

Anna Matczak  
Katarzyna A. Knopp

**ZNACZENIE  
INTELIGENCJI EMOCJONALNEJ  
W FUNKCJONOWANIU CZŁOWIEKA**


monographiae ●  
**LIBER  
LIBRI**


**ZNACZENIE  
INTELIGENCJI EMOCJONALNEJ  
W FUNKCJONOWANIU CZŁOWIEKA**


Anna Matczak  
Katarzyna A. Knopp

# ZNACZENIE INTELIGENCJI EMOCJONALNEJ W FUNKCJONOWANIU CZŁOWIEKA

---


monographiae  
**LIBER  
LIBRI**

Anna Matczak, Katarzyna A. Knopp  
Znaczenie inteligencji emocjonalnej w funkcjonowaniu człowieka

Recenzent:  
prof. dr hab. Maria Ledzińska

Projekt okładki:  
Dominika Karaś

Skład i łamanie:  
„Academicon. Outsourcing wydawniczy” | Patrycja Czerniak  
dtp@academicon.pl

Korekta:  
Magdalena Ryszkowska


Publikacja jest udostępniona na licencji Creative Commons Uznanie autorstwa 3.0 Polska.  
Treść licencji jest dostępna na stronie: <http://creativecommons.org/licenses/by/3.0/pl/>

Wydawnictwo Stowarzyszenia Filomatów  
Redakcja Liberi Libri  
www.LiberiLibri.pl • 2013

Wersja drukowana: ISBN 978-83-63487-06-5

# SKRÓCONY SPIS TREŚCI

## CZĘŚĆ I. ZAGADNIENIA OGÓLNE

- ROZDZIAŁ 1. POJĘCIE INTELIGENCJI EMOCJONALNEJ **11**
- Geneza pojęcia **11**
  - Różne sposoby rozumienia inteligencji emocjonalnej **14**
  - Zdolności wchodzące w skład inteligencji emocjonalnej **20**
  - Typy inteligencji emocjonalnej **25**
  - Cechy osobowości sprzyjające wykorzystywaniu i rozwojowi inteligencji emocjonalnej **30**
  - Inteligencja emocjonalna a inteligencja ogólna **31**
- ROZDZIAŁ 2. POMIAR INTELIGENCJI EMOCJONALNEJ **35**
- Wprowadzenie **35**
  - Testy do pomiaru inteligencji emocjonalnej **41**
  - Kwestionariusze do pomiaru inteligencji emocjonalnej **46**
  - Sposoby pomiaru inteligencji emocjonalnej u dzieci **50**
- ROZDZIAŁ 3. CZYNNIKI WPŁYWAJĄCE NA KSZTAŁTOWANIE SIĘ INTELIGENCJI EMOCJONALNEJ **57**
- Wprowadzenie **57**
  - Inteligencja emocjonalna a wiek i rozwój poznawczy **59**
  - Temperamentalne uwarunkowania inteligencji emocjonalnej **64**
  - Środowiskowe uwarunkowania inteligencji emocjonalnej **69**
  - Możliwości kształtowania inteligencji emocjonalnej poprzez celowy trening **75**
  - Różnice międzypłciowe w zakresie inteligencji emocjonalnej **79**

## CZĘŚĆ II. ROLA INTELIGENCJI EMOCJONALNEJ

- ROZDZIAŁ 4. INTELIGENCJA EMOCJONALNA A EFEKTYWNOŚĆ FUNKCJONOWANIA SZKOLNEGO I ZAWODOWEGO **89**
- Inteligencja emocjonalna a funkcjonowanie szkolne **91**
  - Inteligencja emocjonalna a funkcjonowanie zawodowe **93**
- ROZDZIAŁ 5. INTELIGENCJA EMOCJONALNA A RELACJE INTERPERSONALNE **101**
- Inteligencja emocjonalna a kompetencje społeczne **105**
  - Inteligencja emocjonalna a popularność interpersonalna **109**
  - Inteligencja emocjonalna a wrażliwość społeczna **111**
  - Inteligencja emocjonalna a funkcjonowanie w bliskich związkach **114**
- ROZDZIAŁ 6. INTELIGENCJA EMOCJONALNA A TWÓRCZOŚĆ **121**
- ROZDZIAŁ 7. INTELIGENCJA EMOCJONALNA A RÓŻNE ASPEKTY SAMOOCENY **131**
- Inteligencja emocjonalna a poczucie własnej wartości **134**
  - Inteligencja emocjonalna a poczucie umiejscowienia kontroli **135**

Inteligencja emocjonalna a poczucie własnej skuteczności **139**  
Inteligencja emocjonalna a nadzieja **139**

**ROZDZIAŁ 8. INTELIGENCJA EMOCJONALNA A PSYCHICZNY  
DOBROSTAN 143**

Inteligencja emocjonalna a zadowolenie z życia i poczucie szczęścia **144**  
Inteligencja emocjonalna a poczucie samotności **150**

**ROZDZIAŁ 9. INTELIGENCJA EMOCJONALNA A RADZENIE SOBIE  
ZE STRESEM I Z CHOROBY 159**

Inteligencja emocjonalna a odporność na stres **163**  
Inteligencja emocjonalna a style radzenia sobie ze stresem **167**  
Inteligencja emocjonalna a radzenie sobie z chorobą **172**

**UWAGI KOŃCOWE 177**

**BIBLIOGRAFIA 181**


# SZCZEGÓŁOWY SPIS TREŚCI

## CZĘŚĆ I. ZAGADNIENIA OGÓLNE

| | |
|---------------------------------------------------------------------------------------------|----|
| ROZDZIAŁ 1. POJĘCIE INTELIGENCJI EMOCJONALNEJ | 11 |
| Geneza pojęcia | 11 |
| Różne sposoby rozumienia inteligencji emocjonalnej | 14 |
| Inteligencja emocjonalna jako zbiór zdolności | 15 |
| Inteligencja emocjonalna jako kompetencja | 15 |
| Inteligencja emocjonalna jako zbiór cech osobowości | 17 |
| Inteligencja emocjonalna jako poczucie własnej skuteczności emocjonalnej | 18 |
| Zdolności wchodzące w skład inteligencji emocjonalnej | 20 |
| Zdolność dostrzegania własnych emocji i doceniania ich znaczenia | 20 |
| Zdolność do spostrzegania emocji innych ludzi | 21 |
| Zdolność do ekspresji emocji | 22 |
| Zdolność do rozumienia emocji | 22 |
| Zdolność do wykorzystywania emocji w myśleniu i działaniu | 23 |
| Zdolność do regulowania emocji | 24 |
| Zdolność do wpływania na stan emocjonalny innych ludzi | 24 |
| Emocjonalny czynnik <i>g</i> | 25 |
| Typy inteligencji emocjonalnej | 25 |
| Emocjonalna inteligencja poznawcza i działaniowa | 26 |
| Emocjonalna inteligencja doświadczeniowa i strategiczna | 27 |
| Emocjonalna inteligencja intrapersonalna i interpersonalna | 29 |
| Cechy osobowości sprzyjające wykorzystywaniu i rozwojowi inteligencji emocjonalnej | 30 |
| Inteligencja emocjonalna a inteligencja ogólna | 31 |
| ROZDZIAŁ 2. POMIAR INTELIGENCJI EMOCJONALNEJ | 35 |
| Wprowadzenie | 35 |
| Testy | 36 |
| Kwestionariusze | 37 |
| Wady i zalety testowego i kwestionariuszowego pomiaru inteligencji emocjonalnej | 38 |
| Metody eksperymentalne | 40 |
| Testy do pomiaru inteligencji emocjonalnej | 41 |
| Mayer-Salovey-Caruso Emotional Intelligence Test – MSCEIT | 41 |
| Test Inteligencji Emocjonalnej – TIE | 43 |
| Skala Inteligencji Emocjonalnej – Twarze – SIE-T | 43 |
| Test Rozumienia Emocji – TRE | 44 |
| Skala Poziomów Świadomości Emocji ( <i>The Levels of Emotional Awareness Scale</i> ) – LEAS | 45 |
| Kwestionariusze do pomiaru inteligencji emocjonalnej | 46 |
| Trait Meta-Mood Scale – TMMS | 46 |
| Schutte Self-Report Inventory – SSRI | 46 |
| Popularny Kwestionariusz Inteligencji Emocjonalnej – PKIE | 47 |
| Dwuwymiarowy Inwentarz Inteligencji Emocjonalnej – DINEMO | 48 |

| | |
|------------------------------------------------------------|----|
| <i>BarOn Emotional Quotient Inventory</i> – EQ-i | 48 |
| <i>Trait Emotional Intelligence Questionnaire</i> – TEIQue | 49 |
| Sposoby pomiaru inteligencji emocjonalnej u dzieci | 50 |

### ROZDZIAŁ 3. CZYNNIKI WPLYWAJĄCE NA KSZTAŁTOWANIE SIĘ INTELIGENCJI EMOCJONALNEJ 57

| | |
|---------------------------------------------------------------------------|----|
| Wprowadzenie | 57 |
| Inteligencja emocjonalna a wiek i rozwój poznawczy | 59 |
| Temperamentalne uwarunkowania inteligencji emocjonalnej | 64 |
| Środowiskowe uwarunkowania inteligencji emocjonalnej | 69 |
| Możliwości kształtowania inteligencji emocjonalnej poprzez celowy trening | 75 |
| Różnice międzypłciowe w zakresie inteligencji emocjonalnej | 79 |

## CZĘŚĆ II. ROLA INTELIGENCJI EMOCJONALNEJ

### ROZDZIAŁ 4. INTELIGENCJA EMOCJONALNA A EFEKTYWNOŚĆ FUNKCJONOWANIA SZKOLNEGO I ZAWODOWEGO 89

| | |
|----------------------------------------------------|----|
| Inteligencja emocjonalna a funkcjonowanie szkolne  | 91 |
| Inteligencja emocjonalna a funkcjonowanie zawodowe | 93 |

### ROZDZIAŁ 5. INTELIGENCJA EMOCJONALNA A RELACJE INTERPERSONALNE 101

| | |
|----------------------------------------------------------------|-----|
| Inteligencja emocjonalna a kompetencje społeczne | 105 |
| Inteligencja emocjonalna a popularność interpersonalna | 109 |
| Inteligencja emocjonalna a wrażliwość społeczna | 111 |
| Inteligencja emocjonalna a funkcjonowanie w bliskich związkach | 114 |

### ROZDZIAŁ 6. INTELIGENCJA EMOCJONALNA A TWÓRCZOŚĆ 121

### ROZDZIAŁ 7. INTELIGENCJA EMOCJONALNA A RÓŻNE ASPEKTY SAMOOCENY 131

| | |
|-------------------------------------------------------------|-----|
| Inteligencja emocjonalna a poczucie własnej wartości | 134 |
| Inteligencja emocjonalna a poczucie umiejscowienia kontroli | 135 |
| Inteligencja emocjonalna a poczucie własnej skuteczności | 139 |
| Inteligencja emocjonalna a nadzieja | 139 |

### ROZDZIAŁ 8. INTELIGENCJA EMOCJONALNA A PSYCHICZNY DOBROSTAN 143

| | |
|---------------------------------------------------------------------|-----|
| Inteligencja emocjonalna a zadowolenie z życia i poczucie szczęścia | 144 |
| Inteligencja emocjonalna a poczucie samotności | 150 |

### ROZDZIAŁ 9. INTELIGENCJA EMOCJONALNA A RADZENIE SOBIE ZE STRESEM I Z CHOROBY 159

| | |
|------------------------------------------------------------|-----|
| Inteligencja emocjonalna a odporność na stres | 163 |
| Inteligencja emocjonalna a style radzenia sobie ze stresem | 167 |
| Inteligencja emocjonalna a radzenie sobie z chorobą | 172 |

### UWAGI KOŃCOWE 177

### BIBLIOGRAFIA 181

**CZĘŚĆ I**

**ZAGADNIENIA OGÓLNE**


# POJĘCIE INTELIGENCJI EMOCJONALNEJ

## Geneza pojęcia

Termin *inteligencja emocjonalna*, przed ćwierćwieczem niemal nieznaną, w ciągu minionych 20 lat zadomowił się w psychologii – jest dziś obecny zarówno w słowniku badaczy, jak i praktyków, a także wszedł do szerszego obiegu kulturowego: pojawia się w publicystyce, mediach, pracach popularno-naukowych, poradnikach, anonsach o poszukiwaniu pracowników itp. Choć szczegółowe sposoby rozumienia tego terminu przyjmowane przez twórców różnych koncepcji teoretycznych i autorów różnych przedsięwzięć praktycznych znacznie się różnią, z powszechną akceptacją spotkałaby się zapewne definicja ogólna, określająca inteligencję emocjonalną jako dyspozycję, która umożliwia człowiekowi wykorzystywanie procesów emocjonalnych do skutecznego radzenia sobie w życiu, wspomagając w tym zakresie tzw. inteligencję racjonalną (typowo mierzoną ilorazem inteligencji).

Właśnie współdziałanie, a nie antagonizm emocji i rozumu, stanowi istotę dzisiejszych poglądów na ich wzajemne relacje (por. Ledzińska, 2000; Mayer, Salovey, Caruso, 2000a). Tradycyjnie, nawiązując do filozoficznego racjonalizmu, akcentowano opozycję między intelektem a „nierozumnymi” emocjami, które utrudniają obiektywne poznanie – łatwo mogą prowadzić do zakłócenia przebiegu procesów poznawczych i deformowania ich treści, a w konsekwencji do zniekształcania obrazu rzeczywistości i nieadekwatnego działania. Pojęcie inteligencji emocjonalnej wyrosło z odmiennego przekonania, oczywistego w świetle wyników badań nad funkcjami emocji; zgodnie z nim emocje są dla doznającego podmiotu źródłem informacji (por. np. Ekman, Davidson, 1998; Gohm, Clore, 2002).

Dzięki współpracy rozumu i emocji staje się możliwe uwzględnianie przy rozwiązywaniu problemów ważnej grupy informacji, które w przeciwnym wypadku zostałyby utracone; szczególna waga tych – niesionych przez emocje – informacji bierze się stąd, że odzwierciedlają one subiektywne znaczenie, jakie mają dla człowieka określone stany rzeczy, istotne dla jego interesów (por. Frijda, 1988). Zarazem intelektualna obróbka procesów emocjonalnych zarówno pozwala lepiej rozumieć dostarczane przez nie informacje, jak i zapobiega szkodliwym wpływom emocji – deformującym poznanie i dezorganizującym działanie. Tak więc emocje wspierają intelekt w racjonalnym myśleniu, on zaś służy kontroli i regulacji emocji. Jak się wydaje, powyższe zdanie dobrze oddaje istotę funkcjonowania inteligencji emocjonalnej.

Pojęciem znacznie poprzedzającym pojawienie się w psychologii konstruktów inteligencji emocjonalnej była *inteligencja społeczna*. Jego wprowadzenie, w latach 20. ubiegłego wieku, przypisuje się Edwardowi L. Thorndike'owi, który wyróżnił w strukturze intelektu trzy grupy zdolności, stanowiące odrębne typy inteligencji (por. Plewicka, 1981). Były to: inteligencja abstrakcyjna, warunkująca efektywne operowanie pojęciami, a tym samym radzenie sobie w „świecie idei”; inteligencja praktyczna, pozwalająca na skuteczne poruszanie się w „świecie rzeczy” – np. na rozwiązywanie praktycznych problemów i dobre orientowanie się w przestrzeni; wreszcie inteligencja społeczna, umożliwiająca skuteczne funkcjonowanie w świecie społecznym. Terminy *inteligencja emocjonalna* i *inteligencja społeczna* z pewnością nie są tożsame, ale oznaczane przez nie pojęcia są pokrewne. Niektórzy sądzą, że inteligencja emocjonalna stanowi część inteligencji społecznej, inni – że zakresy tych pojęć zachodzą na siebie (por. Austin, Saklofske, 2005; zob. też: Jaworowska, Matczak, 2008). Ogromne znaczenie dla krystalizowania się dalszych poglądów w tej kwestii miała koncepcja Joya P. Guilforda (zob. Guilford, 1978), przyjmująca, że jednym z trzech wymiarów, które stanowić mogą podstawę opisu i kategoryzowania zdolności intelektualnych, jest rodzaj materiału, na jakim przeprowadzane są operacje umysłowe (dwa pozostałe wymiary to rodzaj operacji i rodzaj ich produktu, czyli wytworu). Wśród wyróżnionych przez Guilforda rodzajów materiału, oprócz figuralnego, symbolicznego i semantycznego, występuje materiał behawioralny, czyli informacje zawarte w ludzkich zachowaniach i międzyludzkich interakcjach. Zdolności do operowania takim materiałem można określić jako inteligencję społeczną. Jednocześnie informacje

emocjonalne, które stanowią „tworzywo” inteligencji emocjonalnej, niewątpliwie dadzą się zakwalifikować jako „materiał behawioralny”.

Za bezpośredniego prekursora pojęcia inteligencji emocjonalnej powszechnie uważa się Howarda Gardnera, który w swojej teorii „inteligencji wielorakich” uwzględnił, oprócz takich rodzajów inteligencji, jak: językowa, muzyczna, matematyczno-logiczna, przestrzenna i kinestetyczna, także inteligencję personalną, warunkującą trafność samopoznania i umiejętność rozumienia innych ludzi (Gardner, 1983), a następnie wyróżnił w jej obrębie inteligencję interpersonalną i intrapersonalną (zob. Gardner, 2002; Gardner, Kornhaber, Wake, 2001). Ta pierwsza, oznaczająca „zdolność rozumienia ludzi, postępowania z nimi i kształtowania ich postaw” (Gardner i in., 2001, s. 160), może być utożsamiana z wężiej rozumianą inteligencją społeczną; ta druga, warunkująca przede wszystkim umiejętności rozróżniania przez człowieka własnych uczuć, a w konsekwencji rozumienie siebie i głęboką samowiedzę – w dużym stopniu pokrywa się znaczeniowo z zakresem pojęcia *inteligencja emocjonalna*.

Choć termin *inteligencja emocjonalna* pojawił się w literaturze psychologicznej już w latach 60. ubiegłego wieku, najczęściej w kontekście klinicznym, za twórców tego pojęcia w obecnie przyjmowanym znaczeniu uważa się Petera Saloveya i Johna D. Mayera (1990). Określili oni inteligencję emocjonalną jako zbiór zdolności do poznawczej obróbki informacji emocjonalnych (niesionych przez emocje lub dotyczących emocji), w szczególności zaś – do rozpoznawania i regulowania przez człowieka własnych i cudzych emocji oraz wykorzystywania ich do kierowania myśleniem i działaniem.

Pojęcie szybko przyjęło się, a liczba publikacji poświęconych inteligencji emocjonalnej w okresie od 1990 do 2001 roku wzrosła – jak podają Gerald Matthews, Moshe Zeidner i Richard Roberts (2002) – przeszło trzydziestokrotnie. Tempo tego wzrostu znacznie przyspieszyło zwłaszcza po ukazaniu się w roku 1995 bestselleru Daniela Golemana (polskie wydanie 1997), popularyzującego pojęcie inteligencji emocjonalnej i lansującego pogląd, że jest ona kluczem do sukcesu życiowego. W świetle zarówno wówczas istniejących, jak i dostępnych dziś, empirycznych danych naukowych pogląd ten należy jednak uznać za nazbyt daleko idący.

Jako źródła powstania i rozwoju omawianego pojęcia z pewnością można wymienić postęp badań inspirowanych poznawczymi teoriami emocji (Izard, 1993; Lazarus, 1991) i połączenie eksperymentalnego i róż-

nicowego podejścia do problematyki emocji (por. Matthews i in., 2002). Z pewnością jednak jego popularność, a zwłaszcza odzew, jaki znalazło w praktyce psychologicznej, można powiązać z szerszymi zmianami społeczno-kulturowymi, jakie dokonały się w ostatnich dziesięcioleciach.

Coraz większa zmienność warunków, w jakich człowiek żyje, i zadań, jakie przed nim stają, sprawia, że do przystosowania nie wystarcza już nadążanie za zmianami, lecz potrzebne staje się ich wyprzedzanie, a to wymaga niepomiernie więcej niż dawniej otwartości, intuicji i wyobraźni. Zalew informacji, z jakim mamy do czynienia w epoce internetowej, stwarza potrzebę wzmożonej selekcji i samokontroli, które pozwoliłyby nie ulec przeciążeniu „informacyjnym stresem” (por. Ledzińska, 2009). Zespołowy i coraz bardziej interdyscyplinarny charakter pracy ludzkiej intensyfikuje rolę umiejętności społecznych. Zwiększona konkurencyjność na rynku pracy, a także edukacji (od coraz wcześniejszych jej szczebli poczynając), narzuca konieczność rywalizacji i powoduje, że niezbędne dla człowieka stają się duża odporność psychiczna i umiejętność konstruktywnego radzenia sobie z porażkami. Wygląda na to, że cechy, które były kiedyś przymiotami szczególnie aktywnych, wybitnych jednostek, dziś potrzebne są każdemu. To wyzwania naszych czasów spowodowały, że zdolności racjonalnego, logicznego myślenia, które zawierały się w tradycyjnym rozumieniu inteligencji, przestano uważać za wystarczające do wyjaśniania i przewidywania efektywności funkcjonowania i życiowego powodzenia. Potrzebne stały się inne pojęcia wyjaśniające i inne potencjalne predyktory. *Inteligencja emocjonalna* jest jednym z nich.

## Różne sposoby rozumienia inteligencji emocjonalnej

W pracach przeglądowych dotyczących inteligencji emocjonalnej powszechnie wyróżnia się dwa sposoby jej rozumienia. Piszemy więc o *modelu zdolnościowym (ability model)* i *modelach mieszanych (mixed models)* inteligencji emocjonalnej (por. Matczak, 2006; Mayer, Salovey, Caruso, 2000b; Neubauer, Freudenthaler, 2005; Śmieja, Orzechowski, 2008). Oryginalna wersja pierwszego modelu, autorstwa Saloveya i Mayera, pochodzi z roku 1990, a zrewidowano ją w roku 1997 (zob. Mayer, Salovey, 1999). Traktuje on inteligencję emocjonalną jako zbiór zdolności, a więc dyspozycji o charakterze instrumentalnym czy „sprawnościowym”, określających *możliwości przetwarzania informacji emocjonalnych*. *Modele mieszane* na-


tomiast, z których najbardziej znanym jest model Reuvena Bar-Ona (1997, 2000), włączając w zakres inteligencji emocjonalnej także cechy osobowości, a więc dyspozycje określające *tendencje*. Podobne rozróżnienie wprowadzili Konstantine V. Petrides i Adrian Furnham (2001), zwracając uwagę na odmienność dyspozycji, jakimi są inteligencja emocjonalna rozumiana jako zdolność (*ability emotional intelligence*) i inteligencja emocjonalna rozumiana jako cecha osobowości (*trait emotional intelligence*)<sup>1</sup>. Wspomniani autorzy akcentują różnicę między tymi dwiema dyspozycjami polegającą na tym, że pierwsza warunkuje tzw. „zachowania maksymalne” (*maximal performance*), a więc takie, które człowiek ujawnia w szczególnie motywujących warunkach, podczas gdy druga warunkuje zachowania typowe (*typical performance*), a więc najczęściej ujawniane w sytuacjach życia codziennego. Inaczej mówiąc, inteligencja emocjonalna-zdolność określa posiadane możliwości, a inteligencja emocjonalna-cecha określa preferencje, wobec czego jest dyspozycją o charakterze nie instrumentalnym, lecz motywacyjnym.

Bliższa analiza prac dotyczących inteligencji emocjonalnej pozwala jednak dostrzec, że mamy tu do czynienia nie z dwoma, ale co najmniej czterema różnymi sposobami rozumienia tego pojęcia.

**Inteligencja emocjonalna jako zbiór zdolności.** Zgodnie z pierwszym sposobem rozumienia inteligencja emocjonalna to zbiór zdolności emocjonalnych, a tym samym konstrukt równoprawny klasycznie pojmowanej inteligencji „racjonalnej” (określanej też mianem inteligencji akademickiej). Specyfika tak rozumianej inteligencji emocjonalnej polega jedynie na tym, że materiałem, na którym operują składające się na nią zdolności, są informacje emocjonalne (zawarte w emocjach lub dotyczące emocji), podczas gdy zdolności inteligencji racjonalnej pozwalają człowiekowi na radzenie sobie z materiałem, który stanowią reprezentacje umysłowe przedmiotów, obiektywnych stanów rzeczy i obiektywnych relacji. Taki sposób patrzenia na inteligencję emocjonalną wynika z koncepcji Saloveya i Mayera i jest *explicite* deklarowany przez jej autorów.

**Inteligencja emocjonalna jako kompetencja.** Inteligencja emocjonalna jest też rozumiana jako zbiór umiejętności czy kompetencji

---

<sup>1</sup> W obu wypadkach należałoby jednak raczej używać liczby mnogiej, mówiąc o zbiorze (zdolności czy cech), a nie o pojedynczej zdolności czy cesze.

emocjonalnych. Choć terminy *inteligencja* i *kompetencje*, a także *zdolności* (*abilities*) i *umiejętności* (*skills*), często bywają używane zamiennie, niektórzy autorzy opowiadają się za koniecznością ich rozróżniania, zwłaszcza właśnie w odniesieniu do dyspozycji warunkujących funkcjonowanie emocjonalno-społeczne (por. Jasielska, Leopold, 2000; Jaworowska, Matczak, 2008; Matczak, 2007a; Nęcka, 2003). Tu również przyjmujemy taki punkt widzenia, uznając odmiennność tych pojęć.

W naszym mniemaniu zdolności emocjonalne (a także – analogicznie – społeczne) różni od kompetencji emocjonalnych (społecznych) przede wszystkim to, że podczas gdy zdolności określają sprawność procesów poznawczych *umożliwiających* człowiekowi nabywanie skutecznych sposobów funkcjonowania, kompetencje są *już opanowanymi*, konkretnymi umiejętnościami radzenia sobie w różnych sytuacjach. Inaczej mówiąc, zdolności są poznawczymi uwarunkowaniami kompetencji, które jednak zależą także od innych, pozaintelektualnych czynników. Podobnie jak zdolności matematyczne, językowe czy muzyczne, nie są tożsame z umiejętnościami pisania programów komputerowych, mówienia po angielsku czy grania na skrzypcach, i nie gwarantują nabycia tych umiejętności (choć niewątpliwie to ułatwiają), tak i zdolności wchodzące w skład inteligencji emocjonalnej muszą dopiero znaleźć przełożenie na konkretne sposoby radzenia sobie z własnymi i cudzymi emocjami w rzeczywistych sytuacjach życiowych. To, że rolę odgrywają tu doświadczenie i trening, jest zupełnie oczywiste; będzie jeszcze o tym mowa w *Rozdziale 3*.

Istotna różnica między zdolnościami a kompetencjami polega też na tym, że te drugie mają bardziej złożony charakter. O ile można i warto wyróżniać podstawowe, elementarne zdolności warunkujące sprawność przebiegu pojedynczych operacji intelektualnych, o tyle kompetencja – warunkująca skuteczne funkcjonowanie w takiej czy innej sytuacji – niemal zawsze musi być realizacją wielu różnych zdolności. Na przykład można mówić z osobna o zdolnościach odczytywania ekspresji mimicznej, rozpoznawania emocji na podstawie tonu głosu, rozumienia werbalnych przekazów cudzych emocji, wyrażania emocji za pomocą słów, mimiki itp., ale gdy chodzić będzie o kompetencję w zakresie nawiązywania relacji emocjonalnych z innymi ludźmi, istotne stanie się umiejętnie koordynowanie tych wszystkich elementów.

Koncepcją inteligencji emocjonalnej traktującą ją jako zbiór ujawnianych w życiu kompetencji emocjonalnych wydaje się przede wszystkim

koncepcja Daniela Golemana (1997, 1999), choć sam autor przekonująco wyjaśnia różnicę między omawianymi pojęciami, określając kompetencję emocjonalną jako „wymierną umiejętność wywodzącą się z inteligencji emocjonalnej” i pisząc dalej: „Nasza inteligencja emocjonalna określa nasze potencjalne zdolności uczenia się umiejętności praktycznych. [...] Nasza kompetencja emocjonalna pokazuje natomiast, ile z tych potencjalnych zdolności udało nam się zamienić w [...] umiejętności” (Goleman, 1999, s. 46). Gdy jednak autor wymienia potem jako składowe inteligencji emocjonalnej (s. 440) takie komponenty, jak „szybkie dochodzenie do siebie po kłopotach emocjonalnych” czy „dobre panowanie nad emocjami”, nie ulega wątpliwości, że są to właśnie już opanowane umiejętności (czyli kompetencje), a nie „potencjalne zdolności”.

Także Mayer i Salovey, choć na ogół określają składniki inteligencji emocjonalnej terminem *zdolność* (*ability*), nie akcentują różnicy między zdolnościami a kompetencjami, przy czym charakterystyka niektórych spośród tych składników (np. „zdolności do panowania nad własnymi i cudzymi emocjami”) budzić może wątpliwości co do ich „zdolnościowego” charakteru. Dowodzi to jednak zarazem tego, że rozróżnienie, o którym mowa, nawet jeśli teoretycznie wyda się oczywiste, może być praktycznie trudne. Nie zawsze da się określić, co jest „jeszcze zdolnością”, a co „już umiejętnością”. Z pewnością też nie zawsze potrzebne jest dokonywanie takich rozróżnień.

**Inteligencja emocjonalna jako zbiór cech osobowości.** Stopień, w jakim człowiek realizuje swoje możliwości w toku nabywania konkretnych umiejętności, a potem wykorzystuje te umiejętności w rzeczywistym funkcjonowaniu (w swoim typowym zachowaniu), zależy od wielu czynników, w tym uwarunkowań zewnętrznych; szczególnie istotną rolę odgrywają tu jednak czynniki motywacyjne, mające swoje źródło w osobowości człowieka. Stąd zapewne wziął się kolejny sposób rozumienia inteligencji emocjonalnej, o którym była już krótko mowa na wstępie: jako zbioru cech osobowości, które sprzyjają funkcjonowaniu w sytuacjach zadaniowych i społecznych oraz dobremu przystosowaniu dzięki temu, że przyczyniają się do realizowania przez człowieka posiadanych możliwości, wykorzystywania mocnych stron, a kompensowania braków, konstruktywnego pokonywania trudności. Reprezentatywnym przykładem jest tu koncepcja Reuvena Bar-Ona (1997, 2000). Autor definiuje inteligencję

emocjonalną jako „szereg pozapoznawczych możliwości, kompetencji i umiejętności (*capabilities, competencies, and skills*), które wpływają na zdolność jednostki do radzenia sobie z wymaganiami i naciskami środowiskowymi” (Bar-On, 1997, s. 16), czyli nie nazywa komponentów swego modelu cechami osobowości, a nawet przeciwnie, opisując je (s. 17–21), konsekwentnie posługuje się terminem *zdolność*. Jednak *de facto* większość spośród tych komponentów (jest ich w modelu 15) to cechy osobowości – np. samoakceptacja i szacunek dla własnej osoby, samoaktualizacja czy poczucie szczęścia (zdefiniowane jako „zdolność do odczuwania satysfakcji z własnego życia, zadowolenia z siebie i innych oraz do zabawy”, co wydaje się sporym nadużyciem terminu *zdolność*)<sup>2</sup>. Ponieważ wśród wymienianych przez Bar-Ona składników inteligencji emocjonalnej znajdują się też takie, którym można przypisać status kompetencji (np. umiejętność nawiązywania relacji interpersonalnych, umiejętność kontrolowania impulsów), model ten jest, jak wspomniano, uznawany za *model mieszany*. Także Petrides i Furnham (2001; por. Wytykowska, Petrides, 2007) opowiadają się za użytecznością takiego podejścia, wyróżniając podobne jak Bar-On komponenty inteligencji emocjonalnej, wśród których wiele ma charakter cech osobowości (np. poczucie własnej wartości, niska impulsywność, optymizm).

**Inteligencja emocjonalna jako poczucie własnej skuteczności emocjonalnej.** Wspomniani Petrides i Furnham sądzą jednak, że o inteligencji emocjonalnej stanowi nie tylko, czy nawet nie tyle, obiektywne posiadanie przez jednostkę cech warunkujących umiejętności rozpoznawania, przetwarzania i wykorzystywania informacji emocjonalnych, lecz także, czy nawet przede wszystkim, jej przekonanie o ich posiadaniu. Ze skrajną wersją tego poglądu trudno się zgodzić: podobnie jak samo przeświadczenie osoby o posiadaniu zdolnościach literackich nie czyni z niej dobrego pisarza, a może uczynić grafomana, tak i wiara we własne zdolności rozumienia cudzych emocji czy umiejętności wpływania na stany innych ludzi, jeśli jest „wiarą bez pokrycia”, nie zapewni dobrego funkcjonowania

---

<sup>2</sup> Jednak w świetle swoich późniejszych badań Bar-On (2000), na podstawie wyników analizy czynnikowej, uznał pięć spośród komponentów pierwotnego modelu (w tym właśnie samoaktualizację i poczucie szczęścia, a także optymizm, niezależność i odpowiedzialność społeczną) nie za składniki inteligencji emocjonalnej, lecz za czynniki „wspierające” ją (*facilitators*).

społecznego. Z drugiej jednak strony, zwłaszcza jeśli założymy, że wszyscy mamy „jakieś” zdolności emocjonalne, wiara w nie jest warunkiem wykorzystywania ich i trenowania w rzeczywistych sytuacjach. Poczucie skuteczności jest więc przesłanką rzeczywistej skuteczności. A zatem, choć inteligencja emocjonalna zapewne nie sprowadza się do tego poczucia, można przyjąć, że istotnie jest ono ważnym wyznacznikiem inteligentnego funkcjonowania emocjonalnego.

Część spośród autorów zajmujących się inteligencją emocjonalną zdecydowanie sprzeciwia się rozumieniu jej jako cechy, czy cech, osobowości. Taki sposób rozumienia jest też głównym obiektem krytyki przeciwników tego pojęcia. I jedni, i drudzy zwracają uwagę na to, że inteligencja emocjonalna jako zbiór różnych cech osobowości jest konstruktem tyleż zbędnym (nie ma potrzeby określania nowym mianem cech wcześniej już zidentyfikowanych i nazwanych), ile wadliwym teoretycznie (bo powstałym z dodania do siebie niedodawalnych w gruncie rzeczy składników, jakimi są *różne jakościowo* cechy osobowości). Sądzą też, że mamy tu do czynienia z nadmiernym rozszerzeniem znaczenia terminu *inteligencja*, zagrażającym rozmyciem się jego sensu.

W świetle tych zarzutów jedynie dwa pierwsze sposoby rozumienia – „inteligencja emocjonalna jako zbiór zdolności” i „inteligencja emocjonalna jako kompetencja” – kwalifikują tę dyspozycję do grupy instrumentalnych i upoważniają do stosowania wobec niej miana *inteligencja*.

Tu opowiadamy się za pierwszym rozumieniem, traktującym inteligencję emocjonalną jako zbiór zdolności poznawczych. Nie odmawiamy jednak racji bytu drugiemu sposobowi pojmowania inteligencji emocjonalnej, biorąc pod uwagę wspomnianą nieostrość granicy między „jeszcze zdolnościami” a „już kompetencjami”. Z tego właśnie powodu, a także dlatego że kompetencje, jako powstałe na bazie zdolności, mogą być stosunkowo wiarygodnymi ich wskaźnikami, w książce tej będziemy się zajmować zarówno zdolnościami, jak i kompetencjami emocjonalnymi. Natomiast cechy osobowości i poczucie skuteczności emocjonalnej (czyli samoocenę w tym zakresie) będziemy widzieć jako czynniki decydujące o stopniu, w jakim człowiek swoje zdolności emocjonalne przekształca w konkretne umiejętności i realizuje w funkcjonowaniu, a więc ważne wyznaczniki kompetencji.

## Zdolności wchodzące w skład inteligencji emocjonalnej

Mayer i Salovey (1999; zob. też: Mayer i in., 2000b), a za nimi inni autorzy, wyróżniają w zakresie inteligencji emocjonalnej cztery główne grupy zdolności: (1) do spostrzegania i wyrażania emocji; (2) do emocjonalnego wspomaganie myślenia; (3) do rozumienia i analizowania emocji; (4) do regulowania emocji<sup>3</sup>. W ramach każdej z tych grup zawiera się wiele różnych zdolności bardziej szczegółowych. Dane na temat relacji między nimi pochodzą głównie z analiz czynnikowych (Brackett, Mayer, Warner, 2004; Day, Carroll, 2004; Mayer, Salovey, Caruso, Sitarenios, 2003; Rossen, Kranzler, Algina, 2008), którym poddawano wyniki testów MEIS i MSCE-IT (będzie o nich mowa w rozdziale *Pomiar inteligencji emocjonalnej*). Ponieważ nie wszystkie komponenty inteligencji emocjonalnej dadzą się zmierzyć zadaniami testowymi (np. trudno mierzyć testowo zdolność do wyrażania emocji czy emocjonalnego wspomaganie myślenia) i *de facto* niektóre nie są uwzględnione we wspomnianych testach (choć znajdują się w modelu teoretycznym), wiedza o tym, jakie grupy czy wiązki tworzą różne zdolności emocjonalne, pozostaje dalece niepełna. Tu więc, nie kuszając się o prezentację modelu struktury inteligencji emocjonalnej, jedynie wymienimy jej najczęściej wyróżniane komponenty.

**Zdolność dostrzegania własnych emocji i doceniania ich znaczenia.** Zdolność ta pozwala człowiekowi uzmysławiać sobie emocjonalną naturę własnych doznań, akceptować je jako źródło informacji i odczytywać sens tych informacji. Dzięki niej emocje nie są wypierane ze świadomości ani lekceważone. Duże znaczenie w rozpoznawaniu odczuwanych emocji ma znajomość odpowiednich słów – nazw emocji. Im bogatszy słownik emocjonalny, tym bardziej precyzyjna może być orientacja we własnych doznaniach, ponieważ łatwiej jest różnicować stany emocjonalne, jeśli trafi się je w odmienny sposób nazywać<sup>4</sup>. Z drugiej strony, im subtelniejsze różnicowanie emocji, tym łatwiej jest rozumieć niuanse znaczeniowe ich

---

3 Nie przedstawiamy tu szczegółowo tego modelu, ponieważ jego opis znaleźć można w wielu źródłach, także w pracach dostępnych w języku polskim (np.: Brackett, Salovey, 2008; Maruszewski, Ścigała, 1998; Mayer, Salovey, 1999).

4 W modelu Saloveya i Mayera zdolność do nazywania emocji jest ułożona w innej grupie niż zdolność do spostrzegania emocji; wspomniani autorzy uznają ją za element rozumienia emocji, o którym my, w naszym omówieniu, piszemy dalej.

nazw. Związek między rozwojem spostrzegania i nazywania emocji jest więc oczywiście dwukierunkowy. Brak zdolności do uświadamiania sobie własnych emocji – ich rozpoznawania i nazywania – nosi nazwę *aleksytymii* (termin ten, pochodzący z greki, znaczy tyle co „brak słów dla emocji”; stąd inne określenie aleksytymii to „emocjonalny analfabetyzm”; por. Bagby, Taylor, Parker, Dickens, 2006; Maruszewski, 2004; Maruszewski, Ścigała, 1998; Nemiah, Sifneos, 1970). Deficyt ten prowadzi do poważnych trudności w kontaktach z innymi ludźmi i problemów przystosowawczych (por. np. De Rick, Vanheule, 2007; Humphreys, Wood, Parker, 2009; Quinton, Wagner, 2005). Ujemną korelację między aleksytymią a inteligencją emocjonalną stwierdzono w wielu badaniach (por. Parker, Taylor, Bagby, 2001; Taylor, Bagby, 2000).

**Zdolność do spostrzegania emocji innych ludzi.** Nie ulega wątpliwości, że znając swoje reakcje emocjonalne na różne sytuacje, możemy łatwiej dostrzec te same czy podobne reakcje u innych ludzi, a z kolei obserwując innych, łatwiej identyfikujemy własne doznania. Mimo to zdolność do spostrzegania emocji własnych i zdolność do spostrzegania emocji cudzych są odrębnymi dyspozycjami, o czym najlepiej świadczy stwierdzony fakt odmienności ich mózgowych lokalizacji – rozpoznawanie sygnałów ekspresji emocjonalnej wysyłanych przez innych ludzi angażuje obszary znajdujące się w tylnej części prawej półkuli mózgu, natomiast doświadczanie emocji własnych wiąże się z aktywnością przedniej części obu półkul mózgowych (prawej lub lewej, zależnie od znaku emocji) (por. Doliński, 2000). Trafne spostrzeganie emocji innych ludzi jest podstawą adekwatnego reagowania na ich zachowanie, a tym samym stanowi warunek dobrych relacji społecznych. Rozpoznawanie cudzych emocji dokonuje się zarówno na podstawie przekazywanych przez drugiego człowieka komunikatów werbalnych, jak i na podstawie oznak niewerbalnych – gestów, postawy ciała, mimiki, tonu głosu i wielu innych subtelnych sygnałów. Omawianą zdolność można też określić jako zdolność do empatii (por. Davis, 1999), rozumianej w obu podstawowych znaczeniach tego słowa – jako czysto afektywna reakcja na doświadczenia emocjonalne innej osoby, oznaczająca „współodczuwanie” z nią, lub jako uświadamianie sobie i rozumienie tego, co czuje ta osoba (empatia poznawcza), czemu może, ale nie musi towarzyszyć doznawanie tych samych emocji. Warto dodać, że Mayer i Salovey (1999) do tej samej grupy zaliczają zdolność

do identyfikowania emocji zawartych w przekazach artystycznych – malarstwie, poezji itp.

**Zdolność do ekspresji emocji.** Zdolność ta pozwala człowiekowi na adekwatne wyrażanie swoich doznań, uczuć i emocjonalnych potrzeb i ma równie ważne znaczenie w procesie komunikacji społecznej, jak omówiona poprzednio: pozwala innym ludziom rozumieć go, trafnie odczytywać jego motywy czy intencje i odpowiednio reagować. Stosunkowo odrębne komponenty stanowią tu zdolności do opisywania emocji za pomocą słów i zdolności do ich wyrażania niewerbalnego – za pomocą środków, o których była mowa wyżej. Oczywista wydaje się zależność zdolności wyrażania emocji, zwłaszcza werbalnego, od ich dostrzegania – emocje niezauważane człowiek może ujawniać jedynie w sposób mimowolny, a emocje nieakceptowane czy wyrzucane ze świadomości – skłonny będzie ukrywać przed otoczeniem, co nie pozwoli na przyswojenie sobie środków wyrazu. Aleksytymia wiąże się także z deficytami ekspresji emocjonalnej (zwłaszcza jeśli chodzi o emocje pozytywne). Wiele jednak wskazuje na to, że spostrzeganie emocji i ich wyrażanie są związane z osobnymi zdolnościami (por. Blairy, Herrera, Hess, 1999; Elfenbein, Marsh, Ambady, 2002; Zagórska, 1987).

**Zdolność do rozumienia emocji.** Jest to zdolność do nabywania wiedzy emocjonalnej oraz jej aktualizowania i wykorzystywania przy interpretowaniu różnych sytuacji i przewidywaniu dalszego ich przebiegu. Jest to wiedza bezpośrednio „niesiona” przez emocje (dotycząca znaczenia bodźców czy wydarzeń z jednej, a potrzeb i preferencji samego podmiotu z drugiej strony), ale także wiedza o emocjach jako takich, którą można określać mianem metawiedzy. Dotyczy ona, po pierwsze, przejawów emocji, czyli tego, jak różne emocje wyrażają się w stanach fizjologicznych, doznaniach, myślach, mimice, gestach, postawie, tonie głosu czy w bardziej złożonych zachowaniach, a także tego, że przejawy te mogą być bardziej lub mniej subtelne, bardziej lub mniej typowe, bardziej lub mniej autentyczne. Po drugie, wiedza o emocjach dotyczy ich źródeł i dynamiki przebiegu – czynników, pod wpływem których określone emocje powstają, nasilają lub słabną, łączą się, tworząc emocje bardziej złożone, albo też ulegają zmianom jakościowym (gdy np. złość zmienia się w poczucie winy, wstyd we wściekłość, miłość w nienawiść). Po trzecie, przedmiotem wiedzy są


funkcje regulacyjne emocji – ich wpływ na działanie i rozwiązywanie problemów. Wiedza ta pozwala rozumieć, że pewne stany emocjonalne bardziej sprzyjają wykonywaniu jednego rodzaju zadań, a inne – innego, że wpływ emocji zależny jest od ich znaku i nasilenia, że mogą one zarówno ułatwiać, jak i utrudniać czy wręcz dezorganizować działanie. Stwierdzono np., że radosny nastrój jest korzystny przy rozwiązywaniu problemów indukcyjnych i wykonywaniu zadań twórczych (zob. np. Isen, 2005; Rutkowska-Didiuk, 2011), a smutek sprzyja rozwadze, myśleniu analitycznemu (por. Kolańczyk, Fila-Jankowska, Pawłowska-Fusiara, Sterczyński, 2004) i rozumowaniu dedukcyjnemu. Wiele prawidłowości z tego zakresu, które są przedmiotem badań eksperymentalnej psychologii emocji, inteligentny emocjonalnie człowiek odkrywa na własny użytek dzięki refleksji nad swoimi doświadczeniami i obserwacjami dotyczącymi innych ludzi.

W zakres wiedzy o emocjach wchodzi też znajomość oczekiwań społecznych dotyczących ujawniania emocji – tego, kiedy i w jaki sposób można lub trzeba to robić, a kiedy i jak tego robić nie należy. Chodzi tu nie tylko o wiedzę dotyczącą ogólnych reguł czy zasad obowiązujących w danej kulturze czy grupie społecznej, ale także, a może nawet przede wszystkim, o zdolność identyfikowania wymagań w tym zakresie narzucanych przez konkretne sytuacje. Wreszcie, wiedza o emocjach obejmuje również znajomość sposobów i technik kontrolowania i regulowania emocji – ich wywoływania u siebie i innych, intensyfikowania lub osłabiania, wyrażania.

Wiedza emocjonalna, która stanowi zarówno produkt przetwarzania informacji emocjonalnych, jak i jego tworzywo (por. Matczak, Piekarska, 2007), jest podstawą kształtowania się kolejnych grup zdolności, wymienionych poniżej.

### **Zdolność do wykorzystywania emocji w myśleniu i działaniu.**

W modelu Saloveya i Mayera komponent ten jest określany jako zdolność do emocjonalnego wspomagania myślenia, przejawia się w umiejętności kierowania się dostarczonymi przez emocje informacjami: wybierania czy poszukiwania tego, co emocje „podpowiadają”, a unikania czy przerywania tego, do czego zniechęcają, dostosowywania aktywności do aktualnego stanu emocjonalnego – podejmowania takich działań lub zadań, którym dany stan czy nastrój najbardziej sprzyja. Warto zauważyć, że elementarna zdolność w tym zakresie w naturalny sposób przysługuje małym dzieciom, które dopiero w procesie rozwoju i wychowania uczą się, że nie zawsze

można robić to, na co się ma ochotę, i że często trzeba robić to, na co się nie ma ochoty. Na tym między innymi polega kształtowanie dowolności procesów poznawczych (uwagi, spostrzegania, pamięci, myślenia), które dziecko uczy się podporządkowywać wykonywanym zadaniom i obowiązkom, a nie aktualnym emocjom; jest to jeden z podstawowych kierunków zmian rozwojowych (por. Matczak, 2003). Nauka ta jest na tyle skuteczna, że wielu ludzi musi potem w dorosłości na nowo nauczyć się utraconej umiejętności słuchania głosu własnych emocji i podążania za nim. Tym razem jednak robią to w sposób bardziej świadomy i kontrolowany, co pozwala na osiągnięcie równowagi między emocjonalną a racjonalną motywacją zachowań.

**Zdolność do regulowania emocji.** Zdolność ta pozwala człowiekowi już nie tylko dopasowywać myślenie czy działanie do aktualnych emocji i niesionych przez nie informacji, lecz także w zamierzony sposób wpływać na własne stany emocjonalne i uczucia tak, by sprzyjały wykonywanym zadaniom, realizowanym celom i osobistemu rozwojowi. Przejawem tej zdolności może być umiejętność mobilizowania się do pracy lub poprawiania sobie nastroju – wzmocnienia emocji pozytywnych, a łagodzenia, wyciszania czy czasowego usuwania z pola świadomości emocji negatywnych. Umiejętności regulacyjne odnoszą się też do panowania nad ekspresją emocjonalną w celu dostosowania jej do zasad życia społecznego czy aktualnych celów komunikacyjnych. W oczywisty sposób mamy tu do czynienia z wykorzystywaniem posiadanej wiedzy emocjonalnej, co wskazuje na szczególne powiązanie zdolności do regulowania i rozumienia emocji: rozumienie emocji dostarcza wiedzy niezbędnej do ich regulacji, ta zaś – będąc realizacją wiedzy w działaniu – pozwala na jej weryfikację, korygowanie i dalsze bogacenie.

**Zdolność do wpływania na stan emocjonalny innych ludzi.** Pozwala na podobne wykorzystywanie wiedzy o emocjach w interakcjach i oddziaływaniach społecznych. Jej przejawami są np. umiejętności mobilizowania innych, wzbudzania ich zainteresowania i entuzjazmu, emocjonalnego wspierania, pocieszania, wprowadzania w dobry nastrój itp.

Jak się wydaje, w świetle powyższego przeglądu wyraźnie ujawnia się trudność rozdzielania teoretycznie odrębnych pojęć, jakim są zdolności emocjonalne i kompetencje emocjonalne. Szczególnie jest to widoczne

w odniesieniu do trzech ostatnich z przywołanych powyżej zdolności. W gruncie rzeczy jednak każdą z wymienionych można widzieć i jako zdolność (do wykonania odpowiednich operacji poznawczych czy intelektualnych, np. w przypadku regulowania własnych lub cudzych emocji – do obmyślenia właściwego sposobu zachowania), i jako kompetencję (umiejętność behawioralnego urzeczywistnienia obmyślonego programu działania). I faktycznie wszystkie wyliczone wyżej zdolności można odnaleźć, choć czasem pod nieco innymi określeniami, w znanych koncepcjach kompetencji emocjonalnej, np. u Carolyn Saarni (1999a, 1999b) lub Klausa Scherera (2007). Ten ostatni autor jako trzy główne składniki kompetencji wymienia: wykrywanie i różnicowanie informacji emocjonalnych, regulowanie emocji i komunikowanie emocji.

**Emocjonalny czynnik *g*.** Podobnie jak w badaniach nad tradycyjnie rozumianą inteligencją (określaną jako poznawcza, racjonalna czy akademicka), również w odniesieniu do inteligencji emocjonalnej stawia się pytanie o hierarchiczny vs. niehierarchiczny charakter jej struktury, czyli o istnienie czynnika ogólnego, którym miałyby być nasycone wszystkie bardziej szczegółowe zdolności wchodzące w jej skład. Metodą statystyczną, która pozwala na szukanie rozstrzygnięcia tej kwestii, jest oczywiście analiza czynnikowa. Choć wyniki badań nad strukturą inteligencji emocjonalnej nie zawsze są jednoznaczne (por. np. Keele, Bell, 2008), analizy przeprowadzane na wynikach zadań testowych do jej pomiaru (Ciarrochi, Chan, Caputi, 2000; Maul, 2011; Mayer, Caruso, Salovey, 1999; Mayer i in., 2003; Palmer, Gignac, Manocha, Stough, 2005) na ogół przemawiają za tym, że choć można wyodrębnić stosunkowo niezależne zdolności emocjonalne, wszystkie one są w pewnym stopniu powiązane ze sobą, co upoważnia do przyjęcia założenia o istnieniu czynnika *g* i mówieniu o „ogólnej inteligencji emocjonalnej”. Jest to zarazem argument za zasadnością posługiwania się wskaźnikiem łącznym, gdy diagnozuje się inteligencję emocjonalną wielowymiarowymi narzędziami mierzącymi różne jej komponenty.

## Typy inteligencji emocjonalnej

Choć wszystkie zdolności emocjonalne są ze sobą powiązane za sprawą emocjonalnego czynnika *g*, niektóre z tych związków są silniejsze niż inne, co pozwala wyodrębnić pewne grupy zdolności. Co więcej,

analizy profilowe przemawiają za istnieniem różnic intraindywidualnych – sugerują istnienie pewnych typów inteligencji emocjonalnej; reprezentujące je osoby charakteryzują się wyższym poziomem pewnych zdolności w porównaniu z innymi.

**Emocjonalna inteligencja poznawcza i działaniowa.** Wyniki niektórych badań nad związkami między poszczególnymi komponentami inteligencji emocjonalnej wskazują na pokrewieństwo zdolności związanych ze spostrzeganiem i z docenianiem emocji (własnych i cudzych) oraz zdolności do rozumienia i analizowania emocji z jednej strony, a zdolności do wykorzystywania, kontrolowania i regulowania emocji – z drugiej. Takie właśnie dwa czynniki ujawniły badania nad polską wersją szeroko stosowanego kwestionariusza inteligencji emocjonalnej autorstwa Nicoli Schutte i in. (1998; polska wersja pod nazwą INTE: Jaworowska, Matczak, 2001, 2008). Do pierwszego czynnika weszły pozycje kwestionariusza dotyczące głównie efektywności motywacyjnych funkcji emocji, do drugiego – dotyczące łatwości rozpoznawania własnych i cudzych emocji oraz ich rozumienia. Pierwszy czynnik nazwano działaniowym, a drugi poznawczym. Za ich odrębnością jako podwymiarów inteligencji emocjonalnej przemawiają wyniki badań (Matczak, 2006), w których stwierdzono, że mają one różne korelaty: pierwszy czynnik okazał się dodatnio związany z ekstrawersją i żwawością, a ujemnie z reaktywnością emocjonalną i poczuciem samotności, drugi zaś dodatnio z perseweratywnością i testowo mierzoną zdolnością rozumienia emocji. Warto dodać, że odmienność czynnika regulacji emocji w stosunku do pozostałych składników inteligencji emocjonalnej, a zwłaszcza – zdolności do rozumienia emocji, ujawniała się również w badaniach nad modelem Saloveya i Mayera (Mayer i in., 1999; O'Connor, Little, 2003). Ich wyniki wskazują na to, że regulowanie emocji ma mniejsze „nasylenie poznawcze” niż inne składniki modelu i wykazuje silniejszy związek z motywacją i osobowością (por. Mayer, Salovey, Caruso, Sitarenios, 2001).

Jak łatwo zauważyć, rozróżnienie między czynnikiem poznawczym a działaniowym bliskie jest rozróżnieniu między inteligencją emocjonalną a kompetencjami emocjonalnymi. Restrykcyjne podejście do definicji inteligencji emocjonalnej jako zdolności poznawczej nakazywałoby uznać pierwszy z omawianych wyżej czynników raczej za „już kompetencję”.

Spośród zdolności wymienionych wcześniej pierwszy typ reprezentowałyby zdolności do: dostrzegania własnych emocji i doceniania ich znaczenia, spostrzegania emocji innych ludzi oraz rozumienia emocji, drugi zaś – zdolności do: wykorzystywania emocji w myśleniu i działaniu, regulowania emocji oraz wpływania na stan emocjonalny innych ludzi.

### **Emocjonalna inteligencja doświadczeniowa i strategiczna.**

Najczęściej chyba ujawniającymi się w badaniach nad strukturą inteligencji emocjonalnej czynnikami niższego rzędu (znajdowanymi oprócz czynnika ogólnego) są dwa czynniki angażujące osobno dwie pary grup zdolności z modelu Saloveya i Mayera. Są to zdolności grup 1 i 2 oraz zdolności grup 3 i 4 (por. np. Brackett i in., 2004; Ciarrochi, Chan i in., 2000; Mayer i in., 2003; O'Connor, Little, 2003). Dwie pierwsze grupy to, jak pamiętamy, zdolności do spostrzegania i wyrażania emocji oraz zdolności do emocjonalnego wspomaganie myślenia, dwie następne obejmują zdolności do rozumienia i analizowania emocji oraz zdolności do regulowania emocji. Istotą czynnika pierwszego są więc zdolności do zauważania emocji, ich akceptowania i postępowania zgodnego z niesionymi przez nie informacjami, mówiąc obrazowo – do „otwierania się na emocje i podążania za ich głosem”, a także do emocjonalnego współodczuwania z innymi ludźmi. Określa się to mianem doświadczeniowej (*experiential*) inteligencji emocjonalnej. Czynnikiem drugim reprezentują zdolności do rozumienia, kontrolowania i regulowania emocji, a więc do racjonalnej analizy zarówno informacji dostarczanych przez emocje, jak i samych emocji, i świadomego wykorzystywania wyników tej analizy w procesach regulacji. Określa się to mianem strategicznej (*strategic*) inteligencji emocjonalnej, która ma w dużym stopniu charakter metazdolności i sprawuje kontrolę nad inteligencją doświadczeniową.

Korelacja między inteligencją doświadczeniową a strategiczną okazuje się niezbyt wysoka, inaczej też wiążą się one z innymi zmiennymi. Jak łatwo się domyśleć, inteligencja strategiczna wyżej niż doświadczeniowa koreluje ze zdolnościami poznawczymi i miarami osiągnięć akademickich (Brackett i in., 2004; O'Connor, Little, 2003).

Dane przemawiające za zasadnością traktowania inteligencji doświadczeniowej i strategicznej jako dwu typów inteligencji emocjonalnej znaleziono też w polskich badaniach prowadzonych za pomocą kwe-

stionariusza PKIE (Jaworowska, Matczak, 2005). Za pomocą analizy czynnikowej wyodrębniono w nim cztery skale, mierzące: zdolności do akceptowania, wyrażania i wykorzystywania własnych emocji w działaniu; zdolności do empatii – rozumienia i rozpoznawania emocji u innych ludzi; zdolności do kontrolowania własnych emocji; zdolności do rozumienia własnych emocji. Korelacje między zdolnościami grup pierwszej i drugiej oraz między zdolnościami grup trzeciej i czwartej okazały się znacznie wyższe niż pozostałe, a wynik ten potwierdziło wiele późniejszych badań prowadzonych za pomocą tego samego kwestionariusza. Analiza skupień pozwoliła na wyodrębnienie czterech typów osób różniących się profilami wyników w PKIE. Oprócz osób o wysokim poziomie wszystkich czterech zdolności i o przeciętnym poziomie wszystkich czterech zdolności (typy 1 i 2) znaleziono osoby, u których poziom pierwszych dwu zdolności był wyraźnie wyższy niż dwu pozostałych (typ 3) i osoby o odwrotnej konfiguracji wyników (typ 4). Typ trzeci to osoby, u których przeważa inteligencja doświadczeniowa, typ czwarty to osoby z wyższą inteligencją strategiczną. Okazało się też, że w grupie reprezentującej typ trzeci większa jest liczebność kobiet, a w grupie reprezentującej typ czwarty – mężczyzn.

Spośród zdolności wymienionych w paragrafie *Zdolności wchodzące w skład inteligencji emocjonalnej* za komponenty inteligencji doświadczeniowej należałoby uznać zdolności do: dostrzegania własnych emocji i doceniania ich znaczenia, spostrzegania emocji innych ludzi, ekspresji emocji oraz wykorzystywania emocji w myśleniu i działaniu, za komponenty inteligencji strategicznej natomiast zdolności do: rozumienia emocji, regulowania emocji i wpływania na stan emocjonalny innych ludzi.

Nie sposób nie zauważyć, że inteligencja strategiczna bardziej wiąże się z pierwszym członem terminu *inteligencja emocjonalna*, doświadczeniowa zaś – z drugim. Inaczej mówiąc, zdolności doświadczeniowe mają bardziej emocjonalny charakter, a zdolności strategiczne bardziej zasługują na miano inteligencji. Być może właśnie w ich wzajemnym współdziałaniu należy dopatrywać się istoty konstruktu, jakim jest inteligencja emocjonalna.

Relacje między inteligencją doświadczeniową, strategiczną, poznawczą i działaniową przedstawia tabela 1.

Tabela 1

Relacje między inteligencją emocjonalną doświadczeniową, strategiczną, poznawczą i działaniową

| Typy inteligencji emocjonalnej | Doświadczeniowa:<br>zdolność przetwarzania informacji niesionych przez emocje | Strategiczna:<br>zdolność do przetwarzania informacji o emocjach |
|--------------------------------|-------------------------------------------------------------------------------|------------------------------------------------------------------|
| Poznawcza | Spostrzeganie i docenianie emocji<br>↓↑ | Rozumienie emocji<br>↓↑ |
| Działaniowa | Kierowanie się emocjami w myśleniu i działaniu | Regulowanie emocji |

### Emocjonalna inteligencja intrapersonalna i interpersonalna.

Można też się spotkać w literaturze z rozróżnieniem zdolności emocjonalnych odnoszących się do własnej osoby (*self-oriented emotional intelligence*) i zdolności emocjonalnych ujawnianych w kontaktach społecznych (*other-oriented emotional intelligence*; por. Martinez-Pons, 1997). Pierwsze określa się mianem intrapersonalnej inteligencji emocjonalnej, drugi – mianem interpersonalnej inteligencji emocjonalnej<sup>5</sup>. W badaniach, w których ustalano osobne ich wskaźniki, pochodzące zarówno z miar samoopisowych, jak i wykonawczych (Freudenthaler, Neubauer, 2005), okazały się one stosunkowo słabo skorelowane. Na względną odrębność inteligencji interpersonalnej wskazują też badania, w których – w wyniku analiz czynnikowych miar inteligencji emocjonalnej – wyróżniono osobny czynnik dający się interpretować jako zdolności społeczne (Ciarrochi, Chan, Bajgar, 2001; Saklofske, Austin, Minski, 2003). Również w badaniach polskich nad kwestionariuszem DINEMO (*Dwuwymiarowy Inwentarz Inteligencji Emocjonalnej*; Matczak, Jaworowska, 2006) na podstawie analizy czynnikowej wyodrębniły się jako dwa osobne czynniki zdolności do rozpoznawania, rozumienia i respektowania emocji innych ludzi oraz zdolności do uświadamiania sobie, rozumienia, respektowania i wyrażania emocji własnych. Także w koncepcji inteligencji emocjonalnej stworzonej przez Bar-Ona (1997) zdolności interpersonalne i intrapersonalne stanowią dwie odrębne grupy.

5 Pojęcia inteligencji intrapersonalnej i interpersonalnej – jako dwu typów inteligencji personalnej – występują, jak była już o tym mowa, w koncepcji Howarda Gardnera (Gardner, 2002). Późniejsi interpretatorzy widzą jednak tylko w tej pierwszej odpowiednik inteligencji emocjonalnej, drugą utożsamiając z inteligencją społeczną.

W przypadku tego rozróżnienia stwierdza się różnice w korelatkach odmiennych typów inteligencji (Freudenthaler, Neubauer, 2005; Newsome, Day, Catano, 2000; Saklofske i in., 2003): intrapersonalna silniej koreluje z neurotycznością (ujemnie), interpersonalna zaś – z ekstrawersją (dodatnio). W zakresie tej drugiej części też stwierdza się wyższe wyniki kobiet (zob. np. Matczak, Jaworowska, 2006).

Spośród zdolności wymienionych w paragrafie *Zdolności wchodzące w skład inteligencji emocjonalnej* w oczywisty sposób inteligencję interpersonalną reprezentują zdolności do: spostrzegania emocji innych ludzi i wpływania na stan emocjonalny innych ludzi, a inteligencję intrapersonalną – pozostałe.

### **Cechy osobowości sprzyjające wykorzystywaniu i rozwojowi inteligencji emocjonalnej**

Jak wspomniano, cechy osobowości chcemy tu traktować jako czynniki, od których zależy to, w jakim stopniu człowiek wykorzystuje posiadane zdolności emocjonalne w rzeczywistym funkcjonowaniu, co pozwala na dalszy ich rozwój i nabywanie konkretnych kompetencji emocjonalnych – umiejętności radzenia sobie z własnymi i cudzymi emocjami w rozmaitych sytuacjach życiowych. Ponieważ istota inteligencji emocjonalnej polega na łączeniu emocji z poznaniem, należy sądzić, że jej funkcjonowanie i rozwój dokonują się dzięki doświadczeniom pochodzącym z sytuacji, w których zachodzi współdziałanie tych dwu procesów (por. Matczak, 2004a). Są to sytuacje, które rodzą emocje, a zarazem potrzebę ich poznawczego monitorowania. Sytuacje takie pojawiają się zwłaszcza podczas wykonywania zadań i w toku kontaktów społecznych. Dlatego można się spodziewać, że wspierającymi rozwój i wykorzystywanie inteligencji emocjonalnej czynnikami osobowościowymi będą te, które sprzyjają angażowaniu się w aktywność zadaniową i społeczną. I rzeczywiście, wśród osobowościowych komponentów inteligencji emocjonalnej pojmowanej w duchu *modeli mieszanych* czy *modeli cech* (Bar-On, 1997, 2000; Petrides, Furnham, 2001; Petrides, Furnham, Mavroveli, 2007) takie właśnie cechy się znajdują.

Po pierwsze, są to cechy opisujące stosunek człowieka do własnej osoby, takie jak: pozytywna samoocena, samoakceptacja, szacunek dla samego siebie oraz potrzeba samoaktualizacji – tendencja do realizowania posiadanego potencjału, angażowania się w samodoskonalenie i samorozwój.


