

SANAL SARAYDA EFENDİ MİYİZ, KÖLE Mİ?

Uzm. Psk. Duygu KANDEMİRÇİ

Ege Üniversitesi, SKS Daire Başkanlığı

Psikolojik Danışma ve Rehberlik Birimi

Tlf: 05355593683

duygukandemirci@gmail.com

ÖZET

Resmi bir belgede ilk olarak 1974 yılında Vint Cerf ve Bob Kahn tarafından kullanılmış olan internet terimi, geçen 37 yıl içinde dünya yüzünde insanın bulunduğu neredeyse her yere damgasını vurmuştur. İnsan-makine etkileşiminin son halkalarından biri olan bilgisayar, son teknolojik gelişmeler ve özellikle internet erişimi ile birlikte bireylerin hem içsel hem de sosyal süreçlerinde önemli değişimlerin ortaya çıkmasına neden olmuştur. Bizleri dünyaya bağlayarak bir anlamda artık yaşamın içindeki yerimizi sürdürebilmemizi sağlayan internet, zaman zaman bizi kimliklerimizden, sosyal çevremizden; kısaca yaşamdan soyutlar duruma gelebilmektedir. Gerçek dünya ile sanal dünya ayrımı; ailemize, gerçek dünyadaki arkadaşlarımıza ve işimize gereken değeri vermek konusunda önemli bir rol oynamaktadır. Bu noktada internet hem bağlayıcı hem de ayırıcı rol üstlenebilmektedir. Teknolojinin hızlı gelişimi insanları uzaklaştırırken internet yakınlaştırabilmekte, diğer yandan gerçek kişilere ayrılacak vakitler internet başında harcanabilmektedir. İnternet ağının, insan tarafından örülüp genişletilirken yine insanı tutsak eden bir hal alması akla birçok soru işaretini de getirmektedir: sanal dünyanın bireye yararları/ zararları nelerdir? İnternet bireyler tarafından gerçek anlamda amacına uygun kullanılıyor mu? İnternet kullanımının sosyal ilişkilere etkisi var mıdır? Sosyal ilişkiler ile internet kullanımı arasında ne tür bağlantılar bulunmaktadır? İnternette ne kadar güvündeyiz ve internete ne kadar bağımlıyız? Tüm bu sorulara aranan yanıtlar, bu konuşmanın temelini oluşturmaktadır.

Anahtar Sözcükler: İnternet, sosyal ağ, internet bağımlılığı

“Sanal; gerçek dünyayı, salt gerçekliğe uygun bir şekilde kusursuz olarak yeniden üretmekte ve böylelikle gerçekliğe son vermektedir.”

Baudrillard

İlk temelleri 1962 yılında Licklider tarafından atılan “bilgisayarlar aracılığıyla iletişim” fikri, başlangıçta nükleer bir savaş durumunda telefon hatlarının zarar görmesi olasılığına karşı bir önlem niteliği taşımaktaydı. 1974 yılında Vint Cerf ve Bob Kahn tarafından ilk kez resmi bir protokolde kullanılan “internet” terimi, bu kısa süre içinde tüm dünyada iletişim kavramına yepyeni bir soluk getirmiştir.

Bu noktadan itibaren iletişim dünyası yeni bir ivme kazanmıştır. Ardından 1998 yılında google.com, 1999 yılında MSN Messenger, 2001’de wikipedia.org, 2005’te youtube.com ve 2006’da ise facebook.com ve twitter.com’un sanal dünyada yerini almasıyla birlikte internet hem bilgi paylaşımı hem de iletişim anlamında modern dünyanın vazgeçilmez ögesi haline gelmiştir.

Başlangıçta yalnızca kullanıcıya bilginin sunulduğu bir alan olan sanal dünya, 2002 yılında web 1.0’dan web 2.0’a geçişle birlikte kullanıcının bilgiyi aldığı, almakla kalmayıp yorumlayabildiği ve paylaşabildiği bir ortam haline gelmiştir. Böylece kullanıcı, sanal ortamında edilgen konumdan etken konuma geçmiştir. Günümüzde internetin, kütüphane ortamının çok ötesinde bir çalışma, haberleşme, eğitim, yayın ve ticaret ortamı olduğu görülmektedir. Bu durum interneti hem daha işlevsel ve yaygın hale getirmiş hem de kullanım oranını kat kat arttırmıştır.

