同理心促進EQ和人際關係的提升

溫明麗

1、 人際溝通的基模 – 價值體系

2、 價值體系的內涵：自我概念、行為習慣、認知世界、社會文化、情緒反應

3、 價值觀的提升：知識、教養與修行（愛與感恩）

4、 理性輿情性的結合：思（thinking）、覺(feeling)、行(acting)、盼(wishing)修為模式

5、 助人歷程

(一) 自我瞭解

(二) 瞭解他人

(三) 關係建立

(四) 問題解決(問題(定位(策略(解決(新問題……)

六、態度:真誠與愛心最重要
1.舒壓、放鬆

2.專注行為的五大基礎（Egan，1986）
(1) Squarely－45度的面向對方
(2) Open－姿勢開放不防衛
(3) Lean－身體前傾、投入的感覺
(4) Eye Contact－眼神柔和的注視對方的臉及鼻
(5) Relax－身體放鬆、心情輕鬆
3.積極傾聽
(1)聽他說話的內容

(2)聽他的話中的情緒

(3)體會他的感受
(4)觀察她說話時非口語的反應
(5)猜測她非口語反應背後蘊含的意義
(6)不急著問問題、分析狀況或給建議
4.同理心
(1)站在對方的立場設想

(2)辨識對方的世界中真正的感受；包括
a.陳述的事實及其意思為何？
b.表達時的情緒是什麼？
c.情緒的強度如何？
(3)將了解的部分表達出來給對方知道
(4)「簡述語意」＋「情緒反映」

5. 正向而積極--尊重、接納、真誠
6. 客觀的行為描述

7. 適度的讚美

8. 種心錨：自我應驗

七、十六種基本協談技巧
1.主要適用「開啟談話」的技巧～當事人怎麼了？

	技巧
	說明
	範例

	鼓勵
	．鼓勵當事人述說的意願，讓當事人覺得助人者願意傾聽。
	(隱約式)嗯哼、啊哈、是啊…

(直接式)我很高興聽到你說出自己的感覺、試試看說出來會讓你好過些的…。

	簡述語意

/

摘要
	．簡單重述或摘要當事人話語中「內容」的部份。

．功能…
(1)表達自己聽懂
(2)協助當事人整理混亂的思緒
	你剛剛是說，三個月前和男友認識，然後漸漸發現他對你不是真心的，可是你已經投入感情，覺得很難收回來，現在對他想放下卻又很難做到，覺得很煩惱，卻又沒有朋友可以說。

	情緒反映
	．指出當事人話中「感受」的部份。

．可用來(1)表達自己聽懂、同理(2)協助當事人了解、接納自己的感受。
	你很傷心！

你覺得很孤單！

那種感覺很痛苦！

	同理
	．能設身處地將當事人話語的內容與感受反映讓當事人了解，更深的層次甚至能反映出當事人話語中隱含的深層感受與想法，或是連結事件的主題。

．基本句型=簡述語意+情緒反映
．可以發展出自己的方式，重要的是在於讓對方知道你了解，也讓對方再一次省視自己的處境，甚至是反映當事人困境的深層意涵。
	工作壓力很大卻又怕別人知道會被瞧不起，那種困在那邊的感覺真的很辛苦。

不想放棄女友卻又無法挽回，讓你覺得很無奈，很掙扎。

那種感覺像在伸手不見五指的山洞中，不知道出口在哪！

	探問

/

澄清

/

具體
	．用來…
(1)使故事更為清晰
(2)了解當事人對困擾的看法、感受、作法

 (3)和當事人對焦。

．可以問「人、事、時、地、物」，問法有開放式(5W1H)與封閉式(Y/N)，前者是用來「釐清」、後者用來「對焦」。
	(開放式)你什麼時候開始失眠？當你失眠時你都怎麼辦？

你覺得我們可以一起做什麼會對你比較有幫助？
(封閉式)發生了什麼事令你睡不著嗎？

你是說你寧可失眠也絕不看醫生嗎？

2.主要適用「期望故事的結局」的技巧～我們的目標是什麼？

	技巧
	說明
	範例

	聚焦
	．引導對方集中談話焦點。

	你剛剛提到有工作的壓力、也有對自己生涯的茫然、還有不知道怎麼跟同事相處。你希望我們先聊那一個？或者你覺得哪一個比較急迫？還是先討論比較容易處理的問題？我想聽聽您的意見。

