

1

KHÁI NIỆM CƠ BẢN VỀ
THÔNG TIN-GIÁO DỤC-TRUYỀN THÔNG

THÔNG TIN
Thông tin là phổ biến những tin tức, thông đến các cá nhân, nhóm, tổ chức.

Phương tiện phổ biến có thể là sách báo, loa, radio, TV…

Trong thông tin người ta ít hoặc không quan tâm đến mức độ tiếp thu và phản ứng của
người nhận.

TRUYỀN THÔNG
Truyền thông là một quá trình giao tiếp để chia xẻ những hiểu biết, kinh nghiệm, tình
cảm.

Một quá trình truyền thông đầy đủ gồm các yếu tố: người gởi, người nhận, thông điệp,
kênh truyền thông và sự phản hồi.

Trong truyền thông có sự trao đổi thông tin hai chiều, có sự chuyển đổi vai trò: người gởi
đồng thời cũng là người nhận. Sự phản hồi trong truyền thông giúp thông tin trao đổi
được chính xác hơn.

Về mặt hình thức có hai kiểu truyền thông:

• Truyền thông trực tiếp: được thực hiện giữa người với người, mặt đối mặt

• Truyền thông gián tiếp: được thực hiện thông qua các phương tiện truyền thông
như sách báo, loa, radio, TV…

Về mặt kỹ thuật người ta chia ra:

• Truyền thông cho cá nhân

• Truyền thông cho nhóm

• Truyền thông đại chúng

Nguồn phát Người nhận
thông điệp

2

CÁC YẾU TỐ CỦA

QUÁ TRÌNH TRUYỀN THÔNG

GIÁO DỤC
Giáo dục là một quá trình dạy và học nhằm chuẩn bị những kiến thức và kỹ năng cần
thiết. hoặc làm thay đổi hành vi có hại bằng hành vi có lợi.

Giáo dục cũng là quá trình giao tiếp hai chiều qua đó người dạy và người học cùng chia
xẻ hiểu biết, kinh nghiệm và cùng học tập lẫn nhau.

TƯ VẤN
Tư vấn cũng là một hình thức giáo dục. Tuy nhiên trong tư vấn có những đặc điểm sau:

Tư vấn hướng tới những người đang có nhu cầu. Người có trách nhiệm tư vấn chỉ hỏi và
lắng nghe để biết rõ nhu cầu và hoàn cảnh của đối tượng

Người có trách nhiệm tư vấn cung cấp thông tin, đưa ra những gợi ý để người được tư
vấn tự quyết định chớ không quyết định thay cho người dân.

Người gởi

Nguồn
thông điệp

Thông điệp

Mã hoá

Nơi tiếp
nhận

Tín hiệu
được tiếp

Người
nhận (nơi
đến)

Giải mã
Kênh

Gởi đi

Phản hồi

Nhiễu

3

KHÁI NIỆM CƠ BẢN VỀ
KIẾN THỨC-THÁI ĐỘ-HÀNH ĐỘNG

KIẾN THỨC

Kiến thức là những hiểu biết của con người về một lĩnh vực cụ thể nào đó.

Ví dụ: Hiểu biết rằng phân người có nhiều mầm bệnh nguy hiểm

THÁI ĐỘ

Thái độ là cách mà chúng ta phản ứng lại trước một hiện tượng, sự việc đang diễn ra.
Thái độ thường được biểu hiện dưới dạng quan tâm/không quan tâm, thích/không thích,
tích cực/tiêu cực hoặc đôi khi trung tính.

Ví dụ: Thích tìm hiểu về cách thức làm một cầu tiêu

HÀNH ĐỘNG

Hành động liên quan tới LÀM, cái mà người ta vẫn thường làm trong cuộc sống.

Ví dụ: Đi tiêu trên sông

MỐI LIÊN QUAN GIỮA KIẾN THỨC-THÁI ĐỘ-HÀNH ĐỘNG

Thông thường để làm được một điều gì người ta phải có hiểu biết đầy đủ về điều đó. Tuy
nhiên không phải hể có hiểu biết thì người ta sẽ làm. Giũa biết và làm còn có thái độ:
muốn hay không muốn.

Rất nhiều trường hợp biết và làm của con người trái ngược với nhau.

Để có một hành vi có lợi thì không chỉ làm cho người ta có hiểu biết là đủ. Những yêu
cầu cần thiết để có được một hành vi có lợi là:

• Có đầy đủ kiến thức về hành vi đó

• Có thái độ tích cực, mong muốn thay đổi

• Có kỹ năng để thực hiện hành vi đó

• Có nguồn lực để có thể thực hiện hành vi đó

• Có sự hổ trợ để tiếp tục hành vi mới và duy trì nó lâu dài

4

KHÁI NIỆM CƠ BẢN VỀ
CHIẾN LƯỢC TRUYỀN THÔNG

Chiến lược truyền thông là sự kết hợp nhiều yếu tố truyền thông sao cho tiếp cận với các
đối tượng một cách hiệu quả nhất nhằm đạt được các mục tiêu truyền thông đã đề ra.
Chiến lược truyền thông bao gồm các yếu tố: thông điệp, cách tiếp cận và kênh truyền
thông.

