[image: image1.png]JUNTA OF ADRLUCIA

Curso : RELACIONES HUMANAS
[image: image2.png]

LA INTELIGENCIA EMOCIONAL Y EL LIDERAZGO.

Un líder debe Crear un ambiente de confianza y honestidad que Reduzca las políticas y las luchas internas»

Daniel Goleman, periodista, profesor y doctor en Psicología por la Universidad de Harvard, ha publicado durante más de doce años escritos sobre la investigación del cerebro y la conducta en el New York Times.. Con su anterior libro, «Inteligencia emocional», comenzó una transformación en el modo en que las personas se relacionan y hacen negocios en todo el mundo. En él se explicaba como el coeficiente de inteligencia no es la única medida de lo que significa ser inteligente y tener éxito. Tras el rotundo éxito, llega la segunda parte: «La práctica de la inteligencia emocional»

Según Goleman, la inteligencia emocional (IE) -un nuevo concepto de inteligencia que implica la estabilidad emocional autodisciplina, autoconciencia, motivación y empatía social constituye un elemento de predicción del éxito en la vida tan importante, al menos, como el coeficiente de inteligencia (CI). Aunque modulada por las experiencias de la vida, la IE puede mejorarse y desarrollarse mediante el aprendizaje a lo largo de la vida. En el libro se explica cómo los individuos y las compañías pueden obtener beneficios si desarrollan este concepto a través de la aplicación de una serie de pautas y prácticas.

¿Cuáles son las competencias más relevantes de la Inteligencia Emocional en el ámbito laboral?

El primer componente es la autoconsciencia. Implica una profunda comprensión de las emociones, los puntos fuertes, flaquezas, necesidades de uno mismo y la consecuente pericia para iniciar y aceptar cambios. La persona autoconsciente suele ser honesta consigo misma y con las demás. El siguiente es el autocontrol. Los impulsos biológicos rigen nuestras emociones, pero nosotros podemos controlarlos e incluso canalizarlos hacia fines útiles. La persona con IE es alguien motivado, que siente el impulso de conseguir superar tanto sus propias expectativas como las de los demás. La palabra clave es lograr. También intenta superarse, suele hacer un seguimiento de sus propios progresos, de los de su equipo y de los de la empresa, y busca medidas como la rentabilidad o la cuota de mercado, Otra competencia es la empatía, Cuando se trata de negocios, rara vez se valora y aún menos se premia el ser empático, pero nada más lejos, Para un líder radica en ser considerado con los empleados y sus sentimientos a la hora de tomar decisiones. Por último, las habilidades sociales que componen la inteligencia emocional no consisten en derrochar simpatía, sino en encontrar elementos de unión con todo el mundo (don de crear relaciones), capacidad para trabajar en equipo, habilidad para comunicar, contagiar su entusiasmo, su dedicación...

¿Es cierto que todos podemos aprender a desarrollar la inteligencia emocional?.

Sí. A los 40, 50 ó 60. El proceso no es fácil, porque requiere tiempo y, sobre todo, compromiso. Sería necesario tener un modelo académico distinto del actual, que únicamente funciona para estimular las habilidades técnicas. El cerebro emocional aprende de manera distinta, no usa los mismos circuitos mentales, y hace falta fortalecerlos a través de repeticiones de los nuevos comportamientos. El crecimietno o desarrollo de la inteligencia emocional es lo que solemos llamar madurez..

¿Mediante qué herramientas o qué pautas es esto posible?

