

"Życie jest komedią dla tych, którzy
myślą i tragedią dla tych, którzy czują".

HORACE WALPOLE

Inteligencja emocjonalna w życiu człowieka

Schyłek XX i początek XXI wieku przyniósł dezintegrację społeczeństwa, wzrost egoizmu i bezwzględności, a zwiększenie autonomii jednostki, której skutkiem jest brutalna rywalizacja, zanikająca solidarność i bezduszość, prowadzi do izolacji człowieka. Ogółowi społeczeństwa towarzyszy atmosfera pogarszającego się samopoczucia, braku szczerych przyjaźni, co prowadzi do kryzysu emocjonalnego.

W tych czasach umysł i serce potrzebują się wzajemnie. Obecnie należy rozpatrywać człowieka całościowo. Człowiek to system ciała i duszy, logiki i emocji. Emocje to „namiętności duszy” jak nazwał je Descartes, które wyrażają stosunek do otoczenia i nas samych. Emocje i intelekt tworzą nierozzerwalny związek, serce i rozum są ze sobą w symbiozie. Współdziałając ze sobą, tworzą spójny system, który jest podstawą właściwych wyborów i trafnych decyzji. Kiedy inteligencja emocjonalna i inteligencja ogólna ze sobą współpracują i dopełniają się w procesie decyzyjnym, jesteśmy efektywni w realizacji celów i dążeń, podczas kontaktów społecznych, czy podtrzymywania więzi.

Inteligencja emocjonalna największe znaczenie dla dzieci w szkole ma jako wykorzystanie emocji w działaniu i myśleniu. **Rozpoznawanie i nazywanie własnych emocji, rozpoznawanie cudzych emocji, kierowanie emocjami i nastrojami, empatia, elastyczność rozwiązywania problemów, kreatywność, otwartość to komponenty inteligencji emocjonalnej.** Najprościej rzecz ujmując, **osobę inteligentną emocjonalnie można określić jako opanowaną, taktowną, otwartą, współczującą i pomocną.**

Każdy z nas rodzi się z pewnymi otrzymanymi przez los cechami emocjonalnymi, które określają nasz temperament, a zależy on od naszego układu nerwowego. Lecz rozwój emocjonalny zależy w dużej mierze od tego, jak pracujemy, kształtujemy i doskonalimy swoją osobowość. **Dzieciństwo i dojrzewanie** są najbardziej znaczącymi okresami dla tworzenia się nawyków emocjonalnych dziecka. Deficyt tych nawyków zwiększa naszą podatność na takie zagrożenia jak: depresja, skłonność do przemocy, osamotnienie, większa

impulsywność i agresywność, większa nerwowość i niepokój oraz nieumiejętność radzenia sobie ze stresem.

Dlatego wielkie zadanie stoi przed rodzicami i nauczycielami, aby umiejętności intelektualne łączyli z umiejętnościami emocjonalnymi. Aby nauczyli dzieci umiejętności, które związane są z inteligencją emocjonalną. Są to:

- wiara w siebie, czyli poczucie kontroli i panowania nad swoim umysłem, emocjami i otaczającą rzeczywistością,
- samokontrola, czyli kontrolowanie i kształtowanie swoich działań,
- umiejętność porozumiewania się, czyli zdolność do wymiany pomysłów, myśli, uczuć,
- umiejętność współdziałania, czyli traktowanie swoich potrzeb na równi z innymi,
- ciekawość, czyli przekonanie, że poznawanie rzeczy nowych sprawia przyjemność,
- towarzyskość, czyli łatwość nawiązywania kontaktów z innymi (bycie rozumianym i rozumienie innych),
- intencjonalizm, czyli zdolność wpływania na bieg wydarzeń.

Kompetencje i postawy nauczycieli, których spotykają dzieci na swojej drodze edukacyjnej są bardzo istotne w ich rozwoju.

Aby zrozumieć czym jest **inteligencja emocjonalna**, należy poznać czym jest **inteligencja** oraz czym są **emocje**.

