trong trƣờng hợp này, hình ảnh thay cho ngƣời nhắc. Thí dụ nhƣ khi Jobs nói rằng Intel Core 2 Duo là bộ xử lý chuẩn trên MacBook Air, hình chiếu của ông chỉ cho thấy ảnh của bộ xử lý ấy. “Điều độc nhất” mà ông muốn khán giả biết là Apple đã chế tạo một máy tính siêu mỏng mà không phải châm chƣớc trên mặt chất lƣợng.

 Tập dượt toàn bộ bài thuyết trình không cần phiếu ghi nhớ, chỉ dùng các hình chiếu để nhắc nhở. Sau khi đã đi đƣợc năm bƣớc này, bạn phải tập dƣợt lại mỗi hình chiếu bốn lần, nhƣ vậy là tốn nhiều thì giờ hơn một diễn giả bình thƣờng tập dƣợt cho cả bài thuyết trình.

Bây giờ chúng ta hãy đi vào thực hành phƣơng pháp năm bƣớc trên. Tôi có lần đọc một quảng cáo cho quỹ hỗ tƣơng Vanguard không thu phí bán. [2] Nó có hình hai cốc nƣớc, cốc bên trái có một ít nƣớc, và cốc bên phải đầy nƣớc. Tiêu đề viết “Phí tổn càng thấp, bạn càng giữ đƣợc nhiều”. Quảng cáo nhƣ thế này cho ta một thí dụ rất hay về cách tạo ra những hình chiếu thuyết phục bắt mắt. Giả thử quảng cáo là một hình chiếu: Bảng 17.2 cho thấy một kịch bản giả định viết theo năm bƣớc có trong đầu (Tôi đã tạo ra nội dung dựa trên tài liệu quảng cáo của Vanguard.)

Khi bạn thật sự đọc bài thuyết trình cuối cùng, nếu phiếu ghi nhớ làm bạn yên tâm, hãy bằng đủ mọi cách duy trì chúng để sử dụng. Một lợi ích của phần mềm thuyết trình Keynote của Apple là nó cho diễn giả đọc các ghi nhớ trên màn hình máy tính trong khi khán giả xem hình chiếu trên màn ảnh. Có thể khó hơn, nhƣng không phải bất khả thi nếu bạn dùng PowerPoint. Tuy nhiên, bất kể phần mềm bạn dùng, nếu tập dƣợt đầy đủ, bạn sẽ thấy không phải dựa vào các phiếu ghi nhớ.

BẢNG 17.2

ÁP DỤNG PHƢƠNG PHÁP NĂM BƢỚC ĐỂ QUẲNG KỊCH BẢN ĐI Bước Kịch bản của thuyết trình

1

Đầu tƣ của bạn chịu phí tổn bao nhiêu là một nhân tố quan trọng và có thể tác động đến số tiền bạn thu đƣợc về lâu về dài. Nhìn chung, phí tổn càng thấp, tiền bạn giữ lại càng nhiều. Nhiều công ty đầu tƣ nói là họ thu phí thấp, nhƣng thật ra họ thu phí nhiều hơn chúng tôi đến sáu lần. Nhƣ vậy bạn có thể mất đi hàng nghìn đôla. Thí dụ nhƣ bạn đầu tƣ 10.000 đôla cho hai mƣơi năm với 8

phần trăm lợi tức, bạn sẽ giữ lại đƣợc nhiều hơn 58.000 đôla với quỹ của chúng tôi khi so sánh trung bình trong ngành.

2

Phí đầu tƣ của bạn rất quan trọng và có thể có tác động lên số tiền bạn thu đƣợc về lâu về dài. Nhìn chung, phí càng thấp, tiền bạn giữ lại càng nhiều.

Nhiều hãng đầu tƣ nói là họ thu phí thấp, nhƣng thật ra họ thu hơn chúng tôi đến sáu lần. Bạn có thể mất đi hàng nghìn đôla. Thí dụ nhƣ bạn đầu tƣ 10.000

đôla cho hai mƣơi năm với 8 phần trăm lợi tức, bạn sẽ giữ lại đƣợc nhiều hơn 58.000 đôla với quỹ của chúng tôi khi so sánh với trung bình trong ngành.

3

Phí đầu tƣ quan trọng

Phí càng thấp, bạn càng giữ lại đƣợc nhiều tiền Sáu lần nhiều hơn

Giữ đƣợc 58.000 đôla nhiều hơn.

4

Phí càng thấp, tiền giữ lại đƣợc càng nhiều.

5

Tập dƣợt thuyết trình không phiếu ghi nhớ. Hình chiếu hai cốc nƣớc – một vơi một đầy – phải đủ để nhắc nhở bạn đƣa ra thông tin: bốn đầu bullet trong bƣớc 3.

Sử dụng các phiếu ghi nhớ cách nào

nếu bắt buộc phải dùng

Các phiếu ghi nhớ chính chúng không phải là điều xấu. Nhìn qua xem Jobs thật sự sử

dụng phiếu ghi nhớ nhƣ thế nào, một blogger chụp ảnh đƣợc một tập phiếu ghi nhớ để

làm biểu diễn trong Macworld 2007, nổi tiếng vì nó giới thiệu iPhone. Các phiếu đƣợc đóng thành một tập sạch sẽ, có những tờ giấy màu phân tích các đoạn. Bức ảnh của ngƣời blogger cho thấy một tập sách nhỏ mở ra ở trang Jobs biểu diễn các khả năng Internet của iPhone. Có bốn loại đƣợc ghi bằng chữ đậm cỡ to: Thƣ từ, Safari, Công cụ và Bản đồ. [3] Dƣới mỗi loại hình chính còn có từ hai đến năm điểm phụ. Ta hãy xem một loại đặc biệt, phần Bản đồ. Sau đây là những gì đƣợc in chính xác trên trang ấy.

BẢN ĐỒ

 Tây Moscone

 Đặt hàng 4.000 ly cà phê sữa Starbucks mang đến

 Tƣợng đài Washington

 Xem vệ tinh

 Tháp Eiffel, Colisée

Nhƣ thế đấy. Các phiếu ghi nhớ ấy là những lời nhắc nhở mà Jobs cần để dẫn khán giả đi qua một phần đặc biệt của bài biểu diễn.

Jobs bắt đầu nói với khán giả là ông muốn cho họ xem một thứ gì “thật sự đáng ghi nhớ”, Google Maps trên iPhone. Lúc đầu, ông mở chƣơng trình ứng dụng và phóng to ảnh đến một đƣờng phố ở San Francisco và khu Tây Moscone, địa điểm của Macworld.

Việc thứ hai ông làm là đánh chữ “Starbucks” để tìm cửa hàng cà phê gần nhất.

Rồi ông dùng iPhone để gọi Starbucks và chơi trò đùa nhƣ ta thấy ở Cảnh 12, đặt mua bốn nghìn ly cà phê sữa mang đến. (Tôi không cho là trò đùa này đã có trong kịch bản cho đến khi thấy đƣợc bức ảnh của phiếu ghi nhớ của Jobs trên sân khấu. Ông đƣa ra nhƣ thế là tự phát, nhƣ thế một lần nữa cho thấy Jobs không cho bất kỳ thứ gì là có sẵn.)

Việc thứ ba ông làm là đi thăm tƣợng đài Washington, nhấp hai lần trên màn hình để nó gần lại. Thứ tƣ, ông lựa phƣơng án thay bản đồ bằng ảnh vệ tinh. Ông chiếu lên một bức ảnh tƣợng đài Washington. Ông nói: “Không thể tƣởng tƣợng đƣợc, ngay trên điện thoại của tôi?” Cuối cùng ông cho đi thăm tháp Eiffel và Colisée ở Rome, cả

hai dùng ảnh vệ tinh. Ông kết luận: “Ảnh vệ tinh ngay trên điện thoại của chúng ta.

Thật không thể tin đƣợc. Khó lòng tƣởng tƣợng nổi.” Jobs dựa vào kịch bản trong biểu diễn, nhƣng nó đƣợc viết ra và tập dƣợt nhiều lần cho nên ông chỉ cần vài từ

chính để nhắc mình.

Vâng, Steve Jobs có vẻ nhƣ nói chuyện, nhƣng bây giờ bạn biết là “nói chuyện”

cũng cần tập dƣợt rất nhiều. Và cách bạn tập dƣợt có thể làm ra điều khác biệt. Sử

dụng các hình chiếu nhƣ máy nhắc nhở của bạn. Nếu bạn quên vài điểm phụ, ít nhất bạn cũng nắm đƣợc chủ đề chính. Trên hết là hãy quẳng kịch bản đi. Các phiếu ghi nhớ sẽ làm ảnh hƣởng đến mối liên hệ trên mặt cảm xúc mà bạn cần thiết lập với khán giả, làm giảm giá trị bài thuyết trình. Nghệ thuật sân khấu có thể biến một bài thuyết trình tầm thƣờng thành một sự kiện khác thƣờng. Một kịch bản có thể gây cản trở.

CHÚ THÍCH CỦA ĐẠO DIỄN

 Đừng đọc trên các phiếu ghi nhớ trừ những trƣờng hợp đặc biệt trong đấy bạn phải đi theo từng bƣớc một quá trình nhƣ trong các bài biểu diễn.

 Khi bắt buộc phải đọc trên các phiếu ghi nhớ, đừng tạo ra quá ba hay bốn điểm bullet lớn trên một phiếu ghi nhớ hay trên một tờ

giấy. Tạo một phiếu ghi nhớ cho mỗi hình chiếu. Nếu dùng các ghi nhớ cho diễn giả trên các phần mềm trình diễn Keynote hay PowerPoint, hãy giữ cho các điểm có dấu bullet đừng quá ba hay bốn. Nếu chỉ có một thì càng hay.