Las empresas suelen gastar mucho dinero en programas de formación que no sirven de nada si las personas no están motivadas, Sólo se aprende en la medida en que uno quiere y comprende que una determinada competencia es importante para hacer bien su trabajo, y la convierte en su objetivo personal de cambio. El profesional debe, ante todo, hacer una evaluación individual en la que examine cuáles son sus puntos fuertes y débiles, e identifique así aquellos en los que debe mejorar para alcanzar la excelencia. También sus superiores deben proporcionar «feedback» sobre los puntos fuertes y débiles que encuentran a la persona. Esto siempre comporta una carga emocional, y hay que saber hacerlo de manera respetuosa. De otro modo, puede ser hasta contraproducente. El aprendizaje de las competencias emocionales resulta mucho más eficaz cuando las personas dirigen su propio programa de formación. Esto es, lo adaptan a sus necesidades, circunstancias y motivaciones. En todo caso, para fortalecer nuestra IE hay que centrarse en objetivos claros y manejables, y prevenir las recaídas. Los hábitos cambian muy lentamente (en unos dos, tres meses) y hay que saber que los tropiezos y recaídas no necesariamente suponen un fracaso. Al principio será difícil, pero conseguiremos cambiar nuestros circuitos mentales.

Normalmente la educación ha inisistido en la potenciación de las habilidades técnicas, aritméticas, en el coeficiente de inteligencia (CI), pero no en la inteligencia emocional. ¿Deberíamos cambiar el tradicional sistema educativo?

Definitivamente sí. Creo que solamente hacen la mitad de lo que deberían hacer. Ahora sabemos que lo importante no es el CI, sino como te manejas en tu vida privada, en tu carrera profesional.... Creo que aunque la IE se pueda aprender en etapas posteriores de la vida, debe enseñarse en los primeros años escolares, junto con las matemáticas y la lengua

«EL DEPARTAMENTO DE RR.HH. DE LA EMPRESA DEBE DESARROLLAR LAS VIRTUDES EMOCIONALES DE SUS LÍDERES, DE LAS PERSONAS CON POTENCIAL DE CRECIMIENTO Y DE SUS COMERCIALES»

¿Por qué la inteligencia emocional puede resultar más crucial para el éxito de las organizaciones que las meras capacidades intelectuales y técnicas?

Porque la IE implica motivación hacia nuevos retos, voluntad de desarrollarse, adaptabilidad y respuestas creativas, gestión personal, comunicación oral y escrita, trabajo en equipo y potencial de liderazgo, por ejemplo: el reconocimiento de pautas y el pensamiento global de los líderes hace que estos elijan la información más valiosa para pensar estratégicamente. Todas ellas son cualidades que se traducen en un desempeño superior en el trabajo, pero para llegar a éste, se necesitan también las capacidades intelectuales y técnicas.

¿Es la inteligencia emocional una cualidad inherente al líder?

Bueno, es algo que los líderes más eficaces tienen en común, lo que no significa que para el desempeño de sus funciones su coeficiente intelectual y las habilidades técnicas sean irrelevantes. Éstas cuentan, pero sólo como «capacidades básicas», como requisitos previos para ocupar puestos de ejecutivo, Sin la inteligencia emocional una persona puede tener la mejor preparación del mundo, una mente incisiva y analítica y ser fuente inagotable de ideas, que no llegará a ser un gran líder. Para un líder, por ejemplo, es esencial el autocontrol, porque quienes controlan sus sentimientos e impulsos son capaces de crear un ambiente de confianza honestidad. Así reducen sensiblemente la política y las luchas internas y la productividad aumenta. La gente con talento se integra en la organización y no siente tentación de marcharse. El autocontrol tiene efectos contagiosos, Si en la cúpula no hay mal humor, tampoco lo habrá en el resto de la estructura. También es de vital importancia la motivación, porque quien tiene potencial de líder está motivado por el profundo deseo de lograr objetivos por el simple placer de conseguirlos.

¿Cómo entrever si un candidato posee estas habilidades?

Identificar a un individuo con las cualidades idóneas (técnicas, emocionales ...) para ser un buen líder o para ocupar un puesto de responsabilidad es más un arte que una ciencia. Después de todo, el estilo personal de cada líder varia: algunos son sumisos y analíticos, a otros les encanta bramar desde su trono, Hay que tener en cuenta que cada situación requiere un líder diferente. Sí lo que queremos es ver en la entrevista de selección si la persona posee IE, lo mejor que podemos hacer es tener un entrevistador que esté familiarizado con todas las competencias, de manera que sepa qué aspecto tienen en acción. Lo que hay que hacer es entrevistar al candidato en profundidad, y preguntarte por ejemplos claros en los que haya fracasado o tenido éxito, y preguntarle cómo se ha manejado en esas situaciones, Lo que queremos escuchar con esto es si han utilizado en esos casos alguna de las competencias tratadas.

