
Studia z psychologii w KUL. Tom 15
red.: P. Francuz, W. Otrębski

Lublin: Wyd. KUL 2008, s. 65–79

Monika Sadowska
Instytut Psychologii

Katolicki Uniwersytet Lubelski Jana Pawła II

Marta Brachowicz
Wyższa Szkoła Biznesu

National-Louis University w Nowym Sączu

STRUKTURA INTELIGENCJI EMOCJONALNEJ

1. Wprowadzenie

W badaniach mających na celu znalezienie czynników determinujących

jakość ludzkiego życia oraz poziom osiągnięć w różnych obszarach funkcjo-

nowania centralne miejsce zajmują zdolności poznawcze i cechy osobowości

jednostki. Wraz z pojawieniem się w literaturze pojęcia inteligencja emocjo-

nalna (Salovey, Mayer 1990) otworzyły się dodatkowe możliwości wyjaśnia-

nia przy pomocy tego konstruktu zachowania człowieka. W związku z tym

inteligencja emocjonalna stała się atrakcyjnym obszarem badań empirycznych.

Pojęcie inteligencji emocjonalnej w stosunkowo krótkim czasie uzyskało

dużą popularność. Wciąż jednak dyskutuje się nad jego właściwym rozumie-

niem, jest ono bowiem różnie definiowane. Niejednokrotnie opisuje się je

poprzez wyliczenie różnorodnych zdolności, zestawu cech (Goleman 1997,

1999; Mayer, Salovey 1999), co wskazuje na niejednoznaczność terminu inte-

ligencja emocjonalna.

Obecnie EI ujmuje się w dwojaki sposób, jako zbiór zdolności poznaw-

czych (ability EI), które skutecznie można badać za pomocą skal testowych

oraz jako zespół cech osobowości (trait EI) badanych z zastosowaniem kwe-

stionariuszy (Petrides, Furnham 2001). W literaturze nie ma jednoznacznych

doniesień na temat tego, czy te odmienne metody badają ten sam konstrukt

inteligencji emocjonalnej (Austin i in. 2005). Jedną z metod do badania inteli-

gencji emocjonalnej jako cechy jest Kwestionariusz Inteligencji Emocjonalnej

66 Monika Sadowska, Marta Brachowicz

(INTE) N. S. Schutte, J. M. Malouffa, L. E. Halla, D. J. Haggerty’ego, J. T.

Coopera, C. J. Goldena.

Z uwagi na wielowymiarowość inteligencji emocjonalnej oraz niejedno-

znaczność wyników dotychczasowych badań dotyczących jej struktury, zreali-

zowano projekt badawczy wśród studentów przy użyciu kwestionariusza IN-

TE. Uzyskane wyniki poddano następnie analizie czynnikowej, której

rezultaty zaprezentowano i omówiono w niniejszym artykule.

2. Koncepcje inteligencji emocjonalnej

Obecnie w literaturze opisywane są dwa modele inteligencji emocjonal-

nej:

1) Model mieszany (popularny) – koncepcja Golemana (1997) i koncepcja

Bar-On (1997);

2) Model zdolności Mayera i Saloveya (model naukowy) (1999).

Dla modelu mieszanego charakterystyczne jest włączenie w zakres poję-

cia inteligencja emocjonalna cech osobowości, które nie są umiejętnościami

umysłowymi. W modelu tym dość wyraźnie wskazuje się na dwie koncepcje

wyjaśniające zjawisko inteligencji emocjonalnej. Bar-On (1997) na podstawie

przeglądu i analizy psychologicznej literatury na temat cech osobowości, które

występują u osób odnoszących sukcesy, wyróżnił pięć obszarów funkcjono-

wania: umiejętności intrapersonalne (emocjonalna samoświadomość, asertyw-

ność, samoobserwacja, samoaktualizacja, niezależność); umiejętności inter-

personalne (interpersonalne relacje, społeczna odpowiedzialność, empatia);

zdolności przystosowawcze (rozwiązywanie problemów, testowanie rzeczywi-

stości, elastyczność); radzenie sobie ze stresem (tolerancja na stres, impul-

sywność, kontrola); ogólny nastrój (szczęście, optymizm).

Kolejny mieszany model inteligencji emocjonalnej zaproponował Gole-

man (1997, 1999). W modelu tym wyodrębniono pięć zasadniczych obszarów,

które składają się na inteligencję emocjonalną: znajomość swoich emocji

(uznanie uczuć za występujące, kierowanie od czasu do czasu swoimi uczu-

ciami); kierowanie emocjami (kierowanie emocjami, aby były właściwe, zdol-

ność do uspakajania siebie, zdolność do pozbawiania się narastającego niepo-

koju, posępności, irytacji); motywowanie siebie (podporządkowanie emocji

określonym celom, odraczanie gratyfikacji, ograniczanie impulsywności, go-

towość do ulegania zmiennym nastrojom); rozpoznawanie cudzych emocji

(świadomość empatyczna, dostrajanie do tego, co inni potrzebują lub chcą);

podtrzymywanie relacji (biegłość w zarządzaniu emocjami u innych, łatwość

interakcji z innymi). Goleman (1997) twierdzi, że inteligencja emocjonalna

stanowi trzon dla innych struktur w psychice jednostki i określa ją mianem

charakteru.