Po drugie, do wspierających inteligencję emocjonalną czynników należą cechy określające stosunek do innych ludzi, takie jak: odpowiedzialność społeczna, rozumiana jako pozytywny stosunek do innych ludzi i zainteresowanie nimi, nastawienie na współpracę i tendencja do przestrzegania reguł współżycia społecznego, ale także asertywność i niezależność.

Po trzecie, wśród osobowościowych komponentów inteligencji emocjonalnej wymieniane są cechy określające stosunek do działania, w szczególności motywacja osiągnięć i brak impulsywności.

Wreszcie, do facyliatorów inteligencji emocjonalnej (określenie Bar-Ona, 2000) zalicza się cechy określające ogólny ton emocjonalny życia człowieka: poczucie szczęścia i optymizm.

Jednak, jak sądzi Robert McCrae (2000), wszystkie te cechy zawierają się w „wielkiej piątce” czynników osobowości (zob. też: Szczygieł, 2008). Inteligencji emocjonalnej sprzyjają więc: ekstrawersja (stanowiąca np. o optymizmie i asertywności), otwartość na doświadczenia (stanowiąca o niezależności), ugodowość (skłaniająca do współpracy i liczenia się z innymi) i sumienność (oznaczająca m.in. nastawienie na osiągnięcia), a szkodzi neurotyczność (oznaczająca m.in. negatywną samoocenę i niską samoakceptację oraz brak poczucia szczęścia). Zdaniem wspomnianego autora nie ma wobec tego uzasadnienia tworzenie nowego konstruktu, jakim miałyby być inteligencja emocjonalna rozumiana jako zbiór cech osobowości. Podzielamy ten pogląd.

## **Inteligencja emocjonalna a inteligencja ogólna**

Jeśli słowo *inteligencja* w terminie *inteligencja emocjonalna* nie ma być jedynie metaforą (a nie powinno nią być, skoro oznaczane tym terminem pojęcie jest przedmiotem badań naukowych), pojawia się pytanie o relację, w jakiej pozostaje inteligencja emocjonalna wobec innych rodzajów inteligencji (jeśli za cytowanym tu już Gardnerem przyjmujemy pogląd o ich mnogości), a w szczególności wobec tradycyjnie pojmowanej inteligencji „akademickiej”, mierzonej IQ.

Niewątpliwie tym, co łączy ze sobą wszystkie rodzaje inteligencji, jest ich wspólna funkcja – wszystkie pełnią rolę w procesie adaptacji, stanowiąc wyznaczniki radzenia sobie człowieka z wymaganiami życia. Jeśli przyjąć, że inteligencja jest zdolnością do przetwarzania informacji, łatwo dostrzec specyfikę inteligencji emocjonalnej w porównaniu z innymi przejawami

intelektu: jest ona zdolnością do przetwarzania informacji emocjonalnych. Edward Nęcka (2003, s. 26) proponuje definicję, zgodnie z którą „inteligencja to zdolność przystosowania się do okoliczności dzięki dostrzeganiu abstrakcyjnych relacji, korzystaniu z uprzednich doświadczeń i skutecznej kontroli nad własnymi procesami poznawczymi”. Gdyby zmodyfikować tę definicję, wprowadzając przy słowach *relacje, doświadczenia i procesy* przymiotnik *emocjonalny*, uzyskałoby się akceptowalne określenie inteligencji emocjonalnej. Przemawia to za trafnością upatrywania głównej różnicy między inteligencją emocjonalną a każdą inną w materiale, na jakim inteligencja ta operuje. Otwarte natomiast pozostaje pytanie, czy charakter materiału implikuje specyfikę operacji – czy przetwarzanie informacji emocjonalnych wymaga jakościowo innych działań umysłowych i na czym ta odmienność polega?

Warto zauważyć, że sposób widzenia relacji między inteligencją emocjonalną a innymi rodzajami inteligencji jest pochodną ogólniejszego poglądu na temat struktury intelektu – jej hierarchiczności lub równorzędności czynników składowych. W pierwszym przypadku zakłada się istnienie ogólnego potencjału intelektualnego, określanego zwykle mianem czynnika *g*, który leży u podłoża wszelkich zdolności, warunkując – w większym lub mniejszym stopniu – ich poziom. To, co zawiera się wówczas w pojęciu inteligencji ogólnej, to właśnie czynnik *g*. Natomiast pogląd przeciwny zakłada brak czynnika *g* i wynikającą stąd niezależność zdolności składających się na inteligencję (czasem nawet nadaje się tym odrębnym zdolnościom status osobnych inteligencji; por. Gardner, 1983). W tym drugim przypadku używanie terminu *inteligencja ogólna* nie wydaje się w pełni uprawnione, bo może on wówczas oznaczać jedynie sumę zdolności – nie strukturę, lecz niezorganizowany zbiór.

Niektórzy autorzy (por. Goleman, 1997) akcentują niezależność, a nawet swego rodzaju „konkurencyjność” inteligencji emocjonalnej w stosunku do tradycyjnie pojmowanej inteligencji ogólnej, która – jako niewystarczająca dla pełnego opisu możliwości umysłowych człowieka – straciła walor ogólności i zaczęła być opisywana takimi przymiotnikami, jak: „akademicka”, „racjonalna”, „poznawcza”, „analityczna”, „teoretyczna” itp. Określa się ją też mianem „inteligencji zimnej”, w odróżnieniu od „gorącej” (bo angażowanej przy rozwiązywaniu problemów osobiście absorbujących człowieka) inteligencji emocjonalnej (por. np. Mayer, Mitchell, 1998).

Przeważa jednak pogląd zakładający, że inteligencja emocjonalna może być uznana za przejaw inteligencji ogólnej (czynnika *g*) i jako taki jest dodatnio skorelowana z innymi zdolnościami czy typami inteligencji. Salovey i Mayer sądzą wręcz, że dopiero stwierdzenie takich związków upoważnia do nazywania inteligencji emocjonalnej *inteligencją* (Mayer i in., 1999; Mayer i in., 2000b).

W wielu badaniach, w których inteligencja emocjonalna była rozumiana jako zdolność i mierzona za pomocą testów, znaleziono niezbyt wysokie, ale istotne dodatnie jej korelacje z inteligencją akademicką (zob. np.: Brackett i in., 2004; O'Connor, Little, 2003; Schulte, Ree, Carretta, 2004; Zeidner, Shani-Zinovich, Matthews, Roberts, 2005; w Polsce – Śmieja, Orzechowski, Beauvale, 2007). W efekcie metaanalizy wykonanej na wynikach 18 różnych badań (Van Rooy, Viswesvaran, Pluta, 2005) uzyskano współczynnik korelacji między testowo mierzoną inteligencją emocjonalną a zdolnościami poznawczymi wynoszący 0,34. Na ogół, spośród komponentów inteligencji emocjonalnej, najbardziej koreluje ze zdolnościami poznawczymi zdolność rozumienia emocji (Lopes, Salovey, Straus, 2003; Mayer i in., 1999).

Warte podkreślenia jest to, że inteligencja emocjonalna wyżej koreluje z wynikami testów inteligencji skryształizowanej, a zwłaszcza testów werbalnych, aniżeli z miarami inteligencji płynnej, jak *Skale Matryc* Ravena (por. Bastian, Burns, Nettelbeck, 2005; MacCann, 2010; Śmieja i in., 2007; Warwick, Nettelbeck, 2004; zob. też: Wilhelm, 2005). Prawidłowość ta nie dziwi, jeśli pamięta się o roli doświadczeń emocjonalnych i społecznych w rozwoju inteligencji emocjonalnej. W odróżnieniu od inteligencji płynnej, która jest biologicznie uwarunkowanym potencjałem, inteligencja skryształizowana powstaje na drodze wykorzystywania tego potencjału w toku doświadczeń życiowych. Taki właśnie charakter ma inteligencja emocjonalna. W zgodzie z tym pozostaje zresztą charakter mierzących ją zadań, które z natury rzeczy są zawsze osadzone w określonym kontekście społeczno-kulturowym (podczas gdy warunkiem trafnego pomiaru inteligencji płynnej jest – przeciwnie – kulturowa uniwersalność zadań).

Trzeba jednak dodać, że nie wszyscy zgadzają się z takim zakwalifikowaniem (por. Kaufman, Kaufman, 2001). Można też spotkać pogląd, że w ramach inteligencji emocjonalnej da się wyróżnić zarówno inteligencję płynną, jak i skryształizowaną. Wyraziciele tej myśli (Ortony, Revelle, Zinbarg, 2007) są zdania, że tylko ta druga jest przedmiotem pomiaru

w istniejących testach, podczas gdy brakuje jeszcze sposobów operacjonalizowania tej pierwszej. Gdyby uznać zasadność takiego rozróżnienia, można by zaryzykować tezę, że charakter inteligencji płynnej ma doświadczeniowa inteligencja emocjonalna, a skrytalizowanej – strategiczna. I rzeczywiście istniejące narzędzia pomiaru, czy to testowe, czy – tym bardziej – kwestionariuszowe, mierzą bardziej inteligencję strategiczną niż doświadczeniową.

Jeśli natomiast chodzi o inteligencję emocjonalną pojmowaną zgodnie z *modelami mieszanymi*, jej związki z inteligencją ogólną okazują się na ogół jedynie śladowe (por. Van Rooy i in., 2005). Jest to zrozumiałe, jeśli weźmie się pod uwagę fakt, że w myśl tych modeli komponentami inteligencji emocjonalnej są nie tylko zdolności czy kompetencje, ale także cechy osobowości, która jest zupełnie odmiennym pojęciowo konstruktem.

# POMIAR INTELIGENCJI EMOCJONALNEJ

## Wprowadzenie

Dwa główne typy narzędzi stosowane do pomiaru inteligencji emocjonalnej to testy (rozumiane jako zadania prezentujące problemy, których rozwiązania ocenia się pod względem poprawności) i samoopisowe kwestionariusze (w których badany odpowiada na pytania dotyczące – ogólnie rzecz biorąc – tego, jak radzi sobie z emocjami w różnych codziennych sytuacjach).

Gdy chcemy pojmować inteligencję emocjonalną jako zdolność (zbiór zdolności), za najodpowiedniejszy trzeba uznać pomiar testowy. Traktujemy wówczas inteligencję emocjonalną tak jak inne typy inteligencji – operacjonalizując ją jako zdolność rozwiązywania określonego rodzaju problemów. Takie właśnie podejście stosują rzecznicy *zdolnościowego modelu* inteligencji emocjonalnej (por. Mayer i in., 1999; Rivers, Brackett, Salovey, Mayer, 2007; Wilhelm, 2005). Stosowana przy tym argumentacja wydaje się przekonująca. Przy mierzeniu inteligencji akademickiej dajemy badanemu do wykonania zadania wymagające np. szukania synonimów, uzupełniania analogii werbalnych lub serii liczbowych, rozwiązywania syllogizmów itp., nie zastępując tego pytaniem, jak dobrze radzi sobie z tego rodzaju problemami. Skoro inteligencja emocjonalna też jest inteligencją, należy ją mierzyć analogicznie – za pomocą odpowiednich zadań, a nie prosząc badanego, by sam ją u siebie ocenił.

Jeśli jednak rozumiemy inteligencję emocjonalną jako kompetencję, czyli zbiór umiejętności radzenia sobie w rzeczywistych sytuacjach, można mieć wątpliwość, czy testy – które zawierają zadania z konieczności znacznie mniej złożone niż życiowe problemy i nie angażują osobistych interesów badanego

– dają odpowiednią po temu sposobność. Obserwowanie tego, jak człowiek rzeczywiście sobie radzi w takich czy innych sytuacjach – naturalnych lub symulowanych – jest rozwiązaniem możliwym, ale mało praktycznym. Pozostaje więc odwołanie się do samoopisu. Kwestionariusze można wobec tego uznać za zadowalający sposób mierzenia kompetencji emocjonalnych. Zarazem, ponieważ zdolności są czynnikiem warunkującym nabywanie kompetencji i determinującym ich poziom, mogą być one traktowane jako pośredni wskaźnik zdolności. Warto dodać, że to, o czym i z jaką pewnością można wnioskować na podstawie miar kwestionariuszowych, w dużym stopniu zależy od charakteru pytań; będzie o tej sprawie mowa dalej.

Podsumowując, choć testy uważane są na ogół za trafniejszy sposób pomiaru inteligencji emocjonalnej, szeroko stosuje się w tym celu także kwestionariusze, a fakt ten akceptują nawet twórcy *modelu zdolnościowego* (por. Mayer in., 2000b). To właśnie na bazie tego modelu powstał jeden z częściej używanych kwestionariuszy do pomiaru inteligencji emocjonalnej, autorstwa Nicoli Schutte i współpracowników, który będzie przedstawiony w dalszej części tego rozdziału. Oczywiście kwestionariusze – jako typowe narzędzia stosowane przy pomiarze cech osobowości – są podstawowym sposobem operacjonalizacji *modeli mieszanych*, które cechy takie uwzględniają.

**Testy.** Testy inteligencji emocjonalnej oparte są najczęściej na materiale obrazowym lub werbalnym. W pierwszym przypadku są to zwłaszcza fotografie ludzi lub przedstawiające ich rysunki, choć prezentowanymi bodźcami mogą też być reprodukcje dzieł sztuki, barwy, formy abstrakcyjne. Materiał werbalny zadań to pojedyncze słowa określające emocje lub teksty opisujące jakież sytuacje będące źródłem emocji, na ogół sytuacje interpersonalne o charakterze problemowym. Znacznie rzadziej wykorzystywany bywa materiał dźwiękowy, np. fragmenty utworów muzycznych. Można się spodziewać, że w miarę rozwoju komputerowych technik diagnostycznych pojawią się nowe testy inteligencji emocjonalnej oparte na różnego rodzaju materiale audiowizualnym, niedostępnym dla tradycyjnych metod typu „papier i ołówek”.

Zadania występujące w testach inteligencji emocjonalnej wymagają głównie rozpoznawania emocji, wskazywania ich możliwych źródeł oraz znajdowania adekwatnych rozwiązań problemów emocjonalnych. Zadania te zwykle mają charakter zamknięty – badanemu podaje się do rozważenia

potencjalne odpowiedzi. Warto przy tym dodać, że w wielu testach nie chodzi o wybieranie jednego poprawnego rozwiązania, lecz o ocenianie wartości każdego z zaproponowanych, dokonywane na kilkustopniowej skali. Oceny te nie są potem punktowane zerojedynkowo, jak w klasycznych testach inteligencji, lecz traktowane jako bardziej lub mniej trafne. Taki sposób konstrukcji zadań i oceny odpowiedzi – w zasadzie nie spotykany w testach inteligencji akademickiej – związany jest z faktem, że także rzeczywiste, „życiowe” problemy angażujące inteligencję emocjonalną (czy społeczną) mają na ogół charakter dywergencyjny: nie posiadają jednego, uniwersalnego rozwiązania.

Z tego samego powodu trudno jest konstruktorom testów tworzyć klucze do oceny odpowiedzi. W tradycyjnych testach inteligencji istnieją obiektywne kryteria poprawności rozwiązań – dostarczają ich słowniki, encyklopedie, reguły matematyczne czy logiczne itp. W testach inteligencji emocjonalnej na ogół brakuje takich kryteriów. Mayer i współpracownicy (por. Mayer i in., 1999; Mayer, Geher, 1996) zaproponowali trzy sposoby radzenia sobie z tym problemem. Po pierwsze, można się odwołać do opinii ekspertów (sędziów kompetentnych), którzy oceniają proponowane odpowiedzi, i to stanowi potem podstawę opracowania klucza testowego. Ekspertami takimi mogą być np.: psychologowie kliniczni, badacze emocji, doświadczeni terapeuci, fizjonomiści. Po drugie, kryterium może stanowić częstość udzielania określonych odpowiedzi przez badanych z próby normalizacyjnej. Przyjmuje się tu założenie, że trafność opinii jest dodatnio związana z ich powszechnością w danej grupie społecznej<sup>6</sup>. Pierwszy z wymienionych sposobów oceny określono mianem „punktacji eksperckiej”, drugi – mianem „punktacji konsensualnej” (por. Brackett, Salovey, 2008; MacCann, Roberts, Matthews, Zeidner, 2004); wyniki otrzymane przy ich zastosowaniu okazały się wysoko ze sobą skorelowane ( $r = 0,91$ ; Brackett, Salovey, 2008). Po trzecie, można tworzyć zadania, których materiałem jest zapis (np. fotograficzny czy słowny) rzeczywiście przeżywanych przez kogoś emocji, co pozwala na ustalenie obiektywnego klucza.

**Kwestionariusze.** Kwestionariusze inteligencji emocjonalnej na ogół nie różnią się pod względem formy od tych, jakie stosuje się do pomiaru

---

<sup>6</sup> Jednak, jak łatwo zauważyć, bardzo dużą powszechność prawidłowej odpowiedzi czyni zadanie bardzo łatwym i tym samym znacznie zmniejsza jego wartość diagnostyczną.

cech osobowości czy temperamentu. Ich pozycje mają charakter stwierdzeń, sformułowanych częściej w pierwszej osobie, rzadziej w trzeciej, a badany ocenia stopień, w jakim się one do niego odnoszą lub odpowiadają jego poglądom.

Jeśli chodzi o treść pozycji, da się wśród nich wyróżnić dwa główne rodzaje. Pierwszy to pytania o łatwość (trudność) lub efektywność, z jaką badany wykonuje różne działania, radzi sobie w określonych sytuacjach czy z określonego rodzaju problemami. Typowe sformułowania, jakich się w tym przypadku używa, to np. *Potrafię...*, *Umiem...*, *Mam trudności z...* Dotyczą więc one bezpośrednio umiejętności posiadanych przez osobę badaną. Odpowiedzi, jeśli założymy ich szczerość, informują o samoocenie badanego i jego poczuciu własnej skuteczności emocjonalnej, a jeśli z kolei założymy trafność tej samooceny – o jego kompetencjach i zdolnościach. Drugi rodzaj pozycji to pytania o preferencje, a więc upodobania, skłonności, zainteresowania. Typowe zwroty, od jakich zaczynają się tego rodzaju pozycje, to np. *Lubię...*, *Nie lubię...*, *Wolę...*, *Unikam...* Jeśli wziąć pod uwagę to, że preferencje związane są ze zdolnościami (człowiek na ogół lubi robić to, co robi dobrze, a nie lubi robić tego, z czym sobie radzi słabo i z trudnością), można uznać, że i w tym przypadku uzyskujemy informacje świadczące – pośrednio – o kompetencjach osoby badanej.

Oprócz dwu wyżej wymienionych, można w kwestionariuszach inteligencji emocjonalnej znaleźć czasem także inne rodzaje pozycji, np. dotyczące sposobów reagowania w sytuacjach emocjonalnych (*Gdy...* [określenie sytuacji], *to...* [zachowanie, wypowiedź, reakcja emocjonalna]) lub sposobów ich interpretowania (*Gdy...*, *to myślę, że...*). Opisywane w tego typu stwierdzeniach sposoby zachowania czy myślenia są bardziej lub mniej adekwatne przystosowawczo, a więc bardziej lub mniej „emocjonalnie inteligentne”.

**Wady i zalety testowego i kwestionariuszowego pomiaru inteligencji emocjonalnej.** Podstawową zaletą testów do pomiaru inteligencji emocjonalnej jest to, że próbują one mierzyć faktycznie posiadane przez badanego zdolności; określa się je na podstawie *obiektywnej* oceny sprawności, z jaką badany rozwiązuje zadania wymagające operowania materiałem emocjonalnym. Natomiast w kwestionariuszach mamy do czynienia z informacjami subiektywnymi – to *sam badany ocenia* swoje zdolności. Tym samym wartość uzyskiwanych danych zależy od jego umie-


jętności wglądu i trafności samooceny, a także od gotowości do udzielania szczerych odpowiedzi. Wiarygodność wyników pomiaru kwestionariuszowego może być obniżona wskutek bardziej lub mniej świadomego odbiegania przez badanego od prawdy, np. ze względu na potrzebę aprobaty społecznej.

Z kolei zaletę kwestionariuszy stanowi to, że uzyskuje się za ich pomocą informacje na temat funkcjonowania badanego w realnych sytuacjach życiowych, podczas gdy testy stawiają przed nim wymyślone, sztuczne problemy, które mogą się okazać odległe od jego doświadczeń i przez to niedostatecznie angażujące. Pozwala to oczekiwać, że to właśnie kwestionariusze, a nie testy, będą miały większą trafność prognostyczną, pozwalającą na przewidywanie rzeczywistego zachowania osób badanych, np. w różnych sytuacjach społecznych czy zawodowych. Nie sposób też nie zauważyć, że testowy pomiar pewnych zdolności emocjonalnych, np. zdolności do wyrażania emocji czy poddawania się im, jest co najmniej bardzo trudny (jeśli w ogóle możliwy).

Pewną wadę testów stanowi też to, że ich wyniki mogą zależeć od innych zdolności niż emocjonalne, zwłaszcza zaś od zdolności werbalnych. Dotyczy to szczególnie testów opartych na materiale słownym, w których konieczna jest precyzyjna znajomość nazw emocji i znaczeniowych niuansów w tym zakresie. Znajomość ta ma być wskaźnikiem spostrzegania i rozumienia emocji, podczas gdy w rzeczywistości nawet bardzo duża wrażliwość emocjonalna i to, co się określa jako „emocjonalne wycucie”, nie zawsze i nie u każdego znajduje swoje przełożenie na kod werbalny. Z kolei zadania na materiale rysunkowym, jak np. historyjki obrazkowe (częściej jednak spotykane w testach inteligencji społecznej niż emocjonalnej), jeśli rysunki zawierają dużo drobnych szczegółów, mogą nadmierne angażować zdolności percepcyjne. Tak jak wyniki kwestionariuszy mogą być obarczone wpływem samowiedzy, wyniki testów mogą być zniekształcone wskutek udziału, jaki mają przy ich rozwiązywaniu inne zdolności.

Na koniec, kwestionariusze można bez wątpienia uznać za narzędzia bardziej praktyczne – łatwiejsze w stosowaniu, ocenie i – zwłaszcza (pamiętając o wspomnianych trudnościach związanych z ustalaniem kluczy) – konstrukcji.

Najważniejsze różnice między testami a kwestionariuszami zestawiono w tabeli 2.

Tabela 2

Porównanie testowych i kwestionariuszowych metod pomiaru inteligencji emocjonalnej

| Testy | Kwestionariusze |
|-----------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------|
| – mierzą zdolności rozwiązywania zadań zawierających treści emocjonalne | – mierzą kompetencje emocjonalne spostrzegane u siebie przez samego badanego |
| – zawierają zadania prezentujące „wymyślone” problemy, nieangażujące badanych osobiście | – odwołują się do doświadczeń życiowych osób badanych |
| – nie uwzględniają pewnych komponentów inteligencji emocjonalnej, np. zdolności do wyrażania emocji | – pozwalają na uwzględnienie wszystkich komponentów inteligencji emocjonalnej |
| – często angażują inne zdolności, niewchodzące w skład inteligencji emocjonalnej | – wymagają wglądu i bogatej samowiedzy |
| – wyniki mogą zbyt silnie korelować ze zdolnościami werbalnymi | – wyniki mogą zbyt silnie korelować z cechami osobowości |
| – odpowiedzi nie zależą od czynnika aprobaty społecznej | – odpowiedzi są podatne na zniekształcenia związane z czynnikiem aprobaty społecznej |
| – trudno je konstruować i ustalać klucze | – konstrukcja i ustalanie kluczy są znacznie łatwiejsze |
| – często mają skomplikowany sposób oceny odpowiedzi | – sposób oceny odpowiedzi jest prosty |
| – bywają trudne w stosowaniu | – są łatwe w stosowaniu |

**Metody eksperymentalne.** Warto też wspomnieć o próbach mierzenia inteligencji emocjonalnej za pomocą specjalnych zadań komputerowych, analogicznych do elementarnych zadań poznawczych (ECT – *elementary cognitive tasks*), stosowanych od lat 70. w chronometrycznym nurcie badań nad inteligencją traktowaną jako zdolność przetwarzania informacji (por. Matczak, 1994; Nęcka, 1994, 2003). Są to zadania, które mają pozwalać na pomiar elementarnych operacji umysłowych stanowiących podstawę funkcjonowania inteligencji. Efekt ten uzyskuje się za sprawą prostoty zadań i/lub takiego manipulowania warunkami ich prezentacji, by możliwe było wyizolowanie poszczególnych komponentów procesu ich rozwiązywania (zob. np. Sternberg, 1985). Wymaga to precyzyjnej kontroli liczących się w milisekundach czasów prezentacji zadań i czasów reakcji badanego, co jest możliwe dzięki komputerowemu sposobowi badania.

Szczególnie często stosowany rodzaj takich zadań stanowią zadania mierzące tzw. czas inspekcji (*inspection time*) – wymagające porównywania dwu prostych bodźców percepcyjnych (najczęściej linii różniących się długością), eksponowanych bardzo krótko; wskaźnikiem świadczącym

o szybkości przetwarzania informacji jest eksperymentalnie określony czas ekspozycji wystarczający danej osobie badanej do poprawnego różnicowania. Zadania tego typu przystosowuje się do pomiaru inteligencji emocjonalnej, zastępując oryginalnie stosowane bodźce emocjonalnymi; najczęściej są to fotografie twarzy, a zadaniem badanego jest rozróżnianie twarzy wyrażającej emocje (dodatnie lub ujemne) od twarzy neutralnych (Austin, 2004, 2005, 2008; Orzechowski, Śmieja, 2008; Śmieja, Orzechowski, 2007).

Próbowano też (Śmieja, Orzechowski, 2008) zastosować do pomiaru inteligencji emocjonalnej eksperyment DIVA (*Divided Attention*), zaprojektowany przez Edwarda Nęcę (1994) jako komputerowy test uwagi. Wymaga on wykrywania bodźców identycznych z wzorcowym wśród innych bodźców, eksponowanych na tle dystraktorów, na które nie należy zwracać uwagi; temu zadaniu podstawowemu towarzyszy zadanie dodatkowe o charakterze motorycznym. I w tym przypadku zastąpiono oryginalnie stosowane bodźce (litery) fotografiami twarzy z różnymi wyrazami mimicznymi.

Jak dotąd, taki sposób pomiaru stosowany jest tylko w badaniach naukowych. Przyszłość pokaże, czy zostanie kiedyś wykorzystany do celów diagnozy wykonywanej na użytek praktyki.

Poniżej przedstawiono przegląd wybranych testów i kwestionariuszy do pomiaru inteligencji emocjonalnej, uwzględniający te z nich, które są najczęściej stosowane. Szczególną uwagę poświęcono tym, które są dostępne w Polsce, ponieważ one właśnie były wykorzystywane w badaniach prezentowanych w rozdziałach *Części II*.

## Testy do pomiaru inteligencji emocjonalnej

***Mayer-Salovey-Caruso Emotional Intelligence Test – MSCEIT*** (*Test Inteligencji Emocjonalnej* Mayera, Saloveya i Caruso; Mayer, Salovey, Caruso, 2002; por. Brackett, Salovey, 2008; Wilhelm, 2005). Jest to najbardziej znane narzędzie testowe do pomiaru inteligencji emocjonalnej, stanowiące rozszerzoną i udoskonaloną wersję wcześniejszego testu *Multifactor Emotional Intelligence Scale – MEIS* (*Wielowymiarowa Skala Inteligencji Emocjonalnej*; Mayer, Salovey, Caruso, 1997), będącego pierwszą operacjonalizacją modelu Saloveya i Mayera (której nie będziemy tu szczegółowo omawiać).

MSCEIT składa się z ośmiu testów; po dwa z nich reprezentują poszczególne komponenty modelu, o którym była mowa w rozdziale *Pojęcie inteligencji emocjonalnej*. Pierwszą grupę zdolności – do spostrzegania emocji, mierzą testy *Twarze (Faces)* i *Obrazki (Pictures)*. Materiał pierwszego stanowią fotografie twarzy, drugiego – fotografie przedstawiające pejzaże lub obrazy abstrakcyjne. W obu testach badany ma oceniać stopień, w jakim dana twarz lub obraz wyraża każdą z pięciu wymienionych z nazwy emocji (jak np. gniew, smutek czy szczęście). Dwa następne testy – *Doznania (Sensations)* i *Wspomaganie (Facilitation)* – mierzą zdolności do emocjonalnego wspomaganie myślenia. W teście *Doznania* badany ma oceniać, w jakim stopniu różne emocje (jak np. zazdrość) odpowiadają pewnym doznaniom zmysłowym (jak np. *gorący czy słodki*). Test *Wspomaganie* wymaga określania, w jakim stopniu różne emocje czy nastroje sprzyjają wykonywaniu pewnych działań czy zadań. W celu pomiaru zdolności do rozumienia i analizowania emocji przeznaczone są testy *Połączenia (Blends)* i *Zmiany (Changes)*. W pierwszym zadaniu polegają na wskazywaniu bardziej złożonych emocji czy uczuć, które mogą powstać z kombinacji określonych emocji prostszych (jak np. zazdrość i agresja lub akceptacja, radość i ciepło). W drugim chodzi o znajdowanie emocji, które powstają wskutek nasilania się określonych emocji wcześniejszych lub ich zmiany pod wpływem zmian sytuacji. Dwa ostatnie testy – *Zarządzanie emocjami (Emotion Management)* i *Zarządzanie związkami (Social Management)* mają mierzyć zdolności do regulowania emocji. W obu badany ocenia skuteczność podanych sposobów radzenia sobie z pewnymi problemami emocjonalnymi – własnymi (w pierwszym z testów) lub cudzymi (w drugim).

W testach dotyczących rozumienia emocji badany wybiera najlepszą, jego zdaniem, odpowiedź, w pozostałych – ocenia trafność każdej z podanych odpowiedzi, posługując się pięciopunktowymi skalami. Punktacja opiera się na wspomnianym kryterium konsensualnym – badany uzyskuje za swoją odpowiedź ułamek punktu odpowiadający odsetkowi osób z próby normalizacyjnej, które takiej właśnie odpowiedzi udzieliły. Bywa też stosowana punktacja ekspercka – punkty uzyskiwane przez badanego zależą wówczas od odsetka tak samo odpowiadających członków grupy sędziów kompetentnych.

Rezultaty ujmowane są pod postacią wyniku łącznego, pochodzącego ze wszystkich ośmiu testów, oraz wyników szczegółowych czterech pod-

skal, odpowiadających poszczególnym grupom zdolności uwzględnionym w modelu Saloveya i Mayera.

Test MSCEIT nie ma polskiej adaptacji, ale za jego polski odpowiednik uznać można omawiany dalej test TIE, Magdaleny Śmiei i Jarosława Orzechowskiego.

**Test Inteligencji Emocjonalnej – TIE** (zob. Śmieja i in., 2007). Test ten jest oparty na koncepcji Saloveya i Mayera. Zawiera cztery podskale odpowiadające wymienionym wcześniej komponentom tego modelu. Składa się z 24 zadań, pogrupowanych w dwie części. Część pierwsza to zadania mierzące spostrzeganie i rozumienie emocji. Znajdują się w nich krótkie opisy różnych sytuacji, a badany ma określić, jak czuł się i co myślał lub jak się zachowywał znajdujące się w nich osoby, i ocenić w skali pięciostopniowej trafność każdej z trzech podanych odpowiedzi. W części drugiej TIE znajdują się zadania mierzące zdolności do wykorzystywania emocji (emocjonalnego wspomaganie myślenia) i regulacji emocji. Tym razem badany ma oceniać skuteczność sposobów postępowania bohaterów zaprezentowanych mu krótkich historyjek. Podobnie jak poprzednio, na skali pięciostopniowej ocenia każdy z trzech sposobów zachowania podanych w każdym zadaniu.

Odpowiedzi punktowane są w zależności od zgodności z odpowiedziami sędziów kompetentnych (kryterium eksperckie), którymi byli psychologowie i psychiatrzy zajmujący się terapią, zarządzaniem lub pracą w działach HR.

Rezultaty ujmowane są pod postacią wyniku łącznego i wyników poszczególnych podskal.

**Skala Inteligencji Emocjonalnej – Twarze – SIE-T** (Matczak, Piekarska, Studniarek, 2005). Test ten jest przeznaczony do pomiaru jednego tylko komponentu inteligencji emocjonalnej, jakim jest zdolność rozpoznawania emocji u innych osób. Przy tworzeniu SIE-T inspirowano się omawianym wcześniej testem *Faces* ze skali Mayera, Saloveya i Caruso. Materiał testowy stanowią fotografie twarzy wyrażających różne (zarówno pozytywne, jak i negatywne) emocje. Połowa fotografii przedstawia twarze kobiety, połowa – twarze mężczyzny. Każdej twarzy przypisany jest inny zestaw sześciu nazw emocji, a badany ma oceniać, czy dana twarz wyraża każdą z nich.

W odróżnieniu od wcześniej omówionych, test ma tradycyjny klucz zerojedynkowy (każda odpowiedź jest oceniana jako poprawna lub nie-

poprawna). Jednakże przy ustalaniu tego klucza brano pod uwagę wszystkie trzy kryteria proponowane przez Mayera, Caruso i Saloveya (1999), o których była mowa – odpowiedzi sędziów kompetentnych, odpowiedzi osób uczestniczących w badaniach pilotażowych oraz intencje aktorów pozujących do zdjęć.

Test ma normy stenowe, opracowane dla trzech różnych grup badanych – uczniów szkoły średniej, studentów oraz osób dorosłych niebędących studentami (z wykształceniem wyższym i średnim), osobno dla kobiet i mężczyzn (ponieważ wyniki testu okazały się zróżnicowane w zależności od płci – wyższe u kobiet).

**Test Rozumienia Emocji – TRE** (Matczak, Piekarska, 2011). Test mierzy inny niż SIE-T komponent inteligencji emocjonalnej uwzględniony w modelu Saloveya i Mayera, jakim jest zdolność do rozumienia emocji. Przyjęto, że wskaźnikiem tej zdolności jest posiadana przez jednostkę wiedza o emocjach. Na TRE składa się 30 zadań pogrupowanych w pięć podtestów (po 6 zadań w każdym), przeznaczonych do pomiaru różnych składowych wspomnianej wiedzy. Pierwszy wymaga porządkowania słów określających stany emocjonalne tego samego rodzaju w kolejności od słowa oznaczającego emocję najsłabszą do słowa oznaczającego emocję najsilniejszą. Podtest drugi wymaga wskazywania emocji przeciwnych do podanych. W każdym z zadań podtestu trzeciego (inspirowanego testem *Blends* z MSCEIT) badany ma wskazać emocję prostszą stanowiącą nieodzowny składnik określonego uczucia czy stanu bardziej złożonego. Dwa pozostałe podtesty sprawdzają wiedzę dotyczącą źródeł emocji. W podteście czwartym badany wskazuje emocje, jakie mogą się pojawić w określonych sytuacjach (jak np. otrzymanie pochwały), a w podteście piątym – okoliczności o charakterze wewnętrznym warunkujące pojawienie się danej reakcji emocjonalnej w danej sytuacji (np. reakcji złości na otrzymaną ofertę pomocy).

Z wyjątkiem podtestu pierwszego, w którym chodzi o uszeregowanie nazw emocji, badany wybiera zawsze jedną odpowiedź spośród czterech podanych. Klucz ustalono na podstawie opinii sędziów kompetentnych, zweryfikowanych potem empirycznie na podstawie badań pilotażowych. We wszystkich zadaniach stosuje się punktację zerojedynkową. Rezultaty ujmuje się tylko jako wynik ogólny – łączną sumę punktów uzyskanych we wszystkich pięciu podtestach.

Test ma normy stenowe opracowane dla trzech grup wieku: 15–18 lat, 19–25 lat oraz powyżej 25 lat, osobno dla kobiet i mężczyzn (kobiety z dwu pierwszych grup wieku miały istotnie wyższe wyniki niż mężczyźni, a w grupie trzeciej – wyższe na poziomie tendencji).

**Skala Poziomów Świadomości Emocji (*The Levels of Emotional Awareness Scale*) – LEAS** (Lane, Quinlan, Schwartz, Walker, Zeitlin, 1990). Test ten ma polską adaptację (SPSE) wykonaną przez Dorotę Szczygieł i Alinę Kolańczyk (2000). Narzędzie to nie powstało w nurcie badań nad inteligencją emocjonalną, ale mierzy ważny jej składnik, jakim jest zdolność do nazywania emocji i rozumienia relacji między słowami a emocjami (por. Szczygieł, 2007).

Test oparty jest na poznawczo-rozwojowej teorii świadomości emocji Lane’a i Schwartza (1987), wykorzystującej do opisu kształtowania się wiedzy człowieka o świecie emocji stadia rozwojowe wyróżnione przez Piageta. SPSE składa się z 20 zadań będących opisami sytuacji interpersonalnych o dużym ładunku emocjonalnym. Osoba badana ma sobie wyobrazić w nich samą siebie, a następnie opisać, jak czułaby się w każdej z tych sytuacji i jak czułaby się druga z występujących w niej osób.

Odpowiedzi punktuje się na skali od 0 do 5 w zależności od przejawiającego się w nich poziomu świadomości emocji. O poziomie 0 świadczą odpowiedzi „nieemocjonalne”, w których zamiast uczuć opisywane są myśli, o poziomie 1 – odpowiedzi, w których wymieniane są tylko fizjologiczne przejawy emocji, a o poziomie 2 – odpowiedzi wskazujące na tendencje do określonych działań (np. *chciałbym go uderzyć*, *chciałbym uciec*) lub zawierające nieprecyzyjne czy ogólnikowe określenia stanu emocjonalnego (np. *zdeenerwowałbym się*); odpowiedzi zawierające jedną nazwę konkretnej, dobrze określonej emocji kwalifikują się na poziom 3, a odpowiedzi zawierające co najmniej dwie takie nazwy – na poziom 4. Ocenę najwyższą, 5 punktów, przyznaje się odpowiedziom, w których emocje własne i emocje drugiej osoby opisywane są na poziomie 4, a ponadto w sposób wyraźnie różny.

## Kwestionariusze do pomiaru inteligencji emocjonalnej

**Trait Meta-Mood Scale – TMMS** (*Skala Cech Metanastroju*<sup>7</sup>; Salovey, Mayer, Goldman, Turvei, Palfai, 1995). Jest to jedno z pierwszych narzędzi operacjonalizujących wczesną wersję modelu Saloveya i Mayera. Kwestionariusz ten zawiera stwierdzenia składające się na trzy skale. Dotyczą one: uwagi, jaką jednostka zwraca na swoje stany emocjonalne (np. *Sądzę, że nie warto zwracać zbyt wiele uwagi na swoje emocje czy nastroje*; jest to oczywiście pozycja z odwrotną punktacją), rozumienia odczuwanych emocji i umiejętności ich nazywania (np. *Zwykle mam pełną jasność w kwestii tego, co czuję*) i świadomej regulacji nastroju (np. *Staram się myśleć pozytywnie, niezależnie od tego, jak źle się czuję*). Badany udziela odpowiedzi na skali 5-stopniowej. Istnieje polska adaptacja TMMS wykonana przez Aleksandrę Jasielską i Tomasza Maruszewskiego (podajemy za Śmieją, Orzechowskim, 2008). Również Anna Borkowska, Agata Gąsiorowska i Czesław Nosal (2006) podjęli udaną próbę stworzenia polskiego odpowiednika TMMS. Kwestionariusz ich autorstwa, w świetle analizy czynnikowej, pozwala na ocenę ogólnego poziomu inteligencji emocjonalnej oraz trzech jej wymiarów: regulacji nastroju, percepcji emocji i empatii oraz wglądu i wiedzy emocjonalnej.

**Schutte Self-Report Inventory – SSRI** (Schutte i in., 1998). Kwestionariusz ten, powszechnie stosowany w badaniach naukowych, znany jest też pod innymi nazwami: *Emotional Intelligence Scale* (EIS), *Schutte Emotional Intelligence Scale* (SEIS), *Schutte Self-Report Inventory for Emotional Intelligence* (SSRI), *Self-Report Emotional Intelligence Test* (SREIT). Powstała też zmodyfikowana jego wersja, określana skrótową nazwą EIS-41 (Austin, Saklofske, Huang, McKenney, 2004). W polskiej adaptacji występuje pod nazwą *Kwestionariusz Inteligencji Emocjonalnej INTE* (Jaworowska, Matczak, 2001, 2008). Narzędzie to opiera się na pierwszej wersji koncepcji Saloveya i Mayera (1990) i zgodnie z zaproponowanym w niej modelem ma mierzyć trzy komponenty inteligencji emocjonalnej: zdolności do spostrzegania, oceny i ekspresji emocji, zdolności do wykorzystywania emocji jako czynników wspierających myślenie i działanie oraz zdolności do regulowania emocji u siebie i innych ludzi. Kwestionariusz składa się

---

7 Tłumaczenie nazwy skali – za: Szczygieł, 2006.


z 33 pozycji, które mają charakter stwierdzeń, sformułowanych na ogół w pierwszej osobie, ocenianych przez badanego w skali od 1 do 5. Analizy czynnikowe na wynikach kwestionariusza prowadzone przez różnych badaczy (np. Chapman, Hayslip, 2006; Ciarrochi i in., 2002; Saklofske i in., 2003) ujawniają różną liczbę (cztery, trzy lub dwa) szczegółowych czynników, a także – na ogół – czynnik ogólny. W odniesieniu do polskiej wersji, INTE, znaleziono dwa czynniki, zinterpretowane jako zdolność do wykorzystywania emocji do wspomagania myślenia i działania (skrótowo określana jako czynnik działaniowy) i zdolność do rozpoznawania emocji (skrótowo określana jako czynnik poznawczy). W związku z tym wyniki INTE mogą być ujmowane pod postacią wyniku ogólnego i dwu wyników czynnikowych. Polskie normy (stenowe), uwzględniające zarówno wynik ogólny, jak i wyniki czynnikowe, opracowane są dla czterech grup badanych: uczniów gimnazjów, uczniów szkół średnich, studentów i osób dorosłych, w ramach każdej grupy osobno dla mężczyzn i kobiet ze względu na stwierdzone różnice między płciami.

***Popularny Kwestionariusz Inteligencji Emocjonalnej – PKIE*** (Jarowowska, Matczak, 2005). Kwestionariusz ten również został stworzony na podstawie modelu Saloveya i Mayera – jego pozycje operacjonalizują wszystkie uwzględnione w tym modelu zdolności. Składa się z 94 stwierdzeń sformułowanych w pierwszej osobie, ocenianych przez badanego w skali od 1 do 5. Wyniki analiz czynnikowych pozwoliły na wyróżnienie czterech skal szczegółowych. Pierwsza z nich mierzy zdolności do akceptowania, wyrażania i wykorzystywania emocji w działaniu, druga – zdolności do rozumienia i rozpoznawania emocji innych ludzi, trzecia – zdolności do kontrolowania własnych emocji, czwarta – zdolności do rozumienia własnych emocji. Z kolei ujawnione związki między tymi skalami i wyniki analizy skupień pozwalają uznać, że dwie pierwsze z wymienionych skal mierzą doświadczeniową, a dwie pozostałe – strategiczną inteligencję emocjonalną, i że na podstawie badania PKIE da się wykryć takie osoby, u których inteligencja strategiczna przeważa nad doświadczeniową, i takie, u których dominuje inteligencja doświadczeniowa. Kwestionariusz ma normy stenowe opracowane dla dwu grup wieku: uczniów w wieku od 14 do 20 lat i osób dorosłych. Ze względu na zróżnicowanie wyników w zależności od płci normy są opracowane osobno dla mężczyzn i kobiet.

### **Dwuwymiarowy Inwentarz Inteligencji Emocjonalnej – DINEMO**

(Matczak, Jaworowska, 2006). Jest to kolejne narzędzie inspirowane modelem Saloveya i Mayera – uwzględniające zawarte w nim zdolności. Składa się z 33 pozycji, które mają mniej typową, jak na kwestionariusz, formę. W każdej z nich znajduje się krótki (jedno- lub dwuzdaniowy) opis jakiejś sytuacji stanowiącej źródło emocji oraz czterech sposobów zareagowania (w formie myśli lub zachowań). Badany ma wskazywać te myśli (interpretacje sytuacji) lub zachowania, które są typowymi dla niego reakcjami; odpowiedzi oceniane są zerojedynkowo. Zgodnie z kluczem poprawne są te odpowiedzi, które świadczą o rozpoznawaniu emocjonalnego charakteru sytuacji, trafnym identyfikowaniu emocji, ich akceptowaniu, uwzględnianiu niesionych przez nie informacji, a także o trafnym rozpoznawaniu źródeł emocji i przewidywaniu ich konsekwencji. Taki charakter pozycji zbliża narzędzie do testu. Gdyby, zamiast wskazywać na swoje własne zachowania i myśli, badany miał oceniać obiektywną trafność czy skuteczność wymienionych zachowań lub interpretacji, niewątpliwie mielibyśmy do czynienia z narzędziem o charakterze testowym. Analiza czynnikowa pozwoliła na wyodrębnienie dwu czynników i utworzenie dwu odpowiadających im skal. Pierwsza z nich (przypisano jej skrótową nazwę INNI) dotyczy rozpoznawania, rozumienia i respektowania emocji innych ludzi, druga (przypisano jej nazwę JA) – uświadamiania sobie, rozumienia, respektowania, a także wyrażania emocji własnych. Skalę INNI można traktować jako mierzącą interpersonalny składnik inteligencji emocjonalnej, a skalę JA – jako mierzącą składnik intrapersonalny. DINEMO ma normy stenowe, osobne dla mężczyzn i kobiet, opracowane dla trzech grup wieku: uczniów gimnazjum, uczniów szkół średnich oraz osób dorosłych.

**BarOn Emotional Quotient Inventory – EQ-i** (*Inwentarz Bar-Ona do Pomiaru Ilorazu Emocjonalnego*; Bar-On, 1997; zob. też: Bar-On, 2000). Jest to powszechnie używane na świecie narzędzie kwestionariuszowe do pomiaru inteligencji emocjonalnej, stosowane zarówno w badaniach naukowych, jak i do celów praktycznych, przetłumaczone na wiele języków. Oparte jest na modelu inteligencji emocjonalnej proponowanym przez Reuvena Bar-Ona, określającym ją wprawdzie jako zbiór „pozapoznawczych zdolności, kompetencji i umiejętności” (Bar-On, 1997, s. 16), ale ogólnie uznawanym za *model mieszany* lub *model cech* (por. rozdział *Pojęcie inteligencji emocjonalnej*). Kwestionariusz w swojej podstawowej wersji składa się ze 133

pozycji, które są stwierdzeniami dotyczącymi posiadanych cech i preferencji. Badany, podobnie jak w przypadku wcześniej omawianych kwestionariuszy, ocenia na pięciostopniowej skali prawdziwość tych stwierdzeń w odniesieniu do własnej osoby. EQ-i składa się z pięciu skal głównych, z których każda obejmuje kilka podskal. Są to: skala *Intrapersonalna* (podskale: *Emocjonalna samoświadomość*, *Asertywność*, *Szacunek dla własnej osoby*, *Samoaktualizacja i Niezależność*), skala *Interpersonalna* (podskale: *Empatia*, *Relacje interpersonalne* i *Odpowiedzialność społeczna*), skala *Przystosowania* (podskale: *Rozwiązywanie problemów*, *Realizm i Elastyczność*), skala *Radzenia sobie ze stresem* (*Tolerancja na stres*, *Kontrola impulsów*) i skala *Ogólnego nastroju* (podskale: *Poczucie szczęścia* i *Optymizm*). W świetle wyników analiz czynnikowych Bar-On (2000) proponuje pięć spośród piętnastu komponentów mierzonych wymienionymi skalami (optymizm, samoaktualizację, poczucie szczęścia, niezależność i odpowiedzialność społeczną) uznać za facylitatory inteligencji emocjonalnej, czyli wspierające ją czynniki; pozostałe są składnikami inteligencji emocjonalnej we właściwym tego słowa znaczeniu. Wyniki kwestionariusza EQ-i ujmowane są pod postacią ilorazu inteligencji emocjonalnej, analogicznego do wechslerowskiego IQ, czyli na skali ze średnią 100 i odchyleniem standardowym 15. Oprócz ogólnego ilorazu inteligencji emocjonalnej uzyskuje się również ilorazy odpowiadające poszczególnym skalom. Także wyniki wszystkich 15 podskal ujmowane są w ten sam sposób (na skali ze średnią 100 i odchyleniem 15).

**Trait Emotional Intelligence Questionnaire – TEIQue** (*Kwestionariusz Inteligencji Emocjonalnej – Cechy*; Petrides, Furnham; zob.: Petrides, 2009; Wytowska, Petrides, 2007). Jest to kwestionariusz oparty na modelu traktującym inteligencję emocjonalną jako zbiór cech osobowości (Petrides, Furnham, 2001; Petrides, Furnham, Mavroveli 2007). TEIQue składa się ze 153 stwierdzeń<sup>8</sup>, które badany ocenia na skali siedmiostopniowej. W skład kwestionariusza wchodzi 15 skal: *Samoocena*, *Ekspresja emocji*, *Samo-motywowanie się*, *Regulacja emocji*, *Poczucie szczęścia*, *Empatia*, *Świadomość społeczna*, *Niska impulsywność*, *Percepcja emocji*, *Zarządzanie stresem*, *Regulacja stanów emocjonalnych innych ludzi*, *Optymizm*, *Relacje interpersonalne*, *Łatwość adaptacji* i *Asertywność*. Oprócz wyniku ogólnego i wyników po-

---

<sup>8</sup> Istnieje też wersja skrócona narzędzia – TEIQue-SF, składająca się z 30 pozycji, której wyniki ujmowane są pod postacią wyniku łącznego.

szczególnych skal, na podstawie badania TEIQue można też uzyskać cztery wyniki czynnikowe dotyczące: dobrostanu, samokontroli, umiejętności emocjonalnych i umiejętności społecznych. Narzędzie ma polską adaptację, dostępną na stronie internetowej (zob. Wytykowska, Petrides, 2007).

Powyższy przegląd uwzględnia tylko część spośród istniejących narzędzi samoopisowych stworzonych do pomiaru inteligencji emocjonalnej – te, które są, jak dotąd, najczęściej stosowane. Krótkie wzmianki na temat innych kwestionariuszy, wraz z danymi bibliograficznymi, można znaleźć np. w pracy Péreza, Petridesa i Furnhama (2005).

Na koniec warto wspomnieć jeszcze o narzędziach stosowanych w badaniach polskich, które mierzą zbliżony do inteligencji emocjonalnej konstrukt, jakimi jest aleksytymia.

Aleksytymia jest deficytem zdolności uzyskiwania dostępu do własnych procesów emocjonalnych, w tym ich opisywania za pomocą języka<sup>9</sup>, i może być traktowana jako przeciwieństwo inteligencji emocjonalnej, zwłaszcza zdolności do dostrzegania, rozumienia i wyrażania własnych emocji (por. Parker i in., 2001; Wagner, Lee, 2008). Do jej pomiaru stosuje się m.in. samoopisowe kwestionariusze (por. Maruszewski, Ścigała, 1997). Dwa z nich – *Toronto Alexithymia Scale* (TAS-26; Taylor, Ryan, Bagby) i *Bermond-Vorst Alexithymia Questionnaire* (ALEX-40; Bermond, Vorst) – mają wersje polskie, stworzone przez Tomasza Maruszewskiego i Elżbietę Ścigałę (1997, 1998). Skala ALEX-40, która uzyskała lepsze parametry psychometryczne, składa się z 40 pozycji ocenianych przez badanego w skali 5-stopniowej. Skala zawiera pięć podskal wyodrębnionych na podstawie analizy czynnikowej, dotyczących: trudności w werbalizacji doznań emocjonalnych, ubóstwa wyobraźni, słabości wglądu we własne doznania emocjonalne, niskiej pobudliwości emocjonalnej i myślenia konkretnego (rozumianego jako brak tendencji do analizowania własnych emocji).

## Sposoby pomiaru inteligencji emocjonalnej u dzieci

Wszystkie wymienione w poprzednim rozdziale narzędzia przeznaczone są do pomiaru inteligencji emocjonalnej osób dorosłych oraz starszej

---

<sup>9</sup> Termin aleksytymia można tłumaczyć jako „brak słów dla emocji” (por. Maruszewski, Ścigała, 1998); stąd też zjawisko to bywa określane jako „emocjonalny analfabetyzm”.

młodzieży (dolna granica wieku to zazwyczaj 15. rok życia). W Polsce nie ma dotąd żadnej ogólnie znanej metody pomiaru inteligencji emocjonalnej u dzieci. Także na świecie stosunkowo mało jest narzędzi tego typu.

Pomiar inteligencji emocjonalnej u dzieci ze względu na specyfikę tej populacji powinien spełniać kilka podstawowych warunków. Przede wszystkim, w przypadku młodszych dzieci, powinno to być badanie indywidualne (por. Anastasi, Urbina, 1999). W każdym badaniu psychologicznym oczywista jest konieczność spełnienia wymogów etycznych. W przypadku badań prowadzonych z dziećmi, gdzie brakuje symetrii w relacji dorosły (badacz) – dziecko (osoba badana), wskazana jest szczególna dbałość o wysokie standardy etyczne, respektowanie praw dziecka i zapewnienie mu dobrego samopoczucia, co podkreśla wielu badaczy (zob. Anastasi, Urbina, 1999; Brzeziński, 2000; Dołęga, 2005; Vasta, Haith, Miller, 2004). Ponadto w diagnozie dziecka należy zwrócić uwagę na ograniczenia rozwojowe w sposobie ujmowania przez nie rzeczywistości i fikcji, które powodują, że miewa ono trudności z rozróżnieniem tych dwóch aspektów. Należy też uwzględnić to, że emocje dziecka powstają nie tylko w odpowiedzi na świat realny, ale także na świat fikcji. Wszystko to ma ogromne znaczenie przy doborze materiału do badań oraz odpowiedniej aranżacji sytuacji samego badania (Jasielska, 2007). Kolejnym problemem są ograniczenia rozwojowe w zakresie mowy oraz niewystarczające kompetencje w zakresie pisania i czytania. To sprawia, że w testach dla dzieci konieczne jest zminimalizowanie wykorzystania materiału werbalnego na rzecz materiału niewerbalnego, np. obrazków czy fotografii. Często konieczna jest również modyfikacja samego sposobu udzielania odpowiedzi – zamiast pisemnych badań udzielają odpowiedzi ustnych.

Wspomniane trudności sprawiają, że repertuar możliwych do wykorzystania sposobów pomiaru inteligencji emocjonalnej u dzieci jest znacznie węższy niż w badaniach osób dorosłych. Metody pomiaru można tu podzielić na cztery grupy: testy wykonaniowe, narzędzia samoopisowe, metody obserwacyjne oraz metody eksperymentalne. W tym miejscu warto dodać, że wymieniane w dalszej części typy zadań, testy lub kwestionariusze, w większości w literaturze przedmiotu zostały opisane jako sposoby badania nie inteligencji emocjonalnej, lecz pewnych specyficznych zdolności emocjonalnych traktowanych w ujęciu rozwojowym. Jak jednak wspomniano w *Rozdziale 1*, inteligencja emocjonalna jest konstruktem wielowymiarowym, składa się z wielu komponentów. Ogólnie przyjętym

sposobem jej badania jest więc właśnie pomiar poszczególnych zdolności emocjonalnych. Większość wymienionych poniżej sposobów z powodzeniem może być wykorzystywana w tym właśnie celu.

Analizując literaturę naukową poświęconą zdolnościom emocjonalnym dzieci, można wyciągnąć wniosek, że w pomiarze inteligencji emocjonalnej tej populacji dominują testy wykonaniowe. Jak widać w zestawieniu umieszczonym w tabeli 3, w zadaniach testowych wykorzystuje się bardzo zróżnicowany materiał – fotograficzny lub obrazkowy, filmowy, werbalny, a nawet żywych modeli.

Tabela 3

*Typy zadań w testach wykonaniowych stosowanych w pomiarze inteligencji emocjonalnej u dzieci*

| Typy zadań w testach wykonaniowych | | | |
|------------------------------------------------------------|-----------------------------------------|---------------------------------------|----------------------------------------|
| Zadania oparte na materiale obrazkowym lub fotograficznym. | Zadania z wykorzystaniem żywych modeli. | Zadania oparte na materiale filmowym. | Zadania oparte na materiale werbalnym. |

Materiał obrazkowy lub fotograficzny najczęściej wykorzystywany jest w celu pomiaru zdolności spostrzegania i rozpoznawania emocji. Dzieciom pokazuje się fotografie lub obrazy przedstawiające ludzi wyrażających różne emocje i prosi się je, by określiły te emocje, nazywając je samodzielnie lub wybierając ich nazwy z podanej listy (Dyck, Farrugia, Shochet, Holmes-Brown, 2004). Ponieważ często zdarzają się sytuacje, w których dzieci dostrzegają i trafnie interpretują emocje, lecz niewystarczający poziom języka emocjonalnego uniemożliwia im trafne ich nazwanie, część badaczy stara się wyeliminować czynnik werbalny. Dzieci mogą np. dopasowywać odpowiednią fotografię do opowiedzianej historyjki (por. Dashiell, 1927; Tremblay, Kirouac, Dore, 2001) lub też wskazywać fotografię pasującą do podanej przez badającego nazwy emocji (Tracy, Robins, Lagattuta, 2005). Coraz częściej materiał fotograficzny lub obrazkowy prezentowany jest przy użyciu technik komputerowych. Pozwalają one precyzyjnie kontrolować czas ekspozycji bodźców emocjonalnych, a tym samym umożliwiają mierzenie nie tylko samej zdolności spostrzegania i rozpoznawania emocji, ale również szybkości w tym zakresie. Przykładem tego rodzaju testu jest chociażby *Emotional Recognition Scales* (ERS, Dyck i in., 2004).

Oprócz materiału obrazkowego lub fotograficznego, w pomiarze zdolności emocjonalnych wykorzystuje się też żywych modeli. Można

poprosić badanych, by zidentyfikowali emocje odgrywane przez inne osoby (Barth, Bastiani, 1997, za: Matthews i in., 2002) lub też by sami odtworzyli określone emocje, przy czym w tym drugim przypadku ekspresja emocjonalna jest nagrywana, a następnie oceniana przez sędziów kompetentnych (por. Matthews i in., 2002).

Innym rodzajem materiału wykorzystywanego w testach wykonaniowych są nagrania filmowe z udziałem aktorów (por. Wiggers, van Lieshout, 1985) czy też wykorzystanie kukiełek lub bohaterów bajkowych (por. Chisholm, Strayer, 1995; Denham, Zoller, Couchoud 1994; Nixon, Watson, 2001). W zależności od celu badania nagrania mogą dotyczyć emocji przedstawionych w pewnym kontekście sytuacyjnym albo też pokazywać izolowaną od sytuacji emocyjnej ekspresję emocjonalną (Ekman, Roper, Hager, 1980). We wspomnianych badaniach dzieci muszą np. naśladować określone emocje, wczuwać się w przeżycia emocjonalne bohaterów filmów, rozpoznawać ich emocje itp.

Zadania testowe mogą być również oparte na materiale dźwiękowym. Badacze wykorzystują np. narzędzia, w których zadaniem dzieci jest rozpoznanie emocji na podstawie intonacji i tonu głosu innych osób (por. Davitz, Davitz, 1959; Dyck i in., 2004; Maitland, 1977; Nowicki, DiGirolamo, 1989; Nowicki, Duke, 1992).

Pomimo pewnych ograniczeń, o których wspomniano, w pomiarze niektórych zdolności, np. zdolności do kontroli i regulacji emocjonalnej, samoświadomości emocjonalnej lub też zdolności rozumienia źródeł emocji i dynamiki sytuacji emocyjnych, nie sposób uciec od zadań opartych na materiale werbalnym. Często jest przytaczanie historyjek i prośenie dzieci o opis przeżyć ich bohaterów (Gnepp, McKee, Domanic, 1987) lub też pytanie o potencjalne emocje samych badanych, gdyby ci znaleźli się w opisywanych sytuacjach (Cole, Bruschi, Tamang, 2002; Terwogt, Koops, Oosterhoff, Olthof, 1986). Użytecznymi narzędziami opartymi na materiale werbalnym są np. *Levels of Emotional Awareness Scale for Children* (LEAS-C) (Bajgar, Ciarrochi, Lane, Deane, 2005), *Comprehension Test* (Dyck, Ferguson, Shochet, 2001) czy też *Unexpected Outcomes Test* (Dyck i in., 2001).

Te komponenty inteligencji emocjonalnej, które wiążą się ze zdolnościami do wykorzystywania emocji w procesach myślenia oraz kontroli emocji i ich regulacji, są wyjątkowo złożone i trudne do mierzenia za pomocą testów wykonaniowych. Dlatego też próbuje się je mierzyć metodami samo-

opisowymi lub opartymi na opisach dokonywanych przez znające dziecko osoby dorosłe. Jeśli chodzi o narzędzia samoopisowe, ich zastosowanie ma nie tylko wszystkie wady typowe dla tego sposobu pomiaru (zob. tabela 2), ale w przypadku dzieci napotyka jeszcze na dodatkowe trudności, związane głównie z ograniczonym wglądem i stosunkowo niskim poziomem kompetencji językowych. Samoopis można wykorzystywać w badaniu nieco starszych dzieci i młodzieży. W kwestionariuszach samoopisowych pyta się badanych np. o określone emocje i o sposoby radzenia sobie z nimi (por. Cole i in., 2002). Tak jest chociażby w *Children's Emotion Management Scales*, gdzie dziecko dokonuje samoopisu swoich zdolności radzenia sobie ze smutkiem i złością (Zeman, Shipman, Penza-Clyve, 2001).

Wymienionych wcześniej problemów związanych z narzędziami samoopisowymi badacze starają się uniknąć, opierając się na ocenach opiekunów dziecka formułowanych odnośnie do jego funkcjonowania emocjonalnego lub na wynikach obserwacji. Użyteczne są narzędzia, w których zdolności dziecka są oceniane przez osoby z najbliższego otoczenia, np. rodziców lub nauczycieli. Przykładem może być *Emotion Regulation Check List* (Shields, Cicchetti, 1997) lub *The Emotion Questionnaire* (Rydell, Berlin, Bohlin, 2003). Obserwacja wydaje się szczególnie przydatną metodą w badaniu ekspresji, kontroli i regulacji emocjonalnej dzieci w sytuacjach ich naturalnej aktywności, np. podczas zabaw z rówieśnikami czy rozwiązywania zadań. Choć użyteczność wymienionych metod jest ogólnie potwierdzona (por. np. Mooney, Epstein, Ryser, Pierce, 2005; Epstein, Sharma, 1998), wadą tego sposobu pomiaru jest dość duży stopień subiektywizmu oraz niemożność poddania pomiarowi tych wskaźników zdolności emocjonalnych, które nie są ujawniane na zewnątrz.

Podejmuje się też próby pomiaru zdolności emocjonalnych dzieci w warunkach eksperymentalnych symulujących sytuacje naturalne. Charisse L. Nixon i Anne C. Watson (2001) badały w ten sposób zdolność ukrywania przez dzieci rozczarowania wobec dorosłych oraz zdolność rozumienia reguł wyrażania rozczarowania. Na razie jednak niewiele jest tego typu badań.

Na koniec warto wspomnieć, że zadania do pomiaru zdolności emocjonalnych pojawiają się też niekiedy w skalach testowych przeznaczonych do diagnozy inteligencji u dzieci. Przykładem takiego narzędzia mogą być *Skale Inteligencji i Rozwoju dla Dzieci* (IDS) autorstwa Aleksandra Groba, Christine S. Meyer i Priski Hagmann-von Arx, które dostępne są w polskiej


adaptacji (Jaworowska, Matczak, Fecenec, 2012). Wśród testów składających się na to narzędzie, przeznaczone dla dzieci w wieku 5–10 lat, znajdują się test *Rozpoznawanie Emocji* i test *Regulacja Emocji*. Pierwszy obejmuje 10 zadań, w których poleca się dziecku nazywanie emocji widocznych na pokazywanych mu fotografiach dzieci (w połowie zadań chłopca, w połowie – dziewczynki). Przedstawione emocje to szczęście, złość, strach, smutek i zaskoczenie. Drugi z testów przeprowadzany jest w trakcie pierwszego i polega na zadawaniu dziecku pytań odnoszących się do emocji przedstawionych na trzech spośród oglądanych fotografii – wyrażających złość, strach i smutek. Pytania dotyczą możliwych sposobów poradzenia sobie z każdą z tych negatywnych emocji, w tym sposobów stosowanych przez badane dziecko. Wraz z dwoma innymi testami, dotyczącymi rozumienia sytuacji społecznych i znajomości strategii społecznych, stanowią one podstawę oceny kompetencji społeczno-emocjonalnych dziecka.

Omówione w tym paragrafie zadania wydają się użytecznymi sposobami pomiaru poszczególnych komponentów inteligencji emocjonalnej u dzieci. Są one dość dobrze dostosowane do specyfiki funkcjonowania dziecka i jego potrzeb. Choć w badaniach inteligencji emocjonalnej dzieci próbuje się wykorzystywać narzędzia samoopisowe oraz oceny ich funkcjonowania emocjonalnego dokonywane przez otoczenie, w pomiarze dominują jednak zadania o charakterze wykonaniowym, bo to one prawdopodobnie najlepiej sprawdzają się w przypadku dzieci.

