

圖書館資源選介

Library Resources List

怎樣建立 好人緣

Effective
Interpersonal
Relationship

香港公共圖書館館藏

「怎樣建立好人緣」資源選介

A Selective List of Library Resources on “Effective Interpersonal Relationship” in the Hong Kong Public Libraries

目錄	頁
Content	Page
I. 書籍	
Books	
1. 溝通技巧 Communication Skills	2
2. 待人相處之道 Skills of Getting Along with People.....	5
3. 職場人際技巧 Interpersonal Skills at Work	7
II. 中文電子書	
Chinese E-books.....	9
III. 英文電子書	
English E-books.....	11

I. 書籍 Books

1. 溝通技巧 Communication Skills

山本秀行著；李毓昭譯。《人前力：打造個人品牌的 33 招魅力話術》。台中市：好讀出版有限公司，2011。
索書號：195.1 2522

元創工作室編。《人際關係與溝通技巧》。香港：新成圖書，2008。
索書號：195.1 8772

王介安作。《王介安 GAS 口語魅力課：60 秒套出好交情》。台北市：尖端出版，2012。
索書號：195.1 1083

加藤聖龍著；楊明綺譯。《NLP 超強溝通術：激發自我/完美溝通/成就未來》。台北：如果出版社，2010。
索書號：177 4410

石川平、曾創源合著。《溝通專家的秘密筆記：黃金 12 法則 = Powerful communication》。香港：文化會社，2007。
索書號：195.1 1021

石川平作。《語言魅力. 2：致勝策略：智者與蠢材的說話方式 = Power of speech. 2》。香港：文化會社，2006。
索書號：195.1 1021

任伯江著。《口語傳意權能：人際關係策略與潛力》。香港：中文大學出版社，2006。
索書號：195.1 2223

朱少璋著。《聆聽學 = The art of listening》。香港：匯智出版有限公司，2008。
索書號：176.13 2591

西城子著。《直效溝通,把話說在關鍵點：100 個逆轉勝說話術》。台北市：采竹文化事業有限公司，2010。
索書號：195.1 1041

- 周蓬著。《150招改變結果的說話術》。新北市：大翼文化事業有限公司，2012。
索書號：195.1 7744
- 武藤清榮著；薛智恆譯。《講清楚，說對話：輕鬆開口的說話術》。香港：萬里機構，萬里書店；台北市：台灣東販股份有限公司，2012。
索書號：195.1 1439
- 哈伯德 (Hubbard, La Fayette Ron) 著；台灣海洋機構翻譯社譯。《摘自山達基手冊. 溝通》。台北市：棠雍圖書有限公司，2006。
索書號：270 0511
- 孫郡錯作。《最簡單的說話技巧，最漂亮的口才藝術。》。台北市：可道書房有限公司，2012。
索書號：195.1 1218
- 納爾森 (Nelson, Audrey)、戈蘭特 (Golant, Susan K.) 著；陳秋萍譯。《房間裡的大象：改善兩性職場、人際、親密關係溝通技巧的 11 堂課》。台北：性林文化，2005。
索書號：544.7 8479
- 馬克斯韋爾 (Maxwell, John C.) 著；吳四明，許美鸞譯。《這樣溝通，人人都挺你：從搏感情開始的人際交心術 = Everyone communicates, few connect》。台北：先覺出版股份有限公司，2010。
索書號：195.1 8095
- 許貝爾斯 (Hybels, Sandra)、韋弗 (Weaver, Richard L.) 著；李業昆譯。《有效溝通 = Communicating effectively》。北京：華夏，2005。
索書號：195.1 0414
- 滕紅琴主編。《完美溝通的藝術：你是最受歡迎的人》。北京：中國發展，2009。
索書號：192.1 3833
- 蔣慧瑜著。《拾。字架：尋找失落的 93%說話原序》。香港：文化會社有限公司，2008。
索書號：177.5 4451
- 鄭佩芬、王淑俐編著。《人際關係與溝通技巧 = Interpersonal relationships and communication skills》。台北縣深坑鄉：揚智文化事業股份有限公司，2011。
索書號：195.1 8724
- 龍震天著。《讓別人為你加分：這樣說便不會丟臉》。香港：文化會社，2007。
索書號：195.1 0111