	立即性
	．(1)針對兩人的關係作一澄清，尤其是當關係卡住或有負面影響時。

(2)反映當事人此時此刻的狀況。

．用意是解決一些會影響助人工作進行的阻礙。

．可以「我訊息」來溝通，是為了協助而不是以批評對方為樂。
	(1)我感覺到談話中，你很少話說，好像不大敢說，是不是在過程中我做了什麼，讓你有所顧忌。

我感到我們聊八卦很投機、很愉快，可是另一方面好像也阻礙了談論你的困擾，你有同感嗎？
(2)你今天不太想說話，也沒什麼表情，是不是有什麼心事？

我覺得我們愈說愈快，好像很緊張，是不是緩和一下會比較好？

3.主要適用如何面對問題、改變困境、達成目標

	技巧
	說明
	範例

	提供
資訊
	．提供當事人已知事實和正確的資訊，切勿亂呼應，保持真誠。
	據我所知，壓力過大會產生身體的X症狀，你是不是患了憂鬱症，可能要請醫生才能判斷。

升等考試的日期是xxxx，你要具備xxxx，才符合報名資格。

	回饋

/

讚美
	．(1)指出當事人的內在問題和正面資源
(2)增強當事人已有的內在正向資源。
	從你剛剛說的過程中，我感覺到你心裡似乎有種很強的力量，支撐著你走下去。

我很佩服你，過去這麼多年，能這樣一個人面對別人歧視的眼光。

你說到有時你可以不去在意男友對你的冷淡，讓自己好過些，那真的很不簡單ㄟ，你是怎麼辦到的！在我眼裡，您是很堅強的人喔！

	技巧
	說明
	範例

	自我
坦誠
	．分享個人經驗，拉近兩人關係的距離，提供另一種看問題或解決的方式。

．避免成為當事人求助的唯一對象，或將談話焦點變成完全在助人者或求助者身上。
	我以前也是常常胃痛，一開始以為看醫生吃胃藥就能解決，後來經過朋友點醒才想到或許是我的個性太急躁，所以才開始找諮商師聊一聊，才真正治本。現在我已經認為很多疾病都是心因性疾病呢！

	面質
	．指出當事人的衝突、矛盾，逃避和扭曲。

．避免套用個人價值觀在當事人身上 – 每個人的生命有其獨特的意義和解讀，或同或異，故資訊不充足時，不妄下斷言。
	你好像都提到對同事A很感冒，可是每次都談到一半就轉到其他話題，你有什麼顧忌嗎？

不曉得妳有沒有注意到妳對女友的感覺很矛盾，一方面你不是那麼愛她，一方面你卻捨不得，妳自己怎麼看待呢？

你好像非常害怕被上司責備，你在擔心些什麼呢？

	立場
分析
	．分析當事人抉擇處境之利害得失。
	我們一起來討論看看，換到人事室跟待在醫務室分別有什麼優缺點。

	角色
扮演
	．與當事人扮演其困境的角色，讓當事人有機會練習新行為，或是體驗當事人故事中其他角色之感受或想法。
	你打算跟上司反應工作負荷量過重，你要不要把我當成你上司，試試看你怎麼說比較適當，也好增加些勇氣。

	讓當事者融入
，建立合作關係
	．提供某些作業，讓當事人在沒有談話的時候可以進行的功課，以協助當事人承擔起自己需要面對的責任。
	你可以試試看回去觀察自己，胃痛的時候通常會有什麼感覺和反應，下禮拜我們再繼續看看吃藥轉變的情況。

	建議
	．提供當事人解決問題可能之方向/辦法。

．但只是提供當事人未想過的可能性，而非替當事人解決問題。
	我建議你可以去找個諮商師聊一聊，或許會讓你比較能抒解壓力。

	轉介
	．當遇到助人者自己的限制無法處理時，可以轉介給專業人士或機構。

．可以讓當事人具體知道助人者的困難，避免讓當事人覺得被放(拋)棄。
	這個部份我很想幫助你，但我好像也沒有辦法，我願意陪你一同去看X科醫生，你覺得如何！
關於法律問題我不是那麼清楚，我幫你連絡市府免費的法律顧問，好嗎？

陸、同理心的深層認識與運用

一、同理心的類別與層次：專注、瞭解、共鳴、回饋、

 同理心的體驗是一種漸進性歷程，可概分為四個歷程

(一)專注的同理心

 此階段為同理心前的準備，包括助人者：

1.心理的專注：心理上全心全意準備與來談者交流。

2.生理的準備：生理上體力的準備、

3.時間之準備：約定時間之妥善聯絡安排。

4.個人事宜的準備：個人於諮商前後疑有預備及諮商緊急事件時間之準備，以免個人事宜與晤談時間之衝突影響會談之心情。

5.專業事宜的準備：當事人資料之事先閱覽、本次諮商計畫之檢核、督導意見之檢核、相關資料如心理測驗解釋之準備或諮商相關資料之準備。

6.諮商晤談中之實施：如能否把握S.O.L,E.R之要點，即S（squarely）兩人之交會角度約為90 ∘角、O（open） 非口語姿勢是開放及自在的、L（lean） 微微向前傾斜、E（yeas） 眼光自然接觸、R（relax） 自然放鬆的態度及心情。

