

Sociological Study of " Residence Satisfaction" among Residents of the New Town of Pardis and its Typology

Bashir Khademlou¹
Naser al-din Ghorab²
Hosna Rezaei Rami³

Received July 14, 2019 Acceptance March 2, 2020

Abstract

Introduction: The establishment of the new town of Pardis was approved in 1989 in order to settle a part of the overflow of Tehran's population. So that The "master Plan" estimates 200,000, the Pardis portion of population of Tehran in 2016. According to the plan, climate characteristics, employment attractions and lower housing costs than Tehran will be the main factors to select pardis for habitation. During these years, the failure of many of the Master Plan programs and the extraordinary implementation of some projects such as construction of "Maskan-e-Mehr" projects has caused many of the plan's initial aims to be failed in pardis And habitation's situation will face to serious challenges. so that it has predicted after the full implementation of "Maskan-e- Mehr" projects, The city's population reaches more than 400,000, more than twice its initial capacity. On the other hand, the failure of many employment-related programs to make pardis as "dormitory" town. The reality that has been intensified by the increasing costs of housing in the last one to two decades, especially in Tehran. Also the proximity to Tehran and the fact that the majority of residents ,inevitably or self-willy , coming from Tehran has given rise to complex subjective and attitudinal processes that have shaped various forms of residence satisfaction. Thinking about residence satisfaction, is not simply a question of the objective situations of the habitat, and more importantly, the question of subjective situations such as attitude, motivation, hope for the future of the residence, and so on. Therefore, the main purpose of this study is to go beyond the physical conditions of the pardis and to reflect on the residence satisfaction; This can be seen as a social "criterion" the real success or failure of housing and urban policies is truly "tested out".

Method: The research is a 'descriptive' one and will eventually end up with a 'typology'. The sample size was estimated at 95% confidence level of 380 households which were sampled using "cluster" sampling from all households in Pardis. In addition, triangulation of synchronic quantitative and qualitative methods,

-
1. Phd student in political sociology, Tarbiatmodares university, (Corresponding Author).
Email: b.khademlou@modares.ac.ir
 2. Assistant professor of cultural studies, university of science and culture.
Email: ghorab@usc.ac.ir
 3. M.A in urban planning, A.Tabatabaei university. Email: hosna.rezaeirami@gmail.com

including indexing and questionnaire design on the one hand and group interviewing on the other, have been used to collect data.

Findings: The results of research show that residence in cities such Pardis face to many challenges and issues. So that, Tehran includes employment place of more than 55 percent of employees so that it changes as a “dormitory” town. Also , residence motivation More than half of the inhabitants were somehow a "housing issue" So that only 35% of inhabitants living in pardis feel satisfied And others have had a "inevitable" or "indifferent" feeling to their residence. The results also show that approximately 75 percent of inhabitants, despite living in pardis, are still objectively and subjectively involved in Tehran, reporting a lack of "self-reliance" in the city.

From the satisfaction point of view, five residential types have been identified in Pardis: the hesitants, the disappointeds, the exilians, the compatibles and the happies Also, pattern of the action according to satisfaction is typical "distance" from the local community among "exilians" and the "disappointeds", and among the "happies" includes typical participatin in the local community.

Results & Conclusion: Urban and housing policies seem to have been largely conducted by the “engineering” discourse of the last four decades and less attention to human and social approaches, has shown insignificant achievement in providing dynamic, Participation-based, and satisfying residence. This result will be obtained by analyzing residence satisfaction, not just the statistics of the house making areas or urban spaces were constructed.

Keywords: new town, residence satisfaction, dormitory town, typology, role distance.

References

- Aragonés, J & Amerigo, M(1990), Residential Satisfaction In Council Housing Journal Of Environmental Psychology, NO 10: 313-325.
- Aragonés, J & Amerigo, M(1997), A Theoretical And Methodological Approach To The Study Of Residential Satisfaction, Journal Of Psychology,NO, 17: 47-57
- Baba, y & Austin, D(1989), Neighborhood Environmental Satisfaction, Victimization And Social Participation As Determinants Of Perceived Neighborhood Safety, Environment And Behavior Journal, No 21: 763-780
- Barakpour,N & Mozaffari,N & Latifi,B(2016), "Measuring and Comparing Satisfaction of Residents with Residential System", Urban Studies Journal, No. 17: 77-92
- Blaikie,N (1986), Designing Social Research, translated by H, Chavoshian, Tehran: Ney Publishing
- Dadashpour,H & Akbarnia,M (2013), "Self-Reliance Analysis of New Towns in Tehran Metropolitan Zone: A Case Study of Pardis New Town", Journal of Geographical Preparation of Space, No. 10: 44-65
- De vaus,D (2004), Surveying Social Research, Translated by H, Naebi, Tehran: Ney Publishing

- Ebrahimzade,E & Gharkhlu,M & shahriyari,M (2009), "An Analysis of the Role of the New town "Pardis" in the Decentralization of Tehran Metropolis", Journal of Geography and Development, No. 13: 27-46
- Flick,U (2009), An Introduction to Qualitative Research, translation by H, Jalili, Tehran: Ney Publishing
- Gayford,R (1999), " Perception and Environmental Cognition", Translated by N, Dehbashi, Journal of Architecture and Culture, No. 3-2: 5-23
- Gayford,R (1999), "The Psychology of Residential Environments", translated by V, Ghobadian, Journal of Architecture and Culture, No. 3-2: 71-92.
- Ha, M & Weber, M(1994), Residential Quality And Satisfaction: Toward Developing Residential Quali Indexes, Home Economics Research Journal, No 22: 296-308
- Lansing, J & Marans, R(1969), Planner's Notebook Evaluation Of Neighborhood Quality, Journal of the American Institute of Planners (AIP),No 14: 195-199
- Lefebvre,H(1968), Every Day Life In The Modern World, Translated By s, Rabinovitch & A, lane, the penguin press, 1971
- Rafieian,M & Aminsalehi,F & Taghavai,A (2010), "Measuring the Quality of Habitation in Tehran's Ekbatan Town", Journal Planning and Preparation of Space, No. 68: 63-85
- Rafieian,M & Asgari,A & Asgarizadeh,Z (2009), "Measuring the Residence Satisfaction of Residents in Navab Zone",The Human Geography Researchs, No. 67: 53-68
- Rafieian,M & Nazari,M & Dadashpour,H (2016), "Measurement of Residence Satisfaction with Spatial Utility in Planned Urban Areas; Case Study of Mehrshahr Karaj", Identity of town Journal, No. 27: 31-40
- Rezaei,M & Moazen,S & Nafar,N (2014) "Satisfaction Analysis of Environmental Quality Indicators in New towns - A Case Study of Parand New Town ", Journal of Geography and Urban Planning Research, No 1: 31-47
- Shaterian,M & Sohrabzadeh,M & Emamalizadeh,H & Hosseinizadeh,S (2017), "Identity Crisis and Social Isolation in New Towns and Their Relations to Satisfaction; Case Study of Pardis New Town", Journal Research And Urban Planning, No. 28: 111-134
- Simmel,G (1993), "Metropolis and Mental Life", Translated by Y,Abazari, Social Science Letter, No. 3: 53-66
- Takhti,B & Vosoughi,V (2007) "Strengthening Identity in New Town" in New Towns Identity Proceedings (2), Tehran, Ministry of Housing and Urban Development; New Town Civil Company: 117-125
- Tonkiss,F (2011), Space, the City and Social Theory, Social Relations and Urban Forms, translated by H, Parsi and A, Aflatooni, Tehran: Tehran University Press

Sociological Study of Sexual Abnormalities in Homeless Hangouts in Tehran and Mashhad

Morteza Dayyari¹
Mahdi Kermani²

Received August 7, 2019 Acceptance February 12, 2020

Abstract

Introduction: Due to the increasing prevalence and increasing number of Homeless people in the metropolitan areas of Iran, it is necessary to conduct studies to analyze the conditions governing the individual and social life in these territories. The results of such a study could be to gain credible cognition to design and advance constructive social, security, and caring interventions in this regard. Therefore, the present study seeks to study the various aspects of sexuality in the Homeless' life experience and the conditions that govern it with a qualitative approach. The main research questions are as follows: What is the pattern of sex regulation in the Homeless' life experience? Under what conditions does it form? What are the strategies of action or interaction of social actors in relation to it? and finally what are the implications of this pattern?

Method: The approach of this study was qualitative and based on the use of grounded theory. In-depth interviews were conducted with 42 homeless people including 23 men and 19 women. The samples were purposefully selected from homeless hangouts in Mashhad and Tehran. After the initial interviews, the coding process began, and further interviews continued as the coding process progressed. The initial codes obtained during the open coding step were categorized several times to produce the final main categories. Core category was selected from a review of the main categories and continuous comparison of the findings. Explaining the findings and drawing up a final narrative about the core category eventually led the researchers to a grounded theory explaining the phenomenon of "sexual abnormalities in homeless hangouts."

Findings: The results indicate that the homeless people generally promote their emotional and sexual activities in a chaotic fashion. The gradual discrediting of the family institution and the return to drug use have played an important role in this upheaval. Homeless people have had different strategies to meet their sexual needs, often with their preferred experiences in the pre-homeless period, and in some ways, the status quo has been somewhat derogatory. But overall, and in the coordinates of

1. M.A. in Social Welfare, University of Tehran, Tehran, Iran.
Email: mortezadayyaree@yahoo.com

2. Assistant Professor of Sociology, Ferdowsi University of Mashhad, Mashhad, Iran.
(Corresponding Author), Email: m-kermani@um.ac.ir

homelessness, one can see a self-reliant and flexible pattern of emotional-sexual intercourse among homeless people that has provided the opportunity to meet the needs of most of its audiences.

Discussion and conclusion: A key point in examining the issue of sexual intercourse among the homeless has been the marital background. Failure to marry because of drug use and separation has led individuals to seek alternatives to meet their emotional and sexual needs. According to research by Begun (2015) and Brown & et al. (2012), sexual and emotional intimacy have influenced the way homeless people interact. The findings of this study are consistent with Merton's (1968) theory. Accordingly, homeless people resort to illicit ways to have sex. Also, according to the analytical approach of social learning theory (Vold, Bernard & Snipes, 2018), homeless people have learned this behavior by learning about these behaviors in homeless hangouts. Finally, the findings of this study show that sexual dysfunction among homeless people is not only reflected in the multiplicity of sexual behaviors and high risk behaviors, but also that the homeless people's return to hangouts and camps is a reflection of this turmoil. The studies of Begun & et al. (2019) and Barman & et al. (2017) also confirm the findings of the present study.

