

T.C

SELÇUK ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

ÇOCUK GELİŞİMİ VE EV YÖNETİMİ EĞİTİMİ

ANABİLİM DALI

ÇOCUK GELİŞİMİ VE EĞİTİMİ BİLİM DALI

DUYGUSAL ZEKA ÖZELLİĞİ ÖLÇEĞİ-ADÖLESAN

KISA FORMU’NUN UYARLAMA ÇALIŞMASI

ESRA ERGİN

YÜKSEK LİSANS TEZİ

DANIŞMAN

YRD. DOÇ. DR. HATİCE DEVECİ ŞİRİN

KONYA- 2017

i

T. C.

SELÇUK ÜNİVERSİTESİ
Sosyal Bilimler Enstitüsü Müdürlüğü

Bilimsel Etik Sayfası

 Ö

ğ
re

n
ci

n
in

Adı Soyadı ESRA ERGİN

Numarası 154238031007

Ana Bilim / Bilim
Dalı

Çocuk Gelişimi ve Ev Yönetimi Eğitimi Anabilim Dalı/
Çocuk Gelişimi ve Eğitimi Bilim Dalı

Programı Tezli Yüksek Lisans Doktora

Tezin Adı
Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu’nun
Uyarlama Çalışması

 Bu tezin proje safhasından sonuçlanmasına kadarki bütün süreçlerde bilimsel
etiğe ve akademik kurallara özenle riayet edildiğini, tez içindeki bütün bilgilerin etik
davranış ve akademik kurallar çerçevesinde elde edilerek sunulduğunu, ayrıca tez
yazım kurallarına uygun olarak hazırlanan bu çalışmada başkalarının eserlerinden
yararlanılması durumunda bilimsel kurallara uygun olarak atıf yapıldığını bildiririm.

ESRA ERGİN

ii

Yüksek lisans Tezi Kabul

iii

ÖNSÖZ ve TEŞEKKÜR

 Duygusal zeka ile ilgili pek çok araştırma literatürde yerini almıştır. Ancak

duygusal zekanın kişilik özelliği olması yeni bir yaklaşımdır. Duygusal Zeka Özelliği

Ölçeği-Adölesan Kısa Form’u duygusal zekanın kişilik özelliği yapısıyla geliştirilmiş

bir ölçektir. Duygusal zeka kişilik özelliği ile ilgili ülkemizde yeterli literatür ve

araştırma bulunmamaktadır. Bu çalışmada, Duygusal Zeka Özelliği Ölçeği-Adölesan

Kısa Form (TEIQue-ASF)’nun Türkçe’ye uyarlanması amaçlanmıştır. Uyarlanması

yapılan Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Form (TEIQue-ASF)’nun

hem duygusal zeka kişilik özelliği yaklaşımına dayalı literatüre ve daha sonra

yapılacak araştırmalara katkı sağlayacağı düşünülmektedir.

 Yüksek Lisans dönemi boyunca desteğini benden esirgemeyen, bilgi ve

tecrübeleri ile bana yol gösteren ve her zaman yanımda olan saygıdeğer danışmanım

Yrd. Doç. Dr. Hatice DEVECİ ŞİRİN ’e teşekkür ediyorum.

 Yüksek lisans sürecimde bana yardımcı olan araştırmamı yaptığım okulların

değerli müdürleri ve müdür yardımcılarına, ayrıca değerli öğretmenlerine bilhassa da

bu araştırmada yer almayı kabul eden bu çalışmanın isimsiz kahramanları değerli

öğrencilerin her birine teşekkür ediyorum.

 Destekleri ile varlıklarını her zaman yanımda hissettiğim benim bu süreçte

moral ve motivasyonumu yükselten, manevi desteklerini ve yardımlarını hiç

esirgemedikleri için anneme, babama ve kardeşlerime sonsuz teşekkür ediyorum.

Esra Ergin

Kasım-2017

iv

T. C.

SELÇUK ÜNİVERSİTESİ
Sosyal Bilimler Enstitüsü Müdürlüğü

 Ö

ğ
re

n
ci

n
in

Adı Soyadı ESRA ERGİN

Numarası 154238031007

Ana Bilim / Bilim
Dalı

Çocuk Gelişimi ve Ev Yönetimi Eğitimi Anabilim Dalı/
Çocuk Gelişimi ve Eğitimi Bilim Dalı

Programı Tezli Yüksek Lisans Doktora

Tez Danışmanı

Yrd. Doç. Dr. Hatice DEVECİ ŞİRİN

Tezin Adı
Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu’nun
Uyarlama Çalışması

ÖZET

 Bu çalışmanın amacı; Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa

Formu’nun Türkçe uyarlamasını yapmaktır.

 Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu’nun uyarlamasının

yapıldığı araştırmada genel tarama modeli kullanılmıştır. Araştırmanın çalışma

grubunu, 2016-2017 eğitim-öğretim yılında Konya İl Milli Eğitim

Müdürlüğü’ne bağlı ortaokul ve liselerde eğitimine devam eden 11-17 yaş 1224

öğrenci oluşturmuştur. Araştırmaya 7 tane ortaokul ve lise dahil edilmiştir. Bu

okullar; Mehmet Beğen Ortaokulu, Alâeddin Keykubat Ortaokulu, Selçuklu

Atiker Ortaokulu, Selçuklu, Atatürk Anadolu Lisesi, Konya Lisesi, Karatay

Tes-İş Anadolu Lisesi, Meram Anadolu Lisesi’dir.

 Araştırmada veri toplama aracı olarak; Kişisel Bilgi Formu, Ergen

Öznel İyi Oluş Ölçeği, Olumlu-Olumsuz Yaşantı Ölçeği, Duygusal Zeka Özelliği

Ölçeği-Adölesan Kısa Formu (TEIQue-ASF) kullanılmıştır. Veri toplama

araçları ile elde edilen verilerin analizi SPSS 18.0 ve AMOS 19.0 programı

kullanılarak gerçekleştirilmiştir. Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa

Formu (TEIQue-ASF) uyarlama çalışmasında; ortalama, standart sapma, ranj,

v

basıklık, çarpıklık, minimum ve maksimum puan değerleri hesaplanmış,

geçerliğin hesaplanmasında; kapsam geçerliği, görünüş geçerliği, dil geçerliği,

ölçüt bağımlı geçerliği ve yapı geçerliği yapılmış; güvenirliğin hesaplanmasında

iç tutarlılık ve test tekrar test güvenirliği kullanılmıştır.

 Analizler sonucunda, TEIQue-ASF’nin araştırmada kullanılan diğer

ölçeklerle ile arasındaki ilişkinin pozitif yönde anlamlı olduğu saptanmıştır.

Yapılan Açımlayıcı Faktör Analizi sonucu da ortaya çıkan 15 maddeden oluşan

4 faktörlü Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-

ASF)’nun uygulandığı örnekleme kabul edilebilir uyum gösterdiğine ilişkin

önemli kanıtlar sağladığı ortaya çıkmıştır. Tüm bu istatistiki analizler ışığında

TEIQue-ASF’nin psikometrik özelliklerinin kabul edilebilir düzeyde olduğu

sonucuna ulaşılmıştır.

 Anahtar Kelimeler: Duygusal Zeka Kişilik Özelliği-Adölesan Kısa

Formu (TEIQue-ASF), Duygusal Zeka Kişilik Özelliği.

vi

T. C.

SELÇUK ÜNİVERSİTESİ
Sosyal Bilimler Enstitüsü Müdürlüğü

 Ö

ğ
re

n
ci

n
in

Adı Soyadı ESRA ERGİN

Numarası 154238031007

Ana Bilim / Bilim
Dalı

Çocuk Gelişimi ve Ev Yönetimi Eğitimi Anabilim Dalı/
Çocuk Gelişimi ve Eğitimi Bilim Dalı

Programı Tezli Yüksek Lisans Doktora

Tez Danışmanı

Yrd. Doç. Dr. Hatice DEVECİ ŞİRİN

Tezin İngilizce
Adı

Trait Emotional Intelligence Questionnaire–Adolescent Short
Form Adaptation Study

SUMMARY

The purpose of this study is to adapt the Trait Emotional Intelligence -

Adolescent Questionnaire Short Form (TEIQue-ASF) to Turkish.

 A general survey method was used in this study which aimed to adapt the

Trait Emotional Intelligence - Adolescent Questionnaire Short Form. 1224 students

between the ages of 11 and 17 who were enrolled in secondary and high schools

affiliated with Konya Directorate of National Education during the academic year

2016-2017. The study included 7 secondary and high schools, which are Mehmet

Beğen Secondary School, Alâeddin Keykubat Secondary School, Selçuklu

Atiker Secondary School, Selçuklu Atatürk Anatolian High School, Konya High

School, Karatay Tes-İş Anatolian High School, Meram Anatolian High School.

 The Personal Information Form, the Adolescent Subjective Well-Being

Scale, the Scale of Positive and Negative Experience and the Trait Emotional

Intelligence-Adolescent Questionnaire Short Form (TEIQue-ASF) were used as data

collection tools in this study. The data collected were analysed using SPSS 18.0

and AMOS 19.0 programs. In this study of adapting the Trait Emotional

vii

Intelligence-Adolescent Questionnaire Short Form (TEIQue-ASF), the average,

standard deviation, range, kurtosis, skewness, minimum and maximum score

values were calculated. The content validity, face validity, language validity,

criterion-referenced validity, and construct validity were used to calculate the

validity. The reliability was calculated using internal consistency and test-retest

method.

As a result of the analyses, the relation between the TEIQue-ASF and the

other scales used in the study was found to be positively meaningful. At the end

of the exploratory factor analysis, the Trait Emotional Intelligence - Adolescent

Questionnaire Short Form (TEIQue-ASF), which includes 4 factors and 15 items,

was applied to a sampling and there was strong evidence that it proved an

acceptable adaptation. In the light of all these statistical analyses, it was

concluded that the psychometric features of the TEIQue-ASF were at

acceptable levels.

Key Words: The Trait Emotional Intelligence - Adolescent Questionnaire Short Form

(TEIQue-ASF), Trait Emotional Intelligence.

viii

İÇİNDEKİLER

Bilimsel Etik Sayfası .. i

Yüksek Lisans Tezi Kabul Formu ... ii

Önsöz ve Teşekkür .. iii

Özet ... iv

Summary ... vi

Kısaltmalar ... xv

Tablolar Listesi ... xiii

Şekiller Listesi .. xiv

BİRİNCİ BÖLÜM ... 1

1. GİRİŞ .. 1

1.1. Problem ... 1

1.2. Amaç ... 4

1.2.1. Alt Amaçlar .. 5

1.3. Araştırmanın Önemi .. 6

1.4. Sayıltılar .. 6

1.5. Sınırlılıklar .. 6

1.6. Tanımlar .. 6

İKİNCİ BÖLÜM .. 8

2. DUYGUSAL ZEKA NEDİR? ... 8

2.1. Duygusal Zekanın Tarihsel Gelişimi .. 8

2.2. Duygusal Zekanın Tanımı ... 9

2.3. Duygusal Zeka Modelleri .. 10

2.3.1. Mayer ve Salovey Duygusal Zeka Modeli .. 11

ix

2.3.2. Cooper ve Sawaf Duygusal Zeka Modeli .. 12

2.3.3. Bar-On Duygusal Zeka Modeli .. 14

2.3.4. Goleman’ın Duygusal Zeka Modeli .. 15

2.3.5. Duygusal Zeka Kişilik Özelliği Modeli (TEQ) 19

2.4. Duygusal Zekayı Etkileyen Etmenler ... 22

2.4.1. Yaş ... 22

2.4.2. Aile Ortamı .. 23

2.4.3. Cinsiyet .. 23

2.4.4. Mizaç ... 24

2.4.5. İletişim ... 24

2.5. Duygusal Zeka Kavramına Yönelik Güncel Tartışmalar 24

2.6. Duygusal Zekanın Ölçümü ... 27

2.6.1. Mayer-Salovey’in Duygusal Zeka Modelinin Ölçümü (MEIS-

MSCEIT)

 ………………………………………………………………………...28

2.6.2. Bar-On’un Duygusal Zeka Modelinin Ölçümü (EQ-i) 29

2.6.3. Goleman’ın Duygusal Zeka Modelinin Ölçümü (ECI) 29

2.6.4. Cooper- Sawaf’ın Duygusal Zeka Modelinin Ölçümü (EQ-Map) 30

2.6.5. İş Profili Anketi (Work Profile Questionnaire-WPQEİ) 30

2.6.6. Genos Duygusal Zeka Envanteri (Genos Emotional Intelligence

Inventory -Genos EI) .. 30

2.6.7. Duygusal Farkındalık Ölçeği Düzeyi (Levels Of Emotional Awareness

Scale-LEAS) ... 31

2.6.8. Schutte Kendini Değerlendirme Duygusal Zeka Testi (Schutte Self-

Report Emotional Intelligence Test-SSREIT) ... 31

2.6.9. Uluslararası Kişilik Özelliği Maddeleri Havuzunu Temel Almış

Duygusal Zeka Ölçeği (Emotional Intelligence-Based IPIP-Scales-EI-IPIP) 31

x

2.6.10. Duygusal Zeka Öz Düzenleme Ölçeği (Emotional Intelligence Self

Regulation Scale-EISRS) ... 32

2.6.11. Dulewicz-Higgs Duygusal Zeka Anketi (Dulewicz-Higgs Emotional

Intelligence Questionnaire-DHEIQ) ... 32

2.6.12. Sjöberg Kişilik Test Bataryası Duygusal Zeka Ölçeği (Sjöberg

Personality Test Battery EI Scale-SPTB) ... 32

2.6.13. Tapia Duygusal Zeka Envanteri (Tapia Emotional Intelligence

Inventory-TEII) .. 32

2.6.14. Çalışma Grubu Duygusal Zeka Profili (Workgroup Emotional

Intelligence Profile -WEIP-3) ... 33

2.6.15. Duygusal Zeka Ölçeği (Emotional Intelligence Scales-EIS) 33

2.6.16. Wong-Law Duygusal Zeka Ölçeği (Wong-Law Emotional Intelligence

Scales- WLEIS) .. 33

2.6.17. Lioussine Duygusal Zeka Anketi (Lioussine Emotional Intelligence

Questionnaire-LEIQ) .. 33

2.6.18. Duygusal Zeka Özelliği Ölçekleri (TEIQue (Petrides, 2009)) 33

ÜÇÜNCÜ BÖLÜM .. 36

3. İLGİLİ YAYIN VE ARAŞTIRMALAR .. 36

3.1. Yurt İçinde Gerçekleştirilen Yayın ve Araştırmalar 36

3.2. Yurt Dışında Gerçekleştirilen Yayın ve Araştırmalar 40

DÖRDÜNCÜ BÖLÜM .. 45

4. YÖNTEM ... 45

4.1. Araştırmanın Modeli ... 45

4.2. Çalışma Evreni ve Çalışma Grubu .. 45

4.2.1. Çalışma Evreni ... 45

4.2.2. Çalışma Grubu ... 45

4.3. Veri Toplama Araçları .. 49

xi

4.3.1. Kişisel Bilgi Formu ... 49

4.3.2. Ergen Öznel İyi Oluş Ölçeği .. 49

4.3.3. Olumlu-Olumsuz Yaşantı Ölçeği ... 50

4.3.4. Duygusal Zeka Özelliği Ölçeği –Adölesan Kısa Formu (TEIQue-ASF)

 ………………………………………………………………………...50

4.4. Verilerin Toplanması .. 51

4.5. Verilerin Analizi .. 51

BEŞİNCİ BÖLÜM ... 54

5. BULGULAR .. 54

5.1. Duygusal Zeka Özelliği Ölçeği –Adölesan Kısa Formu (TEIQue-ASF)’nun

Uyarlama Çalışmasına İlişkin Bulgular ... 54

5.1.1. Duygusal Zeka Özelliği Ölçeği –Adölesan Kısa Formu (TEIQue-ASF)

 ………………………………………………………………………...54

5.1.2. Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-

ASF)’nu Uyarlama Çalışması ... 55

5.2. Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF)’nun

Geçerlik Çalışmasına İlişkin Bulgular ... 57

5.2.1. Kapsam Geçerliği .. 58

5.2.2. Görünüş Geçerliği .. 58

5.2.3. Dil Eşdeğer Geçerliği ... 59

5.2.4. Ölçüt Bağımlı Geçerlik .. 60

5.2.5. Yapı Geçerliği .. 62

5.3. Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF)’nun

Güvenirlik Çalışmasına İlişkin Bulgular .. 70

5.3.1. İç Tutarlık Güvenirliği ... 70

5.3.2. Test-Tekrar Test Güvenirliği ... 71

ALTINCI BÖLÜM .. 74

xii

6. TARTIŞMA ve YORUM ... 74

YEDİNCİ BÖLÜM .. 82

7. SONUÇ ve ÖNERİLER ... 82

7.1. Sonuç ... 82

7.2. Öneriler ... 85

Kaynakça ... 86

Ekler ... 98

Özgeçmiş ... 108

xiii

TABLOLAR LİSTESİ

Tablo-1: Mayer ve Salovey (1997)’in Yetenek Modeli ... 11

Tablo-2:Cooper ve Sawaf (1997)’e Göre Duygusal Zekanın Boyutları 12

Tablo-3: Bar-On’un Duygusal Zeka Modeli ... 15

Tablo-4: Duygusal Zeka Modelleri ve Boyutları ... 18

Tablo-5:Yetişkinlerde ve Adölesanlarda Duygusal Zeka Özelliğinin Örnekleme

Alanları ... 22

Tablo-6: EQ Kişilik Özelliği ve Yetenek EQ Yapısı Ölçümü, Kavramsallaştırılması

ve Genel Zekayla İlişkisi .. 27

Tablo-7: Çalışma Grubunda Yer Alan Öğrencilere İlişkin Sosyodemografik

Özellikleri ... 47

Tablo-8: Duygusal Zeka Özelliği Ölçeği–Adölesan Kısa Formu (TEIQue-ASF)’na

İlişkin Betimsel İstatistikler (N=1224) ... 57

Tablo-9: Öğrencilerin Ergen Öznel İyi Oluş Puanları İle Duygusal Zeka Özelliği

Ölçeği Adölesan Kısa Formu Alt Boyutları Puanları Arasındaki İlişki 61

Tablo-10: Öğrencilerin Olumlu-Olumsuz Yaşantılar Ölçeği Puanları İle Duygusal

Zeka Özelliği Ölçeği Adölesan Kısa Formu Alt Boyutları Puanları Arasındaki

İlişki .. 62

Tablo-11: Kaiser-Meyer-Olkin (KMO) ve Barlett-Sphericity Testi Sonuçları 63

Tablo-12: Duygusal Zeka Özelliği Ölçeği–Adölesan Kısa Formu (TEIQue-ASF)’nun

Faktör Yapısı ve Faktör Yükleri ... 65

Tablo-13: Duygusal Zeka Özelliği Ölçeği–Adölesan Kısa Formu (TEIQue-ASF)’nun

Faktörlerinin Ortalama ve Standart Sapmaları İle Faktörler Arası Korelasyon

Değerleri ... 66

Tablo-14: Duygusal Zeka Özelliği Ölçeği–Adölesan Kısa Formu (TEIQue-ASF)

Uyum İndeks Değerleri .. 68

Tablo-15: Duygusal Zeka Özelliği Ölçeği–Adölesan Kısa Formu (TEIQue-ASF)’nun

Madde Toplam ve Madde Kalan Korelasyon Katsayıları (N=1224) 71

Tablo-16: Duygusal Zeka Özelliği Ölçeği–Adölesan Kısa Formu (TEIQue-ASF) Alt

Testleri Test- Tekrar Test Güvenirlik Katsayıları .. 72

xiv

ŞEKİLLER LİSTESİ

Şekil-1: Duygusal Zeka Özelliği Ölçeği–Adölesan Kısa Formu (TEIQue-ASF)’na

İlişkin Path Diyagramı ve Faktör Yükleri .. 69

xv

KISALTMALAR

EQ: Emotional Intelligence Quotient

IQ: Intelligence Quotient

TEQue: The Trait Emotional Intelligence Questionnaire

TEIQue-ASF: The Trait Emotional Intelligence Questionnaire-Adolescent Short

Form (Duygusal Zeka Özellik Ölçeği-Adölesan Kısa Form)

1

BİRİNCİ BÖLÜM

1. GİRİŞ

1.1. Problem

 Duygu, bireylerin öznel yaşantıları, kendileri için önemli bir olaya yönelik

olarak sergilenen tutum ve davranışları, olayları tanımlama, olayları değerlendirme

ve bu dönemleri kapsayan bir süreç olarak değerlendirilmektedir (Çeçen, 2006).

Duygular; psikolojik tepkiler, algılama ve bilinç-farkındalığı gibi psikolojik alt

sistemlerin uyumlu çalışmasını sağlayan içsel olaylardır (Yaylacı, 2006).

 Duygu (emotion) sözcüğünün kökü “motere”dir. Latince “hareket etmek”

anlamına gelen fiile “e-“ ön eki getirildiğinde uzaklaşmak anlamına gelmekte ve her

duygunun bir hareketi yapmaya yönlendirdiği sonucuna ulaşılmaktadır. Duyguların

harekete dönüşmesi olayı en fazla hayvan ve çocukları izlerken

gözlemlenebilmektedir. Duyguların hareket güdüsünün temelini oluşturmasına

rağmen günümüz yetişkinlerinde duyguya karşılık gelen uygun davranışsal tepkilerle

ifade edilmemesi ile karşılaşılmaktadır (Goleman, 1998).

 Bireylerin şiddet göstermeye ve suç işlemeye kadar varan süreci, küçük

yaşlarda yaşıtlarına göre daha fazla saldırgan davranışlar sergileyen ve

davranışlarının olumsuz etkilerinin kolaylıkla kontrol altına alınamadığı çocuklarla

başlamaktadır. Bu durum sonucunda, birçok bireyin karşılaştığı duygusal korsanlık

adı verilen dürtü kontrol eksikliği oluşmaktadır. Ayrıca, sinir eşiği düşük olan

çocuklar duygusal açıdan korumasız olmaktadırlar. Bu çocuklar sinirlenmeleri

durumunda sağlıklı düşünemezler ve kendisine yapılan iyi niyetli hareketleri dahi

saldırgan bir davranış olarak görürler. Sinir eşiğinin yükseltilebilmesi ise duygusal

okuryazarlıkla mümkündür (Goleman, 1995).

 İnsan beyninin nasıl çalıştığını anlamaya yönelik yapılan çalışmalarda,

doğumdan gençliğin sonuna kadar devam eden gelişim çağında bireylerin duygusal

becerilerinin gelişiminin daha kolay olduğunu gösterdiği, bu nedenle de duygusal

eğitimin okul çağında verilmesinin önemli olduğu ifade edilmektedir (Beceren,

2002). Okulların toplumsal işlevlerini göz önünde bulunduracak olursak öğrencilerin

zihinsel, sosyal, psikolojik, ahlaki ve duygusal açıdan bir bütün olarak eğitilmesi

2

gerekmektedir (Bacanlı, 1999). Buna karşılık bili m adamları duygusal zekanın

IQ gibi “kader” olarak yorumlamamakla birlikte, her yaşta geliştirilebileceğini ifade

etmektedirler (Acar, 2002).

 Duygusal zeka; bireysel ve sosyal açıdan birtakım yetenek ve beceriler

bütünüdür. Bireysel olarak yetenek ve beceriler öncelikle bireylerin kendine ait

duygularını fark edip tanımasını, onları uygun şekilde kontrol edebilme ve

yaşamındaki hedefleri için öz motivasyonunu gerçekleştirebilmesini kapsamaktadır.

Ayrıca sosyal yetenek ve beceriler, karşısındaki kişilerin duygularını fark edip,

empati yapabilmelerini ve çevresindeki kişilerle iyi ilişkiler içinde iletişim

kurabilmelerini kapsamaktadır (Acar, 2002).

 Salovey ve Mayer (1990)’in duygusal zeka tanımı, duyguları doğru bir

şekilde değerlendirme ve ifade etme, duyguları istendik şekilde düzenleme, istendik

şekilde kullanabilme boyutlarını içermektedir. Ayrıca, Thorndike tarafından 1920’de

öne sürülen, insanları anlama ve yönetme yeteneğini ve insan ilişkilerinde uyumlu

hareket edebilmeyi temsil eden “sosyal zeka” kavramı ile Gardner (2011) duygusal

zekanın içe dönük (intra personal) zeka olarak tanımladığı zeka alanlarını içerdiği

düşünülmektedir. Goleman (2000) ise duygusal zekanın, kişinin kendisi ve

çevresindeki insanlarla ilişkili olduğunu savunmaktadır.

 Duygusal zeka tanımlarında; duyguların etkin ve uygun bir şekilde ifade

edilebilmesi için duyguları yönetebilme yeteneğine sahip olmak (Cooper ve Sawaf,

2003), duyguların mantığa bürünmesi, duyguları fark edebilme ve açıklama yeteneği,

düşünceleri ifade edebilmesini kolaylaştırmak için duyguları kullanma ve anlama,

duygusal olarak gelişme için duyguları yönetme, idare etme yeteneği gibi unsurlar

göze çarpmaktadır (Brackett, Mayer, & Warner, 2004). Duygusal zeka ile ilgili

yaklaşımlar genel çerçevede incelendiğinde, duygusal zekayı açıklamaya yönelik

“özellik yaklaşımları” ve “Bilgi İşlem Yaklaşımlarının” var olduğu görülmektedir

(Deniz, Özer, & Işık, 2013).

 Petrides ve Furnham duygusal zekayı, “özellik” olarak duygusal zeka ve

“bilgi işlem süreci” olarak duygusal zeka olmak üzere iki farklı yaklaşım olarak

incelemektedirler. Duygusal zekayı özellik olarak ele alan yaklaşım, yetenekleri

ilgilendiren (örneğin, duyguları belirleyebilen, ifade eden ve etiketleyebilen) Bilgi

İşleme Duygusal Zeka Yaklaşımına kıyasla, davranışlardaki (empati, atılganlık,

3

iyimserlik gibi belirli nitelik veya davranışlarda kendini gösteren) durumlar arası

durumsal tutarlılıkla ilgilidir (Petrides ve Furnham, 2000b). Petrides ve Furnham,

zekanın bir yetenek olduğunu kabul etmekte ve duygusal zekanın kişiliğin temel

boyutlarıyla olan güçlü ilişkisinden dolayı duygusal zekayı bir “özellik-kişisel

karakter özelliği” olarak ele almaktadırlar. Kendi modellerini “duygusal özyeterlik”,

Mayer ve Salovey’in, zihinsel yetenek modelini de “duygusal bilişsel yetenek”

olarak adlandırmışlardır (Deniz vd., 2013). Kişisel Karakter Özelliği Modeline göre;

duygusal zeka özelliği ”kişilik” çerçevesinde değerlendirilir (Petrides, Pita, &

Kokkinaki, 2007b) ve duygusal zekayla ilgili beceriler, gerçekte var olan değil,

bireylerin algıladığı becerilerdir, kişisel beyana dayalı olarak, bireylerin belirli

davranışlarını ölçen kendini değerlendirme envanteriyle ölçülmektedir. Duygusal

zeka puanı yüksek olan bireylerin iyi oluşlarını artırmak için duygularını

düzenleyebilme kapasitelerinin varolduğuna inanmaktadırlar (Petrides ve Furnham,

2001). Duygusal Zeka Özelliği (Trait EQ) modeli, kişilik kavramı içerisine

yerleştirilmiştir. Bu yaklaşımda; duygusal zekanın temel elementleri üzerine

odaklanmaktansa, bazı kişilik değişkenleri üzerinde durulur. Bu yapının, kişiliğin

duyguyla ilişkili boyutlarını büyük ölçüde kapsadığı ve zihinsel yeteneğin tamamen

dışında kaldığı kabul edilmektedir. TEQ, kişinin duygusal yeterlikleri ile ilgili kendi

algılamalarındaki bireysel farklılıklarla ilgilenmektedir. TEQ (Duygusal Zeka

Özelliği), kişilik değişkenlerine (empati, iyimserlik, dürtüsellik, motivasyon,

farkındalık, mutluluk) bağlıdır. Bu yaklaşım (duygusal zeka özelliği-duygusal

özyeterlilik) bireylerin duyguyla alakalı kendilerini algılama ve eğilimlerinin

kapsamlı bir şekilde operasyonelleştirilmesini sağlar (Petrides vd., 2007b).

 Duygusal zeka kişilik özelliğinde; kişilerin kendi duygusal yeteneklerini

algılamaları dikkate alınmaktadır ve bireylerin sahip olduğu duygusal deneyimin

farkındalığı önemlidir. Duygusal zeka özelliği empati, duyguların ifade edilmesi,

uyumluluk, öz kontrol gibi özellikleri içermektedir (Özer, 2013).

 Eysenck, Eysenck, ve Barrett (1985) ölçüm yapılırken, yapının nasıl

etiketlendiği önemli olduğunu belirtmişlerdir. Özellikler ve eğilimler yeteneklerden

ayrılmalıdır. Özelliklerin zihinsel yetenekle ilişkisi olmayıp, kişiliğin boyutlarıyla

güçlü bir ilişkisinin olması, bu yapının tanımlamasına kolaylık sağlamaktadır. Zeka,

bir yetenek olup, zihinle ve bilişle ilgili olmasının aksine özelliğin bilişle ilgisi

4

yoktur. Özellik EQ ve Yetenek EQ arasındaki ayırım önemlidir. Bu tarz bir ayrım

yapının etiketlenmesinde net olarak belirtilmelidir (Özer, 2013).

 Duygusal zekayla ilgili ilk araştırmalar, ölçümün ana amacını

değerlendirmekte zayıf kalmıştır. Beyana dayalı ve maksimum performans

ölçümünün tam ayrımı yapılamamış ve bunun sonucunda da kavram karmaşası,

karışıklığa yol açmıştır. Maksimum performans testleriyle yapılan EQ ölçümleri,

araştırmada aynı deneklerle çalışılmış olsa bile, kişisel beyana dayalı anketlerle

yapılan EQ ölçümleriyle aynı sonuçları vermemiştir (Özer, 2013). Bundan dolayı

araştırmalarda oluşan bu karışıklığı ortadan kaldırmak için Petrides ve Furnham,

uygulamada kullanılan ölçüm metodunun temel alındığı, kavramsal farklılık

önermişlerdir: EQ özelliği (trait EQ) ve yetenek EQ (ability EQ) birbirinden ayrı iki

yapıdır. “Yetenek” EQ’nun işlerliği problemlidir; çünkü yetenek EQ, aynı IQ gibi

maksimum performans gelişimindeki duygusal deneyimlerin öznelliğini

kullanmaktadır. Bunun yerine “Özellik EQ”nun kullanılması daha doğrudur. Çünkü

bu yapıda; duyguların öznel yapısıyla uyumlu algılamalara ve eğilimlere vurgu

yapılmaktadır (Petrides ve Furnham, 2001).

 Duygusal zeka özellik yapısı ve duygusal zekanı yetenek yapısı arasındaki

ayrım artık bilimsel literatürde standarttır dolayısıyla da bu yapılar ile ilgili

çalışmalar için doğru bilgi birikimi oluşmasına ve alana katkı sağlamasına yardımcı

olacaktır. Bu ayrımın kabul edildiği ancak yanlış yorumlandığı araştırmalar olmakla

birlikte, elbette bu ayrımı göz ardı etmeyen araştırmalar da vardır (Petrides, 2011).

Örneğin; Devonish ve Greenidge (2010) duygusal zekanın yetenek yapısını ele alan

bir duygusal zeka anketini yanlış yorumlamıştır, bu sebeple de verilerin yorumu

zayıf kalmıştır. Sonuç olarak duygusal zekanın yetenek ve özellik modelleri farklı

yapılar olarak kabul edilmektedir. Alandaki literatürleri birbirlerinden bağımsız

olmakla birlikte, birinin kullanımı için diğerinin işlevsel olmasına gerek

olmamaktadır yani birbirlerine etkileri yoktur (Petrides, 2011).

1.2. Amaç

 Başka bir toplum için geliştirilen bir duygusal zeka özelliği ölçeğinin bizim

kültürümüzde uygulanıp kullanılabilmesi uygun bilimsel yöntemler ile uyarlanması

ile mümkündür. Bu araştırmanın amacı, Petrides, Sangareau, Furnham, ve

5

Frederickson (2006) tarafından geliştirilen Duygusal Zeka Özelliği Ölçeği-Adölesan

Kısa Formu’nun Türkçe uyarlamasını yapmaktır.

1.2.1. Alt Amaçlar

 Temel amaç doğrultusunda aşağıdaki alt amaçlar oluşturulmuştur:

1. Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF), geçerli

bir ölçme aracı mıdır?

1.1.Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF)’nun

Türkçe versiyonu ile İngilizce versiyonu dilsel eşdeğerliğe sahip midir?

1.2.Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF),

kapsam geçerliğine sahip bir ölçme aracı mıdır?

