

Have and Show Emotions

Research report

Iran

Scientific project management Dr. Maya Götz

Implementation in Iran Hania Asgari

Analysis and report Judith Schwarz,
Simone Gruber,
Hannah Steinberg,
Monika Eder

2

Abstract

To gain a better understanding of their emotional experience and expression during

everyday life and while watching television, 5,190 children and preteens from 17

countries were examined in a study. Moreover, it was of interest how the social

expectations are assessed. The Iran sample comprised 409 questionnaires and

induced the following results:

 In Iran as well as in other countries joy is the emotion most frequently

experienced, however, the Iranian children are less joyful than children of

other countries.

 Iranian children often experience fear, but they are rarely sad, angry or

envious.

 In comparison, Iranian children are rarely proud.

 Iranian boys show their feelings of fear and envy more often than the Iranian

girls.

 Feeling emotions like fear and pride decreases with age among Iranian

children.

 Younger children laugh more often and show their sadness more frequently.

 Iranian children demand emotional honesty from TV characters.

 Compared with the children´s own experience and expression of emotions,

TV characters should openly display their emotions.

 Especially younger children demand more emotions of TV characters.

3

1. Objective and sample

The objective of the international study „Have and Show Emotions“ was to get a

better understanding of children’s and preteens’ experience of emotions.

In cooperation with international colleagues, 5,190 children and preteens between 6

and 15 years of age were surveyed using the same questionnaire. The questionnaire

centered on the children´s self-evaluation of the emotions they had recently

experienced, how often they had felt certain emotions within the past seven days and

to what extent they had shown these emotions to others.

In addition, respondents were asked to self-evaluate how their parents react to the

demonstration of particular emotions, which emotions they feel while watching

television, and to what extent they think TV characters should honestly show how

they feel.

The central emotions were joy, fear, anger, sadness, pride and envy. The country-

specific sample varied from n = 40 in Canada to n = 1,016 in Germany. In this regard,

it is not possible to formulate representative statements for most of the countries.

Only the results of the German sample can be considered as representative for the

Federal Republic of Germany. Based on the wider age distribution, however, a

greater reliability of the results can be expected in countries with more than 300

respondents.

4

 Ill. 1: Distribution of the total sample by countries

In Iran, 409 children and preteens participated in the study with the amount of girls

and boys evenly distributed.

Age category Boys

(n=204)

Girls

(n=205)

6 – 9 years

(n=162)

20%

(n=81)

20%

(n=81)

10 – 12 years

(n=125)

16%

(n=64)

15%

(n=61)

13 – 15 years

(n=122)

14%

(n=59)

15%

(n=63)

 Ill. 2: Sampling distribution – Iran

Iran
409

Australia
48

China
400

Italy
74

Bosnia
406

Canada
40

Malaysia
421

Denmark
93

Slovenia
327

Afghanistan
428

Spain
157

Ukraine
386 Argentina

204

Cuba
398

Netherlands
143

Germany
1016

Thailand
240

5

2. Results1

2.1 Emotion “joy”

The first emphasis of the questionnaire was put on the emotion joy. All items in the

questionnaire were rated on a 4-point Likert scale. Participating children and

preteens were asked about their recent experiences of joy: “How often did you feel

really happy in the past 7 days?” and “Was there a moment when you really had to

laugh out loud?” We also wanted to know how they deal with their emotions. Thus we

asked: “How much did you show others that you feel really happy?” As a next step

the children were asked to self-evaluate how their parents would assess the

expression of this emotion by answering the question “How do your parents like it

when you show them that you feel really happy?” In line with the research interest of

the International Central Institute for Youth and Educational Television (IZI) the last

question was: “Are you getting really happy from time to time from something you see

on TV?”2

Iranian children are less joyful and laugh the least

With respect to the emotion joy, the international comparison shows that Iranian

children and preteens rank in the lower range in terms of all categories. This means

that the Iranian respondents not often answer that they do experience and express

joy. In addition, children in Iran laugh the least and only about 75% of the Iranian

children and preteens state that TV has triggered feelings of joy at least once. Only

Ukraine attains a lower result in this category.

1
 In the following, the results of the Iranian sample will be analyzed in terms of an international country

comparison as well as separated by gender and age. In each case the top-two items of the four-point
Likert-Scale will be represented. Significant differences will be specified by using asterisks (*).
2
 The detailed questionnaire can be found in the appendix.