Inteligencja w literaturze przedmiotu

Już w starożytności filozofowie zastanawiali się, czym jest inteligencja? Aby rozpatrzyć czym jest inteligencja, należy zastanowić się jaką rolę odgrywa w naszym życiu i czy reguluje nasze zachowania? W rozwoju ontogenetycznym rozwój inteligencji stymulowany jest przez czynniki sprawcze i warunkowe. W rozwoju filogenetycznym wywodzi się z dwóch pni. Pierwszy z nich to planowanie, rozumowanie, przewidywanie oraz wyższe czynności poznawcze. Drugi dotyczy zdolności społecznych w związku z coraz większą złożonością środowiska społecznego naszych przodków. Trzecim filarem rozwoju inteligencji była i jest kultura danej społeczności.

Pierwsze teorie inteligencji powstały w wyniku dyskusji nad znaczeniem procesów poznawczych, doświadczenia życiowego człowieka, a także o charakter i źródła różnic

indywidualnych w zakresie wykonywania zadań. W zależności do zainteresowań badaczy i ich podejścia do inteligencji, istnieje wiele ujęć tego zjawiska:

- **Inteligencja z perspektywy psychometrycznej**
- **Inteligencja z perspektywy rozwojowej**
- **Inteligencja z perspektywy biologicznej**
- **Inteligencja z perspektywy poznawczej**
- **Inteligencja w ujęciu najnowszych teorii**

Prekursorem naukowych badań nad inteligencją był w XIX wieku Francis Galton.

Uważał on, że inteligencja to indywidualne zmienności cech i przystosowanie do wymagań środowiska, a „geniusz”, czyli zdolności umysłowe upatrywał w dwóch podstawowych cechach: energii działania i wrażliwości umysłowej. Energia działania niezbędna jest, aby „geniusz” oddawał się długoterminowej pracy umysłowej, natomiast wrażliwość umysłowa ma gwarantować niezakłócony odbiór informacji z otoczenia.

W latach trzydziestych XX wieku największy wpływ na inteligencję klasyczną miał Charles Spearman, który zdefiniował inteligencję jako rodzaj energii mentalnej przydzielanej różnym czynnościom i zadaniom umysłowym, a różnice indywidualne wynikają według niego z ilości potencjalnej energii mentalnej, jaką dysponuje człowiek. Dokonał podziału na trzy podstawowe czynności poznawcze: nabywanie doświadczeń, wnioskowanie o relacjach, wnioskowanie o współzależnościach. Zdaniem Spearmana **nabywanie doświadczeń** to zdolność do „inteligentnego” postrzegania świata. Nabywanie doświadczeń dotyczy trzech sfer funkcjonowania człowieka: poznawczej, emocjonalnej i motywacyjnej. **Wnioskowanie o relacjach** to dostrzeganie abstrakcyjnych zależności między obiektami lub sytuacjami, czyli o aktywnym tworzeniu relacji na podstawie już wcześniej nabytych, zakodowanych doświadczeń. **Wnioskowanie o współzależnościach** wiąże się z wyprowadzeniem reguł następstwa zdarzeń lub reguł ich występowania.

Rozwojowa koncepcja inteligencji Jeana Piageta traktuje ją jako rozwiniętą formę adaptacji biologicznej, czyli polega na utrzymaniu równowagi między dwoma procesami – asymilacji i - akomodacji, które występują we wszystkich okresach rozwoju poznawczego.

Inny psycholog Louis, Leon Thurstone opisał inteligencję w tzw. Teorii wieloczynnikowej. Twierdził, że składa się ona z siedmiu podstawowych zdolności umysłowych. Są to:

- zdolność rozumienia mowy – wypowiedanie mowy w sposób precyzyjny,
- płynność wypowiedzenia się – szybkość i płynność operowania słowami,

- zdolność rachowania – czynnik liczbowy,
- wyobraźnia przestrzenna – czynnik przestrzenny,
- pamięć skojarzeniowa – czynnik pamięciowy,
- prędkość percepcji – czynnik spostrzeżeniowy, umiejętność spostrzegania różnic i podobieństw,
- rozumowanie – umiejętność wyszukiwania związków między zjawiskami, przedmiotami itp.

Pod koniec XX wieku swoje ujęcie inteligencji przedstawia Robert Sternberg. Uważa on, że inteligencję człowieka należy rozpatrywać z trzech punktów widzenia. Jest to tzw. triadowa teoria inteligencji, w skład której wchodzi trzy subteorie: kontekst, doświadczenie i składniki.

