

See discussions, stats, and author profiles for this publication at: <https://www.researchgate.net/publication/311820374>

Sosyal Medya ve Gençler Üzerindeki Etkileri

Conference Paper · May 2016

CITATIONS
0

READS
7,502

3 authors, including:

Ensar Arif Sağbaş
Mugla Üniversitesi

18 PUBLICATIONS 10 CITATIONS

[SEE PROFILE](#)

Serkan Ballı
Mugla Üniversitesi

53 PUBLICATIONS 161 CITATIONS

[SEE PROFILE](#)

Some of the authors of this publication are also working on these related projects:

Tabakalı Kompozit Plaklardaki Hasar Durumunun Yapay Zeka Teknikleri ile Analiz Edilmesi [View project](#)

Akıllı Saat Teknolojisi ve Makine Öğrenmesi Algoritmaları ile Giyilebilir Cihazlar Üzerinden Eylem Tanıma Uygulaması Geliştirilmesi [View project](#)

T.C.
MUĞLA SITKI KOÇMAN ÜNİVERSİTESİ
Uluslararası Gençlik Araştırmaları Kongresi
Bildiri Kitabı

International Congress Of Youth Researches
Proceedings Book

Sosyal Medya ve Gençler Üzerindeki Etkileri

¹Ensar Arif Sağbaşı, ¹Serkan Ballı, ¹Faruk Şen

¹Muğla Sıtkı Koçman Üniversitesi, Teknoloji Fakültesi, Bilişim Sistemleri Mühendisliği Bölümü, Muğla,
arifsagbas@mu.edu.tr

Özet

Günümüzde internet kullanımı, gündelik hayatın değişilmez bir parçası haline gelmiştir. İnternet kullanımının büyük bir kısmını ise sosyal medya siteleri oluşturmaktadır. Sosyal medya siteleri, sosyal etkileşim ve bilgi paylaşımı için en popüler araçlar haline gelmiştir. Yapılan çalışmalar bireylerin kişilikleri ile sosyal medya siteleri kullanımları arasında bir ilişki olduğunu göstermektedir. Gençler çoğunlukla bu siteleri arkadaş edinme, bilgi paylaşma ve oyun oynama benzeri amaçlarla kullanmaktadır. Bu çalışmada kullanıcıların rahatlıkla kişisel bilgilerini, fotoğraflarını paylaştığı bu sosyal medyanın gençler üzerindeki olumsuz ve olumlu etkileri incelenmiştir.

Anahtar Kelimeler: Facebook, İnternet, Sosyal Medya, Twitter

Social Media and Its Effects on Young People

Abstract

Nowadays, internet usage has become unchangeable part of daily life. The majority of internet usage includes social media sites. Social media sites have become the most popular tool for social interaction and information sharing. Some studies have shown that there is a relationship between using of social media sites and personalities of individuals. Young people mostly use this kind of sites to make friends, share information and play game similar purpose. In this study, benefits and negative effects of social media on young people where users can easily share personal information and photos were examined.

Keywords: Facebook, Internet, Social Media, Twitter

Giriş

İnternet, günlük hayatı yönlendirmede önemli bir bileşen haline gelmiştir. Boş zamanı değerlendirmek veya alışveriş yapmak isteyen insanları her yönü ile etkilemektedir. Oysa en büyük dönüşümler bireylerin sosyalleşmesi, bilgi araması ve bilgiyi paylaşması üzerinedir. İnternet aracılığı ile bilgiler dünya çapında kitlelere yayılabilmektedir. İnternet aynı zamanda kamu ve özel alanda sosyal etkileşim için bir imkân sunmaktadır.

Türkiye’de internet kullanımı oranı dünyanın her yerinde olduğu gibi hızla artmaktadır. Wearesocial’dan elde edilen bilgilere göre 2016 yılında dünya genelinde bir günde ortalama internet kullanım süreleri Şekil 1’de verilmiştir [1].

Şekil 1. Ülkelere göre günlük ortalama internette harcanan zaman [1]

Sosyal medya, yaygınlaşan internet kullanımına en büyük etken ve insan hayatını etkileyen, büyük oranda kolaylaştıran güçlü bir araçtır. Yapılan çalışmalar her üç gençten birinin günde en az 3 saatini sosyal medyada geçirdiğini ve internete giren gençlerin çok büyük bir kesiminin, sosyal medya kullanıcısı olduğunu göstermektedir. Sosyal medya bilinçli bir şekilde kullanıldığında gençlere derslerinden sosyal hayatına kadar birçok konuda katkı sağlayabilmektedir. Bunun yanında internet ve sosyal medya gençlerin rahatlıkla ulaşabileceği uygunsuz içerikler ve onları kolayca kandırabilecek kötü niyetli kişileri de barındırmaktadır [2,3].