6

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Experiencing* Showing* Parents approve of
showing the

emotion*

Laughing* Joy from watching
TV*

Iran Malaysia Cuba Germany Ukraine Slovenia China Bosnia Afghanistan

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Experiencing Showing Parents approve of
showing the

emotion*

Laughing Joy from watching
TV

Boys Girls

 Ill. 3: Differences in terms of showing and experiencing the emotion “joy“ by countries (n > 300) –
agreement

Girls show more joy

A gender comparison reveals that by tendency girls experience and express joy more

frequently than boys.

 Ill. 4: Differences in terms of showing and experiencing the emotion “joy“ by gender – agreement

Older children laugh less often

Age-differences become apparent significantly in the category “laughing” as well as in

the emotional experiences. Older respondents experience joy less often than

younger ones and the willingness to show this emotion with advancing age

decreases, too. Additionally, only 50% of the 13- to 15-year-olds state having

laughed out loud at least once in the past seven days. Among the 6- to 9-year-olds,

7

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Experiencing* Showing* Parents approve of
showing the

emotion*

Laughing* Joy from watching
TV*

6-9 years 10-12 years 13-15 years

by contrast, more than 60% laughed out loud in the previous week. Beyond that, six

out of ten children in the 13 to 15 age group stated that past TV experiences had

triggered feelings of joy, whereas TV caused much more fun in other age categories.

 Ill. 5: Differences in terms of experiencing and showing the emotion “joy“ by age – agreement

2.2 Emotion “fear”

The next set of questions focused on the emotion fear. All items in the questionnaire

were rated on a 4-point Likert scale. Participating children and preteens were asked

about their recent experiences of fear: “How often did you feel anxious in the past 7

days?” We also wanted to know how they deal with their emotions. Thus we asked

“How much did you show others that you feel anxious?” As a next step the children

were asked self-evaluate how their parents would assess the expression of this

emotion by answering the question “How do your parents like it when you show them

that you feel anxious?” The last questions were: “Are you getting anxious from time to

time from something you see on TV?” and “Do you sometimes get nightmares from

something you saw on TV?”

Iranian children often experience fear

The country-comparison reveals that the Iranian children experience fear more

frequently than the respondents of other countries.3 Only China and Afghanistan

attain higher results in this category. Similar to the emotion “joy”, the Iranian

respondents show their fear less frequently than they do actually experience it.

However, most of the Iranian respondents consider that their parents would approve

3
 Only the evaluation of fear uses the top-three items of the four-point Likert-Scale.

8

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Experiencing* Showing* Parents approve of
showing the emotion*

Fear from watching TV*

Iran Malaysia Cuba Germany Ukraine Slovenia China Bosnia Afghanistan

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

No

Yes

the expression of this emotion. On top of that, more than two-thirds of the Iranian

respondents have already experienced fear as a consequence of watching TV.

 Ill. 6: Differences in terms of experiencing and showing the emotion “fear“ by countries (n > 300) –
agreement

Beyond that, five out of ten children state that they had had a nightmare from

watching something on TV at least once. With this result, Iran ranks on first place in

the international comparison. 186 children and preteens answered the question

which show or movie made them feel anxious. In this context Fall of an Angel (n=22)

was most often mentioned followed by Harry Potter/Mama/City of Mice (each n=8),

and The Sound of Rain (n=6).4

 Ill. 7: Overview of “Nightmares from watching TV”

Boys show fear more often

4
 Some children wrote down more than one show/movie. But for the analysis only the first mention was

taken into account.

9

The gender comparison reveals that girls experience fear marginal more often than

boys. Boys, however, show their fear more often than girls.

 Ill. 8: Differences in terms of experiencing and showing the emotion “fear“ by gender – agreement

Feelings of fear decrease with advancing age

The analysis of the single age groups reveals differences in terms of experiencing

and showing feelings of fear. The 6- to 9-year-olds in particular state that they often

experience fear whereas the older respondents feel fear less often. In accordance

therewith, younger respondents show their fear more often than the older ones.

Additionally, with advancing age decreases the experience of fear caused by

watching TV.

Ill. 9: Differences in terms of experiencing and showing the emotion “fear“ by age – agreement

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Experiencing Showing Parents approve of
showing the emotion*

Fear from watching TV*

Boys Girls

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Experiencing Showing Parents approve of
showing the emotion*

Fear from watching TV

6-9 years 10-12 years 13-15 years

10

2.3 Emotion “sadness”

This section dealt with recent experiences of sadness: “How often did you feel really

sad in the past 7 days?” and “Did you have to cry in the last 7 days?” Additionally we

wanted to know the reasons for crying by offering the categories pain, anger, sorrow,

fun, and fear as answer options. We also wanted to know how they would show their

sadness. Thus we asked: “How much did you show others that you feel really sad?”

