

NHỮNG LỜI KHEN DÀNH TẶNG CUỐN SÁCH
“Đón đầu xu hướng là cuốn sách sắc sảo, mạch lạc, có thể áp dụng ngay lập tức một trong những chủ đề yêu thích của tôi: tương lai. Sách đầy ắp những lời khuyên dễ áp dụng và các câu chuyện mang tính giải trí cao. Tác giả Rohit mang đến cho chúng ta một cuốn sách hướng dẫn vô cùng cần thiết để sử dụng sức mạnh của sàng lọc nhằm tìm hiểu và chuẩn bị cho tương lai kinh doanh”.
- DANIEL H. PINK
Tác giả cuốn Từ bản năng đến nghệ thuật bán hàng
“Hãy đập quả cầu pha lê phù thủy và quẳng mấy cái lá chè của bạn đi. Trong cuốn sách này, Rohit chỉ cho chúng ta cách thức và nơi chốn có thể tìm thấy các xu hướng tương lai giúp định hình việc kinh doanh, nhãn hiệu, và thậm chí cả quá trình ra quyết định của bạn”.
- SALLY HOGSHEAD
Tác giả cuốn How The World Sees You
bán chạy nhất theo đánh giá của tờ NY Times
“Có rất ít cuốn sách mà khi đã đọc rồi tôi lại hi vọng không có ai quanh mình cũng sẽ đọc. Đó là những cuốn sách sâu sắc, kích thích tư duy, khai sáng người đọc, mang lại cho người đọc lợi thế cạnh tranh mạnh mẽ. Đón đầu xu hướng là một trong những cuốn sách như thế. Nếu bạn cho người ta mượn cuốn sách này thì tự chịu trách nhiệm nhé”.
- SHIV SINGH
Phó Chủ tịch cấp cao, Giám đốc toàn cầu Chuyển hóa kỹ thuật số & Tiếp thị tại VISA,
tác giả cuốn Social Media Marketing for Dummies
“Đón đầu xu hướng nên được gọi là “không biết gì” vì bạn sẽ như vậy nếu không có cuốn sách này trên giá sách nhà bạn. Tôi thực tình mong muốn một vài dự đoán của Rohit sẽ không thành hiện thực (‘Tự tin tự sướng’!? Khôôông!)… nhưng những dự đoán của ông thường sẽ thành hiện thực. Rohit là người giỏi nhất trong việc dự đoán tương lai, và cuốn sách này sẽ giải thích tại sao”.
- SCOTT STRATTEN
Tác giả bốn cuốn sách bán chạy nhất, trong đó có Unselling được bình chọn là Cuốn sách kinh doanh của năm 2014
“Đây là một trong những cuốn sách hiếm hoi mang lại hiểu biết vừa hữu dụng vừa giúp soi sáng đường đi cho doanh nghiệp. Đọc rất thú vị”.
- CHARLES DUHIGG
Tác giả cuốn sách bán chạy nhất Sức mạnh của thói quen
“Trong bốn năm qua, Rohit đã biến những điều phi hiển nhiên thành hiển nhiên bằng cách chỉ ra những xu hướng, giúp mọi người chuẩn bị cho công việc kinh doanh của họ trong tương lai. Mỗi năm sách lại được bổ sung, nên nếu bạn chưa đọc thì bây giờ là lúc để bắt đầu rồi đấy”.
- RYAN HOLIDAY
Tác giả cuốn Trust Me I’m Lying và Growth Hacker Marketing
“Mục đích của sách kinh doanh là cho người ta con cá. Rohit hào phóng hơn thế. Ông không chỉ nói cho chúng ta biết cái gì có hiệu quả mà còn chỉ cho chúng ta cách áp dụng suy nghĩ của ông cho chính chúng ta”.
- BERNADETTE JIWA
Tác giả sách bán chạy nhất, blogger giành giải thưởng và diễn giả chính
“Kinh tế học đáng mến của Rohit Bhargava là tiêu chuẩn vàng cho việc tìm hiểu nền kinh tế xã hội. Cuốn sách mới của ông giúp tôi “dự đoán tương lai” và còn nhiều hơn thế. Sách nói về việc nhìn nhận thế giới theo một cách khác – cộng với lập luận thuyết phục về việc sàng lọc có thể thay đổi tổ chức của bạn như thế nào”.
- SREE SREENIVASAN
Giám đốc Số, Bảo tàng Nghệ thuật Metropolitan
“Rohit mang đến một mỏ vàng các ý tưởng và xu hướng giúp định hình tương lai ngành tiếp thị và phát triển sản phẩm. Bạn hãy đọc cuốn sách này và trở thành người đi đầu”.
- GUY KAWASAKI
Giám đốc tiếp thị trang web Canva
Tác giả cuốn Khởi thuật
“Nhìn thấy những gì mà người khác không thấy có lẽ là hình thức sáng tạo cao nhất. Bạn hãy mở khóa phương pháp tiếp cận của cuốn Đón đầu xu hướng và bạn có thể viết ra tấm vé đi đến thành công trong bất cứ lĩnh vực nào”.
- JOHN JANTSCH
Tác giả cuốn Duct Tape Marketing và Duct Tape Selling
“Rohit Bhargava thu thập ý tưởng theo cách những người hay đi máy bay tích lũy số dặm bay. Sự nhiệt tình dễ lây lan của ông đối với xu hướng và chiến lược là công thức thành công cho doanh nghiệp của bạn. Trong cuốn Đón đầu xu hướng, ông đưa ra giải pháp cho một vấn đề mà các chủ doanh nghiệp, doanh nhân khởi nghiệp, giám đốc tiếp thị và CEO đã vật lộn giải quyết trong nhiều năm – làm thế nào bạn có thể xác định thị trường sẽ đi tới đâu, làm thế nào để tới đó trước mọi người và sẵn sàng khai thác nó. Tác giả khéo léo lồng ghép các câu chuyện với nhau để rút ra các xu hướng đơn giản nhưng mạnh mẽ. Tác giả đề ra phương án để biến việc nhận dạng xu hướng thành phần chủ chốt trong chiến lược kinh doanh của bạn. Cách trình bày cuốn sách giúp người còn ít kinh nghiệm dễ dàng làm theo các nguyên tắc này, còn chuyên gia thì dễ dàng lấy được những viên ngọc trí tuệ. Tên sách là Đón đầu xu hướng, và bước tiếp theo của bạn là hãy đọc cuốn sách này ngay hôm nay”.
- JOEY COLEMAN
Giám đốc sáng tạo tại Design Symphony
“Có rất nhiều cuốn sách bảo bạn phải “nghĩ khác” nhưng Đón đầu xu hướng là một trong số ít những cuốn sách thực sự dạy bạn cách nghĩ khác. Dù bạn đang tìm cách thuyết phục khách hàng, tạo động lực cho một nhóm làm việc, hay chỉ để gây ấn tượng với ông chủ khó tính thì cuốn sách này đều có thể giúp bạn thành công. Tôi đã mua sách cho cả đội của mình”.
- JOHN GERZEMA
Tác giả sách bán chạy nhất trên New York Times và chiến lược gia xã hội
“Có rất ít người hiểu được thế giới kinh doanh số rõ hơn Rohit và tôi đã giới thiệu cho khách hàng của tôi các ý tưởng của ông trong nhiều năm nay. Cuốn sách mới của ông là cuốn bắt buộc phải đọc dành cho ai muốn học cách nhìn ra quy luật, dự báo xu hướng toàn cầu và suy nghĩ như một nhà tương lai học mỗi ngày!”
- GERD LEONHARD
Tác giả và diễn giả chính, Basel, Thụy Sĩ
“Khỏi cần đến quả cầu pha lê để dự báo rằng kỹ thuật số là tương lai của chúng ta. Thay vì nói với bạn những điều bạn đã biết, Rohit tập trung vào một điều quan trọng hơn: giúp bạn có thái độ tò mò và quan sát hơn để hiểu thế giới xung quanh. Nếu bạn tin vào việc học suốt đời thì bạn hãy đọc cuốn sách này!”
- JONATHAN BECHER
Giám đốc tiếp thị, SAP
“Trong cuốn Đón đầu xu hướng, Rohit chia sẻ những lời khuyên quý giá, mẹo vặt, phương pháp và các xu hướng được sàng lọc, sâu sắc để giúp độc giả định hướng tương lai. Trân trọng giới thiệu!”
- ROSS DAWSON
Chủ tịch, Mạng lưới Thám hiểm tương lai
“Đón đầu xu hướng là cuốn sách phải đọc dành cho giám đốc doanh nghiệp, nhà tiếp thị, nhà phát triển sản phẩm và dịch vụ. Rohit Bhargava đem đến những hiểu biết quý giá, có tính giải trí cao, dễ hiểu về những xu hướng chủ chốt định hình tương lai gần. Tác giả bóc mẽ những huyền thoại xung quanh nghệ thuật dự đoán xu hướng đầy đen tối và đưa ra hướng dẫn thực tế về việc làm thế nào có thể tìm ra, sàng lọc và lợi dụng các xu hướng phi hiển nhiên”.
- ROHIT TALWAR
Nhà tương lai học toàn cầu và CEO của công ty Fast Future Research
“Những cuốn sách hay nhất tiếp cận chủ đề bằng tinh thần hào phóng. Cuốn sách mới của Rohit mang lại hiểu biết về những xu hướng kinh doanh và văn hóa quan trọng? Và tại sao những xu hướng đó lại quan trọng. Và những xu hướng đó có thể truyền cảm hứng cho hành động của bạn như thế nào? Nhưng hơn thế, cuốn sách này còn hào phóng dạy bạn cách phát triển quy trình của riêng mình để đánh giá những xu hướng quan trọng và những xu hướng không quan trọng. Ngoài ra, cuốn sách này được viết rất tốt nên đọc rất vui (chứ không nặng nề)!”
- ANN HANDLEY
Giám đốc nội dung, MarketingProfs
“Rất nhiều cuốn sách hứa hẹn giúp bạn nhìn mọi việc theo một cách khác, song sách của Rohit thực sự làm được điều này. Bằng cách kết hợp tư duy hình ảnh với chiến lược kinh doanh, tác giả chỉ cho bạn cách tìm ra các quy luật có ý nghĩa mà người khác không nhìn ra. Đây thực sự là một cuốn sách mở mang đầu óc”.
- SUNNI BROWN
Tác giả cuốn Gamestorming và The Doodle Revolution

Chia sẽ ebook : http://downloadsachmienphi.com/
 Tham gia cộng đồng chia sẽ sách : Fanpage : https://www.facebook.com/downloadsachfree
 Cộng đồng Google :http://bit.ly/downloadsach

Dành tặng cha mẹ tôi - vì đã luôn cho tôi cơ hội nhìn thế giới theo cách riêng của mình… kể cả khi thế giới không phải lúc nào cũng phi hiển nhiên.

Càng nhìn lại phía sau bao nhiêu,
bạn càng thấy phía trước xa bấy nhiêu.
-Winston Churchill

NGHỆ THUẬT SÀNG LỌC XU HƯỚNG
GIỚI THIỆU
“Tôi không phải người đọc nhanh, tôi là người hiểu nhanh”.

– ISAAC ASIMOV, nhà văn, sử gia và nhà hóa sinh
Isaac Asimov không chỉ là nhà văn khoa học viễn tưởng.
Trong quãng đời sáng tác rất năng suất của mình, ông đã viết gần 500 cuốn sách về các đề tài từ khoa học viễn tưởng mà ông rất yêu thích cho đến tác phẩm hai tập giải thích văn chương của William Shakespeare. Ông thậm chí còn viết một cuốn hướng dẫn đọc Kinh Thánh nữa.
Tuy được vinh danh vì các tác phẩm khoa học viễn tưởng song ông không bao giờ giới hạn mình vào một thể loại nào. Khi được hỏi ông thích cuốn sách nào nhất, ông thường nói đùa “là cuốn tôi viết gần đây nhất”. Ông không phải nhà khoa học, nhà thần học hay nhà phê bình văn chương. Ông đơn giản là một người viết luôn đi tìm ý tưởng mới.
Không giống các chuyên gia khác, ông biết nguồn gốc sức mạnh tư duy của mình là do ông có khả năng tổng hợp các mảng kiến thức khác nhau và thêm vào hiểu biết của cá nhân ông. Ông thường mô tả bản thân là “người hiểu nhanh”, kỹ năng mà rõ ràng ông dùng để duy trì lịch xuất bản khủng khiếp trên 15 cuốn sách một năm thời đỉnh cao.
Điều gì sẽ xảy ra nếu mỗi chúng ta có thể trở thành “người hiểu nhanh” như Asimov?
Tôi tin chúng ta có thể trở thành “người hiểu nhanh” như Asimov.
Mục đích đơn giản của cuốn sách này là dạy bạn cách nhìn ra những thứ người khác không thấy. Tôi gọi đó là khả năng tư duy “phi hiển nhiên”, và hiểu rằng làm như vậy có thể thay đổi công việc kinh doanh và sự nghiệp của bạn.
Để nói về kiểu tư duy này, tôi sử dụng bối cảnh chính là các xu hướng kinh doanh. Đa số chúng ta đều thích các xu hướng và những người dự đoán xu hướng. Chúng ta coi những dự đoán hàng năm này như một cái nhìn tổng quát về tương lai và vì thế, chúng giam giữ, bủa vây trí tưởng tượng của chúng ta.
Vấn đề duy nhất là hầu hết những dự đoán đó đều dựa trên sự phỏng đoán hay tư duy lười biếng. Những dự đoán đó là hiển nhiên chứ không phải phi hiển nhiên.
Cuốn sách này lấy cảm hứng từ vô số những ý tưởng hiển nhiên mà chúng ta thấy được xuất bản ngày nay.
Trong một thế giới nơi mà bất cứ ai cũng có thể trở thành chuyên gia tự phong chỉ với một nút bấm, thì việc học cách suy nghĩ khác biệt có vai trò quan trọng hơn bao giờ hết. Tôi tin rằng quan sát và sàng lọc ý tưởng có thể dẫn chúng ta tới một hiểu biết độc đáo về lý do tại sao người ta quyết định mua, bán hay tin vào một thứ gì đó.
Mục đích của cuốn sách này là dạy bạn các kỹ năng tránh những điều hiển nhiên và dự đoán xu hướng cho bản thân.
Một xu hướng lớn là một quan sát đã qua sàng lọc độc đáo về hiện tại đang thay đổi nhanh chóng.

Các xu hướng lớn không bao giờ là những dự đoán về thế giới trong hai mươi năm tới. Những dự đoán đó hầu hết là đoán mò hoặc tư duy duy ý chí. Bạn nghĩ là năm 1997 có bao nhiêu nhà dự đoán xu hướng đã dự đoán về sự ra đời của cái gì đó giống như Twitter? Chính xác là không có ai cả.
Tuy nhiên điều này không có nghĩa là xu hướng vô dụng. Những xu hướng mạnh mẽ nhất đưa ra dự báo về tương lai ngắn hạn dựa trên việc quan sát hiện tại. Và biết được tương lai ngắn hạn như thế nào có ý nghĩa nhiều hơn bạn tưởng đấy.
Tại sao sàng lọc xu hướng lại quan trọng?
Hầu hết các quyết định trong cuộc đời chúng ta diễn ra trong ngắn hạn, dù cách bạn đưa ra các quyết định ấy có khác nhau thế nào. Bạn quyết định khởi nghiệp trong một khoảng thời gian ngắn. Bạn chọn người kết hôn chóng vánh. Bạn thay đổi công việc từ vị trí này sang vị trí khác, tất cả đều rất nhanh chóng.
Các quyết định dài hạn bắt nguồn từ ngắn hạn, do đó việc hiểu được thế giới đang thay đổi như thế nào trong thời gian thực có giá trị hơn nhiều so với việc tìm cách đoán xem điều gì sẽ xảy ra trên thế giới trong 20 năm tới.
Khi đứng trên sân khấu, tôi thường mô tả mình là “người sàng lọc xu hướng”. Lý do tôi sử dụng thuật ngữ đó là vì nó thể hiện niềm đam mê của tôi với việc thu thập ý tưởng, dành thời gian để tìm ra quy luật trong các ý tưởng đó và mô tả thế giới theo những cách thức mới mẻ và thú vị.
Trong bốn năm qua, tôi đã xuất bản sách về 15 xu hướng lớn nhất sẽ định hình thế giới kinh doanh trong năm tiếp theo. Năm nào sách cũng được gọi là Báo cáo Xu hướng Phi Hiển nhiên và mỗi ấn bản được dựa trên một năm nghiên cứu, các cuộc trao đổi, suy nghĩ và viết.
Xen giữa khoảng thời gian đó, tôi tư vấn về chiến lược kinh doanh cho một vài thương hiệu lớn nhất thế giới, dạy marketing ở Đại học Georgetown và nói chuyện ở các sự kiện tại 27 nước trên thế giới.
Tất cả những công việc này mang lại cho tôi cơ hội quý báu được làm việc trong hàng tá các ngành công nghiệp khác nhau và nghiên cứu truyền thông, văn hóa, tiếp thị, công nghệ, thiết kế và kinh tế với con mắt thực tế. Mỗi năm, tôi cũng đọc hoặc viết bài điểm sách cho vài chục cuốn sách và mua tạp chí đủ thể loại từ điện toán đám mây cho tới phương pháp canh tác của người Amish.
Tôi thu thập những ý tưởng này theo cách những người hay đi máy bay tích lũy dặm bay - phần thưởng hôm nay để dành sử dụng ngày mai.
Lý do tôi viết cuốn sách này
Không giống nhiều nhà dự báo xu hướng khác, nếu chỉ đơn giản chia sẻ báo cáo hàng năm của tôi thì chưa đủ. Nếu tôi thực sự tin vào giá trị của việc sàng lọc xu hướng và nếu tôi tin bất cứ ai cũng có thể học cách làm việc đó thì điều quan trọng là tôi phải chia sẻ quy trình sàng lọc xu hướng của mình cho tất cả mọi người.
Cho nên cuốn sách được chia thành ba phần đơn giản.
Phần I nói về các phương pháp sàng lọc xu hướng của tôi mà trước đây tôi chỉ chia sẻ tại các cuộc hội thảo kín hoặc với sinh viên trên lớp. Bạn sẽ được biết về những huyền thoại dự báo xu hướng vĩ đại nhất, năm thói quen lớn của các nhà sàng lọc xu hướng và phương pháp sàng lọc xu hướng từng bước một của tôi mà tôi gọi là phương pháp Đống cỏ khô.
Phần II là ấn bản năm 2015 của Báo cáo Xu hướng phi hiển nhiên, nói về 15 ý tưởng mới sẽ định hình kinh doanh trong năm tiếp theo. Mỗi xu hướng có các câu chuyện và nghiên cứu đi kèm cũng như các ý tưởng để áp dụng xu hướng đó cho việc kinh doanh hay sự nghiệp của bạn.
Phần III là những lời khuyên để làm cho các xu hướng trở nên dễ áp dụng, bao gồm cả hướng dẫn từng bước một dành cho các loại hội thảo khác nhau mà tôi thường sử dụng. Trong phần này, tôi cũng thảo luận về tầm quan trọng của phản xu hướng (Chương 15) và làm thế nào để sử dụng “tư duy giao lộ” để nhìn ra quy luật giữa các ngành công nghiệp và các câu chuyện.
Bạn có thể đọc cuốn sách này theo trình tự xuất bản hoặc bạn có thể nhảy cóc từ xu hướng sang kỹ thuật và ngược lại. Cho dù bạn quyết định tập trung vào các dự đoán của tôi cho năm 2015 và làm thế nào để áp dụng các dự đoán đó hay học kỹ thuật sàng lọc xu hướng và tư duy phi hiển nhiên cho bản thân thì cuốn sách này được viết là để đọc thành từng đợt ngắn.
Giống như Asimov, bạn không cần phải là người đọc nhanh.
Tuy nhiên, trở thành người hiểu nhanh là một khát vọng chính đáng. Tôi hy vọng cuốn sách này sẽ giúp bạn đạt được khát vọng đó.

NHÀ TỶ PHÚ NA UY
Tại sao hầu hết các dự đoán xu hướng lại hoàn toàn vô dụng?
Năm 1996, tỷ phú Christian Ringnes gặp phải vấn đề khá lớn.
Là một trong những người giàu nhất Na Uy, Ringnes được biết đến là một doanh nhân cá tính và nhà sưu tầm tranh, xuất thân từ gia đình đã xây dựng nên nhà máy bia lớn nhất Na Uy hơn 100 năm trước. Ở thành phố quê hương của mình là Oslo, Ringnes sở hữu nhiều nhà hàng, bảo tàng, và đã đóng góp hơn 70 triệu đô la để xây dựng một công viên điêu khắc và văn hóa lớn, khai trương vào năm 2013.
Mơ ước lớn nhất của Ringnes là trở thành nhà sưu tầm. Qua nhiều thập kỷ, ông đã xây dựng nên một trong những bộ sưu tập tranh cá nhân lớn nhất thế giới. Tuy nhiên, di sản thực sự của ông có thể đến từ điều gì đó độc đáo hơn nhiều: sự ám ảnh cả đời với việc sưu tầm những chai đựng rượu mini.
Niềm đam mê với những chai đựng rượu mini bắt đầu nảy nở khi Ringnes lên bảy tuổi. Khi đó ông nhận được một món quà bất thường từ cha mình: một chai rượu nhỏ xíu còn một nửa rượu trong đó. Chính món quà này đã khiến ông bắt đầu tích lũy bộ sưu tập chai đựng rượu mini lớn nhất thế giới với hơn 52.000 chai.
Không may, sự ám ảnh nhiều thập kỷ của ông cuối cùng gặp phải một đối thủ không thể vượt qua - vợ ông, bà Denise.
Câu chuyện đã trở thành huyền thoại. Bà Denise không hài lòng với đống chai lọ nằm lăn lóc khắp nơi trong nhà. Sau nhiều năm trời chán nản, bà ra tối hậu thư với ông: hoặc là làm gì đó với đống chai lọ này hoặc bán chúng đi.
Giống như bất cứ nhà sưu tầm thực thụ nào, Ringnes không thể chịu được khi nghĩ đến việc bán đống chai lọ đi, nên ông nghĩ ra một giải pháp hoàn hảo khi dựa trên tài sản và cá tính của mình.
Ông nhờ đến một viện bảo tàng.
“Sưu tầm là con người”
Ngày nay Bảo tàng Chai lọ mini ở trung tâm Oslo là một trong những bảo tàng kỳ lạ nhất thế giới, thường được nhắc đến trong các cuốn cẩm nang du lịch và danh sách các địa điểm cần phải đến ở bán đảo Scandinavia. Ngoài việc là nơi cất giữ tất cả số chai lọ mini của Ringnes thì bảo tàng còn là trung tâm tổ chức sự kiện đông khách với một nhà hàng bên trong.
Chính không gian tổ chức sự kiện và nhà hàng này là nơi tôi biết đến Ringnes và câu chuyện của ông. Lúc đó tôi đang ở Oslo tham gia một sự kiện và ban tổ chức hội thảo tổ chức một chuyến tham quan và ăn tối tại Bảo tàng Chai lọ mini.
Bảo tàng Chai lọ mini quả xứng với danh tiếng kỳ quặc.
Lối vào bảo tàng được tạo hình giống cái chai dẫn vào một sảnh lớn ngoài trời có thác nước bằng rượu sâm panh. Khi bạn đi từ gian này sang gian khác, mỗi gian phát một loại nhạc riêng, ánh sáng cũng được thiết kế riêng và có mùi độc đáo.
Chỉ vài bước trong chuyến tham quan đã thấy rõ là bảo tàng không đơn thuần chỉ là các chồng đống chai lọ xếp lộn xộn ngổn ngang dọc theo thành của một chiếc tủ trưng bày. Giống như tất cả các trải nghiệm bảo tàng tuyệt vời khác, các gian trưng bày trong Bảo tàng Chai lọ mini được tuyển chọn cẩn thận.
Những chiếc chai mini được nhóm thành các chủ đề thú vị, từ gian Tội lỗi có chủ đề nhà thổ với những chiếc chai mini lấy từ Quận Đèn đỏ của Hà Lan cho đến gian Kinh dị bày những chiếc chai có vật thể bị mắc kẹt, nổi lềnh phềnh bên trong như chuột hay giun.

Tôi có 52.000 chiếc chai mini trong một bảo tàng ở Oslo. Chúng hoàn toàn vô dụng. Nhưng con người chúng ta thích sưu tầm. Chúng ta thích sở hữu đồ vật. Một khi bạn bị cái gì đó thu hút thì bạn muốn có nó và bạn bắt đầu sưu tầm.
- Christian Ringnes
(Trích từ phỏng vấn trên Arterritory.com)
Có gian Rừng rậm, gian Người nổi tiếng, các gian có chủ đề về thể thao, hoa quả, chim chóc, diễn viên xiếc và phép thuật. Và tất nhiên, có cả một gian trưng bày sê-ri đồ gốm sứ trứ danh hình các ngôi nhà của Delft Blue KLM, sê-ri những chiếc chai đựng rượu hình nhà ống Hà Lan bé xíu được tặng cho hành khách khi bay cùng hãng hàng không KLM trong hơn năm thập kỷ.
Trong tất cả các gian này, bảo tàng thường xuyên có trên 12.000 chiếc chai được trưng bày tại bất cứ thời điểm nào. Phần còn lại được cất giữ trong một tầng hầm nằm bên dưới bảo tàng và chỉ được đem ra trưng bày khi cần thiết.
Tạo ý nghĩa cho tiếng ồn
Nếu bạn muốn tìm hiểu số lượng phương tiện truyền thông mà chúng ta phải tiếp xúc mỗi ngày thì việc đi tìm ý nghĩa của tiếng ồn là thử thách tương tự. Xử lý lượng thông tin quá tải đòi hỏi phải có một kỹ năng quan trọng: sàng lọc.
Sàng lọc là phương pháp tốt nhất để biến tiếng ồn thành ý nghĩa.

Bảo tàng Chai lọ mini luôn chỉ trưng bày khoảng 20% bộ sưu tập chai lọ mini của Ringnes, phần còn lại được cất giữ cẩn thận trong kho. Việc sàng tuyển chu đáo này làm cho trải nghiệm tham quan của khách trở nên quý giá.
Nếu không có sàng tuyển, ý nghĩa sẽ bị mất và trải nghiệm sẽ trở nên vô nghĩa.
Nhà sàng lọc xu hướng tình cờ
Chỉ khi ngồi trên chuyến bay trở về nhà từ Oslo, tôi mới nhận ra tầm quan trọng của việc sàng lọc đối với công việc của chính mình.
Mới chỉ vài tháng trước, tôi xuất bản ấn phẩm đầu tiên của Báo cáo Xu hướng Phi hiển nhiên, lấy cảm hứng từ ý tưởng đăng một bài trên blog về các ý tưởng tôi đã thu thập được trong năm qua nhưng chưa bao giờ viết về các ý tưởng đó.
Điều mà tôi đã làm rồi nhưng không ý thức được đó là thu thập các ý tưởng thú vị và lưu lại có lẽ theo cách thức vô tổ chức nhất - bằng cách viết các ý tưởng đó ra, in ra, hoặc xé ra từ tạp chí và cất trong cặp đựng tài liệu trên bàn làm việc của tôi.
Khi viết bản báo cáo đầu tiên, tham vọng của tôi biến thành mô tả các quy luật trong các câu chuyện mà tôi đã thu thập được, những quy luật này vượt lên những quan sát hiển nhiên điển hình mà tôi vẫn luôn đọc được trên mạng. Mục đích của tôi là tìm ra và phát triển những hiểu biết mà những người khác hoặc là chưa nhận ra hoặc là chưa thu hút được sự chú ý cần thiết.
Để có đầu ra khác biệt, đôi khi bạn cần đầu vào khác biệt.

Trên chuyến bay trở về nhà từ Na Uy đó, tôi nhận ra rằng phương pháp tình cờ dùng để lấy đầu vào khác của tôi - thu thập ý tưởng trong một năm rồi đợi vài tháng trước khi phân tích chúng - có thể chính là cái sẽ làm cho những hiểu biết của tôi trở nên khác biệt và làm cho những hiểu biết đó thực sự phi hiển nhiên.
Báo cáo Xu hướng Phi hiển nhiên ra đời từ khao khát của tôi muốn sàng lọc các xu hướng trên một dòng thời gian với một quy mô mà những người khác không làm.
Bí mật nhỏ bẩn thỉu của khoa học
Nào, nếu tình cờ bạn là người có đầu óc phân tích thì lời giải thích này sẽ khó mà đủ chi tiết để thuyết phục được bạn. Làm thế nào việc thu thập ý tưởng và chờ đợi lại có thể là công thức để phát triển những hiểu biết đích thực? Thế còn nghiên cứu nghiêm túc thì sao? Thế còn các chuyên gia phân tích xu hướng và việc sử dụng cả một đội quân toàn cầu để phát hiện xu hướng thì sao? Thế còn khoa học thì sao?
À, thực ra khoa học không phải lúc nào cũng được thực hiện theo cách mà chúng ta vẫn tưởng - và đó có thể là điều tốt.
Đầu năm 2013, một nghiên cứu sinh tên là Beckie Port thu thập và xuất bản 75 ví dụ về các nhà khoa học sử dụng thẻ tìm kiếm #overlyhonestmethods (tạm dịch #cácphươngpháptrungthựcquámứccầnthiết) lan nhanh như virus một cách vô cùng buồn cười trên mạng để chia sẻ một số sự thực trung thực đến tàn bạo về thực tế nghiên cứu khoa học.
Trong số các bài đăng trên Twitter mà Port chia sẻ trên mạng có những câu giải trí như thế này:

	“Mẫu do cộng tác viên của chúng tôi ở MIT(1) chuẩn bị. Chúng tôi cho là mẫu không bị nhiễm bẩn vì, à… họ là MIT mà. #overlyhonestmethods” (@paulcoxon)

	“Thiết bị đại diện của chúng tôi đại diện cho các thiết bị không phát nổ ngay lập tức. #overlyhonestmethods” (@ajdecon)

	“Barbados được lựa chọn làm nghiên cứu trường hợp vì các tác giả có một hy vọng ngây thơ rằng như thế có thể giải thích được tại sao phải đi hiện trường ở đó. #overlyhonestmethods” (@mlkubik)

	“Chúng tôi sử dụng thuật ngữ thay vì tiếng Anh thông thường để chứng minh rằng 10 làm tiến sỹ và hậu tiến sỹ đã làm cho chúng tôi trở nên thông minh. #overlyhonestmethods” (@eperlste)

Khi bạn nghĩ về kỷ luật trong nghiên cứu khoa học và nhiều năm trời miệt mài nghiên cứu để đạt được học vị tiến sỹ thì sẽ dễ dàng nhận ra nghiên cứu là một nhiệm vụ chỉ được thực hiện bởi những người theo chủ nghĩa cầu toàn giống rô bốt. Sự thật về nghiên cứu khoa học, cũng giống như sự thật đằng sau nhiều lĩnh vực nghiên cứu phức tạp tương đương khác, là những người thực hiện nghiên cứu nhân văn hơn nhiều so với những gì chúng ta có xu hướng thừa nhận.
Xu hướng, giống như khoa học, không phải lúc nào cũng là các hiện tượng được quan sát một cách hoàn hảo, cứ thế cho vào một chương trình máy tính rồi chạy mô tả. Điều này không có nghĩa xu hướng không có giá trị to lớn.
Khoa học xuất sắc luôn đòi hỏi phải có quan sát xuất sắc. Các nhà khoa học học cách quan sát kết quả thí nghiệm, rồi mô tả kết quả bằng giả thuyết và bằng chứng tốt nhất có thể. Đôi khi họ làm thế thật và có khi họ không làm thế.
Nếu xét đến những tương đồng giữa các xu hướng và khoa học, thì đây mới chỉ là một nửa câu chuyện. Để phát hiện ra các xu hướng, bạn phải sẵn sàng kết hợp trí tò mò với óc quan sát cùng với hiểu biết của mình để tạo ra các ý tưởng có giá trị mà bạn có thể kiểm tra để đảm bảo chúng hoạt động hiệu quả.
Điều này thật khác xa so với phương pháp mà chúng ta thường cho rằng được áp dụng để thực hiện hầu hết các công trình về xu hướng - phương pháp “phát hiện xu hướng”. Cụm từ này là biểu tượng của một số huyền thoại (hay câu chuyện hoang đường) về những người thực hiện công việc dự đoán hay mô tả xu hướng mà chúng ta vẫn tin tưởng.
Hãy xem xét năm huyền thoại phổ biến nhất dưới đây.
5 huyền thoại về phát hiện xu hướng
Là một người viết văn và diễn giả, tôi dành rất nhiều thời gian để tìm kiếm các câu chuyện. Khi xét đến khía cạnh xu hướng và dự đoán tương lai, những người làm công việc này thường được gọi là “người phát hiện xu hướng”.
Cho dù bạn đã nghe được những gì, chẳng có gì là người phát hiện xu hướng cả.

Thật không may, khuynh hướng ưu ái những người phát hiện xu hướng này đã tạo ra một bức tranh không đáng tin cậy về kiểu người có thể dự đoán tương lai. Hãy xem định nghĩa khuôn mẫu sau của trang WiseGeek.com về việc làm thế nào để trở thành người phát hiện xu hướng:
Để trở thành người phát hiện xu hướng, người ta thường phải trải qua giáo dục, đào tạo chuyên sâu về lĩnh vực mà họ quan tâm. Sau khi học hành tỉ mỉ về cách thức vận hành và lịch sử của lĩnh vực đó, người phát hiện xu hướng có thể bắt đầu làm việc trong các bộ phận có chức năng dự đoán xu hướng của các công ty, rồi từ từ leo lên vị trí người phát hiện xu hướng chính thức.
Giả định cho rằng bạn cần phải làm việc trong “các bộ phận có chức năng dự đoán xu hướng của các công ty” thật quá ư là ngu dốt.
Tôi tin rằng bất cứ ai cũng có thể sàng lọc xu hướng và dự đoán tương lai bằng cách tự học, tự rèn luyện. Đó là một thói quen tốt, đúng đắn.
Phần còn lại trong chương này sẽ dạy bạn cách sàng lọc và phát hiện xu hướng cho bản thân, nhưng trước khi chúng ta bắt đầu, hãy cùng xử lý một vài câu chuyện hoang đường nhất liên quan đến xu hướng để bạn biết cần phải tránh đọc (hay tin!) chúng khi tình cờ gặp phải những câu chuyện đó trong tương lai.
HUYỀN THOẠI #1: XU HƯỚNG ĐƯỢC PHÁT HIỆN
Khi nói phát hiện xu hướng thì có hàm ý là xu hướng đã có sẵn ở đó ngay trước mặt bạn, bạn chỉ việc quan sát và ghi chép giống như những người quan sát chim ghi chép lại các loài chim họ nhìn thấy. Thực tế lại không phải vậy. Những người phát hiện xu hướng thường tìm ra các ví dụ hay câu chuyện đơn lẻ. Gọi số lượng vô cùng lớn những thứ họ phát hiện ra là xu hướng giống với việc gọi mấy quả trứng, bột mì và đường nằm trên giá là chiếc bánh ngọt. Bạn có thể “phát hiện” nguyên liệu, nhưng xu hướng thì phải được sàng lọc từ những nguyên liệu đó để có ý nghĩa.
HUYỀN THOẠI #2: XU HƯỚNG ĐƯỢC DỰ ĐOÁN BỞI CÁC CHUYÊN GIA TRONG TỪNG LĨNH VỰC
Thật khó để cưỡng lại suy nghĩ rằng kiến thức chuyên môn là điều kiện tiên quyết để ai đó có thể làm công việc sàng lọc xu hướng hay không, nhưng thực ra còn có một nhược điểm có thể dự đoán được: điểm mù. Rất đơn giản, bạn càng biết nhiều về một chủ đề cụ thể, càng khó để bạn suy nghĩ bên ngoài phạm vi kiến thức chuyên môn của mình và mở rộng quan điểm. Người ta chẳng cần có một khả năng kiến thức chuyên môn duy nhất nào để sàng lọc xu hướng cả, nhưng những ai tò mò hơn về thế giới bên ngoài lĩnh vực của mình sẽ dễ dàng tránh được nguy cơ tầm nhìn hạn hẹp trong lĩnh vực đó.
HUYỀN THOẠI #3: XU HƯỚNG THƯỜNG DỰA TRÊN DỮ LIỆU CỨNG
Khi xem xét bất kỳ loại nghiên cứu nào, nhiều người thường chỉ dựa vào các con số trên bảng biểu và tiện thể quên rằng có hai phương pháp nghiên cứu: phương pháp định lượng và phương pháp định tính. Nghiên cứu định tính đòi hỏi phải quan sát và trải nghiệm để thu thập dữ liệu, chủ yếu là lời nói, thay vì kết quả thí nghiệm. Nếu bạn muốn tìm ra độ cân bằng pH hoàn hảo cho dầu gội đầu thì chắc chắn bạn muốn sử dụng phương pháp nghiên cứu định lượng. Để sàng lọc xu hướng, bạn cần cả hai phương pháp và bạn nên nhớ rằng dữ liệu cứng thường ít quan trọng hơn khả năng quan sát tốt.
HUYỀN THOẠI #4: XU HƯỚNG CHỈ PHẢN ÁNH MỨC ĐỘ PHỔ BIẾN Ở HIỆN TẠI
Ranh giới giữa xu hướng và trào lưu có thể khó phân định. Tuy một số xu hướng có vẻ như phản ánh một câu chuyện đang thịnh hành nhất thời, nhưng nếu là những xu hướng tốt thì chúng phải mô tả điều gì đó diễn ra trong một khoảng thời gian dài. Ngược lại, trào lưu mô tả một ý tưởng được yêu thích trong ngắn hạn. Những xu hướng tốt phản ánh một khoảnh khắc hiện tại nhưng chúng cũng cần phải mô tả cái gì đó rộng lớn hơn một khoảnh khắc ngắn ngủi.
HUYỀN THOẠI #5: XU HƯỚNG LÀ NHỮNG DỰ ĐOÁN CHUNG CHUNG ĐẾN TUYỆT VỌNG
Có lẽ không có huyền thoại nào về xu hướng được thực tế tiếp sức nhiều như huyền thoại này. Thực tế, chúng ta luôn phải đối mặt với các dự đoán chung chung đến tuyệt vọng trên các phương tiện truyền thông. Vấn đề nằm ở chỗ người ta lại cho rằng xu hướng thì phải chung chung và bao quát tất cả. Nhưng xu hướng tốt thường là ngược lại. Xu hướng tốt định nghĩa cái gì đó cụ thể và rõ ràng. Cái gì đó không áp dụng cho tất cả mọi người song lại đưa ra một quan điểm mà bạn có thể dễ dàng nắm bắt và mô tả theo một cách thức độc đáo.
Tôi vừa chia sẻ với các bạn năm huyền thoại phổ biến nhất về dự đoán xu hướng. Giờ thì chúng ta cần dành chút ít thời gian để nói về một thực tế buồn nhưng có thật về rất nhiều dự đoán xu hướng mà bạn có thể sẽ đọc thấy sau này.
Trong một thế giới mà những ý kiến cá nhân được đưa lên mạng chỉ thông qua một nút bấm, thì rất nhiều các dự đoán xu hướng mà bạn đọc được chẳng khác gì mấy lời đoán mò hoặc tư duy lười biếng. Tất nhiên, bạn có thể tự hỏi vì sao tôi lại tiêu cực với những dự đoán xu hướng ngoài kia đến thế. Hay chính xác hơn thì tại sao tôi lại coi những dự đoán đó là vô dụng?
Để minh họa, tôi sẽ kể cho bạn nghe câu chuyện này.
Tại sao (hầu hết) các dự đoán xu hướng lại vô dụng?
Vài tuần trước, tôi cầm ấn bản 2014 cuối cùng của tờ tạp chí Entrepreneur vốn cam kết sẽ minh họa các xu hướng cần theo dõi năm 2015. Đầu tuần đó, một số đúp đặc biệt của tạp chí BusinessWeek được gửi đến nhà tôi qua đường bưu điện cũng với một lời hứa tương tự.
Lúc đó là tháng 12, cao điểm của mùa dự báo xu hướng.
Cũng giống như quyết tâm giảm cân trong năm mới, cứ cuối năm là mọi người lại bắt đầu nói về xu hướng của năm tới. Thật không may, tác dụng phụ của thói quen truyền thông hàng năm này là nhan nhản những lời dự báo lười nhác và tuyên bố mơ hồ.
Trong những năm qua, như một hình thức giải trí, tôi bắt đầu sưu tầm những lời dự báo và tuyên bố này để thấy được số lượng những lời dự đoán đáng thương mà mỗi người trong chúng ta phải nghe hoặc thấy vào dịp cuối năm.
Để minh họa cho quan điểm của tôi, dưới đây là một số “xu hướng” hiển nhiên, lãng phí thời gian nhất được chia sẻ dịp cuối năm 2014. Tôi sẽ không nêu tên tờ báo hay tác giả mà chỉ liệt kê dưới đây:

	“Nội dung sẽ là quan trọng nhất”.

	“Hội nhập”.

	“Năm của di động đã đến. Thật vậy”.

	“Quan hệ công chúng (PR) sẽ tiếp tục là nghề phổ biến”.

	“Google Plus”

	“In 3D”

	“Thay đổi sẽ được dẫn dắt bởi thiết bị công nghệ có thể đeo được trên người và thực tế nhân tạo.

Hội nhập? Thật á?
Không phải tôi muốn hủy hoại cảm giác hồi hộp của mọi người, nhưng tôi không tin bất cứ lời dự báo nào trên là xu hướng. Một số chỉ là những cụm từ thời thượng trên báo chí hoặc tên của các hệ thống hoặc phần mềm máy tính. Một số khác thì chung chung một cách tuyệt vọng, vô dụng và, vâng, hiển nhiên.
Chẳng có lời dự báo nào là ý tưởng độc đáo mô tả thực tại đang thay đổi nhanh chóng.
Trong khi đó, tất cả chúng ta với tư cách là người tiêu dùng truyền thông chứng kiến điều này diễn ra với các mức độ hoài nghi khác nhau. Dự báo xu hướng hơi khó tin, nhưng tôi nghĩ vấn đề này có thể giải quyết được. Để làm được điều đó, hãy tìm hiểu bốn lý do tại sao hầu hết những dự báo xu hướng lại thất bại thê thảm đến vậy.
LÝ DO 1: KHÔNG KHÁCH QUAN
Nếu bạn bán búa thì việc tuyên bố năm 2015 là “Năm của búa” rõ ràng chỉ nhằm mang lại lợi ích cho bạn. Tất nhiên, đa số thiên kiến đều không dễ bị phát hiện như vậy và không hẳn ai trong chúng ta cũng có được cái nhìn khách quan. Thiên kiến của chúng ta dựa trên trình độ chuyên môn của chúng ta và thế giới mà chúng ta biết. Điều này đặc biệt đúng trong kinh doanh, nơi chúng ta đôi khi cần phải tin vào ngành công nghiệp của mình cũng như thương hiệu để thành công. Vấn đề là, đánh mất sự khách quan thường dẫn tới chủ quan duy ý chí. Chỉ vì chúng ta muốn cái gì đó là xu hướng cũng không biến cái đó thành xu hướng được.
VÍ DỤ: Gần cuối năm 2014, tôi nhận được cả tá email về sách trắng và bài viết trên blog, cái nào cũng dự báo là những thiết bị công nghệ có thể đeo được trên người hay “Internet của vạn vật” sẽ là xu hướng nóng nhất của năm tiếp theo. Không có gì đáng ngạc nhiên, đại đa số những email và bài viết này đều có sản phẩm hay chiến lược để lợi dụng xu hướng nóng này - và hầu hết bị từ chối đăng trên những phương tiện truyền thông mà chúng nhắm tới.
LÝ DO 2: KHÔNG SÁNG TẠO
Để dự báo xu hướng, cần phải làm nhiều hơn là chỉ nhai đi nhai những kiến thức phổ thông. Ví dụ, nói rằng “năm 2015 sẽ có nhiều người mua máy tính bảng hơn” là điều hiển nhiên và vô dụng vì nó thiếu sự sáng tạo. Lý do lớn nhất mà hầu hết những dự báo xu hướng có chung những kiểu ý tưởng hiển nhiên đến tuyệt vọng này là vì làm như thế thì dễ hơn. Suy nghĩ lười biếng bao giờ cũng dễ dàng hơn suy nghĩ sáng tạo và có hiểu biết. Các xu hướng lớn không bao giờ là những tuyên bố hiển nhiên về một thực tế mà hầu hết mọi người đều đã biết. Các xu hướng lớn chia sẻ ý tưởng mới theo những cách thức đầy hiểu biết trong khi vẫn mô tả thực tại đang thay đổi nhanh chóng.
VÍ DỤ: Cụm từ “công dân số” được tạo ra cách đây 15 năm để mô tả một thế hệ lớn lên mà không hề biết đã từng có một thế giới tồn tại trước thời Internet. Mặc dù cụm từ này xuất hiện đã lâu và tương đối phổ biến, song một vài bài báo về xu hướng mà tôi điểm hồi cuối năm 2014 lại nói về sự “trỗi dậy” của nhóm người này như thể đó là một hiểu biết hoàn toàn mới. Như thế là hoàn toàn lười nhác.
LÝ DO 3: KHÔNG BẰNG CHỨNG
Chia sẻ một xu hướng mà không có ví dụ cụ thể giống như bạn tuyên bố mình là nhạc công chỉ đơn giản bằng cách đi mua một cây ghi ta về và tập đánh có một bài là xong. Thật không may là cũng có rất nhiều dự báo xu hướng ỷ vào sức mạnh của một câu chuyện hay ví dụ riêng lẻ. Ví dụ hay câu chuyện thú vị góp phần giải thích mạnh mẽ tại sao một xu hướng lại quan trọng. Ví dụ hay câu chuyện là những yếu tố cần thiết để chứng minh cho một xu hướng. Nhưng nếu chỉ có một ví dụ hay một câu chuyện (hoặc chẳng tìm thấy gì) rồi tuyên bố cái gì đó là xu hướng thì đó là sự đoán mò.
VÍ DỤ: Khi trang web xuất bản Medium.com lần đầu tiên được giới thiệu rộng rãi ra công chúng và ngày càng có nhiều nhà báo, nhà văn bắt đầu sử dụng trang web này để tự do chia sẻ những câu chuyện và bài báo có chất lượng cực kỳ cao thì một vài báo cáo xu hướng sớm năm 2014 dự đoán về sự ra đời của một loại xu hướng phản Twitter, theo đó người dùng sẽ bắt đầu đổ xô đến những trang nội dung có hình thức dài hơn. Thật không may, một trang web được yêu thích là không đủ để đại diện cho một xu hướng, và hầu hết những dự báo này là những thất bại có thể báo trước.
LÝ DO 4: KHÔNG ỨNG DỤNG
Có lẽ điểm chung nhất nhiều dự báo xu hướng còn thiếu đó là thảo luận xem làm cách nào để ứng dụng dự báo vào cuộc sống. Chỉ nghĩ xem xu hướng sẽ như thế nào thôi thì không đủ. Ngoài việc là một trong những huyền thoại về tìm ra xu hướng thì điều này không mang lại giá trị là mấy vì không rõ một người nào đó có thể làm được gì sau khi đã hiểu ra một xu hướng cụ thể. Những dự báo xu hướng tốt nhất sẽ làm được nhiều điều hơn là chỉ đơn thuần mô tả cái gì đó đang diễn ra. Chúng chia sẻ hiểu biết về ý nghĩa của xu hướng và đưa ra giải pháp rằng bạn có thể làm gì để áp dụng xu hướng đó vào hoàn cảnh cụ thể của bạn. Nói cách khác, những xu hướng đó có thể áp dụng được vào thực tế.
VÍ DỤ: Trong một bài có nội dung mỉa mai được trình bày đẹp đẽ, một nhóm các hãng PR phối hợp xuất bản một bài xã luận được tài trợ trên tờ tạp chí Advertising Age năm ngoái nhằm chia sẻ những dự báo cho năm tới, qua đó nhấn mạnh giá trị của việc PR cho các khách hàng lớn. Thật đáng tiếc, hầu hết trong số mười dự báo hàng đầu toàn lảm nhảm những câu như “Dữ liệu lớn là quan trọng, nhưng hiểu biết lớn là vô cùng quan trọng” và chẳng chia sẻ tí hiểu biết thực thụ nào về cách áp dụng những dự báo đó hoặc cần phải làm gì với những dự báo đó. Rõ là không phải tác phẩm hay nhất của ngành công nghiệp PR.
Làm thế nào để suy nghĩ khác đi về xu hướng?
Lúc này khi đã đọc đến cuối chương, có lẽ bạn đang tự hỏi vậy điều gì thực sự làm nên một xu hướng lớn khi có quá nhiều huyền thoại hay câu chuyện hoang đường hay lý do thất bại.
Điều gì thực sự làm nên một xu hướng, và điều gì làm cho một xu hướng trở nên phi hiển nhiên?
Một xu hướng phi hiển nhiên là một ý tưởng mô tả thực tại đang thay đổi nhanh chóng theo một cách thức mới lạ, độc đáo.

Trong hai chương tiếp theo, tôi sẽ chia sẻ phương pháp từng bước một để giúp bạn nghĩ khác đi về xu hướng và thoát ra khỏi cái bẫy suy nghĩ lười biếng và hiểu biết thủng lỗ chỗ. Thách thức lớn nhất là học cách từ bỏ những ý tưởng hiển nhiên và thúc ép bản thân làm việc cật lực hơn.
Khi bạn làm như vậy, tôi cam đoan không chỉ ý tưởng của bạn sẽ cải thiện mà cả thái độ của bạn đối với công việc kinh doanh và sự nghiệp của mình cũng sẽ thay đổi.
Thế nên, hãy bắt đầu thôi.

TÂM THẾ NGƯỜI SÀNG TUYỂN
Học 5 thói quen chủ chốt của các nhà sàng tuyển xu hướng
“BẠN CHẲNG BAO GIỜ HỌC ĐƯỢC CÁI GÌ BẰNG CÁCH CHỈ NGHE MÌNH NÓI”.

– NGÀI RICHARD BRANSON, Doanh nhân và nhà sáng lập Virgin Group
Năm 2006, giáo sư tâm lý học nổi danh của trường Đại học Stanford là Carol Dweck viết cuốn sách về một ý tưởng rất đơn giản đến gần như không đáng phải nhắc đến, chứ đừng nói đến dành cả một cuốn sách để khám phá về nó.
Trải qua nhiều thập kỷ nghiên cứu về động lực, thành tựu và thành công, Dweck chợt nảy ra một ý tưởng đơn giản nhưng hay tuyệt để giải thích tại sao một số người thành công trong khi những người khác lại thất bại: tất cả là do tâm thế.
Sau khi tiến hành thí nghiệm với học sinh tiểu học, phỏng vấn các vận động viên chuyên nghiệp và nghiên cứu các nhà lãnh đạo kinh doanh, Dweck đề xuất rằng đa số mọi người có một trong hai kiểu tâm thế: tâm thế cố định hoặc tâm thế tăng tiến.
Dweck cho rằng những người có tâm thế cố định tin rằng kỹ năng và năng lực của họ là cố định, không thay đổi. Họ cho rằng mình hoặc là giỏi cái này hoặc không giỏi cái kia, do đó có xu hướng tập trung nỗ lực vào những nhiệm vụ và công việc mà họ cảm thấy mình có năng lực.
Những người có tâm thế tăng tiến tin rằng thành công và thành tựu là kết quả của làm việc chăm chỉ và ý chí quyết tâm. Họ coi tiềm năng thực sự của bản thân (và của người khác) là cái gì đó cần phải xác định thông qua nỗ lực. Kết quả là họ vươn lên từ thử thách và thường có đam mê học hành.
Chắc bạn sẽ không ngạc nhiên khi biết rằng tôi tin vào sức mạnh của tâm thế tăng tiến và khao khát duy trì tâm thế đó cho bản thân. Khi học cách dự báo tương lai, điều quan trọng là bạn có được tâm thế đó cho mình.
Tất cả chúng ta đều có khả năng thay đổi tâm thế của mình - chúng ta chỉ cần lựa chọn thay đổi nó.

Nhận ra xu hướng, giống như chơi đàn ghi ta hay luyện óc quan sát, là những kỹ năng nằm trong tầm học hỏi và luyện tập của bạn. Liệu điều này có nghĩa là bạn có thể biến đổi bản thân thành một nghệ sỹ ghi ta flamenco chuyên nghiệp hay một nhà dự báo xu hướng khi đã thực hành đủ? Không hẳn. Năng khiếu và tài năng bẩm sinh đóng một vai trò quan trọng đối với thành công trong bất cứ lĩnh vực nào ở mức độ chuyên nghiệp.
Mặc dù vậy, quá trình làm việc với hàng trăm nhà quản lý kinh doanh và sinh viên ở mọi cấp độ đã chứng minh cho tôi thấy những kỹ năng cần có đối với việc sàng lọc xu hướng đều có thể học và thực hành được. Khi bạn học những kỹ năng này, chúng có thể tác động đến quan điểm của bạn về thế giới và giúp bạn thành công trong tương lai.

Ngay khi đến thời điểm bắt đầu có khả năng đánh giá bản thân, một số trẻ nhỏ trở nên sợ hãi trước thử thách. Chúng trở nên sợ mình không thông minh. Tôi đã nghiên cứu hàng nghìn người… và điều đáng ngạc nhiên là rất nhiều người từ chối cơ hội học tập.
- Carol Dweck (trích từ cuốn Tâm thế)
Ngoài việc có tâm thế tăng trưởng và sẵn sàng học tập, có năm thói quen cốt lõi sẽ giúp bạn phát triển khả năng sàng lọc xu hướng. Chúng ta hãy xem xét các thói quen này bằng cách bắt đầu với một câu chuyện về nhà sưu tầm nghệ thuật nổi tiếng nhất mà hầu như không mấy ai biết đến - cho tới tận khi ông qua đời.
Nhà sàng tuyển không ai nghĩ đến
Năm 2012, vào cái tuổi chuối chín trên cây - 89 tuổi, một người công nhân bưu điện nghỉ hưu đã lặng lẽ sưu tập được một trong những bộ sưu tập hội họa hiện đại lớn nhất thế giới.
Herbert Vogel và vợ, Dorothy, đã trở thành những huyền thoại trong thế giới nghệ thuật khi Herbert qua đời. Một ngày sau khi ông qua đời, báo chí đưa tin về năm chiếc xe tải xuất hiện tại căn hộ một phòng ngủ ở New York, giá thuê do chính phủ quản lý để chở đi hơn 5.000 tác phẩm nghệ thuật. Bộ sưu tập Vogel này, vốn được xây dựng qua nhiều thập kỷ, sẽ có ngôi nhà vĩnh cửu tại Bảo tàng Nghệ thuật Quốc gia.
Gia đình Vogel luôn nói rằng thứ duy nhất họ làm là mua và sưu tầm tranh họ yêu thích.
Niềm đam mê này thường giúp họ tìm ra những họa sỹ trẻ, mới để hỗ trợ trước khi phần còn lại của thế giới phát hiện ra họ. Nhà Vogel cuối cùng trở thành còn hơn cả nhà sưu tầm. Họ là những người thiết lập trào lưu và “bộ sưu tập huyền thoại” của họ, như một nhà phê bình sau này đặt tên, vốn bao gồm tranh của hàng trăm họa sỹ, trong đó có nghệ sỹ Roy Lichtenstein và nghệ sỹ hậu tối giản Richard Tuttle, là niềm ghen tị của các bảo tàng trên khắp thế giới.
Những phẩm chất giúp các nhà mạnh thường quân nghệ thuật như nhà Vogel theo đuổi bản năng của họ và sưu tầm những bức tranh đẹp cũng chính là những phẩm chất làm nên nhà sàng tuyển vĩ đại trong bất cứ lĩnh vực nào.
Sự trỗi dậy của “chủ nghĩa giám tuyển”
Các nhà giám tuyển bảo tàng tổ chức các bộ sưu tập theo chủ đề để kể chuyện. Cho dù là các câu chuyện kỳ quặc giống như câu chuyện được kể ở Bảo tàng Chai lọ mini hay một cuộc trưng bày lớn ở Bảo tàng Nghệ thuật Metropolitan thì mục đích của giám tuyển luôn là lấy những đồ vật và ví dụ riêng lẻ rồi ghép chúng lại với nhau thành một câu chuyện.
Nhà giám tuyển thêm ý nghĩa cho những đồ vật đẹp đẽ đứng riêng lẻ.

Tôi được các nhà giám tuyển truyền cảm hứng - và tôi rõ ràng là không đơn độc. Thế giới kinh doanh ngày càng quay nhiều hơn về tập quán giám tuyển có từ lâu đời đến mức khiến thế giới họa sỹ và các nhà phê bình nghệ thuật bắt đầu nhận ra.
Năm 2014, nhà phê bình nghệ thuật và nhà văn David Balzer xuất bản một cuốn sách với tiêu đề rất thông minh là Curationism (chơi chữ với từ creationism) để phân tích “hoạt động giám tuyển đã tiếp quản thế giới nghệ thuật và mọi thứ khác như thế nào”. Cuốn sách của ông phân tích sự tiến triển của nhà giám tuyển với vai trò là “người truyền lại giá trị”.
Trong cuốn sách, ông cảnh báo sự trỗi dậy của chủ nghĩa giám tuyển đôi khi có thể dẫn đến một “vòng quay mua và trưng bày không ngừng”, nơi chúng ta không bao giờ dành thời gian để hiểu ý nghĩa của tác phẩm nghệ thuật. Trong kinh doanh hoặc nghệ thuật, giám tuyển chỉ có giá trị nếu bạn dành đủ thời gian để “suy ngẫm trong yên lặng” sau khi đã thu thập thông tin nhằm thực sự hiểu cái bạn đang xem và sưu tập là gì.
Sự kết hợp sưu tập và suy ngẫm này đóng vai trò trung tâm trong việc hình thành khả năng sàng lọc ý tưởng một cách hiệu quả và học cách dự báo tương lai. Để làm được điều này, có năm thói quen cụ thể mà tôi tin là có thể giúp bạn tìm ra lượng thời gian chính xác cho kiểu suy nghĩ này trong một thế giới dường như hiếm khi cho bạn thời gian để làm một điều xa xỉ đến vậy.
Chúng ta hãy phân tích năm thói quen này kỹ hơn.
5 thói quen của nhà sàng lọc xu hướng
Những người làm công việc sàng lọc đến từ nhiều nền tảng học vấn khác nhau.
Có người học hội họa và thiết kế. Có người học lịch sử hoặc nhân học. Có người qua đào tạo bài bản và có bằng cấp nhưng có người chỉ là do đam mê như Herbert và Dorothy Vogel. Dù cho nền tảng học vấn là gì thì họ đều có những thói quen chung, giúp họ trở thành bậc thầy trong việc tạo thêm ý nghĩa vào những vật được sưu tập.
Công việc sàng lọc không đòi hỏi bạn phải là chuyên gia, nhà nghiên cứu hay học giả. Học được năm thói quen dưới đây sẽ giúp bạn phát huy sức mạnh của sàng lọc để bạn có thể khám phá các ý tưởng hay hơn và sử dụng các ý tưởng đó để phát triển óc quan sát sắc sảo hơn về hiện tại đang thay đổi nhanh chóng.
5 THÓI QUEN CỦA NGƯỜI SÀNG LỌC XU HƯỚNG

	TÒ MÒ - luôn muốn biết tại sao và luôn tìm cách tìm hiểu thêm về thế giới và cải thiện kiến thức của bạn bằng cách tìm hiểu thông tin và đặt câu hỏi.

	QUAN SÁT - học cách nhìn ra các chi tiết nhỏ trong các câu chuyện và hoạt động mà người khác có thể bỏ qua hoặc không thấy quan trọng.

	THAY ĐỔI LIÊN TỤC - chuyển từ ý tưởng này sang ý tưởng khác mà không vấn vương gì, không có thiên kiến sâu hoặc phân tích quá mức các ý tưởng ở hiện tại.

	NGHĨ KỸ - dành đủ thời gian để phát triển một quan điểm có ý nghĩa và kiên nhẫn xem xét các quan điểm thay thế trước khi đưa ra quyết định cuối cùng về một ý tưởng.

	TINH TẾ - tìm những cách thích hợp để mô tả các ý tưởng, giúp tổng hợp các khái niệm rời rạc theo một cách đơn giản và dễ hiểu.

Trong 5 năm qua, tôi đã chia sẻ và dạy những thói quen này tại các hội thảo và lớp học dành cho các nhà quản trị doanh nghiệp, doanh nhân khởi nghiệp và sinh viên đại học. Tôi đã học được một điều đơn giản từ trải nghiệm này: tất cả chúng ta đều có khả năng học những kỹ năng này. Cái khó là bạn học cách áp dụng chúng như thế nào.
Để biết rõ hơn, chúng ta hãy xem xét cẩn trọng từng kỹ năng và một vài cách dễ áp dụng để học cách sử dụng những kỹ năng này.
Làm thế nào để tò mò?
Bjarni Herjulfsson lẽ ra đã là một trong những nhà thám hiểm nổi tiếng nhất thời của ông.
Thay vào đó, cuộc đời ông lại trở thành câu chuyện cảnh báo về mối nguy hại của việc thiếu trí tò mò. Năm 986, ông giong buồm từ Na Uy cùng một đoàn thủy thủ đi tìm Greenland. Bị gió mạnh thổi trệch khỏi lộ trình, con thuyền của ông trở thành con thuyền châu Âu đầu tiên trong lịch sử nhìn thấy Bắc Mỹ.
Mặc cho thủy thủ đoàn van nài dừng lại, Herjulfsson từ chối và lái thuyền trở về đường đi đã định và cuối cùng tìm ra Greenland. Nhiều năm sau, ông kể lại câu chuyện này cho một người bạn tên là Leif Erikson. Anh bạn này nghe rất thích, bèn mua lại thuyền của Herjulfsson và tự mình ra biển.
Như nhiều người trong chúng ta đã học ở trường tiểu học, Leif Erikson ngày nay được nhớ tới là người châu Âu đầu tiên đặt chân lên Bắc Mỹ trước Christopher Columbus gần 500 năm. Câu chuyện của Herjulfsson minh họa cho một trong những sự thật thú vị nhất về trí tò mò (hay thiếu trí tò mò): tò mò là điều kiện tiên quyết dẫn đến khám phá.
Có trí tò mò hơn nghĩa là đặt ra câu hỏi tại sao mọi việc lại xảy ra như vậy và xử lý các tình huống hay chủ đề không quen thuộc với thái độ ngạc nhiên, ngưỡng mộ.

