

LİSE VE ÜNİVERSİTE ÖĞRENCİLERİNİN PROBLEMLİ İNTERNET KULLANIM DÜZEYLERİ İLE ALGILANAN İYİLİK HALLERİ VE YALNIZLIK DÜZEYLERİ ARASINDAKİ İLİŞKİ¹

The relationship Between the Levels of High School and University
Students' Problematic Use of Internet and Their Perceived Wellness
and Loneliness Levels

Lise ve
Üniversite
Öğrencilerinin

Güliden ÇAĞIR*

Uğur GÜRGAN**

70

ÖZ

Problem Durumu: Teknolojinin hızla ilerlemesi ile birlikte internet kullanımı da hayatın vazgeçilmez gerekliliklerinden biri olmuştur. İnsanlar, bu hızlı gelişme ve değişmeye uyum sağlamaya çabalarken çoğu zaman kendi esenliklerini de göz ardı edebilmektedirler. Aşırı şekilde internet kullanımı bireyin hem akademik hem de kişisel gelişimini negatif yönde etkileyerek sağlık, iletişim ve zaman yönetimiyle ilgili sorunlara neden olduğu, kişiyi bağımlı hale getirebildiği görülmektedir. Özellikle lise ve üniversite gençliğinin hem cins ve karşıt cinsleri ile sosyal etkileşiminde interneti tercih etmesi, onların sosyal becerilerini geliştirmelerini engelleyebilmektedir. Doğal sosyal ortamda, sosyal becerilerini geliştiremeyen gençlerin, hayatlarının sonraki dönemlerinde özellikle okul, aile ve iş ortamında iletişim sorunları yaşaması olasıdır. Bu durum bireyin sosyal ilişki yoksunluğu yaşamasına, iyilik hallerinin bozulmasına ve yalnızlaşmasına neden olabilir.

Çalışmanın Amacı: Bu çalışma, üniversite ve lise öğrencilerinde gittikçe yaygınlaşan problemli internet kullanımının, bu öğrencilerin yalnızlık düzeyleriyle ve esenlik halleriyle ilişkisini ortaya çıkarmayı amaçlamaktadır.

Yöntem: Araştırmada tarama modeli kullanılmıştır. Araştırmada veri toplama aracı olarak, Richard Davis (2001) tarafından geliştirilen ve Tutgun (2009) tarafından Türkçe'ye uyarlanan 'İnternette Bilişsel Durum Ölçeği'; Russell, Peplau ve Ferguson (1978) tarafından geliştirilen ve Demir (1989) tarafından Türkçe'ye uyarlanan 'Ucla Yalnızlık Ölçeği' ve Adams, Bezner ve Steinhardt (1997) tarafından geliştirilen ve Memnun (2006) tarafından Türkçe'ye uyarlanan 'Algılanan Esenlik Hali Ölçeği' kullanılmıştır. Ölçekler, 2009-2010 eğitim öğretim yılında Balıkesir ilindeki 646 lise ve üniversite öğrencisine uygulanmıştır. Verilerin analizinde bağımsız örneklem için tek-faktörlü varyans analizi kullanılmıştır. Anlamlılık düzeyi .05 alınmıştır.

Bulgular ve Sonuçlar: Öğrencilerin problemli internet kullanımları ile yalnızlık düzeyleri arasında pozitif yönde, problemli internet kullanımları ile algılanan esenlik halleri arasında ise negatif yönde anlamlı ilişki bulunmuştur.

Anahtar Kelimeler: Problemli internet kullanımı, yalnızlık, esenlik hali, üniversite öğrencileri, lise öğrencileri.

ABSTRACT

Problem: With the quick development of the technology, the use of internet has become one of the indispensable requirements of life. While people are trying to keep up with these rapid changes and development, most of them don't take their own well-being states into consideration. It is obvious that the excessive use of internet, at the same time, results in many problems related with health, communication and time by influencing both the academic and personal development of the individual in a negative way. It may also make the individual addicted. The fact that especially high school and university students prefer using Internet for social interaction with their fellows and their friends in opposite sex may hinder their attempt to develop their social skills. Youngsters who cannot improve their social skills in natural social medium will probably face with communication problems in following period of their life-spans, especially at school, family and work

¹ Balıkesir Üniversitesi Sosyal Bilimler Enstitüsü'nde Yrd. Doç. Dr. Uğur GÜRGAN'ın danışmanlığında Güliden Çağır tarafından hazırlanan "Lise ve Üniversite Öğrencilerinin Problemli İnternet Kullanım Düzeyleri İle Algılanan Esenlik Halleri ve Yalnızlık Düzeyleri Arasındaki İlişki" adlı Yüksek Lisans tezinden özetlenerek hazırlanmıştır.

* Bilim Uzmanı

** Yard. Doç. Dr., Balıkesir Üniversitesi Necatibey Eğitim Fakültesi Eğitim Bilimleri Bölümü

mediums. This may cause the individual to experience a lack of social relations, distortion of their wellness and loneliness.

Purpose of Study: This study aims to define the relationship between the problematic use of Internet of the university and high school students and their loneliness level as well as their wellness.

Method: In this study, survey model was used. Cognitive State Scale in Internet” which was developed by Richard Davis (2001) and adapted into Turkish by Tutgun (2009), “Ucla Loneliness Scale” that was developed by Russell, Peplau and Ferguson (1978) and adapted into Turkish by Demir (1989), “Scale of Perceived Wellness” which was developed by Adams, Bezner and Steinhardt (1997) and adapted into Turkish by Memnun (2006) were used as data-gathering tools. Scales were applied to 646 high school and university students in Balıkesir in 2009-2010 Academic Year. In data analysis, One-Way Anova was used for independent samples. Significance level was found to be .05.

Findings and Results: It was found that there was a meaningful relationship in a positive way between the students’ problematic use of Internet and their loneliness level while there was a meaningful relationship in a negative way between their problematic Internet use and their perceived wellness.

Key Words: Problematic Use of Internet, Loneliness, Wellness, University Students, High School Students.

1. GİRİŞ

Sanayi devriminden önce insan gücüyle sağlanan üstünlüğün yerini önce makineler daha sonra beyin gücü ve bilgi teknolojileri almıştır. Bu teknolojilerin hızla geliştiği son yıllardaki gelişmeler bilgiye doğrudan, güvenli ve hızlı bir biçimde erişebilme ihtiyacının karşılanmasını kolaylaştırmıştır. Bilgi teknolojilerindeki bu gelişmeler beraberinde birçok yenilikleri de getirmiştir. Bu açıdan bilgi teknolojilerinin en önemli yeniliği olarak çocuklardan yetişkinlere birçok bireyin hizmetine sunulan internet; birey, aile ve toplum yaşamını çok yönlü etkileyen bir iletişim aracı haline gelmiştir.

Küreselleşme ile birlikte önemi artan internet; bilgi ve iletişimde sınırların aşılabilirdiği en üst nokta olarak nitelendirilebilen elektronik bir sistem ve kültürel bir olgudur. Bila (2001)’e göre küreselleşme sürecinde dünyanın her bölgesinden farklı demografik özelliklere sahip bireylerin yaşamlarını kolaylaştırabilecek bilgilere ulaşabilmelerini sağlayan internet, günümüzde hem bireysel hem de toplumsal anlamda iletişimin ve bilginin odağını oluşturmaktadır. Gelişen teknoloji ile birlikte internet kullanımı bütün dünyada olduğu gibi ülkemizde de sıklıkla hayatın her alanında çeşitli amaçlara yönelik olarak kendini göstermektedir. Özellikle iletişim ve haberleşmede posta sistemi yerine internetin kullanılması toplumların iletişim yapısını değiştirmiştir. Heywood (2005)’e göre iletişim ve bilginin bu internet odaklı birlikteliği özellikle farklı hizmet sektörleri arasındaki sınırların aşılmasına ve çalışma yaşamında bilgisayar ve internet kullanabilen nitelikli insan profilinin oluşmasına neden olmuştur.

İnternet aracılığıyla insanlar ihtiyaç duyduğu her türlü bilgiye hızlı bir şekilde ulaşabilmekte, dünyada meydana gelen gelişmelerden anında haberdar olabilmekte, eğlenceli ve hoşça vakitler geçirebilmekte, sevdikleriyle ve tanıdıklarıyla sohbet edebilmekte, bankacılık işlemlerini yerine getirebilmekte ve hatta alış-veriş yapabilmektedirler (Balcı ve Ayhan, 2007). Bu haliyle internet bir kitle iletişim aracı olmanın ötesinde, toplumu örgütleyen ve bireylerin gündelik hayatını çepeçevre saran bir olgu haline gelmeye başlamıştır.

