UNIVERSITATEA DE VEST TIMIŞOARA

FACULTATEA DE ŞTIINŢE ECONOMICE


LUCRARE DE LICENŢĂ

Consideraţii cu privire la rolul conceptului de inteligenţă emoţională

în managementul organizaţiilor
ÎNDRUMĂTOR STIINŢIFIC

Prof. univ. dr. BIBU AURELIAN NICOLAE
ABSOLVENT

PODE BOGDAN

Cuprins

	Prefaţă……………………………………………………………………………………….
	2

	
	

	Cap 1. Introducere asupra conceptelor de inteligenţă şi inteligenţă emoţională……...
	3 

	1.1 Definiţii ale inteligenţei…………………………………………………………………
	3

	1.2 Tipologii ale inteligenţei………………………………………………………………..
	6   

	1.3 Scurt istoric al inteligenţei emoţionale………………………………………………….
	8 

	1.4 Conceptul de inteligenţă emoţională……………………………………………………
	10

	1.5  IE versus IQ.....................................................................................................................
	17

	Cap 2. Metode de măsurare a inteligenţei emoţionale……………………………..........
	19

	2.1 Tipuri de metode………………………………………………………………………..
	19

	   2.1.1 Metoda auto-evaluării………………………………………………………………
	19

	   2.1.2 Teste de abilitate…………………………………………………………………….
	19

	   2.1.3 Alte tipuri de teste……………………………………………………………..........
	21

	2.2. scara multifactorialĂ de măsurare a inteligenŢei emoŢionale (smietm)……………………………………………………...............................................
	21

	2.3 Cercetări de referinţă asupra inteligenţei emoţionale…………………………………...
	26

	   2.3.1 Competenţele emoţionale şi perfecţiunea leadership-ului la Johnson&Johnson…...
	26

	   2.3.2  Inteligenţa emoţională în dezvoltarea carierei……………………………………..
	28

	
	

	Cap 3. Utilizarea în practică a inteligenţei emoţionale.....................................................
	31

	3.1 Inteligenţa emoţională la locul de muncă……………………………………………….
	31

	3.2 Aplicaţii specifice ale inteligenţei emoţionale la locul de muncă ……………………...
	33

	   3.2.1 Consideraţii privind conceptul de inteligenţă în funcţiunile intreprinderii................
	33

	   3.2.2 Inteligenţa emoţională şi funcţiile organizaţiei………………………………..........
	35

	   3.2.3 Îndrumări pentru asigurarea  şi menţinerea eforturilor de susţinere a inteligenţei emoţionale într-o organizaţie.................................................................................................
	40

	   3.2.4 Paşii unei promovări profesioniste a inteligenţei emoţionale în organizaţii..............
	42

	   3.2.5 Indicii ale unui nivel înalt sau scăzut de inteligenţă emoţională................................
	46

	
	

	Cap 4. Concluzii....................................................................................................................
	49

	4.1 Cum să înveţi să te comporţi inteligent emoţional...........................................................
	49

	4.2  Inteligenţa emoţională in mediul de afaceri românesc………………………………...
	52

	4.3. Concluzii şi recomandări………………………………………………………………
	55

	BIBLIOGRAFIE…………………………………………………………………..………
	57


PREFAŢĂ

“Inteligenţa singură nu creează lideri”.

Se pot preda competenţele personale? Se pot preda competenţele emoţionale? Cu siguranţă managerii, membrii unei echipe, liderii de echipe pot învăţa cum să se înţeleagă mai bine pe ei înşişi şi pe cei din jurul lor şi cum să identifice emoţiile. Mai pot învăţa cum să îşi folosească emoţiile şi să nu se lase conduşi de emoţii. 

Liderii de succes au mai mult decât isteţime analitică. Ei au ceea ce se cheamă inteligenţa emoţională (IE). 

IE este abilitatea de a încuraja oamenii, de a îi face să lucreze împreună şi de a îi motiva să dea tot ce au mai bun pentru realizarea unui anumit scop. De aceea mai multe studii au clasificat inteligenţa emoţională ca fiind cea mai importantă competenţă de bază care determină succesul unei companii. 

Inteligenţa emoţională este un alt fel de isteţime. Este puterea de a acţiona sub presiune, încrederea de a construi relaţii fructuoase, curajul de a lua decizii şi viziunea de a crea viitorul. IE este în legătură cu leadership şi creativitate şi este o abilitate care poate fi învăţată. Constă în puterea de a conştientiza sentimentele şi de a identifica sursa lor. 

“Managerii trebuie să încerce să înveţe în permanenţă despre propria lor situaţie. În acest sens, autocunoaşterea este esenţială.” (Dănăiaţă I., Bibu A. Nicolae, Predişcan M. – Management-bazele teoretice, 2002)

Am ales această temă la propunerea domnului Prof. univ. dr. Nicolae A. Bibu, atras fiind de noutatea acestui subiect şi de faptul că inteligenţa emoţională este încă un concept extrem de mediatizat în occident, supus unor numeroase controverse între recunoscuţi specialişti din diverse domenii: management organizaţional, leadership, psihologie, sociologie.

Specialiştii din România sunt încă la stadiul de familiarizare cu acest concept, puţine fiind firmele de consultanţă în management sau recrutare care susţin programe de dezvoltare a inteligenţei emoţionale, precum şi mai puţine la număr fiind organizaţiile din ţara noastră care conştientizează impactul acestuia în conducerea unei afaceri.

Îmi doresc ca această lucrare să aducă un plus de valoare informaţiilor până acum cunoscute, efortul depus constând în mare parte în îmbinarea şi aşezarea într-o formă cât mai cuprinzătoare şi mai pe înţelesul tuturor a părerilor şi cercetărilor unor specialişti recunoscuţi în domeniu.

Mulţumesc pe această cale domnului Prof. univ. dr. Nicolae A. Bibu pentru înţelegerea de care a dat dovadă pe parcursul acestui an, precum şi pentru sfaturile şi îndrumările de o reală valoare care s-au concretizat în această lucrare.

Bogdan Pode

Capitolul 1. INTRODUCERE ASUPRA CONCEPTELOR DE INTELIGENŢĂ ŞI INTELIGENŢĂ EMOŢIONALĂ
1.1 DEFINIŢII ALE INTELIGENŢEI

Termenul de INTELIGENŢĂ provine de la latinescul INTELLIGERE, care înseamnă a relaţiona, a organiza sau de la  INTERLEGERE, care presupune stabilirea de relaţii între oameni.

Chiar terminologia sugerează faptul că inteligenţa depăşeşte gândirea care se limitează la stabilirea relaţiilor dintre însuşirile esenţiale ale obiectivelor şi fenomenelor şi nu a relaţiilor între oameni. Cât de complexă este această latură a personalităţii reiese din modul ei de abordare în istoria filozofiei şi psihologiei. Părerile faţă de inteligenţă au oscilat de la acceptarea şi sublinierea rolului ei în cunoaştere, până la diminuarea semnificaţiei ei sau chiar până la eliminarea ei din existenţa umană.

Socrate şi Platon considerau că inteligenţa îi permite omului să înţeleaga ordinea lumii şi de a se conduce pe sine însuşi, iar Boudha milita pentru eliberarea omului de inteligenţă pentru a ajunge la cea mai înaltă formă de fericire. Pentru gândirea occidentală, inteligenţa apărea a fi atributul esenţial, fundamental al omului, care face din om ceea ce el este, pentru gândirea orientală, inteligenţa era redusă la minimum. 

Au fost foarte controversate şi funcţiile inteligenţei. Unii autori şi-au manifestat încrederea aproape nemărginită în puterea inteligenţei, iar alţii au minimalizat-o. Pentru Hegel, inteligenţa era un gardian al întregii vieţi psihice (el spune că "adevărul şi raţionalitatea inimii şi voinţei se pot găsi numai în universalitatea inteligenţei şi nu în singularitatea sentimentului"), pentru Montaigne inteligenţa forma imagini eronate despre Dumnezeu, oameni şi lume. De aceea ea trebuie să se centreze pe sine însăşi şi opiniile cu privire la relaţiile dintre inteligenţă şi alte funcţii psihice, sunt împărţite.
Kant o vede în uniune cu sensibilitatea, numai din această întrepătrundere totală şi absolută izvorând cunoaşterea. Leonardo Da Vinci legase inteligenţa de sensibil, înaintea lui Kant. Cadillac, senzualistul pentru care toate cunoştinţele vin prin simţuri, adăuga că inteligenţa apare ca un distilator, ca un mecanism ce permite rafinarea materialului brut furnizat de simţuri. Pascal, considera că inteligenţa este inhibată de afectivitatea debordantă. Şi Schopenhauer  vede inteligenţa ca fiind subordonată voinţei, singurul element primar şi fundamental.

Toate aceste păreri contradictorii s-au repercutat asupra definirii inteligenţei şi asupra stabilirii componentelor şi funcţiilor ei.

Descartes, se pare că a dat definiţia cea mai apropiată de înţelegerea modernă a inteligenţei. Filozoful francez definea inteligenţa: "mijlocul de a achiziţiona o ştiinţă perfectă privitoare la o infinitate de lucruri. În această definire, găsim intuirea celor două poziţii actuale ale noţiunii de inteligenţă: ca sistem complex de operaţii; ca aptitudine generală. Vorbind despre inteligenţă ca sistem complex de operaţii care condiţionează modul general de abordare şi soluţionare a celor mai diverse situaţii şi sarcini problematice, avem în vedere operaţii şi abilităţi cum ar fi: adaptarea la situaţii noi, deducţia şi generalizarea, corelarea şi integrarea într-un tot unitar a părţilor relativ disparate, consecinţele şi anticiparea deznodământului, compararea rapidă a variantelor acţionale şi reţinerea celei optime, rezolvarea corectă şi uşoară a unor probleme cu grade crescânde de dificultate. Toate aceste abilităţi şi operaţii relevă cel puţin trei caracteristici fundamentale ale inteligenţei:

1. capacitatea de a soluţiona situaţiile noi;

2. rapiditatea, mobilitatea, supleţea, flexibilitatea ei;

3. adaptabilitatea adecvată şi eficientă la împrejurări.

Inteligenţa apare ca o calitate a întregii activităţi mintale, ca expresia organizării superioare a tuturor proceselor psihice, inclusiv a celor afectiv - motivaţionale. Pe măsură ce se formează şi se dezvoltă mecanismele şi operaţiile tuturor celorlalte funcţii psihice vom întâlni o inteligenţă flexibilă şi suplă.

Leibniz intuieşte cel mai bine acest aspect, referindu-se la inteligenţa ca expresie a efortului evolutiv al conştiinţei. În psihologie, Jean Piaget a descris magistral această caracteristică în epistemologia sa genetică.

La începutul secolului nostru, psihologul englez C. Sperman distingea, în seria aptitudinilor umane, un factor G (general) ce participă la efectuarea tuturor fenomenelor de activitate, şi numeroşi factori S (speciali), care corespund, operaţional, numai condiţiilor concrete ale activităţii respective (ştiinţifice, artistice, sportive, etc). Factorul general este de ordin intelectual, întrucât înţelegerea şi rezolvarea problemelor este necesară în orice activitate. De aceea factorul G a fost confundat cu inteligenţa.

Termenul de inteligenţă are o accepţiune dublă: pe de o parte de proces de asimilare şi prelucrare a informaţiilor variabile, în scopul unor adaptări optime, iar pe de alta parte, de aptitudine rezidând în structuri operaţionale dotate cu anumite calităţi (complexitate, fluiditate, flexibilitate, productivitate), prin care se asigură eficienţa conduitei. Aceste calităţi sunt caracteristice subiectului, reprezintă invariaţii ce pot fi evaluate statistic şi sunt situaţii la un anumit nivel sau rang de valoare funcţională. Inteligenţa apare astfel ca sistem de însuşiri stabile proprii subiectului individual şi care la om se manifestă în calitatea activităţii intelectuale centrată pe gândire. Procesul central al gândirii este strâns legat, chiar îmbinat organic cu toate celelalte. Psihologul american Thunstone, în această perspectivă, operând pe bază de cercetări stabileşte mai mulţi factori ai inteligenţei, şi anume: de raţionament (deductiv şi inductiv), de memorie, de capacitate de calcul, de rapiditate perceptuală, de operare spaţială, de înţelegere a cuvintelor şi de fluenţă verbală. Sunt, deci, în jur de 7 sau 8 factori ai inteligenţei, evaluaţi după efectele sale finale.

De altfel, în psihologia gândirii, s-au operat diverse diferenţieri între analitic şi sintetic, pragmatic şi teoretic, reproductiv şi productiv, cristalizat şi fluid, convergent şi divergent etc.

În legătură cu lateralizarea cerebrală, considerându-se că emisfera stângă este specializată în ordinea verbală şi semantică, iar emisfera dreaptă deţine funcţiile de manipulare a relaţiilor spaţiale şi de configurare a imaginilor, se vor contura probabil prin cercetări variante de inteligenţă cu dominanta logico-semantică sau spaţio-imagistică.

De fapt, şi testele de inteligenţă sunt verbale şi nonverbale (figurative), precum sunt şi baterii de teste ce uzează de ambele tipuri de probe (Wachslen).

J.Piaget, prin psihologia genetică promovată, confirmă punctul de vedere al inteligenţei ca aptitudine generală cu o anume bază nativă. Adaptarea constă din echilibrarea dintre asimilarea informaţională la schemele preexistente şi acomodarea sau restructurarea impusă de noile informaţii ce nu se potrivesc perfect cu vechile scheme. Echilibrarea pe care Piaget o identifică cu inteligenţa se produce precumpănitor în baza acomodărilor, a restructurărilor sau reorganizărilor mentale. Măsura inteligenţei este echivalentă cu rata acomodărilor ce permit o bună înţelegere şi rezolvare de probleme. Dacă asimilarea este superficială, iar acomodarea (prin prelucrarea informaţiilor) nu se produce decât lent şi insuficient, atunci şi echilibrarea inteligentă este insuficientă, cei care s-au ocupat de debilitatea mentală acuzând fenomene de "vâscozitate" mintală sau fixitate funcţională opusă flexibilităţii.

Considerând faptul inteligenţei ca o structură instrumentală, proprie personalităţii individuale, trebuie să arătăm că însăşi experienţa de viaţă şi cu deosebire experienţa şcolară şi profesională o pune în evidenţă şi permite evaluarea ei. Empiric, inteligenţa se poate evalua după randamentul învăţării, după uşurinţa şi profunzimea înţelegerii şi după dificultatea şi noutatea problemelor pe care subiectul este în stare să le rezolve.

Astăzi, persistă în psihologie întrebarea dacă inteligenţa este capacitatea generală de achiziţie a cunoştinţelor, de raţiune şi rezolvare de probleme sau ea implică diferite tipuri de abilităţi. Cei mai mulţi optează pentru prima ipoteză.

Noile cercetări făcute din perspectiva psihologiei cognitive şi a neuropsihologiei, care leagă comportamentul inteligent de eficienţa neurologică, ar putea aduce precizări preţioase în acest sens.

1.2 TIPOLOGII ALE INTELIGENŢEI

Istoricul cercetărilor realizate asupra inteligenţei a condus specialiştii spre mai multe opinii, diferite la prima vedere însă, apropiate după o mai atentă observaţie.

Astfel, în accepţiunea lui Stephen Covey, avem de-a face cu 4 tipologii ale inteligenţei prezentate în figura 1:

Figura 1.


[image: image1]
Figura 1. Conceptia lui S. Covey despre tipurile de inteligenţă 
în care cele mai cunoscute şi des analizate sunt:

· Gândirea (IQ) – reprezintă abilitatea de a analiza, raţionaliza şi comunica;

· Simţul (EQ) – numit şi “creierul stâng”, reprezintă conştiinţa de sine, auto-cunoaşterea, empatia.

Robert Cooper susţine că omul are trei creiere (inteligenţe) în:

· Cap (ceea ce numim noi creier în mod uzual)

· Inimă

· Zona intestinelor. 

Creierul din intestine se situează în cavitatea intestinală. R. Cooper susţine că, în urma cercetărilor medicale amănunţite asupra acestei cavităţi, s-a ajuns la concluzia că aici se găsesc peste un milion de neuroni, un număr cu mult mai mare decât cei identificaţi în măduva spinării. Specialistul susţine că ar fi vorba de un sistem independent însă, în acelaşi timp, conectat la ceea ce numim noi creier. Un exemplu al acestei inteligenţe situate în cavitatea intestinală este sentimentul de “fluturaşi în stomac” care deseori preced o întâlnire importantă, acesta fiind un mijloc de avertizare al organismului uman asupra unor reacţii care au loc în interiorul său.

Creierul din inimă este tot un sistem care acţionează independent de creier (organ), această ipoteză pornind de la ideea că în dezvoltarea unui fetus uman, inima este organul care apare mult înaintea creierului din cap. Concluzia la care a ajuns echipa de cercetători condusă de R. Cooper în cadrul “Center for Creative Leadership” este că singurul lucru demonstrat statistic ca diferenţă între un lider de top şi unul mediocru este ceea ce se numeşte “grija faţă de ceilalţi” (adică inimă, în limbaj popular).

Capacitatea maximă a unei persoane revine când sunt folosite toate cele trei tipuri de inteligenţă descrise mai sus concomitent, în strânsă interdependenţă. Tot R. Cooper susţine că 96% din succesul unei persoane în viaţa personală şi profesională depinde de “creierul din intestine” şi “creierul din inimă”, darn u demonstrează cu rezultate susţinute de cercetarea ştiinţifică.

Howard Gardner (1993) este părintele modelului Inteligenţelor Multiple (Multiple Intelligences). În accepţiunea lui, avem de a face cu şapte inteligenţe. Unii cercetători vorbesc de “module ale minţii”, alţii despre o “societate a minţii”, în cazul acesta fiind vorba despre “inteligenţe multiple”. Acestea sunt reprezentate în tabelul de mai jos, cu explicaţiile date de către teoretician fiecăreia dintre inteligenţele identificate:

                                                        Inteligenţe Multiple                                                   Tabel 1.

	Inteligenţa vizual-spaţială
	Abilitatea de a percepe vizual ceea ce ne înconjoară.

Acest tip de inteligenţă este cel mai des folosit în activităţi ca: construit, citit, scris, pictat, echilibru, interpretarea unor imagini.

	Inteligenţa verbal-lingvistică
	Abilitatea de a folosi cuvintele şi de a vorbi.

Acest tip de inteligenţă este cel mai des folosit în activităţi ca: ascultarea, vorbitul, scrisul, jocul de cuvinte, explicarea unor concepte.

	Inteligenţa logic-matematică
	Abilitatea de a folosi raţiunea, logica şi numerele.

Acest tip de inteligenţă este cel mai des folosit în activităţi ca: rezolvarea unor probleme, lucrul cu anumite concepte abstracte, calcule matematice.

	Inteligenţa kinestetică
	Abilitatea de a-ţi controla mişcările corpului şi de îndemânare în lucrul cu diferite obiecte.

Acest tip de inteligenţă este cel mai des folosit în activităţi ca:  dansul, sportul, limbajul trupului, teatru, mima.

	Inteligenţa muzicală
	Abilitatea de a produce şi de a aprecia muzica.

Acest tip de inteligenţă este cel mai des folosit în activităţi ca: fluieratul, cântatul, folosirea de instrumente muzicale, compunerea de melodii.

	Inteligenţa interpersonală
	Abilitatea de a-i înţelege şi de a relaţiona cu ceilalţi.

Acest tip de inteligenţă este folosit cel mai des în activităţi ca: ascultare, folosirea empatiei, consiliere, lucrul in echipă, observarea stărilor sufleteşti.

	Inteligenţa intrapersonală
	Abilitatea de auto-reflecţie şi de conştientizare a propriului eu.

Acest tip de inteligenţă este folosit cel mai des în activităţi ca: cunoaşterea propriilor puteri şi slăbiciuni, auto-evaluarea, descoperirea sinelui.


(Sursa: Gardner, Howard 1993 – Frames of Mind: The Theory of Multiple Intelligences)

Autorul spune că deşi aceste inteligenţe nu sunt neapărat dependente una de alta, rareori ele sunt folosite independent. Orice persoană normală are un anumit coeficient din fiecare dintre aceste inteligenţe, în schimb modalităţile în care acestea variază sau se combină sunt la fel de diferite precum chipurile sau personalităţile indivizilor.