As a next step the children were asked to self-evaluate how their parents would

assess the expression of this emotion by answering the question “How do your

parents like it when you show them that you feel really sad?” In line with the research

interest of the International Central Institute for Youth and Educational Television (IZI)

we then asked: “Are you getting really sad from time to time from something you see

on TV?” Again all items in the questionnaire were rated on a 4-point Likert scale,

except the additional question for this section.

Iranian children are seldom sad

The international comparison demonstrates that Iranian children and preteens

experience sadness less often than the respondents from other countries. Also the

willingness to show this emotion to others ranks in the lower range and only two out

of ten children state that they had cried in the past seven days, although most of the

Iranian children and preteens assume that the expression of sadness is approved by

their parents. No other country has similar high results in this context. Iranian

respondents name mostly grief as reason for crying, followed by the emotions anger

and pain.

Ill. 10: Differences in terms of experiencing and showing the emotion “sadness“ by countries (n > 300)
– agreement

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Experiencing* Showing* Parents approve of
showing the

emotion*

Crying* Sad from watching
TV*

Iran Malaysia Cuba Germany Ukraine Slovenia China Bosnia Afghanistan

11

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Experiencing Showing Parents approve of
showing the

emotion

Crying Sad from watching
TV*

Boys Girls

Boys feel more often sad because of TV experiences

The gender comparison does not reveal any differences in terms of experiencing and

showing anger. Only regarding the emotional experiences triggered by previous TV

events, an increase of sadness becomes more apparent among boys than among

girls.

 Ill. 11: Differences in terms of experiencing and showing the emotion “sadness“ by gender –
agreement

Younger children show sadness more often

The age comparison reveals that the willingness to show grief decreases with

advancing age, although the respondents of all age groups experience sadness with

almost equal frequency. In contrast, the older participants refer to cry more often. The

children´s agreement that their parents would approve the expression of this emotion

decreases with increasing age. Beyond that, the 13- to 15-year-olds in particular refer

to emotionally charged TV events more often than respondents of other age groups.

12

 Ill. 12: Differences in terms of experiencing and showing the emotion “sadness“ by age – agreement

2.4 Emotion “anger”

The next set of questions dealt with anger. We wanted to know more about the

recent experiences of the participants: “How often did you feel really angry in the past

7 days?” We also wanted to know to what extent they showed their anger. Thus we

asked: “How much did you show others that you feel really angry?” As a next step the

children were asked to self-evaluate how their parents would assess the expression

of this emotion by answering the question “How do your parents like it when you

show them that you feel really angry?” In line with the research interest of the

International Central Institute for Youth and Educational Television (IZI) we asked:

“Are you getting really angry from time to time from something you see on TV?”

Iranian children experience anger rather rarely

Similar to the emotion “sadness”, the Iranian children and preteens experience anger

less often than the respondents from other countries. This applies also to the

expression of the emotion where the Iranian participants rank the lowest. However,

the parents´ approval of showing this emotion is considered very high.

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Experiencing Showing* Parents approve of
showing the

emotion*

Crying Sad from watching
TV

6-9 years 10-12 years 13-15 years

13

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Experiencing* Showing* Parents approve of
showing the emotion*

Angry from watching
TV*

Iran Malaysia Cuba Germany Ukraine Slovenia China Bosnia Afghanistan

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Experiencing Showing Parents approve of
showing the emotion

Angry from watching
TV*

Boys Grils

 Ill. 13: Differences in terms of experiencing and showing the emotion “anger“ by countries (n > 300) –
agreement

The gender comparison does not reveal any difference in terms of experiencing and

showing anger.

 Ill. 14: Differences in terms of experiencing and showing the emotion “anger“ by gender– agreement

Younger children hardly experience anger

The age comparison shows that older respondents experience anger more often than

younger ones. However, the oldest and the youngest respondents show sadness

with almost equal frequency, although older children and preteens consider their

parents´ approval of showing this emotion to be very low. One reason may be the

growing awareness of the negative connotation of this emotion and the required

control of feelings of anger.