Là con người, ai cũng có tính tò mò. Thách thức là bạn phải liên tục tìm cách khám phá trí tò mò mà không để nó phân tán tư tưởng mình.
Khi đầu bếp và nhà tiên phong về ẩm thực nổi tiếng Ferran Adrià được hỏi bữa sáng yêu thích của ông là món gì, câu trả lời của ông rất đơn giản: “Tôi thích mỗi ngày ăn một loại hoa quả khác nhau”.
Hãy tưởng tượng liệu mình có thể thực hiện được ý tưởng đó không.
Một trong những đặc điểm của tò mò là lúc nào cũng muốn biết về mọi thứ để có kiến thức rộng lớn hơn về thế giới, kể cả khi kiến thức đó chưa hẳn đã có tác dụng ngay lập tức. Dưới đây là một vài cách để trở nên tò mò:
LỜI KHUYÊN TỪ CUỘC SỐNG THỰC TẾ
(3 CÁCH ĐỂ TRỞ NÊN TÒ MÒ HƠN NGAY HÔM NAY)

	Xem “truyền thông có não” - Điều đáng buồn là chúng ta bị bao vây bởi cái mà tôi gọi là “truyền thông không có não”, trong đó có các chương trình truyền hình thực tế nói về những người vô duyên làm những điều chẳng hay ho gì (đôi khi trên các hòn đảo, đôi khi trong sân sau nhà chúng ta). Tuy đôi khi có tính giải trí song truyền thông không có não lại khuyến khích chúng ta sống như thực vật thay vì phát huy trí tò mò. Trí tò mò được kích thích cao độ khi chúng ta xem “truyền thông có não”, chẳng hạn như một bộ phim tài liệu ngắn hoặc một cuộc nói chuyện dài 17 phút tràn đầy cảm hứng trên trang TED.com.

	Đồng cảm với tạp chí - Trí tò mò đến từ việc nhìn thế giới qua con mắt người khác, kể cả nếu điều đó làm cho bạn cảm thấy không thoải mái. Tôi thường sử dụng các tạp chí chuyên ngành để tìm hiểu về những lĩnh vực mình không quen thuộc. Chỉ cần bước vào gian tạp chí của một cửa hàng sách hoặc vào trang www.magazines.com là bạn sẽ có cả núi lựa chọn. Chẳng hạn, The Progressive Farmer (Nhà nông tiến bộ), Model Railroader (Công nhân đường sắt kiểu mẫu) và House Beautiful (Nhà đẹp) là ba tạp chí về các chủ đề khác hẳn nhau. Lật xem các câu chuyện, các trang quảng cáo, các tấm ảnh chụp trong mỗi tờ tạp chí, bạn sẽ được bứng ra khỏi thế giới của mình nhanh hơn khi bạn tham gia một hoạt động mì ăn liền nào đó.

	Đặt những câu hỏi lớn - Vài tháng trước, tôi được mời tới nói chuyện tại một sự kiện của ngành công nghiệp sơn. Đó là một ngành công nghiệp tôi biết rất ít, do đó thật dễ để tôi chỉ cần có mặt, đứng lên nói rồi ra về. Thế nhưng tôi đã ở lại, đi quanh khu triển lãm và hỏi. Trong vòng chưa đầy 30 phút, tôi đã hiểu cách người ta pha chế sơn như thế nào, các loại phụ gia thường dùng là gì. Tôi được nghe người ta kể về cuộc tranh cãi trong ngành về sử dụng bình đựng sơn bằng nhựa hay bằng thép. Tôi cũng được nghe về các hệ thống phối màu sơn được vi tính hóa. Lý do duy nhất tôi biết được những điều này là vì tôi đã quyết định ở lại sau khi nói chuyện xong và đặt ra nhiều câu hỏi thay vì chuồn khỏi sự kiện thật sớm.

ĐỌC GÌ?

	Truyện lịch sử - Mọi tác phẩm hư cấu lịch sử đều được truyền viết lên bởi một nhà văn đã tìm ra một câu chuyện trong lịch sử đáng để kể lại và chia sẻ với thế giới. Sự tò mò này khiến những cuốn sách như The Devil in the White City (Con quỷ ở thành phố màu trắng) của tác giả Erik Larsen nói về vụ án mạng tại Hội chợ Thế giới ở Chicago năm 1983 hay cuốn The Professor and the Madman (Vị giáo sư và gã điên) của tác giả Simon Winchester nói về việc tạo ra cuốn Oxford English Dictionary (Từ điển tiếng Anh Oxford) trở thành những công cụ tuyệt vời để người đọc suy nghĩ về thế giới theo những cách thức mới và độc đáo.

	Tuyển tập - Có rất nhiều cuốn sách tập hợp lại các câu chuyện có thật hay các bài luận để giúp bạn suy nghĩ về các chủ đề mới và thú vị. Một tuyển tập các chủ đề và câu chuyện ngắn đôi khi dễ kích thích trí tò mò của bạn hơn nhiều so với một cuốn sách dài. Ví dụ, series This Will Make You Smarter (Điều này sẽ làm bạn thông minh hơn) do John Brockman biên tập hay bất cứ cuốn sách nào của người lập ra blog You Are Not So Smart (Bạn không thông minh lắm) và người hâm mộ môn tâm lý học David McRaney là mẩu chuyện nhỏ dễ đọc, hoàn hảo để kích thích trí tò mò của người đọc mà không đòi hỏi phải đầu tư quá nhiều thời gian.

Làm thế nào để có óc quan sát?
Năm ngoái, tôi được mời tới dự tiệc chiêu đãi tại một sự kiện ở New York. Địa điểm là một nhà hàng tuyệt đẹp và sau bữa tối, người phục vụ tới bàn chúng tôi để chờ chúng tôi chọn một trong hai thực đơn tráng miệng cố định. Chưa đầy mười phút sau, một đội gồm sáu người không tính người phục vụ quay lại và chuyển đồ tráng miệng lên bàn ăn lớn của chúng tôi hiện có 30 người ăn. Họ đặt chính xác từng món xuống bàn mà không nói một lời nào.
Trong lúc họ chuyển đồ tráng miệng, tôi bắt đầu tự hỏi làm thế nào một người phục vụ sau khi nhận đặt món của chúng tôi lại có thể truyền đạt thông tin hoàn hảo đến thế cho một đội gồm sáu người trong có mười phút?
Sau khi quan sát, tôi nhận ra bí quyết đơn giản của anh chàng phục vụ. Nếu bạn chọn thực đơn A, anh ta đặt cái thìa lên trên đĩa của bạn. Nếu bạn chọn thực đơn B, anh ta đặt cái thìa về bên phải cái đĩa của bạn.
Cho nên khi đội quân sáu người kia đến bên bàn chúng tôi thì tất cả những gì họ cần là cái “mã” để giải được vị trí của cái thìa và họ có thể giao cho khách đồ tráng miệng tuyệt đối chính xác. Câu chuyện giao đồ ăn là một ví dụ hoàn hảo giải thích tại sao quan sát lại quan trọng.
Có óc quan sát hơn nghĩa là bạn tự dạy mình cách nhìn ra các chi tiết mà hầu hết người khác không thấy.

Có lẽ bạn đã biết bí quyết cái thìa đó rồi, nhưng hãy tưởng tượng nếu bạn chưa biết. Chỉ cần quan sát một chút là bạn có thể học được điều gì đó hết sức thú vị về những quy trình nho nhỏ giúp thế giới vận hành. Giờ bạn hãy tưởng tượng khoảnh khắc đó nhân lên một trăm hay một nghìn lần.
Học cách quan sát tốt hơn không phải là nhìn ra những gì lớn lao mà là tự dạy mình cách chú ý đến những điều nhỏ nhất.
Chỉ bằng cách quan sát, bạn có thể thấy gì trong một tình huống mà không ai khác nhận ra?
Điều đó có thể dạy cho bạn những gì về con người, quy trình, công ty mà trước kia bạn không hề biết?
Những nhận thức này chính là kết quả của việc biến quan sát thành một thói quen, thế nên chúng ta hãy phân tích ba cách giúp bạn làm điều đó.
LỜI KHUYÊN TỪ CUỘC SỐNG THỰC TẾ
(3 CÁCH ĐỂ CÓ ÓC QUAN SÁT TỐT HƠN NGAY HÔM NAY)

	Giải thích thế giới cho trẻ em - Nếu bạn đủ may mắn để có con cái trong cuộc sống thì một trong những cách tốt nhất để luyện tập khả năng quan sát thường xuyên là cố gắng giải thích thế giới xung quanh cho con. Gần đây, khi các con tôi hỏi tôi tại sao các biển báo giao thông và biển báo phương tiện xây dựng có màu cam còn biển báo dành cho xe hơi thì không, tôi buộc phải nghĩ về những điều mà bình thường tôi sẽ dễ dàng bỏ qua, kể cả khi tôi không tìm ra được câu trả lời hoàn hảo cho câu hỏi đó.

	Xem các quy trình hoạt động - Mỗi tình huống đều chứa đựng các quy trình, từ việc xe buýt trường học trả học sinh ở điểm dừng của mỗi em như thế nào cho đến các hàng cà phê nhận và xử lý đơn của khách như thế nào mỗi sáng. Khi nhìn vào các tương tác này, bạn sẽ nhận thấy rằng chẳng có gì là tình cờ hết. Bạn hãy chú ý và tự hỏi mình một tương tác điển hình trông như thế nào? Quy trình đó có gì khác giữa một “ma cũ” với một “ma mới”? Nhìn ra những quy luật này trong đời sống hàng ngày có thể giúp bạn luyện tập sử dụng kỹ năng quan sát này cả trong các tình huống khác.

	Đừng lười biếng khi quan sát - Thật dễ dàng để giết thời gian trong những lúc nhàm chán bằng cách dán mắt vào màn hình chiếc điện thoại thông minh. Ngoài việc thực sự giỏi thu hút sự chú ý của chúng ta (xem Chương 15 về Nghiện được thiết kế) thì điện thoại thông minh còn có khả năng che mắt chúng ta trước thế giới xung quanh. Thay vì chuyển sang chế độ máy bay để giải quyết các nhiệm vụ hàng ngày như đi tàu xe đến chỗ làm hay đi chợ mua đồ ăn thì hãy tập bỏ điện thoại xuống và quan sát thế giới xung quanh.

ĐỌC GÌ?

	Cuốn What Every Body Is Saying (Những điều mọi người đang nói) của tác giả Joe Navarro - Nếu bạn cần học nghệ thuật phiên dịch ngôn ngữ cơ thể hoặc phát hiện lời nói dối thì một cựu nhân viên FBI như Joe Navarro có lẽ là người dạy lý tưởng. Trong cuốn sách bán chạy nhất năm 2008 này, Navarro chia sẻ một số bài học hữu ích nhất của ông về việc làm thế nào để phát hiện ra thông tin trong ngôn ngữ cơ thể và sử dụng chúng để diễn giải hành vi con người. Tác phẩm của ông về nhận thức tình huống và dạy người ta cách làm thế nào để quan sát tốt hơn, từ đó đánh giá một con người hay tình huống là nguy hiểm hay an toàn là một cuốn sách tuyệt vời nên có trong danh sách đọc của bạn cho dù bạn làm nghề gì đi nữa. Vô hình trung, đó cũng là cuốn sách công cụ hoàn hảo để dạy bạn cách quan sát tốt hơn.

Làm thế nào để thay đổi xoành xoạch?
Thay đổi xoành xoạch có vẻ như một thói quen xấu, song không phải lúc nào cũng vậy.
Khi nghe thấy cụm từ đó, chúng ta có xu hướng nghĩ đó là thái độ tiêu cực, rằng chúng ta hành động thiếu nhất quán hoặc từ bỏ con người hay ý tưởng quá chóng vánh, nhưng có một lợi ích trong việc học cách thay đổi xoành xoạch có chủ ý.
Thay đổi xoành xoạch nghĩa là chộp lấy ý tưởng mà không cần phải hiểu đầy đủ hay phân tích ý tưởng ngay lúc đó.

Thoáng qua thì điều này nghe có vẻ ngược đời. Khi đã tìm ra một ý tưởng tuyệt vời, tại sao bạn lại không dành thời gian để phân tích và phát triển nó thành một quan điểm nhỉ? Chắc chắn có nhiều tình huống mà bạn sẽ muốn làm thế, và khả năng là bạn đã làm thế rồi.
Nhưng có lẽ bạn chưa bao giờ làm ngược lại. Muốn trở thành người sàng lọc ý tưởng, bạn phải để dành ý tưởng để sau này sẽ tiêu hóa dần. Điều này không có nghĩa là bạn không suy nghĩ về các ý tưởng khi tìm ra chúng, nhưng không phải lúc nào bạn cũng cần làm vậy.
Ví dụ, dưới đây là ba câu chuyện thú vị mà gần đây tôi đã thấy và để dành:

	Coca-Cola quyết định ngắt kết nối hộp thư thoại của toàn bộ nhân viên tại tổng hành dinh ở Atlanta.

	Richard Branson cho phép nhân viên của hãng Virgin được nghỉ phép bao lâu tùy thích.

	Một nhân viên của chuỗi cửa hàng Trader Joe’s tặng quà là mấy bông hoa cho một bà mẹ nhận nuôi mấy đứa con nuôi đang bối rối ra khỏi cửa hàng sau khi đứa con đang chập chững tập đi khóc toáng lên trong cửa hàng khiến cô cảm thấy xấu hổ. Lý do tặng hoa là vì người nhân viên đó cũng là con nuôi và cô ấy chỉ muốn nói lời cảm ơn.

Khi để dành các câu chuyện trên, tôi không tìm ra mối liên quan giữa các câu chuyện. Mãi tới khi tôi xem lại những câu chuyện đó vào dịp cuối năm trong lúc nghiên cứu xu hướng thì tôi mới nhận ra mỗi câu chuyện đều nói nên điều gì đó độc đáo về tình trạng mối quan hệ giữa nhân viên với ông chủ và sự trao quyền.
Chúng có cùng chủ đề, song chỉ bằng cách để dành các câu chuyện đó và sau này phân tích thì tôi mới có đủ tầm nhìn để nhận ra mối liên quan đó. Thay đổi xoành xoạch không phải là né tránh suy nghĩ - mà là giải phóng bản thân khỏi những ràng buộc về thời gian trong lúc thu thập ý tưởng bằng cách để lại một ý tưởng mà không nhất thiết phải phân tích sâu về nó ngay lúc đó.
Để giúp bạn làm được như vậy, tôi xin đưa ra đây một vài lời khuyên.
LỜI KHUYÊN TỪ CUỘC SỐNG THỰC TẾ
(3 CÁCH ĐỂ THAY ĐỔI XOÀNH XOẠCH HƠN TRONG HÔM NAY)

	Lưu giữ các ý tưởng mà không phụ thuộc vào Internet - Nhờ có các ứng dụng tuyệt vời như Evernote và rất nhiều phần mềm hỗ trợ (plugin) trình duyệt mà có rất nhiều cách để lưu trữ thông tin trên mạng, nhưng những ứng dụng và phần mềm hỗ trợ này đôi khi có thể gặp trục trặc và thật khó để hình dung mối liên kết giữa chúng. Thay vào đó, tôi thường in các bài báo, xé các câu chuyện từ tạp chí và lưu chúng vào một cặp tài liệu xu hướng duy nhất đặt trên bàn làm việc của tôi. Lưu giữ ý tưởng ngoài mạng cho phép tôi sau này có thể bày tư liệu ra trước mặt để phân tích một cách dễ dàng hơn, đồng thời việc này cũng giúp tôi không phân tích tư liệu quá nhiều tại thời điểm tôi tìm thấy chúng.

	Sử dụng đồng hồ bấm giờ - Nếu có cơ hội thì hầu hết chúng ta sẽ tự động dành thời gian phân tích ngay lập tức cái chúng ta nhìn thấy hoặc tìm thấy. Thay đổi xoành xoạch một phần là để cố tình trì hoãn quá trình đó và sử dụng đồng hồ bấm giờ có thể là một giải pháp. Sử dụng đồng hồ bấm giờ khi bạn đang xem một loại phương tiện truyền thông nào đó sẽ buộc bạn phải đánh giá sự việc nhanh hơn và rồi để chúng lại phía sau và chuyển sang cái khác.

	Đánh dấu các chỗ cần lưu ý - Rất nhiều bài báo và câu chuyện tôi tìm được trong năm chỉ được đánh dấu bằng một vài từ về chủ đề của bài báo và câu chuyện đó. Tôi sử dụng bút đánh dấu Sharpie vì nét chữ đậm nổi bật lên và khuyến khích tôi viết ít đi vì viết bằng loại bút đánh dấu này tốn diện tích hơn nhiều. Việc này có thể giúp bạn chỉ đưa ra những nhận xét hữu ích nhất vào thời điểm hiện tại và để dành những nhận xét khác cho thời điểm sau này.

ĐỌC GÌ?

	Cuốn The Laws Of Simplicity (Quy luật của sự giản đơn) của tác giả John Maeda - Maeda là bậc thầy về thiết kế và công nghệ; những lời khuyên của ông đã giúp rất nhiều công ty và doanh nhân khởi nghiệp làm ra các sản phẩm tốt hơn. Trong cuốn sách dài đúng 100 trang này, ông chia sẻ một số lời khuyên bổ ích dành cho việc học cách nhìn thế giới như một nhà thiết kế và giảm tiếng ồn để nhìn và nghĩ rõ ràng hơn. “Bằng cách đẩy ra xa, thật xa, những thứ rất nhiều sẽ trở nên rất ít”, ông viết như vậy khi nói về sức mạnh của phần mềm với tư cách là một dịch vụ hay giá trị của Google. Tôi tin là nguyên tắc này có thể áp dụng cho thông tin và ý tưởng; đôi khi bạn chỉ cần khoảng cách và thời gian là có thể hiểu đầy đủ về thông tin và ý tưởng.

Làm thế nào để nghĩ kỹ?
Năm 2014, sau 10 năm viết blog cá nhân, tôi quyết định hủy chức năng nhận bình luận của mọi người. Điều này có vẻ đi ngược lại nguyên tắc cơ bản của việc sử dụng blog đó là tạo ra đối thoại (như rất nhiều độc giả đã email để nói với tôi). Liệu có phải vì tôi cho rằng mình quá quan trọng nên không cần phải trả lời bình luận của mọi người, hay là vì lý do nào khác?
Lý do tôi hủy chức năng nhận bình luận rất đơn giản. Tôi đã nhận ra sự sụt giảm đều đặn về chất lượng những lời bình luận trong suốt 10 năm tôi viết blog. Nếu trước đây từng là các cuộc thảo luận lành mạnh với những câu trả lời được viết cẩn thận thì giờ biến thành một mớ hỗn độn những lời bình luận thô thiển kiểu giơ ngón tay cái lên và quảng cáo điên loạn kiểu spam.
Do mọi người có thể bình luận nặc danh và dễ dàng chia sẻ những câu nói bột phát thiếu suy nghĩ nên những lời bình luận trên blog của tôi đã trở nên thiếu suy nghĩ thay vì có suy nghĩ - và nhiều người trên mạng bắt đầu nhận ra điều đó.
Thật không may, Internet ngày nay đầy rẫy kiểu “hội thoại” như thế này.
Suy nghĩ kỹ nghĩa là dành thời gian suy nghĩ thấu đáo về một quan điểm và chia sẻ quan điểm đó một cách cân nhắc.

Bất chấp sự thay đổi trong việc bình luận trên mạng này, có một diễn đàn hy vọng có thể thay đổi tình hình. Năm 2012, Linkedin cho ra mắt chương trình thí điểm có tên gọi Linkedin Influencers (Những người gây ảnh hưởng Linkedin) để thảo luận về những hiểu biết của những bộ óc kinh doanh vĩ đại như Tom Peters và Bill Gates, những người trả lời các câu hỏi thu hút sự chú ý, chẳng hạn như người theo dõi muốn có lời khuyên nào cho bản thân năm họ 20 tuổi.
Những bài viết trên diễn đàn này thu hút những lời bình luận vô cùng chi tiết và suy nghĩ thấu đáo của người dùng Linkedin. Mỗi lời bình được kết nối tới một hồ sơ của một chuyên gia, và tầm vóc của những người này giúp mang lại những lời bình luận sâu sắc hơn. Suy cho cùng, ai sẽ đăng một lời bình luận ngu dốt, thiếu hiểu biết nếu họ nghĩ Bill Gates có thể sẽ đọc nó?
Bình luận trên mạng chỉ là một minh họa cho giá trị của việc suy nghĩ thấu đáo, nhưng đó chỉ là một dấu hiệu cho thấy việc dành thời gian cân nhắc một quan điểm tranh luận đã trở nên quan trọng như thế nào.
Để giúp bạn suy nghĩ thấu đáo hơn khi nghĩ về việc sàng lọc xu hướng và hiểu rõ các phương tiện truyền thông mà bạn lưu lại và xem hàng ngày, dưới đây là một vài lời khuyên:
LỜI KHUYÊN TỪ CUỘC SỐNG THỰC TẾ
(3 CÁCH ĐỂ SUY NGHĨ KỸ HƠN TRONG HÔM NAY)

	Đợi một chút - Vẻ đẹp và thách thức của Internet ở chỗ nó diễn ra trong thời gian thực. Chúng ta có một ý tưởng, và chúng ta có thể chia sẻ ý tưởng đó ngay tức khắc. Thật dễ để bạn có suy nghĩ nếu mình không phải là người đầu tiên đưa ra bình luận về một điều gì đó thì suy nghĩ của bạn đã quá muộn. Thực ra điều đó không đúng. Thời gian thực không có nghĩa là phải chia sẻ ngay lập tức một lời bình luận xuất hiện trong đầu bạn trong vòng vài giây. Thay vào đó, bạn cần xác định đi xác định lại sao cho lời bình luận đó vẫn có giá trị và hữu ích sau khi bạn đăng lên mạng. Điều này có nghĩa là bạn có thể phải mất mười lăm phút (hoặc lâu hơn!) để nghĩ về cách bạn muốn chia sẻ bình luận của mình.

	Viết xong rồi viết lại - Bất cứ ai từng phải viết liên tục đều sẽ nói với bạn rằng cách tốt nhất để viết tốt hơn là phải viết cho dù cái bạn viết ra có thể không hay cho lắm. Và kể cả các nhà văn tài ba nhất cũng đều dành thời gian cho việc viết đi viết lại thay vì chia sẻ ngay điều đầu tiên họ viết ra.

	Tận dụng khoảng lặng - Một trong những điều các diễn giả cố gắng học hỏi ngay khi bước ra trước đám đông cử tọa là làm thế nào để cảm thấy thoải mái với sự yên lặng. Đây không phải là điều dễ làm. Tuy nhiên, khi bạn có thể ngắt giọng đúng nơi đúng lúc thì bạn có thể nhấn mạnh vào những điều mà bạn thực sự muốn mọi người nghe hoặc nhớ. Nguyên tắc này cũng có tác dụng cho dù bạn đang diễn thuyết trên sân khấu hay chỉ đang trò chuyện với bạn bè. Bí quyết là khi ngắt giọng bạn hãy tìm từ cho chuẩn xác để có thể suy nghĩ kỹ hơn khi đến lúc phải chia sẻ quan điểm của mình.

ĐỌC GÌ?

	Blog Brain Pickings (tạm dịch: Tra khảo) của tác giả Maria Popova - Popova mô tả mình là một người “săn bắt-hái lượm sự thú vị” và bà viết Brain Pickings, một trong những blog độc lập được yêu thích nhất trên thế giới. Trên trang này, bà đăng tải các bài viết kết hợp các bài học từ văn học, nghệ thuật và lịch sử về các chủ đề đa dạng như lãnh đạo sáng tạo hay món quà tình bạn. Mỗi năm, bà dành hàng nghìn giờ đồng hồ để đăng những bài viết sâu sắc và độc giả hưởng ứng bằng cách quyên góp tiền để giúp trang web của bà tiếp tục tồn tại mà không phải sống nhờ quảng cáo. Cách bà trình bày suy nghĩ của mình là một ví dụ trí tuệ hoàn hảo về làm thế nào để mỗi tuần đăng cái gì đó thật sâu sắc.

Làm thế nào để tinh tế?
Jeff Karp là một nhà khoa học lấy cảm hứng nghiên cứu từ sự tinh tế… và con sứa.
Là phó giáo sư trường Y Havard, nghiên cứu của Karp tập trung vào việc sử dụng cảm hứng sinh học - tức cảm hứng từ thiên nhiên - để đề ra các giải pháp mới cho bất cứ thách thức y học nào. Phòng thí nghiệm được đặt theo tên ông, Karp Lab, đã phát triển những công nghệ mới như thiết bị lấy cảm hứng từ xúc tu của con sứa dùng để túm lấy những tế bào ung thư đang di chuyển ở bệnh nhân ung thư và ghim phẫu thuật lấy cảm hứng từ lông nhím.
Thiên nhiên chứa đầy những giải pháp tinh tế, từ cách các đám cháy rừng phát tán hạt giống của một số loài thực vật nhất định cho đến cách mối xây tổ có khả năng sưởi ấm và làm mát tự nhiên.
Ian Glynn, tác giả cuốn Elegance in Science (Sự tinh tế trong khoa học), cho rằng các bằng chứng hay lý thuyết tinh tế có hầu hết hoặc tất cả các đặc điểm sau: đơn giản, tài tình, súc tích, thuyết phục; chúng thường có một phẩm chất ít ai ngờ tới, và chúng làm chúng ta rất thỏa mãn.
Tôi tin rằng chính ý tưởng về sự đơn giản này đóng vai trò cơ bản trong việc hình thành các ý tưởng tinh tế. Như câu nói nổi tiếng của Einstein: “Hãy làm cho mọi chuyện càng đơn giản càng tốt, nhưng không được đơn giản hơn”.
Tinh tế nghĩa là phát triển khả năng mô tả một khái niệm sao cho nó thật đẹp đẽ, đơn giản và dễ hiểu.

Các bài thơ chính là ví dụ điển hình về những thứ được mô tả một cách đẹp đẽ. Nếu bạn không còn đi học thì khả năng là bạn không dành nhiều thời gian cho thơ phú. Những bài thơ hay chứa đựng sự đơn giản, cảm xúc và sự đẹp đẽ bởi câu chữ lúc này không còn ở đó nữa. Nhà thơ là các bậc thầy về sự tinh tế. Họ ám ảnh với ngôn ngữ và luôn hiểu rằng đôi khi ít hơn có thể có nghĩa là nhiều hơn.
Bạn không cần phải trở thành nhà thơ sau một đêm, song một số nguyên tắc này có thể giúp bạn mô tả ý tưởng của mình tinh tế hơn.
Ví dụ, bạn hãy nghĩ về lần cuối cùng bạn đọc thơ. Đó có thể là lúc bạn còn đi học hay có thể là một cuốn sách của Bác sỹ Seuss(1) bạn đọc cho một đứa trẻ lúc nó chuẩn bị lên giường đi ngủ.
Bác sỹ Seuss có biệt tài chia sẻ các ý tưởng lớn bằng một văn phong giản dị và tinh tế:

	“Ngày hôm nay bạn là bạn, điều đó không thể đúng hơn”.

	“Một người thì vẫn là một người, không quan trọng họ nhỏ bé thế nào”.

	“Mọi thứ cứ bốc mùi cho đến khi nó hết đi”.

Chúng ta thích đọc hoặc thấy các giải pháp tinh tế và chúng ta hân hoan vì những giải pháp này có thể giúp chúng ta dễ dàng nhìn ra bức tranh tổng thể, song để nghĩ hay viết ra chúng thì không hề dễ dàng chút nào. Nếu bạn từng ngồi xuống với một tờ giấy hoặc trước màn hình máy tính và cố gắng kể một câu chuyện đơn giản bạn biết, điều này có thể khó hơn bạn tưởng.
Nhưng tất cả chúng ta đều có khả năng đơn giản hóa ý tưởng của mình và chia sẻ chúng một cách tinh tế hơn. Chúng ta chỉ cần có một cách hay hơn để làm điều đó. Dưới đây là một vài ý tưởng để giúp bạn.
LỜI KHUYÊN TỪ CUỘC SỐNG THỰC TẾ
(3 CÁCH ĐỂ SUY NGHĨ TINH TẾ HƠN TRONG HÔM NAY)

	Bắt đầu bằng điều hiển nhiên - Một trong những xu hướng yêu thích của tôi trong cuốn Báo cáo Xu hướng phi hiển nhiên 2012 chính là thứ mà tôi gọi là “ChangeSourcing” (tạm dịch: Kiếm từng hào lẻ), mô tả xu hướng ngày càng có nhiều người tham gia các chiến dịch gây quỹ để truyền cảm hứng cho các phong trào đòi thay đổi xã hội. Vào lúc đó, gây quỹ là một trong những chủ đề nóng hổi trên các phương tiện truyền thông. Ý tưởng ChangeSourcing nói về một thứ mà mọi người đều đã biết nhưng dưới một hướng mới không ai ngờ tới và sử dụng một cái tít đơn giản, tinh tế. Kết quả, đó là một trong những xu hướng được nói đến nhiều nhất trong bản báo cáo năm đó.

	Nói ngắn gọn - Có một điều bạn sẽ nhận ra nếu bạn xem lại bất kỳ bản báo cáo nào của tôi trước đây là không có xu hướng nào dài hơn hai từ. Tinh tế thường đi kèm với đơn giản và điều này thường có nghĩa là sử dụng càng ít chữ càng tốt. Khi xác định và sàng lọc xu hướng, bạn hoàn toàn có thể bắt đầu bằng việc mô tả xu hướng bằng bấy nhiêu số chữ bạn cần. Tuy nhiên, khi muốn cho bản mô tả tinh tế hơn thì bạn cần giảm bớt số chữ bạn dùng để đặt tên và mô tả xu hướng đó.

	Sử dụng nguyên tắc thơ ca - Một số nguyên tắc làm thơ cơ bản cũng có thể áp dụng được cho những người làm công việc sàng lọc xu hướng. Một trong số đó là cố gắng sử dụng phép ẩn dụ và ngôn ngữ hình tượng thay vì mô tả trần trụi. Một nguyên tắc khác là dùng từ điệp âm hoặc lặp phụ âm đầu để tạo ra sự đối xứng cho một ý tưởng. Nếu giở tới phần hai của cuốn sách này, bạn sẽ thấy nhiều chỗ tôi sử dụng những nguyên tắc này để nghiên cứu các xu hướng như “Branded Benevolence” (sự nhân từ mang tên thương hiệu) hay “Unperfection” (Không hoàn hảo) - có thể là cái tên xu hướng yêu thích của tôi lấy từ bản báo cáo năm nay vì mặc dầu được nói trại đi từ chữ “imperfection” song chữ “unperfection” vẫn có nghĩa mà lại độc đáo.

ĐỌC GÌ?

	Cuốn Einstein’s Dreams (Những giấc mơ của Einstein) của tác giả Alan Lightman - Lightman là giáo sư đầu tiên của MIT được bổ nhiệm vào cả khoa khoa học lẫn khoa nhân văn, đồng thời là nhà vật lý được đào tạo bài bản và nhà thơ. Cuốn Einstein’s Dreams của ông là một trong những cuốn sách yêu thích của tôi trong nhiều năm vì cách cuốn sách tưởng tượng ra những giấc mơ của Einstein và phân tích những giấc mơ đó thông qua những chương ngắn đặt ra những giả định thú vị về thời gian và không gian. Đây không phải là cuốn sách thi ca, song nó sẽ không chỉ giới thiệu đến bạn sức mạnh của việc làm thơ mà còn dẫn bạn tới những mô tả tinh tế nhất về cách thức thời gian có thể thực sự vận hành như thế nào.

Tại sao lại là 5 thói quen này?
Nhìn lại, việc tôi chỉ chọn năm thói quen để giúp bạn học hỏi về nghệ thuật sàng lọc xu hướng có thể hơi tùy tiện một chút. Điều gì làm cho năm thói quen này trở nên nổi bật? Thực tế là quá trình tôi đến với năm thói quen này tự thân nó là một bài tập sàng lọc thú vị.
Năm vừa qua, tôi đã đọc các bài phỏng vấn các nhà giám tuyển nghệ thuật chuyên nghiệp về cách họ học nghề này. Tôi mua hơn một tá sách do các nhà dự báo xu hướng, các nhà tương lai học và các nhà cải cách sáng chế viết. Tôi cẩn thận nghiên cứu hành vi của chính mình, và (như tôi đã đề cập ở đầu chương) tôi thử độ hiệu quả của năm thói quen này bằng cách dạy cho sinh viên của tôi trên lớp và các nhà quản lý doanh nghiệp trong các buổi hội thảo.
Cuối cùng tôi chọn năm thói quen này để trình bày trong chương này vì đây là những thói quen hữu ích, cụ thể, dễ học và hiệu quả nhất một khi bạn học cách áp dụng chúng vào thực tế.
Thế nên, để tóm tắt lại trước khi chúng ta khởi động bằng phương pháp sàng lọc xu hướng từng-bước-một, hãy điểm lại nhanh năm xu hướng dưới đây:

	Tò mò nghĩa là đặt ra các câu hỏi tại sao sự việc lại xảy ra như vậy, và đối diện với các tình huống hay chủ đề không quen thuộc với một thái độ ngạc nhiên.

	Quan sát nghĩa là tập cho bạn cách nhìn ra các chi tiết mà hầu hết những người khác không thấy.

	Thay đổi xoành xoạch nghĩa là nắm bắt ý tưởng mà không cần phải hiểu biết đầy đủ hay phân tích ý tưởng ngay tại thời điểm đó.

	Suy nghĩ kỹ nghĩa là dành thời gian nghĩ về một quan điểm và chia sẻ nó một cách cân nhắc.

	Tinh tế nghĩa là phát triển khả năng mô tả một khái niệm một cách đẹp đẽ, đơn giản và dễ hiểu.

5 THÓI QUEN CỦA NHÀ SÀNG LỌC XU HƯỚNG

PHƯƠNG PHÁP ĐỐNG CỎ KHÔ
Làm thế nào để sàng lọc xu hướng cho vui và để kiếm tiền
“CÁCH TỐT NHẤT ĐỂ DỰ ĐOÁN TƯƠNG LAI LÀ HIỂU HIỆN TẠI.”

– JOHN NAISBITT, nhà tương lai học và tác giả cuốn Megatrends (Siêu xu hướng)
Năm 1982, một cuốn sách có tiêu đề Siêu xu hướng đã thay đổi cách các chính phủ, doanh nghiệp và người dân suy nghĩ về tương lai.
Trong cuốn sách, tác giả John Naisbitt là một trong những người đầu tiên dự đoán sự tiến hóa của xã hội chúng ta từ một xã hội công nghiệp sang xã hội thông tin, và ông đã dự đoán điều này hơn một thập kỷ trước khi Internet ra đời. Ông cũng dự báo sự dịch chuyển từ hệ thống thứ bậc sang hệ thống mạng lưới và sự ra đời của nền kinh tế toàn cầu.
Bất chấp tinh thần lạc quan kiểu Mỹ của cuốn sách, hầu hết mười sự thay đổi chính được mô tả trong cuốn sách đều đi trước thời đại rất xa đến nỗi khi sách lần đầu được phát hành, một nhà phê bình đã nồng nhiệt mô tả cuốn sách là “vật tốt thứ hai sau quả cầu pha lê”. Với 14 triệu bản được bán ra trên toàn cầu, đến nay cuốn sách vẫn là sách về tương lai bán chạy nhất được xuất bản trong 40 năm qua.
Hàng chục năm sau khi cuốn sách ra đời, Naisbitt được hỏi đi hỏi lại một câu hỏi trong hàng tá các cuộc phỏng vấn với báo chí: ông đã phát triển khả năng dự báo tương lai của mình như thế nào và liệu người khác có thể học cách dự báo tương lai được không?
Về phần mình, Naisbitt tin tưởng sâu sắc vào sức mạnh của việc quan sát để hiểu hiện tại trước khi tìm cách dự báo tương lai (như câu trích dẫn mở đầu chương này). Trong các cuộc phỏng vấn, bạn bè và gia đình thường mô tả Naisbitt là “tò mò không biên giới về con người, các nền văn hóa và tổ chức”.
Một bài chân dung trên tờ USA Today hồi năm 2006 thậm chí còn nói đến niềm đam mê đọc “hàng trăm tờ báo và tạp chí, từ Scientific America cho tới Tricycle, một tờ tạp chí về đạo Phật” là biểu tượng của niềm khát khao học hỏi không ngừng của ông.
John Naisbitt đã và đang (năm nay ông 86 tuổi!) là nhà sưu tập ý tưởng. Câu chuyện của ông đã truyền cảm hứng cho tôi suốt nhiều năm ròng để nghĩ về thế giới bằng một lăng kính rộng tương tự và giúp tôi phát triển phương pháp mà hiện nay tôi sử dụng cho công việc sàng lọc xu hướng của mình: Phương pháp Đống cỏ khô.
Phương pháp Đống cỏ khô
Khi mô tả nghệ thuật tìm ra xu hướng, thật khó cưỡng lại việc dùng sáo ngữ đi tìm “cây kim trong đống cỏ khô”. Hình ảnh phổ biến này gợi nhớ đến huyền thoại phát hiện xu hướng mà tôi đã đả phá ở phần đầu cuốn sách này. Hiếm có khi nào xu hướng ngồi gọn gàng bên trong cái gọi là đống cỏ khô để chờ được khám phá.
Phương pháp Đống cỏ khô mô tả một quá trình, trong đó ban đầu bạn tập trung vào việc thu thập các câu chuyện và ý tưởng (cỏ khô) rồi sử dụng các câu chuyện và ý tưởng đó để xác định xu hướng (cây kim) nhằm mang lại ý nghĩa cho toàn bộ các câu chuyện và ý tưởng.

Theo phương pháp này, điều bạn phải làm là lắp ghép thông tin và gộp thông tin vào các nhóm có ý nghĩa. Cây kim là hiểu biết bạn áp dụng vào tập hợp thông tin này nhằm mô tả tập hợp này có ý nghĩa gì - và để chọn lọc các thông tin và câu chuyện cho một xu hướng có thể xác định được.
Các nhà sàng lọc xu hướng không đi tìm kim. Họ thu thập cỏ khô rồi nhét một cây kim vào giữa đống cỏ khô đó.
Đó là phép ẩn dụ để mô tả phương pháp, còn để thực sự học cách áp dụng phương pháp đó thì chúng ta phải đi sâu hơn nhiều. Chúng ta hãy chia nhỏ phương pháp Đống cỏ khô thành năm phần chính.

Tại sao tôi bắt đầu sàng lọc ý tưởng?
Phương pháp Đống cỏ khô được ra đời từ nỗi chán chường.
Năm 2004, tôi là thành viên của một nhóm đã khởi sự nên một trong những thói quen sử dụng truyền thông xã hội đầu tiên tại một công ty quảng cáo lớn. Mục đích của chúng tôi là giúp các công ty lớn tìm ra cách sử dụng truyền thông xã hội.
Hồi đó “truyền thông xã hội” chủ yếu là thông qua blog vì khi đó chưa đó Facebook và Twitter. Mục đích thực sự của nhóm chúng tôi là giúp các thương hiệu làm việc với các blogger có sức ảnh hưởng. Chỉ có duy nhất một vấn đề với kế hoạch thiện chí này - không ai trong chúng tôi biết nhiều về viết blog.
Do đó, chúng tôi làm điều duy nhất có vẻ hợp logic: mỗi người chúng tôi bắt đầu tự viết blog.
Tháng Sáu năm đó, tôi bắt đầu viết “Blog Tiếp thị có ảnh hưởng” với mục đích phản ánh các vấn đề về tiếp thị, quan hệ công chúng và chiến lược quảng cáo. Bài viết đầu tiên của tôi là về một chủ đề rất nhàm chán: kích cỡ màn hình tối ưu dành cho người thiết kế web. Trong vài ngày, tôi gặp phải vấn đề lớn đầu tiên: tôi không biết phải viết gì tiếp theo.
Làm thế nào tôi có thể duy trì blog được tạo ra một cách vội vàng, cập nhật liên tục với các ý tưởng và câu chuyện mới khi tôi đã có công việc toàn thời gian ban ngày mà công việc đó không yêu cầu tôi phải dành thời gian viết blog?
Tôi bắt đầu thu thập ý tưởng.
Ban đầu chỉ là các ý tưởng để viết bài cho blog, viết nguệch ngoạc vào cuốn sổ tay hoặc email cho chính tôi. Sau đó, tôi bắt đầu nắm bắt khái niệm từ rất nhiều các cuộc họp ý tưởng mà tôi tham gia hàng ngày. Rất nhanh chóng tôi lưu lại những câu trích dẫn từ trong sách, xé các trang tạp chí ra và viết nhiều bài trên blog về các ý tưởng mà tôi đã thu thập được.
Bốn năm viết blog này dẫn tôi tới hợp đồng viết sách đầu tiên với nhà xuất bản McGraw-Hill. Vài năm sau, khao khát viết một bài trên blog về xu hướng dựa trên các ý tưởng tôi đã thu thập được trong năm giúp tôi xuất bản ấn bản Báo cáo Xu hướng Phi hiển nhiên đầu tiên.
Công việc thu thập ý tưởng giúp tôi tạo ra danh tiếng và độc giả trên mạng, và quá trình thu thập ý tưởng này cũng tình cờ là bước đầu tiên trong phương pháp Đống cỏ khô.
Bước 1 - Thu thập
Thu thập đơn giản là sưu tầm các câu chuyện và ý tưởng từ bất kỳ sự tương tác nào bạn có với mọi người hoặc với nội dung dưới bất cứ hình thức nào thông qua các kênh khác nhau.

Ngày nào bạn cũng nghiêm túc theo dõi một loại báo chí nào đó chứ? Hay bạn thi thoảng lướt Twitter và đôi khi nhấp chuột vào các đường dẫn để đọc tiếp? Cho dù bạn đọc loại báo nào thì bạn đều sẽ tiếp xúc với rất nhiều câu chuyện hoặc ý tưởng thú vị. Vậy câu hỏi đặt ra là: bạn có lưu giữ những câu chuyện hoặc ý tưởng đó lại không?
Chìa khóa để thu thập ý tưởng là xây dựng thói quen lưu lại những gì thú vị.
Phương pháp của tôi là luôn mang theo bên mình một cuốn sổ tay nhỏ trong túi xách và đặt trên bàn làm việc một cặp đựng hồ sơ để lưu những mẩu tin được cắt ra từ báo và những trang tôi in ra từ máy in. Khi bạn đọc những dòng này thì cặp đựng hồ sơ trên bàn làm việc của tôi đã đổi màu và bên ngoài đã được đổi thành “Xu hướng 2016”.
Tôi luôn đặt đồng hồ và bắt đầu sưu tập từ tháng 1 và hoàn thành Báo cáo Xu hướng Phi hiển nhiên hàng năm vào tháng 12. Nhờ có chiếc đồng hồ mà tôi có điểm xuất phát và kết thúc rõ ràng cho mỗi đợt mới ý tưởng tôi thu thập.
Bạn không cần phải làm theo thời gian biểu cứng nhắc như lịch in, nhưng quan trọng là bạn đặt ra cho mình một thời gian cụ thể khi nào có thể quay lại và nghĩ về những cái bạn đã thu thập được để tìm ra những hiểu biết lớn hơn (điểm này chúng ta sẽ phân tích trong các bước tiếp theo).
NGUỒN Ý TƯỞNG - Lấy ý tưởng từ đâu?

	Chuyện trò với mọi người tại các sự kiện hoặc các cuộc gặp gỡ (hãy hỏi thật nhiều)

	Lắng nghe diễn giả nói trực tiếp hoặc các bài nói chuyện TED (bạn hãy viết lại những câu nói đáng nhớ của họ)

	Giải trí (các chương trình truyền hình và những bộ phim thực sự làm bạn phải suy nghĩ)

	Sách (bao gồm cả sách và truyện)

	Viện bảo tàng (càng vô danh càng tốt!)

	Tạp chí và báo ngày (càng bất ngờ hoặc nằm ngoài phạm vi hiểu biết của bạn càng tốt)

	Du lịch! (kể cả khi không ra nước ngoài hay đi xa lắm)

Khi mới đọc bản danh sách nguồn ý tưởng này, bạn có thể không ngạc nhiên. Hiếm khi nguồn thông tin dẫn bạn tới một ý tưởng hay xu hướng được đóng gói hoàn hảo. Thay vào đó, làm chủ nghệ thuật thu thập ý tưởng nghĩa là tập cho bạn khả năng tìm ra những ý tưởng thú vị qua các nguồn tin khác nhau và chăm chỉ nhặt nhạnh ý tưởng.
LỜI KHUYÊN & BÍ QUYẾT:
LÀM THẾ NÀO ĐỂ THU THẬP Ý TƯỞNG?

	Lập hồ sơ - Cặp lưu trữ hồ sơ trên bàn làm việc của tôi chứa các ý tưởng được tôi viết tay, các bài báo tôi cắt ra từ tạp chí và báo ngày, các bài báo tôi in ra từ Internet, tờ rơi tôi lấy về từ các cuộc hội thảo và gần như bất cứ ý tưởng trên giấy nào khác mà tôi thấy thú vị. Chiếc cặp lưu trữ hồ sơ này giúp tôi lưu trữ mọi thứ một cách tập trung và rất dễ thấy. Bạn cũng có thể lập hồ sơ lưu trữ dạng số, hoặc sử dụng cả hai. Dù bằng cách nào thì điều quan trọng là bạn đã có một nơi tập trung để lưu giữ ý tưởng.

	Luôn tóm tắt - Khi bạn đang thu thập ý tưởng hàng năm thì rất dễ quên tại sao lúc đầu việc thu thập ý tưởng lại quan trọng đến vậy. Để ghi nhớ điều đó, hãy tập thói quen tô đậm một vài câu hoặc viết ra vài dòng suy nghĩ của bạn về bài viết. Say này, khi xem lại các ý tưởng đã được thu thập, những dòng ghi chép này sẽ giúp bạn nhớ lại cái gì đã thu hút sự chú ý của mình lúc đầu.

	Tìm kiếm khái niệm chứ không phải kết luận - Như chúng ta đã thấy ở Chương 2, thói quen chủ chốt dẫn đến việc sàng lọc tốt là khả năng thay đổi xoành xoạch. Trên thực tế, điều này có nghĩa là không quá lo lắng về sự cần thiết phải định lượng hay hiểu hết mọi ý tưởng ngay lúc bạn lưu ý tưởng. Thường thì điều tốt nhất bạn có thể làm là thu thập cái gì đó, lưu nó lại, rồi tiếp tục sống cuộc sống hàng ngày của mình. Quan điểm hình thành khi bạn có thời gian và sự kiên nhẫn.

Bước 2 - Tổng hợp
Tổng hợp tức là lấy các ý tưởng riêng lẻ, các suy nghĩ rời rạc và nhóm chúng lại với nhau dựa trên những ý tưởng lớn hơn.

Sau khi đã chăm chỉ thu thập ý tưởng, bước tiếp theo là chọn ra một thời điểm để kết hợp các kết quả quan sát và tò mò ban đầu của bạn với những hiểu biết sâu sắc về ý nghĩa của chúng và về việc chúng ăn khớp với nhau như thế nào.
Khi chuyển từ thu thập sang tổng hợp, bạn đang đi bước đi đầu tiên trong việc thêm ý nghĩa cho các câu chuyện và ý tưởng. Một phương pháp giúp bạn bắt đầu là sử dụng các câu hỏi thăm dò phân tích. Một vài câu hỏi yêu thích của tôi được liệt kê trong hộp “Câu hỏi tổng hợp” dưới đây.
CÂU HỎI TỔNG HỢP - Làm thế nào thể gộp các ý tưởng lại với nhau?

	Câu chuyện này mô tả nhóm người hay nhóm dân số nào?

	Ý tưởng này là ví dụ của nhu cầu hay hành vi của con người ẩn bên dưới?

	Điều gì làm cho câu chuyện này trở thành một ví dụ thú vị?

	Hiện tượng này ảnh hưởng như thế nào đến các ngành công nghiệp không liên quan đến nhau?

	Những phẩm chất hay yếu tố nào khiến tôi quan tâm, chú ý đến câu chuyện này?

Ở giai đoạn này, điều quan trọng là phải nhớ rằng các ngành công nghiệp hoặc các phạm trù không quan trọng đối với việc nhóm gộp ý tưởng. Khi phân loại, bạn đừng rơi vào cái bẫy đặt tất cả các ví dụ về ngành tài chính vào một nhóm hoặc đặt tất cả các câu chuyện liên quan đến Facebook lại với nhau.
Tổng hợp tức là phân loại ý tưởng dựa trên hiểu biết và động cơ của con người, chứ không phải dựa trên ngành công nghiệp hay nhóm dân số.

Trong quá trình chuẩn bị cho Báo cáo Xu hướng Phi hiển nhiên 2012, tôi thu thập các câu chuyện tiếp thị về các chiến lược, chiến dịch mới của ba công ty khác nhau, Domino’s Pizza, Ally Bank (ngân hàng bán lẻ trên mạng) và Aviva (nhà cung cấp dịch vụ bảo hiểm lớn thứ sáu thế giới). Như vậy, các câu chuyện bao trùm lên ba lĩnh vực khác nhau là ngân hàng, thực phẩm và bảo hiểm.
Tuy vậy, bài học đằng sau các nỗ lực của họ chính là cách họ tìm kiếm những cách thức mới để bản sắc của mình không nhạt nhòa và tìm ra chất nhân văn của họ, cho nên tôi đã gộp các công ty này thành một nhóm và đánh dấu là “các công ty đang trở nên nhân văn hơn”.
Ở bước thứ hai, bạn không cần phải nghĩ ra một cái tên cầu kỳ hay thậm chí nghiên cứu kỹ về bất kỳ câu chuyện nào. Thay vào đó, bạn muốn bắt đầu xây dựng những nhóm ý tưởng nhỏ hơn, giúp tập hợp các khái niệm nhỏ hơn vào các nhóm lớn hơn để phân tích sau.
LỜI KHUYÊN & BÍ QUYẾT:
LÀM THẾ NÀO ĐỂ TỔNG HỢP Ý TƯỞNG MỘT CÁCH HIỆU QUẢ?

	Tập trung vào nhu cầu của con người - Đôi khi tập trung vào một cảm xúc ẩn của con người có thể giúp bạn nhìn ra nền tảng hay cơ sở của một ví dụ và tại sao ví dụ đó lại quan trọng. Chẳng hạn, nhu cầu muốn được thuộc về một nơi nào đó hay một nhóm người nào đó khiến mọi người tham gia các hoạt động trên mạng, từ việc đăng bình luận trên các trang mạng xã hội cho đến tham gia các cộng đồng mạng. Bạn càng có khả năng kết nối các ý tưởng đã thu thập được với các nhu cầu cơ bản của con người đằng sau các ý tưởng đó bao nhiêu, bạn càng dễ dàng tổng hợp các ý tưởng đó bấy nhiêu.

	Nhận ra điều hiển nhiên - Trên con đường tìm ra các hiểu biết phi hiển nhiên, bạn cần nhận ra được hoặc hiểu rõ những gì là hiển nhiên. Ví dụ trong một bài tập nhóm, bạn có thể thường sử dụng những ý tưởng hiển nhiên (như các câu chuyện về các sản phẩm công nghệ có thể đeo hoặc mặc trên người) để tập hợp mọi thứ lại với nhau và sau này sẽ tìm ra những điều phi hiển nhiên trong các ý tưởng đó.

	Làm theo trực giác - Khi tự rèn luyện kỹ năng quan sát, bạn có thể sẽ nhận thấy mình bắt đầu có được khả năng cảm nhận thấy những câu chuyện nào có ý nghĩa hoặc ăn khớp với nhau, thậm chí ngay cả khi bạn có thể không biết lý do tại sao. Hãy lắng nghe trực giác mách bảo về mối quan hệ giữa các ý tưởng. Ở các giai đoạn sau, bạn có thể suy nghĩ kỹ lưỡng hơn về việc kết nối các câu chuyện này vào một khái niệm nào đó cụ thể hơn.

Bước 3 - Nâng tầm
Nâng tầm xu hướng nghĩa là nghĩ về các chủ đề nằm ẩn bên dưới mà kết nối một nhóm ý tưởng này với một nhóm ý tưởng khác để mô tả một ý tưởng hay thay đổi rộng lớn hơn.

Nếu bạn đã hoàn thành việc thu thập và tổng hợp ý tưởng, thì đây là lúc bạn có thể phải đối mặt với vấn đề mà năm nào tôi cũng phải đối mặt.
Có quá nhiều khả năng.
Khi thực hiện công việc định kỳ hàng năm là sàng lọc xu hướng, lần đầu tiên tôi tổng hợp toàn bộ ý tưởng mình có được thì kết quả là có thể có khoảng từ 70 đến 100 chủ đề xu hướng. Như thế là quá nhiều đối với một cuốn sách và là dấu hiệu cho thấy có nhiều việc cần phải làm hơn.
Trong bước thứ ba này, mục đích là để bắt đầu phát triển một quan điểm lớn hơn và gộp các nhóm thông tin lại với nhau vào một cái gì đó mà cuối cùng có thể dẫn ta đến một xu hướng.
NÂNG TẦM CÂU HỎI - Làm thế nào để nghĩ lớn hơn về ý tưởng?

	Điều gì gây cho tôi sự chú ý lớn nhất về những ý tưởng này?

	Tôi có thể đã bỏ lỡ những yếu tố nào?

	Cái gì nằm bên dưới bề mặt?

	Bức tranh toàn cảnh lớn hơn là gì?

	Đâu là mối quan hệ giữa các ý tưởng?

Đây có thể là giai đoạn thách thức nhất trong phương pháp Đống cỏ khô vì kết hợp ý tưởng cũng có thể khiến bạn vô tình làm cho ý tưởng trở nên quá rộng lớn (và hiển nhiên). Mục đích của bạn trong bước này phải là nâng tầm ý tưởng sao cho nó lớn hơn và bao trùm các ví dụ hơn.
Ví dụ, khi tôi đang tiến hành xuất bản cuốn Báo cáo Xu hướng Phi hiển nhiên 2014 vào tháng Ba năm 2013, tôi tình cờ biết một công ty khởi nghiệp khá thú vị trong lĩnh vực chăm sóc sức khỏe có tên là GoodRx, công ty này có công cụ giúp người ta tìm ra mức giá thuốc tốt nhất. Công cụ này đơn giản, hữu ích và là ví dụ hoàn hảo về xu hướng trao quyền cho bệnh nhân trong lĩnh vực chăm sóc sức khỏe. Tôi đã viết về xu hướng này trong cuốn sách thứ tư của mình là ePatient 2015 (Bệnh nhân điện tử 2015).
Cùng lúc đó, tôi nhận thấy các cửa hàng bán lẻ như Macy’s đang đầu tư rất mạnh để tạo ra các ứng dụng nhằm nâng cao trải nghiệm mua sắm của khách hàng tại các cửa hàng của họ và một tập hợp các dịch vụ mới liên quan đến thời trang như cho thuê sàn diễn được thiết kế để giúp mọi người tiết kiệm thời gian và tiền bạc khi đi mua sắm.
Nhìn qua, một công cụ để tiết kiệm tiền mua thuốc, một ứng dụng cho cửa hàng bách hóa và một công cụ cho thuê váy có sự tham gia của cộng đồng mạng có vẻ không có nhiều điểm chung. Do đó, ban đầu tôi xếp chúng thành ba nhóm.
Tuy nhiên, khi nâng cấp xu hướng, tôi nhận ra rằng tất cả những thứ trên đều có một mục đích ẩn sâu bên dưới là giúp tối ưu hóa trải nghiệm mua sắm theo một cách nào đó. Cuối cùng tôi gọi xu hướng đó là Shoptimization (tạm dịch: Tối ưu hóa mua sắm) để mô tả rất nhiều ứng dụng di động mới và các công ty khởi nghiệp được tạo ra để giúp người tiêu dùng tối ưu hóa quá trình mua mọi thứ từ thời trang cho đến thuốc men.
Ở bước tiếp theo, chúng ta sẽ nói về các kỹ thuật đặt tên cho xu hướng (và cả câu chuyện đằng sau thuật ngữ Shoptimization nữa), còn bây giờ tôi nói về ví dụ đó là để nâng cấp là một bước trong phương pháp Đống cỏ khô mà bạn có thể bắt đầu để tìm ra mối liên quan giữa các ngành công nghiệp và các ý tưởng mà ban đầu trông có vẻ rất rời rạc, không liên quan đến nhau.
Tôi nhận ra rằng khoảng cách giữa việc tổng hợp ý tưởng và nâng tầm chúng có thể rất nhỏ. Trên thực tế, có những lúc tôi có thể làm cả hai việc cùng một lúc vì việc tập hợp các câu chuyện lại với nhau có thể giúp bạn mở rộng kết luận về các câu chuyện đó.
Trong phương pháp Đống cỏ khô, tôi chọn cách vẫn trình bày các bước này riêng rẽ vì các bước này gần như lúc nào cũng là các nỗ lực khác nhau. Tuy nhiên, khi thực hành nếu ghép hai bước vào với nhau thì kết quả đạt được có thể tốt hơn.
LỜI KHUYÊN & BÍ QUYẾT:
LÀM THẾ NÀO ĐỂ NÂNG TẦM Ý TƯỞNG THÀNH XU HƯỚNG?

	Sử dụng từ ngữ - Khi bạn có các nhóm ý tưởng, việc mô tả chúng bằng một, hai từ cô đọng có thể giúp bạn nhìn ra chủ đề chung của chúng. Ví dụ, khi tôi thu thập ý tưởng liên quan đến trào lưu khởi nghiệp để chuẩn bị cho bản báo cáo 2014 của mình, có một từ liên tục xuất hiện đó là từ “nhanh” dùng để mô tả hệ sinh thái ngày càng phát triển của các dịch vụ theo yêu cầu dành cho doanh nhân khởi nghiệp. Chính chủ đề tốc độ đã giúp tôi ghép các ý tưởng lại với nhau để cuối cùng tôi đặt tên cho xu hướng đó là Instant Entrepreneurship (Khởi nghiệp ăn liền).

	Kết hợp các trục dọc của ngành - Tuy tôi rất thận trọng tránh tổng hợp ý tưởng theo ngành song đôi khi một xu hướng cụ thể lại tập trung rất nhiều vào một ngành duy nhất. Khi tôi thấy một trong những cụm ý tưởng đó được tập trung chủ yếu vào một ngành duy nhất thì tôi luôn tìm ra một nhóm ý tưởng khác để kết hợp cùng. Việc này thường dẫn tới suy nghĩ lớn hơn và giúp loại bỏ bất cứ sự thiên vị vô tình nào mà tôi có thể có đối với một ngành công nghiệp khi lần đầu tổng hợp ý tưởng.

	Theo dõi đồng tiền - Với các xu hướng kinh doanh, đôi khi động lực nằm ẩn sâu bên dưới một xu hướng cụ thể, được tập trung vào việc tạo ra doanh thu cho những doanh nghiệp sử dụng xu hướng đó. Đi theo con đường này đôi khi có thể giúp bạn tìm ra những mối liên kết mà trước đó có thể bạn không hề nghĩ đến. Đây chính là cách nghiên cứu dịch vụ đặt sách điện tử dài hạn và sự tăng trưởng của phần mềm dựa trên điện toán đám mây đã giúp tôi tìm ra Xu hướng Phi hiển nhiên 2014 là Subcsription Commerce (Thương mại đặt mua dài hạn). Cả hai đều là những ví dụ về các thương hiệu thay đổi mô hình kinh doanh của họ để dựa vào đơn đặt mua dài hạn thay vì doanh thu.

Bước 4 - Đặt tên
Đặt tên xu hướng nghĩa là mô tả một ý tưởng đã được nâng tầm một cách dễ hiểu và dễ nhớ.

Đặt tên cho xu hướng hơi giống với việc đặt tên cho con bạn, hình dung tới mọi khả năng cái tên có thể vô tình khiến ý tưởng (hay con) của bạn bị chế giễu cả đời và rồi bạn tìm một cái tên khác nghe ổn hơn.
Tất nhiên, đặt tên cho xu hướng cũng bao gồm cả việc chia sẻ một quan điểm cụ thể mà khi đặt tên cho trẻ con thì không giống vậy. Những cái tên xu hướng hay thường sẽ đơn giản và dễ nhớ.
Vì lý do đó, đây thường là phần tôi yêu thích trong phương pháp Đống cỏ khô nhưng đồng thời cũng là phần thách thức nhất về khía cạnh sáng tạo. Phần này tập trung vào khoảnh khắc quyết định khi bạn có thể nặn ra một ý tưởng hoặc sẽ đọng lại trong tâm trí mọi người như một ý tưởng phi hiển nhiên hoặc sẽ bị mọi người lãng quên.
Đôi khi công cuộc tìm kiếm ý tưởng phi hiển nhiên này giúp tôi phát minh ra cả một khái niệm.
Cuốn sách thứ hai của tôi giải thích lý do tại sao tính dễ mến lại là chìa khóa thành công trong kinh doanh là một ví dụ hoàn hảo của việc này. Cuốn sách có tựa đề Likeonomics (Kinh tế học đáng mến) và ngay lập tức trở thành cuốn sách kinh doanh bán chạy nhất ngay trong tuần đầu tiên phát hành.
Trở lại năm 2006, tôi đăng một bài viết trên blog về việc làm thế nào nội dung có thể được tối ưu hóa cho mục đích chia sẻ trên truyền thông xã hội. Tôi gọi đó là Social Media Optimization (Tối ưu hóa truyền thông xã hội) và gọi tắt là SMO. Ý tưởng này đã đẻ ra cả tá các công ty dịch vụ SMO mà ngày nay vẫn đang hoạt động, thậm chí còn có cả một mục từ riêng trên trang Wikipedia.
Tìm ra cái tên phù hợp cho một ý tưởng sẽ giúp mang lại điều đó. Cái tên phù hợp có thể giúp một ý tưởng thông minh kích thích trí tưởng tượng của những con người phù hợp và giúp họ sở hữu, mô tả ý tưởng đó cho chính bản thân họ. Tất nhiên, điều này không hề dễ dàng.
Trên thực tế, việc đặt tên cho xu hướng có thể mất nhiều thời gian không kém gì các khía cạnh khác của việc xác định hay nghiên cứu xu hướng. Trong phương pháp của mình, tôi thử nhiều khả năng khác nhau. Tôi ghi ra giấy những cái tên tiềm năng trên các tấm bìa và đặt chúng cạnh nhau để so sánh. Tôi thử nghiệm những cái tên này với một nhóm nhỏ độc giả và đồng nghiệp. Chỉ sau khi đã làm tất cả những việc đó thì tôi mới quyết định chọn cái tên nào cho các bản báo cáo của mình.
ĐẶT TÊN CHO XU HƯỚNG -

Làm thế nào để có được một cái tên hiệu quả?

	Liệu cái tên đó đã được sử dụng rộng rãi chưa?

	Cái tên đó có dễ phát âm không?

	Cái tên đó có dễ hiểu không?

	Cái tên đó có thể dùng để đặt cho một cuốn sách không?

	Những từ đang sử dụng có độc đáo và không phải là sáo ngữ không?

	Cái tên đó có dựa trên một đề tài hay chủ đề được yêu thích mà ít ai ngờ tới không?

Vậy thì nên đặt tên như thế nào? Tất nhiên, bạn có thể xem danh sách các xu hướng ở Phần II của cuốn sách này để so sánh một số tên xu hướng mà tôi đã nghĩ ra cho bản báo cáo của năm nay, còn dưới đây là một số tên tôi lấy ra từ những báo cáo của các năm trước cùng với một vài câu chuyện đằng sau việc chọn lựa từng tên:

	Brutal Transparency (Minh bạch tàn bạo) năm 2011 - Điều chỉnh từ cụm từ phổ biến “brutally honest” (trung thực tàn bạo), việc đặt tên xu hướng này nhằm minh họa cho cách các thương hiệu đưa minh bạch lên một tầm cao mới và cực đoan một cách không ngờ để xây dựng lòng tin với khách hàng.

