

**Technical Manual for the Trait
Emotional Intelligence Questionnaires
(TEIQue)**

K.V. Petrides, PhD
University College London (UCL)

First Edition

Trait Emotional Intelligence Questionnaire (TEIQue)

Technical Manual

By K. V. Petrides, PhD

Academic website: www.psychometriclab.com

This manual can be used as the main reference for all TEIQue forms and should be cited as follows: Petrides, K. V. (2009). Technical manual for the Trait Emotional Intelligence Questionnaires (TEIQue) (1st edition, 4th printing). London: London Psychometric Laboratory.

Please email me at k.petrides@ucl.ac.uk if you spot any errors in this manual.

Copyright © 2009 K. V. Petrides. All rights reserved. TEIQue is a trademark of K. V. Petrides.

Please support the science behind the TEIQue. Please do not photocopy our technical manual.

Table of contents

Table of contents.....	3
Preface	6
Chapter 1 Introduction.....	7
Selecting a psychometric instrument.....	7
Domains of application	7
Administration	8
Multiple (bespoke) reports	8
Frequency of testing	8
Right and wrong answers	9
Rating scale	9
Chapter 2 Background and Theory.....	10
Introduction to emotional “intelligence”.....	10
Trait EI versus ability EI	11
The fallacy of ability EI - what emotional “intelligence” is not and cannot be	11
Psychometric flaws of ability EI tests.....	11
The fallacy of self-report measures of emotional “intelligence”	11
What is trait emotional intelligence?	12
The sampling domain of trait EI	13
Trait EI versus other models based on self-report.....	14
Accuracy of self-perceptions.....	15
Chapter 3: Psychometrics and standardization of the TEIQue.....	16
Steps in the construction of the TEIQue.....	16
Description of the standardization sample.....	16
Descriptive statistics	17
Gender differences	17
Reliabilities.....	18
Internal consistency.....	18
Test-retest reliability: Stability of scores.....	20
Factor structure.....	22
Cross-cultural data.....	24
Chapter 4: Validity.....	26
Conceptual/Psychometric validity	26
Criterion validity	29

Clinical: Coping styles	29
Clinical: Dysfunctional attitudes and depression.....	31
Clinical: Personality disorders	31
Clinical: Asperger's syndrome	34
Educational: Academic performance.....	36
Educational: Truancy and exclusions.....	40
Educational: Trait EI profiles across university faculties	40
Social variables: Self-monitoring and aggression	40
Social variables: Humor styles	41
Art variables: Ballet dancing.....	43
Art variables: Length of musical training	43
Summary of the relationships between TEIQue variables & other constructs	44
Quantitative genetic analysis of the TEIQue	56
Chapter 5 Interpreting TEIQue scores	58
Description of TEIQue facets and factors.....	59
Facets.....	59
Factors.....	61
Case studies	64
Clinical and counseling applications	69
Diagnosis.....	70
Profile distortion (impression management, dissimulation, or faking).	70
Chapter 6 Advantages of the TEIQue over other questionnaires	72
Limitations of the Bar-On EQ-i (Bar-On, 1997).....	73
Limitations of less widely used questionnaires of "emotional intelligence" or "EQ".....	74
Schutte et al. (1998) scale.....	74
Trait Meta-Mood Scale (TMMS)	74
Wong and Law Emotional Intelligence Scale (WLEIS; Wong & Law, 2002).....	74
Chapter 7: Other TEIQue forms	76
TEIQue-SF.....	76
TEIQue 360° and 360°-S	78
Self-other ratings in the context of trait EI theory	78
TEIQue-AFF.....	80
TEIQue-ASF	81
TEIQue-CF.....	81
References	84
Appendices	90
Correct references for the various TEIQue forms.....	90

Citation details for the technical manual.....	90
Citation details for the full form of the TEIQue.....	90
Citation details for the short form of the TEIQue (TEIQue-SF)	90
Citation details for the 360° forms (TEIQue-360° and TEIQue-360°-S)	90
Citation details for the child forms of the TEIQue (TEIQue-CF and TEIQue-CSF)	90
Citation details for international adaptations.....	90