

ΠΑΝΤΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ
ΚΟΙΝΩΝΙΚΩΝ ΚΑΙ ΠΟΛΙΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ
ΤΜΗΜΑ ΨΥΧΟΛΟΓΙΑΣ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
ΟΙΚΟΝΟΜΙΚΗΣ ΚΑΙ ΟΡΓΑΝΩΤΙΚΗΣ ΨΥΧΟΛΟΓΙΑΣ

ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

«Η συναισθηματική νοημοσύνη στο χώρο της εργασίας»

ΕΠΙΜΕΛΕΙΑ: Στάμου Μαρία

A.M.: 0603M030

ΥΠΕΥΘΥΝΟΣ ΚΑΘΗΓΗΤΗΣ: Γεράσιμος Προδρομίτης

Αθήνα, 2007

ΠΕΡΙΕΧΟΜΕΝΑ

I.	Πρόλογος.....σελ.	3
II.	Θεωρητικό υπόβαθρο	
	A. Η Συναισθηματική Νοημοσύνη.....σελ.	5
	B. Το Μοντέλο των Μεγάλων Πέντε Παραγόντων της Προσωπικότητας (Adjective Check List – Five Factors).....σελ.	22
	Γ. Οι Άρρητες Θεωρίες Κοινωνικής Επιρροής.....σελ.	23
	Δ. Στόχοι της έρευνας.....σελ.	26
III.	Μέθοδος	
	A. Συμμετέχοντες.....σελ.	27
	B. Υλικό.....σελ.	28
	Γ. Διαδικασία.....σελ.	39
IV.	Αποτελέσματα	
	A. Αξιοπιστία.....σελ.	40
	B. Εγκυρότητα.....σελ.	49
	Γ. Σχέση της συναισθηματικής νοημοσύνης με βασικά δημογραφικά στοιχεία.....σελ.	60
	Δ. Σχέση της συναισθηματικής νοημοσύνης με τον άξονα των Άρρητων Θεωριών Κοινωνικής Επιρροής.....σελ.	71
V.	Συζήτηση.....σελ.	75
VI.	Βιβλιογραφία.....σελ.	85
VII.	Παράρτημα.....σελ.	97

I. ΠΡΟΛΟΓΟΣ

Η έννοια που κατά τα τελευταία χρόνια απασχολεί όλο και περισσότερο τους ψυχολόγους, ως μια έννοια – πρόκληση για έρευνα και πρακτική εφαρμογή, είναι αυτή της συναισθηματικής νοημοσύνης ή της νοημοσύνης της καρδιάς. Δεν υπάρχει σχεδόν κανένας κοινωνικός επιστήμονας που να μην αναγνωρίζει τη σημασία της συναισθηματικής νοημοσύνης και τον πολύτιμο ρόλο που μπορεί να διαδραματίσει σε όλα τα στάδια της ζωής του ανθρώπου.

Ο Αριστοτέλης είναι ίσως ο πρώτος που έκανε λόγο για τη σημασία που έχουν τα συναισθήματα κατά την ανθρώπινη αλληλεπίδραση. Όπως είπε ο ίδιος, *"αυτοί που κατέχουν την σπάνια ικανότητα να θυμώνουν με το σωστό άτομο, στο σωστό βαθμό, τη σωστή χρονική στιγμή, για την σωστή αιτία και με τον σωστό τρόπο, βρίσκονται σε πλεονεκτική θέση σε όλους τους τομείς της ζωής τους"* (Goleman, 1998).

Δεν μπορεί κανείς να αμφισβητήσει το γεγονός ότι οι άνθρωποι που είναι συναισθηματικά νοήμονες βρίσκονται σε πλεονεκτική θέση σε κάθε τομέα της ζωής τους, είτε αυτός αφορά προσωπικά και οικογενειακά ζητήματα είτε κοινωνικά και εργασιακά θέματα. Οι άνθρωποι αυτοί θεωρείται ότι είναι πιο ευχαριστημένοι και αποτελεσματικοί στην ζωή τους και δείχνουν έτοιμοι και ικανοί να φθάσουν στα υψηλότερα στάδια απόδοσης και επίδοσης.

Η παρούσα εργασία έχει ως σκοπό να προσεγγίσει την έννοια της συναισθηματικής νοημοσύνης από την σκοπιά της οργανωτικής ψυχολογίας. Πιο συγκεκριμένα, να καταδείξει τον ρόλο που η συναισθηματική νοημοσύνη διαδραματίζει στον χώρο της εργασίας να τονίσει τα πλεονεκτήματα που θα έχει η υιοθέτηση αυτής τόσο για τους εργαζομένους όσο και για την εταιρία να σημειώσει τα προβλήματα που μπορούν να δημιουργηθούν από την απουσία της και το σημαντικότερο να παρουσιάσει ένα ερωτηματολόγιο συναισθηματικής νοημοσύνης, σταθμισμένο σε ελληνικό δείγμα, το οποίο συγκεντρώνοντας τα απαραίτητα ψυχομετρικά χαρακτηριστικά, θα είναι δυνατόν να χρησιμοποιηθεί από όλους τους ενδιαφερόμενους οργανισμούς.

Φυσικά, δεν θα παραλείψουμε να αναφέρουμε και τις κριτικές που έχουν

ασκηθεί γύρω από την έννοια της συναισθηματικής νοημοσύνης, κυρίως ως προς τον τρόπο που έχει προσεγγισθεί και μελετηθεί. Είναι αρκετοί αυτοί οι ερευνητές που υποστηρίζουν ότι έχει δοθεί υπερβολική σημασία στην εν λόγω έννοια χωρίς να υπάρχουν τα απαραίτητα ερευνητικά πορίσματα, γεγονός που μπορεί να οδηγήσει σε βεβιασμένα και λανθασμένα συμπεράσματα.

Ανεξάρτητα από τα εύσημα ή τις κριτικές που έχει δεχθεί, η μελέτη της συναισθηματικής νοημοσύνης είναι πολύ δελεαστική, καθώς ως έννοια ξεφεύγει από τα μονοπάτια της λογικής και θέτει σε πρωταγωνιστική θέση την λογική της καρδιάς και το συναίσθημα, στοιχεία τα οποία έχουν αναπόφευκτα μπει σε δεύτερη μοίρα στις σημερινές κοινωνίες. Και μόνο αυτό το γεγονός είναι αρκετό για να την κατατάξουμε ως μία από τις πολυτιμότερες έννοιες στο χώρο των κοινωνικών επιστημών.

II. ΘΕΩΡΗΤΙΚΟ ΥΠΟΒΑΘΡΟ

A. Η Συναισθηματική Νοημοσύνη

Η συναισθηματική νοημοσύνη αποτέλεσε και αποτελεί θέμα πολλών συζητήσεων, κυριώς ως προς το αν συνιστά μία ανεξάρτητη μορφή νοημοσύνης ή ένα συνδυασμό από χαρακτηριστικά της προσωπικότητας (Woodruffe, 2001 στο Slaski & Cartwright, 2003). Η έννοια αυτή προέκυψε από την ανάγκη εύρεσης μετρήσιμων τάσεων και ικανοτήτων, οι οποίες σε συνεργασία με τον δείκτη νοημοσύνης (IQ) θα αποτελούσαν σημαντικούς προβλεπτικούς παράγοντες της επαγγελματικής και προσωπικής επιτυχίας.

Οι Mayer και Salovey όρισαν την συναισθηματική νοημοσύνη ως την ικανότητα του ατόμου να αναγνωρίζει, να αξιολογεί και να διακρίνει συναισθήματα, τα οποία αφορούν το ίδιο αλλά και τους ανθρώπους γύρω του (Mayer et al., 2000 στο Voola, Carlson & West, 2004)· την ικανότητα να κατανοεί τα συναισθήματά του· και την ικανότητα να ρυθμίζει τα συναισθήματα του έτσι ώστε να προάγει την συναισθηματική του ανάπτυξη (Morand, 2001). Η θεωρία τους αποτελείται από τέσσερις κλάδους:

1. Αντίληψη, αξιολόγηση και έκφραση συναισθημάτων. Περιλαμβάνει την ικανότητα του ατόμου να αναγνωρίζει όχι μόνο τα δικά του συναισθήματα, αλλά και τα συναισθήματα των άλλων. Επίσης, σχετίζεται με την ικανότητα του ατόμου να αξιολογεί τα συναισθήματα του, αλλά και να τα εκφράζει με ακρίβεια.
2. Κατανόηση των συναισθημάτων από την πλευρά του ατόμου.
3. Ανάλυση συναισθημάτων.
4. Ρύθμιση συναισθημάτων για την προαγωγή της συναισθηματικής ανάπτυξης.

Οι Bar-On & Parker (Slaski & Cartwright, 2003) όρισαν την συναισθηματική νοημοσύνη ως «*μια πολυπαραγοντική σειρά από αλληλοσχετιζόμενες συναισθηματικές, προσωπικές και κοινωνικές δεξιότητες, που επηρεάζουν την συνολική ικανότητα του ατόμου να ανταποκρίνεται ενεργητικά και αποτελεσματικά στις απαιτήσεις και στις πιέσεις*». Σύμφωνα με τους ίδιους, αυτές οι δεξιότητες

περιλαμβάνουν την ακριβή αυτοεκτίμηση, την ενσυναίσθηση, την δυνατότητα δημιουργίας και διατήρησης στενών διαπροσωπικών σχέσεων, τον έλεγχο των συναισθημάτων, την δυνατότητα αποτελεσματικής διαχείρισης της αλλαγής και των προβλημάτων και τέλος την νομιμοποίηση από την πλευρά του ατόμου των σκέψεων και των συναισθημάτων του.

Οι Salovey και Mayer ήταν οι πρώτοι που εισήγαγαν επίσημα τον όρο της συναισθηματικής νοσημοσύνης, θεωρώντας ότι μπορεί να συμβάλλει στην επιτυχημένη διευθέτηση προσωπικών και επαγγελματικών ζητημάτων. Διέκριναν τρεις γνωστικές διαδικασίες που σχετίζονται με τον συγκεκριμένο όρο:

1. Εμπάθεια. Αναφέρεται στην ευαισθησία του ατόμου απέναντι στα συναισθηματικά σήματα των γύρων του.

2. Αυτοεπίγνωση. Αναφέρεται στην ικανότητα του ατόμου να γνωρίζει την εσωτερική του κατάσταση και κατά συνέπεια στην δυνατότητα του να ελέγχει μη λεκτικές συμπεριφορές, τόσο δικές του όσο και των άλλων.

3. Αυτορύθμιση. Αναφέρεται στην ικανότητα του ατόμου να διαχειρίζεται την εσωτερική του κατάσταση και να παράγει θετική ενέργεια στους σημαντικούς τομείς της ζωής του. Αυτή η ικανότητα επιτρέπει στο άτομο να προάγει τη δημιουργικότητα, τις κοινωνικές του σχέσεις και να διατηρεί τα κίνητρά του (Fox & Spector, 2000· Salovey & Mayer, 1997 στο Scott-Ladd & Chan, 2004· Pettijohn & Parker, 2004).

Οι ίδιοι ερευνητές όρισαν την συναισθηματική νοσημοσύνη ως *«την ικανότητα του ατόμου να αντιλαμβάνεται την πραγματικότητα, έτσι ώστε να αναγνωρίζει και να ρυθμίζει τις συναισθηματικές του αντιδράσεις»*.

Λόγος για την συναισθηματική νοσημοσύνη είχε γίνει από το 1920, όταν ο E. L. Thorndike μίλησε για την πιθανότητα ύπαρξης μιας μορφής νοσημοσύνης, που ονόμασε «κοινωνική νοσημοσύνη», η οποία διακρίνεται από την ακαδημαϊκή νοσημοσύνη. Όρισε την κοινωνική νοσημοσύνη ως την ικανότητα του ατόμου να αντιλαμβάνεται την εσωτερική του κατάσταση, τα κίνητρα του και την συμπεριφορά του καθώς και αυτά των άλλων και να δρα με βάση αυτές τις πληροφορίες (Landy, 2005).

Με την έννοια της συναισθηματικής νοσημοσύνης ασχολήθηκε και ο Gardner, ο

οποίος έκανε λόγο για την ενδοπροσωπική και την διαπροσωπική νοημοσύνη. Η πρώτη αναφέρεται στην ικανότητα του ατόμου να έχει πρόσβαση στα συναισθήματά του και η δεύτερη αναφέρεται στη σωστή αντίληψη των συναισθημάτων και των επιθυμιών των άλλων (Gardner, 1993 στο Ferres & Connell, 2004· Wong, Law & Wong, 2004).

Οι Davies, Stankov και Roberts όρισαν την συναισθηματική νοημοσύνη ως μια ομάδα ικανοτήτων, που περιλαμβάνει τις ακόλουθες διαστάσεις:

1. Εκτίμηση και έκφραση των συναισθημάτων του. Σχετίζεται με την ικανότητα του ατόμου να κατανοεί τα συναισθήματά του και να τα εκφράζει.

2. Εκτίμηση και αναγνώριση των συναισθημάτων των άλλων. Σχετίζεται με την ικανότητα του ατόμου να αντιλαμβάνεται και να κατανοεί τα συναισθήματα των ανθρώπων γύρω του.

3. Αυτορύθμιση των συναισθημάτων. Σχετίζεται με την ικανότητα του ατόμου να ρυθμίζει τα συναισθήματά του και κατά συνέπεια να αναρρώνει γρήγορα από την συναισθηματική του ένταση.

4. Χρησιμοποίηση συναισθημάτων για τη βελτίωση της απόδοσης. Σχετίζεται με την ικανότητα του ατόμου να διατηρεί θετικά συναισθήματα και να τα χρησιμοποιεί για τη βελτίωση της απόδοσής του (Davies, Stankov & Roberts, 1998 στο Wong, Law & Wong, 2004).

Οι Petrides και Furnham πρότειναν ότι οι υπάρχουσες θεωρήσεις για την συναισθηματική νοημοσύνη μπορούν να κατηγοριοποιηθούν σε δύο διαφορετικές έννοιες, την συναισθηματική νοημοσύνη που σχετίζεται με τα χαρακτηριστικά της προσωπικότητας (trait emotional intelligence) και την συναισθηματική νοημοσύνη που σχετίζεται με τις ικανότητες (ability emotional intelligence). Η πρώτη μετρείται αποκλειστικά με ερωτηματολόγια αυτοαναφοράς, όπως είναι το Bar-On EQ-I και σχετίζεται με την οικογενειακή και γενικότερη ευτυχία (Schutte, 2001 στο Petrides & Furnham, 2003) καθώς και με τον προσανατολισμό των στόχων (Martinez-Pons, 1997 στο Petrides & Furnham, 2003), ενώ η δεύτερη μετρείται με ερωτηματολόγια που αποτελούνται από σωστές και λανθασμένες απαντήσεις (Day, Therrien & Carroll, 2005). Ευρήματα ερευνών δείχνουν ότι η συναισθηματική νοημοσύνη που σχετίζεται με τα χαρακτηριστικά είναι μία

διακριμένη έννοια της προσωπικότητας (Petrides et al., υπό έκδοση στο Petrides & Furnham, 2001· Petrides & Furnham, 2000).

Στόχος της συναισθηματικής νοημοσύνης είναι να διευκολύνει το άτομο να γνωρίσει τον εαυτό του και τα συναισθήματά του, έτσι ώστε να οδηγηθεί σε προσωπική επιτυχία (Kunnnanatt, 2004).

Ο Goleman υποστηρίζει ότι η συναισθηματική νοημοσύνη μπορεί να είναι υπεύθυνη για έως και το 80% της επιτυχίας στην ζωή του ατόμου και για έως και το 67% της επαγγελματικής επιτυχίας (Goleman, 1998).

Τα άτομα που μπορούν να καταλάβουν τα συναισθήματά τους μπορούν να αναγνωρίσουν τις αντιδράσεις τους με μεγαλύτερη ακρίβεια και έτσι να προσαρμοστούν πιο εύκολα στις μεταβαλλόμενες συνθήκες. Οι συναισθηματικά νοήμονες άνθρωποι έχουν μεγαλύτερη αυτοεπίγνωση αναφορικά με τα δυνατά και αδύναμα σημεία τους και για αυτόν ακριβώς τον λόγο έχουν μεγαλύτερη αυτοπεποίθηση, αισιοδοξία, ευελιξία και καινοτόμο συμπεριφορά. Από την άλλη, χαμηλά επίπεδα συναισθηματικής νοημοσύνης είναι υπεύθυνα για την εμφάνιση ανασφάλειας και μειωμένης δυνατότητας προσαρμογής (Scott-Ladd & Chan, 2004). Τα χαμηλά επίπεδα συναισθηματικής νοημοσύνης συνεπάγονται μια πληθώρα αρνητικών συναισθημάτων, όπως φόβο, θυμό και εχθρικότητα. Σχετίζονται με μειωμένη ενέργεια, με μειωμένη διάθεση για συνεργασία, με απάθεια (Bagshaw, 2000). Επίσης, πολλές έρευνες έχουν καταλήξει στο συμπέρασμα ότι η μειωμένη συναισθηματική νοημοσύνη συνδέεται με υψηλά επίπεδα καπνίσματος, κατανάλωσης αλκοόλ και κοινωνικής απομόνωσης (Brackett, Mayer & Warner, 2004).

Έρευνες δείχνουν ότι τα άτομα που μπορούν να ελέγχουν τα συναισθήματά τους είναι περισσότερο υγιή, γιατί *«μπορούν να αντιληφθούν επακριβώς την συναισθηματική τους κατάσταση, γνωρίζουν πότε και πώς να εκφράσουν τα συναισθήματά τους και μπορούν να ρυθμίσουν αποτελεσματικά την διάθεσή τους»* (Salovey, Bedell, Detweiler & Mayer στο Tsaousis & Nikolaou, 2005).

Υπάρχει μια αρνητική συσχέτιση ανάμεσα στο άγχος και στην συναισθηματική νοημοσύνη, γεγονός που οδηγεί στο συμπέρασμα ότι οι συναισθηματικά νοήμονες άνθρωποι μπορούν να προσαρμοστούν πιο εύκολα στις απαιτήσεις και

στις πιέσεις του περιβάλλοντός τους (Tsaousis & Nikolaou, 2005). Επίσης, τα άτομα αυτά καθώς αλληλεπιδρούν με το κοινωνικό τους περιβάλλον, δημιουργούν σχέσεις κέρδους-κέρδους (win-win) για τον εαυτό τους και τους άλλους. Συνήθως ανήκουν σε ένα διαρκώς διευρυνόμενο δίκτυο κοινωνικών σχέσεων (Kunnnanatt, 2004).

Γενικά τα άτομα με μεγάλη συναισθηματική νοημοσύνη έχουν την ικανότητα να επιμένουν και να παρακινούν τον εαυτό τους και τους άλλους σε δύσκολες καταστάσεις, να ελέγχουν τα συναισθήματά τους καθώς και να αναπτύσσουν υψηλά επίπεδα ενσυναίσθησης (Johnson & Indvik, 1999). Επίσης, δείχνουν μεγαλύτερη προθυμία για συνεργασία και υιοθετούν ηθική στάση απέναντι στην εργασία τους (Deshrande, Joseph & Shu, 2005). Οι George και Jones προτείνουν ότι οι συναισθηματικά νοήμονες υπάλληλοι μπορούν να κατανοήσουν πιο εύκολα και πιο γρήγορα την ανάγκη για αλλαγή και να προσαρμοστούν με αυτήν (Vakola, Tsaousis & Nikolaou, 2004).

Τα υψηλά επίπεδα συναισθηματικής νοημοσύνης οδηγούν στην επιτυχία. Όσο πιο περίπλοκη είναι η εργασία, τόσο πιο μεγάλη σημασία έχει η ύπαρξη συναισθηματικής νοημοσύνης. Αντίθετα, μειωμένα επίπεδα αυτού του είδους νοημοσύνης εμποδίζουν τα άτομα να φθάσουν στο απόγειο της επίδοσής τους (Smigla & Pastoria, 2000).

Βέβαια, πάνω στην έννοια της συναισθηματικής νοημοσύνης έχουν ασκηθεί και κάποιες αρνητικές κριτικές. Ο Locke επιτίθεται στην συναισθηματική νοημοσύνη ως θεωρητική έννοια, υποστηρίζοντας ότι δεν έχει οριστεί επακριβώς και δεν έχει τύχει μιας ικανοποιητικής πρακτικής εφαρμογής (Ashkanasy & Daus, 2005). Άλλοι υποστηρίζουν ότι η συναισθηματική νοημοσύνη δεν είναι τίποτα άλλο, παρά ένας επανορισμός της κοινωνικής νοημοσύνης (social intelligence) καθώς και ότι δεν υπάρχουν σημαντικές ικανότητες που να συνδέονται με το συναίσθημα (Mayer & Salovey, 1993). Όμως, διαφωνίες ως προς την έννοια αυτή δεν υπάρχουν μόνο ανάμεσα στους επικριτές της, αλλά και μεταξύ των υποστηρικτών της, από τη στιγμή που οι τελευταίοι υιοθετούν διαφορετικές απόψεις ως προς την έννοια της συναισθηματικής νοημοσύνης (Spector, 2005).

Τόσο οι άνδρες όσο και οι γυναίκες φαίνεται να έχουν το ίδιο επίπεδο

συναισθηματικής νοημοσύνης, αλλά υπερτερούν σε διαφορετικά χαρακτηριστικά αυτής. Οι άνδρες έχουν περισσότερη αυτοπεποίθηση, αισιοδοξία και μπορούν να χειριστούν το άγχος καλύτερα από τις γυναίκες. Ενώ οι γυναίκες γνωρίζουν καλύτερα τα συναισθήματά τους και δείχνουν μεγαλύτερη ενσυναίσθηση (Bar-On, 1997 στο Fatt & Howe, 2003).

ΣΥΝΑΙΣΘΗΜΑΤΙΚΗ ΝΟΗΜΟΣΥΝΗ ΚΑΙ ΗΓΕΣΙΑ

Η συναισθηματική νοημοσύνη διαδραματίζει σημαντικό ρόλο και αναφορικά με το θέμα της ηγεσίας. Έρευνες έχουν δείξει ότι η αύξηση των επιπέδων συναισθηματικής νοημοσύνης των ηγετών είναι πολύ πιθανό να οδηγήσει στην εμφάνιση ανταγωνιστικού πλεονεκτήματος καθώς και στην δημιουργία θετικής στάσης των υπαλλήλων απέναντι στην αλλαγή (Ferges & Connell, 2004· Higgs, 2002 στο Voola, Carlson & West, 2004).

Ορισμένα χαρακτηριστικά της αποτελεσματικής ηγεσίας που φαίνεται να βασίζονται στην συναισθηματική νοημοσύνη είναι η αυτοπεποίθηση, η αυτοεκτίμηση, ο ηθικός χαρακτήρας, η προσαρμοστικότητα, η ευελιξία, η καινοτομία, η ανάπτυξη εμπιστοσύνης, ο χειρισμός των συγκρούσεων και η αντικειμενική αυτοκριτική (George, 2000· Locke, 2005). Οι Bennis και Chen θεωρούν ότι η συναισθηματική νοημοσύνη είναι υπεύθυνη κατά 85 – 90% για την επιτυχία των ηγετών (Connell & Travaglione, 2004). Για αυτό τον λόγο, οι οργανώσεις θεωρούν πολύτιμα τα εργαλεία μέτρησης της συναισθηματικής νοημοσύνης για την πρόσληψη, προαγωγή και ανάπτυξη των ηγετών τους (Mandell & Pherwani, 2003· Palmer, Walls, Burgess & Stough, 2000).

Οι ηγέτες που θέλουν να καινοτομήσουν και να οδηγήσουν τον οργανισμό προς την αλλαγή πρέπει να είναι ταυτόχρονα συναισθηματικά έξυπνοι και έξυπνα συναισθηματικοί (Herkenhoff, 2004).

ΣΥΝΑΙΣΘΗΜΑΤΙΚΗ ΝΟΗΜΟΣΥΝΗ ΚΑΙ ΟΜΑΔΕΣ

Έρευνες έχουν δείξει ότι ομάδες με υψηλά κατά μέσο όρο επίπεδα συναισθηματικής νοημοσύνης εμφάνισαν πολύ υψηλές αποδόσεις (Daus & Ashkanasy, 2005· Moriarty & Buckley, 2003). Μια συναισθηματικά νοήμων ομάδα χαρακτηρίζεται από ενσυναίσθηση, την βάση για τη δημιουργία μιας υγιούς και σταθερής σχέσης. Μια τέτοια ομάδα είναι σημαντική για κάθε οργανισμό, αφού συνεχώς προσπαθεί να δημιουργήσει ένα κλίμα συνεργασίας με τις άλλες ομάδες που αποτελούν τον συγκεκριμένο οργανισμό (Goleman, Boyatzis & Mckee, 2002).

ΣΥΝΑΙΣΘΗΜΑΤΙΚΗ ΝΟΗΜΟΣΥΝΗ ΚΑΙ ΥΓΕΙΑ

Ένας σημαντικός αριθμός ερευνών καταδεικνύουν την θετική σχέση ανάμεσα στην συναισθηματική νοημοσύνη και την ψυχολογική υγεία. Άτομα με υψηλά επίπεδα συναισθηματικής νοημοσύνης είναι ικανά να αντιμετωπίσουν αποτελεσματικά το άγχος και τις απαιτήσεις της καθημερινής ζωής και κατά συνέπεια είναι περισσότερο σωματικά και ψυχολογικά υγιή από άτομα με χαμηλά επίπεδα συναισθηματικής νοημοσύνης (Salovey, 2001 στο Day, Therrien & Carroll, 2005).

ΣΥΝΑΙΣΘΗΜΑΤΙΚΗ ΝΟΗΜΟΣΥΝΗ ΚΑΙ ΕΚΠΑΙΔΕΥΣΗ

Οι ερευνητές της συναισθηματικής νοημοσύνης έχουν δημιουργήσει μια πληθώρα προγραμμάτων για την ανάπτυξη της, τα οποία απαρτίζονται από συγκεκριμένα στάδια. Αυτά είναι:

1. Χαρτογράφηση των συναισθημάτων: Το στάδιο αυτό βοηθάει τα άτομα να ονοματίσουν τα συναισθήματά τους, να τα κατανοήσουν και να καταλάβουν τον τρόπο με τον οποίο αυτά επηρεάζουν τη σκέψη και την συμπεριφορά τους.
2. Συνειδητή αντίληψη των συναισθημάτων: Σε αυτό το στάδιο τα άτομα προσπαθούν να κατανοήσουν τις επιπτώσεις που έχουν τα συναισθήματά τους

πάνω στον εαυτό τους και τους άλλους. Αποφάσεις που πριν λαμβάνονταν στο ασυνείδητο επίπεδο, τώρα γίνονται αντιληπτές από το συνειδητό και κατά συνέπεια οδηγούν σε λογικές και αποτελεσματικές επιλογές.

3. Συναισθηματική καθοδήγηση: Σε αυτό το στάδιο τα άτομα μαθαίνουν να εκφράζουν τα συναισθήματά τους ανεμπόδιστα, αφού η έκφραση αυτή τους παρέχει ενέργεια και κίνητρα για τη λήψη ξεκάθαρων και κατάλληλων αποφάσεων.

4. Εγκαθίδρυση της ενσυναίσθησης.

5. Αύξηση της επιρροής: Στο τελευταίο στάδιο τα άτομα μαθαίνουν να χρησιμοποιούν την συναισθηματική τους νοημοσύνη, έτσι ώστε να ασκούν επιρροή στο περιβάλλον τους. Μαθαίνουν να χρησιμοποιούν τα συναισθήματά τους προς όφελος του εαυτού τους αλλά και του περιβάλλοντός τους, συμβάλλοντας στην εδραίωση της προσωπικότητάς τους (Kunnapatt, 2004).

Ένα πολύ σημαντικό χαρακτηριστικό της συναισθηματικής νοημοσύνης είναι ότι αυξάνεται με την ηλικία και σχετίζεται με την ωριμότητα. Μάλιστα πολλοί είναι αυτοί που υποστηρίζουν ότι η συναισθηματική νοημοσύνη μπορεί να διδαχθεί, να αναπτυχθεί και να βελτιωθεί μέσα από τεχνικές εκπαίδευσης (Goleman, 1998). Έρευνες που έχουν γίνει σε ζώα δείχνουν ότι ο προμετωπιαίος λοβός (prefrontal cortex), η αμυγδαλή και ο ιππόκαμπος, τα οποία σχετίζονται με την αντίληψη, την χρήση και τον χειρισμό των συναισθημάτων, είναι μέρη που επιδέχονται αλλαγές και βελτιώσεις μέσα από τη μάθηση και την εμπειρία (Emmerling & Goleman, 2003). Τα άτομα αναπτύσσουν ικανότητες συναισθηματικής νοημοσύνης κατά ένα ακολουθιακό τρόπο. Πιο συγκεκριμένα, αρχικά αναπτύσσουν την ικανότητα της αυτογνωσίας, μέσω της οποίας μπορούν να αναγνωρίζουν τις σκέψεις τους και τα συναισθήματά τους και στη συνέχεια αποκτούν την ικανότητα να κατανοούν τα συναισθήματα και τις σκέψεις των άλλων και να χρησιμοποιούν αυτές τις πληροφορίες προς όφελος των διαπροσωπικών τους σχέσεων (Diggins, 2004).

Έρευνες που έχουν γίνει πάνω στα θέματα της ηγεσίας, της διοίκησης και της μόρφωσης δείχνουν ότι η εκπαίδευση στην συναισθηματική νοημοσύνη οδηγεί σε σημαντικές αλλαγές στην απόδοση και στην επίδοση του ατόμου (Dulewicz &

Higgs, 1999). Σύμφωνα με τους Mayer και Salovey, η συναισθηματική νοημοσύνη καλλιεργείται νωρίς στην ζωή του ατόμου από την οικογένεια και τον ευρύτερο κοινωνικό περίγυρο, αλλά το επίπεδό της μπορεί να βελτιωθεί καθ' όλη τη διάρκεια της ζωής του (Mayer & Salovey, 1997 στο Schreier, 2002). Σύμφωνα με τον Goleman, «τα εκπαιδευτικά προγράμματα προσφέρουν στους ανθρώπους μια ευκαιρία να εξασκήσουν την επιθυμητή ικανότητα μέσω καλά επικεντρωμένων παιχνιδιών, role-playing και άλλων μεθόδων, αλλά πρέπει να χρησιμοποιούνται σε συνεργασία με ανατροφοδότηση, ενίσχυση και πρακτική εξάσκηση» (Goleman, 1998). Αυτό για το οποίο δημιουργείται θέμα είναι σε ποιο στάδιο της ζωής του ανθρώπου είναι πιο αποτελεσματική η εκπαίδευση πάνω στην συναισθηματική νοημοσύνη. Αν και θεωρείται ότι κατά την παιδική ηλικία εκπαιδεύεται το άτομο πιο αποτελεσματικά πάνω στις ικανότητες της συναισθηματικής νοημοσύνης, αυτές θεωρούνται εύπλαστες και κατά συνέπεια επιδέχονται βελτίωσης και αλλαγών (Fineman, 1997 στο Dulewicz & Higgs, 2000· Hopfl & Linstead, 1997 στο Dulewicz & Higgs, 2000).

Η βελτίωση του επιπέδου της συναισθηματικής νοημοσύνης είναι ένα επιθυμητό αποτέλεσμα τόσο για τους εργαζομένους όσο και για τους εργοδότες. Συγκρίσεις που έχουν γίνει ανάμεσα σε άτομα που συμμετείχαν σε προγράμματα εκπαίδευσης και σε άτομα που δεν συμμετείχαν δείχνουν ότι η συναισθηματική νοημοσύνη μπορεί να διδαχθεί επιτυχώς (Jaeger, 2003).

ΕΡΩΤΗΜΑΤΟΛΟΓΙΑ ΣΥΝΑΙΣΘΗΜΑΤΙΚΗΣ ΝΟΗΜΟΣΥΝΗΣ

Το πιο γνωστό ερωτηματολόγιο συναισθηματικής νοημοσύνης είναι αυτό που ανέπτυξαν οι Mayer, Salovey και Caruso (MSCEIT), το οποίο μετράει τέσσερις κύριες συναισθηματικές ικανότητες, την αντίληψη συναισθήματος, τη διευκόλυνση της σκέψης, την κατανόηση των συναισθημάτων και τον χειρισμό αυτών (Mayer, Salovey & Caruso, 2002 στο Lopes, Brackett, Nezlek, Schutz, Sellin & Salovey, 2004). Τα αποτελέσματα αυτού του ερωτηματολογίου διακρίνονται σε τρεις κατηγορίες: 1) συνολική βαθμολογία για ένα γενικό επίπεδο συναισθηματικής νοημοσύνης, 2) βαθμολογία σε δύο τομείς, στην ικανότητα

αναγνώρισης των συναισθημάτων και στην ικανότητα κατανόησης και χειρισμού αυτών και 3) βαθμολογία πάνω στις τέσσερις κύριες συναισθηματικές ικανότητες (Palmer, Gignac, Manocha & Stough, 2004).

Σημαντικό εργαλείο για την μέτρηση της συναισθηματικής νοημοσύνης αποτελεί και το Emotional Intelligence Inventory, το οποίο αποτελείται από τέσσερις κατηγορίες και επικεντρώνεται κυρίως στην εκτίμηση των συναισθηματικών ικανοτήτων και των θετικών κοινωνικών συμπεριφορών (Boyatzis, Goleman & Rhee, 2000 στο Conte, 2005). Τέλος, θα πρέπει να αναφερθούμε και σε ένα ερωτηματολόγιο αυτοαναφοράς, το Bar-On Emotional Quotient Inventory, το οποίο αποτελείται από 133 και 15 διαφορετικούς άξονες. Μερικοί από αυτούς είναι η ανεξαρτησία, η εμπάθεια, οι ενδοπροσωπικές σχέσεις, η αυτοεπίγνωση, η κοινωνική ευθύνη, η ευελιξία και η αισιοδοξία (Bar-On, 1996 στο Schutte, Malouff, Hall, Haggerty, Cooper, Golden & Dornheim, 1998).

ΤΟ ΜΟΝΤΕΛΟ ΤΩΝ ΣΥΝΑΙΣΘΗΜΑΤΙΚΩΝ ΙΚΑΝΟΤΗΤΩΝ

Σύμφωνα με τον Goleman (2000), για να μπορέσουν τα άτομα να χρησιμοποιήσουν τα συναισθήματά τους έξυπνα και να συμπεριφερθούν με «συναισθηματικά νοήμων» τρόπο, πρέπει να αναπτύξουν τις απαραίτητες ικανότητες συναισθηματικής νοημοσύνης. Οι ικανότητες αυτές κατατάσσονται σε δύο μεγάλες κατηγορίες, την προσωπική ικανότητα και την κοινωνική ικανότητα.