1.3.Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF),

görünüş geçerliğine sahip bir ölçme aracı mıdır?

1.4.Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF),

yapı geçerliğine sahip bir ölçme aracı mıdır?

1.5.Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF) ve

alt ölçekleri ölçüt geçerliğine sahip midir?

1.6.Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF)’

nun alt ölçekleri arasındaki korelasyon katsayıları kabul edilebilir

düzeyde midir?

2. Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF),

güvenilir bir ölçme aracı mıdır?

2.1.Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF), iç

tutarlığa sahip bir ölçme aracı mıdır?

2.2.Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF) alt

ölçekleri iç tutarlığa sahip midir?

2.3.Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF)

test- tekrar test güvenirliğine sahip bir ölçme aracı mıdır?

2.4.Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF) alt

ölçekleri, test- tekrar test güvenirliğine sahip midir?

2.5.Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF)’

nun madde analizi sonuçları, istatistiksel açıdan manidar mıdır?

6

1.3. Araştırmanın Önemi

 Duygusal zeka ile ilgili yapılan araştırma sayısı oldukça fazladır. Ancak

yapılan araştırmalar çoğunlukla duygusal zekanın “yetenek” modeline yönelik olarak

gerçekleştirilmiştir. Buna karşın duygusal zeka kavramı kişiliğin temel boyutlarıyla

olan güçlü ilişkisi açısından, duygusal zekanın kişiliğin bir “özelliği” olarak ele

alındığı Petrides ve Furnham tarafından geliştirilen “Duygusal Zeka Özellik

Modeli”ne göre hazırlanan, Duygusal Zeka Özelliği Ölçeği’nin (Petrides ve Furnham

(2001); Petrides ve Furnham (2000b)) ilgili yazarların önerileriyle ölçeğin farklı

kültürlerdeki güvenirlik geçerlik çalışmalarına ihtiyaç olduğu düşünülmektedir. Bu

noktadan hareketle, Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-

ASF)’nun Türkçe’ye uyarlanmasının yapılması ve bu formun alandaki

araştırmacılara yardımcı olacağı düşüncesi bu araştırmaya önem kazandırmaktadır.

1.4. Sayıltılar

 Araştırmanın planlanmasında birtakım sayıltılardan hareket edilmiştir:

1. Araştırmanın evreninden seçilen örneklemin evreni temsil edebilecek

nitelikte olduğu,

2. Araştırmaya katılacak öğrencilerin kendilerine uygulanacak olan testleri

içtenlikle ve objektif olarak tamamlayacağı varsayılmıştır.

1.5. Sınırlılıklar

1. Araştırmanın çalışma grubu Konya’nın Meram, Selçuklu, Karatay ilçelerinde

öğrenim görmekte olan ilköğretim ikinci kademe ve ortaöğretim

öğrencileriyle sınırlıdır.

2. Araştırma uyarlaması yapılacak olan Duygusal Zeka Özelliği Ölçeği-

Adölesan Kısa Formu (TEIQue-ASF)’nun ölçtüğü niteliklerle sınırlıdır.

3. Araştırmadan elde edilecek bulgular araştırmada kullanılan veri toplama

araçlarıyla ulaşılan verilerle sınırlıdır.

1.6. Tanımlar

Duygusal Zeka: Mayer ve Salovey (1993) duygusal zeka kapsam olarak, duyguların

sözlü ve sözsüz değerlendirilmesi ve ifadesi, duyguların kendi içinde ve diğerlerinde

7

düzenlenmesi ve problem çözmede duyguların kullanımını içerir (Mayer ve Salovey,

1993).

Duygusal Zeka Kişilik Özelliği (TEQ): Kişilik hiyerarşisinin alt seviyelerine

yerleşmiş, algılanan yetenekler ve eğilimlerle ilgili duyguların kümesi. Kişinin kendi

içsel değerlendirmesiyle ilgili (farklı ortamlarda tutarlı olan davranışlar, iyimserlik,

güvenli girişkenlik, empati gibi belirli davranış ya da özelliklerde kendini gösteren)

nitelikler.

8

İKİNCİ BÖLÜM

2. DUYGUSAL ZEKA NEDİR?

2.1. Duygusal Zekanın Tarihsel Gelişimi

 Bütün insanlar için duygular ortaktır, ancak bireylerin duyguları işlemesi ve

ifade ediş şekilleri farklılaşmaktadır (Petrides ve Furnham, 2003). Mayer ve Salovey

(1997)’e göre, araştırmacılar duygular bireylerin düşünce ve hareketlerine rehberlik

yapmakla birlikte bireylerin problem çözme becerilerine de katkı sağlayacağı

konusunda hemfikirdir (Doğan ve Şahin, 2007). Tıpkı problem çözme becerisindeki

gibi duyguların düşüncelerden ayrı değerlendirilemeyeceği düşünülmektedir.

Buradan yola çıkarak duygusal zekanın farklı boyutları olduğuna dair inanışlar

artmaktadır. Günümüzde duyguların bireyler üzerindeki etkileri açıkça kabul

edilmektedir (Vural ve Kocabaş, 2011).

 Duygusal zeka kavramı, ilk olarak 1990’da akademik dergilerde yer alan iki

makale ile gündeme gelmiştir (Mayer, DiPaolo, & Salovey, 1990). Daha sonra

1995’te Daniel Goleman’nın “Duygusal Zeka” isimli kitabının yayınlamasının

ardından duygusal zeka kavramı birçok alanda popüler olmaya başlamıştır

(Yeşilyaprak, 2001). Ancak duygusal zekanın, bu tarihlerden önce temeli itibariyle

benzer şekilde Gardner’ın çoklu zeka kuramında tanımlandığı belirtilmiştir (Tatar,

Tok, & Saltukoğlu, 2011). Gardner’ın çoklu zeka kuramında yer alan Kişiye Dönük

(Intrapersonel) ve Kişilerarası (Interpersonel) zeka türleri duygusal zeka ile benzerlik

göstermektedir (Ergin ve Özgürol, 2011).

 Edward Thorndike “sosyal zeka” kavramını bireyin çevresiyle uyumu olarak

tanımlamıştır (Yurdakavuştu, 2012). Sosyal zeka modeli, zekayı bilişsel boyutları

dışında değerlendiren ilk modeldir (Çakar ve Arbak, 2004). Thorndike (1920) sosyal

zekayı “Erkekleri, kadınları, çocukları anlama ve yönetme becerisi ayrıca sosyal

ilişkilerde akıllıca davranabilme.” olarak tanımlamıştır (Walker ve Foley, 1973).

Thorndike’nin bu tanımı doğrultusunda duygusal zekaya temel oluşturduğu ileri

sürülmektedir (Çakar ve Arbak, 2004). Bar‐On, Tranel, Denburg, ve Bechara (2003),

duygusal zekanın ve sosyal zekanın birbiriyle ilişkili sosyal ve duygusal

yeteneklerden meydana geldiğini belirtmişlerdir. Duygusal zekayla ilgili ilk teorik

9

açık ve kesin ifade Mayer vd. (1990) tarafından ortaya atılmıştır. Günümüzde ise

duygusal zekanın yaşamımızdaki rolü ve önemi halen tartışılmaktadır (Tett, Fox, &

Wang, 2005).

2.2. Duygusal Zekanın Tanımı

 Keidar’a göre duygusal zeka, bireyi kendisi ve çevresiyle arzulanan bir

duruma yönlendiren düşünce ve duyguların rasyonel bir bağlantısı (Walter ve Sat,

2013), olup duyguları tanıma, anlama, yönetme ve empati kurma gibi becerileri içerir

(Şahin, 2015). 1990 yılına kadar duygusal zekaya yönelik olarak yapılan tanımlar

birebir günümüzdeki karşılığıyla tanımlanmasa da (Mayer vd., 1990), literatürde

zeka konusunda çalışan araştırmacılar tarafından daima vurgulanmıştır (Dağlı, 2016).

Duygusal zekaya yönelik olarak yapılan araştırmalar sonucunda kuramcılar duygusal

zekayı farklı şekilde tanımlamıştır.

 Payne 1985 yılında bir doktora öğrencisinin tezinde duygusal zeka kavramını

akademik olarak kullanılmasını sağlayan araştırmacıdır. Ancak John Mayer ve Peter

Salovey‘in duygusal zeka ile ilgili, 1990 yılında, yaptığı iki makale ile başlamış daha

sonra bu kavram üzerine araştırmalar devam etmiştir (Yurdakavuştu, 2012). Mayer

ve Salovey (1993) için duygusal zeka, bireylerin düşünce ve eylemlerini

yönlendirmek için bilgiyi kullanma, onları birbirlerinden ayırt etmeyi ve bireyin

kendisinin ve başkalarının duygularını anlayabilme yeteneği olan sosyal zeka

türüdür.

 Atabek (1999)’e göre duygusal zeka, bireylerin duygularına yön

verebilmesidir (Topuksal, 2011).

 Gardner duygusal zekayı, bireyin uyum becerisi, bireyin kendisinin

yeteneklerinin farkında olması ve sahip olduğu bütün bu yetilerini hayatında

rehberlik etmede kullanması olarak tanımlamıştır (Balcı, Yılmazer, Aygün, Soysal,

& Öngel, 2013).

 Goleman (1995)’a göre duygusal zeka, bireyin yaşadığı aksiliklerin

üstesinden gelmeyi başarabilmesi, kendi dürtülerini ve duygularını kontrol ederek

kendi öz-bilincinin farkında olması ve empati yapabilme yeteneğidir (Vural ve

Kocabaş, 2011).

10

 Cooper ve Sawaf (1998) duygusal zekayı, duyguların gücünü ve zekasını bir

insan enerjisi kaynağı, bilgi, bağlantı ve etki kaynağı olarak algılama, anlama ve

etkili kullanma becerisi olarak tanımlamıştır.

 BarOn (2006)’a göre duygusal zeka, bireylerin kendisini anlaması ve ifade

etmesi, başkalarını anlaması, onlarla ilişki kurmadaki becerileri olmakla birlikte,

bireyin karşılaştığı problemlerle başa çıkmayı belirleyen birbiriyle ilişkili duygusal

ve sosyal yeterliliklerin, becerilerin bir parçası olarak tanımlar (Bar-On, 2006).

 Acar (2001) açısından duygusal zeka; bireyin kendi duygularını fark

edebilmesi, duyguları kontrol edebilmesi, kendi öz yeterliliklerinin farkında olması

ve kendisini başarılı kılacak yeterlilik ve becerilere sahip olması, bütün bunlarla

birlikte başkalarının duygularını anlayabilme, empati yapabilme ve başkalarıyla

kurduğu ilişkilerinde sosyal açıdan kabul edilebilir derecede iyi olması yeteneğidir

(Vural ve Kocabaş, 2011).

 Görüldüğü üzere duygusal zeka teorisi; teorik olarak yönlendirilmiş,

metodolojik açıdan sofistike ve bağımsız olarak yürütülen sayısız çalışmadan doğan

bulgularla ve deneysel olarak desteklenmektedir (Petrides, 2010).

2.3. Duygusal Zeka Modelleri

 Duygusal zekanın hem literatürde yerini bulması hem de bir zeka alanı olarak

tanımlanmasının ardından, günümüze kadar araştırmacıların odağı olmaya başlayan

ve merak konusu olan bu alanda bir çok görüş ve bu kuramla ilgili bir çok model

ortaya konmuştur (Şahin, 2015).

 Bu modellerden ilki yetenek modeli, ikincisi karma modeldir. Yetenek

modeli; Mayer ve Salovey’in duygusal zeka modelidir. Karma modeli ise; Cooper ve

Sawaf Modeli, Bar-On Modeli ve Goleman modelidir (Çakar ve Arbak, 2004).

Yetenek modeli; duygusal zekayı yeteneklerin birleşiminden oluşan bir grup olarak

tanımlamakla birlikte, soyut olarak duyguların ortaya çıkardığı bilgilerin,

duygulardan yararlanarak algılama ve akıl yürütme becerilerini kullanımları üzerinde

durmaktadır. Karma model ise; yetenek modeline göre daha popüler bir yönelimdir

(Cobb ve Mayer, 2000).

11

2.3.1. Mayer ve Salovey Duygusal Zeka Modeli

 Mayer ve Salovey (1993)’e göre duygusal zeka kapsam olarak, duyguların

sözlü ve sözsüz değerlendirilmesi ve ifadesi, duyguların kendi içinde ve diğerlerinde

düzenlenmesi ve problem çözmede duyguların kullanımını içerir (Mayer ve Salovey,

1993).

 Mayer ve Salovey (1997)’in yetenek modeli; duyguları düzenleyebilme,

duygusal enformasyonu analiz edebilme ve anlayabilme, duygusal bilgi üretebilme,

düşünceyi kolaylaştıracak duygular, duyguları algılayabilme, değerlendirme ifade

edebilme boyutlarını içerir.

Tablo -1: Mayer ve Salovey (1997)’in Yetenek Modeli

1. Duyguları Düzenleme Her türlü hoş ve hoş olmayan hisleri açık olmak

Hisleri izleme ve yansıtma

Duygusal bir yapıyla, sunduğu bilgi veya

yararına bağlı olarak bütünleşme, devam ettirme

ve ayrılma

Bireyin kendisi veya diğerlerini yönetmesi

2. Duygusal Enformasyonu

Analiz Edebilme ve

Anlayabilme, Duygusal

Bilgi Üretebilme

Farklı duyguların birbirleriyle olan ilişkilerini

anlama

Hislerin nedenlerini ve sonuçlarını algılama

Karmaşık hisleri yorumlama, duygusal

karmaşalar ve çeşitli his yapıları

Duygular arası geçişleri anlama ve öngörme

3. Düşünceyi Kolaylaştıracak

Duygular

Bireyin olaylar, objeler ve diğer insanlarla

ilişkili diğer hislere dayalı düşüncelerini

öncelikli hale getirmesi ve yönlendirmesi

Hislerle ilgili değerlendirmeyi ve hafızayı

kolaylaştıracak güçlü ve etkili duygular üretme

ve çağrıştırma

Çok yönlü bakış açısı geliştirecek mod

geçişlerinden yararlanmak

Problem çözme ve yaratıcılığı kolaylaştırmaya

12

(Yurdakavuştu, 2012)

2.3.2. Cooper ve Sawaf Duygusal Zeka Modeli

 Cooper ve Sawaf (1998)’ın "Executive EQ" adlı popüler kitabında duygusal

zeka modeli, spesifik becerileri ve eğilimleri dört boyut ile ilişkilendirilmektedir. Bu

boyutlar; duygusal öğrenme, duygusal zindelik, duygusal derinlik, duygusal

simyadır. Duygusal öğrenme, kişinin kendi duygularıyla ilgili bilgi ve bunların nasıl

işlediğini ifade etmektedir. Duygusal zindelik, duygusal sağlamlık ve esneklik

kavramlarını içermektedir. Duygusal derinlik, duygusal yoğunluğu ve büyüme

potansiyelini kapsamaktadır. Duygusal simya ise, duygusal derinlik ve yaratıcılığı

körüklemek için duyguyu kullanma yeteneğini içermektedir (Schutte, Malouff, Hall,

Haggerty, Cooper, Golden, & Dornheim, 1998).

 Cooper ve Sawaf’ın modeli, zihinsel yeteneklerin içermekle birlikte başka

yetenekleri de içerdiği için karma bir modeldir. Cooper ve Sawaf modeli boyutları

birbirleriyle benzer kavramları içermektedir. Bu model bu sebeplerden dolayı

kuramsal sorunları içermekle birlikte duygusal zekanın kavramsal içeriği ve duygusal

zekanın önemi açısından önemli bilgiler vermektedir (Çakar ve Arbak, 2004).

Tablo-2:Cooper ve Sawaf (1997)’e Göre Duygusal Zekanın Boyutları

1. Duyguları

Öğrenme

Duygusal Dürüstlük: Kalben doğru olanı dikkate

almaktır.

Duygusal Enerji: İçteki enerji ve gerilimin farkına

uygun duygusal yapılar kurmak

4. Duyguları Algılayabilme,

Değerlendirme İfade

Edebilme

Bireyin fiziksel ve psikolojik yapıları içinde

duygularını tanımlayabilmesi

Diğerlerinin duygularını tanımlama

Duygularını doğru biçimde ifade edebilme

hislerle ilgili ilişkilerine ifade edebilme

Hislerin ifadesi/dışavurumunda doğru, yanlış,

dürüst veya hilekârlık açısından ayrım

yapabilme

13

olam ve ikisinin dengeli bir şekilde yönlendirilmesidir.

Duygusal Geribildirim: Duyguların verdiği mesajları

algılamadır.

Pratik Sezgi: Sezgi yaratıcılığı ve esinlenmeyi

destekler, empatiyi de geliştirir. Sezgiler karar almada

önemli bir araçtır.

2. Duygusal Zindelik Öz Varlık: Öz varlık, karşımızdakini ve kendimizi

anlayabilmektir.

Güven Çemberi: Güven bireyin kendisi ve başkaları ile

mutlak güvenilirlik sağlanmasıdır.

Yapıcı Hoşnutsuzluk: Hoşnutsuzluk farklı görüşlerin

ortaya çıkıp çatışması durumudur.

Esneklik ve Yenilenme: Bireylerin bir işi daha iyi

yapabilmesi için duygusal yenilenmeye htiyaç duyar.

Bu durum esnekliği doğurur. Esneklikte karşılaşılan

olumsuz durumları olgunlukla ve sakin karşılama, bu

gibi durumları kendisi için bir yol gösterici olarak

kabul etmedir.

3. Duygusal Derinlik Özgün Potansiyel ve Amaç: Bireylerin ulaşmaak

istediği amaçları için kendi yeteneklerinin farkında

olmasıdır.

Adanmışlık: Bireylerin kendi öz motivasyonlarını

sağlayabilmesidir.

Dürüstlüğü Yaşamak: Dürüstlük, sorumluluk alma,

doğru iletişim kurma, sözünde durmaktır.

Yetki olmadan etki: İnsanlar için sahip oldukları

yetkiden ziyade önemli olan başkalarında

uyandırdırkları etkidir. Duygularını ifade edebilme,

başkalarının duygularının farkında olma, esneklik,

kişiler arası bağlantılar, sevecenlik, önsezi ve güven

bireyin etki alanını etkiler.

14

4. Duygusal Simya Sezgisel Akış: Karşılaşılan durumlara uyumu,

duygusal zekayı ve özellikle önsezisel akışı gerektirir.

Düşünsel zaman değişimi: Duygusal zeka yeteneği

arttıkça farkındalık da artar.

Fırsatı Sezinlemek: Bireyin uğraşlarını

gerçekleştirirken çevresindeki fırsatları görebilmesidir.

Geleceği Yaratmak: Bireylerin kendi hayatlarının

sorumluluğunu alması ve bu amaçla çaba harcamalıdır.

(Topuksal, 2011)

2.3.3. Bar-On Duygusal Zeka Modeli

 Bir insanın mesleki ve kişisel yaşamında iyi bir performans sergileyebilmesi

ve başarılı olabilmesi için yüksek IQ'ya sahip olmasından daha fazla duygusal ve

sosyal olarak akıllı kararlar alabilme yeteneği gereklidir (Bar‐On vd., 2003). Mayer,

Salovey, ve Caruso (2000b)’ya göre; Bar-on’un duygusal zeka modeli duygusal

zekayı, bilişsel yetenekler ile yeteneğin tamamlayıcısı olarak kabul ettiği, bireyin

sahip olduğu diğer yeteneklerle bir bütün olduğunu kabul eder (Çakar ve Arbak,

2004).

 Bar-on duygusal zeka modeli; kişisel, kişilerarası, stres yönetimi, adaptasyon

ve genel ruh hali olarak beş ana boyuttan oluşur. Bu ana boyutlara bağlı olan

yetenekleri kapsayan 15 alt boyut vardır (Bar-On, 2003).

 Kişisel beceriler; bireyin kendi öz-kontrolünü sağlayabilmesi, kendin

yeterliliklerinin farkında olması ve sahip olduğu bu yeterliliklerini hayata geçirmesi,

bireyin kendine olan saygısını içeren boyutudur. Kişiler arası beceriler; bireyin

sorumluluk sahibi ve ilişki kurma becerilerini kapsayan boyuttur. Stres yönetimi;

bireyin stres anında kontrolünü sağlaması, stresin etkilerini en aza indirmeyi

amaçlayan ve bireyin stres anını doğru yönlendirmesidir. Adaptasyon; bireyin

değişen şartlara uyumu, esnek, gerçekçi olabilmesi ve problem çözme ile ilgili

boyuttur. Genel ruh hali, bireyin kendini ve çevresini olduğu gibi kabul etmesini,

bireylere olumlu ve iyimser bir tavırla yaklaşılmasını ve bu sayede kişinin yaşamdan

aldığı mutluluk becerilerini kapsayan boyuttur (Bar‐On vd., 2003).

15

Tablo-3: Bar-on’un Duygusal Zeka Modeli

Duygusal Zeka Boyutu Alt Boyutlar

Kişisel Boyut
Öz-saygı, Duygusal Öz-Farkındalık, Atılganlık,

Bağımsızlık, Kendini Gerçekleştirmek

Kişilerarası Boyut Empati, Sosyal Sorumluluk, Kişilerarası İlişki

Stres Yönetimi Stres Toleransı, Dürtü Kontrolü

Adaptasyon Gerçeklilik, Esneklik, Problem Çözme

Genel Ruh Hali İyimserlik, Mutluluk

(Bar-On, 2003)

2.3.4. Goleman’ın Duygusal Zeka Modeli

 Goleman, bireyin mükemmel bir performans sergileyebilmesi üzerinde teknik

beceriler, IQ ve duygusal zekanın etkisini araştırmak amacıyla yaptığı bir çalışmada

duygusal zekanın bireyin başarılı olmasında iki kat daha önemli olduğu sonucuna

ulaşmıştır (Goleman, 2003). Bu açıdan Goleman’ın modeli, Mayer ve Salovey’in

yetenek modelinden farklı olarak bireylerin yeteneklerinin ve duygularının

farkındalığı ve sahip olduğu bu yeteneklerini ve zekasını doğru kullanabilme,

bireylerin kendisinin ve başkalarının duygularını iyi yönetebilme becerisini ve

kişinin kendini motive edebilmeyi içeren karma bir modeldir (Goleman, 2012). Bu

modele göre duygusal zeka beş boyuttan oluşur: benlik bilinci, öz-yönetim (duygu

kontrolü), kendi kendini motive etme, empati, sosyal beceri.

a. Benlik Bilinci: Benlik bilinci, kişinin duygularını, güçlü yönlerini, zayıf

yönlerini, ihtiyaçlarını bilmesi anlamına gelir. Güçlü benlik bilinci olan bireyler

kendilerine ve başkalarına karşı dürüsttürler. Bu beceriyi kazanmış kişiler,

duygularının kendilerini, başkalarını ve başarılarını etkilediğinin farkındadırlar.

Dolayısıyla, zamanını yönetmeyi etkili bir şekilde yönetmeyi bilirler, ayrıca

beklemedikleri bir durumla karşılaşmaları sonucu doğan öfke vb. duygu

16

durumlarını yönetebilmeye başaracak ve yapıcı davranışlar sergileyeceklerdir.

Benlik bilinci, bireyin kendini samimi ve gerçekçi değerlendirmeyi sağlayan bir

yetenektir. Yüksek benlik bilincine sahip kişiler, duyguları ve yaptıkları

çalışmayla ilgili olarak doğru ve açık bir şekilde (mazur görünür veya itiraf

etmeseler de) konuşabilirler. Buna karşın benlik bilinci düşük bireyler kendisine

yöneltilen ifadeleri bir tehdit veya başarısızlık olarak algılarlar. Kendini bilen

insanlar da kendine güveni ile tanınırlar. Ne zaman yardım isteyeceklerini bilirler

ve önlerine çıkabilecek riskleri önceden hesaplarlar (Goleman, 2003).

b. Öz-Düzenleme: Biyolojik dürtüler bireylerin duygularına yön verir. Bireylerin

öz-düzenleme beceri sahibi olması duygularının esiri olmasını önleyen duygusal

zekanın bileşenidir. Duygularını, dürtülerini kontrol edebilen insanlar güven ve

adalet ortamı sağlayabilirler. Öz-düzenleme şunları içerir: a) Öz-denetim: Yıkıcı

duyguları ve dürtüleri denetim altına alabilme yeteneğidir. b) Güvenirlik: Dürüst

ve tutarlı davranabilmedir. c) Titizlik: Sorumluluklarımızın üstesinden gelebilme

yeteneğidir. d) Uyarlanmaya yatkınlık: Değişen durumlara uyabilme ve engelleri

aşabilme becerisidir. e) Başarı yönelimi: İçsel bir mükemmellik standardının

gereğini yerine getirme güdüsüdür. f) İnsiyatif: Yaşamda karşılaşılan fırsatlara

hazırlıklı olabilmedir (Goleman, 2000).

c. Kendi Kendini Motive Etme: Başarılı insanların sahip olduğu en önemli beceri

motivasyondur. Beklentilerinin ötesinde başarıya ulaşmaya kendilerini ve

başkalarını yönlendirirler. Buradan çıkarılacak anahtar kelime elde etmektir.

Günümüzde başarıya ulaşmış birçok kişi dış faktörlerle motive edilirler.

Kendilerini motive etmeyi başarabilen bireyler, öğrenmeyi severler ve tutkuyla

yaptığı iyi olan her işle gurur duyarlar. Daha iyisini yapabilmek için üstün bir

çaba gösterirler. Ayrıca bu bireyler, başarısız oldukları bir durumla

karşılaştıklarında iyimser kalır, özdenetimi, hayal kırıklığı ve depresyonu

yenmek için motivasyonla birleştirir (Goleman, 2003).

d. Empati: Duygusal zekanın tüm boyutları içinde en çok aşina olunan boyut

empatidir. Empati; başkalarının duygularını kendi duygusu olarak benimseyip

herkesi memnun etmek anlamına gelmekten ziyade empati, akıllı kararlar alma

sürecinde başkalarının duygularına karşı düşünceli olmak anlamına gelmektedir.

Empati yeteneği olan bireyler, beden dilinin inceliklerini kazanmış, kendisine

17

verilen mesajın altında yatan anlamı çıkarabilir, ayrıca kültürel ve etnik

farklılıkların varlığı ve önemi konusunda anlayışlıdırlar. Empati, özellikle

günümüz bilgi ekonomisinde yeteneğin korunmasında önemli bir rol

oynamaktadır (Goleman, 2003).

e. Sosyal Beceri: Goleman’ın duygusal zeka modeline ait ilk üç boyut öz-yönetim

becerileridir. Empati ve sosyal beceri bireylerin başkalarıyla olan ilişkilerini

yönetme yeteneği ile ilgilidir. Sosyal beceri ise, duygusal zekanın en üst

seviyesidir. Bu beceriye sahip bireyler kendi duygularını kontrol edebilir,

başkalarının duygularıyla empati kurabilir dolayısıyla ilişkileri yönetmede etkili

olma eğilimindedir. Motivasyon becerisi de empati gibi sosyal beceriye katkıda

bulunur. Başarısızlıkla karşılaşan bireyler olaylar karşısında iyimser olma

eğilimindedirler. Sosyal açıdan vasıflı bireyler takımları yönetme konusunda

ustalık içerisindedirler, ikna kabiliyetleri kuvvetlidir. Bu davranışlar, benlik

bilinci, öz-düzenleme, empati, kendi kendini motive becerilerinin yansımasıdır.

Ancak sosyal açıdan vasıflı bireyler her zaman diğer unsurlara sahip olmak

zorunda değildirler. Örneğin; meslek hayatında insanlarla iletişime geçmeyi

zaman kaybı olarak görebilen bireyler de mevcuttur. Sosyal açıdan yetenekli

bireyler, ilişkilerinin kapsamını keyfi olarak sınırlandırmanın mantıklı olmadığını

düşünürler (Goleman, 2003).

18

Tablo-4:Duygusal Zeka Modelleri ve Boyutları

Mayer ve

Salovey

Bar-on Goleman Cooper ve Sawaf

Duyguyu
Algılama

Kişisel

Beceriler

Kişisel Yeterlilik Duyguları
Öğrenmek

Bireyin
bedensel
duruma, his
ve
düşüncelere
ilişkin
kendine ve
başkasına ait
duyguları
tanımlayıp,
ifade etmesi

Kişinin benlik
bilinci, kendine
saygısı, kendini
gerçekleştirmesi
, bağımsız
olabilmesi

Duygularının Farkında
Olma
Kişinin iç dünyasında
olup bitenin farkında
olması(öz bilinç), güçlü
yanlarını ve sınırlarını
bilmesi(özdeğerlendirme)
, kendinden emin
olması(özgüven)
Duygularını Yönetme
Kişinin yıkıcı dürtü ve
duygularını yönetim
altında
tutması,(özdenetim)
Kendini Motive Etme
Kişinin güçlü bir başarma
isteği hissetmesi, umutlu
olması(iyimserlik), işine
olan bağlılığı

Duyguları

Anlamak

Karmaşık ve
anlık duygu
ve hisler
dahil her
duyguyu
isimlendirme
, duygu
değişimi ile
ilgili
ilişkileri
anlama
yeteneği

Uyumluluk

Kişinin problem
çözebilmesi,

değişen şartlara
göre esnek
olabilmesi,
gerçek olanı

ayırt edebilmesi

 Duygusal Derinlik
Kişinin içsel

amaçlarını belirleyip

kendini bunlara

adayabilmesi (özgün

potansiyel ve amaç,

adanmışlık),dürüstlüğ

ü yaşaması, yetki

olmadan etki

sağlaması

19

Duyguyu
Kontrol
Etmek
Duygusal ve
entelektüel
gelişim için
duygulara
açık olma ve
duyguları
etkin şekilde
denetleyip
düzeltme
yeteneği

Stresle Başa
Çıkma

Kişinin stresle
başa çıkma
becerilerini
içerir.(stres

toleransı- dürtü
kontrolü)

 Duygusal Simya
Kişinin sezgileri
sayesinde fırsatları
sezinlemesi ve
verimlilik durumuna
geçmesi(Sezgisel akış
ve fırsatları
sezinlemek), geleceği
yaratması ve düşünsel
zaman değişimi ile
potansiyelini
arttırması

 Genel Ruh
Durumu
Kişinin

yaşamdan
memnunluğu

(Yurdakavuştu, 2012)

2.3.5. Duygusal Zeka Kişilik Özelliği Modeli (TEQ)

 Duygusal zeka ile ilgili yanılgıları kaldırmak ve literatürü düzenlemeye

yardımcı olmak amacıyla Petrides ve Furnham (2001; 2000b), duygusal zeka özelliği

(öz-yeterlik özelliği) ve duygusal zeka yeteneği (bilişsel-duygusal yetenek) olmak

üzere duygusal zeka kuramı üzerinde bir ayrım yapılmasını önerdiler (Mavroveli,

Petrides, Rieffe, & Bakker, 2007). Bu doğrultuda, Petrides ve Furnham zekayı bir

yetenek olarak kabul ederken, duygusal zekanın kişiliğin temel boyutlarıyla olan

güçlü ilişkisi sebebiyle, duygusal zekayı bir “özellik -kişisel karakter özelliği” olarak

belirtmektedirler. Petrides ve Furnham, geliştirdikleri bu modeli “duygusal

özyeterlik”, Mayer ve arkadaşlarının zihinsel yetenek modelini de “duygusal bilişsel

yetenek” olarak tanımlamaktadır (Özer, 2013).

 Petrides ve Furnham (2000b) duygusal zekayı “özellik” ve “ bilgiyi işleme

süreci” olarak duygusal zeka olarak tanımlamaktadır. Bu iki yaklaşımı benimseyen

kuramcılar, bu yaklaşımların duygusal zekayı ölçmede farklı ölçüm araçları

kullandıklarını ve duygusal zekaya getirdikleri tanımların farklı olduğunu ifade

etmektedirler. Petrides ve Furnham bu ayrımın duygusal zekayı açıklamaya yönelik

bir teoriden ziyade duygusal zekayı ölçmeyi amaçlayan farklı ölçüm tipleri olduğunu

20

belirtmektedirler. Kişilik özelliği (Trait EQ) yaklaşımı, duygusal zekayı, bireyin

karşılaştığı farklı durumlarda davranışlarındaki tutarlılıkla ilgilidir (belirli davranış

ve özelliklerde kendini gösteren veya empati, atılganlık, iyimserlik gibi davranışlar).

Bu yaklaşımın aksine yetenekleri ilgilendiren bilgi işleme duygusal zeka yaklaşımı

(Ability EQ), duyguları anlama, ifade etme, duyguları tanıma gibi becerileri kapsar.