 Sử dụng các ảnh trên hình chiếu để nhắc bạn chỉ nói về một chủ đề

chính – một thông điệp chính – cho mỗi hình chiếu. Hãy nghĩ đến

“Một chủ đề cho một hình chiếu”.

CẢNH 18

Vui nhộn



Ai ai cũng muốn có một chiếc MacBook Pro,

bởi vì họ hay than vãn.

STEVE JOBS

ăm 2002, hệ điều hành Mac OS 10 mới ra đời, và Apple muốn có khách hàng và các nhà thiết kế phần mềm sử dụng nó. Jobs quyết định cho vấn đề này N nghỉ, tại Hội nghị Toàn cầu của các nhà thiết kế phần mềm.

Khi cuộc trình diễn bắt đầu, Jobs không có mặt trên sân khấu. Thay vào đấy là một cái quan tài có khói trắng bao phủ xung quanh. Nền nhạc là một bài đàn orgue ảm đạm. Cuối cùng, Jobs xuất hiện sau bức màn, bƣớc đến bức màn, mở nắp và lôi ra một bản OS 9 có kích thƣớc lớn, đây là hệ điều hành trƣớc của Apple. Khán giả hiểu ngay trò đùa và bắt đầu cƣời rộ lên và vỗ tay.

Jobs tiếp tục câu chuyện đùa. Với một bản OS 9 nằm trong quan tài, Jobs lôi ra một mảnh giấy và đọc điếu văn cho hệ điều hành. Ông bắt đầu: “Mac OS 9 lúc sinh thời là bạn của tất cả chúng ta,”

Bạn ấy đã làm việc không mệt mỏi cho chúng ta, luôn luôn chạy các ứng dụng, không bao giờ khƣớc từ mệnh lệnh nào của chúng ta, luôn luôn phục tùng chúng ta, trừ khi bạn ấy quên mình là ai và bắt chúng ta khởi động lại. Bạn ấy ra đời vào tháng Mƣời năm 1998… Hôm nay, chúng ta thƣơng khóc bạn OS 9 vừa quá cố. Bạn ấy đang ở trên trời trong một cái thúng lớn đựng các bit, có lẽ đang nhìn xuống chúng ta với nụ cƣời mỗi khi bạn ấy khởi động. Mac OS 9 sống mãi trong các thế hệ sau nhƣ Mac OS 10. Yêu cầu các vị cùng tôi có một phút mặc niệm để tƣởng nhớ

ngƣời bạn cũ Mac OS 9.” [1]

Jobs bƣớc trở lại đến cái quan tài, đặt cái hộp vào trong, đậy nắp lại, nhẹ nhàng đặt một bông hoa hồng lên nắp. Khán giả cứ nhƣ ngƣời đói đang ăn ngấu nghiến, Jobs đã thành công, và làm nhƣ thế, ông lại có một cuộc đùa vui.

Jobs thích vui nhộn, và ngƣời ta thấy rõ. Mặc dù phải bỏ nhiều thì giờ lên kế

hoạch và chuẩn bị, phải tập dƣợt giờ này qua giờ khác, và chăm chú gần nhƣ cuồng tín để cho từng hình chiếu, từng bài biểu diễn không phạm lỗi nhỏ, đôi khi có trục trặc

nhƣng Jobs không chịu cho các chuyện nhỏ quấy rầy ông. Ông phải có đùa vui, cho dù bài biểu diễn có thành công hay không.

“Chúng ta hãy xem thị trƣờng lớn nhƣ thế nào”, Jobs nói khi ông mô tả cơ hội thị

trƣờng cho iPhone ở Macworld 2007. Bất thình lình, hình chiếu của ông không chịu tiến tới. “Cái điều khiển từ xa của tôi không hoạt động,” ông nói. Và ông bƣớc sang bên phải của sân khấu để kiểm tra máy tính, hình chiếu có vẻ tiến lên đƣợc. “Ồ, có thể

là nó hoạt động. Không. Nó không chạy.” Jobs lấy một cái điều khiển khác nhƣng nó cũng không hoạt động. Ông mỉm cƣời rồi nói “Cái điều khiển không hoạt động. Bây giờ họ đang chạy đảo điên sau hậu trƣờng.” [2] Khán giả phá lên cƣời và sau vài giây nữa cố gắng chữa cái điều khiển, Jobs ngừng lại, mỉm cƣời rồi kể câu chuyện sau: Các bạn thấy không, việc này làm tôi nhớ lại khi chúng tôi còn học trung học, Steve Wozniak và tôi – chủ yếu là Steve – có sáng chế ra một thiết bị mang tên máy làm nhiễu TV. Nó là một bộ tạo dao động nhỏ có thể

phát ra những tần số làm nhiễu TV. Woz hay bỏ nó trong túi. Chúng tôi đến một ký túc xá ở Berkeley, nơi anh đang học, có một nhóm sinh viên đang xem “Star Trek”. Anh làm TV chạy loạn xạ, có ngƣời đến để sửa, nhƣng khi họ đứng lên, anh lại cho nó chạy lại, và TV bị nhiễu lại.

Trong vòng năm phút, có ngƣời thân hình xiên xẹo nhƣ thế này [ông vặn vẹo thân hình, xem Hình 18.1] Ồ, xem này, có vẻ nhƣ nó chạy lại rồi.

[3]

Trong câu chuyện một phút này, Jobs cho thấy một bộ mặt của cá tính của mình mà ít ngƣời đƣợc thấy. Nó làm cho ông có nhân tính, hấp dẫn và tự nhiên. Ông cũng chƣa bao giờ bị bối rối. Tôi đã từng thấy ngay cả một vài diễn giả có kinh nghiệm cũng bị mất phƣơng hƣớng vì những chuyện nhỏ.

Một ngƣời sử dụng YouTube có đƣa lên mạng một đoạn phim năm phút cho thấy khoảng một chục chuyện “khó xử” của Jobs [4] Số vụ việc gây lúng túng nhƣ vậy thật đáng ngạc nhiên khi ta thấy mức độ tập dƣợt trong chi tiết của bài thuyết trình chính của Jobs. Các chuyện khó xử này cho thấy những kế hoạch chu đáo nhất đôi khi cũng bị chệch choạc: một hình chiếu không tiến tới, một hình chiếu xuất hiện không đúng chỗ, một biểu diễn không thành công. Những chuyện ấy xảy ra cho những diễn giả có chuẩn bị tốt nhất, và chúng có thể, và chắc chắn là sẽ xảy ra với bạn ở một lúc nào đó.

Sự khác biệt giữa một diễn giả xoàng và một bậc thầy thật sự nhƣ Jobs là khi có một biểu diễn không theo đúng kế hoạch, Jobs phản ứng lại với một lòng tự tin bình tĩnh. Khán giả thấy một tài tử hoàn toàn nắm đƣợc quyền kiểm soát của thiết bị

của mình. Nếu có gì không chạy, Jobs không dừng lại ở đấy hay gây chú ý một cách

không cần thiết đến vấn đề. Ông mỉm cƣời, đùa vui, giải thích cho khán giả những gì họ thấy và tiếp tục tiến tới.

Hình 18.1

Jobs biểu

diễn một

trò đùa

mà ông

cùng

ngƣời

đồng sáng

lập ra

Apple là

Steve

Wozniak

đánh lừa

những

sinh viên

không

nghi ngờ.

Đừng đổ mồ hôi vì chuyện nhỏ nhặt

Trong một bài biểu diễn cho Apple TV tại Macworld 2008, Jobs cho kết nối trực tiếp với Flickr, một trang web trao đổi tranh ảnh. Jobs lựa ra nhiều chủng loại để

cho khán giả thấy tranh ảnh có thể lấy từ trang web nhƣ thế nào và chiếu lên một màn ảnh rộng trong phòng khách. Không may là màn hình vẫn tối đen. Sau khoảng hai mƣơi phút cố gắng lấy hình ảnh, Jobs giản dị quay mặt về khán giả, mỉm cƣời, và nói:

“Ồ, tôi sợ là Flickr không phát hình ảnh trên trang này”. [5]

Jobs không để cho bất cứ một thứ gì làm ông mất bình tĩnh trên sân khấu. Thay vào đấy, ông công nhận là có vấn đề, tiếp tục bài biểu diễn, tóm tắt các tài liệu và tự

thấy thích thú. Ông kết thúc bài biểu diễn Apple TV bằng cách nói, “Tất cả những cái này trên màn ảnh rộng của các bạn, phim, chƣơng trình TV, âm nhạc, thu thanh, ảnh từ dot-Mac và từ Flickr – khi nó phát cho hình ảnh! Đấy chính là những gì tôi muốn

trình bày hôm nay. Có phải lạ thƣờng không ạ?” [6] Không bao giờ Jobs bị mất đi lòng nhiệt tình. Biểu diễn có thể không đƣợc hoàn hảo, nhƣng nhƣ thế không làm ông giảm đi sự vui thích của ông với sản phẩm.

Dù bạn có chuẩn bị nhƣ thế nào đi nữa, sẽ có một cái gì có thể và chắc là sẽ

không theo đúng kế hoạch của bạn. Chú ý là tôi không nói về chuyện “sai lầm” xảy ra.

Chỉ là sai lầm khi bạn chú ý đến vấn đề hay là bạn để cho nó làm hỏng phần còn lại của bài thuyết trình. Ngƣời ta đến để nghe bạn nói, biết những gì về một sản phẩm, một dịch vụ, hay một sáng kiến có thể cải thiện đời sống của họ.