Bireyin sosyal aktiviteleri ve gelişiminden devlet güvenliğine, akademik çalışmalardan azınlık toplulukların kendini ifade ettikleri bir platform oluncaya kadar farklı alanlarda internet insanlığının hizmetine devam etmektedir. Hatta internet, öğrenmeyi ders saati ve sınıf sınırları dışına taşımaya imkân sağladığından öğretim aracı olarak da yaygın bir şekilde kullanılmaktadır.

Bilgisayar ve internet kullanımının yaşamımıza getirdiği kolaylıklar yanında çok sık kullanımından kaynaklanan birçok problemi de beraberinde getirmektedir. Rehm (2003)'e göre internet; eğitim, sağlık, çocuk gelişimi, iletişim, haberleşme, kendini gerçekleştirme gibi konularda hem bireysel hem de toplumsal olarak bireyin kendisini yeniden tanımlamasını sağlamakta, bunun yanında toplumsal iletişimin azalmasına ve sosyal sapmalara da neden olabilmektedir.

İnternet; özellikle okul çağındaki gençlerde, psikolojik ve bedensel gelişimlerini, sosyal ilişkilerini olumsuz yönde etkileyerek akademik başarılarını da düşüren bir teknoloji haline dönüşebilir. Aşırı şekilde internet kullanımı bireyin hem akademik hem de kişisel gelişimini negatif yönde etkileyerek, kişiyi bağımlı hale getirebilmektedir.

Geleceğin mimarı olan gençlerin toplumsal bir olgu olarak interneti kritik, yaratıcı ve akılcı düşünme becerilerini kazanabilme yönünde kullanmaları onlar için yararlı olacaktır. Ayrıca internette yararlı bilgilere ulaşma yöntemlerini belirlemeleri ve internetin olumlu ve olumsuz yönlerinin farkında olmaları gerekmektedir.

Bazı bireyler internet kullanımını gereksinim duydukları miktarla sınırlarken, bazılarının bu sınırlamayı yapamadığı için iş/okul ve sosyal yaşamlarında aşırı kullanım nedeniyle sorunlar yaşadığı görülmüştür (Davis, 2001; Köroğlu vd., 2006).

Caplan (2005)'e göre, problemlili internet kullanımı; sosyal, akademik/mesleki negatif sonuçlar doğuran bilişsel ve davranışsal belirtilerden meydana gelmiş, çok boyutlu bir sendromdur. Young (1996) ise, internet bağımlılığı terimini tercih etmiş, internet bağımlılığını, akademik, sosyal ve mesleki zararlara yol açmasıyla, madde veya alkol kullanımı bağımlılığına benzetmiştir. Young, 'patolojik kumar oynama' kriterlerini temel alarak, 'problemlili internet kullanımı' tanımlamıştır. Kandell (1998), internet bağımlılığını, bir psikolojik bağımlılık olarak tanımlamış ve özellikle gençleri bu bağımlılık açısından riskli grup olarak değerlendirmiş olup, internetin aşırı kullanımının sağlık, ilişki ve zaman yönetimiyle ilgili sorunlara neden olabileceğini vurgulamıştır (Akt: Balta ve Horzum, 2008).

DSM-IV'te de, herhangi bir madde ya da uyarıcının patolojik kullanımı/kötüye kullanımı, bağımlılık (addiction) olarak bulunmamakla birlikte, problemlili internet kullanımı iki başlıktan yararlanılarak tanımlanmaya çalışılmıştır. Bunlardan ilki madde kullanımı ile ilişkili bozukluklar, diğeri, başka bir yerde sınıflandırılmamış dürtü kontrol bozuklukları içinde yer alan 'patolojik kumar oynama'dır. Bu çalışmada ise, 'problemlili internet kullanımı' tanımlaması tercih edilecektir.

Chou, Condron ve Belland (2005)'e göre problemlili internet kullanımıyla birlikte, kullananların demografik yapılarında da hızlı bir değişim görülmektedir. İnternet, özellikle lise ve üniversite öğrencileri tarafından daha çok amaçla ve yaygın bir biçimde kullanılmaktadır. Lise ve üniversitelerde internete ulaşımın hızlı ve kolay olması, ödevler ve ders sorumlusu ile bağlantılar, ders durumlarının takibi, araştırma yapma ihtiyacı gibi durumlar interneti kullanmayan üniversite öğrencilerinin de, internet kullanıcıları olmasını sağlamaktadır. İnternetin akademik kullanımı öncelikli olarak öğrenme ve araştırma amaçlı iken zamanla internet öğrencilerin hayatlarının önemli bir parçası durumuna gelmiştir. İnternetin popülerliğinin artması, insanları aşırı kullanıma doğru yöneltmiştir (Akt: Tutgun, 2009).

Yıldız ve Bölükbaş (2005)'e göre; internet kullanma süresi arttıkça, kullananlar, sosyal hayattaki insanlarla daha az ilişkiye girmekte bu da 'sosyal izolasyonu' beraberinde getirmektedir.

Ericson'a göre, gençliğin en temel gelişim görevi aynı veya karşıt cinsteki yaşlıları ile yakın ilişkiler kurmayı başarmaktır (Can, 2004). Doğal sosyal ortamda sosyal becerilerini geliştiremeyen gençliğin, hayatlarının sonraki dönemlerinde, özellikle aile ve iş ortamında problemler yaşaması doğaldır.

Lise ve üniversite döneminde kendini gösteren problemlerli internet kullanımı sonucunda bireyin yaşadığı, sosyal ve akademik olumsuzluklar, beraberinde yalnızlık/sosyal izolasyon yaşanmasına alt yapı oluşturabilir, esenlik düzeyinin düşmesiyle birlikte sonraki dönemlerinde iş ve aile hayatında da olumsuzluklar yaşamasına sebep olabilir. Bireyi derinden etkileyecek olan bu durum onu yine problemlerli internet kullanımına itebilir ve birey gittikçe toplumdan kopuk ve mutsuz bir yaşama doğru sürüklenebilir.

Yalnızlık, hemen her zaman kaçınılan ve kaygı, öfke, üzüntü ve diğerlerinden kendini farklı hissetme duygularının eşlik ettiği istenmeyen ve hoş olmayan bir deneyim olarak açıklanmakta ve bilinenin aksine ileriki yaşlardan çok ergenler ve genç yetişkinler arasında sık bir biçimde görülmektedir (Ditomasso ve Spinner, 1997).

Toplumsal bir varlık olan insan için diğer insanlarla ilişki kurmak oldukça önemlidir. Doğası gereği tek başına yaşayamayan insan toplum içinde var olabilmek için diğer insanlarla ilişki kurar ve onlarla etkileşim içerisine girer. Fakat zaman zaman bu ilişkilerde sorunlar yaşanabilir ve insan yalnızlığa mahkum olabilir. Bu durum bireyin sosyal ilişki yoksunluğu yaşamasına ve yalnızlaşmasına neden olabilir.

Yalnızlık, günümüz modern insanını bunaltan, tedirgin eden önemli problemlerden birisidir. Kültürel ve sosyal yapıyı zorlayan, modern kent yaşamında sağlıklı sosyal ilişki ve yakınlıktan mahrum kalan ve böylece yalnızlık yaşayan modern insan sayısında hızlı bir artış gözlenmektedir (Özodaşık, 2001).

Weiss (1973)'e göre yalnızlık, kişinin ihtiyaç duyduğu sosyal ilişkilerin olmaması veya değişik sosyal ilişkileri bulunmasına rağmen, bu ilişkilerde yakınlığın, içtenliğin ve duygusallığın bulunmaması durumudur.

Weiss (1973) teorik olarak duygusal ve sosyal olmak üzere yalnızlığı ayırmakta, duygusal yalnızlığın aile, özel arkadaş ve ilişkilerle ilişkili olduğunu, sosyal yalnızlığın ise sosyal ortamdaki arkadaşlıklarla ilişkili olduğunu belirtmektedir.

Yalnızlığın farklı şekilleri bulunmaktadır. Çevre tarafından itilme sonucu yaşanan yalnızlık, içinde yaşadığı topluma yabancılaşma biçiminde yaşanan yalnızlık, çevresiyle ilişkilerini en aza indirerek kendi seçimi ile yaşadığı yalnızlık ve insanın kendini anlaşılmamış kimsesiz hissettiği gerçek yalnızlık gibi birbirinden çok farklı yaşantıların tümü yalnızlık sözcüğüyle dile getirilir (Geçtan, 2004).