14

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Experiencing* Showing* Parents approve of
showing the emotion*

Angry from watching TV

6-9 years 10-12 years 13-15 years

 Ill. 15: Differences in terms of experiencing and showing the emotion “anger“ by age– agreement

2.5 Emotion “pride”

The next set of questions focused on the emotion pride. All items in the questionnaire

were rated on a 4-point Likert scale. Participating children and preteens were asked

about their recent experiences of pride: “How often did you feel really proud in the

past 7 days?”. We also wanted to know how they deal with their emotions. Thus we

asked: “How much did you show others that you feel really proud?” As a next step

the children were asked to self-evaluate how their parents would assess the

expression of this emotion by answering the question “How do your parents like it

when you show them that you feel really proud?” In line with the research interest of

the International Central Institute for Youth and Educational Television (IZI) we asked

“Are you getting really proud of yourself from time to time from something you see on

TV?” “What were you proud of?” was the last question in this section. With this open

question we wanted to learn more about the children’s reasons for feeling pride.

Iranian children are rarely proud

Regarding the frequency of experiencing pride, Iranian children and preteens rank

below the international average. While only almost 40% of the Iranian respondents

experience this emotion often or permanently, almost 80% of the Cuban respondents

and almost 70% of the Bosnian participants report about having experienced to be

proud. If the Iranian participants, however, experience pride, the emotion is related to

their abilities, their nation or their own talents. The country comparison also reveals

that Iranian children and preteens show their pride more often than they experience

it, but they still do significantly less often than the respondents from some other

15

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Experiencing* Showing* Parents approve of
showing the emotion*

Proud from watching
TV*

Iran Malaysia Cuba Germany Ukraine Slovenia China Bosnia Afghanistan

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Experiencing Showing Parents approve of
showing the emotion*

Proud from watching TV

Boys Girls

countries. However, three quarters of the Iranian participants state that their parents

would approve or very much approve the expression of this emotion.

 Ill. 16: Differences in terms of experiencing and showing the emotion “pride“ by countries (n > 300) –
agreement

There are no significant gender differences with regard to the emotion “pride”.

 Ill. 17: Differences in terms of experiencing and showing the emotion “pride“ by gender – agreement

Pride: an emotion for the younger ones

Comparing the age groups we can see that pride is experienced less frequently and

also shown less often with advancing age pride. Furthermore, the older the

respondents get, the lower is their faith that their parents would approve that they

show their feelings of pride.

16

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Experiencing* Showing* Parents approve of
showing the emotion*

Proud from watching TV

6-9 years 10-12 years 13-15 years

 Ill. 18: Differences in terms of experiencing and showing the emotion “pride“ by age – agreement

2.6 Emotion “envy”

The last set of questions focused on the children’s emotion envy. All items in the

questionnaire were rated on a 4-point Likert scale. Participating children and

preteens were asked about their recent experiences of envy: “How often did you feel

really envious of others in the past 7 days?” We also wanted to know how they deal

with their emotions. Thus we asked “How much did you show others that you feel

really envious of others?” As a next step the children were asked to self-evaluate how

their parents would assess the expression of this emotion by answering the question

“How do your parents like it when you show them that you feel really envious of

others?” In line with the research interest of the International Central Institute for

Youth and Educational Television (IZI) we asked: “Are you getting really envious of

others from time to time from something you see on TV?” “What did you envy?” was

the last question in this section. With this open ended question we wanted to get

answers about the children’s reasons for feeling envious.

Iranian children are less often envious

The international country comparison reveals that Iranian children and preteens

experience envy less often than the respondents of other countries. Regarding the

frequency of showing envy, the Iranian participants also rank in the lower range.

Iranian children especially envy other people´s material possessions or their talents.

Again, most of the Iranian respondents assume that their parents would approve

showing this emotion.

17

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Experiencing* Showing* Parents approve of
showing the emotion*

Envious from watching
TV*

Iran Malaysia Cuba Germany Ukraine Slovenia China Bosnia Afghanistan

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Experiencing Showing Parents approve of
showing the emotion

Envious from watching
TV*

Boys Girls

 Ill. 19: Differences in terms of experiencing and showing the emotion “envy“ by country (n > 300) –
agreement

Boys are more envious

The gender comparison reveals that boys experience and express envy slightly more

often than girls.