\* \* \*

Analizując literaturę poświęconą inteligencji emocjonalnej, można stwierdzić, że badacze nie ustają w próbach tworzenia coraz lepszych narzędzi do jej pomiaru. Jest to zarówno skutkiem, jak i przyczyną bogacenia się wiedzy o tym konstrukcie. Intensywne prace nad nowymi narzędziami pomiaru znajdują również silne uzasadnienie praktyczne, ponieważ coraz więcej danych empirycznych potwierdza znaczenie inteligencji emocjonalnej jako predyktora prawidłowego funkcjonowania człowieka na różnych płaszczyznach. Problematyka ta zostanie szerzej omówiona w *Części II*.


# CZYNNIKI WPŁYWAJĄCE NA KSZTAŁTOWANIE SIĘ INTELIGENCJI EMOCJONALNEJ

## Wprowadzenie

Pomimo wspomnianej wieloznaczności pojęcia inteligencji emocjonalnej, badacze są na ogół zgodni co do jednego – inteligencja ta nie jest wrodzona i niezmienna, lecz kształtuje się w ciągu życia jednostki (por. np. Goleman, 1997; Matczak, 2003, 2004b; Mayer, Salovey, 1999; Zeidner, Matthews, Roberts, MacCann, 2003). Uzasadnione jest więc pytanie o uwarunkowania inteligencji emocjonalnej. Niestety, pomimo lawinowego wzrostu badań empirycznych, poświęconych samemu konstruktowi, wciąż niewiele wiemy o czynnikach determinujących rozwój inteligencji emocjonalnej. Można wręcz stwierdzić, że zagadnienie to jest zaniechane w rozważaniach naukowych. Stosunkowo nieliczni badacze, którzy zajmują się tą problematyką, na ogół zgadzają się, że inteligencja emocjonalna częściowo jest zależna od uwarunkowań biologicznych, częściowo zaś na jej kształtowanie się ma wpływ środowisko społeczno-wychowawcze jednostki (por. Knopp, 2007, 2009; Matczak, 2004a, 2004b; Zeidner, 2008; Zeidner, Roberts, Matthews, 2002). Ta złożona interakcja czynników biologicznych i indywidualnych doświadczeń nie została jednak jeszcze wyjaśniona.

Psychologowie od dawna stoją na stanowisku, że rozwój odbywa się w toku aktywności własnej jednostki, w wyniku której gromadzi ona wiele niezbędnych doświadczeń (zob. np. Brzezińska, 2000; Domachowski, 1999; Matczak, 2003, 2004a, 2004b; Piaget, 1966, 1970; Przetacznik-Gierowska, Tyszkowa, 1996). Pogląd ten można odnieść również do inteligencji emocjonalnej. Jako że konstrukt ten łączy w sobie emocje i poznanie, praw-

dopodobnie dla kształtowania się inteligencji emocjonalnej najbardziej istotne będą doświadczenia nabywane w ramach aktywności społecznej i zadaniowej (Matczak, 2004b), ponieważ te właśnie typy aktywności generują silne emocje, które jednostka musi przetworzyć na różnych poziomach (m.in. dostrzec, zrozumieć i nazwać emocje, zasymilować je w struktury poznawcze, a w końcu regulować). Skutkiem wspomnianego założenia jest utożsamienie pytania o determinanty inteligencji emocjonalnej z pytaniem o determinanty aktywności (społecznej i zadaniowej) (Matczak, 2004b). Te zaś można podzielić na wewnętrzne i zewnętrzne (zob. rysunek 1). Pierwsze związane są z właściwościami osobowymi samej jednostki, które decydują o możliwościach i preferencjach w zakresie aktywności. Drugą grupę stanowią zaś właściwości środowiska społeczno-wychowawczego, które wpływa na rozwój jednostki, kształtując warunki jej aktywności, dostarczając wzorców oraz stawiając określone wymagania (Matczak, 2003, 2005). Oczywiście, zewnętrzne i wewnętrzne determinanty inteligencji emocjonalnej pozostają we wzajemnej interakcji.


Rysunek 1. Czynniki determinujące rozwój inteligencji emocjonalnej (adaptacja na podstawie Matczak, 2003, s. 48).

W każdej z dwóch wspomnianych grup wymienić można tak wiele czynników potencjalnie determinujących inteligencję emocjonalną, że

opis ich wszystkich zdecydowanie przekraczałby zakres tej pracy. Stąd też konieczne jest ograniczenie się do kilku najważniejszych. Jeśli chodzi o czynniki wewnętrzne (podmiotowe), to w świetle zgromadzonej dotychczas wiedzy teoretycznej i wyników badań empirycznych obiecujące wydaje się poszukiwanie temperamentalnych uwarunkowań inteligencji emocjonalnej. Jeśli chodzi o czynniki zewnętrzne, badacze zgodnie podkreślają rolę środowiska rodzinnego oraz znaczenie intencjonalnego treningu w kształtowaniu zdolności emocjonalnych. Tym zagadnieniom poświęcona zostanie dalsza część rozdziału. Wcześniej jednak warto zająć się związkiem pomiędzy rozwojem inteligencji emocjonalnej a rozwojem poznawczym. Rozwój jednostki ma przecież charakter holistyczny i żadna ze struktur nie rozwija się w separacji od innych. Tak samo jest ze zdolnościami emocjonalnymi, które kształtują się równocześnie z innymi strukturami lub też na ich bazie. Z tego punktu widzenia najważniejszy wydaje się właśnie rozwój poznawczy.

## **Inteligencja emocjonalna a wiek i rozwój poznawczy**

Niezależnie od sposobu definiowania inteligencji emocjonalnej badacze podkreślają jej zróżnicowanie rozwojowe. Zdaniem Saloveya i Mayera fakt, że inteligencja emocjonalna rozumiana jako pewien zbiór zdolności wzrasta wraz z wiekiem, stanowi wręcz jeden z głównych argumentów przemawiających za tym, że jest ona „prawdziwą” inteligencją (por. Mayer, Caruso, Salovey, 1999; Mayer i in., 2000b).

W świetle dotychczas zgromadzonych danych uzasadnione jest przypuszczenie, że inteligencja emocjonalna najbardziej dynamicznie rośnie w dzieciństwie, okresie adolescencji i wczesnej dorosłości, aby potem ustabilizować się na pewnym maksymalnym dla jednostki poziomie, a następnie powoli spadać. Nie dysponujemy jednak jeszcze na tyle obszernym materiałem empirycznym, by wyciągać pewne wnioski dotyczące dynamiki zmian rozwojowych. Badacze nie są zgodni m.in. co do tego, kiedy rozpoczyna się i kończy *plateau*. W badaniach polskich prowadzonych za pomocą testu TRE (Matczak, Piekarska, 2011) stwierdzono, że osoby w wieku powyżej 25 lat miały wyższe wyniki niż badani w wieku 19–25 lat, ci zaś wyższe niż osoby w wieku 15–18 lat. Podobna dynamika wystąpiła również w teście SIE-T (Matczak i in., 2005). Wyniki studentów były wyższe niż wyniki licealistów, te zaś znacznie wyższe

w porównaniu z wynikami gimnazjalistów; nie stwierdzono natomiast dalszej poprawy wyników w okresie dorosłości. Natomiast Jan Derksen, Ingrid Kramer i Michael Katzko (2002) stwierdzili, że najwyższy poziom inteligencji emocjonalnej mierzonej kwestionariuszem Bar-Ona mają osoby pomiędzy 35. a 44. rokiem życia, i dopiero później zaczyna się ona powoli obniżać. Sam Bar-On (1997) napisał o systematycznym wzrastaniu wyników jego kwestionariusza w przedziałach wieku 16–19, 20–29, 30–39 i 40–49 lat. Veneta A. Bastian, Nicholas R. Burns i Theodore J. Nettelbeck (2005) stwierdzili, że osoby w wieku 40–68 lat miały zarówno w testach, jak i kwestionariuszach inteligencji emocjonalnej wyższe wyniki niż osoby w wieku 16–21 lat.

Wiek jest niewątpliwie czynnikiem zwiększającym ogólną ilość doświadczeń społecznych i emocjonalnych, które sprzyjają nabywaniu określonych zdolności emocjonalnych. Równie istotne są zachodzące wraz z wiekiem zmiany jakościowe w funkcjonowaniu poznawczym jednostki. Poszczególne komponenty inteligencji emocjonalnej kształtują się przecież na podstawie wykształconych już wcześniej lub rozwijanych równocześnie innych struktur psychicznych. Osiągnięcia poszczególnych okresów rozwojowych są więc kluczowe w nabywaniu i doskonaleniu zdolności emocjonalnych.

Jedną z najbardziej znanych teorii skoncentrowanych głównie na rozwoju poznawczym jest klasyczna koncepcja Jeana Piageta (1966, 1970; zob. też: Brzezińska, Trempała, 2007; Trempała, 2006; Vasta i in., 2004). Piaget uważał, że rozwój jest ukierunkowany procesami organizacji, ponieważ wiedza jest stopniowo integrowana w struktury poznawcze, oraz adaptacji, gdyż dziecko musi się dostosować do otoczenia i sprostać jego wymaganiom, co odbywa się poprzez komplementarne wobec siebie procesy asymilacji i akomodacji. Istotą rozwoju jest zmiana liczby i złożoności struktur poznawczych. W koncepcji Piageta silnie akcentowana jest podmiotowość rozwoju – jednostka raczej sama doskonali rozumienie świata, aniżeli biernie przyswaja informacje z otoczenia. Przechodzi przy tym przez kilka okresów rozwojowych: okres sensoryczno-motoryczny, okres przedoperacyjny, okres operacji konkretnych i okres operacji formalnych. Każdy z nich charakteryzuje się określonymi osiągnięciami rozwojowymi.

Okres sensoryczno-motoryczny trwa od urodzenia do około drugiego roku życia. Materiałem myślenia są wtedy spostrzeżenia, czyli reprezentacje poznawcze bodźców aktualnie działających na jednostkę. Podstawowe

osiągnięcia tej fazy to zrozumienie stałości przedmiotu, czyli świadomość tego, że przedmioty istnieją stale, niezależnie od tego, czy się je aktualnie widzi, oraz zdolność dostrzegania związku między działaniem a jego następstwami (Piaget, 1966, 1970; zob. też: Trempała, 2006). Dotyczy to również dostrzegania bezpośredniej zależności między określonym zachowaniem i jego emocjonalnymi konsekwencjami, co jest podstawą kształtowania się rozumienia źródeł i dynamiki emocji.

Okres przedoperacyjny trwa od drugiego do około szóstego roku życia. W myśleniu jednostki miejsce przedmiotów i realnych zachowań zaczynają wtedy zajmować ich wyobrażenia, co oznacza interioryzację myślenia. Posługiwanie się reprezentacjami wyobrażeniowymi sprawia, że myślenie staje się szybsze, skuteczniejsze i możliwe do społecznej wymiany, choć cechuje się jeszcze egocentryzmem i centracją (Piaget, 1970; zob. też: Vasta i in., 2004). W tym okresie dziecko jest zdolne do dzielenia się swoimi doświadczeniami, mówiąc o nich. Podejmuje również próby wyjaśniania doświadczeń emocjonalnych innych osób, choć czyni to z egocentrycznej perspektywy.

Okres operacji konkretnych następuje pomiędzy szóstym a 11. rokiem życia. Podstawowym osiągnięciem rozwojowym tego okresu jest pojawienie się operacji, czyli systemu wewnętrznych działań umysłowych, który stanowi podłoże logicznego rozwiązywania problemów. Pojawia się również odwracalność w myśleniu, ograniczona jednak do konkretnych przedmiotów i zdarzeń. Dzięki tym osiągnięciom jednostka zaczyna rozumieć pojęcie stałości ilości oraz klasyfikować i rozumować relacyjnie (Piaget, 1970; zob. też: Trempała, 2006). Szczególnie ważne jest pojawienie się wówczas początków decentracji, oznaczającej zdolność jednoczesnego uwzględniania różnych aspektów tych samych przedmiotów czy zjawisk. W odniesieniu do percepcji społecznej oznacza to pojawienie się zdolności do decentracji interpersonalnej, czyli umiejętności przyjmowania cudzego punktu widzenia. Ma ona fundamentalne znaczenie dla kształtowania się tego komponentu inteligencji emocjonalnej, jakim jest zdolność spostrzegania i rozumienia emocji innych ludzi.

Okres operacji formalnych rozpoczyna się około 11. roku życia. Pojawiające się wtedy operacje umysłowe wyższego rzędu umożliwiają logiczne rozumowanie, które dotyczy nie tylko konkretnych przedmiotów i wydarzeń oraz rzeczywistych relacji, lecz także pojęć abstrakcyjnych i wydarzeń, które są jedynie hipotetyczne. Dzięki temu jednostka jest w stanie rozu-

mować w sposób abstrakcyjny i hipotetyczno-dedukcyjny (Piaget, 1970). Zdolność do decentracji (w tym – decentracji interpersonalnej), której początki pojawiają się w okresie wcześniejszym, rozwija się teraz w pełni.

Teoria Piageta, a głównie jego założenia dotyczące rozwojowych zmian strukturalnych w organizacji wiedzy jednostki o świecie, stała się podstawą poznawczo-rozwojowej koncepcji świadomości emocji Lane'a i Schwartz'a (Lane i in., 1990; zob. też: Igarashi i in., 2011; Subic-Wrana, Beutel, Knebel, Lane, 2010; Subic-Wrana, Bruder, Thomas, Lane, Kohle, 2005; Szczygieł, 2007). Badacze ci zakładają, że w toku rozwoju doświadczenie emocjonalne podlega strukturalnej transformacji, której efektami są postępujące różnicowanie i integracja – od globalnego pobudzenia do świadomości złożonych konglomeratów różnych emocji. Model zakłada istnienie pięciu poziomów świadomości emocji uporządkowanych według ich wzrastającej złożoności: 1) świadomość wrażeń płynących z ciała, czyli fizjologicznych przejawów emocji; 2) świadomość wynikających z emocji tendencji do działania; 3) świadomość pojedynczych emocji; 4) świadomość konglomeratów („mieszanek”; *blends of emotion*) różnych emocji współwystępujących razem; 5) świadomość złożonych kombinacji wielu różnych konglomeratów („mieszanek”) emocji (*combinations of blends*).

Zastosowaniem teorii rozwoju poznawczego do analizy emocji jest też koncepcja psychicznej reprezentacji emocji Tomasza Maruszewskiego i Elżbiety Ścigały (1995, 1998; zob. też: Zdankiewicz-Ścigała, Maruszewski, 2007). Badacze ci kategoryzują reprezentacje emocji z uwagi na rodzaj wykorzystanego kodu, wyróżniając kod obrazowy, kod werbalny oraz kod abstrakcyjny. Kody te stają się kolejno dostępne w toku rozwoju, a postęp w tym zakresie daje się powiązać z wyróżnionymi przez Piageta okresami: sensoryczno-motorycznym, wyobrażeń przedoperacyjnych i myślenia operacyjnego.

Najwcześniejsza rozwojowo jest reprezentacja emocji w kodzie obrazowym, która bazuje na mechanizmach przetwarzania sensoryczno-motorycznego. Wynikiem kodowania obrazowego są proste reprezentacje skryptopodobne, które w toku rozwoju staną się złożonymi skryptami. Stanowią one zapisy doświadczeń emocjonalnych, utrwalające powiązania między określonymi czynnikami sytuacyjnymi (wydarzeniami w świecie zewnętrznym) a zmianami wewnątrz organizmu i zachowaniami ekspresywnymi. Tym samym utrwalają określone wzorce reakcji emocjonalnych, wyznaczając dzięki temu dalsze zachowania dziecka. Zarazem funkcjonują


jako schematy percepcyjne determinujące proces dalszego nabywania i generalizacji doświadczeń. Stają się więc swego rodzaju wiedzą, którą – ze względu na jej nieświadomy charakter – można określić jako wiedzę niejawną (*tacit knowledge*; por. Maruszewski, Ścigała, 1998, s. 60). Jako nieświadoma, wiedza ta nie pozwala na poznawcze analizowanie emocji, poddawanie ich kontroli i intencjonalne komunikowanie otoczeniu.

W późniejszej fazie rozwoju, głównie dzięki opanowaniu mowy, emocje uzyskują swoje etykiety werbalne i są reprezentowane w kodzie werbalnym. Kodowanie werbalne związane jest z nadawaniem nazw zespołom doznań emocjonalnych dostępnych dzięki kodowaniu obrazowemu. Początkowo etykieta werbalna jest czymś zewnętrznym w stosunku do emocji, jednak po pewnym czasie same słowa mogą się stać źródłem emocji. Nadanie nazwy jest czynnikiem stabilizującym emocję. Pojawienie się kodowania werbalnego stanowi istotne osiągnięcie rozwojowe, ponieważ dysponująca nim jednostka może tworzyć uogólnione reprezentacje typowych emocji (Maruszewski, Ścigała, 1995, 1998; zob. też: Leventhal, Scherer, 1987). Oznacza to powstawanie wiedzy o emocjach, umożliwiającej komunikowanie odczuwanych emocji innym ludziom i podejmowanie prób samokontroli.

Najpóźniej pojawiającą się, a zarazem najwyższą i najogólniejszą formą reprezentacji emocji, jest reprezentacja w kodzie abstrakcyjnym. Jest ona możliwa dopiero wtedy, gdy język staje się narzędziem operacji intelektualnych. Na tym poziomie emocje stają się pojęciami reprezentującymi grupy stanów emocjonalnych, a wiedza emocjonalna zaczyna obejmować wiedzę na temat pochodzenia emocji, wpływających na nie czynników, wzajemnych związków między różnymi emocjami, wzorców ekspresji itp. Analiza emocji dokonuje się wówczas na podstawie mechanizmów przetwarzania pojęciowego (Maruszewski, Ścigała, 1995, 1998); umożliwia to w pełni świadomą autorefleksję, kontrolę i regulację.

Zdaniem Maruszewskiego i Ścigały (1998) podstawowe znaczenie dla poznania emocji mają procesy przechodzenia między poszczególnymi elementami reprezentacji. Przejścia między kodem obrazowym i werbalnym odbywają się poprzez procesy werbalizacji i wizualizacji, między kodem werbalnym i abstrakcyjnym – poprzez procesy semantyzacji i desemantyzacji, zaś między kodem obrazowym i abstrakcyjnym – poprzez procesy symbolizacji i desymbolizacji. Możliwość przechodzenia między różnymi kodami determinowana jest zarówno warunkami poznawczymi, jak i motywacyjnymi. Te pierwsze określają możliwości dysponowania określony-

mi narzędziami poznawczymi i kompetencjami. Wśród nich wymienić można choćby zdolności pamięciowe, zdolność myślenia abstrakcyjnego, gospodarowanie zasobami uwagi. Rola czynników motywacyjnych wiąże się z tym, że rekodowanie wymaga od jednostki wysiłku i zaangażowania, np. w związku z koniecznością dostosowywania informacji zapisanych w jednym kodzie do wymogów innego kodu lub rekonstruowania informacji brakujących.

W psychologii rozwojowej od dawna za oczywisty uznaje się fakt, że rozwój poznawczy i emocjonalny są ściśle ze sobą związane i nie sposób rozpatrywać ich oddzielnie. Takie stwierdzenie jest uzasadnione również w odniesieniu do inteligencji emocjonalnej. Po pierwsze, podłożem kształtowania się zarówno struktur poznawczych, jak i zdolności emocjonalnych jest ta sama aktywność własna jednostki, w wyniku której gromadzi ona niezbędne doświadczenia. Po drugie, rozwijanie się i doskonalenie poszczególnych komponentów inteligencji emocjonalnej można traktować jako swoistą konsekwencję postępów jednostki w sferze poznawczej. Czy możliwe byłoby np. rozumienie emocji innych ludzi bez decentracji w myśleniu albo używanie języka emocjonalnego bez umysłowej reprezentacji emocji w kodzie werbalnym? Odpowiedzi na te pytania są oczywiście przeczące. Niezbędnym warunkiem kształtowania się inteligencji emocjonalnej są więc osiągnięcia rozwojowe w sferze poznawczej. Zaistniały związek nie jest jednak jednokierunkowy. Inteligencja emocjonalna może przecież facylitować myślenie i rozwiązywanie problemów, sprzyjając rozwojowi poznawczemu.

Modelem rozwoju inteligencji emocjonalnej, który podkreśla jej związek ze strukturami poznawczymi, a zarazem silnie akcentuje znaczenie temperamentu w kształtowaniu się zdolności emocjonalnych, jest model inwestycyjny Zeidnera, dlatego też zostanie on szerzej omówiony w kolejnym rozdziale.

## **Temperamentalne uwarunkowania inteligencji emocjonalnej**

Omawiając zależność pomiędzy temperamentem a inteligencją emocjonalną, nie sposób pominąć prac Zeidnera (2008; Zeidner i in., 2003), będącego jednym z niewielu badaczy, którzy podjęli próbę stworzenia modelu rozwoju inteligencji emocjonalnej. Model zakłada istnienie trzech warstw w rozwoju inteligencji emocjonalnej. W każdej z nich istotną

rolę pełni temperament. Największe znaczenie ma on jednak w warstwie pierwszej. Zdaniem Zeidnera (2008) biologicznie zdeterminowane cechy temperamentu są podłożem rozwoju inteligencji emocjonalnej, a zarazem jej swoistą „infrastrukturą”. Badacz podkreśla, że temperament wpływa na procesy uwagowe oraz intensywność doświadczeń emocjonalnych, a także na strategie regulacji emocji. Druga warstwa modelu to oparte na regułach uczenie się kompetencji emocjonalnych, które przebiega w interakcji z temperamentem dziecka. Nabywanie podstawowych umiejętności jest kontrolowane przez procesy socjalizacyjne zachodzące w środowisku rodzinnym i szkolnym, w których istotną rolę odgrywają osoby znaczące, jak: rodzice, rówieśnicy, nauczyciele. Dziecko przyswaja sobie wówczas reguły dotyczące rozpoznawania emocji oraz ich wyrażania. Trzecia warstwa modelu dotyczy kształtowania się samoświadomej i strategicznej regulacji zachowań emocjonalnych. Etap ten jest realizowany poprzez bezpośredni trening oraz uczenie się od znaczących dla dziecka postaci. Rozwój jest tu determinowany zarówno przez temperament dziecka, jak i przez wcześniej przyswojone reguły i kompetencje. Należy dodać, że w modelu inwestycyjnym, na poziomie każdej z wymienionych warstw, silnie akcentuje się dwukierunkowość interakcji między temperamentem a oddziaływaniami środowiska społecznego.

Zdaniem Anny Matczak (2003) temperament w dwojaki sposób wpływa na ilość i rodzaj doświadczeń społeczno-emocjonalnych kształtujących zdolności emocjonalne. Po pierwsze, wyznacza możliwości jednostki – m.in.: możliwości przetwarzania stymulacji, stopień wrażliwości zmysłowej i emocjonalnej, energię podejmowanych działań, plastyczność zachowania, szybkość uczenia się i zdolność adaptowania się do zmian otoczenia, zdolność do koncentracji i wysiłku, łatwość kontroli zachowania, a także podatność na stres (por. Eysenck, 1970; Strelau, 1985, 1996, 2001; Thomas, Chess, 1977). Tym samym temperament w znacznym stopniu określa rodzaj zadań i sytuacji, z którymi jednostka jest w stanie sobie poradzić, a także ponoszone przez nią w trakcie tego radzenia sobie koszty psychofizjologiczne. Po drugie, temperament decyduje o swego rodzaju wybiórczości stosunku do otaczającego świata, sprawia, że człowiek jest skłonny koncentrować się na określonych aspektach rzeczywistości i z nimi przede wszystkim wiązać swą aktywność. Temperamentalnie uwarunkowane możliwości jednostki nie tylko bezpośrednio wpływają na jej aktywność, ale także w znacznym stopniu wyznaczają jej indywidualne preferencje.

Preferencje te dotyczą z jednej strony rodzaju aktywności, z drugiej zaś jej poziomu rozumianego jako stopień trudności podejmowanych działań (np. poszukiwanie ambitnych zadań lub unikanie trudności).

Zależności pomiędzy temperamentem a aktywnością społeczną i zadaniową, które determinują rozwój inteligencji emocjonalnej (por. Matczak, 2004a, 2004b), można doszukiwać się na kilku płaszczyznach. Po pierwsze, oba rodzaje aktywności silnie stymulują człowieka, można więc przypuszczać, iż częstotliwość i intensywność angażowania się w nie jest zależna od możliwości przetwarzania stymulacji i zapotrzebowania na nią, te zaś są uwarunkowane temperamentalnie. Jednostka podejmuje takie działania i preferuje takie sytuacje, które mają odpowiednią dla niej wartość stymulacyjną, odrzuca zaś te, które są niezgodne z jej możliwościami temperamentalnymi (por. Eliasz, 1981; Strelau, 2002). Stąd też osoby o dużych możliwościach przetwarzania stymulacji będą charakteryzowały się także większą aktywnością społeczną i zadaniową. Przemawiają za tym wyniki dotychczasowych badań, w których dowiedziono, że osoby niskoreaktywne są zorientowane na działanie (Marszał-Wiśniewska, 1999) i odporne na stres (Szczepaniak, Strelau, Wrześniewski, 1996), zaś osoby wysokoreaktywne unikają stymulacji o charakterze społecznym (Oleszkiewicz-Zsurzs, 1986) i zawodów związanych ze społecznym zagrożeniem (por. Strelau, 1985).

Po drugie, poznawcze opracowanie emocji towarzyszących aktywności społecznej i zadaniowej ściśle wiąże się z takimi właściwościami temperamentalnymi, jak wrażliwość emocjonalna oraz intensywność emocji towarzyszących aktywności. Można przypuszczać, że duża wrażliwość emocjonalna oraz optymalna intensywność doświadczanych emocji będą wpływały pozytywnie na poznanie emocji (Matczak, 2004b).

Po trzecie, dla efektywnej „współpracy” emocji i poznania konieczna jest uwarunkowana temperamentalnie efektywna regulacja pobudzenia, które powinno być na poziomie umożliwiającym działanie i doznawanie towarzyszących mu emocji, a jednocześnie nie powodującym osłabienia lub zaburzenia kontroli poznawczej (Matczak, 2004b).

Powyższe zależności między temperamentem a inteligencją emocjonalną mają na razie charakter hipotetyczny i wymagają weryfikacji empirycznej. Dotychczasowe badania Matczak (2004b, 2005) wykazały, że związki między cechami temperamentu a inteligencją emocjonalną w znacznej mierze zależą od sposobu pomiaru inteligencji emocjonalnej (kwestionariuszowego *versus* testowego).

Kwestionariuszowo mierzona inteligencja emocjonalna (głównie przy użyciu kwestionariusza KIE wzorowanego na EQ-i Bar-Ona oraz DINEMO) jest związana (dodatkowo) przede wszystkim ze żwawością i z aktywnością, wyróżnionymi w Regulacyjnej Teorii Temperamentu, pawłowowską ruchliwością oraz siłą układu nerwowego, a także z ekstrawersją (Cypryńska, 2000; Matczak, 2004a, 2004b, 2005; Piekarska, 2000). Katarzyna Knopp (2011), która poszukiwała związków między cechami temperamentu wyróżnionymi w Regulacyjnej Teorii Temperamentu a inteligencją emocjonalną operacjonalizowaną przy użyciu kwestionariusza PKIE, stwierdziła, że czynnikiem modyfikującym wspomniane zależności jest płeć osób badanych. W grupie kobiet istotne korelacje ujemne wystąpiły w przypadku perseweratywności i reaktywności emocjonalnej, dodatnie zaś w przypadku żwawości i wytrzymałości. Współczynniki korelacji wahały się tu od  $-0,23$  do  $0,54$ . Z kolei inteligencja emocjonalna mężczyzn korelowała jedynie z perseweratywnością i reaktywnością emocjonalną (ujemnie), za to współczynniki korelacji były wyższe (od  $-0,48$  do  $-0,66$ ).

Cechy temperamentu ujawniające się we wspomnianych powyżej badaniach jako korelaty kwestionariuszowo mierzonej inteligencji emocjonalnej warunkują duże możliwości przetwarzania stymulacji, a co za tym idzie – duże na nią zapotrzebowanie. Jednostka o takich właściwościach temperamentalnych jest skłonna uczestniczyć w silnie stymulujących sytuacjach, którymi są m.in. trudne sytuacje zadaniowe i społeczne. Z kolei duża częstotliwość i intensywność takich doświadczeń zapewne pozytywnie wpływa na kształtowanie się inteligencji emocjonalnej definiowanej w ramach *modeli mieszanych* (Matczak, 2005).

W tym miejscu należy jednak zaznaczyć, że zależność między kwestionariuszowo mierzoną inteligencją emocjonalną a cechami temperamentu warunkującymi duże możliwości przetwarzania stymulacji nie jest konsekwentnie stwierdzona we wszystkich badaniach. Na przykład w niektórych badaniach Matczak (2004b) znaleziono dodatnie korelacje między wynikami INTE a perseweratywnością i wrażliwością sensoryczną, czyli cechami, które są związane z małym zapotrzebowaniem na stymulację (por. Strelau, 1985). Należy jednak podkreślić, że wspomniane zależności dotyczyły tylko jednego z dwóch wyróżnionych w INTE czynników – zdolności do rozpoznawania emocji. Takie wyniki Matczak (2004b) tłumaczy faktem, że poznawcze aspekty inteligencji emocjonalnej prawdopodobnie rozwijają się nie tylko w wyniku aktywności zadaniowej

i społecznej jednostki, lecz także dzięki refleksji intelektualnej. Tej ostatniej zaś może sprzyjać zarówno wysoka wrażliwość sensoryczna zwiększająca otwartość na informacje emocjonalne, jak i perseweratywność, która skłania jednostkę do szczegółowej analizy zdarzeń oraz koncentracji na własnych stanach emocjonalnych.

Zaprezentowane przez Matczak wyjaśnienie zdają się potwierdzać wyniki badań dotyczących zależności między temperamentem a testowo mierzoną inteligencją emocjonalną. Przypomnijmy, że testy operacjonalizują inteligencję emocjonalną w rozumieniu *modelu zdolnościowego*, w którym silnie akcentuje się poznawczy charakter tego konstruktu. W cyklu badań prowadzonych pod kierunkiem Matczak (2004b, 2005, 2006) dość konsekwentnie stwierdzano dodatnią zależność między inteligencją emocjonalną, mierzoną m.in. testami TRE, SIE-T oraz zadaniami wzorowanymi na testach MEIS, a perseweratywnością i wrażliwością sensoryczną. Ponadto w niektórych badaniach stwierdzono dodatnią korelację z reaktywnością emocjonalną, zaś ujemną z wytrzymałością, siłą procesu hamowania oraz – tylko w przypadku mężczyzn – siłą procesu pobudzenia i ruchliwością (Matczak, 2005).

Z kolei Knopp (2007) badała związki inteligencji emocjonalnej z wymiarami wyróżnionymi w Interakcyjnej Teorii Temperamentu Alexandra Thomasa i Stelli Chess (1977). Okazało się, że inteligencja emocjonalna operacjonalizowana przy użyciu zadań testowych u kobiet koreluje z elastycznością, zbliżaniem się, pozytywnym nastrojem, rytmicznością w zakresie snu, jedzenia i codziennych nawyków, zaś u mężczyzn – z ogólnym poziomem aktywności. Wszystkie wspomniane korelacje miały znak dodatni.

Ogólnie jednak testowo mierzone zdolności emocjonalne wykazują słabsze korelacje z cechami temperamentu niż inteligencja emocjonalna mierzona kwestionariuszowo.

Sposób pomiaru inteligencji emocjonalnej jest implikowany przyjętym modelem teoretycznym. Tymczasem inteligencja emocjonalna mierzona testowo i kwestionariuszowo koreluje albo z innymi cechami temperamentu, albo też inny jest kierunek stwierdzanych zależności. Ta odmiennosc korelatów jest więc dodatkowym (pośrednim) argumentem przemawiającym za zasadnością rozróżnienia inteligencji emocjonalnej definiowanej w ramach *modeli mieszanych* i inteligencji emocjonalnej w rozumieniu *modelu zdolnościowego*. W świetle przytoczonych danych uzasadniona jest teza o nieco odmiennych uwarunkowaniach obu rodzajów inteligencji emocjonalnej.

Inteligencja emocjonalna rozumiana zgodnie z *modelami mieszanymi* jako konglomerat cech osobowości, cech motywacyjnych, a przede wszystkim kompetencji emocjonalnych ujawnianych przy rozwiązywaniu problemów życiowych i w kontaktach interpersonalnych, koreluje dodatnio z cechami temperamentu warunkującymi duże zapotrzebowanie na stymulację. Jak wykazano na początku rozdziału, osoby z taką strukturą temperamentu mają tendencję do podejmowania intensywnej i różnorodnej aktywności społecznej i zadaniowej, w wyniku której gromadzą doświadczenia potencjalnie sprzyjające kształtowaniu się inteligencji emocjonalnej. Z kolei w *modelu zdolnościowym* silnie akcentuje się poznawcze aspekty inteligencji emocjonalnej. Tak rozumiany konstrukt koreluje z cechami temperamentu warunkującymi małe zapotrzebowanie na stymulację, ale jednocześnie zwiększającymi wrażliwość na sygnały emocjonalne oraz sprzyjającymi poznawczej obróbce informacji emocjonalnych (por. Matczak, 2004b). Tym samym można by powiedzieć, że inteligencja emocjonalna definiowana w ramach *modeli mieszanych* determinowana jest głównie doświadczeniami społeczno-emocjonalnymi jednostki, gromadzonymi w wyniku działania, zaś inteligencja emocjonalna definiowana jako zbiór zdolności emocjonalnych determinowana jest głównie skłonnościami i zdolnościami do autorefleksji. Oczywiście nie oznacza to, że na rozwój zdolności emocjonalnych (czy „poznawczej” inteligencji emocjonalnej) nie wpływa aktywność społeczno-zadaniowa. Wydaje się jednak, że zależność ta jest mniej bezpośrednia niż w przypadku kompetencji emocjonalnych (czy „działaniowej” inteligencji emocjonalnej).

## Środowiskowe uwarunkowania inteligencji emocjonalnej

Rozwój jednostki zawsze przebiega w określonym kontekście społeczno-wychowawczym. Środowisko społeczne oddziałuje na aktywność jednostki, a poprzez to na jej rozwój, na trzech płaszczyznach. Po pierwsze, stwarza warunki tej aktywności. Są to zarówno warunki fizyczne środowiska, w którym dziecko przebywa (np. temperatura, natężenie hałasu), określone „środki aktywności” (np. zabawki, komputer), jak i – przede wszystkim – warunki psychospołeczne, które decydują o możliwościach nawiązywania interakcji z innymi ludźmi i wchodzenia w określone role społeczne (Matczak, 2003). Najogólniej rzecz biorąc, najkorzystniejsze dla rozwoju dziecka są takie warunki środowiska, które w sposób optymalny

zaspokoją jego potrzeby fizyczne, psychiczne i społeczne (por. Borecka-Biernat, 1995; Muszyński, 1971; Ryś, 1992).

Po drugie, środowisko społeczne jest źródłem wymagań stawianych dzieciom. Pewne rodzaje aktywności uważa ono bowiem za pożądane i usiłuje do nich skłaniać, inne zaś stara się eliminować. Posługuje się przy tym systemem kar i nagród, czyli uzależnia zaspokajanie określonych potrzeb dziecka od tego, czy jego aktywność jest zgodna z wymaganiami (Matczak, 2004b).

Po trzecie, otoczenie wpływa na rozwój dziecka poprzez dostarczane mu modele zachowań. Dziecko przyswaja sobie pewne wzorce przeżyć emocjonalnych i sposobów ich wyrażania poprzez mechanizmy naśladowania, modelowania i identyfikacji (por. Cudak, 1998; Hurlock, 1985; Ochmański, 1995; Przetacznik-Gierowska, Tyszkowa, 1996). Początkowo „dostarczycielami” wzorców są głównie rodzice, zaś w miarę rozwoju krąg osób znaczących dla dziecka poszerza się i dużą rolę zaczynają odgrywać także inni ludzie, np. nauczyciele i rówieśnicy. Poprzez ich obserwację dziecko przyswaja sobie sposoby emocjonalnego reagowania w określonych kontekstach sytuacyjnych i interpersonalnych (Epstein, 1998; Saarni, 1999a, 1999b).

Choć zależność między środowiskiem społecznym a kształtowaniem inteligencji emocjonalnej wydaje się oczywista, wciąż jeszcze nie znalazła ona wystarczającego potwierdzenia w danych empirycznych. Badacze, którzy zajmowali się tym zagadnieniem, zgodnie przyznają, że istnieje związek między poziomem inteligencji emocjonalnej a ciepłem i wsparciem okazywanymi jednostce w dzieciństwie przez rodziców (Ciarrochi i in., 2000; Ciarrochi i in., 2001; Lopes i in., 2003; Mayer, Caruso, Salovey, 1999). Dowiedziono również, że inteligencja emocjonalna dzieci koreluje dodatnio z obecną w postawach rodzicielskich akceptacją i przyzwoleniem na autonomię, ujemnie zaś z takimi nieprawidłowymi postawami rodzicielskimi, jak: odrzucenie, nadmierne wymagania i niekonsekwencja (Knopp, 2007; Marcysiak, Wasilewska, 2009; Martowska, 2012). Dzieci rodziców dobrze orientujących się w swych emocjach i dobrze radzących sobie z nimi są bardziej odprężone, rzadziej wpadają w przygnębienie i ogólnie także lepiej radzą sobie z emocjami (Hooven, Katz, Gottman, 1994, za: Goleman, 1997). Wykazano, że poziom inteligencji emocjonalnej matek pozytywnie koreluje z poziomem inteligencji emocjonalnej ich dorosłych synów i córek (Guastello, Guastello, 2003; Piekarska, 2007).


Badacze zwracają uwagę na rolę komunikacji w rozwoju inteligencji emocjonalnej. Joanna Piekarska (2009) stwierdziła, że otwartość rodziców na dialog z dzieckiem o emocjach koreluje dodatnio z jego inteligencją emocjonalną. W innych badaniach wykazano, że wspierająca i pełna zrozumienia komunikacja między małżonkami wiąże się dodatnio z inteligencją emocjonalną ich dzieci, zaś deprecjacja okazywana partnerowi koreluje z nią ujemnie (Knopp, 2010b).

Brak satysfakcji rodziców z relacji wewnątrz rodziny jest predyktorem problemów emocjonalnych dziecka (Knopp, 2011). Można to wyjaśnić faktem, że niezadowolenie rodziców z więzi rodzinnych wiąże się z negatywnymi emocjami i zaburzonymi interakcjami między członkami rodziny, włączając w to mniejszą uwagę poświęcaną dziecku i mniejszą wrażliwość na wysyłane przez nie sygnały, a także dostarczanie mu negatywnych wzorców reakcji emocjonalnych. Wyniki badań Kopacz (1990) wykazały, że rodzice dzieci niedojrzałych społecznie i emocjonalnie często sami cechują się niskim poziomem dojrzałości społeczno-emocjonalnej, neurotyzmem, ponadto gorzej funkcjonują w rolach małżeńskich oraz częściej przejawiają nieprawidłowe postawy rodzicielskie.

Dane empiryczne dowodzą, że problemy psychiczne któregoś z rodziców niekorzystnie wpływają na rozwój emocjonalny dziecka, często bowiem łączą się z negatywną emocjonalnością rodzica, jego wrogim nastawieniem wobec otoczenia, w tym dziecka, labilnością, tendencją do stosowania częstych i surowych kar (Downey, Coyne, 1990). Wszystko to tworzy niekorzystny klimat emocjonalny i niestabilne warunki rozwoju, dostarcza też dziecku niekorzystnych wzorców emocjonalnych. Wykazano np. dodatni związek depresji matek z deficytami w rozwoju emocjonalnym (a także poznawczym) ich dzieci (Lundy, Field, Pickens, 1996, za: Jones, Field, Davalos, 2000), a także ujemny z poziomem empatii (Jones i in., 2000; Jones, Field, Davalos, Pickens, 1997).

Dla rozwoju emocjonalnego dziecka znaczenie mogą mieć także takie cechy rodziny, jak: status społeczno-ekonomiczny, miejsce zamieszkania, wewnętrzna struktura itp. Wykazano np., że niski status społeczno-ekonomiczny sprzyja nadmiernej pobudliwości i agresji dzieci (Sanson i in., 1993, za: Eisenberg, Fabes, Losoya, 1999). Inne badania pokazały, że dzieci, których rodzice są imigrantami, mają większe problemy emocjonalne niż dzieci z rodzin od wielu pokoleń zamieszkujących Stany Zjednoczone. Ponadto niekorzystnym czynnikiem w rozwoju emocjonalnym dzieci oka-

zały się nieefektywne strategie przystosowawcze wykorzystywane przez rodziny, np. bierne oczekiwanie na pomoc i poprawę losu (Weiss, Goebel, Page, Wilson, Warda, 1999).

Poniższe rozważania dotyczyć będą roli środowiska w rozwoju poszczególnych komponentów inteligencji emocjonalnej.

Jak pamiętamy, podstawowym składnikiem inteligencji emocjonalnej jest zdolność rozpoznawania oraz rozróżniania własnych i cudzych stanów emocjonalnych. Istotną rolę w jej rozwoju odgrywa takie kształtowanie warunków otoczenia, by jednostka mogła swobodnie nawiązywać więzi emocjonalne z innymi ludźmi. Badania dowodzą np., że zdolność dziecka do rozpoznawania emocji wyrażanych na twarzach koreluje dodatnio z wielkością jego rodziny (Morand, 1999). Stwierdzoną zależność można tłumaczyć faktem, że większa rodzina dostarcza bardziej złożonych doświadczeń społecznych i większych możliwości wchodzenia w liczne relacje interpersonalne.

Jednym z podstawowych zadań rozwojowych jest kształtowanie właściwych, czyli zgodnych z normami społecznymi, sposobów ekspresji emocjonalnej. W procesie tym szczególne znaczenie odgrywają wzorce dostarczane jednostce przez otoczenie. Jak się okazuje, wysoki stopień ujawniania emocji przez rodziców i zachęcanie dziecka do ekspresji emocjonalnej są pozytywnie związane z jego kompetencjami emocjonalnymi (Cassidy, Parke, Butkovsky, Braungart, 1992; Denham, Grout, 1993; Roberts, Strayer, 1987; Zhou i in., 2002). Dzieci matek wyrażających pozytywne emocje same są również bardziej skłonne do wyrażania emocji pozytywnych (Denham, 1989, za: Eisenberg, Fabes, Losoya, 1999). Podobną zależność zaobserwowano w przypadku emocji negatywnych (Eisenberg, Fabes, Losoya, 1999).

Nieprawidłowe środowisko rodzinne może zaburzać lub wręcz uniemożliwiać nabywanie zdolności związanych z percepcją i rozpoznawaniem emocji. Udowodniono, że dzieci będące świadkami przemocy w rodzinie oraz patologicznych form wyrażania i rozładowywania emocji cechują się podwyższonym poziomem agresji werbalnej i fizycznej (Cole, Putnam, 1992, za: Saarni, 1999a; Cummings, Simpson, Wilson, 1993, za: Eisenberg, Fabes, Losoya, 1999), a ich ekspresja emocjonalna jest dla otoczenia niejasna i trudna do interpretacji (Hodgins, Belch, 2000). Holley S. Hodgins i Cindy Belch (2000) porównywały zdolności emocjonalne studentów z rodzin, w których występowała przemoc między rodzicami, i z rodzin, w których takiej przemocy nie było. Jak się okazało, u badanych stykających

się z przemocą występowały deficyty w zakresie zdolności dekodowania emocji pozytywnych. Wbrew oczekiwaniom badaczek grupa ta nie uzyskiwała lepszych wyników w dekodowaniu emocji negatywnych.

Kształtowanie się zdolności wyrażania emocji warunkowane jest również wymaganiami otoczenia stawianymi dziecku wobec form jego ekspresji emocjonalnej. Susanne A. Denham (1993, za: Eisenberg, Fabes, Losoya, 1999) wykazała, że jeśli matki odpowiednio reagują na wybuchy złości swych dwulatków i prawidłowo korygują ich zachowanie, dzieci te są mniej skłonne do reagowania atakami złości na złość rówieśników. Wykazują się też większą zdolnością do pozytywnego reagowania na innych ludzi podczas nieobecności matki oraz wydają się szczęśliwsze i bardziej zainteresowane otoczeniem. Jednakże niewłaściwe wymagania otoczenia mogą zaburzyć rozwój zdolności emocjonalnych. Zwłaszcza wymaganie od dziecka, by tłumilo swoje negatywne emocje, ma niekorzystne konsekwencje nie tylko dla wyrażania emocji, ale również dla innych form życia emocjonalnego. Z biegiem czasu przyczynia się bowiem do odseparowania emocji od zachowań, czy szerzej – odseparowania doświadczania emocji od świadomości. Emocje negatywne nie uzyskują wtedy najbardziej dojrzałej postaci, podmiot nie potrafi zrozumieć ich źródeł i dynamiki, zaczyna traktować je jako „osobistego wroga” (zob. np. Eisenberg i in., 1988; Eisenberg, Fabes, Losoya, 1999; Goleman, 1997; Maruszewski, Ścigała, 1998; Roberts, Strayer, 1987).

Zdolności do rozumienia i analizowania emocji oraz wykorzystywania wiedzy o nich to kolejne komponenty inteligencji emocjonalnej. Ważną funkcję pełni tu umiejętność nazywania emocji i rozumienie relacji między słowami a emocjami (Mayer, Salovey, 1999; Zeidner, 2008). W opanowywaniu przez dziecko języka emocjonalnego istotną rolę odgrywa środowisko społeczne. Na przykład Judy Dunn, Inge Bretherton i Penny Munn (1987) stwierdziły, że używanie języka emocjonalnego przez matki i starsze rodzeństwo wobec 18-miesięcznych niemowląt jest pozytywnie związane z ich późniejszą zdolnością do werbalnego opisywania stanów emocjonalnych innych ludzi. Także inne badania dowiodły, że używanie przez matki języka emocjonalnego w relacjach z dziećmi owocuje lepszym rozumieniem emocji przez te dzieci w przyszłości (Dunn, Brown, Beardall, 1991; Dunn, Brown, Słomkowski, Tesla, Youngblade, 1991). Susanne A. Denham, Mary Cook i Daniel Zoller (1992) wykazali, że dzieci matek, które rozmawiają z nimi o emocjach, potrafią lepiej je różnicować, lepiej

rozumieją znaczenie emocjonalne sytuacji i generalnie mają większą wiedzę emocjonalną. Dodatnią zależność między językiem emocjonalnym używanym przez matki a rozwojem emocjonalnym ich dzieci wykazały także Sussane A. Denham i Sharon Auerbach (1995). Rezultaty ich badań sugerują, że rozmowy matek z potomstwem na temat emocji, odbywane w relaksującej i spokojnej atmosferze, np. podczas czytania bajek, korzystnie wpływają na kompetencje emocjonalne dzieci. Jak się okazało, szczególnie pozytywny wpływ mają te matki, które zadają pytania na temat cudzych emocji, mówią zarówno o odczuciach pozytywnych, jak i negatywnych, a jednocześnie wystrzegają się nadmiernego moralizowania.

Ważny składnik inteligencji emocjonalnej stanowi zdolność do świadomej i efektywnej regulacji emocjonalnej. Na jej rozwój w istotny sposób wpływają postawy otoczenia wobec jednostki. Badania przeprowadzone przez Mieczysława Plopcę (1995) wykazały, że zdolność dzieci do kontroli emocji w relacjach interpersonalnych rozwija się najkorzystniej w wyniku jednoczesnej ich akceptacji przez matkę i ojca. Odczuwanie akceptacji ze strony tylko jednego rodzica znacząco obniża poziom tej zdolności. Największe zaś trudności w zakresie kontroli emocjonalnej mają dzieci, których oboje rodzice okazują brak akceptacji. Z kolei Joanna Konarska (1993), badając rodziny dzieci z inwalidztwem wzroku, zaobserwowała zależność między tendencją do nadmiernej kontroli i hamowania sfery emocjonalnej u dzieci a nieudolnością wychowawczą ich matek.

Na podstawie przytoczonych powyżej danych empirycznych można stwierdzić, że najbliższe otoczenie, kształtując warunki środowiska społecznego tak, aby jednostka mogła nawiązywać liczne i prawidłowe relacje z innymi ludźmi, stawiając jej wymagania co do sposobów wyrażania uczuć, dostarczając wzorców zachowań emocjonalnych i stymulując dotyczącą ich refleksję, odgrywa znaczącą – może nawet najważniejszą – rolę w kształtowaniu inteligencji emocjonalnej. Należy jednak pamiętać, że charakter interakcji między jednostką a otoczeniem jest dwukierunkowy. Środowisko wpływa na rozwój jednostki, ale też jednostka wpływa na swoje otoczenie, modyfikując jego oddziaływania (zob. Firkowska-Mankiewicz, 1993; Goldsmith i in., 1987; Scarr, 1992). Po pierwsze, zachowanie jednostki wywołuje określone reakcje otoczenia, np. temperamentalnie uwarunkowana skłonność dziecka do gniewu może skutkować jego agresywnymi zachowaniami, które prawdopodobnie spotkają się z negatywnymi reakcjami otoczenia, a te mogą jeszcze wzmacniać i tak już intensywne emocje

negatywne dziecka, tym samym zaburzając jego rozwój emocjonalny (Lochman, Lenhart, 1993). Po drugie, możliwości i preferencje jednostki wpływają na stawiane jej wymagania, system gratyfikacji oraz tworzenie warunków rozwoju. Wreszcie po trzecie, jednostka sama kreatywnie tworzy lub wybiera takie warunki środowiska, jakie odpowiadają jej możliwościom i preferencjom (Matczak, 2002, 2003; zob. też: Strelau, 1995). Opisane zależności implikują konieczność dostosowywania oddziaływań środowiska do indywidualnych cech jednostki (por. Kagan, 1994; Kagan, Reznick, Snidman, 1987; Kochanska, 1993; Mangelsdorf, Gunnar, Kestenbaum, Lang, Andreas, 1990; Thomas, Chess, 1977). Można przypuszczać, że dostrojenie oddziaływań wychowawczych do właściwości jednostki będzie sprzyjało rozwojowi jej zdolności emocjonalnych.

Najlepszym kontekstem nabywania wielu zdolności i umiejętności społeczno-emocjonalnych jest najbliższe otoczenie społeczne, które poprzez swoje właściwości oddziałuje na jednostkę głównie w sposób spontaniczny i naturalny. Jednakże rozwój emocjonalny jednostki można stymulować także poprzez zaplanowane oddziaływania wychowawcze i psychoedukacyjne. Takiemu celowemu treningowi inteligencji emocjonalnej poświęcony zostanie następujący paragraf.

## **Możliwości kształtowania inteligencji emocjonalnej poprzez celowy trening**

Najbliższe jednostce środowisko rodzinne nie zawsze tworzy optymalne warunki rozwoju emocjonalnego i społecznego, czego skutkiem są różnego rodzaju deficyty emocjonalne u dzieci i młodzieży (por. Elias i in., 1997). Zwraca się uwagę na zmiany zachodzące we współczesnym społeczeństwie, które powodują m.in. rozluźnienie więzi rodzinnych, coraz mniejszą ilość czasu spędzanego wspólnie przez członków rodziny, stopniowe odchodzenie od modelu rodziny wielopokoleniowej itp. Z drugiej strony, spopularyzowanie pojęcia inteligencji emocjonalnej, swoista „moda” na nią, przyczynia się do ogromnego zainteresowania tym konstruktem. We współczesnym świecie, w którym nie ceni się już tylko i wyłącznie kompetencji zawodowych i intelektualnych pracowników czy uczniów, ale zwraca się uwagę także na ich funkcjonowanie interpersonalne, zdolności przywódcze, umiejętność radzenia sobie w różnych sytuacjach społecznych, posiadanie wysokiej inteligencji emocjonalnej jest czymś niezwykle

pożądanym. Stąd też za potrzebne i uzasadnione uznaje się planowanie i wprowadzanie celowych oddziaływań edukacyjnych ukierunkowanych na korygowanie deficytów i stymulujących rozwój zdolności społeczno-emocjonalnych (por. Elias i in., 1997; Elias i in., 2000; Goetz, Frenzel, Perkun, Hall, 2005; Liff, 2003; Vandervoort, 2006). Jak twierdzi Maurice Elias (1997), jest to „brakujące ogniwo” w systemie edukacji, które należy uzupełnić.

W krajach o wysokim poziomie rozwoju cywilizacyjnego popularny stał się w ostatnich czasach tzw. *ruch kształcenia emocjonalnego (emotional literacy movement)*. Idea ta stopniowo popularyzowana jest również w Polsce. Już dziś zarówno w różnego rodzaju firmach i organizacjach, jak i wśród odbiorców indywidualnych modne są wszelkiego rodzaju kursy, warsztaty i treningi zdolności emocjonalnych, kompetencji społecznych czy rozwoju osobistego. Częstym hasłem, które pojawia się w ich nazwach i treściach programowych, jest inteligencja emocjonalna. Organizatorzy tych mniej lub bardziej profesjonalnych szkoleń zapewniają, że pomagają one poprawić stosunki z innymi ludźmi, polepszyć efektywność i klimat instytucji, odnieść sukces. Jednakże zarówno tego rodzaju twierdzenia, jak i same programy w środowiskach akademickich budzą wiele kontrowersji i traktowane są z dużą dozą ostrożności, tym bardziej że – jak pisze Kim A. Barchard (2003, s. 856) – inteligencja emocjonalna nie jest panaceum na wszystkie bolączki współczesnego świata.

Na świecie funkcjonują już jednak ogólnie znane szeroko zakrojone programy, których pierwsze rezultaty wydają się obiecujące. Spośród nich wymienić można chociażby przeznaczony dla uczniów szkół podstawowych program PATHS, którego celami są przede wszystkim uczenie rozpoznawania i wyrażania emocji oraz zarządzania nimi, rozszerzanie języka związanego z emocjami i relacjami społecznymi, rozwijanie zdolności rozwiązywania problemów i samokontroli (Elias i in., 1997). Jest to jeden z niewielu programów, których efektywność starano się sprawdzić naukowo (Greenberg, Kusche, Riggs, 2004, za: Humprey, Curran, Morris, Farrell, Woods, 2007). Jednym z największych i najdłużej prowadzonych programów jest *Program Twórczego Rozwiązywania Konfliktów (Resolving Conflicts Creatively Program, RCCP)*, w którym połączono nauczanie umiejętności emocjonalnych i społecznych z problematyką relacji między różnymi grupami społecznymi oraz konstruktywnego rozwiązywania konfliktów (Elias i in., 1997; Lantieri, 1999; Lantieri, Patti, 1996; Mayer,

Salovey, 1999). Podobne cele realizuje prowadzony w New Heaven *Program Rozwoju Społecznego K-12 (Social Development Program K-12)* (DeFalco, 1999). Innym popularnym w Stanach Zjednoczonych programem jest *Program Rozwoju Społecznego (Social Development Curriculum)*, którego istotą jest kształtowanie zdolności społecznych i emocjonalnych w kontekście różnych programów prewencyjnych (np. zapobiegania uzależnieniom lub podejmowaniu nieprzemyślanych decyzji odnośnie do aktywności seksualnej). W każdym roku szkolnym na realizację programu przewidziane jest od 25 do 50 jednostek lekcyjnych, podczas których uczniowie trenują m.in. uświadamianie sobie emocji i uczuć, umiejętność wczuwania się w przeżycia innych ludzi, radzenie sobie z emocjami negatywnymi, rozumienie komunikatów niewerbalnych (Shriver, Schwab-Stone, DeFalco, 1999). Programem, którego znaczna część poświęcona została inteligencji emocjonalnej, jest *Nauka o Sobie (Self Science)*. Program obejmuje uczniów wybranych szkół w Kalifornii i porusza takie zagadnienia, jak: definiowanie i nazywanie uczuć, odczytywanie mowy ciała, rozumienie symboliki emocji, wzbudzanie emocji, źródła emocji oraz odpowiedzialność za emocje. Program ma na celu również naukę mówienia o uczuciach i potrzebach, słuchania, dzielenia się, pocieszania innych, przełamywania konfliktów i wrogości, ustalania priorytetów i celów życiowych, uwzględniania w swym postępowaniu innych osób, podejmowania świadomych decyzji, a także angażowania swojego czasu i energii dla potrzeb społeczności (Stone-McCown, Freedman, Jensen, Rideout, 1998; Vargo, 1999).

Jak widać, wspomniane programy obejmują zarówno trening konkretnych, szczegółowych zdolności będących komponentami inteligencji emocjonalnej, jak i bardzo szeroką tematykę związaną z rozwiązywaniem problemów społecznych i konfliktów oraz „kształtowaniem charakteru” (por. Elias, Tobias, 1996; Lantieri, Patti, 1996; Lickona, 1991). Stąd też należy je raczej zaklasyfikować jako programy *Uczenia się Społecznego i Emocjonalnego (Social and Emotional Learning, SEL)* niż programy *sensu stricto* dotyczące inteligencji emocjonalnej (Salovey, Mayer, Caruso, 2004; zob. też: Cohen, 1999; Elias i in., 1997). Należy jednak dodać, że takie podejście ma swoich zwolenników nawet wśród samych badaczy inteligencji emocjonalnej, według których wprowadzanie programów rozwijania szeroko rozumianych umiejętności społecznych, np. rozwiązywania konfliktów, jest bardziej celowe niż trenowanie inteligencji emocjonalnej *per se* (Mayer, Cobb, 2000; Mayer, Salovey, 1999).

Środowisko naukowe, w przeciwieństwie do popularyzatorów i psychologów-praktyków, widzi wiele problemów związanych z wprowadzaniem wspomnianych programów. Predyktywne znaczenie inteligencji emocjonalnej nie jest jeszcze do końca poznane. Nawet więc jeśli programy rozwoju inteligencji emocjonalnej rzeczywiście przyczyniają się do jej podniesienia (choć i w tej kwestii są pewne wątpliwości, o czym mowa będzie za chwilę), nie do końca wiadomo, jak nowo nabyte zdolności przekładają się na realne funkcjonowanie jednostki. Inne wątpliwości dotyczą treściowej zawartości programów. Ich twórcy często w bardzo dowolny sposób podchodzą do definicji pojęcia inteligencji emocjonalnej. Jest to spowodowane zarówno względami praktycznymi, np. zapotrzebowaniem rynku, jak i statusem naukowym samego konstruktów, który jest niedookreślony i pojemny. W efekcie pod hasłem inteligencji emocjonalnej uczy się różnych umiejętności społecznych, które nie tylko nie mieszczą się w zakresie *modelu zdolnościowego*, ale wykraczają nawet poza i tak już przecież bardzo szerokie *modele mieszane* (por. Jarmuż, Witkowski, 2008). Jednak największym problemem związanym z wprowadzaniem i realizacją programów rozwoju inteligencji emocjonalnej jest to, że większości z nich nie poddano właściwej kontroli i ocenie (por. Topping, Holmes, Brenner, 2000; Zeidner i in., 2002).

Wspomniane wątpliwości nie oznaczają oczywiście, że powinno się zaprzestać tworzenia lub realizowania programów rozwijających inteligencję emocjonalną. Trenowanie jej jest ideą bliską autorkom tej książki, propagowaną przez nie (por. Knopp, 2010a) i uzasadnioną przyjętym tu założeniem o roli aktywności w rozwoju inteligencji emocjonalnej. Cechą wspólną wszystkich programów rozwoju inteligencji emocjonalnej jest przecież takie wspomaganie i ukierunkowywanie aktywności jednostki, by umożliwić jej nabycie wielu doświadczeń emocjonalnych i społecznych niezbędnych w rozwoju oraz doskonaleniu zdolności i kompetencji społeczno-emocjonalnych. Wspomniany model inwestycyjny zakłada, że dla procesu rozwoju inteligencji emocjonalnej kluczowe znaczenie ma bezpośredni trening i rozmawianie o emocjach. Trening polega m.in. na werbalnym analizowaniu złożonych emocji, kierowaniu uwagi na informacje emocjonalne i związek między emocjami a wywołującymi je sytuacjami, na pomaganiu jednostce w zrozumieniu własnych doświadczeń emocjonalnych i zarządzaniu reakcjami emocjonalnymi (Zeidner, 2008; Zeidner i in., 2003). Wydaje się, że cele te z powodzeniem mogą być realizowane


właśnie przez prawidłowo skonstruowane oraz dobrze prowadzone programy psychokorekcyjne i edukacyjne.

## **Różnice międzypłciowe w zakresie inteligencji emocjonalnej**

W kontekście rozważań podejmowanych w tym rozdziale interesujące zagadnienie stanowią różnice międzypłciowe w zakresie inteligencji emocjonalnej. Wiele wskazuje na to, że kobiety i mężczyźni różnią się pod względem pewnych właściwości emocjonalnych. Powszechny jest pogląd, że kobiety są bardziej emocjonalne niż mężczyźni, cechują się większą ekspresywnością emocjonalną, inaczej doświadczają i wyrażają specyficzne emocje (por. Robinson, Johnson, 1997; Shaffer, 2000), przy czym wspomniane różnice występują już w najwcześniejszych fazach życia (por. Cervantes, Callanan, 1998; Weinberg, Tronick, Cohn, Olson, 1999).

W świetle wspomnianych danych nie dziwi fakt, że kobiety często uzyskują wyższe wyniki ogólne w testach czy kwestionariuszach inteligencji emocjonalnej (zob. np. Ciarrochi i in., 2001; Ciarrochi i in., 2000; Jaworowska, Matczak, 2001; Jaworowska, Matczak, 2005; Mayer i in., 1999; Mayer, Geher, 1996; Schutte i in., 1998).

Należy jednak zwrócić uwagę, że przy zastosowaniu narzędzi wielowymiarowych wyniki nie są już tak jednoznaczne. Na przykład Bar-On (1997) stwierdził przewagę kobiet jedynie w zakresie kompetencji interpersonalnych i emocjonalnej samoświadomości. Mężczyźni zaś uzyskiwali lepsze wyniki w skalach mierzących asertywność, samoakceptację, kompetencje przystosowawcze, niezależność, tolerancję na stres i optymizm. Co za tym idzie, nie ujawniły się różnice międzypłciowe w zakresie ogólnego wskaźnika inteligencji emocjonalnej.

Podobna sytuacja zaistniała w przypadku opisanego w poprzednim rozdziale kwestionariusza PKIE, w którym płeć nie różnicowała wyników ogólnych. Okazało się jednak, że różnice międzypłciowe wystąpiły w trzech skalach szczegółowych – mierzących empatię, pojmowaną jako rozumienie emocji innych ludzi (przewaga kobiet) oraz kontrolę nad własnymi emocjami i rozumienie własnych emocji (w obu skalach przewaga mężczyzn, choć w skali rozumienia zaznaczyła się ona jedynie w grupie gimnazjalistów) (Matczak, Jaworowska, 2006). Wyniki te zdają się potwierdzać tezę Golemana (1999) o zróżnicowaniu mocniejszych i słabszych stron inteligencji emocjonalnej u mężczyzn i kobiet.

Kobiety lepiej radzą sobie przede wszystkim z odczytywaniem emocji na podstawie ekspresji mimicznej (Maczak i in., 2005; Piotrowska, 1997). Na podstawie niektórych badań można jednak stwierdzić, że ich przewaga dotyczy jedynie rozpoznawania emocji pozytywnych (Kirouac, Dore, 1985; za: Maczak i in., 2005), bo zdarza się, że emocje negatywne, np. gniew, lepiej odczytują mężczyźni (Elfenbein i in., 2002). W tym miejscu należy dodać, że kobiety nie tylko szybciej i trafniej odczytują sygnały niewerbalne, ale również same wysyłają bardziej czytelne dla innych komunikaty emocjonalne (Aronson, Wilson, Akert, 1997; Polce-Lynch, 1998; Rosenthal, DePaulo, 1979).

Innym komponentem inteligencji emocjonalnej, w którym dość konsekwentnie stwierdza się różnice międzypłciowe na korzyść kobiet, jest empatia definiowana jako zdolność rozumienia emocji innych ludzi (Jaworowska, Maczak, 2005). Z kolei mężczyźni sprawują lepszą kontrolę nad własnymi emocjami i lepiej rozumieją swoje stany emocjonalne (Maczak, Jaworowska, 2006).

Odnosząc wspomniane różnice do podziału na poznawczą i działaniową inteligencję emocjonalną, można sądzić, że u mężczyzn lepiej rozwinięty jest jej poznawczy komponent, zaś u kobiet – działaniowy.

Wyrażono też przypuszczenie, że wyższe wyniki kobiet w testach inteligencji emocjonalnej, np. mierzących zróżnicowanie i złożoność werbalizacji emocji, są świadectwem nie tyle mniejszych zdolności mężczyzn, ile mniejszej ich motywacji do wykonywania tego rodzaju zadań (por. Szczygieł, 2007) czy – szerzej – do analizowania i opisywania emocji.