Yalnızlık yaşayan insanlar kendilerini sevimsiz, çirkin ve beceriksiz olarak değerlendirmekte ve yalnızlıklarının sebebi olarak sahip olduklarını düşündükleri bu olumsuz kişilik özelliklerini görmektedirler. Oysa yalnız insanların yaşadıkları bu durumun asıl sebebi, insanlarla ilişki kurmalarını sağlayacak sosyal beceri eksikliğinden çok durumlarına ilişkin yaptıkları olumsuz yüklemeler ve bunun sonucunda benimsedikleri edilgen rollerdir (Koçak, 2003). Bir başka deyişle gerçek problem yalnız insanların kendilerini algılama şekillerinden kaynaklanmaktadır.

Hoeger ve Hoeger (2005)'e göre son yıllarda gelişmekte olan bir yaklaşım olarak, insanların yaşam tarzını düzenleme ve bu sayede daha kaliteli ve sağlıklı bir yaşam sürme ile başlayarak, hayatın tamamına bir bütün olarak bakabilme sanatı, esenlik/iyilik hali (wellness) olarak tanımlanmaktadır (Akt: Memnun, 2006).

1940'lardan önce sağlık, hastalık belirtisinin olmaması olarak tanımlanmaktaydı. 1947'de Dünya Sağlık Örgütü daha kapsamlı yeni bir tanım geliştirerek sağlığı 'yalnız hastalık ve sakatlığın olmaması durumu olarak değil, bedensel ruhsal ve sosyal yönlerde tam bir iyilik hali' olarak tanımlanmıştır (Fişek, 1985). Tanımdan da görüldüğü gibi, sağlığın kapsamı, ruhsal ve sosyal kavramları içerecek şekilde genişletilmiştir. Tanımlamanın dikkat çeken bir yönü de sağlığın iyilik hali kavramı ile açıklanmış olmasıdır.

Genel olarak iyilik hali kavramının 'bireyin bedensel, ruhsal ve sosyal boyutlarda işlerliğinin geliştirilmesinin amaçlandığı bir yaşam biçimi' olarak tanımlandığı görülmektedir (Memnun, 2006).

Myers, Sweeney ve Witmer (2000) iyilik halini 'bireyin sosyal ve doğal çevrede tam fonksiyonel olarak yaşaması için beden, zihin ve ruhun birleştiği optimal sağlık yönelimli bir yaşam biçimi ve iyi olma durumu' olarak tanımlamaktadırlar.

İngilizcede 'wellness' olarak kullanılan kavram Türkçede zindelik, fiziksel uyum (fitness), iyi oluş hali anlamlarına karşılık gelmektedir. 'Wellness' terimine karşılık olarak Karagözoğlu (2005), 'esenlik' terimini kullanmıştır. Ancak iyilik hali kavramını tercih eden araştırmacılara da literatürde rastlanmaktadır (Doğan, 2004).

Esenlik (wellness) terimi, rahatsızlık ya da hastalık durumuna karşıt anlamlı bir kelime olarak türetilmiştir. Sağlık (health) kelimesi ise bütün (whole) anlamına gelen bir kökten gelmektedir. Bu bakımdan esenlik, sağlık ve iyi oluşun tüm yönlerini kuşatan çağdaş bir terim olup, bunun yanında hem vücut hem de zihin için olumlu bir iyilik duygusunu ifade etmektedir (Wicklund, 1996).

İnsanın fiziksel ve zihinsel sağlığına yönelik geçmişte yapılan tıbbi uygulamalara bakıldığında tıbbin yalnızca hastalıkları tedavi etmeye odaklanmış olduğu görülmektedir. Wicklund (1996)'ya göre bunun sebebi, geçmişte tıp okullarının hastalığı tedavi etmekte başarılı; fakat insanın bütününe bakmayı gözden kaçıran sağlık adamları yetiştirmeleri ve sağlığa hastalık merkezli yöneldikleri için, hastanın beslenme, stres gibi hayatının diğer yanlarıyla ilgili soruları atlamalarıydı.

Zamanla doktorlar ve tıp fakülteleri, bir 'iyi oluş' felsefesi izlemeye başlamışlardır. Bu görüş; hastalığın tek seferlik tedavisi yerine, insan varlığının diğer yanlarının farkına varıp, sürekli devam eden aktif bir süreç için gerekli seçimlerin yapılmasının önemini vurgulamaktadır (Harari, 2002).

Günümüzde ise insan sağlığına bir bütün olarak bakılmakta ve buna da iyi oluş/esenlik adı verilmektedir. Bununla birlikte Bruhn, Cordova, Williams ve Fuentes (1977)'ye göre esenlik, öğrenme ve gelişme işlemlerine bağlıdır. Dolayısıyla esenliği geliştiren faktörler ertelendiğinde esenlik potansiyeli azalır. Hastalığın yokluğu ise nesnel bir değerlendirmedir. Bir halin betimlemesidir, zaman içindeki bir noktada bireyin nasıl olduğudur (Akt: Memnun, 2006).

Bruhn vd. (1977)'ye göre bir kişi klinik belirtiler gösterirken aynı anda esenlik içinde de olabilir. Örneğin birey baş ağrısı, sırt ağrısı ya da apandisit krizi yaşıyor olabilir aynı zamanda hayatının fiziksel olmayan yönlerinde esendir. Dolayısıyla esenlik, bir bireyin sağlığının tüm yönlerini en geniş anlamıyla kapsamaktadır (Akt: Memnun, 2006).

İçinde yaşanan yüzyıldaki hızlı değişme ve gelişmeler insan yaşamını olumlu ve olumsuz birçok yönden etkilemektedir. İnsanlar, bu hızlı gelişme ve değişmeye uyum sağlamaya çabalarken çoğu zaman kendi esenliklerini de göz ardı edebilmektedirler. Özellikle yarının toplumunu yönetecek olan gençliğin yetiştiği lise ve üniversite de stres ve kaygı yaratan bir ortam niteliği taşımaktadır.

Problemlı internet kullanımının birok olumsuz yonu olmasına rađmen internet kullanımında giderek artışı gosteren istatistikler, akıllarda soru iřaretleri bırakmaktadır. Hızla kullanımının arttıđı ve yukarıda, problemlı kullanımından kaynaklanabilecek sorunlarından bahsedilen, gunumuzun geliřen teknolojsi internet, kiřilerin esenlik halleriyle de iliřkili olabilir.

Teknolojinin hızla ilerlemesi ile birlikte internet kullanımı da hayatın vazgeilmez gerekliliklerinden biri olmuřtur. Bazı bireylerin problemlı internet kullanımı sonucunda iř/okul ve sosyal yařamında problemler yařadıđı gorulmektedir.

Sosyal etkileřimde internet ortamını tercih eden ařırı internet kullanımına sahip bireyler, gerek sosyal evrelerinde izolasyona maruz kalmaktadır. zellikle üniversite genliđinin hem cins ve karřıt cinsleri ile sosyal etkileřiminde interneti tercih etmesi, onların sosyal becerilerini geliřtirmelerini engelleyebilmektedir.

Problemlı internet kullanımı sonucunda, mesleki ve diđer sosyal evresiyle problemler yařayan kiřilerin, topluma faydalı bir birey olmaları beklenemez. Problemlı internet kullanımının, yapılması gereken iřlerin aksaması, zamanlama problemi, sosyal etkileřim becerilerinin azalması, yalnızlık ve beraberinde iyilik hallerinde azalma gibi olumsuz yansımaları, birok meslek gruplarında, belki de ileride telafi edilemeyecek sorunlara yol aacaktır. Bu nedenle, lise ve üniversite đrencilerinin ilerde edinecekleri mesleklerde topluma ve kendine yararlı bireyler olmaları iin problemlı internet kullanımının incelenmesi, ileriye yonelik mesleki ve sosyal alanda yařayacakları olumsuzlukları onleme ve đretim elemanları ile ailelerin bu anlamda sorunun kaynađını arařtırarak, gerekli tedbirleri alması aısından onemli gorulmektedir.

Problemlı internet kullanımı ile ilgili arařtırmalar zellikle ABD ve Batı Avrupa lkelerinde yapılmıř olmakla birlikte, son zamanlarda alan yazında Uzakdođu lkelerinde yapılan yayımlarla da karřılařılmaktadır (ztrk, Odabařođlu, Eraslan, Gen ve Kalyoncu, 2007). Trkiye’de internet kullanımı ve bađımlılıđının algılanan esenlik hali ile karřılařtırılmasına yonelik bir alıřma bulunamamıřtır. Trkiye’de gen nfusun fazlalıđı, internetin yaygınlařma hızının yukseklıđi ve iřsizlik gibi sosyo-ekonomik nedenlerden dolayı, problemlı internet kullanımının zellikle de lise ve üniversitelerde daha fazla olacađı düşnlmektedir (ztrk vd, 2007). Bu arařtırmanın problemini; lise ve üniversite đrencilerinin problemlı internet kullanımı ile yalnızlık dzeyeleri ve algılanan esenlik halleri arasındaki iliřkinin belirlenmesi oluřturmaktadır.