Keywords: Homelessness, Emotional Needs, Family, Sexual Abnormalities, Sexual relations.

References

- Abolhasan Tanhaei, Hosein (2006), "A Review of Gitlin's description of dialectical perspective of self, action and present in Herbert Mead's Theory", **Journal of Sociology**, 2(5):1-10 [In Persian]
- Barman-Adhikari, A., Hsu, H. T., Begun, S., Portillo, A. P., & Rice, E. (2017), "Condomless sex among homeless youth: The role of multidimensional social norms and gender", **AIDS and Behavior**, 21(3), 688-702.
- Begun, S. (2015), "The paradox of homeless youth pregnancy: A review of challenges and opportunities", **Social work in health care**, 54(5), 444-460.
- Begun, S., Combs, K. M., Torrie, M., & Bender, K. (2019), "It seems kinda like a different language to us: Homeless youths' attitudes and experiences pertaining to condoms and contraceptives", **Social work in health care**, 58(3), 237-257.
- Bell, M., & Walsh, C. A. (2015), "Finding a Place to Belong: The Role of Social Inclusion in the Lives of Homeless Men", **Qualitative Report**, 20(12), 1977-1994.
- Brown, R. A., Kennedy, D. P., Tucker, J. S., Wenzel, S. L., Golinelli, D., Wertheimer, S. R., & Ryan, G. W. (2012), "Sex and relationships on the street: how homeless men judge partner risk on Skid Row", **AIDS and Behavior**, 16(3), 774-784.

- Burrows, R., Pleace, N., & Quilgars, D. (2013), **Homelessness and social policy**, Translated by Mohammad Khani, Tehran: Department of Social and Cultural Studies, Tehran Municipality. [In Persian]
- Chamberlain, C., & Johnson, G. (2013), "Pathways into adult homelessness", **Journal of Sociology**, 49(1), 60-77.
- Creswell, John W. (2012), **Qualitative inquiry and research design: Choosing among five approaches**, Translated by Tahmourth Hassan Gholipour, Ashkan allahyari and Mojtaba Barari, Tehran: Sociologists Publications. [In Persian]
- Cronley, C., Hohn, K., & Nahar, S. (2018), "Reproductive health rights and survival: The voices of mothers experiencing homelessness", **Women & health**, 58(3), 320-333.
- Dayyari, Morteza (2018), **An Analysis of the Social Exclusion of Homeless Women in Tehran** (Research Project), Tehran University: Women's Studies Center. [In Persian]
- Fiorati, R. C., Carretta, R. Y. D., Kebbe, L. M., Xavier, J. J. D. S., & Lobato, B. C. (2014), "Inequalities and social exclusion among homeless people: a Brazilian study", **Am Int J Social Sci**, 3(6), 5-14.
- Flick, Uwe (2012). **An introduction to qualitative, research**. Translated by Hadi Jalili, Tehran: Nei Pub. [In Persian]
- Golafshani, N. (2003), "Understanding reliability and validity in qualitative research", **The qualitative report**, 8(4), 597-606.
- Kennedy, D. P., Tucker, J. S., Green, H. D., Golinelli, D., & Ewing, B. (2012), "Unprotected sex of homeless youth: Results from a multilevel dyadic analysis of individual, social network, and relationship factors", **AIDS and Behavior**, 16(7), 2015-2032.
- Merton, R. K. (1968), **Manifest and latent functions**, Social theory re-wired: new connections to classical and contemporary perspectives (2nd edition), New York: Routledge, 68-84.
- Mohammadpour, Ahmad (2013), **Anti-Method: Qualitative Research Methodology – Vol1 (Logic and Design in Qualitative Methodology)**, Tehran: Sociologists Publications. [In Persian]
- Moore, R. (2014), "Coping with homelessness: An expectant mother's homeless pathway", **Housing, Care, and Support**, 17 (3): 142-150.
- Ravenhill, Megan (2008), **The culture of homelessness**, Ashgate Publishing, Hampshire, UK.
- Rice, E. (2010), "The positive role of social networks and social networking technology in the condom-using behaviors of homeless young people", **Public health reports**, 125(4), 588-595.
- Sadeghi Pouya, Mahdis (2016), **Studying the Homelessness of Female Transgender in Tehran and Related Government Agencies' Action to Eliminate or Facilitate it**, International Conference on Women and Urban Life, Tehran: Tehran Municipality. [In Persian]

- Safiri Khadijeh, Khadem Rasoul (2014), “An evaluation of life expectancy status among homeless women in Tehran city (case of study: a temporary holding center for homeless women of Tehran municipality, “samansraye Lavizan””, **Journal of Iranian Social Development Studies (JISDS)**, 6(1), 51 - 70. [In Persian]
- Saniee, Sahar (2018), “The Evolution of the Concept of the Subject in Feminist Cognition and its Political Outcomes”, **International Journal of Nations Research**, 3 (28): 21-50. [In Persian]
- Somerville, P. (2013), “Understanding homelessness”, **Housing, theory and society**, 30(4), 384-415.
- Strauss, Anselm L & Corbin, Juliet M (2012), **Basics of qualitative research: grounded theory procedures and techniques**, Translated by Ebrahim Afshar, Tehran: Nei Pub. [In Persian]
- Tehran Municipality Welfare, Services & Social Participation Organization (2011), **Implementation Guidelines for Emergency Services in Tehran**, Tehran: Tehran Municipality. [In Persian]
- Tierney, J., & O’Neill, M. (2013), **Criminology: theory and context**, Routledge.
- Vold, G. B., Bernard, T. J., & Snipes, J. B. (2018), **Theoretical criminology**. Translated by Ali shojaee. Tehran: SAMT [In Persian]
- Warf, C. W., Clark, L. F., Desai, M., Rabinovitz, S. J., Agahi, G., Calvo, R., & Hoffmann, J. (2013), “Coming of age on the streets: Survival sex among homeless young women in Hollywood”, **Journal of adolescence**, 36(6), 1205-1213.
- Xibewas, Martine (2007), **Theories of exclusion: for a construction of the imagination of deviance**, Translated by Seyyed Hassan Hosseini, Tehran: Aan pub. [In Persian]
- Yoder, K. A., Muñoz, E. A., Whitbeck, L. B., Hoyt, D. R., & McMorris, B. J. (2005), “Arrests among homeless and runaway youths: The effects of race and gender”, **Journal of Crime and Justice**, 28(1), 35-58.

The Religious Tolerance of Shi'ees and Sonnies of Zahedan City

Mahnaz Farahmand¹
Milad Derakhshani²

Received June 9, 2019 Acceptance February 6, 2020

Abstract

Introduction: religious conflicts in last years has shown that all though the tolerance notion for religions has 100 years old root but in arena of action religious fanaticism has the ability to be an underlie for violence. religious tolerance in society and the causes of its increase or erosion theoretically and experimentally, is clearly evident in its necessity, especially in today's world, which is the ecumenical diversity of the cultural, ethnic, religious, and so on. therefore the purpose of this study is scrutiny of religious tolerance between Shias and Sunnis in Zahedan city and effective factors on it.

Method: the method of this paper is survey method and in terms of nature is a practical study. The population of this article is composed of all men and women 18 years old above the city of Zahedan who according to Statistical Centre of Iran in 1395 this population estimated 380260. The sample size based on Cochran formula was determined 384. In the present article cluster sampling probability proportional to size (pps) has been used. In Inferential data section for finding Religious tolerance, F test, compare means test, independent T test and, Pearson correlation coefficient has been used.

Findings: the result indicate that the average of religious tolerance is 62/8 which is based on 0-100 scale is higher than a normal mean. the average of religious tolerance of respondents in the dimensions of symbiotic, self-reliant and relative, respectively, was 64.8, 66.4 and 57.4. the results also depict that religious tolerance has a negative relationship with social capital and national moratorium, direct relation with ethnicity. The results of multivariate analysis also showed that social capital variables, national belonging, ethnicity, and age have been able to explain 21 percent of the variability of religious tolerance. Also, fitting the model was desirable, indicating its conformity to reality.

Discussion: the result shows that social capital and religious tolerance has a positive significant relationship. based on Puntam's theory this result was predictable because social capital is more informative for people rather than other ways like Peaceful coexistence, Violent conflicts and so on which form their future.

-
1. Associate Professor of Sociology, Faculty of Social Sciences, Yazd University, Yazd, Iran. (Corresponding Author), Email: farahmandmh@yahoo.com
 2. Graduate Masters of Yazd University, Faculty of Social Sciences, Yazd University, Yazd, Iran. Email: derakhshanimilad@yahoo.com

The study's findings show that there is a significant relation between national moratorium and religious tolerance, which approved this hypothesis that as much as national moratorium increase, religious tolerance increase too. Based on Muller's theory; Patriotism and national moratorium represents a new version of Integrity in Contemporary societies which leads to peaceful acts in shape of compromise. The relation between ethnicity and religious tolerance was negative and significant. According to Hector's theory Because most ethnicities feel that they are being discriminated against as much as ethnical bias increase, the integrity and affinity in the society and also tolerance decrease. Hector's theory is correspond with result of this study because there is no significant relation between ethnicity and religious tolerance in Shias, but in Sunnis this relation is significant and negative. Therefore Shia is official religion in the country and Sunnis are minority and they are scattered among the Persians Hector's theory can be cited. Finally the results show the average of religious tolerance in shias and sunnis is 62/8 which is based on 0-100 scale is higher than a normal mean. the average of religious tolerance of respondents in the dimensions of symbiotic, self-reliant and relative, respectively, was 64.8, 66.4 and 57.4.

Keywords: Religious Tolerance, Social Capital, National Belonging, Ethnicity, Zahedan.

References

- Abdul Rahman, N. F., & Khambali, K. M. (2013), "Religious Tolerance in Malaysia: Problems and Challenges", **International Journal of Islamic Thought**, No3: 80-91.
- Adibi Sadeh, Mehdi-Rastegar, Yasser and Beheshti, Seyed Samad (2012), "Social Circuits and Its Dimensions", **Social Welfare Research Quarterly**, No. 50: 353-376.
- Afshani, Alireza (2002), **Investigating Political Tolerance in Student Organizations**, MSc Thesis, Faculty of Social Sciences, Allameh Tabataba'i University.
- Akwani, Seyed Ahmadollah (2008), "Tendency to National and Ethnic Identity among Arabs in Khuzestan", **National Studies Quarterly**, No. 9: 99-127.
- Ameli, Saeedia and Mawlai, Hamid (2009), "Dual-culturalism and intercultural sensitivities (Case study of Sunni and Shiite intercultural relations in Golestan province)", **Cultural Research Quarterly**, No. 2: 1-29.
- Arabi, Gholamhossein, and Roozbeh Mofrad, Hakima (2014), **Investigating the Impact of the Religious Tolerance of the Al-Bouwy Sultans on the Shiite Expansion and the Development of Shiite Community**. M.Sc., Faculty of Islamic Theology, Qom University.
- Asgari, Ali, and Shararepour, Mohammad (2009), "Typology of Tolerance and its Measurement among Students of the Social Sciences Faculties of Tehran University and Allameh Tabataba'i", **Journal of Cultural Research**, No. 2: 1-34.