	Precious Print (Bản in quý giá) năm 2013 - Trong thế giới ngày càng số hóa, xu hướng này nhằm mô tả làm cách nào mà ngày càng nhiều người trong chúng ta lại gán một giá trị cao hơn cho những thứ chúng ta đọc hoặc quyết định in ra giấy vì chúng ta quý trọng tài liệu đó đến mức phải đưa tài liệu đó ra khỏi dạng số. Chữ “precious” (quý giá) có vẻ như là cách thức hoàn hảo để mô tả tâm trạng này, và cũng láy phụ âm đầu với chữ “print” (bản in) để hoàn thiện cái tên đặt cho xu hướng này.

	Obsessive Productivity (Năng suất ám ảnh) năm 2014 - Khi phong trào bí quyết tăng năng suất tạo ra ngày càng nhiều các câu chuyện về cách để biến mỗi khoảnh khắc trôi qua trở nên năng suất hơn, tôi bắt đầu cảm thấy rằng tất cả các công cụ và lời khuyên giúp mỗi chúng ta tối ưu hóa từng khoảnh khắc đó rất giống với nỗi ám ảnh. Việc đặt tên cho xu hướng này thật dễ dàng, song với tôi, cái tên có hiệu quả vì nó kết hợp một chữ mà hầu hết mọi người đều cho là tiêu cực (obsessive-ám ảnh) với một chữ thường được cho là tích cực (productivity-năng suất).

Mặc dù có hàng tá cách để đặt tên cho một xu hướng nhưng những lời khuyên và bí quyết sau là những kỹ thuật tôi thường sử dụng nhiều nhất khi đặt tên và mô tả xu hướng trong các bản báo cáo của mình.
LỜI KHUYÊN & BÍ QUYẾT:
LÀM THẾ NÀO ĐỂ TẠO RA NHỮNG CÁI TÊN HIỆU QUẢ CHO CÁC XU HƯỚNG

	Ghép từ - Lấy hai từ hoặc hai khái niệm khác nhau và ghép lại với nhau sao cho có nghĩa. Likeonomics là ghép của likeability (tính đáng mến) và economics (kinh tế học). Shoptimization là ghép của từ shopping (mua sắm) và optimization (tối ưu hóa). Sử dụng kỹ thuật này có thể tạo ra một ý tưởng dễ nhớ và có thể sở hữu được, nhưng nếu làm không khéo có thể nghe rất khiên cưỡng, giả tạo. Có một lý do tại sao tôi không đặt tên cho cuốn sách của mình là Trustonomics (tạm dịch: Kinh tế học tin tưởng). Từ kết hợp kiểu này cần phải dễ phát âm và càng gần với cách phát âm của từ gốc càng tốt. Cả Likeonomics lẫn Shoptimization đều nghe giống với những từ gốc, nên ít cảm thấy gượng ép hơn hay bị quá đà.

	Láy phụ âm đầu - Khi đặt tên cho nhãn hiệu, kỹ thuật này quay trở lại những cái tên như Coca-Cola hay Krispy Kreme. Ý tưởng sử dụng hai từ có cùng phụ âm đầu là ý tưởng mà tôi đã sử dụng cho các xu hướng như Partnership Publishing (Xuất bản đối tác) hay Co-curation (Đồng sàng lọc). Giống như từ ghép, có thể sẽ có cảm giác khiên cưỡng nếu bạn đặt hai từ không liên quan cạnh nhau, nhưng kỹ thuật này có thể giúp bạn nghĩ ra một cái tên tuyệt vời cho một xu hướng.

	Biến tấu - Kỹ thuật này bao gồm lấy một ý tưởng phổ biến hay một cụm từ hiển nhiên rồi tạo ra một thay đổi nhỏ để làm cho ý tưởng hay cụm từ đó khác đi. Ví dụ yêu thích năm 2014 của tôi là một xu hướng mà tôi đặt tên là Overquantified Life (tạm dịch: Cuộc sống được định lượng quá mức), lấy cảm hứng từ chủ đề rất phổ biến lúc đó là “cái tôi được định lượng”, dùng để mô tả thế giới của các thiết bị theo dõi sức khỏe đeo tay và dữ liệu thời gian thực đối với mọi thứ từ tập thể dục cho đến giấc ngủ. “Cuộc sống được định lượng quá mức” là biến tấu từ một cụm từ đã phổ biến và thay đổi một chút để khiến nó trở nên nổi bật và thu hút.

Bước 5 - Chứng minh
Chứng minh là bước cuối cùng nhằm đảm bảo rằng có đủ ví dụ minh họa và nghiên cứu cụ thể để giải thích tại sao một ý tưởng mô tả thực tại đang thay đổi nhanh chóng đủ để được gọi là một xu hướng.

Cho đến giai đoạn này của quá trình phát triển và sàng lọc xu hướng, bạn có thể cho rằng tôi chẳng đưa ra được nghiên cứu nào nghiêm túc. Điều đó có thể đúng. Nhưng không phải vì tôi có ý là dữ liệu hay nghiên cứu nghiêm túc không quan trọng.
Phương pháp Đống cỏ khô chủ yếu dựa trên việc phân tích các câu chuyện và ý tưởng đã được thu thập trong một khoảng thời gian dài và chỉ ra các quy luật trong các ý tưởng đó. Tuy nhiên, đối với việc chứng minh một ý tưởng xu hướng, thì có được nghiên cứu và dữ liệu phù hợp là bước cuối cùng vô cùng quan trọng.
Cụ thể, khối lượng dữ liệu và nghiên cứu gốc mà bạn có thể cần phụ thuộc vào việc bạn đang cân nhắc sử dụng xu hướng như thế nào. Cổ đông và khán giả của bạn càng có óc phân tích và khoa học bao nhiêu thì bạn càng cần dữ liệu cụ thể để hỗ trợ cho các xu hướng mà bạn đã sàng tuyển bấy nhiêu.
Cho dù bạn định sử dụng loại nghiên cứu hỗ trợ xu hướng nào đi nữa thì phương pháp chứng minh mà tôi sử dụng tập trung vào việc đảm bảo rằng mọi xu hướng đều có bằng chứng ở ba mặt: ý tưởng, tác động và tốc độ.
Chúng ta hãy xem xét chi tiết lần lượt ba yếu tố sau.

	Ý tưởng - Các ý tưởng xu hướng lớn là những bản mô tả độc đáo, súc tích, ý nghĩa mà lại không quá sơ sài về một sự chuyển dịch trong văn hóa, kinh doanh hay hành vi.

	Tác động - Một xu hướng có tác động khi nó khiến mọi người bắt đầu thay đổi hành vi hay khiến các công ty thay đổi mặt hàng họ đang bán hoặc thay đổi cách họ bán hàng.

	Tốc độ - Yếu tố quan trọng cuối cùng của các xu hướng lớn là khả năng các xu hướng đó tiếp tục gây ảnh hưởng lên kinh doanh và hành vi khách hàng trong tương lai gần là như thế nào.

Trong 5 năm qua, ba yếu tố này là bộ lọc chủ chốt mà tôi sử dụng để đánh giá các ý tưởng xu hướng của mình và để đảm bảo rằng mình đã áp dụng quy trình hợp lý vào việc chứng minh các ý tưởng. Để nhất quán, năm nào tôi cũng tự hỏi mình những câu hỏi dưới đây khi chốt danh sách 15 xu hướng.
CÂU HỎI CHỨNG MINH - Làm thế nào để lượng hóa một xu hướng?

	Liệu ý tưởng xu hướng có đủ độc đáo để được cho là mới?

	Đã có ai xuất bản nghiên cứu liên quan đến ý tưởng xu hướng này chưa?

	Có phải phương tiện truyền thông đang bắt đầu phát hiện ra các ví dụ hay tập trung vào ý tưởng đó?

	Có đủ số lượng ví dụ giữa các ngành công nghiệp để được chấp nhận không?

	Ý tưởng này liệu có khả năng tiếp diễn trong tương lai gần không?

Khi trả lời những câu hỏi này, bạn có thể nhận ra rằng một vài ý tưởng xu hướng mà bạn đã sàng tuyển, phân tích, nâng tầm và thậm chí đặt tên cho chúng có thể không đáp ứng được tất cả những tiêu chí này. Thật không may, giờ bạn đã đi đến bước khó nhất trong phương pháp Đống cỏ khô: để lại đằng sau những xu hướng không hiệu quả.
Từ bỏ ý tưởng là một việc làm tàn nhẫn, nhất là sau khi bạn đã có thời gian gắn bó với nó.
Thật là vô lý khi trong chương này tôi khuyên bạn cách đặt tên cho xu hướng trước khi phải chứng minh cho xu hướng đó - điều này nghe có vẻ phi logic. Bạn không bao giờ đặt tên cho cái gì mà bạn sẽ bỏ lại phía sau, phải vậy không?
À, nghe có vẻ đúng, nhưng vấn đề là bạn thường cần phải đặt tên cho xu hướng trước khi có thể thực sự nhận ra tầm quan trọng của xu hướng đó. Quá trình đặt tên giúp bạn hiểu ra xu hướng là gì và làm cách nào bạn có thể chứng minh được nó.
Và nếu cuối cùng bạn thấy rằng một xu hướng không thực sự hiệu quả thì bạn phải từ bỏ nó và bước tiếp. Xu hướng lớn luôn có bằng chứng phù hợp để hỗ trợ trước mặt những người mà xu hướng đó phải gây ảnh hưởng.

LỜI KHUYÊN & BÍ QUYẾT:
LÀM THẾ NÀO ĐỂ CHỨNG MINH CÁC Ý TƯỞNG XU HƯỚNG CỦA BẠN?

	Tập trung vào sự đa dạng - Một trong những cách nhanh nhất để phát hiện ra một ý tưởng xu hướng có thể không phải là một xu hướng đó là nếu bạn chỉ có thể tìm ra ví dụ cho ý tưởng đó trong một ngành, phạm trù hay tình huống duy nhất. Ví dụ, tôi còn nhớ vài năm trước khi cân nhắc biến ý tưởng “Giao tiếp dạng ngắn” trở thành xu hướng do sự phát triển nhanh chóng của Twitter và tin nhắn điện thoại nhưng tôi lại không thể tìm đủ các ví dụ đa dạng để chứng minh cho xu hướng đó, nên tôi đã từ bỏ ý tưởng đó.

	Coi chừng bạn đang thiên vị - Không gì có thể làm bạn mờ mắt nhanh hơn việc tìm ra một xu hướng mà nó lại có lợi cho ngành, sản phẩm hay công việc của bạn. Đây là chủ đề khó vì một phần của ý định sàng lọc xu hướng của chính bạn có để làm lợi cho một sản phẩm hay niềm tin. Tuy nhiên, đó cũng là nơi xuất phát của rất nhiều xu hướng bị đơn giản hóa thái quá hay hoàn toàn sai lầm. Xu hướng thực sự không có sự thiên vị rành rành đối với một ngành và không tư lợi một cách vô cớ.

	Sử dụng nguồn đáng tin cậy - Về các ví dụ và nghiên cứu có thể chứng minh cho một xu hướng cụ thể, bạn càng tìm được nhiều nguồn đáng tin cậy bao nhiêu càng tốt bấy nhiêu. Thực ra, điều này có nghĩa là sử dụng các ví dụ mà mọi người có thể nhận ra hoặc tìm các nghiên cứu từ các tổ chức hoặc học viện có uy tín. Những nguồn này có thể tạo ra sự khác biệt trong kết quả, hoặc là tầm nhìn của bạn sẽ được mọi nơi để ý đến, hỏi mua hoặc độc giả sẽ nghi ngờ về các kết luận của bạn bởi họ không tin vào các nguồn trích dẫn mà bạn sử dụng.

Cho dù phương pháp lý tưởng của bạn để chứng minh cho các xu hướng bao gồm việc kết nối các xu hướng đó với các nhu cầu căn bản của con người hay hỗ trợ cho các ý tưởng của bạn bằng ví dụ về các doanh nghiệp và doanh thu quý thành công thì có rất nhiều cách để chứng minh một xu hướng.
Các xu hướng bạn có thể chứng minh bằng phương pháp Đống cỏ khô không tập trung hoàn toàn vào hành vi khách hàng hay các nền kinh tế toàn cầu. Thay vào đó, phương pháp này giúp bạn quan sát và tìm ra các quy luật trong truyền thông, văn hóa, kinh doanh hay bất cứ chủ đề nào khác có thể có giá trị và hữu ích với bạn.
Để giúp bạn áp dụng phương pháp Đống cỏ khô vào thực tế, chúng ta hãy xem xét một ví dụ từng-bước-một về cách phương pháp này đã được áp dụng như thế nào, sử dụng một trong các xu hướng lấy từ cuốn Báo cáo Xu hướng Phi hiển nhiên của năm 2014.
NGHIÊN CỨU TRƯỜNG HỢP:
Làm thế nào để sàng lọc một xu hướng phi hiển nhiên?
Khi viết về trường hợp này, tôi phải thú nhận là mình chỉ muốn đi con đường dễ và sử dụng một xu hướng từ một trong các bản báo cáo trước đây của mình. Tuy vậy, tôi cảm thấy sẽ hiệu quả (và hữu ích!) hơn nếu theo dõi tiến triển của mình trong thời gian thực khi phát triển một trong những xu hướng cho báo cáo của năm nay, nên tôi viết phần này đồng thời với việc tiến hành nghiên cứu và viết xu hướng dưới đây.
Kết quả là nó sẽ đưa bạn qua đủ cả năm bước trong phương pháp Đống cỏ khô: thu thập, tổng hợp, nâng tầm, đặt tên và chứng minh một xu hướng từ Báo cáo Xu hướng Phi hiển nhiên của năm nay. Bạn có thể đọc kỹ hơn về xu hướng này ở Chương 15.
XU HƯỚNG-NGHIỆN ĐƯỢC THIẾT KẾ
BƯỚC 1 - Thu thập
Một trong những câu chuyện đầu tiên tôi lưu lại từ tháng Hai năm 2014 là về Dong Nguyen(1), người tạo ra trò chơi trên di động Flappy Bird. Anh đã đột ngột rút trò chơi này khỏi iTunes và các cửa hàng Android sau khi trò chơi được tải về hàng triệu lần vì anh lo ngại trò chơi này đang trở nên gây nghiện quá mức.
Lựa chọn bất ngờ của anh có vẻ như có ý nghĩa - mặc dù tôi không chắc tại sao - nên tôi đã lưu câu chuyện đó lại. Đến cuối năm đó, tôi đọc một cuốn sách có tên Hooked (Nghiện) nói về việc làm thế nào các nhà thiết kế sản phẩm ở Thung lũng Silicon có thể thiết kế ra “các sản phẩm tạo thói quen” gây nghiện. Điều này có vẻ mô tả chính xác điều mà Dong Nguyen đã vô tình làm (và cảm thấy đầy tội lỗi về điều đó) - nên tôi cũng lưu lại ý tưởng đó.
BƯỚC 2 - Tổng hợp
Khi bắt đầu tổng hợp các câu chuyện từ những thứ mà mình thu thập được, tôi bắt đầu nhìn ra một quy luật trong các câu chuyện mà có vẻ tập trung vào một kiểu hành vi gây nghiện nào đó. Câu chuyện Flappy Bird về thiết kế trò chơi có vẻ sẽ dẫn đến sự nghiện ngập. Cuốn sách Nghiện của tác giả Nir Eyal nói về thiết kế sản phẩm và sử dụng nó để tạo ra thói quen ở con người.
Để tổng hợp các câu chuyện này, tôi tập trung vào ý tưởng thiết kế và vai trò của giao diện thiết kế có thể có trong việc tạo ra tất cả những trải nghiệm gây nghiện đó. Tôi dập ghim các câu chuyện đó lại với nhau thành một tập và đặt lên đó một tấm thẻ mục lục ghi mấy chữ đơn giản “Thiết kế gây nghiện” để mô tả dự đoán xu hướng của mình.
BƯỚC 3 - Nâng tầm
Khi xem lại bản danh sách ban đầu bao gồm 75 xu hướng có thể có, tôi nhận thấy có một vài khái niệm xu hướng khác nổi lên có vẻ liên quan đến ý tưởng Thiết kế gây nghiện. Một trong số đó là xu hướng trong giáo dục mà tôi bắt đầu theo dõi. Đó là xu hướng sử dụng kỹ thuật trò chơi để giúp người học mọi lứa tuổi có thể học được kỹ năng hay kiến thức mới.
Tôi đã sử dụng cụm từ tương đối hiển nhiên là “Học qua trò chơi” trên tấm thẻ mục lục đó để tổng hợp một bài báo về Học viện Khan, khi sử dụng huy hiệu để truyền cảm hứng cho việc học và một doanh nghiệp khởi nghiệp có tên là Curious (Tò mò) đang làm cho việc học trở nên gây nghiện bằng cách thiết kế các bài học nho nhỏ về các chủ đề thú vị.
Miếng ghép cuối cùng cho trò chơi ghép hình khi tôi tổng hợp xu hướng này là một cuốn sách tôi đã đọc từ năm 2013 có tên Salt Sugar Fat (Muối đường béo) của tác giả Michael Moss. Cuốn sách này cũng tập trung vào ý tưởng nghiện ngập, nhưng là trong thế giới chế biến thực phẩm. Cuốn sách tiết lộ cách các loại đồ ăn như Oreos và Cheetos đã được sản xuất để tạo ra “điểm cực sướng”, giống với cảm giác nghiện ở hầu hết mọi người. Cùng với cuốn sách, tôi cũng lưu lại một vài bài báo khác về chủ đề đó dưới tiêu đề “Đồ ăn không thể cưỡng lại được”.
Kết hợp xu hướng tiềm năng Học qua trò chơi với Thiết kế gây nghiện và cân nhắc ý tưởng Đồ ăn không thể cưỡng lại được, tôi nhận ra rằng có một xu hướng được nâng tầm mà tất cả những ý tưởng này có thể đang mô tả. Xu hướng lớn hơn này mô tả việc tất cả các loại trải nghiệm và có lẽ là tất cả các loại sản phẩm đang được tạo ra để cố ý gây nghiện cho người dùng như thế nào, không chỉ về mặt thiết kế hay giao diện.
Tôi đặt tất cả các câu chuyện về những khái niệm này cạnh nhau và gọi nhóm tổng hợp này là “Nghiện ngập tràn lan”.
BƯỚC 4 - Đặt tên
Bây giờ khi tôi đã có kha khá ví dụ về các lĩnh vực khác nhau như chế biến thực phẩm và học trên mạng, đã đến lúc đặt các miếng ghép lại với nhau bằng một cái tên mô tả xu hướng tổng quát. Đối với một số xu hướng, một cái tên tôi nghĩ ra trong lúc tổng hợp hoặc nâng tầm có thể là cái tên cuối cùng đặt cho các xu hướng đó. Thật không may, trong trường hợp này “Thiết kế gây nghiện” dường như quá nhỏ, còn “Học qua trò chơi” thì quá hiển nhiên và quá hẹp. Cái tên nâng tầm mà tôi nhanh chóng đặt ra, “Nghiện ngập tràn lan”, cũng không hiệu quả lắm, và cũng không dễ phát âm lắm.
Tôi cần cái gì đó hay hơn.
Gợi ý cuối cùng cho cái tên xu hướng có thể đến từ một bài báo phỏng vấn khác mà tôi đã đọc nói về Eyal, tác giả cuốn Nghiện. Trong bài báo, ông nói ông muốn mô tả vai trò của mình là một “kỹ sư hành vi”. Sau khi thử một vài phiên bản sử dụng từ “engineering” (thiết kế) cho tiêu đề xu hướng, tôi quyết định chọn Engineered Addiction (Nghiện được thiết kế) là cách tả thực và dễ nhớ nhất để mô tả xu hướng này và tất cả các thành phần của nó.
BƯỚC 5 - Chứng minh
Bước cuối cùng là đảm bảo rằng đây đích thực là một xu hướng có thể được chứng minh bằng các câu chuyện của nhiều ngành khác nhau. Trong trường hợp này, việc chứng minh đã được thực hiện, phần lớn thông qua các nghiên cứu vì tôi đã phát hiện ra rất nhiều khía cạnh của xu hướng ở các ngành khác nhau, ở các bước trước.
Tuy nhiên, vì vẫn muốn có nhiều bằng chứng hơn nên tôi bắt đầu tìm kiếm thêm các ví dụ hay chứng cứ về các sản phẩm và trải nghiệm gây nghiện có chủ ý. Việc tìm kiếm đã nhanh chóng dẫn tôi đến một nghiên cứu của Harvard mới được xuất bản. Nghiên cứu này chỉ ra tại sao truyền thông xã hội lại gây nghiện cho nhiều người đến vậy. Và rồi tôi tìm ra một cuốn sách của nhà nhân chủng học nổi tiếng của MIT tên là Natasha Dow Schüll, bà đã dành hơn 15 năm nghiên cứu hiện trường thiết kế máy đánh bạc ở Las Vegas.
Cuốn sách của bà, Addicted by Design (Bị nghiện vì thiết kế), tiết lộ cách các sòng bạc sử dụng trải nghiệm và thiết kế máy đánh bạc để khuyến khích hành vi gây nghiện. Đó là những bằng chứng cuối cùng giúp kể câu chuyện một cách hoàn chỉnh.
“Nghiện được thiết kế” đã làm nên Báo cáo Xu hướng Phi hiển nhiên 2015 của tôi và giờ là Chương 15 của cuốn sách này.
Tránh tiếng xì xào trong tương lai
Chúng ta đã xem xét xong phương pháp dùng để phát triển, mô tả và chứng minh một xu hướng. Giờ chỉ còn một việc cuối cùng phải làm - đưa ra lời khuyên để tránh một trong những nguy cơ lớn nhất của việc dự báo xu hướng: rơi vào tình trạng phát ngôn lảm nhảm.
Cho dù tôi rất yêu thích xu hướng và tin rằng bất cứ ai cũng có khả năng học cách nhìn ra xu hướng nhưng thực tế là chúng ta đang sống trong một thế giới đầy rẫy những dự báo.
Các nhà kinh tế học không dự đoán được các hoạt động dẫn đến sự suy thoái toàn cầu. Các nhà khí tượng học trên truyền hình dự báo có mưa mà mưa chẳng bao giờ rơi. Và các nhà dự báo xu hướng kinh doanh có lẽ là những tên tội phạm tồi tệ nhất, chia sẻ những dự báo ngờ nghệch về các ngành công nghiệp tương lai, những dự báo hoặc là quá hiển nhiên hoặc là hoàn toàn bất khả thi.
Ít nhất 50% các chuyên gia luôn luôn sai. Vấn đề chỉ là 50% nào thôi.

Năm 2011, nhà báo Dan Gardner viết về sự ám ảnh với tương lai đầy sai trái này trong cuốn sách uyên thâm nhưng rất giải trí của mình có tên Future Babble (tạm dịch: Tiếng xì xào trong tương lai). Một phần mục đích của ông là chỉ ra cách các chuyên gia dẫn chúng ta vào con đường sai lầm và gây hại nhiều hơn lợi.
Trong cuốn sách đó, ông nói đến nghiên cứu của Philip Tetlock, một nhà tâm lý học của trường Kinh doanh Haas thuộc Đại học California. Trong nhiều năm, Tetlock và đội của ông đã phỏng vấn các chuyên gia, thu thập được 27.450 dự báo và ý tưởng về tương lai. Sau đó, họ phân tích những dự báo và ý tưởng này từ các nguồn giấu tên và kết luận rằng “sự thật đơn giản và gây sốc là dự báo của các chuyên gia không chính xác hơn đoán mò chút nào”.
Kết luận thú vị hơn trong nghiên cứu của Tetlock, mà Gardner chỉ ra, là sự khác biệt trong cách các chuyên gia phản ứng khi nghe tin dự báo của họ bị sai.
Các chuyên gia kém thành công nhất là những người trước khi đưa ra dự đoán đã phải đánh vật với sự không chắc chắn. Họ đã quá tự tin, mô tả những dự báo sai của mình là gần đúng và thường có thế giới quan không thay đổi. Trong cuốn Tiếng xì xào trong tương lai, Gardner gọi những chuyên gia này là “nhím”.
Còn lại là các chuyên gia không đi theo lối mòn đó. Họ thoải mái với việc không cảm thấy chắc chắn và chấp nhận việc một số dự báo của họ có thể sai. Gardner gọi những chuyên gia này là “cáo” và mô tả họ là rất khiêm tốn về khả năng dự báo tương lai, biết tự phê bình và sẵn sàng bày tỏ nghi ngờ về những dự báo của chính mình.
Sự so sánh giữa cáo với nhím của ông đưa đến tâm điểm của một câu hỏi quan trọng mà bạn có thể đang tự vấn. Đó là: làm thế nào bạn biết dự báo của mình sẽ chính xác?
Nghệ thuật để đưa ra được xu hướng đúng (và sai)

Cho dù chúng ta thông minh tới đâu, tư duy của chúng ta phức tạp đến thế nào thì bộ não mà chúng ta sử dụng để đưa ra dự đoán luôn có lỗi và thế giới về căn bản là không thể đoán được.
- Dan Gardner, Tiếng xì xào trong tương lai
Đến lúc này thì bạn đã biết rằng tôi tin bất cứ ai cũng có thể học cách dự báo tương lai.
Tất nhiên tôi cũng có cùng ý kiến với Dan Gardner về mối nguy hiểm của sự chắc chắn sai lầm và sự hoài nghi nói chung xung quanh việc dự báo tương lai.
Nếu bạn đang chuẩn bị xây dựng năng lực sàng lọc xu hướng thì bạn cũng đồng thời phải chấp nhận một điều là đôi khi bạn sẽ sai.
Ở Phần III của cuốn sách, bạn sẽ thấy một bản tóm tắt các xu hướng tôi đã dự báo trong bốn ấn bản hàng năm gần đây của Báo cáo Xu hướng Phi hiển nhiên của tôi. Mỗi xu hướng cũng có một điểm xếp hạng tương ứng và một bản phân tích nhìn lại quá khứ về tuổi thọ của xu hướng đó.
Một số xu hướng trong đó sai một cách đáng xấu hổ.
Ở đây tôi chia sẻ chúng một cách cởi mở là vì muốn minh họa cho quan điểm của Gardner. Tôi muốn trung thực với bạn nhưng cũng trung thực với bản thân sau mỗi báo cáo năm. Cáo luôn thoải mái với sự bất trắc và biết rằng đôi khi nó có thể sai.
Tôi biết đôi khi mình sai, và tôi đảm bảo rằng bạn cũng sẽ như vậy.
Vậy thì tại sao lại viết một cuốn sách về dự báo xu hướng và xem xét kỹ lưỡng toàn bộ quá trình này nếu chúng ta có thể dự báo sai nhỉ?
Sợ thất bại không phải là lý do để bạn không áp dụng suy nghĩ tốt nhất của mình và thăm dò khám phá những ý tưởng lớn. Đó là lý do thứ nhất. Lý do thứ hai nằm ở mục đích thực sự của tôi khi viết cuốn sách này - vốn chỉ nói lên phần nào quá trình học cách dự báo xu hướng.
Học cách dự báo tương lai có một tác dụng phụ, thậm chí còn dễ dự đoán hơn: bạn sẽ trở nên tò mò hơn, quan sát nhiều hơn và hiểu biết nhiều hơn về thế giới xung quanh.
Sự thay đổi tâm trí này có thể sẽ là lợi ích lớn nhất của việc học cách nhìn ra và sàng lọc xu hướng.
Oscar Wilde từng viết “mong đợi điều không mong đợi cho thấy một trí tuệ hoàn toàn hiện đại”. Phi hiển nhiên nói về việc xây dựng kiểu trí tuệ hiện đại này bằng cách nhìn ra những thứ mà người khác bỏ qua, suy nghĩ khác đi và sàng lọc ý tưởng để mô tả thực tại đang thay đổi nhanh chóng theo những cách thức mới mẻ và độc đáo.
Tôi đã chia sẻ với bạn quá trình và các kỹ thuật mà tôi sử dụng để làm việc đó hàng năm, giờ thì chúng ta hãy tập trung vào các dự báo của tôi về các xu hướng hàng đầu sẽ thay đổi cách chúng ta mua, bán hay tin vào bất cứ thứ gì trong năm 2015 với ấn bản Báo cáo Xu hướng Phi hiển nhiên tiếp theo.

BÁO CÁO XU HƯỚNG
PHI HIỂN NHIÊN 2015

Chương 4

NGÔI SAO HÀNG NGÀY
Xu hướng này là như thế nào?
Việc cá nhân hóa gia tăng khiến ngày càng nhiều người tiêu dùng mong muốn các tương tác hàng ngày của họ sẽ trở thành các trải nghiệm người nổi tiếng mà họ là ngôi sao của buổi diễn.
Buổi sáng ngày 15 tháng 11 năm 2013, hầu hết cư dân của thành phố San Francisco thức giấc mà không hay biết thành phố của họ sắp được một siêu anh hùng đến cứu.
Việc siêu anh hùng này cao chưa đầy 1,2m và mới 5 tuổi là những chi tiết mà hầu hết cư dân thành phố chỉ biết sau khi những hành động anh hùng của cậu bé lan nhanh như virus trên mạng.
Vài tháng trước khi điều trị bệnh bạch cầu, cậu bé Miles Scott nói với tăng hội Vùng vịnh của quỹ Điều ước một điều mà cậu hằng mong ước - trở thành Người dơi nhí.
Để thực hiện điều ước của cậu bé, một đội đến từ một tổ chức phi lợi nhuận bắt đầu chuẩn bị kế hoạch tập hợp khoảng 200 đến 300 người tại Tòa thị chính để ủng hộ cho sự kiện, nơi cậu bé Miles có thể mặc bộ đồ Người dơi nhí và đánh bại một diễn viên mặc trang phục của một trong những kẻ thù truyền kiếp của Người dơi.
Những người tổ chức nhanh chóng nhận ra họ thu hút được nhiều sự chú ý hơn mong đợi.
Một nhà thiết kế trò chơi video giúp thiết kế trải nghiệm này. Một công ty truyền thông xã hội tình nguyện quảng bá sự kiện. Vô số người bắt đầu theo dõi kế hoạch này trên trang Twitter và cam kết sẽ tham gia sự kiện.
Khi ngày 15 tháng 11 đến, một đám đông ước chừng khoảng 20.000 người có mặt tại Tòa thị chính để reo hò cổ vũ cho Người dơi nhí.
Khi những người tham gia chia sẻ về sự kiện trên truyền thông xã hội với cụm từ tìm kiếm #SFBatkid, độc giả trên toàn thế giới bắt đầu chú ý. Tổng cộng, sự kiện đã tạo ra hơn một nửa triệu tin nhắn trên Twitter, các cuộc nói chuyện ở 117 quốc gia và hơn 16.000 bức ảnh được chia sẻ trên trang Instagram.
Sự kiện này thậm chí còn khiến thị trưởng thành phố San Francisco tuyên bố ngày 15 tháng 11 hàng năm là ngày Người dơi nhí và truyền cảm hứng cho một bộ phim tài liệu dài về câu chuyện của cậu bé Miles. Bộ phim tài liệu có tiêu đề Batkid Begins (Người dơi nhí bắt đầu), ra mắt tháng 1 năm 2015.
Điều quan trọng nhất là sự kiện này đã thay đổi cuộc sống của một cậu bé và mang đến một khoảnh khắc, mà như một người tham gia sự kiện mô tả, nó “khôi phục niềm tin của bạn vào con người”.
Trong thời đại mà những lời hứa dạng này được sử dụng như mồi nhử để người xem nhấp chuột vào những tiêu đề báo chí giật gân thì ngày Người dơi nhí nổi lên, như lời quảng cáo về bộ phim tài liệu đó nói, là “ngày mà Internet tỏ ra tử tế”.
Hóa ra, vào lúc cậu bé Miles đang trải qua ngày hạnh phúc nhất trong tuổi thơ của mình thì một trong những công ty giải trí lớn nhất thế giới chính thức tung ra một hệ thống công nghệ được thiết kế để tạo ra một trải nghiệm kỳ diệu giúp hàng triệu đứa trẻ (và cả người lớn đi kèm các em nữa) cảm giác được làm siêu sao mỗi ngày giống như cậu bé Miles vậy.
Kế hoạch chi tiết của Disney
Sáng kiến đầy tham vọng MagicBand và MyMagic+ của tập đoàn Disney nhằm thay đổi hoàn toàn trải nghiệm tại khu nghỉ dưỡng theo chủ đề quan trọng nhất của họ ở Orlando, tiểu bang Florida, ước tính có chi phí hơn một tỷ đô la. Điều chỉnh mọi thứ, từ việc khách đặt chỗ trước như thế nào cho đến các phòng trong khu nghỉ dưỡng được đánh giá ra sao, đây là một trong những nỗ lực tham vọng nhất từ trước đến nay trong ngành du lịch - khách sạn nhằm lồng ghép công nghệ vào hoạt động kinh doanh.
MagicBand (Dây đeo kỳ ảo) là một dây đeo ở cổ tay, chịu được nước, dùng làm chìa khóa phòng, vé vào công viên, thiết bị thanh toán di động và nhiều chức năng khác nữa. Dây đeo kỳ ảo cũng cho phép tập đoàn Disney thu thập một lượng dữ liệu khổng lồ khi du khách di chuyển quanh các công viên, điều này giúp họ quản lý được đám đông. Tùy thuộc vào cách du khách chọn thiết lập tài khoản Disney của họ như thế nào, chiếc dây đeo kỳ ảo cũng cho phép các nhân vật nhận ra họ và gọi họ bằng tên (nếu họ chọn như thế), và cho phép tập đoàn Disney tạo ra các gói chụp ảnh để các gia đình có thể lưu lại hình ảnh thông qua hệ thống chụp ảnh tự động được lắp đặt khắp các công viên của Thế giới Walt Disney.
Rõ ràng, tập đoàn Disney muốn mang lại trải nghiệm cá nhân hóa cho mọi du khách, và họ không đơn độc. Tham vọng cá nhân hóa hoàn toàn trải nghiệm khách hàng này là điều mà nhiều thương hiệu - từ những thương hiệu thời trang nổi tiếng như Burberry cho đến công ty khởi nghiệp chuyên bán xe đạp làm theo đặt hàng của khách Villy Bikes - đang tìm cách lồng ghép vào hoạt động kinh doanh của họ.
Ở trung tâm của xu hướng Ngôi sao hàng ngày này, mục đích mà tất cả các công ty này hướng tới là cho phép khách hàng có cảm giác giống như siêu sao mỗi khi họ có tương tác với công ty.
Cô dâu Bollywood
Có một ngày mà hầu hết mọi người đều có thể mong đợi được làm ngôi sao: ngày cưới.
Ở Ấn Độ, đám cưới có vai trò văn hóa quan trọng đến mức các bộ phim được yêu thích nhất của ngành công nghiệp phim ảnh của đất nước, thường được gọi là Bollywood, đều nói đến đám cưới.
Ngành công nghiệp Bollywood phát hành tổng cộng hơn 1.000 bộ phim mỗi năm (gần gấp đôi con số của Hollywood) và một cảnh được người xem yêu thích trong rất nhiều những bộ phim này là một đám cưới xa xỉ có ca nhạc, mọi người mặc quần áo sặc sỡ, cùng nhau nhảy các điệu nhảy flash mob hào nhoáng. Nghi lễ yêu đương kịch tính được quay tại những địa điểm đẹp như mơ từ các đỉnh núi ở Thụy Sĩ cho đến các bãi biển ở Brazil.
Tầm quan trọng của truyền thống này gần đây đã dẫn tới sự gia tăng đột ngột của “buổi diễn chiều trong đám cưới hỏi”, theo nhận xét của tờ Times of India (Thời báo Ấn Độ). Các cặp trai gái sắp kết hôn thuê một đoàn làm phim để giúp họ tái hiện các cảnh cưới hỏi trong phim và quay video để chia sẻ với khách mời.
Tất nhiên, một phần sức hấp dẫn của một cuốn băng video đám cưới được quay và biên đạo múa đẹp (cho dù theo kiểu Bollywood hay không!) là cơ hội để các cặp đôi chia sẻ nó với bạn bè và gia đình. Ngoài khao khát con người của chúng ta là muốn làm ngôi sao của buổi trình diễn thì một lý do lớn khiến mọi người muốn tạo ra những kiểu trải nghiệm làm ngôi sao như thế này là để họ có thể chia sẻ chúng trên các mạng truyền thông xã hội với những người họ yêu quý.
Đám cưới không phải ngày nào cũng diễn ra, và đối với hầu hết chúng ta, đám cưới (hy vọng) chỉ diễn ra một lần trong đời. Trong ngày cưới, bạn mong đợi là ngôi sao của buổi trình diễn. Nào, bạn có thể mong đợi điều đó khi bạn trả tiền cho một trải nghiệm được lên kịch bản như đi Florida để trải nghiệm những điều hấp dẫn và kỳ diệu của Disney.
Thế còn những ngày khác thì sao?
Tôi: Trải nghiệm bảo tàng
Năm 2011, Intel tung ra một trong những chiến dịch truyền thông xã hội thành công nhất trong năm, tập trung vào ý tưởng đơn giản: cho phép mọi người tạo ra và chia sẻ một bảo tàng về cuộc sống của chính mình. May thay, nền tảng lý tưởng để xây dựng bảo tàng đã tồn tại rồi - Facebook.
Tham dự sự kiện, chia sẻ ảnh chụp, đăng những câu nói hay quan sát thú vị về đời sống thường nhật là những kiểu nội dung mà hầu hết mọi người đều đã đăng trên Facebook. Mô hình Bảo tàng của tôi tạo ra cho bạn một công cụ có thể giúp tìm kiếm bài viết và các bức ảnh bạn đã đăng trong quá khứ và sắp xếp chúng lại thành một trải nghiệm tương tác.
Bạn có thể xem cuộc đời mình diễn ra từ khi bắt đầu sử dụng Facebook ra sao và chia sẻ câu chuyện đó với bạn bè và gia đình.
Dùng dữ liệu xã hội để tạo ra trải nghiệm “người nổi tiếng” là khái niệm mà hầu như ngày nào chúng ta cũng thấy trên truyền thông xã hội. Những người sử dụng Instagram bắt chước dáng đứng chụp ảnh của người nổi tiếng nhằm chụp những bức ảnh tự sướng đáng nhớ. Những người sử dụng Twitter chia sẻ những nhận định sắc sảo để khuyến khích mọi người chia sẻ lại, hay đơn giản là tìm các ngôi sao để theo dõi và chia sẻ suy nghĩ của họ.
Truyền thông xã hội và sự trỗi dậy của thương hiệu cá nhân cho phép người tiêu dùng đặt họ vào trung tâm của các câu chuyện về chính cuộc đời họ, như vậy tạo ra các khoảnh khắc và ký ức cá nhân hóa.
Lý do tại sao xu hướng này lại quan trọng?
Câu chuyện đẹp của con người về việc hoàn thành ước nguyện của một cậu bé năm tuổi đau ốm, nỗ lực của tập đoàn Disney để cá nhân hóa chuyến đi chơi của bạn đến các công viên chủ đề của họ, các video đám cưới Bollywood và sự trỗi dậy của thương hiệu cá nhân thông qua truyền thông xã hội, tất cả đều có chung một chủ đề nằm ẩn sâu bên dưới: khao khát được công nhận hay thừa nhận của con người.
Ai cũng muốn được chú ý, công nhận và tôn vinh.

Dale Carnegie từng viết: “Với một người, tên của họ là âm thanh ngọt ngào, quan trọng nhất, dù được cất lên bằng ngôn ngữ nào”. Quan điểm của ông được rút ra sau nhiều năm quan sát là con người sinh ra là để kiếm tìm những khoảnh khắc được thừa nhận, được chọn lựa, được hiểu và được đánh giá cao.
Trong một thế giới nơi chủ nghĩa cá nhân đang trỗi dậy, khao khát được công nhận hay thừa nhận của con người có thể trở nên quan trọng hơn bất cứ thứ gì khác. Khi con người muốn được cảm thấy mình giống như các ngôi sao mỗi ngày và có trong tay các công cụ, hệ thống máy tính hay phần mềm để thực hiện mong muốn đó, thì những nhà lãnh đạo biết cách kết nối với người dân và những thương hiệu biết cách khuyến khích sự trung thành của khách hàng sẽ là những người mang lại trải nghiệm tiêu dùng được cá nhân hóa, tôn vinh người dùng và đối xử với họ như những ngôi sao.
Những ai nên sử dụng xu hướng này?
Yếu tố quan trọng nhất của xu hướng này là cách nó kết hợp giữa lãnh đạo và kinh doanh. Các nhà bán lẻ và những người cung cấp trải nghiệm thực tế sẽ thấy xu hướng này đặc biệt giá trị. Tuy nhiên, các nhà lãnh đạo cũng nên cân nhắc tác động của xu hướng này nếu muốn nhóm của mình tin tưởng vào sứ mệnh họ đang mang. Xu hướng này có thể được áp dụng dù bạn đang tìm cách tăng mức độ cá nhân hóa để cải thiện trải nghiệm khách hàng hay đang tìm cách làm cho nhóm nhân viên, khách hàng của mình trở nên trung thành hơn.
Sử dụng xu hướng này như thế nào?

	Đặt ra các câu hỏi riêng tư, cá nhân - Hầu hết chúng ta đều được dạy rằng thật bất lịch sự khi hỏi những câu hỏi quá riêng tư hay cá nhân. Vấn đề là khi đó, bạn có thể không có được thông tin bạn cần để đối xử với người khác như một ngôi sao. Chiếc dây đeo thần kỳ MagicBand của tập đoàn Disney yêu cầu bạn cung cấp một lượng dữ liệu cá nhân đáng ngạc nhiên, song rõ ràng, họ sử dụng dữ liệu cá nhân đó nhằm đem lại lợi ích cho bạn. Khi bạn yêu cầu khách hàng chia sẻ thông tin nhiều hơn, điều đó có thể giúp bạn tìm ra cách cá nhân hóa một trải nghiệm để khách hàng nhớ đến suốt đời.

	Sử dụng dữ liệu bạn đã có - Một trong những điều trớ trêu nhất của nhiều tổ chức là họ thu thập cả kho dữ liệu song không bao giờ dùng đến. Bạn có địa chỉ khách hàng chứ? Nếu có, bạn có bao giờ chủ động gửi cho họ thứ gì đó không liên quan đến marketing không? Vấn đề là không nên thu thập dữ liệu chỉ để lấp đầy một chương trình máy tính. Nếu bạn hỏi xin khách hàng một thông tin nào đó thì hãy đảm bảo là bạn sẽ sử dụng nó - nếu không thì đừng hỏi.

	Tập trung vào những kỷ niệm mà mọi người có thể chia sẻ - Một trong những lời khuyên được chia sẻ thường xuyên nhất trong kinh doanh ngày nay là tạo ra những trải nghiệm thay vì bán sản phẩm. Đó là lời khuyên tốt, gần như lúc nào cũng vậy. Tuy nhiên, để sử dụng xu hướng Ngôi sao hàng ngày hiệu quả, có thể đòi hỏi bạn phải nỗ lực nhiều hơn, không chỉ trong việc tạo ra trải nghiệm đáng nhớ mà còn giúp đỡ mọi người thực sự nhớ đến trải nghiệm đó bằng cách giúp họ chia sẻ trải nghiệm ngay khi nó đang diễn ra.

Chương 5

Tự tin khi chụp ảnh tự sướng
Xu hướng này là như thế nào?
Việc chia sẻ hình ảnh cá nhân được chỉnh sửa cầu kỳ trên mạng ngày càng trở nên dễ dàng hơn, điều này cho phép nhiều người sử dụng nội dung xã hội, chẳng hạn như ảnh chụp tự sướng, để trở nên tự tin.
Giả sử bức ảnh nhạy cảm nhất của bạn bị lan truyền như virus trên mạng, bạn sẽ làm gì?
Caitlin Seida phát hiện ra bức ảnh đáng xấu hổ nhất của cô chụp tại một bữa tiệc Halloween lúc cô mặc trang phục giống nhân vật Lara Croft trong bộ phim Bí mật ngôi mộ cổ bị lan truyền như virus trên mạng.
Cho đến khi cô phát hiện ra sự việc thì bức ảnh đã được lan truyền trên mạng hàng tuần rồi và cư dân mạng buông những lời bình luận, chỉ trích cay độc về việc lựa chọn trang phục đó mặc dù cô đang thừa cân. Dòng chú thích ảnh tàn bạo “Kẻ cướp tủ lạnh” đã khơi nguồn cho hàng trăm lời bình luận ác độc vô danh đáp lại.
Khi mới phát hiện ra sự việc, cô hoàn toàn suy sụp.
Đây là ví dụ hoàn hảo cho thấy văn hóa bình luận ác độc trên Internet và một vấn nạn do công nghệ gây ra lan tràn nhanh đến mức chúng ta phải đặt một cái tên cho nó: nạn bắt nạt trên mạng.
Theo thống kê gần đây của Quỹ i-SAFE, hơn một nửa trẻ vị thành niên và thiếu niên từng bị bắt nạt trên mạng và một con số xấp xỉ từng tham gia vào việc bắt nạt trên mạng. Đáp lại, ngày càng có nhiều chương trình giáo dục được thiết kế để giúp trẻ vị thành niên và thiếu niên đương đầu với vấn nạn bắt nạt trên mạng, thậm chí là làm thế nào để chiến đấu chống lại vấn nạn này.
Ở đây, câu chuyện của Seida có kết thúc tích cực. Không muốn che giấu quá khứ và nhận ra rằng việc gỡ bỏ bức ảnh đó ra khỏi mạng Internet gần như là không thể, Caitlin Seida làm điều duy nhất cô có thể nghĩ tới: chấp nhận nỗi xấu hổ và kể cho mọi người nghe câu chuyện của mình.
Ngày mùng 2 tháng 10 năm 2013, cô viết một bài trên trang Salon.com chia sẻ tâm trạng của mình khi phát hiện ra bức ảnh và cô cũng chia sẻ rằng mình rất vui trong đêm tiệc tùng Halloween đó và không cảm thấy hối tiếc vì đã ăn mặc giống nhân vật trong trò chơi video yêu thích của mình.
Cô cũng kể về cuộc chiến đấu với hội chứng đa nang buồng trứng và suy tuyến giáp của mình, cả hai chứng bệnh này khiến cân nặng của cô tăng vọt. Và cô chia sẻ cuộc chiến đấu của mình với những người đã bình luận xúc xiểm về bức ảnh của cô bằng một câu nói ngắn gọn:
Rặt một lũ khốn. Tại sao các người không làm điều đúng đắn, xóa bức ảnh đó đi và không chia sẻ nữa?
Cần phải tự tin lắm mới dám đứng lên và đối đầu với kẻ bắt nạt mình.
Nhờ vào thế giới rất giỏi phơi bày sự riêng tư của con người và một nền văn hóa mạng độc ác, mỉa mai châm biếm mà khả năng tìm ra những cách thức mới để khám phá sự tự tin của bản thân đã trở thành một nhu cầu tất yếu hàng ngày. Vấn đề là không phải ai cũng có thể tìm ra được sự can đảm như Caitlin Seida để xây dựng (hoặc tái xây dựng) sự tự tin của mình.
Sau khi mọi chuyện đã qua, Seida đi chụp ảnh với một nhiếp ảnh gia chuyên chụp ảnh ăn mặc hở hang treo tường theo phong cách hoài cổ và mô tả trải nghiệm đó bằng những dòng chữ thế này: “Buổi chụp ảnh thật tuyệt vời. Chỉ muốn được mọi người nhìn ngắm nhiều hơn”.
Cảm xúc đó là nguyên nhân dẫn đến sự gia tăng mạnh mẽ công cụ vun đắp lòng tự tin hão huyền nhất thế giới: ảnh tự sướng.
Ưu điểm của ảnh tự sướng
“Ảnh tự sướng” (có lẽ bạn đã nhìn thấy trên truyền thông nhiều lần) về cơ bản là một bức ảnh ai đó tự chụp mình, thường là bằng camera trên điện thoại di động.
Đầu năm 2014, khi nhận định về một sản phẩm được yêu thích một cách vô lý có tên gọi “gậy tự sướng” (được thiết kế để cho phép bạn đưa camera trên điện thoại di động ra thật xa bạn để chụp rõ hơn), tạp chí Time ghi rằng: “Nếu 2013 là năm từ ảnh tự sướng trở thành từ mốt nhất thì 2014 là năm ảnh tự sướng trở thành một hiện tượng văn hóa”.
Điều đó có thể đúng song ảnh tự sướng chắc chắn không phải là hiện tượng văn hóa tích cực.
Nhiều người coi ảnh tự sướng là hiện tượng văn hóa tiêu cực, vì nó gây ra thái độ tự mãn thái quá, nó khiến người chụp thích sử dụng những kiểu mặt vịt và ảnh được chỉnh sửa tự động để trưng ra cho thiên hạ một bức chân dung tự họa phi thực tế về bản thân.
Theo nhiều cách, việc sử dụng ảnh tự sướng là một cách đáp lại việc Internet đã trở thành thiên đường cho những lời bình phẩm cẩu thả kiểu “nóng bỏng hay là không” vốn có thể vùi dập không thương tiếc lòng tự trọng của bất cứ ai.
Nhà nghiên cứu chính của Microsoft danah boyd nổi tiếng là rất ghét “sự đoan trang” của chữ viết hoa (thế nên tôi không viết hoa tên bà trong chương này) và nổi tiếng với những năm tháng nghiên cứu, tìm hiểu cách người trẻ sử dụng truyền thông xã hội như một phần trong sinh hoạt thường ngày của họ.
Trong cuốn sách mới nhất của mình It’s Complicated: The Social Lives of Networked Teens (tạm dịch: Phức tạp: Đời sống xã hội của thiếu niên có kết nối mạng) xuất bản năm 2014, bà đi sâu phân tích cái mà cuốn sách gọi là “nền văn hóa ác độc và tàn bạo” trên mạng.
Trong nghiên cứu của mình, bà giải thích sự ác độc này là kết quả tự nhiên của thế giới xã hội mà thiếu niên phải tìm cách giải quyết, nơi sự chú ý đã trở thành một món hàng hóa. Sự dễ dàng đăng bình luận trên mạng cộng với một nền văn hóa truyền thông thường xuyên chỉ trích người nổi tiếng và những cá tính mạnh thậm chí có thể biến loại ác độc này trở thành bình thường.
Trong một thế giới đầy rẫy sự ác độc vô danh, câu hỏi thực sự là làm cách nào thiếu nhiên (và rất nhiều người trưởng thành) có thể vun đắp đủ sự tự tin để họ được hạnh phúc.
Ảnh tự sướng có thể là một phần của câu trả lời cho thách thức đó, mà câu trả lời thì lớn hơn so với hầu hết những gì chúng ta tưởng.
Ảnh tự sướng có khuyến khích thói ích kỷ không?
Ảnh tự sướng đã trở thành công cụ tuyệt vời nhất để kiểm soát cách người khác nhìn thấy bạn trên mạng. Ảnh tự sướng có thể được chụp đi chụp lại nhiều lần cho tới khi hoàn hảo, và thậm chí có thể được chỉnh sửa bằng ứng dụng chỉnh sửa ảnh lấy cảm hứng từ chiến thuật của các tạp chí thời trang dùng để sản xuất ra vẻ đẹp lý tưởng cho các trang bìa.
Chỉ vài năm trước, hình ảnh những cô người mẫu gầy giơ xương đã qua bàn tay chỉnh sửa tạo ra một làn sóng phản ứng tiêu cực mạnh mẽ. Các công ty như Dove xây dựng những chiến dịch truyền thông virus được thiết kế để phơi bày thực tế của vẻ đẹp và thách thức mỗi người trong chúng ta đặt ra câu hỏi về ý nghĩa thực sự của vẻ đẹp. Trong quá trình này, “được Photoshop” trở thành một từ bẩn thỉu vì nó bắt đầu mô tả lời nói dối mà rất nhiều người tiêu dùng cảm thấy là ngành công nghiệp thời trang đang bán cho họ.
Bây giờ chúng ta có thể bán cho nhau những lời nói dối đó và việc này không có vẻ gì quá nghiêm trọng cả.
Instagram có thể ngay tức khắc lọc cả bầu trời để biến bức ảnh một trận bão từ cửa sổ phòng khách sạn nơi bạn đang ở thành một trận gió mùa đang kéo đến.
Một câu hỏi thú vị là liệu nền văn hóa nông cạn trên mạng này có thể cũng là một phần của giải pháp hay không? Một phần câu trả lời của tôi đến từ cái một số người có thể mô tả là ứng dụng nông cạn nhất từng được tạo ra.
Facetune bản thân
Ứng dụng được đặt tên rất khéo Facetune cho phép bạn lấy bất kỳ hình ảnh nào và ngay lập tức chỉnh sửa mọi thứ từ làm trắng răng cho đến kéo rộng nụ cười và thay đổi hoàn toàn hình dạng xương gò má.
Trang web hỗ trợ cho ứng dụng này có hẳn một bài hướng dẫn cách loại bỏ quầng thâm ở mắt, mụn trứng cá và bất cứ yếu tố không đẹp mắt nào khác trên khuôn mặt bạn trước khi đăng lên trang mạng xã hội. Trang web này đã truyền cảm hứng cho rất nhiều ứng dụng khác cung cấp chức năng tương tự.
Ứng dụng này cung cấp lý lẽ dễ hiểu cho những ai nói đùa rằng những người chia sẻ quá nhiều ảnh tự sướng có thể trở thành “#selfieabsorbed” (tạm dịch: nghiện tự sướng). Ảnh tự sướng có thể dễ dàng trở thành một ví dụ nữa của văn hóa “tôi trước”, tập trung vào quảng bá bản thân và hầu như không gì khác.
Tuy nhiên, việc tạo ra và chia sẻ những bức ảnh tự sướng được mông má hoàn hảo này lại đang gây ra một tác dụng phụ không ngờ.
Ảnh tự sướng đang góp phần làm tăng sự tự tin ở những người cần đến nó nhất.
Lý do ảnh tự sướng tốt cho trẻ em gái
Tháng 2 năm 2014, một cuộc điều tra với khoảng 700 người Mỹ trưởng thành và 200 thiếu niên Mỹ của chương trình truyền hình Today và trang AOL.com đã đưa ra một loạt các kết quả có thể dự đoán được về cách phụ nữ và nam giới nhìn nhận hình ảnh bản thân.
Nghiên cứu chỉ ra rằng phụ nữ trung bình dành ra nhiều hơn nam giới khoảng 100 giờ đồng hồ mỗi năm cho vẻ ngoài của mình, và cả nam giới, phụ nữ đều lo lắng về việc bị thừa cân.
Ngoài danh sách “các hiểu biết” thậm chí còn dài hơn thế này, vốn không thể gây ngạc nhiên cho bất cứ ai, thì có một con số thực sự nổi bật. Trong khi chưa đến một nửa số người trưởng thành (40%) nói rằng ảnh tự sướng hoặc các bức ảnh nịnh bợ bản thân khác trên mạng thường làm cho họ tự tin hơn thì với các cô bé tuổi teen, tỷ lệ lên tới 65%.
Gần như cùng lúc đó, một bài báo khác của nhà văn và nhà đồng sáng lập Viện Lãnh đạo trẻ em gái, Rachel Simmons, đưa ra một giả thuyết tương tự với tiêu đề trực tiếp hơn nhiều: Ảnh tự sướng tốt cho trẻ em gái.
Nếu bạn coi việc đăng hình vô tận là hành vi tự ngưỡng mộ bản thân thì bạn sẽ bỏ lỡ cơ hội được xem các cô bé thực hành việc quảng bá bản thân - một kỹ năng mà các cậu bé có nhiều điều kiện phát triển hơn, và điều này về sau có lợi cho các cậu bé khi các cậu thương lượng đòi tăng lương và thăng chức… Một bức ảnh tự sướng gợi lên điều gì đó dưới dạng hình ảnh - Tôi nghĩ tôi trông [xinh xắn] [hạnh phúc] [buồn cười] [khêu gợi]. Bạn có nghĩ thế không? - đây là điều mà một cô bé luôn phải nói ra miệng thì mới yên.
Bài báo này không chỉ ủng hộ ảnh tự sướng như một cách để các cô bé, cậu bé tuổi teen tăng thêm tự tin mà Simmons còn đưa ra quan điểm rất thú vị là ảnh tự sướng thậm chí có thể là bí quyết cân bằng sân chơi giữa các cậu bé và cô bé khi bắt đầu bước vào tuổi trưởng thành.
Lý do xu hướng này quan trọng
Bản sắc trên mạng đang chiếm vị trí quan trọng trong hình ảnh của chúng ta với thế giới. Đối với những người bạn ảo và những người khác mà bạn hiếm khi gặp bên ngoài thì chính khái niệm được tạo ra một cách chọn lọc về bản thân (hay cái tôi) này có thể trở thành “bạn thật sự” hàng ngày trong cuộc sống thực. Điều này nghe có vẻ đáng sợ, song điều tích cực là chúng ta có nhiều động lực để mang hai hình ảnh bản thân đó lại gần nhau hơn.
Đối với hầu hết chúng ta, để làm một người trong hai thế giới không chỉ dễ dàng hơn mà còn sung sướng, mãn nguyện hơn rất nhiều. Sống cuộc đời thứ hai nơi con người trên mạng của bạn hoàn toàn xa lạ với con người thực của bạn ngày càng trở thành điều chỉ có trong phim khoa học viễn tưởng. Phim ảnh thì luôn thích tưởng tượng sự tồn tại kiểu avatar(1) này trông sẽ như thế nào.
Tuy nhiên, trên thực tế, về bản sắc trên mạng, nghiên cứu này chỉ ra rằng chúng ta có vẻ như đang tiến về phía thông tin thực tế nhiều hơn là thông tin giả tạo.
Phòng thí nghiệm Truyền thông xã hội tại Đại học Cornell đã xuất bản một loạt các bài báo thú vị về các chủ đề đa dạng, từ tại sao sinh viên đại học có vẻ trung thực hơn khi tạo hồ sơ trên Linkedin so với khi họ viết hồ sơ xin việc cho đến tại sao hầu hết hồ sơ trên Facebook thực sự phản ánh cái tôi đích thực của chúng ta thay vì một phiên bản tô vẽ phóng đại nào đó.
Các nghiên cứu chỉ ra rằng thay vì biến chúng ta thành những kẻ nói dối ích kỷ, truyền thông xã hội, theo thời gian, có thể cho chúng ta thứ mình cần nếu chúng ta muốn tìm ra và là chính chúng ta: sức mạnh qua các câu chuyện của chúng ta.
Tóm lại, sức mạnh của xu hướng Tự tin khi chụp ảnh tự sướng nằm trong nguyên tắc đơn giản này. Ảnh tự sướng không chỉ là biểu tượng của sự kiểm soát hàng ngày chúng ta dùng để định hình câu chuyện mà chúng ta muốn kể về bản thân. Nó còn hỗ trợ và cho phép chúng ta trở thành hình ảnh mà chúng ta chia sẻ trên mạng mà không phải giả vờ.
Sử dụng xu hướng này như thế nào?

	Vượt qua thiên kiến tự ngưỡng mộ bản thân - Người ta thường chỉ trích ảnh tự sướng, cả người chụp ảnh lẫn đối tượng được chụp, đang tạo ra một thế hệ các con quỷ “tôi-trước”, không có khả năng đồng cảm với người khác. Nếu bạn không thuộc về “thế hệ ảnh tự sướng” (tôi không thuộc về thế hệ này!) thì bạn rất dễ có xu hướng lên án những người chia sẻ ảnh tự sướng là nông cạn và tự ngưỡng mộ bản thân. Để hưởng lợi từ xu hướng này, điều đầu tiên bạn phải làm là buộc bản thân không được suy nghĩ bảo thủ về giá trị tiềm năng của ảnh tự sướng.

	Tận dụng tối đa thông tin phân tích ảnh chụp - Nếu bạn có kế hoạch kết nối với khách hàng sử dụng sản phẩm của bạn trong các bức ảnh tự sướng của họ thì trước tiên bạn sẽ cần tìm ra họ. Tuy nhiên, nếu không có chữ viết thì những hình ảnh này có thể không tìm ra được. May thay, ngày càng có nhiều các công ty sáng tạo phát triển phần mềm như Ditto Labs đang đi đầu trong việc đưa ra các giải pháp giúp quét mọi thứ từ logo thương hiệu hay họa tiết trên vải cho đến khuôn mặt người nổi tiếng trên ảnh chụp được đăng trên mạng.

	Hãy làm cho các trải nghiệm trở nên dễ chia sẻ - Khi công ty nghiên cứu thực phẩm Technomic xuất bản mười xu hướng nhà hàng sẽ cất cánh trong năm 2015, một trong những xu hướng hàng đầu là niềm tin rằng bữa ăn sẽ trở thành một “sự kiện được dàn dựng để khoe khoang”. Ý tưởng dàn dựng các trải nghiệm đời sống thực để chia sẻ chúng trên mạng ngày càng đóng vai trò trung tâm đối với bản thân các trải nghiệm đó. Kết quả là, cung cấp dịch vụ Wifi chất lượng cao hay phông màn thú vị có thể giúp lồng ghép thương hiệu hay trải nghiệm của bạn vào nội dung và các bức ảnh tự sướng được người tiêu dùng am hiểu truyền thông xã hội đăng lên mạng.

