

SPRING 2018 OFA FELLOWS LEADERS

Part 2: Emotional intelligence

Bobby Brady-Sharp / OFA Training Projects Manager

We will begin the training at 8 p.m. ET / 7 p.m. CT

OFA

SPRING 2018

Fellows Leaders

Guided worksheet

Week 2

[Bit.ly/training2worksheet](https://bit.ly/training2worksheet)

GOALS FOR THIS SESSION

**Understand the concepts
of emotional intelligence
and agility and how they
relate to leadership**

GOALS FOR THIS SESSION

**Apply these concepts to
your own self-awareness
and identify growth
opportunities as a leader**

GOALS FOR THIS SESSION

**Feel prepared to stretch
your comfort zone as you
practice applying these
concepts in your life**

Agenda

Introduction

Defining emotional intelligence

12 competencies—Daniel Goleman

Emotional agility

Key takeaways and close

Logistics

We will meet for 90 minutes

You will need a pen and paper or means of taking notes

A recording of this call will be available later this week.

Please tweet -- #OFAFellows

Housekeeping items

Defining emotional intelligence

"I have learned over the years that when one's mind is made up, this diminishes fear; knowing what must be done does away with fear."

ROSA PARKS

**"Anyone can
become angry—
that is easy."**

**"But to be angry
with the right
person, to the right
degree, at the right
time, for the right
purpose and in the
right way—that is
not easy."**

ARISTOTLE

The word "emotion"

- It comes from the latin verb, *motere*
- *Motere* = “to move”
- The prefix e connotes “to move away”

Emotion:

Feelings, thoughts,
psychological/biological
states, and a range of
propensities to act.

(Goleman, Emotional Intelligence, 289, 1995)

Ranges and basic families of emotion

(Goleman, 289-290)

- Anger
- Sadness
- Fear
- Enjoyment
- Love
- Surprise
- Disgust
- Shame

Emotional intelligence: **The ability to perceive and express emotions to facilitate thinking...**

(Mayer, Salovey, & Caruso, 2000)

Emotional intelligence: **to understand and** **reason with emotions ...**

(Mayer, Salovey, & Caruso, 2000)

Emotional intelligence:
and to effectively
manage emotions
within oneself and in
relationship with others

(Mayer, Salovey, & Caruso, 2000)

**Why is this
important to
leadership?**

A background image showing two people in a meeting. On the left, a woman with short grey hair and glasses, wearing a yellow top, is looking towards the right. On the right, a man with short dark hair, wearing a grey sweater, is looking towards the camera with a slight smile. They are sitting at a table with papers and a pen. The image is semi-transparent, allowing the text to be overlaid.

12 COMPETENCIES

Emotional intelligence

**Self-
Awareness**

**Emotional
Self-
Awareness**

12 competencies of emotional intelligence – Daniel Goleman

**Self-
Awareness**

**Emotional
Self-
Awareness**

12 competencies of emotional intelligence – Daniel Goleman

**Self-
Management**

**Emotional
Self-Control**

**Achievement
Orientation**

**Positive
Outlook**

Adaptability

**Self-
Awareness**

**Emotional
Self-
Awareness**

12 competencies of emotional intelligence – Daniel Goleman

**Self-
Management**

**Emotional
Self-Control**

**Achievement
Orientation**

**Positive
Outlook**

Adaptability

**Social
Awareness**

Empathy

**Organizational
awareness**

**Self-
Awareness**

**Emotional
Self-
Awareness**

12 competencies of emotional intelligence – Daniel Goleman

**Self-
Management**

**Emotional
Self-Control**

**Achievement
Orientation**

**Positive
Outlook**

Adaptability

**Social
Awareness**

Empathy

**Organizational
awareness**

**Relationship
Management**

Influence

**Coach and
Mentor**

**Conflict
Management**

**Inspirational
Leadership**

Teamwork

15 minutes

**Breakout: Read,
reflect, discuss**

- Take 5 minutes to read through the definitions of each competency
- Take 10 minutes to list and discuss which competencies you need to improve in order to become more emotionally intelligent and a better leader (write them on your worksheet)

Worksheet:

[Bit.ly/training2worksheet](https://bit.ly/training2worksheet)

Discussion

What competencies do you need to improve in?