2. AMA

Arařtırmanın genel amacı, lise ve üniversite đrencilerinin problemlı internet kullanımlarının, yalnızlıklarının ve esenlik hallerinin ne dzeyde olduđunu belirlemek; internet kullanımının iyilik halleri ve yalnızlık dzeyeleri ile olan iliřkisini ortaya koymaktır. Bu ama dođrultusunda ařađıdaki sorulara yanıt aranmaya alıřılacaktır.

1. đrencilerin problemlı internet kullanımları ne dzeydedir?
2. đrencilerin yalnızlıkları ne dzeydedir?
3. đrencilerin esenlik halleri ne dzeydedir?
4. đrencilerin problemlı internet kullanımı ile yalnızlık dzeyeleri arasında nasıl bir iliřki vardır?
5. đrencilerin problemlı internet kullanımı ile esenlik hali dzeyeleri arasında nasıl bir iliřki vardır?

3. YÖNTEM

Bu arařtırmada öğrencilerin problemlı internet kullanımları ile yalnızlık ve esenlik halleri arasındaki iliřkiyi sınamak amacıyla iliřkisel tarama modeli kullanılmıřtır.

3.1. Arařtırma Grubu

Bu çalıřmanın arařtırma grubunu Balıkesir Üniversitesi Necatibey Eğitim Fakültesi'nde öğrenim gören 1. sınıftan 123, 2. sınıftan 151, 3. sınıftan 111 ve 4. sınıftan 187 öğrenci; Susurluk Endüstri Meslek Lisesi 1. sınıfta öğrenim gören 74 öğrenci toplamda 646 öğrenci oluřturmaktadır.

3.2. Veri Toplama Kaynakları

Arařtırmada veri toplamak için lise ve üniversite öğrencilerinin internetteki biliřsel durumlarını belirlemek ve problemlı internet kullanım düzeylerini tespit etmek amacıyla 'İnternette Biliřsel Durum Ölçeđi', yalnızlık düzeylerini belirlemek amacıyla 'UCLA Yalnızlık Ölçeđi', esenlik hallerini belirlemek amacıyla 'Algılanan Esenlik Ölçeđi' ve sınıf, yař, cinsiyet, öğretim türü deđiřkenlerini belirleyen kiřisel bilgi formu kullanılmıřtır. Arařtırmada kullanılan ölçekler seçilirken, arařtırmacı tarafından yapılan kaynak tarama ve ön arařtırma sonrasında uzman görüşüne başvurulmuř ayrıca ařađıda yer verilen geçerlik güvenilirlik çalıřmaları göz önünde bulundurularak, bu ölçeklerin arařtırmanın amacına uygun verileri elde etmeye yeterli olduđu kanısına varılmıřtır.

3.2.1. İnternette Biliřsel Durum Ölçeđi

İnternette Biliřsel Durum Ölçeđi (İBDÖ), Richard Davis (2001) tarafından, problemlı internet kullanımını deđerlendirmek üzere geliřtirilmiř, problemlı internet kullanımını dört alt boyutta deđerlendiren, yedili likert tipi (Kesinlikle Katılıyorum'dan - Kesinlikle Katılmıyorum'a dođru deđiřen) 36 maddelik bir ölçektir. İBDÖ lise ve üniversite öğrencilerinin internetle ilgili düşüncelerini deđerlendirmektedir. İBDÖ Türkçe'ye Tutgun (2009) tarafından uyarlanmıřtır.

İBDÖ ilk geliřtirildiđinde (Davis, 2001) toplam 40 madde ve 5 alt boyuttan (güvenlik, sosyallik, dürtüsellik, stresle bařetme, yalnızlık ve gerçeklik) oluřmaktaydı. Ancak sonradan ölçek 211 kiřilik yeni bir örneklem üzerinde tekrar çalıřılarak geliřtirilmiř ve yeni düzenlemeler yapılarak, 36 madde ve dört alt faktörden (azalmıř dürtü kontrolü, yalnızlık ve depresyon, dikkat dađıtma ve sosyal destek) oluřan yeni bir yapıya büründürülmüřtür. Davis (2001)'in gerçekleřtirdiđi geçerlik ve güvenilirlik çalıřmasında; Ölçeđin güvenilirlik katsayısı .93 olarak bulunmuřtur. Onaylayıcı faktör analizine göre 4 alt boyut belirlenmiřtir. Test-tekrar test güvenirliđi $r=.87$ olarak bulunmuřtur (Özcan, 2004). Tutgun (2009) tarafından üniversite öğrencileri üzerinde gerçekleřtirilen geçerlik güvenilirlik çalıřmasında toplam ölçek puanları açısından test tekrar test güvenirliliđi Pearson Momentler Çarpımı Momentler Korelasyonu .90 bulunmuřtur. Ayrıca iç tutarlık katsayısı Cronbach Alfa .93 (N=730) bulunmuřtur. Ölçeđin geçerlik çalıřmasında yapı geçerliđi için yapılan benzer ölçekler geçerliđi sonucunda Beck Depresyon Ölçeđi, UCLA Yalnızlık Ölçeđi ile iliřkisi aynı yönde iken Çok Boyutlu Algılanan Sosyal Destek Ölçeđi ile iliřkisi ters yönde bulunmuřtur. Yapılan faktör analizi sonucunda ise ölçeđin toplam puan açısından %16'sını açıkladıđı ve Azalmıř Dürtü Kontrolü (.72), Sosyal Destek (.66), Yalnızlık Depresyon (.63), Dikkat Dađıtma (.44) řeklinde isimlendirilen dört alt faktörden oluřtuđu belirlenmiřtir.

Ölçeđin toplam puanı ve alt grup puanları hesaplanarak deđerlendirme yapılmaktadır. Ölçeđin puan hesaplamasında 'Kesinlikle Katılıyorum'dan (7), 'Kesinlikle Katılmıyorum'a (1) dođru deđiřen ifadelerin puanları da 7'den 1'e dođru sıralanarak puanlanmaktadır. 12. madde ve 27. madde ise ters çevrilerek

puanlanmakta, Bu maddelerde ‘Kesinlikle Katılıyorum’dan(1), ‘Kesinlikle Katılmıyorum’a (7) doğru değişen ifadelerin puanları 1’den 7’ye doğru sıralanarak puanlanmaktadır. Puanın yüksek olması problemleri internet kullanımını göstermektedir. Ölçekten alınabilecek en yüksek puan 252, en düşük puan ise 36’dır. Yüksek puanlar problemleri internet kullanımını göstermektedir.

3.2.2. UCLA Yalnızlık Ölçeği

Bireylerin yalnızlık düzeylerini ölçmek amacıyla Russell, Peplau ve Ferguson tarafından geliştirilen (University of California Los Angeles Loneliness Scale) UCLA Yalnızlık Ölçeği’nin tüm maddeleri olumsuz ifadeler içeren bir ölçek olup ancak bunun sistematik bir yanlılığa yol açtığını düşünülerek Russell, Peplau ve Cutrona tarafından tekrar gözden geçirilmiş ve maddelerin yarısı olumlu yarısı da olumsuz ifadeleri içeren bir forma dönüştürülmüştür (Demir, 1989). UCLA Yalnızlık Ölçeği Demir (1989) tarafından Türkçeye uyarlanmıştır. UCLA Yalnızlık Ölçeği’ni oluşturan 20 maddenin 10 tanesi ters yönde, diğer 10 tanesi ise düz yönde kodlanmıştır. Bu ölçeğin her bir maddesinde sosyal ilişkilerle ilgili duygu ve düşünce sunulmakta ve bireylerden bu ifadelerdeki durumları ne kadar sıklıkla yaşadıklarını likert tipi dörtlü bir derecelendirme ölçeği üzerinde işaretlemeleri istenmektedir. Bireylerin tüm maddelerden elde ettikleri toplam puanlar ‘Genel Yalnızlık Puanı’ni vermektedir. Ölçekten alınabilecek en yüksek puan 80, en düşük puan ise 20’dir. Puan yükseldikçe yalnızlık düzeyi de artmaktadır.

Ölçeğin orijinali için yapılan geçerlik çalışmasında Russell, Peplau ve Ferguson, Beck Depresyon Envanterini ölçüt olarak kullanarak benzer ölçekler geçerliliğini saptamışlar ve geçerlik katsayısını .67 olarak bulmuşlardır. Ölçeğin tekrar gözden geçirilmesi çalışmasında Russell, Peplau ve Cutrona, Beck Depresyon Envanteri ile UCLA Yalnızlık Ölçeği arasında .62’lik bir korelasyon saptanmıştır (Demir, 1989).