Chương 6

TỈNH THỨC CHÍNH THỐNG
Xu hướng này là như thế nào?
Thiền, yoga và tĩnh tâm vượt qua cái tiếng hương khói để trở thành những công cụ đầy hiệu quả cho các cá nhân và tổ chức nhằm cải thiện hiệu suất công việc, sức khỏe và động lực.
Tháng 8 năm 2013, tạp chí ESPN cho đăng một câu chuyện về sự trỗi dậy của tỉnh thức, thiền và yoga như là các chiến lược đào tạo ở một nơi không ai ngờ tới: NFL(1).
Câu chuyện xảy ra bên trong một trại huấn luyện mùa hè bất thường của một đội bóng. Huấn luyện viên của đội đã quyết định rằng tinh thần và sức khỏe sẽ là phần quan trọng cần chuẩn bị trước mùa giải.
Để chứng minh sự tận tâm của mình, ông thuê người chăm sóc sức khỏe cho các cầu thủ, bao gồm một chuyên gia tư vấn về kỹ năng sống và một vị giám đốc phát triển cầu thủ. Trong một môn thể thao được định nghĩa bằng phong cách huấn luyện nhà binh và sự khắc nghiệt tàn bạo, thì ngay cả triết lý huấn luyện của đội bóng cũng phải khác biệt.
Thay vì mắng mỏ cầu thủ vì mắc lỗi, các huấn luyện viên khích lệ họ để giúp họ học hỏi và tiến bộ. Đội bóng thậm chí đã thay đổi triết lý tuyển mộ cầu thủ, tích cực tìm kiếm cầu thủ có thái độ tích cực, và còn bán đi các cầu thủ siêu sao nếu họ không cam kết trở thành những đồng đội tuyệt vời.
Vào tháng 9, đây vẫn chỉ là câu chuyện NFL đãi bôi, được viết chỉ để lấp đầy các trang còn trống trên tạp chí trước khi mùa giải thực sự bắt đầu. Nhưng sáu tháng sau, câu chuyện được chú ý nhiều hơn nhiều nhờ chiến thắng Super Bowl(2) vang dội của đội bóng mà tờ tạp chí nói tới: đội Seattle Seahawks (Diều hâu biển Seattle).
Sau chiến thắng đầu tay đó, tờ The New York Times cho đăng một bài ăn theo bài của ESPN với tiêu đề “Chức vô địch cho Diều hâu biển là chiến thắng của yoga”. Một năm sau, Diều hâu biển quay trở lại giải Super Bowl.
Nhờ sự thu hút của môn bóng bầu dục, một thắng lợi lớn cho yoga ở một nơi không ai ngờ tới đã đến, nhưng đó chỉ là biểu tượng của sự tinht thức chú ý rất lớn đang bắt đầu có được từ nhiều nơi khác.
Giáo viên yoga ở Thung lũng Silicon
Tỉnh thức được hiểu rộng rãi là trạng thái có ý thức hơn về bản thân, về môi trường xung quanh và những người bạn gặp gỡ, tương tác.
Trạng thái tỉnh thức hơn thường bao gồm đồng cảm hơn với người khác, trân trọng những khoảnh khắc suy tư và có được thái độ hay cách nghĩ cho phép bạn kiểm soát - căng thẳng hay xung đột tốt hơn.
Dựa trên định nghĩa này, không có gì ngạc nhiên khi biết rằng tỉnh thức thường liên quan đến yoga.
Sự phát triển của yoga ở văn hóa phương Tây trong vài thập kỷ qua rất mạnh mẽ. Báo cáo nghiên cứu IBISWorld tháng 11 năm 2014 về các phòng tập Pilates(3) và yoga, một trong vài “ngành công nghiệp không bị suy thoái tác động” của năm, dự báo tốc độ tăng trưởng hàng năm là 4,2% trên tổng số 33.343 phòng tập trên toàn nước Mỹ vào năm 2019.
Trong năm 2014, ở California, Thung lũng Silicon cũng chứng kiến sự bùng nổ tập thiền, yoga và tỉnh thức như một phần của công việc hàng ngày tại các công ty công nghệ lớn nhỏ khác nhau.
Người thu hút nhiều sự chú ý vì sự tăng trưởng này là người đứng đầu bộ phận tập tỉnh thức của Google tên là Chade-Meng Tan. Chức vụ chính thức của ông là Jolly Good Fellow (tạm dịch: Anh chàng vui khỏe) của Google.
Là nhân viên lâu năm của Google (số 107), ông đã dành nhiều năm trời thuyết phục công ty triển khai việc tập luyện tỉnh thức và yoga cho nhân viên công ty. Việc này mất thời gian, song cuối cùng công ty cũng lắng nghe. Gần đây tan đã kể lại với tờ The Guardian như sau:
Nếu bạn là lãnh đạo công ty và phát biểu rằng nhân viên cần được khuyến khích tập thể dục thì chẳng có ai nhìn bạn mà phì cười. Điều tương tự đang diễn ra với thiền và tỉnh thức vì bây giờ môn này đã trở thành khoa học rồi, không còn huyền bí nữa. Nó sẽ được coi như tập thể dục cho tâm trí.
Hơn 1.000 nhân viên Google đã trải qua các chương trình nằm trong khóa huấn luyện Tìm kiếm bên trong bạn của Tan và danh sách chờ được nhận vào các khóa học đã lên đến hàng trăm người. Với những chủ đề như “Điều chỉnh cái tôi thần kinh” và “Lãnh đạo bằng tình thương”, toàn bộ sự tập trung vào suy nghĩ bên trong này khiến một nhà báo của tờ Wired đi đến kết luận là khắp Thung lũng Silicon, “sự tĩnh lặng là một loại caffein mới”.
Nếu điều đó là đúng thì nhân viên phục vụ quán cà phê hiện tại của thung lũng có thể là Soren Gordhamer.(4)
Tìm kiếm trí khôn
Hàng năm, Gordhamer tổ chức Hội nghị Trí khôn 2.0 được yêu thích. Hội nghị này có một sự kiện đinh ở San Francisco, thường xuyên thu hút trên 2.000 người tham gia đến từ khắp thế giới quan tâm đến mọi khía cạnh của tỉnh thức tại nơi làm việc và trong cuộc sống thường nhật.
Sự kiện này đã trở thành nơi gặp mặt của phong trào tỉnh thức trong ngành công nghiệp công nghệ, người tham gia đến từ gần như tất cả các công ty công nghệ lớn, mỗi công ty cử vài nhân viên đến dự và tham gia đủ các hình thức học hành, ngồi thiền, nói chuyện.
Hội nghị này không phải là sự kiện công nghệ lớn duy nhất tập trung vào chủ đề này. Diễn đàn Kinh tế Thế giới ở Davos năm 2014 có 25 buổi nói chuyện về đề tài lãnh đạo tỉnh thức đều bán hết sạch vé, và sự kiện công nghệ lớn nhất châu Âu, Le Web ở Paris tháng 12 vừa qua có các cuộc thảo luận về “Tương lai của tâm trí”, là một trong những xu hướng hàng đầu của sự kiện.
Khi tỉnh thức, với tư cách một triết lý doanh nghiệp, được ngành công nghiệp công nghệ ưa chuộng như vậy, không có gì ngạc nhiên khi có hẳn bộ sản phẩm mới được thiết kế để thực hiện lời hứa tỉnh thức áp dụng rộng rãi.
Công nghệ tỉnh thức
Arturo Bejar thiết kế các công cụ xã hội để giúp mọi người lưu tâm hơn đến người khác và mặc dù tên tuổi của anh không hẳn là rất nổi tiếng song gần như chắc chắn là hàng ngày bạn tương tác dựa trên kết quả các nỗ lực của anh. Bejar là giám đốc công trình ở Facebook và được giao làm công việc mà một số người đã mô tả là công việc khó khăn nhất mà một người có thể có - thuyết phục cư dân mạng tử tế với nhau hơn.
Năm 2014, một bài báo trên tờ The New York Times gọi anh là “Quý ông tử tế của Facebook”, một chức vị nghe có vẻ có nghĩa khi mà công việc của anh là thử nghiệm các công cụ giúp giảm nạn bắt nạt trên mạng và viết lại những lời cảnh báo của mạng sao cho tình cảm hơn.
Bên ngoài thế giới của Facebook, có nhiều sáng kiến khác về các công nghệ và sản phẩm tỉnh thức.
Ví dụ, Thync là công ty khởi nghiệp có một giải pháp mà tờ Businessweek mô tả là “sản phẩm mới kỳ lạ nhất của Thung lũng Silicon trong nhiều năm”, một “thiết bị tín hiệu thần kinh” có thể dùng được với Bluetooth, sử dụng xung điện bắn thẳng váo trán để tạo ra sự tập trung, giúp bình tĩnh và truyền cảm hứng sáng tạo.
Nói cách khác, đây là thiết bị cho phép khách hàng lập trình trạng thái tinh thần của họ.
Nhờ những tiến bộ trong khoa học thần kinh và công nghệ có thể mặc hoặc đeo trên người, loại sáng kiến này đang trở nên ngày một phổ biến hơn. Ngoài ngành công nghệ và Thung lũng Silicon ra, nơi sự tỉnh thức có thể có nhiều tiềm năng phát triển nhất là lĩnh vực truyền thông, giáo dục và học tập.
Học tập và giáo dục tỉnh thức
Andy Puddicombe là câu chuyện về người sáng lập công ty khởi nghiệp mà bạn không thể không chia sẻ.
Khao khát kiếm tìm điều gì đó khác biệt khi 20 tuổi, ông trở thành nhà tu hành và sống mười năm ở dãy Himalaya, Miến Điện, Ấn Độ và Nepal. Sau đó, ông quay trở lại với sứ mệnh giúp giải tỏa sự huyền bí xung quanh thiền và giúp thiền trở nên dễ tiếp cận hơn đối với người dân trên khắp thế giới.
Ngày nay, công cụ chủ yếu của ông là ứng dụng Headspace. Ứng dụng này phát các buổi tập thiền có thời lượng dài ngắn khác nhau do chính Puddicombe hướng dẫn. Ứng dụng hiện có trên một triệu người sử dụng ở 150 nước trên thế giới.
Học cách tỉnh thức cũng mở rộng sang lĩnh vực giáo dục. “Tỉnh thức ở trường học” là một tổ chức phi lợi nhuận đặt trụ sở ở Anh. Tổ chức này có sứ mệnh dạy cho giáo viên cách đưa tỉnh thức vào lớp học như một cách giúp học sinh đương đầu với căng thẳng thần kinh do việc học ở trường, các hoạt động ngoại khóa và nạn đầu gấu bắt nạt gây ra.
Năm 2014, trại cải tạo Snake River, nhà tù lớn nhất tiểu bang Oregon, thậm chí còn khởi động một chương trình bên trong khu biệt giam để sử dụng phòng xanh, chiếu các hình ảnh phong cảnh ngoài trời thư giãn, êm dịu để làm dịu tinh thần phạm nhân và giảm bớt hành vi bạo lực của họ.
Sáng kiến này được tạp chí Time vinh danh trong danh sách “25 sáng kiến hay nhất 2014”.
Lý do xu hướng này quan trọng
Tỉnh thức và thiền định nhanh chóng được, từ trụ sở của các công ty công nghệ ở Thung lũng Silicon cho đến nhà tù lớn nhất tiểu bang Oregon. Mặc dù yoga vẫn rất phổ biến, những người ủng hộ yoga và tỉnh thức không ai ngờ tới rằng đội bóng bầu dục Diều hâu biển Seattle lại khuyến khích nhóm cử tọa chính thống cân nhắc việc học và thực hành tỉnh thức.
Khi tỉnh thức trở thành chính thống, nó sẽ bắt đầu lan tỏa vào các khía cạnh không ngờ của cuộc sống và cách chúng ta tương tác với người khác. Các cuộc tán gẫu trên Facebook có thể có chút thay đổi. Các buổi họp ý tưởng liên quan đến công việc có thể chịu ảnh hưởng của thái độ sống mới này. Các mối quan hệ của chúng ta có thể bắt đầu thay đổi. Trong hầu hết các trường hợp, điều này là tốt vì khi đối xử với nhau yêu thương hơn, chúng ta cũng có thể giao tiếp với nhau tốt hơn và hiểu nhau hơn.
Tuy nhiên, với xu hướng này, sẽ xuất hiện những người phản đối hoặc hoài nghi, cho rằng tỉnh thức là xa lạ hay quá mang tính tôn giáo để đưa vào những thể chế căn bản nhất - như chính phủ hay trường học. Cuộc tranh luận này tiếp diễn suốt năm 2015 và hàng ngũ những người tin vào xu hướng này, những người chia sẻ câu chuyện về việc tỉnh thức đã thay đổi hoàn toàn cuộc sống họ như thế nào, cũng sẽ tiếp tục tranh luận.
Những ai nên sử dụng xu hướng này?
Khi tỉnh thức chuyển từ một khát vọng cá nhân thành một triết lý của tổ chức thì bất cứ ai chịu trách nhiệm về các chương trình huấn luyện, đào tạo hay học tập trong một tổ chức hoặc công ty đều nên theo dõi xu hướng. Xu hướng này có khả năng tác động lên hành vi của người tiêu dùng trong việc mua sắm hay ủng hộ công ty nào đó. Xu hướng này cũng tác động đến giới lãnh đạo và quản lý khi mà “khía cạnh mềm” trong kinh doanh trở thành một lĩnh vực cần tập trung. Nhóm đối tượng cuối cùng có thể nhận ra giá trị to lớn của xu hướng này là bất cứ ai đang phải làm việc quá tải hay đang tìm kiếm sự cân bằng giữa công việc với gia đình, đời sống cá nhân.
Sử dụng xu hướng này như thế nào?

	Hãy bắt đầu với những đợt tỉnh thức ngắn - Ban đầu, thiền định và yoga có thể khiến người ta sợ khi mới bắt đầu. Không phải lúc nào chúng ta cũng hiểu rõ phải làm gì và không phải ai cũng đủ điều kiện thuê huấn luyện viên riêng hay đến phòng tập yoga đều đặn. Tin vui là ngày càng có nhiều các ứng dụng và công cụ như Headspace có thể giúp bạn bắt đầu một cách từ từ. Một kỹ thuật khác đang được ưa chuộng đó là chủ ý nghỉ giải lao giữa các cuộc họp hay các hoạt động, dành một khoảng thời gian tĩnh lặng hoàn toàn để tái khởi động cơ thể cho các hoạt động tiếp theo trong ngày.

	Tìm kiếm các khoảnh khắc tỉnh thức để phát triển các mối quan hệ - Nhóm nào cũng đều có những hoạt động liên quan đến công việc hàng ngày của bạn và các hoạt động đó có thể xây dựng nên một nhóm. Hầu hết mọi người đều muốn trở thành một phần của nền văn hóa lớn, song để nuôi dưỡng nền văn hóa đó đòi hỏi người đó phải mang lại cho các thành viên trong nhóm cơ hội kết nối với nhau thông qua một cái gì đó chứ không đơn thuần chỉ là công việc. Các hội thảo (như Trí khôn 2.0) hay các sự kiện trực tiếp có thể là những cơ hội tuyệt vời. Nếu các thành viên trong nhóm có thể trải nghiệm các khoảnh khắc tỉnh thức hay thiền định cùng nhau, chắc chắn họ sẽ có thể kết nối với nhau ở mức độ sâu hơn và lòng tin với nhau cũng trở nên sâu sắc hơn.

Chương 7

SỰ NHÂN TỪ MANG TÊN THƯƠNG HIỆU
Xu hướng này là như thế nào?
Các công ty ngày càng đặt mục tiêu thương hiệu trọng tâm của các hoạt động kinh doanh nhằm thể hiện cam kết làm tốt những điều tốt đẹp hơn chứ không chỉ dừng lại ở việc đóng góp tiền bạc hay là làm PR(1) tích cực.
Công ty Toms Shoes có hẳn một giám đốc phụ trách việc tặng quà.
Nhà sáng lập công ty, Blake Mycoskie, rất tự hào chia sẻ thông tin này bất cứ khi nào ông nói về công ty mà ông sáng lập năm 2006 sau khi chứng kiến những đứa trẻ bất hạnh tại một ngôi làng ở Argentina không có giày để đi.
Toms là lựa chọn hoàn hảo để bắt đầu bất cứ cuộc nói chuyện nào về việc các thương hiệu đi làm từ thiện. Mặc dù ý tưởng về trách nhiệm xã hội của doanh nghiệp đã phổ biến vài thập kỷ, chương trình “Một đổi Một” của Toms còn hơn cả trách nhiệm xã hội.
Ở hầu hết các thương hiệu lớn, việc làm từ thiện xã hội được giao cho bộ phận nhỏ của phòng quan hệ công chúng hay phòng nhân sự. Tuy làm từ thiện hàng triệu đô la song giá trị của việc họ làm thường không chắc chắn.
Một ví dụ hoàn hảo cho sự bất hợp lý này: năm 2010, nhà sáng lập Facebook, Mark Zuckerberg, quyên góp 100 triệu đô la cho các trường học ở New Jersey để giúp cải cách giáo dục. Gần 5 năm sau, nỗ lực này của anh bị nhiều người chỉ trích vì số tiền đó đã được dùng để thanh toán cho dịch vụ tư vấn đắt đỏ và đạt được rất ít hiệu quả trong cải cách giáo dục lâu dài.
Thách thức lớn luôn đòi hỏi giải pháp lớn, nhưng ý tưởng về một thương hiệu có trách nhiệm với xã hội ngày nay không chỉ là ở hàng triệu đô la đóng góp. Người tiêu dùng kỳ vọng các thương hiệu cam kết lớn hơn - và mang lại hiệu quả hơn.
Về bản chất, xu hướng Sự nhân từ mang tên thương hiệu tập trung vào cách các thương hiệu đang tạo ra sự khác biệt trong cuộc sống hàng ngày của chúng ta thông qua những việc làm từ thiện, cam kết của nhân viên, truyền thông và kể chuyện hiệu quả, vốn không chỉ đơn thuần đóng góp những khoản tiền lớn cho sự nghiệp từ thiện.
Liệu một chiếc máy bán hàng tự động có thể mang lại hòa bình cho thế giới không?
Một trong những chiến dịch marketing số nổi tiếng nhất vài năm trước gần như không được thực hiện trên mạng,m ngoại trừ một đoạn video ngắn đăng trên trang YouTube. Thay vào đó, chiến dịch marketing này đi ra thế giới thực khi Coca-Cola cho lắp đặt các “Small World Machines” (tạm dịch: Máy thế giới nhỏ) nhiều nơi ở châu Á.
Ý tưởng của chiến dịch marketing này là đặt hai chiếc máy bán hàng tự động ở hai địa điểm khác nhau, mỗi máy có một máy quay camera và một màn hình chạm cảm ứng tương tác. Để lấy một lon Coca-Cola từ chiếc máy bán hàng, người tiêu dùng ở hai điểm cần chạm tay vào màn hình ảo và trải nghiệm “khoảnh khắc hạnh phúc”, cái tên do hãng Coca-Cola đặt.
Cảm xúc này đến từ hai chiếc máy bán hàng song sinh - một ở New Delhi, Ấn Độ và một ở Lahore, Pakistan.
Đoạn video được lan nhanh như virus và mọi người hân hoan với suy nghĩ lạc quan rằng khoảnh khắc hạnh phúc do một chiếc máy bán hàng tự động mang lại có thể có sức mạnh hàn gắn thế giới - thông qua một khoảnh khắc ngắn ngủi được chia sẻ giữa người dân của hai nước từ lâu đã là địch thủ của nhau.
Thật dễ để coi chiến dịch này là một việc làm khôn ngoan mang tính chất thương mại, đơn giản chỉ nhằm bán được nhiều nước ngọt của nhãn hiệu phổ biến nhất thế giới hơn. Chắc chắn mọi thứ về chiến dịch này đều nói lên quan điểm chính thức của hãng Coca-Cola một cách hoàn hảo, kể cả tiếng xủng xoảng khe khẽ cuối cùng.
Hãng Coca-Cola kiên trì dành những đồng đô la marketing và các nỗ lực sáng tạo cho hình thức giải trí này, thứ mang lại một chút kịch tính cho thương hiệu của hãng, đồng thời truyền đi một thông điệp làm thay đổi thế giới, đó là hãy khoan dung và đoàn kết.
Đây chính là chiến lược mà các nhà lãnh đạo thế giới có thể sử dụng để thay đổi nhận thức và có thể sẽ mang lại những thay đổi xã hội thực sự trong quá trình đó.
Tất nhiên, thật khó để hình dung rằng ý định cuối cùng của hãng Coca-Cola khi thực hiện những chiến dịch kiểu như thế này là để thay đổi địa chính trị. Mặc dù vậy, làm điều tốt cho xã hội, dù điều tốt đó chỉ là kết quả gián tiếp, cũng hiệu quả như thể đó là mục đích đề ra ban đầu.
Nếu điều họ làm vô tình trở thành mục tiêu thì kết quả còn tốt hơn. Đây là điều đã xảy ra với một thương hiệu khác năm 2014, khi một trong những doanh nhân khởi nghiệp nổi tiếng nhất thế giới quyết định tiết lộ những bí mật lớn nhất của công ty mình.
Làm thế nào để bạn tiết lộ bí mật của mình?
Ngày 12 tháng 6 năm 2014, doanh nhân Elon Musk gây sốc cho ngành công nghệ và ngành ô tô cùng một lúc bằng một bài viết duy nhất trên blog. Hôm đó, ông tuyên bố hãng Tesla Motors sẽ cung cấp hàng trăm bằng phát minh sáng chế cho các hãng đối thủ và các công ty công nghệ để đẩy nhanh tốc độ cải tiến sáng tạo.
Không phải là một chiến lược kinh doanh mạo hiểm, chiến lược của Musk dựa trên nhu cầu cải tiến sáng tạo liên tục, như ông chia sẻ với tờ BusinessWeek: “Bạn muốn cải tiến sáng tạo nhanh đến mức đem hủy các bằng phát minh sáng chế trước đây, việc này thật sự rất nghiêm trọng”.
Tuyên bố của ông là một chiến thắng vĩ đại có thể dự đoán được trên truyền thông dành cho chính ông và hãng Tesla Motors, nhưng đó không phải là ví dụ đầu tiên về một công ty cam kết dành nguồn lực để xây dựng một nền tảng mã nguồn mở, nhằm giúp một ngành công nghiệp tiến về phía trước.
Quay trở lại năm 2006, tổng giám đốc lúc đó của hãng Sun Microsystems là Jonathan Schwartz đánh cược táo bạo vào tương lai của công nghệ mã nguồn mở bằng cách cam kết đi theo mô hình kinh doanh phần mềm mã nguồn mở thay vì phần cứng. Kể từ đó đến nay, các công ty công nghệ khác cũng đưa ra các cam kết tương tự đối với mô hình mã nguồn mở.
Những cam kết công nghệ này của Musk hay Schwartz khi đứng riêng chỉ tượng trưng cho các thời điểm hay các động thái chiến lược nhằm thiết lập sự thống trị thị trường đối với một phần mềm cụ thể, nhưng những cam kết này cũng tạo ra một bối cảnh thú vị để từ đó xem xét ý tưởng xu hướng Sự nhân từ mang tên thương hiệu này.
Trong một thế giới nơi việc chứng kiến các loại cam kết làm từ thiện lớn đã trở thành điều bình thường, kỳ vọng của người tiêu dùng về tác động của những thương hiệu đó đối với cuộc sống của chúng ta hay thế giới nói chung đã thay đổi như thế nào?
Số lượng nghiên cứu ngày càng nhiều về chủ đề các công ty đang tác động đến thế giới như thế nào có thể có câu trả lời.
Kỳ vọng lớn hơn
Năm 2013, sau 20 năm theo dõi thái độ của người tiêu dùng Mỹ đối với sự tham gia của các doanh nghiệp trong các vấn đề xã hội, công ty tư vấn Cone Communications đưa ra một bản báo cáo mới với một kết luận duy nhất: tác động xã hội quan trọng hơn bao giờ hết. Nghiên cứu của họ phát hiện ra 91% người tiêu dùng muốn “thấy ngày càng nhiều các sản phẩm, dịch vụ và người bán lẻ hỗ trợ họ xứng đáng hơn”.
Điều tra về trách nhiệm xã hội của doanh nghiệp do công ty Nielsen tiến hành năm 2014 cho thấy, hơn một nửa (55%) số người tham gia cuộc điều tra trên toàn cầu nói rằng họ sẵn sàng trả thêm tiền cho sản phẩm và dịch vụ của các công ty cam kết tạo ra ảnh hưởng xã hội và môi trường tích cực - tăng so với tỷ lệ 50% năm 2012 và 45% năm 2011.
Một bằng chứng nữa, nghiên cứu của công ty Accenture tháng 6 năm 2014 có tiêu đề “Nghiên cứu khách hàng: Từ marketing đến tác động” dựa trên cuộc điều tra hơn 30.000 người tiêu dùng ở 20 nước trên thế giới. Có tới 72% số người được hỏi trả lời rằng họ cảm thấy ngành kinh doanh đang thất bại trong việc chăm sóc cho hành tinh và xã hội của chúng ta và rằng đây là một vấn đề.
Bản báo cáo cuối cùng đi đến kết luận “người tiêu dùng ngày nay có kỳ vọng cao hơn đối với doanh nghiệp; sự không hài lòng có thể là sản phẩm của các phương pháp tiếp cận truyền thống đối với tính bền vững, xoay quanh làm từ thiện và trách nhiệm xã hội của doanh nghiệp”.
Kết luận này rất đơn giản: người ta kỳ vọng nhiều hơn từ doanh nghiệp thời nay và doanh nghiệp cần phải đáp ứng. Như các câu chuyện trong chương này minh họa, rất nhiều doanh nghiệp đang làm đúng điều đó.
Chủ nghĩa tư bản có ý thức
Tháng 1 năm 2013, tổng giám đốc John Mackey của hãng Whole Foods, đồng tác giả của một cuốn sách về “chủ nghĩa tư bản có ý thức” - một cách mô tả việc làm ăn có lương tâm. Trong cuốn sách, Mackey cho độc giả thấy được những lựa chọn khó khăn mà hãng Whole Foods đã và đang đưa ra để hoặc là tránh bán cái gì đó (vì thế doanh thu sụt giảm) hoặc quyết định trả lương cho nhân viên cao hơn hoặc cho họ nhiều phúc lợi hơn (do đó chi phí vận hành gia tăng).
Các thương hiệu bán lẻ khác cũng tuyên bố các lựa chọn tương tự, từ chuỗi cửa hàng dược phẩm CVS cam kết không bán các sản phẩm từ thuốc lá cho đến chuỗi cửa hàng đồ uống nhanh Starbucks cam kết đạt mục tiêu 100% cà phê nguyên liệu của họ đáp ứng các tiêu chuẩn đạo đức vào cuối năm 2014.
Vấn đề là, khi ngày càng nhiều thương hiệu dựa vào tầng mức mục đích này, thách thức sẽ không còn là làm thế nào để lồng ghép một loại từ thiện nào đó vào công việc kinh doanh của một thương hiệu. Thay vào đó, năm 2015, thách thức thực sự sẽ là ai là người kể câu chuyện nhân từ đó hiệu quả và cảm xúc nhất để có thể nối với người tiêu dùng.
Lý do xu hướng này quan trọng
Trong nhiều năm, các thương hiệu đã trở nên khéo léo trong các nỗ lực cộng đồng mềm. Kỹ thuật biến một thương hiệu thành người ủng hộ hay nhà tài trợ vô hình được coi là cách tốt nhất để tài trợ cho cái gì đó mà không bị đánh giá là quảng cáo lộ liễu.
Các thương hiệu từng tin rằng nếu họ bị gắn với một hoạt động từ thiện xã hội nào đó thì mọi người sẽ không tin tưởng vào các nỗ lực của họ. Ngày nay, các thương hiệu có thể giành được sự tin tưởng thông qua các mô hình kinh doanh tích cực, các hoạt động từ thiện, mua hàng có trách nhiệm xã hội và thậm chí các thông điệp mang tính giải trí về sự gắn kết.
Chính việc xây dựng loại tin tưởng này khiến ý tưởng Sự nhân từ mang tên thương hiệu trở nên giá trị đến vậy. Năm 2015, sẽ có nhiều thương hiệu hơn nhận ra rằng làm ăn có trách nhiệm xã hội chỉ là một nửa của thách thức. Nửa còn lại là đặt các hành động của bạn vào vị trí quan trọng nhất để mọi người thấy bạn tin vào điều gì và tại sao bạn lại tin vào điều đó.
Những ai nên sử dụng xu hướng này?
Ý tưởng lồng ghép sự nhân từ vào mối tương tác với khách hàng gần như có thể áp dụng cho tất cả các công ty ở bất cứ ngành công nghiệp nào. Đặc biệt, xu hướng này có thể tạo ra một sự khác biệt lớn cho các thương hiệu hiện đã có những chương trình từ thiện xã hội rồi nhưng đang vật lộn để làm cho các chương trình đó trở nên chiến lược hơn và lồng ghép vào một cái gì đó ý nghĩa hơn.
Bạn có thể sử dụng xu hướng này như thế nào?

	Tặng cả thời gian chứ không chỉ tiền bạc - Không gì có thể làm hỏng một nỗ lực thiện chí nhanh hơn việc chỉ cho mỗi tiền mà không kèm theo bất cứ cam kết nào khác. Khi người tiêu dùng đã hiểu rõ hơn về những lời hứa giảm thuế của các doanh nghiệp thì điều quan trọng là phải nghĩ xa hơn việc quyên góp. Nhân viên của bạn có thể tham gia làm từ thiện như thế nào? Bạn có thể đóng góp gì khác ngoài tiền bạc? Trả lời những câu hỏi này có thể giúp bạn tạo thêm ý nghĩa và khiến các nỗ lực của bạn trở nên nhân đạo hơn trong quá trình làm từ thiện.

	Biến sự tử tế thành một mục tiêu - Một yếu tố quan trọng để nhớ về Sự nhân từ mang tên thương hiệu là xu hướng này cũng vượt ra ngoài phạm vi từ thiện xã hội. Coca-Cola quyên góp hàng triệu đô la mỗi năm cho công tác từ thiện, nhưng nỗ lực đáng nhớ nhất của họ, đã được nói đến trong chương này, về cơ bản là một chiến dịch marketing có tầm nhìn lớn hơn. Đôi khi, thêm giá trị vào văn hóa nghĩa là chia sẻ một thông điệp quan trọng một cách giải trí và dễ chia sẻ.

	Đề nghị hy sinh không ai ngờ tới - Năm 2014, một vài thương hiệu hy sinh công khai như để minh chứng cho sự nhân từ của họ. Tesla cho ngành công nghiệp ô tô sử dụng các bằng sáng chế phát minh của mình. CVS dừng bán thuốc lá bất chấp sụt giảm doanh thu cả năm ước tính gần hai tỷ đô la. Những thương hiệu này cho thấy hy sinh có thể là một cách làm hiệu quả để minh họa cho xu hướng Sự nhân từ mang tên thương hiệu; bạn quyết định thả con săn sắt bắt con cá rô.

Chương 8

BÁN LẺ NGƯỢC
Xu hướng này là như thế nào?
Các thương hiệu ngày càng đầu tư nhiều hơn vào các trải nghiệm tại cửa hàng gần gũi với khách hàng để xây dựng tình cảm yêu quý thương hiệu và giáo dục khách hàng, trong lúc đó tích hợp nhuần nhuyễn với các kênh trên mạng để kết thúc việc mua hàng và hoàn thành đơn hàng.
Tại triển lãm hàng năm của Hiệp hội bán lẻ quốc gia đầu năm 2013, sự trỗi dậy của “showrooming” là một chủ đề nóng. Khái niệm này ban đầu được tạo ra để mô tả việc người tiêu dùng đến một cửa hàng để xem và thử sản phẩm, rồi sau đó lên mạng để mua sản phẩm đó (thường là từ một nhà bán lẻ khác).
Nghiên cứu người tiêu dùng toàn cầu của IBM được công bố trong khoảng thời gian đó đã tăng thêm mối lo ngại cho các nhà bán lẻ. Khảo sát của IBM đối với 30.000 người tiêu dùng trên toàn cầu kết luận rằng gần 50% các cuộc mua hàng trên mạng của người tiêu dùng diễn ra sau khi họ đã đến thăm một cửa hàng có thật nào đó.
Những con số này đủ gây ra một làn sóng hoảng sợ đối với bất cứ nhà bán lẻ nào đang đầu tư lớn để duy trì một địa điểm gạch-và-vữa(1) và để mất doanh thu đáng kể từ việc bán hàng qua mạng. Làm thế nào họ có thể phản công đây?
Một vài chuyên gia tại triển lãm của Hiệp hội bán lẻ quốc gia đưa ra một số chiến lược có thể dự báo được, từ đầu tư vào một cửa hàng thương mại điện tử cạnh tranh cho tới làm cách nào để cải thiện trải nghiệm khách hàng bán lẻ. Các nhà bán lẻ rời triển lãm và hiểu rằng họ phải làm điều gì đó nếu không sẽ bị lỗi thời.
Một năm sau, khi IBM công bố kết quả của bản báo cáo 2014, dữ liệu chỉ ra một kết luận bất ngờ. Tuy người tiêu dùng ngày càng mua trên mạng nhiều hơn song dữ liệu cho thấy chỉ có khoảng 30% giao dịch mua hàng qua mạng là thực sự xuất phát từ việc đến thăm các cửa hàng truyền thống, giảm so với mức gần 50% của năm 2013.
Nghiên cứu này kết luận rằng “showrooming” không còn là mối đe dọa hàng đầu đối với các nhà bán lẻ nữa. Làm thế nào hành vi người tiêu dùng lại thay đổi đột ngột như vậy chỉ trong có một năm?
Sự thật là hành vi người tiêu dùng không hề thay đổi chút nào.
Thay vào đó, các nhà bán lẻ ngày càng trở nên khôn ngoan hơn trong việc sử dụng cái mà họ bắt đầu gọi là “phương pháp bán lẻ đa kênh” bằng cách tạo ra một trải nghiệm trực tuyến và ngoại tuyến mượt mà cho khách hàng. Một số thậm chí bắt đầu gọi sự pha trộn giữa bán lẻ thực và bán lẻ số này là trải nghiệm “digical” hay “phygital”(2).
Trừ những từ ngữ thời thượng ra thì 2014 là năm mà nhiều nhà bán lẻ tiên phong bắt đầu tìm cách tạo ra các trải nghiệm tại các cửa hàng của họ nhằm khuyến khích sự trung thành và yêu mến thương hiệu mà không cần phải bán bất cứ sản phẩm nào trong cửa hàng.
Phô diễn công nghệ
Samsung rất quyết liệt trong việc tìm cách thu hút người tiêu dùng dùng thử các thiết bị di động của họ nhằm chống lại sự tăng trưởng của Apple trong thị trường điện thoại thông minh. Cụ thể, Samsung cho ra mắt cửa hàng Samsung Galaxy Studio ở khu mua sắm SoHo sành điệu của New York nhằm trưng bày sản phẩm và các cải tiến sáng tạo mà không bán trực tiếp cho khách hàng (việc bán hàng thực sự chủ yếu vẫn diễn ra thông qua các nhà bán lẻ thứ ba).
Intel tiến hành bước đi tương tự năm 2014 bằng cách thiết lập quan hệ đối tác với một không gian bán lẻ có tên STORY do doanh nhân khởi nghiệp Rachel Shechtman tạo nên như là “một khái niệm bán lẻ có quan điểm của một tờ tạp chí, thay đổi như một phòng trưng bày tranh và bán hàng như một cửa hàng”. Cửa hàng này trưng bày các sản phẩm công nghệ có thể mặc hoặc đeo trên người có sử dụng công nghệ của Intel.
Thậm chí nhà bán lẻ lớn nhất thế giới cũng đang xem xét sự trỗi dậy của phong trào “showrooming” như một cơ hội để gia tăng doanh số bán hàng. Trong một cuộc phỏng vấn gần đây, chủ tịch và tổng giám đốc bộ phận Thương mại điện tử toàn cầu của Walmart, Neil Ashe, hứa rằng “showrooming” “không phải là một từ xấu ở Walmart… nếu mọi người thích đi xem hàng ở phòng trưng bày thì chúng tôi sẽ là phòng trưng bày tốt nhất thành phố”.
Khi ngày càng có nhiều nhãn hiệu xem xét việc sử dụng một không gian bán lẻ làm phòng trưng bày để xây dựng tình cảm yêu mến đối với thương hiệu và giáo dục khách hàng thay vì bán trực tiếp, họ cũng đang nghĩ lại về một trong những giả định căn bản nhất của bán lẻ truyền thống: khách hàng muốn bước ra khỏi cửa hàng với món đồ họ mua được trên tay.
Tấm gương ảo thuật & mua sắm không túi
Nếu một vị giám đốc phụ trách cải tiến sáng tạo sản phẩm của một thương hiệu lớn dự báo rằng “phòng trưng bày bán lẻ truyền thống sẽ không bao giờ biến mất” vì mọi người sẽ luôn muốn sử dụng cả năm giác quan khi mua hàng thì thật dễ để cho rằng đó là ví dụ hoàn hảo về việc các vị giám đốc thiển cận là những người chậm tiến hóa nhất như thế nào.
Khi vị giám đốc đó tình cờ có mặt tại một thương hiệu mà không có cửa hàng bán lẻ và chỉ tồn tại trên mạng thì điều này đáng để chú ý tới. Giám đốc bộ phận cải tiến sáng tạo và dự án kinh doanh mới của eBay, Steve Yankovich, tin vào sức mạnh của trải nghiệm bán lẻ. Ví dụ, tại cửa hàng bán lẻ Rebecca Minkoff mới ở San Francisco, đội của ông đã tạo ra công nghệ để vận hành một vài tấm gương tương tác giúp người mua hàng thử và phối đồ cho các sản phẩm đã chọn. Mục đích là để gộp trải nghiệm thực tế tại cửa hàng với khả năng đặt hàng sản phẩm và giao sản phẩm đến tận nhà khách hàng lại với nhau.
Quay trở lại năm 2012, chuỗi siêu thị có trụ sở tại Anh là Tesco tung ra các quầy hàng siêu thị ảo, cho phép người đi làm bằng các phương tiện giao thông công cộng ở Hàn Quốc (sau này là ở các nơi khác) sử dụng điện thoại di động quét mã QR(3) của sản phẩm và sản phẩm sẽ được giao đến nhà họ sau.
Năm 2014, thương hiệu này đi bước tiếp theo bằng cách thí điểm một trải nghiệm mua hàng thực tế ảo ở Berlin, nơi người tiêu dùng sử dụng kính Oculus Rift để mô phỏng một trải nghiệm mua hàng ảo được tích hợp với việc đặt hàng trên mạng và giao hàng.
Các nỗ lực này đều cung cấp một trải nghiệm bán lẻ tương tác mà không phải bày hàng ra trước mặt.
Sảnh chính 1 triệu đô la
Khi Andy Dunn, nhà sáng lập thương hiệu thời trang thương mại điện tử được ưa chuộng Bonobos, quyết định bán trực tiếp áo sơ mi của công ty, ông cũng cho xây vài phòng thử đồ cho khách ở sảnh chính của trụ sở chính công ty. Trong vài tháng, công ty kiếm được một triệu đô la doanh thu trực tiếp từ sảnh và ông nhận ra tiềm năng của việc có sự hiện diện thực tế để tăng doanh số bán hàng qua mạng.
Đến cuối năm 2014, thương hiệu đã mở mười cửa hàng trên nước Mỹ và theo kế hoạch sẽ mở thêm 30 cửa hàng nữa trong ba năm tiếp theo. Đại đa số đơn hàng vẫn đến từ hệ thống trên mạng. Hiểu biết chính của Dunn từ trải nghiệm sảnh chính đó là hầu hết khách hàng của họ (đa số là nam giới) thường không cảm thấy vấn đề gì khi rời cửa hàng mà không có món đồ nào trong tay.
Đó là ví dụ hoàn hảo về một trải nghiệm Bán lẻ ngược: trải nghiệm được thiết kế để tạo ra tình cảm quý mến ở cửa hàng và khuyến khích một giao dịch mua hàng mà giao dịch này có thể được hoàn tất sau trên mạng.

Phương pháp kết hợp trải nghiệm thực tế với trải nghiệm số hóa này là phương pháp Ron Magliocco, giám đốc marketing toàn cầu của hãng quảng cáo J. Water Thompson Worldwide, gọi là “các trang web sống” nơi số lượng cửa hàng gia tăng lật đổ mô hình bán lẻ truyền thống và trở thành phòng trưng bày.
“Tại sao một cửa hàng ngày nay lại trưng bày đến ٥٠٠ loại máy ảnh chỉ khác nhau có chút xíu?” Magliocco gần đây đặt ra câu hỏi hỏi trong một cuộc phỏng vấn, “đó là lý do tại sao có Internet”.
Lý do xu hướng này quan trọng
Trong nhiều năm, khi các nhà bán lẻ nói về triển vọng của việc tạo ra các trải nghiệm đa kênh cho khách hàng, điều đó về cơ bản nghĩa là có một trang trên mạng để tránh làm mất doanh thu vào tay các đối thủ cạnh tranh nếu chỉ tập trung vào bán hàng thông qua các điểm bán lẻ và các con số thống kê ủng hộ lựa chọn đó.
Năm 2015 và các năm tiếp theo, mối quan hệ giữa các trải nghiệm bán lẻ truyền thống và việc mua hàng qua mạng bắt đầu đảo ngược. Trải nghiệm cuộc sống thực tế được thiết kế để làm sâu sắc sự gắn bó của khách hàng với thương hiệu và mang lại điều gì đó đáng nhớ và có giá trị. Việc mua hàng và cách người ta hoàn thành việc mua hàng ngày càng được chuyển qua môi trường mạng, nơi “giá bày hàng dài vô tận”, cho phép các nhà bán lẻ cung cấp cho người tiêu dùng chính xác cái họ muốn và được điều chỉnh theo ý thích của họ.
Nhờ tốc độ và năng lực giao hàng tận nhà ngày càng tăng, toàn bộ quá trình này trở nên ngày càng mượt mà, êm ái hơn đối với khách hàng nên họ có thể được giao hàng gần như ngay lập tức, thưởng thức hàng nhanh chóng, rời khỏi cửa hàng bán lẻ với một trải nghiệm đáng nhớ và có thể chia sẻ được, thay vì với một chiếc túi mua hàng.
Những ai nên sử dụng xu hướng này?
Rõ ràng những người sử dụng xu hướng này nhiều nhất sẽ là các nhà bán lẻ hay các thương hiệu vốn bán một sản phẩm thông qua một hình thức kênh bán lẻ nào đó, mà kênh bán lẻ này phải nghĩ cách để tạo ra một trải nghiệm tại chỗ cuốn hút. Chiến trường bán lẻ trong đời sống thực đã trở thành đầu tàu bán hàng cho sự chuyển đổi về sau ở trên mạng. Đây cũng là một chiến thắng rõ ràng cho bất cứ công ty nào, giúp các nhà bán lẻ tạo ra những trải nghiệm cuộc sống thực hay mang đến một loại hình dịch vụ hoặc diễn đàn dựa trên sự kiện nào đó để làm cho trải nghiệm bán lẻ trở nên tương tác hơn.
Ngoài bán lẻ hay sản phẩm, còn có thể áp dụng quá trình bán hàng ngược này với nhiều hoạt động khác, chẳng hạn như được nhận vào làm một công việc hay thậm chí dạy một nhóm người một kỹ năng mới. Không quan trọng bạn bán sản phẩm gì, xu hướng này sẽ giúp bạn loại bỏ mô hình đang được áp dụng để bán sản phẩm đó, và sử dụng các trải nghiệm cuộc sống thực nhằm lôi kéo khách hàng thực hiện việc mua sản phẩm qua mạng.
Sử dụng xu hướng này như thế nào

	Tạo ra quầy rượu thiên tài của riêng bạn - Nguồn cảm hứng rõ ràng nhất của xu hướng Bán lẻ ngược chắc chắn là phương pháp Quầy rượu thiên tài lâu đời của Apple. Theo phương pháp này, các chuyên gia sẽ có mặt tại các cửa hàng để hỗ trợ khách hàng xử lý các vấn đề với sản phẩm (mà đa phần được mua qua mạng). Lý do khiến phương pháp này hiệu quả là vì mọi người thường muốn được trợ giúp mang tính cá nhân hóa về công nghệ và yêu thích cảm giác mong muốn của mình được đáp ứng.

	Thí điểm công nghệ mới - Một trong những cách mà các nhà bán lẻ thời trang đang cố gắng để trở thành người đi đầu xu hướng này là tìm ra công nghệ tiên phong mới để thử nghiệm ở cửa hàng, sử dụng mọi thứ từ “những tấm gương ảo thuật” cho đến màn hình chạm tích hợp chức năng đặt hàng tự động. Cho dù công nghệ đó là gì thì làm việc với đối tác và thử nghiệm công nghệ hiện có cũng sẽ giúp bạn cải tiến sáng tạo mà không phải tự tạo ra công nghệ mới.

	Nắm bắt cơ hội marketing - Trường dạy lái xe của hãng xe hơi BMW dạy lái xe và cho mọi người đi tham quan nhà máy nhưng không bao giờ bán bất cứ chiếc xe nào. Tập đoàn công nghệ Microsoft đặt các thiết bị chơi game Xbox được điều khiển bằng chuyển động ở các trung tâm mua sắm lớn để người đi qua chơi hoặc xem các trò chơi được kích hoạt bằng chuyển động. Cả hai chiến thuật đều hiệu quả vì tạo ra trải nghiệm rất lôi cuốn, khuyến khích người tiêu dùng cân nhắc mua một chiếc xe hơi hoặc một hệ thống thiết bị chơi trò chơi video lớn hơn và đắt tiền hơn.

Chương 9

NGƯỜI MARKETING LƯỠNG LỰ
Xu hướng này là như thế nào?
Khi marketing không còn đơn thuần là quảng bá sản phẩm thì các nhà lãnh đạo và tổ chức từ bỏ phương pháp marketing truyền thống, chuyển sang marketing nội dung và đầu tư vào trải nghiệm khách hàng.
Cái chết của marketing được phóng đại quá mức.
Danh sách những thay đổi được dự báo là giết chết marketing trong những năm gần đây bao gồm truyền thông xã hội, quyền lợi người tiêu dùng, công nghệ bỏ qua quảng cáo... Tuy nhiên, bất chấp những dự đoán về cái chết của marketing, marketing vẫn luôn tồn tại.
Mặc dù vậy, marketing không thể sống sót mà không thay đổi.
Gần cuối năm 2013, cuộc gặp gỡ hàng năm của Hiệp hội các nhà quảng cáo Mỹ với sự tham gia của các vị giám đốc marketing hàng đầu đến từ mọi thương hiệu. Tại cuộc gặp này, Joan Chow, giám đốc marketing của công ty ConAgra Foods băn khoăn: “Liệu trong năm đến mười năm tới, chúng ta có còn được gọi là giám đốc marketing nữa hay không? Người tiêu dùng không thích bị marketing. Chúng ta nên nghĩ mình là giám đốc giá trị thì hơn”.
Các vị giám đốc marketing khác cũng chia sẻ tầm nhìn tương tự về vai trò đang thay đổi của marketing. Beth Comstock, giám đốc marketing của tập đoàn GE, nói rằng công việc của bà giống với giám đốc tăng trưởng hơn, còn Stephen Quinn, giám đốc marketing của tập đoàn Walmart thì cho rằng giám đốc marketing cần phải là giám đốc cải cách sáng tạo.
Tại sao tất cả các vị giám đốc marketing này lại tích cực tìm cách thay đổi chức danh của mình đến vậy?
Một lý do quan trọng là vai trò ngày càng mở rộng của công việc marketing.
Thay vì chỉ chịu trách nhiệm truyền đi thông điệp và quảng bá sản phẩm, dịch vụ, marketing ngày càng lấn sâu vào việc tác động lên quá trình phát triển và nghiên cứu sản phẩm. Chăm sóc và dịch vụ khách hàng kết hợp với marketing thông qua truyền thông xã hội. Thậm chí, vai trò của công nghệ thông tin cũng đang thay đổi. Nhà phân tích hàng đầu của công ty nghiên cứu và tư vấn công nghệ thông tin Gartner là Laura McLellan gần đây dự đoán rằng đến năm 2017 giám đốc marketing sẽ chi tiền cho công nghệ nhiều hơn cả giám đốc thông tin.
Nhìn thoáng qua, điều này có vẻ rất mâu thuẫn. Nếu vai trò của marketing và chi tiêu cho marketing đang gia tăng thì tại sao lại có nhiều giám đốc marketing tìm cách thay đổi chức danh của mình như vậy?
Câu trả lời nằm ở trung tâm của xu hướng Nhà Marketing lưỡng lự, và liên quan đến cái chúng ta coi là marketing tuyệt vời ngày nay.
Marketing là làm cho người tiêu dùng hiểu và yêu điều bạn làm. Marketing ngày càng được thực hiện nhiều hơn qua các câu chuyện, qua truyền miệng, các cuộc nói chuyện và bản thân trải nghiệm của khách hàng. Kết quả là, quảng cáo marketing ít phụ thuộc vào truyền thông hướng ra bên ngoài hơn và phụ thuộc nhiều hơn vào truyền miệng thông qua những người tiêu dùng được kết nối, sẵn sàng chia sẻ ngay tức thì trải nghiệm của họ với thương hiệu.
Trong một thế giới, nơi trải nghiệm là marketing thì điều bạn nói không quan trọng bằng cái bạn làm và cách bạn làm việc đó.

Thương hiệu đầu tiên giết chết marketing
Ngày mùng 1 tháng 7, nhà quảng cáo lớn nhất đã chính thức kết liễu marketing.
Nằm trong kế hoạch tái tổ chức ở tập đoàn Proctor & Gamble (P&G), bộ phận marketing được chính thức đổi tên thành “quản lý thương hiệu” và hàng trăm giám đốc marketing đổi chức danh thành giám đốc thương hiệu. Sự thay đổi này là có chủ ý, nhằm thể hiện tầm nhìn rộng lớn hơn mà các giám đốc thương hiệu cần phải có để quản lý trải nghiệm người tiêu dùng từ A đến Z thay vì chỉ quảng cáo sản phẩm.
Bây giờ tại P&G, quản lý thương hiệu được chia thành bốn nhóm: quản lý thương hiệu (trước kia gọi là marketing), hiểu biết của người tiêu dùng và marketing (phụ trách nghiên cứu và hiểu biết), truyền thông (chủ yếu là quan hệ với bên ngoài và quan hệ bên trong tổ chức) và thiết kế.
Thay đổi lớn cuối cùng tại P&G trong thế giới marketing diễn ra vào những năm 1990, khi thương hiệu này giết chết chức danh “giám đốc marketing” và thay bằng một chức danh marketing rộng hơn. Việc họ đang làm này đưa thương hiệu vào danh sách những đơn vị hàng đầu trong việc thay đổi và định nghĩa lại vai trò của marketing.

Marketing là tương lai. Tất cả chúng ta, với tư cách là khách hàng và người tiêu dùng, được trao quyền nhiều hơn bao giờ hết, nên các công ty phải chấp nhận marketing.
- Rishad Tobaccowala,
Nhà chiến lược chính của công ty quảng cáo và quan hệ công chúng Publicis Groupe
Nếu trong quá khứ, marketing là chi tiền để xây dựng giá trị và (đôi khi) bán sản phẩm hay dịch vụ thì trong tương lai, marketing là nuôi dưỡng một trải nghiệm từ A đến Z, kết nối với người tiêu dùng sâu sắc đến mức người tiêu dùng không thể không nói về trải nghiệm đó.
May thay, sự thay đổi này đã tìm ra tiếng nói hoàn hảo với điều hiện đang là một trong những lĩnh vực tăng trưởng nóng nhất trong kinh doanh: marketing nội dung.
Công cụ marketing lưỡng lự tối thượng
Marketing nội dung được dựa trên nguyên tắc: nếu các thương hiệu có thể làm cho việc marketing của họ hữu ích hơn và tập trung giải quyết vấn đề hay trả lời câu hỏi thì người tiêu dùng sẽ chấp nhận chứ không từ chối việc marketing của họ.
Marketing nội dung là chiến thuật tốt nhất dành cho các nhà marketing lưỡng lự.
Khuyến mãi thái quá kiểu “mua một tặng một” được thay thế bằng nội dung kiểu “làm thế nào để” với mục đích giúp ai đó học cách làm điều gì đó tốt hơn. Các chuyên gia đầy hiểu biết trước kia làm việc tại hậu trường của các tổ chức giờ đây có thể đứng ra sân khấu trung tâm với tư cách là người phát ngôn của nhân viên, bổ sung giá trị và trả lời câu hỏi.
Tất cả những thay đổi này đang làm cho việc marketing trở nên “người hơn”, đáng tin hơn và được tin tưởng hơn.
Để đáp ứng nhu cầu nội dung chất lượng cao ngày càng tăng này, chỉ thay đổi trọng tâm của các đội marketing là chưa đủ mà bản thân đội marketing cần phải thay đổi. Năm 2015, các thương hiệu sẽ tiếp tục với những thay đổi vốn đã diễn ra rồi, và họ sẽ ngày càng tuyển mộ nhiều cựu biên tập viên và nhà báo hơn để tạo ra truyền thông chất lượng cao.
Buổi bình minh của nền báo chí thương hiệu
Sự xuất hiện ồ ạt của các nhà báo thương hiệu cũng đóng góp cho xu hướng người marketing lưỡng lự này. Khi ngày càng nhiều người chuyên nghiệp được đào tạo về đạo đức và tính khách quan trong báo chí đảm nhiệm các vị trí truyền thông thì có hai hiệu ứng có thể dự đoán được.
Thứ nhất, hiệu ứng này được nhiều người chú ý. Những người chuyên nghiệp này có thể bị thuyết phục thỏa hiệp một số nguyên tắc họ đã học và chấp nhận ở trường báo chí. Quả thực, mối lo sợ này đã dẫn tới nhiều bài báo lo lắng của các nhà báo truyền thống lên tiếng phản đối đồng nghiệp làm việc với các thương hiệu. Hiệu ứng thứ hai của sự thay đổi này quan trọng không kém song lại không được chú ý lắm.
Khi bạn đưa nhiều nhà sáng tạo nội dung tài năng, có đạo đức, được đào tạo bài bản vào thế giới marketing hơn, họ sẽ có thể tạo ra nội dung hay hơn, ít thiên vị hơn.

Các nhà báo luôn đặt mục đích kể một câu chuyện thật hay, nhưng về bản chất họ cũng là các nhà marketing lưỡng lự. Câu chuyện quan trọng hơn nhiều so với việc lồng ghép thông điệp của thương hiệu một cách khiên cưỡng hay đảm bảo logo xuất hiện đúng chỗ.
Nội dung hay có thể làm cho việc marketing trở nên có ý nghĩa hơn.
Lý do xu hướng này quan trọng
Khi định nghĩa và thực hành marketing không còn chỉ giới hạn trong phạm vi quảng cáo, các nhà marketing được khuyến khích nghĩ xa hơn các nỗ lực marketing truyền thống để mang lại giá trị cho tổ chức của mình. Ví dụ, giám đốc marketing thời nay tham gia nhiều hơn vào việc quản lý trải nghiệm khách hàng, đơn giản hóa và giải thích lời hứa của thương hiệu, tạo ra tăng trưởng và doanh số, đầu tư vào công nghệ, truyền cảm hứng cho việc cải tiến, sáng tạo sản phẩm và thu hút nhân tài.
Nhân viên marketing tương lai không bị bó buộc trong marketing, và ngày càng đón nhận chức danh marketing đó một cách lưỡng lự. Thay vào đó, những nhà lãnh đạo đa tài này mường tượng ra những trải nghiệm thương hiệu cởi mở hơn, ít chất quảng cáo hơn và hữu ích hơn, chuyển từ marketing sang điều hành kinh doanh và cuối cùng là thay đổi cách khách hàng trải nghiệm sản phẩm và dịch vụ ở mọi cấp độ.
Những ai nên sử dụng xu hướng này?
Xu hướng này tác động nhiều nhất lên những ai hiện đang đảm nhiệm vị trí marketing hoặc đang nỗ lực trở thành giám đốc marketing trong một tổ chức. Thế giới marketing luôn thay đổi nhanh chóng, nhưng năm 2015 sẽ là năm quyết định đối với giám đốc marketing ở một tổ chức và là thời điểm để giới lãnh đạo vạch ra con đường của riêng họ nhằm thay đổi vai trò của giám đốc marketing sao cho phù hợp với kỹ năng của họ và với công ty nơi họ làm việc. Nhóm đối tượng thứ hai là những ai đã thiết kế các hình thức truyền thông khác nhau và có thể chưa bao giờ xem xét đến việc marketing, nhưng giờ lại có thể làm việc thường xuyên hơn với các tổ chức, sử dụng kỹ năng của mình để xây dựng các câu chuyện thú vị đại diện cho công ty.
Sử dụng xu hướng này như thế nào

	Tập trung vào trải nghiệm thay vì quảng cáo - Những người đã được đào tạo về marketing đều được dạy các yếu tố trải nghiệm khách hàng khác như giao hàng, dịch vụ hay bán hàng, nghe có vẻ như nằm ngoài phạm vi marketing. Điều đó giờ không còn đúng nữa. Có phải bạn đang xây dựng nội dung để giúp khách hàng sử dụng sản phẩm sau khi họ đã mua hàng? Chìa khóa để sử dụng những khoảnh khắc này là tập trung vào cải thiện trải nghiệm, những trải nghiệm giúp việc marketing trở nên đạt hiệu quả tích cực hơn và tạo ra quảng cáo truyền miệng, thay vì chỉ chăm chăm bán nhiều hàng hơn.

	Hỗ trợ lồng ghép nhóm rộng hơn - Các nhà marketing lưỡng lự có nền tảng học vấn đa dạng, từ điều hành kinh doanh hay tài chính hay kể chuyện phim tài liệu. Những kỹ năng không liên quan này có thể mang lại nhiều giá trị cho việc marketing, thế nên một trong những ưu tiên hàng đầu của các vị giám đốc marketing là tạo ra một nơi làm việc cho phép những kiểu giao lộ và lồng ghép này và cho phép cả đội thoát ra khỏi những hạn chế truyền thống của công việc marketing để mở rộng tầm nhìn tập thể của họ.

Chương 10

NỘI DUNG CÓ THỂ NHÌN LƯỚT QUA
Xu hướng này là như thế nào?
Quãng thời gian chúng ta tập trung vào một vấn đề nào đó đang ngắn lại và sự bùng nổ của hàng loạt nội dung trên mạng buộc các nhà sáng tạo phải tối ưu hóa nội dung để người đọc có thể xem lướt qua thật nhanh.
Khi Johannes Gutenberg sản xuất ra những bộ font chữ đầu tiên cho chiếc máy in của mình hồi đầu thế kỷ XV, ông sử dụng kiểu chữ đen để bắt chước chữ viết tay thời đó. Hàng trăm năm đã qua kể từ đó đến nay, các nhà thiết kế và nhà in đã thử nghiệm tạo ra các bộ font chữ dựa trên hình dạng con người, hình học và thậm chí các xu hướng trong nghệ thuật và văn học.
Năm 2012, nhóm thiết kế font chữ nổi tiếng Monotype làm việc với một nhóm các nhà nghiên cứu tại AgeLab của MIT(1) để nghiên cứu tác động của kiểu chữ đối với cái họ gọi là “hành vi xem lướt”, kiểu đọc nhanh thường được cánh lái xe sử dụng khi tương tác với bảng đồng hồ điều khiển của xe hơi. Nghiên cứu phát hiện ra rằng sử dụng kiểu chữ “hình người” với hình dạng mở, khoảng cách giữa các ký tự rộng hơn và tỷ lệ khác nhau có thể tăng 13% thời gian phản xạ của các nam giới tham gia cuộc nghiên cứu.
Rõ ràng giảm thời gian nhìn lướt có khả năng cứu mạng người trong một hoạt động có rủi ro cao như lái xe. Hóa ra đặc điểm này cũng rất quan trọng đối với bất cứ người sáng tạo nội dung nào đang cố gắng giải quyết một trong những hậu quả sâu sắc nhất của thế giới tràn ngập thông tin của chúng ta: quãng thời gian chú ý của con người đang ngắn lại.
Theo Trung tâm Thông tin công nghệ sinh học Mỹ, loài người đã bước qua một cột mốc quan trọng trong năm 2013, khi quãng thời gian chú ý trung bình của chúng ta giảm xuống chỉ còn tám giây, so với mức 12 giây của năm 2000. Để so sánh (tạo hiệu ứng mạnh), bản báo cáo cũng lưu ý rằng quãng thời gian chú ý trung bình của một con cá vàng là chín giây.
Quãng thời gian chú ý ngắn như thế này tác động đến hầu hết mọi ngóc ngách của ngành truyền thông. Các chương trình truyền hình thực tế được yêu thích sử dụng các bản dựng tốc độ hơn và các cảnh ngắn hơn để kể chuyện. Các tiêu đề giật gân trên các trang mạng, được truyền cảm hứng từ những trang như Upworthy và Buzzfeed, tạo ra câu khiêu khích dụ mồi mà độc giả không thể cưỡng nổi kiểu như “bạn sẽ không tin điều gì xảy ra tiếp theo đâu”.
Trong một thế giới mà quãng thời gian chú ý của con người ngắn, truyền thông nào có thể thu hút sự chú ý trong một khoảnh khắc - không quan trọng khoảnh khắc đó ngắn thế nào - sẽ giành chiến thắng.

Nội dung “ăn sổi"
Nhà kinh tế học đoạt giải Nobel Herbert Simon nổi tiếng với câu viết năm 1977: “Giàu có thông tin tạo ra đói nghèo chú ý”.
Để giải quyết cuộc khủng hoảng chú ý này, các nhà marketing sáng tạo áp dụng kỹ thuật tạo ra “nội dung ăn sổi”. Chuyên gia marketing nội dung Jay Baer mô tả cuộc tìm kiếm để tạo ra nội dung ngắn gọn hữu ích này là “tặng đồ ăn nhẹ thông tin để bán bữa chính tri thức”.
Dựa trên kết quả của một vài thương hiệu marketing nội dung thành công nhất, đồ ăn nhẹ thực tế có thể đủ hấp dẫn để không cần đến bữa chính nữa.
Oreos là một thương hiệu hoàn hảo để minh họa cho vấn đề này. Thương hiệu này giành được sự ngưỡng mộ, kính trọng của cả ngành công nghiệp marketing khi đăng một status trên trang Twitter lúc bị mất điện trong một trận đấu ở giải bóng bầu dục Super Bowl năm 2013: “Bạn vẫn có thể nhúng(2) trong bóng tối”.
Kể từ ngày đó, thương hiệu này đã liên tiếp chuyển từ chiến dịch thời gian thực này sang chiến dịch thời gian thực khác.
Chiến dịch “Vặn mỗi ngày” sử dụng các hình ảnh hoạt hình hàng ngày bất bình thường của Oreos để chia sẻ trên mạng. Chiến dịch “Bánh quy giòn đấu với kem” cho những người yêu thích Oreos đấu với nhau dựa trên phần yêu thích của họ trên chiếc bánh. Một chiến dịch Halloween mời người tiêu dùng tạo ra những “con quỷ nhỏ đáng yêu” của riêng mình và những “con quỷ nhỏ đáng yêu” này sẽ được tạo ra thông qua các video hoạt hình tĩnh vật trên Instagram.
Là một nhãn hiệu, Oreos là trường hợp hoàn hảo về sự tích cực của việc tạo ra nội dung ăn nhanh, có thể được xem nhanh và biến mất trong vòng vài tuần sau khi chiến dịch hoàn thành. Bởi vậy, khi bạn chỉ tập trung vào việc tạo ra Nội dung có thể nhìn lướt qua, ai quan tâm đến việc tạo ra một cái gì đó mãi mãi?
Phản ứng của bạn có thể đoán được
Tất nhiên, toàn bộ sự tập trung làm biến mất nội dung này là tác dụng phụ của cách bị ảnh hưởng của thuật toán mà chúng ta sử dụng để đọc nội dung ngày nay. Chúng ta xem xét các bài đăng trên blog mới nhất, các bài đăng trên trang Twitter và các cập nhật trạng thái được yêu thích trên Facebook dựa trên sở thích hay lựa chọn của chúng ta vốn hình thành theo thời gian.
Khi chúng ta đọc cập nhật tin tức (newsfeeds) thay vì đọc trang chủ, chúng ta rước về một nội dung được sàng lọc mà cây bút của tờ The New York Times Natasha Singer gọi là “phòng dội âm trên mạng” để mô tả một Internet thiển cận, nơi mọi mẩu nội dung mà chúng ta thấy được cá nhân hóa cho chúng ta dựa trên những thứ chúng ta thích, những thứ chúng ta đã xem và những thứ chúng ta quan tâm.
Thật dễ để một thuật toán dự đoán một phản ứng tình cảm nếu thuật toán đó biết bạn thường có cảm xúc về cái gì.