 Duygusal zeka özellik yaklaşımı (Trait EQ), kişilik kavramı içerisinde yer

alan, kişiliğin değişkenleri üzerinde durulur. Bu yaklaşım kişiliğin duygusal

boyutlarıyla ilişkili olduğu, buna karşılık zihinsel yeteneklerden bağımsız olarak

değerlendirildiğini kabul etmektedir (Petrides vd., 2007b). Bireylerin, duygusal

yeterlilikleri hakkında kendilerini nasıl algıladıkları ile ilgili bireysel farklılıklara

odaklanmaktadır ve “Beş Faktör Kişilik Özellikleri” sınıflandırmasındaki duyguyla

ilgili boyutlarla örtüşmektedir (Özer, 2013).

 Duygusal zekanın özellik yaklaşımında kişilik özellikler temek

alınmaktayken, yetenek yaklaşımı ise maksimum performans esas alınmaktadır.

Özellik yaklaşımının ölçümünde bireyde var olan yeteneğin farkında olup olmadığı

araştırılırken, maksimum performansa dayalı ölçümlerde ise, “sizde bu yetenekler

var mı” gibi sorularla duygusal zekanın ölçülmesi amaçlanmaktadır. Duygusal

zekayla ilgili yapılan ilk araştırmalarda, duygusal zekanın özellik ve yetenek ayrımı

yapılamadığından kavram karmaşası oluşmuştur. Duygusal zeka ile ilgili aynı

örneklem üzerinde yapılan araştırmalar maksimum performans testleri ile kişiliği

ölçen anketlerle aynı sonucu vermemektedir (Özer, 2013).

 Duygusal zeka özellik yaklaşımı, diğer yaklaşımlara nazaran birtakım

avantajları vardır;

a. Duygusal deneyimin öznel (bireysel farklılık) yapısı doğrulanmaktadır (diğer

modellerde, duygusal deneyimin öznel yapısı ile ilgili kavramsallaştırmaların

yapılmaması, eleştiri konusu olmuştur).

b. Duygusal zeka; bilimsel bilgiden sıyrılmış, içiboş bir başlık olarak

görülmektense, bireysel farklılık modeliyle etkileşim halinde olan, “etkin” bir

yapı olarak vurgulanmaktadır.

21

c. Değişik anketlerden gelen verilerin yorumlanması için platform

sağlamaktadır.

d. Tek bir model olarak kalmayıp, farklı alanlara da genişletilebilmektedir

(Petrides, 2010).

 Duygusal zeka özelliği yapısının ayırtedeci özelliğini ve geçerliğini ortaya

koymak amacıyla birçok çalışma yapılmıştır (Mavroveli vd., 2007); duygu

düzenlemeyle (Mikolajczak ve Luminet, 2008), depresyon, yaşam memnuniyeti

(Petrides, Pérez-González, & Furnham, 2007a), ergenler için okul yaşamlarında iş

birliği yapmaya karşı tutumları ile (Mavroveli vd., 2007), ön ergenlerde akademik

başarı ile (Siegling, Vesely, Saklofske, Frederickson, & Petrides, 2015b), 11-13 yaş

ön ergenlerde akran ilişkileri, psikopatoloji ve sosyo-duygusal becerilerdeki

yeterlilikleri ile (Frederickson, Petrides, & Simmonds, 2012), iş birliği ve liderlik

davranışlarıyla (Petrides vd., 2006) ilişkili olduğu sonucuna ulaşılmıştır. Duygusal

zeka özelliği ile ilgi yapılan çalışmalar zamanla artmakta ve duygusal zekanın farklı

değişkenlerle olan ilişkisini ve artırıcı etkilerini yansıtmaktadır. Duygusal zeka

özelliği; sosyallik ile pozitif ilişkilidir, çünkü duygular iletişim fonksiyonlarının

temelidir, kişinin duygularını ve düşüncelerini tanıması ve bu doğrultuda başkalarını

değerlendirmesiyle ilgili görevleri üstlenmektedir. Duygusal zeka özelliği yüksek

bireyler, duygularının düzenleyebilen, sosyal ipuçlarını farkedebilen ve sosyal

ilişkileri daha başarılı, başkaları tarafından kabul gören bireylerdir (Mavroveli,

2007).

 Petrides ve Furnham tarafından Duygusal Zekanın Özellik (TEQ)

yaklaşımının içerik analizi yapılmış, TEQ’nun alanları ve bu alanların kişilik

özelliğinin hangi yönünü ifade ettiği belirtilmiştir. Tablo 5.’de TEQ’nun

yetişkinlerdeki alanları gösterilmiştir (Petrides vd., 2006).

22

Tablo-5:Yetişkinlerde ve Adölesanlarda Duygusal Zeka Özelliğinin Örnekleme
Alanları

TEQ Alanları

...dan yüksek puan alanlar …

Adaptasyon
... esnek ve yeni koşullara uyum
sağlamaya istekli.

Kendine Güven
... dürüst, samimi ve haklarını
savunmaya istekli.

Duygu Algılama (Kendisi ve
Başkalarının)

… kendi ve başkalarının duygularını
açığa çıkarma.

Duyguların İfadesi

... başkalarına duygularını iletebilmek.

Duygu Yönetimi

... başkalarının hislerini etkileyebilir.

Duygu Düzenlemesi
... duygularını kontrol etme yeteneğine
sahip olan.

Dürtü Kontrolü

… arzu ve isteklerini kontrol edebilen.

İlişkiler
... kişisel ilişkileri yerine getirebilme
kabiliyeti.

Özsaygı

... başarılı ve kendine güvenen.

Kendini Motive Etme
...tahrik ve olumsuzluk karşısında
vazgeçme ihtimali düşük.

Toplumsal Farkındalık
... mükemmel sosyal becerilere sahip
başarılı iletişim kurabilen.

Stres Yönetimi
... baskıya dayanıklı ve stresi kontrol
edebilen.

Empati
... başkasının bakış açısını
değerlendirebilir.

Mutluluk
... hayatları boyunca neşeli ve tatmin
olabilen.

İyimserlik
... kendine güvenen ve hayatın "parlak
yanına" bakma ihtimali.

2.4. Duygusal Zekayı Etkileyen Etmenler

 Duygusal zekanın gelişmesini sağlayan en önemli faktörler yaş, aile ortamı,

cinsiyet, mizaç, iletişimdir.

2.4.1. Yaş

 Bar-On ve Parker (2000)’a göre; duygusal zeka becerisinin kazanılmasında

yaş önemli bir faktördür. Çocuklar iletişim becerilerini sözel olarak edinmeden önce

duygularını ifade etme yoluyla iletişime başlamaktadır. Duyguları bebeklikten

23

itibaren tanımaya, anlamlandırmaya, ayırt etmeye başlar. Yaşın artmasıyla duygusal

zeka yeteneği de artmaktadır. Çocuklar duyguları bebeklikten itibaren tanımaya, ayırt

etmeye ve anlamaya başlarlar. Fakat duyguların kontrolü yaşla birlikte artar.

Küçükken duygularını ifade edebilseler de kontrol etmede güçlük çekerler. Yaşın

ilerlemesiyle duyguların kontrolünü sağlamada birey daha etkili hale gelir (Şahin,

2015).

2.4.2. Aile Ortamı

 Bireylerin erken çocukluk ve ön ergenlik dönemini kapsayan 17 yıllık

süreçte aile desteği akademik başarı, duygusal sağlık ve okula uyum arasında anlamlı

bir ilişki vardır (Carlson, Sroufe, Collins, Jimerson, Weinfield, Hennighausen,

Egeland, Hyson, Anderson, & Meyer, 1999). Çocukların gelişimlerinde kritik bir

dönem olan ilk çocukluk döneminde aile ortamı önemli bir yer tutar. Aile çocuğun

gelişimini pekiştirebilir yada köreltebilir (Bruner, 2009). Goleman (1998)’a göre

duygusal gelişim, ebeveynlerin çocuklarına verdiği eğitimle değil, onların

çocuklarına doğru bir model olması sayesinde aralarında oluşan etkileşimle de

oluşabilir (Yurdakavuştu, 2012).

2.4.3. Cinsiyet

 Duygusal zekanın önemli olan bir diğer faktör de cinsiyettir. Son on yılda

duygusal zeka üzerinde cinsiyetin etkisini araştıran bir çok çalışma yapılmıştır

(Cooper ve Sawaf, 1997; Mayer ve Salovey, 1997; Petrides ve Furnham, 2000a;

Schutte vd., 1998). Geçmişten günümüze kadar duyguların insan üzerindeki etkileri

sebebiyle cinsiyetlere göre ayrılmıştır. Mutluluk, üzüntü, korku gibi yoğun duygu

durumları kadınlarla ilişkilendirilmiş, öfke ise çoğunlukla erkeklerle

ilişkilendirmiştir. Ebeveynlerin kız ve erkek çocuklarına olan yaklaşımları farklıdır.

Çocuklarına çıkardıkları sesler, kullandıkları kelimeler cinsiyete göre değişmektedir

(Yurdakavuştu, 2012). Yapılan araştırmalara göre, kadınların duygusal zeka yeteneği

erkeklere göre daha çok gelişmiştir. Kadınların duyguları doğru anlamlandırma

yeteneği erkeklere oranla daha çok gelişmiştir. Başka bir araştırmada ise, kızların

empati, adaptasyon ve algılama yeteneği daha çok gelişmekle birlikte duygusal

zekaları erkeklerden daha çok gelişmiştir (Petrides ve Furnham, 2000a). Erdoğdu

24

(2008)’nun yaptığı bir araştırmada, kız ögrenciler karsısındakinin duygularını

anlamada, duyguları yönetmede erkek ögrencilere göre daha basarılıdır.

2.4.4. Mizaç

 Çocukların yaşı ve cinsiyeti duygusal zekayı etkilediği gibi çocukların mizacı

da duygusal zekanın gelişimini açısından önemlidir. Çocukların duygularını ifade

etme şekli ve duygularını kontrol etme yetenekleri mizaçlarına göre

değişebilmektedir. Çocukların yaşı ilerledikçe doğuştan sahip oldukları mizaçlarını

yansıtan özellikleri duygusal gelişimlerini etkiler (Zeidner, Matthews, Roberts, &

MacCann, 2003).

2.4.5. İletişim

 Geleneksel zeka anlayışı çevresel değişim, bireylerin birlikte yaşama ve

aralarında iyi iletişim kurma gereksiniminden dolayı yirminci yüzyılın sonlarına

doğru geliştirilen duygusal zeka kavramı ile sorularına cevap bulmaya başlamışlardır

(Dağlı, 2016). Çocuklarda kişilik oluşumunda, kişiler arası iletişimde ve sosyal

ortama adapte olabilme yeteneğinde duyguların önemi çok küçük yaşlarda kendini

göstermeye başlamıştır (Izard, Fine, Schultz, Mostow, Ackerman, & Youngstrom,

2001; Izard, 2001). Yapılan çalışmalara göre, duyguların doğru algılanması için

duygusal zeka önemlidir, çünkü duyguların doğru algılanması etkili iletişimin

gerçekleşmesini ve bireyin sosyal açıdan uyumlu bir birey olmasını sağlar (Crick ve

Dodge, 1994; Izard vd., 2001).

2.5. Duygusal Zeka Kavramına Yönelik Güncel Tartışmalar

 Duygusal zeka kavramını açıklamaya yönelik eleştiriler iki yaklaşımı

beraberinde getirmiştir. Bunlar; “Özellik IE/Trait IE” (trait emotional self - efficacy)

ve “Yetenek EQ/Ability EQ (cognitive – emotional ability)” dir. Duygusal zekayı

kişilik özelliği (duygusal öz- yeterlik) olarak ele alan yaklaşım, duygularla ilgili

bireyin kendini değerlendirmesi yoluyla benlik algılarını ölçerken, yetenek olarak ele

alan yaklaşım ise duygusal zekayı performans testleriyle ölçmeyi amaçlayan bilişsel

yeteneklerle ilgilidir (Petrides, 2011).

 Petrides vd. (2007b)’e göre duygusal zekanın kişilik yaklaşımı, kişilik

hiyerarşilerinin daha alt düzeyinde yer alan benlik algısı topluluğu olarak tanımlanır.

Buna karşın Mayer ve Salovey (1997) duygusal zekayı, bireylerin duyguları anlama

25

ve ifade etmesi, kendisi ve başkalarının duygularını anlama, duyguları düzenleme

yeteneği olarak tanımlar. Duygusal zekanın tanımlanmasına yönelik yapılan bu

ayrımda kişilik özelliği olarak tanımlanan yaklaşım duygusal zekanın kişilik

özellikleriyle ilişkisini açıklamaya çalışırken, yetenek olarak tanımlanan yaklaşım

ise, duygusal zekanın bilişsel yeterliliklerle ilişkisine vurgu yapmaktadır. Duygusal

zekaya yönelik bu ayrım literatürde yerini almıştır ve alana ait bilgilerin gelişimine

katkıda bulunmaktadır (Petrides, 2011).

 Özellik tabanlı ölçüme dayalı olan duygusal zekanın kişilik özellikleri ile

gösterdiği korelasyon, yetenek tabanlı ölçüme dayanan duygusal zekanın kişilik

özellikleriyle gösterdiği korelasyondan daha yüksektir (Van Rooy, Viswesvaran, &

Pluta, 2005).

 Duygusal zekaya yönelik bir eleştiri, duygusal zekanın yetenek olması

tanımının işlevselliğinin sorunlu olduğuna ilişkindir. Duygusal deneyimler özneldir

oysaki yetenek tanımına göre nesneldir bu durum maksimum performans testlerinin

gelişimini zayıflatmaktadır (Petrides, 2011). Duygusal deneyimler zihinsel becerileri

ölçmeyi amaçlayan testlerle duygusal zekanın ölçülebilmesi için yapay olarak nesnel

bir ölçüme tabi tutulamaz (Petrides, 2010).

 Sonuç olarak duygusal zekanın “kişilik” ve “yetenek” modelleri arasındaki

ayrımı şu şekilde açıklanmaktadır (Özer, 2013);

1. “Kişisel Özellik “olarak Duygusal Zeka (Özellik EQ, TEQ): Bireylerin kendi

içsel değerlendirmeleriyle ilgili (farklı ortamlarda aynı şekilde tutarlı olarak

kendini gösteren davranışlar, iyimserlik, güvenli girişkenlik, empati gibi

belirli davranış ya da özelliklerde kendini gösteren) nitelikler üzerinde

durulmaktadır. Duygusal özyeterlik (kişisel özellik olarak duygusal zeka)

kavramı; yetenekler ve eğilimlerle ilgili algılanan duyguların kümesi olarak

tanımlanmakta ve duyguyla ilişkili bireylerin kendine yönelik algılamalar

olarak kabul edilmekte, duyguyla ilgili bilgiyi algılama, işleme ve

düzenlemedeki bireysel farklılıklara dikkat çekmektedir. Duygusal Zeka

Özelliği (özellik olarak duygusal zeka) kişilik kavramı içerisine

26

yerleştirilmiştir ve belirli davranışları ölçen (geçerlik ve güvenirliğe sahip)

kendini değerlendirme (self-report) envanterleriyle değerlendirmektedir.

2. Bilgiyi işlemleme süreci “yeteneği” olarak Duygusal Zeka (Yetenek EQ):

Zihinsel ve duygusal fonksiyonlarla yeteneklerin ifade edilmesidir. Yetenek

EQ; maximum performans (zihinsel ve dışsal değerlendirmeler), duyguları

tanıma, ifade etme, etiketleme gibi duyguyla ilişkili bilişsel yetenekleri

kapsamaktadır. Duyguların düşünce gelişiminin desteklenmesi için

kullanıldığı, bilişsel-duygusal yetenekler (duyguları algılama ve açıklama,

duygularla ilgili nedenleri anla ma ve düşünce içinde duyguyu anlama ve

mantığa bürüme ve kendiyle ilgili ve başkalarıyla ilgili duyguları düzenleme)

olarak ifade edilmektedir. Yetenek Duygusal zeka, maxımum performans

testleriyle değerlendirilmekte ve performans testleriyle ölçülmektedir.

27

Tablo-6: EQ Kişilik Özelliği ve Yetenek EQ Yapısı Ölçümü, Kavramsallaştırılması ve
Genel Zekayla İlişkisi

Yetenek EQ:

Maksimum Performans-Zihinsel

Yetenek

 Genel zekayla, ortadan güçlüye

doğru bir ilişkiye sahip

 Yapı geçerliğine sahip

 Bireysel farklılık modelleriyle

tutarlı değil

Özellik EQ:

Kişisel Beyan-Kişilik Özelliği

 Genel zekayla ortogonal bir

ilişkiye sahiplik

 Yapı geçerliği için önemli

destek sağlamakta, ayırıcı

geçerliğe ve yordama

geçerliğine sahip

 Farklılık psikolojisindeki

modellerle ilişkili

 Empati, duygusal ifadelendirme,

uyumluluk, öz kontrol gibi,

zihinsel yetenekle ilgili olmayan

kişilik özelliklerine sahiplik.

(Özer, 2013)

2.6. Duygusal Zekanın Ölçümü

 Günümüzde duygusal zekayı ölçmek amacıyla bir çok ölçme aracı

kullanılmaktadır. Bu araçlardan en çok kullanılanları yetenek modeli ve karma model

çerçevesinde kullanılanlar olsa da, kendini değerlendirme (self-report), diğer rapor

öçümleri (other-report measures) ve performans ölçümleri (performance measures)

şeklinde de duygusal zeka ele alınmaktadır (Eröz, 2011).

 Kendini değerlendirme ölçümlerinde, kişiye belirli durumlarda nasıl

davrandıklarını belirlemek için sorular sorulmaktadır. Bu ölçüm şekli, bireylerin

kendini anlaması ve benlik kavramına dayanmaktadır ve bireyler hakkında bilgi

28

edinebilmek için en iyi değerlendirme metodu olarak görülmektedir (Stys ve Brown,

2004) ve McCroskey (1984) bireylere bu ölçüm yönteminin uygulanabilmesi için

bireyin kendi isteğiyle yapılmasının daha doğru olduğunu belirtmektedir.

 Diğer rapor ölçümlerinde, (bilgi veren kişiyle yapılan ölçüm “informant

measures”) ölçüm yapılmak istenen kişiyi tanıyan bir başka kişiye belirli durumlarda

o kişinin nasıl davrandığını tanımlaması istenmektedir. Bu ölçüm kendini

değerlendirme ölçümlerine kıyasla daha avantajlı olmasına rağmen, içsel bilişsel stil

ve kapasitenin doğru değerlendirilemeyeceği yönünde eleştiriler bulunmaktadır

(Eröz, 2011).

 Performans ölçümlerinde zekayı, bireysel olarak pek çok etkinlikle

değerlendirebilme söz konusudur. Geleneksel zeka testleri bireylerin zihinsel gerçek

kapasitesine karşılık gelmesinden dolayı performans ölçümü geleneksel olarak altın

standart olarak kabul edilmektedir (Stys ve Brown, 2004).

 Bu bağlamda aşağıda literatürde kullanılan duygusal zeka ölçümü ile ilgili

bazı testler hakkında bilgi verilmektedir.

2.6.1. Mayer-Salovey’in Duygusal Zeka Modelinin Ölçümü (MEIS-

MSCEIT)

 Mayer, Salovey ve arkadaşları tarafından duygusal zekayı ölçmek amacıyla

geliştirdikleri iki adet ölçüm aracı vardır. Bunlardan ilki Çok Faktörlü Duygusal

Zeka Ölçeği (Multifactorial Emotional Intelligence Scales (MEIS))dir. Yapılan

araştırmalar ölçeğin güvenirliğini kanıtlamış ve ölçeğin kişilik özelliklerinden

bağımsız olduğunu göstermiştir (Mayer, Salovey, & Caruso, 2002). Bu ölçeğin

ardından farklı bakış açılarının yorumlarıyla duygusal zekayı daha iyi ölçebilmek

amacıyla Mayer, Salovey ve Caruso Duygusal Zeka Testi (Mayer, Salovey, Caruso

Emotional Intelligence Test (MSCEIT))’ni geliştirmişlerdir. Deneysel araştırmalar da

MSCEIT’te ölçülen duygusal zeka yetenekleriyle kişilerin sosyal ilişkileri arasında

olumlu bir ilişki olduğu belirlenmiştir (Lopes, Salovey, & Straus, 2003). Kağıt kalem

testi olan bu testler bireylerin belirli duygu durumlarında gösterdikleri yeterlilikleri

ölçmektedir bu nedenle performans temelli testler olarak adlandırmaktadır (Köksal,

2007). Bu ölçüm araçlarıyla ilgili dikkat edilmesi gereken bir nokta ise, doğru cevabı

29

saptama kriteridir. Mayer, Salovey, ve Caruso (2000a) bu ölçüm aracının üç

puanlama sistemine sahip olduğunu belirtmişlerdir. Bunlar; uzman puanlaması, oy

birliği ve hedef puanlamadır. Yetenek temelli olan duygusal zeka ölçümleri,

geleneksel zeka ölçümlerine benzemektedir. (örn,Stanford Binett veya Wechsler

Zeka Testi) Bu tip testler de birçok alt testle kişilerin verilen durumlardaki

performansını ölçmektedir. Aralarındaki temel fark ise, yetenek temelli duygusal

zeka ölçümleri kağıt kalem testleridir, gruplara uygulanabilir ve bilgisayarda

puanlanabilir ancak standart IQ testleri, testi uygulayıcısı tarafından bireysel olarak

uygulanmalı ve puanlanmalıdır (Köksal, 2007).

2.6.2. Bar-On’un Duygusal Zeka Modelinin Ölçümü (EQ-i)

 Bar-On Duygusal Katsayı Envanteri (EQ-i) 133 maddeden oluşan, 5’li Likert

tipinde, kendini değerlendirme tarzında bir kağıt kalem testidir. Yanıtlayan kişi her

bir maddeyi kendisi için en uygun madde derecesine göre cevap verir. Envanterin

puanlamasında hem toplam duygusal zeka puanı, hem de her bir boyutun (5 boyut)

ayrı ayrı puan elde edilebilir. Bar-On aynı zamanda, 7-18 yaş çocuklarına uygun

olarak Duygusal Katsayı Envanteri (EQ-i)’nin çocuk ve ergen formunu da

geliştirmiştir (EQ-i (YV)). Mayer ve arkadaşları ise yetişkinlere uygun olan MSCEIT

ölçüm araçlarını 10-17 yaşları arasındaki ergenlere uygun hale getirerek Ergenler

için Çok Faktörlü Duygusal Zeka Ölçeği’ni (Adolescent Multifactor Emotional

Intelligence Scale AMEIS) geliştirmiştir. Ancak görüldüğü gibi daha küçük yaş

grubu çocuklar için uygulanabilecek duygusal zekayı yetenek olarak ele alan,

performans temelli bir ölçüm aracı yoktur. Bununla birlikte ölçeklerin çocuk

formlarının kullanıldığı çok az araştırma yapılmış olduğu söylenebilir. Bar-On

geliştirdiği envanter ile, bireylerin başarı potansiyelini ölçmeyi ve IQ ölçümlerinin

eksik bıraktığı yanları tamamlamayı hedeflemiştir (Crowe-Fraley, 1999).

2.6.3. Goleman’ın Duygusal Zeka Modelinin Ölçümü (ECI)

 Duygusal Yeterlik Envanteri (Emotional Competence Inventory (ECI)) 63

maddeden oluşan, Likert tipinde bir kişisel bildirim testidir. Cevaplar birey

tarafından puanlanabilmektedir ve Goleman’ın duygusal zeka modelini kapsayan

bütün yeterlik alanlarının her biri için sonuç vermektedir. Goleman’ın çalışmaları

30

sonucunda Mayer vd. (2000a) belirttiği gibi, günümüzde duygusal zeka sadece

kuramsal bir model olmaktan öte popüler bir kavram haline gelmiştir (Köksal, 2007).

ECI’nın yeniden revize edilmesiyle oluşturulan ECI-2 dört bölümden ve toplam 72

maddeden oluşmaktadır. Bu bölümler ise; özbilinç (self awareness), kendini kontrol

(self management), sosyal farkındalık (social awareness) ve ilişki yönetimi

(relationship management)’dir (Boyatzis ve Sala, 2004). Ayrıca üniversite

öğrencileri için de ECI-U (ECI-University Version) testi geliştirilmiştir (Batista-

Foguet, Boyatzis, Guillen, & Serlavos, 2008).

2.6.4. Cooper- Sawaf’ın Duygusal Zeka Modelinin Ölçümü (EQ-Map)

 “EQ Haritası (EQ-Map) Cooper ve Sawaf’ın modelini değerlendirmek

amacıyla oluşturulmuştur. Test üç bölümden oluşmaktadır. Bunlar; EQ Haritası Soru

Formu, EQ Haritası Puan Cetveli ve EQ Haritası Yorumlama Rehberidir (Cooper ve

Sawaf, 2003).

2.6.5. İş Profili Anketi (Work Profile Questionnaire-WPQEİ)

 Perez (2009) tarafından İş Profili Anketi; Allan Cameron tarafından

geliştirilmiş ve 84 maddeden oluşmaktadır. Kişinin iş çevresindeki yeterlilikleri,

özellikleri ve duygusal zekasının değerlendirilmesini içeren bir ölçüm aracıdır.

WPQEI Kullanıcı Rehberine göre, seçme, değerlendirme ve gelişim, eğitim ve

gelişim, liderlik değerlendirmesi, takım oluşturma ve danışma fonksiyonlarını

içermektedir. John Mayer, Peter Salovey ve Daniel Goleman’ın modellerini ilham

alınarak hazırlanmıştır. Bu modelde yer alan unsurlardan, yenilikçilik, özbilinç,

sezgi, duygular, motivasyon, empati ve sosyal becerilerini boyutlarını temel

almaktadır olarak belirtilmektedir (Eröz, 2011).

2.6.6. Genos Duygusal Zeka Envanteri (Genos Emotional Intelligence

Inventory -Genos EI)

 “Genos Duygusal Zeka Envanteri” (Genos Emotional Intelligence Inventory-

Genos EI), 70 maddeden oluşan çok boyutlu bir değerlendirme aracıdır. İşyerinde

çalışanların tanımlanması, seçilmesi ve geliştirilmesi ile ilgili olan insan kaynakları

(İK) profesyonelleri ve mesleki psikologlara yardımcı olması amacıyla

tasarlanmıştır. İlk olarak Swinburne Üniversitesi’nden Ben Palmer ve Con Stough

31

tarafından geliştirilmiştir. “Swinburne Üniversitesi Duygusal Zeka Testi”

(Swinburne University Emotional Intelligence Test-SUEIT) olarak yayımlanmıştır.

İlave olarak Genos Duygusal Zeka Envanteri’nin iki versiyonu daha mevcuttur.

Bunlar: Genos EI Concise Inventory (31 madde), Genos EI Short Inventory (14

madde) (Palmer, Stough, Harmer, & Gignac, 2009).

2.6.7. Duygusal Farkındalık Ölçeği Düzeyi (Levels Of Emotional

Awareness Scale-LEAS)

 Duygusal Bilinçlilik Düzeyleri Ölçeği (LEAS) duygusal deneyimi göz

önünde bulunduran bir bilişsel gelişimsel modele dayanır. Ölçeğin güvenirliği 40 (20

kız, 20 erkek) lisans öğrencisi ile test edilmiştir. Ölçek, iki veya dört cümle ile

tanımlanan 20 olay içerir. Olayların tanımı ardından bireye “Nasıl hissederdin?” ve

“Senin yerinde bir başkası olsaydı nasıl hissederdi?” soruları sorulmaktadır.

Tehlikeli, korkunç, mutlu ve üzgün olarak dört tip duygunun dışa vurulmasını

sağlamaktadır. En düşükten en yükseğe 0-5 arası aşamalar ile farkında olunan

duygunun tanımı yapılmaktadır. Bu aşamalarda duygunların tanımı aşamalar

ilerledikçe daha çok karmaşıklaşmaktadır (Quinlan ve Schwartz, 1990).

2.6.8. Schutte Kendini Değerlendirme Duygusal Zeka Testi (Schutte

Self-Report Emotional Intelligence Test-SSREIT)

 Schutte tarafından 1998’de geliştirilen Schutte Kendini Değerlendirme

Duygusal Zeka Testi 33 maddeden oluşan tek boyutlu bir ölçektir. Ancak,

araştırmalarda ölçeğin 3 veya 4 boyutlu bir yapısı olduğu kanısına varılmıştır.

Austin, Saklofske, Huang, ve McKenney (2004) ölçeği 41 soruya çıkararak “ruh

halini ayarlama”, “duyguların kullanımı” ve “duyguların değerlendirilmesi” boyutları

olarak 3 boyutlu ölçeği oluşturmuşlardır (Aslan, 2008).

2.6.9. Uluslararası Kişilik Özelliği Maddeleri Havuzunu Temel Almış

Duygusal Zeka Ölçeği (Emotional Intelligence-Based IPIP-Scales-EI-

IPIP)

 IPIP Duygusal Zeka Ölçeği Beş Faktök Kişilik Modeline dayanmaktadır.

Ölçek 68 maddeden oluşmakta ve iç tutarlılık katsayıları .59-.83 arasında değişen 7

alt boyutu bulunmaktadır. Bu alt boyutlar; olumlu etkiler, olumsuz etkiler, duygulara

32

katılma, duygu temelli karar verme, sevince duyarlılık, üzüntüye duyarlılık ve

empatik ilgidir (Pérez, Petrides, & Furnham, 2005).

2.6.10. Duygusal Zeka Öz Düzenleme Ölçeği (Emotional Intelligence Self

Regulation Scale-EISRS)

 Martinez ve Ponz’un geliştirdiği Duygusal Zeka Öz Düzenleme Ölçeği’ni,

Salovey ve Mayer’in duygusal zeka modeli ile Bandura’nın Sosyal-Bilişsel Kuramı

ile bütünleştirilerek oluşturulmuştur. Ölçek 52 maddeden oluşmaktadır.7’li likert

tipinde geliştirilen bu ölçeğin 10 alt ölçeği ve 4 alt boyu bulunmaktadır (Martinez-

Pons, 2000).

2.6.11. Dulewicz-Higgs Duygusal Zeka Anketi (Dulewicz-Higgs

Emotional Intelligence Questionnaire-DHEIQ)

 DHEIQ (Dulewicz ve Higgs, 2001) Goleman’ın duygusal zeka modeline

dayanır. Ayrıca DHEIQ örgütsel ortamlarda bireylerin duygusal zeka ölçümlerini

gerçekleştirebilmek amacıyla tasarlanmıştır. Ölçek 7 alt boyut ve 69 maddeden

oluşmaktadır. Bu boyutlar; öz farkındalık, kararlılık, kişilerarası duyarlılık,

motivasyon, etki, dürüstlük ve bütünlük, esnekliktir (Pérez vd., 2005).

2.6.12. Sjöberg Kişilik Test Bataryası Duygusal Zeka Ölçeği (Sjöberg

Personality Test Battery EI Scale-SPTB)

 SPTB birçok farklı kişilik yapısını ve alanını duygusal zeka ile

bütünleştirerek ölçebilen bir ölçektir. 4’lü likert olarak tasarlanan bu ölçek, 789

madde ve 21 alt ölçekten oluşmaktadır (Sjöberg, 2001).

2.6.13. Tapia Duygusal Zeka Envanteri (Tapia Emotional Intelligence

Inventory-TEII)

 TEII Mayer ve Salovey’in bilişsel yetenek modeline dayanmaktadır. Ölçek 41

maddeden oluşmaktadır. 4 alt boyutu bulunmaktadır. Bunlar; öz düzenleme,

duyguların kullanımı, empati, ilişkileri idare etmedir (Tapia, 2001).

33

2.6.14. Çalışma Grubu Duygusal Zeka Profili (Workgroup Emotional

Intelligence Profile -WEIP-3)

 Grupların duygusal zekalarını değerlendirmek amacıyla tasarlanmış bir

ölçektir. Likert 7’li ölçeğine göre tasarlanmış olup 27 maddeden oluşmaktadır.

Ölçeğin iki ana boyutu (kişisel ve kişilerarası) ve yedi boyutuna göre

değerlendirilmektedir (Jordan, Ashkanasy, Härtel, & Hooper, 2002).

2.6.15. Duygusal Zeka Ölçeği (Emotional Intelligence Scales-EIS)

 EIS 5’li likert ölçeği olarak değerlendirilen ölçek 17 alt ölçek ve 85

maddeden oluşmaktadır. EIS empati, kendini yönetme ve duygusal kontrol olmak

üzere üç faktörlü bir yapı göstermektedir (Van der Zee, Thijs, & Schakel, 2002).

2.6.16. Wong-Law Duygusal Zeka Ölçeği (Wong-Law Emotional

Intelligence Scales- WLEIS)

 WLEIS (Wong ve Law, 2002) is yerlerinde duygusal zekayı ölçek amacıyla

oluşturulmuştur. Ölçek 16 maddeden oluşmakta ve 7 dereceli likert tipindedir. Ölçek

dört boyuttan oluşmaktadır; kendi duygularını değerlendirme, başkalarının

duygularını değerlendirme, duygu kullanımı ve duygu düzenlemesi (Whitman, Van

Rooy, Viswesvaran, & Kraus, 2009).