Conform teoriei inteligenţelor multiple, nu numai că indivizii posedă numeroase reprezentări mentale şi limbaje ale intelectului, însă indivizii diferă unul de altul prin formele acestor reprezentaţii, mărimea lor sau uşurinţa cu care se folosesc de ele, dar şi modul prin care aceste reprezentări pot fi schimbate.

1.3 SCURT ISTORIC AL INTELIGENŢEI EMOŢIONALE

Când psihologii au început să scrie şi să se gândească la conceptul de inteligenţă, aceştia s-au concentrat pe aspecte cognitive, ca şi memoria sau soluţionarea unor probleme. În acelaşi timp, au apărut şi alţi cercetători care au început să se concentreze pe aspectele non-cognitive. Ca de exemplu, David Wechsler defineşte inteligenţa: „capacitatea globală a individului de a acţiona în vederea atingerii unui anumit scop, de a gândi raţional şi de a se adapta eficient mediului în care trăieşte” (Wechsler, 1958). Chiar din 1940 el face referinţă la elemente ale intelectului şi elemente ale non-intelectului, adică la factori afectivi, personali şi sociali. Mai departe, la începutul anului 1943, Wechsler susţine că aceste abilităţi ale non-intelectului sunt esenţiale în prezicerea succesului unei persoane în viaţă. El spunea:

„Principala necunoscută este dacă abilităţile afective (elementele non-intelecte) reprezintă factori majori ai inteligenţei generale. Părerea mea este nu numai că reprezintă, ci şi că sunt foarte importanţi. Am încercat să demonstrez că, pe lângă factori ai intelectului, există şi factori ai non-intelectului care determină un comportament inteligent. Dacă observaţiile mele sunt corecte, acest lucru ar însemna că nu ne putem aştepta la a fi capabili în a măsura inteligenţa integral până când testele noastre nu vor include şi aceşti factori.”

(Wechsler, 1943)

Weschler nu a fost singurul cercetător care a identificat aceste aspecte non-cognitive ale inteligenţei ca importante pentru capacitatea de adaptare şi pentru succes. Robert Thorndike, de exemplu, vorbea despre „inteligenţa socială” la sfârşitul anilor 30 (Thorndike & Stein, 1937).  Din nefericire, munca acestor pionieri a fost trecută cu vederea până în anul 1983, când Howard Gardner a început să vorbească depre „inteligenţa multiplă”. Gardner susţinea că atât inteligenţa „interpersonală”, cât şi cea „intrapersonală” ocupă un loc la fel de important ca şi ceea ce considerăm noi IQ-ul şi testele prin care se măsoară acesta.

Sub aspectul psihologiei inteligenţei în organizaţii, sub îndrumarea lui Hemphill (1959) este sugerat faptul că „consideraţia” reprezintă un important aspect al leadershipului. Mai specific, studiul sugerează că liderii care reuşesc să stabilească „raporturi de încredere, respect şi anumită căldură reciproce” cu membri ai grupului lor sunt mult mai eficienţi. Cam în aceeaşi perioadă, este dezvoltat un proces de înţelegere bazat pe cercetările anterioare ale lui Murray (1938) care includeau evaluarea atât a abilităţilor cognitive, cât şi a celor non-cognitive.

În 1985, un absolvent al unui colegiu de arte liberale alternative din Statele Unite a scris o lucrare de dizertaţie în care se includea termenul de “inteligenţă emoţională”.
Mai târziu, în 1990, a fost publicată lucrarea a doi profesori americani, John Mayer şi Peter Salovey, sub forma a două articole într-o publicaţie academică. Mayer (Universitatea din New Hampshire) şi Salovey (Yale), încercau să dezvolte o metodă ştiinţifică de măsurare a diferenţelor dintre oameni în ceea ce priveşte abilităţile în domeniul emoţiilor. Ei au descoperit că unii oameni sunt mai pricepuţi în identificarea propriilor sentimente, a sentimentelor celor din jur şi în rezolvarea problemelor cu conotaţii emoţionale.

În ultimii zece ani, aceşti doi profesori au dezvoltat două teste care încearcă să măsoare cât mai exact ceea ce ei numesc “inteligenţa noastră emoţională”. Din cauză că aproape toate scrierile lor s-au făcut în mediul academic, numele şi rezultatele cercetărilor lor nu sunt foarte cunoscute. 

În schimb, persoana al cărui nume este cel mai des asociat cu termenul de “inteligenţă emoţională” este un scriitor din New York, pe nume Daniel Goleman. Înainte de a deveni faimos, Goleman a scris mai multe articole în revista Popular Psychology şi apoi, pentru ziarul New York Times. La sfârşitul anului 1994, începutul anului 1995 era evident că avea de gând să scrie o carte despre conceptul “literatura emoţională”. Pentru a se documenta, acesta a făcut mai multe vizite în şcoli pentru a vedea ce programe derulează pentru dezvoltarea literaturii emoţionale. A studiat mult şi materiale în ceea ce priveşte emoţiile, în general. Citind, acesta a ajuns la lucrările lui Mayer şi Salovey. Se pare că la un moment dat, acesta sau editorul său au hotărât să schimbe numele viitoarei cărţi în “Inteligenţa Emoţională”, cel mai probabil pentru că se putea vinde mai bine.

Astfel, în 1995, a apărut cartea “Inteligenţa Emoţională”. Cartea a reuşit să ajungă pe coperta revistei Time, cel puţin în ceea ce priveşte piaţa americană. În urma unui efort promoţional susţinut, Goleman a început să apară la show-uri televizate, cum ar fi cele ale lui Oprah Winfrey sau Phil Donahue. A început, de asemenea, un obositor turneu de conferinţe pentru promovarea cărţii. Drept rezultat, cartea a devenit un best seller internaţional.

Începând cu anul 1995, de la prima publicare a cărţii lui Daniel Goleman pe această temă, inteligenţa emoţională a devenit unul dintre conceptele cele mai dezbătute în Statele Unite ale Americii. De exemplu, când Harvard Business Review a publicat un articol în anul 1998, acesta a atras un număr mai mare de cititori decât a făcut-o oricare alt articol din această publicaţie în ultimii 40 de ani. Când managerul general al Johnson & Johnson a citit acest articol, a fost atât de impresionat încât a trimis copii ale acestuia la mai mult de 400 de top-manageri din întreaga lume.

În cartea sa, Goleman prezintă o multitudine de informaţii interesante legate de creier, emoţii şi comportament. Totuşi, Goleman descria foarte puţine idei originale, deşi cartea cuprindea şi câteva din propriile paradigme şi credinţe. În principal, ceea ce a făcut el a fost să colecteze munca mai multor oameni, să o organizeze şi să îi dea o formă comercială. Din 1995, Goleman s-a concentrat mai mult asupra cercetării ştiinţifice despre inteligenţa emoţională. 

Daniel Goleman, Ph.D, este în prezent CEO al firmei Emotional Intelligence Services din Sudbury, Massachusetts, şi co-preşedinte al Consorţiului pentru Cercetare asupra Inteligenţei Emoţionale în Organizaţii, din cadrul Facultăţii de Psihologie Aplicată şi Profesională a Universităţii Rutger din Piscataway, statul New Jersey.

Îmbinând propriile analize şi cercetări cu rezultatele obţinute până atunci în domeniu, Goleman arăta în prima carte că, în esenţă, avem două creiere, respectiv două minţi: cea raţională şi cea emoţională. Inteligenţa emoţională - ale cărei componente sunt: autocunoaşterea, auto-reglarea, auto-motivarea, empatia şi abilitatea de a stabili relaţii cu ceilalţi – determină modul în care ne descurcăm cu propriile emoţii şi cu ale celorlalţi.
Un alt nume în domeniul inteligenţei emoţionale este David Carusso. Acesta a continuat munca de cercetare începută de Mayer şi Salovey. Mergând pe aceeaşi idee, Carusso sugerează că IE este adevărata formă de inteligenţă, care, însă, nu a fost măsurată în mod ştiinţific până când nu s-a început munca de cercetare. 

Toţi cei care şi-au adus contribuţia la acest domeniu nu au făcut "gaură în cer", dar au pus laolaltă şi au dat un alt nume, “inteligenţă emoţională”, unor calităţi umane apreciate de cînd lumea: bunul simţ, înţelepciunea, empatia, caracterul, tactul etc.

De altfel, motto-ul cărţii lui Goleman (1995) este un citat din Etica Nicomahica a lui Aristotel: "Oricine se poate înfuria - asta e uşor. Dar să fii furios pe cine trebuie, în măsura în care trebuie, la momentul potrivit, din motivul potrivit şi la modul potrivit, asta nu e uşor".

1.4 CONCEPTUL DE INTELIGENŢĂ EMOŢIONALĂ

Goleman arăta, bazându-se şi pe o analiză făcută pe mii de bărbaţi şi femei, că atunci când e vorba de totalul inteligenţei emoţionale, femeile nu sunt mai "deştepte" decît bărbaţii şi nici bărbaţii nu sunt superiori femeilor, fiecare având un profil personal de puncte forte şi slăbiciuni în fiecare din domeniile inteligenţei emoţionale. De asemenea, arăta că nivelul nostru de inteligenţă emoţională nu este fixat genetic şi nu se dezvoltă numai la începutul copilăriei.

Inteligenţa noastră emoţională determină potenţialul pe care-l avem pentru a învăţa abilităţile practice bazate pe cele cinci elemente ale inteligenţei emoţionale: auto-cunoaşterea, auto-motivarea, auto-reglarea, conştiinţa socială şi abilităţile sociale. Fiecare element are o contribuţie unică la performanţa obţinută la locul de muncă dar, în acelaşi timp, se "trage" într-o anumită măsură din celelalte.

Competenţa emoţională - care combină gândirea cu simţirea – arată cât din acel potenţial am translatat în abilităţile pe care le avem la serviciu.

Celor cinci dimensiuni ale inteligenţei emoţionale le corespund 25 de competenţe emoţionale, dar nimeni nu le are pe toate. Însă pentru a atinge performanţe remarcabile e nevoie să fim tari doar în câteva din aceste competenţe - în jur de şase - şi ca acestea să fie “împrăştiate" în toate cele cinci domenii ale inteligenţei emoţionale.

În continuare este prezentat cadrul competenţelor emoţionale, prezentat de Daniel Goleman în cartea sa “Working with Emotional Intelligence” (1998):

                                                  Cadrul competenţelor emoţionale                                   Tabel 2.

	COMPETENŢE PERSONALE

	Auto-cunoaştere

	Conştiinţa emoţională
	· îţi conştientizezi propriile emoţii şi motivul acestora

· poţi face legatura între ceea ce simţi, gândeşti, zici şi faci

· ştii care dintre sentimente îţi pot afecta performanţele

· te ghidezi după valori şi obiective personale

	Auto-evaluare precisă
	· îţi ştii punctele tari şi slabe

· înveţi din experienţele anterioare

· eşti deschis spre feed-back, perspective noi, eşti auto-didact

	Încredere de sine
	· ştii să te faci observabil; ai prezenţă de spirit

· ai puterea să susţii anumite lucruri în care crezi dar care nu sunt îmbrăţişate de majoritatea lumii

· capabil să iei decizii, în ciuda unor presiuni sau incertitudini

	Auto-reglare

	Autocontrol
	· îţi poţi depăşi uşor pornirile impulsive sau frustrările

· îţi poţi păstra calmul chiar şi în cele mai tensionate momente

· gândeşti şi te poţi concentra chiar şi sub presiune

	Demn de încredere
	· acţionezi etic şi impecabil

· îţi câştigi încrederea prin autenticitate şi originalitate

· îţi recunoşti propriile greşeli

· susţii anumite principii în care crezi, chiar dacă nu sunt îmbrăţişate de restul majorităţii

	Conştinciozitate
	· îţi iei angajamente şi îţi ţii promisiunile

· te simţi responsabil pentru atingerea obiectivelor personale

· eşti organizat în muncă

	Adaptabilitate
	· poţi face mai multe lucruri deodată, eşti flexibil în priorităţi

· îţi adaptezi acţiunile conform mediului de desfăşurare

· eşti flexibil în percepţia anumitor evenimente

	Inovativitate
	· cauţi idei noi din mai multe surse

· găseşti soluţii originale

· generezi idei noi

· ai o perspectivă modernă asupra lucrurilor

	Auto-motivare

	Ambiţie
	· eşti orientat spre rezultate, dorind să-ţi atingi obiectivele şi standardele stabilite

· îţi propui obiective îndrăzneţe şi îţi asumi riscuri

· cauţi orice informaţie pentru soluţii noi

· înveţi cum să-ţi îmbunătăţeşti performanţele

	Implicare
	· faci uşor sacrificii personale pentru binele grupului

· te conformezi valorilor şi credinţelor grupului atunci când iei decizii sau faci anumite alegeri

· cauţi neîncetat oportunităţi pentru atingerea obiectivelor de grup

	Iniţiativă
	· identifici imediat oportunităţile

· îţi urmăreşti obiectivele până la extrem

· treci peste reguli când e vorba de atingerea obiectivelor

· ai capacitatea să-i mobilizezi şi pe ceilalţi

	Optimism
	· persişti în ciuda obstacolelor sau greutăţilor care apar

· lucrezi gândindu-te la succes, nu la posibilitatea de a greşi 


	COMPETENŢE SOCIALE

	Conştiinţa socială

	Empatie
	· eşti sensibil la emoţiile celor din jur şi ştii să asculţi

· înţelegi punctele de vedere ale celorlalţi

· sari în ajutor pe baza înţelegerii sentimentelor sau trăirilor celorlalţi

	Asertivitate
	· înţelegi nevoile clienţilor şi le potriveşti cu produsele sau serviciile oferite

· cauţi căi de creştere a satisfacţiei şi loialităţii clienţilor

· oferi cu uşurinţă asistenţă sau consultanţă

	Dezvoltarea celorlalţi
	· vezi şi recunoşti capacităţile şi rezultatele celorlalţi

· dai feed-back constructiv şi identifici nevoile de dezvoltare ale celorlalţi

· eşti văzut ca un mentor sau coach

	Toleranţă
	· respecţi şi manifeşti înţelegere faţă de oameni din diferite medii sociale

· înţelegi diferite puncte de vedere şi observi uşor diferenţele din cadrul grupurilor

· vezi diversitatea ca pe o oportunitate

· te opui intoleranţei

	Conştiinţă politică
	· identifici uşor relaţiile de înalt nivel

· detectezi reţelele sociale importante

· înţelegi forţele care dau formă punctelor de vedere sau acţiunilor clienţilor sau competitorilor

· conştientizezi cu claritate realităţile externe organizaţiei tale

	Abilităţi sociale

	Influenţă
	· te pricepi la a face presiuni

· foloseşti modalităţi foarte convingătoare de prezentare, adaptate situaţiei

· te foloseşti de strategii complexe precum influenţarea indirectă pentru a-ţi atrage susţinerea sau înţelegerea de partea ta

· te foloseşti de dramatismul unor evenimente pentru a sublinia anumite opinii personale

	Comunicare
	· faci faţă cu rapiditate unor situaţii diferite

· eşti un bun ascultător, cauţi înţelegerea mutuală şi accepţi schimbul sau împărtăşirea unor informaţii

· susţii comunicarea deschisă şi eşti receptiv atât la veştile bune, cât şi la cele proaste

	Leadership
	· subliniezi entuziast şi susţii o viziune şi misiune comună

· preiei rolul de conducător dacă e nevoie, indiferent de poziţie sau situaţie

· îi călăuzeşti pe ceilalţi înspre reuşită

· conduci prin exemplu

	Catalizator al schimbării
	· recunoşti nevoia de schimbare şi dai la o parte barierele

· provoci obişnuitul pentru a identifica nevoia de schimbare

· faci din schimbare o prioritate şi îi antrenezi şi pe ceilalţi în atingerea ei

	Managementul conflictelor
	· te descurci cu persoanele şi situaţiile dificile folosindu-te de diplomaţie şi tact

· identifici potenţialele conflicte, neînţelegeri şi ajuţi la soluţionarea lor

· încurajezi discuţiile de grup sau dezbaterile

· conduci spre soluţii win-win

	Construirea de relaţii
	· cultivi şi menţii reţelele informale

· cauţi relaţii care sunt benefice pentru ambele părţi

· construieşti raporturi interumane şi îi implici şi pe alţii

· îţi faci şi întreţii relaţii personale de prietenie cu colegii sau partenerii

	Colaborare şi cooperare
	· echilibrezi munca cu relaţiile personale

· colaborezi, faci schimb de idei, informaţii şi resurse

· promovezi un climat pozitiv, de prietenie şi înţelegere

· identifici sau întreţii relaţiile de colaborare

	Aptitudini de echipă
	· modelezi calităţile echipei precum respectul, cooperarea şi întrajutorarea

· atragi toţi membrii echipei în activităţi entuziaste şi participative

· construieşti identitatea echipei, spiritul de echipă şi implicarea


"Cu alte cuvinte, sunt multe drumuri spre excelenţă", spune Daniel Goleman, arătând că, oricum, seturile-cheie de competenţe emoţionale cerute de la angajaţi diferă de la o companie la alta şi de la o industrie la alta. 

"Se credea odată despre componenţele inteligenţei emoţionale că "e bine dacă le are" un lider în afaceri; dar acum ştim că, pentru a obţine  performanţe, acestea sunt ingrediente pe care "trebuie să le aibă", concluzionează Goleman.

Să munceşti inteligent emoţional – aceasta este provocarea. După doi ani de cercetări, Goleman a scris cea de-a doua carte, în care arăta importanţa inteligenţei emoţionale în mediul de afaceri şi faptul că, pe măsură ce un om urcă în ierarhia unei companii, abilităţile sale în acest domeniu devin tot mai relevante. El a descoperit că liderii cei mai eficienţi au în comun un aspect de importanţă crucială: toţi au un grad înalt de inteligenţă emoţională. "Asta nu înseamnă că IQ-ul şi abilităţile tehnice sunt irelevante; contează, dar numai ca nişte cerinţe de nivel minim de acces pentru poziţiile executive din cadrul companiilor", precizează Goleman în articolul "Ce anume te face lider?", publicat în Harvard Business Review..

Una din definiţiile pe care Caruso, împreună cu predecesorii săi o propun este “abilitatea de a procesa informaţiile emoţionale, în special pe cele care presupun percepţia, asimilarea, înţelegerea şi controlul emoţiilor”. (Mayer şi Cobb, 2000)

Mai departe acesta merge şi mai în detaliu, explicînd că aceasta constă în următoarele “patru ramuri ale abilităţii mentale”: 

1. Identificarea emoţională, percepţia şi exprimarea

2. Facilitarea emoţională a gândurilor 

3. Înţelegerea emoţională 

4. Managementul emoţional 

Într-una  din publicaţiile recente ale acestora, aceste ramuri sunt descrise în felul următor:

Prima, Percepţia Emoţională, include abilităţi precum: identificarea emoţiilor pe feţe, în muzică şi din povestiri. 

A doua, Facilitarea Emoţională a Gândurilor, include abilităţi precum: conectarea emoţiilor cu alte senzaţii mentale cum ar fi gustul sau culoarea (conexiuni care pot da naştere la lucrări de artă), şi folosirea emoţiilor în argumentare şi rezolvarea problemelor.

A treia arie, Înţelegerea Emoţională, include rezolvarea problemelor emoţionale, cum ar fi care dintre emoţii sunt similare, care sunt opuse şi ce relaţii există între ele. 

A patra arie, Managementul Emoţional, include înţelegerea implicaţiilor acţiunilor sociale asupra emoţiilor şi controlarea emoţiilor proprii şi ale celor din jur. 

În 1997, un articol a lui Mayer şi Salovey a enumerat aceste patru ramuri după cum urmează şi a oferit un grafic detaliat care reflecta gîndurile proprii. În acel articol, ei susţineau că ramurile prezentate în grafic sunt “aranjate de la procesele psihologice cele mai simple înspre cele complexe. De exemplu, cel mai de jos nivel cuprinde abilităţile (relativ) simple de a percepe şi exprima emoţiile. În contrast, cel mai înalt nivel cuprinde conştiinţa, controlul reflexiv al emoţiilor”.  Abilităţile care apar relativ repede în dezvoltare sunt situate în stînga ramurii, cele care apar mai tîrziu sunt la dreapta. (Adaptat după “Ce este Inteligenţa Emoţională”, de John Mayer şi Peter Salovey şi “Dezvoltarea Emoţională şi Inteligenţa Emoţională: Implicaţii Educaţionale”, de Peter Salovey şi David Sluyter, 1997.)

