

RELATIONSHIP BETWEEN EMOTIONAL INTELLIGENCE AND SPIRITUAL INTELLIGENCE

Florin Vancea

Assist. Prof., PhD, "Spiru Haret" University

Abstract: Over time there have been different theories on intelligence / intelligences. Recent studies and research, coming from different areas of science, such as neurology and transpersonal psychology, were integrated by Zohar Danah and Ian Marshall in a simple but complete system called "the three kinds of intelligence system". The two authors also introduced the term "spiritual intelligence" in 1997-2000. The system of the three intelligences include: cognitive intelligence, emotional intelligence and spiritual intelligence.

It became very obvious and known that emotional intelligence is responsible for the success and achievements on various levels of existence, in particular by increasing the quality of interpersonal relations.

Spiritual intelligence, as defined by these researchers, is closely linked to the fulfillment of a deep human need – to feel that everything has a purpose, a meaning. It is intelligence that makes us whole, which gives us our integrity. It is the intelligence of the soul, the deep intelligence of the self. It is intelligence that we ask fundamental, existential, questions with, as well as the one we can go beyond the limits of what we have been taught. Zohar and Marshall show that spiritual intelligence brings together and integrates the other two forms of intelligence.

The present paper wants to investigate and highlight the relationship between emotional intelligence and spiritual intelligence.

The research, a statistical one, had two objectives: 1 - to identify some instruments able to capture and measure the two types of intelligence and 2 – to determine the relationship between

the two forms of intelligence and the relationship between emotional intelligence and the dimensions of spiritual intelligence.

The study group consisted of 46 people from different backgrounds. The method of data collection was based on the use of two instruments: an emotional intelligence test, adapted by Mihaela Roco in accordance with Bar-On and D. Goleman and the SISRI-24 questionnaire (The Spiritual Intelligence Self-Report Inventory - King, 2008).

The results obtained after statistical processing present a highly significant correlation between emotional intelligence and spiritual intelligence. Of the four dimensions of spiritual intelligence, three correlates highly significantly with emotional intelligence: Critical Existential Thinking, Transcendental Awareness, Conscious State Expansion.

The study demonstrates this close relationship between the two forms of intelligence, backing Zohar and Marshall's theory of intelligences.

Keywords: emotional intelligence, spiritual intelligence.

1. INTRODUCERE

Conceptul de inteligență, natura inteligenței, funcția și modurile de manifestare ale comportamentului inteligent au determinat de-a lungul timpului și controverse aprinse între oamenii de diferite specializări și orientări. La modul general termenul de inteligență este cunoscut și adoptat din timpuri străvechi atât în limbajul natural dar și cel din literatura clasică sau științifică, el desemnând puterea și funcția minții de a stabili legături și a face legături între legături: este ceea ce sugerează inter-legere, reunind două sensuri, unul de a discrimina între și altul de a lega (a culege, a pune laolaltă). De-a lungul anilor au existat diferite teorii și modele de înțelegere a inteligenței, acestea atribuindu-se dimensiuni noi. Diferitele forme de inteligență au fost dezvoltate și reunite de Gardner în „teoria inteligențelor multiple”, fără să existe un anumit sens și o relație între acestea. Un mare pas înainte în studiul inteligențelor a fost făcut începând cu anii 1980 prin definirea și teoretizarea termenului de inteligență emoțională. Câțiva dintre promotorii acestui curent au fost: Wayne Leon Payne (1985), Mayer și Salovey (1990), Daniel Goleman, Reuven Bar-On, James Parker. Inteligența emoțională a căutat să rezolve și problema legată de eternul conflict dintre ceea ce o persoană simte și ceea ce gândește, dintre emoționalitate și cogniție, considerându-le complementare. Este ceea ce afirma în 1995 Daniel

Goleman: „Într-un fel, avem două creiere, două minți – și două feluri diferite de inteligență: cea rațională și cea emoțională. Felul cum reușim în viață este determinat de ambele – nu contează doar IQ-ul, ci și inteligența emoțională. Într-adevăr, intelectul nu poate funcționa la capacitatea maximă fără inteligența emoțională.” (D. Goleman, 2001, pag.46). Următorul pas important a fost realizat prin introducerea inteligenței spirituale. Termenul de "inteligență spirituală" a fost inventat de către Zohar Danah, fiind prezentat într-un volum al său din anul 1997. Termenul a fost dezvoltat de acest autor împreună cu psihiatrul și psihoterapeutul Ian Marshall în 2000, atunci când au publicat volumul *SQ: Spiritual intelligence, The Ultimate intelligence*. Ulterior și alți cercetători au abordat această tematică: Robert Emmons (2000), Tony Buzan (2001), Kathleen Noble (2000/2001), Frances Vaughan (2002), Cindy Wigglesworth (2004/2008), David B. King (2007). Apelând și la studiile din domeniul neurologiei, Zohar și Marshall au teoretizat un sistem al celor trei inteligențe: cognitivă, emoțională și spirituală.