Khi một bài biểu diễn không đƣợc suôn sẻ nhƣ lúc Jobs tập dƣợt, ông không bao giờ mất bình tĩnh. Nói một câu nhƣ “Oops, đó không phải là cái tôi muốn”. Hay

“Các bạn ơi, tôi cần giúp đỡ ở đây, cái này không chạy”. Ông sẽ mất một ít thì giờ cho nó chạy, và ông làm vậy rất bình tĩnh.

Trong một bài thuyết trình, Jobs không cho một máy ảnh số chạy đƣợc, vì vậy ông làm trò với nó, ném cho một nhân viên Apple ngồi ở dãy ghế đầu và nói: “Tôi cần một chuyên gia để sửa chữa nó. Nó quá kỹ thuật đối với tôi. Khi nó chạy thì thật là tuyệt vời.” [7] Nhƣ vậy đấy, khi nó chạy thì thật là tuyệt vời.

Bạn hãy tƣởng tƣợng đang xem một ngƣời trƣợt băng đang biểu diễn một động tác múa rất phức tạp. Bạn biết là chỉ một sai sót nhỏ cũng đủ làm cho ngƣời trƣợt băng ngã xuống. Khi việc này xảy ra, bạn cau mặt, nhƣng hy vọng là ngƣời ấy sẽ đứng dậy để tiếp tục biểu diễn hay hơn nữa. Khán giả của bạn cũng vậy. Không ai trừ bạn lại mong muốn sự hoàn mỹ. Khán giả sẽ tha thứ cho những chuyện khó xử nếu bạn có thể

bật dậy.

Trong thời gian Jobs nghỉ việc để ghép gan, có nhiều điều đƣợc viết về những gì ông tiết lộ, ông phải tiết lộ chừng nào và phải làm sớm hơn ra sao. Rõ ràng là Jobs khó chịu với báo giới, gọi vài phóng viên đến để la rầy họ vì viết về những vấn đề mà ông muốn giữ trong chỗ riêng tƣ. Trong khi các blogger và phóng viên chen lấn nhau để có bài viết về bệnh tình thật sự của ông, tôi rất ấn tƣợng bởi việc Jobs giữ đƣợc tâm trạng vui vẻ.

Tháng Chín năm 2008, Jobs lên sân khấu ở WWDC và nói: “Xin chào. Cảm ơn các bạn đã đến đây sáng nay. Chúng tôi có vài chuyện rất thú vị để chia sẻ với các bạn. Nhƣng trƣớc hết, tôi muốn nhắc đến chuyện này.” Ông chỉ lên hình chiếu sau lƣng mình, trên đó chỉ có dòng chữ “Các báo cáo về cái chết của tôi thật sự đã phóng đại quá mức.” Jobs nói với khán giả: “Nói nhƣ thế đủ rồi” và ông tiếp tục bài thuyết trình. [8] Khán giả cƣời rộ và hoan hô. Giới truyền thông và các nhà đầu tƣ lẽ tất nhiên muốn có nhiều thông tin hơn nhƣng đấy là tất cả mà Jobs muốn cho họ biết vào lúc ấy, và ông vui vẻ chế giễu họ

Bây giờ là thông tin giải trí

Phần lớn các nhà truyền thông doanh nghiệp quên rằng khán giả của họ muốn đƣợc thông tin và đƣợc giải trí. Jobs tiếp cận các thuyết trình nhƣ thông tin giải trí; ông dạy cho ngƣời ta những cái mới và thích thú làm việc ấy. Đó là những điều hay nhất trên đời dành cho khán giả của ông. Phần lớn các chuyên gia kinh doanh không mỉm cƣời hay thƣởng thức khoảnh khắc ấy nhƣ đáng ra họ phải làm. Họ bị mắc sâu vào “cách thuyết trình” và mất đi nhiệt tình mà họ có thật sự đối với công ty, sản phẩm, hay dịch vụ của họ. Jobs luôn luôn bƣớc lên sân khấu với nụ cƣời trên môi, cƣời nói dễ dàng, và một hai câu chuyện hài hƣớc (thƣờng nhắm vào Microsoft).

Ngày 16 tháng Mƣời, 2003, Jobs hoàn tất cuộc thảo luận về một hợp tác mới với AOL trong lĩnh vực âm nhạc và một giải thích về chức năng iTunes mới. Khán giả

tƣởng là đã xong, nhƣng Jobs có “thêm một chức năng mới nữa” để trình bày. Ông nói đó là một chức năng mà nhiều ngƣời tƣởng là chúng tôi không thêm vào cho đến khi nó xảy ra”. Ông chỉ vào hình chiếu, trên ấy có chữ “Cho đến khi địa ngục trở thành băng giá.” Ông nói: “Hôm nay tôi đến đây báo cáo với quý vị là điều này đã xảy ra.”

[9] Và với lời mở đầu nhƣ thế, Jobs giới thiệu iTunes dùng cho Windows. Khán giả

cƣời to khi Jobs nói “iTunes cho Windows có lẽ là chƣơng trình áp dụng hay nhất của Windows từ xƣa đến nay!” Khán giả phấn khởi, và rõ ràng là chính Jobs cũng thích thú với phản ứng của khán giả.

Ngƣời đồng sáng lập Apple, Steve Wozniak có nói là ông và Jobs có cùng hai điều yêu thích: điện tử và trò đùa tinh nghịch. Từ đầu thập kỷ bảy mƣơi khi Jobs và

“Woz” cùng nhau chế tạo các máy tính trong nhà để xe của bố mẹ họ, Jobs đã có lòng ham muốn mang kỹ thuật máy tính đến cho đại chúng. “Tinh thần” ấy trở lại trong mỗi bài thuyết trình của Jobs. Bài thuyết trình nào của Jobs cũng đắm đuối, phấn chấn, đầy thông tin, và, trên hết, là vui nhộn. Bằng nhiều cách, nó đến tự nhiên vì đấy là cách ông sống đời sống của mình.

Khi Jobs nghỉ việc năm 2009, cổ phiếu của Apple rơi tụt xuống vì có những bàn tán về sức khỏe của Jobs, có thể vì thiếu những sản phẩm mới và hay, và khả năng có sự thay đổi lãnh đạo. Các nhà quan sát tự hỏi, liệu Apple không có Jobs có còn thành công không? Một nhà phân tích, Shaw Wu, lại có ý nghĩ khác về tất cả mọi việc này. Ông lý luận, Apple không có Jobs sẽ phồn thịnh, vì tinh thần của Jobs đã đƣợc

“thể chế hóa”. Wu nói rằng Apple đã có một khả năng kỳ lạ để thu hút những doanh nhân cần cù tìm cách làm thay đổi thế giới.

Richard tâm địa vui

Tôi không có bí mật nào cả. Không có quy luật nào phải tuân thủ trong kinh doanh.

Tôi chỉ làm việc cần cù, nhƣ từ trƣớc đến nay, tin là tôi có thể làm đƣợc. Tuy nhiên, trên hết, tôi cố gắng có vui nhộn.

RICHARD BRANSON

 PC World, nói rằng Jobs, một diễn viên xuất sắc đã nâng việc thuyết trình giới thiệu sản phẩm mới lên một hình thức nghệ thuật và họ cầu mong cho ông “nhanh chóng bình phục” để Jobs có thể trở lại lãnh đạo công ty và lên sân khấu một lần nữa.

[10]

Trong hơn ba thập kỷ, Jobs đã làm say mê toàn thế giới. Dù là “Mac” hay là

“PC”, chúng ta tất cả đã chịu ơn Jobs vì đã cho chúng ta cơ hội để theo ông trên “con tàu đảo điên thần kỳ”, nhƣ lời của Bob Dylan, ca sĩ mà ông ƣa thích nhất. Đấy là một chuyến du hành tuyệt vời, và nếu bạn chịu khó để ý, Jobs sẽ giúp bạn bán những ý tƣởng của mình một cách thành công hơn mà bạn chƣa bao giờ tƣởng là thực hiện đƣợc.

CHÚ THÍCH CỦA NHÀ ĐẠO DIỄN

 Phải xem mỗi bài thuyết trình là một thông tin giải trí. Khán giả của bạn muốn học hỏi và giải trí. Hãy vui nhộn. Ngƣời ta sẽ thấy.

 Đừng bao giờ xin lỗi. Bạn không có lợi gì khi lôi kéo sự chú ý đến vấn đề. Nếu bài thuyết trình của bạn không suôn sẻ, hãy chấp nhận nó, mỉm cƣời và tiếp tục. Nếu chỉ mình bạn thấy rõ, đừng cho ngƣời ta chú ý.

 Thay đổi khung tiêu chuẩn. Nếu có gì không đúng nhƣ kế hoạch, nó không phải là “sai lầm” trừ khi bạn cho nó làm hỏng hết phần thuyết trình còn lại. Giữ trong đầu đại thể, vui nhộn lên và vứt bỏ các chuyện nhỏ đi.

DIỄN TIẾP

Còn một chuyện này nữa



Cứ đói đi, cứ điên đi.

STEVE JOBS

teve Jobs cứ bắt khán giả mình phải đoán mò. Rất thƣờng xuyên, nhƣng không phải lúc nào cũng thế, khi kết thúc bài thuyết trình, ông thƣờng nói với khán giả

S “còn một chuyện này nữa”. Thí dụ nhƣ khi Jobs thông báo là ông sẽ trở lại làm TGĐ Apple (bỏ chữ “lâm thời” trong chức danh của mình) nhƣ “còn một chuyện này nữa” trong kết luận của bài thuyết trình Macworld ngày 5 tháng Giêng, 2000. Đấy là một yếu tố bất ngờ mà khán giả trông chờ và yêu thích. Vì khán giả trông chờ “thêm một chuyện nữa” mà Jobs không phải lúc nào cũng cho ra. Một bất ngờ không còn là bất ngờ nếu ai ai cũng biết là nó sẽ tới.