Η προσωπική ικανότητα αναφέρεται στην ικανότητα του ατόμου να αισθάνεται και να ρυθμίζει τις εσωτερικές συναισθηματικές του διαδικασίες. Το άτομο αυτό δεν επιτρέπει στα συναισθήματά του να επηρεάζουν την ορθολογική του σκέψη (Kunpanatt, 2004). Η προσωπική ικανότητα αποτελείται από τρεις υποκατηγορίες:

1. Αυτοεπίγνωση. Αναφέρεται στην ικανότητα του ατόμου να γνωρίζει την εσωτερική του κατάσταση, τις προτιμήσεις του και να χρησιμοποιεί αποτελεσματικά την διαίσθησή του. Πιο συγκεκριμένα, πάνω στην αυτοεπίγνωση βασίζονται τρεις συναισθηματικές ικανότητες:

α) *Επίγνωση των συναισθημάτων.* Τα άτομα με αυτήν την ικανότητα αναγνωρίζουν τον τρόπο με τον οποίο τα συναισθήματα επηρεάζουν την επίδοσή τους, έχουν επίγνωση των στόχων και των συναισθημάτων τους και αναγνωρίζουν την σχέση που υπάρχει ανάμεσα στα συναισθήματά τους και σε αυτά που πράττουν ή λένε.

β) *Ακριβής αυτοαξιολόγηση.* Τα άτομα με αυτήν την ικανότητα γνωρίζουν τα δυνατά και τα αδύναμα σημεία τους, προάγουν την συνεχή μάθηση και την ανάπτυξη του εαυτού τους και αντιμετωπίζουν τον εαυτό τους με χιούμορ και κριτικό πνεύμα.

γ) *Αυτοπεποίθηση.* Τα άτομα με αυτήν την ικανότητα έχουν το θάρρος να εκφράσουν μη δημοφιλείς απόψεις και την δύναμη να λάβουν σοβαρές αποφάσεις κάτω από αβέβαιες και πιεστικές συνθήκες. Βέβαια, για να έχει η αυτοπεποίθηση θετική επίδραση να πρέπει να είναι σε αρμονία με την πραγματικότητα και να μην καταλήγει σε ακραίες εκφράσεις της, όπως είναι η αλαζονεία ή η απελπισία.

2. Αυτορύθμιση. Αναφέρεται στην ικανότητα του ατόμου να ρυθμίζει αποτελεσματικά την εσωτερική του κατάσταση, τις διαθέσεις και τις παρορμήσεις του. Η αυτορύθμιση σχετίζεται με πέντε συναισθηματικές ικανότητες:

α) *Αυτοέλεγχος.* Τα άτομα με αυτήν την ικανότητα χειρίζονται αποτελεσματικά διασπαστικά και παρορμητικά συναισθήματα, διατηρούν τη ψυχραιμία τους και έχουν καθαρή σκέψη ακόμα και κάτω από δύσκολες και πιεστικές συνθήκες. Τα άτομα αυτά είναι λιγότερο πιθανό να θυμώσουν ή να πάθουν κατάθλιψη, όταν έρχονται αντιμέτωπα με συγκρούσεις στον χώρο εργασίας τους, ενώ αντίθετα τα άτομα με μειωμένο αυτοέλεγχο εμφανίζουν αυξημένη την πιθανότητα παραίτησης τους (Rahim & Psenicka, 1996 στο Goleman, 2000).

β) *Αξιοπιστία.* Τα άτομα με αυτήν την ικανότητα διακρίνονται για την ακεραιότητα και την τιμιότητά τους και για αυτό έρχονται συχνά σε σύγκρουση με τους άλλους, αν αντιληφθούν ότι οι τελευταίοι προέβησαν σε μη ηθικές ενέργειες. Υποστηρίζουν τις απόψεις τους ακόμα και όταν δεν είναι δημοφιλείς, προκειμένου να προάγουν την ηθική.

γ) *Ευσυνειδησία.* Τα άτομα με αυτήν την ικανότητα αναλαμβάνουν πλήρως την

ευθύνη των πράξεών τους, προσπαθούν συνεχώς να εκπληρώσουν τις δεσμεύσεις τους και διακρίνονται από προσοχή και οργάνωση στον χώρο εργασίας τους.

δ) *Προσαρμοστικότητα*. Τα άτομα με αυτήν την ικανότητα χειρίζονται τις αλλαγές με ευέλικτο τρόπο λαμβάνοντας υπόψη τις πολλαπλές προοπτικές σε μια δεδομένη περίπτωση και προσαρμόζονται εύκολα στις μεταβαλλόμενες συνθήκες. Παραμένουν ήρεμα ακόμα και όταν αντιμετωπίζουν απροσδόκητες καταστάσεις.

ε) *Καινοτομία*. Τα άτομα με αυτήν την ικανότητα αναζητούν συνεχώς καινούριες λύσεις και ιδέες για την αντιμετώπιση των προβλημάτων τους και είναι δεκτικοί σε κάθε πρωτοποριακή προσπάθεια ακόμα και αν αυτή ενέχει κάποιο ποσοστό διακινδύνευσης.

3. Κίνητρα συμπεριφοράς. Αναφέρεται στην ικανότητα του ατόμου να αναζητά συνεχώς τρόπους για την αποτελεσματικότερη πραγματοποίηση των στόχων του με συνέπεια να αποκτά ανταγωνιστικό πλεονέκτημα. Σύμφωνα με τον Goleman (2000), υπάρχουν τέσσερις ικανότητες δημιουργίας κινήτρων:

α) *Τάση προς επίτευξη*. Τα άτομα με αυτήν την ικανότητα είναι προσανατολισμένα προς το αποτέλεσμα, θέτουν στόχους με ρίσκο και αναζητούν συνεχώς πληροφορίες από το περιβάλλον τους για να μειώσουν την αβεβαιότητα και να αυξήσουν την πιθανότητα επίτευξης των στόχων τους.

β) *Δέσμευση*. Τα άτομα με αυτήν την ικανότητα είναι διατεθειμένα να θυσιάσουν προσωπικούς στόχους για την επίτευξη του ευρύτερου στόχου του οργανισμού, δηλαδή ευθυγραμίζουν την συμπεριφορά τους με την αποστολή της ομάδας στην οποία ανήκουν. Επίσης, αναζητούν συνεχώς τρόπους για την αποτελεσματικότερη εκπλήρωση των στόχων αυτών, χρησιμοποιώντας πάντα τις βασικές αξίες της ομάδας τους.

γ) *Πρωτοβουλία*. Τα άτομα με αυτήν την ικανότητα είναι πάντα σε ετοιμότητα να εκμεταλλευτούν κάθε εμφανιζόμενη ευκαιρία για να εκπληρώσουν τους στόχους τους, οι οποίοι συνήθως είναι πιο περίπλοκοι και δύσκολοι από αυτούς που απαιτούνται από αυτά. Επίσης, έχουν την δυνατότητα να ενεργοποιούν και να παρακινούν τους άλλους με ασυνήθιστες και καινοτόμες παρεμβάσεις.

δ) *Αισιοδοξία*. Τα άτομα με αυτήν την ικανότητα δείχνουν επιμονή για την

επίτευξη των στόχων τους παρά τα όποια εμπόδια και τις δυσκολίες. Δεν φοβούνται την αποτυχία, ενώ η ελπίδες τους για επιτυχία είναι ιδιαίτερα αυξημένες. Μπορούν να αξιολογήσουν πιο ρεαλιστικά μια αποτυχία και να παραδεχθούν το μερίδιο της δικής τους ευθύνης.

Η κοινωνική ικανότητα αναφέρεται στην ικανότητα του ατόμου να διακρίνει τον συναισθηματικό κόσμο των άλλων προκειμένου να αναπτύξει τις επιθυμητές διαπροσωπικές σχέσεις (Kunpanatt, 2004). Οι κατηγορίες που απαρτίζουν αυτή τη συγκεκριμένη ικανότητα καθορίζουν την ποιότητα χειρισμού των σχέσεων από την πλευρά του ατόμου. Οι κατηγορίες αυτές, σύμφωνα με τον Goleman (2000), είναι:

1. Ενσυναίσθηση. Αναφέρεται στην ικανότητα του ατόμου να γνωρίζει τα συναισθήματα και τις ανάγκες των άλλων και να χρησιμοποιεί αυτή την γνώση προς όφελος των διαπροσωπικών και επαγγελματικών του σχέσεων. Αντιπροσωπεύει τη θεμελιώδη δεξιότητα από όλες τις κοινωνικές ικανότητες που είναι σημαντικές για την εργασία. Σε ανώτερο επίπεδο, η ενσυναίσθηση σημαίνει να καταλαβαίνει κανείς τις ανησυχίες και τις σκέψεις των άλλων πριν αυτές εκφραστούν από τους τελευταίους. Πάνω στην ενσυναίσθηση βασίζονται πέντε συναισθηματικές ικανότητες:

α) *Κατανόηση των άλλων*. Τα άτομα με αυτήν την ικανότητα επιδιώκουν να λαμβάνουν τα συναισθηματικά σήματα των άλλων και να κατανοούν τη θέση τους. Μέσα από αυτή τη γνώση που αποκτούν προσπαθούν να βοηθήσουν τους άλλους με βάση τις ανάγκες και τις ανησυχίες των τελευταίων. Με άλλα λόγια, δείχνουν μια διαρκή ευαισθησία απέναντι στις σκέψεις και τις απόψεις των συνανθρώπων τους, έτοιμοι να προσφέρουν την απαραίτητη βοήθεια, όταν αυτοί την χρειαστούν.

β) *Προσανατολισμός στην παροχή υπηρεσιών*. Τα άτομα με αυτήν την ικανότητα προβλέπουν και κατανοούν τις ανάγκες και τις προτιμήσεις των πελατών τους, εναρμονίζοντας τα προϊόντα και τις υπηρεσίες τους με αυτές. Προσπαθούν διαρκώς να μπουν στη θέση του πελάτη τους και να δουν τα πράγματα από τη δική τους οπτική γωνία. Στον σύγχρονο οργανισμό ο όρος «πελάτης» έχει μια ευρύτερη έννοια και αναφέρεται και σε κάθε υπάλληλο που έχει ανάγκη τη

βοήθειά μας ή τη συμβουλή μας.

γ) *Ενίσχυση της ανάπτυξης των άλλων.* Τα άτομα με αυτήν την ικανότητα προάγουν την ανάπτυξη των ικανοτήτων των άλλων, αναγνωρίζοντας ταυτόχρονα τα επιτεύγματα και τα προσόντα τους. Προσφέρουν την απαραίτητη καθοδήγηση και ανατροφοδότηση σχετικά με την ανάπτυξη των άλλων, βασιζόμενοι πάντα στις ανάγκες τους. Μάλιστα είναι διατεθειμένοι να μοιραστούν τις γνώσεις τους με τους άλλους, ακόμα και να τους εκπαιδεύσουν αν πιστεύουν ότι κατέχουν γνώσεις, οι οποίες θα βοηθήσουν στην ανάπτυξη των ικανοτήτων και των προσόντων των άλλων. Αυτή η καθοδήγηση βοηθά τα άτομα να αποδίδουν καλύτερα, αυξάνει την αφοσίωσή τους στην εργασία και την ικανοποίηση που λαμβάνουν από αυτήν και μειώνει το ενδεχόμενο αντικατάστασής τους (Boyatzis, 1982 στο Goleman, 2000).

δ) *Σωστός χειρισμός της διαφορετικότητας.* Τα άτομα με αυτήν την ικανότητα σέβονται και δίνουν ευκαιρίες σε ανθρώπους με διαφορετική φυλετική, πολιτισμική, κοινωνική ή μορφωτική προέλευση. Είναι σε θέση να κατανοήσουν την ύπαρξη διαφορετικών αντιλήψεων και απόψεων και είναι ευαίσθητοι στη προστασία αυτών των ομάδων. Δημιουργούν ένα πολυπολιτισμικό περιβάλλον, όπου μπορούν να δράσουν και να αναπτυχθούν διάφορες κατηγορίες ανθρώπων, εμποδίζοντας ταυτόχρονα την ανάπτυξη προκαταλήψεων και στερεοτύπων. Σύμφωνα με τον Steele (Steele, 1997 στο Goleman, 2000), τα αρνητικά στερεότυπα μπορούν να δημιουργήσουν προβλήματα στην εργασιακή επίδοση. Προκειμένου το άτομο να είναι επιτυχημένο στην εργασία του, θα πρέπει να αισθάνεται ότι ανήκει εκεί, ότι είναι αποδεκτό και χρήσιμο, ότι έχει τα απαραίτητα προσόντα και δεξιότητες. Τα αρνητικά στερεότυπα λειτουργούν ανασχετικά σε αυτές τις πεποιθήσεις και κατά συνέπεια στην επίδοση του ατόμου.

ε) *Πολιτική αντίληψη.* Τα άτομα με αυτήν την ικανότητα γνωρίζουν τις σχέσεις εξουσίας και τα κοινωνικά δίκτυα, που επικρατούν μέσα στον οργανισμό. Καταλαβαίνουν τις εσωτερικές και εξωτερικές δυνάμεις που επηρεάζουν τον οργανισμό στον οποίο εργάζονται και κατά συνέπεια καταλαβαίνουν τον τρόπο με τον οποίο διαμορφώνονται οι απόψεις και οι κινήσεις των πελατών ή των

ανταγωνιστών. Τα άτομα που διατηρούν πλούσια προσωπικά δίκτυα μέσα σε έναν οργανισμό έχουν αντίληψη της πραγματικότητας και αυτή ακριβώς η κοινωνική νοημοσύνη οδηγεί στην κατανόηση των ευρύτερων πραγματικοτήτων, που αφορούν και επηρεάζουν τον οργανισμό αυτό.

2. Κοινωνικές δεξιότητες. Αναφέρεται στην ικανότητα του ατόμου να χειρίζεται επιδέξια τα συναισθήματα των άλλων, έτσι ώστε να προκαλεί στους άλλους τις αντιδράσεις που επιθυμεί, και το αντίθετο. Αυτή η συναισθηματική ανταλλαγή αποτελεί μια μορφή αδιόρατης διαπροσωπικής οικονομίας και αποτελεί μέρος κάθε ανθρώπινης αλληλεπίδρασης. Αν και η οικονομία αυτή είναι συνήθως αδιόρατη και αθέατη, μπορεί να έχει τεράστια οφέλη για μια επιχείρηση ή έναν οργανισμό. Οι κοινωνικές δεξιότητες αποτελούν τη βάση για οκτώ επιμέρους ικανότητες:

α) *Επιρροή*. Τα άτομα με αυτήν την ικανότητα χρησιμοποιούν αποτελεσματικές και κατάλληλες μεθόδους για να πείθουν. Παρουσιάζουν με τέτοιο τρόπο τις απόψεις τους, έτσι ώστε αυτές να φαίνονται ελκυστικές προς τους άλλους. Δηλαδή χρησιμοποιούν πολύπλοκες στρατηγικές, όπως είναι η έμμεση επιρροή, προκειμένου να επιτύχουν τη συμφωνία και την υποστήριξη των άλλων. Βέβαια, το πρώτο βήμα για την άσκηση επιρροής είναι η δημιουργία σχέσης, για αυτό και άτομα με μειωμένη ικανότητα στην κατανόηση των συναισθηματικών σημάτων και στην αποτελεσματική κοινωνική αλληλεπίδραση, είναι ιδιαίτερα ανεπαρκή σε θέματα επιρροής. Η ικανότητα αυτή αναφέρεται στην θετική έννοια της επιρροής, η οποία λαμβάνει υπόψη της τους άλλους ανθρώπους, ευθυγραμμίζεται με το συλλογικό στόχο και δεν επιδιώκεται μέσω αυτής κάποιο ατομικό όφελος.

β) *Επικοινωνία*. Τα άτομα με αυτήν την ικανότητα είναι αποτελεσματικά στην διαπροσωπική αλληλεπίδραση, ευθυγραμμίζοντας τα συναισθηματικά σήματα που λαμβάνουν με το μήνυμα που στέλνουν. Είναι καλοί ακροατές και είναι πρόθυμα να μοιραστούν τις πληροφορίες και τις γνώσεις τους με τους άλλους. Ενθαρρύνουν συνεχώς την αποτελεσματική επικοινωνία και δέχονται με κατανόηση τόσο τα καλά όσο και τα άσχημα νέα. Η δημιουργία άνετης ατμόσφαιρας και δημιουργικής επικοινωνίας είναι μια πολύ σημαντική κίνηση για κάθε οργανισμό.

γ) *Ηγεσία*. Τα άτομα με αυτήν την ικανότητα εμπνέουν και δημιουργούν στους άλλους ενθουσιασμό για ένα κοινό όραμα και μια κοινή αποστολή. Προσπαθούν να παραδειγματίσουν και να καθοδηγήσουν τους άλλους με τις πράξεις και τις απόψεις τους. Δίνουν στους άλλους εργασίες με ευθύνη, βοηθώντας τους ταυτόχρονα για την επίτευξη μιας καλής επίδοσης. Αναλαμβάνουν πρωτοβουλίες και συμπεριφέροντε ως ηγέτες, ακόμα και αν δεν κατέχουν την ανάλογη θέση στην ιεραρχία του οργανισμού.

δ) *Καταλυτική δράση όσον αφορά την αλλαγή*. Τα άτομα με αυτήν την ικανότητα αναγνωρίζουν και κατανοούν έγκαιρα την ανάγκη για αλλαγή και κατά συνέπεια προετοιμάζουν τις συνθήκες για την ασφαλή και αποτελεσματική προσαρμογή σε αυτήν. Σε πολλές περιπτώσεις, είναι αυτά που προωθούν και προκαλούν την αλλαγή, αφού γνωρίζουν και έχουν μελετήσει τα θετικά αποτελέσματα που θα επιφέρει αυτή στους άλλους και στον ίδιο τον οργανισμό. Τα ίδια είναι οι πρώτοι που αποδέχονται την αλλαγή και που προσαρμόζουν τη συμπεριφορά τους σε αυτή, παρακινώντας ταυτόχρονα τους άλλους να ενστερνιστούν τη συμπεριφορά αυτή.

ε) *Χειρισμός διαφωνιών/συγκρούσεων*. Τα άτομα με αυτήν την ικανότητα μπορούν να χειρίζονται αποτελεσματικά δύσκολους ή απαιτητικούς ανθρώπους. Είναι ικανά να αποφορτίζουν καταστάσεις έντασης μέσω της προώθησης του διαλόγου μεταξύ των εμπλεκόμενων μερών. Ακόμα καλύτερα, είναι πολλές φορές σε θέση να αντιλαμβάνονται την ένταση πριν αυτή δημιουργηθεί και να υιοθετούν συμπεριφορές, που θα λειτουργήσουν ανασταλτικά στην εμφάνισή της. Οι δεξιότητες διαπραγμάτευσης και ανάπτυξης επιτυχημένων λύσεων είναι ιδιαίτερα αυξημένες στα συγκεκριμένα άτομα, γεγονός που τα καθιστά απαραίτητα για κάθε οργανισμό.

στ) *Καλλιέργεια δεσμών*. Τα άτομα με αυτήν την ικανότητα καλλιεργούν λειτουργικές διαπροσωπικές και επαγγελματικές σχέσεις. Οι σχέσεις με τους συναδέλφους και τους συνεργάτες τους δεν λειτουργούν μόνο στο επαγγελματικό επίπεδο, αλλά αποκτούν και προσωπική χροιά. Γνωρίζουν ότι η βάση μιας υγιούς σχέσης δεν είναι η φυσική εγγύτητα, αλλά η ψυχολογική. Η εμπιστοσύνη και η συμπάθεια είναι κύριες προϋποθέσεις για την ανάπτυξη ισχυρών δεσμών.

ζ) *Σύμπραξη, συνεργασία και ομαδική εργασία.* Τα άτομα με αυτήν την ικανότητα προωθούν ένα κλίμα ανταλλαγής και συνεργασίας μέσα στον οργανισμό. Μέσα από την ανταλλαγή γνώσεων, πληροφοριών και συναισθημάτων προωθούν την ανάπτυξη ενός φιλικού κλίματος συνεργασίας και ομαδικής εργασίας. Εντοπίζουν τις ευκαιρίες για συνεργασία και προσπαθούν να τις εκμεταλλευτούν με τον πιο κατάλληλο και αποτελεσματικό τρόπο. Τα άτομα που μπορούν να λειτουργήσουν ως ομάδες, απολαμβάνοντας το ένα τη παρουσία του άλλου, διαθέτουν το απαραίτητο συναισθηματικό κεφάλαιο τόσο για να διαπρέψουν στις καλές στιγμές όσο και για να αντιμετωπίσουν αποτελεσματικά τις δύσκολες. Αντίθετα, ομάδες που δεν έχουν αναπτύξει ένα κλίμα συνεργασίας και σύμπραξης στους κόλπους τους, είναι πιο πιθανό να βρεθούν σε καταστάσεις δυσλειτουργίας ή ακόμα και να διαλυθούν, όταν έρθουν αντιμέτωπες με συνθήκες πίεσης.

η) *Ομαδικές ικανότητες.* Τα άτομα με αυτήν την ικανότητα καλλιεργούν ένα αίσθημα ταυτότητας και δέσμευσης μέσα στον οργανισμό. Δείχνουν σεβασμό, πρόθεση για παροχή βοήθειας και διάθεση συνεργασίας. Προωθούν την ενεργό και ενθουσιώδη συμμετοχή μέσα από την δημιουργία ενός ομαδικού πνεύματος. Είναι πρόθυμα να μοιραστούν τους επαίνους και τα θετικά σχόλια, αφού θεωρούν ότι τα καλά αποτελέσματα είναι σχεδόν πάντα προϊόν ομαδικής εργασίας και προσπάθειας.

Όλες αυτές οι συναισθηματικές ικανότητες λειτουργούν ως οδηγός για την κατανόηση της έννοιας της συναισθηματικής νοημοσύνης. Με αυτό τον διαχωρισμό, ο Goleman θέλησε να καταδείξει την πολυπλοκότητα και το πολυδιάστατο χαρακτήρα της έννοιας αυτής, αλλά και να τονίσει την σπουδαιότητα που έχει η ανάπτυξή της για τον εργαζόμενο και τις οργανώσεις.

B. Το Μοντέλο των Μεγάλων Πέντε Παραγόντων της Προσωπικότητας (ADJECTIVE CHECK LIST – FIVE FACTORS)

Σύμφωνα με τον Salgado (Salgado, 2003 στο Vakola, Tsaousis & Nikolaou, 2004), τα χαρακτηριστικά της προσωπικότητας, όπως αυτά περιγράφονται από το εν λόγω μοντέλο, προβλέπουν διαφορετικές συμπεριφορές του ατόμου στην εργασία του, όπως την επαγγελματική επίδοση, την επαγγελματική ικανοποίηση ή την δέσμευση. Λαμβάνοντας υπόψη την παραπάνω άποψη, θεωρήσαμε σημαντικό να εξετάσουμε τον ρόλο που διαδραματίζουν τα χαρακτηριστικά της προσωπικότητας πάνω στην έννοια της συναισθηματικής νοημοσύνης.

Οι πέντε παράγοντες που αποτελούν το συγκεκριμένο μοντέλο και κατά συνέπεια χαρακτηρίζουν την προσωπικότητα του ατόμου είναι:

1. Ο νευρωτισμός. Αφορά την τάση του ατόμου να βιώνει αρνητικά συναισθήματα, όπως άγχος, ανασφάλεια και ψυχολογική πίεση.

2. Η εξωστρέφεια. Αφορά την ποιότητα και την ένταση της διατομικής αλληλεπίδρασης.

3. Η δεκτικότητα σε εμπειρίες. Αφορά την επικοινωνιακή αναζήτηση νέων εμπειριών.

4. Η προσήνεια. Αφορά την ποιότητα των διαπροσωπικών αλληλεπιδράσεων του ατόμου, αξιολογούμενη σε ένα συνεχές από την κατανόηση έως την ανταγωνιστικότητα.

5. Η ευσυνειδησία. Αφορά την τάση του ατόμου να επιδεικνύει επιμονή, οργανωτικότητα και παρακίνηση για την επίτευξη συγκεκριμένων στόχων (Vakola, Tsaousis & Nikolaou, 2004).

Η συναισθηματική νοημοσύνη φαίνεται να συνδέεται με τον νευρωτισμό, την εξωστρέφεια και την προσήνεια (Davies et al., 1998 στο Van Der Zee, Thijs & Schakel, 2002) και υπάρχουν και κάποια στοιχεία για τη σύνδεσή της με την δεκτικότητα σε εμπειρίες (Schutte et al., 1998). Τα άτομα που σκοράρουν υψηλά στον παράγοντα της εξωστρέφειας τείνουν να βιώνουν θετικά συναισθήματα, ενώ άτομα που σκοράρουν υψηλά στον παράγοντα του νευρωτισμού τείνουν να βιώνουν αρνητικά συναισθήματα (Watson & Clark, 1992 στο Raad & Kokkonen,

2000).

Γ. Οι Άρρητες Θεωρίες Κοινωνικής Επιρροής

Η κοινωνική επιρροή αναφέρεται στην αλλαγή των κοινωνικών στάσεων, των αντιλήψεων και των συμπεριφορών ενός ατόμου ή μιας ομάδας, η οποία προκαλείται από την αλλαγή των κοινωνικών στάσεων, αντιλήψεων και συμπεριφορών ενός άλλου ατόμου ή μιας άλλης ομάδας. Στη θεωρία της κοινωνικής επιρροής διακρίνονται δύο αλληλοσυγκρουόμενα μοντέλα, το λειτουργικό μοντέλο και το γενετικό μοντέλο.

1. Το λειτουργικό μοντέλο. Ο πρώτος που μίλησε για το συγκεκριμένο μοντέλο είναι ο Asch. Ασχολείται κυρίως με τα φαινόμενα κοινωνικής συμμόρφωσης, τα οποία αναφέρονται στις διαδικασίες που οδηγούν ένα άτομο ή μία ομάδα να συμμορφωθεί και να ευθυγραμμιστεί με τις απόψεις ενός άλλου ατόμου ή ομάδας. Σύμφωνα με το μοντέλο αυτό, η πλειοψηφική άποψη θεωρείται ως απόλυτα νομιμοποιημένη και αληθινή και κατά συνέπεια πρεσβεύει ότι κάθε διαφορετική γνώμη αποκλίνει από την πραγματικότητα. Βασικό αξίωμα του είναι ότι η κοινωνική συναίνεση θεωρείται απαραίτητη για την σωστή λειτουργία της ομάδας. Με άλλα λόγια, μέσα από το συγκεκριμένο μοντέλο προμοδοτείται η συμμόρφωση και η κοινωνική συναίνεση. Σημαντικό ρόλο στα φαινόμενα κοινωνικής συμμόρφωσης διαδραματίζει η ομοφωνία της πλειοψηφίας.

Το μοντέλο αυτό διακρίνεται από μια μεγάλη ασυμμετρία ανάμεσα στην πηγή και στον δέκτη της κοινωνικής επιρροής. Η άποψη της μειονότητας είναι πάντα υποβαθμισμένη, καθώς η διαφορετικότητά της από αυτό που πιστεύουν οι πολλοί αποδίδεται σε λανθασμένη αντίληψη ή σε κατάσταση περιθωριοποίησης.

Κυρίαρχη θέση στη θεωρία του λειτουργικού μοντέλου κατέχει η έννοια του κοινωνικού ελέγχου. Οι διαδικασίες κοινωνικής επιρροής αποβλέπουν κυρίως στην άσκηση ενός κοινωνικού ελέγχου, που θα οδηγήσει στην κυριαρχία της πλειοψηφίας. Κύριος στόχος των φαινομένων κοινωνικής επιρροής είναι η διατήρηση της κοινωνικής συναίνεσης και η μείωση της κοινωνικής παρέκκλισης.

Το λειτουργικό μοντέλο προμοδοτεί την κοινωνική συμμόρφωση. Η κοινωνική

συναίνεση είναι προτιμότερη από την απομόνωση, στην οποία μπορεί να οδηγηθούν τα άτομα αν δεν συμμορφωθούν με την άποψη της πλειοψηφίας. Επίσης, η κοινωνική συμμόρφωση είναι αυτή που διευκολύνει τις ατομικές και κοινωνικές ενέργειες, ενώ η κοινωνική παρέκκλιση είναι αυτή που τις καθιστά δυσκολότερες (Παπαστάμου, 1989· Παπαστάμου, 2000).

2. Το γενετικό μοντέλο. Κύριος εκφραστής του γενετικού μοντέλου κοινωνικής επιρροής είναι ο Moscovici. Η έννοια που διακρίνει τα δύο κύρια μοντέλα της κοινωνικής επιρροής είναι σαφώς αυτή της σύγκρουσης. Πιο συγκεκριμένα, η μειονότητα είναι αυτή που δημιουργεί τη σύγκρουση και που, κατά συνέπεια, καταφέρει ένα γερό πλήγμα στην κοινωνική συναίνεση, διατηρώντας σταθερό το είδος της συμπεριφοράς της. Ως αποτέλεσμα, τα άτομα, προκειμένου να επιλύσουν τη σύγκρουση που βιώνουν και να εξαλείψουν τα αισθήματα αβεβαιότητας και ανασφάλειας, ενστερνίζονται τις μειονοτικές αξίες και ιδέες. Με λίγα λόγια, η σταθερότητα της συμπεριφοράς αποτελεί τη πηγή της μειονοτικής επιρροής, αφού η μειονότητα δεν κατέχει κάποια σημαντική εξουσία ή κάποια ιδιαίτερη ικανότητα.

Βέβαια, η σταθερότητα της συμπεριφοράς δεν θα οδηγήσει στην αποδοχή των μειονοτικών απόψεων, αν χαρακτηριστεί από τα άτομα ως υπερβολική και ακραία. Σε αυτή τη περίπτωση, θα προκληθεί ένα φαινόμενο απόρριψης και όχι αποδοχής («φαινόμενο μπούμερανγκ»). Επομένως, η σταθερότητα συμπεριφοράς μιας μειονότητας δεν αποτελεί την μόνη συνθήκη για την ικανοποιητική λειτουργία του φαινομένου μειονοτικής επιρροής. Καθοριστικό ρόλο στην αποδοχή μιας μειονοτικής καινοτομίας διαδραματίζει και η διαπραγμάτευση των συγκρούσεων μεταξύ της μειονότητας και των ατόμων, προς τα οποία αυτή απευθύνεται.

Σύμφωνα με το συγκεκριμένο μοντέλο, λοιπόν, οι κοινωνικές αλλαγές μπορούν να επιτυγχάνονται και από άτομα που δεν συμμορφώνονται με την πλειοψηφική άποψη, δηλαδή από τις μειονότητες. Η διαδικασία της κοινωνικής επιρροής δεν καταλήγει αποκλειστικά στην κοινωνική συμμόρφωση, αλλά μπορεί να οδηγήσει και στην καινοτομία. Η μειονότητα δημιουργεί την κοινωνική αλλαγή μέσα από την σταθερότητα και τη συστηματικότητα της συμπεριφοράς της, με

συνέπεια την παραγωγή του φαινομένου της ιδεολογικής μεταστροφής (Παπαστάμου, 1989· Παπαστάμου, 2000).

Σημαντικό ρόλο στη θεωρία της κοινωνικής επιρροής διαδραματίζει και η έννοια της ψυχολογιοποίησης, το γεγονός δηλαδή ότι τα λόγια και οι πράξεις μιας μειονότητας αποδίδονται στην ψυχολογική της ιδιαιτερότητα. Η ψυχολογιοποίηση εμποδίζει τη διάκριση ανάμεσα στη πηγή της συμπεριφοράς και το αντικείμενό της. Αποτελεί την μόνη στρατηγική αντίστασης, που μπορεί να μειώσει την ικανότητα της μειονότητας να προκαλέσει κοινωνική αλλαγή και ιδεολογική μεταστροφή (Παπαστάμου, 1989· Παπαστάμου, 2000).

Σημαντικό ρόλο στην θεωρία της κοινωνικής επιρροής διαδραματίζουν και οι ψυχοκοινωνικές ερμηνείες. Οι ερμηνείες αυτές συνιστούν μια σύνδεση μεταξύ των απόψεων του ατόμου και των ψυχολογικών και κοινωνικών ερμηνειών, που δίνονται για τις πρώτες. Δηλαδή, οι άλλοι προβαίνουν σε ψυχολογικές και κοινωνικές ερμηνείες της συμπεριφοράς του ατόμου, γνωρίζοντας απλά τις απόψεις τους για τις πλειονοτικές ή τις μειονοτικές ομάδες/ιδέες (πριμοδότηση πλειονοτικής συμπεριφοράς, πριμοδότηση μειονοτικής συμπεριφοράς).

Αυτά τα τρία βασικά σημεία της θεωρίας γύρω από την κοινωνική επιρροή – λειτουργικό μοντέλο, γενετικό μοντέλο, ψυχοκοινωνικές ερμηνείες – αποτελούν τους τρεις κύριους άξονες του ερωτηματολογίου για τις άρρητες θεωρίες κοινωνικής επιρροής. Το ερωτηματολόγιο απαρτίζεται από 11 ερωτήσεις και επιχειρεί να αναδείξει τα κοινωνικά συμμορφωμένα ή μη άτομα. Η διερεύνηση της επίδρασης, που ασκούν οι θεωρίες κοινωνικής επιρροής πάνω στην έννοια της συναισθηματικής νοημοσύνης θεωρήθηκε σκόπιμη, αφού ψύγματα ερευνών έχουν καταδείξει την ύπαρξη κάποιας λογικής σύνδεσης.

Δ. Στόχοι της έρευνας

1. Κύριος σκοπός της συγκεκριμένης έρευνας είναι η δημιουργία ενός ερωτηματολογίου συναισθηματικής νοημοσύνης, βασισμένου στους θεωρητικούς άξονες του Goleman, και η στάθμισή του σε ελληνικό δείγμα. Πιο αναλυτικά, στόχος είναι η εξέταση των ψυχομετρικών ιδιοτήτων του συγκεκριμένου εργαλείου, δηλαδή η μέτρηση της αξιοπιστίας του και της εγκυρότητάς του (εννοιολογική, περιεχομένου και κριτηρίου).