Pe baza cercetării realizate, acest studiu demonstrează relația dintre inteligența emoțională și inteligența spirituală, susținând teoria lui Zohar și Marshall asupra inteligențelor.

2. FUNDAMENTAREA TEORETICĂ

2.1. Inteligența emoțională

Inteligența emoțională a fost descoperită la capătul unui lung șir de cercetări orientate spre descoperirea factorilor psihici ce pot determina o performanță mărită în diferite domenii ale vieții, constatându-se că inteligența rațională, logică nu poate explica singură această performanță. În urma acestor studii, multe dintre ele reproduse de Daniel Goleman, psiholog și ziarist, în volumul „EMOTIONAL INTELLIGENCE – Why it can matter than IQ” publicat în 1995, s-a concluzionat că adaptarea omului la mediul în care trăiește, măsurabilă prin performanțele obținute, se realizează atât prin elementele cognitive, cât și prin cele non-cognitive. Diferitele aspecte non-cognitive evidențiate de studiile respective au fost grupate de cercetători într-un concept ce s-a dorit a fi integrator, denumit „inteligență emoțională”.

În prezent există trei direcții principale de definire a conceptului de inteligență emoțională:

- Mayer și Salovey (1990-1993) arată că inteligența emoțională face posibilă perceperea corectă a propriilor emoții, exprimarea și reglarea lor, ca și cunoașterea și înțelegerea emoțiilor

celorlalți. Totodată ea reprezintă și o abilitate de a genera sentimente atunci când ele facilitează procesul gândirii. De asemenea, dezvoltarea emoțională și intelectuală a unei persoane, depinde în mare măsură de starea ei emoțională, mai precis de cunoașterea, înțelegerea și reglarea emoțiilor.

- Reuven Bar-On (1992) grupează componentele inteligenței emoționale după comportamentele observabile care se pot regla în procesul educațional: *aspectul intrapersonal* (conștientizarea propriilor emoții, optimism – asertivitate, respect -considerație pentru propria persoană, autorealizare, independență), *aspectul interpersonal* (empatie, relații interpersonale, responsabilitate socială), *adaptabilitate* (rezolvarea problemelor, testarea realității, flexibilitate), *controlul stresului* (toleranța la stres, controlul impulsurilor), *dispoziție generală* (fericire, optimism).
- Daniel Goleman(1995) identifică la nivelul inteligenței emoționale o serie de constructe care o compun și care ar putea fi denumite și ca trăsături de caracter ale ființei umane: *conștiința de sine* (incredere în sine), *auto-controlul* (dorința de adevăr, conștiințiozitate, adaptabilitate, inovare), *motivația* (dorința de a cuceri, dăruirea, inițiativa, optimismul), *empatia* (a-i înțelege pe ceilalți, diversitatea, capacitatea politică), *aptitudinile sociale* (influența, comunicarea, managementul conflictului, conducerea, stabilirea de relații, colaborarea, cooperarea, capacitatea de lucru în echipă).

Cercetătorii din domeniul inteligenței emoționale au aratat ca aceasta are în foarte mare parte un caracter dobândit iar educarea ei este relativ ușoară. Studiile care au urmărit nivelul de dezvoltare al inteligenței emoționale de-a lungul anilor, au evidențiat că oamenii evoluează pe măsură ce își stăpânesc mai bine emoțiile și impulsurile, se motivează mai ușor și își cultivă empatia și flexibilitatea socială. Prin urmare, au mai multe șanse să se înțeleagă pe ei și pe ceilalți, să fie mai mulțumiți în viață și eficienți, buni coechipieri, eficienți în orice domeniu al vieții, fie că este vorba despre relațiile sentimentale și intime, fie că este vorba despre respectarea regulilor nescrise care guvernează reușita într-un domeniu de activitate.