Ülkemizde ölçeğin geçerlik ve güvenilirlik çalışmaları Demir (1989) tarafından yapılmıştır. Demir (1989)’in yaptığı çalışmada ölçeğin iç tutarlılığı ile ilgili analizler toplam 72 kişi üzerinde hesaplanmış ve Cronbach alfa iç tutarlılık katsayısı .96 olarak hesaplanmıştır. Ölçeğin beş hafta ara ile yapılan test tekrar test güvenilirlik katsayısı .94 olarak bulunmuştur.

3.2.3. Algılanan Esenlik Ölçeği

Algılanan esenlik ölçeği kişilerin algıladıkları esenlik düzeylerini ölçmek amacıyla Adams vd. (1997) tarafından geliştirilmiştir. Ölçek kişinin esenlik algısını ölçen 6 boyut ve toplam 36 maddeden oluşmaktadır.

Türkçe’ye çevirisi ve geçerlik-güvenirlik çalışması Memnun (2006) tarafından yapılmıştır. Çeviri geçerliliği açısından 36 kişilik jüri grubunun 1 ile 10 arasında verdiği puanlar 7.86 ile 9.69 arasında değişmektedir. Bu değerlendirme çeviri işleminin yeterli olduğunu göstermektedir. Ön test ve son test düzleminde yapılan geçerlilik ve güvenilirlik analizi çalışmasında birinci uygulamada maddelerin ortalaması 4.36 olarak bulunmuştur. En küçük madde ortalama değeri 2.32; en yüksek değer ise 5.16’dır. Güvenilirlik puanı olarak kabul edilen Cronbach alfa değeri birinci uygulama için .82; ikinci uygulama için ise .84 olarak bulunmuştur.

Adams (1995)’in yaptığı bir çalışmada da bulunan alfa değerleri sırasıyla .88 ve .93’tür. Ön test ve son test için yapılan korelasyon analizlerinde bütün maddeler için oldukça yüksek ilişki bulunmuştur. Bütün ölçümler için her madde çifti için anlamlılık derecesi $p < .001$ olarak bulunmuştur.

Ölçekte bulunan 36 maddeden 21 tanesi olumlu ifadelerdir. 15 madde ise olumsuz ifadelerdir. Ölçekten alınabilecek en düşük puan 36, en yüksek puan ise 216'dır. Puanların yüksek olması esenlik halinin de yükseldiğini göstermektedir.

3.3. Verilerin Analizi ve Yorumlanması

Yapılan araştırma doğrultusunda elde edilen veriler öncelikle öğrencilerin problemleri internet kullanımı düzeyleri, yalnızlık düzeyleri ve esenlik hali düzeylerinin ne durumda olduğunu tespit etmek amacıyla kullanılmıştır. Ölçeklerden alınacak toplam puanların frekans ve yüzdeleri hesaplanarak öğrencilerin problemleri internet kullanımı düzeyleri, yalnızlık düzeyleri ve esenlik hali düzeyleri belirlenmiştir.

Araştırma doğrultusunda yapılan ikinci analizde öğrencilerin problemleri internet kullanımları ile yalnızlıkları ve problemleri internet kullanımları ile esenlik halleri arasındaki ilişki basit korelasyon tekniği ile belirlenmiştir. Elde edilen veriler ölçeklerin puan değerlendirme koşullarına uygun olarak değerlendirilmiş ve yorumlanmıştır.

4. BULGULAR VE YORUM

Araştırmanın bu kısmında, araştırmanın amaçları doğrultusunda elde edilen verilerin analiz sonuçlarına yer verilmiş ve bu analiz sonuçları ilgili literatür ışığında yorumlanmıştır.

4.1. Öğrencilerin Problemleri İnternet Kullanımlarıyla İlgili Bulgular ve Yorumlar

Öğrencilerin problemleri internet kullanım düzeyleri sorgulanmış ve analiz sonuçları Çizelge 1'de verilmiştir.

Tablo 1. Öğrencilerin Problemleri İnternet Kullanımlarına Dair Bazı İstatistikler

N	\bar{X}	Medyan	En Düşük	En Yüksek	Ss	Mod
646	79,44	69	34	213	35.70	34

Çizelge 1 incelendiğinde öğrencilerin İnternette Bilişsel Durum Ölçeği'nden aldıkları en düşük puanın 34, en yüksek puanın 213 olduğu görülmektedir. Ölçekten alınan toplam puanların ortalamasına ve standart sapma katsayısı incelendiğinde ($\bar{X}=79.44$) öğrencilerin internet kullanımlarının orta seviyede problemleri olduğu söylenebilir. Bu bulgu ile Tutgun'un (2009) çalışmasında bulunan öğretmen adaylarının problemleri internet kullanımlarının toplam puan ortalamaları 62.21 orta seviyede olduğu bulgusu ile örtüşmektedir.

Young ve Rodgers (1998) araştırmalarında 312 kişiden oluşan örnekleme 259 kişiyi internet bağımlısı olarak sınıflandırmışlardır. Bu sayı oldukça yüksektir. Grubun eğitim seviyelerine bakıldığında %30'unun lise veya öncesi mezuniyet belgelerine sahip oldukları, diğer %70'inin ise en az üniversite mezunu olduğu görülmüştür.

Morahan-Martin ve Schumacher (2000) 227 üniversite öğrencisi ile yaptığı çalışmada, öğrencilerden %8'ini problemleri internet kullanıcısı olarak sınıflandırmışlardır.

Ceyhan, Ceyhan ve Gürçan (2007) Anadolu Üniversitesi'nde 2084 öğrenci ile yaptıkları çalışmada öğrencilerin %19.40'ı haftada 2 saat, %32.30'u 3-6 saat arası, %18.50'si 7-10 saat arası, %14'ü 11-20 saat arası, %11.20'si 21-40 saat arası ve %4.50'si 41 saatin üzerinde internete bağlandıklarını belirtmişlerdir.

4.2. Öğrencilerin Yalnızlık Düzeyleriyle İlgili Bulgular ve Yorumlar

Öğrencilerin yalnızlık düzeyleri sorgulanmış ve analiz sonuçları Çizelge 2’de verilmiştir.

Tablo 2. Öğrencilerin Yalnızlık Düzeylerine Dair Bazı İstatistikler

N	\bar{X}	Medyan	En Düşük	En Yüksek	Ss	Mod
646	34,47	33	20	70	8,75	30

Çizelge 2 incelendiğinde öğrencilerin UCLA Yalnızlık Ölçeği’nden aldıkları en düşük puanın 20, en yüksek puanın 70 olduğu görülmektedir. Ölçekten alınan toplam puanların ortalamasına (\bar{X} =34.47) bakıldığında öğrencilerin orta seviyede yalnız oldukları söylenebilir. Yurtdışı kaynaklı veriler yalnızlık düzeyini %15-30 arasında belirtmekle birlikte, Türkiye’de yapılmış bazı çalışmalarda yalnızlık oranı %30’un üzerinde saptanmıştır (Heinrich ve Gullone, 2006; Eskin, 2001; Karaoğlu, Avşaroğlu ve Deniz, 2009).

UCLA Yalnızlık Ölçeği toplam puanı üzerinden çalışma grubunun %39.1’inin (n=322) ortalama değer üzerinde yalnızlık puanına sahip olduğu belirlenmiştir. Eşik değer bir standart sapma artırıldığında ise (34.47+8.75=43.22 puan) grubun % 12.4’ünün (n=165) bu puanın üstünde bir yalnızlık puanı aldığı saptanmıştır.

Goswick ve Jones (1982) bazı bireysel değişkenlerle yalnızlık arasındaki ilişkiyi inceledikleri araştırmalarında, yalnız öğrencilerin başkalarıyla etkileşim kurmada daha düşük sosyal beceriye ve benlik algısına sahip olduklarını belirlemişlerdir (Akt: Eren, 1994). Saraçoğlu (2000), ergenlerde, yalnızlığın çeşitli değişkenlerle ilişkisini araştırmıştır. Sonuçta az arkadaşına sahip olan ve ailesinden uzak olan öğrencilerin yalnızlık düzeylerinin yüksek olduğunu bulmuştur. Araştırmalardan görüldüğü gibi yalnızlık iletişim kurma becerileri, arkadaşlık ve aile ilişkileriyle yakından ilgilidir. Bu beceri ve değerlere sahip olmayan öğrenciler yalnızlık yaşamaktadır.