Bạn có thể băn khoăn không biết ý tưởng tạo ra truyền thông có thể nhìn lướt qua quan trọng như thế nào khi xem xét làm thế nào chúng ta tìm kiếm thông tin chúng ta muốn, thay vì thụ động chờ đợi thuật toán mang thông tin đến.
Đôi khi chúng ta tìm kiếm thông tin sâu hơn một chút so với nội dung ăn nhanh này.
Làm thế nào để làm bất cứ thứ gì - trong 3 phút hoặc ít hơn
Nếu bạn hỏi một công ty có tên Demand Media, thì họ sẽ trả lời nội dung sâu sắc hơn mang lại tiền bạc thực sự.
Trong hơn 5 năm qua, công ty truyền thông mạng này đã tập trung vào việc nhờ những người làm việc tự do tạo ra nội dung cụ thể dựa trên những điều mọi người đang thực sự tìm kiếm trên mạng.
Để làm cho công thức này hoạt động, Demand Media tìm kiếm trên Google thông qua thuật toán riêng của họ để xác định xem mọi người thực sự muốn gì, và cái gì vẫn chưa có trên mạng. Sau đó, họ thuê những người sáng tạo làm việc tự do quay video và tạo ra nội dung khác để đưa lên mạng.
Nội dung được tạo mới bao gồm lời khuyên về mọi thứ từ học đi xe đạp cho đến loại bỏ những con côn trùng ra khỏi bể bơi gia đình. Cho dù nội dung là gì, thì nó cũng đều dựa trên kết quả của các công cụ tìm kiếm và do đó tạo ra lưu lượng.
Mỗi ngày, giống như một nhà máy, công ty xuất bản hàng nghìn mẩu nội dung để trả lời mọi câu hỏi ai đó đang nghĩ hoặc có thể đã đánh vào trang tìm kiếm Google. Đây có lẽ là phương pháp tiếp cận sử dụng thuật toán nhiều nhất để tạo ra nội dung mà bất cứ ai đã từng thử - và nó đã và đang rất hiệu quả.
Lý do xu hướng này quan trọng
Quãng thời gian chú ý đang ngắn lại của chúng ta và sự dồi dào sẵn có của nội dung truyền thông xã hội đồng nghĩa với việc để thu hút sự chú ý của con người giờ đây khó khăn hơn bao giờ hết. Để đáp lại, các nhà sản xuất nội dung phải trở nên thông minh hơn trong cách sử dụng tít bài, cách trình bày nội dung và các kỹ thuật được thiết kế để thu hút sự quan tâm và khuyến khích các câu trả lời có cảm xúc.
Tóm lại, sự tập trung vào Nội dung có thể nhìn lướt qua này có nghĩa là bất cứ ai có thông điệp muốn chia sẻ không thể ngó lơ các khía cạnh trong sáng tạo nội dung vốn được coi là không bắt buộc, chẳng hạn như siêu dữ liệu hay các dòng tít đầy sức mạnh. Trong thế giới truyền thông của năm 2015, xây dựng dữ liệu từ đầu để thu hút sự chú ý ngay lập tức và mang lại giá trị một cách nhanh chóng sẽ là chìa khóa. Các thương hiệu và nhà sáng tạo nội dung nếu không nhận ra điều này sẽ rơi vào sự khó hiểu của các thuật toán và cập nhật tin tức (newsfeeds) vốn giỏi chôn vùi nội dung nhanh gần bằng tốc độ nội dung được đăng lên mạng.
Những ai nên sử dụng xu hướng này?
Các ngành công nghiệp chịu ảnh hưởng nhiều nhất của xu hướng này là các thương hiệu truyền thông và giải trí vốn dựa vào việc thu hút sự chú ý của người xem để mang lại tri thức hoặc giải trí. Ngoài ra, bất cứ thương hiệu nào đang cố gắng sử dụng nội dung để được nhiều người biết đến hơn hay để bán sản phẩm cũng sẽ bị tác động. Khi marketing nội dung tiếp tục trở thành chiến thuật chủ chốt của mọi thương hiệu, tạo ra Nội dung có thể nhìn lướt qua là phương pháp nên được áp dụng bởi các đội marketing và truyền thông sử dụng nội dung như là một phần trong quá trình bán hàng của họ. Đặc biệt, xu hướng này có tác động đối với các thương hiệu phức tạp hơn hay các thương hiệu B2B(3), những người quen với việc tạo ra nội dung chuyên sâu có thể không dễ tiêu thụ nhanh hoặc có thể không được tối ưu hóa để kết nối với thái độ tiêu dùng mới này.
Sử dụng xu hướng này như thế nào?

	Tạo ra các bộ sưu tập có giá trị - Trong khoảng hai năm rưỡi qua, một lá thư điện tử tóm tắt tin tức trong ngày dành cho phụ nữ đi làm có tên gọi the Skimm đã lặng lẽ thu hút được hơn nửa triệu người đặt mua. Được thành lập bởi hai doanh nhân khởi nghiệp 28 tuổi, bức thư điện tử hàng ngày này mang đến một cách nhìn mới mẻ về tin tức thông qua các quan điểm bất kính, đạt tỷ lệ mở thư ra đọc trung bình rất ấn tượng là 47% (so với mức trung bình của toàn ngành là 18%). Đây là một ví dụ điển hình về việc sàng tuyển nội dung có thể mang lại giá trị lớn như thế nào.

	Tập trung vào tựa đề bài viết - Bí quyết mà nhiều nguồn truyền thông được yêu thích và giật gân hóa ngày nay đã làm chủ là nghệ thuật viết tựa đề thật hấp dẫn. Mặc dù tôi hiếm khi ủng hộ phong cách “bạn sẽ không tin điều gì xảy ra tiếp theo” của Giật gân sàng tuyển (một trong các xu hướng năm 2014 của tôi), nhưng dành thời gian để viết ra những tít bài thú vị nhằm lôi kéo độc giả đọc tiếp lại rất quan trọng.

	Phân tích các chủ đề nội dung - Một yếu tố then chốt trong việc tạo ra Nội dung có thể nhìn lướt qua là biết được độc giả của bạn quan tâm đến điều gì nhất. Sử dụng các công cụ phân tích từ khóa của Google hay danh sách “bài báo được yêu thích nhất” là những cách tuyệt vời để phát hiện ra những ý tưởng nội dung có thể có giá trị đối với độc giả. Một khi biết được điều đó thì bạn có thể tạo ra nội dung có giá trị nhất có thể.

Chương 11

PHÙ HỢP TÂM TRẠNG
Xu hướng này là như thế nào?
Khi công nghệ dò tìm dấu vết ngày càng tinh vi hơn, thì truyền thông, quảng cáo và các trải nghiệm bủa vây như chơi game hay học tập ngày càng được thiết kế để phù hợp với tâm trạng của người tiêu dùng.
Nếu bạn từng phải quyết định chọn màu sơn nào cho căn phòng mới thì bạn hẳn đã nghe thấy các kiểu thông tin về đặc tính của màu sắc, nào là màu đỏ có thể làm tăng năng lượng, màu vàng trong bếp có thể kích thích ăn ngon và tiêu hóa.
Các nhà thiết kế nội thất và các nhà tâm lý học từ lâu đã biết màu sắc trong một căn phòng có thể có tác động rất lớn đến tâm trạng của bạn. Tuy nhiên, khoa học giải thích cho đều này thì chưa chính xác. Những thay đổi nhỏ về sắc màu tạo ra những phản ứng khác nhau trong mỗi chúng ta. Và tâm trạng có thể thay đổi chỉ trong chốc lát.
Thật không may, trước kia, khi nói đến tâm trạng thì người ta cùng lắm chỉ nói theo kiểu gần đúng hay xấp xỉ mà thôi. Ngày nay, điều đó đang thay đổi.
Các nhà marketing đầy tâm trạng
Đầu năm 2015, hãng Apple lặng lẽ đăng ký bản quyền phát minh cho một công nghệ, cho phép họ thu thập dữ liệu thể chất, hành vi và bối cảnh cùng một lúc để theo dõi tâm trạng và trạng thái tình cảm của người dùng. Ý tưởng sử dụng các đặc điểm trên khuôn mặt hay nhịp tim để nhắm đến quảng cáo này của Apple rất có ý nghĩa.
Tuy nhiên, điều đó không hoàn toàn mới. Năm 2012, Microsoft nộp một đơn đăng ký bản quyền phát minh tương tự cho công nghệ nhận diện khuôn mặt Kinect lúc đó rất mới mẻ, công nghệ này được ra mắt như một phần của chương trình chơi game Xbox. Rõ ràng, ý tưởng theo dõi tâm trạng dành cho ngành quảng cáo đã xuất hiện được vài năm rồi. Vậy thì điều gì khiến năm 2015 nó lại trở nên khác biệt?
Người phụ trách bộ phận marketing của hãng Adobe, Kevin Lindsay, đã viết một bài đăng trên blog marketing số của hãng về sự tiến bộ trong cách các nhà marketing sử dụng dữ liệu di động để theo dõi tâm trạng người tiêu dùng và lý do tại sao điều này lại quan trọng. Bài viết không được đánh giá cao song rất có giá trị hiểu biết. Cuối bài, ông kết luận rằng việc các nhà marketing sử dụng dữ liệu di động để theo dõi tâm trạng người tiêu dùng có thể là vấn đề không cần phải suy nghĩ gì nữa. Nhưng việc này sẽ chỉ làm hài lòng người tiêu dùng nếu nó được sử dụng một cách có đạo đức:
Những công cụ đo tâm trạng có mặt ở khắp nơi này sẽ theo dõi cách bạn tương tác với nền tảng và thiết bị bạn lựa chọn - bạn chạm vào màn hình cảm ứng mạnh nhẹ như thế nào, bạn chuyển từ ứng dụng này sang ứng dụng khác hay từ nội dung này sang nội dung khác nhanh chậm ra sao, bạn đang nhấp chuột nhanh hay chậm, và tất nhiên, ai/cái gì/ở đâu/khi nào: lúc đó là mấy giờ, bạn đang ở đâu, trước đó bạn đã ở đâu? Cộng với những thứ như các dòng cập nhật trạng thái trên truyền thông xã hội, bảng tuyển chọn âm nhạc, đã đọc nội dung gì - thì việc phát hiện ra trạng thái người dùng có vẻ là điều không cần phải bàn cãi.
Thách thức suy đoán tâm trạng người dùng dựa trên thông tin họ cung cấp cũng đang thúc giục cả Yahoo lẫn Google đầu tư mạnh vào việc phát triển công nghệ tìm kiếm theo bối cảnh, để không chỉ đọc cái bạn đánh vào thanh tìm kiếm mà còn cả cảm xúc ẩn đằng sau từ ngữ tìm kiếm đó, từ đó có thể biết được cái bạn thực sự muốn tìm.
Trong một ví dụ khác về sự thay đổi này từ đầu năm 2015, Yahoo công bố họ đang mua lại Aviate, một công ty cung cấp công nghệ ứng dụng tìm kiếm và tổ chức theo bối cảnh dùng cho điện thoại di động. Khi công bố vụ mua lại này trên sân khấu tại CES(1), tổng giám đốc Yahoo, Marissa Mayer, giải thích giá trị bằng việc mô tả cách ứng dụng này “gợi ý các ứng dụng âm nhạc trong xe hơi của bạn, các ứng dụng tập thể dục trong phòng tập gym… mang đến trải nghiệm phù hợp cho bạn vào đúng lúc, thay vì bạn phải đi tìm nó”.
Phù hợp tâm trạng mô tả xu hướng ngày càng có nhiều thương hiệu thu thập và sử dụng dữ liệu về cảm xúc, tâm trạng người tiêu dùng để bổ sung cho các trải nghiệm và nội dung - những trải nghiệm và nội dung này được mang trở lại cho người tiêu dùng trong thời gian thực trên mạng. Tiềm năng cho xu hướng này vượt ra ngoài lĩnh vực marketing.
Truyền thông đầy tâm trạng
Trong số ra tháng 12 năm 2014, tạp chí Computers in Human Behavior, một nhóm các nhà nghiên cứu đến từ trường Truyền thông thuộc Đại học bang Ohio công bố kết quả một cuộc nghiên cứu thú vị về việc theo dõi tâm trạng và sử dụng truyền thông xã hội.
Họ mời 168 sinh viên đại học tham gia cuộc nghiên cứu. Họ xếp ngẫu nhiên các sinh viên này vào nhóm tâm trạng tốt và tâm trạng xấu bằng cách hỏi các sinh viên hàng loạt câu hỏi và bảo với các sinh viên rằng màn trình diễn của họ là “tồi tệ” hoặc “xuất sắc” để tạo ra tâm trạng mong muốn.
Sau đó, những sinh viên này được yêu cầu xem hồ sơ của tám sinh viên trên một trang mạng xã hội mới có tên là SocialLink. Các hồ sơ đã được tạo ra cùng với đánh giá của cộng đồng mạng về mức độ thành công của sự nghiệp hay độ hấp dẫn. Khi các nhà nghiên cứu xem hồ sơ nào được các sinh viên chọn để đọc tiếp, họ không ngạc nhiên khi biết rằng hầu hết sinh viên có xu hướng mở những hồ sơ được mọi người đánh giá là hấp dẫn hay thành công. Điều thú vị hơn là những người tham gia được xếp vào tâm trạng kém trước khi làm kiểm tra dành nhiều thời gian hơn để xem cả những hồ sơ được đánh giá thấp hơn.
Khi được phỏng vấn về kết quả nghiên cứu, đồng tác giả của cuộc nghiên cứu Silvia Knobloch-Westerwick kết luận rằng “một trong những sức hấp dẫn lớn của các trang mạng xã hội là các trang này cho phép người dùng quản lý tâm trạng bằng cách chọn người họ muốn được so sánh cùng”.
Tác động tâm trạng này đối với loại hình truyền thông mà mọi người tìm kiếm là một hiểu biết được ngày càng nhiều kênh truyền thông tận dụng trên phạm vi quốc tế, khi họ tạo ra các câu chuyện và trải nghiệm không theo chủ đề mà theo cảm xúc mà người đọc hay người xem có thể trải qua khi nhìn thấy loại hình truyền thông đó.
Ví dụ, bên cạnh các chủ đề nặng nề như chính trị và kinh doanh, trang Huffington Post còn có hẳn một phần dành cho “Tin tức tốt lành” và một phần khác có tên “GPS(2) cho tâm hồn”.
Sự gia tăng các chủ đề như vậy, cộng với khả năng dễ dàng tiếp cận các công cụ như phần mềm đọc RSS(3) hay các ứng dụng có khả năng lấy nội dung và tạo ra các tạp chí ảo được cá nhân hóa, có nghĩa là bất cứ ai cũng có thể tạo ra bộ sưu tập truyền thông cho riêng mình để đọc trên mạng, để phù hợp với tâm trạng của mình tại chính thời điểm đó.
Trải nghiệm đầy tâm trạng
Tâm trạng và cảm xúc của bạn có tác động như thế nào đến việc học tập, thành tích chơi game và đối đầu với thách thức?
Câu trả lời thì có nhiều.
Các nhà nghiên cứu đã nhìn ra mối liên hệ giữa hai yếu tố này trong nhiều năm, nhưng 2015 sẽ là năm mà sự giao thoa giữa công nghệ và trải nghiệm bủa vây cuối cùng cũng giúp tạo ra nhiều cách thức tận dụng mối liên hệ này. Ví dụ, trong nhiều năm hãng Sony đã thử nghiệm các thiết bị kiểm soát trò chơi dành cho PlayStation(4) có thể sử dụng những yếu tố như dựa trên phản ứng của da, lượng mồ hôi trên bàn tay để dự đoán mức độ khó của một trò chơi. Về lý thuyết, nếu trò chơi quá khó thì thiết bị kiểm soát có thể điều chỉnh để trở nên dễ hơn cho phù hợp với phong cách chơi và tâm trạng của bạn.
Còn về việc học tập, Trung tâm Trí tuệ cảm xúc Yale từ lâu đã nghiên cứu cách mọi người phát triển trí tuệ cảm xúc. Một trong những chương trình thành công nhất của nhóm nghiên cứu thuộc trung tâm là phương pháp RULER, một sáng kiến “cung cấp chương trình dựa trên bằng chứng giúp trường học lồng ghép việc dạy trí tuệ cảm xúc vào các hoạt động dạy học hàng ngày”.
Ứng dụng mới ra mắt của nhóm có tên Mood Meter (tạm dịch Công tơ tâm trạng) - ứng dụng trị giá 99 xu này cho phép người sử dụng ghi lại tâm trạng của họ ở bất cứ thời điểm nào để giúp họ nhận ra tác động của cảm xúc đối với cuộc sống thường nhật của mình - được cho là một trong những sáng kiến quan trọng mới mà người dân New York có thể sử dụng, theo đánh giá của tờ The Observer đầu năm 2015.
Lý do xu hướng này quan trọng
Tất cả sự chú ý này đối với vai trò của cảm xúc và tâm trạng của chúng ta khi học, chơi và đọc báo giúp ngày càng có nhiều cải tiến sáng tạo hơn trong việc theo dõi và đo đếm tâm trạng. Khi ngày càng nhiều thương hiệu học cách “chế biến” nội dung và trải nghiệm dựa theo tâm trạng của khách hàng thì ý tưởng phù hợp tâm trạng sẽ trở thành một yếu tố có vai trò quan trọng như chủ đề, dân số hay bất cứ biện pháp nào khác đang được sử dụng ngày nay.
Tác động của xu hướng này đối với bất cứ ai đang tạo ra nội dung, sản xuất chương trình marketing hay tìm cách mang lại một hình thức học tập nào đó là rất rõ ràng: tâm trạng phải được quản lý và thiết kế riêng nhằm đảm bảo thông điệp và trải nghiệm của bạn được truyền đi và mang lại giá trị mà bạn hi vọng.
Những ai đang sử dụng xu hướng này?
Ngay lúc này, xu hướng này đang tác động đến hàng loạt các ngành công nghiệp như truyền thông, xuất bản và quảng cáo cho các thương hiệu lớn. Tuy nhiên, thay vì chỉ có giá trị đối với một ngành công nghiệp nhất định, xu hướng này đem đến một bài học nằm ẩn sâu bên dưới mà chắc chắn sẽ có ích với bất cứ ai đang phải đối mặt với thách thức thuyết phục người khác mua, bán hay tin vào bất cứ thứ gì. Tâm trạng không thể bị phớt lờ và bạn càng theo dõi tâm trạng và thiết kế thông điệp của mình tốt hơn, bạn càng có khả năng nổi bật hơn.
Sử dụng xu hướng này như thế nào?

	Tập trung chuẩn bị tâm trạng - Một kết luận quan trọng của nghiên cứu về cách tâm trạng ảnh hưởng đến cách chúng ta suy nghĩ và cư xử như thế nào là: tâm trạng mà người tiêu dùng có khi bước vào một tương tác chắc chắn sẽ ảnh hưởng rất lớn đến nhận thức của họ. Vì thế, tập trung vào tâm trạng của khách hàng khi họ bắt đầu tương tác với bạn là điều vô cùng quan trọng. Trong thế giới thực, đây là một bằng chứng nữa cho thấy ấn tượng ban đầu là vô cùng quan trọng. Trong thế giới số, bạn cũng có thể đánh mất khách hàng ngay lập tức nếu không chào đón họ đúng cách hoặc mang lại cho họ trải nghiệm ban đầu tồi tệ.

	Xây dựng nội dung cho tâm trạng - Khi người ta đọc nội dung dựa trên tâm trạng, thì bạn nên tạo ra nội dung dựa trên tâm trạng ngay từ ban đầu. Đối với bất cứ thương hiệu nào đang chuyển sang sử dụng marketing nội dung, điều này có nghĩa là họ không chỉ cần xem xét mức độ hữu dụng của nội dung đó (liệu nội dung đó có trả lời một câu hỏi có giá trị không) mà còn phải thiết kế nội dung sao cho phù hợp với từng kiểu tâm trạng. Nếu người tiêu dùng chắc chắn sẽ lo lắng khi tìm kiếm nội dung thì nội dung cần phải làm cho họ bình tĩnh lại. Nếu người tiêu dùng cảm thấy nản lòng thì sự đơn giản và tính nhân văn sẽ là chìa khóa. Tóm lại, vấn đề là nội dung có thể được thiết kế bằng tâm trạng, và ngày càng nên được làm như vậy.

Chương 12

TRUYỀN THÔNG THỬ NGHIỆM
Xu hướng này là như thế nào?
Những người sáng tạo nội dung sử dụng thử nghiệm xã hội và tương tác đời sống thực để nghiên cứu hành vi con người theo những cách mới mẻ, độc đáo và xây dựng các câu chuyện thực tế hơn, mang tính giải trí hơn.
Diễn giả, nhà tư tưởng và nhà tương lai học Santiago Swallow mất đúng 72 giờ để thay đổi cách thế giới nghĩ về ảnh hưởng xã hội trên mạng.
Ngày 17 tháng 4 năm 2013, ông được giới thiệu với thế giới là “một trong những người nổi tiếng nhất chưa ai từng nghe tiếng” thông qua hồ sơ nịnh bợ trên trang Quartz.com do Kevin Ashton viết. Kevin Ashton là người đầu tiên nghĩ ra cụm từ Internet of Things (tạm dịch: Internet của vạn vật). Đến thời điểm đó, Swallow đã có hàng chục nghìn người theo dõi trên trang mạng xã hội Twitter, rất nhiều quan sát có vẻ sắc sảo về hoàn cảnh con người được chia sẻ trên Twitter và một trang web quảng bá cho cuốn sách sắp ra mắt của ông về chủ đề bản sắc được tưởng tượng trong kỷ nguyên Internet.
Như thể từng đó là chưa đủ, bức ảnh đại diện bé xíu trên Twitter của ông là hình một nam giới Mexico đẹp trai kiểu xù xì được chính trang web của ông mô tả là “một trong những nhà tư tưởng vĩ đại nhất của thế hệ thiên niên kỷ”. Mãi cho tới nửa bài báo giới thiệu ca tụng về Swallow của Ashton thì bạn mới đọc đến điểm nút thực sự: Swallow thực ra không phải người thật.
Là một thử nghiệm xã hội, Ashton đã tạo ra hồ sơ của Swallow chỉ ba ngày trước, bỏ tiền ra mua hàng nghìn người theo dõi giả trên Twitter cho Swallow và lập ra một tài khoản trên trang WordPress cho nhân vật. Tổng đầu tư cho tất cả những nỗ lực này là 68 đô la và hai giờ làm việc.
Santiago Swallow được hàng trăm người thật theo dõi, được những người khác chia sẻ và thậm chí còn đạt được điểm ảnh hưởng xã hội Kred là 754 trên 1000 do một công ty theo dõi ảnh hưởng xã hội đi đầu lúc đó đánh giá.
Nếu một nhân vật tưởng tượng như Swallow có thể lừa được nhiều người (cả các thuật toán nữa) và nhanh chóng như vậy, thì điều mà Ashton có vẻ đang muốn hỏi ở đây là điều đó nói lên điều gì về cách chúng ta đo lường ảnh hưởng ngày nay?
Đây chính là loại câu hỏi mà ngày càng nhiều nội dung đang đặt ra trên mạng thông qua xu hướng Truyền thông thử nghiệm, phương pháp mới sáng tạo sử dụng thử nghiệm xã hội như một lăng kính để thông qua đó kể một câu chuyện hoặc khám phá một khía cạnh thú vị của con người.
Người phụ nữ có gương mặt Photoshop(1)
Không có chủ đề nào kiểm tra nhận thức của con người thú vị hơn chủ đề cái đẹp.
Thế giới đầy những lời sáo rỗng về việc mỗi chúng ta nhìn nhận cái đẹp khác nhau như thế nào và có một sự thiên vị văn hóa đã được chứng minh liên quan đến cái mọi người quan niệm thế nào là đẹp. Chính sự thật phũ phàng này đã thôi thúc nhà báo tự do Esther Honig triển khai một dự án đầy tham vọng giữa năm 2014 được thiết kế để phân tích, khám phá cái đẹp trên phạm vi toàn cầu.
Bà gửi một bức ảnh chụp bà cho các nhà thiết kế ở 25 nước với lời giới thiệu đơn giản:
“Xin chào, tôi tên là Esther Honig và tôi muốn bạn chỉnh sửa bức ảnh này bằng Photoshop. Tôi tin bạn sẽ làm bất cứ điều gì bạn cho là cần thiết. Hãy làm cho tôi trông thật xinh nhé”.
Những bức ảnh bà nhận lại khác nhau rất nhiều, tùy thuộc nhà thiết kế đến từ Pakistan, Serbia hay Philippines, vì mỗi người có quan niệm khác nhau về cái đẹp. Nỗ lực này thu hút sự chú ý của truyền thông trên toàn thế giới, một phần nhờ vào một câu chuyện trên trang Buzzfeed có tiêu đề khá hấp dẫn “Người phụ nữ này đem mặt đi photoshop ở 25 nước để phân tích các tiêu chuẩn về cái đẹp trên toàn cầu”.
Mục đích của bà là tìm ra xem liệu một tiêu chuẩn về cái đẹp trên toàn cầu có tồn tại hay không, nhưng trong một cuộc phỏng vấn về sau với trang Vice.com, cuối cùng bà lại kết luận tiêu chuẩn “là một điểm đặc biệt giữa tự soi chính mình, bình luận của xã hội và báo ảnh mà [được] thực hiện cho các kênh truyền thông xã hội… [vốn] có vẻ là tương lai của cách chúng ta tương tác và phát hiện thông tin”.
Tương lai này cũng vô tình đúng kể cả nếu hình ảnh tưởng tượng đằng sau nó không ấn tượng như khi rọi đèn vào những quan điểm về cái đẹp trên toàn cầu.
Liệu một chiếc xe hơi đắt tiền có làm cho bạn hấp dẫn hơn không?
Trong một câu chuyện hồ như được viết ra một cách hoàn hảo cho báo chí lá cải Anh quốc, hai cậu thiếu niên tinh nghịch trang bị một máy quay video cầm tay và một tài khoản YouTube quyết định đến một trường đại học và thử nghiệm một giả thuyết mà bất cứ cậu con trai tuổi teen nào chắc cũng từng nghe: một chiếc xe hơi đẹp và đắt tiền có thể làm bạn hấp dẫn hơn trước phụ nữ.
Để kiểm tra giả thuyết, Andrey Smygov và Victor G quyết định thay nhau quay phim. Họ sử dụng chiếc xe hơi cực đắt tiền Bugatti Veyron làm hậu cảnh để hỏi các nữ sinh viên đại học có muốn ngủ với họ không. Trong số năm nữ sinh viên họ tiếp cận, chỉ có hai người từ chối. Đúng như dự đoán, đoạn phim này lan nhanh như virus trên YouTube.
Cùng thời điểm với trò nghịch ngợm này, một ứng dụng hẹn hò ở Anh quốc tiến hành thử nghiệm xã hội với một khái niệm lãng mạn hơn nhiều.
Với mục tiêu thử nghiệm giả thuyết cho rằng chúng ta có thể tạo mối quan hệ yêu đương với ai đó trước khi nhìn thấy mặt họ, họ dựng một sự kiện hẹn hò tốc độ, nơi tất cả những người tham gia đồng ý trùm túi giấy lên đầu trong suốt buổi tối hôm đó (túi có chỗ khoét chừa cho miệng và mắt).
Thử nghiệm này gây tò mò đến mức kéo được cả nhà báo Marisa Kabas, cộng tác viên của trang Today.com, tới tham dự và viết về trải nghiệm này. Tuy câu chuyện không kết thúc bằng việc cô gặp được bạn đời, song sự kiện này mang lại một thử nghiệm rất thú vị về việc liệu tình yêu có thực sự mù quáng hay không và điều gì có thể xảy ra nếu chúng ta kiểm tra niềm tin đó.
Lý do xu hướng này quan trọng
Đã có thời thử nghiệm xã hội chủ yếu do sinh viên và giáo sư khoa tâm lý và nhân chủng học thực hiện. Chúng ta thường nghe về kết quả của những thử nghiệm này thông qua nghiên cứu được xuất bản trên các tạp chí chuyên ngành hoặc (nếu bạn không phải giáo sư đại học) thông qua truyền thông chính thống đơn giản hóa và viết về kết quả nghiên cứu sau khi nghiên cứu được xuất bản.
Ngày nay, những thử nghiệm xã hội này được thực hiện thường xuyên hơn và dẫn đến những khám phá thú vị về mọi khía cạnh của con người - và những thử nghiệm này được xuất bản bởi mọi người, từ những người sáng tạo nội dung và nhà tư tưởng cho đến các thương hiệu đang tìm kiếm những cách thức độc đáo để thu hút nhiều độc giả hơn.
Trong năm tới, phong cách Truyền thông thử nghiệm này sẽ được sử dụng thường xuyên và mạnh mẽ hơn nhiều để đưa ra ý kiến hay quảng bá một quan điểm.
Những ai nên sử dụng xu hướng này?
Xu hướng này đã được các thương hiệu sử dụng khá thường xuyên cho các sản phẩm làm đẹp và chăm sóc sức khỏe nhờ những nỗ lực rất rõ ràng của thương hiệu Dove trong thập kỷ qua kể từ khi họ thực hiện “Chiến dịch vì vẻ đẹp đích thực” trên toàn cầu. Tuy nhiên, bên ngoài lĩnh vực làm đẹp và thời trang, rất nhiều loại hàng tiêu dùng đóng gói, đồ uống có cồn và thậm chí cả các thương hiệu trong lĩnh vực dịch vụ tài chính cũng có thể nhận ra giá trị từ việc cố gắng sử dụng kỹ thuật Truyền thông thử nghiệm này để tạo ra nội dung thú vị và lôi cuốn mà người tiêu dùng không thể không chia sẻ. Kỹ thuật này cũng ngày càng được những người sáng tạo nội dung độc lập sử dụng nhiều. Họ là những người đang tìm cách tạo ra độc giả cho chính mình để bắt đầu sự nghiệp trong lĩnh vực truyền thông và giải trí hoặc có đủ lượng độc giả để được các diễn đàn lớn hơn phát hiện ra.
Sử dụng xu hướng này như thế nào

	Hình ảnh hóa các chủ đề phức tạp - Một trong những nỗ lực gần đây sử dụng xu hướng này thành công nhất là loạt quảng cáo của tập đoàn Prudential, Financial được sản xuất với sự cộng tác của giáo sư Dan Gilbert thuộc trường Đại học Harvard. Các quảng cáo này mô tả những thử nghiệm hình ảnh ở đời sống thật được thiết kế để giúp người Mỹ hiểu rõ hơn và chuẩn bị tốt hơn cho giai đoạn về hưu. Quảng cáo mới nhất của tập đoàn này trong loạt quảng cáo đó có hình ảnh làm đổ miếng domino cao nhất thế giới và lập kỷ lục thế giới cho tiết mục đó. Điều mà thử nghiệm này minh họa là sử dụng thử nghiệm hình ảnh có thể đơn giản hóa một chủ đề phức tạp và thu hút sự chú ý trong quá trình đó.

	Kể một câu chuyện xúc động - Năm 2013, Dove vượt mốc 50 triệu lượt xem trên YouTube với video mới nhất trong “Chiến dịch vì vẻ đẹp đích thực”. Giống như các nỗ lực trước đây, Dove sử dụng thử nghiệm xã hội - lần này là một họa sỹ vẽ phác họa trước kia từng làm việc cho FBI(2) vẽ mặt phụ nữ - nhằm nhấn mạnh thông điệp của thương hiệu: “Bạn đẹp hơn bạn nghĩ”. Thử nghiệm xã hội ngoài đời thực này thú vị đến mức truyền đi thông điệp thuyết phục hơn nhiều so với quảng cáo truyền thống.

	Tái hiện thử nghiệm - Một trong những điều hay nhất về sự trỗi dậy của thử nghiệm xã hội được viết trên truyền thông báo chí là bạn có nhiều ý tưởng để lấy ra dùng khi cần thiết kế thử nghiệm xã hội của riêng mình. Tuy làm việc này có thể giống như cần cả một đội quay video và rất nhiều kinh nghiệm mà bạn chưa từng có, song để thực hiện thử nghiệm, bạn chỉ cần tò mò và sẵn sàng nhờ mọi người và các nguồn lực trên mạng giúp làm các công đoạn chi tiết.

Chương 13

KHÔNG HOÀN HẢO
Xu hướng này là như thế nào?
Khi mọi người tìm kiếm những trải nghiệm riêng tư hơn và người hơn, các thương hiệu và các nhà sáng tạo chủ ý tập trung vào việc sử dụng cá tính, sự kỳ quặc và những điều không hoàn hảo cố ý để trở nên người hơn và đáng mong ước hơn.
Christian Rudder biết về con người nhiều hơn bạn.
Ông không phải chuyên gia về ngôn ngữ cơ thể hay nhà khoa học hành vi, nhưng ông được tiếp cận với thứ mà hầu hết chúng ta sẽ không bao giờ được tiếp cận: kho báu dữ liệu về những điều con người thấy hấp dẫn và không hấp dẫn về nhau.
Rudder là nhà sáng lập trang hẹn hò OkCupid và trong vài năm qua, ông viết một blog có tên là OkTrends về một số hiểu biết kỳ lạ và kỳ quặc được lấy ra từ kho dữ liệu này. Trên blog, ông viết về những quan sát nhỏ, dựa trên dữ liệu kiểu như người theo đạo không có vẻ quan tâm nhiều đến việc sử dụng đúng ngữ pháp hay hầu hết mọi người có vẻ thích hẹn hò với ai đó cùng chủng tộc ra sao.
Nhờ tất cả những dữ liệu hẹn hò này, Rudder cũng có thể chỉ ra những xu hướng ẩn sâu bên dưới hành vi mà chúng ta có thể không phải lúc nào cũng thấy.
Ví dụ, xung quanh lần ra mắt cuốn sách mới gần đây của ông có tiêu đề Dataclysm (tạm dịch: Thảm họa dữ liệu), ông chia sẻ hiểu biết này với tạp chí BusinessWeek: “Ngoại hình cực đoan - tức những người có đặc điểm độc đáo hoặc mình đầy xăm trổ - nhận được tin nhắn và hẹn hò nhiều hơn 10% so với những người hấp dẫn theo kiểu truyền thống. Nhiều người không thích họ, nhưng những ai thích họ thì thực sự rất thích”.
Nói cách khác, chúng ta bị hấp dẫn bởi những người độc đáo và nổi bật, kể cả nếu họ kém hoàn hảo theo chuẩn mực thông thường.

Nhìn bề ngoài, có thể không quá khó để tin điều này. Có ngoại hình cực đoan giúp bạn nổi bật - và nổi bật thường là điều tốt khi cần thu hút sự chú ý thông qua hồ sơ hẹn hò trên mạng bên cạnh hàng trăm hồ sơ khác.
Tuy nhiên, nguyên tắc trân trọng sự không hoàn hảo này của chúng ta không chỉ dừng lại ở lĩnh vực hẹn hò. Nhất là khi nói về một loại quần áo xấu xí nào đó khuấy động một ngày nghỉ lễ quốc gia được yêu thích một cách kỳ lạ giữa lễ Tạ ơn và Giáng sinh.
Ăn mừng cái xấu
Tuy không ai thực sự biết bữa tiệc Áo giáng sinh xấu xí(1) đầu tiên diễn ra ở đâu và khi nào, nhưng các tác giả của cuốn Ugly Christmas Sweater Party Book (vâng, đó là một cuốn sách thật) cho rằng bữa tiệc có thể diễn ra lần đầu ở Vancouver, Canada, hơn một thập kỷ trước. Cuốn sách đóng vai trò không nhỏ trong việc lấy ngày thứ Sáu thứ hai của tháng 12 hàng năm là ngày Áo giáng sinh xấu xí. Trong ngày này, mọi người tổ chức tiệc và mời khách mặc chiếc áo xấu nhất đến dự.
Ngày này đã trở thành dịp kinh doanh lớn, đến ngay cả NFL(2) và NBA(3) cũng học theo và bán trên mạng một dòng áo xấu xí có in tên đội bóng chỉ nhân dịp này. Và trong vài năm nay, Ngân hàng trung ương Mỹ thậm chí còn cho chạy quảng cáo trên truyền hình quốc gia, mô tả những chiếc áo xấu xí là một truyền thống ngày lễ mới.
Trong khi những chiếc áo này có thể là ví dụ điển hình về một thứ gì đó xấu xí trở nên phổ biến nhằm mục đích tiêu khiển, một số sản phẩm đang rất thành công trong thế giới thực chủ yếu là nhờ vẻ ngoài xấu xí có chủ ý.
Giày cao cổ hiệu Ugg là một sản phẩm xấu xí một cách trung thực. Sau hàng thập kỷ bán giày cao cổ làm từ da cừu độc đáo lấy tên từ một từ lóng trong tiếng Úc của từ “ugly” (xấu xí), hãng sản xuất được thừa nhận rộng rãi năm 2000 khi Oprah(4) tuyên bố trong một chương trình của bà là bà “YÊU những đôi giày cao cổ hiệu Ugg của mình”.
Kể từ đó đến nay, những đôi giày cao cổ của hãng đã trở thành một phụ kiện thời trang mang tính biểu tượng của người nổi tiếng và cả người thường. Những đôi giàynày được ca ngợi vì hình dáng kỳ quặc, xấu xí. Cho dù sự trỗi dậy của các bữa tiệc áo xấu hay một loại giày được tôn vinh một phần vì sự xấu xí, thì ý tưởng cho rằng mọi người có thể hài lòng với những thứ không hoàn thiện có chủ ý - kể cả nếu cái đó trông xấu xí - là rõ ràng.
Sự xấu xí là một dạng không hoàn thiện, nhưng đó không phải là thứ duy nhất đã bắt đầu trở nên nổi tiếng.
Những người làm ra sự không hoàn hảo
Đầu năm 2014, một bài đăng trên tạp chí The Economist sáng tạo ra cụm từ “chủ nghĩa tư bản nghệ nhân” để mô tả trào lưu các doanh nghiệp và cá nhân tạo ra các sản phẩm thủ công và tận dụng tối đa số lượng chợ trên mạng đang gia tăng để bán sản phẩm cho nhau. Trào lưu này có liên quan nhiều đến phong trào tự làm: bây giờ chúng ta có nhiều công nghệ và công cụ hơn để làm cho bản thân những thứ mà trước kia chúng ta phải dựa vào sản xuất hàng loạt.
Khi máy in 3D bắt đầu tiến vào các hộ gia đình và sửa chữa vặt đã trở thành một thái độ hay quan điểm, không khó để tưởng tượng ra một thế giới nơi hình thức thương mại người-tới-người này là chuẩn mực.
Nói về sản phẩm thủ công hay do nghệ nhân chế tác, sự không hoàn hảo từ trước đến nay vẫn luôn là một phần của giá trị.

Tại chợ đồ thủ công trên mạng Etsy, một số người bán được yêu thích nhất liệt kê mọi thứ, từ những bộ khuy cúc và mặt dây chuyền lấy may cho đến phụ kiện tóc độc đáo và nơ con bướm dành cho em bé. Mỗi sản phẩm có thể không hoàn hảo, nhưng bạn có thể gần như chắc chắn là sẽ không ai khác có bất cứ thứ gì giống thế này - và điều này làm cho những sản phẩm đó trở nên đáng mong ước.
Nguồn gốc của không hoàn hảo
Những độc giả nhanh nhạy của Báo cáo Xu hướng Phi hiển nhiên 2014 của tôi có thể nhận ra rằng xu hướng này khá giống với xu hướng “Không hoàn hảo đáng yêu” mà tôi đã chia sẻ trong báo cáo năm ngoái.
Trong báo cáo đó, tôi tập trung vào sự giao thoa giữa những người nổi tiếng có khiếm khuyết nhưng thật nguyên bản (như Jennifer Lawrence) với những anh hùng cư xử tệ nhưng đáng yêu (như nhân vật Walter White trong phim hoạt hình Breaking Bad hay Gru trong Despicable Me). Tôi cho đó là các biểu tượng cho ao ước được không hoàn hảo của chúng ta, và chúng ta thường ban thưởng cho ao ước đó bằng sự chú ý và đầu tư cảm xúc của mình.
Vậy thì sự khác biệt năm nay là gì? Tuy không khác nhiều song tôi coi sự thay đổi lớn nhất trong ý tưởng Không hoàn hảo này là một sự dịch chuyển từ cách chúng ta tạo mối quan hệ tin tưởng hay kết nối với họ thông qua sự không hoàn hảo của họ sang Không hoàn hảo như một lý tưởng mà các thương hiệu, trải nghiệm và sản phẩm đang cố tình tạo ra.
Điều này là đúng kể cả nếu những sáng tạo đó liên quan nhiều hơn đến thiết kế và một sản phẩm thực thụ.
Giả thuyết sai lầm
Tháng 9 năm 2014, tạp chí Wired dành hẳn một số cho điều mà chủ bút Scott Dadich mô tả là Giả thuyết sai lầm.
Ý tưởng cố tình thiết kế xấu là cái ông bắt đầu chấp nhận khi thiết kế tạp chí vì nó bổ sung cho điều mà ông không thể giải thích thấu đáo. Một thanh màu da cam nhỏ trên trang bìa, tít bài đặt cuối câu chuyện, chữ in đè lên hình, tất cả đều là những lựa chọn thiết kế có chủ ý.
Tại sao một trong những tờ tạp chí được ngưỡng mộ nhất thế giới lại chơi canh bạc này để giành lấy sự chú ý của độc giả?
Thực tế, con người có xu hướng vui sướng khi nhìn thấy thứ gì đó mà ta không ngờ tới. Tuy nhiều nghiên cứu đã chứng minh cách con người (và các em bé) thích sự cân xứng hơn và thường cho thế là hấp dẫn, song cái mà Dadich phát hiện ra bằng cách bỏ lại truyền thống phía sau là ngay cả sự không hoàn hảo cũng có cái đẹp của nó và cái đẹp đó có thể đáng được tôn vinh hơn nhiều.
Lý do xu hướng này quan trọng
Chúng ta không còn sống trong một thế giới, nơi mọi người đều phải phấn đấu để trở nên hoàn hảo. Trong những ví dụ từ việc bán sản phẩm thủ công đến việc các nhà thiết kế đang ngày càng tiếp cận mọi loại dự án, ý tưởng cố tình làm ra các sản phẩm, dịch vụ và trải nghiệm lỗi này để làm cho chúng độc đáo và đáng thèm muốn đang thu hút sự chú ý. Đối với tất cả chúng ta, điều này có nghĩa là các khía cạnh cảm xúc và cá nhân của một trải nghiệm khiến trải nghiệm đó trở nên đáng nhớ có thể chính là những khía cạnh mà trước đây từng bị cho là không hoàn hảo. Thách thức cho mỗi người trong chúng ta là để cho những khoảnh khắc và đặc điểm đó tồn tại và làm hài lòng khách hàng thay vì loại bỏ chúng mỗi khi chúng ta lặp lại quy trình.
Những ai nên sử dụng xu hướng này?
Xu hướng này quan trọng đối với những người bán sản phẩm hay dịch vụ mà có nhiều đối thủ cạnh tranh trong lĩnh vực tương tự. Thách thức ở bất cứ khu chợ đông đúc nào là tìm ra cách mới để trở nên độc đáo và nổi bật. Tập trung vào Không hoàn hảo có thể giúp bạn tăng tính người cho sản phẩm, dịch vụ và khiến sản phẩm hay dịch vụ của bạn nổi bật vì bản chất của chúng hay vì cách bạn mô tả chúng.
Sử dụng xu hướng này như thế nào?

	Nên nhớ không hoàn hảo khác với hỏng hóc, trục trặc - Sau khi có tin mỗi năm loài người chúng ta vứt đi 300 tấn thực phẩm, Liên minh châu Âu tuyên bố năm 2014 là năm chống lãng phí đồ ăn. Theo sau tuyên bố đó, siêu thị Intermarché của Pháp tạo ra một loạt áp phích in hình “quả táo méo vẹo, củ khoai tây nực cười, quả cam gớm ghiếc, chanh không ra chanh, quả cà dị dạng, củ cà rốt xấu xí, quả quýt bất hạnh”. Những tấm áp phích này thành công vang dội và đã khuyến khích hàng trăm khách hàng ở những nơi thí điểm mua những nông sản “dị dạng” này với giá rẻ hơn bình thường. Ý tôi là đôi khi chúng ta đánh đồng sự không hoàn hảo với trạng thái vỡ nát, hỏng hóc, trục trặc hoặc không thể dùng được, nhưng như siêu thị Intermarché đã chứng minh, những suy nghĩ này có thể thay đổi được - vấn đề là cần có phương pháp tiếp cận sáng tạo phù hợp để tiến hành.

	Hãy làm cho nó khiếm khuyết có chủ đích - Khi mô tả hiểu biết của ông về Giả thuyết sai lầm, chủ bút tờ Wired, Scott Dadich, chia sẻ ý kiến cho rằng đôi khi việc tạo ra một cái gì đó khiếm khuyết có chủ đích là hoàn toàn có thể chấp nhận được. Đó là một cảm nghĩ mà nhiều nhà chế biến thực phẩm chắc chắn đồng ý; hãy xem xét phong trào của cái gọi là đồ ăn nghệ nhân hay chiếc bánh kẹp lòng trắng trứng McMuffin của hãng McDonald’s (so với chiếc bánh McMuffin thông thường được coi là chuẩn mực của hoàn hảo). Nghĩa là, nếu bạn có thể tạo ra khiếm khuyết một cách có chủ đích cho một sản phẩm hay trải nghiệm thì bạn có thể làm cho sản phẩm hay trải nghiệm đó khác biệt tự nhiên hơn.

	Chấp nhận “khiếm khuyết” của bạn - Đối với thính giả của NPR(5), phát thanh viên Diane Rehm có một trong những giọng đọc dễ nhận ra nhất trên sóng. Tuy nhiên, trong nhiều năm, bà mắc chứng rối loạn giọng nói do co cơ thanh quản, ảnh hưởng đến chất lượng giọng. Giọng đọc “không hoàn hảo” của Rehm là một phần trong tính cách và sự quyến rũ của bà, giúp bà trở nên nổi bật. Trong cả biển người đọc tin tức có giọng nữ trầm hoàn hảo thì giọng bà có điều gì đó khác biệt, và hàng triệu thính giả trung thành ghi nhận điều đó thông qua sự chú ý của họ.

Chương 14

SỰ BẢO VỆ MANG TÍNH DỰ ĐOÁN
Xu hướng này là như thế nào?
Sự kết hợp của những quan ngại riêng tư với những kỳ vọng cao về vai trò của công nghệ trong đời sống của chúng ta dẫn đến các sản phẩm, dịch vụ dễ hiểu, dễ sử dụng hơn nhằm giúp chúng ta sống tốt hơn, an toàn và hiệu quả hơn.
Nói về động cơ ngắn hạn, không có gì tốt hơn là mua một thiết bị theo dõi hoạt động thể chất đeo tay.
Sau khi sắm một cái, tôi nhớ mình thường xuyên leo thang bộ và cố gắng đi bộ nhiều hơn để đạt chỉ tiêu hàng ngày tự tôi đặt ra là 12.000 bước. Vào những ngày họp hành liên miên khi tôi bị mắc kẹt cả ngày trong văn phòng, tôi thường than vãn chỉ đạt được có 4.000 bước và tự hứa ngày mai sẽ làm tốt hơn. Mặc dù tôi đã thay đổi hành vi theo hướng tích cực trong những tuần đầu, song có một vấn đề: tôi phải luôn cắm thiết bị theo dõi vào điện thoại để nhìn thấy dữ liệu mà thiết bị thu thập được.
Thật không may, thiết bị theo dõi của tôi không thể đồng bộ hóa không dây với ứng dụng điện thoại di động đi kèm, nên bước cắm thiết bị vào điện thoại đó làm cho việc này kém hữu ích. Trên thực tế, tôi đã quên cắm rất nhiều lần nên quên luôn cả việc lưu dữ liệu bước chân hàng ngày. Khoảng bốn tuần sau khi mua thiết bị, tôi đã muốn vứt nó đi. Trên thực tế, tôi suýt chút nữa thì vứt đi thật, nhưng có một đặc điểm nhỏ tinh tế khiến tôi tiếp tục đeo thiết bị đó.
Đặc điểm nhỏ này cho phép bạn lựa chọn một lượng thời gian “không hoạt động”, nhờ đó bạn có thể ngồi xuống trước khi thiết bị rung lên, báo hiệu đến lúc phải đứng dậy và đi lại. Tôi đặt chế độ nghỉ hai tiếng, nên nếu tôi ngồi ở bàn làm việc viết lách và quên cả thời gian thì thiết bị sẽ rung lên ở cổ tay và nhắc tôi đứng dậy, đi lại.
Chức năng “Cảnh báo lười” này là đặc điểm hay nhất của thiết bị, và đó là lý do duy nhất tại sao tôi đeo thiết bị này hàng tháng trời sau đó. Tuy nhiên, đó cũng là điều kém tinh vi nhất mà thiết bị này có thể làm.
Điều gì khiến một đặc điểm bé tí xíu trên một thiết bị đắt tiền này lại có giá trị đối với tôi đến vậy?
Sau khi suy nghĩ về hành vi kỳ lạ này của mình, tôi nhận ra rằng giá trị thực sự của thiết bị không phải là công nghệ tinh vi phức tạp hay mọi chức năng của thiết bị. Thay vào đó, chức năng Cảnh báo lười nhắc tôi thay đổi hành vi một cách chủ động mà tôi không cần phải làm gì, có giá trị hơn bất cứ chức năng nào khác.
Nói cách khác, công nghệ có thể mặc hoặc đeo trên người chỉ có ích nếu nó mang lại Bảo vệ dự đoán.

Sức khỏe tàng hình
Hầu như ai cũng sẽ nói rằng họ muốn làm những điều tốt hơn cho sức khỏe. Tất nhiên, nói và làm là hai việc khác nhau. Bạn biết là ăn cả một túi Doritos(1) không phải một ý hay, nhưng thật không may, khi chiến đấu với một sản phẩm được sản xuất để gây nghiện cho người dùng (xem ở Chương 15) và khi cố gắng sử dụng logic để chống lại một phản ứng con người tự nhiên, bạn sẽ cầm chắc phần thua.
Chỉ dựa vào ý chí không thôi thì chúng ta khó có thể có được những hành vi tốt hơn cho sức khỏe.

Tin tốt là ý tưởng theo dõi và chủ động bảo vệ chúng ta thông qua công nghệ đã trở thành một thực tế phổ biến trong thị trường công nghệ có thể mặc hoặc đeo trên người ngày nay. Ví dụ, bạn có thể mua một thiết bị theo dõi nhịp thở và giúp bạn có cách hô hấp tốt hơn (chẳng hạn như thiết bị có tên Spire).
Một sản phẩm khác gọi là Lumo Lift có thể phân tích vị trí cổ và xương sống của bạn để cảnh báo nếu bạn vô tình ngồi gù xuống để nhắc bạn chỉnh lại tư thế.
Kể từ thời thiết bị theo dõi hoạt động thể chất đời đầu của tôi, hầu hết bất cứ thiết bị tương tự nào mà bạn có thể mua sẽ có cảnh báo bạn đang không hoạt động, và thậm chí chuông báo còn được dựa trên chu kỳ giấc ngủ của bạn để đảm bảo bạn chỉ thức dậy vào thời gian tối ưu giữa chu kỳ ngủ sâu và chu kỳ ngủ nông.
Khi những kiểu thiết bị theo dõi này trở nên phổ biến hơn, sẽ tiếp tục có cơ hội cho quần áo, đồ trang sức và thậm chí đồ đạc bằng gỗ của chúng ta đưa ra cảnh báo mang tính dự đoán để giúp chúng ta có hành vi tốt hơn cho sức khỏe. Và những thiết bị này sẽ còn mở rộng ra ngoài lĩnh vực sức khỏe nữa.
Bảo vệ việc lái xe của chúng ta
Bất cứ ai nói rằng khoảng cách ngắn nhất giữa hai điểm là một đường thẳng rõ ràng chưa bao giờ lái xe trong giờ cao điểm. Chính giao thông giờ cao điểm và nỗ lực của mỗi lái xe nhằm tránh giờ cao điểm càng nhiều càng tốt đã dẫn tới sự tăng trưởng mạnh mẽ của ứng dụng theo dõi giao thông Waze, được Google mua lại năm 2013 với khoản tiền lớn 1,15 tỷ đô la.
Waze là một ứng dụng vẽ bản đồ của cộng đồng, nơi người sử dụng (được gọi là Wazer) chủ động điều chỉnh bản đồ trong thời gian thực để chia sẻ những gì họ biết về các quy luật giao thông, tai nạn, chỗ nào đường bị đóng và các yếu tố khác tác động đến một tuyến đường cụ thể. Sử dụng Waze khi lái xe có thể dự đoán tuyến đường đi tối ưu và giúp bạn chuyển hướng khi cần thiết để tối ưu hóa việc lái xe.
Đầu năm 2014, Google Maps thậm chí còn bổ sung một đặc điểm có lẽ là lấy cảm hứng từ Waze để gợi ý các tuyến đường đi “nhanh hơn năm phút” hoặc “chậm hơn tám phút” thông qua tính toán thời gian thực mỗi lần bạn đến trước một ngã ba đường hay có nhiều tuyến đường khác để đi đến đích.
Các nhà sản xuất ô tô cũng đang bổ sung ngày càng nhiều công nghệ để bảo vệ chúng ta theo cách dự đoán từ bên trong xe trong khi chúng ta tìm ra cách để xử lý các yếu tố có tính rủi ro cao hơn của việc lái xe. Hiện tính năng giám sát điểm mù và hỗ trợ chuyển làn đã là những tính năng tiêu chuẩn trên nhiều loại xe, và các công ty công nghệ luôn nghĩ về tương lai đang thử nghiệm xe tự lái.
Nhờ ngày càng có nhiều tính năng mới, doanh nhân khởi nghiệp và giáo sư đại học Vivek Wadhwa đã dự đoán là “trong chưa đầy 15 năm tới, chúng ta sẽ tranh luận xem liệu con người có được phép lái xe trên cao tốc không”. Khi mỗi năm lại mang đến nhiều công nghệ mới hơn cho xe hơi, không khó để tưởng tượng dự đoán của Wadhwa sẽ thành sự thật vào lúc nào đó trong tương lai không quá xa.
Ngoài lĩnh vực sức khỏe và lái xe, lĩnh vực chịu tác động nhiều nhất của xu hướng Bảo vệ mang tính dự đoán này là ngân hàng và tài chính.
Bảo vệ quỹ tiền của chúng ta
Năm 2013, cứ hai giây lại có một người bị lừa đảo nhân dạng.
Đó là kết luận đáng lo ngại của Nghiên cứu lừa đảo nhân dạng 2014 do công ty Javelin Strategy & Research tiến hành. Theo báo cáo, năm 2013, có 13,1 triệu người bị lừa đảo, con số cao thứ hai kể từ khi cuộc nghiên cứu bắt đầu theo dõi lừa đảo, và tăng hơn 500.000 nạn nhân.
Tính đến tháng 10 năm 2014, Trung tâm tư liệu ăn cắp nhân dạng cho biết có tổng số 621 vụ xâm phạm dữ liệu quy mô lớn, làm lộ thông tin cá nhân của gần 78 triệu người tiêu dùng. Rõ ràng, dữ liệu của chúng ta hiện không được bảo vệ tốt - và người tiêu dùng lo ngại về điều này.
Để giúp giành lại kiểm soát, một lượng lớn các dịch vụ giám sát trên mạng và ứng dụng ra đời cho phép người tiêu dùng quản lý dữ liệu tài chính và thông tin cá nhân một cách chủ động hơn. Ví dụ, kiểm soát thẻ là một ứng dụng kết nối với thẻ tín dụng cho phép bạn bật hoặc tắt thẻ để ngăn chặn việc sử dụng trái phép vào những thời điểm cụ thể.
Các ngân hàng phát hành thẻ tín dụng cũng đang áp dụng công nghệ mới để kết nối nhân dạng của khách hàng với thẻ của họ, thậm chí cho phép khách hàng thanh toán trên thiết bị di động nếu xác thực thông tin cá nhân chính xác (mà thông tin cá nhân thì khó đánh cắp hơn nhiều).
Các giải pháp trên đều mở rộng Bảo vệ dự đoán mà các ngân hàng mang đến để bảo mật nhân dạng của bạn, đảm bảo các giao dịch của bạn không dính phải lừa đảo và cập nhật tài khoản của bạn.
Lý do xu hướng này quan trọng
Càng chia sẻ dữ liệu nhiều trên mạng, chúng ta càng dễ bị lộ thông tin cá nhân hay thông tin cá nhân bị sử dụng theo cách chúng ta không ngờ tới hoặc không mong muốn. Biết cách bảo vệ dữ liệu chắc chắn là rất quan trọng, và tiến bộ công nghệ đang tạo ra ngày càng nhiều ứng dụng, công cụ và dịch vụ có thể chủ động bảo vệ chúng ta khỏi những kẻ xâm phạm thông tin cá nhân này và đôi khi bảo vệ chúng ta khỏi chính chúng ta.
Những sáng tạo mới trong công nghệ có thể mặc hoặc đeo trên người đang giúp chúng ta chủ động làm cho mình khỏe mạnh hơn và thay đổi hành vi của bản thân. Công nghệ trong và xung quanh trải nghiệm lái xe đang làm cho việc di chuyển từ nơi này đến nơi khác nhanh hơn và an toàn hơn. Nói về quỹ tiền và quản lý tiền bạc, các phần mềm theo dõi và các công cụ mới có thể cảnh báo chúng ta về những kẻ ăn cắp nhân dạng đang tìm cách sử dụng thông tin cá nhân của chúng ta vào mục đích lừa đảo.
Những ví dụ này đều chỉ ra rằng thế hệ công nghệ tiếp theo không chỉ giúp chúng ta làm mọi việc tốt hơn và nhanh hơn mà Bảo vệ dự đoán còn có thể giúp chúng ta trong những tình huống tiêu cực, lừa đảo và các kiểu hành vi không an toàn nhằm cảnh báo chúng ta hoặc sửa chữa hành vi trong thời gian thực.
Những ai đang sử dụng xu hướng này?
Các ngành công nghiệp sử dụng xu hướng này có xu hướng trùng với các ngành đang thu thập nhiều dữ liệu đang diễn ra nhất, và thực tế đó có giá trị của nó. Suy cho cùng, cung cấp Bảo vệ dự đoán nghĩa là có những dữ liệu cần có rồi tạo ra cách để sử dụng dữ liệu đó thường xuyên nhằm tạo ra giá trị cho khách hàng. Tuy nhiên, dữ liệu này không nhất thiết phải là tài sản của công ty. Các lĩnh vực khác như thể thao hay bán lẻ cũng có thể có các tình huống mà khi đó họ có thể có lợi khi tạo ra Bảo vệ dự đoán cho khách hàng thông qua việc dự đoán những rào cản mà khách hàng có thể gặp phải trên đường đi và chủ động gỡ bỏ chúng.
Sử dụng xu hướng này như thế nào

	Tái ưu tiên các đặc điểm của bạn - Khi bạn nghĩ về các đặc điểm hay lợi ích khác nhau của sản phẩm, dịch vụ của mình, sẽ có lý khi kể tên các yếu tố quan trọng nhất trước tiên. Tuy nhiên, như câu chuyện sử dụng thiết bị theo dõi hoạt động thể chất của tôi, đôi khi đặc điểm mà bạn cho là hữu ích nhất lại không có giá trị nhất đối với khách hàng. Thay vì liệt kê và thúc đẩy các đặc điểm của bạn theo thứ tự quan trọng, điều gì sẽ xảy ra nếu bạn liệt kê theo thứ tự tính chủ động? Nói cách khác, những đặc điểm làm cho cuộc sống của khách hàng trở nên dễ dàng nhất và không yêu cầu họ phải làm gì sẽ là những đặc điểm quan trọng nhất và mọi đặc điểm khác sẽ là thứ yếu. Cân nhắc điều này có thể thay đổi cách bạn quảng cáo sản phẩm và dịch vụ của bạn, và hiểu được điều đó có thể giúp bạn mang đến đúng loại bảo vệ mà khách hàng đang tìm kiếm

	Hãy để cho họ đặt nó và quên nó - Một trong những lý do khiến các mô hình thương mại đặt mua dài hạn hoạt động có hiệu quả đến vậy là vì các mô hình này cho phép người tiêu dùng, như Ron Popel nói, “đặt nó và quên nó” - về cơ bản nghĩa là một khi người tiêu dùng đã đặt mua dài hạn, thì nhiều người trong số họ sau này sẽ không nhớ hoặc không mất thời gian hủy việc đặt mua đó. Tuy đây có thể là một chiến lược marketing có phần gian giảo song vấn đề là người ta thích sử dụng dễ dàng mà không cần phải liên tục quay lại và chỉnh sửa nó. Hãy để cho người tiêu dùng làm việc này, chắc chắn họ sẽ trung thành với bạn.