Pentru Goleman aspectul dobândit al inteligenței emoționale are o legătură foarte mare cu primii ani de viață, cu inteligența emoțională a părinților, cu tiparele lor emoționale și modul în care aceștia răspund nevoilor emoționale ale copiilor. El arată că „impactul părinților asupra pregătirii emoționale apare încă din leagăn” (Goleman, 2001, pag.235).

2.2. *Inteligența spirituală*

Inteligența spirituală, așa cum o definesc acești cercetători, este strâns legată de împlinirea unei nevoi profunde a ființei umane – aceea de a simți că totul are un rost, un sens. Este inteligența care ne face întregi, care ne dă integritatea noastră. Este inteligența sufletului, inteligența de sine profundă. Este inteligența cu care ne punem întrebări fundamentale, existențiale, precum și cu care putem să trecem peste limitele cu care am fost învățați. Dezvoltarea ei este însăși garanția sănătății psihice, spun psihologii care au descoperit-o. Aceștia arată că inteligența spirituală nu are legătură cu fenomenul religios. Ea reprezintă însă, doar o modalitate de a reuni într-un cadru științific concepte pe care filosofii asiatice și nu doar ele le cunosc și le dezvoltă de milenii.

În opinia autorilor Zohar și Marshall *inteligența spirituală*, SQ, este „...acea inteligență care ne ajută să abordăm și să rezolvăm problemele legate de semnificație și valori, aceea inteligență care ne permite să ne plasăm acțiunile și viețile într-un context mai larg, mai bogat, dătător de sensuri, aceea inteligență care ne permite să evaluăm de ce o cale de urmat în viață este mai semnificativă decât o alta.” (Zohar, Marshall, 2009, pag.16)

Autorii arată că cele două inteligențe cunoscute până acum IQ și EQ, nici separat și nici împreună nu reușesc să explice în totalitate complexitatea inteligenței umane extrem de bogată, în special în plan imaginativ. Ambele forme de inteligență IQ și EQ au o funcție adaptativă, acționând în interiorul unor granițe și jucând un „joc finit”. SQ are însă o funcție transformativă, ea permite oamenilor să fie creativi, să schimbe regulile și să modifice situațiile. Acționând asupra limitelor, granițelor, SQ permite schimbarea situației făcându-i pe oameni să participe la un „joc infinit”.

De asemenea, Zohar și Marshall arată că SQ reunește și integrează celelalte două forme de inteligență, susținându-și această afirmație cu prezentarea mai multor cercetări, multe din ele din zona neuro-biologiei. Concluzia lor este că SQ operează din centrul creierului, din zona funcțiilor cerebrale integratoare. SQ este legată de această funcție transcendentă ce îi permite omului să devină un întreg și să aiba un centru. Procesul terțiar reprezentat de SQ unifică,

integrează și are capacitatea de a transforma materialele aduse de procesul primar și de cel secundar, reprezentate de IQ și EQ. SQ facilitează dialogul dintre rațiune și emoție, dintre minte și trup. Este aspectul care oferă omului o bază de creștere și dezvoltare, îi conferă sinelui un centru activ, unificator, dătător de sens.

În consens cu Zohar și Marshall, Stephen Covey susține că inteligența spirituală este aspectul central al tuturor celorlalte forme de inteligență deoarece constituie sursa de ghidare a lor. (Covey, Stephen, 2004, pag. 53)

Zohar și Marshall au introdus și 12 calități ale SQ. Acestea provin din principalele calități care definesc sistemele complex adaptive. În biologie, sistemele complex adaptive sunt sistemele vii care creează ordine din haos, sfidând legile entropiei. Aceste principii sunt:

1. Conștientizarea de sine: capacitatea de a ști care îmi sunt credințele și valorile supreme și ceea ce mă motivează profund;
2. Spontaneitatea: capacitatea de fi receptiv față de fiecare moment, de a fi flexibil și adaptabil;
3. Trăirea vieții în funcție de principiile și valorile profunde;
4. Holism: capacitatea de a vedea ansamblul, relațiile și conexiunile mai largi și sentimentul de a aparține unui întreg mai mare;
5. Compasiunea: capacitatea de a fi sensibili la ceilalți și de a avea o empatie profundă;
6. Celebrarea diversității: valorizarea diferențelor dintre oameni;
7. Spirit independent: a putea sta împotriva părerilor celorlalți și a avea convingeri proprii;
8. Umilința: a avea sentimentul de a fi un mic jucător într-o dramă mai mare, universală;
9. Tendința de a pune mereu întrebarea "De ce?": Nevoia de a înțelege adâncimea lucrurilor și de a căuta răspunsurile fundamentale;
10. Abilitatea de a resemnifica situațiile, evenimentele, emoțiile, de a crea situații noi;
11. Atitudine pozitivă în fața adversităților: capacitatea de a învăța și a crește pe baza greșelilor, eșecurilor, suferințelor;
12. A avea sentimentul unei meniri în viață, un sens al slujirii umanității.

