

SÁCH
KHÔNG TÊN

CAM KẾT TỪ CHỐI BẠO LỰC

Cuốn số 1

Th.s Trần Thị Ái Liên
www.TranThiAiLien.vn

www.BanCuaBe.org

Bản quyền thuộc về

http://www.tranthiailien.vn/
http://www.bancuabe.org/

CHƢƠNG #1: TRIẾT LÝ TỪ CHỐI BẠO LỰC

CHƢƠNG #2: HẬU QUẢ CỦA BẠO LỰC ĐỐI VỚI

TRẺ EM

CHƢƠNG #3: KLKNM HÌNH THÀNH KHẢ NĂNG

TỰ CHỦ CHO CON

CHƢƠNG #4: KLKNM VÀ VAI TRÒ CỦA LUẬT LỆ

CHƢƠNG #5:TINH THẦN CÙNG THẮNG

3

CHƢƠNG TRÌNH KỶ LUẬT KHÔNG NƢỚC MẮT RA ĐỜI NHƢ

THẾ NÀO?

Chương trình Kỷ Luật Không Nước Mắt (KLKNM) ra đời vào cuối

năm 2011 tại Sài Gòn, bắt đầu ở Hà Nội vào năm 2012, và “bùng

nổ” vào năm 2013, 2014, 2015. Cho đến cuối năm 2015, KLKNM

đã hân hạnh phục vụ hơn 50,000 phụ huynh off-line (ngay tại hội

trường) và hơn 500,000 phụ huynh online (youtube, kyna.vn,

alada.vn, edumall.vn)

Năm 2013, truyền thông chính thống gọi KLKNM là “cơn sốt” của

xã hội Việt Nam, hoặc là “luồng gió mới” trong tư duy và nhận thức

của cha mẹ. Bản thân tôi thì thường xuyên được mời lên sóng

truyền hình và truyền thanh, cũng như báo giấy, báo mạng và tạp

chí, và ngay cả trên trang nhà của Nguyên thủ tướng Nguyễn Tấn

Dũng (http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-

nen-khac-thuong.html)

Càng nghĩ tôi càng không hiểu được vì sao KLKNM lại đạt được

thành công đến như vậy? Tôi đâu có tài giỏi gì đâu, tôi chỉ có thể lý

giải như vầy: có lẽ là vì tôi có tấm lòng muốn phục vụ một cách

thành tâm nên Ông Bà Tổ Tiên đã mượn miệng của tôi để truyền

đạt và dạy dỗ con cháu.

Tôi theo gia đình sang Mỹ định cư theo diện HO năm 1990. Khi lên

máy bay và nhìn xuống đất để thấy quê hương lần cuối cùng, lòng

tôi xao xuyến không tả được. Thời đó, ai ra đi cũng ngỡ rằng

không bao giờ có thể trở lại được, nên lúc phi công nói “chúng ta

đang sắp bay ra khỏi không phận Việt Nam” nỗi mất mát trong lòng

tôi sao mà bao la và choáng ngợp.

 4

http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Lời nói đầu Trang 5

Tôi đã hứa với lòng là tôi sẽ trở lại “Phải có cách trở về được, tôi

sẽ tìm mọi cách để trở về và giúp đỡ những người Việt dù không

biết không quen”. Tôi viết những dòng nhật ký này khi máy bay

đang dần dần rời xa không phận của quê hương. Quyển nhật ký

này bây giờ còn nằm trong két sắt chống cháy ở nhà Ba Mạ tôi.

Lúc tôi về Việt Nam lần đầu tiên năm 2002, tôi đi tour từ Bắc chí

Nam, nhưng cũng chẳng biết phải làm gì. Năm 2004, tôi may mắn

được gặp Bác sĩ Quỳnh Kiều, người sáng lập tổ chức Project

Vietnam, thuộc Viện Hàn Lâm Nhi Khoa Hoa Kỳ. Tôi theo đoàn của

Bs Quỳnh Kiều về Lạng sơn, họ mổ hàm ếch cho trẻ em, khám

bệnh cho người địa phương và mổ mắt cườm cho người già. Năm

2007, tôi đến 15 bệnh viện đa khoa khác nhau ở Việt Nam, ở mỗi

nơi, tôi làm việc khoảng 1 đến 2 tuần, để giúp chương trình “Hơi

thở cho sơ sinh” của Bs Quỳnh Kiều. Tôi nhận ra một điều là hầu

hết cha mẹ Việt Nam rất thương con nhưng vì họ không có thông

tin và kỹ năng cho nên họ vô tình làm tổn hại con họ về mặt thể

chất cũng như tinh thần.

Vì vậy, khi tôi về lại Việt Nam năm 2009, tôi quyết định thành lập

công ty Bạn Của Bé với sứ mệnh là hỗ trợ cha mẹ Việt Nam trong

cách quá trình nuôi dạy con cái bằng thông tin khoa học. Lúc đó,

tôi không nghĩ là tôi có đủ tư cách để làm người đứng trên sân

khấu chia sẻ thông tin và kỹ năng dạy con vì tôi không có bằng tâm

lý, không có bằng nhi khoa, và cũng chưa từng có con. Tôi chỉ có

bằng cử nhân Chính Trị Học, cử nhân Quản Trị Kinh Doanh và

Thạc sỹ Chính Sách Công. Do đó, tôi chỉ làm việc là mời phụ

huynh đến khán phòng để nghe chuyên gia trình bày.

Thời kỳ đầu, tôi chỉ mời Bác sỹ từ Mỹ về, nhưng tôi nhận ra rằng,

làm như vậy thì quá tốn kém và mỗi năm chỉ có thể làm 1 lần, như

vậy thì sức lan toả sẽ rất thấp, số người nghe được thông tin rất ít.

Tôi quyết định mời chuyên gia Việt Nam. Song, lúc đó ở Việt Nam

khái niệm học cách dạy con không có trong nhận thức của người

ta thì làm sao mà có chuyên gia. Tôi chỉ có thể mời những người

làm trong ngành đào tạo nhưng họ tự hào rằng họ đã thành công

trong cách dạy con của họ. Họ đến chia sẻ cách họ đã dạy con

mình.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Lời nói đầu Trang 6

Điều này rất nguy hại là vì cách dạy con theo kinh nghiệm thì nó

đúng với con họ, đâu có nghĩa là nó sẽ đúng với con người khác,

vì con họ và con người khác sẽ rất khác nhau về di truyền, về

truyền thống gia đình, hàng xóm, họ hàng . . . Vì vậy, lúc đó mình

đã rất ngại ngùng nhưng không có cách nào khác hơn.

Điều gì đã đưa đẩy tôi trở thành “diễn giả”? Hôm đó, có một diễn

giả gọi mình xin lỗi không đến được chương trình dù chỉ còn 2

ngày nữa thì chương trình sẽ diễn ra. Mình vội vàng gọi xin lỗi phụ

huynh. Lần sau, cũng anh này, lại xin lỗi không đến được trong khi

chỉ còn 2 tiếng đồng hồ nữa thôi. Mình chỉ còn cách là phải đứng

trước cửa chờ phụ huynh đến xin lỗi và đề nghị họ nghe mình nói

“bù”. Mình “chém gió đại” cách chơi đùa để giúp con phát triển não

và tư duy.

Nói xong, tôi rất lo lắng và không ngớt xin lỗi phụ huynh về sự vụng

về và thiếu chuyên nghiệp của mình. Không ngờ, phụ huynh lại nói

“tôi chưa bao giờ nghe ai nói hay như cô”, người khác lại nói “thôi,

lần sau cô đừng mời ai hết, cô nói nữa đi”. Tôi quá ngỡ ngàng,

chưa biết phải nói sao, một phụ huynh khác lại nói “lần sau, cô nói

cách làm sao dạy con mà không cần phải đánh đi”. Thế là, chương

trình KỶ LUẬT KHÔNG NƯỚC MẮT (KLKNM) ra đời.

Lần đầu tiên làm chương trình KLKNM, tôi chỉ trông đợi có 20

người đến nghe thôi vì tất cả những chương trình trước đây, khó

khăn lắm mới mời được vài phụ huynh. Lần này, tôi nghĩ là vì họ

đề nghị thì có lẽ sẽ nhiều người đến nên tôi chuẩn bị phòng đủ cho

20 người. Thế mà, có đến 62 phụ huynh đến hôm đó. Họ vỗ tay

không ngớt, và từ đó KLKNM “bùng nổ” cho đến bây giờ.

TẠI SAO QUYỂN SÁCH NÀY MANG TÊN “SÁCH KHÔNG

TÊN”?

Đỉnh điểm của “cơn sốt KLKNM” là vào năm 2013, 2014. Lúc đó,

mỗi ngày tôi trình bày KLKNM 3 ca, 9h sáng, 14h chiều, và 18h tối,

mỗi ca có khoảng từ 300 – 500 phụ huynh, có khi lên đến 800 phụ

huynh, suốt tuần, từ thứ 2 đến thứ 5, và thứ Bảy & Chủ nhật thì có

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Lời nói đầu Trang 7

khi làm chương trình chuyên sâu CHA MẸ AM HIỂU, CHA MẸ

HỒN NHIÊN & CHA MẸ ĐỒNG HÀNH. Tôi chỉ được nghỉ ngày thứ

6, nhưng ngày này, tôi lại phải đi quay truyền hình, trả lời phỏng

vấn báo chí. Kết quả của quá trình làm việc vô độ này là tôi bị suy

kiệt hoàn toàn về sức khoẻ lẫn tinh thần vào cuối năm 2013.

Ngay thời điểm này, có đến 9 nhà xuất bản liên hệ tôi vì họ muốn

phát hành quyển sách KỶ LUẬT KHÔNG NƯỚC MẮT, một đề tài

đang rất “hot”. Hình như là cái tên KLKNM này có sức hấp dẫn rất

kỳ lạ. Nhưng thành thật mà nói là tôi không đủ tự tin để viết, tôi

càng không đủ thời gian và sức lực để làm. Thế là, quyển sách

mang tên “Kỷ Luật Không Nước Mắt” cũng ra đời ngay đỉnh điểm

của cao trào, và nó được phụ huynh săn lùng . . . Tiếc thay, nó

không phải là KLKNM thật của Trần Thị Ái Liên, mà nó là của một

tác giả không tên tuổi nào đó, trơ trẽn ăn cắp tên “Kỷ Luật Không

Nước Mắt” của tôi để lợi dụng cơ hội mà trục lợi

Phụ huynh đồn nhau về giá trị của hội thảo KLKNM, và họ bị nhầm

quyển sách cùng tên đó có cùng tác giả, rất tiếc tác giả không là

một, nội dung lại càng khác xa. Tôi không truy cứu việc vi phạm

bản quyền thiếu tự trọng này, và tôi cũng chẳng cần tranh đoạt cái

tên KLKNM để mà làm gì. Cái quan trọng là cái nội dung bên trong

có mang lại ích lợi cho người đọc hay không thôi.

Vì vậy, tôi quyết định, nếu đã có người “ăn cắp” cái tên KỶ LUẬT

KHÔNG NƯỚC MẮT rồi, thì quyển sách của tôi trở thành SÁCH

KHÔNG TÊN. Rất đơn giản và dễ nhớ.

TẠI SAO TÔI TÂM HUYẾT VIỆC CHIA SẺ THÔNG TIN DẠY

CON?

Sự thật thì tôi chẳng bao giờ nghĩ rằng tôi đủ tư cách để đứng trên

sân khấu mà chia sẻ thông tin về cách con, nhưng sự việc đã đưa

đẩy, một sự ngẫu nhiên mầu nhiệm đã biến tôi thành “diễn giả”.

Có lẽ tôi cần phải viết câu chuyện của mình để bạn biết tôi là ai và

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Lời nói đầu Trang 8

tôi có xứng đáng để bạn dành thời gian đọc những gì tôi viết hay

không?

Tôi sinh ra tại bệnh viện Từ Dũ năm 1971, và tôi là con út trong gia

đình 7 con, rất nghèo. Thời đó, Ba tôi là Thiếu tá cảnh sát của chế

độ Việt Nam Cộng Hoà, nhưng vì ông không ăn hối lộ, và ông phải

nuôi một vợ, bảy con, cha mẹ già và các anh chị em. Cùng thời với

Ba tôi, ai cũng vậy, mỗi gia đình có bảy tám con, mỗi mái nhà có ba

bốn thế hệ ở cùng nhau. Các em Ba tôi, có chồng vợ con cái cũng

không dọn ra riêng, họ cũng đóng góp tiền lương, nhưng phần

chính vẫn là từ Ba tôi vì ông là anh cả.

Theo lời kể của chị cả tôi, ngày đó, chị và Mẹ tôi phải đi chợ từ lúc

người ta vừa mới mở hàng buổi sáng hoặc ngay khi người ta sắp

dọn buổi chiều để mặc cả được giá rẻ nhất. Bữa ăn hầu như chỉ

toàn là tôm rí, cá cơm, rau lí nhí. Chị tôi hay than là lặt đầu tôm nhỏ

rí “khổ gần chết”.

Mạ tôi là con nhà rất giàu ở Huế, nhà bà ngoại tôi. Mạ tôi kể ngày

xưa, mỗi đứa con của Bà Ngoại tôi có một vú nuôi riêng, căn nhà ở

mặt đường Mai Thúc Loan, to đến mức người làm phải đạp xe đi

đóng/mở cửa hằng ngày, đứng đầu này kêu đầu kia không nghe.

Nhưng gia đình Ba tôi thì rất nghèo, họ chỉ được cái là rất nổi tiếng

về nề nếp và gia giáo, cho nên Bà ngoại tôi mới nhận lời mai mối

để gả con gái. Ba Mạ tôi cưới nhau là do mai mối chứ không hề

hẹn hò gì trước cả, thế nhưng họ hạnh phúc với nhau cho tới bây

giờ, đã gần 60 năm. Hai người rất khắc khẩu, rất ngược tính tình,

nhưng họ biết cách, nhường nhịn, giữ gìn để tạo cho các con một

mái gia đình tạm gọi là êm ấm.

Từ nhỏ đến lớn tôi chưa từng thấy Ba Mạ tôi lớn tiếng với nhau.

Đến độ mà hồi đó, tôi đã từng yêu một anh chàng tên là Hà Duy

Quyết Chí, và hai chúng tôi thường gây gổ với nhau. Chí yêu và lo

lắng cho tôi nhiều lắm, nhưng lúc đó tôi đòi “bỏ” Chí vì lý do là hai

đứa gây nhau nhiều quá làm sao sống với nhau trọn đời được,

“Chí thấy không, Ba Mạ Liên có bao giờ gây nhau đâu, sao Chí gây

với Liên hoài vậy”. Nghĩ lại, tôi thật là trẻ con và bất công cho

chàng. Đương nhiên cuộc tình đó đã kết thúc vì nhiều lý do phức

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Lời nói đầu Trang 9

tạp khác, và sau đó tôi nhiều lần năn nỉ Chí cho tôi cơ hội trở lại,

nhưng không bao giờ được, Chí mãi mãi ở trong phần đặc biệt

nhất của trái tim tôi.

Vài năm sau, tôi nói với chị cả tôi “Sao Ba Mạ chẳng bao giờ cãi

nhau, Thu Châu, Xuân Thịnh, Lan Sơn chẳng bao giờ cãi nhau, mà

Bi với Chí cãi nhau suốt. Bởi vậy Bi nghĩ tụi này bỏ nhau đau khổ

thiệt, nhưng chắc cũng đúng”. Chị cả tôi nói, “Trời đất, Bi không

biết là Ba Mạ cãi nhau sau lưng Bi thôi à. Thu Châu, Xuân Thịnh,

Lan Sơn, ai mà đi cãi nhau trước mặt người khác bao giờ”. Té ra là

vậy! Có lẽ bí quyết của hạnh phúc vợ chồng là họ có cãi nhau đi

chăng nữa, họ vẫn tha thứ và tìm cách chung thuỷ và vui vẻ cùng

nhau.

Điều này là một trong những ví dụ cụ thể để bạn thấy là tôi cũng

như đa số trẻ em Việt Nam trong quá khứ và trong hiện tại, hầu

như không có sự dạy dỗ, tâm sự chia sẻ, tỉ tê của cha mẹ, và điều

đó dẫn đến nhiều hệ lụy đáng tiếc đến nhường nào. Dù đa số cha

mẹ Việt Nam yêu thương và hy sinh cho con nhiều lắm, nhưng họ

không có thông tin khoa học về tâm sinh lý và các giai đoạn phát

triển của trẻ thơ, cho nên, nói một cách nôm na là họ nuôi con gần

giống nuôi gà, chỉ cho ăn, mặc, ngủ, học . . . hết. Không hoặc rất ít

trò chuyện chia sẻ kinh nghiệm sống, hoặc là giải thích những sự

việc xảy ra hằng ngày. Đa số, chỉ la rầy, đánh phạt mà không giúp

cho con hiểu “tận tường” sự việc.

Mạ tôi thường hay nói chuyện với con trong giờ cơm, nhưng rất ít

khi Mạ tôi được ăn cơm với các con. Hoàn cảnh thời đó thật là bi

đát, các bà vợ của tù cải tạo, trước đây từng là tiểu thơ con nhà

giàu, bây giờ bươn chải, buôn thúng bán bưng. Mạ tôi đi bán từ

trước khi các con thức dậy, và về khi chúng đã ngủ rồi. Chỉ có ngày

Tết thì Mạ tôi được ở nhà ăn cơm với các con. Viết đến đây, tôi thể

cầm được nước mắt. Thương Mạ, thương gia đình và thương cho

tuổi thơ của mình biết chừng nào.

Thời đó, các anh chị tôi và tôi bị chú Nhơn đánh và O Út mỉa mai

nhiều lắm. Anh Tín của tôi bị chị Thu đánh cũng rất nhiều. Còn tôi,

thì có lẽ vì hồi nhỏ tôi ngu khờ, dễ bảo như cục bột nên ít bị đánh

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Lời nói đầu Trang 10

đòn. Nhưng tôi lại bị anh chị trêu chọc. Bây giờ, đi bác sỹ tâm lý, tôi

kể cho họ nghe thì họ đánh giá cách trêu chọc hồn nhiên của anh

chị tôi là “abused” tức là xâm hại. Tôi còn nhớ, Chị Lan nằm trùm

mền rồi nói với tôi, “Bi ơi, cái mền này ấm và êm lắm, chui vô đi”.

Tôi chui vào thì chị đánh rắm trong mền rồi trùm tôi lại, không cho

tôi ra. Khi đi Sở thú chơi, mấy anh chị tôi trốn hết, tôi quay lại

không thấy ai, gọi mãi không thấy trả lời, chạy khắp nơi tìm không

thấy, mệt, đói, khát và hoảng loạn, tôi bật khóc, và thế là họ nhảy

ra khỏi chỗ trốn, cười chế nhạo và nói “mày ngu quá nên mới bị

chọc. Ai kêu mày ngu”. Khi khác, mấy anh chị tôi, nắm tay chân tôi

lại rồi cù lét. Tôi cười rồi khóc rồi giãy giụa, nhưng không thoát

được… Tôi về méc Mạ thì Mạ tôi cũng cười rất hồn nhiên và nói

“mấy anh chị thương con mà, chơi cho vui mà.” Có ai thấy như vậy

là vui không? Đây là tra tấn.

Chuyện này là chuyện bình thường thời đó, nhiều trẻ em khác

cũng trải qua, không giống hệt nhưng cũng tương tự. Đa số, khi

còn nhỏ thì họ uất ức, nhưng khi lớn lên họ lại xem đó là chuyện

thường và họ cư xử với con họ như vậy. Anh Tín tôi còn nói “nhờ

tao bị đánh nhiều vậy nên mới nên người và đàng hoàng”. Đáng sợ

thay, rất nhiều người quan niệm như anh Tín của tôi. Nghe xong

câu này, tôi chợt nghĩ “anh Tín sang Mỹ từ năm 18 tuổi, ở Mỹ gần

30 năm mà còn suy nghĩ như vậy thì ở Việt Nam, người ta sẽ như

thế nào”

Đây là lý do, tôi quyết định về Việt Nam để giúp phụ huynh Việt

Nam thay đổi nhận thức. Khi tôi bắt đầu nói ý tưởng này với một

vài người bạn, có người bác sỹ nhi nói với tôi “em có điên không?

Dạy người ta cách dạy con là chửi người ta không biết dạy con, là

nói người ta gia đình vô giáo dục, xúc phạm người ta dữ lắm đó”.

Tôi không hiểu tại sao chị này lại nói như vậy, tôi không thấy có sự

liên hệ logic nào trong cách suy nghĩ này, nhưng rất nhiều người

đồng ý với chị ấy và khuyên tôi “đừng làm, người ta ném đá chết

bây giờ”.

Song, với hiểu biết và tầm nhìn của người học chính sách công, tôi

nhận thấy rất rõ ràng: vấn đề không có thông tin & kỹ năng nuôi

dạy con ở Mỹ và các nước văn minh là vấn đề cá nhân, nhưng ở

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Lời nói đầu Trang 11

Việt Nam, nó là vấn đề xã hội. Vì ở những nước văn minh, thông

tin đầy đủ, nhưng nếu cha mẹ không đọc thì đó là vấn đề cá nhân

của họ, còn ở Việt Nam năm 2009, chính phủ không hề cung cấp

bất kỳ loại thông tin, sách báo, truyền thông nào để hỗ trợ phụ

huynh trong cách nuôi dạy con. Tệ hơn nữa là chính phủ đã tuyên

truyền không nên đánh trẻ em từ rất lâu, nhưng họ chỉ tuyên truyền

suông miệng mà không đưa ra một giải pháp thay thế nào. Điều

này càng làm cho phụ huynh lúng túng, bất lực, thậm chí hoang

mang, và trẻ em thì ngổ ngáo, hư hỏng.

Vì vậy, bất chấp sự cản trở của bạn bè, tôi cương quyết phải theo

đuổi sứ mệnh này. Rất may, “Kỷ luật không nước mắt” được ra đời

một cách tình cờ bởi lời đề nghị của một phụ huynh nhưng nó

được hưởng ứng bởi hàng trăm ngàn phụ huynh, điều này cho

thấy sự thiếu kém về mặt giáo dục cộng đồng trong xã hội chúng

ta, nhưng nhận thức của từng con ngừơi thì vẫn rất đáng khâm

phục.

Tôi cùng các bạn sinh viên xây dựng Bạn Của Bé với slogan “Cùng

cha mẹ, vì bé yêu” với sứ mệnh mang thông tin khoa học đến cho

phụ huynh. Từ khi thành lập đến nay, có hàng trăm ngàn phụ

huynh đã theo dõi KLKNM, nhưng đây chỉ là hạt cát trong cái sa

mạc mênh mông hơn 90 triệu người này. Tôi hiểu rằng con đường

còn dài vô tận, và sự nghiệp xây dựng thế hệ tương lai cho dân tộc

ta và nhân loại toàn thế giới sẽ không bao giờ dừng lại. Cứ mỗi thế

hệ đi qua, chúng ta có trách nhiệm để lại cho thế hệ sau những

điều tốt đẹp. Tôi rất mong có được sự đồng hành của bạn trong

suốt hành trình vô tận, đang được bắt đầu bằng những bước chân

nhỏ bé này.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Lời nói đầu Trang 12

Xin chân thành cảm ơn bạn đã đón đọc quyển eBook đầu tay của

tôi. Chắc chắn sẽ không tránh khỏi những sai sót đáng tiếc, kính

mong bạn tha thứ và thẳng thắn đóng góp ý kiến để tái bản có thể

hoàn chỉnh hơn. Xin chúc bạn có những giây phút đáng nhớ khi

đọc quyển sách vụng về này, và sau đó bạn có những ứng dụng

hữu hiệu để bản thân bạn và gia đình bạn được hạnh phúc hơn,

thư giãn hơn, nhất là các thiên thần nhỏ của bạn sẽ có được cái

tuổi thơ êm đẹp mà chúng ta từng ước ao và các bé xứng đáng

được thụ hưởng.

Trân trọng,

Trần Thị Ái Liên

https://www.facebook.com/tranthiailien.official/

Xin chân thành cảm ơn rất nhiều phụ huynh, bạn bè, đồng nghiệp,

sinh viên, tình nguyện viên, nhân viên, gia đình, đối tác đã trực tiếp

hoặc gián tiếp đóng góp vào sự thành công của “Kỷ luật không

nước mắt”

Trần Thị Ái Liên

13

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #1 Trang 14

Chương #1

TRIẾT LÝ

TỪ CHỐI

BẠO LỰC

Tại sao phải từ chối bạo lực?

Theo khuyến cáo của Viện Hàn

Lâm Nhi khoa Hoa Kỳ, không

có trường hợp nào gọi là chính

đáng để sử dụng bạo lực với

trẻ em.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #1 Trang 15

Tại sao phải từ chối bạo lực? Theo khuyến cáo của Viện Hàn Lâm

Nhi khoa Hoa Kỳ, không có trường hợp nào gọi là chính đáng để

sử dụng bạo lực với trẻ em.

Chưa nói tới việc chì chiết, đánh mắng nặng nề, cha mẹ người

thân chỉ cần chê bai nhẹ, đánh con nhẹ hay thúc ép con dù rất nhẹ

nhưng làm thƣờng xuyên hàng ngày cũng đủ làm tổn thƣơng

cơ thể con toàn diện, ảnh hƣởng xấu tới thành công và hạnh

phúc của bé trọn đời.

Nghe qua tuyên bố này có vẻ vô lý vì chúng ta thấy có rất nhiều

người hồi nhỏ bị đánh tan nát, lớn lên vẫn bình thường mà. Sự thật

thì tuyên bố trên có cơ sở khoa học. Tại sao? Khi bị chê bai, ép

buộc, hối thúc, đánh mắng bé sẽ có cảm giác căng thẳng, cơ thể

bé sẽ tiết ra chất cortisol. Cortisol và một số các hormone khác có

tác dụng làm cơ thể hoạt động mạnh mẽ hơn, tim đập nhanh hơn,

hét lớn hơn, chạy nhanh hơn, nhảy cao hơn, sức nâng mạnh hơn

để con người chống đỡ lại môi trường nguy hiểm mà sống còn.

Đây là cơ chế sinh tồn tự nhiên rất cần thiết cho sự sống còn của

chúng ta nhưng cùng một lúc, Cortisol cũng có tác dụng phá hại cơ

thể của chúng ta.

Nếu cơ thể thường xuyên có cortisol thì người lớn sẽ mau già và

trẻ em sẽ chậm lớn. Một người lớn mà sống với Corisol hằng ngày

sẽ thấy mệt mỏi, chán chường, ăn không ngon, ngủ không yên,

nếu có đi bác sĩ thì cũng khám không ra bệnh…

Người lớn hiểu nỗi khổ sống với cortisol vì phải vật lộn với công

việc, lo cơm áo gạo tiền, chuyện con cái,… Nhưng có ai hiểu được

nỗi khổ của một đứa trẻ phải sống với cortisol từ sáng đến chiều

không?

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #1 Trang 16

Khi sợ bé suy dinh dưỡng, cha mẹ đánh mắng cho bé ăn, bé sẽ ăn

với cortisol. Khi sợ bé không khoẻ, người thân mắng mỏ cho bé

ngủ, bé sẽ ngủ với cortisol. Và, sợ bé học kém, thầy cô giáo thúc

ép bé học, bé sẽ học với cortisol. Tức là, đứa trẻ sống với cortisol

từ sáng cho tới tối và hằng ngày.

Điều này không những làm trẻ em căng thẳng, mệt mỏi, khổ sở mà

còn chậm phát triển toàn diện hoặc phát triển không đều.

Chậm phát triển toàn diện là khung xương sẽ hẹp hơn, tim nhỏ

hơn, mạch máu hẹp hơn, gan nhỏ hơn, thận nhỏ hơn, hộp sọ bé

hơn, não cũng bé hơn,… Tức là trẻ sẽ nhỏ con hơn, lùn thấp hơn,

yếu sức hơn, dễ bị bệnh và lâu lành hơn, và rất có thể là không

thông minh bằng những trẻ phát triển bình thường.

Khi đó, bao nhiêu tiền mua đồ ăn, thuốc bổ, bao công sức nhồi

nhét con ăn thì con vẫn lùn, vẫn yếu, và có thể trí tuệ kém hơn so

với bé phát triển bình thường.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #1 Trang 17

Khi sợ bé suy dinh dưỡng, cha mẹ đánh mắng cho bé ăn, bé sẽ ăn

với cortisol. Khi sợ bé không khoẻ, người thân mắng mỏ cho bé

ngủ, bé sẽ ngủ với cortisol. Và, sợ bé học kém, thầy cô giáo thúc

ép bé học, bé sẽ học với cortisol. Tức là, đứa trẻ sống với cortisol

từ sáng cho tới tối và hằng ngày.

Điều này không những làm trẻ em căng thẳng, mệt mỏi, khổ sở mà

còn chậm phát triển toàn diện hoặc phát triển không đều.

Chậm phát triển toàn diện là khung xương sẽ hẹp hơn, tim nhỏ

hơn, mạch máu hẹp hơn, gan nhỏ hơn, thận nhỏ hơn, hộp sọ bé

hơn, não cũng bé hơn,… Tức là trẻ sẽ nhỏ con hơn, lùn thấp hơn,

yếu sức hơn, dễ bị bệnh và lâu lành hơn, và rất có thể là không

thông minh bằng những trẻ phát triển bình thường.

Khi đó, bao nhiêu tiền mua đồ ăn, thuốc bổ, bao công sức nhồi

nhét con ăn thì con vẫn lùn, vẫn yếu, và có thể trí tuệ kém hơn so

với bé phát triển bình thường.

Thế nào là bạo lực?

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #2 Trang 18

Chương #2

HẬU QUẢ

CỦA BẠO

LỰC ĐỐI

VỚI TRẺ

Trong chương này chúng ta sẽ
cùng tìm hiểu bạo lực sẽ ảnh
hưởng như thế nào đến hạnh
phúc & thành công cả đời của trẻ.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #2 Trang 19

Tâm thức chúng ta có 3 phần: Vô thức là bản năng (ví dụ trẻ em

sinh ra tự nhiên biết bú, bò sinh ra tự biết đi dù chẳng được ai dạy

dỗ…). Ý thức là nơi ta chủ động suy nghĩ, hành động. Tiềm thức là

nơi ta không chủ động được nhưng nó quyết định hành vi, tính

cách của ta. Trong quyết định hành động thì ý thức chỉ chiếm 5%

thôi, tiềm thức và bản năng chiếm đến 95%.

Nhiều tác giả thì cho là có ý thức và tiềm thức mà thôi, và có tác

giả thì cho là vô thức và tiềm thức là một. Nói chung, mọi người

đều đồng ý rằng một người bình thường, không có đào tạo chuyên

biệt hay chưa luyện tập thành công thiền định thì không thể kiểm

soát được tiềm thức, không biết tiềm thức suy nghĩ điều gì, nhưng

lại bị tiềm thức quyết định hành vi và tính cách.

Ví dụ, nếu như sáng mai bạn có điều gì quan trọng cần giải quyết

nên tôi nay bạn đi ngủ sớm, để sáng mai bạn có thể tỉnh táo mà

giải quyết công việc. Tối nay, bạn nhìn lên trần nhà, bạn thấy rõ

ràng là bạn không suy nghĩ gì hết, nhưng vẫn không ngủ được. Vì

sao? Vì bạn chủ động được ý thức, nên ý thức tuân lệnh của bạn,

dừng suy nghĩ để ngủ. Rất tiếc, bạn cũng như tôi và đa số người

ta, không thể chủ động tiềm thức và cũng không biết tiềm thức

nghĩ gì, cho nên lúc này tiềm thức tiếp tục suy nghĩ và lo lắng cho

ngày mai, nhưng bạn cũng không biết tiềm thức đang suy nghĩ

nữa. Cho nên, cái làm cho bạn không ngủ được là tiềm thức dù ý

thức của bạn muốn và đã dừng suy nghĩ để ngủ.

Chúng ta thấy rất nhiều trường hợp, người ta muốn giảm cân,

người ta hiểu được rất rõ ràng rằng họ cần ăn ít lại và tập thể dục

đều đặn. Song, họ không cưỡng lại được cám dỗ của thức ăn, và

dù có cố gắng hết sức để đến câu lạc bộ thể hình, rồi họ cũng ngồi

lên đứng xuống, trò chuyện với người xung quanh trong câu lạc bộ

chứ không tập thể dục. Sau đó, họ ra về trong lòng đầy ân hận, và

tiếp tục lên cân.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #2 Trang 20

Nhiều trường hợp khác, rất nhiều phụ huynh đến Hội thảo Kỷ luật

không nước mắt, thấy tôi trình bày hợp lý quá, ân hận sâu sắc vì

đã từng đánh mắng con, khóc nức nở ngay trong khán phòng. Khi

tôi mời họ tuyên bố cam kết Từ chối bạo lực, họ đã tự nguyện

đứng lên cam kết một cách rất chân thành, không hề vì áp lực bên

ngoài mà chỉ là tự nguyện toàn tâm toàn ý để từ đó không còn

đánh mắng con nữa, nhưng khi về nhà . . . họ lại mắng con, đánh

con . . . và ngay lúc đánh mắng đó ý thức họ cũng không hề muốn

làm, nhưng không thể cưỡng được.

Cái gì đã thúc đẩy những phụ huynh này? Đó là tiềm thức. Tiềm

thức bạo lực đã ngấm sâu trong tâm thức của một tuổi thơ chịu

đựng bạo lực, chứng kiến bạo lực và sử dụng bạo lực.

Khi dạy con, chúng ta thường hay tập trung vào ý thức nhưng lại

quên đi rằng tiềm thức mới là nơi quyết định hành vi và tính cách

của đa số người bình thường.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #2 Trang 21

Áp dụng vào việc dạy con để thấy tiềm thức hoạt động trong suy

nghĩ của trẻ như thế nào?

• Khi Mẹ đánh cho con ăn

• Bố đánh cho con học,

• Bà mắng cho cháu tắm,

• Ông chọc ghẹo cho cháu ngủ,

• Thầy Cô nạt nộ cho học sinh trật tự …

Ý thức của trẻ sẽ hiểu được những hành động này đều khác nhau,

nhưng tiềm thức hiểu gì:

• Mẹ đang giải quyết vấn đề ăn bằng bạo lực,

• Bố đang giải quyết vấn đề học bằng bạo lực,

• Bà đang giải quyết vấn đề tắm bằng bạo lực,

• Ông đang giải quyết vấn đề ngủ bằng bạo lực,

• Thầy Cô đang giải quyết vấn đề trật tự cũng bằng bạo lực,

Vậy thì tiềm thức của trẻ sẽ đưa ra kết luận “cách duy nhất để giải

quyết vấn đề là bạo lực”.

Khi lớn lên, bé giải quyết vấn đề gia đình bằng bạo lực, ví dụ như

chồng đánh vợ, đánh con, vợ mắng chửi chồng, mỉa mai cha mẹ

chồng, mắng chửi hàng xóm ... thì làm sao gia đình có hạnh phúc?

Khi trưởng thành và có việc làm, bé giải quyết vấn đề công việc

bằng bạo lực ví dụ như đánh nhân viên, chửi sếp, mắng khách

hàng thì làm sao có thể thành công?

Tiềm thức của bé đưa ra kết luận: cách giải quyết mọi

vấn đề là dùng bạo lực

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #2 Trang 22

Một cô gái sinh ra và lớn lên trong gia đình hoặc môi trường bạo

lực thì ý thức cô sợ hãi bạo lực nhưng tiềm thức cô quen với bạo

lực nên tiềm thức thúc đẩy ý thức đi tìm bạo lực mà cô không biết.

Do đó khi cô gặp một anh chàng bạo lực thì cô cảm thấy sợ hãi,

nhưng “không hiểu sao em cứ muốn gặp anh hoài”. Thế là “sự hấp

dẫn” này có thể dẫn đến tình yêu rồi hôn nhân, và cô bị chàng bạo

hành.

Cô muốn rời bỏ, nhưng không dứt ra được. Vì sao đa số phụ nữ bị

bạo hành rất muốn ra đi nhưng không đi được? Lý do là cái ý

muốn ra đi là của ý thức, nhưng cái giữ chân cô lại là tiềm thức.

Vậy thì, một là cô sẽ đau khổ với anh chàng bạo lực suốt đời, hai

là cô sẽ rời anh bạo lực này rồi bị hấp dẫn bởi cái bạo lực của một

anh khác.

Nghiên cứu Xã hội học đã thống kê rằng 100% phụ nữ có chồng

bạo hành đều có tuổi thơ bạo lực. Xin lưu ý là trong số trẻ em sống

trong bạo lực thì đa số lớn lên có chồng bạo hành nhƣng phải là

100%.

Tiềm thức bạo lực thúc đẩy bé gái đi tìm và sống với

chồng bạo lực

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #2 Trang 23

Một thanh niên sinh ra và lớn lên trong gia đình hoặc môi trường

bạo lực thì anh ta không sợ hãi bạo lực như trường hợp của cô

gái, nhưng đáng sợ thay, anh ta thích thú bạo lực. Anh ta dùng bạo

lực cho mọi vấn đề. Anh ta có quan niệm rằng người mạnh mẽ

phải là người thắng bằng bạo lực, nhường nhịn là nhu nhược, và

ôn hoà là hèn kém. Cái đáng sợ là anh ta thích tham gia bạo lực,

anh ta tham gia băng đảng, anh ta sẵn sàng ủng hộ chiến tranh, và

anh ta dễ bị dụ dỗ để xung phong ra chiến trường hoặc tham gia

các hoạt động đấu tranh, chống đối chính quyền hoặc khủng bố.

Kết quả là gì? Đánh vợ con thì sẽ không được vợ con yêu thương.

Đánh bạn bè hàng xóm thì bị xa lánh. Đánh nhân viên và khách

hàng thì họ sẽ bỏ đi không bao giờ trở lại. Tham gia băng đảng thì

tù tội. Ra chiến trường thì có mấy ai trở về nguyên vẹn. Ở những

nước văn minh như Anh Pháp Đức Mỹ, trẻ em được giáo dục nhân

bản và ôn hoà, cho nên thanh niên của họ không thích tham gia

quân đội. Chính phủ các nước này phải trả rất nhiều tiền để

khuyến khích người đi ra trận mà vẫn không được. Những người

ra trận, khi trở về, lòng đầy ân hận, đau khổ vì đã phải giết người vì

họ hiểu rằng bên trong bộ quân của “kẻ địch” đó cũng chỉ là một

con người như họ, có gia đình có người thân, và “kẻ địch” đó khi bị

họ giết thì cũng đau, và gia đình họ cũng buồn.

Ngược lại, ở những nước kém phát triển như Việt Nam thì thanh

niên xung phong ra trận địa, chưa tới tuổi thì để đá vào túi để đủ

cân nặng mà ra trận, hoặc cùng cắt tay viết huyết thư để được ra

trận. Khi giết được “kẻ thù” thì mừng vui, không cần quan tâm

rằng, những “kẻ thù” đó cũng chỉ là những con người bằng da,

bằng thịt, biết yêu thương biết đau buồn như họ thôi. Chúng ta nhồi

sọ thanh niên của chúng ta như vậy là anh hùng để rồi hàng triệu

lớp người ra đi không bao giờ trở lại. Hình ảnh Mẹ già neo đơn vì

tất cả con trai đã chết trận được ca ngợi như những lời mỉa mai

đau đớn nhất của lịch sự loài người, bao nhiêu lời ca ngợi đủ để bù

cho nỗi cơ đơn trống vắng và lấp đầy cái bao tử đói meo của cụ

già 90 tuổi còn phải tự bươn chải nuôi sống mình.

Tiềm thức bạo lực thúc đẩy bé trai đi tìm và tham gia

bạo lực

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #2 Trang 24

Ngược lại, ở những nước kém phát triển như Việt Nam thì thanh

niên xung phong ra trận địa, chưa tới tuổi thì để đá vào túi để đủ

cân nặng mà ra trận, hoặc cùng cắt tay viết huyết thư để được ra

trận. Khi giết được “kẻ thù” thì mừng vui, không cần quan tâm

rằng, những “kẻ thù” đó cũng chỉ là những con người bằng da,

bằng thịt, biết yêu thương biết đau buồn như họ thôi. Chúng ta nhồi

sọ thanh niên của chúng ta như vậy là anh hùng để rồi hàng triệu

lớp người ra đi không bao giờ trở lại. Hình ảnh Mẹ già neo đơn vì

tất cả con trai đã chết trận được ca ngợi như những lời mỉa mai

đau đớn nhất của lịch sự loài người, bao nhiêu lời ca ngợi đủ để bù

cho nỗi cơ đơn trống vắng và lấp đầy cái bao tử đói meo của cụ

già 90 tuổi còn phải tự bươn chải nuôi sống mình.

Bạo lực thật đáng sợ, bạo lực thật sự làm tổn thương cơ thể con

chúng ta toàn diện, và ảnh hưởng xấu tới hạnh phúc và thành công

của bé trọn đời.

Chính vì thế, hãy HÃY TỪ CHỐI BẠO LỰC” và “từ chối bạo lực 2

CHIỀU”

Chiều thứ nhất: Không dùng bạo lực để ép buộc người khác. Hãy

dùng lý lẽ, tình thương, khuyến khích. Hãy thuyết phục và kiên

nhẫn chờ đợi. Đa số người bình thường đều muốn làm lành và

tránh dữ.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #2 Trang 25

Chiều thứ hai: Không đồng ý với bất cừ ai dùng bạo lực để ép

mình làm điều sai trái. Không ca ngợi và cổ vũ lực.

Ví dụ, nếu ai đó bảo tôi “Cô Ái Liên cô ném cây viết này xuống

đường đi, nếu không thì tôi sẽ đánh Cô”. Nếu tôi đồng ý với bạo

lực thì tôi sẽ ném cây viết. Nhưng vì tôi sống theo triết lý TỪ CHỐI

BẠO LỰC cho nên tôi trả lời “Ném viết xuống đường là việc sai trái

vì đó là xả rác nơi công cộng, và cây viết có thể trúng người đi

đường làm người ta đau. Do đó, có đánh tôi bao nhiêu tôi cũng

không làm. Và có đánh tôi bao nhiêu tôi cũng không đánh lại vì tôi

là người cao thượng, tôi sống theo triết lý từ chối bạo lực” Có

người sẽ nói là “Cô điên à, chỉ có việc ném cây viết bé nhỏ, mà Cô

chống lại làm gì để bị đánh đến chết à”. Nghe cũng có lý, đúng là

chúng ta cần cân nhắc giữa việc lớn và việc nhỏ, việc nghiêm trọng

và việc không đáng kể. Chỉ vì không ném cây viết để bị đánh chết

quả là không xứng đáng.

Song, nếu suy xét cho cùng thì bạo lực không thể giải quyết được

vấn đề. Phật Tổ có nói rằng “Lấy ân báo oán thì oán tiêu tan. Lấy

oán báo oán thì oán tràn đầy”.

Ví dụ, nếu ta ví bạo lực như là trái banh tennis thì hành động người

ta đánh hay chửi mình giống như là người ta dùng vợt đánh trái

banh qua lưới và bay về hướng mình. Nếu mình cũng chửi và

đánh lại thì cũng giống như là mình dùng vợt đánh trái banh tennis

qua lưới và bay trở ngược về phía họ. Rồi họ lại chửi và đánh trả

mình thì cũng giống như họ đánh trái banh tennis lại cho mình . . .

rồi mình đánh trả, rồi họ đánh trả . . . Hai người chửi qua chửi lại,

đánh nhau qua lại thì cũng như hai người dùng vợt đánh qua lại

trái banh tennis biểu tượng cho bạo lực.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #2 Trang 26

Kết quả là trái banh tennis bạo lực sẽ bay qua bay lại giữa hai

người cho tới khi nào hai người ngừng đánh chửi hoặc hết sức để

đánh chửi.

Nếu mình không đánh trả thì họ chẳng còn banh để đánh về phía

mình lần sau. Vậy thì họ sẽ đi lấy trái banh khác để đánh về phía

mình, mình cũng không đánh trả, họ lại sẽ không có banh để đánh

về phía mình. Rồi, họ sẽ đem một rổ banh, một kho banh để đánh

tới tấp về phía mình, mình cũng không đánh trả, rồi sẽ tới lúc họ

hết banh.

Nhưng với chỉ một trái banh thôi, mà mình cứ đánh trả, họ sẽ

chẳng bao giờ hết banh để đánh về hướng mình.

Trong câu chuyện này chúng ta có hai lựa chọn: một là tiếp tục

đánh trả, thì họ sẽ có banh để đánh mình lần tiếp theo cho đến mãi

mãi, hai là bỏ qua những cú đánh ban đầu, tha thứ, không đánh trả

thì họ sẽ không còn banh để đánh mình nữa.

Lịch sử loài người đã chứng minh sức mạnh của triết lý TỪ CHỐI

BẠO LỰC. Mahatma Ganhdi đã áp dụng triết lý từ chối bạo lực để

mang lại độc lập tự do cho dân tộc Ấn Độ từ tay Thực dân Anh.

Ông đã kêu gọi người Ấn Độ không đánh lại người Anh, không đấu

tranh bằng bạo lực mà hãy ôn hoà. Họ chỉ không tuân không thủ

những luật lệ bất công và vô lý mà thôi. Dù lính Anh đánh, bắn, bỏ

tù ... những người tranh đấu cho tự do vẫn không đánh lại, không

bắn lại. Kết quả là người Anh đã phải bỏ cuộc. Người Ấn Độ không

những dành lại được độc lập tự do mà còn là tấm gương sáng cho

toàn thể nhân loại noi theo.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #2 Trang 27

Một trong những câu chuyện nổi tiếng của Gandhi đó là việc ông đi

bộ ra biển để sản xuất và buôn bán muối. Thời đó, thực dân Anh

chỉ bóc lột người thuộc địa, họ đưa ra luật là người Ấn Độ không

được sản xuất và buôn bán muối, vì đây là gia vị thiết yếu, nên họ

để dành cho doanh nghiệp Anh độc quyền và thu rất nhiều lợi

nhuận. Gandhi thấy rõ đây là sự tàn bạo và bất công. Ông tuyên bố

rằng ông sẽ đi bộ ra biển để sản xuất và buôn bán muối và nếu bị

bắt vô tù thì ông sẵn sàng đi tù.

Hành động cao thượng và can đảm của Gandhi đã thu phục lòng

người Ấn Độ nên Gandhi đi đến đâu, người dân đi theo ông đến

đó. Cuối cùng, khi đến bờ biển thì có khoảng 3 triệu người hiên

ngang sản xuất và buôn bán muối. Chính quyền thực dân không

thể bỏ tù hàng triệu người như vậy nên họ đánh và bắn vào đám

đông. Người Ấn Độ để cho đàn ông đỡ đạn và chịu đòn, khi họ bị

thương ngã xuống thì phụ nữ lôi họ vào băng bó và chăm sóc.

Không một ai đánh, bắn lại, hay chạy trốn. Bạn có thấy người hứng

đạn hiên ngang là mạnh mẽ và can đảm lắm không? Người sống

với triết lý TỪ CHỐI BẠO LỰC là những người ôn hoà, hiền lành

nhưng không hề nhu nhược và yếu đuối tí nào, họ thật sự là người

rất can trường.

Học hỏi theo triết lý Từ chối bạo lực của Gandhi, Nelson Mandela

đã mang lại công bằng cho người da đen ở Nam Phi, Martin Luther

King Jr. đã mang lại công bằng cho người da đen ở Mỹ, và Bà

Aung San Suu Kyi đã chống lại chính phủ quân phiệt và mang lại

Dân Chủ cho Miến Điện …

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #2 Trang 28

Trong phong trào đòi nhân quyền của người da đen, bà Rosa

Parks đã thực hành đúng theo tinh thần Từ chối bạo lực. Lúc đó,

Rosa Parks là một thiếu nữ trẻ, làm thư ký ở miền Nam Hoa Kỳ,

nơi mà luật lệ vẫn còn bất công cho người da đen. Trên xe buýt,

luật bắt buộc người da đen phải đứng phía sau, và chỉ có người da

trắng được ngồi ghế phía trước. Luật này đi ngược với hiến pháp

Hoa Kỳ, trong đó có ghi rõ rằng, con người sinh ra bình đẳng. Thế

là, Rosa Parks, hiên ngang ngồi lên hàng ghế đầu trên xe buýt.

Cảnh sát đến, cô ta hiên ngang đi vào tù, và sau đó tất cả người da

đen trong thành phố tẩy chay xe buýt, làm hệ thống xe buýt phá

sản. Từ đó dấy lên phong trào “bất tuân dân sự” cho những luật lệ

bất công dành cho người da đen. Nhờ hành động hiên ngang của

Rosa Park, và sự đấu tranh ôn hoà của người da đen mà luật pháp

Hoa Kỳ mới được sửa đổi để mang lại sự công bằng cho tất cả

người da màu, chứ không riêng người da đen.

TỪ CHỐI BẠO LỰC thật sự là một triết lý mạnh mẽ. Hãy từ chối

bạo lực trong mọi hành động, mọi quan hệ và mọi mặt của cuộc

sống thì khi dùng triết lý từ chối bạo lực để dạy con mới có kết quả.

Chúng ta không thể dạy con Từ chối bạo lực khi chính chúng ta

không sống với triết lý đó. Vì sao? Khi trẻ nghe mình nói hãy từ

chối bạo lực, nhưng hành động của mình là bạo lực hay mình sợ

hãi bạo lực tức là mình đồng ý với bạo lực thì ý thức của trẻ sẽ ghi

nhớ, nhưng tiềm thức rút ra ba bài học, một là: trẻ sẽ bắt chước cái

kiểu nói một đằng làm một nẻo như ba mẹ mình, hai là, trẻ sẽ bắt

chước dùng bạo lực để ép buộc người khác và ba là trở thành kẻ

hèn nhát sợ hãi và tuân thủ bạo lực để làm bậy.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #3 Trang 29

Chương #3

KLKNM HÌNH

THÀNH KHẢ

NĂNG TỰ CHỦ

CHO CON

Người Mỹ có câu “an

undisciplined child is an abused

child” tạm dịch là “một đứa trẻ

không được dạy dỗ và kỷ luật

thì không khác gì một đứa trẻ bị

bạo hành”

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #3 Trang 30

KLKNM không có nghĩa là chiều chuộng nâng niu để rồi hư hỏng.

Người Mỹ có câu “an undisciplined child is an abused child” tạm

dịch là “một đứa trẻ không được dạy dỗ và kỷ luật thì không khác

gì một đứa trẻ bị bạo hành”

KLKNM là rèn luyện và kỷ luật, nhưng không bằng đòn roi mắng

nhiếc, mà bằng trí tuệ và lòng yêu thương để từ đó giúp con hình

thành khả năng tự chủ.

Người tự chủ là người đưa ra quyết định cho bản thân không vì áp

lực bên ngoài. Người tự chủ không làm vì sợ hãi bạo lực hay thèm

thuồng quyền lợi. Người tự chủ quyết định hành động vì họ đã suy

nghĩ cân nhắc cẩn thận chứ không phải vì bị ép buộc hay dụ dỗ.

Quyết định của người tự chủ không phương hại cho bản thân và

cũng không nguy hại cho người, động vật và môi trường xung

quanh.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #3 Trang 31

Khi bạn đánh con để con không làm việc xấu thì có phải con hiểu

đó là việc xấu không nên làm hay vì sợ cây roi? Vì sợ cây roi, do

đó ai có cây roi mạnh hơn hay dài hơn thì nó sẽ theo người đó.

Khi bạn cho con món quà để khuyến khích con làm việc tốt thì có

phải con hiểu đó là điều tốt nên làm hay vì thèm món quà? Rõ ràng

là vì thèm món quà, vậy thì ai có món quà to hơn hay quý hơn, đắt

tiền hơn con sẽ nghe theo người đó.

Như vậy chúng ta vô tình biến con mình thành nô lệ của cây roi và

món quà, có roi mới tránh, không roi không tránh, có quà mới làm,

không quà không làm.

Đây là tay sai, là nô lệ chứ không phải người tự chủ, vì người tự

chủ là người biết phân biệt đâu là đúng và tốt thì làm, đâu là sai và

xấu thì cương quyết không làm, không cần biết có roi hay có quà.

Khi bạn có con tự chủ, bạn sẽ không phải tốn thời gian công sức

để suốt ngày cầm roi thúc giục, để dành thời gian công sức đó để

làm việc hoặc nghỉ ngơi. Bạn sẽ đỡ tốn tiền mua quà để dụ con, và

dành tiền đó đầu tư cho tương lai… BẠN MUỐN CÓ CON TỰ

CHỦ KHÔNG?

Một gia đình có các thành viên tự chủ, gia đình đó ngày càng yên

ấm, hạnh phúc.

Một công ty có các nhân viên tự chủ, công ty đó ngày càng phát

triển.

Một đất nước có những công dân tự chủ, đất nước đó ngày càng

hoà bình và thịnh vượng.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #3 Trang 32

Việt Nam mình tự hào rằng chúng ta đã đánh thắng Tây, thắng Mỹ,

nhưng người Thái Lan chẳng bao giờ thắng Tây hay Mỹ, vậy họ có

gì để tự hào? Người Thái Lan tự hào rằng họ không cần phải đánh

cho nên mới không thắng.

Nếu bạn thích niềm tự hào của người Việt hơn, tôi hoàn toàn tôn

trọng quan điểm của bạn, nhưng tôi thích niềm tự hào của người

Thái Lan hơn vì không đánh thì khỏi phải đau, khỏi phải thương

tích và khỏi phải bất ổn xã hội. Không có cuộc xung đột nào mà

không tổn thương mất mát cho đôi bên, thắng hay thua thì một khi

đánh nhau cả hai cùng khổ sở.

Người kém hiểu biết thường chọn con đường bạo lực vì nó dễ hơn

và nó nhanh hơn, nhưng người thông thái hiểu được rằng con

đường bạo lực dù dễ và nhanh hơn nhưng mang lại những hệ quả

xấu dai dẳng. Trong cuộc chiến mà chúng ta thắng Mỹ & Tây, hàng

triệu người Việt đã đổ máu, hàng bao thế hệ người Việt đã mất tuổi

thơ, cơ hội học hành, tương lai và tài sản. Để được niềm tự hào

“chiến thắng” chúng ta phải đánh đổi nhiều như vậy, có xứng đáng

không, có quá đắt đỏ hay không? Tôi thấy không xứng đáng tý

nào, nhưng nếu bạn cho là xứng đáng, tôi xin tôn trọng quan điểm

của bạn, vì quan điểm khác nhau là chuyện rất bình thường.

Vì đất nước ta chiến tranh liên miên, chúng ta không có cơ hội để

ổn định làm ăn, gìn giữ văn hoá và truyền thống chứ đừng nói đến

giáo dục và xây dựng những công dân tự chủ. Khi cơm không đủ

ăn, áo không đủ mặc, và hằng ngày phải vật lộn với giao thông thì

khó mà xây dựng những thành viên tự chủ cho gia đình và xã hội.

Dù thực tế này có phũ phàng, chúng ta cũng phải cố gắng giúp con

chúng ta thành những con người tự chủ để gia đình ôn hoà, doanh

nghiệp phát triển và đất nước hoà bình thịnh vượng.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #3 Trang 33

Muốn cho từng thành viên tự chủ thì LUẬT PHÁP phải rất NGHIÊM

KHẮC, nhưng cũng cần phải rất NHÂN ĐẠO, và cho thời gian để

thương lượng, tìm hiểu. Trong gia đình luật pháp là quy tắc, nhân

đạo là tình thương, và thời gian nghĩa là mọi việc cũng đều phải

được báo trước và nhắc nhở thì phải nhiều lần.

Người Việt có câu “bất quá tam ba bận” nghĩa là nhắc nhở 3 lần là

đủ rồi, nhiều rồi. Điều này nghe quen lỗ tai vì nhiều người nói và

nhiều thế hệ đã dùng, nhưng đây thực sự là đi ngược với tự nhiên

vì câu này hàm ý là tất cả mọi con người đều giống nhau, đều cần

được nhắc nhở cùng lắm 3 lần là đủ. Thực tế là con người thì

không ai giống ai hoàn toàn, khả năng nhớ và thực thi của từng

người lại càng khác nhau. Vì vậy, khi nói là nhắc nhở NHIỀU lần

nghĩa là với người có trí nhớ tốt thì “nhiều” có thể là 3 lần, nhưng

với người có trí nhớ kém thì “nhiều” có thể là 30 lần.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #4 Trang 34

Chương #4

KLKNM VÀ VAI

TRÒ CỦA

LUẬT LỆ

Khi từng thành viên là người tự

chủ, thì họ sẽ biết cân nhắc và

quyềt định hành động một cách

tự giác. Họ không chờ đợi sự

hối thúc và không đòi hỏi quyền

lợi một cách vô lý…

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #4 Trang 35

Khi từng thành viên là người tự chủ, thì họ sẽ biết cân nhắc và

quyềt định hành động một cách tự giác. Họ không chờ đợi sự hối

thúc và không đòi hỏi quyền lợi một cách vô lý. Thế nào là quyền

lợi hợp lý hoặc vô lý? Tuyên bố Nhân quyền của Liên Hiệp Quốc

có ghi rõ rằng mưu cầu hạnh phúc là nhân quyền căn bản. Khi

mình đòi hỏi quyền lợi mà không dẫm đạp lên quyền lợi của người

khác thì đó là đòi hỏi hợp lý. Khi mình đòi hỏi quyền lợi cho bản

thân bằng cách dẫm đạp lên quyền lợi của người khác là không

hợp lý.

Ví dụ, một người nhân viên đi làm công, họ có quyền đòi hỏi lương

bổng phù hợp với công sức họ bỏ ra thì đó là hợp lý. Một người

nhân viên công lực, làm việc cho chính phủ tức là đã được chính

phủ trả lương, họ có quyền đòi hỏi lương bổng từ chính phủ cho

hợp với công sức của họ, nhưng đòi hỏi hối lộ vì lý do lương chính

phủ không đủ sống tức là họ dẫm đạp lên quyền lợi của người dân,

thì đây là “mưu cầu hạnh phúc cá nhân” nhưng không hợp lý.

Sự thật thì con người ta không ai có thể tự chủ 100%, mọi lúc, mọi

nơi, mọi trường hợp được. Đơn giản là vì chúng ta là người, không

phải là máy cũng không phải là Thánh. Do đó, để giúp cho từng

thành viên tự chủ và vượt qua những giây phút yếu mềm trước

cám dỗ, luật pháp phải nghiêm khắc và nhân đạo vì luật pháp giúp

con người chống lại cám dỗ.

Luật pháp nhân đạo thì sẽ mang lại hạnh phúc, còn luật pháp tàn

bạo chỉ làm cuộc sống khổ sở hơn. Rất nhiều người nhầm hiểu

rằng luật pháp chỉ làm cho cuộc sống khổ sở hơn, và càng nhiều

luật thì càng khổ. Rất nhiều người cho rằng tự do nghĩa là không

có sự ràng buộc của luật lệ.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #4 Trang 36

Sự thật là KHÔNG CÓ LUẬT LỆ THÌ KHÔNG CÓ TỰ DO. Ví dụ,

nếu như chúng ta sống ở một nơi mà tuyệt đối không có luật lệ gì

cả, ai muốn đánh ai thì đánh, ai muốn chém ai thì chém, giết

người, cướp của đều không bị luật pháp trừng phạt. Chúng ta có

can đảm đi lang thang dạo mát như hiện tại không? Chúng ta có

ngủ trong cái nhà cửa kính không? Đương nhiên là không vì chúng

ta sợ bị người ta đập cửa kính hoặc đánh giết mình. Hiện tại,

chúng ta đi dạo hiên ngang, ngủ nhà cửa kính thoải mái là vì mình

tin vào sự bảo vệ của luật pháp. Ai mà giết mình hay đập cửa kính

nhà mình thì sẽ bị luật pháp trừng phạt nên mình mới yên tâm mà

hiên ngang đi dạo và ngủ nhà cửa kính. Không có luật pháp bảo vệ

thì chúng ta đâu có can đảm đi lại thoải mái mà không sợ bị người

mạnh hơn giết mình. Rõ ràng là không có luật pháp thì không có tự

do, mà chỉ có hỗn loạn.

Vậy thì khi có luật pháp, chúng ta có tự do hay không? Chưa chắc.

Vì nếu LUẬT PHÁP BẤT CÔNG VÀ VÔ LÝ THÌ KHÔNG CÓ TỰ

DO, MÀ CÓ ÁP BỨC. Nếu như luật cấm chúng ta đi ra đường thì

làm sao mà tự do, hoặc nếu luật cấm chúng ta đi vệ sinh thì làm

sao chúng ta khoẻ mạnh và vui vẻ được. Do đó, muốn có tự do thì

điều kiện CẦN là có luật nhưng chưa đủ, điều kiện ĐỦ là luật đó

phải công bằng và nhân đạo, phải phù hợp với nhu cầu chính đáng

của đa số thành viên trong tập thể. Tập thể đó có thể là một nhóm

người, gia đình, lớp học, ngôi trường, công sở, hãng xưởng, thành

phố, quốc gia, hiệp hội các quốc gia …

Trong gia đình, lớp học, công sở, luật lệ được gọi là nội quy. Trong

một quốc gia, luật lệ được gọi là luật pháp. Trong hiệp hội các quốc

gia, luật lệ được gọi là hiệp ước.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #4 Trang 37

Có một lần Báo Văn Hoá Thế Giới phỏng vấn tôi, hỏi: “tại sao đa

số trẻ em Việt Nam nhút nhát thụ động, còn đa số trẻ em Tây

phương rất năng động, tự tin? Có gì sai trong cách dạy con của

cha mẹ Việt Nam không?”

Tôi trả lời rằng tôi không có quyền phán xét cha mẹ Việt Nam sai

hay đúng, tôi càng không dám đưa ra kết luận là cha mẹ Việt Nam

tệ hơn cha mẹ Tây phương. Tôi chỉ có thể so sánh và chỉ ra sự

khác biệt giữa hai bên.

1. Nhiều cha mẹ Việt Nam nghĩ rằng chữ “dạy con” chỉ là một,

nhưng “dạy con” gồm rất nhiều vấn đề trong đó có giáo dục và

kỷ luật. Kỷ luật là tạo ra quy tắc để giúp con biết tự kiểm soát

hành vi của bản thân. Giáo dục là giúp con có kiến thức, kỹ

năng, tư duy, hiểu được nguyên nhân, kết quả, lý do. Giáo dục

là giải thích, trò chuyện, lắng nghe, tìm hiểu, thử nghiệm … Kỷ

luật là thương lượng, cam kết, thưởng và phạt.

Đa số người Việt sinh con ra chỉ tập trung cho con ăn, cho con

bú. Còn người Tây phương khi vừa sinh ra đã trò chuyện, chơi

đùa với con.

Ông bà ta có câu “Con vào dạ là Mạ đi tu”, nghĩa là khi con

tượng hình trong bụng là Mẹ phải bắt đầu có suy nghĩ thiện,

lời nói thiện và hành động thiện vì tín hiệu thần kinh của mẹ

truyền cho con. Mẹ nghĩ, nói và làm điều tiêu cực thì con trong

bụng cũng nghĩ theo. Đây điều rất quan trọng, là nền tảng giáo

dục đầu tiên mà cha mẹ cần phải làm khi con chưa ra đời, rồi

khi con ra đời, cha mẹ phải luôn trò chuyện, giải thích dù biết

rằng con chưa thể đáp lại.

Cha mẹ cần phải GIÁO DỤC con từ khi con còn trong bụng

mẹ, từ lúc con mới chào đời, nhưng chúng ta chỉ có thể KỶ

LUẬT khi bé hiểu được quy luật nhân quả.

GIA ĐÌNH Vua-Tôi vs Dân Chủ

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #4 Trang 38

2. Khi con đến “terrible 2”, tức là tuổi 2 khủng khiếp của trẻ em

Tây phương hoặc “khúng hoảng tuổi lên 3” của trẻ em Việt

Nam, thì các bé rất bướng bỉnh. Đa số cha mẹ Tây phương

hiểu được sự bướng bỉnh này mang tính giai đoạn nên họ

không lo lắng.

Ngược lại, đa số cha mẹ Việt Nam, vì thiếu thông tin hoặc kém

hiểu biết, nên họ cảm thấy vô cùng lo lắng, bất lực, “ủa, sao tự

nhiên nó bướng vậy, bữa trước nó ngoan mà” hoặc “mới bây

lớn mà bướng như vậy thì mai mốt sao mà dạy được” và thế

là họ dùng đòn roi để “dạy” con ngoan cho bằng được.

Đối với người lớn thì ném đồ, hét, cắn, đánh người ta . . . là

hành động xấu, nhưng trong tâm thức non nớt của một đứa trẻ

lên 2 lên 3 thì đó chỉ là hành động, não bé chưa phát triển đủ

để phân biệt được xấu tốt. Bé ném vì bé muốn thử sức mình

thôi, nhưng cha mẹ lại lầm lẫn là bé bướng bỉnh, hung hăng và

hư hỏng. Thế là cha mẹ răn đe và giải thích nhưng chẳng

được gì, cha mẹ “buộc” phải đánh vì cha mẹ quá lo lắng.

Cứ mỗi lần bé ném đồ thì bị đánh, cắn ai thì bị mắng, hét cũng

bị mắng, đánh ai cũng bị chửi, chạy tới chỗ này bị cản, cầm

cái gì cũng bị giật lại … Tức là mỗi lần “hành động” đều đưa

đến kết quả bị đau, bị buồn, bị uất ức.

Sau một thời gian thì tiềm thức của con sẽ rất sợ hành động.

Khi lớn lên tiềm thức sợ hành động, ý thức muốn hành động,

nhưng tiềm thức sẽ thắng. Chính vì thế trẻ trở nên nhút nhát

và thụ động.

Thậm chí, nhiều người lớn trong chúng ta cũng như vậy, đôi

khi rất muốn làm điều gì đó nhưng ngài ngại và cuối cùng

không làm.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #4 Trang 39

Đa số phụ huynh Việt Nam không trò chuyện giải thích với con

ngay từ khi mới chào đời, nhưng lại quát nạt trước khi não bé phát

triển đủ để hiểu. Tức là, đa số phụ huynh Việt Nam giáo dục con

quá trễ, nhưng kỷ luật con quá sớm.

Trong hàng trăm hội thảo Kỷ Luật Không Nước Mắt mà tôi đã được

hân hạnh phục vụ phụ huynh Việt Nam ở rất nhiều vùng miền và

thành phố khác nhau, tôi luôn luôn hỏi “Ai trong quý vị muốn con

vâng lời?” thì đa số, đôi khi 100% khán giả đưa tay lên hưởng ứng.

Rõ ràng là đa số phụ huynh Việt Nam muốn con VÂNG LỜI.

Ngược lại, đa số phụ huynh Tây Phương không muốn con vâng lời

mà họ muốn con HỢP TÁC.

Mong muốn “VÂNG LỜI” và “HỢP TÁC” không có ngược nhau, nó

chỉ khác nhau thôi. Vâng lời là một chiều, bảo sao nghe vậy, không

được hỏi, không được cãi lại. Hợp tác là hai chiều, nghĩa là không

hiểu thì hỏi cho tới khi hiểu, hiểu rồi thảo luận cho tới khi đồng ý.

Vâng lời là không có chuyện đồng ý hay không, chỉ có tuân thủ,

còn hợp tác thì đồng ý mới làm, không đồng ý thì không làm.