Cele patru ramuri ale inteligenţei emoţionale:

1. Percepţia, Cunoaşterea şi Exprimarea emoţiilor 

2. Facilitarea emoţională a gîndirii 

3. Înţelegerea şi analiza emoţiilor; folosirea cunoştinţelor emoţionale

4. Controlul reflexiv al emoţiilor, calea spre dezvoltarea emoţională şi intelectuală 

                                              Percepţia, Cunoaşterea şi Exprimarea emoţiilor                               Tabel 3.
	Abilitatea de a identifica emoţiile din starea fizică, sentimente şi gânduriPRIVATE
. 
	Abilitatea de a identifica emoţiile altor persoane, din operele de artă, design etc., prin limbaj, sunet, aparenţe şi comportamente.
	Abilitatea de a îţi exprima emoţiile clar şi de a-ţi exprima nevoile legate de acele sentimente.
	Abilitatea de a distinge între exprimarea sentimentelor clară sau confuză, sinceră sau falsă.


                                                 Facilitarea emoţională a gândurilor                                 Tabel 4.

	Emoţiile ajută la prioritizarea gândirii prin direcţionarea atenţiei spre informaţiile importante la un moment datPRIVATE
.
	Emoţiile sunt suficient de disponibile şi de “vii” încât pot fi generate ca suport pentru exprimarea judecăţilor.
	Schimbările în stările emoţionale pot schimba perspectivele individuale de la optimism la pesimism, încurajând luarea în consideraţie a mai multor puncte de vedere.
	Stările emoţionale încurajează în mod diferit diferitele aspecte ale abordărilor soluţiilor unei anumite probleme ca de exemplu fericirea, care facilitează creativitatea.


                     Înţelegerea şi analizarea emoţiilor, folosirea cunoştinţelor emoţionale      Tabel 5.
	Capacitatea de a categorisi emoţiile şi de a realiza relaţiile dintre cuvinte şi emoţii pe care le generează. PRIVATE

	Abilitatea de a interpreta modalităţile prin care emoţiile converg spre relaţii, cum ar fi tristeţea care însoţeşte deseori o pierdere.
	Capacitatea de a înţelege sentimentele complexe: sentimente simultane de dragoste şi ură sau combinaţii de sentimente cum ar fi indignarea ca combinaţie între revoltă şi surpriză.
	Abilitatea de a conştientiza tranziţia dintre sentimente, cum ar fi tranziţia de la supărare la satisfacţie sau de la supărare la jenă. 


       Reglarea reflexivă a emoţiilor, calea spre dezvoltarea emoţională şi intelectuală    Tabel 6.

	Capacitatea de a fi deschis la sentimente, atât cele plăcute cât şi cele neplăcute.
	Abilitatea de a te implica sau detaşa în mod conştient într-o emoţie în funcţie de utilitatea sa.
	Abilitatea de a monitoriza în mod reflexiv emoţiile în relaţie cu tine însuţi sau cu cei din jur, cum ar fi cât de logici, puternici, sau influenţabili sunt. 
	Abilitatea de a controla emoţiile proprii sau ale celor din jur prin moderarea celor negative şi încurajarea celor pozitive, fără a ascunde sau exagera anumite informaţii. 


IE îşi are rădăcinile în conceptul “inteligenţa socială”, pentru prima dată identificată de E. L. Thorndike în 1920. 

Psihologii au descoperit şi alte forme de inteligenţă şi le-au grupat în trei categorii principale: inteligenţa abstractă (abilitatea de a înţelege şi de a te folosi de verbe şi simboluri matematice), inteligenţa concretă (abilitatea de a înţelege şi de a manipula obiecte) şi inteligenţa socială (abilitatea de a înţelege şi a relaţiona cu oamenii) (Ruisel, 1992). Thorndike (1920), definea inteligenţa socială ca fiind “abilitatea de a te înţelege şi de a conduce bărbaţii şi femeile, băieţii şi fetele – de a acţiona înţelept în relaţiile umane”. În 1983 va include în teoria sa referitoare la inteligenţe multiple termenele de inteligenţă inter şi intrapersonală. Aceste două inteligenţe sunt văzute a compune inteligenţa socială. 

Definiţia conceptului este următoarea: 

„Inteligenţa interpersonală este abilitatea de a înţelege alţi oameni: ce îi motivează, cum lucrează, cum să lucrezi în echipă cu ei. Agenţii de vânzări de succes, politicienii, profesorii şi liderii religioşi este foarte probabil să fie indivizi cu un grad înalt de inteligenţă interpersonală. Inteligenţa intrapersonală este o abilitate corelativă, îndreptată înspre interiorul persoanei. Este capacitatea de a-ţi forma modele veridice şi corecte despre cineva şi de a folosi acele modele eficient în viaţă.” (Thorndike, 1983) 
Pe de altă parte, inteligenţa emoţională este “un tip de inteligenţă socială care include abilitatea de a monitoriza propriile emoţii şi cele ale altor persoane, de a face distincţie între ele şi de a folosi informaţiile pentru a ghida modul de gândire şi de acţiune a unei alte persoane” (Mayer & Salovey, 1993). După Salovey şi Mayer (1990), IE însumează conceptele folosite de Gardner de inteligenţă inter şi intrapersonală şi include abilităţi ce pot fi categorisite în cinci domenii: 

· Conştiinţa de sine: 

Auto observarea şi conştientizarea sentimentelor pe măsură ce acestea apar.

· Controlul emoţiilor: 

Controlul emoţiilor astfel încît ele să fie adaptate situaţiei; conştientizarea cauzei care a generat un anumit sentiment; găsirea de metode de a controla temerile şi neliniştile, mânia şi tristeţea.

· Auto-motivarea: 

Canalizarea emoţiilor înspre atingerea unui anume scop; auto controlul emoţiilor.

· Empatia: 

Sensibilitate faţă de sentimentele şi problemele celorlalţi şi capacitatea de a privi din punctul lor de vedere; conştientizarea faptului că oamenii simt diferit faţă de diferite lucruri.

· Capacitatea de a crea relaţii: 

Controlul emoţiilor celorlalte persoane; competenţa socială şi abilităţile sociale.

Inteligenţa emoţională reprezintă abilitatea unei persoane de a conştientiza, a accesa şi genera emoţii şi de a-şi asista propriile gânduri, de a înţelege emoţiile şi cunoştinţele emoţionale şi de a-şi controla reflexiv propriile emoţii precum şi de a promova dezvoltarea intelectuală şi emoţională. (Mayer & Salovey, 1997).

Inteligenţa emoţională înseamnă multe lucruri pentru persoane diferite. Pentru anumite persoane înseamnă “a fi băiat de treabă”. Altele văd inteligenţa emoţională ca un oximoron: nu pot crede că sentimentele pot fi inteligente. 

Studiile făcute de către David Caruso se bazează pe cercetările şi teoritizările făcute anterior de Jack Mayer şi Peter Salovey. Mayer şi Salovey sunt creatorii teoriei inteligenţei emoţionale. Lor le aparţine modelul abilităţilor inteligenţei emoţionale. Ei definesc inteligenţa emoţională ca fiind capacitatea de a conştientiza şi controla emoţiile. Pentru ei, inteligenţa emoţională combină sentimentele cu gândirea şi gândirea cu sentimentele. 

Cu siguranţă că există şi alte abordări ale inteligenţei emoţionale. Lucrarea lui Daniel Goleman în domeniu a fost iniţial bazată pe lucrul celor doi psihologi, însă Goleman a îmbunătăţit ceea ce predecesorii săi au început, incluzând în definiţii mai multe elemente ce fuseseră anterior studiate, dar au fost denumite altfel.

1.5  Inteligenţa emoţională IE comparativ inteligenţa generală IQ
Deşi lucrarea de faţă doreşte explicarea avantajelor folosirii inteligenţei emoţionale, nu trebuie scăpată din vedere inteligenţa generală, măsurată prin IQ. În realitate mulţi psihologi încă consideră că IQ este singura care poate garanta succesul. Dacă eşti o persoană deşteaptă, dacă ai un înalt coeficient de inteligenţă, dacă ai absolvit o universitate recunoscută, sau ai o calificare superioară, poţi să nu-ţi mai faci griji. IQ este foarte importantă, însă, pentru a-ţi creşte competitivitatea, trebuie să îţi construieşti planurile de dezvoltare ulterioară cuprinzînd şi propria inteligenţă emoţională. 

Plecând de la rolul adaptiv al afectivităţii s-a constatat că persoanele care au un coeficient intelectual (IQ – indice al nivelului de dezvoltare a inteligenţei, stabilit prin raportarea vârstei mentale la vârsta cronologică) înalt sau o inteligenţă academică foarte bine dezvoltată se descurcă mult mai puţin în viaţa de zi cu zi, în timp ce altă categorie de subiecţi, deşi au un IQ mai redus în comparaţie cu primii, au rezultate deosebite în practică. De unde a apărut întrebarea: “Cum reuşesc aceştia să aibă succese în situaţii critice, să facă faţă oricând în împrejurări de viaţă?”. Sternberg (1988) a rugat oamenii de pe stradă să arate ce înţeleg ei printr-o persoană inteligentă. În urma analizei răspunsurilor la acest sondaj a ajuns la concluzia că ei dispun de o altă abilitate decât inteligenţa academică, datorită căreia reuşesc să depăşească obstacolele vieţii de zi cu zi. Această abilitatea a fost raportată iniţial la inteligenţa socială, care desemnează capacitatea de a înţelege şi de a stabili relaţii cu oamenii. (Williams, W.M., Sternberg, R.J. 1988 – Group Intelligence. How Some Groups are Better than Others).

Thorndike definea inteligenţa emoţională ca fiind capacitatea de a înţelege şi de a acţiona inteligent în cadrul relaţiilor interumane. Revenind la prima parte a acestei lucrări, H. Gardner rezervă un loc foarte important acelor forme de inteligenţă care permit omului o adaptare superioară la mediul social – inteligenţa interpersonală şi inteligenţa intrapersonală - Gardner, Howard 1993 – Frames of Mind: The Theory of Multiple Intelligences.
Spre deosebire de IQ, care se schimbă destul de puţin după adolescenţă, inteligenţa emoţională pare să fie, în mare parte, învăţată şi continuă să se dezvolte pe măsură ce trecem prin viaţă şi învăţăm din experienţă. Competenţa noastră în acest domeniu poate continua să crească, iar pentru aceasta există un cuvânt popular: maturizare.

Spre deosebire de IQ, inteligenţa emoţională (IE) s-a dovedit a fi un predictor mai de încredere al succesului în viaţa personală şi profesională. IQ şi IE nu reprezintă competenţe opuse ci, mai degrabă, separate, dar prima nu poate funcţiona la potenţialul ei maxim fără cea de-a doua.

Analizând lista de competenţe necesare pentru 181 de posturi din 121 de mari companii şi organizaţii din lume, inclusiv companii ca Lucent Technologies, British Airways şi Credit Suisse, Daniel Goleman a aflat că 67% - două din trei – din abilităţile considerate esenţiale pentru performanţă erau competenţe emoţionale.

Deci faţă de IQ şi experienţă, competenţa emoţională conta de două ori mai mult. Un studiu independent i-a confirmat concluziile.

Când a făcut o comparaţie, la nivelul poziţiilor de senior leadership, între cei care erau staruri din punct de vedere al performanţelor şi cei cu performanţe medii, a constatat că aproape 90% din diferenţa dintre profilele lor putea fi atribuită mai degrabă factorilor inteligenţei emoţionale decât abilităţilor cognitive. Alţi cercetători au confirmat că inteligenţa emoţională nu numai că îi distinge pe liderii remarcabili, dar poate fi legată şi de performanţe economice ridicate. “Pe scurt, cifrele încep să arate legătura dintre succesul unei companii şi inteligenţa emoţională a liderilor săi”, spune Goleman. (Goleman, D. 1998b – What makes a leader?, Harward Business Review.)

Se pare că tot mai mulţi specialişti recunosc importanţa inteligenţei emoţionale, atât în viaţa socială, cât şi la locul de muncă. Iată motivul pentru care multe dintre cercetările în domeniu se concentrează pe identificarea unor modalităţi de măsurare a nivelului acestei inteligenţe.

Capitolul 2. METODE DE MĂSURARE A INTELIGENŢEI EMOŢIONALE

2.1 TIPURI DE METODE

Există mai multe metode de măsurare a Inteligenţei Emoţionale. Modalităţile de măsurare a propriei inteligenţe emoţionale sunt instrumente create pentru a ajuta oamenii să îşi înţeleagă mai bine emoţiile, punctele tari şi cele slabe. 

Pentru a putea evalua mai corect testele de măsurare a inteligenţei emoţionale trebuie avute în vedere două lucruri: 

1) cum defineşte testul IE?

2) ce metodă de testare foloseşte? 

Referitor la prima întrebare pot exista mai multe răspunsuri: inteligenţa emoţională poate fi privită ca o colecţie de sentimente personale, ca un set de competenţe fără legătură sau ca un set unic de abilităţi mentale.

Răspunsurile la a doua întrebare pot fi: 

2.1.1 METODA AUTO-EVALUĂRII

Anumite teste folosesc metoda auto-evaluării. Această metodă este cea mai folosită în măsurarea sentimentelor personale. Acestea includ: căldură, empatie, îngrijorare ş.a. 

Un exemplu de test de personalitate bazat pe auto-evaluare:

· Deseori îmi fac griji fără nici un motiv 

· Adorm greu noaptea 

· Mă simt deseori deprimat 

Testele de auto-evaluare se folosesc de zeci de ani şi sunt foarte utile. Însă, ca metodă de evaluare a inteligenţei emoţionale au câteva minusuri, cum ar fi: este destul de ciudat să îţi pui întrebări legate de propria inteligenţă, precum: sunt foarte deştept, ştiu să rezolv foarte bine probleme, am un vocabular bogat. 

Acest tip de test ar putea fi foarte bun dacă ai dori să afli ce gândeşti despre inteligenţa ta şi ar putea reflecta foarte bine imaginea pe care o ai despre tine, dar nu poate fi folosit pentru a măsura abilităţile.

2.1.2 TESTE DE ABILITATE

Aceste tipuri de teste sunt probabil cele mai potrivite pentru măsurarea inteligenţei emoţionale a unei persoane. 

Cum se poate determina dacă o persoană are sau nu abilităţile necesare postului vizat? Prin măsurarea directă a acestor abilităţi. Dacă doreşti să afli dacă o persoană ştie să utilizeze calculatorul, îl testezi dându-i să efectueze o aplicaţie pe calculator. Un test de abilitate nu întreabă persoana respectivă sau un evaluator extern cât de bine ştie să lucreze la calculator, ci pune efectiv subiectul la treabă.

Modelul dezvoltat de Mayer şi Salovey al abilităţilor inteligenţei emoţionale defineşte IE ca un set de competenţe sau abilităţi. Aceste abilităţi pot fi măsurate ca orice altă competenţă. Un test de măsurare a abilităţilor legate de inteligenţa emoţională poate cuprinde întrebări de genul:

Când un manager dă unui angajat un feedback negativ neaşteptat în faţa celorlalţi membri din echipă, cum se va simţi, cel mai probabil angajatul respectiv:

· Furios

· Supărat

· Acceptabil

· Fericit?

Care este răspunsul corect în astfel de cazuri? Există un răspuns corect? 

Există trei metode de evaluare folosite în cazul unui astfel de test de abilitate: consens, expert şi grup ţintă. 

Metoda expert constă în folosirea răspunsurilor unor experţi în domeniul sentimentelor. Ei definesc pur şi simplu “răspunsul corect”, bazându-se pe propria analiză referitoare la întrebările cuprinse în chestionar şi la răspunsurile posibile.

Metoda grupului ţintă se referă la interogarea unor persoane care se confruntă cu o situaţie specifică în legătură cu ceea ce simt. De exemplu, în cazul unui test de abilitate care constă în analizarea expresiilor faciale, cel care conduce testul ia o poză a unei anumite persoane şi îi chestionează pe subiecţi în legătură cu sentimentele pe care le au faţă de acea expresie (folosind o scală detaliată de evaluare a emoţiilor). 

Cea mai potrivită metodă de evaluare în cazul unui test de măsurare a abilităţilor în ceea ce priveşte inteligenţa emoţională este metoda consensului. Dacă oamenii cad de acord că o anumită expresie facială sugerează teamă, atunci aceasta va rămâne ca exprimând frică. Consensul este posibil pentru că emoţiile cuprind informaţii foarte importante, informaţii care au chiar valoare de supravieţuire. După cum indicau cercetările lui Darwin, există chiar un consens al expresiilor emoţionale între diferite specii, care ne permite să recunoaştem corect sentimente de teamă în cazul unui animal sau a unui om. 

În urma cercetărilor efectuate de către Mayer, Caruso şi Salovey în 1999 a rezultat faptul că aceste trei metode  - expert, grup ţintă, consens – cad de acord la modul general una cu cealaltă. Asta înseamnă că există răspunsuri care sunt mai corecte decât altele în cazul unor astfel de teste de abilitate.

Testele de abilităţi legate de inteligenţa emoţională sunt noi. Ele aduc informaţii importante legate de competenţe personale care nu au mai fost definite sau măsurate până acum. 

2.1.3 ALTE TIPURI DE TESTE

Dacă inteligenţa emoţională este în legătură cu “abilităţile personale” ale oamenilor, atunci este normal să solicităm informaţii de la cei din jurul nostru referitor la ce gândesc despre noi. 

O formă a acestei metode, denumită şi Evaluarea Observatorilor este prezentată în cele ce urmează:

Observatorilor, care pot fi, de exemplu, membrii din echipă, li se dă câte un formular care cuprinde întrebări despre persoana evaluată. Câteva exemple ce pot apărea pe chestionar:

· Este capabil să “citească” oamenii din jurul său?

· Îşi controlează eficient emoiţiile?

· Ia în considerare sentimentele celorlalţi? 

Aceste tipuri de teste se bazează pe observările proprii ale membrilor echipei şi cuprind şi resentimentele existente. O anume persoană poate avea anumite diferende cu cel evaluat şi, prin urmare, îl poate nota slab la toate capitolele. Sau, dacă observatorul este sub directa ta subordonare ar putea avea dificultăţi în a-ţi aprecia negativ stilul de conducere. În afară de asta, este puţin probabil ca cineva să accepte evaluarea propriei inteligenţe de către cei din jurul său. 

Cercetări recente au dovedit faptul că evaluatorii sunt subiectivi în judecarea abilităţilor mentale ale altor persoane. De obicei aceste abilităţi sunt private şi neobservabile. Mai mult, o strategie foarte inteligentă poate părea o prostie pentru persoane mai puţin instruite sau care nu reuşesc să o înţeleagă în totalitate. 

2.2 scara multifactorialĂ DE MĂSURARE A inteligenŢei emoŢionale (smietm)
Dacă doreşti să măsori abilităţile emoţionale ale unei persoane, privite a fi capacitatea de a conştientiza şi controla sentimentele, atunci trebuie folosit un test de abilităţi. 

SMIE este un bun exemplu de astfel de test. Alte teste folosesc auto-evaluarea (ceea ce crezi despre tine însuţi) sau evaluarea din partea observatorilor (feedback de 360 grade, sau cât de deştept te consideră ceilalţi).

Modelul abilităţilor inteligenţei emoţionale dezvoltat de Mayer şi Salovey este nou şi unicat. Mai mult decît atât, el defineşte un set de abilităţi, competenţe care oferă profesioniştilor în resurse umane, managerilor şi oricărei alte persoane interesate în domeniu un instrument explicit pentru definirea, măsurarea şi dezvoltarea abilităţilor emoţionale. 

Inteligenţa emoţională reprezintă un set de competenţe care pot fi măsurate. Instrumentul de măsură ce este prezentat mai jos se bazează pe abilităţi şi poate fi adaptat în funcţie de situaţie. Instrumentul se cheamă Scala Multifactorială de măsurare a Inteligenţei Emoţionale (SMIETM) şi se poate adapta în funcţie de cerinţele individuale sau ale organizaţiei. 