2.6.17. Lioussine Duygusal Zeka Anketi (Lioussine Emotional

Intelligence Questionnaire-LEIQ)

 LEIQ Rus dilinde geliştirilmiş bir duygusal zeka değerlendirme aracıdır. 4’lü

likert tipinde ve 38 maddeden oluşan bir ölçektir. Sekiz alt ölçek ve iki boyuttan

(kişisel ve kişiler arası) oluşmaktadır (Pérez vd., 2005).

2.6.18. Duygusal Zeka Özelliği Ölçekleri (TEIQue (Petrides, 2009))

 Duygusal Zeka Özelliği Ölçeği (TEIQue), duygusal zeka özelliği (trait EI) ile

ilgili akademik araştırmalar için kullanılan bir ölçüm aracıdır. TEIQue duygusal zeka

özelliği alanlarını temel alarak yetişkinlere uygulanabilmesi amacıyla geliştirilmiştir.

Ölçek; 153 madde, 4 boyuttan (iyi oluş, duygusallık, öz kontrol, sosyallik), 15 alt

boyuttan oluşmaktadır. Bu boyutlar; adaptasyon, kendine güven, duygu algılama

34

(kendisi ve başkalarının), duyguların ifadesi, duygu yönetimi, duygu düzenlemesi,

dürtü kontrolü, ilişkiler, özsaygı, kendini motive etme, toplumsal farkındalık, stres

yönetimi, empati, mutluluk, iyimserliktir. Ölçeğin ortalama uygulama süresi 25

dakika sürmektedir.

 Duygusal Zeka Özelliği Ölçeği- Kısa Form (TEIQue-SF); TEIQue’nin kısa

versiyonu olan 30 maddedik bir formdur. TEIQue’nin 15 alanının her birinden iki

madde bulunmaktadır. Ölçek sınırlı araştırma süresi olan çalışmalarda duygusal zeka

özelliğini ölçmeye oldukça elverişlidir. Ölçeğin uzun versiyonu gibi 4 boyutu

bulunmasına rağmen boyutların iç tutarlılık katsayıları (yaklaşık .69) uzun

versiyonuna göre daha düşüktür.

 Duygusal Zeka Özelliği Ölçeği 360° ve 360° kısa formu (TEIQue-

360°,TEIQue-360°SF); bu formlar gözlemci derecelendirmeleri için uygundur.

Özellikle dereceli duygusal zeka profili oluşturmak için kullanmaya elverişlidir.

 Duygusal Zeka Özelliği Ölçeği- Adölesan Uzun Formu (TEIQue-AFF),

TEIQue’nun uzun formuna göre tasarlanmıştır. Aynı şekilde 15 duygusal zeka

özelliği alanı (alt boyut) ve 4 boyuttan oluşmaktadır. Ölçeğin 12-17 yaş arası ergen

örneklemiyle yapılan çalışmada ölçeğin iç tutarlılık katsayısı yetişkin formuna göre

düşüktür.

 Duygusal Zeka Özelliği Ölçeği- Adölesan Kısa Formu (TEIQue-ASF),

TEIQue-AFF’nin ifade ve söz dizimi açısından basitleştirilmiş bir formudur. 30

maddeden oluşan bu ölçeğin diğer formaları gibi 4 boyutu vardır. Ölçek toplam puan

üzerinden değerlendirilebileceği gibi boyutların puanları alınarak da

değerlendirilmesi mümkündür. Ancak iç tutarlılık katsayısı uzun formuna göre

düşüktür. Bu nedenle TEIQue-ASF toplam puanı hesaplanarak değerlendirmek daha

makul sonuçlar verecektir. Ölçek 13-17 yaş arası çocuklarda uygulanabileceği

belirtilmiş, ayrıca 11 yaş çocukları için de başarılı bir şekilde kullanılmıştır.

 Duygusal Zeka Özelliği Ölçeği- Çocuk Formu (TEIQue-CF), Mavroveli,

Petrides, Shove, ve Whitehead (2008) tarafından geliştirilen formun amacı duygu ile

ilgili olan alanlarda çocukların kişilik özelliklerini saptamaktır. TEIQue’nin yetişkin

35

formunu söz dizimi ve anlam açısından basitleştirmenin yerine çocuklar için ayrı bir

form geliştirilmiştir. Bu ölçek 5’li likert tipinde ve 75 maddeden oluşmaktadır.

 Duygusal Zeka Özelliği Ölçeği- Çocuk Kısa Formu (TEIQue-CSF), 36

maddeden oluşan uzun formuna dayanan ölçek 8-12 yaş çocukları için uygun olarak

geliştirilmiştir.

36

ÜÇÜNCÜ BÖLÜM

3. İLGİLİ YAYIN VE ARAŞTIRMALAR

3.1. Yurt İçinde Gerçekleştirilen Yayın ve Araştırmalar

 Deniz vd. (2013) tarafından gerçekleştirilen araştırmada, Duygusal Zeka

Özelliği Ölçeği–Kısa Formu’nun (DZÖÖ-KF) Türkçe versiyonunun geçerlik ve

güvenirliğini yapılması amaçlanmıştır. Çalışmanın örneklemini 464 üniversite

öğrencisi oluşturmaktadır. Ölçeğin dil geçerliği ve eşdeğerliği İngilizce ve Türkçe

formlardan elde edilen puanlar arasındaki pozitif korelasyonla desteklenmiştir.

Açıklayıcı Faktör Analizi sonucunda, 20 maddeden oluşan dört faktörlü bir yapı elde

edilmiştir. Elde edilen bu yapının örneklem verisine iyi uyum gösterip

göstermediğini anlamak amacıyla yapılan Doğrulayıcı Faktör analizi sonuçları ise

ölçeğin uygulandığı örneklemle uyumlu olduğunu göstermektedir. DZÖÖ-KF’nun iç

tutarlılık güvenirlik katsayısı ölçeğin tamamı için .81, test-tekrar test güvenirlik

katsayısı ise .86 olarak bulunmuştur. Bu sonuçlar DZÖÖ-KF’nun Türkçe formunun

geçerli ve güvenilir bir ölçme aracı olduğunu göstermektedir.

 Özer ve Deniz (2014) üniversite öğrencilerinin Psikolojik Sağlamlık

düzeylerini, Duygusal Zeka Kişilik Özelliği ve Beş Faktör Kişilik Özellikleri

açısından incelemiştir. Araştırmanın çalışma grubunu; 2011-2012 Eğitim Öğretim

Yılında, Necmettin Erbakan Üniversitesi, Ahmet Keleşoğlu Eğitim Fakültesi ve

Selçuk Üniversitesi Sağlık Bilimleri Fakültesi, Mühendislik ve Mimarlık Fakültesi,

Teknik Eğitim Fakültesi, Mesleki Eğitim Fakültesi ve Beden Eğitimi Spor Meslek

Yüksek Okulunda öğrenimlerine devam eden, 523’ü kız, 243’ü erkek, toplam 766

öğrenci oluşturmaktadır. Araştırma kapsamında Duygusal Zeka Özellik Ölçeği-Kısa

Formu (TEIQue-SF), Kendini Toparlama Gücü Ölçeği, Sıfatlara Dayalı Kişilik Testi

ve araştırmacının hazırlamış olduğu Kişisel Bilgi Formu kullanılmıştır. Araştırmada

uygulanan ölçeklerden elde edilen veriler SPSS 16.0 paket program kullanılarak

analiz edilmiştir. Üniversite öğrencilerinin psikolojik sağlamlık puanları ile duygusal

zeka alt boyutları puanları arasındaki ilişkinin analizinde Pearson Momentler Çarpım

Korelasyon Katsayısı Tekniği, Duygusal Zeka özelliği alt boyutlarının psikolojik

sağlamlığı anlamlı düzeyde açıklayıp açıklamadığını çoklu regresyon analizi tekniği

37

ile Regresyon katsayılarının anlamlılığı için ise t testi kullanılmıştır. Araştırma

sonucunda, üniversite öğrencilerinin psikolojik sağlamlık puanları ile duygusal zeka

alt boyutları puanları arasında pozitif yönlü anlamlı düzeyde bir ilişki bulunmuştur.

Duygusal zeka özelliklerinden iyi oluş, öz kontrol, duygusallık ve sosyallik alt

boyutları psikolojik sağlamlıktaki toplam varyansın % 44’ünü açıklamaktadır.

Duygusal zekanın iyi oluş ve sosyallik alt boyutları, psikolojik sağlamlık üzerinde

önemli bir rolü olduğu sonucuna varılmıştır.

 Korkman ve Deniz (2014) çalışmalarında, üniversite öğrencilerinin yükleme

karmaşıklığı puanlarının duygusal zeka ve akıcı zeka çerçevesinde incelenmeyi

amaçlamışlardır. Araştırmanın örneklemini, Afyon Kocatepe Üniversitesi’nin farklı

fakültelerinde öğrenim gören 2. ve 4. sınıf öğrencileri oluşturmuştur. Örnekleme

alınan toplam öğrenci sayısı, 270 erkek ve 357 kız olmak üzere 627’dir. Yapılan

analizler sonucunda, yükleme karmaşıklığı ile duygusal zekâ puanları arasında önem

düzeyi yüksek ve pozitif yönde anlamlı ilişkiler gözlenmiştir. Yükleme karmaşıklığı

puanları ile akıcı zeka arasında anlamlı bir ilişki olmadığı belirlenmiştir. Duygusal

zekâ puanlarının yükleme karmaşıklığını anlamlı düzeyde açıkladığı, ancak akıcı

zeka puanlarının yükleme karmaşıklığını anlamlı düzeyde açıklamadığı görülmüştür.

 Özdemir ve Dilekmen (2016), çalışmalarında eğitim fakültesi öğrencilerinin

duygusal zeka ve yaşam doyumları arasındaki ilişkinin belirlenmesi, duygusal

zekanın yaşam doyumunu yordama durumu ve duygusal zeka ile yaşam

doyumlarının bölüm ve sınıf düzeyi açısından incelenmesi amaçlanmıştır. Tarama

modeli kullanılan araştırmanın örneklemine 751 (519 kadın, 232 erkek) eğitim

fakültesi öğrencisi katılmıştır. Veri toplama aracı olarak; Duygusal Zeka Özellik

Ölçeği-Kısa Formu (DZÖÖ-KF) ve Yaşam Doyumu Ölçeği kullanılmıştır. Verilerin

analizinde; Pearson Momentler Çarpımı, basit doğrusal regresyon analizi, tek yönlü

varyans analizi ve bağımsız örneklemler t-testi kullanılmıştır. Araştırma sonucunda,

duygusal zeka toplam puanı ve alt boyutları ile yaşam doyumu arasında pozitif yönlü

anlamlı ilişki bulunmuştur. Ayrıca duygusal zeka, yaşam doyumunun anlamlı

yordayıcısı olarak değerlendirilmiştir. Duygusal zeka düzeyinde öğrenim görülen

bölümlere göre anlamlı farklılaşma görülmezken, yaşam doyumunda Psikolojik

Danışmanlık ve Rehberlik (PDR) ile Sınıf, Matematik, Fen Bilgisi ve Sosyal Bilgiler

38

Öğretmenlikleri arasında PDR lehine; İngilizce Öğretmenliği ile Fen Bilgisi ve

Sosyal Bilgiler Öğretmenlikleri arasında İngilizce Öğretmenliği lehine; Fen Bilgisi

Öğretmenliği ile Sınıf ve Matematik Öğretmenlikleri arasında Fen Bilgisi

Öğretmenliği lehine anlamlı düzeyde farklılaşma görülmüştür. Duygusal zeka

özelliğinin alt boyutları düzeyinde duygusallık ile sosyallik alt boyutları hariç, iyi

oluş ve öz kontrol alt boyutları ile duygusal zeka ve yaşam doyumunda dördüncü

sınıfların lehine anlamlı farklılaşma görülmüştür.

 Saracaloğlu, Saygı, Yenice, ve Altın (2017) yaptıkları araştırmada, müzik ve

sınıf öğretmeni adaylarının duygusal zekâları ile mükemmeliyetçilik düzeylerini

çeşitli değişkenler açısından incelemek, duygusal zekâ ile mükemmeliyetçilik

arasındaki ilişkiyi belirlemek amaçlanmıştır. Araştırmanın örneklemini Adnan

Menderes Üniversitesi Eğitim Fakültesi müzik öğretmenliği ve sınıf öğretmenliği

anabilim dallarında öğrenim görmekte olan 240 öğretmen adayı oluşturmuştur.

Araştırmada veri toplama aracı olarak; Çok Boyutlu Mükemmeliyetçilik Ölçeği ile

Duygusal Zekâ Özelliği Ölçeği Kısa Formu (DZÖÖ-KF) kullanılmıştır. Verilerin

analizinde t-testi, tek yönlü varyans analizi ve korelasyon analizlerinden

yararlanılmıştır. Araştırmanın bulguları; öğretmen adaylarının mükemmeliyetçilik

toplam puanlarının cinsiyete ve sınıflara göre; duygusal zekâ puanlarının ise

sınıflara, akademik başarı algılarına ve meslek seçme nedenlerine göre anlamlı

farklılaşmalar göstermiştir. Ayrıca mükemmeliyetçilik düzeyinin akademik başarı ile

pozitif yönde, duygusal zeka ile negatif yönde bir ilişkinin olduğu sonucuna

ulaşılmıştır.

 Şahin, Özer, ve Deniz (2016) tarafından gerçekleştirilen çalışmanın genel

amacı, üstün zekalı öğrencilerin duygusal zeka ile alana özgü yaratıcılıkları arasında

ilişkilerin belirlenmesi ile alana özgü yaratıcılığın yordanmasında duygusal zekanın

etkisinin incelenmesidir. Çalışma grubunu iki farklı liseden 239 üstün zekalı

öğrenciden alınan veriler oluşturmaktadır. Çalışmada veri toplama aracı olarak,

Kaufman Alanları Yaratıcılık Testi ve Duygusal zeka Özellik Ölçeği–Kısa Formu

kullanılmıştır. Çalışmanın analiz sonuçlarına göre, duygusal zeka alt boyutlarından

sosyalliğin yaratıcılık alt boyutlarının tamamıyla ve öz/ günlük yaratıcılık alt

boyutunun ise duygusal zeka alt boyutlarının tamamıyla ilişkisi olduğu

39

belirlenmiştir. Ayrıca, duygusal zeka sosyallik boyutunun akademik yaratıcılık,

sanatsal performans ve öz/ günlük yaratıcılığı yordayabildiği, diğer boyutların ise

yordanmadığı sonucuna ulaşılmıştır.

 Deniz, Erus, ve Büyükcebeci (2017)’un yapmış olduğu araştırmanın amacı,

üniversite öğrencilerinin bilinçli farkındalıkları ile psikolojik iyi oluşları arasındaki

ilişkide duygusal zekanın aracılık rolünün olup olmadığını belirlemektir. Araştırma

ilişkisel tarama modeline uygun olarak düzenlenmiştir. Araştırmaya bir devlet

üniversitesi, Eğitim Fakültesinde birinci sınıf öğrencisi olan 355 öğrenci katılmıştır.

Araştırmanın veri toplama araçları; Bilinçli Farkındalık Ölçeği, Psikolojik İyi Oluş

Ölçeği ve Duygusal Zeka Özelliği Ölçeği–Kısa Formu ve kişisel bilgi formudur.

Bilinçli farkındalıkları ile psikolojik iyi oluşları arasındaki ilişkide duygusal zekanın

aracılık rolünü belirlemek için regresyon temelli bootstrapping işlemi kullanılmıştır.

Araştırmanın analiz sonuçlarına göre, duygusal zekanın bilinçli farkındalık ile

psikolojik iyi oluş arasındaki dolaylı etkinin anlamlı olduğu, Sonuç olarak,

öğrencilerin bilinçli farkındalıklarının artması onların duygusal zekalarını yükselttiği

ve bu yükselişle birlikte psikolojik iyi oluşları güçlendirdiği saptanmıştır.

 Kaya ve Peker (2016) tarafından yapılan araştırmanın amacı, üniversite

öğrencilerinin mükemmeliyetçilik ve affetme düzeyleri arasındaki ilişki de duygusal

zekanın aracı rolünün incelenmektir. Araştırma ilişkisel tarama modeli ile yapılmış

olup, çalışma grubunu ise 2015-2016 eğitim öğretim yılı Atatürk Üniversitesinde

bulunan Edebiyat Fakültesi, İlahiyat Fakültesi, Kazım Karabekir Eğitim Fakültesi,

Diş Hekimliği Fakültesi ve İktisadi ve İdari Bilimler Fakültesinin üçüncü ve

dördüncü sınıflarında öğrenim görmekte olan 304 kadın, 318 erkek öğrencinin

oluşturduğu toplam 622 öğrenci oluşturmaktadır. Araştırmada veri toplama araçları;

Kişisel Bilgi Formu, Heartland Affetme Ölçeği, Frost-Çok Boyutlu

Mükemmeliyetçilik Ölçeği ve Duygusal Zekâ Özelliği Ölçeği -Kısa Formu’ dur.

Araştırmadan elde edilen sonuçlara göre affetme ile mükemmeliyetçilik arasında

negatif yönde anlamlı bir ilişki, affetme ile duygusal zekâ arasında pozitif yönde

anlamlı bir ilişki, mükemmeliyetçilik ile duygusal zekâ arasında negatif yönde

anlamlı bir ilişki bulunmuştur. Ayrıca, affetme ile mükemmeliyetçilik arasında

duygusal zekânın kısmen ilişkisi olduğu sonucu ortaya konmuştur.

40

 Şirin ve Şirin (2016) tarafından yapılan araştırmanın amacı, Türkiye’de

Selçuk Üniversitesinde öğrenim gören Spor Bilimleri Fakültesi (SBF) öğrencilerinin

duygusal zeka özelliklerini betimlemektir. Bu araştırma betimsel araştırma türünde

yapılmış olup, çalışma grubunu 2015-2016 akademik yılında Selçuk Üniversitesi’nde

öğrenim gören 68 kadın 84 erkek öğrenci oluşturmaktadır. Araştırmada kullanılan

veri toplama araçları; Duygusal Zeka Özelliği Ölçeği-Kısa Formu ile araştırmacılar

tarafından geliştirilen Kişisel Bilgi Formu’dur. Araştırmada kişisel özellikleri

betimlemek için yüzde ve frekans hesaplamaları, Duygusal Zeka Özelliği-Kısa

Formu’nun toplam ve alt ölçek puanlarının betimlemek için minimum maximum

puanlar, ortalama ve standart sapma hesaplanmıştır. Öğrencilerin Duygusal Zeka

Özelliği-Kısa Formu’ndan aldıkları puanların cinsiyete göre farklılaşması

Independent-Samples T-Test, yaş ve sınıf düzeyine göre farklılaşması tek yönlü

varyans analizi (ANOVA) ile ölçülmüştür. Araştırmanın bulguları; SBF

öğrencilerinin duygusal zeka özellikleri bakımından en yüksek ortalamaya sahip

oldukları boyut iyi oluş boyutudur. Bu boyutu sosyallik, öz kontrol ve duygusallık

boyutu izlemektedir. SBF öğrencilerinin TEIQue-SF alt boyut ve toplam puanları

cinsiyetlerine göre farklılaşmamaktadır. Araştırma sonuçlarına göre, spor alanlarında

öğrenim gören spor bilimleri öğrencilerinin duygusal yeterliliklerinin yüksek olduğu

sonucuna ulaşılmıştır.

3.2. Yurt Dışında Gerçekleştirilen Yayın ve Araştırmalar

 Petrides vd. (2006) tarafından yapılan çalışmada çocukların akran

ilişkilerinde duygusal zeka özelliğinin rolü araştırılmıştır. Çalışmaya ortalama yaşları

10.8 olan 160 öğrenci katılmıştır. Araştırmaya katılan öğrencilerden belirlenen 7 ayrı

davranışsal tanımla (işbirlikçi, yıkıcı, saldırgan, bağımlı, lider ve yıldırıcı) sınıf

arkadaşlarını betimlemeleri istenmiştir. Duygusal zeka puanları yüksek olan

çocukların akranları tarafından ‘işbirliği’ ve ‘liderlik’ davranış tanımıyla, düşük olan

çocukların ise ‘yıkıcı’, ‘saldırgan’, ‘bağımlılık’ davranış tanımıyla betimlendikleri

bulunmuştur. Araştırma Duygusal Zeka Özelliği Ölçeği- Adölesan Kısa Formu

(TEIQue-ASF) yapı geçerliğine ve duygusal zeka özelliğinin çocukların akran

ilişkileri üzerine etkileri üzerine odaklanmaktadır.

41

 Mavroveli vd. (2008) çalışmalarında duygusal zeka özelliğini tartışmakla

birlikte duygusal zeka özelliğinin çocuklar üzerindeki etkisine vurgu yapmaktadır.

Bu sebeple duygusal zeka özelliğinin çocuklardaki oluşumunu incelemek amacıyla,

Duygusal Zeka Özelliği Çocuk Formu (TEIQue-CF)’nu geliştirmişlerdir.

Araştırmaya 8-12 yaş grubundan farklı etnik ve sosyal kültürü yansıtan, toplam 139

çocuk katılmıştır. TEIQue-CF ile yapılan iki çalışmada sırasıyla iç tutarlılık katsayısı

.76 ve .73’tür. TEIQue-CF 5’li likert formda hazırlanmış olup 8-12 yaş arası

çocuklara uygulanabileceği belirtilmiştir.

 Petrides, Vernon, Schermer, Ligthart, Boomsma, ve Veselka (2010)

tarafından; Duygusal Zeka Özelliği ile Beş Faktör Kişilik boyutları arasındaki ilişki,

Hollanda da uygulanan iki örneklem üzerinde araştırılmıştır. Araştırma sonuçları,

Kuzey Amerika ve İngiltere’de elde edilen sonuçlarla tutarlıdır. Nevrotiklik boyutu,

en güçlü korelasyona sahip boyuttur. Bunu dışadönüklük, sorumluluk, uyumluluk ve

açıklık izlemiştir. Regresyon analizlerinde, TEQ (Duygusal Zeka Özelliği)’nin,

kişilik boyutlarının yarısından fazlasını kapsadığı bulunmuştur. Bu araştırma aynı

zamanda duygusal zeka özelliğinin kültürler arası geçerliliğini de desteklemektedir.

Duygusal zeka özelliğini hızlı değerlendirebilen bir araç olan TEIQue-SF’un, toplam

puan üzerinden ve dört alt boyutu ile duygusal zeka özelliğini ölçmeye uygun olduğu

sonucuna ulaşılmıştır.

 Aluja, Blanch, ve Petrides (2016) çalışmalarında, Duygusal Zeka Özelliği

Ölçeği (TEIQue)’nin Katalonya ve İngiltere örneklemindeki psikometrik özelliklerini

karşılaştırmışlardır. Analiz sonuçları her iki örneklemde benzer standart sapma ve

ortalama göstermiştir. TEIQue boyutları alfa güvenirlikleri her iki örneklemde de

benzer ve kabul edilebilir niteliktedir, ancak CFA analizleri yetersiz uyum indeksi

göstermiştir. TEIQue alfa değerleri sırasıyla Katalonya ve İngiltere’de 0.95 ve 0.90

olarak belirlenmiştir. Faktör yapıların belirlemek amacıyla açıklayıcı ve doğrulayıcı

faktör analizi yapılmış olup, her iki örneklem için de .98’dir. Analiz sonuçları

ölçeğin her iki örneklemde de alt boyutları ve alt boyutları açıklayan alanlar

arasındaki ilişkiler benzer sonuçlarla desteklenmiştir.

 Freudenthaler, Neubauer, Gabler, Scherl, ve Rindermann (2008) Alman

örnekleminde Duygusal Zeka Özelliği Ölçeği (TEIQue)’nin ayrıntılı psikometrik

analizini yapmışlardır. Ölçeğin güvenirliği ve 4 alt boyutunun 150 katılımcının yer

42

aldığı örnekleminde kabul edilebilir sonuçlara ulaşmışlardır. Analiz sonuçları teorik

olarak beklenen TEIQue’nin alt boyutlarıyla ilişkisi, faktör yapıları, Beş Faktör

Kişilik Yapıları, somatik şikâyetler ve yaşam memnuniyeti ile ilişkisi açıklanmaya

çalışılmıştır.

 Jolić Marjanović ve Altaras Dimitrijević (2014), Duygusal Zeka Özelliği

Ölçeği (TEIQue)’ni Sırpça’ya uyarlama çalışması yapmışlardır. Çalışmanın

örneklemi 254 yetişkinden oluşmaktadır. Araştırmada veri toplama aracı olarak

TEIQue, NEO-FFI, MSCEIT, EQ-kısa ve RSPWB kullanılmıştır. Analiz sonuçları

TEIQue’nin psikometrik olarak sağlıklı bir ölçeme aracı olduğunu doğrulamıştır: iç

tutarlılık katsayısı kabul edilebilir, faktör bakımından iyi ve bütün ölçekte

mükemmel, dört alt boyutu doğrulayıcı faktör analizi ile doğrulanmış olup, duygusal

zeka özelliğinin kişiliğin alanlarından etkilenen ve öz-yeterlik le ilişkili bir yapıda

olduğunu belirtmişlerdir. Sonuç olarak ise, TEIQue’nin geçerli bir araç olduğunu

belirtmişlerdir.

 Siegling, Vesely, Saklofske, Frederickson, ve Petrides (2015a) tarafından

yapılan araştırmada, Avrupa’da iki orta öğretim okulu örnekleminde TEIQue-

ASF’nun geçerliliğini incelemişlerdir. TEIQue-ASF başetme stratejileri, bilişsel

yetenek ölçütleri, sosyo-duygusal ve akademik başarı ölçütlerinin yordayıcısı olarak

uygulandı. Hollandalı lise öğrencilerinde (N = 282), TEIQue-ASF tüm sosyo-

duygusal ölçütlerde varyansın, başetme stratejilerini ve demografik özellikleri

açıkladığını belittiler. İngiliz örnekleminde ise akademik başarıla anlamlı bir ilişki

bulunarak, bilişsel yetenek ve cinsiyeti (N=357-491) açıklamaktadır. Bu çalışmada

TEIQue-ASF’nun geçerliği ve uygulanabilirliği üzerinde tartışılmıştır.

 Siegling vd. (2015b) yaptıkları bir başka çalışmada ise Beş Faktör Kişilik

Modeli ve Baş Etme Stratejilerinin açıkladığı varyansa göre TEIQue-SF’nin

geçerliğini incelemişlerdir. İlave olarak ölçeğin 4 faktörlü yapısı da incelenmiştir.

Bulgular ölçeğin geçerliğini ortaya koymakla birlikte, gelecekte yapılacak

çalışmalara yön vermektedir.

 Martskvishvili, Arutinov, ve Mestvirishvili (2013) TEIQue’yi Gürcü nüfusa

adapte edebilmek amacıyla yaptığı araştırmaya, yaşları 17-70 olan 920 kişi

katılmıştır. Araştırmanın faktör analizinden elde edilen sonuçlar İngiliz TEIQue ile

Gürcüce yapılan adaptasyonla benzer bulunmuştur. Gürcü örnekleme adapte edilmesi

43

amaçlanan araştırmada ölçek 15 özelliği içeren dört alt boyutu bulunmaktadır.

Ölçeğin alt boyutları için Cronbach α güvenirlikleri .69 ile .82, 15 alt alan için .62 ile

.81 arasında değişmektedir. TEIQue puanlarında cinsiyete bağlı farklılıklar

bulunmamakla birlikte bazı alt boyutlarda ve alanlarda farklılıklar görülmektedir.

 Shahzad, Riaz, Begum, ve Khanum (2014) tarafından yapılan TEIQue’nin

Urduca psikometrik özelliklerini belirlemek amacıyla ölçeğin uyarlamasını

yapmıştır. TEIQue-SF'nin güvenirliği, Cronbach alfa analizi, Split yarısı ve test

tekrar test güvenilirliği ile analiz edildi. Araştırmada ayrıca Rosenberg Benlik

Saygısı Ölçeği, Yaşam Memnuniyeti Ölçeği, Öznel Mutluluk Ölçeği kullanılmıştır.

Araştırma hipotezleri: a) TEIQue-SF'nin Urduca versiyonunun puanları RSES

puaları ile pozitif yönde ilişkilidir. b) TEIQue-SF'nin Urduca versiyonunun puanı,

SWLS puanları ile pozitif yönde ilişkilidir. c) TEIQue-SF'nin Urduca versiyonunun

puanları SHS puanları ile pozitif yönde ilişkilidir. TEIQue-SF'nin Urduca

versiyonunun Cronbach Alfa Katsayısı .89; Gutman Bölünmüş Yarım Katsayısı

.862'dir ve test tekrar test güvenilirliği .817'dir. TEIQue-SF istatistiksel olarak

anlamlı olduğu bulunmuştur. Ölçeğin Urduca versiyonu Pakistan’da kullanılabilecek

güvenilir bir araç olduğunu belirtmişlerdir.

 Stamatopoulou, Galanis, ve Prezerakos (2016) araştırmalarında TEIQue’nin

Yunanca versiyonunun psikometrik özelliklerini değerlendirmiştir. Psikometrik

özellikleri belirleyebilmek için ayrıca Öznel Mutluluk Ölçeği, Yaşam Memnuniyeti

Ölçeği, ve Kişilik Anketi kullanılmıştır. Araştırmanın örneklemini 602 yetişkin

oluşturmaktadır. Analiz sonuçları ise iç tutarlılık puanı alt boyutlar için yeterli

düzeyde ve toplam puan açısından ise mükemmel sonuç vermiştir. Kullanılan diğer

ölçme araçlarıyla istatistiksel olarak anlamlı korelasyonlar bulunmuştur. Sonuçlar

TEIQue’nin Yunanca versiyonunun geçerli ve güvenilir bir araç olduğunu

belirtmekte ve araştırmalarda kullanılmasını önermektedir.

 Frederickson vd. (2012) araştırmalarında, 11-13 yaşlarındaki 1140 öğrenciden

oluşan bir örneklem ile duygusal zeka özelliği yapısının geçerliliğini araştırmıştır. Bu

amaçla, The Trait Emotional Intelligence Questionnaire-Adolescent Short Form

(TEIQue-ASF), Cognitive Ability Test (CAT), sosyal-duygusal yeterliliği ölçmek

için ise; The Strengths and Difficulties Questionnaire, The Social Inclusion Survey,

In The Guess Who Peer Assessment Of Social Behavior ölçekleri kullanılmıştır.

44

Çoklu regresyon analizleri sonuçları anlamlı çıkmış ancak GCA’nın akran ilişkisi

üzerindeki etkisi 0.05 bulunmuştur. Yapısal eşitlik modeli yapılarak duygusal zeka

ve bilişsel zekanın sosyo-duygusal yeterlilik üzerine etkisi olduğu belirlenmiştir.

Bulgular, ön ergenlikte akran ilişkileri ve sosyo-duygusal yeterlikte duygusal zeka

özelliğinin önemli bir rolü olduğunu doğrulamaktadır.

 Shahzad vd. (2014) araştırmalarının amacı, Trait Emotional Intelligence

Questionnaire Short Form (TEIQue-SF)’nu Urduca tercüme etmek, uyarlamak ve

psikometrik özelliklerini belirlemektir. Çeviri işleminin ardından 201 yetişkine ölçek

uygulanmıştır. TEIQue-SF’nin güvenirliğini test etmek için Cronbach alfa analizi,

Split yarım ve test tekrar test güvenirliği yapılmıştır. Araştırma da ayrıca Rosenberg

Benlik Saygısı Ölçeği (RSES), Yaşam Memnuniyeti Ölçeği (SWS) ve Öznel

Mutluluk Ölçeği (SHS). Araştırmanın literatür işleminin ardında şu hipotezler

yapılmıştır: (a) TEIQue-SF'nin Urduca versiyonunun puanları RSES puanlarıyla ile

pozitif yönde ilişkilendirilmesi. (b) TEIQue-SF'nin Urduca versiyonunun puanı

SWLS puanı ile ile pozitif yönde ilişkilendirilmesi. (c) TEIQue-SF'nin Urduca

versiyonunun puanı, SHS puanı ile pozitif korelasyona sahip olması beklenmektedir.

TEIQue-SF'nin Urduca versiyonunun güvenilirliği: Cronbach Alfa Katsayısı .889,

Gutman Split Half Katsayısı .862, test tekrar test güvenirliği .817 bulunmuştur.