THÔNG ĐIỆP

Thông điệp là nội dung thông tin mà ta muốn chuyển tải đến đối tượng nhằm một mục
đích nhất định.

Các dạng thông điệp thường sử dụng là:

• Tình cảm – Lý trí

• Lạc quan – Bi quan

• Đám đông – Cá nhân

• Hài hước – Nghiêm trang

• Một chiều – Hai chiều

• Chắc chắn – Mở ngõ

CÁCH TIẾP CẬN
Một thông điệp có thể chuyển tải tời đối tượng bằng nhiều cách. Các cách tiếp cận cơ bản
là:

• Thông tin

• Giáo dục

• Vận động/thuyết phục

• Giải trí

KÊNH TRUYỀN THÔNG

Kênh truyền thông (còn gọi là hình thức/biện pháp) là cách mà ta chuyển tải thông điệp
đến đối tượng để họ có thể tiếp nhận được.

Có 3 kênh truyền thông chính:

• Cho cá nhân

• Cho nhóm

• Đại chúng

5

KỸ NĂNG THU THẬP VÀ XỬ LÝ THÔNG TIN

KHÁI NIỆM VỀ THU THẬP THÔNG TIN

Trong bối cảnh của dự án Nâng cao năng lực giám sát và đánh giá chính sách XĐGN thì
thu thập thông tin có nghĩa là tìm biết:

• Những chính sách XĐGN nào đang được thực hiện tại địa phương?

• Những chính sách này đã và đang được thực hiện như thế nào? Điều gì được và
chưa được?

• Những chính sách này đã đem lại những tác động/hiệu quả gì trong việc XĐGN?

• Người dân (đối tượng hưởng lợi) có mong muốn gì trong việc thực hiện những
chính sách này?

KỸ NĂNG THU THẬP THÔNG TIN

1. Xác định thông tin cần thu thập

Muốn thu thập thông tin thì trước hết phải xác định thông tin cần thu thập

Cần viết ra những thông tin cần thu thập dưới dạng một danh sách những câu hỏi mấu
chốt. Đây là những câu hỏi mà người đi thu thập thông tin có trách nhiệm phải trả lời.

2. Các hình thức thu thập thông tin

a. Thu thập qua nguồn sơ cấp

• Quan sát tại chổ

• Phỏng vấn sâu

• Thảo luận nhóm

• Dùng các kỹ thuật vẽ biếu đồ, bản đồ, xếp hạng

b. Thu thập qua nguồn thứ cấp

• Đọc các hồ sơ tài liệu như báo cáo, biên bản

6

3. Kỹ năng thu thập thông tin: đặt câu hỏi

Kỹ năng chính để thu thập thông tin là đặt câu hỏi. Đặt câu hỏi rất quan trọng. Nếu đặt
câu hỏi đúng cách sẽ có được nhiều thông tin, thông tin trung thực, chính xác, thông tin
phản ánh đúng nhu cầu, nguyện vọng của người dân.

Khi đặt câu hỏi để thu thập thông tin cần chú ý những điểm quan trọng sau đây:

a. Nên hạn chế dùng câu hỏi đóng vì câu hỏi đóng cho ta ít thông tin, có khi là thông
tin không trung thực.

b. Dùng nhiều câu hỏi mờ để có nhiều thông tin

c. Câu hỏi cần mang tính chất ở giữa, không cho người dân biết mình đang ủng hộ
bên nào.

d. Tránh dùng câu hỏi có hướng dẫn, mớm ý cho người dân vì nó sẽ dẫn tới những
câu trả lời không trung thực.

e. Luôn luôn dùng thêm những câu hỏi tại chổ để tìm hiểu sâu hơn về vấn đề cần thi
thập.

4. Tạo lập mối quan hệ cởi mở và tin cậy khi thu thập thông tin

Chất lượng thông tin tùy thuộc rất nhiều vào mối quan hệ giữa cán bộ thu thập và người
dân.

Để có mối quan hệ cởi mở và tin cậy khi thu thập thông tin cần chú ý những điểm quan
trọng sau đây:

a. Thăm hỏi xã giao theo tập quán của địa phương để tạo lập mối quan hệ gần gủi

b. Giới thiệu rõ ràng mục đích thu thập thông tin bằng cách nói đời thường, tránh
dùng những từ ngữ trịnh trọng.

c. Nên nói rõ cho người dân biết việc tìm hiểu này có lợi gì cho họ

d. Khi thấy thực sự cần thiết thì nên nói cho người dân biết là sẽ giữ kín tên tuổi
người nói để tránh cho họ những rắc rối về sau.

KỸ NĂNG TỔNG HỢP VÀ PHÂN TÍCH THÔNG TIN

Sau mỗi đợt thu thập chúng ta có rất nhiều thông tin từ nhiều nguồn khác nhau. Muốn
cho những thông tin này sử dụng được chúng ta phải trải qua hai bước là tổng hợp và
phân tích.

7

1. Kỹ năng tổng hợp thông tin

Tổng hợp thông tin là sắp xếp những thông tin cùng một lọai vào cùng một nhóm với
nhau. Mục đích của tổng hợp là để dễ xem xét, đối chiếu trong bước kế tiếp.