Tại sao đôi khi con không vâng lời cũng tốt? Vì đôi khi cha mẹ

cũng sai. Con người thì ai cũng có lúc sai. Lúc cha mẹ sai mà con

cũng vâng lời thì nguy hại biết chừng nào.

Có vâng lời nghĩa là có ra lệnh, khi cha mẹ ra lệnh mà con không

nghe thì cha mẹ quát, mắng, hét, chửi, la rầy, đánh, tát, cho nhịn

ăn, không cho đi chơi…. nghĩa là cha mẹ dùng bạo lực.

Rõ ràng cha mẹ trong trường hợp này có là người quyền uy gần

như tuyệt đối như thể cha mẹ là vua trong gia đình.

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #4 Trang 40

Vua là ai? Vua là người có quyền uy tuyệt đối. Vua luôn luôn đúng,

ai nói khác vua là “tự nhiên sai”, không cần lý lẽ gì hết. Chúng ta

thường nghe câu “Quân xử thần tử, thần bất tử bất trung. Phụ xử

tử vong, tử bất vong bất hiếu.” tạm dịch là Vua bảo chết là phải

chết, không thì mang tội tạo phản, cha bảo chết thì phải chết,

không thì mang tội bất hiếu. Nghĩa là không cần biết người này có

thật sự đáng chết hay không, chỉ cần nghe Vua/Cha bảo chết là

chết, không được thắc mắc hỏi han gì cả. Vua/Cha có quyền uy

tuyệt đối, trên cả lý lẽ, đạo đức . . . hay bất cứ hệ thống lý luận nào.

Với vai trò là Vua trong gia đình, cha mẹ nói là con phải nghe, cho

nên rất nhiều cha mẹ Việt Nam trả lời khi con hỏi, “Mẹ ơi, tại sao

con phải làm như thế” thì trả lờì “mẹ đã bảo như thế là phải làm

như thế, không được hỏi”. Khi con hỏi “Bố ơi, tại sao bố làm như

thế” thì bố không ngượng ngùng trả lời “Vì bố là bố nên bố được

làm thế”.

Kiểu hành xử Vua-Tôi này hiện hữu khắp nơi trong từng ngóc

ngách của cuộc sống chúng ta. Trong bệnh viện thì Bác sỹ là Vua

cho nên khi bệnh nhân hỏi vài câu thôi là bác sỹ gắt gỏng ngay “Tôi

là bác sỹ hay chị là bác sỹ”. Trong lớp học Thầy cô gíao là Vua,

cho nên nếu học sinh vô tình hỏi điều gì mà Thầy cô khó trả lời,

ngay lập tức “Em chơi tôi, đúng không? Em là học sinh cá biệt”.

Vậy thì ngoài đường ai là vua? Công an giao thông chặn người đi

đường và không chịu trả lời tại sao. Trong trong công sở ai là vua?

Nhân viên hành chánh làm việc với thái độ hách dịch, nạt nộ, ban

phát thay vì phục vụ. Tới độ mà thời nay người ta hay nói từ nhân

viên hành chính là “hành là chính” chứ không còn là phục vụ nữa

rồi.

Đương nhiên, ở bất cứ tập thể nào cũng có người tốt người xấu.

Chúng ta hiểu rõ và từng gặp những người Bác sỹ tốt, Thầy cô

giáo tốt, Công an tốt, Nhân viên hành chính tốt. Song, cái loại Công

an vua, Bác sỹ vua, Thầy cô giáo vua, Bảo mẫu vua, Nhân viên

hành chính vua, thậm chí bảo vệ, giữ xe, bán hàng cũng vua . . .

chúng ta gặp nhan nhản khắp nơi.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #4 Trang 41

Đây là sự thật đau lòng của xã hội Việt Nam. “Lỗi tại ai?” Lỗi tại rất

nhiều người, nhưng chắc chắn là trong đó có sự đóng góp của

chính từng con người trong gia đình, xã hội và cộng đồng của

chúng ta. Chúng ta đã vô tình hoặc cố ý tham gia hiện trạng đau

lòng này. Tôi hiểu rằng đọc đến đây, nhiều người đã vô cùng bức

xúc, nhưng xin hãy dằn lòng mà suy nghĩ lại.

Chính từng con người chúng ta khi bị nạt nộ, hạch sách đã không

lên tiếng, thậm chí còn hạ mình năn nỉ nhiều thêm. Tức là chúng ta

vô tình đồng ý với thái độ phục vụ sai trái đó dù trong lòng rất tức

tối. Thái độ “thượng đội hạ đạp” hiện hữu khắp nơi trong cuộc sống

của chúng ta. Một người bị hạch sách bởi nhân viên hành chính,

họ hạ mình năn nỉ (thượng đội), rồi về đến cơ quan, họ nạt nộ nhân

viên (hạ đạp), hoặc về đến nhà thì quát mắng con cái (hạ đạp).

Rất nhiều người trong chúng ta, trong đó cũng có tôi khi chưa

được học về những điều này, khi ở trong thế “thượng” thì chúng ta

“đạp” người xung quanh mà không cần biết họ buồn hay khổ tới

mức nào, và khi ở trong thế “hạ” thì chúng ta “đội” mà không cần

quan tâm đến danh dự hay phẩm chất cá nhân.

Tại sao? Có rất nhiều lý do, nhưng một trong những lý do lớn nhất

là vì bao nhiêu thế hệ rồi, tổ tiên rồi tới ông bà rồi tới cha mẹ đã

dạy dỗ chúng ta theo kiểu Vua-Tôi. Chúng ta lớn lên trong gia đình

Vua-Tôi suốt 18 năm đầu đời, trong lớp học Vua-Tôi suốt 12 năm,

thì làm sao mà chúng ta không quen thuộc với lối hành xử Vua-Tôi.

Rồi vào công sở, gặp sếp Vua-Tôi, thì “quá tuyệt”, thói quen Vua-

Tôi ngay lập tức được áp dụng triệt để, và khi thành sếp thì “càng

tuyệt vời hơn”, chúng ta từng làm “tôi” thì bây giờ phải làm “vua”

cho thoả mãn.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #4 Trang 42

Khi còn bé, nhiều trẻ em bị bạo hành, khi lớn lên đa số trẻ này sẽ

bạo hành người khác. Khi đi làm dâu, rất nhiều người bị Mẹ chồng

hành hạ, đa số những người này khi trở thành Mẹ chồng, lại tiếp

tục hành hạ con dâu. Sự tiếp nối này diễn ra cho tới bao giờ?

Sự thật là, trong quá trình tiến hoá của văn minh nhân loại, chúng

ta sẽ thấy là dần dần, người ta hiểu được cách hành xử Vua-Tôi là

vô lý, đầu tiên một thiểu số xuất sắc hiểu ra, và hành xử khác đi.

Dần dần, đa số người ta hiểu ra rồi cũng hành xử khác đi.

Vậy thì, chúng ta cần làm gì với công an vua, bác sỹ vua, nhân

viên hành chính vua . . .? Chúng ta phải lên tiếng một cách ôn hoà,

với lòng cảm thông cho sự khó khăn của họ nhưng không dung

túng cho sự sai trái của họ.

Nếu bác sĩ, công an, nhân viên hành chính…mà hạch sách chúng

ta là họ sai, nhưng sự im lặng của chúng ta khiến sự sai trái đó tiếp

tục diễn ra, cho nên ta cũng sai. Vấn đề là: tại sao ta im lặng? Bởi

vì chúng ta lớn lên bởi cách giáo dục Vua-Tôi trong gia đình, vô

tình chúng ta bị biến thành “thảo dân chuyên nghiệp”.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #4 Trang 43

Nếu ta dạy con với kiểu giáo dục Vua-Tôi, các con quen khúm

núm, im miệng trong nhà, thì ra đường gặp công an vua, bác sỹ

vua, nhân viên hành chánh vua . . . con cũng sẽ khúm núm, e dè.

Và, những người “vua” vô lý đó sẽ chà đạp con chúng ta mãi mãi.

Hãy cho con chúng ta biết cách tự bảo vệ mình, bằng cách lên

tiếng một cách hiên ngang không sợ hãi nhưng ôn hoà và lễ phép.

Một đứa trẻ nói rằng “Cô giáo ơi cô dữ như bà chằng” là vô lễ.

Nhưng một đứa trẻ nói rằng: “Thưa cô giáo, đánh mắng học sinh là

vi phạm nội quy nhà trường và quy định của nhà nước.” thì không

có gì là vô lễ.

Một đứa trẻ nói là “Bố ơi, bố hung hăng như côn đồ” là vô lễ nhưng

nếu đứa trẻ hỏi rằng “Bố ơi tại sao bố không cho con đánh em, mà

bố lại đánh con?” cũng không có gì vô lễ.

Khi bị công an giao thông

dừng xe thì mình có trách

nhiệm hỏi “Tôi phạm luật

gì?”

Thứ nhất là nó giúp mình

không vô tình phạm luật

lần sau, thứ hai là nó

không dung túng cho việc

công an dừng xe mà

không có lý do chính

đáng.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #4 Trang 44

Công an, bác sỹ bệnh viện công, nhân viên hành chính không có

quyền nạt nộ công dân, họ có trách niệm phục vụ chứ họ không có

ban phát cho công dân. Họ nhận lương từ chính phủ, và chính phủ

thì lấy thuế của công dân để phát lương cho họ. Nghĩa là, tiền

lương của công an, nhân viên hành chính, bác sỹ bệnh viện công

là từ tiền thuế của người dân. Nói một cách khác, chính người dân

trả lương cho họ để được họ phục vụ thì đâu có lý do gì họ có

quyền hành xử như kiểu ban phát được.

Do đó, khi hiểu được sự thật này thì chúng ta có trách nhiệm lên

tiếng cho cách hạch sách ban phát của nhân viên công lực, công

an, hành chính, trường học, bệnh viện công…

Với công an: “Anh cho tôi biết tôi phạm luật gì?” “Anh à, tôi hiểu

anh có trách nhiệm bắt tội phạm, nhưng anh không có quyền nạt

nộ hay xúc phạm công dân.”

Với bác sỹ, điều dưỡng: “Tôi hiểu công việc ở bệnh viện rất nhọc

nhằn, tôi mang ơn bác sỹ/điều dưỡng, nhưng điều đó không có

nghĩa là quý vị có quyền hạch sách nạt nộ bệnh nhân.”

Với nhân viên hành chính: “Cô lãnh lương từ tiền thuế của tôi, tôi

không xin xỏ gì cô. Mong cô hãy làm đúng trách nhiệm của mình”.

Tất cả chúng ta đều muốn có một xã hội tốt đẹp, thì mỗi người

trong chúng ta phải gánh lấy cái trách nhiệm lên tiếng với những

“con sâu làm rầu nồi canh” trong xã hội. Chúng ta có quyền lên

tiếng và chúng ta có trách nhiệm lên tiếng thì xã hội đầy rẫy Vua-

Tôi hiện tại mới mong có ngày trở thành xã hội bình đẳng và hợp

tác.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #4 Trang 45

Trong hệ thống HỢP TÁC, thì rõ ràng là nếu cha mẹ ra lệnh thì ai

thèm hợp tác, do đó cha mẹ phải thuyết phục và đối thoại 2 chiều.

Cha mẹ phải biết lắng nghe và con có quyền đặt câu hỏi, lên tiếng

và chỉ ra điểm sai của cha mẹ. Quá trình này chỉ đi đến kết quả khi

tất cả mọi người COI TRỌNG LẼ PHẢI chứ KHÔNG SỢ HÃI

QUYỀN LỰC mà làm bậy. Nếu lẽ phải là trên hết thì mọi người đều

BÌNH ĐẲNG trước lẽ phải và pháp luật, chứ không có ai được

đứng trên pháp luật như Vua.

Sự khác biệt giữa hệ thống Vua-Tôi và hệ thống bình đẳng là trong

hệ thống Vua-Tôi, vua ra luật lệ để cai trị dân đen, nhưng vua quan

đứng trên pháp luật. Vì vậy, vua quan sẽ chẳng bao giờ hiểu được

luật vua đưa ra làm cho người dân bức bối, nhọc nhằn và khổ sở

đến mức nào. Vì vậy, trong hệ thống Vua-Tôi luật càng nhiều thì

đời sống càng khổ sở, do đó người ta không thích theo luật, vua

quan nguỵ biện là ý thức kém nên không biết tự giác theo luật.

Ngược lại, trong hệ thống bình đẳng, vì mọi người đối thoại thuyết

phục lẫn nhau nên một bộ luật muốn ra đời thì phải có sự đồng

thuận của đa số. Tại sao người ta đồng ý với luật đó? Vì người ta

hiểu rằng luật này làm cho đời sống họ sung sướng hơn, họ tự

giác đồng ý và tuân thủ luật đó.

Ví dụ,

Trường hợp 1: Nếu chúng ta đi đến một nơi có 2 ngã tư, ngã tư

thứ nhất không có đèn hiệu giao thông, mọi người đi lộn xộn, và

ngã tư thứ hai thì có đèn hiệu giao thông nên mọi người đi trật tự.

Chúng ta sẽ chọn ngã tư thứ 2 vì nó trật tự thì an toàn và dễ dàng

hơn.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #4 Trang 46

Trường hợp 2: Nếu chúng ta đến một nơi khác, cũng có 2 ngã tư.

Ngã tư thứ nhất không có đèn hiệu giao thông, mọi người đi lộn

xộn, nhưng ngã tư thứ 2 thì không có đèn giao thông mà có một

anh công an giao thông. Anh này, chỉ cho người có tiền hoặc quen

biết đi qua, nhưng lại làm khó dễ người không có tiền và không

quen biết. Chúng ta có chọn ngã tư thứ 2 không? Không bao giờ,

chúng ta thà chọn ngã tư thứ nhất lộn xộn, chứ chúng ta không

muốn bị hạch sách.

Hai ví dụ trên đây cho chúng ta thấy sự khác biệt giữa luật & lệ.

Đèn giao thông là luật nhưng nó công bằng, nó làm đời sống sung

sướng hơn, người ta tự nhiên chọn nó. Còn anh công an giao

thông là đại diện cho luật nhưng bất công, nó làm cho người khổ

sở hơn, nên người ta tránh.

Về bản chất, luật phải làm cho đời sống sung sướng hơn, đó mới

là luật. Còn ở nơi nào mà luật làm đời sống khổ sở hơn, thì đó

không phải là luật, đó là lệ và sự lộng hành của quan chức.

Tại sao Vua quan lại có thể lộng hành và đứng trên pháp luật? Vì

vua có khả năng ban phát và khả năng trừng phạt.

Trong hệ thống Vua-Tôi, học trò phải mang ơn Thầy vì Thầy ban

phát kiến thức và có thể trừng phạt bằng trừ điểm hoặc đuổi học,

bệnh nhân phải mang ơn Bác sỹ vì bác sỹ ban phát sự chữa bệnh

và có thể trừng phạt bằng từ chối chữa bệnh, nhân viên phải mang

ơn sếp vì sếp ban phát công việc và tiền lương, và có thể trừng

phạt bằng trừ lương hoặc đuổi việc.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #4 Trang 47

Song, trong hệ thống bình đẳng, Thầy cũng phải mang ơn trò vì

không có trò thì Thầy dạy cho ai, Thầy dạy một căn phòng trống

với đống bàn ghế chăng? Bác sỹ cũng phải mang ơn bệnh nhân, vì

không có bệnh nhân thì chẳng có ai cần bác sỹ, có ai không bệnh

mà vào bệnh viện tìm bác sỹ không? Sếp lại càng phải mang ơn

nhân viên vì không có nhân viên, không có sếp nào làm hết việc

của nhân viên được.

Trở lại hệ thống Vua-Tôi, không có trò có ai cần Thầy không?

Không. Trong hệ thống Vua-Tôi, không có bệnh nhân, có ai cần

bác sỹ không? Đương nhiên không. Không có nhân viên, có sếp

nào làm hết việc của hàng ngàn nhân viên không? Cũng không.

Nhưng tại sao, trong hệ thống Vua-Tôi, người ta không công nhận

ơn nghĩa của học trò, bệnh nhân và nhân viên. Đơn giản là vì khi

người ta kém văn minh người ta không nhận ra được bản chất tự

nhiên của sự vật một cách rõ ràng.

Từ hệ thống Vua-Tôi sang hệ thống Bình đẳng là một quá trình tiến

hoá tự nhiên của văn minh nhân loại. Loài người đã trải qua một

quá trình tiến hoá rất dài. Từ xa xưa lắm, tổ tiên của chúng ta là

vượn người ở Châu phi. Lúc đó họ chỉ biết hái lượm, nhưng bắt

đầu đi bằng hai chân. Hệ thống xã hội là bầy đàn. Vượn người đầu

đàn chưa chắc là con thông minh nhất, nhưng là con mạnh nhất, to

tiếng nhất và hung hăng nhất. Vượn người đầu đàn bảo vệ cho

đàn, sẵn sàng cắn chết bất cứ thành viên nào không tuân thủ.

Dần dần, vượn người tiến hoá thành người Thượng cổ. Họ bắt đầu

biết săn bắn, trồng trọt, và hình thành xã hội thị tộc bộ lạc, nơi mà

quyền lợi và danh tiếng của gia đình và bộ tộc là trên hết. Con

người không có quyền có hạnh phúc cá nhân, suy nghĩ cá nhân.

Người ta sẵn sàng giết chết bất cứ thành viên nào nếu như cần

thiết để bảo vệ tiếng tăm và quyền lợi của bộ tộc.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #4 Trang 48

Sau đó, người Thượng cổ tiến hoá thành người Trung cổ và hình

thành xã hội phong kiến phân quyền, nơi mà quyền lực phân chia

giữa các lãnh chúa. Các lãnh chúa cai trị vùng đất nhỏ bé xung

quanh toà lâu đài của mình, họ thường xuyên đánh nhau để giành

giật đất đai, nô lệ và tài sản.

Người dân do quá thống khổ nên khi họ “tiến hoá” hơn, họ ủng hộ

một lãnh chúa mạnh nhất để thống nhất giang sơn và lập nên xã

hội phong kiến tập quyền tức là mọi quyền lực tập trung vào một

ông vua. Vua có quyền lực tuyệt đối trên một vùng đất rộng lớn.

Người ta bắt đầu đưa ra nhiều học thuyết, triết lý để “nhồi sọ” con

người trung thành tuyệt đối với vua. Câu nói “Quân xử thần tử,

thần bất tử bất trung” hay là “báo đền ơn Vua, nợ nước” cho thấy

con người là công cụ của Vua, chứ không phải là một thực thể độc

lập.

Khi khoa học kỹ thuật phát triển, thông tin và giáo dục đại chúng

phát triển hơn con người nhận ra rằng khi Vua có quyền lực tuyệt

đối thì vua sẽ tham lam và lạm quyền, và thực tế là trong xã hội

Vua-Tôi tham nhũng và lộng quyền tràn lan. Do đó con người tiếp

tục tiến hoá và thành lập xã hội Dân Chủ, nơi mà con người được

công nhận là một thực thể độc lập và thiêng liêng, họ không phải là

công cụ của một hệ thống tư tưởng nào. Họ có quyền suy nghĩ và

hành động đúng theo lương tâm và chọn lựa của cá nhân.

Trong hệ thống Dân Chủ, giáo dục là điều vô cùng quan trọng vì nó

giúp cho người biết suy nghĩ đúng đắn và đi đến chọn lựa đúng

đắn. Nếu giáo dục không đạt được điều này, với suy nghĩ và chọn

lựa độc lập, con người ta dễ dàng lầm lẫn với ích kỷ và tự tôn.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #4 Trang 49

Trong Vua-Tôi, vua quan có tất cả, người dân không có gì cả. Trẻ

em được giáo dục là phải mang ơn vua vì vua ban cho đất đai, của

cải. Vua đại diện được trời ban cho sứ mệnh dẫn dắt người dân

với quyền lực tuyệt đối, bao trùm rộng khắp. Người dân, gọi là “con

dân”, tức là vua là cha mẹ của dân. Vua làm ra luật lệ và dân chỉ có

tuân thủ, không được ý kiến, không đựơc bàn thảo hay từ chối.

Chúng ta không thể từ chối sự thật là vua là người, tức là có tình

cảm, có gia đình, do đó khi vua đưa ra luật lệ thì luật đó sẽ chỉ để

phục vụ cho quyền lợi của vua và gia đình dòng tộc của vua. Làm

sao có chuyện vua ra luật mà hại cho bản thân vì quyền lợi của

người dân. Vì vậy, trong xã hội Vua-Tôi, luật càng nhiều thì người

dân càng thống khổ, càng ngột ngạt.

Cách duy nhất để có thay đổi quyền lực là lật đổ vua. Mỗi lần lật đổ

là có đổ máu, loạn lạc, trả thù, tù tội. . . Người dân khổ sở vì con

mất cha, vợ mất chồng, trẻ con không tới trường được, chợ búa

không hoạt động được, nhà máy không sản xuất được, vật giá leo

thang, côn đồ hoành hành . . . một thời gian rồi ông vua mới từ từ

ổn định lại xã hội. Còn vua quan cũ thì mất quyền, mất tiền, mất

mạng hoặc mất đất dung thân. Dòng họ Lý khi bị nhà Trần thay thế

phải bôn ba sang tận Hàn Quốc, hơn 1000 năm thì con cháu mới

tìm về lại được quê cha đất tổ, nhưng họ cũng không còn nói được

Tiếng Việt nữa.

Ngược lại, sự thay đổi quyền lực trong xã hội Dân Chủ rất ôn hoà,

theo định kỳ người dân đi bầu phiếu thì một chính phủ mới được

trao quyền, không có loạn lạc, cũng chẳng có đổ máu. Những

người trong chính phủ cũ vẫn là công dân bình thường, họ không

còn trong chính quyền nhưng họ vẫn được sống thảnh thơi. Tức là

họ chỉ mất chức chứ không mất quyền, không mất tài sản, không

mất mạng cũng chẳng mất đất dung thân.

Sự khác biệt giữa hệ thống Vua-Tôi & Dân Chủ là như

thế nào?

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #4 Trang 50

Trong xã hội Dân Chủ, người dân bỏ phiếu để quyết định ai sẽ đại

diện cho họ vào chính phủ, và luật lệ nào mà chính phủ có thể ban

hành. Tức là người dân trao quyền cho chính phủ chứ không phải

như trong hệ thống Vua-Tôi, dân không có một quyền lực nào. Và

nếu chính phủ hành xử không đúng như lời hứa lúc tranh cử thì họ

sẽ bị bầu phiếu ra khỏi chức vụ ở nhiệm kỳ sau.

Hệ thống Dân Chủ hợp lý hơn Vua-Tôi ở nhiều khía cạnh. Thứ

nhất là trong cả hai hệ thống người dân đều phải đóng thuế, nhưng

trong Vua-Tôi họ vừa phải đóng thuế nuôi vua mà họ phải mang ơn

vua. Khi vua mới lật đổ vua cũ thì ông ta cũng là vua thôi, ông cũng

đưa ra luật lệ ưu tiên cho gia đình và dòng tộc của mình, rất ít vua

đặt quyền lợi của người dân lên trên dòng tộc mình.

Trong xã hội Dân Chủ, chính phủ hiểu rõ rằng họ được người trao

quyền bởi tấm phiếu của người dân chứ họ không tự nhiên có

quyền. Họ được người dân nuôi sống vì không có người dân làm

việc và đóng thuế, chính phủ lấy tiền đâu mà hoạt động. Vì vậy,

nếu chính phủ muốn ban hành luật lệ không vì lợi ích của người

dân thì sẽ không được bầu vào nhiệm kỳ tiếp theo. Chính phủ Dân

Chủ, không có quyền đàn áp người dân như vua, mà phải dùng lý

lẽ hợp với hiến pháp để thuyết phục người dân.

Rõ ràng là khi con người văn minh hơn họ hiểu được lý lẽ thấu đáo

hơn, và họ xây dựng xã hội tiến hoá hơn và hiệu quả hơn cho

người nắm quyền lẫn người dân.

Xã hội Dân Chủ chỉ có thể hoạt động hiệu quả khi từng từng thành

viên có tinh thần tự chủ và trách nhiệm với xã hội. Muốn từng

thành viên tự chủ thì luật pháp phải nghiêm khắc nhưng cũng rất

nhân đạo, và phải cho người ta thời gian để tìm hiểu và làm quen.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #4 Trang 51

Trong gia đình, luật pháp là quy tắc, nhân đạo là tình thương, và

thời gian có nghĩa là mọi việc đều phải báo trước, và nhắc nhở thì

phải nhiều lần. Với bé có trí nhớ tốt, nhiều lần có thể là 3 lần,

nhưng với bé trí nhớ không tốt, thì nhiều lần có thể là 10 lần, 20

lần, 30 lần. Con người không ai giống ai, chúng ta không thể đòi

hỏi bé có trí nhớ không tốt phải theo tiêu chuẩn như bé bẩm sinh

đã có trí nhớ tốt được

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #5 Trang 52

Chương #5

KLKNM VÀ VAI

TRÒ CỦA

LUẬT LỆ

Khi tôi trình bày chương trình

KLKNM, tôi hỏi phụ huynh “có

nên thi đua, xếp hạng nhất nhì

ba giữa các thành viên trong

gia đình để khuyến khích sự cố

gắng hay không?”

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #5 Trang 53

Khi tôi trình bày chương trình KLKNM, tôi hỏi phụ huynh “có nên thi

đua, xếp hạng nhất nhì ba giữa các thành viên trong gia đình để

khuyến khích sự cố gắng hay không?” hầu hết mọi người đều đưa

tay lên tán thành. Song, quan điểm của tôi là không nên. Vì sao? Vì

đó là cách làm việc dựa trên tinh thần Thắng-Thua (WIN-LOSE).

Bạn có đồng ý rằng không thể có hạng nhất nếu như không có

hạng nhì và hạng ba, không thể có người thắng nếu như không có

người thua không?

Triết lý sâu xa của Thắng-Thua là “tôi chỉ thắng vì anh thua”, “tôi chỉ

hơn vì anh kém” “tôi chỉ được vì anh mất”, “tôi chỉ có vì anh không”

do đó “tôi chỉ vui vì anh buồn”, tôi chỉ sướng khi anh khổ” cho nên

khi “anh sướng, tôi tự nhiên khổ”

Ví dụ, rất nhiều người, đang sống vui vẻ hạnh phúc, họ cảm thấy

mình không thiếu thốn tinh thần hay vật chất gì cả. Một hôm, hàng

xóm xây nhà, họ bỗng nhiên thấy nhà họ trở nên nhỏ bé, lụp xụp,

và cần được xây lại. Nhưng nếu họ không có tiền xây nhà, họ sẽ

cảm thấy vô cùng đau khổ, tủi thân cho mình, trong khi trước khi

hàng xóm xây nhà, họ không hề cảm thấy khổ với cái nhà hiện tại.

Tức là, người ta sướng là tự nhiên mình khổ, chuyện người ta có

cái nhà mới không làm cái nhà mình nhỏ lại, nhưng mình cảm thấy

nó nhỏ hơn người ta rồi mình đau khổ. Lòng ghen tỵ làm chúng ta

khổ một cách vô lý. Đây là lý do tại sao người ta ganh tỵ và hại lẫn

nhau, và cũng là cốt lõi của tinh thần Thắng-Thua.

Chúng ta nên đi theo tinh thần Cùng Thắng (WIN-WIN), nghĩa là

anh thắng thì tôi cũng thắng, anh sướng tôi cũng sướng, anh và tôi

cùng nhau thành công. Sự khác biệt giữa tinh thần Cùng Thắng và

Thắng-Thua là: Thắng thua là so sánh các thành viên trong cùng

một tập thể, cùng thắng là so sánh từng thành viên với mục tiêu

của người đó, hoặc so sánh từng thành viên với một tiêu chí

chung.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #5 Trang 54

Ví dụ: Nếu bạn có hai đứa con, bé 3A làm bài được 3 điểm, bé 7B

làm được 7 điểm. Nếu theo tinh thần Thắng-Thua thì 7B thắng, 3A

thua, cho nên 7B được thưởng, 3A không được thưởng. Vậy thì 7B

có ngu dại gì mà giúp 3A tăng điểm không? Đương nhiên là không,

vì như vậy thì 3A điểm cao hơn 7B, 7B sẽ mất phần thưởng. Bé 7B

là người chứ đâu phải là Thánh mà biết hy sinh cao thượng. Và khi

7B không giúp 3A, 3A có thương 7B không? Bé 3A là người chứ có

phải Phật đâu mà biết tình yêu vô điều kiện một cách tuyệt đối.

Có phụ huynh nói là chuyện này không xảy ra, “tôi dạy con tôi yêu

thương đùm bọc nhau, chúng luôn giúp đỡ nhau”. Đúng là có nhiều

trường hợp thưởng kiểu này, các con vẫn giúp nhau, nhưng vẫn có

đứa không giúp nhau. Chúng ta thấy anh chị em thương nhau, và

chúng ta cũng chứng kiến anh chị em ganh ghét và hãm hại nhau

là chuyện thường gặp.

Ngược lại, nếu chúng ta theo tinh thần cùng thắng thì, chúng ta sẽ

không thưởng vì cao điểm hơn, chúng ta sẽ thưởng theo tiêu chí là

đạt được mục tiêu thì sẽ được thưởng.

1. Vì 3A kém nên mục tiêu của 3A sẽ là 3 điểm, khi 3A đạt được

3 điểm thì được thưởng, nhưng nếu mục tiêu của 3A là 5 điểm

thì 3A không được thưởng.

2. Vì 7B giỏi nên mục tiêu của 7B là 7 điểm, khi 7B đạt 7 điểm thì

được thưởng, nhưng nếu mục tiêu của 7B là 10 thì 7B không

được thưởng.

Trong cả 2 trường hợp này, A và B đều được thưởng hoặc không

được thưởng hoàn toàn do kết quả cá nhân không bị ảnh hưởng

bởi sự so sánh với người khác. Khi quyền lợi của mỗi bé không bị

ảnh hưởng bởi điểm của bé kia thì chúng mới không ngại ngùng

giúp nhau cùng tiến bộ.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #5 Trang 55

Tinh thần Thắng-Thua so sánh 3A & 7B thì rất bất công vì nếu 3A

sinh ra đã có di truyền kém hơn thì 3A đâu có lỗi gì, có cố gắng

bao nhiêu thì cũng không thể thay đổi di truyền, chỉ vì bị so sánh

với 7B mà 3A cứ thường xuyên bị không thuởng, dần dà 3A cảm

thấy mình kém cỏi, không còn ý chí phấn đấu nữa. Mặt khác, 7B

cũng chưa chắc là sung sướng hoàn toàn, vì sự so sánh vô lý này,

7B ngỡ rằng mình tài giỏi quá mức, dần dà có thể trở thành người

tự tôn, tự mãn không cố gắng vươn lên. Kết quả là cả hai đều sẽ

kém thành công hơn khi trưởng thành.

Ngược lại, trong tinh thần cùng thắng, 3A lên điểm hay xuống điểm

không ảnh hưởng đến phần thưởng của 7B, cho nên 7B mới

không ngại ngùng giúp 3A. 3A sẽ học hỏi tốt hơn, phấn khởi để cố

gắng hơn, 7B sẽ không hoang tưởng về sự “vĩ đại” của mình nên

vẫn tiếp tục cố gắng. Kết quả là cả hai cùng tiến bộ, cũng có nghĩa

là cùng thắng.

Hành xử cùng thắng là cùng nhau đạt tiêu chí chung, hoặc chỉ cố

gắng đạt mục tiêu của mình, không so đo tính toán hay ganh tỵ với

thành công của người khác, cho nên môi trường làm việc sẽ không

có tố cáo lẫn nhau mà chỉ là cùng nhau cố gắng hoặc từng người

cố gắng riêng mình thôi, chứ không bận rộn ganh tỵ với người

khác.

Hành xử theo tinh thần Thắng-Thua là đạp người ta xuống để mình

ngoi lên, cho nên chúng ta thấy hiện thực xã hội đau lòng là trong

những công ty mà họ thưởng nhân viên qua thi đua thành tích, thì

môi trường làm việc rất là căng thẳng, nhân viên không giúp đỡ

nhau, chỉ toàn là đâm thọc và tố cáo lẫn nhau thôi.

Chính vì thế sự xếp hạng thi đua, theo tinh thần Thắng-Thua, sẽ

khiến cho tập thể mất đoàn kết, chia rẽ, và tập thể đó sẽ đi xuống.

Khi mình ở trong một tập thể đi xuống thì mình có đang lên cũng sẽ

bị tập thể đó kéo xuống theo.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #5 Trang 56

Muốn có Win-Win thì phải có quyền lợi khác nhau để bổ sung và

hợp tác. Khi 2 người có quyền lợi giống nhau thì cách duy nhất là

đối đầu, giành giật hoăc chia chác, và nếu chia không đều thì cũng

xung đột. Ví dụ: nếu chúng ta có một giỏ đào, 4 trái chín mọng thì

mềm, ngọt và thơm, 4 trái vừa chín thì giòn, chua và ít thơm hơn.

Nếu cả hai chị em đều thích trái chín mọng mà thôi, thì mỗi người

chỉ được 2 trái, 4 trái chín tới vứt đi. Nhưng nếu người chị thích trái

chín mọng, người em thích trái chín tới, thì mỗi người được 4 trái.

Rõ ràng là trường hợp sau có lợi hơn trường hợp trước nhiều

Muốn có quyền lợi khác nhau thì phải suy nghĩ khác nhau. Muốn

có suy nghĩ khác nhau thì phải có môi trường Dân Chủ.

Trong hệ thống Vua-Tôi, người ta suy nghĩ một chiều, vua bảo suy

nghĩ ra sao thì tôi phải suy nghĩ như vậy. Nho giáo ra đời là để

phục vụ cho nền phong kiến của người Hán, và dần dần lan ra

khắp châu Á. Nho giáo ràng buộc người ta từ trong tư tưởng, suy

nghĩ khác với vua là tạo phản, chứ đừng nói tới hành động khác ý

vua. Trong hệ thống Vua-Tôi độc tài, lẽ phải nằm trong tay người

mạnh, người trên, người giàu, người quyền thế, nên mới có câu

“con ong, cái kiến khó kêu Trời vì ngắn cổ”, người nghèo, yếu, thấp

kém thì bị đàn áp, chà đạp.

Còn trong hệ thống Dân Chủ, người ta văn minh hơn, tiến hoá hơn,

người ta hiểu và tôn trọng lẽ phải. Họ tôn trọng nhân quyền căn

bản đó là suy nghĩ độc lập của từng cá nhân. Mỗi người có quyền

suy nghĩ và có quan điểm khác biệt, theo nhiều chiều và nhiều hệ

tư tưởng khác nhau.

Như vậy, trong xã hội có nhiều luồng tư tưởng, có nhiều quan điểm

khác nhau, nên khi cần giải quyết vần đề gì, họ có thể chọn luồng

suy nghĩ nào hợp lý nhất để giải quyết vấn đề đó. Ngược lại, trong

hệ thống mang tính Vua-Tôi độc tài, trong xã hội chỉ có một luồng

tư tưởng, phải suy nghĩ, phát biểu và hành động theo lề phải, thì

đến khi gặp vấn đề, họ không có lựa chọn nào tốt hơn là dùng

luồng tư tưởng và quan điểm duy nhất đó mà thôi. Do đó, kết quả

trong Vua-Tôi không thể tốt đẹp bằng kết quả trong Dân Chủ được.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #5 Trang 57

Trong hệ thống Vua-Tôi, suy nghĩ khác biệt, quan điểm đối lập là

nguồn gốc của xung đột, mâu thuẫn. Khi vua thấy tôi suy nghĩ khác

đi, Vua sợ hãi là tôi sẽ tạo phản, Vua sẽ trừng phạt. Đến khi Vua

suy yếu, thì tôi lật đổ vua để xây dựng một triều đại mới. Nhưng

triều đại mới này cũng vẫn là hệ thống Vua-Tôi, họ lại tiếp tục suy

nghĩ một chiều và trừng phạt suy nghĩ trái chiều. Do đó, mọi triều

đại đều là ban đầu hùng mạnh, dần dần suy yếu, rồi bị lật đổ, triều

đại khác lên, lại tiếp tục ban đầu hùng mạnh, sau đó suy tàn . . . Sự

vô lý này kéo dài đến cả hơn một ngàn năm, cho đến khi con

người văn minh và tiến hoá hơn, họ mới dần dần thấy được sự vô

lý này và chuyển sang một hệ thống mới đó là hệ thống Dân Chủ.

Khi tổng thống đầu tiên của Mỹ, ông Washington, rời bỏ quyền lực

tống thổng và giao lại cho người kế nhiệm, thì ông Vua ở Anh Quốc

nói rằng “Hắn ta điên rồi. Hắn sẽ phải trả giá cho sự ngu ngốc của

mình”. Vua Anh thốt lên như vậy vì ông ta vẫn còn bị bó hẹp trong

tư tưởng chậm tiến Vua-Tôi, vì trong cái khuôn khổ này, mất quyền

lực là mất tất cả, tiền bạc, tài sản, địa vị, mất đất dung thân, thậm

chí mất mạng. Vì vậy, vua không còn cách nào khác hơn là khư

khư giữ lấy quyền lực bằng mọi giá.

Ngược lại, trong hệ thống Dân Chủ, suy nghĩ khác biệt, quan điểm

đối lập là nguồn gốc của sáng tạo đột phá. Vì con người ta văn

minh và tiến hoá hơn, họ hiểu rõ bản chất của sự việc hơn: đó là

trong xã hội, có nhiều luồng suy nghĩ khác nhau, có nhiều quan

điểm và lập luận khác nhau là cơ hội để có sự chọn lựa. Họ sẽ

chọn luồng suy nghĩ hợp lý nhất để giải quyết từng vấn đề. Vì vậy,

xã hội Dân Chủ khuyến khích sự hiện diện của nhiều tư tưởng

khác nhau, vì càng có nhiều thì lựa chọn càng dễ dàng hơn. Trong

xã hội Dân Chủ, người dân suy nghĩ độc lập, và chính phủ có

nhiều lựa chọn.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #5 Trang 58

Ví dụ: Có hai người chia nhau chai nước. Nếu theo lối Vua-Tôi độc

tài, hai người bị buộc phải suy nghĩ theo một lề lối mà thôi, cho nên

cả hai cùng thấy “quyền lợi” chỉ có nghĩa là nước để uống. Cả hai

sẽ chia đôi phần nước, chia không đều thì sẽ xung đột, và vứt cái

vỏ chai.

Nếu theo Dân Chủ, hai người không bị ràng buộc tư tưởng, họ sẽ

suy nghĩ khác nhau. Người A thì thấy “quyền lợi” là nước để uống,

nhưng Người B thì thấy “quyền lợi” chai để tái chế. Hai người này

không cần phải chia chác, cũng không cần phải tranh đoạt vì đối

với A, chai là đồ bỏ, B lấy chai không ảnh hưởng gì đến quyền lợi

của A. Ngược lại, với B, nước không quan trọng, A lấy nước, B

không quan tâm.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #5 Trang 59

Chúng ta thường thấy là trẻ em Việt Nam, nếu không làm gì sai thì

không bị la mắng nhưng cũng chẳng được khen thưởng. Khi làm

việc sai, hễ sai là bị la rầy ngay, dù là việc rất nhỏ. Đó là chưa kể

đến việc là khi Cha mẹ bực bội điều gì thì đổ hết lên đầu con, la rầy

những chuyện mà ngày thường khi không bực bội, cha mẹ không

hề la rầy. Ngược lại, trong những gia đình trung lưu có trình độ Tây

phương thì cha mẹ luôn luôn khen tặng khi con không làm lỗi, và

không la mắng chỉ phân tích những lỗi thường xuyên thôi, lỗi lâu

lâu một lần thì họ bỏ qua.

Trong câu chuyện này, có 2 bé, một bé lớn lên trong môi trường

Vua-Tôi độc tài của Việt Nam, biểu diễn bằng đường màu đỏ (tạm

gọi là bé Việt) và một bé lớn trong môi trường Dân Chủ của Tây

phương, biểu diễn bằng đường màu xanh (tạm gọi là bé Tây).

Đường màu đen ở giữa là biểu diễn của tinh thần bình thường,

không vui, không buồn, khi vui thì tinh thần ở trên đường màu đen,

khi buồn thì tinh thần ở dưới đường màu đen.

BIỂU ĐỒ TINH THẦN

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #5 Trang 60

Phần đường ngang màu xanh nằm trùng trên đường màu đen

nghĩa là bé Tây cũng thường xuyên đi học đúng giờ, cha mẹ Tây,

khen ngợi “con giỏi quá, con không đi trể, con đi đúng giờ” cho nên

bé vui, tinh thần bé phấn chấn, vì vậy đường biễu diễn tình cảm

màu xanh lúc này thì cao hẳn lên trên đường đen. Lâu lâu, bé Tây

cũng đi trễ như bé Việt nhưng cha mẹ Tây không la rầy lỗi lâu lâu

một lần, họ chỉ nhắc nhở nhẹ nhàng. Khi được nhắc nhở nhưng

không khen tặng thì bé Tây không buồn, nhưng cũng không vui,

tinh thần bình thường, cho nên đường biểu diễn tình cảm màu

xanh, có vài chỗ thấp xuống trùng với đường đen, ý là tinh thần bé

Tây lúc này bình thường.

Nếu chúng ta so sánh đường xanh và đường đỏ, chúng ta sẽ thấy

đường xanh luôn luôn ở vị trí cao hơn đường đỏ. Tức là tinh thần

của bé Tây luôn luôn cao hơn tinh thần của bé Việt trong mọi

trường hợp, dù là đi học đúng giờ hay đi trễ. Khi đi học đúng giờ,

bé Tây được khen, tinh thần lên cao, bé Việt không được gì hết

tinh thần bình thường. Lâu lâu đi trễ, bé Tây không bị la rầy, tinh

thần bình thường, bé Việt bị la rầy, tinh thần xuống thấp.

Khi đọc tới đây có ai cảm thấy xót xa cho tuổi thơ của chính mình

và của con mình không? Tôi là đã lớn lên như vậy, và tôi đã chứng

kiến bao nhiêu trẻ em cùng lứa, những thế hệ đi trước và đi sau

mình ở Việt Nam cũng lớn lên như vậy đó. Chúng ta là nạn nhân

của lối giáo dục đã quá kém cỏi và chậm tiến. Chúng ta lớn lên

trong chê bai, trách móc, la rầy, đánh đập… ít hoặc nhiều. Tuổi thơ

của chúng ta đầy nước mắt trong khi những đứa trẻ Tây phương

lớn lên trong tuổi thơ đầy tiếng cười.

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #5 Trang 61

Giữa hai cách hành xử: một là chê phạt lỗi lầm, không nói gì khi

không làm lỗi hoặc làm tốt, hai là khen khi không làm lỗi, thưởng

khi làm tốt, thì kết quả ngắn hạn đều giống nhau. Đứa trẻ Việt sợ bị

chê phạt vì đi trễ nên sẽ cố gắng đi học đúng giờ thường xuyên.

Đứa trẻ Tây vì muốn được khen thuởng cũng cố gắng đi học đúng

giờ thường xuyên. Song, kết quả dài hạn sẽ ngược hẳn nhau.

Đứa trẻ Việt thường xuyên bị chê phạt sẽ có xu hướng hành động

vì sợ hãi trở nên nhút nhát, e dè, không dám chấp nhận rủi ro, sợ

khó khăn, ngại va chạm, sợ trách nhiệm còn đứa trẻ Tây, thường

xuyên được khen thưởng sẽ có xu hướng hành động vì muốn có

kết quả, can đảm, dám chấp nhận rủi ro, va chạm, đương đầu với

khó khăn và trách nhiệm.

Chúng ta đều biết rằng những việc quan trọng thì thường khó

khăn, nhiều trách nhiệm, nhiều rủi ro, vì vậy khi thành công nó mới

vinh quang. Vậy thì, những đứa trẻ Việt lớn lên trong sợ hãi, ngại

rủi ro, ngại khó khăn, sợ trách nhiệm, chúng có dám đảm nhận việc

quan trọng không? Vậy thì làm sao nhận được sự vinh quang?

Một đứa trẻ thường xuyên bị phạt, ít nhận được lời khen thì sẽ hay

cảm thấy sợ hãi, lo lắng, thiếu tự tin. Khi lớn lên, chúng rất có thể

sẽ sợ đối mặt với khó khăn, sợ trách nhiệm, không dám làm những

việc mà mình cho là khó, gặp thất bại sẽ rất khó để đứng lên…

Điều này cũng giống như một chiến binh chưa ra trận đã nghĩ đến

việc thất bại.

Còn với đứa trẻ hay được khen thì tự tin, không ngại khó, tinh thần

sẵn sàng đối mặt với thử thách và sự tự chủ của nó luôn cao. Tinh

thần này cũng giống như một chiến binh từng trải trận địa, sẵn

sàng xông lên dù đối phương có lớn mạnh đến thế nào. Tinh thần

mạnh mẽ là yếu tố quan trọng nhất của thành công, bởi dù chúng

ta có bao nhiêu kỹ năng, bao nhiêu công cụ, mà chúng ta không có

tinh thần, thì chúng ta không có động lực để sử dụng những công

cụ và kỹ năng đó.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #5 Trang 62

Có thể nói, đứa trẻ lớn lên trong môi trường bạo lực về thể xác hay

tinh thần đều bị ảnh hưởng đến thành công và hạnh phúc trọn đời.

Nếu ai đó cho rằng bạo lực là không chính đáng nhưng vẫn có một

vài trường hợp là ngoại lệ, tức là có một vài trường hợp thì dùng

bạo lực là chính đáng, điều này cũng giống như việc bạn đã đặt

một chân lên con thuyền từ chối bạo lực, chân kia còn với với tiếc

nuối con thuyền bạo lực. Hai chân hai con thuyền thì chẳng bao lâu

sẽ bị bất thăng bằng mà rơi xuống nước.

Bởi vậy, tất cả chúng ta, ai cũng cần phải dứt khoát đặt cả hai chân

lên con thuyền từ chối bạo lực. Từ chối bạo lực trong mọi hoàn

cảnh, mọi vấn đề, mọi lúc, mọi nơi thì phương pháp dạy con Kỷ

Luật Không Nước Mắt mới có cơ hội thành công, và con cái chúng

ta mới có cơ hội phát triển vượt tiềm năng của mình, dân tộc chúng

ta mới có cơ hội vươn lên sánh vai cùng các cường quốc năm

châu.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #5 Trang 63

Hãy thử tưởng tượng một chiếc ao, nước trong veo, nhưng trên

mặt bị phủ đầy bèo. Chúng ta muốn nhìn thấy đáy thì chúng ta ném

một hòn sỏi xuống để bèo dạt ra mà nhìn thấy đáy, nhưng một lát

sau, bèo lại phủ lại. Muốn bèo không bao giờ phủ lại, chúng ta cần

phải liên tục thả những viên sỏi xuống ao, dần dần bèo sẽ không

những không phủ lại mà còn dạt sang bờ và chìm hẳn xuống đáy

để mặt hồ luôn luôn trong suốt.

Bèo phủ mặt ao là biểu tượng cho bạo lực, và những hòn sỏi là

biểu tượng cho lối sống từ chối bạo lực. Như vậy, một vài hòn sỏi

là cái cách mà chúng ta sử dụng phương pháp Kỷ Luật Không

Nước Mắt ở nơi này nhưng lại không dùng nơi khác, dùng trường

hợp nhưng lại không dùng trường hợp khác, dùng hoàn cảnh này,

nhưng lại không dùng hoàn cảnh khác. Mặt khác, những hòn sỏi

được ném liên tục xuống ao chính là biểu tượng lối sống –Từ chối

bạo lực trong mọi mặt của cuộc sống, mọi lúc, mọi nơi, mọi tình

huống, với mọi người và mọi vật.

Song, thay đổi lối sống là điều không dễ dàng. Nếu như chúng ta

không cam kết thì chúng ta dễ dàng rơi vào thói quen cũ. Cam kết

nghĩa là dù gặp khó khăn, cản trở cách mấy cũng vẫn giữ lời cam

kết, dù mệt mỏi chán chường đến đâu cũng không bỏ cuộc. Khi

chúng ta không bỏ cuộc thì thành công chỉ là vấn đề thời gian thôi,

sớm hay muộn thôi.

CAM KẾT TỪ CHỐI BẠO LỰC

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #5 Trang 64

Bạn hãy nghĩ xem, đời sống hôn nhân khó hơn đời sống độc thân

nhưng hằng bao thế hệ con người đã đi vào hôn nhân và hưởng

được vị ngọt của hôn nhân là vì sao? Vì khi bước chân vào hôn

nhân, chúng ta đã cam kết rất nhiều. Sáu tầng cam kết, đó là:

1. Cam kết với nhau, khi tỏ tình “anh yêu em, em yêu anh”

2. Cam kết với cha mẹ đôi bên trong đám hỏi

3. Cam kết với họ hàng, bạn bè trong đám cưới

4. Cam kết với chính quyền khi làm giấy hôn thú

5. Cam kết với tôn giáo, khi làm đám cưới ở Nhà Thờ hoặc Chùa

…

6. Cam kết với bản thân “Anh nguyện yêu em suốt đời” hoặc “Em

sẽ chờ anh mãi mãi”

Rõ ràng là sáu tầng cam kết này nó giúp cho người ta rất “ngại” bỏ

cuộc, và vì vậy họ mới vượt qua được những khó khăn ban đầu

khi mới bước chân vào hôn nhân và lối sống mới của gia đình.

Nếu bạn đồng ý với quan điểm này thì khi đọc đến đây hãy dành

một phút cam kết, vì cam kết sẽ giúp bạn vượt qua khó khăn ban

đầu của lối sống mới (từ chối bạo lực) và hưởng được vị ngọt của

nó sau này.

Nếu bạn không cam kết thì không ai có quyền ép buộc bạn cam

kết, hoặc nếu bạn cam kết nhưng không giữ lời, thì cũng chẳng có

ai có quyền soi xét việc cá nhân của bạn để mà chê bai. Song,

chúng ta có thể nói dối với cả thế gian này, nhưng không thể nói

dối với chính mình. Vì vậy, lời cam kết với bản thân mới là lời cam

kết mạnh mẽ và lâu bền nhất.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #5 Trang 65

Tuy nhiên, không nên cam kết khi bạn chưa sẵn sàng hoặc không

đủ khả năng giữ lời. Khi sẵn sàng, bạn hãy dành một phút, nhắm

mắt lại, để tay phải lên ngực trái cam kết với chính mình và nói:

“Tôi, (tên là) xin cam kết từ chối bạo lực. Tôi xin cam kết theo đuổi

triết lý và lối sống từ chối bạo lực. Tôi cam kết không sử dụng bạo

lực để ép buộc người khác và không sợ hãi bạo lực mà làm bậy.

Tôi xin cam kết tạo môi trường ôn hoà hạnh phúc cho con và gia

đình tôi. Tôi xin cam kết không bao giờ bỏ cuộc”.

Khi mở mắt ra, hãy dành thêm một phúc để chúc mừng chính mình

vì bạn vừa mới đặt bước chân đầu tiên trên con đường từ chối bạo

lực, và bạn vừa tham gia vào hành trình xây dựng một thế giới ôn

hoà không bạo lực cùng với hàng trăm ngàn người Việt Nam và

hàng triệu người trên thế giới. Họ đã thành công, chắc chắn bạn

cũng sẽ thành công. Xin trân trọng ca ngợi và chúc mừng sự dũng

cảm và lòng cam kết của bạn.

- HẾT-

https://www.facebook.com/tranthiailien.official/

Hãy luôn cập nhật những kiến thức mới nhất bằng
cách thường xuyên truy cập trang web Bạn Của Bé

hoặc tham gia các khóa học của Trần Thị Ái Liên
trên đây.

TÌM HIỂU NGAY >>>

http://bancuabe.com/
https://www.facebook.com/tranthiailien.official/

SÁCH
KHÔNG TÊN

QUY TẮC THƯỞNG & PHẠT

Cuốn số 2

Th.s Trần Thị Ái Liên
www.TranThiAiLien.vn

www.BanCuaBe.org

Bản quyền thuộc về

http://www.tranthiailien.vn/
http://www.bancuabe.org/

CHƢƠNG #1:

Quy tắc thƣởng phạt đầu tiên

CHƢƠNG #2:

Quy tắc thƣởng phạt thứ 2

CHƢƠNG #3:

Quy tắc thƣởng phạt thứ 3

CHƢƠNG #4:

Quy tắc thƣởng phạt thứ 4

CHƢƠNG #5:

Quy tắc thƣởng phạt thứ 5

CHƢƠNG #6:

Quy tắc thƣởng phạt thứ 6

CHƢƠNG #7:

Quy tắc thƣởng phạt thứ 7

CHƢƠNG #8:

Quy tắc thƣởng phạt thứ 8

3

CHƢƠNG TRÌNH KỶ LUẬT KHÔNG NƢỚC MẮT RA ĐỜI NHƢ

THẾ NÀO?

Chương trình Kỷ Luật Không Nước Mắt (KLKNM) ra đời vào cuối

năm 2011 tại Sài Gòn, bắt đầu ở Hà Nội vào năm 2012, và “bùng

nổ” vào năm 2013, 2014, 2015. Cho đến cuối năm 2015, KLKNM

đã hân hạnh phục vụ hơn 50,000 phụ huynh off-line (ngay tại hội

trường) và hơn 500,000 phụ huynh online (youtube, kyna.vn,

alada.vn, edumall.vn)

Năm 2013, truyền thông chính thống gọi KLKNM là “cơn sốt” của

xã hội Việt Nam, hoặc là “luồng gió mới” trong tư duy và nhận thức

của cha mẹ. Bản thân tôi thì thường xuyên được mời lên sóng

truyền hình và truyền thanh, cũng như báo giấy, báo mạng và tạp

chí, và ngay cả trên trang nhà của Nguyên thủ tướng Nguyễn Tấn

Dũng (http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-

nen-khac-thuong.html)

Càng nghĩ tôi càng không hiểu được vì sao KLKNM lại đạt được

thành công đến như vậy? Tôi đâu có tài giỏi gì đâu, tôi chỉ có thể lý

giải như vầy: có lẽ là vì tôi có tấm lòng muốn phục vụ một cách

thành tâm nên Ông Bà Tổ Tiên đã mượn miệng của tôi để truyền

đạt và dạy dỗ con cháu.

Tôi theo gia đình sang Mỹ định cư theo diện HO năm 1990. Khi lên

máy bay và nhìn xuống đất để thấy quê hương lần cuối cùng, lòng

tôi xao xuyến không tả được. Thời đó, ai ra đi cũng ngỡ rằng

không bao giờ có thể trở lại được, nên lúc phi công nói “chúng ta

đang sắp bay ra khỏi không phận Việt Nam” nỗi mất mát trong lòng

tôi sao mà bao la và choáng ngợp.

 4

http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Lời nói đầu Trang 5

Tôi đã hứa với lòng là tôi sẽ trở lại “Phải có cách trở về được, tôi

sẽ tìm mọi cách để trở về và giúp đỡ những người Việt dù không

biết không quen”. Tôi viết những dòng nhật ký này khi máy bay

đang dần dần rời xa không phận của quê hương. Quyển nhật ký

này bây giờ còn nằm trong két sắt chống cháy ở nhà Ba Mạ tôi.

Lúc tôi về Việt Nam lần đầu tiên năm 2002, tôi đi tour từ Bắc chí

Nam, nhưng cũng chẳng biết phải làm gì. Năm 2004, tôi may mắn

được gặp Bác sĩ Quỳnh Kiều, người sáng lập tổ chức Project

Vietnam, thuộc Viện Hàn Lâm Nhi Khoa Hoa Kỳ. Tôi theo đoàn của

Bs Quỳnh Kiều về Lạng sơn, họ mổ hàm ếch cho trẻ em, khám

bệnh cho người địa phương và mổ mắt cườm cho người già. Năm

2007, tôi đến 15 bệnh viện đa khoa khác nhau ở Việt Nam, ở mỗi

nơi, tôi làm việc khoảng 1 đến 2 tuần, để giúp chương trình “Hơi

thở cho sơ sinh” của Bs Quỳnh Kiều. Tôi nhận ra một điều là hầu

hết cha mẹ Việt Nam rất thương con nhưng vì họ không có thông

tin và kỹ năng cho nên họ vô tình làm tổn hại con họ về mặt thể

chất cũng như tinh thần.

Vì vậy, khi tôi về lại Việt Nam năm 2009, tôi quyết định thành lập

công ty Bạn Của Bé với sứ mệnh là hỗ trợ cha mẹ Việt Nam trong

cách quá trình nuôi dạy con cái bằng thông tin khoa học. Lúc đó,

tôi không nghĩ là tôi có đủ tư cách để làm người đứng trên sân

khấu chia sẻ thông tin và kỹ năng dạy con vì tôi không có bằng tâm

lý, không có bằng nhi khoa, và cũng chưa từng có con. Tôi chỉ có

bằng cử nhân Chính Trị Học, cử nhân Quản Trị Kinh Doanh và

Thạc sỹ Chính Sách Công. Do đó, tôi chỉ làm việc là mời phụ

huynh đến khán phòng để nghe chuyên gia trình bày.

Thời kỳ đầu, tôi chỉ mời Bác sỹ từ Mỹ về, nhưng tôi nhận ra rằng,

làm như vậy thì quá tốn kém và mỗi năm chỉ có thể làm 1 lần, như

vậy thì sức lan toả sẽ rất thấp, số người nghe được thông tin rất ít.

Tôi quyết định mời chuyên gia Việt Nam. Song, lúc đó ở Việt Nam

khái niệm học cách dạy con không có trong nhận thức của người

ta thì làm sao mà có chuyên gia. Tôi chỉ có thể mời những người

làm trong ngành đào tạo nhưng họ tự hào rằng họ đã thành công

trong cách dạy con của họ. Họ đến chia sẻ cách họ đã dạy con

mình.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Lời nói đầu Trang 6

Điều này rất nguy hại là vì cách dạy con theo kinh nghiệm thì nó

đúng với con họ, đâu có nghĩa là nó sẽ đúng với con người khác,

vì con họ và con người khác sẽ rất khác nhau về di truyền, về

truyền thống gia đình, hàng xóm, họ hàng . . . Vì vậy, lúc đó mình

đã rất ngại ngùng nhưng không có cách nào khác hơn.

Điều gì đã đưa đẩy tôi trở thành “diễn giả”? Hôm đó, có một diễn

giả gọi mình xin lỗi không đến được chương trình dù chỉ còn 2

ngày nữa thì chương trình sẽ diễn ra. Mình vội vàng gọi xin lỗi phụ

huynh. Lần sau, cũng anh này, lại xin lỗi không đến được trong khi

chỉ còn 2 tiếng đồng hồ nữa thôi. Mình chỉ còn cách là phải đứng

trước cửa chờ phụ huynh đến xin lỗi và đề nghị họ nghe mình nói

“bù”. Mình “chém gió đại” cách chơi đùa để giúp con phát triển não

và tư duy.

Nói xong, tôi rất lo lắng và không ngớt xin lỗi phụ huynh về sự vụng

về và thiếu chuyên nghiệp của mình. Không ngờ, phụ huynh lại nói

“tôi chưa bao giờ nghe ai nói hay như cô”, người khác lại nói “thôi,

lần sau cô đừng mời ai hết, cô nói nữa đi”. Tôi quá ngỡ ngàng,

chưa biết phải nói sao, một phụ huynh khác lại nói “lần sau, cô nói

cách làm sao dạy con mà không cần phải đánh đi”. Thế là, chương

trình KỶ LUẬT KHÔNG NƯỚC MẮT (KLKNM) ra đời.

Lần đầu tiên làm chương trình KLKNM, tôi chỉ trông đợi có 20

người đến nghe thôi vì tất cả những chương trình trước đây, khó

khăn lắm mới mời được vài phụ huynh. Lần này, tôi nghĩ là vì họ

đề nghị thì có lẽ sẽ nhiều người đến nên tôi chuẩn bị phòng đủ cho

20 người. Thế mà, có đến 62 phụ huynh đến hôm đó. Họ vỗ tay

không ngớt, và từ đó KLKNM “bùng nổ” cho đến bây giờ.

TẠI SAO QUYỂN SÁCH NÀY MANG TÊN “SÁCH KHÔNG

TÊN”?

Đỉnh điểm của “cơn sốt KLKNM” là vào năm 2013, 2014. Lúc đó,

mỗi ngày tôi trình bày KLKNM 3 ca, 9h sáng, 14h chiều, và 18h tối,

mỗi ca có khoảng từ 300 – 500 phụ huynh, có khi lên đến 800 phụ

huynh, suốt tuần, từ thứ 2 đến thứ 5, và thứ Bảy & Chủ nhật thì có

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Lời nói đầu Trang 7

khi làm chương trình chuyên sâu CHA MẸ AM HIỂU, CHA MẸ

HỒN NHIÊN & CHA MẸ ĐỒNG HÀNH. Tôi chỉ được nghỉ ngày thứ

6, nhưng ngày này, tôi lại phải đi quay truyền hình, trả lời phỏng

vấn báo chí. Kết quả của quá trình làm việc vô độ này là tôi bị suy

kiệt hoàn toàn về sức khoẻ lẫn tinh thần vào cuối năm 2013.

Ngay thời điểm này, có đến 9 nhà xuất bản liên hệ tôi vì họ muốn

phát hành quyển sách KỶ LUẬT KHÔNG NƯỚC MẮT, một đề tài

đang rất “hot”. Hình như là cái tên KLKNM này có sức hấp dẫn rất

kỳ lạ. Nhưng thành thật mà nói là tôi không đủ tự tin để viết, tôi

càng không đủ thời gian và sức lực để làm. Thế là, quyển sách

mang tên “Kỷ Luật Không Nước Mắt” cũng ra đời ngay đỉnh điểm

của cao trào, và nó được phụ huynh săn lùng . . . Tiếc thay, nó

không phải là KLKNM thật của Trần Thị Ái Liên, mà nó là của một

tác giả không tên tuổi nào đó, trơ trẽn ăn cắp tên “Kỷ Luật Không

Nước Mắt” của tôi để lợi dụng cơ hội mà trục lợi

Phụ huynh đồn nhau về giá trị của hội thảo KLKNM, và họ bị nhầm

quyển sách cùng tên đó có cùng tác giả, rất tiếc tác giả không là

một, nội dung lại càng khác xa. Tôi không truy cứu việc vi phạm

bản quyền thiếu tự trọng này, và tôi cũng chẳng cần tranh đoạt cái

tên KLKNM để mà làm gì. Cái quan trọng là cái nội dung bên trong

có mang lại ích lợi cho người đọc hay không thôi.

Vì vậy, tôi quyết định, nếu đã có người “ăn cắp” cái tên KỶ LUẬT

KHÔNG NƯỚC MẮT rồi, thì quyển sách của tôi trở thành SÁCH

KHÔNG TÊN. Rất đơn giản và dễ nhớ.

TẠI SAO TÔI TÂM HUYẾT VIỆC CHIA SẺ THÔNG TIN DẠY

CON?

Sự thật thì tôi chẳng bao giờ nghĩ rằng tôi đủ tư cách để đứng trên

sân khấu mà chia sẻ thông tin về cách con, nhưng sự việc đã đưa

đẩy, một sự ngẫu nhiên mầu nhiệm đã biến tôi thành “diễn giả”.

Có lẽ tôi cần phải viết câu chuyện của mình để bạn biết tôi là ai và

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Lời nói đầu Trang 8

tôi có xứng đáng để bạn dành thời gian đọc những gì tôi viết hay

không?

Tôi sinh ra tại bệnh viện Từ Dũ năm 1971, và tôi là con út trong gia

đình 7 con, rất nghèo. Thời đó, Ba tôi là Thiếu tá cảnh sát của chế

độ Việt Nam Cộng Hoà, nhưng vì ông không ăn hối lộ, và ông phải

nuôi một vợ, bảy con, cha mẹ già và các anh chị em. Cùng thời với

Ba tôi, ai cũng vậy, mỗi gia đình có bảy tám con, mỗi mái nhà có ba

bốn thế hệ ở cùng nhau. Các em Ba tôi, có chồng vợ con cái cũng

không dọn ra riêng, họ cũng đóng góp tiền lương, nhưng phần

chính vẫn là từ Ba tôi vì ông là anh cả.

Theo lời kể của chị cả tôi, ngày đó, chị và Mẹ tôi phải đi chợ từ lúc

người ta vừa mới mở hàng buổi sáng hoặc ngay khi người ta sắp

dọn buổi chiều để mặc cả được giá rẻ nhất. Bữa ăn hầu như chỉ

toàn là tôm rí, cá cơm, rau lí nhí. Chị tôi hay than là lặt đầu tôm nhỏ

rí “khổ gần chết”.

Mạ tôi là con nhà rất giàu ở Huế, nhà bà ngoại tôi. Mạ tôi kể ngày

xưa, mỗi đứa con của Bà Ngoại tôi có một vú nuôi riêng, căn nhà ở

mặt đường Mai Thúc Loan, to đến mức người làm phải đạp xe đi

đóng/mở cửa hằng ngày, đứng đầu này kêu đầu kia không nghe.

Nhưng gia đình Ba tôi thì rất nghèo, họ chỉ được cái là rất nổi tiếng

về nề nếp và gia giáo, cho nên Bà ngoại tôi mới nhận lời mai mối

để gả con gái. Ba Mạ tôi cưới nhau là do mai mối chứ không hề

hẹn hò gì trước cả, thế nhưng họ hạnh phúc với nhau cho tới bây

giờ, đã gần 60 năm. Hai người rất khắc khẩu, rất ngược tính tình,

nhưng họ biết cách, nhường nhịn, giữ gìn để tạo cho các con một

mái gia đình tạm gọi là êm ấm.

Từ nhỏ đến lớn tôi chưa từng thấy Ba Mạ tôi lớn tiếng với nhau.

Đến độ mà hồi đó, tôi đã từng yêu một anh chàng tên là Hà Duy

Quyết Chí, và hai chúng tôi thường gây gổ với nhau. Chí yêu và lo

lắng cho tôi nhiều lắm, nhưng lúc đó tôi đòi “bỏ” Chí vì lý do là hai

đứa gây nhau nhiều quá làm sao sống với nhau trọn đời được,

“Chí thấy không, Ba Mạ Liên có bao giờ gây nhau đâu, sao Chí gây

với Liên hoài vậy”. Nghĩ lại, tôi thật là trẻ con và bất công cho

chàng. Đương nhiên cuộc tình đó đã kết thúc vì nhiều lý do phức

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Lời nói đầu Trang 9

tạp khác, và sau đó tôi nhiều lần năn nỉ Chí cho tôi cơ hội trở lại,

nhưng không bao giờ được, Chí mãi mãi ở trong phần đặc biệt

nhất của trái tim tôi.

Vài năm sau, tôi nói với chị cả tôi “Sao Ba Mạ chẳng bao giờ cãi

nhau, Thu Châu, Xuân Thịnh, Lan Sơn chẳng bao giờ cãi nhau, mà

Bi với Chí cãi nhau suốt. Bởi vậy Bi nghĩ tụi này bỏ nhau đau khổ

thiệt, nhưng chắc cũng đúng”. Chị cả tôi nói, “Trời đất, Bi không

biết là Ba Mạ cãi nhau sau lưng Bi thôi à. Thu Châu, Xuân Thịnh,

Lan Sơn, ai mà đi cãi nhau trước mặt người khác bao giờ”. Té ra là

vậy! Có lẽ bí quyết của hạnh phúc vợ chồng là họ có cãi nhau đi

chăng nữa, họ vẫn tha thứ và tìm cách chung thuỷ và vui vẻ cùng

nhau.