Un alt mare autor interesat de problema inteligenței spirituale este Frances Vaughan(2003), doctor în psihologie, psihoterapeut. În lucrările sale, afirma că SQ merge dincolo de dezvoltarea psihică convențională. În plus față de conștiința de sine, aceasta implică conștientizarea relației noastre la transcendent, la fiecare altă ființă în parte, la întregul pământ. Ea și-a format

convingerea că SQ deschide inima, luminează mintea și inspiră sufletul, conectând psihicul uman individual la însuși substratul de baza al ființei. SQ poate fi dezvoltată prin practică și poate ajuta o persoană să distingă realitatea de iluzie. Ea se exprimă în orice cultură ca iubire, înțelepciune și a fi în slujba celorlalți.

Frances Vaughan nu a dat o definiție a conceptului de inteligență spirituală, însă a prezentat câteva aspecte de care ar trebui să se țină seama într-un demers de definire a SQ. Acestea sunt: Intuiție; Deschidere către cunoașterea contemplativă; Capacitatea de a privi lucrurile din mai multe perspective, rafinarea percepțiilor; Libertate în gândire, reexaminarea credințelor și concepțiilor privind realitatea; Cautare și practică spirituală; Discernământ; Viziune holistică; Respect pentru toate ființele, acceptarea diferențelor; Capacitatea de a iubi – a primi și a darui iubire; A te pune dezinteresat în slujba celorlalți, bunătate, generozitate; Compasiune; Putere de a ierta; Sensibilitate estetică și aprecierea frumuseții; Umilință; Integritate, a-ti conduce viața după valori spirituale și a fi consecvent în respectarea lor, Înțelepciune; Cultivarea autenticității și a conștiinței de sine; Curaj; Pace interioară; Stăpânire de sine.

2.3.Sistemul celor trei inteligențe

Studiul autorilor Zohar și Marshall arată că se poate vorbi de trei inteligențe și de trei tipuri de gândire: inteligența cognitivă corespunzătoare gândirii în serie, inteligența emoțională corespunzătoare gândirii asociative și paralele și, în fine, inteligența spirituală corespunzătoare gândirii unitive (unificatoare, integrative).

Inteligența cognitivă (IQ) este un tip de gândire în serie. Este o gândire liniară și logică. Creierul este capabil de o astfel de gândire datorită rețelelor nervoase numite și tracturi neurale care funcționează în serie. Este o gândire orientată către scop. Ea permite planificarea și organizarea activităților. Dispune de o mare acuratețe fiind sigură și precisă. Nu tolerează nuanțele și ambiguitățile.

Inteligența emoțională (EQ) este un tip de gândire în paralel și asociativă. Asocierile permit legături strânse între o emoție și alta, între emoții și senzațiile corporale, între emoții și stimulii din mediu. Creierul este capabil de acest gen de gândire datorită numeroaselor rețele neuronale asociative, aflate în toate zonele lui. Spre deosebire de tracturile neuronale în serie care sunt incapabile de învățare datorită condiționării lor în reguli și programe, rețelele neuronale

asociative au o capacitate foarte mare de învățare prin experiență. În schimb, acuratețea acestei gândiri este mai slabă.

Inteligența spirituală (SQ) este tipul de gândire integratoare, unificatoare, denumită de Zohar și Marshall *gândire unitivă*. Inteligența spirituală este transformativă, acea inteligență dătătoare de semnificații și creatoare de contexte. Are un puternic caracter creativ, previzionar și intuitiv. Cu ajutorul acestei inteligențe omul percepe orice obiect sau situație într-un mod unitar și holistic. Este o abilitate de a prinde contextul general care leagă între ele părțile componente. Este trăsătura esențială a conștiinței.