Ví dụ: Thông tin về “việc bình xét hộ nghèo ở ấp” được thu thập từ các nguồn sau đây:

• Văn bản chỉ đạo của tình, huyện

• Trả lời phỏng vấn của Ban XĐGN xã

• Trả lời phỏng vấn của trưởng ban nhân dân ấp

• Trả lời phỏng vấn của hộ nghèo

• Biên bản cuộc họp bình xét

Các thông tin này cần được tổng hợp bằng cách sắp xếp chung với nhau.

2. Kỹ năng phân tích thông tin

Phân tích thông tin là tìm ra ý nghĩa của các thông tin có được xem chúng đang nói lên
điều gì bằng cách đọc, so sánh, đối chiếu các thông tin đang tổng hợp được.

Trong ví dụ: Thông tin về “việc bình xét hộ nghèo ở ấp” trên đây, việc phân tích sẽ cho ra
các ý nghĩa sau:

• Việc bình xét hộ nghèo ở ấp có được thực hiện đúng như hướng dẫn
không.

• Quá trình bình xét diễn ra có công bằng, dân chủ không? Mức độ công
bằng, dân chủ như thế nào?

• Kết quả bình xét có đúng với tình hình hộ nghèo trong ấp không?

• Ý kiến của người nghèo về việc bình xét này là gì và họ đang có mong
muốn gì?

8

KỸ NĂNG PHẢN ÁNH THÔNG TIN

1. Phản ánh thông tin là gì?

Trong bối cảnh của dự án Nâng cao năng lực giám sát và đánh giá chính sách XĐGN thì
thu thập thông tin có nghĩa là:

• Làm cho những cá nhân và tổ chức có liên quan đến việc thực hiện chính sách
XĐGN biết được điều gì đã và đang xảy ra trong quá trình thực hiện các chính
sách này.

• Người nghèo và cán bộ cấp cơ sở đang có những nhu cầu, nguyện vọng nào liên
quan đến việc thực hiện chính sách XĐGN cần được đáp ứng.

2. Xác định đối tượng cần phản ánh

Sau khi xử lý, chúng ta có nhiều loại thông tin khác nhau cần được phản ánh. Mỗi loại
thông tin phù hợp với một số nhóm đối tượng nhất định. Vì vậy, phải xác định những đối
tượng cần được phản ánh sau đợt thu thập thông tin này gồm những ai.

a. Theo cấp:

• Cán bộ cấp xã

• Cán bộ cấp huyện

• Cán bộ cấp tỉnh

b. Chia theo chức năng nhiệm vụ

• Cán bộ có nhiệm vụ xây dựng chính sách

• Cán bộ có nhiệm vụ thực hiện chính sách

• Cán bộ có nhiệm vụ tác động đến những người xây dựng chính sách

c. Chia theo ban ngành

• Cán bộ có liên quan đến lĩnh vực y tế

• Cán bộ có liên quan đến lĩnh vực giáo dục

• Cán bộ có liên quan đến lĩnh vực chính sách xã hội

• ...

9

3. Các hình thức phản ánh thông tin

a. Trực tiếp

• Gặp gỡ và trình bày với từng cá nhân hoặc nhóm cán bộ có liên quan

• Tổ chức họp báo cáo kết quả của đợt thu thập thông tin

• Tổ chức Hội thảo chuyên đề về một chủ đề thực hiện chánh sách sau một quá
trình thu thập thông tin

• Trình bày tham luận trong các hội nghị có liên quan

b. Gián tiếp

• Gởi văn bản báo cáo kết quả của đợt thu thập thông tin và nêu các đề suất

• Phản ánh kết quả của đợt thu thập thông tin trên các phương tiện truyền thông
đại chúng như tờ tin của ngành, tờ báo của tỉnh, đài phát thanh và truyền hình

10

GIÁO DỤC THAY ĐỔI HÀNH VI
SỰ THAY ĐỔI CỦA NGƯỜI DÂN XẢY RA NHƯ THẾ NÀO?

1. Hành vi là gì?

Hành vi là cách người dân hành động trước một tình huống nào đó của cuộc sống.

Ví dụ về hành vi:

• Mỗi khi hết công việc đồng áng thì một số người chuyển sang nghề đan lát, một số
khác đi làm mướn ở nới khác, một số khác nữa chuyển qua mò cua bắt ốc để có thêm
thu nhập.

• Khi tham dự cuộc họp người dân thường mong đợi được nghe cán bộ phổ biến chủ
trương chính sách và ít chịu khó phát biểu

• Khi trong nhà có người bệnh thì hay ra tiệm thuốc tây mua thuốc thay vì đi khám

2. Hành vi được hình thành như thế nào?

Hành vi được thành hình từ những suy nghĩ, hiểu biết, kinh nghiệm về cuộc sống chung
quanh. Những suy nghĩ, hiểu biết, kinh nghiệm đó có thể do bản thân thu lượm được
trong cuộc sống hoặc do người đi trước truyền lại hoặc học tập từ những người chung
quanh.

Hành vi được lập đi lập lại sẽ trở thành thói quen và rất khó thay đổi. Ngoài ra, hành bi
của cá nhân còn bị ảnh hưởng bời lối sống, cách cư xử của cộng đồng nên lại càng khó
thay đổi.

Không phải chỉ nói suông là làm cho người dân thay đổi hành vi của họ. Muốn làm người
dân thay đổi hành vi thì phải hiểu về sự thay đổi hành bvi và phải biết giáo dục đúng
cách.