Nhƣ vậy, theo đúng kiểu cách của Steve Jobs, tôi sẽ “còn một chuyện này nữa”

cho cuộc thảo luận của chúng ta. Ngày 12 tháng Sáu, 2005, ngay sau một cuộc vật lộn với một thể ung thƣ tụy tạng hiếm thấy và chữa khỏi đƣợc, Jobs đọc bài diễn văn trong lễ tốt nghiệp của trƣờng đại học Stanford. Nó trở thành một sự kiện náo động trên Internet. Nó là một trong những bài diễn văn nhân dịp tốt nghiệp đƣợc ƣa thích nhất trên YouTube, còn đƣợc ngƣỡng mộ hơn các bài nói chuyện khác của những diễn giả nổi tiếng nhƣ Oprah, Randy, Pausch, tác giả cuốn The Last Lecture, hay J.K.

Rowling của các truyện Harry Potter.

Jobs tạo ra bài nói chuyện có sử dụng nhiều kỹ thuật đã làm cho các bài thuyết trình của ông trở nên sôi động. Chỉ có một thứ vắng mặt trong ngày ấy, đó là các hình chiếu. Phần còn lại là Steve Jobs rất cổ điển. Tôi trích ra vài đoạn để minh họa cách ông áp dụng tài năng truyền tải và trình bày khác thƣờng của ông vào bài nói chuyện nay đã trở thành nổi tiếng. Tôi đề nghị các bạn đọc toàn văn bài này trên trang mạng của Stanford. [1]

Hôm nay, tôi muốn kể cho các bạn ba câu chuyện của đời tôi. Nhƣ thế đấy.

Không có gì to tát. Chỉ là ba câu chuyện.

Ở đây chúng ta thấy quay lại quy luật số ba (xem Cảnh 5) nó đóng một vai trò quan trọng trong thông điệp của Jobs. Ông vạch ra một lộ trình cho ngƣời nghe bằng cách mong đợi ba câu chuyện – không là một hay là bốn mà là ba. Cấu trúc của chính bài nói chuyện thật đơn giản đáng chú ý: mở đầu, ba câu chuyện, kết luận.

Câu chuyện thứ nhất là về nối các chấm chấm.

Ở đây, Jobs kể lại câu chuyện thứ nhất trong ba giai thoại. Chuyện này là về

việc ông bỏ học tại trƣờng Reel chỉ sau sáu tháng. Jobs nói rằng lúc đầu có sợ nhƣng cuối cùng mọi việc ổn cả, vì nó cho ông có thì giờ theo các lớp mà ông thích, nhƣ thƣ

pháp. Mƣời năm sau, ông ghép các kiểu chữ thƣ pháp vào Macintosh, “nối các dấu chấm chấm.”

Thật là đẹp, có tính lịch sử, tinh tế trong mỹ thuật một cách mà khoa học không bắt đƣợc, và tôi thấy thật quyến rũ.

Jobs tìm ra tính đam mê của ông về những gì đơn giản và có thiết kế ngay từ

tuổi thanh niên. Ông phát hiện ra mục tiêu cơ bản của mình là cứu nhân độ thế làm thay đổi thế giới và không bao giờ quay đầu nhìn lại. Hãy chia sẻ mối đam mê của bạn về chủ đề của bạn, và nhiệt tình của bạn sẽ lây lan ra chung quanh.

Câu chuyện thứ hai của tôi là về tình yêu và mất mát.

Trong phần này, Jobs nói về tình yêu của ông đối với các máy tính ở tuổi hai mƣơi và chia sẻ tình yêu ấy với anh bạn “Woz” của mình. Ông nói đến việc lập ra công ty giá 2 tỷ đôla trong mƣời năm, rồi, ở tuổi ba mƣơi, bị hội đồng giám đốc của Apple sa thải.

Tôi chắc chắn rằng điều độc nhất làm tôi tiếp tục là vì tôi yêu điều tôi làm. Các bạn phải tìm ra mình yêu cái gì.

Một lần nữa, lòng đam mê lại là chủ đề trung tâm của cuộc đời của Jobs. Jobs tin chắc rằng ông thành công vì ông đi theo tiếng gọi của trái tim. Có nhiều chân lý trong việc này. Các bạn hãy nhớ lại xem, không một kỹ thuật thuyết trình nào của ông lại hoạt động đƣợc nếu ngƣời ta không có lòng đam mê đối với thông điệp mình đƣa ra. Hãy tìm ra một điều mà bạn thích làm đến nỗi bạn không thể đợi cho trời sáng để

làm lại tất cả. Một khi làm nhƣ vậy, bạn đã tìm thấy thiên chức của mình.

Câu chuyện thứ ba của tôi là về cái chết.

Câu này mở đầu cho phần cảm động nhất của bài nói chuyện. Jobs nhớ lại ngày các bác sĩ báo cho ông biết là ông bị ung thƣ tụy tạng. Ông cho rằng mình chỉ còn sống đƣợc từ ba đến sáu tháng. Bệnh ung thƣ này về sau đƣợc biết là một thể rất hiếm gặp và có thể chữa khỏi, nhƣng trải nghiệm này để lại cho Jobs một ấn tƣợng không bao giờ phai nhạt.

Không ai muốn chết cả. Ngay những ngƣời muốn lên thiên đƣờng cũng không muốn chết để đƣợc lên trên ấy.

Jobs luôn luôn vui đùa. Ông tìm đƣợc cách để đƣa hài hƣớc vào một chủ đề về

bệnh tật.

Cuộc đời của bạn có hạn, vậy đừng lãng phí nó khi sống cuộc đời của một ngƣời khác. Đừng bị vào bẫy của giáo điều – nghĩa là sống với các kết quả của tƣ tƣởng của những ngƣời khác. Đừng để tiếng ồn của quan điểm của những ngƣời khác làm át đi tiếng nói bên trong của bạn.

Chƣơng này là một thí dụ của một công cụ hùng biện mạnh mẽ gọi là phép trùng lặp, nhắc lại cùng một (hay nhiều) chữ trong những câu nối tiếp nhau. Ta hãy xem câu nói của Martin Luther King: “Tôi có một giấc mơ rằng... Tôi có một giấc mơ... Tôi có một giấc mơ hôm nay.” Các nhà hùng biện chính trị từ Churchill đến King, từ Reagan đến Obama, đã sử dụng phép trùng lặp để cấu tạo những lập luận mạnh. Nhƣ Jobs thấy, cấu trúc cổ điển của câu nói này không chỉ dành cho các lãnh đạo chính trị. Nó sẵn sàng cho bất kỳ ai muốn điều khiển một khán giả.

Và quan trọng hơn hết, hãy có can đảm để theo trái tim và linh cảm của bạn.

Chúng bằng một cách nào đó biết đƣợc bạn thật sự muốn bạn thành gì... cứ đói đi, cứ điên đi.

Jobs kết thúc bài nói chuyện với tiêu đề của ông, chủ đề và lời khuyên chính –

cứ đói đi, cứ điên đi. Nhƣ chúng ta đã bàn đến, Jobs nhắc lại chủ đề chính của ông nhiều lần trong một bài thuyết trình. Trong trƣờng hợp này, ông nhắc lại “cứ đói đi, cứ

điên đi” ba lần trong chƣơng kết luận.

Bài nói chuyện của Jobs tiết lộ bí quyết của sự thành công của ông với tƣ cách là một lãnh đạo doanh nghiệp và một nhà truyền thông: hãy làm những gì bạn thích, hãy xem thất bại nhƣ một cơ hội, và cống hiến đời mình cho sự đam mê theo đuổi những gì tuyệt hảo. Dù là thiết kế một máy tính mới, giới thiệu những dụng cụ mới, thao tác trên Apple, lãnh đạo Pixar, hay đọc một bài thuyết trình, Jobs tin vào công việc trong đời ông. Đây là bài học cuối cùng và quan trọng nhất mà Jobs có thể dạy chúng ta – sức mạnh của việc tin tƣởng vào chính mình và vào câu chuyện của mình.

Suốt đời ông, Jobs đã đi theo tiếng gọi của trái tim mình. Hãy đi theo trái tim của bạn để cho khán giả đắm say. Bạn sẽ tiến thêm một bƣớc đến gần việc tạo ra một bài thuyết trình tuyệt vời khác thƣờng.

CHÚ THÍCH

Lời nói đầu

1.

Jon Fortt, “Steve Jobs, Tech‟s Last Celebrity CEO”, Fortune, December 19

2008,

http://money.cnn.com/2008/12/19/technology/fortt_tech_ceos.

fortune/?postversion=2008121915 (accessed January 30, 2009).

2.

Wikipedia,

“Charisma”,

có

trích

lời

của

Max

Weber,

http://en.wikipedia.org/wiki/charisma (accessed January 30, 2009).

3.

Nancy Duarte, Slidecology(Sebastopol, CA: O‟Reilly Media, 2008), xviii.

4.

Michael Hiltzik, “Apple‟s Condition linked to Steve Job‟s Health”, Los Angeles

Times,

January

5,

2009,

latimes.com/business/la-fi-hiltzik5-

2009jan05,0,7305482, story (accessed January 30, 2009).

5.

Stephen Wilbers, “Good Writing for Good Results: A Brief Guide for Busy Administrators”, The College Board Review, no. 154 (1989-90), via Willbers, willbers.com/cbr%20article.htm.

6.

“The big Idea with Donny Deustsch, “phát lần đầu 28 tháng Bảy, 2008, bản quyền của CNBC.

7.

Wikipedia, “Steve Jobs”, có trích lời của Jobs http://en.wikiquote.org/wiki

/steve_jobs (accessed January 30, 2009).

8.