2. Συνέπεια του πρώτου στόχου είναι αποτελεί η μελέτη της ύπαρξης ή μη, συσχέτισης μεταξύ της έννοιας της συναισθηματικής νοημοσύνης και χαρακτηριστικών την προσωπικότητας. Για αυτόν ακριβώς τον λόγο, εντάξαμε στην έρευνά μας το ερωτηματολόγιο των Πέντε Παραγόντων της Προσωπικότητας.

3. Τρίτος στόχος της έρευνας είναι η μελέτη της ύπαρξης ή μη, συσχέτισης μεταξύ της έννοιας της συναισθηματικής νοημοσύνης και των φαινομένων κοινωνικής επιρροής. Η χρησιμοποίηση του ερωτηματολογίου για τις Άρρητες Θεωρίες Κοινωνικής Επιρροής αποβλέπει στην πραγμάτωση του παραπάνω στόχου.

4. Τέταρτος και τελευταίος στόχος της συγκεκριμένης έρευνας είναι η δημιουργία μιας πρώτης εντύπωσης για τη θέση που κατέχει η έννοια της συναισθηματικής νοημοσύνης στις ελληνικές ιδιωτικές εταιρίες.

III. ΜΕΘΟΔΟΣ

A. Συμμετέχοντες

Το δείγμα, που συμμετείχε στη συγκεκριμένη έρευνα, ελήφθη από την ευρύτερη περιοχή των Αθηνών. Το ερωτηματολόγιο χορηγήθηκε σε 120 άτομα και συγκεκριμένα σε 120 εργαζόμενους ιδιωτικών εταιριών (φαρμακευτική εταιρία, εταιρία κινητής τηλεφωνίας κα.), οι οποίοι καταλάμβαναν υπαλληλικές θέσεις κυρίως. Από αυτούς οι 58 ήταν άνδρες και οι 62 γυναίκες.

ΗΛΙΚΙΑ

Ο μέσος όρος ηλικίας των συμμετεχόντων ήταν τα 31,7 χρόνια. Πιο συγκεκριμένα, το δείγμα αποτελούνταν από: 27 συμμετέχοντες ηλικίας 19-26 ετών, 33 συμμετέχοντες ηλικίας 27-31 ετών, 31 συμμετέχοντες ηλικίας 32-36 ετών και 24 συμμετέχοντες ηλικίας 37-50 ετών. Από τους 120 συμμετέχοντες, οι 5 αρνήθηκαν να δώσουν στοιχεία για τη συγκεκριμένη δημογραφική μεταβλητή.

ΟΙΚΟΓΕΝΕΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

Αναφορικά με την οικογενειακή κατάσταση, 67 συμμετέχοντες ήταν ελεύθεροι, 40 ήταν παντρεμένοι, 3 ήταν χωρισμένοι, 9 συζούσαν και ένας/μία ήταν χήρος/α.

ΜΟΡΦΩΤΙΚΟ ΕΠΙΠΕΔΟ

Ένα άλλο δημογραφικό στοιχείο που εξετάστηκε ήταν το μορφωτικό επίπεδο. Με βάση αυτό, λοιπόν, το δείγμα χωρίζεται σε: 3 συμμετέχοντες με απολυτήριο δημοτικού, 22 συμμετέχοντες με απολυτήριο Λυκείου, 8 συμμετέχοντες με πτυχίο ΙΕΚ, 45 συμμετέχοντες με πτυχίο ΑΕΙ ή ΤΕΙ και 42 συμμετέχοντες με μεταπτυχιακές σπουδές.

ΧΡΟΝΙΑ ΕΡΓΑΣΙΑΣ

Ο μέσος όρος των χρόνων που εργάζονταν στην συγκεκριμένη εταιρία ήταν τα 5,66 χρόνια. Πιο συγκεκριμένα, το δείγμα αποτελούνταν από: 46 συμμετέχοντες με προϋπηρεσία 0,5-3 χρόνια, 37 συμμετέχοντες με προϋπηρεσία 3,5-6 χρόνια και 34 συμμετέχοντες με προϋπηρεσία 7-25 χρόνια. Από τους 120 συμμετέχοντες, οι 3 αρνήθηκαν να δώσουν στοιχεία για τη συγκεκριμένη δημογραφική μεταβλητή.

B. Υλικό

Στην συγκεκριμένη έρευνα χρησιμοποιήθηκαν τρία ερωτηματολόγια. Πιο συγκεκριμένα, χρησιμοποιήθηκε ένα ερωτηματολόγιο συναισθηματικής νοημοσύνης, το ερωτηματολόγιο των Πέντε Παραγόντων της Προσωπικότητας (Five Factor Model Questionnaire) και τέλος ένα ερωτηματολόγιο σχετικό με τις άρρητες θεωρίες κοινωνικής επιρροής. Παρακάτω ακολουθεί μια διεξοδική ανάλυση των προαναφερόμενων μεθοδολογικών εργαλείων:

1. *Ερωτηματολόγιο Συναισθηματικής Νοημοσύνης*. Το ερωτηματολόγιο αυτό αποτελείται από 64 ερωτήσεις και έχει ως σκοπό να μετρήσει τα επίπεδα συναισθηματικής νοημοσύνης. Η κατασκευή του βασίστηκε στους πέντε θεωρητικούς άξονες που εισήγαγε, στη θεωρία της συναισθηματικής νοημοσύνης, ο Goleman (Goleman, 2000). Επειδή, το ερωτηματολόγιο αυτό χρησιμοποιείται για πρώτη φορά, θεωρείται σκόπιμη η αναλυτική περιγραφή του:

α) **Πρώτος άξονας → Αυτοεπίγνωση**: Ο πρώτος άξονας αποτελείται από τρεις επιμέρους δείκτες, την επίγνωση συναισθήματος, την ακριβή αυτοαξιολόγηση και την αυτοπεποίθηση.

➤ Ο πρώτος δείκτης (επίγνωση συναισθήματος) απαρτίζεται από τις εξής ερωτήσεις:

- Δεν μπορώ να συνειδητοποιήσω τη σχέση που υπάρχει ανάμεσα στα συναισθήματά μου και σε αυτό που λέω ή πράττω.

- Αναγνωρίζω τον τρόπο με τον οποίο τα συναισθήματα επηρεάζουν την επίδοσή μου.

- Δεν χρησιμοποιώ τις αξίες μου ως οδηγό για τη λήψη αποφάσεων.

➤ Ο δεύτερος δείκτης (ακριβής αυτοαξιολόγηση) αναφέρεται στις εξής ερωτήσεις:

- Πιστεύω ότι γνωρίζω τα δυνατά και τα αδύνατα σημεία μου.

- Αντιμετωπίζω τον εαυτό μου με χιούμορ και κριτικό πνεύμα.

- Θεωρώ ότι η συνεχής μάθηση και η ανάπτυξη του εαυτού μου διαδραματίζουν σημαντικό ρόλο στην ανάπτυξη των ικανοτήτων μου.

➤ Ο τρίτος δείκτης (αυτοπεποίθηση) αποτελείται από τις εξής ερωτήσεις:

- Δεν αισθάνομαι σιγουριά για τις αξίες και τις ικανότητές μου.
- Νιώθω ικανός/ή να λάβω αποφάσεις ακόμα και κάτω από αβέβαιες και πιεστικές συνθήκες.
- Όταν οι απόψεις μου δεν είναι δημοφιλείς, δυσκολεύομαι να τις εκφράσω δημόσια.

β) **Δεύτερος άξονας** → **Αυτορύθμιση**. Ο δεύτερος άξονας αποτελείται από πέντε επιμέρους δείκτες, τον αυτοέλεγχο, την αξιοπιστία, την ευσυνειδησία, την προσαρμοστικότητα και την καινοτομία.

➤ Ο πρώτος δείκτης (αυτοέλεγχος) αναφέρεται στις εξής ερωτήσεις:

- Θεωρώ τον εαυτό μου ικανό να διατηρήσει τη ψυχραιμία του σε δύσκολες και πολύπλοκες στιγμές.
- Όταν βρίσκομαι κάτω από συνθήκες πίεσης, δεν μπορώ να σκεφτώ καθαρά και να μείνω εστιασμένος/η στο αντικείμενο εργασίας μου.
- Μπορώ να θέσω υπό έλεγχο παρορμητικά και διασπαστικά συναισθήματα, όπως ο θυμός, η λύπη, το άγχος.

➤ Ο δεύτερος δείκτης (αξιοπιστία) απαρτίζεται από τις εξής ερωτήσεις:

- Δεν παραδέχομαι εύκολα τα λάθη μου.
- Δεν θεωρώ ότι η ηθική διαδραματίζει σημαντικό ρόλο στην εργασία μου.
- Συγκρούομαι με τους συναδέλφους μου, αν αντιληφθώ ότι προέβησαν σε μη ηθικές ενέργειες.

➤ Ο τρίτος δείκτης (ευσυνειδησία) αποτελείται από τις εξής ερωτήσεις:

- Δεν μπορώ να τηρήσω πάντα τις υποσχέσεις μου.
- Η οργάνωση και η προσοχή θεωρούνται σημαντικά στοιχεία για την εργασία μου.
- Δεν θεωρώ πάντα τον εαυτό μου υπεύθυνο για την εκπλήρωση των στόχων μου.

➤ Ο τέταρτος δείκτης (προσαρμοστικότητα) αναφέρεται στις εξής ερωτήσεις:

- Είμαι ικανός/ή να αντιμετωπίσω τα γεγονότα που συμβαίνουν στον χώρο εργασίας μου με ευέλικτο τρόπο.
- Δεν μπορώ να προσαρμόσω τις αντιδράσεις και τη τακτική μου στις μεταβαλλόμενες συνθήκες εργασίας.

- Είμαι ικανός/ή να χειριστώ τις πολλαπλές απαιτήσεις της εργασίας μου και τις αλλαγές με ήρεμο τρόπο.

➤ Ο πέμπτος δείκτης (καινοτομία) αναφέρεται στις εξής ερωτήσεις:

- Δεν είμαι ανοιχτός/ή σε νέες λύσεις.

- Αναζητώ καινούριες ιδέες.

- Δεν είμαι πρόθυμος/η να διακινδυνεύσω προτείνοντας νέες προοπτικές.

γ) **Τρίτος άξονας → Κίνητρα Συμπεριφοράς.** Ο τρίτος άξονας αποτελείται από τέσσερις επιμέρους δείκτες, την τάση προς επίτευξη, την δέσμευση, την πρωτοβουλία και την αισιοδοξία.

➤ Ο πρώτος δείκτης (τάση προς επίτευξη) απαρτίζεται από τις εξής ερωτήσεις:

- Νιώθω έντονη την επιθυμία να επιτύχω τους στόχους που έχω θέσει.

- Δεν είμαι πάντα προσανατολισμένος/η προς το αποτέλεσμα.

- Οι στόχοι που θέτω για τον εαυτό μου ξεπερνούν τα όρια του εφικτού.

- Αναζητώ πληροφορίες για να μειώσω την αβεβαιότητα που επικρατεί στο περιβάλλον μου.

➤ Ο δεύτερος δείκτης (δέσμευση) αναφέρεται στις εξής ερωτήσεις:

- Λαμβάνω υπόψη τις αξίες της ομάδας εργασίας μου κατά την εκτέλεση των καθηκόντων μου.

- Δεν γνωρίζω με ακρίβεια την αποστολή του οργανισμού στον οποίο εργάζομαι.

- Είμαι απόλυτα ευθυγραμμισμένος/η με την αποστολή του οργανισμού στον οποίο εργάζομαι.

- Διστάζω να θυσιάσω τους προσωπικούς μου στόχους για την εκπλήρωση του ευρύτερου στόχου του οργανισμού στον οποίο εργάζομαι.

➤ Ο τρίτος δείκτης (πρωτοβουλία) αποτελείται από τις εξής ερωτήσεις:

- Δεν εκμεταλλεύομαι πάντα τις ευκαιρίες που μου παρουσιάζονται.

- Επιδιώκω στόχους πέρα από αυτούς που απαιτούνται από εμένα.

- Δεν χρησιμοποιώ ασυνήθιστους και καινοτόμους τρόπους δράσης για να φέρω εις πέρας την εργασία μου.

➤ Ο τέταρτος δείκτης (αισιοδοξία) αναφέρεται στις εξής ερωτήσεις:

- Λειτουργώ περισσότερο με βάση τον φόβο για αποτυχία παρά με την ελπίδα για

επιτυχία.

- Όταν εμφανίζονται εμπόδια στην εργασία μου, θεωρώ ότι αυτά οφείλονται σε κάποια προσωπική μου ανεπάρκεια.

δ) **Τέταρτος άξονας** → **Ενσυναίσθηση**. Ο τέταρτος άξονας αποτελείται από πέντε επιμέρους δείκτες, την κατανόηση άλλων, την ανάπτυξη άλλων, τον προσανατολισμό προς την παροχή υπηρεσιών, την διαφορετικότητα και την πολιτική αντίληψη.

➤ Ο πρώτος δείκτης (κατανόηση άλλων) αναφέρεται στις εξής ερωτήσεις:

- Δεν είμαι σε θέση να κατανοήσω την κατάσταση των άλλων.

- Θεωρώ ότι είμαι καλός/ή ακροατής.

- Βοηθάω τους άλλους βασιζόμενος/η στις ανάγκες και στα συναισθήματά τους.

➤ Ο δεύτερος δείκτης (ανάπτυξη άλλων) απαρτίζεται από την εξής ερώτηση:

- Αναγνωρίζω τα επιτεύγματα και τα ταλέντα των άλλων.

➤ Ο τρίτος άξονας (προσανατολισμός προς την παροχή υπηρεσιών) αποτελείται από τις εξής ερωτήσεις:

- Δεν κατανοώ τις ανάγκες των πελατών ή των συναδέλφων μου.

- Είμαι πρόθυμος/η να προσφέρω την απαραίτητη βοήθεια στους συναδέλφους μου ή στους πελάτες μου.

➤ Ο τέταρτος άξονας (διαφορετικότητα) αναφέρεται στις εξής ερωτήσεις:

- Δεν αντιμετωπίζω πάντα με σεβασμό ανθρώπους με διαφορετικό κοινωνικό, πολιτισμικό και μορφωτικό υπόβαθρο.

- Εκλαμβάνω την διαφορετικότητα ως απειλή για την ενότητα του οργανισμού.

➤ Ο πέμπτος άξονας (πολιτική αντίληψη) αποτελείται από τις εξής ερωτήσεις:

- Είμαι σε θέση να γνωρίζω τις βασικές σχέσεις εξουσίας που υπάρχουν μέσα στον οργανισμό.

- Δεν αντιλαμβάνομαι απόλυτα το κλίμα που επικρατεί στον οργανισμό στον οποίο εργάζομαι.

ε) **Πέμπτος άξονας** → **Κοινωνικές Δεξιότητες**. Ο πέμπτος άξονας αποτελείται από επτά επιμέρους δείκτες, την επικοινωνία, τον χειρισμό συγκρούσεων, την

ηγεσία, την καταλυτική δράση προς αλλαγή, την δημιουργία δεσμών, την συνεργασία και τις ομαδικές ικανότητες.

➤ Ο πρώτος δείκτης (επικοινωνία) αναφέρεται στις εξής ερωτήσεις:

- Δέχομαι πρόθυμα να μοιραστώ τις πληροφορίες και τις γνώσεις μου με άλλους.
- Είμαι δεκτικός/ή μόνο στα καλά και όχι και στα άσχημα νέα.

➤ Ο δεύτερος δείκτης (χειρισμός συγκρούσεων) απαρτίζεται από τις εξής ερωτήσεις:

- Είμαι ικανός/ή να χειριστώ με διπλωματία δύσκολους ανθρώπους.
- Είμαι πρόθυμος/η να προτείνω λύσεις σε περίπτωση διαφωνιών.
- Θεωρώ ότι οι συγκρούσεις είναι καλύτερο να επιλύονται με μονόπλευρες υποχωρήσεις, κυρίως από τη μεριά του υφισταμένου.

➤ Ο τρίτος δείκτης (ηγεσία) αποτελείται από τις εξής ερωτήσεις:

- Αποφεύγω να λαμβάνω πρωτοβουλίες.
- Εμπνέω στους άλλους ενθουσιασμό για το όραμα και τη κοινή αποστολή του οργανισμού.

➤ Ο τέταρτος δείκτης (καταλυτική δράση προς αλλαγή) αναφέρεται στις εξής ερωτήσεις:

- Αναγνωρίζω έγκαιρα την ανάγκη για αλλαγή.
- Θεωρώ ότι η αλλαγή υποσκάπτει τη σταθερότητα του οργανισμού.
- Προωθώ την αλλαγή μέσα από την υιοθέτηση της ανάλογης συμπεριφοράς.

➤ Ο πέμπτος δείκτης (δημιουργία δεσμών) αποτελείται από τις εξής ερωτήσεις:

- Δεν έχω συχνή και σταθερή επικοινωνία με τους συναδέλφους μου.
- Διατηρώ προσωπικές σχέσεις με τους συναδέλφους μου.
- Δεν αναζητώ ευκαιρίες για τη δημιουργία νέων διαπροσωπικών σχέσεων στον χώρο εργασίας μου.

➤ Ο έκτος δείκτης (συνεργασία) σχετίζεται με τις εξής ερωτήσεις:

- Προωθώ ένα κλίμα συνεργασίας μέσα στον οργανισμό.
- Δεν επιδιώκω να εντοπίσω νέες ευκαιρίες για συνεργασία.

➤ Ο έβδομος δείκτης (ομαδικές ικανότητες) αναφέρεται στις εξής ερωτήσεις:

- Δεν θεωρώ ότι είναι απαραίτητη η καλλιέργεια μιας αίσθησης ταυτότητας μέσα

στην ομάδα.

- Είμαι πρόθυμος/η να καλλιεργήσω μια αίσθηση ταυτότητας μέσα στην ομάδα, προκειμένου να επιτευχθούν συλλογικοί στόχοι.

Τα υποκείμενα καλούνται να δώσουν τις απαντήσεις τους χρησιμοποιώντας τη κλίμακα Likert. Η συγκεκριμένη κλίμακα έχει επτά διαβαθμίσεις, διαρθρωμένη ως εξής:

- 1 Δεν μου ταιριάζει καθόλου
- 2 Μου ταιριάζει ελάχιστα
- 3 Μου ταιριάζει λίγο
- 4 Ούτε πολύ ούτε λίγο
- 5 Μου ταιριάζει αρκετά
- 6 Μου ταιριάζει πολύ
- 7 Μου ταιριάζει απόλυτα

Ο λόγος, για τον οποίο αποφασίσαμε να χρησιμοποιήσουμε αυτού του είδους την κλίμακα, είναι επειδή θεωρείται ως η πιο εύκολη όσον αφορά την κατανόηση και την συμπλήρωσή της. Αυτό ίσως να οφείλεται στο γεγονός ότι οι άνθρωποι είναι περισσότερο εξοικειωμένοι μαζί της λόγω της εμφάνισής της σε έντυπα ευρείας κυκλοφορίας. Εξάλλου, δε πρέπει να ξεχνάμε ότι τα άτομα στα οποία απευθυνόμαστε είναι εργαζόμενοι και θα χρειαστεί να αφιερώσουν κάποιο χρόνο από την δουλειά τους για την συμπλήρωση του ερωτηματολογίου. Επομένως, αυτό θα πρέπει να είναι όσο το δυνατόν πιο κατανοητό, πιο μικρό και πιο εύκολο στην συμπλήρωση. Η κλίμακα αυτή μας εκπληρώνει όλες αυτές τις απαιτήσεις (Παπαστάμου, 2001).

Τα υποκείμενα, λοιπόν, καλούνται να δηλώσουν τον βαθμό, που ταιριάζει στη συμπεριφορά τους και στον τρόπο σκέψης τους, καθεμία από τις προτάσεις, που παρουσιάστηκαν παραπάνω. Στις μισές προτάσεις, η επιλογή της τελευταίας διαβάθμισης της κλίμακας (7 → μου ταιριάζει απόλυτα) υποδηλώνει την παρουσία της συναισθηματικής νοημοσύνης, ενώ στις άλλες μισές, η επιλογή της ίδιας διαβάθμισης υποδηλώνει την απουσία της συναισθηματικής νοημοσύνης. Αυτή η τεχνική χρησιμοποιείται κατά κόρον σε ερωτηματολόγια των κοινωνικών επιστημών και βασίζεται στη λογική ότι το άτομο δίνει μεγαλύτερη προσοχή στον

τρόπο με τον οποίο απαντάει, αφού πρέπει συνεχώς να ελέγχει αν η συγκεκριμένη πρόταση το αντιπροσωπεύει ή όχι.

2. *Ερωτηματολόγιο των Μεγάλων Πέντε Παραγόντων της Προσωπικότητας (Adjective Check List – Five Factors)*. Η κλίμακα Adjective Check List – Five Factors (ACL-FF) είναι βασισμένη στο ερωτηματολόγιο προσωπικότητας Adjective Check List (Gough & Heilburn, 1980) και στη παρούσα μορφή της έχει προσαρμοστεί από τους Williams, Satterwhite και Saiz (1998), με σκοπό να αξιολογήσει τους «Μεγάλους Πέντε Παράγοντες της Προσωπικότητας». Η προσαρμογή στα ελληνικά έχει γίνει από τον Γεώργα.

Το ερωτηματολόγιο αυτό αποτελεί ένα από τα πλέον διαδεδομένα μεθοδολογικά εργαλεία, που αφορούν την προσωπικότητα. Απαρτίζεται από 30 φράσεις ή επίθετα, που περιγράφουν τον χαρακτήρα, την συμπεριφορά και την προσωπικότητα των ανθρώπων. Τα υποκείμενα καλούνται να δηλώσουν τον βαθμό, στον οποίο κάθε μια από αυτές τις φράσεις ταιριάζει στον εαυτό τους, μέσω της κλίμακας Likert. Η συγκεκριμένη κλίμακα αποτελείται από επτά διαβαθμίσεις και είναι διαρθρωμένη ως εξής:

- 1 Δεν με χαρακτηρίζει καθόλου
- 2 Με χαρακτηρίζει ελάχιστα
- 3 Με χαρακτηρίζει λίγο
- 4 Ούτε πολύ, ούτε λίγο
- 5 Με χαρακτηρίζει αρκετά
- 6 Με χαρακτηρίζει πολύ
- 7 Με χαρακτηρίζει πάρα πολύ

Οι πέντε παράγοντες της προσωπικότητας που εξετάζει είναι η εσωστρέφεια, η προσήνεια, η ευσυνειδησία, ο νευρωτισμός και η δεκτικότητα σε εμπειρίες. Για την βαθμολόγηση της συγκεκριμένης κλίμακας, τα επίθετα και οι φράσεις που την αποτελούν κατατάσσονται σε δύο πόλους, τον θετικό και τον αρνητικό. Στον θετικό πόλο ανήκουν επίθετα ή φράσεις που δηλώνουν υψηλά επίπεδα προσήνειας, ευσυνειδησίας, δεκτικότητας σε εμπειρίες και χαμηλά επίπεδα εσωστρέφειας και νευρωτισμού. Πιο συγκεκριμένα:

α) Ο δείκτης του χαμηλού επιπέδου εσωστρέφειας αποτελείται από τις παρακάτω

λέξεις ή φράσεις: - Κοινωνικός/ή

- Δραστήριος/α

- Εξωστρεφής, εκδηλωτικός/ή

β) Ο δείκτης του υψηλού επιπέδου προσήνειας αναφέρεται στις εξής λέξεις ή φράσεις: - Δείχνω κατανόηση

- Πονόψυχος/η

- Νοιάζομαι για τους άλλους

γ) Ο δείκτης του υψηλού επιπέδου ευσυνειδησίας απαρτίζεται από τις παρακάτω λέξεις ή φράσεις: - Υπεύθυνος/η

- Οργανωτικός/ή

- Αξιοπίστος/η, οι άλλοι μπορούν να στηρίζονται σε μένα

δ) Ο δείκτης του υψηλού επιπέδου δεκτικότητας σε εμπειρίες αναφέρεται στις εξής λέξεις ή φράσεις: - Αυθόρμητος/η

- Έχω φαντασία

- Μου αρέσει η περιπέτεια

ε) Ο δείκτης του χαμηλού επιπέδου νευρωτισμού σχετίζεται με τις εξής λέξεις ή φράσεις: - Σταθερός χαρακτήρας

- Αισιόδοξος/η

- Ήρεμος

Από την άλλη, στον αρνητικό πόλο ανήκουν επίθετα ή φράσεις, που δηλώνουν χαμηλά επίπεδα προσήνειας, ευσυνειδησίας, δεκτικότητας σε εμπειρίες και υψηλά επίπεδα εσωστρέφειας και νευρωτισμού. Πιο συγκεκριμένα:

α) Ο δείκτης του υψηλού επιπέδου εσωστρέφειας αποτελείται από τις εξής λέξεις ή φράσεις: - Μοναχικός/ή

- Ήσυχος/η

- Ντροπαλός/ή

β) Ο δείκτης του χαμηλού επιπέδου προσήνειας αναφέρεται στις εξής λέξεις ή φράσεις: - Τσακώνομαι εύκολα

- Πονηρός/ή

- Αγενής

γ) Ο δείκτης του χαμηλού επιπέδου ευσυνειδησίας σχετίζεται με τις παρακάτω

λέξεις ή φράσεις: - Αμελής, απρόσεκτος/η

- Τεμπέλης/α

- Ακατάστατος/η

δ) Ο δείκτης του χαμηλού επιπέδου της δεκτικότητας σε εμπειρίες αποτελείται από τις εξής λέξεις ή φράσεις: - Συνεσταλμένος/η, κλειστός τύπος

- Συντηρητικός/ή

- Δύσκολα αλλάζω γνώμη ή συνήθειες

ε) Ο δείκτης του υψηλού επιπέδου νευρωτισμού αναφέρεται στις εξής λέξεις ή φράσεις: - Σκυθρωπός/ή, κακόκεφος/η

- Νευρικός/η, θυμώνω εύκολα

- Αγχώδης

3. *Ερωτηματολόγιο των Άρρητων Θεωριών Κοινωνικής Επιρροής*. Το συγκεκριμένο ερωτηματολόγιο έχει ως σκοπό να εξετάσει τον τρόπο με τον οποίο οι διαδικασίες επιρροής διαμορφώνουν τη σχέση μεταξύ ατόμου και κοινωνίας καθώς και τη σχέση μεταξύ των κοινωνικών οντοτήτων και της εξουσίας. Απαρτίζεται από 11 ερωτήσεις, οι οποίες εκφράζουν το σύνολο των βασικών θεωρητικών αρχών των σχολών κοινωνιοψυχολογικής σκέψης γύρω από το θέμα της κοινωνικής επιρροής. Τα υποκείμενα καλούνται να δηλώσουν τον βαθμό, στον οποίο κάθε μια από αυτές τις φράσεις ταιριάζει στον εαυτό τους, μέσω μιας επταβάθμιας κλίμακας Lickert, όπου:

1 Διαφωνώ απόλυτα

7 Συμφωνώ απόλυτα.

Το ερωτηματολόγιο αυτό δημιουργήθηκε από τους Παπαστάμου και Προδρομίτη για τους σκοπούς της έρευνάς τους (Παπαστάμου & Προδρομίτης, 2003). Τα αποτελέσματα της παραγοντικής ανάλυσης στην συγκεκριμένη έρευνα ανέδειξαν δύο κύριους παράγοντες. Οι ερευνητές ονόμασαν τον πρώτο θεματικό άξονα «Πριμοδότηση Συμμόρφωσης στην Πλειοψηφία» και τον δεύτερο θεματικό άξονα «Πριμοδότηση Μειονοτικής Συμπεριφοράς».

Πιο συγκεκριμένα, ο πρώτος θεματικός άξονας, σύμφωνα με την μελέτη αυτή, συγκεντρώνει τις προτάσεις που υποστηρίζουν ότι η αποδοχή της άποψης της πλειοψηφίας κατοχυρώνει της εξάλειψη της ασάφειας και της αβεβαιότητας και

προκρίνει την αντικειμενικότητα. Οποιαδήποτε διαφοροποίηση από αυτήν αποτελεί δείγμα ψυχολογικής παρέκκλισης και λανθασμένης αντίληψης της πραγματικότητας. Γενικά, η άρνηση της συμμόρφωσης στην πλειοψηφία θεωρείται ως κάτι μη φυσιολογικό.

Τέλος, ο δεύτερος άξονας αναφέρεται σε προτάσεις που θεωρούν ότι η επιρροή της μειονότητας είναι κάτι που μπορεί να γίνει, κάτι που μπορεί να συμβεί και τέλος κάτι που είναι επιθυμητό. Δημιουργείται μια αρνητική εικόνα για όποιον συμμορφώνεται με τους κανόνες της εξουσίας και μια θετική εικόνα, ένα «*θετικό ψυχολογικό στερεότυπο*» για όποιον υιοθετεί μια μη συμβατική συμπεριφορά (Παπαστάμου & Προδρομίτης, 2003).

Θα πρέπει να αναφέρουμε ότι στη παρούσα έρευνα η παραγοντική ανάλυση που πραγματοποιήθηκε στο ερωτηματολόγιο αυτό ανέδειξε τρεις κύριους παράγοντες. Πιο συγκεκριμένα, αυτοί οι τρεις παράγοντες/άξονες είναι:

α) Λειτουργικό μοντέλο-Πριμοδότηση συμμόρφωσης στην πλειοψηφία: Ο άξονας αυτός αποτελείται από τις εξής προτάσεις:

- Η αποδοχή των απόψεων της πλειοψηφίας δείχνει σύνεση, δεδομένου ότι η πλειοψηφική στήριξη μιας ιδέας είναι απόδειξη της ορθότητάς της.
- Η υποστήριξη απόψεων διαφορετικών από αυτές που στηρίζει η πλειοψηφία είναι δείγμα ψυχολογικής παρέκκλισης.
- Η ευθυγράμμιση της συμπεριφοράς με τις επιταγές της πλειοψηφίας είναι απαραίτητη, προκειμένου να αποφεύγονται πιθανές κυρώσεις εξαιτίας της ανυπακοής μας.
- Η υποστήριξη απόψεων διαφορετικών από αυτές που στηρίζει η πλειοψηφία δείχνει λανθασμένη αντίληψη της πραγματικότητας.

Όπως φαίνεται, ο άξονας αυτός είναι ακριβώς ίδιος με αυτόν που προέκυψε από την έρευνα των Παπαστάμου & Προδρομίτη (2003).

β) Γενετικό μοντέλο: Ο άξονας αυτός αποτελείται από τις εξής προτάσεις:

- Οι άνθρωποι συμφωνούν και εναρμονίζουν τις πράξεις τους με αυτούς με τους οποίους έχουν τα ίδια ψυχολογικά χαρακτηριστικά.
- Οι άνθρωποι συμφωνούν και εναρμονίζουν τις πράξεις τους με αυτούς με τους οποίους μοιράζονται τα ίδια κοινωνικά χαρακτηριστικά.

- Το να αποδέχεσαι μια ιδέα σημαίνει ότι η ιδέα αυτή αποτελεί συστατικό στοιχείο της ιδιοσυγκρασίας σου.

Ο άξονας αυτός παρουσιάζει κάποιες διαφορές σε σχέση με τον άξονα που προέκυψε από την έρευνα των Παπαστάμου & Προδρομίτη (2003). Πιο συγκεκριμένα, η κύρια διαφορά εντοπίζεται στο γεγονός ότι ο παράγοντας αυτός δίνει μεγαλύτερη βαρύτητα στα χαρακτηριστικά του ατόμου και στην επίδραση, που ασκούν αυτά πάνω στα φαινόμενα κοινωνικής επιρροής. Θα πρέπει να επισημάνουμε ότι η διαφορά αυτή δεν είναι σε καμία περίπτωση διαφορά εννοιολογικού ή ερμηνευτικού περιεχομένου, αφού και οι δύο άξονες βασίζονται στο ίδιο ακριβώς θεωρητικό υπόβαθρο.

γ) Ψυχοκοινωνικές ερμηνείες: Ο άξονας αυτός αποτελείται από τις εξής προτάσεις:

- Η αποδοχή των απόψεων κάποιου ισχυρού είναι απόδειξη ψυχολογικής εξάρτησης και ανωριμότητας.

- Η υποστήριξη απόψεων διαφορετικών από αυτές που στηρίζει η πλειοψηφία είναι αναγκαία για την επίτευξη της κοινωνικής αλλαγής.

- Η υποστήριξη απόψεων διαφορετικών από αυτές που στηρίζει η πλειοψηφία είναι απόδειξη ψυχολογικής ανεξαρτησίας.

- Αποδοχή των απόψεων της πλειοψηφίας ισοδυναμεί με ενεργό συμβολή στη διατήρηση ενός κοινωνικού συστήματος και στην άρνηση της κοινωνικής αλλαγής.

Ο άξονας αυτός αποτελεί μια σύνδεση μεταξύ των απόψεων του ατόμου και των ψυχολογικών και κοινωνικών ερμηνειών, που δίνονται για αυτές. Θα μπορούσαμε να πούμε ότι και αυτός ο άξονας βασίζεται στη θεωρία του γενετικού μοντέλου, αφού πριμοδοτεί την μειονοτική συμπεριφορά.

Γ. Διαδικασία

Τα τρία ερωτηματολόγια που χρησιμοποιήθηκαν στην συγκεκριμένη έρευνα, χορηγήθηκαν στους εργαζομένους με τη σειρά που παρουσιάστηκαν παραπάνω, άλλοτε ατομικά και άλλοτε ομαδικά. Δεν παρουσιάστηκαν ιδιαίτερα προβλήματα

ως προς την κατανόηση των ερωτήσεων. Γενικά, πολιτική μας ήταν να αφήνουμε τους συμμετέχοντες να απαντάνε στις ερωτήσεις ανεπηρέαστοι από τις δικές μας ερμηνείες ή απόψεις, προκειμένου να αποφευχθούν φαινόμενα καθοδήγησης των τελευταίων και κατά συνέπεια αλλοίωσης των αποτελεσμάτων. Για αυτόν ακριβώς τον λόγο αποφύγαμε και να αποκαλύψουμε τον σκοπό της έρευνας, πριν ή κατά τη διάρκεια συμπλήρωσης των ερωτηματολογίων. Συμμετέχοντες, που εξέφρασαν αυτή την απορία, ενημερώθηκαν για τον σκοπό της έρευνας, αφού συμπλήρωσαν τα ερωτηματολόγια τους.