Günümüz ebeveynleri birçok teknolojik gelişmeye şahit olmuş kimselerdir. Son yıllarda ise teknoloji ve sosyal medyanın gelişiminde bir devrim yaşanmakta, günümüz ebeveynleri de bu duruma uyum sağlamaya çalışmaktadır. Bununla birlikte, gençler için akıllı telefonlar olağan, sosyal medya oluşumları ise günlük hayatın bir parçası olarak görülmektedir. Bu durumun ve sosyal medyanın gençler için zararlı olabileceği düşünülen konular sonucu, ebeveynlerin bir kısmı gençlerin sosyal medyayı kullanımlarını teşvik ederken kimi ebeveynler ise sosyal medya kullanımı konusunda daha kısıtlayıcı bir tutum sergilemektedir [4].

Bu çalışmada, sosyal medyadan ve sosyal medyanın gençler üzerindeki olumlu ve olumsuz etkilerinden bahsedilmektedir. İkinci kısımda, sosyal medya genel olarak anlatılmış ve sosyal medya hakkında yapılan çalışmalar incelenmiştir. Üçüncü kısımda, sosyal medyanın gençler üzerindeki olumsuz etkileri, dördüncü kısımda sosyal

medyanın gençler üzerindeki olumlu etkileri maddeler halinde ele alınmıştır. Beşinci kısımda ise çıkarılan sonuçlar tartışılmıştır.

Sosyal Medya

Sosyal medya siteleri, en popüler ve hızlı gelişen çevrimiçi bilgi paylaşımı ve sosyal etkileşimin kalbi olarak tanımlanabilen internet siteleridir. Kullanıcı profillerini başkalarıyla paylaştığı sanal koleksiyonlardır [5]. Sosyal medya teknolojileri; bloglar, iş ağları, kurumsal sosyal ağlar, forumlar, mikrobloglar, fotoğraf paylaşımı, ürün veya hizmet yorumları, oyunlar, sosyal ağlar, video paylaşma ve sanal dünya gibi farklı formları içine almaktadır [6].

Mobil sosyal medya, mobil cihazlar ve sosyal medyanın birleşimini ifade eder. Bunlar kullanıcıların içerik alış verişine imkân sağlayan mobil pazarlama uygulamalarıdır. Mobil sosyal medyalar, mobil cihazlarda çalışabildiğinden dolayı geleneksel sosyal medyalardan, konum kullanma ya da mesaj gönderme veya almada gecikmesi ile farklılık göstermektedir. Mobil sosyal medyalar dört farklı türde ele alınabilir [7]:

- a) Space-timers (konum ve zaman hassasiyeti):** Mesajların içeriği zaman içerisinde belli bir noktada belirli bir yer için değişebilmektedir (Facebook Places, Foursquare).
- b) Space-locators (sadece konum hassasiyeti):** Başkaları tarafında daha sonra okunması için, belirli bir konum için yazılan mesajlar (Yelp, Qype, Swarm).
- c) Quick-timers (sadece zaman hassasiyeti):** Geleneksel sosyal medyayı mobil cihazlar ile daha hızlı kullanılmasını sağlamaktadır. (Facebook durum güncellemesi, Twitter mesajları).
- d) Slow-timers (zaman ve konum hassasiyeti olmayan):** Geleneksel sosyal medyayı mobil cihazlar üzerinden takip etme (Youtube video izleme).

Dünya genelinde sosyal medya kullanıcısı sayısı 2.307 milyar (Dünya toplam nüfusuna oranı %31), sosyal medya hesaplarına mobil cihazlar aracılığı ile ulaşan kullanıcı sayısı ise 1.968 milyar (Dünya toplam nüfusuna oranı %27) olarak belirtilmiştir. Türkiye için 2016 yılı verileri değerlendirildiğinde toplam nüfus 79.14 milyon, aktif internet kullanıcısı 46.28 milyon, aktif sosyal medya kullanıcı sayısı 42 milyon (Türkiye toplam nüfusuna oranı %53), sosyal medya hesaplarına mobil cihazlar aracılığı ile ulaşan kullanıcı sayısı ise 36 milyondur (Toplam nüfusa oranı %45). 2015 senesine 2016 yılında göre Türkiye’de internet kullanıcısı sayısı %10, aktif sosyal medya kullanıcısı sayısı %5, mobil abone sayısı %2, mobil cihazlar aracılığı ile sosyal medya kullanan kişi sayısı %13 artmıştır [1].