El papel de la lE el departamento de Recursos Humanos.

Si queremos aportar IE a una organización, tenemos que demostrar y de muchas maneras que la aplicación del término de verdad nos importa. Desde el mismo proceso de selección se tiene que permitir a las personas saber que valoramos estas habilidades dentro de la empresa. El departamento debe ofrecer formación en este sentido, y dirigirse fundamentalmente a tres grupos clave. A la alta dirección, o a cualquier persona que enga un puesto de supervisión, o que trabaje en equipo, ya que su IE afectará a la inteligencia emocional de toda la organización; a las personas de potencial de crecimiento dentro de la empresa, como siguiente generación de directivos; y a todo aquel que tenga relación directa con los clientes. La IE de estos tres grupos resulta crucial para el éxito.

¿Es la Inteligencia Emocional común a todas las culturas?

Las competencias básicas de los 500 estudios que he realizado provenían de los mejores perfiles profesionales de todo el mundo, y parecían las mismas, en iniciativa, colaboración... aunque toda cultura sea diferente en cuanto a cómo se expresan, el aspecto que tienen y quizás cómo se valoran.

¿Es cierto que la IE es importante en el mundo laboral en un 90 %, mientras al CI tan sólo en un 10 %?

Sí. El Cl es una premisa básica que hay que superar, pero la IE es lo que hace resaltar a la persona del resto, es el valor añadido, y cuanto más subimos en el escalafón de la organización, más importante es. Por eso hay gente con altos coeficientes de inteligencia que terminan trabajando para personas con coeficientes mediocres y alta Inteligencia Emocional.

Saber cómo gestionamos a nosotros mismos es fundamental para gestionar a otras personas. Pero, ¿qué ocurre cuándo no hemos aprendido a hacerlo y, además, estamos al frente de un departamento que se encuentra patas arriba? A veces, la jungla empresarial no es el mejor terreno para a aprender y desarrollar competencias sobre la marcha. Por ello, se impone comenza cuanto antes, incluso desde la Universidad. Aprovechar el año académico para combinar la formación intelectual con el desarrollo de competencias profesionales es tan simple como abrir la mente y sacar provecho a situaciones cotidianas en la vida de un estudiante.

Desarrollar la inteligencia emocional ya desde la Universidad representa la fórmula ideal para enfrentarse sin problemas a las situaciones que se plantearán en el más inmediato futuro laboral

Todos lo sabemos: la llamada inteligencia emocional, consistente en la capacidad que tienen las personas para conocerse a sí mismas y de relacionarse con otras, es tanto o más importante que el cociente intelectual (CI),

Hay individuos que obtienen matrículas de honor en muchas asignaturas de la carrera y cuando se incorporan a la vida laboral no consiguen alcanzar el éxito en el puesto de trabajo. Acostumbrados a trabajar solos para conseguir metas individuales, son incapaces de encajar en una cultura empresarial de trabajo en equipo y flexibilidad, resistencia a la presión y al estrés, objetivos cuantificables y predominio de la ambigüedad. En cambio, otras personas que no han destacado precisamente en sus estudios se mueven como pez en el agua en organizaciones caóticas, con falta de claridad y permanentes bandazos en su estrategia,

Desgraciadamente ningún estamento de formación ofrecen posibilidades para desarrollar la inteligencia emocional, para detectar el nivel de nuestras competencias emocionales y para impulsarlas en un entorno más confortable que a jungla empresarial. Sin embargo, algo podemos hacer para combinar la formación intelectual con el desarrollo de nuestras competencias emocionales. Los centros formativos deberían plantearse una reformulación de sus programas formativos que permitieran no sólo absorber nuevos conocimientos, sino tambioén, entrenar aquellas competencias que serán determinantes en nuestro éxito profesional, Para empezar, debemos conocer cuáles son y tratar de medir nuestro punto de partida en cada una de ellas.

¿Qué modelo utilizar como perfil de competencias emocionales? De entre las distintas opciones que están al alcance de nuestra mano (los líderes del futuro, el directivo eficaz, etcétera), podriamos acogernos al perfil del «intraemprendedor en España», elaborado para la Unión Europea y la Comunidad de Madrid a propuesta de Euroforum. Este perfíl incluye el conjunto de competencias que diferencian a los «intraemprendedores» y es el resultado de entrevistas en profundidad a profesionales de éxito españoles de más de 50 compañías de nuestro país, Por tanto, es inductivo y predictivo de las cualidades que marcan la diferencia entre los mejores y los promedio.

Las distintas competencias del perfil del intraemprendedor, tan útil cuando nos incorporamos al mercado de trabajo, pueden agruparse por «clusters» o agregados del siguiente modo:

1. GESTIÓN DE UNO MISMO

Son las cualidades relativas a cómo uno se compromete, se autocontrola, si se es o no honesto, etcétera.

En este grupo destacan la autoconfianza (seguridad en uno mismo), la búsqueda de información y la identificación con el proyecto.

Durante el curso académico, podemos desarrollar estas competencias de la gestión de nosotros mismos marcándonos retos ambiciosos y, a la vez, realistas con un plan de acción personal coherente, buscando un proyecto con el que comprometernos activamente (una asociación deportiva, una ONG, un grupo de estudio, un club, etcétera) adaptando nuestras conductas a lo largo del año en función de las circunstancias, anteponiendo los intereses de ese colectivo a nuestros intereses personales en no pocos casos.

Trabajar para una organización es una actividad muy valiosa desde el punto de vista de inteligencia Emocional. Además es nuestra labor durante el curso, la honestidad (con nuestros compañeros especialmente,) es un valor a desarrollar.

Iremos comprobando las ventajas de esforzarnos en la gestión de nosotros mismos, en ganar en seguridad, en adaptabilidad, sinceridad, etc.

Por otra parte, podemos combinar la capacidad de análisis (pensamiento analítico) con el desarrollo de la intuición y la creatividad y la síntesis (pensamiento conceptual).

Los problemas matemáticos, los esfuerzos de memorización, la resolución de enigmas que se nos enseña en la Universidad ha de complementarse con ese «sexto sentido» propio de los buenos directivos.

El olfato para los negocios no es innato: Se aprende a través del duro trabajo de síntesis, de encontrar pautas en informaciones a primera vista heterogéneas y de presentar de forma concisa unas conclusiones. El pensamiento analítico nos convierte en buenos técnicos y el pensamiento conceptual nos ayuda a transformarnos en auténticos gestores.

2.
ORIENTACIÓN AL LOGRO.
Supone el interés por marcarse retos, por perseverar, por superarse a uno mismo, etcétera.

En este apartado encontramos la orientación a resultados y la iniciativa. Una buena sugerencia para los jóvenes es que se acostumbren a establecer objetivos claros, específicos y medibles, tan retadores como alcanzables, que puedan ir logrando según van pasando los meses.

Además de ganar autoconfianza, con esta orientación uno puede superarse a sí mismo poniéndose a prueba. Asimismo, es un buen momento para cuestionarse su situación actual, plantearse iniciativas, aprovechar las oportunidades y anticiparse a potenciales problemas. La iniciativa es la marca de todo emprendedor y debe ponerse en forma.

3.
GESTION DE PERSONAS.

Es el modo en que coordinamos o lideramos un equipo de trabajo. Dos competencias del «intraemprendedor» conectan con este apartado: la dirección y el desarrollo de otras personas.

No hace falta ser el jefe para dirigir un equipo ni para capacitar a otros. El trabajo en grupo representa una magnífica oportunidad para impulsar las cualidades de la gestión de personas: el trabajo en equipo, la asignación de recursos, el cumplimiento de metas, la exigencia de vencimiento, etcétera.

Si usted está al frente del trabajo -una responsabilidad que pocos quieren asumir-, procure establecer unas reglas del juego claras y asumidas, distribuir las tareas, marcar unos estándares comprensibles, medibles y proporcionar a sus compañeros el apoyo que necesitan para realizar su tarea.

En la asignatura en la que destaque dedique tiempo y esfuerzo a enseñar a sus compañeros menos diestros. Capacitar enriquece al que aprende pero, esencialmente, al que enseña. Comprobar cómo los compañeros empiezan a dominar los conceptos que antes les eran esquivos es una inmensa fuente de satisfacción.

4.
 INFLUENCIA.
Se refiere a la voluntad de entender a estas personas y ser capaz de convencerlas,

Comprende la empatía, el impacto e influencia, y la comprensión de la organización. Le proponemos que a lo largo del curso académico trate de comprender cómo piensan y sienten los demás (los compañeros, el profesor), qué les interesa, cómo conectar mejor con ellos, etc. Trate de convencer o persuadir a las personas de su entorno con estrategias de influencia más o menos sencillas (con el tiempo a esa capacidad de convencer a otros que habrá desarrollado la llamarán carisma).

Conozca las redes informales de relación que existen en su facultad para poder utilizarlas. Averigüe cómo funciona el sistema universitario, los decanatos, las juntas de facultad, el personal de administración y servicios, quién hace qué y cuál es su aportación al conjunto. Ello le será de gran utilidad en su futuro laboral.

Si hace buena parte de todo esto durante el curso, puede estar seguro de que su aprovechamiento emocional habrá sido al menos igual al intelectual. De una parte terminará contando con la titulación académica que busca; de otra, le resultará mucho más fácil enfrentarse a las entrevistas de selección de personal, a las pruebas de incorporación (Assessment Centres) y, sobre todo, a los primeros momentos a la hora de empezar a trabajar en la empresa.

La titulación universitaria es un requisito mínimo, una barrera de entrada, un certificado que faculta para estar en primera división, Necesario, pero no suficiente. Es la inteligencia emocional o esas cualidades propias de los mejores emprendedores, las que le harán triunfar en la vida profesional.

GESTIÓN DE UNO MISMO

AUTOCONFIANZA
El convencimiento de que uno es capaz de realizar con éxito una tarea o resolver con eficacia un problema

IDENTIFICACION CON EL PROYECTO
Orientar tus objetivos personales hacia los objetivos del proyecto.

PENSAMIENTO ANALITICO
Capacidad de desagregar una situación en las partes que la componen

PENSAMIENTO CONCEPTUAL
Capacidad creativa de síntesis

BUSQUEDA DE INFORMACION
Inquietud, curiosidad constante por saber más sobre las cosas, los hechos o las personas

ORIENTACION AL LOGRO

ORIENTACION A RESULTADOS
Esforzarse por alcanzar objetivos retadores

 INICIATIVA
Actuar para evitar problemas o aprovechar las oportunidades

GESTION DE PERSONAS

DIRECCION DE PERSONAS
Conseguir que el resto de los miembros del equipo hagan su trabajo según tus estándares de calidad, proporcionándoles instrucciones claras.

DESARROLLO DE PERSONAS
Interés por ayudar otras personas en su desarrollo

INFLUENCIA

EMPATIA
Capacidad de ponerse en lugar de los demás

IMPACTO E INFLUENCIA
Capacidad de persuadir y convencer a los demás

COMPRENSION DE LA ORGANIZACIÓN
Saber quién es quién dentro de la organización, conocer las redes informales de influencia y saber utilizarlas

45
[image: image3.png]Y

[image: image4.png]Y

[image: image5.png]Y

2

[image: image6.png]Y

[image: image7.png]

[image: image8.png]JUNTA OF ADRLUCIA

_949889766.bin

_951081654.bin

_949956681.bin

_948406664.bin