Η χορήγηση των ερωτηματολογίων πραγματοποιήθηκε από ψυχολόγο, ο οποίος ερχόταν σε επικοινωνία με τη Διεύθυνση Ανθρωπίνων Πόρων των εταιριών, από την οποία έπαιρνε την έγκριση για τη διεξαγωγή της έρευνας. Στη συνέχεια, απευθυνόταν σε κάθε εργαζόμενο χωριστά, του παρείχε τις απαραίτητες πληροφορίες και ζητούσε τη συμμετοχή του στην έρευνα. Σε περίπτωση αποδοχής της πρότασης αυτής, οι εργαζόμενοι έπρεπε να διαθέσουν 20-30 λεπτά από τον χρόνο τους για να συμπληρώσουν το ερωτηματολόγιο, χωρίς να αποσπάται η προσοχή τους ή να διακόπτουν τη διαδικασία. Βέβαια, στη πράξη αυτό ήταν αρκετά δύσκολο να πραγματοποιηθεί. Υπήρξαν εργαζόμενοι, που όντως συμπλήρωσαν το ερωτηματολόγιό τους χωρίς διακοπή, άλλοι έκαναν κάποια ολιγόλεπτα διαλείμματα για να ασχοληθούν με το αντικείμενο εργασίας τους και τέλος, υπήρξαν και κάποιοι εργαζόμενοι, που φαινόταν ξεκάθαρα ότι δεν συμπλήρωναν το ερωτηματολόγιο με προσοχή και σοβαρότητα. Φυσικά, τα ερωτηματολόγια των τελευταίων εξαιρέθηκαν από την έρευνα.

IV. ΑΠΟΤΕΛΕΣΜΑΤΑ

A. Αξιοπιστία

Η αξιοπιστία εκτιμά την εσωτερική συνέπεια των στοιχείων ενός ερωτηματολογίου, δηλαδή αν τα στοιχεία αυτά έχουν τη τάση να καταμετρούν το ίδιο πράγμα. Ο δείκτης εσωτερικής συνέπειας alpha του Cronbach είναι ο μέσος όρος όλων των πιθανών τιμών της αξιοπιστίας διχοτόμησης για το ερωτηματολόγιο και για αυτό προτιμάται, αφού δεν εξαρτάται από τη διάταξη των στοιχείων. Ο δείκτης alpha κυμαίνεται από το 0 έως το 1. Επαρκής συνάφεια και επομένως καλή αξιοπιστία έχουμε όταν ο δείκτης αυτός είναι πάνω από 0,65, ενώ χαμηλή αξιοπιστία έχουμε στην περίπτωση που ο δείκτης είναι μικρότερος από 0,65.

1. *Ερωτηματολόγιο Συναισθηματικής Νοημοσύνης*. Όπως είπαμε, η αξιοπιστία υπολογίστηκε με το δείκτη εσωτερικής συνέπειας alpha του Cronbach για κάθε έναν από τους δείκτες του ερωτηματολογίου (Πίνακας 1). Οι τιμές παρουσιάζονται αναλυτικά παρακάτω:

i. Επίγνωση συναισθήματος: Ο δείκτης αξιοπιστίας alpha για τον δείκτη της επίγνωσης συναισθήματος είναι ίσος με 0,277. Η τιμή του συγκεκριμένου δείκτη είναι πολύ χαμηλή και δεδομένου ότι κάθε προσπάθεια βελτίωσής της απέβη άκαρπη, ο δείκτης αυτός του ερωτηματολογίου συναισθηματικής νοημοσύνης δεν θα χρησιμοποιηθεί στην ανάλυσή μας.

ii. Ακριβής αυτοαξιολόγηση: Ο δείκτης αξιοπιστίας alpha για τον δείκτη της ακριβούς αυτοαξιολόγησης είναι ίσος με 0,376. Προφανώς, ο δείκτης αυτός δεν μπορεί να χρησιμοποιηθεί στην περαιτέρω ανάλυση των αποτελεσμάτων, καθώς η αξιοπιστία του κυμαίνεται σε χαμηλά επίπεδα.

iii. Αυτοεπίγνωση: Ο δείκτης αξιοπιστίας alpha του Cronbach για τον δείκτη της αυτοεπίγνωσης είναι ίσος με 0,467. Δεδομένου ότι η τιμή είναι σχετικά μικρή και κατά συνέπεια δεν μπορεί να γίνει αποδεκτή, ο συγκεκριμένος δείκτης δεν θα συμπεριληφθεί στην περαιτέρω ανάλυση των αποτελεσμάτων.

iv. Αυτοέλεγχος: Ο αρχικός δείκτης alpha για τον άξονα του

αυτοελέγχου είναι 0,260. Η τιμή του δείκτη είναι πολύ μικρή και κατά συνέπεια δεν μπορεί να γίνει αποδεκτή. Όπως έχουμε αναφέρει, ο δείκτης «αυτοέλεγχος» αποτελείται από τρεις ερωτήσεις. Διαπιστώσαμε ότι αν εξαιρέσουμε την ερώτηση «όταν βρίσκομαι κάτω από συνθήκες πίεσης, δεν μπορώ να σκεφτώ καθαρά και να μείνω εστιασμένος/η στο αντικείμενο εργασίας μου», ο δείκτης alpha γίνεται ίσος με 0,681. Για αυτόν τον λόγο, δημιουργήσαμε ένα νέο δείκτη, που αποτελείται από τις δύο υπόλοιπες ερωτήσεις.

v. Αξιοπιστία: Ο δείκτης alpha του Cronbach για τον δείκτη της αξιοπιστίας είναι ίσος με 0,192. Η τιμή αυτή είναι απαράδεκτα χαμηλή και για αυτό ο δείκτης της αξιοπιστίας δεν θα ληφθεί υπόψη στην περαιτέρω ανάλυση.

vi. Ευσυνειδησία: Ο δείκτης alpha του Cronbach για τον δείκτη της ευσυνειδησίας είναι ίσος με 0,361. Είναι προφανές ότι ο δείκτης αυτός δεν μπορεί να ληφθεί υπόψη στη διαδικασία ανάλυσης των αποτελεσμάτων, καθώς χαρακτηρίζεται από χαμηλά επίπεδα αξιοπιστίας.

vii. Προσαρμοστικότητα: Ο αρχικός δείκτης alpha για τον δείκτη της προσαρμοστικότητας είναι ίσος με 0,549. Η τιμή του δείκτη δεν μπορεί να γίνει αποδεκτή, καθώς υποδηλώνει χαμηλά επίπεδα αξιοπιστίας. Ακολουθώντας το ίδιο σκεπτικό, δοκιμάσαμε να παραλείψουμε κάποια από τις ερωτήσεις, που τον αποτελούν. Παρατηρήσαμε ότι αν εξαιρέσουμε την ερώτηση «δεν μπορώ να προσαρμόσω τις αντιδράσεις και τη τακτική μου στις μεταβαλλόμενες συνθήκες εργασίας», η τιμή του δείκτη γίνεται ίση με 0,646. Βέβαια, η τιμή αυτή δεν είναι αρκετά ικανοποιητική, αλλά τουλάχιστον μάς προσφέρει κάποια εχέγγυα αξιοπιστίας και για αυτό την αποδεχτήκαμε. Κατά συνέπεια, δημιουργήσαμε ένα νέο δείκτη, που αποτελείται από τις δύο υπόλοιπες ερωτήσεις.

viii. Καινοτομία: Η αξιοπιστία alpha για τον δείκτη της καινοτομίας εμφανίστηκε σχετικά μικρή και συγκεκριμένα ίση με 0,608. Η τιμή αυτή θεωρείται σχετικά μικρή, χωρίς όμως να δημιουργεί σοβαρές αμφιβολίες ως προς την αξιοπιστία του συγκεκριμένου δείκτη. Επιπλέον, κάθε προσπάθεια βελτίωσης του επιπέδου αξιοπιστίας, δεν είχε ευνοϊκά αποτελέσματα. Δηλαδή, ο αποκλεισμός κάποιων από τις ερωτήσεις, που αποτελούν τον δείκτη, μείωνε ακόμα περισσότερο την τιμή της αξιοπιστίας alpha. Κατά συνέπεια, αποδεχόμαστε την

τιμή αυτή με, ίσως, κάποια μικρή επιφύλαξη και προσοχή κατά την ερμηνεία των αποτελεσμάτων.

ix. Τάση προς επίτευξη: Ο δείκτης alpha του Cronbach για τον δείκτη της τάσης προς επίτευξη είναι ίσος με 0,442. Όπως είναι φανερό, τα επίπεδα αξιοπιστίας του συγκεκριμένου δείκτη, δεν του επιτρέπουν να ληφθεί υπόψη στην διαδικασία εξαγωγής των αποτελεσμάτων.

x. Δέσμευση: Ο έλεγχος αξιοπιστίας του δείκτη της δέσμευσης έδειξε ότι ο δείκτης alpha του Cronbach είναι ίσος με 0,349. Η τιμή αυτή υποδηλώνει την ύπαρξη χαμηλής αξιοπιστίας και για αυτό ο συγκεκριμένος δείκτης δεν μπορεί να χρησιμοποιηθεί στην περαιτέρω ανάλυση.

xi. Πρωτοβουλία: Ο δείκτης alpha του Cronbach για τον δείκτη της πρωτοβουλίας είναι ίσος με 0,398. Λόγω των χαμηλών επιπέδων αξιοπιστίας, ο συγκεκριμένος δείκτης δεν θα συμπεριληφθεί στις περαιτέρω αναλύσεις.

xii. Αισιοδοξία: Ο δείκτης της αισιοδοξίας αποτελείται από δύο ερωτήσεις και για αυτό η αξιοπιστία ελέγχθηκε με τη βοήθεια του δείκτη συνάφειας pearson r. Η τιμή αυτού του δείκτη είναι στατιστικώς σημαντική ($p < .01$) και ίση με 0,515. Η τιμή αυτή υποδηλώνει την ύπαρξη ισχυρής συνάφειας μεταξύ των στοιχείων που απαρτίζουν τον συγκεκριμένο δείκτη και κατά συνέπεια καταδεικνύει την ύπαρξη υψηλών επιπέδων αξιοπιστίας.

xiii. Κατανόηση των άλλων: Ο έλεγχος αξιοπιστίας του δείκτη της κατανόησης των άλλων είναι ίσος με 0,403. Η τιμή αυτή υποδηλώνει την ύπαρξη χαμηλών επιπέδων αξιοπιστίας και κατά συνέπεια ο εν λόγω δείκτης δεν μπορεί να χρησιμοποιηθεί στα επόμενα στάδια της ανάλυσης.

xiv. Ανάπτυξη των άλλων: Ο δείκτης της ανάπτυξης των άλλων αποτελείται από μία μόνο ερώτηση και για αυτό ο έλεγχος της αξιοπιστίας δεν υφίσταται.

xv. Προσανατολισμός προς την παροχή υπηρεσιών: Ο συγκεκριμένος δείκτης απαρτίζεται από δυο ερωτήσεις και επομένως η αξιοπιστία του θα καθοριστεί από την τιμή του δείκτη pearson r. Πιο συγκεκριμένα, ο δείκτης pearson r εμφανίστηκε στατιστικά σημαντικός ($p < .01$) και ίσος με 0,457. Επομένως, ο δείκτης «προσανατολισμός προς την παροχή υπηρεσιών»

χαρακτηρίζεται από υψηλά επίπεδα συνάφειας και αξιοπιστίας.

xvi. Χειρισμός της διαφορετικότητας: Ο συγκεκριμένος δείκτης αποτελείται από δύο ερωτήσεις και κατά συνέπεια η αξιοπιστία του θα αξιολογηθεί με βάση τον δείκτη pearson r. Συγκεκριμένα, ο δείκτης pearson r δεν εμφανίστηκε στατιστικά σημαντικός ($p > .05$) και για αυτό δεν θα ληφθεί υπόψη στην περαιτέρω ανάλυση των αποτελεσμάτων.

xvii. Πολιτική αντίληψη: Η αξιοπιστία του δείκτη αυτού ελέγχθηκε μέσω του δείκτη συνάφειας pearson r, αφού αποτελείται από δύο μόνο ερωτήσεις. Ο δείκτης pearson r εμφανίστηκε στατιστικά σημαντικός ($p = .05$) και ίσος με 0,179. Αυτό σημαίνει ότι υπάρχει υψηλή συνάφεια μεταξύ των στοιχείων, που αποτελούν τον συγκεκριμένο δείκτη και άρα αυτός χαρακτηρίζεται από υψηλά επίπεδα αξιοπιστίας.

xviii. Επικοινωνία: Ομοίως, η αξιοπιστία του συγκεκριμένου δείκτη, αφού αυτός αποτελείται από δύο ερωτήσεις, θα ελεγχθεί μέσω του δείκτη συνάφειας pearson r. Μέσα από την συγκεκριμένη ανάλυση, ο δείκτης r εμφανίστηκε στατιστικά σημαντικός ($p < .05$) και ίσος με 0,190. Η τιμή αυτή καταδεικνύει την ύπαρξη υψηλών επιπέδων συνάφειας και αξιοπιστίας αναφορικά με τον συγκεκριμένο δείκτη.

xix. Χειρισμός των συγκρούσεων: Ο αρχικός δείκτης alpha για τον δείκτη του χειρισμού των συγκρούσεων είναι ίσος με 0,350. Η τιμή του δείκτη δεν μπορεί να γίνει αποδεκτή, καθώς υποδηλώνει χαμηλά επίπεδα αξιοπιστίας. Όπως έχουμε αναφέρει, ο δείκτης «αυτοέλεγχος» αποτελείται από τρεις ερωτήσεις. Διαπιστώσαμε ότι αν εξαιρέσουμε την ερώτηση «θεωρώ ότι οι συγκρούσεις είναι καλύτερο να επιλύονται με μονόπλευρες υποχωρήσεις, κυρίως από τη μεριά του υφισταμένου», η τιμή του δείκτη αξιοπιστίας γίνεται ίση με 0,612. Βέβαια, η τιμή αυτή δεν είναι πολύ ικανοποιητική, αλλά τουλάχιστον ως ένα βαθμό εγγυάται την ύπαρξη κάποιου επιπέδου αξιοπιστίας και για αυτό την αποδεχθήκαμε. Κατά συνέπεια, δημιουργήσαμε ένα νέο δείκτη, που αποτελείται από τις δύο υπόλοιπες ερωτήσεις.

xx. Ηγεσία: Η αξιοπιστία του δείκτη αυτού ελέγχθηκε μέσω του δείκτη συνάφειας pearson r, αφού αποτελείται από δύο μόνο ερωτήσεις. Ο δείκτης

pearson r εμφανίστηκε στατιστικά σημαντικός ($p < .01$) και ίσος με 0,397. Αυτό σημαίνει ότι υπάρχει υψηλή συνάφεια μεταξύ των στοιχείων, που αποτελούν τον συγκεκριμένο δείκτη και άρα αυτός χαρακτηρίζεται από υψηλά επίπεδα αξιοπιστίας.

xxi. Καταλυτική δράση όσον αφορά την αλλαγή: Ο δείκτης alpha του Cronbach για το συγκεκριμένο δείκτη είναι ίσος με 0,459. Η τιμή αυτή υποδηλώνει χαμηλά επίπεδα αξιοπιστίας και για αυτό δεν είναι δυνατόν να χρησιμοποιηθεί στις επόμενες αναλύσεις των αποτελεσμάτων.

xxii. Δημιουργία δεσμών: Ο έλεγχος αξιοπιστίας του δείκτη της δημιουργίας δεσμών έδειξε ότι ο δείκτης alpha του Cronbach είναι ίσος με 0,422. Η τιμή αυτή υποδηλώνει την ύπαρξη χαμηλής αξιοπιστίας και για αυτό ο συγκεκριμένος δείκτης δεν μπορεί να χρησιμοποιηθεί στην περαιτέρω ανάλυση.

xxiii. Συνεργασία: Ο δείκτης της συνεργασίας αποτελείται από δύο ερωτήσεις και για αυτό η αξιοπιστία του θα ελεγχθεί μέσω του δείκτη pearson r. Ο δείκτης pearson r είναι στατιστικά σημαντικός ($p < .01$) και ίσος με 0,364. Βάσει της τιμής αυτής προκύπτει ότι υπάρχουν υψηλά επίπεδα συνάφειας μεταξύ των στοιχείων, που απαρτίζουν τον συγκεκριμένο δείκτη και κατά συνέπεια υψηλά επίπεδα αξιοπιστίας.

xxiv. Ομαδικές ικανότητες: Τέλος, ο δείκτης αυτός αποτελείται, επίσης, από δύο ερωτήσεις και για αυτό θα ακολουθηθεί η συνήθης διαδικασία ελέγχου της αξιοπιστίας μέσω του δείκτη συνάφειας pearson r. Ο δείκτης pearson r εμφανίστηκε στατιστικά σημαντικός ($p < .01$) και ίσος με 0,418. Αυτό σημαίνει ότι υπάρχει υψηλή συνάφεια μεταξύ των στοιχείων, που αποτελούν τον συγκεκριμένο δείκτη και άρα αυτός χαρακτηρίζεται από υψηλά επίπεδα αξιοπιστίας.

Πίνακας 1.

Συντελεστές αξιοπιστίας alpha του Cronbach και συντελεστές συνάφειας r του Pearson για το Ερωτηματολόγιο Συναισθηματικής Νοημοσύνης

Δείκτες συναισθηματικής νοημοσύνης	Δείκτης αξιοπιστίας
επίγνωση συναισθήματος	a= 0,277
ακριβής αυτοαξιολόγηση	a= 0,376
αυτοπεποίθηση	a= 0,467
αυτοέλεγχος	a= 0,681
αξιοπιστία	a= 0,192
ευσυνειδησία	a= 0,361
προσαρμοστικότητα	a= 0,646
καινοτομία	a= 0,608
τάση προς επίτευξη	a= 0,442
δέσμευση	a= 0,349
πρωτοβουλία	a= 0,398
αισιοδοξία	r= 0,515**
κατανόηση των άλλων	a= 0,403
προσανατολισμός προς παροχή υπηρεσιών	r= 0,457**
χειρισμός της διαφορετικότητας	r= 0,154
πολιτική αντίληψη	r= 0,179*
επικοινωνία	r= 0,190*
χειρισμός συγκρούσεων	a= 0,612
ηγεσία	r= 0,397**
καταλυτική δράση για αλλαγή	a= 0,459
δημιουργία δεσμών	a= 0,422
συνεργασία	r =0,364**
ομαδικές ικανότητες	r= 0,418**

* p<.05

** p< .01

2.Ερωτηματολόγιο των Μεγάλων Πέντε Παραγόντων της Προσωπικότητας (*Adjective Check List – Five Factors*). Ο δείκτης εσωτερικής συνέπειας alpha του Cronbach χρησιμοποιήθηκε και για την εξέταση της αξιοπιστίας του ερωτηματολογίου των πέντε παραγόντων της προσωπικότητας (Πίνακας 2). Η δομή που χρησιμοποιήσαμε για την εξέταση της αξιοπιστίας βασίζεται σε αδημοσίευτη έρευνα του Προδρομίτη. Πιο συγκεκριμένα:

α) Εσωστρέφεια: Ο συντελεστής αξιοπιστίας alpha για τους οκτώ δείκτες (συνεσταλμένος/η, κοινωνικός/ή, συντηρητικός/ή, σκυθρωπός/ή, μοναχικός/ή, εξωστρεφής, ντροπαλός/ή, ήσυχος/η), που αποτελούν τον άξονα της εσωστρέφειας είναι 0,388. Η τιμή αυτή είναι πολύ χαμηλή και υποδηλώνει την ύπαρξη χαμηλής αξιοπιστίας και εσωτερικής συνέπειας μεταξύ των στοιχείων, που απαρτίζουν τον συγκεκριμένο άξονα. Για αυτόν ακριβώς τον λόγο, προσπαθήσαμε να βελτιώσουμε την αξιοπιστία του άξονα της εσωστρέφειας, μέσω της εξαίρεσης κάποιου από τους δείκτες που τον αποτελούν. Διαπιστώσαμε ότι αν εξαιρεθεί ο δείκτης «εξωστρεφής», ο συντελεστής alpha θα ανέλθει στο 0,613. Έτσι, δημιουργήθηκε ένας νέος άξονας, που αποτελείται από επτά δείκτες-επίθετα (κλειστός τύπος, κοινωνικός/ή, συντηρητικός/ή, σκυθρωπός/ή, μοναχικός/ή, ντροπαλός/ή, ήσυχος/η).

β) Ευσυνειδησία: Ο συντελεστής αξιοπιστίας alpha για τον άξονα της ευσυνειδησίας είναι πολύ χαμηλός (σχεδόν μηδενικός). Μάλιστα οποιαδήποτε προσπάθεια βελτίωσης του δείκτη, μέσα από την εξαίρεση ενός εκ των στοιχείων που τον αποτελούν, απέβη άκαρπη.

γ) Προσήνεια: Ο συντελεστής αξιοπιστίας alpha για τους πέντε δείκτες (δείχνω κατανόηση, αξιόπιστος/η, πονόψυχος/η, αγχώδης, νοιάζομαι για τους άλλους), που αποτελούν τον άξονα της προσήνειας, είναι ίσος με 0,696. Η τιμή αυτή υποδηλώνει μια σχετικά καλή αξιοπιστία του άξονα αυτού. Όμως παρατηρήσαμε ότι αν εξαιρέσουμε κάποιον από τους δείκτες που τον αποτελούν, η αξιοπιστία του άξονα θα αυξηθεί. Πιο συγκεκριμένα, αν εξαιρέσουμε τον δείκτη «αγχώδης», ο συντελεστής αξιοπιστίας alpha θα είναι ίσος με 0,756. Έτσι, δημιουργήσαμε ένα νέο άξονα, που αποτελείται από τέσσερις δείκτες (δείχνω κατανόηση, αξιόπιστος/η, πονόψυχος/η, νοιάζομαι για τους άλλους).

δ) Δεκτικότητα σε εμπειρίες (εξωστρέφεια): Ο συντελεστής αξιοπιστίας alpha για τους έξι δείκτες (αισιόδοξος/η, δραστήριος/α, αυθόρμητος/η, έχω φαντασία, μου αρέσει η περιπέτεια, πονηρός/ή), που αποτελούν τον άξονα της δεκτικότητας σε εμπειρίες, είναι ίσος με 0,607. Η τιμή αυτή είναι σχετικά μικρή και αντικατοπτρίζει ένα σχετικά χαμηλό επίπεδο αξιοπιστίας. Διαπιστώσαμε, όμως, ότι αν εξαιρέσουμε τον δείκτη «πονηρός/ή», ο συντελεστής αξιοπιστίας αυξάνεται και γίνεται ίσος με 0,688. Έτσι, δημιουργήσαμε ένα νέο άξονα, που αποτελείται από πέντε δείκτες (αισιόδοξος/η, δραστήριος/α, αυθόρμητος/η, έχω φαντασία, μου αρέσει η περιπέτεια).

ε) Νευρωτισμός: Ο συντελεστής αξιοπιστίας alpha για τους πέντε δείκτες (τσακώνομαι εύκολα, αγενής, δύσκολα αλλάζω γνώμη, νευρικός/ή, ήρεμος/η), που αποτελούν τον άξονα του νευρωτισμού, εμφανίζεται πολύ χαμηλός και πιο συγκεκριμένα ίσος με 0,29. Διαπιστώσαμε, όμως, ότι αν εξαιρέσουμε τον δείκτη «ήρεμος/η», ο συντελεστής αξιοπιστίας αυξάνεται και γίνεται ίσος με 0,649, τιμή που αντικατοπτρίζει ένα αποδεκτό επίπεδο αξιοπιστίας. Έτσι, δημιουργήσαμε ένα νέο άξονα, που αποτελείται από 4 δείκτες (τσακώνομαι εύκολα, αγενής, δύσκολα αλλάζω γνώμη, νευρικός/ή).

Πίνακας 2

Συντελεστές αξιοπιστίας alpha του Cronbach για το Ερωτηματολόγιο των Πέντε Παραγόντων της Προσωπικότητας

Πέντε Παράγοντες της Προσωπικότητας	alpha
εσωστρέφεια	0,613
ευσυνειδησία	-
προσήνεια	0,756
δεκτικότητα σε εμπειρίες	0,688
νευρωτισμός	0,649

3. *Ερωτηματολόγιο των Άρρητων Θεωριών Κοινωνικής Επιρροής*. Για την αξιολόγηση της αξιοπιστίας και της εσωτερικής συνέπειας μεταξύ των στοιχείων του ερωτηματολογίου των Άρρητων Θεωριών Κοινωνικής Επιρροής χρησιμοποιήθηκε ο συντελεστής αξιοπιστίας alpha του Cronbach (Πίνακας 3). Πιο συγκεκριμένα:

α) Λειτουργικό μοντέλο-Πριμοδότηση συμμόρφωσης στην πλειοψηφία: Ο συντελεστής αξιοπιστίας alpha του Cronbach για τους τέσσερις δείκτες, που αποτελούν τον άξονα του λειτουργικού μοντέλου, είναι ίσος με 0,735. Η τιμή αυτή υποδηλώνει την ύπαρξη μιας πολύ καλής αξιοπιστίας και εσωτερικής συνέπειας μεταξύ των στοιχείων του άξονα αυτού. Επομένως, γίνεται αποδεκτή χωρίς περαιτέρω ενέργειες ή αμφιβολίες.

β) Γενετικό μοντέλο: Ο συντελεστής αξιοπιστίας alpha του Cronbach για τους τρεις δείκτες, που αποτελούν τον άξονα του γενετικού μοντέλου, είναι ίσος με 0,713. Η τιμή αυτή αντικατοπτρίζει ένα αρκετά υψηλό επίπεδο αξιοπιστίας καθώς και ένα υψηλό επίπεδο εσωτερικής συνέπειας μεταξύ των δεικτών του συγκεκριμένου άξονα.

γ) Ψυχοκοινωνικές ερμηνείες-ψυχοκοινωνικοί αναγωγισμοί: Ο συντελεστής αξιοπιστίας alpha του Cronbach για τους τέσσερις δείκτες, που αποτελούν τον άξονα των ψυχοκοινωνικών ερμηνειών, είναι ίσος με 0,751. Παρατηρούμε, λοιπόν, την ύπαρξη μιας πραγματικά υψηλής αξιοπιστίας και εσωτερικής συνέπειας μεταξύ των δεικτών του συγκεκριμένου άξονα.

Πίνακας 3.

Συντελεστές αξιοπιστίας alpha του Cronbach για το Ερωτηματολόγιο των Άρρητων Θεωριών Κοινωνικής Επιρροής

Άξονες των Άρρητων Θεωριών Κοινωνικής Επιρροής	alpha
λειτουργικό μοντέλο	0,735
γενετικό μοντέλο	0,713
ψυχοκοινωνικές ερμηνείες	0,751

B. Εγκυρότητα

Η εγκυρότητα ενός ερωτηματολογίου αναφέρεται στο βαθμό που το ερωτηματολόγιο μετράει αυτό για το οποίο κατασκευάστηκε. Άλλωστε ένα από τα βασικά κριτήρια για την επιλογή ενός ερωτηματολογίου είναι η εγκυρότητά του. Παρακάτω θα προσπαθήσουμε να διερευνήσουμε την εγκυρότητα του ερωτηματολογίου συναισθηματικής νοημοσύνης.

1. *Εγκυρότητα Εννοιολογικής Κατασκευής.* Το είδος αυτό εγκυρότητας αναφέρεται στον βαθμό, στον οποίο ένα ερωτηματολόγιο μετράει την έννοια που μας απασχολεί. Στην περίπτωση μας, δηλαδή, θα διερευνήσουμε αν το ερωτηματολόγιο συναισθηματικής νοημοσύνης μετράει πράγματι την θεωρητική έννοια της συναισθηματικής νοημοσύνης.

Ένας από τους τρόπους εκτίμησης αυτού του είδους της εγκυρότητας είναι η παραγοντική ανάλυση των ερωτήσεων. Έτσι, η παραγοντική ανάλυση του ερωτηματολογίου της συναισθηματικής νοημοσύνης θα δείξει αν το μοντέλο των πέντε παραγόντων, που προέρχεται από την θεωρία του Goleman, συμφωνεί με τα δεδομένα της παρούσας έρευνας.

Πιο συγκεκριμένα, εφαρμόστηκε διερευνητική παραγοντική ανάλυση με ορθογώνια περιστροφή παραγόντων με Varimax περιστροφή και χρησιμοποιήθηκε η μέθοδος των κύριων συνιστωσών. Το μέτρο επάρκειας της δειγματοληψίας των Kaiser-Meyer-Olkin είναι στην συγκεκριμένη περίπτωση

0,808. Η τιμή αυτή θεωρείται αρκετά καλή και δείχνει ότι η μορφή των συναφειών είναι ενιαία και άρα ότι η παραγοντική ανάλυση θα μας δώσει αξιόπιστους παράγοντες (Αλεξόπουλος, 2002).

Επιπλέον, το κριτήριο σφαιρικότητας του Bartlett είναι στατιστικώς σημαντικό και πιο συγκεκριμένα: $\chi^2 (55) = 530.048$, $p < .0001$. Το κριτήριο αυτό επιβάλλεται να είναι στατιστικώς σημαντικό, δηλαδή το επίπεδο σημαντικότητας να είναι μικρότερο του .05, για να υπάρχουν σχέσεις μεταξύ των μεταβλητών. Στη προκειμένη περίπτωση, τα δεδομένα μας είναι πολύ σημαντικά και αυτό σημαίνει ότι η παραγοντική ανάλυση είναι ένα κατάλληλο στατιστικό κριτήριο (Αλεξόπουλος, 2002).

Η παραγοντική ανάλυση έδειξε ότι πρέπει να εξαχθούν τρεις παράγοντες (Πίνακας 4) γεγονός που δεν συμφωνεί με τη θεωρητική προσέγγιση του Goleman. Οι τρεις αυτοί παράγοντες ερμηνεύουν το 64,307% της συνολικής διακύμανσης. Όπως παρατηρούμε, το ποσοστό της εξηγούμενης διακύμανσης είναι αρκετά υψηλό.

Ο πρώτος παράγοντας ερμηνεύει το 43,328% της διακύμανσης και χαρακτηρίστηκε με τον όρο κοινωνικές δεξιότητες. Περιλαμβάνει τέσσερις δείκτες, οι οποίοι έχουν σημαντικές φορτίσεις ($> .60$). Οι δείκτες αυτοί είναι ο προσανατολισμός προς την παροχή υπηρεσιών, η συνεργασία και οι ομαδικές ικανότητες. Ο δείκτης αξιοπιστίας του παράγοντα αυτού είναι υψηλός και ίσος με .775.

Ο δεύτερος παράγοντας ερμηνεύει το 11,690% της διακύμανσης και ονομάστηκε ηγετικές ικανότητες. Περιλαμβάνει τέσσερις δείκτες, οι οποίοι έχουν σημαντικές φορτίσεις ($> .40$). Οι δείκτες αυτοί είναι η καινοτομία, η ηγεσία, η αισιοδοξία και η πολιτική αντίληψη. Ο δείκτης αξιοπιστίας του παράγοντα αυτού είναι ικανοποιητικός και ίσος με .718.

Ο τρίτος παράγοντας ερμηνεύει το 9,289% της διακύμανσης και χαρακτηρίστηκε με τον όρο αυτορύθμιση. Περιλαμβάνει τρεις δείκτες, οι οποίοι έχουν σημαντικές φορτίσεις ($> .50$). Οι δείκτες αυτοί είναι ο αυτοέλεγχος, η προσαρμοστικότητα και ο χειρισμός των συγκρούσεων. Ο δείκτης αξιοπιστίας είναι υψηλός και πιο συγκεκριμένα ίσος με .793 (Πίνακας 5).

Πίνακας 4.
 Παραγοντική ανάλυση σε κύριες συνιστώσες (με varimax περιστροφή) των 11
 θεματικών δεικτών του ερωτηματολογίου συναισθηματικής νοημοσύνης
 (φορτίσεις <.40 έχουν παραληφθεί)

	Παράγοντες		
	Κοινωνικές δεξιότητες	Ηγετικές ικανότητες	Αυτορύθμιση
αισιοδοξία		,758	
προσανατολισμός προς παροχή υπηρεσιών πολιτική_αντίληψη	,642	,494	
επικοινωνία	,726		
ηγεσία		,810	
συνεργασία	,691	,421	
ομαδικές_ικανότητες	,810		
αυτοέλεγχος			,851
προσαρμοστικότητα			,802
καινοτομία		,601	
χειρισμός συγκρούσεων	,500		,505

Πίνακας 5.
 Συντελεστές αξιοπιστίας alpha του Cronbach για τους άξονες του
 Ερωτηματολογίου Συναισθηματικής Νοημοσύνης

Δείκτες συναισθηματικής νοημοσύνης	Δείκτης αξιοπιστίας
κοινωνικές δεξιότητες	a= .775
ηγετικές ικανότητες	a= .718
αυτορύθμιση	a= .793

2. *Εγκυρότητα περιεχομένου.* Η εγκυρότητα περιεχομένου «προσδιορίζεται από τον βαθμό στον οποίο το ερωτηματολόγιο μετρά ένα αντιπροσωπευτικό δείγμα συμπεριφορών από την ολική συμπεριφορά την οποία σχεδιάστηκε να μετρήσει» (Αλεξόπουλος, 2004). Δηλαδή, η εγκυρότητα περιεχομένου προσδιορίζεται από το αν οι ερωτήσεις που αποτελούν το ερωτηματολόγιο καλύπτουν όλο το φάσμα της έννοιας που αυτό μελετάει. Είναι η μοναδική μορφή εγκυρότητας, η απόδειξη της οποίας είναι περισσότερο λογική παρά στατιστική.

Καίριο ρόλο για την αξιολόγηση της εγκυρότητας περιεχομένου διαδραματίζει η ύπαρξη μιας ισχυρής θεωρητικής βάσης και η πλήρης απεικόνιση αυτής μέσα στο ερωτηματολόγιο (Μέλλον, 1998). Στην παρούσα έρευνα, το ερωτηματολόγιο συναισθηματικής νοημοσύνης κατασκευάστηκε σύμφωνα με τους πέντε άξονες συναισθηματικής νοημοσύνης του Goleman. Το στοιχείο, που, ως ένα σημείο, εξασφαλίζει την ύπαρξη εγκυρότητας περιεχομένου, είναι η προσπάθεια ισομερούς απεικόνισης μέσα στο ερωτηματολόγιο όλων των αξόνων της συναισθηματικής νοημοσύνης καθώς και των μεταβλητών, που τους αποτελούν. Πιο συγκεκριμένα, στο ερωτηματολόγιο αυτό σχεδόν κάθε μεταβλητή αντιπροσωπεύεται από 2-3 ερωτήσεις, γεγονός που καθιστά κατά τη γνώμη μας επαρκή την απεικόνιση των υποενοιών, που απαρτίζουν την έννοια της συναισθηματικής νοημοσύνης.