Ocak 2016 verilerine göre kişisel bilgisayar ya da tablet ile günde ortalama 4 saat 14 dakika, mobil telefonlar ile 2 saat 35 dakika internet kullanılmaktadır. Herhangi bir cihaz ile sosyal medyada ortalama 2 saat 32 dakika, televizyon veya Youtube gibi izleme kanalları ile ise 2 saat 18 dakika vakit geçirilmektedir. Aynı kaynağa göre Türkiye’de Facebook kullanıcılarının %55’i 29 yaşının altında, genç olarak nitelendirilebilecek bireylerdir [1]. Şekil 2’de sosyal ağların dünya genelinde sahip oldukları kullanıcı sayısı, Şekil 3’de ise Türkiye’de aktif olarak kullanılan sosyal medyaların kullanım oranları verilmiştir.

Şekil 2. Sosyal ağların Dünya genelinde sahip oldukları kullanıcı sayıları [1]

Şekil 3. Türkiye’de sosyal medya kullanım oranları [1]

Şekiller incelendiğinde, Facebook sosyal ağının en çok kullanıcıya sahip olan ve ülkemizde de en yüksek oranda kullanılan sosyal medya aracı olduğu görülmektedir. Bu durum akademik çalışmalarda da kendini göstermektedir.

Literatüre bakıldığında, sosyal medya konusunda çeşitli çalışmalar gerçekleştirildiği görülmektedir. Çam ve İşbulan [8], tarafından öğretmen adayları üzerinde yapılan çalışmada erkeklerin kızlardan daha fazla Facebook bağımlısı olduğu ve üst sınıfların alt sınıflara göre daha fazla bağımlı olduğu sonucuna ulaşılmıştır. Seferoğlu ve Yıldız [9], tarafından yapılan çalışmada beş farklı ilden 351 tane beşinci ve altıncı sınıf öğrencileri üzerinde Facebook kullanımı ölçülmüştür. %85.5 oranında Facebook bağımlılığının olmadığı tespit edilmiştir. Yapılan çalışmada Facebook kullanım sıklığı ile internet bağımlılığı arasında anlamlı ve doğru bir ilişki olduğu bulunmuştur. Zaremohzzabieh vd. [10] tarafından yapılan çalışmada üniversite öğrencilerinin Facebook bağımlılık düzeyleri incelenmiş ve öğrencilerde bağımlılık belirtilerine rastlanmıştır. Niiya vd. [11] tarafından yapılan çalışmada 34 erkek, 42 kız öğrencinin yer aldığı deney grubunun sosyal medyaya eriştikleri cihazlara yüklenen yazılım ile uygulamalar arası geçiş ve pencere değişikliklerinin zamanları kayıt altına alınmıştır. Bu yazılım sayesinde öğrencilerin sosyal medya kullanım verileri toplanmıştır. Aynı deney grubuna her sabah ve akşam uyku durumları ile ilgili anket doldurtulmuştur. Çalışma sonucunda Facebook kullanımının sosyal medyaya olan bağımlılıktan değil uykusuzluktan kaynaklanabileceği belirtilmiştir.

Chen [12] tarafından 317 Twitter kullanıcısı üzerinde yapılan araştırmada, kullanıcılar kendilerini ne kadar diğerlerine bağlı hissederse o kadar çok bu sosyal ağı kullandığı belirtilmiştir. Hughes vd [5] tarafından yapılan bir çalışmada Facebook kullanıcıları daha sosyal ve girişken, Twitter kullanıcıları ise daha az sosyal ve düşünme ihtiyacı yüksek olarak belirtilmiştir. Lee vd [13] 212 kullanıcı ile yaptıkları çalışmaya göre, kullanıcılar Instagram hesaplarını sosyal etkileşim, fotoğraf arşivleme, kendini ifade etme, hayattan kaçma ve beğendiği ünlüleri anonim olarak takip etme amaçlı kullanmaktadır. Lup vd. [14] 117 kullanıcı ile yaptığı çalışmada Instagram'ın kullanımının, negatif sosyal kıyaslama ve depresif belirtilere yol açtığı sonucuna varmıştır.

Sosyal medya hesaplarının kullanımlarını aktif ve pasif kullanım olarak iki başlık altında incelemek de mümkündür. Aktif kullanım; durum paylaşma, yorumlara cevap verme, mesajlaşma vb. Pasif kullanım; haber kaynakları, arkadaş resimlerine bakma vb. Verduyn vd [15], 84 üniversite öğrencisine 10 dakika boyunca sosyal medya kullanarak bir test gerçekleştirmişler. Kullanıcıların yarısının sosyal medyayı aktif, diğer yarısının ise pasif kullanması istenmiştir. Test sonucunda pasif kullanıcıların daha kötü hissettiği sonucuna varılmıştır. Bu durumun önlenmesi için aktif ve pasif kullanımı dengelemek ve bireyin mutsuz, depresif, yalnız hissettiğinde pasif kullanımdan kaçınması önerilmiştir [16]. Chou ve Edge [17] tarafından, 425 lisans öğrencisi üzerinde yapılan araştırmanın katılımcıları Facebook arkadaşlarının kendilerinden daha iyi hayatlara sahip olduklarını ve daha mutlu olduklarını düşünüyorlar. Üniversite öğrencileri arasında yapılan bu araştırma gençlerin Facebook'u daha çok ciddiye aldıklarını, insanların kendi hayatları ile diğer hayatları daha çok karşılaştırdıklarını ortaya koymaktadır.

