39 Vol. 20, No. 1

PSYCHOLOGICAL RESEARCH

Summer, 2017 ISSN 1019-9616

Founder & Editor: Reza Zamani, Ph.D.

Editorial Board:

39

يژوهشهاى روان شناختى، دوره ٢٠، شماره ١، بهلر و تابستان ١٣٩٤

Psychological Research, Vol. 20, No. 1, Summer, 2017

39

Dolatabadi, Shiva, Ph.D. Gangie, Hamze, Ph.D. Guilani, Bijan, Ph.D. Kiamanesh, Ali-Reza, Ph.D. Mehryar, Amir H., Ph.D. Mohammadkhani, Parvaneh, Ph.D. Saif, Ali-Akbar, Ph.D. Shokr-Kon, Hossein, Ph.D.

Consultants for this Issue:

Ahmadi, Asefe, Ph.D. Alavizadeh, S. M. Reza, M.A. Azkhosh, Manoochehr, Ph.D. Bahrami Ehsan, Hadi, Ph.D. Bazzazian, Saeideh, Ph.D. Djalali, Seeyd Ahmad, Ph.D. Emamipoor, Sozan, Ph.D. Gharaee, Banafsheh, Ph.D. Ghasemzadeh, Fatemeh, Ph.D. Ghazi, Ghasem, Ph.D. Habibi Asgarabad, Mojtaba, Ph.D. Hassanzadeh, Ramazan, Ph.D. Javanmard, Gholam Hossein, Ph.D. Khodayarifard, Mohammad, Ph.D. Mehrabizadeh Honarmand, M., Ph.D. Mohammadi, Seyed Davood, Ph.D. Mohammadkhani, Parvaneh, Ph.D. Monirpoor, Nader, Ph.D. Omidian, Morteza, Ph.D. Pournaghash Tehrani, S. Said, Ph.D. Rezaee Dogaheh, Ebrahim, Ph.D. Sadeghi, Nahid, Ph.D. Shafiabadi, Abdollah, Ph.D. Shairi, Mohammad Reza, Ph.D. Yadollahi, Sara, Ph.D. Zarrani, Fariba, Ph.D.

Special Consultant: Jalily, Amir, M.A., M.D. Statistic Consultant: Soleimani, Mehdi, Ph.D.

Executive Manager: Faraji, Parisa, M.A.

Assistants: Davarpanah, Foruzandeh, M.A. Mohammad Sarraf Kordi, Hamideh, M.A.

پژوهشهای روان شناختی، دوره ۲۰، شماره ۱، بهار و تابستان ۱۳۹۶

هیات تحریریه (شورای دیبران): دکتر شیوا دولتآبادی، دانشگاه علامه طیاطیایی دکتر علیاکبر سیف، دانشگاه علامه طیاطیایی دکتر حسین شکرکن، دانشگاه شهید چعران دکتر علیرضا کیامتش، دانشگاه خوارزمی دکتر بیژن گیلائی، دانشگاه تهران دکتر بیژن گیلائی، دانشگاه علوم بهزیستی و توانبخشی دکتر امبرهوشتگ مهریار، دانشگاه شیراز

> صاحب امتیاز، مدیرمسؤول، و سردبیر: دکتر رضا زمانی، دانشگاء تهران

مشاور ویژه: دکتر امیر جلیلی مشاور آمار در این شماره: دکتر مهدی سلیمانی مدیر اجرایی: پریسا فرجی ویراستار: قروزنده داوریتاء همکار: حمیده محمدصراف کردی

دو فصلتامه پژوهشهای روان شتاختی. تأثیدیه علمی – پژوهشی مورخ ۲/۲۷۲۲/۲ (۱۳۸۲/۴/۶ ۱۲۸۹/۷/۳ و ۸/۸/۱۲۹۲ شماره پروانه انتشار: ۱۰۲/۳۸۸۲ آی. اس. اس. ان: ۹۶۱۶–۱۰۱

شماره یی در بی: ۳۹ چاپ احمدی: خیابان ناصرخسرو، کوی خدابتدیلو، تلفن: ۲۳۱۱۵۰۹۰ صحافی میتو: خیابان ناصرخسرو، کوی خدابتدیلو، کوی چاپخله تلفن: ۲۳۹۰۸۶۸۵ تاریخ انتشار این شماره: مهر ۱۳۹۶ تک شماره: ۲۵۰۰۰ ریال

یهای اشتراک ۴ مجلد با هزیته پستد ۹۵۰۰۰ ریال. برای دانشجویان، اعضای انجمن روان شتاسی ایران. و پژوهشکده علوم شتاختی ۸۰۰۰۰ ریال. بهای اشتراک نسخه الکترونیک ۴ مجلد ۷۵۰۰۰ ریال.