- Booher, Dianna Daniels. *Communicate with confidence : how to say it right the first time and every time*. New York : McGraw-Hill, 2012.
Call number : 651.73 BOO
- DeVito, Joseph A. *Interpersonal messages : communication and relationship skills*. Boston : Allyn & Bacon, 2011.
Call number : 150.13 DEV
- Donoghue, Paul J., and Mary E. Siegel. *We really need to talk : steps to better communication*. Notre Dame, Ind. : Sorin Books, 2010.
Call number : 150.13 DON
- Hargie, Owen. *Skilled interpersonal communication : research, theory, and practice*. London ; New York : Routledge, 2011.
Call number : 302.34 HAR
- Knapp, Mark L., and Anita L. Vangelisti. *Interpersonal communication and human relationships*. Boston : Allyn and Bacon, 2005.
Call number : 301.154 KNA
- Motley, Michael T. *Studies in applied interpersonal communication*. Los Angeles, CA : Sage, 2008.
Call number : 302.2 STU
- Sargent, Emma, and Tim Fearon. *How you can talk to anyone in every situation*. Harlow, England ; New York : Prentice Hall Life, 2011.
Call number : 137 SAR
- Speer, Susan A., and Elizabeth Stokoe, eds. *Conversation and gender*. Cambridge ; New York : Cambridge University Press, 2011.
Call number : 401.41 CON
- Spitzberg, Brian H., and William R. Cupach, eds. *The dark side of interpersonal communication*. Mahwah, N.J. : Lawrence Erlbaum Associates, 2007.
Call number : 302 DAR
- Wood, Julia T. *Interpersonal communication : everyday encounters*. Boston : Wadsworth Cengage, 2010.
Call number : 302.2 WOO

2. 待人相處之道 Skills of Getting Along with People

心屋仁之助著；丁雍譯。《克服累死人的人際關係，輕鬆打造好人緣》。台北市：春光出版，2012。
索書號：195.1 3723

扎克 (Zack, Devora)著；林麗冠譯。《零壓力社交：內向者的輕鬆人脈術 = Networking for people who hate networking: a field guide for introverts, the overwhelmed and the underconnected》。台北市：天下遠見出版股份有限公司，2011。
索書號：195.1 9022

方洲編著。《處世的學問：揭開你處境尷尬的緣由》。北京：中國華僑，2004。
索書號：195.1 0032

王寶玲編著。《懂的人都不說的社交心理詭計 = Interpersonal mind tricks that everyone knows but you》。新北市：創見文化，2011。
索書號：192.31 1031

卡內基 (Carnegie, Dale) 著；趙虛年譯。《人性的弱點》。香港：非凡出版，2011。
索書號：192.1 2078

石川平著。《一眼看穿對方的秘密》。香港：文化會社，2006。
索書號：195.1 1021

李宗吾著；逍遙師父注解。《厚黑學大全》。中和：台灣實業文化；香港：萬源圖書代理，2004。
索書號：195.1 4031

帕特森 (Patterson, Kerry) 等原著；李芳齡譯。《關鍵對立：當下解決問題、促進互動關係的重要技巧 = Crucial confrontations》。台北：美商麥格羅.希爾，2005。
索書號：195.1 7830

林慶昭著。《脾氣沒了，福氣來了. 3：擁有自信人緣的47個黃金法則 = Control your temper》。台北縣新店市：哈林文化出版公司，2010。
索書號：192.1 4406

勒施切 (Loeschen, Sharon) 著 ; 張詠芳、劉翠屏譯。《日漸親近--增潤與己與人的關係 : 以沙維雅的教導為基礎 = Enriching your relationship with yourself and others : based on the teachings of Virginia Satir》。香港 : 青草地全人發展中心有限公司, 2007。
索書號 : 195.1 7049

傅昭著 ; 冠中註譯。《處世懸鏡 : 亂世高人的保身箴言》。香港 : 中華書局, 2004。
索書號 : 195.1 2367

博鋒編著。《讓人立刻喜歡你 : 32 招快速獲取人緣、人脈、人氣的秘訣》。新北市 : 菁品文化事業有限公司, 2011。
索書號 : 195.1 4387

Dittmer, Robert E., and Stephanie McFarland. *151 quick ideas to improve your people skills*. Franklin Lakes, NJ : Career Press, 2009.
Call number : 137 DIT