Wyjaśnienia różnic międzypłciowych w zakresie inteligencji emocjonalnej można doszukiwać się na kilku płaszczyznach. Oczywiście jest, że różnice w funkcjonowaniu emocjonalnym obu płci mają swoje podłoże neurobiologiczne (por. Maruszewski, Ścigała, 1998); zwłaszcza zwraca się uwagę na bardziej rozwinięte u kobiet niż mężczyzn połączenia między obiema półkulami mózgowymi, pozwalające na lepszą komunikację między *mózgiem emocjonalnym* a *mózgiem racjonalnym*. Na zagadnienie to można również spojrzeć z perspektywy społeczno-kulturowej. Każda z płci pełni odmienne, głęboko osadzone w tradycji i kulturze role społeczne. Role kobiece, związane z pełnieniem funkcji opiekuńczych, wymagają wrażliwości na niewerbalne komunikaty innych ludzi i przejawiane przez nich emocje. Otoczenie społeczne motywuje więc kobiety do tego typu wrażliwości i stymuluje rozwój tego rodzaju zdolności (por. Denham, 1998;

Mandal, 2003; Saarni, 1999b). W konsekwencji kobiety bardziej koncentrują się na ekspresji emocjonalnej i mają więcej doświadczeń w odczytywaniu komunikatów emocjonalnych. Wyjaśniałoby to zarówno większe zdolności emocjonalne kobiet, jak i większą ich motywację do spostrzegania i opisywania emocji. Z kolei od mężczyzn wymaga się koncentracji na zadaniach i osiągania sukcesów, przy jednoczesnym pomijaniu sfery emocjonalnej, co może stymulować kontrolę emocji (por. Maruszewski, Ścigała, 1998).

Innym możliwym wytłumaczeniem lepszego rozwoju niektórych zdolności emocjonalnych u kobiet jest tradycyjnie niższa ich pozycja społeczna, zmuszająca je do zabiegania o względy innych (mężczyzn) i śledzenia sygnałów aprobaty lub dezaprobaty z ich strony (por. Matczak i in., 2005; Snodgrass, 1992), co pozwala na wywieranie zamierzonych wpływów (LaFrance, Hecht, 1999). Wyniki badań dotyczących niezwiązanych z płcią rodzajów podległości nie potwierdzają jednak tej tezy. Wykazano bowiem, że osoby podporządkowane często gorzej radzą sobie z rozpoznawaniem emocji niż osoby dominujące (Elfenbein i in., 2002).

Niewątpliwie jednak różnice międzypłciowe w zakresie inteligencji emocjonalnej determinowane są w znacznej części uwarunkowaniami społecznymi, a głównie odmiennością procesu socjalizacji i związanych z nią doświadczeń, specyficznych dla danej płci.


**CZĘŚĆ II**

**ROLA INTELIGENCJI  
EMOCJONALNEJ**


Trzeba otwarcie przyznać, że inteligencja emocjonalna jest dziś nie tylko pojęciem naukowym, ale również nośnym hasłem marketingowym. Jak grzyby po deszczu powstają liczne, bardziej lub mniej podbudowane rzetelną wiedzą, szkolenia, treningi i programy mające podnosić jej poziom, a tym samym polepszać sytuację życiową uczestników i gwarantować im odnośnienie wszelkiego rodzaju sukcesów. Wchodząc do dowolnej księgarni na świecie, z pewnością natknijemy się na eksponowane w widocznych miejscach poradniki o wiele mówiących tytułach, jak np.: *Przywództwo: siła inteligencji emocjonalnej* (*Leadership: the power of emotional intelligence*; Goleman, 2011), *Inteligencja emocjonalna w pracy – niewykorzystana ścieżka do sukcesu* (*Emotional intelligence at work – the untapped edge for success*; Weisinger, 1998), *Inny rodzaj mądrości – proste sposoby podniesienia inteligencji emocjonalnej w celu zwiększenia osobistej efektywności i sukcesu* (*The other kind of smart: Simple ways to boost your emotional intelligence for greater personal effectiveness and success*; Deutschendorf, 2009) oraz wiele innych tego typu wydawnictw (por. np. Cooper, Sawaf, 2000; Goleman, 2011; Sehr, 1999; Shapiro, 1999; Wilks, 1999; Wurzer, 2002). Nośnymi hasłami zawartymi w tytułach autorzy starają się zachęcać potencjalnych odbiorców do zakupu swoich książek. Niestety, ta ogromna popularność konstruktów wśród autorów popularnych prac przyczynia się z jednej strony do chaosu terminologicznego, o czym była mowa wcześniej, a z drugiej – do wielu nieporozumień związanych ze znaczeniem inteligencji emocjonalnej w życiu człowieka. Przeciętny odbiorca często jest przekonany, że stanowi ona remedium na wszelkie bóle współczesnego świata, a jej wysoki poziom zapewnia szczęście małżeńskie i rodzinne, sukcesy zawodowe, dobrostan psychofizyczny, a także chroni przed uzależnieniami i patologiami. Twierdzenia te jednak rzadko opierają się na solidnych podstawach naukowych.

Trzeba przyznać, że entuzjazm dotyczący inteligencji emocjonalnej udziela się także niektórym przedstawicielom świata nauki, którzy twierdzą, że jest ona ważnym wyznacznikiem różnego rodzaju osiągnięć (zob. np. Bar-On, 1997; Caruso, Wolfe, 2001; Elias, Hunter, Kress, 2001; Moczydłowska, 2000; Przybyła-Basista, 2000). Nadzieje pokładane w inteligencji emocjonalnej są tym większe, że tradycyjnie pojmowana inteligencja „racjonalna” nie okazała się wystarczającym predyktorem powodzenia życiowego. Tacy autorzy, jak np. Howard Gardner (1995; za: Mayer, Salovey, 1999) czy Daniel Goleman (1997), uważają, że klasyczny iloraz inteligencji tylko w niewielkim procencie przyczynia się do osiągania sukcesów w życiu, za pozostałą zaś część wariacji odpowiadają inne czynniki, wśród których znaczący udział ma właśnie inteligencja emocjonalna. Z drugiej strony, w środowisku naukowym pojawiają się również głosy sceptyków, którzy twierdzą, że inteligencja emocjonalna nie ma większego znaczenia dla funkcjonowania człowieka. Przy obecnym stanie wiedzy trudno jednoznacznie rozstrzygnąć, kto ma rację. Pomimo dużej popularności pojęcia inteligencji emocjonalnej, wyników empirycznych jest jeszcze stosunkowo niewiele, a w dodatku część danych, na które powołują się entuzjaści, nie spełnia standardów stawianych badaniom naukowym (por. Landy, 2005; Matthews i in., 2002; Mayer, Cobb, 2000).

Pomimo wspomnianych wątpliwości inteligencja emocjonalna jest zdecydowanie konstruktem, na który należy zwrócić uwagę, poszukując predyktorów efektywności ludzkiego funkcjonowania. Istnieje wiele przesłanek (zob. np. Gohm, Corser, Dalsky, 2005; Salovey, Mayer, 1990; Salovey, Pizarro, 2003) przemawiających za tym, że rzeczywiście może być ona dobrym prognostykiem szeroko rozumianych sukcesów życiowych. Podstawowym komponentem inteligencji emocjonalnej jest zdolność do zauważania własnych emocji. Umożliwia ona człowiekowi odbieranie ważnych dla jego działania informacji, w tym także takich, których odbiór „kanałami racjonalnymi” byłby niemożliwy lub opóźniony. Kierowane nimi reakcje są często optymalnymi w danej sytuacji, a zarazem najszybszymi wyborami. Z kolei zdolność do trafnego spostrzegania emocji innych ludzi oraz zdolność do wyrażania emocji warunkują w sposób oczywisty prawidłowe kontakty społeczne. Na bazie wymienionych zdolności kształtują się wszystkie pozostałe zdolności emocjonalne. Dzięki kolejnej grupie komponentów, jaką stanowią zdolności do „używania emocji”, człowiek efektywnie wykorzystuje swoje stany, wybierając takie działania, którym


aktualnie przeżywane emocje najbardziej sprzyjają. Dzięki włączaniu emocji w procesy myślenia możliwa jest np. zmiana punktu widzenia, co pozwala na pełniejszy ogląd sytuacji problemowych i przełamywanie nastawień. W funkcjonowaniu jednostki ważny wydaje się również ten komponent inteligencji emocjonalnej, jaki stanowią zdolność do rozumienia emocji i wiedza emocjonalna. Pozwalają one nie tylko na trafne przewidywanie emocji u siebie i innych, ale również stają się podstawą rozwoju zdolności do regulowania emocji, czyli świadomego wpływania na ich powstawanie i przebieg u siebie i u innych ludzi. Umiejętne wykorzystywanie i regulowanie emocji pozwala człowiekowi na: wzbudzanie w sobie takich nastrojów i uczuć, które sprzyjają wykonywaniu aktualnych zadań lub realizacji długoterminowych celów, a minimalizowanie takich, które są z tego punktu widzenia szkodliwe; na poszukiwanie lub wybieranie takich miejsc, osób czy typów aktywności, które służą dobremu samopoczuciu, a unikanie takich, które mu szkodzą; na planowanie kariery życiowej w sposób uwzględniający własne potrzeby i własne plusy i minusy; na skuteczne wpływanie na emocje innych ludzi (por. Matczak, 2007c). Uzasadnione jest więc przewidywanie związku między inteligencją emocjonalną a efektywnością funkcjonowania na różnych płaszczyznach. Można oczekiwać, że osoby o wysokiej inteligencji emocjonalnej będą, w porównaniu z innymi, pełniej wykorzystywały posiadane możliwości, charakteryzowały się wyższym poziomem twórczości i samoaktualizacji (por. np. Bar-On, 2001), lepiej sobie radziły z trudnościami i ze stresami, miały lepsze kontakty z innymi ludźmi, a także cieszyły się lepszym samopoczuciem (Matczak, 2007c; por. też: Bar-On, 2001; Engelberg, Sjöberg, 2004, 2005; Parker, 2005; Salovey, 2001).

Celem następnych rozdziałów będzie zaprezentowanie wyników badań empirycznych, które dotyczyły związków między inteligencją emocjonalną a efektywnością funkcjonowania oraz różnymi wskaźnikami przystosowania i dobrostanu człowieka. Przedstawione dane powinny pozwolić na wstępną weryfikację oczekiwań wobec nowej inteligencji jako konstruktu zwiększającego możliwości prognozowania ludzkich zachowań. Omawiamy tu badania własne i prowadzone pod naszym kierunkiem, m.in. w ramach prac magisterskich. Ich autorom dziękujemy w tym miejscu za współpracę.


# INTELIGENCJA EMOCJONALNA A EFEKTYWNOŚĆ FUNKCJONOWANIA SZKOLNEGO I ZAWODOWEGO

Jak się wydaje, popularyzatorzy pojęcia inteligencji emocjonalnej przypisują jej największą moc predykcyjną właśnie w odniesieniu do możliwości przewidywania efektywności funkcjonowania szkolnego i zawodowego. Tezy o jej znaczeniu dla odnoszenia sukcesów akademickich i zawodowych są wysuwane najczęściej przez badaczy definiujących inteligencję emocjonalną w duchu *modeli mieszanych* i zwykle nie są poparte dowodami empirycznymi. Na przykład Elliot Aronson pisał, że „inteligencja emocjonalna i inteligencja akademicka są względem siebie odrębne, lecz inteligencja emocjonalna jest lepszym predyktorem sukcesu w szkole” (Aronson, 2000, s. 102). Podobne opinie znaleźć można również w publikacjach Daniela Golemana i innych badaczy (por. np. Caruso, Wolfe, 2001; Elias i in., 2001; Moczydłowska, 2000; Przybyła-Basista, 2000), aczkolwiek nie jest w pełni jasne, na jakich podstawach naukowych oparte są te przekonania. Z drugiej jednak strony, choć cytowane opinie wydają się mocno przesadzone, wyniki pierwszych badań empirycznych dotyczących tej problematyki pozwalają przypuszczać, że inteligencja emocjonalna może rzeczywiście przyczyniać się do prawidłowego funkcjonowania w środowisku szkolnym czy zawodowym. Próbę wyjaśnienia tej zależności przedstawia rysunek 2.

Inteligencja emocjonalna może facylitować zarówno poznawczy, jak i społeczny aspekt funkcjonowania w roli ucznia lub pracownika. Można przypuszczać, że osoby o wyższej inteligencji emocjonalnej będą lepiej funkcjonowały poznawczo w szkole i pracy – sprawne przetwarzanie informacji

emocjonalnych i ich wykorzystywanie będzie bowiem sprzyjać nabywaniu przez nie nowych umiejętności, przyswajaniu wiedzy i rozwiązywaniu problemów poznawczych. Teza taka nie jest bezpodstawna, ponieważ włączanie emocji w procesy myślenia wspomaga generowanie pomysłów i kreatywność, a rozumienie emocji umożliwia przyjmowanie różnych punktów widzenia oraz ogląd i analizę problemu z odmiennych perspektyw (por. Caruso, Wolfe, 2001). Inteligencja emocjonalna może również sprzyjać funkcjonowaniu społecznemu w środowisku szkoły lub organizacji. Obdarzona nią w wysokim stopniu jednostka jest otwarta na emocje własne i emocje innych ludzi (nauczycieli, kolegów z klasy, współpracowników, podwładnych, klientów), lepiej je rozumie i w konstruktywny sposób wykorzystuje uzyskiwane w ten sposób informacje (por. Caruso, Wolfe, 2001). Przykłady korzystnego z punktu widzenia efektywności organizacyjnej funkcjonowania osób inteligentnych emocjonalnie w środowisku społecznym pracy podaje m.in. Rebecca Abraham (1999; por. Charbonneau, Nicol, 2002b; Goleman, 1999). Sądzi ona, że inteligentni emocjonalnie współpracownicy są bardziej wrażliwi na zmiany nastroju kolegów, a co za tym idzie, potrafią lepiej zauważać, że ktoś potrzebuje pomocy. Jest także prawdopodobne, że osoba wrażliwa na cudze emocje będzie bardziej skłonna do traktowania innych ludzi z respektem i uprzejmością oraz do udzielania im potrzebnych informacji. Ponadto Abraham argumentuje, że zdolność do empatii ujawniana przez osoby inteligentne emocjonalnie może ułatwiać im lepsze przystosowanie do wymagań organizacji, ponieważ osoby te są bardziej wrażliwe na punkt widzenia i wymagania organizacji. Osoby te mogą też lepiej nadążać za zmianami organizacyjnymi i rozwojem.


Rysunek 2. Hipotetyczna zależność między inteligencją emocjonalną a efektywnością funkcjonowania w środowisku szkolnym lub zawodowym.

Zapewne jednak związek między inteligencją emocjonalną a poznawczym i społecznym funkcjonowaniem w roli pracownika lub ucznia nie jest jednokierunkowy. Inteligencja emocjonalna nie tylko może sprzyjać efektywności funkcjonowania w szkole lub pracy, ale również samo środowisko szkolne lub organizacyjne może wspierać rozwój inteligencji emocjonalnej jednostki. Przed uczniem lub pracownikiem stawia się wiele zadań natury poznawczej i społecznej, z którymi musi on sobie poradzić. Oprócz sprawnego wykonywania pracy lub nabywania wiedzy, oczekuje się od niego również np. dostosowywania się do norm społecznych, sprawnej współpracy z kolegami czy też wrażliwości na potrzeby innych. Realizacja tych zadań stanowi źródło silnej stymulacji emocjonalnej, ale także wymaga wzmożonej kontroli poznawczej nad emocjami. Jest to więc swoisty trening zdolności emocjonalnych. Oprócz tego środowisko szkolne lub organizacyjne dostarcza wzorców określonych zachowań i kreuje warunki działania. Mechanizmy te zostały już szerzej opisane w *Rozdziale 3* i zgodnie z tym, co tam napisano, mogą one stymulować rozwój zdolności emocjonalnych. W tym świetle stwierdzenie, że to inteligencja emocjonalna pozytywnie wpływa na funkcjonowanie szkolne lub zawodowe, wydaje się więc niejakim uproszczeniem. Związek ten jest prawdopodobnie dwukierunkowy. Z jednej strony inteligencja emocjonalna może się przyczyniać do efektywnego funkcjonowania w szkole lub pracy, z drugiej – realizacja zadań poznawczych i społecznych związanych z pełnieniem roli ucznia lub pracownika może również sprzyjać rozwojowi inteligencji emocjonalnej. Należy dodać, że dotychczas zgromadzone dane empiryczne dotyczące zależności między inteligencją emocjonalną a efektywnością funkcjonowania szkolnego i zawodowego są obiecujące.

## **Inteligencja emocjonalna a funkcjonowanie szkolne**

Wykazano, że ogólna inteligencja emocjonalna lub jej poszczególne komponenty korelują dodatnio z szeroko rozumianym powodzeniem szkolnym i akademickim (Barchard, 2003; Bar-On, 1997; Brackett i in., 2004; Cherniss, 2000; Gil-Olarte, Palomera, Brackett, 2006; Gumora, Arsenio, 2002; Halberstad, Hall, 1980; Mestre, Guil, Lopes, Salovey, Gil-Olarte, 2006; Newsome i in., 2000; Parker, Summerfeldt, Hogan, Majeski, 2004; Schutte i in., 1998). Dane empiryczne dowodzą też, że uczniowie o wysokiej inteligencji emocjonalnej lepiej sobie radzą przy przechodzeniu ze

szkoły podstawowej do szkoły średniej; rzadziej chodzą na wagary lub są wydalani z nowych szkół (Petrides, Fredrickson, Furnham, 2004), mają też lepsze oceny, zaś nauczyciele wykazują mniej obaw o ich postępy w nauce, prace domowe i zachowanie (Qualter, Whiteley, Hutchinson, Pope, 2007).

Przytoczone powyżej dane w większości zdają się potwierdzać fakt, że zdolności emocjonalne sprzyjają prawidłowemu funkcjonowaniu szkolnemu. Jednakże uzyskiwane współczynniki korelacji są znacznie niższe, niż można by oczekiwać (por. Amelang, Steinmayr, 2006). W dodatku w niektórych badaniach w ogóle nie udało się znaleźć oczekiwanych związków. Przykładem mogą być badania O'Connora i Little'a (2003), którzy pomimo operacjonalizowania inteligencji emocjonalnej przy użyciu różnych narzędzi, w żadnym z przypadków nie stwierdzili, aby była ona trafnym predyktorem sukcesów szkolnych.

Opisywana w tym rozdziale problematyka została podjęta w dwóch kierowanych przez nas pracach empirycznych. Dotyczyły one związków między inteligencją emocjonalną uczniów a różnie definiowaną efektywnością ich funkcjonowania w środowisku szkolnym.

Joanna Piekarska (2000) przeprowadziła badania na 178 uczniach klas maturalnych (104 kobietach i 74 mężczyznach), szukając zależności między inteligencją emocjonalną, mierzoną pilotażową wersją kwestionariusza INTE, a osiągnięciami szkolnymi, których wskaźnikami były średnie ocen z poszczególnych przedmiotów obowiązkowych i fakultatywnych oraz oceny z zachowania. Wyniki badań potwierdziły w pewnym stopniu hipotezę o dodatnim związku inteligencji emocjonalnej z osiągnięciami szkolnymi, ale tylko u kobiet. Współczynnik korelacji między wynikami kwestionariusza inteligencji emocjonalnej a średnią ocen okazał się jednak bardzo niski ( $r = 0,13$ ) i istotny jedynie na poziomie tendencji statystycznej. Po przeanalizowaniu związków między inteligencją emocjonalną a ocenami uzyskiwanymi przez kobiety z poszczególnych przedmiotów okazało się, że dodatnie korelacje występują w przypadku geografii, języka polskiego, języka angielskiego i historii (współczynniki od 0,14 do 0,27). Dużym zaskoczeniem były ujemne związki między zdolnościami emocjonalnymi chłopców a ich średnią ocen semestralnych ( $r = -0,31$ ), średnią ocen z zajęć fakultatywnych ( $r = -0,44$ ) oraz ocenami z języka niemieckiego, matematyki, historii i wiedzy o społeczeństwie (współczynniki od  $-0,24$  do  $-0,46$ ). Na tej podstawie można przypuszczać, że inteligencja emocjonalna niekiedy nie tylko nie ułatwia uzyskiwania lepszych stopni, ale może wręcz szkodzić:

być może mężczyźni o niskiej inteligencji emocjonalnej są bardziej nastawieni zadaniowo i bardziej zainteresowani zdobywaniem wiedzy; ponadto niska inteligencja emocjonalna może utrudniać im kontakty społeczne, co sprawia, że prowadzą oni mniej towarzyski tryb życia i dzięki temu mają więcej czasu na naukę oraz bardziej się na niej koncentrują.

Katarzyna Marczak (2008) podjęła badania, których celem było znalezienie odpowiedzi na pytanie, czy istnieje zależność między inteligencją emocjonalną mierzoną inwentarzem DINEMO a lękiem szkolnym i motywacją do nauki, mierzonymi kwestionariuszem *Ja i moja szkoła*. Osobami badanymi byli uczniowie gimnazjum w wieku od 14 do 15 lat – 42 chłopców i 45 dziewcząt. Wyniki okazały się zróżnicowane w zależności od płci: u chłopców motywacja do nauki korelowała dodatnio z interpersonalną inteligencją emocjonalną, mierzoną skalą INNI z DINEMO ( $r = 0,41$ ), a u dziewcząt – z intrapersonalną inteligencją emocjonalną, mierzoną skalą JA ( $r = 0,40$ ). Natomiast, wbrew oczekiwaniom, analizy nie ujawniły istnienia jakichkolwiek istotnych zależności między inteligencją emocjonalną a lękiem szkolnym.

## **Inteligencja emocjonalna a funkcjonowanie zawodowe**

Wiele danych potwierdza tezę, że osoby o wyższych zdolnościach emocjonalnych lepiej radzą sobie w środowisku pracy i częściej odnoszą sukcesy zawodowe (zob. np. Caruso, Wolfe, 2001; Charbonneau, Nicol, 2002a; Goleman, Boyatzis, McKee, 2002). Są one również efektywniejszymi liderami (Caruso, Wolfe, 2001), lepiej radzą sobie podczas rozmów kwalifikacyjnych (Fox, 2000; Fox, Spector, 2000), a ich firmy osiągają większe zyski (Goleman i in., 2002). Wykazano dodatni związek inteligencji emocjonalnej ze skutecznością pracy osób zatrudnionych w działach obsługi klienta. Okazało się, że inteligencja emocjonalna pomaga w lepszym, bardziej dostosowanym do sytuacji zaspokajaniu potrzeb klientów, jednakże zarazem wiąże się to z dłuższym czasem poświęconym klientowi. Może więc spadać wydajność pracy, ale przy jednoczesnym wzroście jej jakości (Salovey i in., 2004). W tej grupie pracowników potwierdzono też ujemny związek inteligencji emocjonalnej z wyczerpaniem emocjonalnym prowadzącym do wypalenia zawodowego (Johnson, Spector, 2007). Poziom inteligencji emocjonalnej wpływa też pozytywnie na stan zdrowia osób zajmujących kierownicze stanowiska (Jain, Sinha, 2005).

Badania Małgorzaty Nader (2010) dotyczyły zależności między inteligencją emocjonalną menedżerów a ich efektywnością w pracy. Zdolności emocjonalne mierzone były kwestionariuszami PKIE i TEIQue oraz testem SIE-T, efektywność zaś narzędziem własnego autorstwa stworzonym specjalnie na potrzeby pracy. Wyniki, zebrane na próbie 108 menedżerów, pokazały, że spośród wszystkich wskaźników inteligencji emocjonalnej z efektywnością w zarządzaniu zespołem korelowała istotnie jedynie akceptacja emocji ( $r = 0,42$ ;  $p < 0,05$ ). Więcej zależności stwierdzono między inteligencją emocjonalną a spostrzeganymi przez menedżerów czynnikami wzrostu efektywności pracy ich samych oraz podwładnych. Czynniki te podzielono na wewnętrzne, związane bezpośrednio z wiedzą/kompetencjami pracowników, ich motywacją i jakością życia, oraz zewnętrzne – związane z organizacją (zasobami, strukturą/procesami oraz informacjami). Wyniki pokazały, że zdolność menedżerów do odczytywania emocji z twarzy dodatnio koreluje ze spostrzeganymi przez nich czynnikami zewnętrznymi wzrostu efektywności pracowników ( $r = 0,35$ ;  $p < 0,05$ ) oraz ujemnie – z czynnikami wewnętrznymi wzrostu efektywności pracowników ( $r = -0,36$ ;  $p < 0,05$ ). Natomiast jeśli chodzi o efektywność własną menedżerów, spostrzeganie czynników zewnętrznych jej wzrostu korelowało dodatnio z empatią ( $r = 0,34$ ;  $p < 0,05$ ) i ujemnie z kontrolą emocji ( $-0,37$ ;  $p < 0,05$ ), a spostrzeganie czynników wewnętrznych – przeciwnie: ujemnie ze zdolnością do empatii ( $-0,36$ ;  $p < 0,05$ ) i dodatnio ze zdolnością do kontroli emocji ( $0,40$ ;  $p < 0,05$ ). Uzyskane dane sugerują, że menedżerowie o wyższym poziomie doświadczeniowej inteligencji emocjonalnej są skłonni upatrywać źródeł podnoszenia swojej efektywności zawodowej w czynnikach związanych z organizacją, natomiast menedżerowie o poznawczej inteligencji emocjonalnej, lepiej radzący sobie na poziomie organizacji, widzą źródło wzrostu własnej efektywności w rozwoju swoich wewnętrznych kompetencji.

Katarzyna Skwarek (2007) badała zależność między inteligencją emocjonalną a osiągnięciami zawodowymi profesjonalnych tenisistów, mierzonymi liczbą wygranych zawodów sportowych. W badaniach tych inteligencja emocjonalna była operacjonalizowana przy użyciu kwestionariusza PKIE oraz testu TRE. Okazało się, że wszystkie wskaźniki inteligencji emocjonalnej z wyjątkiem empatii dodatnio korelowały z liczbą wygranych turniejów sportowych. Współczynniki korelacji mieściły się w granicach od 0,34 do 0,64. Najsilniejsze związki wystąpiły w przypadku ogólnego poziomu inteligencji emocjonalnej oraz rozumienia emocji.


Rysunek 3. Porównanie zawodników mających duże i małe sukcesy sportowe pod względem inteligencji emocjonalnej (IE).

Ponadto po wyłonieniu zawodników o dużych i małych osiągnięciach sportowych i porównaniu ich pod względem inteligencji emocjonalnej (zob. rysunek 3) okazało się, że zawodnicy z pierwszej grupy uzyskali istotnie wyższe wskaźniki ogólnej inteligencji emocjonalnej, kontroli emocjonalnej oraz rozumienia emocji niż zawodnicy z grupy drugiej. W przypadku pozostałych wskaźników inteligencji emocjonalnej nie wystąpiły istotne różnice. Omówione wyniki potwierdzają, w uwzględnionym tu szczególnym zakresie, prawdziwość hipotezy o pozytywnym związku między inteligencją emocjonalną a efektywnością zawodową.

Jednym z istotnych mechanizmów wpływu inteligencji emocjonalnej na efektywność funkcjonowania zawodowego może być jej związek z satysfakcją z pracy (por. Zalewska, 2003).

Satysfakcja z pracy to zdaniem Augustyna Bańki (2002) reakcja uczuciowa o charakterze indywidualnym polegająca na odczuwaniu przyjemności lub przykrości w związku z wykonywaniem określonych zadań, funkcji i ról. Może mieć ona charakter ogólnego zadowolenia z życia zawodowego, jak i zadowolenia z poszczególnych jego aspektów. Satysfakcja z pracy może być również definiowana nieco szerzej – jako postawa wobec pracy, rozumiana jako stan wewnętrzny predysponujący do względnie stałej oceny obiektu, przejawiający się w aspektach poznawczym i emocjonalnym (Aronson i in., 1997).

Istnieje wiele koncepcji próbujących wyjaśnić uwarunkowania zadowolenia z pracy. Jedną z ciekawszych jest model czynników środowiskowych Fredericka Herzberga (Herzberg, Mausner, Snyderman, 1959, za: Zalewska, 2003). Badacz ten dowiódł, że zadowolenie i niezadowolenie są związane z innego rodzaju czynnikami towarzyszącymi pracy. Wyróżnił on czynniki higieny warunków pracy, których brak powoduje złą atmosferę lub niezadowolenie. Można do nich zaliczyć płace, warunki fizyczne, stosunki międzyludzkie, system zarządzania itp. Odpowiadają one podstawowym potrzebom człowieka, które powinny być zaspokojone w pierwszej kolejności. Odpowiednie warunki pracy powodują brak niezadowolenia, zaś nieodpowiednie – niezadowolenie i poczucie niskiej jakości życia. Drugi wymieniany przez Herzberga rodzaj czynników to tzw. „czynniki motywujące”, związane z możliwością wykonywania zadań, wykorzystywaniem swych zdolności, umiejętności, odpowiedzialnością i z zainteresowaniami. Ich spełnienie powoduje poczucie zadowolenia, wyzwala inicjatywę, motywuje do działania i rozwoju oraz pozwala na zachowanie równowagi między potrzebami jednostki i otoczenia (por. Bańka, 1994).

Satysfakcja z pracy jest funkcją równowagi między zasobami człowieka, tzn. tym, co inwestuje on w pracę (np. doświadczenie, zaangażowanie, czas), a tym, jakie są jej wyniki lub co otrzymuje w zamian (np. wynagrodzenie, nagrody, awans, możliwość rozwoju) (Karney, 2004). Czynniki wpływające na satysfakcję z pracy można podzielić na obiektywne, takie jak: płeć, staż pracy, zajmowane stanowisko, miejsce pracy itp., oraz subiektywne, związane z postrzeganiem swojej sytuacji zawodowej. W świetle badań można stwierdzić, że te drugie są silniejszymi predyktorami zadowolenia z pracy, przy czym najważniejsze wśród nich są: identyfikacja pracownika z firmą (identyfikacja z celami i wartościami firmy, ale też przekonanie, że firma umożliwi realizację potrzeb i dążeń pracownika) (Lumley, Coetzee, Tladinyane, Ferreira, 2011), przywiązanie do firmy (Mowday, Porter, Streets, 1982, za: Bańka, 1992) oraz motywacja do pracy (Ratajczak, 1988). W literaturze przedmiotu pojawia się również opinia, że zadowolenie z pracy może być funkcją zgodności między obiektywnymi cechami jednostki a ich subiektywną oceną (trafność samowiedzy) oraz między obiektywnymi a subiektywnie ocenianymi cechami pracy (kontakt z rzeczywistością) (por. np. Caplan, 1983, za: Zalewska, 2003). Wydaje się, że inteligencja emocjonalna, a głównie takie jej komponenty, jak zdolność

wykorzystywania emocji w procesach myślenia i regulacji emocjonalnej, powinny sprzyjać przede wszystkim subiektywnym czynnikom wpływającym na satysfakcję z pracy.

Jak była o tym mowa, związek między inteligencją emocjonalną a funkcjonowaniem zawodowym ma zapewne charakter dwukierunkowy. Z tego punktu widzenia interesujące wydają się badania Mirosławy Wosek (2008). Ich celem było sprawdzenie, czy trening związany z pełnieniem roli zawodowej sprzedawcy może mieć związek z poziomem inteligencji emocjonalnej. Założono, że praca w charakterze ekspedienta jest swoistego rodzaju treningiem społecznym. Ludzie, którzy pracują w tym zawodzie, mają bliski kontakt z drugim człowiekiem. Na co dzień spotykają się z przeróżnymi sytuacjami, które mają bezpośredni wpływ na rozwój ich zdolności emocjonalnych. Mogą oni rozwijać zarówno wiedzę o innych, jak i znajomość samych siebie i własnych stanów emocjonalnych w specyficznych sytuacjach i warunkach środowiska pracy. Ponadto w przypadku badanej próby naturalny trening związany z pełnieniem roli zawodowej sprzedawcy uzupełniony został cyklem szkoleń, których celem było podniesienie efektywności pracownika w zakresie obsługi klienta. Były to przeprowadzane przez poszczególnych producentów szkolenia, podczas których pracownicy nie tylko zapoznawali się z produktami, ale także uczeni byli sposobów podejścia do klienta, umiejętności rozmawiania z nim i sposobów przekonywania go do zakupu produktów.

W omawianym badaniu do pomiaru inteligencji emocjonalnej użyty został kwestionariusz PKIE. Badanymi były osoby pracujące w sklepach znajdujących się na strefie wolnocłowej lotniska im. Fryderyka Chopina w Warszawie. W badaniach wzięło udział 120 ekspedientów tych sklepów w wieku od 20 do 30 lat. Przebadano 60 kobiet i 60 mężczyzn, z wykształceniem średnim. Porównywano dwie grupy pracowników. Pierwszą stanowiły osoby, których staż pracy przekraczał dwa lata. W drugiej znalazły się osoby, których staż pracy nie przekroczył dwu miesięcy. Były to więc osoby, które nie przechodziły szkoleń w zakresie obsługi klienta, a ponadto miały krótki staż pracy związany z obsługą klienta. Porównanie obu grup pod względem inteligencji emocjonalnej zawiera tabela 4.

Jak widać, osoby, które przeszły trening społeczny związany z pełnieniem roli sprzedawcy, cechują się zdecydowanie wyższym poziomem ogólnym inteligencji emocjonalnej niż osoby, które takiego treningu nie przeszły. Istotne różnice na korzyść osób z dłuższym stażem zawodowym

stwierdzono również w odniesieniu do każdego z komponentów inteligencji emocjonalnej oddzielnie. Podobne wyniki uzyskano, dokonując osobnych porównań dla mężczyzn i kobiet. Wyniki te potwierdzają hipotezę, że środowisko pracy oraz realizacja zadań związanych z pełnieniem określonej roli zawodowej może stymulować rozwój inteligencji emocjonalnej.

Tabela 4

*Porównanie inteligencji emocjonalnej osób, które przeszły trening społeczny dotyczący pełnienia roli zawodowej, z osobami, które takiego treningu nie przeszły*

| Zmienne | Osoby przed treningiem (N = 60) | | Osoby po treningu (N = 60) | | t-Studenta (df = 118) |
|---------|---------------------------------|------|----------------------------|------|-----------------------|
| | M | SD | M | SD | |
| IEO | 4,82 | 1,26 | 6,67 | 1,60 | 7,04** |
| AKC | 4,47 | 1,31 | 6,63 | 1,30 | 9,10** |
| EMP | 4,33 | 1,34 | 6,10 | 1,20 | 7,61** |
| KON | 4,53 | 1,00 | 6,87 | 1,47 | 10,18** |
| ROZ | 4,33 | 1,00 | 7,17 | 2,12 | 9,34** |

*Adnotacja.* IEO – ogólny poziom inteligencji emocjonalnej; AKC – zdolność akceptowania emocji; EMP – empatia; KON – zdolność kontrolowania własnych emocji; ROZ – zdolność rozumienia emocji; df – stopnie swobody.

\*\*p < 0,01.

\* \* \*

Podsumowując, zebrane przez nas dane na temat związku inteligencji emocjonalnej z funkcjonowaniem szkolnym i zawodowym są – jak dotąd – bardzo nieliczne. Choć udało się potwierdzić niektóre oczekiwania, dotychczasowe wyniki nie upoważniają do formułowania ogólniejszych konkluzji. Konieczne są dalsze badania, które należałoby tak planować, by dało się porównać ewentualny wpływ inteligencji emocjonalnej z wpływem innych czynników, a także rozstrzygnąć, czy i w jakim stopniu jest on zależny od wpływu innych czynników (por. Matczak, 2007c). Warto przy tym zauważyć, że badania takie wymagają dysponowania rzetelnymi i precyzyjnymi wskaźnikami efektywności funkcjonowania. W przypadku uczniów dostępne miary efektywności stanowią zwykle oceny szkolne, które jednak z różnych powodów nie są wskaźnikami wystarczającymi. Na przykład ze względu na to, że są one wypadkowymi stosowania wielu różnych kryteriów, nie informują o relacji między osiągnięciami ucznia

a jego możliwościami, podczas gdy właśnie maksymalizacja wykorzystania posiadanego potencjału intelektualnego wydaje się jedną z najważniejszych funkcji inteligencji emocjonalnej. Z kolei w odniesieniu do funkcjonowania zawodowego wskaźniki efektywności są dla badaczy-psychologów często trudne do uzyskania.


# INTELIGENCJA EMOCJONALNA A RELACJE INTERPERSONALNE

Ostatnie lata przyniosły w Polsce oraz innych rozwijających się krajach ogromne i bardzo dynamiczne przemiany społeczno-ekonomiczne, wśród których można wymienić chociażby wzrost mobilności zawodowej, migracje ludności, spadek znaczenia autorytetów przy jednoczesnym popularyzowaniu się postaw indywidualistycznych i nastawionych na samorealizację, wzrost oczekiwań życiowych czy też kształtowanie się nastawień o charakterze konsumpcjonistycznym (por. Adamski, 2002; Liberska, Matuszewska, 2001). Wspomniane zjawiska przekładają się na ilość i jakość relacji interpersonalnych, przy czym zdaniem wielu badaczy jest to wpływ zdecydowanie negatywny (zob. np. Crane, 2002; Liberska, Matuszewska, 2001). Współczesne czynniki ekonomiczno-kulturowe sprawiają, że w funkcjonowaniu jednostki coraz mniej jest miejsca na aktywność społeczną, wrażliwość interpersonalną i wchodzenie w głębsze relacje z innymi ludźmi, coraz większy zaś nacisk kładzie się na samorealizację, zaspokajanie indywidualnych, hedonistycznych potrzeb oraz osiągnięcie sukcesu. To wszystko nie tylko nie sprzyja podejmowaniu przez jednostkę aktywności interpersonalnej, ale również nie umożliwia jej nabycia lub wystarczającego rozwoju wielu kompetencji i zdolności niezbędnych w kontaktach z innymi ludźmi. Stąd też np. obserwowane obecnie znaczące rozluźnienie, a nawet rozpad relacji rodzinnych lub przyjacielskich, a także głęboki kryzys instytucji małżeństwa. Ta pogłębiająca się powierzchowność i nietrwałość relacji interpersonalnych niepokoi zarówno obserwatorów życia społecznego, jak i osoby profesjonalnie zajmujące się pomocą i doradztwem psychologicznym. W kontekście podejmowanych w tej książce rozważań, interesujące są pojawiające się

głosy, że remedium na wspomniane problemy jest właśnie rozwijanie inteligencji emocjonalnej.

W literaturze przedmiotu znajdujemy wiele dowodów na to, że sposób, w jaki człowiek doświadcza uczuć, wyraża je i radzi sobie z nimi, może wpływać na jego relacje interpersonalne i funkcjonowanie społeczne (zob. np. Eisenberg, Fabes, Losoya, 1999; Van der Zee, Thijs, Schakel, 2002). Doszukiwanie się pozytywnych zależności między inteligencją emocjonalną a jakością związków z innymi ludźmi wydaje się więc uzasadnione. Społeczna funkcja inteligencji emocjonalnej podkreślana jest właściwie w każdym jej modelu, niezależnie od różnic w definiowaniu samego konstruktów. Stwierdzenie, że osoby inteligentne emocjonalnie lepiej radzą sobie w relacji z innymi ludźmi, pojawiło się już w pierwszej pracy poświęconej inteligencji emocjonalnej (Salovey, Mayer, 1990). Także w swoich późniejszych publikacjach twórcy pojęcia podkreślają, że wysoki poziom inteligencji emocjonalnej jest związany ze wskaźnikami społecznego funkcjonowania, ponieważ wchodzące w jej skład zdolności są warunkiem efektywności interakcji społecznych (Mayer, Salovey, 1999). Stanowisko to podzielają również inni badacze (por. np. Lopes i in., 2003; Maruszewski, 2008; Matczak, 2007c). Rola inteligencji emocjonalnej jako wyznacznika funkcjonowania społecznego szczególnie mocno eksponowana jest w *modelach mieszanych*, w których umiejętność utrzymywania relacji interpersonalnych lub łatwość interakcji z innymi uznaje się wręcz za jej komponenty (por. Bar-On, 2000; Goleman, 1997).

Hipotetyczną zależność między inteligencją emocjonalną jednostki a jej relacjami z innymi ludźmi przedstawiono na rysunku 4.

Inteligencja emocjonalna może być związana z funkcjonowaniem w bliskich związkach na kilka sposobów. Po pierwsze, może zwiększać zainteresowanie innymi ludźmi, a poprzez to sprzyjać nawiązywaniu relacji z nimi. Po drugie, poprzez facylitowanie prawidłowego funkcjonowania w relacjach z innymi ludźmi może przyczyniać się do ich trwałości. Szczególnie użyteczna wydaje się tu wrażliwość na emocje partnera i rozumienie ich, a także zdolność regulowania emocji własnych i partnera. Warto również zwrócić uwagę na funkcję komunikacyjną emocji, które dla jednostki są źródłem informacji o niej samej i otoczeniu, dla otoczenia zaś stanowią informację o jej wewnętrznych stanach i potrzebach (por. Ekman, Davidson, 1998; Mayer, Salovey, Caruso, 2004). Po trzecie, ponieważ inteligencja emocjonalna wiąże się ze zdolnościami przetwarzania


informacji emocjonalnych, można przypuszczać, że będzie się przyczyniać do polepszenia procesów komunikacji, np. dzięki adekwatnemu wyrażaniu własnych emocji i odpowiedniemu reagowaniu na ekspresję emocjonalną partnera, i do rozwiązywania konfliktów w związku. Po czwarte, inteligencja emocjonalna może sprzyjać nabywaniu lub doskonaleniu określonych umiejętności (kompetencji) niezbędnych, aby poradzić sobie w określonych sytuacjach społecznych, np. kompetencji związanych z adekwatną autoprezentacją czy też asertywnością. Wreszcie po piąte, inteligencja emocjonalna może wpływać na satysfakcję z relacji interpersonalnych. Satysfakcja ta z jednej strony może być związana z tym, że związki interpersonalne, ze względu na większą efektywność funkcjonowania społecznego jednostki, mogą rzeczywiście być trwałe i wysokiej jakości, z drugiej – zdolności warunkujące rozumienie własnych stanów emocjonalnych, modyfikowanie emocji, włączanie ich w procesy myślenia itp. mogą sprawiać, że subiektywne spostrzeganie relacji z innymi ludźmi, niezależnie od ich obiektywnej wartości, jest bardziej pozytywne.


Rysunek 4. Hipotetyczny wpływ inteligencji emocjonalnej jednostki na jej relacje interpersonalne.

Wspomniane zależności opierają się na założeniu, że udany i satysfakcjonujący dla obu stron kontakt z drugim człowiekiem wymaga wielu zdolności i kompetencji społeczno-emocjonalnych. Należy jednak pod-

kreślić, że udane relacje interpersonalne, szczególnie zaś zaangażowanie w długotrwałe, bliskie i satysfakcjonujące związki, stanowią swego rodzaju trening społeczny, dzięki któremu rozwija się i doskonali wiele zdolności i kompetencji emocjonalnych. W relacjach intymnych konieczne są przecież otwartość na partnera, umiejętność radzenia sobie z konfliktami i problemami pojawiającymi się w związku, komunikowanie własnych myśli i uczuć itp. Wszystko to może się przyczyniać do kształtowania i rozwijania określonych zdolności i kompetencji. Podobnie jak w przypadku funkcjonowania w środowisku zawodowym czy szkolnym, nie można więc mówić tu o jednokierunkowym wpływie inteligencji emocjonalnej na funkcjonowanie w relacjach społecznych. Jest to związek dwukierunkowy – intensywne i prawidłowe relacje interpersonalne stymulują rozwój zdolności emocjonalnych i kompetencji społecznych, z kolei poszczególne komponenty inteligencji emocjonalnej przyczyniają się do prawidłowego funkcjonowania w sytuacjach społecznych oraz czynią kontakty z innymi ludźmi lepszymi i bardziej satysfakcjonującymi.

Wyniki badań empirycznych potwierdzają dodatni związek inteligencji emocjonalnej z różnymi aspektami funkcjonowania interpersonalnego. Dowiedziono m.in., że osoby charakteryzujące się wysoką inteligencją emocjonalną są zarazem bardziej kompetentne społecznie (np. w zakresie umiejętności przywódczych), ujawniają silniejsze tendencje do zachowań kooperacyjnych i prospołecznych oraz mają większe poczucie skuteczności w zakresie pomagania innym (Carlo, Knight, Eisenberg, Rotenberg, 1991; Charbonneau, Nicol, 2002b; Denham, 1986; zob. też: Matczak, 2007c). Wykazano również dodatnią zależność między inteligencją emocjonalną a statusem społecznym i popularnością, ilością i bliskością związków interpersonalnych oraz satysfakcją z relacji z innymi ludźmi (Lopes i in., 2003) oraz aktywnością społeczną (Van der Zee i in., 2002). Badania ujawniły też, że osoby o większych zdolnościach emocjonalnych częściej i chętniej korzystają ze wsparcia społecznego oraz są z niego bardziej zadowolone (Ciarrochi i in., 2001; Ciarrochi, Deane, Wilson, Rickwood, 2002).

Doniesienia o pozytywnym związku inteligencji emocjonalnej z efektywnością funkcjonowania interpersonalnego stały się inspiracją kilku badań, które zostały przeprowadzone pod naszym kierunkiem. Dalsza część rozdziału poświęcona zostanie ich opisowi oraz próbie wyjaśnienia stwierdzanych w nich związków.

## Inteligencja emocjonalna a kompetencje społeczne

Na rysunku 5 przedstawiono hipotetyczny model zależności między inteligencją emocjonalną a kompetencjami społecznymi.


Rysunek 5. Hipotetyczna zależność między inteligencją emocjonalną a kompetencjami społecznymi.

Przyczyn dodatnich zależności między inteligencją emocjonalną a kompetencjami społecznymi można się doszukiwać przynajmniej na dwóch płaszczyznach. Po pierwsze, wspólne są mechanizmy ich kształtowania się i rozwoju. Zarówno inteligencja emocjonalna, jak i kompetencje społeczne rozwijają się przede wszystkim w toku aktywności społecznej, w wyniku której jednostka przechodzi swoisty trening (szerzej na ten temat pisano w *Rozdziale 3*; zob. też: Martowska, 2012; Matczak, Martowska, 2009). Aktywność społeczna o dużej intensywności ułatwia nabywanie zarówno inteligencji emocjonalnej, jak i kompetencji społecznych. Po

drugie, inteligencja emocjonalna jest podwaliną kształtowania się kompetencji społecznych. Można ją uznać za swego rodzaju potencjał, który ułatwia nabywanie konkretnych umiejętności radzenia sobie w sytuacjach społecznych. Jeśli dwie osoby o zróżnicowanym poziomie inteligencji emocjonalnej będą miały za sobą podobnie intensywny trening społeczny, najprawdopodobniej bardziej efektywny okaże się on u tej z nich, która będzie charakteryzowała się większymi zdolnościami emocjonalnymi – łatwiej i szybciej będzie nabywać ona określone kompetencje. Warto też podkreślić, że – co widać na rysunku – nie tylko aktywność wpływa na inteligencję emocjonalną i kompetencje społeczne, ale one same, wyznaczając określone możliwości jednostki w zakresie funkcjonowania społeczno-emocjonalnego i współdeterminując powodzenie działań podejmowanych w sytuacjach społecznych, wpływają na rodzaj i intensywność aktywności.

Problematyka zależności między inteligencją emocjonalną a kompetencjami społecznymi została podjęta w czterech niezależnych badaniach, przeprowadzonych przez Annę Ciesińską (2010; badanie 1), Krystynę Moroz (2010; badanie 2), Annę Smolarek (2010; badanie 3) i Mirosławę Wosek (2008; badanie 4).

W badaniach tych inteligencja emocjonalna operacjonalizowana była przy użyciu kwestionariusza PKIE, kompetencje społeczne zaś mierzone były przy użyciu kwestionariusza KKS (Matczak, 2006). Ujawnione zależności zawiera tabela 5.

Jak widać w tabeli, we wszystkich badaniach stwierdzono dodatnie korelacje między inteligencją emocjonalną a kompetencjami społecznymi. Ich wartości wahają się od 0,22 do 0,66. W każdym z badań ujawniły się zależności między ogólnym wskaźnikiem inteligencji emocjonalnej a wszystkimi mierzonymi kompetencjami społecznymi z osobna oraz ich ogólnym poziomem (wyjątek dotyczy kobiet z badania 2, u których w zasadzie nie ma żadnych korelacji, i kobiet z badania 3 – brak korelacji z kompetencjami ES). Ponadto za każdym razem zdolność akceptowania emocji wiązała się dodatkowo ze wszystkimi wskaźnikami kompetencji społecznych. Empatia oraz zdolności kontrolowania i rozumienia emocji wiązały się z kompetencjami społecznymi nieco mniej konsekwentnie – korelacje stwierdzano w odniesieniu do niektórych tylko kompetencji społecznych lub jedynie u jednej z płci. Z punktu widzenia podejmowanych tu zagadnień szczególnie interesujące wydają się zależności między inteligencją emocjonalną

a kompetencjami warunkującymi radzenie sobie w sytuacjach intymnych. W świetle opisywanych badań najważniejsza wydaje się otwartość na swoje własne emocje (skala AKC, mierząca zdolność akceptowania, wyrażania i wykorzystywania własnych emocji w działaniu, w każdym przypadku korelowała z wynikami w skali I). Istotna jest także empatia, czyli rozumienie i rozpoznawanie emocji innych ludzi, która wprawdzie nieco mniej konsekwentnie, ale jednak w większości badań wiązała się z wynikami wspomnianej skali KKS. Co ciekawe, znacznie mniej istotnych związków wystąpiło w odniesieniu do zdolności uświadamiania sobie i rozumienia własnych emocji oraz ich kontrolowania. W tym ostatnim przypadku istotne korelacje zanotowano jedynie w badaniu 4.

Na podstawie zaprezentowanych wyników można więc stwierdzić, że z kompetencjami społecznymi koreluje przede wszystkim doświadczeniowy komponent inteligencji emocjonalnej, słabszy zaś jest ich związek z komponentem strategicznym.

Ciekawa jest zależność między inteligencją emocjonalną a asertywnością, która przez wielu badaczy jest uważana za jedną z kluczowych kompetencji społecznych (Argyle, 2002; Sęk, 1988; por. też Gaś, 1984), a niektórzy idą nawet dalej i włączają ją w zakres samej inteligencji emocjonalnej (Goleman, 1997). W zaprezentowanych poniżej badaniach (tabela 5) kompetencje warunkujące radzenie sobie w sytuacjach wymagających asertywności konsekwentnie korelowały głównie z ogólnym poziomem inteligencji emocjonalnej oraz ze zdolnością do akceptowania emocji.

Związków między inteligencją emocjonalną a asertywnością poszukiwał również Krzysztof Marszałik (2009). W jego badaniach wzięło udział 60 osób – 30 kobiet i 30 mężczyzn w wieku od 20 do 40 lat. Byli to studenci różnych kierunków studiów oraz osoby z wykształceniem wyższym. Do pomiaru inteligencji emocjonalnej użyto inwentarza DINEMO, zaś asertywność mierzona była kwestionariuszem *Ja i Inni* Piotra Majewicza (1998). Okazało się, że u mężczyzn wszystkie wskaźniki inteligencji emocjonalnej korelowały dodatnio z asertywnością, przy czym współczynniki  $r$ -Pearsona wyniosły odpowiednio: 0,58 ( $p < 0,01$ ) dla wyniku ogólnego, 0,61 ( $p < 0,01$ ) dla skali JA oraz 0,41 ( $p < 0,05$ ) dla skali INNI. U kobiet z asertywnością wiązała się jedynie intrapersonalna inteligencja emocjonalna ( $r = 0,48$ ;  $p < 0,01$ ).

Tabela 5

Współczynniki korelacji *r*-Pearsona między inteligencją emocjonalną a kompetencjami społecznymi

| Badanie | Grupa | Kompet. społecz. | Inteligencja emocjonalna | | | | |
|-----------|-------------------------------------------------------------------------------------|------------------|--------------------------|---------|--------|--------|--------|
| | | | IEO | AKC | EMP | KON | ROZ |
| Badanie 1 | Mężczyźni ( <i>N</i> = 29)<br>i kobiety ( <i>N</i> = 61)<br>w wieku od 17 do 44 lat | KKSO | 0,57* | 0,60* | n.i. | 0,28*  | 0,44*  |
| | | I | 0,52* | 0,66* | n.i. | n.i. | 0,32*  |
| | | ES | 0,45* | 0,48* | n.i. | 0,22*  | 0,38*  |
| | | A | 0,51* | 0,46* | n.i. | 0,37*  | 0,44*  |
| Badanie 2 | Mężczyźni ( <i>N</i> = 51)<br>uczniowie LO w wieku<br>od 16 do 19 lat | KKSO | 0,51** | 0,64**  | 0,32*  | n.i. | n.i. |
| | | I | 0,45** | 0,60**  | 0,30*  | n.i. | n.i. |
| | | ES | 0,43** | 0,55**  | 0,30*  | n.i. | n.i. |
| | | A | 0,40** | 0,56**  | n.i. | n.i. | n.i. |
| | Kobiety ( <i>N</i> = 51)<br>uczennice LO w wieku<br>od 16 do 19 lat | KKSO | n.i. | 0,41**  | n.i. | n.i. | n.i. |
| | | I | 0,25 <sup>+</sup> | 0,47**  | n.i. | n.i. | n.i. |
| | | ES | n.i. | 0,36**  | n.i. | n.i. | n.i. |
| | | A | n.i. | 0,28* | n.i. | n.i. | n.i. |
| Badanie 3 | Kobiety ( <i>N</i> = 60)<br>w wieku od 18 do 34 lat | KKSO | 0,41** | 0,44*** | 0,30*  | n.i. | n.i. |
| | | I | 0,43** | 0,55*** | 0,32*  | n.i. | 0,26*  |
| | | ES | n.i. | 0,27* | n.i. | n.i. | n.i. |
| | | A | 0,42** | 0,39**  | 0,31*  | n.i. | n.i. |
| Badanie 4 | Mężczyźni ( <i>N</i> = 60)<br>w wieku od 20 do 30 lat | KKSO | 0,41** | 0,44**  | 0,39** | 0,55** | 0,31** |
| | | I | 0,33** | 0,39**  | 0,29*  | 0,40** | n.i. |
| | | ES | 0,29* | 0,27* | 0,29*  | 0,41** | n.i. |
| | | A | 0,31* | 0,34**  | 0,36** | 0,38** | n.i. |
| | Kobiety ( <i>N</i> = 60)<br>w wieku od 20 do 30 lat | KSO | 0,44** | 0,39**  | 0,46** | 0,52** | 0,64** |
| | | I | 0,45** | 0,38* | 0,41** | 0,49** | 0,62** |
| | | ES | 0,39** | 0,32* | 0,46** | 0,52** | 0,60** |
| | | A | 0,46** | 0,43**  | 0,45** | 0,55** | 0,57** |

*Adnotacja.* IEO – ogólny poziom inteligencji emocjonalnej; AKC – zdolność akceptowania, wyrażania i wykorzystywania własnych emocji w działaniu; EMP – empatia, czyli zdolność rozumienia i rozpoznawania emocji innych ludzi; KON – zdolność kontrolowania własnych emocji; ROZ – zdolność rozumienia i uświadamiania sobie własnych emocji; KKSO – ogólny poziom kompetencji społecznych; I – kompetencje warunkujące efektywność zachowania w sytuacjach intymnych; ES – kompetencje warunkujące efektywność zachowania w sytuacji ekspozycji społecznej; A – kompetencje warunkujące efektywność zachowania w sytuacjach wymagających asertywności.

<sup>+</sup>  $p < 0,10$ ; \* $p < 0,05$ ; \*\* $p < 0,01$ ; \*\*\* $p < 0,001$ .

Oprócz asertywności inną ważną kompetencją społeczną jest umiejętność kreowania pozytywnego obrazu samego siebie w oczach innych ludzi. Zajmowała się nią Izabela Dendys (2002), która poszukiwała zależności

między inteligencją emocjonalną a obserwacyjną samokontrolą (*self-monitoring*), czyli umiejętnością kierowania sposobem prezentowania własnej osoby oraz własnymi zachowaniami ekspresyjnymi (zob. Snyder, 1974). Osoba o wysokiej obserwacyjnej samokontroli potrafi obserwować swoje zachowania i intencjonalnie nimi manipulować. Jest wyczulona na adekwatność własnego zachowania, a w zachowaniu innych poszukuje wskazówek co do sposobu autoprezentacji. Do kierowania własnym zachowaniem, co jest istotą obserwacyjnej samokontroli, konieczne jest rozumienie emocji własnych i innych ludzi oraz kontrola emocji. Na tej podstawie można postawić hipotezę o dodatniej zależności między tymi właściwościami.

W badaniach Dendys wzięło udział 81 uczniów LO w wieku 18 lat, w większości były to kobiety. Inteligencję emocjonalną mierzono kwestionariuszem INTE, obserwacyjną samokontrolę zaś *Kwestionariuszem Samoopisu*, czyli polską adaptacją *Skali Obserwacyjnej Samokontroli* Snydera i Gangestada (Czarnota-Bojarska, 1997). Zgodnie z oczekiwaniami okazało się, że istnieje dodatnia zależność między inteligencją emocjonalną a obserwacyjną samokontrolą ( $r = 0,24, p < 0,05$ ).

## Inteligencja emocjonalna a popularność interpersonalna

Wśród wyznaczników popularności szczególnie istotne są umiejętności interpersonalne – inicjowania kontaktów z innymi, utrzymywania interakcji, rozwiązywania konfliktów i inne (Hartup, 1983, za: Vasta, Haith, Miller, 2004). Z uwagi na znaczenie, jakie ma dla ich nabywania inteligencja emocjonalna, związki między nią a popularnością obdarzonej nią jednostki wśród innych ludzi wydają się oczywiste. I istotnie, wiele badań pokazuje dodatnie korelacje (por. Jaworowska, Matczak, 2001; Mayer, Cobb, 2000).

Sprawdzenie, czy inteligencja emocjonalna wiąże się z popularnością w grupie rówieśniczej, było celem badania Iwony Jankiewicz (2004), w którym wzięło udział 233 licealistów w wieku 17 i 18 lat. Do pomiaru inteligencji emocjonalnej użyto narzędzia wzorowanego na MEIS w polskiej adaptacji Matczak, Piekarskiej i Studniarek (2005). Ponadto wykorzystano dwa narzędzia własnego autorstwa – *Kwestionariusz Sukcesu Subiektywnego* (KSS), którym mierzono m.in. subiektywne odczucie popularności w klasie oraz osiągnięć przywódczych i organizacyjnych, a także *Kwestionariusz Sukcesu Obiektywnego* (KSO), wzorowany na metodzie socjometrycznej. Stwierdzone związki okazały się słabe. U dziewcząt znaleziono dodatnie

korelacje ( $p < 0,05$ ) między subiektywnym poczuciem społecznego sukcesu a zdolnościami do asymilowania (0,14–0,20), rozumienia (0,11–0,13) i regulowania emocji (0,11–0,15). U mężczyzn jedynie zdolność do rozumienia emocji korelowała dodatnio z subiektywnym poczuciem popularności (0,17), natomiast dla zdolności spostrzegania emocji znaleziono korelacje ujemne (od  $-0,12$  do  $-0,17$ ).

W toku analiz porównywano również inteligencję emocjonalną osób o wysokich i niskich wskaźnikach ogólnych sukcesu obiektywnego (zob. rysunek 6).


Rysunek 6. Inteligencja emocjonalna osób o wysokich i niskich wskaźnikach ogólnych sukcesu obiektywnego (IE).

Jeśli chodzi o obiektywną pozycję socjometryczną, stwierdzono, że osoby oceniane przez swoich kolegów jako popularne charakteryzują się wyższą ogólną inteligencją emocjonalną ( $t = 2,99$ ;  $p < 0,001$ ), wyższą zdolnością asymilowania emocji w procesy poznawcze ( $t = 3,34$ ;  $p < 0,001$ ), a także wyższą zdolnością regulacji emocji ( $t = 2,36$ ;  $p < 0,05$ ) niż te, które mają niższy status socjometryczny. Różnice w zakresie zdolności rozumienia emocji były na poziomie tendencji ( $t = 1,90$ ;  $p < 0,1$ ). Obie grupy nie różniły się istotnie zdolnością do percepcji emocji.


## Inteligencja emocjonalna a wrażliwość społeczna

Uzasadnione wydaje się przypuszczenie, że obdarzone wysoką inteligencją emocjonalną osoby będą bardziej odporne na stereotypy społeczne, otwarte na nowe doświadczenia, ciekawe inności, empatyczne i wrażliwe na innych, a także bardziej skłonne do refleksji nad rzeczywistością i analizowania jej z różnych perspektyw. Na tej podstawie Anna Radziszewska (2012) postawiła hipotezy o zależności między inteligencją emocjonalną licealistów a ich sposobem spostrzegania osób niepełnosprawnych, przy czym w swych badaniach uwzględniała takie aspekty obrazu osoby niepełnosprawnej, jak: bogactwo obrazu, jego złożoność, pozytywność oraz rodzaj potrzeb przypisywanych osobom niepełnosprawnym. W grupie badawczej znalazło się 130 licealistów (99 dziewcząt i 31 chłopców) w wieku od 16 do 19 lat. W badaniach wykorzystano kwestionariusz PKIE oraz zmodyfikowaną wersję *Listy Przymiotnikowej ACL*.

Porównanie osób o wysokiej i niskiej ogólnej inteligencji emocjonalnej nie wykazało różnic między nimi w zakresie złożoności i bogactwa obrazu osób niepełnosprawnych, mierzonego liczbą wybranych przymiotników. Jednocześnie jednak okazało się, że licealiści o wyższej inteligencji emocjonalnej spostrzegają niepełnosprawnych mniej zgodnie, a więc mniej stereotypowo.

Opisywane badania potwierdziły również hipotezę, że licealiści z wyższą inteligencją emocjonalną mają bardziej pozytywny obraz osób niepełnosprawnych niż ci z niskim poziomem zdolności emocjonalnych. Porównanie obu grup dowiodło, że licealiści inteligentni emocjonalnie rzadziej używali przy opisie przymiotników negatywnych. Zarazem liczba przymiotników pozytywnych korelowała dodatnio z ogólnym poziomem inteligencji emocjonalnej ( $0,19; p < 0,05$ ), zdolnością akceptowania emocji ( $0,20; p < 0,05$ ) i empatią ( $0,24; p < 0,01$ ). Z kolei liczba wybieranych przymiotników negatywnych była ujemnie związana z ogólnym poziomem inteligencji emocjonalnej ( $-0,20; p < 0,05$ ) i ze zdolnością rozumienia emocji ( $-0,23; p < 0,05$ ). Stwierdzono również, że osoby z wyższą inteligencją emocjonalną w większym stopniu dostrzegają u osób niepełnosprawnych potrzeby osiągnięć ( $t = 2,69; p = 0,01$ ) i kontaktów heteroseksualnych ( $t = 2,14; p < 0,05$ ), a w mniejszym stopniu przypisują im wzmożoną potrzebę opieki i wsparcia ( $t = 2,10; p < 0,05$ ). To również przemawia za

związkiem inteligencji emocjonalnej z mniejszą stereotypowością sposobu spostrzegania osób niepełnosprawnych.

Można sądzić, że większa wrażliwość społeczna osób o wysokiej inteligencji emocjonalnej powinna się przekładać na większą ich skłonność do działań o charakterze społecznym, w tym do podejmowania pracy w wolontariacie. Sprawdzając taką hipotezę, Małgorzata Winiarek (2008) porównywała zdolności emocjonalne osób angażujących się w wolontariat i osób nie podejmujących tego rodzaju działań. W jej badaniu wzięło udział 60 studentów kierunków społecznych, humanistycznych i ścisłych, w wieku od 19 do 26 lat. Większość (73,3%) stanowiły kobiety. 30 osób deklarowało włączanie się w prace o charakterze wolontariatu, 30 osób nigdy nie było wolontariuszami. Do pomiaru inteligencji emocjonalnej użyto DINEMO. Dodatkowo mierzono intensywność przebytego treningu społecznego kwestionariuszem KTS autorstwa Grabowskiej i Matczak. Jak widać na rysunku 7, stwierdzono istotne różnice w zakresie inteligencji emocjonalnej między wolontariuszami i niewolontariuszami. Ci pierwsi uzyskali wyższe wyniki ogólne w inwentarzu DINEMO ( $t = 2,26; p < 0,05$ ), a także – ale jedynie na poziomie tendencji ( $p < 0,1$ ) – w skalach INNI ( $t = 1,85$ ) i JA ( $t = 1,86$ ).


Rysunek 7. Porównanie inteligencji emocjonalnej wolontariuszy i niewolontariuszy (WO – wynik ogólny).

Sprawdzano również, czy czas angażowania się w wolontariat wiąże się z poziomem inteligencji emocjonalnej. W tym celu badanych wolontariuszy

podzielono na dwie grupy – tych, którzy pracowali w wolontariacie dłużej niż rok, oraz tych, których staż w tego rodzaju działalności był krótszy niż jeden rok. Porównanie obu grup pod względem inteligencji emocjonalnej przedstawiono na rysunku 8.


Rysunek 8. Porównanie inteligencji emocjonalnej wolontariuszy z dłuższym i krótszym stażem (WO – wynik ogólny).

Okazało się, że czas trwania wolontariatu różnicuje wyniki ogólne w inwentarzu DINEMO ( $t = 2,50$ ;  $p < 0,05$ ) oraz w skali INNI ( $t = 2,47$ ;  $p < 0,05$ ).