Acest instrument a fost creat de către David Caruso şi Charles J. Wolfe.

Dr. David Caruso este un psiholog ale cărui lucrări cuprind cursuri de pregătire pentru manageri, de dezvoltare organizaţională şi de cercetare. Este fondatorul companiei Work.Life Strategies şi vicepreşedinte al Harris-McCully Associates, o companie de consultanţă din New York, printre clienţii căreia se numără: Merrill Lynch, Chase Manhattan, Credit Lyonnais, Estee Lauder, GFT, Winstar Communications şi Christie’s. 

El este specialistul în Inteligenţa Emoţională, în trecut lucrând chiar cu cei care au dezvoltat iniţial conceptul: John Mayer şi Peter Salovey. 

Charles (Chuck) J. Wolfe este preşedintele Charles J. Wolfe Associates, o companie de consultanţă în management, lucrul în echipă şi dezvoltare organizaţională pentru mai mult de 100 de clienţi din Statele Unite. El a fost şi speaker la conferinţa pe Inteligenţa Emoţională ţinută în Londra în luna mai a anului 2000. 

Printre clienţii săi se numără: Fidelity, Merrill Lynch, GE, New York Times, Sheraton Hotels, Xerox, Viacom, Exxon, The Hartford, Aetna, Fleet Bank, Kaiser Permanente, Yale New Haven Hospital. 

Anterior, Charles Wolfe a lucrat ca director al departamentului de dezvoltare a managementului în cadrul companiei de asigurări Hartford Insurance, director al departamentului de Training şi Dezvoltare Organizaţională în cadrul companiei Exxon, şi ca cercetător asociat al Programului pentru dezvoltarea managementului derulat de Harvard Business School.

Viziunea celor doi este de a oferi cele mai noi şi mai bune produse şi servicii în domeniul inteligenţei emoţionale, bazate, în principal pe modelul Mayer Salovey şi include împărtăşirea a ceea ce au învăţat prin studiile proprii şi experienţă practică.

Una dintre cele mai importante aspecte ale modelului Mayer Salovey este faptul că se bazează pe abilităţi şi că orice persoană, de orice vârstă îşi poate îmbunătăţi scorul şi poate învăţa cum să fie mai inteligent emoţional. 

Scala Multifactorială de măsurare a Inteligenţei Emoţionale (SMIETM) este un test de abilitate conceput pentru măsurarea următoarelor patru ramuri ale modelului de abilităţi ale inteligenţei emoţionale descris de Mayer şi Salovey:

· Identificarea Emoţiilor – abilitatea de a recunoaşte cum te simţi tu şi cei din jurul tău.

· Folosirea Emoţiilor – abilitatea de a genera emoţii, şi apoi motive pentru aceste emoţii.

· Înţelegerea Emoţiilor – abilitatea de a înţelege emoţiile complexe precum şi “lanţurile” emoţionale, cum evoluează emoţiile de la un stadiu la altul.

· Controlul emoţiilor – abilitate ce îţi permite să lucrezi cu emoţiile atât interne cât şi ale altor persoane.

Sistemul SMIETM a fost  realizat de doi dintre co-dezvoltatorii teoriei inteligenţei emoţionale -  Dr. John D. Mayer şi Peter Salovey. Mayer şi Salovey au coordonat cercetările despre inteligenţa emoţională din anii 1980 şi au fost cei care au stabilit direcţia în acest domeniu. Acestora li s-a alăturat un psiholog, Dr David R. Caruso, care a contribuit la dezvoltarea SMIETM.

Jack Mayer, profesor la Universitatea din New Hampshire şi Peter Salovey de la Yale, cei care au creat iniţial modelul Mayer-Salovey al Inteligenţei Emoţionale, au făcut echipă cu David Caruso pentru a da naştere la testul SMIE. 

David şi Charles Wolfe au folosit SMIE în practică, iar acum s-au asociat pentru a-l transforma într-o formă comercială. Cumpărători avizaţi, precum profeşionişti de servicii externe sau specialişti interni vor dori să utilizeze SMIE pentru activităţi precum programe de pregătire pe leadership, lucrul în echipă, dezvoltarea carierei, management şi dezvoltarea personalului, managementul schimbării sau planificarea succesiunii. 

Mai jos este exemplificat un model de test SMIE. Acest test necesită 20-35 minute pentru a fi completat şi evaluează abilităţile în ceea ce priveşte inteligenţa emoţională per total cât şi pe cele patru ramuri specifice, după cum au fost definite de Mayer şi Salovey: Identificarea, Utilizarea, Înţelegerea şi Controlul emoţiilor.

	Identificarea emoţiilor


Identificarea emoţiilor – partea I

Instrucţiuni:

În cadrul acestei părţi, veţi vedea o faţă. Priviţi-o cu atenţie şi indicaţi ce sentiment exprimă. Veţi indica emoţiile pe care credeţi că fiecare din feţele prezentate le exprimă, folosind termenii de mai jos. Puteţi folosi orice punctaj din grila de mai jos pentru fiecare figură.

                                                  Identificarea emoţiilor – partea I                                     Tabel 7.

	PRIVATE
Scor ( 1 = Cu siguranţă nu este prezent, 5 = Cu siguranţă prezent )

	Furie
	1 
	2 
	3 
	4 
	5 

	Tristeţe
	1 
	2 
	3 
	4 
	5 

	Fericire
	1 
	2 
	3 
	4 
	5 

	Dezgust
	1 
	2 
	3 
	4 
	5 

	Teamă
	1 
	2 
	3 
	4 
	5 


Identificarea emoţiilor – partea a II-a

Instrucţiuni:

În această parte veţi citi o întâmplare şi veţi indica ce emoţii credeţi că avea persoana care povesteşte. Povestirea provine de la o fetiţă de 11 ani:

“Nu vreau să cânt la vioară! Tatăl meu spunea că trebuie, dar apoi m-a rugat să fac altceva. Asta din cauză că urăsc să exersez. Voi face celălalt lucru pe care mi l-a spus tata, ca să pot să amân exerciţiile la vioară.  Fratele meu cântă la pian, dar părinţii nu-i cer şi lui să exerseze, aşa cum trebuie eu să fac.”

                                                 Identificarea emoţiilor partea a II-a                                  Tabel 8.

	PRIVATE
Scor ( 1 = Cu siguranţă nu este prezent, 5 = Cu siguranţă prezent )

	Furie
	1 
	2 
	3 
	4 
	5 

	Fericire
	1 
	2 
	3 
	4 
	5 

	Teamă
	1 
	2 
	3 
	4 
	5 

	Surpriză
	1 
	2 
	3 
	4 
	5 

	Tristeţe
	1 
	2 
	3 
	4 
	5 


	Folosirea emoţiilor


Instrucţiuni:

Pentru această parte va trebui să creaţi o emoţie uşoară pe care o veţi folosi apoi la rezolvarea problemelor. Scopul este să NU generaţi emoţii puternice. Vi se va cere să vă imaginaţi un eveniment din viitor care vă va face să vă simţiţi într-un anume fel. Apoi, în timp ce vă simţiţi astfel, daţi o notă sentimentului. Dacă întâmpinaţi dificultăţi la notare, atunci răspundeţi doar la întrebări cum aţi fi răspuns dacă chiar aţi fi simţit aşa. Acum imaginaţi-vă un eveniment care să vă facă să vă simţiţi incitat. Imaginaţi-vă acest eveniment până cînd începeţi să vă simţiţi un pic gelos. Descrieţi-vă sentimentele pentru fiecare din următoarele:

                                                           Folosirea emoţiilor                                                  Tabel 9.

	PRIVATE
Puternic
	1 
	2 
	3 
	4 
	5 
	Uşor

	Plăcut
	1 
	2 
	3 
	4 
	5 
	Neplăcut

	Bun
	1 
	2 
	3 
	4 
	5 
	Rău 

	Dulce
	1 
	2 
	3 
	4 
	5 
	Amărui 


	Înţelegerea emoţiilor


Înţelegerea emoţiilor – partea I

Instrucţiuni:

Anumite emoţii complexe sunt compuse din două sau mai multe emoţii simple. În această parte, veţi fi rugat să indicaţi ce emoţii simple formează o emoţie complexă. Exemplu: Tristeţea, combină, cel mai probabil care din cele patru seturi de două emoţii? (Alegeţi un singur răspuns)

1. Furie şi surpriză
2. Teamă şi furie
3. Dezamăgire şi acceptare
4. Resentimente şi bună dispoziţie 

Înţelegerea emoţiilor – partea a II-a

Instrucţiuni:

Veţi citi o scurtă povestire despre două persoane. Apoi, vi se va cere să indicaţi cum credeţi că s-au simţit cele două persoane. Exemplu: John îi spune prietenei sale de mult timp, Mary, că o iubeşte. Indicaţi cât de probabil este ca John să conştientizeze aceste emoţii. 

Cum se simte John?

                                                         Înţelegerea emoţiilor – partea a II-a                        Tabel 10.                                           

	PRIVATE
Scor ( 1 = Foarte probabil, 5 = Foarte improbabil )

	Iubire pentru Mary
	1 
	2 
	3 
	4 
	5 

	Îşi pune întrebări dacă relaţia are viitor 
	1 
	2 
	3 
	4 
	5 


Cum se simte Mary?

                                                         Înţelegerea emoţiilor – partea a II-a                        Tabel 11.                                           

	PRIVATE
Scor ( 1 = Foarte probabil, 5 = Foarte improbabil )

	Iubire pentru John
	1 
	2 
	3 
	4 
	5 

	Se întreabă de ce şi-a exprimat dragostea tocmai acum? 
	1 
	2 
	3 
	4 
	5 


	Controlul emoţiilor


Instrucţiuni:

Veţi citi o situaţie în care este vorba de o altă persoană şi anumite acţiuni posibile. Sarcina este de a indica cât de eficientă ar fi fiecare acţiune pentru a veni în întâmpinarea emoţiilor prezente. Exemplu: Unul dintre prietenii tăi te sună şi îţi spune că a primit o ofertă de lucru foarte avantajoasă. Ce faci într-o astfel de situaţie?

                                                         Controlul emoţiilor                                               Tabel 12.

	PRIVATE
Scor ( 1 = Foarte eficient, 5 =Foarte ineficient )

	L-aş felicita pentru ştirea minunată
	1 
	2 
	3 
	4 
	5 

	L-aş invita în oraş la o bere 
	1 
	2 
	3 
	4 
	5 

	Este o oportunitate de a discuta cu el despre provocările noului post 
	1 
	2 
	3 
	4 
	5 

	L-aş întreba dacă pot să îl ajut cu ceva cât durează transferul
	1 
	2 
	3 
	4 
	5 


2.3 CERCETĂRI DE REFERINŢĂ ASUPRA INTELIGENŢEI EMOŢIONALE

Interesul tot mai ridicat manifestat faţă de rolul conceptului de inteligenţă emoţională în managementul organizaţiilor a rezultat în realizarea unor teste considerate de referinţă. Acestea au la bază, în special, iniţiativa unor cunoscuţi specialişti americani, însă şi dorinţa unor mari companii de a evalua acest concept în cadrul propriilor organizaţii.

În ceea urmează, vom încerca să cuprindem metodele de testare utilizate în realizarea acestor cercetări, precum şi concluziile la care s-a ajuns în urma lor.

2.3.1 COMPETENŢELE EMOŢIONALE ŞI PERFECŢIUNEA LEADERSHIP-ULUI LA JOHNSON&JOHNSON

În urma unui articol apărut în Harward Business Review în anul 1998, sub numele de “What Makes a Leader?” scris de către Daniel Goleman, conceptul de inteligenţă emoţională atrage atenţia managementului companiei Johnson&Johnson’s Consumer Companies (JJCC). Articolul sublinia importanţa inteligenţei emoţionale asupra leadership-ului, citând câteva studii întreprinse asupra diferenţelor dintre marii lideri şi cei de un nivel mediu. Goleman spunea că, din punctul lui de vedere, auto-cunoaşterea reprezintă fundamentul competenţelor emoţionale, adică capacitatea unei persoane de a-şi cunoaşte propriile puncte slabe şi tari, precum şi perfecta înţelegere a factorilor sau situaţiilor care determină anumite emoţii. Înzestrat cu o astfel de abilitate, individul îşi poate stăpâni mult mai bine emoţiile şi comportamentul, fiind mult mai capabil în a se relaţiona la alţi oameni sau în cadrul unor sisteme.

Una dintre valorile companiei fiind educarea leadership-ului, conducerea JJCC decide realizarea unor cercetări care aveau ca obiectiv importanţa inteligenţei emoţionale în diferitele nivele de conducere ale organizaţiei. Cercetările sunt extinse pe filiale ale companiei din 37 de ţări, cuprinzând un număr de 1400 de angajaţi.

Studiul a fost compus din 183 de întrebări care îmbinau modelul competenţelor de leadership ale JJCC (Standards for Leadership - SOL) şi inventarul competenţelor emoţionale (Emotional Competence Inventory - ECI) ale lui Daniel Goleman şi Richard Boyatzis (descrise în Tabelul 2.).  SOL conţinea un set de competenţe manageriale şi de leadership, bazate pe viziunea companiei JJCC şi care îmbinau filozofia organizaţiei cu privire la responsabilitate, integritate şi etică: orientarea spre rezultate, promovarea ideilor noi, grija faţă de clienţi, dezvoltarea celor din jurul tău,  construirea unor parteneriate stabile, susţinerea schimbării, conducerea după valorile şi viziunea organizaţiei.

358 de manageri au fost selectaţi aleator din sânul filialelor JJCC, dintre care: 55% bărbaţi, 45% femei. Selecţia pe regiuni a avut următoarea distribuţie: 40% din America de Nord, 25% din Europa, 20% din Asia şi Africa, 15% din America Latină. Condiţiile erau ca participanţii să fi deţinut minim doi ani o poziţie de conducere în companie şi să vorbească fluent limba engleză.

Rezultatele cercetărilor au avut ca bază de pornire mai multe topici: inteligenţa emoţională şi stilul performant de a conduce, inteligenţa emoţională şi liderii cu potenţial ridicat, inteligenţa emoţională şi sexul, inteligenţa emoţională şi diferenţele pe regiuni, inteligenţa emoţională şi diferitele arii funcţionale. Iată ce concluzii au reieşit în urma studiului:

Inteligenţa emoţională şi stilul performant de a conduce

Studiul a relevat faptul că există o legătură puternică între liderii performanţi şi competenţele emoţionale, ceea ce susţine ideea cercetătorilor că abilităţile sociale, emoţionale şi relaţionale (inteligenţa emoţională) sunt factori ai leadership-ului performant. Iată care sunt competenţele cel mai bine subliniate de rezultatul studiului, competenţe care definesc cei mai buni conducători: încrederea de sine, ambiţia, dezvoltarea celorlalţi, adaptabilitate, influenţă şi leadership.

Inteligenţa emoţională şi liderii cu potenţial ridicat

Concluziile pe această topică au fost extrase din studiul întreprins asupra indivizilor care deţineau ca responsabilitate principală efectuarea de rapoarte asupra angajaţilor sau asigurarea unei succesiuni în firmă. Aceştia au fost cei mai în măsură să ofere rezultate concludente, prin prisma ocupaţiei specifice de observare şi identificare a potenţialului în angajaţi.

S-a ajuns la concluzia că liderii cu potenţial ridicat (High Potential Leaders) sunt caracterizaţi în principal de 13 dintre cele 25 de competenţe descrise în ECI, mai ales de cele din cadranele: auto-cunoaştere, auto-reglare şi abilităţi sociale (vezi Tabelul 2.).

Inteligenţa emoţională şi sexul

Deşi diferenţele identificate în cazul performanţei şi a potenţialului sunt mult mai multe, câteva dintre concluziile extrase pe această topică ar merita amintite. Din punctul de vedere al colegilor, evaluarea relevă că principalele diferenţe între cele două sexe sunt identificate în cadrul următoarelor competenţe emoţionale: conştiinţa de sine, conştinciozitate, dezvoltarea celorlalţi, asertivitate şi comunicare.

Privit din punctul de vedere al superiorilor, principalele diferenţe ale subalternilor de sexe diferite au fost identificate în cadrul adaptabilităţii şi asertivităţii, punctajul cel mai mare fiind primit de către femei.

Cercetările relativ la diferenţierea performanţelor în conducere pe cele două sexe sugerează că acestea există într-o măsură foarte mică (Landau 1996; Eagly, Karau & Makhijani 1992, 1995; Ragins 1991). În acelaşi timp, alte studii au relevat faptul că din punctul de vedere al subordonaţilor aceste diferenţe sunt la fel de mici. Privite din acest punct de vedere, rezultatul studiilor efectuate de JJCC nu fac altceva decât să suţină concluziile anterioare. 

Cu toate acestea, un studiu realizat de către Eagly & Johnson în anul 1990 arată faptul că felul de a conduce diferă într-o anumită măsură la femei şi bărbaţi. Astfel, femeile ar avea mult mai bine dezvoltate abilităţile sociale în ceea ce este descris de către autori ca “interesul pentru oamenii din jur”. Femeile tind să fie descrise ca mult mai prietenoase, plăcute şi sensibile. Din nou, studiul de la JJCC confirmă acest lucru, punctajul cel mai mare la multe dintre competenţele sociale şi interpersonale fiind mult mai ridicat în cazul femeilor.

Inteligenţa emoţională şi diferenţele pe regiuni

Privitor la această topică, rezultatele nu au fost concludente.

Inteligenţa emoţională şi diferitele arii funcţionale

Ca şi în cazul topicii anterioare, rezultatele nu au fost concludente, în principal datorită faptului că numărul de persoane chestionate nu a fost suficient pentru fiecare dintre ariile funcţionale.

Trebuie reţinute câteva aspecte ale impactului acestui studiu asupra companiei Johnson&Johnson’s Consumer Companies, aceasta operând câteva modificări asupra politicilor de recrutare a personalului şi a performanţelor în management:

· Modelul de leadership al companiei (SOL) a fost modificat pentru a conţine şi competenţele emoţionale care lipseau până în acel moment. Acest lucru a avut o importanţă considerabilă în politica organizaţiei având în vedere că acest instrument, împreună cu Viziunea şi Valorile companiei reprezentau fundamentul proceselor de recrutare şi dezvoltare.

· Un model nou de test de tipul feedback de 360 de grade a fost conceput, acesta fiind pus la dispoziţia tuturor angajaţilor pentru a-şi putea evalua nivelul performanţelor şi pentru a putea primi sfaturi pentru îmbunătăţirea acestora.

· S-a început dezvoltarea unor programe de dezvoltare şi educare în toate filialele din lume ale JJCC, având ca obiectiv familiarizarea angajaţilor cu conceptul de inteligenţă emoţională.

· Eforturile pentru susţinerea şi dezvoltarea acestui concept au devenit una dintre priorităţile echipelor de conducere ale organizaţiei.

2.3.2  INTELIGENŢA EMOŢIONALĂ ÎN DEZVOLTAREA CARIEREI

Inteligenţa emoţională joacă un rol important în multe domenii din viaţa noastră. O recentă carte despre cele mai bune oportunităţi de dezvoltare a carierei examinează detaliat abilităţile şi aptitudinile necesare succesului viitor în carieră. CareerSmarts: Jobs With a Future (Ballantine, 1997),  scrisă de expertul în carieră Martin Yate, vorbeşte despre rolul inteligenţei emoţionale în planificarea carierei şi chiar analizează nivelurile de inteligenţă emoţională necesare pentru fiecare stadiu al carierei. 

 
Anumite posturi nu necesită un înalt grad de inteligenţă emoţională. Aceste tipuri de carieră se concentrează în principal asupra unor responsabilităţi care pot fi îndeplinite individual sau prin lucrul cu ceilalţi prin metode fixe, stabilite şi structurate dinainte. Asta nu înseamnă, însă, că dacă ai un înalt nivel de inteligenţă emoţională, nu vei reuşi în astfel de poziţii. De fapt, chiar inteligenţa emoţională poate fi chiar elementul care te diferenţiază de ceilalţi colegi şi te ajută în obţinerea succesului.