Öğrencilerin kendilerini yalnızlık hissetmelerindeki diğer bir neden lise ve üniversitelerde paylaşım imkânı yaratacak yeterli ortam sunulmaması, işbirliği ve dayanışmaya yeterince teşvik edilmemesi olabilir.

4.3. Öğrencilerin Esenlik Halleriyle İlgili Bulgular ve Yorumlar

Öğrencilerin esenlik halleri sorgulanmış ve analiz sonuçları Çizelge 3’te verilmiştir.

Tablo 3. Öğrencilerin Esenlik Hali Düzeylerine Dair Bazı İstatistikler

N	\bar{X}	Medyan	En Düşük	En Yüksek	Ss	Mod
646	129,31	130	41	203	14,75	130

Çizelge 3 incelendiğinde öğrencilerin Algılanan Esenlik Hali Ölçeği’nden aldıkları en düşük puanın 41, en yüksek puanın 203 olduğu görülmektedir. Ölçekten alınan toplam puanların ortalamasına (\bar{X} =129.31), bakıldığında öğrencilerin esenlik hali düzeylerinin orta seviyede olduğu söylenebilir. Aritmetik ortalamanın altında puan alan öğrencilerin %48 (n=310), eşik değer bir standart sapma eksiltildiğinde ise (129.31-14.75=114.56 puan) grubun % 13.5’inin (n=87) olduğu bulunmuştur.

Doğan (2004) 936 öğrenci ile yaptığı çalışmada öğrencilerin esenlik hallerinin fiziksel egzersiz yapmaları, gelecek hakkındaki pozitif düşünceleri ve aile-arkadaş desteği ile anlamlı şekilde ilişkili olduğunu bulmuştur.

Witmer ve Sweeney (1992)'in araştırmalarında öğrencilerin gelecekle ilgili düşünceleri olumluya doğru gittikçe esenlik puan ortalamalarının yükseldiği, ayrıca ailenin destek düzeyinin artmasına paralel olarak öğrencilerin esenlik düzeylerinin de yükseldiğini görülmektedir.

Araştırmalarında gösterdiği gibi öğrencilerin esenliklerinin düşük olması; sağlıklarıyla yeterince ilgilenememeleri, aile ve arkadaş desteğinin yeterli olmaması ve gelecekle ilgili olumsuz düşüncelerinden kaynaklanabilir. Ayrıca öğrencileri sürekli çalışmaya iten eğitim sisteminin, sosyal becerileri geliştirmedeki eksikliği de esenliklerinin düşmesinde etkili olabilir.

4.4. Öğrencilerin Problemlı İnternet Kullanımları İle Yalnızlık Düzeyleri Arasındaki İlişkiye Yönelik Bulgular ve Yorumlar

Yapılan analiz sonucunda öğrencilerin problemlı internet kullanım düzeyleri ile yalnızlık düzeyleri arasında, pozitif ve anlamlı bir ilişki olduğu görülmektedir ($r=0.194$, $p<.05$, $N:646$). Buna göre yalnızlık düzeyi yüksek olan öğrencilerin, problemlı internet kullanımlarının da yüksek olduğu söylenebilir.

Roshoe ve Skomski (1989), ergenlerle yaptıkları çalışmada yalnızlık düzeyi düşük olan ergenlerin bazı davranışsal stratejileri sıklıkla kullandıklarını belirtmişlerdir. Bu davranışsal stratejilerden biri; sosyal gruplara dahil olmaya çalışmaktır. Bu çalışmada yalnızlığını gidermeye çalışan bireylerin, interneti yalnızlığını gidermeye yardımcı bir araç olarak gördükleri ve gitgide bağımlı hale geldikleri belirtilmiştir.

Kubey, Lavin ve Barrows (2001)'in iki grupta yaptığı araştırma sonuçlarına göre, internet bağımlısı olarak görülen gruptaki öğrenciler, internet kullanımlarından dolayı diğer gruba göre 'daha yalnız' oldukları tespit edilmiştir.

Davis (2001)'in geliştirmiş olduğu bilişsel-davranışsal modele göre, problemlı internet kullanımına sahip bireyler psikososyal problemlere (yalnızlık, depresyon, vb.) yatkınlık göstermektedir. Yine yapılan araştırmaya göre, internet kullanma süresi arttıkça, kullananlar, sosyal hayattaki insanlarla daha az ilişkiye girmekte bu da 'sosyal izolasyonu' beraberinde getirmektedir (Yıldız ve Bölükbaş, 2005).

Bilgen (1989), üniversite öğrencilerinin yalnızlık düzeylerinin kişisel, sosyal ve genel uyum düzeylerine etkisini incelediği çalışmada, öğrencilerin yalnızlık düzeyi yükseldikçe kişisel, sosyal ve genel uyum düzeylerinin düştüğünü ortaya çıkarmıştır. Bu çalışmadan yola çıkarak kişisel, sosyal ve genel uyum düzeyi düşük öğrencilerin, arkadaşları tarafından kabul edilmediği ve bu nedenle internette tanımadığı insanlarla iletişim kurup, onlar tarafından kabul görmeye çalıştığını söylenebilir.

Rotunda ve Kass (2003) yaptıkları çalışmada, problemlı internet kullanım düzeyi yüksek olan bireylerin interneti zaman öldürmek ve internette gerçekte planladığından fazla zaman harcama gibi önemli internet kullanım özelliklerini gösterdiğini belirtmiştir (Akt: Tutgun, 2009).

Pratarelli, Browne ve Jhonson (1999) problemlı internet kullanımının; yalnızlık, sosyal izolasyon ve randevulara gecikme gibi olumsuz sonuçlar doğurabileceğini belirtmişlerdir (Akt: Widyanto ve Griffiths, 2006).

Bu çalışmada elde edilen sonuçlar ve bu sonuçları destekleyen diğer araştırmalar incelendiğinde yalnızlık yaşayan bireylerin interneti yalnızlık ihtiyaçlarını karşılamak için kullandıkları, problemlı internet kullanımının da zamanla bireyleri daha çok yalnızlığa ittiği söylenebilir.

4.5. Öğrencilerin Problemlı İnternet Kullanımları İle Algılanan Esenlik Halleri Arasındaki İlişkiye Yönelik Bulgular ve Yorumlar

Öğrencilerin esenlik düzeyleri ile problemlı internet kullanım düzeyleri arasında negatif ve anlamlı bir ilişki olduğu bulunmuştur ($r=-0.81$, $p<.05$, $N=646$). Buna göre esenliğı düşük olan bireylerin, problemlı internet kullanım düzeyleri yüksektir.

Doğan (2004), yaptığı araştırmada arkadaş desteğı yüksek olan grupların esenlik düzeylerinin, arkadaş desteğı düşük olanlara göre anlamlı şekilde yüksek olduğunu bulmuştur. Bu çalışmada esenlikleri ve arkadaş desteğı düşük bireylerin, yeni arkadaşlar edinmek için ve zaman geçirecek arkadaşları az olduğundan zamanlarını geçirmek için interneti kullandıkları belirtilmiştir.

Young (1996)'nın yaptığı araştırmada 'internet bağımlısı' olarak sınıflandırılan grup, aşırı internet kullanımlarından dolayı aile, sosyal ve mesleki hayatlarında problemler yaşadıklarını belirtmişlerdir. Bağımlı olmayan kullanıcılar internet kullanımından dolayı daha az olumsuz etkilenmekte, bağımlı olan grup ise, aile, sağlık, mesleki, soysal ve parasal anlamda hayatlarının birçok alanında zarar görmektedir. Bu zarar da onların esenliklerini düşürmektedir.

Leon ve Rotunda (2000) 'in araştırma sonuçlarına göre, internette harcanan fazla zamandan dolayı kişinin mesleki ve sosyal yaşamında problemlere sebep olması nedeniyle internet bağımlılığı olarak görülmektedir. Bu çalışmadaki bağımlılık, mesleki ve sosyal yaşamında problemlere sebep olması nedeniyle kişinin esenliğini düşürmüştür (Akt: Tutgun, 2009).

5. SONUÇ VE ÖNERİLER

Araştırmanın bu bölümünde, Balıkesir Üniversitesi Necatibey Eğitim Fakültesi öğrencileri ve Susurluk Endüstri Meslek Lisesi birinci sınıf öğrencilerinin problemlı internet kullanımları ile yalnızlık düzeyleri ve algılanan esenlik halleri arasındaki ilişkinin incelenmesine yönelik yürütölen ölçek uygulamalarının sonuçları ve öneriler yer almaktadır.