Ayrıca, RSES ile pozitif korelasyon (r = .602, p <.01), SWLS (r = .556, p <.01) ve

SHS (r = .602, p <.01) istatistiksel olarak anlamlı olduğu bulunmuştur. TEIQue-

SF'nin Pakistan'da kullanılmak üzere Urduca versiyonu güvenilir bir ölçek olarak

değerlendirilmiştir. Poulou (2014) yaptığı araştırmada, duygusal ve davranışsal

zorlukların ortaya çıkmasında öğrencilerin küresel kişilik özellikleri ve sosyal

becerilerinin rolü araştırılmıştır. 12-14 yaş aralığındaki 509 öğrenci ile yapılan

araştırmanın veri toplama araçları, Duygusal Zekâ Ölçeği-Ergen Kısa Formu

(TEIQue-ASF), Matson'un Gençlere Yönelik Sosyal Becerilerin Değerlendirilmesi

(MESSY) ve Güçlü Yönleri ve Güçlükler Anketi (SDQ) kullanılmıştır. Daha yüksek

özellikli duygusal zeka ve daha güçlü sosyal becerilere sahip öğrencilerin duygusal

ve davranışsal bozukluklara sahip olma ihtimalinin az olduğunu belirtmişlerdir.

Çalışma, öğrencilerin duygusal ve davranışsal bozuklukların yorumlanması için

sezgisel bir model sunmakta ve okuldaki öğrencilerin yaşam kalitesini iyileştirmek

için eğitimciler üzerindeki etkilerini tartışmaktadır.

45

DÖRDÜNCÜ BÖLÜM

4. YÖNTEM

 Bu bölümde; araştırmanın modeli, çalışma evreni ve çalışma grubu, çalışma

grubunun özellikleri, veri toplama araçları ve toplanan verilerin analizinde kullanılan

istatistiksel yöntemler hakkında bilgi verilmiştir.

4.1. Araştırmanın Modeli

 Araştırmada genel tarama modeli kullanılmıştır. Genel tarama modelleri, çok

sayıda elemandan oluşan bir evrende, evren hakkında genel bir yargıya varmak

amacı ile evrenin tümü ya da ondan alınacak bir grup, örnek ya da örneklem üzerinde

yapılan tarama düzenlemeleridir (Karasar, 2014).

 Tarama modelleri, “geçmişte ya da halen var olan bir durumu var olduğu

şekliyle betimlemeyi amaçlayan araştırma yaklaşımlarıdır. Bu modelde önemli olan,

var olanı değiştirmeye kalkmadan gözlemleyebilmektir (Karasar, 2014).

 Araştırmanın genel ve alt amaçlarına uygun olarak; Duygusal Zeka Özelliği

Ölçeği –Adölesan Kısa Formu (TEIQue-ASF)’nun Türkçe ’ye uyarlama çalışmaları

ile Duygusal Zeka Özelliği Ölçeği–Adölesan Kısa Formu (TEIQue-ASF)’nun

Türkiye için geçerlik ve güvenirlik değerlerinin elde edilmesi üzerine çalışılmıştır.

4.2. Çalışma Evreni ve Çalışma Grubu

4.2.1. Çalışma Evreni

 Araştırmanın çalışma evrenini, 2016-2017 eğitim-öğretim yılında Konya İl

Milli Eğitim Müdürlüğü’ne bağlı ortaokul ve liselerde eğitimine devam eden 11-17

yaş grubu öğrenciler oluşturmuştur.

4.2.2. Çalışma Grubu

 Araştırmanın çalışma grubu belirlenirken, 2016-2017 eğitim-öğretim yılında,

Konya il merkezi merkez ilçelerinde bulunan, Milli Eğitim Bakanlığı’na bağlı

46

ortaokul ve liseler içerisinden 7 tane okul tesadüfi küme örnekleme yoluyla çalışma

grubu olarak belirlenmiştir.

 Tesadüfi küme örnekleme sonucunda belirlenen okullarda tesadüfi eleman

örnekleme yapılarak çalışma grubuna dâhil edilecek öğrenciler belirlenmiştir. Sonuç

olarak, araştırmanın çalışma grubunu ortaokul ve lise eğitimine devam eden 11-17

yaş grubu 1224 öğrenci oluşturmuştur.

 Ölçeklerin uygulandığı okullar grubu en iyi temsil etme ve uygulamada

kolaylık ve isteklilik gösterme durumları dikkate alınarak belirlenmiştir. Ayrıca

çalışma grubunu oluşturan öğrencilerin 11-17 yaş grubunda olmasına dikkat

edilmiştir. Çalışma grubuna ilişkin betimsel istatistikler Tablo-7’de verilmiştir.

47

Tablo-7: Çalışma Grubunda Yer Alan Öğrencilere İlişkin Sosyodemografik Özellikleri

 Frekans % Kümülatif
%

OKUL TÜRÜ

Mehmet Beğen Ortaokulu 316 25.8 25.8
Alâeddin Keykubat Ortaokulu 154 12.6 38.4
Selçuklu Atiker Ortaokulu 145 11.8 50.2
Selçuklu Atatürk Anadolu Lisesi 190 15.5 65.7
Konya Lisesi 162 13.2 78.9
Karatay Tes-İş Anadolu Lisesi 130 10.6 89.5

Meram Anadolu Lisesi 127 10.5 100

CİNSİYET
Kız 628 51.3 51.3
Erkek 596 48.7 100

YAŞ

11 178 14.5 14.5
12 130 10.6 25.2
13 166 13.6 38.7
14 124 10.1 48.9
15 255 20.8 69.7
16 196 16 85.7
17 175 14.3 100

SINIF DÜZEYİ

5. Sınıf 195 15.9 15.9
6. Sınıf 120 9.8 25.7
7. Sınıf 159 13 38.7
8. Sınıf 141 11.5 50.2
9. Sınıf 235 19.2 69.4
10. Sınıf 184 15 84.5
11. Sınıf 190 15.5 100

KARDEŞ
SAYISI

1 333 27.2 27.2
2 434 35.5 62.7
3 258 21.1 83.7
4 ve üstü 164 13.4 97.1
Tek Çocuk 35 2.9 100.0

İKAMET
EDİLEN İLÇE

Meram 459 37.5 37.5
Selçuklu 480 39.2 39.2
Karatay 285 23.3 100

GELİR
DURUMU

Düşük 28 2.3 2.3
Ortanın altı 59 4.8 7.1
Orta 783 64.0 71.1
Ortanın üstü 302 24.7 95.8
Yüksek 52 4.2 100.0

ANNE
MESLEK

Devlet memuru 160 13.1 13.1
Serbest meslek 34 2.8 15.8
İşçi 51 4.2 20.0
Çalışmıyor 967 79.0 99.0
Emekli 12 1.0 100.0

BABA
MESLEK

Devlet memuru 387 31.6 31.6
Serbest meslek 471 38.5 70.1
İşçi 246 20.1 90.2
Çalışmıyor 35 2.9 93.1
Emekli 85 6.9 100.0

TOPLAM 1224 100 100

48

 Tablo-7’ye bakıldığında örneklemi oluşturan öğrencilerin %50.2’si ortaokul

öğrencileri, %49.8’i lise öğrencileri olduğu görülmektedir. Araştırmaya katılan

öğrencilerin %25.8’i Mehmet Beğen Ortaokulu’na, %12.6’sı Alaeddin Keykubat

Ortaokulu’na, %11.8’i Selçuklu Atiker Ortaokulu’na, %15.5’i Selçuklu Atatürk

Anadolu Lisesi’ne, %13.2’si Konya Lisesi’ne, %10.6’sı Karatay Tes-İş Anadolu

Lisesi’ne, %10.4’ü Meram Anadolu Lisesi’ne devam ettiği görülmektedir.

 Örneklemi oluşturan öğrencileri cinsiyete göre dağılımlarını inceleyecek

olursak %51.3’ü kız öğrenciler, %48.7’sinin erkek öğrenciler olduğu görülmektedir.

 Tablo-7’ye bakıldığında örneklemi oluşturan öğrencilerin %14.5’i 11 yaş,

%10.6’sı 12 yaş, %13.6’sı 13 yaş, %10.1’i 14 yaş, %20.8’i 15 yaş, %16’sı 16 yaş,

%14.3’ü 17 yaş olduğu görülmektedir.

 Örneklemi oluşturan öğrencileri sınıf düzeyine göre dağılımlarını inceleyecek

olursak %15.9’u 5.sınıf öğrencisi, %9.8’i 6.sınıf öğrencisi, %13’ü 7.sınıf öğrencisi,

%11.5’i 8.sınıf öğrencisi, %19.2’si 9.sınıf öğrencisi, %15’i 10.sınıf öğrencisi,

%15.5’i 11.sınıf öğrencisi olduğu görülmektedir.

 Tablo-7’ye bakıldığında örneklemi oluşturan öğrencilerin %27.2’sinin tek

kardeşe sahip olduğu, %35.5’inin iki kardeşi, %21.1’inin üç kardeşi, %13.4’ünün

dört ve daha fazla kardeşi ve %2.9’unun da tek çocuk olduğu olduğu görülmektedir.

 Örneklemi oluşturan öğrencileri ikamet ettiği ilçeye göre dağılımlarını

inceleyecek olursak %37.5’i Meram’da, %39.2’si Selçuklu’da, %23.3’ü de

Karatay’da ikamet etmekte olduğu görülmektedir.

 Tablo-7’ye bakıldığında örneklemi oluşturan öğrencilerin ailelerinin gelir

düzeyleri incelendiğinde %2.3’ü düşük, %4.8’i ortanın altı, %64’ü orta, %24.7’si

ortanın üstü ve %4.2’sinin yüksek gelir grubunda olduğu görülmektedir.

Örneklemi oluşturan öğrencileri annelerinin mesleğine göre dağılımlarını

inceleyecek olursak annelerin %13.1’i devlet memuru, %2.8’i serbest meslek,

%4.2’si işçi, %79’u çalışmıyor ve %1’inin emekli olduğu görülmektedir.

 Tablo-7’ye bakıldığında örneklemi oluşturan öğrencilerin babalarının

%31.6’sı devlet memuru, %38.5’i serbest meslek, %20.1’i işçi, %2.9’u çalışmıyor ve

%6.9’unun emekli olduğu görülmektedir.

49

4.3. Veri Toplama Araçları

 Bu araştırmada gerekli bilgileri toplamak için aşağıda belirtilen ölçme

araçları;

1. Kişisel Bilgi Formu

2. Ergen Öznel İyi Oluş Ölçeği (Eryılmaz, 2009)

3. Olumlu-Olumsuz Yaşantı Ölçeği (Telef, 2013)

4. Duygusal Zeka Özelliği Ölçeği –Adölesan Kısa Formu (TEIQue-ASF)

kullanılmıştır.

4.3.1. Kişisel Bilgi Formu

 Örneklem grubunda yer alan öğrenciler hakkında bilgi almak için araştırmacı

tarafından Kişisel Bilgi Formu hazırlanmıştır. Kişisel Bilgi formunda öğrenci ile

ilgili bilgiler kısmında, öğrencinin okulu, öğrencinin cinsiyeti, öğrencinin yaşı, sınıf

düzeyi, kardeş sayısı yer almaktadır. Sonraki bölümler, anne ve babanın eğitim

durumu, ailenin gelir düzeyi, anne ve babanın mesleği, ailenin ikamet ettiği ilçe ile

ilgili bilgileri içermektedir.

4.3.2. Ergen Öznel İyi Oluş Ölçeği

 Ergen Öznel İyi Oluş Ölçeği, Eryılmaz (2009) tarafından geliştirilmiştir.

Ölçek, ergenlerin yaşamın çeşitli alanlarındaki doyumlarını ve olumlu

duygulanımlarını içeren 15 maddeden oluşmaktadır. Ergen Öznel İyi Oluş Ölçeği,

aile ilişkilerinde doyum, yaşam doyumu, olumlu duygular ve önemli kişilerle

ilişkilerde doyum olmak üzere dört alt faktörden oluşmaktadır.

 Bu dört boyutun açıklanan varyansı 61.64’tür. Ölçeğin Cronbach alfa

güvenilirlik değeri 0.87, Sperman-Brown değeri ise 0.83’tür. Ölçeğin uyum

geçerliliği Yaşam Doyumu Ölçeğiyle değerlendirilmiştir. Ergen Öznel İyi Oluş

Ölçeğinin Yaşam Doyumu Ölçeği ile 0.63 düzeyinde bir bağıntı verdiği

bulunmuştur.

50

4.3.3. Olumlu-Olumsuz Yaşantı Ölçeği

 Olumlu ve Olumsuz Yaşantı Ölçeği olumlu ve olumsuz duyguları ve iyi oluşu

ölçmek için Diener, Wirtz, Tov, Kim-Prieto, Choi, Oishi, ve Biswas-Diener (2010)

tarafından geliştirilmiş kısa bir ölçektir. Ölçeğin Türkçeye uyarlama çalışması Telef

(2013) tarafından yapılmıştır.

 Ergen örneklemi ile Telef (2013) tarafından yapılan geçerlik ve güvenirlik

çalışması sonucunda ölçeğin aslında ve üniversite öğrencileri ile yapılan uyarlama

çalışmasında olduğu gibi ölçeğin iki faktörden oluştuğu, olumlu yaşantı boyutunun

varyansın %28,91’ini ve olumsuz yaşantı boyutunun varyansın %22,41’ini açıkladığı

saptanmıştır.

 Ölçek maddelerinin faktör yükleri .54 ile .76 arasında hesaplanmıştır.

Doğrulayıcı faktör analizinde uyum indeksi değerleri RMSEA= 0.04, SRMR= 0.03,

GFI= 0.96, NFI= 0.97, RFI= 0.96, CFI= 0.99 ve IFI= 0.99 olarak bulunmuştur.

Ölçeğin güvenirlik çalışmasında elde edilen Cronbach alfa katsayısı olumlu yaşantı

boyutu için .84 ve olumsuz yaşantı boyutu için .75 olarak hesaplanmıştır.

 Olumlu ve Olumsuz Yaşantı Ölçeği’nin her bir maddesi 1 ile 5 aralığında

puanlanmakta ve 1 “Çok nadir ya da hiçbir zaman”, 5 “Çok sık ya da her zaman”

şeklinde ifade edilmektedir. Ölçek bağımsız ya da ayrı iki tip duyguyu ölçtüğünden

dolayı ayrı ayrı puanlanır. Toplam puan alınmak istenildiğinde ise olumsuz maddeler

tersten puanlanmaktadır. Olumlu ve olumsuz puanların toplamı 6 ile 30 arasında

değişmektedir.

4.3.4. Duygusal Zeka Özelliği Ölçeği –Adölesan Kısa Formu (TEIQue-ASF)

 Araştırmada Türkçe ‘ye uyarlanan Duygusal Zeka Özelliği Ölçeği– Adölesan

Kısa Formu, Petrides ve Furnham tarafından 2006 yılında geliştirilmiştir. TEIQue-SF

Petrides ve Furnham (2001), duygusal zekayı ”kişisel karakter özelliği” olarak

kavramsallaştırmalarını temel alarak geliştirdikleri TEIQue (Duygusal Zeka Özellik

Ölçeği)’ nin başka bir versiyonudur.

51

 TEIQue-ASF, 15 özelliği içeren ve dört faktörü kapsayan (duygusallık, iyi

oluş, özkontrol ve sosyallik), her bir alt boyutu ölçebilecek nitelikte iki maddenin yer

aldığı toplam 30 maddeden oluşan bir ölçektir (Petrides vd., 2006).

 TEIQue-ASF toplam duygusal zeka özelliğini ölçmek üzere dizayn edilmiş

7’li (1: Kesinlikle katılmıyorumdan, 7: Kesinlikle katılıyorum’a yönelen) likert tipi

bir ölçme aracıdır. Petrides vd. (2006)’nin yaş ortalaması 10.8 olan 160 çocuk

üzerinde yaptığı araştırmasında ölçeğin iç tutarlılık güvenirliği .84’tür.

 Ölçeğin uygulanabileceği yaş aralığı 12-17 yaş arası olarak belirtilmektedir.

Ayrıca 11 yaş çocukları için uygulandığında da olumlu sonuçlar elde edildiği

gözlenmiştir ("London Psychometric Laboratory "). Ölçekten alınabilecek en düşük

puan 30 iken en yüksek puan 210’dur.

4.4. Verilerin Toplanması

 Araştırma verileri Kişisel Bilgi Formu, Ergen Öznel İyi Oluş Ölçeği

(Eryılmaz, 2009), Olumlu-Olumsuz Yaşantı Ölçeği (Telef, 2013) ve Duygusal Zeka

Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF) aracılığıyla öğrencilerden

alınmıştır. Test uygulamasından önce öğrencilerle tanışılmış, ilgili yönergeler

okunmuş bu şekilde süreç hakkında bilgi sahibi olmaları sağlanmıştır.

 Çalışmanın veri toplama sürecinde Konya İl Milli Eğitim Müdürlüğü’ ünden

araştırmanın gerçekleştirileceği okullarda 11-17 yaş arası öğrencilere uygulama

yapabilmek için gerekli izinler alınmıştır (Ek.8). Uygulama okulları, Meram

İlçesinden; Mehmet Beğen Ortaokulu, Konya Lisesi, Meram Anadolu Lisesi,

Selçuklu İlçesinden; Selçuklu Atiker Ortaokulu, Selçuklu Atatürk Anadolu Lisesi,

Karatay İlçesinden; Alâeddin Keykubat Ortaokulu, Karatay Tes-İş Anadolu

Lisesi’dir. Çalışmanın verileri 2016-2017 eğitim-öğretim yılının Şubat-Mayıs ayları

arasında toplanmıştır. Uygulama her bir öğrenci için ortalama 25 ile 30 dakika

arasında sürmüştür.

4.5. Verilerin Analizi

 Veri toplama sürecinde 1289 öğrenciden veri toplanmıştır. Toplanan

verilerden 65 öğrencinin ölçek formlarını eksik veya hatalı doldurduğu tespit

edilmiştir. Bu öğrencilerden elde edilen veriler veri setinden çıkarılarak 1224

52

öğrenciden elde edilen veriler üzerinde analiz edilmiştir. Öncelikle araştırmanın

örneklemini tanımlayan yüzde ve frekans değerleri hesaplanmıştır.

 Kişisel Bilgi Formu, Ergen Öznel İyi Oluş Ölçeği (Eryılmaz, 2009), Olumlu-

Olumsuz Yaşantı Ölçeği (Telef, 2013) ve Duygusal Zeka Özelliği Ölçeği –Adölesan

Kısa Formu (TEIQue-ASF) aracılığı ile elde edilen verilerin analizi SPSS 18.0 ve

AMOS 19.0 programı kullanılarak gerçekleştirilmiştir.

 Çalışmanın amacına yönelik olarak veriler;

a. Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF)

uyarlama çalışmasında,

b. Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF)

geçerliğinin hesaplanmasında,

c. Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF)

güvenirliğinin hesaplanmasında kullanılmıştır.

 Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF)

uyarlama çalışmasında, ortalama, standart sapma, ranj, basıklık, çarpıklık, minimum

ve maksimum puan değerleri hesaplanmıştır.

 Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF)

geçerliğinin belirlenmesinde, elde edilen veriler beş geçerlik ölçütüne göre test

edilmiştir. Bunlar; kapsam geçerliği, görünüş geçerliği, dil geçerliği, ölçüt bağımlı

geçerliği ve yapı geçerliğidir. Kapsam geçerliği, görünüş geçerliği ve dil eşdeğerliği

geçerliğinde uzman görüşleri alınmıştır.

 Ölçüt bağımlı geçerliğinde Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa

Formu (TEIQue-ASF)’nun benzer test geçerliğini değerlendirmek amacıyla referans

test olarak, Ergen Öznel İyi Oluş Ölçeği (Eryılmaz, 2009) ve Olumlu-Olumsuz

Yaşantı Ölçeği (Telef, 2013) kullanılmıştır. Benzer test geçerliği için kullanılan

referans testlerle Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-

53

ASF)’nun arasında anlamlı düzeyde bir ilişki olup olmadığını belirlemek amacıyla

Pearson Momentler Çarpımı Korelasyon Tekniği kullanılmıştır.

 Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF)’nun

yapı geçerliğinde ise Açımlayıcı Faktör Analizi ve Doğrulayıcı Faktör Analizi

kullanılmıştır.

 Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF)

güvenirliğinin belirlenmesinde, elde edilen veriler iki güvenirlik ölçütüne göre test

edilmiştir. Bunlar; iç tutarlılık ve test tekrar test güvenirliğidir. İç tutarlılık, Cronbach

Alfa; testin aralıklı tekrarı, Pearson Korelasyon Katsayısı kullanılarak analiz

edilmiştir.

54

BEŞİNCİ BÖLÜM

5. BULGULAR

5.1. Duygusal Zeka Özelliği Ölçeği –Adölesan Kısa Formu (TEIQue-

ASF)’nun Uyarlama Çalışmasına İlişkin Bulgular

5.1.1. Duygusal Zeka Özelliği Ölçeği –Adölesan Kısa Formu (TEIQue-ASF)

 Araştırmada Türkçe’ye uyarlanan Duygusal Zeka Özelliği Ölçeği-Adölesan

Kısa Formu, Petrides ve Furnham tarafından 2006 yılında geliştirilmiştir.

 TEIQue-SF Petrides ve Furnham (2001), duygusal zekayı ”kişisel karakter

özelliği” olarak kavramsallaştırmalarını temel alarak geliştirdikleri TEIQue

(Duygusal Zeka Özellik Ölçeği)’ nın bir versiyonudur. TEIQue-ASF, 15 özelliği

içeren ve dört faktörü kapsayan (duygusallık, iyi oluş, özkontrol ve sosyallik), her bir

alt boyutu ölçebilecek nitelikte iki maddenin yer aldığı toplam 30 maddeden oluşan

bir ölçektir (Petrides vd., 2006).

Faktör Puanlarının Yorumlanması

 İyi Oluş: Bu faktör bireylerin geçmişteki başarılarından, gelecekteki

beklentilerine, hedeflerine, amaçlarına doğru uzanan genel olumlu duygu durumu

olarak tanımlamaktadır. Olumlu, mutlu ve doyum almak ile ilgili özelliklerde karşılık

bulmaktadır. Duyguyu ve hedefleri düzenleyebilme becerisi, öznel iyi oluşu

ölçmektedir.

 Duygusal zeka özelliği ve amaca odaklanma, öznel iyi oluşla ilintilidir.

Bireyin gelişmekte olan ilgileri ve değerleri, bireyin amaçlarını yansıttığında, daha

etkili olmakta ve gelişmiş öznel iyi oluşa dair deneyim kazandırmaktadır. Duygusal

deneyim ve kişinin duygularını düzenleme yeteneği, kişisel değerlerle ilgili tutarlı

amaçlar ve hedeflerin belirlenmesinden etkilenmektedir (Spence, Oades, & Caputi,

2004).

 Özkontrol: Bu faktör ile ilgili puanlar yorumlanırken; alınan yüksek puanlar,

istek ve arzularında kendini kontrol edebilen, dışsal baskı ve strese karşı kendilerini

ayarlayabilen, ne bastırılmış ne de kendini çok açan bireyleri temsil etmektedir.

55

Alınan düşük puanlar ile bireylerin kendisini daha çok dürtüsel davranışlarının

yönettiği ve stres yönetiminin düşük olduğu sonucuna varılmaktadır.

 Duygusallık: Bu faktörde alınan yüksek puanlar; bireylerin duyguyla ilişkili

becerileri oldukça gelişmiş, duygularını algılama, açıklama ve başkalarıyla yakın

ilişkiler kurma ve eleştirmede etkili bir şekilde duygularını kullanan yönünde

yorumlanmaktadır. Alınan düşük puanlar, kendi içsel durumlarını fark etmede ve

duygularını açmakta zorlanmayı, kişilerarası ilişkilerde pasif bireyleri

belirlemektedir.

 Sosyallik: Bu faktör ise sosyal ilişkileri ve sosyal etkiyi vurgulamakta,

bireylerin çevresi ile olan ilişkilerini kapsamakta ayrıca bireylerin farklı sosyal

ortamlardaki konumuna odaklanmaktadır.

 Petrides ve Furnham tarafından yapılan, TEQ (duygusal zeka kişilik özelliği)

içerik analizi sonuçlarına göre, ortaya çıkan “EQ Özelliği Alanları” ,duygularla özel

olarak ilişkili, kişilik yönlerine vurgu yapmaktadır.

 TEIQue-ASF toplam duygusal zeka özelliğini ölçmek üzere dizayn edilmiş

7’li (1: Kesinlikle katılmıyorumdan, 7: Kesinlikle katılıyorum’a yönelen) likert tipi

bir ölçme aracıdır. Petrides vd. (2006)’nin yaş ortalaması 10.8 olan 160 çocuk

üzerinde yaptığı araştırmasında ölçeğin iç tutarlılık güvenirliği .84’tür.

 Ölçeğin uygulanabileceği yaş aralığı 12-17 yaş arası olarak belirtilmektedir.

Ayrıca 11 yaş çocukları için uygulandığında da olumlu sonuçlar elde edildiği

gözlenmiştir ("London Psychometric Laboratory "). Ölçekten alınabilecek en düşük

puan 30 iken en yüksek puan 210’dur.

5.1.2. Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-

ASF)’nu Uyarlama Çalışması

 Duygusal Zeka Özelliği Ölçeği–Adölesan Kısa Formu (TEIQue-ASF)’nun

Türkçe’ye çevrilmesi ve uyarlanmasının yapılması için ilk olarak ölçeğin sorumlu

yazarı Konstantinos Vasilis Petrides ile elektronik posta yoluyla iletişime geçilerek

ölçeğin Türkçe’ye uyarlanabilmesi için gerekli izin alınmıştır (Ek.5).

56

 Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF)

uyarlama çalışmasında; ortalama, standart sapma, ranj, basıklık, çarpıklık, minimum

ve maksimum puan değerleri hesaplanmış, geçerliğin hesaplanmasında; kapsam

geçerliği, görünüş geçerliği, dil geçerliği, ölçüt bağımlı geçerliği ve yapı geçerliği

incelenmiştir; güvenirliğin hesaplanmasında iç tutarlılık ve test tekrar test güvenirliği

ve madde analizi yapılmıştır.

 Geçerlik ve güvenirlik çalışmaları kapsamında gereksinim duyulan verileri

toplamak amacıyla Konya İl Milli Eğitim Müdürlüğü’nden, Konya ilindeki Milli

Eğitim Bakanlığına bağlı ortaokul ve liselerin listesi temin edilmiştir. Duygusal Zeka

Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF) uygulanmasını kabul eden 7

tane okul tesadüfi küme örnekleme yoluyla çalışma grubu olarak belirlenmiştir.

 Araştırmaya dahil edilen ortaokul ve liselerdeki 72 sınıfta uygulama

yapılmıştır. Milli Eğitim Bakanlığına bağlı ortaokul ve liseler eğitimine devam eden

1224 öğrenciye (628 kız, 596 erkek) test uygulanmıştır. Geçerlik güvenirlik ile ilgili

veriler 2016-2017 eğitim öğretim yılında toplanmıştır.

57

Tablo-8: Duygusal Zeka Özelliği Ölçeği–Adölesan Kısa Formu (TEIQue-ASF)’na

İlişkin Betimsel İstatistikler (n=1224)

ranj Min. Mak. Ort. ss Çarpıklık Basıklık

Olumlu-

Olumsuz

Yaşantı Puanı

48.00 12.00 60.00 43.96 8.88 -.600 .159

Ergen Öznel

İyi Oluş Puanı
45.00 15.00 60.00 49.32 7.92 -.939 1.128

Duygusal Zekâ

Puanı
85.00 20.00 105.00 72.11 14.69 -.196 -.278

Alt Boyutlar

İyi Oluş 36.00 6.00 42.00 29.94 8.08 -.559 -.220

Öz kontrol 18.00 3.00 21.00 12.93 4.46 -.090 -.571

Sosyallik 18.00 3.00 21.00 14.81 4.28 -.349 -.592

Duygusallık 18.00 3.00 21.00 14.42 3.90 -.372 -.216

 Tablo-8 incelendiğinde Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu

(TEIQue-ASF) çarpıklık ve basıklık katsayılarının 1.00 civarında ya da bu değerden

küçük olduğu bulunmuştur.

 Veri analizinde çarpıklık katsayısının +1 ile -1 arasında olması test puan

dağılımlarının normalden aşırı sapma göstermediği şeklinde ifade edilmektedir

(Büyüköztürk, 2005).

5.2. Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-

ASF)’nun Geçerlik Çalışmasına İlişkin Bulgular

 Geçerlik “bir ölçme aracının ölçülmek üzere hazırlandığı amacı, değişkeni

ölçme derecesidir”. Bir ölçeğin “neyi” ve ne denli “isabetli/doğru” ölçtüğü ile ilgili

bir kavramdır (Büyüköztürk, 2005; Karasar, 2014; Tezbaşaran, 1996).

 Duygusal Zeka Özelliği Ölçeği–Adölesan Kısa Formu (TEIQue-ASF)

geçerliğinin belirlenmesinde, elde edilen veriler beş geçerlik ölçütüne göre test

58

edilmiştir. Bunlar; kapsam geçerliği, görünüş geçerliği, dil geçerliği, ölçüt bağımlı

geçerliği ve yapı geçerliğidir.

5.2.1. Kapsam Geçerliği

 Kapsam geçerliği, testi oluşturan maddelerin, ölçülmek istenen davranışı

(özelliği) ölçmede nicelik ve nitelik olarak yeterli olup olmadığıdır (Büyüköztürk,

2005).

 Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF)’nun

Türkçe formunda yer alan yönergelerin içerik olarak Türk kültürü açısından 11-17

yaş arası adölesanların duygusal zeka gelişim alanlarını değerlendirmeye ve

maddelerinin çalışma grubunun gelişim düzeyine uygunluğuna ilişkin alan

uzmanlarının görüşleri toplanmıştır. Rehberlik ve Psikolojik Danışmanlık alanında

uzman üç öğretim üyesinden maddelerin ölçekte yer aldıkları faktörlerin

uygunluğuna ilişkin cevaplarını hem kapsam hem de Türk kültürüne uygunluğu

açısından 3’lü derecelendirme ölçeği (1=Hiç uygun değil, 2=Orta derecede uygun,

3=Tamamen uygun) üzerinde belirtmeleri istenmiştir. Uzmanların gerektiğinde

açıklama yapmalarına olanak vermek için her bir maddenin karşısına açıklama

sütunu eklenmiştir. Uzmanlardan alınan değerlendirmelere göre, testte yer alan

maddelerin amaca uygunluğunu belirlemek için her bir maddeye verilen puanın

aritmetik ortalaması ve standart sapması hesaplanmıştır. Aritmetik ortalaması 1,5 ve

yukarı değerde olan, standart sapması 0,5 ve aşağı değerde olan maddelerin uygun

maddeler olacağı temel alınarak maddeler değerlendirilmiştir (Büyüköztürk, 2005).

Uzmanlardan gelen geribildirimler doğrultusunda Türkçe ölçeğe son şekli verilmiştir.

Ölçekteki maddelerin tamamı özgün ölçekte olduğu gibi olumlu cümle olarak ifade

edilmiştir. Değerlendirme sonucunda, uzmanların maddelerin kapsamını uygun

buldukları tespit edilmiştir.

5.2.2. Görünüş Geçerliği

 Ölçme aracının neyi ölçtüğünü değil de neyi ölçer göründüğünü

belirtmektedir. Bir ölçeğin görünüş geçerliği, o ölçeğin ölçmek istediği özelliği

ölçüyor görünmesidir (Ercan ve Kan, 2004). Teste ilişkin teknik olmayan bir

59

özelliktir. Yani bir ölçme aracının ismi, açıklamaları ve sorularıyla ölçmeyi

amaçladığı özelliği ölçüyor görünmesi durumu şeklinde tanımlanmaktadır.

 Yürütülen görünüş geçerliği çalışmasında Rehberlik ve Psikolojik

Danışmanlık alanındaki kapsam geçerliliği konusunda yardımcı olan yine aynı üç

uzman tarafından, test yönerge ve maddelerinin öğrencilerin duygusal zeka alanlarını

ölçtüğünü belirtmişlerdir. Ayrıca testin isim, yönerge ve maddeler bağlamında bir

bütünlük içerisinde olduğu saptanmıştır.

5.2.3. Dil Eşdeğer Geçerliği

 Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF)’nun

çeviri işlemi için iki İngilizce çevirmeni, üç İngiliz Dili ve Edebiyatı mezunu olan

okutman ve öğretim elemanı olmak üzere beş uzman tarafından yapılmıştır.

Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF) İngilizce

formunun Türkçe’ye çevrilmesi için izlenen yol üç aşamada gerçekleşmiştir.

 İlk aşama, hem hedef hem orijinal dile hakim olan çevirmen, okutman ve

öğretim elemanı olan birbirinden bağımsız olarak üç uzman tarafından TEIQue-

ASF’nin İngilizce’den Türkçe’ye çevirisi yapılmıştır. Yapılan çevirilerin bütün

formları karşılaştırılarak düzeltilmesi gereken ya da uygun görülen her bir öneri

dikkate alınarak tek bir çeviri formu oluşturulmuştur.

 İkinci aşamada, Türkçe form İngiliz Dili ve Edebiyatı alanında birbirlerinden

bağımsız olarak iki uzman tarafından İngilizce’ye yeniden çevrilmiştir. Bu işlemler

sonrasında orijinal form ile Türkçe form arasında karşılaştırmalar yapılarak anlam

bütünlüğü olduğuna karar verilmiştir.