Web 2.0 ile birlikte sanal dünyada başlayan önemli hizmetlerden bazıları kişisel bloglar, sosyal iletişim ağları ve vikilerdir. Bu olanaklarla birlikte kullanıcılar kendi fikirlerini ve çeşitli çalışmalarını kendi oluşturdukları bloglarda daha geniş kitlelere

duyurmaya başlamış, sahip oldukları bilgiyi daha kolay paylaşma olanağı bulmuştur. Daha da ötesi, sosyal ağlarla birlikte kişisel profil oluşturma, internet ortamında kurulmuş gruplara katılma, bağlantılar yoluyla iletişim kurma gibi yeni iletişim olanakları edinmiştir.

İnternet kullanımının yaygınlaşması, iletişim ve bilgi paylaşımı konusunda inkar edilemez bir dönüşümü ortaya çıkarmıştır. İnternet kullanım oranları dünya genelinde, 1997-2007 yılları arasında %2'den %22'ye çıkarken, bu oran gelişmekte olan ülkelerde % 0'dan % 17'ye, gelişmiş ülkelerde ise % 11'den % 62'ye yükselmiştir. Bu oranlar giderek artmaktadır. Yalnızca 2010 yılında bile bir önceki yıla göre internet kullanıcısı sayısı dünya çapında % 14'lük bir artış kaydetmiştir.

Ülkemizin de bu hızlı artış içerisinde yerini aldığı görülmektedir. Türkiye, internet kullanımıyla 1993 yılında tanışmıştır. Ülkemiz 2008 verilerine göre % 21'lik kullanım oranıyla dünyada 16. sırada iken, 2010 yılı verilerine bakıldığında % 45 ile 12. sıraya yükselmiş görünmektedir.

İnternet kullanım oranlarındaki bu hızlı artış; teknolojinin yaygınlaşması, bilgiye ulaşmanın kolaylaşması, iletişim ağlarının genişlemesi anlamında ele alındığında ilk bakışta oldukça sevindirici görünmektedir. Ancak bu hız etkili kullanımla bir arada ele alındığında, belli soru işaretleri uyandırmaktadır. Sanal ortamda geçirilen süre kimler tarafından ve hangi amaçlarla kullanılmaktadır? İnternet kullanıcıları daha çok hangi yaş grubundadır? İnternet başında geçirilen süre ne kadar verimli kullanılmaktadır? En sık ziyaret edilen internet siteleri hangileridir? Bu sitelerin tercih edilme sebepleri nelerdir? Kullanıcıların kişilik özellikleri ile internet kullanım alışkanlıkları arasında bağlantılar bulunmakta mıdır? Bunlar ve çok daha fazla soru, son dönemde bilişim dünyası uzmanlarını olduğu kadar sosyal bilimcileri de ilgilendirmeye başlamıştır.

Sosyoloji alanındaki uzmanlar toplumun “sanal devrim” sonrasında nasıl bir değişim geçirmekte olduğunu incelerken, sosyal psikologlar bireylerin sanal ortamdaki sosyal davranışları ve sosyal kimlikleri (açık-gizli kimlikler, sanal ortamda gruplara aidiyet

vb.) gibi konularda arařtırmalar yrtmektedir. Klinik psikologlar ise daha ok internet kullanımı ile ruhsal durum arasındaki iliřkiler konusunda alıřmalar yrtmektedir. Tm bu arařtırmalardan elde edilen bulgular, ortak sonularda buluřmaktadır.

Gnlk yařamın hızlı temposu bireyin yakın evresindeki kiřilere (aile, akrabalar, arkadařlar vb.) yeterince zaman ayırmasını engelleyebilmektedir. Batı toplumlarına gre aile ve arkadařlıklara nem veren toplumumuzda bu zedelenmelerin etkisi daha fazla hissedilmektedir. Gnmzde hemen her evde yer alan bilgisayarların yařamlara girmesi bu yalnızlıęı bir nebze olsun azaltsa da yz yze sosyal iletiřimi azaltabilmektedir. (zen ve Sarıcı, 2010).

İnternet kullanımındaki hızlı artıř, yakın zamana kadar var olmayan bir tanının literatre dahil edilip edilmemesi konusunda da tartıřmaları ortaya ıkarmıřtır. Son dnemde ortaya ıkmakta olan bu tanının adı internet baęımlılıęı ya da patolojik internet kullanımı olarak anılmaktadır.

