The Role of Trait Emotional Intelligence in Positive Outcomes in Life

Vladimir Taksic and Tamara Mohoric

Department of Psychology

Faculty of Science and Arts, University of Rijeka
3rd European Conference on Positive Psychology

Braga, 3. – 6. July 2006.

Abstract

Emotional intelligence is commonly defined as the set of abilities to process emotion-laden information competently. The most comprehensive definition of emotional intelligence is one that defines EI as a four-level set of abilities, as follows: Emotional intelligence involves the ability to perceive accurately, appraise, and express emotion; the ability to access and/or generate feelings when they facilitate thought; the ability to understand emotions and emotional knowledge; and the ability to regulate emotions to promote emotional and intellectual growth (Mayer & Salovey, 1997, p. 5).

The aim of a series of studies was to find out the adaptive role of trait emotional intelligence, and its relationship with positive outcomes in life.

Using Mayer & Salovey model of emotional intelligence Emotional Skills and Competence Questionnaire (ESCQ; Taksic, 2001) was constructed. It is a self-reported scale that measure so-called trait emotional intelligence. The factor-analytic studies revealed three latent dimensions: a) perceiving and understanding emotion, b) expressing and labeling emotion, and c) managing and regulating emotion.

Besides of ESCQ several instruments dealing with constructs as empathy, life satisfaction, social skills, quality of leadership, ego-resiliency, stress-perception, and quality of family interaction were applied.

The results demonstrated that emotional intelligence has a significantly positive role in many important aspects of human functioning such as: sensitivity for others and one’s own emotions, emotional self-concept, coping with stress, maintaining positive mood, and openness.

In regards to prognostic validity of emotional intelligence and competence, the strongest observed relationship was with the quality of leadership, and life satisfaction.

Introduction
Emotional intelligence is often defined as the ability to perceive and express emotion, assimilate emotion in thought, understand and reason with emotion, and regulate emotion in the self and others (Mayer and Salovey, 1997). This definition emphasizes four branches or areas of skills: accuracy in (a) perceiving emotions, (b) using emotions to facilitate thought, (c) understanding emotions, and (d) managing emotions in a way that enhances personal growth and social relations. This model views emotional intelligence as operating across both the cognitive and emotional systems.
There are now two general models of emotional intelligence: a mental ability model and a mixed model that includes various personality dispositions (trait EI). Current research suggests that mental ability models of EI can be described as a standard intelligence and empirically meet the criteria for a standard intelligence (Mayer, Salovey, Caruso and Sitarenios, 2001). Other authors emphasize that self-report inventories of EI are measures of trait EI regardless of whether they are predicated on a strictly cognitive model (Petrides & Furnham, 2000).

Although self-reported measures have been criticized as too subjective and less valid because of strong social desirability tendencies, Bandura (1977) has claimed that people commonly behave according to their thoughts and feelings. Major difference between this two models is in distinction between typical and maximun performance. Petrides and Furnham (2003) proposed a theoretical distinction between trait EI (or ‘emotional self-efficacy’) and ability EI (or ‘cognitive–emotional ability’). The former is measured through self-report questionnaires, whereas the latter is measured through maximum-performance tests, i.e. tests that are based on items that have correct and incorrect answers. It is important to realize that these are two different constructs because the procedures used in their operational definition are fundamentally different, even though their theoretical domains might overlap. There is a large number of self-report measures of EI and current literature (Schulze & Roberts, 2005) cites 15 different EI scales.

Relevance of trait EI is recognised in many different areas, like in workplace, in clinical psychology, for learning and achievement and for inter-personal skills. EI is viewed as s predictor of success in the workplace through its significant association with transformational leadership, ability to foster workgroup cohesiveness, strengthen commitment to the organization, and permit self-esteem (Abraham, 2005). Although clinical reserach do not use direct EI construct, several related constructs, like alexithymia, are important in clinical researches (Parker, 2005). When it comes to EI and social skills, emotionally intlligend individuals are assumed to be socially effective, since emotion-based abilities provide a framework for the assessment of interpersonal skills. More research on EI is needed, specially on emotional processes underlying skills to promote social interactions and relationships (Engelberg and Sjoberg, 2005).
The aim of a series of studies was to find out the adaptive role of trait emotional intelligence, and its relationship with positive outcomes in life.