3. Sự thay đổi hành vi của người dân xảy ra như thế nào?

Sự thay đổi của người dân xảy ra thường chậm.

Sự thay đổi này và trãi qua 5 bước:

• Chưa biết hoặc biết rất ít

• Biết rõ lợi và hại

• Muốn làm thử

11

• Làm thử

• Thành hành vi mới

Tuỳ theo loại hành vi mà sự thay đổi này xảy ra nhanh hay chậm. Ví dụ hành vi mang
con đi tiêm ngừa thì mỗi năm chỉ làm một vài lần nên dễ thay đổi hơn so với hành vi phải
đem con đi cân hàng tháng.

Tuỳ theo người dân mà sự thay đổi này xảy ra nhanh hay chậm. Ví dụ bà mẹ trẻ dễ thay
đổi nhanh hơn bà mẹ lớn tuổi, bà mẹ được gia đình ủng hộ thì thay đổi nhanh hơn bà mẹ
bị người chung quanh ngăn cản.

SƠ ĐỒ QUÁ TRÌNH THAY ĐỔI HÀNH VI
VÀ VAI TRÒ CỦA NGƯỜI ĐI GIÁO DỤC

 TIẾP TỤC ÁP DỤNG
NHƯ MỘT

HÀNH VI MỚI

• Động viên
khuyến khích

Giao tiếp giữa cá nhân với cá
nhân

LÀM THỬ VÀ
CHỜ KẾT QUẢ

• Thảo luận về những kết quả
• Động viên khuyến khích

 CÓ THÁI ĐỘ
TÍCH CỰC VÀ

MUỐN LÀM THỬ

• Hướng dẫn chi tiết và có giúp đỡ
• Động viên khuyến khích

Dụng cụ
truyền
thông

HIỂU RÕ
ÍCH LỢI

• Giải thích rõ ích lợi và nguy cơ
• Động viên khuyến khích

CHƯA BIẾT
HOẶC

BIẾT RẤT ÍT

• Cung cấp những thông tin tổng quát
• Giúp nhận ra vấn đề

12

CÁN BỘ LÀM GÌ ĐỂ GIÚP NGƯỜI DÂN THAY ĐỔI?

Có người dân đang chưa biết hoặc biết rất ít. Cán bộ phải làm gi để giúp người dân
từ chỗ chưa biết hoặc biết rất ít sang chỗ biết rõ lợi hại?

Trả lời: Nói cho họ biết cái hại của cách làm củ và cái lợi của cách làm mới

Có người dân đang biết rõ lợi hại. Cán bộ phải làm gi để giúp người dân từ chỗ biết
rõ lợi hại sang chỗ có ý muốn làm thử?

Trả lời: Động viên khuyến khích họ, ví dụ nói là họ có suy nghĩ rất tốt, họ đang có
điều kiện để làm, nếu họ làm thì sẽ đem lại lợi ích cho gia đình, sẽ được mọi người
ủng hộ.

Có người dân đang có ý muốn làm thử. Cán bộ phải làm gi để giúp người dân từ
chỗ có ý muốn làm thử sang chỗ làm thử?

Trả lời: Trước hết là vẫn tiếp tục động viên khuyến khích. Bên cạnh đó hướng dẫn
họ cách làm: ví dụ phải làm như thế nào để có được bữa ăn bỗ dưỡng cho trẻ.

Có người dân chỉ mới làm thử. Cán bộ phải làm gi để giúp người dân từ chỗ làm thử
sang chỗ trở thành hành vi mới?

Trả lời: Trước hết là khen ngợi họ đã làm, đã thay đổi. Bên cạnh đó nói chuyện với
họ về những kết quả có được sau khi làm thử. Ví dụ: sau khi tahy đổi cách cho trẻ ăn
uống thì họ thấy con của họ như thế nào?

13

NHỮNG ĐIỀU NÊN LÀM THEO
 KHI VẬN ĐỘNG NGƯỜI KHÁC THAY ĐỔI?

Có 6 điều mà nếu chúng ta làm theo thì việc vận động người khác sẽ dễ có kết quả hơn.

Đó là:

 Điều thứ nhất: Hỏi xem người dân đã biết gì rồi. Chỉ nói với họ về cái
mà họ chưa biết.

 Điều thứ hai: Nói thật rõ ràng, cụ thể về những việc mà người dân
cần làm.

 Điều thứ ba : Nói với người dân về những ích lợi mà họ sẽ có được
nếu làm theo lời khuyên.

 Điều thứ tư : Hỏi xem người dân có những khó khăn nào khi thực
hiện và bàn với họ cách tháo gở những khó khăn đó.

 Điều thứ năm : Hãy động viên khuyến khích người dân.

 Điều thứ sáu : Gút lại với người dân xem họ sẽ làm cái gì trong thời
gian gần nhất.

14

CÁCH GIẢI THÍCH SAO CHO DỄ HIỂU DỄ NHỚ

1. Khi nào thì cán bộ phải giải thích cho người dân?

Có rất nhiều trường hợp cán bộ phải giải thích với người dân. Tùy theo từng trường
hợpmà mục đích giải thích có thể khác nhau.

