

**ORTAOKUL ÖĐRENCİLERİ, ÖĐRETMENLERİ, OKUL
YÖNETİCİLERİ VE VELİLERİN SİBER SAĐLIK DURUMLARININ
İNCELENMESİ**

Pınar Mihci

**DOKTORA TEZİ
BİLGİSAYAR VE ÖĐRETİM TEKNOLOJİLERİ EĐİTİMİ
ANABİLİM DALI**

**GAZİ ÜNİVERSİTESİ
EĐİTİM BİLİMLERİ ENSTİTÜSÜ**

NİSAN, 2016

TELİF HAKKI VE TEZ FOTOKOPİ İZİN FORMU

Bu tezin tüm hakları saklıdır. Kaynak göstermek koşuluyla tezin teslim tarihinden itibaren 1 (Bir) yıl sonra tezden fotokopi çekilebilir.

YAZARIN

Adı : Pınar

Soyadı : Mıhçı

Bölümü : Bilgisayar ve Öğretim Teknolojileri Eğitimi

İmza :

Teslim Tarihi : 12.05.2016

TEZİN

Türkçe Adı : Ortaokul Öğrencileri, Öğretmenleri, Okul Yöneticileri ve Velilerin Siber Sağlık Durumlarının İncelenmesi

İngilizce Adı : An Investigation of Middle School Students', Teachers', School Administrators' and Parents' States of Cyber Wellness

ETİK İLKELERE UYGUNLUK BEYANI

Tez yazma sürecinde bilimsel ve etik ilkelere uyduđumu, yararlandıđım tüm kaynakları kaynak gösterme ilkelerine uygun olarak kaynakçada belirttiđimi ve bu bölümler dışındaki tüm ifadelerin şahsıma ait olduđunu beyan ederim.

Yazar Adı Soyadı: Pınar Mihcı

İmza:

JÜRİ ONAY SAYFASI

Pınar Mihci tarafından hazırlanan “Ortaokul Öğrencileri, Öğretmenleri, Okul Yöneticileri ve Velilerin Siber Sağlık Durumlarının İncelenmesi” adlı tez çalışması aşağıdaki jüri tarafından oy birliği / oy çokluğu ile Gazi Üniversitesi Bilgisayar ve Öğretim Teknolojileri Eğitimi Anabilim Dalı’nda Doktora tezi olarak kabul edilmiştir.

Danışman: Doç. Dr. Ebru Kılıç Çakmak
(BÖTE Anabilim Dalı, Gazi Üniversitesi)

Başkan: Prof. Dr. Hafize Keser
(BÖTE Anabilim Dalı, Ankara Üniversitesi)

Üye: Prof. Dr. S. Sadi Seferoğlu
(BÖTE Anabilim Dalı, Hacettepe Üniversitesi)

Üye: Doç. Dr. Hasan Çakır
(BÖTE Anabilim Dalı, Gazi Üniversitesi)

Üye: Doç. Dr. Serçin Karataş
(BÖTE Anabilim Dalı, Gazi Üniversitesi)

Tez Savunma Tarihi: 26/04/2016

Bu tezin Bilgisayar ve Öğretim Teknolojileri Eğitimi Anabilim Dalı’nda Doktora tezi olması için şartları yerine getirdiğini onaylıyorum.

Prof. Dr. Tahir Atıcı

Eğitim Bilimleri Enstitüsü Müdürü

TEŐEKKÜR

Tezimin bařlangıcından bitişine kadar yardım ve yönlendirmeleri ile bana destek veren değerli tez danışmanım Doç. Dr. Ebru Kılıç Çakmak'a; karşılaşmış olduğum güçlükler karşısında benden emeklerini ve değerli görüşlerini esirgemeyen değerli hocam Prof. Dr. Hafize Keser'e; önemli görüşleri ile tezimin başarıyla sonuçlanmasını sağlayan Doç. Dr. Hasan Çakır'a; tüm hayatım boyunca yanımda yer alan ve başarımda büyük katkısı olan annem, babam ve kardeşime sonsuz teşekkürlerimi sunarım.

**ORTAOKUL ÖĞRENCİLERİ, ÖĞRETMENLERİ, OKUL
YÖNETİCİLERİ VE VELİLERİN SİBER SAĞLIK DURUMLARININ
İNCELENMESİ**

(Doktora Tezi)

Pınar Mihci

GAZİ ÜNİVERSİTESİ

EĞİTİM BİLİMLERİ ENSTİTÜSÜ

Nisan 2016

ÖZ

Bu araştırma ile Ankara ilindeki 6-7-8. sınıf öğrencilerinin, öğretmenlerin, okul yöneticilerinin ve velilerin siber sağlıkla ilgili genel durumlarının belirlenmesi amaçlanmıştır. Bu amaç doğrultusunda öğrencilerin ve öğretmenlerin siber sağlık farkındalık düzeyleri, okul yöneticilerin siber sağlık konularına yönelik çalışmaları ve velilerin çocuklarının siber sağlık farkındalıklarına yönelik görüşleri incelenmiştir. Var olan bir durumun betimlenmesinin amaçlandığı bu çalışmada kesitsel tarama yönteminden yararlanılmıştır. Çalışmanın evrenini Ankara ilindeki merkez ilçelerde MEB'e bağlı resmi okullarda eğitim gören 6-7 ve 8. sınıf öğrencileri, bu okullarda görev yapan öğretmenler, okul yöneticileri ve öğrenci velileri oluşturmaktadır. Araştırmada, evrenin tümüne ulaşmadaki zorluk, zamanın sınırlı olması ve ekonomik nedenlerden dolayı ulaşılabilirlik açısından uygun olan yedi merkez ilçe (Altındağ, Çankaya, Etimesgut, Keçiören, Mamak, Sincan, Yenimahalle) seçilmiştir. Buna göre araştırmaya 7478 öğrenci, 775 öğretmen, müdür ve yardımcılardan oluşan 110 okul yöneticisi ve 5482 veli katılmıştır. Katılımcılara araştırmacı tarafından geliştirilen siber sağlık ölçekleri öğrenci, öğretmen okul yöneticileri ve veli formları uygulanmış ve elde edilen veriler SPSS 18 programı kullanılarak analiz edilmiştir. Analizlerde öncelikle betimsel istatistiklerden, sonrasında karşılaştırmalar için çok değişkenli varyans analizi (MANOVA) ve çoklu karşılaştırma LSD testinden

yararlanılmıştır. Araştırmadan elde edilen sonuçlara genel olarak bakıldığında öğrenciler siber sağlığı oluşturan internet bağımlılığı, siber zorbalık, çevrimiçi mahremiyet ve çevrimiçi güvenlik konularında yüksek düzeyde farkındalığa sahiptir. Ancak çevrimiçi nezaket, çevrimiçi uygunsuz içerikler ve telif hakkı konusunda orta düzeyde farkındalığa sahiptir. Bununla birlikte öğrencilerin farkındalık düzeyleri cinsiyet, öğrenim gördükleri ilçeler, sınıf düzeyi, internet kullanım süresi, güvenli ve sorumlu internet kullanımına yönelik eğitim isteğine göre anlamlı olarak farklılaşmıştır. Öğretmenlerin siber sağlığı oluşturan konulara yönelik düzeyleri incelendiğinde, tüm kavramlara yönelik orta düzeyde farkındalığa sahip oldukları görülmektedir. Öğretmenlerin farkındalık düzeyleri sınıf rehber öğretmenliklerine göre bir farklılık oluşturmazken, görev yaptıkları ilçeler ve eğitim alma isteklerine bağlı olarak farklılaşmıştır. Ayrıca okul yöneticileri siber sağlığa yönelik çalışmaları ara sıra yapmakta ve yapılan çalışmalar görev yapılan ilçe ve eğitim alma isteğine göre bir farklılık oluşturmamaktadır. Velilerden elde edilen sonuçlar incelendiğinde, veliler çocuklarının internet bağımlılığı, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerikler, telif hakkı ve çevrimiçi güvenlikler konusunda orta düzeyde; siber zorbalık konusunda ise yüksek düzeyde farkındalık sahibi olduğunu düşünmektedir. Bununla birlikte velilerin görüşleri yaşadıkları ilçelere, öğrencilere yakınlık durumlarına ve eğitim alma isteklerine göre farklılaşmıştır.

Anahtar Kelimeler : Siber Sağlık; İnternet Bağımlılığı; Siber Zorbalık; Çevrimiçi Nezaket; Çevrimiçi Mahremiyet; Çevrimiçi Uygunsuz İçerik; Telif Hakkı; Çevrimiçi Güvenlik

Sayfa Adedi : 233

Danışman : Doç. Dr. Ebru Kılıç Çakmak

**AN INVESTIGATION OF MIDDLE SCHOOL STUDENTS,
TEACHERS, SCHOOL ADMINISTRATORS, AND PARENTS
STATES OF CYBER WELLNESS**

(Ph.D Thesis)

Pınar Mihci

GAZI UNIVERSITY

GRADUATE SCHOOL OF EDUCATIONAL SCIENCES

April 2016

ABSTRACT

Through this study, it is aimed to determine 6th-7th-8th grade students', teachers', school administrators', and parents', general states of cyber wellness in Ankara province. For this purpose, students' and teachers' cyber wellness awareness levels, school administrators' studies on cyber wellness and parents' opinions towards their children's cyber wellness awareness were examined. Aiming to describe an existing situation, this study employed cross-sectional survey method. Target population of the research was 6th-7th, and 8th graders who studied in public schools that were tied to Ministry of National Education, teachers working in those schools, school administrators and students' parents in Ankara province central district. Due to such reasons as difficulty to access to the whole target population, limited time, and economy, seven central districts (Altındağ, Çankaya, Etimesgut, Keçiören, Mamak, Sincan, Yenimahalle) that were available in terms of accessibility were chosen. Accordingly, 7478 students, 775 teachers, 110 school administrators that were comprised of headmasters and deputy headmasters, 5482 parents participated in the study. Developed by the researcher, cyber wellness scales were administered to the participants and obtained data was analyzed through SPSS 18 program. During the analyses, firstly descriptive statistics were utilized. Later, multivariate analysis of variance (MANOVA) and multiple comparison LSD test were employed for comparisons. Considering the results obtained from the research in general, the students have high level of awareness of internet addiction, cyber bullying, online privacy, and cyber security that are dimensions of cyber wellness. However, they have moderate awareness of netiquette,

inappropriate online contents and copyright. Besides, students' awareness levels differ significantly in terms of gender, districts where they receive education, classroom level, internet use span, and request for training in safe and responsible internet use. On the other hand, teachers have moderate awareness of all the subjects related to cyber wellness. While teachers' awareness levels do not change according to class guidance teachers, they differ dependent on districts they work in and request to receive education. Also, school administrators sometimes conduct studies on cyber wellness and these studies do not vary according to workplace and request to receive education. When the results that were obtained from parents have been investigated, parents think that their children have moderate awareness of internet addiction, netiquette, online privacy, inappropriate online contents, copyright, cyber security; and adequate awareness of internet addiction and cyber bullying. In addition, parents' opinions differ according to districts they live in, intimacy they establish with the students and request to receive education.

Key Words : Cyber Wellness; Internet Addiction, Cyber Bullying; Netiquette; Online Privacy; Inappropriate Online Content; Copyright; Cyber security

Page Number : 233

Supervisor : Assoc. Prof. Dr. Ebru KILIÇ ÇAKMAK

İÇİNDEKİLER

ÖZ	V
ABSTRACT	Vii
TABLolar LİSTESİ.....	XIV
ŞEKİLLER LİSTESİ.....	XIX
BÖLÜM I	1
GİRİŞ.....	1
PROBLEM DURUMU	1
ARAŞTIRMANIN AMACI	7
ARAŞTIRMANIN ÖNEMİ	8
TANIMLAR	10
BÖLÜM II.....	12
İLGİLİ LİTERATÜR	12
GÜVENLİ VE SORUMLU İNTERNET KULLANIMINA YÖNELİK OLUŞTURULAN PROGRAMLAR.....	12
İnternet Bağımlılığı.....	20
Siber Zorbalık	22
Çevrimiçi Nezaket.....	23
Çevrimiçi Mahremiyet.....	25
Çevrimiçi Uygunsuz İçerik.....	26
Telif Hakkı.....	27
Çevrimiçi Güvenlik.....	28
İLGİLİ ARAŞTIRMALAR	31

BÖLÜM III	48
YÖNTEM.....	48
ARAŞTIRMANIN MODELİ.....	48
EVREN VE ÖRNEKLEM	48
KATILIMCILARA AİT KİŞİSEL BİLGİLER.....	50
VERİ TOPLAMA ARAÇLARI	57
Siber Sağlık Ölçekleri Öğrenci Formu	59
Siber Sağlık Ölçekleri Öğretmen Formu.....	67
Siber Sağlık Ölçekleri Okul Yöneticisi Formu.....	73
Siber Sağlık Ölçekleri Veli Formu	75
UYGULAMANIN YAPILIŞI.....	81
VERİLERİN ÇÖZÜMLENMESİ VE YORUMLANMASI.....	81
VERİLERİN ANALİZİ	82
Öğrencilere İlişkin Verilerin Analizi.....	82
Öğretmenlere İlişkin Verilerin Analizi	83
Okul Yöneticilerine İlişkin Verilerin Analizi	83
Velilere İlişkin Verilerin Analizi.....	84
BÖLÜM IV	85
BULGULAR	85
ÖĞRENCİLERİN SİBER SAĞLIK FARKINDALIKLARINA YÖNELİK BULGULAR.....	85
Öğrencilerin İnternet Bağımlılığı Farkındalıklarına Yönelik Bulgular	85
Öğrencilerin Siber Zorbalık Farkındalıklarına Yönelik Bulgular	87
Öğrencilerin Çevrimiçi Nezaket Farkındalıklarına Yönelik Bulgular	88
Öğrencilerin Çevrimiçi Mahremiyet Farkındalıklarına Yönelik Bulgular	89
Öğrencilerin Çevrimiçi Uygunsuz İçerik Farkındalıklarına Yönelik Bulgular...90	
Öğrencilerin Telif Hakkı Farkındalıklarına Yönelik Bulgular	92
Öğrencilerin Çevrimiçi Güvenlik Farkındalıklarına Yönelik Bulgular	92
Öğrencilerin Cinsiyetlerine Göre Siber Sağlık Farkındalıklarına Yönelik Bulgular	93
Öğrencilerin Öğrenim Gördükleri İlçelere Göre Siber Sağlık Farkındalıklarına Yönelik Bulgular	97

Öğrencilerin Sınıf Düzeylerine Göre Siber Sağlık Farkındalıklarına Yönelik Bulgular	101
Öğrencilerin Günlük İnternet Kullanım Süresine Göre Siber Sağlık Farkındalıklarına Yönelik Bulgular	105
Öğrencilerin Güvenli ve Sorumlu İnternet Kullanımı Eğitimi Alma İsteklerine Göre Siber Sağlık Farkındalıklarına Yönelik Bulgular	107
ÖĞRETMENLERİN SİBER SAĞLIK FARKINDALIKLARINA YÖNELİK BULGULAR	110
Öğretmenlerin İnternet Bağımlılığı Farkındalıklarına Yönelik Bulgular	110
Öğretmenlerin Siber Zorbalık Farkındalıklarına Yönelik Bulgular	111
Öğretmenlerin Çevrimiçi Nezaket Farkındalıklarına Yönelik Bulgular	111
Öğretmenlerin Çevrimiçi Mahremiyet Farkındalıklarına Yönelik Bulgular	112
Öğretmenlerin Çevrimiçi Uygunsuz İçerik Farkındalıklarına Yönelik Bulgular	113
Öğretmenlerin Telif Hakkı Farkındalıklarına Yönelik Bulgular	113
Öğretmenlerin Çevrimiçi Güvenlik Farkındalıklarına Yönelik Bulgular	114
Öğretmenlerin Sınıf Rehber Öğretmeni Olma Durumuna Göre Siber Sağlık Farkındalıklarına Yönelik Bulgular	115
Öğretmenlerin Görev Yaptıkları İlçelere Göre Siber Sağlık Farkındalıklarına Yönelik Bulgular	118
Öğretmenlerin Güvenli ve Sorumlu İnternet Kullanımı Eğitimi Alma İsteklerine Göre Siber Sağlık Farkındalıklarına Yönelik Bulgular	122
OKUL YÖNETİCİLERİNİN SİBER SAĞLIK ÇALIŞMALARINA YÖNELİK BULGULAR.....	124
Okul Yöneticilerinin İnternet Bağımlılığı Konusunda Çalışmalarına Yönelik Bulgular	124
Okul Yöneticilerinin Siber Zorbalık Konusunda Çalışmalarına Yönelik Bulgular	124
Okul Yöneticilerinin Çevrimiçi Nezaket Konusunda Çalışmalarına Yönelik Bulgular	125
Okul Yöneticilerinin Çevrimiçi Mahremiyet Konusunda Çalışmalarına Yönelik Bulgular	126
Okul Yöneticilerinin Çevrimiçi Uygunsuz İçerik Konusunda Çalışmalarına Yönelik Bulgular	126
Okul Yöneticilerinin Telif Hakkı Konusunda Çalışmalarına Yönelik Bulgular	127

Okul Yöneticilerinin Çevrimiçi Güvenlik Konusunda Çalışmalarına Yönelik Bulgular	128
Okul Yöneticilerinin Görev Yaptıkları İlçelere Göre Siber Sağlık Konusundaki Çalışmalarına Yönelik Bulgular	129
Okul Yöneticilerinin Güvenli ve Sorumlu İnternet Kullanımı Eğitimi Alma İsteklerine Göre Siber Sağlık Konusundaki Çalışmalarına Yönelik Bulgular ..	131
VELİLERİN ÇOCUKLARININ SİBER SAĞLIK DÜZEYLERİNE YÖNELİK GÖRÜŞLERİ	133
Velilerin Çocuklarının İnternet Bağımlılığı Farkındalığı Görüşlerine Yönelik Bulgular	133
Velilerin Çocuklarının Siber Zorbalık Farkındalığı Görüşlerine Yönelik Bulgular	134
Velilerin Çocuklarının Çevrimiçi Nezaket Farkındalığı Görüşlerine Yönelik Bulgular	135
Velilerin Çocuklarının Çevrimiçi Mahremiyet Farkındalığı Görüşlerine Yönelik Bulgular	136
Velilerin Çocuklarının Çevrimiçi Uygunsuz İçerik Farkındalığı Görüşlerine Yönelik Bulgular	137
Velilerin Çocuklarının Telif Hakkı Farkındalığı Görüşlerine Yönelik Bulgular	138
Velilerin Çocuklarının Çevrimiçi Güvenlik Farkındalığı Görüşlerine Yönelik Bulgular	139
Velilerin Yaşadıkları İlçelere Göre Siber Sağlık Ölçeğinden Aldıkları Puanlara Yönelik Bulgular	140
Velilerin Yakınlık Derecelerine Göre Siber Sağlık Ölçeğinden Aldıkları Puanlara Yönelik Bulgular	143
Velilerin Güvenli ve Sorumlu İnternet Kullanımı Eğitimi Alma İsteğine Göre Siber Sağlık Ölçeğinden Aldıkları Puanlara Yönelik Bulgular.....	146
BÖLÜM V	149
SONUÇ VE ÖNERİLER.....	149
SONUÇ	149
ÖNERİLER.....	152
Uygulamaya Yönelik Öneriler	152

Gelecekte Yapılacak Olan Çalışmalara Yönelik Öneriler	154
KAYNAKÇA	156
EKLER.....	168

TABLolar LİSTESİ

Tablo 1. <i>Güvenli ve Sorumlu İnternet Kullanımına Yönelik Ülkelerde Yapılan Çalışmalar</i>	30
Tablo 2. <i>Araştırma Kapsamında Görüşleri Alınan Öğrencilerin Demografik Özelliklerine Göre Dağılımı</i>	51
Tablo 3. <i>Araştırma Kapsamında Görüşleri Alınan Öğretmenlerin Demografik Özelliklerine Göre Dağılımı</i>	53
Tablo 4. <i>Araştırma Kapsamında Görüşleri Alınan Okul Yöneticilerinin Demografik Özelliklerine Göre Dağılımı</i>	55
Tablo 5. <i>Araştırma Kapsamında Görüşleri Alınan Velilerin Demografik Özelliklerine Göre Dağılımı</i>	56
Tablo 6. <i>Siber Sağlık Ölçekleri Tek Boyutlu Öğrenci Formu Maddelerinin Faktör Yük Değerleri, Madde Toplam Korelasyonları ve Güvenirlik Değerleri</i>	61
Tablo 7. <i>İnternet Bağımlılığı Ölçeği Öğrenci Formu Maddelerinin Faktör Yük Değerleri, Madde Toplam Korelasyonları ve Güvenirlik Değerleri</i>	62
Tablo 8. <i>Siber Zorbalık Ölçeği Öğrenci Formu Maddelerinin Faktör Yük Değerleri, Madde Toplam Korelasyonları ve Güvenirlik Değerleri</i>	63
Tablo 9. <i>Çevrimiçi Nezaket Ölçeği Öğrenci Formu Maddelerinin Faktör Yük Değerleri, Madde Toplam Korelasyonları ve Güvenirlik Değerleri</i>	63
Tablo 10. <i>Çevrimiçi Uygunsuz İçerik Ölçeği Öğrenci Formu Maddelerinin Faktör Yük Değerleri, Madde Toplam Korelasyonları ve Güvenirlik Değerleri</i>	64
Tablo 11. <i>Çevrimiçi Güvenlik Ölçeği Öğrenci Formu Maddelerinin Faktör Yük Değerleri, Madde Toplam Korelasyonları ve Güvenirlik Değerleri</i>	65
Tablo 12. <i>Siber Sağlık Ölçekleri Tek Boyutlu Öğretmen Formu Maddelerinin Faktör Yük Değerleri, Madde Toplam Korelasyonları ve Güvenirlik Değerleri</i>	69
Tablo 13. <i>Çevrimiçi Güvenlik Ölçeği Öğretmen Formu Maddelerinin Faktör Yük Değerleri, Madde Toplam Korelasyonları ve Güvenirlik Değerleri</i>	71

Tablo 14. <i>Siber Sağlık Ölçekleri Tek Boyutlu Okul Yöneticisi Formu Maddelerinin Faktör Yük Değerleri, Madde Toplam Korelasyonları ve Güvenirlilik Değerleri</i>	74
Tablo 15. <i>Siber Sağlık Ölçekleri Tek Boyutlu Veli Formu Maddelerinin Faktör Yük Değerleri, Madde Toplam Korelasyonları ve Güvenirlilik Değerleri</i>	77
Tablo 16. <i>İnternet Bağımlılığı Ölçeği Veli Formu Maddelerinin Faktör Yük Değerleri, Madde Toplam Korelasyonları ve Güvenirlilik Değerleri</i>	78
Tablo 17. <i>Çevrimiçi Uygunsuz İçerik Ölçeği Veli Formu Maddelerinin Faktör Yük Değerleri, Madde Toplam Korelasyonları ve Güvenirlilik Değerleri</i>	78
Tablo 18. <i>Çevrimiçi Güvenlik Ölçeği Veli Formu Maddelerinin Faktör Yük Değerleri, Madde Toplam Korelasyonları ve Güvenirlilik Değerleri</i>	79
Tablo 19. <i>Öğrencilerin İnternet Bağımlılığı Farkındalıklarına İlişkin Betimsel İstatistikler</i>	85
Tablo 20. <i>Öğrencilerin Siber Zorbalık Farkındalıklarına İlişkin Betimsel İstatistikler</i>	87
Tablo 21. <i>Öğrencilerin Çevrimiçi Nezaket Farkındalıklarına İlişkin Betimsel İstatistikler</i>	88
Tablo 22. <i>Öğrencilerin Çevrimiçi Mahremiyet Farkındalıklarına İlişkin Betimsel İstatistikler</i>	90
Tablo 23. <i>Öğrencilerin Çevrimiçi Uygunsuz İçerik Farkındalıklarına İlişkin Betimsel İstatistikler</i>	91
Tablo 24. <i>Öğrencilerin Telif Hakkı Farkındalıklarına İlişkin Betimsel İstatistikler</i>	92
Tablo 25. <i>Öğrencilerin Çevrimiçi Güvenlik Farkındalıklarına İlişkin Betimsel İstatistikler</i>	93
Tablo 26. <i>Cinsiyete Göre Siber Sağlık Ölçekleri Öğrenci Formu Betimsel İstatistikleri</i>	94
Tablo 27. <i>Cinsiyete Göre Siber Sağlık Ölçekleri Öğrenci Formu MANOVA Sonuçları</i>	95
Tablo 28. <i>Öğrenim Görülen İlçelere Göre Siber Sağlık Ölçekleri Öğrenci Formu Betimsel İstatistikleri</i>	97
Tablo 29. <i>Öğrenim Görülen İlçelere Göre Siber Sağlık Ölçekleri Öğrenci Formu MANOVA Sonuçları</i>	99
Tablo 30. <i>Sınıf Düzeyine Göre Siber Sağlık Ölçekleri Öğrenci Formu Betimsel İstatistikleri</i>	102
Tablo 31. <i>Sınıf Düzeyine Göre Siber Sağlık Ölçekleri Öğrenci Formu MANOVA Sonuçları</i>	103
Tablo 32. <i>Günlük İnternet Kullanma Süresine Göre Siber Sağlık Ölçekleri Öğrenci Formu Betimsel İstatistikleri</i>	105

Tablo 33. <i>Günlük İnternet Kullanma Süresine Göre Siber Sağlık Ölçekleri Öğrenci Formu MANOVA Sonuçları</i>	106
Tablo 34. <i>Eğitim Alma İsteğine Göre Siber Sağlık Ölçekleri Öğrenci Formu Betimsel İstatistikleri</i>	108
Tablo 35. <i>Eğitim Alma İsteğine Göre Siber Sağlık Ölçekleri Öğrenci Formu MANOVA Sonuçları</i>	109
Tablo 36. <i>Öğretmenlerin İnternet Bağımlılığı Farkındalıklarına İlişkin Betimsel İstatistikler</i>	110
Tablo 37. <i>Öğretmenlerin Siber Zorbalık Farkındalıklarına İlişkin Betimsel İstatistikler</i>	111
Tablo 38. <i>Öğretmenlerin Çevrimiçi Nezaket Farkındalıklarına İlişkin Betimsel İstatistikler</i>	112
Tablo39. <i>Öğretmenlerin Çevrimiçi Mahremiyet Farkındalıklarına İlişkin Betimsel İstatistikler</i>	112
Tablo 40. <i>Öğretmenlerin Çevrimiçi Uygunsuz İçerik Farkındalıklarına İlişkin Betimsel İstatistikler</i>	113
Tablo 41. <i>Öğretmenlerin Telif Hakkı Farkındalıklarına İlişkin Betimsel İstatistikler</i>	113
Tablo 42. <i>Öğretmenlerin Çevrimiçi Güvenlik Farkındalıklarına İlişkin Betimsel İstatistikler</i>	114
Tablo 43. <i>Sınıf Rehber Öğretmeni Olma Durumuna Göre Siber Sağlık Ölçekleri Öğretmen Formu Betimsel İstatistikleri</i>	116
Tablo 44. <i>Sınıf Rehber Öğretmeni Olma Durumuna Göre Siber Sağlık Ölçekleri Öğretmen Formu MANOVA Sonuçları</i>	117
Tablo 45. <i>Görev Yapılan İlçelere Göre Siber Sağlık Ölçekleri Öğretmen Formu Betimsel İstatistikleri</i>	119
Tablo 46. <i>Görev Yapılan İlçelere Göre Siber Sağlık Ölçekleri Öğretmen Formu MANOVA Sonuçları</i>	120
Tablo 47. <i>Eğitim Alma İsteğine Göre Siber Sağlık Ölçekleri Öğretmen Formu Betimsel İstatistikleri</i>	122
Tablo 48. <i>Eğitim Alma İsteğine Göre Siber Sağlık Ölçekleri Öğretmen Formu MANOVA Sonuçları</i>	123
Tablo 49. <i>Okul Yöneticilerinin İnternet Bağımlılığına Yönelik Çalışmalarına İlişkin Betimsel İstatistikler</i>	124
Tablo 50. <i>Okul Yöneticilerinin Siber Zorbalığa Yönelik Çalışmalarına İlişkin Betimsel İstatistikler</i>	125

Tablo 51. Okul Yöneticilerinin Çevrimiçi Nezakete Yönelik Çalışmalarına İlişkin Betimsel İstatistikler	125
Tablo 52. Okul Yöneticilerinin Çevrimiçi Mahremiyete Yönelik Çalışmalarına İlişkin Betimsel İstatistikler.....	126
Tablo 53. Okul Yöneticilerinin Çevrimiçi Uygunsuz İçeriğe Yönelik Çalışmalarına İlişkin Betimsel İstatistikler.....	127
Tablo 54. Okul Yöneticilerinin Telif Hakkına Yönelik Çalışmalarına İlişkin Betimsel İstatistikler	127
Tablo 55. Okul Yöneticilerinin Çevrimiçi Güvenliğe Yönelik Çalışmalarına İlişkin Betimsel İstatistikler	128
Tablo 56. Görev Yapılan İlçelere Göre Siber Sağlık Ölçekleri Okul Yöneticisi Formu Betimsel İstatistikleri	129
Tablo 57. Görev Yapılan İlçelere Göre Siber Sağlık Ölçekleri Okul Yöneticisi Formu MANOVA Sonuçları.....	130
Tablo 58. Eğitim Alma İsteğine Göre Siber Sağlık Ölçekleri Okul Yöneticisi Formu Betimsel İstatistikleri	131
Tablo 59. Eğitim Alma İsteğine Göre Siber Sağlık Ölçekleri Okul Yöneticisi Formu MANOVA Sonuçları.....	132
Tablo 60. Velilerin Çocuklarının İnternet Bağımlılık Farkındalıklarına Yönelik Görüşlerine İlişkin Betimsel İstatistikler	133
Tablo 61. Velilerin Çocuklarının Siber Zorbalık Farkındalıklarına Yönelik Görüşlerine İlişkin Betimsel İstatistikler.....	135
Tablo 62. Velilerin Çocuklarının Çevrimiçi Nezaket Farkındalıklarına Yönelik Görüşlerine İlişkin Betimsel İstatistikler.....	135
Tablo 63. Velilerin Çocuklarının Çevrimiçi Mahremiyet Farkındalıklarına Yönelik Görüşlerine İlişkin Betimsel İstatistikler	136
Tablo 64. Velilerin Çocuklarının Çevrimiçi Uygunsuz İçerik Farkındalıklarına Yönelik Görüşlerine İlişkin Betimsel İstatistikler	137
Tablo 65. Velilerin Çocuklarının Telif Hakkı Farkındalığına Yönelik Görüşlerine İlişkin Betimsel İstatistikler.....	138
Tablo 66. Velilerin Çocuklarının Çevrimiçi Güvenlik Farkındalıklarına Yönelik Görüşlerine İlişkin Betimsel İstatistikler	139
Tablo 67. İkamet Edilen İlçelere Göre Siber Sağlık Ölçekleri Veli Formu Betimsel İstatistikleri	141

Tablo 68. <i>İkamet Edilen İlçelere Göre Siber Sağlık Ölçekleri Veli Formu MANOVA</i> <i>Sonuçları</i>	142
Tablo 69. <i>Yakınlık Derecelerine Göre Siber Sağlık Ölçekleri Veli Formu Betimsel</i> <i>İstatistikleri</i>	144
Tablo 70. <i>Yakınlık Derecelerine Göre Siber Sağlık Ölçekleri Veli Formu MANOVA</i> <i>Sonuçları</i>	145
Tablo 71. <i>Eğitim Alma İsteğine Göre Siber Sağlık Ölçekleri Veli Formu Betimsel</i> <i>İstatistikleri</i>	146
Tablo 72. <i>Eğitim Alma İsteğine Göre Siber Sağlık Ölçekleri Veli Formu MANOVA</i> <i>Sonuçları</i>	147

ŞEKİLLER LİSTESİ

<i>Şekil 1.</i> Ölçme araçları geliştirme süreci.....	59
---	----

BÖLÜM I

GİRİŞ

Problem Durumu

Bilgisayarlar standart ev ürünleri haline gelmiş (Subrahmanyam, Greenfield, Kraut ve Gross, 2001) ve pek çok evde en az bir tane olmak üzere yerini almıştır. Bu ürünlerin kullanıcılarına yönelik yaş aralığı geniş bir yelpazeye sahip olsa da bilgisayarların çoğunlukla ergenler ve çocuklar tarafından kullanıldığı görülmektedir (Bremer, 2005).

Türkiye İstatistik Kurumu 2013 verilerine bakıldığında yarıya yakın evde bilgisayar ve internet olduğu, 06-15 yaş grubu öğrencilerin yarıdan fazlasının internet kullanıcısı olduğu ve yaklaşık yarısının hemen her gün internet kullandığı görülmektedir. Bu oranlar çocuklarımızın bilgi ve iletişim teknolojileri ile fazlasıyla etkileşim halinde olduğunu göstergesidir. Çocukların internet ile olan yakın bağı, hangi etkinlikler ile zaman geçirdiği ve bu ilişkinin etkilerinin neler olduğu sorusunu beraberinde getirmiştir.

Yapılan araştırmalar çocukların internet karşısında iletişim kurma/sohbet etme (Boneva, Quinn, Kraut, Kiesler ve Shklovski, 2006), oyun oynama, müzik dinleme ve araştırma yapma (Cömert ve Kayıran, 2010; Günel, Turhal, İmal, 2011) gibi etkinliklerde bulunduğunu göstermektedir. Ancak, internette yapılan etkinlikler bunlarla sınırlı değildir. Livingstone, Haddon, Görzig ve Olafsson (2011), 9-16 yaş grubu çocukların bir kısmının internette yeni arkadaş aramak, daha önce hiç tanımadığı insanları ağına eklemek, olduğundan farklı davranarak hareket etmek, tanımadığı kişilere bireysel bilgilerini, kendisine ait fotoğrafları ve videoları yollamak gibi etkinliklerde bulunduğunu belirtmektedir. Benzer şekilde Valcke, Schellens, Keer, Gerarts (2007), 9-12 yaş arasındaki çocukların internette tanımadığı insanlar ile sohbet etmek, tanımadığı bireylere kişisel bilgilerini vermek, fotoğraf yollamak, internet üzerinden yabancılarla tanışıp bu insanlarla

tek başına tanışmaya gitmek ve uygunsuz içerikli sitelerde gezinmek gibi davranışlarda bulduklarını belirtmiştir. Onlar için başlangıçta tehlikeli görünmeyen bu davranışlar çoğu zaman zarar verici durumlarla sonuçlanabilmektedir.

Çocukların internet ve yeni medya araçlarını güvenli kullanımı konusunda 20'den fazla Avrupa ülkesinde gerçekleştirilen, Avrupa Çevrimiçi Çocuklar Projesi (2012) verilerinde, çocukların internette gördüğü uygunsuz içeriklerden olumsuz etkilenip üzüntü yaşadıkları, kişisel bilgilerinin başkaları tarafından kötüye kullanıldığı, küfür-hakaret gibi aşağılayıcı sözlere maruz kaldıkları, internette dolandırılarak para kaybettikleri ya da aşırı internet kullanımından dolayı arkadaşlarını ailelerini ve ödevlerini aksatmak gibi kötü sonuçlanan durumlar yaşadıkları belirtilmektedir. Projenin Türkiye verilerine bakıldığında, ülkemizdeki çocukların çevrimiçi risklerle karşılaşma oranı diğer Avrupa ülkelerinden düşük olmasına rağmen, çalışmaya katılan çocukların %13'ü internette cinsel içerikli görseller gördükleri ve yarısına yakınının bu görsellerden rahatsız oldukları belirlenmiştir. Ayrıca çocukların %9'unun siber zorbalığa maruz kaldıkları, %14'ünün tanımadıkları kişilerle internette konuştukları, %2'sinin de bu kişilerle sonrasında yüz yüze görüştükleri elde edilen veriler arasındadır. Bu durum çocukların internette tehlikeli durumlarla karşılaşabileceğinin göstergesidir. Yine Avrupa Çevrimiçi Çocuklar (2010) araştırmasından elde edilen bulgular, ebeveynlerin bu riskleri fark etmediği ya da hafife aldığı göstermektedir. Benzer şekilde pek çok çalışma ailelerin tedbir, tavsiyeler konusunda yetersiz kaldığını ve internetteki tehlike oluşturabilecek durumlara yeteri kadar önem vermediğini göstermektedir (Alhejaili, 2013; Berrier, 2007; Choucalas, 2013; Hester, 2012; Wooley, 2010).

Ailelerin bu konularda tedbirsiz ve özensiz davranması, çocukların sanal ortamlarda benzer şekilde tedbirsiz davranmasına ve tehlikeler konusunda yeteri kadar aydınlatılmamasına neden olacaktır. Bu nedenle güvenli ve sorumlu internet kullanımında ebeveynlerin de önemli bir noktada, öğrencilere yol gösterici konumda olduğu, yapılacak olan bilinçlendirme çalışmalarında ve desteklerde öğrenciler yanında ailelerin de göz önünde bulundurulmasının bilinçli kullanıcılar yetiştirilmesi açısından önemli olduğu unutulmamalıdır.

Ülkemizde güvenli ve sorumlu internet kullanımı konusunda yapılan destekleyici çalışmalara bakıldığında, Telekomünikasyon İletişim Başkanlığı tarafından internetin güvenli ve bilinçli kullanımını sağlamak amacıyla "Güvenli Web", çocukların internetteki tehlikeler konusunda bilgilendirilmesi amacıyla "Güvenli Çocuk" uygulamalarının oluşturulduğu görülmektedir. Bu uygulamaların yanı sıra anayasamızın ailenin korunması ve çocuk hakları ile gençliğin korunması maddelerine dayanarak ve Türkiye'de internetin

güvenli kullanımına yönelik istekler göz önünde bulundurularak, Bilgi Teknolojileri ve İletişim Kurumu tarafından güvenli internet hizmeti sunulmuştur. Bu hizmet doğrultusunda kullanıcılar ücretsiz kullanıcı profili seçip internete farklı filtreleme seçenekleri getirebilmektedir. Güvenli internet hizmetinde kullanıcılara Aile ve Çocuk profili olmak üzere iki farklı seçenek sunulmaktadır. Aile profili ile kumar, uyuşturucu, fuhuş, şiddet, terör, dolandırıcılık, zararlı yazılım içerikleri engellenmekte, sosyal medya, oyun sohbet kategorilerinde ise seçim imkanı sunulmaktadır. Çocuk profilinde ise pedagoji, sosyoloji ve akademisyenlerin uygun gördüğü eğitim, ödev, haber, eğlence, eğitim kurumları gibi sitelere erişim sağlanmaktadır (TTNET Güvenlik, 2014).

Milli Eğitim Bakanlığı (MEB) kapsamında internetin sorumlu ve güvenli kullanımına yönelik yapılan çalışmalara bakıldığında, okullarda sunulan internet erişiminde filtreleme yapıldığı ve uygunsuz sitelere erişimin engellendiği görülmektedir. Bu şekilde çocukların interneti hem güvenli kullanması hem de eğitsel kullanımın dışına çıkmaması hedeflenmektedir. Diğer bir uygulama da “Okullar Hayat Olsun Projesi”dir. Bu proje ile bilişim teknolojileri sınıfları halkın kullanımına açılmış, bireylerin burada interneti güvenle kullanması hedeflenmiştir. Günümüzde oldukça önemli bir yere sahip olan Fırsatları Artırma ve Teknolojiyi İyileştirme Hareketi (FATİH) Projesi, MEB’in teknolojiyi iyileştirmeye yönelik çalışmalarından bir diğeridir. MEB bu çalışma ile hem teknolojik olanakları iyileştirme hem de fiziksel güvenliği ve bilinçli internet kullanımını yaygınlaştırmaya çalışmaktadır. Projenin ilerleme süreci incelendiğinde, teknolojik donanım dağıtımı ve öğretmenlere seminerler yapıldığı görülmektedir. Projenin öğrenci boyutu ile ilgili bir çalışma bulunmamaktadır. Okullarımızda internetin güvenli ve bilinçli kullanımına yönelik yapılan ders içeriklerine bakıldığında bu konuya yönelik içeriğin Bilişim Teknolojileri ve Yazılım dersi adı altında ‘Bilişim Okuryazarlığı’ ünitesi içerisinde bilgi güvenliği, çevrimiçi güvenlik, telif hakları ve çevrimiçi mahremiyet konularından oluştuğu görülmektedir (Talim ve Terbiye Kurulu Başkanlığı, 2014). Öğrencilerimizin internet ile olan ilişkilerinin yoğunluğunu ve onları bekleyen tehlikeli durumları düşündüğümüzde zararlı içeriklere ve sorumlu kullanıma yönelik daha kapsamlı içerikler eklenmesi ve bu içeriğin geliştirilmesine yönelik akademik çalışmalara yer verilmesi önemlidir.

MEB bünyesinde yapılan çalışmalar genel olarak teknolojik olanakları zenginleştirmeye, teknolojiden yararlanma düzeyini artırmaya yöneliktir. Ayrıca, okullarda yer verilen içerik güvenli ve sorumlu kullanımın önemini belirtmek ve yeterli farkındalık oluşturmak için sınırlı kalmaktadır. Teknolojinin getirisi olan internetin güvenli kullanımına yönelik alınan

tedbirler ise daha çok filtreleme düzeyinde gerçekleşmiştir. Gray'e (1997) göre filtreleme teknolojisi aile ve okul için sahte bir rahatlık, güvenlik duygusu sağlamaktadır. Öğrencilerin bilinçli kullanıcılar olması için yeterli çözüm değildir.

Okullar, çocuklara uygun olmayan sitelere girmemeleri ve bu sitelerin açabilecekleri zararların farkında olmaları konusunda yardımcı olmalıdır. İnternette sorumlu ve güvenli davranışlar sergilemenin önemine yönelik eğitim sağlamak; öğrencilerin yüksek kalitede eğitim amaçlı internet kullanmasını, denetim ve disiplin stratejilerini etkili kullanmasını ve uygun olmayan çevrimiçi materyali kullanan öğrenci sayısının azalmasını sağlayacaktır. Öğrencilerin internet kullanımını sadece okul saatlerinde kontrol etmek yetersizdir, önemli olan onların interneti her nerede olursa olsun belirli bir sorumluluk çerçevesinde kullanabilme bilincine ulaşmasıdır. Bu bilinç de büyük oranda eğitim ile sağlanabilir. Willard (2000) da gençlerin tek başına internet karşısında olduğunda doğru seçimler yapabilmesine yönelik beceriler geliştirmesi gerektiğini belirtmektedir.

Gençler okul saatleri dışında ve mezun olduktan sonra da internet karşısında sorumlu ve güvenli davranışlar sergileyebilmelidir. Benzer şekilde Çelen, Çelik ve Seferoğlu (2011) çevrimiçi karşılaşılabilecek istenmeyen durumların üstesinden gelebilmek için çocuklara bilgilendirme çalışmaları yapılmasının gerekliliğinden bahsetmiştir. Bu çalışmalar için en uygun ortamın okullarımız ve Bilişim Teknolojileri dersi olduğunu vurgulamıştır. Bu davranışların kazandırılmasında gerekli olan eğitim programları yanı sıra, onlara bu ortamı sağlayan öğretmen ve okul yöneticilerimizin de güvenli ve sorumlu internet kullanımına yönelik belirli bilgi ve farkındalık seviyesine sahip olması önemlidir. Aksi takdirde öğrencilerimizin sağlıklı bir internet kullanıcısı olmasına yönelik çalışmalar yetersiz kalacaktır.

Li (2009) siber zorbalık konusunda yapmış olduğu çalışmada, benzer şekilde siber zorbalığa yönelik verilecek eğitimin yeterli olabilmesi için öğretmenlerin inanç ve davranışlarının öneminden bahsetmiştir. Yine bu görüşü destekler nitelikte Beran ve Li'de (2005) okullarda teknolojinin doğru kullanımını sağlamak için, öğretmen ve yöneticilerin sanal zorbalık, sanal zorbalığın çeşitleri ve boyutları ile ilgili bilgilendirilmesi ve böylece öğrencilere doğru kullanımın nasıl olması gerektiğinin öğretilmesi gerektiğinden bahsetmiştir.

Tüm bu görüşlerden yola çıkılarak öğrenciler ve velilerin yanı sıra öğretmenlerin ve okul yöneticilerinin de güvenli ve sorumlu internet kullanımına yönelik eğitim alması gerektiği

düşünülmektedir. Ancak, verilecek eğitimlerin doğru kazanımlarla sonuçlanabilmesi için öğrenciler ve çevresinde yer alan öğretmen, aile ve okul müdürü gibi yetişkinlerin internetin güvenli ve sorumlu kullanımına yönelik düzeylerinin kapsamlı olarak belirlenmesi ve bu doğrultuda tedbirler alınması uygun olacaktır.

Güvenli ve sorumlu internet kullanımına yönelik dünyada yapılan çalışmalar incelendiğinde geliştirilen içeriklerde benzer şekilde öğrenciler ve çevresinde önemli bir yere sahip olan aile, öğretmenlerin ve okul yöneticilerinin de göz önüne alındığı görülmektedir. Ayrıca bu çalışmalarda geliştirilen içeriklerde güvenli ve sorumlu internet kullanımının pek çok boyuttan oluştuğu ve her birinin bilinçli internet kullanımında ayrı bir öneme sahip olduğu görülmektedir (CERIAS, 2014; Childnet, 2013; Cybersmart, 2014; Cyber Wellness, 2010; Güvenli Çocuk, 2014; iKeepSafe, 2011; INSAFE, 2014; iSafe, 1998; NetSafe; NetSmartzKids, 2001; StaySafeOnline, 2014; USA-SOS, 2014). Bu sebeple güvenli ve sorumlu internet kullanımında bireylerin bu boyutlar altında incelenmesi ve değerlendirilmesi önem kazanmaktadır.

Konuya yönelik ülkemizde yapılan araştırmalar incelendiğinde, çalışmaların problemli internet kullanımı (Döner, 2011; Karabulut Coşkun, 2015; Sırakaya, 2011; Türkoğlu, 2013), siber zorbalık/siber aylaklık (Kavuk, 2011; Yaşar, 2013), bilişim teknolojileri kullanımının etik açıdan değerlendirilmesi (Erdem, 2008) gibi sınırlı boyutlarda yapıldığı bu konuda önemli yere sahip olan pek çok alt boyutun değerlendirmeye alınmadığı görülmüştür. Bu kapsamda güvenli ve sorumlu internet kullanımını temel alan programlar tüm boyutlarıyla incelenmiştir. Singapur hükümeti tarafından oluşturulan “Cyber Wellness” (Siber Sağlık) programında yer alan başlıkların diğer programları kapsayıcı nitelikte olduğu görülmüştür. Bundan dolayı araştırmada güvenli ve sorumlu internet kullanımının bu başlıklar altında incelemesi uygun görülmüştür.

Siber sağlık kavramı internet kullanıcılarının iyi olma durumunu ifade etmektedir. Siber sağlık uygun ve sorumlu teknoloji kullanımının yanı sıra bireyin kendisinin ve diğer internet kullanıcılarının korunmasına yönelik bilgi, beceri, tutum ve değerlerini içerir. Kavram genel olarak “bireyin kendine ve diğerlerine saygı – güvenli ve sorumlu kullanım” olarak iki prensip kılavuzluğunda tanımlanmaktadır. Bireyin kendine ve diğerlerine saygısı ilkesi, diğer kullanıcılar tarafından istenmeyen etkinliklerde bulunmamayı veya başkasına ait çalışmaların suistimal edilmemesi gibi çevrimiçi ortamda öğrencilerin kendi itibarını korumasını ve diğerlerine saygısını göstermesine yönelik davranışları içerir. İkinci prensip ise çevrimiçi tehlikeleri engelleme ve bu tehlikelerden kendini koruma gibi öğrencilerin

zararlı ve yasadışı çevrimiçi davranışlarının sonuçlarını anlaması üzerine temellenmiştir (Ministry of Education Singapore, 2016). Sonuç olarak öğrenciler çevrimiçi davranışlarına yönelik öz-değerlendirme yapmalıdır.

Siber Sağlık kapsamında belirtilen prensipler göz önüne alınarak yeni neslin çevrimiçi ortamda öz değerlendirme yapabilmesi, interneti sorumlu ve güvenli kullanabilmesi, internetteki tehlikelerden kendilerini koruyabilmesi gibi davranışlar açısından donatılmasının önemli olduğu, bu konuda bilinçlendirme çalışmalarının yapılmasının gerekliliği net bir şekilde ortaya çıkmaktadır. Bakanlığa ait birimler tarafından yapılan çalışmaların ve okullarda güvenli internet kullanımına yönelik filtreleme düzeyinde gerçekleştirilen tedbirlerin geçici ve sadece okul saatlerini içerecek şekilde, yetersiz kaldığı görülmektedir. Bu nedenle kalıcı çözümlere ihtiyaç duyulduğu ve bu çözümün öğrenciler ve çevresinde önemli yere sahip olan aile, öğretmen, okul yöneticisi gibi bireylerin bu konuda bilinçlendirilmesi ile gerçekleştirileceği düşünülmektedir. Ancak, bu konuda farkındalık oluşturulması için öncelikle hedef kitlenin davranışlarının belirlenmesi ve sonraki adımların bu doğrultuda belirlenmesi önemli görülmektedir. Bu sebeple bu çalışma ile güvenli ve sorumlu internet kullanımında var olan durumun belirlenmesi ve yapılacak eğitim çalışmalarına kaynaklık etmesi amaçlanmaktadır. Bu doğrultuda, yapılmış olan proje ve çalışmaların içerikleri, öğrencilerin siber sağlık konusunda bilgilendirilmesi amacıyla oluşturulmuş Singapur Eğitim Bakanlığı'na bağlı resmi siteler incelenmiş, çatı kavram olan siber sağlık başlığı altında güvenli ve sorumlu internet kullanımına yönelik pek çok içeriğin yer alabileceği görülmüştür.

Çalışmada siber sağlığa yönelik hazırlanan resmi sitelerde en çok tekrarlanan başlıklar tercih edilmiştir. Bu başlıklar internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik, telif hakkı ve çevrimiçi güvenlik olarak belirlenmiştir. Bu çalışma ile öğrenci ve öğretmenlerin güvenli ve sorumlu internet kullanımına yönelik farkındalıkları, okul yöneticilerinin (okul müdürü ve müdür yardımcılarının) güvenli ve sorumlu internet kullanımına yönelik çalışmaları ve velilerin çocuklarına yönelik farkındalıkları analiz edilmiştir.

Araştırmanın Amacı

Bu çalışma ile Ankara ilindeki 6-7-8. sınıf öğrencilerinin, öğretmenlerin, okul yöneticilerinin ve öğrenci velilerinin siber sağlıkla ilgili genel durumlarının belirlenmesi amaçlanmıştır. Bu amaç doğrultusunda aşağıdaki sorulara cevap aranacaktır:

1. Öğrencilerin;
 - a) internet bağımlılığına
 - b) siber zorbalığa
 - c) çevrimiçi nezakete
 - d) çevrimiçi mahremiyete
 - e) çevrimiçi uygunsuz içeriklere
 - f) telif hakkına
 - g) çevrimiçi güvenliğe yönelik farkındalıkları ne düzeydedir?
2. Öğrencilerin siber sağlık ölçeklerinden aldıkları puanlar
 - a) cinsiyetlerine
 - b) öğrenim gördükleri ilçelere
 - c) sınıf düzeylerine
 - d) günlük internet kullanım süresine
 - e) güvenli ve sorumlu internet kullanımına yönelik eğitim alma isteklerine göre anlamlı bir farklılık göstermekte midir?
3. Öğretmenlerin;
 - a) internet bağımlılığına
 - b) siber zorbalığa
 - c) çevrimiçi nezakete
 - d) çevrimiçi mahremiyete
 - e) çevrimiçi uygunsuz içeriklere
 - f) telif hakkına
 - g) çevrimiçi güvenliğe yönelik farkındalıkları ne düzeydedir?
4. Öğretmenlerin siber sağlık ölçeklerinden aldıkları puanlar
 - a) sınıf rehber öğretmeni olmasına
 - b) görev yaptıkları ilçelere
 - c) güvenli ve sorumlu internet kullanımına yönelik eğitim alma isteklerine göre anlamlı bir farklılık göstermekte midir?

5. Okul yöneticilerinin;
 - a) internet bağımlılığına
 - b) siber zorbalığa
 - c) çevrimiçi nezakete
 - d) çevrimiçi mahremiyete
 - e) çevrimiçi uygunsuz içeriklere
 - f) telif hakkına
 - g) çevrimiçi güvenliğe yönelik çalışmaları ne düzeydedir?
6. Okul yöneticilerinin siber sağlığa yönelik çalışmaları
 - a) görev yaptıkları ilçelere
 - b) güvenli ve sorumlu internet kullanımına yönelik eğitim alma isteklerine göre anlamlı bir farklılık göstermekte midir?
7. Velilerin, çocuklarının;
 - a) internet bağımlılığı
 - b) siber zorbalık
 - c) çevrimiçi nezaket
 - d) çevrimiçi mahremiyet
 - e) çevrimiçi uygunsuz içerik
 - f) telif hakkı
 - g) çevrimiçi güvenlik farkındalığına yönelik görüşleri ne düzeydedir?
8. Velilerin siber sağlık ölçeklerinden aldıkları puanlar
 - a) yaşadıkları ilçelere
 - b) yakınlık derecelerine
 - c) güvenli ve sorumlu internet kullanımına yönelik eğitim alma isteğine göre anlamlı bir farklılık göstermekte midir?

Araştırmanın Önemi

Günümüzde çocukların internette yararlanma düzeylerine bakıldığında, internet kullanımlarının günlük yaşantılarının bir parçası olduğu görülmektedir. Çocuklar bu ortamlarda araştırma yapmak, video izlemek, oyun oynamak ya da arkadaşları ile iletişim kurmak gibi pek çok etkinlikler yapmakta ve gerçek yaşamda olduğu gibi bu etkinlikler ile kayda değer zaman geçirip farklı bireyler ya da içerikler ile etkileşim kurmaktadır. Tabii ki her ortamda olduğu gibi sanal ortamlarda da vakit geçirmenin, etkinliklerde bulunmanın iyi

ve kötü etkileri, sonuçları bulunmaktadır. Çoğu zaman bu etki ve sonuçların onların hayatında ciddi ve düzeltilmesi zor sorun ve zararlara yol açabileceği göz önüne alınmalıdır. Bu nedenle çocukların bu ortamlara yönelik tedbir ve farkındalıklarının en az gerçek yaşamda önem verildiği kadar yeterli olması gerçeği unutulmamalıdır. Ancak, çocukların bu farkındalığı tek başına kazanmasının mümkün olmadığı, aile ve okula sorumluluklar düştüğü görülmektedir. Nasıl ki aileler gerçek ortamda zaman geçiren, oyun oynayan çocukları için endişe etmekte ve onlara dikkatli olmaları konusunda bir takım tedbir ve önerilerde bulunmakta ise sanal ortamda da benzer şekilde çocukların tedbir ve tavsiyelere ihtiyacı vardır. Ancak, ailelerin tedbir ve tavsiyeler ya da internetteki tehlike oluşturabilecek durumlar konusunda yeterli bilinçte olmadığı ve gereken önemi vermediği görülmektedir.

Çocukların sanal ortamlardaki tehlikelere yönelik belirli bir farkındalığa sahip olmasında aileler kadar okullara da önemli görevler düşmektedir. Okullar internette karşılaşılabilecek tehlikeli durumlardan çocukları haberdar etmeli, güvenli ve sorumlu internet kullanımına yönelik eğitimler vermeli, onların geleceğin bilinçli bilgi ve iletişim teknolojileri kullanıcıları olmalarını sağlamalıdır. Ancak, bu farkındalığın kazandırılabilmesi için aileler gibi benzer şekilde okul içerisinde yer alan öğretmen ve yöneticilerin de bu konuya gereken önemi vermesi, yeterli bilinci kazanması gerekmektedir. Diğer taraftan bu konuda öğretmen ve yöneticilerin kendilerini yeterli bulmadıkları, bilinçlendirme çalışmalarına ihtiyaç duydukları görülmektedir.

Güvenli ve sorumlu internet kullanımına yönelik yeterli bilgi ve becerinin kazandırılması için gerekli içeriğe yer verilmelidir. Ancak, mevcut uygulanmakta olan öğretim programlarında yer verildiğini söylemek pek mümkün değildir. MEB bünyesinde yapılan çalışmalar; filtreleme uygulamaları, web içerikleri ve destek hatları ile sınırlıdır. Çocuklarda yeterli farkındalık oluşturulması için bu uygulamaların yanı sıra okullarda aktarılabilecek içeriklere ve eğitimlere ihtiyaç duyulmaktadır. Bu ihtiyacın giderilmesine yönelik akademik alanda ve bakanlık bünyesinde içerik geliştirme ve eğitim çalışmalarının yapılması önemlidir. Diğer taraftan var olan araştırmaların problemleri internet kullanımı, siber zorbalık, internet bağımlılığı, çevrimiçi güvenlik gibi konularda yapıldığı, güvenli ve sorumlu internet kullanımında önemli bir yere sahip olan çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik ve telif hakkı gibi konularda yeterli sayıda çalışma olmadığı görülmektedir. Güvenli ve sorumlu internet kullanan bir bireyin yetiştirilmesi için bağımlılık, zorbalık ve çevrimiçi güvenlik konuları kadar çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi

uygunsuz içerikler, telif hakkı konularına da yeterli önemin verilmesi, çalışmalar yapılması ve içerikler geliştirilmesi gerekli görülmektedir.

Geliştirilecek içerikler ile okullar kendi ihtiyacı doğrultusunda programlar oluşturabilir, ailelere bu konuda destek olabilir ve çocuklara gerekli olan eğitimi verebilir. Böylece gelecek yıllarda diğer kullanıcılara karşı nazik, saygılı, kendi mahremiyetini ve diğer bireylerin emeğini göz önünde bulunduran bilinçli kullanıcıların yetişmesi sağlanabilir. Ancak, tüm bu çalışmaların yapılabilmesi için öncelikle, öğrencilerin ve bu konuda aktif rol alan aile, öğretmen, okul yöneticileri gibi bireylerin var olan durumlarının belirlenmesi gerekmektedir. Bu doğrultuda bu araştırma ile öğrenci, öğretmen, okul yöneticileri ve ailelerin güvenli ve sorumlu internet kullanımına yönelik durumlarının belirlenmesi, değerlendirmeye alınması, eksiklerin ortaya çıkarılması amaçlanmıştır. Bu çalışma ile elde edilen verilerin yapılacak olan çalışmalara temel sağlayacağı, hedef kitlenin var olan durumunun analiz edilmesine yönelik önemli bir adım atılacağı düşünülmektedir. Bununla birlikte öğrenci, öğretmen, okul yöneticileri ve velilere yönelik yapılacak olan eğitimlerde bu araştırmanın sonuçlarından yararlanılabilir. Ayrıca, Bilişim Teknolojileri ve Yazılım dersinin öğretim programında içerik belirleme çalışmalarına ışık tutabilir.

Tanımlar

Siber Sağlık: Kendine ve diğer bireylere saygı, güvenli ve sorumlu kullanım prensipleri temel alınarak, kişinin sanal ortamda kendini korumasına yönelik çevrimiçi davranış ve farkındalıkları anlaması olarak tanımlanmaktadır (Cyber Wellness, 2010). Siber sağlık çatı kavramı pek çok alt konudan oluşmaktadır. Bu çalışmada güvenli ve sorumlu internet kullanımı kapsamında kullanılmış, internet bağımlılığı, siber zorbalık, çevrimiçi nezaket davranışları, çevrimiçi mahremiyet davranışları, çevrimiçi uygunsuz içerikler, telif hakkı, çevrimiçi güvenlik konuları bu kavram altında ele alınmıştır.

İnternet Bağımlılığı: Olumsuz sonuçlarına rağmen kullanımından vazgeçilemeyen, kontrol bozukluğunun yaşandığı, yoksunluk ve tolerans gibi belirtileri olan davranışsal bağımlılıktır (Minmin, 2012).

Siber Zorbalık: Bir grup ya da bireyin başkalarına zarar vermek amacıyla gerçekleştirdiği kasıtlı, tekrarlanan ve düşmanca davranışlarının bilgi ve iletişim teknolojilerini kullanımı ile desteklenmesidir (Belsey, 2007).

Çevrimiçi Nezaket: İnternet üzerinde güzel davranış gösterme görgüsü olarak ifade edilmektedir (Odabaşı, Kabakçı ve Çoklar, 2007).

Çevrimiçi Mahremiyet: Bireyin internet üzerinden kendisi hakkında ortaya koyduğu bilgi miktarı ve içeriği, ayrıca bu içeriğe kimlerin ulaştığına yönelik kontrol becerisidir (Minton, 2014).

Çevrimiçi Uygunsuz İçerik: Saldırganlık, yasadışı faaliyetler, cinsellik, şiddet, ırkçılığa teşvik ve bireyin kendisine zarar vermesi gibi çocukların yaşlarına ve deneyimlerine uygun olmayan içeriklerdir (Cybersmart, 2014).

Telif Hakkı: Bireylerin kendi fikir ve emeği ile ortaya çıkarmış olduğu ürünün üzerinde sahip olduğu hukuki haklardır (Telif Hakları Genel Müdürlüğü, 2015).

Çevrimiçi Güvenlik: Çevrimiçi ortamdaki kurum ve kullanıcıların varlıklarını korumak için kullanmış oldukları araçlar, politikalar, güvenlik kavramları, güvenlik önlemleri, kılavuzlar, risk yönetim yaklaşımları, eylemler, güvence ve teknolojilerin tümüdür (Cybersecurity, 2011).

Sınıf Rehber Öğretmeni: Eğitim-Öğretim kurumlarında bir sınıfın rehberlik hizmetlerini yürüten ve rehberlik saatlerine giren ilköğretim kurumlarında şube rehber öğretmenini, orta öğretim kurumlarında ise sınıf öğretmenini ifade etmektedir (MEB Mevzuat, 2001)

BÖLÜM II

İLGİLİ LİTERATÜR

Bu bölümde güvenli ve sorumlu internet kullanımı kapsamında hazırlanan resmi içerikli programlara ve siber sağlık başlığı altında belirlenen konulara yönelik ilgili araştırmalara yer verilmiştir.

Güvenli ve Sorumlu İnternet Kullanımına Yönelik Oluşturulan Programlar

Günümüzde internet kullanımının fazlalaşmasıyla birlikte bireylerin bu ortamlarda yaşadığı problemlerin de fazlaştığı görülmektedir. Bu kapsamda resmi kurum ve kuruluşlar tarafından internetin daha bilinçli ve güvenli kullanımına yönelik çeşitli çalışmalar yapılmış ve programlar hazırlanmıştır. Bu amaçla yapılan çalışmalardan ilki, Amerika’da güvenli internet kullanımına yönelik kurulan CERIAS’tır. Purdue Üniversitesi tarafından bilgi güvenliği alanında araştırma ve eğitim amacıyla kurulmuştur. Merkezin eğitim amaçlı programlarından biri de K12 okullarına yönelik bilgi sistemleri güvenliği programıdır. Programın misyonu üç şekildedir (CERIAS, 2014):

Amaç 1. K12 okulları aracılığıyla toplum farkındalığı oluşturma

Toplumda ihtiyacı hissedilen bilgi güvenliği konusunda K12 okulları aracılığıyla farkındalığın artırılması ve eğitim verilmesi hedeflenmiştir. Bu amaç altında okul bültenleri ve hazırlanan içerikler aracılığıyla aileleri bilgilendirmek hedeflenmektedir.

Amaç 2. Bilgi güvenliği içeriğini bir disiplin olarak K12 müfredatına entegre etmek

Bilgi güvenliği konularının müfredata eklenmesi ve ulusal standartlara göre düzenlenmesi ile bilgi güvenliğine yönelik yaşanan problemlerin aşılacağı düşünülmektedir. Ayrıca, bu içeriğin çevrimiçi güvenlik, eleştirel okuryazarlık, etik davranışların çevrimiçi ortama aktarılması konularında da öğrencilere yardım sağlayacağı düşünülmektedir. Bu amaç

doğrultusunda K12 bilgi güvenliği ders planı oluşturma, öğretmenlerin tecrübelerine yönelik dönütler alma, 6 - 9. sınıflar için bilgi güvenliği materyalleri oluşturma etkinliklerine yer verilmiştir.

Amaç 3. K12 bilgi sistemleri güvenliğinin artırılması

Bu doğrultuda K12 teknoloji koordinatörleri için CERIAS workshopları düzenlenmiş ve Purdue Üniversitesi K12 okulları ile ortak proje yapmıştır. Bu projede lisansüstü öğrencilerinin teknoloji koordinatörlerine bilgi güvenliği konusunda eğitim vermesi amaçlanmıştır. Böylece yüksek lisans öğrencileri ders kredilerini alacak, okul teknoloji koordinatörleri ise yeni güvenlik önlemleri, açıkları ve tehditleri konusunda bilgilendirilmiş olacaktır.

1995 yılında kurulan Childnet, güvenli ve sorumlu internet kullanımına yönelik yapılan çalışmalardan bir diğeridir. 2011 yılından bu yana İngiltere Güvenli İnternet merkezinin ortaklarından biri olan Childnet ile interneti çocuklar için büyük ve güvenli bir ortam haline getirmek ve bu alanda çalışan diğer organizasyonlar ile işbirliği yapmak amaçlanmaktadır. Childnet 3-18 yaş arasındaki çocuk ve gençler ile haftalık doğrudan çalışarak; aile, öğretmen ve uzmanların çevrimiçi tavsiye ve deneyimlerinden yararlanarak, bu gruplara kaynaklar hazırlamaktadır. Ayrıca, bu çalışmadan elde edilen veriler ile hükümetin ve internet endüstrisinin sanal ortamı daha güvenli bir alan haline getirmesine yardımcı olmak hedeflenmektedir. Çalışmaların merkezinde internetin güvenli kullanılması, mükemmel pozitif bir araç haline getirilmesi fikri yer almaktadır. Childnet ilk, orta grup öğrenciler için farklı içerik ve kaynakların yanı sıra aile ve öğretmenler için de pek çok kaynak ve içerik sunmaktadır. Bu kaynak ve içerikler siber zorbalık, çevrimiçi itibar, sosyal ağlar, indirme, çevrimiçi oyunlar, cinsel kandırılma, mobil uygulamalar, video, sohbet odaları ve web kameraları, konum hizmetleri gibi konularından oluşmaktadır. Programın amaçları şu şekilde belirtilmektedir (Childnet, 2013):

1. Tüm genç bireyler ve onların çevresindeki kişiler (aile, bakıcı, öğretmen gibi) çevrimiçi ortamı güvenli ve sorumlu olarak kullanabilmek için bilgi ve beceri ile donatılmalıdır.
2. Güvenli ve sorumlu internet kullanımını geliştiren, katkı sağlayan, internet ve yeni teknolojileri düzenleyen birimler, politikacılar ve çocuk haklarına öncelik tanıyan programlar teşvik edilmeli ve koruma altına alınmalıdır.

