LA INTELIGENCIA EMOCIONAL


El término " inteligencia emocional " se refiere a la capacidad de reconocer nuestros propios sentimientos, los sentimientos de los demás, motivarnos y manejar adecuadamente las relaciones que sostenemos con los demás y con nosotros mismos. Es un termino que engloba habilidades muy distintas –aunque complementarias- a la inteligencia académica, la capacidad para aprender y conocer que exclusivamente mide el cociente intelectual.

Estos dos tipos de inteligencia, la intelectual y la emocional, expresan la actividad de dos regiones diferentes del cerebro. El intelecto se basa exclusivamente en el funcionamiento del neocórtex, la parte de formación más reciente que recubre la superficie del cerebro, mientras que los centros emocionales ocupan un lugar inferior y más antigua en el mismo. La inteligencia emocional, por último, está relacionado con el funcionamiento concertado y armónico entre los centros emocionales y los centros intelectuales.

Cada vez más todo depende del tipo de relación que mantengamos con nosotros mismos, del modo en que nos relacionemos con los demás, de nuestra capacidad de liderazgo y de nuestra habilidad para trabajar en equipo. Estos son los elementos que ya, y mucho más en el futuro van a determinar la realidad del mundo laboral. Es otra forma de ser inteligente, es lo que llamamos INTELIGENCIA EMOCIONAL.

No podemos cerrar los ojos a la necesidad de desarrollar las habilidades relacionadas con esta otra inteligencia.

EL MARCO DE LA COMPETENCIA EMOCIONAL


COMPETENCIA PERSONAL

Estas competencias determinan el modo en que te relacionas contigo.

1. CONCIENCIA DE TI MISMO/A: Eres capaz de saber lo que estas sintiendo en un determinado momento y de utilizar tus preferencias para guiar la toma de decisiones basada en una evaluación realista de tus capacidades y en una sensación de confianza en ti mismo/a. 

· Conciencia emocional: Reconoces tus propias emociones y sus efectos. 

· Sabes qué emociones estas sintiendo y por qué. 

· Comprendes los vínculos existentes entre tus sentimientos, tus pensamientos, tus palabras, y tus acciones. 

· Conoces el modo en que tus sentimientos influyen sobre tu rendimiento. 

· Tienes un conocimiento básico de tus valores y objetivos. 

· Me siento bien y alegre, porque he conseguido un trabajo que se ajusta a mis valores y objetivos, esto se refleja en la calidad de mi trabajo. 

· La entrevista me ha salido mal, estaba muy desmotivada y deprimida, esto ha hecho que mis respuestas fueran pobres y sin convicción. No he transmitido confianza ni seguridad en mis capacidades. 

· Una adecuada valoración de ti mismo/a: Conoces tus recursos, tus capacidades y tus limitaciones internas. 

· Eres consciente de tus puntos fuertes y de los débiles. 

· Reflexionas y eres capaz de aprender de la experiencia. 

· Eres sensible al aprendizaje sincero de la experiencia, a los nuevos puntos de vista, a la formación continua y al desarrollo personal. 

· Cuentas con un sentido del humor que te ayuda a tomar distancia de ti mismo/a. 

· Mis conocimientos de informática son nulos, esto ha sido decisivo en no obtener el trabajo en las dos últimas entrevistas que he realizado. Necesito cubrir esta carencia de formación, ¡cuando domine ese aparatejo no habrá más respuestas negativas en mi búsqueda de trabajo!. 

· Confianza en ti mismo/a: Una sensación muy clara de tu valor y de tus capacidades. 

· Manifiestas confianza en ti y posees "presencia". 

· Puedes expresar puntos de vista impopulares y defender sin apoyo de nadie lo que consideras correcto. 

· Eres emprendedor/a y capaz de asumir decisiones importantes a pesar de la incertidumbre y las presiones. 

· Sabía que el puesto de encargado sería para mi, sólo tenia que hablar con el director y hacerle ver mi capacidad y responsabilidad para asumir ese puesto. 

1. AUTORREGULACIÓN: Manejas tus emociones para que faciliten la tarea que estas llevando a cabo y no interfieran con ella; eres consciente y demoras la gratificación en tu búsqueda de objetivos; eres capaz de recuperarte prontamente del estrés emocional. 


· Autocontrol: Mantienes bajo control las emociones o impulsos conflictivos. 

· Gobiernas adecuadamente tus sentimientos impulsivos y tus emociones conflictivas. 

· Permaneces equilibrado/a, positivo/a, imperturbable aún en los momentos más críticos. 

· Piensas con claridad y permaneces concentrado/a a pesar de las presiones. 

· He llegado a la oficina de una fabrica me han recibido con grosería y gritos. No me han dejado hablar ni explicarles nada. Me he mantenido sereno, me he despedido con un simple buenos días y al salir he buscado en mi agenda la siguiente empresa a visitar por hoy. 

· Confiabilidad : Eres responsable. 

· Actúas ética e irreprochablemente. 

· Tu honradez y sinceridad proporciona confianza a los demás. 