Method
Seven studies were undertaken, with more than 2000 participants, high-school students (16 to 18 years old) and college students (19 to 25 years old).
Instrument used in every study:

Emotional Intelligence, Skills and Competences Questionnaire (EISCQ) consisting of 45 items, and has the following three Subscales:

a) Ability to Perceive & Understand emotion,

b) Ability to Express & Label emotion, and

c) Ability to Manage & Regulate emotion.

Besides of EISCQ several instruments dealing with constructs as empathy, life satisfaction, social skills, quality of leadership, ego-resiliency, stress-perception, and quality of family interaction were applied.

Results
Convergent & Divergent Validity
Table 1 Correlations between EISCQ subscales and scales from different concepts

	Variables
	 1
	 2
	 3
	 4

	Alexithymia
	-.34
	-.50
	-.42
	-.53

	SSI - emotional sensitivity
	.50
	.37
	.24
	.52

	Big five – openness/intellect
	.50
	.25
	.44
	.52

	SSI - social expression
	.34
	.45
	.34
	.50

	Emotional orienting coping strategy
	.40
	.20
	.47
	.48

	Self-esteem
	.20
	.33
	.44
	.42

	Big five – emotional stability
	.13
	.53
	.28
	.40

	Big five – extraversion
	.15
	.39
	.36
	.39

	Big five – conciseness
	.25
	.36
	.30
	.39

	Problem solving coping strategy
	.36
	.26
	.27
	.38

	Big five – agreeableness
	.14
	.41
	.28
	.36

	SSI - emotional expression
	.30
	.33
	.17
	.35

	Incompetence
	-.18
	-.17
	-.41
	-.33

	Steadiness
	.22
	.14
	.32
	.30

	SSI - social control
	.25
	.25
	.17
	.29

· Bold p =< 0.01
Legend:

1. Ability to Perceive & Understand emotion
2. Ability to Express & Label emotion
3. Ability to Manage & Regulate emotion
4. EISCQ -total

Predictive Validity

Table 2 Correlations between EISCQ subscales and some criteria (positive outcomes)

	Variables
	 1
	 2
	 3
	4

	Quality of leadership
	.46
	.46
	.52
	.61

	Positive mood
	.35
	.45
	.55
	.59

	 Ego resilience
	.47
	.36
	.49
	.55

	Empathy - Perspective taking
	.45
	.20
	.41
	.44

	Life satisfaction
	.16
	.41
	.45
	.41

	Stress perception
	-.11
	-.23
	-.54
	-.37

	Self-actualization values
	.21
	.26
	.33
	.35

	Negative mood
	-.15
	-.21
	-.38
	-.32

	Integration as a conflict resolution strategy
	.25
	.11
	.36
	.30

	Emotional empathy
	.43
	.15
	.09
	.27

	Quality of family interaction
	.05
	.08
	.25
	.15

	Team performance
	.02
	.17
	.25
	.18

· bold p =< 0.01

Legend:

1. Ability to Perceive & Understand emotion
2. Ability to Express & Label emotion
3. Ability to Manage & Regulate emotion
4. EISCQ -total

Concurrent Validity
Table 3. Results of Hierarchical Regression Analysis with life satisfaction
 as criteria (N=190)

	Variable
	n*
	R
	R2
	R2
	 F(R2)
	p(F)

	Self-concept
	3
	.490
	.240
	-
	
	

	Social Skills
	9
	.537
	.288
	.048
	2.03
	.063

	Emotional competence
	12
	.579
	.335
	.047
	4.16
	.007

* number of predictors included in regression equation

Table 4. Significant predictors of life satisfaction
(Final solution of backward stepwise regression analysis)
R= 0.564 R2=0.318 R2adjusted=0.303 F(4,185)=21.53 p(F)<0.0001

	Predictors
	
	t
	p(t)

	Ability to Manage & Regulate emotion
	 .242
	 3.36
	.001

	Self-esteem
	 .192
	 2.69
	,008

	Perceived incompetence
	 -,189
	 -2.68
	.008

	Social expressiveness
	 .156
	 2.40
	.017

Table 5. Results of Hierarchical Regression Analysis with school achievement
as criteria (N=177)
	Variable
	n*
	R
	R2
	R2
	 F(R2)
	p(F)

	Academic intelligence
	4
	.284
	.081
	-
	
	

	Emotional competence
	7
	.349
	.122
	.041
	2.63
	.051

* number of predictors included in regression equation

Table 6. Significant predictors of school achievement (average marks)