Na podstawie przedstawionych danych można stwierdzić, że poziom inteligencji studentów ma związek z ich zaangażowaniem się w wolontariat. Oczywiście na podstawie tego typu badań trudno wnioskować o kierunku tego związku. Z jednej strony wolontariat może się przyczyniać do rozwijania zdolności emocjonalnych, np. wrażliwości i otwartości na emocje własne i innych ludzi, rozumienia tych emocji i respektowania ich w działaniu. Za takim rozumowaniem przemawia dodatnia zależność między inteligencją emocjonalną a stażem wolontariatu. Z drugiej strony uzasadnione jest również twierdzenie, że różnice w zakresie inteligencji emocjonalnej między wolontariuszami i niewolontariuszami wynikają z indywidualnych preferencji osób o różnych zdolnościach emocjonalnych do określonych typów aktywności: osoby o większych zdolnościach emocjonalnych, jako bardziej uwrażliwione na innych ludzi, chętniej angażują się w działalność pomocową i prospołeczną.

## Inteligencja emocjonalna a funkcjonowanie w bliskich związkach

Badacze zgodnie podkreślają, że jakość związku jest wyższa, kiedy większe są nie tylko społeczne, ale i osobowe środki sprzyjające funkcjonowaniu w rolach małżeńskich czy partnerskich (zob. np. Braun-Gałkowska, 1992; Plopa, 2005, 2007; Ryś, 1999, 2004). Jednym z istotnych czynników powodzenia związku może być inteligencja emocjonalna partnerów. Trafne spostrzeżenie i interpretowanie emocji własnych i partnera umożliwia wzajemne zrozumienie. Włączanie emocji w procesy poznawcze może pomóc wczuć się w sytuację partnera i spojrzeć na problem z jego perspektywy. Rozumienie emocji może ułatwiać adekwatne reagowanie na stany partnera i przewidywanie jego reakcji. Z kolei regulacja emocjonalna jest konieczna w konstruktywnym rozwiązywaniu konfliktów, radzeniu sobie z emocjami własnymi i partnera w celu znalezienia satysfakcjonującego rozwiązania i podjęcia adekwatnych i konstruktywnych działań (por. Lopes i in., 2003; Mayer, Salovey, 1999).

Badania pokazują, że szczęśliwsze pary są bardziej empatyczne i wrażliwsze na innych, wyraźniej i trafniej okazują emocje. Mają również większą wiedzę o własnych emocjach i emocjach partnera. Negatywnie ze szczęściem małżeńskim wiążą się zaś potrzeba dominacji, nadmierna pewność siebie, agresywność, podejrzliwość i zazdrość u kobiet, u mężczyzn zaś – niedojrzałość emocjonalna, neurotyczność, łatwość rezygnowania, lenistwo, szorstkość, mała wrażliwość, niezręczność społeczna, trudności w kontakcie, podejrzliwość, napięcie (Braun-Gałkowska, 1980). Wiele z tych właściwości można powiązać z deficytami w zakresie inteligencji emocjonalnej. W parach nieszczęśliwych częste jest błędne odczytywanie emocji i intencji partnera. Prowadzić to może do *efektu negatywnej wzajemności*, czyli reagowania takimi samymi emocjami, jakie przypisuje się współmałżonkowi, co jest źródłem konfliktów (por. Fitness, 2001).

Kierowane przez nas badania polegały m.in. na porównywaniu inteligencji emocjonalnej u osób pozostających i niepozostających w bliskich związkach oraz poszukiwaniu związków między inteligencją emocjonalną a różnymi aspektami jakości związku i satysfakcją czerpaną z bliskości z partnerem.

Jak wspomniano, można przypuszczać, że osoby o wyższej inteligencji emocjonalnej będą łatwiej nawiązywały kontakty z przedstawicie-

lami płci przeciwnej oraz lepiej sobie w tych relacjach radziły, a więc ich związki będą bardziej trwałe. Udane związki mogą się przyczyniać do wzrostu inteligencji emocjonalnej. Na tej podstawie uzasadnione wydaje się przypuszczenie, że osoby w stałych związkach będą się charakteryzowały wyższym poziomem inteligencji emocjonalnej niż osoby samotne. Analizy porównawczej inteligencji emocjonalnej w obu wymienionych grupach dokonały w swych pracach Agnieszka Sieczka (2007) i Paulina Kubat (2009). Pierwsza z nich przebadła 100 mężczyzn w wieku od 25 do 35 lat, z których połowa pozostawała co najmniej od 12 miesięcy w bliskich związkach, a połowa była samotna. W celu pomiaru inteligencji emocjonalnej wykorzystano dwa narzędzia – kwestionariusz INTE oraz test SIE-T. Analizy wyników ujawniły występowanie istotnych różnic w wynikach INTE między mężczyznami w związkach i mężczyznami samotnymi, na korzyść tych pierwszych – w zakresie ogólnego poziomu inteligencji emocjonalnej ( $t = 2,75; p < 0,05$ ) oraz jej czynnika działaniowego ( $t = 2,51; p < 0,05$ ). Badania nie ujawniły istotnych różnic w zakresie wyników SIE-T. Badania Kubat (2009) zostały przeprowadzone na 120-osobowej próbie mężczyzn (60 żonaty i 60 niebędących w związkach) w wieku od 25 do 30 lat, z tym że do pomiaru inteligencji emocjonalnej użyto inwentarza DINEMO. Tym razem nie ujawniono istotnych różnic międzygrupowych w zakresie żadnego ze wskaźników inteligencji emocjonalnej.

Szukano też zależności między inteligencją emocjonalną a poczuciem więzi między małżonkami, rozumianej jako współodczuwanie, współrozumienie i współdziałanie (Szopiński, 1981). Silna więź między partnerami jest warunkiem niezbędnym dla utrzymania i optymalnego funkcjonowania związku, stanowi też jedną z podstaw satysfakcji ze związku. W dotyczących tej kwestii badaniach Agnieszki Thomas (2004) wzięło udział 59 par małżeńskich o stażu od jednego roku do 17 lat, w wieku od 23 do 60 lat. Wykorzystano w nich *Skalę Więzi Małżeńskiej* Józefa Szopińskiego, zaś do pomiaru inteligencji emocjonalnej – kwestionariusz INTE. Wyniki wskazały na istnienie dodatniej korelacji między inteligencją emocjonalną a więzią małżeńską, przy czym w przypadku kobiet współczynnik korelacji wyniósł 0,48 ( $p < 0,01$ ), a w przypadku mężczyzn – 0,74 ( $p < 0,01$ ). Dodatkowo poszukiwano zależności między więzią małżeńską a podobieństwem partnerów w zakresie ich inteligencji emocjonalnej. Współczynniki korelacji wyniosły tu odpowiednio 0,32 ( $p < 0,05$ ) dla żon i 0,30 ( $p < 0,05$ ) dla mężów. Oznacza to, że im większa

jest różnica między partnerami w zakresie inteligencji emocjonalnej, tym mniejsze poczucie więzi.

Także badania Hanny Kotlarek (2009) i Katarzyny Szynekiewicz (2009) miały na celu ustalenie, czy istnieje związek między poziomem inteligencji emocjonalnej współmałżonków a subiektywną jakością ich relacji. W badaniu Kotlarek uczestniczyło 30 małżeństw. Były to osoby w wieku od 30 do 40 lat, z wykształceniem średnim lub wyższym, w stałym związku małżeńskim o stażu nie krótszym niż pięć lat i nie dłuższym niż 10 lat. Każda z par miała co najmniej jedno dziecko. W badaniu Szynekiewicz uczestniczyło 49 bezdzietnych par małżeńskich ze stażem od roku do pięciu lat. W każdym przypadku badani wypełniali *Kwestionariusz Dobranego Małżeństwa* (KDM-2) Mieczysława Płopy i Jana Rostowskiego (zob. Płopa, 2007) oraz kwestionariusz PKIE. KDM-2 umożliwia określenie zadowolenia z małżeństwa każdego z małżonków. Przy jego użyciu można określić ogólną więź małżeńską oraz jej poszczególne komponenty, tj. intymność, samorealizację, podobieństwo i rozczarowanie. Intymność to satysfakcja z bycia razem, chęć pracy nad jakością związku, dbałość o szczerą relację i zaufanie. Samorealizacja to satysfakcja z małżeństwa, które daje jednostce możliwość realizacji siebie i swoich celów życiowych. Podobieństwo oznacza wysoki stopień zgodności między partnerami w zakresie celów małżeńskich i rodzinnych. Z kolei rozczarowanie to poczucie klęski życiowej spowodowanej małżeństwem, poczucie utraty autonomii i niezależności, dystans emocjonalny wobec partnera. Uzyskane w badaniach wyniki przedstawiono w tabeli 6. Współczynniki korelacji zostały obliczone oddzielnie dla prób kobiet i mężczyzn.

Warto zauważyć, że w badaniu 1, z wyjątkiem wyników skali AKC, które nie wiążą się z wynikami skali ROZ u mężczyzn, wszystkie pozostałe wskaźniki inteligencji emocjonalnej korelują istotnie ze wskaźnikami jakości związku – dodatnio z intymnością, samorealizacją i podobieństwem, ujemnie z rozczarowaniem. Znacznie mniej związków ujawniło badanie 2. Znalezione (u obu płci) tylko kilka korelacji między zdolnościami emocjonalnymi a intymnością (dodatnich) i rozczarowaniem (ujemnych), a ponadto u mężczyzn między zdolnościami do rozumienia i kontrolowania emocji a spostrzeganym podobieństwem partnerów. Gdy z całej badanej próby wyłoniono grupy kobiet i mężczyzn (osobno) bardziej i mniej zadowolonych z małżeństwa (kryterium był wynik ogólny uzyskany w KDM-2), okazało się, że kobiety bardziej zadowolone ze swego związku nie różnią

się od tych niezadowolonych z małżeństwa w sposób istotny, natomiast w przypadku mężczyzn – ci bardziej zadowoleni uzyskali wyższe wyniki w kwestionariuszu PKIE niż mniej zadowoleni ( $U = 75$ ;  $p < 0,05$ ).

Tabela 6

Współczynniki korelacji *r*-Pearsona między wynikami kwestionariuszy PKIE i KDM-2 w próbach kobiet i mężczyzn

| BADANIE 1 (Kotlarek, 2009) | | | | | | | | |
|--------------------------------|-------------------|--------|--------|---------|--------------------|--------|-------------------|---------|
| Skala | Kobiety (N = 30)  | | | | Mężczyźni (N = 30) | | | |
| | INT | SAM | POD | ROZ | INT | SAM | POD | ROZ |
| AKC | 0,71** | 0,60** | 0,54*  | -0,69** | 0,47* | 0,55*  | 0,37* | n.i. |
| EMP | 0,62** | 0,45*  | 0,47*  | -0,45*  | 0,78** | 0,76** | 0,73** | -0,62** |
| KON | 0,41* | 0,45*  | 0,39*  | -0,41*  | 0,55* | 0,77** | 0,64** | -0,67** |
| ROZ | 0,54* | 0,55*  | 0,50*  | -0,57** | 0,72** | 0,82** | 0,65** | -0,75** |
| IEO | 0,75** | 0,68** | 0,63** | -0,69** | 0,79** | 0,85** | 0,78** | -0,68** |
| BADANIE 2 (Szynekiewicz, 2009) | | | | | | | | |
| | Kobiety (N = 49)  | | | | Mężczyźni (N = 49) | | | |
| | INT | SAM | POD | ROZ | INT | SAM | POD | ROZ |
| AKC | n.i. | n.i. | n.i. | n.i. | n.i. | n.i. | n.i. | n.i. |
| EMP | 0,33* | n.i. | n.i. | n.i. | n.i. | n.i. | n.i. | n.i. |
| KON | n.i. | n.i. | n.i. | n.i. | 0,39** | n.i. | 0,41** | -0,45** |
| ROZ | n.i. | n.i. | n.i. | -0,33*  | n.i. | n.i. | 0,28 <sup>+</sup> | -0,37** |
| IEO | 0,24 <sup>+</sup> | n.i. | n.i. | n.i. | n.i. | n.i. | n.i. | -0,30*  |

Adnotacja. INT – intymność, SAM – samorealizacja; POD – podobieństwo; ROZ – rozczarowanie. Skrótów nazw skal PKIE – zob. tabela 5.

<sup>+</sup> $p < 0,1$ ; \* $p < 0,05$ ; \*\* $p < 0,01$ .

Na podstawie omówionych badań można przypuszczać, że inteligencja emocjonalna sprzyja intymności związku, związanej z nim samorealizacji oraz odczuwaniu przez partnerów podobieństwa, a chroni przed rozczarowaniem. Zależności ujawniają się jednak niekonsekwentnie w różnych badaniach, a ponadto wydają się silniejsze u mężczyzn niż u kobiet, zwłaszcza jeśli chodzi o strategiczną inteligencję emocjonalną (zdolności do kontrolowania i rozumienia emocji).

W cytowanych badaniach Szynekiewicz (2009) sprawdzano też związki między inteligencją emocjonalną małżonków a ich stylami przywiązania (por. Bowlby, 2007). Mierzono je przy użyciu *Kwestionariusza Stylów*

*Przywiązania* (KSP) Plopy (2008), który pozwala na ocenę trzech stylów: bezpiecznego (charakteryzującego się zaufaniem, otwartością i satysfakcją z bliskości), lękowo-ambiwalentnego (charakteryzującego się niepokojem o trwałość związku) i unikowego (charakteryzującego się brakiem tendencji do nawiązywania bliskich, otwartych relacji). Wyniki przedstawia tabela 7.

Tabela 7

*Współczynniki korelacji r-Pearsona między inteligencją emocjonalną a stylami przywiązania do partnera w próbie kobiet i mężczyzn*

| Skala | Kobiety<br>(N = 49) | | | Mężczyźni<br>(N = 49) | | |
|-------|---------------------|---------------------|--------------------|-----------------------|---------------------|---------|
| | Bezpieczny | Lękowo-ambiwalentny | Unikowy | Bezpieczny | Lękowo-ambiwalentny | Unikowy |
| IEO | 0,36* | n.i. | -0,26 <sup>+</sup> | 0,47** | -0,35* | -0,34*  |
| AKC | 0,27 <sup>+</sup> | n.i. | -0,25 <sup>+</sup> | 0,41** | n.i. | n.i. |
| EMP | 0,30* | n.i. | n.i. | n.i. | n.i. | n.i. |
| KON | n.i. | -0,24 <sup>+</sup>  | n.i. | 0,41** | -0,55** | -0,65** |
| ROZ | 0,34* | -0,25 <sup>+</sup>  | -0,29* | 0,36* | -0,30* | -0,35*  |

*Adnotacja.* Skróty nazw skal PKIE – zob. tabela 5.

<sup>+</sup>p < 0,1; \*p < 0,05; \*\*p < 0,01.

Z danych przedstawionych w tabeli 7 wynika, że zarówno w próbie kobiet, jak i mężczyzn wskaźniki inteligencji emocjonalnej korelują dodatnio ze stylem bezpiecznym, ujemnie zaś ze stylami lękowo-ambiwalentnym i unikowym. Więcej istotnych korelacji ujawniło się jednak w próbie mężczyzn i są one zarazem silniejsze niż u kobiet. Rozważając poszczególne komponenty inteligencji emocjonalnej, w obu grupach najczęściej związków zanotowano w odniesieniu do zdolności rozumienia emocji, a najmniej w odniesieniu do empatii, która koreluje jedynie ze stylem bezpiecznym u kobiet. Kolejnym krokiem prowadzonych analiz było porównanie badanych osób (osobno kobiet i mężczyzn) o wysokiej i niskiej inteligencji emocjonalnej pod względem ich stylów przywiązania. Podziału dokonano na podstawie wyniku ogólnego kwestionariusza PKIE, przy czym kryterium stanowiła mediana. Istotne statystycznie różnice między wyłonionymi grupami wystąpiły jedynie w próbie mężczyzn. Okazało się, że mężczyźni o wyższej inteligencji emocjonalnej częściej niż


mężczyźni o niskiej inteligencji emocjonalnej wykazują bezpieczny styl przywiązania ( $t = 2,58$ ;  $p < 0,05$ ). Z kolei ci ostatni częściej prezentowali styl lękowo-ambiwalentny ( $t = 2,10$ ;  $p < 0,05$ ).

Badanie Agnieszki Sieczki (2009) dotyczyło strategii rozwiązywania konfliktów oraz odczuwanej przez partnerów satysfakcji z relacji. Strategie rozwiązywania konfliktów oceniano, stosując kwestionariusz *Style Rozwiązywania Konfliktów* (SRK), autorstwa Olgi Kriegelewicz (2003). Narzędzie to uwzględnia cztery strategie; dwie z nich to strategie konstruktywne – dialog (strategia aktywna) i lojalność (strategia bierna, oznaczająca przeczekiwanie konfliktów), dwie pozostałe to strategie destruktywne – eskalacja (strategia aktywna) i wycofanie (strategia bierna, polegająca na przeżywaniu negatywnego afektu bez prób rozwiązania konfliktu). Do pomiaru satysfakcji ze związku użyto kwestionariusza DAS (*Dyadic Adjustment Scale*), autorstwa Spaniera, w polskiej adaptacji Cieślaka (1989). Inteligencja emocjonalna mierzona była za pomocą inwentarza DINEMO. Przebadane zostały 62 małżeństwa o stażu od sześciu miesięcy do pięciu lat. Związek między inteligencją emocjonalną a satysfakcją z małżeństwa stwierdzono jedynie w grupie kobiet, gdzie z wynikiem DAS korelowały dodatnio wynik ogólny DINEMO ( $0,25$ ;  $p < 0,05$ ) oraz wyniki w skali INNI ( $0,29$ ;  $p < 0,05$ ). Okazało się też, że inteligencja emocjonalna dodatnio wiąże się ze stosowaniem przez małżonków konstruktywnych strategii rozwiązywania konfliktów, ujemnie zaś – ze stosowaniem strategii destruktywnych.

Związek między inteligencją emocjonalną małżonków a strategiami rozwiązywania konfliktów stwierdziła również Monika Toć (2006), badając 40 par małżeńskich w wieku 22–50 lat. Tym razem inteligencję emocjonalną mierzono za pomocą testu TRE i kwestionariusza INTE. Okazała się ona dodatnio związana ze strategiami konstruktywnymi (zwłaszcza ze strategią dialogu), a ujemnie z destruktywnymi (zwłaszcza strategią eskalacji). Związek ten był silniejszy i wyraźniejszy w odniesieniu do inteligencji emocjonalnej mierzonej kwestionariuszowo niż testowo, a zarazem wyraźniejszy w wypadku czynnika poznawczego niż działaniowego.

Zastanawiając się nad znaczeniem inteligencji emocjonalnej w kontekście bliskich związków interpersonalnych, warto zwrócić uwagę jeszcze na to, że może ona wpływać na efektywność pełnienia ról rodzicielskich. Tej kwestii dotyczyły badania Edyty Szostek (2012), która próbowała znaleźć zależność między inteligencją emocjonalną matek wychowujących dzieci

z niepełnosprawnością intelektualną w stopniu lekkim a ich postawami rodzicielskimi. W badaniu uczestniczyło 46 matek w wieku od 34 do 57 lat; ich dzieci miały od ośmiu do 16 lat. Do pomiaru zmiennych wykorzystano kwestionariusz PKIE i *Skalę Postaw Rodzicielskich* (SPR) Plopy.

Okazało się, że postawa autonomii wiąże się dodatnio ze wskaźnikami inteligencji emocjonalnej, przy czym w przypadku wyniku ogólnego uzyskano współczynnik korelacji równy 0,38 ( $p < 0,01$ ), w przypadku akceptacji 0,31 ( $p < 0,05$ ), zaś empatii 0,42 ( $p < 0,01$ ). Ponadto postawa nadmiernie ochraniająca korelowała ujemnie z rozumieniem emocji ( $-0,33$ ;  $p < 0,05$ ). Wynika z tego, że inteligencja emocjonalna matek, szczególnie jej doświadczeniowy komponent, może sprzyjać ich prawidłowym postawom wobec dziecka.

\* \* \*

Przytoczone w tym rozdziale wyniki badań na ogół potwierdzają tezę, że inteligencja emocjonalna może się przyczyniać do efektywności funkcjonowania jednostki w bliskich relacjach interpersonalnych. Zarówno jej ogólny poziom, jak i poszczególne komponenty korelują dodatnio z umiejętnościami radzenia sobie w sytuacjach społecznych, popularnością, otwartością i wrażliwością na innych ludzi, a także powodzeniem związków małżeńskich czy partnerskich. Należy jednak zauważyć, że – podobnie jak w przypadku wcześniej rozpatrywanych aspektów ludzkiego funkcjonowania, np. radzenia sobie w szkole lub środowisku pracy – ujawnione zależności nie pojawiają się konsekwentnie we wszystkich cytowanych badaniach, a stwierdzane związki niejednokrotnie są słabsze, niż można byłoby oczekiwać.

Wydaje się, że znaczenie inteligencji emocjonalnej w kontekście związków interpersonalnych zależy od indywidualnych właściwości podmiotu i od rodzaju sytuacji, przy czym ważne jest również to, czy jednostka potrafi i chce wykorzystać posiadane zdolności emocjonalne w swoim realnym społecznym działaniu.

## INTELIGENCJA EMOCJONALNA A TWÓRCZOŚĆ

Zgodnie z poglądem powszechnie panującym w literaturze przedmiotu o twórczości zachowań człowieka (twórczość jako proces) lub efektów tych zachowań (twórczość jako produkt) stanowią dwa ich atrybuty: nowość i szeroko rozumiana użyteczność (wartość) (por. Nęcka, 2001). James Averill (2000) dodaje do nich trzecie kryterium, którym jest autentyczność, oznaczająca, że twórcza aktywność i twórcze dzieła wyrastają z *ja* jednostki. Choć o aktywności twórczej w istotnym stopniu decydują czynniki sytuacyjne, środowiskowe i kulturowe, jest ona przede wszystkim warunkowana właściwościami indywidualnymi: ludzie różnią się częstością, z jaką podejmują twórcze zachowania, i jakością ich efektów, czyli stopniem ich nowości i użyteczności.

Dyspozycja indywidualna usposabiająca człowieka do twórczości określana bywa mianem kreatywności. Dyspozycja ta ma charakter złożony (por. Eysenck, 1995; Furnham, Batey, Anand, Manfield, 2008; Nęcka, 2001; Urban, 1990): obejmuje zarówno zdolności intelektualne i różne cechy funkcjonowania poznawczego (np. płynność i giętkość myślenia, zdolności wyobrażeniowe), jak i cechy osobowości (np. otwartość na doświadczenie, nonkonformizm, wytrwałość). Wciąż sporną kwestią jest pytanie o związek między twórczością a tradycyjnie pojmowaną inteligencją „akademicką” (zob. np.: Eysenck, 1995; Furnham, Bachtiar, 2008; Karwowski, 2005; Kogan, 1983; Matczak, Jaworowska, Stańczak, 2000; Nęcka, 2001; Silvia, 2008).

Fakt, że wśród wyznaczników aktywności twórczej znajdują się i zmienne instrumentalne (zdolności), i zmienne motywacyjne (wyznaczone cechami osobowości), nasuwa myśl o dwojakim charakterze indywidualnych uwarunkowań twórczości – są to, z jednej strony, zdolności twórcze, od których zależą możliwości produkowania nowych i wartościowych

wytworów, z drugiej – postawy twórcze, od których zależy skłonność do wykorzystywania tych możliwości w rzeczywistym funkcjonowaniu.

Powstaje pytanie, czy do cech predysponujących do twórczości, które mogą być predyktorami osiągnięć w tym zakresie, należy też inteligencja emocjonalna. Przesłanek do formułowania hipotez na ten temat dostarczać mogą przede wszystkim dane dotyczące związku między funkcjonowaniem twórczym a emocjami.

Przekonanie o związku między twórczością a emocjami, wyrażane już przez starożytnych filozofów, jest powszechne zarówno w potocznym myśleniu laików, jak i w literaturze naukowej. Często cytuje się słowa Seneki, powołującego się na Arystotelesa, o dozie szaleństwa tkwiącej w każdym twórczym geniuszu (por. Averill, 2004). Jednakże wyniki badań weryfikujących ten pogląd nie są w pełni jednoznaczne. Wiele danych wskazuje na rolę emocji pozytywnych i pozytywnego nastroju (często określonego jako połączenie niskiego poziomu pobudzenia napięciowego, umiarkowanego poziomu pobudzenia energetycznego i wysokiego tonu hedonistycznego<sup>10</sup>) jako czynników sprzyjających twórczości, a zwłaszcza myśleniu dywergencyjnemu, uznawanemu za jej podstawę (Abele, 1992; Davis, 2009; Dixon, Hickey, Dixon, 1992; Grawitch, Munz, Kramer, 2003; Isen, 2004; Isen, Daubman, Nowicki, 1987; Kocowski, Tokarz, 1991; Kolańczyk, 1999; Kolańczyk, Świerzyński, 1995; Rutkowska-Didiuk, 2011; Tokarz, 1991). Tomasz Kocowski (1991) wręcz określa emocje pozytywne mianem *filokreatywnych*.

Dodatni wpływ pozytywnych emocji na twórcze funkcjonowanie wyjaśnia się tym, że obniżają one samokrytycyzm jednostki (a tym samym kryteria akceptowalności twórczych pomysłów, które – jako nowe – są zawsze ryzykowne), zwiększają abstrakcyjność myślenia (co np. ułatwia dokonywanie odległych skojarzeń, stanowiące jeden z istotnych mechanizmów twórczości) oraz powodują poszerzenie zakresu uwagi i ułatwiają dostęp do zasobów pamięci trwałej (co zwiększa ilość informacji, które mogą być wykorzystywane przy rozwiązywaniu problemów).

Jeśli chodzi o wpływ negatywnych emocji czy negatywnego nastroju na twórczość, wyniki badań są znacznie bardziej zróżnicowane. Znalaziono zarówno dane przemawiające za tym, że negatywne emocje szkodzą twór-

---

<sup>10</sup> Są to trzy wymiary nastroju wyróżnione w modelu Matthews, Jonesa i Chamberlaina (zob. Goryńska, 2011).

czemu funkcjonowaniu (zob. np. Kocowski, 1991; Rutkowska-Didiuk, 2011), jak i świadczące o ich korzystnym wpływie (zob. np. Abele, 1992; Kaufmann, 2003). Warto podkreślić, że w badaniach eksperymentalnych znaczenie emocji pozytywnych często ujawnia się silniej przy porównywaniu ich ze stanem neutralnym niż wtedy, gdy porównuje się funkcjonowanie osób w nastroju pozytywnym z funkcjonowaniem osób w nastroju negatywnym (Baas, de Dreu, Nijstad, 2008; Davis, 2009; por. Chruszczewski, 2011).

Wnikliwsza analiza danych pokazuje, że emocje pozytywne i negatywne mogą mieć różne znaczenie w zależności od rodzaju zadania twórczego, rozpatrywanego wskaźnika twórczości, poziomu pobudzenia osoby czy wreszcie od etapu procesu twórczego (Kaufman, Vosburg, 2002). I tak np. przy wykonywaniu zadań elementarnych korzystniejszy może się okazać nastrój pozytywny, przy wykonywaniu zadań bardziej złożonych – negatywny (Vosburg, 1998), emocje o znaku dodatnim bardziej wpływają na wzrost płynności myślenia, zaś emocje o znaku ujemnym – na jego oryginalność (Czarnocki, Siekierzyński, 2000; Hirt, 1999; Weisberg, 1994)<sup>11</sup>; uzyskano też dane wskazujące, że korzystny wpływ negatywnego nastroju ujawnia się przy relatywnie niskim pobudzeniu, a nastroju pozytywnego – przy pobudzeniu o średniej sile (Davis, 2009; por. Chruszczewski, 2013). Jeśli chodzi o etap procesu twórczego, sformułowano wniosek, że emocje pozytywne sprzyjają twórczości na początkowym jej etapie, negatywne zaś mogą się okazać korzystne na etapach późniejszych (Łukasik, 1990; por. Rutkowska-Didiuk, 2011). Etap początkowy, nazwany *fazą zielonego światła*, to etap generowania wielu pomysłów, czemu sprzyja dobry nastrój i związane z nim ekstensywność uwagi oraz obniżenie autocenzury. Etapy późniejsze to *faza czerwonego światła*, w której dochodzi do implementacji wybranego rozwiązania i weryfikacji jego wartości; wymaga to intensywności uwagi i dogłębnej analizy, a więc raczej konwergencyjnego aniżeli dywergencyjnego myślenia, któremu sprzyja nastrój umiarkowanie negatywny (por. Kolańczyk i in., 2004).

Skoro twórczemu funkcjonowaniu mogą sprzyjać odmienne – pod względem znaku i nasilenia, a zapewne także jakości – emocje, zależnie od sytuacji, rodzaju zadania i etapu procesu twórczego, cenna wydaje się otwartość jednostki na doznawane emocje, umiejętność dostosowywania się do nich, włączania ich w proces myślenia, wreszcie – zdolność wzbu-

---

<sup>11</sup> Jednak odmienny wynik uzyskała w swoich badaniach Agata Wytykowska (2003).

dzania ich w sobie i regulowania ich. Jak łatwo zauważyć, wymienione predyspozycje są, zgodnie z modelem Saloveya i Mayera, komponentami inteligencji emocjonalnej. Szczególna rola przypada zdolnościom wyróżnionej przez nich grupy drugiej – do emocjonalnego wspomagania myślenia. Pozwalają one na dokonywanie – w ślad za zmieniającymi się emocjami czy nastrojami – zmiany perspektywy i sposobów podejścia do problemu, przyjmowanie różnych punktów widzenia i rozważanie różnych możliwości rozwiązań, co stanowi istotę twórczego funkcjonowania. Z kolei zdolności do regulowania emocji, składające się na czwartą grupę komponentów we wspomnianym modelu, powinny pozwalać na zamierzone wpływanie na przez jednostkę na własne stany emocjonalne tak, by sprzyjały twórczym działaniom.

Inteligencja emocjonalna może też sprzyjać kreatywności dzięki temu, że ułatwia radzenie sobie z „emocjonalnymi kosztami twórczości”. Są to silne emocje negatywne związane z procesem tworzenia (por. Nęcka, 2001), takie jak np. lęk przed niepowodzeniem i krytyką, wynikający z ryzykowności twórczych rozwiązań, czy silny dyskomfort związany z natłokiem myśli i chaosem, jaki może się pojawić przy przełamaniu starych schematów i tworzeniu nowego. Dawid Schuldborg (1994) pisał wręcz o „zamięcie” i „horrorze” w procesie twórczym. Koszty te mogą zniechęcać do podejmowania działań twórczych lub skłaniać do ich przerywania. Inteligencja emocjonalna może osłabiać wpływ tych kosztów – umożliwia ona bowiem adaptacyjne wykorzystywanie emocji pozytywnych w celu radzenia sobie z emocjami negatywnymi (por. Tugade, Fredrickson, 2002). W badaniach eksperymentalnych wykazano, że inteligencja emocjonalna wiąże się z mniejszym spadkiem nastroju po indukcji stanu negatywnego i szybszą jego poprawą (Ciarrochi i in., 2000; Schutte, Malouff, Simunek, McKenley, Hollander, 2002; zob. też: Stolarski, Bitner, 2011).

Trudno znaleźć w literaturze dane empiryczne bezpośrednio świadczące o związku inteligencji emocjonalnej z twórczymi zdolnościami, postawami lub osiągnięciami. Pośrednio o związku tym mogą jednak świadczyć badania nad związkiem między twórczością a aleksytymią, czyli brakiem zdolności do uświadamiania sobie własnych emocji – ich rozpoznawania i nazywania (zob. rozdział *Pojęcie inteligencji emocjonalnej*). Jak była o tym mowa, aleksytymia jest silnie skorelowana ujemnie z inteligencją emocjonalną. Zarazem stwierdzono w badaniach ujemny związek aleksytymii z twórczością (Smith, van der Meer, 1994). Związek ten tłumaczy

się (por. Maruszewski, Ścigała, 1998) rolę, jaką w procesie twórczym pełni „komunikowanie się człowieka z samym sobą” oraz łatwe przechodzenie między obrazowym a abstrakcyjnym kodem reprezentowania informacji (niezbędne np. do posługiwania się metaforami). I jedno, i drugie wymaga posiadania rozbudowanych reprezentacji doznań emocjonalnych, a więc warunku, jakiego nie spełniają aleksytymicy w odróżnieniu od osób o wysokim poziomie inteligencji emocjonalnej.

Warto zwrócić uwagę na badania Karoliny Czerneckiej i Błażeja Szymury (2008), w których aleksytymię oceniano na podstawie kwestionariusza ALEX-40 (zob.: Maruszewski, Ścigała, 1997, 1998), a zdolności twórcze mierzono testowo: za pomocą zdania wymagającego konstruowania nowych obiektów z kształtów geometrycznych oraz testu myślenia twórczego Urbana-Jellena, o którym będzie mowa dalej. W przypadku obu tych miar uzyskano niewysokie, ale istotne korelacje (0,20; 0,26), wskazujące na niższe zdolności twórcze osób aleksytymicznych.

Związek między twórczością a inteligencją emocjonalną dotyczyło kilka kierowanych przez nas badań. Omawiamy je poniżej.

W trzech badaniach twórczość (twórcze zdolności) mierzono za pomocą wspomnianego *Rysunkowego Testu Twórczego Myślenia* (TCT-DP), autorstwa Klausa Urbana i Hansa Jellena, w adaptacji polskiej (Matczak, Jaworowska, Stańczak, 2000). Test ten wymaga od badanego dokończenia rysunku, którego zaczątek stanowi kwadratowa rama i sześć prostych elementów graficznych (punktów i linii), z których jeden jest usytuowany poza ramą, pozostałe zaś – wewnątrz niej. Rysunki stworzone przez badanych ocenia się i punktuje z uwagi na 14 kryteriów (wśród których znajdują się takie, jak: wykorzystanie i rozbudowanie podanych elementów, wprowadzone powiązania liniowe i tematyczne między nimi, dodanie elementów nowych, znajdujące się na rysunku przejawy humoru i emocji, jego wymowa symboliczna i inne). W przypadku dziesięciu kryteriów ocen dokonuje się w skali 0–6, w przypadku czterech – w skali 0–3.

W każdym ze wspomnianych badań w odmienny sposób mierzono inteligencję emocjonalną. Joanna Pudło (2007) stosowała w tym celu kwestionariusz DINEMO (Matczak, Jaworowska, 2006); dodatkowo użyła też kwestionariusza aleksytymii ALEX-40 (zob. Maruszewski, Ścigała, 1997). Osobami badanymi było 115 studentów warszawskich uczelni wyższych (reprezentujących różne kierunki studiów). Wśród badanych było 58 mężczyzn i 57 kobiet; wiek zawierał się w przedziale 19–24 lat. Korelacje

między wynikami obu kwestionariuszy a wynikami pomiaru zdolności twórczych przedstawia tabela 8.

Tabela 8

*Korelacje między wynikami kwestionariuszy DINEMO i ALEX-40 a wynikami testu myślenia twórczego TCT-DP*

| Kwestionariusz | Mężczyźni<br>(N = 58) | Kobiety<br>(N = 57) | Razem<br>(N = 115) |
|----------------|-----------------------|---------------------|--------------------|
| DINEMO | | | |
| Wynik ogólny | 0,63** | 0,45** | 0,55** |
| Skala JA | 0,49** | 0,50** | 0,50** |
| Skala INNI | 0,53** | 0,28* | 0,47** |
| ALEX-40 | -0,47** | -0,35** | -0,47** |

\* $p < 0,05$ ; \*\* $p < 0,01$ .

W kwestionariuszu ALEX zastosowano punktację przyznającą wyższe oceny odpowiedziom świadczącym o wysokim nasileniu aleksytymii; niekiedy (np. we wspomnianym badaniu Czerneckiej i Szymury) bywa stosowany inny sposób punktowania, co zmienia znaki uzyskiwanych korelacji.

Wszystkie korelacje okazały się istotne i dość wysokie. Z inteligencją emocjonalną zdolności twórcze korelują dodatnio, z aleksytymią – ujemnie (warto przy tym zauważyć, że uzyskane współczynniki są wyższe niż w cytowanych wcześniej badaniach Czerneckiej i Szymury). U kobiet zwraca uwagę niższe korelowanie zdolności twórczych ze skalą INNI, mierzącą interpersonalną inteligencję emocjonalną, niż ze skalą JA, mierzącą intrapersonalną inteligencję emocjonalną.

Przeprowadzono też analizy regresji krokowej (na wynikach wszystkich badanych łącznie i osobno na wynikach mężczyzn i kobiet), traktując zdolności twórcze jako zmienną objaśnianą. W przypadku całej grupy badanej istotnymi predyktorami zdolności twórczych mierzonych TCT-DP okazały się wyniki obu skal – DINEMO i ALEX-40 (w kolejności: skala JA, skala INNI, ALEX-40), wyjaśniające łącznie blisko 40% wariacji. U kobiet do modelu regresji weszła tylko skala JA z DINEMO, wyjaśniająca około 25% zmienności, u mężczyzn zaś – obie skale DINEMO, odpowiedzialne za 37% wariacji.

Fakt, że u kobiet stwierdzono mniejsze niż u mężczyzn znaczenie interpersonalnej inteligencji emocjonalnej, może się wiązać z tym, że ich


wyniki w tej skali były istotnie wyższe niż u mężczyzn i mniej zróżnicowane; mniejsza rozpiętość wyników zmniejsza oczywiście szanse na korelowanie danej zmiennej z innymi. Skądinąd jednak wydaje się, że dla twórczego funkcjonowania większe znaczenie powinny mieć zdolności do zarządzania własnymi emocjami niż rozumienie emocji innych ludzi; tak więc wyniki uzyskane u kobiet są bardziej zgodne z oczekiwaniami.

Ciekawe dodatkowe informacje przyniosły analizy uwzględniające szczegółowe kryteria oceny rysunków stosowane w TCT-DP. Autorka wyodrębniła dwie grupy osób skrajnie różniące się układami wyników w obu kwestionariuszach: grupę z wysokimi wynikami w DINEMO i niskimi w ALEX-40 oraz grupę z niskimi wynikami w DINEMO i wysokimi w ALEX-40 (za wyniki wysokie uznano 33% wyników z górnej części rozkładu, za niskie – 33% wyników z dolnej części rozkładu). Obie grupy porównano pod względem częstości uzyskiwania różnej punktacji za poszczególne kryteria. Istotne różnice dotyczyły trzech kryteriów; osoby o wysokiej inteligencji emocjonalnej (wysokie wyniki w DINEMO i zarazem niskie w ALEX-40) znacznie częściej wykraczały poza ramę rysunku, wykorzystywały niewielki element graficzny znajdujący się poza nią (jedno i drugie można interpretować jako nonkonformistyczne „łamanie barier”) oraz wprowadzały akcenty humorystyczne i emocjonalne. Wyniki te łatwo zrozumieć, ponieważ te właśnie kryteria wydają się – na tle pozostałych – najbardziej związane z emocjonalnym aspektem twórczego funkcjonowania.

Ujawnioną w omawianych badaniach różnicę między interpersonalną i intrapersonalną inteligencją emocjonalną potwierdziły badania Marioli Parol (2013). Choć u badanych przez nią licealistów związku wyników TCT-DP z wynikami DINEMO okazały się słabsze, i tym razem ujawniło się znaczenie inteligencji intrapersonalnej: skala INNI nie korelowała istotnie z TCT-DP ani u mężczyzn ( $N = 49$ ), ani u kobiet ( $N = 49$ ), podczas gdy dla skali JA współczynniki korelacji w obu grupach osiągnęły wartość 0,36.

W badaniach Marty Piechnik (2009) do pomiaru inteligencji emocjonalnej stosowany był kwestionariusz INTE, autorstwa Nicoli Schutte i in., w polskiej adaptacji (Jaworowska i Matczak, 2001, 2008). Kwestionariuszem tym i testem TCT-DP przebadano 113 uczniów liceum w wieku 16–20 lat, w tym 83 dziewczęta i 30 chłopców. Jak była o tym mowa, kwestionariusz INTE, oprócz wyniku ogólnego, daje też dwa wyniki czynnikowe, interpretowane jako inteligencja emocjonalna działaniowa i poznawcza. Można

było oczekiwać, że ze zdolnościami twórczymi silniej będzie związana ta pierwsza, jako określająca zdolność do wykorzystywania emocji w celu wspomaganie myślenia i działania. I rzeczywiście tylko w przypadku tego czynnika znaleziono istotną korelację z wynikami TCT-DP; okazała się ona jednak bardzo słaba: współczynnik wynosił 0,19.

Nieoczekiwane wyniki przyniosły badania Agaty Kruk (2012). Zastosowano w nich, oprócz TCT-DP, kwestionariusz PKIE (Jaworowska, Matczak, 2005), badając dwie grupy: tancerzy (osoby tańczące zawodowo, uczestniczące w zaawansowanych kursach tańca lub będące instruktorami tańca) i odpowiednio dobraną grupę kontrolną. Pierwsza z grup liczyła 68 osób (36 kobiet i 32 mężczyzn), a druga 70 osób (31 kobiet i 39 mężczyzn). Badani byli w wieku 23–36 lat; znajdowali się w nich zarówno studenci, jak i osoby pracujące. Autorka pracy oczekiwała, że tancerze okażą się bardziej twórczy i bardziej inteligentni emocjonalnie i istotnie znalazła spodziewane różnice między nimi a grupą kontrolną. W przypadku inteligencji emocjonalnej dotyczyły one jednak tylko dwu spośród czterech skal PKIE (por. *Rozdział 2*): mierzących zdolność do kontrolowania emocji i zdolność do rozumienia emocji, a więc strategiczną inteligencję emocjonalną.

Związki między wynikami TCT-DP a inteligencją emocjonalną okazały się nieco zaskakujące. W grupie kontrolnej stwierdzono oczekiwane dodatnie korelacje w przypadku dwu skal – dotyczących empatii i rozumienia emocji, obie jednak niewysokie (pierwsza 0,29, druga 0,26); nie znaleziono korelacji zdolności twórczych z wynikiem ogólnym PKIE. W grupie tancerzy korelacje okazały się ujemne (!), przy czym dotyczyły one kontroli (–0,26) i rozumienia emocji (–0,30). Szukając wyjaśnienia tego dziwnego rezultatu, warto być może wziąć pod uwagę wspomniany fakt, że poziom zdolności do kontroli i rozumienia emocji okazał się w grupie tancerzy stosunkowo wysoki. Być może zależność między strategiczną inteligencją emocjonalną a zdolnościami twórczymi jest związkiem krzywoliniowym, co oznaczałoby, że przekroczenie pewnego optimum w zakresie autorefleksji i świadomej samoregulacji może utrudniać proces twórczy.

Inny sposób mierzenia zdolności twórczych zastosował Łukasz Zagrodzki (2008). Użył do tego celu dwu zadań wymagających wielokrotnej klasyfikacji materiału werbalnego (16 rzeczowników; zadanie 1) i graficznego (16 abstrakcyjnych rysunków; zadanie 2; materiał ten, pochodzący z pracy K. Kmieciak, został zaczerpnięty z książki Witolda Dobrołowicza, 1995).

Przy ocenie odpowiedzi brano pod uwagę liczbę utworzonych grup (co stanowi wskaźnik płynności). Inteligencję emocjonalną mierzono za pomocą kwestionariusza INTE oraz testu TRE (Matczak, Piekarska, 2011). Zbadano 180 studentów (90 kobiet, 90 mężczyzn) trzech warszawskich uczelni; badani mieli 18–28 lat.

Znalezione związki między zdolnościami twórczymi a inteligencją emocjonalną okazały się nieliczne i bardzo słabe. Wyniki zadania 1 (werbalnego) korelowały tylko z wynikami testu TRE (0,23). Jeszcze słabsza okazała się korelacja między wynikami zadania 2 a jednym z czynników INTE (0,17), choć warto zauważyć, że i tym razem okazał się to czynnik działaniowy, a nie poznawczy. Korelacja zadania 2 z TRE okazała się śladowa (0,11;  $p < 0,10$ ). Być może zadania polegające na wielokrotnej klasyfikacji, choć rekomendowane do oceny zdolności twórczych przez Guilforda (1978), bardziej odwołują się (mimo swego dywergencyjnego charakteru) do inteligencji niż kreatywności.

Szukając związku kreatywności z inteligencją emocjonalną, warto brać pod uwagę nie tylko zdolności, lecz także postawy, warunkujące tendencję jednostki do podejmowania twórczych zachowań. W badaniu Justyny Słobodzian (2002) zastosowany został kwestionariusz *Styl Twórczego Zachowania* (STZ; zob. Strzałecki, 2003), który mierzy intelektualne, osobowościowe i aksjologiczne dyspozycje skłaniające człowieka do twórczego funkcjonowania. Skale tego kwestionariusza dotyczą: aprobaty życia, siły ego, samorealizacji, giętkości struktur poznawczych i wewnętrznej sterowności. Inteligencję emocjonalną mierzono zarówno kwestionariuszowo, jak i testowo: stosowano INTE oraz zadania wymagające rozpoznawania emocji na podstawie wyrazu twarzy przedstawionych na fotografiach (pięć twarzy kobiety i siedem twarzy mężczyzny; była to dokonana przez Agatę Marszałek, 2001, adaptacja Testu Twarzy, autorstwa Anny Piotrowskiej), a także zadania sprawdzające rozumienie emocji i zdolność znajdowania skutecznych sposobów radzenia sobie z własnymi i cudzymi emocjami (zadania te były wzorowane na zadaniach skali MEIS Mayera i in., 1997). Zbadano 65 uczniów liceum ogólnokształcącego (32 kobiety, 33 mężczyzn) w wieku 17 lat.

Okazało się, że wyniki ogólne INTE korelują dość wysoko ze wszystkimi skalami kwestionariusza STZ – najwyżej z aprobatą życia (0,58), najniżej z siłą ego (0,37). Nie stwierdzono związków między cechami twórczego stylu zachowania a wynikami testowego pomiaru inteligencji

emocjonalnej. Fakt, że uzyskane korelacje pochodziły tylko z danych kwestionariuszowych, niewątpliwie osłabia ich wymowę.

We wspomnianych badaniach Parol, prowadzonych na licealistach ( $N = 98$ ), również stosowano kwestionariusz STZ. Jego korelacje z wynikami pomiaru inteligencji emocjonalnej za pomocą DINEMO okazały się zróżnicowane w zależności od rodzaju skali: skala JA (intrapersonalna inteligencja emocjonalna) korelowała z samorealizacją (0,30) i siłą ego (0,26), skala INNI (interpersonalna inteligencja emocjonalna) – z giętkością (0,25) i wewnętrzną sterownością (0,23).

Ogólnie rzecz biorąc, choć przedstawiona wyżej grupa badań nie przyniosła potwierdzenia wszystkich oczekiwanych zależności między inteligencją emocjonalną a twórczością, ich wyniki przemawiają za tym, że inteligencja emocjonalna może sprzyjać kreatywności (choć nadmiar zdolności reprezentujących inteligencję strategiczną wydaje się czynnikiem niekorzystnym), i za celowością dalszych badań w tym zakresie.

# INTELIGENCJA EMOCJONALNA A RÓŻNE ASPEKTY SAMOOCENY

Samooceńca, czyli wartościująca postawa człowieka wobec samego siebie – własnej osoby jako całości i poszczególnych częściowych atrybutów własnego ja (por. Straś-Romanowska, 2010), uznawana jest powszechnie za niezwykle istotny czynnik warunkujący przystosowanie jednostki, zwłaszcza zaś pomyślność jej relacji z innymi ludźmi i realizację celów. Bogdan Wojciszke (2010) właśnie we wspomaganiu osiągnięcia celów widzi główną funkcję regulacyjną samooceny.

Za aspekty samooceny można uznać poczucie umiejscowienia kontroli (*locus of control*) oraz poczucie własnej skuteczności (*self-efficacy*). Pierwsze oznacza zgeneralizowane oczekiwanie człowieka dotyczące tego, czy następstwa jego zachowań zależą od niego samego – od jego zdolności i wysiłku (poczucie kontroli wewnętrznej), czy też od innych czynników – woli i działań innych ludzi lub przypadku czy przeznaczenia (poczucie kontroli zewnętrznej) (Rotter, 1966; por. Drwał, 1995). Julian B. Rotter, twórca tego pojęcia, raczej akcentował związek poczucia kontroli z ogólną koncepcją natury ludzkiej podzielaną przez jednostkę, aniżeli uznawał je za specyficzny przejaw samooceny. Dalsze analizy konstruktów wykazały jednak, że obejmuje on dwa stosunkowo odrębne, choć związane ze sobą, komponenty: jednym jest posiadany obraz „człowieka w ogóle” – jako istoty wewnątrz- lub zewnątrzsterownej, drugi natomiast to przekonanie na własny temat, przeświadczenie osoby, że istotnie od niej samej zależy jej los; pierwsze nazywa się niekiedy „ideologią kontroli”, drugie zaś „poczuciem kontroli osobistej” (por. Drwał, 1995). Drugi komponent z pewnością może być traktowany jako element samooceny, pierwszy zaś – jako czynnik na nią wpływający.

Poczucie kontroli może dotyczyć zarówno odnoszonych sukcesów, jak i niepowodzeń, co oznacza, że osoba przekonana o własnym wpływie na bieg zdarzeń może nie tylko przypisywać swoim zaletom pomyślny obrót spraw, ale także obwiniać siebie za odnoszone porażki, uznając, że brak jej potrzebnych zdolności, pracowitości czy innych przymiotów. W odróżnieniu od poczucia kontroli inna, bliska znaczeniowo cecha, jaką jest poczucie własnej skuteczności, oznacza przekonanie, że istotnie posiada się kompetencje pozwalające na skuteczne radzenie sobie z zadaniami życiowymi i osiąganie celów (Bandura, 1977; zob. też: Domańska-Najder, 1984).

W literaturze postuluje się włączenie samoakceptacji, poczucia umiejscowienia kontroli i poczucia własnej skuteczności do wspólnego konstruktów (do którego miałyby jeszcze wchodzić stabilność emocjonalna, rozumiana jako przeciwległy biegun neurotyczności), określonego mianem podstawowej samooceny (*core self-evaluations*; Judge, Erez, Bono, Thoresen, 2002; Judge, Locke, Durham, 1997). Na pozytywną samoocenę składają się wysoki poziom akceptacji, poczucie kontroli wewnętrznej, poczucie własnej skuteczności i towarzysząca im niska neurotyczność. Badania wykazują, że tak zdefiniowana samoocena podstawowa jest głównym czynnikiem odpowiedzialnym za efektywne funkcjonowanie zawodowe i społeczne.

Na koniec, wymieniając wyznaczniki efektywności w realizowaniu celów, nie można pominąć tej właściwości człowieka, jaką jest nadzieja. To wieloznaczne pojęcie we współczesnej psychologii rozumie się najczęściej (por. Koziński, 2006) jako wielowymiarową strukturę poznawczą, której centralnym składnikiem są przekonania na temat pomyślnej przyszłości. Dwa bardziej szczegółowe pojęcia to nadzieja podstawowa i nadzieja na sukces.

Nadzieja podstawowa (Erikson, 1980, 1997; por. Trzebiński, Zięba, 2004) oznacza przeświadczenie o uporządkowaniu i pozytywności świata – przekonanie, że świat jest sensowny i przychylny ludziom. Tak rozumiana nadzieja jest zasobem pozwalającym na radzenie sobie z trudnościami i niepowodzeniami. Zręby nadziei podstawowej kształtują się, zdaniem Eriksona, już w najwcześniejszym okresie życia – w wieku niemowlęcym. Jej źródłem jest doznawanie rodzicielskiego ciepła i opieki. Jednakże późniejsze wydarzenia życiowe, zwłaszcza te, które mają charakter przełomowy i wiążą się z silnymi przeżyciami, mogą nadzieję podstawową wzmocnić lub osłabić.

Pojęcie nadziei na sukces zostało wprowadzone przez Charlesa R. Snydera (zob.: Snyder, 1994; Snyder, Cheavens, Sympson, 1997). Oznacza ono oczekiwanie przez jednostkę pozytywnych efektów własnych działań,

oparte na dwu przekonaniach: że ma się silną wolę i posiada wystarczające kompetencje. Człowiek żywiący nadzieję na sukces sądzi więc, że potrafi inicjować działania zmierzające do celu i realizować je mimo przeszkód, oraz uważa, że ma odpowiednią do tego wiedzę i umiejętności. Jak widać, pojęcie to jest bardzo bliskie pojęciu poczucia własnej skuteczności.

Zarówno popularyzatorzy pojęcia inteligencji emocjonalnej, jak i jej badacze zakładają jej związek z samooceną. We wspomnianych w *Rozdziale 1 modelach mieszanych* samoakceptacja czy poczucie własnej wartości uznawane są wręcz za składniki inteligencji emocjonalnej (Bar-On, 1997, 2000; Petrides, Furnham, 2001). Natomiast autorzy traktujący inteligencję emocjonalną jako zbiór zdolności skłonni są upatrywać związku przyczynowego między nimi a poczuciem własnej wartości: sądzą, że inteligencja emocjonalna jest czynnikiem, który wpływa na pozytywne ocenianie przez jednostkę własnych możliwości i szans powodzenia w działaniu. W badaniach udało się znaleźć korelacje między samooceną (mierzoną często za pomocą skali SES Rosenberga, o której będzie mowa dalej) a inteligencją emocjonalną diagnozowaną zarówno kwestionariuszowo (Ciarrochi i in., 2001), jak i testowo (Ciarrochi i in., 2000); w pierwszym przypadku uzyskano współczynnik korelacji 0,41, w drugim wyniósł on 0,31.

Można zakładać, że mechanizm związku samooceny, w tym poczucia kontroli i własnej skuteczności, a także nadziei, z inteligencją emocjonalną jest co najmniej dwojaki.

Po pierwsze, związek ten można tłumaczyć wpływem inteligencji emocjonalnej na rzeczywiste sukcesy odnoszone przez jednostkę, które z kolei budują pozytywną samoocenę. Jeśli inteligencja emocjonalna, jako czynnik optymalizujący mobilizacyjne funkcje emocji i sprzyjający tworzeniu adekwatnej samowiedzy, ułatwia odnoszenie powodzenia w działaniu, powinna tym samym sprzyjać kształtowaniu się i wzmacnianiu pozytywnej samooceny, przekonania o możliwościach wpływania na efekty własnych działań i odnoszenia sukcesów.

Po drugie, inteligencja emocjonalna może być moderatorem wpływu odnoszonych sukcesów i porażek. Wiadomo przecież, że poziom samooceny i jego zmiany zależą nie tylko od czynników obiektywnych, w tym obiektywnych efektów działania, ale także (a może nawet przede wszystkim) od subiektywnego ich osądu. Zjawisko nieadekwatności samooceny (jej zaniżenia lub zawyżenia) jest tego wymownym dowodem. Ważne jest więc to, jak człowiek odbiera życiowe powodzenia i niepowodzenia. Na

podstawie omawianych wcześniej danych na temat związku inteligencji emocjonalnej z podatnością na zmiany nastroju można sądzić, że na osoby emocjonalnie inteligentne silniej będą wpływały wydarzenia pozytywne, słabiej zaś (a zwłaszcza w sposób bardziej krótkotrwały) wydarzenia negatywne. Te pierwsze umacniają samoocenę, wiarę w siebie i nadzieję na przyszłość, te drugie zaś – mogą je obniżyć.

Przy interpretowaniu stwierdzanych empirycznie związków różnych aspektów samooceny z inteligencją emocjonalną trzeba jednak zachować ostrożność, zwłaszcza jeśli zmienne mierzone są na podstawie narzędzi samoopisowych. Wysoka samoocena może wpływać na przypisywanie sobie wysokich kompetencji społecznych i emocjonalnych (między innymi) i tym samym wpływać na uzyskiwanie wysokich wyników w kwestionariuszach inteligencji emocjonalnej (por. Matthews i in., 2002). Warto tu jednak przypomnieć, że Petrides i Furnham sądzą, że właśnie to poczucie własnej emocjonalnej skuteczności ma większe znaczenie niż rzeczywiście posiadane kompetencje; niemniej oznaczałoby to, że inteligencja emocjonalna jest przejawem wysokiej samooceny, a nie kształtującym ją czynnikiem.

## **Inteligencja emocjonalna a poczucie własnej wartości**

W prowadzonych przez nas badaniach samoocena, rozumiana jako wartościowanie przez człowieka własnej osoby, mierzona była za pomocą *Wielowymiarowego Kwestionariusza Samooceny* (MSEI; zob. Fecenec, 2008) oraz skali SES Rosenberga (zob. Dzwonkowska, Lachowicz-Tabaczek, Łaguna, 2008). Pierwsze z tych narzędzi pozwala na pomiar nie tylko ogólnej samooceny, lecz także samoocen częściowych, dotyczących różnych cech i aspektów funkcjonowania, np. posiadanych kompetencji, atrakcyjności fizycznej, witalności, samokontroli, zdolności przywódczych, popularności, samoakceptacji moralnej.

Kwestionariusz MSEI stosowano w dwu badaniach (Galanty, 2010; Zambrzycka, 2011) dotyczących kobiet (studentek); do pomiaru inteligencji emocjonalnej zastosowano kwestionariusz PKIE i (w badaniu Galanty) test SIE-T. W badaniu trzecim (Suska, 2009), które objęło licealistów obojga płci, posłużono się również kwestionariuszem MSEI i – do pomiaru inteligencji emocjonalnej – samym tylko testem SIE-T (ponadto mierzono też inteligencję płynną za pomocą *Testu Matryc* Ravena). W badaniu czwartym (Winiarska, 2009), w którym osobami badanymi byli studenci, stosowano skalę SES Ro-


senberga i kwestionariusz INTE. Pochodzące z powyższych badań korelacje między inteligencją emocjonalną a samooceną ogólną przedstawia tabela 9.

Tabela 9

*Współczynniki korelacji między miarami inteligencji emocjonalnej i samooceny ogólnej*

| Badanie | N | Kwestionariusz PKIE | | | | | INTE | SIE-T |
|------------------|-----|---------------------|------|------|------|------|------|-------|
| | | AKC | EMP  | KON  | ROZ  | IEO  | | |
| Galanty, 2010 | 75  | 0,52 | n.i. | 0,39 | 0,51 | 0,28 | – | – |
| Zambrzycka, 2011 | 100 | 0,49 | n.i. | 0,36 | 0,38 | 0,45 | – | – |
| Suska, 2009 | 120 | – | – | – | – | – | – | n.i.  |

*Adnotacja.* Poziome kreski oznaczają, że dane narzędzie nie było stosowane w badaniu. AKC – zdolności do akceptowania, wyrażania i wykorzystywania emocji w działaniu; EMP – zdolności do rozpoznawania i rozumienia emocji innych ludzi; KON – zdolności do kontrolowania własnych emocji; ROZ – zdolności do rozumienia własnych emocji; IEO – wynik ogólny.

Podane współczynniki korelacji są istotne statystycznie ( $p < 0,05$ ).

Wyniki przedstawione w tabeli sugerują, że ogólna samoocena związana jest dodatnio ze zdolnościami w zakresie radzenia sobie z własnymi emocjami, ale nie ze zdolnościami do spostrzegania czy rozumienia emocji innych (mierzonymi skalą EMP z PKIE i testem SIE-T). Analizy dotyczące poszczególnych samoocen szczegółowych pokazały jednak, że empatia koreluje (niewysoko) z niektórymi z nich, zwłaszcza zaś z samoakceptacją moralną (0,27 w obu badaniach, w których używano PKIE). Ta wybiórcza korelacja jest zrozumiała, ponieważ empatyczne rozumienie innych i zachowania prospołeczne, które mogą być jego efektem, powinny wzmacniać przekonanie człowieka o własnej moralności.

Porównania wielkości współczynników korelacji między innymi szczegółowymi samoocenami a inteligencją emocjonalną nie ujawniły żadnych systematycznych różnic między nimi; w szczególności nie zaobserwowano, by samooceny dotyczące różnych aspektów funkcjonowania społeczno-emocjonalnego były wyraźniej związane z inteligencją emocjonalną niż pozostałe.

## **Inteligencja emocjonalna a poczucie umiejscowienia kontroli**

W trzech spośród prowadzonych przez nas badań nad związkiem poczucia umiejscowienia kontroli z inteligencją emocjonalną do jej pomiaru

stosowano kwestionariusz PKIE. Umieszczenie poczucia kontroli mierzono w każdym badaniu inaczej. W pierwszym użyto *Skali IE w Pracy* (Gliszczyńska, 1990), w drugim zastosowano nowsze narzędzie, jakim jest *Człowiek w Pracy* (Matczak, Jaworowska, Fecenec, Stańczak, Bitner, 2009), w trzecim – z uwagi na wiek badanych – użyto *Kwestionariusza do Badania Poczucia Kontroli* (KPBK; Krasowicz, Kurzyp-Wojnarska, 1990), przeznaczonego dla dorastającej młodzieży. Spośród składających się na te kwestionariusze skal szczegółowych w wykorzystanych tu analizach uwzględniono osobno skale dotyczące poczucia kontroli sukcesów i niepowodzeń (znajdują się one w kwestionariuszach *Człowiek w Pracy* i KPBK). Pierwsze z badań (Wieczorek, 2008) objęło 87 osób pracujących w wieku 21–51 lat, drugie (Mućko, 2009) – 94 osoby pracujące w wieku 20–40 lat, trzecie (Janczylik, 2009) – 98 uczniów liceum. Uzyskane korelacje przedstawia tabela 10.

Tabela 10

*Współczynniki korelacji między miarami umiejscowienia poczucia kontroli a wynikami kwestionariusza PKIE*

| Badanie | N  | Skala PKIE | | | | |
|-----------------|----|------------|-------|-------|-------|-------|
| | | AKC | EMP | KON | ROZ | IEO |
| Wieczorek, 2008 | 87 | 0,39 | 0,30  | 0,34  | 0,42  | 0,50  |
| Mućko, 2009 | 94 | | | | | |
| LOC S | | -0,40 | -0,31 | -0,25 | -0,34 | -0,43 |
| LOC P | | -0,26 | -0,29 | n.i.  | -0,26 | -0,32 |
| LOC WO | | -0,35 | -0,30 | -0,21 | -0,31 | -0,38 |
| Janczylik, 2009 | 98 | | | | | |
| LOC S | | 0,31 | 0,22  | n.i.  | 0,24  | 0,40  |
| LOC P | | n.i. | n.i.  | n.i.  | n.i.  | n.i.  |
| LOC WO | | n.i. | n.i.  | n.i.  | n.i.  | 0,27  |

*Adnotacja.* W kwestionariuszu *Człowiek w Pracy* wyższe wyniki wskazują na poczucie kontroli zewnętrznej, w dwu pozostałych kwestionariuszach – odwrotnie, stąd odmiennosc znaków korelacji. LOC S – skale dotyczące poczucia kontroli sukcesów; LOC P – skale dotyczące poczucia kontroli niepowodzeń (porażek); LOC WO – wyniki ogólne. Skróty nazw skal PKIE – zob. tabela 9.

Podane współczynniki korelacji są istotne statystycznie ( $p < 0,05$ ).

Jak widać, u młodzieży (badania Janczylik) inteligencja emocjonalna koreluje z poczuciem kontroli sukcesów, ale nie porażek. Natomiast u osób dorosłych większej inteligencji emocjonalnej towarzyszy poczucie, że jest się odpowiedzialnym zarówno za odnoszone sukcesy, jak i niepowodzenia; jednakże w pierwszym przypadku współczynniki korelacji są wyższe.

Swoista asymetria odpowiedzialności (przypisywanie sobie większej odpowiedzialności za sukcesy niż za porażki) bywa traktowana jako wskaźnik dobrego przystosowania.

W dwu innych badaniach inteligencję emocjonalną mierzono za pomocą kwestionariusza DINEMO, a poczucie umiejscowienia kontroli kwestionariuszem *Człowiek w Pracy* (Majewska, 2011) lub kwestionariuszem KBPK (Szewczak-Warnel, 2008). Pierwsze badanie objęło 95 osób pracujących w wieku 20–58 lat, drugie – 100 uczniów liceum. Wyniki przedstawia tabela 11. I tym razem uwzględniono, oprócz ogólnych wyników kwestionariuszy mierzących poczucie kontroli, także osobno skale dotyczące sukcesów i porażek.

Tabela 11

*Korelacje między miarami umiejscowienia poczucia kontroli a wynikami kwestionariusza DINEMO*

| Badanie | N | Skale DINEMO | | |
|-----------------------|-----|--------------|------|--------------|
| | | JA | INNI | Wynik ogólny |
| Majewska, 2011 | 95  | | | |
| LOC S | | -0,20 | n.i. | n.i. |
| LOC P | | n.i. | n.i. | n.i.n.i |
| LOC WO | | -0,20 | n.i. | |
| Szewczak-Warnel, 2008 | 100 | | | |
| LOC S | | n.i. | 0,36 | 0,34 |
| LOC P | | n.i. | 0,30 | 0,25 |
| LOC WO | | n.i. | 0,37 | 0,33 |

*Adnotacja.* Objaśnienia skrótów – zob. tabele 9 i 10.

Podane współczynniki korelacji są istotne statystycznie ( $p < 0,05$ ).