Güvenli ve sorumlu internet kullanımı amacıyla oluşturulan diğer bir proje Cybersmart'tır. Avustralya hükümetine bağlı iletişim ve medya yetkilileri tarafından ulusal siber güvenlik ve gizlilik eğitim programı olarak oluşturulmuştur. Program çocuklar, gençler, aile ve

öğretmenlere yönelik hazırlanmıştır. Program ile bireyin çevrimiçi davranışlarının farkında olması ve çevrimiçi ortamda kendini koruyabilmesi hedeflenmektedir. Çocuklara yönelik 0-7 yaş, 8-12 yaş, 13-18 yaş olmak üzere üç farklı grupta içerik ve materyal sağlanmaktadır. Ayrıca aileler, okullar ve sosyal öğrenme workshopları başlığı altında her bir gruba özel web içerikleri ve kaynaklar sunulmuştur. Programın konuları içerisinde siber zorbalık, dijital itibar, e-güvenlik ve e-ticaret, aşırı internet kullanımı, kimlik hırsızlığı, dolandırıcılık, konum tabanlı hizmetler, saldırgan ve yasadışı içerik, kişisel bilgilerin korunması, sosyal ağlar, istenmeyen cinsel bağlantılar yer almaktadır. Cybersmart ile aşağıdaki hedeflere ulaşılacak istenmektedir (Cybersmart, 2014):

1. Çocuklar, gençler aileler ve kütüphane çalışanlarının siber güvenlik konularında bilgilendirilmeleri,
2. Bilgi, kaynak ve pratik tavsiyeler yoluyla kitlelere eğitim,
3. Çocuk ve gençlerin çevrimiçi güvenliklerini güçlendirmek

iKeepSafe bu çalışmalardan bir diğeri olup, 2005 yılında kurulmuş, 100'den fazla üyesi ile politika liderleri, eğitimciler, emniyet görevlileri, teknoloji uzmanları, halk sağlığı uzmanlarından oluşan kar amacı gütmeyen uluslararası bir ittifaktır. Bu destek ağı sayesinde iKeepSafe dijital ürünlere yönelik küresel eğilimleri, problemleri ve bu ürünlerin çocuklar üzerindeki etkilerini incelemektedir. Böylece ailelere, öğretmenlere, öğrencilere ve yöneticilere siber güvenlik konusunda eğitsel içerikler sunmaktadır. Programın öğrencilere yönelik kısmında ilk, orta ve lise düzeyinde üç farklı içerik sunulmaktadır. İçerikte çevrimiçi güvenliğin kavranmasına yönelik altı program sunulmaktadır. Birinci program olan Digital Citizenship C3Matrix, K12 eğitimcilerine siber güvenlik ve siber etik konularında yardımcı olmak için tasarlanmıştır. İkinci program olan Faux Paw the Techno Cat, sanal ortam ile gerçek yaşam arasındaki dengeyi oluşturma, sorumlu indirme, siber zorbalık, çevrimiçi güvenlik konularını içeren eğitsel kitap ve animasyonlu DVD'lerden oluşmaktadır. Üçüncü program olan Google Digital Literacy Tour, öğrenci, öğretmen ve ailelerin siber hilelerden sakınmalarına ve sorumlu dijital vatandaş olmalarına yönelik uygulamalı etkinlikleri içermektedir. iKeepCurrent programında ise dijital vatandaşlığa yönelik kamu bilinci ve profesyonel gelişim oluşturmak amacıyla haftalık e-posta bülteni bulunmaktadır. Beşinci program olan Generation Safe ise K12 okullarına yardımcı dijital ortamlara yönelik profesyonel gelişim, öz-değerlendirme, müdahale araçlarından oluşmaktadır. Sonuncu program ise Amerikan Okul Danışmanları Derneği ve iKeepSafe ortaklığında ülke çapındaki

öğrencilere çevrimiçi güvenlik ve itibar konularının önemini kavranmasına yönelik oluşturulan ProjectPRO programıdır (iKeepSafe, 2011).

Programlardan bir diğeri INSAFE, Avrupa’da 31 ulusal bilinçlendirme merkezinin yer aldığı önemli projelerden biridir. Bu merkezler daha güvenli ve sağlıklı bir internet ortamı oluşturmak için bilinçlendirme çalışmaları ve eğitim kampanyaları yapmakta, yardım hattı oluşturmakta ve çoklu paydaş yaklaşımı sağlamak için gençler ile yakın ilişkiler içerisinde çalışmaktadır. Bu proje ile çocuk ve gençlerin teknolojiyi pozitif, güvenli ve etkili bir şekilde kullanması amaçlanmıştır. Güvenli internet günü ve güvenli internet programı INSAFE ağı tarafından organize edilen önemli çalışmalardandır. Güvenli internet günü Şubat 2004’ten bu yana Avrupa ve dışındaki pek çok ülkede, internetin güvenli ve bilinçli kullanımına yönelik faaliyetleri ve gelecekte yapılabilecek uygulamaları tanıtmak (Güvenli Çocuk, 2014) amacıyla yapılmaktadır. Güvenli internet programı ise özellikle çocuklar için interneti güvenli bir alan haline getirmeyi amaçlayan Avrupa koordinatörlüğünde oluşturulmuş bir programdır. Bu program ile aile, çocuk ve öğretmenlere güvenli kullanım farkındalığı oluşturmak, vatandaşları zararlı çevrimiçi içeriklerden uzaklaştırmak, çocukların dahil olduğu daha güvenli çevrimiçi ortam yaratmak amaçlanmaktadır (INSAFE, 2014).

Bir diğeri program olan i-SAFE, 1998 yılında genç bireylerin bilgi ve iletişim teknolojilerini güvenli, sorumlu ve üretken olarak kullanmalarını sağlamak ve eğitim amacıyla kurulmuş kar amacı gütmeyen internet güvenlik organizasyonudur. i-SAFE 2002’den bu yana ABD’de ve dünyada ortaöğretim düzeyinde 34 milyon öğrenciye güvenli ve sorumlu internet kullanımı üzerine tedbir ve önlem amaçlı bilgiler sunmuştur. İnternetin eğitimsiz ve safça kullanımı, çocuklar için güvenlik risklerini, mali dolandırıcılık, kimlik hırsızlığı, siber zorbalık, insan kaçakçılığı, çocuk pornografisi gibi riskleri artırmaktadır. Bundan dolayı i-SAFE dünyadaki en kapsamlı e-güvenlik eğitim müfredatını (program ve dersler) geliştirmiştir. Program okul öncesinden ortaöğretime, 5-17 yaş arası içerere geniş bir gruba hitap etmektedir. Konular güvenli, sorumlu çevrimiçi davranışları içerere siber topluluk vatandaşlığı, siber zorbalık, siber güvenlik (çevrimiçi kimlik koruma), dijital okuryazarlık, telif hakları gibi başlıklardan oluşmaktadır. Bu içeriklere ek olarak dijital öğrenme kaynaklarından, sunumlardan, ilişkili HTML etkinliklerinden, videolardan ve öğretmen bültenlerinde yararlanılmıştır (i-SAFE, 1998).

NetSafe çevrimiçi teknolojilerin güvenli ve sorumlu kullanımını teşvik etmek amacıyla kurulan, kar amacı gütmeyen bir organizasyondur. Kurum siber güvenliği teşvik etmek, birey, örgüt ve sanayi kurumlarını desteklemek ve eğitmek amacı taşımaktadır. 1998 yılında

kurulan NetSafe siber güvenliğin önde gelen eğitim savunucularındandır. NetSafe Yeni Zelanda'nın siber güvenlik toplulukları tarafından oluşturulan çok paydaşlı bir organizasyondur. Bu organizasyonun paydaşlarını hükümet çalışanları, eğitimciler, hukukçular, ebeveyn ve bakıcılar, çocuk ve gençler gibi pek çok sektör ve gruplar oluşturmaktadır. Küçük bir kadroya sahip olmasına rağmen NetSafe bir örgüt olarak Yeni Zelanda ve Pasifik üzerinde siber zorbalık, bilgisayar güvenliği, eğitsel kaynaklar, tüketici koruma, politik tavsiyeler gibi çeşitli internet temalı konular üzerinde çalışmaktadır. NetSafe bağımlılık, telif hakları, siber zorbalık, dijital vatandaşlık, mobil güvenlik, gizlilik, aile kontrolleri gibi pek çok konuda öğrenci öğretmen ve ailelere içerikler, ders planları ve eğitsel materyaller sunmaktadır. Örgütün gerçekleştirmiş olduğu son projeler şu şekildedir (NetSafe):

1. NetSafe çatısı altında siber zorbalıkla mücadele edilmesi amacıyla Cyber Bullying Taskforce projesi yapılmıştır.
2. NetSafe Avusturya'da kurulmuş olan CyberSmart programı ile siber güvenliğe yönelik kaynaklarını paylaşarak güçlü bir ortaklık kurulmuştur.
3. NetSafe var olan çalışmalarını üzerine whatsit, scam machine, ve my day gibi web sitelerini de eklemiş, tüketicilere yönelik siber güvenlik bilgi üretiminde ve farkındalığı artırmada anahtar rol oynamıştır.
4. Yeni Zelanda'nın okul ve toplum grupları ile önleyici ve tepkisel çalışmalar yapmış, Learn Guide Protect çerçevesi altında öğrenci merkezli teşvik programları ve her yıl ülke çapında onlarca okul temelli sunumlar gerçekleştirilmiştir.
5. Kurumların siber güvenliğe yönelik farkındalığını artırmak amacıyla ortak çalışmalar yapmış ve etkilenen kurumlara yardım sağlamak amacıyla telefon hattı sağlanmıştır.
6. Akıllı telefonların güvenliği üzerine tüketicilere tavsiyeler geliştirilmiştir.

Diğer bir program ise Amerika'da Ulusal Kayıp ve İstismara Uğrayan Çocuklar Merkezi (National Center for Missing & Exploited Children) tarafından oluşturulan NetSmartzKids'tir. Program çocukların çevrimiçi ve çevrimdışı ortamlarda güvende olması için yaşa uygun kaynaklar sağlamak amacıyla oluşturulmuştur. Bu program 5-17 yaş arasındaki çocuklar, aileler, eğitimciler ve emniyet mensupları için tasarlanmıştır. Ayrıca video, oyun, etkinlik kartları, sunumlar gibi çeşitli materyaller de sunarak, çocukları eğlendirerek öğretmeyi amaçlamaktadır (NetSmartzKids, 2001).

Amerika'da Nova Southeastern Üniversitesi tarafından düzenlenen USA-SOS (Safe Online Surfing İnternet Challenge), öğrencilerin eğlenceli ve yaşlarına uygun içerik ile güvenli ve

sorumlu internet kullanması için içerik sağlayan çevrimiçi bir eğitim sayfasıdır. Bu program 3. sınıftan 8. sınıf seviyesine kadar bütün çocuklara verilebilmektedir. Program kişisel bilgilerin korunması, siber zorbalık, anlık mesajlaşma, sosyal ağ, cep telefonu güvenliği, oyun güvenliği, telif hakkı konularından oluşmaktadır (USA-SOS, 2014).

Amerika Birleşik Devletlerinin Ulusal Siber Güvenlik İttifakı tarafından oluşturulan StaySafeOnline ile bireyleri eğitmek, böylece dijital toplumun evde, işte, okulda güvenli internet kullanmasını sağlamak, bireylerin kullandığı teknolojiyi, bağlanmış oldukları ağları ve dijital eserleri korumak amaçlanmaktadır. Cybersmart'a benzer bir şekilde bu programda da siber kavramlara yönelik sınıf etkinlikleri, oyunlar ve kaynaklar sunulmaktadır. Ayrıca, yetişkinler veliler ve iş alanındaki bireyler için güvenli internet kullanımına yönelik içerikler bulunmaktadır. İçerikte kişisel bilgilerin korunması, kötü amaçlı yazılımlara yönelik bilgilendirmeler, ev ağlarının güvenliği, bireysel bilgilerin güvenliği, sosyal ağlar, çevrimiçi alışveriş, siber zorbalık, mobil araçlara yönelik bilgilendirmeler, ailelere yönelik öneriler gibi konulara yer verilmiştir. Öğrenciler için eğitim amaçlı sunulan materyaller 1-2. sınıf, 3-5. sınıf, 6-12 sınıflar olmak üzere üç grupta ele alınmaktadır. Programın her bir grup için belirlemiş olduğu amaçlar şu şekildedir (StaySafeOnline, 2014):

K1-2 için belirlenen amaçlar:

- a. Öğrenciler çevrimiçi ortamda tanıştığı insanlara kişisel bilgilerini vermemeleri gerektiğini kavramalıdır.
- b. Çocuklar ailelerine ve güvenilir yetişkinlere çevrimiçi ortamda gördükleri problemleri durumları anlatmalı ve onlardan bireysel bilgilerini isteyen kişileri ailelerine bildirmelidir.
- c. Öğrenciler internet güvenliğine yönelik evde ve okulda belirlenen kurallara uymalıdır.

K3-5 için belirlenen amaçlar:

- a. Öğrenciler çevrimiçi ortamda tanıştığı insanlara kişisel bilgilerini vermemeleri gerektiğini kavramalıdır. Bu bilgileri gerçek isimleri, adresleri, telefon numaraları, finansal bilgiler, okul adı, şifre bilgileri ve diğer özel bilgilerden oluşmaktadır.
- b. Çocuklar ailelerine ve güvenilir yetişkinlere çevrimiçi ortamda gördükleri problemleri durumları anlatmalı ve kişisel bilgi isteyen kişileri bildirmeleri konusunda uyarılmalıdır.
- c. Öğrenciler internet güvenliğine yönelik evde ve okulda belirlenen kurallara uymalıdır.

K6-12 için belirlenen amaçlar:

- a. Öğrenciler çevrimiçi ortamlarda arkadaş olarak gördükleri bireyler ile kişisel bilgilerini paylaşmamaları gerektiğini kavramalıdır. Bu bilgiler gerçek isimleri, adresleri, telefon numaraları, finansal bilgiler, okul adı, şifre bilgileri ve diğer özel bilgilerden oluşmaktadır.
- b. Öğrenciler güvenli internet kullanımı yanı sıra internet etiğine de dikkat etmelidir (Örneğin herkesin görmesinde sakınca görmedikleri iletileri paylaşmalıdırlar. İnterneti dedikodu ve alay aracı olarak kullanmaktan sakınmalıdır.).
- c. Öğrenciler güvenlik araçlarını hangi amaçlarla kullanmaları gerektiğini kavramalıdır (virüs, solucan, spam, bireysel dosyalarının korunması vs.).
- d. Öğrenciler çevrimiçi sorumluluklarının farkında olmalı ve kendilerini yönetmeyi becerebilmelidir. Örneğin rahatsız oldukları bireylere cevap vermemeli, güvenilir bir yetişkinle bu durumu paylaşmalıdırlar.
- e. Öğrenciler çevrimiçi ortamda tanıştıkları insanlarla gerçek hayatta tanışmaya gitmemelidir.

Tüm dijital vatandaşların çevrimiçi ortamda güvenli kalmaları için oluşturulan Stop Think Connect küresel siber farkındalık oluşturmak amacıyla kurulan diğer bir programdır. Kampanya Ulusal Siber Güvenlik Birliği (NCSA) ve Anti-Phishing Çalışma Grubu liderliğinde özel güvenlik kurumları ve devlet kurumlarının ortaklığı sonucunda oluşturulmuştur. Kampanya 2010 yılından itibaren Stop Think Connect adı altında Beyaz Saray'da dahil olmak üzere ABD hükümetinin işbirliğini içerisinde sürdürülmektedir. Stop Think Connect kampanyası bir müfredat değildir. Bu kampanya internet güvenliği hakkında bilgi vermek amacıyla oluşturulmuş bir girişimdir. Program çocuk ve ailelere güvenli internet kullanımına yönelik kaynak ve öneriler sunmaktadır. İçerikte bilgisayar güvenliği, kişisel bilgi güvenliği, dikkatli bağlantı, webin akıllıca kullanımı, oyun, siber zorbalığa yönelik konular ve iyi bir dijital vatandaş olmak için İspanyolca, Fransızca, Portekizce ve Japonca dillerinde içerik ve eğitsel kaynaklar yer almaktadır. Ayrıca, bu içerikler ilk orta ve lise düzeyindeki öğrenciler ve yetişkinler için farklı farklı sunulmuştur. Programda bireylerin internet risklerini anlaması yanı sıra güvenli çevrimiçi davranış sergilemenin önemi üzerinde durulmaktadır. Stop Think Connect (2014) ile:

1. Siber güvenlik farkındalığını artırmak ve güçlendirmek,

2. Toplumun kendisini, aile ve çevresini güvenli kılması için yaklaşım ve stratejileri tanıtmak,
3. Amerikan kamuoyunun siber güvenlik algısını değiştirmek,
4. Kamu ve özel sektörleri de dahil ederek ulusun da desteği ile siber güvenliği geliştirmek,
5. Siber güvenlik konusunda toplumu eğitmek ve çevrimiçi ortamda kendilerini koruyabilmeleri amacıyla ulusal paydaşları ve toplum temelli kurumları artırmak amaçlanmaktadır.

Singapur Eğitim Bakanlığı tarafından 2009 yılında başlatılan “Cyber Wellness” programı bu konuda yapılan çalışmalardan diğeridir. Okulların kendi ihtiyaçlarına bağlı olarak siber sağlık içerikleri oluşturması için oluşturulmuş çatı programdır. Program öğrencilerin sanal ortamda davranışlarının sorumluluğunu alması ve kendini koruyabilme becerisini kazanmasını içermektedir. Program okul öncesi yaş grubuna, 7-12 yaş aralığındaki çocuklara, 13-18 yaş aralığındaki gençlere, aile ve öğretmenlere yönelik içerik ve materyal sunmaktadır. Program oyun/internet bağımlılığı, siber zorbalık, çevrimiçi uygunsuz içerik, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi güvenlik ve telif hakları konularından oluşmaktadır. Programın temel aldığı iki ilke bulunmaktadır (Ministry of Education Singapore, 2010):

1. Bireyin kendine ve diğer kullanıcılara saygısı: Bireyin kendine ve diğerlerine saygısı ilkesi diğer kullanıcılar tarafından istenmeyen etkinliklerde bulunmamayı veya başkasına ait çalışmaların suistimal edilmemesi gibi çevrimiçi öğrencilerin kendi itibarını korumasını ve diğerlerine saygısını göstermesine yönelik davranışları içerir.
2. Güvenli ve sorumlu kullanım: Çevrimiçi tehlikeleri engelleme ve bu tehlikelerden kendini koruma gibi öğrencilerin zararlı ve yasadışı çevrimiçi davranışlarının sonuçlarını anlaması üzerine temellenmiştir. Sonuç olarak öğrenciler çevrimiçi davranışlarına yönelik öz-değerlendirme yapmalıdır.

Öğrencilerin siber sağlık konusunda bilgilendirilmesi amacıyla oluşturulmuş siteler incelenmiş ve alt başlıkların çeşitlendirilebileceği görülmüştür. Bu çalışmada ise en çok tekrarlanan ve bakanlığa bağlı resmi içeriklerde yer alan alt başlıklar tercih edilmiştir. Bu alt başlıklar internet bağımlılığı, siber-zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik, telif hakkı, çevrimiçi güvenlik olarak belirlenmiştir.

İnternet Bağımlılığı

Siber Sağlığın boyutlarından ilki olan internet bağımlılığını, Minmin (2012), olumsuz sonuçlarına rağmen kullanımından vazgeçilemeyen, kontrol bozukluğunun yaşandığı, yoksunluk ve tolerans gibi belirtileri olan davranışsal bağımlılık olarak tanımlamaktadır. Bu tanımda yer verilen belirtilere paralel olarak Griffiths (2000), problemlili internet kullanımında altı davranış özelliği belirtmiştir:

1. Belirginlik: Belirli bir faaliyetin kişinin hayatında, duygu, düşünce ve davranışlarında öncelikli olmasıdır. İnternet bağımlılığı olan bireylerde bu faaliyet internet kullanımınıdır.
2. Ruh Hali Değişimi: Belirli bir etkinlik ile uğraşılması sonucu sakinleşme, problemleri unutma gibi tecrübeleri içeren öznel deneyimlerdir. Bağımlılığa sahip bireyler sadece internet karşısında sakinleşmektedir.
3. Tolerans: Bu kriter önceki etkileri elde edebilmek adına artan miktarda etkinlikle uğraşmayı ifade eder. Bireyin doyum sağlamak amacıyla her gün daha fazla ekran karşısında kalması durumudur.
4. Yoksunluk: Etkinlik son bulduğunda ortaya çıkan tatsız duygu ve fiziksel durumu ifade etmektedir. Bilgisayar karşısından kalkan bireyin huzursuzluk durumunu gösterir.
5. Çatışma: Bireyin bağımlılık ile çevresindeki kişiler, diğer faaliyetler arasındaki çatışmasını ve iç çatışmasını ifade etmektedir.
6. Yineleme: Belirli faaliyetleri tekrarlamak için geriye dönüş eğilimini ifade eder. Bir başka deyişle bireyin internetten uzaklaşmak için yaşadığı başarısız girişimler, tekrar tekrar internetin karşısına geçmesidir.

Bu davranışların tümüne ya da çoğuna sahip olan bireylerin internet bağımlısı olması ihtimali bulunmaktadır. Young (1999), internet bağımlılığını madde bağımlılığından daha çok kumar gibi bir dürtü kontrol bağımlılığına benzetmekte ve bu bağımlılığın belirtilerine yönelik sekiz kriter belirtmektedir:

1. İnternet ile meşgul olma isteği
2. Çevrimiçi uzun zaman geçirme ihtiyacı
3. İnternet kullanımını azaltmak için tekrarlanan girişimler
4. İnternet kullanımının azaltılmasında başarısızlık
5. Zaman yönetimi sorunları
6. Çevre ile ilgili sıkıntılar (aile, okul, iş, arkadaş)
7. Çevrimiçi geçirilen zamanın gizlenmesi
8. İnternet kullanımı ile ruh halinin değişimi

Birey yukarıda belirtilen ölçütlerden beşine ve daha fazlasına sahipse internet bağımlısı olarak nitelendirilmektedir. Young (1999)'a göre internet kullanımında zaman doğrudan belirleyici bir etkiye sahip olmasa da genel olarak bağımlı kullanıcılar interneti haftalık kırk veya seksen saate kadar kullanmaktadır. Bu kullanım tek oturumda yirmi saate kadar ulaşabilmektedir. Geçirilen bu süre sonunda, uyku düzeni bozulmakta, normal uyku saati aşmaktadır. Bu durumlarda internette kalma süresini uzatmak amacıyla kafein hapları alınmaktadır. Uyku yoksunluğu bağımlılarda akademik ve işlevsel bozukluğa, bağışıklık sisteminde zayıflamaya, hastalıklara karşı savunmasız kalmaya ve aşırı yorgunluğa neden olmaktadır. Bu rahatsızlıklara ek olarak hasta uzun süre hareketsiz kalmakta ve el bileğinde zorlanmalar, göz yorgunluğu ve sırt ağrıları oluşmaktadır. İnternet bağımlılığında meydana gelen fiziksel zararlar kimyasal bağımlılığın etkilerine kıyasla hafif iken, ailevi ilişkiler, akademik ve mesleki yaşamdaki performans düşüklüğü benzerdir. Aşırı ve kontrolsüz bilgisayar kullanımı sonucunda oluşan performans bozukluğu ve sosyal ilişkilerde bozulmaların yanı sıra Cordes ve Miller (2000) bu zararlara ek olarak duygusal, entelektüel ve ahlaki anlamda da bireylerde problemlerin olabileceğini belirtmektedir. Genel bağımlılık belirtilerinin yanı sıra öğrencilerde de bir takım belirtiler saptanmıştır. Danışmanların öğrencilerde saptadıkları bağımlılık belirtilerini Young (2003) şöyle sıralanmaktadır:

1. Uyku eksikliği ve aşırı yorgunluk
2. Nottarda düşmeler
3. Arkadaşları ile ilişkilerinde bozulma
4. Tüm sosyal etkinliklerden çekilme
5. İnternette uzakta olduğunda ilgisizlik, sınırlılık hali
6. İnternette öğrendiği her şeyi, sınıfta öğrendiğinden üstün tutma
7. Sorunlu internet kullanım problemi olduğunu kabul etmemesi
8. İnternet karşısında geçirdiği zaman ve yaptığı etkinlikler hakkında yalan söyleme
9. İnternette çıkmaya çalışmak, ancak sonrasında tekrar dönüp internet karşısına geçmek

Young (1999) internetin toplum ile iç içe olması, okul, iş ve istihdam için internet kullanımının desteklenmesi gibi nedenlerin hastanın bağımlılık düzeyinde internet kullanımını inkar etmesini ve bu semptomları kolayca maskeleymesini kolaylaştırdığını düşünmektedir. Young (2003)'e göre, özellikle üniversite ortamında internet bağımlılığının inkar edildiği görülmektedir, çünkü üniversite laboratuvarları bu durumu etkili bir şekilde örtmektedir. Bu nedenle danışmanlara internet hakkında bilgi sahibi olmalarını belirtmektedir. Danışmanlar çevrimiçi ortamda öğrencilerin katıldıkları etkinlikler

konusunda onlarla görüşmeli, bu görüşmeler sırasında öğrencilerin internet alışkanlıkları belirlenmeli depresyon ve anksiyete durumları raporlaştırılmalıdır.

Siber Zorbalık

İkinci boyut olan siber zorbalık bilgisayar, mobil cihaz ve diğer elektronik cihazlar üzerinden, tekrarlanan kasıtlı zarar verme eylemi olarak tanımlanmaktadır (Hinduja ve Patchin, 2009). Patchin ve Hinduja'ya (2006) göre, sanal zorbalı kurbanlarına zarar vermek için iki elektronik cihaz kullanılmaktadır. Bu cihazlardan ilki kişisel bilgisayarlardır. Zorbalı kişisel bilgisayarları ile zararlı elektronik postalar ya da anlık iletiler yollamakta, çevrimiçi bülten panolarına hakaret, iftira ve müstehcen içerikli mesajlar göndermekte veya web sitesi geliştirerek iftira içeriklerini yaygınlaştırmaya çalışmaktadır. İkinci araç ise mobil telefonlardır. Zorbalı, bu cihazlar ile kurbanlarına zararlı mesajlar yollamaktadır.

Belsey (2007) ise siber zorbalığı, bir grup ya da bireyin başkalarına zarar vermek amacıyla gerçekleştirdiği kasıtlı, tekrarlanan ve düşmanca davranışlarının bilgi ve iletişim teknolojilerini kullanımı ile desteklenmesi olarak tanımlamaktadır. Ayrıca, siber zorbalığın e-posta, mesaj, çoklu ortam mesajları, anlık mesajlar, bloglar, kişisel web siteleri ve çevrimiçi kişisel oylama siteleri üzerinden yapılabileceğini belirtmektedir. Levine (2013) ise siber zorbalığın en yaygın olarak anlık mesajlaşmalar, mobil telefonlar ve metin mesajları üzerinden yapıldığını belirtmektedir. Willard (2005), siber zorbalığın yedi şekilde yapılabileceğini belirtmiştir:

1. Şiddet: Bireylere ya da gruplara doğrudan edepsiz veya kaba mesajlar yollamak.
2. Taciz: Tekrarlı olarak hakaret içeren mesajlar yollamak.
3. Sarkıntılık: Tehdit içeren ve korkutan taciz içerikleri yollamak.
4. İftira: Diğer bireylere kişi hakkında zarar verici ve gerçek olmayan ifadeler yollamak.
5. Maskeleye: Farklı bir kişi gibi davranarak o kişiyi kötü gösterme ya da kişinin tehlikede olduğuna yönelik içerik yollama ya da paylaşma.
6. Hilekarlık: Kişi hakkında duyarlı özel ve utanç verici mesaj ya da görseller yollamak.
7. Dışlama: Bireyi çevrimiçi gruptan listeden vs. özellikle ve kasıtlı olarak dışlamak

Bu davranışlardan birine ya da birkaçına maruz kalan bireylerde zaman içerisinde çeşitli duygusal ve psikolojik problemler oluşmaktadır. Juvonen ve Gross (2008) siber zorbalığın

etkilerinin zorbalığın etkileri ile benzer olduğunu ifade etmektedir. Siber zorbalığa maruz kalan bireylerin yaşadığı problemlerden bazılarının duygusal rahatsızlık, hayal kırıklığı, öfke ve üzüntü olduğu ifade edilmektedir (Patchin ve Hinduja, 2006). Siber zorbalık ve geleneksel zorbalık türleri birbirine benzer oranda sonuçlara sahip olmasına rağmen, Juvonen ve Gross'e (2008) göre anksiyete, sosyal çekilme ve intihar düşüncesi siber zorbalığa maruz kalan bireylerde daha belirgindir. Siber zorbalığın çocuklar üzerindeki etkisini Hinduja ve Patchin (2009) şu şekilde belirtmektedir:

1. Bilgisayarın beklenmedik bir şekilde kapatılması
2. Anlık mesaj, metin mesajları ya da e-posta geldiğinde çocuğun ürkek veya sinirli görünmesi
3. Çocuğun okula gitmek ya da dışarı çıkmak istememesi
4. Çocuğun bilgisayar kullandıktan sonra sinirli, depresif veya hayal kırıklığına uğramış görünmesi
5. Bilgisayarda yaptıklarını tartışmaktan kaçınması
6. Aile üyelerinden ve arkadaşlarından uzaklaşması

Çocuklar aileleri tarafından düzenli aralıklarla kontrol edilmeli, bu davranışları gösteren çocuklar ile sorunun netleştirilmesine yönelik konuşmaya çalışılmalıdır. Aksi takdirde çocuklarda intihar düşüncesine kadar ilerleyen ciddi sorunlar görülebilmektedir.

Çevrimiçi Nezaket

Siber sağlığın üçüncü boyutu çevrimiçi nezaket, kabaca sanal ortama yönelik belirlenen görgü ilkeleri olarak ifade edilebilir. Kavramın Türkçe anlamı bilgisayar ağı üzerinde güzel davranış gösterme görgüsü olarak ifade edilmektedir (Odabaşı vd., 2007: 109). Genel anlamda bakıldığında her kültür (siber ortam da kendine özgü bir kültür) açıkça belirtilmeyen belli kurallar sistemi altında çalışmaktadır. Yeni bir kültüre girildiğinde eğer kurallar tam olarak bilinmiyorsa bireyin kabalık olarak algılanacağı hatalar yapması olasıdır. Siber ortamdaki kurallar günlük yaşamdaki kurallardan biraz daha farklılık göstermektedir. Çünkü siber ortam yeni, farklı ve sınırları net olmayan bir ortamdır. Jestler, yüz ifadeleri, ses tonu, kahkaha, vücut dili ve diğer sözsüz iletişim özellikleri bu ortamda bulunmamaktadır. Ayrıca, siber ortamdaki iletişim kişiye çoğu zaman geçek bir insanla iletişim kurduğu gerçeğini unutturmaktadır (Indiana Üniversitesi, 2010). Tüm bu özellikleri

düşünüldüğünde sanal ortamın gerçek ortamdaki farklı özellikler gösterdiği ve farklı kurallara ihtiyaç olduğu görülmektedir.

Taylor (1997)'de benzer görüşü savunarak dünyanın farklı yerlerindeki bilgisayarların birbirine bağlanmasını sağlayan internetin farklı bir ortam sunduğunu ve tüm dünyada genişleyen ağ kültürü oluşturduğunu belirtmektedir. Bu kültür coğrafi sınırları ve yasal yargıları aşan bir boyuttadır. Çevrimiçi nezaket olarak isimlendirilen bu kültür, çevrimiçi ortamda bireylerin uyması gereken görgü ilkelerini ifade etmektedir. Buna göre birey, bilgisayarın karşısında bir insan olduğunu unutmadan, gerçek yaşamda yerine getirmiş olduğu görgü kurallarını sanal ortamda da uygulamalıdır. Literatürde pek çok çevrimiçi nezaket önerisi bulunmaktadır. Taylor (1997)'ye göre en çok kullanılan öneriler aşağıda sunulmuştur:

1. Sinirliyen mesaj yazılmamalıdır. Cevap vermeden önce bir süre beklemek ve olası sonuçlarını düşünmek önemlidir.
2. Tüm içerikte büyük harf kullanmak haykırma/bağırma izlenimi kazandırırken, sadece küçük harf kullanmak ise okuma sorunlarına yol açabilmektedir. Bu sebeple büyük ve küçük harf bir arada, mümkün olduğunca normal cümle düzeninde kullanılmalıdır.
3. Bilgi sahibi olmayan bireyler için yazılan kısaltmalar hiçbir anlam ifade etmemektedir. Bu sebeple kısaltma kullanmaktan mümkün olduğunca kaçınmak gerekmektedir. Okuyucu bu kısaltmaları bilse bile kelimenin tam olarak yazılması karşıdaki bireyin okumasını kolaylaştıracaktır.
4. Kısa tutulan mesajlar gereksiz kelime içeren mesajlardan daha etkilidir. Bu sebeple mesajlar mümkün olduğunca kısa tutulmalıdır. Ayrıca, satır aralığının uygun tutulması iletilerin daha kolay okunmasını sağlayacaktır.
5. Fazla ifade kullanmaktan kaçınılmalıdır. Pek çok internet etiği önerilerinde ifade kullanımının yüz ifadeleri ve vücut dili yerine geçeceği belirtilmektedir. Bu sebeple az sayıda ifade kullanımı içeriğin anlaşılmasını kolaylaştırabilir, ancak ifadeleri çok kullanmak da karşı taraf için okuma sorunu oluşturabilir.
6. Bireylere cevap yazarken konuşmanın yüz yüze yapılan konuşmadan farklı olmadığını düşünmek ve bu doğrultuda ileti yazılmak gerekmektedir.
7. Bir düşünce sunulduğunda fikir sebepleri ile sunulmalı, vaaz vermektense çok diplomatik olmak tercih edilmelidir.

8. Pek çok haber grubunun kendi beklentileri vardır. Bu sebeple iletileri paylaşmadan önce gruba ait paylaşımları okumak gereksiz ileti paylaşımına yönelik problemlerin yaşanmaması açısından iyi bir yoldur.

Taylor tarafından sıralanan bu tavsiyelerin yanı sıra Indiana Üniversitesi (2010) tarafından belirlenen çevrimiçi nezaket ilkeleri; genel ilkeler, grup içi iletişim ve bireysel iletişim ilkeleri olmak üzere üç boyut altında belirtilmiştir. Bu içerikler incelendiğinde; sanal ortamda yapılan yazışmalara, sanal gruplar içerisindeki iletişime ve birebir iletişimlerde dikkat edilmesi gereken davranışlara yönelik tavsiyelere yer verildiği görülmektedir.

Çevrimiçi Mahremiyet

Minton (2014), çevrimiçi mahremiyeti bireyin internet üzerinden kendisi hakkında ortaya koyduğu bilgilerin kimlerin ulaştığına yönelik kontrol becerisi olarak tanımlamaktadır. Pek çok çocuk interneti evde, sosyal ağ sitelerine girmek için kullanmaktadır. Çevrimiçi mahremiyet işgali kişisel bilgilerin sınırlandırma getirilmeden paylaşılması sonucu ortaya çıkan bir durumdur. Bireylere yönelik izinsiz fotoğraf, bilgi ve içerik paylaşma gibi kişinin itibarına yönelik haksız fiiller, çevrimiçi mahremiyetin işgali olarak belirtilebilir. İnternet yanlış kullanıldığı takdirde çocuk ve gençler için pek çok risk oluşturmaktadır. Siber zorbalık, cinsel saldırganlar tarafından kandırılma, gizlilik ihlalleri, zararlı içeriğe maruz kalma ve kimlik avcılığı bu riskler arasında sayılabilir.

Dijital sosyal ortamlardaki mahremiyet sorunlarına yönelik incelemesinde Nabeth (2007), pek çok farklı sanal ortamı incelemiş, her biri için farklı gizlilik kriterlerine ve problemlerine yer vermiştir. Bu ortamlardan ilki elektronik postalarıdır. Nabeth (2007) elektronik postalarda en çok görülen gizlilik problemlerinin istenmeyen postalar, başkasının kimliğiyle kolaylıkla adres alınması ve bu adres üzerinden kimlik sahtekarlığı yapılması olduğunu belirtmektedir. Kimlik sahtekarlığında uygunsuz olarak kabul edilen ifadeleri birey/kurum adına söylemek, birey ve kuruma zarar vermek amaçlanmaktadır. Çalışmada yer alan diğer bir ortam ise forum, bülten panoları gibi bireylerin sanal ortamda tartışma ve paylaşımlarının desteklemek amacıyla oluşturulmuş, sanal topluluklardır. Bu ortamlardaki problemlere kişisel bilgi ve görüşlerin kalıcılığı; izleme ve analiz için ulaşılabilir olması gösterilmektedir. Bireylerin paylaşım ortamlarında yer alan bilgilerinin incelenmesi ve analizi oldukça kolaydır. Çevrimiçi mahremiyete yönelik incelenen diğer ortam ise bloglardır. Blogların ana sorunlarından biri yazara ait özel alan ve herkesin görebileceği kamusal alana yönelik net

bir ayırımın olmamasıdır. Bu durum bilgi sızdırılmasını kolaylaştırmaktadır. Bloglardaki diğer gizlilik riski ise kişisel sayfalarda yer verilen kurumsal bilgilerdir, bu bilgiler kurumların güvenliğini tehlikeye atmaktadır.

Bireyin çevrimiçi mahremiyetinde sorun oluşturabilecek bir diğer sanal ortam ise anlık mesajlaşma sistemleridir. Bu sistemler kullanıcının özelliklerini açıklamak için derinlemesine kullanıcı profili ve bağlantı listesi içermektedir (yaş, yerleşim yeri, resim ilgi alanı). Patil ve Kobsa (2004), anlık mesajlaşma sitemlerine yönelik çalışmalarında üç gizlilik kavramına işaret etmiştir. Bunlardan ilki bağlantı listesinde olmayan bireylere yönelik gizliliklidir. Kişiler bağlantı listesinde olmayan bireylerin kişisel bilgilerini görmediğinden emin olmalıdır. İkinci gizlilik kavramı çevrimiçi duruma ilişkin gizliliklidir. Bu gizlilik türü bireyin görevinin kesintiye uğraması veya ertelenmesine yönelik mahremiyeti olarak görülebilir. Bireylerin özellikle bağlantı listesinde yer alan iş arkadaşlarına ulaşılabilirlik açısından daha fazla özen gösterdiği görülmektedir. Çalışmada yer verilen üçüncü gizlilik kavramı ise içeriğe yöneliktir. Bireylerin konuşma içeriklerini gizli tutmaları, bu kavramı içermektedir. Anlık mesajlaşma sistemlerine yönelik yapılan gizlilik ayarları incelendiğinde, bu ayarların sadece kurulduktan sonra yapıldığı, sonrasında nadir olarak düzenlendiği saptanmıştır.

Araştırmada bireyin çevrimiçi mahremiyetine dikkat etmesi gereken bir diğer sanal ortam ise çevrimiçi sosyal ağlardır. Nabeth (2007), sosyal ağları bireylerin kendi sosyal ilişkilerini geliştirmesi ve yönetmesini sağlayan servisler olarak tanımlamaktadır. Bireylerin bu ortamlarda kişisel bilgi ve içerik paylaşımlarında tedbirli davranması, gizlilik ayarlarında sadece arkadaşlarının görebileceği şekilde oluşturması önerilmektedir.

Çevrimiçi Uygunsuz İçerik

Çocuklar çevrimiçi ortamda pek çok bilgi elde etmekte, paralelinde çevrimiçi uygunsuz içerikler ile karşılaşabilmektedir. Bu içerikler saldırganlık, yasadışı faaliyetler, cinsellik, şiddet, ırkçılığa teşvik ve bireyin kendisine zarar vermesi gibi çocukların yaşlarına ve deneyimlerine uygun olmayan içerikler olabilir (Cybersmart, 2014). Çevrimiçi uygunsuz içerikler genç bireylerin sağlıkları ve ruh halleri üzerinde travma gibi kötü etkilere neden olmaktadır. Ayrıca, gençlerin zayıflığa özenmesi ve zayıflama hastalıklarına yakalanması, bu içeriklerin oluşturduğu diğer olumsuz sonuçlardır. Pornografik içerikler çocuklar ve genç bireyler için internet üzerinden ulaşılan zararlı içeriklerden diğeridir. Pornografik içeriklerle

karşılaşılması, genç bireyin cinsellik algısını ve ilişkilerini olumsuz etkilemektedir. Pornografik materyallerin büyük bir bölümü şiddet ve güvensiz cinsel uygulamaları betimlemektedir. Pornografik materyaller çocukların keyfi cinsel davranışlar sergilemesine, kadınları cinsel objeler olarak görmelerine, evlilik dışı ilişkilere karşı olumlu tutum sergilemelerine neden olmaktadır. Ayrıca, bu gençler akranlarından daha erken yaşlarda cinsel deneyimler yaşamaktadır. Pornografik içeriklerin bir diğer etkisi ise hem erkek hem kızlarda beden imajı ve benlik saygısına yönelik kaygılar yaşamaları olarak sıralanabilir. Uygunsuz içerik çeşitleri şu şekilde sınıflandırılmaktadır (ThinkUKnow, 2015):

1. Uygunsuz çocuk pozları içeren çocuk istismarı görüntüleri
2. Cinsellik içeren yetişkin tasvirleri
3. Detaylı çıplaklık tasvirleri
4. Etkisi güçlü şiddet betimlemeleri
5. Teşvik veya yönlendirme içeren yasadışı suç faaliyetleri
6. Terör faaliyetlerini içeren içerikler
7. Yetişkin bakış açısını içeren diğer materyaller

Tüm bu içeriklere yönelik çocukların tedbirli davranması ve gerekli durumlarda bu içerikler konusunda aile ve öğretmenlerini haberdar etmeleri önemlidir.

Telif Hakkı

Tonta (2002), telif hakkını eser sahiplerine bir süre için yasayla tanınan manevi ve ekonomik haklar olarak belirtmiştir. Telif Hakkı kişinin her türlü fikri emeği ile meydana getirdiği ürünler üzerinde hukuken sağlanan haklardır. Acun'a (2000) göre telif hakları sağlam bir ekonominin alt yapısı, aynı zamanda büyük bir endüstri koludur. Maddi getirilerin çok büyük olduğu böyle bir alanda internetin ortaya çıkması, büyük bir tartışma olmuştur. Telif hakkı konusunda internetin tartışmaya yol açan özellikleri şu şekildedir:

1. Kolay çoğaltma ve dağıtım: Basılı materyal döneminde ortaya çıkan telif haklarının, o dönemde korsan kopyalarını yapmak oldukça zordur. Ancak, günümüzde dijital ortamdaki eserlerin kopyalanması ve iletilmesi ve kişilerin ulaşımına açık hale getirilmesi telif hakkı ihlallerini kolaylaştırmıştır.
2. Eser türlerinin eşitliği: Telif hakkı konusunda problem oluşturan bir diğer etmen de sanal ortamdaki tüm eserlerin eşitliğidir. Telif hakları kanunlarında yer alan kural ve

esaslar eserlere göre farklıklar göstermesine rağmen sanal ortamda yer alan tüm eserler teknik bakımdan aynıdır.

3. Yeni eser türleri: Web ortamında mevcut eserleri de içinde barındıran, ancak bu eserlerden farklı olan pek çok yeni tür bulunmaktadır. Animasyonlar, simülasyonlar, elektronik kitap, dergi, oyunlar bu türlere örnek olarak verilebilir. Tüm bu eserler pek çok ortamı içerisinde barındıran yeni bir tür olarak kullanıcının karşısına çıkmaktadır.
4. Etkileşim ve değişkenlik: Bugün web sayesinde bireyler bilgiye çok kolay ulaşabilmekte ve içerikleri değiştirebilmektedir.
5. Doğrusal olmama: Web teknolojilerinin çoğu kitap ve filmlerin aksine birbirine bağlantılı bir yapı oluşturmaktadır. Bu yapı sayesinde birey kaynaklar üzerinden eserlerle ilgili kanunlara rahatlıkla ulaşmaktadır. Böylece diğer basım ve dağıtım teknolojilerinden farklı olarak tamamen talebe dayalı bir çoğaltma gerçekleşmiş olacaktır. Bu bağlantılı metinler yeni bir yazarlık biçimi ortaya çıkarmıştır.
6. Sınırlar Üstü Kapsam: Bu özellik internetin sınırlarının olmaması ile ilgilidir. Telif hakları kanunları ülkeden ülkeye farklılık göstermektedir, ancak internet herhangi bir sınır gözetmeksizin dünyanın tüm alanlarından ulaşılabilen ortak bir yerdir. Bu durum telif haklarının uyumsuzluklarına yönelik yeni bir boyut getirmiştir.

Görülmektedir ki internetin sunmuş olduğu kolaylık ve fırsatlar bireylerin telif haklarını rahatlıkla, bazen bilinçsizce çiğnemesine bir ortam oluşturmaktadır. Bryant'e (2013) göre günümüzde bireyler ciddi risklere neden olan dijital etkinlikler ile iç içe olduklarından tehlikeli sonuçlar ile karşı karşıya kalmaktadır. Bugün pek çok genç birey telif hakkı ihlal yasalarını çiğnediğinden habersizdir. Yasalar uygun yetkilendirme olmadan telif hakkıyla korunan müzik, film, yazılım, oyun ve diğer çalışmaların dağıtımını yasadışı kabul etmektedir. Çocuklar yasadışı şekilde herhangi bir yetkiye sahip olmadan dijital araçlarına müzik, bilgisayarlarına film indirmektedir. Bu yasadışı yüklemeler cezai ücrete veya para cezasına neden olabilir.

Çevrimiçi Güvenlik

Çevrimiçi güvenlik, Cybersecurity (2011) tarafından siber ortamdaki kurum ve kullanıcıların varlıklarını korumak için kullanılmış oldukları araçlar, politikalar, güvenlik kavramları, güvenlik önlemleri, kılavuzlar, risk yönetim yaklaşımları, eylemler, güvence ve teknolojilerin tümü olarak tanımlanmaktadır. Cybersmart (2014)'e göre zayıf çevrimiçi

güvenlik, dosya bozulmalarına, bireysel ve finansal bilgilere erişime ve suçluların etkinleştirilmesine neden olabilir. İnternet güvenlik risklerine virüs, truva atları, solucan, casus ve reklam yazılımları, dolandırıcılar, spam postalar, kimlik avcılığı ve açılır pencereler örnek olarak verilebilir. Risklerden bir diğeri de bilgi ve para elde edilmesi amacıyla gerçekleştirilen dolandırıcılıktır. Cybersmart (2014)'e göre dolandırıcılığın başarılı olmasında iki temel etken bulunmaktadır. İlki durumun inandırıcılık derecesinin yüksek olması, ikincisi ise ihtiyacın karşılanması, insanların kendilerini özel hissetmesinin sağlanmasıdır.

İstenmeyen elektronik mesajlar, diğeri adıyla spam, bireyin bilgisayarına virüs bulaşmasını ya da zaman harcamasına neden olan diğeri bir güvenlik riskidir. İstenmeyen mesajlar e-posta, anlık mesajlaşma, içeriksiz sms veya mms, ürün ya da servis reklamlarından oluşabilir. CyberSmart (2014) tarafından belirtilen bir diğeri güvenlik riski de kimlik avcılığıdır. Kimlik avcılığı ile e-posta ya da SMS kullanarak bireylerin mali detaylarının ortaya çıkarılması amacı güdülür. Kimlik Avcılığı mesajları banka, telekomünikasyon firmaları, çevrimiçi satış firması veya kurumlardan gelen gerçek mesajlar gibi görünmektedir. Bu mesaj içerikleri harekete geçilmediği takdirde banka hesaplarının kapatılması veya tehlikede olduğu gibi kullanıcıya acil eylem çağrısında bulunan mesajlardır. Kimlik Avcılığı genellikle sahte e-posta adresleri ile gönderilmekte iken son zamanlarda artan oranda cep telefonları aracılığıyla da bu mesajlar yollanmaktadır.

Açılır pencereler internet tarayıcısının önünde açılan küçük pencerelerdir. Bu pencereler istenmeyen reklam, pornografi gibi içerikleri barındırmaktadır. Bu içerikler kullanıcıları çoğu zaman rahatsız etmektedir.

Bilinçli kullanıma yönelik programlara bakılarak dünyanın pek çok ülkesinde çocukların ve gençlerin güvenli ve sorumlu bilgi ve iletişim teknolojileri kullanıcısı olmaları yönünde önemli adımların atıldığı; üniversiteler veya bakanlıklar kapsamında çevrimiçi destek, içerik geliştirme, proje oluşturma ve çatı eğitim programları hazırlama gibi uygulamaların yapıldığı görülmektedir. Bu uygulamaların çoğunda öğrenci, öğretmen ve veliler için özel içerikler ve ders materyalleri sunulmaktadır. Öğrencilere yönelik içerikler okul öncesi, ilk orta ve lise olmak üzere, her bir grubun yaşına uygun düzeyde verilmektedir. Tablo 1.'de bu projelerin genel bir özetine yer verilmiştir.

Tablo 1

Güvenli ve Sorumlu İnternet Kullanımına Yönelik Ülkelerde Yapılan Çalışmalar

Programın Adı	Kuruluş Yılı	Ülke	Hedef Kitle	Konular
CERIAS	1991	ABD	Öğrenciler, aileler, toplum, okullar	Bilgi güvenliği
CHILDNET	1995	İngiltere	Öğrenciler, aileler, öğretmenler	Siber zorbalık, çevrimiçi itibar, sexting, sosyal ağlar, indirme, çevrimiçi oyunlar, cinsel kandırılma, mobil uygulamalar, video, sohbet odaları ve web kameraları
CYBERSMART	1999	Avustralya	Öğrenciler, aileler, öğretmen, kütüphane çalışanları	Siber zorbalık, dijital itibar, e-güvenlik ve e-ticaret, aşırı internet kullanımı, kimlik hırsızlığı ve dolandırıcılık, konum tabanlı hizmetler, saldırgan ve yasadışı içerik, kişisel bilgilerin korunması, sosyal ağlar, uygunsuz içerikler
CYBERWELLNESS	2009	Singapur	Öğrenciler, aileler, öğretmenler	Oyun/internet bağımlılığı, siber zorbalık, çevrimiçi uygunsuz içerik, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi güvenlik ve telif hakları
iKEEPSAFE	2005	ABD	Öğrenciler, aileler, öğretmenler, yöneticiler	Siber zorbalık, siber etik, telif hakkı, mobil güvenlik, siber güvenlik, siber gizlilik
INSAFE	1999	Avrupa	Öğrenciler, aileler, öğretmenler	Güvenli kullanım farkındalığı oluşturmak, vatandaşları zararlı çevrimiçi içeriklerden uzaklaştırmak
i – SAFE	1998	ABD	Öğrenciler, aileler, öğretmen	Güvenli ve sorumlu çevrimiçi davranışları içeren dijital vatandaşlık, siber zorbalık, siber güvenlik (çevrimiçi kimlik koruma), dijital okuryazarlık, telif hakları
NETSAFE	1998	Yeni Zelanda	Öğrenciler, aileler, öğretmenler	İnternet bağımlılığı, telif hakları, siber zorbalık, dijital vatandaşlık, mobil güvenlik, gizlilik, aile kontrolleri
NETSMARTZ	2001	ABD	Öğrenciler, aileler, öğretmenler, emniyet mensupları	Siber zorbalık, uygunsuz içerikler, internet etiği (netiquette), temel güvenlik kriterleri, çevrimiçi gizlilik, sosyal ortamlar, bloglar
STOPTHINK CONNECT	2010	ABD	Öğrenciler, aileler	Bilgisayar güvenliği, kişisel bilgi güvenliği, webin akıllıca kullanımı, oyun, siber zorbalığa yönelik konular ve iyi bir dijital vatandaş olmak
STAYSAFEONLINE	2004	ABD	Öğrenciler, aileler, toplum	Kişisel bilgilerin korunması, kötü amaçlı yazılımlara yönelik bilgilendirmeler, ev ağlarının güvenliği, bireysel bilgilerin güvenliği, sosyal ağlar, çevrimiçi alışveriş, siber zorbalık, mobil araçlara yönelik bilgilendirmeler, ailelere yönelik öneriler

Tablo 1

Güvenli ve Sorumlu İnternet Kullanımına Yönelik Ülkelerde Yapılan Çalışmalar (devamı)

Programın Adı	Kuruluş Yılı	Ülke	Hedef Kitle	Konular
USA-SOS	2005	ABD	Öğrenciler, aileler, öğretmenler	Siber zorbalık, anlık mesajlaşma, sosyal ağ, cep telefonu içeriği güvenliği, oyun güvenliği, telif hakkı

Ulaşılan çalışmalar incelendiğinde projelerin büyük bir çoğunluğunun Amerika'da yapıldığı, hedef kitlenin öğretmen, öğrenci, veli ve aileler olduğu söylenebilir. Bu gruplardan farklı olarak emniyet mensupları ve kütüphane çalışanları ve iş alanındaki yöneticiler bazı uygulamalarda dahil edilmiştir. İçerikler uygulamalara göre farklılık göstermesine rağmen en fazla siber zorbalık, uygunsuz içerikler ve bilgisayar güvenliğini içeren konulara yer verilmiştir.

İlgili Araştırmalar

Bu bölümde araştırma için temel alınan güvenli ve sorumlu internet kullanımı alt başlıklarına yönelik yurtdışında ve Türkiye'de yapılmış olan araştırmalar incelenmiştir. Doğrudan siber sağlık başlığı altında bir araştırmaya ulaşılamamış, bu sebeple siber sağlığın boyutları olan internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik, telif hakları ve çevrimiçi güvenlik konusunda yapılan çalışmalar incelenmiştir.

İnternet bağımlılığına yönelik araştırmalar incelendiğinde öğrencilerin büyük bir bölümünün sanal ortama yönelik herhangi bir bağımlılığının olmadığı görülmektedir. Çetinkaya'da (2014), 6-7 ve 8. sınıfta eğitim gören 476 öğrenci ile internet bağımlılığı konusundaki çalışmasında, bağımlı öğrencilerin oldukça az olduğunu belirlemiştir. Öğrencilerin %91'i belirti göstermezken; %8'i sınırlı belirti göstermekte; %1'i internet bağımlısıdır. İnternet bağımlılığının en önemli yordayıcısının depresyon olduğu bulunmuş, bunu cinsiyet ve ekonomik durum izlemiştir. Bozkur (2013) tarafından yapılan farklı bir çalışmada ortaokul öğrencilerinin internet bağımlılıklarını cinsiyet, yaş, sınıf düzeyi, evde internet bağlantısı olması, internete bağlanılan mekan, günlük internet kullanım süresi, akademik başarı ve aile katılım değişkenlerine göre incelemiştir. Çalışmaya 394 ortaokul öğrencisi katılmıştır. Araştırma sonucuna göre; öğrencilerin %1,8'i internet bağımlısı, %10,4'ü belirti gösteren, %87,8'inin belirti göstermediği bulunmuştur. Öğrencilerin sınıf düzeyi değişkenine göre 7.

ve 8. sınıfların aleyhine anlamlı bir farklılaşma saptandığı, evde internet bağlantısı olma durumuna göre evinde bağlantı olanların aleyhine bir farklılaşma olduğu belirlenmiştir. İnternete bağlanma mekânına göre internet bağımlılık puanları arasında anlamlı bir farklılaşma olduğu ve bu farklılaşmanın internete evde bağlananların aleyhine olduğu görülmüştür. Günlük internet kullanım süresi değişkenine göre internet bağımlılığı puan ortalamaları arasında günlük internet kullanım süresi yüksek olanların aleyhine anlamlı bir farklılaşma bulunmuştur. Ailelerinin eğitime katılım durumu değişkenine göre ise gruplar arasında istatistiksel olarak anlamlı bir fark bulunmamıştır.

Çalışgan (2013), ortaokul öğrencilerinin internet bağımlılığı, siber zorbalık ve siber kurban olma durumlarını incelemiştir. Araştırma 632 sekizinci sınıf öğrencisi ile gerçekleştirilmiştir. Ulaşılan sonuçlar öğrencilerde internet bağımlılığının oldukça az olduğunu göstermektedir. Haftalık internet kullanımı fazla olan ve kendini internette daha özgür hisseden öğrencilerin internet bağımlılık eğilimlerinin daha fazla olduğu belirlenmiştir. Öğrencilerin %20'si hayatlarında en az bir kez; %8'i ise son bir ay içerisinde en az bir kez siber zorbalık kurbanı oldukları belirlenmiştir. Kız öğrencilerin daha fazla siber zorbalık yaptığı ve siber kurban oldukları saptanmıştır. İnternet bağımlılığı, siber zorbalık ve siber kurbanlık değişkenleri arasında herhangi bir ilişki bulunamamıştır. İnternet bağımlılığına yönelik yapılan farklı bir çalışmada ise Doğan (2013), 12 – 18 yaş arasındaki ergenlerin internet bağımlılığı yaygınlığının %12.6 olduğunu belirlemiştir. Ayrıca, boş zaman etkinlikleri, haftalık internet kullanım süreleri, gün içinde internet kullanımı, internet kullanımı sonucu günlük işlerin aksaması ya da öğretmen ile ilişkilerin bozulması, internet kullanımı sonucu uyku ve yeme düzeninin bozulması gibi değişkenlerin internet bağımlılığını yordayan değişkenler olduğu görülmüştür. Bu araştırmaları destekler nitelikte olarak, Döner (2011) çalışmasında, ikinci kademedeki öğrenim gören öğrencilerin internet bağımlılık düzeylerini belirlemiştir. Çalışmaya Afyon ilinde öğrenim gören 624 öğrenci katılmıştır. Buna göre öğrencilerin %90'ı internet bağımlılığına yönelik bir belirti göstermezken, %10'unun sınırlı belirti gösterdiği bulunmuştur. Ölçekten elde edilen puanlar cinsiyet, internet kullanım süresi, haftalık kullanım sıklığı ve kullanım mekanı değişkenlerine göre incelenmiş ve bağımlılığı yordayan en önemli değişkenin haftalık kullanım sıklığı olduğu görülmüştür. Ayrıca, internet bağımlılığı ile günlük kullanım süresi ve yaş değişkeni arasında pozitif yönde düşük düzeyde ilişki görülmüştür.

Şahin (2011), 710 kişiden oluşan 7-8. sınıf öğrencisinin %84'ünün internet bağımlılığına yönelik semptom göstermediğini; %14'ünün sınırlı semptom gösterdiğini; %1'inin internet

bağımlısı olduğunu belirlemiştir. Ayrıca cinsiyet, gelir düzeyi, internette kalma süresi gibi değişkenlerin internet bağımlılığına yönelik etkilerinin de belirlendiği çalışma da, erkek öğrencilerin bağımlılığa daha yatkın olduğu, aile gelir düzeyi arttıkça bağımlılık düzeyinin de arttığı görülmüştür. Bununla birlikte internet karşısında daha uzun süre kalan ve kendini internette daha özgür hisseden öğrencilerin internet bağımlılığına daha yatkın olduğu belirlenmiştir.

Benzer şekilde Minmin (2012) tarafından Şangay'daki ergenler üzerinde yapılan çalışmada ise cinsiyet, sosyal anksiyete, stres, internette boş gezinme, hafta içi internette kalma süresi, çevrimiçi oyun oynama sıklığı gibi değişkenlerin internet bağımlılığı üzerinde etkili olduğu görülmüştür. İnan (2010) tarafından yapılan farklı bir araştırmada cinsiyetin, anne eğitim düzeyi, evden internete bağlanma durumunun bağımlılık açısından önemli değişkenler olduğu görülmüştür. Çalışmaya seçkisiz olarak belirlenen toplam 524 öğrenci katılmıştır. Buna göre erkeklerin internet bağımlılığına daha meyilli olduğu, sınıf düzeylerine göre internet bağımlılık durumlarının farklılaştığı, anneleri üniversite mezunu olan öğrencilerin internet bağımlılık düzeyinin yüksek olduğu ve eğitim düzeyi artan annelerin çocuklarının da bağımlılık düzeyinin arttığı görülmüştür. Bunların yanı sıra evden internete bağlanma durumunun da bağımlılık açısından önemli bir etken olduğu görülmüştür.

Irwansyah (2005) ise katılımcıların internet kullanımları, doyumları, bağımlılıkları ve yalnızlıkları arasındaki ilişkiyi incelemiştir. Çalışma farklı ülkelerden gelen öğrencilerin bulunduğu 143 katılımcı ile yapılmıştır. Bulgular internet başında geçirilen zamanın internet doyum ve bağımlılığı ile ilişkili olduğunu ortaya koymuştur. Ayrıca sonuçlar, anlık mesajlaşma, oyun, çevrimiçi sohbet gibi etkinliklerin de internet bağımlılığı ile ilişkisinin olduğunu göstermektedir. Bu bulguların yanı sıra internet doyumunu internet bağımlılığının seviyesini belirlemede önemli bir göstergedir.

İnternet bağımlılığına yönelik ailelerin görüşlerinin alındığı farklı bir çalışmada ise Eşgi (2013), 12-17 yaş arasındaki dijital yerli olarak nitelenen çocukların ve dijital göçmen olarak nitelenen ebeveynlerin internet bağımlılığı açısından görüşleri karşılaştırılmıştır. Çalışmada 1433 çocuk ve çocukların aileleri olmak üzere toplam 2866 birey yer almıştır. Uygulanan ölçekler sonrasında aile ve çocukların internet bağımlılık algılarında farklılıklar olduğu çocukların kendilerini ortalama internet kullanıcısı olarak gördükleri belirlenmiştir. Diğer taraftan ebeveynlerin büyük çoğunluğu çocuklarını internet kullanımında problemlili bireyler olarak görmektedir. Görüşler arasındaki farklılıkların temel nedeni ölçekteki zaman kullanımı boyutlarında belirlenmiştir. Araştırmacı zamana dayalı internet kullanımını temel

alan internet bağımlılığı kavramının dijital yerliler açısından tekrar gözden geçirilmesi görüşündedir.

İnternet bağımlılığına yönelik ulaşılan çalışmalara genel olarak bakıldığında 6.-7.-8. sınıf yaş grubu öğrencilerinin internet bağımlılığının düşük seviyede olduğu görülmektedir. Ayrıca, cinsiyet, gelir düzeyi, aile eğitim düzeyi, stres, internette kalma süresi gibi değişkenlerin internet bağımlılığında etkili olduğu söylenebilir.

Siber Sağlığa yönelik bir diğer boyut olan siber zorbalık konusunda yapılan çalışmalar incelendiğinde, Kavuk (2016) tarafından yapılan çalışmada, Türkiye'deki ortaokul ve liselerin siber zorbalık profilleri ortaya çıkarılmış ve bu konuda ortaokul ve lise öğrencileri, bu okullarda görev yapan okul yöneticileri, öğretmenler ve öğrenci velilerine farkındalık kazandırma amaçlı eğitim yapılmıştır. Çalışmanın ilk aşamasında 1431 okul ve 2586 eğitimci olmak üzere toplam 23 ilden, araştırmacı tarafından geliştirilen "Okulda Siber Zorbalık Farkındalık Anketi" ile veri toplanmıştır. Sonrasında 51 katılımcı eğitimci ile eğitim gerçekleştirilmiştir. Araştırmanın sonuçlarına göre birçok okulda, siber zorbalığın boyutları ile ilgili çalışma ve etkinlik ihtiyacı tespit edilmiştir. Eğitim çalışması yapılan okullarda ise, eğitimcilerin siber zorbalığın tüm boyutlarında ve farklı düzeylerde bilgi eksiklerinin olduğu ve eğitime gereksinim duyduğu belirlenmiştir. Geliştirilen eğitim ortam ve materyalleri eğitimciler tarafından yararlı bulunmuş ve diğer illerde ve okullarda uygulanması önerilmiştir.

Choucalas (2013) öğrenci, aile, öğretmen ve okul yöneticilerinin siber zorbalık konusunda görüşlerini karşılaştırmalı olarak incelemiştir. Sonuçlar siber zorbalığın yapıldığı en yaygın ortamların cep telefonları ve internet olduğunu göstermiştir. Öğrencilerin siber zorbalık konusuna yönelik eğitim almadığı, bu konuları rahatça konuşabilecekleri bireyler bulunmadığı ve nasıl yardım alacakları konusunda herhangi bir fikre sahip olmadıkları belirlenmiştir. Bilgisayar ve internet kullanımı yanı sıra siber zorbalık ve teknolojik zararlara yönelik eğitimin verilmesi önemli görülmektedir. Öğretmenlerden toplanan veriler incelendiğinde; onların, öğrencilerin teknoloji ile iç içe olduğu gerçeğini kabullendiği ve siber zorbalığa yönelik önleme ve müdahale stratejileri geliştirilmesinin gerektiğini düşündüğü ortaya çıkmıştır. Benzer şekilde okul yöneticilerinin de siber zorbalığın türleri, okul üzerindeki etkileri konusunda daha fazla bilgiye sahip olması gerektiği belirlenmiştir. Çalışmanın bir diğer kolu olan aileler ise siber zorbalık konusunda herhangi bir fikre sahip değilken bir kısmı bu kavramı yeni anlamaya başlamıştır ve güvenlik önlemleri konusunda henüz aktif değildir. Hester (2012)'de çalışmasında okul yöneticileri, danışmanlar,

ebeveynler ve dış otoriteler üzerinden toplanan verileri analiz ederek, siber zorbalığın okul paydaşları üzerindeki etkilerini belirlenmeye çalışmıştır. Katılımcılar çocuk ve ergenlerin hem akademik hem sosyal anlamda teknolojiye bağımlı hale geldiğini belirtmiştir. Ayrıca, görüşler bu bağımlılığın alternatif bir gerçeklik meydana getirdiğini ve gençlerin bu gerçekliğe bağlı hale gelerek, gerçek ve sanal dünya arasında bir karmaşa yaşadığı yönündedir. Diğer çalışmalardaki sonuçlara benzer şekilde bu çalışmada da ailelerin siber ortam konusunda daha bilgili olması gerektiği, böylece çocukları daha iyi kontrol edebileceğine dikkat çekilmiştir.

Levine (2013)'de benzer olarak çocukların internet kullanımı ve onların maruz kaldıkları çevrimiçi kötü davranışlar konusunda ailelerin görüşlerini incelemiştir. Hem nitel hem nicel veri toplama yöntemleri kullanılarak toplam 95 ebeveynden görüş alınmıştır. Buna göre oyun, teknolojinin iletişim aracı olarak kullanılması, okul için teknoloji kullanımı, teknolojiye ulaşabilme gibi değişkenler çocukların hayatında önemli bir etkiye sahiptir. Ayrıca aileler, siber zorbalığın mobil telefonlar, sosyal ağ, e-posta yoluyla gerçekleştiğini bildirmiştir. Bu olayların önlenmesinde çevrimiçi denetim yaptıklarını da belirtmişlerdir. Ayrıca araştırmacı elde edilen veriler doğrultusunda, ailelerin okullarda verilen siber zorbalık programlarına gerekli ilgiyi göstermeleri gerektiğini, siber zorbalık konusunda programlara ihtiyaç olduğunu vurgulamıştır.

