

Research Article

EMOTIONAL INTELLIGENCE AS CORRELATE OF ACADEMIC ACHIEVEMENT OF SECONDARY SCHOOL STUDENTS IN EDO CENTRAL SENATORIAL DISTRICT, EDO STATE

^{1,*} Onolemhenmhen P. E. (Phd) and ²Ogbonna, Chinenye Henry

¹Department of Guidance & Counseling, Ambrose Alli University, Ekpoma, Nigeria.

²Ambrose Alli University Ekpoma., Nigeria.

Received 05th July 2022; Accepted 06th August 2022; Published online 20th September 2022

ABSTRACT

The study examined emotional intelligence as correlate of academic achievement of senior secondary school students in central senatorial district of Edo State, Nigeria. The study adopted the correlation research design. The population of the study was 5,935 senior secondary school one (SSS one) students in the 69 public secondary schools in Edo Central senatorial District. The proportionate sampling technique was employed in the study while a sample of 594 SSS one students was used. Ten percent (10%) of the students in each local Government was drawn as sample from the district. Two instruments were used for the study. The first was a questionnaire titled Emotional Intelligence Questionnaire (EMIQ) while the second was a student academic achievement proforma. The test-retest reliability alpha yielded a value of 0.75 which was considered reliable for use in the study. The result showed that there is a positive relationship between emotional intelligence and academic achievement of senior secondary school students in central senatorial district of Edo State. It was recommended that school guidance counselors with the support of other professional counselors should employ guidance services such as information, orientation and counseling service in secondary schools to inform, orient and counsel students identified with some emotional challenges in order to develop their emotional skills and thus facilitate their academic achievement.

Keywords: Emotional Intelligence, Academic Achievement, Correlate.

INTRODUCTION

Education has been acclaimed as an important instrument necessary for effecting national change and development in every given society. The federal Republic of Nigeria – FRN (2013) categorized education into various aspects, namely; Basic Education, Post –Basic Education and Career Development, mass and Nomadic Education, Tertiary Education, Open ad Distance Education and Special Needs Education. The importance of Post-Basic Education and Career Development (PBECED) among other aspects of education in the school curriculum cannot be over emphasized. One of the objectives of Post-Basic and Career Development (PBECED) is to raise morally upright and well adjusted individuals who can think independently and rationally, respect the views and feelings of others and appreciate the dignity of labour (FRN 2013). In order to raise morally upright and well-adjusted individuals who can think independently and rationally, respect the views and feelings of others and appreciate the dignity of labour, Akinboye (2003) accentuated that learners must have high level of emotional intelligence. Academic achievement on the other hand refers to the learning outcome of a student on a subject or group of subjects after a period of class instructions. Duruji Azuh and Oviasogie (2014) defined it as the degree of a student's accomplishment on his/her studies. They noted that the conventional approach for measuring level of academic achievement of a student on a subject or group of subjects within a period of instruction is often expressed in standard grades of percentages 70-100% (Excellent/Distinction); 60-69% (Very good), 50-59% (Good/Credit), and below 40% (fail). Duruji, Azuh and Oviasogie (2014) reported that students' academic performance in the last few decades has recorded abysmal performance in both external and internal

examinations. Poor academic performance can be very frustrating and its effects can be equally grave on the individual and even the society. In August 2013, the West African Examination Council (WAEC) gave the outcome of the May/June 2013 exercise as achieving a 75 percent failure in English Language and Mass failure in Mathematics. This is saddening because these subjects (English language and Mathematics) are considered Prerequisites for taking other subjects in higher institution. Akinfe, Olofinniyi and Fashiku (2012) noted that the academic achievement of students in English Language and Mathematics in the past one decade has been on the decline. Interest is therefore geared towards finding out the variables that can predict students' academic performance.

Hypothesis:

There is no significant relationship between emotional intelligence and the academic achievement of senior secondary school students in central senatorial district, Edo State.

Scope of Study

The study examined whether emotional intelligence correlates with academic achievement of students in secondary schools in Edo Central Senatorial District. Emotional intelligence of students covered: Self-awareness, self-management, social awareness and relationship management while academic achievement covers the aggregate (overall) achievement score of senior secondary school one students during their Junior Secondary school certificate Examination (JSSCE) in the 2015/2016 academic session. Only students in senior secondary school (SSS) one was covered in the study because they have successfully completed a standardized examination - Junior School Certificate Examination (JSSCE).

*Corresponding Author: Onolemhenmhen P. E. (Phd),

¹Department of Guidance & Counseling, Ambrose Alli University, Ekpoma, Nigeria.