Ví dụ:

• Giải thích về ích lợi và các thủ tục của “chính sách mới của tỉnh về tạo việc làm” để
người dân hiểu và làm theo nhằm có được việc làm

• Giải thích về những quyền người dân cần được có để bảo đảm việc thực hiện qui chế
dân chủ ở tuyến cơ sở theo chủ trương của Đảng và chỉ thị của nhà nước để người dân
hiểu và thực hiện quyền của mình.

• Giải thích về trách nhiệm giám sát các chương trình phúc lợi trong ấp để người dân
tham gia giám sát.

 2. Giải thích như thế nào cho dễ hiểu, dễ nhớ?

Không phải ai cũng biết cách giải thích. Có người nói rất dài dòng nhưng khó hiểu, khó
nhớ. Có người nói tuy ngắn gọn nhưng lại rất dễ hiểu dễ nhớ. Muốn giải thích cho người
khác dễ hiểu dễ nhớ thì cần làm được mấy điều hết sức cơ bản sau đây:

• Dùng lời lẻ đời thường, giống như nói chuyện hàng ngày. Tránh dùng những
câu chữ trịnh trọng như trong văn bản, giấy tờ, tránh dùng những lời lẻ văn
hoa bóng bẩy giống như phát biểu trong cuộc họp.

• Nên dùng câu càng ngắn càng tốt. Câu quá dài làm người dân khó theo dõi.

• Phải chấm dứt từng phần trước khi sang qua phần kế tiếp. Không được nói
luông tuồng, chuyện nọ xọ chuyện kia.

• Giải thích theo một thứ tự: cái gì nên nói trước thì nói trước, cái gì nên nói sau
thì nói sau.

15

• Dùng những chữ mở đầu như trước nhất là, thứ hai là…, thứ ba là…, cuối
cùng là…. để người dân dễ nhận biết là mình đang nói cái gì, nói cả thảy bao
nhiêu chuyện với họ

• Sau khi giải thích xong nhớ kiểm tra xem người dân đã hiểu và nhớ những gì
bằng cách mời họ nhắc lại.

• Tạo điều kiện cho người dân đặt câu hỏi về những chỗ họ chưa hiểu hoặc
muốn hiểu cho đầy đủ hơn.

• Kiểm tra xem người dân sẽ làm gì sau khi được giải thích bằng cách hỏi thử
xem họ dự đinh sẽ làm gì sau cuộc nói chuyện này.

16

TRUYỀN THÔNG/GIAO TIẾP VỚI CÁ NHÂN

CÁC TRƯỜNG HỢP GIAO TIẾP VỚI CÁ NHÂN

Có rất nhiều trường hợp cán bộ phải truyền thông/giao tiếp với cá nhân:

1. Thăm viếng các cá nhân tại hộ gia đình

Mục đích thăm viếng là để:

• Giải thích chính sách

• Giáo dục cá nhân thay đổi hành vi, thực hiện các hướng dẫn của chính sách

• Giáo dục cá nhân thay đổi hành vi, thực hiện các tiến bộ khoa học kỹ thuật

2. Tiếp các cá nhân tại nơi làm việc hoặc phòng tiếp dân

Mục đích của tiếp dân là để:

• Giải thích các thắc mắc

• Giải quyết các khiếu nại về thực hiện chính sách

CÁC HÌNH THỨC GIAO TIẾP VỚI CÁ NHÂN

• Giải thích chính sách cho người dân

• Giáo dục cho người dân thay đồi hành vi

• Tư vấn cho người dân

17

KỸ NĂNG TƯ VẤN

TỨ VẤN LÀ GÌ?

Quá trình tư vấn là quá trình giúp người dân đi đến quyết định hành động để giải quyết
vấn đề của họ.

Tư vấn là một trong những cách tiếp cận thường dùng nhất trong việc giáo dục cho các
cá nhân và gia đình.

CÁC CƠ HỘI THỰC HÀNH TƯ VẤN
• Khi người dân có nhu cầu và đến nơi làm việc của cán bộ hội để tư vấn

• Khi cán bộ hội thăm viếng tại nhà và gặp người dân có nhu cầu tư vấn

Người dân có nhu
cầu được tư vấn

Cán bộ là người cung
cấp các trợ giúp

Người dân tự tin mình
có khả năng chọn lựa

cách giải quyết
Người cán bộ cung

cấp các trợ giúp

Trước và sau khi tư vấn

Trước

Sau

18

MỤC ĐÍCH VÀ ÍCH LỢI CỦA TƯ VẤN

• Nhờ tư vấn nên các cá nhân được khuyến khích suy nghĩ nhiều hơn về những
vấn đề của họ, từ đó họ sẽ hiểu rõ hơn những nguyên nhân của các vấn đề là
gì.

• Nhờ hiểu biết này chúng ta hy vọng họ sẽ có một thái độ tích cực hơn trong
việc hành động để giải quyết.

• Khi người dân đã quyết định hành động thì có thể họ sẽ tự làm lấy nhưng
cũng có nhiều trường hợp họ phải được tư vấn tiếp tục thì mới có thể làm
được.

NHỮNG LƯU Ý KHI TƯ VẤN
1. Tư vấn có nghĩa là đưa ra các chọn lựa chớ không có nghĩa là khuyên răn hay ép

buộc
2. Chính người được tư vấn sẽ suy nghĩ và chọn lựa cách giải quyết tốt đối với mình.