W latach dziewięćdziesiątych XX wieku Howard Gardner postawił odmienny i radykalny pogląd na pojęcie inteligencji.

Zaproponował teorię wielu inteligencji:

- **Inteligencja językowa** polega na sprawnym posługiwaniu się symbolami, na płynnym wyrażaniu się i dobrym rozumieniu tekstu.
- **Inteligencja matematyczno – logiczna** polega na sprawnym wykonywaniu wszelkich rodzajów obliczeń i działań oraz operacji na abstrakcyjnych symbolach.
- **Inteligencja muzyczna** jest umiejętnością wytwarzania i rozumienia dźwięków.
- **Inteligencja kinestetyczna** to zdolność rozwiązywania problemów związanych z ruchem i postawą ciała.
- **Inteligencja przestrzenna** jest zdolnością ułatwiającą orientację w przestrzeni, a także ułatwiającą operacje umysłowe na materiale wyobrażeniowo – przestrzennym.
- **Inteligencja intrapersonalna** polega na rozumieniu samego siebie, swoich uczuć i nastrojów.
- **Inteligencja interpersonalna** to zdolność rozumienia relacji międzyludzkich, cudzych uczuć i nastrojów.

Czym są emocje w świetle literatury

Karol Darwin pisał o emocjach już w swoich traktatach naukowych twierdząc, że można rozpoznać charakterystyczne ekspresje mimiczne odpowiadające fundamentalnym

stanom emocjonalnym. Nazwał je emocjami jawnymi, pierwotnymi, których nie musimy się uczyć, ponieważ są elementem naszej ewolucji.

Jean - Paul Sartre z kolei uważał, że emocje są „reakcją człowieka wobec świata”. Niektórzy naukowcy i badacze dokonują podziału na emocje podstawowe i nie podstawowe.

James R. Averill podaje trzy rodzaje zasad, dzięki którym emocje zlokalizowane są jako systemy zachowania lub spójne oznaki i syndromy. Są to **zasady biologiczne**, czyli informacje zakodowane w genach – emocje ważne dla przetrwania gatunku, **społeczne**, czyli reguły, normy, zasady i inne wytwory kultury – emocje istotne dla społeczeństwa, **psychologiczne**, czyli schematy i struktury wiedzy – emocje znaczące dla „ja” człowieka. Traktuje emocje jako skomplikowany zespół zjawisk o różnorodnych konsekwencjach. J. Averill pojęcie emocji odnosi do trzech różnych znaczeń: syndromów, stanów oraz reakcji. Syndromy emocjonalne to np. gniew, miłość, strach, ma charakter opisowy i nakazowy. Stan emocjonalny to krótkotrwała, odwracalna dyspozycja do reagowania w sposób typowy dla syndromu. Reakcja emocjonalna to bieżąca, zmienna reakcja ujawniona przez człowieka, należą do niej wyraz twarzy, zachowania i doznania.

Paul Ekman uważa, że emocje wykształciły się ze względu na ich wartość adaptacyjną w rozwiązywaniu podstawowych zadań życiowych takich jak: straty, osiągnięcia, frustracje i inne. Zakłada, że wszystkie emocje są podstawowe, ponieważ zostały ukształtowane przez ewolucję. Cechy emocji odróżniające je od innych zjawisk, to szybkie reagowanie na fundamentalne zadania życiowe bez planowania.

Joseph E. LeDoux przekonany jest, że podstawowymi elementami składowymi emocji są układy nerwowe, które pośredniczą w interakcjach z otoczeniem, a celem jest rozwiązanie problemów. Jest to zjawisko zachodzące automatycznie. Twierdzi, że emocji nie należy traktować jako funkcji mózgu, lecz jako „etykietę”, która oznacza zbiór powiązanych ze sobą ściśle funkcji mózgowych. Jego zdaniem emocje są stanami świadomymi, a ocena ma charakter nieświadomy i podobna jest do oceny poznawczej.

Daniel Goleman emocję odnosi do uczucia i związanych z nim myśli, a także do stanów psychicznych i biologicznych oraz zakresu skłonności do działania.

Janusz Reykowski emocje określa natomiast jako stosunek podmiotu do ludzi, zjawisk, rzeczy, a także do samego siebie.

