5 Dimensions of Emotional Intelligence

Self-Awareness

Know your own mood and how you feel about it

Know your own emotional strengths and weaknesses

Know words (signs) for your feelings

Know what action options you have (what you can do about your feelings)

Handling Emotions
Know how to handle upset feelings

Know how to calm yourself

Know how to control impulses

Know how to stay positive under pressure

Know how to be flexible

Motivation

Able to set your own goals and work to achieve those goals

Able to set small steps to achieve large goals

Able to continue to work despite frustration (perseverance)

Able to follow through and finish tasks (persistence)

Empathy

Able to read and understand other people’s feelings

Able to read body language

Able to take another’s perspective

Want to help others who are hurt or sad.

Social Skills

Able to get along with others

Able to work well in groups and teams

Able to make and keep friends

Able to solve problems and conflicts with others

Able to interact appropriately with different people in different situations
PAGE
80