Creierul este format din mai multe „sisteme specializate” independente care procesează fiecare în parte un anumit tip de percepție și experiență. Conștiința însă înțelege totul ca pe un întreg, ea dispune de un câmp perceptiv unificat. Problema ce vizează capacitatea creierului de a unifica experiențele perceptive disparate, este cunoscută în neurologie, psihologie și filosofie sub denumirea de „chestiunea integralității”.

Cercetările conduse de neurologul Rodolfo Llinas cu ajutorul magnetoencefalografiei au arătat că baza neurologică a acestei gândiri integratoare o reprezintă oscilațiile neuronale de 40 Hz prezente pe tot cuprinsul creierului. Aceste oscilații acoperă întreg cortexul, deplasându-se sub formă de unde, dinspre partea anterioară spre cea posterioară. Prezența acestor oscilații în toate zonele creierului îi conferă acestuia capacitatea integratoare și transcendentă. Aceste oscilații de 40 Hz demonstrează prezența conștiinței în creier și faptul că ea este o stare intrinsecă a creierului, mai degrabă decât un simplu efect secundar al experiențelor senzoriale.

Plecând de la toate aceste considerente evidențiate de Zohar și Marshall, am reprezentat sistemul celor trei inteligențe sub forma aratăată în figura 1 de mai jos.

Fig. 1. Sistemul celor trei inteligențe

3. METODOLOGIA CERCETĂRII

3.1. Scopul, obiectivele și ipotezele cercetării

Prezenta cercetare este statistică, cantitativă și descriptivă iar scopul ei este acela de a studia relația dintre inteligența emoțională și inteligența spirituală.

Obiectivele cercetării sunt următoarele:

1. Determinarea instrumentelor cu care pot fi măsurate cele două forme de inteligență.
2. Evidențierea relației dintre inteligența emoțională și inteligența spirituală pe de o parte și a relației dintre inteligența emoțională și dimensiunile inteligenței spirituale, pe de altă parte.

Ipoteza de lucru: Unui nivel ridicat al inteligenței emoționale îi corespunde un nivel ridicat al inteligenței spirituale.

3.2. Lotul de studiu

Cercetarea s-a realizat cu ajutorul unui lot experimental compus din 46 de persoane cu vârste între 23 și 50 ani, 18 persoane fiind de gen masculin și 28 de gen feminin.

3.3. Instrumente de lucru

- a. Pentru măsurarea nivelului inteligenței emoționale s-a utilizat testul de inteligență emoțională adaptat de Mihaela Roco după Bar-On și D. Goleman. Testul are 10 întrebări și constă în prezentarea unor situații (scenarii) cu care se poate întâlni o persoană. Pentru completarea testului i se cere subiectului să se transpună în fiecare din situațiile

respective și să aleagă o variantă de răspuns care i se potrivește cel mai bine, din patru posibile, care prezintă unele modalități concrete de a reacționa în acele situații de viață.

- b. Pentru măsurarea nivelului inteligenței spirituale am utilizat Chestinarul SISRI-24 (*The Spiritual Intelligence Self-Report Inventory* – King, 2008), tradus și adaptat în limba română. Autorul instrumentului definește inteligența spirituală ca fiind un set de capacități care contribuie la conștiința totală, integrarea și aplicarea adaptativă a aspectelor nonmateriale și transcendente ale propriei existențe, ducând la rezultate precum: reflecția existențială profundă, dezvoltarea sensului vieții, recunoașterea transcendenței sinelui, controlul stărilor spirituale (King, 2008; King & DeCicco, 2009). Inventarul propune o structură cu patru dimensiuni ale inteligenței spirituale: gândire critică existențială (GCE), producerea de sens personal (PSP), conștiință transcendentală (CT) și expansiunea stării de conștiință (ESC).

Gândirea critică existențială presupune capacitatea de a contempla critic sensul și semnificația vieții și alte aspecte existențiale metafizice (de exemplu, realitatea, universul, spațiul, timpul, moartea), fiind similară cu definiția lui Gardner pentru inteligența spirituală.

Producerea de sens personal se referă la capacitatea de a construi sensul personal și scopul în toate experiențele fizice și mentale. La fel ca și gândirea critică existențială, sensul personal este frecvent descris ca o componentă a spiritualității.

Conștiința transcendentală presupune capacitatea de a percepe dimensiunile transcendente ale sinelui sau exterioare sinelui: ale altora, ale lumii fizice (de exemplu, nonmaterialismul, interconectarea) în timpul stării normale de veghe. Conștiința transcendentală este o componentă cheie a inteligenței spirituale, definită ca abilitatea de a simți o dimensiune spirituală a vieții, sens al realității difuz și general, situat dincolo de cunoașterea senzorială obișnuită James (King & DeCicco, 2009).