مشاوران أين شماره به ترتيب حروف الفيا: دكتر عاصفه احمدي دکتر منوچهر ازخوش، دانشگاه طوم بهزیستی و نوانبخشی دکتر سوزان امامی بور، دانشگاه آزاد اسلامی، واحد تهران مرکز دکتر مرتضی امیدیان، دانشگاه شهید جمران اهواز دکتر سعیدہ ہزازیان، دانشگاہ آزاد اسلامی، واحد ابھر دکتر هادی بهرامی احسان، دانشگاء تهران دکتر سعید بورتقاش تهرانی، دانشگاه تهران دكتر سيد احمد جلالي، دانشگاه أزاد اسلامي، واحد تهران مركز دكتر غلامحسين جوانمرده دانشكاء بيامنور بناب دکتر مجتبی حبیبی مسکرآباد، دانشگاه شهید بهشتی دکتر رمضان حسن زادم دانشگاه آزاد اسلامی، واحد ساری دکتر محمد خدایاری قرد. دانشگاه تهران دکتر ابراهیم رضایی دوگاهه، دانشگاه طوم بهزیستی و توانبخشی دکتر فریبا زرائی، دانشگاه شهید بهشتی دکتر محمدرضا شعیری، دانشگاه شاهد دكتر عبدا... شقيع أبادي، داتشگاه علامه طباطيايي دکتر تاهید صادقی، دانشگاء تهران محمدرضا علوىزاده، دانشگاه أزاد اسلامي، واحد ايلام دكتر ينفشه غرايي الستيتو روانيزشكي تهران دكتر فاطمه قاسمزادم معاونت بيشكيري سازمان يهزيستي دکتر قاسم قاضی، دانشگاه تهران دکتر بروانه محمدخانی، دانشگاه طوم بهزیستی و توانبخشی دکتر سید داود محمدی، دانشگاه علوم پزشکی قرر دکتر تابر منیریور، دانشگاه آزاد اسلامی، واحد قم دكتر مهناز مهرابى زاده هنرمند دانشكاه شهيد جمران اهواز دکتر سارا بدالهی، دانشگاه آزاد اسلامی، واحد کرچ

تمایه شده در: PsychINFO, ISC, SID

نشائی: تهران، اتوبان کردستان، بعد از پل حکیم، خ ۲۷ غربی، ۲۰ متری اول، خ ۲۵ پلاک ۱۸، طبقه دوم صندوق پستی: ۱۹۱۹-۱۴۱۵ تلفر: ۸۸۳۵۰۸۵۹

تين: ۲۵۰۸۵۸ research.psychological@gmail.com

> پایگاء الکترونیک www.neevandpub.ir

Psychological Research is a bilingual journal; Abstract of the articles are in Persian and English

Subscription rates (four issues) Institutions: \$48.00 Individuals: \$28.00 Students: \$16.00 Note: For More information please refer to the subscription form.

Address: P.O.Box: 14155-5191, Tehran, Iran Tel: (0098-21) 88350858

> Published in Cooperation with the Iranian Psychological Association (IPA)

فهرست

* پژوهش

- اثر آموزش مدیریت خشم مبتنی بر رویکرد ۷ دکتر محسن شکوهی یکتا شناختی - رفتاری بر پرخاشگری و سلامت دکتر سعید اکبری زردخانه روان والدین
- پیش بینی عملکرد تحصیلی درس زبان انگلیسی ۲۳ گلین مهدی نژاد گرجی بر اساس مؤلفه های اضطراب کلاس زبان
 دکتر رمضان حسن زاده
 - مقایسه تأثیر دو درمان فراشناختی و شناختی ـ ۳۶ دکتر مینا مجتبایی رفتاری بر کاهش علائم اضطراب و نگرانیِ افراد سیدمحمدرضا علویزاده دچار اختلال اضطراب فراگیر
 - مقایسه سبکهای تفکّر جنایی بین مجرمان ۵۲ دکتر مالک میرهاشمی
 وابسته به مواد و ناوابسته به مواد
 مهدی نظری علوم
- رابطة هوش معنوی و منبع کنترل درونی با ۶۲ دکتر مهناز مهرابیزاده هنرمند سلامت روان در دانشجویان
 صفا صفاییمقدم
 - تبیین خِرد بر اساس هوش معنوی و جهت گیری
 ۲۶ دکتر رسول کردنوقابی
 مذهبی
 - * گزارشهای کوتاه از پژوهشهای بالینی مترجم
 - تأثیر درمان فعالسازی رفتاری بر افسردگی
 پریسا فرجی
 زنان باردار
 - روش های درمان شناختی _ رفتاری
 ۹۲ رؤیا مرادجو
 - * گزارش و خبر ۹۴
 - *** معرفی کتاب و مجله** ۹۸
 - * اطّلاعیهها