- Beheshti, Seyyed Samad & Rastegar, Yasser (2013), "Sociological Explanation of Social Tolerance and Its Dimensions among Iranian Ethnicity", **Iranian Social Issues**, No. 4: 7-35.
- Bidel, Parinaz and Mahmoudzadeh, Aliakbar (2012), "Investigation of the Social Attitude of Iranian People to Iranian Society and its Relation to Social Confidence and Individualism - A Case Study of Mashhad", **Journal of Cultural Research**, No. 5: 31-63.
- Brown, K. M. (2006), **Aspects of Comparative Active Citizenship, the Australia and New Zeland**. Third Sector Research. Eight Biennial Conferences, 26-28 November.
- Cote, R. R. & Erickson, B. H. (2009), "Untangling the roots of tolerance", **American Behavioral Scientist**, No. 12: 1664- 1689.
- Dahmardeh, Masoumeh-Naseri, Mehdi and Jamal, Saeed (2014), "Political-Security Threats and Wahhabism on Ethnic-Religious Structure in Eastern Regions of Iran", **Quarterly Journal of Law Enforcement**, No. 1: 9-24.
- Dennis, Y. (2007), **Tolerating on faith: Locke, Williams, and The Origins of Political Toleration**, Dissertation, Department of Political Science, Duke University.
- Ghaderi, Hatam (1997), "Tolerance of pluralism and monism", **Journal of Culture**, No. 28: 54-61.
- Golabi, Fatemeh and Rezaei, Akram (2013), "Investigating the Impact of Social Participation on Social Tolerance among Students", **Social Studies and Research in Iran**, No. 2: 61-86.
- Habermas, Jurgen (2005), **Theory of Communication Practice**, Translated by Kamal Poladi, Tehran: Iran Press.
- Hagerty, B. M., Lynch-Sauer, J., Patusky, K. L., Bouwsema, M. & Collier, P. (1992), "Sense of Belonging: A Vital Mental Health Concept", **Archives of Psychiatric Nursing**, No. 1: 172-177.
- Ikeda KI, Richey S. (2009), "The impact of diversity in informal social networks on tolerance in Japan", **British Journal of Political Science**, No. 3: 655-668.
- Jahangiri, Jahangir and Afrasiabi, Hossein (2011), "Study of Shiraz Families on the Factors and Consequences of Tolerance", **Applied Sociology**, No. 22: 153-177.
- Kafashi, Majid (2011), "Structural Equation Modeling of Educational and Educational Indicators Affecting the Social Confidence of Tehranian Citizens in Islamic Azad University", **Quarterly Journal of Educational Management Innovations**, No. 2: 103-122.
- Kasmoo, M. A., Usman, A. H., Taha, M., Salleh, A. R., & Alias, J. (2015). Religious Tolerance in Malaysia: A Comparative Study between the Different Religious Groups. **Review of European Studies**, 7(3): 184-191. doi:10.5539/res.v7n3p184
- Maslow, Abraham (1989), **Motivation and Personality**, Translated by Ahmad Rezvani, Mashhad: Astan Quds Razavi.

- Mehdiipour Khorasani, Maliheh (2011), "**A Comparative Study of the Level of Social Capital between Offenders and Non-Offenders in Yazd**", M.Sc., Faculty of Social Sciences, Yazd University.
- Mesrabadi, Javad; Yarmohammadzadeh, Peyman, and Feizi, Yaqoub (2015), "**Determining the Dimensions of National-Ethnic Identity and Comparing the Dimensions of Ethnic, National and Global Identities of Students of Different Ethnicities**".
- Mirlatif, Mohammad Reza Alavizadeh, Seyed Amir Mohammad and Hedayati Amin, Khorshid (2015), "Investigating Social Cohesion in Border Security with Emphasis on Ethnic-Religious Diversity, Case Study: Zabol City", **Regional Planning Journal**, No. 19
- Muller, J. W. (2007), "A general theory of constitutional patriotism", **International Journal of Constitutional Law**, No. 1: 72-95.
- Muller, J. W. (2007), **Constitutional patriotism: An introduction**, Oxford university press and Newyork university school of law.
- Olthuis, J. H. (2012), "A vision of and for love: Towards a Christian post-postmodern worldview", **Koers- Bulletin for Christian Scholarship**, No. 1: 1-7.
- Phinny, J. S & Ong, A. (2007), "Conceptualization and Measurement of Ethnic Identity: Current Status and Future Directions", **Journal of Conseling Psychology**, No. 3: 271-281.
- Putnam, Robert (2001), **Democracy and Civic Traditions (The Italian Experience and Lessons for Transient Countries)**, Translated by Mohammad Taghi Delfroz, Heran: Salem Press.
- Putnam, R. (2000), **The dark side of social capital**. In R. Putnam (Ed), *Bowling alone*, New York: Simon Schuster.
- Reitzer, George (2010), **Foundations of Contemporary Sociological Theory and its Classical Roots**, Translated by Shahnaz Maksimparast, Tehran: Third Edition.
- Sahandi Khalifa Kennedy, Mahnaz (2014), **A Comparative Study of Social Cohesion between two Azeri and Kurdish Ethnicities in Sanandaj and Tabriz**, MA Thesis, Faculty of Social Sciences, Yazd University.
- Serajzadeh, Seyed Hossein; Shariati Mazinani, Sara and Saber, Sirous (2004), "Investigating the Relationship between Religiousness and Its Types with Social Tolerance", **Journal of Social Sciences**, Faculty of Literature and Humanities, Ferdowsi University of Mashhad, No. 1: 109-142
- Shahriari, Abolghasem; Khalili, Mohsen and Akbari, Hossein (2015), "Measuring the Relationship between Social Capital and Religious Tolerance (Sample Research: Students of Ferdowsi University of Mashhad)", **Social Studies and Research in Iran**, No. 4: 1-31.
- Sharifpour, Mahmood (2006), "Social Capital and its Role in Social and Economic Life", **Journal of Growth in Social Science Education**, No. 29: 10-16.
- Tollini, C. (2005), **Assessing Putnam's Theory of Social Capital Through the Use of Path Analysis**, Dissertation, Department of Sociology, Western Michigan University.

- Van der Noll, J. (2014), "Religious toleration of Muslims in the German Public", **International Journal of Intercultural Relations**, No. 38: 60– 74.
- Whitham, M. M. (2007), **Living better together: The relationship between social capital and quality of life in small towns**, Thesis, Department of Sociology, Iowa State University.

Survey of the Socio-cultural Functions of Wrestling Sport among Primates and Adolescents from 12-19 Years (Case Study in Sari)

Shahram Mollania Jelodar¹

Received July 12, 2019

Acceptance February 29, 2020

Abstract

Introduction: The functions of sport in today's modern society are varied and numerous as such, it affects most aspects of social life in society. Therefore, understanding and studying these influences and impacts is needed and emphasized in different fields of the humanities including anthropology.

Wrestling is a traditional and popular sport in Iran and in Iranian society and remembering the elders of the Wrestling, such as Takhti, Habibi and other heroes creates a special feeling in the community and as the wrestling in Iran is becoming more professional, it finds a complicated connection with other social institutions such as politics, economics, socio-cultural phenomena such as identity, leisure time, violent behavior and socialization of members of society. That's why this is a common phenomenon in Mazandaran province in general and in Sari community in particular, make the researcher to think this topic of research. And answer the question of wrestling sport in Sari area, such as: what are the socio-cultural functions (with what indicators)? And what is the mechanism of transferring socio-cultural functions through wrestling in this region?

Method: The present research uses qualitative methods (such as observation, interviews, written responses from athletes, wrestling recordings, and in some cases content analysis of specialized wrestling journals and newspapers). The statistical population of the study included Sari wrestling clubs (Takhti, Delavaran, Bargh, Amini, Milad Noor, Machakposht, Ariobarzan, Tabarestan, Javan and Dokhania). However, the focus of the present study has been on Milad Noor and Takhti. Each of them has about 70 wrestlers. The sample of the study included interviews and focus groups with salon coaches, wrestler fathers, sports teachers, wrestlers and their coaches in Sari. During the research, 40 focus interviews were conducted with all four groups.

Findings: The findings show that wrestling has a wide variety of functions in the city of Sari, the mechanism of transferring socio-cultural functions of wrestling sport in the researched community, which is known as the values on an ancient and rooted tradition. In addition, it is consistent with the economic and social conditions of Mazandaran where agriculture is predominant. The dignity of the brave has found a place in the community in itself. So It has influenced many of the social actions and reactions.

1. Assistant Professor of Sociology department, Payame Noor University.
Email: smollania@pnu.ac.ir

Discussion and conclusion: Wrestling was rooted in the religious beliefs of the region and in addition to preventing social harm, it has functions such as leisure time, physical fitness and a channel to drain energy and a route to direct aggression in the city of Sari.

Keywords: wrestling, physical fitness, energy discharge, socio-cultural Functions.