Έτσι, ο άξονας της αυτοεπίγνωσης, ο οποίος αποτελείται από τρεις μεταβλητές, αντιπροσωπεύεται συνολικά από 9 ερωτήσεις· ο άξονας της αυτορύθμισης, ο οποίος αποτελείται από πέντε μεταβλητές, αντιπροσωπεύεται συνολικά από 15 ερωτήσεις· ο άξονας της ενσυναίσθησης, ο οποίος αποτελείται από πέντε μεταβλητές, αντιπροσωπεύεται συνολικά από 10 ερωτήσεις· ο άξονας των κινήτρων συμπεριφοράς, ο οποίος αποτελείται από τέσσερις μεταβλητές, αντιπροσωπεύεται συνολικά από 13 ερωτήσεις· τέλος, ο άξονας των κοινωνικών δεξιοτήτων, ο οποίος αποτελείται από επτά μεταβλητές, αντιπροσωπεύεται συνολικά από 17 ερωτήσεις.

Από αυτή την παραπάνω ανάλυση διαπιστώνουμε ότι θα ήταν καλό σε τυχόν μελλοντική έρευνα για την εγκυρότητα του συγκεκριμένου ερωτηματολογίου, να προστεθούν ερωτήσεις στους άξονες της ενσυναίσθησης και των κοινωνικών

δεξιοτήτων, προκειμένου να αυξηθούν οι πιθανότητες ύπαρξης εγκυρότητας περιεχομένου. Επίσης, θα πρέπει να προσθέσουμε ότι η εγκυρότητα περιεχομένου κρίνεται και από την γνώμη, που εκφράζουν ειδικοί πάνω στο θέμα μελέτης του ερωτηματολογίου, σχετικά με την επαρκή απεικόνισή του. Επομένως, η γνώμη ή ακόμα καλύτερα η βαθμολόγηση του ερωτηματολογίου από ανθρώπους ειδικούς πάνω στο θέμα της συναισθηματικής νοημοσύνης θα είναι ένα ιδιαίτερα σημαντικό και χρήσιμο εργαλείο για την αξιολόγηση της εγκυρότητας περιεχομένου.

3. *Εγκυρότητα σε σχέση με το κριτήριο.* Η εγκυρότητα σε σχέση με το κριτήριο «αποδεικνύεται όταν ένα ερωτηματολόγιο φαίνεται ότι είναι ένα αποτελεσματικό μέσο εκτίμησης της απόδοσης του εξεταζόμενου» (Αλεξόπουλος, 2004). Το μέσο το οποίο χρησιμοποιούμε για να μετρήσουμε την απόδοση ονομάζεται κριτήριο. Υπάρχουν δύο είδη εγκυρότητας σε σχέση με το κριτήριο, η προβλεπτική εγκυρότητα και η συγχρονική εγκυρότητα. Η προβλεπτική εγκυρότητα αναφέρεται στη πρόβλεψη της συμπεριφοράς ενός ατόμου από το ερωτηματολόγιο που χρησιμοποιείται. Η συγχρονική εγκυρότητα, από την άλλη, αναφέρεται στη συσχέτιση του ερωτηματολογίου με ένα άλλο μέσο μετρήσεως, για παράδειγμα, με ένα άλλο ερωτηματολόγιο, που αποδεδειγμένα σχετίζεται με την έννοια που μετράει το πρώτο.

Στην παρούσα έρευνα, η προβλεπτική εγκυρότητα του ερωτηματολογίου συναισθηματικής νοημοσύνης θα μπορούσε να διερευνηθεί με τον έλεγχο της συμπεριφοράς των ατόμων του δείγματος στον χώρο εργασίας τους ύστερα από κάποιο χρονικό διάστημα. Σε αυτή τη περίπτωση, η προβλεπτική εγκυρότητα του ερωτηματολογίου θα είναι υψηλή, αν τα άτομα του δείγματος που παρουσίασαν υψηλά επίπεδα συναισθηματικής νοημοσύνης σύμφωνα με το ερωτηματολόγιο, συμπεριφέροντε στον χώρο εργασίας τους κατά τον ανάλογο τρόπο. Επομένως, μία ακόμα πτυχή που πρέπει να απασχολήσει τυχόν μελλοντική έρευνα πάνω στο ερωτηματολόγιο αυτό, είναι και αυτή της προβλεπτικής εγκυρότητάς του.

Όσον αφορά στη συγχρονική εγκυρότητα, το ερωτηματολόγιο συναισθηματικής νοημοσύνης μπορεί να συσχετιστεί με το ερωτηματολόγιο των

πέντε παραγόντων της προσωπικότητας καθώς και με το ερωτηματολόγιο των άρρητων θεωριών κοινωνικής επιρροής.

α) Συσχέτιση του ερωτηματολογίου συναισθηματικής νοημοσύνης με το ερωτηματολόγιο των πέντε παραγόντων της προσωπικότητας. Εφόσον η συναισθηματική νοημοσύνη αποτελεί χαρακτηριστικό της προσωπικότητας, είναι σκόπιμο να διερευνηθεί η συσχέτιση της με ένα ερωτηματολόγιο, που μελετά τα χαρακτηριστικά της προσωπικότητας. Στον πίνακα 6 φαίνονται οι συντελεστές συνάφειας του Pearson μεταξύ των διαστάσεων του ερωτηματολογίου συναισθηματικής νοημοσύνης και αυτών του ερωτηματολογίου των πέντε παραγόντων της προσωπικότητας.

I. Συνάφειες μεταξύ της Εσωστρέφειας και των αξόνων της Συναισθηματικής Νοημοσύνης. Στατιστικώς σημαντικές συνάφειες παρατηρούνται μεταξύ της εσωστρέφειας και της αισιοδοξίας ($r = -.446, p < .01$), της ηγεσίας ($r = -.308, p < .01$), της καινοτομίας ($r = -.195, p < .05$) και των ηγετικών ικανοτήτων ($r = -.366, p < .01$). Όλες αυτές οι συνάφειες έχουν αρνητικό πρόσημο, πράγμα που σημαίνει ότι υπάρχει μια αρνητική σχέση ανάμεσα στην εσωστρέφεια και στους παραπάνω άξονες της συναισθηματικής νοημοσύνης. Αυτή η διαπίστωση είναι απόλυτα λογική, καθώς τα άτομα, που έχουν το θάρρος να εκφράσουν μη δημοφιλείς απόψεις, που δεν φοβούνται την αποτυχία, που χαρακτηρίζονται από ηγετικές ικανότητες δεν είναι δυνατόν να χαρακτηρίζονται από εσωστρέφεια.

II. Συνάφειες μεταξύ της Ευσυνειδησίας και των αξόνων της Συναισθηματικής Νοημοσύνης. Στατιστικώς σημαντικές συνάφειες παρατηρούνται μεταξύ της ευσυνειδησίας και του προσανατολισμού προς παροχή υπηρεσιών ($r = .196, p < .05$), των ομαδικών ικανοτήτων ($r = .261, p < .01$), του αυτοελέγχου ($r = .226, p < .05$), της προσαρμοστικότητας ($r = .248, p < .01$), της καινοτομίας ($r = .216, p < .05$), του χειρισμού των συγκρούσεων ($r = .258, p < .01$), των κοινωνικών δεξιοτήτων ($r = .216, p < .05$) και της αυτορύθμισης ($r = .286, p < .01$). Όλες αυτές οι στατιστικώς σημαντικές συνάφειες έχουν θετικό πρόσημο, γεγονός που υποδηλώνει ότι υπάρχει μια θετική σχέση ανάμεσα στην ευσυνειδησία και στους προαναφερόμενους άξονες της συναισθηματικής νοημοσύνης. Άτομα που γνωρίζουν τα δυνατά και τα αδύναμα σημεία τους, που έχουν το θάρρος να

εκφράσουν μη δημοφιλείς απόψεις, που προβλέπουν και κατανοούν τις ανάγκες και τις προτιμήσεις των πελατών τους, χαρακτηρίζονται ταυτόχρονα από υπευθυνότητα, οργανωτικότητα, προσοχή και τελικά από ευσυνειδησία.

Πίνακας 6.

Συντελεστές συνάφειας μεταξύ του Ερωτηματολογίου Συναισθηματικής Νοημοσύνης (ΕΣΝ) και του Ερωτηματολογίου των Πέντε Παραγόντων της Προσωπικότητας (ΕΠΠΣ)

Διαστάσεις του ΕΠΠΣ					
Διαστάσεις ΕΣΝ	Εσωστρέφεια	Ευσυνειδησία	Προσήνεια	Εξωστρέφεια	Νευρωτισμός
Αυτοέλεγχος	-.078	.226*	.145	.274**	-.162
Προσαρμοστικότητα	-.120	.248**	.403**	.419**	-.146
Καινοτομία	-.195*	.216*	.379**	.427**	-.068
Αισιοδοξία	-.446**	.034	.217*	.323**	-.013
Προσανατολισμός προς παροχή υπηρεσιών	.034	.196*	.584**	.206*	-.224*
Πολιτική αντίληψη	-.104	-.020	.309**	.201*	-.403**
Επικοινωνία	-.094	.051	.400**	.080	-.208*
Χειρισμός συγκρούσεων	-.154	.258**	.445**	.391**	-.070
Ηγεσία	-.308**	.027	.149	.275**	-.097
Συνεργασία	-.111	.155	.361**	.287**	-.069
Ομαδικές ικανότητες	.055	.261**	.453**	.164	-.066
Κοινωνικές δεξιότητες	-.038	.216*	.576**	.238**	-.177
Ηγετικές ικανότητες	-.366**	.080	.346**	.410**	-.192*
Αυτορύθμιση	-.135	.286**	.372**	.416**	-.151

*p<.05, **p<.01

III. Συνάψεις μεταξύ της Προσήνειας και των αξόνων της Συναισθηματικής Νοημοσύνης. Στατιστικώς σημαντικές συνάψεις παρατηρούνται μεταξύ της προσηνείας και της αισιοδοξίας ($r = .217, p < .05$), της προσαρμοστικότητας ($r = .369, p < .01$), της καινοτομίας ($r = .379, p < .01$), του προσανατολισμού προς παροχή υπηρεσιών ($r = .584, p < .01$), της πολιτικής αντίληψης ($r = .309, p < .05$), της επικοινωνίας ($r = .400, p < .01$), του χειρισμού συγκρούσεων ($r = .444, p < .01$), της συνεργασίας ($r = .361, p < .01$), των ομαδικών ικανοτήτων ($r = .453, p < .01$), των κοινωνικών δεξιοτήτων ($r = .576, p < .01$), της αυτορύθμισης ($r = .372, p < .01$) και των ηγετικών ικανοτήτων ($r = .346, p < .01$).

Το γεγονός ότι όλες αυτές οι στατιστικώς σημαντικές συνάψεις έχουν θετικό πρόσημο, καταδεικνύει την ύπαρξη μιας θετικής σχέσης μεταξύ της προσηνείας και των παραπάνω αξόνων της συναισθηματικής νοημοσύνης. Τα άτομα, που έχουν την δυνατότητα να ενεργοποιούν και να παρακινούν τους άλλους με καινοτόμες παρεμβάσεις που ενθαρρύνουν συνεχώς την αποτελεσματική επικοινωνία που μπορούν να χειρίζονται αποτελεσματικά απαιτητικούς ανθρώπους που προωθούν ένα κλίμα ανταλλαγής και συνεργασίας μέσα στον οργανισμό, διακρίνονται ταυτόχρονα για την κατανόησή τους, την αξιοπιστία τους, το ενδιαφέρον τους για τους άλλους και κατά συνέπεια για την προσηνεία τους.

IV. Συνάψεις μεταξύ της Εξωστρέφειας (δεκτικότητα σε εμπειρίες) και των αξόνων της Συναισθηματικής Νοημοσύνης. Στατιστικώς σημαντικές συνάψεις παρατηρούνται μεταξύ της εξωστρέφειας και του αυτοελέγχου ($r = .274, p < .01$), της προσαρμοστικότητας ($r = .419, p < .01$), της αισιοδοξίας ($r = .323, p < .01$), του προσανατολισμού προς παροχή υπηρεσιών ($r = .206, p < .05$), της πολιτικής αντίληψης ($r = .201, p < .05$), του χειρισμού των συγκρούσεων ($r = .391, p < .01$), της ηγεσίας ($r = .275, p < .01$), της συνεργασίας ($r = .287, p < .01$), της καινοτομίας ($r = .427, p < .01$), των κοινωνικών δεξιοτήτων ($r = .238, p < .01$), της αυτορύθμισης ($r = .416, p < .01$) και των ηγετικών ικανοτήτων ($r = .410, p < .01$).

Όλες αυτές οι συνάψεις έχουν θετικό πρόσημο, πράγμα που σημαίνει ότι υπάρχει μια θετική σχέση ανάμεσα στην εξωστρέφεια και τους παραπάνω άξονες

της συναισθηματικής νοημοσύνης. Πιο συγκεκριμένα, άτομα που έχουν το θάρρος να εκφράσουν μη δημοφιλείς απόψεις που προσαρμόζονται εύκολα στις μεταβαλλόμενες συνθήκες που αναζητούν συνεχώς καινούριες λύσεις και ιδέες για την αντιμετώπιση των προβλημάτων τους που δείχνουν μια διαρκή ευαισθησία απέναντι στις σκέψεις και τις απόψεις των συνανθρώπων τους που κατανοούν τις ανάγκες και τις προτιμήσεις των πελατών τους που γνωρίζουν τις σχέσεις εξουσίας και τα κοινωνικά δίκτυα, που επικρατούν μέσα στον οργανισμό που διακρίνονται για τις δεξιότητες διαπραγμάτευσης και ανάπτυξης επιτυχημένων λύσεων που προωθούν ένα κλίμα ανταλλαγής και συνεργασίας μέσα στον οργανισμό, χαρακτηρίζονται παράλληλα από αισιοδοξία, αυθορμητισμό, έντονη δραστηριοποίηση και κατά συνέπεια από εξωστρέφεια.

V. Συνάψεις μεταξύ του Νευρωτισμού και των αξόνων της Συναισθηματικής Νοημοσύνης. Στατιστικώς σημαντικές συνάψεις παρατηρούνται μεταξύ του νευρωτισμού και του προσανατολισμού προς παροχή υπηρεσιών ($r = -.224$, $p < .05$), της πολιτικής αντίληψης ($r = -.403$, $p < .01$), της επικοινωνίας ($r = -.208$, $p < .05$) και των ηγετικών ικανοτήτων ($r = -.192$, $p < .05$).

Η ύπαρξη αρνητικού πρόσημου για τις συνάψεις αυτές καταδεικνύει και την ύπαρξη μιας αρνητικής σχέσης μεταξύ του νευρωτισμού και των προαναφερόμενων αξόνων της συναισθηματικής νοημοσύνης. Έτσι, άτομα που κατανοούν τις ανάγκες και τις προτιμήσεις των πελατών τους, που γνωρίζουν τις σχέσεις εξουσίας και τα κοινωνικά δίκτυα, που επικρατούν μέσα στον οργανισμό, που είναι καλοί ακροατές και είναι πρόθυμα να μοιραστούν τις πληροφορίες και τις γνώσεις τους με τους άλλους, που είναι πρόθυμα να μοιραστούν τις πληροφορίες και τις γνώσεις τους με τους άλλους, χαρακτηρίζονται παράλληλα από ηρεμία, διαλλακτικότητα, υπομονή και κατά συνέπεια από χαμηλά επίπεδα νευρωτισμού.

β) Συσχέτιση του ερωτηματολογίου της συναισθηματικής νοημοσύνης με το ερωτηματολόγιο των Άρρητων Θεωριών Κοινωνικής Επιρροής. Όπως έχουμε αναφέρει παραπάνω, έρευνες έχουν δείξει κάποια σύνδεση μεταξύ της συναισθηματικής νοημοσύνης και των άρρητων θεωριών κοινωνικής επιρροής. Επομένως, είναι σκόπιμο να εξεταστεί το είδος της συσχέτισης μεταξύ αυτών των

δύο θεωρητικών εννοιών. Στον πίνακα 7 φαίνονται οι συντελεστές συνάφειας του Pearson μεταξύ των διαστάσεων του ερωτηματολογίου συναισθηματικής νοημοσύνης και αυτών του ερωτηματολογίου των άρρητων θεωριών κοινωνικής επιρροής.

I. Συνάφειες μεταξύ του Λειτουργικού Μοντέλου και των αξόνων της Συναισθηματικής Νοημοσύνης. Στατιστικώς σημαντικές συνάφειες παρατηρούνται μεταξύ του λειτουργικού μοντέλου και της καινοτομίας ($r = -.379$, $p < .01$), της αισιοδοξίας ($r = -.383$, $p < .01$), της επικοινωνίας ($r = -.205$, $p < .05$), του χειρισμού συγκρούσεων ($r = -.254$, $p < .01$), της συνεργασίας ($r = -.200$, $p < .05$), των κοινωνικών δεξιοτήτων ($r = -.203$, $p < .05$) και των ηγετικών ικανοτήτων ($r = -.334$, $p < .01$).

Η ύπαρξη αρνητικού πρόσημου στις συνάφειες αυτές υποδεικνύει και την ύπαρξη μιας αρνητικής σχέσης μεταξύ του λειτουργικού μοντέλου και των προαναφερόμενων αξόνων της συναισθηματικής νοημοσύνης. Τα άτομα που αναζητούν συνεχώς καινούριες λύσεις και ιδέες για την αντιμετώπιση των προβλημάτων τους, που διακρίνονται για τις δεξιότητες διαπραγμάτευσης και ανάπτυξης επιτυχημένων λύσεων, που προωθούν ένα κλίμα ανταλλαγής και συνεργασίας μέσα στον οργανισμό, που έχουν το θάρρος να εκφράσουν μη δημοφιλείς απόψεις, είναι αυτά που δεν πριμοδοτούν την πλειονοτική συμπεριφορά και την κοινωνική συναίνεση και που κατά συνέπεια αναγνωρίζουν την ύπαρξη και την σημασία των μειονοτικών και καινοτόμων ιδεών.

II. Συνάφειες μεταξύ του Γενετικού Μοντέλου και των αξόνων της Συναισθηματικής Νοημοσύνης. Δεν βρέθηκε καμία στατιστικώς σημαντική συνάφεια μεταξύ του γενετικού μοντέλου και των δεικτών που χαρακτηρίζουν τη συναισθηματική νοημοσύνη.

III. Συνάφειες μεταξύ των Ψυχοκοινωνικών Ερμηνειών και των αξόνων της Συναισθηματικής Νοημοσύνης. Δεν βρέθηκε καμία στατιστικώς σημαντική συνάφεια μεταξύ του μοντέλου των ψυχοκοινωνικών ερμηνειών και των δεικτών της συναισθηματικής νοημοσύνης.

Πίνακας 7.

Συντελεστές συνάφειας μεταξύ του Ερωτηματολογίου Συναισθηματικής Νοημοσύνης (ΕΣΝ) και του Ερωτηματολογίου των Άρρητων Θεωριών Κοινωνικής Επιρροής (ΕΑΘΚΕ)

Διαστάσεις του ΕΑΘΚΕ			
Διαστάσεις ΕΣΝ	Λειτουργικό μοντέλο	Γενετικό μοντέλο	Ψυχοκοινωνικές ερμηνείες
Αυτοέλεγχος	.075	.019	.119
Προσαρμοστικότητα	-.068	.034	.141
Καινοτομία	-.379**	-.011	-.012
Αισιοδοξία	-.383**	-.142	-.029
Προσανατολισμός προς παροχή υπηρεσιών	-.082	.143	.112
Πολιτική αντίληψη	-.075	-.052	.021
Επικοινωνία	-.205*	.038	.002
Χειρισμός συγκρούσεων	-.035	.094	.087
Ηγεσία	-.158	.050	-.170
Συνεργασία	-.200*	.134	-.076
Ομαδικές ικανότητες	-.137	.063	-.109
Κοινωνικές δεξιότητες	-.203*	.119	-.031
Ηγετικές ικανότητες	-.334**	-.053	-.070
Αυτορύθμιση	-.002	.056	.136

* $p < .05$, ** $p < .01$

Γ. Σχέση της συναισθηματικής νοημοσύνης με βασικά δημογραφικά στοιχεία

Αν και ο κύριος στόχος της παρούσας έρευνας είναι ο έλεγχος της εγκυρότητας και της αξιοπιστίας του ερωτηματολογίου της συναισθηματικής νοημοσύνης, που παρουσιάσαμε, θα ήταν σκόπιμο να εξαχθούν κάποια πρώτα συμπεράσματα αναφορικά με τις σχέσεις που δημιουργούνται ανάμεσα στους άξονες της συναισθηματικής νοημοσύνης και τις ανεξάρτητες μεταβλητές μας. Οι ανεξάρτητες μεταβλητές στη συγκεκριμένη έρευνα είναι το φύλο, η ηλικία, η οικογενειακή κατάσταση, το μορφωτικό επίπεδο και τα χρόνια εργασίας. Παρακάτω παρουσιάζονται όλες οι συσχετίσεις, στατιστικώς και μη στατιστικώς σημαντικές.

1. *Σχέση μεταξύ του φύλου των ατόμων και των αξόνων της συναισθηματικής νοημοσύνης* (Πίνακας 8).

α) Σχέση κοινωνικών δεξιοτήτων και φύλου. Η στατιστική μέθοδος που χρησιμοποιήθηκε για τη διερεύνηση της σχέσης αυτής είναι το t-test, αφού θέλουμε να συγκρίνουμε μέσους όρους και η ανεξάρτητη μεταβλητή μας αποτελείται από δύο κατηγορίες.

Η μηδενική υπόθεση είναι ότι ο μέσος όρος του επιπέδου κοινωνικών δεξιοτήτων είναι ίδιος τόσο για τους άνδρες όσο και για τις γυναίκες, ενώ η εναλλακτική υπόθεση είναι ότι υπάρχει διαφορά στους μέσους όρους των επιπέδων κοινωνικών δεξιοτήτων μεταξύ των δύο φύλων. Βρέθηκε μια μη στατιστικώς σημαντική σχέση μεταξύ των κοινωνικών δεξιοτήτων και του φύλου ($t(118) = 0.88$, $p = .930$), πράγμα που σημαίνει ότι δεν παρατηρούνται διαφορές μεταξύ του φύλου και των κοινωνικών δεξιοτήτων.

β) Σχέση αυτορύθμισης και φύλου. Η στατιστική μέθοδος που χρησιμοποιήθηκε για τη διερεύνηση της σχέσης αυτής είναι το t-test, αφού θέλουμε να συγκρίνουμε μέσους όρους και η ανεξάρτητη μεταβλητή μας αποτελείται από δύο κατηγορίες.

Σύμφωνα με την μηδενική υπόθεση ο μέσος όρος του επιπέδου αυτορύθμισης είναι ίδιος τόσο για τους άνδρες όσο και για τις γυναίκες, ενώ σύμφωνα με την εναλλακτική υπόθεση υπάρχει διαφορά στους μέσους όρους των επιπέδων

αυτορύθμισης μεταξύ των δύο φύλων. Βρέθηκε μια μη στατιστικώς σημαντική σχέση μεταξύ της αυτορύθμισης και του φύλου ($t(118) = 1.646, p = .102$), πράγμα που σημαίνει ότι υπάρχουν διαφορές μεταξύ του φύλου και της αυτορύθμισης.

γ) Σχέση ηγετικών ικανοτήτων και φύλου. Η στατιστική μέθοδος που χρησιμοποιήθηκε για τη διερεύνηση της σχέσης αυτής είναι το t-test, αφού θέλουμε να συγκρίνουμε μέσους όρους και η ανεξάρτητη μεταβλητή μας αποτελείται από δύο κατηγορίες.

Η μηδενική υπόθεση είναι ότι ο μέσος όρος του επιπέδου ηγετικών ικανοτήτων είναι ίδιος τόσο για τους άνδρες όσο και για τις γυναίκες, ενώ η εναλλακτική υπόθεση είναι ότι υπάρχει διαφορά στους μέσους όρους του επιπέδου των ηγετικών ικανοτήτων μεταξύ των δύο φύλων. Βρέθηκε μια μη στατιστικώς σημαντική σχέση μεταξύ των ηγετικών ικανοτήτων και του φύλου ($t(118) = .376, p = .708$), γεγονός που υποδεικνύει την μη ύπαρξη διαφορών μεταξύ του φύλου και των ηγετικών ικανοτήτων.

Πίνακας 8.

Μέσοι όροι των αξόνων συναισθηματικής νοημοσύνης ανάλογα με το φύλο των ατόμων

ΑΞΟΝΕΣ ΣΥΝΑΙΣΘΗΜΑΤΙΚΗΣ ΝΟΗΜΟΣΥΝΗΣ	ΦΥΛΟ			
	Άνδρες	Γυναίκες		
	Μέσοι όροι	Μέσοι όροι	t	p
Κοινωνικές δεξιότητες	5.68	5.67	.88	.930
Αυτορύθμιση	5.54	5.25	1.64	.102
Ηγετικές ικανότητες	5.45	5.38	.376	.708

2. *Σχέση μεταξύ της ηλικίας των ατόμων και των αξόνων της συναισθηματικής νοημοσύνης (Πίνακας 9).*

α) Σχέση κοινωνικών δεξιοτήτων και ηλικίας. Η στατιστική μέθοδος που χρησιμοποιήθηκε για τη διερεύνηση της σχέσης αυτής είναι η ανάλυση διακύμανσης (Anova), αφού θέλουμε να συγκρίνουμε μέσους όρους και η ανεξάρτητη μεταβλητή μας αποτελείται από τέσσερις κατηγορίες.

Η μηδενική υπόθεση είναι ότι ο μέσος όρος του επιπέδου κοινωνικών δεξιοτήτων είναι ίδιος για όλους τους εργαζομένους ανεξάρτητα από την ηλικία τους, ενώ η εναλλακτική υπόθεση είναι ότι υπάρχει διαφορά στους μέσους όρους του επιπέδου κοινωνικών δεξιοτήτων ανάμεσα στις διαφορετικές ηλικίες. Βρέθηκε μια μη στατιστικώς σημαντική συσχέτιση μεταξύ του επιπέδου κοινωνικών δεξιοτήτων και της ηλικίας ($F(3,111)= 1.42, p= 0,24$), πράγμα που σημαίνει ότι δεν παρατηρούνται διαφορές στις κοινωνικές δεξιότητες των ατόμων ανάλογα με την ηλικία τους.

β) Σχέση αυτορύθμισης και ηλικίας: Η στατιστική μέθοδος που χρησιμοποιήθηκε για τη διερεύνηση της σχέσης αυτής είναι η ανάλυση διακύμανσης (Ανοva), αφού θέλουμε να συγκρίνουμε μέσους όρους και η ανεξάρτητη μεταβλητή μας αποτελείται από τέσσερις κατηγορίες.

Σύμφωνα με την μηδενική υπόθεση ο μέσος όρος του επιπέδου αυτορύθμισης είναι ίδιος για όλους τους εργαζομένους ανεξάρτητα από την ηλικία τους, ενώ σύμφωνα με την εναλλακτική υπάρχει διαφορά στους μέσους όρους του επιπέδου αυτορύθμισης ανάμεσα στις διαφορετικές ηλικίες. Βρέθηκε μια μη στατιστικώς σημαντική συσχέτιση μεταξύ του επιπέδου αυτορύθμισης και της ηλικίας ($F(3,111)= 0.323, p= 0,808$), πράγμα που σημαίνει ότι δεν υπάρχουν διαφορές μεταξύ του επιπέδου αυτορύθμισης των ατόμων και της ηλικίας αυτών.

γ) Σχέση ηγετικών ικανοτήτων και ηλικίας. Η στατιστική μέθοδος που χρησιμοποιήθηκε για τη διερεύνηση της σχέσης αυτής είναι η ανάλυση διακύμανσης (Ανοva), αφού θέλουμε να συγκρίνουμε μέσους όρους και η ανεξάρτητη μεταβλητή μας αποτελείται από τέσσερις κατηγορίες.

Η μηδενική υπόθεση είναι ότι ο μέσος όρος του επιπέδου ηγετικών ικανοτήτων είναι ίδιος για όλους τους εργαζομένους ανεξάρτητα από την ηλικία τους, ενώ η εναλλακτική υπόθεση είναι ότι υπάρχει διαφορά στους μέσους όρους του επιπέδου ηγετικών ικανοτήτων ανάμεσα στις διαφορετικές ηλικίες. Βρέθηκε μια μη στατιστικώς σημαντική συσχέτιση μεταξύ του επιπέδου ηγετικών ικανοτήτων και της ηλικίας ($F(3,111)= .487, p= .692$), πράγμα που σημαίνει ότι δεν παρατηρούνται διαφορές μεταξύ των ηγετικών ικανοτήτων των ατόμων και της ηλικίας τους.

Πίνακας 9.

Μέσοι όροι των αξόνων συναισθηματικής νοημοσύνης ανάλογα με την ηλικία των ατόμων

ΑΞΟΝΕΣ ΣΥΝΑΙΣΘΗΜΑΤΙΚΗΣ ΝΟΗΜΟΣΥΝΗΣ	Ηλικία				f	p
	19-26 ετών	27-31 ετών	32-36 ετών	37-50 ετών		
	Μέσοι όροι	Μέσοι όροι	Μέσοι όροι	Μέσοι όροι		
Κοινωνικές δεξιότητες	5.97	5.64	5.51	5.61	1.421	.241
Αυτορύθμιση	5.43	5.38	5.24	5.49	.323	.808
Ηγετικές ικανότητες	5.54	5.35	5.28	5.49	.487	.692

3. Σχέση μεταξύ του μορφωτικού επιπέδου των ατόμων και των αξόνων της συναισθηματικής νοημοσύνης (Πίνακας 10).

α) Σχέση κοινωνικών δεξιοτήτων και μορφωτικού επιπέδου: Η στατιστική μέθοδος που χρησιμοποιήθηκε για τη διερεύνηση της συσχέτισης αυτής είναι η ανάλυση διακύμανσης (Ανοva), αφού θέλουμε να συγκρίνουμε μέσους όρους και η ανεξάρτητη μεταβλητή μας αποτελείται από πέντε κατηγορίες.

Η μηδενική υπόθεση υποστηρίζει ότι ο μέσος όρος του επιπέδου κοινωνικών δεξιοτήτων είναι ίδιος για όλα τα μορφωτικά επίπεδα, ενώ η εναλλακτική υπόθεση ότι υπάρχει διαφορά στους μέσους όρους των επιπέδων κοινωνικών δεξιοτήτων μεταξύ των μορφωτικών επιπέδων.

Βρέθηκε μια στατιστικώς σημαντική συσχέτιση μεταξύ των κοινωνικών δεξιοτήτων και του μορφωτικού επιπέδου ($F(4,115)= 4.892, p<.01$), γεγονός που συνηγορεί υπέρ της ύπαρξης στατιστικώς σημαντικών διαφορών. Ύστερα από την προσαρμογή κατά Bonferroni βρέθηκαν στατιστικώς σημαντικές διαφορές ως προς τους μέσους όρους των επιπέδων κοινωνικών δεξιοτήτων μεταξύ :

- των εργαζομένων με απολυτήριο Δημοτικού και των εργαζομένων με απολυτήριο Λυκείου. Πιο συγκεκριμένα, οι εργαζόμενοι με απολυτήριο Δημοτικού ($M= 3.95, SD= 0.688$) έχουν χαμηλότερα επίπεδα κοινωνικών δεξιοτήτων από

τους εργαζομένους με απολυτήριο λυκείου ($M= 5.43$, $SD= 0.87$).

- των εργαζομένων με απολυτήριο Δημοτικού και των εργαζομένων με πτυχίο ΑΕΙ/ΤΕΙ. Πιο συγκεκριμένα, οι εργαζόμενοι με απολυτήριο Δημοτικού ($M= 3.95$, $SD= 0.688$) έχουν χαμηλότερα επίπεδα κοινωνικών δεξιοτήτων από τους εργαζομένους με πτυχίο ΑΕΙ/ΤΕΙ ($M= 5.75$, $SD= 0.86$).

- των εργαζομένων με απολυτήριο Δημοτικού και των εργαζομένων με μεταπτυχιακές σπουδές. Πιο συγκεκριμένα, οι εργαζόμενοι με απολυτήριο Δημοτικού έχουν χαμηλότερα επίπεδα κοινωνικών δεξιοτήτων ($M= 3.95$, $SD=0.688$) από τους εργαζόμενους με μεταπτυχιακές σπουδές ($M= 5.90$, $SD=0.66$).

β) Σχέση αυτορύθμισης και μορφωτικού επιπέδου: Η στατιστική μέθοδος που χρησιμοποιήθηκε για τη διερεύνηση της συσχέτισης αυτής είναι η ανάλυση διακύμανσης (Anova), αφού θέλουμε να συγκρίνουμε μέσους όρους και η ανεξάρτητη μεταβλητή μας αποτελείται από πέντε κατηγορίες.

Η μηδενική υπόθεση υποστηρίζει ότι ο μέσος όρος του επιπέδου αυτορύθμισης είναι ίδιος για όλα τα μορφωτικά επίπεδα, ενώ η εναλλακτική υπόθεση ότι υπάρχει διαφορά στους μέσους όρους των επιπέδων αυτορύθμισης μεταξύ των μορφωτικών επιπέδων. Βρέθηκε μια μη στατιστικώς σημαντική συσχέτιση μεταξύ του επιπέδου αυτορύθμισης και του μορφωτικού επιπέδου ($F(4,115)= 1.971$, $p= 0,104$), πράγμα που σημαίνει ότι δεν παρατηρούνται διαφορές μεταξύ του επιπέδου αυτορύθμισης των ατόμων και του μορφωτικού επιπέδου αυτών.

γ) Σχέση ηγετικών ικανοτήτων και μορφωτικού επιπέδου: Η στατιστική μέθοδος που χρησιμοποιήθηκε για τη διερεύνηση της συσχέτισης αυτής είναι η ανάλυση διακύμανσης (Anova), αφού θέλουμε να συγκρίνουμε μέσους όρους και η ανεξάρτητη μεταβλητή μας αποτελείται από πέντε κατηγορίες.