Anumite posturi necesită contacte multiple cu alte persoane sau necesită implicarea în lucrul în echipe informale. Altele solicită din partea ocupantului capacitatea de fi empatic, de a-i înţelege pe ceilalţi. Dacă nu ai un înalt nivel al inteligenţei emoţionale, atunci poţi considera astfel de posturi ca fiind dificile sau, chiar nesatisfăcătoare.

În tabelul de mai jos este exemplificată corespondenţa dintre anumite posturi specifice şi nivelul de inteligenţă emoţională necesară, pe o scală de la 1 la 5.

	Profesie
	Nivel de IE necesar

	Botanist
	1

	Bucătar şef
	1

	Statistician
	1

	Funcţionar public
	1,5

	Analist de sistem
	1,5

	Inginer electronist
	1,5

	Contabil
	1,5

	Geolog
	1,5

	Inginer software
	1,5

	Chelner
	2

	Asistent medical
	2

	Agent de turism
	2

	Secretară
	2,5

	Optician
	2,5

	Specialist credite
	2,5

	Agent de asigurări
	2,5

	Editor
	2,5

	Reprezentant vînzări
	3

	Igienist dentar
	3


	Consultant beneficii/compensări
	3

	Scriitor
	3

	Dentist
	3,5

	Ofiţer de poliţie
	3,5

	Training Manager
	4

	Formator
	4

	Specialist în relaţii publice
	4

	Asistentă
	4,5

	Manager de resurse umane
	4,5

	Profesor
	4,5

	Terapeut
	4,5

	Medic de familie
	4,5

	Specialist Geriatrie
	5

	Asistent social
	5

	Psihiatru
	5


Adaptat după: CareerSmarts, Jobs With a Future (Ballantine, 1997) de Martin J. Yate. Copyright, 1997, Martin J. Yate.

Capitolul 3. UTILIZAREA ÎN PRACTICĂ A INTELIGENŢEI EMOŢIONALE
3.1 INTELIGENŢA EMOŢIONALĂ LA LOCUL DE MUNCĂ

De ce este inteligenţa emoţională atât de importantă la locul de muncă? 

De ani de zile, educatori, profesionişti în resurse umane, formatori, echipe de recrutare, manageri şi alţii ştiu ceea ce îi diferenţiază pe lucrătorii obişnuiţi de cei care se desprind din rândul mulţimii. Nu este vorba de abilităţi tehnice – acestea sunt relativ uşor de învăţat şi este uşor de determinat dacă o persoană le deţine sau nu.  Nu este nici neapărat inteligenţa. Este vorba de altceva, ceva ce ştii că există atunci când o vezi, dar care este dificil de definit clar. Este vorba de abilităţile personale.

După mulţi ani de discuţii referitoare la abilităţile personale, cei care lucrează în domeniile de training, pregătire, management şi angajări s-au lăsat convinşi. Descoperirea esenţei a ceea ce face ca oamenii să iasă în evidenţă la locul de muncă, a adus această discuţie în prim plan. De acum înainte se poate înlocui termenul subiectiv “abilităţile personale” cu un termen mult mai exact şi obiectiv – “inteligenţa emoţională”. 

Cei care nu au apreciat niciodată abilitatea de a “citi” oamenii, de a-i înţelege sau de a le înţelege sentimentele din cauză că acestea erau prea “moi” şi nemăsurabile, vor putea avea un instrument foarte exact de măsurare. Pentru că inteligenţa emoţională este o formă de inteligenţă sau un set de abilităţi. 

Care este rolul sentimentelor la locul de muncă?

Să luăm, de exemplu, în considerare sentimente precum frica, neliniştea sau grijile. Să presupunem că este vorba de o fabrică de maşini, şi că managementul a decis creşterea productivităţii. Muncitorii vor trebui să muncească mai repede decât au făcut-o până atunci şi, totuşi, să păstreze aceeaşi calitate. Dacă viteza impusă se situează încă la niveluri rezonabile, oamenii se pot mobiliza şi vor conştientiza faptul că vor trebui să fie mai atenţi şi să muncească mai mult. Dacă se cere un ritm şi mai accentuat, la un nivel la care muncitorii vor simţi că nu vor putea face faţă, ei vor începe să se îngrijoreze. Îşi vor face griji să nu greşească, să nu se accidenteze. Ei pot ignora aceste temeri şi să muncească în continuare. Dacă îşi vor ignora sentimentele, totul poate decurge normal, sau, dimpotrivă, pot apărea multe greşeli şi oamenii îşi pot pierde locurile de muncă. 

Grijile, teama şi neliniştea sunt sentimente care pot însemna că ceva nu merge bine. Grijile pot trage un semnal de alarmă asupra pericolelor viitoare. Când apar griji referitoare la creşterea ritmului producţiei, acestea pot fi folosite într-un mod constructiv. De exemplu, pot creşte orele de somn pentru a fi mai odihniţi la serviciu. Sau se pot micşora pauzele dintre diferite seturi de operaţiuni. Sau se poate atrage atenţia managementului că, pe măsură ce se vor produce mai multe produse, acestea vor avea mai multe defecte. 

Toate sentimentele sunt extrem de importante la locul de muncă, nu doar frica sau grijile. Satisfacţia, de exemplu, este un semnal că lucrurile merg bine. Un sentiment de mulţumire la locul de muncă poate însemna un lucru bine făcut. Important de ştiut este faptul că sentimentele conţin informaţii critice de care trebuie să ţii cont dacă doreşti să fii eficient. 

Unde intervine inteligenţa emoţională în cadrul succesului în muncă? 

Inteligenţa emoţională nu poate prezice de una singură succesul în muncă, o carieră satisfăcătoare sau un leadership eficient. Este doar una din componentele importante. 

În cadrul calităţii de a fi un bun utilizator al inteligenţei emoţionale intră şi înţelegerea faptului că aceasta nu este şi nu ar trebui să fie gândită ca un înlocuitor sau substituent al abilităţilor, cunoştinţelor sau priceperii căpătate în timp. Inteligenţa emoţională creşte şansele de succes, dar nu îl garantează în absenţa cunoştinţelor necesare. 

Inteligenţa emoţională întotdeauna ajută individul. Este un lucru bun să existe. Dar şi celelalte abilităţi şi competenţe sunt importante. 

Folosirea inteligenţei emoţionale la locul de muncă

În continuare sunt prezentate câteva moduri în care inteligenţa emoţională poate ajuta în munca de zi cu zi. 

Identificarea emoţiilor

•
trebuie să fii conştient de propriile sentimente şi emoţii astfel încât să nu fii “orbit” de sentimente;

•
trebuie să fii conştient şi de sentimentele celorlalţi, pentru că aceasta constituie un punct cheie în lucrul cu oamenii.

Folosirea emoţiilor

•
creativitatea poate proveni din abilitatea de a genera o anumită stare sau un sentiment potrivit; 

•
să simţi “pentru” ceilalţi, să poţi să fii empatic, poate proveni din abilitatea de a genera un sentiment pe care celelalte persoane îl percep. 

Înţelegerea sentimentelor

•
să ştii ce îi motivează pe oameni;

•
să înţelegi punctul de vedere al celorlalţi oameni; 

•
să înţelegi şi să poţi să te descurci cu interacţiunea în cadrul grupului.

Controlul emoţiilor

•
să fii tot timpul conştient de propriile emoţii, care conţin informaţii de valoare, şi foloseşte-le pentru a rezolva problemele; 

•
când ai un sentiment de tristeţe, află cauza de care ai fost dezamăgit şi rezolvă problema;

•
când ai un sentiment de supărare, află cauza de care eşti frustat şi rezolvă problema;

•
când ai un sentiment de nelinişte, află cauza de care eşti îngrijorat şi rezolvă problema; 

•
când ai un sentiment de mulţumire, află cauza de care eşti vesel şi repet-o. 

3.2 APLICAŢII SPECIFICE ALE INTELIGENŢEI EMOŢIONALE LA LOCUL DE MUNCĂ
3.2.1 CONSIDERAŢII PRIVIND CONCEPTUL DE INTELIGENŢĂ ÎN FUNCŢIUNILE ÎNTREPRINDERII

În cartea Management-bazele teoretice (Dănăiaţă I., Bibu A. Nicolae, Predişcan M. - 2002),  Nicolae Bibu defineşte funcţiunea întreprinderii ca un ansamblu de activităţi omogene şi sau complementare, desfăşurate de personal muncitor având o anumită calificare şi specializare, folosind anumite metode şi tehnici specifice în scopul realizării obiectivelor firmei.

În abordarea autorului, principalele domenii de activitate, respectiv funcţiuni din cadrul unei întreprinderi sunt:

1. Funcţiunea de cercetare-dezvoltare

2. Funcţiunea de producţie sau operaţională

3. Funcţiunea comercială

4. Funcţiunea financiar-contabilă

5. Funcţiunea de personal (resurse umane)

Luând în considerare faptul că funcţiunile unei întreprinderi economice sunt în general aceleaşi, în sensul că ele nu diferă de la o ramură a economiei la altă ramură în funcţie de obiectul activităţii desfăşurate, se poate dezvolta o teorie generală a implicării conceptului de inteligenţă la nivel de organizaţie.

Pornind de la modelul Inteligenţelor Multiple realizat de către Howard Gardner (Gardner, Howard 1993 – Frames of Mind: The Theory of Multiple Intelligences) – Tabel 1, se poate ridica întrebarea: care dintre cele şapte tipuri de inteligenţă amintite de către autor au un rol mai important în eficientizarea şi buna desfăşurare a fiecăreia dintre funcţiunile întreprinderii?

Conform teoriei inteligenţelor multiple, nu numai că indivizii posedă numeroase reprezentări mentale şi limbaje ale intelectului, însă indivizii diferă unul de altul prin formele acestor reprezentaţii, mărimea lor sau uşurinţa cu care se folosesc de ele, dar şi modul prin care aceste reprezentări pot fi schimbate.

În ceea ce priveşte funcţiunea de cercetare-dezvoltare, aceasta cuprinde toate activităţile dintr-o întreprindere îndreptate spre realizarea obiectivelor în domeniul generării de noi idei care să se materializeze în produse, servicii utile (elaborarea strategiilor de dezvoltare a produselor, a tehnologiilor şi dezvoltarea în ansamblu a activităţii). Caracteristica principală a acestei funcţiuni este caracterul inovator care asigură adaptarea întreprinderii la necesităţile consumatorilor, clienţilor, dar şi la  evoluţia ştiinţei şi tehnicii.

Putem spune că pentru a avea succes în astfel de activităţi, un nivel dezvoltat al inteligenţelor de tipul vizual-spaţială, vizual-lingvistică, logic-matematică şi interpersonală este mai mult decât necesar. Definim inteligenţa vizual-spaţială ca “abilitatea de a percepe vizual ceea ce ne înconjoară”, un factor determinant în elaborarea unor activităţi de cercetare–dezvoltare prin prisma nevoii de a identifica necesitatea asupra căreia specialiştii îşi vor concentra eforturile.

Alături de acest tip de inteligenţă definim “abilitatea de a folosi raţiunea, logica şi numerele”, adică inteligenţa logic-matematică, aceasta reprezentând poate caracteristica principală care se are în vedere la dezvoltarea unor activităţi de cercetare, în principal în domeniul tehnic.

Nu putem neglija faptul că, în general, activităţile de cercetare-dezvoltare se desfăşoară în echipe, rareori aceste responsabilităţi fiind delegate sau atribuite la nivel individual. În acest sens, tipuri de inteligenţă precum inteligenţa verbal-lingvistică şi inteligenţa interpersonală (abilitatea de a folosi cuvintele şi de a vorbi, precum şi abilitatea de a-i înţelege şi de a relaţiona cu ceilalţi) sunt necesare stabilirii unei atmosfere deschise, de cooperare şi înţelegere în cadrul grupului.
Funcţiunea de producţie sau operaţională este definită ca ansamblul de activităţi de bază ale întreprinderii/organizaţiei prin care se realizează transformarea obiectelor muncii în produse, servicii finite destinate vânzării către clienţi.

Experienţa unor vizite la întreprinderi mari din Timişoara sau din ţară mi-au întărit opinia că în cazul indivizilor direct implicaţi în astfel de activităţi, inteligenţa vizual-spaţială, inteligenţa logic-matematică şi inteligenţa kinestetică (abilitatea de a-ţi controla mişcările corpului şi de îndemânare în lucrul cu diferite obiecte) sunt primordiale în succesul acţiunilor întreprinse. 

Din nou trebuie amintit faptul că multe dintre activităţile cuprinse în funcţiunea de producţie necesită munca în echipă, fapt pentru care inteligenţa interpersonală joacă un rol destul de important în atingerea obiectivelor comune de grup.

Avem în vedere următoarele activităţi:

a) aprovizionarea tehnico-materială;

b) depozitarea, conservarea şi gospodărirea stocurilor de materii prime, materiale şi combustibili;

c) transportul în afara unităţii economice;

În cazul primelor trei activităţi este evident faptul că tipuri de inteligenţă ca: inteligenţa vizual-spaţială, inteligenţa logic-matematică şi inteligenţa kinestetică reprezintă atribute necesare persoanelor direct implicate. Transportul, conservarea sau gospodărirea materiilor şi materialelor implică pe lângă un efort intelectual, şi utilizarea abilităţilor kinestetice sau de îndemânare.

În ceea ce priveşte funcţiunea comercială, care include activităţile de desfacere şi de marketing, competenţe precum cele verbal-lingvistice, muzicale, interpersonale şi intrapersonale (abilitatea de auto-reflecţie şi de conştientizare a propriului eu) aduc un aport considerabil dacă ne gândim la abilităţi individuale de genul creativitate, persuasiune, ambiţie, capacitate de negociere etc. În consecinţă, funcţiunea comercială înglobează toate tipurile de inteligenţă amintite de Howard Gardner, una dintre concluziile extrase putând fi că grupul de indivizi direct implicaţi în activităţile componente ale acestei funcţiuni reuneşte întreaga paletă de abilităţi şi competenţe mai sus amintite.

Funcţiunea financiar-contabilă cuprinde ansamblul următoarelor activităţi: planificarea financiară, execuţia financiară, contabilitatea, calculaţia costurilor şi a preţurilor, analiza economico-financiară. Aceste activităţi au un pronunţat caracter de sinteză, evidenţiind în expresie monetară aspectele economice ale activităţii întregii întreprinderi. 

Prin însăşi natura acestor activităţi se relevă faptul că trăsătura dominantă care trebuie avută în vedere în cazul acestei funcţiuni este inteligenţa logic-matematică, adică abilitatea de a folosi raţiunea, logica şi numerele.

Gardner susţine că orice persoană are un anumit coeficient din fiecare dintre aceste inteligenţe (vizual-spaţială, vizual-lingvistică, logic-matematică, kinestetică, muzicală, interpersonală, intrapersonală), singurul lucru care face diferenţa fiind modalităţile în care acestea variază sau se combină.

Componentele funcţiunii de personal sunt foarte complexe pentru că fiecare om este un unicat, după cum subliniază şi N. Bibu în (Dănăiaţă, Bibu, Predişcan, 2002). Activităţile cuprinse în cadrul acestei funcţiuni sunt determinarea necesarului de personal, recrutarea, evidenţa personalului, aprecierea şi promovarea, recompensarea şi sancţionarea angajaţilor, pregătirea şi perfecţionarea, protecţia şi igiena muncii, activităţi administrative.

Cei mai mulţi dintre cei care au studiat inteligenţa emoţională consideră că ea are aplicaţii în toate domeniile vieţii, deoarece a ştii să lucrezi şi să comunici cu oamenii este o abilitate de care nimeni nu se poate dispensa. În condiţiile schimbărilor rapide din cadrul organizaţiilor, nivelul ridicat al inteligenţei emoţionale a devenit un factor important al succesului, care uneori surclasează competenţa tehnică profesională.

De fapt, este o realitate că în prezent angajările se fac pe baza interviului, care urmăreşte să aprecieze tocmai abilităţile emoţionale ale individului. Se merge chiar mai departe, în sensul că promovările, concedierile se fac în urma rezultatelor constatate în interviu.

Activităţi cuprinse în funcţiunea de personal şi consideraţii cu privire la rolul conceptului de inteligenţă emoţională asupra lor se vor regăsi în subcapitolul următor, ceea ce trebuie reţinut până aici fiind următorul fapt: inteligenţa emoţională îşi găseşte importanţa în fiecare dintre funcţiunile întreprinderii, prin prisma componentelor sale, ilustrate şi de către Howard Gardner prin modelul Inteligenţelor Multiple: inteligenţa verbal-lingvistică, inteligenţa muzicală, inteligenţa interpersonală şi inteligenţa intrapersonală.

După Daniel Goleman, pentru ca o organizaţie să meargă bine este necesar să se acorde atenţie abilităţilor emoţionale ale membrilor săi, asigurându-se o compatibilitate între aceştia sub raport emoţional-afectiv. În ultimii zece ani s-a conturat un nou tip de management, cel al inteligenţei emoţionale într-o organizaţie. Cercetările de psihologie organizaţională au ajuns la concluzia că managerii (de la şef de colectiv sau echipă de lucru până la directorul general), ca şi angajaţii cu un coeficient emoţional ridicat au mai mult succes decât cei care au doar o bună calificare profesională. Aceştia sunt mai bine priviţi în cadrul organizaţiilor, sunt mai cooperanţi, mai puternic motivaţi intrinsec şi mai optimişti.

Concluzia care se poate extrage din aceste studii este că, pe lângă inteligenţa „profesională” sau nivelul ridicat al abilităţilor profesionale,  capacitatea unui individ de a fi „inteligent emoţional” aduce acel plus de valoare care transformă un simplu angajat într-un lider formal sau informal în cadrul organizaţiei căreia îi aparţine.

3.2.2 INTELIGENŢA EMOŢIONALĂ ŞI FUNCŢIILE MANAGEMENTULUI ORGANIZAŢIEI

Aplicaţii specifice ale Inteligenţei Emoţionale la locul de muncă includ: 

•
dezvoltarea carierei – dacă ai aptitudini de a înţelege oamenii, şi pe tine însuţi, probabil că vei considera o carieră de succes ca provenind de la o mentalitate sănătoasă. 

•
dezvoltarea abilităţilor manageriale – managerii care se concentrează asupra cunoştinţelor tehnice, nu reuşesc să conducă, ei sunt doar responsabili. Înţelegerea şi dezvoltarea inteligenţei emoţionale sporesc abilităţile manageriale. 

•
eficienţa lucrului în echipă - echipele sunt mai mult decât suma indivizilor care o compun. Ceea ce îi ţine împreună poate fi furnizat de inteligenţa emoţională.

•
selecţie – deciziile de angajare pot fi fundamentate mai bine prin folosirea analizei aprofundate a postului şi de măsurarea inteligenţei emoţionale pe baza abilităţilor. 

Pentru o mai bună sistematizare a informaţiilor privitoare la aplicaţiile inteligenţei emoţionale în cadrul unei organizaţii,  voi încerca o structurare a acestora pe baza teoriei funcţiilor managementului, dezvoltată în cartea Management-bazele teoretice (Dănăiaţă I., Bibu A. Nicolae, Predişcan M. - 2002). 

Peter Drucker arăta în anul 1955 că managementul constă în „organizarea sistematică a resurselor economice având sarcina de a le face productive, de a le utiliza în mod eficace şi eficient”.

Henri Fayol a fost primul autor în domeniul managementului care a grupat activităţile executate de manageri în seturi distincte în funcţie de caracterul şi direcţia lor. Aceste seturi de activităţi sunt denumite funcţii manageriale sau funcţii ale managementului, Fayol având meritul de a introduce acest concept care a contribuit la o înţelegere mai clară a conceptului de management.

Fayol considera că există cinci funcţii ale managementului: prevederea, organizarea, comanda, coordonarea şi controlul.


În literatura americană în domeniul managementului, opinia cea mai populară este că există patru funcţii manageriale: planificarea, organizarea, conducerea şi controlul.

Autorii Dănăiaţă I., Bibu A. Nicolae şi Predişcan M. consideră că funcţiile managementului sunt următoarele:

4. planificare

5. organizare

6. decizie

7. antrenare

8. control

Această delimitare este justificată de către autori prin abordarea organizaţiei ca sistem deschis, dinamic, având capabilităţile de reglare şi de autoreglare.