METHOD OF STUDY

Design:

The study adopted the co-relational research design because the researcher is interested in determining the relationship that exists between the first variable (emotional intelligence) and the other (academic achievement) of students in public secondary schools in Edo Central senatorial District.

Sample

The proportional sampling technique consisting of 10% of the students in each local Government was employed in the study to draw a sample of 594 senior secondary school students from a population of 5,935 SSS students.

Instruments:

Two (2) instruments were used for the study. The first was a questionnaire while the other was student's academic performance proforma. The questionnaire titled "emotional intelligence questionnaire" (EMIQ) was used to collect data on emotional intelligence of learners in secondary school. The questionnaire was divided into sections: A and B. Section A was used to collect data on information about the school while section B of the questionnaire dealt with information on emotional intelligence of respondents. The items in Section B of the questionnaire dealing with emotional intelligence was adapted from the Emotional Development Scale (EDS) developed by Schutte, Malouff, Hall, Haggerty, Cooper, Golden Demnheim (1998) in their work titled "Development and Validation" of a measure of emotional intelligence. The scale contains 33 items covering four psychometric properties measuring adaptation, the 33 items rated on a five (5) point scale ranging from strongly agree (5) to strongly disagree (1) with a neutral stem of neither disagree nor agree (3) was modified to a four point likert scale. The modification was arrived at by reviewing the neutral stem (neither disagree nor agree - 3). All the items were rated on a four point likert scale. A bench mark mean score of 2.50 was used to determine high or low emotional intelligence. This is obtained by adding up the four (4) likert type scales (strongly Agreed-4, agreed -3, disagreed -2 and strongly disagree -1) and dividing the sum of the scales (10) by the total number of scales (4) to give 2.50. Hence a mean score of 1 – 2.49 was considered low emotional intelligence while a mean score of 2.50 and above was considered high emotional intelligence. The second instrument (students' academic performance proforma) was used to collect data on students' academic performance (cumulative) in their last Junior Secondary School certificate Examination in English Language and Mathematics. Data on the students JSSC examination results were obtained and correlated with the current emotional intelligence status of students.

RESULTS

Relationship between Emotional Intelligence and Academic Achievement of Senior Secondary School Students in Edo Central District, Edo State

Variables	X	S.D	Pearson Coefficient(r)	p-value(p)	Alpha level(α)	Remarks
Emotional intelligence	2.62	456	0.757*	0.000	0.05	Null hypothesis Rejected
Academic achievement	2.24	580				Academic achievement 2.24 .580 (p<0.05)

Data above showed that the Pearson correlated coefficient (r) of 0.757 was significant since the probability value (p) was greater than 5percent alpha level (p<0.05). Therefore, the null hypothesis which was tested was rejected; thus, the alternate hypothesis is accepted. This explained that there was a significant relationship between emotional intelligence and academic achievement of senior secondary school students in Edo Central Senatorial District, Edo State. The positive r-coefficient also shows that emotional intelligence and academic achievement have a direct or positive relationship between them. Hence, the relationship between emotional intelligence and academic achievement of students in senior secondary schools in Edo Central Senatorial District, Edo State are positively and significantly correlated.

DISCUSSION

Relationship between Emotional Intelligence and Students' Academic Achievement in Senior Secondary Schools in Edo Central Senatorial District.

The result showed that there was a significant relationship between emotional intelligence and academic achievement of Senior Secondary school students in Central Senatorial District, Edo State. Perhaps, the reason for this outcome is because many students have high emotional intelligence which makes them speak about their personal problems with others; hold a positive expectation about doing well on most things; and re-evaluate events to address what is important and not important. Furthermore, the direct relationship between emotional intelligence and academic achievement shows that a rise in the former (emotional intelligence) could bring about a rise in the latter. The possible reason for this could be due to students' awareness of their emotions as they experience them; their ability to share their emotions with others; ability to sustain positive emotions and recognize their emotions easily as they experience them. The result is in agreement with that of Emeke (2010) who stated that students with high emotional intelligence showed better academic performance than the students with low emotional intelligence. The result corroborates that of Nasir and Masur (2010) who stated that emotional intelligence significantly predict academic achievement among the 132 students in different university in Islamabad Pakistan. The result also corroborates that of Oyewunmi Osibanjo, and Ademiji (2016) who affirmed that emotional intelligence predicts academic performance. The result is in line with that of Emong, Entigar, Omar and Ramli (2014) who stated that emotional intelligence is established as a key predictor variable in the success of students' academic achievement and life. The result supports that of Upahyaya (2013) who posited that emotional intelligence is positively related to academic achievement and that students-teachers with high emotional intelligence scored better in theory and practical examination than the student-teachers with low emotional intelligence in Allahabad India. The result is also in agreement with that of Nwadinigwe and Azuka-Obieke (2012) who revealed that there is positive relationship between emotional intelligence skills of student and his/her academic achievement in Lagos, Nigeria. In addition, the result supports that of Ogundokun and Adeyemo (2010) who demonstrated that the moderator variable (Emotional intelligence) significantly predicted academic achievement. The result however disagrees with that of Olatoye, Akintunde and Ogunsanha, (2010) who opined that there was a very low negative insignificant relationship between creativity and CGPA scores. Thus, the higher the students' creativity, the lower the CGPA score. Also the result further disagrees with that of Patil and Kumar (2006) who noted that there is no significant relationship between the emotional intelligence and academic achievement of students. The result is also not in