Η μηδενική υπόθεση υποστηρίζει ότι ο μέσος όρος του επιπέδου ηγετικών ικανοτήτων είναι ίδιος για όλα τα μορφωτικά επίπεδα, ενώ η εναλλακτική υπόθεση ότι υπάρχει διαφορά στους μέσους όρους των επιπέδων ηγετικών ικανοτήτων μεταξύ των μορφωτικών επιπέδων.

Βρέθηκε μια στατιστικώς σημαντική συσχέτιση μεταξύ των ηγετικών

ικανοτήτων και του μορφωτικού επιπέδου ($F(4,115)= 2.786, p<.05$), γεγονός που συνηγορεί υπέρ της ύπαρξης στατιστικώς σημαντικών διαφορών. Ύστερα από την προσαρμογή κατά Bonferroni βρέθηκαν στατιστικώς σημαντικές διαφορές ως προς τους μέσους όρους των επιπέδων ηγετικών ικανοτήτων μεταξύ :

- των εργαζομένων με απολυτήριο Δημοτικού και των εργαζομένων με πτυχίο ΙΕΚ. Πιο συγκεκριμένα, οι εργαζόμενοι με απολυτήριο Δημοτικού ($M= 3.81, SD=.26$) έχουν χαμηλότερα επίπεδα ηγετικών ικανοτήτων από τους εργαζομένους με πτυχίο ΙΕΚ ($M= 5.54, SD= 0.74$).

- των εργαζομένων με απολυτήριο Δημοτικού και των εργαζομένων με πτυχίο ΑΕΙ/ΤΕΙ. Πιο συγκεκριμένα, οι εργαζόμενοι με απολυτήριο Δημοτικού ($M= 3.81, SD=.26$) έχουν χαμηλότερα επίπεδα ηγετικών ικανοτήτων από τους εργαζομένους με πτυχίο ΑΕΙ/ΤΕΙ ($M= 5.49, SD= 0.93$).

- των εργαζομένων με απολυτήριο Δημοτικού και των εργαζομένων με μεταπτυχιακές σπουδές. Πιο συγκεκριμένα, οι εργαζόμενοι με απολυτήριο Δημοτικού έχουν χαμηλότερα επίπεδα ηγετικών ικανοτήτων ($M= 3.81, SD=0.26$) από τους εργαζομένους με μεταπτυχιακές σπουδές ($M= 5.49, SD=0.89$).

Πίνακας 10.

Μέσοι όροι των αξόνων συναισθηματικής νοημοσύνης ανάλογα με το μορφωτικό επίπεδο των ατόμων

ΑΞΟΝΕΣ ΣΥΝΑΙΣΘΗΜΑΤΙΚΗΣ ΝΟΗΜΟΣΥΝΗΣ	Μορφωτικό επίπεδο						
	Απολυ- τήριο Δημοτι- κού	Απολυ- τήριο Λυκεί- ου	Πτυχίο ΙΕΚ	Πτυχίο ΑΕΙ/ΤΕΙ	Μετα- πτυχια- κά		
	Μέσοι όροι	Μέσοι όροι	Μέσοι όροι	Μέσοι όροι	Μέσοι όροι	F	p
Κοινωνικές δεξιότητες	3.95	5.43	5.37	5.75	5.90	4.892	.001
Αυτορύθμιση	3.88	5.38	5.25	5.47	5.43	1.971	.104
Ηγετικές ικανότητες	3.81	5.28	5.54	5.49	5.49	2.786	.030

4. Σχέση μεταξύ της οικογενειακής κατάστασης των ατόμων και των αξόνων της συναισθηματικής νοημοσύνης (Πίνακας 11).

α) Σχέση κοινωνικών δεξιοτήτων και οικογενειακής κατάστασης: Η στατιστική μέθοδος που χρησιμοποιήθηκε για τη διερεύνηση της συσχέτισης αυτής είναι η ανάλυση διακύμανσης (Ανοva), αφού θέλουμε να συγκρίνουμε μέσους όρους και η ανεξάρτητη μεταβλητή μας αποτελείται από πέντε κατηγορίες.

Η μηδενική υπόθεση είναι ότι ο μέσος όρος του επιπέδου κοινωνικών δεξιοτήτων είναι ίδιος για όλους τους εργαζομένους ανεξάρτητα από την οικογενειακή τους κατάσταση, ενώ η εναλλακτική υπόθεση είναι ότι υπάρχει διαφορά στους μέσους όρους του επιπέδου κοινωνικών δεξιοτήτων ανάμεσα στα διαφορετικά επίπεδα οικογενειακής κατάστασης. Βρέθηκε μια μη στατιστικώς σημαντική σχέση μεταξύ των κοινωνικών δεξιοτήτων και της οικογενειακής κατάστασης ($F(4,115)= 2.132, p= .81$), πράγμα που σημαίνει ότι δεν παρατηρούνται στατιστικώς σημαντικές διαφορές μεταξύ των κοινωνικών δεξιοτήτων των ατόμων και της οικογενειακής τους κατάστασης.

β) Σχέση αυτορύθμισης και οικογενειακής κατάστασης: Η στατιστική μέθοδος που χρησιμοποιήθηκε για τη διερεύνηση της συσχέτισης αυτής είναι η ανάλυση διακύμανσης (Ανοva), αφού θέλουμε να συγκρίνουμε μέσους όρους και η ανεξάρτητη μεταβλητή μας αποτελείται από πέντε κατηγορίες.

Σύμφωνα με την μηδενική υπόθεση ο μέσος όρος του επιπέδου αυτορύθμισης είναι ίδιος για όλους τους εργαζομένους ανεξάρτητα από την οικογενειακή τους κατάσταση, ενώ σύμφωνα με την εναλλακτική υπάρχει διαφορά στους μέσους όρους του επιπέδου αυτορύθμισης ανάμεσα στα διαφορετικά επίπεδα οικογενειακής κατάστασης. Βρέθηκε μια μη στατιστικώς σημαντική σχέση μεταξύ της αυτορύθμισης και της οικογενειακής κατάστασης ($F(4,115)= 1.617, p= .175$), πράγμα που σημαίνει ότι δεν υπάρχουν διαφορές μεταξύ του επιπέδου αυτορύθμισης των ατόμων και της οικογενειακής τους κατάστασης.

γ) Σχέση ηγετικών ικανοτήτων και οικογενειακής κατάστασης: Η στατιστική μέθοδος που χρησιμοποιήθηκε για τη διερεύνηση της συσχέτισης αυτής είναι η ανάλυση διακύμανσης (Ανοva), αφού θέλουμε να συγκρίνουμε μέσους όρους και η ανεξάρτητη μεταβλητή μας αποτελείται από πέντε κατηγορίες.

Η μηδενική υπόθεση είναι ότι ο μέσος όρος του επιπέδου ηγετικών ικανοτήτων είναι ίδιος για όλους τους εργαζομένους ανεξάρτητα από την οικογενειακή τους κατάσταση, ενώ η εναλλακτική υπόθεση είναι ότι υπάρχει διαφορά στους μέσους όρους του επιπέδου ηγετικών ικανοτήτων ανάμεσα στα διαφορετικά επίπεδα οικογενειακής κατάστασης. Βρέθηκε μια μη στατιστικώς σημαντική σχέση μεταξύ των ηγετικών ικανοτήτων και της οικογενειακής κατάστασης ($F(4,115)= 1.766, p= .141$), πράγμα που σημαίνει ότι δεν υπάρχουν διαφορές μεταξύ των ηγετικών ικανοτήτων των ατόμων και της οικογενειακής τους κατάστασης.

Πίνακας 11.

Μέσοι όροι των αξόνων συναισθηματικής νοημοσύνης ανάλογα με την οικογενειακή κατάσταση των ατόμων

ΑΞΟΝΕΣ ΣΥΝΑΙΣΘΗΜΑΤΙΚΗΣ ΝΟΗΜΟΣΥΝΗΣ	Μορφωτικό επίπεδο						
	Ελεύθεροι	Παντρε- μένοι	Χωρι- σμένοι	Χήρος/α	Συζώ		
	Μέσοι όροι	Μέσοι όροι	Μέσοι όροι	Μέσοι όροι	Μέσοι όροι	f	p
Κοινωνικές δεξιότητες	5.86	5.45	5.00	4.87	5.62	2.132	.081
Αυτορύθμιση	5.57	5.18	4.61	4.83	5.27	1.617	.175
Ηγετικές ικανότητες	5.53	5.25	4.65	4.20	5.66	1.766	.141

5. Σχέση μεταξύ των χρόνων εργασίας των ατόμων και των αξόνων της συναισθηματικής νοημοσύνης (Πίνακας 12).

α) Σχέση μεταξύ κοινωνικών δεξιοτήτων και χρόνων εργασίας: Η στατιστική μέθοδος που χρησιμοποιήθηκε για τη διερεύνηση της συσχέτισης αυτής είναι η ανάλυση διακύμανσης (Ανοva), αφού θέλουμε να συγκρίνουμε μέσους όρους και η ανεξάρτητη μεταβλητή μας αποτελείται από τρεις κατηγορίες.

Η μηδενική υπόθεση είναι ότι ο μέσος όρος του επιπέδου κοινωνικών δεξιοτήτων είναι ίδιος ανεξάρτητα από τα χρόνια εργασίας, ενώ η εναλλακτική

υπόθεση είναι ότι υπάρχει διαφορά στους μέσους όρους των επιπέδων κοινωνικών δεξιοτήτων ανάμεσα στα διαφορετικά επίπεδα των χρόνων εργασίας.

Βρέθηκε μια στατιστικώς σημαντική συσχέτιση μεταξύ των κοινωνικών δεξιοτήτων και των χρόνων εργασίας ($F(2,114)= 6.396, p<.05$), πράγμα που δηλώνει την ύπαρξη στατιστικώς σημαντικών διαφορών. Μετά από μια προσαρμογή κατά Bonferroni βρέθηκαν στατιστικώς σημαντικές διαφορές ως προς τους μέσους όρους των επιπέδων κοινωνικών δεξιοτήτων μεταξύ:

- των νέων εργαζομένων και των ατόμων που εργάζονται για μεγάλο χρονικό διάστημα. Πιο συγκεκριμένα, οι νέοι εργαζόμενοι ($M= 5.88, SD=0.77$) έχουν υψηλότερα επίπεδα κοινωνικών δεξιοτήτων από τα άτομα που εργάζονται για μεγάλο χρονικό διάστημα ($M= 5.25, SD=0.99$).

- των ατόμων που εργάζονται για αρκετό χρονικό διάστημα και των ατόμων που εργάζονται για μεγάλο χρονικό διάστημα. Πιο συγκεκριμένα, τα άτομα που εργάζονται για αρκετό χρονικό διάστημα ($M= 5.82, SD=0.74$) έχουν υψηλότερα επίπεδα κοινωνικών δεξιοτήτων από τα άτομα που εργάζονται για μεγάλο χρονικό διάστημα ($M= 5.25, SD=0.99$).

β) Σχέση μεταξύ της αυτορύθμισης και των χρόνων εργασίας: Η στατιστική μέθοδος που χρησιμοποιήθηκε για τη διερεύνηση της συσχέτισης αυτής είναι η ανάλυση διακύμανσης (Anova), αφού θέλουμε να συγκρίνουμε μέσους όρους και η ανεξάρτητη μεταβλητή μας αποτελείται από τρεις κατηγορίες.

Η μηδενική υπόθεση υποστηρίζει ότι ο μέσος όρος του επιπέδου αυτορύθμισης είναι ίδιος ανεξάρτητα από τα χρόνια εργασίας, ενώ η εναλλακτική υπόθεση ότι υπάρχει διαφορά στους μέσους όρους των επιπέδων αυτορύθμισης ανάμεσα στα διαφορετικά επίπεδα των χρόνων εργασίας.

Βρέθηκε μια στατιστικώς σημαντική συσχέτιση μεταξύ αυτορύθμισης και των χρόνων εργασίας ($F(2,114)= 7.410, p<.01$), πράγμα που σημαίνει ότι παρατηρούνται στατιστικώς σημαντικές διαφορές. Πιο συγκεκριμένα, μετά από μια προσαρμογή κατά Bonferroni βρέθηκαν στατιστικώς σημαντικές διαφορές ως προς τους μέσους όρους των επιπέδων αυτορύθμισης μεταξύ:

- των νέων εργαζομένων και των ατόμων που εργάζονται για μεγάλο χρονικό διάστημα. Πιο συγκεκριμένα, οι νέοι εργαζόμενοι ($M= 5.63, SD=0.86$) έχουν

υψηλότερα επίπεδα κοινωνικών δεξιοτήτων από τα άτομα που εργάζονται για μεγάλο χρονικό διάστημα ($M= 4.86, SD=1.08$).

- των ατόμων που εργάζονται για αρκετό χρονικό διάστημα και των ατόμων που εργάζονται για μεγάλο χρονικό διάστημα. Πιο συγκεκριμένα, τα άτομα που εργάζονται για αρκετό χρονικό διάστημα ($M= 5.56, SD=0.88$) έχουν υψηλότερα επίπεδα κοινωνικών δεξιοτήτων από τα άτομα που εργάζονται για μεγάλο χρονικό διάστημα ($M= 4.86, SD=1.08$).

γ) Σχέση μεταξύ ηγετικών ικανοτήτων και χρόνων εργασίας: Η στατιστική μέθοδος που χρησιμοποιήθηκε για τη διερεύνηση της συσχέτισης αυτής είναι η ανάλυση διακύμανσης (Anova), αφού θέλουμε να συγκρίνουμε μέσους όρους και η ανεξάρτητη μεταβλητή μας αποτελείται από τρεις κατηγορίες.

Η μηδενική υπόθεση είναι ότι ο μέσος όρος του επιπέδου ηγετικών ικανοτήτων είναι ίδιος ανεξάρτητα από τα χρόνια εργασίας, ενώ η εναλλακτική υπόθεση είναι ότι υπάρχει διαφορά στους μέσους όρους των επιπέδων ηγετικών ικανοτήτων ανάμεσα στα διαφορετικά επίπεδα των χρόνων εργασίας.

Βρέθηκε μια στατιστικώς σημαντική συσχέτιση μεταξύ των ηγετικών ικανοτήτων και των χρόνων εργασίας ($F(2,114)= 5.635, p<.05$), πράγμα που σημαίνει ότι υπάρχουν στατιστικώς σημαντικές διαφορές. Μετά από μια προσαρμογή κατά Bonferroni βρέθηκαν στατιστικώς σημαντικές διαφορές ως προς τους μέσους όρους των επιπέδων των ηγετικών ικανοτήτων μεταξύ:

- των νέων εργαζομένων και των ατόμων που εργάζονται για μεγάλο χρονικό διάστημα. Πιο συγκεκριμένα, οι νέοι εργαζόμενοι ($M= 5.63, SD=0.65$) έχουν υψηλότερα επίπεδα ηγετικών ικανοτήτων από τα άτομα που εργάζονται για μεγάλο χρονικό διάστημα ($M= 5.00, SD=1.66$).

- των ατόμων που εργάζονται για αρκετό χρονικό διάστημα και των ατόμων που εργάζονται για μεγάλο χρονικό διάστημα. Πιο συγκεκριμένα, τα άτομα που εργάζονται για αρκετό χρονικό διάστημα ($M= 5.53, SD=0.81$) έχουν υψηλότερα επίπεδα ηγετικών ικανοτήτων από τα άτομα που εργάζονται για μεγάλο χρονικό διάστημα ($M= 5.00, SD=0.65$).

Πίνακας 12.

Μέσοι όροι των αξόνων συναισθηματικής νοημοσύνης ανάλογα με τα χρόνια εργασίας των ατόμων

ΑΞΟΝΕΣ ΣΥΝΑΙΣΘΗΜΑΤΙΚΗΣ ΝΟΗΜΟΣΥΝΗΣ	Χρόνια εργασίας				
	Νέοι (0.5-3 χρόνια)	Μεσαίοι (3,5-6 χρόνια)	Παλιοί (7-25 χρόνια)		
	Μέσοι όροι	Μέσοι όροι	Μέσοι όροι	f	p
Κοινωνικές δεξιότητες	5.88	5.82	5.25	6.396	.002
Αυτορύθμιση	5.63	5.56	5.86	7.410	.001
Ηγετικές ικανότητες	5.63	5.53	5.00	5.635	.005

Δ. Σχέση της συναισθηματικής νοημοσύνης με τον άξονα των Άρρητων Θεωριών Κοινωνικής Επιρροής

Προκειμένου να διερευνηθεί περαιτέρω η σχέση που αναπτύσσεται μεταξύ των τριών αξόνων της συναισθηματικής νοημοσύνης και των άρρητων θεωριών κοινωνικής επιρροής, δημιουργήσαμε μία νέα μεταβλητή. Η μεταβλητή αυτή αποτελείται από τρεις κατηγορίες, καθεμία από τις οποίες αντιπροσωπεύει τις τρεις θεωρίες κοινωνικής επιρροής, που έχουν αναπτυχθεί παραπάνω (Πίνακας 15). Παρακάτω θα εξετάσουμε την σχέση που υπάρχει μεταξύ της συναισθηματικής νοημοσύνης και της νέας μας μεταβλητής (Πίνακας 16).

α) Σχέση μεταξύ του άξονα των κοινωνικών δεξιοτήτων και του άξονα των άρρητων θεωριών κοινωνικής επιρροής. Η στατιστική μέθοδος που χρησιμοποιήθηκε για τη διερεύνηση της συσχέτισης αυτής είναι η ανάλυση διακύμανσης (Ανοva), αφού θέλουμε να συγκρίνουμε μέσους όρους και η ανεξάρτητη μεταβλητή μας αποτελείται από τρεις κατηγορίες.

Σύμφωνα με την μηδενική υπόθεση ο μέσος όρος του επιπέδου κοινωνικών δεξιοτήτων είναι ίδιος για όλους τους εργαζομένους ανεξάρτητα από τη συμπεριφορά τους σε θέματα κοινωνικής επιρροής, ενώ σύμφωνα με την εναλλακτική υπάρχει διαφορά στους μέσους όρους του επιπέδου κοινωνικών δεξιοτήτων ανάλογα με τη στάση τους απέναντι σε θέματα κοινωνικής επιρροής. Βρέθηκε μια μη στατιστικώς σημαντική σχέση μεταξύ των κοινωνικών δεξιοτήτων και των άρρητων θεωριών κοινωνικής επιρροής ($F(2,115)= 2.426, p= .093$), πράγμα που σημαίνει ότι δεν υπάρχουν διαφορές μεταξύ των κοινωνικών δεξιοτήτων των ατόμων και της θέσης τους απέναντι σε θέματα κοινωνικής επιρροής.

Πίνακας 15.
Ομαδοποίηση των ατόμων του δείγματος με βάση το ερωτηματολόγιο των Άρρητων Θεωριών Κοινωνικής Επιρροής

	Άρρητες θεωρίες κοινωνικής επιρροής		
	1=Λειτουργικό μοντέλο (n=28)	2=Γενετικό μοντέλο (n=33)	3=Ψυχοκοινωνικοί εναρμονισμοί (n=57)
αποδοχή αποψεων του ισχυρού είναι δείγμα ψυχολογικής εξάρτησης	4,96	5,67	2,86
επιτευξη της κοινωνικής αλλαγής με την υποστήριξη μη πλειοψηφικών αποψεων	5,04	6,12	4,16
εναρμονιση με ανθρωπους με ίδια ψυχολογικά χαρακτηριστικά	5,11	4,97	4,25
η αποδοχή των αποψεων της πλειοψηφίας δείχνει συνέση	4,93	2,73	3,25
υποστήριξη μη πλειοψηφικών αποψεων δείγμα ψυχολογικής ανεξαρτησίας	4,71	5,64	3,25
αποδοχή των πλειοψηφικών αποψεων, διατήρηση ενός κοινωνικού συστήματος	4,68	5,30	3,02
εναρμονιση πραξεων με άτομα ιδίων κοινων. χαρακτηριστικών	5,39	5,21	4,60
υποστήριξη μη πλειοψηφικών αποψεων, δείγμα ψυχολογικής παρεκκλίσης	3,89	1,67	2,04
απαραίτητη η ευθυγράμμιση της συμπεριφοράς με την πλειοψηφία	5,32	2,27	2,46
αποδοχή μιας ιδέας, στοιχείο της ιδιοσυγκρασίας	5,00	5,33	4,65
υποστήριξη μη πλειοψηφικών αποψεων, λανθασμένη αντίληψη της πραγματικότητας	3,54	1,73	1,68

β) Σχέση μεταξύ του άξονα της αυτορύθμισης και του άξονα των άρρητων

θεωριών κοινωνικής επιρροής. Η στατιστική μέθοδος που χρησιμοποιήθηκε για τη διερεύνηση της συσχέτισης αυτής είναι η ανάλυση διακύμανσης (Ανοva), αφού θέλουμε να συγκρίνουμε μέσους όρους και η ανεξάρτητη μεταβλητή μας αποτελείται από τρεις κατηγορίες.

Η μηδενική υπόθεση είναι ότι ο μέσος όρος των επιπέδων αυτορύθμισης είναι ίδιος για όλους τους εργαζομένους ανεξάρτητα από τη συμπεριφορά τους σε θέματα κοινωνικής επιρροής, ενώ η εναλλακτική υπόθεση είναι ότι υπάρχει διαφορά στους μέσους όρους των επιπέδων αυτορύθμισης ανάλογα με τη στάση τους απέναντι σε θέματα κοινωνικής επιρροής. Βρέθηκε μια μη στατιστικώς σημαντική σχέση μεταξύ της αυτορύθμισης και των άρρητων θεωριών κοινωνικής επιρροής ($F(2,115)= 1.336$, $p= .267$), πράγμα που σημαίνει ότι δεν παρατηρούνται διαφορές μεταξύ του επιπέδου αυτορύθμισης των ατόμων και της στάσης τους απέναντι σε θέματα κοινωνικής επιρροής.

γ) Σχέση μεταξύ του άξονα των ηγετικών ικανοτήτων και του άξονα των άρρητων θεωριών κοινωνικής επιρροής. Η στατιστική μέθοδος που χρησιμοποιήθηκε για τη διερεύνηση της συσχέτισης αυτής είναι η ανάλυση διακύμανσης (Ανοva), αφού θέλουμε να συγκρίνουμε μέσους όρους και η ανεξάρτητη μεταβλητή μας αποτελείται από τρεις κατηγορίες.

Σύμφωνα με την μηδενική υπόθεση ο μέσος όρος του επιπέδου ηγετικών ικανοτήτων είναι ίδιος για όλους τους εργαζομένους ανεξάρτητα από τη συμπεριφορά τους σε θέματα κοινωνικής επιρροής, ενώ σύμφωνα με την εναλλακτική υπάρχει διαφορά στους μέσους όρους του επιπέδου ηγετικών ικανοτήτων ανάλογα με τη στάση τους απέναντι σε θέματα κοινωνικής επιρροής.

Βρέθηκε μια στατιστικώς σημαντική συσχέτιση μεταξύ των ηγετικών ικανοτήτων και των άρρητων θεωριών κοινωνικής επιρροής ($F(2,114)= 4.197$, $p<.05$), πράγμα που σημαίνει ότι παρατηρούνται στατιστικώς σημαντικές διαφορές. Πιο συγκεκριμένα, μετά από μια προσαρμογή κατά Bonferroni βρέθηκαν στατιστικώς σημαντικές διαφορές ως προς τους μέσους όρους των επιπέδων των ηγετικών ικανοτήτων μεταξύ:

- των εργαζομένων που δρουν με βάση το λειτουργικό μοντέλο και αυτών που δρουν με βάση το γενετικό μοντέλο. Πιο συγκεκριμένα, οι εργαζόμενοι που

ενστερνίζονται το λειτουργικό μοντέλο ($M= 5.00$, $SD=0.87$) έχουν χαμηλότερα επίπεδα ηγετικών ικανοτήτων από αυτούς που υιοθετούν το γενετικό μοντέλο ($M= 5.64$, $SD=0.70$).

Πίνακας 16.

Μέσοι όροι των αξόνων συναισθηματικής νοημοσύνης ανάλογα με τη στάση των ατόμων απέναντι στις άρρητες θεωρίες κοινωνικής επιρροής

ΑΞΟΝΕΣ ΣΥΝΑΙΣΘΗΜΑΤΙΚΗΣ ΝΟΗΜΟΣΥΝΗΣ	ΑΡΡΗΤΕΣ ΘΕΩΡΙΕΣ ΚΟΙΝΩΝΙΚΗΣ ΕΠΙΡΡΟΗΣ				
	Λειτουργικό μοντέλο	Γενετικό μοντέλο	Ψυχοκοι νικές ερμηνείες		
	Μέσοι όροι	Μέσοι όροι	Μέσοι όροι	f	p
Κοινωνικές δεξιότητες	5.37	5.85	5.73	2.426	.093
Αυτορύθμιση	5.33	5.62	5.28	1.336	.267
Ηγετικές ικανότητες	5.00	5.64	5.48	4.197	.017

V. ΣΥΖΗΤΗΣΗ

Η συναισθηματική νοημοσύνη, ως μία από τις έννοιες-πρόκληση που διαπνέουν το σημερινό οργανωσιακό-ψυχολογικό περιβάλλον, επιχειρεί να εδραιωθεί στον εργασιακό χώρο, αναδεικνύοντας τα θετικά και αισιόδοξα μηνύματά της. Μια προσπάθεια προβολής των μηνυμάτων αυτών επιχειρεί να επιτελέσει η παρούσα έρευνα. Μέσα από την δημιουργία ενός ερωτηματολογίου συναισθηματικής νοημοσύνης και την αντιπαραβολή αυτού με εργαλεία που αφορούν στη μέτρηση χαρακτηριστικών της προσωπικότητας, γίνεται ένα εγχείρημα ανάδειξης εκείνων των στοιχείων που χαρακτηρίζουν τα συναισθηματικώς νοήμονα άτομα. Η γνώση των συγκεκριμένων στοιχείων αποτελεί έναυσμα όχι μόνο για την περαιτέρω ανάπτυξη αυτών, αλλά και για την εδραίωση της συναισθηματικής νοημοσύνης στον χώρο της εργασίας.

Απαραίτητη προϋπόθεση για την εξαγωγή ασφαλών συμπερασμάτων, αποτελεί ο έλεγχος της αξιοπιστίας των εργαλείων, που αποτέλεσαν τη βάση της έρευνάς μας. Είναι γνωστό ότι η αξιοπιστία είναι ένα από τα πιο καθοριστικά ψυχομετρικά εργαλεία, αφού από αυτή καταδεικνύεται κατά ένα μεγάλο βαθμό η αξία και η λειτουργικότητα ενός ερωτηματολογίου. Στην παρούσα έρευνα, λοιπόν, μας ενδιέφερε ο έλεγχος της αξιοπιστίας του ερωτηματολογίου της συναισθηματικής νοημοσύνης, του ερωτηματολογίου των Πέντε Παραγόντων της Προσωπικότητας καθώς και του ερωτηματολογίου των Άρρητων Θεωριών Κοινωνικής Επιρροής.

Ξεκινώντας από το ερωτηματολόγιο της συναισθηματικής νοημοσύνης - η κατασκευή του οποίου αποτέλεσε έναν από τους κύριους στόχους της έρευνάς μας - ελέγξαμε την αξιοπιστία κάθε δείκτη της έννοιας αυτής ξεχωριστά. Όπως, διαπιστώσαμε παραπάνω 11 από τους 23 δείκτες εμφάνισαν ικανοποιητικά επίπεδα αξιοπιστίας, καταδεικνύοντας εν μέρει την αξία και τη χρησιμότητα του ερωτηματολογίου. Η έλλειψη αξιοπιστίας που εμφάνισαν οι υπόλοιποι δείκτες πιθανώς να οφείλεται στην σχετική ανεπάρκεια του αριθμού του δείγματος, καθώς ο αριθμός των ερωτήσεων, που αποτελούν το συγκεκριμένο

ερωτηματολόγιο, φαίνεται να απαιτεί μεγαλύτερο δείγμα. Στην προκειμένη περίπτωση, λοιπόν, η επιβεβαίωση των παραπάνω μέσω μιας μελλοντικής έρευνας, που θα επιδιώξει να διορθώσει τα προβλήματα ή τις ελλείψεις της πρώτης και να αποφανθεί με μεγαλύτερη σιγουριά για την αξιοπιστία του ερωτηματολογίου συναισθηματικής νοημοσύνης, κρίνεται απαραίτητη.

Ως προς τον ψυχομετρικό δείκτη της αξιοπιστίας εξετάστηκε και το ερωτηματολόγιο των Μεγάλων Πέντε Παραγόντων της Προσωπικότητας. Αν και η αξιοπιστία του ερωτηματολογίου αυτού έχει διερευνηθεί από προηγούμενους ερευνητές, θεωρήθηκε σκόπιμο στην παρούσα έρευνα να επανεξετάσουμε τον δείκτη της αξιοπιστίας. Με αυτόν τον τρόπο, θα εξασφαλίσουμε σε μεγαλύτερο βαθμό την ορθότητα των αποτελεσμάτων.

Όπως διαπιστώσαμε, οι δείκτες αξιοπιστίας των πέντε παραγόντων του ερωτηματολογίου δεν ήταν ικανοποιητικοί. Πιο συγκεκριμένα, ο πρώτος παράγοντας, αυτός της εσωστρέφειας, παρουσίασε ένα πολύ χαμηλό συντελεστή αξιοπιστίας. Παρατηρήσαμε ότι ο συντελεστής αυτός μπορεί να αυξηθεί μόνο με την εξαίρεση ενός από τα στοιχεία που τον αποτελούν. Το στοιχείο που αφαιρέθηκε είναι το επίθετο «εξωστρεφής». Όμως, δεν μπορεί κανείς να αμφισβητήσει ότι είναι φανερό η ύπαρξη συνάφειας μεταξύ της έννοιας της εσωστρέφειας και του επίθετου «εξωστρεφής». Ένα επιπλέον στοιχείο που συνηγορεί υπέρ αυτής της άποψης είναι η εμφάνιση υψηλής αξιοπιστίας του παράγοντα αυτού σε προηγούμενες έρευνες. Για παράδειγμα, σε αδημοσίευτη μελέτη του Προδρομίτη, η οποία διενεργήθηκε σε σχολεία, ο δείκτης αξιοπιστίας του παράγοντα της εσωστρέφειας ήταν 0.74. Επομένως, τα αίτια εμφάνισης χαμηλής αξιοπιστίας θα πρέπει να αποδοθούν σε άλλους παράγοντες και ιδιαίτερα στην ύπαρξη μικρού αριθμού δείγματος.

Ο δεύτερος παράγοντας του ερωτηματολογίου αυτού, η ευσυνειδησία, παρουσίασε έναν επίσης χαμηλό δείκτη αξιοπιστίας. Ο πιο πιθανός λόγος για την εμφάνιση αυτής της χαμηλής αξιοπιστίας είναι και πάλι ο σχετικά μικρός αριθμός του δείγματος, αφού σε άλλες έρευνες ο ίδιος άξονας εμφανίζει πολύ καλή αξιοπιστία. Παράδειγμα αποτελεί η ίδια αδημοσίευτη έρευνα του Προδρομίτη, που πραγματοποιήθηκε σε σχολεία, όπου ο δείκτης αξιοπιστίας του άξονα της

ευσυνειδησίας ήταν ίσος με 0.72. Για αυτόν ακριβώς τον λόγο, ο παράγοντας της ευσυνειδησίας χρησιμοποιήθηκε κανονικά στις αναλύσεις μας, αν και θεωρητικά λόγω της χαμηλής αξιοπιστίας του, θα έπρεπε να αποκλειστεί.

Συνεχίζουμε με τον τρίτο παράγοντα του ερωτηματολογίου, την προσήνεια. Εδώ τα αποτελέσματα σχετικά με την αξιοπιστία είναι ιδιαίτερα ενθαρρυντικά. Πιο συγκεκριμένα, η στατιστική ανάλυση έδειξε την ύπαρξη ενός υψηλού επιπέδου αξιοπιστίας, χωρίς να είναι απαραίτητο να εξαιρεθεί κάποιο από τα στοιχεία, που αποτελούν τον παράγοντα. Το εύρημα αυτό συμφωνεί και με την αδημοσίευτη έρευνα του Προδρομίτη, όπου ο δείκτης αξιοπιστίας του άξονα της προσήνειας ήταν ίσος με 0.71.

Ο τέταρτος παράγοντας του ερωτηματολογίου είναι αυτός της δεκτικότητας σε εμπειρίες ή της εξωστρέφειας. Σύμφωνα με την παρούσα έρευνα, ο δείκτης αξιοπιστίας του παράγοντα αυτού είναι ιδιαίτερα χαμηλός και αυξάνεται μόνο με τον αποκλεισμό του δείκτη «πονηρός/ή». Όμως, η εσωτερική συνέπεια μεταξύ των στοιχείων του παράγοντα αυτού έχει διερευνηθεί από πολλές έρευνες με θετικά αποτελέσματα. Σύμφωνα με αυτά είναι και η έρευνα του Προδρομίτη, όπου ο συντελεστής αξιοπιστίας εμφανίστηκε ίσος με 0.62.

Τέλος, ο πέμπτος παράγοντας του ερωτηματολογίου, αυτός του νευρωτισμού, δεν διαφέρει πολύ από τον προηγούμενο ως προς τον δείκτη αξιοπιστίας του, με τη διαφορά ότι σε αυτή την περίπτωση ο δείκτης εμφανίζεται να κυμαίνεται σε πιο χαμηλά επίπεδα. Η στατιστική ανάλυση έδειξε ότι η αξιοπιστία μπορεί να αυξηθεί με την εξαίρεση ενός από τα στοιχεία του παράγοντα αυτού και ειδικότερα το στοιχείο «ήρεμος/η». Είναι αδιαμφισβήτητο το γεγονός ότι υπάρχει θεωρητική και εννοιολογική συνάφεια – και μάλιστα αρνητική – μεταξύ της έννοιας του νευρωτισμού και του επιθέτου «ήρεμος/η». Σε αυτή τη διαπίστωση συνηγορεί και το γεγονός ότι τα αποτελέσματα της έρευνας του Προδρομίτη κατέδειξαν την ύπαρξη υψηλών επιπέδων αξιοπιστίας όσον αφορά τον παράγοντα του νευρωτισμού ($\alpha = 0.66$).

Η ανάγκη επέμβασης στην δομή των αξόνων του συγκεκριμένου ερωτηματολογίου θα πρέπει να ληφθεί υπόψη κατά την ερμηνεία των αποτελεσμάτων. Βέβαια, στη βιβλιογραφία υπάρχουν εκτενείς αναφορές που

σημειώνουν την ύπαρξη υψηλής εσωτερικής συνέπειας μεταξύ των στοιχείων του ερωτηματολογίου, γεγονός που εξαλείφει σε μεγάλο βαθμό τον κίνδυνο λανθασμένης ερμηνείας των αποτελεσμάτων.