- Relationship between Spiritual Intelligence and Internal Locus of Control with Students' Mental Health
 Relationship between Spiritual Ali Karimzadeh Negari, M.A. Safa Safaeimoghadam, M.A.
 - 76 Rasool Kord Noghabi, Ph.D. Safdar Nabizadeh, M.A.

***** Clinician's Research Digest **Translators** 91 Behavioral Activation Treat-Parisa Faraji, M.A. ment of Depression among Pregnant Women 92 The Skills of CBT Roya Moradjou, B.A. ***** Reports and News 94 *** Books and Journals** 98 ***** Announcements 103

Table of Contents

*** Research Reports:**

Explanation of Wisdom on

the basis of Spiritual Intel-

ligence and Religious Orien-

tation

- Effectiveness of Anger Management Training based on Cognitive-Behavioral Approach on Parents' Aggression and Mental Health
 7 Mohsen Shokoohi-Yekta, Ph.D. Saeed Akbari-Zardkhaneh, Ph.D. Maryam Mahmoudi, Ph.D.
- Predicting Academic Performance in English Language based on the Components of English Language Classroom Anxiety
 23 Galin Mahdinejad Gorji, M.A. Ramazan Hassanzadeh, Ph.D. M. Ali Mohammadifar, Ph.D.
- Comparative Effectiveness of Meta-Cognitive Therapy (MCT) and Cognitive Behavioral Therapy (CBT) on Decreasing Anxiety and Worry of individuals with Generalized Anxiety Disorder
 Mina Mojtabaei, Ph.D. S. M. Reza Alavizadeh, M.A.
- Comparison of Criminal Thinking Styles of Substance-Dependent and Independent Offenders
 Malek Mirhashemi, Ph.D. Heidarali Zaree, Ph.D. Mehdi Nazariolom, M.A.

پژوهشهای روانشناختی، ۱۳۹۶ دوره ۲۰، شماره ۱

اثر آموزش مدیریت خشم مبتنی بر رویکرد شناختی _ رفتاری بر پرخاشگری و سلامت روان والدین

Effectiveness of Anger Management Training based on Cognitive-Behavioral Approach on Parents' Aggression and Mental Health

Mohsen Shokoohi-Yekta, Ph.D.* University of Tehran Saeed Akbari-Zardkhaneh, Ph.D. Shahid Beheshti University Maryam Mahmoudi, Ph.D. Allameh Tabataba'i University دکتر محسن شکوهییکتا دانشگاه تهران دکتر سعید اکبری زردخانه دانشگاه شهید بهشتی دکتر مریم محمودی دانشگاه علامه طباطبائی

چکیده: هدف از پژوهش حاضر، ارزیابی اثر برنامه مدیریت خشم بر سلامت روان و پرخاشگری والدین است. در این پژوهش که از نـوع شـبهآزمایشی بـا طـرح پـیشآزمـون ـپـسآزمـون تک گروهی است، برنامه مدیریت خشم در هفت جلسهٔ ۲ ساعته بر ۷۷ والد داوطلب اجرا شـد. دادهها بـا استفـاده از مقیـاسهای پـرخاشگری اهـواز (AAI)، و پـرسـشنـامه سـلامت روان ـ ۲۸ (MHI-28)، جمعآوری گردیدند. یافتههای حاصل از تحلیل واریانس چندمتغیری دادهها با طرح اندازه گیرهای مکرر نشان دادند کـه برنامه مدیریت خشم میتواند میانگین تمامی خردهمقیاسهای پرخاشگری را در والدین بهطور معناداری کاهش دهد. همچنین میانگین کلیه خردمقیاسهای سازمت روان نیز بهطور معناداری در جهـت مطلوب تغییر کردنـد. بهاینترتیب، برنامه مدیریت خشم میتواند بـهعنوان مداخـلهای برای کاهش پرخاشگری و ارتقای سلامت روان به کار رود.