(二)了解的同理心

 助人者與來談者會談中，要能了解對方之主要內容及由口語及非口語中顯現或隱喻之情緒，這當下助人者一方面要覺察自己的情緒，以免自己主觀情緒之投入中影響同理之覺察；另一方面要能站在對方立場，以尊重、溫暖、真誠、無條件之正向關注的態度去感同身受、體會來談者之真正感受。

(三)共鳴的同理心

 經由前述之專注及了解同理心階段後，助人者嘗試去共鳴來談者之真正感受，在此共鳴歷程中，助人者要能敏感覺察來談者之內容、心情、嘗試體驗經由口語與非口語之共鳴，如點頭、微笑、關懷、引導、澄清、立即性反應，嘗試真正共鳴當事人的真正感受及意涵。

(四)回饋的同理心

 回饋的同理心顧名思義，就是在助人者引導來談者適切表達其心情感受或問題後，助人者以適當的言語及非口語行為，以適切當事人當下情況，及當事人所用或所了解之話語反映回饋來談者，當來談者了解助人者對其問題或情緒之了解及同理。其回饋方式可包括初層次及高層次同理心，同理心之深度或層次。

（1）初層次同理心 VS 高層次同理心

a.初層次同理心

（a）能了解當事人之明顯行為、與一般性感受及經驗。

（b）能適切表達對站在當事人立場之感受。

（c）用於諮商關係建立初期。

b.高層次同理心

（a）了解當事人之明顯與隱含行為、經驗與深層感受。

（b）不僅能正確覺察當事人隱含性之問題想法和暗示，並能正確且適當的表達。

（c）於與當事人關係較良好之情形。

（2）同理心之深度或層次

同理心依其反應情緒及語言之適切度，可概分為四個層次，重點在情緒之適切及同理程度，因其內容之正確及適合可酌予加減0.5分，如此亦可擴增為七個層次。

例子：來談者（臉上有傷感眼神及落寞情緒）：

我太胖了！這是我很少有約會的原因！

助人者(層次一理心回答)1：看起來您真的很胖！

助人者(層次一同理心回答)2：胖與約會沒什麼關係吧?

助人者(層次二同理心回答)：聽起來似乎您很在意您的身材？

助人者(層次三同理心回答)：聽起來似乎您很在意您的身材！而且您滿希望能交到異姓朋友？

助人者(層次四理心回答)：聽起來似乎您很在意您的身材！而且您滿希望能交到異姓朋友！但是因為您身材的因素讓您遭遇到一些挫折？

二、同理心的目的與功能

（1） 建立良好的輔導關係

（2） 讓對方知道你試圖了解他們的立場

（3） 當你能夠同理他人時，對方常會覺得被接納或被關懷，因此更能自由的和你談談他的感受，又可以減少導致爭端的誤會或猜測，使雙方可以繼續溝通。
三、同理心的主要歷程

（1） 共鳴：對對方的表達產生共鳴性的了解

（2） 表達：把對對方的了解用適當的方式表現出來

（3） 接收：讓對方能接受到自己對他的了解

四、同理心實作

（1） 傾聽對方的感覺、經驗、行為（內容）

（2） 體會對方的感受、情緒（如：高興、生氣、悲哀、害怕………等）

（3） 找出這些感受的可能經驗、行為、情境等

（4） 告訴對方你所體會到的感覺、經驗和行為等。

五、同理心反應守則

（1） 基本回應公式：你覺得……（感覺）…因為……..（簡述語意）

（2） 用自己的話語自然反應出你的感覺

六、不正確的同理心反應

（1） 做價值判斷

（2） 回應過分冗長

（3） 太快介入反應

（4） 用語不恰當

（5） 鸚鵡式學語

（6） 假裝了解

（7） 跟著對方漫談

（8） 回應完全錯誤

七、使用同理心的基本態度

（1） 真誠

（2） 尊重

（3） 專注

（4） 傾聽

（5） 關心（注意對方當下的反應）

八、有無同理心之比較

 由下表可以了解有無同理心之比較，基本上有同理心者較具有以人為中心、商討的、肯定的、接納的、體貼的、此時此刻、平等的、接納的、不操縱的等各項特質。
表：同理心之有、無比較表
無同理心之現象 有同理心之現象

自我中心 心中有「他者」
爭辯或逞口舌 商討與溝通（合乎溝通的四大有效宣稱與理想說話情境：可理解性、真理性、適切性、真誠性）
否定、不接納或批評 肯定、接納、說好話與激發自省
抗拒、輕視或不屑 接納、關懷與尊重
疏忽他人的感受 溫暖與設身處地

翻舊帳 面對問題（此時此刻）
操縱 重視自由意志與主體性

附錄：同理心練習與作業

一、語言、反應與感受

二、深入價值體系

三、批判性思考融入：自我反省、心中有他者

◎ 同理心若無愛心，只是技術；有愛心者進行同理心時，才會展現耐心。

1
1