Harvey, Christine. *Successful people skills in a week*. London : Hodder & Stoughton, 2012.
Call number : 302.2 HAR

Lowndes, Leil. *How to instantly connect with anyone*. London : Vermilion, 2010.
Call number : 646.76 LOW

McGrath, Helen (Helen Lorraine), and Hazel Edwards. *Difficult personalities : a practical guide to managing the hurtful behaviour of others (and maybe your own)*. Camberwell, Vic. : Penguin, 2009.
Call number : 137 MACG

Nelson-Jones, Richard. *Human relationship skills : coaching and self-coaching*. London : Routledge, 2006.
Call number : 137 NEL

Thompson, Neil. *People skills*. Basingstoke England ; New York : Palgrave Macmillan, 2009.
Call number : 302 THO

3. 職場人際技巧 Interpersonal Skills at Work

Karen 著。《細節決定成敗：這樣做便不會失禮 = Manner magic》。香港：文化會社，2007。

索書號：192.31 2074

上村光弼著；歐凱寧譯。《部屬力一級棒：讓老闆馬上對你另眼相看的職場應對術》。新北市：木馬文化事業股份有限公司，2011。

索書號：198 2491

王一峰著。《生活成功學：職場上的快樂人際：比勤力工作更有效的 43 條升職加薪捷徑 = Honeymoon office》。香港：文化會社，2006。

索書號：198 1012

哈伯德 (Hubbard, La Fayette Ron) 著。《工作的問題：適用於職場上的山達基》。California：Bridge Publications, Inc.，2008。

索書號：270 0511

姚納斯 (Janasz, Suzanne C. de.)、多德 (Dowd, Karen O.)、施奈德 (Schneider, Beth Z.) 著；時啟亮、孫相雲譯。《組織中的人際溝通技巧 =

Interpersonal skills in organizations》。北京：中國人民大學出版社，2006。

索書號：494 4080

室伏順子著；陳柏瑤譯。《原來，會使用表情符號的人可以套交情!：用 4 種人際風格，讓同事、朋友、客戶都對你說 yes，學會連職場前輩都輸你》。台北市：麥田出版，2012。

索書號：195.1 3221

圖古德 (Toogood, Granville N.) 原著；戴至中譯。《行動領導：頂尖領導人如何透過有效溝通落實目標 = The articulate executive in action》。台北：美商麥格羅·希爾國際，2006。

索書號：494.2 3006

輝偉昇著。《關係，這檔事兒!：關係靠譜才有超額報酬》。台北：日月文化，2010。

索書號：494 9726

戴利 (Daley, Kevin)、戴利-卡拉韋拉 (Daley-Caravella, Laura) 著；曾洵菁譯。《辦公室溝通法則 = Talk your way to the top》。香港：普羅圖書公司，2011。

索書號：811.9 3074

- Bolton, Robert. *People styles at work-- and beyond : making bad relationships good and good relationships better*. New York : American Management Association, 2009.
Call number : 650.13 BOL
- Clampitt, Phillip G. *Communicating for managerial effectiveness : problems, strategies, solutions*. Los Angeles : Sage, 2010.
Call number : 658.45 CLA
- Cloke, Ken, and Joan Goldsmith. *Resolving conflicts at work : ten strategies for everyone on the job*. San Francisco : Jossey-Bass, 2011.
Call number : 650.13 CLO
- Dieken, Connie. *Talk less, say more : 3 habits to influence others and make things happen*. Hoboken, N.J. : Wiley, 2009.
Call number : 651.7 DIE
- Dufour, Gonzague. *Managing your manager : how to get ahead with any type of boss*. New York : McGraw-Hill, 2011.
Call number : 650.13 DUF
- Durre, Linnda. *Surviving the toxic workplace : protect yourself against co-workers, bosses, and work environments that poison your day*. New York : McGraw-Hill, 2010.
Call number : 650.13 DUR
- Johnson, Clive and Jackie Keddy. *Managing conflict at work : understanding and resolving conflict for productive working relationships*. London ; Philadelphia : Kogan Page, 2010.
Call number : 658.4053 JOH
- Kador, John. *Effective apology : mending fences, building bridges, and restoring trust*. San Francisco. : Berrett-Koehler Publishers, 2009.
Call number : 659.2 KAD
- Miller, Katherine. *Organizational communication : approaches and processes*. Boston, MA : Wadsworth Cengage Learning, 2009.
Call number : 658.45 MIL
- Wiskup, Mark. *Don't be that boss : how great communicators get the most out of their employees and their careers : a business fable*. Hoboken, N.J. : John Wiley & Sons, 2010.
Call number : 658.45 WIS