Reference

- Azizabadi Farahani, Abolfazl (1994), **Physical Education 2**, Tehran, Payam Noor University Press, Eighth Edition.
- De France, Jacques (2006), **Sociology of Sport**, Translated by Abdolhossein Nik Gohar, Tehran Totia Publications, First Edition.
- Fakuhi, Nasser (2007), **History of Thoughts and Theories of Anthropology**, Tehran, Ney Publishing, Fourth Edition.
- Flick, Uwe (2008), **An Introduction to Qualitative Research**, translation by Hadi Jalili, Tehran, Ney Publishing.
- Fukuhi, Nasser, article title, online access at www.shafaqna.com/persian Accessed: February 28, 2012.
- Ghasemi, Hamid & Kashkar, Sara (2014), **Social-Cultural Basics of Sport**, Tehran, Sport Publishing, Second Edition.
- Giddens, Anthony (2013), **Sociology**, translation by Manouchehr Sabouri, Tehran, Ney Publishing, Twenty-eighth Edition.
- Karimi, Yousef (2012), **Social Psychology**, Tehran, Payame Noor University Press, seventeenth edition.
- Khodayarifard, Mohammad & Parand, Akram (2007), **Stress and Coping Methods**, Tehran, University of Tehran Press.
- Koushafar, Ali Asghar (2002), **Foundations and Principles of Physical Education**, Islamic Azad University of Tabriz, first edition.
- Little, Daniel (2009), **Explanation in the Social Sciences (An Introduction to the Philosophy of Social Science)**, translated by Abdolkarim Soroush, Tehran, Sarat Cultural Institute Publications.
- Pomosavi Mosa (2011), **Citizen Participation and Leisure Programs**, Tehran, Society and Culture Publications.
- Salim ibn Qays Helali (1416 AH), **The Mysteries of Al-Muhammad**, translated by Ismail Ansari, Al-Hadi Publisher, Digital Publisher, Qaemiyeh Computer Research Center, Isfahan.
- Waez Mousavi, Seyed Mohammad Kazem, Mosayebi, Fathullah (2008), **Sport Psychology**, Tehran, Khome Publications, pp. 185-164.
- Babbie, Earl (2011), **Methods in Social Science Research Volume I**, Translated by Reza Fazel, Tehran, SAMT Publications, Eighth Edition.
- Home,J(2005), Sport and mass media in Japan, **Sociology of sport Journal**, 22(4), pp 415-432. -<http://www.beytoote.com/sport/sport-history/sport-pastime-practise.html22>.- <http://www.magiran.com/npview.asp?ID=1422731>-

- Ian Craib (2000), **Modern Theories in Sociology (from Parsons to Habermas)**, Translated by Mahboubeh Mohajer, Tehran, Soroush Publications.
- Merton, Robert K. (1967), **“Theoretical sociology”**, New York, Free Press.-
- Neuman, W.Lawrence(2006), **“Basic of social research; Qualitive and Quantitative approach”**, Londen, Allyan & Bacon, Second edition.
- Rintala, Maria Tuala ; Paarilainen. Eija and Asted T-Kurki, Pairi (2014), "Challngea in Combing Different Data Sets during Analysis when Using Grounded Theory", **Nurser Researcher**, 21 (5): 14-18.
- Strauss, A.L., and Corbin, J. (1990), **“Basic of Qualitative Research”**, London: SAGE.

The Mental Understanding of Tehranian Citizens about the Feeling of Non Security in Defenseless Urban Spaces

Layla Nematiania¹
Saeid Maadani²
Mahboubeh Babaei³

Received June 14, 2019

Acceptance January 23, 2020

Abstract

Introduction: In recent years, the sense of social security has been one of the most popular tools for advancing human development around the world, and almost all countries in the world have implemented some social laws to increase security and have a direct relationship with space and the quality of the urban environment. Inadequate urban spaces, defenseless spaces, and unsafe neighborhoods are threatening factors for urban and social security. These defenseless spaces in the city of Tehran have been greatly increased due to physical and demographic growth and demolition, as well as the exhaustion and destruction of old areas. Accordingly, the main purpose of this study is to investigate the lived experience of insecurity in urban defensible spaces in a model by identifying the components, causal and intervention conditions, contexts, strategies and consequences of insecurity. The structure is tested and validated.

Method: The method of analysis in this study is a combination of exploratory and analytical one and is of practical purpose. In the first step, Grounded Theory is used to discover the paradigm paradigm, and in quantitative part, it is validated using the structural equation modeling of the heuristic model. The qualitative section sampling was purposive and data analysis was performed using three stages of open coding, axial and selective coding. In the quantitative part of the study, 377 of them were selected as the sample size using Cochran formula.

Findings: In this study, interviews were analyzed and coded by Strauss-Carbin method. Out of 23 in-depth interviews, 256 meaningful statements were extracted and 231 corresponding concepts were extracted from these statements. In the axial coding step, 256 concepts have been transformed into 23 subcategories. Finally, after a closer look at the links between the concepts of subcategories, 10 key themes emerged: spreading fear, legal vacuum, insecurity, distrust, traumatic contexts, chaos and mismanagement of urban issues, Social isolation, neighborhood identity,

-
1. PhD student of Sociology, Faculty of Social Sciences, Tehran Center, Islamic Azad University, Tehran, Iran. Email: leila528@yahoo.com
 2. Assistant Professor, Department of Sociology, Faculty of Social Sciences, Tehran Center, Islamic Azad University, Tehran, Iran (Corresponding author). Email: maadani25@yahoo.com
 3. Assistant Professor, Department of Sociology, Faculty of Humanities and Social Sciences, Zanjan Branch, Islamic Azad University, Zanjan, Iran. Email: mbabaei1013@yahoo.com

negative mentalities, and negative experiences are all the more abstracted in these categories at the selective coding stage, a nuclear category that describes "feeling insecure in defenseless urban spaces due to the presence of traumatic contexts and negative mentalities in a specific identity context." Supervision weaknesses and negative experiences with strategies for repeated, insecure and legal vacuum in each Chaos and mistrust and led to social isolation "appearance that can give all the other categories covered. In the quantitative part, the results of modeling have shown that the extractive qualitative model is reliable with respect to its coefficients.

Conclusion: The feeling of insecurity in defenseless urban spaces can lead to chaos, mistrust and social isolation due to the presence of traumatic tissues and negative mentalities in the form of a specific identity in the context of regulatory weakness and negative experiences with past and present strategies of insecurity and legal vacuum. It should cover all the discussions of Tehrani citizens about the feeling of insecurity in defenseless urban spaces and also have an analytical aspect. Citizens of Tehran thus experience, understand or perceive the causal conditions, context, and consequences of ethnic and ethnic crises in their lived experiences. They have explained the particular insecurity in defenseless urban spaces in a particular context and context, which increases the expectation of insecurity in urban areas if these conditions are available everywhere.

Keywords: sense of security, urban spaces, defenseless spaces, Tehran.

Reference

- Afroq, Emad (1998), *Space and Social Inequality: A Model for Spatial Separation and its Consequences*, Tehran: Tarbiat Modarres University Press. In Persian.
- Ahmadi, Habib (1998), **Theory of Social Deviations**, Shiraz: Zarr Publications. In Persian
- Alikhah, Fardin; Najibi Rabiei, Maryam (2006), "Women and Fear of Crime in Urban Spaces", **Social Welfare Research Quarterly**, Fifth Year, No. 22. In Persian
- Asadi Fard, Mohammad (2014), "Promoting Social Security through Urban Green Space Design", **Journal of Crime Prevention Studies**, No. 31: 31-52. In Persian
- Buzan, Barry (2008), **People, Governments and Panic**, Translated by: Institute for Strategic Studies, Tehran: Institute for Strategic Studies. In Persian
- Chapman, David (2007), **Creating Neighborhoods and Places in the Human Environment**, Translated by: Shahrzad Fariadi and Manouchehr Tabibian, University of Tehran. In Persian
- Darabi, Jamal (1), "Urban Defensible Spaces, Threats to Sustainable Urban Development", **Martinias**, The Fifth Period, No. 2. In Persian
- Dutton Donald G.; White, Katherine R. (2012), "Attachment insecurity and intimate partner violence", **Aggression and Violent Behavior**, No 5: 475-481.
- Fisher, B.; May. D. (2009), "College students' crime-related fear on campus: are fear provoking cues gendered?" **Journal Contemp Crim Justice**, 25 (2009), pp. 300-321.

- Jacobs, Jane (2007), **The Death and Life of Major American Cities**, Translated by: Hamid Reza Parsi and Arzu Plato, Tehran: University of Tehran.
- Lindstrom, M. Merlo, J. & Ostergren, P. (2003), "Social Capital and Sense of Insecurity in the Neighbourhood: a Population-Based Multilevel Analysis in Malmo, Sweden", **Social Science & Medicine**, 5:1111-1120.
- Mahrous, A. M., Moustafa, Y. M., & Abou El-Ela, M. A. (2018), "Physical characteristics and perceived security in urban parks: Investigation in the Egyptian context". **Ain Shams Engineering Journal**. Volume 9, Issue 4, December 2018, Pages 3055-3066, doi:10.1016/j.asej.2018.07.003. In Persian.
- Mohammadi, Beheshti; Sharepour, Mahmoud (2019), "The Impact of Urban Pavement Space on Youth Social Life (Case Study: Pavements of Amol City)". **Social Studies and Research in Iran**, No. 8 (1): 175-197. In Persian
- Mohseni Tabrizi, Alireza; Ghahramani, Sohrab; Yahak, Sajjad (2011), "Urban Defensible Spaces and Violence (Case Study of Tehran Defenseless Spaces)". **Journal of Applied Sociology**, No. 22 (4): 51-70. In Persian
- Nady, Riham. (2016), "Towards Effective and Sustainable Urban Parks in Alexandria", **Procedia Environmental Sciences**, Volume 34, Pages 474-489. <https://doi.org/10.1016/j.proenv.2016.04.042>, In Persian
- Rapport, Amos (2005), **Meaning of Built Environment, translation: Farah Habib**, Publication of Process and Urban Planning.
- Robin, W. & Nath, L.W. (2007), "Gender and Emotion women in the United states: Do Men and women Differ in Self- Reports of Feeling and Expressive Behavior?", **American Journal of sociology**, 109(5):1137-1176.
- Schmitt, Carina. (2015), "Social Security Development and the Colonial Legacy", **World Development**, Volume 70, June 2015, Pages 332-342, <https://doi.org/10.1016/j.worlddev.2015.02.006>.
- Shach-Pinsly, D. (2018), "Measuring security in the built environment: Evaluating urban vulnerability in a human-scale urban form". **Landscape and Urban Planning**. Available online 11 September 2018, In Press, Corrected Proof, doi:10.1016/j.landurbplan.2018.08.022.
- Takhti, Bitá (2016), "The Role of Unprotected Urban Areas in Reducing the Sense of Security in Citizens", **Housing and Revolution Journal**, No. 115. In Persian.
- Timothy, C. and O'Shea. (2006), "**Physical deterioration, disorder, and crime**". university of south alabama.
- Weaver, D. (2010), "Social Security and Social Support", **Journals of Gerontology**, Series B: Psychological and Social Sciences, 61(1): S24-S34.