Abordarea inteligenţei emoţionale la locul de muncă va avea în continuare o abordare bazată pe cele cinci funcţii mai sus amintite, funcţie de importanţa acestui concept în fiecare dintre ele.

În paralel cu acest lucru, vom încerca o abordare a managementului şi din punctul de vedere al modelului inteligenţelor multiple, având în vedere că managerii trebuie să se folosească de acestea în mod diferit, conform situaţiei în care se regăsesc.

1. Inteligenţa emoţională şi funcţia de planificare

Funcţia de planificare constă în ansamblul proceselor prin care: a) se determină obiectivele organizaţiei, respectiv misiunea organizaţiei, raţiunea ei de a exista, obiectivele strategice şi cele tactice; b) se stabileşte ceea ce trebuie făcut pentru a le putea duce la îndeplinire, ce resurse şi mijloace sunt necesare în acest scop.

Etapele procesului de planificare sunt prezentate în figura următoare:

                                                                                                                                     Figura 2.

(Preluat din Management-bazele teoretice Dănăiaţă I., Bibu A. Nicolae, Predişcan M. - 2002 )

Managerii care sunt inteligenţi emoţional îşi folosesc sentimentele pentru adaptarea planurilor pe care le fac. Ei nu ignoră faptele incomode. Un comportament inteligent emoţional ajută managerii să planifice mai bine, în mai multe feluri:

 •
Adaptarea planurilor la nevoile de moment;

•
Adaptarea în funcţie de situaţie;

•
Luarea în considerare a unei varietăţi de acţiuni posibile;

•
Oferirea de planuri alternative;

•
Nu fac acelaşi lucru în tot timpul;

•
Nu ţin morţiş la planul stabilit dacă observă că acesta nu mai este valabil.


Inteligenţa logic-matematică joacă un rol important în asumarea rolului managerial în cadrul funcţiei de planificare. Abilitatea de a analiza diferite situaţii, de lucru cu numere sau cifre, ar trebui să fie una dintre caracteristicile principale ale astfel manager.


Nu ar trebui lăsată la o parte inteligenţa vizual-spaţială, prin prisma calităţilor pe care aceasta le înglobează (mă refer în primul rând la abilitatea de a interpreta imagini, grafice, desene, hărţi etc.)

2. Inteligenţa emoţională şi funcţia de organizare

Organizarea este funcţia managementului având drept conţinut alocarea şi coordonarea resurselor organizaţiei în vederea ducerii la îndeplinire a planurilor stabilite. Managerii pot aranja elementele structurale ale organizaţiei de o asemenea manieră încât să maximizeze fluxul de informaţii şi eficienţa proceselor de muncă. Ei realizează aceasta prin executarea următoarelor succesiuni de activităţi: 1) divizarea sarcinilor (diviziunea muncii); 2) gruparea posturilor şi angajaţilor (compartimentare); 3) alocarea autorităţii şi responsabilităţii (delegare).
Sub aspectul lucrului în echipă, nivelul inteligenţei emoţionale are un rol foarte important. Un element cheie este să ştii să lucrezi efectiv şi eficient cu ceilalţi. Un alt mod în care inteligenţa emoţională te poate ajuta în cadrul lucrului în echipă este acela că poate genera idei noi şi creative şi soluţii viabile la probleme. 

Gândirea creativă

Fiecare echipă presupune din partea membrilor participarea la găsirea soluţiilor la probleme. Uneori, problemele sunt foarte complexe, alteori sunt foarte simple. Totuşi, fiecare problemă necesită gândire creativă pentru a genera soluţiile ideale. 


Inteligenţa emoţională te ajută să gândeşti creativ astfel: 

•
Vezi problemele din mai multe puncte de vedere;

•
Ai multe idei noi şi creative;

•
Eşti inventiv;

•
Generezi idei originale şi soluţii viabile;

•
Identifici soluţii noi.

Eficienţa socială

Când lucrezi într-o echipă, sau doar cu o singură persoană, eficienţa socială te ajută în atingerea scopurilor comune.

Inteligenţa emoţională te ajută să lucrezi cu ceilalţi astfel:

•
Devii o persoană agreabilă celor din jur;

•
Devii priceput în a-i influenţa pe ceilalţi;

•
Ajută la consolidarea consensului; 

•
Eşti o persoană de încredere;

•
Eşti o persoană empatică.

Din nou, sub aspectul modelului inteligenţelor multiple, în cazul unui astfel manager inteligenţa logic-matematică conferă acestuia calităţi analitice, indispensabile alocării şi coordonării resurselor organizaţiei. Un rol important îl poate avea şi inteligenţa kinestetică, deşi aceasta ar trebui să se regăsească mai ales în cazul subordonaţilor direct implicaţi în cadrul acestei funcţii.

3. Inteligenţa emoţională şi funcţia de decizie

Decizia are un rol foarte important în procesul de management, ea regăsindu-se în toate funcţiile managementului. Prin decizii se îndeplinesc toate funcţiile managementului. În cadrul organizaţiei, decizia este prezentă în toate domeniile de activitate.

Procesul decizional constă în activităţi secvenţiale şi iterative de stabilire a existenţei unei situaţii decizionale şi a necesităţii unei decizii manageriale, de culegere a informaţiilor necesare pentru fundamentarea deciziei, de elaborare a mai multor variante decizionale şi apoi de luare propriu-zisă a deciziei adică alegerea celei mai avantajoase variante de acţiune, care să conducă la rezolvarea favorabilă într-o proporţie cât mai mare a problemelor cu care se confruntă organizaţia.

Managerii trebuie să ia decizii zi de zi. Deciziile bazate pe sentimente puternice, atunci când emoţiile nu sunt controlate într-un mod constructiv, pot fi decizii greşite. Managerii inteligenţi emoţional iau decizii bune astfel:

•
Folosesc propriile emoţii pentru a-şi îmbunătăţi modul de gândire;

•
Văd lucrurile obiectiv, chiar dacă sentimentele sunt puternice;

•
Iau decizii bune, bine fundamentate, chiar dacă în momentul respectiv sunt nervoşi;

•
Nu reacţionează la supărare;

•
Îşi ţin sub control gândurile şi emoţiile;

•
Iau decizii cu capul şi cu inima;

•
Nu se lasă orbiţi de emoţii puternice.

4. Inteligenţa emoţională şi funcţia de antrenare

Antrenarea reprezintă ansamblul acţiunilor managerilor de la diferite niveluri ierarhice ce urmăresc influenţarea membrilor organizaţiei în participarea eficientă a acestora la realizarea obiectivelor ei.

Sarcina managerilor în îndeplinirea funcţiei de antrenare este de a găsi şi aplica modalităţile specifice de acţiune pentru a-i determina pe membrii organizaţiei să înţeleagă că, utilizându-şi cât mai bine propriul potenţial, pot să acţioneze pentru a-şi îndeplini atât propriile obiective precum şi, în acelaşi timp, să contribuie la realizarea obiectivelor organizaţiei.

Pe parcursul întregii lucrări este subliniat faptul că din ce în ce mai mulţi specialişti acordă inteligenţei emoţionale o importanţă considerabilă în asigurarea succesului, atât pe plan personal, cât şi pe plan profesional.

Managerii inteligenţi emoţional sunt capabili să-şi înţeleagă propriile sentimente şi cele ale celorlalţi, aceasta ajutându-i în motivarea lor şi a subordonaţilor. Managerii inteligenţi emoţional:

•
îi motivează pe oameni să meargă înainte, chiar daca aceştia doresc să renunţe;

•
îi motivează pe oameni să încerce din nou după ce au dat greş o dată;

•
îi motivează pe ceilalţi;

•
se automotivează;

•
duc lucrurile la bun sfârşit.


Putem spune că, privit din punctul de vedere al modelului dezvoltat de Gardner şi Howard, la managerul acestei funcţii ar trebui regăsite inteligenţa verbal-linvistică, inteligenţa interpersonală şi inteligenţa intrapersonală, toate cele trei conferindu-i acestuia abilităţile sociale necesare şi de comunicare pentru a maximiza efortul de antrenare al angajaţilor.


Primele două tipuri de inteligenţă vor asigura capacitatea managerului de a transmite ceea ce doreşte, aşa cum doreşte, abilitatea de socializare reprezentând un factor decisiv în cazul acesta.


Inteligenţa intrapersonală sau abilitatea de auto-reflecţie şi conştientizare a propriului eu poate face diferenţa dintre un simplu manager şi un lider, acesta fiind capabil să reprezinte un exemplu pentru subordonaţi, un model pe care aceştia îl vor urma.


Subliniem asociaţia directă dintre aceste tipuri de inteligenţă, ca sumă a abilităţilor necesare unui astfel de manager, şi inteligenţa emoţională ca abordare a lui Daniel Goleman în ceea ce priveşte funcţia de antrenare dintr-o organizaţie.

5. Inteligenţa emoţională şi funcţia de control

Funcţia de control constă în ansamblul acţiunilor de măsurare şi corectare a performanţelor înregistrate în activitatea organizaţiei, a verigilor ei organizatorice şi a subordonaţilor, în scopul asigurării îndeplinirii obiectivelor stabilite, şi pentru a ne permite să stabilim unde ne aflăm în realizarea obiectivelor dorite.

Pentru majoritatea oamenilor controlul are conotaţii negative. El reprezintă restricţii, obligaţii, supraveghere, limitarea unor acţiuni etc. Cu toate acestea, controlul are un scop pozitiv – să determine realizarea obiectivelor stabilite. În general, scopul controlului este de a determina ca părţi din organizaţie şi, desigur, organizaţia în ansamblu să fie eficientă.

 
Pe lângă aceste competenţe cerute din ce în ce mai mult în cazul managerilor de la orice nivel ierarhic, funcţia de antrenare cade tot mai mult sub incidenţa funcţiunii de resurse umane din cadrul organizaţiilor, responsabilitatea lor depăşind în acest moment doar procesul de recrutare şi salarizare cu care mediul economic românesc se complăcea până acum câţiva ani.

Astfel, planificarea carierei, dezvoltarea unor abilităţi sau aptitudini ale angajaţilor, evaluarea acestora (parte din funcţia de control) sunt priorităţi curente ale acestei arii funcţionale.

În sprijinul acestor responsabilităţi, voi insera în această lucrare sfaturile şi concluziile unor cercetători din domeniul resurselor umane privitor la eficientizarea implementării şi dezvoltării conceptului de inteligenţă emoţională în organizaţii.

3.2.3 RECOMANDĂRI PENTRU ASIGURAREA ŞI MENŢINEREA EFORTURILOR DE SUSŢINERE A INTELIGENŢEI EMOŢIONALE ÎNTR-O ORGANIZAŢIE

Eforturile de susţinere a conceptului de inteligenţă emoţională poate fi împiedicat de către rezistenţa oamenilor la schimbare sau de către neînţelegerea importanţei acestuia într-o organizaţie.

Rândurile de mai jos sunt o sintetizare a rezultatelor la care a ajuns cercetătorul american Cary Cherniss cu privire la strategiile ce trebuie adoptate în cazul unui astfel de proces:

· Conectează inteligenţa emoţională de o nevoie reală a afacerii

Susţinerea unor programe de training şi dezvoltare a inteligenţei emoţionale va creşte atâta timp cât vor fi legate de nevoia reală a unei afaceri. Oamenii au nevoie să vadă mai mult decât o simplă „jucărie” care-i face să se simtă bine, deşi chiar şi acest lucru ar putea avea susţinerea necesară. Pentru a obţine un nivel satisfăcător de susţinere a implementării acestor programe, inteligenţa emoţională  trebuie să fie văzută ca un lucru ce aduce plus de valoare organizaţiei în accepţiunea tuturor.

· Găseşte un sponsor puternic

De bine sau de rău, organizaţiile tind să se manifeste ca nişte entităţi politice. Privind din acest punct de vedere, susţinerea unui director cu influenţă este vitală pentru o iniţiativă atât de neconvenţională precum dezvoltarea inteligenţei emoţionale. Găsirea unui susţinător influent poate asigura o protecţie financiară sau din punct de vedere politic, care poate reprezenta la un moment dat diferenţa între succes sau insucces.

· Foloseşte-te de un instrument precum „echipa păcătoşilor” (skunkworks, în limba engleză) pentru dezvoltarea ideii.

Cuvântul „skunkworks” provine de la faimoasa echipă de cercetători R&D din cadrul Lockheed, echipă care s-a autosechestrat pentru o lungă perioadă în vederea realizării unui număr de inovaţii.

Inteligenţa emoţională este o idee inovativă şi neconvenţională în lumea afacerilor. Eforturile de promovare a acestei idei pot fi foarte uşor îngreunate de rigiditatea sau birocraţia din cadrul unei organizaţii. Situaţia ideală ar fi cea în care ideea ar putea fi dezvoltată de către o echipă independentă, care ar avea acceptul conducerii în ceea ce priveşte inovarea. Echipa ar trebui să fie cât mai puţin formală, cât mai flexibilă şi cât mai deschisă în ceea ce priveşte circuitul informaţiilor. În acelaşi timp, ar trebui să fie ferită de „duşmani ai creativităţii” precum supravegherea, evaluarea, supra-controlul sau termeni limită impuşi.

· Foloseşte-te de cercetări de evaluare a programului pentru a-i demonstra valoarea

Activităţile privitoare la inteligenţa emoţională care nu se bazează pe studii de cercetare anterioare sunt foarte fragile. Trainingul pe inteligenţă emoţională sau alte tipuri de programe trebuie să fie susţinute de astfel de cercetări. Studiile trebuie să fie destul de bine-întemeiate încât să ofere factorilor de decizie din organizaţie siguranţa că astfel de programe sunt susţinute de nevoi reale. Atât cercetările cantitative, cât şi cele calitative aduc plus de valoare în obţinerea unei susţineri.

· Asigură-te că propui un program a cărui calitate nu lasă urmă de îndoieli

Dată fiind natura netradiţională a programelor de dezvoltare a inteligenţei emoţionale, acestea sunt foarte predispuse la critică. Pentru prevenirea unor critici distructive este foarte importantă asigurarea unui nivel cât mai înalt calitativ al acestor programe. Dacă se ajunge ca un program de training pe inteligenţă emoţională să fie asociat cu ceva grosolan sau superficial, împotrivirea organizaţiei va creşte direct proporţional. 

· Imprimă inteligenţa emoţională în organizaţie pe mai multe căi

Pentru a putea implementa programe de dezvoltare a inteligenţei emoţionale în organizaţie este foarte indicată folosirea cât mai multor căi sau metode diferite de prezentare sau promovare a acestora. De exemplu, diferite versiuni ale aceluiaşi program pot fi utilizate pentru grupuri diferite. Diversitatea căilor de implementare sau promovare ajută la normalizarea şi generalizarea conceptului. Acest lucru ajută, în acelaşi timp, la crearea unei culturi organizaţionale în care oamenilor le este amintit conceptul pe care l-au învăţat, în felul acesta fiind mult mai probabilă implementarea lui în cadrul activităţilor desfăşurate de către aceştia.

· Identifică liderii inteligenţi emoţionali pentru implementarea conceptului

Implementarea unor iniţiative de genul dezvoltării inteligenţei emoţionale într-o organizaţie poate fi destul de dificilă. Chiar şi cu susţinerea superiorilor, această sarcină nu este uşoară. Succesul, în acest caz, depinde de inteligenţa emoţională a chiar acelora care contribuie direct la implementarea ei.

· Găseşte momentul potrivit

Un anumit moment din viaţa unei organizaţii poate fi mai mult sau mai puţin propice pentru dezvoltarea unor pograme de training sau activităţi de implementare a inteligenţei emoţionale. Unul dintre principalele răspunsuri pe care trebuie să le găsească iniţiatorul unor astfel de programe este momentul potrivit pentru a acţiona. Există şi momente în care cel mai înţelept este să se aştepte până când condiţiile cerute de astfel de iniţiative vor fi îndeplinite în cadrul organizaţiei.

(Adaptare a studiului realizat de către Cary Cherniss, Ph.D. la Rutgers University, în cadrul Consortium for Research on Emotional Intelligence in Organizations.)

3.2.4 PAŞII UNEI PROMOVĂRI PROFESIONISTE A INTELIGENŢEI EMOŢIONALE ÎN ORGANIZAŢII

Următorii 22 de paşi reprezintă cele mai proaspete cunoştinţe în domeniul managerial asupra a ceea ce înseamnă promovarea conceptului de inteligenţă emoţională în organizaţii. Sunt aplicabili în orice acţiune sau intenţie a căror obiectiv este dezvoltarea abilităţilor sociale şi emoţionale.

Acest bagaj de informaţii are ca bază de pornire un număr larg de studii de cercetare asupra modalităţilor de training şi dezvoltare, consiliere, psihoterapie şi modificarea comportamentului. 

Cei 22 de paşi sunt împărţiţi în cele patru faze principale ale procesului de dezvoltare: pregătire, învăţare, procesare şi conştientizare, evaluare. Fiecare dintre cele patru faze sunt la fel de importante pentru a reuşi în atingerea unor astfel de obiective.

	1. Pregătire


1.1 Identificarea nevoilor organizaţiei:

Determinarea competenţelor cele mai necesare pentru un anumit post din cadrul organizaţiei. Trebuie luată în calcul identificarea acestor competenţe cu valorile după care se conduce organizaţia.

1.2 Identificarea indivizilor:

Acest pas trebuie să se sprijine pe competenţele de cea mai mare importanţă a postului, informaţiile trebuind să parvină din mai multe surse pentru a i se asigura credibilitatea şi validitatea.

1.3 Atenţie în împărtăşirea nevoilor identificate:

Aici ne referim la modalitatea în care sunt transmise unui individ punctele sale slabe şi cele forte. Este imperios necesar ca modalitatea de transmitere să fie cât mai clară şi precisă. Trebuie luat în considerare, de asemenea, timpul necesar acestei persoane pentru a procesa informaţiile primite. Sfatul cercetătorilor este ca acest pas să se desfăşoare într-un mediu controlat pentru a minimiza rezistenţa sau impulsul de auto-apărare specifice unor astfel de situaţii. În acelaşi timp, trebuie evitată cu orice preţ găsirea unor motive sau scuze pentru slăbiciunile identificate.

1.4 Susţinerea alegerii de a învăţa:

Oamenii sunt mult mai motivaţi să înveţe atunci când simt că acest lucru este la libera lor alegere. În măsura în care acest lucru este posibil, trebuie lăsate la alegerea indivizilor decizia de a participa sau nu într-un program de pregătire şi setul de obiective propuse în procesul de schimbare.

1.5 Încurajarea oamenilor în a participa la astfel de programe:

Oamenii sunt mult mai motivaţi în participarea la astfel de programe atâta timp cât simt că îşi au rostul sau că vor fi eficiente. Din acest motiv, politica organizaţiilor trebuie să fie îndreptată spre încurajarea indivizilor în participarea la programe de dezvoltare, superiorii fiind primii care să susţină acest tip de activităţi. Motivarea va fi cu atât mai puternică cu cât cei care promovează astfel de programe prezintă o credibilitate crescută în mijlocul grupului ţintă.

1.6 Legătura între obiectivele de dezvoltare şi valorile personale:

Oamenii sunt maxim motivaţi atunci când urmăresc o schimbare care se potriveşte cel mai bine cu propriile valori sau obiective. Contează foarte mult ca oamenii să fie făcuţi să înţeleagă că schimbarea propusă se identifică cu ceea ce contează pentru ei cel mai mult: valori şi obiective personale.

1.7 Modelarea aşteptărilor:

Construirea unor aşteptări pozitive poate fi realizată prin sublinierea faptului că aptitudinile emoţionale pot fi continuu dezvoltate şi că acest fapt poate aduce un plus de valoare în ceea ce indivizii doresc să realizeze sau să întreprindă. În acelaşi timp trebuie avut grijă ca aşteptările oamenilor să fie cât mai realiste şi conforme cu procesul de dezvoltare în care sunt direct implicaţi.

1.8 Momentul potrivit:

Aici ne referim la identificarea momentului propice pentru intrarea unui individ într-un astfel de program de pregătire. Identificarea acestui moment trebuie să reprezinte prioritatea unui trainer atâta timp cât persoana în cauză nu este încă pregătită sau nu este îndeajuns de motivată.

