Journal of Contemporary Psychological Research ISSN 2349-5642(Print) ISSN 2455-0981 (Online) Vol.2 Issue 3 December 2015 © Contemporary Research Publication, Bhuj (Gujarat),INDIA

Relationship between Emotional Intelligence and Happiness among College Students

Sujata Waghmare*
Dr.Sow. I.B.P.Mahila Kala Mahavdyalaya,
Aurangabad.(M.S.)

Abstract

Present study organized to know the relationship between Emotional Intelligence and Happiness of College Students. Total 300 participants were randomly selected from different colleges of Aurangabad District. To collect the data Emotional Intelligence Scale and Happiness Questionnaire were used. Co-relation calculated by Pearson correlation coefficient. Result indicates that happiness was positively correlates with the Self-awareness, Self-regulation, Motivation, Social Awareness, Social Skills and overall Emotional Intelligence.

Keywords: Emotional Intelligence, Happiness, Happiness Questionnaire

References

- Austin, E.J., Saklofske, D.H., & Egan, V. (2005). Personality, well-being, and health correlates of trait emotional intelligence. *Personality and Individual Differences*, 38, 547-558.
- Bar-On, R. & Parker, J.D.A. (2000). The Bar-On Emotional Quotient Inventory: youth version (EQ-i:YV) technical manual. Toronto, Canada: Multi-Health Systems, Inc.
- Basu D (2004). Quality-of-life issues in mental health care: Past, present, future. German Journal of Psychiatry 7 35-43.
- Cloninger CR and Zohar AH (2011). Personality and the perception of health and happiness. *Journal of Affective Disorders* 128 24–32.
- Conner KM and Davidson JRT (2003). Development of a new resilience scale: The Conner-Davidson Resilience Scale (CD-RISC). *Depression and Anxiety* 18 76-82.
- Davis S.K., Humphrey N. (2012) Emotional intelligence as a moderator of stressor-mental health relations in adolescence: Evidence for specificity Volume 52, Issue 1, Pages 100-105
- Davis SK and Humphrey N (2012). Emotional intelligence predicts adolescent mental health beyond personality and cognitive ability. *Personality and Individual Differences* 52(2) 144-149.
- Diener, E. (2009). Positive Psychology: Past, present and future. In C.R. Snyder & Shane J. Lopez (Eds.), *Oxford Handbook of positive psychology*. Oxford: Oxford University Press.
- Furnham, A., & Christoforou, I. (2007). Personality traits: Emotional intelligence and multiple happiness. *North American Journal of Psychology*, 9(3), 439-462.
- Furnham, A., & Petrides, K.V. (2003). Trait emotional intelligence and happiness. *Social Behavior and Personality: An International Journal*, 31(8), 815-823, http://dx.doi.org/10.2224/sbp.2003.31.8.815
- Goleman, D. (1995). Emotional intelligence. New York: Bantam.
- Gupta, A., & Khosla, M. (2006). Is Mood Congruency an effect of Affective State? Psychological Studies, 51, 269-274.
- Hamill.S.(2002). Resiliency and self –efficacy: The importance of efficacy beliefs and coping mechanisms in resilient adolesents. Colgate University Journal Of The Sciences. 115-146.
- Hills p and Argyle M (2001). Happiness, introversion- extraversion and happy introvert. *Personality and Individual Differences* 30 595-608.
- Khosla, M. (2001). Gender differences in Coping with Stress. *Journal of Research and Applications in Clinical Psychology*, IV, 63-72.
- Khosla, M. (2005). Affect, Cognition and Behavior: An Overview. *Indian Psychological Abstracts and Reviews*, XII, 1-43.
- Khosla, M. (2006). Positive Affect and Coping with Stress. Journal of the Indian Academy of Applied Psychology, 32, 281-288.
- Khosla, M., & Kapur, V. (2007-08). Benefits of coping with stress. *Journal of Personality and Clinical Studies, 23-24*, 89-101.
- Khosla, M. & Dokania, V. (2010). Does Happiness promote Emotional Intelligence? Journal of the Indian Academy of Applied Psychology, 36(1),45-54.
- Lybomirsky S, Sheldon KM and Schkade D (2005). Pursuing happiness: The architecture of sustainable change. *The General Psychology* 9(2) 111-131.
- Lyubomirsky, S., & Tucker, K.L. (1998). Implications of individual differences in subjective happiness for perceiving, interpreting, and thinking about life events. *Motivation and Emotion*, 22, 155-186.
- Lyubomirsky, S., King, L., & Diener, E. (2005). The benefits of frequent positive affect: Does happiness lead to success? *Psychological Bulletin*, 131, 803-855.
- Marsh H and Martin AJ(2006). Academic resilience and its psychological and educational correlations: a construct validity approach, *Psychology in the Schools* 43 267-281.
- Mayer, J. D., Salovey, P., & Caruso, D. R. (2004). Emotional intelligence: Theory, findings, and implications. *Psychological Inquiry*, 60, 197–215.

- Phillip,C.(2009). The Effects of Emotional Intelligence on Happiness and Wellbeing: Can E.I predict significant life outcomes? Unpublished M.A> Dissertation, the University of Edinburgh.
- Salovey, P., & Mayer, J.D. (1990). Emotional intelligence. Imagination, Cognition, and Personality, 9, 185-211.
- Samani S, Jokar B and Sahragard N (2009). Resiliency, mental health and life satisfaction. *Iranian Journal of Psychiatry and Clinical Psychology* 13(3).
- Seligman, M.E.P. (2002). Authentic happiness: Using the new positive psychology to realize your potential for lasting fulfillment. New York: Free Press
- Tublin P (2010). Live happily ever after with realistic expectations [Online]. Available: Self Growth.
- Vulpe A and Dafinoiu L (2012). Positive emotions, coping strategies and ego-resiliency: A mediation model. *Procedia Social and Behavioral Sciences* 33 308-312.
- Weidong J, Guoquan Z, Yaosheng P, Shumin Z, Daoliang Y, Guangyao L and Yongyong S (2012). P-1407 Relationship between resilience and social support, coping style of students in middle school. *European Psychiatry* 27(1) 1.
- Yaghoubi, E., Mashinchi, S. A., & Hadi, A. (2011). An Analysis of correlation between organizational citizenship behavior (OCB) and emotional intelligence (EI). *Modern Applied Science*, 5(2), 119-124.