

**XXI
International
Scientific
Conference
“Sustainable
Economy. The
Latvian story.”**

**Measuring Emotional Intelligence among
Business School Students in India**

Authors:

Dr.B.Arul Senthil

Dr.D.Ravindran

S.A.Surya Kumar

A graphic consisting of a black outline of a brain on the left and a black heart on the right. A thick black line starts from the bottom of the brain, goes down, then right, then up, and finally curves around the heart, connecting the two symbols.

Presented by
S.A.Surya Kumar
Research
Scholar(FT)
Turība
University,Riga

MEASURING EMOTIONAL INTELLIGENCE AMONG BUSINESS SCHOOL STUDENTS IN INDIA

What is EI?

- Rationalization of impulsive thoughts.
- Identifying and responding to emotions in a Rational way.

Source: Emotional intelligence brain by Mayo Oshin,
<https://www.mayooshin.com/emotional-intelligence-leadership/emotional-intelligence-brain/>

Trait Emotional Intelligence

- One's ability to recognize, process and utilize emotion laden information.
- Trait EI integrates the affective aspects of Personality.
- Personality comprises motives, interests, values, emotional traits, social traits and others.

Why EI in Business school?

- EQ plays a important role in determining career success than IQ.
- Business School students becomes future leaders of the company.
- Entrepreneurial Intentions and Business exposures.
- Makes them team players.
- Limited studies concerned with B school students.

Analysis

- A Survey questionnaire was administered to 141 students in different B-Schools in India.

It was conducted as a classroom study.

The survey instrument consisted of 30 questions on a seven point likert type scale that measured TEI using the TEIQue model.

Hypothesis Testing

The researchers framed the following hypothesis based on the differentiation of the student's profile.

H1: There is no significant difference between males and females in TEI dimensions.

H2: There is no significant difference between Arts & Science and Engineering degree students on TEI dimensions.

H3: There is no significant difference between the Joint family and the Nuclear family of the students on TEI dimensions.

H4: There is no significant difference among student's works experience on TEI dimensions.

H5: There is no significant difference among students brought up place on TEI dimensions.

Continued

- Well-being, Self-control, Emotionality, Sociability have been taken as dependent variables.
- Trait EI on Gender, UG degree, Family type, Work experience, Brought up place have been analysed.
- T-Test and One way ANOVA have been employed to test the hypothesis.

T-Test and Analysis of Variance

Trait EI on Family Type

Table: 3

Table 3: T- Test and Descriptive Statistics of Variable (Trait Emotional Intelligence on Family Type)					
	UG Degree	N	Mean	SD	F-Ratio (Sig.)
Wellbeing	Nuclear	117	4.7151	1.00193	F=.947(.332)
	Joint Family	24	4.3264	1.01852	
Self-control	Nuclear	117	4.0812	.51352	F= .678(.412)
	Joint Family	24	4.3056	.60327	
Emotionality	Nuclear	117	4.4872	.63661	F=1.498 (.223)
	Joint Family	24	4.2135	.60397	
Sociability	Nuclear	117	4.2407	.79584	F=2.812(.096)
	Joint Family	24	3.9306	.59571	

**Table 5: One Way Anova and Descriptive Statistics of Variable
(Trait Emotional Intelligence on Brought up area)**

	Brought up place	N	Mean	SD	F-Ratio (Sig.)
Wellbeing	Urban(Metro Cities)	44	4.3636	.94710	F=3.493(.033)
	Semi-Urban (Other developed cities)	50	4.9067	1.11888	
	Rural (Village/Panchayats)	47	4.6418	.89076	
	Total	141	4.6489	1.01178	
Self-control	Urban(Metro Cities)	44	4.1742	.50444	F= .451(.638)
	Semi Urban (Other developed cities)	50	4.1200	.53456	
	Rural (Village/Panchayats)	47	4.0674	.56643	
	Total	141	4.1194	.53427	
Emotionality	Urban(Metro Cities)	44	4.3778	.59704	F=1.367 (.258)
	Semi Urban (Other developed cities)	50	4.5600	.76107	
	Rural (Village/Panchayats)	47	4.3723	.51241	
	Total	141	4.4406	.63748	
Sociability	Urban(Metro Cities)	44	4.0909	.61993	F=1.127(.327)
	Semi Urban (Other developed cities)	50	4.3167	.91983	
	Rural (Village/Panchayats)	47	4.1418	.72563	
	Total	141	4.1879	.77251	

Results

- Engineering students have significant differences in self-control with respect to Trait Emotional Intelligence than Arts and science students.
- One-way ANOVA results corresponding to wellbeing conclude that students in the Urban (Metro Cities) ($\mu = 4.3636$, $\sigma = .947$), students in the Semi Urban ($\mu = 4.9067$, $\sigma = 1.11$), and students in the Rural ($\mu = 4.6418$, $\sigma = .890$) have a significant differences. The values shows that there is a significance differences on wellbeing among the students with regards to Semi Urban ($\mu = 4.9067$, $\sigma = 1.11$). The category with Semi Urban exhibits the difference. ($F = 3.493$, Sig. = .033)

Discussions

- Leadership considered to be one of the important quality in effective management. People with better EI tends to perform as better leaders.
- Self-awareness is a base to Emotional Intelligence.
- The family background and grown up circumstances has an impact in shaping the adulthood of the individual.
- Through the observation, we got to know that most of the students in Tier III Business schools of India have an Arts Science background during their Under Graduation.
- Parental styles creates certain impacts in child growth and fostering of emotional awareness.

Suggestions

- Emotional intelligence can be introduced to Business school students as a course paper in curriculum.
- Socio-Emotional Learning(SEL) Practices can be provided to focused group of students.
- Students can be engaged with emotion focused activities to enhance their emotional awareness.
- The Research can be extended to various level of business schools across the globe to see how EI influences academic performance and placements.

Conclusion

- Researchers strongly believes that students who pursue management degrees will become future leaders.
- Through Meditation, Yoga, Sports activities students can develop concentration which helps them to make right decision in the personal and professional life.
- Developing Emotional Intelligence makes a difference in life.

Questions !

A close-up photograph of a person's hand holding a small, rectangular, cream-colored card. The card has the words "Thank you!" written in a dark blue, cursive script. The person holding the card is wearing a light blue dress shirt and a dark blue necktie. The background is a soft, out-of-focus light blue.

Thank you!