Điều này là một trong những ví dụ cụ thể để bạn thấy là tôi cũng

như đa số trẻ em Việt Nam trong quá khứ và trong hiện tại, hầu

như không có sự dạy dỗ, tâm sự chia sẻ, tỉ tê của cha mẹ, và điều

đó dẫn đến nhiều hệ lụy đáng tiếc đến nhường nào. Dù đa số cha

mẹ Việt Nam yêu thương và hy sinh cho con nhiều lắm, nhưng họ

không có thông tin khoa học về tâm sinh lý và các giai đoạn phát

triển của trẻ thơ, cho nên, nói một cách nôm na là họ nuôi con gần

giống nuôi gà, chỉ cho ăn, mặc, ngủ, học . . . hết. Không hoặc rất ít

trò chuyện chia sẻ kinh nghiệm sống, hoặc là giải thích những sự

việc xảy ra hằng ngày. Đa số, chỉ la rầy, đánh phạt mà không giúp

cho con hiểu “tận tường” sự việc.

Mạ tôi thường hay nói chuyện với con trong giờ cơm, nhưng rất ít

khi Mạ tôi được ăn cơm với các con. Hoàn cảnh thời đó thật là bi

đát, các bà vợ của tù cải tạo, trước đây từng là tiểu thơ con nhà

giàu, bây giờ bươn chải, buôn thúng bán bưng. Mạ tôi đi bán từ

trước khi các con thức dậy, và về khi chúng đã ngủ rồi. Chỉ có ngày

Tết thì Mạ tôi được ở nhà ăn cơm với các con. Viết đến đây, tôi thể

cầm được nước mắt. Thương Mạ, thương gia đình và thương cho

tuổi thơ của mình biết chừng nào.

Thời đó, các anh chị tôi và tôi bị chú Nhơn đánh và O Út mỉa mai

nhiều lắm. Anh Tín của tôi bị chị Thu đánh cũng rất nhiều. Còn tôi,

thì có lẽ vì hồi nhỏ tôi ngu khờ, dễ bảo như cục bột nên ít bị đánh

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Lời nói đầu Trang 10

đòn. Nhưng tôi lại bị anh chị trêu chọc. Bây giờ, đi bác sỹ tâm lý, tôi

kể cho họ nghe thì họ đánh giá cách trêu chọc hồn nhiên của anh

chị tôi là “abused” tức là xâm hại. Tôi còn nhớ, Chị Lan nằm trùm

mền rồi nói với tôi, “Bi ơi, cái mền này ấm và êm lắm, chui vô đi”.

Tôi chui vào thì chị đánh rắm trong mền rồi trùm tôi lại, không cho

tôi ra. Khi đi Sở thú chơi, mấy anh chị tôi trốn hết, tôi quay lại

không thấy ai, gọi mãi không thấy trả lời, chạy khắp nơi tìm không

thấy, mệt, đói, khát và hoảng loạn, tôi bật khóc, và thế là họ nhảy

ra khỏi chỗ trốn, cười chế nhạo và nói “mày ngu quá nên mới bị

chọc. Ai kêu mày ngu”. Khi khác, mấy anh chị tôi, nắm tay chân tôi

lại rồi cù lét. Tôi cười rồi khóc rồi giãy giụa, nhưng không thoát

được… Tôi về méc Mạ thì Mạ tôi cũng cười rất hồn nhiên và nói

“mấy anh chị thương con mà, chơi cho vui mà.” Có ai thấy như vậy

là vui không? Đây là tra tấn.

Chuyện này là chuyện bình thường thời đó, nhiều trẻ em khác

cũng trải qua, không giống hệt nhưng cũng tương tự. Đa số, khi

còn nhỏ thì họ uất ức, nhưng khi lớn lên họ lại xem đó là chuyện

thường và họ cư xử với con họ như vậy. Anh Tín tôi còn nói “nhờ

tao bị đánh nhiều vậy nên mới nên người và đàng hoàng”. Đáng sợ

thay, rất nhiều người quan niệm như anh Tín của tôi. Nghe xong

câu này, tôi chợt nghĩ “anh Tín sang Mỹ từ năm 18 tuổi, ở Mỹ gần

30 năm mà còn suy nghĩ như vậy thì ở Việt Nam, người ta sẽ như

thế nào”

Đây là lý do, tôi quyết định về Việt Nam để giúp phụ huynh Việt

Nam thay đổi nhận thức. Khi tôi bắt đầu nói ý tưởng này với một

vài người bạn, có người bác sỹ nhi nói với tôi “em có điên không?

Dạy người ta cách dạy con là chửi người ta không biết dạy con, là

nói người ta gia đình vô giáo dục, xúc phạm người ta dữ lắm đó”.

Tôi không hiểu tại sao chị này lại nói như vậy, tôi không thấy có sự

liên hệ logic nào trong cách suy nghĩ này, nhưng rất nhiều người

đồng ý với chị ấy và khuyên tôi “đừng làm, người ta ném đá chết

bây giờ”.

Song, với hiểu biết và tầm nhìn của người học chính sách công, tôi

nhận thấy rất rõ ràng: vấn đề không có thông tin & kỹ năng nuôi

dạy con ở Mỹ và các nước văn minh là vấn đề cá nhân, nhưng ở

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Lời nói đầu Trang 11

Việt Nam, nó là vấn đề xã hội. Vì ở những nước văn minh, thông

tin đầy đủ, nhưng nếu cha mẹ không đọc thì đó là vấn đề cá nhân

của họ, còn ở Việt Nam năm 2009, chính phủ không hề cung cấp

bất kỳ loại thông tin, sách báo, truyền thông nào để hỗ trợ phụ

huynh trong cách nuôi dạy con. Tệ hơn nữa là chính phủ đã tuyên

truyền không nên đánh trẻ em từ rất lâu, nhưng họ chỉ tuyên truyền

suông miệng mà không đưa ra một giải pháp thay thế nào. Điều

này càng làm cho phụ huynh lúng túng, bất lực, thậm chí hoang

mang, và trẻ em thì ngổ ngáo, hư hỏng.

Vì vậy, bất chấp sự cản trở của bạn bè, tôi cương quyết phải theo

đuổi sứ mệnh này. Rất may, “Kỷ luật không nước mắt” được ra đời

một cách tình cờ bởi lời đề nghị của một phụ huynh nhưng nó

được hưởng ứng bởi hàng trăm ngàn phụ huynh, điều này cho

thấy sự thiếu kém về mặt giáo dục cộng đồng trong xã hội chúng

ta, nhưng nhận thức của từng con ngừơi thì vẫn rất đáng khâm

phục.

Tôi cùng các bạn sinh viên xây dựng Bạn Của Bé với slogan “Cùng

cha mẹ, vì bé yêu” với sứ mệnh mang thông tin khoa học đến cho

phụ huynh. Từ khi thành lập đến nay, có hàng trăm ngàn phụ

huynh đã theo dõi KLKNM, nhưng đây chỉ là hạt cát trong cái sa

mạc mênh mông hơn 90 triệu người này. Tôi hiểu rằng con đường

còn dài vô tận, và sự nghiệp xây dựng thế hệ tương lai cho dân tộc

ta và nhân loại toàn thế giới sẽ không bao giờ dừng lại. Cứ mỗi thế

hệ đi qua, chúng ta có trách nhiệm để lại cho thế hệ sau những

điều tốt đẹp. Tôi rất mong có được sự đồng hành của bạn trong

suốt hành trình vô tận, đang được bắt đầu bằng những bước chân

nhỏ bé này.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Lời nói đầu Trang 12

Xin chân thành cảm ơn bạn đã đón đọc quyển eBook đầu tay của

tôi. Chắc chắn sẽ không tránh khỏi những sai sót đáng tiếc, kính

mong bạn tha thứ và thẳng thắn đóng góp ý kiến để tái bản có thể

hoàn chỉnh hơn. Xin chúc bạn có những giây phút đáng nhớ khi

đọc quyển sách vụng về này, và sau đó bạn có những ứng dụng

hữu hiệu để bản thân bạn và gia đình bạn được hạnh phúc hơn,

thư giãn hơn, nhất là các thiên thần nhỏ của bạn sẽ có được cái

tuổi thơ êm đẹp mà chúng ta từng ước ao và các bé xứng đáng

được thụ hưởng.

Trân trọng,

Trần Thị Ái Liên

https://www.facebook.com/tranthiailien.official/

Xin chân thành cảm ơn rất nhiều phụ huynh, bạn bè, đồng nghiệp,

sinh viên, tình nguyện viên, nhân viên, gia đình, đối tác đã trực tiếp

hoặc gián tiếp đóng góp vào sự thành công của “Kỷ luật không

nước mắt”

Trần Thị Ái Liên

13

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #1 Trang 14

Chương #1

Quy tắc thƣởng

phạt đầu tiên:

Hình phạt không

đau, không sợ,

không khó chịu

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #1 Trang 15

Cách dạy con thường gặp của người Việt Nam chúng ta, trong đó

có gia đình tôi là là chúng ta chỉ phạt khi làm sai, và khi làm đúng

thì chúng ta xem đó là chuyện đương nhiên phải làm. Chỉ khi làm

điều gì đó to tát lắm mới được khen hoặc thưởng. Giữa 2 hệ

thống, làm đúng thì coi như là đương nhiên và bình thường, làm

sai thì bị chê phạt và hệ thống làm đúng thì khen thưởng, làm sai

thì không chê phạt chỉ nhắc nhở. Kết quả cũng giống nhau. Nhưng

trong hệ thống đầu, bé sẽ buồn khi làm sai vì bị phạt, nhưng không

vui khi làm đúng vì không có gì cả. Trong hệ thống thứ 2, bé cũng

buồn khi làm sai vì không đuợc thưởng, nhưng rất vui khi làm đúng

vì được thưởng. Kết quả ngắn hạn là trong cả hai hệ thống, bé đều

tránh làm sai, nhưng kết quả dài hạn là hệ thống phạt sẽ làm bé

hành động vì sợ, khi lớn lên sống trong sợ hãi, khó chấp nhận rủi

ro, và khó thành công. Trong hệ thống thưởng bé hành động vì

hạnh phúc, khi lớn lên, bé sẽ hành động táo bạo, dễ thành công

hơn.

Khi còn nhỏ tôi thường bị chị lớn cho nằm sấp, đánh vào mông.

Lúc đó tôi thấy đau nhưng mà thấy mấy đứa nhỏ khác trong xóm bị

rượt và quất túi bụi vô mặt, đầu, mình mẩy . . . nên tôi thấy là tôi

may mắn. Tôi luôn nghĩ là mình có một tuổi thơ tuyệt vời, cho tới

ngày tôi bị trầm cảm thê thảm, mình phải đi bác sỹ tâm lý. Họ nói là

tôi có tuổi thơ bạo lực, tôi cãi lại, thậm chí còn trách người bác sỹ

là “ông không được phép xúc phạm gia đình tôi. Gia đình tôi là gia

đình gia giáo, làm sao có chuyện tôi bị bạo hành”.

Đến khi tôi chứng kiến các cháu mình cũng bị nạt nộ, và nó sợ run

lẩy bẩy, thì lời nói của người bác sỹ tâm lý mới thấm vào lòng tôi

một cách sâu sắc. Đúng là chính tôi, chính tuổi thơ đáng yêu của

tôi đã từng bị bạo hành.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #1 Trang 16

Dạy con kiểu nhiều người Việt tự hào là đúng, trong đó có gia đình

tôi, đúng theo định nghĩa là hình phạt vừa đau vừa sợ vừa khó

chịu. Tôi từng bị quỳ gối, úp mặt vô tường, tát, véo tai, cú đầu, chê

bai, so sánh, la rầy . . . vì lý do chị tôi thương tôi và muốn tôi nên

người. Tất cả những hình phạt đó đều được xem là bình thường

trước đây, nhưng bây giờ được định nghĩa là bạo lực.

Có nhiều người lo lắng là hình phạt không đau, không sợ, không

khó chịu thì bé đâu có nhớ và chừa bỏ thói xấu. Đúng là đau thì

nhớ nhiều hơn, nhưng tác dụng phụ là ảnh hưởng xấu đến tâm lý.

Thật ra có hai cách để nhớ lâu (trong chương trình CHA MẸ HỒN

NHIÊN, chúng ta sẽ nói nhiều hơn về những cách dạy con nhớ bài

dễ dàng) một là ảnh hưởng tình cảm mạnh mẽ, hai là lặp đi lặp lại.

Ảnh hưởng tình cảm mạnh mẽ đâu chỉ là đau nhiều hay sợ nhiều,

cũng có thể là vui nhiều, tự hào nhiều, cảm động mạnh . . . Chúng

ta không quên được những kỷ niệm cay đắng trong cuộc đời cũng

như những giây phút hạnh phúc hay tự hào tuyệt đỉnh.

Vậy thì, thay vì phạt bằng cách đau nhiều, sợ nhiều, thì bé sẽ nhớ

mà tránh sai thì hãy làm sao cho sướng nhiều, thích nhiều thì bé

sẽ nhớ mãi mà cố gắng làm tốt. Vì vậy, khi bé làm sai, đừng nhấn

mạnh lỗi lầm, nhưng khi bé làm đúng hãy nhấn mạnh lời khen,

phần thưởng để khuyến khích bé làm điều tốt.

Chúng ta hay lo sợ con sẽ trở thành người xấu, nhưng sự thật thì

người xấu và người tốt đều giống nhau ở chỗ là họ đều đã từng

làm việc tốt lẫn việc xấu. Sự khác biệt giữa người xấu và người tốt

là tỉ lệ giữa việc tốt/xấu họ đã từng làm mà thôi. Người tốt là người

làm nhiều việc tốt hơn việc xấu, và người xấu thì ngược lai, chứ

làm gì có người nào trên đời này mà chưa bao giờ làm việc gì đó

tốt hoặc xấu.

Hiểu được lý lẽ này thì rõ ràng có hai con đường để giúp con trở

thành người tốt: (1) phạt thật đau để con sợ và làm ít điều xấu,

(2) thưởng thật nhiều để khuyến khích con làm nhiều điều tốt. Cả

hai con đường này đều dẫn đến kết quả là con sẽ thành người làm

nhiều điều tốt hơn điều xấu, tức là người tốt. Song, con đường

phạt đau sẽ làm con đau đớn, trái tim con co lại và ký ức tuổi thơ.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #1 Trang 17

chỉ toàn là đau buồn, con đường thưởng nhiều thì con sung

sướng, trái tim con rộng mở và ký ức tuổi thơ tràn đầy hạnh phúc.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #2 Trang 18

Chương #2

Quy tắc thƣởng

phạt thứ 2:

Với ngƣời lớn thì

có thƣởng và phạt,

nhƣng với trẻ em,

phạt chỉ có nghĩa là

không thƣởng mà

thôi

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #2 Trang 19

Như trên đã nói, hình phạt thì không đau, không sợ, không khó

chịu, chậm chí phạt chỉ có nghĩa là không có thưởng. Vì sao? Vì

khi mình thưởng thường xuyên, bé quen như vậy, đến khi không

có thưởng thì cảm giác thấy thiếu thốn, khó chịu, buồn bã. Sự khó

chịu, buồn bã này cũng có tác dụng như là phạt vậy. Đương nhiên,

chúng ta không thưởng cho hành vi sai trái. Chúng ta chỉ thưởng

cho hành vi đúng và tốt mà thôi, đến khi làm sai/xấu thì không

thưởng thì bé thấy thiếu thốn khó chịu, và nỗi khó chịu này sẽ giúp

bé có động cơ không lập lại hành vi xấu này nữa.

Mục đích cuối cùng của việc dạy con là làm sao con thành người.

Chữ “thành người” mang nhiều ý nghĩa và tuỳ mỗi người sẽ định

nghĩa một cách khác nhau, nhưng nói chung thì thành người có

nghĩa là người biết phân biệt đúng sai, phải trái, biết cân nhắc tình

lý, làm lành tránh ác, biết yêu thương, biết tha thứ, biết cố gắng, có

ý chí vươn lên trong cuộc sống…

Sự thật thì dù mỗi chúng ta có cố gắng cách mấy thì lâu lâu cũng

phạm phải lỗi lầm, lâu lâu cũng yếu mềm và sa ngã, lâu lâu cũng

lười biếng và hư hỏng. Vì sao? Vì chúng ta là người, chúng ta có

phải Thánh đâu mà không bao giờ làm lỗi hay yếu mềm. Do đó, sự

thật là người xấu và người tốt đều giống nhau ở chỗ họ đều làm

điều xấu và điều tốt, sự khác biệt chỉ là tỉ lệ việc tốt và việc xấu họ

làm mà thôi. Người xấu thì đã từng làm cả việc xấu và tốt nhưng

làm việc xấu nhiều hơn. Người tốt cũng có làm đều làm điều xấu

và điều tốt nhưng điều tốt nhiều hơn.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #2 Trang 20

Nếu quý vị đồng ý với lý luận này thì điều mà chúng ta muốn

hướng con mình đến đó làm sao con cố ý làm nhiều việc tốt hơn là

được. Không có nghĩa là con nên cố ý hoặc dễ dàng cho phép

mình làm việc xấu, mà là con hãy cố ý làm việc tốt, nhưng nếu có

lỡ làm việc xấu, thì con được tha thứ.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #3 Trang 21

Chương #3

Quy tắc thƣởng

phạt thứ 3:

Cả nhà, trong đó có

con cháu, phải

cùng nhau làm luật,

chứ không chỉ

riêng ngƣời lớn

mới có quyền ra

luật

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #3 Trang 22

Cả nhà, trong đó có con cháu, phải cùng nhau làm luật, chứ

không chỉ riêng ngƣời lớn mới có quyền ra luật

Như trên đã nói, muốn cho từng thành viên tự chủ thì luật pháp

phải rất nghiêm khắc nhưng rất nhân đạo. Muốn cho bộ luật mang

tính nhân đạo và tạo ra hạnh phúc cho đa số các thành viên thì khi

bạn đưa ra bất cứ luật nào cho gia đình, tập thể, hay quốc gia thì

các thành viên phải có quyền nêu ý kiến, có quyền từ chối những

luật bất công vô lý, được nêu lên nguyện vọng chính đáng của

mình. Luật có trách nhiệm phải thoả mãn nhu cầu chính đáng của

đa số thành viên. Khi đó luật sẽ mang tính nhân đạo, có sức mạnh

và làm cho đời sống của gia đình đó, tập thể đó, quốc gia đó sung

sướng hơn.

Còn ở nơi nào chỉ có một người hay một nhóm nhỏ làm ra luật,

những người khác không được lên tiếng, không được từ chối, bắt

buộc phải khổ sở tuân theo, nếu không tuân theo thì bị áp bức, tù

tội, thì hệ thống đó dù có mang tên gì đi chăng nữa, đó vẫn là hệ

thống mang tính Vua Tôi, độc tài, tàn bạo, và chậm tiến.

Trong gia đình, nếu cha mẹ ông bà nói rằng con phải làm thế này

không được làm thế kia, không được thắc mắc, chỉ có vâng lời răm

rắp, không làm thì đánh đòn, gia đình đó đang hoạt động theo hệ

thống Vua Tôi, và vì vậy trong gia đình đó không có bạo lực không

thể trật tự được vì đây là quy luật của tiến hoá.

Muốn cho con vui vẻ làm theo “luật pháp trong gia đình” tức là

những quy tắc trong gia đình, khi được đưa ra phải có sự thoả

thuận, thương lượng và đồng ý của mọi thành viên trong gia đình -

kể cả con cái.

Cha mẹ có trách nhiệm giải thích, thuyết phục cho đến khi con

đồng ý. Một khi Con đồng ý với mọi hình phạt, phần thưởng khi đó

mới thành quy tắc gia đình. Khi con chưa đồng ý thì chưa thành

quy tắc được. Vì sao? Vì nếu con chưa đồng ý thì cách duy nhất

để con tuân thủ quy tắc đó, đánh để ép buộc hoặc hối lộ để dụ dỗ.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #3 Trang 23

Chúng ta không đánh, ép buộc hay dụ dỗ - hãy thuyết phục. Mục

đích tối thượng của việc dạy con có phải là làm sao cho con nghe

lời hay là làm sao cho con thành người. Khi đánh ép con, con sẽ

nghe lời, nhưng con không thành người mà thành nô lệ. Người tự

chủ biết suy nghĩ và cam đảm hành động theo suy nghĩ của bản

thân, còn nô lệ thì chỉ biết tuân thủ, không suy nghĩ không cân

nhắc.

Nhiều phụ huynh lo lắng “lỡ thuyết phục hoài không được thì sao?”

Đúng là có nhiều trường hợp thuyết phục không được, nhưng đó là

trường hợp thiểu số, quá thiểu năng hay quá thông minh thì khó

thuyết phục. Đa số trẻ em bình thường, khi đã hiểu được quy luật

nhân-quả thì hiểu được lý lẽ, và thuờng đồng ý với điều gì có lợi

cho bản thân của bé.

Trong trường hợp không thuyết phục bằng lý lẽ được thì nếu như

vấn đề không quá nghiêm trọng thì hãy để con làm theo ý con, và

hưởng hậu quả. Sau đó, giải thích thì con sẽ hiểu rõ hơn và khả

năng là sẽ đồng ý. Ví dụ: Cha mẹ đưa ra luật là không được nhảy

từ bàn sang giường, giải thích là vì con sẽ té nhưng con vẫn không

chịu thì cho nhảy luôn. Khi con té và bị bầm đau, cha mẹ hãy giải

thích đây là lý do tại sao đưa ra luật cấm và hỏi “bây giờ con đồng

ý chưa?” Khả năng là con sẽ đồng ý. Nhưng nếu đưa ra luật là

không được cho tay vào ổ điện thì không thể cho con làm luôn

được vì hậu quả giật điện quá nghiêm trọng. Tìm cách giải thích

hoặc cho con sờ điện giật rất nhẹ từ một thiết bị đặc biệt, khi con bị

giật nhẹ thì nói, ổ điện sẽ đau gấp ngàn lần.

Làm sao thuyết phục con hiệu quả?

Trước tiên, chúng ta cần hiểu lý do tại sao người ta không đồng ý?

Trẻ em mà đã hiểu được quy luật nhân-quả, bé hiểu được lý lẽ. Bé

sẽ đồng ý với những gì có lợi cho bản thân, người lớn cũng vậy.

Có một phụ huynh ở Sài gòn hỏi tôi: “Cô nói như vậy là sao? Con

tui, tui nói nó, con ráng học cho con sướng thì nó không học, tới

khi tui nói con học cho Ba vui thì nó học. Thấy hông, nó muốn tui

vui hơn là nó sướng, chứ đâu phải như Cô nói”.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #3 Trang 24

Câu này nghe qua rất có lý, nhưng hãy suy nghĩ lại thực tế cuộc

sống. Tại sao bé không chịu học cho bé “sướng”? Hãy nghĩ xem,

khi trẻ em nghịch phá, nó sướng hay khổ? Bé cảm thấy rất sướng,

cho nên cha mẹ không cần phải khuyên “con ráng nghịch cho

sướng”. Khi bé học, bé cảm thấy khổ nên bé mới không học. Vì

vậy, khi Ba bé nói “con ráng học cho con sướng” bé thấy vô lý vì

trải nghiệm của bé học là khổ mà.

Tại sao bé lại “học cho Ba vui”? Khi Ba vui, Ba dễ chịu, xin gì Ba

cũng đồng ý dễ dàng, khi Ba không vui, Ba khó chịu, Ba gắt gỏng,

la rầy, thậm chí còn đánh đập. Vì vậy, làm cho vui để chính bản

thân bé đỡ khổ hơn. Rõ ràng, lời nói là “học cho Ba vui”, nhưng sự

thật là vì quyền lợi của chính bản thân bé: Ba vui để con đỡ bị Ba

la rầy, đánh mắng.

Người ta thường đồng ý với điều gì có lợi cho mình, nhưng không

phải lúc nào họ cũng thấy và hiểu điều có lợi cho họ. Do đó mình

phải dùng nhiều lý lẽ khác nhau để giúp cho con hiểu được điều

này thật sự có lợi cho con. Người ta thường không đồng ý với

những điều sau đây: điều gì có hại cho bản thân họ, ngược với

quan điểm cá nhân, ngược với hiểu biết có sẵn của họ, ngược với

niềm tin có sẵn, không hiểu được, chưa tiếp cận bao giờ.

Muốn thuyết phục con, cha mẹ cần bỏ thời gian tìm hiểu về tính

cách, sở thích, quan điểm, tình cảm, niềm tin, hệ thống lý luận,

kiến thức, trải nghiệm của con… và hệ thống lý luận của con.

Sau đó, dùng nhiều lý lẽ khác nhau, nhiều dẫn chứng khác

nhau để giúp con hiểu đƣợc rằng luật này có lợi cho con thì

con sẽ đồng ý.

Cháu trai của tôi khi 18 tuổi đến nhà Ông Bà ngoại ở ngày thường

để đi học, cuối tuần thì về nhà Bố Mẹ. Cứ mỗi thứ 2, chàng mang

theo một hộp sữa tươi để uống khi ở nhà Ông Bà. Cứ mỗi lần ai

uống sữa của chàng là vẻ mặt không vui. Gia đình tôi trách là hắn

ích kỷ và hà tiện, nhưng tôi thì không nghĩ như vậy. Khi tôi lân la

tìm hiểu và nói chuyện với cháu thì rõ ràng là không những hắn

không phải hà tiện xấu xa mà còn là người rất thánh thiện.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #3 Trang 25

Lý do: một hộp sữa vừa đủ cho chàng uống 5 ngày, nếu ai uống thì

chàng phải đi mua hộp mới, rồi nó dư ra, rồi phải đổ, và như vậy là

phung phí “sự hy sinh của con bò”. Con bò không cho con bú sữa

mà để cho người uống, đó là sự hy sinh, cho nên chúng ta không

được phung phí. Rõ ràng, sự phán xét của gia đình tôi đúng theo

hệ thống lý luận dựa trên giá trị tiền bạc, vì tiền sữa ở Mỹ rất không

đáng kể. Nhưng lý lẽ của cháu tôi thì đúng vì nó dựa trên hệ thống

lý luận của ý nghĩa và tình cảm, cho nên một hớp sữa thì ít tiền

nhưng sự hy sinh dù là của bò hay người đều là điều rất to tát.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #4 Trang 26

Chương #4

Quy tắc thƣởng

phạt thứ 4:

Luật là cơ sở để

thƣởng phạt. Khi

chƣa có luật thì

chƣa thể

phạt/thƣởng đƣợc

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #4 Trang 27

Luật là cơ sở để thƣởng phạt. Khi chƣa có luật thì chƣa thể

phạt/thƣởng đƣợc

Khi đã thống nhất thì cả gia đình đồng ý một bộ luật, hãy ghi thành

văn bản, ghi lên giấy, rồi dán lên tường, chỗ nào dễ nhìn thấy. Nếu

bé chưa biết viết thì vẽ hình ảnh, biểu tượng để bé dễ hiểu và dễ

nhớ. Sau đó dựa vào luật mà thưởng phạt, không được thưởng

phạt khác với những gì đã thoả thuận và ghi chép lên giấy này.

Chưa có luật thì chưa có cơ sở để thưởng phạt. Cha mẹ không

được tự tiện thưởng hoặc phạt mà không có giải thích và đồng

thuận với con trước đó vì làm như vậy là không tôn trọng đứa trẻ

và hành động này mang tính vua-tôi độc tài và nó đưa ra một thông

điệp là con nên tuân thủ chứ đừng tự chủ.

Khi có đồng thuận rồi thì phải ghi xuống luật đã đồng ý với nhau,

nếu không thì mỗi người nhớ một cách khác nhau. Cần phải giải

thích rõ ràng để cùng hiểu theo một cách, nếu không thì mỗi người

hiểu luật mỗi kiểu khác nhau.

Luật là cơ sở để thưởng phạt nghĩa là nếu luật quy định phạt thì có

thương cách mấy cũng phải phạt, luật quy định thưởng thì có ghét

cách mấy cũng phải thưởng. Không nên thưởng theo tình cảm, vui

thì thưởng nhiều, buồn thì thưởng ít. Thưởng đúng như đã đồng ý

trong quy ước.

Đừng quên một quy tắc vô cùng quan trọng: Nếu đã đồng ý với

hình phạt, mà không giữ đúng quy ước thì, hình phạt sẽ tăng gấp

đôi, gấp ba, và cứ mỗi lần không thực hiện hình phạt thì tiếp tục

tăng lên. Xin nhớ rằng “phạt” trong tinh thần KLKNM chỉ có nghĩa là

“không thưởng” mà thôi nhé.

Có nhiều phụ huynh nói là “mình phạt nó không được xem TV, thấy

nó cũng bình thường” hoặc là “thưởng nó đi công viên mà nó cự

nự không chịu đi”. Đây là kết quả của đưa ra luật lệ mà không thảo

luận với con. Trong trường hợp này, Mẹ cảm nhận đi công viên thì

sung sướng cho nên mới để công viên là phần thưởng, nhưng con

không thấy đi công viên là sướng nên con không quan tâm.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #4 Trang 28

Mọi thứ trên đời này đều có hai mặt và mọi người đều có quan

điểm, niềm tin, tình cảm và cách đánh giá khác nhau. Cùng một

món ăn, người này thấy ngon, người khác thấy dở. Cùng một đồ

vật, người này thấy đẹp, người khác thấy xấu. Cùng một bài hát,

người này thấy hay, người khác thấy chán. Cái gì mình thấy ngon,

hay, thích thì là phần thưởng, nhưng cái gì mình thấy dở, chán,

ghét thì là phạt đối với mình. Người thích đi công viên mà được

đến công viên thì hứng thú, nhưng người ghét công viên mà phải

đến công viên thì là đọa đày. Vì vậy, cha mẹ phải sáng suốt là điều

gì mình thích, nhiều người thích, chưa chắc là con mình thích, và

vì vậy điều này là thưởng cho mình, chưa chắc là thưởng đối với

bé. Hãy thảo luận, cởi mở để tìm ra những phần thưởng hữu hiệu

và hình phạt ý nghĩa thật sự đối với bé.

Cha mẹ cần tôn trọng ý thích của bé vì cho đến bây giờ, khoa học

chưa tìm ra được mối dây thần kinh nào, gen nào, cấu trúc tế bào

não như thế nào quyết định việc người ta thích hay ghét điều gì đó.

Thích hoặc ghét là điều tự nhiên, không thể ép buộc được. Do đó,

không thể phán xét là “sao ai cũng thích mà con không thích? Sao

con lập dị vậy?” Ý thích không có đúng sai, thương ghét, buồn giận

cũng không có đúng sai. Bé có quyền không thích Ông Bà, hoặc

ghét chị, em. Nhưng, không ai có quyền xúc phạm người khác

bằng hành động hay lời nói. Ghét thì được, nhưng vì ghét mà đánh

thì không được, dù thương mà đánh thì cũng không được, ghét

thương thì không sai, nhưng đánh thì sai. Cảm giác ghét thương

của mình không làm hại người khác, nhưng lời nói cay độc và

hành động đánh thì làm người ta đau và tổn thương.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #5 Trang 29

Chương #5

Quy tắc thƣởng

phạt thứ 5:

Một lỗi mới cần họp

để làm luật mới cho

lỗi mới đó

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #5 Trang 30

Một lỗi mới cần họp để làm luật mới cho lỗi mới đó

Nếu bé làm một hành động rất tốt, mình khen bé và bé nói “Mẹ

thưởng con đi” thì chúng ta sẽ trả lời là “con nói đúng, hành động

này rất đáng được thưởng, để xem trong quy ước mình đã đồng ý

phần thưởng cho hành động này là gì nha” Nhưng rất tiếc, hành

động này không có trong quy ước, hãy nói với con “ôi tiếc quá,

chưa có trong quy ước, Mẹ chưa thưởng con được, vậy nếu lần

sau con làm điều này lại con muốn được thưởng gì?” Bé sẽ nói ra

thứ bé muốn, và hãy thương lượng cho đến khi phần thưởng đúng

mực và bé đồng ý. Ghi vào bảng quy ước cho lần sau. Hoặc chúng

ta có thể đưa ra một quy ước là hành động tốt là sẽ được thưởng

ngay lần đầu, và phần thưởng là cái gì rất cụ thể như là đồ chơi trị

giá 20,000VNĐ hay là 2 giờ chơi ở công viên Tao Đàn.

Nếu bé làm một hành động xấu, nhưng không có ghi trong quy ước

thì không thể phạt được. Lúc đó, ngồi xuống ôn tồn giải thích cho

bé hiểu tại sao hành động đó là xấu, hậu quả của nó tai hại như

thế nào, rồi cùng bé thương lượng hình phạt cho hành động đó.

Hình phạt hữu hiệu nhất là hậu quả của việc bé làm. Ví dụ, nếu

chạy thì té, té thì đau. Nếu không ăn cơm thì đói, đói thì cồn cào

khó chịu, mệt lả. Song, đôi khi có những hành động hậu quả sẽ

không thành hiện thực ngay mà dần dà qua năm tháng thì mới

thành, đợi tới lúc đó thì quá muộn, không vãn hồi được nữa.

Trường hợp này thì phải phạt, hình phạt không bao giờ là bạo lực

mà chỉ là mất quyền lợi, ví dụ như không đánh răng không hư răng

ngay, lâu lắm mới hư, vì vậy, hình phạt cho không đánh răng là mất

nửa giờ xem TV trong ngày hoặc không được đi ăn kem cuối tuần.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #6 Trang 31

Chương #6

Quy tắc thƣởng

phạt thứ 6:

Chỉ phạt những lỗi

thƣờng xuyên, lỗi ít

gặp thì bỏ qua hoặc

nhắc nhở nhẹ

nhàng

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #6 Trang 32

Hễ là người thì phải mắc lỗi. Có ai trong chúng ta mà chưa bao giờ

mắc lỗi đâu, do đó, nếu chỉ tập trung vào lỗi thường xuyên, chúng

ta sẽ thấy là số lỗi không nhiều, ngược lại, khi tập trung vào tất cả

lỗi lầm, thì ôi thôi nhiều vô kể. Đụng đâu, trách đó, đụng đâu phạt

đó … cứ mỗi một lỗi nhỏ cũng trách cũng phạt thì bé sẽ bị trách

phạt liên tục suốt ngày. Điều này không những làm bé bị căng

thẳng thì cortisol tiết ra thì bé chậm phát triển, mà nó còn ảnh

hưởng đến sự tin của bé, nó sẽ làm cho tiềm thức của bé tin rằng

mình là người hậu đậu, vụng về, kém cỏi …

Hãy nhớ rằng, khi phạt con vì hành động sai thì cái lợi là giúp con

nhớ mà tránh lỗi lầm lần sau nhưng cái hại là nó gửi con một thông

điệp ngoài ý muốn là “con làm việc xấu, con lại thất bại”, và nếu

thông điệp được nhắc đi nhắc lại quá thường xuyên, nó sẽ làm bé

hình thành quan niệm rất tiêu cực về bản thân, từ “con làm việc

xấu” biến thành “con là người xấu”, dần dà trở thành người thiếu tự

tin, co cụm và rất dễ bị tổn thương. Do đó, chúng ta phải hạn chế

phạt con, hạn chế nói ra những lỗi lầm không đáng kể để tránh ảnh

hưởng tâm lý của con.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #7 Trang 33

Chương #7

Quy tắc thƣởng

phạt thứ 7:

Thƣởng phạt chỉ

nên dựa trên cố

gắng, đừng dựa

trên kết quả

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #7 Trang 34

Chúng ta đều biết rằng, không ai có thể bảo đảm thành công được

vì có rất nhiều nguyên tố bên ngoài ảnh hưởng đến kết quả và

vượt tầm kiểm soát của mình. Ví dụ như nấu cơm là việc rất đơn

giản mà bà nội trợ nào cũng làm mỗi ngày, có ai bảo đảm 100%

chất lượng của cơm không? Không bao giờ. Dù mình có nấu giỏi

cách mấy mà đang nấu tự nhiên có một trái banh bay từ cửa sổ và

đáp xuống ngay nồi cơm của mình thì có giỏi cách mâý cũng tan

hoang. Không những mình không kiểm soát được yếu tố bên

ngoài, mà yếu tố bên trong cũng vậy. Không ai trong chúng ta biết

được khi nào mình sẽ bệnh, tại sao mình vui, vì sao mình buồn,

làm sao không buồn khi bị một điều gì ngoài ý muốn. Và một khi

bệnh hay buồn thì chắc chắn học giỏi bao nhiêu thì kết quả cũng

không tốt bằng không bệnh và không buồn. Nếu như mình đang

nấu cơm, dù mình có khả năng nấu cơm giỏi cách mấy, mà lên cơn

đột quỵ thì nồi cơm cũng để cho cháy khét thôi,

Vì vậy, chúng ta có thể kiểm soát được hành động của mình, chứ

không thể kiểm soát được kết quả. Chúng ta chỉ có thể cố gắng hết

sức mà thôi, và kết quả ra sao cũng hãy vui vẻ và chấp nhận vì “tôi

đã cố gắng hết sức rồi”

Nếu thưởng phạt dựa trên kết quả, thứ nhất là vô lý và bất công vì

80% những nguyên tố ảnh hưởng đến kết quả nằm ngoài sự kiểm

soát của trẻ, thứ hai là nó được một thông điệp cho trẻ là “cố gắng

không quan trọng, kết quả mới quan trọng.” Khi trẻ “bị” suy nghĩ

như vậy thì trẻ sẽ không cố gắng mà tìm mọi cách để có kết quả

nhanh và dễ dàng, như là gian dối, lừa lọc, cướp giật. Khi lớn lên

nó sẽ không từ một thủ đoạn nào, miễn là được kết quả.

Nếu một đứa trẻ mà khả năng tối đa chỉ đạt được điểm 3 thôi, mà

mình treo cái giá là 10 điểm mới được thưởng thì bé chẳng bao giờ

được thưởng. Vậy thì, có hai trường hợp xảy ra, một là bé sẽ chán

nản và bỏ cuộc luôn, hai là bé sẽ dùng mọi thủ đoạn gian dối để

được 10 điểm. Trong trường hợp này, chính cách treo giá cho phần

thưởng vô lý đã vô tình đẩy bé vào con đường thủ đoạn gian dối.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #7 Trang 35

Vì vậy, với người lớn thì thưởng phạt phải dựa trên kết quả và cố

gắng, nhưng với trẻ em có cố gắng là đủ để thưởng rồi, có thêm

kết quả thì thưởng thêm nữa. Nếu có 2 đứa trẻ, một bé đi trễ, và

một bé đi học đúng giờ, chúng ta sẽ thưởng cho bé nào? Câu trả

lời là: thưởng cho cả hai bé. Bé đi trễ là cố gắng đi học, nhưng

không được kết quả đúng giờ, cho nên bé được một phần thưởng

cố gắng. Còn bé đi đúng giờ thì có cố gắng đi học và cũng được

kết quả đúng giờ, nên bé được hai phần thưởng, một phần là

thưởng cho sự cố gắng, và phần kia là thưởng cho kết quả. Như

vậy, bé đi trễ cũng thấy vui và tiếp tục cố gắng đi học, nhưng lại

càng cố gắng để đi đúng giờ để được thêm phần thưởng đúng giờ.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #8 Trang 36

Chương #8

Quy tắc thƣởng

phạt thứ 8:

Dùng cái muốn để

thƣởng phạt trẻ,

không dùng cái cần

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #8 Trang 37

Muốn là gì, cần là gì? Muốn và cần khác nhau ở chỗ nào?

Tiếng Việt của chúng ta rất hay phải không ạ? Chúng ta không có

từ “anh người” hay “chị người”, chúng ta có từ “con người”, rất là

triết lý. Tức là trong mỗi chúng ta có phần “con” và phần “người”.

Con người là động vật tiến hoá nhất trong tất cả các loài, chúng ta

có trí thông minh vượt xa những động vật khác, nhưng xa bao

nhiêu thì chúng ta cũng không thể từ chối rằng chúng ta vẫn là

động vật. Vì vậy, những nhu cầu căn bản để sống còn của động

vật thì không thể vi phạm được vì thiếu những nhu cầu này thì

chúng ta sẽ bệnh rồi chết. Phần “con” đòi hỏi những nhu cầu bản

năng là ăn, uống, ngủ, thở, vệ sinh, ấm, an toàn, và hoạt động,

thiếu một trong những thứ này trước sau gì cũng chết hoặc bệnh

mà chết.

Phần “người” đòi hỏi những nhu cầu tinh thần để được hạnh phúc

và phát triển: đó là được yêu thương, tôn trọng, suy nghĩ độc lập,

tự do phát biểu, quyết định cá nhân, tiếp cận thông tin, giải trí, giao

tiếp, và niềm tin tôn giáo. Thiếu một trong những nhu cầu này,

chúng ta sẽ không chết, nhưng chúng ta cũng không sống, mà

chúng ta chỉ tồn tại, như một “động vật người khoẻ mạnh” chứ

không phải là một người đúng nghĩa.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #8 Trang 38

Danh sách này tạm gọi là những nhu cầu căn bản nhất của một

con người. Hay nói theo ngôn từ văn hoa, thì đây là một phần của

nhân quyền căn bản, đó là bản hiệp ước luật pháp quốc tế đã

được Việt Nam kí kết với Liên Hợp Quốc từ rất lâu. Bất kỳ quốc gia

nào ký kết vào hiệp ước này, nghĩa là họ cam kết tôn trọng nhân

quyền căn bản của tất cả và mỗi một người dân sống trên lãnh thổ

của quốc gia đó, không phân biệt tôn giáo, quan điểm chính trị,

màu da, sắc tộc, trình độ văn hoá, địa vị xã hội, giai cấp, tài sản . . .

Văn bản luật pháp quốc tế này ràng buộc rằng, không ai được

phép vi phạm nhân quyền dù chính phủ, huống gì là nhân viên

hành chánh, công an, cha mẹ, ông bà.

Chính vì vậy, khi Cha Mẹ nói với Con: “Con mà hư mẹ sẽ không

cho con ăn tối nay” là Mẹ vi phạm “nhân quyền ăn” của con. Nếu

người lớn nói là “Trẻ con im đi, biết gì mà nói” chính là đang vi

phạm “nhân quyền suy nghĩ độc lập, tôn trọng, và phát biểu tự do”

của Con. Và nếu Ông Bà cấm trẻ con chạy chơi ồn ào, bắt ngồi

yên suốt ngày, tức là Ông Bà vi phạm “nhân quyền hoạt động và

giải trí” của cháu.

Danh sách nhu cầu căn bản này là những thứ “cần” vì không thể

thiếu được, “muốn” thì rất khác “cần” bởi có thì vui, nhưng không

có thì buồn thôi chứ không ảnh hưởng đến sự sống còn hay hạnh

phúc lâu dài.

Ăn “muốn” và ăn “cần” rất khác nhau: Ăn “cần” là ăn đủ no, đủ dinh

dưỡng; ăn “muốn” là ăn ngon, ăn sang trọng. Ví dụ: bữa ăn “cần”

là cơm với rau luộc, thịt luộc chấm muối, là ăn cần vì bữa ăn này

đủ 4 nhóm dinh dưỡng (đường bột, béo, rau củ, đạm), nhưng

không sang trọng và hấp dẫn. Bữa ăn “muốn” là gà rán KFC, đắt

tiền, nhưng kém dinh dưỡng vì thiếu rau củ, dư béo, dư đạm,

nhưng rất khoái khẩu.

Mặc “cần” là đủ che thân, đủ ấm; mặc “muốn” là thời trang, hàng

hiệu…

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #8 Trang 39

Hoạt động cần là chạy nhảy trong nhà, hoạt động muốn là phải đi

ra công viên hoặc bay sang tận nước ngoài để chạy nhảy.

Giải trí cần là ngồi hát ê a, nói chuyện, chưa đùa, đọc sách ở nhà,

giải trí muốn là đi đến khách sạn 5 sao ngồi nói chuyện.

Uống cần là nước lọc, không mầm bệnh, không chất độc, uống

muốn là coca, pepsi, trà sữa trân châu…

Cha mẹ hãy lấy cái “muốn” để thƣởng hoặc phạt, nhƣng

không đƣợc vi phạm đến cái “cần” của con.

Nếu con đánh bạn, con sẽ không được ăn gà rán KFC, vì gà rán

KFC là “ăn muốn”, nhưng vẫn có cơm 3 bữa trong ngày, vì cơm là

“ăn cần”

Nếu con không học bài, thì sẽ không có trà sữa trân châu, vì trà

sữa trân châu là “uống muốn” nhưng vẫn có nước uống lọc từ

sang đến tối, vì nước lọc là “uống cần”

TV & Internet là vừa muốn vừa cần vì TV & internet thoả mãn nhu

cầu giải trí, giao tiếp và tiếp cận thông tin, đây là 3 nhu cầu trong

sách “cần”, nhưng không có internet & TV thì cũng có thể thoả mãn

3 nhu cầu này bằng cách khác. Những gì vừa muốn vừa cần, như

Internet, TV thì có thể thi thoảng cấm để phạt nhưng không được

cấm tuyệt.

Tuy nhiên, cha mẹ hãy lưu ý: có nhiều điều là thưởng với người

này nhưng là phạt với người khác, nên hãy sáng suốt nhận định,

thảo luận với con để tìm hiểu con thực sự muốn cái gì thì cái đó

mới là phần thưởng có tác dụng.

BẢNG ĐIỂM.

Bảng điểm là một công cụ hữu ích để theo dõi và làm căn cứ

thưởng phạt và khuyến khích con cố gắng. Bảng điểm dùng cho

con cái hay bố mẹ? Cả con cái lẫn bố mẹ. Vì nếu chỉ theo dõi con

cái thì điều đó hàm ý rằng bố mẹ luôn luôn đúng, luôn luôn tốt

không cần phải theo dõi.

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #8 Trang 40

Trên đời này có cha mẹ nào luôn luôn đúng không? Có Ông Bà

nào không bao giờ sai không? Có chứ, Ông, Bà, Cha, Mẹ, Sếp,

lãnh đạo, chính phủ … mà họ đi theo con đường mang tính vua-tôi,

họ luôn luôn đúng, ai nói/làm khác ý họ là tự nhiên sai, tự nhiên trả

treo, bất hiếu, phản động . . . không có lý lẽ gì cả.

Song, những ai đi theo con đường văn minh dân chủ thì hiểu được

sự thật rằng, không ai trên đời này có thể luôn luôn đúng được cả,

dù là đó Bố Mẹ, Ông Bà hay Giáo sư, Tiến sỹ, thỉnh thoảng sai là

chuyện không thể tránh khỏi.

Khi Ông, Bà, Bố Mẹ nhận lỗi với con, điều này không làm “mất

mặt” mà là một thông điệp giáo dục tuyệt vời, đó là Ông Bà làm

gương cho con trở thành người chính trực, không lấp liếm lỗi lầm,

không lạm dụng quyền lực và có can đảm nhận lỗi, nhìn nhận sự

thật, không nguỵ biện trốn tránh. Hơn nữa, một hành vi, khi được

xem là sai trái thì con làm cũng sai, Ông Bà, Bố Mẹ làm cũng sai,

chứ không phải là con làm thì không chấp nhận được nhưng Bố

làm thì không sao cả. Do đó, nếu con bị theo dõi và phạt thì Ông

Bà, Bố Mẹ cũng phải chịu theo dõi và phạt, như vậy mới gọi là

công bằng và bình đẳng được.

Xin lưu ý với bạn rằng nhân quyền không được ban phát, mà là

đương nhiên có. Khi một con người được sinh ra, dù là 1 phút tuổi

hay 100 năm tuổi, thì họ đều có quyền được hưởng nhân quyền

như nhau, được tôn trọng như nhau, và được tự do như nhau.

Chính vì vậy, các thành viên trong gia đình đều được viết tên theo

dõi trên bảng điểm.

Bảng điểm sẽ có danh sách những điều nên làm, và điều không

nên làm mà tất cả mọi người đã đồng ý sau khi thảo luận. Khi mỗi

thành viên làm được điều NÊN sẽ được điểm cộng, làm điều

KHÔNG NÊN (đã quy định trong luật) sẽ bị điểm trừ. Cuối tuần sẽ

tổng kết số điểm của từng thành viên trong gia đình. Nếu được

điểm cộng thì được thưởng, nếu được điểm trừ, người lớn thì bị

phạt, còn trẻ em thì chỉ không thưởng chứ không bị phạt.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #8 Trang 41

Muốn “không thưởng” có tác dụng như “phạt” thì phải “thưởng

thường xuyên”. Làm sao giúp Bé được thưởng thường xuyên? Hãy

sơ kết vào mỗi giữa tuần, lúc đó nếu điểm tổng kết là điểm dương

thì khuyến khích, khen ngợi, nhưng nếu bị điểm trừ thì Bố Mẹ đưa

ra phương pháp giúp bé làm nhiều điều “nên” hơn nữa từ lúc đó

cho đến cuối tuần đề bù lại vì như đã nói ở trên, chỉ cần bé làm

nhiều điều tốt hơn thì bé được gọi là người tốt rồi, không cần và

cũng không thể phải là tuyệt đối không làm điều xấu.

Bảng điểm không nên quá 10 điều, vì nếu nhiều điều quá, các

thành viên không nhớ hết được thì làm sao mà tuân thủ. Lưu ý

quan trọng là danh sách những hành vi này cần dựa trên những

tiêu chí đo đạc được. Ví dụ: nếu như chúng ta đưa ra tiêu chí là “ai

ăn nhanh hơn thì được thưởng” thì đứa trẻ nhai kỹ sẽ bị chậm hơn

đứa trẻ nuốt chửng không nhai. Như vậy, chúng ta vô tình khuyến

khích sự cẩu thả, nuốt chửng sẽ bị đau bao tử.

Tiêu chí “ăn nhanh” là không dùng được, lý do là “ăn nhanh” là

nhanh tới mức nào? Đối với người này nhanh là 30’ phút, với

người khác nhanh là 3’. Chúng ta đều biết rằng, khi mình trông

mong điều gì, mình sẽ thấy thời gian chờ đợi rất dài, nhưng nếu

mình đang vui vẻ chơi đùa, thì mình thấy thời gian chơi đùa rất

ngắn. Do đó, phải đo đạc thời gian quy định bằng đồng hồ, không

thể chỉ nói “nhanh” thôi được.

Mỗi điều “nên” hay “không nên” thì phải được định nghĩa chi tiết và

định lượng rõ ràng. Thay vì đưa ra tiêu chí là “ăn nhanh” hãy đổi lại

là “ăn trong vòng 30 phút” và lấy đồng hồ ra canh giờ đúng 30

phút, chứ không thể áng chừng được. Cũng vậy, thay vì ghi “nhai

kỹ” hãy ghi là “nhai 20 lần” hoặc “nhai 20 giây trước khi nuốt”

Bảng điểm phải dựa trên tinh thần cùng thắng, nghĩa là không so

sánh thi đua giữa các thành viên, mà chỉ so sánh từng thành viên

với tiêu chí chung hoặc mục tiêu của riêng người đó mà thôi.

Không nên ghi là “ai ăn nhanh hơn được cộng điểm”, vì đây là tinh

thần thắng-thua tranh đoạt. Nên ghi là “ai ăn trong vòng 30’ được

cộng điểm”.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #8 Trang 42

Cuối cùng, bảng điểm phải được cập nhật thường xuyên. Nếu

những điều NÊN đã được bé thi hành thường xuyên thì nên lấy ra

khỏi bảng điểm, để điều NÊN MỚI vào để bé luyện tập. Ngược lại,

nếu điều KHÔNG NÊN không còn thường xuyên nữa thì cũng phải

được lấy ra khỏi bảng điểm và thay vào là ĐIỀU KHÔNG NÊN MỚI

mà bé đang làm lỗi thường xuyên để giúp bé nhớ mà cố gắng

không làm điều không nên này nữa. Bảng điểm chỉ có hiệu lực cho

trẻ nhỏ dưới 10 tuổi, trẻ lớn sẽ không quan tâm và khó áp dụng.

THƢỞNG CHỨ ĐỪNG HỐI LỘ

Tôi đã từng gặp nhiều phụ huynh tự hào nói với tôi rằng họ chưa

bao giờ đánh con mà chỉ động viên khích lệ bằng phần thưởng.

Nghe qua thì thấy rất hay, nhưng đến khi hỏi lại thì mới rõ ra rằng

cách họ động viên khích lệ bằng phần thưởng này chẳng khác gì

hối lộ.

Tôi đã chứng kiến thường xuyên cảnh cha mẹ nói với con “ăn

ngoan rồi Mẹ cho ăn kem” hoặc là “học giỏi đi rồi Ba cho đi công

viên”. Tức là họ vô tình dạy con ăn vì kem chứ không phải vì cái

kết quả tốt đẹp mà việc ăn sẽ mang lại cho bé đó là ăn để có dinh

dưỡng và sức khoẻ. Tương tự, học là để có kiến thức nhưng phụ

huynh này đã vô tình gieo vào tiềm thức của con học để được đi

công viên chứ không phải để có kiến thức.

Đây là một trong những lý do dẫn đến việc là nhiều thanh niên

không biết đam mê của mình là gì, từ đó không tìm ra được công

việc yêu thích thì làm sao mà thành công được. Vì sao? Vì từ nhỏ

đã không làm vì mình thích làm mà dù không thích cũng ráng làm

để được cái khác. Khi làm việc mình không thích thú thì sẽ không

hết lòng vì công việc mà chỉ làm vừa đủ làm cho có lệ cho xong

thôi.

Phụ huynh nên lưu ý rằng phần thưởng hữu hiệu nhất là kết quả

của việc làm mà mình thích thú. Một nghiên cứu tâm lý học ở Mỹ

đã khuyến cáo rằng kết quả của việc làm yêu thích thì tốt đẹp hơn

so với việc làm vì tiền hay vì phần thưởng. Trong nghiên cứu này,

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #8 Trang 43

họ quan sát một nhóm trẻ em vẽ tranh tự do. Lần thứ 1, họ mời các

em vào và nói “đây là màu, giấy và các con cứ vẽ cho thoả thích

trong vòng 30 phút nhé”. Lần thứ 2, họ lại mời nhóm trẻ em này

đến và nói “đây là màu, giấy và các con cứ vẽ cho thoả thích trong

vòng 30 phút nhé, bạn nào vẽ đẹp sẽ được $5”.

Họ quan sát thái độ, cường độ, và tốc độ làm việc và so sánh các

bức tranh do các bé vẽ trong cả hai lần. Lần đầu tiên, khi không

được tiền, các bé vẽ vì thích thú nội tâm, lần sau thì các bé vẽ vì

muốn được tiền. Kết quả là trong lần đầu, thái độ vui vẻ hơn,

cường độ và tốc độ làm việc cao hơn, các bức tranh màu sắc rực

rỡ hơn, hình ảnh phức tạp hơn so với lần sau. Khi hoàn thành

xong lần đầu, các em mang tranh của mình ra khoe với Ba Mẹ một

cách rất vui sướng và tự hào, nhưng lần sau thì các em mang

tranh ra với vẻ căng thẳng, lo lắng vì không biết mình có đạt tiêu

chuẩn nhận tiền hay không.

Bài học rút ra từ thí nghiệm trên là chỉ khi người ta làm việc vì đam

mê thì người ta mới thật sự hạnh phúc trong công việc, tự hào với

kết quả và hiệu quả công việc mới tốt được. Vì vậy, khi quý vị “dụ”

con bằng đồ vật thì cũng giống như là những đứa trẻ trong thí

nghiệm này được “dụ” bằng tiền, kết quả không thể tốt được. Hãy

để cho bé có động lực chính đáng từ sự thích thú của hành động

và kết quả chứ không phải từ những thứ như bánh, kẹo, đi chơi,

tiền v.v… là những cách hối lộ nguy hại.

Nguy hại tiếp theo của hối lộ là sự mặc cả, đòi tăng giá. Nếu hôm

nay Mẹ hứa cho ăn kem để con ăn hết chén cơm, vài bữa con sẽ

đòi Mẹ cho thứ khác lớn hơn, đắt tiền hơn như là tôm hùm, hải sản

v.v... Nếu hôm nay, Ba cho đi công viên để con học, thì năm sau Ba

phải cho đi du lịch con mới chịu học. Chúng ta thấy nhan nhản

những cảnh tượng trẻ em đi du học đòi Ba Mẹ gửi tiền, nếu không

gửi nó không học nữa.

Trong một chương trình Kỷ Luật Không Nước Mắt ở ngoại ô Sài

gòn, tôi còn nhớ rất rõ hình ảnh của một bà cụ ngồi trong góc

phòng, nghe chăm chú và nước mắt ngắn dài. Lúc đó, tôi nghĩ

thầm Bà cụ này tuyệt vời thật, ở tuổi của Bà thì thường người ta

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #8 Trang 44

không cởi mở để đến nghe tôi nói. Tôi thật sự khâm phục Bà. Cuối

giờ, Bà đặt câu hỏi thì mới thấy không những khâm phục mà còn

vô cùng thương cảm.

Bà: Cô ơi, con tui nó không nghe lời tui, tui phải làm sao?

Ailien: Dạ, con nghĩ là Bà đã ở tuổi này, thì con của Bà chắc chắn

đã trưởng thành. Theo quan niệm của người Việt truyền thống thì

tuổi nào cũng phải nghe lời cha mẹ răm rắp. Nhưng con đang giới

thiệu phương pháp khoa học thì khi đứa trẻ bắt đầu biết lý lẽ, nó đã

có quyền có suy nghĩ độc lập, tức là không nghe lời răm rắp, mà

chỉ nghe theo khi hợp lý thôi. Vậy thì con Bà không nghe lời Bà là

chuyện bình thường.

Bà: Không phải cô ơi, tui nói gì cũng không nghe hết trơn à.

Ailien: Nếu đúng như Bà nói thì làm sao Bà nuôi con được tới giờ

này?

Bà: Nó muốn gì thì phải chiều theo thôi à. Cứ phải dụ nó mới

được. Hồi nó nhỏ, muốn dụ nó đi học thì phải có quà. Bây giờ, nó

lớn rồi nó đòi tiền, tui không có, nó đòi tui bán nhà đưa tiền cho nó.

Ailien: Bà có tính làm vậy không?

Bà: Đâu có được, làm vậy nhà đâu ở nữa.

Ailien: Vậy thì anh đó sẽ làm gì nếu Bà cương quyết không chịu?

Bà: (Bà cụ vừa khóc vừa mếu) Nó đòi tự tử cô ơi. Nó nói tui không

làm vậy nó tự tử cho coi, mà tui có một mình nó thôi. Nó tự tử thì

làm sao tui sống được, cô ơi.

Đây là câu chuyện hoàn toàn có thật và nó là minh chứng rất cụ

thể và sống động để chúng ta thấy cái nguy hại tận cùng của việc

hối lộ con. Người Mẹ đáng thương này đã “dụ” con từ nhỏ bằng

những món quà nho nhỏ, cho tới bây giờ thì đứa con đòi tăng giá

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #8 Trang 45

đến cả cái nhà và mạng sống của nó. Hãy nhìn tấm gương này mà

dừng ngay lại việc “dụ” và hối lộ con.

Cái nguy hại lớn hơn của việc hối lộ con là chúng ta tạo ra những

con người quen ăn hối lộ trong gia đình thì sẽ ăn hối lộ ngoài xã

hội. Nhân sinh quan và quan niệm đúng sai của một con người

được hình thành từ khi còn bé, nếu từ nhỏ đứa trẻ không được dạy

là hối lộ là sai thì lớn lên, nó có nghe người ta nói bao nhiêu, xã hội

có lên án bao nhiêu, nó vẫn không thấy sai, và như vậy nó sẽ tiếp

tục làm. Đây là lý do lớn nhất tại sao xã hội chúng ta nhan nhản

quan chức tham ô, hối lộ.

Ngày nay, đâu chỉ có quan chức đòi hối lộ, văn hoá bao thư đã ăn

sâu trong từng ngóc ngách của cuộc sống, đi bệnh viện, đi trường

học, lái xe trên đường … đến việc ngoắc taxi ở phi trường … mà

muốn hanh thông thì đều phải lót tay với điều dưỡng, cô giáo, bảo

mẫu, cảnh sát giao thông, người điều phối taxi. Chúng ta bực mình

khi mình ở trong vai trò là người phải dúi tiền, nhưng khi chính

mình là người thi hành công vụ thì không hề nghĩ đến sự khổ sở

của người đang phải dúi tiền cho mình.

Một người bạn của tôi từ Mỹ về Việt Nam đến cửa khẩu Tân Sơn

Nhất, vui vẻ dúi tiền cho Hải quan. Tôi nói “Sao ông lại tiếp tay cho

sự sai trái như vậy? Tui không bao giờ làm điều đó.” Anh chàng trả

lời một cách thản nhiên “Dúi vài đồng cho khoẻ cái thân, làm như

bà nó hành cho ngồi phi trường bao nhiêu tiếng đồng hồ. Tui đâu

có ngu vậy” Nhưng đến khi anh này đọc thông tin mạng về tham

nhũng thì anh chàng than phiền là xã hội thối nát. Rất nhiều người

tương tự như anh chàng này, họ không thấy mối liên hệ giữa hành

động dúi vài đô la và quan chức tham nhũng, họ lại càng không

thấy mối liên hệ giữa dụ con bằng cái bánh nhỏ nhoi và hiện thực

tham nhũng tràn lan trong xã hội.

Chúng ta là cha mẹ, công việc của mình là nuôi dạy đứa con bé

bỏng của mình, nghe có vẻ như là một công việc nhỏ nhoi, không

liên quan gì đến những vấn đề to tát của xã hội. Sự thật thì hoàn

toàn ngược lại, vì mỗi một quan chức, hay một nhân vật lịch sử

đều đã từng là một đứa con bé bỏng của cha mẹ họ, và cha mẹ họ

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #8 Trang 46

đã từng làm cái công việc nhỏ nhoi là nuôi dạy họ. Những gì họ

từng được dạy đã ảnh hưởng trực tiếp đến suy nghĩ và quyết định

của họ trong công việc hằng ngày với cương vị quan chức, và nó

ảnh hưởng trực tiếp tới đời sống của hàng ngàn, thậm chí hàng

triệu con người trong đất nước và xã hội mà họ đang nắm quyền.

Đọc đến đây, quý vị có cảm thấy sự vĩ đại và tầm quan trọng của

công việc nuôi dạy con cái mà chúng ta từng cho là nhỏ nhoi hay

không? Hãy dành vài phút để suy nghiệm cho từng hành động và

thái độ mình đã dành cho con, vì không có gì bảo đảm con quý vị

sẽ thành nguyên thủ quốc gia, nhưng cũng chẳng có gì bảo đảm

nó sẽ không thành nguyên thủ quốc gia. Hãy hành xử cho đúng

đắn, đừng vì cái thuận tiện trong công việc hằng ngày mà “dụ” con

cho xong, để rồi, chính điều đó tạo ra những con sâu mọt gặm

nhấm cái dân tộc đã sản sinh ra chúng ta, tàn phá xã hội mà chúng

ta đang sống trong đó, và suy đồi cái nền văn hoá mà bao thế hệ

ông cha đã xây dựng bằng xương máu.

SỰ KHÁC BIỆT GIỮA THƢỞNG VÀ HỐI LỘ

Thưởng và hối lộ đều cho người ta động lực cố gắng, nhưng

thưởng tạo ra sự cố gắng cho cả một quá trình, hối lộ tạo ra sự cố

gắng cho một hành động mà thôi. Thưởnng tạo ra người tử tế, hối

lộ tạo ra kẻ hèn mạt. Thưởng đúng nghĩa sẽ giúp bé tạo ra động

lực bên trong, luôn luôn muốn cố gắng và muốn làm tốt, còn hối lộ

tạo cho bé sự lệ thuộc vào động lực bên ngoài, không có

thưởng/quà thì không có động lực để cố gắng. Thông điệp của

thưởng là “cố gắng sẽ mang lại kết quả”, còn thông điệp của hối lộ

là “phải ép giá đến cùng để được lợi”.

Trong phần bảng điểm, chúng ta có nói là điểm cộng thì được

thưởng, nhưng nên nhớ rằng phần thưởng này là phần thưởng cho

một quá trình, không phải là thưởng cho từng hành động, vì

thưởng cho từng hành động là hối lộ.

Ví dụ: Hành động là “ăn cơm nhanh sẽ được thưởng kem”, nhưng

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #8 Trang 47

một bên là thưởng và bên kia là hối lộ. Sự khác biệt là bên thưởng

thì kết quả cuối cùng của một quá trình, trong đó đầu tiên Ba Mẹ và

con ngồi xuống nói chuyện, giải thích lý do cần ăn nhanh cho con

hiểu. Sau đó, Ba Mẹ và con cùng thương lượng phần thưởng cho

điểm cộng cuối tuần là gì, điểm cộng này gồm tất cả các hoạt động

trong tuần trong đó có ăn nhanh. Cuối cùng, vì con ăn nhanh mỗi

ngày và làm nhiều việc tốt khác, con được điểm cộng vào cuối

tuần. Ba Mẹ có trách nhiệm giữ đúng lời cam kết là thưởng cho

con như đã thoả thuận.

Ngược lại, bên hối lộ là Ba Mẹ chưa bao giờ giải thích lý do cần ăn

nhanh, chưa bao giờ thoả thuận phần thưởng. Ngày nào Mẹ cũng

hối ăn nhanh lên con, ăn nhanh lên con liên tục, nhưng con vẫn cứ

ăn chậm, Mẹ cũng cố kiên nhẫn. Một hôm, con vẫn ăn chậm như

mọi hôm, Mẹ vẫn hối thúc như thường lệ, nhưng Mẹ không thể chờ

đợi và kiên nhẫn được vì Mẹ có việc cần phải giải quyết. Thế là,

Mẹ nói “thôi, con ăn nhanh đi rồi Mẹ cho ăn kem”. Thế là dù con

chẳng hiểu tại sao cần phải ăn nhanh, con ăn nhanh ngay để được

ăn kem. Vậy thì lần sau không có kem thì con sẽ không ăn nhanh.

Dần dà, kem trở thành quen thuộc và nhàm chán, con không muốn

kem nữa, con sẽ “tăng giá”, từ kem lên những thứ hiếm hoi và đắt

tiền hơn, ví dụ như là tôm hùm …đi công viên, rồi từ công viên,

tăng giá lên đi du lịch …Kết quả cuối cùng là gì? Báo chí vẫn đăng

tải tin con cái giết Mẹ để cướp nữ trang vàng Mẹ mang trên người,

hoặc giết Cha Mẹ để được hưởng gia tài sớm hơn … là vì Cha Mẹ

không còn đủ khả năng thoả mãn “cái giá” con đưa ra nổi nữa.

https://www.facebook.com/tranthiailien.official/

Hãy luôn cập nhật những kiến thức mới nhất bằng
cách thường xuyên truy cập trang web Bạn Của Bé

hoặc tham gia các khóa học của Trần Thị Ái Liên
trên đây.