Chương 15

NGHIỆN ĐƯỢC THIẾT KẾ
Xu hướng này là như thế nào?
Hiểu rõ hơn về khoa học hành vi đằng sau việc hình thành thói quen dẫn tới việc ngày càng nhiều nhà thiết kế và kỹ sư chủ ý tạo ra những trải nghiệm gây nghiện lấy đi thời gian, tiền bạc và lòng trung thành của người tiêu dùng.
Cứ cuối mỗi năm, Google lại đưa ra một báo cáo đánh giá năm đã qua và chia sẻ các chủ đề nổi bật hàng đầu được mọi người tìm kiếm trên khắp thế giới. Hầu như năm nào cũng vậy, các chủ đề hàng đầu đều tương đối dễ đoán. Năm 2014, ba chủ đề hàng đầu thế giới là Robin Williams, World Cup và Ebola.
Chủ đề thứ năm trong danh sách là đáng ngạc nhiên nhất.
Việc tìm kiếm Flappy Bird, một trò chơi đơn giản nhưng gây nghiện của một nhà thiết kế trò chơi lúc đó không có tên tuổi người Việt Nam tên là Dong Nguyen(1), chiếm vị trí cao hơn cả các sự kiện toàn cầu như Olympic Mùa đông 2014 ở Sochi, Nga.
Tại sao một trò chơi vô danh với đồ họa kiểu những năm 90 của thế kỷ trước lại được yêu thích đến vậy?
Hóa ra tìm kiếm gia tăng đột ngột, mạnh nhất diễn ra vào tháng 2 năm 2014 khi Nguyen quyết định gỡ bỏ trò chơi này trên các cửa hàng ứng dụng iTunes và Android vì anh sợ rằng trò chơi này gây nghiện quá mức. Chính tính chất gây nghiện này, cộng với việc gỡ bỏ một trò chơi được yêu thích (và mang lại nhiều lợi nhuận) ra khỏi iTunes đã truyền cảm hứng cho hàng trăm bài báo tìm cách phân tích thành công vang dội của Flappy Bird, và đặt ra câu hỏi liệu việc gỡ bỏ trò chơi có phải là một chiến lược thông minh bí mật để tạo ra nhu cầu thậm chí còn lớn hơn đối với trò chơi đó không.
Trong giới thiết kế trò chơi và giao diện, những câu hỏi thú vị nhất không phải là về sự kịch tính của việc Dong tung ra rồi lại thu trò chơi về. Thay vào đó, câu hỏi thú vị nhất là tại sao trò chơi đó lại gây nghiện đến thế ngay từ đầu, và liệu loại nghiện ngập đó có thể được tái hiện hay không.
Tạo ra các sản phẩm giúp hình thành thói quen
Một trong những người quan trọng nhất tìm hiểu sâu bộ môn khoa học “thiết kế chế tạo hành vi” là nhà tư vấn và giảng viên Đại học Stanford, Nir Eyal. Cuốn sách mới nhất của ông, Hooked (Nghiện), phân tích nghệ thuật xây dựng các sản phẩm giúp hình thành thói quen và đưa ra ý tưởng là bất cứ ai xây dựng một sản phẩm đều có thể chủ ý biến nó thành thói quen bằng cách làm theo một quy trình mà ông gọi là mô hình mồi câu.
Ý tưởng cho rằng nghiện một sản phẩm hay trải nghiệm có thể được chế tạo (và tái tạo) là một chủ đề được yêu thích. Trường Đại học Standford thậm chí còn đầu tư để tạo ra phòng thí nghiệm công nghệ thuyết phục nhằm tìm hiểu lý do tại sao chúng ta bị thúc đẩy, đắm chìm và trung thành với những trải nghiệm này mà không phải với những trải nghiệm kia.
Tất cả những nghiên cứu về nghiện chế tạo ngược có chủ ý này cũng đang khiến một số nhà quan sát và người tham gia nhiệt tình đặt ra những câu hỏi hóc búa về giá trị đích thực và đạo đức của việc tạo ra loại nghiện ngập này.
Trong một bài viết bày tỏ quan điểm trên trang web công nghệ Gigaom, nhà thiết kế hành vi ví tất cả sự tập trung xây dựng các sản phẩm hình thành thói quen này là “tương đương với những điếu thuốc lá gây nghiện - rẻ tiền, không thể cưỡng lại, sướng lúc này nhưng vô cùng có hại về lâu về dài”.
Thậm chí Eyal còn cảnh báo độc giả cuốn sách của ông không nên sử dụng mô hình mồi câu làm công thức thao túng người khác. Ông cho rằng cùng với việc tìm hiểu sức mạnh của thao túng là trách nhiệm sử dụng nó một cách có đạo đức.
Thật không may, không phải ai cũng chọn cách sử dụng sức mạnh của việc tạo ra những trải nghiệm gây nghiện một cách có trách nhiệm.
Nghiện cái ác
Khoảng một năm trước khi Eyal xuất bản sách hướng dẫn làm ra các sản phẩm hình thành thói quen, có hai cuốn sách xuất bản nối tiếp nhau trong sáu tháng nói về chủ đề các sản phẩm gây nghiện dưới một lăng kính tiêu cực hơn nhiều.
Cuốn đầu tiên có tên Addiction By Design (tạm dịch: Nghiện có chủ ý) của một giáo sư Viện công nghệ Massachusetts và là nhà nhân chủng học văn hóa tên là Natasha Dow Schüll, người đã dành 15 năm nghiên cứu hiện trường thiết kế máy đánh bạc và hành vi của người chơi những chiếc máy này ở Las Vegas, Mỹ. Trong cuốn sách, bà tìm hiểu cách máy đánh bạc ngày nay được thiết kế, chế tạo để gây nghiện bằng đủ mọi cách như thế nào từ việc đặt cược nhanh liên tục trên giao diện điện tử đến môi trường xung quanh như ghế ngồi được thiết kế để giảm thiểu mệt mỏi và khó chịu, không cần phải cử động cánh tay quá nhiều, đặt cược không cần dùng tiền mặt mà bằng thẻ từ.
Con số thống kê ủng hộ kết luận của bà trong khi đa số ước tính trong ngành sòng bạc nói rằng từ 75 - 85% tổng doanh thu của một sòng bạc có thể đến từ máy đánh bạc. Tuy nhiên, xét đến số lượng người bị tác động, ngành công nghiệp cờ bạc không phải là thủ phạm tồi tệ nhất nếu nói về việc cố ý gây nghiện. Vinh dự đó thuộc về ngành công nghiệp thực phẩm.
Khoảng năm tháng sau khi Schüll cho ra mắt cuốn sách, phóng viên điều tra từng giành giải Pulitzer(2) - Michael Moss - xuất bản cuốn Salt Sugar Fat (Muối đường béo), cái nhìn trong cuộc về những kỹ thuật mà các nhà sản xuất chế biến thực phẩm từng sử dụng trong hàng thế kỷ để sản xuất hàng loạt các sản phẩm được thiết kế để tạo ra các trải nghiệm ăn uống gây nghiện.
Bằng cách kết hợp nếm thử mùi vị với việc tìm ra sự cân bằng hoàn hảo giữa các vị ngọt, mặn, đắng, độ giòn và các đặc tính khác liên quan đến “cảm giác miệng” của một sản phẩm, các kỹ sư thực phẩm đã trở nên thành thạo trong việc tạo ra các sản phẩm thực phẩm không thể cưỡng lại được.
Hầu như mọi danh sách thực phẩm được làm ra với mục đích gây nghiện đều có tên những nhãn hiệu đồ ăn vặt nổi tiếng của Mỹ như Oreos, Cheetos, bánh quy mặn hình con cá vàng Goldfish và hàng tá sản phẩm khác. Điều mà Moss viết là góc nhìn của người trong cuộc về cách những sản phẩm này được sản xuất có chủ đích như thế nào.
Tóm lại, những cuốn sách này vẽ nên bức tranh thú vị về mặt ác của xu hướng Nghiện được thiết kế. Tuy nhiên, xu hướng này không phải lúc nào cũng tiêu cực. Có những cách để xu hướng này có thể được sử dụng nhằm tạo ra điều gì đó giá trị và cần thiết.
Mặt sáng của nghiện
Học viện Khan có lẽ là doanh nghiệp khởi nghiệp trong lĩnh vực giáo dục nổi tiếng nhất thế giới.
Với hơn 5.000 video được tạo mới về các chủ đề từ toán học đến giáo dục y học, tổ chức phi lợi nhuận này đã tạo ra nhiều phấn khích và tin tưởng đối với khả năng “bật tắt lớp học” và cho phép sinh viên học các chủ đề phức tạp tại nhà thông qua các video hướng dẫn từng bước một.
Tuy nhiên, có một yếu tố của Học viện Khan mang lại thành công cho trang web này nhiều hơn bất cứ yếu tố nào khác - tuy yếu tố này hiếm khi được bàn tới.
Khi trang web lần đầu tiên ra mắt, những người sáng lập biết rằng sự khích lệ là vô cùng quan trọng để khuyến khích người học đầu tư thời gian nhiều hơn. Vì vậy Học viện Khan đã thiết kế một loạt các hình huy hiệu mà người dùng có thể giành được cho mọi loại hành vi trên trang web - từ việc làm chủ thành công một chủ đề cho đến dành thời gian để xem giúp bài cho một sinh viên khác.
Bạn có thể quen thuộc với phương pháp trò chơi hóa, và có nhiều tiếng nói quan trọng tin vào khả năng của phương pháp này giúp việc học trở nên gây nghiện đối với người học. Một trong số đó là tổng giám đốc của Xprize(3) - doanh nhân khởi nghiệp Peter Diamandis - người đã dành một chương trong cuốn sách Abundance (tạm dịch: Thừa thãi) của mình để nói về việc công nghệ tác động đến giáo dục như thế nào thông qua việc giúp dạy con cháu chúng ta về lý do tại sao những thứ chúng đang học lại quan trọng. Chính sự kết hợp giữa khích lệ, phần thưởng và học hành có ý nghĩa này đã tạo ra kiểu trải nghiệm gây nghiện đó, trải nghiệm làm cho trẻ con (hoặc người lớn) muốn học thứ gì đó.
Lý do xu hướng này quan trọng
Chúng ta thường nghe thấy hoặc nhìn thấy việc nghiện được đối xử như một hiện tượng tiêu cực - được dùng để mô tả mọi thứ từ việc người hút thuốc lá không có khả năng bỏ thuốc cho đến các ứng dụng trò chơi lây lan như virus mà người ta dành quá nhiều thời gian để chơi. Khi sự nghiện đó được thiết kế để diễn ra có mục đích, điều đó còn ác độc hơn. Tuy nhiên, dù Nghiện được thiết kế chắc chắn có những yếu tố tiêu cực, song xu hướng này vẫn có ứng dụng tốt như học qua trò chơi. Trong lĩnh vực này giả thuyết chủ ý gây nghiện có thể được sử dụng để tạo ra một kết quả tích cực cho người học.
Trong các lĩnh vực như thiết kế sản phẩm hay kiến trúc, ý tưởng thiết kế ra các trải nghiệm, sản phẩm và không gian gây nghiện này ngày càng được áp dụng có chủ ý để thu hút, giữ chân khách hàng và tăng hiệu quả kinh doanh. Thách thức với xu hướng này, có lẽ nhiều hơn với bất cứ xu hướng nào khác, là sử dụng sao cho mang lại kết quả tích cực thay vì dùng những phương pháp độc ác để khuyến khích mọi người tiếp tục các hành vi không có lợi cho sức khỏe hay lãng phí thời gian và tiền bạc.
Những ai nên sử dụng xu hướng này?
Các nhà thiết kế trò chơi có nhiều lời khuyên để tận dụng tối đa xu hướng này, nhưng bất cứ đội hay nhóm thiết kế sản phẩm nào chịu trách nhiệm tạo ra giao diện người sử dụng sẽ thấy những nguyên tắc của xu hướng này rất có ích cho họ. Các tổ chức thông tin, giáo dục và đào tạo cũng nên xem xét các bài học rút ra từ xu hướng này, nhất là làm thế nào để tận dụng tối đa một vài kỹ thuật mà các ngành khác như đánh bạc hay phần mềm đang tích cực sử dụng.
Sử dụng xu hướng này như thế nào

	Thưởng cho sự gắn bó - Các chương trình trung thành trao thưởng cho sự tham gia gắn bó có thể có ích đối với việc xây dựng một trải nghiệm gây nghiện nữa. Cho dù bạn sử dụng điểm, huy hiệu hay hình thức khích lệ nào khác - thì chìa khóa là hãy làm cho những phần thưởng này đủ rõ và đủ cảm xúc để người ta sẽ tiếp tục quay trở lại tham gia nhằm có được cơ hội nhận thưởng.

	Phục vụ một cảm xúc phổ biến - trang web học trên mạng Curious.com có các đoạn video ngắn về các chủ đề như cách uốn tóc hay hướng dẫn chơi ukulele(4). Trang này chứa đầy những nội dung ngắn gọn, video chất lượng cao và lời hứa dễ học dễ làm theo nên bạn chỉ muốn xem hết video này đến video khác.

Chương 16

DỮ LIỆU NHỎ
Xu hướng này là như thế nào?
Khi người tiêu dùng thu thập dữ liệu từ các hoạt động trên mạng và Internet của vạn vật, thì dữ liệu lớn thuộc sở hữu của các thương hiệu trở nên kém giá trị hơn dữ liệu nhỏ có thể sử dụng ngay, được chính người tiêu dùng thu thập và sở hữu.
Đầu năm 2015, hơn 160.000 người hạ cánh xuống Las Vegas để tham dự cuộc triển lãm thương mại hàng năm lớn nhất thế giới: Triển lãm hàng điện tử tiêu dùng.
Trong hầu hết các năm diễn ra triển lãm, ti vi màn hình mỏng và các thiết bị công nghệ như máy tính bảng, điện thoại và máy tính xách tay thu hút chú ý nhiều nhất, nhưng năm 2015 lại khác. Trong khi truyền thông vẫn nói về các thiết kế màn hình ti vi mới cong và điện thoại mới cải tiến, còn có nhiều sản phẩm không ai ngờ tới được trưng bày.
Có một cây lược chải đầu dùng để giữ chiếc iPhone, giúp người sử dụng có thể chụp ảnh tự sướng, một ấm đun nước có kết nối Wifi để đun nước từ thiết bị di động, và một chiếc vợt tennis thông minh giúp bạn chơi bóng tốt hơn. Khi bạn đặt những sản phẩm này cạnh những thiết bị theo dõi hoạt động thể chất có thể đeo hoặc mặc trên người và công nghệ cấy vào quần áo của chúng ta, tất cả đều là những ví dụ về Internet của vạn vật, nơi mọi đồ vật hàng ngày được kết nối và thu thập dữ liệu.
Một điều còn thú vị hơn về tất cả những dữ liệu này là người nào sở hữu nó và làm lợi từ nó - và người nào không.
Trong nhiều năm, Internet đầy những nơi để chúng ta tự nguyện cung cấp thông tin cá nhân để đổi lấy một cái gì đó. Bạn muốn mua một chiếc vé tới một sự kiện hay tải về một bản báo cáo “miễn phí”? Hãy trao đổi địa chỉ e-mail của bạn nhé. Cần đăng ký một sản phẩm? Hãy trả lời một bài điều tra ngắn để kích hoạt chế độ bảo hành bạn nhé.
Chúng ta càng dành nhiều thời gian xem các trang web, thêm các sản phẩm vào giỏ mua hàng hay chia sẻ và đăng ý kiến cá nhân lên truyền thông xã hội, thì dữ liệu này ngày càng trở thành một phần của bộ dữ liệu lớn mà các công ty có thể thu thập và sử dụng để điều chỉnh sản phẩm cho phù hợp với thị hiếu người tiêu dùng và tiếp thị các sản phẩm đến chúng ta.
Bị ảnh hưởng bởi mối lo ngại ngày càng tăng của người tiêu dùng về việc dữ liệu này đang được sử dụng (hoặc lạm dụng) như thế nào, nhiều chính phủ đã đề ra các quy định mới, yêu cầu dữ liệu phải có khả năng mang đi được. Năm 2010, Facebook triển khai một hệ thống cho phép người sử dụng kiểm soát tốt hơn dữ liệu của họ, thu thập dữ liệu gì, làm thế nào có thể xuất dữ liệu và mang nó theo họ nếu xóa tài khoản.
Lần đầu tiên trong thế giới của sự riêng tư, dữ liệu được đồng sở hữu bởi người tiêu dùng và các thương hiệu - một thực tế sắp bùng nổ trên Internet của vạn vật.
Internet của vạn vật
Internet của vạn vật nhìn chung được mô tả là khả năng các đồ vật được kết nối với mạng không dây nhằm tích hợp với phần mềm, sử dụng dữ liệu hay được điều khiển từ xa.
Trong khi đây có vẻ là một cụm từ sành điệu, nhóm sản phẩm mà nó mô tả đang bùng nổ, từ thiết bị theo dõi hoạt động thể chất có thể đeo được đến thiết bị đo và kiểm soát nhiệt độ phòng thông minh đang ngày càng trở nên phổ biến. Chủ đề lớn nhất của triển lãm hàng điện tử tiêu dùng ở Las Vegas năm 2015 là tầm quan trọng của vòng phản hồi dữ liệu này từ sản phẩm quay trở lại chúng ta.
Chúng ta đang từ người tạo ra dữ liệu thông qua hành vi bản thân biến thành người tiêu dùng thời gian thực và người sở hữu dữ liệu của bản thân.

Điều này có tác động lớn đối với việc kinh doanh của bạn trong năm 2015.
Hầu hết thảo luận về dữ liệu lớn(1) thường tập trung vào một chủ đề: làm thế nào các công ty có thể phân tích và sử dụng khối lượng dữ liệu khổng lồ họ thu thập được để tạo ra các trải nghiệm tốt hơn, cá nhân hóa hơn cho khách hàng.
Điều gì sẽ xảy ra nếu người tiêu dùng có thể chọn chia sẻ dữ liệu họ thu thập được nhằm cải thiện trải nghiệm của họ?
Dữ liệu nhỏ(2) thuộc sở hữu người tiêu dùng đang bắt đầu sánh ngang dữ liệu lớn thuộc sở hữu của các thương hiệu, và chìa khóa sẽ là tìm ra cách để kết nối những dữ liệu này lại với nhau nhằm tạo ra nhiều giá trị hơn.
Khi dữ liệu ngày càng được bóc tách, những bộ dữ liệu tự tạo khổng lồ mới sẽ thuộc về người tiêu dùng, được tạo ra bởi những sản phẩm có vẻ ngớ ngẩn như bình trà kết nối Wifi và vòng đeo tay theo dõi tâm trạng. Người tiêu dùng giờ cũng có chìa khóa để mở dữ liệu này từ những nền tảng (phần mềm máy tính), nơi dữ liệu được thu thập và có thể chọn để chia sẻ dữ liệu sao cho có lợi cho họ. Làm điều này không dễ.
Nếu người tiêu dùng có thể dễ dàng bị dụ chia sẻ dữ liệu này hơn thì các doanh nghiệp cũng có thể làm đầy thêm kho dữ liệu của họ và tạo ra các chiến dịch quảng cáo cùng sản phẩm mới chưa từng có, được điều chỉnh theo thị hiếu người tiêu dùng.
Trên thực tế, thu thập loại dữ liệu nhỏ này có thể trở thành một dạng nghệ thuật.
Dữ liệu chỉ bạn có thể yêu thích
Khi Ian MacLeod lên chức bố, ông làm điều mà hầu như bất cứ ông bố mới tự hào nào cũng có thể làm, đó là chụp ảnh cậu con trai mới chào đời. Tuy nhiên, không giống hầu hết các ông bố, MacLeod ngày nào cũng chụp ảnh con, mỗi ngày một tấm, trong suốt 21 năm. Năm 2012, ông cho đăng một đoạn video dài sáu phút trên trang YouTube dựng từ 7.500 bức ảnh chụp cậu con trai Cory từ lúc mới chào đời cho đến khi trở thành người đàn ông 21 tuổi.
Đoạn video này nhanh chóng lan như virus và hiện có hơn sáu triệu lượt xem trên YouTube tại thời điểm xuất bản cuốn sách này. Đó là một ví dụ hoàn hảo về sức mạnh của nội dung do người tiêu dùng tạo ra, và những cảm xúc dâng trào thường đi kèm với nội dung, và đó cũng là một ví dụ về dữ liệu nhỏ.
Dữ liệu nhỏ thường rất riêng tư nên nó có rất ít giá trị thực chất đối với người khác, ngoại trừ người thu thập dữ liệu.

Tuy nhiên, không chỉ đơn thuần là nội dung, những dữ liệu này thường cho phép chúng ta có được hiểu biết thấu đáo, có ích, kịp thời về cuộc sống của mình nhằm tạo ra những thay đổi có ý nghĩa trong hành vi của chúng ta ở thời gian thực.
Như nhà phân tích và phó chủ tịch của công ty Dữ liệu quốc tế, Mike Fauscette, gần đây chia sẻ: “Dữ liệu lớn vô tích sự, hay thậm chí còn hơn cả vô tích sự vì nó có thể làm cho doanh nghiệp bị xao lãng và tốn nhiều nguồn lực mà không thu lại giá trị gì. Dữ liệu lớn có thể được biến thành dữ liệu nhỏ thông minh nếu nó có thể được thu nhỏ lại, bằng cách biến trở thành dữ liệu có bối cảnh, có liên quan và được gửi đến đúng người, đúng lúc, đúng định dạng”.
Có nhiều người quyết tâm tìm cách giải quyết thách thức này.
Một trong những người nổi tiếng nhất là giáo sư Deborah Estrin. Từng được tạp chí Computer World mô tả là một trong những “người phụ nữ không được ca tụng (nhưng đáng được ca tụng) của công nghệ”, trong vài năm qua tiến sỹ Estrin đã được công nhận trên toàn cầu nằm trong danh sách “mười phụ nữ quyền lực nhất giới công nghệ” của đài truyền hình CNN và “Danh sách thông minh” gồm 50 người sẽ thay đổi thế giới của tạp chí Wired phát hành tại Anh quốc.
Ngoài những lời ngợi ca, công trình hiện tại của bà ở phòng thí nghiệm dữ liệu nhỏ tại Đại học Cornell tập trung vào bộ sưu tập dữ liệu cá nhân ngày càng tăng mà mỗi chúng ta đang tạo ra trong từng khoảnh khắc khi lướt Internet, sử dụng các thiết bị cho phép kết nối mạng, khám phá thế giới vật chất và thế giới ảo. Những hoạt động này mang lại một cái nhìn độc đáo về cách chúng ta cư xử và cả cách chúng ta có thể thay đổi hành vi để đáp lại dữ liệu tự thu thập được.
Tính hữu dụng của dữ liệu nhỏ
Chính khả năng hành động ngay lập tức này nổi lên là lợi ích lớn nhất của việc thu thập dữ liệu. Nó có thể không giúp bạn rút ra những kết luận chung về dân số hay nhóm khách hàng, song nó cực kỳ hữu dụng trong việc giải quyết một thách thức ngắn hạn. Có một số người tin rằng đây có thể là loại thách thức duy nhất thực sự đáng để giải quyết bằng dữ liệu.
Rufus Pollock là nhà sáng lập, đồng giám đốc quỹ Tri thức mở thường xuyên phê bình những ai đánh giá quá cao giá trị của dữ liệu lớn. Ông tin rằng dữ liệu nhỏ được kết nối có giá trị hơn nhiều.
Đối với nhiều vấn đề và câu hỏi, dữ liệu nhỏ là đủ. Dữ liệu về việc sử dụng năng lượng trong gia đình, giờ giấc xe buýt địa phương, chi tiêu của chính phủ đều là dữ liệu nhỏ. Bất cứ cái gì được xử lý trên Excel đều là dữ liệu nhỏ. Khi Hans Rosling chỉ cho chúng ta cách hiểu thế giới thông qua sự thay đổi dân số hay tỷ lệ biết đọc biết viết, ông sử dụng dữ liệu nhỏ. Thập kỷ tiếp theo này thuộc về các mô hình phân bổ chứ không phải các mô hình tập trung, thuộc về hợp tác chứ không phải kiểm soát, thuộc về dữ liệu nhỏ chứ không phải dữ liệu lớn.
Trong một bài cảm nhận gần đây viết cho trang Huffington Post, Brian Kibby, nghiên cứu về công nghệ học tập và xuất bản, đã viết về một ý tưởng tương tự trong thế giới giáo dục.
Lập luận của ông xoay quanh thực tế là dữ liệu nhỏ tập trung vào việc sinh viên thực sự học và hành như thế nào có giá trị hơn nhiều so với dữ liệu lớn về các thói quen chi tiêu vĩ mô, thông tin về địa điểm, y tế hay chế độ ăn. Nói cách khác, dữ liệu nhỏ có tác dụng ngay lập tức còn dữ liệu lớn thì không.
Lý do xu hướng này quan trọng
Sự bùng nổ của các thiết bị được kết nối Internet và nền tảng truyền thông xã hội cho phép mọi người nắm bắt mọi suy nghĩ hay ký ức ngay tức khắc, có nghĩa là chúng ta đang sản xuất ra dữ liệu nhiều hơn bao giờ hết. Hầu hết những dữ liệu này không do các thương hiệu xin xỏ hay sở hữu, điều này tạo ra một mô hình sở hữu dữ liệu mới.
Dữ liệu thuộc sở hữu của người tiêu dùng sánh ngang với dữ liệu thuộc sở hữu các thương hiệu, và câu hỏi lớn nhất đối với bất cứ doanh nghiệp nào trong năm tới là người tiêu dùng sẽ chọn hoặc không chọn chia sẻ dữ liệu đó như thế nào. Dữ liệu nhỏ là khái niệm mới nổi lên trong vài năm qua, mô tả giá trị của dữ liệu có thể ứng dụng ngay lập tức so với dữ liệu lớn chung chung, phức tạp.
Khi chúng ta bước sang năm tiếp theo, sở hữu dữ liệu và việc dữ liệu có thể được chia sẻ dễ dàng và áp dụng như thế nào sẽ trở thành chuẩn kinh tế tốt nhất để đo lường xem dữ liệu có mang lại hiểu biết mới và giá trị thực sự không, hay vẫn chỉ được thu thập trên những máy chủ và cơ sở dữ liệu khổng lồ khi giá trị dữ liệu dần phai nhạt.
Những ai nên sử dụng xu hướng này?
Tuy dữ liệu lớn đôi khi có vẻ giống với lĩnh vực dành cho các thương hiệu lớn và chính phủ, nhưng dữ liệu nhỏ có thể dễ dàng tiếp cận với bất cứ ai trong chúng ta, cho dù bạn là một người viết blog đang tìm cách tối ưu hóa trang web của mình hay một doanh nghiệp nhỏ chuyên thu thập ý kiến khách hàng thông qua các cuộc điều tra. Chìa khóa sẽ là kết hợp một phương pháp tiếp cận thông minh để giữ lại và kiểm tra dữ liệu quan trọng với việc tìm ra cách mới để sử dụng dữ liệu cá nhân của khách hàng nếu họ đồng ý chia sẻ dữ liệu đó với bạn.
Sử dụng xu hướng này như thế nào

	Đề nghị sử dụng dữ liệu thuộc sở hữu người tiêu dùng - Chỉ vì một người tiêu dùng có thể đang thu thập dữ liệu của riêng họ và bạn không có phương pháp công nghệ để tải dữ liệu đó xuống không có nghĩa là bạn không thể làm lợi từ dữ liệu đó. Ví dụ, nếu bạn có một cửa hàng bán dụng cụ tập luyện thể dục thể thao thì bạn có thể yêu cầu người tiêu dùng mang đến bản in một số dữ liệu về sức khỏe mà họ tự thu thập nhằm giúp họ chọn sản phẩm tốt hơn. Ý ở đây là có nhiều cách sử dụng dữ liệu khách hàng, cho dù bạn có thể tải về hay không.

	Theo dõi các sản phẩm mới được ưa chuộng - Một trong những bài học rút ra từ Triển lãm hàng điện tử tiêu dùng CES là hãy theo dõi sản phẩm nào đang bắt đầu cất cánh và được chấp nhận rộng rãi. Khi ngày càng nhiều người lắp thiết bị đo và kiểm soát nhiệt độ thông minh kiểu như Nest trong nhà, điều đó có thể mở ra nhiều cơ hội hơn để nói chuyện với họ về tiêu thụ năng lượng. Nếu doanh nghiệp của bạn hoạt động trong lĩnh vực này thì việc người tiêu dùng chấp nhận kiểu sản phẩm này có thể mở ra những cánh cửa mới. Tương tự, có thể có những sản phẩm khác sắp ra mắt mà có thể tác động đến ngành của bạn, nếu bạn đảm bảo mình đang để mắt theo dõi những sản phẩm đó.

Chương 17

PHÂN PHỐI PHÁ RỐI
Xu hướng này là như thế nào?
Các nhà sáng tạo và sản xuất sử dụng mô hình phân phối mới để phá rối các kênh phân phối thông thường, cắt giảm khâu trung gian và xây dựng quan hệ trực tiếp hơn với người hâm mộ và người mua.
Có hai điều tôi học được về Taylor Swift(1) trong năm nay: cô ấy tin rằng ngành công nghiệp âm nhạc sẽ không chết và căn hộ của cô có mùi như cửa hàng bán lẻ Anthropologie(2).
Đầu tháng 7 năm 2014, khoảng một tháng trước khi ra mắt đĩa đơn “Shake It Off”, cô viết một bài cảm nhận trên tờ Wall Street Journal, chia sẻ sự lạc quan của mình về tương lai của âm nhạc.
Lý do tại sao tôi biết tường tận về căn hộ của cô ấy là nhờ một bài đăng trên trang Twitter do một người hâm mộ cuồng nhiệt chia sẻ. Người này là một trong số ít fan hâm mộ lớn nhất của Taylor Swift, được mời tới căn hộ ở thành phố New York của cô để dự một bữa tiệc pizza sau buổi ra mắt ca khúc mới trên mạng.
Trong khi Instagram và Twitter đêm đó tràn ngập những chia sẻ và chia sẻ lại các bức hình bữa tiệc pizza đó thì các nhà báo và nhà phân tích của ngành công nghiệp âm nhạc đang vùi đầu làm việc cố gắng tìm hiểu xem tất cả điều này có ý nghĩa gì đối với tương lai ngành công nghiệp âm nhạc.
Các vấn đề gây rắc rối thường là do các nghệ sỹ nổi tiếng ra mắt các tác phẩm mới theo kiểu phá đám: phát hành trực tiếp đến người hâm mộ.
Khoảng sáu tháng trước, Beyonce(3) gây chú ý với việc chỉ trong một đêm phát hành cả một album mà không hề quảng cáo trước, bao gồm cả video cho từng bài hát. Trong một cuộc phỏng vấn sau khi ra mắt album, cô mô tả động cơ đằng sau việc phát hành, “tôi hình dung những điều tôi muốn mọi người trải nghiệm”.
Sự khát khao, khả năng kết nối trực tiếp với khán giả và thay thế người trung gian này đã vượt ra khỏi ngành công nghiệp âm nhạc.
Giải trí bóc tách
Diễn viên hài Aziz Ansari phát hành vở hài kịch mới nhất có tên Dangerously Delicious (tạm dịch: Sự hấp dẫn nguy hiểm) trực tiếp đến người hâm mộ thông qua nền tảng trực tuyến VHX.tv, theo chân Louis C.K.(4), người kiếm được hơn một triệu đô la trong 12 ngày đầu tiên phát hành trực tiếp.
Ngoài các ngôi sao, thậm chí các mạng lưới truyền hình và kênh truyền hình cáp cũng bắt đầu sử dụng hình thức phân phối trực tiếp để giảm phụ thuộc vào mạng lưới phân phối truyền thống.
Tháng 10 năm 2014, HBO(5) thông báo họ sẽ bán một phiên bản HBO trực tiếp trên Internet vào năm 2015. CBS, mạng lưới truyền thông duy nhất không nằm trong Hulu(6), tuyên bố ngay sau đó là gói “Xem toàn bộ CBS” sẽ cho phép người dùng xem toàn bộ các chương trình của họ trên mạng.
Các ví dụ này là kết quả tự nhiên của sự gia tăng truy cập và thiết bị Internet tốc độ cao, cho phép phát sóng các chương trình giải trí trên mạng. Tuy nhiên, ngoài sự gia tăng của phát sóng trên mạng, là một tác động thứ yếu của hình thức truyền thông này, đó là mối liên kết trực tiếp hơn giữa người sáng tạo và người tiêu dùng mà không cần người gác cổng để kiểm soát giá cả hay truy cập.
Ở những ngành công nghiệp có cấu trúc tương đối cứng nhắc nhằm tạo ra phân phối gần như độc quyền thì kiểu phá đám này ngày càng trở nên phổ biến. Hầu hết những ví dụ trên tập trung vào các hình thức giải trí, song Phân phối phá rối cũng đang tác động đến nhiều ngành khác nữa.
Cái chết của các tạp chí hàn lâm
Đầu tháng 6 năm 2014, trang xuất bản trực tuyến Academia.edu bước qua ngưỡng ấn tượng có mười triệu người dùng.
Đối với hầu hết giới học thuật, phương pháp chia sẻ những nghiên cứu có giá trị vẫn luôn được giữ nguyên trong nhiều thập kỷ qua. Sau khi tiến hành nghiên cứu, người ta thấy con đường xuất bản truyền thống là nộp bài cho một tạp chí hàn lâm, tạp chí này cho đánh giá nghiên cứu độc lập và nếu đạt sẽ đăng bài trên tạp chí.
Mô hình xuất bản này không chỉ được áp dụng trong hàng thập kỷ mà còn tạo ra hàng tỷ đô la cho một số ít các nhà xuất bản sở hữu đại đa số những tạp chí này trong đó có Elsevier (3,2 tỷ đô la doanh thu năm 2012) và Springer (1,1 đô la doanh thu năm 2012).
Ước tính, hai công ty này có tỷ suất lợi nhuận trên 35% nhờ tính phí đặt mua cao một cách phi lý và chi phí sản xuất nội dung tương đối thấp (vì các nhà nghiên cứu và người đọc duyệt hiếm khi được trả tiền).
Mục đích của Price(7) với Academia.edu là thay đổi hoàn toàn ngành công nghiệp này bằng cách đưa ra một lựa chọn thay thế khả thi.
Tuy thách thức lớn nhất của ông nằm ở chỗ tạo ra một lựa chọn thay thế khả thi, thay cho giá trị tiếng tăm của các tạp chí hiện tại, khi quy mô và số người sử dụng nền tảng Academia.edu liên tục tăng - nhưng trang web này mang lại một lựa chọn thay thế rõ ràng là có giá trị cho việc phát hành khép kín của các tạp chí hàn lâm.
Cuộc chiến đại lý
Nếu định nghĩa người tiên phong ngành là người tham đấu một cuộc chiến khốc liệt thay mặt cho toàn ngành, thì Elon Musk chắc chắn phù hợp với mô tả này. Gần như cả năm 2014, công ty Tesla Motors của ông công khai chiến đấu với nhiều bang ở nước Mỹ để giành quyền bán xe hơi trực tiếp cho người tiêu dùng không thông qua các đại lý nhượng quyền như tất cả các nhà sản xuất xe hơi khác đang làm.
Tuy nhiên, dù cuộc chiến kéo dài, nhưng nó có dấu hiệu cho thấy các lập luận của Tesla có thể khiến cả ngành công nghiệp ô tô chuyển sang một mô hình bán hàng trực tiếp hơn, và có lẽ cả các mô hình kinh doanh khác nữa. Năm 2014, các nhà sản xuất xe hơi như Volvo và GM thử nghiệm bán xe trên mạng. Người mua có thể đàm phán mọi yếu tố trong việc mua xe qua mạng trước khi làm việc với một đại lý để hoàn thiện khâu cuối cùng.
BMW đã tiến xa hơn việc bán xe. Họ cho thuê xe điện, thử nghiệm tại một số thành phố ở Mỹ, Đức và một số nước khác.
Những chương trình thí điểm này đang làm thay đổi mô hình bán xe hơi truyền thống để tăng hợp tác, giảm trung gian, tăng số lượng các trải nghiệm một-đối-một.
Mang lại giá trị ở nước Nga
Khi nhà bán lẻ của Nga là Lamoda quyết định bán hàng thời trang cho khách hàng trên khắp đất nước qua mạng, họ gặp phải một vấn đề lớn: dịch vụ bưu điện ở Nga có tiếng là không đáng tin cậy.
Thay vì để cho vấn đề đó khiến họ quay trở lại mở nhiều cửa hàng bán lẻ như các công ty khác, Lamoda tiến hành một bước đi gây ngạc nhiên. Họ xây dựng đội xe giao hàng riêng gồm hàng trăm chiếc và hơn 700 người giao hàng. Những người giao hàng kiêm tư vấn được đào tạo này không chỉ giao sản phẩm mà còn đứng bên cạnh khách hàng trong lúc họ thử đồ, quyết định lấy cái gì, thậm chí còn tư vấn về thời trang nữa.
Phương pháp bán lẻ trực tiếp này chắc chắn rất tốn kém.
Không dễ để xây dựng cơ sở vật chất từ mức cơ bản nhất lên đến mức giao sản phẩm cho một đất nước rộng lớn như nước Nga. Tuy nhiên, trang bán hàng của họ là một trong những trang bán lẻ có tốc độ tăng trưởng cao nhất trong ngành, xe giao hàng của họ ngày càng quen thuộc khi người Nga nhìn thấy chúng hàng ngày trên đường, và công ty đã có hơn 1,5 triệu khách hàng và doanh thu ước tính đạt 240 triệu đô la.
Năm 2014, nhờ các cải tiến sáng tạo trong mô hình chuỗi cung cấp, nhà bán lẻ này thậm chí còn thu hút được khoản đầu tư trị giá mười triệu bảng Anh từ Tập đoàn tài chính quốc tế, một thành viên của Tập đoàn ngân hàng thế giới và một trong những tổ chức phát triển toàn cầu lớn nhất. Khoản đầu tư này nhằm hỗ trợ thúc đẩy mạng lưới giao hàng nhanh của công ty, Lamoda Express, thành một chuỗi cung cấp hiện đại hơn để khuyến khích người tiêu dùng chi tiêu nhiều hơn.
Lý do xu hướng này quan trọng
Tốc độ thay đổi trong ngành công nghiệp âm nhạc vô tình là bước thử hoàn hảo cho một mô hình trực tiếp hơn mà nhiều ngành công nghiệp khác đang cân nhắc. Thông qua sự chuyển động, thay đổi không ngừng trong âm nhạc, bán xe hơi, bán lẻ, tạp chí hàn lâm và thậm chí cả sự tăng trưởng của một nhà bán lẻ được ưa chuộng ở Nga, chủ đề nổi lên là có một sự cải tiến sáng tạo quan trọng đang đến không chỉ trong cách sản phẩm, dịch vụ được làm ra mà cả trong cách sản phẩm và dịch vụ được phân phối và bán. Hầu hết sự cải tiến sáng tạo được tập trung vào việc phá vỡ các mô hình phân phối truyền thống, đôi khi đã được sử dụng hàng thập kỷ.
Chính yếu tố thứ hai này trở nên quan trọng hơn nhiều để biến sự thay đổi này thành một xu hướng, vì nó có thể tác động đến rất nhiều loại hình doanh nghiệp khác, không liên quan đến bất cứ ngành công nghiệp nào kể trên.
Những ai nên sử dụng xu hướng này?
Bất cứ doanh nghiệp nào bán sản phẩm hay dịch vụ tại chợ hay thông qua các kênh phân phối do một nhà phân phối trung tâm kiểm soát đều sẽ thấy tác động của xu hướng này. Như vậy là có cơ hội để tìm ra cách tận dụng tối đa lượng khách hàng bạn đã có và giao hàng trực tiếp cho những ai muốn mua.
Trong một thế giới nơi phương pháp bán, phân phối sản phẩm hay dịch vụ đang thay đổi vô cùng lớn, làm thế nào bạn có thể đảm bảo doanh nghiệp của mình có thể sống sót? Đó là câu hỏi quan trọng nhất mà xu hướng này sẽ khiến nhiều doanh nghiệp phải trả lời trong năm 2015.
Sử dụng xu hướng này như thế nào

	Nói lớn - Khi một nhóm các nông dân ở tiểu bang Bắc Dakota, Mỹ, quyết định mở một nhà hàng ở bờ biển phía Đông, một trong những mục tiêu của họ là đưa mô hình nhà hàng trang trại-đến-bàn ăn Washington DC. Mục đích, ngoài tái kết nối thực khách với người trồng và nguồn thức ăn, là đặt một nhà hàng có chủ đề ở một nơi được nhiều người chú ý, có những người sành ăn và các chính trị gia có thế lực. Đây là bài học quan trọng trong việc nâng giá trị của Phân phối phá rối: đôi khi cách khởi đầu lý tưởng là tạo ra một dự án thí điểm quy mô nhỏ và phát triển lên từ đó.

	Cái gì tốt hơn thì làm (cho dù nó không hoàn hảo) - Trong khi mô hình Lamoda rất hấp dẫn, thì nó cũng vô cùng tốn kém và phức tạp. Con đường dễ hơn nhiều là tìm ra một mô hình phân phối phá rối đủ để mang lại nhiều kiểm soát hơn. Mô hình bán sách của Amazon là một ví dụ hoàn hảo. Trang web này mang lại lợi nhuận cao hơn cho tác giả và nhà xuất bản, nhưng còn lâu mới hoàn hảo vì ngăn cách tác giả khỏi độc giả trong khi Amazon giữ quyền sở hữu thông tin khách hàng. Ý ở đây là, đôi khi sử dụng Phân phối phá rối có nghĩa là đi theo lựa chọn tốt hơn và chạm càng gần đến phân phối trực tiếp càng tốt.

Chương 18

TIÊU THỤ VI MÔ
Xu hướng này là như thế nào?
Khi các mô hình thanh toán, sản phẩm và trải nghiệm kiểu mới ngày càng được chia nhỏ, các ngành công nghiệp sẽ thử nghiệm các hình thức tính giá và thanh toán mới có quy mô siêu nhỏ.
Năm 2014, một trong những mạng xã hội phát triển nhanh nhất được xây dựng dựa trên tiền đề cho phép người dùng chia sẻ một hoạt động trước đây được giữ kín: tiêu tiền.
Bốn năm trước, công cụ được ưa chuộng đáng ngạc nhiên này lần đầu tiên được đưa ra bởi hai người bạn đại học và đồng sáng lập ra Venmo là Andrew Kortina và Iqram Magdon-Ismail, sau khi một trong hai người để quên ví trên một chuyến đi tới Philadelphia để thăm người kia. Sau khi vay tạm 200 đô la cho tuần đó, và vật lộn với quá trình đặt cọc để trả nợ sau, những người bạn này nảy ra ý tưởng thiết kế một ứng dụng để giải quyết vấn đề này.
Lúc hai người bạn cho ra mắt Venmo vào năm 2010, rất nhiều sản phẩm cạnh tranh đã có trước đó, nhưng những sản phẩm này lại không tưởng tượng ra quá trình gửi thanh toán cũng có thể là cơ hội kết giao nữa.
Khả năng kết giao này là yếu tố làm cho Venmo khác biệt so với các dịch vụ thanh toán trên di động khác. Người sử dụng sẽ gửi thanh toán ngay lập tức (kết nối trực tiếp với tài khoản ngân hàng của họ) và cũng có thể chọn chia sẻ tóm tắt thanh toán ngắn gọn kiểu Twitter cho mỗi thanh toán.
Những tóm tắt thanh toán này là cơ hội để thể hiện sự sáng tạo và cá tính. Mỗi tóm tắt mang lại “một cái nhìn thân mật đáng giật mình về đời sống xã hội của mỗi người”, như tác giả cuốn Atlantic là Eric Levenson mô tả. Một người sử dụng được Levenson phỏng vấn thậm chí còn hào hứng nói: “Ứng dụng này thực sự cho biết nhiều chi tiết nho nhỏ về cuộc sống của mọi người… Tôi yêu ứng dụng này. Tôi rất tò mò. Nó làm cho tôi rất tò mò”.
Có vẻ nhiều người sử dụng đồng ý với quan điểm đó. Quý I năm 2014, ứng dụng Venmo thực hiện các thanh toán có tổng giá trị 314 triệu đô la, tương đương khối lượng giao dịch của ứng dụng thanh toán trên di động của Starbucks cùng kỳ.
Điều gì làm cho một ứng dụng thanh toán trên di động đơn giản cho phép bạn chia sẻ nhanh cách bạn sắp sửa tiêu tiền trở nên hấp dẫn đến vậy?
Theo Magdon-Ismail: “Một trong những lý do mọi người đang và sẽ thích chúng tôi hơn trong tương lai là vì chúng tôi có tính xã hội. Bạn có nhiều giá trị hơn khi chia sẻ với bạn bè”.
Điều này thể hiện một sự thay đổi lớn. Khi bạn bè quen với việc nói về chuyện tiền bạc, mô tả hành vi chi tiêu và thanh toán cho nhau, thì họ cũng dễ dàng chia sẻ thanh toán và chi phí cho mọi thứ từ tiền taxi cho tới tiền rượu ở quầy bar hơn.
Ví dụ, các dịch vụ đi chung xe như Uber và Lyft đều cho phép chia tiền xe để bạn bè có thể thanh toán phần tiền của họ. Ngày càng có nhiều dịch vụ và ứng dụng ở nhiều ngành công nghiệp khác nhau đang tìm cách áp dụng nguyên tắc này để đơn giản hóa việc thanh toán chung.
Tóm lại, sự ra đời và phát triển của ứng dụng Venmo và việc chia tiền xe là các ví dụ của một sự thay đổi rộng lớn hơn đang tác động đến cách người tiêu dùng muốn thanh toán lẫn cách các doanh nghiệp suy nghĩ lại cách họ tính phí với người tiêu dùng. Đây gọi là Tiêu thụ vi mô.
Trong năm qua, một trong những thay đổi cực đoan nhất thể hiện xu hướng này là cách các loại trải nghiệm được tính giá và thanh toán.
Trả tiền-theo-tiếng cười
Tại Teatreneu(1) ở Barcelona, Tây Ban Nha, bạn sẽ không được hoàn lại tiền khi đến xem các vở hài kịch. Thay vào đó, họ đưa ra một lời hứa đơn giản: nếu chương trình không làm bạn cười, thì bạn không phải trả tiền cho chương trình đó. Tất nhiên, bạn có thể băn khoăn chính xác làm thế nào họ biết được bạn thích hay không thích chương trình. Nếu bạn nói dối thì sao?
Tại Teatreneu, điều đó là không thể nhờ mô hình thanh toán mới đầy sáng tạo mà nhà hát áp dụng, thu hút sự chú ý của báo chí khắp thế giới năm vừa qua. Tại đây, bạn trả tiền theo tiếng cười.
Đây là nhà hát đầu tiên thí điểm sử dụng nhận diện gương mặt ở tất cả ghế ngồi để theo dõi chính xác khán giả cười hay không cười, cười thường xuyên như thế nào. Vé vào cửa xem các chương trình hoàn toàn miễn phí, nhưng khán giả kết nối thẻ tín dụng của họ với các máy tính bảng đặt ở sau lưng mỗi ghế trong nhà hát. Sau đó trong suốt chương trình, công nghệ nhận diện gương mặt sẽ phát hiện từng nụ cười và tính phí 0,3 euro cho mỗi lần cười, tối đa là 24 euro cho một chương trình.
Mô hình “trả tiền-theo-tiếng cười” này là ví dụ điển hình nhất của thanh toán vi mô, được thiết kế có hiệu suất cực cao để làm cho người tiêu dùng cảm thấy thoải mái hơn về việc chỉ trả tiền cho kết quả thực.
Tin tốt là mô hình này cũng tỏ ra vô cùng hiệu quả trong việc tạo ra doanh thu. Người tiêu dùng nói chung trả giá cao hơn, hài lòng hơn với trải nghiệm xem hài kịch, và nhà hát Teatreneu báo cáo sơ bộ lượng khán giả tăng 35% và giá vé trung bình tăng sáu euro.
Thanh toán theo kích cỡ màn hình
Tổng giám đốc hãng phim hoạt hình DreamWorks Animation, Jeffrey Katzenberg, có một dự đoán thú vị về tương lai của ngành phim ảnh dựa trên một thực tế thuần túy tài chính: 98% phim ra mắt ở rạp thu về 95% doanh thu trong ba tuần đầu tiên. Sau đó, Katzenberg dự đoán phát hành sẽ chuyển sang một mô hình thanh toán tiếp cận ngay lập tức dựa trên mô hình “trả tiền theo kích cỡ màn hình”.
Ông chia sẻ quan điểm về tương lai phát hành phim và tính phí xem phim tại Hội nghị toàn cầu Milken ở Beverly Hills tháng 8 năm 2014:
Tôi nghĩ mô hình này sẽ thay đổi và bạn sẽ không trả tiền cho thời gian xem phim ở rạp nữa. Một bộ phim sẽ phát hành và bạn sẽ có 17 ngày, chính xác là ba tuần, đó là 95% doanh thu của 98% các bộ phim. Vào ngày thứ 18, những bộ phim này sẽ có mặt khắp nơi, và bạn sẽ trả tiền theo kích cỡ màn hình. Màn hình rạp là 15 đô la. Ti vi 75 inch là bốn đô la. Điện thoại thông minh là 1,99 đô la. Kiểu kinh doanh đó sẽ tồn tại khắp thế giới, khi điều đó xảy ra, và điều đó sẽ xảy ra, nó sẽ tái phát minh việc kinh doanh phim ảnh.
Sự chuyển dịch sang trả tiền-theo-kích cỡ-màn hình này chắc chắn phù hợp với việc người tiêu dùng gia tăng sử dụng các thiết bị cho các khoảnh khắc thời gian khác nhau. Nếu người tiêu dùng, như Katzenberg dự đoán, sẵn sàng trả các khoản tiền khác nhau cho các màn hình khác nhau - thì đương nhiên họ cũng có thể lựa chọn cách sử dụng nội dung dựa trên cách tính giá này.
Truy nã: Sự chú ý của bạn
Khi hành vi sử dụng nội dung của người tiêu dùng tiếp tục thay đổi thì các nhà quảng cáo cần cố gắng hết sức để không bị tụt hậu. Đây là thực tế mà giám đốc marketing và phát triển của tờ Financial Times Jon Slade tin là sẽ diễn ra.
Năm 2014, Financial Times là một trong những tờ báo quốc tế đầu tiên nói về việc sử dụng “chuẩn đo lường chú ý” để tính phí với các nhà quảng cáo, không phải theo số lần đánh dấu hay nhấp chuột, mà theo số lượng thời gian người tiêu dùng bỏ ra để đọc hay tương tác với một nội dung cụ thể.
Vẫn còn nhiều tranh luận liệu lượng thời gian tăng lên trên một trang này có thể giúp nhà quảng cáo chút nào không trong một thế giới mà ngày càng nhiều người tiêu dùng bị chứng “mù băng rôn”, tức là phớt lờ mọi quảng cáo trực tuyến.
Mặc dù vậy, sự kết hợp giữa cách truyền thông tính lại phí quảng cáo với sự thay đổi trong cách các hãng phim có thể tính giá phim mới phát hành dựa trên kích cỡ màn hình, chỉ ra tiềm năng của các mô hình thanh toán vi mô mới trong việc thay đổi cách các ngành công nghiệp tính giá sản phẩm và trải nghiệm trong tương lai.
Lý do xu hướng này quan trọng
Khi tiêu dùng chuyển sang nội dung nhỏ gọn (như đã thảo luận kỹ ở chương nói về Nội dung có thể nhìn lướt qua), ngày càng có nhiều ngành công nghiệp thử nghiệm cách tính giá mới cho các trải nghiệm để thích ứng với hành vi này. Nhờ có những nền tảng như Venmo, người tiêu dùng quen với các giao dịch nhỏ và thanh toán ngay tức thì trên thiết bị di động. Tuy nhiên, ngoài việc cho phép thanh toán vi mô, xu hướng này cho thấy các trải nghiệm lớn hơn cũng có thể được tính phí thành từng phần nhỏ hơn - thậm chí đến từng tiếng cười tại một chương trình hài kịch.
Khi ngày càng nhiều hoạt động tiêu dùng diễn ra theo từng đợt nhỏ, và các trải nghiệm có thể được tính phí thành từng phần nhỏ hơn thì trong năm 2015 xu hướng Tiêu thụ vi mô này sẽ mở rộng sang các ngành công nghiệp ít ai ngờ tới hơn khi các ngành công nghiệp này xem xét lại cách họ thực hiện giao dịch hay cung cấp trải nghiệm.
Những ai nên sử dụng xu hướng này?
Người đầu tiên sử dụng xu hướng này sẽ là những người làm trong ngành nội dung và truyền thông khi họ tìm cách xây dựng các mô hình mới, cho phép người dùng trả tiền theo truy cập hay tìm cách tính phí nhà quảng cáo. Ngoài những người làm nội dung, xu hướng này cũng sẽ rất quan trọng đối với bất cứ tổ chức nào có thể tìm ra cách thức độc đáo để chia sản phẩm hay trải nghiệm của họ thành các phần nhỏ hơn để cho phép thanh toán trao tay nhiều hơn, nhất là cho những lần tái sử dụng. Các nhà sản xuất ô tô và các công ty cho thuê xe sẽ cho phép người tiêu dùng thuê theo phút. Các trang báo mạng sẽ tính phí theo câu chuyện. Bất cứ ngành công nghiệp nào mà muốn xem xét lại cách đóng gói và thanh toán sản phẩm và dịch vụ hiện tại đều có thể bắt đầu sử dụng xu hướng này để chuẩn bị mô hình của riêng mình cho các cơ hội mới của năm 2015.
Sử dụng xu hướng này như thế nào?

	Hãy là người đầu tiên chấp nhận các hình thức thanh toán khác nhau - Năm 2014 là năm đầy ắp những tuyên bố từ một số công ty muốn trở thành “người đầu tiên chấp nhận bitcoin(2)” trong ngành. Air Baltic là hãng hàng không đầu tiên. Meltdown Comics là cửa hàng truyện tranh đầu tiên. Time Inc. là nhà xuất bản tạp chí lớn đầu tiên. Năm 2015 sẽ có nhiều thương hiệu hơn đặt ra mục tiêu là người đầu tiên chấp nhận các hình thức thanh toán mới. Khi các hình thức thanh toán mới này trở nên dễ triển khai hơn mà không cần phải đầu tư công nghệ ghê gớm gì thì cơ hội trở thành người đầu tiên này sẽ còn tiếp diễn.

	Tạo ra nhiều nội dung nhỏ gọn hơn - Liên quan đến ý tưởng làm cho nội dung của bạn có thể nhìn lướt qua được, còn có một giá trị đối ứng để làm cho nội dung ngắn gọn và dễ sử dụng hơn. Khi Netflix(3) phân tích thời gian sử dụng của người tiêu dùng, họ nhận thấy rằng 87% các lần sử dụng điện thoại di động kéo dài dưới mười phút. Vấn đề duy nhất là Netflix không có bất cứ nội dung nào ngắn hơn mười phút cả. Thế nên, năm 2014, công ty này công bố ý định tạo ra các đoạn video clip dài từ hai đến năm phút được thiết kế riêng cho người sử dụng điện thoại di động. Kỹ thuật này cũng có thể giúp bạn thỏa mãn khát khao tiêu thụ vi mô của người tiêu dùng, bằng cách cung cấp cho họ giá trị theo những đợt ngắn.

HƯỚNG DẪN ÁP DỤNG XU HƯỚNG

TƯ DUY GIAO LỘ:
Làm thế nào để áp dụng các xu hướng cho việc kinh doanh của bạn?
“KHÁM PHÁ BAO GỒM THẤY CÁI MỌI NGƯỜI ĐÃ THẤY VÀ NGHĨ CÁI CHƯA AI TỪNG NGHĨ”.

– ALBERT SZENT-GYÖRGYI, bác sỹ đoạt giải Nobel
Năm 2009, Tom Maas, cựu giám đốc marketing của hãng sản xuất rượu Jim Beam, cuối cùng cũng tạo ra được loại đồ uống hoàn hảo của mình. Trong nhiều năm, ông đã nghiên cứu và phát triển một loại rượu kem mới dựa trên đồ uống quế và hạnh nhân sữa truyền thống của Mỹ Latinh có tên gọi horchata.
Loại đồ uống mới này, RumChata (ghép từ rượu rum, nguyên liệu chính, với horchata, loại đồ uống tạo ra hương vị), là sự pha trộn giữa rượu rum nhẹ, kem sữa và các loại gia vị như quế và vani.
RumChata không thành công ngay lập tức.
Đồ uống này cần một hình thức bán hàng sáng tạo nào đó, nhưng khi những người phục vụ quầy rượu bắt đầu so sánh vị của nó với loại sữa dưới đáy bát ngũ cốc Cinnamon Toast Crunch(1) thì nó bắt đầu cất cánh.
Những người phục vụ quầy rượu bắt đầu sử dụng loại rượu này để tạo ra các loại đồ uống thú vị hơn, nên ngày càng nhiều nhà phân phối và bán lẻ rượu nhập loại rượu này về bán. Trong lúc đó, thương hiệu này chạy những chương trình quảng cáo sáng tạo như “bát ngũ cốc” được thiết kế cho các quầy rượu dùng để pha các loại đồ uống có RumChata và để xây dựng hình ảnh thương hiệu mạnh mẽ hơn.
Tất cả những sáng tạo này cuối cùng cũng mang lại hiệu quả.
Một bài báo gần đây đăng trên tờ BusinessWeek viết rằng loại đồ uống này đã chiếm 1/5 thị phần của thị trường trị giá một tỷ đô la dành cho các loại rượu kem, và thậm chí còn bắt đầu bán chạy hơn rượu Baileys Irish Cream của hãng Diageo (vốn là loại bán chạy nhất trước đây) ở một số khu vực nhất định.
Điều quan trọng hơn là các chuyên gia mô tả loại đồ uống này như một người thay đổi cuộc chơi, vì nó được ưa chuộng để pha chế các loại đồ uống và làm nguyên liệu chế biến đồ ăn và bánh nướng.
Làm thế nào để tạo ra một sản phẩm thay đổi cuộc chơi?
RumChata là ví dụ hoàn hảo về loại kết quả có thể có từ việc kết hợp khả năng quan sát với hiểu biết về sự giao thoa giữa hành vi người tiêu dùng và không gian mở ở thị trường.
Trong khi Maas có thể không sử dụng phương pháp tiếp cận sàng lọc xu hướng này để có được ý tưởng sản phẩm mới, nhưng chúng ta vẫn có thể phân tích để tìm hiểu xem tại sao ông lại thành công để rút ra cho chúng ta một số bài học.
Khi phân tích, chúng ta sẽ dễ dàng phát hiện ra một số xu hướng lớn trong vài năm qua rõ ràng đã hỗ trợ cho khái niệm RumChata và có lẽ giải thích phần nào thành công của loại rượu này:

	Khao khát ngày càng tăng của người tiêu dùng đối với sản phẩm đích thực và các câu chuyện hậu trường thú vị

	Sự phổ biến của các chương trình giải trí ẩm thực trên truyền hình tạo cảm hứng cho sự sáng tạo trong nấu ăn tại nhà

	Mối quan tâm gia tăng khắp nước Mỹ đối với văn hóa và di sản Tây Ban Nha ở Mỹ Latinh.

Nghĩ lại, những quan sát này có vẻ ủng hộ cho sự ra đời của một sản phẩm như RumChata. Tất nhiên, suy luận sau khi mọi việc đã xảy ra rồi thật dễ dàng.
Câu hỏi thực sự là: làm sao bạn có thể làm điều đó trước khi mọi việc xảy ra để bạn có thể thành công trong tương lai gần?
Giới thiệu tư duy giao lộ
Xu hướng thường là những ý tưởng lớn mô tả thế giới đang thay đổi nhanh chóng xung quanh chúng ta. Thật không may, giá trị của ý tưởng lớn không phải lúc nào cũng giữ nguyên khi áp dụng vào các tình huống ngoài đời thật.
Nhà dự báo xu hướng Chris Sanderson đến từ công ty tư vấn Phòng thí nghiệm tương lai mô tả xu hướng là “lợi nhuận đang chờ đợi”. Cho dù nghe có vẻ hấp dẫn, song việc nhận ra những lợi nhuận đó cần nhiều hơn là kỹ năng khám phá, sàng lọc và mô tả một xu hướng.
Xu hướng chỉ có giá trị nếu bạn có thể học cách áp dụng chúng.

Liệu một xu hướng có đang nói với bạn hãy từ bỏ một dòng sản phẩm hiện tại không? Hay điều chỉnh trọng tâm kinh doanh? Hay cứ đi theo con đường đó mà vẫn chưa mang lại hiệu quả? Đây là những câu hỏi mà mỗi chúng ta đều phải xử lý trong công việc kinh doanh và sự nghiệp, và chúng không dễ trả lời.
Tin tốt là chúng ta có thể tìm ra câu trả lời nếu áp dụng mô hình tư duy phù hợp. Phần còn lại của chương này dành để gợi ý cho bạn các công cụ, quy trình và kiến thức để có thể áp dụng xu hướng vào công việc kinh doanh và sự nghiệp.
Trong suốt những năm giúp đỡ các tổ chức và sinh viên học cách áp dụng xu hướng, phương pháp tiếp cận của tôi luôn bắt đầu bằng khái niệm giao lộ rất đơn giản.
Tư duy giao lộ là phương pháp tạo ra vùng chồng lấn giữa các ý tưởng có vẻ rời rạc nhằm tạo ra ý tưởng, phương hướng và chiến lược mới, giúp tạo ra thành công cho chính bạn.

Tôi thường xuyên sử dụng mô hình hội thảo để giúp các nhóm và thương hiệu áp dụng phương pháp tư duy giao lộ vào thử thách của chính họ nhằm tạo ra các phương pháp tiếp cận mới dựa trên xu hướng trên thị trường. Các chương sau sẽ đưa ra phương pháp tiếp cận từng-bước-một để đưa bạn tham gia vào bốn trong số các mô hình hội thảo phổ biến nhất tôi hay sử dụng. Trước khi bước vào các hội thảo này, tôi xin chia sẻ ba nguyên tắc đằng sau việc áp dụng phương pháp tư duy giao lộ trong đời thực.
NGUYÊN TẮC #1: NHÌN RA ĐIỂM TƯƠNG ĐỒNG THAY VÌ ĐIỂM KHÁC BIỆT
Paolo Nagari là một chuyên gia trí tuệ liên văn hóa, dạy các giám đốc doanh nghiệp những kỹ năng họ cần để thành công khi sống ở nước ngoài. Tuy nhiên, không giống với nhiều chuyên gia khác, mô hình của ông không dựa vào việc dạy những điều nên và không nên làm trong một nền văn hóa. Để thành công trong một nền văn hóa xa lạ thì chỉ kiến thức sách vở không thôi là chưa đủ.
Quy tắc đầu tiên của Nagari dành cho các giám đốc doanh nghiệp là học cách tập trung vào rất nhiều điểm tương đồng giữa các nền văn hóa thay vì các điểm khác biệt. Đó là một bài học có giá trị khi xem xét cách áp dụng cả các xu hướng không quen thuộc.
Tuy những câu chuyện hay ngành công nghiệp đằng sau một xu hướng nhất định có thể không liên quan đến câu chuyện hay ngành của bạn, song luôn có nhiều điểm tương đồng hơn bạn tưởng. Ví dụ, khi cựu giám đốc Coca-Cola, Jeff Dunn, trở thành chủ tịch công ty Bolthouse Farms năm 2008, ông đặt chân vào một công ty nông nghiệp trị giá tỷ đô đã tái phát minh ngành sản xuất cà rốt bằng cách tạo ra “cà rốt bao tử”.
Khi Dunn tiếp quản công ty, doanh số bán cà rốt thường (và cà rốt bao tử) đang sụt giảm mạnh và ông cần một giải pháp, do vậy ông nhờ đến hãng quảng cáo Crispin Porter + Bogusky (CP+B).
Đây không phải là lĩnh vực chuyên môn của CP+B, nhưng hãng đã đưa ra một ý tưởng giải pháp độc đáo dựa trên hiểu biết: mọi người đều thích ăn vặt và không thích bị người khác dạy dỗ là nên ăn uống lành mạnh hơn.
Giám đốc sáng tạo của CP+B là Omid Farhang sau này đã nói với tờ Fast Company: “Cà rốt bao tử có nhiều đặc tính của đồ ăn vặt chúng ta yêu thích. Cà rốt bao tử có màu vàng cam, sáng, giòn, có thể nhúng được, đại loại là gây nghiện”.
Sử dụng hiểu biết này, CP+B xây dựng một chiến dịch khuyến khích người tiêu dùng “Ăn cà rốt bao tử như đồ ăn vặt”, lấy cảm hứng từ chiến thuật marketing của các công ty hàng tiêu dùng đóng gói khác (như Coca-Cola). Ở các thị trường áp dụng thử nghiệm chiến dịch, doanh số tăng từ 10-12%, tất cả là nhờ vào một chiến dịch được xây dựng từ việc nhìn ra điểm tương đồng giữa các sản phẩm ăn vặt và rau củ khác nhau một trời một vực.
NGUYÊN TẮC #2: CHỦ ĐỘNG NÉ TRÁNH MỤC TIÊU CỦA BẠN
Frans Johansson là một người rất giỏi quan sát con người và công ty. Cuốn sách đầu tay của ông, The Medici Effect (tạm dịch: Hiệu ứng Medici), đề cập rất hay về sức mạnh của sự giao thoa giữa các ngành công nghiệp và con người khác nhau như một cách để tạo ra các ý tưởng, sản phẩm và tổ chức làm thay đổi cuộc chơi.
Trong cuốn sách thứ hai, The Click Moment (tạm dịch: Khoảnh khắc nhấp chuột), ông tập trung vào khái niệm liên quan là ăn may trong cuộc sống của chúng ta và cái chúng ta có thể làm để tăng cơ may có những cuộc gặp gỡ hay tương tác tình cờ, thú vị với người khác.
Trong cuốn sách thứ hai này, ông cũng kể lại câu chuyện nổi tiếng về nguồn cảm hứng phía sau Starbucks, được tìm ra trong một chuyến đi của Howard Schultz tới Milan, nơi ông chứng kiến sự thống trị của các quán cà phê expresso kiểu Ý trên mọi góc phố và tưởng tượng ra một loại hình quán cà phê tương tự cũng có thể làm ăn có hiệu quả trên đất Mỹ.
Hiểu biết của ông dẫn tới việc Starbucks chuyển từ một nhà cung cấp thiết bị pha cà phê gia đình cao cấp thành doanh nghiệp bán lẻ cà phê. Mục đích ban đầu của chuyến đi tới Milan chỉ là để tham dự một hội chợ thương mại.
Tình cờ trên đường đi bộ từ khách sạn tới trung tâm hội nghị, ông trông thấy mấy quán expresso này và trở nên thích thú. Câu chuyện của ông cho thấy rằng đôi khi hãy thăm dò ý tưởng bên ngoài mục tiêu chính của bạn để có thể nhìn ra những ý tưởng còn hay hơn đang đợi được khám phá.
NGUYÊN TẮC #3: LANG THANG VÀO MIỀN XA LẠ
Nếu bạn dạo bước trên những con phố ở Bangkok vào khoảng 6 giờ chiều bất cứ ngày nào, bạn cũng sẽ trông thấy mọi người dừng lại trên đường vì những lý do tưởng chừng không thể giải thích được. Khi về, bạn hãy hỏi ai đó và bạn sẽ nhanh chóng hiểu ra quốc ca Thái Lan được phát hai lần mỗi ngày (8 giờ sáng và 6 giờ chiều). Khi đó tất cả công dân đều dừng việc họ đang làm và dành một khoảnh khắc yên lặng để tỏ lòng tôn kính.
Khi bạn đã chứng kiến phong tục này, bạn sẽ không thể quên được.
Trải nghiệm lữ hành là như thế - cho dù trải nghiệm đó diễn ra ở cách xa nhà bạn hay đơn giản trong một chuyến thăm một nơi xa lạ. Lang thang là một hình thức khám phá mà chúng ta thường cho là chỉ xảy ra khi ta du hành đâu đó, song lang thang rất có giá trị trong cuộc sống hàng ngày.
Trong một thế giới nơi chúng ta có bản đồ trong túi quần, sẵn sàng trợ giúp chúng ta bằng những chỉ dẫn chi tiết tới bất cứ đâu thì lang thang phải là một chọn lựa. Đó là phép ẩn dụ hoàn hảo giải thích lý do tại sao tư duy giao lộ lại quan trọng và tại sao tư duy kiểu đó lại khó nữa.
Tôi đã chia sẻ ba nguyên tắc sử dụng. Giờ hãy nói về việc làm thế nào để áp dụng xu hướng vào tình huống của riêng bạn bằng công cụ mà tôi sử dụng thường xuyên nhất - hội thảo.
TẠI SAO HỘI THẢO MANG LẠI NHIỀU TÁC DỤNG?
Hội thảo là khoảng thời gian xác định, nơi một cá nhân hay một nhóm người có thể tập trung thảo luận một khái niệm cụ thể và nảy ra các ý tưởng hay để sử dụng khái niệm đó hiệu quả.