Όσον αφορά στην αξιοπιστία του ερωτηματολογίου των Άρρητων Θεωριών Κοινωνικής Επιρροής, τα αποτελέσματα της έρευνας κατέδειξαν την ύπαρξη υψηλών επιπέδων αξιοπιστίας και για τους τρεις άξονες του ερωτηματολογίου. Οι δείκτες αξιοπιστίας δεν επηρεάστηκαν από την ύπαρξη του σχετικά μικρού αριθμού των συμμετεχόντων και αυτό καταδεικνύει την ύπαρξη μιας πολύ σημαντικής και δυνατής εσωτερικής συνέπειας μεταξύ των στοιχείων, που αποτελούν τους τρεις άξονες του ερωτηματολογίου αυτού.

Η εγκυρότητα αποτελεί το δεύτερο ψυχομετρικό εργαλείο – μετά την αξιοπιστία – που πρέπει να έχει ένα ερωτηματολόγιο για να θεωρείται αποτελεσματικό και αντικειμενικό. Στην παρούσα έρευνα εξετάστηκε η εννοιολογική εγκυρότητα, η εγκυρότητα περιεχομένου και η εγκυρότητα κριτηρίου του ερωτηματολογίου της συναισθηματικής νοημοσύνης.

Η εννοιολογική εγκυρότητα ελέγχθηκε με τη μέθοδο της ανάλυσης παραγόντων. Από την ανάλυση αυτή προέκυψαν τρεις παράγοντες, οι κοινωνικές δεξιότητες, οι ηγετικές ικανότητες και η αυτορύθμιση. Οι παράγοντες αυτοί χαρακτηρίζονται από υψηλά επίπεδα αξιοπιστίας, γεγονός που καταδεικνύει την ύπαρξη ενός ικανοποιητικού εννοιολογικού περιεχομένου μεταξύ των στοιχείων που αποτελούν τον κάθε άξονα. Τα αποτελέσματα της ανάλυσης αυτής αποτελούν εν μέρει μια απόδειξη για την αποτελεσματική λειτουργία του συγκεκριμένου ερωτηματολογίου, καθώς καταδεικνύουν σε ένα μεγάλο βαθμό ότι το ερωτηματολόγιο αυτό μετράει πράγματι την έννοια της συναισθηματικής νοημοσύνης.

Παρόλα αυτά είναι γεγονός ότι τα αποτελέσματα της παραγοντικής ανάλυσης δεν συνάδουν με την θεωρητική προσέγγιση των πέντε αξόνων της συναισθηματικής νοημοσύνης, που υποστηρίζει ο Goleman. Αυτό σημαίνει ότι το ερωτηματολόγιο της συναισθηματικής νοημοσύνης δεν χαρακτηρίζεται από εννοιολογική εγκυρότητα, αφού οι παράγοντες που το αποτελούν δεν συνάδουν με το θεωρητικό υπόβαθρο, πάνω στο οποίο βασίστηκε η κατασκευή του.

Αυτή η απουσία εννοιολογικής εγκυρότητας οφείλεται κατά κύριο λόγο στον μικρό αριθμό του δείγματος. Σύμφωνα με τον Gorsuch (Gorsuch, 1983 στο Αλεξόπουλος, 2002), για κάθε μεταβλητή πρέπει να έχουμε 5 εξεταζόμενους και το μέγεθος του δείγματος πρέπει να είναι τουλάχιστον 200 άτομα. Το πρώτο κριτήριο εκπληρώνεται στην παρούσα έρευνα, αφού ο αριθμός των μεταβλητών είναι 24 και τα άτομα, που συμμετείχαν στην έρευνα, είναι 120. Όμως, ο αριθμός των ατόμων του δείγματος δεν είναι αρκετός για να εκπληρώσει και το δεύτερο κριτήριο και ίσως αυτή να είναι η βασική αιτία για την έλλειψη της εννοιολογικής εγκυρότητας. Επομένως, θα ήταν καλό επόμενες έρευνες πάνω στο συγκεκριμένο αντικείμενο να διευρύνουν τον αριθμό του δείγματος, έτσι ώστε να καλύπτουν και τα δύο παραπάνω κριτήρια.

Η εγκυρότητα περιεχομένου μπορεί να ελεγχθεί μόνο θεωρητικά και όχι στατιστικά. Από την θεωρητική ανάλυση προέκυψε ότι σε γενικές γραμμές, το ερωτηματολόγιο συναισθηματικής νοημοσύνης χαρακτηρίζεται από εγκυρότητα περιεχομένου, καθώς απεικονίζονται σε αυτό όλες οι όψεις και οι εκφάνσεις της συγκεκριμένης έννοιας. Όπως έχουμε αναφέρει, ίσως υπάρχουν κάποιες ελλείψεις στην απεικόνιση των αξόνων της ενσυναίσθησης και των κοινωνικών δεξιοτήτων, οι οποίες κατά τη γνώμη μας, δεν είναι ικανές να οδηγήσουν στο συμπέρασμα ότι το ερωτηματολόγιο αυτό δεν χαρακτηρίζεται από εγκυρότητα περιεχομένου. Φυσικά, αυτές οι επισημάνσεις περί ελλείψεων θα πρέπει να ληφθούν υπόψη σε μελλοντικές προσπάθειες μελέτης του συγκεκριμένου αντικειμένου.

Τέλος, η εγκυρότητα κριτηρίου αποτελείται από την προβλεπτική και από την συγχρονική εγκυρότητα. Το ερωτηματολόγιο συναισθηματικής νοημοσύνης δεν μπορεί, στα πλαίσια αυτής της έρευνας, να ελεγχθεί ως προς την προβλεπτική του εγκυρότητα, αφού αυτή ελέγχεται μετά από κάποιο χρονικό διάστημα από την διεξαγωγή της έρευνας. Επομένως, το είδος αυτό εγκυρότητας αποτελεί ακόμα ένα ζήτημα, που πρέπει να απασχολήσει τις μελλοντικές έρευνες πάνω στο θέμα αυτό.

Η συγχρονική εγκυρότητα του ερωτηματολογίου συναισθηματικής νοημοσύνης διερευνήθηκε μέσα από τη συσχέτιση του με το ερωτηματολόγιο των

Μεγάλων Πέντε Παραγόντων της Προσωπικότητας καθώς και με το ερωτηματολόγιο των Άρρητων Θεωριών Κοινωνικής Επιρροής.

Σε γενικές γραμμές το ερωτηματολόγιο συναισθηματικής νοημοσύνης παρουσίασε υψηλά επίπεδα συγχρονικής εγκυρότητας, όταν συσχετίστηκε με το ερωτηματολόγιο των Μεγάλων Πέντε Παραγόντων της Προσωπικότητας. Πιο συγκεκριμένα, η συναισθηματική νοημοσύνη σχετίζεται θετικά με την ευσυνειδησία, την προσήνεια και την εξωστρέφεια. Δηλαδή, τα υψηλά επίπεδα συναισθηματικής νοημοσύνης συνδέονται με υψηλά επίπεδα ευσυνειδησίας, προσήνειας και εξωστρέφειας. Η παραπάνω διαπίστωση είναι πολύ λογική, καθώς η συναισθηματική νοημοσύνη ως έννοια παραπέμπει στην ύπαρξη θετικών χαρακτηριστικών και συμπεριφορών. Η ύπαρξη, λοιπόν, υψηλής συσχέτισης μεταξύ μιας θεωρητικά θετικής έννοιας και άλλων αποδεδειγμένα θετικών εννοιών, αποτελεί έναν σημαντικό δείκτη εγκυρότητας της πρώτης. Άλλωστε, η συμφωνία θεωρητικά συσχετισμένων μετρήσεων αποτελεί συγκλίνουσα απόδειξη για την έγκυρη μέτρηση μιας εννοιολογικής κατασκευής (Μέλλον, 1998). Έτσι, η συμφωνία των εννοιών της συναισθηματικής νοημοσύνης, της ευσυνειδησίας, της προσήνειας και της εξωστρέφειας συνιστά συγκλίνουσα απόδειξη για την έγκυρη μέτρηση της πρώτης.

Τα άτομα που χαρακτηρίζονται από ευσυνειδησία, προσήνεια και εξωστρέφεια (δεκτικότητα σε εμπειρίες) διακρίνονται για την ακεραιότητα και την τιμιότητά τους και συχνά συγκρούονται με τους άλλους, αν αντιληφθούν ότι οι τελευταίοι προέβησαν σε μη ηθικές πράξεις· αναλαμβάνουν πλήρως την ευθύνη των πράξεών τους· προσπαθούν συνεχώς να εκπληρώσουν τις δεσμεύσεις τους και διακρίνονται από προσοχή και οργάνωση στον χώρο εργασίας τους· είναι αποτελεσματικά στην διαπροσωπική αλληλεπίδραση· αναζητούν συνεχώς καινούριες λύσεις και ιδέες για την αντιμετώπιση των προβλημάτων τους και είναι δεκτικά σε κάθε πρωτοποριακή προσπάθεια ακόμα και αν αυτή ενέχει κάποιο ποσοστό διακινδύνευσης· καλλιεργούν λειτουργικές διαπροσωπικές και επαγγελματικές σχέσεις. Σύμφωνα με τον Goleman (2000), όλα τα παραπάνω στοιχεία συνδέονται άρρηκτα με την έννοια της συναισθηματικής νοημοσύνης.

Επίσης, παρατηρήσαμε ότι η συναισθηματική νοημοσύνη συνδέεται αρνητικά με την εσωστρέφεια και τον νευρωτισμό. Δηλαδή, τα υψηλά επίπεδα συναισθηματικής νοημοσύνης συνδέονται με χαμηλά επίπεδα εσωστρέφειας και νευρωτισμού. Το συμπέρασμα αυτό είναι λογικό, καθώς μια θεωρητικά θετική έννοια δεν θα πρέπει να συνδέεται με αποδεδειγμένα αρνητικές έννοιες. Σύμφωνα με τον Μέλλον (1998), *«ένα έγκυρο τεστ θα πρέπει να μην είναι συσχετισμένο με μετρήσεις και παράγοντες οι οποίοι δεν σχετίζονται με την εννοιολογική κατασκευή, δηλαδή θα πρέπει να έχει αποκλίνουσα απόδειξη της εγκυρότητας της εννοιολογικής κατασκευής του»*. Τα άτομα που χαρακτηρίζονται από εσωστρέφεια και νευρωτισμό βιώνουν αρνητικά συναισθήματα, όπως άγχος, ανασφάλεια και ψυχολογική πίεση, δεν είναι πρόθυμα να αναπτύξουν διαπροσωπικές σχέσεις στον χώρο εργασίας τους και δεν συμπεριφέρονται αποτελεσματικά κατά την διαπροσωπική αλληλεπίδραση. Τα χαρακτηριστικά αυτά είναι εμφανές ότι δεν μπορούν να συνδέονται με την συναισθηματική νοημοσύνη, παρά μόνο με αρνητικό τρόπο.

Ικανοποιητικά επίπεδα συγχρονικής εγκυρότητας παρουσιάστηκαν και από την συσχέτιση του ερωτηματολογίου συναισθηματικής νοημοσύνης με το ερωτηματολόγιο των Άρρητων Θεωριών Κοινωνικής Επιρροής. Πιο συγκεκριμένα, εμφανίστηκε μια αρνητική συσχέτιση μεταξύ της συναισθηματικής νοημοσύνης και του λειτουργικού μοντέλου. Το εύρημα αυτό αποτελεί μια επιπλέον αποκλίνουσα απόδειξη της εγκυρότητας του ερωτηματολογίου συναισθηματικής νοημοσύνης, καθώς τα υψηλά επίπεδα συναισθηματικής νοημοσύνης δεν συνδέονται με την συμπεριφορά απόρριψης των καινοτόμων και των μη δημοφιλών ιδεών.

Οι προσπάθειες συσχέτισης της συναισθηματικής νοημοσύνης και των άρρητων θεωριών κοινωνικής επιρροής είχαν ως συνέπεια την εμφάνιση ενός μόνο στατιστικώς σημαντικού αποτελέσματος. Πιο συγκεκριμένα, από την ανάλυση προέκυψε ότι τα μη συμμορφωμένα άτομα εμφανίζουν περισσότερες ηγετικές ικανότητες από τα συμμορφωμένα άτομα. Τα συμμορφωμένα άτομα, δηλαδή οι υποστηρικτές του λειτουργικού μοντέλου, θεωρούν ότι κύριος στόχος είναι η διατήρηση της κοινωνικής συναίνεσης. Επίσης, υποστηρίζουν ότι η

άποψη της μειονότητας είναι πάντα υποβαθμισμένη. Αντίθετα, τα μη συμμορφούμενα άτομα, δηλαδή οι οπαδοί του γενετικού μοντέλου, θεωρούν ότι η διαδικασία της κοινωνικής επιρροής δεν καταλήγει αποκλειστικά στην κοινωνική συμμόρφωση, αλλά μπορεί να οδηγήσει και στην καινοτομία. Η καινοτομική σκέψη και η αποδοχή των μειονοτικών απόψεων είναι δύο από τα κύρια χαρακτηριστικά, που διαθέτουν τα άτομα με ανεπτυγμένες ηγετικές ικανότητες (Goleman, 2000).

Ένας από τους σκοπούς της έρευνας ήταν επίσης η διερεύνηση των συσχετίσεων που αναπτύσσονται μεταξύ των αξόνων της συναισθηματικής νοημοσύνης και των βασικών δημογραφικών στοιχείων του δείγματος. Όπως φάνηκε και παραπάνω, οι στατιστικά σημαντικές σχέσεις που παρουσιάστηκαν κυρίως ήταν αυτές μεταξύ των αξόνων της συναισθηματικής νοημοσύνης, του μορφωτικού επιπέδου και των χρόνων εργασίας.

Πιο συγκεκριμένα, από την έρευνα αυτή διαπιστώθηκε ότι το μορφωτικό επίπεδο έχει θετική συσχέτιση με την συναισθηματική νοημοσύνη. Δηλαδή, τα υψηλά επίπεδα συναισθηματικής νοημοσύνης συνδέονται με υψηλά μορφωτικά επίπεδα. Έτσι, τα άτομα με πτυχίο ΑΕΙ/ΤΕΙ ή με μεταπτυχιακές σπουδές εμφάνισαν υψηλότερους μέσους όρους συναισθηματικής νοημοσύνης σε σχέση με τα άτομα, που είχαν μόνο απολυτήριο Δημοτικού.

Η παραπάνω διαπίστωση είναι λογική, καθώς τα μορφωμένα άτομα (πτυχίο ΑΕΙ/ΤΕΙ, μεταπτυχιακές σπουδές) προβλέπουν και κατανοούν τις ανάγκες και τις προτιμήσεις των πελατών τους, είναι αποτελεσματικότερα στην διαπροσωπική αλληλεπίδραση, προωθούν ένα κλίμα ανταλλαγής και συνεργασίας μέσα στον οργανισμό και καλλιεργούν ένα αίσθημα ταυτότητας και δέσμευσης μέσα στον οργανισμό (περισσότερες κοινωνικές δεξιότητες)· έχουν καινοτόμες ιδέες, δεν φοβούνται την αποτυχία, γνωρίζουν τις σχέσεις εξουσίας μέσα στον οργανισμό και δημιουργούν στους άλλους ενθουσιασμό για ένα κοινό όραμα και μια κοινή αποστολή (περισσότερες ηγετικές ικανότητες) (Goleman, 2000).

Όσον αφορά στα χρόνια εργασίας, παρουσιάστηκε μια αρνητική σχέση μεταξύ της συναισθηματικής νοημοσύνης και των χρόνων που απασχολείται κάποιος στη συγκεκριμένη εργασία. Δηλαδή, τα υψηλά επίπεδα συναισθηματικής

νοημοσύνης συνδέονται με τα λίγα χρόνια εργασίας. Έτσι, οι νέοι εργαζόμενοι εμφάνισαν υψηλότερους μέσους όρους συναισθηματικής νοημοσύνης σε σχέση με τους παλιούς εργαζόμενους.

Οι νέοι εργαζόμενοι, έχοντας ως επί το πλείστον μεγαλύτερη όρεξη και διάθεση για εργασία, είναι περισσότερο ευέλικτοι και πρόθυμοι να υιοθετήσουν νέες ιδέες και πρακτικές (μεγαλύτερη αυτορύθμιση) είναι περισσότερο πρόθυμοι να δημιουργήσουν διαπροσωπικές και επαγγελματικές σχέσεις και να προωθήσουν ένα κλίμα συνεργασίας και ευγενούς άμιλλας (περισσότερες κοινωνικές δεξιότητες) δείχνουν επιμονή για την επίτευξη των στόχων τους παρά τα όποια εμπόδια και τις δυσκολίες και αναζητούν συνεχώς καινούριες λύσεις για την αντιμετώπιση των προβλημάτων τους (περισσότερες ηγετικές ικανότητες) (Goleman, 2000).

Εν κατακλείδι, η συγκεκριμένη έρευνα που παρουσιάσαμε είχε ως σκοπό να λειτουργήσει επιβεβαιωτικά στη θεωρία του Goleman για τους άξονες της συναισθηματικής νοημοσύνης, να ελέγξει δηλαδή τα θεωρητικά και πρακτικά θεμέλια αυτής της προσέγγισης. Γενικά, οι δείκτες αξιοπιστίας και εγκυρότητας ήταν ικανοποιητικοί, γεγονός που καταδεικνύει την ύπαρξη κάποιας λογικής βάσης. Δηλαδή, τα αποτελέσματα που παρουσιάστηκαν παραπάνω επιβεβαίωσαν σε κάποιο βαθμό την άποψη του Goleman για τους άξονες της συναισθηματικής νοημοσύνης.

Όμως, τα ευρήματα αυτά δεν παύουν να αποτελούν μια πρώτη προσπάθεια προσέγγισης του φαινομένου, για αυτό η συγκεκριμένη έρευνα θα πρέπει να αποτελέσει έναυσμα για τη πραγματοποίηση μελλοντικών ερευνών πάνω στο θέμα αυτό. Σίγουρα, αυτές οι μελλοντικές προσπάθειες διερεύνησης της έννοιας της συναισθηματικής νοημοσύνης στον χώρο της εργασίας δεν θα πρέπει να μείνουν «αγκιστρωμένες» στη θεωρητική προσέγγιση του Goleman, αλλά να συμπεριλάβουν νέες προοπτικές και νέους τομείς δράσης. Άλλωστε, η νοοτροπία των ελληνικών εταιριών και των Ελλήνων εργαζομένων, είναι φυσικό να διαφέρει από εκείνη του εξωτερικού, γεγονός που μας δημιουργεί υποψίες ως προς την πρακτική εφαρμογή αυτής της θεωρητικής προσέγγισης στην Ελλάδα.

Ανεξάρτητα από τον τρόπο προσέγγισής της, είναι σίγουρο ότι η

συναισθηματική νοημοσύνη ή η νοημοσύνη της καρδιάς αποτελεί την ασφαλιστική δικλείδα για την επιτυχία σε προσωπικό και επαγγελματικό επίπεδο για όλους τους εργαζομένους, ανεξαρτήτως χώρας προέλευσης ή νοοτροπίας. Για αυτόν τον λόγο, η ανάπτυξη και η καλλιέργειά της θα πρέπει να αποτελεί βασική προϋπόθεση κάθε εργαζομένου και κάθε εταιρίας. Άλλωστε, το να εργάζεται κανείς με τη νοημοσύνη της καρδιάς και όχι αποκλειστικά με τη ψυχρή λογική των αριθμών και των δεικτών νοημοσύνης, αποτελεί δείγμα προσωπικής ανάπτυξης, ωρίμανσης και εξέλιξης.

VI. ΒΙΒΛΙΟΓΡΑΦΙΑ

- Abramovitz, M. (2001). What's your emotional IQ? Current Health, 28 (4), 13-15.
- Αλεξόπουλος, Δ. Σ. (2004). Ψυχομετρία: ιστορία, θεωρίες και γενικές αρχές. Αθήνα: Ελληνικά Γράμματα.
- Ashkanasy, N. M. & Daus, C. S. (2005). Rumors of the death of emotional intelligence in organizational behavior are vastly exaggerated. Journal of Organizational Behavior, 26, 441-452.
- Bagshaw, M. (2000). Emotional intelligence – training people to be affective so they can be effective. Industrial and Commercial Training, 32 (2), 61-65.
- Bar-On, R. (1997). Emotional intelligence in men and women. Bar-On emotional quotient inventory: technical manual. In Fatt, J. P. T. & Howe, I. C. K. (2003). Emotional intelligence of foreign and local university students in Singapore: Implications for managers. Journal of Business and Psychology, 17 (3), 345-365.
- Bar-On, R. (1996). The Emotional Quotient Inventory (EQ-i): A test of emotional intelligence. In 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.
- Boyatzis, R. E. (1982). The Competent Manager: A model for effective performance. In Goleman, D. (2000). Η συναισθηματική νοημοσύνη στον χώρο της εργασίας. Αθήνα: Ελληνικά Γράμματα.
- Boyatzis, R. E., Goleman, D. & Rhee, K. S. (2000). Clustering competence in emotional intelligence. In Conte, J. M. (2005). A review and critique of emotional intelligence measures. Journal of Organizational Behavior, 26, 433-440.
- Brackett, M. A. & Mayer, J. D. (2003). Convergent, discriminant and incremental validity of competing measures of emotional intelligence. Personality and

Social Psychology Bulletin, 29 (9), 1147-1158.

- Brackett, M. A., Mayer, J. D. & Warner, R. M. (2004). Emotional intelligence and its relation to everyday behaviour. Personality and Individual Differences, 36, 1387-1402.
- Brown, F. W. & Moshavi, D. (2005). Transformational leadership and emotional intelligence: a potential pathway for an increased understanding of interpersonal influence. Journal of Organizational Behavior, 26, 867-871.
- Carr, D. (2002). Feelings in moral conflict and the hazards of emotional intelligence. Ethical Theory and Moral Practice, 5, 3-21.
- Chan, D. W. (2003). Dimensions of emotional intelligence and their relationships with social coping among gifted adolescents in Hong Kong. Journal of Youth and Adolescence, 32 (6), 409-418.
- Cherniss, C. (2002). Emotional intelligence and the good community. American Journal of Community Psychology, 30 (1), 1-11.
- Cherniss, C. (2000). Emotional intelligence: what it is and why it matters. Paper presented at the Annual Meeting Of the Society for Industrial and Organizational Psychology.
- Cherniss, C. & Caplan, R. D. (2001). A case study in implementing emotional intelligence programs in organizations. Journal of Organizational Excellence, 73-85.
- 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.
- Connell, J. & Travaglione, T. (2004). Emotional intelligence: a competitive advantage in times of change? Strategic Change, 13, 55-59.
- Conte, J. M. (2005). A review and critique of emotional intelligence measures. Journal of Organizational Behavior, 26, 433-440.
- Cooper, R. K. (1997). Applying emotional intelligence in the workplace. Training and development, 51, 31-38.
- Daus, C. S. & Ashkanasy, N. M. (2005). The case for the ability – based model of emotional intelligence in organizational behavior. Journal of Organizational

Behavior, 26, 453-466.

- Davies, M., Stankov, L. & Roberts, R. D. (1998). Emotional intelligence: in search of an elusive construct. In 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.
- Davies, M., Stankov, L. & Roberts, R. D. (1998). Emotional intelligence: in search of an elusive construct. In Wong, C., Law, K. & Wong, P. (2004). Development and validation of a forced choice emotional intelligence measure for Chinese respondents in Hong Kong. Journal of Management, 21, 535-559.
- Day, A. L., Therrien, D. L. & Carroll, S. A. (2005). Predicting psychological health: assessing the incremental validity of emotional intelligence beyond personality, type A behaviour and daily hassles. European Journal of Personality, 19, 519-536.
- De Raad, B. & Kokkonen, M. (2000). Traits and emotion : a review of their structure and management. European Journal of Personality, 14, 477-496.
- Deshpande, S. P. & Shu, X. (2005). The impact of emotional intelligence on counterproductive behaviour in China. Management Research News, 28 (5), 75-85.
- Diggins, C. (2004). Emotional intelligence: the key to effective performance. Human Resource Management, 12 (1), 33-35.
- Donaldson-Feilder, E. J. & Bond, F. W. (2004). The relative importance of psychological acceptance and emotional intelligence to workplace well-being. British Journal of Guidance & Counselling, 32 (2), 187-217.
- Dulewicz, V. & Higgs, M. (2000). Emotional intelligence: a review and evaluation study. Journal of Managerial Psychology, 15 (4), 341-372.
- Dulewicz, V. & Higgs, M. (1999). Can emotional intelligence be measured and developed? Leadership & Organization Development Journal, 20 (5), 242-252.
- Emmerling, R. J. & Goleman, D. (2003). Emotional intelligence: issues and common misunderstandings. Issues in Emotional Intelligence, 1 (1), 1-19.

- Epstein, R. (1999). The key to our emotions. Psychology Today, 32 (4), 139.
- Fatt, J. P. T. & Howe, I. C. K. (2003). Emotional intelligence of foreign and local university students in Singapore: Implications for managers. Journal of Business and Psychology, 17 (3), 345-365.
- Ferres, N. & Connell, J. (2004). Emotional intelligence in leaders: an antidote for cynicism towards change? Strategic Change, 13, 61-71.
- Fineman, S. (2004). Getting the measure of emotion – and the cautionary tale of emotional intelligence. Human Relations, 57 (6), 719-740.
- Fineman, S. (1997). Emotion and management learning. In Dulewicz, V. & Higgs, M. (2000). Emotional intelligence: a review and evaluation study. Journal of Managerial Psychology, 15 (4), 341-372.
- Fisher, C. D. & Ashkanasy, N. M. (2000). The emerging role of emotions in work life: an introduction. Journal of Organizational Behavior, 21, 123-129.
- 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.
- Gardner, H. (1983). Frames of mind: the theory of multiple intelligences. In Ferres, N. & Connell, J. (2004). Emotional intelligence in leaders: an antidote for cynicism towards change? Strategic Change, 13, 61-71.
- George, J. M. (2000). Emotions and leadership: the role of emotional intelligence. Human Relations, 53 (8), 1027-1055.
- Gohm, C. L. (2003). Mood regulation and emotional intelligence: individual differences. Journal of Personality and Social Psychology, 84 (3), 594-607.
- 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.
- Goleman, D. (2000). Η συναισθηματική νοημοσύνη στον χώρο της εργασίας. Αθήνα: Ελληνικά Γράμματα.
- Goleman, D. (1998). Η συναισθηματική νοημοσύνη: Γιατί το «EQ» είναι πιο σημαντικό από το «IQ»? Αθήνα: Ελληνικά Γράμματα.
- Goleman, D., Boyatzis, R. & McKee, A. (2002). Primal Leadership. Human

- Resource Development Quartely, 14 (2), 235-238.
- Goleman, D., Boyatzis, R. & McKee, A. (2002). The emotional reality of teams. Journal of Organizational Excellence, 55-66.
- Gorsuch, R. L. (1983). Factor analysis. In Αλεξόπουλος, Δ. Σ. (2002). Αξιοπιστία και εγκυρότητα του Ερωτηματολογίου Προσωπικότητας για Ενηλίκους (EPQ-A) του Eysenck στην Ελλάδα. Ψυχολογία, 9 (3), 295-315.
- Grewal, D. & Salovey, P. (2005). Feeling smart: the science of emotional intelligence. American Scientist, 93 (4), 330-339.
- Herkenhoff, L. (2004). Culturally tuned emotional intelligence: an effective change management tool? Strategic Change, 13, 73-81.
- Higgs, M. (2002). Do leaders need emotional intelligence? A study of the relationship between emotional intelligence and leadership of change. In Voola, R., Carlson, J. & West, A. (2004). Emotional intelligence and competitive advantage: examining the relationship from a resource-based view. Strategic Change, 13, 83-93.
- Hopfl, H. & Linstead, S. (1997). Learning to feel and feeling to learn: emotion and learning in organizations. In Dulewicz, V. & Higgs, M. (2000). Emotional intelligence: a review and evaluation study. Journal of Managerial Psychology, 15 (4), 341-372.
- Jaeger, A. J. (2003). Job competencies and the curriculum: An inquiry into emotional intelligence in graduate professional education. Research in Higher Education, 44 (6), 615-639.
- Johnson, P. R. & Indwik, J. (1999). Organizational benefits of having emotional intelligent managers and employees. Journal of Workplace Learning, 11 (3), 84-88.
- Kezar, A. (2005). What do we mean by “Learning” in the context of higher education? New Directions For Higher Education, 131, 49-60.
- Kleinberg, J. L. (2000). Beyond emotional intelligence at work: adding insight to injury through group psychotherapy. Journal of Business and Psychology, 24 (4), 261-280
- Kokkonen, M. & Pulkkinen, L. (2001). Examination of the Paths between

- Personality, Current Mood, its Evaluation, and Emotion Regulation. European Journal of Personality, 15, 83-104.
- Kunnanatt, J. T. (2004). Emotional intelligence: the new science of interpersonal effectiveness. Human Resource Development Quarterly, 15 (4), 489-495.
- Laabs, J. (1999). Emotional intelligence at work. Workforce, 78 (7), 68-71.
- Landy, F. J. (2005). Some historical and scientific issues related to research on emotional intelligence. Journal of Organizational Behavior, 26, 411-424.
- Langley, A. (2000). Emotional intelligence – a new evaluation for management development? Career Development International, 5 (3), 177-183.
- Locke, E. A. (2005). Why emotional intelligence is an invalid concept. Journal of Organizational Behavior, 26, 425-431.
- Lopes, P. N., Brackett, M. A., Nezlek, J. B., Schutz, A., Sellin, I. & Salovey, P. (2004). Emotional intelligence and social interaction. Personality and Social Psychology Bulletin, 30 (8), 1018-1034.
- Mandell, B. & Pherwani, S. (2003). Relationship between emotional intelligence and transformational leadership style: a gender comparison. Journal of Business and Psychology, 17 (3), 387-408.
- Martinez-Pons, M. (2000). Emotional intelligence as a self-regulatory process: a social cognitive view. Imagination, Cognition and Personality, 19 (4), 331-350.
- Martinez-Pons, M. (1997). The relation of emotional intelligence with selected areas of personal functioning. In Petrides, K. V. & Furnham, A. (2003). Trait emotional intelligence: Behavioral validation in two studies of emotion recognition and reactivity to mood induction. European Journal of Personality, 17, 39-57.
- Mayer, J. D., Caruso, D. & Salovey, P. (2000). Emotional intelligence meets traditional standards for an intelligence. In Voola, R., Carlson, J. & West, A. (2004). Emotional intelligence and competitive advantage: examining the relationship from a resource-based view. Strategic Change, 13, 83-93.
- Mayer, J. D. & Cobb, C. D. (2000). Educational policy on emotional intelligence: Does it make sense? Educational Psychology Review, 12 (2), 163-181.

- Mayer, J. D. & Geher, G. (1996). Emotional intelligence and the identification of emotion. Intelligence, 22, 89-113.
- Mayer, J. D., Perkins, D. M., Caruso, D. R. & Salovey, P. (2001). Emotional Intelligence and Giftedness. Roeper Review, 23 (3), 131-137.
- Mayer, J. D. & Salovey, P. (1997). What is emotional intelligence? In Scott-Ladd, B. & Chan, C. C. A. (2004). Emotional intelligence and participation in decision-making: strategies for promoting organizational learning and change. Strategic Change, 13, 95-105.
- Mayer, J. D. & Salovey, P. (1995). Emotional intelligence and the construction and regulation of feelings. Applied & Preventive Psychology, 4, 197-208.
- Mayer, J. D. & Salovey, P. (1996). What is emotional intelligence? In Schreier, L. S. (2002). Emotional intelligence and mediation training. Conflict Resolution Quarterly, 20 (1), 99-120.
- Mayer, J. D. & Salovey, P. (1993). The intelligence of emotional intelligence. Intelligence, 17, 433-442.
- Mayer, J. D., Salovey, P. & Caruso, D. R. (2002). Mayer-Salovey-Caruso Emotional Intelligence Test (MSCEIT): User's manual. In Lopes, P. N., Brackett, M. A., Nezlek, J. B., Schutz, A., Sellin, I. & Salovey, P. (2004). Emotional intelligence and social interaction. Personality and Social Psychology Bulletin, 30 (8), 1018-1034.
- Μέλλον, Π. (1998). Ψυχοδιαγνωστικές μέθοδοι. Αθήνα: Ελληνικά Γράμματα.
- Moller, C. & Powell, S. (2001). Emotional intelligence and the challenges of quality management today. Leadership & Organization Development Journal, 22 (7), 341-344.
- Morand, D. A. (2001). The emotional intelligence of managers: assessing the construct validity of nonverbal measure of "people skills". Journal of Business and Psychology, 16 (1), 21-33.
- Moriarty, P. & Buckley, F. (2003). Increasing team emotional intelligence through process. Journal of European Industrial Training, 27, 98-110.
- 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.
- Palmer, B., Walls, M., Burgess, Z. & Stough, C. (2001). Emotional intelligence and effective leadership. Leadership and Organization Development Journal, 22 (1), 5-10.
- Παπαστάμου, Σ. & Προδρομίτης, Γ. (2003). Τρομοκρατία και εξουσία: ο αντίλογος της συνεκτικότητας. Αθήνα: Ελληνικά Γράμματα.
- Παπαστάμου, Σ. (2000). Η κοινωνική ψυχολογία στο κατώφλι του 21^{ου} αιώνα: η ελληνική πραγματικότητα. Αθήνα: Ελληνικά Γράμματα.
- Παπαστάμου, Σ. (1989α). Εγχειρίδιο κοινωνικής ψυχολογίας. Αθήνα: Οδυσσέας.
- Παπαστάμου, Σ. (1989β). Σύγχρονες έρευνες στην κοινωνική ψυχολογία: η κοινωνική επιρροή. Αθήνα: Οδυσσέας.
- Paunonen, S. V. (2003). Big Five Factors of Personality and Replicated Predictions of Behavior. Journal of Personality and Social Psychology, 84 (2), 411-424.
- Petrides, K. V. & Furnham, A. (2003). Trait emotional intelligence: Behavioral validation in two studies of emotion recognition and reactivity to mood induction. European Journal of Personality, 17, 39-57.
- 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. (2000). Gender differences in measured and self-estimated trait emotional intelligence. Sex Roles, 42 (5/6), 449-462.
- 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., Frederickson, N. Emotional intelligence: the case for self-report measures. (submitted). In Petrides, K. V. & Furnham, A. (2001). Trait emotional intelligence: Psychometric investigation with reference to established trait taxonomies. European Journal of Personality, 15, 425-448.