 Son aşamada, uzmanların görüşü çerçevesinde oluşturulan çeviri form ile

ölçeğin orijinal formu Rehberlik ve Psikolojik Danışmanlık alanında uzman üç

öğretim üyesi tarafından incelenerek çevirilerdeki ifadelerden orijinal forma en

uygun maddeleri belirlemeleri için Uzman Görüş Formu ’nu doldurmaları

istenmiştir.

 Bu aşamadan sonra formlar arasında karşılaştırmalar yapılarak söz konusu

maddeyi en iyi ifade eden çeviriler ölçeğin Türkçe formuna dâhil edilmiştir. Yapılan

60

anlamsal düzenlemeler ile Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu

(TEIQue-ASF) Türkçe maddeler ile son halini almıştır. Ölçeğin çevirisinin ortaokul

ve lise düzeyindeki öğrencilerin anlama düzeylerine uygun olduğu kararına

varıldıktan sonra, ölçek geçerlik ve güvenirlik çalışmaları için hazır hale getirilmiştir.

5.2.4. Ölçüt Bağımlı Geçerlik

 Ölçüt bağımlı geçerliği objektif ve uygulaması kolay bir geçerlik türüdür.

Ölçüt bağımlı geçerliği yaparken ölçek puanlarının bazı dış ölçütlerle (benzer

ölçeklerle) ilişkisi aranır. Dış ölçüt bulmada başvurulacak birinci yol önceden geçerli

olduğu bilinen bir ölçek kullanmaktır (Tezbaşaran, 1996).

 Çalışmada Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-

ASF)’nun benzer test geçerliğini değerlendirmek amacıyla referans test olarak, Ergen

Öznel İyi Oluş Ölçeği (Eryılmaz, 2009) ve Olumlu-Olumsuz Yaşantı Ölçeği (Telef,

2013) kullanılmıştır.

 Ergen Öznel İyi Oluş Ölçeği, Eryılmaz (2009) tarafından geliştirilmiştir.

Ölçek, ergenlerin yaşamın çeşitli alanlarındaki doyumlarını ve olumlu

duygulanımlarını içeren 15 maddeden oluşmaktadır. Ergen Öznel İyi Oluş Ölçeği,

aile ilişkilerinde doyum, yaşam doyumu, olumlu duygular ve önemli kişilerle

ilişkilerde doyum olmak üzere dört alt faktörden oluşmaktadır.

 Olumlu ve Olumsuz Yaşantı Ölçeği olumlu ve olumsuz duyguları ve iyi oluşu

ölçmek için Diener vd. (2010) tarafından geliştirilmiş kısa bir ölçektir. Ölçeğin

Türkçe’ ye uyarlama çalışması Telef (2013) tarafından yapılmıştır.

 Ergen örneklemi ile Telef (2013) tarafından yapılan geçerlik ve güvenirlik

çalışması sonucunda ölçeğin aslında ve üniversite öğrencileri ile yapılan uyarlama

çalışmasında olduğu gibi ölçeğin iki faktörden oluştuğu, olumlu yaşantı boyutunun

varyansın %28,91’ini ve olumsuz yaşantı boyutunun varyansın %22,41’ini açıkladığı

saptanmıştır.

 Çalışmada Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-

ASF)’nun benzer test geçerliği çalışması için Ergen Öznel İyi Oluş Ölçeği (Eryılmaz,

2009) çalışma grubuna uygulanmıştır.

61

 Öğrencilerin Ergen Öznel İyi Oluş Puanları ile Duygusal Zeka Özelliği

Ölçeği–Adölesan Kısa Formu (TEIQue-ASF)’nun alt boyutları ve toplam puanı

arasında anlamlı düzeyde bir ilişki olup olmadığını belirlemek amacıyla Pearson

Momentler Çarpımı Korelasyon Tekniği kullanılmış ve sonuçlar Tablo-9’da

verilmiştir.

Tablo-9: Öğrencilerin Ergen Öznel İyi Oluş Puanları ile Duygusal Zeka Özelliği Ölçeği

Adölesan Kısa Formu Alt Boyutları Puanları Arasındaki İlişki

 İyi Oluş Öz Kontrol Sosyallik Duygusallık Toplam

Ergen Öznel İyi

Oluş Puanı

r .578 .315 .217 .343 .415

p .000* .000* .000* .000* .000*

n 1224 1224 1224 1224 1224

* p<0.01

 Tablo-9 incelendiğinde Ergen Öznel İyi Oluş Puanları ile Duygusal Zeka

Özelliği Ölçeği-Adölesan Kısa Formu alt boyutları arasındaki korelasyon

katsayılarının tabloda (iyi oluş r=.58; öz kontrol r=.32; sosyallik r=.22, duygusallık

r=.34; toplam r=.42) belirtildiği gibi olduğu ve ilişkinin pozitif yönde anlamlı

olduğu saptanmıştır (p<0.01).

 Çalışmada Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-

ASF)’nun benzer test geçerliği çalışması için Olumlu-Olumsuz Yaşantı Ölçeği

(Telef, 2013) çalışma grubuna uygulanmıştır.

 Öğrencilerin Olumlu-Olumsuz Yaşantılar Ölçeği Puanları ile Duygusal Zeka

Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF)’nun alt boyutları ve toplam

puanı arasında anlamlı düzeyde bir ilişki olup olmadığını belirlemek amacıyla

Pearson Momentler Çarpımı Korelasyon Tekniği kullanılmış ve sonuçlar Tablo-

10’da verilmiştir.

62

Tablo-10: Öğrencilerin Olumlu-Olumsuz Yaşantılar Ölçeği Puanları ile Duygusal Zeka

Özelliği Ölçeği Adölesan Kısa Formu Alt Boyutları Puanları Arasındaki İlişki

 İyi Oluş Öz Kontrol Sosyallik Duygusallık Toplam

Olumlu-

Olumsuz Yaşantı

Ölçeği

r .609 .334 .227 .269 .397

p .000* .000* .000* .000* .000*

n 1224 1224 1224 1224 1224

*p<0.01

 Tablo-10 incelendiğinde Olumlu-Olumsuz Yaşantılar Ölçeği Puanları ile

Duygusal Zeka Özelliği Ölçeği–Adölesan Kısa Formu (TEIQue-ASF)’nun alt

boyutları arasındaki korelasyon katsayılarının tabloda (iyi oluş r=.61; öz kontrol

r=.33; sosyallik r=.23; duygusallık r=.27; toplam r=.40) belirtildiği gibi olduğu ve

ilişkinin pozitif yönde anlamlı olduğu saptanmıştır (p<0.01).

5.2.5. Yapı Geçerliği

 Bir testte iyi bir madde seçebilmek için maddelerin istatistiki niteliklerini

ortaya koyan test yöntemleri nicel bir kanıt niteliğindedir (Tepeli, 2007).

 Bu çalışmanın yapı geçerliğinin sınanmasında Duygusal Zeka Özelliği

Ölçeği-Adölesan Kısa Formu (TEIQue-ASF)’nun faktör yapısının özelliklerini

betimlemek amacıyla açımlayıcı faktör analizi yapılmıştır ve bulunan yapının

örneklem verisine iyi uyum gösterip göstermediğini anlamak amacıyla doğrulayıcı

faktör analizi bulgularından yararlanılmıştır.

5.2.5.1. Açımlayıcı Faktör Analizi

 Açımlayıcı Faktör Analizi Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa

Formu (TEIQue-ASF)’nun yapı geçerliğini incelemek için yapılan Açımlayıcı Faktör

Analizi’nde öncelikle bütün maddeler arasında korelasyon matrisi incelenerek

önemli oranda manidar anlamlı korelasyonların olup olmadığına bakılmış ve faktör

analizinin yapılabilmesine uygunluk gösterir nitelikte anlamlı ilişkilerin olduğu

görülmüştür.

 Duygusal Zeka Özelliği Ölçeği–Adölesan Kısa Formu (TEIQue-ASF)’nun

yapı geçerliğini incelemek için yapılan Açımlayıcı Faktör Analizi’nde öncelikle

63

örneklem uygunluğu Kaiser-Meyer-Olkin (KMO) ve Barlett-Sphericity testleri

yapılmıştır.

 Kaiser-Meyer-Olkin (KMO) testi, kısmi korelasyonların küçük olup

olmadığını, dağılımın faktör analizi için yeterli olup olmadığını test etmektedir.

Kaiser bulunan değerin 1’e yaklaştıkça mükemmel, 0.50’nin altında ise kabul

edilemez (0.90’larda mükemmel, 0.80’lerde çok iyi, 0.70’lerde ve 0.60’larda vasat,

0.50’lerde kötü) olduğunu belirtmektedir (Büyüköztürk, 2005; Norusis, 1990;

Tavşancıl, 2002).

 Bu çalışmada Kaiser-Meyer-Olkin (KMO) örneklem uygunluk katsayısı .85,

Kaiser-Meyer-Olkin (KMO) değeri çok iyi bulunmuştur. Barlett-Sphericity testi

değeri ise 3337.7 (p< .001) olarak anlamlı düzeyde olduğu bulunmuştur. Bartlett’s

değerlerinin anlamlılığı da verilerin çok değişkenli normal dağılımdan geldikleri

hipotezini destekler niteliktedir.

Tablo-11: Kaiser-Meyer-Olkin (KMO) ve Barlett-Sphericity Testi Sonuçları

Kaiser-Meyer-Olkin (KMO) Örneklem Yeterliliği .85

Bartlett's Test of Sphericity χ 2 3337.7

df 105

p .000*

 *p<0.01

 Açımlayıcı faktör analizi işlemlerinde faktör çıkarma yöntemi olarak temel

bileşenler faktör çıkarma yöntemi seçilmiş, herhangi bir rotasyon yöntemi

seçilmemiş ve kayıp verilerin elenmesi için listwise eleme yöntemi tercih edilmiştir.

Yapılan analiz sonucunda, öz değeri 1.00 ve üzeri olan 4 bileşen bulunmuştur ve bu

bileşenler toplam varyansın %51.174’ünü açıklamaktadır. Bileşenlerin öz değerine

ilişkin çizgi grafiği incelendiğinde ise, kırılma noktalarının 4. bileşenden sonra

oldukça azaldığı görülmüştür.

 Bu açıdan, kuramsal olarak da önerilen 4 faktörlü çözümün sınanmasına karar

verilmiştir. Döndürülmüş bileşen matrisi ilk olarak incelendiğinde, birden fazla

64

faktöre yüklenen 15 madde belirlenmiş, bu maddeler elenerek aynı analizler

yinelenmiştir. Eleme işlemi gerçekleştirilirken, bir maddenin yer aldığı faktörde

“.40” ve daha fazla bir faktör yüküne sahip olması, maddelerin bulundukları

faktördeki yük değerleri ile diğer faktörlerdeki yük değerleri arasındaki farkın en az

“.10” ve daha yukarı olması ölçütleri (Büyüköztürk, 2012) dikkate alınmıştır.

 Faktör analizinde döndürmeden sonra değişken yüklemeleri ilgili faktör

üzerine maksimize, ilgisiz faktör üzerine minimize edilmektedir. Bu amaçla yine

temel bileşenler faktör çıkarma ve Varimax döndürme yöntemi kullanılarak yeniden

faktör analizi gerçekleştirilmiştir.

 Beş döndürme işleminden sonra en sade yapıya ulaşılmıştır. Maddelerin

yüklendikleri faktörler ve faktör yükleri Tablo-12’de gösterilmiştir. Buna göre,

faktörler sırasıyla toplam varyansın %26.01, %9.18, %8.54 ve %7.44’ünü ve

toplamda %51.174’ünü açıklamaktadır. Kline (1994) çok boyutlu ölçeklerde bu

oranın %40’ın üzerinde olmasının yapı geçerliği için önemli bir gösterge olduğunu

vurgulamaktadır.

65

Tablo-12: Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF)’nun

Faktör Yapısı ve Faktör Yükleri

5.2.5.2. Alt Test Korelasyonları

 Duygusal Zeka Özelliği Ölçeği–Adölesan Kısa Formu (TEIQue-ASF) alt test

puanlarının korelasyonu Pearson Korelasyon Katsayısı ile test edilmiştir. Tablo-

13’de görüldüğü gibi çalışma grubundaki öğrencilerin dört alt testten aldıkları

korelasyon katsayıları makul düzeydedir.

 Faktörler

Maddeler
Faktör Ortak

Varyansı İyi Oluş

Öz-

kontrol Sosyallik Duygusallık

Madde 20 .679 .802

Madde 24 .657 .772

Madde 27 .530 .693

Madde 5 .508 .636

Madde 12 .552 .554

Madde 9 .289 .434

Madde 19 .544 .729

Madde 30 .502 .667

Madde 15 .469 .632

Madde 16 .480 .688

Madde 10 .502 .677

Madde 14 .509 .626

Madde 29 .542 .657

Madde 1 .468 .646

Madde 11 .445 .641

66

Tablo-13: Duygusal Zeka Özelliği Ölçeği–Adölesan Kısa Formu (TEIQue-ASF)’nun

Faktörlerinin Ortalama ve Standart Sapmaları ile Faktörler Arası Korelasyon

Değerleri

FAKTÖR Ort ss Korelasyon Katsayıları

F1 F2 F3 F4

F1.İyi oluş 29.21 7.89 - .53** .32** .36**

F2.Öz-kontrol 12.93 4.46 - .30** .31**

F3.Sosyallik 14.81 4.28 - .33**

F4.Duygusallık 14.42 3.90 -

*p<0.01

 Hangi büyüklükteki bir korelasyon katsayısının testin geçerliği için yeterli

olduğu ile ilgili sabit bir korelasyon katsayısı yoktur. Fakat alt testler arasındaki

ilişkileri temsil eden katsayılar geçerlik çalışmaları için değerlendirmeye

katılmaktadır.

 Bu katsayıların fazla yüksek olmaması kaydı ile belli düzeyde olması

beklenir. Eğer Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-

ASF)’nun alt testleri arasındaki korelasyon katsayıları gereğinden fazla yüksek

olsaydı, bu durum alt testlerin aynı yeteneği aynı derecede ölçtüğü anlamına gelirdi.

Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF) alt testlerinin

arasındaki korelasyon katsayıları çok düşük olsaydı duygusal zeka alanlarının

gelişiminin ayırıcı yönünden çok ilişkili olmayan yetenekleri ölçtüğü düşünülürdü.

5.2.5.3. Doğrulayıcı Faktör Analizi

 Yapılan Açıklayıcı Faktör Analizi sonucu ortaya çıkan 4 faktörlü yapının

örneklem verisine iyi uyum gösterip göstermediğini anlamak amacıyla AMOS 19.0

paket programı kullanılarak DFA yapılmış ve ilgili path diyagramı Şekil 1’de

verilmiştir. Yapılan analiz sonucunda 15 maddeden oluşan dört faktörlü ölçeğin

yapısına ilişkin olarak (df=84, p<.001) Ki-kare değeri elde edilmiştir. Elde edilen

sonuçlara göre Ki-kare değerinin anlamsız olması beklenmektedir ancak bu değer

örneklem büyüklüğüne oldukça duyarlıdır ve büyük örneklem gruplarında

67

çoğunlukla anlamlı düzeyde çıkabilmektedir. Bu açıdan alternatif olarak elde edilen

Ki-kare oranının serbestlik derecesine bölümünden elde edilen bir hesaplama

önerilmektedir (Byrne, 1984; Kline, 1994). Yapılan çalışmada bu oran

 2 3/ 4. 79df  4.379 olarak bulunmuştur. Bu oranın iki veya altında olması,

modelin iyi bir model olduğu, beş veya daha altında bir değer olması ise modelin

kabul edilebilir bir uyum iyiliğine sahip olduğunu gösterir (Şimşek, 2007). Bu

bakımdan elde edilen değer, modelin kabul edilebilir bir model olduğuna önemli bir

kanıttır.

 Buna ek olarak GFI (Goodness of Fit Index), AGFI (Adjusted Goodness of

Fit Index), CFI (Comperative Fit Index), RMSEA (Root Mean Square Error of

Approximation) ve SRMR (Standardized Root Mean Square Residual) uyum

indeksleri de hesaplanmıştır. Belirtilen uyum indekslerinin kabul edilebilirlik

düzeyleri farklı yazarlara göre değişiklik gösterse de, genel olarak GFI, AGFI ve

CFI’nin .90 ve üzeri olması, RMSEA’nın .08’in ve SRMR’nin .10 altında olması

kabul edilebilir bir uyum iyiliğini ifade etmektedir (Kline, 1994; Şimşek,

2007)Yapılan çalışmada elde edilen değerler GFI=.961, AGFI=.944, CFI=.913,

RMSEA=.053 ve SRMR= .0426 olarak hesaplanmıştır.

 AMOS programı tarafından önerilen düzeltme indisleri incelendiğinde ise,

önerilen hata korelasyonlarının aynı gizil (latent) değişkenlerde yer almasından

dolayı uzman görüsü de alınarak, hatalar arası korelasyona izin verilmiş ve model

yeniden analiz edilmiştir. Bu düzeltmeler sonucunda
2 1/ 4. 61df  , GFI=.95,

AGFI=.964, CFI=.921 ve RMSEA=.051 ve SRMR= .0408 olarak hesaplanmıştır. Bu

sonuçlar 15 maddeden oluşan 4 faktörlü Duygusal Zeka Özelliği Ölçeği-Adölesan

Kısa Formu (TEIQue-ASF)’nun uygulandığı örnekleme kabul edilebilir uyum

gösterdiğine ilişkin önemli kanıtlar sunmaktadır.

 Şekil 1’de görüldüğü gibi Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa

Formu (TEIQue-ASF)’nun 4 faktörlü modeline ilişkin faktör yükleri .34 ile .77

arasında değişmektedir. Bu değerler, maddelerin faktör yüklerinin yeterli düzeyde

olduğunu göstermektedir.

68

Tablo-14: Duygusal Zeka Özelliği Ölçeği–Adölesan Kısa Formu (TEIQue-ASF) Uyum

İndeks Değerleri

Uyum

İndeksleri

Duygusal Zeka Özelliği Ölçeği–Adölesan Kısa

Formu (TEIQue-ASF) Sınır değerler

Türkçe Formu Özgün Test

X²/sd 4.16 - 2≤ X²/sd ≤5

RMSEA .05 .08 ≤0.08

SRMR .04 .06 ≤0.05

GFI .95 .94 ≥0.95

AGFI .96 - ≥0.90

CFI .92 .94 ≥0.97

TLI .89 - ≥0.90

NFI .90 - ≥0.95

(Anderson ve Gerbing, 1984; Cole, 1987; Hair, Black, Babin, Anderson, & Tatham, 1998;

Jöreskog ve Sörbom, 1996; Marsh, Balla, & McDonald, 1988; Raykov ve Marcoulides,

2006; Schermelleh-Engel, Moosbrugger, & Müller, 2003)

69

Şekil-1: Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF)’na İlişkin

Path Diyagramı ve Faktör Yükleri

70

5.3. Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-

ASF)’nun Güvenirlik Çalışmasına İlişkin Bulgular

 Güvenirlik, aynı şeyin bağımsız ölçümleri arasındaki kararlılığı, aynı

süreçlerin izlenmesi ve aynı ölçütlerin kullanılması ile aynı sonuçların alınması yani

ölçmenin tesadüfi hatalardan arınık olmasıdır (Büyüköztürk, 2005; Karasar, 2014).

Bir test için asgari seviyede önemli olduğu düşünülen güvenirlik katsayısı .70 ve

üzeri bir değere sahip olması istenen bir durumdur (Salvia, Ysseldyke, & Witmer,

2012). Bu katsayının psikolojik bir test için .60 ve daha üzeri olmasının test

puanlarının güvenirliği için genel olarak yeterli görüleceği belirtilmektedir

(Tavşancıl, 2002). Bu çalışmada bir testin güvenirliğini belirlemede kullanılan

yöntemlerden iç tutarlık güvenirliği ve test-tekrar test güvenirliği hesaplanmıştır.

5.3.1. İç Tutarlık Güvenirliği

 Cronbach Alpha yöntemi, ölçekte yer alan tüm maddelerin homojen bir yapı

gösteren bir bütünü ifade edip etmediğini araştırmak için kullanılan bir yöntemdir.

Ağırlıklı standart değişim ortalamasıdır ve bir ölçekteki soruların varyansları

toplamlarının genel varyansa oranlanması ile elde edilir. 0 ile 1 arasında değer alan

bu katsayıya Cronbach Alpha katsayısı denir (Kalaycı, 2010).

 Duygusal Zeka Özelliği Ölçeği–Adölesan Kısa Formu (TEIQue-ASF)’nun iç

tutarlık güvenirliği Cronbach alfa katsayısı ile hesaplanmıştır. Bu değerler İyi Oluş

faktörü için .77, Öz kontrol için .70, Sosyallik için .69, Duygusallık için .65 ve

ölçeğin tamamı için Cronbach alfa katsayısı .78 olarak bulunmuştur.

 Bulunan faktörlere ilişkin madde toplam korelasyon katsayıları

incelendiğinde .20 ile .59 arasında değiştiği, madde kalan korelasyon katsayılarının

ise .25 ile .63 arasında değiştiği gözlenmektedir. Bulunan madde toplam

korelasyonunun yorumlanmasında .20 ve daha yüksek olan maddelerin, bireyleri

ölçülen özellik bakımından iyi derecede ayırt ettiği (Büyüköztürk, 2012) göz önüne

alındığında, madde toplam korelasyonlarının yeterli olduğu görülmektedir. Ayrıca

madde toplam korelasyon analizlerinde tüm maddelerin korelasyonlarının p<.001

düzeyinde anlamlı olduğu görülmektedir. Tüm bu sonuçlar tüm maddelerin aynı yapı

içinde olduğunu ortaya koymaktadır.

71

Tablo-15: Duygusal Zeka Özelliği Ölçeği–Adölesan Kısa Formu (TEIQue-ASF)’nun

Madde Toplam ve Madde Kalan Korelasyon Katsayıları (n=1224)

Madde Toplam Madde Kalan

 R p r p

Madde 1 .311 .000* .370 .000*

Madde 5 .446 .000* .500 .000*

 Madde 9 .400 .000* .458 .000*

Madde 10 .287 .000* .350 .000*

Madde 11 .229 .000* .286 .000*

Madde 12 .441 .000* .503 .000*

 Madde 14 .426 .000* .480 .000*

Madde 15 .392 .000* .453 .000*

Madde 16 .196 .000* .258 .000*

Madde 19 .269 .000* .417 .000*

Madde 20 .557 .000* .338 .000*

Madde 24 .590 .000* .601 .000*

Madde 27 .481 .000* .634 .000*

Madde 29 .403 .000* .533 .000*

Madde 30 .356 .000* .459 .000*

*p<0.01

5.3.2. Test-Tekrar Test Güvenirliği

 Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF)’nun

güvenirliğinin saptamak için yapılan uygulamalardan biri de testin-tekrar test

72

yöntemidir. Ölçeğin zaman içindeki kararlılığını belirlemek amacıyla, ölçek 207

kişilik bir gruba üç hafta ara ile iki kez uygulanmış ve test-tekrar test korelasyonu

hesaplanmıştır.

Tablo-16: Duygusal Zeka Özelliği Ölçeği–Adölesan Kısa Formu (TEIQue-ASF) Alt

Testleri Test- Tekrar Test Güvenirlik Katsayıları

Alt Boyutlar n r

İyi Oluş 207 .652

Öz-kontrol 207 .611

Sosyallik 207 .636

Duygusallık 207 .613

Toplam 207 .672

*p<0.05

 Test tekrar test korelasyonu ile ilgili olarak, iki ölçüm arasındaki korelasyon

Pearson Momentler Çarpım Korelasyon tekniği ile hesaplanmıştır. Bu iki uygulama

arasında hesaplanan Pearson Momentler Çarpımı korelasyon katsayıları alt boyutlar

için .61 ile .65 arasında değişmektedir. Testin tamamı için ise test-tekrar test

güvenirlik katsayısı .67 (p<0.05) olarak bulunmuştur. Duygusal Zeka Özelliği

Ölçeği–Adölesan Kısa Formu (TEIQue-ASF)’nun ilk ve son uygulamasında elde

edilen puanlar arasında pozitif yönde anlamlı bir ilişki olduğu belirlenmiştir

(p<0.05).

 Elde edilen korelasyon katsayı değerleri Duygusal Zeka Özelliği Ölçeği-

Adölesan Kısa Formu (TEIQue-ASF)’nun “testin aralıklı tekrarı” güvenirlik

ölçütünü karşılar (Pallant, 2005) niteliktedir.

 Tüm bu istatistiki analizler ışığında Duygusal Zeka Özelliği Ölçeği-Adölesan

Kısa Formu (TEIQue-ASF)’nun psikometrik özelliklerinin kabul edilebilir düzeyde

olduğu sonucuna ulaşılmıştır.

 Genel olarak değerlendirildiğinde, Duygusal Zeka Özelliği Ölçeği–Adölesan

Kısa Formu (TEIQue-ASF)’nun Türkçe formu 11-17 yaş arasındaki adölesanlarda

kullanmak için geçerli ve güvenilir bir ölçme aracı olarak belirlenmiştir. Duygusal

73

yeterlikleriyle ilgili algılama düzeyini belirlemeyi amaçlayan bu form, bireysel veya

grup olarak uygulanabilir. Ölçeğin toplamından alınan yüksek puanlar bireylerin,

duygusal yeterliliklerinin yüksek olduğunu, düşük puanlar ise bireylerin duygusal

yeterliliklerinin düşük olduğunu göstermektedir.

74

ALTINCI BÖLÜM

6. TARTIŞMA ve YORUM

 Araştırmanın bu bölümünde; araştırma örneklemini oluşturan 11-17 yaş arası

adölesanların Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-

ASF)’nun uyarlama, geçerlik ve güvenirliğine ilişkin alt problemlere ait bulgular

tartışılmış ve yorumlanmıştır.

 Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF) 11-17

yaş arası adölesanlarda duygusal zeka gelişim alanlarını değerlendirmede

kullanılabilirliğini incelemek amacıyla geçerlik ve güvenirlik çalışması yapılmıştır.

 Uzmanlar tarafından yapılan çevirilerde yer alan yönerge ve ifadelerin

anlaşılırlığı, Türk dilinin sözcük ve yapısına uygunluğu ve ölçeğin kapsam olarak 11-

17 yaş arası adölesanların duygusal zeka gelişim alanlarını değerlendirmeye uygun

olup olmadığı belirlenerek forma son şekli verilmiştir. Değerlendirme sonucunda,

uzmanların maddelerin kapsamını uygun buldukları tespit edilmiştir.

 Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF) 11-17

yaş grubundan on beş öğrenciye uygulanarak pilot çalışması yapıldıktan sonra

geçerlik ve güvenirlik için ihtiyaç duyulan veriler toplanmıştır. Elde edilen veriler

doğrultusunda örneklemin basıklık, çarpıklık, ortalama, standart sapma ve ranjın

kabul edilebilir değerler aldığı saptanmıştır.

 Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF)

geçerliğinin belirlenmesinde, elde edilen veriler beş geçerlik ölçütüne göre test

edilmiştir. Bunlar; kapsam geçerliği, görünüş geçerliği, dil geçerliği, ölçüt bağımlı

geçerliği ve yapı geçerliğidir.

 Kapsam geçerliğinde Rehberlik ve Psikolojik Danışmanlık alanında uzman üç

öğretim üyesinin düzeltmeleri sonucunda elde edilen verilere göre, test maddelerinin

çalışma grubunun gelişim düzeyine ve yönerge ve test maddelerinin ifade

bakımından uygun olduğunu sonucuna ulaşılmıştır.

75

 Görünüş geçerliğinde Rehberlik ve Psikolojik Danışmanlık alanındaki

kapsam geçerliliği konusunda yardımcı olan yine aynı üç uzman tarafından, test

yönerge ve maddelerinin öğrencilerin duygusal zeka alanlarını ölçtüğünü

belirtmişlerdir. Ayrıca testin isim, yönerge ve maddeler bağlamında bir bütünlük

içerisinde olduğu saptanmıştır.

 Dil eşdeğerlik geçerliğinde Duygusal Zeka Özelliği Ölçeği–Adölesan Kısa

Formu (TEIQue-ASF) İngilizce formunun Türkçe’ye çevrilmesi için izlenen yol üç

aşamada gerçekleşmiştir. İlk aşama, hem hedef hem orijinal dile hakim olan

çevirmenler, okutman ve öğretim elemanı olan birbirinden bağımsız olarak üç uzman

tarafından TEIQue-ASF’nin İngilizce’den Türkçe’ye çevirisi yapılmıştır. Yapılan

çevirilerin bütün formları karşılaştırılarak düzeltilmesi gereken ya da uygun görülen

her bir öneri dikkate alınarak tek bir çeviri formu oluşturulmuştur.

 İkinci aşamada, Türkçe form İngiliz Dili ve Edebiyatı alanında okutman ve

öğretim elemanları tarafından bağımsız olarak iki uzman tarafından İngilizce’ye

yeniden çevrilmiştir. Bu işlemler sonrasında orijinal form ile Türkçe form arasında

karşılaştırmalar yapılarak anlam bütünlüğü olduğuna karar verilmiştir.

 Son aşamada, uzmanların görüşü çerçevesinde oluşturulan çeviri form ile

ölçeğin orijinal formu Rehberlik ve Psikolojik Danışmanlık alanında uzman üç

öğretim üyesi tarafından incelenerek çevirilerdeki ifadelerden orijinal forma en

uygun maddeleri belirlemeleri için Uzman Görüş Formu ’nu doldurmaları

istenmiştir.

 Bu aşamadan sonra formlar arasında karşılaştırmalar yapılarak söz konusu

maddeyi en iyi ifade eden çeviriler ölçeğin Türkçe formuna dâhil edilmiştir. Yapılan

anlamsal düzenlemeler ile Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu

(TEIQue-ASF) Türkçe maddeler ile son halini almıştır. Ölçeğin çevirisinin ortaokul

ve lise düzeyindeki öğrencilerin anlama düzeylerine uygun olduğu kararına

varıldıktan sonra, ölçek geçerlik ve güvenirlik çalışmaları için hazır hale getirilmiştir.

Bu sonuç ölçek maddelerinin Türkçe çevirisinin orijinal maddelerle eş değer

olduğunu göstermektedir.

76

 Ölçüt bağımlı geçerliğinde Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa

Formu (TEIQue-ASF)’nun benzer test geçerliğini değerlendirmek amacıyla referans

test olarak kullanılan Ergen Öznel İyi Oluş Ölçeği (Eryılmaz, 2009)ile arasındaki

korelasyon katsayıları (iyi oluş r=.58; öz kontrol r=.32; sosyallik r=.22, duygusallık

r=.34; toplam r=.42) ve Olumlu-Olumsuz Yaşantı Ölçeği (Telef, 2013) ile arasındaki

korelasyon katsayıları (iyi oluş r=.61; öz kontrol r=.33; sosyallik r=.23; duygusallık

r=.27; toplam r=.40) elde edilmiş ve ilişkinin pozitif yönde anlamlı olduğu

saptanmıştır (p<0.01).

 Yapı geçerliğinde Kaiser-Meyer-Olkin (KMO) .85 ve Barlett-Sphericity

testlerinden 3337.7 (p< .001) elde edilen sonuçlar dağılımın faktör analizi için uygun

olduğu sonucunu vermiştir. Açımlayıcı faktör analizi işlemlerinde faktör çıkarma

yöntemi olarak temel bileşenler faktör çıkarma yöntemi seçilmiş, herhangi bir

rotasyon yöntemi seçilmemiş ve kayıp verilerin elenmesi için listwise eleme yöntemi

tercih edilmiştir. Yapılan analiz sonucunda, öz değeri 1.00 ve üzeri olan 4 bileşen

bulunmuştur ve bu bileşenler toplam varyansın %51.174’ünü açıklamaktadır.

Bileşenlerin öz değerine ilişkin çizgi grafiği incelendiğinde ise, kırılma noktalarının

4. bileşenden sonra oldukça azaldığı görülmüştür.

 Beş döndürme işleminden sonra en sade yapıya ulaşılmıştır. Maddelerin

yüklendikleri faktörler ve faktör yükleri Tablo 12’de gösterilmiştir. Buna göre,

faktörler sırasıyla toplam varyansın %26.01, %9.18, %8.54 ve %7.44’ünü ve

toplamda %51.174’ünü açıkladığı sonucuna ulaşılmıştır.

 Duygusal Zeka Özelliği Ölçeği–Adölesan Kısa Formu (TEIQue-ASF) alt test

puanlarının korelasyonu Pearson Korelasyon Katsayısı ile test edilmiştir. Çalışma

grubundaki öğrencilerin dört alt testten aldıkları korelasyon katsayıları makul

düzeyde olduğu sonucuna ulaşılmıştır.