TÌM HIỂU NGAY >>>

http://bancuabe.com/
https://www.facebook.com/tranthiailien.official/

SÁCH
KHÔNG TÊN

NGHỆ THUẬT KHEN CHÊ

Cuốn số 3

Th.s Trần Thị Ái Liên
www.TranThiAiLien.vn

www.BanCuaBe.org

Bản quyền thuộc về

http://www.tranthiailien.vn/
http://www.bancuabe.org/

CHƢƠNG #1: ÍCH LỢI CỦA SỰ KHEN TẶNG

CHƢƠNG #2: TÁC HẠI CỦA SỰ CHÊ BAI

CHƢƠNG #3: NGHỆ THUẬT KHEN

CHƢƠNG #4: NGHỆ THUẬT CHÊ

3

CHƢƠNG TRÌNH KỶ LUẬT KHÔNG NƢỚC MẮT RA ĐỜI NHƢ

THẾ NÀO?

Chƣơng trình Kỷ Luật Không Nƣớc Mắt (KLKNM) ra đời vào cuối

năm 2011 tại Sài Gòn, bắt đầu ở Hà Nội vào năm 2012, và “bùng

nổ” vào năm 2013, 2014, 2015. Cho đến cuối năm 2015, KLKNM

đã hân hạnh phục vụ hơn 50,000 phụ huynh off-line (ngay tại hội

trƣờng) và hơn 500,000 phụ huynh online (youtube, kyna.vn,

alada.vn, edumall.vn)

Năm 2013, truyền thông chính thống gọi KLKNM là “cơn sốt” của

xã hội Việt Nam, hoặc là “luồng gió mới” trong tƣ duy và nhận thức

của cha mẹ. Bản thân tôi thì thƣờng xuyên đƣợc mời lên sóng

truyền hình và truyền thanh, cũng nhƣ báo giấy, báo mạng và tạp

chí, và ngay cả trên trang nhà của Nguyên thủ tƣớng Nguyễn Tấn

Dũng (http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-

nen-khac-thuong.html)

Càng nghĩ tôi càng không hiểu đƣợc vì sao KLKNM lại đạt đƣợc

thành công đến nhƣ vậy? Tôi đâu có tài giỏi gì đâu, tôi chỉ có thể lý

giải nhƣ vầy: có lẽ là vì tôi có tấm lòng muốn phục vụ một cách

thành tâm nên Ông Bà Tổ Tiên đã mƣợn miệng của tôi để truyền

đạt và dạy dỗ con cháu.

Tôi theo gia đình sang Mỹ định cƣ theo diện HO năm 1990. Khi lên

máy bay và nhìn xuống đất để thấy quê hƣơng lần cuối cùng, lòng

tôi xao xuyến không tả đƣợc. Thời đó, ai ra đi cũng ngỡ rằng

không bao giờ có thể trở lại đƣợc, nên lúc phi công nói “chúng ta

đang sắp bay ra khỏi không phận Việt Nam” nỗi mất mát trong lòng

tôi sao mà bao la và choáng ngợp.

 4

http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html
http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Lời nói đầu Trang 5

Tôi đã hứa với lòng là tôi sẽ trở lại “Phải có cách trở về đƣợc, tôi

sẽ tìm mọi cách để trở về và giúp đỡ những ngƣời Việt dù không

biết không quen”. Tôi viết những dòng nhật ký này khi máy bay

đang dần dần rời xa không phận của quê hƣơng. Quyển nhật ký

này bây giờ còn nằm trong két sắt chống cháy ở nhà Ba Mạ tôi.

Lúc tôi về Việt Nam lần đầu tiên năm 2002, tôi đi tour từ Bắc chí

Nam, nhƣng cũng chẳng biết phải làm gì. Năm 2004, tôi may mắn

đƣợc gặp Bác sĩ Quỳnh Kiều, ngƣời sáng lập tổ chức Project

Vietnam, thuộc Viện Hàn Lâm Nhi Khoa Hoa Kỳ. Tôi theo đoàn của

Bs Quỳnh Kiều về Lạng sơn, họ mổ hàm ếch cho trẻ em, khám

bệnh cho ngƣời địa phƣơng và mổ mắt cƣờm cho ngƣời già. Năm

2007, tôi đến 15 bệnh viện đa khoa khác nhau ở Việt Nam, ở mỗi

nơi, tôi làm việc khoảng 1 đến 2 tuần, để giúp chƣơng trình “Hơi

thở cho sơ sinh” của Bs Quỳnh Kiều. Tôi nhận ra một điều là hầu

hết cha mẹ Việt Nam rất thƣơng con nhƣng vì họ không có thông

tin và kỹ năng cho nên họ vô tình làm tổn hại con họ về mặt thể

chất cũng nhƣ tinh thần.

Vì vậy, khi tôi về lại Việt Nam năm 2009, tôi quyết định thành lập

công ty Bạn Của Bé với sứ mệnh là hỗ trợ cha mẹ Việt Nam trong

cách quá trình nuôi dạy con cái bằng thông tin khoa học. Lúc đó,

tôi không nghĩ là tôi có đủ tƣ cách để làm ngƣời đứng trên sân

khấu chia sẻ thông tin và kỹ năng dạy con vì tôi không có bằng tâm

lý, không có bằng nhi khoa, và cũng chƣa từng có con. Tôi chỉ có

bằng cử nhân Chính Trị Học, cử nhân Quản Trị Kinh Doanh và

Thạc sỹ Chính Sách Công. Do đó, tôi chỉ làm việc là mời phụ

huynh đến khán phòng để nghe chuyên gia trình bày.

Thời kỳ đầu, tôi chỉ mời Bác sỹ từ Mỹ về, nhƣng tôi nhận ra rằng,

làm nhƣ vậy thì quá tốn kém và mỗi năm chỉ có thể làm 1 lần, nhƣ

vậy thì sức lan toả sẽ rất thấp, số ngƣời nghe đƣợc thông tin rất ít.

Tôi quyết định mời chuyên gia Việt Nam. Song, lúc đó ở Việt Nam

khái niệm học cách dạy con không có trong nhận thức của ngƣời

ta thì làm sao mà có chuyên gia. Tôi chỉ có thể mời những ngƣời

làm trong ngành đào tạo nhƣng họ tự hào rằng họ đã thành công

trong cách dạy con của họ. Họ đến chia sẻ cách họ đã dạy con

mình.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Lời nói đầu Trang 6

Điều này rất nguy hại là vì cách dạy con theo kinh nghiệm thì nó

đúng với con họ, đâu có nghĩa là nó sẽ đúng với con ngƣời khác,

vì con họ và con ngƣời khác sẽ rất khác nhau về di truyền, về

truyền thống gia đình, hàng xóm, họ hàng . . . Vì vậy, lúc đó mình

đã rất ngại ngùng nhƣng không có cách nào khác hơn.

Điều gì đã đƣa đẩy tôi trở thành “diễn giả”? Hôm đó, có một diễn

giả gọi mình xin lỗi không đến đƣợc chƣơng trình dù chỉ còn 2

ngày nữa thì chƣơng trình sẽ diễn ra. Mình vội vàng gọi xin lỗi phụ

huynh. Lần sau, cũng anh này, lại xin lỗi không đến đƣợc trong khi

chỉ còn 2 tiếng đồng hồ nữa thôi. Mình chỉ còn cách là phải đứng

trƣớc cửa chờ phụ huynh đến xin lỗi và đề nghị họ nghe mình nói

“bù”. Mình “chém gió đại” cách chơi đùa để giúp con phát triển não

và tƣ duy.

Nói xong, tôi rất lo lắng và không ngớt xin lỗi phụ huynh về sự vụng

về và thiếu chuyên nghiệp của mình. Không ngờ, phụ huynh lại nói

“tôi chƣa bao giờ nghe ai nói hay nhƣ cô”, ngƣời khác lại nói “thôi,

lần sau cô đừng mời ai hết, cô nói nữa đi”. Tôi quá ngỡ ngàng,

chƣa biết phải nói sao, một phụ huynh khác lại nói “lần sau, cô nói

cách làm sao dạy con mà không cần phải đánh đi”. Thế là, chƣơng

trình KỶ LUẬT KHÔNG NƢỚC MẮT (KLKNM) ra đời.

Lần đầu tiên làm chƣơng trình KLKNM, tôi chỉ trông đợi có 20

ngƣời đến nghe thôi vì tất cả những chƣơng trình trƣớc đây, khó

khăn lắm mới mời đƣợc vài phụ huynh. Lần này, tôi nghĩ là vì họ

đề nghị thì có lẽ sẽ nhiều ngƣời đến nên tôi chuẩn bị phòng đủ cho

20 ngƣời. Thế mà, có đến 62 phụ huynh đến hôm đó. Họ vỗ tay

không ngớt, và từ đó KLKNM “bùng nổ” cho đến bây giờ.

TẠI SAO QUYỂN SÁCH NÀY MANG TÊN “SÁCH KHÔNG

TÊN”?

Đỉnh điểm của “cơn sốt KLKNM” là vào năm 2013, 2014. Lúc đó,

mỗi ngày tôi trình bày KLKNM 3 ca, 9h sáng, 14h chiều, và 18h tối,

mỗi ca có khoảng từ 300 – 500 phụ huynh, có khi lên đến 800 phụ

huynh, suốt tuần, từ thứ 2 đến thứ 5, và thứ Bảy & Chủ nhật thì có

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Lời nói đầu Trang 7

khi làm chƣơng trình chuyên sâu CHA MẸ AM HIỂU, CHA MẸ

HỒN NHIÊN & CHA MẸ ĐỒNG HÀNH. Tôi chỉ đƣợc nghỉ ngày thứ

6, nhƣng ngày này, tôi lại phải đi quay truyền hình, trả lời phỏng

vấn báo chí. Kết quả của quá trình làm việc vô độ này là tôi bị suy

kiệt hoàn toàn về sức khoẻ lẫn tinh thần vào cuối năm 2013.

Ngay thời điểm này, có đến 9 nhà xuất bản liên hệ tôi vì họ muốn

phát hành quyển sách KỶ LUẬT KHÔNG NƢỚC MẮT, một đề tài

đang rất “hot”. Hình nhƣ là cái tên KLKNM này có sức hấp dẫn rất

kỳ lạ. Nhƣng thành thật mà nói là tôi không đủ tự tin để viết, tôi

càng không đủ thời gian và sức lực để làm. Thế là, quyển sách

mang tên “Kỷ Luật Không Nƣớc Mắt” cũng ra đời ngay đỉnh điểm

của cao trào, và nó đƣợc phụ huynh săn lùng . . . Tiếc thay, nó

không phải là KLKNM thật của Trần Thị Ái Liên, mà nó là của một

tác giả không tên tuổi nào đó, trơ trẽn ăn cắp tên “Kỷ Luật Không

Nƣớc Mắt” của tôi để lợi dụng cơ hội mà trục lợi

Phụ huynh đồn nhau về giá trị của hội thảo KLKNM, và họ bị nhầm

quyển sách cùng tên đó có cùng tác giả, rất tiếc tác giả không là

một, nội dung lại càng khác xa. Tôi không truy cứu việc vi phạm

bản quyền thiếu tự trọng này, và tôi cũng chẳng cần tranh đoạt cái

tên KLKNM để mà làm gì. Cái quan trọng là cái nội dung bên trong

có mang lại ích lợi cho ngƣời đọc hay không thôi.

Vì vậy, tôi quyết định, nếu đã có ngƣời “ăn cắp” cái tên KỶ LUẬT

KHÔNG NƢỚC MẮT rồi, thì quyển sách của tôi trở thành SÁCH

KHÔNG TÊN. Rất đơn giản và dễ nhớ.

TẠI SAO TÔI TÂM HUYẾT VIỆC CHIA SẺ THÔNG TIN DẠY

CON?

Sự thật thì tôi chẳng bao giờ nghĩ rằng tôi đủ tƣ cách để đứng trên

sân khấu mà chia sẻ thông tin về cách con, nhƣng sự việc đã đƣa

đẩy, một sự ngẫu nhiên mầu nhiệm đã biến tôi thành “diễn giả”.

Có lẽ tôi cần phải viết câu chuyện của mình để bạn biết tôi là ai và

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Lời nói đầu Trang 8

tôi có xứng đáng để bạn dành thời gian đọc những gì tôi viết hay

không?

Tôi sinh ra tại bệnh viện Từ Dũ năm 1971, và tôi là con út trong gia

đình 7 con, rất nghèo. Thời đó, Ba tôi là Thiếu tá cảnh sát của chế

độ Việt Nam Cộng Hoà, nhƣng vì ông không ăn hối lộ, và ông phải

nuôi một vợ, bảy con, cha mẹ già và các anh chị em. Cùng thời với

Ba tôi, ai cũng vậy, mỗi gia đình có bảy tám con, mỗi mái nhà có ba

bốn thế hệ ở cùng nhau. Các em Ba tôi, có chồng vợ con cái cũng

không dọn ra riêng, họ cũng đóng góp tiền lƣơng, nhƣng phần

chính vẫn là từ Ba tôi vì ông là anh cả.

Theo lời kể của chị cả tôi, ngày đó, chị và Mẹ tôi phải đi chợ từ lúc

ngƣời ta vừa mới mở hàng buổi sáng hoặc ngay khi ngƣời ta sắp

dọn buổi chiều để mặc cả đƣợc giá rẻ nhất. Bữa ăn hầu nhƣ chỉ

toàn là tôm rí, cá cơm, rau lí nhí. Chị tôi hay than là lặt đầu tôm nhỏ

rí “khổ gần chết”.

Mạ tôi là con nhà rất giàu ở Huế, nhà bà ngoại tôi. Mạ tôi kể ngày

xƣa, mỗi đứa con của Bà Ngoại tôi có một vú nuôi riêng, căn nhà ở

mặt đƣờng Mai Thúc Loan, to đến mức ngƣời làm phải đạp xe đi

đóng/mở cửa hằng ngày, đứng đầu này kêu đầu kia không nghe.

Nhƣng gia đình Ba tôi thì rất nghèo, họ chỉ đƣợc cái là rất nổi tiếng

về nề nếp và gia giáo, cho nên Bà ngoại tôi mới nhận lời mai mối

để gả con gái. Ba Mạ tôi cƣới nhau là do mai mối chứ không hề

hẹn hò gì trƣớc cả, thế nhƣng họ hạnh phúc với nhau cho tới bây

giờ, đã gần 60 năm. Hai ngƣời rất khắc khẩu, rất ngƣợc tính tình,

nhƣng họ biết cách, nhƣờng nhịn, giữ gìn để tạo cho các con một

mái gia đình tạm gọi là êm ấm.

Từ nhỏ đến lớn tôi chƣa từng thấy Ba Mạ tôi lớn tiếng với nhau.

Đến độ mà hồi đó, tôi đã từng yêu một anh chàng tên là Hà Duy

Quyết Chí, và hai chúng tôi thƣờng gây gổ với nhau. Chí yêu và lo

lắng cho tôi nhiều lắm, nhƣng lúc đó tôi đòi “bỏ” Chí vì lý do là hai

đứa gây nhau nhiều quá làm sao sống với nhau trọn đời đƣợc,

“Chí thấy không, Ba Mạ Liên có bao giờ gây nhau đâu, sao Chí gây

với Liên hoài vậy”. Nghĩ lại, tôi thật là trẻ con và bất công cho

chàng. Đƣơng nhiên cuộc tình đó đã kết thúc vì nhiều lý do phức

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Lời nói đầu Trang 9

tạp khác, và sau đó tôi nhiều lần năn nỉ Chí cho tôi cơ hội trở lại,

nhƣng không bao giờ đƣợc, Chí mãi mãi ở trong phần đặc biệt

nhất của trái tim tôi.

Vài năm sau, tôi nói với chị cả tôi “Sao Ba Mạ chẳng bao giờ cãi

nhau, Thu Châu, Xuân Thịnh, Lan Sơn chẳng bao giờ cãi nhau, mà

Bi với Chí cãi nhau suốt. Bởi vậy Bi nghĩ tụi này bỏ nhau đau khổ

thiệt, nhƣng chắc cũng đúng”. Chị cả tôi nói, “Trời đất, Bi không

biết là Ba Mạ cãi nhau sau lƣng Bi thôi à. Thu Châu, Xuân Thịnh,

Lan Sơn, ai mà đi cãi nhau trƣớc mặt ngƣời khác bao giờ”. Té ra là

vậy! Có lẽ bí quyết của hạnh phúc vợ chồng là họ có cãi nhau đi

chăng nữa, họ vẫn tha thứ và tìm cách chung thuỷ và vui vẻ cùng

nhau.

Điều này là một trong những ví dụ cụ thể để bạn thấy là tôi cũng

nhƣ đa số trẻ em Việt Nam trong quá khứ và trong hiện tại, hầu

nhƣ không có sự dạy dỗ, tâm sự chia sẻ, tỉ tê của cha mẹ, và điều

đó dẫn đến nhiều hệ lụy đáng tiếc đến nhƣờng nào. Dù đa số cha

mẹ Việt Nam yêu thƣơng và hy sinh cho con nhiều lắm, nhƣng họ

không có thông tin khoa học về tâm sinh lý và các giai đoạn phát

triển của trẻ thơ, cho nên, nói một cách nôm na là họ nuôi con gần

giống nuôi gà, chỉ cho ăn, mặc, ngủ, học . . . hết. Không hoặc rất ít

trò chuyện chia sẻ kinh nghiệm sống, hoặc là giải thích những sự

việc xảy ra hằng ngày. Đa số, chỉ la rầy, đánh phạt mà không giúp

cho con hiểu “tận tƣờng” sự việc.

Mạ tôi thƣờng hay nói chuyện với con trong giờ cơm, nhƣng rất ít

khi Mạ tôi đƣợc ăn cơm với các con. Hoàn cảnh thời đó thật là bi

đát, các bà vợ của tù cải tạo, trƣớc đây từng là tiểu thơ con nhà

giàu, bây giờ bƣơn chải, buôn thúng bán bƣng. Mạ tôi đi bán từ

trƣớc khi các con thức dậy, và về khi chúng đã ngủ rồi. Chỉ có ngày

Tết thì Mạ tôi đƣợc ở nhà ăn cơm với các con. Viết đến đây, tôi thể

cầm đƣợc nƣớc mắt. Thƣơng Mạ, thƣơng gia đình và thƣơng cho

tuổi thơ của mình biết chừng nào.

Thời đó, các anh chị tôi và tôi bị chú Nhơn đánh và O Út mỉa mai

nhiều lắm. Anh Tín của tôi bị chị Thu đánh cũng rất nhiều. Còn tôi,

thì có lẽ vì hồi nhỏ tôi ngu khờ, dễ bảo nhƣ cục bột nên ít bị đánh

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Lời nói đầu Trang 10

đòn. Nhƣng tôi lại bị anh chị trêu chọc. Bây giờ, đi bác sỹ tâm lý, tôi

kể cho họ nghe thì họ đánh giá cách trêu chọc hồn nhiên của anh

chị tôi là “abused” tức là xâm hại. Tôi còn nhớ, Chị Lan nằm trùm

mền rồi nói với tôi, “Bi ơi, cái mền này ấm và êm lắm, chui vô đi”.

Tôi chui vào thì chị đánh rắm trong mền rồi trùm tôi lại, không cho

tôi ra. Khi đi Sở thú chơi, mấy anh chị tôi trốn hết, tôi quay lại

không thấy ai, gọi mãi không thấy trả lời, chạy khắp nơi tìm không

thấy, mệt, đói, khát và hoảng loạn, tôi bật khóc, và thế là họ nhảy

ra khỏi chỗ trốn, cƣời chế nhạo và nói “mày ngu quá nên mới bị

chọc. Ai kêu mày ngu”. Khi khác, mấy anh chị tôi, nắm tay chân tôi

lại rồi cù lét. Tôi cƣời rồi khóc rồi giãy giụa, nhƣng không thoát

đƣợc… Tôi về méc Mạ thì Mạ tôi cũng cƣời rất hồn nhiên và nói

“mấy anh chị thƣơng con mà, chơi cho vui mà.” Có ai thấy nhƣ vậy

là vui không? Đây là tra tấn.

Chuyện này là chuyện bình thƣờng thời đó, nhiều trẻ em khác

cũng trải qua, không giống hệt nhƣng cũng tƣơng tự. Đa số, khi

còn nhỏ thì họ uất ức, nhƣng khi lớn lên họ lại xem đó là chuyện

thƣờng và họ cƣ xử với con họ nhƣ vậy. Anh Tín tôi còn nói “nhờ

tao bị đánh nhiều vậy nên mới nên ngƣời và đàng hoàng”. Đáng sợ

thay, rất nhiều ngƣời quan niệm nhƣ anh Tín của tôi. Nghe xong

câu này, tôi chợt nghĩ “anh Tín sang Mỹ từ năm 18 tuổi, ở Mỹ gần

30 năm mà còn suy nghĩ nhƣ vậy thì ở Việt Nam, ngƣời ta sẽ nhƣ

thế nào”

Đây là lý do, tôi quyết định về Việt Nam để giúp phụ huynh Việt

Nam thay đổi nhận thức. Khi tôi bắt đầu nói ý tƣởng này với một

vài ngƣời bạn, có ngƣời bác sỹ nhi nói với tôi “em có điên không?

Dạy ngƣời ta cách dạy con là chửi ngƣời ta không biết dạy con, là

nói ngƣời ta gia đình vô giáo dục, xúc phạm ngƣời ta dữ lắm đó”.

Tôi không hiểu tại sao chị này lại nói nhƣ vậy, tôi không thấy có sự

liên hệ logic nào trong cách suy nghĩ này, nhƣng rất nhiều ngƣời

đồng ý với chị ấy và khuyên tôi “đừng làm, ngƣời ta ném đá chết

bây giờ”.

Song, với hiểu biết và tầm nhìn của ngƣời học chính sách công, tôi

nhận thấy rất rõ ràng: vấn đề không có thông tin & kỹ năng nuôi

dạy con ở Mỹ và các nƣớc văn minh là vấn đề cá nhân, nhƣng ở

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Lời nói đầu Trang 11

Việt Nam, nó là vấn đề xã hội. Vì ở những nƣớc văn minh, thông

tin đầy đủ, nhƣng nếu cha mẹ không đọc thì đó là vấn đề cá nhân

của họ, còn ở Việt Nam năm 2009, chính phủ không hề cung cấp

bất kỳ loại thông tin, sách báo, truyền thông nào để hỗ trợ phụ

huynh trong cách nuôi dạy con. Tệ hơn nữa là chính phủ đã tuyên

truyền không nên đánh trẻ em từ rất lâu, nhƣng họ chỉ tuyên truyền

suông miệng mà không đƣa ra một giải pháp thay thế nào. Điều

này càng làm cho phụ huynh lúng túng, bất lực, thậm chí hoang

mang, và trẻ em thì ngổ ngáo, hƣ hỏng.

Vì vậy, bất chấp sự cản trở của bạn bè, tôi cƣơng quyết phải theo

đuổi sứ mệnh này. Rất may, “Kỷ luật không nƣớc mắt” đƣợc ra đời

một cách tình cờ bởi lời đề nghị của một phụ huynh nhƣng nó

đƣợc hƣởng ứng bởi hàng trăm ngàn phụ huynh, điều này cho

thấy sự thiếu kém về mặt giáo dục cộng đồng trong xã hội chúng

ta, nhƣng nhận thức của từng con ngừơi thì vẫn rất đáng khâm

phục.

Tôi cùng các bạn sinh viên xây dựng Bạn Của Bé với slogan “Cùng

cha mẹ, vì bé yêu” với sứ mệnh mang thông tin khoa học đến cho

phụ huynh. Từ khi thành lập đến nay, có hàng trăm ngàn phụ

huynh đã theo dõi KLKNM, nhƣng đây chỉ là hạt cát trong cái sa

mạc mênh mông hơn 90 triệu ngƣời này. Tôi hiểu rằng con đƣờng

còn dài vô tận, và sự nghiệp xây dựng thế hệ tƣơng lai cho dân tộc

ta và nhân loại toàn thế giới sẽ không bao giờ dừng lại. Cứ mỗi thế

hệ đi qua, chúng ta có trách nhiệm để lại cho thế hệ sau những

điều tốt đẹp. Tôi rất mong có đƣợc sự đồng hành của bạn trong

suốt hành trình vô tận, đang đƣợc bắt đầu bằng những bƣớc chân

nhỏ bé này.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Lời nói đầu Trang 12

Xin chân thành cảm ơn bạn đã đón đọc quyển eBook đầu tay của

tôi. Chắc chắn sẽ không tránh khỏi những sai sót đáng tiếc, kính

mong bạn tha thứ và thẳng thắn đóng góp ý kiến để tái bản có thể

hoàn chỉnh hơn. Xin chúc bạn có những giây phút đáng nhớ khi

đọc quyển sách vụng về này, và sau đó bạn có những ứng dụng

hữu hiệu để bản thân bạn và gia đình bạn đƣợc hạnh phúc hơn,

thƣ giãn hơn, nhất là các thiên thần nhỏ của bạn sẽ có đƣợc cái

tuổi thơ êm đẹp mà chúng ta từng ƣớc ao và các bé xứng đáng

đƣợc thụ hƣởng.

Trân trọng,

Trần Thị Ái Liên

https://www.facebook.com/tranthiailien.official/

Xin chân thành cảm ơn rất nhiều phụ huynh, bạn bè, đồng nghiệp,

sinh viên, tình nguyện viên, nhân viên, gia đình, đối tác đã trực tiếp

hoặc gián tiếp đóng góp vào sự thành công của “Kỷ luật không

nƣớc mắt”

Trần Thị Ái Liên

13

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #1 Trang 14

Chương #1

ÍCH LỢI CỦA

SỰ KHEN

TẶNG

Chẳng có ai dạy con là con

phải vui khi ngƣời ta khen,

nhƣng bất cứ đứa trẻ nào cũng

vui sƣớng khi đƣợc khen tặng.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #1 Trang 15

Chẳng có ai dạy con là con phải vui khi ngƣời ta khen, nhƣng bất

cứ đứa trẻ nào cũng vui sƣớng khi đƣợc khen tặng. Có lẽ thích

đƣợc khen, đƣợc công nhận hay cỗ vũ là bản năng của con ngƣời.

Khi đƣợc khen tặng, trẻ con hay ngƣời lớn đều cảm thấy hạnh

phúc, phấn chấn và lên tinh thần. Cảm giác phấn chấn này gắn liền

với hành động thì nó thúc đẩy cho ngƣời ta lập lại hành động đó

nhiều hơn nữa.

Vì vậy, khi thấy con làm điều gì tốt, hãy khen tặng vì điều này sẽ

không những giúp con hạnh phúc, nó làm cho bé có động lực lập

lại hành động đó. Ích lợi tiếp theo là lời khen tặng giúp cho bé cảm

thấy sự tốt đẹp của mình đƣợc công nhận, đƣợc biết đến. Điều

này sẽ giúp củng cố niềm tin trong tiềm thức “con là ngƣời tốt, con

xinh đẹp, con tài giỏi, con có năng lực” . . . Nói chung là con có

những yếu tố tốt đẹp của một ngƣời tử tế. Tiếng Anh gọi niềm tin

này là self-esteem, ngƣời có self-esteem cao thì sẽ tự tin, không

dễ bị tổn thƣơng bởi lời nói hay hành động vô tình hoặc cố ý của

ngƣời khác. của ngƣời khác.

Chúng ta thấy có nhiều ngƣời lớn cảm thấy rất ái ngại và không

thoải mái khi đƣợc khen là vì những lý do sau: (1) suốt tuổi thơ họ

đã đƣợc dạy là nhận lời khen một cách vui vẻ là không khiêm tốn.

(2) tuổi thơ của họ bị chê bai quá nhiều, nó làm cho họ có niềm tin

sâu thẳm trong tiềm thức “mình là ngƣời xấu xa, không xứng đáng”

nên khi đƣợc khen họ thì ý thức hiểu đƣợc, nhƣng tiềm thức không

tin đƣợc, tạo ra xung đột giữa tiềm thức và ý thức nên họ cảm thấy

không thoải mái.

Song, nếu khen quá đáng, và khen ngay cả khi bé làm điều xấu, thì

không những làm cho bé trở thành tự mãn, lời khuyên này còn

khuyến khích bé lập lại hành động xấu này, mà nó còn làm cho bé

trở thành ngƣời chỉ thích đƣợc nịnh nọt, chứ không có khả năng

tiếp nhận những ý kiến trung thực và chân thành.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #2 Trang 16

Chương #2

TÁC HẠI CỦA

SỰ CHÊ BAI

Khi bị chê bai ngƣời ta không

những buồn mà còn bị tổn

thƣơng.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #2 Trang 17

Khi bị chê bai ngƣời ta không những buồn mà còn bị tổn thƣơng.

Đôi khi lời nói tổn thƣơng còn nặng nề hơn là đánh đập. Đánh đau

thì dần cũng hết đau, nhƣng sự tổn thƣơng từ lời nói đôi khi kéo

dài nhiều ngày, nhiều năm, thậm chí cả đời.

Nhƣ trên đã nói nếu suốt tuổi thơ, bé bị chê bai quá nhiều, nó làm

cho bé có niềm tin sâu thẳm trong tiềm thức “mình là ngƣời xấu xa,

không xứng đáng” nên khi đƣợc khen thì ý thức hiểu đƣợc, nhƣng

tiềm thức không tin đƣợc, tạo ra xung đột giữa tiềm thức và ý thức

nên họ cảm thấy không thoải mái. Thêm vào đó, khi họ bị chê, họ

sẽ bị tổn thƣơng nhiều hơn là ngƣời không có niềm tin này. Điều

đáng sợ hơn là họ dễ bị tổn thƣơng tới mức mà khi họ nghe ai nói

điều gì đó liên quan đến mình thì dù ngƣời nói không hề có ý chỉ

trích họ, họ vẫn có cảm giác bị chỉ trích, và bị tổn thƣơng dù ngƣời

nói không hề muốn tổn thƣơng họ.

Trƣớc đây, tôi là loại ngƣời này, tôi còn nhớ khi còn làm việc cho

hãng tài chính Morgan Stanley, có lần tôi mời anh bạn ngƣời Anh

đến nhà chơi. Tôi đã cố gắng trổ tài nghệ nấu ăn của mình, vừa

bƣng đĩa thức ăn lên thì anh này nói “màu trứng giống phân xu của

con nít”. Tôi giận run ngƣời đến không nói gì đƣợc. Anh này hỏi

mãi, tui mới nói là câu nói đó làm tôi cảm thấy bị tổn thƣơng. Anh

này nói, “đó chỉ là sự so sánh màu không khéo léo, có gì liên quan

đến giá trị của bạn đâu mà bạn bị tổn thƣơng”. Tôi nói “tôi tốn công

nấu cho bạn ăn, mà bạn nói đồ ăn tôi nấu giống phân con nít. Ý

bạn nói là tôi nấu ăn dở, tôi là ngƣời bất tài, đúng không?” Các bạn

cùng công ty của tôi cũng không hiểu tại sao tôi lại bị tổn thƣơng

nặng nề đến nhƣ vậy. Họ thấy là trứng mà ai nấu thì cũng có màu

ố giống phân xu thôi, chuyện này không liên quan tới kết luận “tôi

là ngƣời bất tài”. Sau này, đi bác sỹ tâm lý tôi mới hiểu đƣợc nguồn

gốc của vấn đề. Tôi lớn lên trong chê bai, chọc ghẹo nên nó mới

nhƣ vậy.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #3 Trang 18

Chương #3

NGHỆ THUẬT

KHEN

Rất nhiều ngƣời sợ rằng khen

con nhiều sẽ khiến con tự mãn.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #3 Trang 19

Rất nhiều ngƣời sợ rằng khen con nhiều sẽ khiến con tự mãn.

Điều này sẽ đúng khi cha mẹ khen con một cách cẩu thả, nghĩa là

thấy gì khen nấy, sai cũng khen và chẳng bao giờ nói thật với con.

Còn nếu phụ huynh khen khi con xứng đáng đƣợc khen, thì con

quý vị sẽ không những không tự mãn mà còn trở nên tự tin hơn.

Khi con không xứng đáng đƣợc khen thì không khen, và nếu vì vậy

mà con cảm thấy buồn cũng là điều tốt vì nó giúp bé hiểu đƣợc sự

thật và mạnh mẽ hơn.

Khen tặng không chỉ là lời nói. Một ánh mắt hạnh phúc, một nụ

cƣời thoả mãn, một cái gật đầu, vỗ vai, hi-fi (vỗ tay nhau trên cao),

lo-fi (vỗ tay nhau dƣới thấp) ... đều là những biểu hiện của sự khen

tặng và cỗ vũ.

Một đứa trẻ không cần phải đạt đƣợc những thành tích cao, thực

hiện thành công việc gì đó khó khăn mới có thể nhận đƣợc lời

khen. Thực chất, chúng chỉ cần làm đƣợc những việc bình thƣờng

– nghĩa là không hại mình, không hại ngƣời, không hƣ hại đồ vật,

không gian dối … là đã xứng đáng nhận đƣợc lời khen. Đi học

đúng giờ hay ăn cơm tập trung chính là một ví dụ. Nói chung là

không làm sai đủ để khen rồi. “ôi, hôm nay thật tuyệt vời, con

không làm gì sai cả. Mẹ cảm thấy thật hạnh phúc”.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #3 Trang 20

Thậm chí khi bé làm lỗi, cha mẹ vẫn có thể khen đƣợc, “ôi, ngày

nào con cũng đập 5 cái chén, hôm nay con chỉ đập 3 cái thôi, con

giỏi quá, Mẹ hạnh phúc quá.” Đôi khi chúng ta phải khen tặng và

công nhận sự tiến bộ dù chƣa hoàn hảo, để bé bớt xấu dần đến

khi hết xấu thì mới bắt đầu tốt dần lên đƣợc.

Quy tắc khen là lời khen phải trung thực, nhƣng không có thì lấy gì

mà khen. Không lẽ, khi gặp một cô gái, chúng ta lại nói “em ơi, anh

muốn khen em đẹp cho em vui, nhƣng rất tiếc em không đẹp”. Câu

này dù là sự thật và chân thành nhƣng chỉ làm cô ta tổn thƣơng

thôi. Song, bạn có đồng ý rằng, một gƣơng mặt dù không đẹp cũng

có vài chi tiết đẹp không? Không lẽ chúng ta lại nói “ôi em ơi, dù

em không đẹp nhƣng cặp lông mày em tuyệt đẹp”. Câu này cũng

làm ngƣời ta tổn thƣơng. Chúng ta chỉ cần khen cái CHI TIẾT lông

mày đẹp là đủ làm ngƣời ta vui sƣớng rồi, nói ra sự thật phũ phàng

“em không đẹp” để làm gì cho ngƣời ta buồn, đúng không ạ?

Khi chúng ta cam kết nói sự thật, không gian dối nghĩa chúng ta

bảo đảm những gì mình nói ra là sự thật, chúng ta không có nghĩa

vụ nói tất cả mọi ngóc ngách của sự thật. Tự do ngôn luận là nhân

quyền căn bản, nghĩa là chúng ta có quyền nói và có quyền không

nói.

Chốt lại, khi nào mình khen con? Bất cứ lúc nào, bất cứ ở đâu,

không có lỗi đủ để khen rồi, có lỗi mà ít hơn cũng đủ để khen rồi,

đừng đợi tới vĩ đại mới khen. Chúng ta thƣờng thấy nhiều ngƣời

moi móc mà chê bai, chúng ta là những ngƣời văn minh dân chủ,

chúng ta sẽ “moi móc mà khen” với điều kiện là mình không khen

hành vi sai trái.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #4 Trang 21

Chương #4

NGHỆ THUẬT

CHÊ

Chê là phạt tinh thần cũng có

nghĩa là không khen và không

thƣởng tinh thần cho nên

ngƣời bị chê không bị tổn

thƣơng tinh thần và tình cảm.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #4 Trang 22

Chủ ngữ không là “con”

Nhƣ đã trình bày trong phần Quy tắc thƣởng phạt, kỷ luật truyền

thống là có thƣởng và phạt, nhƣng kỷ luật không nƣớc mắt thì chỉ

có thƣởng và không thƣởng, chứ không có phạt. Tƣơng tự, trong

kỷ luật truyền thống thì có khen và chê, nhƣng trong kỷ luật không

nƣớc mắt thì chỉ có khen và không khen.

Chê là phạt tinh thần cũng có nghĩa là không khen và không

thƣởng tinh thần cho nên ngƣời bị chê không bị tổn thƣơng tinh

thần và tình cảm. Muốn đƣợc nhƣ vậy thì không nên dùng chủ ngữ

là “con” mà chỉ chê hành động của con. Vì sao?

Khi mình chê là con làm điều xấu, thì ý thức hiểu con là đứa trẻ hƣ

Ví dụ: Mẹ nói “con đánh bạn nữa rồi” ý thức hiểu là “con đánh bạn”

nhƣng tiềm thức hiểu la “con hƣ”

Bố nói “con không chịu ăn à” ý thức hiểu là “con không ăn” nhƣng

tiềm thức hiểu la “con hƣ”

Bà nói “sao con không chào bác” ý thức hiểu là “con không chào

bác” nhƣng tiềm thức hiểu la “con hƣ”

Cái ý nghĩa “con hƣ” cứ lập đi lập lại mãi thì bé luôn mang trong

mình suy nghĩ rằng nó chính là một đứa trẻ hƣ thì nó sẽ chán nản

và làm mọi việc một cách thiếu suy nghĩ bởi cho rằng “dẫu sao

mình cũng đã là một đứa trẻ hƣ”. Do đó khi chê con, không nên

dùng chủ ngữ là con.

Vì vậy, thay vì nói là “con làm đổ sữa nữa rồi”, (trong câu này chủ

ngữ là con), thì hãy nói là “sữa đổ nữa rồi”, (trong câu này chủ ngữ

là hành động sữa đổ). Thay vì nói “con đánh bạn nữa rồi” thì nói là

“bạn bị đánh nữa rồi”. Thay vì nói “Con không chào bác à?” thì nói

là “ôi, sao bác không đƣợc chào nhỉ?” Khi tiềm thức nghe những

câu này thì sẽ không hiểu là “con hƣ” mà hiểu là “hành động hƣ”.

Dù trong đầu bé cứ nghe lặp đi lặp lại là “hành động hƣ”, bé không

bị cảm thấy mình hƣ. Dần dà, con hình thành tƣ tƣởng: “Chỉ có

hành động xấu, con luôn luôn tốt”.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #4 Trang 23

Nói tên hành động rõ ràng

Chúng ta thƣờng nghe cha mẹ Việt Nam khuyên là “đừng hƣ nhé”,

“hãy ngoan nào” “sao mà xấu thế” ... Đây là những câu nói chung

chung mơ mơ hồ, chúng không giúp bé hiểu đƣợc chính xác hành

động nào là xấu/sai để mà sửa chửa vì thƣờng thƣờng bé làm

nhiều hành động liên tiếp nhau. Ví dụ: Em bé vẽ lên giấy xong,

ngay lập tức quăng cây viết xuống sàn nhà. Mẹ nói “con ơi đừng

hƣ nhƣ vậy”, làm sao bé biết là vẽ lên giấy là hƣ hay quăng cây

viết là hƣ. Nếu bé tƣởng là vẽ lên giấy là hƣ thì bé không vẽ nữa

trong khi vẽ là hành động tốt cần đƣợc khuyến khích. Vì vậy, thay

vì nói là “con ơi đừng hƣ nhƣ vậy”, hãy nói là “con ơi đừng quăng

cây viết xuống sàn” thì bé mới biết mà không quăng cây viết và tiếp

tục vẽ lần sau.

Ví dụ khác: bé hôn Mẹ, rồi ngay lập tức cắn Mẹ. Mẹ nói “ôi hƣ thế”

thì làm sao bé biết đƣợc chữ “hƣ” này là dành cho hành động hôn

hay hành động cắn. Nếu nó tƣởng là hành động cắn thì nó thôi

cắn, nhƣng nếu nó tƣởng “hƣ” là hành động hôn thì từ đó nó

không hôn nữa. Do đó, thay vì nói là “ôi hƣ thế”, hãy nói là “con

đừng cắn Mẹ nhé”, nhƣ vậy bé mới biết chính xác để mà không

cắn Mẹ lần sau.

Thật ra, những từ nhƣ “hƣ”, “lì”, “phá”, “ngoan” này là cách nói

chung chung, mơ hồ, là một dạng ngụy biện. Nói chung chung mơ

mơ hồ hồ sẽ làm cho ngƣời ta nghĩ sao cũng đƣợc. Ví dụ, nếu luật

ghi là ăn hối lộ 2000USD thì sẽ bị tù 3 năm, thì cứ nhƣ vậy mà y

án, nhƣng nếu luật muốn dung túng hối lộ, họ sẽ ghi là “ăn hối lộ

thì bị nghiêm trị”. Vậy thì, nếu là ngƣời không quen thì họ nghiêm

trị 3 tháng, ngƣời không quen không hối lộ thì họ nghiêm trị 3 năm.

Luật pháp mà mơ hồ hay quá phức tạp là vì họ muốn cố ý dung

túng quan tham.

Nhiều phụ huynh rất bực mình vì khi họ bảo “con ơi đừng ném cây

viết”, bé nói “dạ” rồi lại ném cây thƣớc, phụ huynh bảo “đừng ném

thƣớc con”, bé nói “dạ” rồi bé ném cái chén. Lúc này phụ huynh nổi

giận, “sao Ba biểu không đƣợc ném mà cứ ném hết cái này tới cái

khác là sao?”

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #4 Trang 24

Sự thật, trong suy nghĩ của ngƣời lớn, chúng ta biết suy luận, khi ai

đó nói đừng ném viết, rồi đừng ném thƣớc . . . thì ngƣời lớn suy

luận đƣợc rằng điều đó nghĩa là đừng ném gì cả. Rất tiếc, trong

suy nghĩ đơn giản của cái não non nớt của bé, bé chỉ hiểu không

đƣợc ném thƣớc thì bé không ném thƣớc nữa, bé ném thứ khác.

“ủa, Ba biểu không ném viết, không ném thƣớc mà. Mình đâu có

ném viết, ném thƣớc nữa đâu, mình ném chén mà, sao Ba lại la

nhỉ”

Tìm hiểu lý do để mà phân biệt động cơ đúng sai của con

Có rất nhiều hành động thoạt nhìn thì có vẻ là xấu, nhƣng nếu

mình tìm hiểu thì hoàn toàn có lý do chính đáng. Ví dụ: Mẹ đang

ngồi nói chuyện với khách thì bé con 5 tuổi đập cái bảng rầm rầm.

Mẹ quay sang, “đừng đập bảng nữa con” rồi quay lại nói chuyện

với khách tiếp tục. Đứa bé lại tiếp tục đập bảng rầm rầm. Mẹ giận

quá, chạy sang tét vào mông con vài cái, “bảo không đƣợc đập

bảng nữa mà vẫn cứ đập”. Sau này qua câu chuyện kể lại của

ngƣời xung quanh, Mẹ mới vỡ lẽ ra là hôm đó thằng bé gọi Mẹ mãi

vì nó muốn đi ị. Mẹ không nghe nên nó mới đập cái bảng để gọi

đƣợc Mẹ. Trong trƣờng hợp này, thằng bé có lý do hoàn toàn

chính đáng, nhƣng Mẹ chỉ dùng sự suy luận một chiều của mình là

“con hƣ, làm ồn trong lúc Mẹ có khách.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #4 Trang 25

Con hƣ vì Mẹ đã bảo không đập bảng mà vẫn cứ đập”. Nếu nhƣ

Mẹ hỏi “tại sao con đập cái bảng, con cần gì?” thì Mẹ đã không

phải nổi điên lên mà đánh oan con nhƣ vậy.

Điều quan trọng là chúng ta cần tìm hiểu động cơ của con để bảo

đảm nhu cầu chính đáng của con. Chúng ta lớn lên trong môi

trƣờng mang tính vua-tôi độc tài, truyền thống kính trên nhƣờng

dƣới cho nên rất nhiều trƣờng hợp là nhu cầu của trẻ em đã không

đƣợc bảo vệ thích đáng. Tôi còn nhớ khi còn bé, trong nhà mọi thứ

đều ƣu tiên cho ông bà, trong đám giỗ, thức ăn ngon nhất mang

lên bàn dành cho ông và các chú, kế tiếp là bàn dành cho các cô,

những thứ còn lại mới mang xuống mâm dƣới đất cho trẻ con.

Con nít thì có nhu cầu hoạt động vì chúng có quá nhiều năng

lƣợng, nhƣng phải ngồi yên vì chạy chơi ồn ào làm ông bà khó

chịu. Tức là nhu cầu của ông bà quan trọng hơn nhu cầu của con

nít. Đây là một sự bất công và vô lý.

Tôi đồng ý rằng ông bà già yếu, cần đƣợc ƣu tiên, nhƣng con nít

cũng yếu ớt, chúng cũng phải đƣợc ƣu tiên. Suy cho cùng thì nếu

nói về tình không thể ƣu tiên ai hơn đƣợc vì cả hai đều yếu ớt,

nhƣng nói về lý thì ƣu tiên cho trẻ em hợp lý hơn vì trẻ con còn

một đời để lớn, để cống hiến, còn ngƣời già thì sắp ra đi rồi. Đồng

ý là ngƣời già đã cống hiến suốt một đời, bây giờ họ phải đƣợc ƣu

tiên, cho nên nếu có đủ nguồn lực để ƣu tiên cho cả hai là tốt nhất,

nhƣng chỉ có đủ để ƣu tiên cho một trong hai, thì phải ƣu tiên cho

trẻ em.

Những nhu cầu chính đáng của một con ngƣời đã đƣợc trình bày

trong phần nhân quyền căn bản, một đứa trẻ vừa mới sinh ra đƣợc

một phút thì cũng là một con ngƣời. Do đó, bé có toàn quyền

hƣởng đƣợc nhân quyền nhƣ một ngƣời trƣởng thành hay một

ngƣời một trăm năm tuổi. Nếu ngƣời già đƣợc tôn trọng thì trẻ em

cũng phải đƣợc tôn trọng, đó mới thật sự là bình đẳng và văn

minh.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #4 Trang 26

Xin nói thêm ở đây là nhu cầu chơi đùa của trẻ em thƣờng ít đƣợc

coi trọng đúng mức. Chơi đùa là cách trẻ em học hỏi, tìm hiểu thế

giới quanh mình, cho nên cha mẹ phải tạo mọi điều kiện cho trẻ em

chơi đùa tò mò để giúp bé phát triển lành mạnh. Trong chƣơng

trình CHA MẸ HỒN NHIÊN, chúng ta sẽ nói rất nhiều về cách chơi

đùa với trẻ để giúp trẻ phát triển não và tƣ duy nhanh hơn.

Rất nhiều gia đình Việt Nam ép buộc con nít ngồi im để ngƣời lớn

đƣợc “yên” tức là chúng ta đã đem cái quyền làm ngƣời lớn để lấn

áp trẻ em, bắt trẻ em phải “hy sinh” cái quyền đƣợc chơi đùa để

ngƣời lớn “hƣởng” cái quyền đƣợc “yên”. Thật là bất công, vô lý,

độc tài và chậm tiến.

Giải thích cho con hiểu để mà phân biệt đúng sai

Sau khi tìm hiểu lý do con hành động thì mình phải giải thích

những điều sau đây:

Lý do có chính đáng hay không,

Tại sao lý do đó chính đáng, hoặc không chính đáng

Trong quan điểm nào thì lý do này là chính đáng, và quan điểm nào

thì lý do này không chính đáng

Hành động đó là đúng hay sai

Tại sao hành động đó là đúng, hoặc sai

Trong trƣờng hợp nào thì hành động này là đúng, và trƣờng hợp

nào thì hành động này là sai.

Tôi thƣờng thấy là rất nhiều cha mẹ chỉ có ra lệnh cho con làm này

làm kia mà không giải thích tại sao con không nên/nên làm điều gì

đó. Khi trẻ không hiểu nguyên nhân thì bé ngừng hành động này

thì sẽ làm hành động khác, hoặc làm lần này nhƣng không làm lần

sau.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #4 Trang 27

Ví dụ: Bố đi làm về mệt và bị nhức đầu nhƣ búa bổ, nhƣng con bé

4 tuổi gõ cây viết lên bàn. Bố bảo “đừng gõ viết nữa con”, đứa bé

ngừng gõ. Lát sau, bé cầm cái đồ chơi nhựa đập lên sàn. Bố bảo

“đã bảo là đừng gõ mà, đƣa cái đồ chơi cho bố”, rồi giật lấy đồ

chơi trên tay bé. Đứa bé bắt đầu hơi mếu, nhƣng ngay lập tức bé

tìm ra trò thay thế, bé lấy cây thƣớc gõ lên tủ. Thế là Bố nổi cơn lôi

đình tét mông bé và mắng “Bố đã bảo không làm ồn, mà cứ lì là

thế nào”.

Bé sẽ không hiểu đƣợc tại Bố lại bảo con không nghe lời. Con

nghe lời rõ ràng mà. Gõ cây viết lên bàn, đập đồ chơi lên sàn, và

gõ cây thƣớc lên tủ là 3 hành động hoàn toàn khác nhau trong suy

nghĩ của bé, nhƣng trong suy nghĩ của Bố cả ba hành động đều là

làm ồn. Vì vậy, Bố cảm thấy là bé không nghe lời mặc dù sự thật là

bé đã rất nghe lời. Chính Bố là ngƣời có lỗi chứ không phải là bé vì

Bố đã không giải thích rõ ràng và đã dùng quyền làm Bố cƣỡng ép

bé không đƣợc hành động mà không cần hỏi lý do tại sao bé làm

nhƣ vậy.

Bố nên làm gì trong trƣờng hợp này? Đó là đầu tiên hỏi lý do tại

sao con gõ cây viết và giải thích tại sao con không nên gõ cây viết,

và giới thiệu trò chơi không phát ra tiếng ồn.

Bố: Tại sao con gõ cây viết

Con: Con thích nhƣ thế

Bố: Con thích tiếng ồn, hay là con thích nhúc nhích

Con: Con không biết

Bố: Con ơi, Bố bị đau đầu lắm, tiếng ồn sẽ làm Bố đau thêm. Vì

vậy, con chơi thế nào mà không phát ra tiếng ồn nhé. Đây, Bố cho

con thú nhồi bông cho con chơi nhé. Cám ơn con.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #4 Trang 28

Trƣờng hợp tốt nhất là bé hiểu lý do từ đó về sau sẽ không làm ồn

nữa.

Trƣờng hợp thƣờng gặp là lát sau, bé sẽ đập đồ chơi xuống đất vì

bé còn quá nhỏ, chƣa hiểu ngay sau lần giải thích đầu tiên. Lúc

này, Bố cần giải thích một lần nữa “Lúc nãy Bố nói tiếng ồn làm Bố

đau đầu đúng không? Con đập đồ chơi lên sàn phát ra tiếng ồn

đấy. Làm Bố đau đầu lắm. Thôi nhé. Chơi thứ khác, đừng đập ồn

nhƣ thế nhé. Bố cho con thú nhồi bông cho con chơi nhé. Cám ơn

con.”

Trƣờng hợp xấu nhất là sau lần giải thích thứ hai, bé lại gõ thƣớc

lên tủ. Bố nên hiểu rằng một là bé chƣa đủ khả năng hiểu và hành

động đúng đắn, hai là nhu cầu hoạt động của bé quá lớn bé không

đủ khả năng kiềm chế, ba là bé không nghĩ ra đƣợc trò chơi nào

không phát ra tiếng ồn. Bố nên tìm cách “sống với lũ” bằng cách là

đi chỗ khác, lấy bông nhét tai để khỏi nghe tiếng ồn, lấy tất cả

những đồ vật có thể phát ra tiếng ồn xa tầm tay bé, hoặc chỉ cho

bé chơi cái gì đó mà không phát ra tiếng ồn. “Bố cho con thú nhồi

bông cho con chơi này. Cám ơn con.”

Rút ra bài học kinh nghiệm, đề nghị hành động cho lần sau

Cha mẹ thƣờng hay không thích con làm lỗi, nhƣng tôi cho rằng

những lỗi nho nhỏ xảy ra hằng ngày là cơ hội để cha mẹ giải thích

cho con những bài học lớn hơn trong cuộc đời về lẽ phải, đối nhân

xử thế, cách cân nhắc tình lý, và giải quyết vấn đề. Lỗi nhỏ hằng

ngày của bé là CƠ HỘI để Bố Mẹ dạy những bài học lớn hơn và

trừu tƣợng hơn.

Ví dụ: Một bé quăng cây viết xuống sàn. Phản ứng thƣờng gặp của

phụ huynh Việt Nam là “chơi gì ngu vậy con? Không đƣợc quăng

cây viết nữa nghe không?” Cách phản ứng này không những làm

bé bị tổn thƣơng tinh thần mà không hề tìm hiểu tại sao bé làm

nhƣ vậy, cũng không hề chỉ bé hiểu tại sao hành động này sai, và

làm gì khác hơn lần sau cho đúng.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #4 Trang 29

Trong trƣờng hợp này, cha mẹ cần làm nhƣ sau:

Mẹ: Tại sao con quăng cây viết?

Bé: Tại vì vui.

Thƣờng thì tới đây, nhiều ngƣời sẽ phá lên cƣời hoặc nỗi đoá “vui

gì ngu vậy”, nhƣng tôi xin đề nghị nhƣ sau.

Mẹ: Àh, con thích vui. Tìm vui là nhu cầu chính đáng, lần sau con

có quyền tìm vui. Nhƣng mà con tìm vui bằng cách quăng cây viết

thì hƣ viết rồi lấy đâu mà vẽ nữa. Mai mốt, con muốn tìm vui thì

quăng cái gì không hƣ nhƣ là cái gối hay là thú nhồi bông nha.

Mình đừng tìm vui bằng cách phá hoại con há.

Trong cách nói chuyện này, ngƣời Mẹ đã mở rộng bài học từ hành

động nhỏ bé là quăng cây viết sang bài học đạo đức rộng hơn là

không tìm vui bằng cách phá hoại, và cũng dạy cho biết là bé có

quyền thoả mãn nhu cầu tìm vui chính đáng của mình bằng cách

không làm hƣ hại đồ vật. Mẹ cũng dạy cho bé cách giải quyết vấn

đề hiệu quả là làm sao để đƣợc ích lợi mà không làm hƣ hại.

Ngƣợc lại, nếu chỉ ra lệnh “không đƣợc quăng cây viết nữa nhé”

mà không giải thích thì bé sẽ không quăng cây viết, bé quăng cây

thƣớc, quăng ly nƣớc còn nguy hại hơn. Khi ép buộc bé không

đƣợc quăng cây viết, cũng đồng nghĩa với việc không công nhận

nhu cầu chơi đùa là chính đáng và từ chối sự thoả mãn nhu cầu

chính đáng. Khi lớn lên, bé không biết giải quyết vấn đề hiệu quả

mà chỉ biết dùng quyền lực để chèn ép ngƣời khác vì quyền lợi của

mình, hoặc để cho ngƣời khác chèn ép mình và chọn con đƣờng

“hy sinh” để đƣợc yên thân.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #4 Trang 30

Tấn công vấn đề, không tấn công con người

Nhiều trƣờng hợp trẻ bị đánh “nhừ tử” vì ăn trộm tiền của bố mẹ.

Nhƣng sự thật động cơ bé ăn cắp tiền là để giúp đỡ bạn bè vƣợt

qua khó khăn. Chúng ta cần phân tích rõ rằng ăn cắp là hành động

xấu nhƣng động cơ giúp bạn bè thì lại là động cơ tốt. Lúc này, nếu

chúng ta giải quyết vấn đề bằng cách trên hoặc chỉ đích danh bé là

một đứa trẻ hƣ thì nghĩa là bạn đang tấn công con ngƣời. Cách

này không làm cho bé hiểu ra mình sai ở đâu và phải sửa thế nào.

Ngƣợc lại, nó có thể đem đến trong tâm trí con một vết hằn xấu về

việc giúp đỡ ngƣời khác là xấu, để từ đó, bé ngần ngại hơn trong

việc giúp đỡ mọi ngƣời.

Có một phụ huynh, tạm gọi là anh H ở Hà Nội, tâm sự với tôi rằng,

khi anh còn bé anh có ngƣời anh họ rất hào phóng, mỗi lần cậu bé

H sang mƣợn gạo thì ngƣời anh họ dúi thêm một bọc nhỏ và nói,

“cái này anh cho, không cần trả nhé”. Cậu bé H cảm mến hành

động đó và học hỏi theo. Có một hôm, hàng xóm đến mƣợn gạo,

cậu bé H, dúi thêm một gói nhỏ tặng. Mẹ cậu bé bắt gặp, đánh cho

nhừ tử “sao ngu thế, nhà mình nghèo mà đi cho thì lấy gì mà ăn.”

Từ đó cậu không dám cho ai cái gì nữa. Bây giờ lớn lên, thành chủ

doanh nghiệp giàu có. Anh H cũng có tâm học đạo và muốn thực

hành bố thí, nhƣng cứ mỗi lần bố thí là cảm giác vô cùng khó chịu,

rất muốn bố thí nhƣng ít khi thực sự làm đƣợc.

Trở lại câu chuyện bé ăn cắp tiền để giúp đỡ bạn vƣợt khó khăn.

Chúng ta thấy rõ, bé là ngƣời tốt, chỉ có hành động là xấu thôi. Hãy

tấn công vấn đề là “hành động ăn cắp” đừng tấn công con ngƣời

nhân hậu muốn giúp đỡ bạn bè. Vì vậy, cha mẹ cần làm nhƣ sau:

Ba Mẹ: Tại sao con ăn cắp tiền? Con cần tiền để làm gì?

Con: Con muốn giúp bạn con, nó không có tiền đóng tiền học.

Lúc này, Ba mẹ phải công nhận là con mình rõ ràng là tấm lòng

nhân ái muốn giúp đỡ bạn trong cơn hiểm nghèo. Hãy ca ngợi lòng

nhân ái này

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #4 Trang 31

Ba Mẹ: Con muốn giúp bạn, giỏi lắm. Ba Mẹ rất tự hào con là

ngƣời nhân ái.

Con: (gật đầu)

Ba Mẹ: Nhƣng theo con hành động ăn cắp là đúng hay sai?

Con: Nhƣng mà con không có tiền để giúp nó.

Ba Mẹ: Đúng, con không có tiền để giúp nó. Bây giờ, con trả lời

cho Ba Mẹ đi, hành động ăn cắp tiền là hành động đúng hay sai?

Con: Dạ sai

Ba Mẹ: Giỏi, con biết phân biệt đúng sai là tốt rồi. Vậy con biết là

ăn cắp tiền là sai, mai mốt con có lập lại hành động sai này không?

Con: Nhƣng mà bạn con nó cần tiền đóng tiền học, không thì nó sẽ

phải nghỉ học.

Ba Mẹ: Đúng, mình phải làm gì đó để giúp nó không bị nghỉ học.

Mình phải làm gì đó để có tiền giúp bạn. Mẹ đồng ý, nhƣng con

không thể làm hành động sai dù biết nó sai đƣợc. Vậy con nghĩ

coi, có cách nào có tiền mà không phải ăn cắp không?

Con: dạ, về xin Ba mẹ, . . . nhƣng mà con sợ Ba Mẹ không cho.

Ba Mẹ: Có thể Ba Mẹ không cho, cũng có thể cho, con chƣa thử

mà đã đoán nhƣ vậy thì không chính xác. Nếu Ba Mẹ không cho

thì có cách nào khác có tiền để khỏi ăn cắp không?

Con: uh… thì con đi xin Bà nội,

Ba Mẹ: Nếu Bà nội không cho thì làm gì?

Con: uh … con không biết.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #4 Trang 32

Ba Mẹ: Thì con đi xin cô, dì, chú, bác, anh, chị. Con đi mƣợn ai đó,

sau này tìm cách trả. Con đi quyên góp từ thiện có đƣợc không?

Nếu con là ngƣời lớn thì con đi làm kiếm tiền, con đi vay ngân

hàng….

Con: (gật đầu . . . tỏ vẻ ân hận)

Ba Mẹ: Con ơi, có rất nhiều cách để giải quyết vấn đề. Ăn cắp thì

dễ hơn là vắt óc nghĩ ra cách giải quyết lƣơng thiện. Nhƣng con có

muốn bị ngƣời khác ăn cắp của mình không? Nếu không thì dù khó

cũng phải cố gắng vắt óc ra mà tìm cách để sống lƣơng thiện con

à. Ngƣời lƣơng thiện sống hiên ngang trong tự hào, ngƣời không

lƣơng thiện sẽ rụt rè sợ sệt, giấu diếm vì sợ khi ngƣời ta biết hành

động xấu xa của mình thì sẽ bị trừng phạt. Con có đủ nghị lực và

trí thông minh để sống lƣơng thiện mà, đúng không? Lần sau, con

cần tiền hay bất cứ điều gì, hãy thẳng thắn nói cho Ba Mẹ biết, Ba

Mẹ sẽ giúp con tìm cách giải quyết một cách lƣơng thiện nha.

Tóm lại, khi thấy con có hành vi tốt không bình thƣờng hoặc xấu

một cách nghiêm trọng thì chúng ta phải phân tích đâu là ĐỘNG

CƠ, HÀNH ĐỘNG và KẾT QUẢ.

Rất nhiều trƣờng hợp

Động cơ tốt, hành động tốt, kết quả tốt  Khen động cơ, khen

hành động, khen kết quả. Ví dụ: Bé thấy Mẹ làm việc mệt, bé giúp

Mẹ và vì vậy việc xong nhanh hơn, Mẹ đỡ mệt hơn.

Động cơ tốt, hành động tốt, kết quả xấu  Khen động cơ, khen

hành động, an ủi kết quả, đƣa ra phƣơng pháp làm tốt hơn lần

sau. Ví dụ: Bé thấy Mẹ làm việc mệt, bé giúp Mẹ nhƣng chƣa biết

làm, đổ bể làm Mẹ phải đi dọn còn mệt hơn. Không la rầy than

phiền vì đổ bể, mà hãy động viên “con ơi, con biết giúp Mẹ là giỏi

lắm. Cám ơn con. Lỡ đổ rồi. Không sao, con đã rất cố gắng. Lần

sau, khi tay mình có xà phòng thì nó trơn, mình phải đỡ ở dƣới cái

chén để nó khỏi tuột ra nha”

Động cơ tốt, hành động xấu, kết quả tốt  Khen động cơ, công

nhận kết quả tốt, phân tích tại sao hành động là xấu, đƣa ra những

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #4 Trang 33

hành động thay thế cho lần sau. Ví dụ: Bé teen thấy một ngƣời đi

đƣờng làm rơi đồ vật, bé chạy xe vƣợt đèn đỏ để rƣợt kịp và trả

cho ngƣời đó. Rất may là không bị tai nạn xe cộ. Hãy khen tặng

động cơ tốt và kết quả tốt, nhƣng phải phân tích rằng hành động

này sai, vi phạm luật giao thông và rất nguy hiểm, nhƣng không

nên la mắng hay phạt. Phân tích cho bé hiểu nếu không vƣợt đèn

đỏ thì ngƣời đi mất, họ chỉ mất một đồ vật thôi, nhƣng nếu con bị

tai nạn thì có thể tàn tật hoặc chết. Không thể chấp nhận rủi ro chết

vì kết quả mất đồ đƣợc.

Động cơ tốt, hành động xấu, kết quả xấu Khen động cơ, phân

tích tại sao hành động và kết quả là xấu đƣa ra những hành động

thay thế cho lần sau. Ví dụ: Bé thấy bạn không có tiền đóng học

phí, bé ăn cắp tiền của Mẹ để giúp bạn, và Mẹ thiếu tiền đi chợ.

Hãy khen tặng động cơ giúp bạn, phân tích ăn cắp là không đúng,

hậu quả là Mẹ thiếu tiền đi chợ, cả nhà ăn không đủ hoặc không

ngon, và chỉ cho bé cách lần sau đi xin, mƣợn hoặc quyên góp từ

thiện.

Động cơ xấu, hành động tốt, kết quả tốt  Công nhận kết quả và

hành động là tốt, phân tích tại sao động cơ là xấu. Ví dụ: Bé thấy

bạn con nhà giàu, trong lòng ganh ghét, không thèm đi chơi với

bạn nữa, chú tâm học tập để bạn phải ganh tỵ lại, vì vậy kết quả

học tập tăng cao. Nếu khi trò chuyện cha mẹ tìm ra đƣợc động cơ

này thì phải phân tích rằng đây là động cơ xấu. Trong việc học,

động cơ tốt là vì muốn có kiến thức, muốn hiểu biết, còn lại học để

hơn ngƣời khác, học để lên mặt, học để có cái bằng, học để cha

mẹ tự hào . . . đều là những động cơ không chính đáng. Hãy khen

tặng bé là ít nhất bé chỉ có động cơ xấu chứ không có hành động

xấu.

Động cơ xấu, hành động tốt, kết quả xấu  Khen hành động, phân

tích tại sao động cơ và kết quả là xấu, khuyến khích con cần phải

nghĩ đến hậu quả trƣớc khi hành động. Ví dụ: Khi bé thấy Mẹ khen

chị biết giúp đỡ Bà, bé ganh tỵ trong lòng, muốn chứng tỏ mình giỏi

hơn chị, bé giúp Bà, nhƣng vì Bà biết bé chƣa đủ khả năng, Bà

không cho làm, bé vẫn cƣơng quyết giành làm, và làm bể đồ đạc,

bé uất ức quá hét lên “Bà không cho con làm, Bà giành nên mới bể

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #4 Trang 34

chứ, rồi Bà cứ khen chị là giỏi.” Hãy phân tích cho bé hiểu hành

động giúp Bà là rất tốt, nhƣng giúp Bà vì muốn cho Bà đỡ mệt thì

mới là động cơ tốt, còn giúp Bà vì ganh tỵ với chị là động cơ xấu.

Bà không cho làm không phải vì Bà không muốn Bé giúp mà vì Bà

hiểu rằng Bé chƣa đủ khả năng, kết quả là bé làm bể đồ đạc.

Động cơ xấu, hành động xấu, kết quả tốt Công nhận kết quả là

tốt, phân tích tại sao động cơ & hành động là xấu. Ví dụ: Bé thấy

bạn đƣợc cô giáo thƣơng nên ganh tỵ trong lòng. Hôm đó, bé thấy

bạn lấy đồ của cô giáo, bé lấy lại để đƣa cho cô giáo. Kết quả tốt vì

cô giáo tìm lại đƣợc đồ mất cắp, nhƣng sự thật hành động của bé

là ăn cắp của bạn để trả lại cho cô để mà cô thƣơng bé hơn.

Trƣờng hợp này hiếm hoi và rất khó tìm ra sự thật về động cơ của

bé, nhƣng nếu tìm ra đƣợc thì phải giải thích cho bé hiểu ganh tỵ là

xấu, và dù là lấy lại đồ ăn cắp của ngƣời đã ăn cắp thì chính mình

cũng đang ăn cắp. Hai sai không tạo thành một đúng đƣợc. Không

phải vì ngƣời ta sai cho nên hành động sai của mình trở thành

đúng đƣợc.