	2. Învăţare


2.1 Susţinerea unei relaţii pozitive între trainer şi participant:

Cercetările au demonstrat că oamenii sunt implicaţi cel mai bine într-un proces de învăţare atunci când trainerul este o persoană caldă, originală şi empatică. Pornind de la această constatare, alegerea trainerilor trebuie să aibă în vedere îndeplinirea acestor calităţi, precum şi asigurarea că aceştia se vor folosi de ele în activitatea de dezvoltare pe care o vor susţine.

2.2 Alegerea unor modalităţi specifice de învăţare:

Procesul de învăţare este mult mai eficient atunci când oamenilor le este oferită şansa de a-şi alege propriul program de dezvoltare, pe baza unor nevoi sau circumstanţe personale. Pe lângă aceasta aşa numită „independenţă”, oamenii trebuie lăsaţi să-şi exercite libera alegere şi pe parcursul programului, acesta trebuind să se muleze pe stilul individual de învăţare al fiecărui individ în parte.

2.3 Definirea unor obiective clare:

Oamenii trebuie să înţeleagă foarte precis ce este aceea o abilitate, cum o dezvolţi şi cum te foloseşti de ea pe un anumit post din organizaţie. În acest sens, abilităţile care reprezintă ţinta programelor de dezvoltare trebuie specificate foarte clar, la fel precum în cazul obiectivelor care trebuie să fie precise şi cât de cât provocatoare.

2.4 Împărţirea obiectivelor în paşi mai mici:

Schimbarea este uşurată atunci când obiectivele urmărite sunt împărţite în paşi mai mici. Ambiţiile prea mari, atât din partea trainerilor cât şi a participanţilor, nu trebuie încurajate.

2.5 Oferirea unor oportunităţi de practică:

Eficienţa unor programe de dezvoltare necesită găsirea unor posibilităţi de a pune în practică lucrurile învăţate la locul de muncă sau în orice altă împrejurare. Constanţa şi repetitivitatea abilităţilor câştigate de pe urma unui program de dezvoltare trebuie încurajate cu orice ocazie de către superiori în cadrul unei organizaţii.

2.6 Feedback de calitate:

Feedback-ul continuu încurajează oamenii şi poate fi un catalizator al schimbării căutate. Acesta trebuie dat constant pe parcursul modificărilor de atitudine, comportament prin care trec angajaţii. Totodată, este indicat ca individul să primească un astfel de feedback atât de la superiori, cât şi de la colegi, prieteni sau membri ai familiei.

2.7 Utilizarea unor metode experenţiale:

Metodele concrete prin care se poate experimenta sunt cele mai potrivite în cazul dezvoltării unor competenţe sociale sau emoţionale. Eficienţa cea mai ridicată o au activităţile de dezvoltare în care sunt implicate toate simţurile individului, încărcate de dramatism sau de trăiri foarte puternice.

2.8 Susţinere:

Schimbarea este susţinută cel mai bine prin suportul altor indivizi care trec printr-un proces similar. Programele de dezvoltare ar trebui să aibă ca unul dintre obiective încurajarea formării unor astfel de grupuri în cadrul cărora oamenii se susţin reciproc pe parcursul schimbărilor pe care le experimentează. Un rol foarte important în această situaţie îl pot avea coachii sau mentorii.

2.9 Folosirea unor modele:

Prezentarea unor modele pe viu sau videoproiectate este benefică în sublinierea utilităţii unor abilităţi sau competenţe în situaţii reale.

2.10 Încurajarea auto-cunoaşterii:

Conştiinţa de sine este piatra de temelie a competenţelor sociale sau emoţionale ale unei persoane. Indivizii trebuie încurajaţi în procesul de înţelegere a propriilor gânduri, sentimente şi comportamente, precum şi a modului în care acestea îi afectează pe cei din jurul lor.

2.11 Prevenirea aceloraşi greşeli:

Oamenii trebuie ajutaţi în a nu repeta aceleaşi greşeli, ci în a le folosi ca pe un punct de plecare a unor experienţe noi de învăţare.

	3. Procesare şi conştientizare


3.1 Încurajarea folosirii abilităţilor la locul de muncă:

Superiorii, colegii şi subordonaţii ar trebui să încurajeze şi să răsplătească eforturile unei persoane de a aplica abilităţile proaspăt învăţate sau dezvoltate. Din nou, coachii sau mentorii pot juca un rol foarte important în acest pas. Schimbarea poate fi cel mai de succes atunci când este controlată şi modelată de către superiorii persoanei în cauză.

3.2 Dezvoltarea unei culturi organizaţionale care sprijină procesul de învăţare:

Schimbarea este susţinută cel mai bine atunci când cultura organizaţională este una care sprijină un astfel de proces, oferind un mediu propice de experimentare şi dezvoltare.

	4. Evaluare


Pentru a vedea dacă eforturile de dezvoltare au efect, acestea trebuie evaluate. Cerectările în domeniu identifică nevoia de evaluare atât înainte de începerea unui program de pregătire, cât şi după terminarea acestuia, precum şi la două luni după. Aceeaşi importanţă o au şi evaluările realizate după un an.

(Adaptare a cercetărilor realizate de Daniel Goleman şi Cary Cherniss în cadrul Consortium for Research on Emotional Intelligence in Organizations - 1995.)

3.2.5 INDICII ALE UNUI NIVEL ÎNALT SAU SCĂZUT DE INTELIGENŢĂ EMOŢIONALĂ

Lista prezentată mai jos cuprinde nişte caracteristici generale a oamenilor cu un înalt sau scăzut nivel de inteligenţă emoţională. Cu siguranţă că acestea sunt valabile doar la modul general, dar sunt utile pentru a fi utilizate ca un sistem de referinţă. Lista de mai jos cuprinde semne generale a unui nivel înalt şi scăzut de auto-apreciere, precum şi alte variabile care nu au fost neapărat corelate cu inteligenţa emoţională aşa cum este definită de Mayer şi Salovey. 

Semne ale unui înalt nivel de IE
O persoană cu un înalt nivel de IE: 

· Îşi exprimă sentimentele clar şi direct utilizând fraze care încep cu: “Eu simt...”; 

· Nu îi este teamă să îşi exprime sentimentele; 

· Nu este dominată de sentimente negative precum: teamă, griji, ruşine, jenă, dezamăgire, lipsă de speranţă, lipsă de putere, dependenţă, victimizare, descurajare;

· Este capabil să distingă elementele non-verbale ale comunicării; 

· Lasă sentimentele să îl conducă spre alegeri “sănătoase” şi fericire; 

· Contrabalansează sentimentele cu raţiune, logică şi realitate; 

· Acţionează din dorinţă, nu din sentimentul de datorie, vină, forţă sau obligaţie; 

· Este independent, încrezător în propriile forţe şi are un moral puternic; 

· Este motivat intrinsec; 

· Nu este motivat de putere, bunăstare, poziţie, faimă sau aprobare; 

· Este în majoritatea timpului optimist, dar totodată realist, şi poate să fie şi pesimist când este cazul; 

· Nu internalizează eşecurile; 

· Ţine cont de sentimentele celor din jurul său; 

· Vorbeşte cu nonşalanţă despre sentimente; 

· Nu se blochează în caz de frică sau îngrijorare; 

· Este capabil să identifice sentimente concurente multiple. 
Semne ale unui scăzut nivel al IE
O persoană cu un scăzut nivel de IE: 

· Nu îşi asumă responsabilitatea propriilor sentimente ci dă vina pe cei din jur pentru ele; 

· Are dificultăţi în formularea propoziţiilor care încep cu “Eu simt...”; 

· Nu poate spune de ce se simte într-un anumit fel, sau nu poate spune fără să arunce vina pe altcineva; 

· Atacă, dă vina, comandă, critică, întrerupe, ţine prelegeri, dă sfaturi în stînga şi dreapta, emite judecăţi de valoare despre cei din jur; 

· Încearcă să te analizeze, de exemplu cînd îţi exprimi sentimentele; 

· Începe deseori propoziţii cu “Cred că tu...”; 

· Dă vina pe ceilalţi; 

· Ascunde informaţii sau chiar minte în legătură cu sentimentele proprii; 

· Exagerează sau minimalizează propriile sentimente; 

· Îi lipseşte integritatea şi simţul conştiinţei; 

· Poartă ură, nu iartă;

· Nu îţi spune niciodată unde te situezi în raport cu ea; 

· Se simte inconfortabil “să fie prin preajmă”; 

· Acţionează în funcţie de sentimente, mai degrabă decât vorbeşte despre ele; 

· Este indirectă şi evazivă; 

· Este insensibilă la sentimentele celor din jur; 

· Nu este empatică, nu simte compasiune; 

· Este rigidă, inflexibilă, are nevoie de reguli clare pentru a se simţi în siguranţă; 

· Este o persoană “rece”; 

· Nu se gândeşte la sentimentele celorlalţi înainte de acţiona; 

· Acţionează fără să se gândească la sentimentele viitoare; 

· Evită responsabilitatea prin fraze de genul: “Ce era să fac? Nu am avut de ales!”; 

· Poate fi mult prea pesimistă, ducând la distrugerea bunei dispoziţii a celor din jur; 

· Poate fi supra optimistă, până la punctul în care devine nerealistă, negând temerile fundamentate ale celorlalţi; 

· Se lasă “purtată de val” în ciuda bunului simţ, sau renunţă la primul semn de probleme; 

· Se încăpăţânează la propriile idei, fiind prea nesigură pentru a fi deschisă la noi păreri; 

· Se concentrează asupra faptelor mai degrabă decât asupra sentimentelor.

(Adaptat după: “EQ for everybody” de Steve Hein, 1996)
Capitolul 4. CONCLUZII
4.1 CUM SĂ ÎNVEŢI SĂ TE COMPORŢI INTELIGENT EMOŢIONAL

Emoţiile bine examinate, bine canalizate şi bine folosite duc la creşterea performanţei, la relaţii interumane mai bune şi la o reducere generală a stresului.

"Inteligenţă emoţională poţi să o ai - asta înseamnă un potenţial; ceea ce trebuie să dezvolţi este competenţa emoţională, deci să începi să pui în practică din inteligenţa pe care o ai deja şi să nu o ţii la păstrare", spune Cristian Păunică, director la compania de consultanţă Right Training and Consulting din Constanţa (Ziarul financiar, 2002)

O competenţă emoţională crescută permite managerilor, liderilor şi altor profesionişti să crească performanţele într-o organizaţie, să transforme organizaţia în "employer of choice" - companie pentru care oamenii talentaţi se bat să lucreze - să crească numărul iniţiativelor de schimbare organizaţională, să se descurce mai bine în situaţiile  complexe şi să reţină în organizaţie oamenii talentaţi.

“Oamenii cu competenţe emoţionale crescute acţionează mai bine decât cei cu inteligenţă emoţională scăzută în situaţii dificile pentru o companie; ei gândesc mai clar şi gândesc constructiv în situaţii-limită sau când lucrează sub presiune, au grijă de ei şi de ceilalţi – clienţi, colegi, şefi, subordonaţi, interacţionează uşor în echipă, fără "frecuşuri"  cu ceilalţi colegi", mai spune Păunică.

Prima companie care, cu aproape 10 ani în urmă, a raportat o creştere spectaculoasă a vânzărilor realizată ca urmare a unui training intensiv în IE, a fost American Express Financial Advisors.

Autocunoaşterea

Presupune să-ţi cunoşti stările, preferinţele, resursele şi intuiţiile - ca şi efectele lor asupra celorlalţi. Cele trei competenţe pe care le presupune sunt: conştientizarea emoţională (în sensul de a şti ce emoţii simţi şi de ce, de a realiza legătura dintre ele şi ceea ce gândeşti, spui sau faci; de a realiza efectele pe care le au asupra celorlalţi şi modul în care îţi afectează performanţa), autoevaluarea realistă şi încrederea în sine.

Intuiţia şi ceea ce americanii numesc "gut feeling" vorbesc despre capacitatea de a simţi mesajele venite din rezervorul nostru intern de memorie emoţională.

"Gut feeling" - tremurul pe care îl simţim în stomac, este de fapt reacţia somatică la semnalul venit din amidgală - zona din creier unde sunt "depozitate" emoţiile şi experienţele pe care le-au evocat. 

Pentru a ajunge la multe decizii importante e nevoie de intuiţie: un manager trebuie să simtă când o afacere o ia pe o pantă descendentă, chiar dacă cifrele arată bine; un director trebuie să simtă dacă un produs nou merită banii şi timpul necesare pentru a-l dezvolta; un specialist în recrutare trebuie să-şi dea seama dacă un candidat se potriveşte clientului său.

Un om care are un grad înalt de auto-cunoaştere ştie de ce este capabil şi nu ajunge să eşueze din cauză că şi-a asumat prea multe sarcini. El ştie, de asemenea, când să ceară ajutor. Atunci când candidează pentru un post îşi va admite cu francheţe eşecurile şi le va povesti adesea cu umor.

Cercetările făcute de Goleman au arătat că adesea, directorii executivi nu acordă acestei calităţi meritul cuvenit atunci când caută potenţiali lideri. Mulţi directori iau sinceritatea cu privire la sentimente drept slăbiciune şi nu acordă respectul cuvenit angajaţilor care-şi recunosc deschis părţile slabe. Aceştia nu sunt consideraţi "suficient de duri" ca să-i conducă pe alţii.

Auto-reglarea

Înseamnă să fii stăpân pe propriile stări, impulsuri şi resurse. Cele cinci competenţe pe care le presupune sunt: auto controlul - asupra emoţiilor şi impulsurilor care pot da lucrurile peste cap; a fi demn de încredere - păstrând standardele de onestitate şi integritate; conştinciozitatea; adaptabilitatea şi inovaţia. Emoţiile ieşite de sub control pot face dintr-un un om deştept un prost, spune Goleman.

- Un şef care are această competenţă va fi în stare să creeze un mediu de încredere şi onestitate, în care intrigile şi luptele interne sunt extrem de reduse iar productivitatea este înaltă. Autocontrolul este important şi din raţiuni de competitivitate, într-un mediu de afaceri marcat de ambiguitate şi schimbare. Oamenii care sunt stăpâni pe propriile emoţii nu intră în panică atunci când compania anunţă un nou plan de schimbare. Autocontrolul e legat şi de integritatea angajaţilor. Oamenii îşi propun arareori să exagereze profiturile, să umfle conturile de cheltuieli cu costuri fictive, să bage mâna în casa de bani sau să abuzeze de putere în interes personal. Însă cînd apare oportunitatea, oamenii care nu-şi pot controla impulsurile spun, pur şi simplu, "da".

- Că şi autocunoaşterea, autocontrolul nu este întotdeauna luat drept ceea ce este. Cei care au această calitate sunt consideraţi ca lipsiţi de pasiune, în timp ce oamenii cu temperament exploziv sunt consideraţi că fiind "lideri clasici", iar izbucnirile lor sunt luate drept semne ale carismei şi puterii.

Automotivarea

Ţine de pasiunea pentru muncă, din motive care trec dincolo de bani sau statut şi de hotarârea de a urmări atingerea ţelurilor. Cele patru competenţe pe care le presupune sunt: hotarârea de a realiza ceva – depunând eforturi pentru a îmbunătăţi sau atinge standarde de excelenţă, ataşamentul faţă de companie, iniţiativa, optimismul - în sensul de a persista în urmărirea ţelurilor, în ciuda obstacolelor şi a înfrângerilor. Dar dacă salariaţii nu sunt trataţi corect şi cu respect, nici o organizaţie nu va câştiga ataşamentul lor emoţional, precizează Goleman.

Liderii veritabili sunt hotărâţi să aibă realizări peste aşteptări - ale lor şi ale celorlalţi. Un om cu potenţial de a fi lider este motivat nu de salariu sau de titlu, ci de o dorinţă profund interioară de a realiza ceva de dragul realizării. Indiciile care îl trădează sunt: pasiunea pentru muncă în sine, dorinţa de a învăţa mai mult, mândria pentru lucrul bine făcut.

Goleman dă exemplul unei femei care era manager de portofoliu la o mare companie de investiţii. După câţiva ani plini de succes, fondul pe care-l gestiona s-a prăbuşit trei trimestre la rând, fapt ce a determinat trei clienţi instituţionali mari să-şi ducă banii la alte firme. Alţii ar fi dat vina pe circumstanţe pe care nu le pot controla sau ar fi văzut asta drept un eşec personal. Dar ea a văzut o oportunitate de a dovedi că poate conduce o revenire a fondului. După doi ani, când a fost promovată la un nivel foarte înalt în companie, a descris experienţa drept "cel mai bun lucru care mi s-a întâmplat vreodată; am învăţat atâtea din asta".

Empatia

Înseamnă a fi conştient de sentimentele, nevoile şi preocupările celorlalţi. Cele patru competenţe asociate presupun: să-i înţelegi pe ceilalţi şi să-i sprijini să se dezvolte; să fii orientat spre servicii - în sensul de a anticipa, a recunoaşte şi a satisface nevoile clientului; să promovezi diversitatea dintre oameni şi să o vezi ca pe o oportunitate; să conştientizezi "politica" - în sensul de a "citi" curenţii emoţionali şi relaţiile de putere dintr-un grup. Dacă are un grad înalt de empatie, cel care concepe şi vinde un produs sau serviciu este capabil să se pună în pielea clientului şi să-i înţeleagă mai bine nevoile.

Până şi cuvîntul empatie pare de-a dreptul deplasat printre realităţile dure ale pieţei, iar în mediul de afaceri nu e prea respectat, arată Goleman. Oamenii se întreabă cum ar putea liderii să ia decizii dure dacă "le pare rău" pentru toţi cei care vor fi afectaţi. Însă pentru un lider empatia nu înseamnă să adopţi emoţiile celorlalţi şi să încerci să-i mulţumeşti pe toţi ci, mai degrabă, să ţii cont de sentimentele angajaţilor – alături de alţi factori - atunci când iei decizii inteligente.

Goleman dă drept exemplu fuzionarea a două firme de brokeraj gigantice, în urma căreia multe posturi au devenit redundande, în toate diviziile lor. Un manager de divizie şi-a adunat oamenii şi le-a ţinut o cuvântare sumbră, care punea accentul pe numărul de oameni care urmau să fie daţi afară. Managerul altei divizii le-a vorbit oamenilor săi deschis despre propria îngrijorare şi confuzie şi le-a promis că-i va ţine la curent şi că-i va trata pe toţi în mod corect. Diferenţa dintre cei doi manageri a fost empatia. Primul era prea îngrijorat de propria soartă ca să se mai gîndească la sentimentele colegilor săi. Al doilea a ştiut intuitiv ce simt oamenii săi. Primul manager şi-a văzut divizia prăbuşindu-se din cauză că mulţi oameni demoralizaţi, în special cei mai talentaţi, au plecat. Cel de-al doilea a continuat să fie un lider puternic, cei mai buni oameni ai săi au rămas iar divizia lui a rămas la fel de productivă ca întotdeauna.

Empatia are o importanţă deosebită în ziua de azi, din cel puţin trei motive, arată Goleman: folosirea tot mai frecventă a muncii în echipă, ritmul rapid al globalizării şi nevoia în creştere de a păstra oameni talentaţi. Globalizarea implică dialoguri intra-culturale, care pot duce uşor la neînţelegeri sau concluzii greşite, dar oamenii care au empatie sunt în stare să perceapă subtilităţile limbajului corporal şi pot "auzi" mesajul din spatele cuvintelor rostite.

Abilitatea socială

E definită ca priceperea de a induce răspunsurile dorite de la ceilalţi. Cele opt competenţe ţin de: influenţa asupra celorlalţi, comunicare, gestionarea conflictelor, capacitatea de a fi lider, calitatea de a fi un catalizator pentru schimbare, capacitatea de a construi relaţii, capacitatea de a colabora şi coopera cu ceilalţi şi capacitatea de a lucra în  echipă - în sensul de a crea o sinergie a grupului în urmărirea ţelurilor colective.

Dacă primele trei componenţe ale IE ţin de propria persoană, abilitatea socială - alături de empatie - se referă la priceperea de a trata în relaţiile cu ceilalti. Şi nu înseamnă doar să fii prietenos, ci să fii prietenos cu un scop: de a mişca oamenii în direcţia dorită, fie că este acordul asupra unei noi strategii de marketing sau entuziasmul pentru un produs nou. Oamenii care au această abilitate au un cerc larg de cunoştinţe şi au darul de a găsi un teren comun cu oameni de toate felurile. Ei sunt conştienţi că nici un lucru important nu se face singur şi au o reţea gata construită atunci cînd e vremea să acţioneze.