Sosyal Medyanın Gençler Üzerindeki Olumsuz Etkileri

Son yıllarda Facebook, Twitter tarzı sosyal ağların kullanımında büyük bir artış olduğu görülmektedir. Özellikle gençler bu yüksek teknolojiyi yeni insanlarla tanışmak ve arkadaşları ile bağlantı kurmada kullanmaktadır. Ancak ailelerin kendilerini koruması ve çocukları için bu sitelerin olumsuz etkilerinin farkında olmaları önem teşkil etmektedir. 50000 kişi ile yapılan araştırmada [18,19], sosyal medyanın kişiler üzerinde gösterdiği etkiler incelenmiştir. Genel olarak sosyal medyanın bireylerin sosyal refahı üzerinde olumsuz bir etkiye sahip olduğu sonucuna ulaşılmıştır. Sosyal medyanın çocuklar ve gençler üzerindeki olumsuz etkileri alt başlıklarda açıklanmıştır.

a) Nefret Söylemi: Facebook ya da diğer sosyal ağları kullanan gençler nefret söylemi riski altındadır. Çevrimiçi etkileşimlerde, tanınmayan kişilere kolayca nefret söylemi ya da saygısız davranışlar gösterilebilmektedir. Yüz yüze etkileşim sırasında iken ise bu tür sözleri sarf etmeden önce iki kere düşünmek gerekmektedir [20].

b) Sosyal Güvensizlik: Bahsedildiği gibi çevrimiçi kullanıcılar şımarık ya da saldırgan davranışlar gösterebilmektedir. Gençler bu saldırgan ve şımarık durumların gerçek hayatta da gerçekleştirilen eylemler olduğunu düşünebilmektedir. Bu da tanınmayan kişilere karşı sosyal güvensizliği ortaya çıkarmaktadır [20].

c) Siber Zorbalık: Sosyal medyada sık sık bahsedilen tehlikelerden biri de siber zorbalıktır. Facebook tarzı siteleri kullanan bireyler kendilerine karşı bir tehdit hissettiğinde veya tartışma ortamında tehdit içeren mesajlar gönderebilmektedir [20].

d) Kıyaslama – Kıskançlık: Facebook tarzında, kullanıcıların günlük hayatlarını raporlayabildikleri, fotoğraf paylaşabildikleri sosyal medya araçları kullanıcılarını mutsuz etmektedir. Bunun nedeni ise arkadaşlarını ya da takip ettiği kişileri mutlu görmek. Bu tarz sosyal medyaları kullanan kişiler gerçek hayatta arkadaş olmadıkları kişilerin hayatlarını daha görkemli bulmaktadır. Sadece sosyal medya ortamında tanıdığı, gerçek hayatta görüşmediği insanların ise kendisinden daha iyi şartlarda olduğunu ve daha mutlu olduğunu düşünmektedir [17].

e) Cyber-Stalking (Siber Takip): Stalking, seçilen kurbanı mağdur edebilecek veya zarar verebilecek rahatsız edici izleme olarak tanımlanmaktadır. Siber-stalking sosyal medyayı kullanarak çok farklı şekilde uygulanabilmektedir. Bazen, eski eş veya eski erkek ya da kız arkadaştan ayrılmanın getirmiş olduğu sinirlilik ile bu kişiler kurban olarak seçilmekte ve sosyal medya üzerinden takip edilebilmektedir. Başka bir durumda, çevrimiçi geliştirilen bir ilişki ve paylaşılan kişisel bilgiler izleyici (stalker) tarafından kullanılabilir. Ya da, herhangi biri rastgele siber takip saldırısı ile kurban olabilir [20].

f) Şiddet Görüntüleri: Sık sık dünyadaki siyasi olayların bir sonucu olarak, açık ve şiddet görüntüleri yayınlanması nedeniyle Facebook gibi sosyal medya sitelerinde çok fazla zaman harcamak tehlikeli olabilmektedir. Bu durumun viral doğası nedeniyle, yumuşatmak oldukça zordur. Bu görüntüler çocukların ve gençlerin düşünceleri üzerinde olumsuz etkiler oluşturmaktadır. Onlara, dünyanın sadist ve bozguncu görünümünü sunmaktadır [20].