Nhờ vậy mà khả năng đi tới hành động sẽ xảy ra. Do vậy phải trao quyền quyết định
cho người dân được tư vấn.

3. Một cách giải quyết được coi là tốt là cách mà:

− Người được tư vấn có thể làm theo được.

− Đem lại kết quả tốt cho người được tư vấn .

CÁC NGUYÊN TẮC CỦA TƯ VẤN

1. Tạo mối quan hệ gần gủi với người dân.

2. Tìm xem người dân đang có những vấn đề gì. (Nhu cầu của họ là gì?)

3. Đồng cảm với người dân nhưng không thương hại họ.

4. Khuyến khích và trao quyền cho người dân tham gia chọn lựa cách giải quyết
chớ không thuyết phục người dân làm theo lời khuyên của mình.

5. Tôn trọng sự riêng tư của người dân.

6. Chia xẻ thông tin để người dân quyết định nhưng không lên lớp, giảng giải.

19

BẢNG KIỂM
KỸ NĂNG TƯ VẤN

TT Đề mục Tốt Chưa
tốt

Chưa
làm

1. Có thiết lập mối quan hệ tin cậy và gần gủi với người
dân hay không?

2. Có tìm hiểu đầy đủ những vấn đề và nhu cầu của người
dân hay không?

3. Có lắng nghe để đồng cảm với người dân hay không?

4. Có giúp người dân suy nghĩ những nguyên nhân dẫn đến
những vấn đề của họ hay không?

5. Có giúp người dân suy nghĩ về những cách giải quyết
hay không?

6. Có cho người dân tự chọn lựa cách giải quyết không?

7. Có áp đặt cách giải quyết cho người dân không

8. Có động viên khuyến khích người dân hay không?

20

BẢNG KIỂM
KỸ NĂNG TRUYỀN THÔNG CHO CÁ NHÂN/HỘ GIA ĐÌNH

Số
tt

Đề mục Tốt Chưa
tốt

Chưa
làm

1. Có nói chuyện một cách thân mật không?

2. Có dùng câu hỏi mở không?

3. Có tìm xem người dân đã biết gì rồi không?

4. Có giải thích cụ thể về những điều người dân phải
làm không?

5. Có giải thích từng phần trước khi qua phần kế
không?

6. Có tìm hiểu những khó khăn của người dân và bàn
bạc cách khắc phục không?

7. Có tránh không ngắt lời người dân không?

8. Có động viên khuyến khích người dân không?

9. Có tránh dùng những chữ khó hiểu không?

10. Có giúp người dân đi đến quyết định là họ sẽ làm gì
sau buổi gặp gỡ này không?

21

KỸ NĂNG TRUYỀN THÔNG CHO MỘT NHÓM

TRUYỀN THÔNG CHO NHÓM LÀ GÌ?

Tryền thông cho nhóm là hình thức giao tiếp với nhiều người cùng một lúc.

Nhóm có thể là nhóm nhỏ từ 5 – 10 người như trong các buổi thảo luận nhóm. Nhóm có
thể từ 15 – 20 người như trong các buổi họp dân. Nếu buổi truyền thông quá đông, ví dụ
nhiều hơn 25 người thì sẽ khó đảm bảo kết quả, chất lượng của buổi truyền thông

ĐẶC ĐIỂM CỦA TRUYỀN THÔNG CHO NHÓM

1. Ưu điểm

• Cùng một lúc có thể truyền thông cho nhiều người

• Khi người ta ngồi lại với nhau thì có dịp để chia xẻ hiểu biết, kinh nghiệm

• Người ta cũng tin tằng quyết định của nhóm là đúng hơn quyết định của cá nhân.

• Người ta cũng mạnh dạn làm theo quyết định của nhóm hơn là suy nghĩ và làm một
mình

2. Nhược điểm

• Nếu quá đông người dễ gây mất tập trung

• Nếu người trình bày không biết cách trình bày thì ít có hiệu quả

• Người ta dễ trở nên phòng thủ, dè dặt ở chỗ đông người

• Nếu cuộc họp có nhiều thành phần thì dễ có sự lấn lướt của những người nói nhiều.

MỤC ĐÍCH TRUYỀN THÔNG CHO NHÓM

1. Truyền thông cho nhóm chỉ để cung cấp thông tin cho người dân biết về một vấn đề
nào đó. Trong trường hợp này phải chú ý cách trình bày sao cho đơn giản, mạch lạc,
dễ hiểu, dễ nhớ.

2. Truyền thông cho nhóm để cung cấp thông tin cho người dân biết và sau đó người
dân làm theo. Trường hợp này phải áp dụng các cách làm thay đổi hành vi, đặc biệt
là phải thảo luận về việc khắc phục những khó khăn để thực hiện.

22

3. Truyền thông cho nhóm để lấy ý kiến thăm dò về một chính sách sắp sửa thực hiện.
Trường hợp này ngoài việc trình bày vấn đề cho dễ hiểu còn chú ý phần thảo luận lấy
ý kiến của những thành phần khác nhau.

NHỮNG CÔNG VIỆC CẦN CHUẦN BỊ TẠI NHÀ

1. Tìm hiểu đối tượng tham dự:

• Họ gồm có những ai, giàu hay nghèo, già hay trẻ, nam hay nữ?