De fapt, abilitatea socială este rezultatul celorlalte dimensiuni ale IE. Dar această abilitate se vede şi în moduri diferite de alte componente ale IE. Oamenii pricepuţi în relaţii cu alţii par adesea că nu muncesc: stau de poveşti cu colegii pe hol, sau stau la glume cu oameni care nu au legătură cu slujba lor "adevărată". Dar ei creeaza legături sociale fiindcă ştiu că în vremurile noastre s-ar putea să aibă nevoie de ajutor de la oameni cu care azi de-abia fac cunoştinţă

4.2  INTELIGENŢA EMOŢIONALĂ ÎN MEDIUL DE AFACERI ROMÂNESC

Îndrăznesc să citez câteva paragrafe dintr-un număr al revistei Ziarul Financiar (2002), articol dedicat în întregime conceptului de inteligenţă emoţională pe piaţa de consultanţă din România, precum şi părerile unor specialişti români din domeniu preocupaţi de implementarea acestuia în mediul economic românesc.

IE pătrunde pe piaţa serviciilor de training şi a celor de recrutare.

Pe piaţa românească există deja câteva firme care folosesc conceptul de IE fie în activitatea lor, fie oferind prezentări sau training.

Cei care le conduc au în comun revelaţia produsă de aflarea conceptului şi utilităţii IE, pasiunea pentru acest domeniu şi dorinţa de a împărtăşi celorlalţi ce au aflat.

Nu întâmplător, printre aceste firme se afla si Korn/Ferry International, firmă americană de recrutare şi consultanţă în management şi leadership, prezentă în peste 40 de ţări, lider mondial pe piaţa serviciilor de leadership development.

Ca şi Goleman, Radu Furnică, managing vicepresident al Korn/Ferry International, s-a întrebat ce anume îi deosebeşte pe cei care au succes de cei care nu au, cu atât mai mult cu cât face o diferenţă majoră între conceptul de manager - cel care face ce trebuie - şi cel de lider - cel care face cum trebuie şi obţine rezultate.

Vicepreşedintele executiv al Korn/Ferry consideră că, la nivel mondial, cererea de lideri este mult mai mare decât oferta pe care omenirea, în general, este capabilă să o facă.

"Există un procent - mult sub 50% - de poziţii de leadership care sunt ocupate de lideri reali, restul de până la 100% fiind ocupate de "whoever is the next best", spune Radu Furnică, aratând că din cauza aceasta a apărut în mintea lui Daniel Goleman nevoia de a vedea de ce unii au succes şi alţii nu au, de ce atâţia oameni care au MBA-uri şi un pedigree profesional grozav reprezintă firme care nu au succes.

"Lucrând în domeniul de leadership development, imediat m-am simţit pasionat de subiectul inteligenţei emoţionale, pentru că aceeaşi întrebare mi-am pus-o şi eu la un moment dat.

Noţiunea de leadership nu o poţi cuantifica; îi poţi vedea doar rezultatul - valoarea adăugată pe care un lider o aduce unei anumite idei de afaceri sau organizaţii. Şi atunci orice încercare de a "vizualiza" calitatea de lider a unei persoane este  binevenită".

După o perioadă în care a lucrat în străinătate, Radu Furnică a venit la conducerea Korn/Ferry în România, în 1996. Înca din primul an, în care a dezvoltat conceptele firmei pe piaţă, s-a întrebat de ce unii candidati produc un impact mai puternic asupra lui decât alţii şi s-a gândit că trebuie să aibă o calitate anume sau un set de calităţi.

"Am început să despic firul în patru, ca să fac o ierarhie a criteriilor de evaluare a unei personalităţi profesionale. Mi-am dat seama că, de exemplu, îmi facea plăcere să-l văd pe un interlocutor că vorbeşte despre defectele lui din proprie iniţiativă, că vorbeşte cu "simpatie constructivă" - termenul lui Goleman este "empatie" - despre necazurile cuiva, ş.a.m.d.

Şi am realizat că aceia care pot să se relativeze la mediul profesional în care acţionează fără să facă abstracţie de plusurile şi minusurile lor proprii sunt oameni care au cele mai mari şanse să devină lideri în viitor".

A aflat prima dată de conceptul lui Daniel Goleman dintr-un articol apărut în Financial Times şi apoi din articolul lui Goleman, "What makes a leader?", din Harvard Business Review. Şi-a spus: "Omul acesta vorbeşte exact despre ceea ce am crezut eu că este esenţial în munca mea!". Pasiunea pe care i-a trezit-o subiectul l-a determinat să participe, în primăvara anului 1999, la o conferinţă pe tema IE ţinută la Londra, la care a participat Daniel Goleman alături de alţi guru în domeniu.

"I-am ascultat pe toţi cu mare plăcere şi i-am promis lui Daniel Goleman că voi încerca să-l invit în România. Deocamdată nu am putut, dar nu renunţ la ideea aceasta, pentru că cred că ideile pe care le promovează şi conceptele privind maximalizarea capacităţii de leadership sunt absolut esenţiale pentru dezvoltarea companiilor care acţionează pe piaţa românească şi pentru dezvoltarea României, în general".

În 1998, Radu Furnică a încorporat în metodologia firmei conceptul de inteligenţă emoţională, adăugând întrebărilor care se pun la interviu pe cele menite să descopere existenţa - sau inexistenţa - fiecareia din cele cinci dimensiuni ale inteligenţei emoţionale şi măsura în care este prezentă fiecare.

"Pe mine nu mă interesează să plasez pe cineva, ci să produc efectul dorit de către proprietarul firmei. Conţinutul produsului nostru - adică munca, efortul pe care-l depune persoana respectivă în organizaţia clienţilor noştri - este dependent într-un grad cât se poate de înalt de calităţile implicate de dimensiunea de IE.

De aici pleacă şi valoarea adăugată pe care acest concept a adus-o în munca noastră. Iar dacă clientul îşi doreşte un lider - fiindcă pe oricine ai întreba, spune ca doreşte un lider, dar nu ştiu cât de reală e dorinţa - nu mă opresc până nu îi găsesc un lider.

Ori, nu pot să identific un lider dacă nu folosesc conceptul de IE. Pot să-i măsor trecutul profesional, dar nu pot să vorbesc despre potenţialul de rezolvare a problemelor pe care clientul meu se asteaptă să le rezolve". 

Radu Furnică arată că un manager aplică şablonul conform căruia, pentru a conduce o afacere, e nevoie doar de bani, unelte, infrastructură etc., şi ajunge să aibă rezultate mult sub aşteptări. Un lider are succes fiindcă pune oamenii înainte, fiindcă vede şi rolul dimensiunii umane în succesul afacerii.

Prezentarea profilului candidaţilor din perspectiva IE consolidează încrederea clienţilor - majoritatea firme multinaţionale - că au fost identificaţi lideri veritabili, arată Radu Furnică. El menţionează că, din păcate, nu are drept clienţi firme autohtone.

"Mi-ar plăcea foarte mult să lucrez cu clienţi români, dar mulţi dintre cei care-şi permit să plătească serviciile noastre nu sunt dispuşi să recunoască faptul că mai au multe de învăţat; ei cred că le ştiu pe toate şi că le pot face singuri mai bine decât alţii". 

"O competenţă emoţională crescută permite managerilor, liderilor şi altor profesionişti să crească performanţele într-o organizaţie, să transforme organizaţia în "employer of choice" - companie pentru care oamenii talentaţi se bat să lucreze - să crească numărul iniţiativelor de schimbare organizaţională, să se descurce mai bine în situaţiile  complexe şi să reţină în organizaţie oamenii talentaţi".

Cristian Păunică (psiholog şi directorul executiv al Right Training and Consulting) face şi el deosebirea între lider - care, având competenţe emoţionale crescute, e urmat de subordonaţi de bunăvoie şi de plăcere – şi şef - care, având doar un intelect ridicat, poate, eventual, să impună o sarcină, dar e urmat de frică.

"Oamenii cu competenţe emoţionale crescute acţionează mai bine decât cei cu inteligenţă emoţională scăzută în situaţii dificile pentru o companie; ei gândesc mai clar şi gândesc constructiv în situaţii-limită sau când lucrează sub presiune, au grijă de ei şi de ceilalţi - clienţi, colegi, şefi, subordonaţi, interacţionează uşor în echipă, fără "frecuşuri"  cu ceilalţi colegi", mai spune Paunică.

Eficienţa unui training pe IE este evidenţiată cel mai bine în cazul firmelor care au relaţii directe cu clienţii şi mai ales, în cazul profesioniştilor din domeniul financiar, care sunt adesea în situaţia de a-şi ajuta clienţii să-şi atingă obiective personale şi  profesionale, arată Daniela Trocan (business coach licenţiat) adăugând: "Nu întâmplător, prima companie care, cu aproape 10 ani în urmă, a raportat o creştere spectaculoasă a vânzărilor realizată ca urmare a unui training intensiv în IE, a fost American Express Financial Advisors".

Conceptul de inteligenţă emoţională la cei implicaţi în selectarea personalului

Georgeta Dendrino, directorul general al Interact Business Communications, firmă specializată în furnizarea de cursuri şi training, a auzit pentru prima oară de acest concept anul trecut, când a participat la o conferinţă pe domeniul resurselor umane, în cadrul căreia a ascultat şi o prezentare despre IE. 

Reacţia pe care a avut-o a sintetizat-o într-un singur cuvânt: "Wow!". "Mi s-a părut că şi asupra celorlalţi a avut un impact foarte mare. Mi-am spus că ar fi interesant să aflu mai multe şi că ar trebui ca firma noastră să facă ceva în acest sens", spune Georgeta Dendrino.

Pe lângă cursurile de limbă română pentru expatriaţi şi cele de limbă engleză, Interact se orientase pe trainingul pe partea de "soft" (dezvoltare personală) şi începuse colaborarea cu Seneca College din Canada, în baza căreia furniza şi cursuri de resurse umane, marketing, contabilitate, matematici pentru finanţe şi e-commerce.

Georgeta Dendrino a aflat că Seneca College avea în program şi cursuri în domeniul IE, aşa că a organizat, în colaborare cu facultatea canadiană, un seminar de două zile pe tema IE.

Din partea Seneca College a participat Dr. Michael Rock, care este şi unul dintre puţinii experţi din lume licenţiaţi în certificarea specialiştilor în determinarea coeficientului de IE (denumit BarOn Emotional Quotient - Inventory TM, dupa inventatorul lui Dr.Reuven BarOn), primul instrument ştiinţific din lume care măsoară IE.

Au fost invitaţi oamenii din departamentele de resurse umane din firme ca Lafarge, Coca Cola, JTI, McDonalds, Nestle, Connex şi 3M (din cele care au confirmat participarea), inclusiv firme de recrutare.

Participanţilor li s-a prezentat conceptul de IE, ce înseamnă la nivel personal şi cum poate fi utilizat conceptul în domeniul resurselor umane.

Pe lângă prezentări, au fost folosite şi alte metode, ca studii de caz, jocuri de roluri etc., inclusiv chestionarele pe care le-au completat participanţii, urmând ca în final să-şi afle propriul EQ.

Odată cu iniţiativa unor firme ca Right şi Interact, s-au creat bazele pieţei româneşti a serviciilor de training şi consultanţă în domeniul inteligenţei emoţionale. Dar pentru ca piaţa să înceapă să se dezvolte, va avea nevoie ca potenţialii clienţi să conştientizeze utilitatea acestor servicii "soft".


"Conceptul de inteligenţă emoţională este destul de nou la noi. Am observat că oamenii sunt entuziaşti şi vor să participe, dar o să ia ceva timp să se convingă de importanţa lui", arată Georgeta Dendrino. 

TMI este o companie de consultanţă din Bucureşti specializată în programe de dezvoltare a aptitudinilor manageriale, de leadership şi a capacităţilor personale. Programul lor de training pe inteligenţă emoţonală are ca bază cartea scrisă de către Claus Moeller - CEO al TMI International, intitulată TMI Heart Work.

În Timişoara, AIMS Human Capital Romania prezintă în pachetul de servicii un modul dedicat acestui concept, acesta putând fi integrat ca parte a mai multor programe de dezvoltare personală prezentate companiilor clienţi.

Aceasta ar fi o scanare generală a penetrării conceptului de inteligenţă emoţională pe piaţa românească, capabilă să ne arate nivelul de interes manifestat de către firmele de consultanţă şi companiile româneşti în momentul de faţă.

4.3. CONCLUZII ŞI RECOMANDĂRI


Managerii buni au isteţime analitică. Liderii au ceva mai mult decât atât: ei au ceea ce se cheamă inteligenţă emoţională, concept aprofundat pe parcursul acestei lucrări din prisma studiilor ştiinţifice şi a cercetărilor realizate de către specialişti din varii domenii (psihologie, sociologie, managementul organizaţiiolr sau leadership).


Am încercat să identificăm de ce inteligenţa emoţională este considerată, poate, cea mai importantă competenţă de bază ce determină succesul unei organizaţii. Am văzut că inteligenţa emoţională este abilitatea de a încuraja oamenii, de a îi face să lucreze împreună şi de a îi motiva să dea tot ce au mai bun pentru realizarea unui anumit scop. Am văzut că inteligenţa emoţională este puterea de a acţiona sub presiune, încrederea de a construi relaţii fructuoase, curajul de a lua decizii şi viziunea de a crea viitorul, că este într-o foarte strânsă legătură cu leadershipul şi creativitatea.


Comparată cu inteligenţa analitică sau IQ care se modifică foarte puţin după adolescenţă, inteligenţa emoţională pare să fie, în mare parte, învăţată şi continuă să se dezvolte pe măsură ce trecem prin viaţă şi învăţăm din experienţă. Competenţa noastră în acest domeniu poate continua să crească, iar pentru aceasta există un cuvânt popular: maturizare.


Cercetările în domeniu au demonstrat că inteligenţa emoţională este un predictor mai de încredere al succesului în viaţă decât IQ-ul însă, totodată, nu trebuie uitat că acestea nu reprezintă competenţe opuse, ci mai degrabă separate, nici una dintre ele neputând funcţiona la capacitate maximă fără cealaltă.

Inteligenţa emoţională joacă un rol important în multe domenii din viaţa tuturor. Anumite posturi nu necesită un înalt grad de inteligenţă emoţională. Aceste tipuri de carieră se concentrează în principal asupra unor responsabilităţi care pot fi îndeplinite individual sau prin lucrul cu ceilalţi prin metode fixe, stabilite şi structurate dinainte. Asta nu înseamnă, însă, că un individ cu un înalt nivel de inteligenţă emoţională nu vei reuşi în astfel de poziţii. De fapt, chiar inteligenţa emoţională poate fi chiar elementul care îl diferenţiază de ceilalţi colegi şi îl ajută în obţinerea succesului.

Anumite posturi necesită contacte multiple cu alte persoane sau necesită implicarea în lucrul în echipe informale. Altele solicită din partea ocupantului capacitatea de fi empatic, de a-i înţelege pe ceilalţi. Dacă nu are un înalt nivel al inteligenţei emoţionale, atunci poate considera astfel de posturi ca fiind dificile sau, chiar nesatisfăcătoare
În cadrul calităţii de a fi un bun utilizator al inteligenţei emoţionale intră şi înţelegerea faptului că aceasta nu este şi nu ar trebui să fie gândită ca un înlocuitor sau substituent al abilităţilor, cunoştinţelor sau priceperii căpătate în timp. Inteligenţa emoţională creşte şansele de succes, dar nu îl garantează în absenţa cunoştinţelor necesare. Daca facem o paralelă cu modelul Inteligenţelor Multiple a lui Howard şi Gardner, inteligenţa intrapersonală joacă un rol foarte important în cadrul nivelului inteligenţei emoţionale, aceasta din urmă fiind o sumă a mai multor tipuri de inteligenţă din modelul amintit mai sus.

Abordarea inteligenţei emoţionale din prisma funcţiunilor întreprinderii ne relevă faptul că rolul acesteia se regăseşte în fiecare dintre ele, fie că vorbim despre cercetare-dezvoltare, fie despre funcţiunea de personal (resurse umane).

În ceea ce priveşte funcţiile managementului, nivelul inteligenţei emoţionale se regăseşte ca importanţă, alături de inteligenţa analitică, în abilităţile unui manager, chit că ne referim la planificare, organizare, decizie, antrenare sau control. Astfel, managerii care sunt inteligenţi emoţional îşi folosesc sentimentele pentru adaptarea planurilor pe care le fac. Ei nu ignoră faptele incomode, un comportament inteligent emoţional ajutând managerii să planifice mai bine. În ceea ce priveşte organizarea şi lucrul în echipă, un alt mod în care inteligenţa emoţională poate ajuta este acela că poate genera idei noi şi creative şi soluţii viabile la probleme. 


Managerii trebuie să ia decizii zi de zi. Deciziile bazate pe sentimente puternice, atunci când emoţiile nu sunt controlate într-un mod constructiv, pot fi decizii greşite. Managerii inteligenţi emoţional iau decizii bune datorită controlului pe care îl au asupra propriilor emoţii şi obiectivităţii conferite de către această competenţă.


Inteligenţa emoţională este o idee inovativă şi neconvenţională în lumea afacerilor. Promotorii acestui concept subliniază importanţa acesteia în cadrul tuturor activităţilor pe care un individ le întreprinde, ca factor primordial al succesului în viaţa personală sau profesională.


Atenţia tot mai mare care se acordă acestui concept, la nivel internaţional şi, mai nou şi în România, ar trebui să ridice un semn de exclamare asupra a ceea ce se considera pînă acum a fi „inteligent”, susţinerea unor programe de dezvoltare a inteligenţei emoţionale reprezentând adevărate instrumente de popularizare şi conştientizare a impactului acesteia în viaţa de zi cu zi, precum şi în asigurarea succesului unei afaceri.
BIBLIOGRAFIE
	1.
	Charles J Wolfe Associates. LLC
	SMIETM - prima şi singura modalitate de măsurare bazată pe teste de abilităţi ale inteligenţei emoţionale – 1988


	2.
	D. Wechsler
	A note on concmitant changes in I.Q. in a pair of siblings - Journal of Genetic Psychology 1943


	3.
	D. Wechsler
	Two approaches to human relations - American Journal of Psychotherapy 1958


	4.
	Daniel Goleman
	Inteligenţa emoţională -  Editura Curtea Veche 2001


	5.
	Daniel Goleman
	Să munceşti cu inteligenţa emoţională – 1998


	6.
	Daniel Goleman
	What Makes You a Leader? – Harvard Business Week 1995 


	7.
	David L. Ballentine
	CareerSmarts: Jobs With a Future 1997


	8.
	David R. Carusso
	Aplicabilitatea practică a modelului inteligenţei emoţionale la locul de muncă – lucrare academică 1999


	9.
	Ion Dănăiaţă, Nicolae Aurelian Bibu, Mariana Predişcan
	Management-bazele teoretice – Editura Mirton 2002


	10.
	John D. Mayer, Peter Salovey
	Teoria inteligenţei emoţionale – 1990


	11.
	Maria Constantin
	Revoluţia care a detronat în Occident faimosul IQ a ajuns şi la noi – Ziarul Financiar 2002


	12.
	R. L. Thorndike & S. Stein
	An evaluation of the attempts to measure social intelligence - Psychological Bulletin 1937


	13.
	W. M. Williams, R. J. Sternberg
	Group Intelligence. How Some Groups are Better than Others 1988


	14.
	www.eqi.com  
	

	15.
	www.q-metrics.com
	

	16.
	www.queendom.com
	

	17.
	www.haygroup.com 
	


Gândire


(IQ)


Dorinţă


(SQ)


Simţ


(EQ)


Acţiune


(PQ)


Definirea obiectivelor, rezultatelor dorite


Evaluarea situaţiei interne actuale (puncte tari şi slăbiciuni)


Analiza mediului extern (oportunităţi şi ameninţări)


Generarea şi dezvoltarea variantelor de planuri


Selectarea planului, elaborarea unui plan detaliat de acţiune


PAGE  
57
____________________________________        ____________________________________