Abstract: The aim of the current study was to evaluate the effectiveness of the anger management program on parents' mental health and aggression. The design of this study was quasi-experimental using single group with pretest-posttest. In this research anger management program was implemented for seven sessions, each session two hours per week on 77 parents who participated as volunteers. Data were collected utilizing Ahvaz Aggression Inventory (AAI), and Mental Health Inventory-28, (MHI-28) to assess parents' aggression and their mental health. Findings showed that the anger management program significantly reduced mean scores of all aggression subscales. In addition, mean scores of mental health subscales changed significantly in the desired direction. The anger management program can be effective in reducing aggression and promoting mental health among parents.

کلیدواژه: مدیریت خشم؛ پرخاشگری؛ سلامت روانی؛ آموزش والدین

Keywords: anger management; aggression; mental health; parent training

صفحات ۷-۲۲

*myekta@ut.ac.ir

پژوهشهای روانشناختی، ۱۳۹۶ دوره ۲۰، شماره ۱

ییش بینی عملکرد تحصیلی درس زبان انگلیسی بر اساس مؤلفههای اضطراب کلاس زبان

Predicting Academic Performance in English Language Based on the Components of English Language Classroom Anxiety

Galin Mahdinejad Gorji, M.A.	گلین مهدینژاد گرجی
Young Researchers and Elite Club, Sari Branch,	باشگاه پژوهشگران جوان و نخبگان، واحد ساری،
Islamic Azad University	دانشگاه آزاد اسلامی
Ramazan Hassanzadeh, Ph.D.*	دکتر رمضان حسنزاده
Islamic Azad University, Sari	دانشگاه آزاد اسلامی، واحد ساری
Mohammad Ali Mohammadifar, Ph.D.	دکتر محمدعلی محمدیفر
Semnan University	دانشگاه سمنان

چکیده: پژوهش حاضر با هدف بررسی پیش بینی عملکرد تحصیلی درس زبان انگلیسی براساس مؤلفههای اضطراب کلاس درس زبان انگلیسی انجام شد طرح پژوهش از نوع همبستگی بود. به همین منظور، ۲۸۵ دانش آموز دختر پایه سوم دوره دوم (با میانگین سنی ۱۸ سال) به روش نمونه گیری خوشهای تصادفی از میان کلیه دانش آموزان دختر پایه سوم دوره دوم متوسطه دبیرستانهای شهرستان بابل انتخاب شدند. ابزار مورد استفاده در این پژوهش مقیاس اضطراب کلاس زبان خارجی (FLCAS) بود. برای ارزیابی عملکرد تحصیلی دانش آموزان در درس زبان انگلیسی، از نمرات نیم سال اول درس زبان انگلیسی دانش آموزان استفاده شد. نتایج نشان دادند که بین مؤلفههای اضطراب زبان با عملکرد تحصیلی در س زبان انگلیسی دانش آموزان همبستگی منفی و معنادار وجود دارد (۲۰۰۵). براساس نتایج رگرسیون گام به گام از بین مؤلفههای اضطراب زبان، سه مؤلفه ترس از ارزیابی منفی، نگرش منفی نشبت به کلاس زبان، و نگرانی از برقراری ارتباط، قادر به پیش بینی عملکرد تحصیلی هستند و این سه مؤلفه مجموعاً ۲۰۶٪

Abstract: The present study was aimed to investigate predicting academic performance in English language, based on the components of Foreign Language Classroom Anxiety Scale among Babol's female senior high school students. The research was done using descriptive (correlational) method. 285 female students were selected through random cluster sampling as the research sample. The Foreign Language Classroom Anxiety Scale (FLCAS), and students' first semester scores in English as the measure for academic achievement were used. The results of the study revealed there were negative significant relationships between the components of English Language Classroom Anxiety Scale and academic achievement in English language. The results of regression analysis show that fear of negative evaluation; negative attitudes toward the English class, and Communication apprehension can predict 60% of the academic achievement in English language.