Which ones do you excel at?

Emotional agility

**"I am sick and
tired of being sick
and tired."**

FANNIE LOU HAMER

Emotional agility

- In 2016, Susan David, PHD, wrote the book “Emotional Agility,” building off of emotional intelligence
- In it, she theorized that people become *hooked* by their emotions, leading to bad decisions

Hooked: **Internal chatter +** **technicolor memory +** **emotional punch**

(Susan David, Emotional Agility, 2006)

Emotional agility

- Being hooked leads to *emotional rigidity*, which plays out in our heads as
 - “*I’m not cut out for this...*”
 - “*I’m ugly...*”
 - *Biases*
 - *Even racism*

Emotional rigidity:
**Patterns/ways in which
our thoughts, emotions,
and stories drive our
actions in rigid ways.**

(Susan David, Emotional Agility, 2006)

Emotional agility

- Being hooked leads to *emotional rigidity*, which plays out in our heads
- It is with emotional intelligence and the process of *emotional agility* that we can become *unhooked*!

Emotional agility:
**The process that allows
you be present in the
moment and feeling...**

(Susan David, Emotional Agility, 2006)

Emotional agility:
And change/maintain
your behavior in
response to feelings in
the moment...

(Susan David, Emotional Agility, 2006)

Emotional agility:
So that you can live
in ways that align
with your intentions
and values.

(Susan David, Emotional Agility, 2006)

The process of emotional agility

THE PROCESS OF EMOTIONAL AGILITY:

Step 1: Show up

Show up

- Don't run!—Face emotions and behaviors willingly
- Be curious as to what you're feeling and thinking
- Learn to work with your thoughts
- Recognize your patterns—know when you're rigid or have repetitive thinking

THE PROCESS OF EMOTIONAL AGILITY:

Step 2: Step-out

Step-out

- Become an anthropologist – detach from your thoughts and emotions
- Name the emotion and the thoughts it is causing you to have
- Recognize your emotion as “critical data”—recognize that it may not be leading you to the right conclusion

THE PROCESS OF EMOTIONAL AGILITY:

Step 3: Walk Your Why

Walk your why

Focus on your core values and most important goals by asking these questions:

- Is my response going to serve me and my organization in the long-term as well as short-term?

Walk your why

Focus on your core values and most important goals by asking these questions:

- Will it help me steer others in a direction that furthers our collective purpose?

Walk your why

Focus on your core values and most important goals by asking these questions:

- Am I taking a step toward being the leader I most want to be and living the life I most want to live?

THE PROCESS OF EMOTIONAL AGILITY:

Step 4: Make tweaks, Move on

12 minutes

Breakout: Practice

Resources:

Worksheet:

[Bit.ly/training2worksheet](https://bit.ly/training2worksheet)

4-STEPS:

1. SHOW UP
2. STEP OUT
3. WALK YOUR WHY
4. MOVE ON

- Take 2 minutes and think of a situation that “hooks” you
- Write that situation down on your worksheet
- Share the situation with you partner – walk through the 4-steps of emotional agility with your situation in mind and come up with a response

Debrief

What is your biggest takeaway?

Debrief

How do you think your biggest key takeaway applies to how you've been applying leadership in your organizing work?

Debrief

How will you begin to actively work on revising your responses to situations this week and through this program?

HOMEWORK ASSIGNMENT

Week 2

[Bit.ly/training2worksheet](https://bit.ly/training2worksheet)

OFA Training

Thank you for joining today's webinar.

Check the Fellows Leader website for a copy of the material covered today, including a video and audio recording of the webinar.

Email fellows@ofa.us with any questions.

Bit.ly/eintelligence2