Każdą emocję bez względu na jej znak czy źródło można opisać za pomocą formy jej przedstawiania:

- behawioralno – ekspresyjna, czyli zdolność do wyrażania emocji (mimika, mowa, ruchy, postawa ciała),

- poznawczo – doświadczalna, czyli świadome rozpoznawanie emocji (myśli, świadomość stanów emocjonalnych),
- fizjologiczno – biochemiczna związana jest z fizycznym stanem organizmu, czyli stanami wegetatywnymi (poziom ciśnienia krwi, poziom aktywności mózgu, pocenie się, zmiany skórne),
- rozpoznawcza, czyli rozpoznawanie emocji w innych,
- regulacyjna.

Dawid Watson i Lee Anna Clark uważają, że na emocje składają się trzy odrębne składniki: prototypowa postać ekspresji, funkcjonowanie układu nerwowego i stan subiektywnych odczuć. Wprowadzają pojęcie cechy emocjonalnej, oznaczają ogólną i stałą skłonność do przeżywania pozytywnego bądź negatywnego afektu.

Richard J. Davidson uważa, że emocje wzbudzone są najczęściej w sytuacjach, gdzie wymagane są działania przystosowawcze, a ich wzbudzeniu towarzyszy aktywność autonomicznego układu nerwowego. Rozróżnia emocje od nastrojów: emocje pojawiają się szybko, bez ostrzeżenia, podkreśla też, że emocje i nastroje oddziałują na siebie wzajemnie.

Richard Lazarus rozpatruje emocje jako stan i cechę. Emocja jako stan odnosi się do przemijającej reakcji, a jako cecha odnosi się do pewnej dyspozycji lub skłonności reagowania w szczególny sposób na pewien rodzaj warunków.

W ujęciu psychoanalitycznym emocje mają dwa źródła: biologiczny – popędy, społeczny – uzewnętrznione wymagania środowiska.

Według Magdaleny Śmiei i Jarosława Orzechowskiego emocje pełnią trzy ważne funkcje:

- **Funkcja informacyjna** polega na sygnalizowaniu przez emocje człowiekowi znaczenia bodźców lub wydarzeń, dzięki którym formułuje oceny i podejmuje decyzje.
- **Funkcja energetyzująca** określa emocje jako czynniki pobudzające do aktywności zgodnie z emocjonalnym rozpoznaniem sytuacji lub celu tej aktywności.
- **Funkcja komunikacyjna** wyraża się tym, że emocje poprzez mimikę, gesty, ton głosu informują innych ludzi o stanach i potrzebach jednostki.

Emocje mogą być też odpowiedzialne za zniekształcenia informacji, deformacje ocen lub ignorowanie obiektywnie ważnych danych poprzez absorbowanie uwagi bodźcami o charakterze afektywnym. Człowiek poprzez to szkodzi własnej autoprezentacji, czasem

szkodzi innym ludziom lub swoim stosunkom z nimi. Takie emocje prowadzące do niekorzystnych stosunków nazwane są emocjami dysfunkcjonalnymi.

Z punktu widzenia **neurobiologii** badacze dzielą emocje na dwie grupy:

- emocje zbliżenia – kontrolują afekty pozytywne np. zainteresowanie ukierunkowane na osiągnięcie celu,
- emocje wycofania – odpowiada za emocje negatywne, wycofujące np. przerażenie, obrzydzenie.

Rozbieżności w definiowaniu emocji wynikają z wieloaspektywności zjawisk emocjonalnych ponieważ emocje zawierają co najmniej cztery komponenty:

- ekspresyjny to zdolność wyrażania emocji przez mimikę, ton głosu czy treść wypowiedzi,
- doświadczeniowy to świadome rozpoznanie własnych emocji lub uczuć,
- regulacyjny to podejmowanie pewnych działań w obliczu doświadczenia danego typu emocji,
- rozpoznawczy to zdolność do rozpoznawania emocji u innych np. po wyrazie twarzy.