کلیدواژهها: اضطراب کلاس زبان انگلیسی؛ عملکرد تحصیلی؛ ترس از ارزیابی منفی؛ نگرش منفی نسبت به کلاس زبان؛ نگرانی از برقراری ارتباط

Keywords: English language classroom anxiety; academic performance; fear of negative evaluation; negative attitudes toward the English class; communication apprehension

صفحات ۲۳–۳۵

^{*}rhassanzadehd@yahoo.com

پژوهشهای روانشناختی، ۱۳۹۶ دوره ۲۰، شماره ۱

مقایسه تأثیر دو درمان فراشناختی و شناختی ـ رفتاری بر کاهش علائم اضطراب و نگرانیِ افراد دچار اختلال اضطراب فراگیر

Comparative Effectiveness of Meta-Cognitive Therapy (MCT) and Cognitive Behavioral Therapy (CBT) on Decreasing Anxiety and Worry of individuals with Generalized Anxiety Disorder

Mina Mojtabaei, Ph.D.*	دکتر مینا مجتبایی
Islamic Azad University of Roodehen	دانشگاه آزاد اسلامی واحد رودهن
S. Mohammad Reza Alavizadeh, M.A.	سيّدمحمدرضا علوىزاده
Islamic Azad University of Ilam	دانشگاه آزاد اسلامی واحد ایلام

چکیده: هدف از انجام این پژوهش، مقایسهٔ دو روش درمانِ شناختی – رفتاری و درمان فراشناختی در کاهش علائم اضطراب و نگرانی در افراد دارای اضطراب فراگیر بود. نمونهٔ پژوهش متشکل است از ۲۵ فرد دارای اختلال اضطراب فراگیر که بهصورت تصادفی، در دو گروه درمان شناختی – رفتاری و درمان فراشناختی گمارده شدند. راهنمای درمان فراشناختی برای اضطراب دارای ۱۰ جلسه و راهنمای درمان شناختی – رفتاری برای اضطراب دارای ۹ جلسه است. شرکتکنندگان پرسشنامههای اضطراب بک (BAI) و نگرانی ایالت پنسیلوانیا (PSWQ) را در دو مرحله قبل و بعد از درمان تکمیل کردند. در این پژوهش شرکتکنندگان در هر هفته ۲ جلسه درمانی ۶۰-۵۵ دقیقهای انفرادی دریافت کردند. نتایج نشان میدهند که درمان فراشناختی در کاهش نمرهٔ اضطراب و نگرانی، بر درمان شناختی – رفتاری برتری دارد (۲۰۵۵)، ولی از لحاظ بالینی، فقط در کاهش نگرانی، اثربخشتر از درمان شناختی – رفتاری اضطراب و نگرانی، بر درمان شناختی – رفتاری برتری دارد (۲۰۵۵)

Abstract: The aim of this study was to compare the effectiveness of cognitive behavior therapy (CBT) and metacognitive therapy (MCT) on reducing anxiety and worry in persons with generalized anxiety disorder (GAD). The sample consisted of 25 persons with GAD who were randomly assigned to two groups: CBT and MCT. The MCT manual for anxiety has 10 sessions and the CBT manual for anxiety has 9 sessions. In this study the participants received 45-60 minutes individual therapy sessions twice per week. They also completed Beck Anxiety Inventory (BAI) and Pennsylvania State Worry Questionnaire (PSWQ) pre-test and post-test. The results indicated that metacognitive therapy was more effective than cognitive behavior therapy in decreasing anxiety and worry (P<0.05); However, compared to cognitive behavioral therapy, metacognitive therapy, was clinically more effective in reducing worry only.

كليبواژهها: درمان شناختی _ رفتاری؛ درمان فراشناختی؛ اضطراب؛ نگرانی؛ اختلال اضطراب فراگير

Keywords: cognitive behavior therapy; meta-cognitive therapy; anxiety; worry; generalized anxiety disorder

صفحات ۳۶–۵۱

^{*} mojtabaie@riau.ac.com

پژوهشهای روانشناختی، ۱۳۹۶ دوره ۲۰، شماره ۱

مقایسه سبکهای تفکّر جنایی بین مجرمان وابسته به مواد و ناوابسته به مواد

Comparison of Criminal Thinking Styles of Substance-Dependent and Independent Offenders

Malek Mirhashemi, Ph.D.* Islamic Azad University, Roudehen Branch Heidarali Zaree, Ph.D. Islamic Azad University, Khoy Branch Mehdi Nazariolom, M.A. Islamic Azad University, Roudehen Branch