Struktura inteligencji emocjonalnej 67

W modelu zdolności z kolei zakłada się, że inteligencja emocjonalna sta-

nowi zbiór zdolności umysłowych człowieka, które odnoszą się zarówno do

sfery emocji, jak i intelektu. Model zdolności został zaproponowany przez

Saloveya i Mayera (1990). Autorzy wyrażają pogląd, że emocje są zorganizo-

wanymi odpowiedziami organizmu człowieka, przechodzącymi przez granice

wielu psychicznych subsystemów, zawierającymi elementy fizjologiczne, ko-

gnitywne, motywacyjne i doświadczeniowe. Uważają oni, że reakcja emocjo-

nalna potencjalnie sprzyja wzbogacającym jednostkę doświadczeniom. Auto-

rzy traktują różnego rodzaju emocje jako współbrzmiące z procesem myślenia,

a nie dezorganizujące go (Mayer, Salovey 1999).

Podstawą teoretyczną konstrukcji oryginalnej wersji kwestionariusza

Schutte i współpracowników (1998) była pierwsza wersja modelu inteligencji

emocjonalnej Saloveya i Meyera (1990), która ujmuje trzy następujące wy-

miary: zdolność do spostrzegania, oceny i ekspresji emocji, zdolność do ich

regulacji u siebie i innych oraz zdolność do wykorzystania emocji do wspo-

magania myślenia i działania. Zdaniem autorów (Mayer, Salovey 1999) te

realne zdolności są wyznacznikami inteligencji emocjonalnej. Według aktual-

nej koncepcji procesy związane z rozwojem inteligencji emocjonalnej zorga-

nizowane są w sposób hierarchiczny, od najbardziej podstawowych, odnoszą-

cych się do prostych umiejętności w percepcji i ekspresji emocji, aż po

poziom najwyższy, związany z refleksyjnością i świadomą regulacją emocji.

Zdaniem Nosala (1998) inteligencja emocjonalna łączy dwie sfery psy-

chicznego funkcjonowania człowieka, intelektualną i emocjonalną. Stanowi

ona wynik współdziałania mechanizmów, z jednej strony odpowiedzialnych za

powstanie emocji, z drugiej dotyczących umysłowej kategoryzacji emocji i

interpretacji sytuacji wywołujących różnorodne stany emocjonalne.

Oceniając zasadność istnienia tego pojęcia należy przeanalizować stopień

jego odrębności przede wszystkim od cech osobowości oraz inteligencji ogól-

nej, jak również jego potencjał wyjaśniania funkcjonowania człowieka. W tym

celu przeprowadzono liczne analizy korelacyjne pomiędzy wynikami badań EI

a cechami osobowości, co ma szczególne znaczenie w przypadku ujmowania

EI w kategorii cech, a nie zdolności. Metody do badania inteligencji emocjo-

nalnej jako cechy, wykazywały w badaniach głównie pozytywny związek z

ekstrawersją a negatywny z neurotycznością. Mniej istotne pozytywne korela-

cje dotyczyły otwartości, ugodowości i sumienności (Dawda, Hart 2000; Sal-

kofske i in. 2003; Petrides, Furnham 2001; Schutte i in. 1998). W badaniach

Ciarrochi i współpracowników (2000) EI nie było związane z neurotycznością

i otwartością, korelacje stwierdzono natomiast z takimi wymiarami osobowo-

ści, jak samoocena, empatia oraz ekstrawersja.

Badania dotyczące związku pomiędzy inteligencją emocjonalną ujmowa-

ną w kategoriach cechy a inteligencją ogólną wskazywały zarówno na istotne

ale słabe, jak i nieistotne korelacje (Derksen i in. 2002, Newsome i in. 2000,

68 Monika Sadowska, Marta Brachowicz

Saklofske i in. 2003, Schutte i in. 1998). Analizy przeprowadzone w oparciu o

wyniki badań testowych inteligencji emocjonalnej jako zdolności nie potwier-

dziły znaczącego związku z IQ (Ciarrochi i in. 2000) lub zależność była śred-

nio nasilona (Schulte i in. 2004). Badania Mayer i współpracowników (2000)

wykazały istnienie pozytywnego związku ogólnej inteligencji emocjonalnej,

badanej z zastosowaniem eksperymentu, z inteligencją werbalną. W tych sa-

mych badaniach poszczególne zdolności, które reprezentują EI układały się na

kontinuum od najsłabiej do najbardziej związanych z ogólną inteligencją.

