Emotional Intelligence

Empowering Leadership

Agenda

- What is it, really?
- What do we know about EI?
- ▶ How can we build EI?
- ▶ How can we use EI in the workplace?

What is it?

What is EI?

Emotional Intelligence (EI) is best conceptualized as an

ABILITY

- Perceiving Emotions
- Facilitating Thought
- Understanding Emotions
- Managing Emotions

Salovey & Mayer (1990)

Definition: Perceiving Emotions

The ability to perceive emotions in oneself and others as well as in objects, art, stories, music, and

other stimuli

Definition: Facilitating Thought

The ability to generate, use, and feel emotion as necessary to communicate feelings or employ them in other cognitive processes

Definition: Understanding Emotions

The ability to understand emotional information, to understand how emotions combine and progress through relationship transitions, and to appreciate such emotional meanings

Definition: Managing Emotions

The ability to
be open to feelings, and to
modulate them in oneself and others
so as to promote personal understanding
and growth

What do we know?

What we know

- ▶ El fails to predict general performance above IQ
 - ▶ El explains ~10% variance in general performance

- - IQ explains >25% of the variance in general performance
 - IQ becomes increasingly important with job complexity
 - ▶ IQ predicts leader performance (~10% of variance)
 - ▶ IQ predicts leader emergence (~25% of variance)

► EI is key in social situations (like LEADERSHIP & TEAMWORK)

Under high stress conditions IQ becomes less salient, and EI enables leaders to re-focus on tasks demands

What we know about perception

> Our emotions affect cognitive processes

Example: Vision

- Positive moods enhance peripheral vision and broaden the scope of information that is processed
 - global perspective encourages novel thoughts and actions
 - leads to increased creativity and inventiveness.
- Negative moods direct attention centrally and filter out peripheral information

What we know about facilitation

> Thoughts and feelings affect one another

To STOP doing one thing and START doing something else, you can change the way you feel

Example: Fear

What we know about understanding

>Information is power

Imagine...

If emotion isn't information, then it's...

- Awkward
- Uncomfortable
- Scary
- Unacceptable

What we know about **management**

Some suggest that EI is a curse; that it's better...

- to be oblivious to emotional cues,
- to lean on reason more so than emotion, and
- to free oneself from the burden of understanding emotions

Research shows that this is only true if you can't use emotions to

promote personal understanding and growth

How can we enhance EI?

Enhancing emotion perception

- Practice mindfulness
- Recognize cultural and individual differences
- Overcome the "In-Group Advantage" through exposure
- Look for variance from patterns
- Learn universal "affect programs" alongside "display rules"

Enhancing facilitation of thought

Use your emotions as signals that something's not quite right

Automatic Thoughts Situation **Behavior** & Feelings **Evaluation of Thoughts** & Processing of Emotion New **Behavior**

Enhancing emotion understanding

Example: Constructive vs. Destructive Anger

Is [your response] SKILLFUL?

"Most of the unskillful experiences are based on the stress response....causing you to anxious and agitated and fear-based and threat-based...so that you're just stupid...

"You're not even having a thought. It's only when you calm down that...the unique part of your personality comes back and says,

"What do I do?"

Enhancing emotion understanding

Embodied Care

- Caring Knowledge unarticulated information often acquired implicitly through our interactions with others
- Caring Habits physical actions in interactions that contribute to wellness of both oneself and others
- Caring Imagination Generalizing caring knowledge to novel situations and with strangers

Enhancing emotion management

Example: Happiness takes work!

Determinants of Happiness

- Genetics
- Life circumstances
- Factors that are under our control

Enhancing emotion management

Use visualization

- !Energize!
- ~Relax~
- Build up
- Brush it off

How can we use it?

(just a reminder)

- ► EI is key in social situations (like LEADERSHIP & TEAMWORK)
 - Under high stress conditions IQ becomes less salient, and EI enables leaders to re-focus on tasks demands

High Stress Leadership Situations

- An employee made a major mistake
- A critical decision has to be made NOW
- The future of your organization rests on a presentation
- A colleagues grates on your nerves
- You have so many responsibilities that you don't know where to start
- Your supervisor constantly discounts your input

Case Study

THANK YOU!!

Cary Kemp Larson, National Science Foundation <u>clarson@nsf.gov</u> / 703-292-8893