دکتر مالک میرهاشمی دانشگاه آزاد اسلامی، واحد رودهن **دکتر حیدرعلی زارعی** دانشگاه آزاد اسلامی، واحد خوی دانشگاه آزاد اسلامی، واحد رودهن

چکیده این تحقیق با هدف مقایسه سبکهای تفکر جنایی بین مجرمان وابسته به مواد و ناوابسته به مواد، با روش علّی ـ مقایسهای اجرا شد. جامعه آماری شامل ۳۰۰ زندانی در بنـ د در ندامتگاه (زندان) مرکزی تهران در سال ۱۳۹۳ بودند که نمونه پژوهش بهصورت تصادفی تک مرحلهای از بین آنها انتخاب و مقیاس سبک تفکر جنایی (CTS) بـر آنهـا اجـرا شـد. نتایج تحلیل واریانس چندمتغیری نشان داد که میانگین نمرههای مجرمان وابسته به مواد در خردممقیاسهای جهتگیری قدرت و دلیل تراشی برای ارتکاب جـرم، بـهطور معنـاداری بالاتر از میانگین نمرههای مجرمان ناوابسته به مواد است (P<۰/۰۵).

Abstract: This research was carried out based on causal-comparative research to compare criminal thinking of substance-dependent and independent offenders. The population consisted of 300 prisoners in Tehran Province in 2014. Sampling was the one stage clustering sampling method. Multivariate analysis of variance indicated that means of criminal thinking styles of power-orientation and criminal rationalization are higher for substance-dependent offenders than substance-independent offenders (p<0.05).

كليدواژهها: اعتياد؛ سوءمصرف مواد؛ سبك تفكر جنايى؛ زندان

Keywords: addiction; substance abuse; criminal thinking style; Jail

صفحات ۵۲–۶۱

*mirhashemi@riau.ac.ir

پژوهشهای روانشناختی، ۱۳۹۶ دوره ۲۰، شماره ۱

رابطهٔ هوش معنوی و منبع کنترل درونی با سلامت روان در دانشجویان

Relationship between Spiritual Intelligence and Internal Locus of Control with Students' Mental Health

Mahnaz Mehrabizadeh Honarmand, Ph.D.*	دکتر مهناز مهرابیزاده هنرمند
Shahid Chamran University of Ahvaz	دانشگاه شهید چمران اهواز
Ali Karimzadeh Negari, M.A.	علی کریمزادہ نگاری
Shahid Chamran University of Ahvaz	دانشگاه شهید چمران اهواز
Safa Safaeimoghadam, M.A.	صفا صفايىمقدم
Shahid Chamran University of Ahvaz	دانشگاه شهید چمران اهواز

چکیده: هدف پژوهش حاضر، تعیین رابطهٔ هوش معنوی و منبع کنترل درونی با سلامت روان در دانشجویان بود. در این پژوهش، به روش نمونه گیری تصادفی چندمرحله ای ۴۰۰ نفر از دانشجویان دختر و پسر مقطع کارشناسی دانشگاه شهید چمران اهواز انتخاب شدند. شرکت کنندگان در پژوهش، پرسشنامهٔ هوش معنوی-۲۴ (2-SISRI)، منبع کنترل درونی نوویکی ۔استریکلند (LOCQ)، و سلامت عمومی (GHQ-28) را تکمیل کردند. نتایج محاسبهٔ همبستگی های ساده نشان داد که هوش معنوی و سه بُعد آن (معناداری شخصی، هوشیاری متعالی، و گسترش حالت هوشیاری) با سلامت روان رابطهٔ مثبت و معناداری دارند، اما رابطهٔ بین تفکر انتقادی (یکی از ابعاد هوش معنوی) و سلامت روان معنادار نیست. به علاوه، منبع کنترل درونی با سلامت روان رابطهٔ مثبت و معناداری دارند، اما رابطهٔ بین تفکر انتقادی (یکی از ابعاد هوش معنوی) و سلامت روان معنادار نیست. به علاوه، منبع کنترل درونی با سلامت روان رابطهٔ مثبت و معناداری دارند، اما رابطهٔ بین تفکر انتقادی (یکی از ابعاد هوش معنوی) و سلامت روان معنادار نیست. تعمیلاوه، منبع کنترل درونی با سلامت روان رابطهٔ مثبت و معناداری دارند، اما رابطهٔ بین تفکر انتقادی (یکی از ابعاد هوش معنوی) و سلامت روان معنادار نیست. کنترل درونی و هوش معنوی نقش دارند. به علاوی نتایج حاصل از تحلیل رگرسیون نشان دادند که در پیش بینی معنواری شخصی، و گسترش حالت هوشیاری) با سلامت روان رابطهٔ مثبت و معناداری دارد. با رسیون ابعاد هوش معنوی (تفکر انتقادی، معناداری شخصی، هوشیاری متعالی، و گسترش