W literaturze przedmiotu zamieszczone są doniesienia z licznych badań,

które dotyczyły związku inteligencji emocjonalnej z różnymi wyznacznikami

efektywności funkcjonowania jednostki w różnych obszarach jej życia. Nie-

które z nich wskazują na pozytywny związek EI z osiągnięciami szkolnymi

(Schutte i in. 1998, Petrides i in. 2004, Parker i in. 2004a) oraz zawodowymi

(Law i in. 2004). W badaniach Parkera i współpracowników (2004b) ogólny

wynik w skali inteligencji emocjonalnej Bar-Ona był słabym predyktorem

osiągnięć w nauce, natomiast wybrane skale były znaczące, w tym inteligencja

intrapersonalna, radzenie sobie ze stresem oraz zdolność do adaptacji – wyja-

śniały bowiem 8-10% wariancji średnich wyników szkolnych uczniów. W

innych badaniach korelacje pomiędzy EI a osiągnięciami w nauce były niskie

oraz nieistotne statystycznie (Bastian i in. 2005). Potwierdzono również, że

osoby z wyższą inteligencją emocjonalną doświadczają większej satysfakcji

życiowej (Saklofske i in. 2003; Ciarrochi i in. 2001; Palmer i in. 2002; Bastian

i in. 2005) oraz rzadziej pojawiają się u nich objawy depresji (Saklofske i in.

2003; Bastian i in. 2005, Dawda, Hart 2000). Jeżeli chodzi o relacje interper-

sonalne, wyższy poziom inteligencji emocjonalnej współwystępuje z większą i

jakościowo lepszą siecią społeczną (Austin i in. 2005, Ciarrochi i in. 2000).

Osoby takie mają bardziej rozwinięte umiejętności społeczne, nawiązują bliż-

sze emocjonalnie i bardziej satysfakcjonujące relacje z otoczeniem, wykazują

przy tym współpracującą postawę wobec swoich partnerów (Schutte i in.

2001). Ujemny związek stwierdzono natomiast pomiędzy EI a dewiacyjnym

zachowaniem w szkole (Petrides i in. 2004), nadużywaniem alkoholu (Austin i

in. 2005) lub środków psychoaktywnych, podejmowaniem czynów karalnych

(Schutte i in. 1998). Ograniczeniem wyżej wymienionych badań może być

jednak ich często korelacyjny charakter, który nie może być podstawą wycią-

gania jednoznacznych wniosków dotyczących kierunku ustalonych zależności

oraz ich przyczynowości (Matczak 2007).

Silny związek EI z osobowością budzi wątpliwość czy inteligencja emo-

cjonalna jest użyteczna w badaniach dotyczących różnic indywidualnych. Jed-

nym ze sposobów oszacowania odrębności konstruktu EI od innych zjawisk

jest badanie jego znaczenia w przewidywaniu jakości funkcjonowania czło-

wieka, kontrolując jednocześnie zmienne osobowościowe oraz poznawcze. W

wielu badaniach okazało się, że znaczenie inteligencji emocjonalnej dla

Struktura inteligencji emocjonalnej 69

wskaźników efektywności funkcjonowania jednostki utrzymuje się pomimo

kontrolowania wpływu osobowości, zdolności poznawczych lub innych po-

krewnych zmiennych (Bastian i in. 2005; Saklofske i in. 2003; Petrides i in.

2004; Ciarrochi i in. 2000; Gannon, Ranzijn 2005; Law i in. 2004).

Zdaniem Law i współpracowników (2004) inteligencja emocjonalna jest

związana z wymiarami osobowości, aczkolwiek jest od nich odrębna. Może

być zatem dobrym predykatorem osiągnięć. Przy kontrolowaniu niektórych

zmiennych w tym cech osobowości Wielkiej Piątki w dalszym ciągu wyjaśnia

więcej niż 10% wariancji w zakresie osiągnięć człowieka. W badaniach Caru-

so i współpracowników (2002) inteligencja emocjonalna badana przy pomocy

skali MEIS była względnie niezależna od tradycyjnie zdefiniowanych cech

osobowości, co wzmacniałoby przekonanie o odrębności EI od pokrewnych

zjawisk.

Podsumowując można odwołać się do konkluzji A. Matczak (2007), która

przyznaje, że inteligencji emocjonalnej nie można uznać za lepszy predykator

osiągnięć człowieka w różnych obszarach funkcjonowania niż klasyczny IQ.

Twierdzi jednak, że może ona znacząco zwiększać szansę przewidywania

efektywności działań jednostki jako jedna z licznych uwarunkowań ludzkiej

aktywności, którą warto uwzględniać w badaniach empirycznych. Petrides i

współpracownicy (2004) podkreślali również, że z praktycznego punktu wi-

dzenia inteligencja emocjonalna wraz ze zdolnościami poznawczymi oraz

cechami osobowości pozwala na skuteczne przewidywanie osiągnięć oraz

zachowania człowieka.

Inteligencja emocjonalna rozwija się od wczesnej adolescencji do doro-

słości (Mayer i in. 2000), możliwe jest przy tym doskonalenie związanych z

nią zdolności poprzez intensywny trening (Schutte i in. 2001). W związku z

tym empiryczne wyodrębnienie komponentów inteligencji emocjonalnej może

okazać się przydatne w planowaniu oddziaływań treningowych. Oryginalna

wersja skali Schutte i współpracowników (1998) do badania inteligencji emo-

cjonalnej była wielokrotnie krytykowana między innymi za niespójne wyniki

niezależnych badań dotyczące jej struktury czynnikowej (Austin i in. 2004).

