Effectiveness of Cognitive Therapy on Reducing Irrational Beliefs of 12-14 Year old Adolescents and 18-20 Year Old Adolescents.
*Tayebeh Najafi

**Diana Lea-Baranovich

*Ph.D Student

Department of Educational Psychology and Counselling, Faculty of Education, University of Malaya, Malaysia

tayebeh.najafi@yahoo.co.uk
Tel 0173038348

** Senior Lecturer

Department of Educational Psychology and Counselling, Faculty of Education, University of Malaya, Malaysia

Dr.diana@um.edu.my
Abstract: This study seeks to see whether there is a significant difference in the extent to which REBT reduces irrational beliefs between the two experimental groups: 12-14 year old adolescents and 18-20 year old adolescents? An experimental pre-test and post-test design was used in this research. The sample consisted of 32 Iranian female adolescents living in Kuala Lumpur. They were assigned in 4 groups randomly: one 12-14 year old group, one18-20 year old group; and 2 control groups. Participants took part in 10 Cognitive Therapy sessions. Results show that the treatment has been effective in both groups, but it has been more effective in the 12-14 year old group. Based on this study, the researcher recommends providing REBT psycho-educational programs in educational settings for adolescents who live in foreign countries. Also, it is recommended to integrate cognitive programming as part of classroom curriculum.
Keywords: Adolescents, irrational beliefs, Cognitive Therapy.
 Introduction

 Recently, the number of Iranian immigrants has increased in Malaysia. According to Al Arabiya (2009), this is because Malaysia is an Islamic country with high educational standards, low costs of living, great transportation facilities as well as easy visa. There are too many adolescents in Iranian immigrant families in Malaysia. Adolescence is an important developmental period in human being’s life.
Since “some level of psychological distress is experienced by most immigrants” (Mirsky, 2004), immigrant adolescents may experience some mental health problems such as depression (Choi, Miller, Wilbur, 2009) fostered by their irrational beliefs.
According to Davies (2006), irrational beliefs mean those illogical and rigid views about events which are inconsistent with reality. Changing irrational beliefs to rational ones can have a positive impact on emotions and behaviour (Coon & Mitterer, 2009). Rational Emotive Behaviour Therapy (REBT) is used by counsellors and psychologists for disputing irrational beliefs and replacing them with rational ones. This approach was established by Albert Ellis (Dryden, 2008) and it’s goal is “to use cognitive restructuring to eliminate self-defeating irrational beliefs” (Weiner & Craighead, 2010).
The main purpose of this research is to study the effectiveness of Cognitive Therapy in reducing irrational beliefs in two groups of Iranian female adolescents living in Kuala Lumpur.
 Method

This study seeks to see whether there is a significant difference in the extent to which REBT reduces irrational beliefs between the two experimental groups: 12-14 year old adolescents and 18-20 year old adolescents. Therefore, this study used a quantitative approach. An experimental design with pre-test and post-test was used in this research. The study had 4 groups: one 12-14 year old female adolescents group, one18-20 year old female adolescents group; and 2 control groups.
Group Pre-test Treatment Post-test

CT T1 12-14 year old female adolescents T2

CT T1 18-20 year old female adolescents T2
The population for this study consisted of all 12-14 and 18-20 year old Iranian female adolescents who lived in Malaysia. Target population of this study was all 12-14 and 18-20 year old Iranian female adolescents who lived in Kuala Lumpur. Random sampling was used in this study. The sample consisted of 32 Iranian female adolescents aged 12-14 and 18-20. Participants’ profile is presented in Table 1.

 Table 1. Participants’ profile

	Age
	Group
	Frequency
	Frequency Percentage

	12-14
	1

Experimental
	8
	25%

	
	2

 Control
	8
	25%

	18-20
	3

Experimental
	8
	25%

	
	4

Control
	8
	25%

	Total

	32
	100%

 The instrument of the study was the Jones’ Irrational Beliefs Test (Jones, 1969).