Study of Obstacles against Social Problems Familiarization in Non-governmental Organizations

Behnam Lotfi Khachaki¹
Hossein Imani Jajarmi²

Received May 1, 2019 Acceptance January 10, 2020

Abstract

Introduction: Non governmental organizations (NGOs) as an important part of today world, have impressive role all over the world and also in Iran. Non-governmental organizations are considered an inseparable part of today's social life and an important basis of social capital. A non-governmental organization is a non-profit, citizen-based group that functions independently of government. NGOs, sometimes called civil societies, are organized on community, national and international levels to serve specific social or political purposes. Some NGOs rely primarily on volunteers, while others support a paid staff. Supporting NGOs as one of most important kind of NGOs try to improve vulnerable groups situation. Main question of research is that “what are obstacles against social problems familiarization in supporting non governmental organizations which help vulnerable groups?” Perspective of research is social constructionism which defines social problem as a solvable issue.

Method: Main method of research is grounded theory qualitative method. Grounded Theory is an inductive methodology. It is a general method and systematic generation of theory from systematic research. It is a set of rigorous research procedures leading to the emergence of conceptual categories. technics for data gathering are observation and semi-structured profound interview; 23 interview with NGOs members and observation of 34 social problems oriented NGOs in Tehran province.

Findings: Based on analytical findings, most fundamental obstacle against social problems familiarization is “limited impact”. This is the main pillar in grounded models. This grounded model formed by combination of several main categories around central phenomena which organized as causal conditions, context conditions, intervening conditions, Interactions strategies and Consequences. What leads to the emergence of such a challenge is, the Lack of legal backing and the lack of persuasive methods to claim making. Factors such as longevity, size, geographical scope, field of activity and thematic scope of NGOs, affect their main obstacle against social problems familiarization. NGOs social validity in public opinion and their relationship with governments have dual role; in some ways restrictive and in some ways facilitating. NGOs have often individual perspective to analyse social

1. PHD of Social Science, visiting professor of Soore university, (Corresponding Author).
Email: blotfi66@gmail.com

2. Associate professor of Social Science, university of Tehran. Email: imanijajarmi@ut.ac.ir

problems. On the other hand NGOs are accused of distorting realities by highlighting the critical dimensions of social problems.

Results & Conclusion: In terms of constructivist, as the main theoretical basis for the research, the objective existence of harmful conditions does not in itself create a social issue. According to the constructivist approach, the social problem is not a structural problem that is almost unsolved or requires substantial and costly transformations. It is also a problem that can be solved in the general conviction and for which effective action is also in progress. In this view, social issues will be resolved with the intervention of individuals and groups of people. supporting NGOs Are one of these groups. From this angle, the problems that the NGOs are trying to eliminate or reduce are clearly considered a social issue. supporting NGOs try to transfer voice of vulnerable groups to society and have proper identifying and prioritizing social needs to move them to policy level. But Several challenges don't let them to convince many people that the current problems require serious attention. So These obstacles prevents them to familiarize social problems and have role of the public prosecutor in addressing them as general and tangible issues.

Keywords: social problems, Non-governmental organizations, vulnerable groups, social construction, familiarization obstacles.

References

- Abbasi Shavazi, M. (2017), **Developments and Population Status in the Islamic Republic of Iran**, Institute for Studies and Comprehensive and Specialized Population Management.
- Amini, D (2014), "Compilation of Comprehensive Law on Protection of Non-Governmental Organizations", Interview with Minister of Interior and Deputy Minister of Public Affairs, **Mehr News Agency**, www.mehrnews.com/news/2213963
- Amirkafi, M. (2017) "Urban Settlements and Deprived Neighborhoods: Challenges and Strategies", In **Analysis of Social Problems Book**, Institute of Culture, Art and Communication: 5-52.
- Anvari, E. (2005), **Non-Governmental Organizations and Human Rights in Iran**, MA Thesis in Human Rights, Faculty of Law and Political Science, University of Tehran.
- Bell, J. A., Hyland, S., Depellegrin, T., Upshur, R., Bernstein, M. and Martin, D. (2004), "SARS and Hospital Priority Setting: a Qualitative Case", **BMC Health Serv Res**, No. 4: 36-59.
- Center of Strategic Studies (2017), **Iran Futures Studies 2017**, by the Dydeban Future Research Group.
- Clark, J. (1997), **the state popular participation and the voluntary sector, NGOs states and Donors**, new York: martins press.
- Danesh, A., and Azizollahi, D. (2008), **The Role of Non-Governmental Organizations in Youth Social Participation**, Technical Office of Kimia-e Kher-e-Pars, commissioned by the Youth National Organization.

- Dastan, A. (2005), **The Role of Non-Governmental Organizations in Providing Humanitarian Aid; The Bam Earthquake Study**, MA Thesis in International Relations, Faculty of Law and Political Science, University of Tehran.
- Dehghan, H. (2003), **Comparative Pathology of Non-Governmental Organizations in Hashemi and Khatami government; Emphasizing on Women's Non-Governmental Organizations**, MA Thesis in Political Science, Faculty of Law and Political Science, University of Tehran.
- Farington, J. and et al (1993), **non-government organizations and the states in Asia**, London: Routledge.
- Febiula, C. (2011), **A Study on Career Development Program in NGOs; Chennai Case Study**, P.S.G.R. Krishnammal College for Women.
- Gholami razini, M., Varaei, A., and Gholami, A. (2018), "The Impact of Non-Governmental Organizations' Participation on Promoting Traffic Safety in Tehran", **Traffic Management Studies**, No. 51: 85-108.
- Golshan Pazhooh, M. (2008), **International Non-Governmental Organizations and Increased International Attention to the Human Rights Situation in the Islamic Republic of Iran from 1980 to 2007**, Ph.D. Thesis in International Relations, Faculty of Law and Political Science, University of Tehran.
- Hosseini, M., Zareie, M., Nejati, M. and Emadi, F. (2019), "The Role of NGOs in Preventing Adolescents' Tendency to Drug Abuse", **Strategic Studies in Humanities and Islam**, 10 (20), 280-289.
- Hulme, D., and Edwards, M. (1997), **NGOs, States and Donors: Too Close for Comfort?**, Macmillan Press Ltd.
- Iman, M. T. (2013), **qualitative research methodology**, Ghom: Research Institute of Hawzeh and University publication.
- indian express (2011), **India: More NGOs, than schools and health centres**, in: www.OneWorld.net
- Karns, M. P. (2016), **Nongovernmental organization**, Encyclopædia Britannica.
- Lewis, D. (2001), **the management of non-governmental development organizations**, taylor & francies group Press.
- Loseke, D. (2009), **A New Approach to the Analysis of Social problems**, Translated by Saeed Moidafar, Amirkabir Publications.
- Lotfi, B (2018), **Development of Social Partnerships and NGOs in the Islamic Republic of Iran**, Armaghan Hayat Publications.
- Mahdizadeh, M., and Lotfi, B. (2017), "Sociological Analysis of Divorce problems in Kerman Province", in **Kerman Province Social Problems Analysis Book**, Institute of Culture, Art and Communication Research: 89-136.
- Majlis Research Center (2013), **NGOs; Third Sector of Sustainable Development**, Office of Political Studies.
- Ministry of Cooperatives, Labor and Social Welfare (2017), **Social Affairs Atlas of Iran**, by the Deputy Director of Social Welfare, Office of Social problems Affairs, Secretariat of the Welfare Council and Social Security.

- Ministry of Sport and Youth (2017), **Statistical Form of Youth NGOs**, Office of Youth Social Participation.
- Ministry of the Interior (2017), **Registered Statistics of Active NGOs in the country**, by Center for Public Affairs.
- Moghimi, S. (2006), **Entrepreneurship in Civil Society; Research in Iranian Non-Governmental Organizations**, Tehran University Press.
- Moghimi, S. (2003), "Entrepreneurial NGOs", **Journal of Management Culture**, No. 3: 95-124.
- Moidafar, S. (2010), **Social problems of Iran; sociology of vulnerable groups**, Elm Publications.
- Molaei, M. (2014), **Investigating the Role of Non-Governmental Organizations in Empowering Children in Difficult Situations: A Study of Tehran Region 1**, MA in Social Science Research, Faculty of Social Sciences, University of Tehran.
- Mosavi, M. (2012). **An Introduction to Social Participation**, Jameshenasan Publications.
- National Center for Social Observation of Iran (2015), **Report on Social, Cultural, Economic and Security Indicators**, Ministry of Interior.
- Organization of Social Affairs of Iran (2017), **Analysis of Social Issues and Problems of Iran**, in cooperation with the Office of National Plans of the Ministry of Culture and Islamic Guidance and Faculty of Social Sciences, University of Tehran, Institute of Culture, Art and Communication.
- Pournajati, A. (2002), "Civil Society and Public Organizations", **Nowruz Newspaper**, No. 373: 3-4.
- Rodriguez, A. (2008), **Hobbled NGOs wary of Medvedev; Watchdogs are civil lifeline in lawless Russia**, in: www.chicagotribune.com
- Sadr, A. (2006), "active NGOs in the country", **Etelaat newspaper**, No. 23653: 8-9.
- Saeedi, A. (2005), "The Relationship between Government and Women's NGOs in Iran; Searching for Optimal Collaboration", **Journal of Women Research**, No. 3: 27-58.
- Saeedi, M. (2003), **An Introduction to Public Participation and NGOs**, Samt publication.
- Shafi'i, N. (2001), "Globalization and NGOs", **Mesbah Quarterly**, No. 37:77-105.
- Shah, A. (2005), **Non-governmental Organizations on Development Issues**, in: www.globalissues.org.
- Sheikholeslam, N. (2010), **The Role of Non-Governmental Organizations in Empowering Women Exposed to Social Problems**, MA Thesis in Social Science Research, Faculty of Social Sciences, University of Tehran.
- Shukla, A. (2010), **First official estimate: An NGO for every 400 people in India**, in: www.indianexpress.com
- Spector, M., and Kitsuse, j. (1973), "social problems: a reformation", **social problems**, No. 21: 59-145.

- Spector, M. (1977), **constructing social problems**, menlo park: calif cummings Press.
- Strauss, A. and Corbin, J. (1994), grounded theory methodology: an overview. In denzin and lincon (eds). **Handbook of qualitative research**, CA: sage.
- Techreport (2018), **25 Facts and Stats about NGOs Worldwide**, Global NGO Technology, link: techreport.ngo/facts-and-stats-about-ngos-worldwide.html.
- Toiserkani, A. (2012), **The Role and Position of NGOs in Support of Victims in the Criminal Procedure Process: A Comparative Study of the Laws of Iran and France**, MA in Criminal Law and Criminology, Faculty of Law and Political Science, University of Tehran.
- Tousi, N. (2011), **Evaluation of the approach and activities of NGOs related to Tehran Welfare Organization in Poverty Reduction**, MA Thesis in Social Science, Faculty of Social Sciences, University of Tehran.
- U.S Department of state, (2013), **Fact Sheet: Non-Governmental Organizations (NGOs) in the United States**, in: www.Humanrights.gov
- Usaid (2000), **new partnership initiative: NGO empowerment**, NPI core report.
- Venroy, A. (2007), **Game of legitimacy; civil society, globalization and protest**, Translated by Ehsan Shahghasemi, Tehran: Center for Globalization Studies.
- world bank (2016), **Non-Governmental Organizations and Civil Society Engagement**, Operations Evaluation Department.
- Zand Razavi, S. (2017), “Children in Difficult Conditions; Challenges and Solutions”, In **Analysis of Social Problems Book**, Institute of Culture, Art and Communication: 215-248.