Każdy proces emocjonalny posiada trzy zasadnicze cechy:

- znak emocji to zabarwienie emocjonalne, czyli emocje dodatnie (przyjemne) i ujemne (przykre),
- intensywność emocji, czyli pobudzenie emocjonalne ma duży wpływ na proces regulacji,
- treść procesów emocjonalnych zależy od wielu czynników, a spośród nich największą rolę odgrywa rodzaj bodźców wywołujących emocje oraz rodzaj potrzeb czy to wewnętrznych czy zewnętrznych.

Emocje służą człowiekowi od urodzenia jako system alarmowy, jako sygnały zmian w jednostce oraz jego otoczeniu. Wspomagają myślenie, kształtują je, a także kierują uwagę na to co istotne, pomagają spojrzeć człowiekowi na daną sprawę z różnych perspektyw.

W psychologii funkcjonuje wiele definicji emocji, ponieważ rozpatruje się je w różnych aspektach i pod różnym kątem ich złożoności. Naukowcy zgadzają się, że emocje obejmują swym zasięgiem komponenty ekspresyjno – motoryczne, nerwowe i subiektywne, czyli uczucia, które są reakcją na sytuację postrzeganą jako ważną.

W toku trwających dyskusji naukowcy są zgodni, że **istnieje sześć podstawowych i rozpoznawalnych emocji: radość, smutek, gniew, zaskoczenie, wstręt i strach.**

Emocje stanowią cenne źródło wiedzy, pobudzają aktywność, powodują efektywne interakcje z otoczeniem i innymi ludźmi.

Inteligencja emocjonalna – przegląd literatury

Zrozumienie pojęcia inteligencji emocjonalnej wymagało przeanalizowania dwóch pojęć: inteligencji i emocji. Na relacje między inteligencją, a emocjami ma wpływ wiele czynników: czas, miejsce, różnorodność kultury oraz dyscypliny naukowej.

Dzięki rozwojowi psychologii poznania i afektu, neurobiologii oraz wiedzy o zdolnościach człowieka możliwe stało się wyodrębnienie inteligencji emocjonalnej dla lepszego przetwarzania informacji, ponieważ według autorów koncepcji tej inteligencji ani sama inteligencja, ani same emocje nie mają tak dużego wpływu na myślenie i działanie jak ich połączenie.

Na początku lat 80-tych XX wieku D. Mc Clelland opierając się na pracach F. Taylora, dał początek nowemu myśleniu o źródłach inteligencji. Dowiódł on, że ani wysokie wyniki w nauce szkolnej czy uniwersyteckiej, ani wysoki iloraz inteligencji nie są jedynym gwarantem osiągnięć w pracy czy innowacyjności człowieka. Podjęte badania wykazały, że duże znaczenie dla osiągnięcia sukcesu w nauce, edukacji, pracy czy biznesie mają zdolności osobowe i społeczne. Teorie inteligencji wielorakich Gardnera, w szczególności personalna, pomogła wyodrębnić inteligencję emocjonalną. Twierdził on, że lista inteligencji nie jest wyczerpująca, a zdolności personalne mają szczególne znaczenie w rozwiązywaniu problemów ważnych dla ludzi i jednostki. Dał początek całościowego rozpatrywania człowieka czyli intelektu, emocji i uczuć.

Salovey i Sluyter uważali, że inteligencja emocjonalna (IE) powinna być powiązana z podwyższonymi zdolnościami emocjonalnymi lub umysłowymi. Podjęli oni jako pierwsi w latach dziewięćdziesiątych XX wieku próbę stworzenia definicji IE związanej z umiejętnościami. Zdefiniowali ją jako zdolność śledzenia cudzych i własnych uczuć i emocji, regulowanie, rozróżnianie oraz wykorzystanie ich w myśleniu i działaniu.

Według D. Golemana w skład IE wchodzi następujące komponenty:

- samoświadomość, czyli rozpoznawanie i wyrażanie uczuć wysyłanych przez własny organizm,

- samoregulacja, czyli panowanie nad emocjami, dostosowanie właściwego uczucia w odpowiednim natężeniu do sytuacji,
- empatia, czyli rozumienie uczuć innych z różnych punktów widzenia,
- kompetencje społeczne, czyli kierowanie emocjami innych osób, kształtowanie stosunków z innymi, inspirowanie.