 The treatment groups had therapeutic sessions as follows:

12-14 year old female adolescents 10 sessions (90 minutes)
18-20 year old female adolescents 10 sessions (90 minutes)

These sessions were held in 5 consecutive weeks, with two sessions a week.
The dependent variable of the research is Irrational Beliefs. The independent variable is Cognitive Therapy.
 Results

The data for this research was obtained through the administration of the research instrument on the participants involved in the study. The data were analysed, using the Statistical Package for Social Sciences (SPSS).
Gain score was used to answer the research question. As shown in Table 12, in order to determine the existence of any significant difference between the 12-14 year old group and the 18-20 year old group, the mean and standard deviation is presented. The mean in the 18-20 year old group is -161.25 which is more than the 12-14 year old group which is -188.8750. Therefore, the null hypothesis is rejected. This means that there is a significant difference between the 12-14 year old group and 18-20 year old adolescents in reducing the irrational beliefs and the treatment has been effective more in the 12-14 year old group.
Table 2. Mean and Standard Deviation of Sum Scores of the 12-14 year old group

and the 18-20 Year Old Group

	
	Grp_age
	N
	Mean
	Std. Deviation
	Std. Error Mean

	GainSUM
	12-14
	8
	-188.8750
	25.71513
	9.09167

	
	18-20
	8
	-161.2500
	14.77208
	5.22272

As Shown in Table 3, Leven’s test which is an inferential statistic was used to assess the equality of variances in different samples. In all cases, t test indicates the significant difference between the two groups. As shown in this table, t test is significant. Therefore, the null hypothesis is rejected. This means that there is a significant difference between the 12-14 year old and 18-20 year old adolescents in reducing the irrational beliefs and the treatment has been effective more in the 12-14 year old group.
Table 3- Independent Samples Test Gain Score Analysis between Sum Scores of the 12-14 year old Group and the18-20 Year Old Group
	
	
	Levene's Test for Equality of Variances
	t-test for Equality of Means

	
	
	
	
	95% Confidence Interval of the Difference

	
	
	F
	Sig.
	t
	df
	Sig. (2-tailed)
	Mean Difference
	Std. Error Difference
	Lower
	Upper

	GainSUM
	Equal variances assumed
	1.74
	0.20
	2.64
	14
	0.02
	-27.62
	10.48
	-50.11
	-5.14

	
	Equal variances not assumed
	
	
	2.64
	11.17
	0.02
	-27.62
	10.48
	-50.66
	-4.59

 Discussion

 Previous studies on irrational beliefs have provided evidence that demonstrate the negative consequences of irrational beliefs in interpersonal and intrapersonal relationships. Although a few studies have been conducted about irrational beliefs in human beings, irrational beliefs in adolescents living abroad have not been studied. Also, the comparison between reducing irrational beliefs in early adolescence and later adolescence has not been addressed in previous studies. Therefore, the subject of this study is “Effectiveness of group Cognitive Therapy in reducing irrational beliefs in Iranian female adolescents living in Kuala Lumpur”. Based on this study, Rational Emotive Behaviour Therapy (REBT) has been effective more in the 12-14 year old group.
As shown in Table 2 and Table 3, statistical data in the present study indicate that the treatment has been effective more in the 12-14 year old group.
This means that there is a significant difference between the 12-14 year old group and 18-20 year old group in reducing the irrational beliefs.
Since the most of the previous studies investigated the relationship between irrational beliefs and variables such as depression, anxiety, distress, self esteem, marital adjustment, bereavement and so on. Therefore, the present study can not be compared to those studies. Nonetheless, the results reveal some similarities with Sudani (1995). He concluded that individual counselling and group counselling have been effective in reducing 10 irrational beliefs of students.
 Based on this study, the researcher recommends providing REBT psycho-educational programs in educational settings for adolescents who live in foreign countries. Also, it is recommended to integrate cognitive programming as part of classroom curriculum.
References
Al Arabia .(2009). Iranians flock to Muslim Malaysia not West. Retieved July 25, 2009, from http://www.alarabiya.net/articles/2008/08/14/54752.html#000
Choi, J., Miller, A., & Wilbur, J. (2009). Acculturation and depressive symptoms in Korean immigrant women. Immigrant Minority Health, 11, 13-19. Retrieved June 30, 2009, from sciencedirect.

Coon, D., & Mitterer, J. O. (2009). Psychology. US: Thomson Wadsworth.

Davies, M. F. (2006). Irrational beliefs and unconditional self acceptance. I. Correlational evidence linking two key features of REBT. Journal of Rational-Emotive and Cognitive-Behaviour Therapy, 24, 113-123. Retrieved November 10, 2007, from proquest

Dryden, W., & David, D. (2008). Rational emotive behaviour therapy: Current status. Journal of Cognitive Psychology, 22, 195-209. Retrieved August 8, 2008, from ebscohost.

Mirsky, J. (2004). Preparing adolescents for immigration, a group intervention. Children and Youth Services Review, 26, 413-425. Retrieved June 27, 2009, from sciencedirect.
Weiner, I. B. & Craighead, W. E. (2010). The corsini encyclopedia of psychology. New Jersey: John Willey and Sons.

PAGE
1