Alan Deutshman, The Second Coming of Steve Jobs (New York: Broadway Books, 2001), 127

Cảnh 1: Lên kế hoạch bằng kỹ thuật tương tự

1.

Garr Reynolds, Presentation Zen (Berkeley: New Riders, 2008) 45.

2.

Nancy Duarte, Slidecology (Sebastopol, CA: O‟Reilly Media, 2008).

3.

Cliff Atkinson, Beyond Bullet Points (Redmond, WA: Microsoft Press, 2005), 14.

4.

Nhƣ trên, 15.

5.

Apple, “Macworld San Francisco 2007 Keynote Address”, Apple, apple.com/quicktime/qtv/mwsf07 (accessed January 30, 2009).

6.

Youtube, “Steve Jobs, „Computer Are Like a Bicycle for Our Minds‟”, YouTube, youtube.com/watch?v=ob_GX50Za6c (accessed January 30, 2009).

7.

John Paczkowski, “Apple CEO Steve Jobs”, DS Highlights from D: All Things Digital, May 30, 2007, http://d5.allthingsd.com/20070530/steve-jobs-ceo-of-apple (accessed January 30, 2009).

8.

Apple,

“WWDC

2008

Keynote

Address”,

Apple,

apple.com/quicktime/qtv/wwdc08 (accessed January 30, 2009).

9.

Leander Kahney, Inside Steve‟s Brain (New York: Penguin Groups, 2008), 29.

Cảnh 2: Trả lời câu hỏi quan trọng nhất

1.

Youtube,

“The

First

iMac

Introduction”,

YouTube,

youtube.com/watch?v=0BHPtoTctDy (accessed January 30, 2009).

2. YouTube, “Apple WWDC 2005 - The Intel Switch Revealed”, YouTube, youtube.com/watch?v=ghTqnYnFyg (accessed January 30, 2009).

3.

Wikipeida,

“Virtual

Private

Server”,

http://en.wikipedia.org/wiki/server_virtualization (accessed January 30, 2009).

4.

Ashlee Vance, “Cisco Plans Big Push into Server Marker”, New York Times, Janary

19,

2009,

nytimes.com/2009/01/20/technology/companies/20cisco.html?scp=1&sq=cisco%20+v irtualization&st=search (accessed January 30, 2009).

5.

Youtube, “Macworld 2003 – Keynote Introduction (Part 1)”, YouTube, youtube.com/watch?v=ZZqYn77dT3s&feature=related (accessed January 30, 2009).

6.

Apple, “Apple Introduces the New iPod Nano: World‟s Most Popuar Digital Music Player Features New Aluminum Design in Five Colors and Twenty-Four-Hour Battery

Life”,

Apple

press

release,

September

12,2006,

apple.com/pr/library/2006/sep/12nano.html (accessed January 30, 2009).

7.

Apple, “Apple Announces Time Capsule: Wireless Backup for All Your Macs”.

Thông

cáo

báo

chí

Apple

15

tháng

Giêng,

2008,

apple.com/pr/library/2008/01/15timecapsule.html (accessed January 30, 2009).

8.

Youtube, “3G iPhone WWDC Keynote 6/9/08”, YouTube, June 9, 2008, youtube.com/watch?v=mA9Jrk16K14 (accessed January 30, 2009).

9.

Youtube, “Steve Jobs Annouonces iTunes 8 with Genius”, YouTube, September 9, 2008, youtube.com/watch?v=6XsgEHSHMvl (accessed January 30, 2009).

10.

Youtube, “Steve Jobs CNBC Interview: Macworld 2007”, YouTube, CNBC

phóng

viên

Jim

Goldman,

youtube.com/watch?v=0my4eis82jw&feature=playlist&p=0520CA6271486D5B&pla ynext=1&index=13 (accessed January 30, 2009).

11.

Guy Kawasaki. The Macintosh Way (New York: HarperCollins, 1990), 100.

Cảnh 3: Phát triển một ý niệm cứu nhân độ thế cho mục tiêu của mình 1.

John Sculley, Odyssey (New York: Harper & Rơ, 1987), 90.

2.

Alan Deutschman, Inside Steve‟s Brain (New York: Penguin Group, 2008, 168.

3.

Stanford University, “‟You‟ve Got to Find What You Love‟, Jobs Says”

Stanford Report, June 14, 2005, Steve Jobs bài nói chuyện tốt nghiệp của Steve Jobs, 12

tháng

Sáu,

2005,

http://news-service.stanford.edu/news/2005/june15/jobs-061505.html (accessed January 30, 2009).

4.

YouTube,

“Macworld,

Boston

1997-Full

Version”,

YouTube,

youtube.com/watch?v=PEHNrqPkefl (accessed January 30, 2009).

5.

Carmine Gallo, “From Homeless to Multimillionaire”, BusinessWeek, July 23, 2007,

businessweek.com/smallbiz/content/jul2007/sb20070723_608918.html (accessed January 30, 2009).

6.

Jim Collins and Jerry Porrars, Build to Last: Successful Habits of Visionary Companies (New York: Harper Business, 1994), 48.

7.

Triumph of the Nerds, PBS documentary written and hosted by Robert X.Cringely (1996: New York).

8.

Wikipedia,

“Steve

Jobs”,

có

trích

lời

của

Jobs,

http://en.wikiqoute.org/wiki/steve_jobs (accessed January 30, 2009).

9.

Malcolm Gladwell, Outliers (New York: Little, Brown and Company, 2008, 64.

10.

John Markoff, “The Passion of Steve Jobs”, New York Times, January 15, 2008, http://bits.blogs.nytimes.com/2008/01/15/the-of-steve-jobs (accessed January 30, 2009).

11.

John Paczkowski, “Bill Gates and Steve Jobs”, DS Highlights from D: All Things Digital, May 20, 2007, http://d5.allthingsd.com/20070530/d5-gates-jobs-interview (accessed January 30, 2009).

12.

“Oprah”, phát lần đầu 23 tháng Mƣời, 2008, bản quyền của Harpo Productions.

13.

Marcus Buckingham, The One Thing You Need to Know (New York: Free Press, 2005), 59.

14.

Ibid., 61-62

15.

John Sculley, Odyssey (New York: Harper & Row, 1897), 65.

16.

Smithsonian Institution, “Oral History Interview with Steve Jobs”, Smithsonian Institution Oral and Video Histories – Steve Jobs, April 20, 1995, http://americanhistory.si.edu/collections/comphist/sj1.html (accessed January 30, 2009).

17.

BusinessWeek, “Steve Jobs: He Think Different”, BussinessWeek, November 1,

2004,

businessweek.com/magazine/content/04_44/b3906025_mz072.html (accessed January 30, 2009).

18.

Jeff Goodell, “Steve Jobs: The Rolling Stone Interview”, Rolling Stone, December

3,

2003,

rollingstone.com/new/story/5939600/steve_jobs_the_rolling_stone_interview/

(accessed January 30, 2009).

19.

Jim Collins and Jerry Porras, Build to Last: Successful Habits of Visionary Companies (New York: HarperBusiness, 1994), 234.

20.

Triumph of the Nerds, PBS documentary written and hosted by Robert X.

Cringely (1996, New York).

21.

Gary Wolf, “Steve Jobs: The Next Insanely Great Thing”, Wired, 1996, via Wikipedia, wired.com/wiired/archive//4.02/jobs_pr.html (accessed January 30, 2009).

22.

Wikipedia, “Think Different”, http://en.wikipeida.org/wiki/think_different (accessed January 30, 2009).

23.

Allan Deutschman, The Second Coming of Steve Jobs (New York: Broadway Books, 2001), 242.

24.

Apple, “Macworld San Francisco 2007 Key note Address”, Apple, apple.com/quicktime/qtv/mwsf07 (accessed January 30, 2009).

Cảnh 4: Tạo ra những tiêu đề kiểu Twitter

1.

Apple,

“Macworld

2008

Keynote

Address”

Apple,

apple.com/quicktime/qtv/mswf08 (accessed January 30, 2009).

2. Ibid

3. Ibid.

4. CNBC, “Steve Jobs Shows off Sleek Laptop”, CNBC interview after 2008

Macworld

keynote,

http://video.nytimes.com/video/2008/01/15/technology/1194817476407/steve-jobs-shows-off-sleek-laptop.html (accessed January 30, 2009).

5. Ibid.

6. Apple, “Apple Introduces MacBook Air – The World‟s Thinnest Notebook”, Apple press release, January 15, 2008, apple.com/pr/libraly/2008/01/15mbair.html (accessed January 30, 2009).

7.Ibid

8. Apple, “Macworld San Francisco 2007 Keynote Address”, Apple, apple.com/quicktime/qtv/mwsf07 (accessed January 30, 2009).

9. YouTube, “Steve Jobs Introduces GarageBand 1.0 (Assisted by John Mayer),”

YouTube, youtube.com/watch?v=BVXWFgQvdlK (accessed January 30, 2009).

10. YouTube, “Apple Music Event 2001 – The First Ever iPod Introduction”, YouTube, youtube.com/watch?v=0BHPtoTctDY (accessed January 30, 2009).

11. YouTube, “Apple Music Event 2001 – The First Ever iPod Introduction”, YouTube, youtube.com/watch?v=kN0SVBCJqLS&feature=related (accessed January 30, 2009).

12. Matthew Fordahl, “Apple‟s New iPod Player Puts „1,000 Songs in Your Pocker‟”, Associated

Press

at

seattlepi.com,

November

1,

2001,

http://seattlepi.nwsource.com/business/44900_ipod01.shtml (accessed January 30, 2009).

13. YouTube, “Macworld 2003 – The Keynote Introduction (Part 1),” YouTube, youtube.com/watch?v=ZZqYn77dT3s &feature=related (accessed January 30, 2009).