• Họ đã có hiểu biết gì về vấn đề ta sắp trình bày hay không?

• Họ đang quan tâm muốn tìm hiểu những vấn đề gì?

2. Xác định mục tiêu của buổi truyền thông:

• Chúng ta dự định vào cuối buổi truyền thông này người dân sẽ có được những
điều gì.

• Những kết quả mong đợi này cần được viết ra một cách cụ thể.

• Mục tiêu này phải có thể đo lường được trong buổi họp bằng cách quan sát,
thăm dò.

3. Chuẩn bị một dàn bài chi tiết để trình bày:

• Dàn bàn được xây dựng mạch lạc gồm phần nhập đề, phần trình bày và phần
kết luận

• Các nội dung được sắp xếp theo thứ tự: cái gì cần nói trước, cái gì cần nói sau

• Chổ nào nên đưa ví dụ để minh họa

4. Chuẩn bị những câu hỏi cho phần thảo luận:

• Nên dùng câu hỏi mở.

• Câu hỏi phải rõ ràng, không mang tính hai nghĩa.

• Câu hỏi cần được viết ra một cách cụ thể

5. Chọn cách mở đầu thích hợp (xem phần tiếp theo)

6. Chuẩn bị những phương tiện hỗ trợ cho phần trình bày:

• Có dùng tranh ảnh để minh hoạ không? Đó là những tranh ảnh nào? Đưa ra
vào lúc nào?

23

• Có cần dùng bảng để viết không?

• Sẽ trình bày miệng hay trình bày có sự hỗ trợ của máy chiếu? Nếu có thì đó là
loại máy chiếu nào? (ví dụ: máy chiếu overhead, máy chiếu phim slide, máy
chiếu LCD để trình bày các chương trình soạn trên máy vi tính)

• Có phát tài liệu sau khi trình bày không? Đó là những loại tài liệu nào? (tài
liệu in, truyền đơn bướm, sách hướng dẫn...)

CHUẤN BỊ CHO PHẦN MỞ ĐẦU

1. Quan trọng của phần mở đầu

• Phần mở đầu rất quan trọng, nó tạo sự hứng thú và dẫn đến sự thành công của
buổi truyền thông. Đầu có xuôi thì đuôi mới lọt.

• Nếu phần mở đầu được chuẩn bị tốt thì nó sẽ làm cho người dân mạnh dạn
tham gia vào buổi truyền thông.

• Nếu phần mở đầu phù hợp thì nó sẽ giúp người dân khám phá ra vấn đề.
Chúng ta nhớ 20% những gì chúng ta nghe, chúng ta nhớ 40% những gì chúng
ta thấy và nghe nhưng chúng ta nhớ đến 80% những gì do chính chúng ta
khám phá ra.

2. Các cách mở đầu có hiệu quả

Các cách mở đầu theo lối “kính thưa, kính gởi...”, hay “được sự quan tâm, được sự
phân công...” thường ít tạo ra sự quan tâm chú ý. Nó gây không khí nhàm chán, buồn
ngủ ngay từ đầu buổi truyền thông.

Cách mở đầu có hiệu quả phải lôi cuốn người dân tham gia ngay từ phút đầu của buổi
truyền thông. Nên chú ý các cách mở đầu sau đậy:

• Mở đầu bằng truyện kể: truyện kể có thể là chuyện cổ tích, chuyện ngụ ngôn,
chuyện có thật trong đời sống, chuyện do chúng ta hư cấu ra...

Yêu cầu là câu chuyện phải có chứa vấn đề để người dân suy nghĩ và tự khám
phá ra.

• Mở đầu bằng tranh vẽ hay hình chụp: dùng tranh vẽ hay hình chụp có chứa
vấn đề để đưa cho người dân xem, sau đó đặt câu hỏi cho họ suy nghĩ và trả
lời, nhờ vậy họ tự khám phá ra vấn đề.

• Mở đầu bằng ca dao, tục ngữ: đọc lên câu ca dao, tục ngữ có liên quan rồi đặt
câu hỏi để người dân tự liên hệ đến vấn đề sắp trình bày.

24

• Mở đầu bằng kịch ngắn hoặc kịch câm: cho diễn một tình huống kịch có
chừng 2 –4 nhân vật, diễn ra trong khoảng 5-7 phút rồi đặt câu hỏi cho họ suy
nghĩ và trả lời về tình huống trong vở kịch, nhờ vậy họ tự khám phá ra vấn đề.

NHỮNG ĐIỀU CẦN LƯU Ý KHI BẮT ĐẦU BUỔI TRUYỀN THÔNG

1. Nên chọn địa điểm nào để tổ chức buổi truyền thông?

• Nếu là buổi thảo luận nhóm từ 5 – 10 người thì nên chọn nhà dân. Như vậy sẽ
dễ tạo không khí thân mật. Người dân cũng dễ đi lại. Có thể ngồi trong nhà
hay ngoài sân. Có thể ngồi trên ghế hay trải chiếu, trải đệm ngồi dưới đất,
miễn sao mọi người thấy thoải mái. Chỗ làm việc cần yên tĩnh, không bị trẻ
em hay người lớn ngoài nhóm quấy rầy làm cho cây chuyện bị rời rạc.