 Yapılan Açımlayıcı Faktör Analizi sonucu ortaya çıkan 4 faktörlü yapının

örneklem verisine iyi uyum gösterip göstermediğini anlamak amacıyla yapılan

Doğrulayıcı Faktör Analizi sonucunda 15 maddeden oluşan dört faktörlü ölçeğin

yapısına ilişkin olarak
2 367.815  (df=84, p<.001) değeri elde edilmiştir.

77

 Uyum indekslerinin kabul edilebilirlik düzeyleri farklı yazarlara göre

değişiklik gösterse de genel olarak GFI, AGFI ve CFI’nin .90 ve üzeri olması,

RMSEA’nın .08’in ve SRMR’nin .10 altında olması kabul edilebilir bir uyum

iyiliğini ifade etmektedir (Kline, 1994; Şimşek, 2007). Yapılan çalışmada elde edilen

değerler AMOS programı tarafından önerilen düzeltme indisleri incelendiğinde ise,

önerilen hata korelasyonlarının aynı gizil (latent) değişkenlerde yer almasından

dolayı uzman görüşü de alınarak, hatalar arası korelasyona izin verilmiş ve model

yeniden analiz edilmiştir. Bu düzeltmeler sonucunda
2 1/ 4. 61df  , GFI=.95,

AGFI=.964, CFI=.921 ve RMSEA=.051 ve SRMR= .0408 olarak bulunmuştur.

 Bu sonuçlar 15 maddeden oluşan 4 faktörlü Duygusal Zeka Özelliği Ölçeği–

Adölesan Kısa Formu (TEIQue-ASF)’nun uygulandığı örnekleme kabul edilebilir

uyum gösterdiğine ilişkin önemli kanıtlar sağlamaktadır.

 Duygusal Zeka Özelliği Ölçeği–Adölesan Kısa Formu (TEIQue-ASF)’nun iç

tutarlık güvenirliği Cronbach alfa katsayısı ile hesaplanmıştır. Bu değerler İyi Oluş

faktörü için .77, Öz kontrol için .70, Sosyallik için .69, Duygusallık için .65 ve

ölçeğin tamamı için Cronbach alfa katsayısı .78 olarak bulunmuştur.

 Bulunan faktörlere ilişkin madde toplam korelasyon katsayıları

incelendiğinde .20 ile .59 arasında değiştiği, madde kalan korelasyon katsayılarının

ise .25 ile .63 arasında değiştiği gözlenmektedir. Tüm bu sonuçlar tüm maddelerin

aynı yapı içinde olduğunu ortaya koymaktadır.

 Duygusal Zeka Özelliği Ölçeği–Adölesan Kısa Formu (TEIQue-ASF)’nun

güvenirliğinin saptamak için yapılan uygulamalardan biri de test-tekrar test

yöntemidir. Test tekrar test korelasyonu ile ilgili olarak, iki ölçüm arasındaki

korelasyon Pearson Momentler Çarpım Korelasyon tekniği ile hesaplanmıştır. Bu iki

uygulama arasında hesaplanan Pearson Momentler Çarpımı korelasyon katsayıları alt

boyutlar için .61 ile .65 arasında değişmektedir. Testin tamamı için ise test-tekrar test

güvenirlik katsayısı .67 (p<0.05) olarak bulunmuştur.

78

 TEIQue-ASF yetişkin formunun yaş grubu açısından dili daha uygun hale

getirilmiş bir formu olduğundan dolayı TEIQue-ASF için geçerlik ve güvenirlik

yapabilmek amacıyla ölçeğin yetişkin formundan bilgi edinilebilir (Siegling vd.,

2015a). Özellikle yetişkin formuyla yapılan iki araştırma sonuçları TEIQue-ASF ile

benzer sonuçlar bulunmuştur (r= .73 ve .77 (Gardner, 2011)). Birçok çalışmada

adölesan formunun 30 maddelik formu olan TEIQue-ASF kullanılmıştır. Bu

araştırmalar ölçeğin kısa formunun ergenlerde (α= .83; (Mikolajczak, Petrides, &

Hurry, 2009)) ve ön ergenlerde (α= .84; (Petrides vd., 2006)) iyi iç tutarlık

güvenirliği gösterdiği bulgusuna ulaşılmıştır.

 Trait EQ gibi nispeten yeni bir yapının ölçülebilmesi için ölçüt geçerliği

yapmak yeterli değildir. Varyansı açıklamanın ötesinde bu yapı ile ilişkili veya

yapının dayandığı kuramsal çerçevede ölçeği açıklamak gerekmektedir. TEIQue ise

beş faktörlü kişilik yapısı ile benzerlik göstermektedir (Petrides vd., 2007a).

 Siegling vd. (2015a)’in ergen ve ön ergenler üzerinde yaptığı araştırmadaki

bulgulardan hareketle, bugüne kadar TEIQue'nin ergen formuyla ilgili yetişkin

formuna kıyasla çok az araştırma yapılmıştır. Bu çalışmada TEIQue yapısının

geçerliğini araştırmak amaçlanmaktadır. Bu sebeple daha önce Mavroveli vd. (2007)

tarafından başa çıkma stratejileri ve sosyal-duygusal ölçütlerde açıklanan veriler

yeniden analiz edilmiştir.

 İkinci olarak, Frederickson vd. (2012) örneğinde değerlendirilen ölçütler

üzerine yayınlanmamış verileri kullanarak, TEIQue-ASF'nin bilişsel yeteneği kontrol

ederken nesnel akademik başarı ölçütlerindeki varyasyonu açıklayıp açıklayamadığı

incelenmiştir.

 Araştırmanın sonucunda ise, basıklık ve çarpıklık derecelerine bakıldığında

depresyon değişkeninde normal olmayan bir eğri, sosyal yetkinlik için ise daha

belirgin basıklık ve az miktarda çarpıklık göstermektedir. Depresyon ölçeğindeki iki

uç nokta depresyon ölçeğindeki iki uç noktadaki (z> 3) normallik değerleri her iki

çarpıklık (0.71) ve basıklık (-0.17) kabul edilebilir bir aralık (sırasıyla -0.50 ve 1.80)

79

içinde idi. Bunun sebebi örneklemin büyüklüğü ile ilişkili olabileceği

belirtilmektedir.

 Değişkenler ile TEIQue-ASF arasındaki korelasyonlar genellikle zayıf veya

orta dereceli olarak bulunmuştur. En yüksek korelasyon 0.54’lük değer ile

depresyondur. Başetme stratejileri ile TEIQue arasındaki korelasyonlar ise adapte

baş etme stratejisi ile pozitif yönde, adepte olunmayan baş etme stratejisi ile negatif

ilişki göstermiştir.

 TEIQue-ASF'nin etkisini göz önünde bulundurmakla birlikte ölçeğin uzun

formuna göre daha az güvenilir sonuçlar elde edilmiştir. Bu çalışmada TEIQue'nin

akademik başarıya etkisinin az olması beklenen bir sonuç olmaktadır, çünkü

kuramsal olarak da ölçek duygusal zekanın kişilik özelliği boyutunda ele alınabilecek

bir ölçektir.

 EQ özelliklerinin kişilikle çakışması göz önüne alındığında, kişilik

değerlendirilmemiş ve kontrol edilmemiştir. Bu bir sınırlılık olarak görülmektedir.

Tartışıldığı gibi, kontrol değişkenleri olarak kullanılan kapsamlı başa çıkma

stratejileri, kişilik için daha gelişimsel açıdan anlamlı bir değişken olup yetişkinliğe

kadar tamamen şekil almayabilir.

 Yapılan araştırmanın birinci ve ikinci örnekleminde, kişilik ile ilgili bir

özellik ölçütü eklemek ideal bir yaklaşım olsa da, analiz var olan verilerle sınırlı

kalmıştır ve bu nedenle geçici olarak varsayılmalıdır. TEIQue-ASF ile yapılan daha

önceki araştırmalara göre (Ferrando, Prieto, Almeida, Ferrándiz, Bermejo, López-

Pina, Hernández, Sáinz, & Fernández, 2011) TEIQue-ASF hem kişilik hem de

bilişsel yeteneği ölçen geçerliliğe sahip bir ölçme aracı olarak varsayılmıştır.

 Frederickson vd. (2012)’nin yaptıkarı araştırmada sosyal duygusal öğrenme

(SEL) programının duygusal zeka ile ilişkisini inceledikleri araştırmalarında, tüm

değişkenler için iki değişkenli korelasyon, ortalama ve standart sapma değerlerini

analiz edilmişler ve yapılan yapısal eşitlik istatistiğine göre değerlerin modelle

uyumlu olduğu sonucuna ulaşılmıştır. Bu değerler; RMSEA= 0.08, GFI=.94,

80

CFI=.94, SRMR = 0.06.’dır. Ayrıca ölçeğin 4 faktörlü modeline ilişkin faktör yükleri

.47 ile .78 arasında değişmektedir.

 Petrides vd. (2006) tarafından, yaşları ortalaması 10.8 olan ön adölesanlarla

yapılan araştırmada TEIQue-ASF'nin işbirliği, yıkıcı davranışlar ve agrasiflik ile

ilişkisine bakılmıştır. Yüksek duygusal zeka özelliğinin, sosyal davranışsal

tanımlarla pozitif yönde ilişkili olduğu ve antisosyal davranışsal tanımlarla negatif

olarak ilişkili olduğu hipotezleri, Pearson product-moment korelasyonları yoluyla

ölçülmüştür. Bu araştırma verilerinde TEIQue-ASF ile cinsiyet arasında ilişki

bulunmamıştır, p = .69.

 Davis (2012) tezinde, yaşları 11-16 arasında değişen 1170 (612 erkek, 558

kız) adölesana (M=13.03; SD=1.26) TEIQue-ASF’yi uygulamıştır. Duygusal Zeka

Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF)’nun 4 faktörlü modeline

ilişkin faktör yükleri .51 ile .70 arasında değişmektedir.

 TEIQue'nin yetişkin versiyonunun 12 aylık arayla test tekrar test güvenirliği r

= 0.78, p=.001 ve ölçeğin faktörleri arasındaki iç tutarlılık katsayıları ortalama .77,

duygusallık faktörü .78 iyi oluş faktörü .83, toplamda .90’dır (Petrides ve Furnham,

2009).

 Petrides ve Furnham (2009)’e göre TEIQue-ASF faktör puanları üretmek

üzere geliştirilmemiştir. TEIQue-ASF’nin uzun formuna göre daha düşük değerler

çıkması beklenmektedir. Uzun formunda faktör puanları hesaplanabilirken kısa

formu için faktör puanı düşük çıkabilmektedir. Bu sebepten dolayı kısa formu için

yapılan ölçümlerde toplam puan üzerinden değerlendirme yapılmalıdır. Bununla

birlikte bu araştırmada bulunan değerler yine de anlamlı çıkmıştır. Duygusallık .50,

iyi oluş .79. Yapılan araştırmalarda TEIQue-ASF'nin genel puanı için iç tutarlık

katsayısı için çok iyi sonuçlar elde edilmiştir. Yaşları 16-19 arasında değişen 490

bireyden oluşan örneklemdeki İngiliz adelösanlarda iç tutarlık katsayısı .83

(Mikolajczak vd., 2009), yaşları ortalaması 13,75 olan 282 bireyden oluşan

örneklemdeki Hollandalı adölesanlarda iç tutarlık katsayısı .81 (Mavroveli vd., 2007)

bulunmuştur. Bu sonuçlar mevcut örneklemde de doğrulanmıştır (α=.84).

81

 Petrides (2009) tarafından yapılan araştırmada Duygusal Zeka Özelliği

Ölçeği-Adölesan Kısa Formu (TEIQue-ASF)’nun yetişkin formu olan TEIQue 153

maddeden, 4 faktör ve 15 alt boyuttan oluşan formu kullanılmaktadır. Bu çalışmanın

TEIQue-ASF’nin faktörler arası korelasyon değerleri ve Açımlayıcı Faktör Analizi

ile ilgili bilgi vereceği düşünülmektedir. Ölçeğin 15 alt boyuta 4 faktöre ilişkin faktör

analizinde değerler .35 ile .92 arasında değişmektedir. Aynı zamanda ölçeğin

faktörler arası korelasyon değerleri .35 ile .49 arasında değişmektedir.

 TEIQue-ASF'nin yayınlanmış açımlayıcı faktör analizi bulunmamakla

birlikte, yetişkin formunda ölçeğin 4 faktörden oluşan bir TEI modeli elde edilmiştir.

TEI modelindeki çok faktörlü yapısı mevcut verilerle tutarlı olarak TEIQue'nin 4

faktörlü; iyi oluş, öz kontrol, duygusallık, sosyallik faktörleri CFA ile test edilmiştir.

Literatürde de bu yaklaşım önceliğe sahiptir (Frederickson vd., 2012). Bu

araştırmada ise ölçek tek faktöre zorlanarak elde edilen verilerle uyumlu olarak tek

faktörlü bir model bulunmuştur. MLR X²(2) = 15.37, p < .001, CFI = .98, TLI = .93,

SRMR = .02, RMSEA =.08 [CI = 0.05–0.12]; hepsinde λ≥.58’dir. Sonuç olarak, elde

edilen verilere göre yapısal eşitlik modellemesi şekillenmiştir.

82

YEDİNCİ BÖLÜM

7. SONUÇ ve ÖNERİLER

 Bu bölümde Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-

ASF) 11-17 yaş arası adölesanlarda duygusal zeka gelişim alanlarını

değerlendirmede kullanılabilirliğini incelemek amacıyla geçerlik ve güvenirlik

çalışmasından elde edilen bulgular doğrultusunda sonuçlar ve sonuçlara yönelik

önerilere yer verilmektedir.

7.1. Sonuç

 Duygusal Zeka Özelliği Ölçeği–Adölesan Kısa Formu (TEIQue-ASF)

geçerliğinin belirlenmesinde veriler beş geçerlik ölçütüne göre test edilmiştir.

Bunlar; kapsam geçerliği, görünüş geçerliği, dil geçerliği, ölçüt bağımlı geçerliği ve

yapı geçerliği açısından test edilmiştir. Araştırma bulgularına göre; Duygusal Zeka

Özelliği Ölçeği-Adölesan Kısa Formu’nun geçerli bir ölçme aracı olduğu

ispatlanmıştır.

 Türkçe versiyonu ile İngilizce versiyonu dil eşdeğerliği geçerliğini belirlemek

amacıyla, Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF)’nun

çeviri işlemi için iki İngilizce çevirmeni, üç İngiliz dili ve edebiyatı mezunu olan

okutman ve öğretim elemanı olmak üzere beş uzman tarafından yapılmıştır.

Duygusal Zeka Özelliği Ölçeği–Adölesan Kısa Formu (TEIQue-ASF) İngilizce

formunun Türkçe’ye çevrilmesi için izlenen yol üç aşamada gerçekleşmiştir.

 Duygusal Zeka Özelliği Ölçeği–Adölesan Kısa Formu (TEIQue-ASF)’nu

Türk kültürüne uyarlama sürecinde ilk olarak ölçeğin orijinal hali İngiliz Dili ve

Eğitimi alanında uzman üç kişi tarafından Türkçe’ye çevrilmiştir. Daha sonra

hazırlanan bu formlar iki kişi tarafından geri çevir tekniği kullanılarak İngilizce’ye

çevrilmiştir. Elde edilen form üç uzman tarafından anlamsal bütünlük, söz dizini,

cümlelerin ifade edilme yapısı ve ifadelerin çalışma grubunun duygusal gelişim

düzeyine uygunluğu açısından tekrar revize edilmiştir. Ölçeğin dil geçerliği için

toplam sekiz uzmana başvurulmuştur. Uzmanlardan elde edilen sonuçlar ölçek

maddelerinin Türkçe çevirisinin orijinal maddelerle eş değer olduğunu

83

kanıtlanmıştır. Ölçeğin uzman görüşleri doğrultusunda oluşan son hali ile geçerlik

güvenirlik çalışmalarında kullanılacak olan TEIQue-ASF Türkçe Form’u

oluşturulmuştur. Duygusal Zeka Özelliği Ölçeği–Adölesan Kısa Formu (TEIQue-

ASF)’nun hedef dil ile dilsel eşdeğerliğe sahip olduğu görülmüştür.

 Duygusal Zeka Özelliği Ölçeği–Adölesan Kısa Formu (TEIQue-ASF)’nun

kapsam geçerliğine sahip bir ölçme aracı olup olmadığını saptayabilmek için, Türkçe

formunda yer alan yönergelerin içerik olarak Türk kültürü açısından 11-17 yaş arası

adölesanların duygusal zeka gelişim alanlarını değerlendirmeye ve maddelerinin

çalışma grubunun gelişim düzeyine uygunluğuna ilişkin alan uzmanlarının görüşleri

toplanmıştır. Rehberlik ve Psikolojik Danışmanlık alanında uzman üç öğretim

üyesinden gelen geribildirimler doğrultusunda Türkçe ölçeğe son şekli verilmiştir.

Ölçekteki maddelerin tamamı özgün ölçekte olduğu gibi olumlu cümle olarak ifade

edilmiştir. Değerlendirme sonucunda, uzmanların maddelerin kapsamını uygun

buldukları tespit edilmiştir. Duygusal Zeka Özelliği Ölçeği–Adölesan Kısa Formu

(TEIQue-ASF) kapsam geçerliğine sahip bir ölçme aracıdır.

 Duygusal Zeka Özelliği Ölçeği–Adölesan Kısa Formu (TEIQue-ASF)’nin

görünüş geçerliği çalışmasında Rehberlik ve Psikolojik Danışmanlık alanındaki

kapsam geçerliliği konusunda yardımcı olan yine aynı üç uzman tarafından, test

yönerge ve maddelerinin öğrencilerin duygusal zeka alanlarını ölçtüğünü

belirtmişlerdir. Ayrıca testin isim, yönerge ve maddeler bağlamında bir bütünlük

içerisinde olduğu saptanmıştır.

 Uygulama çalışmalarına hazır hale getirilen test Milli Eğitim Bakanlığına

bağlı ortaokul ve liseler eğitimine devam eden 1224 öğrenciye (628 kız, 596 erkek)

test uygulanmıştır.

 Duygusal Zeka Özelliği Ölçeği–Adölesan Kısa Formu (TEIQue-ASF)’nin

Açımlayıcı Faktör Analizi sonucunda ölçeğin 4 faktörlü yapıya sahip olduğu

belirlenmiştir. Yalnız ölçeğin değerlendirilmesi yapılırken toplam puan bazında

değerlendirilmesi gerektiği sonucuna ulaşılmıştır.

 Ölçüt bağımlı geçerliğinde ise Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa

Formu (TEIQue-ASF)’nun referans testi olarak kullanılan Ergen Öznel İyi Oluş

84

Ölçeği (Eryılmaz, 2009) ve Olumlu-Olumsuz Yaşantı Ölçeği (Telef, 2013) ile

arasında ilişkinin pozitif yönde orta seviyede anlamlı olduğu saptanmıştır.

 Duygusal Zeka Özelliği Ölçeği–Adölesan Kısa Formu (TEIQue-ASF) alt test

puanlarının pozitif yönde orta düzeyde ilişki olduğu sonucuna ulaşılmıştır.

 Duygusal Zeka Özelliği Ölçeği–Adölesan Kısa Formu (TEIQue-ASF)’nun iç

tutarlık güvenirliği Cronbach alfa katsayısı .78 olarak bulunmuştur. İlgili literatür

incelendiğinde bu katsayının psikolojik bir test için .60 ve daha üzeri olmasının test

puanlarının güvenirliği için yeterli olduğu görülmektedir.

 Duygusal Zeka Özelliği Ölçeği–Adölesan Kısa Formu (TEIQue-ASF) alt

ölçekleri iç tutarlık güvenirliği Cronbach alfa katsayıları İyi Oluş faktörü için .77,

Öz kontrol için .70, Sosyallik için .69, Duygusallık için .65 olarak bulunmuştur.

 Duygusal Zeka Özelliği Ölçeği–Adölesan Kısa Formu (TEIQue-ASF)’nun

test tekrar test güvenirliği korelasyon katsayı .67 olarak bulunmuştur. Duygusal Zeka

Özelliği Ölçeği–Adölesan Kısa Formu (TEIQue-ASF)’nun ilk ve son uygulamasında

elde edilen puanlar arasında pozitif yönde anlamlı bir ilişki olduğu belirlenmiştir

(p<0.05).

 Duygusal Zeka Özelliği Ölçeği–Adölesan Kısa Formu (TEIQue-ASF) alt

ölçekleri test tekrar test güvenirliği korelasyon katsayıları iyi oluş .65, öz kontrol

.61, duygusallık .61, sosyallik .64’dır.

 Bulunan faktörlere ilişkin madde toplam korelasyon katsayıları

incelendiğinde .20 ile .59 arasında değiştiği, madde kalan korelasyon katsayılarının

ise .25 ile .63 arasında değiştiği gözlenmiştir. Tüm bu sonuçlar tüm maddelerin aynı

yapı içinde olduğunu ifade etmektedir.

 Uygulamalar sonucunda Duygusal Zeka Özelliği Ölçeği–Adölesan Kısa

Formu (TEIQue-ASF)’ndan elde edilen verilerle çalışmanın geçerlik ve güvenirlik

analizleri tamamlanmıştır.

 Yapılan istatistiki analizler ışığında Duygusal Zeka Özelliği Ölçeği–Adölesan

Kısa Formu (TEIQue-ASF)’nun psikometrik özelliklerinin kabul edilebilir düzeyde

olduğu sonucuna ulaşılmıştır.

85

7.2. Öneriler

 Araştırmadan elde edilen sonuçlardan hareketle daha sonra yapılacak

araştırmalara yönelik öneriler aşağıda sunuluştur.

 Duygusal Zeka Özelliği Ölçeği–Adölesan Short Formu (TEIQue-ASF)’de

yer alan yönergenin küçük yaş grubu için anlaşılırlığı ile ilgili bazı sorunlarla

karşılaşılmıştır. Ölçeğin küçük yaş grubuna uygulanması amaçlandığında ölçeğin

yönerge bölümünün daha anlaşılır olması sağlanabilir.

 Duygusal Zeka Özelliği Ölçeği–Adölesan Full Formu (TEIQue-AFF)’nun

Türkçe uyarlanması yapılıp, TEIQue-ASF ile psikometrik özelliklerinin

karşılaştırılması yapılabilir. Çünkü ölçeğin kısa formunda alt faktörlerine ilişkin daha

yüksek değerler elde edilmezken bazı araştırmalarda uzun formunda bu faktörlerin

puanlarının belirgin şekilde daha olumlu sonuçlar verdiği gözlemlenmiştir.

 TEIQue-ASF ile ilişkili olabilecek sosyal beceri, akran ilişkileri, akademik

başarı, saldırganlık, yaşam doyumu, kişilik özellikleri, narsistlik kişilik özellikleri

gibi değişkenlerden söz etmek mümkündür. Bu gibi değişkenlerle TEIQue-ASF’nin

ilişkisi araştırılabilir. Adölesanların kişilik özelliklerine göre duygusal zeka

özellikleri incelenebilir.

 Duygusal zekayı özellik olarak ele alan çalışma, modelin yaygınlaşmasını da

göz önüne aldığımızda yurt dışında pek çok çalışmada yerini almıştır ve kabul

görmeye başlamıştır. Ülkemizde henüz bu amaçla yapılan çalışmaların çok gerisinde

kaldığımız sonucundan hareketle model ile ilgili çok az sayıda araştırmaya

rastlanmıştır. Bu sebeple duygusal zekayı özellik olarak ele alan var olan araçların

uyarlama çalışması yapılabilir veya farklı ölçme araçları geliştirilebilir.

86

KAYNAKÇA

Acar, F. (2002). Duygusal Zeka ve Liderlik. Erciyes Üniversitesi, Sosyal Bilimler

Enstitüsü Dergisi, 12, 53-68.

Acar, F. T. (2001). Duygusal Zeka Yeteneklerinin Göreve Yönelik ve İnsana Yönelik

Liderlik Davranışları İle İlişkisi: Banka Şube Müdürleri Üzerine Bir Alan

Arastırması. (Yayımlanmamiş Doktora Tezi), İstanbul Üniversitesi, İstanbul.

Aluja, A., Blanch, A., & Petrides, K. (2016). Psychometric Properties Of The

Catalan Version Of The Trait Emotional Intelligence (TEIQue): Comparison

Between Catalan And English Data. Personality and individual differences,

99, 133-138.

Anderson, J. C., & Gerbing, D. W. (1984). The Effect Of Sampling Error On

Convergence, Improper Solutions, and Goodness-Of-Fit Indices For

Maximum Likelihood Confirmatory Factor Analysis. Psychometrika, 49(2),

155-173.

Aslan, Ş. (2008). Duygusal Zeka, Bireylerarası Çatışmayı Çözümleme Yöntemleriyle

İlişkili Midir? Schutte'nın Duygusal Zeka Ölçeğinin Geçerlilik ve

Güvenilirlik Çalışması. Süleyman Demirel Üniversitesi İktisadi ve İdari

Bilimler Fakültesi Dergisi, 13(3).

Atabek, E. (1999). Bizim Duygusal Zekamız: Altın Kitaplar.

Austin, E. J., Saklofske, D. H., Huang, S. H., & McKenney, D. (2004). Measurement

of trait emotional intelligence: Testing and cross-validating a modified

version of Schutte et al.'s (1998) measure. Personality and individual

differences, 36(3), 555-562.

Bacanlı, H. (1999). Duyussal Davranış Eğitimi. Ankara: Nobel Yayin Dagitim.

Balcı, U. G., Yılmazer, T. T., Aygün, H., Soysal, N., & Öngel, K. (2013). Evalution

Of Cognitive And Emotional Intelligence In Primary Care. Turkish Journal of

Family Medicine & Primary Care, 7(1), 7-12.

Bar-On, R. (2003). BarOn Emotional Quotient Inventory, Sample Report. Multi

Healt Sytems Inc., January,10.

Bar-On, R. (2006). The Bar-On model of emotional-social intelligence (ESI) 1.

Psicothema, 18(Suplemento), 13-25.

87

Bar-On, R., & Parker, J. (2000). BarOn Emotional Quotient Inventory: Youth

Version Technical Manual. Toronto, ON: Multi-Health Systems Inc.

Bar‐On, R., Tranel, D., Denburg, N. L., & Bechara, A. (2003). Exploring The

Neurological Substrate of Emotional and Social Intelligence. Brain, 126(8),

1790-1800.

Batista-Foguet, J. M., Boyatzis, R., Guillen, L., & Serlavos, R. (2008). Assessing

Emotional Intelligence Competencies In Two Global Contexts. Emotional

intelligence: Theoretical and cultural perspectives, 89-114.

Beceren, E. (2002). Duygusal zeka, Personal Excellence. Rota Yayın Yapım Tanıtım.

Boyatzis, R. E., & Sala, F. (2004). "The Emotional Competence Inventory

(ECI)"Measuring Emotional Intelligence (G. Geher Ed.): Nova Science

Publishers.

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.

Bruner, J. S. (2009). The Process Of Education: Harvard University Press.

Büyüköztürk, S. (2012). Veri Analizi El Kitabı. Ankara: Pegem Akademi.

Büyüköztürk, Ş. (2005). Sosyal Bilimler İçin Veri Analizi El Kitabı. 5. Baskı.

Ankara: Pegem Akademi.

Byrne, B. M. (1984). The General/Academic Self-Concept Nomological Network: A

Review Of Construct Validation Research. Review of educational research,

54(3), 427-456.

Carlson, E. A., Sroufe, L. A., Collins, W. A., Jimerson, S., Weinfield, N.,

Hennighausen, K., Egeland, B., Hyson, D. M., Anderson, F., & Meyer, S. E.

(1999). Early Environmental Support And Elementary School Adjustment As

Predictors Of School Adjustment In Middle Adolescence. Journal of

Adolescent Research, 14(1), 72-94.

Cobb, C. D., & Mayer, J. D. (2000). Emotional Intelligence: What the Research

Says. Educational leadership, 58(3), 14-18.

Cole, D. A. (1987). Utility Of Confirmatory Factor Analysis In Test Validation

Research. Journal of consulting and clinical psychology, 55(4), 584.

88

Cooper, R. K., & Sawaf, A. (1997). Liderlikte Duygusal Zeka (A.A.v.B. Sancar,

Trans.). İstanbul: Sistem.

Cooper, R. K., & Sawaf, A. (1998). Executive IQ: Emotional Intelligence In

Leadership And Organizations: Penguin.

Cooper, R. K., & Sawaf, A. (2003). Liderlikte Duygusal Zeka (3. Baskı). İstanbul:

Sistem Yayıncılık.

Crick, N. R., & Dodge, K. A. (1994). A Review And Reformulation Of Social

Information-Processing Mechanisms In Children's Social Adjustment.

Psychological Bulletin, 115(1), 74.

Crowe-Fraley, B. G. (1999). Emotional Intelligence and Student Retention.

Yayınlanmamış Doktora Tezi, Azusa Pacific University.

Çakar, U., & Arbak, Y. (2004). Modern Yaklaşımlar Işığında Değişen Duygu-Zeka

İlişkisi ve Duygusal Zeka. Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü

Dergisi, Cilt:6, Sayı:3.

Çeçen, A. R. (2006). Duyguları Yönetme Becerileri Ölçeğinin Geliştirilmesi:

Geçerlik ve Güvenirlik Çalışmaları. Türk Psikolojik Danışma ve Rehberlik

Dergisi, 3(26), 101-113.

Dağlı, M. E. (2016). Ergenlikte Zeka Bölümü, Duygusal Zeka ve Akademik Başarı

Arasındaki İlişki. (Yüksek Lisans Tezi), Mersin Üniversitesi, Mersin.

Davis, S. K. (2012). Multidimensional Pathways To Adolescent Resilience: The Case

For Emotional Intelligence. University of Manchester.

Deniz, M. E., Erus, S. M., & Büyükcebeci, A. (2017). Bilinçli Farkındalık ile

Psikolojik İyi Oluş İlişkisinde Duygusal Zekanın Aracılık Rolü. Türk

Psikolojik Danışma ve Rehberlik Dergisi, 7(47).

Deniz, M. E., Özer, E., & Işık, E. (2013). Duygusal Zekâ Özelliği Ölçeği–Kısa

Formu: Geçerlik ve Güvenirlik Çalışması. Eğitim ve Bilim, 38(169).

Devonish, D., & Greenidge, D. (2010). The Effect of Organizational Justice on

Contextual Performance, Counterproductive Work Behaviors, and Task

Performance: Investigating The Moderating Role Of Ability Based Emotional

Intelligence. International Journal of Selection and Assessment, 18(1).

Diener, E., Wirtz, D., Tov, W., Kim-Prieto, C., Choi, D.-w., Oishi, S., & Biswas-

Diener, R. (2010). New Well-Being Measures: Short Scales To Assess

89

Flourishing And Positive And Negative Feelings. Social Indicators Research,

97(2), 143-156.

Doğan, S., & Şahin, F. (2007). Duygusal Zeka Tarihsel Gelişimi ve Örgütler Için

Önemine Kavramsal Bir Bakış. Ç.Ü. Sosyal Bilimler Enstitüsü Dergisi, Cilt

16(Sayı 1), 231-252.

Dulewicz, V., & Higgs, M. (2001). Emotional Intelligence Questionnaire: General

and General 3600: User Guide: NFER-Nelson.

Ercan, İ., & Kan, İ. (2004). Ölçeklerde Güvenirlik ve Geçerlik. Uludağ Üniversitesi

Tıp Fakültesi Dergisi, 30(3), 211-216.

Erdoğdu, M. Y. (2008). Duygusal Zekanın Bazı Değişkenler Açısından İncelenmesi.

Elektronik Sosyal Bilimler Dergisi, 23(23).

Ergin, D. Y., & Özgürol, M. B. (2011). Bilimsel Tutum ve Duygusal Zeka

Arasındaki İlişki. ICONTE, 2nd International Conference on New Trends in

Education and Their Implications 27-29 April.

Eröz, S. S. (2011). Duygusal Zeka ve İletişim Arasındaki İlişki: Bir Uygulama.

(Yayımlanmamış Doktora Tezi), Uludağ Üniversitesi, Sosyal Bilimler

Enstitüsü.

Eryılmaz, A. (2009). Ergen Öznel Iyi Oluş Ölçeğinin Geliştirilmesi. Türk Eğitim

Bilimleri Dergisi, 7(4).

Eysenck, S. B., Eysenck, H. J., & Barrett, P. (1985). A Revised Version Of The

Psychoticism Scale. Personality and individual differences, 6(1), 21-29.

Ferrando, M., Prieto, M. D., Almeida, L. S., Ferrándiz, C., Bermejo, R., López-Pina,

J. A., Hernández, D., Sáinz, M., & Fernández, M.-C. (2011). Trait Emotional

Intelligence And Academic Performance: Controlling For The Effects Of IQ,

Personality, And Self-Concept. Journal of Psychoeducational Assessment,

29(2), 150-159.

Frederickson, N., Petrides, K., & Simmonds, E. (2012). Trait Emotional Intelligence

As A Predictor Of Socioemotional Outcomes In Early Adolescence.

