

ICEI 2013

4th International Congress on Emotional Intelligence – September 8-10, 2013 – New York City

Why women have greater intimacy in their friendship relationships

*Ruiz Aranda, D.
Zaccagnini, J.L.*

Laboratorio de Emociones
Facultad de Psicología
University of Málaga
29071 MALAGA (**Spain**)

Key words: social relationships, positive emotions, re-evaluation.

Psychology of Friendship

DEFINITION:

“Friendship is a psycho-social relationship based on a free affective link between two (or a few) people” (Zaccagnini, 2008).

- The “**affective link**” includes: To share time, to communicate, to feel close to the other, to trust on the other and to share some commitment on the relationship rules.
- The “**freedom**” includes: To start, keep and end the relationship freely, and to fix the relationship rules freely (*Note that this is different from any other social relationship*).

TYPES:

- **Best friends:** (few if any) people we know for long time, and trust 100%.
- **Good Friends:** people we like, and enjoy free time with.
- **Casual friends:** people we interact with because we share time/space (at work, association, living area... *an El congress*... etc.), and we like and enjoy that relationship.

Introduction

- **Friendship: The Positive Psychology perspective.**
- **Friendship and EI:** The important role of negative (conflict) and positive (love) emotions in friendship.
- **The general hypothesis:** High and straight correlation between EI and friendship is expected.
- **The data:**
 - ✓ Very *few research* on topic.
 - ✓ *Not too high/clear correlation* with both quantity and quality of friends.

Research Review

- Previous literature has been shown that **EI facilitates the establishment and maintenance of social relations** (Dodge Garber, 1991; Saarni, 1999).
- Paulo N. Lopes, John B. Nezlek, Natalio Extremera, Janine Hertel, 4 Pablo Fernández-Berrocal, Astrid Schu'tz, and Peter Salovey, (2011) found that **emotional regulation (SERA) helps to avoid conflict** more than to promote positive affect (*not very high correlation*).
- Our previous research (Zaccagnini & Ruiz-Aranda, 2011, 2012) shows a **correlation between EI (TMMS and MSCEIT) and positive emotions in friendship** (*not very high correlation*).

Research Objectives

- To **re-analyze** the influence of emotional regulation in friendship, using now Gross y John, (2003) emotional regulation theory (suppression vs reappraisal), on friendship link (intimacy).
- To analyze gender differences in the quality of interpersonal relationships.
- In addition, discussed the contribution of emotional regulation (Gross y John, 2003) as a **predictor** of these dimensions.

Method

Participants

- **237**
- **122 female**
- **115 male**
- **Mean age=42,60**

Measures

- Emotional Regulation Questionnaire (Cabello, Salguero, Fernández-Berrocal, Gross; 2012)
- Network of Relationships Inventory (Furman & Buhrmester, 1985)

Results: Gender differences in relationship

	MALE Mean(SD)	FEMALE Mean(SD)	p
Intimacy	19.49 (5.57)	20.97 (5.31)	,037
Comradeship	18.75 (5.33)	19.15 (5.00)	.551
Alliance	21.81 (5.49)	22.55 (5.77)	.274
Affect with friends	21.20 (4.94)	22.24 (4.21)	.084
Conflict with friends	9.79 (5.32)	9.22 (5.25)	.913
Antagonism	8.8 (5.28)	9.16 (5.64)	.608

Results: Gender differences: emotional regulation

	MALE Mean(SD)	FEMALE Mean(SD)	p
Emotional Reappraisal	4.66 (1.05)	4.86 (1.05)	,154
Emotional Suppression	3.87 (1.23)	3.25 (1.26)	,000

Results: Emotional regulation and friendship: Male

Correlaciones ^a		Reevaluación	Supresión emocional
Nivel intimidad amigos	Correlación de Pearson Sig. (bilateral) N	,191* ,042 114	-,376** ,000 113
Nivel compañerismo amigos	Correlación de Pearson Sig. (bilateral) N	,109 ,250 114	-,322** ,000 113
Nivel Alianza amigos	Correlación de Pearson Sig. (bilateral) N	,224* ,017 114	-,206* ,029 113
Nivel Afecto amigos	Correlación de Pearson Sig. (bilateral) N	,217* ,021 114	-,286** ,002 113
Nivel Conflicto amigos	Correlación de Pearson Sig. (bilateral) N	-,031 ,745 114	-,038 ,693 113
Nivel Antagonismo amigos	Correlación de Pearson Sig. (bilateral) N	-,007 ,939 114	,053 ,580 113

*. La correlación es significante al nivel 0,05 (bilateral).