Inni badacze proponują IE opartą na czterech grupach zdolności poznawczych:

- percepcje i rozważanie emocji, które dotyczy trafnego dostrzegania uczuć,
- asymilację emocji, w której uczucia wpływają na procesy myślenia oraz emocje, kształtują podejmowanie decyzji i efektywne rozwiązanie problemów,
- rozumienie emocji, które obejmuje doświadczenia w sferze emocjonalnej,
- świadomą regulację emocji, której celem jest rozwój emocjonalny i intelektualny.

W modelu tym poszczególne komponenty mają układ hierarchiczny, gdzie najwyższy poziom związany jest ze świadomą i refleksyjną regulacją emocji, która sprzyja osobistemu rozwojowi, a na najniższym poziomie znajdują się podstawowe umiejętności percepcji i wyrażania emocji. Model ten opisuje cztery wymiary IE:

1. meta wiedzę – precyzja jednostki z jaką identyfikuje emocje i ich treści,
2. meta ocenę – wpływ emocji na inteligencję,
3. meta doświadczenie – zdolność rozumienia emocji i wykorzystywania tej wiedzy,
4. meta regulację emocji – świadoma refleksja nad reakcjami emocjonalnymi.

W rozpatrywaniu IE należy zaznaczyć wpływ kompetencji emocjonalnych i dojrzałości emocjonalnej.

Dojrzałość emocjonalna to długotrwały i złożony rozwój psychiczny, który służy do regulacji sposobu przejawiania emocji. Jest osiągnięta w procesie rozwojowym, w którym istnieje silny związek procesu poznawczego z emocjonalnym. Dojrzałość emocjonalna polega na wyrażaniu emocji w sposób zróżnicowany, odpowiedni do sytuacji i społecznie akceptowany. Według Ziemowita Włodarskiego i Anny Matczak to także zdolność do uczuć wyższych, poczucie własnej wartości oraz trwałość emocji. Dojrzałość emocjonalna charakterystyczna jest dla osobowości dojrzałej, ma wąski zakres umiejętności emocjonalnych np. świadomości regulacji emocjonalnej czy ekspresji.

Psychologowie i naukowcy różnie postrzegają i ujmują **kompetencje emocjonalne**. Jedni jako komponent inteligencji emocjonalnej, drudzy mówią o różnych składnikach kompetencji emocjonalnej.

D. Goleman traktuje kompetencje emocjonalne jako składniki inteligencji emocjonalnej, a nie jej przejawy czyli umiejętność, która wywodzi się z IE. Inteligencja emocjonalna określa potencjalne zdolności człowieka do uczenia się umiejętności praktycznych, a kompetencja emocjonalna pokazuje ile potencjalnych zdolności udało się zmienić w umiejętności.

Według Dianne Schilling kompetencje emocjonalne to umiejętności i cechy takie jak: empatia, kontrola impulsów, samoświadomość, kontrola złości, podejmowanie decyzji, które determinują IE oraz poziom kompetencji emocjonalnej.

Mayer, Salovey, Caruso kompetencje emocjonalne ujmują jako umiejętności wynikające z IE, która stanowi rozwojowy potencjał tych kompetencji, a przez to osiągnięć człowieka. Według ich definicji na inteligencję emocjonalną składa się pięć kompetencji osobistych i społecznych. Są to: samoświadomość, samoregulacja, motywacje, empatia, umiejętności społeczne.

Bogatą koncepcję kompetencji emocjonalnej prezentuje Carolyn Saarni. Według niej kompetencje emocjonalne obejmują wiedzę, umiejętności i zdolności jednostki, które umożliwiają odpowiednie funkcjonowanie w różnych sytuacjach życiowych i społecznych. Wyodrębniła osiem umiejętności składających się na kompetencję emocjonalną:

- świadomość własnych emocji i uczuć, która uwzględnia możliwość odczuwania jednocześnie wielu emocji, umiejętność ta jest bazowym składnikiem kompetencji emocjonalnej,
- zdolność dostrzegania emocji innych ludzi, która uwzględnia kulturową jednolitość znaczenia emocjonalnego, rozwija się wraz ze świadomością własnych uczuć,
- znajomość słownictwa i wyrażenń związanych ze stanami emocjonalnymi, które dostępne są w danej kulturze, pomaga komunikować uczucia,
- zdolność rozumienia, że wewnętrzny stan emocjonalny może być rozbieżny od zewnętrznych zachowań swoich lub innych,
- zdolność do empatii w stosunku do innych ludzi, która pomaga w tworzeniu więzi międzyludzkich,
- zdolność do przystosowawczej samoregulacji emocji negatywnych,
- świadomość wpływu komunikacji emocjonalnej na relacje międzyludzkie,
- zdolność do emocjonalnej skuteczności czyli akceptowanie swoich doświadczeń emocjonalnych.