Personality and individual differences, 52(3), 323-328.

Freudenthaler, H. H., Neubauer, A. C., Gabler, P., Scherl, W. G., & Rindermann, H.

(2008). Testing and Validating The Trait Emotional Intelligence

90

Questionnaire (TEIQue) In A German-Speaking Sample. Personality and

individual differences, 45(7), 673-678.

Gardner, H. (2011). Frames of Mind: The Theory of Multiple Intelligences: Hachette

UK.

Goleman, D. (1995). Emotional Intelligence: Why It Can Matter More Than IQ For

Character, Health And Lifelong Achievement.

Goleman, D. (1998). Duygusal Zeka Neden IQ’dan Daha Önemlidir. İstanbul: Varlık

Yayınları.

Goleman, D. (2000). Leadership That Gets Results. Harvard Business School

Review.

Goleman, D. (2003). What Makes A Leader.

Goleman, D. P. (2012). Emotional Intelligence: Why It Can Matter More Than IQ:

Random House Publishing Group.

Hair, J. F., Black, W. C., Babin, B. J., Anderson, R. E., & Tatham, R. L. (1998).

Multivariate Data Analysis (Vol. 5): Prentice Hall Upper Saddle River, Nj.

Izard, C., Fine, S., Schultz, D., Mostow, A., Ackerman, B., & Youngstrom, E.

(2001). Emotion Knowledge As A Predictor Of Social Behavior And

Academic Competence In Children At Risk. Psychological science, 12(1),

18-23.

Izard, C. E. (2001). Emotional Intelligence or Adaptive Emotions? American

Psychological Association, Inc. doi: 10.1037//1528-3542.1.3.249

Jolić Marjanović, Z., & Altaras Dimitrijević, A. (2014). Reliability, Construct And

Criterion-Related Validity Of The Serbian Adaptation Of The Trait

Emotional Intelligence Questionnaire (TEIQue). Psihologija, 47(2).

Jordan, P. J., Ashkanasy, N. M., Härtel, C. E., & Hooper, G. S. (2002). Workgroup

Emotional Intelligence: Scale Development And Relationship To Team

Process Effectiveness And Goal Focus. Human resource management review,

12(2), 195-214.

Jöreskog, K. G., & Sörbom, D. (1996). LISREL 8: User's reference guide: Scientific

Software International.

Kalaycı, Ş. (2010). Spss Uygulamalı Çok Değişkenli İstatistik Teknikleri. Ankara:

Asil Yayın Dağıtım.

91

Karasar, N. (2014). Bilimsel Araştırma Yöntemleri. 24.Baskı: Nobel Yayınevi.

Kaya, F., & Peker, A. (2016). Üniversite Öğrencilerinin Affetme ve

Mükemmeliyetçilik Düzeyleri Arasındaki İlişki: Duygusal Zekânın Aracı

Rolü. University of Gaziantep Journal of Social Sciences, 15(4).

Kline, P. (1994). An Easy Guide To Factor Analysis: Routledge.

Korkman, H., & Deniz, M. E. (2014). Üniversite Öğrencilerinin Yükleme

Karmaşıklığı Puanlarının Duygusal Zeka ve Akıcı Zeka Çerçevesinde

İncelenmesi. E-AJI (Asian Journal of Instruction), 2(2).

Köksal, A. (2007). Üstün Zekalı Çocuklarda Duygusal Zekayı Geliştirmeye Dönük

Program Geliştirme Çalışması. (Doktora Tezi), İstanbul Üniversitesi, Sosyal

Bilimler Enstitüsü.

London Psychometric Laboratory

http://www.psychometriclab.com/Home/Default/14, Erişim Tarihi

08.07.2017

Lopes, P. N., Salovey, P., & Straus, R. (2003). Emotional Intelligence, Personality,

And The Perceived Quality Of Social Relationships. Personality and

individual differences, 35(3), 641-658.

Marsh, H. W., Balla, J. R., & McDonald, R. P. (1988). Goodness-Of-Fit Indexes In

Confirmatory Factor Analysis: The Effect Of Sample Size. Psychological

Bulletin, 103(3), 391.

Martinez-Pons, M. (2000). Emotional Intelligence As A Self-Regulatory Process: A

Social Cognitive View. Imagination, cognition and personality, 19(4), 331-

350.

Martskvishvili, K., Arutinov, L., & Mestvirishvili, M. (2013). A Psychometric

Investigation Of The Georgian Version Of The Trait Emotional Intelligence

Questionnaire. European Journal of Psychological Assessment.

Mavroveli, S., Petrides, K., Rieffe, C., & Bakker, F. (2007). Trait Emotional

Intelligence, Psychological Well‐Being and Peer‐Rated Social Competence In

Adolescence. British Journal of Developmental Psychology, 25(2), 263-275.

Mavroveli, S., Petrides, K., Shove, C., & Whitehead, A. (2008). Investigation of the

construct of trait emotional intelligence in children. European child &

adolescent psychiatry, 17(8), 516-526.

92

Mayer, J. D., DiPaolo, M., & Salovey, P. (1990). Perceiving Affective Content In

Ambiguous Visual Stimuli: A Component Of Emotional Intelligence. Journal

of personality assessment, 54(3-4), 772-781.

Mayer, J. D., & Salovey, P. (1993). The Intelligence Of Emotional Intelligence.

Intelligence, 17(4), 433-442.

Mayer, J. D., & Salovey, P. (1997). Emotional Development And Emotional

Intelligence What Is Emotional Intelligence? : Implications For Educators

(P. Salovey Y D. Sluyter ed., pp. 3-31): New York: Basic Books.

Mayer, J. D., Salovey, P., & Caruso, D. (2000a). Models Of Emotional Intelligence.

New York: Cambridge University Press.

Mayer, J. D., Salovey, P., & Caruso, D. R. (2000b). Emotional Intelligence As

Zeitgeist, As Personality, And As A Mental Ability. In R.B.-O.J.D.A. Parker

(Ed.), The Handbook Of Emotional Intelligence: Theory, Development,

Assessment, And Application At Home, School, And In The Workplace (pp.

92-117). San Francisco, CA, US: Jossey-Bass.

Mayer, J. D., Salovey, P., & Caruso, D. R. (2002). Mayer-Salovey-Caruso Emotional

Intelligence Test: MSCEIT. Item booklet. Toronto, Ontario, Canada: MHS

Publishers.

McCroskey, J. C. (1984). Self-Report Measurement. Avoiding communication:

Shyness, reticence, and communication apprehension.

Mikolajczak, M., & Luminet, O. (2008). Trait Emotional Intelligence and The

Cognitive Appraisal Of Stressful Events: An Exploratory Study. Personality

and individual differences, 44, 1445-1453.

Mikolajczak, M., Petrides, K., & Hurry, J. (2009). Adolescents Choosing Self‐Harm

As An Emotion Regulation Strategy: The Protective Role Of Trait Emotional

Intelligence. British Journal of Clinical Psychology, 48(2), 181-193.

Norusis, M. J. (1990). SPSS-X advanced statistics guide: SPSS Incorporated.

Özdemir, M., & Dilekmen, M. (2016). Eğitim Fakültesi Öğrencilerinin Duygusal

Zeka ve Yaşam Doyumlarının İncelenmesi. Sakarya University Journal of

Education, 6(1), 98-113.

Özer, E. (2013). Üniversite Öğrencilerinin Psikolojik Sağlamlık Düzeylerinin

Duygusal Zeka ve Beş Faktör Kişilik Özellikleri Açısından İncelenmesi.

93

(Doktora Tezi), Necmettin Erbakan Üniversitesi, Eğitim Bilimleri Enstitüsü,

Konya.

Özer, E., & Deniz, M. E. (2014). Üniversite Öğrencilerinin Psikolojik Sağlamlık

Düzeylerinin Duygusal Zeka Açısından İncelenmesi. İlköğretim Online,

13(4).

Pallant, J. (2005). Spss Survival Guide. Crow's Nest, NSW: Allen & Unwin.

Palmer, B. R., Stough, C., Harmer, R., & Gignac, G. (2009). The Genos Emotional

Intelligence Inventory: A Measure Designed Specifically For Workplace

Applications Assessing Emotional Intelligence (pp. 103-117): Springer.

Pérez, J. C., Petrides, K., & Furnham, A. (2005). Measuring Trait Emotional

Intelligence.

Perez, Z. A. (2009). Evaluating Emotional Intelligence in the Workplace: A Selected

Sample: ProQuest.

Petrides, K., & Furnham, A. (2000a). Gender Differences In Measured And Self-

Estimated Trait Emotional Intelligence. Sex roles, 42(5-6), 449-461.

Petrides, K., & Furnham, A. (2001). Trait emotional intelligence: Psychometric

investigation with reference to established trait taxonomies. European journal

of personality, 15(6), 425-448.

Petrides, K., Sangareau, Y., Furnham, A., & Frederickson, N. (2006). Trait emotional

intelligence and children's peer relations at school. Social Development,

15(3), 537-547.

Petrides, K., Vernon, P., Schermer, J., Ligthart, L., Boomsma, D., & Veselka, L.

(2010). Relationships Between Trait Emotional Intelligence And The Big

Five In The Netherlands. Personality and individual differences, 48(8), 906-

910.

Petrides, K. V. (2009). Psychometric Properties Of The Trait Emotional Intelligence

Questionnaire (TEIQue) Assessing Emotional Intelligence (pp. 85-101):

Springer.

Petrides, K. V. (2010). Trait Emotional Intelligence Theory. Industrial and

Organizational Psychology, 3(2), 136-139.

Petrides, K. V. (2011). Ability And Trait Emotional Intelligence (S.v.S. Tomas

Chamorro-Premuzic, and Adrian Furnham Ed.). Blackwell Publishing Ltd.

94

Petrides, K. V., & Furnham, A. (2000b). On The Dimensional Structure Of

Emotional Intelligence Personality and individual differences, 29(2), 313-

320.

Petrides, K. V., & Furnham, A. (2003). Trait Emotional Intelligence: Behavioural

Validation In Two Studies Of Emotion Recognition And Reactivity To Mood

Induction. European journal of personality, 17(1), 39-57.

Petrides, K. V., & Furnham, A. (2009). Technical Manual For The Trait Emotional

Intelligence Questionnaires (TEIQUE). London: London Psychometric

Laboratory.

Petrides, K. V., Pérez-González, J. C., & Furnham, A. (2007a). On The Criterion and

Incremental Validity Of Trait Emotional Intelligence. Cognition and

Emotion, 21(1), 26-55.

Petrides, K. V., Pita, R., & Kokkinaki, F. (2007b). The Location Of Trait Emotional

Intelligence In Personality Factor Space. British Journal of Psychology,

98(2), 273-289.

Poulou, M. S. (2014). How Are Trait Emotional Intelligence And Social Skills

Related To Emotional And Behavioural Difficulties In Adolescents?

Educational Psychology, 34(3), 354-366.

Quinlan, D. M., & Schwartz, G. E. (1990). The Levels of Emotional Awareness

Scale: A Cognitive-Developmental. Journal of personality assessment, 5512,

124-134.

Raykov, T., & Marcoulides, G. A. (2006). On Multilevel Model Reliability

Estimation From The Perspective Of Structural Equation Modeling.

Structural Equation Modeling, 13(1), 130-141.

Salovey, P., & Mayer, J. D. (1990). Emotional intelligence. Imagination, cognition

and personality, 9(3), 185-211.

Salvia, J., Ysseldyke, J., & Witmer, S. (2012). Assessment: In Special and Inclusive

Education: Cengage Learning.

Saracaloğlu, A. S., Saygı, C., Yenice, N., & Altın, M. (2017). Müzik ve Sınıf

Öğretmeni Adaylarının Mükemmeliyetçilik ve Duygusal Zeka Düzeylerinin

İncelenmesi. Mehmet Akif Ersoy Üniversitesi Eğitim Fakültesi Dergisi, 1(38),

70-89.

95

Schermelleh-Engel, K., Moosbrugger, H., & Müller, H. (2003). Evaluating The Fit

Of Structural Equation Models: Tests Of Significance and Descriptive

Goodness-Of-Fit Measures. Methods of psychological research online, 8(2),

23-74.

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(2), 167-

177.

Shahzad, S., Riaz, Z., Begum, N., & Khanum, S. J. (2014). Urdu Translation and

Psychometric Properties Of Trait Emotional Intelligence Questionnaire Short

Form (TEIQue-SF). Asian journal of management sciences & education,

3(1), 130-140.

Siegling, A. B., Vesely, A. K., Saklofske, D. H., Frederickson, N., & Petrides, K.

(2015a). Incremental Validity Of The Trait Emotional Intelligence

Questionnaire-Adolescent Short Form (TEIQUE-ASF). European Journal of

Psychological Assessment.

Siegling, A. B., Vesely, A. K., Saklofske, D. H., Frederickson, N., & Petrides, K.

(2015b). Incremental Validity of the Trait Emotional Intelligence

Questionnaire–Short Form (TEIQue–SF). European Journal of Psychological

Assessment.

Sjöberg, L. (2001). Emotional Intelligence: A Psychometric Analysis. European

Psychologist, 6(2), 79.

Spence, G., Oades, L. G., & Caputi, P. (2004). Trait Emotional Intelligence and Goal

Self-Integration: Important Predictors Of Emotional Well-Being? Personality

and individual differences, 37(3), 449-461.

Stamatopoulou, M., Galanis, P., & Prezerakos, P. (2016). Psychometric Properties Of

The Greek Translation Of The Trait Emotional Intelligence Questionnaire-

Short Form (TEIQue-SF). Personality and individual differences(95), 80-84.

Stys, Y., & Brown, S. L. (2004). "A Review of the Emotional Intelligence Literature

and Implications for Corrections" Research Report. Canada.

96

Şahin, F., Özer, E., & Deniz, M. E. (2016). Duygusal Zekanın Alana Özgü

Yaratıcılığı Yordama Düzeyi: Üstün Zekalı Öğrenciler Üzerinde Bir

İnceleme. Eğitim ve Bilim, Cilt 41(Sayı 183 181-197).

Şahin, H. (2015). Psikososyal Gelişim Temelli Eğitim Programının Anasınıfına

Devam Eden Çocukların Duygusal Zekalarna ve Problem Çözme

Becerilerine Etkisi. (Doktora Tezi), Gazi Üniversitesi, Ankara.

Şimşek, Ö. F. (2007). Yapısal Eşitlik Modellemesine Giriş: Temel Ilkeler ve Lisrel

Uygulamaları. Ankara: Ekinoks.

Şirin, E. F., & Şirin, H. D. (2016). Determining Of Trait Emotional Intelligence Of

Students Studying In Faculty Of Sports Science. Icwsr 2nd International

Conference On The Changing World and Social Research, 473.

Tapia, M. (2001). Measuring Emotional Intelligence. Psychological Reports, 88(2),

353-364.

Tatar, A., Tok, S., & Saltukoğlu, G. (2011). Gözden Geçirilmiş Schutte Duygusal

Zekâ Ölçeği’nin Türkçe’ye Uyarlanması ve Psikometrik Özelliklerinin

Incelenmesi. Klinik Psikofarmakoloji Bülteni, 21(4), 325-338.

Tavşancıl, E. (2002). Tutumların Ölçülmesi ve Spss Ile Veri Analizi. Nobel

Yayıncılık, Ankara.

Telef, B. B. (2013). Olumlu ve Olumsuz Yaşantı Ölçeği: Ergenler İçin Geçerlilik Ve

Güvenilirlik Çalışması. Anatolian Journal of Psychiatry/Anadolu Psikiyatri

Dergisi, 14(1).

Tepeli, K. (2007). Büyük Kas Becerilerini Ölçme Testi (BÜKBÖT)’in Türkiye

Standardizasyonu. (Doktora Tezi), Selçuk Üniversitesi, Sosyal Bilimler

Enstitüsü.

Tett, R. P., Fox, K. E., & Wang, A. (2005). Development And Validation Of A Self-

Report Measure Of Emotional Intelligence As A Multidimensional Trait

Domain. Personality and Social Psychology Bulletin, 31(7), 859-888.

Tezbaşaran, A. A. (1996). Likert Tipi Ölçek Geliştirme Kılavuzu. Ankara: Türk

Psikologlar Derneği Yayınları.

Thorndike, E. L. (1920). Intelligence and Its Uses. Harper's magazine.

97

Topuksal, D. (2011). İlköğretim İkinci Kademe Öğrencilerinin Duygusal Zeka

Düzeylerinin Ana Baba Tutumları Açısından İncelenmesi. (Yüksek Lisans

Tezi), Çukurova Üniversitesi, Adana.

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(2), 103-125.

Van Rooy, D. L., Viswesvaran, C., & Pluta, P. (2005). An Evaluation Of Construct

Validity: What Is This Thing Called Emotional Intelligence? Human

Performance, 18(4), 445-462.

Vural, D. E., & Kocabaş, A. (2011). 7 Yaş Grubu Öğrenciler İçin Duygusal Zeka

Ölçeğinin Geliştirilmesi. Buca Faculty of Education Journal, 31.

Walker, R. E., & Foley, J. M. (1973). Social Intelligence: Its History and

Measurement. Psychological Reports, 33(3), 839-864.

Walter, O., & Sat, E. (2013). Dance And Its Influence On Emotional Self-Control

And Regulation And Emotional Intelligence Abilities Among Early

Childhood-Aged Children. International Journal of Arts & Sciences, 6(4), 77.

Whitman, D. S., Van Rooy, D. L., Viswesvaran, C., & Kraus, E. (2009). Testing The

Second-Order Factor Structure And Measurement Equivalence Of The Wong

And Law Emotional Intelligence Scale Across Gender And Ethnicity.

Educational and Psychological Measurement, 69(6), 1059-1074.

Wong, C.-S., & Law, K. S. (2002). The Effects Of Leader And Follower Emotional

Intelligence On Performance and Attitude: An Exploratory Study. The

leadership quarterly, 13(3), 243-274.

Yaylacı, G. (2006). Kariyer Yaşamında Duygusal Zeka ve İetişim Yeteneği. İstanbul:

Hayat Yayınları.

Yeşilyaprak, B. (2001). Duygusal Zeka ve Eğitim Açısından Doğurguları. Kuram ve

Uygulamada Egitim Yönetimi Dergisi, 7(1), 139-146.

Yurdakavuştu, Y. (2012). İlköğretim Öğrencilerinde Duygusal Zeka ve Sosyal Beceri

Düzeyleri. (Yüksek Lisans Tezi), Dokuz Eylül Üniversitesi, İzmir.

Zeidner, M., Matthews, G., Roberts, R. D., & MacCann, C. (2003). Development of

emotional intelligence: Towards a multi-level investment model. Human

development, 46(2-3), 69-96.

98

EKLER

99

EK 1: Duygusal Zeka Özelliği Ölçeği- Adölesan Kısa Formu (TEIQue-ASF)

TEIQue-ASF Instructions: Please answer by putting a circle around the number that best

shows how much you agree or disagree with each sentence below. If you strongly disagree

with a sentence, circle a number close to 1. If you strongly agree with a sentence, circle a

number close to 7. If you’re not too sure if you agree or disagree, circle a number close to 4.

Work quickly, but carefully. There are no right or wrong answers.

 Disagree

Agree

1. It’s easy for me to talk about my feelings to other people. 1 2 3 4 5 6 7

2. I often find it hard to see things from someone else’s point

of view.

1 2 3 4 5 6 7

3. I’m a very motivated person. 1 2 3 4 5 6 7

4. I find it hard to control my feelings. 1 2 3 4 5 6 7

5. My life is not enjoyable. 1 2 3 4 5 6 7

6. I’m good at getting along with my classmates. 1 2 3 4 5 6 7

7. I change my mind often. 1 2 3 4 5 6 7

8. I find it hard to know exactly what emotion I'm feeling. 1 2 3 4 5 6 7

9. I’m comfortable with the way I look. 1 2 3 4 5 6 7

10. I find it hard to stand up for my rights. 1 2 3 4 5 6 7

11. I can make other people feel better when I want to. 1 2 3 4 5 6 7

12. Sometimes, I think my whole life is going to be

miserable.

1 2 3 4 5 6 7

13. Sometimes, others complain that I treat them badly. 1 2 3 4 5 6 7

14. I find it hard to cope when things change in my life. 1 2 3 4 5 6 7

15. I’m able to deal with stress. 1 2 3 4 5 6 7

16. I don’t know how to show the people close to me that I

care about them.

1 2 3 4 5 6 7

17. I’m able to “get into someone’s shoes” and feel their

emotions.

1 2 3 4 5 6 7

18. I find it hard to keep myself motivated. 1 2 3 4 5 6 7

19. I can control my anger when I want to. 1 2 3 4 5 6 7

20. I’m happy with my life. 1 2 3 4 5 6 7

21. I would describe myself as a good negotiator. 1 2 3 4 5 6 7

100

22. Sometimes, I get involved in things I later wish I could

get out of.

1 2 3 4 5 6 7

23. I pay a lot of attention to my feelings. 1 2 3 4 5 6 7

24. I feel good about myself. 1 2 3 4 5 6 7

25. I tend to “back down” even if I know I’m right. 1 2 3 4 5 6 7

26. I’m unable to change the way other people feel. 1 2 3 4 5 6 7

27. I believe that things will work out fine in my life. 1 2 3 4 5 6 7

28. Sometimes, I wish I had a better relationship with my

parents.

1 2 3 4 5 6 7

29. I’m able cope well in new environments. 1 2 3 4 5 6 7

30. I try to control my thoughts and not worry too much

about things.

1 2 3 4 5 6 7

101

EK 2: Kişisel Bilgi Formu

1. Okulunuzun Adı:

2. Cinsiyetiniz: () Kız () Erkek

3. Yaşınız:

4. Kaçıncı sınıfta okuyorsunuz?

5. Ailenizin toplam gelirini düşündüğünüzde aşağıdaki gelir grubundan hangisi
size uygundur?

() Düşük () Ortanın altı () Orta () Ortanın üstü () Yüksek

6. Annenizin mesleği: ..

7. Babanızın mesleği: ..

8. Annenizin eğitim durumu:

() Okur-yazar değil () Okur-yazar () İlkokul () Ortaokul

() Lise () Üniversite () Yüksek Lisans-Doktora

9. Babanızın eğitim durumu:

() Okur-yazar değil () Okur-yazar () İlkokul () Ortaokul

() Lise () Üniversite () Yüksek Lisans-Doktora

10. Kardeş sayısınız:

()1 ()2 ()3 ()4 ve üstü

11. Ailenizin ikamet ettiği ilçe:

() Meram () Selçuklu () Karatay

102

EK 3: Ergen Öznel İyi Oluş Ölçeği

Aşağıda yer alan ifadelerin karşısında bulunan seçeneklerden size uygun olanını

işaretlemeniz gerekmektedir. Her ifadeyi bir kez değerlendirmelisiniz.

Değerlendirmelerinizde hiç boş bırakmayınız.

K
e

si
n

lik
le

ka
tı

lm
ıy

o
ru

m

K
at

ılm
ıy

o
ru

m

K
at

ılı
yo

ru
m

Ta
m

am
e

n

ka
tı

lıy
o

ru
m

1 Ailem beni sever.

2 Ailem beni destekler.

3 Ailem bana saygı duyar.

4 Ailem sağlıklı.

5 İnsanlara karşı sabırlıyım.

6 İnsanlara karşı hoşgörülüyüm.

7 Genellikle neşeliyim.

8 Genellikle güler yüzlüyüm.

9 Hayatın tadını çıkartarak yaşarım.

10 Hayatı doya doya yaşarım.

11 Hayatı dilediğim gibi yaşarım.

12 Sevdiklerimle beraberim.

13 Sevdiklerimle yan yanayım.

14 Arkadaşlarımla beraber vakit geçiririm.

15 Dostlarımla beraberim.

103

EK 4: Olumlu ve Olumsuz Yaşantı Ölçeği

Lütfen geçen dört hafta esnasında yaşadığınız ve yapmış olduğunuz şeyler hakkında

düşünün. Daha sonra aşağıdaki duygulardan her birini senin ne kadar yaşadığını

ölçeği kullanarak bildiriniz. Her madde için 1 ile 5 arasındaki numaralardan birini

seçerek tepkinizi belirtiniz.

Asla Nadiren Bazen Sık sık Daima

1. Olumlu 1 2 3 4 5

2. Olumsuz 1 2 3 4 5

3. İyi 1 2 3 4 5

4. Kötü 1 2 3 4 5

5. Hoş 1 2 3 4 5

6. Hoş Olmayan 1 2 3 4 5

7. Mutlu 1 2 3 4 5

8. Üzgün 1 2 3 4 5

9. Korkmuş 1 2 3 4 5

10. Neşeli 1 2 3 4 5

11. Kızgın 1 2 3 4 5

12. Memnun 1 2 3 4 5

104

EK 5: Duygusal Zeka Özelliği Ölçeği- Adölesan Kısa Formu (TEIQue-ASF) İzni

105

EK 6: Ergen Öznel İyi Oluş Ölçeği İzni

106

EK 7: Olumlu ve Olumsuz Yaşantı Ölçeği İzni

107

EK 8: Araştırma İzni

108

T. C.

SELÇUK ÜNİVERSİTESİ
Sosyal Bilimler Enstitüsü Müdürlüğü

Özgeçmiş

Adı Soyadı: ESRA ERGİN

Doğum Yeri: KARAMAN

Doğum Tarihi: 05.11.1992

Medeni Durumu: BEKAR

Öğrenim Durumu

Derece: Okulun Adı:

İlköğretim: MEHMET BEĞEN İLKÖĞRETİM OKULU (2004)

Ortaöğretim: İHSAN ÖZKAŞIKÇI İLKÖĞRETİM OKULU (2007)

Lise: KONYA LİSESİ (ANADOLU) (2011)

Lisans. NECMETTİN ERBAKAN ÜNİVERSİTESİ/OKUL ÖNCESİ

ÖĞRETMENLİĞİ (2015)

Yüksek Lisans. SELÇUK ÜNİVERSİTESİ/ ÇOCUK GELİŞİMİ VE EĞİTİMİ

İlgi Alanları:

ERKEN ÇOCUKLUK DÖNEMİNDE GELİŞİM

ERGENLİK DÖNEMİ GELİŞİMİ

OKUL ÖNCESİ DÖNEMİ DÜŞÜNME BECERİLERİ

OKUL ÖNCESİ DÖNEMDE OYUN

Tel: 05074103306

Adres:

NECİP FAZIL MAH. YÜCE SOK. UHUD SİT. C BLOK

NO:8/5

MERAM/ KONYA

	Bilimsel Etik Sayfası �

	Yüksek lisans Tezi Kabul

	ÖNSÖZ ve TEŞEKKÜR

	ÖZET

	SUMMARY

	TABLOLAR LİSTESİ

	ŞEKİLLER LİSTESİ

	KISALTMALAR

	BİRİNCİ BÖLÜM

	1. GİRİŞ

	1.1. Problem

	1.2. Amaç

	1.2.1. Alt Amaçlar

	1.3. Araştırmanın Önemi

	1.4. Sayıltılar

	1.5. Sınırlılıklar

	1.6. Tanımlar

	İKİNCİ BÖLÜM

	2. DUYGUSAL ZEKA NEDİR?

	2.1. Duygusal Zekanın Tarihsel Gelişimi

	2.2. Duygusal Zekanın Tanımı

	2.3. Duygusal Zeka Modelleri

	2.3.1. Mayer ve Salovey Duygusal Zeka Modeli

	2.3.2. Cooper ve Sawaf Duygusal Zeka Modeli

	2.3.3. Bar-On Duygusal Zeka Modeli

	2.3.4. Goleman’ın Duygusal Zeka Modeli

	2.3.5. Duygusal Zeka Kişilik Özelliği Modeli (TEQ)

	2.4. Duygusal Zekayı Etkileyen Etmenler

	2.4.1. Yaş

	2.4.2. Aile Ortamı

	2.4.3. Cinsiyet

	2.4.4. Mizaç

	2.4.5. İletişim

	2.5. Duygusal Zeka Kavramına Yönelik Güncel Tartışmalar

	2.6. Duygusal Zekanın Ölçümü

	2.6.1. Mayer-Salovey’in Duygusal Zeka Modelinin Ölçümü (MEIS-MSCEIT)

	2.6.2. Bar-On’un Duygusal Zeka Modelinin Ölçümü (EQ-i)

	2.6.3. Goleman’ın Duygusal Zeka Modelinin Ölçümü (ECI)

	2.6.4. Cooper- Sawaf’ın Duygusal Zeka Modelinin Ölçümü (EQ-Map)

	2.6.5. İş Profili Anketi (Work Profile Questionnaire-WPQEİ)

	2.6.6. Genos Duygusal Zeka Envanteri (Genos Emotional Intelligence Inventory -Genos EI)

	2.6.7. Duygusal Farkındalık Ölçeği Düzeyi (Levels Of Emotional Awareness Scale-LEAS)

	2.6.8. Schutte Kendini Değerlendirme Duygusal Zeka Testi (Schutte Self-Report Emotional Intelligence Test-SSREIT)

	2.6.9. Uluslararası Kişilik Özelliği Maddeleri Havuzunu Temel Almış Duygusal Zeka Ölçeği (Emotional Intelligence-Based IPIP-Scales-EI-IPIP)

	2.6.10. Duygusal Zeka Öz Düzenleme Ölçeği (Emotional Intelligence Self Regulation Scale-EISRS)

	2.6.11. Dulewicz-Higgs Duygusal Zeka Anketi (Dulewicz-Higgs Emotional Intelligence Questionnaire-DHEIQ)

	2.6.12. Sjöberg Kişilik Test Bataryası Duygusal Zeka Ölçeği (Sjöberg Personality Test Battery EI Scale-SPTB)

	2.6.13. Tapia Duygusal Zeka Envanteri (Tapia Emotional Intelligence Inventory-TEII)

	2.6.14. Çalışma Grubu Duygusal Zeka Profili (Workgroup Emotional Intelligence Profile -WEIP-3)

	2.6.15. Duygusal Zeka Ölçeği (Emotional Intelligence Scales-EIS)

	2.6.16. Wong-Law Duygusal Zeka Ölçeği (Wong-Law Emotional Intelligence Scales- WLEIS)

	2.6.17. Lioussine Duygusal Zeka Anketi (Lioussine Emotional Intelligence Questionnaire-LEIQ)

	2.6.18. Duygusal Zeka Özelliği Ölçekleri (TEIQue (Petrides, 2009))

	ÜÇÜNCÜ BÖLÜM

	3. İLGİLİ YAYIN VE ARAŞTIRMALAR

	3.1. Yurt İçinde Gerçekleştirilen Yayın ve Araştırmalar

	3.2. 	Yurt Dışında Gerçekleştirilen Yayın ve Araştırmalar

	DÖRDÜNCÜ BÖLÜM

	4. YÖNTEM

	4.1. Araştırmanın Modeli

	4.2. Çalışma Evreni ve Çalışma Grubu

	4.2.1. Çalışma Evreni

	4.2.2. Çalışma Grubu

	4.3. Veri Toplama Araçları

	4.3.1. Kişisel Bilgi Formu

	4.3.2. Ergen Öznel İyi Oluş Ölçeği

	4.3.3. Olumlu-Olumsuz Yaşantı Ölçeği

	4.3.4. Duygusal Zeka Özelliği Ölçeği –Adölesan Kısa Formu (TEIQue-ASF)

	4.4. Verilerin Toplanması

	4.5. Verilerin Analizi

	BEŞİNCİ BÖLÜM

	5. BULGULAR

	5.1. Duygusal Zeka Özelliği Ölçeği –Adölesan Kısa Formu (TEIQue-ASF)’nun Uyarlama Çalışmasına İlişkin Bulgular

	5.1.1. Duygusal Zeka Özelliği Ölçeği –Adölesan Kısa Formu (TEIQue-ASF)

	5.1.2. Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF)’nu Uyarlama Çalışması

	5.2. Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF)’nun Geçerlik Çalışmasına İlişkin Bulgular

	5.2.1. Kapsam Geçerliği

	5.2.2. Görünüş Geçerliği

	5.2.3. Dil Eşdeğer Geçerliği

	5.2.4. Ölçüt Bağımlı Geçerlik

	5.2.5. Yapı Geçerliği

	5.2.5.1. Açımlayıcı Faktör Analizi

	5.2.5.2. Alt Test Korelasyonları

	5.2.5.3. Doğrulayıcı Faktör Analizi

	5.3. Duygusal Zeka Özelliği Ölçeği-Adölesan Kısa Formu (TEIQue-ASF)’nun Güvenirlik Çalışmasına İlişkin Bulgular

	5.3.1. İç Tutarlık Güvenirliği

	5.3.2. Test-Tekrar Test Güvenirliği

	ALTINCI BÖLÜM

	6. TARTIŞMA ve YORUM

	YEDİNCİ BÖLÜM

	7. SONUÇ ve ÖNERİLER

	7.1. Sonuç

	7.2. Öneriler

	KAYNAKÇA

	EKLER

	Özgeçmiş �

