
LIDERAZGO Y MANEJO DE LA VIDA EMOCIONAL

PARA QUÉ SON LAS EMOCIONES

Las emociones son un estado complejo de activación del organismo. A través de ellas
percibimos lo que sucede a nuestro alrededor y nos mueven a actuar. Es cierto que las
emociones “nos hablan”, son capaces de expresarnos algo, pero con un lenguaje
muy distinto al que estamos acostumbrados a escuchar.

LAS EMOCIONES SON CONTAGIOSAS.

El conocimiento de uno mismo es un gran paso en la inteligencia emocional: si no nos
conocemos a nosotros mismos difícilmente podremos conocer cómo son los demás.

La autogestión entonces se asemeja a un dialogo interno continuo, donde este es el
componente de la inteligencia emocional que nos libera de la prisión de nuestros
sentimientos. En este sentido la autogestión posibilita la claridad mental y concentración de
energía que exige el liderazgo y mantiene las emociones destructivas alejadas de nuestro
camino, los líderes que poseen este autodominio encarnan el tipo de entusiasmo optimista

La empatía trae consigo un cierto grado de compartir emocional, un requisito esencial para
de verdad comprender el mundo interior de cualquier persona.

La empatia no tiene nada que ver con el típico yo estoy bien, tu estas bien, y ello no
significa que el líder deba adoptar como propia las emociones de los demás y tratar de
complacer a todo el mundo, la empatia muy al contrario de esto significa escuchar los
sentimientos de los demás y asumir decisiones que les tengan en cuenta y lo mas
importante de todo es que esto posibilita la resonancia, la empatia requiere de la adecuada
autogestión, es decir de la capacidad de expresar las emociones sin sofocarlas.

Así como ocurre en el caso de los individuos, las competencias de la inteligencia emocional
de los equipos constituyen una especie retroalimentación por si mismos. Dicho en otros
términos la practica de la conciencia de si de un equipo la lleva a darse cuenta del estado de
animo y necesidades del grupo, lo cual conduce de manera natural a la empatia, que por su
parte lleva a el equipo a crear y mantener las normas positivas y a gestionar mejor sus
relaciones con el mundo externo. En el ámbito de los equipos, la conciencia social
especialmente la empatia constituye el fundamento que permite establecer y mantener
relaciones eficaces con el resto de la organización.

CONCIENCIA SOCIAL

Se refiere a un espectro que va desde percibir de manera instantánea el estado interior de
otra persona a comprender sus sentimientos y pensamientos y a captar en situaciones
sociales complicadas.

FACILIDAD SOCIAL

Solamente percibir cómo se siente otra persona, o saber lo que piensa o cuál fue su
intención no garantiza interacciones fructíferas. La facilidad social se erige sobre la toma de
conciencia social para permitir interacciones fluidas, eficaces.

HABILIDADES SOCIALES

• Influencia: Utilizar tácticas efectivas de persuación.
• Comunicación: Trasmitir mensajes claros y convincentes.
• Manejo del conflicto: Negociar y resolver desacuerdos.
• Liderazgo: Inspirar y guiar.
• Catalización de cambios: Provocar, fomentar o manejar el cambio.

Las personas trabajan mejor, cuando mejor se sienten, se permite asimilar mejor la
información, el uso de las reglas y flexibilidad en todos los aspectos, cobra mayor
conciencia de los recursos que se dispone para el logro de objetivos al tiempo que alienta la
creatividad favoreciendo la toma de decisiones.

Inclusive en una de las investigaciones nos dicen que en el ámbito laboral se ha puesto de
relieve que la risa y la broma oportuna, a diferencia de lo que normalmente y de hecho
llegan a ser faltas que por reglamento estipulan que no se debe bromear en el trabajo ellas
estimulan la creatividad y abren vías de comunicación, consolidando una sensación de
conexión y confianza y en consecuencia convierten el trabajo en algo mas agradable, e
inclusive las bromas por su parte también aumentan la probabilidad de éxito de las
negociaciones, y no por nada resulta que los lideres requieran en su equipamiento la alegría,
por lo tanto la capacidad del líder en inducir un estado de animo positivo y cooperativo
resulta fundamental para el éxito del grupo, cuando por el contrario lo problemas
emocionales estén dentro del grupo se alejaran de la tarea común por lo tanto el
rendimiento bajara considerablemente.

Por lo que concluyendo, se recomienda la lectura referente al tema de inteligencia
emocional, independientemente que este sea por demás interesante, seguramente dejara
conocimientos por demás importantes para la comunicación y clima en cualquier
organización.