Skale DINEMO JA i INNI mierzą, odpowiednio, intrapersonalną i interpersonalną inteligencję emocjonalną. Dane tabeli pokazują, że u młodzieży (badanie drugie) tylko ta druga, a nie pierwsza, koreluje, niezbyt silnie, z poczuciem wewnętrznej kontroli. Być może w tym wieku dla poczucia możliwości stanowienia o efektach własnych działań większe znaczenie mają rozumienie innych ludzi i umiejętność wpływania na nich (oni to mogą bowiem wówczas stanowić główne zagrożenie dla wewnętrzsterowności). U dorosłych osób pracujących zaznaczyła się odwrotna tendencja – tylko intrapersonalna inteligencja emocjonalna wiąże się z poczuciem kontroli, ale zależności są bardzo słabe.

W ostatnim z badań (Parzóch, 2006), które tu omówimy, inteligencję emocjonalną mierzono kwestionariuszem INTE, a poczucie umiejscowienia kontroli – *Skalą IE w Pracy*. Zbadano 100 pracujących osób dorosłych w wieku 24–50 lat. Znaleziono istotną dodatnią korelację między inteligencją emocjonalną a poczuciem kontroli wewnętrznej – uzyskany współczynnik wyniósł 0,26. Gdy jednak dokonano analiz osobno dla osób różnej płci, związek okazał się istotny jedynie u kobiet; uzyskano tym razem znacznie wyższy współczynnik, wynoszący 0,50. Także w omawianym badaniu Szewczak-Warnel po obliczeniu korelacji osobno w grupach dziewcząt i chłopców okazało się, że współczynniki uzyskane dla tych drugich nie sięgały poziomu statystycznej istotności, u dziewcząt zaś były wyższe od tych przedstawionych w tabeli 11 (dla skali INNI: 0,31–0,42; dla wyniku ogólnego DINEMO: 0,44–0,54).

Ogólnie rzecz biorąc, uzyskane wyniki potwierdzają oczekiwanie, że inteligencja emocjonalna wiąże się z poczuciem wewnętrznego umiejscowienia kontroli. Związek ten dobrze ilustruje rysunek 9, wykonany na podstawie danych zebranych przez Mućko (2009). Osoby z poczuciem kontroli wewnętrznej i osoby z poczuciem kontroli zewnętrznej (ze skrajnymi wynikami z dolnego i górnego krańca rozkładu wyników kwestionariusza *Człowiek w Pracy*) wyraźnie różnią się w zakresie wszystkich skal PKIE: inteligencja emocjonalna tych pierwszych jest wyższa.


Rysunek 9. Średnie wyniki w skalach PKIE (zrelatywizowane w stosunku do liczby pozycji) w grupach osób z poczuciem zewnętrznego i wewnętrznego umiejscowienia kontroli.

Na koniec warto zauważyć, że niektóre z przedstawionych wyżej danych wskazują na to, iż być może omawiany związek występuje przede wszystkim u kobiet, i że dotyczy bardziej poczucia kontroli sukcesów niż niepowodzeń.

## Inteligencja emocjonalna a poczucie własnej skuteczności

Związek między inteligencją emocjonalną a poczuciem własnej skuteczności, mierzonym *Skalą Uogólnionej Własnej Skuteczności* (GSES), Ralpha Schwartzera, Michaela Jerusalema i Zygryda Juczyńskiego (zob. Juczyński, 2001), badała Joanna Skrzelińska (2009). Osobami badanymi były nauczycielki w wieku 34–50 lat ( $N = 98$ ). Do pomiaru inteligencji emocjonalnej użyto kwestionariusza PKIE. Poczucie własnej skuteczności wysoko korelowało z wynikiem ogólnym PKIE (0,64), a także z wynikami wszystkich skal – najniżej ze skalą mierzącą zdolność do rozumienia własnych emocji (0,23), najwyżej ze skalą mierzącą zdolności do akceptowania, wyrażania i wykorzystywania emocji w działaniu (0,69). Rezultaty te są zgodne z oczekiwaniami, wymagają jednak oczywiście potwierdzenia w badaniach obejmujących inne grupy, w tym także mężczyzn.

## Inteligencja emocjonalna a nadzieja

Związku inteligencji emocjonalnej z nadzieją dotyczyły dwa badania – Elżbiety Salaty (2009; zob. też: Matczak, Salata, 2010) i Agaty Sasin (2009).

Salata stosowała kwestionariusz PKIE i test SIE-T oraz *Kwestionariusz Nadziei Podstawowej* (BHI-12; Trzebiński, Zięba, 2003) i *Kwestionariusz Nadziei na Sukces* (KNS; Łaguna, Trzebiński, Zięba, 2005), badając 80 kobiet w wieku 25–55 lat. Kwestionariusz KNS zawiera dwie skale, mierzące dwa komponenty nadziei na sukces: przekonanie o posiadaniu silnej woli i przekonanie o własnych kompetencjach (umiejętności znajdowania rozwiązań). Wyniki jej badań przedstawia tabela 12.

Analizując korelacje dotyczące ogólnych wyników kwestionariuszy nadziei, widzimy, że z inteligencją emocjonalną silniej wiąże się nadzieja na sukces niż nadzieja podstawowa, co można wyjaśnić tym, iż ta druga jest silniej zakorzeniona w najwcześniejszych doświadczeniach, a być może także uwarunkowana wyposażeniem biologicznym jednostki. Natomiast

nadzieja na sukces w większym stopniu zależy od wpływu późniejszych doświadczeń, „filtrowanych” przez inteligencję emocjonalną człowieka, która – jak była o tym mowa – zwiększa wpływ wydarzeń pozytywnych, a zmniejsza wpływ wydarzeń negatywnych.

Tabela 12

*Korelacje między wynikami kwestionariuszy nadziei a poszczególnymi skalami kwestionariusza PKIE*

| Skala PKIE | Nadzieja podstawowa | Nadzieja na sukces: wynik ogólny | Nadzieja na sukces: silna wola | Nadzieja na sukces: znajdowanie rozwiązań |
|------------|---------------------|----------------------------------|--------------------------------|-------------------------------------------|
| AKC | 0,51 | 0,59 | 0,44 | 0,57 |
| EMP | 0,30 | 0,50 | 0,42 | 0,43 |
| ROZ | 0,30 | 0,57 | 0,51 | 0,48 |
| KON | 0,32 | 0,39 | 0,32 | 0,35 |
| IEO | 0,56 | 0,75 | 0,44 | 0,70 |

*Adnotacja.* Objaśnienia skrótów – zob. tabela 9.

Podane współczynniki korelacji są istotne statystycznie ( $p < 0,05$ ).

Jednakże ogólnie rzecz biorąc, można powiedzieć, że zarówno nadzieja podstawowa, jak i nadzieja na sukces są dodatnio związane z inteligencją emocjonalną. Ilustruje to rysunek 10. Porównano na nim ogólny poziom inteligencji emocjonalnej osób z niskimi i wysokimi wynikami w kwestionariuszach nadziei (osoby te wyodrębniono na podstawie podziału medianowego).

Jeśli idzie o wyniki uzyskane przez Salatę przy użyciu testu SIE-T, to jedyną istotną statystycznie korelacją (0,26) był związek wyników tego testu z wynikami BHI-12. Siła tego związku jest niewielka, ale jest on mimo to wart uwagi, jako że dotyczy zmiennych, z których jedna mierzona była testowo, a druga samoopisowo.

Agata Sasin (2009) przebadła 50 kobiet chorych na łysienie plackowate i 50 kobiet zdrowych, mierząc ich nadzieję podstawową za pomocą kwestionariusza BHI-12 oraz inteligencję emocjonalną za pomocą kwestionariusza DINEMO. Uzyskała interesujący wynik: inteligencja emocjonalna (wynik ogólny i wynik skali INNI) korelowała z nadzieją podstawową (odpowiednio: 0,40 i 0,32) u kobiet chorych, nie korelowała natomiast u kobiet zdrowych. W literaturze (por. Matczak, 2007c) zwraca się uwagę na prawidłowość

polegającą na tym, że inteligencja emocjonalna ma większe znaczenie w sytuacjach trudnych czy stresowych niż normalnych. Natomiast trudny do wyjaśnienia wydaje się fakt, że stwierdzony przez Sasin związek dotyczy tylko interpersonalnej, a nie intrapersonalnej inteligencji emocjonalnej. Rezultat ten z pewnością wymaga sprawdzenia w dalszych badaniach, tym bardziej że dane tabeli 12 pokazują, iż wyniki BHI-12 wyżej korelują ze zdolnością do akceptowania, wyrażania i wykorzystywania własnych emocji (skala AKC) aniżeli ze zdolnością do spostrzegania i rozumienia emocji innych (skala EMP).


Rysunek 10. Średnie wyniki ogólne w kwestionariuszu PKIE osób z niskimi i wysokimi wynikami w kwestionariuszu BHI-12 oraz w kwestionariuszu KNS i jego skalach.

Reasumując, w przedstawionych powyżej badaniach, z których jednak niektóre dotyczyły tylko kobiet, uzyskano dane wskazujące na to, że osoby o wyższej inteligencji emocjonalnej mają silniejsze poczucie własnej wartości, wyżej oceniają swoje możliwości wpływania na własny los i odnoszenia sukcesów, mają większą nadzieję na pomyślną przyszłość.


## INTELIGENCJA EMOCJONALNA A PSYCHICZNY DOBROSTAN

Pod pojęciem dobrostanu psychicznego (*psychological well-being* lub *subjective well-being*) rozumie się subiektywnie spostrzeganą lub odczuwaną przez człowieka własną pomyślność (por. Czapiński, 1992). Użyte powyżej terminy *spostrzegana* i *odczuwana* odpowiadają dwu aspektom czy komponentom dobrostanu, które nie muszą (choć mogą) być ze sobą silnie skorelowane – poznawczemu i emocjonalnemu (por. Zalewska, 2003).

Poznawczy dobrostan określa się najczęściej mianem zadowolenia (satysfakcji) z życia; jest to ogólna ocena życia sformułowana na podstawie dokonywanych nad nim refleksji i sądów wartościujących. Można też mówić o satysfakcjach cząstkowych, odzwierciedlających oceny różnych aspektów życia – np. pracy zawodowej, relacji rodzinnych, kontaktów społecznych, sytuacji materialnej, zdrowia itd.

Dobrostan emocjonalny natomiast to wypadkowa znaku, częstości i intensywności przeżywanych emocji, a więc niejako „emocjonalny bilans” życia (por. Zalewska, 2003). Jest to pojęcie bliskie temu, co nazywa się uogólnionym nastrojem (por. Stolarski, Bitner, 2011). Częste przeżywanie intensywnych emocji pozytywnych i rzadkie przeżywanie emocji negatywnych charakteryzuje doświadczenia budujące dobrostan. Tak rozumiany dobrostan bywa też określany mianem poczucia szczęścia.

Niektórzy autorzy wprowadzają inne jeszcze rozróżnienie terminologiczne, włączając zarówno zadowolenie z życia, jak i bilans emocjonalny w zakres pojęcia psychicznego dobrostanu, określonego jednak przymiotnikiem *hedonistyczny*. Przeciwstawiają mu pojęcie dobrostanu *eudajmonistycznego*, na który składają się poczucie sensu życia i spełnienia (Deci, Ryan, 2008; Ryan, Deci, 2001).

Wiele racji przemawia za przypuszczeniem, że inteligencja emocjonalna sprzyja zadowoleniu z życia i poczuciu szczęścia. Jeśli ułatwia ona efektywne funkcjonowanie szkolne i zawodowe, pomaga w konstruktywnym radzeniu sobie z trudnościami i ze stresem, ułatwia nawiązywanie satysfakcjonujących relacji interpersonalnych i zdobywanie wsparcia społecznego, to za jej sprawą człowiek ma obiektywne powody do częstszego przeżywania pozytywnych stanów emocjonalnych niż negatywnych i do pozytywnej oceny swego życia. W dodatku dzięki zdolnościom do regulowania emocji inteligentny emocjonalnie człowiek ma tendencję do podtrzymywania i intensyfikowania swojego pozytywnego nastroju, a zarazem potrafi skutecznie radzić sobie z emocjami negatywnymi, krócej podlegając ich wpływowi. Inteligencja emocjonalna powinna więc korzystnie wpływać na bilans emocjonalny. Wreszcie związane z inteligencją emocjonalną przekonania o możliwości wpływania na swój los i o własnej skuteczności, wysoka samoocena, nadzieja na sukces, wiara w sensowność i przychylność świata powinny się przyczyniać do kształtowania poczucia samorealizacji i poczucia sensu życia, które są elementami dobrostanu eudajmonistycznego.

Zarazem można przypuszczać, że inteligencja emocjonalna może chronić człowieka przed stanami niekorzystnie odbijającymi się na jego samopoczuciu, takimi jak np. poczucie samotności czy braku wsparcia.

## **Inteligencja emocjonalna a zadowolenie z życia i poczucie szczęścia**

Związek między inteligencją emocjonalną a dobrostanem psychicznym wykazano w wielu badaniach (Brackett, Mayer, 2003; Brackett, Rivers, Shiffman, Lerner, Salovey, 2006; Chamorro-Premuzic, Bennett, Furnham, 2007; Extremera, Fernandez-Berrocal, 2005; Extremera, Ruiz-Aranda, Pineda-Galán, Salguero, 2011; Gallagher, Vella-Brodrick, 2008; Gannon, Ranzijn, 2005; Kong, Zhao, You, 2012; Palmer, Donaldson, Stough, 2002; Petrides, Perez-Gonzales, Furnham, 2007; Schutte, Malouff, 2011). Ciekawym wynikiem badań Natalio Extremera i in. (2011) jest wyższe korelowanie inteligencji emocjonalnej z dobrostanem eudajmonistycznym niż hedonistycznym.

Choć częściej stwierdzane i silniejsze są związki dobrostanu z inteligencją emocjonalną mierzoną kwestionariuszowo, ujawniają się one również przy stosowaniu testów, przede wszystkim MSCEIT (zob. Brackett,

Mayer, 2003; Extremera, i in., 2011). Pogląd, że zdolności emocjonalne (w odróżnieniu od cech osobowości, *de facto* mierzonych kwestionariuszami inteligencji emocjonalnej) nie wpływają na dobrostan, głoszony przez Zeidnera (zob. Zeidner, Olnick-Shemesh, 2010), nie wydaje się więc słuszny.

Warto dodać, że w tych badaniach, w których kontrolowano inne zmienne, zwłaszcza cechy osobowości z modelu Wielkiej Piątki, miary inteligencji emocjonalnej wykazywały swoją trafność przyrostową – wyjaśniały nie tłumaczoną przez te zmienne część wariancji w zakresie dobrostanu.

To, że inteligencja emocjonalna przyczynia się do zadowolenia z życia i poczucia szczęścia, stanowi chyba najlepiej, jak dotąd, udowodnioną jej funkcję przystosowawczą.

Temat ten został też podjęty w naszych badaniach. W dwu z nich (wspomnianych już we wcześniejszym rozdziale), mierząc inteligencję emocjonalną kwestionariuszem PKIE, szukano jej związku z satysfakcją z życia (Mućko, 2009) i zadowoleniem z pracy (Wieczorek, 2008). W pierwszym ze wspomnianych badań uczestniczyły 94 osoby (47 mężczyzn, 47 kobiet) w wieku 20–40 lat; do pomiaru zadowolenia z życia stosowano często używaną w badaniach nad dobrostanem *Skalę Satysfakcji z Życia* (SWLS), autorstwa Dienera i in., w adaptacji Juczyńskiego (2001). Drugie badanie objęło 87 osób w wieku 21–51 lat i wykorzystano w nim *Arkusze Opisu Pracy* (AOP) Oswalda Neubergera i Mechthild Allerbeck, w adaptacji Anny Zalewskiej (zob. Zalewska, 2003). Wyniki przedstawiono w tabeli 13. Dla porównania zamieszczono w niej także dane opisane przez Macieja Stolarskiego i Joannę Bitner (2011).

Tabela 13

*Korelacje między inteligencją emocjonalną mierzoną kwestionariuszem PKIE a zadowoleniem z życia i pracy*

| Badanie | N | AKC  | EMP  | KON  | ROZ  | IEO  |
|-----------------------------------|-----|------|------|------|------|------|
| <i>Satysfakcja z życia (SWLS)</i> | | | | | | |
| Mućko (2009) | 94  | 0,31 | n.i. | 0,31 | 0,33 | 0,35 |
| Stolarski, Bitner (2011) | 205 | 0,28 | n.i. | 0,41 | 0,33 | 0,38 |
| <i>Satysfakcja z pracy (AOP)</i>  | | | | | | |
| Wieczorek (2008) | 87  | 0,24 | n.i. | 0,35 | 0,28 | 0,34 |

*Adnotacja.* AKC – zdolności do akceptowania, wyrażania i wykorzystywania emocji w działaniu; EMP – zdolności do rozpoznawania i rozumienia emocji innych ludzi; KON – zdolności do kontrolowania własnych emocji; ROZ – zdolności do rozumienia własnych emocji; IEO – wynik ogólny.

Podane współczynniki korelacji są istotne statystycznie na poziomie  $p < 0,05$ .

Wyniki wszystkich trzech badań są bardzo zbliżone i wskazują na istotny, choć niezbyt silny, dodatni związek inteligencji emocjonalnej z zadowoleniem z życia i pracy. Na uwagę zasługuje to, że związek ten nie dotyczy tego komponentu inteligencji emocjonalnej, jakim jest zdolność do rozpoznawania i rozumienia emocji innych ludzi.

Podobne badania z użyciem kwestionariusza INTE prowadziły Joanna Borkowska (2002) i Joanna Parzóch (2006). Pierwsze badanie objęło 102 osoby (45 mężczyzn, 57 kobiet) w wieku 21–57 lat, w drugim uczestniczyło 100 osób (50 mężczyzn, 50 kobiet) w wieku 24–50 lat. W obu badaniach autorki stosowały własne narzędzia (5-stopniowe skale ocen) do pomiaru satysfakcji z życia i pracy. Skala ocen skonstruowana przez Borkowską pozwalała na uzyskanie ogólnego wskaźnika satysfakcji życiowej oraz dwu wskaźników szczegółowych odnoszących się do życia rodzinnego i pracy zawodowej. Skala opracowana przez Parzóch dostarczała jednego wskaźnika satysfakcji z pracy, opartego na zagregowanych ocenach dotyczących różnych aspektów szczegółowych, takich jak: warunki pracy, zarobki, możliwości rozwoju, jakość kontaktów ze współpracownikami i in. W obu badaniach osobnym analizom poddano wyniki kobiet i mężczyzn. Uzyskane dane przedstawia tabela 14.

Tabela 14

*Korelacje między inteligencją emocjonalną mierzoną kwestionariuszem INTE a zadowoleniem z życia i pracy*

| Badanie | N | Wskaźnik | Mężczyźni | Kobiety |
|------------------|-----|--------------------------------|-----------|---------|
| Borkowska (2002) | 102 | Ogólne zadowolenie z życia | 0,38 | 0,42 |
| | | Zadowolenie z życia rodzinnego | n.i. | 0,26 |
| | | Zadowolenie z pracy | 0,31 | 0,32 |
| Parzóch (2006) | 100 | Zadowolenie z pracy | n.i. | 0,37 |

Podane współczynniki korelacji są istotne statystycznie na poziomie  $p < 0,05$ .

Siła stwierdzonych związków jest podobna, jak w badaniach prowadzonych przy użyciu PKIE, przy czym bardziej konsekwentnie ujawniły się one u kobiet: u mężczyzn nie znaleziono związku inteligencji emocjonalnej z zadowoleniem z życia rodzinnego, a związek z zadowoleniem z pracy stwierdzono tylko w jednym z dwu badań.

Inną miarę inteligencji emocjonalnej – inwentarz DINEMO – zastosowała Paulina Majewska (2011). W jej badaniach uczestniczyło 95 osób

(45 kobiet i 50 mężczyzn) w wieku od 20 do 58 lat z wykształceniem średnim lub wyższym. Do pomiaru satysfakcji z pracy użyto wspomnianego wcześniej *Arkusza Opisu Pracy*. W przypadku większości skal badających satysfakcję ze składników pracy nie wykryto istotnych korelacji z poziomem inteligencji emocjonalnej. Wyjątkiem były jednak wyniki w skali *Rozwój*, które słabo, ale istotnie korelowały z ogólnym wskaźnikiem inteligencji emocjonalnej ( $r = 0,19$ ;  $p < 0,05$ ) oraz intrapersonalnym komponentem inteligencji emocjonalnej ( $r = 0,20$ ;  $p < 0,05$ ). Stwierdzony związek wydaje się zrozumiały, jako że rozwój zawodowy w dużej mierze zależy od samej jednostki i jej motywacji. Osoby o wyższych zdolnościach w zakresie rozpoznawania, nazywania i rozumienia swoich emocji mogą być bardziej nastawione na rozwój osobisty, zaś dzięki respektowaniu własnych emocji i skutecznemu zarządzaniu nimi mogą ten rozwój efektywniej realizować. Można przypuszczać, że osoby o wyższych zdolnościach przetwarzania informacji związanych z własnymi doświadczeniami emocjonalnymi lepiej wiedzą, co jest im potrzebne do rozwoju i w jaki sposób go realizować. To wszystko może się przyczyniać do zwiększenia ich zadowolenia w tej dziedzinie.

Anna Biernacka (2008) stosowała kwestionariusz INTE, szukając związków między zadowoleniem z życia mierzonym skalą Dienera i in. (SWLS) a poznawczym i działaniowym komponentem inteligencji emocjonalnej. Jak była o tym mowa, analiza czynnikowa kwestionariusza INTE pozwoliła na wyodrębnienie w nim odpowiednich dwu skal. Oprócz tego w omawianych badaniach zastosowano też test TRE. Osobami badanymi byli licealiści w wieku 16–18 lat (62 chłopców i 70 dziewcząt). Wyniki znajdują się w tabeli 15.

Tabela 15

*Korelacje między miarami inteligencji emocjonalnej a zadowoleniem z życia*

| Narzędzie/Czynnik | Chłopcy<br>( $N = 62$ ) | Dziewczęta<br>( $N = 70$ ) |
|---------------------|-------------------------|----------------------------|
| INTE – Działaniowy  | 0,35 | 0,51 |
| INTE – Poznawczy | n.i. | n.i. |
| INTE – Wynik ogólny | 0,29 | 0,42 |
| TRE | n.i. | n.i. |

Podane współczynniki korelacji są istotne statystycznie ( $p < 0,05$ ).

Korelacje i tym razem są silniejsze u kobiet. Stwierdzone związki dotyczą tylko wyniku ogólnego kwestionariusza INTE oraz czynnika działaniowego, nie stwierdzono ich natomiast ani w przypadku czynnika poznawczego, ani w przypadku zdolności do rozumienia emocji mierzonych testowo.

Marta Gryko (2002) poszukiwała związku między inteligencją emocjonalną, a także tradycyjnie pojmowaną inteligencją ogólną (płynną), a poczuciem szczęścia. Osobami badanymi byli studenci ( $N = 307$ ). Do pomiaru poczucia szczęścia autorka zastosowała skonstruowany przez siebie *Kwestionariusz Dobrostanu Psychicznego* (KDP), oparty na cebulowej teorii szczęścia Janusza Czapińskiego (1992). Pozwala on na ocenę trzech warstw wyodrębnionych przez wspomnianego autora w strukturze szczęścia: najgłębszej, jaką jest wola życia, pośredniej – ogólnego zadowolenia z życia, oraz zewnętrznej, na którą składają się cząstkowe satysfakcje z różnych dziedzin, jak np.: sytuacja finansowa, zdrowie, kontakty towarzyskie, życie religijne itd. Wskaźniki, które uwzględniono w zaprezentowanych tu analizach, to: *Wola życia*, *Ogólne zadowolenie z życia*, *Zagregowany wskaźnik satysfakcji szczegółowych* oraz wynik ogólny kwestionariusza. Do pomiaru inteligencji emocjonalnej użyty był kwestionariusz wzorowany na EQ-i Bar-Ona (1997); spośród pięciu znajdujących się w nim głównych skal wzięto tu pod uwagę dwie – dotyczące kompetencji intrapersonalnych i kompetencji interpersonalnych, uznając, że pozostałe są bardziej miarami osobowości aniżeli inteligencji emocjonalnej. Inteligencję ogólną mierzono za pomocą *Testu Matryc Ravena* w wersji *Dla Zaawansowanych* (TMZ; Jaworowska, Szustrowa, 1991). Wyniki uzyskane przez Gryko pokazane są w tabeli 16.

Okazało się, że z inteligencją emocjonalną wiążą się dodatnio komponenty poczucia szczęścia reprezentujące wszystkie trzy warstwy wyodrębnione w teorii cebulowej Czapińskiego, przy czym dla woli życia i ogólnego z niego zadowolenia nieco większe znaczenie zdają się mieć kompetencje intrapersonalne niż interpersonalne; inaczej mówiąc, wygląda na to, że satysfakcja z różnych szczegółowych aspektów życia jest bardziej związana z relacjami jednostki z innymi ludźmi niż głębsze warstwy poczucia szczęścia, dla których ważniejsze jest akceptowanie, rozumienie i regulowanie własnych emocji. Natomiast nie ujawnił się żaden związek między poczuciem szczęścia a inteligencją płynną mierzoną *Testem Matryc*.

Tabela 16

Korelacje między kompetencjami intrapersonalnymi i interpersonalnymi a wskaźnikami poczucia szczęścia pochodzącymi z Kwestionariusza Dobrostanu Psychicznego (N = 307)

| Wskaźnik poczucia szczęścia | Kompetencje intrapersonalne | Kompetencje interpersonalne |
|--------------------------------|-----------------------------|-----------------------------|
| Wola życia | 0,56 | 0,45 |
| Ogólne zadowolenie z życia | 0,65 | 0,46 |
| Suma satysfakcji szczegółowych | 0,58 | 0,53 |
| Wynik ogólny KDP | 0,64 | 0,54 |

Podane współczynniki korelacji są istotne statystycznie ( $p < 0,05$ ).

Jedno z przeprowadzonych badań dotyczyło dobrostanu eudajmonistycznego: Emilia Marszałik (2011) interesowała się relacją między inteligencją emocjonalną a poczuciem sensu życia u samotnych kobiet. Badała 30-osobową grupę niezamężnych i bezdzietnych kobiet w wieku 40–55 lat oraz porównawczą 30-osobową grupę kobiet zamężnych wychowujących co najmniej jedno dziecko (równoważną pod względem wieku). Inteligencję emocjonalną mierzyła kwestionariuszem INTE i testem TRE. Do badania poczucia sensu życia posłużyła się narzędziem pod nazwą *Purpose in Life Test* (PIL), autorstwa Jamesa C. Crumbaugh i Leonarda T. Maholicka, w tłumaczeniu Zenomeny Płużek, w Polsce znanym pod nazwą *Test Sensu Życia* (por. Pilecka, 1986). Okazało się, że kobiety samotne uzyskały, w porównaniu z zamężnymi matkami, niższe wyniki zarówno w kwestionariuszu INTE, jak i w teście TRE. Może to przemawiać za rolę inteligencji emocjonalnej w budowaniu związków rodzinnych, choć oczywiście uzyskany rezultat, skądinąd wymagający potwierdzenia w innych badaniach, można by też tłumaczyć korzystnym wpływem życia rodzinnego na rozwój emocjonalnych zdolności i kompetencji. Zarazem w grupie samotnych kobiet stwierdzono istotny związek między inteligencją emocjonalną a poczuciem sensu życia; w grupie kontrolnej zależność taka ujawniła się jedynie jako tendencja. Szczegółowe dane przedstawia tabela 17. Podkreślenia wymaga fakt, że związek ujawnił się także w przypadku zastosowania testowej miary inteligencji emocjonalnej.

Tabela 17

Korelacje między miarami inteligencji emocjonalnej a poczuciem sensu życia badanym testem PII

| Miara inteligencji emocjonalnej | Kobiety samotne<br>(N = 30) | Zamężne matki<br>(N = 30) |
|---------------------------------|-----------------------------|---------------------------|
| TRE | 0,39 | 0,34 <sup>+</sup> |
| INTE | 0,59 | 0,31 <sup>++</sup> |

<sup>+</sup>p < 0,07; <sup>++</sup>p < 0,10; współczynniki dotyczące kobiet samotnych są istotne statystycznie (p < 0,05).

Także w omawianym wcześniej badaniu Biernackiej (2008) uwzględniony został pewien aspekt dobrostanu eudajmonistycznego, dotyczyło ono bowiem również preferowanych przez młodzież wartości i poczucia ich urzeczywistniania. Osoby, które charakteryzowała mała zgodność między preferowanymi a realizowanymi wartościami, były mniej zadowolone z życia i uzyskały niższe wyniki w kwestionariuszu INTE, przy czym różnice dotyczyły obu wyróżnionych czynników – poznawczego i działaniowego.

## Inteligencja emocjonalna a poczucie samotności

Samotność jest nieprzyjemnym stanem psychicznym powstającym na skutek niezadowolenia z ilości oraz jakości społecznych i emocjonalnych związków interpersonalnych (Rembowski, 1992). Z definicji tej wynika, że samotność wiąże się nie tyle z obiektywną izolacją społeczną, ile z indywidualnym, subiektywnym odczuciem deficytu więzi społecznych oraz tęsknotą za intymnym i emocjonalnym doświadczeniem kontaktu z drugim człowiekiem, doznawaną bez względu na formalne oddalenie od niego (por. McGraw, 2000). Stąd też samotność, choć może, to nie musi wynikać z rzeczywistego braku kontaktów i więzi z innymi. Aby zaakcentować subiektywność i podmiotowość samotności, niektórzy autorzy proponują używanie zamiast pojęcia *samotność* terminu *poczucie samotności* (zob. np. Dołęga, 2006). Tu oba te terminy używane będą zamiennie.

Niektórzy badacze wprowadzają rozróżnienie między samotnością społeczną i emocjonalną (Russel, Cutrona, Rose, Yurko, 1984). Ta pierwsza jest wynikiem braku poczucia więzi społecznych i przynależności do określonej grupy społecznej. Z kolei samotność emocjonalna wynika z braku doświadczania bliskich, intymnych więzi emocjonalnych i może


mieć charakter samotności miłosnej lub rodzinnej (DiTomasso, Spinner, 1993). Niekiedy wymienia się również samotność egzystencjalną, która wiąże się z brakiem identyfikacji z normami, wartościami i celami żywymi, brakiem poczucia związku z otaczającą rzeczywistością, ze stałym odczuwaniem braku „zakotwiczenia” w świecie (Dołęga, 2003; McGraw, 2000). Jest to więc nieco inny rodzaj samotności niż samotność społeczna czy emocjonalna, ponieważ nie dotyczy deficytu określonych form relacji społecznych, lecz odnosi się do ogólnego obrazu świata i spostrzegania przez jednostkę swojego w nim miejsca.

Przyczyn samotności upatruje się zarówno w czynnikach zewnętrznych (np. śmierci bliskiej osoby, rozpadzie związku, ale też trendach cywilizacyjno-kulturowych), jak i wewnętrznych (zob. Jakubowska, 2004; Taylor, Peplau, Sears, 2006). Do tych ostatnich należą deficyty kompetencji społecznych i emocjonalnych, np. nieumiejętność nawiązywania kontaktów, trudności w wyrażaniu uczuć, brak wrażliwości na innych (por. Argyle, 2002; Dołęga, 2003, 2006).

Zależność między inteligencją emocjonalną a samotnością może przebiegać dwutorowo. Jak była o tym mowa w *Rozdziale 5*, deficyty w zakresie zdolności emocjonalnych mogą się przyczyniać do trudności w nawiązywaniu i utrzymywaniu relacji z innymi. Tym samym niska inteligencja emocjonalna może sprawiać, że nawet jeśli sieć społeczna jest dostępna, jednostka nie potrafi się w nią włączyć i w satysfakcjonujący sposób z niej korzystać. Niezależnie od tego, czy poczucie samotności jest indukowane rzeczywistym brakiem kontaktów społecznych, czy też subiektywną oceną, zawsze wiąże się z wieloma negatywnymi odczuciami, takimi jak: niepokój, smutek, wstyd, rozpacz, rozgoryczenie, poczucie bezsilności, wyalienowania i niezrozumienia itp. (Dołęga, 2006; McGraw, 2000). Deficyty w zakresie inteligencji emocjonalnej mogą powodować u jednostki problemy w radzeniu sobie z tymi emocjami, a tym samym powodować, że jej poczucie samotności jest szczególnie dotkliwie.

Związków inteligencji emocjonalnej z poczuciem samotności dotyczyło badanie Agnieszki Łady-Brustman (2003), która przebadła 146 osób (85 kobiet i 61 mężczyzn) w wieku od 22 do 40 lat. Byli to zarówno studenci, jak i osoby pracujące, z wykształceniem co najmniej średnim. Do pomiaru ich inteligencji emocjonalnej użyto kwestionariusza wzorowanego na EQ-i Bar-Ona. Poczucie samotności mierzone było polską wersją kwestionariusza SELSA (*Social and Emotional Loneliness Scale for*

*Adults*), stworzonego przez DiTommasa i Spinnera (1993), opracowaną przez Tomasza Helbina i Annę Matczak. Narzędzie to zawiera jedną skalę do pomiaru poczucia samotności społecznej oraz dwie do pomiaru poczucia samotności emocjonalnej – rodzinnej i miłosnej (*romantic*).

Otrzymane współczynniki korelacji między inteligencją emocjonalną a poczuciem samotności przedstawiono w tabeli 18.

Tabela 18

*Korelacje między inteligencją emocjonalną mierzoną kwestionariuszem inteligencji emocjonalnej a poczuciem samotności mierzonym kwestionariuszem SELSA (N = 146)*

| Skala | Ogólny wskaźnik samotności | Samotność społeczna | Samotność miłosna | Samotność rodzinna |
|----------------------------------|----------------------------|---------------------|-------------------|--------------------|
| Ogólna IE | -0,53** | -0,48** | -0,30** | -0,35** |
| Kompetencje intrapersonalne – WO | -0,50** | -0,39** | -0,34** | -0,32** |
| Emocjonalna samoświadomość | -0,46** | -0,43** | -0,29** | -0,28** |
| Asertywność | -0,31** | -0,34** | n.i. | n.i. |
| Samoakceptacja | -0,41** | -0,25** | -0,31** | -0,29** |
| Samoaktualizacja | -0,39** | -0,26** | -0,28** | -0,27** |
| Niezależność | -0,33 | -0,23** | -0,25** | -0,21* |
| Kompetencje interpersonalne – WO | -0,46** | -0,61** | n.i. | -0,25** |
| Empatia | -0,26** | -0,33** | n.i. | n.i. |
| Więzi interpersonalne | -0,48** | -0,71** | n.i. | -0,18* |
| Odpowiedzialność społeczna | -0,27** | -0,27** | n.i. | -0,25** |
| Kompetencje przystosowawcze – WO | -0,44** | -0,41** | -0,22** | -0,31** |
| Rozwiązywanie problemów | -0,28** | -0,25** | n.i. | -0,19* |
| Realizm | -0,40** | -0,27** | -0,21* | -0,37** |
| Giętkość przystosowawcza | -0,31** | -0,42** | n.i. | n.i. |
| Radzenie sobie ze stresem – WO | -0,19* | n.i. | n.i. | -0,17* |
| Tolerancja na stres | -0,30** | -0,27** | n.i. | -0,23** |
| Kontrola impulsów | n.i. | n.i. | n.i. | n.i. |
| Ogólny nastrój – WO | -0,48** | -0,39** | -0,33** | -0,30** |
| Poczucie szczęścia | -0,57** | -0,46** | -0,39** | -0,33** |
| Optymizm | -0,31** | -0,24** | -0,21* | -0,21** |

*Adnotacja.* WO – wynik ogólny w danej skali.

\* $p < 0,05$ ; \*\* $p < 0,01$ .

Zgodnie z oczekiwaniem związku między inteligencją emocjonalną a poczuciem samotności mają charakter ujemny. Jedynym komponentem inteligencji emocjonalnej, który nie koreluje z wynikami kwestionariusza SELSA, jest zdolność kontroli impulsów. Wszystkie pozostałe wskaźniki inteligencji emocjonalnej wiążą się z ogólnym poziomem poczucia samotności. Jeśli chodzi o poszczególne rodzaje poczucia samotności, najwięcej istotnych korelacji stwierdzono w przypadku samotności społecznej, a najmniej w przypadku poczucia samotności miłosnej (braku partnera). Najmniej związków z inteligencją emocjonalną wystąpiło w przypadku samotności miłosnej. Co ciekawe, to ostatnie nie koreluje z kompetencjami interpersonalnymi, a wiąże się głównie z kompetencjami intrapersonalnymi i wskaźnikami nastroju.

Po wyłonieniu spośród całej badanej próby osób o wysokiej i niskiej inteligencji emocjonalnej porównano je pod względem poczucia samotności, oceniając istotność różnic przy użyciu testów *t*-Studenta i *U* Manna-Whitneya. Wyniki zaprezentowano na rysunku 11.


Rysunek 11. Porównanie poczucia samotności osób o wysokiej i niskiej ogólnej inteligencji emocjonalnej.

Wszystkie wskaźniki poczucia samotności okazały się istotnie wyższe ( $p < 0,01$ ) w grupie osób o niskiej inteligencji emocjonalnej, przy czym wyniki zastosowanych testów wyniosły odpowiednio: dla ogólnego poczucia samotności  $t = 6,19$ , dla samotności społecznej  $z = 5,27$ , dla samotności miłosnej  $z = 3,16$ , zaś dla samotności rodzinnej  $z = 4,81$ .

Podobne badania przeprowadziła Klaudia Pyżewicz (2002), z tym że inteligencja emocjonalna była w nich mierzona przy użyciu kwestionariusza INTE. W badaniach uczestniczyło 181 studentów (96 kobiet i 85 mężczyzn) kierunków technicznych i filologicznych.

Tabela 19

*Korelacje między inteligencją emocjonalną mierzoną INTE a poczuciem samotności mierzonym kwestionariuszem SELSA (N = 181)*

| Skala | Ogólna samotność | Samotność społeczna | Samotność miłosna | Samotność rodzinna |
|------------|------------------|---------------------|-------------------|--------------------|
| Ogólna IE  | -0,42** | -0,43** | -0,17* | -0,41** |
| Czynnik I  | -0,42** | -0,46** | n.i. | -0,41** |
| Czynnik II | n.i. | n.i. | n.i. | -0,20* |

*Adnotacja.* Czynnik I – działaniowy; Czynnik II – poznawczy.

\* $p < 0,05$ ; \*\* $p < 0,01$ .

Jak widać w tabeli 19, wszystkie wskaźniki poczucia samotności korelują ujemnie z ogólnym wskaźnikiem inteligencji emocjonalnej. Jeśli rozpatruje się osobno dwa komponenty inteligencji emocjonalnej – działaniowy i poznawczy, okazuje się, że ten pierwszy wiąże się ze wszystkimi wskaźnikami samotności, z wyjątkiem samotności miłosnej, zaś drugi – jedynie z samotnością rodzinną.

Na podstawie rozkładu wyników w INTE wyodrębniono trzy grupy osób – o niskim, średnim i wysokim poziomie inteligencji emocjonalnej, a następnie porównano je pod względem poczucia samotności. Na rysunku 12 zamieszczono średnie wyniki kwestionariusza SELSA dla wyróżnionych grup. Istotne różnice między wszystkimi grupami wystąpiły w skali pełnej, a także w skalach mierzących poczucie samotności społecznej i rodzinnej. Jedynie różnice wyników w skali samotności miłosnej okazały się nieistotne statystycznie.

Magdalena Moroz (2010) zbadała inteligencję emocjonalną i poczucie samotności 102 uczniów liceum ogólnokształcącego (51 kobiet i 51 mężczyzn) w wieku od 16 do 19 lat. Inteligencję emocjonalną mierzyła kwestionariuszem PKIE. W celu pomiaru poczucia samotności użyła *Skali do Badania Samotności* (SBS) autorstwa Zofii Dołęgi (2003). Jest to samoopisowe narzędzie, które, mierząc ogólne poczucie samotności, zawiera też osobne skale samotności społecznej, emocjonalnej i egzystencjalnej.

Dodatkowo zastosowano kwestionariusz KKS, autorstwa Matczak (2007b), do pomiaru kompetencji społecznych. Wykonane analizy obejmowały m.in. obliczenie współczynników korelacji (tabela 20) oraz analizy regresji wielokrotnej (tabele 21, 22).


Rysunek 12. Wyniki kwestionariusza SELSA u osób z niską, średnią i wysoką inteligencją emocjonalną.

Wszystkie stwierdzone korelacje mają znak ujemny. U kobiet ogólny poziom inteligencji emocjonalnej koreluje zarówno z ogólnym poczuciem samotności, jak i ze wszystkimi jego komponentami. U mężczyzn mamy do czynienia z podobną sytuacją, z tym tylko wyjątkiem, że brakuje związku ogólnej inteligencji emocjonalnej z samotnością społeczną. Należy również dodać, że współczynniki korelacji są wyższe u kobiet niż u mężczyzn.

Biorąc pod uwagę poszczególne komponenty inteligencji emocjonalnej, można zauważyć, że akceptowanie emocji, niezależnie od płci osób badanych, wiąże się ze wszystkimi wskaźnikami poczucia samotności, a rozumienie emocji nie koreluje jedynie z samotnością społeczną u mężczyzn. Z kolei empatia nie koreluje z żadnym z nich. U mężczyzn z samotnością nie jest związana również kontrola emocji. U kobiet natomiast ten komponent inteligencji emocjonalnej wykazuje związek z ogólnym poczuciem samotności oraz samotnością egzystencjalną.

Tabela 20

Korelacje między inteligencją emocjonalną mierzoną kwestionariuszem PKIE a poczuciem samotności mierzonym skalą SBS

| Grupa | IE | Ogólna samotność | Samotność społeczna | Samotność emocjonalna | Samotność egzystencjalna |
|-----------------------|---------------------|------------------|---------------------|-----------------------|--------------------------|
| Mężczyźni<br>(N = 51) | Ogólna IE | -0,32* | n.i. | -0,41** | -0,25 <sup>+</sup> |
| | Akceptowanie emocji | -0,49** | -0,34* | -0,62** | -0,29* |
| | Empatia | n.i. | n.i. | n.i. | n.i. |
| | Kontrola emocji | n.i. | n.i. | n.i. | n.i. |
| | Rozumienie emocji | -0,32* | n.i. | -0,41** | -0,27 <sup>+</sup> |
| Kobiety<br>(N = 51) | Ogólna IE | -0,52** | -0,38** | -0,46** | -0,50** |
| | Akceptowanie emocji | -0,60** | -0,49** | -0,67** | -0,36** |
| | Empatia | n.i. | n.i. | n.i. | n.i. |
| | Kontrola emocji | -0,28* | n.i. | n.i. | -0,36* |
| | Rozumienie emocji | -0,36** | -0,28* | -0,30* | -0,34* |

<sup>+</sup>p < 0,10; \*p < 0,05; \*\*p < 0,01.

Przeprowadzono też – osobno dla mężczyzn i kobiet – analizy regresji wielokrotnej, które miały na celu uwzględnienie potencjalnej roli, jaką mogą pełnić kompetencje społeczne w związku inteligencji emocjonalnej z poczuciem samotności. Posłużono się metodą krokową, traktując jako zmienną objaśnianą ogólne poczucie samotności. Jako predyktory wprowadzono poszczególne komponenty inteligencji emocjonalnej uwzględnione w PKIE oraz poszczególne rodzaje kompetencji społecznych mierzone KKS. Uzyskane wyniki przedstawiają tabele 21 i 22.

Dla mężczyzn udało się zbudować model z dwoma predyktorami ogólnego poczucia samotności. Były to kompetencje społeczne warunkujące efektywność radzenia sobie w sytuacjach wymagających asertywności oraz zdolność akceptowania emocji, które łącznie wyjaśniały około 29% wariancji ogólnego poczucia samotności.

W przypadku kobiet do modelu regresji weszły trzy predyktory – zdolność akceptowania emocji, kompetencje warunkujące efektywność radzenia sobie w sytuacjach intymnych oraz zdolność rozumienia emocji. Łącznie wyjaśniają one ponad 51% wariancji wyników ogólnych w kwestionariuszu SBS.

Tabela 21

Model regresji wielokrotnej dla ogólnego poczucia samotności jako zmiennej objaśnianej i komponentów IE oraz kompetencji społecznych jako predyktorów w grupie mężczyzn (N = 51)

| Modele | R | Skorygowane R <sup>2</sup> | Beta  | F |
|--------------------------------------------------------------|------|----------------------------|-------|---------|
| Model 1 | 0,50 | 0,24 | | 16,55** |
| Kompetencje potrzebne w sytuacjach wymagających asertywności | | | -0,50 | |
| Model 2 | 0,56 | 0,29 | | 4,37* |
| Kompetencje potrzebne w sytuacjach wymagających asertywności | | | -0,33 | |
| Akceptacja emocji | | | -0,30 | |

\* $p < 0,05$ ; \*\* $p < 0,01$ .

Tabela 22

Model regresji wielokrotnej dla ogólnego poczucia samotności jako zmiennej objaśnianej i komponentów IE oraz kompetencji społecznych jako predyktorów w grupie kobiet (N = 51)

| Modele | R | Skorygowane R <sup>2</sup> | Beta  | F |
|----------------------------------------------|------|----------------------------|-------|---------|
| Model 1 | 0,60 | 0,35 | | 27,70** |
| Akceptacja emocji | | | -0,60 | |
| Model 2 | 0,69 | 0,45 | | 10,28*  |
| Akceptacja emocji | | | -0,42 | |
| Kompetencje potrzebne w sytuacjach intymnych | | | -0,38 | |
| Model 3 | 0,74 | 0,51 | | 6,93* |
| Akceptacja emocji | | | -0,29 | |
| Kompetencje potrzebne w sytuacjach intymnych | | | -0,46 | |
| Rozumienie emocji | | | -0,28 | |

\* $p < 0,05$ ; \*\* $p < 0,01$ .

Wyniki analizy regresji potwierdzają, że inteligencja emocjonalna łącznie z kompetencjami społecznymi może stanowić istotny predyktor poczucia samotności, sugerując zarazem większe jej znaczenie u kobiet niż u mężczyzn.

\* \* \*

Podsumowując: wyniki omówionych tu badań wskazują na związek między inteligencją emocjonalną a zadowoleniem z życia i pracy, poczuciem sensu życia i realizowania uznawanych wartości; uzyskano też dane wskazujące, że osoby inteligentne emocjonalnie są mniej narażone na doświadczanie poczucia samotności. Wszystko to uprawdopodobnia hipotezę o znaczeniu inteligencji emocjonalnej jako czynnika sprzyjającego dobrostanowi psychicznemu. Biorąc pod uwagę uzyskane dane, należy jednak sądzić, że rolę odgrywa tu zwłaszcza umiejętność akceptowania, wykorzystywania i regulowania własnych emocji, mniejsze natomiast znaczenie mają zdolności do poznawczego ich przetwarzania. Nie znaleziono przekonujących danych świadczących o korzystnym wpływie na dobrostan zdolności do spostrzegania i rozumienia emocji innych ludzi.


# INTELIGENCJA EMOCJONALNA A RADZENIE SOBIE ZE STRESEM I Z CHOROBA

W rozważaniach nad stresem wyróżnić można trzy główne nurty. Pierwszy z nich koncentruje się na stresie jako bodźcu, sytuacji lub wydarzeniu zewnętrznym o określonych właściwościach. W drugim podejściu stres traktuje się jako reakcję wewnętrzną człowieka, zwłaszcza reakcję emocjonalną, doświadczaną pod postacią określonego przeżycia. We współczesnej psychologii dominuje jednak nurt trzeci, w którym stres rozumiany jest jako relacja (interakcja, transakcja) między czynnikami zewnętrznymi a właściwościami jednostki (Heszen-Niejodek, 2007b). W tym ujęciu za stres uważa się zakłócenie równowagi między zasobami jednostki a wymaganiami jej otoczenia.

Badacze zwracają uwagę, że źródłem stresu mogą być zarówno obiektywne stresory, jak i te wymagania, które są rezultatem indywidualnie zróżnicowanej percepcji i oceny sytuacji (por. Heszen-Niejodek, 2007b). Rola subiektywnej oceny sytuacji w powstawaniu stresu jest silnie akcentowana w fenomenologiczno-poznawczej teorii Lazarusa, który definiuje stres jako „relację między osobą a otoczeniem, która oceniana jest przez osobę jako obciążająca lub przekraczająca jej zasoby i zagrażająca jej dobrostanowi” (Lazarus, Folkman, 1984, s. 19). Zgodnie z przytoczoną definicją o uznaniu relacji za stresową rozstrzygają nie właściwości obiektywne sytuacji, lecz subiektywna ocena jej znaczenia przez osobę w niej uczestniczącą. W zależności od wzorca percepcyjnego, czyli „względnie stałego, charakterystycznego dla danej jednostki sposobu, w jaki interpretuje ona wartości i sytuacje, a także antycypuje ich konsekwencje” (Wrześniewski, 2007, s. 506), dana osoba będzie mniej lub bardziej podatna na powstawanie stresu.

Zdaniem Lazarusa pierwszym etapem powstawania stresu jest ocena pierwotna, w wyniku której relacja (transakcja) może być oceniana jako krzywda/strata, zagrożenie lub wyzwanie. Z każdą z tych ocen związane są charakterystyczne dla niej emocje. Krzywdzie lub stracie towarzyszą złość, żal i smutek. Zagrożenie związane jest ze strachem, z lękiem i martwieniem się. Z kolei dla wyzwania charakterystyczne są zarówno emocje negatywne (takie same jak dla zagrożenia), jak i pozytywne, takie jak: nadzieja, zapał, podniecenie i rozveselenie. Jeśli w wyniku oceny pierwotnej relacja zostanie uznana za stresową, wystąpi ocena wtórna dotycząca możliwości podjęcia działań mających na celu zaradzenie przyczynom stresu, załagodzenie jego skutków lub – w przypadku wyzwania – osiągnięcie określonych korzyści. Ocena wtórna dotyczy więc nie tylko samych źródeł stresu, ale i posiadanych zasobów (Lazarus, Folkman, 1984).

W zależności od rezultatów oceny wtórnej jednostka podejmuje określone wysiłki, nazywane radzeniem sobie, mające na celu opanowanie wymagań ocenianych jako obciążające lub przekraczające jej zasoby. Wysiłki te pełnią funkcję instrumentalną, czyli zorientowaną na rozwiązanie problemu, oraz funkcję samoregulacji emocji związaną z obniżaniem nieprzyjemnego napięcia oraz łagodzeniem negatywnych stanów emocjonalnych (Lazarus, Folkman, 1984, zob. Heszen-Niejodek, 2007b).

Należy dodać, że każda jednostka dysponuje charakterystycznym dla niej repertuarem strategii radzenia sobie z sytuacjami stresowymi, nazywanym stylem radzenia sobie (Heszen-Niejodek, 2007b). Na jego kształtowanie się ma wpływ wiele czynników, w tym właściwości samego podmiotu, przede wszystkim zaś jego osobowość i temperament (por. Strelau, 1996).

W literaturze psychologicznej można znaleźć wiele klasyfikacji stylów radzenia sobie. Ze względu na tematykę tej książki pominiemy ich szczegółowe omawianie, ograniczając się do krótkiego opisu tylko jednej z nich, autorstwa Normana Endlera i Jamesa Parkera (1990, 1994). Badacze ci wyróżnili trzy style radzenia sobie ze stresem: styl skoncentrowany na zadaniu, styl skoncentrowany na emocjach oraz styl skoncentrowany na unikaniu. Pierwszy polega na podejmowaniu w sytuacjach trudnych i stresowych wielu wysiłków, mających na celu rozwiązanie problemu, przy czym główny nacisk położony jest tu na poznawczą koncentrację na zadaniu, planowanie oraz próby ostatecznego rozwiązania problemu. Z kolei styl skoncentrowany na emocjach charakterystyczny jest dla osób, które w sytuacjach trudnych

koncentrują się na sobie i swoich przeżyciach emocjonalnych. Jednostki radzące sobie ze stresem w ten właśnie sposób mają tendencję do fantazjowania i myślenia życzeniowego. Ma to na celu zmniejszenie napięcia emocjonalnego związanego z sytuacją stresową. W stylu tym dominuje ekspresja przeżywanych emocji, która zakłóca funkcjonowanie jednostki tak mocno, że łagodzenie reakcji emocjonalnych staje się dla niej celem nadrzędnym. Styl skoncentrowany na unikaniu przejawia się w wystrzeganiu się myślenia o sytuacji stresowej, przeżywania jej i doświadczania. Może on przybierać dwie formy: angażowania się w czynności zastępcze oraz poszukiwania kontaktów towarzyskich. Zachowanie osób przyjmujących ten właśnie styl charakteryzują postawy „nieprzejmowania się” problemem i niepodejmowania jakichkolwiek działań zaradczych (Endler, Parker, 1994).

Na ogół za najefektywniejszy sposób radzenia sobie ze stresem uważa się styl zadaniowy. Jednakże stwierdzenie, że sprawdza się on w każdej sytuacji trudnej, byłoby zbyt dużym uproszczeniem. Wydaje się, że efektywność danego stylu zależy przede wszystkim od samej sytuacji stresowej i sprawowanej przez jednostkę kontroli nad nią oraz od właściwości samej jednostki (por. Heszen-Niejodek, 2007b; Wrześniewski, 2007).

Hipotetyczna zależność między inteligencją emocjonalną a sposobem reagowania na stres przedstawiona została na rysunku 13.


Rysunek 13. Hipotetyczna zależność między inteligencją emocjonalną a zjawiskiem stresu.

Biorąc pod uwagę poszczególne komponenty inteligencji emocjonalnej, można sądzić, że ma ona znaczenie dla różnych aspektów reagowania na stres.

Jej rola może się ujawniać już na etapie powstawania reakcji stresowej. Wydaje się, że osoby inteligentne emocjonalnie, umiejętnie wykorzystując w swoich procesach poznawczych emocje i wiedzę o nich, mogą lepiej rozpoznawać stresory i ich unikać. Osoby o deficytach w zakresie przetwarzania informacji emocjonalnych będą zaś bardziej skłonne do oceniania danej sytuacji jako obciążającej lub przekraczającej ich zasoby. Ich wzory percepcyjne będą je szczególnie predysponować do przeżywania stresu. Poczucie krzywdy, zagrożenia lub wyzwania może więc pojawiać się u nich w tych sytuacjach, w których osoby o większych zdolnościach emocjonalnych nie będą doświadczać podobnych doznań.

Ocenie pierwotnej towarzyszą silne, na ogół negatywne emocje. Pełnią one ważną funkcję adaptacyjną – sygnalizują, że dzieje się coś istotnego, a zarazem energetyzują proces radzenia sobie. Ważna jest więc otwartość na nie, rozumienie ich, a przede wszystkim taka ich regulacja, by zmniejszyło się dezadaptacyjne i przykre napięcie, ale by zarazem wspomagały one procesy poznawcze i mobilizowały jednostkę do działania. Wymienione zdolności są zaś komponentami inteligencji emocjonalnej.

Jako że innym ważnym komponentem inteligencji emocjonalnej jest zdolność facylitowania procesów poznawczych poprzez włączanie w nie emocji, uzasadnione wydaje się przypuszczenie, że będzie ona odgrywała istotną rolę również na poziomie oceny wtórnej. Można przypuszczać, że wysoka inteligencja emocjonalna sprzyjać będzie takim procesom poznawczym, które spowodują pozytywną ocenę możliwości poradzenia sobie w danej sytuacji.

Wreszcie inteligencja emocjonalna może odgrywać rolę w wyborze adaptacyjnych strategii radzenia sobie ze stresem oraz przyczyniać się do ich efektywności w danej sytuacji. Zdaniem niektórych badaczy inteligencja emocjonalna jest niejako bazą przystosowawczego i aktywnego radzenia sobie z trudnościami (Strelau, Jaworowska, Wrześniewski, Szczepaniak, 2005).

Za słusznością rozpatrywania inteligencji emocjonalnej w kontekście zjawiska stresu przemawiają dostępne dane empiryczne. Udowodniono np., że osoby o wysokiej inteligencji emocjonalnej przeżywają mniejszy dystres (Slaski, Cartwright, 2002), a także lepiej wykonują zadania w warunkach silnego stresu (Lyons, Schneider, 2005). Inteligencja emocjonalna

może również się przyczyniać do łagodzenia negatywnych skutków stresu (Ciarrochi, Deane, Anderson, 2002; Hunt, Evans, 2004). Uwaga badaczy skupiona jest jednak przede wszystkim na zależności między inteligencją emocjonalną a stylami radzenia sobie ze stresem. Temu właśnie zagadnieniu poświęcona zostanie znaczna część naszych rozważań. Oprócz tego, w rozdziale tym przytoczone zostaną dane dotyczące związku między inteligencją emocjonalną a odpornością na stres, a także między inteligencją emocjonalną a radzeniem sobie z chorobą.

## **Inteligencja emocjonalna a odporność na stres**

Przedstawione wcześniej rozważania prowadzą do wniosku, że wysoka inteligencja emocjonalna może się przyczyniać do zmniejszenia intensywności negatywnych przeżyć emocjonalnych. Gwoli ścisłości należy jednak dodać, że są badacze, którzy uważają, że duże nasilenie niektórych komponentów inteligencji emocjonalnej, np. zdolności spostrzegania własnych emocji, może nasilać wrażliwość na stresy życia codziennego (Ciarrochi, Deane, Anderson, 2002). Rola inteligencji emocjonalnej jako modyfikatora intensywności przeżyć stresowych i podatności na nie jest jednym z tych zagadnień, które niewątpliwie wymagają eksploracji empirycznej.

Problematykę tę podjęła Małgorzata Grądzka (2009), która zajmowała się związkiem między inteligencją emocjonalną a siłą doznań stresu informacyjnego. Stres informacyjny to szczególny rodzaj stresu, definiowany jako „zespół doznań towarzyszących niemożności bieżącego opracowania informacji oraz integrowania ich z dotychczasową wiedzą jednostki” (Ledzińska, 2002, s. 27). Dotyczy on dyskomfortu w sferze poznawczo-emocjonalnej na skutek natłoku danych i szybkiego tempa ich transmisji.

Przebadano 100 aktywnych zawodowo osób z wykształceniem wyższym w wieku od 25 do 44 lat. Inteligencja emocjonalna była mierzona kwestionariuszem PKIE, a natężenie stresu informacyjnego *Kwestionariuszem Stresu Informacyjnego* (KSI), autorstwa Marii Ledzińskiej. Narzędzie to pozwala mierzyć trzy aspekty stresu informacyjnego. Na każdy z nich składa się zaś po trzy wymiary, co daje łącznie 9 podskal. Stres związany z odbiorem informacji (na *informacyjnym wejściu*) mierzony jest skalami: trudności w koncentrowaniu uwagi, trudności w selekcjonowaniu informacji, trudności w planowaniu uczenia się. Stres związany z ich umysłową obróbką (*przetwarzaniem wewnętrznym*) mierzą skale: trudności w prze-

kształcaniu informacji w wiedzę, trudności w integrowaniu bieżących informacji z dotychczasową wiedzą, dyskomfort związany z poczuciem dezaktualizowania się wiedzy. Stres związany z przypominaniem sobie i wykorzystywaniem informacji (na *informacyjnym wyjściu*) określany jest przy użyciu skal: trudności w ocenie stanu własnej wiedzy, trudności w przypominaniu sobie potrzebnych informacji, trudności w wykorzystywaniu informacji w codziennym życiu.

Zależności między wskaźnikami inteligencji emocjonalnej i stresu informacyjnego zamieszczone zostały w tabeli 23.

Tabela 23

*Korelacje między inteligencją emocjonalną a natężeniem stresu informacyjnego (N = 100)*

| Skala | Ogólna IE | Akceptowanie<br>emocji | Empatia | Kontrola<br>emocji | Rozumienie<br>emocji |
|---------------------------------|-----------|------------------------|---------|--------------------|----------------------|
| Ogólne natężenie stresu | -0,37** | -0,31** | n.i. | -0,41** | -0,51** |
| Informacyjne wejście – WO | -0,37** | -0,38** | n.i. | -0,38* | -0,51** |
| Koncentracja uwagi | -0,24* | -0,23* | n.i. | -0,33** | -0,40** |
| Selekcja informacji | -0,44** | -0,41** | n.i. | -0,41** | -0,52** |
| Planowanie uczenia się | -0,24* | -0,25* | n.i. | -0,21* | -0,36* |
| Przetwarzanie wewn. – WO | -0,32** | -0,22* | n.i. | -0,34** | -0,42** |
| Transformacja informacji | -0,28** | -0,31** | n.i. | -0,24* | -0,41** |
| Integracja danych | n.i. | n.i. | n.i. | n.i. | -0,28** |
| Poczucie dezaktualizacji wiedzy | -0,30** | n.i. | n.i. | -0,38** | -0,35** |
| Informacyjne wyjście – WO | -0,34* | -0,25* | n.i. | -0,40** | -0,45** |
| Ocena własnej wiedzy | -0,21* | n.i. | n.i. | -0,29** | -0,29** |
| Trudności przypominania | -0,31* | -0,25* | n.i. | -0,28** | -0,38** |
| Wykorzystywanie danych | -0,30* | -0,23* | n.i. | -0,39** | -0,43** |

*Adnotacja.* WO – wynik ogólny w danej skali.

\* $p < 0,05$ ; \*\* $p < 0,01$ .

Przedstawione w tabeli wyniki wskazują, że istnieje związek między ogólnym natężeniem stresu informacyjnego a wszystkimi, oprócz empatii, wskaźnikami inteligencji emocjonalnej. Korelacje są ujemne, co oznacza, że im niższa inteligencja emocjonalna, tym większe natężenie stresu informacyjnego. Jeśli chodzi o poszczególne aspekty stresu informacyjnego, najczęściej związków wystąpiło w odniesieniu do skal dotyczących infor-

macyjnego wejścia, które korelują ujemnie ze wszystkimi, z wyjątkiem empatii, wskaźnikami inteligencji emocjonalnej. Z kolei różne wskaźniki stresu związanego z przetwarzaniem wewnętrznym najczęściej korelują z rozumieniem emocji i ich kontrolą. Ponadto wynik ogólny tej skali oraz wyniki w podskalach transformacja informacji i poczucie dezaktualizacji wiedzy wiążą się z ogólnym poziomem inteligencji emocjonalnej. Stwierdzono też zależność między wynikiem ogólnym skali oraz wynikiem w skali transformacja informacji a akceptowaniem emocji. Wszystkie wskaźniki stresu związanego z informacyjnym wyjściem korelują z ogólnym poziomem inteligencji emocjonalnej, jak również z kontrolą emocji i ich rozumieniem, a także z akceptowaniem emocji, choć tu pojawia się wyjątek – ocena własnej wiedzy nie wiąże się z tym komponentem inteligencji emocjonalnej. Należy zwrócić uwagę, że nie ma jakiegokolwiek związku między empatią a natężeniem stresu informacyjnego.

Porównano też inteligencję emocjonalną osób doświadczających stresu informacyjnego z dużym i małym natężeniem. Podstawą wyłonienia obu grup stał się wynik ogólny uzyskany w kwestionariuszu KSI. Okazało się, że osoby deklarujące małe obciążenie stresem informacyjnym w porównaniu z tymi, które deklarowały duże natężenie stresu, charakteryzowały się istotnie wyższym ogólnym poziomem inteligencji emocjonalnej ( $t = 3,64$ ;  $p < 0,05$ ). Obie grupy porównywano również pod względem poszczególnych komponentów inteligencji emocjonalnej, a rezultaty przedstawiono w formie graficznej na rysunku 14.

Stwierdzone różnice dotyczą wszystkich komponentów inteligencji emocjonalnej z wyjątkiem empatii. Osoby doświadczające mniejszego natężenia stresu informacyjnego charakteryzują się zarazem większą akceptacją emocji ( $t = 2,69$ ;  $p < 0,05$ ), silniejszą ich kontrolą ( $t = 3,42$ ;  $p < 0,05$ ) i lepszym rozumieniem własnych i cudzych stanów emocjonalnych ( $t = 5,30$ ;  $p < 0,01$ ).

Przedstawione dane dowodzą, że inteligencja emocjonalna jest jednym z czynników zmniejszających intensywność przeżywanego stresu spowodowanego przeciążeniem wynikającym z nadmiaru informacji. Najliczniejsze, a zarazem najsilniejsze korelacje uzyskano w odniesieniu do rozumienia emocji. Ze wskaźnikami stresu informacyjnego konsekwentnie korelowała też kontrola emocji. Są to komponenty strategicznej inteligencji emocjonalnej. Jeśli chodzi o doświadczeniową inteligencję emocjonalną, z natężeniem stresu korelowała jedynie akceptacja emocji. Brak korelacji

z empatią wydaje się zrozumiały, jako że zdolność ta dotyczy przede wszystkim emocji innych ludzi, podczas gdy w obliczu stresu kluczowe są własne stany czy reakcje emocjonalne. Otrzymane wyniki zgodne są z tezami formułowanymi przez Josepha B. Lyonsa i Tamery Schneider (2005), którzy uważają, że w warunkach silnego stresu szczególne znaczenie ma strategiczna inteligencja emocjonalna. W sytuacji działania czynników stresujących zdolność do rozumienia emocji może ułatwiać proces rozpoznawania przyczyn stresu i źródeł emocji nim wywołanych, a wyjaśnienie i zrozumienie sytuacji umożliwia skierowanie uwagi na poszukiwanie sposobów radzenia sobie.