5.1. Sonuçlar

1. Üniversite ve lise öğrencilerinin internet kullanımını problemlidir.
2. Üniversite ve lise öğrencileri orta seviyede yalnızlık hissetmektedir.
3. Problemlı internet kullanımını ile yalnızlık birbiriyle pozitif bir ilişki göstermektedir. Bir başka deyişle öğrencilerin yaşadığı yalnızlık onları problemlı internet kullanımına itmiştir ya da problemlı internet kullanımını görölen öğrenciler yalnızlaşmıştır.
4. Problemlı internet kullanımını ile esenlik hali birbiriyle negatif yönde ilişkilidir. Bir başka deyişle öğrenciler esenlikleri düşük olduğu için internete daha fazla yönelmişler ve ya problemlı internet kullanımını görölen öğrencilerin esenlikleri düşmüştür.

5.2. Öneriler

Araştırmada öğrencilerin problemlı internet kullanımını davranışına yönelik eğilimleri tespit edilmiştir. Araştırma bulguları doğrultusunda, öğrenciler için, problemlı internet kullanımını eğilimine yönelik bir takım öneriler geliştirilmiştir:

1. Üniversite ve liselerde öğrencilerin problemlı internet kullanımlarının ne seviyede olduğu belirli aralıklarla yapılacak araştırmalar doğrultusunda tespit edilmeli, öğrencilerin internet kullanımını hakkında bilinçlendirici çalışmalar yapılmalı, öğretmenler ve öğretim elemanları tarafından derslerde internetin olumlu ve olumsuz yönlerine yer verilmelidir.

2. Aile, öğretmen ve öğretim görevlileri tarafından öğrencilerdeki sosyal beceriler, arkadaşlık, işbirliği ve dayanışma kültürü geliştirilmeye çalışılmalıdır. Öğrenciler sosyal aktivitelere motive edilmeli, sosyal kulüplere yeterince önem verilerek işler hale getirilmelidir.
3. Liselerde rehber öğretmenler, üniversitede öğretim elemanları tarafından öğrencilerin pozitif düşünme, çevre koşullarından yararlanma ve sosyal beceri geliştirmeye yönelik psiko-eğitsel programlar hazırlanıp uygulanmalıdır. Ayrıca okullarda aile ve arkadaş desteğinin önemi anlatılmalı, sosyal aktivitelere yer verilmeli, sağlık koşulları iyileştirilmeli ve öğrencilerin düzenli sağlık taramasından geçmeleri sağlanmalıdır.
4. Rehberlik Araştırma Merkezleri lise ve üniversite seviyesinde öğretmen ve öğretim görevlileriyle işbirliği içinde öğrencilerin yalnızlık ihtiyaçlarını karşılamak adına önlemler almalıdır.
5. Lise ve üniversitelerde öğrencilerin ruhsal, bedensel ve sosyal yönden bütün halinde gelişmelerini destekleyen olanaklar yaratılmalı, Rehberlik Araştırma Merkezleri yardımıyla hazırlanacak esenlik programları öğrencilere düzenli aralıklarla uygulanarak esenlik düzeyleri kontrol edilmelidir.

KAYNAKÇA

- Adams, T. (1995). *The Conceptualization and Measurement of Perceived Wellness*. Unpublished Doctoral Thesis, Texas University: Texas. <<http://perceivedwellness.com/pws.htm>> (2010, Ocak 12).
- Adams, T., Bezner, J. and Steinhardt, M. (1997). The Conceptualization and Measurement of Perceived Wellness: Integrating Balance Across and Within Dimensions. *American Journal of Health Promotion*, 11, 3, 208-218. <www.ncbi.nlm.nih.gov/pubmed/10165100> (2010, Ocak 12)
- Anonim, (2009). Hakan Akan ile İnternet ve İnsan Kaynakları Üzerine. <<http://www.btinsan.com/310/61.asp>> (2009, Mayıs 05)
- Balcı, Ş. ve Ayhan B. (2007). Üniversite Öğrencilerinin İnternet Kullanım ve Doyumları Üzerine Bir Saha Araştırması. *Selçuk İletişim Dergisi*. 1, 5, 174-197. <<http://www.iletisim.selcuk.edu.tr/dergi/gs/temmz2007.pdf>> (2009, Haziran 21)
- Balta, Ö. Ç. ve Horzum, M. B. (2008). The Factors that Affect Internet Addiction of Students in a Web Based Learning Environment. *Ankara University, Journal of Faculty of Educational Sciences*, 41, 1, 187-205. <<http://dergiler.ankara.edu.tr/dergiler/40/154/5611.pdf>> (2010, Temmuz 10).
- Bila, C. (2001). *Bireysel ve Kitle İletişim Aracı Olarak İnternet ve Toplumsal Etkileri*. Yayınlanmamış Yüksek Lisans Tezi. Gazi Üniversitesi: Ankara
- Bilgen, S. (1989), *Üniversite Öğrencilerinin Yalnızlık Düzeyleri ve Bazı Değişkenlerin Uyum Düzeylerine Etkisi*. Yayınlanmamış Yüksek Lisans Tezi, Hacettepe Üniversitesi/Eğitim Bilimleri: Ankara.
- Black, D., Belsare, G. and Schlosser, S. (1999). Clinical Features, Psychiatric Comorbidity and Health Related Quality Of Life İn Persons Reporting Compulsive Computer Use Behaviour. *Journal of Clinic Psychiatry*, 60, 839-843. <www.ncbi.nlm.nih.gov/pubmed/10665630> (2009, Temmuz, 26).
- Can, G. (2004). Kişilik Gelişimi. B. Yeşilyaprak (Ed.) *Gelişim ve öğrenme psikolojisi* (s.113-142), Ankara: Pegem A Yayıncılık.

- Caplan, S.E. (2005). A Social Skill Account of Problematic Internet Use. *Journal of Communication*, 55(4), 721-736. <www3.interscience.wiley.com/journal/118645475> (2009, Ekim 27).
- Ceyhan, E., Ceyhan, A.A. ve Gürcan, A. (2007). Problemlı İnternet Kullanımı Ölçeđi'nin Geçerlilik ve Güvenilirlik Çalışmaları. *Kuram ve Uygulamada Eğitim Bilimleri Dergisi*, 7 (1), 387-416.
- Davis, R.A. (2001). A Cognitive-Behavioral Model For Pathological Internet Use (PIU). *Computers in Human Behavior*, 17(2), 187-195. <http://www.mendeley.com/research/a-cognitivebehavioral-model-of-pathological-internet-use/> (2010, Mayıs 18).
- Demir, A. (1989). UCLA Yalnızlık Ölçeđinin Geçerlik ve Güvenirlik Çalışması. *Türk Psikoloji Dergisi*, 7, 23, 14-18.
- DiTommaso, E. and Spinner, B. (1997). Social and Emotional Loneliness: A Reexamination of Weiss' Typology of Loneliness. *Personality and Individual Differences*, 22, 417-427. <http://linkinghub.elsevier.com/retrieve/pii/S0191886996002048> (2009, Kasım 14).
- Dođan, T. (2004). *Üniversite Öğrencilerinin İyilik Halinin İncelenmesi*. Yayınlanmamış Doktora Tezi. Hacettepe Üniversitesi: Ankara. <<http://tez2.yok.gov.tr/144295pdf>> (2009, Haziran 21).
- Eren, S. (1994). *Lise Öğrencilerinin Yalnızlık Düzeyleri ve Psikolojik İhtiyaçlarının İncelenmesi*. Yayınlanmamış Yüksek Lisans Tezi, Gazi Üniversitesi, Sosyal Bilimler Enstitüsü: Ankara. <<http://tez2.yok.gov.tr/32486pdf>> (2009, Haziran 20).
- Eskin M. (2001). Ergenlikte yalnızlık, baş etme yöntemleri ve yalnızlığın intihar davranışı ile ilişkisi. *Klinik Psikiyatri Dergisi* 2001; 4: 5–11.
- Fişek, N. (1985). *Halk sađlığına giriş*, Ankara: H.Ü. Dünya Sađlık Örgütü Hizmet Araştırma ve Araştırıcı Yetiştirme Merkezi Yayını No: 2. Ankara: Çađ Matbaası.
- Geçtan, E. (2004). *İnsan olmak*. (3. Basım). İstanbul: Metis Yayınları.
- Harari, M.J. (2002). *A Psychometric Investigation of A Model-Based Measure of Perceived Wellness*. Unpublished Doktoral Thesis, Akron University: Akron. <http://www.linkinghub.elsevier.com/retrieve/pii/S0022016708600346> (2010, Mayıs 08).
- Heinrich L M, Gullone E. (2006). The clinical significance of loneliness: A literature review. *Clinical Psychology Review*, 2006; 26: 695–718.
- Heywood, N. Z. (2005). *İnternet Ađı, Yönetimi, Bileşenleri ve Önemi*. <http://www.inet-tr.org.tr/inetconf5/oneri/nur-zincir.doc> (2009, Aralık 21).
- Karaođlu, N., Avşarođlu, S., ve Deniz, M.E. (2009). Yalnız mısın? Selçuk Üniversitesi öğrencilerinde yalnızlık düzeyi ile ilgili bir çalışma. *Marmara Medical Journal*, 22(1);019-026.
- Karagözođlu, C. (2005). *Sporda Psikolojik Destek*. İstanbul: Morpa Yayınları.
- Koçak, R. (2003). *Duyusal İfade Eğitimi Programının Üniversite Öğrencilerinin Aleksitimi ve Yalnızlık Düzeylerine Etkisi*. Yayınlanmamış Doktora Tezi Ankara Üniversitesi Eğitim Bilimleri Enstitüsü: Ankara. <http://tez2.yok.gov.tr/126315pdf> (2010, Haziran 20).
- Körođlu, G., Öztürk, Ö., Telliöđlu, N., Genç, Y., Mırsal, H. ve Beyazyürek, M. (2006). Problemlı İnternet Kullanımıyla Başvuran İki Uçlu Bir Hasta Nedeniyle Psikiyatrik Ek Tanı Tartışması: Olgu Sunumu. *Bađımlılık Dergisi*, 7(3), 150-154. <<http://www.bagimlilikdergisi.com/pubfiles/cilt7sayi3007.pdf>> (2009, Haziran 21).