Sociological Consideration of "Panah" Painting (1356) by Mahmood Farshchian

Mostafa Siasar¹
Seyyed Saeed Zahed²
Asghar Javani³
Asghar Fahimifar⁴

Received June 11, 2019 Acceptance January 1, 2020

Abstract

Introduction: Sociological study in art, establishes new capabilities and advantages for social planners and art society members. Sociological study of Farshchian's Shiite paintings, which usually were welcomed by the public, more than the meaning, will provide the contemporary Iranian painters with self-awareness. This research will also answer to questions such as "how does a piece of art become famous and welcomed, how personal background causes a piece of art to be welcomed publicly, what are the effects of cultural conditions on artist personality and his works and what is the relation between society and artist and his work?"

Method: To answer these questions via an explanatory - analytic method for analyzing, much data gathered through studying texts and interviewing some painters and professors. This method in relation to the theoretical model used, managed data collecting and then analyzing, finding and finally concluding the results.

Finding: Sociological study of "Panah" religious painting (meaning shelter) to uncover the mechanism of social creating based on a local theory, made by professor Seyyed Saeed Zahed, showed that the painting has been the resultant of artist action in background of personality, culture and social condition together. This comment means that we can not put our stress on one social factor alone, but examine the portion of factors which should not be supposed fixed in their portion of influence. Our analysis on factors and their portion of affection made it clear that personality of the artist and cultural background have directly affected the inspiration, imagination and innovation of Farshchian in "Panah", but the social structure indirectly and unconsciously.

The artist's birth in a religious family and the Shiite system of training by mother according to ceremonies like pilgrimage, resorting and mourning has formed and deeply affected his aesthetics. In this way his action is in accordance to Shiite public

1. Phd. Student in Art University of Isfahan. Email: sinafater@yahoo.com

2. Associate Professor of Sociology in Shiraz university. Email: zahedani@shirazu.ac.ir

3. Associate Professor of Art Research in Art University of Isfahan. (Corresponding Author)
Email: a.javani@aui.ac.ir

4. Associate Professor of Philosophy and History of art in Tarbiat Modares University.
Email: fahimifar@modares.ac.ir

culture and the kind of its aesthetics as far as artistic creation has been done as a religious action. More over, farshchian is related to social structure and condition in fifties. In this decade, he has a critical position toward cultural and political situation. His criticizing of modern styles of painting and alienation of modern artist is so clear. On the other hand, suppression of people in that decade has affected his works unconsciously and consciously."under domination of power" is an example of direct and conscious political criticizing, but "panah" is indirectly affected. The artist unintentionally has criticized the suppression of people by Pahlavid regime in half of fifties(1350) and then has referred to "asylum" topic with a special visual structure. Mahmood Farshchian has formed the visual structure of "panah" painting by using concentrated composition, empty space, nonfigurative and colorless anatomy of imam to reduce materiality and induce helplessness of the Shiite under suppression. This structure represents the collective sense of shiite people toward the dominated condition in which the artist lives.

Results and Conclusion: Our consideration of "Panah creation", shows that Farshchian himself is more affected by informal structure of society or traditional pattern of relations especially family relations and Shiite collective ceremonies than modern and formal social structure. On the other hand, the work has been formed under the social condition and collective shiite sense in which shiite people are suppressed. It means that his visual arrangements are unconsciously affected by social suppression which has formed the elements and their composition.

Keywords: Mahmoud Farshchian, Shiite Painting, Social Background, Cultural Background.

References

- Armin, Manije (1388), **Magicians of Design: Biography of Seven Contemporary Painters**, Tehran: Sooremehr.
- Afsarian, Iman (1389), **Looking for the New Time: A Prologue to Critical History of Contemporary Art**, Tehran: Herfehonarmand.
- Ibn _ e_ Meskavay (1392), **Tazhib_al_ akhlagh and Tathir_ol_aaragh**, Qom: Bidar.
- Edgar, Androu and Sejwick, Peter (1387), **Fundamental Concepts of Cultural Theory**, tras. By Mehran Mohajer and Mohammad Nabavi, Tehran: Aghah.
- Inglis, David and Hughson, John (1973), **Sociology of Art, Ways of Seeing**, translate By Jamal Mohammadi, Tehran: Ney.
- Fahimifar, Asghar (1393), **Kooche Baghghaye Asheghi: Life and Art of Mahmoud Farshchian**, Tehran: Tarbiat Modares University.
- Fahimifar, Asghar and Shakeri, Elahe (1396), "Considering Shiite Genre in Paintings of Mahmoud Farshchian", **Review of Mystical Ceremony Researches**, No. 33: 73-92.
- Hosseini rad, Abdolmajid and Khalili, Maryam (1384), "Considering the Role of Political and Cultural Movments on Nationalistic Approach toward Modern Painting", **Honar _ haye_ ziba**, No. 49: 5 _ 17.

- Janson, Charles (1393), **Analysis and Criticizing of Artistic Works**, Tehran: Samt.
- Mirbagheri, Ehsan and Naser, Mirbagheri (1395), **Abadiat in Charkheshhaye Khirekonande**, Tehran: Honare Goya.
- Moridi, Mohammadreza and Taghizadegan, Masoome (1388), **Work of Art: Sociological Consideration of Structural Elements of Art**, Mashhad: Behnashr.
- Motahari, Morteza (1387), **Knowing the Islamic Knowledge**, Tehran: Sadra.
- Pakbaz, Ruin (1387), **Iranian Painting from Yesterday to Today**, Tehran: Zarin and Simin.
- Pakbaz, Ruin (1355), "A Review on Contemporary Painting and Sculpture", **Rastakhize Javanan**, No. 79: 71 _ 82.
- Piroozmand, Alireaza (1395), **Pattern for Cultural Designing**, Qom: Tamadon Novin.
- Ramin, Ali (1390), **Philosophical and Sociological Theories of Art**, Tehran: Ney.
- Rajabi, Fateme (1395), **the Manifestations of Shiite Art in Safavid Paintings**, Tehran: Soore_mehr.
- Rezaee Nabard, Amir (1397), **the Life and Works of Master Mahmoud Farshchian**, Tehran: Sardashti.
- Siasar, Mostafa (1398), **Sociological Explanation of Shiite Paintings of Iran from 40,s to 80,s: Case Study of Mahmoud Farshchian**, Phd in Art Research, Art University of Isfahan.
- Zahed, Saeed (1394), **A New Thought to Sociology of Art**, Shiraz: Shiraz University.
- Zahed, Saeed (1389), **The Contemporary Political Movements of Iran**, Qom: Taha.

Social Capital in Work Place, Productivity and Socio-Economic Development

Malihe Shiani¹

Mohammad Ali Mohammadi Gharehghani²

Hanan Zare³

Received June 7, 2019

Acceptance March 4, 2020

Abstract

Introduction: The social capital subject has become a major topic in economic debates and considered to be a vital issue along with physical and human capital in recent decades. Without social capital, investing in physical and human capital cannot be productive and also without creating trust among workforces in workplaces there cannot be an effective social capital to promote productivity. Studies have shown that social capital has more important role than other types of capitals and without this, it would be so difficult to obtain cultural and economic development. In addition, Tehran is one of the most major province of Iran that has the most employee and therefore, various activities going on in industrial areas that represents the condition of social capital indicator in the country's workplace. Thus, this study is conducted to examine social capital in workplaces and production communities as well.

Method: The method of research was survey by using questionnaire technique. In order to measure reliability the Cronbach's coefficient alpha was used and two type of validity including face and construct validity were tested. 500 employee selected by random sample in industrial province of Tehran and data were analyzed by SPPSS.

Findings: Findings have shown that the amount of social capital including social trust, social participation, social norms, social support and social relationship among these employee was average. (30.6 percent had high amount of social capital, 32.40 percent average and 37 percent low). The results of the survey also have indicated that the level of social capital was somewhat average. Low social capital makes efficiency low. So it must be increase in social capital to increase productivity. Social networks and strong links were effective factors in finding jobs and reducing the risk of unemployment, and according to study large percentage of people found their jobs through social network.

-
1. PhD in Sociology, Associate Professor, Social Planning Department, Social Sciences factually, University of Tehran. (Corresponding Author), Email: mshiani@ut.ac.ir
 2. Assistant Professor, Social Welfare Management Research Center, University of Social Welfare and Rehabilitation Sciences, Tehran, Iran. Email: mo.mohammadi@uswr.ac.ir
 3. PhD Candidate in Social Development Studies, Social Sciences factually, University of Tehran. Email: hannan_zare@ut.ac.ir

Discussion and conclusion: Therefore, it should be noted that low social capital makes labor efficiency and productivity down, then in order to increase labor productivity, their social capital has to be increased; social networks and links have also been effective in finding jobs and reducing unemployment risk. Since the social participation was worse than other components, it seems that attention to the issue of participation could be a first step towards increasing social capital in the workplace and subsequently increasing productivity. According to research findings related to trust, it seems that appropriate mechanisms should be put in place to increase trust in work place. Keywords: Social Capital, workplace, Labor and Production, Productivity, Labor and Production Society, Socio-Economic Development.

Keywords: social capital social capital labor and production productivity labor and production community economic-social development.