Serin (2012), ise çalışmasında ergenlerin siber zorbalık/mağduriyet yaşantılarını ve bu davranışlara ilişkin öğretmenlerin ve müdürlerin farkındalık düzeyini incelemiştir. Çalışma 74 kişiden oluşan 5, 6, 7 ve 8. sınıf öğrencileri, öğretmen ve müdürler ile gerçekleştirilmiştir. Araştırma sonucunda öğrencilerin bir kısmının siber zorbalığa karıştığı, bir kısmının zorbalık yaptığı, bir kısmının ise siber mağdur olduğu bulunmuştur. Kız öğrencilerin hem daha az siber zorbalık yaptığı hem de daha az siber mağdur olduğu ortaya çıkmıştır. Ayrıca internete, internet kafeden giren ve günde beş saatten fazla sanal ortamda kalan öğrencilerin daha fazla siber zorbalık davranışlarında bulunduğu ve siber mağdur oldukları belirlenmiştir. Bununla birlikte düşük sosyo ekonomik çevredeki çocukların daha fazla siber mağduriyet yaşadığı belirlenmiştir. Öğretmen ve müdürlerin yarısının siber zorbalık konusunda kavrama düzeyinde bilgi sahibi oldukları ve yarıdan fazlasının siber zorbalığa karşı önleyici bir çalışma yapmadıkları ortaya çıkmıştır.

Okul yöneticilerinin görüşlerinin alındığı diğer bir çalışmada ise Snakenborg (2012), yöneticilerin siber zorbalık problemlerini nasıl çözüme kavuşturduğunu incelemiştir. Bu amaç doğrultusunda Orta Batı ABD'deki 2000 devlet okulunun müdürü ile araştırma

yürütülmüştür. Okul müdürlerine öğrencilerin problemli internet ve cep telefonu deneyimlerini içeren siber zorbalık olayları da sorulmuştur. Bulgular araştırmada yer alan okulların yarısından fazlasının siber zorbalığa karşı bir programa sahip olmadığını göstermiştir. Ayrıca, okulların bir kısmı herhangi bir siber zorbalık durumu ile karşılaşmadığını, yarısı ise bir kere karşılaştığını belirtmiştir. Araştırmacıya göre bu durum, daha önceki araştırmaların bulgularını destekler nitelikte olup, okul yetkililerinin öğrencilerin siber ortamda maruz kaldıkları zorbalık olaylarını hafife aldığına göstergesidir. Okulların siber zorbalık konusunda yetersiz olduğunu ortaya koyan diğer bir çalışma ise Force (2013) tarafından yapılmıştır. Force (2013), çalışmasında siber zorbalığın okul üzerindeki etkilerini ve küçük kırsal okulların bu duruma yönelik tedbirlerini incelemiştir. Bu okullarda siber zorbalık problemlerinin genellikle kolluk kuvvetleri ile üstesinden geldiği belirtilmiştir. Araştırmacı pek çok siber zorbalık olayının kampüs dışı gerçekleştiğini, bu problemin çözülmesinde eğitimin önemli bir faktör olduğunu belirtmiştir. Hess (2011) tarafından yapılan çalışmada, artan bir problem olan siber zorbalık konusunda aile, eğitimciler ve öğrencilere bir farkındalık kazandırmak amaçlanmış ve eğitim yapılmıştır. Uygulama sonrasında katılımcılar tarafından verilen dönütler sonucunda sunumun iyi organize edildiği ve amacına ulaştığı belirtilmiştir. Araştırmacı güvenli internet kullanımı bilincinin oluşabilmesi için aile, öğrenci ve eğitimcilerin bir arada ve destekleyici bir tutum sergilemeleri gerektiğine dikkat çekmiştir.

Siber zorbalık eğitimlerinin etkilerini inceleyen diğer bir araştırmada Carter (2012) tarafından yapılmıştır. Çalışmada siber zorbalık önleme programının etkileri 168 öğrencinin katılımı ile incelemiştir. Araştırmacı öğrencileri deney ve kontrol grubu üzere rastgele iki gruba ayırmıştır. Deney grubu siber zorbalık önleme programına 8 hafta katılmış kontrol grubu ise günlük sınıf etkinliklerine devam etmiştir. Deney ve kontrol grubunun siber zorbalık, siber kurbanlık ve öz saygı davranışları uygulama sonrasında ölçülmüştür. Sonuçlar iki grup arasında siber zorbalık ve kurbanlık davranışları açısından farklılık olmadığını göstermiştir. Ancak, eğitim sonrasında deney grubunun maruz kaldığı siber zorbalık olaylarını rahatlıkla aktardığı görülmüştür. Anderson (2009) yapmış olduğu çalışmada öğrencilerin siber zorbalık ve siber taciz mağduriyetlerini ve katılmak istedikleri müdahale-önleme programlarının içerikleri hakkında görüş almıştır. Bu verilere ek olarak farklı bir anket üzerinden yönetici ve eğitimcilere de öğrenciler arasındaki siber zorbalık olayları ve önleme programının nasıl etkili verilebileceği sorulmuştur. Bulgular, internet kullanımı fazla olan öğrencilerin siber zorbalığa yönelik tecrübelerinin daha fazla olduğunu

göstermiştir. Öğrencilerin çoğu kimler tarafından rahatsız edildiğini bilmektedir. Önleme programları konusunda öğrenciler daha çok bu durumu bilen güvenebilecekleri akran ve aile üyelerinden yardım almayı tercih etmiştir. Hem öğrenciler hem eğitimciler siber zorbalığa maruz kalan bireylere yeterli destek ve yardım olmamasına dikkat çekmiştir. Araştırmacıya göre bu bulgular okullarda siber zorbalığı önleme ve korunma programlarının geliştirilmesi gerekliliğini ortaya koymaktadır. Araştırmacının ulaştığı diğer önemli bir bulgu ise ailelerin bu konuda eğitim verilmesi gerekliliğidir. Çünkü aile ortamı ile okul ortamı arasındaki tutarlılık, bu problemlerin önlenmesinde önemli bir etkidir.

Siber zorbalığa etki eden değişkenlerin incelendiği çalışmalara bakıldığında Manap (2012) Samsun ilinde bulunan ortaokul öğrencilerinin; cinsiyet, sınıf düzeyi, internet kullanım sıklığı, en sık ziyaret ettikleri internet sitesi, sosyal etkinliklere katılımı, algılanan sosyo ekonomik düzey, ilgi duydukları dizi film türüne göre siber zorbalık düzeylerini incelemiştir. Çalışma 6, 7 ve 8. sınıf olmak üzere toplamda 1142 öğrenci ile yapılmıştır. Sonuçlar erkeklerin siber zorbalık düzeylerinin kızlara göre daha yüksek olduğu, sınıf düzeyi yükseldikçe siber zorbalık düzeyinin yükseldiği yönündedir. Bu bulgulara ek olarak sosyal paylaşım sitelerini ziyaret eden, sosyo ekonomik düzeyini yüksek algılayan, macera, korku/gerilim, savaş ve bilim kurgu filmlerine ilgi duyan öğrencilerin siber zorbalık düzeylerinin diğerlerine göre yüksek olduğu belirlenmiştir. Kavuk (2011) tarafından 6-7 ve 8. sınıf öğrencilerinin kişisel özellikleri, bilgi ve iletişim teknolojilerini kullanım durumları ve sanal zorba-kurban olma durumları belirlenmek istenmiştir. Çalışmaya Bolu ilinde öğrenim gören 2082 öğrenci katılmıştır. Çalışmadan elde edilen bulgulara bakıldığında cinsiyet, aile gelir durumu, internet kullanım süresi ve internet kullanım amacı ile sanal zorba ve sana kurban olma arasında pozitif yönlü ilişki olduğu görülmüştür. Buna göre erkek öğrencilerin kızlara, aile gelir düzeyi yüksek olanların düşük olanlara, internet kullanım süresi fazla olanların az olanlara göre daha fazla sanal zorba ve sanal kurban olduğu ortaya çıkmıştır. Bununla birlikte Walker'da (2009), cinsiyetin siber zorbalık üzerindeki etkisini incelemiştir. Çalışmaya 229 yedi ve sekizinci sınıf öğrencisi katılmıştır. Sonuçlara bakıldığında hem kız hem erkek öğrencilerin siber zorbalığı bir problem olarak gördükleri ve eşit derecede maruz kalabilecekleri ya da siber zorbalık yapabilecekleri görülmüştür. Ancak, erkeklerin siber zorbalığa veya siber kurbanlığa daha baskın olduğu belirlenmiştir. Bu bulgu Manap (2012) tarafından belirtilen görüşü destekler niteliktedir. Yine her iki cinsiyette yetişkinlerin bu konu hakkında yeterli bilgiye sahip olmadığı belirtilmiştir.

Siber zorbalığa yönelik yapılan ölçek geliştirme çalışmalarına bakıldığında, Keser ve Kavuk (2015) tarafından ortaokul ve liselerin siber zorbalıkla başa çıkabilmedeki hazır olma düzeylerini belirlemeye yönelik anket geliştirme çalışmasının yapıldığı görülmektedir. Anket geliştirilme aşamasında problemi tanımlama, madde yazma ve taslak form oluşturma, uzman görüşüne sunma, ön uygulama formu oluşturma, ön uygulama yapma, analiz ve ankete son şeklini verme gibi süreçlerden yararlanılmıştır. Tüm bu süreçler sonucunda anket tanıma, önleme ve müdahale etme gibi üç temel boyutta; genel değerlendirme, okul kültürü oluşturma, müfredat ve eğitim, ilkeler, teknolojik önlemler ve siber zorbalık müdahalesi gibi altı alt boyutta oluşturularak 51 madde olarak düzenlenmiştir. Sonrasında anket 28 okul müdürü/müdür yardımcısı, 28 okul rehber öğretmeni ve 28 bilişim teknolojileri öğretmenine uygulanarak görüşleri alınmış ver gerekli düzeltmeler ile ankete son şekli verilmiştir. Farklı bir çalışmada Tanrıku, Kınay ve Arıçak (2013) tarafından siber zorbalığa ilişkin duyarlılık ölçeği geliştirilmiştir. Araştırma İstanbul'da öğrenim gören 663 lise öğrencisi ile gerçekleştirilmiştir. Sonrasında elde edilen veriler ile açımlayıcı faktör analizi, doğrulayıcı faktör analizi, iç tutarlılık katsayıları, iki yarı test güvenilirlik katsayıları ve %27'lik alt-üst grupların ortalamaları arasındaki farklar hesaplanmıştır. Analizler sonrasında tek faktörlü toplam varyansın %46,65'ini açıklayan, kabul edilen geçerlilik ve güvenilirlik değerlerini içeren siber zorbalık duyarlılık ölçeği oluşturulmuştur.

Arıçak, Kınay ve Tanrıku (2012) tarafından yapılan farklı bir çalışmada ise ergenlerin siber zorbalık davranışlarını ölçmeye yönelik yapılan ölçek geliştirme çalışmasında öncelikle ölçeğin kapsam geçerliliği için ölçek üç uzman görüşüne sunulmuştur. Yapılan düzenlemeler sonrasında ölçeğe 11-18 yaş arası 515 öğrenci ile ön uygulama gerçekleştirilmiştir. Analizler sonucunda tek faktörlü ve belirlenen ölçütlerin sağlandığı geçerli ve güvenilir değerlere sahip Siber Zorbalık Ölçeği geliştirilmiştir. Bununla birlikte Ayas ve Horzum (2010) tarafından sanal zorba/kurban ölçek çalışması gerçekleştirilmiştir. Ölçek öncelikle uzman görüşüne sunulmuş ve kapsam geçerliliği açısından değerlendirilmiştir. Sonrasında 6-7 ve 8 sınıflardan oluşan 450 öğrencinin katılımı ile ön uygulama gerçekleştirilmiştir. Elde edilen veriler ile ölçeğin açımlayıcı faktör analizi, doğrulayıcı faktör analizi iç tutarlılık katsayıları hesaplanmıştır. Buna göre ölçek 19 madde ve sanal cinsel zorba, sanal ortamda engelleme, zarar verme olarak üç boyut olarak son halini almıştır. Elde edilen güvenilirlik değerlerinin ise kabul edilebilir sınırlar içerisinde olduğu ve ölçeğin güvenilir olarak nitelendirilebileceği sonucuna ulaşılmıştır.

Siber zorbalığa yönelik yapılan çalışmalara genel olarak bakıldığında hem okullarda hem aileler için siber zorbalığa yönelik eğitime ihtiyaç duyulduğu, yine çalışmalar tarafından ortaya koyulmaktadır. Bununla birlikte okullara önleme programlarının getirilmesi gerektiği, yine belirlenen önemli sonuçlardan diğeridir.

Literatürde çevrimiçi nezaket çalışmalarına bakıldığında bu yönde yeterli çalışma yapılmadığı, var olan çalışmaların da tam anlamıyla bu kavramı karşılar nitelikte olmadığı görülmektedir. Bu konuya yönelik Deniz (2004) tarafından ortaya konan araştırmada, internette yer alan eğitim ve kültür içerikli tartışma gruplarından 15'ini seçerek buradaki yazışmaları incelemiştir. Yazışmalar yazılı anlatım kuralları bakımından, mektup türü özellikleri bakımından ve elektronik postanın kendine ait özellikleri bakımından incelenmiştir. Sonuçlar sanal ortamdaki yazışmalarda noktalama işaretlerine yeteri kadar önem verilmediği, anlatım bozukluklarının olduğu görülmüştür. Ayrıca, içeriklerin çoğunda konu başlıklarına özen gösterilmediğine dikkat çekilmiştir. Bununla birlikte bireylerin dikkat çekmek için farklı yazı karakteri ya da yazı büyüklüğüne yer verildiği, altını çizme, koyu yazma, italik yazma, kelimeyi ya da cümleyi büyük yazma, yıldız gibi işaretler kullanmak gibi yazı niteliklerine yer verdiği görülmüştür.

Siber sağlığın boyutları arasında yer alan çevrimiçi mahremiyete yönelik çalışmalara bakıldığında araştırmaların genellikle bilgi gizliliğine yönelik farkındalık ya da tutum incelemeye yönelik olduğu görülmektedir. Bu doğrultuda Odeyinde (2013) tarafından yapılan çalışmada, öğrencilerin bilgi gizliliğine yönelik farkındalıkları, internet üzerinden görünen kişisel bilgi seviyeleri, güven ve algılanan internet riskleri gibi değişkenlerin ilişkileri incelemiştir. Toplam 682 üniversite öğrencisinin katılımı ile gerçekleştirilen çalışmada bilgi gizliliğine yönelik farkındalık ile kişisel bilgi seviyesi arasında negatif ilişki bulunmaktadır. Ayrıca güven, internetteki kişisel bilgi seviyesi, bilgi gizliliğine yönelik farkındalık ve algılanan internet gizliliği riskleri arasında pozitif ilişki bulunmuştur. Benzer şekilde Dillard (2011), lisans öğrencilerinin bilgi gizliliğine yönelik tutumlarını ve Facebook içerisinde kişisel bilgilerin korunmasını içeren uygulamalar arasındaki ilişkiyi incelemiştir. Ayrıca, bu çalışmada gizlilik ve güvenliğe yönelik farkındalık eğitiminin kullanıcı tutum ve davranışları üzerindeki etkisine de bakılmıştır. Katılımcılar kişisel güvenliklerine yönelik tehditlerden ve kişisel bilgilerine yönelik erişim izni olan (bir arkadaşının arkadaşı) bireylerden endişe etmektedir. Bununla birlikte öğrenciler Facebook'un öğrenme için, sınıf arkadaşları, aile ve arkadaşları bulmak açısından yararlı olduğu, ancak eğitsel etkinlikler açısından herhangi bir yarar sağlamadığını belirtmiştir. Ayrıca, Facebook eğlence içerikli

organizasyonlar ve ortak ilgi alanları için yararlı bulunmuştur. Benzer şekilde sosyal ağ ile bilgi gizliliğini inceleyen Neely (2011) çalışmasında, öğretmenlerin sosyal ağ kullanımlarını ve gizlilik yönetimini incelemiştir. Bulgulara bakıldığında genç eğitimcilerin daha yoğun facebook kullandığı ve bilgilerine erişimin daha fazla olduğu görülmüştür. Kadın eğitimciler erkeklere göre kişisel ve ortak bilgiler üzerinde daha fazla kontrol sahibidir. Erkek eğitimciler kadınlara göre daha fazla ağ oluşturma ve sürdürme eğilimindedir.

Chai (2009), internet kullanıcılarının çevrimiçi mahremiyete yönelik davranışlarını ve blog içeriklerindeki bilgi paylaşım düzeylerini incelemiştir. Elde edilen 446 içerik sonucunda blog kullanıcılarının güven ve sosyal bağ düzeyleri bilgi paylaşımlarında etkili bulunmuştur. Bireylerin çevrimiçi bilgi gizliliğine yönelik farkındalıklarının bilgi paylaşım düzeyleri üzerinde negatif etkisi bulunmaktadır. Karşılıklı olumlu ilişkiler blog kullanıcılarının bilgi paylaşımı üzerinde olumlu etkiye sahiptir. Sonuç olarak araştırmacı, güven düzeyinin yükselmesinin gizlilik endişesini azaltacağını, böylece bireylerin daha fazla kişisel bilgi paylaşacağını belirlemiştir.

Dowell, Burgess, Cavanaugh (2009) ise çalışmasında, 6-7 ve 8. sınıf 404 öğrencinin internet kullanımına yönelik davranışlarını incelemiştir. Elde edilen bulgulara göre öğrencilerin %20'si internette kişisel bilgi paylaşmakta, bu bilgiler içerisinde e-posta adresi, fotoğraflar, soyad, okul adı, telefon numarası ve ev adresi gibi içeriklerin yer almaktadır. Ayrıca öğrencilerin yarıya yakını (%40) internette araştırma yaparken uygunsuz içeriklere maruz kaldığını belirtmiştir. Bununla birlikte öğrenciler uygunsuz fotoğraflarını açtıklarını, cinsellikle ilgili konuşmak isteyen bireylere karşılık verdiklerini, kaba yorumlara yer verdiklerini belirtmiştir. Kız öğrenciler erkek öğrencilere göre bilgisayarlarında daha fazla filtreleme ve engelleme özelliğini kullanmaktadır.

Çevrimiçi mahremiyet konusunda yapılan çalışmalar incelendiğinde, araştırmaların genellikle bilgi paylaşım düzeylerinin belirlenmesi, bilgi gizliliğine yönelik tutum ve davranışları etkileyen değişkenler ve internet kullanımına yönelik davranışlar konusunda yapıldığı görülmektedir. Güven duyma ve bilgilerin gizliliğine yönelik farkındalıkların bilgi paylaşımında etkili değişkenler olduğu belirlenmiştir.

Çevrimiçi uygunsuz içeriğe yönelik yapılan araştırmalara bakıldığında, Stahl ve Fritz (2002), çalışmalarında 213 kişiden oluşan, 7-8-9 ve 10. sınıf öğrencilerinin riskli ve sorumlu internet kullanımını, internet güvenliğine yönelik aile kontrolünü incelemiştir. Katılımcıların %21'i pornografik bir siteyi 3 dk'dan fazla ziyaret ettiğini bildirmiştir. Ayrıca, yarıdan

fazlası (%65) son bir ay içerisinde pornografik siteyi ziyaret ettiğini, üçte biri ise 4 kereden fazla girdiğini belirtmiştir. İnterneti fazla kullanan öğrenciler daha az kullananlara göre daha fazla pornografik siteleri ziyaret etmektedir. Bununla birlikte öğrencilerin %44'ü silah ve patlayıcılarla ilgili içeriklerle zaman geçirdiğini, %74'ü yabancılar ile e-posta veya sohbet yoluyla iletişim kurduğunu ve kişisel bilgilerini paylaştığını, %25'i isim, okul adresi veya telefon numarası gibi bilgilerini paylaştığını belirtmektedir. Ayrıca, öğrencilerin dörtte biri internet güvenliği konusunda ailesi ile konuştuğunu belirtmiştir.

Çevrimiçi uygunsuz içeriklere yönelik okul müdürleri ile yapılan bir çalışmada, Snakenborg (2012), uygunsuz internet içeriklerinden korunmak için okullarda yapılan öncelikli müdahalenin engelleme ve filtreleme (%95,3) olduğunu belirlemiştir. Ayrıca, müdürlerin çoğu (%63,9) okullarında zorbalığı önlemeye yönelik programa sahip olmadıklarını, %44,3'ü teknoloji kullanımı ve öğretimi için tam zamanlı bir personele sahip olmadıklarını belirtmiştir. Müdürler karşılaştıkları siber zorbalık olaylarında okuldan uzaklaştırma gibi ceza içeren tepkileri tercih ettiklerini belirtmiştir. Ortaokul müdürleri ise bu olaylara karşı öğrenci ve ailelere yönelik konferans düzenlemeyi seçmiştir.

Çevrimiçi uygunsuz içeriğe yönelik çalışmalara bakıldığında öğrencilerin bu içeriklere yönelik tedbirli yaklaşmadığı ve zaman zaman bu içeriklerde gezindiği görülmektedir. Okullarda bu içeriklere yönelik tedbirlerin genellikle filtreleme programları ve ceza olduğu görülmektedir.

Telif hakları konusunda yapılan çalışmalar incelendiğinde Çelen (2012), 358 kişiden oluşan 6-7 ve 8. sınıf öğrencisinin bilgi ve iletişim teknolojileri kullanımındaki etik olmayan davranışlara yönelik görüşlerini incelemiştir. Buna göre öğrencilerin %92,2'si lisansız program kullanmanın, %88,6'sı lisanslı fotoğraf, resim ve animasyon gibi öğeleri sahibinden izin almadan kullanmanın, %77,9'u yasal olmayan internet sitelerinden müzik, film ve oyun indirmenin, %81'i internet üzerinden edinilen bilgi ve çalışmalarını kaynak göstermeden ödev ve projelerde kullanmanın etik olmayan davranış olduğu görüşündedir. Bununla birlikte korsan yazılımları çoğaltma ve paylaşma davranışına yönelik maddelerde öğrencilerin daha fazla ikilemde kaldığı görülmüştür. Etik olmayan davranışların cinsiyete göre dağılımları incelendiğinde, kız öğrencilerin erkek öğrencilere göre daha çok davranışı etik dışı buldukları, erkek öğrencilerin etik olmayan davranışları etik bulma düzeylerinin daha fazla olduğu bulunmuştur. Bilgi ve iletişim teknolojilerine yönelik etik olmayan davranışların sınıf düzeyine göre farklılaşmadığı görülmüştür. Bununla birlikte günlük 7-9 saat internet kullanan öğrencilerin, 1-3 saat kullananlara göre daha fazla etik dışı düşüncelere sahip

oldukları belirlenmiştir. Benzer şekilde Kavuk, Keser ve Teker (2011) tarafından da ortaokul öğrencilerinin etik olmayan internet kullanımı incelenmiştir. Buna göre 1761 kişiden oluşan 6-7-8. sınıf öğrencilerinin internet ortamındaki davranışları araştırmacı tarafından belirlenmiştir. Bulgular incelendiğinde hem kız hem erkek öğrenciler arasında hazır ödev siteleri, arkadaşlık siteleri ve korsan yazılım kullanımının karşılaşılan en yaygın etik dışı problem olduğu görülmektedir. Etik olmayan davranışların cinsiyet ile ilişkili olduğu ve bu davranışların erkek öğrenciler tarafından daha fazla yapıldığı görülmektedir. Aynı şekilde etik olmayan davranışların internet kullanım süresi ile de ilişkili olduğu görülmektedir. Öğrencilerin etik olmayan davranışlara yönelik dağılımları incelendiğinde %18,5'inin korsan yazılım kullandığı, %14,5'inin izin almadan müzik, resim, film, program ve dosya gibi materyal kullandığı, %4,3'ünün cinsellik, %4,3'ünün şiddet ve terör içeren içeriklere girdiği, %19,8'inin arkadaşlık sitelerini kullandığı, %3,8'inin yabancılara güvenerek onlar ile iletişim kurduğu belirlenmiştir.

Literatürde doğrudan telif haklarına yönelik çalışmalara rastlanamaması sebebiyle benzer içeriklere sahip olan internet ortamında etik olmayan davranışların incelendiği araştırmalara yer verilmiştir. Genel olarak çalışmalarda öğrencilerin çoğunun telif haklarına yönelik konularda bilgi sahibi olduğu, ancak korsan yazılım kullanma ve paylaşma gibi etik olmayan davranışlarda ikilemlerin yaşandığı, erkek öğrencilerin etik olmayan davranışlara daha eğimli oldukları görülmektedir.

Literatürde yapılan çevrimiçi güvenlik çalışmaları incelendiğinde, Beder (2015) çalışmasında ortaokul 5-6-7-8. sınıf öğrencilerinin güvenli internet kullanımına yönelik bilinç düzeyini incelemiştir. Çalışmaya 503 ortaokul öğrencisi katılmış ve veriler video destekli anket yoluyla yapılmıştır. Yapılan analizler doğrultusunda kız öğrencilerin erkek öğrencilere göre interneti daha bilinçli kullandığı ve 8. sınıf öğrencilerinin 6. sınıf öğrencilerine göre daha düşük bilinç düzeyine sahip olduğu belirlenmiştir. Bu verilerin yanı sıra öğrencilerin telif hakkı ihlali, sorun olabilecek paylaşımlar konusunda da bilinç düzeylerinin düşük olduğu görülmüştür.

Livingstone ve Bober (2004), İngiltere'de 9-19 yaş arasındaki 1511 katılımcı ve 906 ailenin internet deneyimleri üzerine inceleme yapmıştır. Bulgular öğrencilerin interneti ödev, araştırma, e-posta, anlık mesajlaşma, müzik indirme, oyun amaçlı kullandığını ortaya koymaktadır. 12 ve 19 yaşa arası öğrencilerin % 21 internetten ödev amaçlı kopyalama yaptıklarını, % 5'i çevrimiçi buluşma sitelerine girdiğini % 4'ü başkasını rahatsız etmek için mesaj yolladığını belirtmiştir. Öğrencilerden bazıları (onda dördü) internette gördükleri

bilgilere doğrudan inanırken, bir kısmı ise bazı bilgilere inanmaktadır. Haftada en az bir kere interneti kullanan öğrencilerin % 33'ü ailesi ile bilgilerin güvenilirliğine yönelik konuşma yaptığını belirtmiştir. Ailelerden % 41'i ise çocuklarının internetteki bilgileri analiz edebileceği konusunda emindir. Öğrencilerin yarıdan çoğu (%57)'si pornografik siteye girdiğini belirtmiştir. Ailelerin sadece % 16'sı çocuklarının porno içerikli siteleri görmüş olabileceğini düşünmektedir. Çocukların karşılaşmış olduğu bu içeriklerin %38'si açılır pencereler, %36'sı kazara, %25'i e-postalar veya anlık mesajlar aracılığıyla, %10'u kasten olmuştur. Aileler çocuklarının internette yaşadığı olumsuz tecrübeleri hafife alma eğilimindedir. Ailelerin %86'sı çocuklarının internette kişisel bilgilerini vermesine izin vermediğini belirtirken, çocukların %46'sı internette tanıştığı birine adı-soyadı, yaşı, adresi telefon numarası, okul adresi gibi bilgileri verdiğini belirtmektedir. Ayrıca, haftalık en az bir kere internete giren çocukların %8'i internette tanıştığı kişiler ile yüz yüze görüşmeye gittiğini belirtmiştir. Ayrıca ailelerin % 75'i okuldan bu konuya yönelik kılavuzluk ve tavsiyeler beklediğini belirtmiştir. Benzer şekilde çocuklar ve ebeveynlerine yönelik başka bir çalışmada, Sharples, Graber, Harrison, Logant (2009), 11-16 yaş arasındaki 2611 çocuğun, 206 öğretmenin ve 121 ailenin e-güvenliğe yönelik tutumlarını incelemiştir. Öğrencilerin %9'u şifrelerini bazen diğer insanlara söylediğini belirtmiştir. Öğrencilere kullanıcı şifreleri sorulduğunda yarısı doğum günleri, aile bireylerinin isimleri gibi bilinen şifreler kullandıklarını belirtmiştir. Öğrencilerin %27'si internetten yabancılarla mesajlaştığını, %20'si de gelen mesajlara bazen cevap yazdığını belirtmiştir. Neredeyse katılımcıların üçte ikisi internette tanımadığı kişiler ile mesajlaştığını belirtmiştir. Ayrıca sonuçlar, öğrencilerin %42'sinin tanımadığı kişiler ile çevrimiçi sosyal ortamlarda düzenli iletişim kurduklarını göstermektedir. Buna ek olarak öğrencilerin %13'ü sosyal ortamlarda bulunmasını istemedikleri fotoğraflara, %10'u kendileri hakkında istenmeyen yazılara yer verildiğini belirtmiştir. Ailelere yönelik bulgulara bakıldığında; ailelerin %17'si çevrimiçi zorbalık ve %44'ü yabancı kişiler ile çevrimiçi iletişim, %59 uygunsuz içerikler ile karşılaşma ve uygunsuz web sitelerinde gezinme konusunda kaygılı olduklarını belirtmiştir. Yine de ailelerin %66'sı çocuklarına çevrimiçi ortamdaki davranışlarına güvendiklerini, %62 güçlü şifreler kullanacağını ve kişisel bilgilerini ifşa etmeyeceğini belirtmiştir. Öğretmenlerden gelen verilere bakıldığında yarıdan fazlası (%55) okullarında e-güvenlik politikalarına yer verildiğini, %42'si bu konuda bilgi sahibi olmadığını belirtmiştir. Öğretmenlere e-güvenlik konusunda herhangi bir içeriğe yer verilip verilmediği sorulduğunda %42'si bunu hiç yapmadığını %11'i bazen yaptığını belirtmiştir.

Öğretmenlerin çevrimiçi güvenliğe yönelik durumlarının belirlendiği başka bir çalışmada ise Yenilmez (2012), internetin çocuklara yönelik tehditleri hakkındaki öğretmen inançlarını incelemiştir. İnternetteki tehditler sanal zorbalık, çocuk istismarı ve çocuk pornografisi ve internet bağımlılığı olmak üzere üç ana başlık altında toplanmıştır. Çalışmaya Türkiye genelinden 583 öğretmen katılmıştır. Bulgular öğretmenlerin internette çocuklara yönelik tehditler hakkında yüksek düzeyde bilgiye sahip olduklarını, yine de tüm öğretmenlerin bu konuda eğitim almasının gerekli olduğunu göstermiştir. Araştırmacı öğrencilerin internetteki tehditler hakkında bilinçlendirilmesi, tehditlerle başa çıkabilmesi ve bilinçli kullanım alışkanlığı kazanması için; öğretmenlerin konuyla ilgili farkındalık düzeylerinin yükseltilmesine yönelik gerekli önlemlerin alınmasının gerekliliğini vurgulamıştır.

İnternetin bilinçli kullanımına yönelik yapılan bir araştırmada Valcke vd. (2007), 1700 kişiden oluşan 4-5-6. sınıf öğrencileri ile çalışma yapmıştır. Buna göre öğrencilerden bazılarının tanımadığı insanlar ile sanal ortamda sohbet ettikleri (%26), kişisel bilgilerine yer verdikleri (%13) ve fotoğraflarını yolladıkları (%12,7) belirlenmiştir. Ayrıca, öğrenciler internet üzerinden yabancılarla tanışıp bu insanlarla tek başına tanışmaya gittiklerini de belirtmiştir. Bununla birlikte öğrencilerin yarıya yakını (%40,7), uygunsuz içerikle karşılaştıklarında sarsıldıklarını, bir kısmı da çevrimiçi ortamda tehdit hissettiğini (%16,7) söylemiştir. Katılımcılardan sadece %13,7'si güvenli kullanım davranışı sergilemekte, ancak bu davranışlarda cinsiyet, sınıf arasında anlamlı bir fark bulunmamaktadır. Mert, Bülbül ve Sağıroğlu (2012) tarafından yapılan çalışmada ise 8. sınıfta öğrenim gören 149 ortaokul öğrencisinin internet kullanım davranışları incelenmiştir. Öğrencilerin internette çoğunlukla 30 dk-1 saat arasında gezindikleri, ortalama 10 yaşından itibaren interneti kullandıkları, %77'sinin sosyal paylaşım sitelerinde hesabı olduğu belirlenmiştir. Ayrıca, öğrencilerin %85'inin doğum tarihini, %38'inin bulunduğu mekanları paylaştığı sonucuna ulaşılmıştır. Öğrencilerin şifre oluştururken % 30'unun sadece küçük harflerden, %17'sinin sadece sayılardan yararlandığı, büyük harf, küçük harf, sayı ve özel karakter kullanan öğrencilerin %1 oranında olduğu görülmüştür. Öğrencilerin güvenli sitelere yönelik görüşleri incelendiğinde büyük çoğunluğu (%76) haber sitelerinin, %19'u bahis sitelerinin, %3'ü bedava program indirme sitelerinin güvenli olacağını belirtmiştir. Bununla birlikte öğrencilerin %65'i şifresini kimseyle paylaşmayacağını, diğerleri ise sevgilisi, aile ve arkadaşlarıyla paylaşacağını belirtmiştir.

Peske (2006) tarafından yapılan çalışmada da, 7 ve 10. sınıf öğrencilerinin internet güvenlik bilgisi, çevrimiçi güven seviyeleri ve çevrimiçi açıklanan kişisel bilgileri incelenmiştir.

Araştırmaya 303 öğrenci katılmıştır. Elde edilen veriler ile 7. sınıf öğrencilerinin okul için, 10. sınıf öğrencilerinin ise günlük aktiviteler için interneti kullandığı görülmüştür. Her iki sınıfın internet güvenliği konusunda eşit bilgi miktarına sahip olduğu görülmüştür. Veriler cinsiyet değişkenine göre incelenmiş ve internet güvenliği konusunda erkeklerin kızlara göre daha az bilgiye sahip oldukları görülmüştür. Çalışmada, 10. sınıf öğrencilerinin 7. sınıf öğrencilerine göre cinsiyet fark etmeksizin çevrimiçi ilişkilerinde daha az tedbirli davrandığı bulunmuştur. 10. sınıflar kişisel bilgilerini 7. sınıflara göre daha kısa sürede açıklamaktadır. Ayrıca, 7. sınıf erkek öğrencileri bilgilerini kızlara göre daha kısa sürede açıklamaktadır.

Çevrimiçi güvenlikte öğrencilerin bilgi düzeylerini inceleyen çalışmalardan bir diğeri de Berrier (2007) tarafından yapılmıştır. Araştırmacı çalışmada 6-7 ve 8. sınıf öğrencilerinin çevrimiçi güvenliğe yönelik bilgileri ve çevrimiçi etkinlikleri incelenmiştir. Bulgular öğrencilerin e-posta, sosyal ağlar, anlık mesajlaşma gibi etkinliklerde bulduklarını göstermiştir. Ayrıca, öğrencilerin bilgi paylaşımında bulunduğu ve bu bilgilerin favori takım, etkinlikler ve gizli kodlardan oluştuğu görülmüştür. Öğrenciler güvenli olmayan etkinlikler konusunda bilgi sahibi olduklarını ve güvenli etkinliklerle meşgul olduklarını belirtmiştir, ancak kendisi için potansiyel risk olabilecek davranışlarda bulunan öğrencilerde vardır. Evde bilgisayar bulunması ile çocukların güvenli olmayan etkinliklere katılma sıklığı arasında anlamlı ilişki bulunmuştur. Araştırmacı elde ettiği veriler doğrultusunda internet güvenliğine yönelik programlara ihtiyaç olduğunu ve bu programlardan öncelikle ailelerin yararlanması gerektiğini böylece çocuklarını bu tehlikelerden koruyabileceklerini belirtmiştir.

Palinski (2005) tarafından yapılan durum çalışmasında ise, internet güvenliği konusunun keşfedilmesi amaçlanmıştır. Veriler öğretmenler, aile, öğrenci ve ilçe düzeyindeki yöneticiler ile yapılan görüşmelerden elde edilmiştir. Çalışma sonucunda okullardaki internet güvenliği eğitiminin öğrencilerin çevrimiçi güvenliği için önemli olduğu görülmüştür. Öğrencilerin güvenliği için çocuk güvenliğini içeren arama motorundan yararlanma, öğrencilerin güvenli gezinmeleri için destekleyici linkler verme, öğrencilerin internet kullanımını kontrol etme, internet güvenliğine yönelik eğitim verme gibi seçeneklerin önemine dikkat çekilmiştir.

Okul yöneticilerinin çevrimiçi güvenliğe yönelik çalışmalarının incelendiği bir araştırmada ise Valcke vd. (2007), okul müdürlerinin çevrimiçi güvenliğe yönelik çalışmaları konusunda görüşmeler yapmıştır. Buna göre yapılan görüşmelerde okul temelli müdahalelerin; politikalar, kurallar, yönetmelikler, kısıtlı internet ayarları, gözlem, öğretmen

kılavuzluğunda internet kullanımı ile sınırlı kalması dikkat çekici bulunmuştur. Sadece bir müdür okul genelinde yapılan güvenli kullanıma yönelik bir projeden söz etmiştir. Müdürler öğrencilerin sürekli gözlendiği ve kontrol edildiğini belirtmiştir. Ancak, elde edilen bulgular müdürlerin görüşleri ve öğrenci davranışları arasında anlamlı farklılıklar olduğunu göstermektedir. İnternet güvenliğine yönelik okul politikalarının uygulanması ile öğretmen kontrolü arasında anlamlı ilişkiler bulunmuştur. Çevrimiçi ortamdaki bireylerin tanınması, kişisel bilgi ve fotoğraflara yer vermek, sanal ortamda incinmek, şok olmak gibi durumların internet okul politikaları, öğretmenlerin güvenli kullanım bilgileri ya da tartışmalar ile ilişkisi bulunmamıştır.

Çevrimiçi güvenliğe yönelik çalışmalara genel olarak bakıldığında araştırmalarda genellikle kız öğrencilerin çevrimiçi güvenlik konusunda daha tedbirli davrandıkları ve tüm öğrencilerin çevrimiçi güvenliğe yönelik eğitime ihtiyaç duyduğu görülmektedir. Ayrıca, bu eğitim sadece öğrencilerle sınırlı kalmaması gerektiği ailelerin de bu eğitimlerden yararlanmasının önemli olduğu ulaşılan sonuçlar arasındadır.

Siber sağlık kavramı altında yer verilen yedi boyuta yönelik çalışmalara genel olarak bakıldığında, öğrenci aile ve öğretmenlerin güvenli ve sorumlu internet kullanımı konusunda problemler yaşadığı ve bu konuya yönelik desteğe ihtiyacı olduğu sık sık ulaşılan bulgular arasındadır. Alt boyutlar düzeyinde çalışmalar incelendiğinde internet güvenliği konusunda kızların erkeklere göre daha tedbirli davrandıkları, ayrıca farkındalığı artırmak amacıyla verilen eğitimlerin öğrenciler üzerinde olumlu etkileri olduğu ve hazırlanacak yeni içeriklere ihtiyaç duyulduğu göze çarpan bulgular arasındadır.

İnternet bağımlılığı konusuna yönelik çalışmalara bakıldığında, öğrencilerin internet bağımlılık düzeylerinin düşük olduğu ve belirti gösteren öğrencilerin sınırlı sayıda kaldığı belirlenmiştir. Bağımlılığa yönelik değişkenlerin incelendiği araştırmalarda ise cinsiyet, gelir düzeyi, aile eğitim seviyesi, eğlence arayışı, iletişim, stres ve oyun oynama gibi değişkenlerin öğrencilerin sanal ortamlarda kalma süresinde ve bağımlılık düzeyinde etkili olduğu görülmüştür.

Siber zorbalık konusunda yapılan çalışmalara bakıldığında araştırmalarda eğitim ihtiyacı belirtilmiştir. Özellikle ailelerin bu eğitimden faydalanması gerektiği, böylece öğrenciler üzerinde okul ile eşdeğer bir strateji izleyeceği ortaya çıkmıştır. Okul yöneticilerinin bu konuya yeterli önemi vermemesi, okullarda siber zorbalık ve güvenli internet konusunda herhangi bir program hazırlanmaması için zemin oluşturmaktadır. Bu durum okul

yöneticilerinin farkındalık oluşturulması ihtiyacını ortaya koymaktadır. Siber zorbalığa maruz kalan bireylerin karşılaştıkları problemleri anlatabilecekleri ve destek alabilecekleri herhangi bir birim bulunmamaktadır. Bu da onların problem karşısında çaresiz kalmasına neden olan önemli bir sorundur. Çevrimiçi nezaket, çevrimiçi uygunsuz içerik ve telif hakları konusunda literatürde yeterli çalışmaya ulaşılamamış, ulaşılan çalışmaların ise bu kavramları karşılayacak nitelikte olmadığı görülmüştür.

Çevrimiçi mahremiyete yönelik çalışmalara bakıldığında araştırmaların kişisel bilgi gizliliğine yönelik tutum ve davranışları incelediği görülmektedir. Araştırmalar çevrimiçi mahremiyete yönelik farkındalık arttıkça, bireylerin kişisel bilgi paylaşımlarını daha sınırlı tuttuklarını göstermektedir. Telif hakkına yönelik yapılan paralel nitelikli çalışmalarda öğrencilerin çoğunun telif hakkına ilişkin bilgi sahibi olduğu, ancak korsan yazılım kullanma ve paylaşma gibi etik olmayan davranışlarda ikilemlerin yaşandığı, erkek öğrencilerin etik olmayan davranışlara daha meyilli oldukları görülmektedir.

Çevrimiçi güvenliğe yönelik yapılan çalışmalara bakıldığında ise yine eğitim ihtiyacı ulaşılan belirgin sonuçlar arasındadır. Eğitim ihtiyacının diğer boyutlarda olduğu gibi sadece öğrencilerde görülmediği bu ihtiyacın veliler için de geçerli olduğu görülmektedir. Bunların yanı sıra araştırmalar da yapılan çevrimiçi güvenlik eğitimlerinin olumlu sonuçlar sağladığı görülmektedir.

BÖLÜM III

YÖNTEM

Bu bölümde araştırmanın modeli, araştırmanın örnekleme, çalışmada kullanılan veri toplama araçları, uygulama sürecinin aşamaları sonrasında elde edilen verilerin analizi ve yorumlanmasına yönelik içerik sunulmuştur.

Araştırmanın Modeli

Bu çalışma ile Ankara ilindeki 6-7-8. sınıf öğrencileri, öğretmenleri, okul yöneticileri ve öğrenci velilerinin siber sağlıkla ilgili genel durumlarının belirlenmesi amaçlanmıştır. Var olan bir durumun betimlenmesinin amaçlandığı bu çalışma, genel tarama modellerinden kesitsel tarama modeline örnektir. Büyüköztürk, Kılıç Çakmak, Akgün, Karadeniz, Demirel (2011), tarama modelini katılımcıların bir konu hakkında görüş, ilgi, beceri, yetenek tutum gibi özelliklerinin belirlendiği büyük örneklem üzerinde yapılan araştırmalar olarak tanımlamaktadır. Metin (2015), tarama araştırmalarını betimleyici bir yapıya sahip, elde edilen veriler ışığında örneklemin temsil ettiği evrene yönelik genellemelerin yapılabildiği çalışmalar olarak belirtmektedir. Bununla birlikte kesitsel tarama modeli Büyüköztürk vd. (2011) tarafından betimlenecek özelliklerin tek seferde ölçüldüğü tarama çeşidi olarak nitelendirilmektedir. Bu çalışmada öğrenci, öğretmen, okul yöneticileri ve velilerin siber sağlığı oluşturan boyutlara yönelik düzeyleri incelenmiştir.

Evren ve Örneklem

Çalışmanın evrenini Ankara ilindeki merkez ilçelerde MEB'e bağlı resmi okullarda eğitim gören 6-7 ve 8. sınıf öğrencileri, bu okullarda görev yapan öğretmenler ve okul yöneticileri,

öğrencilerin güvenli ve sorumlu internet kullanmasında önemli bir yere sahip olan veliler oluşturmaktadır. Araştırmada, evrenin tümüne ulaşmadaki zorluk, zamanın sınırlı olması ve ekonomik nedenlerden dolayı hedef evreni temsil edeceği düşünülen büyüklükte örneklem alma yoluna gidilmiştir. Tüm gruplar için örneklem belirlenirken kolay ulaşılabilir örnekleme yöntemi seçilmiş ve evrenden ulaşılabilirlik açısından uygun olan yedi merkez ilçe (Altındağ, Çankaya, Etimesgut, Keçiören, Mamak, Sincan, Yenimahalle) seçilmiştir. Bu ilçelerde yer alan 481 ortaokula veri toplama araçları dağıtılmış ve araştırmaya gönüllü katılım sağlayan 106 okuldan dönüt alınmıştır. Buna göre okul bazında dönüş oranı %22,04 olarak belirlenmiştir. Araştırma evrenine yönelik Ankara İl Milli Eğitim Müdürlüğü 2014-2015 yılı eğitim istatistikleri incelendiğinde Ankara’da 264 168 ortaokul öğrencisi, 16 412 öğretmen ve 4341 okul yöneticisinin bulunduğu görülmektedir.

Örneklem büyüklüklerinin belirlenmesinde Büyüköztürk vd. (2011) tarafından önerilen eşitlik kullanılmıştır. Eşitlikte yer alan n_0 değeri örnekleme alınacak birey sayısını, N değeri ise evrendeki birey sayısını göstermektedir.

$$n = \frac{n_0}{1 + \frac{n_0}{N}}$$

Eşitlikte yer alan $n_0 = (t^2PQ)/d^2$ eşitliği ile hesaplanmakta ve p anlamlılık değeri 0,05 alındığında, PQ=0,25 olacağından ve tabloda karşılık gelen t değeri 1,96 olduğundan 0,05 anlamlılık düzeyinde $n_0=384,16$ olarak hesaplanmaktadır. t güven düzeyine karşılık gelen tablo değerini, p ifadesi incelenen olayın görüş sıklığını, q değeri incelenen olayın görülmeyiş sıklığını, d değeri sapma miktarını belirtmektedir. (Büyüköztürk vd., 2011).

$$n = \frac{384,16}{1 + \frac{384,16}{264\ 168}} = 383,6$$

$$n = \frac{384,16}{1 + \frac{384,16}{16\ 412}} = 375,37$$

$$n = \frac{384,16}{1 + \frac{384,16}{4341}} = 352,9$$

$$n = \frac{384,16}{1 + \frac{384,16}{264\ 168}} = 383,6$$

Öğrenciler için	Öğretmenler için	Yöneticiler için	Veliler için örneklem
örneklem büyüklüğü	örneklem büyüklüğü	örneklem büyüklüğü	büyüklüğü
hesaplaması	hesaplaması	hesaplaması	hesaplaması

Hesaplamalar sonucunda ve kaynaklar incelendiğinde 264 168 kişilik öğrenci evreninde 384 öğrencinin; 16 412 kişilik öğretmen evreninden 375 öğretmenin, 4341 müdür evreninden 353 okul yöneticisinin ve 264 168 öğrenci velisinden de 384’ünün % 95’lik güven düzeyi için seçilmesinin yeterli görüldüğü belirlenmiştir (Barlett, Kotrlık, Higgins, 2001; Büyüköztürk vd., 2009; Krejcie ve Morgan, 1970). Ancak, bu çalışmada elde edilen verilerin

evreni temsil etme niteliğinin artması ve uygulamada karşılaşılabilecek sorunlardan en az etkilenmek amacıyla örneklem sayısı artırılmıştır. Bu doğrultuda;

- Araştırma kapsamında veri toplama araçlarına 7478 öğrenciden geri dönüş alınmış, eksik veriler ve diğer incelemeler sonucunda 6839 öğrencinin görüşü değerlendirilmiştir.
- Araştırmada 775 öğretmenin görüşü alınmış; veri inceleme sonucunda 749 öğretmenin görüşü değerlendirilmiştir.
- Çalışmada katılımcı gönüllülüğü esas alınması ve okul yöneticilerinden gönüllü olanların ölçeği doldurması nedeniyle yeterli görülen birey sayısına ulaşamamış, 110 okul yöneticisinden veri elde edilebilmiş; 106 müdürün görüşü değerlendirilmiştir.
- Araştırma kapsamında görüşleri alınan 5482 veliden 4916'sının görüşleri değerlendirmeye alınmıştır.

Katılımcılara Ait Kişisel Bilgiler

Araştırmanın örnekleme ilişkin bilgiler katılımcılar bazında tablolandırılmıştır. Öğrencilerin demografik özellikleri Tablo 2'de yer almaktadır.

Tablo 2

Araştırma Kapsamında Görüşleri Alınan Öğrencilerin Demografik Özelliklerine Göre Dağılımı

Değişkenler	Kategoriler	N	%
Öğrenim gördükleri ilçeler	Mamak	1618	23,70
	Keçiören	1480	21,60
	Sincan	1307	19,10
	Etimesgut	997	14,60
	Yenimahalle	604	8,80
	Altındağ	560	8,20
	Çankaya	273	4,00
Sınıf düzeyi	6. sınıf	2638	38,60
	7. sınıf	2163	31,60
	8. sınıf	2038	29,80
Cinsiyet	Kız	3901	57,00
	Erkek	2938	43,00
Günlük internet kullanma süresi	30 dk-2 saat	3335	48,80
	30 dk veya daha az	2096	30,60
	2 saat ve daha fazla	1408	20,60
İnternet kullanım amacı	Araştırma yapmak	4248	56,81
	Sosyal paylaşım sitelerinde gezinme	2666	35,65
	Müzik dinlemek	2403	32,13
	Oyun oynamak	2253	30,13
	İletişim kurmak	2006	26,82
	E-postaları kontrol etmek	201	2,69
	Gazete okumak	176	2,35
Üzücü olayı anlattığı kişi	Diğer	177	2,37
	Anne	4807	64,28
	Arkadaş	3229	43,61
	Baba	3010	40,25
	Kardeş	1705	22,80
	Öğretmen	460	6,15
İnternette karşılaştığı problemlere çözüm üretebilme	Diğer	532	7,11
	Evet	5416	72,40
İnternetin güvenli ve sorumlu kullanımına yönelik eğitim alma isteği	Hayır	2019	27,00
	Evet	3900	57,00
Eğitim almak istenen konular	Evet	2939	43,00
	Çevrimiçi Güvenlik	1461	19,54
	İnternet Bağımlılığı	1325	17,71
	Çevrimiçi Nezaket	708	9,46
	Siber Zorbalık	676	9,04
	Çevrimiçi Uygunsuz İçerik	527	7,04
	Telif Hakkı	431	5,76
	Çevrimiçi Mahremiyet	396	5,29

Tablo 2’de yer alan bilgiler incelendiğinde, araştırmaya katılan öğrencilerin %23,7’sinin (n=1618) Mamak, %4,’ünün (n=273) Çankaya ilçesinde öğrenim gördüğü belirlenmiştir. Öğrencilerden %38,6’sının (n=2638) 6. sınıf, %31,6’sının (n=2163) 7. sınıf ve %29,8’inin (n=2038) 8. sınıf düzeyinde öğrenim gördüğü görülmektedir. Öğrencilerden %57,0’sinin (n=3901) kız, %43,0’ünün (n=2938) ise erkek olduğu belirlenmiştir. Araştırma kapsamında görüşleri alınan öğrencilerden %30,6’sının (n=2096) günlük 30 dk veya daha az internet

kullandıkları; %48,8'inin (n=3335) 30 dk-2 saat arasında, %20,6'sının da (n=1408) günlük 2 saat ve daha fazla internet kullandıkları saptanmıştır. Öğrencilerin internet kullanım amaçları incelendiğinde %56,81'inin (n=4248) interneti araştırma amaçlı kullandığı, %35,65'inin (n=2666) sosyal paylaşım sitelerinde gezindiği, %32,13'ünün (n=2403) müzik dinlediği görülmektedir. Öğrencilerin %64,28'i (4807) internette yaşadığı üzücü olayları annesine, %40,25'i (3010) babasına anlatmaktadır. Bununla birlikte öğrencilerin %72,4'ü (n=5416) karşılaştığı problemleri çözebileceği görüşündedir.

Öğrencilerin %57'si (n=3900) internetin güvenli ve sorumlu kullanımına yönelik eğitim almak istemediğini, %43'ü (n=2939) eğitim almak istediğini belirtmiştir. Güvenli ve sorumlu internet kullanımına yönelik verilecek eğitimde öğrencilerin %19,54'ü (n=1461) Çevrimiçi Güvenlik konusunda bilgi almak istediklerini belirtmişlerdir. Araştırma kapsamında görüşleri alınan öğretmenlerin demografik özelliklerine göre dağılımı Tablo 3'te gösterilmiştir.

Tablo 3

Araştırma Kapsamında Görüşleri Alınan Öğretmenlerin Demografik Özelliklerine Göre Dağılımı

Değişkenler	Kategoriler	N	%
Görev yaptıkları ilçeler	Sincan	310	41,40
	Etimesgut	169	22,60
	Mamak	146	19,50
	Yenimahalle	44	5,90
	Keçiören	37	4,90
	Çankaya	30	4,00
	Altındağ	13	1,70
Sınıf rehber öğretmen görevi	Hayır	432	57,70
	Evet	317	42,30
İnternet kullanımı	Evet	760	98,10
	Hayır	15	1,90
İnternet kullanım amacı	Araştırma yapmak	711	91,74
	E-postaları kontrol etmek	587	75,74
	Gazete okumak	475	61,29
	Sosyal paylaşım sitelerinde gezinme	474	61,16
	İletişim kurmak	445	57,42
	Müzik dinlemek	343	44,26
	Oyun oynamak	142	18,32
	Diğer	75	9,68
Öğrencilerin internette yaşadığı üzücü olayları öğretmenlere anlatması	Hayır	435	56,10
	Evet	339	43,70
Öğrencilerin internette karşılaştığı problemlere kendilerinin çözüm üretebilmesi	Hayır	626	80,80
	Evet	149	19,20
Öğrencilerin internette karşılaştığı problemlere çözüm üretebilmesi	Hayır	563	72,60
	Evet	212	27,40
İnternetin güvenli ve sorumlu kullanımına yönelik eğitim alma isteği	Evet	493	65,80
	Hayır	256	34,20
Eğitim almak istenen konular	İnternet Bağımlılığı	352	45,41
	Çevrimiçi Güvenlik	292	37,68
	Çevrimiçi Uygunsuz İçerik	292	37,68
	Siber Zorbalık	232	29,93
	Çevrimiçi Mahremiyet	212	27,35
	Telif Hakkı	153	19,74
	Çevrimiçi Nezaket	110	14,19

Tablo 3'te yer alan bilgiler doğrultusunda araştırmaya katılan öğretmenlerin %41,4'ünün (n=310) Sincan'da, %1,7'sinin ise (n=13) Altındağ'da görev yaptıkları tespit edilmiştir. Öğretmenlerin %42,3'ünün (n=317) sınıf rehber öğretmeni olduğu, %57,7'sinin ise (n=432) sınıf rehber öğretmenliği yapmadığı belirlenmiştir. Öğretmenlerin %98,1'i interneti kullanmaktadır. Öğretmenlerin interneti en fazla araştırma yapmak için kullandığı görülmektedir (%91,74). Öğrencilerin internette yaşadıkları sorunları öğretmenlere anlatmalarına yönelik görüşlere bakıldığında, öğretmenlerin %56,1'i (n=435) öğrencilerin sorunlarını söylemeyeceği görüşünde; %43,7'si (n=339) öğrencilerin yaşadıkları sorunları

söyleyeceđi görüřündedir. Ayrıca, öđretmenlerin %80,8'i öđrencilerinin, %72,6'sı kendisinin internette karşılaşılan problemlere çözüm üretemeyeceđini düşünmektedir.

Öđretmenlerin %34,2'sinin (n=256) internetin güvenli ve sorumlu kullanımına yönelik eğitim almak istemediđini; %65,8'inin (n=493) eğitim almak istediđini belirttikleri görülmektedir. Eğitim içeriklerine yönelik dağılımlar incelendiđinde, öđretmenlerden %45,41'inin (n=352) İnternet Bađımlılıđı, %37,68'inin (n=297) Çevrimiçi Güvenlik ve Çevrimiçi Uygunsuz İçerikler konusunda bilgi sahibi olmak istediđi belirlenmiştir. Araştırmaya katılan okul yöneticilerinin demografik özelliklerine göre dağılımları Tablo 4'te gösterilmiştir.

Tablo 4

Araştırma Kapsamında Görüşleri Alınan Okul Yöneticilerinin Demografik Özelliklerine Göre Dağılımı

Değişkenler	Kategoriler	N	%
Görev yaptıkları ilçeler	Sincan	54	50,90
	Etimesgut	39	36,80
	Mamak	13	12,30
İnternet kullanımı	Evet	109	99,10
	Hayır	-	-
İnternet kullanım amacı	E-postaları kontrol etmek	103	93,64
	Araştırma yapmak	97	88,18
	Gazete okumak	74	67,27
	İletişim kurmak	49	44,54
	Sosyal paylaşım sitelerinde gezinme	49	44,54
	Müzik dinlemek	27	24,54
	Oyun oynamak	13	11,82
Öğrencilerin internette karşılaştığı problemlere kendilerinin çözüm üretebilmesi	Diğer	25	22,73
	Hayır	71	64,50
Öğrencilerin internette karşılaştığı problemlere öğretmenlerin çözüm üretebilmesi	Evet	39	35,50
	Hayır	71	64,50
Öğrencilerin internette karşılaştığı problemlere çözüm üretebilmesi	Evet	39	35,50
	Hayır	70	63,60
İnternetin güvenli ve sorumlu kullanımına yönelik eğitim alma isteği	Evet	40	36,40
	Hayır	80	75,50
Eğitim Almak İstenen Konular	İnternet Bağımlılığı	26	24,50
	Çevrimiçi Güvenlik	62	56,36
	Siber Zorbalık	46	41,82
	Çevrimiçi Mahremiyet	44	40,00
	Çevrimiçi Uygunsuz İçerik	38	34,54
	Telif Hakkı	37	33,64
	Çevrimiçi Nezaket	33	30,00
		23	20,91

Tablo 4'te görüldüğü gibi araştırma kapsamında görüşleri alınan okul yöneticilerinden %50,9'unun (n=54) Sincan'da, %36,8'inin (n=39) Etimesgut'ta ve %12,3'ünün de (n=13) Mamak'ta görev yaptıkları görülmektedir. Okul yöneticilerinin %99,1'inin internet kullandığı görülmektedir. İnterneti kullanım amaçları incelendiğinde, okul yöneticilerinin %93,64'ünün (n=103) e-postalarını kontrol etmek, %88,18'inin (n=97) araştırma yapmak amacıyla interneti kullandığı belirlenmiştir. Yöneticilerin %64,5'i (n=71) görev yaptığı okulda öğrenim gören öğrencilerin internette karşılaştıkları problemlere çözüm üretemeyeceği görüşündedir. Ayrıca okul yöneticilerinin %64,5'i (n=71) öğretmenlerin, %63,6'sı (n=70) kendisinin de internette karşılaştıkları problemlere çözüm üretemeyeceği görüşünde olduğunu belirtmiştir. Okul yöneticilerinin %24,5'inin (n=26) internetin güvenli ve sorumlu kullanımına yönelik eğitim almak istemediği; %75,5'inin ise (n=80) eğitim almak istediği yönünde görüş belirttikleri tespit edilmiştir. Buna göre okul yöneticilerinin %56,36'sı İnternet Bağımlılığı (n=62), % 41,82'si Çevrimiçi Güvenlik (n=46), %40'ı Siber

Zorbalığa (n=33) yönelik bilgi edinmek istemektedir. Araştırma kapsamında görüşleri alınan velilerin demografik özelliklerine göre dağılımı Tablo 5’te gösterilmiştir.

Tablo 5

Araştırma Kapsamında Görüşleri Alınan Velilerin Demografik Özelliklerine Göre Dağılımı

Değişkenler	Kategoriler	N	%
Yaşadıkları ilçeler	Mamak	1397	28,40
	Keçiören	1016	20,70
	Sincan	878	17,90
	Etimesgut	561	11,40
	Altındağ	485	9,90
	Yenimahalle	353	7,20
	Çankaya	226	4,60
	Anne	3482	70,80
Öğrenciye yakınlık durumu	Baba	1311	26,70
	Diğer	123	2,50
	Evet	4687	85,50
İnterneti kullanımı	Hayır	791	14,40
	Araştırma yapmak	2613	47,66
İnternet kullanım amacı	İletişim kurmak	1416	26,09
	Sosyal paylaşım sitelerinde gezinme	1336	24,37
	Müzik dinlemek	733	13,37
	Gazete okumak	637	11,61
	Oyun oynamak	599	10,93
	E-postaları kontrol etmek	495	9,03
	Diğer	209	3,81
	Çocuğunun internette yaşadığı üzücü olayları anlatması	Evet	4426
Hayır		1045	19,10
Çocuğunun internette karşılaştığı problemlere kendisinin çözüm üretebilmesi	Evet	3636	66,30
	Hayır	1832	33,40
Çocuğunun internette karşılaştığı problemlere çözüm üretebilmesi	Evet	3902	71,20
	Hayır	1565	28,50
İnternetin güvenli ve sorumlu kullanımına yönelik eğitim alma isteği	Hayır	2523	51,30
	Evet	2393	48,70
Eğitim Almak İstenen Konular	İnternet Bağımlılığı	1276	23,28
	Çevrimiçi Güvenlik	1216	22,18
	Çevrimiçi Uygunsuz İçerik	690	12,59
	Çevrimiçi Mahremiyet	577	10,52
	Siber Zorbalık	429	7,82
	Çevrimiçi Nezaket	435	7,93
	Telif Hakkı	265	4,83

Tablo 5 incelendiğinde, araştırma kapsamında görüşleri alınan velilerden %28,4’ünün (n=1397) Mamak’ta, %4,6’sının (n=226) Çankaya’da yaşadıkları belirlenmiştir. Velilerden %70,8’inin (n=3482) öğrencinin annesi, %26,7’sinin (n=1311) babası ve %2,5’inin de (n=123) diğer kişiler olduğu tespit edilmiştir. Velilerin internet kullanım düzeyleri incelendiğinde %85,5’inin (n=4687) internet kullanıcısı olduğu ve %47,66’sının (n=2613) interneti araştırma amaçlı kullandığı görülmektedir.

Velilere çocuklarının internette yaşadıkları kötü olayları onlara anlatıp anlatmayacağı sorulduğunda, %80,7'si (n=4426) çocuklarının anlatacağı görüşündedir. Anlatmayacağı görüşünde olan velilerin oranı ise %19,1'dir (n=1045). Anne ve babalar çocuklarının internette karşılaştıkları sorunların üstesinden gelebileceğini düşünmekte (%66,3) ve olumsuz görüş belirten ebeveynler azınlıkta kalmaktadır (%33,4). Ayrıca, velilere çocuklarının internette yaşadıkları problemlere kendilerinin çözüm getirip getiremeyeceği sorulduğunda ise, velilerin %71,2'sinin (n=3902) çözüm getirebileceği görüşünde olduğu görülmektedir. Velilerin %51,3'ünün (n=2523) internetin güvenli ve sorumlu kullanımına yönelik eğitim almak istemediğini; %48,7'sinin ise (n=2393) eğitim almak istediğini belirttikleri saptanmıştır. Eğitim içeriklerine yönelik görüşler incelendiğinde, %23,28'inin (n=1276) İnternet Bağımlılığı, %22,18'inin (n=1216) Çevrimiçi Güvenlik konularının öncelikli olduğu görülmektedir. Veliler en az Telif Hakkı (%4,83) konusunda bilgi sahibi olmak istediklerini belirtmiştir.

Veri Toplama Araçları

Çalışmada öğrenci, öğretmen, okul yöneticileri ve velilerin siber sağlıkla ilgili genel durumlarını belirlemek amacıyla araştırmacı tarafından geliştirilen siber sağlık ölçekleri öğrenci, öğretmen, okul yöneticileri ve veli formları kullanılmıştır. Siber sağlık ölçekleri her bir grup için internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik, telif hakkı ve çevrimiçi güvenlik olmak üzere toplam yedi ölçekten oluşmaktadır. Ölçekler kavrama yönelik literatür taranarak ve konu alanı uzmanlarının görüşü alınarak belirlenmiştir. Öğrenci, öğretmen, okul yöneticileri ve veli olmak üzere her bir çalışma grubu için hazırlanan veri toplama araçları iki bölümden oluşmaktadır. İlk bölümde grupların demografik bilgilerine yönelik sorulara yer verilmiştir. İkinci bölümde ise katılımcıların siber sağlık durumlarına yönelik maddeler yer almaktadır.

Ölçeklerin soru havuzunun oluşturulmasında Türkiye ve yurt dışında güvenli ve sorumlu internet kullanımına yönelik programlardan (CERIAS, 2014; Childnet, 2013; Cybersmart, 2014; Cyber Wellness, 2010; INSAFE, 2014; iSafe, 1998; iKeepSafe, 2011; Güvenli Çocuk, 2014; NetSafe; NetSmartzKids, 2001; StaySafeOnline, 2014; USA-SOS, 2014), Singapur Eğitim Bakanlığı Siber Sağlık öğrenci portalından (Cyberwellness, 2011), Uluslararası Telekomünikasyon Birliği Kılavuzundan (ITU, 2009) ve yapılmış araştırmalardan (Tanrikulu vd., 2013; Arıca vd., 2012; Carter, 2012; Minmin, 2012; Ayas ve Horzum, 2010;

Irwanşyah, 2005; Pawlak, 2002; Young, 1998) yararlanılmıştır. Oluşturulan taslak maddeler “hedeflenen yapıyı ölçüyor”, “madde yapı ile ilişkili, ancak gereksiz” ya da “madde hedeflenen yapıyı ölçmez” olarak üç seçenek altında uzmanlar tarafından değerlendirilmiştir. Taslak ölçekler Anadolu Üniversitesi, Ankara Üniversitesi, Atatürk Üniversitesi, Dumlupınar Üniversitesi, Ege Üniversitesi, Erciyes Üniversitesi, Gazi Üniversitesi, Gaziosmanpaşa Üniversitesi, Hacettepe Üniversitesi, Sakarya Üniversitesi, Orta Doğu Teknik Üniversitesi ve Yıldız Teknik Üniversitesi’nde görev yapan; 4 Profesör, 5 Doçent, 6 Yardımcı Doçent ve 1 Araştırma Görevlisi Doktor ünvanına sahip uzmanın görüşüne sunulmuştur. Uzmanlar Bilgisayar ve Öğretim Teknolojileri Eğitimi, Rehberlik ve Psikolojik Danışmanlık alanından toplam 16 kişiden oluşmaktadır. Uzmanlardan gelen dönütler doğrultusunda maddeler üzerinde düzenlemeler yapılmıştır. Maddelerin kapsam geçerliliği Lawshe tekniği ile analiz edilmiştir. Lawshe (1975) tekniğinde, uzman sayısı 5 ile 40 arasında değişmekte olup uzmanların maddeye ilişkin görüşlerine bağlı olarak kapsam geçerliliği oranları belirlenmektedir. Ayrıca, ölçeğe alınacak maddelerin kapsam geçerlilik oranları ortalamaları temel alınarak kapsam geçerlilik indeksi hesaplanmaktadır. Buna göre 0,05 anlamlılık düzeyinde 16 uzman için belirlenen kapsam geçerlilik oranı/indeksi 0,49 olarak belirlenmiştir. Hesaplama sonucunda, her bir ölçek için çalışmada uzmanlardan elde edilen kapsam geçerlilik oranları ve uzman yorumları doğrultusunda, bazı maddeler ölçeklerden çıkarılmış, bazı maddelerde düzenlemeye gidilmiştir.