14. Apple, “Apple Unveils Keynote”, Apple press release, January 7, 2008, apple.com/pr/library/2003/jan/07keynote.html (accessed January 30, 2009).

Cảnh 5: Phác họa một lộ trình

1. Apple, “Macworld San Francisco 2007 Keynote Address”, Apple, apple.com/quicktime/qtv/mwsf07 (accessed January 30, 2009).

2. YouTube, “The Lost 1984 Video (The Original 1984 Macintosh Introduction)”, YouTube, youtube.com/watch?v=2B-XwPjn9YY (accessed January 30, 2009).

3. YouTube, “Apple WWDC 2005 – The Intel Switch Revealed”, YouTube, youtube.com/watch?v-ghTqnYnFyg (accessed January 30, 2009).

4. Michelle Kessler, “Better Computer Chips Raise Laptops‟s Abilities”, USA Today, usatoday.com/printedition/money/20080715/1b_chips15.art.html?loc= interstitialskip (accessed January 30, 2009).

5. Edward Baig, “Windows 7 Gives Hope for Less-Bloadted Operating System”, USA Today sex. 6B, January 22, 2009).

6. Apple, “WWWDC 2008 Keynotes Address”, apple.com/quicktime/qtv/wwwdc08

(accessed January 30, 2009).

7. CESweb.org, “Steve Ballmer and Robbie Bach Keynote: International Consumer Electronics Show 2009”, remarks by Steve Ballmer and Robbie Bach at International CES 2009, January 7, 2009, cwesweb.org/docs/microsoft-steveballmer_robbiebach-transript.pdf (accessed January 30, 2009).

8.

Apple,

“Macworld

2008

Keynote

Address”,

Apple,

apple.com/quicktime/qtv/mwsf08 (accessed January 30, 2009).

9. John F.Kennedy Presidential Library and Museum”, Special Message to the Congress on Urgent National Needs pages Page 4”, President John F.Kennedy speech, May

25,

1961,

jfklibrary.org/historical+resources/archives/reference+desk/speedches/jfk/urgent+nati onal+needs+page+4.htm (accessed January 30, 2009).

10. American Rhetoric, “Barack Obama 2004 Democratic National Convention Keynote

Address:

The

Audacity

of

Hope”,

July

27,2004,

americanrhetoric.com/speedches/convention2004/barackobama2004dnc.html (accessed January 30, 2009).

11. American Rhetoric, “Barack Obama Presidential Inaugural Address: What is Required: The Price and Promise of Citizenship”, January 20, 2009, americanrhetoric.com/speedches/barackobama/barackobamainauguraladress.htm (accessed January 30, 2009).

12. YouTube, “Apple Music Event 2001 – The First Ever iPod Introduction”, YouTube, youtube.com/watch?v=kN0SVBCJqLS&feature=related (accessed January 30, 2009).

13. Stanford University, “‟You‟ve Got to Find What You Love‟, Jobs Says”, Stanford Report, June 14, 2005, Steve Jobs commencement address, delivered on June 12, 2005, http://news-service.stanford.edu/news/2005/june15/jobs-061505.html (accessed January 30, 2009).

14. American Rhetoric, “Jim Valvano Arthur Ashe Courage & Humanitarian Award Acceptance

Address”,

March

4,

1993,

americanrhetoric.com/speedches/jimvalvanoespyaward.html (accessed January 30, 2009).

Cảnh 6: Giới thiệu người phản diện

1. Wikipedia, “1984 (Advertisement)”, http://en.wikipedia.org/wiki/1984)ad (accessed January 30, 2009).

2. YouTube, “1983 Apple Keynote = The „1984‟ Ad Introduction”, YouTube, youtube.com/watch?v=lSiQA6KKyJo (accessed January 30, 2009).

3. YouTube, “Macworld 2007 – Steve Jobs Introduces iPhone – Part 1”, YouTube, youtube.com/watch?v=PZoPdBh8KUS&feature=related (accessed January 30, 2009).

4. YouTube, “Steve Jobs CNBC Interview: Macworld 2007”, YouTube, youtube.com/watch?v=0mY4EIS82Jw (accessed January 30, 2009).

5. Martin Lindstrom, Buyology (New York: Doubleday, 2008), 107.

6. Ibid.

7. John Medina, Brain Rules (Seattle: Pear Press, 2008), 84.

8.

YouTube,

“Macworld

SF

2003

Part

1”,

YouTube,

youtube.com/watch?v=IsiQA6KKyJo (accessed January 30, 2009).

9.

Demo.com,

TravelMuse,

Inc.,

pitch,

DEMO

2008,

demo.com/watchlisten/videolibrary.html?bcpid=1127798146&bclid=1774292996&bc tid=1778578857 (accessed January 30, 2009).

10. An Inconvenient Truth, DVD, directed by Davis Guggengelm (Hollywood: Paramount Picture, 2006).

Cảnh 7: Tiết lộ người hùng chinh phục

1. YouTube, “1983 Apple Keynote”, YouTube, youtube.com/watch?v=lsiQA6KKyJo (accessed January 30, 2009).

2. YouTube, “Apple Music Event 2001 – The First Ever iPod Introduction”, YouTube, youtube.com/watch?v=kN0SVBCJqLs&feature=related (accessed January 30, 2009).

3. Mike Langberg, “Sweet & Low: Well-Designed iPod Upstarts Are Music for the Budget”, Seattle Times, sec. C6, August 9, 2003.

4. Apple, “Out of the Box”, 2006 television ad, Apple website, apple.com/getamac/ads (accessed January 30, 2009).

5.

YouTube,

“New

iPhone

Shazam

Ad”,

YouTube,

youtube.com/watch?v=P3NSsVKcrnY (accessed January 30, 2009).

6. Apple, “Why you‟ll Love a Mac”, Get a Mac page, Apple website, apple.com/getamac/whymac (accessed January 30, 2009).

7. YouTube, “Macworld San Francisco 2006 – The MacBook Pro Introduction”, YouTube, youtube.com/watch?v=l6JWqllbhXE (accessed January 30, 2009).

8. Simithsonian Institution, “Oral History Interview with Steve Jobs”, Simithsonian Institution Oral and Video Histories – Steve Jobs, April 20, 1995, http://americanhistory.si.edu/collections/comphist/sj1.html (accessed January 30, 2009).

Giải lao lần 1: Hãy tuân thủ quy luật Mười Phút 1. John Medina, Brain Rules (Seattle: Pear Press, 2008), 74.

2. Apple, “Macworld San Francisco 2007 Keynote address”, Apple, apple.com/quicktime/qtv/mwsf07 (accessed January 30, 2009).

Cảnh 8: Mở đường cho tâm thiền nội tại của họ

1. Bor Walker, “The Guts of a New Machine”, New York Times, November 30, 2003, nytimes.com/2003/11/30/magazine/30ipod.html?pagewanted=1&ei=5007&en=750c9

021e58923d5&ex=1386133200 (accessed January 30, 2009).

2. Ibid.

3. Nancy Duarte, Slidecology (Sebastopol, CA: O‟Reilly Media, 2008), 93.

4. Gregory Berns, Iconoclast (Boston: Harvard Business Press, 2008), 36.

5. Garr Reynolds, Presentation Zen (Berkeley: New Riders, 2008), 68.

6. Ibid, 12.

7. Carrie Kirby and Matthew Yi, “Apple Turns Thirty: The Man Behind the Mac”, SF

Gate,

March

26,

2006,

sfgate.com/cgi-

bin/article.cgi?file=/c/a/2006/03/26/mgn7ehuq51.dtl (accessed January 30, 2009).

8. Garr Reynolds, Presentation Zen (Berkeley: New Riders, 2008), 113.

9.Seth Godin‟s Blog, “Nine Steps to PowerPoint Magic”, October 6, 2008, http://sethgodin.typepad.com/seths_blog/2008/10/nine-steps-to-p.html (accessed

January 30, 2009).

10. Leander Kahney, Inside Steve‟s Brain (New York: Penguin Group, 2008), 61.

11. Ibid., 60.

12. Ibid., 131.

13.

Apple,

“Macworld

2008

Keynote

Address”,

Apple,

apple.com/quicktime/qtv/mwsf08 (accessed January 30, 2009).

14. Apple, “Aplle Special Event September 2008” Apple Pre-Holiday Season Presentation, apple.com/quicktime/qtv/letsfrock (accessed January 30, 2009).

15. Richard Mayer and Roxana Moreno, “A Congnitive Theory of Multimedia Learning: Implications for Design Principles”, University of California, Santa Barbara, unm.edu/~moreno/pdfs/chi.pdf (accessed January 30, 2009).

16. BusinessWeek, “The Best Managers of 2008”, BusinessWeek.com slide show, http://images.businessweek.com/ss/09/01/0108_best_worst/14.html (accessed January 30, 2009).

17. Richard Mayer and Roxana Moreno, “A Congnitive Theory of Multimedia Learning: Implications for Design Principles”, University of California, Santa Barbara, unm.edu/~moreno/pdfs/chi.pdf (accessed January 30, 2009).

18. Ibid.

19. Ibid.

20. Apple, “Aplle Special Event September 2008” Apple Pre-Holiday Season Presentation, apple.com/quicktime/qtv/letsfrock (accessed January 30, 2009).

21. Garr Reynolds, Presentation Zen (Berkeley: New Riders, 2008), 105.

22. Nancy Duarte, Slidecology (Sebastopol, CA: O‟Reilly Media, 2008), 106.

23.

Wikipedia,

“Picture

Superiority

Effect”,

http://en.wikipedia.org/wiki/picture_superiority_effect (accessed January 30, 2009).

24. John Medina, Brain Rules (Seattle: Pear Press, 2008), 234.

25. Ibid.

26.