Liczba badań podejmowanych w celu ustalenia trafności czynnikowej tej me-

tody w wersji przetłumaczonej oraz dostosowanej do warunków polskich jest

ograniczona (Jaworowska, Matczak 2001).

3. Strategia badań własnych

W nawiązaniu do przedstawionych poglądów można stwierdzić, że inteli-

gencja emocjonalna stanowi zespół dyspozycji (umiejętności) człowieka do

efektywnego funkcjonowania w wymiarze osobistym, społecznym i zawodo-

wym. Można więc wnosić, że jest wielowymiarowa. Przekonanie takie stało

70 Monika Sadowska, Marta Brachowicz

się podstawą do sformułowania następującego pytania problemowego: Jaka

jest struktura inteligencji emocjonalnej?

W celu odpowiedzi na wyżej postawione pytanie problemowe przeprowa-

dzono badania wśród młodzieży akademickiej. W badaniach wzięli udział

studenci lubelskich uczelni. Cała grupa badanych składała się ze 120 osób (67

kobiet i 53 mężczyzn), dla których średnia wieku wynosiła M = 20,98 lat.

Większość badanych stanowiły osoby z III roku studiów (40,8%), I (25%), IV

(21,7%) oraz II roku (11,7%).

Poziom i strukturę inteligencji emocjonalnej określono w oparciu o wyni-

ki badań studentów Kwestionariuszem Inteligencji Emocjonalnej (INTE), które

następnie poddano analizie czynnikowej.

Kwestionariusz Inteligencji Emocjonalnej (INTE)

Autorzy kwestionariusza za jego podstawę teoretyczną przyjęli pierwszą

wersję modelu inteligencji emocjonalnej P. Saloveya i J. D. Mayera (1990)

uwzględniającą trzy komponenty: zdolność do spostrzegania, oceny i ekspresji

emocji; zdolność do ich regulowania u siebie i innych; zdolność do wykorzy-

stania emocji jako czynników wspomagających myślenie i działanie. Jest to

model zdolności, który jest silnie poznawczym ujęciem inteligencji emocjo-

nalnej.

Uwzględnienie przez autorów testu trzech typów zdolności składających

się na inteligencję emocjonalną dowodzi o zasadności postawionego przez

autorów niniejszego artykułu pytania problemowego, które weryfikowano w

oparciu o badania studentów kwestionariuszem INTE.

Kwestionariusz Inteligencji Emocjonalnej składa się z 33 pozycji. Proce-

dura badania jest typowa dla badań kwestionariuszowych. Badany ocenia na

skali od 1 do 5 stopień, w jakim zgadza się z tym, że poszczególne zdania

odnoszą się do niego (od „zdecydowanie nie zgadzam się” do „zdecydowanie

zgadzam się”).

Polską wersję kwestionariusza INTE znormalizowano dla trzech grup po-

pulacji: uczniów szkół średnich (N = 1536), studentów wyższych uczelni

(N = 353) oraz dorosłych w wieku 21-54 lat (N = 346). Dla prób normaliza-

cyjnych wyznaczono współczynniki α Cronbacha, które mieszczą się w grani-

cach od 0,83 do 0,87. Zgodność wewnętrzna kwestionariusza INTE jest w

pełni zadowalająca i nie odbiega od zgodności wewnętrznej wersji oryginal-

nej. Warto podkreślić, że wyniki INTE w stosunkowo niewielkim stopniu są

obciążone zmienną aprobaty społecznej i to mimo czytelności i „otwartości”

większości pytań dla osoby badanej. Kwestionariusz jest pierwszym dostęp-

nym w Polsce narzędziem, które służy do badania inteligencji emocjonalnej

(Jaworowska, Matczak 2001).

W oparciu o badania tą skalą uzyskuje się wynik ogólny, na podstawie

którego trudno jest wnioskować o różnorodnych zdolnościach, które składają

Struktura inteligencji emocjonalnej 71

się na inteligencję emocjonalną. Podejmując próbę określenia struktury inteli-

gencji emocjonalnej Jaworowska i Matczak (2001) przeprowadziły analizy

czynnikowe w oparciu o wyniki badań polską wersją kwestionariusza INTE w

poszczególnych grupach normalizacyjnych. Wyniki tych analiz pokazały, że

można zinterpretować dwa spośród trzech wyodrębnionych w każdej grupie

czynników: (1) Zdolność do wykorzystania emocji do wspomagania myślenia

i działania; (2) Zdolność do rozpoznawania emocji. Rezultaty analiz czynni-

kowych przeprowadzonych przez autorów kwestionariusza INTE potwierdziły

natomiast jednoczynnikową strukturę inteligencji emocjonalnej (Schutte i in.

1998).

4. Analiza i interpretacja wyników

Założenia teoretyczne oraz rezultaty dotychczasowych badań stały się

podstawą do przeprowadzenia ponownej analizy czynnikowej w oparciu o

wyniki kwestionariusza INTE w grupie 120 studentów lubelskich uczelni.