Siber sağlık ölçekleri öğrenci formu taslağı üçer kişiden oluşan, 5.- 6. ve 7. sınıfta öğrenim gören 9 öğrenciye incelenmiş ve öğrencilerden maddeleri açıklaması istenmiştir. Ancak, 5. sınıf öğrencilerinin siber sağlık ölçeği öğrenci formunda yer alan kavramlara yönelik yeterli açıklama getiremediği, bazı maddeleri anlamadığı ortaya çıkmış ve çalışmanın 6. sınıftan itibaren yapılması uygun görülmüştür. Bu aşamadan sonra ölçeklerin ön uygulamaları gerçekleştirilmiştir.

Ölçeklerin yapı geçerliliğinin hesaplanmasında faktör analizinden, güvenilirlik için ise iç tutarlık katsayısı Cronbach Alfa’dan, madde toplam korelasyonlarından ve %27’lik grup ortalamaları arasındaki farklardan yararlanılmıştır. Kalaycı (2010), .60 ve üstünde değer alan Alfa katsayısının oldukça güvenilir olduğunu belirtmiştir. Ön uygulamada elde edilen verilerin faktör analizi için uygunluğu Kaiser-Meyer-Olkin (KMO) ve Barlett Sphericity küresellik testi ile incelenmiştir. Tabachnick ve Fidell (2007), faktör analizi için KMO değerinin 0,60’dan yüksek çıkması gerektiğini belirtmektedir. Bununla beraber Barlett testinin anlamlı çıkması da puanların normalliğinin bir kanıtı olarak görülebilir. Tüm veri

gruplarının faktör analizinin uygun olduğu tespit edilmiştir. Veri toplama araçlarının geliştirilme süreçleri başlıklar halinde ayrıntılandırılmıştır. Ölçeklerin geliştirilmesi sürecinde izlenen adımlara Şekil 1’de yer verilmiştir.

Şekil 1. Ölçme araçları geliştirme süreci

Siber Sağlık Ölçekleri Öğrenci Formu

Siber sağlık ölçekleri öğrenci formunda, öğrencilerin siber sağlık farkındalıklarının belirleneceği maddeler yer almaktadır (EK 1). Ölçekler internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik, telif hakkı ve çevrimiçi güvenlik olmak üzere yedi ölçekten oluşmaktadır.

Siber sağlık ölçekleri öğrenci formunun soru havuzunun oluşturulmasında alanyazında doğrudan siber sağlık kavramı altında yapılan çalışmalara rastlanamaması sebebiyle tek konu üzerine yapılan ölçek çalışmaları ve güvenli sorumlu internet kullanımına yönelik düzenlenen programlar incelenmiştir. İnternet bağımlılığı konusunda Young (1998), Minmin (2012), Irwansyah (2005) ve Pawlak’ın (2002) çalışmalarından yararlanılmıştır. Siber zorbalık maddelerinin oluşturulmasında ise Arıcak vd. (2012) tarafından geliştirilen Siber Zorbalık Ölçeği’nden, Tanrıku vd. (2013) tarafından geliştirilen Siber Zorbalığa İlişkin Duyarlılık Ölçeği’nden, Ayas ve Horzum (2010) tarafından geliştirilen Sanal Zorba/Kurban Ölçeği’nden ve Carter’ın (2012) çalışmasından yararlanılmıştır. Çevrimiçi Nezaket, Çevrimiçi Mahremiyet, Çevrimiçi Uygunsuz İçerik, Telif Hakkı, Çevrimiçi Güvenlik konularına yönelik maddeler oluşturulurken bu konularda hazırlanan bir ölçeğe ulaşılamadığından içeriklere yönelik alanyazın ve resmi internet içerikleri incelenmiştir. Bu doğrultuda Singapur Siber Sağlık öğrenci portalından (Cyberwellness, 2010), Uluslararası Telekomünikasyon Birliği Kılavuzundan (ITU, 2009), Cybersmart (Cybersmart, 2014) içeriklerinden yararlanılmıştır.

Taslak öğrenci formu 14 madde internet bağımlılığı, 14 madde siber zorbalık, 16 madde çevrimiçi nezaket, 9 madde çevrimiçi mahremiyet, 10 madde çevrimiçi uygunsuz içerik, 7 madde telif hakkı ve 10 madde çevrimiçi güvenlik olmak üzere toplamda 80 madde olarak oluşturulmuştur. Maddeler uzman görüşleri doğrultusunda “Tamamen Katılıyorum”, “Katılıyorum”, “Katılmıyorum”, “Hiç Katılmıyorum” şeklinde dördümlü Likert halinde derecelendirilmiş; “Kararsızım” seçeneğine yer verilmemiştir. Frary (1996) tarafsız/nötr seçeneklerin bireylerin gerçek görüşlerini yansıtmak yerine kaçamak cevaplar vermesine neden olduğunu bu seçeneklerden kaçınılması gerektiğini belirtmektedir. Bu sebeple öğrencilerin farkındalıklarına yönelik gerçek görüşlerini belirtmesi amacıyla dördümlü Likert kullanılması uygun görülmüştür.

Siber sağlık ölçekleri öğrenci formunun geliştirilme sürecinde öncelikle 16 uzmanın görüşleri doğrultusunda kapsam geçerliği indeksi hesaplanmıştır. Bu indeks, internet bağımlılığı ölçeği öğrenci formu için 0,72 hesaplanmıştır. Maddeler bazında hesaplanan kapsam geçerlik oranları, uzman eleştirileri göz önüne alınarak 3. ve 6. maddeler üzerinde düzenlemeler yapılmıştır.

Siber zorbalık ölçeği öğrenci formunun kapsam geçerlik indeksi 0,58 olarak hesaplanmıştır. Uzman görüşleri doğrultusunda 1, 3, 5, 10 ve 11. maddelerin düzenlenmesine, 2, 4, 6 ve 7. maddelerin çıkarılmasına ve 2 madde daha eklenmesine karar verilmiştir.

Çevrimiçi nezaket ölçeği öğrenci formu kapsam geçerlik indeksi 0,64 olarak hesaplanmıştır. Her bir madde için kapsam geçerlik oranı ve uzman değerlendirmeleri doğrultusunda formdaki 6 ve 16. maddelerin düzenlenmesi; 1, 3 ve 11. maddelerinin çıkarılması uygun görülmüştür. Çevrimiçi mahremiyet ölçeği öğrenci formu kapsam geçerlilik indeksi 0,65 olarak hesaplanmıştır. Uzmanların görüşleri doğrultusunda 2, 3, 4 ve 8. maddelerin düzenlenmesi; 2 maddenin eklenmesi ve 1 maddenin çevrimiçi güvenlik ölçeği öğrenci formuna aktarılması uygun görülmüştür. Çevrimiçi uygunsuz içerik ölçeği öğrenci formuna yönelik uzman görüşleri doğrultusunda hesaplanan kapsam geçerlik indeksi, 0,67 olarak bulunmuştur. Kapsam geçerlilik oranları ve uzman görüşleri dikkate alınarak 3, 5, 7, 9 ve 10. maddelerin düzenlenmesi; 8. maddenin çıkarılması uygun görülmüştür. Ayrıca uzman tavsiyeleri göz önüne alınarak forma 4 madde daha eklenmiştir.

Telif hakkı ölçeği öğrenci formundaki maddelere ilişkin kapsam geçerlik indeksi, 0,65 olarak hesaplanmıştır. Uzman dönütleri ve ulaşılan analiz sonuçları göz önüne alınarak 6 ve 7. maddelerin çıkarılması, 4. maddenin düzenlenmesi ve 2 madde eklenmesi uygun

görülmüştür. Çevrimiçi güvenlik ölçeği öğrenci formundaki maddelerin kapsam geçerlik indeksi 0,68 olarak hesaplanmıştır. Uzman görüşleri ve kapsam geçerlilik oranları göz önüne alınarak formdaki 2. maddenin çıkarılmasına, 9 ve 10. maddelerin düzenlenmesine, 1 maddenin eklenmesine karar verilmiştir. Ayrıca, uzman dönütleri doğrultusunda 1 maddenin çevrimiçi mahremiyet ölçeği öğrenci formundan çevrimiçi güvenlik ölçeği öğrenci formuna taşınması uygun görülmüştür.

Uzmanların görüşleri doğrultusunda düzenlenen siber sağlık ölçekleri öğrenci formunun ön uygulaması Aksaray il merkezinde öğrenim gören 518 ortaokul öğrencisinin katılımı ile gerçekleştirilmiştir (266 kız ve 262 erkek). Öğrencilerin 49'u (% 9.3) 11 yaşında, 196'sı (37.1) 12 yaşında, 196'sı (37.1) 13 yaşında, 84'ü (%15.9) 14 yaşında ve 3'ü (%.6) 15 yaşında ve ortalama yaş değeri 12.6'dır. Öğrencilerin sınıf dağılımları incelendiğinde 211 (% 40) katılımcının 6. sınıf, 171 (% 32.4) katılımcının 7. sınıf, 146 (%27.7) katılımcının 8. sınıf olduğu belirlenmiştir.

Öğrencilerden elde edilen cevaplar doğrultusunda yapılan faktör analizleri sonucunda çevrimiçi mahremiyet ve telif hakkı ölçekleri öğrenci formunda yer alan maddelerin tek boyutta toplandığı belirlenmiştir. Ölçeklerde yer alan maddelere ilişkin hesaplanan istatistikler ve güvenilirlik değerleri Tablo 6'da gösterilmiştir. İnternet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi uygunsuz içerik ve çevrimiçi güvenlik ölçekleri öğrenci formundaki maddelerin iki boyutta toplandığı tespit edilmiş sonuçlar tablolarda yer almıştır.

Tablo 6

Siber Sağlık Ölçekleri Tek Boyutlu Öğrenci Formu Maddelerinin Faktör Yük Değerleri, Madde Toplam Korelasyonları ve Güvenirlik Değerleri

Ölçekler	Madde No	Faktör Yük Değeri	Madde Toplam Korelasyonu	t (Alt-Üst%27)
Çevrimiçi mahremiyet	m10	0,775	0,456	15,75
	m2	0,772	0,481	17,35
	m7	0,718	0,426	12,14
	m5	0,408	0,204	6,29
	Açıklanan Varyans: % 46,95		Cronbach Alfa Katsayısı:0,608	
Telif hakkı	m3	0,773	0,593	19,81
	m2	0,744	0,556	19,31
	m1	0,731	0,545	17,74
	m4	0,704	0,518	14,26
	m5	0,613	0,427	11,65
Açıklanan Varyans: % 51,15		Cronbach Alfa Katsayısı:0,759		

Tablo 6’da görüldüğü gibi, siber sağlık ölçekleri tek boyutlu öğrenci formu maddelerinin faktör yük değerlerinin ve madde toplam korelasyonlarının 0,30’dan yüksek; t değerlerinin anlamlı olduğu belirlenmiştir ($p<0,01$). Açıklanan varyans oranları incelendiğinde çevrimiçi mahremiyet ölçeği öğrenci formunun %46,95; telif hakkı ölçeği öğrenci formunun %51,15 olduğu görülmektedir. Öğrencilerden elde edilen veriler doğrultusunda geliştirilen ölçeklerin Cronbach Alfa güvenilirlik katsayısının çevrimiçi mahremiyet ölçeği öğrenci formu için 0,608; telif hakkı ölçeği öğrenci formu için 0,759 olduğu tespit edilmiştir.

Tablo 7

İnternet Bağımlılığı Ölçeği Öğrenci Formu Maddelerinin Faktör Yük Değerleri, Madde Toplam Korelasyonları ve Güvenirlik Değerleri

Faktörler	Madde No	1.Faktör Yük Değeri	2.Faktör Yük Değeri	Madde Toplam Korelasyonu	t (Alt-Üst%27)
Önemlilik	m8	0,750		0,645	15,95
	m12	0,738		0,670	16,79
	m13	0,723		0,611	12,14
	m9	0,707		0,524	14,94
	m11	0,705		0,602	10,5
	m7	0,621		0,512	12,9
	m14	0,500		0,451	13,10
Ruh Hali Değişim	m2		0,842	0,672	13,44
	m3		0,796	0,672	11,74
	m1		0,777	0,585	16,02
	m4		0,653	0,575	20,25
Açıklanan Varyans (Önemlilik): %40,95					
Açıklanan Varyans (Ruh Hali Değişimi): %14,65					
Cronbach Alfa Katsayısı (Önemlilik): 0,825					
Cronbach Alfa Katsayısı (Ruh Hali Değişimi): 0,808					

Tablo 7’de yer alan bilgiler incelendiğinde, maddelerin faktör yük değerlerinin ve madde toplam korelasyonlarının 0,30’dan yüksek; t değerlerinin anlamlı olduğu belirlenmiştir ($p<0,01$). Açıklanan varyans oranları incelendiğinde önemlilik faktörünün %40,95; ruh hali değişim faktörünün %14,65 olduğu tespit edilmiştir. İnternet bağımlılığı ölçeği öğrenci formunun faktörlere göre Cronbach Alfa güvenilirlik katsayıları, birinci faktör için 0,825; ikinci faktör için 0,808 bulunmuştur.

Tablo 8

Siber Zorbalık Ölçeği Öğrenci Formu Maddelerinin Faktör Yük Değerleri, Madde Toplam Korelasyonları ve Güvenirlik Değerleri

Faktörler	Madde No	1. Faktör Yük Değeri	2. Faktör Yük Değeri	Madde Toplam Korelasyonu	t (Alt-Üst%27)
Oluşacak Sorunlara Önlem	m2	0,822		0,668	18,54
	m3	0,793		0,685	14,43
	m1	0,747		0,587	13,36
	m4	0,715		0,620	15,47
Gerçekleşen Sorunlara Çözüm	m6		0,764	0,638	12,42
	m9		0,759	0,581	11,36
	m5		0,683	0,563	13,42
	m11		0,659	0,378	9,62
Açıklanan Varyans (Oluşacak sorunlara önlem): %48,34					
Açıklanan Varyans (Gerçekleşen sorunlara çözüm): %13,36					
Cronbach Alfa Katsayısı (Oluşacak sorunlara önlem): 0,817					
Cronbach Alfa Katsayısı (Gerçekleşen sorunlara çözüm): 0,735					

Tablo 8’de görüldüğü gibi, maddelerin faktör yük değerlerinin ve madde toplam korelasyonlarının 0,30’dan yüksek; t değerlerinin anlamlı olduğu belirlenmiştir ($p < 0,01$). Açıklanan varyans oranları incelendiğinde oluşacak sorunlara önlem faktörünün %48,34; gerçekleşen sorunlara çözüm faktörünün %13,36 olduğu tespit edilmiştir. Öğrencilerden elde edilen veriler doğrultusunda geliştirilen siber zorbalık ölçeği öğrenci formunun faktörlere göre Cronbach Alfa güvenirlilik katsayıları birinci faktör için 0,817; ikinci faktör için 0,735 bulunmuştur.

Tablo 9

Çevrimiçi Nezaket Ölçeği Öğrenci Formu Maddelerinin Faktör Yük Değerleri, Madde Toplam Korelasyonları ve Güvenirlik Değerleri

Faktörler	Madde No	1. Faktör Yük Değeri	2. Faktör Yük Değeri	Madde Toplam Korelasyonu	t (Alt-Üst%27)
Zamana Yönelik Duyarlılık	m11	0,793		0,447	10,4
	m13	0,683		0,409	13,56
	m10	0,623		0,446	14,39
	m6	0,532		0,310	9,46
İçeriğe Yönelik Duyarlılık	m4		0,837	0,506	12,48
	m5		0,712	0,484	16,88
	m9		0,573	0,378	14,35
	m3		0,474	0,231	8,67
Açıklanan Varyans (Zamana yönelik duyarlılık): %34,15					
Açıklanan Varyans (İçeriğe yönelik duyarlılık): %14,41					
Cronbach Alfa Katsayısı (Zamana yönelik duyarlılık): 0,622					
Cronbach Alfa Katsayısı (İçeriğe yönelik duyarlılık): 0,614					

Tablo 9’de yer alan bilgiler incelendiğinde, maddelerin faktör yük değerlerinin ve madde toplam korelasyonlarının 0,30’dan yüksek; t değerlerinin anlamlı olduğu belirlenmiştir ($p<0,01$). Açıklanan varyans oranları incelendiğinde zamana yönelik duyarlılık faktörünün %34,15; içeriğe yönelik duyarlılık faktörünün %14,41 olduğu tespit edilmiştir. Geliştirilen çevrimiçi nezaket ölçeği öğrenci formunun faktörlere göre Cronbach Alfa güvenilirlik katsayıları birinci faktör için 0,622; ikinci faktör için 0,614 bulunmuştur.

Tablo 10

Çevrimiçi Uygunsuz İçerik Ölçeği Öğrenci Formu Maddelerinin Faktör Yük Değerleri, Madde Toplam Korelasyonları ve Güvenirlik Değerleri

Faktörler	Madde No	1.Faktör Yük Değeri	2.Faktör Yük Değeri	Madde Toplam Korelasyonu	t (Alt-Üst%27)
Yetişkinleri Haberdar Etme	m4	0,786		0,537	15,5
	m5	0,746		0,535	15,42
	m7	0,688		0,483	12,38
	m13	0,625		0,485	17,29
Tebirli Yaklaşım	m9		0,880	0,527	10,07
	m10		0,676	0,427	12,11
	m8		0,646	0,424	13,64

Açıklanan Varyans (Yetişkinleri haberdar etme): %41,47
Açıklanan Varyans (Tebirli yaklaşım): %15,85
Cronbach Alfa Katsayısı (Yetişkinleri haberdar etme): 0,721
Cronbach Alfa Katsayısı (Tebirli yaklaşım): 0,647

Tablo 10’da maddelerin faktör yük değerlerinin ve madde toplam korelasyonlarının 0,30’dan yüksek; t değerlerinin anlamlı olduğu belirlenmiştir ($p<0,01$). Açıklanan varyans oranları incelendiğinde, yetişkinleri haberdar etme faktörünün %41,47; tebirli yaklaşım faktörünün %15,85 olduğu tespit edilmiştir. Çevrimiçi uygunsuz içerik ölçeği öğrenci formunun faktörlere göre Cronbach Alfa güvenilirlik katsayıları birinci faktör için 0,721; ikinci faktör için 0,647 olarak bulunmuştur.

Tablo 11

Çevrimiçi Güvenlik Ölçeği Öğrenci Formu Maddelerinin Faktör Yük Değerleri, Madde Toplam Korelasyonları ve Güvenirlik Değerleri

Faktörler	Madde No	1.Faktör Yük Değeri	2.Faktör Yük Değeri	Madde Toplam Korelasyonu	t (Alt-Üst%27)
Çevrimiçi Güvenli Olmayan Davranışlar	m6	0,750		0,613	12,49
	m9	0,746		0,606	11,42
	m10	0,744		0,605	13,12
	m11	0,700		0,552	14,17
	m3	0,697		0,555	13,24
	m5	0,684		0,539	13,50
Çevrimiçi Güvenli Davranışlar	m2		0,730	0,494	11,76
	m12		0,658	0,426	9,14
	m1		0,649	0,394	10,86
	m8		0,623	0,384	9,45
	m4		0,586	0,355	7,01
Açıklanan Varyans (Çevrimiçi güvenli olmayan davranışlar): %28,87					
Açıklanan Varyans (Çevrimiçi güvenli davranışlar): %19,35					
Cronbach Alfa Katsayısı (Çevrimiçi güvenli olmayan davranışlar): 0,815					
Cronbach Alfa Katsayısı (Çevrimiçi güvenli davranışlar): 0,655					

Tablo 11’de görüldüğü gibi, maddelerin faktör yük değerlerinin ve madde toplam korelasyonlarının 0,30’dan yüksek; t değerlerinin anlamlı olduğu belirlenmiştir ($p < 0,01$). Açıklanan varyans oranları incelendiğinde çevrimiçi güvenli olmayan davranışlar faktörünün %28,87; çevrimiçi güvenli davranışlar faktörünün %19,35 olduğu tespit edilmiştir. Öğrencilerden elde edilen veriler doğrultusunda geliştirilen çevrimiçi güvenlik ölçeği öğrenci formunun Cronbach Alfa güvenirlilik katsayısı birinci faktör için 0,815; ikinci faktör için 0,655 bulunmuştur. Hesaplamalar sonucunda öğrencilere uygulanmak üzere geliştirilen internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik, telif hakkı ve çevrimiçi güvenlik ölçekleri öğrenci formunun geçerli ve güvenilir olduğu sonucuna ulaşılmıştır.

Siber sağlık ölçekleri öğrenci formu puanlamalarına bakıldığında, ölçeklerde öğrencilerden siber sağlık farkındalıklarına yönelik görüş belirtmeleri istenmiştir. Ölçek maddeleri dörtlü likert halinde derecelendirilmiştir. Bu doğrultuda internet bağımlılığı ölçeği öğrenci formunda 11 madde yer almakta ve maddeler olumsuz ifadelerden oluşmaktadır. Hesaplanmasının diğer ölçeklerle paralellik göstermesi açısından tüm maddeler ters çevrilmiş; analizler ve yorumlar bu doğrultuda yapılmıştır. Ömür ve Selvi (2010) ölçeklerin kesme puanlarının hesaplanmasında pek çok farklı yöntemin bulunduğunu, ancak yöntem ne olursa olsun kesme puanlarının belirlenmesinde bir keyfilik durumunun olduğunu belirtmektedir. Ayrıca araştırmacıların önermiş oldukları yöntemlerde, uzman görüşleri doğrultusunda kesme noktalarının belirlendiği görülmektedir. Bu doğrultuda ölçeklerin

kesme puanlarının belirlenmesinde Ölçme ve Değerlendirme Anabilim dalında görev yapan uzmanların görüşlerine başvurulmuştur. Buna göre internet bağımlılığı ölçeği öğrenci formundan 22 puan ve altında olanlar “Farkındalığa Sahip Değil”; 22 ve 33 arasındakiler “Orta Düzeyde Farkındalığa Sahip”; 33 puan ve üstünde alan öğrenciler “Yüksek Düzeyde Farkındalığa Sahip” olarak belirlenmiştir.

Siber zorbalık ölçeği öğrenci formu 8 maddeden oluşmakta ve tüm maddeler olumlu ifadelerden oluşmaktadır. Buna göre siber zorbalık ölçeği öğrenci formundan 16 puan ve altında alan öğrenciler “Farkındalığa Sahip Değil”; 16 ve 24 puan arasında alan öğrenciler “Orta Düzeyde Farkındalığa Sahip”; 24 puan ve üstünde alan öğrenciler ise “Yüksek Düzeyde Farkındalığa Sahip” olarak belirlenmiştir.

Çevrimiçi nezaket ölçeği öğrenci formu 8 maddeden oluşmakta ve tüm maddeler olumlu anlam taşımaktadır. Buna göre çevrimiçi nezaket ölçeği öğrenci formundan 16 puan ve altında alan öğrenciler “Farkındalığa Sahip Değil”; 16 ve 24 puan arasında alan öğrenciler “Orta Düzeyde Farkındalığa Sahip”; 24 puan ve üstünde alan öğrenciler ise “Yüksek Düzeyde Farkındalığa Sahip” olarak belirlenmiştir.

Çevrimiçi mahremiyet ölçeği öğrenci formu 4 maddeden oluşmakta ve tüm maddeler olumlu anlam taşımaktadır. Buna göre çevrimiçi mahremiyet ölçeği öğrenci formundan 8 puan ve altında alan öğrenciler “Farkındalığa Sahip Değil”; 8 ve 12 puan arasında alan öğrenciler “Orta Düzeyde Farkındalığa Sahip”; 12 puan ve üstünde alan öğrenciler ise “Yüksek Düzeyde Farkındalığa Sahip” olarak belirlenmiştir.

Çevrimiçi uygunsuz içerik ölçeği öğrenci formu 7 maddeden oluşmakta ve tüm maddeler olumlu anlam taşımaktadır. Buna göre çevrimiçi uygunsuz içerik ölçeği öğrenci formundan 14 puan ve altında alan öğrenciler “Farkındalığa Sahip Değil”; 14 ve 21 puan arasında alan öğrenciler “Orta Düzeyde Farkındalığa Sahip”; 21 puan ve üstünde alan öğrenciler ise “Yüksek Düzeyde Farkındalığa Sahip” olarak belirlenmiştir.

Telif hakkı ölçeği öğrenci formu 6 maddeden oluşmakta ve tüm maddeler olumlu anlam taşımaktadır. Buna göre telif hakkı ölçeği öğrenci formundan 10 puan ve altında alan öğrenciler “Farkındalığa Sahip Değil”; 10 ve 15 puan arasında alan öğrenciler “Orta Düzeyde Farkındalığa Sahip”; 15 puan ve üstünde alan öğrenciler ise “Yüksek Düzeyde Farkındalığa Sahip” olarak belirlenmiştir.

Çevrimiçi güvenlik ölçeği öğrenci formu 11 maddeden oluşmakta ve ölçekteki 3, 5, 6, 8, 9, 10. maddeler ters anlam taşımaktadır. Bu maddeler ters çevrilerek puanlama yapılmaktadır.

Buna göre çevrimiçi güvenlik ölçeği öğrenci formundan 22 puan ve altında alanlar “Farkındalığa Sahip Değil”; 22 ve 33 puan arasında alan öğrenciler “Orta Düzeyde Farkındalığa Sahip”; 33 puan ve üstünde alan öğrenciler ise “Yüksek Düzeyde Farkındalığa Sahip” olarak belirlenmiştir.

Siber Sağlık Ölçekleri Öğretmen Formu

Siber sağlık ölçekleri öğretmen formunda, öğretmenlerin siber sağlık konularına yönelik farkındalıklarının belirleneceği maddeler yer almaktadır (EK 2). Ölçekler internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik, telif hakkı ve çevrimiçi güvenlik olmak üzere yedi ölçekten oluşmaktadır.

Siber sağlık ölçekleri öğretmen formunun soru havuzunun oluşturulmasında, öğrenci formunda incelenen program ve kaynaklardan yararlanılmış ve maddelerin öğrenci formunda yer alan maddeler ile paralellik göstermesine özen gösterilmiştir. Taslak öğretmen formu 11 madde internet bağımlılığı, 9 madde siber zorbalık, 13 madde çevrimiçi nezaket, 8 madde çevrimiçi mahremiyet, 11 madde çevrimiçi uygunsuz içerik, 6 madde telif hakkı ve 10 madde çevrimiçi güvenlik olmak üzere toplamda 68 madde olarak oluşturulmuştur. Ölçeklerdeki maddeler uzman görüşleri doğrultusunda “Tamamen Katılıyorum”, “Katılıyorum”, “Emin Değilim”, “Katılmıyorum”, “Hiç Katılmıyorum” şeklinde beşli likert halinde derecelendirilmiştir.

Siber sağlık ölçekleri öğretmen formunun geliştirilme sürecinde öncelikle 16 uzmanın görüşleri doğrultusunda kapsam geçerliği indeksi hesaplanmıştır. Bu indeks, internet bağımlılığı ölçeği öğretmen formu için 0,67 hesaplanmıştır. Maddeler bazında hesaplanan kapsam geçerlik oranı doğrultusunda, uzman eleştirileri göz önüne alınarak 4. maddenin çıkarılmasına ve 6, 8, 9, 10. maddelerin düzenlenmesine karar verilmiştir. İnternet bağımlılığı ölçeği öğretmen formunda yer alan diğer maddelerin belirlenen ölçütü sağladığı tespit edilmiştir. Siber zorbalık ölçeği öğretmen formunun kapsam geçerlik indeksi 0,57 olarak hesaplanmıştır. Uzman görüşleri doğrultusunda 5, 6, 7, 8 ve 9. maddelerin düzenlenmesine, 1. maddenin çıkarılmasına ve 3 madde daha eklenmesine karar verilmiştir. Çevrimiçi nezaket ölçeği öğretmen formunun kapsam geçerlik indeksi 0,57 olarak hesaplanmıştır. Her bir madde için kapsam geçerlik oranı doğrultusunda formdaki 2, 8, 9, 10, 11 ve 13. maddelerin düzenlenmesi; 1, 3, 7 ve 8. maddelerinin çıkarılması uygun görülmüştür. Çevrimiçi mahremiyet ölçeği öğretmen formu kapsam geçerlilik indeksi 0,51

olarak hesaplanmıştır. Uzmanların görüşleri doğrultusunda 1, 3, 4, 5 ve 8. maddelerin düzenlenmesi; 3 maddenin eklenmesi ve 1 maddenin Çevrimiçi güvenlik ölçeği öğretmen formuna aktarılması uygun görülmüştür. Çevrimiçi uygunsuz içerik ölçeği öğretmen formuna yönelik uzman görüşleri doğrultusunda hesaplanan kapsam geçerlik indeksi 0,61 olarak bulunmuştur. Uzman uyuşma oranları ve dönütler dikkate alınarak 1 ve 10. maddelerin düzenlenmesi; 3, 5, 7 ve 11. maddelerinin çıkarılması uygun görülmüştür. Ayrıca uzman tavsiyeleri göz önüne alınarak forma 6 madde daha eklenmiştir. Telif hakkı ölçeği öğretmen formundaki maddelere ilişkin kapsam geçerlik indeksi 0,52 olarak hesaplanmıştır. Uzman dönütleri ve ulaşılan analiz sonuçları göz önüne alınarak 6. maddenin çıkarılması 3, 4 ve 5. maddenin düzenlenmesi ve 2 soru eklenmesi uygun görülmüştür. Çevrimiçi güvenlik ölçeği öğretmen formu maddeleri kapsam geçerlik indeksi 0,73 olarak hesaplanmıştır. Formdaki 2. ve 6. maddelerin çıkarılmasına ve 9. maddenin düzenlenmesine karar verilmiştir. Ayrıca uzman dönütleri doğrultusunda 1 madde Çevrimiçi mahremiyet ölçeği öğretmen formundan olmak üzere toplamda 4 madde forma dahil edilmiştir.

Uzmanların görüşleri doğrultusunda ilk düzeltmeleri gerçekleştirilen siber sağlık ölçekleri öğretmen formunun ön uygulaması Aksaray il merkezinde görev yapan 328 ortaokul Türkçe, Matematik Sosyal Bilgiler, Bilişim Teknolojileri, Din Kültürü ve Ahlak Bilgisi gibi branş öğretmenlerinin katılımı ile gerçekleştirilmiştir. Öğretmenlerin %46,6'sı (n=153) sınıf rehber öğretmenliği yapmakta, %52,1'i (n=171) sınıf rehber öğretmenlik yapmamaktadır. Sınıf bazında dağılımlara bakıldığında, %14'ünün (n=46) 5. sınıfta, %13,7'sinin (n=45) 6. sınıfta, %11,9'unun (n=39) 7. sınıfta ve %9,8'inin (n=32) 8. sınıfta rehber öğretmenlik yaptıkları belirlenmiştir.

Öğretmenlerden elde edilen cevaplar doğrultusunda yapılan faktör analizi sonucunda internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik ve telif hakkı ölçekleri öğretmen formunda yer alan maddelerin tek boyutta toplandığı belirlenmiştir. Ölçeklerde yer alan maddelere ilişkin hesaplanan istatistikler Tablo 12'de gösterilmiştir. Çevrimiçi güvenlik ölçeği öğretmen formundaki maddelerin iki boyutta toplandığı tespit edilmiş, sonuçlar Tablo 13'te yer almıştır. Ölçeklerin güvenilirliklerini saptamak amacıyla Cronbach Alfa güvenilirlik katsayısı hesaplanmış ve sonuçlar tablolarda verilmiştir.

Tablo 12

Siber Sağlık Ölçekleri Tek Boyutlu Öğretmen Formu Maddelerinin Faktör Yük Değerleri, Madde Toplam Korelasyonları ve Güvenirlik Değerleri

Ölçekler	Madde No	Faktör Yük Değeri	Madde Toplam Korelasyonu	t (Alt-Üst%27)
İnternet bağımlılığı	m6	0,892	0,824	25,77
	m7	0,853	0,767	19,82
	m9	0,828	0,735	17,58
	m5	0,816	0,717	21,17
	m10	0,702	0,584	12,75
	m2	0,682	0,566	16,73
	Açıklanan Varyans: %63,84		Cronbach Alfa Katsayısı:0,885	
Siber zorbalık	m4	0,851	0,790	20,25
	m2	0,836	0,774	21,98
	m3	0,834	0,770	21,15
	m5	0,818	0,749	16,96
	m1	0,804	0,731	19,36
	m6	0,798	0,723	16,17
	m8	0,729	0,649	12,41
	m10	0,601	0,513	10,13
Açıklanan Varyans: % 62,07		Cronbach Alfa Katsayısı:0,912		
Çevrimiçi nezaket	m4	0,890	0,836	16,28
	m3	0,864	0,800	18,15
	m5	0,855	0,788	16,37
	m2	0,839	0,761	18,14
	m6	0,817	0,736	19,17
	m1	0,814	0,729	16,28
Açıklanan Varyans: % 71,75		Cronbach Alfa Katsayısı:0,921		
Çevrimiçi mahremiyet	m6	0,818	0,667	15,63
	m10	0,794	0,640	12,06
	m7	0,748	0,573	12,62
	m5	0,637	0,471	8,24
	m2	0,615	0,462	6,18
	m3	0,528	0,387	5,52
Açıklanan Varyans: % 48,69		Cronbach Alfa Katsayısı:0,783		

Tablo 12

Siber Sağlık Ölçekleri Tek Boyutlu Öğretmen Formu Maddelerinin Faktör Yük Değerleri, Madde Toplam Korelasyonları ve Güvenirlilik Değerleri (devamı)

Ölçekler	Madde No	Faktör Yük Değeri	Madde Toplam Korelasyonu	t (Alt-Üst%27)
Çevrimiçi uygunsuz içerik	m13	0,829	0,767	18,02
	m10	0,814	0,744	18,67
	m4	0,806	0,740	16,14
	m11	0,780	0,701	15,97
	m8	0,772	0,697	17,03
	m9	0,746	0,667	13,46
	m5	0,730	0,650	13,60
	m2	0,633	0,547	10,14
	m7	0,623	0,537	9,14
	Açıklanan Varyans: % 56,47			
Cronbach Alfa Katsayısı:0,902				
Telif hakkı	m3	0,930	0,884	31,0
	m1	0,906	0,848	27,67
	m5	0,905	0,848	23,32
	m2	0,901	0,841	22,99
	m4	0,824	0,736	15,79
Açıklanan Varyans: % 79,87				
Cronbach Alfa Katsayısı:0,937				

Tablo 12’de yer alan bilgiler incelendiğinde, siber sağlık ölçekleri tek boyutlu öğretmen formu maddelerinin faktör yük değerlerinin ve madde toplam korelasyonlarının 0,30’dan yüksek; t değerlerinin anlamlı olduğu belirlenmiştir ($p<0,01$). Açıklanan varyans oranları incelendiğinde internet bağımlılığı ölçeği öğretmen formunun %63,84; siber zorbalık ölçeği öğretmen formunun %62,07; çevrimiçi nezaket ölçeği öğretmen formunun %71,75; çevrimiçi mahremiyet ölçeği öğretmen formunun %48,69; çevrimiçi uygunsuz içerik ölçeği öğretmen formunun %56,47 ve telif hakkı ölçeği öğretmen formunun %79,87 olduğu tespit edilmiştir. Öğretmenlerden elde edilen veriler doğrultusunda geliştirilen ölçeklerin Cronbach Alfa güvenirlilik katsayısının 0,783 ile 0,937 arasında değişiklik gösterdiği tespit edilmiştir.

Tablo 13

Çevrimiçi Güvenlik Ölçeği Öğretmen Formu Maddelerinin Faktör Yük Değerleri, Madde Toplam Korelasyonları ve Güvenirlik Değerleri

Faktörler	Madde No	1.Faktör Yük Değeri	2.Faktör Yük Değeri	Madde Toplam Korelasyonu	t (Alt-Üst%27)
Çevrimiçi Güvenli Davranışlar	m2	0,835		0,756	13,61
	m5	0,802		0,711	12,74
	m12	0,783		0,690	12,01
	m1	0,754		0,653	11,93
	m4	0,730		0,601	8,42
	m8	0,684		0,564	7,26
Çevrimiçi Güvenli Olmayan Davranışlar	m10		0,843	0,753	14,27
	m11		0,840	0,750	13,92
	m9		0,831	0,728	13,69
	m6		0,758	0,629	10,26
	m3		0,641	0,512	11,45
Açıklanan Varyans (Çevrimiçi güvenli davranışlar): % 40,52					
Açıklanan Varyans (Çevrimiçi güvenli olmayan davranışlar): % 21,82					
Cronbach Alfa Katsayısı (Çevrimiçi güvenli davranışlar):0,866					
Cronbach Alfa Katsayısı (Çevrimiçi güvenli olmayan davranışlar): 0,857					

Tablo 13’te yer alan bilgiler incelendiğinde, maddelerin faktör yük değerlerinin ve madde toplam korelasyonlarının 0,30’dan yüksek; t değerlerinin anlamlı olduğu belirlenmiştir ($p<0,01$). Açıklanan varyans oranları incelendiğinde çevrimiçi güvenli davranışlar faktörünün %40,52; çevrimiçi güvenli olmayan davranışlar faktörünün %21,82 olduğu tespit edilmiştir. Öğretmenlerden elde edilen veriler doğrultusunda geliştirilen çevrimiçi güvenlik ölçeği öğretmen formunda Cronbach Alfa güvenirlilik katsayısı birinci faktör için 0,866; ikinci faktör için 0,857 bulunmuştur. Hesaplamalar sonucunda öğretmenlere uygulanmak üzere geliştirilen internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik, telif hakkı ve çevrimiçi güvenlik ölçekleri öğretmen formunun geçerli ve güvenilir olduğu sonucuna ulaşılmıştır.

Siber sağlık ölçekleri öğretmen formu puanlamalarına bakıldığında ölçeklerde öğretmenlerden siber sağlık farkındalıklarına yönelik görüş belirtmeleri istenmiştir. Ölçek maddeleri beşli likert halinde derecelendirilmiştir. Bu doğrultuda internet bağımlılığı ölçeği öğretmen formunda 6 madde yer almakta ve ölçekteki maddeler olumsuz ifadelerden oluşmaktadır. Hesaplanmasının diğer ölçeklerle paralellik göstermesi açısından tüm maddeler ters çevrilmiş; analizler ve yorumlar bu doğrultuda yapılmıştır. Buna göre internet bağımlılığı ölçeği öğretmen formundan 18 puan ve altında puana sahip olanlar “Farkındalığa Sahip Değil”; 18 ve 24 arasındakiler “Orta Düzeyde Farkındalığa Sahip”; 24 puan ve üstünde alan öğretmenler “Yüksek Düzeyde Farkındalığa Sahip” olarak belirlenmiştir.

Siber zorbalık ölçeđi öğretmen formu 8 maddeden oluşmakta ve tüm maddeler olumlu anlam taşımaktadır. Buna göre siber zorbalık ölçeđi öğretmen formundan 24 puan ve altında alan öğretmenler “Farkındalıđa Sahip Deđil”; 24 ve 32 puan arasında alan öğretmenler “Orta Düzeyde Farkındalıđa Sahip”; 32 puan ve üstünde alan öğretmenler ise “Yüksek Düzeyde Farkındalıđa Sahip” olarak belirlenmiştir.

Çevrimiçi nezaket ölçeđi öğretmen formu 6 maddeden oluşmakta ve tüm maddeler olumlu anlam taşımaktadır. Buna göre çevrimiçi nezaket ölçeđi öğretmen formundan 18 puan ve altında alan öğretmenler “Farkındalıđa Sahip Deđil”; 18 ve 24 puan arasında alan öğretmenler “Orta Düzeyde Farkındalıđa Sahip”; 24 puan ve üstünde alanlar ise “Yüksek Düzeyde Farkındalıđa Sahip” olarak belirlenmiştir.

Çevrimiçi mahremiyet ölçeđi öğretmen formu 6 maddeden oluşmakta ve tüm maddeler olumlu anlam taşımaktadır. Buna göre çevrimiçi mahremiyet ölçeđi öğretmen formundan 18 puan ve altında alan öğretmenler “Farkındalıđa Sahip Deđil”; 18 ve 24 puan arasında alan öğretmenler “Orta Düzeyde Farkındalıđa Sahip”; 24 puan ve üstünde alan öğretmenler ise “Yüksek Düzeyde Farkındalıđa Sahip” olarak belirlenmiştir.

Çevrimiçi uygunsuz içerik ölçeđi öğretmen formu 9 maddeden oluşmakta ve tüm maddeler olumlu anlam taşımaktadır. Buna göre çevrimiçi uygunsuz içerik ölçeđi öğretmen formundan 27 puan ve altında alan öğretmenler “Farkındalıđa Sahip Deđil”; 27 ve 32 puan arasında alan öğretmenler “Orta Düzeyde Farkındalıđa Sahip”; 32 puan ve üstünde alanlar ise “Yüksek Düzeyde Farkındalıđa Sahip” olarak belirlenmiştir.

Telif hakkı ölçeđi öğretmen formu 5 maddeden oluşmakta ve tüm maddeler olumlu anlam taşımaktadır. Buna göre telif hakkı ölçeđi öğretmen formundan 15 puan ve altında alan öğretmenler “Farkındalıđa Sahip Deđil”; 15 ve 20 puan arasında alan öğretmenler “Orta Düzeyde Farkındalıđa Sahip”; 20 puan ve üstünde alan öğretmenler ise “Yüksek Düzeyde Farkındalıđa Sahip” olarak belirlenmiştir.

Çevrimiçi güvenlik ölçeđi öğretmen formu 11 maddeden oluşmakta ve ölçekteki 3, 6, 8, 9, 10. maddeler ters anlam taşımaktadır. Bu maddeler ters çevrilerek puanlama yapılmaktadır. Buna göre çevrimiçi güvenlik ölçeđi öğretmen formundan 33 puan ve altında alanlar “Farkındalıđa Sahip Deđil”; 33 ve 44 puan arasında alan öğretmenler “Orta Düzeyde Farkındalıđa Sahip”; 44 puan ve üstünde alan öğretmenler ise “Yüksek Düzeyde Farkındalıđa Sahip” olarak belirlenmiştir.

Siber Sağlık Ölçekleri Okul Yöneticisi Formu

Siber sağlık ölçekleri okul yöneticisi formunda, müdür ve müdür yardımcılarının siber sağlık içerikleri konusundaki çalışmaları belirlenmek istenmiştir (EK 3). Ölçekler internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik, telif hakkı ve çevrimiçi güvenlik olmak üzere yedi ölçekten oluşmaktadır.

Siber sağlık ölçekleri okul yöneticisi formunun soru havuzunun oluşturulmasında müdür ve müdür yardımcılarının bu konudaki çalışma düzeyleri belirlenmek istenmiştir. Bu doğrultuda öğrenci ve diğer grupların ölçeğinde yer alan boyutlara paralel olarak maddeler hazırlanmıştır. Taslak okul yöneticisi formu 6 madde internet bağımlılığı, 6 madde siber zorbalık, 6 madde çevrimiçi nezaket, 6 madde çevrimiçi mahremiyet, 6 madde çevrimiçi uygunsuz içerik, 6 madde telif hakkı ve 6 madde çevrimiçi güvenlik olmak üzere toplamda 42 madde olarak oluşturulmuştur. Maddeler uzman görüşleri doğrultusunda “Her Zaman”, “Çok Sık”, “Ara Sıra”, “Nadiren”, “Hiçbir Zaman” şeklinde beşli likert halinde derecelendirilmiştir.

Siber sağlık ölçekleri okul yöneticisi formunun geliştirilme sürecinde öncelikle 16 uzmanın görüşleri doğrultusunda kapsam geçerliği indeksi hesaplanmıştır. Okul yöneticisi formunda yer alan tüm ölçeklerde kapsam geçerlilik indeksi 0,58 olarak hesaplanmıştır. Maddeler bazında hesaplanan kapsam geçerlilik oranı ve uzman görüşleri temel alınarak tüm ölçeklerin 1, 2 ve 3. maddelerinin çıkarılmasına, 6. maddelerinin düzenlenmesine karar verilmiştir. Diğer maddeler belirlenen ölçütü sağladığı için aynen kalmıştır.

Uzmanların görüşleri doğrultusunda ilk düzeltmeleri gerçekleştirilen siber sağlık ölçekleri okul yöneticisi formunun ön uygulaması Aksaray il merkezinde görev yapan 100 müdür ve müdür yardımcısının katılımı ile gerçekleştirilmiştir. Okul yöneticilerinden elde edilen veriler doğrultusunda internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik, telif hakkı ve çevrimiçi güvenlik ölçekleri okul yöneticisi formunda yer alan maddelerin tek boyutta toplandığı belirlenmiştir. Ölçeklerde yer alan maddelere ilişkin hesaplanan istatistikler Tablo 14’te gösterilmiştir. Ölçeklerin güvenilirliklerini saptamak amacıyla Cronbach Alfa güvenilirlik katsayısı Tablo 14’te gösterilmiştir.

Tablo 14

Siber Sağlık Ölçekleri Tek Boyutlu Okul Yöneticisi Formu Maddelerinin Faktör Yük Değerleri, Madde Toplam Korelasyonları ve Güvenirlilik Değerleri

Ölçekler	Madde No	Faktör Yük Değeri	Madde Toplam Korelasyonu	t (Alt-Üst%27)
İnternet bağımlılığı	m2	0,899	0,690	14,53
	m3	0,868	0,623	11,78
	m1	0,677	0,421	10,32
	Açıklanan Varyans: %67,34			
	Cronbach Alfa Katsayısı:0,744			
Siber zorbalık	m2	0,921	0,795	13,82
	m3	0,902	0,752	15,57
	m1	0,802	0,604	13,97
	Açıklanan Varyans: %76,79			
	Cronbach Alfa Katsayısı:0,846			
Çevrimiçi nezaket	m2	0,947	0,855	14,18
	m3	0,869	0,692	11,52
	m1	0,828	0,642	12
	Açıklanan Varyans: %77,87			
	Cronbach Alfa Katsayısı:0,853			
Çevrimiçi mahremiyet	m2	0,947	0,876	16,04
	m3	0,946	0,873	19,22
	m1	0,906	0,798	14,92
	Açıklanan Varyans: %87,15			
	Cronbach Alfa Katsayısı:0,926			
Çevrimiçi uygunsuz içerik	m3	0,929	0,833	20,56
	m2	0,911	0,797	17,59
	m1	0,879	0,738	14,95
	Açıklanan Varyans: %82,2			
	Cronbach Alfa Katsayısı:0,891			
Telif hakkı	m2	0,948	0,855	19
	m3	0,902	0,749	18,85
	m1	0,816	0,630	12,91
	Açıklanan Varyans:%79,27			
	Cronbach Alfa Katsayısı:0,862			
Çevrimiçi güvenlik	m2	0,973	0,934	14,85
	m3	0,938	0,854	14,96
	m1	0,891	0,770	15,10
	Açıklanan Varyans:%87,35			
	Cronbach Alfa Katsayısı:0,927			

Tablo 14'te yer alan bilgiler incelendiğinde, siber sağlık ölçekleri tek boyutlu okul yöneticisi formu maddelerinin faktör yük değerlerinin ve madde toplam korelasyonlarının 0,30'dan yüksek; t değerlerinin anlamlı olduğu belirlenmiştir ($p<0,01$). Açıklanan varyans oranları incelendiğinde internet bağımlılığı ölçeği okul yöneticisi formunun %67,34; siber zorbalık ölçeği okul yöneticisi formunun %76,79; çevrimiçi nezaket ölçeği okul yöneticisi formunun %77,87; çevrimiçi mahremiyet ölçeği okul yöneticisi formunun %87,15; çevrimiçi uygunsuz içerik ölçeği okul yöneticisi formunun %82,2; telif hakkı ölçeği okul yöneticisi formunun %79,27 ve çevrimiçi güvenlik ölçeği okul yöneticisi formunun açıklanan varyans oranının %87,35 olduğu tespit edilmiştir. Yöneticilerden elde edilen veriler doğrultusunda

geliştirilen ölçeklerin Cronbach Alfa güvenilirlik katsayısının 0,744 ile 0,927 arasında değişiklik gösterdiği tespit edilmiştir. Hesaplamalar sonucunda müdür ve müdür yardımcılara uygulanmak üzere geliştirilen internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik, telif hakkı ve çevrimiçi güvenlik ölçekleri okul yöneticisi formunun geçerli ve güvenilir olduğu sonucuna ulaşılmıştır.

Siber sağlık ölçekleri okul yöneticisi formu puanlamalarına bakıldığında ölçeklerde okul yöneticilerinden siber sağlık çalışmalarına yönelik görüş belirtmeleri istenmiştir. Ölçek maddeleri beşli likert halinde derecelendirilmiştir. Okul yöneticilerine yönelik puanlar 3-15 aralığında ve çalışma sıklıkları Hiçbir Zaman, Nadiren, Ara Sıra, Çok Sık, Her Zaman olarak belirlenmiştir.

Siber Sağlık Ölçekleri Veli Formu

Siber sağlık ölçekleri veli formunda, velilerin çocuklarının siber sağlık farkındalıklarına yönelik görüşlerinin belirleneceği maddeler yer almaktadır (EK 4). Ölçekler, internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik, telif hakkı ve çevrimiçi güvenlik olmak üzere yedi ölçekten oluşmaktadır.

Siber sağlık ölçekleri veli formunun soru havuzu oluşturulurken maddeler, öğrenci ölçeklerindeki maddelere paralel olarak hazırlanmış, benzer kaynak ve programlardan yararlanılmıştır. Taslak veli formunda 11 madde internet bağımlılığı, 9 madde siber zorbalık, 13 madde çevrimiçi nezaket, 8 madde çevrimiçi mahremiyet, 11 madde çevrimiçi uygunsuz içerik, 6 madde telif hakkı, 10 madde çevrimiçi güvenlik olmak üzere toplamda 68 madde bulunmaktadır. Maddeler uzman görüşleri doğrultusunda “Tamamen Katılıyorum”, “Katılıyorum”, “Emin Değilim”, “Katılmıyorum”, “Hiç Katılmıyorum” şeklinde beşli likert halinde derecelendirilmiştir.

Siber sağlık ölçekleri veli formunun geliştirilme sürecinde öncelikle 16 uzmanın görüşleri doğrultusunda kapsam geçerliği indeksi hesaplanmıştır. İnternet bağımlılığı ölçeği veli formu için bu indeks 0,78 olarak hesaplanmıştır. Madde bazında hesaplanan kapsam geçerlilik oranı doğrultusunda uzman eleştirileri göz önüne alınarak 10. maddenin çıkarılmasına ve 4. maddenin düzenlenmesine karar verilmiştir. İnternet bağımlılığı ölçeği veli formunda yer alan diğer maddelerin belirlenen ölçütü sağladığı görülmüştür. Siber Zorbalık ölçeği veli formunun kapsam geçerlilik indeksi 0,54 olarak hesaplanmıştır. Uzman

görüşleri doğrultusunda 1, 3, 5, 6 ve 9. maddelerin düzenlenmesine 2 maddenin eklenmesine karar verilmiştir.

Çevrimiçi nezaket ölçeği veli formunun kapsam geçerlilik indeksi 0,67 olarak hesaplanmıştır. Her bir madde için kapsam geçerlilik oranları ve uzman dönütleri temel alınarak 10 ve 13. maddelerin düzenlenmesi; 1, 3, 7 ve 8. maddelerin çıkarılması uygun görülmüştür. Çevrimiçi nezaket ölçeği veli formunda yer alan diğer maddeler belirlenen değeri sağladığı için herhangi bir düzenlemeye gidilmemiştir. Çevrimiçi mahremiyet ölçeği veli formu kapsam geçerlilik indeksi 0,64 bulunmuştur. Uzman görüşleri ve kapsam geçerlilik oranları doğrultusunda 1. ve 4. maddelerin düzenlenmesi, 2 maddenin de eklenmesi uygun görülmüştür. Çevrimiçi uygunsuz içerik ölçeği veli formuna yönelik uzman görüşleri doğrultusunda kapsam geçerlilik indeksi 0,61 bulunmuştur. Kapsam geçerlilik oranları ve uzmanların görüşleri dikkate alınarak 5, 7 ve 11. maddelerin düzenlenmesi; 5 maddenin eklenmesi, 3, 4 ve 8. maddenin çıkarılması uygun görülmüştür. Ayrıca 10. madde iki ifade değerine sahip olduğu için iki madde olarak düzenlenmiştir. Telif hakkı ölçeği veli formundaki maddelere ilişkin kapsam geçerlilik indeksi 0,5 bulunmuştur. Kapsam geçerlilik oranları ve uzman görüşleri göz önüne alınarak 1, 3, 4 ve 5. maddelerin düzenlenmesi 6. maddenin çıkarılması uygun görülmüştür. Ayrıca forma 2 madde daha eklenmiştir. Çevrimiçi güvenlik ölçeği veli formu kapsam geçerlilik indeksi 0,61 bulunmuş ve belirlenen ölçütü sağladığı görülmüştür. Uzman dönütleri ve kapsam geçerlilik oranları dikkate alınarak 2. maddenin çıkarılması, 7 ve 9. maddelerin düzenlenmesi, 3 maddenin eklenmesi uygun görülmüştür.

Uzmanların görüşleri doğrultusunda yapılan düzenlemeler sonrasında, siber sağlık ölçekleri veli formunun ön uygulaması Aksaray il merkezinde ikamet eden 324 velinin katılımı ile gerçekleştirilmiştir. Velilerin %36,9'u (n=120) ev hanımı, %20'si (n=65), %8,6'sı (n=28) işçi ve %34,5'i (n=111) öğretmen, akademisyen, polis, bankacı gibi çeşitli mesleklerden oluşmaktadır. Velilerin öğrenci sınıf düzeyleri incelendiğinde, %52'sinin (n=169) 6. sınıfta, %25,2'sinin (n=82) 7. sınıfta, %22,8'inin 8. sınıfta öğrenim gören öğrencisinin olduğu belirlenmiştir.

Velilerden elde edilen cevaplar doğrultusunda yapılan faktör analiz sonucunda siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, telif hakkı ölçekleri veli formunda yer alan maddelerin tek boyutta toplandığı belirlenmiştir. Ölçeklerde yer alan maddelere ilişkin hesaplanan istatistikler Tablolarda gösterilmiştir. İnternet bağımlılığı, çevrimiçi uygunsuz içerik ve çevrimiçi güvenlik ölçekleri veli formunun iki boyutta toplandığı tespit edilmiş ve

analizler tablolarında gösterilmiştir. Ölçeklerin güvenilirliklerini saptamak amacıyla Cronbach alfa güvenilirlik katsayısı hesaplanmış ve sonuçlar tablolarında verilmiştir.

Tablo 15

Siber Sağlık Ölçekleri Tek Boyutlu Veli Formu Maddelerinin Faktör Yük Değerleri, Madde Toplam Korelasyonları ve Güvenirlik Değerleri

Ölçekler	Madde No	Faktör Yük Değeri	Madde Toplam Korelasyonu	t (Alt-Üst%27)	
Siber zorbalık	m3	0,827	0,757	15,23	
	m6	0,802	0,718	11,92	
	m5	0,800	0,710	11,60	
	m4	0,798	0,714	16,41	
	m8	0,737	0,643	12,11	
	m2	0,732	0,638	15,10	
	m1	0,697	0,601	14,24	
	m10	0,605	0,503	10,52	
	Açıklanan Varyans: % 56,70				
	Cronbach Alfa Katsayısı:0,884				
Çevrimiçi nezaket	m4	0,780	0,684	16,34	
	m2	0,738	0,623	11,69	
	m3	0,725	0,605	15,91	
	m6	0,716	0,612	14,42	
	m5	0,709	0,595	15,48	
	m1	0,678	0,557	10,59	
	m7	0,602	0,489	12,20	
	m9	0,6	0,486	10,74	
	Açıklanan Varyans: % 48,44				
Cronbach Alfa Katsayısı:0,845					
Çevrimiçi mahremiyet	m7	0,791	0,595	11,87	
	m6	0,745	0,537	10,62	
	m10	0,737	0,540	9,92	
	m5	0,635	0,417	10,03	
	m2	0,546	0,347	7,96	
Açıklanan Varyans: % 48,51					
Cronbach Alfa Katsayısı:0,722					
Telif hakkı	m3	0,788	0,637	14,8	
	m1	0,763	0,612	13,61	
	m4	0,758	0,599	14,93	
	m2	0,736	0,580	14,05	
	m5	0,728	0,564	14,34	
Açıklanan Varyans: % 56,98					
Cronbach Alfa Katsayısı:0,81					

Tablo 15'te yer alan bilgiler incelendiğinde, siber sağlık ölçekleri tek boyutlu veli formu maddelerinin faktör yük değerlerinin ve madde toplam korelasyonlarının 0,30'dan yüksek; t değerlerinin anlamlı olduğu belirlenmiştir ($p<0,01$). Açıklanan varyans oranları incelendiğinde siber zorbalık ölçeği veli formunun %56,70; çevrimiçi nezaket ölçeği veli formunun %48,44; çevrimiçi mahremiyet ölçeği veli formunun %48,51; telif hakkı ölçeği veli formunun %56,98 olduğu tespit edilmiştir. Velilerden elde edilen veriler doğrultusunda

geliştirilen ölçeklerin Cronbach Alfa güvenilirlik katsayısının 0,722 ile 0,884 arasında değişiklik gösterdiği tespit edilmiştir.

Tablo 16

İnternet Bağımlılığı Ölçeği Veli Formu Maddelerinin Faktör Yük Değerleri, Madde Toplam Korelasyonları ve Güvenirlik Değerleri

	Madde No	1.Faktör Yük Değeri	2.Faktör Yük Değeri	Madde Toplam Korelasyonu	t (Alt-Üst %27)
İnternet ile meşgul olma isteği	m2	0,865		0,775	10,64
	m1	0,817		0,578	21,81
	m3	0,777		0,656	28,41
Önemlilik	m9		0,777	0,587	8
	m10		0,715	0,411	7,22
	m5		0,656	0,559	13,79
	m7		0,643	0,614	15,12
	m6		0,635	0,647	17,03
Açıklanan Varyans (İnternet ile meşgul olma isteği): %47,48					
Açıklanan Varyans (Önemlilik): %16,15					
Cronbach Alfa Katsayısı (İnternet ile meşgul olma isteği): 0,815					
Cronbach Alfa Katsayısı (Önemlilik): 0,784					

Tablo 16’da yer alan bilgiler incelendiğinde, maddelerin faktör yük değerlerinin ve madde toplam korelasyonlarının 0,30’dan yüksek; t değerlerinin anlamlı olduğu belirlenmiştir ($p<0,01$). Açıklanan varyans oranları incelendiğinde internet ile meşgul olma isteği faktörünün %47,48; önemlilik faktörünün %16,15 olduğu tespit edilmiştir. İnternet bağımlılığı ölçeği veli formunun faktörlere göre Cronbach Alfa güvenilirlik katsayıları, birinci faktör için 0,815; ikinci faktör için 0,784 bulunmuştur.

Tablo 17

Çevrimiçi Uygunsuz İçerik Ölçeği Veli Formu Maddelerinin Faktör Yük Değerleri, Madde Toplam Korelasyonları ve Güvenirlik Değerleri

	Madde No	1.Faktör Yük Değeri	2.Faktör Yük Değeri	Madde Toplam Korelasyonu	t (Alt-Üst%27)
Tedbirli yaklaşım	m9	0,784		0,504	8,62
	m8	0,778		0,527	10,44
	m2	0,604		0,422	11,47
	m10	0,603		0,449	9,91
Yetişkinleri haberdar etme	m4		0,860	0,551	10,76
	m5		0,844	0,540	9,48
	m7		0,512	0,329	9,47
Açıklanan Varyans (Tedbirli yaklaşım): %39,51					
Açıklanan Varyans (Yetişkinleri haberdar etme): %17,16					
Cronbach Alfa Katsayısı: 0,690					
Cronbach Alfa Katsayısı (Yetişkinleri haberdar etme): 0,654					

Tablo 17’de maddelerin faktör yük değerlerinin ve madde toplam korelasyonlarının 0,30’ dan yüksek; t değerlerinin anlamlı olduğu belirlenmiştir ($p<0,01$). Açıklanan varyans oranları incelendiğinde tedbirli yaklaşım faktörünün %39,51; yetişkinleri haberdar etme faktörünün %15,85 olduğu tespit edilmiştir. Çevrimiçi uygunsuz içerik ölçeği veli formunun faktörlere göre Cronbach Alfa güvenilirlik katsayıları birinci faktör için 0,69; ikinci faktör için 0,654 olarak bulunmuştur.

Tablo 18

Çevrimiçi Güvenlik Ölçeği Veli Formu Maddelerinin Faktör Yük Değerleri, Madde Toplam Korelasyonları ve Güvenirlik Değerleri

	Madde No	1.Faktör Yük Değeri	2.Faktör Yük Değeri	Madde Toplam Korelasyonu	t (Alt-Üst %27)
Çevrimiçi güvenli olmayan davranışlar	m10	0,816		0,669	9,46
	m11	0,814		0,671	9,81
	m9	0,769		0,604	8,65
	m3	0,732		0,569	11,75
	m6	0,615		0,456	9,9
Çevrimiçi güvenli davranışlar	m1		0,786	0,594	10,97
	m2		0,785	0,607	12
	m12		0,680	0,488	10,07
	m5		0,654	0,477	8,76
	m4		0,623	0,425	7,38
Açıklanan Varyans (Çevrimiçi güvenli olmayan davranışlar): %29,87					
Açıklanan Varyans (Çevrimiçi güvenli davranışlar): %24,45					
Cronbach Alfa Katsayısı (Çevrimiçi güvenli olmayan davranışlar): 0,805					
Cronbach Alfa Katsayısı (Çevrimiçi güvenli davranışlar): 0,751					

Tablo 18’de yer alan bilgiler incelendiğinde, maddelerin faktör yük değerlerinin ve madde toplam korelasyonlarının 0,30’ dan yüksek; t değerlerinin anlamlı olduğu belirlenmiştir ($p<0,01$). Açıklanan varyans oranları incelendiğinde çevrimiçi güvenli olmayan davranışlar faktörünün %29,87; çevrimiçi güvenli davranışlar faktörünün %24,45 olduğu tespit edilmiştir. Velilerden elde edilen veriler doğrultusunda geliştirilen çevrimiçi güvenlik ölçeği veli formunda Cronbach Alfa güvenilirlik katsayısı birinci faktör için 0,805; ikinci faktör için 0,751 bulunmuştur. Hesaplamalar sonucunda velilere uygulanmak üzere geliştirilen internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik, telif hakkı ve çevrimiçi güvenlik ölçekleri veli formunun geçerli ve güvenilir olduğu sonucuna ulaşılmıştır.

Siber sağlık ölçekleri veli formu puanlamalarına bakıldığında ölçeklerde velilerden çocuklarının siber sağlık farkındalıklarına yönelik görüş belirtmeleri istenmiştir. Ölçek maddeleri beşli likert halinde derecelendirilmiştir. Bu doğrultuda internet bağımlılığı ölçeği veli formunda 8 madde yer almakta ve ölçekteki maddeler olumsuz ifadelerden

oluşmaktadır. Hesaplanmasının diğer ölçeklerle paralellik göstermesi açısından tüm maddeler ters çevrilmiş; analizler ve yorumlar bu doğrultuda yapılmıştır. Buna göre göre internet bağımlılığı ölçeği veli formundan 24 puan ve altında olan veliler “Çocuğum İnternet Bağımlılığı Farkındalığına Sahip Değil”; 24 ve 32 arasındaki veliler “Çocuğum Orta Düzeyde İnternet Bağımlılığı Farkındalığına Sahip”; 32 puan ve üstünde alan veliler “Çocuğum Yüksek Düzeyde İnternet Bağımlılığı Farkındalığına Sahip” görüşünde olarak belirlenmiştir.

Siber zorbalık ölçeği veli formu 8 maddeden oluşmakta ve tüm maddeler olumlu anlam taşımaktadır. Buna göre göre siber zorbalık ölçeği veli formundan 24 puan ve altında olan veliler “Çocuğum Siber Zorbalık Farkındalığına Sahip Değil”; 24 ve 32 arasındaki veliler “Çocuğum Orta Düzeyde Siber Zorbalık Farkındalığına Sahip”; 32 puan ve üstünde alan veliler “Çocuğum Yüksek Düzeyde Siber Zorbalık Farkındalığına Sahip” görüşünde olarak belirlenmiştir.

Çevrimiçi nezaket ölçeği veli formu 8 maddeden oluşmakta ve tüm maddeler olumlu anlam taşımaktadır. Buna göre çevrimiçi nezaket ölçeği veli formundan 24 puan ve altında olan veliler “Çocuğum Çevrimiçi Nezaket Farkındalığına Sahip Değil”; 24 ve 32 arasındaki veliler “Çocuğum Orta Düzeyde Çevrimiçi Nezaket Farkındalığına Sahip”; 32 puan ve üstünde alan veliler “Çocuğum Yüksek Düzeyde Çevrimiçi Nezaket Farkındalığına Sahip” görüşünde olarak belirlenmiştir.

Çevrimiçi mahremiyet ölçeği veli formu 5 maddeden oluşmakta ve tüm maddeler olumlu anlam taşımaktadır. Buna göre çevrimiçi mahremiyet ölçeği veli formundan 15 puan ve altında olan veliler “Çocuğum Çevrimiçi Mahremiyet Farkındalığına Sahip Değil”; 15 ve 20 arasında puan alan veliler “Çocuğum Orta Düzeyde Çevrimiçi Mahremiyet Farkındalığına Sahip”; 20 puan ve üstünde alan veliler “Çocuğum Yüksek Düzeyde Çevrimiçi Mahremiyet Farkındalığına Sahip” görüşünde olarak belirlenmiştir.

Çevrimiçi uygunsuz içerik ölçeği veli formu 7 maddeden oluşmakta ve tüm maddeler olumlu anlam taşımaktadır. Buna göre çevrimiçi uygunsuz içerik ölçeği veli formundan 21 puan ve altında alan veliler “Çocuğum Uygunsuz Çevrimiçi İçerik Farkındalığına Sahip Değil”; 21 ve 28 arasında puan alan veliler “Çocuğum Orta Düzeyde Uygunsuz Çevrimiçi İçerik Farkındalığına Sahip”; 28 puan ve üstünde alan veliler “Çocuğum Yüksek Düzeyde Uygunsuz Çevrimiçi İçerik Farkındalığına Sahip” görüşünde olarak belirlenmiştir.

Telif hakkı ölçeği veli formu 5 maddeden oluşmakta ve tüm maddeler olumlu anlam taşımaktadır. Buna göre telif hakkı ölçeği veli formundan 15 puan ve altında olan veliler “Çocuğum Telif Hakkı Farkındalığına Sahip Değil”; 15 ve 20 arasında puan alan veliler “Çocuğum Orta Düzeyde Telif Hakkı Farkındalığına Sahip”; 20 puan ve üstünde alan veliler “Çocuğum Yüksek Düzeyde Telif Hakkı Farkındalığına Sahip” görüşünde olarak belirlenmiştir.