· Eres capaz de admitir tus propios errores y no dejas de señalar las acciones poco éticas de los demás. 

· En mi curriculum vitae y en las entrevistas que he realizado, nunca miento al seleccionador, así puedo defender y argumentar mejor mis respuestas. 

· Integridad: Eres integro/a. 

· Cumples con tus compromisos y tus promesas. 

· Te responsabilizas de tus objetivos. 

· Eres organizado/a y cuidadoso/a en tu trabajo. 

· El Plan de búsqueda de empleo que he elaborado lo cumplo con rigor y responsabilidad. Todas las acciones y tareas a realizar están a su tiempo. 

· Innovación y adaptabilidad: Te mantienes expectante a las ideas y a los enfoques nuevos y suficientemente flexible como para responder rápidamente a los cambios. 

· Buscas siempre nuevas ideas de una amplia variedad de fuentes. 

· Aportas soluciones originales a los problemas. 

· Adoptas nuevas perspectivas y asumes riesgos en su planificación. 

· Manejas adecuadamente múltiples demandas, reorganizas prontamente las prioridades y eres capaz de adaptarte rápidamente a los cambios. 

· Adaptas tus respuestas y tácticas a las circunstancias cambiantes. 

· Flexibilizas tu visión de los acontecimientos. 

· Fui el primer voluntario para trabajar con la nueva maquinaria. Todos mis compañeros recelaban de esta. 

1. MOTIVACIÓN: Utilizas tus preferencias más profundas para encaminarte hacia tus objetivos, te ayuda a tomar iniciativas, ser más eficaz y perseverar a pesar de los contratiempos y las frustraciones que se presentan. 


· Logro: Impulso directo para mejorar o satisfacer un modelo de excelencia. 

· Te orientas hacia los resultados, desarrollas una motivación muy fuerte para cumplir tus objetivos y tus exigencias. 

· No vacilas en afrontar objetivos desafiantes y en asumir riesgos calculados. 

· Recabas información necesaria para reducir la incertidumbre y descubrir formas más adecuadas de llevar a cabo las tareas en las que te hallas trabajando. 

· Aprendes a mejorar su desempeño. 

· Abriré la tienda en unas semanas, he analizado bien el proyecto y he buscado el asesoramiento adecuado, estoy seguro de que conseguiré mi objetivo. 

· Compromiso: Sintonizas con los objetivos del grupo o de la organización. 

· Estas dispuesto a sacrificarte en aras del objetivo superior de la organización. 

· Encuentras sentido en tu subordinación a una misión más elevada. 

· Recurres a los valores esenciales del grupo para clarificar las alternativas y tomar decisiones adecuadas. 

· Buscas activamente oportunidades para cumplir la misión del grupo. 

· El proyecto debemos presentarlo al departamento de contabilidad la próxima semana, el grupo está trabajando a tope, he conseguido que todos comprendan la importancia de la tarea. 

· Iniciativa y optimismo: Actúas con previsión y persistencia. 

· Iniciativa: 

· Estas dispuesto a aprovechar las oportunidades. 

· Persigues los objetivos más allá de lo que se requiere o se espera de ti. 

· No dudas en saltarte las rutinas habituales cuando sea necesario llevar a cabo el trabajo. 

· Movilizas a otros a emprender esfuerzos desacostumbrados. 

· Optimismo: 

· Insistes en conseguir tus objetivos a pesar de los obstáculos y contratiempos que se presentan. 

· Operas más desde la expectativa del éxito que desde el miedo al fracaso. 

· Consideras que los contratiempos se deben más a circunstancias controlables que a fallos personales. 

· La próxima entrevista me pillará más preparada, ensayaré con amigas y buscaré información sobre la empresa. 

COMPETENCIA SOCIAL

Estas competencias determinan el modo en que te relacionas con los demás.


1. EMPATÍA: Te das cuenta de lo que están sintiendo las personas, eres capaz de ponerte en su lugar y cultivar la relación y el ajuste con una amplia diversidad de problemas... 

· Comprender a los demás: Percibes los sentimientos y puntos de vista de los demás y te interesas activamente por sus preocupaciones. 

· Permaneces atento/a a las señales emocionales y escuchas bien. 

· Eres sensible y comprendes los puntos de vista de los demás. 

· Ayudas a los demás basándote en la comprensión de sus necesidades y sentimientos. 

· Juan está pasando por un mal momento, la regulación de empleo le ha pillado de pleno y su situación no será fácil cuando salga de esta empresa, me ha preguntado si conocía alguna persona empresa que necesite personal, tengo que intentar averiguar si la empresa de mi cuñado necesita personal. 

· El desarrollo de los demás: Te das cuenta de las necesidades del desarrollo de los demás y les ayudas a fomentar sus habilidades. 

· Sabes reconocer y recompensar la fortaleza, los logros y desarrollo de los demás. 

· Proporcionas un feedback útil e identificas las necesidades de desarrollo de los demás. 

· Tutelas a los demás, dedicas tiempo a la formación de la asignación de tareas que ponen a prueba y alientan al máximo sus habilidades. 