YouTube,

“WWDC 2008 Steve Keynote-iPhone 3G”, YouTube, youtube.com/watch?v-40YW7Lco0og (accessed January 30, 2009).

27. Apple, “WWDC 2008 Keynote Address”, apple.com/quickitem/qtv/wwdc08

(accessed January 30, 2009).

28. Plain English Campaign, “Before and After”, section of site with before-and-after examples,

http://s190934979.websitehome.co.uk/examples/before_and_after.html (accessed January 30, 2009).

29. Paul Arden, It‟s Not How Good You Are, It‟s How Good You Want to Be (London: Phaido Press, 2003), 68.

Cảnh 9: Tô điểm cho các con số của bạn

1. YouTube, “Apple Music Event 2001-The First Ever iPod Introduction”, YouTube, youtube.com/watch?v=kN0SVBCJqLs&feture=related (accessed January 30, 2009).

2. Jeff Goodell, “Steve Jobs: The Rolling Stone Interview”, Rolling Stone, December 3,

2003,

rollingstone.com/news/story/5939600/steve_jobs_the_rolling_stone_interview (accessed January 30, 2009).

3. Apple, “WWDC 2008 Keynote Address”, apple.com/quickitem/qtv/wwdc08

(accessed January 30, 2009).

4. Apple, “WWDC 2008 Keynote Address”, apple.com/quickitem/qtv/mwsf08

(accessed January 30, 2009).

5. John Markoff, “Burned Once, Intel Prepares New Chip Fortifiled by Constant Test”,

New

York

Times,

November

16,

2008,

nytimes.com/2008/11/17/technology/companies/17chip.html?_r=1&scp=1&sq=barton

%20+%20intel%20&st=cse27 (accessed January 30, 2009).

6. IBM, “Fact Sheet and Background: Roadrunner Smashes the Petaflop Barrier”, IBM press release, June 9, 2008, -03.ibm.com/press/us/en/pressrelease/24405.wws27

(accessed January 30, 2009).

7. Scott Duke Harris, “What Could You Buy for $700 Billion?” San Jose Mercury News, sec. E, Octorber 5, 2008.

8. ClimateCrisis.org, “What is Global Warning?” Climate Crisis website, http://climatecrisis.org (accessed January 30, 2009).

9. Cornelia Dean, “Emissions Cut Won‟t Bring Quick Relief”, New York Times, sec.

A21, January 27, 2009.

Cảnh 10: Dùng những từ “sống động một cách lạ kỳ”

1. Apple, “WWDC 2008 Keynote Address”, apple.com/quickitem/qtv/wwdc08

(accessed January 30, 2009).

2. Brent Schlender and Christine Chen, “Steve Jobs‟s Apple Gets Way Cooler”, Fortune,

January

24,

2000,

http://money.cnn.com/magazines/fortune/fortune_archive/2000/01/24/272281/index.ht m (accessed January 30, 2009).

3. UsingEnglish.com, “Text Content Analysis Tool”, usingenglish.com/resources/text-statistics.php (accessed January 30, 2009).

4. Todd Bishop, “Bill Gates and Steve Jobs: Keynote Text Analysis”, The Mocrosoft Blog,

January

14,

2007,

http://blog.seattlepi.nwsource.com/microsoft/archives/110473.asp (accessed January 30, 2009).

5. Microsoft, “Bill Gates, Robbie Bach: 2007 International Consumer Electronics Show (CES), “Microsoft Corporation, Ces, LasVegas, January 7, 2007, microsoft.com/presspass/exe/billg/speeches/2007/01-07ces.mspx (accessed January 30, 2009).

6. Apple, “WWDC 2008 Keynote Address”, apple.com/quickitem/qtv/mwsf08

(accessed January 30, 2009).

7. Apple, “What is Apple‟s Mission Statement?” Apple website: Investor Relations: FAQs: Apple Corporate Information, apple.com/investor (accessed January 30, 2009).

8. Carmine Gallo, Ten Simple Secrets of the World‟s Greatest Business Communicators (Naperville, IL: Sourcebooks, 2005), 116.

9. Ibid., 116-117.

10.

Apple,

“Macworld

2008

Keynote

Address”,

Apple,

apple.com/quicktime/qtv/mwsf08 (accessed January 30, 2009).

11. Jack Welch, jack: Straight from the Gut (New York: Warner Books, 2001), 70.

12. YouTube, “Apple Music Event 2001 – The First Ever iPod Introduction”, YouTube, youtube.com/watch?v=kN0SVBCJqLS&feature=related (accessed January 30, 2009).

13. YouTube, “Macworld San Francisco 2003 – PowerBook 17” + 12 “Intro(Pt.1)”, YouTube, youtube.com/watch?v=3iGTDE9XqJU (accessed January 30, 2009).

14. Ibid.

15.

YouTube,

“Macworld

SF

2003

Part

1”,

YouTube,

youtube.com/watch?v=Xac6NWT7EKY (accessed January 30, 2009).

16. Triumph of the Nerds, PBS documentary written and hosted by Robert X.Cringely (1996: New York).

17.

BusinessWeek,

February

6,

2006,

businessweek.com/magazine/content/06/06/b3970001.htm (accessed January 30, 2009).

18. Aplle, “Apple Introduces New iPod Touch”, Apple press release, September 9, 2008, apple.com/pr/library/2008/09/09touch.html (accessed January 30, 2009).

19. YouTube, “Macworld San Francisco 2003 – PowerBook 17” + 12 “Intro(Pt.1)”, YouTube, youtube.com/watch?v=3iGTDE9XqJU (accessed January 30, 2009).

20. Gregory Berns, Iconoclast (Boston: Harvard Business Press, 2008), 36.

Cảnh 11: Chia sẻ sân khấu

1. YouTube, “Macworld San Francisco 2006 – The MacBook Pro Introduction”, YouTube, youtube.com/watch?v=l6JWqllbhXE (accessed January 30, 2009).

2.

YouTube, “Macworld Boston 1997 – The Microsoft”, YouTube, youtube.com/watch?v=WxOp5mBY9lY (accessed January 30, 2009).

3.

Apple,

“Apple

Special

Event

October

2008”,

Apple,

apple/quicktime/qtv/specialevent1008 (accessed January 30, 2009).

4. Apple, “Macworld 2008 Keynote Address”, apple.com/quickitem/qtv/mwsf08

(accessed January 30, 2009).

5. Ibid.

6.

Apple,

“Macworld

San

Francisco

2007

Keynote

Address”,

apple.com/quickitem/qtv/mwsf07 (accessed January 30, 2009).

7. Apple, “Macworld 2008 Keynote Address”, apple.com/quickitem/qtv/mwsf08

(accessed January 30, 2009).

8. YouTube, “Noah Wyle as Steve – EpicEmpire.com”, YouTube, youtube.com/watch?v=_KROSHxv_No (accessed January 30, 2009).

12. Dàn cảnh bài thuyết trình với nhiều đồ dùng biểu diễn.

1.

Apple,

“Apple

Special

Event

October

2008”,

Apple,

apple/quicktime/qtv/specialevent1008 (accessed January 30, 2009).

2. Guy Kawasaki, The Macintosh Way (New York: HarperCollins, 1990), 149.

3. Ibid.

4. Ibid.

5. Ibid.

6. Ibid.

7. Apple, “WWDC 2008 Keynote Address”, Apple, apple.com/quicktime/qtv/wwdc08

(accessed January 30, 2009).

8. YouTube, “Macworld 2007-Part 4-Steve Jobs Demos the iPhone (Video)”, YouTube,

http://macblips.dailyradar.com/video/macworld_2007_part_4_steve_jobs_demos_the_

iphone (accessed January 30, 2009).

9.

Apple,

“Macworld

San

Francisco

2007

Keynote

Address”,

apple.com/quickitem/qtv/mwsf07 (accessed January 30, 2009).

10. YouTube, “Demo of PhotoBooth (From All About Steve)”, YouTube, youtube.com/watch?v=h4AI6Mt4jQc (accessed January 30, 2009).

11.

YouTube,

“Safari

on

Windows

(WWDC

2007)”,

YouTube,

youtube.com/watch?v=46HDMaCbdxc (accessed January 30, 2009).

12.

YouTube,

“Steve

Jobs

Demos

GarageBand”,

YouTube,

youtube.com/watch?v=E03Bj2R749c (accessed January 30, 2009).

13. YouTube, “Steve Jobs Introduces Garage Band 1.0 (Assisted by John Mayer)”, YouTube, youtube.com/watch?v=BVXWFgQvdLK (accessed January 30, 2009).

14. YouTube, “Apple WWDC-The Intel Switch Revealed”, YouTube, youtube.com/watch?v=ghdTqnYnFYg (accessed January 30, 2009).

Cảnh 13: Mở ra một phút giây “kinh ngạc”

1.

Apple,

“Macworld

2008

Keynote

Address”,

Apple,

apple.com/quicktime/qtv/wwdc08 (accessed January 30, 2009).

2. Sasha Cavender, “Thinnest Laptop: Fits into Manila Envelope”, ABC News, January 15, 2008, http://abcnews.go.com/print?id=4138633 (accessed January 30, 2009).

3. YouTube, “Steve Jobs Showcases Mactonish 24-Jan-1984”, YouTube, youtube.com/watch?v=4KkENSYkMgs (accessed January 30, 2009).

4. Johm Medina, Brain Rules (Seattle: Pear Press, 2008), 81.

5. YouTube, “Apple Music Event 2001 – The First Ever iPod Introduction”, YouTube, youtube.com/watch?v=kN0SVBCJqLS&feature=related (accessed January 30, 2009).