Çevrimiçi güvenlik ölçeği veli formu 11 maddeden oluşmakta ve ölçekteki 3, 6, 7, 8, 9. maddeler ters anlam taşımaktadır. Bu maddeler ters çevrilerek puanlama yapılmaktadır. Buna göre velilerin çevrimiçi güvenlik ölçeğine yönelik puanlaması, 33 puan ve altında olan veliler “Çocuğum Çevrimiçi Güvenlik Farkındalığına Sahip Değil”; 33 ve 44 arasında puan alan veliler “Çocuğum Orta Düzeyde Çevrimiçi Güvenlik Farkındalığına Sahip”; 44 puan ve üstünde alan veliler “Çocuğum Yüksek Düzeyde Çevrimiçi Güvenlik Farkındalığına Sahip” görüşünde olarak belirlenmiştir.

Uygulamanın Yapılışı

Aksaray Milli Eğitim Müdürlüğü’nden gerekli izinler alınarak (EK 5), 2014-1015 birinci döneminde ön uygulaması yapılan ve son hali verilen ölçeklerin, MEB’den gerekli izinleri alındıktan sonra, ikinci dönemde uygulaması gerçekleştirilmiştir (EK 6). Buna göre Ankara ilini temsil etmesi beklenen ulaşım açısından araştırmacıların çalışma yapabileceği uzaklıkta olan Altındağ, Çankaya, Etimesgut, Keçiören, Mamak, Sincan, Yenimahalle’den oluşan Ankara merkezde yer alan yedi ilçe belirlenmiştir. 2014-2015 Ankara İl Milli Eğitim Müdürlüğü verileri doğrultusunda bu ilçelerde toplam 355 ortaokul olduğu görülmüştür. Bu okullardan tamamına yakınına 150 öğrenci, aynı sayıda veli, öğretmen ve okul yöneticisi sayısı kadar siber sağlık ölçekleri dağıtılarak gönüllü katılmak isteyen bireylerden dönütler alınmıştır. 481 ortaokulun 106 tanesinden dönüt alınmış ve toplamda 7478 öğrenci, 775 öğretmen, 110 okul yöneticisi ve 5482 veliye ulaşılmıştır. Ölçekler elde edildikten sonra veriler istatistik programına girilmiş ve analizler doğrultusunda bulgular elde edilmiştir.

Verilerin Çözümlemesi ve Yorumlanması

Araştırma sonucunda elde edilen veriler SPSS 18 programı kullanılarak analiz edilmiştir. Araştırmanın problem cümleleri doğrultusunda çözümlenmeler gerçekleştirilmiştir. Öncelikle

betimsel istatistikler hesaplanmıştır. Ardından karşılaştırmalar için çok değişkenli varyans analizi (MANOVA) ve çoklu karşılaştırma LSD testinden yararlanılmıştır.

Verilerin Analizi

Bu bölümde öğrenci, öğretmen, okul yöneticileri ve velilerden elde edilen verilerin analizine yönelik içeriğe yer verilmiştir.

Öğrencilere İlişkin Verilerin Analizi

Araştırmaya katılan öğrencilerden elde edilen cevaplar doğrultusunda veri setinin yeterli olduğu belirlenmiştir (n=7478). Veri setinde her bir değişkende yer alan katılımcılar tarafından cevaplanmayan eksik veriler değişkende yer alan gözlem sayısının %5'inden daha az olduğu için 355 eksik veri çıkarılmış ve 7123 gözlem üzerinden varsayımların incelenmesine devam edilmiştir. Tek değişkenli uç değer incelemesi için z istatistiğinden ve kutu grafiklerinden yararlanılmış ve tek değişkenli uç değer gösteren verilerin toplam veri setinin %20'sini geçmediği belirlenmiştir. Bu doğrultuda veri setinde toplam 250 gözlem, veri setinden çıkarılmıştır. Çok değişkenli uç değer incelemesi için Mahalonobis uzaklık ölçüsü hesaplanmış ve çok değişkenli uç değer gösteren toplam 34 gözlem, veri setinden çıkarılmıştır. Değişkenlerin normallik varsayımı için histogram grafikleri incelenmiştir (EK 7). Ayrıca, hesaplanan çarpıklık-basıklık katsayıları incelendiğinde katsayıların -1 ile +1 arasında değer aldığı tespit edilmiş ve değişkenlerin normalden aşırı sapma göstermediği belirlenmiştir. Çok değişkenli normallik için değişkenlere ilişkin saçılma diyagramı matrisi incelenmiştir ve değişkenlerin çok değişkenli normallik varsayımını karşıladığı belirlenmiştir. Çok değişkenli normallik varsayımı ayrıca çoklu doğrusallık bakımından bilgi vermektedir. Değişkenler arasında çoklu bağlantı ve tekilliğin incelenmesi amacıyla değişkenler arasında korelasyon katsayıları hesaplanmış ve anlamlı korelasyon katsayılarının 0,177 ile 0,632 arasında değiştiği, dolayısıyla çoklu bağlantının olmadığı belirlenmiştir. Ölçeklerin toplam puanları ile boyutlar arasında yüksek düzeyde ilişkiler olduğu belirlendiğinden model ölçeklerin toplam puanları ile oluşturulmuştur. Eşvaryanslılık varsayımı için hesaplanan Box's M testi sonucunda varyansların homojenliğinin sağlandığı belirlenmiştir. Varsayımlarının incelenmesinin ardından 6839 veri ile analizler gerçekleştirilmiştir.

Öğretmenlere İlişkin Verilerin Analizi

Araştırmaya katılan öğretmenlerden elde edilen cevaplar doğrultusunda veri setinin yeterli olduğu belirlenmiştir (n=775). Veri setinde katılımcılar tarafından cevaplanmayan eksik veri niteliği gösteren 12 gözlem, toplam gözlem sayısının %5'inden daha az olduğu için veri setinden çıkarılmıştır. Tek değişkenli uç değer incelemesi için z istatistiğinden ve kutu grafiklerinden yararlanılmış ve veri setinde tek değişkenli uç değer gösteren 10 gözlem veri setinden çıkarılmıştır. Çok değişkenli uç değer incelemesi için Mahalonobis uzaklık ölçüsü hesaplanmış ve çok değişkenli uç değer gösteren toplam 4 gözlem, veri setinden çıkarılmış ve 749 gözlem üzerinden analizler yapılmıştır. Değişkenlerin normallik varsayımı için histogram grafikleri incelenmiştir (EK 8). Ayrıca hesaplanan çarpıklık-basıklık katsayıları incelendiğinde katsayıların -1 ile +1 arasında değer aldığı saptanmış ve değişkenlerin normalden aşırı sapma göstermediği belirlenmiştir. Çok değişkenli normallik için değişkenlere ilişkin saçılma diyagramı matrisi incelenmiştir ve değişkenlerin çok değişkenli normallik varsayımını karşıladığı belirlenmiştir. Çok değişkenli normallik varsayımı ayrıca çoklu doğrusallık bakımından bilgi vermektedir. Değişkenler arasında çoklu bağlantı ve tekilliğin incelenmesi amacıyla değişkenler arasında korelasyon katsayıları hesaplanmış ve anlamlı korelasyon katsayılarının 0,281 ile 0,744 arasında değiştiği, dolayısıyla çoklu bağlantının olmadığı belirlenmiştir. Eşvaryanslılık varsayımı için hesaplanan Box's M testi sonucunda varyansların homojenliğinin sağlandığı belirlenmiştir. Varsayımlarının incelenmesinin ardından 749 veri ile analizler gerçekleştirilmiştir.

Okul Yöneticilerine İlişkin Verilerin Analizi

Araştırmaya katılan okul yöneticilerinden elde edilen cevaplar doğrultusunda veri setinin yeterli olduğu belirlenmiştir (n=110). Veri setinde eksik bir veri olmadığı belirlenmiştir. Ancak Çankaya ilçesinde görev yapan sadece 2 yöneticinin görüşü alındığı için bu gözlemler, veri setinden çıkarılmıştır. Tek değişkenli uç değer incelemesi için z istatistiğinden ve kutu grafiklerinden yararlanılmış ve veri setinde tek değişkenli uç değer gösteren bir veri olmadığı tespit edilmiştir. Çok değişkenli uç değer incelemesi için Mahalonobis uzaklık ölçüsü hesaplanmış ve çok değişkenli uç değer gösteren toplam 2 gözlem, veri setinden çıkarılmış ve 108 gözlem üzerinden analizler yapılmıştır. Değişkenlerin normallik varsayımı için histogram grafikleri incelenmiştir (EK 9). Ayrıca, hesaplanan çarpıklık-basıklık katsayıları incelendiğinde katsayıların -1 ile +1 arasında değer

aldığı saptanmış ve değişkenlerin normalden aşırı sapma göstermediği belirlenmiştir. Çok değişkenli normallik için değişkenlere ilişkin saçılma diyagramı matrisi incelenmiştir ve değişkenlerin çok değişkenli normallik varsayımını karşıladığı belirlenmiştir. Çok değişkenli normallik varsayımı ayrıca çoklu doğrusallık bakımından bilgi vermektedir. Değişkenler arasında çoklu bağlantı ve tekilliğin incelenmesi amacıyla değişkenler arasında korelasyon katsayıları hesaplanmış ve anlamlı korelasyon katsayılarının 0,532 ile 0,803 arasında değiştiği, dolayısıyla çoklu bağlantının olmadığı belirlenmiştir. Eşvaryanslılık varsayımı için hesaplanan Box's M testi sonucunda varyansların homojenliğinin sağlandığı belirlenmiştir. Varsayımlarının incelenmesinin ardından 106 veri ile analizler gerçekleştirilmiştir.

Velilere İlişkin Verilerin Analizi

Velilerden elde edilen cevapların örneklem büyüklüğünün yeterli olduğu belirlenmiştir (n=5482). Veri setinde her bir değişkende yer alan katılımcılar tarafından cevaplanmayan eksik veriler değişkende yer alan gözlem sayısının %5'inden daha az olduğu için 267 eksik veri çıkarılmış ve 5215 gözlem üzerinden varsayımların incelenmesine devam edilmiştir. Tek değişkenli uç değer incelemesi için z istatistiğinden ve kutu grafiklerinden yararlanılmış ve tek değişkenli uç değer gösteren verilerin toplam veri setinin %20'sini geçmediği belirlenmiştir. Bu doğrultuda toplam 212 gözlem, veri setinden çıkarılmıştır. Çok değişkenli uç değer incelemesi için Mahalonobis uzaklık ölçüsü hesaplanmış ve çok değişkenli uç değer gösteren toplam 87 gözlem, veri setinden çıkarılmıştır. Değişkenlerin normallik varsayımı için histogram grafikleri incelenmiştir (EK 10). Ayrıca hesaplanan çarpıklık-basıklık katsayıları incelendiğinde katsayıların -1 ile +1 arasında değer aldığı tespit edilmiş ve değişkenlerin normalden aşırı sapma göstermediği belirlenmiştir. Çok değişkenli normallik için değişkenlere ilişkin saçılma diyagramı matrisi incelenmiştir ve değişkenlerin çok değişkenli normallik varsayımını karşıladığı belirlenmiştir. Çok değişkenli normallik varsayımı ayrıca çoklu doğrusallık bakımından bilgi vermektedir. Değişkenler arasında çoklu bağlantı ve tekilliğin incelenmesi amacıyla değişkenler arasında korelasyon katsayıları hesaplanmış ve anlamlı korelasyon katsayılarının 0,266 ile 0,636 arasında değiştiği, dolayısıyla çoklu bağlantının olmadığı belirlenmiştir. Eşvaryanslılık varsayımı için hesaplanan Box's M testi sonucunda varyansların homojenliğinin sağlandığı belirlenmiştir. Varsayımlarının incelenmesinin ardından 4916 veri ile analizler gerçekleştirilmiştir.

BÖLÜM IV

BULGULAR

Bu bölümde öğrenci, öğretmen, okul yöneticileri ve velilerin siber sağlık kapsamı altında yer alan İnternet Bağımlılığı, Siber Zorbalık, Çevrimiçi Nezaket, Çevrimiçi Mahremiyet, Uygunsuz Çevrimiçi İçerik, Telif Hakkı ve Çevrimiçi Güvenlik değişkenlerine yönelik bulgu ve yorumlarına yer verilecektir.

Öğrencilerin Siber Sağlık Farkındalıklarına Yönelik Bulgular

Bu bölümde öğrencilerin güvenli ve sorumlu internet kullanımı farkındalıklarına yönelik analiz sonuçlarına yer verilmiştir.

Öğrencilerin İnternet Bağımlılığı Farkındalıklarına Yönelik Bulgular

Araştırma kapsamında Ankara ilinde 6., 7. ve 8. sınıf düzeyinde öğrenim gören öğrencilerin internet bağımlılığına yönelik farkındalıklarını belirlemek amacıyla öğrencilere iki boyut ve toplam 11 maddeden oluşan internet bağımlılığı ölçeği öğrenci formu uygulanmıştır. Araştırmaya katılan öğrencilerin maddelere vermiş oldukları cevaplar doğrultusunda betimsel istatistikler hesaplanmış ve sonuçlara Tablo 19'da yer verilmiştir. Öğrencilerin madde bazında istatistikleri EK 7'de sunulmuştur.

Tablo 19

Öğrencilerin İnternet Bağımlılığı Farkındalıklarına İlişkin Betimsel İstatistikler

Ölçek	Madde sayısı	N	En düşük	En yüksek	\bar{X}	SS
Ruh hali değişimi	4	6839	4,00	16,00	10,11	3,04
Önemlilik	7	6839	7,00	28,00	23,60	3,99
İnternet bağımlılık	11	6839	11,00	40,00	33,71	5,97

Tablo 19'da yer alan bilgiler incelendiğinde, araştırmaya katılan öğrencilerin ruh hali değişimine yönelik en düşük 4,00; en yüksek 16,00 puanının olduğu görülmektedir. Öğrencilerin ruh hali değişimi maddelerine vermiş oldukları cevapların ortalaması 10,11 olarak hesaplanmıştır. Diğer bir anlatımla bu faktöre yönelik ortalama doğrultusunda, öğrencilerin ruh hali değişimi boyutuna ilişkin orta düzeyde farkındalığa sahip oldukları görülmektedir.

Tablo 19 incelendiğinde, önemlilik boyutunda en düşük puana sahip öğrencinin 7,00; en yüksek puana sahip öğrencinin 28,00 puanının olduğu görülmektedir. Araştırma kapsamında görüşleri alınan öğrencilerin önemlilik boyutundaki maddelere vermiş oldukları cevapların ortalaması 23,60'tır. Başka bir anlatımla bu faktöre yönelik ortalama doğrultusunda, öğrencilerin önemlilik boyutuna ilişkin yüksek düzeyde farkındalığa sahip oldukları görülmektedir.

Tablo 19'da öğrencilerin internet bağımlılığı ölçeği öğrenci formu maddelerine vermiş oldukları cevaplara ilişkin betimsel istatistikler incelendiğinde, en düşük puana sahip öğrencinin 11,00; en yüksek puana sahip öğrencinin 40,00 puanının olduğu görülmektedir. Araştırmaya katılan öğrencilerin internet bağımlılığı ölçeği öğrenci formunda bulunan maddelere vermiş oldukları cevapların ortalaması 33,71 olarak hesaplanmıştır. İnternet bağımlılık ölçeği öğrenci formu puanlamasına yönelik aralık incelendiğinde maddelerin ters çevrilerek analiz yapıldığı ve 33 puanın üstünde alan öğrencilerin internet bağımlılığına yönelik yüksek düzeyde farkındalığa sahip olduğu belirlenmiştir. Buna göre Ankara ilinde 6., 7. ve 8. sınıf düzeyinde öğrenim gören öğrencilerin internet bağımlılık puanları incelendiğinde, yüksek düzeyde farkındalığa sahip oldukları görülmektedir.

Literatürde yapılan araştırmalar genellikle bağımlılık belirtileri üzerine yoğunlaşmış, konuya yönelik farkındalık düzeyini inceleyen çalışmalara rastlanamamıştır. Bu sebeple öğrencilerin internet bağımlılık düzeylerine yönelik araştırmalar incelendiğinde, Bozkur (2013) tarafından yapılan araştırmada öğrencilerin büyük çoğunluğunun bağımlılığa yönelik belirti göstermedikleri belirlenmiştir. Çalışgan (2013) tarafından 8. sınıf öğrencileri ile yapılan farklı bir araştırmada ise benzer şekilde öğrencilerin büyük çoğunluğunun herhangi bir bağımlılık belirtisine sahip olmadığı görülmüştür. Bu çalışmaların yanı sıra literatürde öğrencilerin internet bağımlılığına yönelik belirti göstermediklerini destekleyen farklı çalışmalara ulaşmak mümkündür (Çetinkaya, 2014; Şahin, 2011). Araştırmalardan elde edilen bulgulardan hareketle ortaokul öğrencilerinin büyük çoğunluğunun internet bağımlılığına yönelik belirti göstermedikleri görülmektedir. Buna göre öğrencilerin internet

bağımlılığına yönelik yüksek düzeyde farkındalık sahibi olduğu ve bunun sonucunda interneti bilinçli kullanarak bağımlılık belirtileri göstermedikleri söylenebilir.

Öğrencilerin Siber Zorbalık Farkındalıklarına Yönelik Bulgular

Ankara ilinde araştırmaya katılan 6., 7. ve 8. sınıf düzeyinde öğrenim gören öğrencilerin siber zorbalığa yönelik farkındalık düzeylerini belirlemek amacıyla öğrencilere iki boyut ve toplam 8 maddeden oluşan siber zorbalık ölçeği öğrenci formu uygulanmıştır. Öğrencilerin maddelere vermiş oldukları cevaplar doğrultusunda hesaplanan betimsel istatistik sonuçlarına Tablo 20'de yer verilmiştir. Öğrencilerin madde bazında istatistikleri EK 7'de sunulmuştur.

Tablo 20

Öğrencilerin Siber Zorbalık Farkındalıklarına İlişkin Betimsel İstatistikler

Ölçek	Madde sayısı	N	En düşük	En yüksek	\bar{X}	SS
Oluşacak sorunlara önlem	4	6839	4,00	16,00	13,21	2,74
Gerçekleşen sorunlara çözüm	4	6839	4,00	16,00	13,91	2,44
Siber zorbalık	8	6839	12,00	32,00	27,12	4,41

Tablo 20'deki bilgiler incelendiğinde, araştırmaya katılan öğrencilerin siber zorbalığa yönelik oluşacak sorunlara önlem boyutunda en düşük 4,00; en yüksek 16,00 puanının olduğu görülmektedir. Öğrencilerin boyuta yönelik cevaplarının ortalaması 13,21 olarak hesaplanmıştır. Başka bir ifade ile öğrencilerin oluşacak sorunlara önlem alınmasına yönelik yüksek düzeyde farkındalığa sahip oldukları ortaya çıkmıştır.

Tablo 20'deki bilgiler doğrultusunda, gerçekleşen sorunlara yönelik en az puan alan öğrencinin 4,00; en çok puan alan öğrencinin de 16,00 puanının olduğu saptanmıştır. Araştırmaya katılan öğrencilerin boyuta yönelik cevaplarının ortalaması 13,91'dir. Diğer bir anlatımla öğrenciler gerçekleşen sorunlara çözüm üretmeye yönelik yüksek düzeyde farkındalığa sahip oldukları görüşündedir.

Tablo 20'de öğrencilerin siber zorbalık maddelerine vermiş oldukları cevaplar doğrultusunda, en az puanı alan öğrencinin 12,00; en fazla puan alan öğrencinin de 32,00 puana sahip olduğu saptanmıştır. Öğrencilerin siber zorbalık ölçeği öğrenci formu maddelerine vermiş oldukları cevapların ortalaması 27,12 olarak hesaplanmıştır. Siber zorbalık ölçeği öğrenci formu puan aralığı incelendiğinde 24 ve üstünde puana sahip olan öğrencilerin yüksek düzeyde farkındalığa sahip olarak nitelendirildiği görülmektedir. Bu

doğrultuda Ankara ilinde 6, 7 ve 8. sınıfta öğrenim gören öğrencilerin siber zorbalığa yönelik yüksek düzeyde farkındalığa sahip oldukları belirlenmiştir.

Elde edilen bulgular incelendiğinde, öğrencilerin internette kişisel bilgilerinin kötüye kullanılması, kendileri ile ilgili söylentiler yayılması, karşıdaki kişilerin sahte kimlik bilgisi vermesi gibi oluşacak sorunlara önlem alınması konusunda yüksek düzeyde farkındalığa sahip oldukları görülmektedir. Livingstone vd. (2011) tarafından yapılan çalışmada ise benzer bulgulara ulaşıldığı, öğrencilerin kişisel bilgilerinin kötüye kullanılmasını göz önünde bulundurdıkları ve bu konuya yönelik tedbirli davrandıkları belirlenmiştir. Bununla birlikte öğrencilerin kötü içerikli konuşmalardan uzaklaşmak, kötü niyetli kişileri engellemek, rahatsız edici mesajları güvendikleri büyüklerine söylemek gibi, gerçekleşen sorunlara çözüm üretilmesine yönelik de yüksek düzeyde farkındalığa sahip oldukları görülmektedir. Anderson'a (2009) göre öğrenciler, karşılaştıkları siber zorbalık olaylarında daha çok güvenebilecekleri akran ve aile üyelerinden yardım almayı tercih etmektedir. Bu görüşten hareketle, öğrencilerin siber zorbalık konusunda aile ve öğretmenlerine güven duydukları söylenebilir.

Öğrencilerin Çevrimiçi Nezaket Farkındalıklarına Yönelik Bulgular

Araştırma kapsamında Ankara ilinde ortaokul düzeyinde öğrenim gören öğrencilerin çevrimiçi nezaket farkındalık düzeylerini belirlemek amacıyla öğrencilere iki boyut ve toplam 8 maddeden oluşan çevrimiçi nezaket ölçeği öğrenci formu uygulanmıştır. Araştırmaya katılan öğrencilerin maddelere vermiş oldukları cevaplar doğrultusunda betimsel istatistikler hesaplanmış ve sonuçlara Tablo 21'de yer verilmiştir. Öğrencilerin madde bazında istatistikleri EK 7'de sunulmuştur.

Tablo 21

Öğrencilerin Çevrimiçi Nezaket Farkındalıklarına İlişkin Betimsel İstatistikler

Ölçek	Madde sayısı	N	En düşük	En yüksek	\bar{X}	SS
İçeriğe yönelik duyarlılık	4	6839	4,00	16,00	12,33	2,25
Zamana yönelik duyarlılık	4	6839	4,00	16,00	11,52	2,62
Çevrimiçi nezaket	8	6839	11,00	32,00	23,85	3,99

Tablo 21 incelendiğinde, araştırmaya katılan öğrencilerin içeriğe yönelik duyarlılık puanı en düşük olanın 4,00; en yüksek olanın 16,00 puanının olduğu görülmektedir. Öğrencilerin alt boyuttaki maddelere vermiş oldukları cevapların ortalaması 12,33 olarak hesaplanmıştır.

Buna göre öğrencilerin içeriğe yönelik duyarlılık konusunda yüksek düzeyde farkındalığa sahip oldukları görülmektedir.

Tablo 21'deki bilgiler incelendiğinde, öğrencilerin zamana yönelik duyarlılık boyutundan aldıkları puanlarının 4,00 ile 16,00 arasında değişiklik gösterdiği tespit edilmiştir. Araştırma kapsamında görüşleri alınan öğrencilerin maddelere vermiş oldukları cevapların ortalaması 11,52'dir. Başka bir ifadeyle öğrencilerin zamana yönelik duyarlılık konusunda orta düzeyde farkındalığa sahip olduğu belirlenmiştir.

Tablo 21'de öğrencilerin çevrimiçi nezaket maddelerine vermiş oldukları cevaplara ilişkin puanlarının 11,00 ile 32,00 arasında değişiklik gösterdiği görülmektedir. Araştırmaya katılan öğrencilerin çevrimiçi nezaket maddelerine vermiş oldukları cevapların ortalaması 23,85 olarak hesaplanmıştır. Çevrimiçi nezaket ölçeği öğrenci formuna yönelik puan aralığı incelendiğinde 16 ve 24 puan arasındaki öğrencilerin orta düzeyde farkındalığa sahip oldukları belirlenmiştir. Buna göre Ankara ilinde 6., 7. ve 8. sınıf düzeyinde öğrenim gören öğrencilerin çevrimiçi nezaket ilkelerine yönelik farkındalıklarının orta düzeyde olduğu belirlenmiştir.

Deniz (2004), eğitim ve kültür içerikli tartışma gruplarının içeriklerini incelemiş ve kişilerin sanal ortamdaki yazışmalarda noktalama işaretlerine yeteri kadar önem vermediğini, anlatım bozukluklarının olduğunu belirlemiştir. Araştırmacı bu durumun daha çok bilgi veya özen eksikliğinden kaynaklandığını belirtmektedir. Dolayısıyla öğrencilerin çevrimiçi nezaket konusunda orta düzeyde farkındalığa sahip olmasının, onların bilgi ve özen eksikliğinden kaynaklandığı söylenebilir.

Öğrencilerin Çevrimiçi Mahremiyet Farkındalıklarına Yönelik Bulgular

Araştırmaya katılan ve Ankara ilinde 6., 7. ve 8. sınıf düzeyinde öğrenim gören öğrencilerin çevrimiçi mahremiyet farkındalıklarını belirlemek amacıyla öğrencilere 4 maddeden oluşan bir çevrimiçi mahremiyet ölçeği öğrenci formu uygulanmıştır. Araştırmaya katılan öğrencilerin maddelere vermiş oldukları cevaplar doğrultusunda betimsel istatistikler hesaplanmış ve sonuçlara Tablo 22'de yer verilmiştir. Öğrencilerin madde bazında istatistikleri EK 7'de sunulmuştur.

Tablo 22

Öğrencilerin Çevrimiçi Mahremiyet Farkındalıklarına İlişkin Betimsel İstatistikler

Ölçek	Madde sayısı	N	En düşük	En yüksek	\bar{X}	SS
Çevrimiçi mahremiyet	4	6839	4,00	16,00	12,30	2,76

Tablo 22’de yer alan bilgiler incelendiğinde öğrencilerin çevrimiçi mahremiyet maddelerine vermiş oldukları cevaplara ilişkin puanlarının 4,00 ile 16,00 arasında değişiklik gösterdiği belirlenmiştir. Araştırmaya katılan öğrencilerin çevrimiçi mahremiyet puan ortalamaları 12,30 olarak hesaplanmıştır. Çevrimiçi mahremiyet ölçeği öğrenci formuna yönelik puan aralığı incelendiğinde 12 ve üstünde puana sahip olanların konuya yönelik yüksek düzeyde farkındalığa sahip olarak nitelendirildiği görülmektedir. Buna göre Ankara ilinde 6., 7. ve 8. sınıf düzeyinde öğrenim gören öğrenciler çevrimiçi mahremiyete yönelik yüksek düzeyde farkındalığa sahiptir.

Öğrencilerin kişisel bilgi paylaşımını güvendiği büyüğüne sormak, arkadaşlarına ait kişisel bilgi ve fotoğrafları izin alarak paylaşmak, kayıt formundaki gerekli alanları doldurmak ve gizlilik ayarlarının yapılması gibi çevrimiçi mahremiyet davranışları konusunda yüksek düzeyde farkındalığa sahip oldukları görülmektedir. Odeyinde (2013), kişilerin internette paylaşmış oldukları kişisel bilgi seviyesi ile farkındalıkları arasında negatif ilişki olduğunu, bireyin farkındalığı arttıkça paylaştığı kişisel bilgi miktarının azaldığını belirlemiştir. Bu bulgudan hareketle yüksek düzeyde farkındalığa sahip öğrencilerin çevrimiçi mahremiyet konusunda bilinçli internet kullanıcıları oldukları söylenebilir. Araştırma bulguları ile benzer bulgulara ulaşan Berrier (2007) de ortaokul öğrencilerinin çoğunun internette kişisel bilgi paylaşımı konusunda bilinçli olduklarını ve interneti sorumlu kullandıklarını belirtmiştir.

Öğrencilerin Çevrimiçi Uygunsuz İçerik Farkındalıklarına Yönelik Bulgular

Araştırmaya katılan öğrencilerin çevrimiçi uygunsuz içeriklere yönelik farkındalıklarını belirlemek amacıyla öğrencilere iki boyut ve toplam 7 maddeden oluşan bir çevrimiçi uygunsuz içerik ölçeği öğrenci formu uygulanmıştır. Araştırmaya katılan öğrencilerin maddelere vermiş oldukları cevaplar doğrultusunda betimsel istatistikler hesaplanmış ve sonuçlar Tablo 23’te gösterilmiştir. Öğrencilerin madde bazında istatistikleri EK 7’de sunulmuştur.

Tablo 23

Öğrencilerin Çevrimiçi Uygunsuz İçerik Farkındalıklarına İlişkin Betimsel İstatistikler

Ölçek	Madde sayısı	N	En düşük	En yüksek	\bar{X}	SS
Yetişkinleri haberdar etmek	4	6839	4,00	16,00	11,36	3,15
Tedbirli yaklaşım	3	6839	3,00	12,00	9,50	2,13
Çevrimiçi uygunsuz içerik	7	6839	7,00	28,00	20,86	4,56

Tablo 23'te yer alan bilgiler incelendiğinde, araştırmaya katılan öğrencilerin yetişkinleri haberdar etmek boyutundaki en düşük puanının 4,00; en yüksek puanının da 16,00 olduğu görülmektedir. Öğrencilerin yetişkinleri haberdar etmek boyutundaki maddelere vermiş oldukları cevapların ortalaması 11,36 olarak hesaplanmıştır. Diğer bir anlatımla öğrencilerin uygunsuz bir içerikle karşılaştıklarında yetişkinleri haberdar etme konusunda orta düzeyde farkındalığa sahip oldukları belirlenmiştir.

Tablo 23'te görüldüğü gibi öğrencilerin uygunsuz içeriklere tedbirli yaklaşım puanları 3,00 ile 12,00 arasında değişiklik göstermektedir. Araştırma kapsamında görüşleri alınan öğrencilerin tedbirli yaklaşım maddelerine vermiş oldukları cevapların ortalaması 9,50 olarak hesaplanmıştır. Diğer bir ifadeyle öğrencilerin tedbirli yaklaşım konusunda yüksek düzeyde farkındalığa sahip oldukları saptanmıştır.

Tablo 23'te öğrencilerin çevrimiçi uygunsuz içerik maddelerine vermiş oldukları cevaplara yönelik puanlarının 7,00 ile 28,00 arasında değişiklik gösterdiği belirlenmiştir. Araştırmaya katılan öğrencilerin çevrimiçi uygunsuz içerik maddelerine vermiş oldukları cevapların ortalaması 20,86'dır. Öğrenci çevrimiçi uygunsuz içerik ölçeği öğrenci formu puanlaması incelendiğinde 14 ve 21 arasında puana sahip olan öğrencilerin orta düzeyde farkındalığa sahip olarak nitelendirildiği görülmektedir. Buna göre öğrencilerin çevrimiçi uygunsuz içerikler konusunda orta düzeyde farkındalığa sahip oldukları görülmektedir.

Öğrencilerin kendilerini rahatsız eden ve şüphe uyandıran çevrimiçi uygunsuz içerikleri güvendikleri yetişkinlere belirtme konusunda orta düzeyde; çevrimiçi uygunsuz sitelere girmekten kaçınma, bilgilere kuşkuyla yaklaşma gibi davranışları içeren tedbirli yaklaşım konusunda yüksek düzeyde farkındalığa sahip olduğu belirlenmiştir. Literatürde yapılan araştırmalara bakıldığında, Snakenborg (2012), öğrencileri çevrimiçi uygunsuz içeriklerden korumak için okullarda öncelikli müdahalenin filtreleme düzeyinde olduğunu belirtmektedir. Gray (1997) ise filtreleme teknolojisinin yetersiz olduğunu, aile ve okul için sahte bir güven duygusu sağladığını düşünmektedir. Bu görüşler doğrultusunda, öğrencilerin yetişkinleri haberdar etme boyutundaki farkındalıklarının orta düzeyde

olmasının, okullardaki tedbirlerin filtreleme düzeyinde kalması ve yeterli düzeyde eğitime yer verilmemesinden kaynaklı olduğu söylenebilir.

Öğrencilerin Telif Hakkı Farkındalıklarına Yönelik Bulgular

Araştırma kapsamında Ankara ilinde 6., 7. ve 8. sınıf düzeyinde öğrenim gören öğrencilerin telif hakkı konusunda farkındalıklarına yönelik görüşlerini belirlemek amacıyla öğrencilere 5 maddeden oluşan bir telif hakkı ölçeği öğrenci formu uygulanmıştır. Öğrencilerin maddelere vermiş oldukları cevaplar doğrultusunda hesaplanan betimsel istatistiklere Tablo 24'te yer verilmiştir. Öğrencilerin madde bazında istatistikleri EK 7'de sunulmuştur.

Tablo 24

Öğrencilerin Telif Hakkı Farkındalıklarına İlişkin Betimsel İstatistikler

Ölçek	Madde sayısı	N	En düşük	En yüksek	\bar{X}	SS
Telif hakkı	5	6839	5,00	20,00	14,93	3,41

Tablo 24'te bilgiler incelendiğinde öğrencilerin telif hakkına yönelik maddelere vermiş oldukları cevapların 5,00 ile 20,00 arasında değişiklik gösterdiği belirlenmiştir. Araştırmaya katılan öğrencilerin telif hakkına yönelik maddelere vermiş oldukları cevapların ortalaması 14,93 olarak hesaplanmıştır. Telif hakkı ölçeği öğrenci formu puanlaması incelendiğinde 10 ve 15 arasında puana sahip öğrencilerin orta düzeyde farkındalığa sahip olarak nitelendirildiği görülmektedir. Buna göre öğrencilerin telif hakkına yönelik orta düzeyde farkındalığa sahip oldukları belirlenmiştir.

Araştırma bulgularına bakıldığında öğrencilerin telif hakkına yönelik farkındalıklarının orta düzeyde olduğu, yeterli düzeyde farkındalık oluşmadığı görülmektedir. Bu durumun okullardaki çoğu yazılımın lisanssız kullanılması (Bayazıt ve Seferoğlu, 2009) ya da çevrelerindeki bireylerin lisanssız ürünler kullanması gibi yanlış farkındalık oluşturacak örneklerden veya Bilişim Teknolojileri ve Yazılım dersinde telif hakkına yönelik yeterli içerik sunulmamasından (Talim Terbiye Kurulu Başkanlığı, 2014) kaynaklandığı düşünülmektedir.

Öğrencilerin Çevrimiçi Güvenlik Farkındalıklarına Yönelik Bulgular

Araştırmaya katılan öğrencilerin çevrimiçi güvenlik düzeylerini tespit etmek amacıyla öğrencilere iki boyut ve toplam 11 maddeden oluşan çevrimiçi güvenlik ölçeği öğrenci

formu uygulanmıştır. Araştırmaya katılan öğrencilerin ölçek maddelerine vermiş oldukları cevaplar doğrultusunda betimsel istatistikler hesaplanmış ve sonuçlar Tablo 25’te gösterilmiştir. Öğrencilerin madde bazında istatistikleri EK 7’de sunulmuştur.

Tablo 25

Öğrencilerin Çevrimiçi Güvenlik Farkındalıklarına İlişkin Betimsel İstatistikler

Ölçek	Madde sayısı	N	En düşük	En yüksek	\bar{X}	SS
Güvenli olmayan davranışlar	6	6839	6,00	24,00	20,04	4,09
Güvenli davranışlar	5	6839	5,00	20,00	16,20	3,07
Çevrimiçi güvenlik	11	6839	20,00	44,00	36,24	5,50

Tablo 25’te yer alan bilgiler incelendiğinde, araştırmaya katılan öğrencilerin güvenli olmayan davranışlar boyutuna yönelik en düşük olan puanının 6,00; en yüksek puanının da 24,00 olduğu belirlenmiştir. Öğrencilerin güvenli olmayan davranışlar boyutundaki maddelere vermiş oldukları cevapların ortalaması 20,04 olarak hesaplanmıştır. Diğer bir anlatımla öğrencilerin güvenli olmayan davranışlara yönelik yüksek düzeyde farkındalığa sahip oldukları görülmektedir.

Tablo 25’te görüldüğü gibi öğrencilerin güvenli davranış puanlarının 5,00 ile 20,00 arasında değişiklik gösterdiği belirlenmiştir. Araştırmaya katılan öğrencilerin güvenli davranışlar boyutundaki maddelere vermiş oldukları cevapların ortalaması 16,20’dir. Diğer bir ifadeyle öğrencilerin güvenlik davranışlara yönelik yüksek düzeyde farkındalığa sahip oldukları tespit edilmiştir.

Tablo 25’te öğrencilerin çevrimiçi güvenlik maddelerine vermiş oldukları cevapların 20,00 ile 44,00 puan arasında değişiklik gösterdiği görülmektedir. Araştırmaya katılan öğrencilerin çevrimiçi güvenlik maddelerine vermiş oldukları cevapların ortalaması 36,24 olarak hesaplanmıştır. Çevrimiçi güvenlik ölçeği öğrenci formu puanlaması incelendiğinde 33 ve üstünde puana sahip olan öğrenciler, çevrimiçi güvenlik konusunda yüksek düzeyde farkındalık sahibi olarak nitelendirilmektedir. Buna göre öğrencilerin çevrimiçi güvenlik konusunda yüksek düzeyde farkındalık sahibi oldukları görülmektedir.

Öğrencilerin Cinsiyetlerine Göre Siber Sağlık Farkındalıklarına Yönelik Bulgular

Cinsiyete göre öğrencilerin siber sağlık değişkenlerine yönelik öncelikle betimsel istatistikleri hesaplanmış ve sonuçlar Tablo 26’da gösterilmiştir.

Tablo 26

Cinsiyete Göre Siber Sağlık Ölçekleri Öğrenci Formu Betimsel İstatistikleri

Ölçek	Cinsiyet	N	\bar{X}	SS
İnternet bağımlılığı	Kız	3901	34,41	5,93
	Erkek	2938	32,78	5,90
Siber zorbalık	Kız	3901	27,87	4,03
	Erkek	2938	26,11	4,69
Çevrimiçi nezaket	Kız	3901	24,01	3,87
	Erkek	2938	23,64	4,13
Çevrimiçi mahremiyet	Kız	3901	12,74	2,57
	Erkek	2938	11,71	2,90
Çevrimiçi uygunsuz içerik	Kız	3901	21,59	4,19
	Erkek	2938	19,89	4,85
Telif hakkı	Kız	3901	15,32	3,20
	Erkek	2938	14,42	3,62
Çevrimiçi güvenlik	Kız	3901	36,98	5,18
	Erkek	2938	35,25	5,76

Tablo 26’da yer alan bilgiler incelendiğinde kız ve erkek öğrencilerin siber sağlık değişkenleri ortalamaları farklılık gösterse de bu farklılıkların genel olarak düşük düzeyde olduğu tespit edilmiştir. Öğrencilerin internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik, telif hakkı ve çevrimiçi güvenlik puanlarının cinsiyetlerine göre anlamlı bir değişiklik gösterip göstermediğinin tespit edilmesi amacıyla çok değişkenli varyans analizi (MANOVA) hesaplanmıştır.

MANOVA sonucunda hesaplanan Wilks’ Lambda değeri incelendiğinde hesaplanan katsayısının 1’e yakın olduğu belirlenmiştir. Bu değer 0’a yaklaştıkça bağımsız değişkenin bağımlı değişken üzerindeki etki miktarı artmakta; 1’e yaklaştıkça azalmaktadır. Wilks’ Lambda değeri anlamlı bulunmuştur ($\lambda=0,934$; $F_{(1,6839)}=69,388$; $p<0,05$; $\eta^2=0,066$). Söz konusu değerler incelendiğinde öğrencilerin cinsiyetlerinin internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik, telif hakkı ve çevrimiçi güvenlik düzeylerine anlamlı bir farklılık getirdiği belirlenmiştir. Kısmi eta kare değeri incelendiğinde cinsiyet değişkeninin siber sağlığı oluşturan değişkenlerin %6,6’sına açıklık getirdiği tespit edilmiştir. Cinsiyet değişkenine göre hesaplanan MANOVA sonuçları Tablo 27’de gösterilmiştir.

Tablo 27

Cinsiyete Göre Siber Sağlık Ölçekleri Öğrenci Formu MANOVA Sonuçları

Varyansın Kaynağı	Bağımlı değişkenler	Kareler Toplamı	sd	Kareler Ortalaması	F	p	η^2
Cinsiyet	İnternet bağımlılığı	4460,670	1	4460,670	127,365	,000	0,018
	Siber zorbalık	5211,845	1	5211,845	278,427	,000	0,039
	Çevrimiçi nezaket	236,166	1	236,166	14,885	,000	0,002
	Çevrimiçi mahremiyet	1754,071	1	1754,071	237,794	,000	0,034
	Uygunsuz içerik	4803,719	1	4803,719	238,951	,000	0,034
	Telif hakkı	1356,656	1	1356,656	118,389	,000	0,017
	Çevrimiçi güvenlik	5050,353	1	5050,353	171,139	,000	0,024
Hata	İnternet bağımlılığı	239450,402	6837	35,023			
	Siber zorbalık	127980,899	6837	18,719			
	Çevrimiçi nezaket	108472,675	6837	15,866			
	Çevrimiçi mahremiyet	50432,611	6837	7,376			
	Uygunsuz içerik	137446,645	6837	20,103			
	Telif hakkı	78347,389	6837	11,459			
	Çevrimiçi güvenlik	201761,484	6837	29,510			
Toplam	İnternet bağımlılığı	3343473,000	6839				
	Siber zorbalık	5161575,000	6839				
	Çevrimiçi nezaket	3999642,000	6839				
	Çevrimiçi mahremiyet	1086522,000	6839				
	Uygunsuz içerik	3118231,000	6839				
	Telif hakkı	1605158,000	6839				
	Çevrimiçi güvenlik	9187397,000	6839				

Tablo 27’de yer alan bilgiler incelendiğinde, cinsiyet değişkeninin öğrencilerin internet bağımlılığı ($F_{(1,6839)}=127,365$; $p<0,05$; $\eta^2=0,018$), siber zorbalık ($F_{(1,6839)}=278,427$; $p<0,05$; $\eta^2=0,039$), çevrimiçi nezaket ($F_{(1,6839)}=14,885$; $p<0,05$; $\eta^2=0,002$), çevrimiçi mahremiyet ($F_{(1,6839)}=237,794$; $p<0,05$; $\eta^2=0,034$), çevrimiçi uygunsuz içerik ($F_{(1,6839)}=238,951$; $p<0,05$; $\eta^2=0,0034$), telif hakkı ($F_{(1,6839)}=118,389$; $p<0,05$; $\eta^2=0,017$) ve çevrimiçi güvenlik ($F_{(1,6839)}=171,139$; $p<0,05$; $\eta^2=0,024$) değişkenlerini etkilediği belirlenmiştir. Cinsiyetin değişkenler içerisinde en çok siber zorbalık değişkenine (%3,9), en az da çevrimiçi nezaket değişkenine (%0,2) etkisi bulunmaktadır.

Diğer bir anlatımla öğrencilerin cinsiyetlerine göre siber sağlık ölçeklerinin tamamında anlamlı bir değişim olduğu tespit edilmiştir. Farklılığın hangi gruplar arasında olduğunun tespit edilmesi amacıyla çoklu karşılaştırma LSD testi hesaplanmış ve hesaplama sonucunda kız öğrencilerin erkek öğrencilere göre internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, uygunsuz içerik, telif hakkı ve çevrimiçi güvenliğe yönelik farkındalıklarının anlamlı bir şekilde daha yüksek olduğu belirlenmiştir. Buna göre kız öğrencilerin siber sağlığa yönelik farkındalıklarının erkek öğrencilere göre daha yüksek düzeyde olduğu görülmektedir.

Literatürde yapılan çalışmalara bakıldığında farkındalığa yönelik araştırmalara rastlanamamıştır. Bu nedenle internet bağımlılık düzeylerinin cinsiyetlere göre dağılımlarının incelendiği araştırmalara yer verilmiştir. İnan (2010) çalışmasında, erkek öğrencilerin internet bağımlılığına daha eğimli olduklarını ortaya çıkarmıştır. Benzer şekilde Şahin (2011) tarafından yapılan, 8. sınıf öğrencilerinin katıldığı çalışmada, öğrencilerin internet bağımlılık düzeylerinin cinsiyete göre farklılık gösterdiği, erkek öğrencilerin bağımlılığa daha yatkın oldukları belirlenmiştir. Minimin (2012) tarafından yapılan çalışmada da erkek öğrencilerin internet bağımlılığına daha yatkın olduğu belirlenmiştir. Yapılan çalışmalar ve elde edilen bulgular doğrultusunda, erkek öğrencilerin internet bağımlılığına yönelik farkındalık düzeylerinin kız öğrencilere göre daha düşük düzeyde olduğu bunun sonucunda erkek öğrencilerin bağımlılığa daha yatkın internet kullandıkları; kız öğrencilerin ise daha bilinçli internet kullandığı söylenebilir.

Telif hakkına yönelik puanların cinsiyet değişkeni temel alınarak incelendiği çalışmalara bakıldığında, Çelen (2012) tarafından ulaşılan bulguları destekler nitelikte olarak, kız öğrencilerin etik olmayan davranışlara karşı erkek öğrencilere göre daha fazla farkındalığa sahip olduğu, erkek öğrencilerin etik olmayan davranışları etik bulma düzeylerinin daha fazla olduğu belirlenmiştir. Benzer şekilde Kavuk vd. (2011) tarafından yapılan çalışmada da etik olmayan davranışların erkek öğrenciler tarafından daha fazla yapıldığı ortaya çıkmıştır. Çevrimiçi güvenlik konusunda yapılan araştırmalar incelendiğinde, kız öğrencilerin çevrimiçi güvenlik konusunda erkeklere göre daha tedbirli davrandıkları ve daha bilinçli oldukları belirlenmiştir (Beder, 2015; Dowell vd., 2009). Tüm çalışmalardan ve araştırmada elde edilen bulgulardan yola çıkarak, kız öğrencilerin interneti daha güvenli ve sorumlu kullandığı söylenebilir.

Öğrencilerin Öğrenim Gördükleri İlçelere Göre Siber Sağlık Farkındalıklarına Yönelik Bulgular

Araştırma kapsamında Ankara’da yedi farklı ilçede öğrenim gören öğrencilerin siber sağlık farkındalıklarının anlamlı bir farklılık gösterip göstermediğinin belirlenmesi amacıyla betimsel istatistikler ve çok değişkenli varyans analizi (MANOVA) hesaplanmıştır. Sonuçlar Tablo 28 ve Tablo 29’da gösterilmiştir.

Tablo 28

Öğrenim Görülen İlçelere Göre Siber Sağlık Ölçekleri Öğrenci Formu Betimsel İstatistikleri

Ölçek	İlçe	N	\bar{X}	SS
İnternet bağımlılığı	Altındağ	560	33,53	6,19
	Çankaya	273	33,90	5,43
	Etimesgut	997	33,33	6,02
	Keçiören	1480	32,87	6,07
	Mamak	1618	34,46	6,01
	Sincan	1307	34,00	5,79
	Yenimahalle	604	33,86	5,66
Siber zorbalık	Altındağ	560	26,61	4,30
	Çankaya	273	27,38	4,10
	Etimesgut	997	27,10	4,29
	Keçiören	1480	27,13	4,42
	Mamak	1618	27,02	4,59
	Sincan	1307	27,46	4,25
	Yenimahalle	604	26,96	4,66
Çevrimiçi nezaket	Altındağ	560	24,04	3,84
	Çankaya	273	24,33	3,71
	Etimesgut	997	23,72	3,97
	Keçiören	1480	23,57	4,00
	Mamak	1618	23,99	4,17
	Sincan	1307	23,99	3,86
	Yenimahalle	604	23,71	3,96
Çevrimiçi mahremiyet	Altındağ	560	12,24	2,54
	Çankaya	273	12,49	2,63
	Etimesgut	997	12,19	2,79
	Keçiören	1480	12,12	2,83
	Mamak	1618	12,35	2,79
	Sincan	1307	12,51	2,75
	Yenimahalle	604	12,27	2,72

Tablo 28

Öğrenim Görülen İlçelere Göre Siber Sağlık Ölçekleri Öğrenci Formu Betimsel İstatistikleri (devamı)

Ölçek	İlçe	N	\bar{X}	SS
Çevrimiçi uygunsuz içerik	Altındağ	560	20,75	4,47
	Çankaya	273	21,58	4,59
	Etimesgut	997	20,62	4,66
	Keçiören	1480	20,54	4,62
	Mamak	1618	21,11	4,54
	Sincan	1307	21,03	4,41
	Yenimahalle	604	20,78	4,60
Telif hakkı	Altındağ	560	14,83	3,26
	Çankaya	273	15,13	3,35
	Etimesgut	997	14,71	3,60
	Keçiören	1480	14,76	3,49
	Mamak	1618	15,17	3,32
	Sincan	1307	15,03	3,33
	Yenimahalle	604	14,93	3,46
Çevrimiçi güvenlik	Altındağ	560	33,53	6,19
	Çankaya	273	33,90	5,43
	Etimesgut	997	33,33	6,02
	Keçiören	1480	32,87	6,07
	Mamak	1618	34,46	6,01
	Sincan	1307	34,00	5,79
Yenimahalle	604	33,86	5,66	

Tablo 28’de, öğrencilerin öğrenim gördükleri ilçelere göre siber sağlık ölçeklerine vermiş oldukları cevapların ortalamaları görülmektedir. İlçelere göre puan ortalamaları incelendiğinde, internet bağımlılığı ölçeği öğrenci formunda en yüksek puanın Mamak ilçesinde ($\bar{X}=34,46$), en düşük puanın Keçiören ilçesinde ($\bar{X}=32,87$); siber zorbalık ölçeği öğrenci formunda en yüksek puanın Çankaya ilçesinde ($\bar{X}=27,38$), en düşük puanın Keçiören ilçesinde ($\bar{X}=26,61$); çevrimiçi nezaket ölçeği öğrenci formu incelendiğinde en yüksek puanın Çankaya ilçesinde ($\bar{X}=24,33$), en düşük puanın Keçiören ilçesinde ($\bar{X}=23,57$); çevrimiçi mahremiyet ölçeği öğrenci formu incelendiğinde en yüksek puanın Sincan ilçesinde ($\bar{X}=12,51$), en düşük puanın Keçiören ilçesinde ($\bar{X}=12,12$); çevrimiçi uygunsuz içerik ölçeği öğrenci formu incelendiğinde en yüksek puanın Çankaya ilçesinde ($\bar{X}=21,58$), en düşük puanın Keçiören ilçesinde ($\bar{X}=20,54$); telif hakkı ölçeği öğrenci formu incelendiğinde en yüksek puanın Çankaya ilçesinde ($\bar{X}=15,13$), en düşük puanın Etimesgut ilçesinde ($\bar{X}=14,71$); çevrimiçi güvenlik ölçeği öğrenci formu incelendiğinde en yüksek puanın Mamak ilçesinde ($\bar{X}=34,46$), en düşük puanın Keçiören ilçesinde ($\bar{X}=32,87$) öğrenim gören öğrencilerden elde edildiği belirlenmiştir.

Hesaplanan MANOVA sonucunda Wilks' Lambda değerinin 1'e yakın ve anlamlı olduğu belirlenmiştir ($\lambda=0,963$; $F_{(7,6837)}=6,134$; $p<0,05$; $\eta^2=0,006$). Diğer bir anlatımla öğrencilerin öğrenim gördükleri ilçelerin siber sağlık düzeylerine anlamlı bir farklılık getirdiği belirlenmiştir. Ancak, kısmi eta kare değeri incelendiğinde bu açıklayıcılığın %0,6; oldukça düşük olduğu görülmektedir.

Tablo 29

Öğrenim Görülen İlçelere Göre Siber Sağlık Ölçekleri Öğrenci Formu MANOVA Sonuçları

Varyansın Kaynağı	Bağımlı değişkenler	Kareler Toplamı	sd	Kareler Ortalaması	F	p	η^2
İlçe	İnternet bağımlılığı	2250,701	6	375,117	10,605	,000	,009
	Siber zorbalık	346,598	6	57,766	2,971	,007	,003
	Çevrimiçi nezaket	281,123	6	46,854	2,952	,007	,003
	Çevrimiçi mahremiyet	132,973	6	22,162	2,909	,008	,003
	Uygunsuz içerik	499,582	6	83,264	4,013	,001	,004
	Telif hakkı	218,395	6	36,399	3,129	,005	,003
	Çevrimiçi güvenlik	2797,898	6	466,316	15,616	,000	,014
	Hata	İnternet bağımlılığı	241660,371	6832	35,372		
Siber zorbalık		132846,146	6832	19,445			
Çevrimiçi nezaket		108427,717	6832	15,871			
Çevrimiçi mahremiyet		52053,710	6832	7,619			
Uygunsuz içerik		141750,782	6832	20,748			
Telif hakkı		79485,650	6832	11,634			
Çevrimiçi güvenlik		204013,939	6832	29,862			
Toplam		İnternet bağımlılığı	3343473,000	6839			
	Siber zorbalık	5161575,000	6839				
	Çevrimiçi nezaket	3999642,000	6839				
	Çevrimiçi mahremiyet	1086522,000	6839				
	Uygunsuz içerik	3118231,000	6839				
	Telif hakkı	1605158,000	6839				
	Çevrimiçi güvenlik	9187397,000	6839				

Tablo 29'daki bilgiler doğrultusunda öğrencilerin internet bağımlılığı ($F_{(6,6839)}=10,605$; $p<0,05$; $\eta^2=0,009$), siber zorbalık ($F_{(6,6839)}=2,971$; $p<0,05$; $\eta^2=0,003$), çevrimiçi nezaket ($F_{(1,6839)}=2,952$; $p<0,05$; $\eta^2=0,003$), çevrimiçi mahremiyet ($F_{(6,6839)}=2,909$; $p<0,05$; $\eta^2=0,003$), çevrimiçi uygunsuz içerik ($F_{(6,6839)}=4,013$; $p<0,05$; $\eta^2=0,004$), telif hakkı

($F_{(6,6839)}=3,129$; $p<0,05$; $\eta^2=0,003$) ve çevrimiçi güvenlik ($F_{(6,6839)}=15,616$; $p<0,05$; $\eta^2=0,014$) değişkenlerini öğrencilerin öğrenim gördükleri ilçelerin anlamlı bir şekilde etkilediği saptanmıştır. Ancak, katsayılar incelendiğinde ilçe değişkeninin en çok açıklık getirdiği çevrimiçi güvenlik değişkeninin %1,4'ünü açıkladığı görülmektedir.

Hangi ilçelerde öğrenim gören öğrencilerin siber sağlık düzeylerinin anlamlı bir farklılık gösterdiğinin belirlenmesi amacıyla çoklu karşılaştırma LSD testi hesaplanmıştır.

Hesaplama sonucunda;

- İnternet bağımlılığı değişkeninde; Keçiören ilçesinde öğrenim gören öğrencilerin farkındalık düzeylerinin Altındağ'da, Çankaya'da, Mamak'ta, Sincan'da ve Yenimahalle'de öğrenim gören öğrencilerin farkındalık düzeylerine göre daha düşük olduğu belirlenmiştir ($p<0,05$). Ayrıca Mamak'ta öğrenim gören öğrencilerin internet bağımlılığına yönelik farkındalık düzeyleri Altındağ'da, Etimesgut'ta, Keçiören'de, Sincan'da ve Yenimahalle'de öğrenim gören öğrencilerin farkındalık düzeylerine göre daha yüksek olduğu tespit edilmiştir ($p<0,05$). Sincan ilçesindeki öğrencilerin internet bağımlılık farkındalıklarının Etimesgut'taki öğrencilere göre daha yüksek olduğu saptanmıştır ($p<0,05$). Diğer ilçe karşılaştırmalarında anlamlı bir farklılık olmadığı belirlenmiştir ($p>0,05$).
- Siber zorbalığa yönelik farkındalık düzeyleri incelendiğinde; Altındağ ilçesinde öğrenim gören öğrencilerin farkındalıklarının Çankaya'da, Etimesgut'ta, Keçiören'de, Sincan'da ve Yenimahalle'de öğrenim gören öğrencilerin farkındalıklarına göre daha düşük düzeyde olduğu saptanmıştır ($p<0,05$). Aynı zamanda Sincan'da öğrenim gören öğrencilerin siber zorbalığa yönelik farkındalıklarının Mamak ve Yenimahalle'deki öğrencilerin farkındalıklarına göre daha yüksek olduğu tespit edilmiştir ($p<0,05$).
- Çevrimiçi nezaket değişkeninde; Keçiören ilçesinde öğrenim gören öğrencilerin farkındalık düzeylerinin, Altındağ'da, Çankaya'da, Mamak'ta ve Sincan'da öğrenim gören öğrencilerin farkındalık düzeylerine göre daha düşük olduğu belirlenmiştir ($p<0,05$). Ayrıca, Çankaya'da öğrenim gören öğrencilerin çevrimiçi nezakete yönelik farkındalık düzeyleri Etimesgut'ta, Keçiören'de ve Yenimahalle'de öğrenim gören öğrencilerin farkındalık düzeylerine göre daha yüksek olduğu saptanmıştır ($p<0,05$).
- Çevrimiçi mahremiyet değişkeninde; Keçiören ilçesindeki öğrencilerin çevrimiçi mahremiyete yönelik farkındalıklarının Çankaya'da, Mamak'ta, Sincan'da öğrenim gören öğrencilerin farkındalıklarından daha düşük olduğu tespit edilmiştir ($p<0,05$).

Sincan'da öğrenim gören öğrencilerin de Altındağ'da, Etimesgut'ta ve Keçiören'de öğrenim gören öğrencilere göre çevrimiçi mahremiyet farkındalıklarının daha yüksek düzeyde olduğu belirlenmiştir ($p<0,05$).

- Çevrimiçi uygunsuz içerik değişkeninde; Çankaya'da öğrenim gören öğrencilerin çevrimiçi uygunsuz içeriklere yönelik farkındalıklarının Altındağ'da, Etimesgut'ta, Keçiören'de ve Yenimahalle'de öğrenim gören öğrencilerin farkındalıklarına göre daha yüksek düzeyde olduğu belirlenmiştir ($p<0,05$). Etimesgut ve Keçiören'deki öğrencilerin çevrimiçi uygunsuz içeriklere yönelik farkındalıklarının ise Çankaya'da, Mamak'ta ve Sincan'daki öğrencilerin farkındalıklarına göre daha düşük düzeyde olduğu tespit edilmiştir ($p<0,05$).
- Telif hakkı değişkeninde; Mamak'ta öğrenim gören öğrencilerin telif hakkına yönelik farkındalık düzeylerinin Altındağ, Etimesgut ve Keçiören'de öğrenim gören öğrencilerin farkındalıklarına göre daha yüksek düzeyde olduğu saptanmıştır. Sincan'da öğrenim gören öğrencilerin, Keçiören ve Etimesgut'takilere göre telif hakkı farkındalıklarının daha yüksek düzeyde olduğu belirlenmiştir ($p<0,05$).
- Çevrimiçi güvenlik değişkeninde; Altındağ'da öğrenim gören öğrencilerin çevrimiçi güvenliğe yönelik farkındalıklarının Çankaya, Etimesgut, Keçiören ve Sincan'daki öğrencilerin farkındalıklarına göre daha düşük düzeyde; Mamak'ta öğrenim gören öğrencilerin farkındalıklarına göre de daha yüksek düzeyde olduğu tespit edilmiştir. Mamak'taki öğrencilerin Altındağ, Çankaya, Etimesgut, Keçiören, Sincan ve Yenimahalle'de öğrenim gören öğrencilere göre çevrimiçi güvenlik farkındalıklarının daha düşük düzeyde olduğu belirlenmiştir ($p<0,05$).

Öğrencilerin Sınıf Düzeylerine Göre Siber Sağlık Farkındalıklarına Yönelik Bulgular

Araştırmaya katılan öğrencilerin siber sağlık puanlarının öğrencilerin öğrenim gördükleri sınıf düzeyine göre anlamlı bir farklılık gösterip göstermediğinin belirlenmesi amacıyla öncelikle betimsel istatistikler hesaplanmış ve sonuçlar Tablo 30'da gösterilmiştir.

Tablo 30

Sınıf Düzeyine Göre Siber Sağlık Ölçekleri Öğrenci Formu Betimsel İstatistikleri

Ölçek	Sınıf düzeyi	N	\bar{X}	SS
İnternet bağımlılığı	6. sınıf	2638	34,68	5,70
	7. sınıf	2163	33,68	5,96
	8. sınıf	2038	32,49	6,09
Siber zorbalık	6. sınıf	2638	27,76	4,28
	7. sınıf	2163	26,98	4,38
	8. sınıf	2038	26,44	4,51
Çevrimiçi nezaket	6. sınıf	2638	24,36	4,07
	7. sınıf	2163	23,81	3,87
	8. sınıf	2038	23,25	3,92
Çevrimiçi mahremiyet	6. sınıf	2638	12,78	2,69
	7. sınıf	2163	12,25	2,71
	8. sınıf	2038	11,72	2,80
Çevrimiçi uygunsuz içerik	6. sınıf	2638	21,66	4,40
	7. sınıf	2163	20,89	4,44
	8. sınıf	2038	19,79	4,67
Telif hakkı	6. sınıf	2638	15,36	3,42
	7. sınıf	2163	14,93	3,27
	8. sınıf	2038	14,39	3,49
Çevrimiçi güvenlik	6. sınıf	2638	36,82	5,64
	7. sınıf	2163	36,29	5,46
	8. sınıf	2038	35,43	5,24

Araştırma kapsamında görüşleri alınan öğrencilerin öğrenim gördükleri sınıf düzeyine göre internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik, telif hakkı ve çevrimiçi güvenlik düzeylerinin anlamlı bir değişiklik gösterip göstermediğinin tespit edilmesi amacıyla çok değişkenli varyans analizi (MANOVA) hesaplanmıştır. Wilks' Lambda değeri incelendiğinde hesaplanan katsayısının 1'e yakın ve anlamlı olduğu belirlenmiştir ($\lambda=0,955$; $F_{(2,6837)}=22,632$; $p<0,05$; $\eta^2=0,023$). Bu doğrultuda öğrencilerin öğrenim gördükleri sınıf düzeylerinin internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik, telif hakkı ve çevrimiçi güvenlik düzeylerine anlamlı bir açıklık getirdiği ancak bu açıklamanın çok düşük düzeyde (%2,3) olduğu belirlenmiştir. Öğrencilerin sınıf düzeylerine göre siber sağlık düzeylerine yönelik hesaplanan MANOVA sonuçları Tablo 31'de yer almaktadır.

Tablo 31

Sınıf Düzeyine Göre Siber Sağlık Ölçekleri Öğrenci Formu MANOVA Sonuçları

Varyansın Kaynağı	Bağımlı değişkenler	Kareler Toplamı	sd	Kareler Ortalaması	F	p	η^2
Sınıf düzeyi	İnternet bağımlılığı	5538,747	2	2769,373	79,420	,000	,023
	Siber zorbalık	2067,308	2	1033,654	53,888	,000	,016
	Çevrimiçi nezaket	1429,287	2	714,644	45,538	,000	,013
	Çevrimiçi mahremiyet	1301,696	2	650,848	87,436	,000	,025
	Uygunsuz içerik	4025,460	2	2012,730	99,541	,000	,028
	Telif hakkı	1082,030	2	541,015	47,040	,000	,014
	Çevrimiçi güvenlik	2237,600	2	1118,800	37,386	,000	,011
Hata	İnternet bağımlılığı	238372,325	6836	34,870			
	Siber zorbalık	131125,436	6836	19,182			
	Çevrimiçi nezaket	107279,554	6836	15,693			
	Çevrimiçi mahremiyet	50884,986	6836	7,444			
	Uygunsuz içerik	138224,904	6836	20,220			
	Telif hakkı	78622,015	6836	11,501			
	Çevrimiçi güvenlik	204574,238	6836	29,926			
Toplam	İnternet bağımlılığı	3343473,000	6839				
	Siber zorbalık	5161575,000	6839				
	Çevrimiçi nezaket	3999642,000	6839				
	Çevrimiçi mahremiyet	1086522,000	6839				
	Uygunsuz içerik	3118231,000	6839				
	Telif hakkı	1605158,000	6839				
	Çevrimiçi güvenlik	9187397,000	6839				

Tablo 31'deki bilgiler incelendiğinde, sınıf düzeyinin internet bağımlılığı ($F_{(2,6839)}=79,420$; $p<0,05$; $\eta^2=0,023$), siber zorbalık ($F_{(2,6839)}=53,888$; $p<0,05$; $\eta^2=0,016$), çevrimiçi nezaket ($F_{(2,6839)}=45,538$; $p<0,05$; $\eta^2=0,013$), çevrimiçi mahremiyet ($F_{(2,6839)}=87,436$; $p<0,05$; $\eta^2=0,025$), çevrimiçi uygunsuz içerik ($F_{(2,6839)}=99,541$; $p<0,05$; $\eta^2=0,028$), telif hakkı ($F_{(2,6839)}=47,040$; $p<0,05$; $\eta^2=0,014$) ve çevrimiçi güvenlik ($F_{(2,6839)}=37,386$; $p<0,05$; $\eta^2=0,011$) değişkenlerini etkilediği belirlenmiştir. Bununla birlikte öğrencilerin öğrenim gördükleri sınıf düzeylerinin söz konusu değişkenler üzerindeki açıklayıcılık katsayılarının oldukça düşük olduğu belirlenmiştir.

Hangi sınıf düzeylerinde öğrenim gören öğrencilerin siber sağlık düzeylerinin anlamlı bir farklılık gösterdiğinin belirlenmesi amacıyla LSD testi hesaplanmıştır. Hesaplama sonucunda 6. sınıfta öğrenim gören öğrencilerin 7. sınıf düzeyinde öğrenim gören; 7. sınıftaki öğrencilerin de 8. sınıfta öğrenim gören öğrencilere göre internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik, telif hakkı ve çevrimiçi güvenliğe yönelik farkındalıklarının daha yüksek düzeyde olduğu belirlenmiştir ($p<0,05$). Buna göre öğrencilerin sınıf düzeyi azaldıkça siber sağlığın değişkenlerine yönelik farkındalıklarının arttığı belirlenmiştir.

Öğrencilerin sınıf düzeylerine göre internet bağımlılıklarının incelendiği, Bozkur (2013) tarafından yapılan çalışmada, ortaokul öğrencilerinin internet bağımlılık puanlarının sınıf düzeyi artışına bağlı olarak farklılaştığı, 7. ve 8. sınıfların aleyhine olduğu belirlenmiştir. Çalışmadan elde edilen bulgularda da sınıf düzeyi arttıkça öğrencilerin farkındalık düzeyinin anlamı olarak azaldığı görülmektedir. Numanoğlu ve Bayır (2012) tarafından yapılan çalışmada ailelerin 8. sınıf öğrencilerini daha az kontrol ettikleri, aileler tarafından belirlenen zaman sınırlamasına en az 8. sınıf öğrencilerinin, en fazla 6. sınıf öğrencilerinin uyduğu ve 8. sınıf öğrencilerinin internette gezinmeyi hiçbir şekilde zaman kaybı olarak görmedikleri belirlenmiştir. Bu doğrultuda öğrencilerin farkındalık düzeylerinin düşmesinde, ailelerin öğrenciler üzerindeki azalan kontrollerinin, yaşa bağlı olarak artan internet kullanım süresinin ve öğrencilerin gelişimsel özelliklerinin etkili olduğu düşünülmektedir.