Rysunek 14. Porównanie osób doświadczających dużego i małego natężenia stresu informacyjnego pod względem komponentów inteligencji emocjonalnej.

Należy zwrócić uwagę, że siła związków między inteligencją emocjonalną a stresem informacyjnym zależy od poziomu doświadczania stresu informacyjnego. Uzyskane dane sugerują, że największe znaczenie ma ona przy odbiorze danych, czyli na informacyjnym wejściu, szczególnie zaś w procesie selekcji informacji. Zdolności emocjonalne sprzyjają też koncentracji uwagi i planowaniu uczenia się. Najmniejsze znaczenie mają one na poziomie umysłowej obróbki danych. Ogólnie jednak można stwierdzić, że inteligencja emocjonalna jest właściwością korzystną w sytuacji funkcjonowania w warunkach informacyjnego przeciążenia i przeżywania psychicznego dyskomfortu spowodowanego zalewem danych i ograniczeniami poznawczymi człowieka.


## Inteligencja emocjonalna a style radzenia sobie ze stresem

Problematyka związków między inteligencją emocjonalną a stylami radzenia sobie ze stresem budzi dość duże zainteresowanie, a dane, którymi już dysponujemy, są obiecujące. Dotychczasowe badania dowiodły m.in., że osoby inteligentne emocjonalnie efektywniej wykorzystują dostępne możliwości radzenia sobie ze stresem (Salovey, 2001; Strelau i in., 2005), są bardziej skłonne stosować korzystniejsze strategie aktywne (Hunt, Evans, 2004; Salovey, Stroud, Woolery, Epel, 2002), a wybierane przez nie sposoby są bardziej efektywne (Matthews, Zeidner, Roberts, 2002). Zagadnieniem tym zajmowano się również w Polsce. Badania cytowane przez Jana Strelaua i współpracowników (2005), a także Aleksandrę Jaworowską i Annę Matczak (2008), prowadzone w grupach uczniów szkół średnich oraz policjantów, dowiodły istnienia dodatnich zależności inteligencji emocjonalnej mierzonej kwestionariuszem INTE ze stylem radzenia sobie skoncentrowanym na zadaniu, a także poszukiwaniem kontaktów towarzyskich. Ujemna korelacja wystąpiła ze stylem skoncentrowanym na emocjach.

W badaniach Katarzyny Goljan (2001; badanie 1) oraz Magdaleny Budnej (2003; badanie 2) inteligencja emocjonalna mierzona była za pomocą kwestionariusza INTE, natomiast w badaniach Anny Janczylik (2008, 2009; badania 3 i 4), Tomasza Bogusza (2009; badanie 5), Joanny Skrzelińskiej (2009; badanie 6) oraz Emilii Zambrzyckiej (2011; badanie 7) do pomiaru inteligencji emocjonalnej zastosowano kwestionariusz PKIE. Style radzenia sobie ze stresem mierzono kwestionariuszem CISS Normana Endlera i Jamesa Parkera (Strelau i in., 2005).

Badania 1 i 2 przeprowadzone zostały wśród uczniów szkół średnich, przy czym w badaniu 1 ich przedział wiekowy wynosił 17–20 lat, zaś w badaniu 2 – 16–19 lat. Uzyskane w nich wyniki przedstawiono w tabeli 24.

Należy dodać, że w badaniu 2 oprócz pomiaru kwestionariuszowego inteligencji emocjonalnej dokonano także jej pomiaru testowego przy użyciu testu SIE-T. Jak się okazało, tak mierzona inteligencja emocjonalna nie korelowała ze stylami radzenia sobie ze stresem. Być może wynika to z faktu, że test SIE-T mierzy tylko jeden z komponentów inteligencji emocjonalnej – zdolność do rozpoznawania wyrazów mimicznych emocji innych ludzi. Wydaje się, że komponent ten dla radzenia sobie ze stresem ma mniejsze znaczenie niż chociażby wrażliwość i otwartość na własne stany emocjonalne czy zdolność regulacji emocjonalnej. Pomimo to, po porównaniu osób

zdecydowanie preferujących poszczególne style, w próbie mężczyzn wystąpiły istotne różnice w zakresie inteligencji emocjonalnej mierzonej SIE-T między tymi, którzy na stres reagują emocjonalnie, a tymi preferującymi styl unikający ( $t = 2,27$ ;  $p < 0,05$ ), a także – na poziomie tendencji – między preferującymi styl zadaniowy a tymi, którzy wybierają styl emocjonalny ( $t = 1,65$ ;  $p < 0,10$ ). Mężczyźni reagujący na stres w sposób emocjonalny osiągają w teście SIE-T istotnie wyższe wyniki niż ci, którzy charakteryzują się stylem unikającym. Podobnie mężczyźni o zadaniowym stylu radzenia sobie uzyskali wyższe wyniki w teście niż ci o stylu unikającym.

Tabela 24

*Korelacje między inteligencją emocjonalną mierzoną kwestionariuszem INTE a stylami radzenia sobie ze stresem*

| Badanie | Próba | SSZ | SSE | SSU | ACZ  | PKT |
|-----------------------------|------------------------|--------|---------|-------|------|--------|
| Badanie 1<br>(Goljan, 2001) | Kobiety ( $N = 63$ ) | 0,35*  | n.i. | n.i.  | n.i. | n.i. |
| | Mężczyźni ( $N = 69$ ) | 0,44** | n.i. | n.i.  | n.i. | 0,46** |
| Badanie 2<br>(Budna, 2003)  | Kobiety ( $N = 124$ )  | 0,45** | -0,23** | n.i.  | n.i. | 0,26** |
| | Mężczyźni ( $N = 67$ ) | 0,46** | n.i. | 0,25* | n.i. | 0,29*  |

*Anotacja.* SSZ – styl skoncentrowany na zadaniu; SSE – styl skoncentrowany na emocjach; SSU – styl skoncentrowany na unikaniu; ACZ – angażowanie się w czynności zastępcze; PKT – poszukiwanie kontaktów towarzyskich.

\* $p < 0,05$ ; \*\* $p < 0,01$ .

W badaniach, w których inteligencja emocjonalna była operacjonalizowana przy użyciu kwestionariusza PKIE, wzięło udział: 98 uczniów liceum ogólnokształcącego w wieku 18–19 lat (badanie 3), 96 uczniów liceum ogólnokształcącego w wieku 18–19 lat (badanie 4), 100 uczniów technikum ekonomicznego w wieku 15–19 lat (badanie 5), 98 nauczycielek szkół podstawowych i ponadpodstawowych w wieku 30–54 lat (badanie 6) oraz 100 studentek różnych kierunków w wieku 20–30 lat (badanie 7). Tabela 25 zawiera zestawienie otrzymanych wyników.

Z przedstawionych poniżej danych wynika, że wskaźniki inteligencji emocjonalnej korelują dodatnio z zadaniowym stylem radzenia sobie ze stresem, ujemnie zaś ze stylem skoncentrowanym na emocjach. Wspomniane zależności występują niezależnie od płci osób badanych i dotyczą zarówno ogólnego poziomu inteligencji emocjonalnej, jak i poszczególnych jej komponentów, choć w tym ostatnim przypadku istotne zależności nie występują we wszystkich badaniach już tak konsekwentnie.

Tabela 25

Korelacje między inteligencją emocjonalną mierzoną kwestionariuszem PKIE a stylami radzenia sobie ze stresem

| Próba | Skale PKIE | Skale CISS | | | | |
|-----------------------------------------------|---------------------|------------|--------------------|--------------------|--------------------|--------|
| | | SSZ | SSE | SSU | ACZ | PKT |
| Badanie 3 (Janczylik, 2008) | | | | | | |
| Kobiety<br>(N = 50) | Ogólna IE | 0,57** | -0,65** | n.i. | n.i. | n.i. |
| | Akceptowanie emocji | n.i. | -0,42** | 0,36* | n.i. | 0,36*  |
| | Empatia | 0,38** | n.i. | n.i. | n.i. | n.i. |
| | Kontrola emocji | n.i. | -0,64** | n.i. | n.i. | n.i. |
| | Rozumienie emocji | 0,48** | -0,66** | n.i. | n.i. | n.i. |
| Mężczyźni<br>(N = 48) | Ogólna IE | 0,46** | -0,33* | n.i. | n.i. | 0,35*  |
| | Akceptowanie emocji | 0,42** | n.i. | 0,55* | 0,31* | 0,60** |
| | Empatia | 0,45** | n.i. | n.i. | n.i. | n.i. |
| | Kontrola emocji | n.i. | -0,49** | n.i. | n.i. | n.i. |
| | Rozumienie emocji | n.i. | -0,41** | n.i. | n.i. | n.i. |
| Badanie 4 (Janczylik, 2009) | | | | | | |
| Kobiety<br>i mężczyźni<br>łącznie<br>(N = 96) | Ogólna IE | 0,41** | -0,52** | n.i. | n.i. | 0,35** |
| | Akceptowanie emocji | 0,45** | -0,30** | 0,32** | n.i. | 0,42** |
| | Empatia | 0,20* | n.i. | 0,35** | 0,22* | 0,48** |
| | Kontrola emocji | n.i. | -0,67** | -0,25* | -0,22* | n.i. |
| | Rozumienie emocji | 0,23* | -0,59** | n.i. | n.i. | n.i. |
| Badanie 5 (Bogusz, 2009) | | | | | | |
| Kobiety<br>(N = 50) | Ogólna IE | 0,45** | -0,49** | n.i. | n.i. | n.i. |
| | Akceptowanie emocji | 0,52** | -0,27 <sup>+</sup> | 0,34* | n.i. | 0,42** |
| | Empatia | n.i. | n.i. | n.i. | n.i. | n.i. |
| | Kontrola emocji | n.i. | -0,43** | -0,26 <sup>+</sup> | -0,24 <sup>+</sup> | n.i. |
| | Rozumienie emocji | 0,41** | -0,48** | n.i. | n.i. | n.i. |
| Mężczyźni<br>(N = 50) | Ogólna IE | n.i. | n.i. | n.i. | -0,49** | 0,43** |
| | Akceptowanie emocji | 0,29* | n.i. | n.i. | -0,41** | 0,45** |
| | Empatia | 0,34* | n.i. | n.i. | n.i. | n.i. |
| | Kontrola emocji | n.i. | -0,49** | n.i. | -0,34* | 0,29*  |
| | Rozumienie emocji | n.i. | -0,34** | n.i. | -0,41* | 0,32*  |

Ciąg dalszy tabeli na następnej stronie.

Ciąg dalszy tabeli z poprzedniej strony.

| Próba | Skale PKIE | Skale CISS | | | | |
|-------------------------------|---------------------|------------|----------|---------|---------|---------|
| | | SSZ | SSE | SSU | ACZ | PKT |
| Badanie 6 (Skrzeleńska, 2009) | | | | | | |
| Kobiety<br>(N = 98) | Ogólna IE | 0,32** | -0,43*** | n.i. | n.i. | 0,24* |
| | Akceptowanie emocji | 0,46*** | -0,32**  | 0,36*** | 0,24* | 0,39*** |
| | Empatia | 0,36*** | n.i. | 0,23* | n.i. | 0,21* |
| | Kontrola emocji | n.i. | -0,59*** | n.i. | -0,27 | n.i. |
| | Rozumienie emocji | n.i. | -0,33**  | n.i. | n.i. | n.i. |
| Badanie 7 (Zambrzycka, 2011)  | | | | | | |
| Kobiety<br>(N = 100) | Ogólna IE | 0,48** | -0,39**  | n.i. | n.i. | 0,21* |
| | Akceptowanie emocji | 0,43** | -0,26**  | 0,22* | n.i. | 0,36**  |
| | Empatia | n.i. | 0,17* | n.i. | n.i. | n.i. |
| | Kontrola emocji | 0,38** | -0,62**  | -0,25** | -0,33** | n.i. |
| | Rozumienie emocji | 0,24** | -0,48**  | n.i. | -0,20*  | n.i. |

*Adnotacja.* Objaśnienia skrótów – zob. tabela 24.

\* $p < 0,1$ ; \*\* $p < 0,05$ ; \*\*\* $p < 0,01$ ; \*\*\*\* $p < 0,001$ .

Styl unikający polegający na angażowaniu się w czynności zastępcze tylko w jednym badaniu, i to tylko w próbie mężczyzn, korelował dodatnio z ogólną inteligencją emocjonalną. W trzech badaniach wystąpiły korelacje z akceptowaniem emocji, trudno jednak je interpretować, jako że w jednym przypadku miały one znak ujemny, w dwóch zaś dodatni. Bardziej oczywista jest zależność między angażowaniem się w czynności zastępcze a kontrolą emocji. Nie stwierdzono jej tylko w badaniu 3, w pozostałych przypadkach wystąpiły związki o charakterze ujemnym. Ponadto w badaniu 5 (tylko u mężczyzn) i 7 rozumienie emocji korelowało ujemnie z opisywanym stylem, zaś w badaniu 4 empatia korelowała z nim dodatnio.

Z kolei unikanie polegające na poszukiwaniu kontaktów towarzyskich koreluje dodatnio ze wskaźnikami inteligencji emocjonalnej. W większości opisywanych badań styl ten wiązał się z ogólną inteligencją emocjonalną, a także z akceptowaniem emocji. Ponadto w badaniu 4 i 6 stwierdzono jego związki z empatią, zaś w badaniu 5 w próbie mężczyzn – z kontrolą i rozumieniem emocji.

W niektórych z opisywanych badań wykonano jeszcze dodatkowe analizy. W badaniach 1 i 2 z całej badanej próby wyłoniono grupę osób

o zdecydowanie zadaniowym stylu radzenia sobie ze stresem oraz grupę osób o niskim nasileniu tego stylu. Okazało się, że osoby o stylu zadaniowym charakteryzują się istotnie wyższym poziomem inteligencji emocjonalnej mierzonej kwestionariuszem INTE w porównaniu z osobami o niskim nasileniu tego stylu. Opisywane różnice międzygrupowe wystąpiły zarówno u kobiet, jak i u mężczyzn. W badaniu 2 analogiczne porównania przeprowadzono także w odniesieniu do pozostałych stylów radzenia sobie ze stresem. W próbie mężczyzn nie stwierdzono istotnych różnic. W próbie kobiet okazało się, że te, które charakteryzują się niskim nasileniem stylu skoncentrowanego na emocjach, uzyskują w INTE istotnie wyższe wyniki niż badane o dużym nasileniu wspomnianego stylu. Odwrotna zależność wystąpiła w przypadku radzenia sobie poprzez poszukiwanie kontaktów towarzyskich – kobiety o wyższym nasileniu tego stylu charakteryzowały się zarazem wyższą inteligencją emocjonalną. Podobne analizy przeprowadziła Skrzelińska (2009) w badaniu 6. Całą badaną próbę podzieliła ona na osoby, u których dominował zadaniowy styl radzenia sobie ze stresem, oraz osoby, u których dominowały inne style. Następnie przy użyciu testu U Manna-Whitneya porównywała inteligencję emocjonalną obu grup. Okazało się, że istotne różnice wystąpiły w zakresie akceptowania emocji i ich kontroli. W obu przypadkach wskaźniki inteligencji emocjonalnej były wyższe u osób, u których dominował styl skoncentrowany na zadaniu.

Przedstawione w tym rozdziale rezultaty badań przemawiają za słusnością poglądu, że inteligencja emocjonalna może się przyczyniać do skuteczniejszego radzenia sobie ze stresem. Osoby inteligentne emocjonalnie wybierają strategie zadaniowe, skoncentrowane na przezwyciężeniu trudności i poradzeniu sobie z problemem. Z kolei osoby o niższych zdolnościach emocjonalnych mają tendencję do koncentrowania się na własnych negatywnych stanach emocjonalnych, co nie tylko nie prowadzi do rozwiązania problemu, ale wręcz może się przyczyniać do wzrostu napięcia emocjonalnego. Należy również dodać, że inteligencja emocjonalna na ogół ujemnie wiąże się z unikaniem problemów poprzez angażowanie się w czynności zastępcze, natomiast sprzyja poszukiwaniu kontaktów towarzyskich. Ta ostatnia strategia nie prowadzi wprawdzie do rozwiązania problemu, ale ma własności adaptacyjne w tym sensie, że kontakty z innymi ludźmi mogą obniżać napięcie emocjonalne (por. Jaworowska, Matczak, 2008) i zwiększać możliwości uzyskania wsparcia społecznego.

## Inteligencja emocjonalna a radzenie sobie z chorobą

Szczególnym rodzajem stresu jest ten, którego przyczyną jest zły stan zdrowia. Oprócz bólu i dolegliwości fizycznych, choroby mają duży wpływ na całokształt funkcjonowania człowieka, co stawia przed nim wiele wyzwań o charakterze interpersonalnym, zawodowym, a przede wszystkim emocjonalnym. Ograniczenia, jakie powoduje choroba, często sprawiają, że trzeba zmienić role, jakie się do tej pory pełniło (por. Heszen, Sęk, 2007; Strauss, 1984). Konieczna jest np. modyfikacja funkcjonowania zawodowego czy kontaktów z innymi. Bywa, że osoba chora sama wycofuje się z życia społecznego lub inni ograniczają kontakt z nią (Bishop, 2000). Funkcjonowanie w życiu rodzinnym także ulega ograniczeniu. Chory często potrzebuje opieki i troski, zdarza się, że potrzebuje pomocy w najprostszych czynnościach, np. w przemieszczaniu się. Obciążające jest również samo leczenie – bolesne procedury medyczne, wizyty u specjalistów, pobyty w szpitalu itp. Często pogarsza się też sytuacja finansowa rodziny (Strauss, 1984). To wszystko sprawia, że choroba jest sytuacją trudną, wiążącą się z silnym stresem.

W psychologii zdrowia podkreśla się znaczenie rozbieżności między obiektywnym stanem zdrowia a jego oceną dokonywaną przez chorego. Na tę ostatnią, oprócz takich czynników, jak: sytuacja życiowa pacjenta, dostęp do usług medycznych, wsparcie społeczne itp., mają również wpływ właściwości podmiotowe chorego, a wśród nich – jak można przypuszczać na podstawie rozważań ze wcześniejszych rozdziałów – inteligencja emocjonalna.

Znaczenie inteligencji emocjonalnej w radzeniu sobie z chorobą wiąże się prawdopodobnie z jej wpływem na dokonywaną przez pacjenta ocenę poznawczą własnego stanu, ale również na radzenie sobie ze stanami emocjonalnymi, które towarzyszą dolegliwościom somatycznym. Zarówno sama sytuacja choroby, jak i związane z nią ograniczenia i zmiany w funkcjonowaniu człowieka, generują wiele bardzo intensywnych emocji. Są to przede wszystkim emocje negatywne, takie jak: lęk, niepokój, poczucie zagrożenia, żal, smutek, przygnębienie, zmartwienie czy gniew (por. Heszen, Sęk, 2007; Salmon, 2002). Należy jednak dodać, że badania dowodzą, iż w porównaniu z osobami zdrowymi, oprócz przeżyć negatywnych, chorzy równocześnie doświadczają więcej emocji pozytywnych, np. nadziei czy zapału (Hamilton-West, 2011). Emocje te mogą pełnić funkcję adaptacyjną,

kluczowa jest jednak ich efektywna regulacja, która może się przyczyniać się do obniżania napięcia lub zwiększania pobudzenia mobilizującego do działania (por. Heszen-Niejodek, 2007a). Przypomnijmy, że zdolność regulacji emocjonalnej jest jednym z najważniejszych komponentów inteligencji emocjonalnej.

Chorzy najczęściej wybierają jedną z trzech form radzenia sobie z emocjami towarzyszącymi chorobie: ekspresję doświadczanych emocji; zaprzeczanie chorobie, polegające na tym, że nie przyjmuje się do wiadomości faktu zachorowania lub konsekwencji choroby, mimo dostępnych informacji i intelektualnych możliwości ich wykorzystania; oraz adaptację poznawczą do choroby wiążącą się z poszukiwaniem znaczenia, odzyskiwaniem poczucia kontroli i odzyskiwaniem poczucia własnej wartości (Heszen-Niejodek, 2007a). Pierwsza z wymienionych strategii ma na celu bezpośrednie rozładowanie emocji. Przyczynia się to do obniżenia nieprzyjemnego napięcia emocjonalnego, ale tylko wtedy, gdy ekspresja jest zgodna z normami społecznymi i regułami zachowania akceptowanymi przez chorego. Jeśli zaś wyrażanie emocji jest zbyt silne, nieadekwatne do sytuacji i zasad współżycia interpersonalnego, jeśli chory „daje się ponieść emocjom” i nie panuje nad ich ujawnianiem otoczeniu, ekspresja nie tylko nie obniża napięcia, ale może się wręcz przyczynić do jego podwyższenia, np. poprzez wywoływanie poczucia winy, wstydu, poniżenia itp. W wykorzystaniu tej strategii konieczne są więc zdolności rozumienia doświadczanych emocji i odpowiedniego ich wyrażania, będące komponentami inteligencji emocjonalnej. Pozostałe dwie formy radzenia sobie z emocjami oparte są na mechanizmach poznawczych i mają na celu uformowanie takiego obrazu własnej sytuacji i osoby, żeby przestał on być źródłem lęku i negatywnych emocji, przy czym pierwsza z nich – unikanie – ma charakter dezadaptacyjny. Sprawne przetwarzanie informacji emocjonalnych, włączanie ich w procesy poznawcze może się przyczyniać do wyboru strategii efektywnych.

Oprócz radzenia sobie z emocjami, chorzy przejawiają również mniej lub bardziej nasilone zachowania instrumentalne, czyli radzenie sobie zadaniowe, mające na celu poprawę własnego stanu zdrowia. Wchodzą tu w grę strategie poznawcze (uzyskiwanie informacji o chorobie, ukształtowanie jej obrazu) oraz behawioralne (czynności zmierzające do poprawy stanu zdrowia, np. wykonywanie zaleceń lekarskich, regularne zażywanie leków itp.) (Heszen-Niejodek, 2007a). Zachowania instrumentalne mają charakter adaptacyjny, dlatego ważne jest, by pojawiły się u chorego. Inteligencja

emocjonalna może się do nich przyczyniać pośrednio. Zbyt silne przeżycia emocjonalne indukowane chorobą i nieumiejętność poradzenia sobie z nimi mogą dezorganizować aktywność zadaniową. Wysoka inteligencja emocjonalna może jednak sprzyjać radzeniu sobie z emocjami i takiej ich regulacji, by pełniły funkcję pozytywną, energetyzując zachowania i motywując chorego do instrumentalnego radzenia sobie z dolegliwościami.

Zależność między inteligencją emocjonalną a radzeniem sobie z chorobą była przedmiotem dwóch prac prowadzonych pod naszym kierunkiem.

Agnieszka Gregajtyś (2002) badała związek między subiektywną oceną własnego stanu zdrowia u chorych z przewlekłą niewydolnością nerek a ich inteligencją emocjonalną. Badana próba liczyła 27 osób w wieku od 27 do 82 lat, którzy byli poddawani hemodializie przez okres od kilku miesięcy do dwóch lat. Wszyscy oni byli w dobrym, obiektywnie podobnym ogólnym stanie zdrowia. Chorzy wypełniali kwestionariusze INTE oraz NHP. To drugie narzędzie, autorstwa Hunt, McEwan i McKenna w polskiej adaptacji Beaty Bojarskiej, Bożeny Pikuły i Kazimierza Wrześniewskiego (zob. Wrześniewski, 1997), służy do pomiaru subiektywnego stanu zdrowia. Okazało się, że osoby o wyższej inteligencji emocjonalnej lepiej oceniały swój stan zdrowia (współczynnik korelacji  $r$ -Pearsona wyniósł 0,36;  $p < 0,05$ ). Choć więc nie badano tu bezpośrednio stresu związanego z chorobą, ujawniła się zależność między inteligencją emocjonalną a oceną poznawczą dolegliwości, ta zaś, jak wspomniano, decyduje o nasileniu stresu.

Z kolei Agata Sasin (2009) interesowała się związkiem między inteligencją emocjonalną kobiet chorych na łysienie plackowate a ich akceptacją choroby. W sumie przebadła 50 osób w wieku od 20 do 35 lat, z wykształceniem średnim. Do pomiaru inteligencji emocjonalnej wykorzystała inwentarz DINEMO. Z kolei akceptację choroby mierzyła *Skalą Akceptacji Choroby* (AIS) autorstwa Feston i Hinrichsen w polskiej adaptacji Juczyńskiego. Skala zawiera 8 stwierdzeń opisujących konsekwencję złego stanu zdrowia, które sprowadzają się do uznania ograniczeń narzuconych przez chorobę, braku samowystarczalności, poczucia zależności od innych osób i obniżonego poczucia własnej wartości. Okazało się, że wszystkie wskaźniki inteligencji emocjonalnej korelują dodatnio z akceptacją choroby. Współczynniki korelacji  $r$ -Pearsona wyniosły odpowiednio: 0,39 dla ogólnego wskaźnika inteligencji emocjonalnej, 0,39 dla intrapersonalnej inteligencji emocjonalnej oraz 0,34 dla interpersonalnej inteligencji emocjonalnej. Stwierdzone zależności są istotne na poziomie  $p < 0,01$ . Zaprezentowane


wyniki badań sugerują, że inteligencja emocjonalna może sprzyjać bardziej pozytywnemu spostrzeganiu własnej sytuacji przez chorych, a także sprzyjać jej akceptacji.

\* \* \*

Przedstawione w tym rozdziale wyniki badań przemawiają za stwierdzeniem, że inteligencja emocjonalna jest jedną ze zmiennych podmiotowych, które moderują doznania stresowe. Dotyczy to zarówno samej oceny sytuacji i związanego z nią natężenia stresu, jak też sposobów radzenia sobie z nim. Wpływ inteligencji emocjonalnej na regulację stresu jest zapewne wielopoziomowy i złożony. Zależy on od rodzaju sytuacji stresowej, czynnika sytuacyjnego, innych właściwości podmiotowych, a także od świadomości własnych kompetencji emocjonalnych. Zagadnienie to zasługuje na dalszą eksplorację empiryczną ze względów naukowych, ale też z uwagi na możliwe aplikacje praktyczne (np. w opracowywaniu programów antystresowych).


## UWAGI KOŃCOWE

Wyniki omówionych tu badań w większości potwierdzają zachodzenie oczekiwanych związków między inteligencją emocjonalną a wskaźnikami dobrego funkcjonowania i przystosowania. Zebrane dane pozwalają np. sądzić, że osoby inteligentne emocjonalnie mają wyższe kompetencje społeczne, lepiej funkcjonują w bliskich związkach interpersonalnych, częściej przejawiają bezpieczny styl przywiązania i stosują konstruktywne strategie radzenia sobie z konfliktami, rzadziej cierpią z powodu poczucia samotności, charakteryzują się większą wrażliwością społeczną, mają silniejsze poczucie własnej wartości, sensu życia i możliwości wpływania na własny los, są odporniejsze na stres i częściej stosują zadaniowy styl radzenia sobie z nim. Uzyskano też nieco danych wskazujących pośrednio na możliwy związek inteligencji emocjonalnej z efektywnością funkcjonowania szkolnego i zawodowego – świadczących o tym, że inteligentne emocjonalnie osoby mają większą motywację do nauki, są bardziej zadowolone z pracy i cechują się większą kreatywnością.

Choć ze względu na korelacyjny charakter badań nie można na ich podstawie wnosić o kierunku stwierdzanych zależności, uprawdopodobniają one ogólną hipotezę o roli inteligencji emocjonalnej jako dyspozycji ułatwiającej człowiekowi realizację zadań życiowych i efektywne funkcjonowanie społeczne oraz sprzyjające psychicznemu dobrostanowi.

Zarazem otrzymane rezultaty sugerują, że poszczególne komponenty i poszczególne typy inteligencji emocjonalnej mogą mieć niejednakowo ważne znaczenie w zależności od rozważanego zakresu czy aspektu funk-

cjonowania; np. kreatywność okazała się bardziej związana z intrapersonalną i doświadczeniową inteligencją emocjonalną niż z interpersonalną i strategiczną, a poczucie szczęścia bardziej z działaniową niż poznawczą, kompetencje społeczne i postawy rodzicielskie wyraźniej korelowały z inteligencją doświadczeniową niż strategiczną, a odporność na stres informacyjny – przeciwnie, wyraźniej ze strategiczną niż doświadczeniową. Różnice tego rodzaju warto uczynić przedmiotem dalszych badań. Jednocześnie wskazują one na celowość profilowej diagnozy inteligencji emocjonalnej i – co za tym idzie – uwzględniania różnic intraindywidualnych w ewentualnych oddziaływaniach treningowych.

Innym wartym uwagi obszarem poszukiwań są różnice między płciami – i te w zakresie nasilenia poszczególnych zdolności składających się na inteligencję emocjonalną, i (zwłaszcza) te dotyczące jej roli. Kwestie te nie były przedmiotem systematycznych analiz w omawianych w tej książce pracach, ale w niektórych z nich ujawniły się różnice wymagające sprawdzenia w dalszych badaniach. Uzasadnione wydają się zarówno hipotezy przewidujące, że inteligencja emocjonalna ma większe znaczenie dla kobiet, jak i oczekiwanie, że odgrywa ważniejszą rolę u mężczyzn. Kobiety mogą – z racji uwarunkowań biologicznych lub społeczno-kulturowych – wybierać w określonych obszarach funkcjonowania takie strategie przystosowawcze, które bardziej opierają się na umiejętnościach emocjonalnych, mężczyźni zaś takie, w których nie są one tak potrzebne; inteligencja emocjonalna będzie w tych obszarach odgrywała większą rolę u kobiet. Do odmiennych wniosków prowadzi rozumowanie zakładające, że inteligencja emocjonalna, podobnie jak „racjonalna”, jest zmienną o charakterze progowym. Wiadomo np., że iloraz inteligencji dodatnio koreluje z osiągnięciami szkolnymi czy twórczością tylko do pewnego jego poziomu, powyżej którego związek ten zanika. Dzieje się tak dlatego, że niska inteligencja jest czynnikiem utrudniającym czy wręcz uniemożliwiającym dobre funkcjonowanie, ale po przekroczeniu jej poziomu wystarczającego dla danego rodzaju działania wzrasta rola innych zmiennych warunkujących jego efektywność. Dotyczy to może także zdolności emocjonalnych – ich deficyty utrudniają przystosowanie, ale szczególnie wysoki ich poziom, choć może być pożądanym w pewnych sytuacjach czy sferach działania, w większości innych nie musi znajdować przełożenia na jakieś szczególne sukcesy. Jeśli prawdą jest, że kobiety mają wyższą inteligencję emocjonalną niż mężczyźni, można się spodziewać, że u większości kobiet jej poziom osiąga wielkość progową

wystarczającą do dobrego funkcjonowania, co tłumaczyłoby słabsze jej korelowanie z efektywnością działania czy przystosowania. Jeśli jednak w zakresie niektórych komponentów inteligencji emocjonalnej (np. w zakresie zdolności do kontrolowania emocji) przewagę mieliby mężczyźni, to właśnie u nich powinien on słabiej wiązać się z dobrym funkcjonowaniem. Tak więc zależnie od szczegółowego przedmiotu badań słuszne okazać się mogą zarówno hipotezy przewidujące większe znaczenie inteligencji emocjonalnej u kobiet, jak i oczekiwania, że silniej będzie ona korelowała ze wskaźnikami efektywności funkcjonowania mężczyzn.

Nie ulega wątpliwości, że inteligencja emocjonalna może być traktowana jako co najwyżej jeden z wielu czynników podmiotowych wpływających na funkcjonowanie. Wyznacznikami jego efektywności są też inne zmienne, uwzględniane tradycyjnie w badaniach – na długo przedtem, zanim powstało pojęcie inteligencji emocjonalnej. Są to zarówno inne typy inteligencji i zdolności, jak i warunkujące ich efektywne wykorzystanie cechy osobowości. Wykazanie znaczenia inteligencji emocjonalnej wymaga więc udowodnienia, że zwiększa ona zakres wyjaśnianej zmienności – wzbogaca możliwości tłumaczenia i przewidywania ludzkich zachowań i osiągnięć; określa się to mianem *trafności przyrostowej* (lub *dodanej*) miar inteligencji emocjonalnej. Warto przy tym zauważyć, że inne niż inteligencja emocjonalna zmienne mogą nie tylko wpływać „obok niej”, ale także stanowić o wielkości wpływu wywieranego przez nią – jej znaczenie może zależeć od układu innych czynników, zarówno podmiotowych, jak i sytuacyjnych. M.in. warta uwagi wydaje się hipoteza o jej kompensacyjnej roli w przypadku deficytu innych zdolności lub o jej szczególnym znaczeniu w sytuacjach trudnych (np. w przełomowych okresach życia). Poznanie roli inteligencji emocjonalnej wymaga więc określenia, jak działa ona w interakcji z innymi czynnikami. Badania empiryczne, które mogłyby na to pozwolić, powinny uwzględniać, oprócz inteligencji emocjonalnej, wiele innych zmiennych i wykorzystywać odpowiednio zaawansowane metody statystycznej analizy danych. Badania omówione w tej książce nie miały tego waloru i w zdecydowanej większości nie uwzględniano w nich innych niż inteligencja emocjonalna, potencjalnych predyktorów dobrego funkcjonowania; mają więc, jeśli oceniać je z tego punktu widzenia, jedynie pilotażowy charakter. Nie mogły przynieść rozstrzygających odpowiedzi na postawione pytania, dostarczyły jednak danych uzasadniających celowość dalszych poszukiwań i wytyczających niektóre ich kierunki.

Na koniec warto zauważyć, że stwierdzone w omawianych tu badaniach zależności na ogół okazywały się wyraźniejsze czy silniejsze w przypadku stosowania kwestionariuszowych niż testowych miar inteligencji emocjonalnej. Być może oznacza to, że zależności te w mniejszym stopniu dotyczą poznawczych zdolności do przetwarzania informacji emocjonalnych w kontekście nieangażującym osobistych przeżyć (z czym mamy do czynienia w przypadku testu) niż powstałych na podstawie tych zdolności kompetencji emocjonalnych – umiejętności radzenia sobie z emocjami w rzeczywistych sytuacjach życiowych. W świetle możliwej dysproporcji między tak rozumianymi zdolnościami i kompetencjami warty uwagi celem badań jawi się określenie czynników, od których zależy przekształcenie się zdolności w kompetencje czy – inaczej mówiąc – wykorzystywanie posiadanych możliwości w funkcjonowaniu. Czynnikiem tych należy, jak się wydaje, szukać we właściwościach treningu społeczno-emocjonalnego, jakiemu podlega jednostka w toku swojej aktywności życiowej, i w warunkujących ten trening oddziaływaniach środowiskowo-wychowawczych oraz zmiennych osobowościowo-temperamentalnych.

# BIBLIOGRAFIA

- Abele, A. (1992). Positive and negative mood influences on creativity: Evidence for asymmetrical effects. *Polish Psychological Bulletin*, 23, 203–221.
- Abraham, R. (1999). Emotional intelligence in organizations: A conceptualization. *Genetic, Social, and General Psychology Monographs*, 125, 209–224.
- Adamski, F. (2002). *Rodzina: wymiar społeczno-kulturowy*. Kraków: Wydawnictwo UJ.
- Amelang, M., Steinmayr, R. (2006). Is there a validity increment for tests of emotional intelligence in explaining the variance of performance criteria? *Intelligence*, 34, 459–468.
- Anastasi, A., Urbina, S. (1999). *Testy psychologiczne*. Warszawa: Pracownia Testów Psychologicznych PTP.
- Argyle, M. (2002). *Psychologia stosunków międzyludzkich*. Warszawa: PWN.
- Aronson, E. (2000). *Nobody left to hate*. New York: Freeman & Co.
- Aronson, E., Wilsons, T. D., Akert, R. M. (1997). *Psychologia społeczna*. Poznań: Wydawnictwo „Zysk i S-ka”.
- Austin, E. J. (2004). An investigation of the relationship between trait emotional intelligence and emotional task performance. *Personality and Individual Differences*, 36, 1855–1864.
- Austin, E. J. (2005). Emotional intelligence and emotional information processing. *Personality and Individual Differences*, 39, 403–414.
- Austin, E. J. (2008). A reaction time study of responses to trait and ability emotional intelligence test items. *Personality and Individual Differences*, 46, 381–383.
- Austin, E. J., Saklofske, D. H. (2005). Far too many intelligences? On the communalities and differences between social, practical, and emotional intelligences. W: R. Schulze, R. D. Roberts (red.), *Emotional intelligence. An international handbook* (s. 107–128). Göttingen: Hogrefe & Huber Publishers.

- Austin, E. J., Saklofske, D. H., Huang, S. H. S., McKenney, D. (2004). Measurement of trait emotional intelligence: testing and cross-validating a modified version of Schutte et al.'s (1998) measure. *Personality and Individual Differences*, 36, 555–562.
- Averill, J. R. (2000). Intelligence, emotion, and creativity: From trichotomy to trinity. W: R. Bar-On, J. D. A. Parker (red.), *The handbook of emotional intelligence* (s. 277–298). San Francisco: Jossey-Bass.
- Averill, J. R. (2004). A tale of two Snarks: Emotional intelligence and emotional creativity compared. *Psychological Inquiry*, 15, 228–233.
- Baas, M., de Dreu, C. W. K., Nijstad, B. A. (2008). A meta-analysis of 25 years of mood-creativity research: Hedonic tone, activation, or regulatory focus? *Psychological Bulletin*, 134, 779–806.
- Bagby, R. M., Taylor, G. J., Parker, J. D. A., Dickens, S. E. (2006). The development of the Toronto structured interview for alexithymia: Item selections, factor structure, reliability, and concurrent validity. *Psychotherapy and Psychosomatics*, 75, 25–39.
- Bajgar, J., Ciarrochi, J., Lane, R., Deane, F. P. (2005). Development of the Levels of Emotional Awareness Scale for Children (LEAS-C). *British Journal of Developmental Psychology*, 23, 569–589.
- Bandura, A. (1977). Self-efficacy: Toward an unifying of behavioral change. *Psychological Review*, 84, 191–215.
- Bańka, A. (1992). *Bezrobocie: podręcznik pomocy psychologicznej*. Poznań: Print-B.
- Bańka, A. (1994). Jakość życia w psychologicznych koncepcjach życia i pracy. W: A. Bańka, R. Derbis (red.), *Psychologiczne i pedagogiczne wymiary jakości życia* (s. 19–40). Poznań: Gemini.
- Bańka, A. (2002). Zadowolenie z pracy i motywacja pracy. W: J. Strelau (red.), *Psychologia. Podręcznik akademicki, t. 3* (s. 329–334). Gdańsk: GWP.
- Barchard, K. A. (2003). Does emotional intelligence assist in the prediction of academic success? *Educational and Psychological Measurement*, 63, 840–858.
- Bar-On, R. (1997). *EQ-i. Bar-On Emotional Quotient Inventory. A measure of emotional intelligence. User's manual*. Toronto: Multi-Health Systems.
- Bar-On, R. (2000). Emotional and social intelligence: insights from the Emotional Quotient Inventory. W: R. Bar-On, J. D. A. Parker (red.), *The handbook of emotional intelligence* (s. 363–388). San Francisco: Jossey-Bass.
- Bar-On R. (2001). Emotional intelligence and self-actualization. W: J. Ciarrochi, J. P. Forgas, J. D. Mayer (red.), *Emotional intelligence in everyday life* (s. 82–97). Philadelphia, PA: Psychology Press.
- Bastian, V. A., Burns, N. R., Nettelbeck, T. (2005). Emotional intelligence predicts life skills, but not as well as personality and cognitive abilities. *Personality and Individual Differences*, 39, 1135–1145.


- Biernacka, A. (2008). *Inteligencja emocjonalna, neurotyczność i ekstrawersja młodzieży a preferowanie i urzeczywistnianie wartości związanych z poczuciem szczęścia*. Nieopublikowana praca magisterska, Warszawa, UW.
- Bishop, G. D. (2000). *Psychologia zdrowia*. Wrocław: Wydawnictwo „Astrum”.
- Blairy, S., Herrera, P., Hess, U. (1999). Mimicry and the judgment of emotional facial expressions. *Journal of Nonverbal Behavior*, 23, 5–41.
- Bogusz, T. (2009). *Inteligencja emocjonalna i radzenie sobie ze stresem u młodzieży uczącej się*. Nieopublikowana praca magisterska, Warszawa, WSiFiZ.
- Borecka-Biernat, D. (1995). Nieśmiałość i agresja nastolatków a styl wychowania w rodzinie. *Problemy Rodziny*, 5, 45–46.
- Borkowska, J. (2002). *Inteligencja emocjonalna a zadowolenie z życia u kobiet i mężczyzn*. Nieopublikowana praca magisterska, Warszawa, UW.
- Borkowska, A., Gąsiorowska, A., Nosal, C. S. (2006). Kwestionariusz do diagnozy poziomu inteligencji emocjonalnej. *Przegląd Psychologiczny*, 49, 9–20.
- Bowlby, J. (2007). *Przywiązanie*. Warszawa: PWN.
- Brackett, M. A., Mayer, J. D. (2003). Convergent, discriminant, and incremental validity of competing measures of emotional intelligence. *Personality and Social Psychology Bulletin*, 29, 1–12.
- Brackett, M. A., Mayer, J. D., Warner, R. M. (2004). Emotional intelligence and its relation to everyday behavior. W: P. Salovey, M. A. Brackett, J. D. Mayer (red.), *Emotional intelligence. Key readings on the Mayer and Salovey model* (s. 223–241). Port Chester, NY: Dude Publishing.
- Brackett, M. A., Rivers, S. E., Shiffman, S., Lerner, N., Salovey, P. (2006). Relating emotional intelligence to social functioning: A comparison of self-report and performance measures of emotional intelligence. *Journal of Personality and Social Psychology*, 91, 780–795.
- Brackett, M. A., Salovey, P. (2008). Pomiar inteligencji emocjonalnej skalą Mayer-Salovey-Caruso Emotional Intelligence Test. W: M. Śmieja, J. Orzechowski (red.), *Inteligencja emocjonalna. Fakty, mity, kontrowersje* (s. 113–135). Warszawa: PWN.
- Braun-Gałkowska, M. (1980). *Miłość aktywna*. Warszawa: Instytut Wydawniczy „Pax”.
- Braun-Gałkowska, M. (1992). *Psychologiczna analiza systemów rodzinnych osób zadowolonych i niezadowolonych z małżeństwa*. Lublin: TN KUL.
- Brzezińska, A. (2000). *Spółeczna psychologia rozwoju*. Warszawa: „Scholar”.
- Brzezińska, A., Trempała, J. (2007). Wprowadzenie do psychologii rozwoju. W: J. Strelau (red.), *Psychologia. Podręcznik akademicki, t. 1* (s. 229–283). Gdańsk: GWP.
- Brzeziński, J. (2000). Problemy etyczne badań naukowych i diagnostycznych. W: J. Strelau (red.), *Psychologia. Podręcznik akademicki, t. 1* (s. 523–537). Gdańsk: GWP.

- Budna, M. (2003). *Inteligencja emocjonalna a style radzenia sobie ze stresem u młodzieży licealnej*. Nieopublikowana praca magisterska, Warszawa, UKSW.
- Carlo, G., Knight, G. P., Eisenberg, N., Rotenberg, K. J. (1991). Cognitive processes and prosocial behaviors among children: the role of affective attributions and reconciliations. *Developmental Psychology*, 27, 456–461.
- Caruso, D. R., Wolfe, Ch. J. (2001). Emotional intelligence in the workplace. W: J. Ciarrochi, J. P. Forgas, J. D. Mayer (red.), *Emotional intelligence in everyday life: a scientific inquiry* (s. 150–167). Philadelphia, PA: Psychology Press, Taylor & Francis Group.
- Cassidy, J., Parke, R. D., Butkovsky, L., Braungart, J. M. (1992). Family-peer connections: the roles of emotional expressiveness within the family and children's understanding of emotions. *Child Development*, 63, 603–618.
- Cervantes, C. A., Callanan, M. A. (1998). Labels and explanations in mother-child emotion talk: age and gender differentiation. *Developmental Psychology*, 34, 88–98.
- Chamorro-Premuzic, T., Bennett, E., Furnham, A. (2007). The happy personality: Mediation role of trait emotional intelligence. *Personality and Individual Differences*, 42, 1633–1639.
- Chapman, B. P., Hayslip Jr., B. (2006). Emotional intelligence in young and middle adulthood: cross-sectional analysis of latent structure and means. *Psychology and Aging*, 21, 411–418.
- Charbonneau, D., Nicol, A. A. M. (2002a). Emotional intelligence and leadership in adolescents. *Personality and Individual Differences*, 33, 1101–1113.
- Charbonneau, D., Nicol, A. A. M. (2002b). Emotional intelligence and prosocial behaviors in adolescents. *Psychological Reports*, 90, 361–370.
- Cherniss, C. (2000). Social and emotional competence in workplace. W: R. Bar-On, J. D. A. Parker (red.), *The handbook of emotional intelligence* (s. 433–458). San Francisco: Jossey-Bass.
- Chrisolm, K., Strayer, J. (1995). Verbal and facial measures of children's emotion and empathy. *Journal of Experimental Child Psychology*, 59, 299–316.
- Chruszczewski, M. (2011). Wpływ nastroju i oceny na wytwarzanie dywergencyjne. W: E. Goryńska, M. Ledzińska, M. Zajenkowski (red.), *Nastrój. Modele, geneza, funkcje* (s. 232–247). Warszawa: Wydawnictwa UW.
- Chruszczewski, M. (2013). *Zdolności w akcji. Pozaintelektualne uwarunkowania efektywności operacji wytwarzana dywergencyjnego i konwergencyjnego*. Warszawa: Wydawnictwa UW.
- Ciarrochi, J. V., Chan, A. Y. C., Bajgar, J. (2001). Measuring emotional intelligence in adolescents. *Personality and Individual Differences*, 31, 1105–1119.
- Ciarrochi, J. V., Chan, A. Y. C., Caputi, P. (2000). A critical evaluation of the emotional intelligence construct. *Personality and Individual Differences*, 28, 539–561.

- Ciarrochi, J., Deane, F. P., Anderson, S. (2002). Emotional intelligence moderates the relationship between stress and mental health. *Personality and Individual Differences*, 32, 197–209.
- Ciarrochi, J., Deane, F., Wilson, C. J., Rickwood, D. (2002). Adolescents who need help the most are the least likely to seek it: the relationship between low emotional competence and low intention to seek help. *British Journal of Guidance & Counselling*, 30, 173–188.
- Ciesińska, A. (2010). *Inteligencja emocjonalna i kompetencje społeczne osób uzależnionych od internetu*. Nieopublikowana praca magisterska, Warszawa, UKSW.
- Cieślak, K. (1989) Polska wersja skali G.B. Spaniera służącej do pomiaru jakości związku małżeńskiego (DAS). *Przegląd Psychologiczny*, 4, 1041–1049.
- Cohen, J. (1999). *Educating minds and hearts: social emotional learning and the passage into adolescence*. New York: Teachers College Press.
- Cole, P. M., Bruschi, C. J., Tamang, B. L. (2002). Cultural differences in children's emotional reactions to difficult situations. *Child Development*, 73, 983–997.
- Cooper, R. K., Sawaf, A. (2000). *EQ. Inteligencja emocjonalna w organizacji i zarządzaniu*. Warszawa: Studio Emka.
- Crane, D. R. (2002). *Podstawy terapii małżeństw*. Gdańsk: GWP.
- Cudak, H. (1998). *Funkcjonowanie rodziny a nieprzystosowanie społeczne dzieci i młodzieży*. Kielce: Wydawnictwo WSP.
- Cypryńska, M. (2000). *Inteligencja emocjonalna a inne aspekty intelektu i osobowości*. Nieopublikowana praca magisterska, Warszawa, UW.
- Czapiński, J. (1992). *Psychologia szczęścia. Przegląd badań i zarys teorii cebulowej*. Warszawa: Oficyna Wydawnicza „Akademos”.
- Czarnocki, M., Siekierzyński, W. (2000). Wpływ stanu emocjonalnego na efektywność myślenia twórczego. *Psychologia Wychowawcza*, 43, 128–133.
- Czarnota-Bojarska, J. (1997). Obserwacyjna samokontrola a funkcjonowanie w grupie. *Psychologia Wychowawcza*, 40, 157–167.
- Czernecka, K., Szymura, B. (2008). Alexithymia – imagination – creativity. *Personality and Individual Differences*, 45, 445–450.
- Dashiell, J. F. (1927). A new method of measuring reactions to facial expressions of emotion. *Psychology Bulletin*, 24, 174–175.
- Davis, M. A. (2009). Understanding the relationship between mood and creativity: A meta-analysis. *Organizational Behavior and Human Decision Processes*, 108, 25–38.
- Davis, M. H. (1999). *Empatia. O umiejętności współodczuwania*. Gdańsk: GWP.
- Davitz, J. R., Davitz, L. J. (1959). The communication of feelings by content-free speech. *Journal of Communication*, 9, 6–13.
- Day, A. L., Carroll, S. A. (2004). Using an ability-based measure of emotional intelligence to predict individual performance, group performance and

- group citizenship behaviours. *Personality and Individual Differences*, 36, 1443–1458.
- De Rick, A., Vanheule, S. (2007). Alexithymia and DSM-IV personality disorder traits in alcoholic inpatients: A study of the relation between both constructs. *Personality and Individual Differences*, 43, 119–129.
- Deci, E. L., Ryan, R. M. (2008). Hedonia, eudaimonia and well-being: An introduction. *Journal of Happiness Studies*, 9, 1–11.
- DeFalco, K. (1999). Komentarz pedagoga. W: P. Salovey, D. J. Sluyter (red.), *Rozwój emocjonalny a inteligencja emocjonalna: problemy edukacyjne* (s. 70–74). Poznań: Dom Wydawniczy „Rebis”.
- Dendys, I. (2002). *Inteligencja emocjonalna i obserwacyjna samokontrola a pozycja w grupie*. Nieopublikowana praca magisterska, Warszawa, UW.
- Denham, S. A. (1986). Social cognition, prosocial behavior and emotion in preschoolers: contextual validation. *Child Development*, 57, 194–201.
- Denham, S. A. (1998). *Emotional development in young children*. New York: Guilford Press.
- Denham, S. A., Auerbach, S. (1995). Mother-child dialogue about preschooler's emotions and preschooler's emotional competence. *Genetic, Social and General Psychology Monographs*, 121, 313–337.
- Denham, S. A., Cook, M., Zoller, D. (1992). “Baby looks very sad”: implications of conversations about feelings between mother and preschooler. *British Journal of Developmental Psychology*, 10, 301–315.
- Denham, S. A., Groot, P. (1993). Socialization of emotions: pathway to preschoolers' emotional and social competence. *Journal of Nonverbal Behavior*, 17, 205–227.
- Denham, S. A., Zoller, D., Couchoud, E. A. (1994). Socialization of preschoolers' emotion understanding. *Developmental Psychology*, 30, 928–936.
- Derksen, J., Kramer, I., Katzko, M. (2002). Does a self-report measure for emotional intelligence assess something different than general intelligence? *Personality and Individual Differences*, 32, 37–48.
- Deutschendorf, H. (2009). *The other kind of smart: simple ways to boost your emotional intelligence for greater personal effectiveness and success*. New York, NY: Amacom.
- DiTomasso, E., Spinner, B. (1993). The development and initial validation of the Social and Emotional Loneliness Scale for Adults (SELSA). *Personality and Individual Differences*, 14, 127–134.
- Dixon, J. P., Hickey, M., Dixon, J. K. (1992). A causal model of the way emotions intervene between creative intelligence and conventional skills. *New Ideas in Psychology*, 10, 233–251.
- Dobrołowicz, W. (1995). *Psychodydaktyka kreatywności*. Warszawa: Wyższa Szkoła Pedagogiki Specjalnej im. Marii Grzegorzewskiej.

- Doliński, D. (2000). Mechanizmy wzbudzania emocji. W: J. Strelau (red.), *Psychologia. Podręcznik akademicki, t. 2* (s. 319–349). Gdańsk: GWP.
- Dołęga, Z. (2003). *Samotność młodzieży – analiza teoretyczna i studia empiryczne*. Katowice: Wydawnictwo UŚ.
- Dołęga, Z. (2005). *Diagnoza psychologiczna dzieci w wieku przedszkolnym*. Katowice: Wydawnictwo UŚ.
- Dołęga, Z. (2006). Samotność jako stan psychiczny – samotność jako cecha psychologiczna. W: P. Domeracki, W. Tryburski (red.), *Zrozumieć samotność. Studium interdyscyplinarne* (s. 253–276). Toruń: Wydawnictwo UMK.
- Domachowski, W. (1999). *Przewodnik po psychologii społecznej*. Warszawa: PWN.
- Domańska-Najder, K. (1984). Definicja pojęcia kontroli – przegląd zagadnień. *Przegląd Psychologiczny, 27*, 405–421.
- Downey, G., Coyne, J. C. (1990). Children of depressed parents: an integrative review. *Psychological Bulletin, 108*, 50–76.
- Drwal, R. Ł. (1995). *Adaptacja kwestionariuszy osobowości*. Warszawa: PWN.
- Dunn, J., Bretherton, I., Munn, P. (1987). Conversations about feelings between mothers and their young children. *Developmental Psychology, 23*, 132–139.
- Dunn, J., Brown, J., Beardsall, L. (1991). Family talk about feeling states and children's later understanding of others' emotions. *Developmental Psychology, 27*, 448–455.
- Dunn, J., Brown, J., Slomkowski, C., Tesla, C., Youngblade, L. (1991). Young children's understanding of other people's feelings and beliefs: individual differences and their antecedents. *Child Development, 62*, 1352–1366.
- Dyck, M. J., Farrugia, Ch., Shochet, I. M., Holmes-Brown, M. (2004). Emotion recognition/understanding ability in hearing or vision-impaired children: do sounds, sights or words make the difference? *Journal of Child Psychology and Psychiatry, 45*, 789–800.
- Dyck, M. J., Ferguson, K., Shochet, I. M. (2001). Do autism spectrum disorders differ from each other and from non spectrum disorders on emotion recognition tests? *European Child and Adolescent Psychiatry, 10*, 105–116.
- Dzwonkowska, I., Lachowicz-Tabaczek, K., Łaguna, M. (2008). *Samoocena i jej pomiar. Polska adaptacja skali SES M. Rosenberga. Podręcznik*. Warszawa: Pracownia Testów Psychologicznych PTP.
- Eisenberg, N., Fabes, R. A., Losoya, S. (1999). Reakcje emocjonalne: ich regulacja, korelaty społeczne i socjalizacja. W: P. Salovey, D. J. Sluyter (red.), *Rozwój emocjonalny a inteligencja emocjonalna: problemy edukacyjne* (s. 223–280). Poznań: Dom Wydawniczy „Rebis”.
- Eisenberg, N., Fabes, R. A., Shepard, S. A., Guthrie, I. K., Murphy, B. C., Reiser, M. (1999). Parental reactions to children's negative emotions: longitudinal relations to quality of children's social functioning. *Child Development, 70*, 513–534.

- Eisenberg, N., Schaller, M., Fabes, R., Bustamante, D., Mathy, R. A., Schell, R., Rhodes, K. (1988). Differentiation of personal distress and sympathy in children and adults. *Development Psychiatry*, 24, 766–775.
- Ekman, P., Davidson, R. J. (1998). *Natura emocji. Podstawowe zagadnienia*. Gdańsk: GWP.
- Ekman, P., Roper, G., Hager, J. C. (1980). Deliberate facial movement. *Child Development*, 51, 886–891.
- Elfenbein, H. A., Marsh, A. A., Ambady, N. (2002). Emotional intelligence and the recognition of emotion from facial expressions. W: L. Feldman Barrett, P. Salovey (red.), *The wisdom in feeling* (s. 37–59). New York, NY, London: The Guilford Press.
- Elias, M. J. (1997). The missing piece: making the case for greater attention to social and emotional learning in the schools. *Education Week*, 17, 36–38.
- Elias, M. J., Bruene-Butler, L., Blum, L., Schuyler, T. (2000). Voices from the field: identifying and overcoming roadblocks to carrying out programs in social and emotional learning/emotional intelligence. *Journal of Educational and Psychological Consultation*, 11, 253–272.
- Elias, M. J., Hunter, L., Kress, J. S. (2001). Emotional intelligence and education. W: J. Ciarrochi, J. P. Forgas, J. D. Mayer (red.), *Emotional intelligence in everyday life: a scientific inquiry* (s. 133–149). Philadelphia, PA: Psychology Press, Taylor & Francis Group.
- Elias, M. J., Tobias, S. E. (1996). *Social problem-solving: interventions in the schools*. New York, NY: Guilford Press.
- Elias, M. J., Zins, J. E., Weissberg, R. P., Frey, K. S., Greenberg, M. T., Haynes, N. M., Kessler, R., Schwab-Stone, M. E., Shriver, T. P. (1997). *Promoting social and emotional learning*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Eliasz, A. (1981). *Temperament a system regulacji stymulacji*. Warszawa: PWN.
- Endler, N. S., Parker, J. D. (1990). Multidimensional assessment of coping. A critical evaluation. *Journal of Personality and Social Psychology*, 58, 844–854.
- Endler, N. S., Parker, J. D. (1994). Assessment of multidimensional coping. Task, emotion, and avoidance strategies. *Psychological Assessment*, 6, 50–60.
- Engelberg, E., Sjöberg, L. (2004). Emotional intelligence, affect intensity and social adjustment. *Personality and Individual Differences*, 37, 533–542.
- Engelberg, E., Sjöberg, L. (2005). Emotional intelligence and inter-personal skills. W: R. Schulze, R. D. Roberts (red.), *Emotional intelligence: an international handbook* (s. 289–308). Göttingen: Hogrefe & Huber Publishers.
- Epstein, S. (1998). *Constructive thinking: the key to emotional intelligence*. New York, NY: Praeger.
- Epstein, M. H., Sharma, H. M. (1998). *Behavioral and Emotional Rating Scale: A strength-based approach to assessment*. Austin: Pro-Ed.

- Erikson, E. H. (1980). *Identity and the life cycle*. New York, NY: Norton.
- Erikson, E. H. (1997). *Dzieciństwo i społeczeństwo*. Poznań: Dom Wydawniczy „Rebis”.
- Extremera, N., Fernandez-Berrocal, P. (2005). Perceived emotional intelligence and life satisfaction: predictive and incremental validity using Trait Meta-Mood Scale. *Personality and Individual Differences*, 39, 937–948.
- Extremera, N., Ruiz-Aranda, D., Pineda-Galán, C., Salguero, J. M. (2011). Emotional intelligence and its relation with hedonic and eudaimonic well-being: A prospective study. *Personality and Individual Differences*, 51, 11–16.
- Eysenck, H. J. (1970). *The structure of human personality*. London: Methuen.
- Eysenck, H. J. (1995). Creativity as a product of intelligence and personality. W: D. H. Saklofske, M. Zeidner (red.), *International handbook of personality and intelligence* (s. 231–247). New York, NY: Plenum Press.
- Fecenc, D. (2008). *Wielowymiarowy Kwestionariusz Samooceny MSEI. Polska adaptacja. Podręcznik*. Warszawa: Pracownia Testów Psychologicznych PTP.
- Firkowska-Mankiewicz, A. (1993). *Spór o inteligencję człowieka: dziedziczność czy środowisko?* Warszawa: Wydawnictwo PAN.
- Fitness, J. (2001). Emotional intelligence and intimate relationships. W: J. Ciarrochi, J. P. Forgas, J. D. Mayer (red.), *Emotional intelligence in everyday life: a scientific inquiry* (s. 98–112). Philadelphia, PA: Psychology Press.
- Fox, S. (2000). *Where's the intelligence in „emotional intelligence?”* Symposium: Emotional intelligence at work: does it make a difference? Toronto, Ontario: Presented at the Academy of Management Annual Meeting.
- Fox, S., Spector, P. E. (2000). Relations of emotional intelligence, practical intelligence, general intelligence and trait affectivity with interview outcomes: it's not all just 'G'. *Journal of Organizational Behavior*, 21, 203–220.
- Freudenthaler, H. H., Neubauer, A. C. (2005). Emotional intelligence: The convergent and discriminant validities of intra- and interpersonal emotional abilities. *Personality and Individual Differences*, 39, 569–579.
- Frijda, N. H. (1988). The laws of emotion. *American Psychologist*, 43, 349–358.
- Furnham, A., Bachtiar, V. (2008). Personality and intelligence as predictors of creativity. *Personality and Individual Differences*, 44, 613–617.
- Furnham, A., Batey, M., Anand, K., Manfield, J. (2008). Personality, hypomania, intelligence, and creativity. *Personality and Individual Differences*, 44, 1060–1069.
- Galanty, M. (2010). *Inteligencja emocjonalna kobiet a ich samoocena*. Nieopublikowana praca magisterska, Warszawa, UKSW.
- Gallagher, E. N., Vella-Brodrick, D. A. (2008). Social support and emotional intelligence as predictors of subjective well-being. *Personality and Individual Differences*, 44, 1551–1561.
- Gannon, N., Ranzijn, R. (2005). Does emotional intelligence predict unique variance in life satisfaction beyond IQ and personality? *Personality and Individual Differences*, 38, 1353–1364.

- Gardner, H. (1983). *Frames of mind. The theory of multiple intelligences*. New York: Basic Books.
- Gardner, H. (2002). *Inteligencje wielorakie. Teoria w praktyce*. Poznań: Media Rodzina.
- Gardner, H., Kornhaber, M. L., Wake, W. K. (2001). *Inteligencja. Wielorakie perspektywy*. Warszawa: WSiP.
- Gaś, Z. (1984). Trening asertywności i agresywności. *Psychologia Wychowawcza*, 27, 433–439.
- Gil-Olarte Márquez, P., Palomera Martin, R., Brackett, M. A. (2006). Relating emotional intelligence to social competences and academic achievement among high school students. *Psicothema*, 18, 118–123.
- Gliszczyńska, X. (1990). *Skala IE w Pracy. Technika pomiaru poczucia kontroli w sytuacji pracy. Podręcznik*. Warszawa: Pracownia Testów Psychologicznych PTP.
- Gnepp, J., McKee, E., Domanic, J. A. (1987). Children's use of situational information to infer emotion: understanding emotionally equivocal situations. *Developmental Psychology*, 23, 114–123.
- Goetz, T., Frenzel, A. C., Perkun, R., Hall, N. (2005). Emotional intelligence in the context of learning and achievement. W: R. Schultze, R. D. Roberts (red.), *Emotional intelligence: an international handbook* (s. 233–253). Groningen: Hogrefe & Hubner Publishers.
- Gohm, C. L., Clore, G. L. (2002). Affect as information. W: L. Feldman Barrett, P. Salovey (red.), *The wisdom in feeling* (s. 89–113). New York, NY: The Guilford Press.
- Gohm, C. L., Corser, G. C., Dalsky, D. J. (2005). Emotional intelligence under stress: useful, unnecessary or irrelevant? *Personality and Individual Differences*, 39, 1017–1028.
- Goldsmith, H. H., Buss, A. H., Plomin, R., Klevjord, J., Rothbart, M., Thomas, A., Chess, S., Hinde, R. A., McCall, R. B. (1987). Roundtable: What is temperament? Four approaches. *Child Development*, 2, 505–529.
- Goleman, D. (1997). *Inteligencja emocjonalna*. Poznań: Media Rodzina.
- Goleman, D. (1999). *Inteligencja emocjonalna w praktyce*. Poznań: Media Rodzina.
- Goleman, D. (2011). *Leadership: the power of emotional intelligence*. Northampton, MA: More Than Sound.
- Goleman, D., Boyatzis, R., McKee, A. (2002). *Naturalne przywództwo: odkrywanie mocy inteligencji emocjonalnej*. Wrocław, Warszawa: Jacek Santorski, Wydawnictwa Biznesowe.
- Goljan, K. (2001). *Inteligencja ogólna i inteligencja emocjonalna a style radzenia sobie ze stresem przez kobiety i mężczyzn*. Nieopublikowana praca magisterska, Warszawa, UW.
- Goryńska, E. (2011). Umiejscowienie nastroju wśród zjawisk afektywnych. W: E. Goryńska, M. Ledzińska, M. Zajenkowski (red.), *Nastrój. Modele, geneza, funkcje* (s. 11–31). Warszawa: Wydawnictwa UW.