• Nếu truyền thông cho15 – 20 người như trong các buổi họp dân thì nên chọn
một nơi công cộng như phòng học, hội trường, đình, chùa... Chổ họp không
nên quá nóng nực, không có nhiều người qua lại làm cho người dân bị mất tập
trung.

2. Nên ngồi như thế nào thì trao đổi có kết quả hơn?

• Nên ngồi đối mặt nhau. Người dân trong nhóm ngồi thành chữ C để có thể
nhìn thấy mặt nhau khi trao đổi. Người cán bộ truyền thông ngồi phía đối diện
để có thể nhìn thấy tất cả mọi người.

• Nếu là phòng học, hội trường... thì nên chủ động sắp xếp bàn ghế lại cho phù
hợp. Tốt hơn là mời người dân cùng với mình sắp xếp bàn ghế để họ có cơ hội
tham gia.

 3. Không khí của buổi giáo dục nên như thế nào?

• Buổi giáo dục nên giống như buổi trao đổi, trò chuyện thân mật. Không nên
quá trịnh trọng, nghi thức.

• Tốt hơn là nên mời người dân tự giới thiệu về mình để tạo không khí cởi mở
hoà đồng.

• Trong buổi giáo dục cần có trao đổi qua lại chớ không nên chỉ có một người
nói. Vì vậy, phải luôn luôn đảm bảo tính chất hai chiều của buổi truyền thông.

25

CÁC BƯỚC TIẾN HÀNH
MỘT BUỔI TRUYỀN THÔNG CHO NHÓM

Có 5 bước chính phải làm.

Bước thứ nhất Giới thiệu mục đích

 Nên nói rõ lý do mời mọi người đến là để làm gì, ví dụ: để thảo
luận về kết quả chương trình trợ vốn cho người nghèo.

Bước thứ hai Mở đầu buổi truyền thông

 Mở đầu bằng một câu chuyện hoặc đưa ra một tranh vẻ... rồi đưa ra
câu hỏi người dân để họ suy nghĩ và trả lời Nhờ có câu chuyện
hoặc tranh vẻ... người dân sẽ tự khám phá và tham gia vào buổi
truyền thông dễ dàng hơn.

Bước thứ ba Cung cấp thông tin

 Trình bày với người dân những thông tin theo dàn bài đã chuẩn bị

 Nếu cần thì dùng hình ảnh, máy chiếu để minh hoạ

 Thỉnh thoảng nên dùng câu hỏi và để cho người dân trả lời, tạo
không khí tham gia, trao đổi hai chiều.

Bước thứ tư Dùng câu hỏi để dẫn dắt thảo luận

 Thảo luận là để cho nười dân bộc lộ suy nghĩ của họ xem họ đang
nghĩ gì về những điều vừa trình bày, họ có khó khăn gì khi thực
hiện và những cách tháo gỡ khó khăn của họ là gì. Nên khuyến
khích người dân trong nhóm mạnh dạn nói ra những suy nghĩ và
những khó khăn, trở ngại của họ.

 Có thể thảo luận theo kiểu nhóm lớn: người truyền thông và người
dân trao đổi qua lại. Nếu có nhiều câu hỏi thì lần lượt thảo luận
từng câu hỏi một.

 Nếu cần thì nên thảo luận nhóm nhỏ từ 5 – 7 người, hiệu quả
truyền thông sẽ cao hơn vì người dân tham gia sâu hơn nên hiểu và
nhớ tốt hơn.

 Câu hỏi thảo luận phải rõ ràng. Nên nói rõ thời gian thảo luận.

26

Bước thứ năm Đi đến quyết định hành động

 Bước này giúp người dân quyết định xem họ sẽ làm những gì trong
thời gian gần nhất và bằng cách nào có thể theo dõi xem công việc
đã làm rồi hay chưa.

 Để cho chương trình hành động trở nên rõ ràng, cụ thể cần đưa ra
các cầu hỏi sau để người dân trả lời:

• Chúng ta sẽ làm gì?

• Ai sẽ làm điều đó?

• Làm như thế nào?

• Chừng nào thì làm?

• Làm sao để biết là công việc đã làm rồi hay chưa?

27

BẢNG KIỂM

KỸ NĂNG GIÁO DỤC SỨC KHOẺ CHO NHÓM

Số
tt

Đề mục Tốt Chưa
tốt

Chưa
làm

1. Cách sắp xếp chỗ ngồi có hợp lý không?

2. Không khí buổi nói chuyện có cởi mở, thân mật
không?

3. Mọi người có nhìn thấy và nghe rõ không?

4. Có mở đầu bằng cách để người dân nghe kể chuyện
hay xem tranh... rồi đặt câu hỏiđể họ tự khám phá
không?

5. Có giúp người dân liên hệ tới hoàn cảnh thực tế tại
xóm ấp của họ hay không?

6. Có giải thích từng phần trước khi qua phần kế
không?

7. Có tránh dùng những chữ khó hiểu không?

8. Có giải thích về những điều người dân cần làm là gì
không?

9. Có giúp gười dân thảo luận về những khó khăn của
họ không?

10. Có giúp người dân đi đến quyết định là họ sẽ làm gì
sau buổi giáo dục này không?