Động cơ xấu, hành động xấu, kết quả xấu. Cha mẹ không nên rầy

la, đánh mắng mà phải giải thích rõ ràng, chi tiết, phải kiên nhẫn

lắng nghe để giải toả hết tất cả các ngõ ngách trong suy nghĩ của

bé. Đôi khi bé không biết đó là động cơ xấu, không hiểu có là hành

động xấu, hay kết quả xấu. Ví dụ: Bé xả rác vì lƣời biếng mang rác

đến thùng rác ở xa. Động cơ là lƣời biếng là xấu, xả rác là hành

động xấu, kết quả là rác làm dơ bẩn cũng xấu. Nhƣng bé không

biết đó là sai vì bé thấy trong xóm ai cũng làm, cho nên cha mẹ

phải giải thích, ngƣời ta làm sai mình đừng bắt chƣớc.

Nên nhớ rằng TẤN CÔNG CON NGƢỜI thay về tấn công vấn đề

là một dạng nguỵ biện. Ví dụ, nếu ngƣời A nói dối, và ngƣời B lên

án. Ngƣời A hổ thẹn, thay vì nhận lỗi và xin lỗi, ngƣời A quay sang

tấn công ngƣời B “Anh cũng từng nói dối chứ bộ chỉ có mình tui

sao mà nói tui.” Đúng là B cũng từng nói dối, nhƣng điều đó không

có nghĩa B sai khi nói ra sự thật là A nói dối. Dù B có nói dối hay

không có nói dối, thì sự thật mà B nói ra vẫn là sự thật: đó là A nói

dối. Nhƣng nếu B là ngƣời yếu bóng vía, khi nghe A lên án mình thì

sợ hãi trốn đi, thì A sẽ thoát nạn.

https://www.facebook.com/tranthiailien.official/

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Chƣơng #4 Trang 35

Trong chƣơng trình CHA MẸ HỒN NHIÊN chúng ta sẽ nói rất rõ về

tất cả các dạng NGỤY BIỆN, chứ không riêng gì dạng ngụy biện

trên đây, để bạn có thể dạy con từ nhỏ biết nhận dạng ngụy biện

thì khi trƣởng thành bé đỡ bị ngƣời ta lừa phỉnh.

https://www.facebook.com/tranthiailien.official/

Hãy luôn cập nhật những kiến thức mới nhất bằng
cách thường xuyên truy cập trang web Bạn Của Bé

hoặc tham gia các khóa học của Trần Thị Ái Liên
trên đây.

TÌM HIỂU NGAY >>>

http://bancuabe.com/
https://www.facebook.com/tranthiailien.official/

SÁCH
KHÔNG TÊN

Dành Cho Cha Mẹ

QUY TẮC ỨNG XỬ

Cuốn số 4

Th.s Trần Thị Ái Liên
www.TranThiAiLien.vn

www.BanCuaBe.org

Bản quyền thuộc về

http://www.tranthiailien.vn/
http://www.bancuabe.org/

CHƯƠNG #1: LÀM GƯƠNG VÀ NOI GƯƠNG

CHƯƠNG #2: HÃY TIN TƯỞNG CON

CHƯƠNG #3: THÔNG ĐIỆP VÀ LỜI KHUYÊN

CHƯƠNG #4: CHUẨN BỊ TINH THẦN CHO BÉ

CHƯƠNG #5: LUÔN LUÔN DÙNG CÂU HỎI MỞ

CHƯƠNG #6: MỖI LẦN MỘT BÀI HỌC

CHƯƠNG #7: QUYỀN ĐƯỢC KHÓC

CHƯƠNG #8: QUYỀN ĐƯỢC LỰA CHỌN

CHƯƠNG #9: NGUY HẠI CỦA ÉP BUỘC

CHƯƠNG #10: TRẢI NGHIỆM HẬU QUẢ

CHƯƠNG #11: QUYỀN THẤT BẠI

CHƯƠNG #12: THỬ NHIỀU CÁCH ĐỂ

THUYẾT PHỤC

CHƯƠNG #13: XIN LỖI KHÔNG LÀM

MẤT MẶT CHỈ LÀM TĂNG GIÁ TRỊ CÁ NHÂN

CHƯƠNG TRÌNH KỶ LUẬT KHÔNG NƯỚC MẮT RA ĐỜI NHƯ

THẾ NÀO?

Chương trình Kỷ Luật Không Nước Mắt (KLKNM) ra đời vào cuối

năm 2011 tại Sài Gòn, bắt đầu ở Hà Nội vào năm 2012, và “bùng

nổ” vào năm 2013, 2014, 2015. Cho đến cuối năm 2015, KLKNM

đã hân hạnh phục vụ hơn 50,000 phụ huynh off-line (ngay tại hội

trường) và hơn 500,000 phụ huynh online (youtube, kyna.vn,

alada.vn, edumall.vn)

Năm 2013, truyền thông chính thống gọi KLKNM là “cơn sốt” của

xã hội Việt Nam, hoặc là “luồng gió mới” trong tư duy và nhận thức

của cha mẹ. Bản thân tôi thì thường xuyên được mời lên sóng

truyền hình và truyền thanh, cũng như báo giấy, báo mạng và tạp

chí, và ngay cả trên trang nhà của Nguyên thủ tướng Nguyễn Tấn

Dũng (http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-

nen-khac-thuong.html)

Càng nghĩ tôi càng không hiểu được vì sao KLKNM lại đạt được

thành công đến như vậy? Tôi đâu có tài giỏi gì đâu, tôi chỉ có thể lý

giải như vầy: có lẽ là vì tôi có tấm lòng muốn phục vụ một cách

thành tâm nên Ông Bà Tổ Tiên đã mượn miệng của tôi để truyền

đạt và dạy dỗ con cháu.

Tôi theo gia đình sang Mỹ định cư theo diện HO năm 1990. Khi lên

máy bay và nhìn xuống đất để thấy quê hương lần cuối cùng, lòng

tôi xao xuyến không tả được. Thời đó, ai ra đi cũng ngỡ rằng

không bao giờ có thể trở lại được, nên lúc phi công nói “chúng ta

đang sắp bay ra khỏi không phận Việt Nam” nỗi mất mát trong lòng

tôi sao mà bao la và choáng ngợp.

http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Lời nói đầu Trang 5

Tôi đã hứa với lòng là tôi sẽ trở lại “Phải có cách trở về được, tôi

sẽ tìm mọi cách để trở về và giúp đỡ những người Việt dù không

biết không quen”. Tôi viết những dòng nhật ký này khi máy bay

đang dần dần rời xa không phận của quê hương. Quyển nhật ký

này bây giờ còn nằm trong két sắt chống cháy ở nhà Ba Mạ tôi.

Lúc tôi về Việt Nam lần đầu tiên năm 2002, tôi đi tour từ Bắc chí

Nam, nhưng cũng chẳng biết phải làm gì. Năm 2004, tôi may mắn

được gặp Bác sĩ Quỳnh Kiều, người sáng lập tổ chức Project

Vietnam, thuộc Viện Hàn Lâm Nhi Khoa Hoa Kỳ. Tôi theo đoàn của

Bs Quỳnh Kiều về Lạng sơn, họ mổ hàm ếch cho trẻ em, khám

bệnh cho người địa phương và mổ mắt cườm cho người già. Năm

2007, tôi đến 15 bệnh viện đa khoa khác nhau ở Việt Nam, ở mỗi

nơi, tôi làm việc khoảng 1 đến 2 tuần, để giúp chương trình “Hơi

thở cho sơ sinh” của Bs Quỳnh Kiều. Tôi nhận ra một điều là hầu

hết cha mẹ Việt Nam rất thương con nhưng vì họ không có thông

tin và kỹ năng cho nên họ vô tình làm tổn hại con họ về mặt thể

chất cũng như tinh thần.

Vì vậy, khi tôi về lại Việt Nam năm 2009, tôi quyết định thành lập

công ty Bạn Của Bé với sứ mệnh là hỗ trợ cha mẹ Việt Nam trong

cách quá trình nuôi dạy con cái bằng thông tin khoa học. Lúc đó,

tôi không nghĩ là tôi có đủ tư cách để làm người đứng trên sân

khấu chia sẻ thông tin và kỹ năng dạy con vì tôi không có bằng tâm

lý, không có bằng nhi khoa, và cũng chưa từng có con. Tôi chỉ có

bằng cử nhân Chính Trị Học, cử nhân Quản Trị Kinh Doanh và

Thạc sỹ Chính Sách Công. Do đó, tôi chỉ làm việc là mời phụ

huynh đến khán phòng để nghe chuyên gia trình bày.

Thời kỳ đầu, tôi chỉ mời Bác sỹ từ Mỹ về, nhưng tôi nhận ra rằng,

làm như vậy thì quá tốn kém và mỗi năm chỉ có thể làm 1 lần, như

vậy thì sức lan toả sẽ rất thấp, số người nghe được thông tin rất ít.

Tôi quyết định mời chuyên gia Việt Nam. Song, lúc đó ở Việt Nam

khái niệm học cách dạy con không có trong nhận thức của người

ta thì làm sao mà có chuyên gia. Tôi chỉ có thể mời những người

làm trong ngành đào tạo nhưng họ tự hào rằng họ đã thành công

trong cách dạy con của họ. Họ đến chia sẻ cách họ đã dạy con

mình.

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Lời nói đầu Trang 6

Điều này rất nguy hại là vì cách dạy con theo kinh nghiệm thì nó

đúng với con họ, đâu có nghĩa là nó sẽ đúng với con người khác,

vì con họ và con người khác sẽ rất khác nhau về di truyền, về

truyền thống gia đình, hàng xóm, họ hàng . . . Vì vậy, lúc đó mình

đã rất ngại ngùng nhưng không có cách nào khác hơn.

Điều gì đã đưa đẩy tôi trở thành “diễn giả”? Hôm đó, có một diễn

giả gọi mình xin lỗi không đến được chương trình dù chỉ còn 2

ngày nữa thì chương trình sẽ diễn ra. Mình vội vàng gọi xin lỗi phụ

huynh. Lần sau, cũng anh này, lại xin lỗi không đến được trong khi

chỉ còn 2 tiếng đồng hồ nữa thôi. Mình chỉ còn cách là phải đứng

trước cửa chờ phụ huynh đến xin lỗi và đề nghị họ nghe mình nói

“bù”. Mình “chém gió đại” cách chơi đùa để giúp con phát triển não

và tư duy.

Nói xong, tôi rất lo lắng và không ngớt xin lỗi phụ huynh về sự vụng

về và thiếu chuyên nghiệp của mình. Không ngờ, phụ huynh lại nói

“tôi chưa bao giờ nghe ai nói hay như cô”, người khác lại nói “thôi,

lần sau cô đừng mời ai hết, cô nói nữa đi”. Tôi quá ngỡ ngàng,

chưa biết phải nói sao, một phụ huynh khác lại nói “lần sau, cô nói

cách làm sao dạy con mà không cần phải đánh đi”. Thế là, chương

trình KỶ LUẬT KHÔNG NƯỚC MẮT (KLKNM) ra đời.

Lần đầu tiên làm chương trình KLKNM, tôi chỉ trông đợi có 20

người đến nghe thôi vì tất cả những chương trình trước đây, khó

khăn lắm mới mời được vài phụ huynh. Lần này, tôi nghĩ là vì họ

đề nghị thì có lẽ sẽ nhiều người đến nên tôi chuẩn bị phòng đủ cho

20 người. Thế mà, có đến 62 phụ huynh đến hôm đó. Họ vỗ tay

không ngớt, và từ đó KLKNM “bùng nổ” cho đến bây giờ.

TẠI SAO QUYỂN SÁCH NÀY MANG TÊN “SÁCH KHÔNG

TÊN”?

Đỉnh điểm của “cơn sốt KLKNM” là vào năm 2013, 2014. Lúc đó,

mỗi ngày tôi trình bày KLKNM 3 ca, 9h sáng, 14h chiều, và 18h tối,

mỗi ca có khoảng từ 300 – 500 phụ huynh, có khi lên đến 800 phụ

huynh, suốt tuần, từ thứ 2 đến thứ 5, và thứ Bảy & Chủ nhật thì có

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Lời nói đầu Trang 7

khi làm chương trình chuyên sâu CHA MẸ AM HIỂU, CHA MẸ

HỒN NHIÊN & CHA MẸ ĐỒNG HÀNH. Tôi chỉ được nghỉ ngày thứ

6, nhưng ngày này, tôi lại phải đi quay truyền hình, trả lời phỏng

vấn báo chí. Kết quả của quá trình làm việc vô độ này là tôi bị suy

kiệt hoàn toàn về sức khoẻ lẫn tinh thần vào cuối năm 2013.

Ngay thời điểm này, có đến 9 nhà xuất bản liên hệ tôi vì họ muốn

phát hành quyển sách KỶ LUẬT KHÔNG NƯỚC MẮT, một đề tài

đang rất “hot”. Hình như là cái tên KLKNM này có sức hấp dẫn rất

kỳ lạ. Nhưng thành thật mà nói là tôi không đủ tự tin để viết, tôi

càng không đủ thời gian và sức lực để làm. Thế là, quyển sách

mang tên “Kỷ Luật Không Nước Mắt” cũng ra đời ngay đỉnh điểm

của cao trào, và nó được phụ huynh săn lùng . . . Tiếc thay, nó

không phải là KLKNM thật của Trần Thị Ái Liên, mà nó là của một

tác giả không tên tuổi nào đó, trơ trẽn ăn cắp tên “Kỷ Luật Không

Nước Mắt” của tôi để lợi dụng cơ hội mà trục lợi

Phụ huynh đồn nhau về giá trị của hội thảo KLKNM, và họ bị nhầm

quyển sách cùng tên đó có cùng tác giả, rất tiếc tác giả không là

một, nội dung lại càng khác xa. Tôi không truy cứu việc vi phạm

bản quyền thiếu tự trọng này, và tôi cũng chẳng cần tranh đoạt cái

tên KLKNM để mà làm gì. Cái quan trọng là cái nội dung bên trong

có mang lại ích lợi cho người đọc hay không thôi.

Vì vậy, tôi quyết định, nếu đã có người “ăn cắp” cái tên KỶ LUẬT

KHÔNG NƯỚC MẮT rồi, thì quyển sách của tôi trở thành SÁCH

KHÔNG TÊN. Rất đơn giản và dễ nhớ.

TẠI SAO TÔI TÂM HUYẾT VIỆC CHIA SẺ THÔNG TIN DẠY

CON?

Sự thật thì tôi chẳng bao giờ nghĩ rằng tôi đủ tư cách để đứng trên

sân khấu mà chia sẻ thông tin về cách con, nhưng sự việc đã đưa

đẩy, một sự ngẫu nhiên mầu nhiệm đã biến tôi thành “diễn giả”.

Có lẽ tôi cần phải viết câu chuyện của mình để bạn biết tôi là ai và

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Lời nói đầu Trang 8

tôi có xứng đáng để bạn dành thời gian đọc những gì tôi viết hay

không?

Tôi sinh ra tại bệnh viện Từ Dũ năm 1971, và tôi là con út trong gia

đình 7 con, rất nghèo. Thời đó, Ba tôi là Thiếu tá cảnh sát của chế

độ Việt Nam Cộng Hoà, nhưng vì ông không ăn hối lộ, và ông phải

nuôi một vợ, bảy con, cha mẹ già và các anh chị em. Cùng thời với

Ba tôi, ai cũng vậy, mỗi gia đình có bảy tám con, mỗi mái nhà có ba

bốn thế hệ ở cùng nhau. Các em Ba tôi, có chồng vợ con cái cũng

không dọn ra riêng, họ cũng đóng góp tiền lương, nhưng phần

chính vẫn là từ Ba tôi vì ông là anh cả.

Theo lời kể của chị cả tôi, ngày đó, chị và Mẹ tôi phải đi chợ từ lúc

người ta vừa mới mở hàng buổi sáng hoặc ngay khi người ta sắp

dọn buổi chiều để mặc cả được giá rẻ nhất. Bữa ăn hầu như chỉ

toàn là tôm rí, cá cơm, rau lí nhí. Chị tôi hay than là lặt đầu tôm nhỏ

rí “khổ gần chết”.

Mạ tôi là con nhà rất giàu ở Huế, nhà bà ngoại tôi. Mạ tôi kể ngày

xưa, mỗi đứa con của Bà Ngoại tôi có một vú nuôi riêng, căn nhà ở

mặt đường Mai Thúc Loan, to đến mức người làm phải đạp xe đi

đóng/mở cửa hằng ngày, đứng đầu này kêu đầu kia không nghe.

Nhưng gia đình Ba tôi thì rất nghèo, họ chỉ được cái là rất nổi tiếng

về nề nếp và gia giáo, cho nên Bà ngoại tôi mới nhận lời mai mối

để gả con gái. Ba Mạ tôi cưới nhau là do mai mối chứ không hề

hẹn hò gì trước cả, thế nhưng họ hạnh phúc với nhau cho tới bây

giờ, đã gần 60 năm. Hai người rất khắc khẩu, rất ngược tính tình,

nhưng họ biết cách, nhường nhịn, giữ gìn để tạo cho các con một

mái gia đình tạm gọi là êm ấm.

Từ nhỏ đến lớn tôi chưa từng thấy Ba Mạ tôi lớn tiếng với nhau.

Đến độ mà hồi đó, tôi đã từng yêu một anh chàng tên là Hà Duy

Quyết Chí, và hai chúng tôi thường gây gổ với nhau. Chí yêu và lo

lắng cho tôi nhiều lắm, nhưng lúc đó tôi đòi “bỏ” Chí vì lý do là hai

đứa gây nhau nhiều quá làm sao sống với nhau trọn đời được,

“Chí thấy không, Ba Mạ Liên có bao giờ gây nhau đâu, sao Chí gây

với Liên hoài vậy”. Nghĩ lại, tôi thật là trẻ con và bất công cho

chàng. Đương nhiên cuộc tình đó đã kết thúc vì nhiều lý do phức

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Lời nói đầu Trang 9

tạp khác, và sau đó tôi nhiều lần năn nỉ Chí cho tôi cơ hội trở lại,

nhưng không bao giờ được, Chí mãi mãi ở trong phần đặc biệt

nhất của trái tim tôi.

Vài năm sau, tôi nói với chị cả tôi “Sao Ba Mạ chẳng bao giờ cãi

nhau, Thu Châu, Xuân Thịnh, Lan Sơn chẳng bao giờ cãi nhau, mà

Bi với Chí cãi nhau suốt. Bởi vậy Bi nghĩ tụi này bỏ nhau đau khổ

thiệt, nhưng chắc cũng đúng”. Chị cả tôi nói, “Trời đất, Bi không

biết là Ba Mạ cãi nhau sau lưng Bi thôi à. Thu Châu, Xuân Thịnh,

Lan Sơn, ai mà đi cãi nhau trước mặt người khác bao giờ”. Té ra là

vậy! Có lẽ bí quyết của hạnh phúc vợ chồng là họ có cãi nhau đi

chăng nữa, họ vẫn tha thứ và tìm cách chung thuỷ và vui vẻ cùng

nhau.

Điều này là một trong những ví dụ cụ thể để bạn thấy là tôi cũng

như đa số trẻ em Việt Nam trong quá khứ và trong hiện tại, hầu

như không có sự dạy dỗ, tâm sự chia sẻ, tỉ tê của cha mẹ, và điều

đó dẫn đến nhiều hệ lụy đáng tiếc đến nhường nào. Dù đa số cha

mẹ Việt Nam yêu thương và hy sinh cho con nhiều lắm, nhưng họ

không có thông tin khoa học về tâm sinh lý và các giai đoạn phát

triển của trẻ thơ, cho nên, nói một cách nôm na là họ nuôi con gần

giống nuôi gà, chỉ cho ăn, mặc, ngủ, học . . . hết. Không hoặc rất ít

trò chuyện chia sẻ kinh nghiệm sống, hoặc là giải thích những sự

việc xảy ra hằng ngày. Đa số, chỉ la rầy, đánh phạt mà không giúp

cho con hiểu “tận tường” sự việc.

Mạ tôi thường hay nói chuyện với con trong giờ cơm, nhưng rất ít

khi Mạ tôi được ăn cơm với các con. Hoàn cảnh thời đó thật là bi

đát, các bà vợ của tù cải tạo, trước đây từng là tiểu thơ con nhà

giàu, bây giờ bươn chải, buôn thúng bán bưng. Mạ tôi đi bán từ

trước khi các con thức dậy, và về khi chúng đã ngủ rồi. Chỉ có ngày

Tết thì Mạ tôi được ở nhà ăn cơm với các con. Viết đến đây, tôi thể

cầm được nước mắt. Thương Mạ, thương gia đình và thương cho

tuổi thơ của mình biết chừng nào.

Thời đó, các anh chị tôi và tôi bị chú Nhơn đánh và O Út mỉa mai

nhiều lắm. Anh Tín của tôi bị chị Thu đánh cũng rất nhiều. Còn tôi,

thì có lẽ vì hồi nhỏ tôi ngu khờ, dễ bảo như cục bột nên ít bị đánh

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Lời nói đầu Trang 10

đòn. Nhưng tôi lại bị anh chị trêu chọc. Bây giờ, đi bác sỹ tâm lý, tôi

kể cho họ nghe thì họ đánh giá cách trêu chọc hồn nhiên của anh

chị tôi là “abused” tức là xâm hại. Tôi còn nhớ, Chị Lan nằm trùm

mền rồi nói với tôi, “Bi ơi, cái mền này ấm và êm lắm, chui vô đi”.

Tôi chui vào thì chị đánh rắm trong mền rồi trùm tôi lại, không cho

tôi ra. Khi đi Sở thú chơi, mấy anh chị tôi trốn hết, tôi quay lại

không thấy ai, gọi mãi không thấy trả lời, chạy khắp nơi tìm không

thấy, mệt, đói, khát và hoảng loạn, tôi bật khóc, và thế là họ nhảy

ra khỏi chỗ trốn, cười chế nhạo và nói “mày ngu quá nên mới bị

chọc. Ai kêu mày ngu”. Khi khác, mấy anh chị tôi, nắm tay chân tôi

lại rồi cù lét. Tôi cười rồi khóc rồi giãy giụa, nhưng không thoát

được… Tôi về méc Mạ thì Mạ tôi cũng cười rất hồn nhiên và nói

“mấy anh chị thương con mà, chơi cho vui mà.” Có ai thấy như vậy

là vui không? Đây là tra tấn.

Chuyện này là chuyện bình thường thời đó, nhiều trẻ em khác

cũng trải qua, không giống hệt nhưng cũng tương tự. Đa số, khi

còn nhỏ thì họ uất ức, nhưng khi lớn lên họ lại xem đó là chuyện

thường và họ cư xử với con họ như vậy. Anh Tín tôi còn nói “nhờ

tao bị đánh nhiều vậy nên mới nên người và đàng hoàng”. Đáng sợ

thay, rất nhiều người quan niệm như anh Tín của tôi. Nghe xong

câu này, tôi chợt nghĩ “anh Tín sang Mỹ từ năm 18 tuổi, ở Mỹ gần

30 năm mà còn suy nghĩ như vậy thì ở Việt Nam, người ta sẽ như

thế nào”

Đây là lý do, tôi quyết định về Việt Nam để giúp phụ huynh Việt

Nam thay đổi nhận thức. Khi tôi bắt đầu nói ý tưởng này với một

vài người bạn, có người bác sỹ nhi nói với tôi “em có điên không?

Dạy người ta cách dạy con là chửi người ta không biết dạy con, là

nói người ta gia đình vô giáo dục, xúc phạm người ta dữ lắm đó”.

Tôi không hiểu tại sao chị này lại nói như vậy, tôi không thấy có sự

liên hệ logic nào trong cách suy nghĩ này, nhưng rất nhiều người

đồng ý với chị ấy và khuyên tôi “đừng làm, người ta ném đá chết

bây giờ”.

Song, với hiểu biết và tầm nhìn của người học chính sách công, tôi

nhận thấy rất rõ ràng: vấn đề không có thông tin & kỹ năng nuôi

dạy con ở Mỹ và các nước văn minh là vấn đề cá nhân, nhưng ở

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Lời nói đầu Trang 11

Việt Nam, nó là vấn đề xã hội. Vì ở những nước văn minh, thông

tin đầy đủ, nhưng nếu cha mẹ không đọc thì đó là vấn đề cá nhân

của họ, còn ở Việt Nam năm 2009, chính phủ không hề cung cấp

bất kỳ loại thông tin, sách báo, truyền thông nào để hỗ trợ phụ

huynh trong cách nuôi dạy con. Tệ hơn nữa là chính phủ đã tuyên

truyền không nên đánh trẻ em từ rất lâu, nhưng họ chỉ tuyên truyền

suông miệng mà không đưa ra một giải pháp thay thế nào. Điều

này càng làm cho phụ huynh lúng túng, bất lực, thậm chí hoang

mang, và trẻ em thì ngổ ngáo, hư hỏng.

Vì vậy, bất chấp sự cản trở của bạn bè, tôi cương quyết phải theo

đuổi sứ mệnh này. Rất may, “Kỷ luật không nước mắt” được ra đời

một cách tình cờ bởi lời đề nghị của một phụ huynh nhưng nó

được hưởng ứng bởi hàng trăm ngàn phụ huynh, điều này cho

thấy sự thiếu kém về mặt giáo dục cộng đồng trong xã hội chúng

ta, nhưng nhận thức của từng con ngừơi thì vẫn rất đáng khâm

phục.

Tôi cùng các bạn sinh viên xây dựng Bạn Của Bé với slogan “Cùng

cha mẹ, vì bé yêu” với sứ mệnh mang thông tin khoa học đến cho

phụ huynh. Từ khi thành lập đến nay, có hàng trăm ngàn phụ

huynh đã theo dõi KLKNM, nhưng đây chỉ là hạt cát trong cái sa

mạc mênh mông hơn 90 triệu người này. Tôi hiểu rằng con đường

còn dài vô tận, và sự nghiệp xây dựng thế hệ tương lai cho dân tộc

ta và nhân loại toàn thế giới sẽ không bao giờ dừng lại. Cứ mỗi thế

hệ đi qua, chúng ta có trách nhiệm để lại cho thế hệ sau những

điều tốt đẹp. Tôi rất mong có được sự đồng hành của bạn trong

suốt hành trình vô tận, đang được bắt đầu bằng những bước chân

nhỏ bé này.

Cam Kết Từ Chối Bạo Lực by TranThiAiLien.vn

Lời nói đầu Trang 12

Xin chân thành cảm ơn bạn đã đón đọc quyển eBook đầu tay của

tôi. Chắc chắn sẽ không tránh khỏi những sai sót đáng tiếc, kính

mong bạn tha thứ và thẳng thắn đóng góp ý kiến để tái bản có thể

hoàn chỉnh hơn. Xin chúc bạn có những giây phút đáng nhớ khi

đọc quyển sách vụng về này, và sau đó bạn có những ứng dụng

hữu hiệu để bản thân bạn và gia đình bạn được hạnh phúc hơn,

thư giãn hơn, nhất là các thiên thần nhỏ của bạn sẽ có được cái

tuổi thơ êm đẹp mà chúng ta từng ước ao và các bé xứng đáng

được thụ hưởng.

Trân trọng,

Trần Thị Ái Liên

Xin chân thành cảm ơn rất nhiều phụ huynh, bạn bè, đồng nghiệp,

sinh viên, tình nguyện viên, nhân viên, gia đình, đối tác đã trực tiếp

hoặc gián tiếp đóng góp vào sự thành công của “Kỷ luật không

nước mắt”

Trần Thị Ái Liên

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #1 Trang 14

Chương #1

LÀM GƯƠNG

VÀ NOI GƯƠNG

Khi bạn khuyên, bé chẳng nghe

cũng chẳng nhớ đâu, nhưng

khi bạn làm bậy, bé thấy liền,

và bé bắt chước, chúng sẽ bắt

chước tất cả những gì người

lớn làm, không hiểu cũng

chẳng có chọn lựa.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #1 Trang 15

Một nhà văn Mỹ đã nói “Bạn đừng lo lắng khi con bạn không giỏi

lắng nghe mà hãy sợ hãi vì con bạn rất giỏi quan sát”. Nghĩa là khi

bạn khuyên, bé chẳng nghe cũng chẳng nhớ đâu, nhưng khi bạn

làm bậy, bé thấy liền, và bé bắt chước, chúng sẽ bắt chước tất cả

những gì người lớn làm, không hiểu cũng chẳng có chọn lựa.

Nhiều cha mẹ than phiền là “sao tui khuyên bao nhiêu nó cũng

không nghe, nó cứ làm ngược ý tui”. Phần lớn những trường hợp

này là vì tất cả chúng ta, trong đó có bản thân tôi, đôi khi “nói một

đằng làm một nẻo”, sự khác biệt là người ít người nhiều. Chính tôi

luôn luôn cố gắng “nói sao làm vậy” nhưng khi nghĩ lại vẫn thấy là

mình vẫn còn “nói một đằng làm một nẻo” vì thói quen, không để ý

hay vì vô thức. Vì vậy, khi thấy hành động của con ngược với lời

khuyên của mình thì hãy kiểm tra lại hành động của mình.

Ví dụ: Rất nhiều phụ huynh hỏi tôi là “chị ơi, sao con em nó hung

hăng quá, nó đánh em nó mãi. Khuyên giải bao nhiêu cũng không

được” Tôi hỏi “vậy thì mỗi lần nó đánh em, chị khuyên giải không

được thì chị làm gì?” Câu trả lời rất quen thuộc “tôi không muốn

đánh nó tí nào, nhưng nói không được thì làm sao bây giờ, đành

phải tẩn cho nó một trận”. Rõ ràng, chính hành động chị này đánh

con đã làm gương cho con đánh em.

Ví dụ khác: nhiều phụ huynh than phiền “cô ơi, nhà tôi lương thiện

bao đời nay, nhưng đẻ ra thằng con nói dối, tôi không biết làm thế

nào, hổ thẹn và đau khổ lắm cô ạ”. Tôi không lạ gì chuyện này, và

hỏi “nếu anh không muốn tiếp khách khi khách đến đột ngột, anh

có bảo con anh ra chào khách và nói là bố không có nhà không?

Nếu bị đòi nợ, anh chưa muốn trả vì anh dành tiền này để trang trải

những việc cấp bách hơn, anh có ra nói với người ta trước mặt con

anh là anh không có tiền không?” Người hỏi đỏ mặt gật gù. Những

câu nói dối này, nghe như vô hại và nó thường xuyên được dùng

bởi rất nhiều người trong chúng ta. Chính những hành động và câu

nói vô tình này đã là bài học đáng nhớ, là “gương sáng” cho con

noi theo.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #1 Trang 16

Hãy cẩn thận với hành động của mình vì sự thật thì KHÔNG CÓ

CÁCH DẠY CON NÀO CÓ THỂ THAY THẾ CHO VIỆC LÀM

GƯƠNG CHO CON.

Ví dụ khác: Một người hét rất lớn tiếng với con “Mẹ đã biểu là phải

nói năng nhỏ nhẹ mà sao con cứ hét om sòm vậy” Rõ ràng, lời

khuyên của người mẹ ngược với thông điệp đến từ hành động. Mẹ

biểu con không được lớn tiếng, nhưng chính mẹ đang hét lớn khi

nói với con câu này. Con sẽ chẳng nhớ lời khuyên đâu, nó chỉ bắt

chước hét lớn thôi.

Bên cạnh việc làm gương cho con, việc NOI GƯƠNG CON cũng là

một hành động cần thiết. Khi chúng ta chỉ nói làm gương cho con,

mà không noi gương từ con, điều đó vô tình hàm ý là mình giỏi,

con dở ẹc, chúng chẳng có gì để chúng ta noi theo, nhưng chúng

ta biết rằng con cái chúng ta có rất nhiều điều để chúng ta noi theo

mà. Ví dụ, trẻ em rất hồn nhiên và sáng tạo, người lớn không ai

bằng được, vậy chúng ta nên noi theo các em chứ. Cái tuyệt vời

nhất của trẻ em là chúng có khả năng tự làm mình vui tốt hơn

người lớn nhiều. Tuyệt vời hơn nữa, chúng sống trong hiện tại,

chúng rất dễ bỏ qua và tha thứ, còn người lớn thì sống trong ân

hận, đau buồn của quá khứ, và lo lắng của tương lai rồi quên mất

cái hiện tại. Đây là điều mà chúng ta rất cần noi gương trẻ em.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #1 Trang 17

Trong chương trình CHA MẸ AM HIỂU, tôi thường đề nghị phụ

huynh hãy đồng thanh câu nói sau đây như là kim chỉ nam cho mọi

việc của con họ: “Đối với trẻ em, mọi việc đều là trò chơi, mọi thứ

đều là đồ chơi, mọi nơi đều là chỗ chơi, mọi lúc đều là giờ chơi, và

mọi người đều là bạn chơi”. Vì vậy, chúng ta hãy biến công việc

ăn, tắm, ngủ, học, đi vệ sinh thành trò chơi ăn, trò chơi tắm, trò

chơi ngủ, trò chơi học và trò chơi đi vệ sinh thì con bạn sẽ tham gia

rất nhiệt tình. Nhiều phụ huynh nói “sao tui cũng làm vậy mà nó

không chơi?” Mình đành phải nói thật là “Đây là lý do chị phải đến

khóa học chuyên sâu để mình sẽ cầm tay chỉ việc, vì nói nghe dễ,

làm thì rất khác cho nên có người làm được ngay, nhưng ai không

làm được thì mình sẽ hướng dẫn kỹ hơn”. Nhiều người khi chơi với

con, họ không cho con chơi theo cách con muốn, mà họ cứ liên tục

chỉnh sửa và buộc con chơi theo cách của họ thì làm sao mà vui

được, và không vui thì con không tham gia, thế thôi.

Cái lý do chính nhất làm cho phụ huynh biến công việc thành trò

chơi không thành công là vì họ vẫn làm với mục đích cho xong việc

chứ không phải làm với mục đích để vui.

Tôi còn nhớ khi tôi còn nhỏ, tôi ngồi với đống sách cả ngày và

ngày này qua ngày khác, tôi chẳng thấy chán vì dù tôi, cô bé 5 tuổi,

không biết đọc sách nhưng tôi biết lật sách, tôi biết tưởng tượng là

tôi đang đọc sách, hoặc tôi xem hình, hoặc tôi đóng vai cô giáo rồi

đóng vai học trò… Trẻ em rất giỏi trong cách tự làm mình vui,

chúng biến mọi thứ thành trò chơi và đồ chơi. Nếu cha mẹ không

hiểu rằng đây là điều tuyệt vời để mà khuyến khích sự tò mò học

hỏi của con, họ sẽ nghĩ là con nghịch phá làm hư hỏng đồ đạc và

làm ồn ào trong nhà. Sự thật chơi đùa là cách trẻ em tìm hiểu và

học hỏi thế giới quanh mình. Trong chương trình CHA MẸ HỒN

NHIÊN, chúng ta sẽ bàn kỹ hơn về những cách chơi đùa giúp con

học giỏi và thông minh hơn, nhưng quan trọng hơn hết là giúp cho

cha mẹ thư giãn, gia đình vui vẻ đầy tiếng cười. Bạn hãy quan sát

con mình mà học hỏi noi gương bé, đừng bỏ phí cơ hội từ món

quá quý báu của tạo hoá này.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #1 Trang 18

Không riêng gì trẻ em, chó mèo cũng có điều mình noi theo được.

Ví dụ: nếu buổi sáng, trước khi đi làm, chúng ta lỡ lời với người

thân, trưa mình gọi điện thoại xin lỗi rồi, chiều về nhà, nét mặt

người thân cũng còn tí gì đó nặng nhẹ. Nhưng nếu trước khi đi làm

buổi sáng, chúng ta cố ý đánh con chó một cách thiệt mạnh. Chiều

về không hề xin lỗi, con chó vẫn chạy ra quẫy đuôi mừng rỡ đón

chúng ta. Rõ ràng là trên đời này có bao nhiêu con người, yêu

thương và trung thành vô điều kiện, sẵn sàng tha thứ và rộng

lượng như chó. Nếu hiểu và đồng ý như vậy, thì từ đây về sau, ai

chửi mình “mày là đồ chó” thì mình hãy nói “dạ cảm ơn, ý bạn là

mình rộng lượng và tha thứ như chó đúng không?”

Chúng ta – những con người văn minh dân chủ -- chúng ta hiểu

được rằng: từng con người, từng động vật, từng trẻ em… đều có

những điều tuyệt vời riêng, xấu xa riêng. Họ đẹp chỗ này thì sẽ xấu

chỗ khác, mạnh chỗ này ắt yếu chỗ kia, là thầy trong lĩnh vực này

sẽ là trò trong lĩnh vực khác, vĩ đại điểm này nhưng sẽ tồi tệ ở

điểm kia… Mỗi con người và con vật chúng ta đều là thầy và là trò

của nhau. Hãy học hỏi lẫn nhau và đóng góp ý kiến giúp nhau cùng

tiến bộ.

Thế nên, có thể nói, một xã hội mà chỉ biết ca ngợi một người, thần

thánh hóa một người, coi người đó hoàn toàn vĩ đại thì đó chính là

một xã hội chưa vượt qua được tư tưởng Vua-Tôi độc tài và chậm

tiến. Để ca ngợi con người vĩ đại nào đó, họ phải giấu giếm những

sự xấu xa tầm thường của con người “vĩ đại” đó. Đây là bài học

gian dối lớn nhất cho trẻ em trong xã hội Vua-Tôi độc tài và chậm

tiến. Chúng ta là cha mẹ, chúng ta không thể cấm con theo dõi

truyền thông hay không đọc sách có những lời mị dân ngu xuẩn

này, nhưng chúng ta có toàn quyền để ảnh hưởng con. Hãy nói

chuyện thẳng thắn với con và chỉ cho con thấy những điều vô lý

trong sách vở và báo đài để con chúng ta lớn lên với tư duy sáng

suốt, không dễ bị lừa phỉnh thì con mới có cơ may thành công và

hạnh phúc bền vững, và dân tộc chúng ta mới có cơ may phát

triển.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #1 Trang 19

Một trong những điều đáng buồn nhất của xã hội chúng ta ngày

nay là cha mẹ đã vô tình đánh mất đi cái cơ hội và “quyền năng”

ảnh hưởng con mình. Ít có cha mẹ có nhận thức rằng mình cần

phải là nguồn ảnh hưởng lớn nhất cho con. Càng ít hơn nữa là số

cha mẹ tin rằng mình có khả năng làm điều đó. Trong số 50,000

ngàn phụ huynh mình được may mắn phục vụ tại khán phòng, đa

số đều có niềm tin là ảnh hưởng của xã hội và trường học lớn hơn

của gia đình, và trong gia đình thì ông bà và cô chú có ảnh hưởng

mạnh hơn họ. Thật là đáng tiếc! Vì niềm tin này mà chúng ta cho

phép mình để cho đứa con mình sinh ra, nuôi nấng cực khổ, cưng

quý hơn vàng ngọc, lại bị ảnh hưởng bởi người khác và mình thì

gần như là hoàn toàn bất lực.

Tôi muốn nhấn mạnh với bạn rằng, đây là niềm tin sai trái. Nếu bạn

có phương pháp, có kỹ năng và có niềm tin rằng bạn phải là người

ảnh hưởng con bạn nhiều nhất thì điều đó chắc chắn làm được. Ba

tôi ở tù cải tạo trong suốt tuổi thơ của tôi, nhưng ông vẫn là nguồn

ảnh hưởng lớn nhất về tư tưởng và quan điểm chính trị của tôi. Mạ

tôi, buôn thúng bán bưng từ sáng sớm đến tối mịt, người vẫn là

nguồn ảnh hưởng lớn nhất về đạo đức và nhân sinh quan trong tôi.

Bạn chỉ đi làm rồi tối về nhà với con, bạn không bị tù tội, bạn không

buôn thúng bán bưng suốt ngày, thì bạn không có lý do để biện

minh cho việc bạn đã không trở thành nguồn ảnh hưởng lớn nhất

cho con của bạn. Quyển sách này và nhiều quyển sách về sau mà

tôi sẽ dần dần mang đến cho bạn sẽ giúp bạn làm được điều đó.

Vấn đề là bạn có quyết tâm thực hiện hay không thôi.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #1 Trang 20

Bước ra khỏi xã hội loài người, chúng ta thấy loài vật rất đáng để

chúng ta học hỏi chứ không riêng gì những đứa trẻ. Những bài học

đạo đức thường thấy trong loài vật như là chim cánh cụt sống

chung thủy một vợ một chồng suốt đời, hoặc chim yến thốt lên

tiếng gào thê thảm rồi lao mình vào vách đá để chung tình với

người vợ đã chết của mình là ví dụ về bài học đạo đức chung thủy

cho con người chúng ta. Còn những loài vật không sống một vợ

một chồng thì chúng cũng không ngoại tình, chúng có nhiều

“chồng” “vợ” khác nhau, nhưng chỉ sau khi đã xong mối tình cũ.

Trong cách dạy con, động vật cũng tốt hơn nhiều người trong

chúng ta. Khi cá voi dạy con bơi, nếu con không bơi giỏi thì cá voi

mẹ nhẹ nhàng bơi ở dưới để đỡ con lên. Khi chim mẹ mớm cho

con ăn, con không ăn, thì chim mẹ nhai kỹ hơn nữa để cho con dễ

ăn hơn. Chúng ta đâu có thấy cảnh, chim con không ăn thì chim

mẹ cắn mổ chim con, hay cá voi con bơi không nổi, thì cá voi mẹ

đâu có cạp cá voi con đâu. Nhưng con người thì ngược lại, rất

nhiều cha mẹ, thương con lắm, nhưng con ăn chậm, học chậm là

cha mẹ đánh đòn, chửi mắng rất thậm tệ. Trong trường hợp này,

con người chúng ta thua xa con vật, đúng không ạ?

Chúng ta học được gì từ trẻ em? Nhiều lắm, từ sự ngây thơ trong

trắng, không vụ lợi, không đâm thọt sau lưng, đến việc biết cách

linh hoạt để làm quen hoặc chấp nhận khó khăn để sống còn, biết

tự làm mình vui. . . Có lần tôi hỏi cháu tôi, lúc đó còn 6 tuổi.

Ailien: Hôm nay con vui không?

Đán: Vui lắm

Ailien: Con làm gì mà vui nhiều vậy, con được ai cho cái gì à?

Đán: Không chẳng ai cho gì hết. Con cũng không làm gì hết.

Ailien: Vậy tại sao con vui?

Đán: Không biết, tự nhiên vui. Đâu cần phải làm gì mới vui

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #1 Trang 21

Cuộc đối thoại ngắn ngủi này làm mình vô cùng hổ thẹn. Cháu

mình 6 tuổi mà thông thái hơn mình nhỉ. Cháu tự nhiên hiểu được

rằng niềm vui là thứ bên trong, còn mình thì hiểu lầm nó đến từ

bên ngoài. Trẻ em tự nhiên hiểu được niềm vui nội tại, nhưng

người lớn chúng ta đã dạy chúng sai lệch, nên khi lớn lên, chúng

ta bị “tẩy não” rằng phải có tài sản, có danh phận, hoặc làm gì đó

thành công thì mới vui được. Rất tiếc, sự thật phũ phàng của đời

sống là đâu thể nào luôn luôn muốn là có, làm là thành. Đây là một

trong những lý do lớn nhất dẫn đến thất chí, u buồn, trầm cảm.

Tóm lại, chúng ta có trách nhiệm làm gương cho con, và cũng có

trách nhiệm noi gương con. Học hỏi, noi gương con cũng là cách

mình làm gương cho con về tinh thần khiêm tốn học hỏi. Tinh thần

này sẽ mang lại cho con hạnh phúc và thành công khi trưởng

thành.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #2 Trang 22

Chương #2

HÃY TIN

TƯỞNG CON

Có một câu nói nổi tiếng: “Hãy

tin tưởng thì con bạn sẽ vươn

lên để xứng đáng với niềm tin

đó”, hay nói khác đi “niềm tin

của bạn về con sẽ quyết định

nhân cách của con bạn”

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #2 Trang 23

Có một câu nói nổi tiếng: “Hãy tin tưởng thì con bạn sẽ vươn lên

để xứng đáng với niềm tin đó”, hay nói khác đi “niềm tin của bạn về

con sẽ quyết định nhân cách của con bạn” nghe qua có vẻ vô lý

nhưng tôi xin kể với bạn một vài câu chuyện có thật, hy vọng

thuyết phục được bạn.

Một phụ huynh ở Hà Nội đã kể câu chuyện của anh trong chương

trình CHA MẸ AM HIỂU vào năm 2013. Ngày đó anh còn bé, khi

sang nhà hàng xóm chơi thấy đồ chơi thích quá, không dằn lòng

được, lén mang về luôn. Thế là ông hàng xóm sang nhà mắng bố

anh ta. Anh đang ở trên gác nghe tiếng ông hàng xóm mắng, sợ

quá, không dám ló dạng, nhưng sau đó anh nghe bố anh lớn tiếng

“Bác ạ, xin bác đừng làm nhục gia đình tôi. Nhà tôi bao đời trung

thực, dạy dỗ con cháu nghiêm khắc, không bao giờ có chuyện con

trai tôi ăn cắp của bác. Bác nói như thế thì oan cho cháu đấy. Tôi

thề với trời đất rằng con trai tôi không bao giờ ăn cắp, dòng tộc tôi

không có người ăn cắp”. Anh này, lúc này là thằng bé đã ăn cắp,

ngồi nghe bố nói như vậy, xấu hổ đến tận xương tủy, lòng dặn lòng

không bao giờ ăn cắp nữa.

Một câu chuyện khác, tôi được nghe một ông già người Bulgaria

kể trong một khóa học phát triển bản thân. Ông ta trạc trên 70 tuổi,

người da trắng, từng là quan chức trong chính quyền cộng sản cũ

của Bulgaria (bây giờ Bulgaria là dân chủ). Ông vừa kể vừa khóc

sướt mướt như một đứa trẻ con. Ông kể rằng, khi còn bé, gia đình

ông rất nghèo, thời còn cộng sản, các nước Đông Âu đều rất

nghèo và thiếu thốn. Lúc đó, ông thích cà chua lắm, nhưng ít khi

nào gia đình ông có cà chua, thường thì chỉ có bánh mì đen và

khoai tây. Hôm đó, ông, lúc này là cậu bé, đi học về, thấy trên bàn

có quả cà chua, thích quá, cứ ngồi cạnh bên ngắm nhìn và vuốt ve

suốt buổi chiều, đến tối thằng bé đi ngủ. Sáng mai, khi cả gia đình

thức dậy thì quả cà chua biến mất. Bố thằng bé, hỏi mãi, thằng bé

cứ trả lời “không phải con, con không ăn”, bố hỏi “con ngồi với nó

cả buổi chiều hôm qua, nếu con không ăn thì ai ăn”. Thằng bé vẫn

nằng nặc “con không ăn”. Ông bố doạ “nếu con không nói thật, bố

sẽ mang con ra công an”.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #2 Trang 24

Trong xã hội cộng sản Đông Âu thời đó, công an là nỗi kinh hoàng

của người dân, thằng bé đã từng nghe chuyện người ta được công

an mời thẩm tra, rồi được gia đình mang xác về đầy vết bầm, nó

sợ quá vội vã nói “con ăn, bố ơi, con ăn, con nói thật rồi đấy, bố

đừng mang con ra công an”. Kể đến đây, ông gào lên tức tưởi

“nhưng sự thật là tôi không hề ăn, tôi chỉ nói như vậy vì tôi sợ công

an quá thôi”. Tôi nhìn người đàn ông, từng là quan chức, từng có

quyền lực, bây giờ tóc đã nhuốm bạc, khóc tức tưởi như một đứa

trẻ thơ, tôi không khỏi xót xa cho bao trẻ thơ Việt Nam, trong đó có

tôi bị ép buộc nói theo ý của người lớn, bị nghi ngờ và bị buộc tội

oan ức. Ông già khóc một hồi thì im lặng rất lâu, rồi tiếp tục nói:

“cái đau lòng nhất của tôi không phải là bị bố tôi buộc tội oan ức,

mà là từ câu chuyện này, tôi lòng dặn lòng là đừng bao giờ nói thật

nữa, nói thật người ta không tin thì khổ thân thêm thôi. Tốt hơn hết

là nói láo, dựng chuyện bất cứ điều gì người ta muốn mình nói cho

yên thân” ông kể tiếp là ông đã sống với bài học này, và nhờ nó

ông thăng quan tiến chức trong chính quyền cộng sản cũ rất

nhanh. Nhưng khi Bulgaria không còn cộng sản, những sự dối trá

trước đây được phơi bày. Ông suy nghiệm lại thì cảm thấy hổ thẹn,

nhưng muộn rồi, con ông lớn lên, chúng từng chứng kiến cảnh ông

sống với gian dối, và bây giờ chúng là bản sao chính xác của ông,

chúng dạy con cái của chúng sống như vậy. Ông cảm thấy vô cùng

cay đắng.

Hai câu chuyện này giúp bạn nghiệm được điều gì? Hãy tin tưởng

con bạn là người tốt, còn nếu bạn nghi ngờ nó là người xấu thì

chính bạn đang đẩy nó vào con đường xấu đó. Người Tây phương

hay nói câu “Give him a benefit of the doubt” nghĩa là dù có nghi

ngờ nhưng hãy cho họ cơ hội được tin tưởng một lần. Nếu con bạn

có thật sự lầm lỗi, cũng hãy tin rằng con bạn tốt, đây chỉ là lỗi lầm

thôi. Nếu bạn không có bằng chứng xác thực và rõ ràng, đừng

dùng suy luận và võ đoán để buộc tội con.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #2 Trang 25

Hãy nói thật với con là bạn thật sự có nghi ngờ, nhưng bạn không

có bằng chứng cho nên bạn không muốn tin rằng con đã làm điều

xấu hổ đó, bạn tin rằng con bạn không phải xấu như vậy. Điều này

không có nghĩa là bạn nên dung túng con, mà chỉ là giúp con có

niềm tin tốt đẹp về nhân cách của mình. Sau đó, hãy nghĩ cách tìm

bằng chứng. Ông bà ta có câu “ăn cắp quen tay, ngủ ngày quen

mắt”. Do đó, nếu bé nói dối, chắc chắn sẽ có lúc khác nói dối nữa,

nếu bé thật sự ăn cắp, chắc chắn sẽ có lúc ăn cắp nữa. Hãy để ý,

những lần sau sẽ có bằng chứng cụ thể để mà khuyên bảo con.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #3 Trang 26

Chương #3

THÔNG ĐIỆP và

LỜI KHUYÊN

Lời khuyên đi vào ý thức còn

thông điệp thì đi vào tiềm thức.

Và tiềm thức chính là thứ tác

động đến hành vi và tính cách

con người. Vậy nên, hãy cẩn

thận với hành động của mình

bởi nó sẽ đưa ra những thông

điệp mạnh mẽ hơn lời khuyên

rất nhiều.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #3 Trang 27

Lời khuyên đi vào ý thức còn thông điệp thì đi vào tiềm thức. Và

tiềm thức chính là thứ tác động đến hành vi và tính cách con

người. Vậy nên, hãy cẩn thận với hành động của mình bởi nó sẽ

đưa ra những thông điệp mạnh mẽ hơn lời khuyên rất nhiều.

Một cậu bé 8 tuổi được mẹ dẫn đi xem phim. Trước khi vào rạp

mua vé, bà mẹ đã dặn cậu rằng hãy nói với người bán vé là mình

mới mình 6 tuổi để được vào cửa miễn phí. Vậy là, bà mẹ đã vô

tình dạy con hành động gian dối, hành động này không chỉ dừng lại

ở việc là nên nói thấp tuổi hơn, mà nó đưa ra thông điệp “gian dối

mới là khôn ngoan, hãy gian dối để trục lợi, cách tốt nhất để hơn

người khác là đánh lừa họ”. Do đó, dù trước đây hoặc sau này, mẹ

có khuyên “con ơi, đừng gian dối” bao nhiêu đi chăng nữa thì “lời

nói gió bay”, thông điệp đọng lại trong tiềm thức của bé vẫn là câu

chuyện đi xem phim với thông điệp “con ơi, nên gian dối”.

Trong xã hội có nền giáo dục lành mạnh, chúng ta sẽ thấy người ta

khinh khi sự gian dối, nhưng trong xã hội đạo đức suy đồi, người ta

lại ca ngợi sự gian dối. Năm 2008, tôi sang Trung Quốc để dự đám

cưới cô bạn thân, tôi nghe người hướng dẫn viên Trung Quốc khoe

khoang là anh đã lừa được người ta đi tour của anh như thế nào

một cách rất tự hào, tôi thấy thật ghê tởm. Trên đường bay về lại

Việt Nam, tôi giật mình và nhớ ra là mình cũng đã từng như vậy.

Năm 2001, tôi được hãng The Capital Group gởi sang Thụy Sĩ để

hoàn thành một dự án rất lớn. Vào cuối tuần, tôi tranh thủ bay sang

những nước lân cận để khám phá Châu Âu. Lúc tôi đứng xếp hành

check-in ở phi trường để bay đi Luân Đôn, hàng quá dài, mà tôi thì

bị trễ rồi. Tôi xin vài người cho xen vào hàng thì họ đều từ chối vì

họ cũng trễ như tôi. Thế là tôi “giở trò”, tôi đi lên đầu hàng trò

chuyện với cô nhân viên, xong tôi trò chuyện với người kế bên, rồi

tôi trò chuyện với người bên cạnh họ, rồi tôi làm thành một đám

người trò chuyện với nhau. Lâu dần, họ quên tôi là ai, đến phiên họ

check-in xong thì tôi check-in luôn. Thế là tôi kịp giờ lên máy bay

để đến Luân Đôn, sau khi về đến hãng lại, tôi kể cho mọi người

nghe một cách rất tự hào là “tôi thông minh”, mọi người nhìn tôi với

cặp mắt khinh bỉ.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #3 Trang 28

Tôi không hiểu tại sao, may là ông sếp rất tốt bụng, ông gọi mình

vào và giải thích rằng đó hành động thông minh nhưng rất đáng

xấu hổ, dùng trí thông minh để lừa người khác và trục lợi cho mình

thì không có gì để tự hào mà rất đáng xấu hổ. Tôi không bao giờ

quên được câu chuyện này, và lòng dặn lòng phải để ý thói quen

xấu tôi của tôi.

Từ đó đến nay, tôi tự hào rằng tôi không bao giờ nói dối, nhưng

thói quen đó vẫn ngấm ngầm âm ỉ mà chưa chết hẳn.

Năm 2012, tôi bị công an giao thông chặn lại làm tiền. Tôi biết là

tranh cãi cũng không đi đến đâu nên tôi nói tiếng Anh với công an,

giả bộ là không biết tiếng Việt để yên thân, vì tôi nói giọng Mỹ như

người bản xứ nên anh công an này không nghi ngờ. Không may,

anh công an biết tiếng Anh. Anh này nói tiếng Anh rằng tôi đã vi

phạm và phạt số tiền rất lớn. Tôi lại tiếp tục giả bộ không hiểu anh

nói gì vì lý do anh phát âm không chuẩn. Anh công an cố gắng mãi

không được, và thấy là mất thời gian với tôi không được gì nhưng

lại mất cơ hội chặn những người khác, cho nên bảo tôi đi. Tôi về

tới văn phòng công ty, tôi hí hửng khoe với các bạn tình nguyện

viên BCB, tự hào là mình cũng đã “chơi” được công an. Mọi người

đều khen tôi giỏi, nhưng đang nói chuyện thì tôi chợt nhận ra là

mình vừa gian dối, mình biết tiếng Việt mà giả bộ là không biết

tiếng Việt. Gian dối để được việc thì đáng xấu hổ chứ có gì mà tự

hào. Xấu hổ quá, tôi đành phải nói với các bạn tình nguyện viên sự

thật này, và lòng dặn lòng là phải cẩn thận hơn với thói quen và xu

hướng vô tình phạm lỗi này của mình.

Đôi khi chúng ta có những hành động xấu vô tình, và nếu chúng ta

không kiểm lại hành vi của mình hằng ngày thì chúng ta sẽ luôn

luôn thất vọng vì “tại sao tui khuyên, nó không nghe, nó cứ làm

ngược lại”. Không, bé không nghe đâu, bé chỉ bắt chước thôi. Hãy

nhớ nhé, cách dễ nhất và duy nhất để dạy con là không cần phải

nói gì, chỉ cần làm tốt, nói tốt, và sống tốt.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #4 Trang 29

Chương #4

CHUẨN BỊ TINH

THẦN CHO BÉ

Những gì xảy ra đột ngột

thường làm cho chúng ta sợ

hãi. Nếu bị giật đồ trên tay, tắt

TV giữa chừng, bị buộc ngừng

chơi ngay lập tức sẽ làm bất kỳ

ai, chứ không riêng gì trẻ em

cảm thấy uất ức, tiếc nuối.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #4 Trang 30

Những gì xảy ra đột ngột thường làm cho chúng ta sợ hãi. Nếu bị

giật đồ trên tay, tắt TV giữa chừng, bị buộc ngừng chơi ngay lập

tức sẽ làm bất kỳ ai, chứ không riêng gì trẻ em cảm thấy uất ức,

tiếc nuối.

Và khi con người cảm thấy căng thẳng, uất ức, tiếc nuối hay sợ hãi

thì Cortiosol tiết ra trong cơ thể, điều này, nếu xảy ra thường

xuyên, sẽ khiến người lớn mau già, trẻ em chậm phát triển toàn

diện hoặc phát triển không đều. Bởi vậy, cha mẹ nên tránh những

hậu quả trên, hãy luôn luôn báo trước mọi việc. Hãy cho bé thời

gian để chuẩn bị tinh thần, nhằm giảm thiểu sự uất ức và tiếc nuối.

Ví dụ, nếu như bạn muốn con ngừng xem tivi thì không nên yêu

cầu bé tắt tivi ngay lập tức, hãy báo trước cho con về thời điểm

cần tắt tivi để bé chuẩn bị sẵn tinh thần. Thay vì lấy ngay đồ vật bé

đang cầm, hãy xòe tay ra và nói bé để đồ đó lên tay mình. Tôi đã

làm rất nhiều lần với nhiều trẻ em, sau khi tôi giải thích rồi tôi xòe

tay ra xin, bé vui vẻ để đồ vật lên tay tôi. Điều này chỉ đúng với bé

đã hiểu được quy luật nhân-quả.

Nhiều lần tôi nhìn thấy cảnh sau đây trong siêu thị: con cầm đồ trên

tay, đến chổ trả tiền, mẹ giật đồ khỏi tay bé để đưa nhân viên tính

tiền, bé la hét dữ dội, mẹ vội vàng trả lại cho bé. Tôi đề nghị cách

làm sau: Nếu mình xin con đồ vật để trả tiền thì phiền người tính

tiền chờ đợi, vì vậy khi ba/mẹ thấy con cầm vật gì, và mình muốn

trả tiền cho vật đó, hãy lấy thêm một cái tương tự để vào xe/giỏ

siêu thị. Khi đến quầy trả tiền thì nói với nhân viên tính tiền vật đó

rồi giữ lại vật đó luôn vì con mình đã cầm vật tương tự rồi. Làm

như vậy thì mình vẫn trả tiền kịp thời, không phiền nhân viên chờ

đợi và không phải giật đồ khỏi tay con. Nhưng nếu bạn thấy con

cầm vật gì đó trong siêu thị và bạn không muốn mua, thì hãy tìm

cái gì đó đổi với con.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #4 Trang 31

5 bước chuẩn bị tinh thần

Bước thứ 1: Đặt câu hỏi mở (Con ơi sắp tới giờ gì rồi?)

Bước thứ 2: Cùng bé xem bảng điểm và nhắc nhở bé làm theo

những gì mà bé đã đồng ý trong bảng điểm (Vậy 5 phút nữa mình

tắt tivi nhé!)

Bước thứ 3: Nhắc nhở lần cuối (Còn 1 phút nữa thôi là tắt TV

nha)

Bước thứ 4: Thông báo thời điểm cần thực hiện đã đến (Tới giờ

rồi, tắt tivi nha)

Bước thứ 5: Mở ra cơ hội lần sau để bé đỡ tiếc nuối (Mai lại xem

tiếp nhé con!)

Ví dụ khác:

Ailien: Con muốn chơi điện thoại bao lâu: 5 phút, 10 phút hay 1

phút

Cháu: (suy nghĩ một lát) 10 phút

Ailien: Vậy thì Bi để đồng hồ nha, khi tới 10 phút đồng reng thì con

trả lại nha.

1. Điện thoại đây, con trả lại cho Bi khi nào? (Bé sẽ trả lời là khi

đồng hồ reng)

2. Còn 5 phút là đồng hồ reng đó nha

3. Còn 1 phút nữa đó nha

4. Đồng hồ reng rồi, cho Bi xin lại điện thoại nha

5. Mai chơi tiếp nha, bây giờ để điện thoại vô bàn tay Bi đi. Cám

ơn con.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #5 Trang 32

Chương #5

LUÔN LUÔN

DÙNG CÂU HỎI

MỞ

Thế nào là câu hỏi mở hay câu

hỏi đóng? Câu hỏi mở là câu

hỏi có câu trả lời là một câu

dài. Câu hỏi đóng là câu hỏi có

câu trả lời là một chữ như là:

có/không, hết/còn, chưa/rồi.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #5 Trang 33

Thế nào là câu hỏi mở hay câu hỏi đóng? Câu hỏi mở là câu hỏi có

câu trả lời là một câu dài. Câu hỏi đóng là câu hỏi có câu trả lời là

một chữ như là: có/không, hết/còn, chưa/rồi

Ví dụ: Tới giờ tắt TV chưa? Câu trả lời là “rồi” hoặc “chưa”. Câu trả

lời là 1 chữ cho nên đây là câu hỏi đóng.

Đổi câu hỏi trên thành câu hỏi mở “Tới giờ gì rồi hả con?” Câu trả

lời “Dạ đến giờ tắt TV”. Câu trả lời là nguyên câu cho nên đây là

câu hỏi mở.

Tại sao phải luôn luôn dùng câu hỏi mở? Câu hỏi có tác dụng làm

người ta chú ý. Khi trả lời câu hỏi, người ta phải động não. Điều

này giúp bé phát triển não và tư duy. Thêm vào đó, khi nói ra thì bé

sẽ nhớ thông tin lâu hơn, và bé có cảm giác là bé đóng vai trò chủ

động, bé được tôn trọng “được hỏi ý kiến”.

Thường xuyên dùng câu hỏi mở cũng là cách cha mẹ làm gương

để giúp con thói quen đặt câu hỏi. Đây là thói quen tốt vì câu hỏi là

bước đầu của tư duy, câu hỏi giúp người ta tìm hiểu học hỏi chứ

không vội vàng tin tưởng hoặc tuân thủ một cách mù quáng. Trong

chương trình CHA MẸ HỒN NHIÊN, chúng ta sẽ nói rất nhiều về

những cách chơi đùa giúp bé phát triển não và tư duy, một trong

những cách dễ nhất là đặt câu hỏi.

Câu hỏi đóng không giúp bé động não vì câu trả lời chỉ là một chữ

thôi. Thêm nữa, khi bé trả lời bằng câu dài bé có cảm giác mình

đóng vai chủ động thì bé dễ dàng hợp tác hành động hơn. Khi

“được hỏi” bé có cảm giác mình được tôn trọng, mình là người

quan trọng. Điều này sẽ củng cố self-esteem, tức là niềm tin về sự

tốt đẹp và sự quan trọng của bản thân, và như vậy thì khi lớn lên

bé sẽ tự tin hơn, ít bị tổn thương bởi lời ong tiếng ve trong xã hội.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #5 Trang 34

Một vài gợi ý chuyển từ câu hỏi đóng sang câu hỏi mở:

• Hôm nay đi chơi vui không con? à Hôm nay đi chơi có gì vui?

Kể mẹ nghe đi

• Con có mệt không? à Con cảm thấy trong người ra sao? Con tả

mẹ nghe đi

• Con có đi không? à Bây giờ mình phải đi, con muốn như thế

nào? Con cho bố biết ý kiến của con

• Con no chưa? à Con cảm thấy ra sao? Sờ bụng xem rồi cho bố

biết

• Ngon không con? à Con thấy món ăn này ra sao?

• Chơi đã chưa con? à Con còn muốn chơi trò gì?

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #6 Trang 35

Chương #6

MỖI LẦN MỘT

BÀI HỌC

Mục đích tối thượng của việc

dạy con là giúp con có nhân

cách kiên cường không dễ

dàng mất lập trường, có trí tuệ

sâu sắc biết phân biệt đâu là

đúng sai, phải trái, và có nhân

nghĩa để biết cân nhắc tình lý.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #6 Trang 36

Thông thường, sau khi thực hiện 5 bước chuẩn bị tinh thần thì bé

sẽ ngoan ngoãn làm theo quy định đã được đặt ra từ trước. Tôi đã

làm với rất nhiều trẻ em, cháu tôi, con bạn bè tôi, thậm chí, trẻ em

xa lạ tôi gặp ở phi trường trong khi chờ đợi lên máy bay. Cách làm

này thật sự là hữu hiệu, tôi không phải là mẹ chúng mà còn áp

dụng được, thì bạn là cha mẹ, nó sẽ dễ dàng hơn rất nhiều.

Trường hợp thường gặp là khi được hỏi “đến giờ gì rồi hả con”,

một bé thông minh sẽ hiểu ngay nếu trả lời đúng thì phải tắt TV nên

bé sẽ nói là “Con không biết” hoặc “Dạ là giờ xem TV”. Lúc này,

mình biết chắc là bé nói dối, nhưng không có bằng chứng nào để

chứng minh là bé “biết” mà nói là “không biết” vì chúng ta đâu thể

nào mổ não bé ra mà chứng minh là tế bào này chứa thông tin bé

biết đâu. Con người biết rồi quên, rồi sau đó lại nhớ, khi khác thì lại

quên là chuyện bình thường. Chúng ta không thể trách là sao lần

đó nhớ lần này lại quên được. Vì vậy, chúng ta không cần phải

chứng minh là bé biết mà giả bộ quên, chúng ta chỉ cần làm sao

cho bé không thể thoái thác được rằng giờ này là giờ đi ngủ bằng

cách là cùng bé xem bảng điểm.

Lúc này, bạn sẽ thấy bảng điểm vô cùng lợi hại. Ông bà ta có câu

“bút sa, gà chết”. Điều quan trọng hơn nữa là sau khi cùng bé

thương lượng bảng điểm rồi, bạn hãy nhớ thương lượng ĐIỀU

KHOẢN QUAN TRỌNG này: “Con đã đồng ý là phải thi hành, nếu

không thi hành, thì hình phạt là gì?” Bạn phải thương lượng cho tới

khi con đồng ý rằng, không thi hành đúng như cam kết trong bảng

điểm thì hình phạt vô cùng nặng nề, tức là không được phần

thưởng lớn. Ví dụ như mỗi năm gia đình đi du lịch một lần, con

không làm theo cam kết trong bảng điểm 3 lần thì không được đi

du lịch với gia đình trong năm nay.

Tuy vậy, vẫn có trường hợp trẻ cố tình “làm lơ” với quy định ấy và

tỏ thái độ bất hợp tác bằng cách quấy khóc hoặc tệ hơn là quăng

đồ. Lúc này, cha mẹ rất dễ rơi vào tình trạng nổi nóng, mất kiểm

soát, liên tiếp sử dụng những điều trong “luật pháp gia đình” để

hành xử với con như: phạt vì không nghe lời, phạt vì quát nạt vô lễ

với bố mẹ, phạt vì quăng đồ…

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #6 Trang 37

Hành động này dẫn đến tình trạng đứa trẻ bị “loạn” và khó định

hình được nguồn gốc, căn nguyên lỗi của mình.