Abstract: The purpose of the present study was to determine the relationship between spiritual intelligence and locus of control with students' mental health. To do so, 400 male and female under-graduate students at Shahid Chamran University of Ahwaz were selected as subjects through random multistage sampling. The subjects completed the King's Spiritual Intelligence Self-Report Inventory (SISRI-24) the Nowicki-Strickland's Locus of Control Questionnaire (LOCQ), and General Health Questionnaire (GHQ-28). By applying simple correlation, the findings showed that there was a significant and positive correlation between spiritual intelligence and its three dimensions (personal meaning production, transcendental consciousness, and consciousness state expansion) with mental health. However, there was no significant relation between locus of control and mental health. The results from regression analysis indicated that locus of control and spiritual intelligence, respectively, play a role in predicating the mental health. Besides, the regression analysis of spiritual intelligence dimensions (critical thinking, personal meaning production, transcendental consciousness, and consciousness state expansion) indicated that only the personal meaning production can predicate 0.05 of mental health.

كليدواژهها : هوش معنوى؛ منبع كنترل درونى؛ سلامت روان

Keywords: spiritual intelligence; internal locus of control; mental health

صفحات ۶۲–۷۵

^{*} m_mehrabizadeh@yahoo.com

پژوهشهای روانشناختی، ۱۳۹۶ دوره ۲۰، شماره ۱

تبیین خِرَد بر اساس هوش معنوی و جهت گیری مذهبی

Explanation of Wisdom on the basis of Spiritual Intelligence and Religious Orientation

Rasool Kord Noghabi, Ph.D.* Bu-Ali Sina University, Hamedan Safdar Nabizadeh, M.A. Bu-Ali Sina University, Hamedan

دکتر رسول کردنوقابی دانشگاه بوعلی سینا همدان **صفدر نبیزاده** دانشگاه بوعلی سینا همدان

چکیده: هدف از مطالعهٔ حاضر، بررسی نقش تبیین کنندگی هوش معنوی و جهتگیری مذهبی در سازهٔ خِرَد بود. روش پژوهش حاضر، توصیفی و از نوع همبستگی است. شرکت کنندگان این مطالعه را ۱۲۰ نفر از دانشجویان دانشگاه بوعلیسینا تشکیل میدادند. در این مطالعه، ابزارهای پژوهش عبارت بودند از مقیاس جهتگیری مذهبی (SAWS)، مقیاس هوش معنوی (SII)، و سه مقیاس سنجش خِرَد شامل مقیاس سه بعدی خرد (SU-SD)، مقیاس ارزشهای بنیادین (FVS)، و مقیاس از خودفراروی (ASTI). برای تحلیل دادهها، از آزمونهای همبستگی پیرسون و رگرسیون چندگانه استفاده شد. نتایج نشان میدهند که در مقیاس سه بعدی، ترکیب مؤلفههای هوش معنوی و جهتگیری مذهبی ۲۰٪ از واریانس خِرَد را تبیین میکنند. دیگر مقیاسهای خِرَد با جهتگیری مذهبی ارتباط معناداری ندارند اما ارتباط آنها با هوش معنوی معنادار است.

Abstract: The aim of the present study was to investigate the role of spiritual intelligence and religious orientation in explaining wisdom construct. Method of the present study was descriptive and correlational. Participants were 120 students of Bu-Ali Sina University, Hamedan. The measures of Religious Orientation, Spiritual Intelligence Inventory, and three scales of wisdom including Three-Dimensional Wisdom Scale (3D-WS), Adult Self-Transcendence Inventory (ASTI), and Fundamental Values Scale (FVS) were used. Multiple regression and Pearson's correlation methods were used to analyze the data. The results showed that in 3D-WS, the combination of components of spiritual intelligence and religious orientation; however, they were significantly associated with spiritual intelligence.

کلیدواژمها: خرد؛ هوش معنوی؛ جهت گیری مذهبی

Keywords: wisdom; spiritual intelligence; religious orientation

صفحات ۷۶–۹۰

*rkordnoghabi@gmail.com