Beder (2015) tarafından yapılan çalışmada elde edilen bulgular ile benzerlik gösteren bulgulara ulaşıldığı 8. sınıf öğrencilerinin güvenli internet kullanımı konusunda 6. sınıftaki öğrencilere göre daha düşük bilinç düzeyine sahip olduğu görülmüştür. Bununla birlikte öğrencilerin sınıf düzeyi arttıkça siber sağlığı oluşturan tüm konularda farkındalık düzeylerinin anlamlı olarak düştüğü görülmektedir. Bu durumun internet bağımlılığı farkındalığına benzer şekilde öğrencilerin gelişimsel özelliklerinden ve azalan ebeveyn kontrollerinden olduğu düşünülmektedir.

Diğer taraftan sınıf düzeylerine göre etik olmayan davranışlarının incelendiği çalışmada Çelen (2012) tarafından 6.-7. ve 8. sınıf öğrencileri arasında etik olmayan davranışlara yönelik görüşlerin sınıf düzeyinde farklılık göstermediğini belirlemiştir. Benzer şekilde Valcke vd. (2007) tarafından yapılan bir çalışmada ise güvenli internet kullanımına yönelik sınıf düzeyi açısından bir farklılık bulunamamıştır.

Öğrencilerin Günlük İnternet Kullanım Süresine Göre Siber Sağlık Farkındalıklarına Yönelik Bulgular

Araştırma kapsamında görüşleri alınan öğrencilerin siber sağlık puanlarının öğrencilerin günlük internet kullanma sürelerine göre anlamlı bir farklılık gösterip göstermediğinin belirlenmesi amacıyla öncelikle betimsel istatistikler hesaplanmıştır.

Tablo 32

Günlük İnternet Kullanma Süresine Göre Siber Sağlık Ölçekleri Öğrenci Formu Betimsel İstatistikleri

Ölçek	Günlük internet kullanma süresi	N	\bar{X}	SS
İnternet bağımlılığı	30 dk veya daha az	2096	36,72	5,14
	30 dk- 2 saat arası	3335	33,93	5,10
	2 saat ve daha fazla	1408	28,72	5,81
Siber zorbalık	30 dk veya daha az	2096	27,59	4,42
	30 dk- 2 saat arası	3335	27,31	4,20
	2 saat ve daha fazla	1408	25,95	4,69
Çevrimiçi nezaket	30 dk veya daha az	2096	24,38	4,07
	30 dk- 2 saat arası	3335	23,85	3,87
	2 saat ve daha fazla	1408	23,07	4,00
Çevrimiçi mahremiyet	30 dk veya daha az	2096	12,89	2,67
	30 dk- 2 saat arası	3335	12,37	2,65
	2 saat ve daha fazla	1408	11,25	2,88
Çevrimiçi uygunsuz içerik	30 dk veya daha az	2096	21,82	4,24
	30 dk- 2 saat arası	3335	21,03	4,36
	2 saat ve daha fazla	1408	19,01	4,94
Telif hakkı	30 dk veya daha az	2096	15,53	3,26
	30 dk- 2 saat arası	3335	15,03	3,29
	2 saat ve daha fazla	1408	13,83	3,67
Çevrimiçi güvenlik	30 dk veya daha az	2096	36,34	5,62
	30 dk- 2 saat arası	3335	36,55	5,43
	2 saat ve daha fazla	1408	35,34	5,39

Araştırma katılan öğrencilerin günlük internet kullanma sürelerine göre internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik, telif hakkı ve çevrimiçi güvenlik düzeylerinin anlamlı bir değişiklik gösterip göstermediğinin tespit edilmesi amacıyla çok değişkenli varyans analizi (MANOVA) hesaplanmıştır. Wilks' Lambda değeri incelendiğinde, hesaplanan katsayısının 1'e çok yakın olmadığı, ancak anlamlı olduğu belirlenmiştir ($\lambda=0,760$; $F_{(2,6836)}=143,661$; $p<0,05$; $\eta^2=0,128$). Bu doğrultuda öğrencilerin günlük internet kullanma düzeylerinin internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik, telif hakkı ve çevrimiçi güvenlik düzeylerine anlamlı bir açıklık getirdiği ancak bu açıklamanın çok düşük düzeyde (%1,3) olduğu belirlenmiştir. Öğrencilerin günlük internet kullanma sürelerine göre siber sağlık düzeylerine yönelik hesaplanan MANOVA sonuçları Tablo 33'te yer almaktadır.

Tablo 33

Günlük İnternet Kullanma Süresine Göre Siber Sağlık Ölçekleri Öğrenci Formu MANOVA Sonuçları

Varyansın Kaynağı	Bağımlı değişkenler	Kareler Toplamı	sd	Kareler Ortalaması	F	p	η^2
Günlük internet kullanma süresi	İnternet bağımlılığı	54281,954	2	27140,977	978,414	,000	,223
	Siber zorbalık	2524,982	2	1262,491	66,048	,000	,019
	Çevrimiçi nezaket	1439,091	2	719,545	45,855	,000	,013
	Çevrimiçi mahremiyet	2291,390	2	1145,695	156,968	,000	,044
	Uygunsuz içerik	6851,944	2	3425,972	172,971	,000	,048
	Telif hakkı	2495,580	2	1247,790	110,479	,000	,031
	Çevrimiçi güvenlik	1470,239	2	735,119	24,473	,000	,007
Hata	İnternet bağımlılığı	189629,118	6836	27,740			
	Siber zorbalık	130667,762	6836	19,115			
	Çevrimiçi nezaket	107269,750	6836	15,692			
	Çevrimiçi mahremiyet	49895,293	6836	7,299			
	Uygunsuz içerik	135398,420	6836	19,807			
	Telif hakkı	77208,464	6836	11,294			
	Çevrimiçi güvenlik	205341,598	6836	30,038			
Toplam	İnternet bağımlılığı	3343473,000	6839				
	Siber zorbalık	5161575,000	6839				
	Çevrimiçi nezaket	3999642,000	6839				
	Çevrimiçi mahremiyet	1086522,000	6839				
	Uygunsuz içerik	3118231,000	6839				
	Telif hakkı	1605158,000	6839				
	Çevrimiçi güvenlik	9187397,000	6839				

Tablo 33'te yer alan bilgiler incelendiğinde günlük internet kullanım süresinin, internet bağımlılığı ($F_{(2,6839)}=978,414$; $p<0,05$; $\eta^2=0,223$), siber zorbalık ($F_{(2,6839)}=66,048$; $p<0,05$; $\eta^2=0,019$), çevrimiçi nezaket ($F_{(2,6839)}=45,855$; $p<0,05$; $\eta^2=0,013$), çevrimiçi mahremiyet ($F_{(2,6839)}=156,968$; $p<0,05$; $\eta^2=0,044$), çevrimiçi uygunsuz içerik ($F_{(2,6839)}=172,971$; $p<0,05$; $\eta^2=0,048$), telif hakkı ($F_{(2,6839)}=110,479$; $p<0,05$; $\eta^2=0,031$) ve çevrimiçi güvenlik ($F_{(2,6839)}=24,473$; $p<0,05$; $\eta^2=0,007$) değişkenlerini etkilediği tespit edilmiştir. Öğrencilerin günlük internet kullanma sürelerinin en çok internet bağımlılığına %22; en az da çevrimiçi güvenlik değişkenine %0,7 açıklık getirdiği tespit edilmiştir.

Hesaplanan LSD testi sonucunda günlük internet kullanım süresi 2 saat ve üzerinde olan öğrencilerin internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik, telif hakkı ve çevrimiçi güvenliğe yönelik farkındalık düzeylerinin diğer öğrencilere göre daha düşük olduğu belirlenmiştir. Aynı zamanda günlük internet kullanım süresi 30 dk ve altında olan öğrencilerin internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik ve telif hakkı farkındalıklarının daha fazla süre internet kullanan öğrencilere göre daha yüksek olduğu tespit edilmiştir.

Öğrencilerin günlük internet kullanımlarına göre internet bağımlılık puanlarının incelendiği araştırmalarda elde edilen bulgular incelendiğinde, Şahin (2011) tarafından 7 ve 8. sınıf öğrencilerinin günlük internette kalma süresi arttıkça internet bağımlılığına daha yatkın oldukları görülmüştür. Benzer şekilde Bozkur (2013) tarafından yapılan, 7 ve 8. sınıf öğrencilerinden oluşan çalışmada, internet kullanım süresi yüksek olanların internet bağımlılığına daha yatkın oldukları görülmüştür. Çalışgan (2013) tarafından 8. sınıf öğrencileri ile yapılan farklı bir çalışmada ise benzer şekilde internet kullanım süresi fazla olan öğrencilerin bağımlılık eğilimlerinin daha fazla olduğu belirlenmiştir. Bununla birlikte literatürde internet kullanım süresinin artması ile internet bağımlılığına yatkınlığın arttığını destekleyici farklı çalışmalara da rastlamak mümkündür (Doğan, 2013; Minmin, 2012). Çalışmadan elde edilen bulgularda da benzer sonuçlara ulaşıldığı öğrencilerin günlük internet kullanım süresi arttıkça siber sağlığa yönelik farkındalık düzeylerinin azaldığı görülmektedir. Buna göre öğrencilerin günlük internette kalma süresinin artmasının, onların güvenli ve sorumlu internet kullanımına yönelik farkındalık düzeylerinde olumsuz etkiye sahip olduğu, dolayısıyla öğrencilerin bağımlılığa yatkın olarak kullanım davranışı sergilediği söylenebilir. Çelen (2012) tarafından yapılan çalışmada elde edilen bulguların farklılık gösterdiği, internet kullanım süresi yüksek olan öğrencilerin etik olmayan düşüncelere sahip olma oranının farklılaşmadığı belirlenmiştir.

Öğrencilerin Güvenli ve Sorumlu İnternet Kullanımı Eğitimi Alma İsteklerine Göre Siber Sağlık Farkındalıklarına Yönelik Bulgular

Araştırma kapsamında görüşleri alınan öğrencilerin internetin güvenli ve sorumlu kullanımı ile ilgili eğitim alma isteklerine göre siber sağlık ölçeklerine ilişkin hesaplanan betimsel istatistikler Tablo 34’te yer almaktadır.

Tablo 34

Eđitim Alma İsteđine Gre Siber Sađlık lekleri đrenci Formu Betimsel İstatistikleri

lek	Eđitim alma	N	\bar{X}	SS
İnternet bađımlılıđı	Hayır	3900	21,20	5,92
	Evet	2939	21,41	6,04
Siber zorbalık	Hayır	3900	26,98	4,47
	Evet	2939	27,30	4,32
evrimii nezaket	Hayır	3900	23,60	4,01
	Evet	2939	24,19	3,93
evrimii mahremiyet	Hayır	3900	12,09	2,80
	Evet	2939	12,57	2,69
evrimii uygunsuz ierik	Hayır	3900	20,42	4,68
	Evet	2939	21,45	4,33
Telif hakkı	Hayır	3900	14,69	3,50
	Evet	2939	15,26	3,26
evrimii gvenlik	Hayır	3900	36,28	5,45
	Evet	2939	36,19	5,57

Tablo 34’te yer alan bilgiler incelendiđinde, eđitim almak isteyen ve istemeyen đrencilerin siber sađlık puan ortalamaları arasında dşk dzeyde de olsa farklılıklar olduđu grlmektedir. đrencilerin eđitim alma isteklerine gre internet bađımlılıđı, siber zorbalık, evrimii nezaket, evrimii mahremiyet, evrimii uygunsuz ierik, telif hakkı ve evrimii gvenlik dzeylerinin anlamlı bir deđiřiklik gsterip gstermediđinin tespit edilmesi amacıyla ok deđiřkenli varyans analizi (MANOVA) hesaplanmıřtır.

MANOVA sonucunda hesaplanan Wilks’ Lambda deđeri incelendiđinde hesaplanan katsayısının 1’e yakın ve anlamlı olduđu belirlenmiřtir ($\lambda=0,981$; $F_{(1,6839)}=18,796$; $p<0,05$; $\eta^2=0,019$). Bu dođrultuda đrencilerin eđitim alma isteklerinin internet bađımlılıđı, siber zorbalık, evrimii nezaket, evrimii mahremiyet, evrimii uygunsuz ierik, telif hakkı ve evrimii gvenlik dzeylerine anlamlı bir aıklık getirdiđi ancak bu aıklamanın ok dřk dzeyde (%1,9) olduđu saptanmıřtır. đrencilerin eđitim alma isteklerine gre siber sađlık dzeylerine ynelik hesaplanan MANOVA sonuları Tablo 35’te yer almaktadır.

Tablo 35

Eğitim Alma İsteğine Göre Siber Sağlık Ölçekleri Öğrenci Formu MANOVA Sonuçları

Varyansın Kaynağı	Bağımlı değişkenler	Kareler Toplamı	sd	Kareler Ortalaması	F	p	η^2
Eğitim alma durumu	İnternet bağımlılığı	70,537	1	70,537	1,978	,160	,000
	Siber zorbalık	172,382	1	172,382	8,860	,003	,001
	Çevrimiçi nezaket	576,593	1	576,593	36,457	,000	,005
	Çevrimiçi mahremiyet	384,913	1	384,913	50,802	,000	,007
	Uygunsuz içerik	1781,278	1	1781,278	86,699	,000	,013
	Telif hakkı	549,008	1	549,008	47,420	,000	,007
	Çevrimiçi güvenlik	14,053	1	14,053	,465	,495	,000
	Hata	İnternet bağımlılığı	243840,535	6837	35,665		
Siber zorbalık		133020,362	6837	19,456			
Çevrimiçi nezaket		108132,248	6837	15,816			
Çevrimiçi mahremiyet		51801,770	6837	7,577			
Uygunsuz içerik		140469,086	6837	20,545			
Telif hakkı		79155,037	6837	11,577			
Çevrimiçi güvenlik		206797,784	6837	30,247			
Toplam		İnternet bağımlılığı	3343473,000	6839			
	Siber zorbalık	5161575,000	6839				
	Çevrimiçi nezaket	3999642,000	6839				
	Çevrimiçi mahremiyet	1086522,000	6839				
	Uygunsuz içerik	3118231,000	6839				
	Telif hakkı	1605158,000	6839				
	Çevrimiçi güvenlik	9187397,000	6839				

Tablo 35 incelendiğinde, internet bağımlılığına yönelik farkındalık ($F_{(1,6839)}=1,978$; $p>0,05$; $\eta^2=0,000$) ve çevrimiçi güvenlik ($F_{(1,6839)}=0,465$; $p>0,05$; $\eta^2=0,000$) düzeylerinin eğitim alma isteklerine göre anlamlı bir değişiklik göstermediği tespit edilmiştir. Bununla birlikte öğrencilerin eğitim alma isteğine yönelik değişkenin siber zorbalık ($F_{(1,6839)}=8,860$; $p<0,05$; $\eta^2=0,001$), çevrimiçi nezaket ($F_{(1,6839)}=36,457$; $p<0,05$; $\eta^2=0,005$), çevrimiçi mahremiyet ($F_{(1,6839)}=50,802$; $p<0,05$; $\eta^2=0,007$), çevrimiçi uygunsuz içerik ($F_{(1,6839)}=86,699$; $p<0,05$; $\eta^2=0,013$), telif hakkı ($F_{(1,6839)}=47,420$; $p<0,05$; $\eta^2=0,007$) değişkenlerini etkilediği ancak bunun düşük düzeyde olduğu saptanmıştır. Eğitim durumunun değişkenler içerisinde en çok

çevrimiçi uygunsuz içerik düzeyine açıklık getirdiği ve bu açıklayıcılığın %1,3 olduğu saptanmıştır.

Öğrencilerin eğitim durumlarına göre hesaplanan LSD testi hesaplanmış ve hesaplama sonucunda internetin güvenli ve sorumlu kullanımı ile ilgili eğitim almak isteyen öğrencilerin siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik, telif hakkına yönelik farkındalıklarının eğitim almak istemeyen öğrencilere göre anlamlı bir şekilde daha yüksek olduğu saptanmıştır. Elde edilen bulgulardan hareketle, güvenli ve sorumlu internet kullanımına yönelik eğitim almak istemeyen öğrencilerin konunun önemine yönelik yeterli bilinçte olmadıkları ve internette karşılaşılan tehlikeleri hafife alma eğiliminde oldukları söylenebilir.

Öğretmenlerin Siber Sağlık Farkındalıklarına Yönelik Bulgular

Bu bölümde öğretmenlerin güvenli ve sorumlu internet kullanımı farkındalıklarına yönelik analiz sonuçlarına yer verilmiştir.

Öğretmenlerin İnternet Bağımlılığı Farkındalıklarına Yönelik Bulgular

Araştırmaya katılan, Ankara ilinde ortaokullarda görev yapan öğretmenlerin internet bağımlılığına yönelik farkındalıklarını tespit etmek amacıyla altı maddeden oluşan internet bağımlılığı ölçeği öğretmen formu uygulanmıştır. Araştırmaya katılan öğretmenlerin maddelere vermiş oldukları cevaplar doğrultusunda betimsel istatistikler hesaplanmış ve sonuçlara Tablo 36'da yer verilmiştir. Öğretmenlerin madde bazında istatistikleri EK 8'de sunulmuştur.

Tablo 36

Öğretmenlerin İnternet Bağımlılığı Farkındalıklarına İlişkin Betimsel İstatistikler

Ölçek	Madde sayısı	N	En düşük	En yüksek	\bar{X}	SS
İnternet bağımlılık	6	749	6,00	30,00	18,36	7,65

Tablo 36'da yer alan bilgiler incelendiğinde, araştırmaya katılan öğretmenlerin internet bağımlılığına yönelik farkındalık ölçeğinden almış oldukları puanların 6,00 ile 30,00 arasında değişiklik gösterdiği belirlenmiştir. Öğretmenlerin internet bağımlılığına yönelik maddelere vermiş oldukları cevapların ortalaması 18,36 olarak hesaplanmıştır. İnternet bağımlılığı ölçeği öğretmen formu puanlamasına bakıldığında maddelerin ters çevrilerek analiz yapıldığı, 18 ve 24 puan alanların orta düzeyde farkındalığa sahip olarak

nitelendirildiği görülmektedir. Buna göre öğretmenlerin internet bağımlılığına yönelik farkındalığının orta düzeyde olduğu söylenebilir.

Öğretmenlerin Siber Zorbalık Farkındalıklarına Yönelik Bulgular

Araştırma kapsamında öğretmenlere siber zorbalığa yönelik farkındalık düzeylerini belirlemek amacıyla sekiz maddeden oluşan bir siber zorbalık ölçeği öğretmen formu uygulanmıştır. Öğretmenlerin maddelere vermiş oldukları cevaplar doğrultusunda hesaplanan betimsel istatistik sonuçlarına Tablo 37'de yer verilmiştir. Öğretmenlerin madde bazında istatistikleri EK 8'de sunulmuştur.

Tablo 37

Öğretmenlerin Siber Zorbalık Farkındalıklarına İlişkin Betimsel İstatistikler

Ölçek	Madde sayısı	N	En düşük	En yüksek	\bar{X}	SS
Siber zorbalık	8	749	8,00	40,00	29,21	6,89

Tablo 37 incelendiğinde, araştırmaya katılan öğretmenlerden siber zorbalıkla ilgili farkındalık puanlarının 8,00 ile 40,00 arasında değişiklik gösterdiği tespit edilmiştir. Öğretmenlerin siber zorbalık ölçek maddelerine vermiş oldukları cevapların ortalaması 29,21 olarak hesaplanmıştır. Siber zorbalık ölçeği öğretmen formu puanlamasına bakıldığında 24 ve 32 puan arasında alanların orta düzeyde farkındalığa sahip olarak nitelendirildiği görülmektedir. Buna göre öğretmenlerin siber zorbalığa yönelik orta düzeyde farkındalığa sahip oldukları görülmektedir.

Öğretmenlerin siber zorbalığa yönelik bilgi düzeylerini incelediği çalışmada, Serin (2012) öğretmenlerin yarısının daha önce bu kavramı duyduklarını ve bu kavramın tanımını bildiklerini belirlemiştir. Ancak öğrencilerin farkındalıklarının artırılması konusunda sorumluluk sahibi olan öğretmenlerin konuya yönelik bilgi düzeylerinin tanım seviyesinde olması yeterli değildir. Benzer şekilde çalışmadan elde edilen bulgularda da öğretmenlerin siber zorbalığa yönelik farkındalıklarının orta düzeyde olduğu, geliştirilmesi gerektiği görülmektedir.

Öğretmenlerin Çevrimiçi Nezaket Farkındalıklarına Yönelik Bulgular

Araştırmaya katılan öğretmenlerin çevrimiçi nezakete yönelik farkındalık düzeylerini tespit etmek amacıyla, altı maddeden oluşan çevrimiçi nezaket ölçeği öğretmen formu

uygulanmıştır. Öğretmenlerin maddelere vermiş oldukları cevaplar doğrultusunda hesaplanan betimsel istatistik sonuçlarına Tablo 38'de yer verilmiştir. Öğretmenlerin madde bazında istatistikleri EK 8'de sunulmuştur.

Tablo 38

Öğretmenlerin Çevrimiçi Nezaket Farkındalıklarına İlişkin Betimsel İstatistikler

Ölçek	Madde sayısı	N	En düşük	En yüksek	\bar{X}	SS
Çevrimiçi nezaket	6	749	7,00	30,00	21,14	5,58

Tablo 38'de yer alan bilgiler incelendiğinde, araştırmaya katılan öğretmenlerin çevrimiçi nezakete yönelik farkındalık puanlarının 7,00 ile 30,00 arasında değişiklik gösterdiği görülmektedir. Araştırma kapsamında görüşleri alınan öğretmenlerin çevrimiçi nezaket maddeleri ortalamasının 21,14 olduğu tespit edilmiştir. Çevrimiçi nezaket ölçeği öğretmen formu puanlamasına bakıldığında 18 ve 24 arasında puana sahip olanların orta düzeyde farkındalığa sahip olarak nitelendirildiği görülmektedir. Buna göre öğretmenlerin çevrimiçi nezakete yönelik farkındalıklarının orta düzeyde olduğu görülmektedir.

Öğretmenlerin Çevrimiçi Mahremiyet Farkındalıklarına Yönelik Bulgular

Araştırma kapsamında öğretmenlerin çevrimiçi mahremiyete yönelik farkındalık düzeylerini belirlemek amacıyla, öğretmenlere sekiz maddeden oluşan çevrimiçi mahremiyet ölçeği öğretmen formu uygulanmıştır. Öğretmenlerin maddelere vermiş oldukları cevaplar doğrultusunda hesaplanan betimsel istatistik sonuçlarına Tablo 39'da yer verilmiştir. Öğretmenlerin madde bazında istatistikleri EK 8'de sunulmuştur.

Tablo39

Öğretmenlerin Çevrimiçi Mahremiyet Farkındalıklarına İlişkin Betimsel İstatistikler

Ölçek	Madde sayısı	N	En düşük	En yüksek	\bar{X}	SS
Çevrimiçi mahremiyet	6	749	8,00	30,00	20,84	4,49

Tablo 39 incelendiğinde, araştırmaya katılan öğretmenlerin çevrimiçi mahremiyete yönelik farkındalık puanlarının 8,00 ile 30,00 arasında değişiklik gösterdiği tespit edilmiştir. Öğretmenlerin maddelere vermiş oldukları cevapların puan ortalaması 20,84 olarak hesaplanmıştır. Çevrimiçi mahremiyet ölçeği öğretmen formu puanlamasına bakıldığında 18 ve 24 arasında puana sahip olanların orta düzeyde farkındalığa sahip olarak nitelendirildiği görülmektedir. Buna göre öğretmenlerin çevrimiçi mahremiyete yönelik farkındalıklarının orta düzeyde olduğu görülmektedir.

Öğretmenlerin Çevrimiçi Uygunsuz İçerik Farkındalıklarına Yönelik Bulgular

Araştırmaya katılan Ankara ilinde 6., 7. ve 8. sınıf düzeyinde öğrenim veren okullarda görev yapan öğretmenlerin çevrimiçi uygunsuz içeriklere yönelik farkındalıklarını tespit etmek amacıyla öğretmenlere dokuz maddeden oluşan çevrimiçi uygunsuz içerik ölçeği öğretmen formu uygulanmıştır. Araştırmaya katılan öğretmenlerin maddelere vermiş oldukları cevaplar doğrultusunda betimsel istatistikler hesaplanmış ve sonuçlara Tablo 40'da yer verilmiştir. Öğretmenlerin madde bazında istatistikleri EK 8'de sunulmuştur.

Tablo 40

Öğretmenlerin Çevrimiçi Uygunsuz İçerik Farkındalıklarına İlişkin Betimsel İstatistikler

Ölçek	Madde sayısı	N	En düşük	En yüksek	\bar{X}	SS
Çevrimiçi uygunsuz içerik	9	749	9,00	45,00	29,62	8,51

Tablo 40'da yer alan bilgiler incelendiğinde, araştırmaya katılan öğretmenlerin çevrimiçi uygunsuz içeriklere yönelik farkındalık maddelerinden almış oldukları puanların 9,00 ile 45,00 arasında değişiklik gösterdiği belirlenmiştir. Öğretmenlerin çevrimiçi uygunsuz içeriklere yönelik farkındalık düzeyleri ortalaması 29,62 olarak hesaplanmıştır. Çevrimiçi uygunsuz içerik ölçeği öğretmen formu puanlamasına bakıldığında 27 ve 32 arasında puana sahip olanların orta düzeyde farkındalığa sahip olarak nitelendirildiği görülmektedir. Buna göre öğretmenlerin çevrimiçi uygunsuz içeriklere yönelik farkındalıklarının orta düzeyde olduğu görülmektedir.

Öğretmenlerin Telif Hakkı Farkındalıklarına Yönelik Bulgular

Araştırmaya katılan öğretmenlerin telif hakkına yönelik farkındalık düzeylerini tespit etmek amacıyla, öğretmenlere beş maddeden oluşan telif hakkı ölçeği öğretmen formu uygulanmıştır. Öğretmenlerin maddelere vermiş oldukları cevaplar doğrultusunda hesaplanan betimsel istatistik sonuçlarına Tablo 41'de yer verilmiştir. Öğretmenlerin madde bazında istatistikleri EK 8'de sunulmuştur.

Tablo 41

Öğretmenlerin Telif Hakkı Farkındalıklarına İlişkin Betimsel İstatistikler

Ölçek	Madde sayısı	N	En düşük	En yüksek	\bar{X}	SS
Telif hakkı	5	749	5,00	25,00	15,57	5,31

Tablo 41’de yer alan bilgiler incelendiğinde, araştırmaya katılan öğretmenlerin telif hakkına yönelik farkındalık puanlarının 5,00 ile 25,00 arasında değişiklik gösterdiği görülmektedir. Araştırma kapsamında görüşleri alınan öğretmenlerin telif hakkı maddeleri ortalamasının 15,57 olduğu saptanmıştır. Telif hakkı ölçeği öğretmen formu puanlamasına bakıldığında 15 ve 20 arasında puana sahip olanların orta düzeyde farkındalığa sahip olarak nitelendirildiği görülmektedir. Buna göre öğretmenlerin telif hakkına yönelik farkındalıklarının orta düzeyde olduğu görülmektedir.

Öğretmenlerin Çevrimiçi Güvenlik Farkındalıklarına Yönelik Bulgular

Araştırmaya katılan Ankara ilinde 6., 7. ve 8. sınıf düzeyinde öğrenim veren okullarda görev yapan öğretmenlerin çevrimiçi güvenliğe yönelik farkındalıklarını tespit etmek amacıyla öğretmenlere iki boyuttan toplam 11 maddeden oluşan çevrimiçi güvenlik ölçeği öğretmen formu uygulanmıştır. Araştırmaya katılan öğretmenlerin maddelere vermiş oldukları cevaplar doğrultusunda betimsel istatistikler hesaplanmış ve sonuçlara Tablo 42’de yer verilmiştir. Öğretmenlerin madde bazında istatistikleri EK 8’de sunulmuştur.

Tablo 42

Öğretmenlerin Çevrimiçi Güvenlik Farkındalıklarına İlişkin Betimsel İstatistikler

Ölçek	Madde sayısı	N	En düşük	En yüksek	\bar{X}	SS
Güvenli davranışlar	6	749	8,00	30,00	21,35	4,37
Güvenli olmayan davranışlar	5	749	5,00	25,00	16,97	4,53
Çevrimiçi güvenlik	11	749	20,00	51,00	34,68	6,37

Tablo 42’de yer alan bilgiler incelendiğinde, araştırmaya katılan öğretmenlerin güvenli davranışlara yönelik farkındalık puanlarının 8,00 ile 30,00 puan arasında değişiklik gösterdiği belirlenmiştir. Öğretmenlerin güvenli davranışlara yönelik farkındalık puanları ortalaması 21,35 olarak hesaplanmıştır. Diğer bir anlatımla öğretmenler güvenli davranışlara yönelik orta düzeyde farkındalığa sahiptir.

Araştırma kapsamında görüşleri alınan öğretmenlerin güvenli olmayan davranışlara yönelik farkındalık düzeylerinin 5,00 ile 25,00 arasında değişiklik gösterdiği saptanmıştır. Öğretmenlerin güvenli olmayan davranışlara yönelik ölçek maddelerine vermiş oldukları cevapların ortalaması 16,97 olarak hesaplanmıştır. Başka bir ifade ile öğretmenler güvenli olmayan davranışlara yönelik orta düzeyde farkındalığa sahiptir.

Öğretmenlerin çevrimiçi güvenliğe yönelik farkındalık maddelerinden almış oldukları puanların 20,00 ile 51,00 arasında değişiklik gösterdiği belirlenmiştir. Öğretmenlerin çevrimiçi güvenliğe yönelik farkındalık düzeyleri ortalaması 34,68 olarak hesaplanmıştır. Çevrimiçi güvenlik ölçeği öğretmen formu puanlamasına bakıldığında 33 ve 44 arasında puana sahip olanların orta düzeyde farkındalığa sahip olarak nitelendirildiği görülmektedir. Buna göre öğretmenlerin çevrimiçi güvenliğe yönelik farkındalıklarının orta düzeyde olduğu ortaya çıkmaktadır. Sharples vd. (2009) tarafından öğretmenlerin çevrimiçi güvenliğe yönelik bilgi düzeylerinin incelendiği araştırmada, öğretmenlerin yeterli bilgiye sahip olmadıkları belirlenmiş ve elde edilen bulgularla benzerlik gösterdiği görülmüştür.

Siber sağlık ölçeklerinden elde edilen bulgular ışığında, öğretmenlerin tüm konularda orta düzeyde farkındalığa sahip oldukları görülmektedir. Bu durumun öğretmenlere yeterli düzeyde bilinçlendirme çalışmaları yapılmaması ve yeterli düzeyde içeriğe yer verilmemesinden kaynaklandığı düşünülmektedir. Literatürde yapılan araştırmalarda da öğretmenlerin eğitime gereksinim duydukları, yapılan çalışmaların yetersiz olduğu belirlenmiştir (Anderson, 2009; Beran ve Li, 2005; Chouclas, 2013; Hess, 2011).

Öğretmenlerin Sınıf Rehber Öğretmeni Olma Durumuna Göre Siber Sağlık Farkındalıklarına Yönelik Bulgular

Öğretmenlerin rehber öğretmenlik yapma durumuna göre siber sağlık kavramlarına yönelik farkındalık düzeylerinin anlamlı bir farklılık gösterip göstermediğinin tespit edilmesi amacıyla öncelikle betimsel istatistikler hesaplanmış ve sonuçlar Tablo 43'te gösterilmiştir.

Tablo 43

Sınıf Rehber Öğretmeni Olma Durumuna Göre Siber Sağlık Ölçekleri Öğretmen Formu Betimsel İstatistikleri

Ölçek	Rehber öğretmen olma	N	\bar{X}	SS
İnternet bağımlılığı	Hayır	317	18,26	7,72
	Evet	432	18,44	7,60
Siber zorbalık	Hayır	317	29,11	6,93
	Evet	432	29,29	6,87
Çevrimiçi nezaket	Hayır	317	21,11	5,53
	Evet	432	21,17	5,62
Çevrimiçi mahremiyet	Hayır	317	20,54	4,48
	Evet	432	21,06	4,49
Çevrimiçi uygunsuz içerik	Hayır	317	29,51	8,58
	Evet	432	29,70	8,47
Telif hakkı	Hayır	317	15,49	5,29
	Evet	432	15,63	5,33
Çevrimiçi güvenlik	Hayır	317	34,90	6,30
	Evet	432	34,51	6,43

Öğretmenlerin internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik, telif hakkı ve çevrimiçi güvenliğe yönelik farkındalık düzeylerinin rehber öğretmen olma durumuna göre anlamlı bir değişiklik gösterip göstermediğinin tespit edilmesi amacıyla çok değişkenli varyans analizi (MANOVA) hesaplanmıştır. MANOVA sonucunda hesaplanan Wilks' Lambda değerinin 1'e yakın olduğu ancak değer anlamsız olduğu tespit edilmiştir ($\lambda=0,989$; $F_{(1,749)}=1,184$; $p>0,05$; $\eta^2=0,011$). Söz konusu değerler incelendiğinde öğretmenlerin rehber öğretmen olma durumlarının internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik, telif hakkı ve çevrimiçi güvenlik düzeylerine anlamlı bir farklılık getirmediği belirlenmiştir. Öğretmenlerin rehber öğretmen olma durumuna göre hesaplanan MANOVA sonuçları Tablo 44'te gösterilmiştir.

Tablo 44

Sınıf Rehber Öğretmeni Olma Durumuna Göre Siber Sağlık Ölçekleri Öğretmen Formu MANOVA Sonuçları

Varyansın Kaynağı	Bağımlı değişkenler	Kareler Toplamı	sd	Kareler Ortalaması	F	p	η^2
Rehber öğretmen olma durumu	İnternet bağımlılığı	6,310	1	6,310	,108	,743	,000
	Siber zorbalık	5,704	1	5,704	,120	,729	,000
	Çevrimiçi nezaket	,516	1	,516	,017	,898	,000
	Çevrimiçi mahremiyet	48,546	1	48,546	2,411	,121	,003
	Uygunsuz içerik	7,011	1	7,011	,097	,756	,000
	Telif hakkı	3,618	1	3,618	,128	,720	,000
	Çevrimiçi güvenlik	27,900	1	27,900	,687	,407	,001
Hata	İnternet bağımlılığı	43769,455	747	58,594			
	Siber zorbalık	35531,543	747	47,566			
	Çevrimiçi nezaket	23307,912	747	31,202			
	Çevrimiçi mahremiyet	15038,228	747	20,131			
	Uygunsuz içerik	54133,304	747	72,468			
	Telif hakkı	21085,952	747	28,228			
	Çevrimiçi güvenlik	30337,911	747	40,613			
Toplam	İnternet bağımlılığı	276688,000	749				
	Siber zorbalık	674702,000	749				
	Çevrimiçi nezaket	358169,000	749				
	Çevrimiçi mahremiyet	340375,000	749				
	Uygunsuz içerik	711308,000	749				
	Telif hakkı	202668,000	749				
	Çevrimiçi güvenlik	931029,000	749				

Tablo 44’te öğretmenlerin rehber öğretmen olma değişkeninin siber sağlık ölçekleri öğretmen formu bakımından ilişkisi incelendiğinde internet bağımlılığı ($F_{(1,749)}=0,108$; $p>0,05$; $\eta^2=0,000$), siber zorbalık ($F_{(1,749)}=0,120$; $p>0,05$; $\eta^2=0,000$), çevrimiçi nezaket ($F_{(1,749)}=0,017$; $p>0,05$; $\eta^2=0,000$), çevrimiçi mahremiyet ($F_{(1,749)}=2,411$; $p>0,05$; $\eta^2=0,003$), çevrimiçi uygunsuz içerik ($F_{(1,749)}=0,097$; $p>0,05$; $\eta^2=0,000$), telif hakkı ($F_{(1,749)}=0,128$; $p>0,05$; $\eta^2=0,000$) ve çevrimiçi güvenlik ($F_{(1,749)}=0,687$; $p>0,05$; $\eta^2=0,000$) değişkenlerini etkilemediği belirlenmiştir. Diğer bir anlatımla öğretmenlerin rehber öğretmenlik yapmalarının siber sağlığa yönelik farkındalıklarında anlamlı bir etkiye sahip olmadığı görülmektedir.

Öğretmenlerin Görev Yaptıkları İlçelere Göre Siber Sağlık Farkındalıklarına Yönelik Bulgular

Ankara’da yedi farklı ilçede görev yapan öğretmenlerin siber sağlığa yönelik farkındalık düzeylerinin öğretmenlerin görev yaptıkları ilçeye göre anlamlı bir farklılık gösterip göstermediğinin belirlenmesi amacıyla öncelikle betimsel istatistikler hesaplanmış ve sonuçlar Tablo 45’te gösterilmiştir.

Tablo 45

Görev Yapılan İlçelere Göre Siber Sağlık Ölçekleri Öğretmen Formu Betimsel İstatistikleri

Ölçek	İlçe	N	\bar{X}	SS
İnternet bağımlılığı	Altındağ	13	16,15	6,54
	Çankaya	30	19,40	8,19
	Etimesgut	169	18,57	7,61
	Keçiören	37	17,24	8,10
	Mamak	146	18,24	7,89
	Sincan	310	18,55	7,56
	Yenimahalle	44	17,59	7,39
Siber zorbalık	Altındağ	13	31,15	4,67
	Çankaya	30	27,37	9,06
	Etimesgut	169	28,82	6,90
	Keçiören	37	32,30	5,66
	Mamak	146	29,45	6,62
	Sincan	310	29,14	6,99
	Yenimahalle	44	28,52	6,36
Çevrimiçi nezaket	Altındağ	13	22,85	3,48
	Çankaya	30	20,80	6,27
	Etimesgut	169	20,79	5,65
	Keçiören	37	23,86	4,45
	Mamak	146	21,58	5,39
	Sincan	310	20,70	5,67
	Yenimahalle	44	21,64	5,60
Çevrimiçi mahremiyet	Altındağ	13	22,85	5,06
	Çankaya	30	20,53	4,38
	Etimesgut	169	21,01	4,50
	Keçiören	37	23,65	3,57
	Mamak	146	20,99	4,36
	Sincan	310	20,32	4,64
	Yenimahalle	44	20,57	3,47
Çevrimiçi uygunsuz içerik	Altındağ	13	34,15	9,12
	Çankaya	30	30,03	8,99
	Etimesgut	169	29,49	8,42
	Keçiören	37	34,24	6,79
	Mamak	146	30,26	8,25
	Sincan	310	28,55	8,69
	Yenimahalle	44	30,07	7,67
Telif hakkı	Altındağ	13	17,54	5,83
	Çankaya	30	15,80	5,97
	Etimesgut	169	15,73	5,40
	Keçiören	37	18,89	4,18
	Mamak	146	15,79	5,02
	Sincan	310	14,88	5,30
	Yenimahalle	44	15,55	5,19
Çevrimiçi güvenlik	Altındağ	13	33,46	4,99
	Çankaya	30	34,03	6,96
	Etimesgut	169	34,88	6,16
	Keçiören	37	35,62	6,33
	Mamak	146	35,01	6,56
	Sincan	310	34,44	6,40
	Yenimahalle	44	34,48	6,58

Gerçekleştirilen MANOVA sonucunda Wilks' Lambda değerinin 1'e yakın ve anlamlı olduğu belirlenmiştir ($\lambda=0,909$; $F_{(6,749)}=1,698$; $p<0,05$; $\eta^2=0,016$). Diğer bir anlatımla

öğretmenlerin görev yaptıkları ilçelerin siber sağlığa yönelik farkındalık düzeylerini anlamlı olarak açıkladığı belirlenmiştir. Ancak, kısmi eta kare değeri incelendiğinde bu açıklayıcılığın %1,6 olduğu; oldukça düşük olduğu tespit edilmiştir.

Tablo 46

Görev Yapılan İlçelere Göre Siber Sağlık Ölçekleri Öğretmen Formu MANOVA Sonuçları

Varyansın Kaynağı	Bağımlı değişkenler	Kareler Toplamı	sd	Kareler Ortalaması	F	p	η^2
İlçe	İnternet bağımlılığı	188,674	6	31,446	,535	,782	,004
	Siber zorbalık	560,648	6	93,441	1,982	,066	,016
	Çevrimiçi nezaket	436,484	6	72,747	2,360	,029	,019
	Çevrimiçi mahremiyet	441,676	6	73,613	3,730	,001	,029
	Uygunsuz içerik	1492,836	6	248,806	3,507	,002	,028
	Telif hakkı	619,164	6	103,194	3,741	,001	,029
	Çevrimiçi güvenlik	108,118	6	18,020	,442	,851	,004
Hata	İnternet bağımlılığı	43587,091	742				
	Siber zorbalık	34976,599	742				
	Çevrimiçi nezaket	22871,944	742				
	Çevrimiçi mahremiyet	14645,098	742				
	Uygunsuz içerik	52647,479	742				
	Telif hakkı	20470,406	742				
	Çevrimiçi güvenlik	30257,693	742				
Toplam	İnternet bağımlılığı	276688,000	749				
	Siber zorbalık	674702,000	749				
	Çevrimiçi nezaket	358169,000	749				
	Çevrimiçi mahremiyet	340375,000	749				
	Uygunsuz içerik	711308,000	749				
	Telif hakkı	202668,000	749				
	Çevrimiçi güvenlik	931029,000	749				

Tablo 46'daki bilgiler doğrultusunda öğretmenlerin internet bağımlılığı ($F_{(6,749)}=0,535$; $p>0,05$; $\eta^2=0,004$), siber zorbalık ($F_{(6,749)}=1,982$; $p>0,05$; $\eta^2=0,016$) ve çevrimiçi güvenlik ($F_{(6,749)}=0,442$; $p>0,05$; $\eta^2=0,004$) değişkenlerinin görev yaptıkları ilçelere göre anlamlı bir değişiklik göstermediği tespit edilmiştir. Bununla birlikte öğretmenlerin çevrimiçi nezaket ($F_{(6,749)}=2,360$; $p<0,05$; $\eta^2=0,019$), çevrimiçi mahremiyet ($F_{(6,749)}=3,730$; $p<0,05$; $\eta^2=0,029$), çevrimiçi uygunsuz içerik ($F_{(6,749)}=3,507$; $p<0,05$; $\eta^2=0,028$), telif hakkı ($F_{(6,749)}=3,741$; $p<0,05$; $\eta^2=0,029$) değişkenlerini öğretmenlerin görev yaptıkları ilçelerin anlamlı bir şekilde

açıkladığı saptanmıştır. Ancak katsayılar incelendiğinde, en çok açıklık getirdiği çevrimiçi mahremiyet ve telif hakkı değişkenlerinin, sadece %2,9'unu açıkladığı görülmektedir.

Hangi ilçelerde görev yapan öğretmenlerin siber sağlık düzeylerinin anlamlı bir farklılık gösterdiğinin belirlenmesi amacıyla çoklu karşılaştırma LSD testi hesaplanmıştır. Hesaplama sonucunda;

- Çevrimiçi nezaket değişkeninde; Keçiören'de görev yapan öğretmenlerin çevrimiçi nezakete yönelik farkındalık düzeylerinin Çankaya, Etimesgut, Mamak ve Sincan'da görev yapan öğretmenlere göre daha yüksek olduğu belirlenmiştir ($p<0,05$).
- Çevrimiçi mahremiyet değişkeninde benzer şekilde; Keçiören'de görev yapan öğretmenlerin çevrimiçi mahremiyete yönelik farkındalıklarının Çankaya, Etimesgut, Mamak, Sincan ve Yenimahalle'de görev yapan öğretmenlere göre daha yüksek düzeyde olduğu tespit edilmiştir ($p<0,05$).
- Çevrimiçi uygunsuz içerik değişkeninde; Keçiören'de görev yapan öğretmenlerin çevrimiçi uygunsuz içeriklere yönelik farkındalık düzeylerinin Çankaya, Etimesgut, Mamak, Sincan ve Yenimahalle'de görev yapan öğretmenlere göre daha yüksek düzeyde olduğu saptanmıştır ($p<0,05$).
- Telif hakkı değişkeninde de; Keçiören'de görev yapan öğretmenlerin telif hakkına yönelik farkındalık düzeylerinin Çankaya, Etimesgut, Mamak, Sincan ve Yenimahalle'de görev yapan öğretmenlere göre daha yüksek düzeyde olduğu tespit edilmiştir ($p<0,05$).

Bulgular incelendiğinde Keçiören ilçesinde görev yapan öğretmenlerin çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik ve telif hakkı konusunda farkındalıklarının diğer ilçelerde görev yapan öğretmenlere göre daha yüksek düzeyde olduğu belirlenmiştir. Öğrencilerden elde edilen bulgular incelendiğinde, Keçiören ilçesinde öğrenim gören öğrencilerin internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet ve çevrimiçi uygunsuz içerik farkındalık puanlarının diğer ilçelerde öğrenim gören öğrencilerden daha düşük düzeyde olduğu görülmektedir. Bu duruma bağlı olarak Keçiören ilçesinde görev yapan öğretmenlerin çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerikler konusunda öğrenciler ile yeterli iletişim kurmadığı ya da konuya yönelik karşılaşılan sorunları hafife alma eğiliminde olduğu düşünülmektedir.

Öğretmenlerin Güvenli ve Sorumlu İnternet Kullanımı Eğitimi Alma İsteklerine Göre Siber Sağlık Farkındalıklarına Yönelik Bulgular

Öğretmenlerin internetin güvenli ve sorumlu kullanımı ile ilgili eğitim alma isteklerine göre siber sağlık kavramlarına yönelik farkındalık düzeylerinin anlamlı bir değişiklik gösterip göstermediğinin belirlenmesi amacıyla öncelikle betimsel istatistikler hesaplanmış ve sonuçlar Tablo 47’de gösterilmiştir.

Tablo 47

Eğitim Alma İsteğine Göre Siber Sağlık Ölçekleri Öğretmen Formu Betimsel İstatistikleri

Ölçek	Eğitim alma	N	\bar{X}	SS
İnternet bağımlılığı	Hayır	256	19,85	7,27
	Evet	493	17,60	7,74
Siber zorbalık	Hayır	256	30,39	6,39
	Evet	493	28,60	7,07
Çevrimiçi nezaket	Hayır	256	21,75	5,29
	Evet	493	20,83	5,71
Çevrimiçi mahremiyet	Hayır	256	21,33	4,29
	Evet	493	20,58	4,58
Çevrimiçi uygunsuz içerik	Hayır	256	30,53	8,32
	Evet	493	29,15	8,57
Telif hakkı	Hayır	256	16,30	4,91
	Evet	493	15,19	5,47
Çevrimiçi güvenlik	Hayır	256	36,18	6,39
	Evet	493	33,90	6,23

Öğretmenlerin eğitim alma isteklerine göre internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik, telif hakkı ve çevrimiçi güvenlik düzeylerinin anlamlı bir değişiklik gösterip göstermediğinin tespit edilmesi amacıyla çok değişkenli varyans analizi (MANOVA) hesaplanmıştır. MANOVA sonucunda hesaplanan Wilks’ Lambda değeri incelendiğinde hesaplanan katsayısının 1’e yakın ve anlamlı olduğu belirlenmiştir ($\lambda=0,960$; $F_{(1,749)}=4,424$; $p<0,05$; $\eta^2=0,040$). Bu doğrultuda öğretmenlerin eğitim alma iste durumlarının internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik, telif hakkı ve çevrimiçi güvenlik düzeylerine anlamlı bir açıklık getirdiği ancak bu açıklamanın çok düşük düzeyde (%4) olduğu saptanmıştır. Öğretmenlerin eğitim alma isteklerine göre siber sağlık farkındalıklarına yönelik hesaplanan MANOVA sonuçları Tablo 48’de yer almaktadır.

Tablo 48

Eğitim Alma İsteğine Göre Siber Sağlık Ölçekleri Öğretmen Formu MANOVA Sonuçları

Varyansın Kaynağı	Bağımlı değişkenler	Kareler Toplamı	sd	Kareler Ortalaması	F	p	η^2
Eğitim alma durumu	İnternet bağımlılığı	854,033	1	854,033	14,863	,000	,020
	Siber zorbalık	536,455	1	536,455	11,449	,001	,015
	Çevrimiçi nezaket	144,586	1	144,586	4,663	,031	,006
	Çevrimiçi mahremiyet	94,240	1	94,240	4,696	,031	,006
	Uygunsuz içerik	322,374	1	322,374	4,475	,035	,006
	Telif hakkı	205,439	1	205,439	7,348	,007	,010
	Çevrimiçi güvenlik	873,792	1	873,792	22,132	,000	,029
Hata	İnternet bağımlılığı	42921,732	747				
	Siber zorbalık	35000,792	747				
	Çevrimiçi nezaket	23163,841	747				
	Çevrimiçi mahremiyet	14992,534	747				
	Uygunsuz içerik	53817,941	747				
	Telif hakkı	20884,131	747				
	Çevrimiçi güvenlik	29492,019	747				
Toplam	İnternet bağımlılığı	276688,000					
	Siber zorbalık	674702,000					
	Çevrimiçi nezaket	358169,000					
	Çevrimiçi mahremiyet	340375,000					
	Uygunsuz içerik	711308,000					
	Telif hakkı	202668,000					
	Çevrimiçi güvenlik	931029,000					

Tablo 48 incelendiğinde eğitim durumu değişkeninin, internet bağımlılığı ($F_{(1,749)}=14,863$; $p<0,05$; $\eta^2=0,020$), siber zorbalık ($F_{(1,749)}=11,449$; $p<0,05$; $\eta^2=0,015$), çevrimiçi nezaket ($F_{(1,749)}=4,663$; $p<0,05$; $\eta^2=0,006$), çevrimiçi mahremiyet ($F_{(1,749)}=4,696$; $p<0,05$; $\eta^2=0,006$), çevrimiçi uygunsuz içerik ($F_{(1,749)}=4,475$; $p<0,05$; $\eta^2=0,006$), telif hakkı ($F_{(1,749)}=7,348$; $p<0,05$; $\eta^2=0,010$) ve çevrimiçi güvenlik ($F_{(1,749)}=22,132$; $p<0,05$; $\eta^2=0,029$) değişkenlerini etkilediği saptanmıştır. Eğitim durumunun değişkenler içerisinde en çok çevrimiçi güvenlik değişkenini açıkladığı belirlenmiştir (%2,9). Öğretmenlerin eğitim durumlarına göre LSD testi hesaplanmış ve hesaplama sonucunda internetin güvenli ve sorumlu kullanımı ile ilgili eğitim almak istemeyen öğretmenlerin internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik, telif hakkı ve çevrimiçi güvenliğe yönelik

farkındalıklarının eğitim almak isteyen öğretmenlere göre anlamlı bir şekilde daha yüksek olduğu saptanmıştır.

Okul Yöneticilerinin Siber Sağlık Çalışmalarına Yönelik Bulgular

Bu bölümde okul yöneticilerinin güvenli ve sorumlu internet kullanımı konusunda çalışmalarına yönelik analiz sonuçlarına yer verilmiştir.

Okul Yöneticilerinin İnternet Bağımlılığı Konusunda Çalışmalarına Yönelik Bulgular

Araştırma kapsamında Ankara ilinde ortaokullarda görev yapan yöneticilerin internet bağımlılığına yönelik çalışmalarını belirlemek amacıyla üç maddeden oluşan bir internet bağımlılığı ölçeği okul yöneticisi formu uygulanmıştır. Araştırmaya katılan yöneticilerin maddelere vermiş oldukları cevaplar doğrultusunda betimsel istatistikler hesaplanmış ve sonuçlara Tablo 49'da yer verilmiştir. Okul yöneticilerinin madde bazında istatistikleri EK 9'da sunulmuştur.

Tablo 49

Okul Yöneticilerinin İnternet Bağımlılığına Yönelik Çalışmalarına İlişkin Betimsel İstatistikler

Ölçek	Madde sayısı	N	En düşük	En yüksek	\bar{X}	SS
İnternet bağımlılık	3	108	3,00	15,00	7,67	2,52

Tablo 49 incelendiğinde, araştırmaya katılan okul yöneticilerinin internet bağımlılığı çalışmalarına yönelik maddelerden almış oldukları puanların 3,00 ile 15,00 arasında değişiklik gösterdiği tespit edilmiştir. Okul yöneticilerinin internet bağımlılığına yönelik çalışma maddelerine vermiş oldukları cevapların ortalaması 7,67 olarak hesaplanmıştır. Buna göre okul yöneticilerinin internet bağımlılığına yönelik çalışmaları ara sıra yaptıkları görülmektedir.

Okul Yöneticilerinin Siber Zorbalık Konusunda Çalışmalarına Yönelik Bulgular

Araştırmaya katılan okul yöneticilerinin siber zorbalığa yönelik çalışma düzeylerini tespit etmek amacıyla yöneticilere üç maddeden oluşan siber zorbalık ölçeği okul yöneticisi formu

uygulanmıştır. Okul yöneticilerinin maddelere vermiş oldukları cevaplar doğrultusunda hesaplanan betimsel istatistik sonuçlarına Tablo 50'de yer verilmiştir. Okul yöneticilerinin madde bazında istatistikleri EK 9'da sunulmuştur.

Tablo 50

Okul Yöneticilerinin Siber Zorbalığa Yönelik Çalışmalarına İlişkin Betimsel İstatistikler

Ölçek	Madde sayısı	N	En düşük	En yüksek	\bar{X}	SS
Siber zorbalık	3	108	3,00	15,00	6,65	2,83

Tablo 50 incelendiğinde, araştırmaya katılan yöneticilerden siber zorbalıkla ilgili en az çalışma yapan yöneticinin 3,00; en çok çalışma yapan yöneticinin 15,00 puanının olduğu görülmektedir. Okul yöneticilerinin maddelere vermiş oldukları cevapların ortalaması 6,65 olarak hesaplanmıştır. Buna göre okul yöneticilerinin siber zorbalığa yönelik çalışmaları ara sıra yaptıkları belirlenmiştir.

Konuya yönelik yapılan araştırmalar incelendiğinde, elde edilen bulgulara benzer nitelikte okul yöneticilerinin çalışmalarının yetersiz olduğu ortaya çıkmaktadır. Snakenborg (2012) tarafından okul yöneticilerinin siber zorbalık problemlerini çözüme kavuşturma durumları incelenmiş ve siber zorbalığa karşı yeterli bir programa sahip olmadıkları belirlenmiştir.

Okul Yöneticilerinin Çevrimiçi Nezaket Konusunda Çalışmalarına Yönelik Bulgular

Okul yöneticilerinin çevrimiçi nezakete yönelik çalışma düzeylerini belirlemek amacıyla yöneticilere üç maddeden oluşan çevrimiçi nezaket ölçeği okul yöneticisi formu uygulanmıştır. Okul yöneticilerinin maddelere vermiş oldukları cevaplar doğrultusunda betimsel istatistikler hesaplanmış. Sonuçlar Tablo 51'de gösterilmiştir. Okul yöneticilerinin madde bazında istatistikleri EK 9'da sunulmuştur.

Tablo 51

Okul Yöneticilerinin Çevrimiçi Nezakete Yönelik Çalışmalarına İlişkin Betimsel İstatistikler

Ölçek	Madde sayısı	N	En düşük	En yüksek	\bar{X}	SS
Çevrimiçi nezaket	3	108	3,00	15,00	6,81	2,75

Tablo 51'de yer alan bilgiler doğrultusunda, okul yöneticilerinin çevrimiçi nezakete yönelik çalışma düzeylerinin 3,00 ile 15,00 arasında değişiklik gösterdiği görülmektedir. Araştırmaya katılan yöneticilerin çevrimiçi nezaket ölçek okul yöneticisi formu maddelerine

vermiş oldukları cevapların ortalaması 6,81'dir. Buna göre okul yöneticilerinin çevrimiçi nezakete yönelik çalışmaları ara sıra yaptıkları belirlenmiştir.

Okul Yöneticilerinin Çevrimiçi Mahremiyet Konusunda Çalışmalarına Yönelik Bulgular

Araştırma kapsamında görüşleri alınan okul yöneticilerinin çevrimiçi mahremiyete yönelik çalışma düzeylerini belirlemek amacıyla yöneticilere üç maddeden oluşan çevrimiçi mahremiyet ölçeği okul yöneticisi formu uygulanmıştır. Okul yöneticilerinin ölçek maddelerine vermiş oldukları cevaplar doğrultusunda betimsel istatistikler hesaplanmış, sonuçlar Tablo 52'de gösterilmiştir. Okul yöneticilerinin madde bazında istatistikleri EK 9'da sunulmuştur.

Tablo 52

Okul Yöneticilerinin Çevrimiçi Mahremiyete Yönelik Çalışmalarına İlişkin Betimsel İstatistikler

Ölçek	Madde sayısı	N	En düşük	En yüksek	\bar{X}	SS
Çevrimiçi mahremiyet	3	108	3,00	15,00	6,81	3,05

Tablo 52'deki bilgiler doğrultusunda, yöneticilerin çevrimiçi mahremiyete yönelik çalışma maddelerinden almış oldukları puanların 3,00 ile 15,00 arasında değişiklik gösterdiği belirlenmiştir. Araştırma kapsamında görüşleri alınan yöneticilerin çevrimiçi mahremiyet ölçeği okul yöneticisi formu maddelerine vermiş oldukları cevapların ortalaması 6,81'dir. Buna göre okul yöneticilerinin çevrimiçi mahremiyete yönelik çalışmaları ara sıra yaptıkları belirlenmiştir.

Okul Yöneticilerinin Çevrimiçi Uygunsuz İçerik Konusunda Çalışmalarına Yönelik Bulgular

Ankara ilinde ortaokullarda görev yapan yöneticilerin çevrimiçi uygunsuz içeriğe yönelik çalışmalarını belirlemek amacıyla yöneticilere üç maddeden oluşan çevrimiçi uygunsuz içerik ölçeği okul yöneticisi formu uygulanmıştır. Okul yöneticilerinin maddelere vermiş oldukları cevaplar doğrultusunda betimsel istatistikler hesaplanmış ve sonuçlara Tablo 53'te yer verilmiştir. Okul yöneticilerinin madde bazında istatistikleri EK 9'da sunulmuştur.

Tablo 53

Okul Yöneticilerinin Çevrimiçi Uygunsuz İçeriğe Yönelik Çalışmalarına İlişkin Betimsel İstatistikler

Ölçek	Madde sayısı	N	En düşük	En yüksek	\bar{X}	SS
Çevrimiçi uygunsuz içerik	3	108	3,00	15,00	7,05	3,18

Tablo 53 incelendiğinde, araştırmaya katılan okul yöneticilerinin çevrimiçi uygunsuz içerik çalışmalarına yönelik maddelerden almış oldukları puanların 3,00 ile 15,00 arasında değişiklik gösterdiği tespit edilmiştir. Okul yöneticilerinin çevrimiçi uygunsuz içeriğe yönelik çalışma maddelerine vermiş oldukları cevapların ortalaması 7,05 olarak hesaplanmıştır. Buna göre okul yöneticilerinin çevrimiçi uygunsuz içeriklere yönelik çalışmaları ara sıra yaptıkları belirlenmiştir.

Okul Yöneticilerinin Telif Hakkı Konusunda Çalışmalarına Yönelik Bulgular

Araştırma kapsamında görüşleri alınan okul yöneticilerinin telif hakkına yönelik çalışma düzeylerini belirlemek amacıyla yöneticilere üç maddeden oluşan telif hakkı ölçeği okul yöneticisi formu uygulanmıştır. Yöneticilerin maddelere vermiş oldukları cevaplar doğrultusunda betimsel istatistikler hesaplanmış, sonuçlar Tablo 54'te gösterilmiştir. Okul yöneticilerinin madde bazında istatistikleri EK 9'da sunulmuştur.

Tablo 54

Okul Yöneticilerinin Telif Hakkına Yönelik Çalışmalarına İlişkin Betimsel İstatistikler

Ölçek	Madde sayısı	N	En düşük	En yüksek	\bar{X}	SS
Telif hakkı	3	108	3,00	15,00	6,25	2,88

Tablo 54'te yer alan bilgiler doğrultusunda, okul yöneticilerinin telif hakkına yönelik çalışma maddelerinden almış oldukları puanların 3,00 ile 15,00 arasında değişiklik gösterdiği belirlenmiştir. Araştırma kapsamında görüşleri alınan okul yöneticilerinin telif hakkı ölçeği okul yöneticisi formu maddelerine vermiş oldukları cevapların ortalaması 6,25'tir. Buna göre okul yöneticilerinin telif hakkına yönelik çalışmaları ara sıra yaptıkları belirlenmiştir.

Okul Yöneticilerinin Çevrimiçi Güvenlik Konusunda Çalışmalarına Yönelik Bulgular

Araştırmaya katılan okul yöneticilerinin çevrimiçi güvenliğe yönelik çalışma düzeylerinin tespit etmek amacıyla yöneticilere üç maddeden oluşan çevrimiçi güvenlik ölçeği okul yöneticisi formu uygulanmıştır. Okul yöneticilerinin maddelere vermiş oldukları cevaplar doğrultusunda hesaplanan betimsel istatistik sonuçlarına Tablo 55'te yer verilmiştir. Okul yöneticilerinin madde bazında istatistikleri EK 9'da sunulmuştur.

Tablo 55

Okul Yöneticilerinin Çevrimiçi Güvenliğe Yönelik Çalışmalarına İlişkin Betimsel İstatistikler

Ölçek	Madde sayısı	N	En düşük	En yüksek	\bar{X}	SS
Çevrimiçi güvenlik	3	108	3,00	15,00	6,74	2,91

Tablo 55 incelendiğinde, araştırmaya katılan okul yöneticilerinden çevrimiçi güvenlikle ilgili en az çalışma yapanın 3,00; en çok çalışma yapanın 15,00 puana sahip olduğu görülmektedir. Yöneticilerin form maddelerine vermiş oldukları cevapların ortalaması 6,74 olarak hesaplanmıştır. Buna göre okul yöneticilerinin çevrimiçi güvenliğe yönelik çalışmaları ara sıra yaptıkları belirlenmiştir.

Elde edilen bulgular incelendiğinde, okul yöneticilerinin siber sağlığı oluşturan tüm konularda ara sıra çalışma yaptıkları görülmektedir. Öğrencilerin siber sağlığa yönelik bazı konularda, öğretmenlerin ise tüm konularda orta düzeyde farkındalığa sahip olduğu göz önüne alındığında, okul yöneticilerine daha fazla sorumluluk düştüğü, yöneticilerin daha fazla bilgilendirici çalışmalara yer vermesi gerektiği görülmektedir. Serin (2012) siber zorbalığa yönelik çalışmasında müdürlerin kavrama yönelik bilgi sahibi olduklarını ancak konuya yönelik önleyici çalışmalara yer vermediklerini belirtmektedir. Benzer şekilde Valcke vd. (2007) tarafından okul müdürlerinin güvenli internet kullanımına yönelik çalışmalarının incelendiği araştırmada da okul temelli müdahalelerin kurallar, yönetmelikler, kısıtlı internet ayarları, gözlem, öğretmen kılavuzluğunda internet kullanımı ile sınırlı kaldığı, ek çalışmalara yeterli düzeyde yer verilmediği görülmüştür. Okul yöneticilerinin çalışmalarının yetersiz olmasının, güvenli ve sorumlu internet kullanımına yeterli düzeyde önem vermemelerinden, MEB tarafından yeterli teşvik ve içerik sunulmamasından kaynaklı olduğu düşünülmektedir. Snakenborg (2012) da yöneticilerin siber zorbalığa yönelik problemleri çözüme kavuşturma yöntemlerini

incelemiş ve çalışmada okul yetkililerinin öğrencilerin siber ortamda maruz kaldıkları zorbalık olaylarını hafife aldığını belirlemiştir. Bu doğrultuda, okul yöneticilerine güvenli ve sorumlu internet kullanımının önemi konusunda, MEB temelli farkındalığı artırıcı içeriklerin sunulması ve konuya yönelik bilgilendirici çalışmaların yapılması gerekliliğinin ortaya çıktığı söylenebilir.

Okul Yöneticilerinin Görev Yaptıkları İlçelere Göre Siber Sağlık Konusundaki Çalışmalarına Yönelik Bulgular

Araştırmaya katılan okul yöneticilerinin siber sağlığı oluşturan boyutlara yönelik çalışma düzeylerinin, görev yaptıkları ilçelere göre anlamlı bir farklılık gösterip göstermediğinin incelemesi gerçekleştirilmiştir. Bu doğrultuda öncelikle betimsel istatistikler hesaplanmış ve sonuçlar Tablo 56’da gösterilmiştir.

Tablo 56

Görev Yapılan İlçelere Göre Siber Sağlık Ölçekleri Okul Yöneticisi Formu Betimsel İstatistikleri

Ölçek	İlçe	N	\bar{X}	SS
İnternet bağımlılığı	Etimesgut	39	7,56	2,26
	Mamak	13	8,54	2,37
	Sincan	54	7,54	2,72
Siber zorbalık	Etimesgut	39	6,36	2,69
	Mamak	13	6,92	3,01
	Sincan	54	6,80	2,91
Çevrimiçi nezaket	Etimesgut	39	6,41	2,63
	Mamak	13	7,46	2,88
	Sincan	54	6,94	2,81
Çevrimiçi mahremiyet	Etimesgut	39	6,56	3,26
	Mamak	13	7,85	2,64
	Sincan	54	6,74	2,99
Çevrimiçi uygunsuz içerik	Etimesgut	39	6,87	3,29
	Mamak	13	7,62	3,33
	Sincan	54	7,04	3,11
Telif hakkı	Etimesgut	39	5,41	2,47
	Mamak	13	7,00	2,80
	Sincan	54	6,69	3,06
Çevrimiçi güvenlik	Etimesgut	39	6,23	2,53
	Mamak	13	7,46	3,04
	Sincan	54	6,93	3,12

Hesaplanan MANOVA sonucunda Wilks' Lambda değerinin 1'e yakın olmadığı ve anlamlı olmadığı belirlenmiştir ($\lambda=0,892$; $F_{(2,105)}=0,813$; $p>0,05$; $\eta^2=0,000$). Diğer bir anlatımla okul yöneticilerinin görev yaptıkları ilçelerin siber sağlık değişkenleri üzerinde anlamlı bir açıklayıcılığının olmadığı tespit edilmiştir.