Vì vậy, cha mẹ phải nhớ rằng, mục đích tối thượng của việc dạy

con không phải là làm sao cho bé dừng ngay hành động xấu, làm

ngay hành động tốt, hoặc tuân thủ tuyệt đối, vì nếu như chúng ta

thành công với những mục đích này thì cũng đồng nghĩa rằng

chúng ta thành công trong việc biến con mình thành nô lệ - chỉ biết

tuân thủ nhanh gọn, chứ không cân nhắc phải trái, đúng sai, và linh

hoạt quyết định tùy trường hợp và hoàn cảnh.

Mục đích tối thượng của việc dạy con là giúp con có nhân cách

kiên cường không dễ dàng mất lập trường, có trí tuệ sâu sắc biết

phân biệt đâu là đúng sai, phải trái, và có nhân nghĩa để biết cân

nhắc tình lý. Vì vậy, nên nhớ rằng chúng ta dùng những công việc

hằng ngày như là phương tiện để qua đó, khi bé làm, chúng ta có

cơ hội trao cho bé thông điệp và bài học về nhân cách và tư duy.

Việc bé thực hiện những việc này không phải là mục tiêu, việc bé

thực hiện điều gì đó chỉ là phương tiện để dạy bài học nhân cách,

giá trị đạo đức và kỹ năng mà thôi. Đừng lầm lẫn mục tiêu và

phương tiện

Do đó, phạt bé liên tục một chuỗi hành động (không được hỗn với

mẹ, không được quăng đồ, không được la hét …) như vậy sẽ làm

cho bé bị rối, không hiểu thông điệp là gì, cũng không thể suy ra

được bài học kinh nghiệm nào. Hãy nên nhớ, MỖI LẦN MỘT BÀI

HỌC thôi.

Trong trường hợp này, câu chuyện bắt đầu từ việc đi ngủ đúng giờ,

bài học là giữ lời cam kết, tuân thủ luật pháp, thì đừng để bài học

không được vô lễ qua việc la hét, hoặc bài học không được đập

phá tài sản qua việc quăng đồ xen vô. Cho nên, lúc này cha mẹ

hãy làm ngơ việc bé la hét, bé quăng đồ, tập trung vô việc là bé

cần giữ đúng cam kết đã đồng ý là “giờ này là giờ đi ngủ” thì phải

đi ngủ. Đừng quên ghi nhận những hành động la hét, quăng đồ,

tìm một dịp khác khi bé lại quăng đồ, lúc đó tập trung vô dạy bài

học gìn giữ tài sản thông qua việc không được quăng đồ.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #7 Trang 38

Chương #7

QUYỀN ĐƯỢC

KHÓC

Khóc là cần thiết cho sự cân

bằng tâm sinh lý của con

người. Khóc là hành động giải

tỏa năng lượng buồn/giận/bất

lực/thất vọng/uất ức/đau đớn.

Khi khóc, người ta cảm nhận

được tình cảm của mình, và

nhờ vậy năng lượng tiêu cực

đến từ những tình cảm này dần

dần tan biến.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #7 Trang 39

Chúng ta nghĩ rằng khóc là biểu hiện của sự yếu đuối, và khóc

nhiều sẽ thành thói quen ủy mị, không có năng lượng để hành

động và vươn lên. Sự thật thì ngược lại, rất nhiều nghiên cứu tâm

lý học đã chỉ rõ rằng, khóc là cần thiết cho sự cân bằng tâm sinh lý

của con người. Khóc là hành động giải tỏa năng lượng

buồn/giận/bất lực/thất vọng/uất ức/đau đớn. Khi khóc, người ta

cảm nhận được tình cảm của mình, và nhờ vậy năng lượng tiêu

cực đến từ những tình cảm này dần dần tan biến. Nếu cấm không

cho bé khóc, hoặc “tẩy não” rằng khóc là xấu xa là yếu đuối, thì

dần dần bé hình thành thói quen không khóc, và đáng sợ hơn nữa

là khi lớn lên, bé sẽ không có khả năng cảm nhận những tình cảm

nói trên.

Rất tiếc, tâm sinh lý con người là một khối, không thể nào tách

buồn ra khỏi vui, tách tay chân ra khỏi gan thận. Do đó, khi người

ta mất khả năng cảm nhận buồn, họ sẽ không thể cảm nhận niềm

vui nhẹ nhàng nội tại, mà chỉ cảm nhận sự hứng thú, cảm giác

mạnh đến từ bên ngoài. Nếu không có hành động mạnh, thú vui,

ăn uống, mua sắm, họ sẽ không thoát khỏi cảm giác chán chường

đeo bám suốt trong lòng.

Vì sợ bị đánh phạt, cho nên đứa trẻ phải tập tánh không giận ba,

không giận bà nội, không giận cô giáo, chỉ có quyền giận bạn bè

thôi. Rất nhiều trẻ em Việt Nam, trong đó có tôi, đã thành công. Rất

tiếc, thật sự chúng chỉ không cảm nhận được cơn giận thôi, chúng

vẫn giận ba, bà, cô giáo bên trong mà chúng không biết. Vì sao?

Giận là tình cảm tự nhiên, là bản năng, là kết quả của những phản

ứng hoá học từ hooc-môn trong não. Khi giác quan cảm nhận đau,

thì gửi tín hiệu thần kinh để tiết ra hooc-môn Cortisol, andrenoline

… kết quả là chúng ta giận. Người là động vật không thể không

giận vì đó là bản năng. Vì vậy, khi trẻ em bị cấm giận người lớn,

chúng chỉ có thể tự dạy mình không nhận ra cơn giận thôi, chứ

chúng không thể không giận. Những cơn giận này dồn nén qua

thời gian, tạo thành “nội kết”, trầm cảm, dễ nóng giận và mất kiểm

soát khi nóng giận.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #7 Trang 40

Tuổi thơ tôi thường xuyên bị cấm giận, nên khi lớn lên, đôi khi, tôi

không biết mình đang có tình cảm gì, tôi chỉ có cảm giác chán

chường và trống trải thường xuyên. Khi bận rộn học hành, theo

đuổi mục đích thì nỗi chán chường được che lấp, khi đạt được

mục đích rồi thì tiếp tục chán. Viết đến đây, lòng tôi cay đắng,

thương cho mình, tuổi thơ của mình và bao nhiêu thế hệ trẻ em

Việt Nam phải chịu cảnh như tôi. Đây là lý do tại sao tôi tâm huyết

với công việc chia sẻ cách dạy con. Ước mơ của tôi là không còn

trẻ em nào phải trải qua tuổi thơ như tôi. Nỗi cay đắng này bao

nhiêu nước mắt cũng không giải quyết được nhỉ?

Hãy nhớ rằng, khóc không phải là dấu hiệu của yếu đuối, nó càng

không ảnh hưởng gì đến giới tính của con người mà chỉ đơn thuần

là hành vi giao tiếp không ngôn ngữ. Chẳng dính dáng gì đến đồng

tính, trong chương trình CHA MẸ ĐỒNG HÀNH, chúng ta sẽ thảo

luận kỹ hơn về tình yêu, tình dục và đồng tính. Khi cha mẹ không

có thông tin khoa học về đồng tính họ rất hoang mang sợ hãi,

nhưng khi họ tham gia khóa học này xong, họ có thể yên tâm rằng

dù con họ có là đồng tính hay chơi với người đồng tính không có gì

đáng sợ cả.

Tình cảm không có đúng sai, nó chỉ là trạng thái của tâm hồn, và

kết quả của những phản ứng hooc-môn trong não mà thôi. Tình

cảm rất cần thiết cho sự sinh tồn của con người, nó giúp mình

quyết định và giúp mình sống còn. Trong chương trình CHA MẸ

AM HIỂU, phần TRÍ TUỆ CẢM XÚC, chúng ta sẽ nói rất kỹ về điều

này, và cách giúp con bạn có trí tuệ cảm xúc ngay từ bé thì đến khi

trưởng thành khả năng thành công và hạnh phúc sẽ rất cao. Tình

cảm mạnh như buồn quá, vui quá, giận quá. . . tạo ra nguồn năng

lượng rất lớn, do đó người ta cần phải khóc để giải tỏa năng lượng

tiêu cực đến từ những tình cảm này. Điều này đồng nghĩa với việc,

khi bé khóc cũng là lúc bé đang muốn giải tỏa tâm lý của mình

thông qua hành động. Bởi vậy, bạn không nên cố gắng ép trẻ nín

khóc để tránh gây ra tình trạng ức chế tâm lý hơn cho trẻ. Xin hãy

tham khảo phần KHỦNG HOẢNG TUỔI LÊN 3 để biết cách ứng

xử khi con khóc.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #8 Trang 41

Chương #8

QUYỀN ĐƯỢC

LỰA CHỌN

Cho con lựa chọn không những

giúp cho con có cơ hội luyện

tập kỹ năng ra quyết định mà

còn giúp cho bé hiểu được bản

thân mình muốn gì, không

muốn gì và chấp nhận hoặc

không chấp nhận được điều gì.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #8 Trang 42

Cho con lựa chọn không những giúp cho con có cơ hội luyện tập

kỹ năng ra quyết định mà còn giúp cho bé hiểu được bản thân

mình muốn gì, không muốn gì và chấp nhận hoặc không chấp

nhận được điều gì. Kỹ năng ra quyết định là một trong những kỹ

năng quan trọng cho thành công và hạnh phúc của mỗi con người

khi trưởng thành.

Kỹ năng ra quyết định gồm 2 phần: Bước một là cân nhắc phải,

trái, đúng, sai, lợi, hại. Bước hai là lựa chọn để đi đến quyết định.

Bước ba là chịu trách nhiệm về quyết định của mình, tức là biết

cách đảm nhận kết quả hoặc xử lý hậu quả, không thay đổi quyết

định liên tục, không đổ thừa hoàn cảnh hay người khác để trốn

tránh trách nhiệm.

Cho con lựa chọn không có nghĩa là con muốn gì được nấy. Cho

con lựa chọn nghĩa là cha mẹ phải giới hạn 3 – 5 lựa chọn, con

phải chọn trong giới hạn này mà thôi. Nhiều cha mẹ cho con lựa

chọn bằng cách hỏi “con muốn ăn gì?” mà không giới hạn trong 3-5

lựa chọn. Nếu đứa trẻ trả lời là “con muốn ăn tôm hùm” thì lại phải

tốn công giải thích là không có sẵn hoặc quá đắt tiền, và nếu con

không chịu thì lại nổi nóng … Nhưng nếu, cha mẹ nói là “trong nhà

mình có mỳ, cháo, phở, cơm, con muốn chọn cái nào để ăn?” thì

bé chỉ chọn trong giới hạn có sẵn, cha mẹ không phải lâm vào tình

cảnh khó xử.

Một lỗi lầm thường gặp khác là khi đứa trẻ trả lời “con muốn ăn

cháo”, cha mẹ lấy cháo ra, con ăn một chút, lại đòi ăn phở, đi mua

phở về, con ăn 2 muỗng, lại đòi ăn cơm, lấy cơm ra, nhìn cái rồi

đổi ý, đòi ăn mỳ, và cha mẹ lại đi nấu mỳ gói cho con ăn. Quả là kỳ

công, mệt mỏi cho cha mẹ, và. . . rất có hại cho con. Vì sao? Vì

hành động chiều chuộng quá đáng này của cha mẹ đã đưa ra

thông điệp cho con là “con có toàn quyền hành hạ người khác, con

không cần quan tâm đến sự khổ cực của người phục vụ, và nhất là

con không cần phải chịu trách nhiệm cho quyết định của mình”

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #8 Trang 43

Vì vậy, thay vì cho phép con đổi xoành xoạch như vậy, cha mẹ hãy

khẳng định với con là một khi con chọn thì sẽ không được đổi nữa.

Nếu đã chọn mà không ăn thì nhịn đói. Nhưng hãy dạy cho con

cách chọn cho chính xác. Hãy giúp con cân nhắc lợi hại từng lựa

chọn vì mỗi lựa chọn đều có “được” và “mất” khác nhau:

• Mỳ gói: cái được là ngon, cái mất là mỳ gói không có dinh

dưỡng.

• Phở: cái được là ngon, cái mất là tốn công đi mua, đắt tiền.

• Cháo: cái được là dễ nuốt, cái mất là lâu nguội và mau đói.

• Cơm: cái được là có sẵn, khỏi phải tốn tiền tốn công đi mua, và

cái mất là cơm ăn hoài chán.

Rõ ràng là mỗi lựa chọn đều có lợi/hại, được/mất, nhưng mỗi cái

mỗi khác. Phân tích này là nói về “lý”, sau đó phải dạy con cân

nhắc về “tình”. Đó là hãy cho con nếm thử xem con thích cái vị

nào, con thích cái mùi nào, và cái nào đỡ tốn công cha mẹ hơn, rồi

giúp con kết hợp giữa tình và lý để mà quyết định.

Đọc đến đây, nhiều người sẽ thấy là phiền quá, tốn thời gian quá.

Tôi hoàn toàn đồng ý, nhưng sự thật là chúng ta chỉ cần dành thời

gian để làm chi tiết như vậy vài lần thôi, thường là khi cho con

chọn là con chọn được ngay. Cách làm chi tiết trên là dùng cho

trường hợp con không thể tự mình lựa chọn được mà thôi.

Chúng ta phải giúp con hiểu và chấp nhận một sự thật phũ phàng

của đời sống là mọi con đường đều có cái được và cái mất khác

nhau và không có con đường nào là tuyệt hảo. Một đứa trẻ được

đưa ra lựa chọn sẽ hiểu ra rằng dù bản thân có được tự do hoàn

toàn thì cũng không thể sở hữu tất cả những gì mình mong muốn.

Và khi lớn lên, con sẽ không bao giờ thèm khát, ganh tị những thứ

người khác có trong khi bản thân chưa chắc đã cần, và con cũng

sẽ dễ dàng chấp nhận những hoàn cảnh không như ý muốn.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #8 Trang 44

Nếu cho con chọn lựa ngay từ khi hiểu được quy luật nhân-quả thì

con có tới mười mấy năm luyện tập kỹ năng ra quyết định trước khi

trưởng thành, trong suốt mười mấy năm này, con có cơ hội chọn

lựa những quyết định không nghiêm trọng như là ăn gì, mặc gì,

chơi gì … nếu như có chọn sai thì cũng không nguy hại cả đời.

Đây là khoảng thời gian vàng để luyện tập.

Ngược lại, nếu cứ ép buộc con khi còn nhỏ, con nghe lời cha mẹ

răm rắp từ nhỏ đến lớn, nghĩa là cha mẹ là người ra quyết định,

con không hề có cơ hội làm thử, đến khi con trưởng thành, con

phải ngay những lần đầu tiên, bắt đầu chọn lựa những quyết định

nghiêm trọng ảnh hưởng cả đời như là chọn ngành nghề, chọn vợ

chồng. . . Chưa hề luyện tập thì khả năng sai là rất cao, những

điều này mà sai là hỏng cả đời. Đương nhiên dù được luyện tập rất

nhiều thì vẫn có khả năng sai, nhưng khả năng sai sẽ thấp hơn và

dù có sai thì cũng sẽ nhẹ nhàng hơn là không hề được luyện tập.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #9 Trang 45

Chương #9

NGUY HẠI CỦA

ÉP BUỘC

Khi đứa trẻ không bao giờ

được giải thích và tự mình lựa

chọn dựa trên tình cảm và lý trí

do người lớn giải thích thì bé

sẽ bị nhiều nguy hại: không có

khả năng quyết định, không

quyết đoán, hay mơ mộng hão

huyền,…

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #9 Trang 46

Khi đứa trẻ không bao giờ được giải thích và tự mình lựa chọn dựa

trên tình cảm và lý trí do người lớn giải thích thì bé sẽ bị những

nguy hại sau đây:

(1) Không có khả năng và thói quen quyết định hành động dựa trên

suy nghĩ và quyết định của cá nhân

(2) Không quyết đoán vì chưa bao giờ tự quyết định trong đời, sợ

sai, sợ thất bại

(3) Chỉ hành động khi bị thúc ép, vì sợ hoặc vì thèm

(4) Không chấp nhận được hiện thực đời sống và những điều

không như ý

(5) Mơ mộng hão huyền nên dễ tin vào những chủ nghĩa không

tưởng, tôn giáo cực đoan

Ví dụ, khi mẹ bảo bé ăn mỳ, nhưng không hề giải thích và cho bé

cơ hội lựa chọn. Nếu bé không thích ăn, mẹ đánh quát, thì vì sợ bị

đánh nên bé ăn. Bé ăn vì sợ chứ không phải vì bé thích ăn, không

phải vì bé hiểu ăn là cần thiết. Ngược lại, người mẹ khác thì nói

“ăn mỳ đi rồi mẹ cho đi công viên”, vì thích công viên, bé chịu khó

nuốt thứ mỳ mà mình không thích. Bé ăn vì thèm đi công viên chứ

không phải vì mình thích mỳ, mỳ cho mình dinh dưỡng và năng

lượng.

Khi bé không muốn ăn mỳ, trong lòng bé thấy người xung quanh

ăn thứ khác, bé thèm được ăn thứ đó mà không được, bé sẽ

tưởng tượng món kia ngon hơn món mình đang ăn. Trí tưởng

tượng của con người, và nhất là trẻ em thì luôn luôn xa sự thật,

luôn luôn tốt đẹp hơn sự thật rất nhiều.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #9 Trang 47

Nếu cứ mỗi lần bị cấm, bé cứ tưởng tượng là cái bị cấm đó rất

“tuyệt vời” thì trong lòng bé nung nấu một ước ao về “cái gì đó rất

tuyệt vời” và tin rằng cái đó hiện hữu. Khi lớn lên, nếu bé không hài

lòng về xã hội mình đang sống, ai đó nói về một xã hội ưu việt thì

bé tin ngay, và sẵn sàng làm tất cả vì sự ưu việt đó, người này dễ

tin theo chủ nghĩa không tưởng (tiếng Anh gọi là Utopia). Đến khi

xã hội đó hình thành thì thực tế hiện ra có tốt có xấu, thậm chí có

thể xấu hơn, thất vọng hay ân hận thì cũng muộn rồi. Lịch sử đã

ghi lại bao nhiêu câu chuyện người ta xả thân tranh đấu, tù tội để

lật đổ một xã hội mà họ chán chường để rồi xã hội sau đó còn tệ

hơn ngàn lần.

Chính tôi đã từng như vậy. Khi còn nhỏ, tôi bị cấm đủ điều, nhất là

không được ăn hàng lề đường. Mỗi lần đi ngoài đường thấy người

ta ngồi ăn xì xụp, thèm nhỏ dãi, nhưng không được ăn, nên cứ

ước ao “khi lớn lên tôi sẽ tự tới đây ăn một mình”. Khi 18 tuổi tôi

theo gia đình sang Mỹ định cư, đến 12 năm sau mới về lại thăm

quê hương. Vậy mà, ước ao được ăn hàng lề đường vẫn còn đeo

bám.

Lúc này, không có gia đình kiểm soát, vậy là tôi sà ngay vào một

hàng ăn lề đường, nhìn chị bán hàng múc tô canh bún, lòng thấp

thỏm mong đợi được “thỏa lòng mong ước”. Khi chạm tô canh bún

lề đường lần đầu tiên trong đời ở tuổi 30, tôi sung sướng ngập

tràn. Nhưng, . . . khi ăn thì ôi thôi, thất vọng ê chề. . . vì món ăn lề

đường thì kém chất lượng. Sau đó, lòng tôi cũng chưa yên, vẫn tin

là vì mình đến hàng ăn lề đường không nổi tiếng, nên tiếp tục hỏi

han để đi hàng lề đường mà nổi tiếng là ngon. Và rồi, tôi cũng tìm

được những hàng lề đường ngon thật, nhưng ngồi ăn lề đường thì

tiếng xe chạy ầm ỉ, gió thổi cuốn bụi đường ập vào thức ăn và mặt

mũi. . . khó chịu chứ có sướng gì đâu.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #9 Trang 48

Tôi không chê bai văn hóa ẩm thực đường phố, cũng không chê

bai những người thích ăn hàng lề đường. Người thích cái này kẻ

thích cái kia là chuyện đương nhiên và bình thường. Điều tôi muốn

nói ở đây là vì tôi đã không được trải nghiệm và lựa chọn ngay từ

bé nên tôi ôm ấp một ước ao mà tôi tưởng là điều tuyệt vời suốt 20

năm trời, đến khi thực hiện mới biết nó không hề là điều mình

muốn thì thật là cay đắng và uổng phí.

Tô canh bún là chuyện nhỏ, chuyện lớn là những người đã bị kêu

gọi tranh đấu để lật đổ chính quyền với mơ mộng xây dựng chính

quyền mới tốt đẹp hơn dựa trên một học thuyết không tưởng ngoại

bang nào đó. Họ hy sinh cả tuổi xuân, tù tội, người thì tàn phế,

người thì chết. Người còn sống sót chứng kiến xã hội mới cũng

đầy rẫy những vấn đề tồi tệ, thậm chí còn tệ hơn xã hội trước đây.

Lúc này, có thất vọng, thất chí bao nhiêu thì tuổi xuân cũng mất rồi,

bạn bè cũng đã hy sinh rồi, tấm bằng anh hùng liệt sĩ chẳng làm

cha mẹ già của họ được no ấm hay an ủi chút nào. Đương nhiên là

trong lịch sử phát triển của loài người có vài cuộc cách mạng mang

lại xã hội tốt đẹp hơn, nhưng điều đó thường chỉ xảy ra ở những

nơi mà con người ta biết suy nghĩ cân nhắc và lựa chọn đúng đắn,

chứ không xảy ra ở nơi mà đa số người ta hoang tưởng về một xã

hội siêu việt vì bị ép buộc từ nhỏ đến lớn.

Sự thật thì không có cuộc cách mạng nào tốt cả. Về bản chất cách

mạng nghĩa là đập đổ tất cả để xây dựng một cái hoàn toàn mới.

Như vậy thì cái xấu bị đập, cái tốt cũng bị đập luôn, vì có xã hội

nào, gia đình nào, tập thể nào mà không có ít nhiều điều tốt và xấu.

Do đó, chúng ta không nên làm cách mạng gia đình mình vì gia

đình chúng ta còn rất nhiều truyền thống tốt đẹp cần gìn giữ. Hãy

tiến hóa dần dần, giữ lại những điều tốt đẹp và bỏ dần những điều

xấu, và du nhập những cái mới có chọn lọc và cân nhắc. Chúng ta

đã từng có cách mạng, và từng chứng kiến kết quả phũ phàng của

cách mạng, ĐỪNG CÁCH MẠNG gia đình mình, HÃY TIẾN HOÁ.

ĐỪNG ĐẬP ĐỖ, HÃY THAY ĐỔI DẦN DẦN.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #10 Trang 49

Chương #10

TRẢI NGHIỆM

HẬU QUẢ

Không có con đường nào là

tuyệt hảo, mọi sự lựa chọn đều

sẽ có cái được và mất. Chúng

ta phải sáng suốt lựa chọn cho

mình con đường mà cái được

là cái mình thật sự muốn, và

cái mất là cái mình chấp nhận

được.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #10 Trang 50

Như đã nói ở trên, không có con đường nào là tuyệt hảo, mọi sự

lựa chọn đều sẽ có cái được và mất, mọi con người đều có cái xấu

và tốt khác nhau, mọi gia đình đều có điều đáng tự hào và hổ thẹn

khác nhau, và mọi mô hình xã hội đều có những điều tốt đẹp và bất

cập khác nhau. Do đó, chúng ta phải sáng suốt lựa chọn cho mình

con đường mà cái được là cái mình thật sự muốn, và cái mất là cái

mình chấp nhận được, chứ đừng tin vào lời đường mật về một xã

hội hoàn hảo như thiên đường. Rất nhiều người, trong đó có chính

tôi, vì từ nhỏ không được phép lựa chọn, nên lớn lên không biết

cách lựa chọn, không có can đảm lựa chọn, dùng dằng mãi không

quyết được, cuối cùng “chộp đại”, sau đó tiếc nuối, ân hận.

Tôi còn nhớ, khi tôi được nhận vào làm ở hãng Morgan Stanley, là

một trong những hãng tài chính lớn nhất nước Mỹ, tôi phải đi mua

sắm áo quần đắt tiền mặc đi làm để khỏi bị người ta coi thường.

Tôi đến New York, lựa mãi mà không dám mua gì, vì từ nhỏ có bao

giờ xài đồ đắt tiền đâu, và cũng chưa bao giờ dám quyết định điều

gì mà không hỏi ý kiến gia đình trước. Tôi gọi điện thoại về

California, diễn tả chi tiết đôi giày, bộ veston, giá tiền để nhờ chị tôi

quyết định giùm. Chuyện nhỏ như vậy mà không quyết định được

thì không trách gì chuyện quan trọng như lấy chồng cho tới bây giờ

tôi vẫn không đủ can đảm để quyết định. Tôi là trường hợp cực

đoan, nhưng tôi tin là không phải trường hợp duy nhất, và những

trường hợp khác thì không tệ như tôi nhưng có lẽ cũng tương tự

phần nào.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #10 Trang 51

Khi bạn cho con lựa chọn, và con chọn một con đường được ít và

mất nhiều hoặc có hại nhiều và lợi ít, chúng ta cần phân tích để

con hiểu và thuyết phục để con tránh. Nếu con cương quyết hành

động, thì hãy xem đây như là cơ hội để con học hỏi qua trải

nghiệm hậu quả của việc con làm.

Trải nghiệm hậu quả của lựa chọn và quyết định của mình sẽ giúp

con hiểu được thực tế của cuộc sống rằng “không có sự tuyệt

hảo”. Nếu con được lựa chọn từ nhỏ đến lớn, nhiều lần như vậy,

tiềm thức con sẽ rút ra được bài học là dù có được tự do lựa chọn

hoàn toàn thì cũng phải chấp nhận một số điều không hoàn toàn

như ý được.

Điều cần thiết là cha mẹ phải lường trước được hậu quả này

không quá nghiêm trọng, nó chỉ hơi đau, bầm, xước, mất mát một

chút thôi chứ không gãy xương, nhập viện. Mục đích là để con hiểu

được mà rút kinh nghiệm cho lần sau, chứ không phải để cho con

đau/sợ rồi chừa như kiểu giáo dục truyền thống.

Ví dụ: Nếu con muốn leo cây, mẹ đã giải thích là leo cây thì bé có

thể sẽ té, té sẽ làm làm bé bị bầm chân, trầy da, rất đau. Nếu bé

cương quyết leo thì hãy để cho bé leo, nhưng đừng quên lường

trước việc leo cây chỉ dừng ở mức độ té thì bầm chứ không gãy

tay/chân đến mức phải đi bệnh viện.

Nếu bé té, nhiều cha mẹ lại la rầy “thấy chưa, ba mẹ nói mà không

nghe, từ đây về sau phải nghe lời ba mẹ nghe không”. Như vậy là

bạn tiến một bước, lùi hai bước. Câu nói trên đây nhấn mạnh là

con phải nghe lời cha mẹ, tức là nhồi sọ rằng tự chủ là sai. Không

những vậy, câu này còn hàm ý nhấn mạnh là “con ngu, ba mẹ

khôn” thì lớn lên bé sẽ tự ti mặc cảm không dám thử thách điều gì

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #10 Trang 52

.

Vì vậy, hãy cố gắng đừng nói câu trên mà hãy giải thích là té lần

này, không có nghĩa là con té lần sau. Bài học kinh nghiệm là làm

sao lần sau tìm cách leo cây mà không té, hoặc biết chắc là leo cây

sẽ té thì đừng leo, hoặc những cái cây có hình dáng như vầy thì sẽ

không leo được lần sau thấy cây giống như vầy thì đừng leo nhé.

Trong cách nói này, không hề có sự chê bai, hạ thấp bé, không

hàm ý phán xét bé đã sai, cũng không nhấn mạnh việc phải nghe

lời cha mẹ hay ân hận vì đã làm sai. Cách nói này chỉ đưa ra thông

tin và lý lẽ để làm tốt hơn lần sau mà thôi.

Thêm nữa, khi bé té vì cương quyết leo cây, bé khóc vì đau, nhiều

cha mẹ xót con quá mất bình tĩnh, thay vì xoa dịu an ủi con, thì lại

la rầy thêm “đã biểu đừng leo, leo chi cho té, đáng đời” hoặc “khóc

gì mà khóc, biểu không leo mà cứ đòi leo cho bằng được” cách nói

này sẽ vô tình làm bé hiểu là chuyện con đau không quan trọng đối

với ba mẹ, con đau kệ con, ba mẹ không quan tâm, ba mẹ chỉ

quan tâm chuyện con cãi lời thôi.

Đương nhiên ý ba mẹ không phải vậy, thậm chí ba mẹ thấy con

đau, lòng còn đau hơn, nhưng cách nói này không thể hiện tình

thương đó và nỗi đau đó, nó làm cho bé hiểu lầm là con muốn

được ba mẹ thương yêu lo lắng thì điều kiện là phải nghe lời, còn

nếu con không nghe lời thì ba mẹ mặc kệ, đau ráng chịu.

Tình thương của cha mẹ là vô điều kiện một cách tự nhiên, điều

này người lớn đều biết, nhưng trẻ em thì không. Tình thương vô

điều kiện của cha mẹ làm cho đứa trẻ có cảm giác an toàn, và tình

thương có điều kiện sẽ làm bé bất an, luôn lo sợ ba mẹ không

thương, sợ bị bỏ rơi. Nỗi bất an này ảnh hưởng đến nhân sinh

quan khi trưởng thành, bé sẽ có thể trở thành người không/khó tin

được ai, không/khó cởi mở với mọi người, thì sẽ khó tìm được bạn

đời vừa ý.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #10 Trang 53

Tóm lại, khi cho con trải nghiệm điều mà mình biết là sẽ đau, buồn

nhè nhẹ thì cha mẹ phải làm như sau. Khi thấy con đau/buồn vì

hậu quả của việc con cương quyết cãi lời

Bước 1: Ôm bé vô lòng, vuốt ve vỗ về, an ủi. “Ba mẹ đây con. Ừ.

Ba mẹ biết con đau/buồn”

Bước 2: Gợi ý “Vậy mình rút kinh nghiệm cho lần sau nha”

Bước 3: Phân tích lý do dẫn đến hậu quả “Con nghĩ thử coi, tại

sao mình té”

Bước 4: Rút kinh nghiệm để tránh hậu quả lần sau “Vậy lần sau,

mình thấy cái cây không có chỗ bám chân thì mình có leo không?”

Nếu bé không trả lời thì cha mẹ trả lời giùm “đừng leo há”

Bước 5: Hướng về tương lai hy vọng và tích cực “Không sao đâu

con, té rồi lần này, mình rút kinh nghiệm để khỏi té lần sau. Ông bà

mình nói là ‘thất bại là mẹ thành công mà’. Lần sau cẩn thận hơn

thì sẽ không té nữa nha”

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #10 Trang 54

HẬU QUẢ LÀ HÌNH PHẠT HỮU HIỆU, KẾT QUẢ LÀ PHẦN

THƯỞNG ĐÁNG NHỚ

Xin lưu ý rằng hậu quả là hình phạt hữu hiệu nhất chứ không phải

là hình phạt nặng nề nhất hay đau đớn nhất. Kết quả là phần

thưởng đáng nhớ nhất chưa chắc là thích thú nhất hay to lớn nhất.

Mục đích của việc giúp trẻ hiểu được hậu quả và kết quả là để khi

lớn lên bé luôn luôn hành động vì kết quả, tránh điều xấu vì hậu

quả. Cách phạt cho đau cho sợ của cha mẹ ta thường dẫn đến

việc là bé sẽ không làm hành động đó nữa nhưng bé không biết

phân biệt đúng sai để tránh những hành động tương tự và nhất là

bé sẽ lệ thuộc vào sự thúc hối và ngăn cấm của người khác chứ

bé không có động lực hành động của chính mình. Tệ hơn nữa là

bé làm vì sợ chứ không phải vì muốn đúng, bé tránh vì sợ hình

phạt chứ không phải tránh vì thấy sai hay sợ hậu quả. Chúng sẽ

không ăn vì ngon hay vì muốn có dinh dưỡng mà ăn vì sợ. Chúng

sẽ không học vì muốn có kiến thức mà cũng học vì sợ. Nếu đứa trẻ

ăn vì sợ, thì chúng sẽ ăn vì buồn, ăn vì thất vọng, đây là một trong

những lý do chính dẫn đến béo phì. Tôi cũng là người này, cứ mỗi

lần lên cơn trầm cảm là tôi lên cân. Trong chương trình CHA MẸ

ĐỒNG HÀNH, chúng ta sẽ nói kỹ hơn về các vấn đề tâm lý thường

gặp như rối loạn ăn uống, trầm cảm …

Nếu chúng ta cứ phạt nếu không nghe lời và liên tục thúc giục,

chúng ta vô tình “rèn luyện” cho con thói quen lệ thuộc vào thúc

giục và quen hành động vì sợ hãi. Có những đứa trẻ phải đợi mẹ

thúc giục đến 5, 6 lần mới chịu đi học. Có những đứa trẻ thì tự giác

thực hiện yêu cầu ngay từ lần ra lệnh đầu tiên. Vì sao? Sự khác

nhau ở đây chính là cái cách mà bậc cha mẹ dạy con mình tự chủ

hay tuân thủ. Khi đứa trẻ được trực tiếp trải nghiệm và hiểu được

những hậu quả mà chính bé gây ra thì tự bản thân nó sẽ có trách

nhiệm với hành động của mình. Còn những bé mà chỉ bị thúc ép

thì sẽ hình thành thói quen chờ thúc ép trong tiềm thức.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #10 Trang 55

Hai bé trai A & B chơi đùa với nhau ngoài sân. Mẹ A gọi nhiều lần,

nhưng A vẫn thản nhiên. B nói “mẹ bạn gọi bạn nhiều lần rồi đó”. A

trả lời “yên tâm, thường thường mẹ tui gọi tới 10 lần lận, nãy giờ

mới 5 lần thôi”

Ngay trong gia đình tôi, các anh chị của tôi thường thúc ép các

cháu tôi. Mỗi lần đi đâu, kêu các cháu, mấy lần, tụi nó vẫn tỉnh bơ,

tới khi bị hét lên, thì nó mới lật đật chạy ra cửa. Chị dâu tôi hay nạt

nộ các con và than phiền “thấy không, mình đâu có muốn nạt nộ nó

đâu, nhưng mà không nạt là nó tỉnh bơ. Phải nạt nó mới làm”

Ngược lại, tôi mà dẫn các cháu đi đâu, không bao giờ nạt nộ. Có

lần tôi dẫn Đôn, Đán đi chơi ở Discovery Center. Tôi phân tích rất

kỹ là từ nhà đến đó cần 20 phút, vậy thì mình phải ra khỏi nhà lúc

16g đúng vì đến nơi còn phải đi tìm chỗ đậu xe, đi vô mua vé nữa

là vừa. Tôi hỏi “con đồng ý ra khỏi nhà lúc 16g đúng không” các bé

đồng ý. Khi đồng hồ điểm 16g kém 5 phút. Tôi nhắc, “con ơi, 5 phút

nữa ra xe nha.” Các bé “dạ”. Tới đúng 16g, tôi nói “tới 16g rồi, ra xe

con ơi” rồi ra xe nổ máy xe. Tôi ngồi ngoài xe, chờ. . . và biết chắc

là tụi nó sẽ không ra cho tới khi bị nạt. Nhưng tôi muốn các cháu

không lệ thuộc vào nạt nộ và thúc hối, nên tôi sẽ cho các cháu

hưởng hậu quả của việc mình làm. Lát sau, các cháu chạy ra,

Cháu: ủa, sao Bi nói chở con đi chơi mà Bi không giữ lời?

Bi: Bi nổ máy xe từ lúc 16g đúng như mình đã đồng ý với

nhau

Cháu: Sao Bi không nhắc con?

Bi: Bi có gọi con lúc 16g kém 5 phút để chuẩn bị, sau đó Bi

gọi con trước khi Bi ra xe mà.

Cháu: Trễ rồi, đi lẹ lên.

Tôi biết là trễ lắm rồi nhưng vẫn chở cháu đến nơi, gần hết giờ,

chơi tí xíu là họ đóng cửa. Khi ra về tôi nói chuyện lại

Bi: Chơi có tí xíu buồn không con?

Cháu: Tại Bi không hối tụi con

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #10 Trang 56

Bi: Đúng rồi, ba mẹ con lúc nào cũng hối con hết cho nên

con dựa vào sự hối thúc của người khác. Bi nghĩ là

như vậy con sẽ trở thành người thiếu tự chủ. Bi nghĩ là

con phải biết tự hối thúc mình hành động thì lớn lên

con mới thành công được. Rồi đây con đi học đại học

xa nhà, ba mẹ con đâu có ở bên con mà hối thúc con

đâu. Con nghĩ mình có nên luyện tập ngay từ bây giờ

không?

Cháu: Dạ.

Bi: Con có thích bị nạt nộ, hối thúc không?

Cháu: Không.

Bi: Vậy thì lần sau, Bi cũng sẽ không nạt nộ hối thúc con

đâu nha. Nếu con không ra xe đúng giờ thì Bi sẽ không

chờ như hôm nay đâu, Bi sẽ chạy xe đúng giờ dù con

có trong hay không. Đồng ý không?

Cháu: Vậy thì Bi phải báo trước.

Bi: Bi sẽ báo trước 5 phút, và khi Bi đi ra xe Bi cũng báo,

con không đi thì thôi, Bi không nạt, không hối, và cũng

không chờ con đâu.

Lần sau, tôi lại rủ Đôn, Đán đi chơi. Tới giờ, tôi cũng báo trước 5

phút, rồi khi đi ra tôi cũng gọi. Các cháu cũng còn thói quen cũ, lại

không đi theo. Tôi lái xe đi luôn. Khi về nhà, các cháu khóc giận

quá chừng.

Bi: Con ơi, con buồn vì không đi chơi được. Bi thông cảm.

Cháu: Bi bỏ đi luôn. Bi không thương con.

Bi: Bi thương con lắm. Bi không có bỏ con, Bi làm đúng

theo lời cam kết thôi. Khi Bi nói là đúng giờ là xe chạy

dù có con trong xe hay không, con đồng ý rồi đúng

không?

Cháu: Bi đi luôn, Bi ác quá.

Bi: Bi đi luôn, Bi biết con buồn. Bi thương con lắm, Bi cũng

buồn vì không có con đi chung, nhưng Bi muốn con

hiểu rằng khi con không làm theo lời cam kết thì chính

con hưởng hậu quả của việc con làm. Không ai có

trách nhiệm cho hành động của con ngoài chính con.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #10 Trang 57

Bi: Con không ăn thì con đói, Bi không đói giùm con được.

Bi ăn thì Bi no, Bi không ăn giùm con để con no được.

Con phải chịu trách nhiệm cho mình con à.

Cháu: (im lặng, gật gật)

Bi: Lần sau, con có chờ Bi hối không, hay con sẽ lo mà đi

ngay khi Bi báo?

Cháu: Con biết rồi.

Lần sau, tôi lại rủ Đôn, Đán đi chơi và làm y như 2 lần trước,

nhưng các cháu lập tức chạy ra xe không còn rề rà như trước nữa

vì chúng hiểu hậu quả của rề rà là gì rồi.

Có phụ huynh hỏi tôi, “con em không chịu đi học. Mỗi buổi sáng là

một trận chiến”. Tôi khuyên “hãy cho bé hưởng hậu quả của việc lề

mề là khỏi đi học”. Phụ huynh đó nói “vậy nó còn thích nữa, nó

thích nghỉ học mà”. Tôi hiểu rằng nền giáo dục thụ động, giáo điều

và đầy ép buộc ở Việt Nam thì chẳng ai muốn học cả, nên tôi thừa

hiểu rằng, cái hậu quả “không đi học” sẽ là phần thưởng của bé.

Cha mẹ phải làm sao cho bé thấy không đi học khổ hơn là đi học

thì bé mới muốn đi học được. Ví dụ: Nếu quyết định như vậy thì

hãy mang bé theo chỗ làm, nói rằng con không được vào vì đây là

công sở của mẹ, con ngồi ngoài này với chú bảo vệ chờ mẹ nha.

Nhớ dặn chú bảo vệ là không cho bé đi đâu hết, biểu ngồi yên chờ.

Trời nóng, không được đi lang thang, không có bạn chơi, suốt một

buổi, chờ mẹ ra đi cho ăn cơm. Mẹ phải cố ý ra trễ cho bé đói lả,

thì từ đó bé sẽ thấy đi học sướng hơn. Đây gọi là “tough love” –

tình yêu cứng rắn. Thấy tàn nhẫn thật nhưng không đủ để làm bé

bị gì nghiêm trọng lắm đâu, yên tâm. Một cách khác, nếu chú bảo

vệ không giúp làm việc này, thì nhờ ai đó ở nhà với bé, và nói

người đó không cho chơi đồ chơi, không cho coi TV, không đi học

thì phải làm việc nhà, người lớn này làm gì thì bé phải phụ làm cái

đó suốt ngày, thì bé sẽ thấy đi học sướng hơn.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #11 Trang 58

Chương #11

QUYỀN THẤT BẠI

Đây là Quyền mà hầu hết trẻ

em Việt Nam bị tước mất. Đa

số trẻ em Việt Nam, trong đó có

tôi, khi vô tình làm hư đồ thì bị

la rầy, thậm chí đánh đập ngay

lập tức.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #11 Trang 59

Đây là Quyền mà hầu hết trẻ em Việt Nam bị tước mất. Đa số trẻ

em Việt Nam, trong đó có tôi, khi vô tình làm hư đồ thì bị la rầy,

thậm chí đánh đập ngay lập tức. Mỗi khi trẻ em Việt Nam làm hư

hỏng điều gì thì ôi thôi, chúng phải hứng chịu những câu nói quen

thuộc của người lớn như “đụng đâu bể đó”, “tay chân cứ quơ

quào”, “sao mà vụng về vậy” “nó mà không làm bể đồ thì nó ăn

không ngon”, “kiểu này thì lớn lên làm ăn gì được” … Những câu

cửa miệng này đã làm cho hàng bao thế hệ trẻ em Việt Nam lớn

lên trong nhọc nhằn, cay đắng, uất ức và rồi trở thành thiếu tự tin,

sợ sệt, e dè. . . Viết đến đây nỗi uất ức của tuổi thơ vẫn còn dâng

lên uất nghẹn trong lòng tôi.

Chuyện thường gặp là khi một đứa trẻ chạy tông vô cái bàn rồi vấp

ngã và khóc thì ngay lập tức mẹ chạy đến nạt nộ thậm chí là tét

mông vì đứa trẻ đã nghịch phá hoặc ngược lại là bà nhào vào đánh

cái bàn để cho đứa trẻ “bõ tức” và ngừng khóc. Hai cách xử lý trên

đều có động cơ là đúng vì nó xuất phát từ tình yêu thương trẻ, thế

nhưng, hành động thì lại hoàn toàn sai, và dẫn đến kết quả nguy

hại.

Với trường hợp thứ nhất, thứ trẻ cần, khi bị tông vô bàn và té đau,

không phải là sự giáo huấn mà chính là sự vỗ về, an ủi. Cha mẹ

nên giúp cơn đau của con dịu lại, cảm xúc của bé trầm xuống rồi

sau đó mới đưa ra bài học dành cho con. Hành động la rầy này sẽ

vô tình đưa ra thông điệp là “mẹ không thương con khi con có lỗi”

tức là tình thương của mẹ có điều kiện, đó không phải là tình

thương mà là sự trao đổi.

Trường hợp thứ hai, bà đánh bàn nghĩa là đổ lỗi cho cái bàn chỉ là

chuyện nhỏ nhưng nó lại là mầm mống để sản sinh ra những con

người chỉ biết đổ lỗi cho người khác mà không chịu trách nhiệm

cho hành động của chính mình. Thông điệp của hành động này là

“con cứ thoải mái làm bậy rồi sau đó đổ thừa cho người khác là

được!”, và “đổ thừa vô lý cỡ nào cũng được”

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #11 Trang 60

Phân tích câu chuyện này thì chúng ta thấy khi đứa nhỏ tông cái

bàn, cái bàn không có lỗi tại sao lại đánh cái bàn. Vậy thì đứa nhỏ

có lỗi không? Nếu như bé cố ý tông cái bàn thì bé mới có lỗi, còn

bé vô tình thì bé không có lỗi gì cả. Nhưng dù vô tình hay cố ý,

chúng ta phải hưởng hậu quả của hành động của chính mình thôi.

Nguy hại của thông điệp đổ lỗi là chúng tạo ra những con người

không chịu trách nhiệm cho hành động của mình và luôn tìm cách

đổ lỗi cho người xung quanh, cho hoàn cảnh, cho xã hội. . . Tức là

người này không có sức mạnh nội tại để vượt qua khó khăn, họ

dành hết năng lượng vào việc tìm chỗ để đổ lỗi thay vì tìm cách để

giải quyết khó khăn. Đổ lỗi xong thì họ cũng phải tiếp tục hứng chịu

khó khăn vì đổ lỗi đâu giải quyết được khó khăn. Những người này

không thoát ra được nghèo, khổ, đau buồn, lấy đâu mà vươn đến

thành công hay hạnh phúc.

Ví dụ: một đứa bé lớn lên với việc bà đổ thừa bàn và đánh bàn khi

bé chạy tông bàn, rồi khi bé té, bà lại đổ thừa cái sàn nhà, và đánh

sàn nhà. Khi lớn lên, người thanh niên này, học bài không hiểu thì

đổ thừa thầy giáo nói nhỏ không nghe được. Làm bài thi không tốt

thì đổ thừa là phòng thi không có điều hoà không tập trung được.

Thi rớt thì không có bằng cấp, không có bằng cấp thì không xin

việc được. Anh lại đổ lỗi cho hệ thống quá coi trọng bằng cấp chứ

không coi trọng thực lực. Không xin việc làm, anh không có tiền

sống. Dù cho những điều anh đổ lỗi đều là sự thật, nhưng sự thật

đó không mang lại cho anh bằng cấp, công việc, tiền bạc. Đổ lỗi

xong thì nghèo vẫn hoàn nghèo, đói vẫn hoàn đói.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #11 Trang 61

Chúng ta đều hiểu rằng, bất cứ lúc nào, hay làm gì, chúng ta cũng

gặp khó khăn lớn hoặc nhỏ, nếu muốn tìm thứ để đổ lỗi, thì mình

luôn tìm được, nhưng khi đổ lỗi rồi mình mất đi động lực để giải

quyết khó khăn. Những con người chuyên đổ lỗi này nếu là người

bình thường thì làm khổ bản thân và gia đình. Nhưng nếu họ là

quan chức thì họ làm cho cả một dân tộc đi đến diệt vong. Thay vì

nhận lấy trách nhiệm quản lý yếu kém của chính mình hoặc tìm

cách giải quyết các vấn đề xã hội thì họ thường xuyên đổ thừa “lỗi

hệ thống”, “ý thức người dân kém”, “trên bảo dưới không nghe”,

“đạo đức xã hội suy đồi”.

Đất nước có những quan chức như vầy thì không thể phát triển

được. Trong một đất nước mà ai cũng có thói quen đổ lỗi thì quan

đổ thừa dân không có ý thức, dân đổ lỗi quan thiếu trách nhiệm.

Ngược lại, trong đất nước không có thói quen đổ lỗi, nếu quan

thiếu trách nhiệm, người dân sẽ làm đúng trách nhiệm, tức là họ

lên tiếng phê phán quan đó, và tranh đấu một cách ôn hòa để

những quan chức ngu dốt vô trách nhiệm phải bị loại bỏ khỏi chính

quyền. Quan chức có trách nhiệm mà gặp người dân thật sự vô ý

thức, họ sẽ không bận rộn đổ lỗi cho người dân, họ sẽ lo tìm cách

quản lý chặt chẽ hơn với công nghệ hiện đại để cho hệ thống

không có khe hở nào, và như vậy những kẻ vô ý thức không thể

làm gì khác hơn được.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #11 Trang 62

Ví dụ, ở Việt Nam, quan chức than phiền là người dân không có ý

thức giao thông, cứ đi ngược chiều hoài, quản lý không nổi. Nhưng

ở Mỹ, chỗ nào mà luật cấm tuyệt đối không được đi ngược chiều,

ban quản lý sẽ để đinh nghiêng trên mặt đường. Nếu bạn đi đúng

chiều thì xe không bị gì cả, nhưng nếu đi ngược chiều, đinh

nghiêng đâm bể cả bốn bánh xe. Cách quản lý này chứng tỏ các

quan chức Mỹ không dành thời gian và công sức để đổ thừa cho

sự kém hiểu biết của người dân. Họ chỉ tập trung tìm giải pháp để

cho dù người dân có kém ý thức đến đâu, xã hội vẫn trật tự.

Trách nhiệm xã hội của cha mẹ là đừng tạo ra những “con sâu làm

rầu nồi canh” cho xã hội bằng cách dạy con thói quen đổ lỗi và trốn

tránh trách nhiệm. Hãy tôn trọng quyền được phạm lỗi của con,

hãy giúp bé hiểu rằng mình có quyền làm lỗi, và có trách nhiệm

nhận lỗi bằng cách là nếu bé làm lỗi, vô tình hay cố ý, không nên la

rầy hay trách phạt mà chỉ nên:

Bước 1: An ủi, vỗ về “không sao đâu con, con người thì ai cũng

làm lỗi, con sợ, đau, buồn, có ba mẹ đây. Miễn là con không cố ý

phạm lỗi, và cố gắng làm tốt hơn lần sau là được rồi”

Bước 2: Phân tích lý do tại sao hư, bể, đổ. . . “Con nghĩ xem tại

sao cái chén rớt xuống sàn? Vì tay con có xà phòng trơn nên mới

tuột cái chén đó” hoặc “Con nghĩ coi tại sao con đau? Vì tông cái

bàn. Vì sao con tông cái bàn? Vì con chạy mà không nhìn phía

trước để thấy cái bàn mà tránh”

Bước 3: Đưa ra bài học kinh nghiệm để lần sau làm tốt hơn “Lần

sau, tay trơn thì đừng cầm chén, rửa cho sạch xà phòng cho hết

trơn rồi mới cầm chén nha” hoặc là “lần sau, muốn chạy thì nhìn

đằng trước, thấy cái gì thì chạy chậm lại mà tránh qua một bên

nha”

Bước 4: Động viên “Lần này bể nhưng lần sau mình biết cách làm

sẽ không bể nữa đâu” hoặc là “Lần sau rút kinh nghiệm thì sẽ

không tông cái bàn nữa đâu con” Động viên là điều vô cùng quan

trọng vì nó giúp bé có hy vọng vào tương lai, và nó đưa ra thông

điệp là “hãy vươn lên từ mỗi một thất bại trong đời”

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #12 Trang 63

Chương #12

THỬ NHIỀU CÁCH

ĐỂ THUYẾT PHỤC

Muốn tránh dùng bạo lực thì

hãy thử nhiều cách khác nhau

để thuyết phục con, đừng vội

dùng bạo lực khi cách nói

suông không có tác dụng.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #12 Trang 64

Trường hợp thường gặp là cha mẹ dùng lời nói mà con không thi

hành thì cha mẹ sẽ dùng roi, và con tuân thủ ngay. Bạo lực là cách

nhanh nhất và dễ nhất để giải quyết vấn đề. Vì vậy, người ta

thường hay dùng bạo lực cho thuận tiện và nhanh chóng rồi đổ

thừa là vì con quá bướng bỉnh. Nhưng từ đầu bộ sách này, chúng

ta đã biết rất rõ tác hại của bạo lực tinh thần lẫn thể xác nguy hiểm

đến mức nào rồi.

Vì vậy, muốn tránh dùng bạo lực thì hãy thử nhiều cách khác nhau

để thuyết phục con, đừng vội dùng bạo lực khi cách nói suông

không có tác dụng.

Ví dụ: Nếu muốn bé không bị cận thì bạn có thể thực hiện những

cách sau:

- Cách 1: Khuyên răn, giải thích: Nói cho con hiểu nhìn gần

thường xuyên sẽ bị cận, và bị cận thì khổ lắm vì phải đeo kính,

rất khó chịu.

- Cách 2: Nếu bé vẫn không thay đổi thì dùng sách, vở hay

những văn bản có số liệu nghiên cứu rõ ràng để đọc cho con

nghe. Dùng khoa học để lý luận bao giờ cũng thuyết phục hơn

dùng lời nói suông.

- Cách 3: Nếu không thay đổi, hãy cho bé gặp gỡ người bị cận

để nghe họ kể về những khó khăn trong quá trình học tập, làm

việc và sinh hoạt họ khổ như thế nào. Người thật, việc thật sẽ

thuyết phục hơn sách vở.

- Cách 4: Nếu không thay đổi, hãy cho bé nói chuyện với bác sĩ.

Bác sĩ là chuyên gia có kinh nghiệm, kỹ năng và uy tín, hy vọng

bác sĩ sẽ có sức thuyết phục hơn người bình thường.

- Cách 5: Nếu không thay đổi nữa, hãy cho bé đến phòng khám

để xem người đo khám mắt phiền phức ra sao, và kính mắt đắt

tiền như thế nào.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #12 Trang 65

- Cách 6: Nếu không thay đổi nữa, hãy cho bé đến bệnh viện để

bé trực tiếp chứng kiến hậu quả cao nhất của bị cận: Sự đau

đớn trong quá trình phẫu thuật, những khoản tiền khổng lồ,

những thiệt thòi về đôi mắt không lành lặn… Hãy cho con

chứng kiến tất cả những cảnh đó, nghe tiếng rên rỉ, than thở

của họ để thấy được trải nghiệm cận có thể đem đến hậu quả

lớn như thế nào.

Sau đó, mình gọi con lại và hỏi “Con thấy hậu quả của việc nhìn

gần thường xuyên và không đủ ánh sáng là bị cận, và bị cận thì

khổ thế nào rồi. Vậy con có muốn hậu quả cận không? Nếu bé sẽ

trả lời là “Dạ con muốn cận”, bạn sẽ làm gì?

Thật ra, nếu bạn thấy hậu quả cận là hậu quả nhỏ thì bạn mới có

thể cho con trải nghiệm hậu quả cận được, nhưng nếu bạn thấy bị

cận là hậu quả lớn thì làm sao cho con trải nghiệm được. Điều tôi

muốn nói ở đây là dù là hai cha mẹ có học cùng một phương pháp,

họ vẫn có thể áp dụng khác nhau vì họ có quan điểm và cách đánh

giá vấn đề khác nhau. Vì cách áp dụng khác nhau, kết quả con của

họ chắc chắn sẽ khác nhau. Đây là lý do mà trong các khóa học

CHA MẸ AM HIỂU, CHA MẸ HỒN NHIÊN, tôi thường hay nói cái

câu “So sánh con mình với con người khác là ngu xuẩn”. Tôi hiểu

chữ “ngu xuẩn” là không trang trọng và quá nặng nề, nhưng tôi

muốn nhấn mạnh tới mức quá đáng để bạn khó mà quên được. Sự

thật thì SO SÁNH TRẺ EM LÀ BẠO LỰC TINH THẦN. Khi bị so

sánh, bé luôn cảm thấy mình yếu kém và điều này sẽ dẫn đến kém

tự tin, khó thành công.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #12 Trang 66

BẠO LỰC LÀ DẤU HIỆU CỦA BẤT LỰC, BẠO LỰC KHÔNG

BAO GIỜ LÀ CHÍNH ĐÁNG

Như đã nói ở trên, hậu quả là hình phạt hữu hiệu nhất, khi bạn đã

cố gắng tìm mọi cách, mọi lý lẽ để thuyết phục mà bé vẫn cương

quyết làm thì để cho bé trải nghiệm hậu quả của chính mình, với

điều kiện hậu quả này không quá nghiêm trọng.

Thế nào là hậu quả nghiêm trọng? Mỗi người sẽ có cách đánh giá

khác nhau, điều này là nghiêm trọng với người này rất có thể

không nghiêm trọng với người khác. Ví dụ: Theo quan niệm của cá

nhân tôi thì trẻ em không chào hỏi người lớn là điều không nghiêm

trọng vì học chào hỏi rất dễ dàng, lớn lên học 1 tý là làm được

ngay, không cần phải rèn chào hỏi từ nhỏ. Song, với đa số phụ

huynh tôi gặp thì họ cho điều này là nghiêm trọng vì nó giúp cho bé

có thói quen lễ phép.

Quan điểm thì mỗi người mỗi khác, nhưng có 3 hậu quả nghiêm

trọng đến mức không tranh cãi được đó là chết, tàn tật, tù tội.

Nhiều cha mẹ cho rằng bị đuổi học hay thi rớt là hậu quả nghiêm

trọng, nhưng tôi cho rằng dù 2 hậu quả này nghiêm trọng thật, vẫn

có cách để phản hồi; thi rớt thì thi lại, bị đuổi học thì xin đi trường

khác. Ngược lại, một khi trải nghiệm chết, tàn tật, hay tù tội, thì

không có cách phản hồi.

Cha mẹ dù biết dùng bạo lực là sai, nhưng đành phải dùng bạo lực

nếu như đã thử tất cả các cách rồi mà không được.

Có thể nói, bạo lực chỉ được sử dụng khi nó hội tụ đủ 3 điều kiện:

1- Hậu quả vô cùng nghiêm trọng, chỉ có 3 hậu quả nghiêm

trọng đủ thôi: chết, tàn tật, tù tội

2- Thời gian vô cùng gấp rút. Nếu còn thời gian thì bạn có thể

đi hỏi chuyên gia, tìm người khác giúp đỡ, góp ý kiến. Nhưng hết

thời gian thì đành phải dùng biện pháp nhanh nhất, dù biết là nguy

hại, đó là bạo lực.

3- Hoàn toàn bất lực và không còn cách nào khác, tức là bạn

đã cố gắng vắt óc ra để tìm rất nhiều cách không bạo lực rồi mà

không có tác dụng.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #12 Trang 67

Rất nhiều phụ huynh đánh con vì họ tin rằng đó là cách làm đúng

đắn, cách mà bao thế hệ trước đây đã từng làm. Vì trách nhiệm

dạy con, thương con họ mới đánh con, nhưng trong lòng họ cũng

đau xót. Nhiều người nói sự thật này với con để con hiểu và thông

cảm. Những câu nói thường gặp là “Ba thương con mới đánh con”.

Câu nói này nguy hại ở chỗ là nó vô tình đưa ra thông điệp “bạo

lực là đúng, bạo lực là biểu hiện của tình thương” Đây là một trong

những lý do chính dẫn đến bạo hành gia đình. Khi bé gái ngỡ rằng

“ghen nghĩa là yêu” “đánh là vì thương” thì lúc trưởng thành, cô gái

ấy mới chấp nhận những người phối ngẫu bạo hành mình. Còn

nếu từ nhỏ, bé gái đã được dạy “bạo lực không bao giờ là chính

đáng” thì khi lớn lên, không một anh bạo lực nào có thể ngụy biện

là “anh yêu em, anh mới đánh ghen” với cô gái ấy được.

Như đã nói ở trên, chúng ta chỉ dùng bạo lực khi con cương quyết

làm hành động dẫn đến hậu quả nguy hiểm đến tính mạng, tàn tật,

hoặc tù tội. Ví dụ: một đứa trẻ cương quyết chạy ra đường đông xe

thì không còn cách nào hơn là ôm chặt nó lại, đây là hành động

bạo lực.

Đứa trẻ khóc la, người lớn nói “Dì không ôm chặt con thì con chạy

ra đường xe tông chết rồi biết không? Không cám ơn Dì đi còn

khóc la nữa là sao?” Câu này hàm ý là “bạo lực là đúng, và con

phải cám ơn bạo lực” Đây là mầm mống của những người lớn lên

đi hành hung người khác mà vẫn dương dương tự đắc là mình

đúng, mình tốt, mình cao thượng.

Chúng ta chứng kiến việc nước Mỹ gửi quân đội đi khắp thế giới,

nếu không sinh sống lâu ngày ở Mỹ có lẽ chúng ta dễ bị nhồi sọ

rằng nước Mỹ là nước hiếu chiến, người Mỹ là người ủng hộ bạo

lực. Trước khi sang Mỹ định cư, tôi cũng từng ngỡ nước Mỹ và

người Mỹ là hiếu chiến và tàn bạo, nhưng sau khi đi học ở Mỹ, làm

việc với người Mỹ, sống chung với bạn bè Mỹ, và từng yêu một

anh chàng người Mỹ, tôi mới hiểu thấu đáo sự nhân đạo của luật lệ

Mỹ, giá trị nhân bản của giáo dục Mỹ và lòng nhân ái của người

Mỹ.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #12 Trang 68

Sách giáo khoa, báo đài ở Mỹ không bao giờ ca ngợi người lính

Mỹ anh hùng vì đã giết nhiều quân địch. Khi trao tặng huân

chương cho chiến sĩ, chỉ huy trong quân đội Mỹ thường nói là trong

quá trình chiến đấu, rất tiếc thương vong cho đối phương đã xảy

ra, và đó điều họ đã cố gắng giảm thiểu tối đa nhưng không thể

tránh khỏi, và thật lòng ân hận. Họ thường ca ngợi người chiến sĩ

Mỹ đã dũng cảm xông lên trong bom đạn, đã cứu đồng đội và

người dân vô tội, không bao giờ họ ca ngợi người chiến sĩ đó đã

giết nhiều quân địch. Cựu quân nhân Mỹ thường phải sống trong

ân hận và nằm ác mộng vì đã buộc phải giết người trên chiến trận.

Ngược lại, ở Việt Nam sách giáo khoa lại ca ngợi và cổ vũ bạo lực,

dạy trẻ em hận thù, thù Thực dân, thù Mỹ ngụy... Đáng buồn và

đáng sợ thay, trẻ em chúng ta vẫn còn được dạy những câu đại

loại “hoan hô chiến sĩ đã giết nhiều lính Tây” hay “bà mẹ Việt Nam

anh hùng đã lừa được bọn giặc”.

Thế hệ tương lai của dân tộc chúng ta đang được học về sự cổ vũ

bạo lực và gian dối. Đây là nguồn gốc của bạo lực học đường, bạo

hành gia đình và tệ nạn xã hội. Chúng ta thường nghe báo đài nói

việc người ta có thể rút dao ra đâm nhau chỉ vì lấn xe trên đường,

hoặc là cha mẹ lỡ tay đánh con đến thương tật. Gần đây, trên

mạng còn truyền nhau những video clip cảnh con cái đánh cha mẹ

già. Tương lai dân tộc sẽ về đâu nếu trẻ em cứ tiếp tục được học

lịch sử nói về hận thực dân, thù Mỹ ngụy … và cổ vũ đấu tranh bạo

lực để cướp chính quyền.

Chúng ta là cha mẹ, là những người nuôi dưỡng những mầm non

tương lai của gia đình, dân tộc và nhân loại. Trách nhiệm giáo dục

con cái là của chúng ta, chúng ta không thể thay đổi giáo trình của

trường học được, nhưng chúng ta có thể phân tích cho con biết

đâu là đúng đâu là sai, đâu là thật và đâu là giả dối

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #12 Trang 69

Chúng ta đừng bận rộn đổ thừa cho nền giáo dục bất cập của

trường công, hãy tập trung toàn lực để giảm thiểu những ảnh

hưởng nguy hại của nền giáo dục đó, và phát huy những điều tốt

của chính nền giáo dục này, vì không có nền giáo dục nào mà

không cái gì tốt. Đừng để những thông điệp bạo lực và gian dối

tiêm nhiễm vào khối óc tinh khôi và tâm hồn trong sáng của các

thiên thần nhỏ mà chúng ta cố công nuôi dạy nhọc nhằn.

Hằng ngày, hãy nói chuyện và tâm sự với con về những câu

chuyện có thật và đời thường không cần phải là câu chuyện của

người nổi tiếng hay nhân vật lịch sử, để con bạn có được cái tinh

thần và nhân cách của truyền thống Việt Nam mà bao thế hệ cha

ông đã truyền lại cho chúng ta, đó là thông điệp yêu thương, tha

thứ, nhân bản và ôn hòa. Hãy kể về người taxi trả lại mấy trăm

triệu đồng cho hành khách để quên trên xe. Người bán vé số

cương quyết trả lại tiền thối vì lòng tự trọng “tôi đi bán chứ không đi

xin”. Người giáo viên đi làm thêm việc khác để có tiền giúp học

sinh không đủ tiền đóng tiền học. Người nhân viên hết lòng vì công

việc dù tiền lương ít ỏi. Tôi đồng ý rằng những câu chuyện này rất

hiếm hoi, nhưng nó vẫn xảy ra. Hãy tin rằng dân tộc ta vẫn còn

những tấm lòng và những con người tử tế, hãy tìm cho ra những

câu chuyện đời thường đáng khâm phục mà kể cho con nghe thay

vì những câu chuyện lịch sử đầy thêu dệt và giả dối.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #13 Trang 70

Chương #13

XIN LỖI KHÔNG

LÀM MẤT MẶT CHỈ

LÀM TĂNG GIÁ TRỊ

CÁ NHÂN

Nếu bạn làm sai thì phải nhận

lỗi và xin lỗi, với bất kỳ ai không

cần biết vị trí cao thấp, vai trò

kém quan trọng như thế nào.

Hãy xin lỗi con một cách chân

thành đầy yêu thương và tôn

trọng

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #13 Trang 71

Khi buộc phải dùng bạo lực để “cứu” con thì chúng ta phải hiểu là

trong trường hợp này động cơ thương con là tốt, kết quả cứu được

con cũng tốt, nhưng hành động bạo lực với con vẫn là sai. BẠO

LỰC KHÔNG BAO GIỜ LÀ CHÍNH ĐÁNG.

Vì vậy khi bạn buộc phải dùng bạo lực với con, vì đã thử bao nhiêu

cách không bạo lực mà không được, thời gian quá gấp rút, và hậu

quả quá nghiêm trọng, thì điều đầu tiên bạn cần phải làm là GIẢI

THÍCH cho bé hiểu lý do khiến bạn phải làm vậy. Điều quan trọng

là phải CÔNG NHẬN rằng BẠN ĐÃ SAI khi dùng bạo lực với con.

Công nhận trong lòng chưa đủ vì nó giúp chính bạn giảm thiểu

hành vi bạo lực với con, nhưng nó không giúp con bạn hiểu điều

đó, do đó bạn phải nói rõ rằng hành động bạo lực của bạn dành

con là sai dù cho động cơ thương con là đúng và kết quả con được

an toàn là tốt.