References

- Agha Nasiri, M. (2011), “The Role of Social Capital in Labor Productivity”, **Work and Society** , NO 137: 1-13.
- Allen, D. W. (2006), “The duel of honor: Screening for unobservablesocial capital”, **American Law and Economics Review**, No 8: 81-115.
- Arezzo, M. (2013), “Social Capital and Undeclared Work: An Empirical Analysis in Italy from 1998 to 2008”, **Social Indicators Research: An International and Interdisciplinary Journal for Quality-of-Life Measurement**, No118: 695-709.
- Cohen, D. a. (2000), **In Good Company: How Social Capital Makes Organizations Work**, Harvard Business school press, Boston.
- Ellinger, D. A.-L. (2011), “Organizational investments in social capital, managerial coaching, and employee work-related performance”, **Management Learning**, No 42: 67-85.
- Fu, Q. &. (2004), **Trust, Social Capital, and Organizational Effectiveness**, Master’s Thesis, Virginia Polytechnic Institute and State University
- Ghafari, G. (2015), **Measurement of Social Capital**, Ministry of Interior, Tehran.Iran.
- Ghoshal, J. N. (1998), Social Capital, Intellectual Capital, and the Organizational Advantag, **the Academy of Management Review**, No 23: 242-266.
- Keefer, P., & Knack, S. (2003), **Social capital, social norms and the New Institutional Economics**, MPRA Paper 25025, University Library of Munich, Germany, revised 2004. <https://mpra.ub.uni-muenchen.de/25025/>
- Mel Evans , & Stephen Syrett . (2007), “Economics of Social Capital: Implications for Organizational Performance”, **European Urban and Regional Studies**,No14: 55–74.
- Mesut Akdere, & Paul B. Roberts. (2008), “Economics of Social Capital: Implications for Organizational Performance”, **Advances in Developing Human Resources**, No 10: 802-816.

- Michael B. Aguilera, D. S. (2003), "Social Capital and the Wages of Mexican Migrants: New Hypotheses and Tests", **Social Forces**, No82: 671–701. <https://doi.org/10.1353/sof.2004.0001>.
- Parks-Yancy, R. (2006), "the Effects of Social Group Membership And Social Capital Resources on Career", **Journal of black students**, No 36. <https://doi.org/10.1177/0021934704273501>.
- Pastoriza, D. &. (2013), "Does the Ethical Leadership of Supervisors Generate Internal Social Capital", **Journal of Business Ethics**, No 118:1-12.
- Piran, P., Mousavi, M., & Shayani, M. (2016), **Measurement of Social Capital in Iran**, Planning and Budget Organization, Tehran, Iran.
- Requena, F. (2003), "Social Capital, Satisfaction and Quality of Life in the Workplace", **Social Indicators Research**, No 61:331-360.
- Requena, F. (2003), "Social Capital, Satisfaction and Quality of Life in the Workplace", **Social Indicators Research**, No 61:331-360.
- Sabatini, F. (2008), "Does social capital improve labour productivity in Small and Medium Enterprises?", **International Journal of Management and Decision Making**, No 9: 454-480 .
- Share'pour, M. (2008), "The Global Trend in Measuring Social Capital: The Impact of Social Policy Making", **Management and Development Process**, No 68,69.
- Sharifian-sani M.(2002), "Social Capital: Main Concepts and Conceptual Framework", **Refah journal**, No 2: 5-18
- Sharone, O. (2014), Social Capital Activation and Job Searching: Embedding the Use of Weak Ties in the American Institutional Context, **Work and Occupation**, No 41. <https://doi.org/10.1177/0730888414538432>.
- Tajbakhsh, K., Saghaf, M., & koohestani nejad, m. (2003), "Social Capital and Social Policies (Investigating the Status of Social Capital in Today's Iran)", **Social Welfare Quarterly**, No3 : 155-198.
- Tymon, W., & Stumpf, S. (2001), "Social capital in the success of knowledge workers", **Career development international**, No 8:12-22.
- Woolcock, M. (1998), "Social capital and economic development: Toward a theoretical synthesis and policy framework", **Theory and Society**, No27:151-208.
- Zokai, M., & Roshanfekar, P. (2006), "Youth, Social Capital, and Voluntary Behaviors", **Social Welfare Quarterly**, No 23.

Identifying Factors Affecting Attempt to Suicide in Izeh and Masjed Soleyman

Zabihollah Abbaspour¹
Zaynab Fathalipour²
Iman Mombeini³

Received July 22, 2019

Acceptance February 12, 2020

Abstract

Introduction: While there is much discussion in the literature to lessen the importance of suicide attempt as contrasted with complete suicide, this action will be considered equally as grave in relation to its public health and psychological dimensions. Many attempts have been made to study the complex behavior of suicide. In these studies, a number of predictors have been implicated in attempt to suicidal behavior from different social, psychological, and biological dimensions. The aim of present study was identifying factors affecting attempt to suicide in Izeh and Masjed Soleyman.

Method: The population of the study consists of all attempters to suicide in Izeh and Masjed Soleyman in 2016 and 2017. 103 suicide attempter's (72 females and 31 male) were selected using purposeful sampling. The design of the study was the correlational method or analysis of the correlation or covariance matrix. Researcher-made questionnaire and Inventory of Motivations for Suicide Attempts was used for assessing factors of attempt to suicide.

Findings: Exploratory Factor Analysis (EFA) extracted nine factors (54 items) as factors of attempt to suicide in Izeh and Masjed Soleyman. These factors were named: psychache and hopelessness, pressure to others/loneliness, help seeking, escaping from pain, problem solving, impulsiveness, benevolent to family, expressing anger/abhorrence and financial problems and employment. For suicide attempters, the situation was so painful that they sought to escape and had no hope that the situation would improve. Suicide attempters believed they neither loved anyone nor felt that someone loved them. They wanted others to know that they were not in good condition and did not feel well. For some who attempted suicide, it seemed to be a way of helping the family maintain a reputation or get rid of a troubled person. In some cases, the situation was so bad that the suicide attempter did not even hesitate to think. Sometimes the pain perceived by the individual was unbearable and suicide was a kind of release from this painful situation. Suicide attempters were looking for a way to solve their problems and believed that suicide

1. Assistant Professor in counseling, Shahid Chamran University of Ahvaz, Ahvaz, Iran (Corresponding Author), Email: z.abbaspour@scu.ac.ir

2. M.A in guidance and counseling. Email: amiraliamiri13@yahoo.com

3. Assistant Professor in research, Academic Center of Education, Culture and Research, Branch of Khuzestan. Email: emanrasekh@yahoo.com

was the best solution to their problem at a specific situation. Suicide attempt can be indicative of repressing strong feelings for oneself and others. Failure to fulfill daily needs, inadequate access to health and medical facilities, inability to provide housing, living in vulnerable neighborhoods and having problems in marriage and fulfilling the needs of children were examples of employment-related and income-related issues that put permanent psychological stress on individuals.

Results & Conclusion: It looks as if psychological and interpersonal variables have the most influence on suicide attempt among which psychache and hopelessness are the most effective factors. Psychotherapists and counselors should pay particular attention to these factors in suicide cases.

Keywords: attempt to suicide, attempt to suicide, psychache, hopelessness, financial problems, employment, loneliness.

Reference

- Akbari Zardkhaneh, S., Jafari, S., Dowlatshahi, B., and Mamaghanieh, M. (2009), "Relationship of suicide with personality characteristics and life events", **Journal of Behavioral Sciences**, Vol. 3, No. 2: 151-157.
- Ali Reza Moradi, A. R., Moradi, R., and Mostafavi, E. (2011), "A survey of the rate and effective factors on suicide in Bahar", **Journal of Research in Behavioral Sciences**, Vol. 10, No. 1: 50-58.
- Delgado, K. J. (2012), **The role of relationships in completed suicide: A gendered analysis of suicide notes**. Thesis, Faculty of the School of Professional Psychology Wright State University.
- Deisenhammer, E. A., Huber, M., Kemmler, G., Weiss, E. M., and Hinterhuber, H. (2007), "Suicide victims' contacts with physicians during the year before death", **European Archives of Psychiatry and Clinical Neuroscience**, Vol. 257, No. 8: 480-485.
- <https://www.yjc.ir/fa/news/6660232>
- Keikhavani, S. (1997), "Prevalence of successful and unsuccessful suicides in Ilam, (2000)", **Ilam University of Medical Sciences**, Vol. 8, No. 28: 7-13.
- Khadem Rezaian, M., Jarahi, L., Moharreri, F., Afshari, R., Motamedalshariati, S. M., Okhravi, N., and Khajedaluae, M. (2017), "Epidemiology of suicide attempts in Khorasan Razavi Province, 2014-2015", **Iranian Journal of Epidemiology**, Vol. 13, No. 2: 128-135.
- Kiani, A., Fatehizadeh, M., and Ghasemi, N. (2013), "A quantitative study of family factors that interfere with suicide attempters", **Journal of Research in Behavioral Science**, Vol. 11, No. 4: 245-251.
- Kulehmarzi, B., Javad, M., Karami, J., Momeni, K., and Elahi, A. (2018), "The Effectiveness of Cognitive Behavioral Analysis System of Psychotherapy (CBASP) and Dialectical Behavior Therapy Based on Compassion on Resilience and Motivations for Suicide Attempts in People Attempted Suicide",

Contemporary Psychology, Biannual Journal of the Iranian Psychological Association, Vol. 13, No. 1: 26-39.

- Kumar, P. S., Anish, P. K., and George, B. (2015), "Risk factors for suicide in elderly in comparison to younger age groups", **Indian journal of psychiatry**, Vol. 57, No: 3, 249.
- Lim, M., Lee, S., and Park, J. (2016), "Differences between Impulsive and Non-Impulsive Suicide Attempts among Individuals Treated in Emergency Rooms of South Korea", **Psychiatry Investigation**, Vol. 13, No. 4: 389–396.
- Links, P., Nisenbaum, R., Ambreen, M., Balderson, K., Bergmans, Y., Eynan, R., Harder, H., and Cutcliffe, J. (2012), "Prospective study of risk factors for increased suicide ideation and behavior following recent discharge", **General Hospital Psychiatry**, No. 34: 88–97.
- May, A. M., O'Brien, K. H. M., Liu, R. T., and Klonsky, E. D. (2016), "Descriptive and psychometric properties of the inventory of motivations for suicide attempts (IMSA) in an inpatient adolescent sample", **Archives of suicide research**, Vol. 20, No. 3: 476-482.
- May, A. M., and Klonsky, E. D. (2013), "Assessing Motivations for Suicide Attempts: Development and Psychometric Properties of the Inventory of Motivations for Suicide Attempts", **Suicide and Life-Threatening Behavior**, Vol. 43, No. 5: 532-546.
- Memari, A., Ramim, T., Amirmoradi, F., Khosravi, K., and Godarzi, Z. (2006), "Causes of suicide in married women", **Hayat**, Vol. 12, No. 1: 47-53.
- Mivehyan, M. (2017), "Investigating suicidal suicide factors in kermanshah province", **Journal of Civil & Legal Sciences**, Vol. 3, No. 3: 99-117.
- Nordentoft, M. (2011), "Crucial elements in suicide prevention strategies", **Progress in Neuro-Psychopharmacology & Biological Psychiatry**, No. 35: 848–853.
- Nsamenang, S. A., (2014), **Attitudes toward suicide, mental health, and help-seeking behavior among African immigrants: an ecological perspective**, Thesis, East Tennessee State University.
- O'Donnell, H. and Wilkinson, E. (2012), "Prevention of suicide in Northern Ireland", **Mental Health Practice**, Vol. 15, No. 8: 25-29.
- Randell, B. P., Wang, W. L., Herting, J. R., and Eggert, L. L. (2006), "Family factors predicting categories of suicide risk", **Journal of Child and Family Studies**, Vol. 15, No. 3: 247-262.
- Spirito, A. and Overholser, J. C. (2003), **Evaluating and treating adolescent suicide attempters: From research to practice**, Academic Press, the Obalds Road, London.
- Stellrecht, N. E., Gordon, K. H., Van Orden, K., Witte, T. K., Wingate, L. R., Cukrowicz, K. C, et al. (2006), "Clinical applications of the interpersonal-

psychological theory of attempted and completed suicide”, **Journal of Clinical Psychology**, Vol. 62, No. 2: 211-222.