II. 中文電子書 Chinese E-books

方正數字圖書 Apabi eBook

方正(Apabi)是收錄內地出版的中文電子書數據庫。香港公共圖書館現已購藏其中約七萬本書籍供持有圖書證的讀者參閱。數字圖書分兩大部分：「運動與健體圖書」及「各科電子圖書」，後者涵蓋哲學、社會科學、文學、藝術、歷史、地理、自然科學和醫藥衛生等科。

Apabi is a large e-book library comprising book titles published in the Mainland. The Hong Kong Public Libraries has acquired a collection of about 70,000 items for reference use by our library cardholders. The e-book collection consists of two parts - "Sports & Fitness" and "Books on various subjects". The latter covers philosophy, social sciences, literature, arts, history, geography, natural science, medical and health etc.

于躍龍。《瞬間掌控交際主動權：人際博弈中必備的心理策略》。北京：中國紡織出版社，2011。

存放地點：方正中文電子書

王晴。《會說話是一種大智慧》。北京：中國紡織出版社，2010。

存放地點：方正中文電子書

成果。《20 幾歲一定要學會搭建人際關係》。北京：中國紡織出版社，2011。

存放地點：方正中文電子書

何鑫。《如何與陌生人打交道：與陌生人交往的 42 條心理學原理》。北京：企業管理出版社，2010。

存放地點：方正中文電子書

呂叔春。《活學活用溝通技巧》。北京：中國紡織出版社，2010。

存放地點：方正中文電子書

肖嘉銘。《做自己的公關專家》。北京：金城出版社，2009。

存放地點：方正中文電子書

邢群麟、許長榮。《人脈存摺》。北京：中國紡織出版社，2011。

存放地點：方正中文電子書

周子明。《辦事要懂的 22 個分寸》。北京：海潮出版社，2010。

存放地點：方正中文電子書

- 冠誠。《年輕人一定要懂得的說話藝術和處世哲學》。北京：北京理工大學出版社，2011。
存放地點：方正中文電子書
- 胡坤。《玩的就是心理：人際關係背後的心理策略》。北京：中國紡織出版社，2010。
存放地點：方正中文電子書
- 胡寶林。《會說話 會辦事 會做人：超值白金版》。北京：華文出版社，2010。
存放地點：方正中文電子書
- 張永生。《心理學博士不會告訴你的讀心術》。北京：新世界出版社，2010。
存放地點：方正中文電子書
- 喬梁。《人脈決定成敗：構建圓通的人際關係寶典》。北京：中國紡織出版社，2010。
存放地點：方正中文電子書
- 雅瑟、米豆。《老狐狸處事心經大全集》。北京：企業管理出版社，2010。
存放地點：方正中文電子書
- 趙凡禹、水中魚。《30歲前要學會的33堂人脈課》。上海：立信會計出版社，2010。
存放地點：方正中文電子書
- 餘鴻。《人脈決定命脈全集》。北京：中國紡織出版社，2010。
存放地點：方正中文電子書
- 曉鵬、劉文。《讀心術：人際關係中的心理策略》。北京：中國紡織出版社，2011。
存放地點：方正中文電子書
- 鴻蒙。《每天學點關係學》。北京：金城出版社，2010。
存放地點：方正中文電子書
- 瞿文明、高理鉞。《左手厚黑學 右手博弈論》。北京：中國華僑出版社，2010。
存放地點：方正中文電子書
- 鐘碩。《冷讀術：瞬間贏得他人信任的實用社交戰術》。北京：企業管理出版社，2010。
存放地點：方正中文電子書