Celem określenia struktury czynnikowej przeprowadzono analizę czynnikową

z zastosowaniem metody głównych składowych z rotacją varimax. Reguła

Keisera wskazywała na rozwiązanie 10-czynnikowe, podczas gdy test osypi-

ska wskazuje na model 5 czynnikowy, aczkolwiek niejednoznacznie. Zdecy-

dowano się jednak na strukturę pięciu czynników, które znajdują się powyżej

1,5 wartości własnej (wykres 1). Ładunki czynnikowe dla poszczególnych

itemów, które przyporządkowano do określonych czynników wynosiły powy-

żej 0,4 (tab. 1).

72 Monika Sadowska, Marta Brachowicz

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

4,5

5,0

5,5

6,0

6,5

7,0

0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

Wykres 1. Wykres wartości własnych czynników kwestionariusza INTE

Tab. 1. Ładunki czynnikowe dla poszczególnych itemów kwestionariusza INTE

Czynniki
Itemy kwestionariusza INTE

F1 F2 F3 F4 F5

IE1 0,18 0,42* 0,07 0,26 0,29

IE2 0,05 0,22 0,50* 0,40 0,02

IE3 -0,02 0,70 0,16 0,08 0,01

IE4 0,33 0,25 0,03 -0,50* 0,07

IE5 0,64* 0,18 -0,03 -0,11 0,26

IE6 0,15 0,05 -0,01 0,35 -0,12

IE7 -0,11 -0,01 0,64* 0,01 0,20

IE8 0,05 0,07 0,19 0,50* 0,05

IE9 0,24 0,17 0,12 0,48 0,25

IE10 -0,02 0,72 0,14 -0,02 0,03

IE11 0,06 0,10 0,01 0,31 0,73*

IE12 0,16 0,60* 0,03 -0,04 0,22

Struktura inteligencji emocjonalnej 73

IE13 0,38 0,34 0,24 -0,32 0,14

IE14 0,13 0,29 0,44* -0,09 0,13

IE15 0,53* 0,12 0,08 0,05 0,17

IE16 0,29 0,33 0,28 -0,25 0,08

IE17 0,11 0,17 0,63* -0,07 -0,09

IE18 0,73* 0,00 0,17 0,11 -0,06

IE19 0,40 0,36 -0,21 0,34 0,08

IE20 0,13 0,11 0,61* 0,14 0,12

IE21 0,33 0,50* 0,09 0,07 -0,26

IE22 0,50* 0,34 -0,05 0,26 0,15

IE23 -0,03 0,49* 0,09 -0,03 0,35

IE24 0,18 0,01 0,14 -0,08 0,61*

IE25 0,68* 0,05 -0,03 0,07 0,18

IE26 0,11 -0,04 0,28 -0,16 0,53*

IE27 0,07 -0,10 0,70* 0,24 0,16

IE28 0,00 0,63* 0,01 0,12 -0,21

IE29 0,72* -0,14 0,16 0,20 -0,10

IE30 0,29 0,09 0,28 -0,45* 0,38

IE31 0,13 0,45* 0,50* -0,24 -0,02

IE32 0,55* -0,08 0,34 -0,16 -0,06

IE33 0,51* 0,14 0,00 -0,23 0,41

Wariancja wyjaśniona 18,86 7,72 6,97 6,17 5,13

* itemy zakwalifikowane do czynników

Rzetelność czynników w Kwestionariuszu INTE wahała się od 0,77 do

0,40 (tab. 2). Najwyższą rzetelność (0,77) posiada czynnik F1 (Zdolność do

rozpoznawania emocji), nieco mniejszą (0,70) czynnik F3 (Zdolność do regu-

lowania emocji) oraz czynnik F2 – Zdolność do wykorzystania emocji do

wspomagania myślenia i działania (0,60). Najsłabsze, jeżeli chodzi o rzetel-

ność, okazały się czynnik F5 (0,44), a także czynnik F4 (0,40).

Ze względu na najniższą rzetelność oraz niewielką liczbę itemów przypa-

dających na dany czynnik zrezygnowano z czynnika F4 i F5. Pozostałe trzy

czynniki charakteryzują się zadowalającą rzetelnością, jak również wystarcza-

jącą liczbą twierdzeń wchodzących w skład każdego z nich. Poniżej zamiesz-

czono interpretację wyłonionych czynników w oparciu o treść przypadających

na nie itemów kwestionariusza.

– Czynnik F1 – Zdolność do rozpoznawania emocji:
Trudno mi zrozumieć to, co ludzie chcą wyrazić bez słów (5);

Zdaję sobie sprawę z tego, co mówię innym bez pomocy słów (15);

74 Monika Sadowska, Marta Brachowicz

Patrząc na twarze ludzi rozpoznaję uczucia, których doznają (18);

Łatwo rozpoznaję uczucia, które przeżywam (22);

Zdaję sobie sprawę z tego, co inni mówią bez słów (25);

Wystarczy mi popatrzeć na człowieka, by wiedzieć, co czuje (29);

Wsłuchując się w czyjś ton głosu, potrafię powiedzieć, co ten ktoś czuje (32);

Trudno mi zrozumieć uczucia innych ludzi (33).