Expansiunea stării de conștiință este capacitatea de a intra în stări extinse ale conștiinței (de exemplu, conștiința pură, conștiința cosmică, unitatea) atunci când se dorește. Din punctul de vedere psihologic, distincția între conștientizare transcendentală și expansiunea stării de conștiință este bine susținută. În timp ce conștientizarea transcendentală are loc în timpul stării de veghe, expansiunea stării de conștiință

presupune capacitatea de a transcende starea de veghe și de a intra în stări profund spirituale. Meditația și relaxarea sunt tehnici care facilitează accesul la aceste stări de conștiință

Scorurile celor patru subscale se însumează, obținându-se un scor global, ca indicator al inteligenței spirituale. Pentru fiecare scală, scorurile ridicate reprezintă niveluri ridicate ale inteligenței spirituale. Cercetările realizate cu forma originală a instrumentului raportează calități psihometrice foarte bune, cu coeficienți alfa Cronbach între 0,80 și 0,90 (King & DeCiocco, 2009).

Într-un alt studiu (Vancea, 2014) în care s-a utilizat varianta tradusă și adaptată în limba română s-a evidențiat o foarte bună consistență internă a itemilor pe un lot de studiu de 200 persoane aparținând țării noastre. *Coeficientul Alfa Cronbach* obținut pentru scala totală a fost de 0.92. În același timp corelațiile obținute între subscale, pe de o parte, și între subscale și scala totală, pe de altă parte, sunt de valori foarte ridicate indicând corelații pozitive semnificative. Pentru determinarea consistenței externe s-a recurs la o analiză de corelații între scala totală și subscalele chestionarului, pe de o parte, și două variabile pe de altă parte, care reprezintă principalele dimensiuni constitutive ale scalei (sensul vieții și transcendență). Rezultatele obținute prin aceste analize corelaționale au fost:

- corelație pozitivă și înalt semnificativă între variabilele referitoare la sensul vieții: „producerea de sens personal” (măsurată cu chestionarul SISRI-24) corelează cu:
 - „prezența sensului” (măsurată cu Meaning in Life Questionnaire): $r = 0,548(p < 0,01)$.
 - “căutarea sensului” (măsurată cu Meaning in Life Questionnaire): $r = 0,220(p < 0,05)$.
 - “viața orientată spre sens” (măsurată cu Meaning in Life Questionnaire): $r = 0,522(p < 0,01)$.
- corelație pozitivă și înalt semnificativă între variabilele referitoare la transcendență: „conștiința transcendențială” (măsurată cu chestionarul SISRI-24) corelează cu:
 - „conectare interioară” (măsurată cu chestionarul STS-24): $r = 0,599 (p < 0,01)$.

- „compasiune umană” (măsurată cu chestionarul STS-24): $r = 0,616$ ($p < 0,01$).
- „conectarea cu natura” (măsurată cu chestionarul STS-24): $r = 0,430$ ($p < 0,01$).
- „transcendență” (măsurată cu chestionarul STS-24): $r = 0,618$ ($p < 0,01$).

4. REZULTATE OBȚINUTE

Analiza statistică realizată cu SPSS a surprins următoarele corelații ale inteligenței emoționale cu inteligența spirituală și dimensiunile ei, prezentate în tabelul de mai jos.

Variabile/ corelații	Inteligența spirituală	Gândire critică existențială	Producere de sens personal	Conștiința transcendentală	Expansiunea stării de conștiință
Inteligența emoțională	,494**	,528**	,179	,513**	,451**

*. Correlation is significant at the 0.05 level (2-tailed).

**. Correlation is significant at the 0.01 level (2-tailed).

Din tabel se remarcă faptul că inteligența emoțională corelează înalt semnificativ cu inteligența spirituală și cu trei din cele patru dimensiuni ale acesteia:

- Inteligența emoțională este într-o relație puternică cu inteligența spirituală;
- Inteligența emoțională este într-o relație puternică cu gândirea critică existențială;
- Inteligența emoțională este într-o relație puternică cu conștiința transcendentă;
- Inteligența emoțională este într-o relație puternică cu expansiunea stării de conștiință;
- Inteligența emoțională nu este într-o relație cu producerea de sens personal.