II. 英文電子書 English E-books

ebrary Academic Complete

ebrary Academic Complete 電子圖書數據庫，共超過八萬冊電子圖書。內容覆蓋商業經濟、電腦及資訊科技、教育、工程及技術、歷史政治、人文科學、言語、文學、醫藥、心理學、宗教及哲學等。

ebrary Academic Complete provides access to the full-text of more than 80,000 electronic books. Subjects include Business & economic, computer & IT, education, engineering & technology, history & political science, humanities, language, literature, medical, psychology, religion and philosophy etc.

Firestone, Robert W., and Joyce Catlett. *Ethics of Interpersonal Relationships*. London, GBR : Karnac Books, 2009.
Location : ebrary English eBook

Green, Charles H., and Andrea P. Howe. *Trusted Advisor Field Book : A Comprehensive Toolkit for Leading with Trust*. Hoboken, NJ, USA : Wiley, 2011.
Location : ebrary English eBook

Hill, Darren, Alison Hill, and Sean Richardson. *Dealing with the Tough Stuff : How to Achieve Results from Crucial Conversations*. Hoboken, NJ, USA : Wrightbooks, 2012.
Location : ebrary English eBook

Lederman, Michelle. *11 Laws of Likability : Relationship Networking ... Because People Do Business with People They Like*. Saranac Lake, NY, USA : AMACOM Books, 2011.
Location : ebrary English eBook

Lundin, William, Kathleen Lundin, and Michael Singer Dobson. *Working with Difficult People*. Saranac Lake, NY, USA : AMACOM Books, 2008.
Location : ebrary English eBook

Makodia, Vipul V. *Role of Body Language in Communication*. Jaipur, IND : Global Media, 2009.
Location : ebrary English eBook

Montgomery, Darlene. *Conscious Women Conscious Relationships*. East Rutherford, NJ, USA : Electronic & Database Publishing, Inc., 2010.
Location : ebrary English eBook

Nixon, Peter. *Dialogue Gap : Why Communication Isn't Enough and What We Can Do About It, Fast*. Hoboken, NJ, USA : Wiley, 2012.
Location : ebrary English eBook

Raines, Susan S. *Conflict Management for Managers : Resolving Workplace, Client, and Policy Disputes*. Somerset, NJ, USA : Wiley, 2012.
Location : ebrary English eBook

Schuman, Sandy. *Handbook for Working with Difficult Groups : How They Are Difficult, Why They Are Difficult and What You Can Do about It*. Hoboken, NJ, USA : Jossey-Bass, 2010.
Location : ebrary English eBook

Tufail, John, and Kate Lyon. *Listen Up! Speak Up! : The Third Book of Speaking Up : A Plain Text Guide to Advocacy*. London, GBR : Jessica Kingsley Publishers, 2007.
Location : ebrary English eBook

Wright, Bob. *Interpersonal Skills*. Cumbria, GBR : M&K Update Ltd, 2007.
Location : ebrary English eBook

* 香港公共圖書館存放地點

Location Codes in the Hong Kong Public Libraries

所有書刊資料：請參閱圖書館目錄
All book materials

Please refer to the Library
Catalogue of the Hong Kong
Public Libraries for location and
status information

方正 Apabi 中文電子書：經互聯網使用的資料庫

Remote access database

ebrary 英文電子書：經互聯網使用的資料庫

Remote access database

For enquiries, please contact duty librarians:
如有任何查詢，請與當值圖書館館長聯絡：

Address 地址 : Reference Library, 8/F & 9/F,
Hong Kong Central Library
香港中央圖書館八至九樓
參考圖書館

Tel. 電話 : 2921 0222
Email 電郵 : hkcl_ref@lcsd.gov.hk
Website 網址 : www.hkpl.gov.hk

本刊物由香港公共圖書館於 2013 年 6 月編印
Published by the Hong Kong Public Libraries June 2013

康樂及文化事務署
Leisure and Cultural
Services Department

香港公共圖書館
Hong Kong Public Libraries

香港中央圖書館 · 參考圖書館
Hong Kong Central Library · Reference Library