– Czynnik F2 – Zdolność do regulowania emocji:
Wiem, kiedy mogę mówić innym o swoich osobistych kłopotach (1);

Gdy przeżywam pozytywne uczucia, wiem, jak sprawić, by długo trwały (12);

Panuję nad swoimi uczuciami (21);

Mobilizuję się do działania, wyobrażając sobie jego pozytywne rezultaty (23);

Gdy staję wobec jakiegoś trudnego zadania, poddaję się, ponieważ sądzę, że

poniosę porażkę (28);

Wykorzystuję swój dobry nastrój, by pomóc sobie w uporaniu się z przeszko-

dami (31).

– Czynnik F3 – Zdolność do wykorzystania emocji do wspomagania

myślenia i działania:
Gdy napotykam przeszkody, przypominam sobie wcześniejsze sytuacje, w

których udało mi się pokonać podobne trudności (2);

Kiedy zmienia się mój nastrój, dostrzegam przed sobą nowe perspektywy (7);

Biorę się za takie zajęcia, które dają mi zadowolenie (14);

Gdy jestem w dobrym nastroju, z łatwością przychodzi mi rozwiązywanie

problemów (17);

Gdy jestem w dobrym humorze, potrafię wpadać na nowe pomysły (27);

Wykorzystuję swój dobry nastrój, by pomóc sobie w uporaniu się z przeszko-

dami (31).

Dla porównania w badaniach Jaworowskiej i Matczak (2001) polską wer-

sją kwestionariusza INTE w poszczególnych grupach normalizacyjnych sto-

sunkowo łatwo dało się zinterpretować dwa spośród trzech wyodrębnionych w

każdej grupie czynników. Trzeciego z wyłonionych czynników nie udało się

zinterpretować, reprezentujące go pozycje miały bowiem zróżnicowaną treść i

były w znacznym stopniu różne dla poszczególnych grup.

Interpretacja pierwszego czynnika w niniejszych badaniach wydaje się

najbardziej jednoznaczna biorąc pod uwagę treść przypadających na niego

twierdzeń. Zdolność do rozpoznawania emocji dotyczy zarówno własnych

stanów emocjonalnych jednostki, jak również tych doświadczanych przez

innych ludzi. Interpretacja tego czynnika pokrywa się z czynnikiem II wyło-

nionym w badaniach Jaworowskiej i Matczak (2001). Zgodność dotyczy także

treści twierdzeń, których ładunki czynnikowe silnie nasycone są danym czyn-

nikiem. Interpretacja trzeciego czynnika (Zdolność do wykorzystywania emo-

cji do wspomagania myślenia i działania) jest taka, jak w odniesieniu do

czynnika I w badaniach wymienionych wcześniej autorów. Pozycje, których

Struktura inteligencji emocjonalnej 75

ładunki czynnikowe są silnie nasycone danym czynnikiem są również w du-

żym stopniu zbieżne w porównywanych badaniach. Czynnik związany ze

zdolnością do regulacji emocji nie został wyodrębniony w badaniach Jawo-

rowskiej i Matczak (2001), natomiast jest spójny z teorią Mayera i Saloveya

(1990), która była podstawą konstrukcji oryginalnej skali Schutte i współpra-

cowników. (1998).

Analizy czynnikowe przeprowadzone przez autorów oryginalnej metody

do badania inteligencji emocjonalnej pokazały, że najlepsze jest rozwiązanie

jednoczynnikowe, co wskazywałoby na homogeniczność mierzonego przez

INTE konstruktu. Krótka 33-itemowa Skala Inteligencji Emocjonalnej, będąca

metodą samoopisu (Schutte i in. 1998) była stosowana w wielu dotychczaso-

wych badaniach (Ciarrochi i in. 2001; Petrides, Furnham 2000; Saklofske i in.

2003; Schutte i in. 2001). Niezależne badania wskazywały na strukturę cztero-

czynnikową. Analiza interpretacji wyodrębnionych czynników w różnych

projektach badawczych z zastosowaniem tej samej skali pokazuje, iż trzy spo-

śród czterech czynników są zgodne treściowo, dotyczą oceny emocji, ich regu-

lacji oraz wykorzystania w rozwiązywaniu problemów. Czwarty czynnik oka-

zuje się być różnie interpretowany w odmiennych badaniach (Petrides,

Furnham 2000; Saklofske i in. 2003; Gignac i in. 2005).

Warto zwrócić uwagę na fakt, że Salovey i Mayer (1990) stworzyli 10

wymiarowy model inteligencji emocjonalnej, ponieważ w trzech wyodrębnio-

nych przez nich kategoriach znajdują się podkategorie. Według autorów kate-

gorię – Ocena i ekspresja emocji, można podzielić na dotyczącą emocji wła-

snych oraz innych osób; podobny podział dotyczy kategorii Regulacji emocji.

Kategoria – Wykorzystywanie emocji – ma mniej klarowne i jednoznaczne

podkategorie. Tett i Fox (2006) w sposób graficzny przedstawili 10 wymiarów

inteligencji emocjonalnej opisanych przez Saloveya i Mayera (1990), które

jednak nie zostały wyodrębnione w badaniach empirycznych z zastosowaniem

skali samoopisu.