- Sun, F.K., and Long, A. (2008), “A theory to guide families and careers of people who are at risk of suicide”, **Journal of Clinical Nursing**, No. 17: 1939–1948.
- Wells, K. C., and Heilbron, N. (2012), “Family-based cognitive-behavioral treatments for suicidal adolescents and their integration with individual treatment”, **Cognitive and Behavioral Practice**, No. 19: 301-314.
- Zare Shahabadi, A., Shafiee Nejad, M., and Madahi, J. (2017), “Suicidal behavior among women of Abdanan: motivations and conditions”, **Woman in Development and Politics (Women's Research)**, Vol. 15, No. 3: 427-446.

Political Attitudes of Students and Social Factors Affecting it (Study of Students of Universities in Tehran)

Alireza Karimi¹
Mohammad Babaei²
Parvane Ahmadirad³

Received April 21, 2019

Acceptance December 14, 2019

Abstract

Introduction: The political attitude of all groups of society is important, but the political attitude of the students is of particular importance. Students are at the core of the new middle class, whose main demand is political development, and their numbers have expanded in Iran in the last three decades due to the expansion of the higher education system. Studying the political attitude of students is a necessity that every political system and foresight government should consider. The continuity of the programs of each state and government depends on the political attitude of the citizens. Political attitudes have different dimensions, which, according to Almond and Verba, can be regarded as an important part of political culture. The main objective of this research is to measure the political attitude of students on a range of positive political attitudes (hope for the socio-political future of the country) to negative political attitude (disappointment to the socio-political future of the country) and social factors that affect it.

Method: The research method is survey and data collection through questionnaire. Research data is also based on quantitative data. Statistical population of the research are students of student associations. Student associations from university of Tehran, university of Kharazmi and Islamic Azad university of science and research branch have been selected. Using Cochran sampling method, from among 1311 students of student associations, 381 students were selected as the statistical sample.

Finding: The research findings show that the majority of students are male and single. Students are generally bachelors of humanities. There are numerous student news sources and it can be said that the most important source of student news is mobile messenger application. Almost half of the students stated that mobile messenger application is their main source of news. The level of social capital of

-
1. Assistant Professor at Department of Sociology, Kharazmi University, Tehran, Iran. (Corresponding Author), Email: alireza.karimi@khu.ac.ir
 2. Assistant Professor at Department of Political Science, Kharazmi University, Tehran, Iran. Email: mohammadbabaei@khu.ac.ir
 3. Master of Political Science, Kharazmi University, Tehran, Iran. Email: parvane.ahmadirad1371@yahoo.com

students is moderate to high. More than 75% of students have their cultural capital in the middle of the spectrum. Students' religiousness, such as their social capital, is at a moderate to high level. The majority of students, about 70%, are in the middle of the distribution of political attitudes and about 20% have a positive political attitude and only 8% of students in the student associations have a negative political attitude. Social factors such as social capital, religiosity and the type of student associations have higher explanatory power than variables such as age, gender, marital status, and educational level.

Results & Conclusion: Various social factors can influence students' political attitudes and enhance their participatory political culture. Students' social capital is one of the most important factors. Increased bridging social capital of students causes increases the trust of student associations in each other. Therefore, the force of the student associations, if necessary, is directed towards achieving a common principle. The synergy of student forces can make their impact on political institutions more effective. The consequence is to strengthen students' positive political attitudes and their participatory political culture. In addition, being religious can create optimism and hope for the country's political future, especially in religious governments.

Keywords: Political attitude, Political culture, Student, Social capital, Student associations.

References

- Abasi, R., Kohkan, A. R. and Aisalan, S. (2013), "Investigating the role of media and reference groups on students' political attitude: Study of recent Islamic movements in the middle east", **Political Research of the Islamic World**, 9: 107-130.
- Alam, A. (1994), **Foundations of science of politics**, Tehran: Ney publication.
- Almond, G. and Verba, S. (1963), **The Civic Culture**, Princeton University Press.
- Atarzade, M., Emam Jomezade, S. J. and Mohammadifar, N. (2009), "The role of mass media in orienting students' political culture", **Journal of the Faculty of Humanities and Social Sciences of Tabriz**, No 25: 139-171.
- Azimi, Gh. and Rasouli, M. R. (2010), "Study of the factors affecting political inequality with an emphasis on political culture", **Journal of Social Sciences**, No 48: 223-251.
- Azin, A. and Azizi, Y. (2011), "Investigating the factors affecting the social-political attitudes of youth (15-29 years old) in Boroujen", **Political and International Research**, No 9: 101-108.
- Badie, B. (1997), **Political development**, Tehran: Ghoomes publication.
- Bourdieu, P. (2018), **Distinction: A social critique of the judgement of taste**, Translated by Chavoshian, H., Tehran: Saless_publication.

- Chaboki, O. (2014), “The relationship between interaction with reference groups and changes in political attitudes of Tehran university students with emphasis on gender differences”, **Women in Development and Politics**, No 12 (1): 57-74.
- Defilippis, J. (2001), “The Myth of social capital in community development”, **Housing policy debate**, No 4 (12): 781-806.
- Fukuyama, F. (2010), Social capital and civil society, **An article from the book of social capital: trust, democracy and development**, Kian Tajbakhsh, Translated by Khakbaz, A. and Poyan, H., Tehran: Shiraze Publication.
- Giddens, A. (2009), **Global perspectives**, Translated by Jalaepour, M. R., Tehran: Tarheno Publication.
- Guimond, S. (1999), “Attitude change during college: Normative or informational social influence?”, **Social Psychology of Education**, No 2: 237 – 261.
- Hamidi Heris, R. and Rad, F. (2017), “Study of relationship between cultural capital and political participation of students of Islamic Azad University of Tabriz”, **Sociological Review**, No 9 (35): 65-81.
- Hastie, B. (2007), “Higher education and sociopolitical orientation: The role of social influence in the liberalization of students:”, **European Journal of Psychology of Education**, No 22 (3): 259 – 274.
- Jahangiri, J. and Abotorabi Zarchi, F. (2012), “The effect of mass media usage on the components of students' political culture: Study of university of Shiraz”, **Research Letter of Political Science**, No 7 (4): 89-122.
- Jahangiri, J. and Bostani, D. (2001), “Study of factors affecting political culture: Study of people over 20 years old in Shiraz”, **Journal of Social Sciences and Humanities**, No 16 (2): 173-191.
- Jahangiri, J. and Mohammadi, N. (2018), “Sociological explanation of the relationship between political hope and social indifference: Study of students of Shiraz university”, **Quarterly of Social Studies and Research in Iran**, No 7 (1): 127-150.
- Lazer, D. et al (2008), Networks and political attitudes: Structure, Influence, and Co-evolution, **Faculty research working papers series**, Harvard Kennedy School.
- McLuhan, M. (1998), **Understanding media**, Translated by Azari, S., Tehran: IRIB Research Center Publication.
- Mehrdad, H. (1993), “Theory of political culture: A framework for analysis”, **Communication Research**, No 3: 58-63.
- Mohammadifar, N., Masoudnia, H. and Moradi, G. (2011), “Study of relationship between social capital and political culture of students: Study of university of Esfahan”, **Journal of Culture-Communication Studies**, No 12 (16): 203-234.
- Mortazaviyan, A. and Fatahi, S. M. (2011), “Pierre Bourdieu and the idea of true democracy: An introduction to political participation in the interaction of

structure and action”, **Studies of International Relations Journal**, No 4 (14): 144-184.

- Newcomb, T. M. (1943), **Personality and social change; attitude formation in a student community**. Ft Worth, TX, US: Dryden Press.
- Panahi, M. H. and Kourdi, H. (2010), “Political culture and its social factors: Study of Golestan province”, **Journal of Social Sciences**, No 51: 1-37.
- Putnam, R. D. (2000), **Bowling alone: The collapse and revival of American community**, New York: Simon and Schuster.
- Rabiei, A. (2001), **Sociology of value transformations: A look at voter behavior in 23 May 1997**, Tehran: Culture and Thought Publication.
- Rahbar Ghazi, M. R., Emam Jomezade, S. J., Nourbakhsh, S. and Khaki, M. (2017), “Cultural values and their effects on citizens' economic and political attitudes”, **Cultural Sociology of Institute for Humanities and Cultural Studies**, No 8 (1): 47-63.
- Rahbar Ghazi, M. R., Gashool, S., Arabiyan, H. and Ashnaie, S. (2016), “The impact of social capital on participatory political culture”, **Quarterly Journal of Socio-Cultural Development Studies**, No 4 (4): 101-122.
- Rush, M. (1998), **Society and politics**, Translated by Sabori, M.,. Tehran: Samt publication.
- Sardarnia, Kh. and Yousefi, B. (2016,) Study of relationship between volunteer associations and trust with political culture of students: Study of students of Shiraz university, **Political Knowledge**, 12 (1): 5-26.
- Serajzade, S. H. and Javaheri, F. (2003), **Attitudes and behaviors of students**, Report of the survey of attitudes, behaviors and awareness of students of public universities covered by the ministry of science, Department of Cultural and Social Studies, Ministry of science, research and technology.
- Serajzade, S. H. and Javaheri, F. (2015), **Attitudes and behaviors of students**, Report of the survey of attitudes, behaviors and awareness of students of public universities covered by the ministry of science, Department of Cultural and Social Studies, Ministry of science, research and technology.
- Serajzade, S. H. and Karimi, A. R. (2020), **Students' political attitudes and its changes in the last decade**, Tehran: Institute of Cultural and Social Studies of Ministry of Science, Research and Technology.