 Ill. 20: Differences in terms of experiencing and showing the emotion “envy“ by gender – agreement

18

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Experiencing Showing* Parents approve of
showing the emotion*

Envious from watching
TV

6-9 years 10-12 years 13-15 years

Envy increases with advancing age

The age comparison reveals that feelings of envy are more frequently stated by older

participants than by younger ones. In contrast, the assumption that the parents would

accept showing feelings of envy decreases with advancing age.

 Ill. 21: Differences in terms of experiencing and showing the emotion “envy“ by age – agreement

19

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

> 4h 2 - 4h 1 - 2h < 1h not at all

Iran Malaysia Cuba Germany Ukraine Slovenia China Bosnia Afghanistan

2.7 TV viewing behavior and emotions on TV

The last part of the questionnaire focused on TV viewing behavior. First we wanted to

know how often children and preteens of different countries watch TV. Thus we

asked: “How often do you watch TV?” ?”; and offered the following answer options:

daily, several times a week, once a week, rarely, or not at all. About 75% of the

Iranian children and preteens state that they watch TV every day. In the next step we

wanted to know more concretely “How many hours per day do you watch TV?” The

children and preteens were offered the following categories: more than 4 hours, 2 to

4 hours, 1 to 2 hours, less than 1 hour, and not at all. The major part spends two to

four hours a day in front of the TV. Therewith, Iran ranks in the upper range.

 Ill. 22: Daily viewing time by country (n > 300) – agreement

TV characters should show their emotions

The last part of the questionnaire dealt with TV characters showing emotions. The

children were asked: “How do you like it when the characters show honestly that they

feel really happy?” The same question was asked with respect to the other emotions:

fear, sadness, anger, pride and envy. Again all items were rated on a 4-point Likert

scale.

Joy is the emotion which the respondents in Iran and in other countries of the

international comparison wish to experience through TV characters. Second ranks

the wish to experience pride, followed by the emotions fear and anger. Despite

marked differences in levels between the countries, this ranking is similar to those

other countries like Slovenia, Ukraine or Bosnia.

20

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Joy* Fear* Sadness* Anger* Pride* Envy*

Iran Malaysia Cuba Germany Ukraine Slovenia China Bosnia Afghanistan

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Joy Fear* Sadness* Anger Pride Envy

Boys Girls

 Ill. 23: TV characters and emotions by country (n > 300) – agreement

Boys want to see fear, sadness, anger and envy

The gender comparison reveals that girls prefer the depiction of pride by the

characters in their favorite TV shows whereas boys like to see fear, sadness, anger

and envy.

 Ill. 24: TV characters and emotions by gender – agreement

Younger children want TV characters to show more joy and pride

The comparison of different age groups reveals that by tendency younger children

wish to see TV characters who show their emotions openly. Among the 6- to 9-year-

olds 60% want TV characters to depict pride, among the 13- to 15-year-olds this

21

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Joy* Fear* Sadness* Anger Pride* Envy

6-9 years 10-12 years 13-15 years

number decreases to 36%. Just the depiction of fear and anger is favored by older

respondents.

 Ill. 25: TV characters and emotions by age – agreement

22

3. Summary

5,190 children and preteens from 17 countries were surveyed with the aim of getting

a better understanding of how emotions are experienced and shown in everyday life

and while watching TV. The focus was on the emotions joy, fear, anger, sadness,

pride and envy. The Iranian sample comprised 409 questionnaires with boys and girls

evenly distributed.

The results showed that joy is the emotion most frequently experienced by Iranian

children and preteens. This emotion is also among the emotions most frequently

experienced by the respondents from other countries. However, children in Iran are

less joyful than in other countries and laugh the least. Fear is the second most

frequent emotion felt by children in Iran. At this point the international comparison

demonstrates that Iranian children experience fear significantly above the

international average. The country comparison also revealed that the Iranian children

experience problematic emotions like sadness or anger less often than the

participants from other countries. Beyond that, they were scarcely proud of

themselves. However, the parents´ approval of showing emotions is considered very

high in Iran. With respect to the expression of emotions, the Iranian sample

demonstrated that boys have a higher willingness than girls to show fear or envy.

For Iranian children and preteens, TV is related to a feeling of joy. Yet they also

experience that TV can cause fear. Five out of 10 children from Iran can refer to a

nightmare caused by a TV event. In addition, Iranian participants by tendency wish

that their TV characters would show more emotions than they themselves experience

or express, with an exception concerning the feeling fear.