Austin i współpracownicy (2004) zastosowali zmodyfikowaną 41-

itemową wersję skali Schutte i współpracowników. Przeprowadzone przez

nich analizy czynnikowe były podstawą wyodrębnienia trzech czynników,

które zbliżone są treściowo do trzech spośród czterech wyłonionych w po-

przednich badaniach przy zastosowaniu wersji oryginalnej skali 33-itemowej

(Petrides, Furnham 2000; Saklofske i in. 2003), gdzie zostały określone jako

Regulacja emocji/nastroju, Wykorzystanie emocji, Ocena emocji. Przegląd

dotychczasowych badań, w których proponowano rozwiązanie czteroczynni-

kowe, zdaniem Austin i współpracowników (2004) czwarty czynnik często był

słabo zdefiniowany. Przedstawione powyżej rezultaty analiz czynnikowych

oraz interpretacje wyłonionych komponentów inteligencji emocjonalnej wyda-

ją się być spójne z wynikami uzyskanymi w niniejszych badaniach.

76 Monika Sadowska, Marta Brachowicz

Dla porównania można odwołać się do badań Dawda i Hart (2000) z za-

stosowaniem kwestionariusza EQ-i Bar-Ona, na podstawie których wyodręb-

niono pięć następujących wymiarów inteligencji emocjonalnej: inteligencja

intrapersonalna, inteligencja interpersonalna, zdolność do adaptacji, radzenia

sobie ze stresem oraz ogólny nastrój. Należy zaznaczyć, że podłożem teore-

tycznym metody jest model mieszany inteligencji emocjonalnej ujmujący

również cechy osobowości.

Mayer, Caruso i Salovey (2000) w swoich badaniach empirycznych za-

stosowali skalę MEIS, która ma formę testową, a nie kwestionariuszową. Wy-

niki tych badań poddano analizie czynnikowej, na podstawie której wyodręb-

niono trzy komponenty inteligencji emocjonalnej: percepcja, rozumienie oraz

kierowanie emocjami. W literaturze znajdują się również doniesienia z badań

z zastosowaniem tej metody, których autorzy (Ciarrochi i in. 2000) zidentyfi-

kowali jedynie dwa czynniki EI: percepcja emocji; rozumienie emocji oraz

kierowanie nimi.

Badania Rode i współpracowników (2008) z zastosowaniem nowszej

wersji skali testowej (MSCEIT V2.0) pokazały, że model trzyczynnikowy jest

najlepiej dopasowany do wyników badań empirycznych. Wyłonione przez

autorów wymiary inteligencji emocjonalnej dotyczą „doświadczeniowej” inte-

ligencji emocjonalnej, rozumienia oraz kierowania emocjami.

Podsumowując należy podkreślić, że w podejmowanych badaniach doty-

czących struktury czynnikowej inteligencji emocjonalnej stwierdzono również

istnienie czynnika ogólnego niezależnie od pozostałych czynników (Ciarrochi

i in. 2000; Mayer i in. 2000; Saklofske i in. 2003; Dawda, Hart 2000; Rode i

in. 2008, Gignac i in. 2005).

5. Podsumowanie

Rezultaty przeprowadzonych badań oraz analiza czynnikowa potwierdza-

ją strukturalny charakter inteligencji emocjonalnej, badanej za pomocą kwe-

stionariusza INTE. Analizy statystyczne pozwoliły wyłonić następujące czyn-

niki, inaczej komponenty inteligencji emocjonalnej: Zdolność do

rozpoznawania emocji (F1); Zdolność do regulowania emocji (F2); Zdolność

do wykorzystania emocji do wspomagania myślenia i działania (F3). Koniecz-

ne wydają się jednak dalsze badania z tego zakresu w innych grupach wieko-

wych oraz z udziałem większej liczby osób badanych.

Struktura inteligencji emocjonalnej 77

BIBLIOGRAFIA

Austin E. J., Saklofske D. H., Egan V. (2005). Personality, well-being and

health correlates of trait emotional intelligence. Personality and Indi-

vidual Differences, 38, 547-558.

Bar-On R. (1997). Emotional Quotient Inventory: technical manual. Toronto:

Multi-Health Systems.

Bastian V. A., Burns N. R., Nettelbeck T. (2005). Emotional intelligence pre-

dicts life skills, but not as well as personality and cognitive abilities.

Personality and Individual Differences, 39 (6), 1135-1145.

Caruso D. R., Mayer J. D., Salovey P. (2002). Relation of an ability measure

of emotional intelligence to personality. Journal of Personality Assess-

ment, 79 (2), 306-320.

Ciarrochi J. V., Chan A. Y. C., Bajgar J. (2001). Measuring emotional intelli-

gence 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 Differ-

ences, 28, 539-561.

Dawda D., Hart S. D. (2000). Assessing emotional intelligence: reliability and

validity of the Bar-On Emotional Quotient Inventory (EQ-i) in univer-

sity students. Personality and Individual Differences, 28, 797-812.

Derksen J., Kramer I., Katzko M. (2002). Does a self-report measure for emo-

tional intelligence assess something different than general intelligence?

Personality and Individual Differences, 32, 37-48.

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.