Reasumując, dojrzałość emocjonalna i kompetencje emocjonalne są wiedzą i umiejętnościami, które nabywa jednostka w toku rozwoju procesów poznawczych i emocjonalnych pozwalających na właściwe funkcjonowanie w społeczeństwie, gwarantujące sukces życiowy. Osoby mądrze kierujące swoimi emocjami pełniej korzystają z tych umiejętności.

Inteligencja emocjonalna wpływa na różne obszary życia człowieka: zdrowie, uczenie się, zachowanie i związki międzyludzkie. Badania naukowców potwierdziły, że mózg i system nerwowy są w stałym kontakcie z systemem immunologicznym, przesyłając informacje w jedną i drugą stronę. Badania podają takie implikacje między inteligencją emocjonalną, a zdrowiem jak:

- hamowanie i tłumienie emocji zagraża odporności organizmu oraz powoduje wiele poważnych problemów zdrowotnych,
- silne przeżycia emocjonalne mają związek z infekcjami górnych dróg oddechowych,
- złość i negatywne emocje działają toksycznie na ciało,
- pozytywne emocje, wspierające relacje z innymi ludźmi wzmacniają system odpornościowy, skracają czas rekonwalescencji.

Badania prowadzone między związkami IE, a uczeniem się wykazują, że:

- uczniowie, którzy słabo radzą sobie z nauką, mają braki jednego lub kilku elementów inteligencji emocjonalnej,
- efektywniej wykorzystują czas na lekcjach uczniowie z wyższą IE,
- kompetentni emocjonalnie uczniowie bardzo rzadko zakłócają przebieg lekcji, mają wiedzę i motywację w osiąganiu swoich celów.

Korelacje między zachowaniem, a inteligencją emocjonalną są bardzo wysokie ponieważ:

- ludzie o niskim poziomie IE funkcjonują jak „roboty”, wykonując czynności jednego rodzaju np. przepracowują się, nadmiernie dbają o porządek, ulegają manii zakupów ulegają łatwiej uzależnieniom,
- deficyt IE przejawia się narastającą agresją i przemocą, dlatego też należy edukować młodych ludzi w sferze emocjonalności, kształtować ich: samoświadomość, samoregulację, pewność siebie, samo motywację, empatię, umiejętność podejmowania decyzji i radzenia sobie ze stresem.

Istnieje duży związek między IE, a relacjami społecznymi:

- ludzie, którzy nie potrafią interpretować i wyrażać emocji są często sfrustrowani, nierozumiejący otoczenia, co prowadzi często do depresji,

- deficyt IE może prowadzić do samowolnego przerywania nauki szkolnej poprzez osamotnienie i odrzucenie przez społeczeństwo,
- osoby nie posiadające kompetencji emocjonalnych nie umieją jasno określać intencji i potrzeb swoich i innych,
- ludzie, którzy mają rozwiniętą IE komunikują się z innymi elastycznie, odpowiedzialnie, odczytują przekazy werbalne i niewerbalne płynące od innych,
- przyjmują odpowiedzialność za swoje działania i zachowania,
- deficyt empatii prowadzi do agresji, osoby te nie potrafią spojrzeć na sytuacje oczami innych ludzi. .

Przejawem deficytu IE w zakresie zdrowia somatycznego mogą być zaburzenia łaknienia np. anoreksja lub bulimia wywołane brakiem akceptacji swojego ciała. Objawy te spowodowane są nieumiejętnością rozróżniania i kontrolowania przygnębiających uczuć. Uczucia w ludzkim organizmie rodzą się w postaci zmian fizjologicznych, ruchowych czy mimicznych.

Następnym skutkiem braków emocjonalnych są działania kompulsywne i uzależniające takie jak: objadanie się, zakupoholizm, pracoholizm, alkoholizm, narkomania. Badania wykazują, że najbardziej podatni na uzależnienia są nastolatki, którzy chcą uśmierzyć uczucie lęku i niepokoju, złości czy depresji.