Tablo 57

Görev Yapılan İlçelere Göre Siber Sağlık Ölçekleri Okul Yöneticisi Formu MANOVA Sonuçları

Varyansın Kaynağı	Bağımlı değişkenler	Kareler Toplamı	sd	Kareler Ortalaması	F	p	η^2
İlçe	İnternet bağımlılığı	11,197	2	5,598	,881	,417	,000
	Siber zorbalık	5,428	2	2,714	,336	,716	,000
	Çevrimiçi nezaket	12,726	2	6,363	,839	,435	,000
	Çevrimiçi mahremiyet	16,574	2	8,287	,888	,415	,000
	Uygunsuz içerik	5,402	2	2,701	,263	,769	,000
	Telif hakkı	45,039	2	22,519	2,818	,064	,000
	Çevrimiçi güvenlik	18,746	2	9,373	1,110	,334	,000
Hata	İnternet bağımlılığı	654,246	103	6,352			
	Siber zorbalık	832,657	103	8,084			
	Çevrimiçi nezaket	781,500	103	7,587			
	Çevrimiçi mahremiyet	961,652	103	9,336			
	Uygunsuz içerik	1057,362	103	10,266			
	Telif hakkı	823,084	103	7,991			
	Çevrimiçi güvenlik	869,858	103	8,445			
Toplam	İnternet bağımlılığı	6901,000	106				
	Siber zorbalık	5527,000	106				
	Çevrimiçi nezaket	5712,000	106				
	Çevrimiçi mahremiyet	5896,000	106				
	Uygunsuz içerik	6327,000	106				
	Telif hakkı	5015,000	106				
	Çevrimiçi güvenlik	5698,000	106				

Tablo 57 incelendiğinde araştırma kapsamında görüşleri alınan okul yöneticilerinin internet bağımlılığı ($F_{(2,106)}=0,881$; $p>0,05$; $\eta^2=0,000$), siber zorbalık ($F_{(2,106)}=0,336$; $p>0,05$; $\eta^2=0,000$), çevrimiçi nezaket ($F_{(2,106)}=0,839$; $p>0,05$; $\eta^2=0,000$), çevrimiçi mahremiyet ($F_{(2,106)}=0,888$; $p>0,05$; $\eta^2=0,000$), çevrimiçi uygunsuz içerik ($F_{(2,106)}=0,263$; $p>0,05$;

$\eta^2=0,000$), telif hakkı ($F_{(2,106)}=2,818$; $p>0,05$; $\eta^2=0,000$) ve çevrimiçi güvenlik ($F_{(2,106)}=1,110$; $p>0,05$; $\eta^2=0,000$) çalışma düzeylerinin okul yöneticilerinin görev yaptıkları ilçe değişkeni tarafından anlamlı bir şekilde açıklanmadığı tespit edilmiştir.

Okul Yöneticilerinin Güvenli ve Sorumlu İnternet Kullanımı Eğitimi Alma İsteklerine Göre Siber Sağlık Konusundaki Çalışmalarına Yönelik Bulgular

Araştırma kapsamında görüşleri alınan okul yöneticilerinin internetin güvenli ve sorumlu kullanımı ile ilgili eğitim alma isteklerine göre siber sağlık ölçeklerine vermiş oldukları cevaplara ilişkin hesaplanan betimsel istatistikler Tablo 58’de yer almaktadır.

Tablo 58

Eğitim Alma İsteğine Göre Siber Sağlık Ölçekleri Okul Yöneticisi Formu Betimsel İstatistikleri

Ölçek	Eğitim alma	N	\bar{X}	SS
İnternet bağımlılığı	Hayır	28	7,81	2,55
	Evet	60	7,63	2,52
Siber zorbalık	Hayır	28	6,50	2,58
	Evet	60	6,70	2,91
Çevrimiçi nezaket	Hayır	28	7,19	2,90
	Evet	60	6,69	2,71
Çevrimiçi mahremiyet	Hayır	28	7,69	3,34
	Evet	60	6,53	2,92
Çevrimiçi uygunsuz içerik	Hayır	28	7,73	3,49
	Evet	60	6,83	3,06
Telif hakkı	Hayır	28	6,46	2,85
	Evet	60	6,19	2,90
Çevrimiçi güvenlik	Hayır	28	6,92	3,06
	Evet	60	6,68	2,88

Okul yöneticilerinin eğitim alma isteklerine göre internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik, telif hakkı ve çevrimiçi güvenlik çalışma düzeylerinin anlamlı bir değişiklik gösterip göstermediğinin tespit edilmesi amacıyla çok değişkenli varyans analizi (MANOVA) hesaplanmıştır. MANOVA sonucunda hesaplanan Wilks’ Lambda değeri incelendiğinde hesaplanan katsayısının 1’e yakın olduğu ancak söz konusu değer anlamsız olduğu tespit edilmiştir ($\lambda=0,937$; $F_{(1,106)}=18,796$; $p>0,05$; $\eta^2=0,063$). Bu doğrultuda yöneticilerin eğitim alma isteklerinin internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik, telif hakkı ve çevrimiçi güvenlik konusuna yönelik çalışmalarına anlamlı bir açıklık getirmediği belirlenmiştir. Okul yöneticilerinin eğitim alma isteklerine göre siber sağlık çalışmalarına yönelik hesaplanan MANOVA sonuçları Tablo 59’da yer almaktadır.

Tablo 59

Eğitim Alma İsteğine Göre Siber Sağlık Ölçekleri Okul Yöneticisi Formu MANOVA Sonuçları

Varyansın Kaynağı	Bağımlı değişkenler	Kareler Toplamı	sd	Kareler Ortalaması	F	p	η^2
Eğitim alma durumu	İnternet bağımlılığı	,655	1	,655	,102	,750	,001
	Siber zorbalık	,785	1	,785	,097	,755	,001
	Çevrimiçi nezaket	5,000	1	5,000	,659	,419	,006
	Çevrimiçi mahremiyet	26,738	1	26,738	2,923	,090	,027
	Uygunsuz içerik	16,099	1	16,099	1,600	,209	,015
	Telif hakkı	1,474	1	1,474	,177	,675	,002
	Çevrimiçi güvenlik	1,208	1	1,208	,142	,708	,001
Hata	İnternet bağımlılığı	664,788	104	6,392			
	Siber zorbalık	837,300	104	8,051			
	Çevrimiçi nezaket	789,226	104	7,589			
	Çevrimiçi mahremiyet	951,488	104	9,149			
	Uygunsuz içerik	1046,665	104	10,064			
	Telif hakkı	866,649	104	8,333			
	Çevrimiçi güvenlik	887,396	104	8,533			
Toplam	İnternet bağımlılığı	6901,000	106				
	Siber zorbalık	5527,000	106				
	Çevrimiçi nezaket	5712,000	106				
	Çevrimiçi mahremiyet	5896,000	106				
	Uygunsuz içerik	6327,000	106				
	Telif hakkı	5015,000	106				
	Çevrimiçi güvenlik	5698,000	106				

Tablo 59 incelendiğinde okul yöneticilerinin eğitim alma isteklerinin, internet bağımlılığı ($F_{(1,106)}=0,102$; $p>0,05$; $\eta^2=0,001$), siber zorbalık ($F_{(1,106)}=0,097$; $p>0,05$; $\eta^2=0,001$), çevrimiçi nezaket ($F_{(1,106)}=0,659$; $p>0,05$; $\eta^2=0,001$), çevrimiçi mahremiyet ($F_{(1,106)}=2,923$; $p>0,05$; $\eta^2=0,001$), çevrimiçi uygunsuz içerik ($F_{(1,106)}=1,600$; $p>0,05$; $\eta^2=0,001$), telif hakkı ($F_{(1,106)}=0,177$; $p>0,05$; $\eta^2=0,001$), çevrimiçi güvenlik ($F_{(1,106)}=0,142$; $p>0,05$; $\eta^2=0,001$) değişkenleri üzerinde anlamlı bir etkiye sahip olmadığı görülmektedir.

Velilerin Çocuklarının Siber Sağlık Düzeylerine Yönelik Görüşleri

Bu bölümde velilerin çocuklarının güvenli ve sorumlu internet kullanımı farkındalıklarına yönelik görüşleri analiz edilmiştir.

Velilerin Çocuklarının İnternet Bağımlılığı Farkındalığı Görüşlerine Yönelik Bulgular

Araştırma kapsamında Ankara ilinde 6., 7. ve 8. sınıf düzeyinde öğrenim gören öğrencilerin velilerine yapılan uygulamada; velilerin, çocuklarının internet bağımlılığı farkındalığına yönelik görüşlerini belirlemek amacıyla iki boyuttan ve toplam sekiz maddeden oluşan internet bağımlılığı ölçeği veli formu uygulanmıştır. Araştırmaya katılan velilerin maddelere vermiş oldukları cevaplar doğrultusunda betimsel istatistikler hesaplanmış ve sonuçlara Tablo 60'ta yer verilmiştir. Velilerin madde bazında istatistikleri EK 10'da sunulmuştur.

Tablo 60

Velilerin Çocuklarının İnternet Bağımlılık Farkındalıklarına Yönelik Görüşlerine İlişkin Betimsel İstatistikler

Ölçek	Madde sayısı	N	En düşük	En yüksek	\bar{X}	SS
İnternet ile meşgul olma isteği	3	4916	3,00	15,00	9,60	3,46
Önemlilik	5	4916	6,00	25,00	20,50	4,40
İnternet bağımlılık	8	4916	9,00	40,00	30,11	7,05

Tablo 60'ta yer alan bilgiler incelendiğinde, araştırmaya katılan velilerin, çocuklarının internet ile meşgul olma isteklerine yönelik görüşlerinin 3,00 ile 15,00 puan arasında değişiklik gösterdiği belirlenmiştir. Velilerin, çocuklarının internet ile meşgul olma isteklerine yönelik puan ortalamaları 9,60 olarak hesaplanmıştır. Buna göre veliler çocuklarının internet ile meşgul olma boyutuna yönelik orta düzeyde farkındalık sahibi olduğunu düşünmektedir.

Tablo 60 incelendiğinde, velilerin önemlilik boyutu maddelerinden almış oldukları puanların 6,00 ile 25,00 arasında değişiklik gösterdiği tespit edilmiştir. Velilerin önem maddelerine vermiş oldukları cevapların ortalaması 20,50 olarak hesaplanmıştır. Buna göre veliler çocuklarının önemlilik boyutuna yönelik yüksek düzeyde farkındalık sahibi olduklarını düşünmektedir.

Tablo 60'ta velilerin, internet bağımlılığı ölçeği veli formundan aldıkları puanların 9,00 ile 40,00 arasında değiştiği görülmektedir. Araştırmaya katılan velilerin internet bağımlılığı

ölçeđi veli formuna vermiř oldukları cevapların ortalaması 30,11 olarak hesaplanmıřtır. İnternet bađımlılıđı ölçeđi veli formu puanlamasına bakıldıđında, maddelerin ters çevrilerek analiz yapıldıđı, 24 ve 32 arasında puana sahip velilerin, “Çocuđum Orta Düzeyde İnternet Bađımlılıđı Farkındalıđına Sahip” olarak nitelendirildiđi görölmektedir. Buna göre veliler, çocuklarının internet bađımlılıđına yönelik farkındalıđının orta düzeyde olduđunu düşünmektedir.

Elde edilen bulgular incelendiđinde, veliler, çocuklarının internet bađımlılıđına yönelik farkındalıklarını orta düzeyde olarak düşünmektedir. Ancak, öđrencilerden elde edilen bulgulara bakıldıđında, öđrencilerin internet bađımlılıđına yönelik farkındalıklarının yüksek düzeyde olduđu belirlenmiřtir. Buna göre velilerin çocuklarının internet bađımlılıđına yönelik farkındalıklarından haberdar olmadıkları söylenebilir. Bu durumun veliler ve çocukları arasındaki iletiřim kaynaklı sorunlardan ya da teknolojinin kullanımına yönelik kuřaklar arasındaki farklılıklardan kaynaklandıđı düşünölmektedir. Eřgi (2013) tarafından çocuklar ve ailelerinin internet bađımlılıđı ađısından görüřlerinin incelendiđi alıřmada arařtırma sonuçlarına benzer řekilde, veliler ve çocuklarının görüřleri arasında farklılıklar olduđu, arařtırmada ebeveynlerin büyük çođunluđunun çocuklarını problemlili internet kullanıcıları olarak gördükleri belirlenmiřtir. Arařtırmacıya göre bu durum, kuřaklar arasındaki teknoloji kullanımı ve teknolojiye yüklenen anlamların farklılařmasından kaynaklanmaktadır. Görüřler dođrultusunda, velilerin çocukları ile iletiřimlerini güçlendirmesi, çocuklarının teknolojiye bakıř aılarını anlaması ve onların teknoloji kullanımını bu dođrultuda deđerlendirmesi gerektiđi söylenebilir.

Velilerin Çocuklarının Siber Zorbalık Farkındalıđı Görüřlerine Yönelik Bulgular

Ankara ilinde arařtırmaya katılan 6., 7. ve 8. sınıf düzeyinde öđrenim gören öđrenci velilerinin siber zorbalıđa yönelik puanlarını belirlemek amacıyla, velilere toplam 8 maddeden oluřan siber zorbalık ölçeđi veli formu uygulanmıřtır. Velilerin maddelere vermiř oldukları cevaplar dođrultusunda hesaplanan betimsel istatistik sonuçlarına Tablo 61’de yer verilmiřtir. Velilerin madde bazında istatistikleri EK 10’da sunulmuřtur.

Tablo 61

Velilerin Çocuklarının Siber Zorbalık Farkındalıklarına Yönelik Görüşlerine İlişkin Betimsel İstatistikler

Ölçek	Madde sayısı	N	En düşük	En yüksek	\bar{X}	SS
Siber zorbalık	8	4916	12,00	40,00	33,21	5,82

Tablo 61'deki bilgiler incelendiğinde, araştırmaya katılan velilerin siber zorbalık ölçeğinden aldıkları puanların 12,00 ile 40,00 arasında değişiklik gösterdiği görülmektedir. Velilerin siber zorbalık maddelerine vermiş oldukları cevapların ortalaması 33,21 olarak hesaplanmıştır. Siber zorbalık ölçeği veli formu puanlamasına bakıldığında, 32 ve üstünde puana sahip veliler, “Çocuğum Yüksek Düzeyde Siber Zorbalık Farkındalığına Sahip” görüşünde olarak nitelendirilmiştir. Buna göre veliler, çocuklarının siber zorbalığa yönelik yüksek düzeyde farkındalığa sahip olduğunu düşünmektedir.

Elde edilen bulgular incelendiğinde veliler çocuklarının siber zorbalığa yönelik farkındalıklarının yüksek düzeyde olduğu görüşündedir. Benzer şekilde öğrencilerin de siber zorbalığa yönelik farkındalıkları yüksek düzeyde çıkmıştır. Bu duruma bağlı olarak velilerin siber zorbalık farkındalıkları konusunda çocuklarından haberdar oldukları söylenebilir.

Velilerin Çocuklarının Çevrimiçi Nezaket Farkındalığı Görüşlerine Yönelik Bulgular

Araştırma kapsamında Ankara ilinde 6., 7. ve 8. sınıf düzeyinde öğrenim gören öğrenci velilerinin, çevrimiçi nezakete yönelik puanlarını belirlemek amacıyla velilere 8 maddeden oluşan çevrimiçi nezaket ölçeği veli formu uygulanmıştır. Araştırmaya katılan velilerin maddelere vermiş oldukları cevaplar doğrultusunda betimsel istatistikler hesaplanmış ve sonuçlara Tablo 62'de yer verilmiştir. Velilerin madde bazında istatistikleri EK 10'da sunulmuştur.

Tablo 62

Velilerin Çocuklarının Çevrimiçi Nezaket Farkındalıklarına Yönelik Görüşlerine İlişkin Betimsel İstatistikler

Ölçek	Madde sayısı	N	En düşük	En yüksek	\bar{X}	SS
Çevrimiçi nezaket	8	4916	13,00	40,00	31,89	5,21

Tablo 62 incelendiğinde, araştırmaya katılan velilerin çevrimiçi nezaket ölçeği veli formu puanlarının 13,00 ile 40,00 arasında değişiklik gösterdiği belirlenmiştir. Velilerin maddelere

vermiş oldukları cevapların ortalaması 31,89 olarak hesaplanmıştır. Çevrimiçi nezaket ölçeği veli formu puanlamasına bakıldığında, 24 ve 32 arasında puana sahip veliler, “Çocuğum Orta Düzeyde Çevrimiçi Nezaket Farkındalığına Sahip” görüşünde olarak nitelendirilmiştir. Buna göre veliler, çocuklarının çevrimiçi nezakete yönelik farkındalıklarının orta düzeyde olduğunu düşünmektedir.

Elde edilen bulgular incelendiğinde, veliler çocuklarının çevrimiçi nezaket farkındalığının orta düzeyde olduğu görüşündedir. Benzer şekilde öğrencilerin çevrimiçi nezakete yönelik farkındalıkları da orta düzeyde bulunmuştur. Buna göre velilerin çevrimiçi nezaket farkındalığı konusunda çocuklarından haberdar oldukları söylenebilir.

Velilerin Çocuklarının Çevrimiçi Mahremiyet Farkındalığı Görüşlerine Yönelik Bulgular

Araştırma kapsamında Ankara ilinde 6., 7. ve 8. sınıf düzeyinde öğrenim gören öğrenci velilerinin, çevrimiçi mahremiyete yönelik puanlarını belirlemek amacıyla velilere beş maddeden oluşan çevrimiçi mahremiyet ölçeği veli formu uygulanmıştır. Araştırmaya katılan velilerin maddelere vermiş oldukları cevaplar doğrultusunda betimsel istatistikler hesaplanmış ve sonuçlara Tablo 63'te yer verilmiştir. Velilerin madde bazında istatistikleri EK 10'da sunulmuştur.

Tablo 63

Velilerin Çocuklarının Çevrimiçi Mahremiyet Farkındalıklarına Yönelik Görüşlerine İlişkin Betimsel İstatistikler

Ölçek	Madde sayısı	N	En düşük	En yüksek	\bar{X}	SS
Çevrimiçi mahremiyet	5	4916	7,00	25,00	19,71	3,75

Tablo 63'te yer alan bilgiler incelendiğinde, araştırmaya katılan velilerin çevrimiçi mahremiyet ölçeği veli formuna yönelik puanlarının 7,00 ile 25,00 arasında değişiklik gösterdiği belirlenmiştir. Velilerin maddelere vermiş oldukları cevapların ortalaması 19,71 olarak hesaplanmıştır. Çevrimiçi mahremiyet ölçeği veli formu puanlamasına bakıldığında, 15 ve 20 arasında puana sahip veliler, “Çocuğum Orta Düzeyde Çevrimiçi Mahremiyet Farkındalığına Sahip” görüşünde olarak nitelendirilmiştir. Buna göre veliler, çocuklarının çevrimiçi mahremiyete yönelik farkındalıklarının orta düzeyde olduğunu düşünmektedir.

Elde edilen bulgular incelendiğinde, velilerin çocuklarının çevrimiçi mahremiyete yönelik farkındalıklarının orta düzeyde olduğunu düşündükleri görülmektedir. Ancak öğrencilerin

çevrimiçi mahremiyete yönelik farkındalıkları yüksek düzeyde bulunmuştur. Buna göre velilerin çevrimiçi mahremiyet konusunda çocuklarından haberdar olmadıkları söylenebilir. Bu durumun çevrimiçi mahremiyet konusunda, velilerin çocukları ile yeterli iletişim kurmamasından kaynaklı olabileceği düşünülmektedir.

Velilerin Çocuklarının Çevrimiçi Uygunuz İçerik Farkındalığı Görüşlerine Yönelik Bulgular

Araştırmaya katılan velilerin çevrimiçi uygunuz içerik puanlarını tespit etmek amacıyla velilere iki boyut ve toplam 7 maddeden oluşan çevrimiçi uygunuz içerik ölçeği veli formu uygulanmıştır. Velilerin maddelere vermiş oldukları cevaplar doğrultusunda betimsel istatistikler hesaplanmış ve sonuçlar Tablo 64'te gösterilmiştir. Velilerin madde bazında istatistikleri EK 10'da sunulmuştur.

Tablo 64

Velilerin Çocuklarının Çevrimiçi Uygunuz İçerik Farkındalıklarına Yönelik Görüşlerine İlişkin Betimsel İstatistikler

Ölçek	Madde sayısı	N	En düşük	En yüksek	\bar{X}	SS
Tedbirli yaklaşım	4	4916	6,00	20,00	16,26	2,91
Yetişkinleri haberdar etme	3	4916	3,00	15,00	11,06	2,79
Çevrimiçi uygunuz içerik	7	4916	10,00	35,00	27,31	5,04

Tablo 64'te yer alan bilgiler incelendiğinde, araştırmaya katılan velilerin tedbirli yaklaşım boyutundaki en düşük olan puanının 6,00; en yüksek puanının da 20,00 olduğu görülmektedir. Velilerin tedbirli yaklaşım boyutundaki maddelere vermiş oldukları cevapların ortalaması 16,26 olarak hesaplanmıştır. Buna göre veliler, çocuklarının tedbirli yaklaşım boyutundaki maddelere yönelik yüksek düzeyde farkındalığa sahip olduklarını düşünmektedir.

Tablo 64'te görüldüğü gibi velilerin yetişkinleri haberdar etme görüş puanları 3,00 ile 15,00 arasında değişiklik göstermektedir. Araştırma kapsamında görüşleri alınan velilerin yetişkinleri haberdar etme maddelerine vermiş oldukları cevapların ortalaması 11,06 olarak hesaplanmıştır. Buna göre veliler, çocuklarının yetişkinleri haberdar etme boyutundaki maddelere yönelik orta düzeyde farkındalığa sahip olduklarını düşünmektedir.

Tablo 64'te velilerin çevrimiçi uygunuz içerik ölçeği veli formu puanlarının 10,00 ile 35,00 puan arasında değiştiği belirlenmiştir. Araştırmaya katılan velilerin puanlarının ortalaması

27,31'dir. Çevrimiçi uygunsuz içerik ölçeği veli formu puanlamasına bakıldığında, 21 ve 28 arasında puana sahip veliler, "Çocuğum Orta Düzeyde Uygunsuz Çevrimiçi İçerik Farkındalığına Sahip" görüşünde olarak nitelendirilmiştir. Buna göre veliler, çocuklarının çevrimiçi uygunsuz içeriklere yönelik farkındalıklarının orta düzeyde olduğunu düşünmektedir.

Araştırmadan elde edilen bulgular incelendiğinde, veliler çocuklarının tedbirli yaklaşım boyutunda yüksek düzeyde farkındalığa; yetişkinleri haberdar etme boyutunda ise orta düzeyde farkındalığa sahip olduğunu düşünmektedir. Benzer şekilde öğrencilerden elde edilen bulgularda da öğrencilerin tedbirli yaklaşım boyutuna yönelik farkındalıkları yüksek düzeyde; yetişkinleri haberdar etme boyutuna yönelik farkındalıkları orta düzeyde bulunmuştur. Buna göre, velilerin çevrimiçi uygunsuz içerikler konusunda çocuklarının farkındalıklarından haberdar oldukları söylenebilir. Bu durumun velilerin çocuklarının internette karşılaşabileceği tehlikeleri ciddiye alması, çevrimiçi uygunsuz içerikler konusunda çocukları ile iletişim kurması ve onları gözlemlemesinden kaynaklı olabileceği düşünülmektedir. Literatürde yapılan çalışmalar incelendiğinde, Livingstone ve Bober (2004), 12-19 yaş arası gençlerin internet deneyimlerini incelemiş ve çevrimiçi uygunsuz içerikler konusunda veliler ile çocuklarının görüş farklılıklarının olduğunu belirlemiştir. Araştırmacılar bu durumun ailelerin, çocuklarının internette yaşadığı olumsuz tecrübelerini hafife alma eğiliminde olmasından kaynaklandığını düşünmektedir.

Velilerin Çocuklarının Telif Hakkı Farkındalığı Görüşlerine Yönelik Bulgular

Araştırma kapsamında Ankara ilinde 6., 7. ve 8. sınıf düzeyinde öğrenim gören öğrenci velilerine 5 maddeden oluşan telif hakkı ölçeği veli formu uygulanmıştır. Velilerin maddelere vermiş oldukları cevaplar doğrultusunda hesaplanan betimsel istatistiklere Tablo 65'te yer verilmiştir. Velilerin madde bazında istatistikleri EK 10'da sunulmuştur.

Tablo 65

Velilerin Çocuklarının Telif Hakkı Farkındalığına Yönelik Görüşlerine İlişkin Betimsel İstatistikler

Ölçek	Madde sayısı	N	En düşük	En yüksek	\bar{X}	SS
Telif hakkı	5	4916	6,00	25,00	18,99	3,94

Tablo 65'te yer alan bilgiler incelendiğinde velilerin telif hakkı ölçeği veli formuna yönelik puanlarının 6,00 ile 25,00 arasında değişiklik gösterdiği belirlenmiştir. Araştırmaya katılan

velilerin söz konusu maddelere vermiş oldukları cevapların ortalaması 18,99 olarak hesaplanmıştır. Telif hakkı ölçeği veli formu puanlamasına bakıldığında, 15 ve 20 arasında puana sahip veliler, “Çocuğum Orta Düzeyde Telif Hakkı Farkındalığına Sahip” görüşünde olarak nitelendirilmiştir. Buna göre veliler, çocuklarının telif hakkına yönelik farkındalıklarının orta düzeyde olduğunu düşünmektedir.

Elde edilen bulgular incelendiğinde, veliler çocuklarının telif hakkına yönelik farkındalıklarının orta düzeyde olduğu görüşündedir. Benzer şekilde öğrencilerden elde edilen bulgular sonucunda da öğrencilerin telif hakkına yönelik farkındalıkları orta düzeyde çıkmıştır. Buna göre velilerin telif hakkı konusunda çocuklarının farkındalıklarından haberdar oldukları söylenebilir.

Velilerin Çocuklarının Çevrimiçi Güvenlik Farkındalığı Görüşlerine Yönelik Bulgular

Araştırmaya katılan velilerin çevrimiçi güvenlik puanlarını tespit etmek amacıyla velilere iki boyut ve toplam 10 maddeden oluşan çevrimiçi güvenlik ölçeği veli formu uygulanmıştır. Araştırmaya katılan velilerin ölçek maddelerine vermiş oldukları cevaplar doğrultusunda betimsel istatistikler hesaplanmış ve sonuçlar Tablo 66’da gösterilmiştir. Velilerin madde bazında istatistikleri EK 10’da sunulmuştur.

Tablo 66

Velilerin Çocuklarının Çevrimiçi Güvenlik Farkındalıklarına Yönelik Görüşlerine İlişkin Betimsel İstatistikler

Ölçek	Madde sayısı	N	En düşük	En yüksek	\bar{X}	SS
Güvenli olmayan davranışlar	5	4916	7,00	25,00	20,67	4,02
Güvenli davranışlar	5	4916	8,00	25,00	20,42	3,50
Çevrimiçi güvenlik	10	4916	21,00	50,00	41,09	6,10

Tablo 66’daki bilgiler incelendiğinde, araştırmaya katılan velilerin güvenli olmayan davranışlar boyutuna yönelik puanlarının 7,00 ile 25,00 arasında değişiklik gösterdiği belirlenmiştir. Velilerin söz konusu boyutta yer alan maddelere vermiş oldukları cevapların ortalaması 20,67 olarak hesaplanmıştır. Buna göre veliler çocuklarının güvenli olmayan davranışlar konusunda orta düzeyde farkındalığa sahip olduğunu düşünmektedir.

Tablo 66’da görüldüğü gibi velilerin güvenli davranışlar boyutuna yönelik puanlarının 8,00 ile 25,00 arasında değişiklik gösterdiği belirlenmiştir. Araştırmaya katılan velilerin vermiş

oldukları cevapların ortalaması 20,42'dir. Buna göre veliler çocuklarının çevrimiçi ortamdaki güvenli olan davranışlar konusunda yüksek düzeyde farkındalık sahibi olduğunu düşünmektedir.

Tablo 66'da velilerin çevrimiçi güvenlik ölçeği veli formu puanlarının 21,00 ile 50,00 arasında değişiklik gösterdiği görülmektedir. Araştırmaya katılan velilerin ortalama puanları 41,09 olarak hesaplanmıştır. Çevrimiçi güvenlik ölçeği veli formu puanlamasına bakıldığında, 33 ve 44 arasında puana sahip veliler, "Çocuğum Orta Düzeyde Çevrimiçi Güvenlik Farkındalığına Sahip" görüşünde olarak nitelendirilmiştir. Buna göre veliler, çocuklarının çevrimiçi güvenliğe yönelik farkındalıklarının orta düzeyde olduğunu düşünmektedir.

Elde edilen bulgular incelendiğinde veliler çocuklarının çevrimiçi güvenlik konusunda yüksek düzeyde farkındalığa sahip olduğu görüşündedir. Benzer şekilde öğrencilerin de çevrimiçi güvenliğe yönelik farkındalıkları yüksek düzeyde bulunmuştur. Buna göre velilerin çevrimiçi güvenlik konusunda çocuklarının farkındalıklarından haberdar oldukları söylenebilir.

Velilerin Yaşadıkları İlçelere Göre Siber Sağlık Ölçeğinden Aldıkları Puanlara Yönelik Bulgular

Araştırma kapsamında görüşleri alınan velilerin siber sağlık ölçeklerine yönelik puanlarının yaşadıkları ilçeye göre anlamlı bir farklılık gösterip göstermediğinin belirlenmesi amacıyla betimsel istatistikler ve çok değişkenli varyans analizi (MANOVA) hesaplanmıştır. Sonuçlar Tablo 67 ve Tablo 68'de gösterilmiştir.

Tablo 67

İkamet Edilen İlçelere Göre Siber Sağlık Ölçekleri Veli Formu Betimsel İstatistikleri

Ölçek	İlçe	N	\bar{X}	SS
İnternet bağımlılığı	Altındağ	485	30,46	7,07
	Çankaya	226	29,22	7,08
	Etimesgut	561	30,66	6,84
	Keçiören	1016	29,17	7,25
	Mamak	1397	30,31	7,08
	Sincan	878	30,79	6,80
	Yenimahalle	353	29,51	6,93
Siber zorbalık	Altındağ	485	33,21	5,87
	Çankaya	226	33,47	5,46
	Etimesgut	561	33,63	5,36
	Keçiören	1016	33,22	5,96
	Mamak	1397	32,88	6,06
	Sincan	878	33,57	5,61
	Yenimahalle	353	32,80	5,75
Çevrimiçi nezaket	Altındağ	485	32,06	5,18
	Çankaya	226	32,04	4,97
	Etimesgut	561	31,85	4,98
	Keçiören	1016	31,55	5,26
	Mamak	1397	32,00	5,39
	Sincan	878	32,20	5,19
	Yenimahalle	353	31,37	4,93
Çevrimiçi mahremiyet	Altındağ	485	19,39	3,86
	Çankaya	226	20,17	3,63
	Etimesgut	561	20,04	3,52
	Keçiören	1016	19,74	3,77
	Mamak	1397	19,58	3,87
	Sincan	878	19,80	3,69
	Yenimahalle	353	19,58	3,63
Çevrimiçi uygunsuz içerik	Altındağ	485	27,23	5,12
	Çankaya	226	27,51	4,77
	Etimesgut	561	27,01	5,03
	Keçiören	1016	27,04	5,06
	Mamak	1397	27,69	5,04
	Sincan	878	27,36	5,05
	Yenimahalle	353	26,99	4,93
Telif hakkı	Altındağ	485	19,11	3,98
	Çankaya	226	18,70	4,04
	Etimesgut	561	18,87	4,03
	Keçiören	1016	18,74	3,95
	Mamak	1397	19,30	3,88
	Sincan	878	18,99	4,02
	Yenimahalle	353	18,73	3,54
Çevrimiçi güvenlik	Altındağ	485	40,60	6,28
	Çankaya	226	41,31	5,88
	Etimesgut	561	41,89	5,81
	Keçiören	1016	41,36	5,91
	Mamak	1397	40,50	6,44
	Sincan	878	41,49	5,80
	Yenimahalle	353	40,93	6,17

Hesaplanan MANOVA sonucunda Wilks' Lambda değerinin 1'e yakın ve anlamlı olduğu belirlenmiştir ($\lambda=0,963$; $F_{(6,4916)}=4,359$; $p<0,05$; $\eta^2=0,006$). Diğer bir anlatımla velilerin

yaşadıkları ilçelerin siber sağlık ölçeklerine yönelik puanlarını anlamlı olarak açıkladığı belirlenmiştir. Ancak kısmi eta kare değeri incelendiğinde bu açıklayıcılığın %0,6; oldukça düşük olduğu görülmektedir.

Tablo 68

İkamet Edilen İlçelere Göre Siber Sağlık Ölçekleri Veli Formu MANOVA Sonuçları

Varyansın Kaynağı	Bağımlı değişkenler	Kareler Toplamı	sd	Kareler Ortalaması	F	p	η^2
İlçe	İnternet bağımlılığı	1895,444	6	315,907	6,400	,000	,008
	Siber zorbalık	433,881	6	72,314	2,136	,046	,003
	Çevrimiçi nezaket	332,071	6	55,345	2,040	,057	,002
	Çevrimiçi mahremiyet	193,468	6	32,245	2,295	,032	,003
	Uygunsuz içerik	379,249	6	63,208	2,496	,021	,003
	Telif hakkı	260,201	6	43,367	2,805	,010	,003
	Çevrimiçi güvenlik	1190,062	6	198,344	5,352	,000	,006
Hata	İnternet bağımlılığı	242313,416	4909	49,361			
	Siber zorbalık	166191,831	4909	33,855			
	Çevrimiçi nezaket	133167,730	4909	27,127			
	Çevrimiçi mahremiyet	68958,118	4909	14,047			
	Uygunsuz içerik	124320,189	4909	25,325			
	Telif hakkı	75893,505	4909	15,460			
	Çevrimiçi güvenlik	181938,082	4909	37,062			
Toplam	İnternet bağımlılığı	1817970,000	4916				
	Siber zorbalık	5589209,000	4916				
	Çevrimiçi nezaket	5132728,000	4916				
	Çevrimiçi mahremiyet	1979556,000	4916				
	Uygunsuz içerik	3792379,000	4916				
	Telif hakkı	1849386,000	4916				
	Çevrimiçi güvenlik	8484605,000	4916				

Tablo 68'deki bilgiler doğrultusunda velilerin çevrimiçi nezaket ölçeği veli formu puanlarının yaşadıkları ilçeye göre anlamlı bir değişiklik göstermediği belirlenmiştir ($F_{(6,4916)}=2,040$; $p>0,05$; $\eta^2=0,002$). Bununla birlikte velilerin internet bağımlılığı ($F_{(6,4916)}=6,400$; $p<0,05$; $\eta^2=0,008$), siber zorbalık ($F_{(6,4916)}=2,136$; $p<0,05$; $\eta^2=0,003$), çevrimiçi mahremiyet ($F_{(6,4916)}=2,295$; $p<0,05$; $\eta^2=0,003$), çevrimiçi uygunsuz içerik ($F_{(6,4916)}=2,496$; $p<0,05$; $\eta^2=0,003$), telif hakkı ($F_{(6,4916)}=3,129$; $p<0,05$; $\eta^2=0,003$) ve çevrimiçi güvenlik ($F_{(6,4916)}=5,352$; $p<0,05$; $\eta^2=0,006$) değişkenlerinin velilerin yaşadıkları

ilçelere göre anlamlı bir şekilde değiştiği saptanmıştır. Ancak katsayılar incelendiğinde ilçe değişkeninin en çok açıklık getirdiği internet bağımlılığı değişkeninin %0,8'ine açıklık getirdiği; ilişkinin oldukça düşük olduğu görülmektedir.

Yaşadıkları ilçelere göre, velilerin çocuklarına yönelik görüşlerindeki farklılığın kaynağını belirlemek amacıyla çoklu karşılaştırma LSD testi hesaplanmıştır. Hesaplama sonucunda;

- İnternet bağımlılık değişkeninde; çocuklarının internet bağımlılığına yönelik farkındalığının düşük olduğunu düşünen velilerin Keçiören ilçesinde, yüksek olduğunu düşünen velilerin Sincan'da buldukları belirlenmiştir ($p<0,05$).
- Siber zorbalığa yönelik farkındalık açısından en yüksek puanların Etimesgut ilçesinde, en düşük puanların ise Yenimahalle ilçesinde yaşayan velilerden elde edildiği tespit edilmiştir ($p<0,05$).
- Çevrimiçi mahremiyet değişkeninde; en yüksek puanların Çankaya ilçesinde, en düşük puanların da Altındağ ilçesinde ikamet eden velilerden elde edildiği saptanmıştır ($p<0,05$).
- Çevrimiçi uygunsuz içerik değişkeninde; velilerden en yüksek puanların Mamak'ta, en düşük puanların ise Yenimahalle ilçesinde yer alan velilerden alındığı belirlenmiştir ($p<0,05$).
- Telif hakkı değişkeninde; Mamak'ta yaşayan velilerden en yüksek; Çankaya'da yaşayan velilerden en düşük puanların elde edildiği saptanmıştır ($p<0,05$).
- Çevrimiçi güvenlik değişkeninde; velilerden en yüksek puanların Etimesgut'ta; en düşük puanların da Mamak'ta bulunan velilerden elde edildiği belirlenmiştir ($p<0,05$).

Velilerin Yakınlık Derecelerine Göre Siber Sağlık Ölçeğinden Aldıkları Puanlara Yönelik Bulgular

Araştırma kapsamında 6., 7. ve 8. sınıf düzeyinde öğrenim gören öğrenci velileri olarak anne, baba ve diğer yakınlık derecesinde olan kişilerin görüşleri alınmıştır. Velilerin öğrencilere yakınlık derecesine göre onların siber sağlıklarına yönelik görüşlerinin anlamlı bir değişiklik gösterip göstermediğinin belirlenmesi amaçlanmıştır. Bu doğrultuda hesaplanan betimsel istatistikler Tablo 69'da gösterilmiştir.

Tablo 69

Yakınlık Derecelerine Göre Siber Sağlık Ölçekleri Veli Formu Betimsel İstatistikleri

Ölçek	Yakınlık derecesi	N	\bar{X}	SS
İnternet bağımlılığı	Anne	3482	30,43	7,04
	Baba	1311	29,35	7,03
	Diğer	123	29,00	6,88
Siber zorbalık	Anne	3482	33,48	5,76
	Baba	1311	32,58	5,95
	Diğer	123	32,36	5,54
Çevrimiçi nezaket	Anne	3482	31,95	5,22
	Baba	1311	31,83	5,19
	Diğer	123	30,80	5,23
Çevrimiçi mahremiyet	Anne	3482	19,85	3,78
	Baba	1311	19,41	3,64
	Diğer	123	18,96	3,77
Çevrimiçi uygunsuz içerik	Anne	3482	27,38	5,07
	Baba	1311	27,25	4,91
	Diğer	123	26,15	5,27
Telif hakkı	Anne	3482	19,12	3,90
	Baba	1311	18,71	4,03
	Diğer	123	18,44	3,84
Çevrimiçi güvenlik	Anne	3482	41,26	6,02
	Baba	1311	40,75	6,23
	Diğer	123	40,23	6,83

Araştırma kapsamında görüşleri alınan velilerin öğrencilere yakınlık derecesine göre internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik, telif hakkı ve çevrimiçi güvenlik düzeylerinin anlamlı bir değişiklik gösterip göstermediğinin tespit edilmesi amacıyla çok değişkenli varyans analizi (MANOVA) hesaplanmıştır. Wilks' Lambda değeri incelendiğinde hesaplanan katsayısının 1'e yakın ve anlamlı olduğu belirlenmiştir ($\lambda=0,985$; $F_{(2,4913)}=5,210$; $p<0,05$; $\eta^2=0,007$). Bu doğrultuda öğrenciye yakınlık düzeyinin internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik, telif hakkı ve çevrimiçi güvenlik düzeylerine anlamlı bir açıklık getirdiği ancak bu açıklamanın çok düşük düzeyde (%0,7) olduğu tespit edilmiştir. Velilerin yakınlık düzeylerine göre siber sağlık görüşlerine yönelik hesaplanan MANOVA sonuçları Tablo 70'te yer almaktadır.

Tablo 70

Yakınlık Derecelerine Göre Siber Sağlık Ölçekleri Veli Formu MANOVA Sonuçları

Varyansın Kaynağı	Bağımlı değişkenler	Kareler Toplamı	sd	Kareler Ortalaması	F	p	η^2
Yakınlık düzeyi	İnternet bağımlılığı	1267,895	2	633,947	12,820	,000	,005
	Siber zorbalık	866,663	2	433,331	12,844	,000	,005
	Çevrimiçi nezaket	163,339	2	81,670	3,009	,049	,001
	Çevrimiçi mahremiyet	253,692	2	126,846	9,045	,000	,004
	Uygunsuz içerik	184,830	2	92,415	3,646	,026	,001
	Telif hakkı	198,707	2	99,353	6,426	,002	,003
	Çevrimiçi güvenlik	342,073	2	171,037	4,597	,010	,002
Hata	İnternet bağımlılığı	242940,965	4913	49,449			
	Siber zorbalık	165759,050	4913	33,739			
	Çevrimiçi nezaket	133336,462	4913	27,140			
	Çevrimiçi mahremiyet	68897,893	4913	14,024			
	Uygunsuz içerik	124514,608	4913	25,344			
	Telif hakkı	75954,999	4913	15,460			
	Çevrimiçi güvenlik	182786,071	4913	37,205			
Toplam	İnternet bağımlılığı	1817970,000	4916				
	Siber zorbalık	5589209,000	4916				
	Çevrimiçi nezaket	5132728,000	4916				
	Çevrimiçi mahremiyet	1979556,000	4916				
	Uygunsuz içerik	3792379,000	4916				
	Telif hakkı	1849386,000	4916				
	Çevrimiçi güvenlik	8484605,000	4916				

Tablo 70’te bilgiler incelendiğinde, velilerin yakınlık derecesinin internet bağımlılığı ($F_{(2,4916)}=12,820$; $p<0,05$; $\eta^2=0,005$), siber zorbalık ($F_{(2,4916)}=12,844$; $p<0,05$; $\eta^2=0,005$), çevrimiçi nezaket ($F_{(2,4916)}=3,009$; $p<0,05$; $\eta^2=0,001$), çevrimiçi mahremiyet ($F_{(2,4916)}=9,045$; $p<0,05$; $\eta^2=0,004$), çevrimiçi uygunsuz içerik ($F_{(2,4916)}=3,646$; $p<0,05$; $\eta^2=0,001$), telif hakkı ($F_{(2,4916)}=6,426$; $p<0,05$; $\eta^2=0,003$) ve çevrimiçi güvenlik ($F_{(2,4916)}=4,597$; $p<0,05$; $\eta^2=0,002$) değişkenleri üzerinde etkili olduğu görülmektedir. Bununla birlikte açıklayıcılık katsayılarının oldukça düşük olduğu tespit edilmiştir.

Velilerin yakınlık derecesine göre çocuklarının siber sağlık düzeylerine yönelik görüşlerindeki farklılığın kaynağının saptanması amacıyla çoklu karşılaştırma LSD testi

hesaplanmıştır. LSD testi sonucunda genel olarak anneler, baba ve diğer kapsamındaki velilere göre çocuklarının siber sağlık farkındalıklarının daha yüksek olduğunu düşünmektedir ($p<0,05$). Diğer kapsamında yer alan veliler de tersi şekilde anne ve babalara göre çocuklarının siber sağlık düzeylerinin daha düşük düzeyde olduğunu düşünmektedir.

Velilerin Güvenli ve Sorumlu İnternet Kullanımı Eğitimi Alma İsteğine Göre Siber Sağlık Ölçeğinden Aldıkları Puanlara Yönelik Bulgular

Araştırma kapsamında görüşleri alınan velilerin internetin güvenli ve sorumlu kullanımı ile ilgili eğitim alma isteklerine göre siber sağlık ölçeklerine ilişkin hesaplanan betimsel istatistikler Tablo 71’de yer almaktadır.

Tablo 71

Eğitim Alma İsteğine Göre Siber Sağlık Ölçekleri Veli Formu Betimsel İstatistikleri

Ölçek	Eğitim alma	N	\bar{X}	SS
İnternet bağımlılığı	Hayır	2523	31,18	6,66
	Evet	2393	29,98	7,27
Siber zorbalık	Hayır	2523	33,94	5,64
	Evet	2393	32,44	5,92
Çevrimiçi nezaket	Hayır	2523	32,19	5,25
	Evet	2393	31,57	5,16
Çevrimiçi mahremiyet	Hayır	2523	19,88	3,83
	Evet	2393	19,54	3,65
Çevrimiçi uygunsuz içerik	Hayır	2523	27,63	5,10
	Evet	2393	26,98	4,95
Telif hakkı	Hayır	2523	19,23	3,94
	Evet	2393	18,74	3,92
Çevrimiçi güvenlik	Hayır	2523	41,79	6,05
	Evet	2393	40,36	6,08

Velilerin eğitim alma isteklerine göre internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik, telif hakkı ve çevrimiçi güvenlik görüşlerinin anlamlı bir değişiklik gösterip göstermediğinin tespit edilmesi amacıyla çok değişkenli varyans analizi (MANOVA) hesaplanmıştır. MANOVA sonucunda hesaplanan Wilks’ Lambda değeri incelendiğinde hesaplanan katsayısının 1’e yakın ve anlamlı olduğu belirlenmiştir ($\lambda=0,963$; $F_{(1,4914)}=26,721$; $p<0,05$; $\eta^2=0,037$). Bu doğrultuda velilerin eğitim alma isteklerinin çocuklarının internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik, telif hakkı ve çevrimiçi güvenlik farkındalıklarına yönelik görüşlerinde anlamlı bir açıklık getirdiği ancak bu açıklamanın çok düşük düzeyde (%3,7) olduğu saptanmıştır. Velilerin eğitim alma isteklerine göre siber sağlık görüşlerine yönelik hesaplanan MANOVA sonuçları Tablo 72’de yer almaktadır.

Tablo 72

Eğitim Alma İsteğine Göre Siber Sağlık Ölçekleri Veli Formu MANOVA Sonuçları

Varyansın Kaynağı	Bağımlı değişkenler	Kareler Toplamı	sd	Kareler Ortalaması	F	p	η^2
Eğitim alma durumu	İnternet bağımlılığı	5966,587	1	5966,587	123,067	,000	,024
	Siber zorbalık	2746,836	1	2746,836	82,365	,000	,016
	Çevrimiçi nezaket	481,751	1	481,751	17,797	,000	,004
	Çevrimiçi mahremiyet	139,317	1	139,317	9,920	,002	,002
	Uygunsuz içerik	514,712	1	514,712	20,367	,000	,004
	Telif hakkı	297,542	1	297,542	19,275	,000	,004
	Çevrimiçi güvenlik	2500,540	1	2500,540	68,028	,000	,014
Hata	İnternet bağımlılığı	238242,273	4914	48,482			
	Siber zorbalık	163878,876	4914	33,349			
	Çevrimiçi nezaket	133018,051	4914	27,069			
	Çevrimiçi mahremiyet	69012,269	4914	14,044			
	Uygunsuz içerik	124184,725	4914	25,272			
	Telif hakkı	75856,164	4914	15,437			
	Çevrimiçi güvenlik	180627,604	4914	36,758			
Toplam	İnternet bağımlılığı	1817970,000	4916				
	Siber zorbalık	5589209,000	4916				
	Çevrimiçi nezaket	5132728,000	4916				
	Çevrimiçi mahremiyet	1979556,000	4916				
	Uygunsuz içerik	3792379,000	4916				
	Telif hakkı	1849386,000	4916				
	Çevrimiçi güvenlik	8484605,000	4916				

Tablo 72 incelendiğinde, velilerin eğitim alma isteklerinin çocuklarına yönelik internet bağımlılığı ($F_{(1,4916)}=123,067$; $p<0,05$; $\eta^2=0,024$), siber zorbalık ($F_{(1,4916)}=82,365$; $p<0,05$; $\eta^2=0,016$), çevrimiçi nezaket ($F_{(1,4916)}=17,797$; $p<0,05$; $\eta^2=0,004$), çevrimiçi mahremiyet ($F_{(1,4916)}=9,920$; $p<0,05$; $\eta^2=0,002$), çevrimiçi uygunsuz içerik ($F_{(1,4916)}=20,367$; $p<0,05$; $\eta^2=0,004$), telif hakkı ($F_{(1,4916)}=19,275$; $p<0,05$; $\eta^2=0,004$) ve çevrimiçi güvenlik ($F_{(1,4916)}=68,028$; $p<0,05$; $\eta^2=0,014$) görüşleri üzerinde etkili olduğu saptanmıştır. Eğitim durumunun değişkenler içerisinde en çok internet bağımlılığı değişkenine açıklık getirdiği ve bu açıklayıcılığın %2,4 olduğu belirlenmiştir.

Velilerin eğitim alma isteklerine göre LSD testi hesaplanmış sonuç olarak, internetin güvenli ve sorumlu kullanımı ile ilgili eğitim almak istemeyen velilerin çocuklarının siber sağlık farkındalıklarının daha yüksek düzeyde görüşünde oldukları saptanmıştır ($p<0,05$).

BÖLÜM V

SONUÇ VE ÖNERİLER

Bu bölümde, araştırmada elde edilen bulgulara dayalı olarak ulaşılan sonuçlara ve elde edilen sonuçlardan hareketle geliştirilen önerilere yer verilmiştir.

Sonuç

Bu araştırmada öğrenci, öğretmen, okul yöneticileri ve velilerin güvenli ve sorumlu internet kullanımı kapsamında siber sağlık ile ilgili genel durumlarının ortaya çıkarılması amaçlanmıştır. Bu amaç doğrultusunda öğrenci ve öğretmenlerin siber sağlık konularına yönelik farkındalık düzeyleri, okul yöneticilerinin siber sağlığa yönelik öğrenci, öğretmen, veli kapsamında çalışma düzeyleri ve velilerin çocuklarının siber sağlık farkındalıklarına yönelik görüşleri analiz edilmiştir.

Çalışmada yer alan katılımcılara yönelik demografik bilgilere kısaca bakıldığında, çalışmaya katılan öğrenciler, 6.-7. ve 8. sınıfta öğrenim görmekte; yaşları 11 – 15 arasında değişmektedir. Öğrencilerin günlük internet kullanma süreleri 1 veya 2 saat arasında değişmektedir. Bu süreyi 30 dk. veya daha az kullanan öğrenciler takip etmektedir. Literatürde yapılan çalışmalar incelendiğinde benzer olarak Berrier (2007) 6-7 ve 8. sınıf öğrencilerinin günlük ortalama 30 dk. ile 2 saat arasında internet kullandığını belirlemiştir. Gökçearslan (2005) tarafından 4–8. sınıf öğrencileri arasında yapılan başka bir çalışmada ise benzer şekilde öğrencilerin yaklaşık 2 saat bilgisayar kullandığı sonucuna ulaşılmıştır. Bununla birlikte literatürde bu konuda yapılan araştırmalarda öğrencilerin interneti günlük yarım saat ve 2 saat arasında kullandığını belirleyen farklı araştırmalara ulaşmak mümkündür (Livingstone ve Bober, 2004; Mert vd. 2012).

Öğrenciler interneti genellikle araştırma yapmak, sosyal paylaşım sitelerinde gezinmek ve müzik dinlemek gibi faaliyetler için kullanmaktadır. Yapılan farklı çalışmalar incelendiğinde benzer şekilde öğrencilerin öncelikle öğrenmeye yönelik etkinlikler ve sosyal paylaşım ağları gibi etkinlikler için interneti kullandığı görülmektedir (Cranmer, Selwyn ve Potter, 2009; Stahl ve Fritz, 2002).

Öğrencilerin yaklaşık yarısı internetin güvenli kullanımına yönelik eğitimi almak istemektedir. Öğrenciler daha çok çevrimiçi güvenlik, internet bağımlılığı ve çevrimiçi nezaket konularında bilgi almak istemektedir.

Öğretmenlerin demografik bilgileri incelendiğinde, öğretmenlerin tamamına yakını interneti kullanmaktadır. Öğretmenler interneti genellikle araştırma yapmak, e-postalarını kontrol etmek, gazete okumak ve sosyal paylaşım sitelerinde gezinmek için kullanmaktadır. Ayrıca öğretmenlerin yarıdan fazlası internetin güvenli kullanımı konusunda eğitim almak istemektedir. Tercih edilen eğitim içerikleri daha çok internet bağımlılığı, çevrimiçi uygunsuz içerik ve çevrimiçi güvenlik konularından oluşmaktadır.

Çalışmaya katılan okul yöneticilerine bakıldığında, okul yöneticilerin tamamına yakını interneti kullanmaktadır. Okul yöneticileri interneti daha çok e-postalarını kontrol etmek, araştırma yapmak ve gazete okumak için kullanmaktadır. Ayrıca okul yöneticilerinin çoğu internetin güvenli kullanımına yönelik eğitimi almak istemektedir. Eğitim içerikleri daha çok internet bağımlılığı, çevrimiçi güvenlik ve siber zorbalık konularından oluşmaktadır.

Velilere yönelik demografik bilgiler incelendiğinde, katılımcıların yarıdan fazlasını annelerin oluşturduğu görülmektedir. Velilerin çoğu internet kullanıcısı ve interneti genellikle araştırma yapmak, iletişim kurmak, sosyal paylaşım sitelerinde gezinmek için kullanmaktadır. Velilerin yaklaşık yarısı internetin güvenli kullanımına yönelik eğitim almayı istemekte ve daha çok internet bağımlılığı, çevrimiçi uygunsuz içerik ve çevrimiçi güvenlik konularını tercih etmektedir.

Araştırmada siber sağlık kavramı altında internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik, telif hakkı ve çevrimiçi güvenlik olarak yedi başlık ele alınmış ve katılımcılardan bu başlıklar çerçevesinde veri toplanmıştır. Elde edilen bulgular ışığında aşağıdaki sonuçlara ulaşılmıştır.

Genel olarak öğrenciler internet bağımlılığı, siber zorbalık, çevrimiçi mahremiyet ve çevrimiçi güvenlik konusunda yüksek düzeyde; çevrimiçi nezaket, çevrimiçi uygunsuz içerikler ve telif hakkı konusunda orta düzeyde farkındalığa sahiptir. Kız öğrenciler internet

bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik, telif hakkı ve çevrimiçi güvenlik konularında erkek öğrencilere göre daha yüksek düzeyde farkındalığa sahiptir. Diğer taraftan Keçiören’de öğrenim gören öğrencilerin internet bağımlılığı, çevrimiçi nezaket, çevrimiçi mahremiyet ve çevrimiçi uygunsuz içerik farkındalık düzeyleri; Altındağ ilçesinde öğrenim gören öğrencilerin siber zorbalık farkındalık düzeyleri ve Mamak’ta öğrenim gören öğrencilerin çevrimiçi güvenlik farkındalık düzeyleri diğer ilçelere göre daha düşüktür. Bununla birlikte 8. sınıfta öğrenim gören öğrencilerin 7. sınıfa; 7. sınıfta öğrenim gören öğrencilerin 6. sınıfa göre siber sağlık farkındalık düzeyleri daha düşüktür. Ayrıca günlük internet kullanımı 2 saat ve üzerinde olan öğrencilerin daha az süre kullananlara göre internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik, telif hakkı ve çevrimiçi güvenlik farkındalıkları daha düşük düzeydedir. Eğitim almak isteyen ve istemeyen öğrencilerin internet bağımlılığı ve çevrimiçi güvenlik farkındalıkları benzer düzeyde iken; siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik, telif hakkı farkındalıkları eğitim almak istemeyen öğrencilerde daha düşük düzeydedir.

Genel olarak öğretmenlere bakıldığında; öğretmenlerin internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerikler, telif hakkı ve çevrimiçi güvenliğe yönelik farkındalıkları orta düzeydedir. Bununla birlikte sınıf rehber öğretmenlerin siber sağlık farkındalıkları diğer öğretmenler ile aynıdır. Ancak, Keçiören ilçesinde görev yapan öğretmenlerin çevrimiçi nezakete, çevrimiçi mahremiyete, çevrimiçi uygunsuz içeriklere ve telif hakkına yönelik farkındalıkları diğer ilçelerde görev yapanlara göre daha fazladır. Öğretmenlerin internet bağımlılığı, siber zorbalık ve çevrimiçi güvenlik farkındalıkları tüm ilçelerde aynıdır. Diğer taraftan güvenli ve sorumlu internet kullanımı ile ilgili eğitim almak istemeyen öğretmenler internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik, telif hakkı ve çevrimiçi güvenlik konusunda eğitim almak isteyen öğretmenlere göre daha fazla düzeyde farkındalığa sahiptir.

Okul yöneticileri internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerik, telif hakkı, çevrimiçi güvenlik konularına yönelik çalışmaları ara sıra gerçekleştirmektedir. Yöneticilerin görev yaptıkları ilçe ve eğitim alma istekleri çalışma düzeylerinde farklılık oluşturmamaktadır.

Veliler çocuklarının internet bağımlılığı, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerikler, telif hakkı ve çevrimiçi güvenlik konusunda orta düzeyde farkındalığa sahip olduğunu; siber zorbalık konusunda yüksek düzeyde farkındalığa sahip

olduğunu düşünmektedir. Genel olarak Keçiören ilçesinde bulunan veliler çocuklarının internet bağımlılığına yönelik farkındalıklarının, Yenimahalle ilçesinde ikamet eden veliler çocuklarının siber zorbalık ve çevrimiçi uygunsuz içeriklere yönelik farkındalıklarının, Altındağ ilçesinde ikamet eden veliler çocuklarının çevrimiçi mahremiyet farkındalıklarının, Çankaya'da yaşayan veliler çocuklarının telif hakkı farkındalıklarının ve Mamak'ta yaşayan veliler çocuklarının çevrimiçi güvenliğe yönelik farkındalıklarının daha düşük düzeyde olduğunu düşünmektedir. Velilerin çevrimiçi nezakete yönelik görüşleri tüm ilçelerde benzerdir. Ayrıca annelere göre çocuklarının siber sağlık farkındalıkları baba ve diğer kapsamındaki velilere göre daha yüksek düzeydedir. Bunun yanında eğitim almak isteyen veliler diğerlerine göre çocuklarının siber sağlık konularında daha az farkındalık sahibi olduğu görüşündedir.

Veliler ve öğrenciler siber zorbalık, çevrimiçi nezaket, çevrimiçi uygunsuz içerikler ve telif hakkına yönelik benzer görüşlerdedir. Buna göre veliler çocuklarının siber zorbalık konusunda yüksek düzeyde farkındalığa sahip olduklarını düşünmektedir. Benzer şekilde öğrenciler de siber zorbalık konusunda yüksek düzeyde farkındalık sahibidir. Ayrıca veliler çocuklarının çevrimiçi nezaket, çevrimiçi uygunsuz içerikler ve telif hakkı konusunda orta düzeyde farkındalık sahibi olduğunu düşünmektedir. Bununla birlikte öğrencilerde çevrimiçi nezaket, çevrimiçi uygunsuz içerikler ve telif hakkı konusunda orta düzeyde farkındalığa sahiptir. Buna karşılık internet bağımlılığı, çevrimiçi mahremiyet ve çevrimiçi güvenlik konularında öğrenciler ve veliler farklılaşmaktadır. Öğrenciler bu konularda yüksek düzeyde farkındalığa sahiptir. Ancak veliler çocuklarının orta düzeyde farkındalığa sahip olduklarını düşünmektedir. Sonuç olarak görüşler çoğunlukla birbirine yakın düzeydedir.

Öneriler

Araştırmanın bu bölümünde, araştırma süreci içerisinde gerçekleştirilen analizlerden elde edilen sonuçlar ışığında uygulamaya ve ileri araştırmalara yönelik öneriler sunulmaktadır.

Uygulamaya Yönelik Öneriler

Öğrencilerin internette karşılaştığı problemlere çözüm üretebilmeleri için bilinçlendirme çalışmaları yapılabilir.

Öğrencilere güvenli ve sorumlu internet kullanımı konusunda bilgilendirme çalışmaları yapılabilir.

Güvenli ve sorumlu internet kullanımı konusunda yapılacak olan bilgilendirme çalışmalarında, öğrencilere çevrimiçi güvenlik, internet bağımlılığı ve çevrimiçi nezaket konularında kapsamlı içerikler sunulabilir veya içerik geliştirme çalışmalarında bu konulara daha kapsamlı içerikler hazırlanabilir.

Öğrencilerin çevrimiçi nezaket, çevrimiçi uygunsuz içerik ve telif hakkı farkındalık düzeylerinin artırılmasına yönelik bilgilendirme çalışmaları yapılabilir.

Güvenli ve sorumlu internet kullanımına yönelik verilecek eğitimlerde erkek öğrencilerin daha fazla katılım göstermeleri sağlanmalıdır.

Keçiören ilçesinde internet bağımlılığı, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerikler konusunda; Altındağ ilçesinde siber zorbalık konusunda; Mamak ilçesinde çevrimiçi güvenlik konusunda eğitimlere yer verilerek öğrencilerin farkındalık düzeyleri artırılabilir.

Güvenli ve sorumlu internet kullanımına yönelik verilecek eğitimlerde 7. ve 8. sınıf öğrencilerinin daha fazla katılım göstermeleri sağlanabilir.

Günlük internet kullanımı fazla olan öğrencilerin hem aile hem de öğretmenler tarafından daha fazla kontrol edilmesi ve bu konuya yönelik farkındalıklarını artırıcı içeriklere yer verilmesi önemli görülmektedir.

Eğitim almak istemeyen öğrencilere internette karşılaşılabilecekleri tehlikeler ve farkındalığın artırılmasına yönelik bilinçlendirme çalışmaları yapılabilir.

Öğrencilerinin internette yaşadıkları üzücü olaylara karşı, öğretmenlerin doğru bir yaklaşım sergilemesi adına okul temelli kurslar ve bilgilendirici çalışmalar yapılabilir.

Öğretmenlere güvenli ve sorumlu internet kullanımına yönelik MEB temelli kurslar düzenlenebilir.

Güvenli ve sorumlu internet kullanımı konusunda yapılacak olan bilgilendirme çalışmalarında, öğretmenlere internet bağımlılığı, çevrimiçi uygunsuz içerik ve çevrimiçi güvenlik konularında kapsamlı içerikler sunulabilir.

Öğretmenlerin internet bağımlılığı, siber zorbalık, çevrimiçi nezaket, çevrimiçi mahremiyet, çevrimiçi uygunsuz içerikler, telif hakkı ve çevrimiçi güvenlik farkındalıklarının artırılmasına yönelik eğitimler verilebilir

Güvenli ve sorumlu internet kullanımına yönelik verilecek eğitimlerde sınıf rehber öğretmenlerin daha fazla katılım göstermeleri sağlanabilir.

Öğrenci ve öğretmenlerin internette karşılaştıkları problemlere çözüm üretebilmeleri konusunda okul yöneticilerinin bilinçlendirme çalışmaları yapmaları ve doğru bir yaklaşım sergilemesi için, onların bu konuda yönlendirilmesi sağlanabilir.

Okul yöneticilerine güvenli ve sorumlu internet kullanımına yönelik MEB temelli kurslar düzenlenerek, onların bu konuda bilinçlenmesi sağlanabilir.

Güvenli ve sorumlu internet kullanımı konusunda yapılacak olan bilgilendirme çalışmalarında, okul yöneticilerine internet bağımlılığı, siber zorbalık ve çevrimiçi güvenlik konularında kapsamlı içerikler sunulabilir.

Okul yöneticileri siber sağlığı oluşturan konulara yönelik çalışmalarını artırması ve zenginleştirilmesi amacıyla gerekli birimler tarafından teşvik ve destekler sağlanabilir.

Velilere çocukları ile daha sağlıklı ve yol gösterici iletişim kurabilmeleri için bilgilendirme çalışmaları yapılabilir.

Velilere, çocuklarının internette yaşadıkları üzücü olayları çözebilmesi için okul temelli bilgilendirme çalışmaları düzenlenebilir.

Velilere güvenli ve sorumlu internet kullanımına yönelik eğitimler düzenlenerek onların bu konuda bilgilendirilmesi sağlanabilir.

Güvenli ve sorumlu internet kullanımı konusunda yapılacak olan çalışmalarda, velilere internet bağımlılığı, çevrimiçi uygunsuz içerikler ve çevrimiçi güvenlik konularında kapsamlı içerikler sunulabilir.

Gelecekte Yapılacak Olan Çalışmalara Yönelik Öneriler

Farklı çalışmalarda daha küçük katılımcı grubu ile öğrencilerin internet ortamında hareketleri izlenebilir bu konuda görüşmeler yapılarak farkındalık düzeylerine yönelik derinlemesine veri elde edilebilir.

Güvenli ve sorumlu internet kullanımına yönelik eğitim almak istemeyen öğrencilerin varsa internet ortamında karşılaştıkları tehlikeler ve sorunlara karşı geliştirmiş oldukları mücadele yöntemleri incelenebilir.

İnternette karşılaştıkları problemleri öğretmen ve veli gibi güvenebilecekleri büyüklerine anlatmayacakları görüşünde olan öğrencilerin bu görüşlerine yönelik detaylı çalışmalara yer verilebilir.

Güvenli ve sorumlu internet kullanımına yönelik eğitim almak istemeyen öğretmenlerin internette karşılaştıkları sorunlara yönelik çözüm önerileri araştırılabilir.

Görev yaptığı okulda öğrencilerinin internette karşılaştığı problemlere yönelik çözüm üretebileceği görüşünde olan okul yöneticilerinin izleyecekleri yaklaşımlar ve bu yaklaşımların doğruluğu yapılacak araştırmalarla belirlenebilir.

Okul yöneticilerine yönelik veriler incelendiğinde Altındağ, Çankaya, Keçiören, Yenimahalle ilçelerinden yeterli veri toplanamadığı görülmektedir. Farklı veri toplama yöntemleri ve daha fazla sayıda çalışma gerçekleştirilerek bu ilçelere yönelik çalışma düzeyleri belirlenebilir.

Velilere güvenli ve sorumlu internet kullanımı farklı çalışmalarda incelenerek varsa problemler ortaya çıkarılabilir.

Velilerin çocuklarının internette yaşadıkları problemlere karşı sunacakları çözüm önerileri görüşmelerle ve farklı veri toplama yöntemleri ile detaylı olarak incelenebilir.

KAYNAKÇA

- Acun, R. (2000). İnternet ve Telif Hakları. *Bilgi Dünyası*, 1(1). <http://yunus.hun.edu.tr/~acun/InternetTelif.pdf> sayfasından erişilmiştir.
- Anderson, N. B. (2009). *Cyberbullying Among School Aged Children: Implications For Prevention And Intervention Programs*. Doktora Tezi, St. John's University, New York.
- Ankara İl Milli Eğitim Müdürlüğü (2015). *Eğitim İstatistikleri*. <http://ankara.meb.gov.tr/www/egitim-istatistikleri/icerik/24> sayfasından erişilmiştir.
- Arıcak, O. T., Kınay, H. ve Tanrikulu, T. (2012). Siber Zorbalık Ölçeği'nin İlk Psikometrik Bulguları. *Hasan Ali Yücel Eğitim Fakültesi Dergisi*, 17(1), 101-114.
- Avrupa Çevrimiçi Çocuklar (2014). *Basın Duyurusu ve Raporlar (EU Kids Online III Türkiye)*. <http://eukidsonline.metu.edu.tr/> sayfasından erişilmiştir.
- Ayas, T. ve Horzum, M. B. (2010). Sanal Zorba / Kurban Ölçek Geliştirme Çalışması, *Akademik Bakış Dergisi*, 19, 1-17.
- Barlett, J. E., Kotrlik, J.W., & Higgins.C.C. (2001). Organizational research: Determining sample size in survey research. *Information Technology. Learning and Performance Journal*, 19(1), 43-50.
- Bayazıt, A. ve Seferoğlu, S. S. (2009, Kasım). *Türkiye'deki teknoloji politikalarında eğitimin yeri ve öğretmen yetiştirme politikaları*. 12. Bilişim Teknolojileri Işığında Eğitim Kongresi'nde sunulmuş bildiri, Türkiye Bilişim Derneği, Ankara.
- Beder, A. (2015). *Ortaokul Öğrencilerinin Güvenli İnternet Kullanım Durumlarının Belirlenmesi*. Yüksek Lisans Tezi, Afyon Kocatepe Üniversitesi, Afyon.
- Belsey, B. (2007). *Cyber bullying: An emerging threat to the 'always on' generation*. http://www.cyberbullying.ca/pdf/Cyberbullying_Article_by_Bill_Belsey.pdf sayfasından erişilmiştir.