6. YouTube, “Macworld San Francisco 2000, Steve Jobs Become ICEO of Apple”, YouTube, January 5, 2000, youtube.com/watch?v=JgHtKFuY3be YouTube, “Apple Music

Event

2001

– The First Ever iPod Introduction”, YouTube, youtube.com/watch?v=kN0SVBCJqLS&feature=related (accessed January 30, 2009).

7.

Apple,

“Macworld

San

Francisco

2007

Keynote

Address”,

apple.com/quickitem/qtv/mwsf07 (accessed January 30, 2009).

Giải lao lần 2: Schiller học từ những điều hay nhất 1.

Apple,

“Macworld

San

Francisco

2007

Keynote

Address”,

apple.com/quickitem/qtv/macworld-san-francisco-2009 (accessed January 30, 2009).

2. Slideshare, “Phill Schiller‟s Mac World 2009 Keynote Address”, Slideshare, slideshare.net/kangaro10a//phil-schillers-mac-world-2009-keynote-presentation (accessed January 30, 2009).

Cảnh 14: Làm chủ sự hiện diện sân khấu.

1.

YouTube,

“Macworld

SF

2003

Part

1”,

YouTube,

youtube.com/watch?v=Xac6NWT7EKY (accessed January 30, 2009).

2. Dan Moren, “Stan Sigman Say Sayonara”, Macworld.com, October 12, 2007, http://iphone.macworld.com/2007/10/stan_sigman_says_sayonara.php (accessed

January 30, 2009).

3. Gil Amelio, ON the Firing Line: My Five Hundred Days at Apple (New York: Colliins Business, 1999), 199.

4. Apple, “Macworld San Francisco 2007 Keynote Address”, Apple, apple.com/quicktime/qtv/mwsf07 (accessed January 30, 2009).

5. Apple, “Macworld San Francisco 2008 Keynote Address”, Apple, apple.com/quicktime/qtv/mwsf08 (accessed January 30, 2009).

6. YouTube, “Apple Music Event 2001 – The First Ever iPod Introduction”, YouTube, youtube.com/watch?v=kN0SVBCJqLS&feature=related (accessed January 30, 2009).

7. Ibid.

8. Albert Mehrabian, Silent Messages (Stamford, CT: Wadsworth, 1980).

Cảnh 15: Làm như vẻ không mệt nhọc gì cả

1. BusinessWeek, “Steve Jobs‟s Magic Kingdom”, BusinessWeek cover story, February

6,

2006,

businessweek.com/magazine/content/06_06/b3970001.htm (accessed January 30, 2009).

2. Mike Evangelish, “Behind the Magic Curtain”, Guartain, for Guardian.co.uk, January 5, 2006, guardian.co.uk/technology/2006/jan/05/newmedia.media1 (accessed January 30, 2009).

3. Ibid.

4. Ibid.

5. Michael Krantz, “Steve‟s Two Jobs”, Time, October 18, 1999, time.com/time/magazine/article/0,9171,992258-1,00.html (accessed January 30, 2009).

6. Ibid.

7. Celia Sandys and Jonathan Littman, We Shall Not Fail (New York: Penguin Group, 2003), 55.

8. Alan Deutschman, The Second Coming of Steve Jobs (New York: Broadway Book, 2001), 82.

9. Malcolm Gladwell, Outliers (New York: Little, Brown and Company, 2008), 39.

10. Daniel Levitin, This is Your Brain on Music (New York: Plume-Penguin, 2007), 97.

11. Malcolm Gladwell, Outliers (New York: Little, Brown and Company, 2008), 48.

12. New York Times, “Senate Confirmation Hearing: Hillary Clinton”, January 13, 2009, New York Times transcrip, nytimes.com/2009/01/13/us/politics/13text-clinton.html?pagewanted=all (accessed January 30, 2009).

Cảnh 16: Trang phục phù hợp

1. Alan Deutschman, The Second Coming ò Steve Jobs (New York: Broadway Books, 2001), 22.

Cảnh 17: Quẳng kịch bản đi

1. Apple, “Macworld San Francisco 2008 Keynote Address”, Apple, apple.com/quicktime/qtv/mwsf08 (accessed January 30, 2009).

2. Vanguard, ad on website, vanguard.com (accessed January 30, 2009).

3. Spymac, “Steve‟s Notes Closeup-Four Thousand Latted to Go”, Spymac, January 11, 2007, sypmac.com/details/?1793780 (accessed January 30, 2009).

4. Apple, “Macworld San Francisco 2007 Keynote Address”, Apple, apple.com/quicktime/qtv/mwsf07 (accessed January 30, 2009).

Cảnh 18: Vui nhộn

1. YouTube, “Apple WWDC 2002-The Death ò Mac OS9”, YouTube, youtube.com/watch?v=C17xQ8i3fc0&feature=playlist&p=72CF29777B67F776&play next=1&index=9 (accessed January 30, 2009).

2.

YouTube,

“Steve

Jobs,

TV

Jammer

Story”,

YouTube,

youtube.com/watch?xiSBSXrQ8D0 (09).

3. Ibid.

4. YouTube, “Apple Bloopers”, YouTube, youtube.com/watch?v=AnVUvW42CUA (accessed January 30, 2009).

5.

Apple,

“Macworld

2008

Keynote

Address”,

Apple,

apple.com/quicktime/qtv/mwsf08 (accessed January 30, 2009).

6. Ibid.

7.

YouTube,

“Apple

Keynote

Boopers!!”

YouTube,

youtube.com/watch?v=KsKKQNZG3rE&feature=related (accessed

January

30,

2009).

8. Apple, “WWDC 2008 Keynote Address”, Apple, apple.com/quicktime/qtv/wwdc08

(accessed January 30, 2009).

9. YouTube, “Apple Announces iTunes for Windows”, YouTube, youtube 16, 2003, youtube.com/watch?v=YtR-DKDKil (accessed January 30, 2009).

10. Nick Mediati, “Jobs Has Been an Extraordinary Spokesman”, PC World, January 14,

2009,

pcworld.com/article/157114/jobs_has_been

an_extraordinary_spokesman.html (accessed January 30, 2009).

11. Bod Dylan, “Mr. Tambourne Man”, Bring it All Back Home, Sony, 1965.

Diễn tiếp: Còn một chuyện này nữa

1. Stanford University, “‟You‟ve Got to Find What You Love‟, Jobs Says” Stanford Report, June 14, 2005, Steve Jobs bài nói chuyện tốt nghiệp của Steve Jobs, 12 tháng Sáu,

2005,

http://news-service.stanford.edu/news/2005/june15/jobs-061505.html (accessed January 30, 2009).

index-212_1.jpg

index-116_5.png

index-117_8.png

index-146_1.jpg

index-186_1.jpg

index-117_7.png

index-8_4.png

index-117_6.png

cover.jpeg
Carmine Gallo

Biquyét
thuyét trinh clia

STEVE JOBS

The Presentation Secrets

I of Steve Joh

index-4_1.jpg
Nha xuét ban Téng hop

% Education Thanh phé H8 Chi Minh

Carmine Gallo
THE PRESENTATION SECRETS OF STEVE JOBS

MHID :0-07-163608-0
ISBN :978-0-07-163608-7

Original language published by The McGraw-Hill Companies, Inc.

Copyright © 2010 by The McGraw-Hill Companies, Inc. All Rights Reserved.
No part of this publication may be reproduced or distributed in any form or by
any means, or stored in a data base or retrieval system, without the prior written
permission of the publisher.

Vietnamese translation edition jointly published by McGraw-Hill Education Asia
and Ho Chi Minh City General Publishing House.

ISBN: 978-604-58-0167-3

Carmine Gallo
Bl QUYET THUYET TRINH CUA STEVE JOBS

MHID :0-07-163608-0
ISBN :978-0-07-163608-7

McGraw-Hill Companies, Inc. xuit bin sdch bin ngi.

Bén quyén ©2010 thudc v& The McGraw-Hill Companies, Inc. T4t cd bin quyén
da dugc dang k¢ s3 hitu. Khong phn ndo trong xuft bin phim ndy duge phép
sao chép hay phat hanh dudi bit ky hinh thitc ndo hogc bing bdt ky phuong tién
ndo, hay dugc luu gil trong cd 5§ dif liéu hodc h¢ thdng truy cip, ma khong c6
sif cho phép trudc bling vin bin clia Nha xuit bin.

Bin dich tiéng Viét do McGraw-Hill Education Asia vA Nha xut bin Tng hgp
‘Thanh ph8 H6 Chi Minh lién két xust bin.

ISBN: 978-604-58-0167-3

The McGraw-Hill Companies

index-179_1.png

index-117_2.png

index-117_5.png

index-116_7.png

index-8_3.png

index-179_3.png

index-116_1.png

index-171_1.jpg

index-1_1.jpg
Carmine Gallo

B[quyt’ft
thuyét trinh clia
STEVE JOBS

The Presentation Secrets

index-117_1.png

index-16_1.jpg

index-179_4.png

index-70_1.jpg

index-167_2.png

index-8_5.png

index-116_2.png

index-118_1.jpg

index-116_3.png

index-117_3.png

index-180_2.png

index-117_9.png

index-116_6.png

index-8_2.png

index-117_4.png

index-8_1.png

index-3_1.jpg
Carmine Gallo
Ngudi dich: TS. Nguy&n Tho Nhan

Bi quyét
thuyét trinh cta
STEVE JOBS

The Presentation Secrets

of Steve Jobs
Lam thé nao dé€ trd nén How to Be
TUYET VOI KHAC THUONG INSANELY GREAT

trudc bdt ky d6i tugng nao? | in Front of Any Audience

. 2 Nha xuat ban Téng hgp
@ Education Thanh ph H8 Chi Minh G

index-167_1.png

index-179_2.png

index-180_1.png

index-116_4.png

index-167_3.png

index-180_3.png

index-220_1.jpg