(final solution of backward stepwise regression analysis)

R= 0.312 R2=0.098 R2adjusted=0.087 F(2,174)=9.41 p(F)=0.0001

	Predictors
	
	t
	p(t)

	Verbal Cognitive Ability
	.236
	3.27
	.0013

	Ability to Manage & Regulate emotion
	.196
	2.72
	.0071

Discussion and Conclusion

A major uplift for EI has been its proposed relevance to solving real-world problems. In spite of that, problem of measuring Ei is still present. In our studies emotional competence was measured by the Emotional Intelligence, Skills and Competences Questionnaire (EISCQ; Takšić, 1998; Takšić, 2000; Takšić, 2001a; Takšić, V., Jurin, Ž & Cvenić, S., 2001; Takšić, V., Tkalčić, M. & Brajković, S. (2001) that consists of 45 items divided into three subscales: a) the Perceive and Understand emotions scale has 15 items; in the different studies coefficients of reliability were between =0.85 and =0.90), b) the Express and Label emotions scale has 14 items with a range of reliability between =0.79 and =0.82), and c) the Manage and Regulate emotions scale has 16 items and internal consistency ranged from =0.71 to 0.78. There were moderate positive correlations between the subscales (0.35-0.51) that allowed the researcher to form a linear combination measure of overall emotional competence with the reliability between 0.88 and 0.92 (Takšić, 2000). The EISCQ was compared with the scales that measure similar constructs (personality traits, self concept, social skills, coping strategies). As was expected, the highest correlations emerged with alexithymia (reversed), emotional sensitivity and social expression as social skills, and the emotional oriented coping strategy. Among Big Five dimensions the highest correlation was found with openness/intellect, stressing the connection of emotional ability with cognitions. But, as Nunnally and Bernstein (1994) concluded, the absolute values of coefficients of correlation (0,48-0,52) still support a hypothesis that emotional competence is not only a “new word for old concept” or reflection of deja vu, but is a distinct construct of so called (positive) “emotional traits” (Mayer, 2001).

Psychometric literature stresses the importance of the predictive validity of every new established (psychological) instrument in a validation procedure. The highest predictive validity EISCQ is for quality of leadership supporting many theoretical hypotheses about the significant role of emotional abilities and competences in the leadership process (Goleman, 2000; Cooper & Sawaf, 1998; Ryback, 1998). Also, there is some empirical evidence of a positive relationship between EI and leader effectiveness (r=0.51; Rice, 1999; cf. Salovey, Mayer & Caruso, 2002). But in this study emotional intelligence was negatively associated with team’s speed in handling customer complaints (r=-0.40). In the present study emotional competence continued to have a positive association with team performance. However, only the correlation with the Manage and Regulate emotion scale was significant.

The EISCQ scales have high positive correlations with maintaining positive mood, and with the ego resiliency.

Empathy and life satisfaction were chosen as criteria by the authors of theory of EI (Mayer & Salovey, 2000). They presumed that every instrument that has the intention to measure EI, must show significant positive relationship with them. The EISCQ scale satisfies these criteria. Higher correlations were found between the EISCQ scale and the cognitive aspect of empathy (perspective taking), than with its emotional aspect.

Following the idea proposed by Mayer & Salovey (1997) that the emotionally intelligent person does not ask how much they will earn in a life, but he/she tends to be happy in the their life, life satisfaction was established as the main criteria for concurrent validity procedures. The EISCQ scale has significantly contributed to explaining the variance in life satisfaction, even when they are the last variable entered in a regression equation. The results of stepwise regression analyses (Table 4) demonstrated a strong evidence of superiority of emotional management skills and competences in establishing life satisfaction (explaining about 11% of variance).

There is also significant correlation between the EISCQ and a school achievement. The correlation remained significant even though a) the EISCQ scale was entered in regression equation after the battery of four tests of academic (classical) intelligence, and b) inspite od different methods of assessment (self-report vs ability).

In conclusion it could be said that one measure of trait emotional intelligence showed significant relationship with many positive outcomes, especially with life satisfaction as main criterion for emotional intelligence. The relationship of trait emotional intelligence and life satisfaction remains significant even after controlling of effects of some personality traits and social skills. EISCQ scale shares some amount of common variance (up to 28%) with the scales derived from similar constructs. However, due to sufficient reliability of the scales, a great deal of true variance remains unique (more than 40%). Finally, this true variance of the EISCQ scale has unique contribution in explaining a variance of a life satisfaction and (many will say surprisingly) school achievement.