g) Çok Fazla Paylaşım: Herkesin uygulamaya çalıştığı kendince fikirleri ve inançları vardır. Bireylerin günlük yaşantılarında etkileşim halinde bulunduğu sınırlı bir çevresi bulunmaktadır. Ancak, Facebook tarzı siteler üzerinden fikir paylaşımı ile kullanıcıların normal hayatlarında istemedikleri insanların bu bilgilere erişmesine neden olmaktadır. Bu durum o insanlarla olan ilişki için ölümcül olabilmektedir [20].

h) Gelişmeleri Kaçırma Korkusu (Fear of Missing Out): Kısaca FOMO olarak belirtilen bu olumsuz durum, bir psikolojik rahatsızlık olarak da anılmaktadır. FOMO hastalığı insanların sosyal medyaya olan bağlılığını özetleyen bir ruh halidir. Bir çeşit kaygı bozukluğu ve gelişmeleri kaçırma korkusuyla gereksiz yere pişmanlık duyma davranışı olarak tanımlanabilmektedir. Özellikle özgürlükçü, zevkine düşkün ve sabırsız olma özelliklerine sahip olan gençler bu riski taşımaktadırlar. Bu rahatsızlığın başlıca belirtileri şu şekilde maddelendirilebilir [21,22]:

- Yeni gelişen olayları kaçırmamak için sürekli sosyal medya sitesinde sayfa yenileme ihtiyacı
- Sosyal medyada çevrimiçi olunamadığı durumlarda huzursuz hissetme
- Sosyal medyada yapılan paylaşımın beğeni almadığı durumda kendini kötü hissetme
- Bireyi ilgilendirmeyen konularda dahi aşırı sinirlilik durumu

i) Siber İstismar: Sosyal medyanın en rahatsız edici yönlerinden birisi de küçük çocuklar ya da gençlerle arkadaşlık yapmak için sahte hesapların kullanılmasıdır. Onlar gençlerin güvenini kazanmak için aynı yaştaymiş gibi davranırlar. Sonrasında okulları ve takıldıkları mekânlar gibi hayati kişisel bilgiler edinebilmektedir. Daha sonrasında edinilen bu bilgiler kurbanı, yani gençleri cinsel olarak teşhir etmek, taciz etmek ve zorbalık için kullanabilmektedir [20].

j) Duygusal Etkiler: Psikolojik uzmanlar düşük benlik sayısı veya güvenden mustarip gençler için sosyal medyanın duygusal etkileri olabileceği konusunda uyarılmaktadır. Bu tür gençler arkadaşlarının başarısını Facebook'taki arkadaş sayısına ya da sosyal medyada dâhil olduğu gruplara göre değerlendirmektedir. Bu da gençlerin güvenlerinin daha da azalmasına neden olmaktadır [20].

k) Kişilerarası Beceri Eksikliği: Gençler gerçek bir ilişki yerine sanal bir ilişki için çok fazla vaktini çevrimiçi olarak harcamaktadır. Çevrimiçi olarak bu kadar zaman harcanması yüz yüze etkileşimi görmezden gelmek olarak yorumlanmaktadır. Dolayısıyla gerçek hayatta başarı için gerekli olan beceri seti düzgün gelişmemektedir [20].

l) Kimlik Hırsızlığı: Sosyal medya siteleri ile alakalı büyük problemlerden biri de gençlerin hesap güvenlik ayarlarını iyi anlayamaması ve uygulayamamasıdır. Gençlerin çoğu gereksiz kişisel bilgilerinin paylaşılmasının onlar için risk teşkil ettiğinin farkında değildir. Yapılan son çalışmalara göre gençlerin %20'si kişisel bilgilerini ve fotoğraflarını paylaşmanın tamamen güvenli olduğunu düşünmektedir. Bu kişiler kolaylıkla kimlik hırsızlığının kurbanı olabilmektedir [20].

Sosyal Medyanın Gençler için Olumlu Yanları

İnternet ve sosyal medya siteleri gençlerin çeşitli yollarla kendilerini güçlendirmesi ve geliştirmesi için bir dizi fayda sağlamaktadır. Sosyal medya gençlerin her zamankinden daha fazla bilgiye daha kolay bir şekilde erişebilmesine imkân sunar. Çevrimiçi ortamlarda oluşturulan bağlantılar ve sosyal etkileşimler gençlerin özgüveninin ve sosyal becerilerinin gelişmesinde önemli bir rol oynayabilmektedir. Sosyal medya ve sosyal ağların gençler üzerinde olumlu etkileri alt başlıklarda açıklanmıştır.