 Ill. 26: Overview of „Having and Showing Emotions“ – Iran

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Joy Fear Sadness Anger Pride Envy

Experiencing Showing

Parents approve the showing of the emotion Emotion from watching TV

TV character should show emotion

23

 پرسشنامه

 منسلام دوست

و ، بروز احساساتاحساسات تجربهدر این صفحات سؤالاتی درباره

الات را به دقت سؤ همچنین تماشای تلویزیون پرسیده می شود. لطفا

چه در خانه، قدر این احساسات را تجربه می کنی؛چ بخوان و بگو که

 هستی. لطفا به سؤالات دقت کن و یا وقتی با والدین و دوستانت مدرسه

 !بدهپاسخ و صادقانه

سال سن پسر هستم و  دختر من یک بگو: اول از خودت

 دارم.

 احساس شادی و خوشحالی

 روز گذشته چند بار خیلی شاد و خوشحال شدی؟ 7در -1

 هیچ وقت  خیلی کمبیشتر مواقع

 همیشه

 خوشحالی؟ چقدر به دیگران نشان دادی که خیلی -2

 هیچ وقت  خیلی کمبیشتر مواقع

 همیشه

آیا پدر و مادرت دوست دارند که خوشحالیت را به آنها می -3

 گویی؟

 اصلا دوست ندارند تقریبا دوست ندارند

بیشتر مواقع دوست دارند  دوست دارندهمیشه

روز گذشته خوب فکر کن و بگو آیا موقعیتی پیش 7به لطفا -4

 آمد که به خاطر آن با صدای بلند بخندی؟

 هیچ وقت  خیلی کمبیشتر مواقع

 همیشه

 آیا پیش می آید که تماشای تلویزیون باعث خوشحالیت شود؟ -5

 هیچ وقت  خیلی کم مواقعبیشتر

 همیشه

 و نگرانی ترساحساس

 روز گذشته چند بار احساس ترس و نگرانی کردی؟ 7در -1

 هیچ وقت  خیلی کمبیشتر مواقع

 همیشه

 چقدر به دیگران نشان دادی که نگرانی؟ -2

 هیچ وقت  خیلی کمبیشتر مواقع

 همیشه

24

آیا پدر و مادرت دوست دارند که درباره ترس و نگرانیت با -3

 آنها صحبت می کنی؟

 اصلا دوست ندارند تقریبا دوست ندارند

بیشتر مواقع دوست دارند  دوست دارندهمیشه

آیا پیش می آید که تماشای تلویزیون باعث ترس و نگرانیت -4

 شود؟

 هیچ وقت  خیلی کمبیشتر مواقع

 همیشه

می توانی اسم برنامه ای را که باعث ترس و نگرانیت شد نام

ببری؟

تا حالا پیش آمده که یک برنامه تلویزیونی باعث شود که شب خواب

 خیر  بله بد ببینی؟

 و اندوه غماحساس

 روز گذشته چند بار ناراحت شدی؟ 7در -1

 هیچ وقت  خیلی کمبیشتر مواقع

 همیشه

 چقدر به دیگران نشان دادی که خیلی ناراحتی؟ -2

 هیچ وقت  خیلی کمبیشتر مواقع

 همیشه

آیا پدر و مادرت دوست دارند که درباره ناراحتی ات با -3

 آنها صحبت می کنی؟

 اصلا دوست ندارند تقریبا دوست ندارند

بیشتر مواقع دوست دارند  دوست دارندهمیشه

روز گذشته خوب فکر کن و بگو آیا موقعیتی پیش 7 لطفا به -4

 آمد که به خاطر آن گریه کنی؟

 هیچ وقت  خیلی کمبیشتر مواقع

 همیشه

ناراحتی عصبانیت درد می دانی چرا گریه کردی؟ به خاطر

 خوشحالیترس و نگرانی

25

تلویزیون باعث ناراحتی ات آیا پیش می آید که تماشای -5

 شود؟

 هیچ وقت  خیلی کمبیشتر مواقع

 همیشه

 و عصبانیت خشماحساس

 روز گذشته چند بار خیلی عصبانی شدی؟ 7در -1

 هیچ وقت  خیلی کمبیشتر مواقع

 همیشه

 دادی که خیلی عصبانی هستی؟چقدر به دیگران نشان -2

 هیچ وقت  خیلی کمبیشتر مواقع

 همیشه

آیا پدر و مادرت دوست دارند که وقتی عصبانی هستی به -3