Nghe có vẻ phức tạp (nhất là khi bạn đang tìm cách áp dụng xu hướng nhiều hơn cho bản thân và sự nghiệp của mình) song có một vài lý do để cân nhắc sử dụng phương pháp hội thảo khi quyết định áp dụng xu hướng.

	Tập trung chú ý. Chúng ta bận rộn và thường không có thời gian nhàn rỗi để suy nghĩ về xu hướng suốt cả ngày. Để đảm bảo bạn tập trung đúng chỗ, tôi khuyên bạn nên dành ra một khoảng thời gian cố định trong ngày cho hội thảo, ngay cả khi chỉ là vài phút. Chỉ cần lên kế hoạch cho khoảng thời gian này và tách nó ra khỏi các hoạt động thường ngày là bạn đã có thể đảm bảo nó quan trọng.

	Làm theo một quy trình định sẵn. Có nhiều cách để lập kế hoạch cho một hội thảo. Trong những chương sau tôi sẽ chia sẻ một vài cách để giúp bạn. Dù bạn chọn cách nào thì điều quan trọng là, giống như một buổi họp hiệu quả, hội thảo của bạn phải có cấu trúc phù hợp để những người tham dự biết bạn muốn đạt được mục tiêu gì và có thể chia sẻ những mục tiêu chung đó.

	Tạo trách nhiệm giải trình. Một lý do vô cùng quan trọng khác giúp các cuộc hội thảo có hiệu quả là phải tập hợp những người phù hợp lại với nhau cùng nơi cùng lúc để họ có thể đưa ra các cam kết về các bước hành động kế tiếp. Tất nhiên, trách nhiệm giải trình quan trọng không kém nếu chỉ có một mình bạn và phải quyết định làm thế nào có thể áp dụng những xu hướng này.

Hầu như mọi cuộc hội thảo tôi từng tổ chức về xu hướng marketing, kinh doanh và tương lai đều bắt đầu giống nhau, ban đầu là trình bày xu hướng. Tuy nhiên điều quan trọng cần phải ghi nhớ là gần như lúc nào cũng vậy, mục tiêu cuối cùng không phải là phát hiện ra xu hướng mới.
Hội thảo có ích nhất sau khi bạn đã sử dụng quy trình trong phần đầu cuốn sách để sàng tuyển xu hướng của riêng mình hay của người khác (như những xu hướng trong Phần II của cuốn sách). Mục tiêu của bất cứ cuộc hội thảo về xu hướng nào cũng đều là thảo luận cách áp dụng các xu hướng đó nhằm giải quyết các thách thức trong công việc kinh doanh của bạn.
5 chiếc chìa khóa để tổ chức thành công một buổi hội thảo về xu hướng
Khi cân nhắc sử dụng hội thảo, có một vài quy tắc cơ bản bạn cần nhớ để mang lại cho mình kết quả tốt nhất:

	Luôn có một nhà tổ chức không thiên vị - Thật dễ để cho rằng người am hiểu vấn đề nhất là người phù hợp nhất để dẫn dắt một cuộc hội thảo, song điều này thường không đúng. Thay vào đó, các nhà dẫn dắt hội thảo giỏi nhất lại là những người có thể khơi mào thảo luận, giữ cho cuộc thảo luận đi đúng hướng và đặt ra các câu hỏi táo bạo mà không hề thiên vị hay cố tình lèo lái nhóm thảo luận tới một câu trả lời hay quan điểm nào đó.

	Khuyến khích chia sẻ chứ không phải phê bình - Chúng ta đều từng nghe câu sáo rỗng quen thuộc là “Không có ý tưởng nào là tồi trong một cuộc họp ý tưởng”. Về mặt kỹ thuật, điều đó không đúng. Trên thực tế, có ý tưởng tồi, ý tưởng đi lệch chiến lược, ý tưởng bất khả thi và ý tưởng vô dụng. Thật không may, những ý tưởng này khó mà phân biệt được trong môi trường thực của một buổi hội thảo. Vì lý do đó, cách tốt nhất là khuyến khích mọi người chia sẻ ý tưởng mới có thể áp dụng được thay vì lãng phí thời gian và năng lượng cho việc phê bình một ý tưởng.

	Có thái độ “vâng và” - Các diễn viên hài kịch luôn nói về tầm quan trọng của việc làm theo cốt truyện và thêm thắt bằng cách luôn nói “vâng và” thay vì “vâng nhưng” (nghe tiêu cực hơn nhiều). Phương pháp thêm thắt này giúp bạn bổ sung những gì người khác đã chia sẻ thay vì “bới bèo ra bọ” và là một trong những đặc điểm nhất quán của các cuộc hội thảo thành công và hiệu quả.

	Chuẩn bị một cách chuyên nghiệp - Nếu bạn từng nghe cụm từ “rác vào, rác ra”(2) thì điều này cũng đúng với hội thảo. Nếu bạn chưa chuẩn bị tài liệu, kiến thức, câu hỏi tốt nhất trước khi diễn ra hội thảo thì bạn sẽ khó có thể tạo ra giá trị lớn. Điều này không có nghĩa là dành hàng tháng trời nghiên cứu, nhưng bạn nên có kiến thức nền tảng phù hợp để đảm bảo tất cả mọi người tham gia có đủ thông tin để tạo ra giá trị cho cuộc hội thảo đó.

	Nhắc lại và tóm tắt - Một trong những điều tồi tệ nhất sau khi đã dành thời gian, tiền bạc để tổ chức hội thảo là để cho mọi người ra về mà không tóm tắt lại những gì đã diễn ra, những gì mọi người đã chia sẻ trong buổi hội thảo. Vai trò của người tổ chức là phải tóm tắt lại cuộc nói chuyện, nhắc lại bất cứ đầu mục hành động nào và đảm bảo rằng mọi người sau khi đã dành thời gian quý báu đến tham dự đều hiểu được những điều họ đã cùng nhau đạt được và điều cần làm tiếp theo là gì.

4 mô hình hội thảo về xu hướng
Có vô số mô hình và phương pháp tổ chức hội thảo, song phần tiếp theo của cuốn sách sẽ giới thiệu với bạn bốn mô hình cụ thể để áp dụng xu hướng một cách có chiến lược dựa trên các mục tiêu khác nhau.
Dưới đây là bốn mô hình chúng ta sẽ xem xét trong các chương tiếp theo.

	Hội thảo xu hướng lập bản đồ hành trình khách hàng - Xây dựng hiểu biết từng-bước-một về cách khách hàng tương tác với bạn để áp dụng xu hướng cho từng bước của quá trình.

	Hội thảo xu hướng kể chuyện thương hiệu - Phát triển một câu chuyện hoặc thông điệp về thương hiệu độc đáo được thiết kế để hòa nhịp với khách hàng dựa trên việc hiểu biết và sử dụng các xu hướng hiện hành.

	Hội thảo xu hướng chiến lược kinh doanh - Tạo ra một chiến lược đi-chợ hoặc giới thiệu-sản phẩm mới hay thay đổi một mô hình kinh doanh hay mô hình doanh thu dựa trên các xu hướng hiện hành.

	Hội thảo xu hướng văn hóa công ty - Lên kế hoạch cho sự nghiệp của bạn hay tối ưu hóa văn hóa nội bộ hay tính đồng đội của một công ty dựa trên các xu hướng hiện hành.

Dành cho các đội nhỏ
Một điều cuối cùng tôi muốn chia sẻ trước khi đi sâu vào từng loại hội thảo này là làm thế nào áp dụng các hội thảo này nếu bạn là chủ một công ty rất nhỏ, không có nhiều người tham gia vào một hoạt động nào đó như hội thảo chẳng hạn.
Tuy các chương sau được viết trên tình huống có nhiều người tham gia hội thảo, song rất nhiều bài học trong đó cũng có thể áp dụng được cho các doanh nghiệp nhỏ.
Bạn có thể dễ dàng bác bỏ giá trị của các cuộc hội thảo hay thậm chí tư duy giao lộ nếu bạn làm việc một mình, nhưng tôi khuyến khích bạn thử các phương pháp này một lần. Chỉ vì bạn không có một đội quân đông đảo không có nghĩa là bạn không thể tận dụng các ích lợi của tư duy giao lộ và hội thảo để tiếp thêm sức mạnh cho doanh nghiệp của mình.

LÀM THẾ NÀO ĐỂ SỬ DỤNG HỘI THẢO XU HƯỚNG LẬP BẢN ĐỒ HÀNH TRÌNH KHÁCH HÀNG?
“CÁC THƯƠNG HIỆU LỚN PHẢI LÀ CÁC NHÀ TỔNG HỢP THÔNG TIN LỚN. CHÚNG TÔI PHẢI LÀ NGƯỜI LẮNG NGHE CHUYỆN GÌ ĐANG DIỄN RA TRÊN THẾ GIỚI… VÀ TỔNG HỢP LẠI.”

– KEVIN PLANK, CEO của Under Armour
Các nhà lãnh đạo có tầm nhìn có khả năng “đi guốc trong bụng” người tiêu dùng.
Họ hiểu điều mọi người muốn, đôi khi còn trước cả khi người tiêu dùng nhận ra họ muốn gì. Tuy nhiên, trực giác là một điều rất khó để định lượng, và để sao chép lại thì còn khó hơn. Lập bản đồ hành trình khách hàng từng bước một là một quá trình mà bất cứ ai cũng có thể làm theo, dù họ có trực giác nhạy bén đối với nhu cầu của người tiêu dùng hay không.
Trong chương này, bạn sẽ học cách kết hợp bản đồ hành trình khách hàng với kiến thức về các xu hướng quan trọng để tác động đến cách bạn tiếp cận khách hàng đó. Cuối cùng, mục đích là mang lại cho họ một giải pháp tốt hơn, thu hút sự chú ý của họ dễ dàng hơn, và trở nên nổi bật giữa các đối thủ cạnh tranh.
Lập bản đồ hành trình khách hàng là gì?
Bản đồ hành trình khách hàng là sơ đồ mô tả tiến trình khách hàng lý tưởng trải qua khi tương tác với thương hiệu của bạn, từ lúc cân nhắc mua hàng cho đến khi trở thành khách hàng trung thành.
Nếu bạn cảm thấy tiến trình này có vẻ quen thuộc thì đó là bởi hầu hết các khóa học kinh doanh hay marketing trong trường đều dạy cho sinh viên mô hình này, gọi đó là mô hình “cái phễu mua hàng” hay “vòng mua hàng”. Cho dù bạn gọi bằng tên nào thì các giai đoạn của một hành trình khách hàng cũng thường trải qua sáu khoảnh khắc đặc trưng sau:
SÁU GIAI ĐOẠN CỦA MỘT HÀNH TRÌNH KHÁCH HÀNG

GIAI ĐOẠN 0 - Khách hàng không biết họ cần sản phẩm hay dịch vụ đó
Giai đoạn này gọi là: tiền nhận thức, tiền dịch vụ, tạo ra nhu cầu
GIAI ĐOẠN 1 - Khách hàng có nhu cầu và bắt đầu tìm kiếm các giải pháp tiềm năng
Giai đoạn này gọi là: nhận thức, cân nhắc, nghiên cứu
GIAI ĐOẠN 2 - Khách hàng tìm ra giải pháp và bắt đầu so sánh các lựa chọn
Giai đoạn này gọi là: cân nhắc, so sánh, mua, đánh giá
GIAI ĐOẠN 3 - Khách hàng mua sản phẩm, nhận sản phẩm và bắt đầu sử dụng sản phẩm
Giai đoạn này gọi là: quyết định mua, mua, chuyển đổi, giao hàng, lắp đặt
GIAI ĐOẠN 4 - Khách hàng sử dụng và trải nghiệm sản phẩm
Giai đoạn này gọi là: sử dụng, gắn kết, trải nghiệm, kích hoạt
GIAI ĐOẠN 5 - Khách hàng nói với người khác về sản phẩm hoặc cân nhắc mua tiếp
Giai đoạn này gọi là: ủng hộ, trung thành, giữ lại, chia sẻ, khuyến cáo
Tùy vào sản phẩm hay dịch vụ của bạn mà mô hình này nhìn qua có vẻ phức tạp hay không. Thường, nếu trong trường hợp của bạn, một số giai đoạn không tồn tại thì đó chỉ có thể là do chúng xảy ra quá nhanh nên bạn không thể tác động đến chúng được.
Ví dụ, khi một khách hàng mua một thanh kẹo Snickers, nếu cho rằng người đó đang so sánh các lựa chọn thì hơi quá. Có bao nhiêu sự cân nhắc thực sự hiện diện trong một hành động mua kẹo đột xuất? Tuy nhiên, kể cả trong một quyết định ra trong tích tắc tại quầy thanh toán, một khách hàng vẫn phải trải qua tiến trình của hành trình khách hàng và suy nghĩ về từng giai đoạn trong tiến trình đó.
MỤC TIÊU:
Khi nào bạn nên sử dụng hội thảo này?
Hội thảo lập bản đồ hành trình khách hàng lý tưởng nhất trong việc giúp bạn xác định các chiến thuật cụ thể, có thể áp dụng ngay lập tức trong những bộ phận khác nhau của doanh nghiệp, để tiếp cận người tiêu dùng vào những thời điểm thuận lợi nhất trong quá trình mua. Trong khi các hội thảo khác có thể giúp bạn tập trung hơn vào chiến lược kinh doanh hay thông điệp thương hiệu tổng thể, thì hội thảo này tập trung vào các thay đổi nhỏ có thể áp dụng ngay lập tức nhằm tác động đến cách bạn bán hàng và mang lại trải nghiệm cho khách hàng.
CHUẨN BỊ:
Điều phải làm trước hội thảo
Trước khi hội thảo diễn ra, điều quan trọng là có ý tưởng rõ ràng không chỉ về khách hàng của bạn mà còn về hành trình hiện họ đang sử dụng.
Lập ra một bản đồ hành trình khách hàng đôi khi có thể là kết quả của một nghiên cứu thực địa thực thụ với người tiêu dùng. Có khi bản đồ được vẽ bằng một mô hình hội thảo riêng biệt giúp soi sáng toàn bộ hành trình mà khách hàng của bạn thường trải qua.
Cụ thể, dưới đây là một số yếu tố cần phát triển trước khi tổ chức hội thảo xu hướng về việc lập bản đồ hành trình khách hàng:

	Bản đồ hành trình khách hàng - Bản đồ hành trình khách hàng là một tài sản có giá trị khi bạn tìm cách hiểu khách hàng của mình. Mục đích của hội thảo không phải là để phát triển bản đồ này trong hội thảo mà là sử dụng bản đồ như một bản kế hoạch, từ đó bổ sung chiến lược và chiến thuật sử dụng xu hướng. Vì lý do đó, đây có lẽ là yếu tố quan trọng nhất trong việc chuẩn bị cho hội thảo. Trong trường hợp bạn cần giúp đỡ để làm điều này hoặc chưa từng làm điều này thì hãy xem danh sách các nguồn lực ở phần sau của chương này.

	Hình ảnh cá nhân - Hình ảnh cá nhân cho phép bạn tạo ra mô hình cho một khách hàng điển hình có tính cách và mô tả chi tiết hơn giúp cả đội hình dung ra một ai đó chứ không phải một nhóm người hay nhóm khách hàng khi cân nhắc chiến thuật. Thường thì những hình ảnh cá nhân này được viết dưới dạng kể chuyện, và một hình ảnh minh họa khách hàng để làm cho nó thật hơn. Hình ảnh cá nhân thường được xây dựng từ nghiên cứu khách hàng có sẵn hoặc từ một khách hàng đã có hồ sơ hoặc đã được phỏng vấn.

	Bản đồ cổ đông - Bản đồ cổ đông cho phép bạn xem xét cử tọa không phải khách hàng chẳng hạn như thành viên hội đồng quản trị, báo chí và đối tác kinh doanh. Ý tưởng hình ảnh hóa hoặc liệt kê những cổ đông này cho phép bạn có một bộ lọc, từ đó cân nhắc ý tưởng mới và đảm bảo những ý tưởng này được nhắm vào đúng đối tượng.

	Phân khúc khách hàng - Hầu hết doanh nghiệp hiếm khi chỉ phục vụ duy nhất một loại khách hàng. Thay vào đó, họ có nhiều phân khúc dựa trên dòng sản phẩm, đặc tính vùng miền hay thậm chí các thời điểm khác nhau trong năm. Biết được các phân khúc này có thể giúp bạn xác định hành trình khách hàng và xem hành trình đó được khác như thế nào giữa các phân khúc. Một phương pháp tương tự thường được áp dụng cho nhiều phân khúc. Đôi khi bạn có thể phải chia một hội thảo thành nhiều phần, mỗi phần giải quyết một phân khúc triệt để.

ĐỐI TƯỢNG THAM GIA:
Những ai nên tham gia hội thảo này?
Không có quy định cứng nhắc về việc ai cần tham gia hội thảo nào, nhưng kể cả nếu bạn đang làm việc cho một doanh nghiệp nhỏ chỉ có bạn hoặc thêm một người khác, thì việc sử dụng mô hình hội thảo vẫn có thể mang lại nhiều giá trị cho bạn.
Danh sách dưới đây được dựa trên tình huống số người tham gia hội thảo lớn:

	Người tổ chức (1) - Người tổ chức là người dẫn dắt cuộc thảo luận và chịu trách nhiệm chính trong việc giữ cho cuộc thảo luận đi đúng đường, đặt ra các câu hỏi lớn, thăm dò kỹ lưỡng hơn nếu cần, đảm bảo không một người tham gia nào chiếm lĩnh cuộc thảo luận, tóm tắt cuộc thảo luận và một vài bài học lớn rút ra từ cuộc thảo luận.

	Thư ký (1) - Mục đích của việc có người ghi chép là để giải phóng người tổ chức, giúp người tổ chức hoàn toàn tập trung vào cuộc thảo luận. Tuy nhiên, thư ký phải làm nhiều hơn là chỉ đơn giản ghi lại những gì mọi người nói. Họ cần phải có khả năng nắm bắt được cốt lõi ý tưởng và kết nối chúng trong thời gian thực.

	Người tham gia (2-12) - Với vai trò khá giản đơn, những người này sẽ là một phần của hội thảo và đóng góp ý tưởng và giá trị. Số người lượng tham gia lý tưởng là từ sáu đến mười hai người đối với hầu hết các hội thảo mà tôi đã tổ chức trước đây, nhưng điều này phụ thuộc rất nhiều vào ưu tiên của người tổ chức.

	Đại diện của khách hàng (1) - Điều quan trọng là tìm cách mời ai đó gần gũi với khách hàng, có thể đại diện cho khách hàng.

	Người tổ chức hình ảnh (không bắt buộc) - Một trong những nhân sự yêu thích của tôi tại hội thảo, là người tổ chức hình ảnh. Người này có nhiệm vụ nghi chép cuộc thảo luận thông qua những hình ảnh minh họa trên một cái bảng lớn trong thời gian thực. Tuy người này thường do một bên thứ ba cung cấp và bạn có thể phải tốn thêm chi phí, song họ có thể giúp mang lại tác động đối với những người không trực tiếp tham gia hội thảo.

CẤU TRÚC:
Hội thảo nên được cấu trúc như thế nào?
Thay vì đề xuất một mô hình cho từng tình huống, tôi ghi ra ở đây ba mô hình phổ biến mà tôi đã sử dụng trong các tình huống khác nhau dựa trên những người có mặt trong phòng hội thảo để giúp vạch ra các xu hướng có thể tác động đến hành trình khách hàng.
Bạn có thể lựa chọn một trong các mô hình này hoặc phát triển mô hình của riêng bạn để tạo ra cuộc thảo luận. Bất cứ mô hình nào cũng có thể có hiệu quả, chừng nào bạn đang xây dựng loại trải nghiệm phù hợp để tận dụng tối đa những người đang tham gia hội thảo.

	Hội thảo xu hướng lập bản đồ hành trình khách hàng “Ngày trong cuộc sống” - Mô hình này tập trung vào việc thực hiện phương pháp từng bước một để tiếp cận khách hàng tại các điểm khác nhau trong ngày của họ. Dựa trên hình ảnh khách hàng, những người tham gia có thể xây dựng một thời gian biểu cho một ngày bình thường của khách hàng. Sau đó, họ có thể tập trung vào cách các xu hướng định hình một ngày của khách hàng khác nhau như thế nào và điều đó có nghĩa ra sao đối với việc thay đổi cách thương hiệu tương tác với khách hàng trong những khoảnh khắc đó.

	Hội thảo xu hướng lập bản đồ hành trình khách hàng “Khách hàng của tương lai” - Những thảo luận tại hội thảo này tập trung vào việc so sánh hành trình hiện tại của khách hàng với cách hành trình đó có thể diễn ra dựa trên các xu hướng bạn đã phát hiện ra. Mục đích là để tìm ra cách tiếp cận và tác động đến những khách hàng này tốt hơn.

	Hội thảo xu hướng lập bản đồ hành trình khách hàng “Người áp dụng sớm” - Hội thảo này được xây dựng dựa trên cơ sở chú ý đặc biệt và áp dụng các bài học từ những khách hàng đầu tiên và quan sát họ trong bối cảnh xu hướng để tạo ra mô hình phù hợp.

KẾT QUẢ:
Lợi ích của hội thảo này là gì?
Trong một hội thảo xu hướng lập bản đồ hành trình khách hàng, mục đích cuối cùng là áp dụng các xu hướng để thay đổi cách bạn tương tác với khách hàng hoặc để hiểu nhu cầu, khao khát của họ. Ngoài việc định hình một chiến lược tổng thể, hội thảo này chắc chắn cũng tạo ra nhiều ý tưởng để thay đổi các khía cạnh nhỏ trong trải nghiệm khách hàng để tận dụng tối đa hiểu biết xu hướng và sẵn sàng trước thế giới người tiêu dùng luôn thay đổi.
NGHIÊN CỨU TRƯỜNG HỢP:
Hãy tưởng tượng bạn sở hữu một cửa hàng bán đồ đi phượt và dã ngoại địa phương
Giống hầu hết những người khác, thách thức đối với doanh nghiệp của bạn đến từ các đối thủ cạnh tranh lớn và việc khách hàng ngày càng có xu hướng chuyển qua đặt hàng trên mạng.
Bạn cạnh tranh thế nào?
Hội thảo này có thể giúp bạn đề ra chiến lược để làm điều đó. Giả dụ bạn không có chiến lược cạnh tranh, điều đầu tiên bạn sẽ làm là lập bản đồ hành trình khách hàng bằng cách đặt ra một loạt các câu hỏi liên quan trực tiếp đến khách hàng hoặc lập ra một danh sách và trả lời dựa trên quan sát cách họ ứng xử.
Dưới đây là một vài câu hỏi ví dụ bạn có thể đặt ra:

	Họ đã lên kế hoạch cho một chuyến đi, có nhu cầu cụ thể trước khi đến cửa hàng của bạn chưa hay chỉ đến xem hàng trước khi đặt vé cho chuyến đi?

	Nếu họ đã lên kế hoạch cho một chuyến đi, thì bao lâu nữa họ sẽ lên đường, một ngày nữa hay một tuần hay một tháng?

	Họ đến cửa hàng bạn để xin lời khuyên của chuyên gia rồi ra về và tìm chỗ nào có giá bán tốt hơn hay họ làm theo lời khuyên của chuyên gia và mua hàng ngay lập tức?

	Trong những tình huống nào họ sẽ nói với người khác về cửa hàng của bạn?

Ngay lập tức bạn sẽ nhận thấy những câu hỏi kiểu này mang lại cho bạn hiểu biết rõ ràng về hành trình của họ, và bạn có thể sử dụng những nguồn thông tin được chia sẻ ở cuối chương này để vạch ra hành trình khách hàng nếu bạn vẫn chưa có.
Từ đó, bạn có thể áp dụng kiến thức về xu hướng người tiêu dùng và kinh doanh của mình cho hành trình này để xây dựng một kế hoạch hành động nhằm cạnh tranh tốt hơn trong năm tới. Dưới đây là một vài ví dụ về cách kết nối các xu hướng đó với những hiểu biết bạn đã có về khách hàng.

	Làm thế nào để sử dụng Ngôi sao hàng ngày - Giống như một số nhà hàng Thái dành chỗ trên “bức tường lửa”(1) cho số ít khách hàng ăn hết một bát cà ri có độ cay 10, bạn có thể dành điều tương tự để tạo ra một lý do cảm xúc để khách hàng liên tục quay lại và gặp bạn trong giai đoạn sử dụng (Giai đoạn 4).

	Làm thế nào để sử dụng Bán lẻ ngược - Cửa hàng trực tuyến của bạn thu hút đến đâu khi nói về việc cung cấp cho người tiêu dùng một lựa chọn trực tuyến thay vì chỉ kiểm tra giá trên Amazon khi họ đang trong giai đoạn mua (Giai đoạn 3)? Làm cho cửa hàng của bạn dễ tiếp cận và hướng người tiêu dùng lên mạng có thể là điều tốt nhất của cả hai thế giới, vô cùng tiện lợi cho người tiêu dùng và cho phép bạn tích trữ hàng ít hơn trong cửa hàng.

	Làm thế nào để sử dụng Tỉnh thức đám đông - Điều gì sẽ xảy ra nếu bạn có thể mang lại một trải nghiệm hấp dẫn đánh vào thế giới quan của khách hàng? Nếu khách hàng của bạn yêu thích dã ngoại, liệu bạn có thể mở lớp hay giới thiệu sản phẩm mới để kết nối và mang lại nhiều giá trị hơn cho họ không? Làm điều này một cách chủ động có thể giúp bạn tiếp cận khách hàng tiềm năng trong giai đoạn cân nhắc của họ (Giai đoạn 1) hoặc ngay cả trong giai đoạn khi họ vẫn chưa quyết định mua bất cứ thứ gì và không đi xem hàng (Giai đoạn 0).

Ba xu hướng này được lựa chọn ngẫu nhiên và tôi đã sử dụng chúng để minh họa cho cách xu hướng có thể được áp dụng trực tiếp cho một doanh nghiệp. Tùy vào ngành nghề của bạn, bạn có thể không cần đến mọi xu hướng, hoặc bạn có thể sử dụng những xu hướng mà bạn đã phát hiện ra trong nghiên cứu của mình thay vì những xu hướng trong cuốn sách này.
Dù cho bạn làm cách nào thì việc sử dụng hành trình của khách hàng làm điểm xuất phát có thể giúp bạn tạo ra các ý tưởng có giá trị của riêng mình để áp dụng những xu hướng này nhằm thúc đẩy doanh nghiệp của bạn mạnh mẽ hơn hoặc chia sẻ thông điệp của bạn với thế giới.
TÀI NGUYÊN:
Tôi có thể học thêm ở đâu về hành trình khách hàng?
Tôi giới thiệu các tài nguyên quý giá dưới đây cho những ai đang muốn tìm hiểu thêm về Lập bản đồ hành trình khách hàng. Bạn cũng có thể chia sẻ các tài nguyên này với một đội lớn hơn để giúp mọi người thống nhất với nhau trước khi tổ chức hội thảo:

	Smaply (www.smaply.com) - Có lẽ là phần mềm hoàn thiện nhất có trên mạng, giúp bạn dễ dàng tạo ra bản đồ hành trình khách hàng và một số tài nguyên khác được thảo luận trong phần này như bản đồ cổ đông và hình ảnh con người. Rất nên dùng.

	Trải khăn ăn của Dan Roam - Học cách hình ảnh hóa vấn đề là một kỹ năng đặc biệt quan trọng trong việc vẽ bản đồ hành trình khách hàng và hội thảo, và cuốn sách của Roam là một tài liệu yêu thích tôi thường giới thiệu cho học viên để giúp họ học nghệ thuật tư duy bằng hình ảnh và vẽ.

	Smashing Magazine (www.smashingmagazine.com) - Mặc dù được tạo ra như một trang web chủ yếu dành cho người thiết kế và phát triển web song Smashing Magazine có nội dung rất phong phú về vẽ bản đồ hành trình khách hàng cũng như tư duy bằng hình ảnh và gần như mọi thứ khác liên quan đến việc tạo ra thiết kế hiệu quả và nỗ lực số. Xét về tài nguyên thiết kế giúp bạn tư duy tốt hơn, trang web này đứng đầu danh sách.

Danh sách các tài nguyên này và nhiều tài nguyên khác, xin truy cập đường dẫn dưới đây:
WWW.ROHITBHARGAVA.COM/NONOBVIOUS/RESOURCES

ĐỂ SỬ DỤNG HỘI THẢO XU HƯỚNG KỂ CHUYỆN THƯƠNG HIỆU
“KHI MUỐN LAY ĐỘNG AI ĐÓ, BẠN PHẢI NÓI VỚI CHÍNH MÌNH: ‘TÔI LÀM TRONG NGÀNH VẬN CHUYỂN CẢM XÚC. TÔI PHẢI LAY CHUYỂN HỌ, VỀ MẶT CẢM XÚC’”.

– PETER GUBER, nhà sản xuất Hollywood và tác giả cuốn sách bán chạy Tell To Win (tạm dịch: Kể để thắng)
Một câu chuyện có tác động mạnh là một lý do tốt để tin vào thương hiệu và sản phẩm của bạn-và câu chuyện kiểu như này luôn quan trọng.
Xu hướng cũng có thể có tác động lớn đối với cách bạn kể câu chuyện thương hiệu của mình. Ví dụ, trong Chương 7, tôi tập trung vào xu hướng Sự nhân từ mang tên thương hiệu và cách xu hướng này mô tả tầm quan trọng ngày càng gia tăng mà người tiêu dùng đặt vào những thực hành đạo đức của các thương hiệu. Đây là những ví dụ về các yếu tố cấu thành câu chuyện một thương hiệu, có vai trò vô cùng quan trọng trong việc tạo ra sự trung thành và cân nhắc của người tiêu dùng.
Chương này sẽ xem xét một số mô hình tổ chức hội thảo kể chuyện thương hiệu rút kinh nghiệm từ những xu hướng gần đây và áp dụng những xu hướng này vào cách bạn kể một câu chuyện mạnh mẽ hơn, giàu cảm xúc hơn cho doanh nghiệp của mình.
Đôi khi điều này có thể có nghĩa là bổ sung một yếu tố vào một câu chuyện đã có mà bạn đã sử dụng cho thương hiệu của mình. Có khi bạn cần phải kể một câu chuyện hoàn toàn mới lấy cảm hứng từ những xu hướng này. Dù bạn làm cách nào thì những kỹ thuật trong chương này cũng đều sẽ có ích với bạn.
Tại sao kể chuyện thương hiệu lại quan trọng?
Kể chuyện thương hiệu có nghĩa là chia sẻ câu chuyện về thương hiệu của bạn một cách cảm xúc nhằm tạo lòng tin và gia tăng sự gắn kết của bạn với khách hàng.

Ngày càng có nhiều bằng chứng cho thấy những câu chuyện này hiệu quả và cần thiết như thế nào.
Để chứng minh tại sao các câu chuyện quan trọng, hãy xem xét ví dụ Significant Objects, một trang web do hai nhà văn Joshua Glenn và Rob Walker sáng lập năm 2012. Để thí nghiệm, các nhà sáng lập đề nghị 100 nhà văn nổi tiếng tạo ra các câu chuyện cho các sản phẩm được mua tại một đợt bán hàng đã qua sử dụng ở garage(1) với giá trung bình 1,29 đô la một món hàng.
Các câu chuyện được viết ra giúp họ bán được các đồ vật tương ứng trên eBay đem về hơn 8.000 đô la, chứng tỏ một câu chuyện tạo ra khác biệt như thế nào đối với quyết định mua của người tiêu dùng.
Thật không may, tất cả sự chú ý này đối với sự cần thiết phải có kể chuyện trong marketing và quảng cáo thương hiệu không phải lúc nào cũng đưa chúng ta tới những câu chuyện hay. Mạng Internet giờ đây đầy rẫy những trang “Về chúng tôi” nhàm chán chia sẻ sự kiện, các vụ sáp nhập, những lần chuyển văn phòng và những quyết định tuyển dụng quan trọng. Những thông tin thế này không phải là câu chuyện.
Thật không may, nếu bạn không có một câu chuyện thương hiệu hay ho đằng sau sứ mệnh và sản phẩm của mình thì việc tổ chức hội thảo để cập nhật hoặc kể câu chuyện thương hiệu của bạn sẽ không giúp ích gì.
Trong cuốn sách đầu tiên của mình, Personality Not Included (tạm dịch: Tính cách không phải là vấn đề), tôi nói đến một mô hình học cách phát triển và chia sẻ câu chuyện thương hiệu của bạn lấy cảm hứng từ những kỹ thuật của các tác giả kịch bản và nhà sản xuất phim Hollywood. Nếu bạn cần bắt đầu bằng cách phát triển hay cập nhật câu chuyện thương hiệu của mình, bạn có thể xem phần cuối chương này, ở đó có đường dẫn tới một trang tài liệu bao gồm một vài đoạn trích và tải về miễn phí của cuốn sách.
Bạn có thể chọn sử dụng một trong số năm mô hình tôi trình bày trong cuốn Personality Not Included hoặc phát triển câu chuyện của riêng bạn. Dù bạn làm cách nào thì điều quan trọng là bạn phải có một câu chuyện thương hiệu được viết cẩn thận trước khi bắt đầu sử dụng hội thảo này để cải thiện và cập nhật câu chuyện đó bằng các xu hướng đương thời.
MỤC TIÊU:
Khi nào bạn nên sử dụng hội thảo này?
Cảm xúc của khách hàng luôn thay đổi cho dù câu chuyện thương hiệu của bạn có hiệu quả, mạnh mẽ tới đâu thì bạn luôn cần nhắc đi, nhắc lại và đảm bảo câu chuyện đó vẫn được lưu hành và có giá trị nhất có thể. Lý tưởng là sử dụng hội thảo này hàng năm để xem xét lại câu chuyện thương hiệu của bạn, cách câu chuyện được chia sẻ và có thể tối ưu hóa điều gì cho năm tiếp theo dựa trên các xu hướng hiện hành.
Ngoài việc tổ chức hàng năm, hội thảo này có thể được tái sử dụng nếu bạn đang trong quá trình tung ra loạt sản phẩm mới hoặc thay đổi trọng tâm kinh doanh mà muốn vậy bạn cần phải xem xét lại cách trước đây bạn chia sẻ câu chuyện về doanh nghiệp của mình với thế giới.
CHUẨN BỊ:
Điều phải làm trước hội thảo
Công việc chuẩn bị quan trọng nhất cho hội thảo này (ngoài việc phải có một câu chuyện thương hiệu!) là thu thập và kiểm tra các kênh và tài sản khác nhau hiện đang dùng để chia sẻ câu chuyện thương hiệu của bạn. Việc này bao gồm mọi thứ từ các trang web và trang chủ cho đến tờ rơi và báo cáo, cho đến vật liệu đóng gói. Bất cứ cái gì hỗ trợ cho câu chuyện thương hiệu của bạn. Kiểm tra tất cả các yếu tố này là rất quan trọng để bạn có thể tập trung vào quy mô cuộc hội thảo.
Việc còn lại có thể giúp bạn chuẩn bị cho hội thảo, tùy vào cấu trúc bạn quyết định sử dụng, là nghiên cứu thông điệp và câu chuyện của các đối thủ cạnh tranh đang được sử dụng trên thị trường. Bạn càng biết nhiều về các câu chuyện của các đối thủ cạnh tranh bao nhiêu, bạn càng có thể xây dựng một chiến lược độc đáo bấy nhiêu.
ĐỐI TƯỢNG THAM GIA:
Những ai nên tham gia?
Giống như hội thảo xu hướng vẽ bản đồ hành trình khách hàng, không có quy định cứng nhắc về việc ai cần phải tham gia một hội thảo kể chuyện thương hiệu. Một lần nữa, nếu bạn đang làm việc cho một doanh nghiệp nhỏ chỉ có bạn hoặc một người khác, thì việc làm theo quy trình sau vẫn có thể mang lại một số kết quả có giá trị.
Dưới đây là danh sách tôi khuyên dùng dựa trên những trải nghiệm trước đây của tôi khi tổ chức loại hội thảo này:

	Người tổ chức (1) - Người tổ chức là người dẫn dắt cuộc thảo luận và chịu trách nhiệm chính trong việc giữ cho cuộc thảo luận đi đúng hướng, đặt ra các câu hỏi lớn, thăm dò kỹ lưỡng hơn nếu cần, đảm bảo không một người tham gia nào chiếm lĩnh cuộc thảo luận, tóm tắt cuộc thảo luận và một vài bài học lớn rút ra từ cuộc thảo luận.

	Thư ký (1) - Mục đích của việc có người ghi chép là để giải phóng người tổ chức, giúp người tổ chức hoàn toàn tập trung vào cuộc thảo luận. Tuy nhiên, thư ký phải làm nhiều việc hơn chứ không phải chỉ đơn thuần là ghi lại những gì mọi người nói. Họ cần phải có khả năng nắm bắt được cốt lõi ý tưởng và kết nối chúng trong thời gian thực.

	Người tham gia (2-4) - Đối với hội thảo kể chuyện, làm việc với một nhóm nhỏ hơn thì tốt hơn vì kể chuyện có thể mang tính chủ quan. Thực tế là phần lớn thời gian một nhóm người chủ chốt sẽ xây dựng cốt truyện thay mặt một thương hiệu, cho nên có những người quan trọng nhất trong phòng thay vì tất cả cổ đông mang lại hiệu quả hơn.

	Người sáng tạo nội dung (1-2) - Dựa trên kết quả cuộc hội thảo này, chắc chắc sẽ có một số người phải sản xuất nội dung dưới một hình thức nào đó (viết, âm thanh hay video). Có ít nhất một người như thế tham gia hội thảo có thể có rất nhiều ích lợi trong việc đảm bảo các quyết định và thảo luận không bị chệch hướng. Một lợi ích khác là người sáng tạo nội dung cảm thấy có tiếng nói trong hội thảo và có quyền bổ sung nếu cần.

CẤU TRÚC:
Hội thảo nên được cấu trúc như thế nào?
Hội thảo kể chuyện thương hiệu thường độc đáo và sáng tạo nhất. Đây cũng là lí do vì sao hội thảo kiểu này đặc biệt thú vị và hấp dẫn. Tuy vậy nó cũng có khả năng gây mất tập trung lớn nhất và trở thành các biến thể kém giá trị hơn. Để đảm bảo hội thảo của bạn đi đúng hướng, điều quan trọng là sử dụng một phương pháp có tổ chức để hướng người tham gia nói về việc kể chuyện.
Hai mô hình dưới đây chia sẻ các ví dụ về những phương pháp trước đây từng có hiệu quả trong việc khuyến khích ý tưởng và thảo luận mà không bị chệch hướng. Khi kết hợp với một sản phẩm sẵn sàng để giao cho khách hàng vào cuối hội thảo (nhất là nếu làm việc nhóm để giải quyết thách thức) thì những mô hình này có thể rất hiệu quả:

	Hội thảo kể chuyện thương hiệu “Nguồn gốc và câu chuyện hậu trường” - Có lẽ câu chuyện được đọc nhiều nhất đằng sau hầu hết các thương hiệu là câu chuyện về công ty hay sản phẩm ra đời như thế nào. Nguồn cảm hứng đằng sau thương hiệu của bạn là gì? Nó có liên quan đến người tiêu dùng trong thời buổi truyền thông hiện đại này không? Mô hình hội thảo này giải quyết những câu hỏi này bằng cách tập trung thảo luận về người sáng lập và câu chuyện nguồn gốc thương hiệu của bạn, rồi đặt ra các câu hỏi liên quan đến việc các xu hướng mới có thể thay đổi hay tác động đến câu chuyện đó như thế nào.

	Hội thảo kể chuyện thương hiệu “Khách hàng là anh hùng” - Một cách để nghĩ ra câu chuyện thương hiệu là vẽ lên bức tranh nhân viên của bạn như một người anh hùng và là tiếng nói thực thụ đằng sau thương hiệu của bạn. Trong mô hình này, bạn cố gắng sử dụng xu hướng để tác động lên cách kể chuyện từ quan điểm khách hàng và dự đoán thay đổi trong cách kể chuyện với việc các xu hướng tiêu dùng, văn hóa và truyền thông mới được xác định trên thị trường.

KẾT QUẢ:
Lợi ích của cuộc hội thảo này là gì?
Mục đích cuối cùng của cuộc hội thảo này là tối ưu hóa câu chuyện thương hiệu của bạn sao cho câu chuyện sử dụng các xu hướng mới nhất để trở nên mạnh mẽ hơn, đáng tin hơn, hiệu quả hơn. Để làm được điều đó đòi hỏi phải có hiểu biết về việc câu chuyện hiện đang được kể như thế nào và cách điều chỉnh những nét chấm phá trong câu chuyện hay trong các kênh bạn sử dụng để chia sẻ câu chuyện.
Khi làm đúng, hội thảo này có thể giúp bạn khiến câu chuyện hiện tại của bạn duy trì giá trị trong tương lai lâu dài và khiến bạn biết cách kể câu chuyện sao cho hiệu quả nhất.
NGHIÊN CỨU TRƯỜNG HỢP:
Hãy tưởng tượng bạn làm việc tại một công ty luật quy mô vừa
Bạn làm việc với khách hàng cá nhân và khách hàng doanh nghiệp trong vài lĩnh vực chuyên môn khác nhau. Bạn đang làm việc trong một lĩnh vực rất nghiêm túc và được kiểm soát bằng luật lệ, nơi mọi hành động giao tiếp đều phải có chủ ý và gần như không có chỗ cho đổi mới hay thử nghiệm.
Làm thế nào bạn có thể sử dụng xu hướng để kể câu chuyện của mình một cách tự tin hơn cho thế giới nghe mà không phá vỡ các quy ước trong ngành hay không quá suồng sã?
Bước đầu tiên trong kể chuyện là thoát ra khỏi cách mô tả bản thân truyền thống dựa trên liệt kê các đặc điểm. Một danh sách các gạch đầu dòng không phải là một câu chuyện.
Thay vào đó, hãy nghĩ về việc tại sao khách hàng lại tin tưởng thương hiệu của bạn và điều gì khiến họ chọn làm việc trực tiếp với bạn. Họ chọn bạn dựa trên uy tín của đối tác của bạn? Họ đến với bạn là do có bạn bè người thân mách bảo? Bạn có các nhóm khách hàng khác nhau với các lý do rất khác nhau để làm bất cứ điều gì không?
Hỏi những câu hỏi kiểu này có thể dẫn bạn tới suy nghĩ làm thế nào để áp dụng xu hướng vào câu chuyện thương hiệu của bạn trong lúc bạn đang chia sẻ nó. Ví dụ, đây là một vài cách mà Xu hướng Phi Hiển nhiên 2015 có thể thay đổi hoàn toàn cách bạn chia sẻ câu chuyện thương hiệu của mình:

	Làm thế nào để sử dụng Nội dung có thể nhìn lướt qua - Chu kỳ chú ý của con người ngày càng thu ngắn là một sự thực cần phải đối diện đối với bất cứ ngành công nghiệp nào, nhưng trong thế giới dịch vụ chuyên nghiệp, điều đó cũng có nghĩa là bạn cần kể câu chuyện về lợi ích và giá trị độc đáo của bạn nhanh hơn và ít rùm beng hơn. Điều này cũng có nghĩa phải viết lại tiêu đề trên tờ rơi hoặc trang web, nhưng cũng có thể thay đổi cách công ty chuẩn bị tài liệu pháp lý và chú trọng sử dụng ngôn ngữ đơn giản hơn.

	Làm thế nào để sử dụng Không hoàn hảo - Không ai thích thừa nhận mình mắc lỗi, và trong thế giới pháp lý, kiểu thú nhận này có thể dẫn tới trách nhiệm. Mặc dù vậy, sử dụng xu hướng này để minh họa tính nhân văn của đồng nghiệp và công ty bạn có thể tạo ra nhiều sự tin tưởng hơn. Ví dụ, hãy xem xét nếu luật sư chia sẻ một chút thông tin cá nhân hơi kỳ lạ trong tiểu sử để tăng yếu tố con người. Các khách hàng tiềm năng tìm kiếm sự đại diện của con người thay vì những con rô bốt được đào tạo về luật (nói cách khác, hầu hết mọi người) có thể kết nối với người hiệu quả hơn nhiều. Phương pháp này có thể khiến khách hàng thấy công ty bạn dễ làm việc hơn và đáng ao ước hơn.

	Làm thế nào để sử dụng hoạt động từ thiện - Hầu hết các công ty đều có một kiểu làm từ thiện nào đó, nhưng khi bàn bạc cách thực hiện công việc đó thì chủ yếu chỉ xoay quanh việc nhân viên góp bao nhiêu giờ công hay công ty góp bao nhiêu tiền. Thay vào đó, tại sao lại không khuyến khích các hoạt động từ thiện hàng ngày như nhân viên đóng góp các khoản tiền nhỏ cho các chiến dịch gây quỹ từ thiện hoặc tuyên dương những nỗ lực làm từ thiện cá nhân của nhân viên. Những câu chuyện kiểu như này hiệu quả hơn mấy cái gạch đầu dòng minh họa các nguyên tắc đích thực mà công ty bạn đặt niềm tin và là lý do khiến bạn trở nên đáng tin và khiến mọi người muốn hợp tác cùng.

Mọi công ty luật, cũng giống như bất cứ thương hiệu nào, đều khao khát cải tiến sáng tạo và các ý tưởng khác nhau. Công ty của bạn có thể có mức độ cải tiến sáng tạo cao hoặc thấp. Cho dù bạn nghĩ doanh nghiệp của mình có tư duy cầu tiến như thế nào thì các xu hướng này cũng chỉ là một khuôn khổ để bạn xem xét những việc bạn cần làm hoặc thay đổi cách bạn hoạt động.
TÀI NGUYÊN:
Tôi có thể học thêm ở đâu về kể chuyện thương hiệu?
Dưới đây là một vài tài liệu có giá trị giúp bạn phát triển hoặc điều chỉnh câu chuyện thương hiệu của mình:

	Resonate (tạm dịch: Vang âm) của Nancy Duarte - Đây là một trong những tài liệu yêu thích tôi thường giới thiệu khi nói về việc làm thế nào để chuẩn bị một bài trình bày tuyệt vời trên sân khấu hoặc xây dựng một câu chuyện thương hiệu thuyết phục hơn. Cuốn sách này không chỉ giúp bạn làm đồ họa để hình ảnh hóa câu chuyện của mình mà còn cung cấp cho bạn một chương trình đã được chứng minh để làm cho bất cứ câu chuyện nào trở nên hiệu quả nhất có thể.

	Tell to Win (tạm dịch: Kể để thắng) của Peter Guber - Cuốn sách của Guber đầy những câu chuyện có thật và câu chuyện cá nhân lấy từ những cuộc gặp gỡ của ông với một trong số những người kể chuyện hay nhất thế giới. Cuốn sách này sẽ đưa bạn vào bên trong các cuộc nói chuyện với các bậc thầy như David Copperfield và Đức Dalai Lama và biến những bài học đó thành những lời khuyên có giá trị mà bạn có thể sử dụng khi kể chuyện.

	Lead with a Story (tạm dịch: Lãnh đạo bằng câu chuyện) của Paul Smith - Mối quan tâm nghiên cứu đằng sau cuốn sách này làm cho cuốn sách trở nên đặc biệt có giá trị trong việc giúp bạn định lượng và cải thiện khả năng chia sẻ các câu chuyện với người tiêu dùng và sử dụng các câu chuyện đó để lãnh đạo và truyền cảm hứng cho nhân viên và những người gần gũi nhất với thương hiệu của bạn - những người có thể thay mặt bạn chia sẻ câu chuyện.

Danh sách những tài liệu này và nhiều tài liệu khác (bao gồm cả một chương miễn phí về kể chuyện lấy từ cuốn Personality Not Included) có trên đường dẫn sau:
WWW.ROHITBHARGAVA.COM/NONOBVIOUS/RESOURCES

LÀM THẾ NÀO ĐỂ SỬ DỤNG HỘI THẢO XU HƯỚNG CHIẾN LƯỢC KINH DOANH?
“CHO DÙ CHIẾN LƯỢC CÓ ĐẸP ĐẾN ĐÂU, BẠN VẪN NÊN XEM XÉT KẾT QUẢ”.

– WINSTON CHURCHILL, Thủ tướng Anh
Điều gì sẽ xảy ra nếu bạn phải đột ngột thay đổi cách bán sản phẩm hay dịch vụ?
Tiềm năng quan trọng nhất của việc sử dụng xu hướng là đôi khi xu hướng có thể khiến bạn thay đổi mạnh mẽ chứ không chỉ thúc đẩy chiến lược kinh doanh. Do đó, cảm hứng cho hội thảo này đến từ các thương hiệu đang tìm cách biến đổi các mô hình và phương pháp kinh doanh nhằm đáp ứng các nhu cầu tiêu dùng đang thay đổi.
Những năm trước, các xu hướng kinh doanh lớn xoay quanh nền kinh tế kết hợp hay sự trỗi dậy của các ứng dụng đã tạo ra những cách mua và bán mới. Một trong những xu hướng năm 2014 của tôi mô tả sự dịch chuyển này trong Thương mại đặt mua, nơi các thương hiệu của các ngành khác nhau từ rạp chiếu phim cho đến các nhà sản xuất ô tô bắt đầu sử dụng đặt mua dài hạn như là những cách thức mới để bán sản phẩm hay trải nghiệm vốn trước đây chỉ được mua đứt bán đoạn.
Trong chương này, chúng ta sẽ xem xét các yếu tố khác nhau của một chiến lược kinh doanh và làm thế nào bạn có thể bắt đầu nghĩ về việc áp dụng xu hướng cho chiến lược mà bạn sử dụng để điều hành doanh nghiệp. Cho dù bạn có một chiến lược kinh doanh được viết cẩn thận hay ý tưởng về một chiến lược kinh doanh có vẻ như quá tàn bạo, thì chương này cũng sẽ giúp bạn nghĩ về việc các xu hướng kinh doanh mới nhất có thể áp dụng và đáng để bạn suy nghĩ về chúng như thế nào.
Chiến lược kinh doanh là gì?
Tất nhiên bạn đã biết chiến lược kinh doanh là gì rồi, nhưng lý do tôi đặt câu hỏi đó ở đây là vì tôi muốn chắc chắn chúng ta có chung hiểu biết về một vài thành phần của chiến lược mà hội thảo này có thể giúp bạn giải quyết.
Chiến lược kinh doanh của bạn không đơn thuần là lời tuyên bố bạn bán cái gì.

Dưới đây là năm yếu tố trong chiến lược của bạn mà có thể giúp ích cho việc thực hiện hội thảo này:

	Sứ mệnh - Tại sao bạn làm việc đang làm (và điều bạn đang tin tưởng).

	Định vị - Điều gì khiến thương hiệu của bạn trở nên độc đáo so với các đối thủ cạnh tranh.

	Mô hình kinh doanh - Bạn tính giá với khách hàng và kiếm tiền như thế nào.

	Sản phẩm và dịch vụ - Cái bạn bán cho khách hàng của mình.

	Cải tiến sáng tạo cho tương lai - Sản phẩm hay dịch vụ mới nào bạn có thể giới thiệu sau này.

Phần còn lại của chương này sẽ chia sẻ một số kỹ thuật và phương pháp để xem xét lại năm yếu tố này và khả năng các yếu tố này thay đổi để thích ứng với doanh nghiệp của bạn khi bạn nghĩ về tác động của xu hướng đối với những yếu tố này.
MỤC TIÊU: Khi nào bạn nên sử dụng hội thảo này?
Tuy không có thời gian biểu cố định cho việc đánh giá lại chiến lược kinh doanh của bạn song bạn nên làm việc này hàng năm đơn giản là vì có nhiều báo cáo xu hướng và nghiên cứu mới được xuất bản vào đầu năm có thể đáng để xem xét.
Ngoài ra, dưới đây là một vài tình huống mà bạn nên xem xét lại chiến lược kinh doanh tổng thể của mình:

	Một đối thủ cạnh tranh mới đang thay đổi bức tranh ngành công nghiệp của bạn.

	Có những thách thức khu vực mới hoặc khác biệt đối với doanh nghiệp của bạn.

	Tiến bộ công nghệ đã thay đổi cách ngành công nghiệp của bạn vận hành.

	Kỳ vọng của người tiêu dùng đã thay đổi mạnh mẽ trong ngành công nghiệp của bạn.

	Bạn có sản phẩm hoặc dịch vụ mới muốn giới thiệu ra thị trường.

	Ban lãnh đạo ở tổ chức của bạn đã thay đổi, và người lãnh đạo mới muốn để lại dấu ấn của riêng mình.

Chắc chắn còn nhiều tình huống khác nữa để bản phải tổ chức hội thảo này, song danh sách này là những tình huống phổ biến nhất.
CHUẨN BỊ:
Phải làm gì trước khi diễn ra hội thảo?
Chuẩn bị cho hội thảo này phụ thuộc vào việc hội thảo tập trung vào khía cạnh nào. Tuy nhiên, bạn càng thu thập được nhiều thông tin về cách thức bạn đang kinh doanh và kiếm tiền càng tốt. Bạn cũng cần thu thập bất cứ thông tin công khai nào về sứ mệnh của tổ chức của bạn và những thông tin đối thủ cạnh tranh đang sử dụng.
Ngoài ra, có thể sử dụng tranh ảnh hay mô tả mô hình kinh doanh của bạn, bản đồ tất cả sản phẩm và dịch vụ của bạn.
ĐỐI TƯỢNG THAM GIA:
Những ai nên tham gia?
Hội thảo với xu hướng này có các vai trò tương tự như các hội thảo trước. Khác biệt lớn nhất là hội thảo này có xu hướng hiệu quả hơn khi có ít người tham gia hơn vì một cuộc thảo luận chiến lược thường đi đến nhiều quyết định thực thụ hơn so với việc tạo ra một khuôn khổ cho triển khai công việc về sau.
Với khuyến nghị này, dưới đây là gợi ý danh sách người tham gia:

	Người tổ chức (1) - Người tổ chức là người dẫn dắt cuộc thảo luận và chịu trách nhiệm chính trong việc giữ cho cuộc thảo luận đi đúng hướng, đặt các câu hỏi lớn, thăm dò kỹ lưỡng hơn nếu cần, đảm bảo không một người tham gia nào chiếm lĩnh cuộc thảo luận, tóm tắt cuộc thảo luận và một vài bài học lớn rút ra từ cuộc thảo luận.

	Thư ký (1) - Mục đích của việc có người ghi chép là để giải phóng người tổ chức, giúp người tổ chức hoàn toàn tập trung vào cuộc thảo luận. Tuy nhiên, thư ký phải làm nhiều hơn chứ không chỉ đơn thuần là ghi lại những gì mọi người nói. Người này cần có khả năng nắm bắt được cốt lõi ý tưởng và kết nối chúng trong thời gian thực.

	Người tham gia (2-4) - Khi thảo luận chiến lược kinh doanh, tốt hơn là nên làm việc với một nhóm người tham gia nhỏ vì như thế dễ đạt được đồng thuận hơn và đi đến những quyết định thực thụ. Người tham gia hội thảo lý tưởng là chuyên gia tư vấn bên ngoài, nhà đầu tư hoặc những người khác, những người có thể không phải là một phần của hoạt động thường ngày của doanh nghiệp nhưng có quan điểm có giá trị để chia sẻ ở cấp cao hơn.

CẤU TRÚC:
Hội thảo nên được cấu trúc như thế nào?
Hội thảo xu hướng chiến lược kinh doanh hiệu quả nhất bắt đầu bằng một ý niệm rõ ràng về thách thức hay vấn đề mà bạn đang cố gắng giải quyết. Đặt ra một câu hỏi tốt để bắt đầu hội thảo sẽ giúp bạn tìm ra giải pháp và chiến lược tốt hơn khi kết thúc hội thảo. Tuy bạn có thể tập trung thảo luận bất cứ điều gì, song dưới đây là một số thách thức hay vấn đề kinh doanh phổ biến có thể giúp bạn tổ chức một cuộc hội thảo xu hướng chiến lược kinh doanh:

	Bạn đang đánh mất thị phần hoặc doanh thu vì một lý do nào đó (bạn biết hoặc không biết).

	Một trong các đối thủ cạnh tranh của bạn đang tăng trưởng nhanh chóng và tác động đến công việc kinh doanh của bạn.

	Bạn có một số thách thức nào đó liên quan đến tuyển dụng hoặc giữ lại người giỏi nhất.

	Vừa có quy định mới hoặc thay đổi trong ngành tạo ra cơ hội mới.

Khi đã nhận ra thách thức đối với công việc kinh doanh của bạn thì bạn có thể hướng thảo luận trong hội thảo vào việc làm thế nào bạn có thể thay đổi chiến lược kinh doanh để giải quyết thách thức đó. Để làm được điều này, có hai mô hình hội thảo tôi thường sử dụng để giúp các thương hiệu nghĩ lại chiến lược kinh doanh của họ:

	Hội thảo xu hướng chiến lược kinh doanh “Tái tạo mô hình” - Mọi xu hướng tốt đều có ví dụ về các thương hiệu và tổ chức đang sử dụng xu hướng đó một cách hiệu quả. Những câu chuyện thành công này có thể là tấm phông nền hoàn hảo cho một buổi thảo luận tại hội thảo về việc thương hiệu của bạn có thể áp dụng những bài học đó như thế nào. Để sử dụng tấm phông nền này, bạn hãy chọn một (hay một vài) công ty có sử dụng một chiến lược kinh doanh mà đội của bạn cho là sáng tạo. Hãy sử dụng những thương hiệu đó như hình mẫu để suy nghĩ về việc công ty bạn có thể bắt chước họ như thế nào. Sau đó, bạn có thể thảo luận xem làm thế nào để làm cho tấm phông nền hoàn hảo trở nên thực tế và từ đó xây dựng một tầm nhìn phù hợp với khách hàng của bạn hơn.

	Hội thảo xu hướng chiến lược kinh doanh “So sánh khẩu hiệu”(1) - Một trong những điều gây sốc nhất bạn có thể làm để bắt đầu bất cứ cuộc thảo luận nào về định vị thương hiệu là so sánh khẩu hiệu của công ty bạn với khẩu hiệu của các đối thủ cạnh tranh. Thường thì rất khó để phân biệt các khẩu hiệu với nhau. Từ danh sách các câu khẩu hiệu chung chung một cách đáng ngạc nhiên này (khẩu hiệu thường là vậy), bạn hãy thách thức người tham gia hội thảo sử dụng các xu hướng để suy nghĩ khác đi về việc làm thế nào để mô tả giá trị độc đáo của doanh nghiệp của bạn bằng một thứ ngôn ngữ mà các đối thủ cạnh tranh không sử dụng. Thách thức này thường dẫn tới việc xem xét lại chiến lược kinh doanh đằng sau khẩu hiệu đó.