References
Abraham, R. (2005). Emotional Intelligence in the Workplace: A Review and Synthesis. In R. Schulze and R.D. Roberts (Eds.). Emotional Intelligence An International Handbook (255 - 270). Cambridge: Hogrefe and Huber Publication.

Bandura, A. (1977). Self-efficacy: Toward a unified theory of behavioral change. Psychological Review, 84, 191-215.

Cooper, R.K. & Sawaf, A. (1998.) Executive EQ: Emotional intelligence in leadership and organizations. A Perigee Book, New York.

Engelberg, E. and Sjoberg, L. (2005). Emotional Intelligence and Interpersonal Skills. In R. Schulze and R.D. Roberts (Eds.). Emotional Intelligence An International Handbook (289 - 308). Cambridge: Hogrefe and Huber Publication.
Goleman, D. (2000.) Working with emotional intelligence. New York: Bantam.

Mayer, J.D. & Salovey, P. (1997). What is emotional intelligence? In P.Salovey & D. Sluyter. Emotional development and emotional intelligence: Implications for educators. New York: Basic Books.

Mayer, J.D., Salovey, P. i Caruso, D. (2000). Emotional intelligence as zeitgeist, as personality, and as mental ability. In: R. Bar-On & D.A. Parker (Eds.). The handbook of emotional intelligence (92-117). San Francisco: Jossey-Bass.
Mayer, J. D. (2001). Emotion, Intelligence, and Emotional Intelligence. In: Forgas, J.P. Handbook of Affect and Social Cognition. Mahwah, NJ: Erlbaum Asociates, Publishers.

Mayer, J.D., Salovey, P., Caruso, D. i Sitarenios, G. (2001). Emotional intelligence as a standard intelligence. Emotion, 1, 232-242.

Nunnally, J.C. & Bernstein, I.H. (1994). Psychometric Theory. McGrow-Hill.

Parker, J.D.A. (2005). The relevance of emotional intelligence for clinical psychology. In R. Schulze and R.D. Roberts (Eds.). Emotional Intelligence An International Handbook (271 - 288). Cambridge: Hogrefe and Huber Publication.
Petrides, K.V. & Furnham, A. (2000). Gender Differences in Measured and Self-Estimated Trait Emotional Intelligence Sex Roles, 42, 449-461.
Petrides, K.V. and Furnham, A. (2003). Trait Emotional Intelligence: Behavioural Validation in Two Studies of Emotion Recognition and Reactivity to Mood Induction European Journal of Personality 17: 39–57

Ryback, D. (1998.) Putting emotional intelligence to work: successful management is more than IQ. Butterworth-Heinmann, Woburn.

Salovey, P., Mayer, J.D., Caruso, D. i Lopez, P.N. (2001). Measuring emotional intelligence as a set of mental abilities with MSCEIT. U: S.L. Lopez & C.R. Snyder (Eds.). Handbook of positive psychology assessmen.t Washington DC: American Psychological Association.
Schulze, R. i Roberts, R.D. (Eds.). (2005). Emotional Intelligence: An International Handbook. Cambridge: Hogrefe & Huber Publishers.

Takšić, V. (1998). Validacija konstrukta emocionalne inteligencije. (Validation of the Emotional Intelligence Construct(. Unpublished doctoral dissertation, University of Zagreb.

Taksic, V. (2000). Convergent and divergent validity of the Emotional Skills and Competence Questionnaire. Oral presentation at the XII Days of Psychology, Zadar, Croatia.

Takšić, V. (2001a). Relation between emotional intelligence (skills and competences) and some relevant constructs. Oral presentation at the XV Ramiro Bujas’ Days, Zagreb, Croatia.

Takšić, V., Jurin, Ž & Cvenić, S. (2001). Opercionalizacija i faktorsko-analitička studija konstrukta emocionalne inteligencije. (Operationalization and factor-analytic study of the emotional intelligence construct(. Psihologijske teme, 8-9, 95-109.

Takšić, V., Tkalčić, M. & Brajković, S. (2001). Emotional Intelligence: An Empirical Validation of the Construct. Poster presented at the VIIth European Congress of Psychology, London.

� The Life satisfaction scale consisted of seven items with high internal consistency (0,83).