consonant with that of Suliman (2010) who found no significant relationship between emotional social intelligence and academic success.

CONCLUSION

Based on the findings of this study, it can be concluded that emotional intelligence has a positive relationship with academic achievement of senior secondary school students in Edo Central Senatorial district of Edo State, Nigeria.

Recommendations

1. School guidance counselors with the support of other professional counselors should employ guidance services such as information, orientation and counseling services in secondary schools to inform, orient and counsel parents, teachers and head teachers on the need to facilitate the emotional intelligence of their students and children/wards.
2. School authorities should endeavor to identify students with low emotional intelligence to be provided with an intervention plan to support them academically in order to promote their academic achievement.

Implications for Guidance Counseling

The study has some implications for Guidance Counseling in schools. First, the result has shown that increase in emotional intelligence corresponds with increase in the academic achievement of senior secondary school students in Edo Central Senatorial District, Edo State. This outcome has implication for the introduction of information, orientation and placement services in schools by school guidance counselors. Information services are considered important in schools to ensure that parents/guardian are well informed about the importance of emotional intelligence (emotional quotient) in determining career decisions based on students' learning abilities and academic achievement at school. For most parents/guardians, what their children/wards study, the class they should be put in and future career path are often based on their children/wards' academic intelligence or intelligence quotient (IQ). The outcome of the study has shown that intelligence quotient (IQ) is not the sole determining factor as emotional intelligence or emotional quotient (EQ) is just as important in raising well-adjusted learners in school. The implication therefore is that failure of school guidance counselors to properly inform parents/guardian about the importance of emotional intelligence in the academic achievement of their children could adversely affect learners' academics at school. Secondly, the result of this study has implications for the provision of orientation and placement services by school guidance counselors. While orientation services will help students to be well-informed about how to manage their emotions and stay confident and efficacious about any academic task; placement services will help guidance counselors and parents to be decisive on the class, task and career path that matches each students' emotional intelligence and perceived self-capabilities. Lastly, the outcome has some implications for the introduction of school psycho-personal intervention programme for students in various classrooms to help identify students with low emotional intelligence and thereafter proffer a therapeutic intervention that could help students to promote their emotional stability and secure their competencies for competitive advantage among their peers at school, at home and the society at large.

REFERENCES

- Akinboye, J.O. (2003), *Creativity, Innovation and Success*. Ibadan: Stirling-Horen Publishers Nigeria Limited.
- Akinfe. E., Olofinniyi, .E., & Fashiku, C.O (2012). Teachers' quality as correlates of students' academic performance in Mathematics in senior secondary schools of Ondo state, Nigeria. *Online Journal of Education Research*, 1(6): 108-114.
- Duruji, M.M. Azuh, D. & Oviasogie, F. (2014). Learning environment and academic performance of secondary school students in external examinations: A study or selected Barcelona School Plant as a Correlate of Science Students Academic Performance. *Journal of Education and Practice*. 4(14): 102-110.
- Federal Ministry of Information (1993). *National Policy on Education*. Abuja: NERDC press
- Nwadinigwe, I.P & Azuka-Obeike, U. (2012). The impact of emotional intelligence, self-efficacy on academic achievement of senior secondary school students in Lagos, Nigeria. *Journal of Emerging Trends in Educational Research and Policy Studies (JETERAPS)* 3(4): 395-401
- Petrides, K.V. & Furnham A. (2000). Gender Differences in Measured and Self-Estimated Trait Emotional Intelligence. *Sex Roles: A Journal of Research*, Retrieved Jan 15, 2007 from http://findarticles.com/p/articles/mi_m2294/is_2000_Marchai_63_993945.
- Schutte, N.S., Malouff, J. M., Hall, L.E., Haggerty, D.J., Cooper, J.T., Golden C.J., & Dornheim L. (1998). Development and validation of a measure of emotional intelligence. *Personality and Individual Differences*, 25, 167-177.