- Kubey, R.W., Lavin, M.J. ve Barrows, J.R. (2001). Internet Use and Colligate Academic Performance Decrements: Early Findings. *Journal of Communication*, 51, 366-382. <<http://onlinelibrary.wiley.com/doi/10.1111/j.14602466.2001.tb02885.x/abstract>> (2009, Ekim 07).
- Memnun, S. (2006). Algılanan Esenlik Ölçeğinin Geçerlik Güvenirlik Çalışması ve Beden Eğitimi Öğretmen Adaylarının Esenlik Algıları. Yayımlanmamış Yüksek Lisans Tezi, Marmara Üniversitesi, İstanbul.
- Morahan-Martin, J. and Schumacher, P. (2000). Incidence and Correlates of Pathological Internet Use Among College Students. *Computer-Human Behaviour*, 16,13-29. <<http://www.eric.ed.gov/ERICWebPortal/recordDetail?accno=EJ6085>> (2009, Ekim 07).
- Myers, J. E., Sweeney, T. J., and Witmer, J. M. (2000). The Wheel of Wellness counseling for Wellness: A Holistic Model For Treatment Planning. *Journal of Counseling and Development*, 78(3), 251-266. Erişim Tarihi: 25.03.2010, <http://www.eric.ed.gov/ERICWebPortal/recordDetail?accno=EJ617>
- Odabaşoğlu, G., Öztürk, Ö., Genç, Y. ve Pektaş Ö. (2007). On Olguluk Bir Seri ile İnternet Bağımlılığı-Klinik Görünümleri. *Bağımlılık Dergisi*, 8, 46-51. <http://uvf.ulakbim.gov.tr/uvf/index.php?cwid=3&vtadi=TPRJ%2CTTAR%2CTTIP%2CTMUH%2CTSOS&c=google&s_f=_5&detailed=1&keyword=72296> (2010, Ağustos 05).
- Özcan, N. K. (2004). *Üniversite Öğrencilerinde İnternet Kullanımının Psikososyal Durum İle İlişkisi*. Yayımlanmamış Doktora Tezi, İstanbul Üniversitesi, Sağlık Bilimleri Enstitüsü, Hemşirelik Anabilim Dalı, İstanbul.
- Özodaşık, M. (2001). *Modern İnsanın Yalnızlığı*. (1.Basım). İstanbul: Çizgi Kitabevi.
- Öztürk, Ö., Odabaşoğlu, G., Eraslan, D., Genç, Y. ve Kalyoncu, Ö.A. (2007). İnternet Bağımlılığı: Kliniği ve Tedavisi. *Bağımlılık Dergisi*, 8(1), 36-41.
- Rehm, L. M. (2003). The İnternet And Critical Issues For Families. *Journal Of Family Consumer Sciences Education*. 21, 2, 33-43.<<http://www.natefacs.org/JFCSE/v21no1/v21no1Rehm.pdf>> (2010, Ocak 29).
- Roshoe, B. and Skomski, G.G. (1989). Loneliness Among Late Adolesents. *Journal Of Adolesence*, 24, (947-955). < www.eric.ed.gov/ERICWebPortal/recordDetail?accno=EJ408284> (2010, Mayıs 12).
- Saraçoğlu, Y. (2000). *Lise Öğrencilerinin Yalnızlık Düzeylerinin Çeşitli Değişkenlere Göre İncelenmesi*. Yayımlanmamış Yüksek Lisans Tezi, Ondokuz Mayıs Üniversitesi Sosyal Bilimler Enstitüsü: Samsun.
- Tutgun, A. (2009). *Öğretmen Adaylarının Problemlı İnternet Kullanım Düzeylerinin İncelenmesi*. Yayımlanmamış Yüksek Lisans Tezi, Marmara Üniversitesi: İstanbul.
- Weiss, R.S. (1973). *Loneliness:The Experience of Emotion and Social Isolation*. Cambridge:MIT Press.
- Wicklund K.J. (1996). *Singer's Health Issues: The Efficacy of A Wellness Model for Singers*. Yayımlanmamış Doktora Tezi, Northwestern Üniversitesi: Chicago. <<http://www.singershealth.com/wellness/original.html>> (2010, Ocak 24).
- Widyanto, L. and Griffiths, M. (2006). Internet Addiction: A Critical Review. *International Journal Of Mental Health And Addict*, 4, 1, 31-51. <<http://www.springerlink.com/index/m88242775t60182r.pdf>> (2010, Ocak 24).

- Witmer, J.M. and Sweeney, T. J. (1992). A Holistic Model For Wellness and Prevention Over Life Span. *Journal Of Counseling & Development*, 71, (2),140-148. www.eric.ed.gov/ERICWebPortal/recordDetail?accno=EJ455372> (2010, Ocak 24).
- Young, K.S. (1996). Internet Addiction: The Emergence of A New Clinical Disorder. *Cyber Psychology and Behavior*, 1(3), 237-244. <http://www.newmedia.cityu.edu.hk/COM5108/readings/newdisorder.pdf>> (2009, Ocak 01).
- Young, K.S. and Rodgers, R. (1998). The Relationship Between Depression and Internet Addiction. *Cyber Psychology and Behavior*, 1(1), 25-28. <<http://www.citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.112>> (2009, Ocak 01).

Glden AĐIR

Glden AĐIR 2007 yılında Balıkesir niversitesi Necatibey Eđitim Fakltesi Sınıf đretmenliđi Programından mezun oldu. 2010 Balıkesir niversitesi Sosyal Bilimler Enstits Eđitim Bilimleri Yksek lisans programını bitirdi. 2007 yılından beri Milli Eđitim Bakanlıđında Sınıf đretmenliđi grevini yerine getirmektedir. ocuk geliřimi alanında alıřmaları bulunmaktadır.

Yard. Do. Dr. Uđur GRGN

Yrd. Do. Dr. Uđur GRGN 1990 yılında Hacettepe niversitesi Eđitim Fakltesi Rehberlik ve Psikolojik Danıřmanlık Programından mezun oldu. 1990 – 1997 yılları arasında Milli Eđitim Bakanlıđında Kahramanmarař ve Balıkesir’deki eřitli okullarda Rehberlik Uzmanı olarak grev yaptı. 1997 yılında 1996-1997 yıllarında Balıkesir niversitesi Sosyal Bilimler Enstits ve 1998-2000 yıllarında ise Necatibey Eđitim Fakltesi Eđitim Bilimleri Blmnde Arařtırma Grevlisi olarak grev yaptı. 2003 yılında Ankara niversitesi Rehberlik ve Psikolojik Danıřmanlık Doktora programına bařladı ve 2006 yılında doktor unvanını aldı. Aynı yıl Balıkesir niversitesi Necatibey Eđitim Fakltesinde Yrd. Do. Dr. oldu. 2008 yılında Balıkesir niversitesi Srekli Eđitim Arařtırma ve Uygulama Merkezi Mdr oldu. Kiřilik geliřimi, okul rehberlik hizmetleri, meslek danıřmanlıđı, kız ocuklarının eđitimi, zel eđitimde rehberlik, psikolojik danıřma uygulamaları, psikodrama, đrenme psikolojisi ve geliřim psikolojisi zerinde alıřmaları bulunmaktadır.