a) Sosyalleşme ve İletişim: Sosyal medya siteleri gençlerin aile ve arkadaşları ile bağlantı halinde bulunma, fotoğraf paylaşma ve fikir alışverişinde bulunma gibi çevrimdışı olarak gerçekleştirebilecekleri birçok eylemi çevrimiçi gerçekleştirme imkânı sağlamaktadır. Sosyal medya hizmetleri yerel, ulusal ve uluslararası bağlamda münazara ve tartışma gerçekleştirmek için kullanılabilir. Bu da kişinin kendini daha iyi ifade edebilmesini sağlamaktadır. Sosyal medyaya katılım ayrıca gençlerin kendi içerisinde derin faydalar sağlamaktadır. Bu faydalar maddelendirilecek olursa [23]:

- Yardım için para toplama veya siyasi ve hayır olayları da dâhil olmak üzere yerel aktivitelere gönüllü toplumun katılımı sağlanır.
- Sanatsal ve müzikal çabaların geliştirilmesi ve paylaşımı yoluyla bireysel ve kolektif yaratıcılığın geliştirilmesine katkıda bulunur.
- Blog, podcast, video ve oyun sitelerinin oluşturulması fikirlerinin büyümesini ve gelişmesini sağlar.
- Kişinin bireysel kimlik ve eşsiz sosyal becerilerinin teşvik edilmesini sağlar.

b) Geliştirilmiş Öğrenme Fırsatı: Öğrenciler ödev ve grup projeleri yaparken birbirleri ile bağlantı kurmak için sosyal medyayı tercih etmektedirler. Örneğin, Facebook tarzı sosyal medya oluşumları öğrencilerin okul dışında fikir alışverişinde bulunabilmelerine olanak sağlamaktadır. Bazı okullar öğretim yöntemi olarak blogları başarılı bir şekilde kullanmaktadırlar. Bunlar da öğrencilerin yabancı dil, yazılı anlatım ve yaratıcılık becerilerinin gelişmesine fayda sağlamaktadır [23].

c) **İçerik Oluşturma ve Geliştirme:** Sosyal ağ hizmetleri aktif katılım üzerine inşa edilmektedir. Kullanıcılar gerçekleştirdikleri eylemleri, tartışmaları, fotoğraflarını sosyal medya sitelerine yükleyerek içerik oluşturmakta veya içerikleri geliştirmektedir. Bu durum gençlerin yaratıcılığını, içerik ve veri yönetimi yeteneklerinin gelişmesini sağlamaktadır. Sosyal ağları, medya paylaşımı (müzik, video, fotoğraf, film vb.) için kullanan gençler paylaştığı içeriğin ne tarzda izinlere ihtiyaç duyduğunu bilmesi gerekmektedir [24].

d) **Sağlık Bilgilerine Ulaşma:** Gençler, kendi sağlıkları hakkında endişe duydukları konular hakkındaki bilgilere kolayca ve anonim bir şekilde erişebilmektedir. Depresyon belirtileri, stres azaltma ve cinsel yolla bulaşan enfeksiyonlar gibi konular gençlerin ilgi duyduğu ve kaynakların giderek arttığı konulardandır. Kronik hastalıklara sahip olan gençler aynı durumda olan insanlarla destekleyici ağlar üzerinden etkileşime geçebilmektedir. Anlık mesajlaşma, cep telefonları gibi gençlerin gündelik hayatta kullandıkları teknolojiler, gençlerin sağlığı konusunda birçok gelişme sağlamaktadır. İlaç kullanma takibi, randevuları kaçırmama ve hastalığı daha iyi anlama gibi başlıklar buna örnek verilebilir. Sosyal medya oluşumları aynı zamanda mobil uygulamalara da sahiptir. Gençler bu durumu fırsata çevirerek sağlık sorunları hakkında doktorları ile irtibata geçmek için kullanılmaktadırlar. Ancak gençler yaşları itibari ile bu araştırmalar sırasında sorunlarla karşılaşabilmektedirler. Bu nedenle bu türde sağlık araştırmalarına ebeveynlerin katılımı önem arz etmektedir. Böylece gençler ham bilgileri doğru yorumlayabilmektedirler. Gençlerin bu konuları sadece araştırmakla kalmayıp aynı zamanda bu konuları tartışarak daha iyi anlamaları gençler açısından fayda sağlayacağı konusunda ebeveynlere görev düşmektedir [23].

e) **Takım Oyunları ve İşbirliği:** Sosyal ağ hizmetleri, kullanıcıların, çalışma düşünme ve birlikte hareketi destekleyecek şekilde tasarlanmıştır. Bu sosyal ağlar ayrıca dinleme becerisi gerektirmektedir. Gençler, sosyal ağları kullanarak özellikle karmaşık oyun ve sanal ortamlarda, birbirlerine tavsiyelerde bulunabilmektedirler. Kullanıcılar bu ortamlarda yardım aldıktan sonra, kendisi de başkalarına yardım edebilmek için tecrübe kazanmış olacaktır [24].