 آنها بگویی؟

 اصلا دوست ندارند تقریبا دوست ندارند

بیشتر مواقع دوست دارند دوست دارند همیشه

آیا پیش می آید که تماشای تلویزیون باعث عصبانیت ات -4

 شود؟

 هیچ وقت  خیلی کمبیشتر مواقع

 همیشه

 احساس غرور و افتخار

 روز گذشته چند بار احساس غرور و افتخار کردی؟ 7در -1

 هیچ وقت  خیلی کم مواقعبیشتر

 همیشه

 چقدر به دیگران نشان دادی که واقعا احساس افتخار می کنی؟ -2

 هیچ وقت  خیلی کمبیشتر مواقع

 همیشه

آیا پدر و مادرت دوست دارند وقتی احساس غرور و افتخار -3

 داری، درباره آن با آنها صحبت می کنی؟

 اصلا دوست ندارند تقریبا دوست ندارند

بیشتر مواقع دوست دارند  دوست دارندهمیشه

آیا پیش می آید که تماشای تلویزیون باعث شود به خودت -4

26

 افتخار کنی؟

 هیچ وقت  خیلی کمبیشتر مواقع

 همیشه

چه چیزی باعث شد احساس غرور و افتخار کنی؟ من افتخار کردم به

....این که

...........

 حسادتاحساس

 چند بار احساس حسادت کردی؟روز گذشته 7در -1

 هیچ وقت  خیلی کمبیشتر مواقع

 همیشه

 چقدر به دیگران نشان دادی که واقعا احساس حسادت می کنی؟ -2

 هیچ وقت  خیلی کمبیشتر مواقع

 همیشه

احساس حسادت می کنی، آیا پدر و مادرت دوست دارند وقتی -3

 درباره آن با آنها صحبت می کنی؟

 اصلا دوست ندارند تقریبا دوست ندارند

بیشتر مواقع دوست دارند  دوست دارندهمیشه

آیا پیش می آید که تماشای تلویزیون باعث شود به کسی -4

 حسادت کنی؟

 هیچ وقت  خیلی کم بیشتر مواقع

 همیشه

چه چیزی باعث شد احساس حسادت کنی؟ من حسادت کردم از این که

...........

...........

...........

 ل درباره تماشای تلویزیون بپرسیم:حالا می خواهیم چند تا سوا

 چقدر تلویزیون تماشا می کنی؟ -1

 هر روز  چند بار در هفته  یک بار در

اصلا تلویزیون تماشا خیلی کم  هفته

 نمی کنم

 چند ساعت تلویزیون تماشا می کنی؟در طول روز -2

27

 ساعت 4بیشتر از  ساعت 4تا 2بین  2تا 1بین

 اصلا تلویزیون تماشا نمی کنم ساعت 1کمتر از  ساعت

لطفا به برنامه تلویزیونی مورد علاقه ات و برنامه های دیگری که

 تماشا می کنی، فکر کنی و به این سؤالات پاسخ بده:

دوست داری که شخصیت تلویزیونی نشان می دهد که شاد و -1

 خوشحال است؟

 اصلا دوست ندارم تقریبا دوست ندارم

بیشتر مواقع دوست دارم  دوست دارمهمیشه

دوست داری که شخصیت تلویزیونی نشان می دهد که احساس ترس -2

 و نگرانی دارد؟

 اصلا دوست ندارم تقریبا دوست ندارم

بیشتر مواقع دوست دارم  دوست دارمهمیشه

دوست داری که شخصیت تلویزیونی نشان می دهد که ناراحت -3

 است؟

 اصلا دوست ندارم تقریبا دوست ندارم

بیشتر مواقع دوست دارم  دوست دارمهمیشه

ت داری که شخصیت تلویزیونی نشان می دهد که عصبانی دوس -4

 است؟

 اصلا دوست ندارم تقریبا دوست ندارم

بیشتر مواقع دوست دارم  دوست دارمهمیشه

دوست داری که شخصیت تلویزیونی نشان می دهد که احساس -5

 غرور و افتخار می کند؟

 اصلا دوست ندارم تقریبا دوست ندارم

بیشتر مواقع دوست دارم  دوست دارمهمیشه

دوست داری که شخصیت تلویزیونی نشان می دهد که احساس -6

 حسادت می کند؟

 اصلا دوست ندارم تقریبا دوست ندارم

بیشتر مواقع دوست دارم  ارمدوست دهمیشه

 J. که به پرسش های ما پاسخ دادی متشکریمدوست من،