- Grawitch, M. J., Munz, D. C., Kramer, T. J. (2003). Effect of member mood states on creative performance in temporary workgroups. *Group Dynamics: Theory, Research and Practice*, 7, 41–54.
- Grądzka, M. (2009). *Inteligencja emocjonalna i potrzeba domknięcia poznawczego a siła doznań stresu informacyjnego*. Nieopublikowana praca magisterska, Warszawa, UKSW.
- Gregajtys, A. (2002). *Czy to, jak oceniamy własny stan zdrowia, związane jest z naszą inteligencją emocjonalną? Subiektywny stan zdrowia a inteligencja emocjonalna u chorych z niewydolnością nerek hemodializowanych w wybranych warszawskich stacjach dializ*. Nieopublikowana praca roczna, Warszawa, UW.
- Gryko, M. (2002). *Szczęście a dwa rodzaje inteligencji: poznawcza i emocjonalna*. Nieopublikowana praca magisterska, Warszawa, UW.
- Guastello, D. D., Guastello, S. J. (2003). Androgyny, gender role behavior and emotional intelligence among college students and their parents. *Sex Roles: A Journal of Research*, 49, 663–673.
- Guilford, J. P. (1978). *Natura inteligencji człowieka*. Warszawa: PWN.
- Gumora, G., Arsenio, W. F. (2002). Emotionality, emotion regulation and school performance in middle school children. *Journal of School Psychology*, 40, 395–413.
- Halberstadt, A. G., Hall, J. A. (1980). Who's getting the message? Children's nonverbal skill and their evaluation by teachers. *Developmental Psychology*, 16, 564–573.
- Hamilton-West, K. (2011). *Psychobiological processes in health and illness*. Londyn: SAGE Publications Ltd.
- Heszen, J., Sęk, H. (2007). *Psychologia zdrowia*. Warszawa: PWN.
- Heszen-Niejodek, I. (2007a). Psychologiczne problemy chorych somatycznie. W: J. Strelau (red.), *Psychologia. Podręcznik akademicki, t. 3* (s. 513–531). Gdańsk: GWP.
- Heszen-Niejodek, I. (2007b). Teoria stresu psychologicznego i radzenie sobie. W: J. Strelau (red.), *Psychologia. Podręcznik akademicki, t. 3* (s. 465–492). Gdańsk: GWP.
- Hirt, E. R. (1999). Mood. W: M. A. Runco, S. R. Pritzker (red.), *Encyclopedia of creativity, t. 2* (s. 241–250). San Diego, CA: Academic Press.
- Hodgins, H. S., Belch, C. (2000). Interparental violence and nonverbal abilities. *Journal of Nonverbal Behavior*, 24, 3–24.
- Humphrey, N., Curran, A., Morris, E., Farrell, P., Woods, K. (2007). Emotional intelligence and education: a critical review. *Educational Psychology*, 27, 235–254.
- Humphreys, T. P., Wood, L. M., Parker, J. D. A. (2009). Alexithymia and satisfaction in intimate relationships. *Personality and Individual Differences*, 46, 43–47.

- Hunt, N., Evans, D. (2004). Predicting traumatic stress using emotional intelligence. *Behaviour Research and Therapy*, 42, 791–798.
- Hurlock, E. B. (1985). *Rozwój dziecka, t 1*. Warszawa: PWN.
- Igarashi, T., Komaki, G., Lane, R. D., Moriguchi, Y., Nishimura, H., Arakawa, H., Gondo, M., Terasawa, Y., Sullivan, C. V., Maeda, M. (2011). The reliability and validity of the Japanese version of the Levels of Emotional Awareness Scale (LEAS-J). *BioPsychoSocial Medicine*, 5, 1–9.
- Isen, A. M. (2004). Rola neuropsychologii w zrozumieniu korzystnego wpływu afektu na zachowania społeczne i procesy poznawcze. W: J. Czapiński (red.), *Psychologia pozytywna* (s. 284–302). Warszawa: PWN.
- Isen, A. M. (2005). Pozytywny afekt a podejmowanie decyzji. W: M. Lewis, J. M. Havilland-Jones (red.), *Psychologia emocji* (s. 527–545). Gdańsk: GWP.
- Isen, A. M., Daubman, K. A., Nowicki, G. (1987). Positive affect facilitates creative problem solving. *Journal of Personality and Social Psychology*, 52, 1122–1131.
- Izard, C. E. (1993). Four systems of emotion activation: cognitive and noncognitive processes. *Psychological Review*, 100, 68–90.
- Jain, A. K., Sinha, A. K. (2005). General health in organizations: relative relevance of emotional intelligence, trust and organizational support. *International Journal of Stress Management*, 12, 257–273.
- Jakubowska, L. (2004). Współczesne oblicza samotności wśród młodzieży. *Kultura i Edukacja*, 4, 75–83.
- Janczylik, A. (2008). *Inteligencja emocjonalna a style radzenia sobie ze stresem*. Nieopublikowana praca roczna, Warszawa, UW.
- Janczylik, A. (2009). *Inteligencja emocjonalna i poczucie umiejscowienia kontroli a style radzenia sobie ze stresem*. Nieopublikowana praca magisterska, Warszawa, UW.
- Jankiewicz, I. (2004). *Inteligencja emocjonalna i temperament a subiektywne i obiektywne wskaźniki sukcesu*. Nieopublikowana praca magisterska, Warszawa, UW.
- Jarmuż, S., Witkowski, T. (2008). Inteligencja emocjonalna w praktyce szkoleń biznesowych. W: M. Śmieja, J. Orzechowski (red.), *Inteligencja emocjonalna. Fakty, mity, kontrowersje* (s. 214–231). Warszawa: PWN.
- Jasielska, A. (2007). Wybrane etyczne aspekty badań nad funkcjonowaniem emocjonalnym dzieci w wieku przedszkolnym. W: A. I. Brzezińska, Z. Toeplitz (red.), *Problemy etyczne w badaniach i interwencji psychologicznej wobec dzieci i młodzieży* (s. 109–120). Warszawa: Academica.
- Jasielska, A., Leopold, M. A. (2000). Kompetencja a inteligencja emocjonalna – pojęcia tożsame czy różne? *Forum Oświatowe*, 2, 5–32.
- Jaworowska, A., Matczak, A. (2001). *Kwestionariusz Inteligencji Emocjonalnej* N. S. Schutte, J. M. Malouffa, L. E. Hall, D. J. Haggerty’ego, J. T. Cooper,

- C. J. Goldena, L. Dornheim. *INTE. Podręcznik* (wyd. 2. zmienione – 2008). Warszawa: Pracownia Testów Psychologicznych PTP.
- Jaworowska, A., Matczak, A. (2005). *Popularny Kwestionariusz Inteligencji Emocjonalnej PKIE. Podręcznik*. Warszawa: Pracownia Testów Psychologicznych PTP.
- Jaworowska, A., Matczak, A. (2008). *Kwestionariusz Inteligencji Emocjonalnej INTE. Podręcznik*. Warszawa: Pracownia Testów Psychologicznych PTP.
- Jaworowska, A., Matczak, A., Fecenec, D. (2012). *Skale Inteligencji i Rozwoju dla dzieci w wieku 5–10 lat. IDS. Podręcznik*. Warszawa: Pracownia Testów Psychologicznych PTP.
- Jaworowska, A., Szustrowa, T. (1991). *Podręcznik do Testu Matryc Ravena. Wersja dla Zaawansowanych. Polskie standaryzacje*. Warszawa: Pracownia Testów Psychologicznych PTP.
- Johnson, H. M., Spector, P. E. (2007). Service with smile: do emotional intelligence, gender and autonomy moderate the emotional labor process? *Journal of Occupational Health Psychology*, 12, 319–333.
- Jones, N. A., Field, T., Davalos, M. (2000). Right frontal EEG asymmetry and lack of empathy in preschool children of depressed mothers. *Child Psychiatry and Human Development*, 30, 189–205.
- Jones, N. A., Field, T., Davalos, M., Pickens, J. (1997). Stability of EEG in infants/children of depressed mothers. *Child Psychiatry and Human Development*, 28, 59–70.
- Juczyński, Z. (2001). *Narzędzia pomiaru w promocji i psychologii zdrowia*. Warszawa: Pracownia Testów Psychologicznych PTP.
- Judge, T. A., Erez, A., Bono, J. E., Thoresen, C. J. (2002). Are measures of self-esteem, locus of control and generalized self-efficacy indicators of a common construct? *Journal of Personality and Social Psychology*, 83, 693–710.
- Judge, T. A., Locke, E. A., Durham, C. C. (1997). The dispositional causes of job satisfaction: A core evaluation approach. *Research in Organizational Behavior*, 19, 151–188.
- Kagan, J. (1994). Inhibited and uninhibited temperaments. W: W. B. Carey, S. C. McDevitt (red.), *Prevention and early intervention. Individual differences as risk factors for the mental health of children: a festschrift for Stella Chess and Alexander Thomas* (s. 35–41). New York, NY: Brunner/Mazel Publishers.
- Kagan, J., Reznick, J. S., Snidman, N. (1987). The physiology and psychology of behavioral inhibition in children. *Child Development*, 58, 1459–1473.
- Karney, J. (2004). *Podstawy psychologii i pedagogiki pracy*. Pułtusk: Wydawnictwo WSH.
- Karwowski, M. (2005). *Konstelacje zdolności. Typy inteligencji a kreatywność*. Kraków: Oficyna Wydawnicza „Impuls”.
- Kaufman, A. S., Kaufman, J. C. (2001). Emotional intelligence as an aspect of general intelligence: what would David Wechsler say? *Emotion*, 1, 258–264.

- Kaufmann, G. (2003). Expanding the mood-creativity equation. *Creativity Research Journal*, 15, 131–135.
- Kaufmann, G., Vosburg, S. K. (2002). Mood effects in early and late idea generation. *Creativity Research Journal*, 14, 317–330.
- Keele, S. M., Bell, R. C. (2008). The factorial validity of emotional intelligence: An unresolved issue. *Personality and Individual Differences*, 44, 487–500.
- Knopp, K. (2007). Inteligencja emocjonalna i temperament studentów a postawy rodzicielskie ich matek i ojców. *Roczniki Psychologiczne*, 10, 113–134.
- Knopp, K. (2009). Temperament, emotional intelligence and social training as predictors of social competencies. W: A. Matczak (red.), *Determinants of social and emotional competencies* (s. 37–66). Warszawa: Wydawnictwo UKSW.
- Knopp, K. (2010a). *Inteligencja emocjonalna oraz możliwości jej rozwijania u dzieci i młodzieży*. Warszawa: Wydawnictwo UKSW.
- Knopp, K. (2010b). *Sprawozdanie z realizacji projektu badawczego pt. „Środowisko rodzinne jako kontekst rozwoju zdolności emocjonalnych dziecka”*. Materiały nieopublikowane, UKSW.
- Knopp, K. (2011). *The parents' marital relationship and emotional intelligence of their adolescent children*. Referat wygłoszony podczas III International Congress of Emotional Intelligence in Opatija.
- Kochanska, G. (1993). Toward a synthesis of parental socialization and child temperament in early development of conscience. *Child Development*, 64, 325–347.
- Kocowski, T. (1991). Aktywność twórcza człowieka: Filogeneza, funkcje, uwarunkowania. W: T. Kocowski (red. H. Sękowa, A. Tokarz). *Szkice z teorii twórczości i motywacji* (s. 9–35). Poznań: Kantor Wydawniczy SAWW.
- Kocowski, T., Tokarz, A. (1991). Prokreatywne i antykreatywne mechanizmy motywacji twórczej. W: A. Tokarz (red.), *Stymulatory i inhibitory aktywności twórczej* (s. 79–95). Kraków: Instytut Psychologii UJ.
- Kogan, N. (1983). Stylistic variation in childhood and adolescence: creativity, metaphor and cognitive styles. W: P. H. Mussen (red.), *Handbook of child psychology*, t. 3 (s. 630–706). New York, NY: Wiley.
- Kolańczyk, A. (1999). *Czuję, myślę, jestem. Świadomość i procesy psychiczne w ujęciu poznawczym*. Gdańsk: GWP.
- Kolańczyk, A., Fila-Jankowska, A., Pawłowska-Fusiara, M., Sterczyński R. (2004). *Serce w rozumie. Afektywne podstawy orientacji w otoczeniu*. Gdańsk: GWP.
- Kolańczyk, A., Świerzyński, R. (1995). Emocjonalne wyznaczniki stylu i plastyczności myślenia. *Przegląd Psychologiczny*, 38, 279–304.
- Konarska, J. (1993). *Rodzina a rozwój emocjonalny dziecka z inwalidztwem wzroku*. Warszawa: Polski Związek Niewidomych.

- Kong, F., Zhao, J., You, X. (2012). Social support mediates the impact of emotional intelligence on mental distress and life satisfaction in Chinese young adults. *Personality and Individual Differences*, 53, 513–517.
- Kopacz, M. (1990). *Niedojrzałość emocjonalno-społeczna dzieci a poziom dojrzałości ich rodziców*. Białystok: Dział Wydawnictw Filii UW w Białymstoku.
- Kotlarek, H. (2009). *Poziom inteligencji emocjonalnej małżonków a jakość ich związku*. Nieopublikowana praca magisterska, Warszawa, WSiFiZ.
- Kozielecki, J. (2006). *Psychologia nadziei*. Warszawa: Wydawnictwo Akademickie „Żak”.
- Krasowicz, G., Kurzyp-Wojnarska, A. (1990). *Kwestionariusz do Badania Poczucia Kontroli (KBPK). Podręcznik*. Warszawa: Pracownia Testów Psychologicznych PTP.
- Krieglewicz, O. (2003). *Strategie rozwiązywania konfliktów oraz inteligencja emocjonalna partnerów a satysfakcja ze związku: analiza różnic i podobieństw między kobietami i mężczyznami*. Nieopublikowana praca magisterska, Warszawa, UW.
- Kruk, A. (2012). *Zdolności do myślenia twórczego i inteligencja emocjonalna tancerzy*. Nieopublikowana praca magisterska, Warszawa, UKSW.
- Kubat, P. (2009). *Inteligencja emocjonalna i kryzys w wartościowaniu u mężczyzn w związkach małżeńskich i u singli*. Nieopublikowana praca magisterska, Warszawa, WSiFiZ.
- LaFrance, M., Hecht, M. A. (1999). Option or obligation to smile: the effects of power and gender on facial expression. W: P. Philippot, R. S. Feldman, E. J. Coats (red.), *The social context of nonverbal behavior* (s. 45–70). Cambridge: Cambridge University Press.
- Landy, F. J. (2005). Some historical and scientific issues related to research on emotional intelligence. *Journal of Organizational Behavior*, 26, 411–424.
- Lane, R. D., Quinlan, D., Schwartz, G., Walker, P., Zeitlin, S. (1990). The Levels of Emotional Awareness Scale: A cognitive-developmental measure of emotion. *Journal of Personality Assessment*, 55, 124–134.
- Lane, R. D., Schwartz, G. (1987). Levels of emotional awareness: A cognitive-developmental theory and its application to psychopathology. *American Journal of Psychiatry*, 54, 309–313.
- Lantieri, L. (1999). Komentarz pedagoga. W: P. Salovey, D. J. Sluyter (red.), *Rozwój emocjonalny a inteligencja emocjonalna: problemy edukacyjne* (s. 162–166). Poznań: Dom Wydawniczy „Rebis”.
- Lantieri, L., Patti, J. (1996). *Waging peace in our schools*. Boston, MA: Beacon.
- Lazarus, R. S. (1991). *Emotion and adaptation*. New York, NY: Oxford University Press.
- Lazarus, R., Folkman, S. (1984). *Stress, appraisal and coping*. New York, NY: Springer Publishing Co.

- Ledzińska, M. (2000). O niektórych próbach łączenia inteligencji i osobowości. *Psychologia Wychowawcza*, 43, 1–10.
- Ledzińska, M. (2002). Stres informacyjny – sposoby radzenia sobie i przeciwdziałania. W: I. Heszen-Niejodek, J. Matusiak (red.), *Konteksty stresu psychologicznego* (s. 27–40). Katowice: Wydawnictwo UŚ.
- Ledzińska, M. (2009). *Człowiek współczesny w obliczu stresu informacyjnego*. Warszawa: Wydawnictwo Instytutu Psychologii PAN.
- Leventhal, H., Scherer, K. (1987). The relationship of emotion to cognition: A functional approach to a sematic controversy. *Cognition and Emotion*, 1, 3–28.
- Liberska, H., Matuszewska, M. (2001). Wybrane psychologiczno-społeczne aspekty funkcjonowania małżeństwa. W: H. Liberska i M. Matuszewska (red.), *Małżeństwo – męskość, kobiecość, miłość, konflikt* (s. 13–46). Poznań: Wydawnictwo Fundacji Humaniora.
- Lickona, T. (1991). *Educating for character: how our schools can teach respect and responsibility*. New York, NY: Bantam.
- Liff, S. B. (2003). Social and emotional intelligence: applications for developmental education. *Journal of Developmental Education*, 26, 28–34.
- Lochman, J. E., Lenhart, L. A. (1993). Anger coping intervention for aggressive children: conceptual models of outcome effect. *Clinical Psychology Review*, 13, 785–805.
- Lopes, P. N., Salovey, P., Straus, R. (2003). Emotional intelligence, personality and the perceived quality of social relationships. *Personality and Individual Differences*, 35, 641–658.
- Lumley, E. J., Coetzee, M., Tladinyane, R., Ferreira, N. (2011). Exploring the job satisfaction and organizational commitment of employees in the information technology environment. *Southern African Business Review*, 15, 100–118.
- Lyons, J. B., Schneider, T. R. (2005). The influence of emotional intelligence on performance. *Personality and Individual Differences*, 39, 693–703.
- Łada-Brustman, A. (2003). *Inteligencja emocjonalna a poczucie osamotnienia społecznego i emocjonalnego*. Nieopublikowana praca magisterska, Warszawa, UW.
- Łaguna, M., Trzebiński, J., Zięba, M. (2005). *Kwestionariusz Nadziei na Sukces KNS. Podręcznik*. Warszawa: Pracownia Testów Psychologicznych PTP.
- Łukasik, A. (1990). Struktura procesu twórczego. *Przegląd Psychologiczny*, 33, 473–487.
- MacCann, C. (2010). Further examination of emotional intelligence as a standard intelligence: A latent variable analysis of fluid intelligence, crystallized intelligence and emotional intelligence. *Personality and Individual Differences*, 49, 490–496.
- MacCann, C., Roberts, R. D., Matthews, G., Zeidner, M. (2004). Consensus scoring and empirical option weighting of performance-based emotional intelligence (IE) tests. *Personality and Individual Differences*, 36, 645–662.

- Maitland, G. F. (1977). The perception of facial and vocal expressions of emotions by learning disabled, emotionally disturbed and normal children. *Dissertation Abstracts International*, 38, 5396A.
- Majewicz, P. (1998). „Ja i inni”: skala do badania zachowań asertywnych. *Psychologia Wychowawcza*, 5, 448–454.
- Majewska, P. (2011). *Poczucie umiejscowienia kontroli i inteligencja emocjonalna a satysfakcja z pracy*. Nieopublikowana praca magisterska, Warszawa, UKSW.
- Mandal, E. (2003). *Kobiecość i męskość. Popularne opinie i badania naukowe*. Warszawa: Wydawnictwo Akademickie „Żak”.
- Mangelsdorf, S., Gunnar, M., Kestenbaum, R., Lang, S., Andreas, D. (1990). Infant proneness-to-distress temperament, maternal personality, and mother-infant attachment: associations and goodness of fit. *Child Development*, 61, 820–831.
- Marcysiak, I., Wasilewska, M. (2009). The attitudes of parents and the emotional intelligence of their adolescent children. W: A. Matczak (red.), *Determinants of social and emotional competencies* (s. 87–102). Warszawa: Wydawnictwo UKSW.
- Marczak, K. (2008). *Inteligencja emocjonalna a funkcjonowanie szkolne młodzieży gimnazjalnej*. Nieopublikowana praca magisterska, Warszawa, WSiFiZ.
- Marszałik, E. (2011). *Inteligencja emocjonalna a poczucie sensu życia u samotnych kobiet w wieku średnim*. Nieopublikowana praca magisterska, Warszawa, UKSW.
- Marszałik, K. (2009). *Związek pomiędzy inteligencją emocjonalną a asertywnością i dyrektywnością*. Nieopublikowana praca magisterska, Warszawa, UW.
- Marszał-Wiśniewska, M. (1999). *Siła woli a temperament*. Warszawa: Wydawnictwo Naukowe PAN.
- Marszałek, A. (2001). *Zdolności społeczne a osiągnięcia szkolne na różnych poziomach wieku*. Nieopublikowana praca magisterska, Warszawa, UKSW.
- Martinez-Pons, M. (1997). The relationship of emotional intelligence with selected areas of personal functioning. *Imagination, Cognition and Personality*, 17, 3–13.
- Martowska, K. (2012). *Psychologiczne uwarunkowania kompetencji społecznych*. Warszawa: Liberi Libri.
- Maruszewski, T. (2004). Uwaga – emocje – aleksytymia. *Studia Psychologiczne*, 42, 79–92.
- Maruszewski, T. (2008). Inteligencja emocjonalna – między sprawnością a mądrością. W: M. Śmieja, J. Orzechowski (red.), *Inteligencja emocjonalna. Fakty, mity, kontrowersje* (s. 62–81). Warszawa: PWN.
- Maruszewski, T., Ścigała, E. (1995). Poznawcza reprezentacja emocji. *Przegląd Psychologiczny*, 38, 245–278.
- Maruszewski, T., Ścigała, E. (1997). Kwestionariusze do badania aleksytymii – teoria i praktyka. *Przegląd Psychologiczny*, 40, 385–417.

- Maruszewski, T., Ścigała, E. (1998). *Emocje, aleksytymia, poznanie*. Poznań: Wydawnictwo Fundacji Humaniora.
- Matczak, A. (1994). *Diagnoza intelektu*. Warszawa: Wydawnictwo Instytutu Psychologii PAN.
- Matczak, A. (2002). Różnice indywidualne w rozwoju psychicznym. W: B. Harwas-Napierała, J. Trempała (red.), *Psychologia rozwoju człowieka, t. 3* (s. 178–206). Warszawa: PWN.
- Matczak, A. (2003). *Zarys psychologii rozwoju*. Warszawa: Wydawnictwo Akademickie „Żak”.
- Matczak, A. (2004a). Rola temperamentu w rozwoju człowieka. *Psychologia Rozwojowa, 9*, 9–21.
- Matczak, A. (2004b). Temperament a inteligencja emocjonalna. *Psychologia, Etologia, Genetyka, 10*, 59–82.
- Matczak, A. (2005). *Uwarunkowania inteligencji emocjonalnej i kompetencji społeczno-emocjonalnych. Raport końcowy z realizacji projektu 2H01F06223 w latach 2002–2005*. Tekst nieopublikowany.
- Matczak, A. (2006). Natura i struktura inteligencji emocjonalnej. *Psychologia, Etologia, Genetyka, 13*, 59–87.
- Matczak, A. (2007a). Inteligencja emocjonalna – kierunki i metody badań. Wstęp. *Psychologia, Edukacja i Społeczeństwo, 4*, 3–8.
- Matczak, A. (2007b). *Kwestionariusz Kompetencji Społecznych KKS. Podręcznik* (wyd. 2 uzupełnione). Warszawa: Pracownia Testów Psychologicznych PTP.
- Matczak, A. (2007c). Rola inteligencji emocjonalnej. *Studia Psychologiczne, 45*, 9–18.
- Matczak, A., Jaworowska, A. (2006). *Dwuwymiarowy Inwentarz Inteligencji Emocjonalnej DINEMO. Podręcznik*. Warszawa: Pracownia Testów Psychologicznych PTP.
- Matczak, A., Jaworowska, A., Fecenec, D., Stańczak, J., Bitner, J. (2009). *Człowiek w Pracy. Podręcznik*. Warszawa: Pracownia Testów Psychologicznych PTP.
- Matczak, A., Jaworowska, A., Stańczak, J. (2000). *Rysunkowy Test Twórczego Myślenia K. K. Urbana i H. G. Jellena. TCT-DP. Podręcznik*. Warszawa: Pracownia Testów Psychologicznych PTP.
- Matczak, A., Martowska, K. (2009). Instrumental and motivational determinants of social competencies. W: A. Matczak (red.), *Determinants of social and emotional competencies* (s. 13–36). Warszawa: Wydawnictwo UKSW.
- Matczak, A., Piekarska, J. (2007). Korelaty wiedzy emocjonalnej mierzonej Testem Rozumienia Emocji. *Psychologia, Edukacja i Społeczeństwo, 4*, 67–81.
- Matczak, A., Piekarska, J. (2011). *Test Rozumienia Emocji TRE. Podręcznik*. Warszawa: Pracownia Testów Psychologicznych PTP.
- Matczak, A., Piekarska, J., Studniarek, E. (2005). *Skala Inteligencji Emocjonalnej – Twarze SIE-T. Podręcznik*. Warszawa: Pracownia Testów Psychologicznych PTP.


- Matczak, A., Salata, E. (2010). Inteligencja emocjonalna a nadzieja. *Fides et Ratio*, 2, 19–24.
- Matthews, G., Zeidner, M., Roberts, R. D. (2002). *Emotional intelligence. Science and myth*. Cambridge, MA., London: A Bradford Book, The MIT Press.
- Maul, A. (2011). The factor structure and cross-test convergence of the Mayer-Salovey-Caruso model of emotional intelligence. *Personality and Individual Differences*, 50, 457–463.
- Mayer, J. D., Caruso, D. R., Salovey, P. (1999). Emotional intelligence meets traditional standards for an intelligence. *Intelligence*, 27, 267–298.
- Mayer, J. D., Cobb, C. D. (2000). Educational policy on emotional intelligence: does it make sense? *Educational Psychology Review*, 12, 163–183.
- Mayer, J. D., Geher, G. (1996). Emotional intelligence and the identification of emotion. *Intelligence*, 22, 89–113.
- Mayer, J. D., Mitchell, D. C. (1998). Intelligence as a subsystem of personality: From Spearman's g to contemporary models of hot-processing. W: W. Tomic, J. Kingma (red.), *Advances in cognition and educational practice: General issues in research on intelligence*, t. 5 (s. 43–75). Greenwich, CT: JAI Press.
- Mayer, J. D., Salovey, P. (1999). Czym jest inteligencja emocjonalna? W: P. Salovey, D. J. Sluyter (red.), *Rozwój emocjonalny a inteligencja emocjonalna* (s. 23–69). Poznań: Dom Wydawniczy „Rebis”.
- Mayer, J. D., Salovey, P., Caruso, D. (1997). *Multifactor Emotional Intelligence Scale (MEIS)*. Simsbury, CT: Charles J. Wolfe Associates, LLC.
- Mayer, J. D., Salovey, P., Caruso, D. R. (2000a). Emotional intelligence as Zeitgeist, as a personality, and a mental ability. W: R. Bar-On, J. D. A. Parker (red.), *The handbook of emotional intelligence* (s. 92–117). San Francisco: Jossey-Bass.
- Mayer, J. D., Salovey, P., Caruso, D. R. (2000b). Models of emotional intelligence. W: R. J. Sternberg (red.), *Handbook of intelligence* (s. 396–420). Cambridge, UK: Cambridge University.
- Mayer, J. D., Salovey, P., Caruso, D. (2002). *Mayer-Salovey-Caruso Emotional Intelligence test (MSCEIT). Test user's manual*. Toronto, ON: MHS.
- Mayer, J. D., Salovey P., Caruso D. (2004). Emotional intelligence: theory, findings and implications. *Psychological Inquiry*, 15, 197–215.
- Mayer, J. D., Salovey, P., Caruso, D. R., Sitarenios, G. (2001). Emotional intelligence as a standard intelligence. *Emotion*, 1, 232–242.
- Mayer, J. D., Salovey, P., Caruso, D. R., Sitarenios, G. (2003). Measuring emotional intelligence with the MSCEIT V 2.0. *Emotion*, 3, 97–105.
- McCrae, R. R. (2000). Emotional intelligence from the perspective of the Five-Factor Model of Personality. W: R. Bar-On, J. D. A. Parker (red.), *The handbook of emotional intelligence* (s. 263–276). San Francisco: Jossey-Bass.

- McGraw, G. J. (2000). *Samotność*. Warszawa: Polskie Towarzystwo Higieny Psychicznej.
- Mestre, J. M., Guil, R., Lopes, P. N., Salovey, P., Gil-Olarte, P. (2006). Emotional intelligence and social and academic adaptation to school. *Psicothema*, 18, 112–117.
- Moczydłowska, J. (2000). Potęga inteligencji emocjonalnej. *Zeszyty Naukowe WSZiP Łomża*, 1, 125–144.
- Mooney, P., Epstein, M. H., Ryser, G., Pierce, C. D. (2005). Reliability and validity of the Behavioral and Emotional Rating Scale – Second Edition: Parent Rating Scale. *Children and School*, 27, 147–155.
- Morand, D. A. (1999). Family size and intelligence revisited: the role of emotional intelligence. *Psychological Reports*, 84, 643–649.
- Moroz, K. (2010). *Poczucie samotności a kompetencje społeczne i inteligencja emocjonalna u młodzieży licealnej*. Nieopublikowana praca magisterska, Warszawa, UKSW.
- Mućko, M. (2009). *Inteligencja emocjonalna i poczucie umiejscowienia kontroli a zadowolenie z życia*. Nieopublikowana praca magisterska, Warszawa, UKSW.
- Muszyński, H. (1971). Organizacja życia w rodzinie i jego wpływ na rozwój umysłowy dziecka. *Kwartalnik Pedagogiczny*, 2, 21–34.
- Nader, M. (2010). *Inteligencja emocjonalna a efektywność menedżera*. Nieopublikowana praca magisterska, Warszawa, UW.
- Nemiah, J. C., Sifneos, P. E. (1970). Affect and fantasy in patients with psychosomatic disorder. W: O. W. Hill (red.), *Modern trends in psychosomatic medicine*, t. 2 (s. 26–34). New York, NY: Appleton–Century–Crofts.
- Neubauer, A. C., Freudenthaler, H. H. (2005). Models of emotional intelligence. W: R. Schulze, R. D. Roberts (red.), *Emotional intelligence. An international handbook* (s. 31–50). Göttingen: Hogrefe & Huber Publishers.
- Newsome, S., Day, A. L., Catano, V. M. (2000). Assessing the predictive validity of emotional intelligence. *Personality and Individual Differences*, 29, 1005–1016.
- Nęcka, E. (1994). *Inteligencja i procesy poznawcze*. Kraków: Oficyna Wydawnicza „Impuls”.
- Nęcka, E. (2001). *Psychologia twórczości*. Gdańsk: GWP.
- Nęcka, E. (2003). *Inteligencja. Geneza, struktura, funkcje*. Gdańsk: GWP.
- Nixon, C. L., Watson, A. C. (2001). Family experiences and early emotion understanding. *Merrill-Palmer Quarterly*, 47, 300–322.
- Nowicki, S., DiGirolamo, A. (1989). The association of external locus of control and nonverbal processing difficulties in emotionally disturbed children. *Behavioral Disorders*, 15, 28–35.
- Nowicki, S., Duke, M. P. (1992). The association of children’s nonverbal decoding abilities with their popularity, locus of control and academic achievement. *The Journal of Genetic Psychology*, 153, 385–393.

- O'Connor, R. M., Little, L. S. (2003). Revisiting the predictive validity of emotional intelligence: Self-report versus ability-based measures. *Personality and Individual Differences*, 35, 1893–1902.
- Ochmański, M. (1995). *Wybrane poznawcze i środowiskowe uwarunkowania osiągnięć szkolnych dzieci rozpoczynających naukę*. Lublin: Wydawnictwo UMCS.
- Oleszkiewicz-Zsurzs, Z. (1986). Zapotrzebowanie na stymulację a preferencje do wyboru zawodu. *Przegląd Psychologiczny*, 29, 509–526.
- Ortony, A., Revelle, V., Zinbarg, R. (2007). Why emotional intelligence needs a fluid component. W: G. Matthews, M. Zeidner, R. D. Roberts (red.), *The science of emotional intelligence. Knowns and unknowns* (s. 288–304). New York, NY: Oxford University Press.
- Orzechowski, J., Śmieja, M. (2008). O rozwoju modelu poznawczego inteligencji emocjonalnej. W: M. Śmieja, J. Orzechowski (red.), *Inteligencja emocjonalna. Fakty, mity, kontrowersje* (s. 153–174). Warszawa: PWN.
- Palmer, B., Donaldson, C., Stough, C. (2002). Emotional intelligence and life satisfaction. *Personality and Individual Differences*, 33, 1091–1100.
- Palmer, B. R., Gignac, G., Manocha, R., Stough, C. (2005). A psychometric evaluation of the Mayer-Salovey-Caruso Emotional Intelligence Test Version 2.0. *Intelligence*, 33, 285–305.
- Parker, J. D. A. (2005). The relevance of emotional intelligence for clinical psychology. W: R. Schulze, R. D. Roberts (red.), *Emotional intelligence: an international handbook* (s. 271–287). Göttingen: Hogrefe & Huber Publishers.
- Parker, J. D. A., Summerfeldt, L. J., Hogan, M. J., Majeski, S. A. (2004). Emotional intelligence and academic success: examining the transition from high school to university. *Personality and Individual Differences*, 36, 163–172.
- Parker, J. D. A., Taylor, G. J., Bagby, R. M. (2001). The relationships between emotional intelligence and alexithymia. *Personality and Individual Differences*, 30, 107–115.
- Parol, M. (2013). *Inteligencja emocjonalna zdolności i postawy twórcze*. Nieopublikowana praca magisterska, Warszawa, UKSW.
- Parzóch, J. (2006). *Inteligencja emocjonalna i poczucie umiejscowienia kontroli a satysfakcja z pracy*. Nieopublikowana praca magisterska, Warszawa, UKSW.
- Pérez, J. C., Petrides, K. V., Furnham, A. (2005). Measuring trait emotional intelligence. W: R. Schulze, R. D. Roberts (red.), *Emotional intelligence. An international handbook* (s. 181–201). Göttingen: Hogrefe & Huber Publishers.
- Petrides, K. V. (2009). *Technical manual for the Trait Emotional Intelligence Questionnaires (TEIQue)*. London: London Psychometric Laboratory.
- Petrides, K. V., Fredrickson, N., Furnham, A. (2004). The role of trait emotional intelligence in academic performance and deviant behavior at school. *Personality and Individual Differences*, 36, 277–229.

- Petrides, K. V., Furnham, A. (2001). Trait emotional intelligence: psychometric investigation with reference to established trait taxonomies. *European Journal of Personality*, 15, 425–448.
- Petrides, K. V., Furnham, A., Mavroveli, S. (2007). Trait emotional intelligence: Moving forward in the field. W: G. Matthews, M. Zeidner, R. D. Roberts (red.), *The science of emotional intelligence. Known and unknowns* (s. 151–166). New York, NY: Oxford University Press.
- Petrides, K. V., Perez-Gonzales, J. C., Furnham, A. (2007). On the criterion and incremental validity of trait emotional intelligence. *Cognition and Emotion*, 21, 26–55.
- Piaget, J. (1966). *Narodziny inteligencji człowieka*. Warszawa: PWN.
- Piaget, J. (1970). Piaget's theory. W: P. H. Mussen (red.), *Carmichael's manual of child psychology, t. 1*. New York, NY: Wiley & Sons.
- Piechnik, M. (2009). *Inteligencja emocjonalna i cechy osobowości a zdolność twórczego myślenia*. Nieopublikowana praca magisterska, Warszawa, UW.
- Piekarska, J. (2000). *Inteligencja emocjonalna a inne zdolności, temperament i osiągnięcia szkolne*. Nieopublikowana praca magisterska, Warszawa, UW.
- Piekarska, J. (2007). *Źródła inteligencji emocjonalnej: rola oddziaływań wychowawczych rodziców*. Nieopublikowana praca doktorska, Warszawa, UW.
- Piekarska, J. (2009). The role of personality and child-parent dialogue in the development of emotional competence. W: A. Matczak (red.), *Determinants of social and emotional competencies* (s. 67–86). Warszawa: Wydawnictwo UKSW.
- Pilecka, B. (1986). *Osobowościowe i środowiskowe korelaty poczucia sensu życia*. Rzeszów: Wydawnictwo WSP.
- Piotrowska, A. (1997). Z badań nad inteligencją społeczną. *Psychologia Wychowawcza*, 40, 289–300.
- Plewicka, Z. (1981). Inteligencja społeczna – przegląd teorii i pomiarów. *Przegląd Psychologiczny*, 24, 319–330.
- Plopa, M. (1995). Rola ojca w kształtowaniu osobowości córek i synów. W: J. Trempała (red.), *Rozwijający się człowiek w zmieniającym się świecie: materiały z IV Ogólnopolskiej Konferencji Psychologów Rozwojowych* (s. 329–338). Bydgoszcz: Wydawnictwo WSP.
- Plopa, M. (2005). *Psychologia rodziny. Teoria i badania*. Kraków: Oficyna Wydawnicza „Impuls”.
- Plopa, M. (2007). *Więzi w małżeństwie i rodzinie*. Kraków: Oficyna Wydawnicza „Impuls”.
- Plopa, M. (2008). *Psychologia rodziny: teoria i badania*. Kraków: Oficyna Wydawnicza „Impuls”.
- Polce-Lynch, M. (1998). Gender and age patterns in emotional expression, body image and self-esteem: a qualitative analysis. *Sex Roles: A Journal of Research*, 38, 1025–1048.

- Przetacznik-Gierowska, M., Tyszkowa, M. (1996). *Psychologia rozwoju człowieka*. Warszawa: PWN.
- Przybyła-Basista, H. (2000). Inteligencja emocjonalna i możliwości jej rozwijania w szkole. *Chowanna, 1*, 135–143.
- Pudło, J. (2007). *Inteligencja emocjonalna i aleksytymia a zdolności twórcze*. Nieopublikowana praca magisterska, Warszawa, UW.
- Pyżewicz, K. (2002). Inteligencja emocjonalna a poczucie samotności społecznej i emocjonalnej. Nieopublikowana praca magisterska, Warszawa, UW.
- Qualter, P., Whiteley, H. E., Hutchinson, J. M., Pope, D. J. (2007). Supporting the development of emotional intelligence competencies to ease the transition from primary to high school. *Educational Psychology in Practice, 23*, 79–95.
- Quinton, S., Wagner, H. L. (2005). Alexithymia, ambivalence over emotional expression and eating attitudes. *Personality and Individual Differences, 38*, 1163–1173.
- Radziszewska, A. (2012). *Sposób spostrzegania osób z niepełnosprawnością ruchową przez licealistów a ich inteligencja emocjonalna*. Nieopublikowana praca magisterska, Warszawa, UKSW.
- Ratajczak, Z. (1988). *Niezawodność człowieka w pracy*. Warszawa: PWN.
- Rembowski, J. (1992). *Samotność*. Gdańsk: Wydawnictwo UG.
- Rivers, S. E., Brackett, M. A., Salovey, P., Mayer, J. D. (2007). Measuring emotional intelligence as a set of mental abilities. W: G. Matthews, M, Zeidner, R. Roberts (red.), *The science of emotional intelligence. Knowns and unknowns* (s. 230–257). New York, NY: Oxford University Press.
- Roberts, W., Strayer, J. (1987). Parents' responses to the emotional distress of their children: relations with children's competence. *Developmental Psychology, 23*, 415–422.
- Robinson, M. D., Johnson, J. T. (1997). Is it emotion or is it stress? Gender stereotypes and the perception of subjective experience. *Sex Roles: A Journal of Research, 36*, 235–258.
- Rosenthal, R., DePaulo, B. M. (1979). Sex differences in accommodation in nonverbal communication. W: R. Rosenthal (red.), *Skill in nonverbal communication: individual differences* (s. 68–103). Cambridge: Oelgeschlager, Gunn & Hain.
- Rossen, E., Kranzler, J. H., Algina, J. (2008). Confirmatory factor analysis of the Mayer-Salovey-Caruso Emotional Intelligence Test V 2.0 (MSCEIT). *Personality and Individual Differences, 44*, 1258–1269.
- Rotter, J. B. (1966). Generalized expectancies for internal versus external control of reinforcement. *Psychological Monographs, 80* (cały nr 609).
- Russell, D. Cutrona, C. E., Rose, J., Yurko, K. (1984). Social and emotional loneliness: an examination of Weiss's typology of loneliness. *Journal of Personality and Social Behaviour, 46*, 1313–1321.

- Rutkowska-Didiuk, A. (2011). Nastrój a twórczość. W: E. Goryńska, M. Ledzińska, M. Zajenkowski (red.), *Nastrój. Modele, geneza, funkcje* (s. 209–231). Warszawa: Wydawnictwa UW.
- Ryan, R. M., Deci, E. L. (2001). On happiness and human potentials: a review of research on hedonic and eudaimonic well-being. *Annual Review of Psychology*, 52, 141–166.
- Rydell, A. M., Berlin, L., Bohlin, G. (2003). Emotionality, emotion regulation and adaptation among 5- to 8-year-old children. *Emotion*, 3, 30–47.
- Ryś, M. (1992). *Wpływ dzieciństwa na późniejsze życie w małżeństwie i rodzinie: studium psychologiczne. Część 1–2*. Warszawa: ATK.
- Ryś, M. (1999). *Psychologia małżeństwa w zarysie*. Warszawa: CMPPP.
- Ryś, M. (2004). Jakość związku małżeńskiego a poziom bliskości małżonków i sposoby rozwiązywania przez nich konfliktów. *Studia Psychologica*, 5, 57–67.
- Saarni, C. (1999a). Kompetencja emocjonalna i samoregulacja w dzieciństwie. W: P. Salovey, D. J. Sluyter (red.), *Rozwój emocjonalny a inteligencja emocjonalna* (s. 75–125). Poznań: Dom Wydawniczy „Rebis”.
- Saarni, C. (1999b). *The development of emotional competence*. New York: The Guilford Press.
- Saklofske, D. H., Austin, E. J., Minski, P. S. (2003). Factor structure and validity of a trait emotional intelligence measure. *Personality and Individual Differences*, 34, 707–721.
- Salata, E. (2009). *Inteligencja emocjonalna a nadzieja podstawowa i nadzieja na sukces*. Nieopublikowana praca magisterska, Warszawa, UKSW.
- Salmon, P. (2002). *Psychologia w medycynie*. Gdańsk: GWP.
- Salovey, P. (2001). Applied emotional intelligence: regulating emotions to become healthy, wealthy and wise. W: J. Ciarrochi, J. P. Forgas, J. D. Mayer (red.), *Emotional intelligence in everyday life: a scientific inquiry* (s. 168–184). Philadelphia, PA: Psychology Press, Taylor & Francis Group.
- Salovey, P., Mayer, J. D. (1990). Emotional intelligence. *Imagination, Cognition and Personality*, 8, 185–211.
- Salovey, P., Mayer, J. D., Caruso, D. (2004). Pozytywna psychologia inteligencji emocjonalnej. W: J. Czapiński (red.), *Psychologia pozytywna* (s. 380–398). Warszawa: PWN.
- Salovey, P., Mayer, J. D., Goldman, S. I., Turvey, C., Palfai, T. P. (1995). Emotional attention, clarity and repair: Exploring emotional intelligence using the Trait Meta-Mood Scale. W: J. W. Pennebaker (red.), *Emotion, disclosure and health* (s. 125–154). Washington, DC: American Psychological Association.
- Salovey, P., Pizarro, D. A. (2003). The value of emotional intelligence. W: R. J. Sternberg, J. Lautrey, T. I. Lubart (red.), *Models of intelligence: international perspectives* (s. 263–278). Washington, DC: American Psychological Association.

- Salovey, P., Stroud, L. R., Woolery, A., Epel, E. S. (2002). Perceived emotional intelligence, stress reactivity and symptom reports – further explorations using the Trait Meta-Mood Scale. *Psychology and Health*, 17, 611–627.
- Sasin, A. (2009). *Inteligencja emocjonalna a akceptacja choroby i nadzieja podstawowa*. Nieopublikowana praca magisterska, Warszawa, WSiFiZ.
- Scarr, S. (1992). Developmental theories for 1990s: development and individual differences. *Child Development*, 63, 1–19.
- Scherer, K. (2007). Componential emotion theory can inform models of emotional competence. W: G. Matthews, M. Zeidner, R. D. Roberts (red.), *The science of emotional intelligence. Known and unknowns* (s. 101–126). New York, NY: Oxford University Press.
- Schuldberg, D. (1994). Giddiness and horror in the creative process. W: P. M. Shaw, M. A. Runco (red.), *Creativity and affect* (s. 87–101). Norwood, NJ: Ablex.
- Schulte, M. J., Ree, M. J., Carretta, T. R. (2004). Emotional intelligence: Not much more than g and personality. *Personality and Individual Differences*, 37, 1059–1068.
- Schutte, N. S., Malouff, J. M. (2011). Emotional intelligence mediates the relationship between mindfulness and subjective well-being. *Personality and Individual Differences*, 50, 1116–1119.
- Schutte, N. S., Malouff, J. M., Hall, L. E., Haggerty, D. J., Cooper, J. T., Golden, C. J., Dornheim, L. (1998). Development and validation of a measure of emotional intelligence. *Personality and Individual Differences*, 25, 166–177.
- Schutte, N. S., Malouff, J. M., Simunek, M., McKenley, J., Hollander, S. (2002). Characteristic emotional intelligence and emotional well-being. *Cognition and Emotion*, 16, 769–785.
- Sehr, M. M. (1999). *Inteligencja emocjonalna: testy*. Warszawa: Klub Diogenes.
- Sęk, H. (1988). Rola asertywności w kształtowaniu się zdrowia psychicznego. Ustalenia teoretyczne i metodologiczne. *Przegląd Psychologiczny*, 31, 787–807.
- Shaffer, D. R. (2000). *Social and personality development*. Belmont: Wadsworth, Thomson Learning.
- Shapiro, E. L. (1999). *Jak wychować dziecko o wysokim EQ? Przewodnik dla rodziców*. Warszawa: Prószyński i S-ka.
- Shields, A., Cicchetti, D. (1997). Emotion regulation among school-age children: the development and validation of a new criterion Q-sort scale. *Developmental Psychology*, 33, 906–917.
- Shriver, T. P., Schwab-Stone, M., DeFalco, K. (1999). Why SEL is the better way: the New Haven Social Development Program. W: J. Cohen (red.), *Educating minds and hearts: social emotional learning and the passage into adolescence* (s. 43–60). New York, NY: Teachers College Press.

- Sieczka, A. (2007). *Inteligencja emocjonalna heteroseksualnych mężczyzn w wieku 25–35 lat pozostających i nie pozostających w bliskich związkach*. Nieopublikowana praca roczna, Warszawa, UW.
- Sieczka, A. (2009). *Inteligencja emocjonalna a strategie rozwiązywania konfliktów w małżeństwie i satysfakcja ze związku*. Nieopublikowana praca magisterska, Warszawa, UW.
- Silvia, P. J. (2008). Another look at creativity and intelligence: Exploring higher-order models and probable confounds. *Personality and Individual Differences*, 44, 1012–1021.
- Skrzelińska, J. (2009). *Style radzenia sobie ze stresem, inteligencja emocjonalna i poczucie własnej skuteczności u nauczycielek*. Nieopublikowana praca magisterska, Warszawa, UW.
- Skwarek, K. M. (2007). *Inteligencja emocjonalna a osiągnięcia sportowe zawodników uprawiających tenis ziemny*. Nieopublikowana praca roczna, Warszawa, Uniwersytet Warszawski.
- Slaski, M., Cartwright, S. (2002). Health, performance and emotional intelligence: an exploratory study of retail managers. *Stress and Health*, 18, 63–68.
- Słobodzian, J. (2002). *Inteligencja emocjonalna a twórczość*. Nieopublikowana praca magisterska, Warszawa, UKSW.
- Smith, G. J., van der Meer, G. (1994). Generative sources of creative functioning. W: M. P. Shaw, M. A. Runco (red.), *Creativity and affect* (s. 147–167). Norwood, CO: Ablex.
- Smolarek, A. (2010). *Inteligencja emocjonalna i kompetencje społeczne u kobiet o orientacji homoseksualnej i heteroseksualnej*. Nieopublikowana praca magisterska, Warszawa, UKSW.
- Snodgrass, S. E. (1992). Further effects of role versus gender on interpersonal sensitivity. *Journal of Personality and Social Psychology*, 62, 154–158.
- Snyder, M. (1974). The self-monitoring of expressive behavior. *Journal of Personality and Social Psychology*, 30, 526–537.
- Snyder, C. R. (1994). *The psychology of hope*. New York, NY: The Free Press.
- Snyder, C. R., Cheavens, J., Sympon, S. C. (1997). Hope: An individual motive for social commerce. *Group Dynamics: Theory, Research and Practice*, 1, 107–118.
- Sternberg, R. J. (1985). *Beyond IQ: A triarchic theory of human intelligence*. Cambridge: Cambridge University Press.
- Stolarski, M., Bitner, J. (2011). Podmiotowe uwarunkowania nastroju: znaczenie inteligencji emocjonalnej. W: E. Goryńska, M. Ledzińska, M. Zajenkowski (red.), *Nastrój. Modele, geneza, funkcje* (s. 94–117). Warszawa: Wydawnictwa UW.
- Stone-McCown, K., Freedman, J. M., Jensen, A., Rideout, M. C. (1998). *Self science: the emotional intelligence curriculum*. San Mateo, CA: Six Seconds.


- Straś-Romanowska, M. M. (2010). Od samooceny do poczucia godności. Spojrzenie na problem ustosunkowania do władnej osoby z perspektywy psychologii biegu życia. W: A. Kolańczyk, B. Wojciszke (red.), *Motywacje umysłu* (s. 127–143). Sopot: Wydawnictwo „Smak Słowa”.
- Strauss, A. L. (1984). *Chronic illness and the quality of life*. St. Luis, MO: C. V. Mosby.
- Strelau, J. (1985). *Temperament, osobowość, działanie*. Warszawa: PWN.
- Strelau, J. (1987). *O inteligencji człowieka*. Warszawa: Wiedza Powszechna.
- Strelau, J. (1995). Temperament i inteligencja. W: T. Tomaszewski (red.), *Psychologia ogólna, t. 4*. Warszawa: PWN.
- Strelau, J. (1996). Temperament a stres. Temperament jako czynnik moderujący stresory, stan i skutki stresu oraz radzenie sobie ze stresem. W: I. Henszen-Niejodek, Z. Ratajczak (red.), *Człowiek w sytuacji stresu* (s. 88–32). Katowice: Wydawnictwo UŚ.
- Strelau, J. (2001). *Psychologia temperamentu*. Warszawa: PWN.
- Strelau, J. (2002). *Psychologia różnic indywidualnych*. Warszawa: Wydawnictwo Naukowe „Scholar”.
- Strelau, J., Jaworowska, A., Wrześniewski, K., Szczepaniak, P. (2005). *Kwestionariusz Radzenia Sobie w Sytuacjach Stresowych CISS. Podręcznik*. Warszawa: Pracownia Testów Psychologicznych PTP.
- Strzałecki, A. (2003). *Psychologia twórczości. Między tradycją a ponowoczesnością*. Warszawa: Wydawnictwo UKSW.
- Subic-Wrana, C., Bruder, S., Thomas, W., Lane, R. D., Kohle, K. (2005). Emotional awareness deficits in inpatients of a psychosomatic ward: a comparison of two different measure of alexithymia. *Psychosomatic Medicine*, 67, 483–489.
- Subic-Wrana, C., Beutel, M. E., Knebel, A., Lane, R. D. (2010). Theory of mind and emotional awareness deficits in patients with somatoform disorders. *Psychosomatic Medicine*, 72, 404–411.
- Suska, M. (2009). *Inteligencja poznawcza i inteligencja emocjonalna a samoocena*. Nieopublikowana praca magisterska, Warszawa, UW.
- Szczepaniak, P., Strelau, J., Wrześniewski, K. (1996). Diagnoza stylów radzenia sobie ze stresem za pomocą polskiej wersji kwestionariusza CISS Endlera i Parkera. *Przegląd Psychologiczny*, 39, 187–210.
- Szczygieł, D. (2006). Zdolność czy cecha osobowości? Kontrowersje wokół definicji i pomiaru inteligencji emocjonalnej. W: E. Martynowicz (red.), *Od poczucia podmiotowości do bycia ofiarą* (s. 85–110). Kraków: Oficyna Wydawnicza „Impuls”.
- Szczygieł, D. (2007). Zdolniejsze kobiety czy mniej zmotywowani mężczyźni? Różnice między płciami w zróżnicowaniu i złożoności werbalizacji emocji. *Psychologia, Edukacja i Społeczeństwo*, 4, 47–66.
- Szczygieł, D. (2008). Inteligencja emocjonalna – więcej niż IQ i osobowość? O potrzebie i znaczeniu sprawdzania trafności dodanej narzędzi mierzących

- inteligencję emocjonalną. W: M. Śmieja, J. Orzechowski (red.), *Inteligencja emocjonalna. Fakty, mity, kontrowersje* (s. 136–152). Warszawa: PWN
- Szczygieł, D., Kolańczyk, A. (2000). Skala Poziomów Świadomości Emocji. Adaptacja skali Levels of Emotional Awareness Scale Lane'a i Schwartza. *Roczniki Psychologiczne*, 3, 155–179.
- Szewczak-Warnel, E. (2008). *Inteligencja emocjonalna a poczucie umiejscowienia kontroli u uczniów liceum*. Nieopublikowana praca magisterska, Warszawa, WSiFiZ.
- Szopiński, J. (1981). Więź psychiczna a zadowolenie z małżeństwa. *Problemy Rodziny*, 5, 17–21.
- Szostek, E. (2012). *Inteligencja emocjonalna matek i ich postawy wychowawcze a zdolności twórcze dzieci z niepełnosprawnością intelektualną w stopniu lekkim*. Nieopublikowana praca magisterska, Warszawa, UKSW.
- Szynkiewicz, K. (2009). *Inteligencja emocjonalna i style przywiązania a satysfakcja ze związku małżeńskiego*. Nieopublikowana praca magisterska, Warszawa, UKSW.
- Śmieja, M., Orzechowski, J. (2007). O eksperymentalnych metodach badania inteligencji emocjonalnej. *Psychologia, Edukacja, Społeczeństwo*, 4, 9–27.
- Śmieja, M., Orzechowski, J. (2008). Inteligencja emocjonalna: fakty, mity, kontrowersje. W: M. Śmieja, J. Orzechowski (red.), *Inteligencja emocjonalna. Fakty, mity, kontrowersje* (s. 19–45). Warszawa: PWN.
- Śmieja, M., Orzechowski, J., Beauvale, A. (2007). TIE – Test Inteligencji Emocjonalnej. *Studia Psychologiczne*, 45, 19–31.
- Taylor, E. S., Peplau, A. L., Sears, O. D. (2006). *Social psychology*. New Jersey, NJ: Pearson Education, Inc.
- Taylor, G. J., Bagby, M. (2000). An overview of the alexithymia construct. W: R. Bar-On, J. D. A. Parker (red.), *The handbook of emotional intelligence* (s. 40–67). San Francisco, CA: Jossey-Bass.
- Terwogt, M. M., Koops, W., Oosterhoff, T., Olthof, T. (1986). Development in processing of multiple emotional situations. *The Journal of General Psychology*, 113, 109–119.
- Thomas, A. (2004). *Inteligencja emocjonalna a odczuwane poczucie więzi w małżeństwie u kobiet i mężczyzn*. Nieopublikowana praca magisterska, Warszawa, UW.
- Thomas, A., Chess, S. (1977). *Temperament and development*. New York, NY: Brunner & Mazel.
- Toć, M. (2006). *Inteligencja emocjonalna a strategie rozwiązywania konfliktów w małżeństwie*. Nieopublikowana praca magisterska, Warszawa, UKSW.
- Tokarz, A. (1991). Emocje i ich stymulatory w przebiegu procesu twórczego. W: A. Tokarz (red.), *Stymulatory i inhibitory aktywności twórczej* (s. 96–107). Kraków: Instytut Psychologii UJ.

- Topping, K. J., Holmes, E. A., Brenner, W. G. (2000). The effectiveness of school-based programs: for the promotion of social competence. W: R. Bar-On, J. D. A. Parker (red.), *The handbook of emotional intelligence* (s. 411–432). San Francisco: Jossey-Bass.
- Tracy, J. L., Robins, R. W., Lagattuta, K. H. (2005). Can children recognize pride? *Emotion*, 5, 251–257.
- Tremblay, C., Kirouac, G., Dore, F. Y. (2001). The recognition of adults' and children's facial expressions of emotions. *The Journal of Psychology*, 121, 341–350.
- Trempała, J. (2006). Rozwój poznawczy. W: B. Harwas-Napierała, J. Trempała (red.), *Psychologia rozwoju człowieka*, t. 3 (s. 13–44). Warszawa: PWN.
- Trzebiński, J., Zięba, M. (2003). *Kwestionariusz Nadziei Podstawowej – BHI-12. Podręcznik*. Warszawa: Pracownia Testów Psychologicznych PTP.
- Trzebiński, J., Zięba, M. (2004). Basic hope as a world-view: an outline of a concept. *Polish Psychological Bulletin*, 35, 171–182.
- Tugade, M. M., Fredrickson, B. (2002). Positive emotions and emotional intelligence. W: L. F. Barrett, P. Salovey (red.), *The wisdom in feeling. Psychological processes in emotional intelligence* (s. 319–340). New York, NY, London: The Guilford Press.
- Urban, K. K. (1990). Recent trends in creativity research and theory in Western Europe. *European Journal of High Ability*, 1, 99–113.
- Van der Zee, K., Thijs, M., Schakel, L. (2002). The relationship of emotional intelligence with academic intelligence and the Big Five. *European Journal of Personality*, 16, 103–125.
- Van Rooy, D. R., Viswesvaran, C., Pluta, P. (2005). An evaluation of construct validity: what is this thing called emotional intelligence? *Human Performance*, 18, 445–462.
- Vandervoort, D. J. (2006). The importance of emotional intelligence in higher education. *Current Psychology: Developmental, Learning, Personality, Social*, 25, 4–7.
- Vargo, J. (1999). Komentarz pedagoga. W: P. Salovey i D. J. Sluyter (red.), *Rozwój emocjonalny a inteligencja emocjonalna: problemy edukacyjne* (s. 209–221). Poznań: Dom Wydawniczy „Rebis”.
- Vasta, R., Haith, M. M., Miller, S. A. (2004). *Psychologia dziecka*. Warszawa: WSiP.
- Vosburg, S. K. (1998). Mood and quantity and quality of ideas. *Creativity Research Journal*, 11, 315–324.
- Wagner, H., Lee, V. (2008). Alexithymia and individual differences in emotional expression. *Journal of Research in Personality*, 42, 83–95.
- Warwick, J., Nettelbeck, T. (2004). Emotional intelligence is...? *Personality and Individual Differences*, 37, 1091–1100.
- Weinberg, M. K., Tronick, E. A., Cohn, J. F., Olson, K. L. (1999). Gender differences in emotional expressivity and self-regulation during early infancy. *Developmental Psychology*, 35, 175–188.

- Weisberg, R. W. (1994). Genius and madness? A quasi-experimental test of the hypothesis that manic-depression increases creativity. *Psychological Science*, 5, 361–367.
- Weisinger, H. (1998). *Emotional intelligence at work: the untapped edge of success*. San Francisco, CA: Jossey-Bass.
- Weiss, S. J., Goebel, P., Page, A., Wilson, P., Warda, M. (1999). The impact of cultural and familiar context on behavioral and emotional problems of preschool Latino Children. *Child Psychiatry and Human Development*, 29, 287–301.
- Wieczorek, O. (2008). *Poczucie umiejscowienia kontroli i inteligencja emocjonalna a satysfakcja z pracy*. Nieopublikowana praca magisterska, Warszawa, UKSW.
- Wiggers, M., van Lieshout, C. F. M. (1985). Development of recognition of emotions: children's reliance on situational and facial expressive cues. *Developmental Psychology*, 21, 338–349.
- Wilhelm, O. (2005). Measures of emotional intelligence: Practice and standards. W: R. Schulze, R. D. Roberts (red.), *Emotional intelligence. An international handbook* (s. 131–154). Göttingen: Hogrefe & Huber Publishers.
- Wilks, F. (1999). *Inteligentne emocje*. Warszawa: Jacek Santorski & Co i Wydawnictwo „Wilga”.
- Winiarek, M. (2008). *Naturalny trening społeczny a inteligencja emocjonalna u studentów angażujących się w wolontariat*. Nieopublikowana praca magisterska, Warszawa, UKSW.
- Winiarska, B. (2009). *Podatność na reklamę u osób z różnym poziomem samooceny i inteligencji emocjonalnej*. Nieopublikowana praca magisterska, Warszawa, UKSW.
- Wojciszke, B. (2010). Funkcje samooceny. W: A. Kolańczyk, B. Wojciszke (red.), *Motywacje umysłu* (s. 111–125). Sopot: Wydawnictwo „Smak Słowa”.
- Wosek, M. (2008). *Trening społeczny związany z pełnieniem roli zawodowej a poziom inteligencji emocjonalnej i kompetencji społecznych u sprzedawców*. Nieopublikowana praca magisterska, Warszawa, WSiFiZ.
- Wrześniewski, K. (1997). Badanie subiektywnego stanu zdrowia za pomocą polskiej adaptacji the Nottingham Health Profile. W: J. B. Karski, H. Kirschner, J. Leowski (red.), *Współczesne potrzeby i możliwości pomiaru zdrowia* (s. 37–41). Warszawa: Wydawnictwo „Ignis”.
- Wrześniewski, K. (2007). Psychologiczne uwarunkowania powstawania i rozwoju chorób somatycznych. W: J. Strelau (red.), *Psychologia. Podręcznik akademicki, t. 3* (s. 493–512). Gdańsk: GWP.
- Wurzer, J. (2002). *30 minut z inteligencją emocjonalną*. Katowice: Wydawnictwo „Kos”.
- Wytykowska, A. (2003). Nastrój, właściwości indywidualne jednostki a proces kategoryzacji w perspektywie regulacyjnej. *Studia Psychologiczne*, 41, 197–215.

- Wytykowska, A., Petrides, K. V. (2007). Inteligencja emocjonalna jako dyspozycja. Polska adaptacja skali do badania inteligencji emocjonalnej jako cechy: TE-IQue Petridesa i Furnhama. *Psychologia, Edukacja i Społeczeństwo*, 4, 97–110.
- Zagórska, W. (1987). Badania nad rozpoznawaniem emocji na podstawie ekspresji mimicznej i kontekstu sytuacyjnego. *Psychologia Wychowawcza*, 30, 32–39.
- Zagrodzki, Ł. (2008). *Kierunek kształcenia a zdolności twórcze i inteligencja emocjonalna*. Nieopublikowana praca magisterska, Warszawa, UW.
- Zalewska, A. (2003). *Dwa światy. Emocjonalne i poznawcze oceny jakości życia i ich uwarunkowania u osób o wysokiej i niskiej reaktywności*. Warszawa: Wydawnictwo Szkoły Wyższej Psychologii Społecznej „Academica”.
- Zambrzycka, E. (2011). *Inteligencja emocjonalna i samoocena a style radzenia sobie ze stresem u kobiet*. Nieopublikowana praca magisterska, Warszawa, UKSW.
- Zdankiewicz-Ścigała, E., Maruszewski, T. (2007). Teorie emocji. W: J. Strelau (red.), *Psychologia. Podręcznik akademicki, t. 2* (s. 395–426). Gdańsk: GWP.
- Zeidner, M. (2008). Rozwój inteligencji emocjonalnej. Czego dowiedzieliśmy się do tej pory? W: M. Śmieja, J. Orzechowski (red.), *Inteligencja emocjonalna: fakty, mity, kontrowersje* (s. 82–112). Warszawa: PWN.
- Zeidner, M., Matthews, G., Roberts, R. D., MacCann, C. (2003). Development of emotional intelligence: towards a multi-level investment model. *Human Development*, 46, 69–96.
- Zeidner, M., Olnick-Shemesh, D. (2010). Emotional intelligence and subjective well-being revisited. *Personality and Individual Differences*, 48, 431–435.
- Zeidner, M., Roberts, R. D., Matthews, G. (2002). Can emotional intelligence be schooled? A critical review. *Educational Psychologist*, 37, 215–231.
- Zeidner, M., Shani-Zinovich, I., Matthews, G., Roberts, R. D. (2005). Assessing emotional intelligence in gifted and non-gifted high school children students: outcomes depend on the measure. *Intelligence*, 33, 369–391.
- Zeman, J., Shipman, K., Penza-Clyve, S. (2001). Development and initial validation of the Children’s Sadness Management Scale. *Journal of Nonverbal Behavior*, 25, 540–547.
- Zhou, Q., Eisenberg, N., Losoya, S. H., Fabes, R. A., Reiser, M., Guthrie, I. K., Murphy, B. C., Cumberland, A. J., Shepard, S. A. (2002). The relationship of parental warmth and positive expressiveness to children’s empathy-related responding and social functioning: a longitudinal study. *Child Development*, 73, 893–915.


Książka jest wartościowa poznawczo, potrzebna na rynku wydawniczym, przygotowana perfekcyjnie pod względem merytorycznym i formalnym.

Praca informuje o współczesnym stanie wiedzy na temat inteligencji emocjonalnej, o tym, co stanowi o jej istocie, jak się ma do innych rodzajów inteligencji (zwłaszcza tzw. akademickiej), od czego zależy, jak ją mierzyć, wreszcie – czy i w jaki sposób wpływa na różne sfery ludzkiego funkcjonowania. Czytałam tom z dwóch perspektyw: recenzenta oraz potencjalnego czytelnika. Na tej podstawie mogę powiedzieć, że tekst – mimo iż naukowy – jest łatwy w odbiorze. Dobrej recepcji sprzyja przede wszystkim sposób jego przygotowania, dowód ekspertywności Auterek. Książka została przygotowana przez znawczynie problematyki, reprezentujące dwa pokolenia badaczy, osoby mające za sobą wiele lat udanej współpracy.

Jestem przekonana, że książka znajdzie wielu czytelników nie tylko wśród studentów różnych kierunków oraz etapów studiów, ale pośród szerokiego grona odbiorców, m.in. nauczycieli, wychowawców, rodziców.

*prof. dr hab. Maria Ledzińska*

[www.liberilibri.pl](http://www.liberilibri.pl)

ISBN 978-83-63487-06-5