· Beatriz ha realizado un magnifico trabajo en personal los dos últimos años, tengo que proponerla para el curso de formación que le permita promocionar en la empresa. 

· Orientación hacia el servicio: Te anticipas, reconoces y satisfaces las necesidades del cliente. 

· Comprendes las necesidades de tus clientes y tratas de satisfacerles con tus productos o tus servicios. 

· Buscas la forma de aumentar la satisfacción y fidelidad de tus clientes. 

· Brindas desinteresadamente la ayuda necesaria. 

· Asumes el punto de vista de tus clientes, actuando como una especie de asesor en quién se puede confiar. 

· Aprovechamiento de la diversidad: Cultivas las oportunidades que nos brindan las diferentes personas. 

· Respetas y te relacionas bien con individuos procedentes de diferentes sustratos. 

· Comprendes diferentes visiones del mundo y eres sensible a las diferencias existentes entre los grupos. 

· Consideras la diversidad como una oportunidad, creando un ambiente en que pueden desarrollarse personas de sustratos muy diferentes. 

· Afrontas los prejuicios y la intolerancia. 

· En una empresa ningún trabajador debe ser tratado de manera diferente. 

· Conciencia política: Eres consciente de las corrientes sociales y políticas subterráneas. 

· Adviertes con facilidad las relaciones claras de poder. 

· Percibes claramente las redes sociales más importantes. 

· Comprendes las fuerzas que modelan el punto de vista y las acciones de consumidores/as, y competidores/as. 

· Interpretas adecuadamente tanto la realidad externa como la realidad interna de una organización. 

1. HABILIDADES SOCIALES: Manejas bien las emociones en las relaciones, interpretando adecuadamente las situaciones y las redes sociales; interactúas fluidamente; utilizas estas habilidades para persuadir, dirigir, negociar y resolver disputas, cooperar y trabajar en equipo. 


· Influencia: Posees herramientas de persuasión. 

· Eres muy persuasivo/a. 

· Recurres a presentaciones muy precisas para captar la atención de tu auditorio. 

· Utilizas estrategias indirectas para recabar el consenso y el apoyo de los demás. 

· Orquestas adecuadamente los hechos más sobresalientes para exponer más eficazmente tus opiniones. 

· Al principio la secretaria se negaba a ponerme en contacto con el gerente de la empresa. Decía que estaba muy ocupado y que no tardaría a acudir a una reunión. Pero con un poco de paciencia y haciéndole ver que yo entendía que era su trabajo, comenzamos a conversar, al final me permitió hablar con el gerente y dejarle mi curriculum. 

· Comunicación: Escuchas abiertamente y mandas mensajes convincentes. 

· Sabes dar y recibir, captar las señales emocionales y sintonizar con su mensaje. 

· Abordas abiertamente las cuestiones difíciles. 

· Escuchas bien, buscas la comprensión mutua y no tienes problemas en compartir la información de que dispones. 

· Alientas la comunicación sincera y permaneces abierto/a tanto a las buenas noticias como a las malas. 

· El manejo de los conflictos. 

· Manejas a las personas difíciles y las situaciones tensas con diplomacia y tacto. 

· Reconoces los posibles conflictos, sacas a la luz los desacuerdos. 

· Alientas el debate y la discusión abierta. 

· Buscas el modo de llegar a soluciones que satisfagan plenamente a todos los implicados. 

· Liderazgo: Inspiras y guías a los individuos o a los grupos. 

· Articulas y estimulas el entusiasmo por las perspectivas y los objetivos compartidos. 

· Cuando resulta necesario, sabes tomar decisiones independientemente de tu posición. 

· Eres capaz de guiar el desempeño de los demás. 

· Lideras con el ejemplo. 

· Los catalizadores del cambio: Inicias o controlas el cambio. 

· Reconoces la necesidad de cambiar y eliminar barreras. 

· Desafías el Status Quo y reconoces la necesidad del cambio. 

· Promueves el cambio y consigues que otros hagan lo mismo. 

· Modelas el cambio de los demás. 

· Establecer vínculos: Forjas relaciones instrumentales. 

· Cultivas y mantienes amplias redes informales. 

· Creas relaciones mutuamente provechosas. 

· Estableces y mantienes el entendimiento. 

· Creas y consolidas la amistad personal con las personas de tu entorno. 

· Colaboración y Cooperación: Trabajas con los demás en la consecución de objetivos compartidos. 

· Equilibras el centramiento en la tarea con la atención a las relaciones. 

· Colaboras y compartes planes, informaciones y recursos. 

· Promueves un clima de amistad y cooperación. 

· Buscas y alientas las oportunidades de colaboración. 

· Capacidades de equipo: Creas de una sinergia (suma de los esfuerzos individuales) laboral enfocada hacia la consecución de los objetivos colectivos. 

· Alientas cualidades grupales como el respeto, la disponibilidad y la cooperación. 

· Despiertas la participación y el entusiasmo. 

· Consolidas la identidad grupal, el espíritu de cuerpo y el compromiso . 

· Cuidas al grupo y su reputación, y compartes los méritos.