- Pfeifer, S. I. (2001). Emotional Intelligence: Popular But Elusive Construct. Roeper Review, 23 (3), 138-142.
- Rahim, M. A. & Psenicka, C. (1996). A structural equations model of stress, locus of control, social support, psychiatric symptoms and propensity to leave a job. In Goleman, D. (2000). Η συναισθηματική νοημοσύνη στον χώρο της εργασίας. Αθήνα: Ελληνικά Γράμματα.
- Reed-Woodard, M. A. (2000). Put some feeling into it. Black Enterprise, 30 (10), 68-69.
- Roberts, R. D., Zeidner, M. & Matthews, G. (2001). Does emotional intelligence meet traditional standards for an intelligence? Some new data and conclusions. Emotion, 1 (3), 196-231.
- Rozell, E. J., Pettijohn, C. E. & Parker, R. S. (2004). Customer-oriented selling: exploring the roles of emotional intelligence and organizational commitment. Psychology and Marketing, 21 (6), 405-424.
- Salgado, J. F. (2003). Predicting job performance with FFM-based and non-FFM-based personality inventories. In Vakola, M., Tsaousis, I. & Nikolaou, I. (2004). The role of emotional intelligence and personality variables on attitudes toward organizational change. Journal of Managerial Psychology, 19 (2), 88-110.
- Salopek, J. J. (1998). Train Your Brain. Training and Development, 52 (10), 26-33.
- Salovey, P. (2001). Applied emotional intelligence: Regulating emotions to become healthy, wealthy, and wise. In Day, A. L., Therrien, D. L. & Carroll, S. A. (2005). Predicting psychological health: assessing the incremental validity of emotional intelligence beyond personality, type A behaviour and daily hassles. European Journal of Personality, 19, 519-536.
- Salovey, P., Bedell, B. T., Detweiler, J. B. & Mayer, J. D. (1999). Coping intelligently: emotional intelligence and the coping process. In Tsaousis, I. & Nikolaou, I. (2005). Exploring the relationship of emotional intelligence with physical and psychological health functioning. Stress and Health, 21, 77-86.
- Salovey, P. & Mayer, J. D. (1990). Emotional intelligence. Imagination, Cognition

- and Personality, 9 (3), 185-211.
- Schreier, L. S. (2002). Emotional intelligence and mediation training. Conflict Resolution Quarterly, 20 (1), 99-120.
- Schutte, N. S., Malouff, J. M., Bobic, C., Coston, T. D., Greeson, C., Jedlicka, C., Rhodes, E. & Wendorf, G. (2001). Emotional intelligence and interpersonal relations. In Petrides, K. V. & Furnham, A. (2003). Trait emotional intelligence: Behavioral validation in two studies of emotion recognition and reactivity to mood induction. European Journal of Personality, 17, 39-57.
- 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.
- Scott-Ladd, B. & Chan, C. C. A. (2004). Emotional intelligence and participation in decision-making: strategies for promoting organizational learning and change. Strategic Change, 13, 95-105.
- Sheehan, M. (1999). Workplace bullying: responding with some emotional intelligence. International Journal of Manpower, 20 (1/2), 57-69.
- Slaski, M. & Cartwright, S. (2003). Emotional intelligence training and its implications for stress, health and performance. Stress and Health, 19, 233-239.
- Slaski, M. & Cartwright, S. (2002). Health, performance and emotional intelligence: an exploratory study of retail managers. Stress and Health, 18, 63-68.
- Smigla, J. E. & Pastoria, G. (2000). Emotional intelligence: some have it, others can learn. The CPA Journal, 70 (6), 60-61.
- Spector, P. E. (2005). Introduction: emotional intelligence. Journal of Organizational Behavior, 26, 409-410.
- Steele, M. S. (1997). A threat in the air: How stereotypes shape intellectual identity and performance. In Goleman, D. (2000). Η συναισθηματική νοημοσύνη στον χώρο της εργασίας. Αθήνα: Ελληνικά Γράμματα.
- Summerfeldt, L. J., Kloosterman, P. H., Antony, M. M. & Parker, J. D. A. (2006). Social anxiety, emotional intelligence and interpersonal adjustment. Journal

of Psychopathology and Behavioral Assessment, 28 (1), 57-67.

- Thilam, L. & Kirby, S. L. (2002). Is emotional intelligence an advantage? An exploration of the impact of emotional and general intelligence on individual performance. The Journal of Social Psychology, 142 (1), 133-143.
- Tischler, L., Biberman, J. & McKeage, R. (2002). Linking emotional intelligence, spirituality and workplace performance. Journal of Managerial Psychology, 17 (3), 203-218.
- Tsaousis, I. & Nikolaou, I. (2005). Exploring the relationship of emotional intelligence with physical and psychological health functioning. Stress and Health, 21, 77-86.
- Vakola, M., Tsaousis, I. & Nikolaou, I. (2004). The role of emotional intelligence and personality variables on attitudes toward organizational change. Journal of Managerial Psychology, 19 (2), 88-110.
- 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 Der Zee, K. & Wabeke, R. (2004). Is Trait-Emotional Intelligence Simply or More Than Just a Trait? European Journal of Personality, 18, 243-263.
- Van Rooy, D. L., Alonso, A. & Viswesvaran, C. (2005). Group differences in emotional intelligence scores: theoretical and practical implications. Personality and Individual Differences, 38, 689-700.
- Voola, R., Carlson, J. & West, A. (2004). Emotional intelligence and competitive advantage: examining the relationship from a resource-based view. Strategic Change, 13, 83-93.
- Watson, D. & Clark, L. A. (1992). On traits and temperament: general and specific factors of emotional experience and their relation to the five – factor model. In De Raad, B. & Kokkonen, M. (2000). Traits and emotion : a review of their structure and management. European Journal of Personality, 14, 477-496.
- Wong, C., Law, K. & Wong, P. (2004). Development and validation of a forced choice emotional intelligence measure for Chinese respondents in Hong

- Kong. Journal of Management, 21, 535-559.
- Woodruffe, C. (2001). Promotional intelligence. In Slaski, M. & Cartwright, S. (2003). Emotional intelligence training and its implications for stress, health and performance. Stress and Health, 19, 233-239.
- Yang, J. & Mossholder, K. W. (2004). Decoupling task and relationship conflict: the role of intragroup emotional processing. Journal of Organizational Behavior, 25, 589-605.
- Zeidner, M., Matthews, G. & Roberts, R. D. (2001). Slow down, you move too fast: Emotional intelligence remains an “elusive” intelligence. Emotion, 1 (3), 265-275.

VII. ΠΑΡΑΡΤΗΜΑ

Καλείστε να απαντήσετε σε τρία ερωτηματολόγια, τα οποία αφορούν στον τρόπο σκέψης και δράσης σας μέσα στον εργασιακό χώρο, αλλά και στις απόψεις σας για την κοινωνία και για τον ίδιο σας τον εαυτό.

Στο τέλος, υπάρχουν κάποιες ερωτήσεις για τη συλλογή σημαντικών βιογραφικών στοιχείων. Θα πρέπει να τονιστεί ότι όλα τα ερωτηματολόγια θα είναι ανώνυμα, για αυτό μην σημειώσετε πουθενά το όνομά σας.

Παρακαλείστε να απαντήσετε σε όλες τις ερωτήσεις με όσο το δυνατόν μεγαλύτερη προσοχή και ειλικρίνεια.

Δεδομένου ότι η έρευνα αυτή αφορά στο εργασιακό περιβάλλον, είναι εύλογο ότι τα αποτελέσματά της θα δώσουν πολλές πληροφορίες, οι οποίες θα μπορούν να αξιοποιηθούν τόσο από τους εργοδότες όσο και από τους εργαζόμενους.

Σας ευχαριστούμε θερμά για τη συνεργασία σας.

Ακολουθούν ορισμένες προτάσεις, οι οποίες σχετίζονται με τον τρόπο σκέψης, δράσης και συμπεριφοράς μέσα στο εργασιακό περιβάλλον. Σε παρακαλούμε να σημειώσεις πόσο καθεμιά από αυτές τις προτάσεις ταιριάζει στον εαυτό σου, κυκλώνοντας τον αντίστοιχο αριθμό. Χρησιμοποίησε την παρακάτω κλίμακα:

Δεν μου ταιριάζει καθόλου	Μου ταιριάζει ελάχιστα	Μου ταιριάζει λίγο	Ούτε πολύ ούτε λίγο	Μου ταιριάζει αρκετά	Μου ταιριάζει πολύ	Μου ταιριάζει απόλυτα
1	2	3	4	5	6	7

1. Δεν μπορώ να συνειδητοποιήσω τη σχέση που υπάρχει ανάμεσα στα συναισθήματά μου και σε αυτό που λέω ή πράττω.

Δεν μου ταιριάζει καθόλου 1 2 3 4 5 6 7 Μου ταιριάζει απόλυτα

2. Θεωρώ τον εαυτό μου ικανό να διατηρήσει τη ψυχραιμία του σε δύσκολες και πολύπλοκες στιγμές.

Δεν μου ταιριάζει καθόλου 1 2 3 4 5 6 7 Μου ταιριάζει απόλυτα

3. Είμαι ικανός/ή να αντιμετωπίσω τα γεγονότα που συμβαίνουν στον χώρο εργασίας μου με ευέλικτο τρόπο.

Δεν μου ταιριάζει καθόλου 1 2 3 4 5 6 7 Μου ταιριάζει απόλυτα

4. Λαμβάνω υπόψη τις αξίες της ομάδας εργασίας μου κατά την εκτέλεση των καθηκόντων μου.

Δεν μου ταιριάζει καθόλου 1 2 3 4 5 6 7 Μου ταιριάζει απόλυτα

5. Δεν έχω συχνή και σταθερή επικοινωνία με τους συναδέλφους μου.

Δεν μου ταιριάζει καθόλου 1 2 3 4 5 6 7 Μου ταιριάζει απόλυτα

6. Αναγνωρίζω τον τρόπο με τον οποίο τα συναισθήματα επηρεάζουν την επίδοσή μου.

Δεν μου ταιριάζει καθόλου 1 2 3 4 5 6 7 Μου ταιριάζει απόλυτα

7. Όταν βρίσκομαι κάτω από συνθήκες πίεσης, δεν μπορώ να σκεφτώ καθαρά και να μείνω εστιασμένος/η στο αντικείμενο εργασίας μου.

Δεν μου ταιριάζει καθόλου 1 2 3 4 5 6 7 Μου ταιριάζει απόλυτα

8. Δεν μπορώ να προσαρμόσω τις αντιδράσεις και τη τακτική μου στις μεταβαλλόμενες συνθήκες εργασίας.

Δεν μου ταιριάζει καθόλου	1	2	3	4	5	6	7	Μου ταιριάζει απόλυτα
---------------------------	---	---	---	---	---	---	---	-----------------------

9. Δεν γνωρίζω με ακρίβεια την αποστολή του οργανισμού στον οποίο εργάζομαι.

Δεν μου ταιριάζει καθόλου	1	2	3	4	5	6	7	Μου ταιριάζει απόλυτα
---------------------------	---	---	---	---	---	---	---	-----------------------

10. Δεν είμαι σε θέση να κατανοήσω την κατάσταση των άλλων.

Δεν μου ταιριάζει καθόλου	1	2	3	4	5	6	7	Μου ταιριάζει απόλυτα
---------------------------	---	---	---	---	---	---	---	-----------------------

11. Δέχομαι πρόθυμα να μοιραστώ τις πληροφορίες και τις γνώσεις μου με άλλους.

Δεν μου ταιριάζει καθόλου	1	2	3	4	5	6	7	Μου ταιριάζει απόλυτα
---------------------------	---	---	---	---	---	---	---	-----------------------

12. Διατηρώ προσωπικές σχέσεις με τους συναδέλφους μου.

Δεν μου ταιριάζει καθόλου	1	2	3	4	5	6	7	Μου ταιριάζει απόλυτα
---------------------------	---	---	---	---	---	---	---	-----------------------

13. Δεν χρησιμοποιώ τις αξίες μου ως οδηγό για τη λήψη αποφάσεων.

Δεν μου ταιριάζει καθόλου	1	2	3	4	5	6	7	Μου ταιριάζει απόλυτα
---------------------------	---	---	---	---	---	---	---	-----------------------

14. Μπορώ να θέσω υπό έλεγχο παρορμητικά και διασπαστικά συναισθήματα, όπως ο θυμός, η λύπη, το άγχος.

Δεν μου ταιριάζει καθόλου	1	2	3	4	5	6	7	Μου ταιριάζει απόλυτα
---------------------------	---	---	---	---	---	---	---	-----------------------

15. Είμαι ικανός/ή να χειριστώ τις πολλαπλές απαιτήσεις της εργασίας μου και τις αλλαγές με ήρεμο τρόπο.

Δεν μου ταιριάζει καθόλου	1	2	3	4	5	6	7	Μου ταιριάζει απόλυτα
---------------------------	---	---	---	---	---	---	---	-----------------------

16. Είμαι απόλυτα ευθυγραμμισμένος/η με την αποστολή του οργανισμού στον οποίο εργάζομαι.

Δεν μου ταιριάζει καθόλου	1	2	3	4	5	6	7	Μου ταιριάζει απόλυτα
---------------------------	---	---	---	---	---	---	---	-----------------------

17. Αναγνωρίζω τα επιτεύγματα και τα ταλέντα των άλλων.

Δεν μου ταιριάζει καθόλου	1	2	3	4	5	6	7	Μου ταιριάζει απόλυτα
---------------------------	---	---	---	---	---	---	---	-----------------------

18. Δεν αναζητώ ευκαιρίες για τη δημιουργία νέων διαπροσωπικών σχέσεων στον χώρο εργασίας μου.

Δεν μου ταιριάζει καθόλου	1	2	3	4	5	6	7	Μου ταιριάζει απόλυτα
---------------------------	---	---	---	---	---	---	---	-----------------------

19. Πιστεύω ότι γνωρίζω τα δυνατά και τα αδύνατα σημεία μου.
 Δεν μου ταιριάζει καθόλου 1 2 3 4 5 6 7 Μου ταιριάζει απόλυτα
20. Δεν παραδέχομαι εύκολα τα λάθη μου.
 Δεν μου ταιριάζει καθόλου 1 2 3 4 5 6 7 Μου ταιριάζει απόλυτα
21. Προωθώ ένα κλίμα συνεργασίας μέσα στον οργανισμό.
 Δεν μου ταιριάζει καθόλου 1 2 3 4 5 6 7 Μου ταιριάζει απόλυτα
22. Δεν εκμεταλλεύομαι πάντα τις ευκαιρίες που μου παρουσιάζονται.
 Δεν μου ταιριάζει καθόλου 1 2 3 4 5 6 7 Μου ταιριάζει απόλυτα
23. Δεν κατανοώ τις ανάγκες των πελατών ή των συναδέλφων μου.
 Δεν μου ταιριάζει καθόλου 1 2 3 4 5 6 7 Μου ταιριάζει απόλυτα
24. Είμαι δεκτικός/ή μόνο στα καλά και όχι και στα άσχημα νέα.
 Δεν μου ταιριάζει καθόλου 1 2 3 4 5 6 7 Μου ταιριάζει απόλυτα
25. Δεν είμαι ανοιχτός/ή σε νέες λύσεις.
 Δεν μου ταιριάζει καθόλου 1 2 3 4 5 6 7 Μου ταιριάζει απόλυτα
26. Αντιμετωπίζω τον εαυτό μου με χιούμορ και κριτικό πνεύμα.
 Δεν μου ταιριάζει καθόλου 1 2 3 4 5 6 7 Μου ταιριάζει απόλυτα
27. Δεν θεωρώ ότι η ηθική διαδραματίζει σημαντικό ρόλο στην εργασία μου.
 Δεν μου ταιριάζει καθόλου 1 2 3 4 5 6 7 Μου ταιριάζει απόλυτα
28. Αναζητώ καινούριες ιδέες.
 Δεν μου ταιριάζει καθόλου 1 2 3 4 5 6 7 Μου ταιριάζει απόλυτα
29. Επιδιώκω στόχους πέρα από αυτούς που απαιτούνται από εμένα.
 Δεν μου ταιριάζει καθόλου 1 2 3 4 5 6 7 Μου ταιριάζει απόλυτα
30. Είμαι ικανός/ή να χειριστώ με διπλωματία δύσκολους ανθρώπους.
 Δεν μου ταιριάζει καθόλου 1 2 3 4 5 6 7 Μου ταιριάζει απόλυτα

- | | καθόλου | | | | | | | | απόλυτα |
|--|---------------------------|---|---|---|---|---|---|---|-----------------------|
| 31. Θεωρώ ότι η συνεχής μάθηση και η ανάπτυξη του εαυτού μου διαδραματίζουν σημαντικό ρόλο στην ανάπτυξη των ικανοτήτων μου. | Δεν μου ταιριάζει καθόλου | 1 | 2 | 3 | 4 | 5 | 6 | 7 | Μου ταιριάζει απόλυτα |
| 32. Συγκρούομαι με τους συναδέλφους μου, αν αντιληφθώ ότι προέβησαν σε μη ηθικές ενέργειες. | Δεν μου ταιριάζει καθόλου | 1 | 2 | 3 | 4 | 5 | 6 | 7 | Μου ταιριάζει απόλυτα |
| 33. Δεν είμαι πρόθυμος/η να διακινδυνεύσω προτείνοντας νέες προοπτικές. | Δεν μου ταιριάζει καθόλου | 1 | 2 | 3 | 4 | 5 | 6 | 7 | Μου ταιριάζει απόλυτα |
| 34. Δεν χρησιμοποιώ ασυνήθιστους και καινοτόμους τρόπους δράσης για να φέρω εις πέρας την εργασία μου. | Δεν μου ταιριάζει καθόλου | 1 | 2 | 3 | 4 | 5 | 6 | 7 | Μου ταιριάζει απόλυτα |
| 35. Είμαι πρόθυμος/η να προσφέρω την απαραίτητη βοήθεια στους συναδέλφους μου ή στους πελάτες μου. | Δεν μου ταιριάζει καθόλου | 1 | 2 | 3 | 4 | 5 | 6 | 7 | Μου ταιριάζει απόλυτα |
| 36. Είμαι πρόθυμος/η να προτείνω λύσεις σε περίπτωση διαφωνιών. | Δεν μου ταιριάζει καθόλου | 1 | 2 | 3 | 4 | 5 | 6 | 7 | Μου ταιριάζει απόλυτα |
| 37. Δεν θεωρώ ότι είναι απαραίτητη η καλλιέργεια μιας αίσθησης ταυτότητας μέσα στην ομάδα. | Δεν μου ταιριάζει καθόλου | 1 | 2 | 3 | 4 | 5 | 6 | 7 | Μου ταιριάζει απόλυτα |
| 38. Δεν αισθάνομαι σιγουριά για τις αξίες και τις ικανότητές μου. | Δεν μου ταιριάζει καθόλου | 1 | 2 | 3 | 4 | 5 | 6 | 7 | Μου ταιριάζει απόλυτα |
| 39. Δεν μπορώ να τηρήσω πάντα τις υποσχέσεις μου. | Δεν μου ταιριάζει καθόλου | 1 | 2 | 3 | 4 | 5 | 6 | 7 | Μου ταιριάζει απόλυτα |
| 40. Νιώθω έντονη την επιθυμία να επιτύχω τους στόχους που έχω θέσει. | Δεν μου ταιριάζει καθόλου | 1 | 2 | 3 | 4 | 5 | 6 | 7 | Μου ταιριάζει απόλυτα |
| 41. Δεν αντιμετωπίζω πάντα με σεβασμό ανθρώπους με διαφορετικό κοινωνικό, πολιτισμικό και μορφωτικό υπόβαθρο. | Δεν μου ταιριάζει | 1 | 2 | 3 | 4 | 5 | 6 | 7 | Μου ταιριάζει |

- | | καθόλου | | | | | | | | απόλυτα |
|--|---------------------------|---|---|---|---|---|---|---|-----------------------|
| 42. Θεωρώ ότι οι συγκρούσεις είναι καλύτερο να επιλύονται με μονόπλευρες υποχωρήσεις, κυρίως από τη μεριά του υφισταμένου. | Δεν μου ταιριάζει καθόλου | 1 | 2 | 3 | 4 | 5 | 6 | 7 | Μου ταιριάζει απόλυτα |
| 43. Είμαι πρόθυμος/η να καλλιεργήσω μια αίσθηση ταυτότητας μέσα στην ομάδα, προκειμένου να επιτευχθούν συλλογικοί στόχοι. | Δεν μου ταιριάζει καθόλου | 1 | 2 | 3 | 4 | 5 | 6 | 7 | Μου ταιριάζει απόλυτα |
| 44. Νιώθω ικανός/ή να λάβω αποφάσεις ακόμα και κάτω από αβέβαιες και πιεστικές συνθήκες. | Δεν μου ταιριάζει καθόλου | 1 | 2 | 3 | 4 | 5 | 6 | 7 | Μου ταιριάζει απόλυτα |
| 45. Η οργάνωση και η προσοχή θεωρούνται σημαντικά στοιχεία για την εργασία μου. | Δεν μου ταιριάζει καθόλου | 1 | 2 | 3 | 4 | 5 | 6 | 7 | Μου ταιριάζει απόλυτα |
| 46. Δεν είμαι πάντα προσανατολισμένος/η προς το αποτέλεσμα. | Δεν μου ταιριάζει καθόλου | 1 | 2 | 3 | 4 | 5 | 6 | 7 | Μου ταιριάζει απόλυτα |
| 47. Λειτουργώ περισσότερο με βάση τον φόβο για αποτυχία παρά με βάση την ελπίδα για επιτυχία. | Δεν μου ταιριάζει καθόλου | 1 | 2 | 3 | 4 | 5 | 6 | 7 | Μου ταιριάζει απόλυτα |
| 48. Εκλαμβάνω την διαφορετικότητα ως απειλή για την ενότητα του οργανισμού. | Δεν μου ταιριάζει καθόλου | 1 | 2 | 3 | 4 | 5 | 6 | 7 | Μου ταιριάζει απόλυτα |
| 49. Αποφεύγω να λαμβάνω πρωτοβουλίες. | Δεν μου ταιριάζει καθόλου | 1 | 2 | 3 | 4 | 5 | 6 | 7 | Μου ταιριάζει απόλυτα |
| 50. Όταν οι απόψεις μου δεν είναι δημοφιλείς, δυσκολεύομαι να τις εκφράσω δημόσια. | Δεν μου ταιριάζει καθόλου | 1 | 2 | 3 | 4 | 5 | 6 | 7 | Μου ταιριάζει απόλυτα |
| 51. Δεν θεωρώ πάντα τον εαυτό μου υπεύθυνο για την εκπλήρωση των στόχων μου. | Δεν μου ταιριάζει καθόλου | 1 | 2 | 3 | 4 | 5 | 6 | 7 | Μου ταιριάζει απόλυτα |
| 52. Οι στόχοι που θέτω για τον εαυτό μου ξεπερνούν τα όρια του εφικτού. | Δεν μου ταιριάζει καθόλου | 1 | 2 | 3 | 4 | 5 | 6 | 7 | Μου ταιριάζει απόλυτα |

53. Όταν εμφανίζονται εμπόδια στην εργασία μου, θεωρώ ότι αυτά οφείλονται σε κάποια προσωπική μου ανεπάρκεια.

Δεν μου ταιριάζει καθόλου	1	2	3	4	5	6	7	Μου ταιριάζει απόλυτα
---------------------------	---	---	---	---	---	---	---	-----------------------

54. Είμαι σε θέση να γνωρίζω τις βασικές σχέσεις εξουσίας που υπάρχουν μέσα στον οργανισμό.

Δεν μου ταιριάζει καθόλου	1	2	3	4	5	6	7	Μου ταιριάζει απόλυτα
---------------------------	---	---	---	---	---	---	---	-----------------------

55. Εμπνέω στους άλλους ενθουσιασμό για το όραμα και τη κοινή αποστολή του οργανισμού.

Δεν μου ταιριάζει καθόλου	1	2	3	4	5	6	7	Μου ταιριάζει απόλυτα
---------------------------	---	---	---	---	---	---	---	-----------------------

56. Αναζητώ πληροφορίες για να μειώσω την αβεβαιότητα που επικρατεί στο περιβάλλον μου.

Δεν μου ταιριάζει καθόλου	1	2	3	4	5	6	7	Μου ταιριάζει απόλυτα
---------------------------	---	---	---	---	---	---	---	-----------------------

57. Θεωρώ ότι είμαι καλός/ή ακροατής.

Δεν μου ταιριάζει καθόλου	1	2	3	4	5	6	7	Μου ταιριάζει απόλυτα
---------------------------	---	---	---	---	---	---	---	-----------------------

58. Δεν αντιλαμβάνομαι απόλυτα το κλίμα που επικρατεί στον οργανισμό στον οποίο εργάζομαι.

Δεν μου ταιριάζει καθόλου	1	2	3	4	5	6	7	Μου ταιριάζει απόλυτα
---------------------------	---	---	---	---	---	---	---	-----------------------

59. Αναγνωρίζω έγκαιρα την ανάγκη για αλλαγή.

Δεν μου ταιριάζει καθόλου	1	2	3	4	5	6	7	Μου ταιριάζει απόλυτα
---------------------------	---	---	---	---	---	---	---	-----------------------

60. Διστάζω να θυσιάσω τους προσωπικούς μου στόχους για την εκπλήρωση του ευρύτερου στόχου του οργανισμού στον οποίο εργάζομαι.

Δεν μου ταιριάζει καθόλου	1	2	3	4	5	6	7	Μου ταιριάζει απόλυτα
---------------------------	---	---	---	---	---	---	---	-----------------------

61. Θεωρώ ότι η αλλαγή υποσκάπτει τη σταθερότητα του οργανισμού.

Δεν μου ταιριάζει καθόλου	1	2	3	4	5	6	7	Μου ταιριάζει απόλυτα
---------------------------	---	---	---	---	---	---	---	-----------------------

62. Προωθώ την αλλαγή μέσα από την υιοθέτηση της ανάλογης συμπεριφοράς.

Δεν μου ταιριάζει καθόλου	1	2	3	4	5	6	7	Μου ταιριάζει απόλυτα
---------------------------	---	---	---	---	---	---	---	-----------------------

63. Δεν επιδιώκω να εντοπίσω νέες ευκαιρίες για συνεργασία.

Δεν μου ταιριάζει καθόλου	1	2	3	4	5	6	7	Μου ταιριάζει απόλυτα
---------------------------	---	---	---	---	---	---	---	-----------------------

64. Βοηθάω τους άλλους βασιζόμενος/η στις ανάγκες και στα συναισθήματά τους.

Δεν μου ταιριάζει καθόλου 1 2 3 4 5 6 7 Μου ταιριάζει απόλυτα

Ακολουθούν ορισμένες φράσεις/επίθετα που περιγράφουν την προσωπικότητα, το χαρακτήρα, τη συμπεριφορά των ανθρώπων. Σε παρακαλούμε να σημειώσεις πόσο καθεμιά από αυτές τις φράσεις/επίθετα ταιριάζει στον εαυτό σου. Χρησιμοποίησε την παρακάτω κλίμακα:

Με χαρακτηρίζει πάρα πολύ	Με χαρακτηρίζει πολύ	Με χαρακτηρίζει αρκετά	Ούτε πολύ ούτε λίγο	Με χαρακτηρίζει λίγο	Με χαρακτηρίζει ελάχιστα	Δεν με χαρακτηρίζει καθόλου
7	6	5	4	3	2	1

Πιστεύω ότι είμαι:

- _____ Σταθερός χαρακτήρας
- _____ Αισιόδοξος/ή
- _____ Δείχνω κατανόηση
- _____ Συνεσταλμένος/η, κλειστός τύπος
- _____ Κοινωνικός/ή
- _____ Συντηρητικός/ή
- _____ Δραστήριος/α
- _____ Αυθόρμητος/η
- _____ Υπεύθυνος/η
- _____ Τσακώνομαι εύκολα
- _____ Πονηρός/ή
- _____ Οργανωτικός/ή
- _____ Σκυθρωπός/ή, κακόκεφος/η
- _____ Αμελής, απρόσεκτος/η
- _____ Μοναχικός/ή
- _____ Αξιόπιστος/η, οι άλλοι μπορούν να στηρίζονται σε μένα
- _____ Έχω φαντασία
- _____ Τεμπέλης/α
- _____ Εξωστρεφής, εκδηλωτικός/ή
- _____ Ντροπαλός/ή
- _____ Αγενής
- _____ Πονόψυχος/η
- _____ Ακατάστατος/η
- _____ Μου αρέσει η περιπέτεια
- _____ Ήσυχος/η
- _____ Δύσκολα αλλάζω γνώμη ή συνήθειες
- _____ Νευρικός/ή, θυμώνω εύκολα
- _____ Αγχώδης
- _____ Νοιάζομαι για τους άλλους
- _____ Ήρεμος/η

Ακολουθούν ορισμένες προτάσεις, οι οποίες αναφέρονται στις σχέσεις που υπάρχουν ανάμεσα στο άτομο και στην κοινωνία. Σε παρακαλούμε να σημειώσεις πόσο διαφωνείς ή συμφωνείς με αυτές, κυκλώνοντας τον αντίστοιχο αριθμό.

1. Η αποδοχή των απόψεων κάποιου ισχυρού είναι απόδειξη ψυχολογικής εξάρτησης και ανωριμότητας.

Διαφωνώ απόλυτα	1	2	3	4	5	6	7	Συμφωνώ απόλυτα
--------------------	---	---	---	---	---	---	---	--------------------

2. Η υποστήριξη απόψεων διαφορετικών από αυτές που στηρίζει η πλειοψηφία είναι αναγκαία για την επίτευξη της κοινωνικής αλλαγής.

Διαφωνώ απόλυτα	1	2	3	4	5	6	7	Συμφωνώ απόλυτα
--------------------	---	---	---	---	---	---	---	--------------------

3. Οι άνθρωποι συμφωνούν και εναρμονίζουν τις πράξεις τους με αυτούς με τους οποίους έχουν τα ίδια ψυχολογικά χαρακτηριστικά.

Διαφωνώ απόλυτα	1	2	3	4	5	6	7	Συμφωνώ απόλυτα
--------------------	---	---	---	---	---	---	---	--------------------

4. Η αποδοχή των απόψεων της πλειοψηφίας δείχνει σύνεση, δεδομένου ότι η πλειοψηφική στήριξη μιας ιδέας είναι απόδειξη της ορθότητάς της.

Διαφωνώ απόλυτα	1	2	3	4	5	6	7	Συμφωνώ απόλυτα
--------------------	---	---	---	---	---	---	---	--------------------

5. Η υποστήριξη απόψεων διαφορετικών από αυτές που στηρίζει η πλειοψηφία είναι απόδειξη ψυχολογικής ανεξαρτησίας.

Διαφωνώ απόλυτα	1	2	3	4	5	6	7	Συμφωνώ απόλυτα
--------------------	---	---	---	---	---	---	---	--------------------

6. Αποδοχή των απόψεων της πλειοψηφίας ισοδυναμεί με ενεργό συμβολή στη διατήρηση ενός κοινωνικού συστήματος και στην άρνηση της κοινωνικής αλλαγής.

Διαφωνώ απόλυτα	1	2	3	4	5	6	7	Συμφωνώ απόλυτα
--------------------	---	---	---	---	---	---	---	--------------------

7. Οι άνθρωποι συμφωνούν και εναρμονίζουν τις πράξεις τους με αυτούς με τους οποίους μοιράζονται τα ίδια κοινωνικά χαρακτηριστικά.

Διαφωνώ απόλυτα	1	2	3	4	5	6	7	Συμφωνώ απόλυτα
--------------------	---	---	---	---	---	---	---	--------------------

8. Η υποστήριξη απόψεων διαφορετικών από αυτές που στηρίζει η πλειοψηφία είναι δείγμα ψυχολογικής παρέκκλισης.

Διαφωνώ απόλυτα	1	2	3	4	5	6	7	Συμφωνώ απόλυτα
--------------------	---	---	---	---	---	---	---	--------------------

9. Η ευθυγράμμιση της συμπεριφοράς μας με τις επιταγές της πλειοψηφίας είναι απαραίτητη, προκειμένου να αποφεύγονται πιθανές κυρώσεις εξαιτίας της ανυπακοής μας.

Διαφωνώ απόλυτα	1	2	3	4	5	6	7	Συμφωνώ απόλυτα
--------------------	---	---	---	---	---	---	---	--------------------

10. Το να αποδέχεσαι μια ιδέα σημαίνει ότι αυτή η ιδέα αποτελεί συστατικό στοιχείο της ιδιοσυγκρασίας σου.

Διαφωνώ απόλυτα	1	2	3	4	5	6	7	Συμφωνώ απόλυτα
--------------------	---	---	---	---	---	---	---	--------------------

11. Η υποστήριξη απόψεων διαφορετικών από αυτές που στηρίζει η πλειοψηφία δείχνει λανθασμένη αντίληψη της πραγματικότητας.

Διαφωνώ απόλυτα	1	2	3	4	5	6	7	Συμφωνώ απόλυτα
--------------------	---	---	---	---	---	---	---	--------------------

ΒΙΟΓΡΑΦΙΚΑ ΣΤΟΙΧΕΙΑ

Σε παρακαλούμε να απαντήσεις κυκλώνοντας τις σωστές απαντήσεις ή σημειώνοντας αυτό που ζητείται.

Φύλο: Άνδρας / Γυναίκα

Ηλικία:.....

Οικογενειακή κατάσταση: ελεύθερος-η / παντρεμένος-η / χωρισμένος-η /
εν διαστάσει / χήρος-α / συζώ

Μορφωτικό επίπεδο:

- Μέχρι ποιο επίπεδο εκπαίδευσης έχετε φτάσει; Απολυτήριο δημοτικού
Απολυτήριο γυμνασίου
Απολυτήριο λυκείου
Πτυχίο ΙΕΚ
Πτυχίο ΑΕΙ / ΤΕΙ
Μεταπτυχιακά

Επαγγελματική κατάσταση:

- Σε ποιο τμήμα της εταιρίας εργάζεστε;.....
- Πόσα χρόνια απασχολείστε στην τωρινή σας εργασία;.....