KẾT QUẢ:
Lợi ích của cuộc hội thảo này là gì?
Hội thảo xu hướng chiến lược kinh doanh được thiết kế để giúp bạn nghĩ về những yếu tố lớn cấu thành doanh nghiệp của bạn, từ việc định vị thương hiệu tổng thể cho đến bán sản phẩm hay dịch vụ gì. Bằng cách xem xét các xu hướng liên quan đến chiến lược kinh doanh của mình, bạn có thể bắt đầu nghĩ lại cách bạn tiếp cận công việc kinh doanh và có những thay đổi cần thiết để cạnh tranh trong thế giới mới và đảm bảo bạn độc đáo nhất có thể.
NGHIÊN CỨU TRƯỜNG HỢP:
Hãy tưởng tượng bạn làm việc tại một phòng phẫu thuật nha khoa…
Hầu hết bệnh nhân của bạn được chuyển từ nơi khác đến, hầu hết là do các nha sỹ và bác sỹ gia đình gửi bệnh nhân của họ đến cho bạn. Thật không may, bạn cũng tình cờ đang cung cấp một kiểu dịch vụ mà 100% số bệnh nhân của bạn hy vọng không phải sử dụng.
Đến thăm phòng khám của bạn là một dấu hiệu cho thấy có cái gì đó không ổn, và thường là để lại đau đớn khi họ rời khỏi phòng khám của bạn. Làm thế nào để bạn xoay chuyển sự tiêu cực ngắn hạn này thành một trải nghiệm tích cực dài hạn mà bệnh nhân sẽ giới thiệu với người khác?
Ít nhất thì lợi ích của sự cần thiết đứng về phía bạn. Khả năng là tất cả mọi người đến gặp bạn thực sự cần phải gặp bạn. Hãy ghi nhớ điều này, làm thế nào xu hướng có thể định hình chiến lược của doanh nghiệp bạn khi bạn cung cấp một dịch vụ dễ dàng đến vậy được xúc tiến chủ yếu thông qua việc các bác sỹ khác sẵn sàng giới thiệu cho bạn bệnh nhân?
Chìa khóa đầu tiên là quyết định bắt đầu phiên tìm kiếm ý tưởng hội thảo bằng xu hướng nào, và chìa khóa thứ hai là phát triển các ý tưởng có giá trị để sử dụng những xu hướng này. Dưới đây là một vài ví dụ về cách làm việc này dựa trên ba xu hướng lấy từ bản báo cáo của năm nay:

	Làm thế nào để sử dụng Tiêu thụ vi mô - Nguyên tắc tính tiền theo số lần cười tại một câu lạc bộ hài kịch cũng có thể áp dụng cho các dịch vụ của bạn. Ví dụ, điều gì sẽ xảy ra nếu bạn đảm bảo về giá cả và thời gian với khách hàng là họ sẽ có thể quay trở lại làm việc trong vòng bốn tiếng đồng hồ kể từ khi họ đến gặp bạn nếu không bạn sẽ giảm giá cho họ? Hoặc, bạn có thể hợp tác với một dịch vụ xe thuê và tính một khoản phí phụ thu nhỏ cho dịch vụ đưa tiễn. Điểm chính của xu hướng này là thay vì thanh toán một cục, bệnh nhân làm quen với các mô hình thanh toán khác nhau, thanh toán từng đợt, qua đó hưởng giá trị tốt hơn.

	Làm thế nào để sử dụng Tự tin tự sướng - Văn hóa chia sẻ ngay lập tức nghĩa là bạn sẽ có một vài bệnh nhân muốn chia sẻ những trải nghiệm của mình trong lúc nó đang diễn ra. Vấn đề là đi phẫu thuật nha khoa hiếm khi là một khoảnh khắc bí mật. Thế thì làm thế nào bạn có thể thay đổi điều này? Có một cách, đó là để bệnh nhân sử dụng một ứng dụng như Facetune trong lúc ngồi chờ để tạo ra xem hình ảnh về nụ cười mới của họ sẽ trông như thế nào. Một cách khác là sử dụng màn hình và phông nền thú vị trong phòng khám để khuyến khích chia sẻ những bức ảnh tự sướng của họ.

	Làm thế nào để sử dụng Phù hợp tâm trạng - Sử dụng sự tác động của tâm trạng (đã được chứng minh bằng tư liệu) đối với cách mọi người nhìn nhận một trải nghiệm là một xu hướng khá lớn trong bối cảnh một phòng phẫu thuật nha khoa. Ví dụ, bạn sơn tường màu gì để khiến bệnh nhân cảm thấy thư giãn? Làm thế nào bạn có thể khiến họ có tâm trạng tốt và sẽ nhớ đến trải nghiệm chữa răng ít khó chịu hoặc ít đau đớn này? Bạn trả lời những câu hỏi này thôi là cũng đủ để tự tạo cho mình những khác biệt lớn trong mắt khách hàng rồi.

TÀI LIỆU:
Tôi có thể học thêm về chiến lược kinh doanh ở đâu?
Để xây dựng hoặc xem xét lại chiến lược kinh doanh của bạn, dưới đây là một vài tài liệu yêu thích tôi sử dụng và giới thiệu cho người khác:

	Business Model Generation (tạm dịch: Tạo lập mô hình kinh doanh) của Alexander Osterwalder và Yves Pigneur - Cuốn sách có hình ảnh minh họa, vô cùng hữu ích này là một tập hợp các hiểu biết được đồng sáng tạo bởi 470 chuyên gia và có rất nhiều bảng biểu, sơ đồ, phương pháp dễ hiểu. Đây là cuốn sách tham khảo tốt nhất về mô hình doanh nghiệp-không cần đọc từ đầu đến cuối mà chỉ cần giở qua các trang sách và tìm những ý tưởng có thể truyền cảm hứng bất chợt cho bạn.

	Positioning (Định vị) của Al Ries và Jack Trout - Mặc dù là cuốn sách kinh điển về kinh doanh hiện đại, song đây vẫn là một trong những cuốn sách hữu ích và dễ làm theo nhất mà bạn có thể đọc về việc phát triển một chiến lược định vị thương hiệu, đi-ra-thị trường và về việc làm thế nào để nổi bật trên thương trường. Cuốn sách này cần có mặt trên giá sách nhà bạn nếu hiện giờ bạn chưa có.

	Different (tạm dịch: Khác biệt) của Youngme Moon - Có rất ít cuốn sách kinh doanh vừa sâu sắc, hữu ích lại hay-nhưng cuốn sách này làm được điều đó. Được xây dựng dựa trên một ý tưởng rất đơn giản: chìa khóa dẫn đến thành công là phải khác biệt, vị giáo sư Harvard nổi tiếng Youngme Moon chia sẻ quan điểm độc đáo đáng ngạc nhiên về một trong những ý tưởng được thảo luận nhiều nhất trong kinh doanh.

Danh sách những tài liệu này và nhiều tài liệu khác, bạn có thể truy cập đường dẫn sau:
WWW.ROHITBHARGAVA.COM/NONOBVIOUS/RESOURCES

LÀM THẾ NÀO ĐỂ SỬ DỤNG HỘI THẢO XU HƯỚNG VĂN HÓA DOANH NGHIỆP?
“NẾU BẠN XÂY DỰNG ĐƯỢC VĂN HÓA PHÙ HỢP, THÌ MỌI THỨ KHÁC SẼ DIỄN RA TỰ NHIÊN”.

– TONY HSEIH, CEO của Zappos
Chưa bao giờ đi làm thuê lại tốt hơn lúc này.
Hàng tuần có các câu chuyện mới về việc công ty này vượt công ty kia bằng những phúc lợi mới được thiết kế để làm cho họ trở thành một nơi làm việc thân thiện và hào phóng hơn.
Starbucks gần đây công bố chương trình mới về việc trả một phần chi phí học đại học cho nhân viên. Nestlé đã xây dựng một chương trình đào tạo tham vọng dài tám tháng trong lĩnh vực marketing số để truyền cảm hứng cho những nhân viên xuất sắc và các nhà lãnh đạo tiềm năng. Gần như mọi công ty công nghệ chính ở Thung lũng Silicon chu cấp mọi thứ từ đồ ăn miễn phí cho đến mát xa tại công ty trong nỗ lực tuyệt vọng nhằm giữ chân những người giỏi nhất ở lại.
Tất cả những điều này có vẻ chỉ là phụ kiện của một nền văn hóa doanh nghiệp thực sự, nhưng đó đều là những biểu tượng thuyết phục của một sự tái đầu tư mới từ doanh nghiệp vào nhân viên và văn hóa nội bộ của một tổ chức. Trong chương này, bạn sẽ học một số kỹ thuật đánh giá văn hóa doanh nghiệp hiện tại của mình và sử dụng xu hướng để nghĩ khác đi về việc làm thế nào để truyền cảm hứng cho nhân viên hoặc được truyền cảm hứng nếu bạn vô tình là một trong những nhân viên đó.
Văn hóa doanh nghiệp là gì?
Văn hóa doanh nghiệp có thể bị hiểu nhầm chỉ đơn giản là các chính sách và đường lối dành cho nhân viên. Văn hóa không chỉ là danh sách những điều được làm và những điều không được làm.
Có một lý do khiến Zappos trở thành chuẩn mực thực tế của một nền văn hóa doanh nghiệp tuyệt vời. Đó là nhân viên của thương hiệu không chỉ đóng góp cho cuốn Culture Book (tạm dịch: Sổ tay Văn hóa) dày hàng trăm trang mà họ còn nổi tiếng là vô cùng nhiệt tình trong việc đảm bảo nền văn hóa công ty phù hợp với mọi người đến mức họ sẵn sàng đền tiền mặt cho nhân viên mới nếu người đó thấy mình không hợp với nền văn hóa này và ra đi.
Doanh nghiệp của bạn có đầu tư kiểu thời gian và tâm sức đó để thu hút người phù hợp và tạo ra một nền văn hóa đủ sức giữ chân họ không? Đây là một câu hỏi hay nhưng rất khó để tưởng tưởng ra tác động như thế nào để không quá phức tạp hay tốn kém để thực hiện.
Các mô hình hội thảo được chia sẻ trong chương này sẽ giải quyết vấn đề đó từ góc độ các xu hướng mới thay đổi cách nhân viên kết nối (hoặc không kết nối) với thương hiệu thuê họ làm việc. Khi đã hiểu các xu hướng này, bạn có thể bắt đầu tập trung suy nghĩ làm thế nào để cải thiện các khía cạnh rất cụ thể trong nền văn hóa của mình-và nhận ra những lợi ích của một nơi làm việc đáng mong ước hơn và giữ chân những thành viên tốt nhất của đội mình.
MỤC TIÊU:
Khi nào bạn nên sử dụng hội thảo này?
Không có lúc nào là không phù hợp để tập trung vào văn hóa doanh nghiệp. Tuy nhiên, việc này có thể trở nên cấp bách hơn khi bạn đang chuẩn bị tuyển một số lượng lớn nhân viên mới hoặc nếu bạn có sự thay đổi trong ban lãnh đạo hoặc nhiều nhân viên nghỉ việc trong một khoảng thời gian ngắn.
Xem xét lại văn hóa doanh nghiệp cũng có thể là một cách tuyệt vời để tăng năng suất, khai thác những điểm mạnh nhất từ những thành viên trong đội của bạn và đơn giản là để tạo ra một trải nghiệm làm việc hàng ngày tích cực hơn cho tất cả những người liên quan.
CHUẨN BỊ:
Phải làm gì trước khi diễn ra hội thảo?
Đầu vào tốt nhất trước khi tổ chức hội thảo này luôn luôn là bắt đầu bằng việc thu thập ý kiến phản hồi về nền văn hóa hiện tại của bạn, cả từ phía nhân viên, và có lẽ phía khách hàng nữa. Bạn có thể chọn cách sử dụng điều tra khảo sát hoặc phát bảng câu hỏi hoặc tổ chức một dạng sự kiện bàn tròn nào đó để lắng nghe mọi người gợi ý hay mô tả về nền văn hóa hiện tại của bạn.
Cho dù bạn chọn phương pháp nào, thì bạn đều có thể cân nhắc sử dụng những câu hỏi mẫu dưới đây để đánh giá nền văn hóa hiện tại của mình, và bản thân:

	Bạn có biết công ty mình đại diện cho điều gì và bạn có tin vào sứ mệnh đó không?

	Bạn có cảm thấy mình có công cụ và kỹ năng cần có để làm công việc hàng ngày của bạn không?

	Bạn có cảm thấy mình được tin tưởng để được giao làm công việc của bạn một cách độc lập không?

	Bạn sẽ giới thiệu doanh nghiệp của chúng tôi cho bạn bè đến làm việc chứ?

	Bạn có thích đồng nghiệp không?

Như bạn thấy, hầu hết những câu hỏi này được thiết kế để yêu cầu nhân viên đánh giá văn hóa doanh nghiệp dựa trên sự trao quyền, tình đồng đội và niềm tin vào sứ mệnh chung của công ty.
Ngoài phương pháp không chính thức này, nếu bạn muốn soi văn hóa doanh nghiệp của mình kỹ hơn để chuẩn bị cho hội thảo, dưới đây là một vài công cụ và bài đánh giá trực tuyến tốt nhất bạn có thể sử dụng (ngoài phương pháp điều tra khảo sát dựa trên câu hỏi tương đối đơn giản):

	Culture That Works (www.culturethatworks.net) - Một bài đánh giá cá nhân có thể tải xuống đơn giản và dễ sử dụng của hai nhà tư vấn văn hóa tổ chức Jamie Notter và Maddie Grant.

	The Oz Principle (www.ozprinciple.com) - Trang web đi kèm với bộ ba cuốn sách ăn khách về văn hóa doanh nghiệp có rất nhiều tư liệu trực tuyến miễn phí, hội thảo trên mạng, phần mềm và thông tin phong phú về cách đánh giá và cải thiện văn hóa doanh nghiệp của bạn.

	Zappos Insights (www.zapposinsights.com) - Trang web này có nhiều tư liệu của Zappos trong đó có cuốn Culture Book, hội thảo trên mạng và tư vấn miễn phí về cách đánh giá văn hóa doanh nghiệp bạn.

ĐỐI TƯỢNG THAM GIA:
Những ai nên tham gia?
Hội thảo này tập trung vào các phương pháp sử dụng xu hướng làm khuôn mẫu cho việc tạo ra một nền văn hóa doanh nghiệp mạnh hơn, rõ nét hơn. Do đó, điều quan trọng là kết hợp sao cho chuẩn giữa người tạo ảnh hưởng và người thực hiện vì họ sẽ là người đề ra ý tưởng thay đổi nền văn hóa đó như thế nào và cũng giúp thúc đẩy bất cứ sự thay đổi hay ý tưởng nào được đề xuất trong hội thảo.
Dưới đây là danh sách gợi ý những người tham gia:

	Người tổ chức (1) - Người tổ chức là người dẫn dắt cuộc thảo luận và chịu trách nhiệm chính trong việc giữ cho cuộc thảo luận đi đúng hướng, đặt ra các câu hỏi lớn, thăm dò kỹ lưỡng hơn nếu cần, đảm bảo không một người tham gia nào chiếm lĩnh cuộc thảo luận, tóm tắt cuộc thảo luận và một vài bài học lớn rút ra từ cuộc thảo luận.

	Thư ký (1) - Mục đích của việc có người ghi chép là để giải phóng người tổ chức, giúp người tổ chức hoàn toàn tập trung vào cuộc thảo luận. Tuy nhiên, thư ký phải làm nhiều hơn chứ không phải chỉ đơn thuần là ghi lại những gì mọi người nói. Người này phải có khả năng nắm bắt được cốt lõi ý tưởng và kết nối chúng trong thời gian thực.

	Người đứng đầu văn hóa doanh nghiệp (1) - Để thúc đẩy và tập trung vào bất cứ nền văn hóa doanh nghiệp nào, phải có người chịu trách nhiệm quản lý nó. Đối với một số tổ chức, người này có thể là lãnh đạo cao nhất của công ty, còn đối với các tổ chức khác có thể có một vị trí chính thức hoặc không chính thức phụ trách vấn đề phát triển văn hóa doanh nghiệp. Điều rất quan trọng là phải chỉ định người này trước khi hội thảo diễn ra và đảm bảo người ấy tham gia hội thảo.

	Nhân viên (2-4) - Nhằm duy trì quan điểm thực tế và đánh giá ý tưởng dựa trên tình hình thực tế của doanh nghiệp bạn, điều quan trọng là phải có sự tham gia vô tư của một số nhân viên. Người nhân viên lý tưởng là phải đủ tự tin để lên tiếng trong hội thảo, và cũng phải có đủ tầm ảnh hưởng để được đồng nghiệp tôn trọng khi họ chia sẻ lại ý tưởng được thảo luận trong hội thảo.

CẤU TRÚC:
Hội thảo nên được cấu trúc như thế nào?
Nếu tập trung vào văn hóa doanh nghiệp là một chủ đề tương đối mới đối với bạn hoặc đồng nghiệp, thì nó cũng là một chủ đề khó nhằn. Cùng với tất cả các vấn đề quan trọng khác mà mọi người phải lo lắng, thách thức đầu tiên đối với việc tổ chức hội thảo về văn hóa doanh nghiệp là đảm bảo tất cả người tham gia nhìn ra và hiểu được tầm quan trọng của việc tổ chức hội thảo đó.
Ngoài rào cản đầu tiên này, hiệu quả của hội thảo sẽ cải thiện rất nhiều nếu bạn tạo ra một cấu trúc tốt cho hội thảo. Để làm được điều đó, dưới đây là hai mô hình tôi đã sử dụng trong quá khứ bạn có thể cân nhắc:

	Hội thảo xu hướng văn hóa doanh nghiệp “Nghĩ lại công tác tuyển dụng” - Các nền văn hóa lớn bắt đầu (hoặc tiếp tục) bằng việc tuyển mộ người tài, nên rõ ràng, chủ đề đầu tiên để bắt đầu loại hội thảo này là quy trình bạn đăng tuyển, phỏng vấn và chính thức tuyển dụng thành viên mới của đội. Quy trình này có được viết ra giấy không? Quy trình này có khác cho từng loại vị trí không? Bạn có sử dụng sự giúp đỡ từ bên ngoài không? Những câu hỏi kiểu này có thể giúp bạn xây dựng một quy trình tuyển dụng nhân viên thông thường. Sau đó, bạn hãy suy nghĩ về những xu hướng có thể tác động đến từng bước của quá trình tuyển dụng và làm thế nào để sử dụng những xu hướng đó.

	Hội thảo xu hướng văn hóa doanh nghiệp “Sống với sứ mệnh” - Cho dù công ty bạn có tầm nhìn và sứ mệnh gì đi nữa thì bước đầu tiên hiển nhiên là nói ra tầm nhìn và sứ mệnh thật rõ ràng sao cho tất cả mọi người đều hiểu. Tuy nhiên, xu hướng có thể khiến nhân viên tin nhiều hoặc ít và có thể tác động đến cách bạn thúc đẩy tầm nhìn và sứ mệnh đó. Do đó, trong hội thảo này, trọng tâm là sử dụng xu hướng để làm cho sứ mệnh công ty bạn mạnh mẽ, cấp bách, cần thiết và đáng mong ước hơn, đưa ra lý do thuyết phục hơn để mọi người tin vào sứ mệnh đó.

KẾT QUẢ:
Lợi ích của cuộc hội thảo này là gì?
Rất nhiều tổ chức chưa bao giờ thực sự tập trung vào việc xây dựng một nền văn hóa doanh nghiệp hiệu quả, và đây là cơ hội để sửa chữa sai lầm đó trong khi vẫn sử dụng xu hướng làm phông nền cho cái cần phải thay đổi và lý do phải thay đổi. Điều quan trọng hơn là, nếu bạn có thể bước ra khỏi một hội thảo về văn hóa doanh nghiệp với một cách thức mới để chia sẻ sứ mệnh đó với nhân viên của mình bằng cách tận dụng tối đa các xu hướng hiện hành thì bạn đã hoàn toàn sẵn sàng giúp doanh nghiệp của mình trở nên hiệu quả hơn và tìm ra những tài năng lớn hơn nữa trong năm tới.
NGHIÊN CỨU TRƯỜNG HỢP:
Hãy tưởng tượng bạn làm việc tại một công ty phần mềm
Để trở nên nổi bật giữa một bãi chợ đông đúc nơi có một vài công ty khác cũng cung cấp dịch vụ tương tự là thách thức lớn nhất của bạn. Bạn có nhiều chuyên gia kỹ thuật ở công ty, nhưng bạn ở trong một ngành công nghiệp có tốc độ nhảy việc cao và các đối thủ cạnh tranh luôn chực sẵn để chộp lấy người giỏi nhất của bạn vào bất cứ lúc nào.
Ngoài sự phức tạp này ra còn có một thực tế là bạn có nhiều địa điểm hoạt động và hơn một nửa số nhân viên của bạn mới làm việc cho công ty dưới hai năm. Tin tốt là người sáng lập vẫn đang làm cho công ty và mọi người nhìn chung hài lòng với công việc của họ.
Làm thế nào mà bạn, với một nền văn hóa doanh nghiệp non trẻ, đem áp dụng một vài trong số các xu hướng mới nhất của năm 2015 để nghĩ lại cách thu hút nhân viên tham gia vào việc xây dựng một nền văn hóa mạnh hơn cho công ty dịch vụ phần mềm của bạn? Dưới đây là một số ý tưởng cụ thể để minh họa cho những gì bạn có thể làm:

	Làm thế nào để sử dụng Truyền thông thử nghiệm - Khi truyền thông ngày càng nói nhiều, viết nhiều về các tình huống đời thật và các thí nghiệm xã hội để minh họa cho hành vi của chúng ta và cách mọi thứ hoạt động - truyền thông mang lại cho bạn cơ hội để làm điều đó trong doanh nghiệp phần mềm của mình. Thay vì các cuốn sách hướng dẫn sử dụng kỹ thuật và các cuộc hội thảo trên mạng sử dụng PowerPoint nhàm chán, tại sao không ghi hình và chia sẻ hình ảnh video trực tiếp các vị khách hàng đang chăm chú nghiên cứu sản phẩm của bạn và học cách sử dụng sản phẩm trong đời thực? Các đoạn video “một ngày trong cuộc sống” không chỉ cuốn hút người xem ở một cấp độ khác mà còn giúp bạn nổi bật bằng cách nhân tính hóa sản phẩm của bạn thông qua việc mô tả những con người đằng sau sản phẩm đó.

	Làm thế nào để sử dụng Nghiện được thiết kế - Thay vì tìm cách làm cho khách hàng nghiện sử dụng phần mềm của bạn, bạn có thể sử dụng một số nguyên tắc thiết kế gây nghiện để cải thiện trải nghiệm người dùng. Xem xét lại quá trình giới thiệu sản phẩm của bạn dành cho khách hàng mới cũng có thể tạo ra các lợi ích tương tự bằng cách gây ấn tượng với người dùng về sự đơn giản và chức năng của giải pháp của bạn ngay từ khoảnh khắc đầu tiên họ sử dụng nó.

TÀI LỆU:
Tôi có thể học thêm ở đâu về văn hóa doanh nghiệp?
Ngoài các nguồn tư liệu đã được chia sẻ trong các phần trước của chương này, dưới đây là một số nguồn tư liệu khác tôi thấy rất có giá trị để có thể hiểu được tầm quan trọng của việc xây dựng một nền văn hóa doanh nghiệp hiệu quả.

	Let My People Go Surfing (tạm dịch: Hãy để người của tôi đi lướt sóng) của Yvon Chouinard - Từ rất lâu trước khi văn hóa doanh nghiệp trở thành một chủ đề được thảo luận sôi nổi, nhà sáng lập công ty sản xuất quần áo Patagonia là Yvon Chouinard đã xây dựng một tổ chức có sứ mệnh dẫn dắt với đội ngũ nhân viên đầy đam mê trong công việc. Ngày nay, các bài học và hiểu biết của ông thậm chí còn có giá trị hơn.

	The Carrot Principle (tạm dịch: Nguyên tắc củ cà rốt) của Adrian Gostick và Chester Elton - Có nhiều lý do tại sao cuốn sách này thuộc hàng kinh điển trong giới lãnh đạo và văn hóa doanh nghiệp. Lý do đầu tiên mọi người bỏ việc là vì họ cảm thấy mình không được trọng dụng. Cuốn sách này đầy những lời nhắc nhở có giá trị để làm thế nào tạo ra một lực lượng lao động được trao quyền và được ủng hộ và luôn cảm thấy họ được đánh giá cao.

	Taking People with You (tạm dịch: Mang mọi người theo bạn) của David Novak - Cuốn sách này nói về lãnh đạo và văn hóa doanh nghiệp, nhưng khi bạn biết rằng tác giả cuốn sách điều hành một công ty có hơn 1,4 triệu nhân viên trên toàn cầu (công ty đồ ăn nhan Yum! Brands hay còn gọi là Yum!) thì những hiểu biết của ông đáng để bạn xem xét. Cuốn sách này là một tập hợp hữu ích một cách đáng ngạc nhiên những bí quyết hay mẹo vặt của một CEO thực địa, người đã dành cả sự nghiệp để đích thân đến hiện trường chỉ đạo trực tiếp thay vì ngồi trong phòng làm việc và ra mệnh lệnh. Chỉ điều đó thôi đã đủ làm cho cuốn sách này đáng phải đọc.

Danh sách những tài nguyên này và nhiều tài nguyên khác, bạn có thể truy cập đường dẫn sau:
WWW.ROHITBHARGAVA.COM/NONOBVIOUS/RESOURCES

7 TÀI LIỆU VỀ XU HƯỚNG HAY NHẤT BẠN CẦN ĐÁNH DẤU
Tuy tôi thường có thái độ ngờ vực khi đọc các báo cáo về xu hướng của những người gọi là chuyên gia, song thực tế có khá nhiều nguồn tài liệu cực kỳ có giá trị về dự báo xu hướng và các kỹ thuật mà tôi đã học được từ đó rất nhiều trong những năm qua. Một số tài liệu đã được trích dẫn đâu đó trong cuốn sách này. Tuy nhiên, để đơn giản, tôi lập ra một danh sách đầy đủ một vài tài liệu yêu thích của tôi dưới đây. (Chú ý: Một vài nguồn tài liệu hàng đầu như Iconoculture không có trong danh sách này vì hầu hết nghiên cứu của họ không dành cho công chúng mà chỉ có thể tiếp cận được nếu bạn đăng ký dài hạn).
Những tổ chức và cá nhân này có những ý tưởng và dự báo có hiểu biết nhất quán đáng để chúng ta chú ý tới. Họ nằm trong danh sách phải-đọc của tôi hàng năm và chưa bao giờ lại không có một vài ý tưởng giúp tôi viết Báo cáo Xu hướng Phi hiển nhiên hàng năm.

	Trendwatching.com (trendwatching.com)
Đây chắc chắn là nguồn tư liệu về xu hướng và dự báo hữu ích nhất hiện có. Thông qua mạng lưới hàng nghìn người chỉ điểm trên toàn thế giới, đây là nguồn tư liệu tôi luôn thấy, có giá trị và được nghiên cứu cực kỳ kỹ lưỡng. Trên thực tế, có vài lần khi tìm kiếm nguồn thông tin cho một xu hướng tiềm năng trong danh sách của mình, tôi thấy một ý tưởng tương tự xuất hiện trên trang trendwatching.com. Bạn hãy truy cập trang này và đăng ký dài hạn để nhận được báo cáo tháng miễn phí. Nếu bạn làm cho một tổ chức có điều kiện trang trải chi phí thì hãy đăng ký dịch vụ cao cấp của họ (hiện giá là 199 đô la một tháng) và sử dụng dịch vụ đó.

	PSFK (www.psfk.com)
Kể từ lần đầu tiên tôi gặp nhà sáng lập trang web là Piers Fawkes tại một sự kiện cách đây hơn 5 năm, tôi vẫn ấn tượng với suy nghĩ rằng ông ấy và đội của mình đã soạn ra các chủ đề lớn như tương lai của bán lẻ và tương lai của công việc. Một vài báo cáo của họ được viết chung với các nhà tài trợ, điều này có nghĩa là các báo cáo này được cung cấp miễn phí nhưng kể cả nếu bạn chỉ vào xem blog lúc nào cũng xuất sắc của họ, bạn cũng có thể tìm cho mình những ý tưởng mới, những quan sát đã được sàng lọc kỹ lưỡng và rất nhiều câu chuyện đáng lưu lại để tổng hợp sau.

	Megatrends (tạm dịch: Siêu xu hướng) của John Naisbitt
Một trong những lý do khiến cuốn sách viết về xu hướng và tương lai này là sách bán chạy nhất trong suốt ba thập kỷ qua là: trong cuốn sách, Naisbitt không chỉ vẽ nên một bức tranh tương lai hấp dẫn về thế giới từ đầu thập niên 1980 mà ông còn phản ánh lại thời của ông từ quan điểm của riêng mình. Cho dù rất nhiều năm đã trôi qua kể từ khi cuốn sách lần đầu ra mắt, nó vẫn là cuốn sách đáng đọc vì tính tiên tri trong các ý tưởng và cách ông nắm bắt tinh thần thời đại mình trong khi so sánh nó với một tầm nhìn chính xác đáng ngạc nhiên về tương lai.

	The Trend Forecaster’s Handbook (tạm dịch: Sổ tay người dự báo xu hướng) của Martin Raymond
Đây không thực sự là cuốn sách giáo khoa về dự báo xu hướng, song cuốn sách khổ lớn, in màu này của Martin Raymond gần như một cuốn sách giáo khoa. Giá bìa rất cao (giống phần lớn sách giáo khoa), nhưng nội dung thì được tổ chức rất đẹp mắt và trình bày gần giống từ điển về mọi thứ bạn cho là mình cần phải biết về công việc dự báo xu hướng. Từ các cuộc phỏng vấn với các nhà tương lai học hàng đầu cho đến các bài viết ngắn cực kỳ hữu dụng (chẳng hạn như làm thế nào để chọn và phỏng vấn một ban chuyên gia), cuốn sách này có rất nhiều kiến thức bổ ích, đáng để mua vì bạn có thể sẽ phải dùng đến nó thường xuyên.

	Cool Hunting (www.coolhunting.com)
Nếu bạn từng tới một trong những khu chợ quê đích thực bán nông sản cực kỳ tươi ngon nhưng lại lộn xộn, khó hiểu - thì bạn sẽ đánh giá cao trang Cool Hunting. Trang web này có nội dung tuyệt vời và đảm bảo mang lại ý tưởng mới cho bạn bất cứ lúc nào bạn truy cập, nhưng bạn sẽ phải tìm kiếm một chút vì trang web được thiết kế dày đặc và không được tổ chức khoa học cho lắm. Tuy nhiên, nếu bạn đủ kiên nhẫn tìm kiếm thông tin trên trang web này thì bạn sẽ thấy nội dung cực kỳ truyền cảm hứng.

	The Cool Hunter (www.thecoolhunter.co.uk)
Tên là như vậy song trang web này không có liên quan gì đến trang Cool Hunting. Trên trang The Cool Hunter, tất cả các bài viết dạng blog đều được trình bày theo các nhóm chủ đề từ “Địa điểm nước ngoài” cho đến “Kiến trúc”. Mỗi bài viết được minh họa bằng hình ảnh sống động và dễ chuyển từ câu chuyện này sang câu chuyện khác. Do đó, trải nghiệm truy cập trang web này hơi giống với việc đi tới một thư viện được tổ chức hoàn hảo và rút ra những ý tưởng bất kỳ từ giá sách.

	SlideShare (www.slideshare.com)
Gần như mọi bản báo cáo xu hướng có lỗi, lười nhác hay quá tham vọng mà tôi từng đọc đều có trên trang slideshare.com, thế nên đây có lẽ là một chọn lựa kỳ quặc trong danh sách những tài liệu phải-đọc của tôi, nhưng thực tế là bạn có thể thu được nhiều hiểu biết tuyệt vời từ trang web này. Một số đó liên quan đến những lời dự báo xu hướng có rất ít giá trị, nhưng học cách nhìn xuyên qua những dự báo đó tự nó là một kỹ năng quan trọng. Ngoài ra, có nhiều bài trình bày sâu sắc, có hiểu biết có thể mang lại cho bạn những ý tưởng về các ngành công nghiệp và thị trường mới, hoặc đưa bạn vào bên trong một chủ đề một cách giàu hình ảnh và dễ đọc.

Danh sách tất cả những tài nguyên được liệt kê ở đây, bạn có thể truy cập đường dẫn sau:
WWW.ROHITBHARGAVA.COM/NONOBVIOUS/RESOURCES

PHẢN XU HƯỚNG:
Mặt trái của xu hướng
“CÓ NHỮNG SỰ THẬT NHỎ NHẶT VÀ CÓ NHỮNG SỰ THẬT VĨ ĐẠI. ĐI NGƯỢC VỚI MỘT SỰ THẬT NHỎ NHẶT RÕ RÀNG LÀ SAI. ĐI NGƯỢC VỚI MỘT SỰ THẬT VĨ ĐẠI CŨNG ĐÚNG”.

– NEILS BOHR, nhà vật lý đoạt giải Nobel
Từ cuối tháng 9 đến đầu tháng 11, vùng Piedmont của nước Ý là một trong những điểm đến được yêu thích nhất trên thế giới đối với những người có tâm hồn ăn uống. Trong khi rượu vang Barolo nổi tiếng được sản xuất từ giống nho Nebbiolo bản địa vẫn là một thứ thu hút khách, thì sự thu hút chính đến từ tuần đầu tiên của tháng 10 khi thị trấn Alba tổ chức Hội chợ nấm truffle(1) hàng năm.
Nấm truffle đã trở thành nguyên liệu quý hiếm tại các nhà hàng sang trọng trên toàn thế giới, và nấm truffle trắng là loại hiếm nhất - đôi khi có giá tới 2.000 đô la cho 454 gam. Nấm truffle của Alba được các đầu bếp mô tả là “đẳng cấp” và “không giống bất cứ thứ gì khác trên thế giới”. Trong nhiều năm, rượu vang Barolo được coi là rượu vang ngon nhất nước Ý, được mệnh danh là “ông hoàng của các loại rượu vang” từ nhiều thế kỷ nay.
Piedmont có vẻ là một điểm đến tuyệt vời, song có một vấn đề thú vị mà vùng này không thể kiểm soát: thời tiết.
Nấm truffle ngon nhất sau một mùa hè nhiều mưa, trong khi rượu vang ngon nhất sau một mùa hè khô và nóng. Như vậy, thời tiết mùa hè kiểu gì cũng không thể tốt như nhau với cả rượu vang và nấm truffle.
Tư duy ngược và phản xu hướng
Trong cuốn sách này, tôi đã chia sẻ một quy trình để phát hiện ra các xu hướng tác động đến thế giới xung quanh chúng ta. Tôi cũng chia sẻ những lời khuyên để sử dụng các xu hướng này sao cho có thể làm tăng sức mạnh cho doanh nghiệp và sự nghiệp của bạn. Có lẽ trong lúc đọc một trong các xu hướng này, bạn nghĩ về một ví dụ có vẻ đi ngược lại cái mà xu hướng đó đang mô tả.
Những trường hợp này lúc nào cũng xảy ra. Giống như khi đọc về Tự tin tự sướng, bạn cũng có thể tình cờ đọc các bài báo viết về cách giới trẻ và những người khác đang sử dụng ảnh chụp tự sướng để phát triển một hình thức khác của hành vi ngưỡng mộ bản thân vốn không giúp gì cho ai cả. Khi xem xét xu hướng Nội dung có thể nhìn lướt qua, bạn có thể nhớ đến Medium.com và Longform.org, những trang chuyên đăng những bài báo dài, có nội dung cuốn hút.
Cũng giống như nấm truffle và rượu vang của Piedmont, có một loại lực nghịch cân bằng lại hầu hết các xu hướng sau một thời gian, và lực này đến từ những người và tổ chức nhìn thấy cái những người khác đang làm và chọn cách làm ngược lại. Đôi khi chúng ta nghe nói đến “tư duy ngược”, một khái niệm được tác giả Dan Pink sử dụng phổ biến nhất. Trong một trường hợp, ông sử dụng khái niệm đó để mô tả một người giáo viên lật ngược lại mô hình lớp học truyền thống bằng cách giao bài tập về nhà cho học sinh là xem video các bài giảng môn toán trên YouTube rồi sau đó cùng nhau giải toán trên lớp.
Tư duy ngược sẽ luôn luôn xảy ra, và với mọi xu hướng đều có khả năng có người tìm ra một ví dụ chứng minh điều ngược lại. Nếu chúng ta đã đầu tư toàn bộ cuốn sách cho việc sàng tuyển và mô tả xu hướng thì làm thế nào chúng ta có thể chắc chắn xu hướng thực sự có giá trị khi bác bỏ xu hướng có vẻ là một việc quá dễ dàng?
Đi ngược xu hướng
Xu hướng không giống như lý thuyết toán học. Xu hướng mô tả cái gì đó đang thay đổi nhanh chóng và sẽ ngày càng quan trọng, nhưng xu hướng không phải là những quy tắc bất di bất dịch về văn hóa hay hành vi. Sẽ luôn có ngoại lệ.
Mục đích của việc sàng tuyển xu hướng là để nhìn ra những gì người khác không thấy, nhằm dự đoán một tương lai vẫn có giá trị, cho dù tương lai đó không bao giờ có thể mô tả được 100% mọi tình huống. Tuy nhiên, có một cơ hội thú vị nếu bạn có thể sử dụng nguyên tắc tư duy ngược này cho bản thân.
Hiểu được xu hướng không chỉ cho phép bạn sử dụng xu hướng một cách tích cực hơn mà còn giúp bạn chủ ý đi ngược xu hướng khi có cơ hội để trở nên nổi bật.

Pablo Picasso nổi tiếng với lời khuyên rằng mỗi chúng ta nên “học thuộc các quy tắc giống như một người chuyên nghiệp để có thể phá vỡ những tắc đó như một nghệ sỹ”.
Chú hề trong một màn trình diễn trượt băng thường phải là người tài năng nhất để biểu diễn những trò như nhảy hay ngã giả vờ trong khi vẫn phải kiểm soát tốt tình hình, cũng giống như khả năng biết rằng xu hướng có thể cho bạn hiểu biết mà bạn cần để uốn cong hoặc bẻ gãy xu hướng đó một cách chiến lược.
Sau cùng, đây là cuốn sách nói về việc tư duy theo những cách thức mới mẻ và khác biệt. Chọn một xu hướng và làm ngược lại xu hướng đó chắc chắn là điều bạn có thể làm.

LỜI BẠT
“KHÔNG CÓ ĐỒ ĂN KỲ QUẶC, CHỈ CÓ NGƯỜI KỲ QUẶC”.

– FERRAN ADRIÀ, đầu bếp và nhà ẩm thực
Nghe nói thế giới sẽ kết thúc vào ngày 16 tháng 3 năm 2880.
Khi thêm vào những chi tiết cuối để hoàn thiện cuốn sách này, tôi tình cờ nhìn thấy một bản tin nói về một đội các nhà khoa học phát hiện ra có 0,3% khả năng thế giới sẽ kết thúc vào ngày đó do một vụ va chạm vũ trụ giữa Trái đất của chúng ta với một vật thể trong không trung chỉ được biết đến với tên gọi Tiểu hành tinh 1950 DA.
Ngay lập tức tôi thấy câu chuyện này giống như phép ẩn dụ hoàn hảo cho các loại dự đoán mà chúng ta thường gặp… những tuyên bố thổi phồng với các hậu quả rất nghiêm trọng và sự chắc chắn tương đối thấp.
Một trong những mục đích của tôi trong cả cuốn sách này là thách thức những dự đoán xu hướng lười biếng hoặc hiển nhiên được xuất bản hàng năm. Về giá trị đối với chúng ta ở thời hiện tại, những dự đoán này giống một cách đáng buồn với ví dụ thiên văn phóng đại phía trên.
Xu hướng là một quan sát đã được sàng tuyển độc đáo về hiện tại đang thay đổi nhanh chóng.

Do đó cuốn sách này không đưa ra các lập luận địa chính trị về lý do tại sao Đan Mạch sẽ trở thành siêu cường tiếp theo của thế giới vào năm 2050 nhờ vào sản xuất năng lượng gió, hay các dự báo công nghệ lạc quan về việc xe hơi tự lái sẽ cho phép du lịch thực tế ảo trong cuộc sống hàng ngày như thế nào.
Tôi biết những kiểu dự đoán này rất khêu gợi, và một số thậm chí còn có thể trở thành hiện thực theo cách hoàn toàn tình cờ. Thật không may là những kiểu dự đoán này cũng không chắc chắn. Có kỹ năng quan sát thực tế tốt hơn nghĩa là nên bớt đoán mò hơn trong lúc chuẩn bị cho tương lai.
Sàng tuyển xu hướng chắc chắn là việc nhìn ra những thứ mà người khác không thấy. Tuy nhiên, nhìn rộng ra, đây cũng là về một thái độ hay quan điểm khuyến khích bạn tò mò và suy tư hơn. Đây là về các kỹ thuật giúp bạn chuyển từ việc cố gắng trở thành một người đọc nhanh thành một người hiểu nhanh, như Isaac Asimov nói.
Tôi tin tương lai thuộc về những ai có thể học cách sử dụng khả năng quan sát để nhìn ra mối liên hệ giữa các ngành công nghiệp, ý tưởng, hành vi và tổng hợp lại thành một hiểu biết sâu sắc hơn về thế giới xung quanh chúng ta.
Tôi không có ý nói kiểu tư duy này có thể cứu chúng ta khỏi thảm họa tiểu hành tinh trong 8674 năm tới - nhưng kiểu tư duy này chắc chắn có thể thay đổi cách chúng ta tiếp cận cuộc sống và công việc kinh doanh trong hiện tại.
Chuẩn bị cho tương lai bắt đầu từ việc hiểu ngày hôm nay, từ trước tới nay vẫn vậy.

LỜI CẢM ƠN
Trước tiên, cảm ơn Matthew đã tư vấn cho tôi trong quá trình biên tập và quyết định nhận biên tập một dự án sách như thế này.
Cảm ơn Herb đã giúp tôi tìm hiểu kỹ lưỡng ngành xuất bản và có những mối quan hệ cần thiết để giúp một nhà xuất bản độc lập nhỏ chỉ với một vài tác giả phát triển thành một cái gì đó lớn hơn.
Cảm ơn Christina đã đọc bản thảo đầu tiên thật kỹ lưỡng và làm việc nhanh chóng để làm cho câu chữ và ý tưởng hay hơn mà không cần nhiều không gian hay thời gian để làm việc đó.
Cảm ơn Jeff, Kelly, Torrey và toàn đội thiết kế tại Faceout đã hiểu ý tưởng của cuốn sách này, biến ý tưởng đó thành một thiết kế bìa đẹp tuyệt vời và thật vui khi được làm việc cùng các bạn.
Cảm ơn Rich, một đối tác tuyệt vời luôn làm việc dưới một áp lực thời gian điên rồ mà vẫn hoàn thành mọi việc như một chuyên gia.
Cảm ơn vợ tôi, Chhavi, đã luôn chia sẻ những ý tưởng thú vị, thách thức tôi sáng tạo lại tư duy, và vui vẻ chấp nhận một quá trình viết lách đôi lúc bắt tôi phải biến mất để hoàn thành các chương và “hình ảnh hóa” các ý tưởng bằng cách trải những tờ giấy ghi chép của tôi ra khắp các phòng trong nhà. Thật dễ dàng để viết sách và chia sẻ ý tưởng khi bạn kết hôn với một người luôn truyền cảm hứng cho bạn.
Và cuối cùng, cảm ơn các con trai Rohan và Jaiden của tôi đã tò mò về thế giới, khuyến khích tôi quan sát nhiều hơn, phán xét ít hơn và luôn luôn lắng nghe bằng hai tai.
Đôi khi tất cả chúng ta cần một lời nhắc nhở như thế.

Chia sẽ ebook : http://downloadsachmienphi.com/
 Tham gia cộng đồng chia sẽ sách : Fanpage : https://www.facebook.com/downloadsachfree
 Cộng đồng Google :http://bit.ly/downloadsach

ROHIT BHARGAVA
là tác giả nổi tiếng về việc mang tính nhân văn vào kinh doanh và tạo ảnh hưởng. Ông là nhà sáng lập tổ chức Influential Marketing Group và là diễn giả nổi tiếng về các xu hướng trong kinh doanh, được mời tới diễn thuyết tại hàng nghìn hội thảo tại 27 nước trên thế giới.

Table of Contents
NHỮNG LỜI KHEN DÀNH TẶNG CUỐN SÁCH
NGHỆ THUẬT SÀNG LỌC XU HƯỚNG
GIỚI THIỆU

Tại sao sàng lọc xu hướng lại quan trọng?

Lý do tôi viết cuốn sách này

NHÀ TỶ PHÚ NA UY

“Sưu tầm là con người”

Tạo ý nghĩa cho tiếng ồn

Nhà sàng lọc xu hướng tình cờ

Bí mật nhỏ bẩn thỉu của khoa học

5 huyền thoại về phát hiện xu hướng

HUYỀN THOẠI #1: XU HƯỚNG ĐƯỢC PHÁT HIỆN

HUYỀN THOẠI #2: XU HƯỚNG ĐƯỢC DỰ ĐOÁN BỞI CÁC CHUYÊN GIA TRONG TỪNG LĨNH VỰC

HUYỀN THOẠI #3: XU HƯỚNG THƯỜNG DỰA TRÊN DỮ LIỆU CỨNG

HUYỀN THOẠI #4: XU HƯỚNG CHỈ PHẢN ÁNH MỨC ĐỘ PHỔ BIẾN Ở HIỆN TẠI

HUYỀN THOẠI #5: XU HƯỚNG LÀ NHỮNG DỰ ĐOÁN CHUNG CHUNG ĐẾN TUYỆT VỌNG

Tại sao (hầu hết) các dự đoán xu hướng lại vô dụng?

LÝ DO 1: KHÔNG KHÁCH QUAN

LÝ DO 2: KHÔNG SÁNG TẠO

LÝ DO 3: KHÔNG BẰNG CHỨNG

LÝ DO 4: KHÔNG ỨNG DỤNG

Làm thế nào để suy nghĩ khác đi về xu hướng?

TÂM THẾ NGƯỜI SÀNG TUYỂN

Nhà sàng tuyển không ai nghĩ đến

Sự trỗi dậy của “chủ nghĩa giám tuyển”

5 thói quen của nhà sàng lọc xu hướng

5 THÓI QUEN CỦA NGƯỜI SÀNG LỌC XU HƯỚNG

Làm thế nào để tò mò?

LỜI KHUYÊN TỪ CUỘC SỐNG THỰC TẾ (3 CÁCH ĐỂ TRỞ NÊN TÒ MÒ HƠN NGAY HÔM NAY)

ĐỌC GÌ?

Làm thế nào để có óc quan sát?

LỜI KHUYÊN TỪ CUỘC SỐNG THỰC TẾ (3 CÁCH ĐỂ CÓ ÓC QUAN SÁT TỐT HƠN NGAY HÔM NAY)

ĐỌC GÌ?

Làm thế nào để thay đổi xoành xoạch?

LỜI KHUYÊN TỪ CUỘC SỐNG THỰC TẾ (3 CÁCH ĐỂ THAY ĐỔI XOÀNH XOẠCH HƠN TRONG HÔM NAY)

ĐỌC GÌ?

Làm thế nào để nghĩ kỹ?

LỜI KHUYÊN TỪ CUỘC SỐNG THỰC TẾ (3 CÁCH ĐỂ SUY NGHĨ KỸ HƠN TRONG HÔM NAY)

ĐỌC GÌ?

Làm thế nào để tinh tế?

LỜI KHUYÊN TỪ CUỘC SỐNG THỰC TẾ (3 CÁCH ĐỂ SUY NGHĨ TINH TẾ HƠN TRONG HÔM NAY)

ĐỌC GÌ?

Tại sao lại là 5 thói quen này?

5 THÓI QUEN CỦA NHÀ SÀNG LỌC XU HƯỚNG

PHƯƠNG PHÁP ĐỐNG CỎ KHÔ

Phương pháp Đống cỏ khô

Tại sao tôi bắt đầu sàng lọc ý tưởng?

Bước 1 - Thu thập

NGUỒN Ý TƯỞNG - Lấy ý tưởng từ đâu?

LỜI KHUYÊN & BÍ QUYẾT: LÀM THẾ NÀO ĐỂ THU THẬP Ý TƯỞNG?

Bước 2 - Tổng hợp

CÂU HỎI TỔNG HỢP - Làm thế nào thể gộp các ý tưởng lại với nhau?

LỜI KHUYÊN & BÍ QUYẾT: LÀM THẾ NÀO ĐỂ TỔNG HỢP Ý TƯỞNG MỘT CÁCH HIỆU QUẢ?

Bước 3 - Nâng tầm

NÂNG TẦM CÂU HỎI - Làm thế nào để nghĩ lớn hơn về ý tưởng?

LỜI KHUYÊN & BÍ QUYẾT: LÀM THẾ NÀO ĐỂ NÂNG TẦM Ý TƯỞNG THÀNH XU HƯỚNG?

Bước 4 - Đặt tên

ĐẶT TÊN CHO XU HƯỚNG - Làm thế nào để có được một cái tên hiệu quả?

LỜI KHUYÊN & BÍ QUYẾT: LÀM THẾ NÀO ĐỂ TẠO RA NHỮNG CÁI TÊN HIỆU QUẢ CHO CÁC XU HƯỚNG

Bước 5 - Chứng minh

CÂU HỎI CHỨNG MINH - Làm thế nào để lượng hóa một xu hướng?

LỜI KHUYÊN & BÍ QUYẾT: LÀM THẾ NÀO ĐỂ CHỨNG MINH CÁC Ý TƯỞNG XU HƯỚNG CỦA BẠN?

NGHIÊN CỨU TRƯỜNG HỢP: Làm thế nào để sàng lọc một xu hướng phi hiển nhiên?

XU HƯỚNG-NGHIỆN ĐƯỢC THIẾT KẾ BƯỚC 1 - Thu thập

BƯỚC 2 - Tổng hợp

BƯỚC 3 - Nâng tầm

BƯỚC 4 - Đặt tên

BƯỚC 5 - Chứng minh

Tránh tiếng xì xào trong tương lai

Nghệ thuật để đưa ra được xu hướng đúng (và sai)

BÁO CÁO XU HƯỚNG PHI HIỂN NHIÊN 2015
Chương 4

NGÔI SAO HÀNG NGÀY

Kế hoạch chi tiết của Disney

Cô dâu Bollywood

Tôi: Trải nghiệm bảo tàng

Lý do tại sao xu hướng này lại quan trọng?

Những ai nên sử dụng xu hướng này?

Sử dụng xu hướng này như thế nào?

Chương 5

Tự tin khi chụp ảnh tự sướng

Ưu điểm của ảnh tự sướng

Ảnh tự sướng có khuyến khích thói ích kỷ không?

Facetune bản thân

Lý do ảnh tự sướng tốt cho trẻ em gái

Lý do xu hướng này quan trọng

Sử dụng xu hướng này như thế nào?

Chương 6

TỈNH THỨC CHÍNH THỐNG

Giáo viên yoga ở Thung lũng Silicon

Tìm kiếm trí khôn

Công nghệ tỉnh thức

Học tập và giáo dục tỉnh thức

Lý do xu hướng này quan trọng

Những ai nên sử dụng xu hướng này?

Sử dụng xu hướng này như thế nào?

Chương 7

SỰ NHÂN TỪ MANG TÊN THƯƠNG HIỆU

Liệu một chiếc máy bán hàng tự động có thể mang lại hòa bình cho thế giới không?

Làm thế nào để bạn tiết lộ bí mật của mình?

Kỳ vọng lớn hơn

Chủ nghĩa tư bản có ý thức

Lý do xu hướng này quan trọng

Những ai nên sử dụng xu hướng này?

Bạn có thể sử dụng xu hướng này như thế nào?

Chương 8

BÁN LẺ NGƯỢC

Phô diễn công nghệ

Tấm gương ảo thuật & mua sắm không túi

Sảnh chính 1 triệu đô la

Lý do xu hướng này quan trọng

Những ai nên sử dụng xu hướng này?

Sử dụng xu hướng này như thế nào

Chương 9

NGƯỜI MARKETING LƯỠNG LỰ

Thương hiệu đầu tiên giết chết marketing

Công cụ marketing lưỡng lự tối thượng

Buổi bình minh của nền báo chí thương hiệu

Lý do xu hướng này quan trọng

Những ai nên sử dụng xu hướng này?

Sử dụng xu hướng này như thế nào

Chương 10

NỘI DUNG CÓ THỂ NHÌN LƯỚT QUA

Nội dung “ăn sổi"

Phản ứng của bạn có thể đoán được

Làm thế nào để làm bất cứ thứ gì - trong 3 phút hoặc ít hơn

Lý do xu hướng này quan trọng

Những ai nên sử dụng xu hướng này?

Sử dụng xu hướng này như thế nào?

Chương 11

PHÙ HỢP TÂM TRẠNG

Các nhà marketing đầy tâm trạng

Truyền thông đầy tâm trạng

Trải nghiệm đầy tâm trạng

Lý do xu hướng này quan trọng

Những ai đang sử dụng xu hướng này?

Sử dụng xu hướng này như thế nào?

Chương 12

TRUYỀN THÔNG THỬ NGHIỆM

Người phụ nữ có gương mặt Photoshop(1)

Liệu một chiếc xe hơi đắt tiền có làm cho bạn hấp dẫn hơn không?

Lý do xu hướng này quan trọng

Những ai nên sử dụng xu hướng này?

Sử dụng xu hướng này như thế nào

Chương 13

KHÔNG HOÀN HẢO

Ăn mừng cái xấu

Những người làm ra sự không hoàn hảo

Nguồn gốc của không hoàn hảo

Giả thuyết sai lầm

Lý do xu hướng này quan trọng

Những ai nên sử dụng xu hướng này?

Sử dụng xu hướng này như thế nào?

Chương 14

SỰ BẢO VỆ MANG TÍNH DỰ ĐOÁN

Sức khỏe tàng hình

Bảo vệ việc lái xe của chúng ta

Bảo vệ quỹ tiền của chúng ta

Lý do xu hướng này quan trọng

Những ai đang sử dụng xu hướng này?

Sử dụng xu hướng này như thế nào

Chương 15

NGHIỆN ĐƯỢC THIẾT KẾ

Tạo ra các sản phẩm giúp hình thành thói quen

Nghiện cái ác

Mặt sáng của nghiện

Lý do xu hướng này quan trọng

Những ai nên sử dụng xu hướng này?

Sử dụng xu hướng này như thế nào

Chương 16

DỮ LIỆU NHỎ

Internet của vạn vật

Dữ liệu chỉ bạn có thể yêu thích

Tính hữu dụng của dữ liệu nhỏ

Lý do xu hướng này quan trọng

Những ai nên sử dụng xu hướng này?

Sử dụng xu hướng này như thế nào

Chương 17

PHÂN PHỐI PHÁ RỐI

Giải trí bóc tách

Cái chết của các tạp chí hàn lâm

Cuộc chiến đại lý

Mang lại giá trị ở nước Nga

Lý do xu hướng này quan trọng

Những ai nên sử dụng xu hướng này?

Sử dụng xu hướng này như thế nào

Chương 18

TIÊU THỤ VI MÔ

Trả tiền-theo-tiếng cười

Thanh toán theo kích cỡ màn hình

Truy nã: Sự chú ý của bạn

Lý do xu hướng này quan trọng

Những ai nên sử dụng xu hướng này?

Sử dụng xu hướng này như thế nào?

HƯỚNG DẪN ÁP DỤNG XU HƯỚNG
TƯ DUY GIAO LỘ:

Làm thế nào để tạo ra một sản phẩm thay đổi cuộc chơi?

Giới thiệu tư duy giao lộ

NGUYÊN TẮC #1: NHÌN RA ĐIỂM TƯƠNG ĐỒNG THAY VÌ ĐIỂM KHÁC BIỆT

NGUYÊN TẮC #2: CHỦ ĐỘNG NÉ TRÁNH MỤC TIÊU CỦA BẠN

NGUYÊN TẮC #3: LANG THANG VÀO MIỀN XA LẠ

TẠI SAO HỘI THẢO MANG LẠI NHIỀU TÁC DỤNG?

5 chiếc chìa khóa để tổ chức thành công một buổi hội thảo về xu hướng

4 mô hình hội thảo về xu hướng

Dành cho các đội nhỏ

LÀM THẾ NÀO ĐỂ SỬ DỤNG HỘI THẢO XU HƯỚNG LẬP BẢN ĐỒ HÀNH TRÌNH KHÁCH HÀNG?

Lập bản đồ hành trình khách hàng là gì?

SÁU GIAI ĐOẠN CỦA MỘT HÀNH TRÌNH KHÁCH HÀNG

MỤC TIÊU: Khi nào bạn nên sử dụng hội thảo này?

CHUẨN BỊ: Điều phải làm trước hội thảo

ĐỐI TƯỢNG THAM GIA: Những ai nên tham gia hội thảo này?

CẤU TRÚC: Hội thảo nên được cấu trúc như thế nào?

KẾT QUẢ: Lợi ích của hội thảo này là gì?

NGHIÊN CỨU TRƯỜNG HỢP: Hãy tưởng tượng bạn sở hữu một cửa hàng bán đồ đi phượt và dã ngoại địa phương

TÀI NGUYÊN: Tôi có thể học thêm ở đâu về hành trình khách hàng?

ĐỂ SỬ DỤNG HỘI THẢO XU HƯỚNG KỂ CHUYỆN THƯƠNG HIỆU

Tại sao kể chuyện thương hiệu lại quan trọng?

MỤC TIÊU: Khi nào bạn nên sử dụng hội thảo này?

CHUẨN BỊ: Điều phải làm trước hội thảo

ĐỐI TƯỢNG THAM GIA: Những ai nên tham gia?

CẤU TRÚC: Hội thảo nên được cấu trúc như thế nào?

KẾT QUẢ: Lợi ích của cuộc hội thảo này là gì?

NGHIÊN CỨU TRƯỜNG HỢP: Hãy tưởng tượng bạn làm việc tại một công ty luật quy mô vừa

TÀI NGUYÊN: Tôi có thể học thêm ở đâu về kể chuyện thương hiệu?

LÀM THẾ NÀO ĐỂ SỬ DỤNG HỘI THẢO XU HƯỚNG CHIẾN LƯỢC KINH DOANH?

Chiến lược kinh doanh là gì?

MỤC TIÊU: Khi nào bạn nên sử dụng hội thảo này?

CHUẨN BỊ: Phải làm gì trước khi diễn ra hội thảo?

ĐỐI TƯỢNG THAM GIA: Những ai nên tham gia?

CẤU TRÚC: Hội thảo nên được cấu trúc như thế nào?

KẾT QUẢ: Lợi ích của cuộc hội thảo này là gì?

NGHIÊN CỨU TRƯỜNG HỢP: Hãy tưởng tượng bạn làm việc tại một phòng phẫu thuật nha khoa…

TÀI LIỆU: Tôi có thể học thêm về chiến lược kinh doanh ở đâu?

LÀM THẾ NÀO ĐỂ SỬ DỤNG HỘI THẢO XU HƯỚNG VĂN HÓA DOANH NGHIỆP?

Văn hóa doanh nghiệp là gì?

MỤC TIÊU: Khi nào bạn nên sử dụng hội thảo này?

CHUẨN BỊ: Phải làm gì trước khi diễn ra hội thảo?

ĐỐI TƯỢNG THAM GIA: Những ai nên tham gia?

CẤU TRÚC: Hội thảo nên được cấu trúc như thế nào?

KẾT QUẢ: Lợi ích của cuộc hội thảo này là gì?

NGHIÊN CỨU TRƯỜNG HỢP: Hãy tưởng tượng bạn làm việc tại một công ty phần mềm

TÀI LỆU: Tôi có thể học thêm ở đâu về văn hóa doanh nghiệp?

7 TÀI LIỆU VỀ XU HƯỚNG HAY NHẤT BẠN CẦN ĐÁNH DẤU

PHẢN XU HƯỚNG: Mặt trái của xu hướng

Tư duy ngược và phản xu hướng

Đi ngược xu hướng

LỜI BẠT

LỜI CẢM ƠN

ROHIT BHARGAVA

images/00029.jpg

images/00028.jpg
PON PAU
XU HUONG

/]
-
Chiéu thdc &n gi&u trong
nhiing trao luu van héa,
théng tin, cong nghé va kinh t&

ROHIT BHARGAVA

Dingetvohden

[Yo

images/00031.jpg
ALEZAR 33 sachihana

Cusin stch ey fhu 1h9p § 1udng theo cch nhang ngudi nay
imdy bay tich 2y 88 dam bay. N6 dua1a gidi phap cho mot
vn a6 ma c6c chis doanh nghiép, doanh nhan kndi nghiep,
giém a6 fép thi v CEO aa vat on frong nhiéu nom - lam
1hé no biét dugic Inf Tudng 56 dI 161 dBu v 1om 6 nao &
18106 e molNGUAI v& khai 1h6c n6. Va gidi phép 46 duge
finh by Ul dang céc cou chuydn thu ha, mang nhiéu finh
16 1 613D doc ié knong c6 cam giée nng né Kl doc
xuy8n 5061 cudn sach.

6n ddu xu hubing 15 Mot t1ong 56 it Phing CuGn séeh thuc:
sy day ban céeh nghi khdc. Vi thé, ady ¢ hé col 16 mot
rong nhiing cudn sich b&t bude phdi doe néu mudh hoc
6ch nhin ra uy Iudt, 6y 560 xu hudng fodn c6u va suy nghi
nhu Mot nha fuang i ho i ngay.

ESE bt

i
il

images/00030.jpg
e /]]]']

images/00033.jpg

images/00032.jpg

images/00035.jpg

images/00034.jpg
AN

cover.jpeg
g;
" PON PAU
XU HUONG

-

Chiéu thic &n gidu trong
nhiing trao Iuu van héa,

théng tin, céng nghé

ROHIT BHARGAVA

images/00026.jpg

images/00025.jpg

images/00027.jpg
i

images/00018.jpg
9

i nao LA MOT xu HUONG|

Xu hu6ng Ia mot quan sat d duoc sang loc
V& hién tai

3YEUTO CUA XU HUGNG

Toc m\
\\1\

images/00020.jpg

images/00019.jpg

images/00022.jpg
PHUONG PHAP DONG CO KHO

THU THAP TONG HOP

Luu giir > | Sangloc cacy tuing
cacy tudng hay thanh cac nhom chii dé

NANG TAM DATTEN

M&réngphongnén | €— Mtcichtinhté

CHUNG MINH

Danh gia
khong dinh kign

images/00021.jpg
7

images/00024.jpg

images/00023.jpg
HUONG PHI HIEN NHIEN 2015 TONG QUAN - TOM TAT

NHUTHENAO LAMOT XU HUONG?
Mot xuhung 1 mat quan st doc dbo G4 qua sing loc vé this ta dang thay 061 nhanh chéng

VAN HOA & HANH VI KHACH HANG -
X0 huing trong cich ching ta nhin nhan ban thin va cc quy ludttrong van héa dai ching

[

Nodisaohangngdy | Tutin khi chyp nh “ty sung'|

Tinh thik chinh théng

MARKETING & TRUYEN THONG XA HOI -
Xuhuéng trong cich cic thuang higu im cich gay &nh hudng va 61 kéo ngued iéu ding

%, a4
=
Surhin tumangtén el matetngl
thuong hiéu et i Loty ok
TRUYEN THONG & GIAO DUC -

Xuhuéng trong ngi dung va théng tn tac 4ong 0éncich ching ta ho t4p hay gidi i

.
lS)ele)
(%)

CONG NGHE & THIET KE
Xuhuéng rong c tén cang nohé va thit ke sin phém tic ong 0 hanh vicla ching ta

2 A

Khong hoan héo Bio v dudoin Nahién ducc thict

KINH TE & KHOINGHIEP -
Xuhuéng trong mo hinh kinh doanh, céng ty Khé nghiep va nghé nghiep

“nh huong 0é tung i viéc am hay fién bac

Wiiin-

Dirkéunhs Phn phSi gdndoan Tiuth vimo

images/00015.jpg

images/00014.jpg
i

images/00017.jpg

images/00016.jpg

images/00009.jpg
i

images/00008.jpg

images/00011.jpg

images/00010.jpg

images/00013.jpg
—0e._.
QUAN SAT
Luén thdy nhing

diéu nguoi khac
khong thay

e B
SUY NGHI

-,
TOMO

Luon héi tai sao

Danh thoi gian suy
nghi thau déo

—0c — S, |-
THAY BOI LIEN TUC TINHTE

Hoc cach tién len M6t § tudng mot
cich dep dé

images/00012.jpg

images/00037.jpg

images/00036.jpg

images/00004.jpg

images/00003.jpg

images/00006.jpg

images/00005.jpg

images/00007.jpg