f) **Farklı Fikirleri Keşfetme ve Öğrenme:** Sosyal ağlar araştırmayı ve keşfetmeyi teşvik etmektedirler. Eğer bir kişi kitaplara, yemek tariflerine, farklı fikirlere ilgi duyuyorsa, bu ilgi çekici konuları sosyal ağlarda paylaşan oluşumlar bulmak mümkündür. Kullanıcılar kendi kurdukları gruplardan daha karmaşık ve olağandışı bir şey arıyorlarsa sosyal ağlar gençlere aynı alanlarda uğraş gösteren insanları bulmalarında yardım etmektedir. Bu kişiler gençlerin ilgi duydukları konularda yeni şeyler öğrenmelerine imkân sağlamaktadır. Bu sayede gençler daha geniş kitlelerde, farklı kültürlerde insanların o konuda nasıl düşündüğünü öğrenerek ufku genişletebilmektedir [24].

g) **Teknolojik Becerileri Artırma:** Çevrimiçi bir varlığı yönetmek ve etkili bir şekilde etkileşim halinde olmak iş hayatında önemli bir yer tutmaktadır. Yeni teknolojilere, servislere ve ortamlara kolay bir şekilde adapte olabilmek işverenlerin değer verdiği yetenekler arasında bulunmaktadır. Bu yetenekler resmi ve resmi olmayan öğrenmeleri kolaylaştırmaktadır [24].

Sonuç

Sosyal medya günümüzde insanları güçlü bir şekilde etkilemekte ve alışkanlıklarını değiştirmektedir. Bu sosyal ağlar arkadaş edinme, bilgi paylaşma, hayattan kaçma,

fotoğraf arşivleme gibi çeşitli amaçlarla kullanılmaktadır. Dünya genelinde 2.3 milyar sosyal medya kullanıcısı bulunmaktadır. Sosyal medya kullanımının oldukça yaygın olduğu ülkemizde, bir önceki seneye kıyasla aktif sosyal medya kullanıcı sayısının %5 oranında arttığı görülmektedir. Sosyal medya kullanımı bu hızla artmaya devam ederse ilerde daha fazla olumsuz etkisinin görülmesine beklenmektedir. Bu olumsuz etkilerin önüne geçilebilmesi için gerekli önlemlerin alınması, gençlerin ve ebeveynlerinin bilinçli sosyal medya kullanımı hakkında bilgilendirilmesi gerekmektedir.

Bu çalışmada, çok yaygın olarak kullanılan sosyal medyanın gençler üzerindeki etkilerinden bahsedilmiştir. Kullanım sürelerine bakıldığında günde ortalama 3 saate yakın bir sosyal medya kullanımının olduğu görülmektedir. Bu oranda çok kullanılan sosyal medyanın gençler üzerinde oluşturabileceği kıskançlık, beğenme ve beğendirme takıntısı, sosyal karşılaştırma gibi olumsuz etkiler anlatılmıştır. Bunlar dışında aktif ve pasif kullanım terimleri, bu tarzda kullanımların hangi durumlarda ne gibi sakıncalarının bulunduğu değerlendirilmiştir. Olumsuz etkilere sahip olan sosyal medya sitelerinin ve sosyal ağların daha bilinçli ve dikkatli kullanılması durumunda gençlere katkıları da bulunmaktadır. Sosyalleşme, bilgi alışverişinde bulunma, grup projeleri ve ödevleri daha etkili bir şekilde gerçekleştirebilme bunlara örnek verilebilir.

Kaynaklar

- [1] Digital in 2016, <http://www.slideshare.net/wearesocialsg/digital-in-2016/459>, Erişim 23.02.2016
- [2] Gençler sosyal medyada ne kadar zaman geçiriyor?, <http://www.trthaber.com/haber/yasam/gencler-sosyal-medyada-ne-kadar-zaman-geciriyor-226630.html>, Erişim: 29.03.2016
- [3] Demirel, M., Yörük, M., & Özkan, O. (2013). Çocuklar İçin Güvenli İnternet: Güvenli İnternet Hizmeti ve Ebeveyn Görüşleri Üzerine Bir Araştırma-Safe Internet For Children: A Study on Safe Internet Service and Parental Views. Mehmet Akif Ersoy Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, 4(7), 54-68.
- [4] Türkiye'de sosyal medya gençleri nasıl etkiliyor, <http://www.haber7.com/roportaj/haber/1766268-turkiyede-sosyal-medya-gencleri-nasil-etkiliyor>, Erişim: 29.03.2016
- [5] Hughes, D. J., Rowe, M., Batey, M., & Lee, A. (2012). A tale of two sites: Twitter vs. Facebook and the personality predictors of social media usage. Computers in Human Behavior, 28(2), 561-569.
- [6] Aichner, T. and Jacob, F. (March 2015). "Measuring the Degree of Corporate Social Media Use". International Journal of Market Research 57 (2): 257-275.
- [7] Kaplan, Andreas M. (March-April 2012). "If you love something, let it go mobile: Mobile marketing and mobile social media 4x4". Business Horizons 55 (2): 129-139. doi:10.1016/j.bushor.2011.10.009. Retrieved 9 December 2012.
- [8] Çam, E., ve Isbulan, O. (2012). A New Addiction for Teacher Candidates: Social Networks. Turkish Online Journal of Educational Technology-TOJET, 11(3), 14-19.