Gignac G. E., Palmer B. R., Manocha R., Stough C. (2005). An examination

of the factor structure of the Schutte self-report emotional intelligence

(SSREI) scale via confirmatory factor analysis. Personality and Indivi-

dual Differences, 39, 1029-1042.

Goleman D. (1997). Inteligencja emocjonalna. Poznań: Media Rodzina of

Poznań.

Goleman D. (1999). Inteligencja emocjonalna w praktyce. Poznań: Media

Rodzina of Poznań.

Jaworowska A., Matczak A. (2001). Kwestionariusz Inteligencji Emocjonal-

nej. Warszawa: Pracownia Testów Psychologicznych Polskiego Towa-

rzystwa Psychologicznego.

78 Monika Sadowska, Marta Brachowicz

Law K. S., Wong C., Song L. J. (2004). The construct and criterion validity of

emotional intelligence and its potential utility for management studies.

Journal of Applied Psychology, 89 (3), 483-496.

Matczak A. (2007). Rola inteligencji emocjonalnej. Studia Psychologiczne, 45

(1), 9-17.

Mayer J. D., Caruso D. R., Salovey P. (2000). Emotional intelligence meets

traditional standards for an intelligence. Intelligence, 27 (4), 267-298.

Mayer J. D., Salovey P. (1999). Czym jest inteligencja emocjonalna? W:

P. Salovey, D. J. Sluyter (red.), Rozwój emocjonalny a inteligencja

emocjonalna (s. 21-70). Poznań: Dom Wydawniczy Rebis.

Newsome S., Day A. L., Catano V. M. (2000). Assessing the predictive value

of emotional intelligence. Personality and Individual Differences, 29,

1005-1016.

Nosal C. S. (1998). Inteligencja emocjonalna. Charaktery, 4, 24-29.

Palmer B., Donaldson C., Stough C. (2002). Emotional intelligence and life

satisfaction. Personality and Individual Differences, 33, 1091-1100.

Parker J. D., Creque Sr. R. E., Bernhart D. L., Harris J. I., Majewski S. A.,

Wood L. M., Bond B. J., Hogan M. J. (2004a). Academic achievement

in high school: does emotional intelligence matter? Personality and In-

dividual Differences, 37, 1321-1330.

Parker J. D., Summerfeldt L. J., Hogan M. J., Majewski S. A. (2004b). Emo-

tional intelligence and academic success: examining the transition from

high school to university. Personality and Individual Differences, 36,

163-172.

Petrides K. V., Frederickson N., Furnham A. (2004). The role of the trait emo-

tional intelligence in academic performance and deviant behavior at

school. Personality and Individual Differences, 36, 277-293.

Petrides K. V., Furnham A. (2000). On the dimensional structure of emotional

intelligence. Personality and Individual Differences, 29, 313-320.

Petrides K. V., Furnham A. (2001). Trait emotional intelligence: psychometric

investigation with reference to established trait taxonomies. European

Journal of Personality, 15, 425-448.

Rode J. C., Mooney C. H., Arthaud-day M. L., Near J. P., Rubin R. S., Bald-

win T. T., Bommer W. H. (2008). An examination of the structural, dis-

criminant, nomological and incremental predictive validity of the

MSCEIT V2.0. Inteligence, 36, 350-366.

Saklofske D. H., Austin E. J., Minski P. S. (2003). Factor structure and valid-

ity of a trait emotional intelligence measure. Personality and Individual

Differences, 34, 707-721.

Salovey P., Mayer J. D. (1990). Emotional intelligence. Imagination, Cogni-

tion and Personality, 9, 185-211.

Struktura inteligencji emocjonalnej 79

Schulte M. J., Ree M. J., Carretta T. R. (2004). Emotional intelligence: not

much more than g and personality. Personality and Individual Differ-

ences, 37 (5), 1059-1068.

Schutte N. S., Malouff J. M., Bobik C., Coston T. D., Greeson C., Jedlicka C.,

Rhodes E., Wendorf G. (2001). The Journal of Social Psychology, 141

(4), 523-536.

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, 167-

177.

Tett R. P., Fox K. E. (2006). Confirmatory factor structure of trait emotional

intelligence in student and worker samples. Personality and Individual

Differences, 41, 1155-1168.

THE EMOTIONAL INTELLIGENCE’S STRUCTURE

(Summary)

Growing interest in emotional intelligence has led authors to evaluate

its factor structure. In 1990, Salovey and Mayer created the model of emo-

tional intelligence that included three spheres: Appraisal and Expression of

Emotion, Regulation of Emotion, and Utilization of Emotion. INTE ques-

tionnaire is a Polish version of the self-report measure of EI developed by

Schutte et al. (1998) adapted by Jaworowska and Matczak (2001). This

scale is based on the Salovey and Mayer (1990) model of emotional intel-

ligence. A short self-report emotional intelligence measure was completed

by a sample of 120 students of both sexes (67 women and 53 men) with an

age average of 21 years. The respondents were Lublin university students.

The factor analysis of the EI scale suggested a hierarchical factor structure.

The results allowed the authors to identify three components of emotional

intelligence: ability to recognize emotion, ability to regulate emotion, and

ability to utilize emotion in thinking and activity.

Korekta językowa – Katarzyna Ostrowska