Deficyty w obszarze emocjonalnym pojawiają się także w postaci aleksytymii, które polegają na zaburzeniu dostępu do własnych procesów emocjonalnych w psychicznej reprezentacji emocji, jak i ich behawioralnych i fizjologicznych wskaźników. Jednostki z aleksytymią niezdolne są do rozpoznawania, nazywania i wyrażania uczuć, nie rozróżniają jednych uczuć od drugich, nieodróżniają doznań emocjonalnych od somatycznych. Osoby te boją się własnych emocji, są bardzo logiczne, w ten sposób radząc sobie z różnymi problemami.

Człowiek jest zdolny do panowania nad dobrymi i złymi emocjami własnymi jak i innych ludzi, ponieważ nie ma złych czy dobrych emocji, są tylko źle przeżywane.

Nabywanie umiejętności emocjonalnych zaczyna się od urodzenia w domu rodzinnym. Rodzice pomagają dzieciom nazywać i identyfikować swoje emocje, szanują ich uczucia i pokazują jak łączyć je z różnymi sytuacjami. Jest to baza kształtowania się składników inteligencji emocjonalnej. Zdolności emocjonalne, których uczy się dziecko w późniejszym okresie życia są nadbudową bazy wykształconej w najwcześniejszym dzieciństwie.

Istotną część wiedzy emocjonalnej zdobywają dzieci jako uczniowie w bezpośrednich relacjach z nauczycielami. Nauczyciele występują w roli pierwszego, ważnego i mądrego dorosłego z poza najbliższego otoczenia. **Współczesny nauczyciel wprowadzający dziecko w świat nauki powinien dbać nie tylko o jego rozwój intelektualny, ale też kształtować i doskonalić umiejętności emocjonalne**, ponieważ dla dzieci w wieku szkolnym duże znaczenie ma zrozumienie przez nauczyciela stanów emocjonalnych uczniów i okazanie kompetentnego wsparcia w sytuacjach trudnych.

Opracowała Iwona Mazur

Nauczyciel współorganizujący kształcenie

Bibliografia

Annamalay S. D., 2005, *Inteligencja emocjonalna u dzieci*, Warszawa, Wydawnictwo K. E. Liber,

Averill J.R., 1999, *Nieodpowiednie i odpowiednie emocje*, Gdańsk, Gdańskie Wydawnictwo Psychologiczne,

Błachnio A., Gózik A., 2007, *Blżej emocji*, Lublin, Wydawnictwo KUL

Collins B.C., 2000, *Emocjonalna niedostępność*, Gdańsk, Gdańskie Wydawnictwo Psychologiczne,

Ekman P., Davidson R., J., 1999, *Natura emocji: podstawowe zagadnienia*, Gdańsk, GWP,

Firkowska – Mankiewicz A., 1993, *Spór o inteligencję człowieka*, Warszawa, PAN,

Gardner H. 2010, *Inteligencja. Wielorakie perspektywy*, Warszawa, Wydawnictwa Szkolne i Pedagogiczne S.A,

Goleman D., 1997, *Inteligencja emocjonalna*, Poznań, Wydawnictwo Media Rodzina

Le Doux J., *Mózg emocjonalny*, 2000, Poznań, Media Rodzina,

Nęcka E., 2003, *Inteligencja. Geneza - Struktura - Funkcje*, Gdańsk, Gdańskie Wydawnictwo Psychologiczne,

Reykowski J., 1992, *Procesy emocjonalne, motywacja, osobowość*, Warszawa, Wydawnictwo Naukowe PWN,

Saarni C., 1999, *Kompetencja emocjonalna i samoregulacja w dzieciństwie*, Poznań, Dom Wydawniczy Rebis,

Salovey P., Sluyter D. J., 1999, *Rozwój emocjonalny, a inteligencja emocjonalna*, Poznań, Dom Wydawniczy Rebis,

Schilling D., 2009, *Jak wykształcić inteligencję emocjonalną*, Warszawa, Fraszka Edukacyjna,

Strelau J., 1997, *Inteligencja człowieka*, Warszawa, Wydawnictwo "Żak",