- [9] Seferoğlu, S.S., ve Yıldız, H. (2013). Dijital Çağın Çocukları: İlköğretim öğrencilerinin Facebook Kullanımı Durumları ve İnternet Bağımlılıkları Üzerine Bir Araştırma. İletişim ve Diplomasi/Çocuk ve Medya. 31-48
- [10] Zaremohzzabieh, Z., Samah, B. A., Omar, S. Z., Bolong, J., ve Kamarudin, N. A. (2014). Addictive Facebook use among university students. Asian Social Science, 10(6), 107.
- [11] Niiya, M., Reich, S. M., Wang, Y., Mark, G., & Warschauer, M. (2015, February). Strictly by the Facebook: Unobtrusive Method for Differentiating Users. In Proceedings of the 18th ACM Conference Companion on Computer Supported Cooperative Work & Social Computing (pp. 159-162). ACM.
- [12] Chen, G. M. (2011). Tweet this: A uses and gratifications perspective on how active Twitter use gratifies a need to connect with others. Computers in Human Behavior, 27(2), 755-762.
- [13] Lee, E., Lee, J. A., Moon, J. H., & Sung, Y. (2015). Pictures Speak Louder than Words: Motivations for Using Instagram. Cyberpsychology, Behavior, and Social Networking, 18(9), 552-556.
- [14] Lup, K., Trub, L., ve Rosenthal, L. (2015). Instagram# Instasad?: exploring associations among Instagram use, depressive symptoms, negative social comparison, and strangers followed. Cyberpsychology, Behavior, and Social Networking, 18(5), 247-252.
- [15] Verduyn, P., Lee, D. S., Park, J., Shablack, H., Orvell, A., Bayer, J., Ybarra, O., Jonides, J., ve Kross, E. (2015). Passive Facebook usage undermines affective well-being: Experimental and longitudinal evidence. Journal of Experimental Psychology: General, 144(2), 480.
- [16] Sosyal Medya Bağımlılığı Nedir?, <https://teknoseyir.com/sosyal-medya-bagimlilik-nedir>, Erişim: 15.02.2016
- [17] Chou, H. T. G., & Edge, N. (2012). "They are happier and having better lives than I am": the impact of using Facebook on perceptions of others' lives. Cyberpsychology, Behavior, and Social Networking, 15(2), 117-121.
- [18] Sabatini, F. ve Sarracino, F. (2014). Online networks and subjective well-being. arXiv preprint arXiv:1408.3550.
- [19] Evidence Grows That Online Social Networks Have Insidious Negative Effects, <https://www.technologyreview.com/s/530401/evidence-grows-that-online-social-networks-have-insidious-negative-effects/>, Erişim: 20.02.2016
- [20] 10 Negative Effects Of Social Media On Children And Teenagers, <http://www.technocrazed.com/top-10-negative-effects-of-social-media-on-children-and-teenagers>, Erişim: 20.02.2016
- [21] Sosyal Medya Hastalığının Yeni Adı: FOMO, <http://www.webtekno.com/internet/sosyal-medya-hastaliginin-yeni-adi-fomo-h7102.html>, Erişim: 26.03.2016
- [22] Sosyal medyanın yan etkisi 'FOMO', <http://www.e-psikiyatri.com/sosyal-medyanin-yan-etkisi-fomo-55362>, Erişim: 27.03.2016

T.C.
MUĞLA SITKI KOÇMAN ÜNİVERSİTESİ
Uluslararası Gençlik Araştırmaları Kongresi
Bildiri Kitabı

International Congress Of Youth Researches
Proceedings Book

- [23] O'Keeffe, G. S., & Clarke-Pearson, K. (2011). The impact of social media on children, adolescents, and families. *Pediatrics*, 127(4), 800-804.
- [24] Benefits of internet and social media, <http://au.professionals.reachout.com/benefits-of-internet-and-social-media>, Erişim: 14.03.2016