İnternet baęımlılıęı, henz Ruhsal Bozuklukların Tanısal ve İstatistiksel El Kitabı (DSM IV TR) kapsamında tanımlanmamıř olsa da, DSM'nin yeni basımında (DSM V) internet baęımlılıęının da zgl bir Ruhsal Bozukluk olarak tanımlanması planlanmaktadır. Son dnemde bu konuda giderek daha fazla alıřma yapılmakta ve internet baęımlılıęının yaygınlıęı konusunda gn getike daha fazla bulgu elde edilmektedir. Bu alıřmaların bir kısmında internet baęımlılıęının yař, cinsiyet, sosyoekonomik dzey gibi deęiřkenler doęrultusunda yaygınlıęı arařtırılırken, bazılarında internet baęımlılıęının bařka ruhsal bozukluklarla olası iliřkisi incelenmektedir.

Gnmzde internete iliřkin baęımlılık ya da patolojik internet kullanımı byk bir ilgi, arařtırma, tartıřma alanı olmuřtur. İnternet kullanımı ile ilgili problemler yařayan insanlara iliřkin haberleri sıklıkla yazılı ve grsel basında grmek mmkndr. Arařtırmalar ise daha ok niversite ęrencileri ve yetiřkinlerle yapılmaktadır. Dięer yandan, artık ergenler de internetin olumsuz etkilerini yařamaya bařlamıřlardır

(Ceyhan, 2008). Ergenler interneti çok sık kullanmaları nedeniyle ve henüz psikolojik olgunluğa erişemedikleri için, internet bağımlılığı geliştirme açısından potansiyel bir gruptur. Bu nedenle psikologlar ve eğitimciler için son yıllarda ergenlerde internet bağımlılığı önemli bir sorun haline gelmiştir (Tsai ve Lin, 2003; Aktaran: Ceyhan, 2008).

Diğer yandan, internet bağımlılığı olarak adlandırılabilir bu durumun çeşitli olası nedenlerinin de göz önünde bulundurulması büyük önem taşımaktadır. Günümüz koşulları düşünüldüğünde, sanal dünyanın sunduğu sayısız olanakların takip edilmesi bilgisayar başında geçirilen sürenin artmasının önemli açıklayıcılarından biridir.

Günümüzde gittikçe yaygın olarak kullanılmaya başlayan internet üzerindeki sosyal ağlar kişilerden gruplara, organizasyonlardan toplumlara çok farklı seviyelerde ilgi alanları sunmaktadırlar. Bir sosyal ağ yapısı kişilere hem kendi uluslarından hem de farklı uluslardan kişilerle iletişim kurma olanağı vermektedir. Bu sayede kişiler karşılarındaki insanlarla doğrudan, görerek ve duyarak iletişime geçebilmekte, beraberce vakit geçirebilme şansına ulaşabilmektedirler. Bu bağlamda Facebook, Myspace, Twitter gibi üye temelli internet topluluklarının kişilere kendilerine ait bir kullanıcı adına sahip olma, fotoğraf ve diğer bilgilerini kullanarak bir profil oluşturma ve başkalarıyla bunları paylaşma olanağı verdiği görülmektedir (Şahin ve Sarı, 2009).

Facebook gibi sosyal paylaşım ağlarına karşı artan ilgi, bilim adamlarının da ilgisini bu yöne çekmiştir. İnsanların neden bu tip ağlara yoğun ilgi gösterdikleri, buralarda ne kadar ve ne şekilde vakit harcadıkları merak konusu olmuştur. Bu noktadan hareketle, son dönemde bu konuda yapılan çalışmaların sayısı da hızla artmaktadır. Öğrencilerin sosyal ağları kullanma sıklıkları ve bu ağların akademik başarıları üzerindeki etkisi araştırmacıların dikkatini çeken başlıca hususlardandır. Özellikle gençler arasında sosyal ağları kullanım oranı dünya genelinde hızla artmaktadır. Çalışmalarda göze çarpan bir nokta, sosyal ağlar konusunda Facebook sitesinin genellikle odakta olmasıdır. Araştırmacılar tarafından 213 katılımcı üzerinde yapılan bir araştırmada, katılımcıların % 54'ünün üniversiteye başlamadan önce bir Facebook hesabının olduğu, % 25'inin üniversiteye başladığında bir Facebook hesabı edindiği,

% 21'inin ise üniversite eğitiminden sonra bir Facebook hesabı edindiği belirlenmiştir (Madge ve ark. 2009, aktaran: Şahin ve Sarı, 2009).