**. La correlación es significativa al nivel 0,01 (bilateral).

a. Sx = hombre

Emotional regulation and friendship: Female

Correlaciones ^a		Reevaluación	Supresión emocional
Nivel intimidad amigos	Correlación de Pearson Sig. (bilateral) N	,127 ,162 122	-,327** ,000 122
Nivel compañerismo amigos	Correlación de Pearson Sig. (bilateral) N	,149 ,101 122	-,209* ,021 122
Nivel Alianza amigos	Correlación de Pearson Sig. (bilateral) N	,061 ,505 122	-,149 ,102 122
Nivel Afecto amigos	Correlación de Pearson Sig. (bilateral) N	,151 ,098 122	-,329** ,000 122
Nivel Conflicto amigos	Correlación de Pearson Sig. (bilateral) N	,046 ,615 122	-,086 ,345 122
Nivel Antagonismo amigos	Correlación de Pearson Sig. (bilateral) N	-,030 ,742 122	,091 ,317 122

**. La correlación es significativa al nivel 0,01 (bilateral).

*. La correlación es significante al nivel 0,05 (bilateral).

a. Sx = mujer

Results

Results & Discussion

- The results of the study indicate that women have a higher quality of social relationships than men, and that this is related to the ability to regulate emotions.
- These findings suggest that women used to a lesser extent than men emotional suppression strategies which creates a more intimate relationship in their social relations.
- Our findings suggest that emotional regulation skills predict better positive interactions.

Bibliography

- Gross, J. J., John, O. P.: Individual differences in two emotion regulation processes: Implications for affect, relationships, and well-being. *Journal of Personality and Social Psychology* 2003, 85(2), 348–362
- Gross, J. James (2008). Emotional Regulation. In Michael Lewis, Jeannette M. Haviland-Jones, and Lisa Feldman Barrett (Eds.), *Handbook of Emotions*, (pp. 497-512). New York, London: The Guilford press..
- Gross, J. and Thompson, R. A. (2007). Emotion regulation: Conceptual foundations. In J. J. Gross (Ed.), *Handbook of emotion regulation* (pp. 5-24). New York: Guilford Press.
- James J. Gross. (2002). Emotion regulation: Affective, cognitive, and social consequences. *Psychophysiology*, 39, 281–291.
- Paulo N. Lopes, John B. Nezlek, Natalio Extremera, Janine Hertel,4 Pablo Fernández-Berrocal,Astrid Schu tz, and Peter Salovey, 2011) *Emotion Regulation and the Quality of Social Interaction: Does the Ability to Evaluate Emotional Situations and Identify Effective Responses Matter?* Journal of Personality 79:2, April 2011
- Ruiz Aranda,D. & Zaccagnini, Jl.: (2013) ¿Porqué las relaciones sociales nos genera un mayor bienestar? Poencia en el I Congreso Nacional de Psicología Positiva. Madrid Enero 2013
- **Zaccagnini, J.L. (2006) Usos y abusos de la inteligencia emocional.** Revista Papeles Del Psicólogo, 2006
- Zaccagnini, J.L. (2009) Positive Personal Relationships: The “friendship link”. Poster presentado en el First World Congress on Positive Psychology. Philadelphia USA 18-21, junio, 2009.
- Zaccagnini, J.L. (2009) Las Emociones en las relaciones de amistad. Comunicación presentada en II Congreso Internacional de Inteligencia Emocional. Santander 16-10 Octubre 2009
- Zaccagnini, J.L. (2010) “Amistad y bienestar psicológico: el papel de los “amigos c”. *Encuentros en Psicología Social*, V, 5(1) 63-72
- Zaccagnini, J.L. (2011) Emotional Intelligence and Friendship: A Positive Psychology Perspective. En Fernández-Berrocal, P. & All (2011) *Inteligencia Emocional: 20 años de Investigación y Desarrollo*. Fundación Marcelino Botín. ISBN 978-84-96655-90-4
- Zaccagnini, J.l. y Martín, A.(2008): La Amistad: Una perspectiva desde la Psicología Positiva. Cap 15 en García Fernández-Abascal: Emociones Positivas,Madrid, Pirámide