Thường lệ mà tôi từng thấy ở Việt Nam là người lớn không xin lỗi

con nít, sếp không xin lỗi nhân viên, chính phủ không xin lỗi người

dân, thầy giáo không xin lỗi học sinh, cha mẹ không xin lỗi con cái,

bác sĩ không xin lỗi bệnh nhân, anh chị không xin lỗi em, cô chú

cậu dì ông bà không xin lỗi cháu,... vì làm như vậy là “mất mặt” là

hạ thấp mình. Đây là kết quả, là tàn dư của tư tưởng Vua-Tôi lạc

hậu, “dưới xin lỗi trên, trên không xin lỗi dưới”, chỉ có dưới mới có

lỗi với trên, còn trên muốn làm gì cũng không có lỗi với dưới. Thật

là vô lý và bất công.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Chương #13 Trang 72

Khác với người Vua-Tôi lạc hậu, người văn minh dân chủ hiểu

rằng con người sinh ra đều bình đẳng, khi sinh ra mỗi con người

đều không tiền, không quyền, không chức, không tài sản, không

kiến thức, và không bằng cấp. Khi chết đi cũng không ai mang theo

được quyền, chức, tài sản, bằng cấp hay gia đình. Vì vậy, nếu

chúng ta hiểu và đồng ý rằng mỗi một con người đều có quyền

bình đẳng như nhau thì hãy hiểu rằng vị trí sếp, cha mẹ, anh chị,

thầy cô, hay quan chức chỉ là những vai trò của trách nhiệm ngoài

thân chứ không thể thay thế cho sự bình đẳng cốt lõi nội tại. Một

trẻ sơ sinh mới một phút tuổi hay một người già một trăm tuổi, một

người cùng đinh nghèo khó hay một người giàu sang chức quyền

cũng đều là người, họ đương nhiên được hưởng sự bình đẳng, tôn

trọng và nhân quyền như nhau.

Do đó, nếu bạn làm sai thì phải nhận lỗi và xin lỗi, với bất kỳ ai

không cần biết vị trí cao thấp, vai trò kém quan trọng như thế nào.

Hãy xin lỗi con một cách chân thành đầy yêu thương và tôn trọng.

Hành động này sẽ giúp con giảm thiểu tổn thất về mặt tinh thần,

bớt ức chế tâm lý và thông cảm cho bố mẹ hơn, và nhất là bạn làm

gương cho con về đức tính trung thực, can đảm dám nhận lỗi và

xin lỗi, và cam kết không lặp lại lỗi lầm.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Trang 73

Gửi những người CHA MẸ TUYỆT VỜI,

Tôi tên là Trần Thị Ái Liên, với hơn 25 năm sống và làm việc ở Mỹ

và hơn 6 năm làm việc cùng Project Vietnam thuộc Viện Hàn Lâm

Nhi Khoa Hoa Kỳ, tôi lãnh hội được tinh túy của cả hai nền văn hóa

Đông và Tây. Tôi hiểu được tầm quan trọng của giáo dục trẻ em,

nhất là từ 0 – 5 tuổi, và những khó khăn và thuận lợi trong tuổi dậy

thì vì tuổi thơ là thời kỳ vàng để xây dựng nền tảng về thế chất,

đạo đức, tính cách và tư duy cho trẻ để gia tăng khả năng thành

công khi trưởng thành.

Khi còn bé, ba tôi thường mang về cho tôi những món quà rất đơn

giản khi ông đi đâu về, có khi là một cành hoa dại, hay chỉ là hòn

sỏi ngộ nghĩnh. Tôi vẫn nhớ mãi cái cảm giác sung sướng khi nhận

được những món quà không đáng giá đó, nhưng đối với tôi chúng

là vô giá. Chúng là bài học yêu thương, và sự quan tâm chân tình

đối với gia đình và mọi người xung quanh.

Rồi khi tôi lớn thành “tinh” (nói láy từ chữ teen), ba mạ tôi vắng

nhà, tôi chẳng có ai tâm sự hay truyền đạt kinh nghiệm sống,

không phải vì tôi không có cha mẹ, càng chẳng phải là ba mạ tôi vô

trách nhiệm, mà vì tôi né tránh họ. Tôi đã từng tiếc nuối và ân hận,

nhưng từ khi đọc nhiều sách vở về tâm lý và giáo dục trẻ em, tôi

hiểu và tha thứ cho chính mình. Tôi không phải là đứa trẻ hư hỏng,

tôi chỉ là teen bình thường, ba mạ tôi cũng là cha mẹ bình thường,

chỉ tiếc là lúc đó không ai có thông tin khoa học để làm khác đi.

Lý do mà tôi tâm huyết với 3 khóa học này là vì sau nhiều năm

nghiên cứu qua rất nhiều sách vở, tôi hiểu được rằng có nhiều

cách để cha mẹ có thể tạo thiên đường tuổi thơ cho con dễ dàng,

tốn ít thời gian, ít công sức và hầu như không cần tiền bạc, để trẻ

em không lớn lên thành “tinh” mà thành “tiên” (nói láy từ chữ

“teen”)

Tôi xin dành trọn tâm trí và tài năng để bảo đảm quý vị sẽ trở thành

CHA MẸ TUYỆT VỜI, tạo cho con thiên đường tuổi thơ đầy những

kỷ niệm tuyệt vời và bài học quý giá.

Quy Tắc Ứng Xử by TranThiAiLien.vn

Trang 74

KHÓA HỌC CHA MẸ HỒN NHIÊN SẼ GIÚP QUÝ VỊ:

• Biết cách chơi đùa để giúp con phát triển não và phát triển tư

duy nhanh hơn

• Tạo được niềm vui để làm bạn cùng con, chia sẻ, đồng hành,

cùng ra quyết định

• Điều nên nghĩ, nói, và làm để tạo động lực tìm tòi, học hỏi và

sáng tạo cho con

• Dạy con phương pháp học tập ít thời gian & công sức nhưng

kết quả cao hơn

• Dạy con cách viết văn phong phú và mạch lạc

• Dạy con tư duy phản biện để tránh bị lừa khi trưởng thành

KHÓA HỌC CHA MẸ ĐỒNG HÀNH SẼ GIÚP QUÝ VỊ:

• Thấu hiểu thông cảm cho teen

• Tâm lý tuổi teen, giải thích tại sao cha mẹ khó gần teen

• Vượt qua khoảng cách thế hệ và rào cản tư duy để đồng hành

cùng teen

• Quy tắc giao tiếp hiệu quả và xử lý xung đột cùng teen

• Tình yêu, tình dục, giới tính, đồng tính

• Cùng con vượt qua rối loạn tâm lý

• Định hướng nghề nghiệp

KHÓA HỌC CHA MẸ AM HIỂU SẼ GIÚP QUÝ VỊ:

• Biết cách hướng dẫn con ăn, tắm, ngủ, học một cách dễ dàng

• Điều nên nghĩ, nói, và làm để củng cố nhân cách, tính tự lập,

và tự chủ cho con

• Tạo dựng mối quan hệ gia đình gắn bó nồng ấm suốt đời

• Giúp con xây dựng và phát triển trí tuệ cảm xúc và trí tuệ vượt

khó

• Dạy con tự bảo vệ trước sự xâm hại của con người và môi

trường xung quanh

• Dạy con về tiền và nhận thức chín chắn về tài chính

• Chăm sóc tâm lý và tinh thần cho con trước những thay đổi lớn

trong đời

Quy Tắc Ứng Xử by TranThiAiLien.vn

Trang 75

AI NÊN ĐẾN KHOÁ HỌC NÀY?

• Cha, Mẹ, Ông, Bà, Cô, Chú, Anh, Chị . . .

• Cô giáo mầm non, mẫu giáo, bảo mẫu

• Người giữ trẻ, giúp việc trong gia đình có trẻ em

Quý vị cũng có thể tìm các KHOÁ HỌC ONLINE do Liên trình bày

• www.kyna.vn

• www.alada.vn

• www.edumall.vn

http://www.kyna.vn/
http://www.alada.vn/
http://www.edumall.vn/

SÁCH
KHÔNG TÊN

Dành Cho Cha Mẹ

KHỦNG HOẢNG TUỔI LÊN 3

Cuốn số 5

Th.s Trần Thị Ái Liên
www.TranThiAiLien.vn

www.BanCuaBe.org

Bản quyền thuộc về

http://www.tranthiailien.vn/
http://www.bancuabe.org/

CHƯƠNG #1: LÀM SAO ĐỂ BIẾT BÉ ĐÃ HIỂU

QUY LUẬT NHÂN QUẢ

CHƯƠNG #2: KLKNM DÀNH CHO GIAI ĐOẠN

KHỦNG HOẢNG TUỔI LÊN 3

CHƯƠNG #3: LÀM GÌ KHI CON KHÓC

CHƯƠNG TRÌNH KỶ LUẬT KHÔNG NƯỚC MẮT RA ĐỜI NHƯ

THẾ NÀO?

Chương trình Kỷ Luật Không Nước Mắt (KLKNM) ra đời vào cuối

năm 2011 tại Sài Gòn, bắt đầu ở Hà Nội vào năm 2012, và “bùng

nổ” vào năm 2013, 2014, 2015. Cho đến cuối năm 2015, KLKNM

đã hân hạnh phục vụ hơn 50,000 phụ huynh off-line (ngay tại hội

trường) và hơn 500,000 phụ huynh online (youtube, kyna.vn,

alada.vn, edumall.vn)

Năm 2013, truyền thông chính thống gọi KLKNM là “cơn sốt” của

xã hội Việt Nam, hoặc là “luồng gió mới” trong tư duy và nhận thức

của cha mẹ. Bản thân tôi thì thường xuyên được mời lên sóng

truyền hình và truyền thanh, cũng như báo giấy, báo mạng và tạp

chí, và ngay cả trên trang nhà của Nguyên thủ tướng Nguyễn Tấn

Dũng (http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-

nen-khac-thuong.html)

Càng nghĩ tôi càng không hiểu được vì sao KLKNM lại đạt được

thành công đến như vậy? Tôi đâu có tài giỏi gì đâu, tôi chỉ có thể lý

giải như vầy: có lẽ là vì tôi có tấm lòng muốn phục vụ một cách

thành tâm nên Ông Bà Tổ Tiên đã mượn miệng của tôi để truyền

đạt và dạy dỗ con cháu.

Tôi theo gia đình sang Mỹ định cư theo diện HO năm 1990. Khi lên

máy bay và nhìn xuống đất để thấy quê hương lần cuối cùng, lòng

tôi xao xuyến không tả được. Thời đó, ai ra đi cũng ngỡ rằng

không bao giờ có thể trở lại được, nên lúc phi công nói “chúng ta

đang sắp bay ra khỏi không phận Việt Nam” nỗi mất mát trong lòng

tôi sao mà bao la và choáng ngợp.

http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html

Khủng Hoảng Tuổi Lên 3 by TranThiAiLien.vn

Lời nói đầu Trang 5

Tôi đã hứa với lòng là tôi sẽ trở lại “Phải có cách trở về được, tôi

sẽ tìm mọi cách để trở về và giúp đỡ những người Việt dù không

biết không quen”. Tôi viết những dòng nhật ký này khi máy bay

đang dần dần rời xa không phận của quê hương. Quyển nhật ký

này bây giờ còn nằm trong két sắt chống cháy ở nhà Ba Mạ tôi.

Lúc tôi về Việt Nam lần đầu tiên năm 2002, tôi đi tour từ Bắc chí

Nam, nhưng cũng chẳng biết phải làm gì. Năm 2004, tôi may mắn

được gặp Bác sĩ Quỳnh Kiều, người sáng lập tổ chức Project

Vietnam, thuộc Viện Hàn Lâm Nhi Khoa Hoa Kỳ. Tôi theo đoàn của

Bs Quỳnh Kiều về Lạng sơn, họ mổ hàm ếch cho trẻ em, khám

bệnh cho người địa phương và mổ mắt cườm cho người già. Năm

2007, tôi đến 15 bệnh viện đa khoa khác nhau ở Việt Nam, ở mỗi

nơi, tôi làm việc khoảng 1 đến 2 tuần, để giúp chương trình “Hơi

thở cho sơ sinh” của Bs Quỳnh Kiều. Tôi nhận ra một điều là hầu

hết cha mẹ Việt Nam rất thương con nhưng vì họ không có thông

tin và kỹ năng cho nên họ vô tình làm tổn hại con họ về mặt thể

chất cũng như tinh thần.

Vì vậy, khi tôi về lại Việt Nam năm 2009, tôi quyết định thành lập

công ty Bạn Của Bé với sứ mệnh là hỗ trợ cha mẹ Việt Nam trong

cách quá trình nuôi dạy con cái bằng thông tin khoa học. Lúc đó,

tôi không nghĩ là tôi có đủ tư cách để làm người đứng trên sân

khấu chia sẻ thông tin và kỹ năng dạy con vì tôi không có bằng tâm

lý, không có bằng nhi khoa, và cũng chưa từng có con. Tôi chỉ có

bằng cử nhân Chính Trị Học, cử nhân Quản Trị Kinh Doanh và

Thạc sỹ Chính Sách Công. Do đó, tôi chỉ làm việc là mời phụ

huynh đến khán phòng để nghe chuyên gia trình bày.

Thời kỳ đầu, tôi chỉ mời Bác sỹ từ Mỹ về, nhưng tôi nhận ra rằng,

làm như vậy thì quá tốn kém và mỗi năm chỉ có thể làm 1 lần, như

vậy thì sức lan toả sẽ rất thấp, số người nghe được thông tin rất ít.

Tôi quyết định mời chuyên gia Việt Nam. Song, lúc đó ở Việt Nam

khái niệm học cách dạy con không có trong nhận thức của người

ta thì làm sao mà có chuyên gia. Tôi chỉ có thể mời những người

làm trong ngành đào tạo nhưng họ tự hào rằng họ đã thành công

trong cách dạy con của họ. Họ đến chia sẻ cách họ đã dạy con

mình.

Khủng Hoảng Tuổi Lên 3 by TranThiAiLien.vn

Lời nói đầu Trang 6

Điều này rất nguy hại là vì cách dạy con theo kinh nghiệm thì nó

đúng với con họ, đâu có nghĩa là nó sẽ đúng với con người khác,

vì con họ và con người khác sẽ rất khác nhau về di truyền, về

truyền thống gia đình, hàng xóm, họ hàng . . . Vì vậy, lúc đó mình

đã rất ngại ngùng nhưng không có cách nào khác hơn.

Điều gì đã đưa đẩy tôi trở thành “diễn giả”? Hôm đó, có một diễn

giả gọi mình xin lỗi không đến được chương trình dù chỉ còn 2

ngày nữa thì chương trình sẽ diễn ra. Mình vội vàng gọi xin lỗi phụ

huynh. Lần sau, cũng anh này, lại xin lỗi không đến được trong khi

chỉ còn 2 tiếng đồng hồ nữa thôi. Mình chỉ còn cách là phải đứng

trước cửa chờ phụ huynh đến xin lỗi và đề nghị họ nghe mình nói

“bù”. Mình “chém gió đại” cách chơi đùa để giúp con phát triển não

và tư duy.

Nói xong, tôi rất lo lắng và không ngớt xin lỗi phụ huynh về sự vụng

về và thiếu chuyên nghiệp của mình. Không ngờ, phụ huynh lại nói

“tôi chưa bao giờ nghe ai nói hay như cô”, người khác lại nói “thôi,

lần sau cô đừng mời ai hết, cô nói nữa đi”. Tôi quá ngỡ ngàng,

chưa biết phải nói sao, một phụ huynh khác lại nói “lần sau, cô nói

cách làm sao dạy con mà không cần phải đánh đi”. Thế là, chương

trình KỶ LUẬT KHÔNG NƯỚC MẮT (KLKNM) ra đời.

Lần đầu tiên làm chương trình KLKNM, tôi chỉ trông đợi có 20

người đến nghe thôi vì tất cả những chương trình trước đây, khó

khăn lắm mới mời được vài phụ huynh. Lần này, tôi nghĩ là vì họ

đề nghị thì có lẽ sẽ nhiều người đến nên tôi chuẩn bị phòng đủ cho

20 người. Thế mà, có đến 62 phụ huynh đến hôm đó. Họ vỗ tay

không ngớt, và từ đó KLKNM “bùng nổ” cho đến bây giờ.

TẠI SAO QUYỂN SÁCH NÀY MANG TÊN “SÁCH KHÔNG

TÊN”?

Đỉnh điểm của “cơn sốt KLKNM” là vào năm 2013, 2014. Lúc đó,

mỗi ngày tôi trình bày KLKNM 3 ca, 9h sáng, 14h chiều, và 18h tối,

mỗi ca có khoảng từ 300 – 500 phụ huynh, có khi lên đến 800 phụ

huynh, suốt tuần, từ thứ 2 đến thứ 5, và thứ Bảy & Chủ nhật thì có

Khủng Hoảng Tuổi Lên 3 by TranThiAiLien.vn

Lời nói đầu Trang 7

khi làm chương trình chuyên sâu CHA MẸ AM HIỂU, CHA MẸ

HỒN NHIÊN & CHA MẸ ĐỒNG HÀNH. Tôi chỉ được nghỉ ngày thứ

6, nhưng ngày này, tôi lại phải đi quay truyền hình, trả lời phỏng

vấn báo chí. Kết quả của quá trình làm việc vô độ này là tôi bị suy

kiệt hoàn toàn về sức khoẻ lẫn tinh thần vào cuối năm 2013.

Ngay thời điểm này, có đến 9 nhà xuất bản liên hệ tôi vì họ muốn

phát hành quyển sách KỶ LUẬT KHÔNG NƯỚC MẮT, một đề tài

đang rất “hot”. Hình như là cái tên KLKNM này có sức hấp dẫn rất

kỳ lạ. Nhưng thành thật mà nói là tôi không đủ tự tin để viết, tôi

càng không đủ thời gian và sức lực để làm. Thế là, quyển sách

mang tên “Kỷ Luật Không Nước Mắt” cũng ra đời ngay đỉnh điểm

của cao trào, và nó được phụ huynh săn lùng . . . Tiếc thay, nó

không phải là KLKNM thật của Trần Thị Ái Liên, mà nó là của một

tác giả không tên tuổi nào đó, trơ trẽn ăn cắp tên “Kỷ Luật Không

Nước Mắt” của tôi để lợi dụng cơ hội mà trục lợi

Phụ huynh đồn nhau về giá trị của hội thảo KLKNM, và họ bị nhầm

quyển sách cùng tên đó có cùng tác giả, rất tiếc tác giả không là

một, nội dung lại càng khác xa. Tôi không truy cứu việc vi phạm

bản quyền thiếu tự trọng này, và tôi cũng chẳng cần tranh đoạt cái

tên KLKNM để mà làm gì. Cái quan trọng là cái nội dung bên trong

có mang lại ích lợi cho người đọc hay không thôi.

Vì vậy, tôi quyết định, nếu đã có người “ăn cắp” cái tên KỶ LUẬT

KHÔNG NƯỚC MẮT rồi, thì quyển sách của tôi trở thành SÁCH

KHÔNG TÊN. Rất đơn giản và dễ nhớ.

TẠI SAO TÔI TÂM HUYẾT VIỆC CHIA SẺ THÔNG TIN DẠY

CON?

Sự thật thì tôi chẳng bao giờ nghĩ rằng tôi đủ tư cách để đứng trên

sân khấu mà chia sẻ thông tin về cách con, nhưng sự việc đã đưa

đẩy, một sự ngẫu nhiên mầu nhiệm đã biến tôi thành “diễn giả”.

Có lẽ tôi cần phải viết câu chuyện của mình để bạn biết tôi là ai và

Khủng Hoảng Tuổi Lên 3 by TranThiAiLien.vn

Lời nói đầu Trang 8

tôi có xứng đáng để bạn dành thời gian đọc những gì tôi viết hay

không?

Tôi sinh ra tại bệnh viện Từ Dũ năm 1971, và tôi là con út trong gia

đình 7 con, rất nghèo. Thời đó, Ba tôi là Thiếu tá cảnh sát của chế

độ Việt Nam Cộng Hoà, nhưng vì ông không ăn hối lộ, và ông phải

nuôi một vợ, bảy con, cha mẹ già và các anh chị em. Cùng thời với

Ba tôi, ai cũng vậy, mỗi gia đình có bảy tám con, mỗi mái nhà có ba

bốn thế hệ ở cùng nhau. Các em Ba tôi, có chồng vợ con cái cũng

không dọn ra riêng, họ cũng đóng góp tiền lương, nhưng phần

chính vẫn là từ Ba tôi vì ông là anh cả.

Theo lời kể của chị cả tôi, ngày đó, chị và Mẹ tôi phải đi chợ từ lúc

người ta vừa mới mở hàng buổi sáng hoặc ngay khi người ta sắp

dọn buổi chiều để mặc cả được giá rẻ nhất. Bữa ăn hầu như chỉ

toàn là tôm rí, cá cơm, rau lí nhí. Chị tôi hay than là lặt đầu tôm nhỏ

rí “khổ gần chết”.

Mạ tôi là con nhà rất giàu ở Huế, nhà bà ngoại tôi. Mạ tôi kể ngày

xưa, mỗi đứa con của Bà Ngoại tôi có một vú nuôi riêng, căn nhà ở

mặt đường Mai Thúc Loan, to đến mức người làm phải đạp xe đi

đóng/mở cửa hằng ngày, đứng đầu này kêu đầu kia không nghe.

Nhưng gia đình Ba tôi thì rất nghèo, họ chỉ được cái là rất nổi tiếng

về nề nếp và gia giáo, cho nên Bà ngoại tôi mới nhận lời mai mối

để gả con gái. Ba Mạ tôi cưới nhau là do mai mối chứ không hề

hẹn hò gì trước cả, thế nhưng họ hạnh phúc với nhau cho tới bây

giờ, đã gần 60 năm. Hai người rất khắc khẩu, rất ngược tính tình,

nhưng họ biết cách, nhường nhịn, giữ gìn để tạo cho các con một

mái gia đình tạm gọi là êm ấm.

Từ nhỏ đến lớn tôi chưa từng thấy Ba Mạ tôi lớn tiếng với nhau.

Đến độ mà hồi đó, tôi đã từng yêu một anh chàng tên là Hà Duy

Quyết Chí, và hai chúng tôi thường gây gổ với nhau. Chí yêu và lo

lắng cho tôi nhiều lắm, nhưng lúc đó tôi đòi “bỏ” Chí vì lý do là hai

đứa gây nhau nhiều quá làm sao sống với nhau trọn đời được,

“Chí thấy không, Ba Mạ Liên có bao giờ gây nhau đâu, sao Chí gây

với Liên hoài vậy”. Nghĩ lại, tôi thật là trẻ con và bất công cho

chàng. Đương nhiên cuộc tình đó đã kết thúc vì nhiều lý do phức

Khủng Hoảng Tuổi Lên 3 by TranThiAiLien.vn

Lời nói đầu Trang 9

tạp khác, và sau đó tôi nhiều lần năn nỉ Chí cho tôi cơ hội trở lại,

nhưng không bao giờ được, Chí mãi mãi ở trong phần đặc biệt

nhất của trái tim tôi.

Vài năm sau, tôi nói với chị cả tôi “Sao Ba Mạ chẳng bao giờ cãi

nhau, Thu Châu, Xuân Thịnh, Lan Sơn chẳng bao giờ cãi nhau, mà

Bi với Chí cãi nhau suốt. Bởi vậy Bi nghĩ tụi này bỏ nhau đau khổ

thiệt, nhưng chắc cũng đúng”. Chị cả tôi nói, “Trời đất, Bi không

biết là Ba Mạ cãi nhau sau lưng Bi thôi à. Thu Châu, Xuân Thịnh,

Lan Sơn, ai mà đi cãi nhau trước mặt người khác bao giờ”. Té ra là

vậy! Có lẽ bí quyết của hạnh phúc vợ chồng là họ có cãi nhau đi

chăng nữa, họ vẫn tha thứ và tìm cách chung thuỷ và vui vẻ cùng

nhau.

Điều này là một trong những ví dụ cụ thể để bạn thấy là tôi cũng

như đa số trẻ em Việt Nam trong quá khứ và trong hiện tại, hầu

như không có sự dạy dỗ, tâm sự chia sẻ, tỉ tê của cha mẹ, và điều

đó dẫn đến nhiều hệ lụy đáng tiếc đến nhường nào. Dù đa số cha

mẹ Việt Nam yêu thương và hy sinh cho con nhiều lắm, nhưng họ

không có thông tin khoa học về tâm sinh lý và các giai đoạn phát

triển của trẻ thơ, cho nên, nói một cách nôm na là họ nuôi con gần

giống nuôi gà, chỉ cho ăn, mặc, ngủ, học . . . hết. Không hoặc rất ít

trò chuyện chia sẻ kinh nghiệm sống, hoặc là giải thích những sự

việc xảy ra hằng ngày. Đa số, chỉ la rầy, đánh phạt mà không giúp

cho con hiểu “tận tường” sự việc.

Mạ tôi thường hay nói chuyện với con trong giờ cơm, nhưng rất ít

khi Mạ tôi được ăn cơm với các con. Hoàn cảnh thời đó thật là bi

đát, các bà vợ của tù cải tạo, trước đây từng là tiểu thơ con nhà

giàu, bây giờ bươn chải, buôn thúng bán bưng. Mạ tôi đi bán từ

trước khi các con thức dậy, và về khi chúng đã ngủ rồi. Chỉ có ngày

Tết thì Mạ tôi được ở nhà ăn cơm với các con. Viết đến đây, tôi thể

cầm được nước mắt. Thương Mạ, thương gia đình và thương cho

tuổi thơ của mình biết chừng nào.

Thời đó, các anh chị tôi và tôi bị chú Nhơn đánh và O Út mỉa mai

nhiều lắm. Anh Tín của tôi bị chị Thu đánh cũng rất nhiều. Còn tôi,

thì có lẽ vì hồi nhỏ tôi ngu khờ, dễ bảo như cục bột nên ít bị đánh

Khủng Hoảng Tuổi Lên 3 by TranThiAiLien.vn

Lời nói đầu Trang 10

đòn. Nhưng tôi lại bị anh chị trêu chọc. Bây giờ, đi bác sỹ tâm lý, tôi

kể cho họ nghe thì họ đánh giá cách trêu chọc hồn nhiên của anh

chị tôi là “abused” tức là xâm hại. Tôi còn nhớ, Chị Lan nằm trùm

mền rồi nói với tôi, “Bi ơi, cái mền này ấm và êm lắm, chui vô đi”.

Tôi chui vào thì chị đánh rắm trong mền rồi trùm tôi lại, không cho

tôi ra. Khi đi Sở thú chơi, mấy anh chị tôi trốn hết, tôi quay lại

không thấy ai, gọi mãi không thấy trả lời, chạy khắp nơi tìm không

thấy, mệt, đói, khát và hoảng loạn, tôi bật khóc, và thế là họ nhảy

ra khỏi chỗ trốn, cười chế nhạo và nói “mày ngu quá nên mới bị

chọc. Ai kêu mày ngu”. Khi khác, mấy anh chị tôi, nắm tay chân tôi

lại rồi cù lét. Tôi cười rồi khóc rồi giãy giụa, nhưng không thoát

được… Tôi về méc Mạ thì Mạ tôi cũng cười rất hồn nhiên và nói

“mấy anh chị thương con mà, chơi cho vui mà.” Có ai thấy như vậy

là vui không? Đây là tra tấn.

Chuyện này là chuyện bình thường thời đó, nhiều trẻ em khác

cũng trải qua, không giống hệt nhưng cũng tương tự. Đa số, khi

còn nhỏ thì họ uất ức, nhưng khi lớn lên họ lại xem đó là chuyện

thường và họ cư xử với con họ như vậy. Anh Tín tôi còn nói “nhờ

tao bị đánh nhiều vậy nên mới nên người và đàng hoàng”. Đáng sợ

thay, rất nhiều người quan niệm như anh Tín của tôi. Nghe xong

câu này, tôi chợt nghĩ “anh Tín sang Mỹ từ năm 18 tuổi, ở Mỹ gần

30 năm mà còn suy nghĩ như vậy thì ở Việt Nam, người ta sẽ như

thế nào”

Đây là lý do, tôi quyết định về Việt Nam để giúp phụ huynh Việt

Nam thay đổi nhận thức. Khi tôi bắt đầu nói ý tưởng này với một

vài người bạn, có người bác sỹ nhi nói với tôi “em có điên không?

Dạy người ta cách dạy con là chửi người ta không biết dạy con, là

nói người ta gia đình vô giáo dục, xúc phạm người ta dữ lắm đó”.

Tôi không hiểu tại sao chị này lại nói như vậy, tôi không thấy có sự

liên hệ logic nào trong cách suy nghĩ này, nhưng rất nhiều người

đồng ý với chị ấy và khuyên tôi “đừng làm, người ta ném đá chết

bây giờ”.

Song, với hiểu biết và tầm nhìn của người học chính sách công, tôi

nhận thấy rất rõ ràng: vấn đề không có thông tin & kỹ năng nuôi

dạy con ở Mỹ và các nước văn minh là vấn đề cá nhân, nhưng ở

Khủng Hoảng Tuổi Lên 3 by TranThiAiLien.vn

Lời nói đầu Trang 11

Việt Nam, nó là vấn đề xã hội. Vì ở những nước văn minh, thông

tin đầy đủ, nhưng nếu cha mẹ không đọc thì đó là vấn đề cá nhân

của họ, còn ở Việt Nam năm 2009, chính phủ không hề cung cấp

bất kỳ loại thông tin, sách báo, truyền thông nào để hỗ trợ phụ

huynh trong cách nuôi dạy con. Tệ hơn nữa là chính phủ đã tuyên

truyền không nên đánh trẻ em từ rất lâu, nhưng họ chỉ tuyên truyền

suông miệng mà không đưa ra một giải pháp thay thế nào. Điều

này càng làm cho phụ huynh lúng túng, bất lực, thậm chí hoang

mang, và trẻ em thì ngổ ngáo, hư hỏng.

Vì vậy, bất chấp sự cản trở của bạn bè, tôi cương quyết phải theo

đuổi sứ mệnh này. Rất may, “Kỷ luật không nước mắt” được ra đời

một cách tình cờ bởi lời đề nghị của một phụ huynh nhưng nó

được hưởng ứng bởi hàng trăm ngàn phụ huynh, điều này cho

thấy sự thiếu kém về mặt giáo dục cộng đồng trong xã hội chúng

ta, nhưng nhận thức của từng con ngừơi thì vẫn rất đáng khâm

phục.

Tôi cùng các bạn sinh viên xây dựng Bạn Của Bé với slogan “Cùng

cha mẹ, vì bé yêu” với sứ mệnh mang thông tin khoa học đến cho

phụ huynh. Từ khi thành lập đến nay, có hàng trăm ngàn phụ

huynh đã theo dõi KLKNM, nhưng đây chỉ là hạt cát trong cái sa

mạc mênh mông hơn 90 triệu người này. Tôi hiểu rằng con đường

còn dài vô tận, và sự nghiệp xây dựng thế hệ tương lai cho dân tộc

ta và nhân loại toàn thế giới sẽ không bao giờ dừng lại. Cứ mỗi thế

hệ đi qua, chúng ta có trách nhiệm để lại cho thế hệ sau những

điều tốt đẹp. Tôi rất mong có được sự đồng hành của bạn trong

suốt hành trình vô tận, đang được bắt đầu bằng những bước chân

nhỏ bé này.

Khủng Hoảng Tuổi Lên 3 by TranThiAiLien.vn

Lời nói đầu Trang 12

Xin chân thành cảm ơn bạn đã đón đọc quyển eBook đầu tay của

tôi. Chắc chắn sẽ không tránh khỏi những sai sót đáng tiếc, kính

mong bạn tha thứ và thẳng thắn đóng góp ý kiến để tái bản có thể

hoàn chỉnh hơn. Xin chúc bạn có những giây phút đáng nhớ khi

đọc quyển sách vụng về này, và sau đó bạn có những ứng dụng

hữu hiệu để bản thân bạn và gia đình bạn được hạnh phúc hơn,

thư giãn hơn, nhất là các thiên thần nhỏ của bạn sẽ có được cái

tuổi thơ êm đẹp mà chúng ta từng ước ao và các bé xứng đáng

được thụ hưởng.

Trân trọng,

Trần Thị Ái Liên

Xin chân thành cảm ơn rất nhiều phụ huynh, bạn bè, đồng nghiệp,

sinh viên, tình nguyện viên, nhân viên, gia đình, đối tác đã trực tiếp

hoặc gián tiếp đóng góp vào sự thành công của “Kỷ luật không

nước mắt”

Trần Thị Ái Liên

Khủng Hoảng Tuổi Lên 3 by TranThiAiLien.vn

Chương #1 Trang 14

Chương #1

LÀM SAO ĐỂ BIẾT

BÉ ĐÃ HIỂU QUY

LUẬT NHÂN-QUẢ

Phải kiểm tra khả năng hiểu

quy luật nhân-quả của bé trước

khi áp dụng KLKNM. Cách làm

rất đơn giản: làm gì đó rồi hỏi

bé tại sao có kết quả đó. Bé

phải có khả năng trả lời đúng

70% trở lên thì mới gọi là hiểu.

Khủng Hoảng Tuổi Lên 3 by TranThiAiLien.vn

Chương #1 Trang 15

Từ khi chương trình Kỷ Luật Không Nước Mắt (KLKNM) được hân

hạnh phục vụ hàng ngàn phụ huynh, cho đến khi hàng trăm ngàn

phụ huynh như bây giờ, tôi luôn luôn nhận được những câu hỏi

này và tôi đã trả lời đi trả lời lại hàng ngàn lần, nhưng kết quả như

muối bỏ biển. Dường như phụ huynh quá lo lắng, thậm chí sợ hãi

về việc con hư cho nên họ rất là nôn nóng. Hình như thói quen “mỳ

ăn liền” của xã hội chúng ta đã thâm nhập đến mức họ không dám

tin vào khoa học nữa.

Trong tất cả các chương trình KLKNM, tôi lặp đi lặp lại rằng, không

thể thưởng phạt, giải thích bằng lý lẽ, hoặc trải nghiệm hậu quả khi

bé chưa hiểu được quy luật nhân-quả. Giáo dục càng sớm càng

tốt, nhưng kỷ luật càng sớm càng có hại.

Phải kiểm tra khả năng hiểu quy luật nhân-quả của bé trước khi áp

dụng KLKNM. Cách làm rất đơn giản: làm gì đó rồi hỏi bé tại sao

có kết quả đó. Bé phải có khả năng trả lời đúng 70% trở lên thì mới

gọi là hiểu. Nghĩa là quý vị phải làm 10 lần bằng 10 cách khác

nhau, và bé phải trả lời đúng 7 lần trở lên thì mới đạt yêu cầu. Sau

đây là một vài gợi ý:

- Bẻ gãy que tre, hỏi bé “tại sao que bị gãy?” Nếu bé nói là vì

“Mẹ bẻ que” thì là đã hiểu. Nếu bé nói là “vì bị gãy” hoặc lúng túng

là chưa hiểu

- Bật đèn, hỏi “tại sao đèn sáng?”

- Tắt đèn, hỏi “tại sao tối vậy?”

- Ném đồ vật ra xa, hỏi “tại sao đồ vật bay ra?”

- Vò tờ giấy, hỏi “tại sao giấy bị nhăn?”

- Đập trứng, hỏi “tại sao trứng bị bể?”

- Thả đồ vật xuống sàn, hỏi “tại sao đồ vật nằm trên sàn?”

- Gõ lên bàn, hỏi “tiếng động từ đâu ra?”

- Cho bé uống nước, sau đó khuấy đường vào và cho bé nếm,

hỏi “tại sao bây giờ nước ngọt?”

- Chế một tí nước lên đùi bé, hỏi “tại sao quần con ướt?”

Khủng Hoảng Tuổi Lên 3 by TranThiAiLien.vn

Chương #1 Trang 16

Đây chỉ là một số gợi ý, quý vị có toàn quyền thay đổi những hành

động và câu hỏi, miễn là cách làm đúng như quy định: bé phải thấy

hành động và kết quả để mà bé có cơ sở để trả lời.

Câu chuyện phụ huynh ở Hà Nội có con hiểu quy luật nhân-quả lúc

chưa tới 3 tuổi.

Phụ huynh: Cô ạ, con tôi hiểu được quy luật nhân quả rồi đấy

Ailien: Tuyệt quá, chị kiểm bằng cách nào?

Phụ huynh: Tôi hỏi “tại sao con không được chạy băng qua đường

một mình?” thì bé trả lời là “vì sẽ bị xe tông”

Ailien: Ôi giỏi quá. Bé đã từng nhìn thấy ai bị xe tông chưa?

Phụ huynh: Chưa ạ.

Ailien: Vậy thì, chính bé đã từng bị xe tông chưa?

Phụ huynh: Làm gì có chuyện đó ạ.

Ailien: Vậy thì làm sao nó biết chạy qua đường bị xe tông?

Phụ huynh: Tôi dạy nó như thế mà. Nó nhớ vanh vách đấy ạ.

Người phụ huynh này rất tự hào vì con trả lời đúng và vì con nhớ

vanh vách. Chúng ta thường nhầm lẫn trí nhớ đồng nghĩa với trí

thông minh. Thật là đáng sợ! Trí thông minh là hiểu và suy luận,

còn trí nhớ là sao chép mà thôi. Đối với người lớn, chứ đừng nói

đến trẻ em, khi có thông tin mà không có sự kiểm chứng thì thông

tin đó không có giá trị gì. Khi người phụ huynh này dạy con “chạy

qua đường sẽ bị xe tông” thì đứa nhỏ nhớ và phát ra như con vẹt

chứ đâu phải là hiểu. Chỉ khi đứa nhỏ nhìn thấy người ta bị xe

tông, hoặc là chính bé bị xe tông rồi từ đó rút ra được bài học cho

chính mình thì đó mới là hiểu được quy luật nhân-quả.

Cho nên quý vị phải lưu ý là khi kiểm tra con thì điều quan trọng là

chỉ làm hành động cho con nhìn thấy, rồi tự đứa trẻ phải suy luận

ra được câu trả lời thì đó mới là hiểu. Còn nếu quý vị nói trước rồi

thì đứa nhỏ chỉ nói theo thôi, đó không phải là hiểu và tự suy luận

mà là con vẹt sao chép thôi.

Có một phụ huynh Sài Gòn cũng rất tự hào vì con mới 1 tuổi rưỡi

đã hiểu được quy luật nhân quả

Khủng Hoảng Tuổi Lên 3 by TranThiAiLien.vn

Chương #1 Trang 17

Phụ huynh: Con em hiểu quy luật nhân quả rồi đó, nó mới 1 tuổi

rưỡi thôi à.

Ailien: Thần đồng vậy ta, chị kiểm bằng cách nào?

Phụ huynh: Cô nói là đừng nói ra, nên em không có nói. Với lại nó

chưa nói rõ nên cũng không hỏi gì được. Em chỉ quan sát hành

động thường ngày thôi.

Ailien: Dạ đúng rồi. Chị quan sát ra sao?

Phụ huynh: Em thấy nó leo xuống giường cẩn thận lắm, em nghĩ là

nó hiểu được nguyên nhân cẩu thả sẽ dẫn đến hậu quả té. Nó biết

sợ rồi đó.

Suy luận của chị có thể đúng, nhưng không có gì chắc chắn là con

chị ấy suy luận giống như chị. Sợ là bản năng, động vật sinh ra tự

nhiên biết sợ, khỏi phải dạy, cho nên càng lớn thì càng biết rút kinh

nghiệm và tránh nguy hiểm, nhưng từ nhỏ đã tự nhiên biết sợ rồi.

Con nít có đứa sợ bóng tối, đứa thì sợ độ cao, đứa thì sợ tiếng ồn,

đứa thì sợ tốc độ. Trong trường hợp này, dù con chị ấy chưa từng

chị té, cũng có thể tự nhiên sợ độ cao cho nên bé cẩn thận hơn

bình thường.

Trong trường hợp bé chưa biết nói, mình chưa thể hỏi được thì

phải quan sát. Nếu chỉ dựa trên phản ứng sợ hãi của bé thì có thể

đúng là bé đã hiểu và biết rút kinh nghiệm nhưng cũng có thể là bé

sợ một cách tự nhiên vì bản năng. Vì vậy, phải quan sát nhiều

trường hợp và hoàn cảnh khác nhau xem bé có thật sự rút kinh

nghiệm cho lần sau thì mới xác định được bé có thật sự hiểu hay

không.

Khủng Hoảng Tuổi Lên 3 by TranThiAiLien.vn

Chương #2 Trang 18

Chương #2

KLKNM DÀNH

CHO GIAI ĐOẠN

KHỦNG HOẢNG

TUỔI LÊN 3

Không thể thưởng phạt, giải

thích bằng lý lẽ, hoặc trải

nghiệm hậu quả khi bé chưa

hiểu được quy luật nhân-quả.

Giáo dục càng sớm càng tốt,

nhưng kỷ luật càng sớm càng

có hại.

Khủng Hoảng Tuổi Lên 3 by TranThiAiLien.vn

Chương #2 Trang 19

Khi trẻ còn dưới 1 tuổi, trẻ ngoan như thiên thần

Mẹ: cười đi con

Con: (cười)

Bố: vỗ tay đi con

Con: vỗ tay)

Mẹ thơm con, con thơm lại

Bố cho con nếm kẹo, con cho Bố nếm lại. . .

Khi trẻ bắt đầu 1 tuổi rưỡi cho đến 4 tuổi rưỡi thì bướng tới kỳ lạ

Mẹ: cười đi con

Con: (hét)

Bố: vỗ tay đi con

Con: (đánh vào mặt bố)

Mẹ thơm con, con cắn lại

Bố cho con nếm kẹo, con giựt chạy luôn

Thế là bố mẹ hoảng. . . "ôi con tôi mới từng tuổi này mà đã bướng

thế thì lớn lên còn khủng khiếp đến mức nào" . . . "sao bỗng dưng

nó lại hư thế nhỉ" . . .

YÊN TÂM, ĐÓ CHỈ LÀ KHỦNG HOẢNG TUỔI LÊN 3

Trước khi bé 1 tuổi bé chưa hiểu được mình có khả năng tự ra

lệnh cho bản thân để hành động, và chưa có khả năng ảnh hưởng

thế giới quanh mình. Do đó, khi bố mẹ bảo làm gì là bé làm ngay vì

trong cái não non nớt của bé, làm theo lời bố mẹ nghĩa là bé đang

thỏa mãn quá trình học hỏi của chính mình chứ không phải là bé

ngoan ngoãn. Rất tiếc, ba mẹ lại ngỡ lầm là bé ngoan ngoãn vâng

lời.

Khủng Hoảng Tuổi Lên 3 by TranThiAiLien.vn

Chương #2 Trang 20

Lúc này, bé không biết thế nào là ngoan ngoãn. Bé không biết cân

nhắc “mình không thích làm nhưng để bố mẹ vui lòng, mình sẽ cố

gắng làm” hoặc là “bố mẹ dạy mình phải ngoan nên mình làm theo

lời bố mẹ”. Ngược lại, trong suy nghĩ của bé là “Hah, có người giúp

mình bằng cách gợi ý cho mình hành động, hành động thôi” hoặc

là “tôi làm được rồi”. Bé chỉ chờ ai đó nói ra để mà bé hành động

thôi. Lúc này, ai nói bé cũng làm chứ không riêng mệnh lệnh từ bố

mẹ hay người thân, nhưng những bố mẹ thiếu thông tin và kém

hiểu biết thì thường hay thích thú khoe “con em mới 1 tuổi mà biết

nghe lời lắm đó, biểu gì cũng làm hết”. Hãy chờ đấy!

Từ 1,5 tuổi đối với những bé nhanh phát triển, 3 tuổi đối với bé

trung bình, 4,5 tuổi đối với bé chậm phát triển, thì não bé có nhiều

tế bào thần kinh hơn, nhiều mối nối thần kinh chằng chịt hơn, nên

bé bắt đầu hiểu được bé có thể tự ra lệnh cho mình hành động,

không cần phải chờ người khác gợi ý.

Hiểu biết mới làm cho bé rất thích thú hành động theo mệnh lệnh

của chính mình. Nghĩa là làm theo mệnh lệnh của người khác là trò

chơi đã cũ và lỗi thời. Khi bắt đầu hiểu được mình có khả năng thì

bé thích thú tìm hiểu khả năng đó tới đâu là bé làm ngay đến đó.

Ở tuổi này một bé bình thường (không phải thiểu năng hay xuất

chúng) chưa hiểu được mối liên hệ giữa nguyên nhân và kết quả,

nên có phạt/đánh/quát cũng chẳng được gì. Đừng cản trở quá trình

học hỏi này của bé vì những nguy hại về tinh thần và nhân sinh

quan về sau.

Khủng Hoảng Tuổi Lên 3 by TranThiAiLien.vn

Chương #2 Trang 21

Cắn, xô, đánh, ném, cấu, hét, nằm vạ. . . chỉ là vì bé muốn biết khả

năng, giới hạn của mình đến đâu thôi, chứ không phải là như nhiều

bố mẹ chia sẻ với tôi:

- Hình như con tôi muốn thử tính kiên nhẫn của tôi

- Hình như nó muốn làm cho mình điên lên thì nó mới đã

- Sao mà nó ác quá

- Nó học từ ai vậy ta

- Nó trả thù ghê lắm

- Nhà tôi ăn chay niệm Phật mà sinh ra thằng cháu tàn ác. Nó

cứ giết kiến, giết nhện. Nó đè con nhện giãy giụa, rồi cười sung

sướng trên sự đau khổ của con nhện.

- Nó mà đánh được ai, là cười tươi lắm.

- Nó làm cho mình điên lên nó mới vừa lòng mà

Cha mẹ thường hay hiểu lầm ý đồ của bé và dán cho động cơ của

bé những cái nhãn vô cùng tiêu cực và xấu xa. Một phụ huynh ở

Hà Nội, đến nói chuyện với tôi sau hội thảo Kỷ Luật Không Nước

Mắt vào cuối năm 2013. “Cô ơi, cháu tôi mới 2 tuổi rưỡi mà sao nó

ác thế. Nó cứ tè vào mặt em là thế nào? Nó ganh tị với em hay sao

đấy?” Sự thật là 2,5 tuổi bình thường thì chưa hiểu gì để mà có ý

đồ tè vào mặt em để hả lòng ganh tị. Phân tích chi tiết như sau:

Nguyên nhân em ra đời, dẫn đến kết quả mình bị mất sự quan tâm

của bố mẹ

Nguyên nhân mình mất sự quan tâm của bố mẹ, dẫn đến kết quả

mình buồn giận

Nguyên nhân mình tè vào mặt em, dẫn đến kết quả em buồn

Nguyên nhân em buồn, dẫn đến kết quả mình hả giận.

Một bé 2,5 tuổi bình thường chưa thể hiểu cũng không thể tự mình

suy luận lý lẽ phức tạp như trên. Vậy thì tại sao bé cứ đè mặt em

mà tè? Đơn giản là vì tè lên đất, đất không phản ứng. Tè mặt em,

em phản ứng, bố mẹ phản ứng. Dù là phản ứng của bố mẹ là tiêu

cực, nhưng trong tâm thức non nớt của bé, đó chỉ là phản ứng, (bé

chưa phân biệt được sự khác biệt của tiêu cực và tích cực) và

chứng tỏ là khả năng của bé có tác dụng. Điều này làm bé thích

thú, và vì thế cứ tiếp tục “thừa thắng xông lên”.

Khủng Hoảng Tuổi Lên 3 by TranThiAiLien.vn

Chương #2 Trang 22

Một người bạn thân thời cấp 3 của tôi kể một câu chuyện về con

trai 2 tuổi của cô. Hôm đó cô đang làm bếp dưới nhà thì nghe tiếng

mẹ chồng la rầy con trai trên lầu. Cô chạy lên thì nhìn thấy bà giận

dữ, nhưng cháu thì cười toe toét.

Bà: Cô xem con trai cô nó mất dạy này.

Mẹ: Cháu làm gì thế bà?

Bà: Nó bóc kẹo bỏ thùng rác, bỏ giấy vào mồm tôi.

Mẹ: Mẹ ơi, chắc là nó nhầm thôi.

Bà: Nhầm là thế nào, nó làm 2 lần như thế.

Cô bạn tôi hoảng quá, nhưng vì nhớ đến những gì đã học trong

khóa học Cha Mẹ Am Hiểu và Cha Mẹ Hồn Nhiên, cô trầm tĩnh và

kiên nhẫn hỏi han chi tiết hơn. Sau một lúc hỏi bà rồi lại hỏi cháu

thì mới hiểu được câu chuyện như sau:

Lần thứ nhất: Bé bóc kẹo cho bà. Bà há mồm cho bé để kẹo vào,

bé vứt giấy vào thùng rác kế bên. Bà cám ơn và khen rối rít

Lần thứ hai: Bé bóc kẹo cho bà. Bà há mồm cho bé để kẹo vào, bé

vứt giấy vào thùng rác kế bên. Bà KHÔNG cám ơn và CŨNG

KHÔNG khen rối rít như lần đầu

Lần thứ ba: Bé bóc kẹo cho bà. Bà há mồm cho bé để kẹo vào, bé

vứt giấy vào thùng rác kế bên. Bà CŨNG KHÔNG cám ơn và khen

rối rít như lần đầu, bà im thin thít.

Lần thứ tư: Bé bóc kẹo cho bà. Bà há mồm, bé để giấy vào mồm

bà, bé vứt kẹo vào thùng rác kế bên. Bà la lối om sòm

Lần thứ năm: Bé bóc kẹo cho bà. Bà há mồm, bé lại để giấy vào

mồm bà, bé vứt kẹo vào thùng rác kế bên. Bà la lối om sòm, và mẹ

chạy lên.

Cô bạn mình cũng không biết nói gì hơn là xin lỗi mẹ chồng, và

dẫn con đi xuống nhà. Cô không la rầy con vì dù cô không lý giải

được hành động của con, nhưng cô hiểu rõ là con chưa đến tuổi

để hiểu lý lẽ nên la rầy vô ích, chỉ làm ảnh hưởng tới sự tự tin của

bé về về sau, nhưng cô không quên kể cho tôi nghe.

Khủng Hoảng Tuổi Lên 3 by TranThiAiLien.vn

Chương #2 Trang 23

Xin được phân tích câu chuyện này như sau:

Lần thứ nhất: Bé bóc kẹo cho bà. Bà há mồm cho bé để kẹo vào,

bé vứt giấy vào thùng rác kế bên. Bà cám ơn và khen rối rít.

Suy nghĩ bé: “À, có phản ứng, thích quá, làm tiếp”

Lần thứ hai: Bé bóc kẹo cho bà. Bà há mồm cho bé để kẹo vào, bé

vứt giấy vào thùng rác kế bên. Bà KHÔNG cám ơn và CŨNG

KHÔNG khen rối rít như lần đầu

Suy nghĩ của bé: “Ủa, sao không phản ứng nữa, sao thế nhỉ?

Lần thứ ba: Bé bóc kẹo cho bà. Bà há mồm cho bé để kẹo vào, bé

vứt giấy vào thùng rác kế bên. Bà CŨNG KHÔNG cám ơn và khen

rối rít như lần đầu, bà im thin thít.

Suy nghĩ của bé: “Ơ hay, lại không phản ứng. Đổi cách khác thôi”

Lần thứ tư: Bé bóc kẹo cho bà. Bà há mồm, bé để giấy vào mồm

bà, bé vứt kẹo vào thùng rác kế bên. Bà la lối om sòm

Suy nghĩ của bé: “Àh, phản ứng rồi, tốt lắm, làm tiếp”

Lần thứ năm: Bé bóc kẹo cho bà. Bà há mồm, bé để giấy vào mồm

bà, bé vứt kẹo vào thùng rác kế bên. Bà la lối om sòm, và mẹ chạy

lên.

Suy nghĩ của bé: “Hah, tiếp tục phản ứng, thích quá”

Đây là lý do tại sao bé bóc kẹo bỏ thùng rác và giấy vào mồm bà

lần hai, và dù bà giận dữ la lối, bé vẫn tươi cười thích thú.

Trong cả hai trường hợp nếu chúng ta hiểu được rằng thay vì bé tè

vì ác độc, bỏ giấy vào mồm bà vì ghét bà, thì chúng ta sẽ thấy là

bé đang say mê học hỏi và tìm hiểu khả năng của mình mà thôi. Bé

không ác độc và ganh ghét ai cả.

Với suy nghĩ mình có con ác độc và ganh ghét thì mình tìm mọi

cách để cản trở. Kết quả là mình đau khổ vì đẻ ra con ác độc, và

con cũng đau khổ vì bị cản trở thì quá trình học hỏi và phát triển

não sẽ chậm hơn và sau này thiếu tự tin khi trưởng thành,

Khủng Hoảng Tuổi Lên 3 by TranThiAiLien.vn

Chương #2 Trang 24

Ngược lai, với hiểu biết rằng mình có con say mê học hỏi và tìm

hiểu thì tìm cách khác hoặc tạo môi trường để khuyến khích sự tìm

tòi học hỏi của con, kết quả là mình tự hào vì đẻ ra con ham học,

và con thì sung sướng vì thỏa sức chơi đùa tìm hiểu, quá trình học

hỏi và phát triển não sẽ nhanh hơn, và tự tin hơn khi trưởng thành.

Ở tuổi này, bé chưa có khả năng cam kết hoặc hành động bằng lý

trí, cha mẹ vẫn nên giải thích nguyên nhân và kết quả, nhưng đừng

kỳ vọng bé hiểu, cam kết hoặc rút kinh nghiệm để làm tốt hơn lần

sau. Bé cũng chẳng nhớ lời dạy dỗ của cha mẹ đâu, nhưng mình

giải thích là tạo tiền đề để chuẩn bị cho đến khi não bé phát triển

đủ để hiểu, và cũng là cách gắn bó tình cảm, dạy bé giao tiếp và

giúp phát triển ngôn ngữ.

Cách tốt nhất là hãy để những vật nguy hiểm xa tầm tay bé, rào

chắn những nơi nguy hiểm trong nhà (cầu thang, bồn cầu, bếp, ổ

điện. . .) để bé tha hồ mà khám phá thế giới bé nhỏ của bé, tha hồ

ném những thứ vô hại để thử sức và tìm hiểu.

Nếu bé sắp làm gì không tốt thì "ĐÁNH TRỐNG LẢNG" . . . bằng

giọng nói to và hấp dẫn "Ố con kiến" "Ố máy bay" với điều kiện là

có con kiến & máy bay thật. Tiếng nói to & hấp dẫn làm bé tập

trung vào điều đó và quên cái việc "xấu" mà bé đang muốn làm.

Nếu không có con kiến hoặc máy bay, mà mình nói to như vậy thì

bé vẫn quay sang, nhưng … một là mình dạy bé sai thông tin, hai

là mình làm gương nói dối.

LƯU Ý: “đánh trống lảng” chỉ dành cho lúc bé sắp làm điều nguy

hiểm, đừng đánh trống lảng khi bé buồn, giận vì làm như vậy là

không cho bé cơ hội để cảm nhận tình cảm của mình, khi lớn lên

bé sẽ kém trí tuệ cảm xúc.

Khủng Hoảng Tuổi Lên 3 by TranThiAiLien.vn

Chương #2 Trang 25

Một cô bạn rất thân của tôi, cô này là bác sĩ nên cũng tự hào về

kiến thức của mình và thường xuyên chê bai tôi về những thông tin

tôi chia sẻ về kỹ năng dạy con, nói rằng “Bà hay làm lớn chuyện,

đánh trống lảng, rồi nó cũng quay lại thôi. Có lần con tui cứ đòi

quăng cái ly thủy tinh, tui nói hoài không được, tui đánh vô tay nó

một cái là thôi ngay”

Cách nói này rất quen thuộc, không riêng cô bác sĩ này đâu, hàng

ngàn phụ huynh mà tôi đã giao tiếp, đa số đều có quan điểm tương

tự.

Thật ra, khi cô này đánh tay con bé, thì cái đau nơi tay cũng làm

cho bé tập trung và vì vậy quên đi ý muốn ném cái ly như là tiếng

nói to đánh trống lảng thôi. Cùng một nguyên lý là làm bé tập trung

vào nơi khác và quên đi ý muốn hiện tại, chỉ khác cách làm, nhưng

tiếng nói to vui vẻ thì không để lại nỗi sợ hãi và đau đớn như là bị

đánh.

Ở những nơi nguy hiểm như là băng qua đường, đi trong hội chợ

đông người, bãi đậu xe. . . ở tuổi này, đôi khi bé chạy rất nhanh,

giật tay khỏi bố mẹ rất mạnh và bố mẹ đuổi theo không kịp, thì tốt

hơn hết là cho bé ngồi trong xe đẩy có cài dây an toàn, bế bé trên

tay, cõng trên lưng, và nhiều bé thích nhất là ngồi trên cổ và vai

của bố, mục đích là để bé được an toàn gần như tuyệt đối.

Nếu thấy một bé đè bé khác ra chơi với nhau như vợ chồng trong

phòng the, khả năng là bé vô tình nhìn thấy “việc đó”, nhưng bé

chẳng hiểu nó là xấu hay tốt hay là gì cả. ĐỪNG LA RẦY, vì làm

như vậy sẽ nhấn mạnh điều này làm bé nhớ lâu thêm và vô tình

làm cho bé có suy nghĩ tiêu cực về “việc đó” thì làm sao bé hạnh

phúc với vợ/chồng sau này. Hãy rủ bé chơi trò khác, dần dần bé sẽ

quên đi thôi.

Khủng Hoảng Tuổi Lên 3 by TranThiAiLien.vn

Chương #2 Trang 26

Hãy che chắn những nơi nguy hiểm trong nhà, để bé tha hồ mà

chạy nhảy tự nhiên không bị ai cản trở. Hãy để những đồ vật quý

giá, dễ vỡ, bén nhọn, chất lỏng... lên cao, trong tủ (khóa tủ, vì

nhiều bé thông minh vẫn tìm được cách mở tủ) . . . xa tầm tay bé

để không cần phải cản trở khi bé muốn ném chúng. Hãy để những

gì bé có thể ném được, xé được, cắn được, đập được gần tay bé

để bé tha hồ tìm hiểu và thử sức.

Hãy nghĩ xem, nếu không có ai cản trở thì nếu bé đang đi mà bị cái

hàng rào cản thì bé đi ngược lại là xong, nếu bị cái bàn cản, thì bé

đi quanh cái bàn là được. Nhưng, nếu chúng ta không có hàng rào

cản, mà mình cứ canh bé thôi thì mỗi lần bé đến gần nơi nguy

hiểm, người lớn cản, bé quay qua đường khác, lại bị người lớn

cản, quay qua cái khác lại bị cản … hoặc nhấc bổng và bồng bé

lên đi chỗ khác, thường xuyên sẽ làm cho tiềm thức của bé vẽ ra

một cái giới hạn vô hình quanh mình. Vậy thì khi lớn lên bé sẽ ngại

thay đổi, sợ rủi ro, khó khăn, không thích thử những gì mới lạ, khó

thích nghi với hoàn cảnh mới.

Trong nhà, bé thường xuyên bị cản chỗ nào đó, lâu ngày bé sẽ biết

chỗ nào đến được, chỗ nào không đến được, cho nên chúng ta

thấy bé chạy thoăn thoắt trong nhà. Ngược lại, khi ra công viên, vì

chỗ này xa lạ, phản ứng tự nhiên là bé thấy sợ, cộng thêm cái giới

hạn vô hình trong tiềm thức, bé không biết chạy đến chỗ nào sẽ bị

cản/phạt nên tốt hơn hết là thu mình lại cho an toàn. Đây là lý do

tại sao, đa số trẻ em Việt Nam, ở nhà thì chạy nhảy lung tung,

nhưng ra khỏi nhà là đứng im, sợ hãi và tỏ ra rất bất an.

Nhiều phụ huynh cứ than phiền sao con mình không tự tin, sao ra

đường là nó nhút nhát, không giống ở nhà, họ càng thúc đẩy con đi

ra chơi với bạn, nhưng họ không hiểu được rằng lý do bé nhút nhát

là do cách kỷ luật sai trái của chúng ta khi bé chưa hiểu được quy

luật nhân-quả. Lúc này, bé nhút nhát là vì nỗi sợ trong quá khứ,

chúng ta càng thúc đẩy bé tham gia thì chúng càng căng thẳng, kết

quả là làm cho sự việc tệ thêm thôi.

Khủng Hoảng Tuổi Lên 3 by TranThiAiLien.vn

Chương #2 Trang 27

Nhiều phụ huynh khác không chịu nổi tiếng khóc của trẻ con, khi

thấy con căng thẳng khóc lóc thì họ càng căng thẳng hơn nữa,

chính tôi đã từng có cảm thấy điều đó lúc còn trong độ tuổi 20. Lúc

này, phụ huynh sẽ khó mà giằng cơn thịnh nộ. Rất khó, chính tôi,

người đã rao giảng Kỷ Luật Không Nước Mắt với hàng trăm ngàn

phụ huynh Việt Nam, đôi khi cũng không giằng được. Vì vậy, nếu

có lỡ lầm, thì hãy dành thời gian suy nghiệm, tha thứ cho chính

mình, nhất là hãy kiên trì luyện tập HẠ HỎA (xem chi tiết phần Hạ

hỏa). Cam kết không lập lại và không bỏ cuộc.

Hãy nhớ rằng, nhiều thế hệ phụ huynh Việt Nam, trong đó có bạn

và tôi, đã lớn lên trong đòn roi, quát mắng. Tiềm thức đã ăn sâu

lắm rồi, đâu có tự nhiên mà hết ngay được. Thương mình thì hãy

tha thứ cho mình, và thương con, thì hãy luyện tập và cam kết từ

chối bạo lực, cam kết luyện tập để giảm dần xu hướng bạo lực đối

với con mình và mọi người xung quanh.

Khủng Hoảng Tuổi Lên 3 by TranThiAiLien.vn

Chương #3 Trang 28

Chương #3

LÀM GÌ KHI CON

KHÓC?

Nếu bé khóc, nằm vạ, đừng bỏ

đi nơi khác, vì làm như vậy bé

sẽ có cảm giác bị bỏ rơi.

Ngược lại, cũng đừng chiều

chuộng và làm theo ý bé vì như

vậy bé sẽ ngày càng nằm vạ

hơn.

Khủng Hoảng Tuổi Lên 3 by TranThiAiLien.vn

Chương #3 Trang 29

1- Phương pháp thường dùng

Nếu bé khóc, nằm vạ, đừng bỏ đi nơi khác, vì làm như vậy bé sẽ

có cảm giác bị bỏ rơi. Ngược lại, cũng đừng chiều chuộng và làm

theo ý bé vì như vậy bé sẽ ngày càng nằm vạ hơn. Hãy ở gần bé,

nhìn bé với nét mặt thản nhiên, tươi cười, và nói là con khóc xong

thì mình sẽ chơi tiếp hoặc làm gì đó tiếp, không vỗ về, cũng không

quát mắng, cũng không bỏ đi. Vỗ về khi con ăn vạ là khuyến khích

cho nó ăn vạ thêm, quát mắng khi bé ăn vạ thì làm cho cơn giận

của bé dồn nén lâu ngày qua thời gian sẽ trở nên hung hăng hoặc

vô cảm.

Bước 1: Kiểm tra lý do bé khóc có chính đáng không

Trẻ em chưa biết lý lẽ rõ ràng, càng chưa biết cách diễn đạt súc

tích, chúng chỉ biết khóc. Hãy nhớ rằng, khóc là ngôn ngữ của trẻ

em, là cách trẻ em diễn đạt điều bé muốn và cần. Do đó, khi bé

khóc hãy kiểm tra xem bé có lý do chính đáng không: lạnh, đói,

khát, khó chịu, buồn ngủ, đau, ngứa, buồn, giận, sợ, mệt, uất ức,

căng thẳng, tê chân tay …

Bước 2: Nếu lý do chính đáng, thỏa mãn nhu cầu chính đáng

đó

Nếu có một trong những lý do này thì lý do bé khóc là chính đáng,

hãy thỏa mãn nhu cầu của bé: cho ăn, uống, gãi cho hết ngứa,

mặc áo, đắp mền cho hết lạnh, vỗ về an ủi cho hết sợ, xoa bóp cho

hết tê …

Bước 3: Nếu KHÔNG có lý do chính đáng, cứ để cho bé khóc

Khủng Hoảng Tuổi Lên 3 by TranThiAiLien.vn

Chương #3 Trang 30

Nhưng nếu sau khi làm Bước 1, tức là sau khi kiểm tra, bạn không

tìm ra một lý do nào ngoài việc bé đòi gì đó mà không được … bạn

xác định là bé ăn vạ, mè nheo thì ĐỪNG LÀM GÌ CẢ, cứ để cho bé

khóc. Hãy nói nhẹ nhàng và nghiêm nghị, “con cứ khóc đi nhé”

hoặc không cần nói gì cả, cứ để cho bé khóc. Bạn sẽ thấy là bé

khóc một thời gian rồi nín thôi. Bé cần khóc để giải tỏa năng lượng

giận, năng lượng tiêu cực trong lòng. Nếu bạn không chịu nổi tiếng

khóc của bé, hãy lấy bông gòn nhét lỗ tai, hãy nói trong lòng “con

có quyền khóc, đây là thử thách khó khăn, nhưng tôi vượt qua

được. Tôi không cần làm con nín khóc, nó sẽ nín mà, hãy kiên

nhẫn tôi ơi, nó sẽ nín mà. Nó khóc bao lâu cũng được. . . “

Có nhiều phụ huynh nói với tôi, con tôi nếu để cho nó khóc, nó sẽ

khóc suốt ngày. Điều đó có thể là sự thật, nhưng rất hiếm hoi, và

dù là như vậy, hãy cứ để nó khóc. Nếu mỗi lần bé khóc, bạn không

làm gì cả, dần dần bé hiểu được khóc là vũ khí vô dụng, bé sẽ

không dùng “vũ khí khóc” nữa. Nhưng nếu, cứ mỗi lần bé khóc,

bạn lại la rầy, đánh mắng, chiều chuộng, dỗ dành … tất cả những

hành động này đối với bé đều có nghĩa là “aha, vũ khí khóc rất lợi

hại, nó tạo ra sự phản ứng của ba mẹ, hãy tiếp tục dùng” như vậy

thì bé càng ngày khóc càng dữ dội hơn và lâu hơn.

Nếu bạn đã từng có phản ứng khi bé khóc (đánh, mắng, chiều

chuộng, dỗ dành) và bé của bạn đã từng ăn vạ rất lâu và dữ dội,

thì lúc này bạn để cho bé khóc thoải mái, bạn sẽ thấy bé khóc dữ

dội hơn và lâu hơn trước đây, nhưng từ từ, dần dần, bé sẽ hiểu ra

và sau đó thì từ từ dần dần khóc ít lại, sẽ có ngày không còn ăn vạ

nữa.

Khủng Hoảng Tuổi Lên 3 by TranThiAiLien.vn

Chương #3 Trang 31

2- Phương pháp 1-2-3-4-5 để giúp bé bình tĩnh lại

Nếu bé khóc quá dữ dội, và mình sợ rằng bé sẽ tím tái, nôn trớ thì

chúng ta có thể làm phương pháp “1,2,3,4,5” như sau:

Bước 1: Ôm bé vào lòng, không lay, không nói gì, chỉ cảm nhận và

đồng cảm cho sự khổ sở bé đang cảm nhận, khoảng 2 phút. Nên

nhớ rằng không ai khóc khủng khiếp khi thỏa mãn hạnh phúc, dù

bé đòi hỏi vô lý thì chúng ta cũng phải công nhận là lúc này khi

muốn không được thì bé đang buồn khổ. Hãy công nhận và thông

cảm cho nỗi thất vọng đó.

Bước 2: Hãy nói với bé, “ba mẹ biết con giận, con thất vọng vì

muốn mà không được. Con khóc từ nãy giờ rồi mà vẫn chưa

nguôi”

Bước 3: “Bây giờ con cho ba mẹ biết, một loại tình cảm của con

lúc này đi. Nếu con giận thì nói là con giận, con buồn thì nói là con

buồn”

Bước 4: Nếu bé không trả lời thì hãy nói “Hình như tình cảm lúc

này của con là thất vọng. Sau đó, nếu bé đã trả lời thì hỏi tiếp. “Tốt

lắm, bây giờ con có nghe thấy âm thanh gì quanh đây không? Đủ

loại âm thanh đó. Con nói ra 2 âm thanh con nghe được đi”

Bước 5: Nếu bé không trả lời thì bố mẹ hãy tự trả lời, “bố mẹ nghe

2 âm thanh nè, tiếng xe máy, ôh còn có tiếng mèo kêu” (nhớ là phải

đúng thật như vậy, không thì bạn đang dạy con nói dối một cách vô

tình đó). Sau đó, nếu bé đã trả lời thì hỏi tiếp “Tốt lắm, bây giờ con

thấy đồ vật quanh đây không? Ở đây nhiều đồ lắm, con nói tên 3

đồ vật đi”

Bước 6: Nếu bé không trả lời thì bố mẹ hãy tự trả lời, “bố mẹ thấy

một là cái bàn nè, hai là cái ghế nè, và ba là cái TV nữa đó” (nhớ là

phải đúng thật như vậy, không thì bạn đang dạy con nói dối một

cách vô tình đó). Sau đó, nếu bé đã trả lời thì hỏi tiếp “Tốt lắm, bây

giờ con thấy đồ vật quanh đây rồi. Con nói cho bố mẹ 4 màu sắc

con thấy đi”

Bước 7: Nếu bé không trả lời thì bố mẹ hãy tự trả lời “bố mẹ thấy

một là màu xanh của lá cây nè, hai là màu đỏ trên áo con nè, ba là

màu trắng mây trời nè, bốn màu nâu của cái bàn nè.” (nhớ là phải

đúng thật như vậy, không thì bạn đang dạy con nói dối một cách vô

tình đó).

Khủng Hoảng Tuổi Lên 3 by TranThiAiLien.vn

Chương #3 Trang 32

Sau khi nói đến đây thì khả năng là tình cảm của bé cũng dịu

xuống. Lý do bạn cần phải nói "một là... " rồi "hai là ..." nhằm giúp

kích hoạt não trái hoạt động, và não phải bớt hoạt động. Não trái

chịu trách nhiệm cho logic, lý lẽ, con số, não phải chịu trách nhiệm

cho tình cảm, nghệ thuật. Lúc này, tình cảm quá dạt dào, bạn phải

giúp não trái hoạt động nhiều hơn, và não phải hoạt động bớt lại.

Khi bạn nói những điều này, bạn giúp bé tập trung vào hiện tại do

đó bé quên đi cái điều làm bé thất vọng.

Đây cũng là cách các bác sĩ tâm lý dùng để giúp bệnh nhân bình

tĩnh lại. Đôi khi, trong quá trình trị liệu, bệnh nhân kể lại chuyện đau

buồn trong quá khứ để có cơ hội giải tỏa năng lượng tiêu cực dồn

nén quá lâu, tình cảm của họ có khi trở nên quá cao trào và có

nguy cơ quá đà, các bác sĩ tâm lý phải làm điều này để giúp họ trở

về với hiện tại và bình tĩnh lại.

Có phụ huynh kể rằng, làm như vậy xong, bé nín khóc rồi lát sau

lại khóc dữ dội nữa. Điều này bình thường, hãy để bé khóc thoải

mái để bé giải tỏa năng lượng tiêu cực trong lòng. Chúng ta chỉ áp

dụng phương pháp 12345 khi và chỉ khi bé khóc dữ dội quá, có

dấu hiệu tím tái và nôn trớ mà thôi, còn lại nếu không có gì nguy

hiểm hãy để cho bé khóc. Xin đừng hiểu lầm là tôi khuyến khích

bạn làm cho bé khóc, tôi chỉ đề nghị bạn là nếu bé khóc đừng cố

gắng làm cho bé nín, hãy để bé khóc tự nhiên cho tới khi bé không

còn muốn khóc nữa mà thôi.

Trang 33

Gửi những người CHA MẸ TUYỆT VỜI,

Tôi tên là Trần Thị Ái Liên, với hơn 25 năm sống và làm việc ở Mỹ

và hơn 6 năm làm việc cùng Project Vietnam thuộc Viện Hàn Lâm

Nhi Khoa Hoa Kỳ, tôi lãnh hội được tinh túy của cả hai nền văn hóa

Đông và Tây. Tôi hiểu được tầm quan trọng của giáo dục trẻ em,

nhất là từ 0 – 5 tuổi, và những khó khăn và thuận lợi trong tuổi dậy

thì vì tuổi thơ là thời kỳ vàng để xây dựng nền tảng về thế chất,

đạo đức, tính cách và tư duy cho trẻ để gia tăng khả năng thành

công khi trưởng thành.

Khi còn bé, ba tôi thường mang về cho tôi những món quà rất đơn

giản khi ông đi đâu về, có khi là một cành hoa dại, hay chỉ là hòn

sỏi ngộ nghĩnh. Tôi vẫn nhớ mãi cái cảm giác sung sướng khi nhận

được những món quà không đáng giá đó, nhưng đối với tôi chúng

là vô giá. Chúng là bài học yêu thương, và sự quan tâm chân tình

đối với gia đình và mọi người xung quanh.

Rồi khi tôi lớn thành “tinh” (nói láy từ chữ teen), ba mạ tôi vắng

nhà, tôi chẳng có ai tâm sự hay truyền đạt kinh nghiệm sống,

không phải vì tôi không có cha mẹ, càng chẳng phải là ba mạ tôi vô

trách nhiệm, mà vì tôi né tránh họ. Tôi đã từng tiếc nuối và ân hận,

nhưng từ khi đọc nhiều sách vở về tâm lý và giáo dục trẻ em, tôi

hiểu và tha thứ cho chính mình. Tôi không phải là đứa trẻ hư hỏng,

tôi chỉ là teen bình thường, ba mạ tôi cũng là cha mẹ bình thường,

chỉ tiếc là lúc đó không ai có thông tin khoa học để làm khác đi.

Lý do mà tôi tâm huyết với 3 khóa học này là vì sau nhiều năm

nghiên cứu qua rất nhiều sách vở, tôi hiểu được rằng có nhiều

cách để cha mẹ có thể tạo thiên đường tuổi thơ cho con dễ dàng,

tốn ít thời gian, ít công sức và hầu như không cần tiền bạc, để trẻ

em không lớn lên thành “tinh” mà thành “tiên” (nói láy từ chữ

“teen”)

Tôi xin dành trọn tâm trí và tài năng để bảo đảm quý vị sẽ trở thành

CHA MẸ TUYỆT VỜI, tạo cho con thiên đường tuổi thơ đầy những

kỷ niệm tuyệt vời và bài học quý giá.

Khủng Hoảng Tuổi Lên 3 by TranThiAiLien.vn

Trang 34

KHÓA HỌC CHA MẸ HỒN NHIÊN SẼ GIÚP QUÝ VỊ:

• Biết cách chơi đùa để giúp con phát triển não và phát triển tư

duy nhanh hơn

• Tạo được niềm vui để làm bạn cùng con, chia sẻ, đồng hành,

cùng ra quyết định

• Điều nên nghĩ, nói, và làm để tạo động lực tìm tòi, học hỏi và

sáng tạo cho con

• Dạy con phương pháp học tập ít thời gian & công sức nhưng

kết quả cao hơn

• Dạy con cách viết văn phong phú và mạch lạc

• Dạy con tư duy phản biện để tránh bị lừa khi trưởng thành

KHÓA HỌC CHA MẸ ĐỒNG HÀNH SẼ GIÚP QUÝ VỊ:

• Thấu hiểu thông cảm cho teen

• Tâm lý tuổi teen, giải thích tại sao cha mẹ khó gần teen

• Vượt qua khoảng cách thế hệ và rào cản tư duy để đồng hành

cùng teen

• Quy tắc giao tiếp hiệu quả và xử lý xung đột cùng teen

• Tình yêu, tình dục, giới tính, đồng tính

• Cùng con vượt qua rối loạn tâm lý

• Định hướng nghề nghiệp

KHÓA HỌC CHA MẸ AM HIỂU SẼ GIÚP QUÝ VỊ:

• Biết cách hướng dẫn con ăn, tắm, ngủ, học một cách dễ dàng

• Điều nên nghĩ, nói, và làm để củng cố nhân cách, tính tự lập,

và tự chủ cho con

• Tạo dựng mối quan hệ gia đình gắn bó nồng ấm suốt đời

• Giúp con xây dựng và phát triển trí tuệ cảm xúc và trí tuệ vượt

khó

• Dạy con tự bảo vệ trước sự xâm hại của con người và môi

trường xung quanh

• Dạy con về tiền và nhận thức chín chắn về tài chính

• Chăm sóc tâm lý và tinh thần cho con trước những thay đổi lớn

trong đời

Khủng Hoảng Tuổi Lên 3 by TranThiAiLien.vn

Trang 35

AI NÊN ĐẾN KHOÁ HỌC NÀY?

• Cha, Mẹ, Ông, Bà, Cô, Chú, Anh, Chị . . .

• Cô giáo mầm non, mẫu giáo, bảo mẫu

• Người giữ trẻ, giúp việc trong gia đình có trẻ em

Quý vị cũng có thể tìm các KHOÁ HỌC ONLINE do Liên trình bày

• www.kyna.vn

• www.alada.vn

• www.edumall.vn

Khủng Hoảng Tuổi Lên 3 by TranThiAiLien.vn

http://www.kyna.vn/
http://www.alada.vn/
http://www.edumall.vn/

SÁCH
KHÔNG TÊN

Dành Cho Cha Mẹ

HẠ HỎA

Cuốn số 6

Th.s Trần Thị Ái Liên
www.TranThiAiLien.vn

www.BanCuaBe.org

Bản quyền thuộc về

http://www.tranthiailien.vn/
http://www.bancuabe.org/

CHƯƠNG #1: CON THÚ GIẬN, CON THÚ

TÌNH CẢM

CHƯƠNG #2: LUYỆN TẬP CHÁNH NIỆM -

MINDFULLNESS

CHƯƠNG #3: LUYỆN TẬP “HẠ HỎA”

CHƯƠNG TRÌNH KỶ LUẬT KHÔNG NƯỚC MẮT RA ĐỜI NHƯ

THẾ NÀO?

Chương trình Kỷ Luật Không Nước Mắt (KLKNM) ra đời vào cuối

năm 2011 tại Sài Gòn, bắt đầu ở Hà Nội vào năm 2012, và “bùng

nổ” vào năm 2013, 2014, 2015. Cho đến cuối năm 2015, KLKNM

đã hân hạnh phục vụ hơn 50,000 phụ huynh off-line (ngay tại hội

trường) và hơn 500,000 phụ huynh online (youtube, kyna.vn,

alada.vn, edumall.vn)

Năm 2013, truyền thông chính thống gọi KLKNM là “cơn sốt” của

xã hội Việt Nam, hoặc là “luồng gió mới” trong tư duy và nhận thức

của cha mẹ. Bản thân tôi thì thường xuyên được mời lên sóng

truyền hình và truyền thanh, cũng như báo giấy, báo mạng và tạp

chí, và ngay cả trên trang nhà của Nguyên thủ tướng Nguyễn Tấn

Dũng (http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-

nen-khac-thuong.html)

Càng nghĩ tôi càng không hiểu được vì sao KLKNM lại đạt được

thành công đến như vậy? Tôi đâu có tài giỏi gì đâu, tôi chỉ có thể lý

giải như vầy: có lẽ là vì tôi có tấm lòng muốn phục vụ một cách

thành tâm nên Ông Bà Tổ Tiên đã mượn miệng của tôi để truyền

đạt và dạy dỗ con cháu.

Tôi theo gia đình sang Mỹ định cư theo diện HO năm 1990. Khi lên

máy bay và nhìn xuống đất để thấy quê hương lần cuối cùng, lòng

tôi xao xuyến không tả được. Thời đó, ai ra đi cũng ngỡ rằng

không bao giờ có thể trở lại được, nên lúc phi công nói “chúng ta

đang sắp bay ra khỏi không phận Việt Nam” nỗi mất mát trong lòng

tôi sao mà bao la và choáng ngợp.

http://nguyentandung.org/nguoi-binh-thuong-co-y-chi-se-tro-nen-khac-thuong.html

Hạ Hỏa by TranThiAiLien.vn

Lời nói đầu Trang 5

Tôi đã hứa với lòng là tôi sẽ trở lại “Phải có cách trở về được, tôi

sẽ tìm mọi cách để trở về và giúp đỡ những người Việt dù không

biết không quen”. Tôi viết những dòng nhật ký này khi máy bay

đang dần dần rời xa không phận của quê hương. Quyển nhật ký

này bây giờ còn nằm trong két sắt chống cháy ở nhà Ba Mạ tôi.

Lúc tôi về Việt Nam lần đầu tiên năm 2002, tôi đi tour từ Bắc chí

Nam, nhưng cũng chẳng biết phải làm gì. Năm 2004, tôi may mắn

được gặp Bác sĩ Quỳnh Kiều, người sáng lập tổ chức Project

Vietnam, thuộc Viện Hàn Lâm Nhi Khoa Hoa Kỳ. Tôi theo đoàn của

Bs Quỳnh Kiều về Lạng sơn, họ mổ hàm ếch cho trẻ em, khám

bệnh cho người địa phương và mổ mắt cườm cho người già. Năm

2007, tôi đến 15 bệnh viện đa khoa khác nhau ở Việt Nam, ở mỗi

nơi, tôi làm việc khoảng 1 đến 2 tuần, để giúp chương trình “Hơi

thở cho sơ sinh” của Bs Quỳnh Kiều. Tôi nhận ra một điều là hầu

hết cha mẹ Việt Nam rất thương con nhưng vì họ không có thông

tin và kỹ năng cho nên họ vô tình làm tổn hại con họ về mặt thể

chất cũng như tinh thần.

Vì vậy, khi tôi về lại Việt Nam năm 2009, tôi quyết định thành lập

công ty Bạn Của Bé với sứ mệnh là hỗ trợ cha mẹ Việt Nam trong

cách quá trình nuôi dạy con cái bằng thông tin khoa học. Lúc đó,

tôi không nghĩ là tôi có đủ tư cách để làm người đứng trên sân

khấu chia sẻ thông tin và kỹ năng dạy con vì tôi không có bằng tâm

lý, không có bằng nhi khoa, và cũng chưa từng có con. Tôi chỉ có

bằng cử nhân Chính Trị Học, cử nhân Quản Trị Kinh Doanh và

Thạc sỹ Chính Sách Công. Do đó, tôi chỉ làm việc là mời phụ

huynh đến khán phòng để nghe chuyên gia trình bày.

Thời kỳ đầu, tôi chỉ mời Bác sỹ từ Mỹ về, nhưng tôi nhận ra rằng,

làm như vậy thì quá tốn kém và mỗi năm chỉ có thể làm 1 lần, như

vậy thì sức lan toả sẽ rất thấp, số người nghe được thông tin rất ít.

Tôi quyết định mời chuyên gia Việt Nam. Song, lúc đó ở Việt Nam

khái niệm học cách dạy con không có trong nhận thức của người

ta thì làm sao mà có chuyên gia. Tôi chỉ có thể mời những người

làm trong ngành đào tạo nhưng họ tự hào rằng họ đã thành công

trong cách dạy con của họ. Họ đến chia sẻ cách họ đã dạy con

mình.

Hạ Hỏa by TranThiAiLien.vn

Lời nói đầu Trang 6

Điều này rất nguy hại là vì cách dạy con theo kinh nghiệm thì nó

đúng với con họ, đâu có nghĩa là nó sẽ đúng với con người khác,

vì con họ và con người khác sẽ rất khác nhau về di truyền, về

truyền thống gia đình, hàng xóm, họ hàng . . . Vì vậy, lúc đó mình

đã rất ngại ngùng nhưng không có cách nào khác hơn.

Điều gì đã đưa đẩy tôi trở thành “diễn giả”? Hôm đó, có một diễn

giả gọi mình xin lỗi không đến được chương trình dù chỉ còn 2

ngày nữa thì chương trình sẽ diễn ra. Mình vội vàng gọi xin lỗi phụ

huynh. Lần sau, cũng anh này, lại xin lỗi không đến được trong khi

chỉ còn 2 tiếng đồng hồ nữa thôi. Mình chỉ còn cách là phải đứng

trước cửa chờ phụ huynh đến xin lỗi và đề nghị họ nghe mình nói

“bù”. Mình “chém gió đại” cách chơi đùa để giúp con phát triển não

và tư duy.

Nói xong, tôi rất lo lắng và không ngớt xin lỗi phụ huynh về sự vụng

về và thiếu chuyên nghiệp của mình. Không ngờ, phụ huynh lại nói

“tôi chưa bao giờ nghe ai nói hay như cô”, người khác lại nói “thôi,

lần sau cô đừng mời ai hết, cô nói nữa đi”. Tôi quá ngỡ ngàng,

chưa biết phải nói sao, một phụ huynh khác lại nói “lần sau, cô nói

cách làm sao dạy con mà không cần phải đánh đi”. Thế là, chương

trình KỶ LUẬT KHÔNG NƯỚC MẮT (KLKNM) ra đời.

Lần đầu tiên làm chương trình KLKNM, tôi chỉ trông đợi có 20

người đến nghe thôi vì tất cả những chương trình trước đây, khó

khăn lắm mới mời được vài phụ huynh. Lần này, tôi nghĩ là vì họ

đề nghị thì có lẽ sẽ nhiều người đến nên tôi chuẩn bị phòng đủ cho

20 người. Thế mà, có đến 62 phụ huynh đến hôm đó. Họ vỗ tay

không ngớt, và từ đó KLKNM “bùng nổ” cho đến bây giờ.

TẠI SAO QUYỂN SÁCH NÀY MANG TÊN “SÁCH KHÔNG

TÊN”?

Đỉnh điểm của “cơn sốt KLKNM” là vào năm 2013, 2014. Lúc đó,

mỗi ngày tôi trình bày KLKNM 3 ca, 9h sáng, 14h chiều, và 18h tối,

mỗi ca có khoảng từ 300 – 500 phụ huynh, có khi lên đến 800 phụ

huynh, suốt tuần, từ thứ 2 đến thứ 5, và thứ Bảy & Chủ nhật thì có

Hạ Hỏa by TranThiAiLien.vn

Lời nói đầu Trang 7

khi làm chương trình chuyên sâu CHA MẸ AM HIỂU, CHA MẸ

HỒN NHIÊN & CHA MẸ ĐỒNG HÀNH. Tôi chỉ được nghỉ ngày thứ

6, nhưng ngày này, tôi lại phải đi quay truyền hình, trả lời phỏng

vấn báo chí. Kết quả của quá trình làm việc vô độ này là tôi bị suy

kiệt hoàn toàn về sức khoẻ lẫn tinh thần vào cuối năm 2013.

Ngay thời điểm này, có đến 9 nhà xuất bản liên hệ tôi vì họ muốn

phát hành quyển sách KỶ LUẬT KHÔNG NƯỚC MẮT, một đề tài

đang rất “hot”. Hình như là cái tên KLKNM này có sức hấp dẫn rất

kỳ lạ. Nhưng thành thật mà nói là tôi không đủ tự tin để viết, tôi

càng không đủ thời gian và sức lực để làm. Thế là, quyển sách

mang tên “Kỷ Luật Không Nước Mắt” cũng ra đời ngay đỉnh điểm

của cao trào, và nó được phụ huynh săn lùng . . . Tiếc thay, nó

không phải là KLKNM thật của Trần Thị Ái Liên, mà nó là của một

tác giả không tên tuổi nào đó, trơ trẽn ăn cắp tên “Kỷ Luật Không

Nước Mắt” của tôi để lợi dụng cơ hội mà trục lợi

Phụ huynh đồn nhau về giá trị của hội thảo KLKNM, và họ bị nhầm

quyển sách cùng tên đó có cùng tác giả, rất tiếc tác giả không là

một, nội dung lại càng khác xa. Tôi không truy cứu việc vi phạm

bản quyền thiếu tự trọng này, và tôi cũng chẳng cần tranh đoạt cái

tên KLKNM để mà làm gì. Cái quan trọng là cái nội dung bên trong

có mang lại ích lợi cho người đọc hay không thôi.

Vì vậy, tôi quyết định, nếu đã có người “ăn cắp” cái tên KỶ LUẬT

KHÔNG NƯỚC MẮT rồi, thì quyển sách của tôi trở thành SÁCH

KHÔNG TÊN. Rất đơn giản và dễ nhớ.

TẠI SAO TÔI TÂM HUYẾT VIỆC CHIA SẺ THÔNG TIN DẠY

CON?

Sự thật thì tôi chẳng bao giờ nghĩ rằng tôi đủ tư cách để đứng trên

sân khấu mà chia sẻ thông tin về cách con, nhưng sự việc đã đưa

đẩy, một sự ngẫu nhiên mầu nhiệm đã biến tôi thành “diễn giả”.

Có lẽ tôi cần phải viết câu chuyện của mình để bạn biết tôi là ai và

Hạ Hỏa by TranThiAiLien.vn

Lời nói đầu Trang 8

tôi có xứng đáng để bạn dành thời gian đọc những gì tôi viết hay

không?

Tôi sinh ra tại bệnh viện Từ Dũ năm 1971, và tôi là con út trong gia

đình 7 con, rất nghèo. Thời đó, Ba tôi là Thiếu tá cảnh sát của chế

độ Việt Nam Cộng Hoà, nhưng vì ông không ăn hối lộ, và ông phải

nuôi một vợ, bảy con, cha mẹ già và các anh chị em. Cùng thời với

Ba tôi, ai cũng vậy, mỗi gia đình có bảy tám con, mỗi mái nhà có ba

bốn thế hệ ở cùng nhau. Các em Ba tôi, có chồng vợ con cái cũng

không dọn ra riêng, họ cũng đóng góp tiền lương, nhưng phần

chính vẫn là từ Ba tôi vì ông là anh cả.

Theo lời kể của chị cả tôi, ngày đó, chị và Mẹ tôi phải đi chợ từ lúc

người ta vừa mới mở hàng buổi sáng hoặc ngay khi người ta sắp

dọn buổi chiều để mặc cả được giá rẻ nhất. Bữa ăn hầu như chỉ

toàn là tôm rí, cá cơm, rau lí nhí. Chị tôi hay than là lặt đầu tôm nhỏ

rí “khổ gần chết”.

Mạ tôi là con nhà rất giàu ở Huế, nhà bà ngoại tôi. Mạ tôi kể ngày

xưa, mỗi đứa con của Bà Ngoại tôi có một vú nuôi riêng, căn nhà ở

mặt đường Mai Thúc Loan, to đến mức người làm phải đạp xe đi

đóng/mở cửa hằng ngày, đứng đầu này kêu đầu kia không nghe.

Nhưng gia đình Ba tôi thì rất nghèo, họ chỉ được cái là rất nổi tiếng

về nề nếp và gia giáo, cho nên Bà ngoại tôi mới nhận lời mai mối

để gả con gái. Ba Mạ tôi cưới nhau là do mai mối chứ không hề

hẹn hò gì trước cả, thế nhưng họ hạnh phúc với nhau cho tới bây

giờ, đã gần 60 năm. Hai người rất khắc khẩu, rất ngược tính tình,

nhưng họ biết cách, nhường nhịn, giữ gìn để tạo cho các con một

mái gia đình tạm gọi là êm ấm.

Từ nhỏ đến lớn tôi chưa từng thấy Ba Mạ tôi lớn tiếng với nhau.

Đến độ mà hồi đó, tôi đã từng yêu một anh chàng tên là Hà Duy

Quyết Chí, và hai chúng tôi thường gây gổ với nhau. Chí yêu và lo

lắng cho tôi nhiều lắm, nhưng lúc đó tôi đòi “bỏ” Chí vì lý do là hai

đứa gây nhau nhiều quá làm sao sống với nhau trọn đời được,

“Chí thấy không, Ba Mạ Liên có bao giờ gây nhau đâu, sao Chí gây

với Liên hoài vậy”. Nghĩ lại, tôi thật là trẻ con và bất công cho

chàng. Đương nhiên cuộc tình đó đã kết thúc vì nhiều lý do phức

Hạ Hỏa by TranThiAiLien.vn

Lời nói đầu Trang 9

tạp khác, và sau đó tôi nhiều lần năn nỉ Chí cho tôi cơ hội trở lại,

nhưng không bao giờ được, Chí mãi mãi ở trong phần đặc biệt

nhất của trái tim tôi.

Vài năm sau, tôi nói với chị cả tôi “Sao Ba Mạ chẳng bao giờ cãi

nhau, Thu Châu, Xuân Thịnh, Lan Sơn chẳng bao giờ cãi nhau, mà

Bi với Chí cãi nhau suốt. Bởi vậy Bi nghĩ tụi này bỏ nhau đau khổ

thiệt, nhưng chắc cũng đúng”. Chị cả tôi nói, “Trời đất, Bi không

biết là Ba Mạ cãi nhau sau lưng Bi thôi à. Thu Châu, Xuân Thịnh,

Lan Sơn, ai mà đi cãi nhau trước mặt người khác bao giờ”. Té ra là

vậy! Có lẽ bí quyết của hạnh phúc vợ chồng là họ có cãi nhau đi

chăng nữa, họ vẫn tha thứ và tìm cách chung thuỷ và vui vẻ cùng

nhau.

Điều này là một trong những ví dụ cụ thể để bạn thấy là tôi cũng

như đa số trẻ em Việt Nam trong quá khứ và trong hiện tại, hầu

như không có sự dạy dỗ, tâm sự chia sẻ, tỉ tê của cha mẹ, và điều

đó dẫn đến nhiều hệ lụy đáng tiếc đến nhường nào. Dù đa số cha

mẹ Việt Nam yêu thương và hy sinh cho con nhiều lắm, nhưng họ

không có thông tin khoa học về tâm sinh lý và các giai đoạn phát

triển của trẻ thơ, cho nên, nói một cách nôm na là họ nuôi con gần

giống nuôi gà, chỉ cho ăn, mặc, ngủ, học . . . hết. Không hoặc rất ít

trò chuyện chia sẻ kinh nghiệm sống, hoặc là giải thích những sự

việc xảy ra hằng ngày. Đa số, chỉ la rầy, đánh phạt mà không giúp

cho con hiểu “tận tường” sự việc.

Mạ tôi thường hay nói chuyện với con trong giờ cơm, nhưng rất ít

khi Mạ tôi được ăn cơm với các con. Hoàn cảnh thời đó thật là bi

đát, các bà vợ của tù cải tạo, trước đây từng là tiểu thơ con nhà

giàu, bây giờ bươn chải, buôn thúng bán bưng. Mạ tôi đi bán từ

trước khi các con thức dậy, và về khi chúng đã ngủ rồi. Chỉ có ngày

Tết thì Mạ tôi được ở nhà ăn cơm với các con. Viết đến đây, tôi thể

cầm được nước mắt. Thương Mạ, thương gia đình và thương cho

tuổi thơ của mình biết chừng nào.

Thời đó, các anh chị tôi và tôi bị chú Nhơn đánh và O Út mỉa mai

nhiều lắm. Anh Tín của tôi bị chị Thu đánh cũng rất nhiều. Còn tôi,

thì có lẽ vì hồi nhỏ tôi ngu khờ, dễ bảo như cục bột nên ít bị đánh

Hạ Hỏa by TranThiAiLien.vn

Lời nói đầu Trang 10

đòn. Nhưng tôi lại bị anh chị trêu chọc. Bây giờ, đi bác sỹ tâm lý, tôi

kể cho họ nghe thì họ đánh giá cách trêu chọc hồn nhiên của anh

chị tôi là “abused” tức là xâm hại. Tôi còn nhớ, Chị Lan nằm trùm

mền rồi nói với tôi, “Bi ơi, cái mền này ấm và êm lắm, chui vô đi”.

Tôi chui vào thì chị đánh rắm trong mền rồi trùm tôi lại, không cho

tôi ra. Khi đi Sở thú chơi, mấy anh chị tôi trốn hết, tôi quay lại

không thấy ai, gọi mãi không thấy trả lời, chạy khắp nơi tìm không

thấy, mệt, đói, khát và hoảng loạn, tôi bật khóc, và thế là họ nhảy

ra khỏi chỗ trốn, cười chế nhạo và nói “mày ngu quá nên mới bị

chọc. Ai kêu mày ngu”. Khi khác, mấy anh chị tôi, nắm tay chân tôi

lại rồi cù lét. Tôi cười rồi khóc rồi giãy giụa, nhưng không thoát

được… Tôi về méc Mạ thì Mạ tôi cũng cười rất hồn nhiên và nói

“mấy anh chị thương con mà, chơi cho vui mà.” Có ai thấy như vậy

là vui không? Đây là tra tấn.

Chuyện này là chuyện bình thường thời đó, nhiều trẻ em khác

cũng trải qua, không giống hệt nhưng cũng tương tự. Đa số, khi

còn nhỏ thì họ uất ức, nhưng khi lớn lên họ lại xem đó là chuyện

thường và họ cư xử với con họ như vậy. Anh Tín tôi còn nói “nhờ

tao bị đánh nhiều vậy nên mới nên người và đàng hoàng”. Đáng sợ

thay, rất nhiều người quan niệm như anh Tín của tôi. Nghe xong

câu này, tôi chợt nghĩ “anh Tín sang Mỹ từ năm 18 tuổi, ở Mỹ gần

30 năm mà còn suy nghĩ như vậy thì ở Việt Nam, người ta sẽ như

thế nào”

Đây là lý do, tôi quyết định về Việt Nam để giúp phụ huynh Việt

Nam thay đổi nhận thức. Khi tôi bắt đầu nói ý tưởng này với một

vài người bạn, có người bác sỹ nhi nói với tôi “em có điên không?

Dạy người ta cách dạy con là chửi người ta không biết dạy con, là

nói người ta gia đình vô giáo dục, xúc phạm người ta dữ lắm đó”.

Tôi không hiểu tại sao chị này lại nói như vậy, tôi không thấy có sự

liên hệ logic nào trong cách suy nghĩ này, nhưng rất nhiều người

đồng ý với chị ấy và khuyên tôi “đừng làm, người ta ném đá chết

bây giờ”.

Song, với hiểu biết và tầm nhìn của người học chính sách công, tôi

nhận thấy rất rõ ràng: vấn đề không có thông tin & kỹ năng nuôi

dạy con ở Mỹ và các nước văn minh là vấn đề cá nhân, nhưng ở

Hạ Hỏa by TranThiAiLien.vn

Lời nói đầu Trang 11

Việt Nam, nó là vấn đề xã hội. Vì ở những nước văn minh, thông

tin đầy đủ, nhưng nếu cha mẹ không đọc thì đó là vấn đề cá nhân

của họ, còn ở Việt Nam năm 2009, chính phủ không hề cung cấp

bất kỳ loại thông tin, sách báo, truyền thông nào để hỗ trợ phụ

huynh trong cách nuôi dạy con. Tệ hơn nữa là chính phủ đã tuyên

truyền không nên đánh trẻ em từ rất lâu, nhưng họ chỉ tuyên truyền

suông miệng mà không đưa ra một giải pháp thay thế nào. Điều

này càng làm cho phụ huynh lúng túng, bất lực, thậm chí hoang

mang, và trẻ em thì ngổ ngáo, hư hỏng.

Vì vậy, bất chấp sự cản trở của bạn bè, tôi cương quyết phải theo

đuổi sứ mệnh này. Rất may, “Kỷ luật không nước mắt” được ra đời

một cách tình cờ bởi lời đề nghị của một phụ huynh nhưng nó

được hưởng ứng bởi hàng trăm ngàn phụ huynh, điều này cho

thấy sự thiếu kém về mặt giáo dục cộng đồng trong xã hội chúng

ta, nhưng nhận thức của từng con ngừơi thì vẫn rất đáng khâm

phục.

Tôi cùng các bạn sinh viên xây dựng Bạn Của Bé với slogan “Cùng

cha mẹ, vì bé yêu” với sứ mệnh mang thông tin khoa học đến cho

phụ huynh. Từ khi thành lập đến nay, có hàng trăm ngàn phụ

huynh đã theo dõi KLKNM, nhưng đây chỉ là hạt cát trong cái sa

mạc mênh mông hơn 90 triệu người này. Tôi hiểu rằng con đường

còn dài vô tận, và sự nghiệp xây dựng thế hệ tương lai cho dân tộc

ta và nhân loại toàn thế giới sẽ không bao giờ dừng lại. Cứ mỗi thế

hệ đi qua, chúng ta có trách nhiệm để lại cho thế hệ sau những

điều tốt đẹp. Tôi rất mong có được sự đồng hành của bạn trong

suốt hành trình vô tận, đang được bắt đầu bằng những bước chân

nhỏ bé này.

Hạ Hỏa by TranThiAiLien.vn

Lời nói đầu Trang 12

Xin chân thành cảm ơn bạn đã đón đọc quyển eBook đầu tay của

tôi. Chắc chắn sẽ không tránh khỏi những sai sót đáng tiếc, kính

mong bạn tha thứ và thẳng thắn đóng góp ý kiến để tái bản có thể

hoàn chỉnh hơn. Xin chúc bạn có những giây phút đáng nhớ khi

đọc quyển sách vụng về này, và sau đó bạn có những ứng dụng

hữu hiệu để bản thân bạn và gia đình bạn được hạnh phúc hơn,

thư giãn hơn, nhất là các thiên thần nhỏ của bạn sẽ có được cái

tuổi thơ êm đẹp mà chúng ta từng ước ao và các bé xứng đáng

được thụ hưởng.

Trân trọng,

Trần Thị Ái Liên

Xin chân thành cảm ơn rất nhiều phụ huynh, bạn bè, đồng nghiệp,

sinh viên, tình nguyện viên, nhân viên, gia đình, đối tác đã trực tiếp

hoặc gián tiếp đóng góp vào sự thành công của “Kỷ luật không

nước mắt”

Trần Thị Ái Liên

Hạ Hỏa by TranThiAiLien.vn

Trang 14

Rất nhiều phụ huynh đến chương trình Kỷ Luật Không Nước Mắt

(KLKNM) cảm thấy như đèn bật sáng trong đầu, mở cờ trong bụng,

về nhà hăm hở áp dụng nhưng chỉ được vài tuần thì đâu lại vô đó.

Họ lại tiếp tục đánh con, nạt con, rồi lại ân hận vì đã làm như vậy.

Họ tâm sự với tôi là không hề muốn làm nhưng giận quá không

cưỡng lại được. Hãy yên tâm, điều này là đương nhiên và bình

thường.

Chúng ta lớn lên trong đòn roi, la rầy suốt cả một đời thì làm sao

mà chỉ nghe qua một ý tưởng, hay tham gia một hội thảo là có thể

thay đổi được ngay. Cũng có người làm được nhưng họ là thiểu

số, còn đa số chúng ta, trong đó có tôi thì không thể làm ngay

được mà phải luyện tập, hằng ngày, hằng giờ, từ từ mới giảm dần.

Chính tôi là người đã rao giảng KLKNM cho hàng trăm ngàn phụ

huynh mà tôi cũng chưa thành công hoàn toàn. Tôi còn nhớ vài

năm trước đây, mỗi lần tôi làm việc với tình nguyện viện Bạn Của

Bé là tôi không kiềm chế được. Đương nhiên là tôi không đánh bạn

nào, nhưng tôi thường xuyên hét lớn tiếng. Tôi và các bạn đồng

thuận là ai mà la lớn tiếng trong cuộc họp thì đóng 50,000VNĐ, tôi

là người đóng tiền nhiều nhất. Đến nỗi mà mỗi lần tôi hét là các

bạn cười ầm lên vì biết là tôi sắp tốn nhiều tiền và các bạn sắp có

chầu nhậu sum suê.

Trong lời tuyên thệ cam kết từ chối bạo lực có câu “Tôi xin cam kết

không bao giờ bỏ cuộc” là vì quá trình luyện tập này đòi hỏi sự cam

kết lâu dài và bền bỉ. Thường thì người ta thấy khó quá, hoặc kết

quả không to tát thì bỏ cuộc, nhưng dù kết quả có nhỏ cách mấy

mà có kết quả thì hãy tiếp tục, trường kỳ luyện tập thì mới có ngày

thành công. Ông bà ta có câu “có công mài sắt có ngày nên kim”,

hay nói một cách khác “không bỏ cuộc thì thành công chỉ là vấn đề

thời gian”, sớm hay muộn mà thôi.

Hạ Hỏa by TranThiAiLien.vn

Trang 15

Luyện tập cách kiểm soát cơn giận không khó, nhưng nó đòi hỏi

kiên trì. Tôi gọi cách dằn cơn giận ngay lập tức là “hạ hỏa”, cách

luyện tập này dựa trên nguyên lý làm sao để thay đổi thói quen suy

nghĩ và hành động khi đối diện với cơn giận, hay bất cứ một cú sốc

tình cảm mạnh mẽ nào. Chúng ta phải hiểu được bản chất của cơn

giận không khác gì cơn buồn, cơn vui, cơn tự hào, hay cơn hổ thẹn

… Khi tình cảm dâng trào mạnh mẽ thì sẽ che mờ lý trí. Ông bà ta

có câu “giận mất khôn” nhưng sự thật thì vui quá cũng mất khôn,

buồn quá càng mất khôn hơn.

Hạ Hỏa by TranThiAiLien.vn

Chương #1 Trang 16

Chương #1

CON THÚ GIẬN,

CON THÚ TÌNH CẢM

Cơn giận, vui, buồn, hổ thẹn …

đều giống như nhau, đều có một

“cuộc đời” như một con thú hay

con người, tức là nó có sinh ra,

lớn lên, trưởng thành, già yếu,

chết đi.

Hạ Hỏa by TranThiAiLien.vn

Chương #1 Trang 17

Cơn giận, vui, buồn, hổ thẹn … đều giống như nhau, đều có một

“cuộc đời” như một con thú hay con người, tức là nó có sinh ra, lớn

lên, trưởng thành, già yếu, chết đi.

Con người và động vật, khi vừa sinh ra thì rất yếu, lớn dần lên

cũng còn yếu, khi trưởng thành thì rất mạnh, già yếu dần đi, và

cuối cùng là chết. Ai trong chúng ta cũng có khả năng cố ý hoặc vô

tình làm tổn thương thậm chí làm chết trẻ sơ sinh hay người già

yếu, vì họ quá yếu ớt, nhưng có ai trong chúng ta đủ sức giết chết

người trưởng thành bằng tay không đâu, đơn giản là vì họ quá

mạnh.

Cơn giận cũng giống như vậy, khi mới sinh ra nó rất yếu, lớn lên thì

mạnh hơn tí nữa, nhưng khi trưởng thành thì rất mạnh. Vì vậy, nếu

chúng ta thấy được cơn giận khi nó mới hình thành hoặc trước khi

nó trưởng thành thì dễ giải quyết, một khi cơn giận lên đến trưởng

thành thì người bình thường sẽ trở thành nô lệ của cơn giận. Lúc

này, chúng ta hành xử theo thói quen, nếu mình có thói quen chửi

mắng, đánh đập khi giận thì mình sẽ không cưỡng được sự thúc

đẩy của nó, và thường là đánh mắng xong mình mới nhận ra hoặc

ân hận thì đã muộn rồi. Do đó, chúng ta phải luyện tập để thứ nhất

là nhìn thấy con giận trước khi nó trưởng thành, và thứ hai là có

thói quen không đánh mắng khi đối diện một cơn giận đang trưởng

thành.

Có phụ huynh nói với tôi là “cô nói sao, tôi đâu có thấy cơn giận

lớn dần như cô nói đâu, nó cũng đâu có chết đi đâu à”. Tại sao

chúng ta hầu như thấy cơn giận không tự nhiên biến mất hay chết

đi mà nó dai dẳng đến mức nhiều năm sau vẫn còn giận? Đó là vì

khi cơn giận chết đi chúng ta lại nghĩ đến lý do làm mình giận thì

cơn giận lại sinh ra rồi lớn lên...

Hạ Hỏa by TranThiAiLien.vn

Chương #1 Trang 18

Theo nghiên cứu tâm lý học và thần kinh học, cơn giận sinh ra, lớn

lên, trưởng thành, yếu đi, và biến mất trong khoảng thời gian 1,7

phút, nhanh như vậy nên vậy chúng ta khó thấy được từng giai

đoạn của nó, người bình thường không thể nhìn thấy sự thay đổi

này, họ chỉ “nhìn thấy” cơn giận lúc nó trưởng thành và những

điểm trưởng thành rất nhanh làm cho mình tưởng rằng nó liên tục.

Cũng như chúng ta thấy đèn sáng là nhờ có điện, và chúng ta thấy

đèn sáng liên tục chứ có chớp tắt đâu. Sự thật là dòng điện cũng

không liên tục mà tăng giảm theo chu kỳ, nhưng vì nó rất nhanh

cho nên mắt người thường không nhận ra kịp sự tăng giảm nhanh

và liên tục này, nên chúng ta ngỡ rằng nó liên tục.

Tôi đã từng đi sang Miến Điện để tập thiền 2 tháng rưỡi, và nhờ

vậy mà tôi đã thật sự nhìn thấy điều này. Mỗi ngày, thiền sinh thức

dậy lúc 5g30 sáng, làm vệ sinh cá nhân 30 phút, ăn sáng 1 giờ, và

từ đó ngồi thiền 1 giờ, đi thiền 1 giờ, đến trưa, ăn trưa 1 giờ, rồi lại

ngồi thiền, đi thiền thay phiên nhau cho đến giờ đi ngủ là 9g30 tối,

không ăn cơm chiều. Nhờ việc ngồi và đi thiền liên tục, không phải

bận tâm công việc, nấu nướng, không chuyện trò xã giao, không

nghe nhạc, không bận bịu bất cứ điều gì ngoài việc căn bản nhất là

ăn ngủ và đi vệ sinh, mà thiền sinh có thể tịnh tâm để nhìn sâu vào

bên trong và thấy được sự thật về tâm tư tình cảm, niềm tin thật sự

của mình là gì.

Ban đầu, tôi chỉ thấy bực bội, bức bối, nhưng sau 1 tháng, tôi thật

sự quan sát tâm mình và “thấy” rõ ràng là cơn giận sinh ra, lớn lên,

già yếu và chết đi dù mình không làm gì cả. Khi tôi nghĩ đến những

việc đã xảy ra trong quá khứ thì cơn giận lại sinh ra, lớn lên, già

yếu, chết đi, và khi nó vừa biến mất thì suy nghĩ của quá khứ lại ập

đến, nó lại sinh ngay lập tức, liên tục và nhanh đến chóng mặt.

Luyện tập thiền Vipassana, hay còn gọi là thiền Minh Sát sẽ giúp

chúng ta nhìn thấy cơn giận trước khi nó trưởng thành. Luyện tập

“hạ hỏa” sẽ giúp chúng ta hình thành thói quen mới khi đối diện

cơn giận đang ở giai đoạn trưởng thành.

Hạ Hỏa by TranThiAiLien.vn

Chương #2 Trang 19

Chương #2

LUYỆN TẬP

CHÁNH NIỆM –

MINDFULLNESS

Chánh niệm không những

giúp chúng ta nhìn thấy cơn

giận từ sớm, mà còn giúp

chúng ta sống trong hiện tại,

vui với hiện tại thay vì tiếc

nuối quá khứ đã qua rồi và

lo lắng cho tương lai chưa

tới.

Hạ Hỏa by TranThiAiLien.vn

Chương #2 Trang 20

Mỗi ngày hãy liên tục quan sát tâm tư tình cảm và hành động của

chính mình, tiếng Anh gọi hành động này là mindfulness và tiếng

Việt gọi là chánh niệm, hoặc là năng lực tỉnh thức. Chánh niệm

không những giúp chúng ta nhìn thấy cơn giận từ sớm, mà còn

giúp chúng ta sống trong hiện tại, vui với hiện tại thay vì tiếc nuối

quá khứ đã qua rồi và lo lắng cho tương lai chưa tới.

Rất nhiều người trong chúng ta, đương nhiên trong đó cũng có tôi,

không chánh niệm trong hành động của mình. Có phải là chúng ta

đi về nhà quá thường xuyên đến mức không còn để ý đến đường

đi nữa, đôi khi ai đó hỏi đường thì mình không biết cách chỉ đường

cho họ. Hoặc là đôi khi đói quá, ăn nhanh đến mức không biết vị

của thức ăn và không biết là mình no nên khi dừng lại thì đã quá

no và không nhớ mùi vị ra sao. Cầm đồ vật trên tay nhưng lại đi tìm

nó, đeo kính trên tóc nhưng lại hỏi mọi người kính tôi đâu... Đây là

vài ví dụ của việc đi không chánh niệm, ăn không chánh niệm, làm

không chánh niệm. Ăn chánh niệm là chuỗi hành động như sau:

- Trước khi bắt đầu ăn, quan sát tâm thèm khát, cảm giác đói cồn

cào.

- Nhìn thức ăn, nhìn tâm mình rồi nhìn thấy quyết định mình đưa

tay lên cầm chén, đũa.

- Nhìn thấy tâm mình ham muốn ăn nhanh, muốn nhai nhanh,

muốn gắp nhanh.

- Quyết định gắp thức ăn chậm rãi để quan sát và biết tay mình

đụng đũa, đũa mình đụng thức ăn, tay mình dùng lực giữ thức ăn

để vào chén.

- Nhai chậm rãi để quan sát và biết mùi, vị, độ cứng mềm dai dẻo

của thức ăn, biết khi nào răng và lưỡi chạm vào thức ăn, biết khi

nào thức ăn được nuốt và đi dần xuống bao tử.

- Biết khi nào hết đói, bắt đầu no, biết cảm giác còn thèm thuồng

muốn ăn, nhưng quyết định dừng lại.

Hạ Hỏa by TranThiAiLien.vn

Chương #2 Trang 21

Ăn như vậy sẽ không có chuyện ăn quá lố dẫn đến bội thực hay

béo phì. Tương tự, khi nói chuyện, hãy chánh niệm như sau:

- Trước khi bắt đầu nói, quan sát tâm tư tình cảm mình đang

vui, buồn, giận dữ…

- Quan sát đối phương để tìm hiểu tâm tư tình cảm của đối

phương

- Nghĩ đến những gì mình muốn nói, cân nhắc hậu quả của lời

mình muốn nói trước khi quyết định nói

- Lắng nghe lời nói của đối phương, quan sát phản ứng tình

cảm của mình khi nghe lời nói đó

- Khi nói, để ý cường độ âm thanh và nhịp điệu của lời nói của

mình, có quá lớn, quá nhỏ, quá nhanh, quá chậm để mà điều

chỉnh.

- Quan sát phản ứng trên nét mặt của đối phương khi nghe

từng lời nói của mình

- Cân nhắc và quyết định nói tiếp hay ngừng nói.

Khi quý vị đọc đến đây có lẽ sẽ thấy quá khổ, quá chậm … đúng là

như vậy, nhưng chỉ là lúc ban đầu thôi, khi đã thuần thục rồi thì nó

nhanh ghê lắm.

Lúc tôi mới sang Mỹ năm 1990, tôi không biết tiếng Anh, vốn tiếng

Anh của tôi chỉ là những gì học trong trường công, không hề đi học

thêm tiếng Anh hay tự học ở nhà gì cả, cho nên coi như là không

có tí gì khả năng Anh ngữ. Điều gì đã giúp tôi nói tiếng Anh gần

như người bản xứ chỉ trong vòng 9 tháng, thậm chí khi vào trường

Cao Đẳng Cộng Đồng, cô giáo người Mỹ còn ngỡ là tôi sinh ra và

lớn lên ở Mỹ nên mới có khả năng nói chuyện như vậy cho nên bà

cho phép tôi không cần thi trắc nghiệm. Lúc đó tôi không biết gì về

thiền Vipassana, cũng như chánh niệm, nhưng những gì tôi làm rất

tương tự như vậy. Mỗi lần tôi nói tiếng Anh thì cùng một lúc tôi để

ý:

Hạ Hỏa by TranThiAiLien.vn

Chương #2 Trang 22

- Ngữ điệu có lên xuống đủ chưa?

- Văn phạm, chia động từ theo thì quá khứ, hiện tại, tương lai

đã đúng chưa?

- Từ ngữ chọn có chính xác chưa? Trong tiếng Anh, từ đồng

nghĩa thì nhiều nhưng không bao giờ giống hệt nhau, cho nên chọn

từ ngữ phải rất chính xác và cẩn thận

- Chấm phẩy, mẫu câu đã đúng chưa?

- Thành ngữ có đúng không?

- Văn hóa, có vô tình đụng chạm người ta không?

- Thái độ: nghiêm túc hay bông đùa có hợp hoàn cảnh không?

Khi tôi lắng nghe người Mỹ nói, hay khi tôi đọc sách tiếng Anh, tôi

phân tích trong đầu những điều sau đây:

- Ngữ điệu, cao/thấp chỗ nào? Để mà bắt chước

- Tại sao họ chia thì động từ như vậy?

- Tại sao họ dùng mẫu câu này?

- Tại sao họ chọn sai từ, sai văn phạm, họ đang muốn nhấn

mạnh điều gì?

- Cái cách nói bông đùa này, nguồn gốc từ đâu?

- Tại sao họ lại cười chỗ này, không cười chỗ kia?

Đọc tới đây, tôi hiểu bạn thấy quá mệt và cho là tôi đang nói dối,

nhưng tôi cũng không biết nói gì hơn là sự thật. Đây là lý do tôi có

thể nói tiếng Anh như người bản xứ. Không những tôi nói được

giọng Bắc, giọng Nam và giọng Huế mà tôi còn nói với giọng điệu,

ngôn từ và thái độ y như người miền Tây, người Huế và người Hà

Nội nữa kìa. Chỉ khác biệt là tôi không thường xuyên nói tiếng Bắc

nên mỗi lần nói tiếng Bắc xong là đầu nhức khủng khiếp … đây là

kết quả của sự tập trung cao độ và phân tích như cách tôi nói tiếng

Anh. Tại sao tôi không nhức đầu khi nói tiếng Anh, tiếng miền Tây

và Tiếng Huế vì tôi làm những điều này nhiều nên nó như là

“second nature” tức là sự tự nhiên thứ hai, không cần phải cố

gắng.

Tín hiệu thần kinh của chúng ta nhanh khủng khiếp lắm, và não

của chúng ta là cỗ máy vi tính khổng lồ nhất mà con người chưa

thể làm được, do đó những gì tôi kể trên đây, khi nói ra nghe nó dài

dòng, nhưng khi luyện tập quen thuộc rồi, nó nhanh như chớp.

Hạ Hỏa by TranThiAiLien.vn

Chương #3 Trang 23

Chương #3

LUYỆN TẬP

“HẠ HỎA”

Sự thật là khi cơn giận lên đến

trưởng thành thì chúng ta sẽ

không hít thở sâu được nếu

như không có sự luyện tập,

chúng ta sẽ hành động theo

thói quen và tiềm thức bạo lực

thường gặp, đó là quát mắng,

đánh chửi. Vì vậy, chúng ta

phải luyện tập thói quen mới

(uống nước, hít thở …) bằng

cách diễn tập.

Hạ Hỏa by TranThiAiLien.vn

Chương #3 Trang 24

Bạn có để ý việc người ta đắp đê ngăn lũ, hoặc là đào mương để

chuyển dòng cơn lũ không? Đối diện với cơn giận cũng theo

nguyên lý tương tự. Nếu cơn lũ đang lên cao, thì chúng ta đắp đê,

nhưng nếu cơn lũ cứ tiếp tục dâng cao, thì có thể bị vỡ đê, lúc đó

chúng ta phải đào mương để giải tỏa lượng nước khổng lồ đó để

bảo vệ con đê.

Khi nhìn thấy cơn giận trước khi nó trưởng thành, vì nó còn rất

yếu, nhưng nó đang trên đà phát triển, chúng ta có thể “chuyển

dòng năng lượng giận” bằng cách suy nghĩ tích cực, như thể bạn

đào mương để chuyển dòng cơn lũ vậy. Ví dụ khi con mè nheo,

mình cảm thấy cơn giận mình bắt đầu xuất hiện thì mình nghĩ đến

nụ cười của con, nghĩ đến những lúc con rất đáng yêu, nghĩ đến

nụ hôn hay lời gọi ba mẹ bi bô, rồi lòng dặn lòng “con mình không

cố ý làm mình buồn. Nó chỉ còn quá nhỏ để hiểu được hậu quả của

việc nó làm thôi.” Tôi còn nhớ Ngài Tejaniya, một vị thiền sư rất nổi

tiếng ở Miến Điện nói một câu, nghe qua rất buồn cười nhưng chí

lý: “Khi bạn sợ, bạn thường hay niệm Phật hay cầu Chúa, và bạn

cảm thấy an tâm, hoặc hết sợ. Sự thật, đó chỉ là bạn không để tâm

vào điều bạn sợ nữa, bạn để tâm vào việc cầu nguyện thì cơn sợ

tự nhiên chết đi và không có cơ hội sống lại. Nếu bạn chuyên tâm

cầu nguyện thì đầu óc bạn đâu còn nghĩ đến lý do làm bạn sợ nữa,

cơn sợ không thể sinh ra lại. Với nguyên lý này, thay vì niệm danh

hiệu Phật bạn niệm “coca cola” liên tục và thành tâm thì cũng hết

sợ thôi”

Rất tiếc, thường thì một người bình thường không biết về chánh

niệm, không luyện tập chánh niệm thì hầu như không thể cảm

nhận cơn giận trước khi nó trưởng thành để mà niệm “coca cola”

hay là suy nghĩ tích cực. Vì vậy, khi bạn “nhìn thấy” cơn giận lên

gần trưởng thành, thực hiện hành động “hạ hỏa” như sau:

Hạ Hỏa by TranThiAiLien.vn

Chương #3 Trang 25

- Uống nước

- Đi chỗ khác

- Hít thở sâu 3 hơi

- Đi tắm

- Tự thưởng: ăn kem, massage …

- Tự làm mình đau: nhéo mình, đánh đùi mình …

Sự thật là khi cơn giận lên đến trưởng thành thì chúng ta sẽ không

hít thở sâu được nếu như không có sự luyện tập, chúng ta sẽ hành

động theo thói quen và tiềm thức bạo lực thường gặp, đó là quát

mắng, đánh chửi. Vì vậy, chúng ta phải luyện tập thói quen mới

(uống nước, hít thở …) bằng cách diễn tập. Bạn có thể nhờ bạn

bè, người thân, chồng hoặc vợ cùng nhau diễn tập, ví dụ, bạn nhờ

chồng (vợ) giúp bạn diễn tập

1- Chồng (vợ) quát nạt hay mè nheo

2- Bạn chánh niệm để nhìn thấy cơn giận của mình, nhịp tim tăng

dần, cảm giác nóng ran…

3- Bạn nhận thấy muốn đánh, muốn chửi

4- Bạn quyết định không đánh, không chửi

5- Bạn thực hành 1 trong những phương pháp “hạ hỏa”: hít thở,

uống nước, nuốt nước bọt, đi chỗ khác, nhéo vào tay v.v…

Nhưng nếu bạn không có ai để cùng luyện tập thì sao? Thì hãy tự

tưởng tượng cảnh con mè nheo trong bước 1, và làm những bước

tiếp theo như trên.

Việc tưởng tượng này được giới thiệu trong quyển sách “Man in

search of meaning” của tác giả Victor Frankl. Ông vừa là bác sĩ

chuyên khoa tâm lý vừa là bác sĩ tâm thần và giải phẫu thần kinh.

Khi ông ở trong trại tập trung của Đức Quốc Xã dành cho người Do

Thái, ông chứng kiến cảnh nhiều người đã đau buồn trầm cảm mà

lâm bệnh trước khi bị đưa vào lò hỏa thiêu. Ông hiểu được rằng

những gì chúng ta tiếp nhận từ 5 giác quan -

thấy/nghe/chạm/nếm/ngửi - đều tạo ra những tín hiệu thần kinh

trong não, phản ứng của những tín hiệu thần kinh đó đều giống

như là tín hiệu thần kinh của thấy/nghe/chạm/nếm/ngửi trong trí

tưởng tượng.

Hạ Hỏa by TranThiAiLien.vn

Chương #3 Trang 26

Vì vậy, để sống còn, ông đã chọn con đường “thân trong tù, trí bay

bổng ngoài đời”. Khi phải đi chân trần xuyên qua những cánh đồng

tuyết trắng lạnh buốt, ông tưởng tượng vòng tay dịu dàng êm ấm

của vợ đang đồng hành; đến bữa ăn, ông vừa nhai nuốt thức ăn

nhà tù vừa tưởng tượng những món ăn ngon lành vợ ông từng nấu

hằng ngày … Nhờ đó ông sống vui vẻ hạnh phúc cho đến khi được

quân đồng minh cứu sống.

Sau đó, có một phi công Mỹ bị bắn rơi ở bầu trời Hà Nội, và bị

giam giữ ở Hỏa lò. Anh cảm thấy không chịu đựng nổi nữa, không

có cách nào để thoát khỏi sự cực khổ quá độ này, anh nghĩ đến

việc tự sát để giải thoát sự hành hạ xác thân. May mắn là anh còn

nhớ đến lời hứa với vợ, người đã ép buộc anh phải nói ra lời hứa

“anh hứa sẽ trở về”, nói thật to vài lần cho nàng nghe, mục đích là

để trong trường hợp tuyệt vọng thì anh không bỏ cuộc. Vì lời hứa

này, anh từ bỏ ý định tự tử và tìm mọi cách để giữ lời hứa với vợ

đó là sống còn trở về. Anh chợt nhớ đến câu chuyện của Victor

Frankl, thế là ngày ngày, anh nằm trong trại giam Hỏa lò, nhưng

hồn bay về Mỹ đi đánh gôn với bạn bè. Khi được trao trả tù binh,

anh về Mỹ, khi đi đánh gôn thì bạn bè anh ngạc nhiên vì anh đánh

quá giỏi. Bạn bè hỏi “ở Việt Nam anh làm gì mà kỹ năng đánh gôn

anh tăng đến kinh ngạc” anh trả lời “tôi đánh gôn mỗi ngày” nhưng

trong trí tưởng tượng mà thôi.

Câu chuyện này được đưa lên báo ở New York vào năm 1998. Lúc

đó, có một cô sinh viên vừa mới tốt nghiệp trường Đại Học UC

Berkeley, và được vào làm việc cho Morgan Stanley. Đây là thành

quả rất huy hoàng vì trường Berkeley và hãng Morgan Stanley đều

là tên tuổi hàng đầu của nước Mỹ, rất khó khăn mới tốt nghiệp

được trường Berkeley, và càng khó khăn hơn nữa để được

Morgan Stanley tuyển chọn. Song, cô không cảm thấy hạnh phúc

vì môi trường làm việc căng thẳng và không mang lại ý nghĩa đối

với cô. Cô muốn bỏ cuộc và về lại nhà ở California.

Hạ Hỏa by TranThiAiLien.vn

Chương #3 Trang 27

Song, bỏ cuộc là nhục nhã, cô muốn cố gắng tìm cách sống còn ở

cái thành phố náo nhiệt xa lạ và môi trường làm việc khốc liệt này.

Cô mua giày trượt patin để giải trí sau giờ làm việc với hy vọng

giảm căng thẳng và tìm niềm vui trong cuộc sống. Khổ thay, trượt

patin chỉ làm cô té lên, té xuống, bầm chân, trầy tay, đau đớn, bực

bội. May thay, cô đọc được câu chuyện của anh phi công ở Hỏa lò.

Thế là cô đi mua quyển sách dạy trượt patin, cách giữ chân, tay,

cơ thể như thế nào khi lên hoặc xuống dốc. Hằng ngày, cô nằm

nhà và tưởng tượng như thể mình đang trượt patin ngoài công

viên thật. Một tuần sau, cô ra công viên, và đã trượt patin một cách

ngoạn mục. Cô sinh viên đó chính là tôi, Trần Thị Ái Liên.

Tôi kể 3 câu chuyện có thật này với hy vọng thuyết phục được bạn

rằng phương pháp rèn luyện bằng tưởng tượng thật sự có tác

dụng. Chính tôi đã chứng thực điều đó. Rõ ràng tín hiệu thần kinh

của việc tưởng tượng có tác dụng như tín hiệu thần kinh của cảm

nhận từ môi trường thật. Hãy áp dụng, đừng bỏ cuộc thì thành

công chỉ là vấn đề thời gian thôi.

Tóm lại, mỗi ngày hãy liên tục cố gắng theo dõi tâm tư tình cảm và

hành động của mình. Điều này giúp mình nhận ra cơn giận khi nó

còn yếu ớt. Khi nằm trong giường sắp ngủ vào buổi tối hoặc vừa

mới tỉnh dậy vào buổi sáng, hãy dành vài phút nhớ lại những lúc

con mè nheo hư hỏng, tưởng tượng lại trong trí óc thật chi tiết

tiếng khóc, ánh sáng, tiếng người xung quanh, cảnh vật thật chi

tiết. Khi cảm thấy cơn giận mình dâng trào, thì hít thở sâu hoặc

uống nước.

Người ta thường nói “quân trường đổ mồ hôi, chiến trường ít đổ

máu”, hoặc “practice makes excellence”, tạm dịch là luyện tập tạo

ra sự tuyệt hảo. Khi bạn thành công việc luyện tập “hạ hỏa” thì

không những bạn không đánh con, mà còn không buông ra lời nói

hay hành động mà bạn sẽ ân hận với những người xung quanh

nữa. Từ đó, quan hệ xã hội, hàng xóm, gia đình sẽ tốt đẹp và công

việc sẽ hanh thông hơn rất nhiều.

Tôi tin rằng với tình thương con vô bờ bến của cha mẹ, người sẵn

sàng hy sinh tất cả vì con, bạn sẽ làm được điều này, bạn sẽ luyện

tập được và bạn sẽ không bỏ cuộc. Hãy cố gắng lên nhé.

Trang 28

Gửi những người CHA MẸ TUYỆT VỜI,

Tôi tên là Trần Thị Ái Liên, với hơn 25 năm sống và làm việc ở Mỹ

và hơn 6 năm làm việc cùng Project Vietnam thuộc Viện Hàn Lâm

Nhi Khoa Hoa Kỳ, tôi lãnh hội được tinh túy của cả hai nền văn hóa

Đông và Tây. Tôi hiểu được tầm quan trọng của giáo dục trẻ em,

nhất là từ 0 – 5 tuổi, và những khó khăn và thuận lợi trong tuổi dậy

thì vì tuổi thơ là thời kỳ vàng để xây dựng nền tảng về thế chất,

đạo đức, tính cách và tư duy cho trẻ để gia tăng khả năng thành

công khi trưởng thành.

Khi còn bé, ba tôi thường mang về cho tôi những món quà rất đơn

giản khi ông đi đâu về, có khi là một cành hoa dại, hay chỉ là hòn

sỏi ngộ nghĩnh. Tôi vẫn nhớ mãi cái cảm giác sung sướng khi nhận

được những món quà không đáng giá đó, nhưng đối với tôi chúng

là vô giá. Chúng là bài học yêu thương, và sự quan tâm chân tình

đối với gia đình và mọi người xung quanh.

Rồi khi tôi lớn thành “tinh” (nói láy từ chữ teen), ba mạ tôi vắng

nhà, tôi chẳng có ai tâm sự hay truyền đạt kinh nghiệm sống,

không phải vì tôi không có cha mẹ, càng chẳng phải là ba mạ tôi vô

trách nhiệm, mà vì tôi né tránh họ. Tôi đã từng tiếc nuối và ân hận,

nhưng từ khi đọc nhiều sách vở về tâm lý và giáo dục trẻ em, tôi

hiểu và tha thứ cho chính mình. Tôi không phải là đứa trẻ hư hỏng,

tôi chỉ là teen bình thường, ba mạ tôi cũng là cha mẹ bình thường,

chỉ tiếc là lúc đó không ai có thông tin khoa học để làm khác đi.

Lý do mà tôi tâm huyết với 3 khóa học này là vì sau nhiều năm

nghiên cứu qua rất nhiều sách vở, tôi hiểu được rằng có nhiều

cách để cha mẹ có thể tạo thiên đường tuổi thơ cho con dễ dàng,

tốn ít thời gian, ít công sức và hầu như không cần tiền bạc, để trẻ

em không lớn lên thành “tinh” mà thành “tiên” (nói láy từ chữ

“teen”)

Tôi xin dành trọn tâm trí và tài năng để bảo đảm quý vị sẽ trở thành

CHA MẸ TUYỆT VỜI, tạo cho con thiên đường tuổi thơ đầy những

kỷ niệm tuyệt vời và bài học quý giá.

Hạ Hỏa by TranThiAiLien.vn

Trang 29

KHÓA HỌC CHA MẸ HỒN NHIÊN SẼ GIÚP QUÝ VỊ:

• Biết cách chơi đùa để giúp con phát triển não và phát triển tư

duy nhanh hơn

• Tạo được niềm vui để làm bạn cùng con, chia sẻ, đồng hành,

cùng ra quyết định

• Điều nên nghĩ, nói, và làm để tạo động lực tìm tòi, học hỏi và

sáng tạo cho con

• Dạy con phương pháp học tập ít thời gian & công sức nhưng

kết quả cao hơn

• Dạy con cách viết văn phong phú và mạch lạc

• Dạy con tư duy phản biện để tránh bị lừa khi trưởng thành

KHÓA HỌC CHA MẸ ĐỒNG HÀNH SẼ GIÚP QUÝ VỊ:

• Thấu hiểu thông cảm cho teen

• Tâm lý tuổi teen, giải thích tại sao cha mẹ khó gần teen

• Vượt qua khoảng cách thế hệ và rào cản tư duy để đồng hành

cùng teen

• Quy tắc giao tiếp hiệu quả và xử lý xung đột cùng teen

• Tình yêu, tình dục, giới tính, đồng tính

• Cùng con vượt qua rối loạn tâm lý

• Định hướng nghề nghiệp

KHÓA HỌC CHA MẸ AM HIỂU SẼ GIÚP QUÝ VỊ:

• Biết cách hướng dẫn con ăn, tắm, ngủ, học một cách dễ dàng

• Điều nên nghĩ, nói, và làm để củng cố nhân cách, tính tự lập,

và tự chủ cho con

• Tạo dựng mối quan hệ gia đình gắn bó nồng ấm suốt đời

• Giúp con xây dựng và phát triển trí tuệ cảm xúc và trí tuệ vượt

khó

• Dạy con tự bảo vệ trước sự xâm hại của con người và môi

trường xung quanh

• Dạy con về tiền và nhận thức chín chắn về tài chính

• Chăm sóc tâm lý và tinh thần cho con trước những thay đổi lớn

trong đời

Hạ Hỏa by TranThiAiLien.vn

Trang 30

AI NÊN ĐẾN KHOÁ HỌC NÀY?

• Cha, Mẹ, Ông, Bà, Cô, Chú, Anh, Chị . . .

• Cô giáo mầm non, mẫu giáo, bảo mẫu

• Người giữ trẻ, giúp việc trong gia đình có trẻ em

Quý vị cũng có thể tìm các KHOÁ HỌC ONLINE do Liên trình bày

• www.kyna.vn

• www.alada.vn

• www.edumall.vn

Hạ Hỏa by TranThiAiLien.vn

http://www.kyna.vn/
http://www.alada.vn/
http://www.edumall.vn/