Rezultatele obținute vin să susțină teoria celor trei inteligențe a lui Zohar și Marshall și anume faptul că inteligența spirituală este în strânsă relație cu cea emoțională, pe care o integrează.

În același timp observăm că inteligența emoțională este implicată în gândirea critică existențială. Capacitatea de a contempla critic sensul și semnificația vieții, precum și alte aspecte existențiale metafizice are o puternică componentă emoțională. Același lucru îl putem spune și pentru alte două dimensiuni ale inteligenței spirituale. Componenta emoțională o regăsim în capacitatea de a percepe dimensiunile transcendente ale sinelui sau exterioare sinelui: ale altora, ale lumii fizice, dar și în capacitatea de a intra în stări extinse ale conștiinței (de exemplu, conștiința pură, conștiința cosmică, unitatea) atunci când se dorește.

Singura dimensiune care nu corelează cu inteligența emoțională este „producerea de sens personal”. Capacitatea de a construi sensul personal și scopul în toate experiențele fizice și mentale nu pare a fi strâns legată de componenta emoțională. Putem presupune ca această capacitate se bazează pe o componentă cognitivă și recurge la o gândire logică și lineară. Așa precum am văzut în subcapitolul 2.3. această gândire lineară și logică este orientată spre scop. Este exact ce se cere prin această dimensiune spirituală, de a construi un sens și un scop în viață.

5. CONCLUZII

Prezenta lucrare demonstrează pe baza unei cercetări de tip cantitativ că, cele două forme de inteligență: cea emoțională și cea spirituală, sunt interconectate și se influențează reciproc, ele făcând parte din sistemul celor trei inteligențe descris de Zohar și Marshall. Un nivel ridicat al inteligenței emoționale corespunde unui nivel ridicat al inteligenței spirituale. Inteligența emoțională este implicată în trei dintre cele patru dimensiuni ale inteligenței spirituale: gândirea critică existențială, conștiința transcendentală și expansiunea stării de conștiință. A patra dimensiune, producerea de sens personal, nu este într-o relație strânsă cu inteligența emoțională. În acest caz, capacitatea de a construi un sens al vieții, ca o mișcare orientă către scop, presupunem că este potențată de inteligența cognitivă, ca gândire serială, lineară, orientată către un scop. Concluziile cercetării vin să confirme teoria celor trei inteligențe a lui Zohar și Marshall, precum că inteligența spirituală integrează celelalte două forme de inteligență: emoțională și cognitivă.

BIBLIOGRAPHY;

1. Bar-On, Reaven & Parker, James, D.A., (2011) „*Manual de inteligență emoțională*”, Ed. Curtea Veche, București.

2. Covey, Stephen, (2004), *The 8th Habit: From Effectiveness to Greatness*, (Simon and Schuster).
3. Gardner, H. E. (1993), *Multiple Intelligences: The Theory in practice*, New York: Basic Books.
4. Goleman, D. (2001), *Inteligența emoțională*, Ed. Curtea Veche, București.
5. King, D. B. (2008). *Rethinking claims of spiritual intelligence: A definition, model, & measure*. Unpublished master's thesis, Trent University, Peterborough, Ontario, Canada.
6. King, D. B., & DeCicco, T. (2009). A Viable Model and Self-Report Measure of Spiritual Intelligence. *International Journal of Transpersonal Studies*, 28, 68-85.
7. Roco, M. (2004), *Creativitate și inteligență emoțională*, Ed. Polirom, Iași.
8. Vancea, F. (2014), *Spiritual intelligence – description, measurement, correlational analysis*, in *Journal of Experiential Psychotherapy* Vol.17, no.1(65) 2014, pag. 37-44.
9. Vancea, F. (2016), “*CĂLĂTORIA EROULUI. O viziune psihologică privind maturizarea, evoluția umană și dezvoltarea personală*”, Editura SPER, București.
10. Vaughan, F. *What is Spiritual Intelligence?*, *Journal of Humanistic Psychology*, Vol 42, No.2. Spring 2002, 16-33, 2003 Sage Publications, <http://francesvaughan.com/files/Spiritualintell.pdf>.
11. Zohar, D., Marshall, I. (2009), *Spiritual Intelligence*, Editura Vellant, București.
12. Zohar, D., & Marshall, I. (2000). *SQ- spiritual intelligence, the ultimate intelligence*. USA, New York, NY: Bloom Burg.