Facebook'un insanlar arasındaki kullanım sıklığını belirlemek amacıyla yapılan bir çalışmada, bir kütüphane araştırması için öğrencilere anketler gönderilmiş ve öğrencilerden bu anketleri Facebook, e-posta, Messenger ve telefon gibi araçları kullanarak cevaplamaları istenmiştir. Araştırma sonuçlarına göre 126 cevap Facebook aracılığıyla, 122 cevap e-posta ile ve 112 cevap da diğer araçlar vasıtasıyla gönderilmiştir. Buradan Facebook kullanımının artık Messenger, e-posta gibi en yaygın kullanıldığı düşünülen iletişim araçlarını bile geride bıraktığı görülmektedir (Mack ve ark., 2008; aktaran: Şahin ve Sarı, 2009).

Akademik başarı ve Facebook kullanımı konusunda yapılan çalışmalara bakıldığında, Facebook kullanımının öğrencilerin motivasyon düzeyini düşürdüğü, bu sitelerde fazla vakit harcamalarının akademik başarıları üzerinde olumsuz sonuçlar doğurduğu ve sosyal ilişkilerine zarar verdiği tespit edilmiştir (Atıcı, 2009; aktaran: Şahin ve Sarı, 2009).

Diğer yandan, Facebook ve diğer sosyal ağların kullanımı konusunda üzerinde durulan bir konu da kişisel bilgilerin kimlerle paylaşılacağı konusudur. Bu sosyal ağlarda bireylerin birçok çeşitli alandan kişiye karşı bilgilerinin görünür olması, güvenlik konusunu akla getirmektedir. Örneğin fotoğrafların, ev ve e-mail adreslerinin, telefon numaralarının bu sitelerde paylaşılması durumunda bu bilgilere ulaşabilecek olan kişilerin özenle kontrol edilmesi önem taşımaktadır.

Diğer yandan, sanal ortamda sunulan kişilik ile bireyin gerçek kişiliği arasındaki ilişkiler de bu alanda çalışılan konulardan biridir. Sanal saray bireye, tamamen kendi istediği kişiliği sunabilme gibi bir özgürlük tanımaktadır. Diğer yandan, internet ortamında sunulan kişilik özelliklerinin (dışadönüklük vb.) bireyin kendi özellikleri ile paralellikler gösterdiği yolunda kanıtlar elde edilmiştir (Gosling, Gaddis ve Vazire, 2007). Diğer yandan, örneğin Facebook'ta geçirilen sürenin kıskançlık düzeyi ile de anlamlı düzeyde ilişkili bulunması (Muisse ve ark., 2009) da, internet

alışkanlıkları ile kişisel özellikler arasında ilişkiler olabileceğini göstermektedir. Bu anlamda, bireyin sanal ortamda aslında gerçek dünyadaki rollerinden çok da farklı davranmadığı söylenebilir.

Tüm bu bilgiler bir arada değerlendirildiğinde, teknoloji-insan ilişkisinin hem olumlu hem olumsuz yönleri ve insanın bu noktadaki hem etkileyen hem etkilenen konumundaki rolü, bu konunun zaman içinde yeni boyutlarla daha uzun zaman araştırılması gerektiğini göstermektedir.

KAYNAKÇA

- Ceyhan, E. (2008). Ergen Ruh Saęlıęı Açısından Bir Risk Faktörü: İnternet Baęımlılıęı. *Çocuk ve Gençlik Ruh Saęlıęı Dergisi* : 15 (2), p. 109-116.
- Gosling, S. D., Gaddis, S. & Vazire, S. (2007). Personality Impressions Based on Facebook Profiles. *ICWSM*: Boulder, Colorado, USA.
- Muise, A., Christofides, E. & Desmarais, S. (2009). More Information than You Ever Wanted: Does Facebook Bring Out the Gren-Eyed Monster of Jelaousy? *Cyber Psychology & Behavior*: 12 (4) p. 441-444.
- Özen, Ü. & Sarıcı, M. B. K. (2010). Yalnızlık Olgusu ve Sanal Sohbetin Yalnızlıęın Paylaşımına Etkisi: Üniversite Öğrencileri Üzerinde bir Araştırma. *Atatürk Üniversitesi İktisadi ve İdari Bilimler Dergisi*: 24 (1).
- Şahin, M. & Sarı, S. V. (2009). Basında “Facebook İstismarı” ve Toplumdaki Yansımaları. *Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*: 9, p. 51-69.

<http://www.dsm5.org/Pages/Default.aspx>

<http://www.wikipedia.org/>