- Beran, T., & Li., Q. (2005). Cyber-Harassment: A Study Of A New Method For An Old Behavior. *Journal of Educational Computing Research*, 32(3), 265-277.
- Berrier, T. (2007). *Sixth- seventh- and eighth-grade students' experiences with the Internet and their Internet safety knowledge*. Doktora Tezi, East Tennessee State Üniversitesi, ABD.
- Boneva, B. S., Quinn, A., Kraut, R. E., Kiesler, S. & Shklovski, I. (2006). *Teenage communication in the Instant Messaging Era*. <http://kraut.hciresearch.org/sites/kraut.hciresearch.org/files/articles/Boneva04-TeenCommunicationInIMEra.pdf> sayfasından erişilmiştir.
- Bozkur, B. (2013). *İlköğretim II. kademe öğrencilerinde internet bağımlılığının çeşitli değişkenlere göre incelenmesi*. Yüksek Lisans Tezi, Ankara Üniversitesi, Ankara.
- Bremer, J. (2005). The Internet and Children: Advantages and Disadvantages. *Child and Adolescent Psychiatric Clinics of North America*, 14(3), 405–428.
- Bryant, V. R. (2013). *21st Century Youth Using Critical Thinking Skills And Practicing Cyber Safety When Making Digital Decisions: An Analysis Of The Digital Devices And Decisions Of Youth And Parental Perspectives Of The Same*. Doktora Tezi, Fielding Graduate Üniversitesi, ABD.
- Büyüköztürk, Ş. (2014). *Sosyal Bilimler İçin Veri Analizi El Kitabı*. Ankara: Pegem Akademi.
- Büyüköztürk, Ş., Çakmak, E. K., Akgün, Ö. E., Karadeniz, Ş. ve Demirel, F. (2011). *Bilimsel Araştırma Yöntemleri*. Ankara: Pegem Akademi.
- Carter, J. L. (2012). *The Effects Of A Cyberbully Prevention Program On Middle School Students' Online Behaviors and Self-Esteem*. Doktora Tezi, Texas Woman's Üniversitesi, ABD.
- Cranmer, S., Selwyn, N., & Potter, J. (2009). Exploring primary pupils' experiences and understandings of 'e-safety'. *Education and Information Technologies*, 14(2), 127-142.
- Cerías (2014). *About Cerías*. <http://www.cerías.purdue.edu/site/about/> sayfasından erişilmiştir.

- Chai, S. (2009). *Three Essays On Behavioral Aspects Of Information Systems: Issues Of Information Assurance and Online Privacy*. Doktora Tezi, Buffalo Üniversitesi, ABD.
- Childnet (2013). *What we do*. <http://www.childnet.com/> sayfasından erişilmiştir.
- Choucalas, V. Z. (2013). *Cyberbullying And How It Impacts Schools*. Doktora Tezi, Indiana State University, ABD.
- Cordes, C., & Miller, E. (2000). *Fool's Gold: A Critical Look at Computers in Childhood. Alliance for Childhood*. <http://files.eric.ed.gov/fulltext/ED445803.pdf> sayfasından erişilmiştir.
- Cömert, I.T. ve Kayıran, S.M. (2010). Çocuk ve Ergenlerde İnternet Kullanımı. *Çocuk Dergisi*, 10(4), 166-170.
- Cyber Smart (2014). *Role of The Office*. <https://esafety.gov.au/about-the-office/role-of-the-office> sayfasından erişilmiştir.
- CyberWellness (2011). <http://www.cyberwellness.org.sg/SitePages/PublicHome.aspx> sayfasından erişilmiştir.
- Çalışgan, H. (2013). *İlköğretim Öğrencilerinde İnternet Bağımlılığı ve Siber Zorbalık*. Yüksek Lisans Tezi, Yeditepe Üniversitesi, İstanbul.
- Çelen, F. K. (2012). *Bilgi ve İletişim Teknolojilerinin Kullanımında İlköğretim Öğrencilerinin Etik Olmayan Davranışlara İlişkin Görüşlerinin İncelenmesi*. Yüksek Lisans Tezi, Hacettepe Üniversitesi Fen Bilimleri Enstitüsü, Ankara.
- Çelen, K. F., Çelik, A. ve Seferoğlu, S.S. (2011, Şubat). *Çocukların İnternet Kullanımları ve Onları Bekleyen Çevrim-İçi Riskler*. Akademik Bilişim 2011'de sunulmuş bildiri, İnönü Üniversitesi, Malatya.
- Çetinkaya, M. (2014). *İlköğretim Öğrencilerinde İnternet Bağımlılığının İncelenmesi*. Yüksek Lisans Tezi, Dokuz Eylül Üniversitesi Eğitim Bilimleri Enstitüsü, İzmir.
- Çubukçu, A. ve Bayzan, Ş. (2013). Türkiye'de Dijital Vatandaşlık Algısı ve Bu Algıyı İnternetin Bilinçli, Güvenli ve Etkin Kullanımı ile Artırma Yöntemleri. *Middle Eastern ve African Journal of Educational Research*, 5, 148-174.
- Deniz, H. (2004). *İnternet Ortamındaki Yazışmalarda Türkçenin Kullanımı*. Yüksek Lisans Tezi, Gazi Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.

- Dillard, T. E. (2011). *Privacy And Security Implications Of Undergraduate Students Using Facebook: A Quantitative Examination*. Doktora Tezi, Capella Üniversitesi, ABD.
- Doğan, A. (2013). *İnternet Bağımlılığı ve Yaygınlığı*. Yüksek Lisans Tezi, Dokuz Eylül Üniversitesi Eğitim Bilimleri Enstitüsü, İzmir.
- Dowell, E. B., Burgess, A. W. & Cavanaugh, D. J. (2009). Clustering of Internet Risk Behaviors in a Middle School Student Population. *Journal of School Health*, 79(11), 547-553.
- Döner, C. (2011). *İlköğretim öğrencilerinde internet bağımlılığının farklı değişkenlere göre incelenmesi*. Yüksek Lisans Tezi, Ankara Eğitim Bilimleri Enstitüsü, Ankara.
- Erdem, Z. (2008). *Öğretmen adaylarının bilişim teknolojilerini kullanımlarının etik açıdan değerlendirilmesi*. Yüksek Lisans Tezi, Dokuz Eylül Eğitim Bilimleri Enstitüsü, İzmir.
- Eşgi, N. (2013). Dijital Yerli Çocukların ve Dijital Göçmen Ebeveynlerinin İnternet Bağımlılığına İlişkin Algılarının Karşılaştırılması. *Hacettepe Üniversitesi Eğitim Fakültesi Dergisi*, 28(3), 181-194.
- Frary, R. B. (1996). Hints for Designing Effective Questionnaires. *Practical Assesment, Research & Evaluation*, 5(3). <http://files.eric.ed.gov/fulltext/ED410233.pdf> sayfasından erişilmiştir.
- Force, C. M. (2013). *Running Head: Ms Principals Small Rural Schools Cyberbullying*. Doktora Tezi, Wilkes Üniversitesi, ABD.
- Gökçearslan, Ş. (2005). *İlk ve Ortaöğretim Öğrencilerinin Evde Bilgisayar Kullanımına İlişkin Öğrenci ve Veli Görüşleri*. Yüksek Lisans Tezi, Hacettepe Üniversitesi Fen Bilimleri Enstitüsü, Ankara.
- Gray, S. S. (2005). *Internet Safety and The Intermediate Student*. Yüksek Lisans Tezi, Royal Roads Üniversitesi, Kanada.
- Griffths, M. D. (2000). Does Internet and computer “addiction” exist? Some case study evidence. *Cyberpsychology and Behavior*, 3(2), 211-218. <http://faculty.mwsu.edu/psychology/dave.carlston/Writing%20in%20Psychology/Internet/4/i12.pdf> sayfasından erişilmiştir.

- Günel, A., Turhal, Ü. Ç. ve İmal, N. (2011, Şubat). *İlköğretim Öğrencileri Arasında İnternet Kullanımının İncelenmesine Yönelik Anket Çalışması*. Ağ ve Bilgi Güvenliği Sempozyumu'nda sunulmuş bildiri, TMMOB Elektrik Mühendisleri Odası, Ankara.
- Güvenli Çocuk (2014). *Neler Olmuş?* http://guvenlicocuk.org.tr/master.php?modul=neler_olmus&haber=14 sayfasından erişilmiştir.
- Hess, K. (2011). *Cyber-bullying and Adolescent Misuse of Technology: The Internet Needs a Safety Net*. Doktora Tezi, Alliant International Üniversitesi, ABD.
- Hester, W. (2012). *Cyberbullying Intervention: A Case Study Analysis Of Stakeholder Perceptions Regarding The Authority Of School Administrators In Addressing Cyberbullying Issues*. Doktora Tezi, Alabama Üniversitesi, ABD.
- Hinduja, S., & Patchin, J. W. (2009). *Bullying beyond the schoolyard: Preventing and responding to cyberbullying*. http://books.google.com.tr/books?id=SU5RTJcOk68C&printsec=frontcover&dq=Bullying+beyond+the+schoolyard:+Preventing+and&hl=tr&sa=X&ei=CMUIVOqKBMrMyAPA24DACg&redir_esc=y#v=onepage&q=Bullying%20beyond%20the%20schoolyard%3A%20Preventing%20and&f=false sayfasından erişilmiştir.
- Hinduja, S., & Patchin, J. W. (2009). *Cyberbullying Warning Signs*. http://www.cyberbullying.us/cyberbullying_warning_signs.pdf sayfasından erişilmiştir.
- Hooi, P. S. C. (2010). *Influence of Parents and Peers on Internet Usage and Addiction Amongst School-Going Youths in Malaysia*. Doktora Tezi, Malaysian Üniversitesi, Malezya.
- Irwansyah, (2005). *Internet Uses, Gratifications, Addiction and Loneliness Among International Students*. Doktora Tezi, Havai Üniversitesi, Havai.
- Insafe (2014). *Insafe and Inhope*. <http://www.saferinternet.org/> sayfasından erişilmiştir.
- İnan, A. (2010). *İlköğretim İkinci Kademe ve Ortaöğretim Öğrencilerinde İnternet Bağımlılığı*. Yüksek Lisans Tezi, Atatürk Üniversitesi Sosyal Bilimler Enstitüsü, Erzurum.
- iKeepSafe (2011). *About Us*. <http://ikeepsafe.org/about-us/> sayfasından erişilmiştir.

- Indiana University (2010). *Netiquette*. <http://www.indiana.edu/~icy/netiquette.html> sayfasından erişilmiştir.
- i-Safe (1998). *About i-SAFE Ventures*. <http://www.isafeventures.com/about/> sayfasından erişilmiştir.
- Jabbour, K. K. (2011). *Cybertechnology Ethics of University Students in Lebanon: Assessing University Students' Activities And Perceptions of Cybertechnology Ethics in Lebanon*. Doktora Tezi, Saint Louis Üniversitesi, Madrid.
- Juvonen, J., & Gross, E. (2008). Extending the school grounds?: Bullying experiences in cyberspace. *Journal of School Health*, 78(9), 496-505. <http://onlinelibrary.wiley.com/doi/10.1111/j.1746-1561.2008.00335.x/pdf> sayfasından erişilmiştir.
- Kalaycı, Ş. (Ed.). (2010). *SPSS Uygulamalı Çok Değişkenli İstatistik Teknikleri*. Ankara: Asil Yayın.
- Karabulut Coşkun, B. (2015). *Lisans öğrencilerinin problemleri internet kullanım davranışları ve bu davranışları etkileyen faktörler: Modelleme çalışması*. Doktora Tezi, Gazi Üniversitesi, Ankara.
- Kavuk, M. (2011). *İlköğretim öğrencilerinin sanal zorba ve sanal kurban olma durumlarının incelenmesi*. Yüksek Lisans Tezi, Ankara Eğitim Bilimleri Enstitüsü, Ankara.
- Kavuk, M., Keser, H. ve Teker, N. (2011). Reviewing unethical behaviors of primary education students' internet usage. *SciVerse ScienceDirect*, 28(2011), 1043-1052.
- Kavuk, M. (2016). *Ortaokul ve Liselerin Siber Zorbalık Farkındalık Profillerinin Oluşturulması ve Okul Paydaşlarına Yönelik Siber Zorbalık Farkındalık Eğitimi Etkililiğinin Değerlendirilmesi*. Doktora Tezi, Ankara Eğitim Bilimleri Enstitüsü, Ankara.
- Keser, A. ve Kavuk, M. (2015). Okulda Siber Zorbalık Farkındalık Anketinin Geliştirilmesi. *Kastamonu Üniversitesi Eğitim Dergisi*, 23(1), 17-30.
- Krejcie, R. V., & Morgan, D.W. (1970). Determining Sample Size for Research Activities. *Educational and Psychological Measurement*, 30, 607-610.
- Lawshe, C. H. (1975). A Quantitative Approach To Content Validity. *Personel Psychology* 28, 563-575. http://www.bwgriffin.com/gsu/courses/edur9131/content/Lawshe_content_valdity.pdf sayfasından erişilmiştir.

- Levine, E. L. (2013). *A Study Of Parental Understanding of and Intervention in Cyberbullying Among Children in Fourth Through Eighth Grade*. Doktora Tezi, Indiana Üniversitesi, ABD.
- Li, Q. (2009). Cyberbullying in schools: an examination of preservice teachers perception. *Canadian Journal of Learning and Psychology*, 34(2). <http://www.cjlt.ca/index.php/cjlt/article/view/494/225> sayfasından erişilmiştir.
- Livingstone, S., & Bober, M. (2004). *UK Children Go Online: Final Report of Key Project Findings. 6. London School of Economics and Political Science, London*. <http://eprints.lse.ac.uk/399/> sayfasından erişilmiştir.
- Livingstone, S., Haddon, L., Görzig, A., & Ólafsson, K. (2011). *Risks and Safety on The Internet: The Perspective of European Children: Full Findings and Policy Implications From The EU Kids Online Survey of 9-16 Year Olds and Their Parents in 25 Countries, EU Kids*. <http://akgul.bilkent.edu.tr/eukids/Risks%20and%20safety%20on%20the%20internet%20lsero%202529.pdf> sayfasından erişilmiştir.
- Manap, A. (2012). *İlköğretim İkinci Kademe Öğrencileri ve Siber Zorbalık: Samsun İli Örneği*. Yüksek Lisans Tezi, Ondokuz Mayıs Eğitim Bilimleri Enstitüsü, Samsun.
- MEB Mevzuat (2001). *Millî Eğitim Bakanlığı Rehberlik ve Psikolojik Danışma Hizmetleri Yönetmeliği*. <http://mevzuat.meb.gov.tr/html/68.html> sayfasından erişilmiştir.
- Mert, M., Bülbül, H. İ. ve Sağıroğlu, Ş. (2012). Milli Eğitim Bakanlığına Bağlı Okullarda Güvenli İnternet Kullanımı. *TUBAV Bilim Dergisi*, 5(4), 1-12.
- Metin, M. (Ed.). (2015). *Kuramdan Uygulamaya Eğitimde Bilimsel Araştırma Yöntemleri*. Ankara: Pegem Yayınları.
- Minmin, G. (2012). *A Study of Adolescents' Internet Use and Internet Addiction in Shanghai. China: Implications for Social Work Practice*. Doktora Tezi, Hong Kong Üniversitesi, Çin.
- Ministry of Education Cyber Wellness Portal (2010). *MOE's Cyber Wellness Framework*. <http://ict.edumall.sg/cyberwellness/about.html> sayfasından erişilmiştir.
- Ministry of Education Singapore (2016). *What is Cyber Wellness?* <https://www.moe.gov.sg/education/programmes/social-and-emotional-learning/cyber-wellness> sayfasından erişilmiştir.

- Minton, E. (2014). *Online Predators and Privacy*. https://books.google.com.tr/books?id=LJ_nAgAAQBAJ&pg=PA4&dq=what+is+online+privacy&hl=tr&sa=X&ved=0ahUKEwiogJehhZ3LAhWJYZoKHYlpB_EQ6AEILDAB#v=onepage&q=what%20is%20online%20privacy&f=false sayfasından erişilmiştir.
- Nabeth, T. (2007). *Privacy in the Context of Digital Social Environments: A Cyber-Sociological Perspective*. Network of Excellence FIDIS (Future of the Identity in the Information Society) A project of the 6th Framework programme of the European Commission. http://fw-wwwcalt.insead.edu/project/Fidis/documents/2005-PET-Privacy_in_the_Context_of_Digital_Social_Environments_A_Cyber-Sociological_Perspective.pdf sayfasından erişilmiştir.
- NetSmartz (2001). *About Us*. <http://www.netsmartz.org/Overview/AboutUs> sayfasından erişilmiştir.
- Neely, L. S. P. (2011). *An Analysis of Facebook Intensity and Privacy Management Practices Of Public School Educators in The United States*. Doktora Tezi, Mercer Üniversitesi, ABD.
- NetSafe (t.y.). *About NetSafe*. <http://www.netsafe.org.nz/> sayfasından erişilmiştir.
- NetSmartzKids (A Program Of The National Center For Missing&Exploited Children) (2014). *About Us*. <http://www.netsmartzkids.org/AboutUs> sayfasından erişilmiştir.
- Numanoğlu, G. ve Bayır Ş. (2012). İlköğretim İkinci Kademe Öğrencilerinin Sınıf Düzeylerine Göre İnternet Kullanımları. *Türk Eğitim Bilimleri Dergisi*, 10(2), 295-323.
- Odabaşı, H. F., Kabakçı, I. ve Çoklar, A. N. (2007). *İnternet, Çocuk ve Aile*. Ankara: Nobel Basımevi.
- Odeyinde, O. B. (2013). *Information Privacy Concerns of Undergraduate Students in a Nigerian University and their Willingness to Provide Personal Information to Transact on the Internet*. Doktora Tezi, Wilmington Üniversitesi, ABD.
- Ömür, S. ve Selvi, H. (2010) Angoff, Ebel ve Nedelsky Yöntemleriyle Belirlenen Kesme Puanlarının Sınıflama Tutarlılıklarının Karşılaştırılması. *Eğitimde ve Psikolojide Ölçme ve Değerlendirme Dergisi*, 1(2), 109-113.
- Pawlak, C. (2002). *Correlates Of Internet Use And Addiction In Adolescents*. Doktora Tezi, The State University of New York, ABD.

- Palinski, K. (2005). *Discovering The Meaning Of Internet Safety*. Doktora Tezi, State University of New York, ABD.
- Patchin., J. W., & Hinduja, S. (2006). Bullies Move Beyond The Schoolyard: A Preliminary Look at Cyber Bullying. *Youth Violence and Juvenile Justice*, 4(2), 148-169.
- Peske, S. K. (2006). *Adolescents' Safety on the Internet*. Doktora Tezi, Alberta Üniversitesi, Kanada.
- Safe Online Surfing Internet Challenge (USA – SOS). (2014). <http://www.usa-sos.org/> sayfasından erişilmiştir.
- Scheuermann, L., & Taylor, G. (1997). Netiquette. *Internet Research*, 7(4), 269 – 273. <http://www.emeraldinsight.com/doi/abs/10.1108/10662249710187268> sayfasından erişilmiştir.
- Serin, H. (2012). *Ergenlerde Siber Zorbalık/Siber Mağduriyet Yaşantıları ve Bu Davranışlara İlişkin Öğretmen ve Eğitim Yöneticilerinin Görüşleri*. Doktora Tezi, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.
- Sharples, M., Graber, R., Harrison. C. & Logant, K. (2009). E-safety and Web 2.0 for Children Aged 11-16. *Journal of Computer Assisted Learning*, 25, 70-84.
- Shields, M. K., & Behrman, R. E. (2000). Children and Computer Technology: Analysis and Recommendations. *The Feature of Children Journal*, 10(2), 3- 29.
- Sırakaya, M. (2011). *Öğretmen Adaylarının Problemlerini İnternet Kullanımı ve İnternet Özyeterlik Düzeylerinin İncelenmesi*. Yüksek Lisans Tezi, Hacettepe Eğitim Bilimleri Enstitüsü, Ankara.
- Snakenborg, J. B. (2012). *Understanding How Schools Respond to Cyberbullying*. Doktora Tezi, Illinois Üniversitesi, ABD.
- Southwick, S. L. (2002). *Internet Use, Academic Performance and Social Involvement in Middle School Age Children*. Doktora Tezi, Hofstra Üniversitesi, ABD.
- Stahl, C., & Fritz, N. (2002). Internet Safety: Adolescents' Self Report. *Journal of Adolescent Health* 31, 7-10.
- StaySafeOnline (2014). *About National CyberSecurity Alliance*. <http://www.staysafeonline.org/> sayfasından erişilmiştir.

- Stop Think Connect (2014). *About Stop.Think.Connect*. <http://www.stopthinkconnect.org/sayfasından> erişilmiştir.
- Subrahmanyam, K., Greenfield, P., Kraut, R. & Gross, E. (2001). The Impact of Computer Use on Children's and Adolescents' Development. *Journal of Applied Developmental Psychology*, 22, 7-30.
- Şahin, M. (2011). *İlköğretim Okulu Öğrencilerindeki İnternet Bağımlılığı*. Yüksek Lisans Tezi, Yeditepe Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.
- Tabachnick, B. G., & Fidell, L. S. (2007). *Using Multivariate Statistics*. USA: Pearson Press (Fifth Edition).
- Talim ve Terbiye Kurulu Başkanlığı (2015). *Öğretim Programları*. <http://ttkb.meb.gov.tr/www/ogretim-programlari/icerik/72> sayfasından erişilmiştir.
- Tanrıkulu, T., Kınay, H. ve Arıca, O.T. (2013). Siber Zorbalığa İlişkin Duyarlılık Ölçeği: Geçerlilik ve Güvenirlilik Çalışması. *Trakya Üniversitesi Eğitim Fakültesi Dergisi*, 1, 38-47.
- Telif Hakları Genel Müdürlüğü (2015). *Telif Hakkı Nedir?* <http://www.telifhaklari.gov.tr/Telif-Hakki-Nedir> sayfasından erişilmiştir.
- The ICT Connection. (2010). *Implementation Strategies*. <http://ictconnection.edumall.sg/cos/o.x?c=/ictconnection/pagetree&func=view&rid=748> sayfasından erişilmiştir.
- ThinkUKnow (2015). *Inappropriate Content*. <http://www.thinkuknow.org.au/site/inappropriate-content-accessed> sayfasından erişilmiştir.
- Tsim, S. J. (2006). *Internet Safety Education: Information Retention Among Middle School Aged Children*. Doktora Tezi, San Jose State Üniversitesi, ABD.
- TTNET Güvenlik (2014). *Güvenli İnternet Hizmeti*. <http://www.ttnetguvenlik.com.tr/Urunler/guvenli-internet-hizmeti/kisaca/4/120/> sayfasından erişilmiştir.
- Tonta, Y. (2002, Kasım). *Elektronik Kaynaklarda Yasal Sorunlar*. PULMAN-XT Türkiye Ulusal Toplantısı'nda sunulmuş bildiri, Milli Kütüphane, Ankara.
- Türkiye İstatistik Kurumu (2013). *Çocuklarda Bilişim Teknolojileri Kullanımı*. <http://www.tuik.gov.tr/PreHaberBultenleri.do?id=15866> sayfasından erişilmiştir.

- Türkoğlu, S. (2013). *Ergenlerin Problemlı İnternet Kullanımları ile Siber Zorbalık Eğilimleri Arasındaki İlişkinin İncelenmesi*. Yüksek Lisans Tezi, Marmara Üniversitesi Eğitim Bilimleri Enstitüsü, İstanbul.
- Uluslararası Telekomünikasyon Birliđi (2009). *Guidelines for Children on Child Online Protection*. <http://www.itu.int/en/cop/Documents/gl-child-2009-e.pdf> sayfasından erişilmiştir.
- Valcke, M., Schellens, T., Van Keer, H. & Gerarts, M. (2007). Primary School Children's Safe and Unsafe Use of The Internet at Home and at School: An Exploratory Study. *Computers in Human Behaviour*, 23, 2838-2850.
- Veneziano, L., & Hooper, J. (1997). A Method for Quantifying Content Validity of Health-Related Questionnaires. *American Journal of Health Behavior*, 21(1), 67-70.
- Walker, J. L. (2009). *The Contextualized Rapid Resolution Cycle Intervention Model For Cyberbullying*. Doktora Tezi, Arizona State Üniversitesi, ABD.
- Willard, N. (2005). *Educator's Guide to Cyberbullying Addressing The Harm Caused By Online Social Cruelty*. http://www.safeschooluniversity.com/pdfs/issues/CyberEducatorsGuide_Cyberbullying.pdf sayfasından erişilmiştir.
- Willard, N. (2000). *Choosing Not To Go Down The Not-So-Good Cyberstreets*. Workshop on Non-Technical Strategies to Protect Youth From Inappropriate Material on The Internet. <http://www.embracecivility.org/wp-content/uploadsnew/2011/10/Cyberstreets.pdf> sayfasından erişilmiştir.
- Woolley, W. L. (2010). *Bullying In The Twenty-First Century: From Schoolyard to Cyberspace*. Doktora Tezi, California State Üniversitesi, ABD.
- Yaşar, S. (2013). *Üniversite Öğrencilerinin Denetim Odağı ve Bilgisayar Laboratuvarına Yönelik Tutumlarının Siber Aylaklık Davranışlarına Etkisi*. Yüksek Lisans Tezi, Hacettepe Üniversitesi Eğitim Bilimleri Enstitüsü, Ankara.
- Yenilmez, Y. (2012). *İnternet'te Çocuklara Yönelik Tehditlere İlişkin Öğretmen İnançları*. Yüksek Lisans Tezi, Hacettepe Üniversitesi Fen Bilimleri Enstitüsü, Ankara.
- Young, K. S. (1998). *Center for Internet Addiction*. http://www.netaddiction.com/resources/internet_addiction_test.htm. sayfasından erişilmiştir.

Young, K. S. (1999). Internet Addiction: Symptoms, Evaluation and Treatment. *Clinical Practice*, 17. <http://www.netaddiction.fusionxhost.com/articles/symptoms.pdf> sayfasından erişilmiştir.

Young, K. S. (2003). *Surfing Not Studying: Dealing with Internet Addiction on Campus*. http://netaddiction.com/articles/surfing_not_studying.pdf sayfasından erişilmiştir.

EKLER

EK 1. Siber Sağlık Ölçekleri Öğrenci Formu

Sevgili Öğrenci

Bu ölçek, ortaokul öğrencilerinin güvenli ve sorumlu internet kullanımına yönelik davranışları konusunda yapılan bir araştırma için bilgi toplamak amacıyla hazırlanmıştır. Bu çalışmada toplanan bilgiler, yalnızca bilimsel amaçlar için kullanılacaktır. Veriler topluca değerlendirileceğinden kimlik bilgilerinizin belli olmasını sağlayan herhangi bir soruya yer verilmemektedir.

Ölçekte iki bölüm bulunmaktadır. Birinci bölüm kişisel bilgilerden, ikinci bölüm güvenli ve sorumlu internet kullanımına yönelik davranışlarınızı ölçen maddelerden oluşmaktadır. Bu araştırmanın geçerliliği sizin soruları cevaplamak için gösterdiğiniz sabır ve içtenliğe bağlıdır. Bu nedenle lütfen ölçekteki hiçbir soruyu cevapsız bırakmayınız. Cevaplar arasından görüşlerinize en yakın olanı işaretleyiniz.

Gösterdiğiniz ilgi ve katkılarınız için şimdiden teşekkür ederim.

Öğr. Gör. Pınar MIHCI

Aksaray Üniversitesi

Bilgisayar ve Öğretim Teknolojileri Eğitimi

pinar_mihci@yahoo.com

DEMOGRAFİK BİLGİ

Okulunuzun bulunduğu İlçe

- Altındağ Çankaya Etimesgut Keçiören Mamak Sincan
 Yenimahalle

Okulunuzun adı:

Okulunuzun Türü: Özel Devlet

Yaşınız: 10 11 12 13 14 15

Sınıfınız: 6. Sınıf 7. Sınıf 8. Sınıf

Cinsiyetiniz: Kız Erkek

İnterneti kaç yıldır kullanıyorsunuz? yıldır

Günlük interneti kullanma süreniz nedir? 30 dk veya daha az

1 veya 2 saat arasında

3 veya 4 saat arasında

5 saat veya daha fazla

İnterneti hangi amaçla kullanıyorsunuz? (Birden fazla seçeneği işaretleyebilirsiniz.)

Araştırma yapmak İletişim kurmak/sohbet etmek Oyun oynamak Müzik dinlemek

Sosyal paylaşım sitelerinde gezinmek (Facebook Twitter gibi) Gazete okumak

E-postalarımı kontrol etmek

Diğer (varsa yazınız).....

Ailenizde sizden başka interneti kullanan var mı?

Yok Var (Var ise aşağıdaki seçeneklerden kullananları işaretleyiniz.)

Annem Babam Kardeşim

Diğer (varsa yazınız).....

İnternette sizi üzen bir olayla karşılaştığınızda bu durumu kime anlatırsınız? (Birden fazla seçeneği işaretleyebilirsiniz.)

Annem Babam Kardeşim Öğretmenim Arkadaşım

Diğer (varsa yazınız).....

İnternette yaşadığınız problemleri rahatlıkla çözebileceğinizi düşünüyor musunuz?

Evet Hayır

İnternetin güvenli ve sorumlu kullanımı ile ilgili eğitim almak ister misiniz?

Evet Hayır

Cevabınız Evet ise öğrenmek istediğiniz kavramı işaretleyiniz: (Birden fazla seçeneği işaretleyebilirsiniz.)

İnternet Bağımlılığı Siber Zorbalık Çevrimiçi Nezaket Çevrimiçi Mahremiyet

Çevrimiçi Güvenlik Çevrimiçi Uygunsuz İçerik Telif Hakkı

Aşağıdaki ifadeleri internet ortamındaki davranışlarınızı düşünerek cevaplayınız.

		Katılmıyorum	Hiç Katılmıyorum	Katılıyorum	Tamamen Katılıyorum
İNTERNET BAĞIMLILIĞI					
1	Benim için internete girebilmek önemlidir.	1	2	3	4
2	İnternete girdiğimde kendimi mutlu hissedirim.	1	2	3	4
3	İnternete girdiğimde kendimi enerji dolu hissedirim.	1	2	3	4
4	Sürekli internete girmek isterim.	1	2	3	4
5	İnternette geçirdiğim süreyi ailemden ve öğretmenlerimden gizlerim.	1	2	3	4
6	İnternet yüzünden ailemle daha az zaman geçiririm	1	2	3	4
7	İnternet yüzünden arkadaşlarımla daha az zaman geçiririm.	1	2	3	4
8	İnternete girmek için daha az uyurum.	1	2	3	4
9	Başka işler yapmak istesem de kendimi yine internet başında bulurum.	1	2	3	4
10	İnternete girdiğimde yapmam gereken işleri unuturum.	1	2	3	4
11	İnternete girdiğimde sorunlarımı unuturum.	1	2	3	4
SİBER ZORBALIK					
1	İnternette fotoğraf ve bilgi paylaşırken kötü amaçlı kullanılabilirliğini dikkate alırım.	1	2	3	4
2	İnternette başkalarının hesap bilgilerimi kullanarak arkadaşlarımla ilişkilerimi bozabileceğini dikkate alırım.	1	2	3	4
3	Kişilerin internette benimle ilgili söylentiler yayabileceğini dikkate alırım.	1	2	3	4
4	İnternette konuştuğum kişilerin bana sahte kimlik bilgileri verebileceğini göz önünde bulundururum.	1	2	3	4

		Katılmıyorum	Hiç Katılmıyorum	Katılıyorum	Tamamen Katılıyorum
5	İnternette bana karşı yapılan tehdit/hakaret/küfür içeren konuşmaları kapatırım.	1	2	3	4
6	İnternette bana kötü davranan (hakaret, küfür, dışlama, alay, taciz, tehdit vs...) birey/gruplardan uzaklaşıyorum.	1	2	3	4
7	İnternette birileri bana kötü davrandığında onları engellerim.	1	2	3	4
8	Bana yönelik tehdit/hakaret/küfür içerikli mesajları güvendiğim bir büyüğüme (aile, öğretmen gibi...) anlatırım.	1	2	3	4
ÇEVİRİMİÇİ NEZAKET					
1	Öfkeli olduğumda mesajlara veya e-postalara yanıt yazmaktan kaçınırım.	1	2	3	4
2	İletilerimde (e-posta, mesaj, paylaşım gibi) dilbilgisi ve yazım kurallarına dikkat ederim.	1	2	3	4
3	E-posta ve mesajlarımın anlaşılır olmasına özen gösteririm.	1	2	3	4
4	E-posta ve mesajlarımı kısa yazmayı tercih ederim.	1	2	3	4
5	E-posta ve mesajlarıma yanıt beklerken sabırlı olurum.	1	2	3	4
6	İnternet ortamındaki tartışmalarda sadece konu ile ilgili yorumlar yaparım.	1	2	3	4
7	E-posta ve mesajlarıma mümkün olduğunca hızlı yanıt yazarım.	1	2	3	4
8	İnternette sohbet ederken karşımdakinin iletisini yazmasını beklerim.	1	2	3	4
ÇEVİRİMİÇİ MAHREMİYET					
1	İnternette paylaşacağım kişisel bilgilerimi güvendiğim bir büyüğüme (ailem, öğretmenlerim gibi...) sorarım.	1	2	3	4
2	Sitelere üye olurken kayıt formundaki zorunlu alanları doldururum.	1	2	3	4
3	İnternette arkadaşlarıma ait fotoğraf / video / içeriği paylaşırken onlardan izin alırım.	1	2	3	4
4	İnternet hesaplarımın gizlilik ayarlarını nasıl yapacağımı güvendiğim bir büyüğüme (ailem, öğretmenlerim gibi...) sorarım.	1	2	3	4
ÇEVİRİMİÇİ UYGUNSUZ İÇERİK					
1	Sitedeki uygunsuz içerikleri emniyete/polise bildiririm.	1	2	3	4
2	Sitedeki uygunsuz içerikleri sitenin sorumlusuna bildiririm.	1	2	3	4
3	İnternetteki rahatsız edici afiş/resimleri güvendiğim bir büyüğüme (ailem, öğretmenlerim gibi...) gösteririm.	1	2	3	4
4	Uygunsuz sitelere girmekten kaçınırım.	1	2	3	4

		Katılmıyorum	Hiç Katılmıyorum	Katılıyorum	Tamamen Katılıyorum
5	Uygunsuz sitelerdeki bilgilere kuşkuyla yaklaşırım.	1	2	3	4
6	Gezindiğim sitelerin “biz kimiz” ya da “site hakkında” gibi bölümlerini incelerim.	1	2	3	4
7	İnternetteki şüphelendiğim bilgileri güvendiğim bir büyüğüme (ailem, öğretmenlerim gibi...) inceletirim.	1	2	3	4
TELİF HAKKI					
1	İnternetteki bilgileri kullanmadan önce kullanım şartlarını (hizmet şartlarını, kullanım sözleşmesini) okurum.	1	2	3	4
2	İnternetteki bilgileri kullanmak için yazarından izin isterim.	1	2	3	4
3	İnternetteki kaynakları kopyalarken yasal sınırları dikkate alırım.	1	2	3	4
4	İnternette aldığım bilgilerin kaynaklarını ödevlerimde belirtirim.	1	2	3	4
5	Lisanslı ürünler (film, müzik, yazılım) kullanmaya özen gösteririm.	1	2	3	4
ÇEVİRİMİÇİ GÜVENLİK					
1	Bilgisayarımda antivirüs programı kullanırım.	1	2	3	4
2	İnternetteki üyeliklerimde güçlü şifreler (en az 8 karakter büyük küçük harf sayı gibi) kullanırım.	1	2	3	4
3	İnternet ortamındaki üyelik şifrelerimi arkadaşlarımla paylaşıyorum.	1	2	3	4
4	Her üyeliğim (facebook, e-posta, oyun vb.) için farklı şifre kullanırım.	1	2	3	4
5	Tanımadığım kişilerle internet ortamında iletişim kurarım.	1	2	3	4
6	İnternette tanıştığım kişilerle yüz yüze görüşmeye giderim.	1	2	3	4
7	İnternette tanıştığım insanlarla tanışmaya gitmeden önce güvendiğim bir büyüğüme (ailem, öğretmenlerim gibi...) sorarım.	1	2	3	4
8	İnternet ortamında gelen arkadaşlık tekliflerinin hepsini kabul ederim.	1	2	3	4
9	İnternet kullanırken gelen reklam içerikli pencerelere girerim.	1	2	3	4
10	Hediye kazandığımı bildiren e-postaları açarım.	1	2	3	4
11	Güvenli internet paketi kullanırım.	1	2	3	4

EK 2. Siber Sağlık Ölçekleri Öğretmen Formu

Sayın Öğretmen

Bu ölçek, öğrencilerin güvenli ve sorumlu internet kullanımına yönelik farkındalığınız konusunda yapılan bir araştırma için bilgi toplamak amacıyla hazırlanmıştır. Bu çalışmada toplanan bilgiler, yalnızca bilimsel amaçlar için kullanılacaktır. Veriler topluca değerlendirileceğinden kimliğinizin belli olmasını sağlayan herhangi bir soruya yer verilmemektedir.

Ölçekte iki bölüm bulunmaktadır. Birinci bölüm kişisel bilgilerden, ikinci bölüm öğrencilerin güvenli ve sorumlu internet kullanımına yönelik farkındalığınızı ölçen maddelerden oluşmaktadır. Bu araştırmanın geçerliliği sizin soruları cevaplamak için gösterdiğiniz sabır ve içtenliğe bağlıdır. Bu nedenle lütfen ölçekteki hiçbir soruyu cevapsız bırakmayınız. Cevaplar arasında görüşlerinize en yakın olanı işaretleyiniz.

Gösterdiğiniz ilgi ve katkılarınız için şimdiden teşekkür ederim.

Öğr. Gör. Pınar MIHCI

Aksaray Üniversitesi

Bilgisayar ve Öğretim Teknolojileri Eğitimi

pinar_mihci@yahoo.com

DEMOGRAFİK BİLGİ

Okulunuzun bulunduğu İlçe

- Altındağ Çankaya Etimesgut Keçiören Mamak Sincan
 Yenimahalle

Görev yaptığınız okulun adı:

Görev yaptığınız okulun türü: Özel Devlet

Öğretmenlikte kaçınıcı yılınız? yıl

Branşınız:

Sınıf rehber öğretmeni misiniz? Evet Hayır

Cevabınız “Evet” ise kaçınıcı sınıfın rehber öğretmeni olduğunuzu belirtiniz.

6. Sınıf 7. Sınıf 8. Sınıf

İnterneti kullanıyor musunuz? Evet Hayır

Cevabınız “Evet” ise kaç yıldır interneti kullandığınızı belirtiniz. yıl

İnterneti hangi amaçla kullanıyorsunuz?(Birden fazla seçeneği işaretleyebilirsiniz.)

- Araştırma yapmak İletişim kurmak/sohbet etmek Oyun oynamak Müzik dinlemek
 Sosyal paylaşım sitelerinde gezinmek (Facebook Twitter gibi) Gazete okumak
 E-postalarımı kontrol etmek
 Diğer (varsa yazınız).....

Öğrencilerinizin internette yaşadıkları kötü olayları size rahatlıkla anlatacağımı düşünüyor musunuz?

- Evet Hayır

Öğrencilerinizin internette yaşadığı problemleri rahatlıkla çözebileceğini düşünüyor musunuz?

- Evet Hayır

Öğrencilerinizin internette yaşadığı problemleri rahatlıkla çözebileceğinizi düşünüyor musunuz?

- Evet Hayır

İnternetin güvenli ve sorumlu kullanımı ile ilgili eğitime ihtiyaç duyuyor musunuz?

() Evet () Hayır

Cevabınız Evet ise bilgi sahibi olmak istediğiniz kavramı işaretleyiniz: (Birden fazla seçeneği işaretleyebilirsiniz.)

() İnternet Bağımlılığı () Siber Zorbalık () Çevrimiçi Nezaket () Çevrimiçi Mahremiyet
() Çevrimiçi Güvenlik () Çevrimiçi Uygunsuz İçerik () Telif Hakkı

Güvenli ve sorumlu internet kullanımını bilen bir öğrencinin aşağıdaki davranışları gösterme durumuna ilişkin **katılım durumunuzu** belirtiniz.

<i>Güvenli ve sorumlu internet kullanan bir öğrenci;</i>							
		Katılmıyorum	Hiç	Katılmıyorum	Emin Değilim	Katılıyorum	Tamamen Katılıyorum
İNTERNET BAĞIMLILIĞI							
1	Sürekli internete girmek ister.	1	2	3	4	5	
2	İnternette geçirdiği süreyi aile ve öğretmenlerinden gizler.	1	2	3	4	5	
3	İnternet yüzünden ailesi ile daha az zaman geçirir.	1	2	3	4	5	
4	İnternet yüzünden arkadaşları ile daha az zaman geçirir.	1	2	3	4	5	
5	Uyku saatlerini internette gezinerek geçirir.	1	2	3	4	5	
6	İnterneti problemlerinden kaçmak için kullanır.	1	2	3	4	5	
SİBER ZORBALIK							
1	İnternette fotoğraf ve bilgi paylaşırken kötü amaçlı kullanılabileceğini dikkate alır.	1	2	3	4	5	
2	İnternette başkalarının kendi hesap bilgilerini kullanarak arkadaşları ile ilişkilerini bozabileceğini dikkate alır.	1	2	3	4	5	
3	Kişilerin internette kendisiyle ilgili söylentiler yayabileceğini dikkate alır.	1	2	3	4	5	
4	İnternette insanların kimlik bilgilerini gizleyebileceğini göz önünde bulundurur.	1	2	3	4	5	
5	İnternette kendisine karşı yapılan tehdit/hakaret/ küfür içeren konuşmaları kapatır.	1	2	3	4	5	
6	İnternette kötü davranışlara (hakaret, küfür, dışlama, alay, vs...) maruz kaldığında bu kişi/gruplardan uzaklaşır.	1	2	3	4	5	
7	Kötü davranışlara maruz kaldığında bu kişileri engeller.	1	2	3	4	5	
8	Kendisine yönelik tehdit/hakaret/küfür içerikli mesajlar aldığı anda bunu güvendiği bir büyüğü (aile, öğretmenleri gibi...) ile paylaşır.	1	2	3	4	5	

		Hiç Katılmıyorum	Katılmıyorum	Emim Değilim	Katılıyorum	Tamamen Katılıyorum
	ÇEVİRİMİÇİ NEZAKET					
1	İnternetteki bireylere saygılı ve nazik davranır.	1	2	3	4	5
2	İnsanlara gereksiz e-posta ve mesajlar yollamaktan kaçınır.	1	2	3	4	5
3	İletilerinde (e-posta, mesaj, paylaşım gibi) dilbilgisi ve yazım kurallarına dikkat eder.	1	2	3	4	5
4	E-posta ve mesajlarını anlaşılır bir dille yazmaya özen gösterir.	1	2	3	4	5
5	E-posta ve mesajlarına yanıt beklerken sabırlı olur.	1	2	3	4	5
6	İnternet ortamındaki tartışmalarda sadece konu ile ilgili yorumlar yapar.	1	2	3	4	5
	ÇEVİRİMİÇİ MAHREMİYET					
1	Güvendiği bir büyüğüne (aile, öğretmenleri gibi...) sorarak internette kişisel bilgilerini paylaşır.	1	2	3	4	5
2	Güvenilir olmayan yazışmalarda farklı e-posta adresi kullanır.	1	2	3	4	5
3	Sitelere üye olurken kayıt formundaki zorunlu alanları doldurur.	1	2	3	4	5
4	İnternetteki paylaşımlarını sadece arkadaşlarının görmesini sağlar.	1	2	3	4	5
5	İnternette arkadaşlarına ait fotoğraf/video/içerikleri paylaşırken onlardan izin alır.	1	2	3	4	5
6	İnternet hesaplarının gizlilik ayarlarını nasıl yapacağını güvendiği bir büyüğüne (aile veya öğretmenleri gibi...) sorar.	1	2	3	4	5
	ÇEVİRİMİÇİ UYGUNSUZ İÇERİK					
1	Öğretmenleri veya ailesinin önerdiği sitelerde gezinir.	1	2	3	4	5
2	Sitedeki uygunsuz içerikleri emniyete bildirir.	1	2	3	4	5
3	Sitedeki uygunsuz içerikleri site sorumlusuna bildirir.	1	2	3	4	5
4	İnternette gördüğü rahatsız edici resim/afişleri güvendiği bir büyüğüne (aile, öğretmenleri gibi...) gösterir.	1	2	3	4	5
5	Uygunsuz sitelere girmekten kaçınır.	1	2	3	4	5
6	Uygunsuz sitelerdeki bilgilere kuşkuyla yaklaşır.	1	2	3	4	5
7	Gezindiği sitelerin “biz kimiz” ya da “site hakkında” gibi bölümlerini inceler.	1	2	3	4	5

		Katılmıyorum	Hiç Katılmıyorum	Emin Değilim	Katılıyorum	Tamamen Katılıyorum
8	Gezindiği sitelerin uzantılarına (k12, gov, edu, com gibi) bakar.	1	2	3	4	5
9	İnternetteki şüphelendiği bilgileri güvendiği bir büyüğüne (aile, öğretmenleri gibi...) inceletir.	1	2	3	4	5
TELİF HAKKI						
1	İnternetteki bilgileri kullanmadan önce kullanım şartlarını (hizmet şartlarını, kullanım sözleşmesini) okur.	1	2	3	4	5
2	İnternetteki bilgileri kullanmak için yazarından izin ister.	1	2	3	4	5
3	İnternetteki kaynakları kopyalarken yasal sınırları dikkate alır.	1	2	3	4	5
4	İnternette aldıkları bilgilerin kaynaklarını ödevlerinde belirtir.	1	2	3	4	5
5	Lisanslı ürünler (film, müzik, yazılım) kullanmaya özen gösterir.	1	2	3	4	5
ÇEVİRİMİÇİ GÜVENLİK						
1	Bilgisayarında antivirüs programı kullanır.	1	2	3	4	5
2	İnternetteki üyeliklerinde güçlü şifreler kullanır (en az 8 karakter büyük küçük harf sayı gibi).	1	2	3	4	5
3	Üyelik şifrelerini arkadaşlarıyla paylaşır.	1	2	3	4	5
4	Her üyeliği (facebook, e-posta, oyun vb.) için farklı şifre kullanır.	1	2	3	4	5
5	İnternette sadece tanıdığı kişilerle iletişim kurar.	1	2	3	4	5
6	İnternette konuştuğu kişilerle yüz yüze görüşmeye gider.	1	2	3	4	5
7	İnternette konuştuğu insanlarla tanışmaya gitmeden önce güvendiği bir büyüğüne (aile, öğretmenler gibi...) sorar.	1	2	3	4	5
8	İnternet ortamında gelen arkadaşlık tekliflerinin hepsini kabul eder.	1	2	3	4	5
9	İnternet kullanırken gelen reklam içerikli pencerelere girer.	1	2	3	4	5
10	Hediye kazandığını bildiren e-postaları açar.	1	2	3	4	5
11	Güvenli internet paketi kullanır.	1	2	3	4	5

EK 3. Siber Sağlık Ölçekleri Okul Yöneticisi Formu

Sayın Müdür

Bu ölçek, güvenli ve sorumlu internet kullanımına yönelik çalışmalarınız konusunda yapılan bir araştırma için bilgi toplamak amacıyla hazırlanmıştır. Bu çalışmada toplanan bilgiler, yalnızca bilimsel amaçlar için kullanılacaktır. Veriler topluca değerlendirileceğinden kimliğinizin belli olmasını sağlayan herhangi bir soruya yer verilmemektedir.

Ölçek iki bölümden oluşmaktadır. Birinci bölüm kişisel bilgilerden, ikinci bölüm çalışmalarınıza yönelik maddelerden oluşmaktadır. Bu araştırmanın geçerliliği sizin soruları cevaplamak için gösterdiğiniz sabır ve içtenliğe bağlıdır. Bu nedenle lütfen ölçekteki hiçbir soruyu cevapsız bırakmayınız. Eğer cevaplar görüşlerinizi yansıtmıyorsa görüşlerinize en yakın olanını işaretleyiniz.

Gösterdiğiniz ilgi ve katkılarınız için şimdiden teşekkür ederim.

Öğr. Gör. Pınar MIHCI
Aksaray Üniversitesi
Bilgisayar ve Öğretim Teknolojileri Eğitimi
pınar_mihci@yahoo.com

DEMOGRAFİK BİLGİ

Okulunuzun bulunduğu İlçe

Altındağ Çankaya Etimesgut Keçiören Mamak Sincan Yenimahalle

Görev yaptığınız okulun adı:

Görev yaptığınız okulun türü: Özel Devlet

Okul müdürlüğü yapma süreniz: Yıldır

İnterneti hangi amaçla kullanırsınız: (Birden fazla seçeneği işaretleyebilirsiniz.)

Araştırma yapmak İletişim kurmak/sohbet etmek Oyun oynamak Müzik dinlemek
 Sosyal paylaşım sitelerinde gezinmek (Facebook Twitter gibi) Gazete okumak
 E-postalarımı kontrol etmek
 Diğer (varsa yazınız).....

Okuldaki öğrencilerin internette yaşadığı problemleri rahatlıkla çözebileceğini düşünüyor musunuz?

Evet Hayır

Okuldaki öğrencilerin internette yaşadığı problemleri öğretmenlerin rahatlıkla çözebileceğini düşünüyor musunuz?

Evet Hayır

Okuldaki öğrencilerin internette yaşadığı problemleri rahatlıkla çözebileceğinizi düşünüyor musunuz?

Evet Hayır

İnternetin güvenli ve sorumlu kullanımı ile ilgili eğitime ihtiyaç duyuyor musunuz?

Evet Hayır

Cevabınız Evet ise bilgi sahibi olmak istediğiniz kavramı işaretleyiniz: (Birden fazla seçeneği işaretleyebilirsiniz.)

- () İnternet Bağımlılığı () Siber Zorbalık () Çevrimiçi Nezaket () Çevrimiçi Mahremiyet
 () Çevrimiçi Güvenlik () Çevrimiçi Uygunsuz İçerik () Telif Hakkı

Bu bölümde okuldaki güvenli ve sorumlu internet kullanımına yönelik çalışmalarınızı belirleyen sorulara yer verilmiştir. Verilen İfadelerden siz en yakın olanını işaretleyiniz.

		Hiçbir Zaman	Nadiren	Ara Sıra	Çok Sık	Her Zaman
İNTERNET BAĞIMLILIĞI						
1	Okuldaki öğretmenlere internet bağımlılığı konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1	2	3	4	5
2	Okuldaki öğrencilere internet bağımlılığı konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1	2	3	4	5
3	Okuldaki öğrenci velilerine internet bağımlılığı konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1	2	3	4	5
SİBER ZORBALIK						
1	Okuldaki öğretmenlere siber zorbalık konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1	2	3	4	5
2	Okuldaki öğrencilere siber zorbalık konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1	2	3	4	5
3	Okuldaki öğrenci velilerine siber zorbalık konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1	2	3	4	5
ÇEVİRİMİÇİ NEZAKET						
1	Okuldaki öğretmenlere çevrimiçi nezaket konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1	2	3	4	5
2	Okuldaki öğrencilere çevrimiçi nezaket konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1	2	3	4	5
3	Okuldaki öğrenci velilerine çevrimiçi nezaket konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1	2	3	4	5
ÇEVİRİMİÇİ MAHREMİYET						
1	Okuldaki öğretmenlere çevrimiçi mahremiyet konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1	2	3	4	5
2	Okuldaki öğrencilere çevrimiçi mahremiyet konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1	2	3	4	5

		Hiçbir Zaman	Nadiren	Ara Sıra	Çok Sık	Her Zaman
3	Okuldaki öğrenci velilerine çevrimiçi mahremiyet konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1	2	3	4	5
ÇEVİRİMİÇİ UYGUNSUZ İÇERİK						
1	Okuldaki öğretmenlere çevrimiçi uygunsuz içerikler konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1	2	3	4	5
2	Okuldaki öğrencilere çevrimiçi uygunsuz içerikler konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1	2	3	4	5
3	Okuldaki öğrenci velilerine çevrimiçi uygunsuz içerikler konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1	2	3	4	5
TELİF HAKKI						
1	Okuldaki öğretmenlere telif hakları konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1	2	3	4	5
2	Okuldaki öğrencilere telif hakları konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1	2	3	4	5
3	Okuldaki öğrenci velilerine telif hakları konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1	2	3	4	5
ÇEVİRİMİÇİ GÜVENLİK						
1	Okuldaki öğretmenlere çevrimiçi güvenlik konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1	2	3	4	5
2	Okuldaki öğrencilere çevrimiçi güvenlik konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1	2	3	4	5
3	Okuldaki öğrenci velilerine çevrimiçi güvenlik konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1	2	3	4	5

EK 4. Siber Sağlık Ölçekleri Veli Formu

Sayın Veli

Bu ölçek, çocuğunuzun güvenli ve sorumlu internet kullanımına yönelik farkındalığınız konusunda yapılan bir araştırma için bilgi toplamak amacıyla hazırlanmıştır. Bu çalışmada toplanan bilgiler, yalnızca bilimsel amaçlar için kullanılacaktır. Veriler topluca değerlendirileceğinden kimliğinizin belli olmasını sağlayan herhangi bir soruya yer verilmemektedir.

Ölçekte iki bölüm bulunmaktadır. Birinci bölüm kişisel bilgilerden, ikinci bölüm çocuğunuzun güvenli ve sorumlu internet kullanımına yönelik farkındalığınızı ölçen maddelerinden oluşmaktadır. Bu araştırmanın geçerliliği sizin soruları cevaplamak için gösterdiğiniz sabır ve içtenliğe bağlıdır. Bu nedenle lütfen ölçekteki hiçbir soruyu cevapsız bırakmayınız. Cevaplar arasından görüşlerinize en yakın olanını işaretleyiniz.

Gösterdiğiniz ilgi ve katkılarınız için şimdiden teşekkür ederim.

Öğr. Gör. Pınar MIHCI
Aksaray Üniversitesi
Bilgisayar ve Öğretim Teknolojileri Eğitimi
pinar_mihci@yahoo.com

DEMOGRAFİK BİLGİ

Bulduğunuz İlçe

Altındağ Çankaya Etimesgut Keçiören Mamak Sincan
 Yenimahalle

Öğrenciye yakınlık dereceniz: Anne Baba Diğer.....

Mesleğiniz:

Çocuğunuz Kaçınıcı Sınıfta: 6. Sınıf 7. Sınıf 8. Sınıf

İnterneti kullanıyor musunuz? Evet Hayır

Cevabınız “Evet” ise kaç yıldır interneti kullandığınızı belirtiniz. yıl

İnterneti hangi amaçla kullanırsınız: (Birden fazla seçeneği işaretleyebilirsiniz.)

Araştırma yapmak İletişim kurmak/sohbet etmek Oyun oynamak Müzik dinlemek
 Sosyal paylaşım sitelerinde gezinmek (Facebook Twitter gibi) Gazete okumak
 E-postalarımı kontrol etmek
 Diğer (varsa yazınız).....

Çocuğunuzun internette yaşadığı kötü olayları size rahatlıkla anlatacağını düşünüyor musunuz?

Evet Hayır

Çocuğunuzun internette yaşadığı problemleri rahatlıkla çözebileceğini düşünüyor musunuz?

Evet Hayır

Çocuğunuzun internette yaşadığı problemleri rahatlıkla çözebileceğinizi düşünüyor musunuz?

Evet Hayır

İnternetin güvenli ve sorumlu kullanımı ile ilgili eğitime ihtiyaç duyuyor musunuz?

Evet Hayır

Cevabınız Evet ise bilgi sahibi olmak istediğiniz kavramı işaretleyiniz: (Birden fazla seçeneği işaretleyebilirsiniz.)

- () İnternet Bağımlılığı () Siber Zorbalık () Çevrimiçi Nezaket () Çevrimiçi Mahremiyet
() Çevrimiçi Güvenlik () Çevrimiçi Uygunsuz İçerik () Telif Hakkı

Çocuğunuzun güvenli ve sorumlu internet kullanımına ilişkin aşağıda belirtilen davranışları gösterme durumuna yönelik görüşlerinizi belirtiniz.

<i>Çocuğum;</i>						
		Hiç Katılmıyorum	Katılmıyorum	Emin Değilim	Katılıyorum	Tamamen Katılıyorum
İNTERNET BAĞIMLILIĞI						
1	İnternete girdiğinde çok mutlu olur.	1	2	3	4	5
2	Sürekli internete girmek ister.	1	2	3	4	5
3	İnternette gezinmesi için kendisine verilen süreyi aşar.	1	2	3	4	5
4	İnternette geçirdiği süreyi aile ve öğretmenlerinden gizler.	1	2	3	4	5
5	İnternet yüzünden ailesi ile daha az zaman geçirir.	1	2	3	4	5
6	İnternet yüzünden arkadaşları ile daha az zaman geçirir.	1	2	3	4	5
7	Uyku saatlerini internette gezinerek geçirir.	1	2	3	4	5
8	İnterneti problemlerinden kaçmak için kullanır.	1	2	3	4	5
SİBER ZORBALIK						
1	İnternette fotoğraf ve bilgi paylaşırken kötü amaçlı kullanılabileceğini dikkate alır.	1	2	3	4	5
2	İnternette başkalarının kendi hesap bilgilerini kullanarak arkadaşları ile ilişkilerini bozabileceğini dikkate alır.	1	2	3	4	5
3	Kişilerin internette kendisiyle ilgili söylentiler yayabileceğini dikkate alır.	1	2	3	4	5
4	İnternette insanların kimlik bilgilerini gizleyebileceğini göz önünde bulundurur.	1	2	3	4	5
5	İnternette kendisine karşı yapılan tehdit/hakaret/ küfür içeren konuşmaları kapatır.	1	2	3	4	5
6	İnternette kötü davranışlara (hakaret, küfür, dışlama, alay, vs...) maruz kaldığında bu kişi/gruplardan uzaklaşır.	1	2	3	4	5
7	Kötü davranışlara maruz kaldığında bu kişileri engeller.	1	2	3	4	5
8	Kendisine yönelik tehdit/hakaret/küfür içerikli mesajlar aldığı anda bunu güvendiği bir büyüğü (aile, öğretmenleri gibi...) ile paylaşır.	1	2	3	4	5

		Hiç Katılmıyorum	Katılmıyorum	Emin Değilim	Katılıyorum	Tamamen Katılıyorum
	ÇEVİRİMİÇİ NEZAKET					
1	İnternetteki bireylere saygılı ve nazik davranır.	1	2	3	4	5
2	İnsanlara gereksiz e-posta ve mesajlar yollamaktan kaçınır.	1	2	3	4	5
3	İletilerinde (e-posta, mesaj, paylaşım gibi) dilbilgisi ve yazım kurallarına dikkat eder.	1	2	3	4	5
4	E-posta ve mesajlarının anlaşılır bir dille yazmaya özen gösterir.	1	2	3	4	5
5	E-posta ve mesajlarına yanıt beklerken sabırlı olur.	1	2	3	4	5
6	İnternet ortamındaki tartışmalarda sadece konu ile ilgili yorumlar yapar.	1	2	3	4	5
7	E-posta ve mesajlarına mümkün olduğunca hızlı yanıt verir.	1	2	3	4	5
8	İnternette sohbet ederken karşıdaki bireyin iletisini yazmasını bekler.	1	2	3	4	5
	ÇEVİRİMİÇİ MAHREMİYET					
1	Güvendiği bir büyüğüne (aile, öğretmenleri gibi...) sorarak internette kişisel bilgilerini paylaşır.	1	2	3	4	5
2	Sitelere üye olurken kayıt formundaki zorunlu alanları doldurur.	1	2	3	4	5
3	İnternetteki paylaşımlarını sadece arkadaşlarının görmesini sağlar.	1	2	3	4	5
4	İnternette arkadaşlarına ait fotoğraf/video/içerikleri paylaşırken onlardan izin alır.	1	2	3	4	5
5	İnternet hesaplarının gizlilik ayarlarını nasıl yapacağını güvendiği bir büyüğüne (aile veya öğretmenleri gibi...) sorar.	1	2	3	4	5
	ÇEVİRİMİÇİ UYGUNSUZ İÇERİK					
1	Öğretmenleri veya ailesinin önerdiği sitelerde gezinir.	1	2	3	4	5
2	Sitedeki uygunsuz içerikleri emniyete bildirir.	1	2	3	4	5
3	Sitedeki uygunsuz içerikleri site sorumlusuna bildirir.	1	2	3	4	5
4	İnternette gördüğü rahatsız edici resim/afişleri güvendiği bir büyüğüne (aile, öğretmenleri gibi...) gösterir.	1	2	3	4	5
5	Uygunsuz sitelere girmekten kaçınır.	1	2	3	4	5
6	Uygunsuz sitelerdeki bilgilere kuşkuyla yaklaşır.	1	2	3	4	5
7	Gezindiği sitelerin “biz kimiz” ya da “site hakkında” gibi bölümlerini inceler.	1	2	3	4	5

		Katılmıyorum	Hiç Katılmıyorum	Emin Değilim	Katılıyorum	Tamamen Katılıyorum
	TELİF HAKKI					
1	İnternetteki bilgileri kullanmadan önce kullanım şartlarını (hizmet şartlarını, kullanım sözleşmesini) okur.	1	2	3	4	5
2	İnternetteki bilgileri kullanmak için yazarından izin ister.	1	2	3	4	5
3	İnternetteki kaynakları kopyalarken yasal sınırları dikkate alır.	1	2	3	4	5
4	İnternette aldıkları bilgilerin kaynaklarını ödevlerinde belirtir.	1	2	3	4	5
5	Lisanslı ürünler (film, müzik, yazılım) kullanmaya özen gösterir.	1	2	3	4	5
	ÇEVİRİMİÇİ GÜVENLİK					
1	Bilgisayarında antivirüs programı kullanır.	1	2	3	4	5
2	İnternetteki üyeliklerinde güçlü şifreler (en az 8 karakter büyük küçük harf sayı gibi) kullanır.	1	2	3	4	5
3	Üyelik şifrelerini arkadaşlarıyla paylaşır.	1	2	3	4	5
4	Her üyeliği (facebook, e-posta, oyun vb.) için farklı şifre kullanır.	1	2	3	4	5
5	İnternette sadece tanıdığı kişilerle iletişim kurar.	1	2	3	4	5
6	İnternette konuştuğu kişilerle yüz yüze görüşmeye gider.	1	2	3	4	5
7	İnternet ortamında gelen arkadaşlık tekliflerinin hepsini kabul eder.	1	2	3	4	5
8	İnternet kullanırken gelen reklam içerikli pencerelere girer.	1	2	3	4	5
9	Hediye kazandığını bildiren e-postaları açar.	1	2	3	4	5
10	Güvenli internet paketi kullanır.	1	2	3	4	5

EK 5. Aksaray Milli Eğitim Müdürlüğü Siber Sağlık Ölçekleri Uygulama İzin Belgesi

T.C.
AKSARAY VALİLİĞİ
İl Millî Eğitim Müdürlüğü

Sayı : 85705372/44/4874903

28/10/2014

Konu: Anket uygulaması

VALİLİK MAKAMINA

- İlgi: a) Millî Eğitim Bakanlığı Yenilik ve Eğitim Teknolojileri Genel Müdürlüğünün 07/03/2012 tarih ve 3616 sayılı 2012/13 Nolu Genelgesi
b) Aksaray Üniversitesi Personel Dairesi Başkanlığının 22.10.2014 tarihli ve 71681210/3638 5798 sayılı yazısı.

Aksaray Üniversitesi Eğitim Fakültesi Bilgisayar ve Öğretim Teknolojileri Bölümü Öğretim Görevlisi Pınar MIHÇI, "İlköğretim Öğrencilerinin, Okul Yöneticilerinin, Öğretmenlerin ve Velilerin Siber Sağlık Farkındalıklarının İncelenmesi ve Siber Sağlık Farkındalık Eğitimlerinin Geliştirilmesi" konulu çalışması kapsamında İlimizdeki tüm İlköğretim Okullarındaki öğrencilere, öğretmenlere, müdürlere ve öğrenci velilerine ekte sunulan ölçeğin uygulanabilmesi için izin talebinde bulunmaktadır.

İlgi (a) genelgede "Araştırma önerisi ve veri toplama araçları Anayasa, Millî Eğitim Temel Kanunu ve Türk Millî Eğitiminin genel amaçlarına uygun olacak; millî ve manevî değerlere aykırı, kişilik haklarını ihlal eden; cinsiyet, din, dil, ırk gibi farklılıkları istismar eden, İnsan Hakları Evrensel Beyannamesi ve uluslar arası bağlayıcılığı olan diğer belgelerce suç kabul edilen hususları içeren, kişisel ve ailevi mahremiyeti ifşa eden soru, ifade, resim ve simgeler yer almayacaktır. Veri toplama araçlarında kişi, kurum ve kuruluşların reklâmını veya tanıtımını yapan ifade ve öğeler bulunmayacaktır." denilmektedir.

Bu nedenle; ilgi (b) yazıda adı geçen Aksaray Üniversitesi Eğitim Fakültesi Bilgisayar ve Öğretim Teknolojileri Bölümü Öğretim Görevlisi Pınar MIHÇI'nın, "İlköğretim Öğrencilerinin, Okul Yöneticilerinin, Öğretmenlerin ve Velilerin Siber Sağlık Farkındalıklarının İncelenmesi ve Siber Sağlık Farkındalık Eğitimlerinin Geliştirilmesi" konulu çalışması kapsamında İlimizdeki tüm ilköğretim okullarındaki öğrencilere, öğretmenlere, müdürlere ve öğrenci velilerine ekte sunulan ölçeği uygulama isteği, ilgi (a) Genelge esasları dahilinde kalmak, eğitim-öğretim faaliyetlerini aksatmamak ve sorumluluk okul müdürlerinde olmak koşuluyla Müdürlüğümüzce uygun görülmektedir.

Makamlarımızca da uygun görüldüğü takdirde, olurlarınıza arz ederim.

Hacı Ömer KARTAL
İl Millî Eğitim Müdürü

OLUR
28/10/2014

Kubilay ANT
Vali a.
Vali Yardımcısı

Yeni Sanayi Mah. 2/E 90 Bul No:47 Ek Valilik 3 Nolu Hizmet Binası 68100-AKSARAY
Elektronik Ağ: <http://aksaray.meb.gov.tr>
e-posta: aksaraymem@meb.gov.tr

Ayrıntılı bilgi için: H.YALCIN
Tel: 0 (382) 213 68 40/656
Faks: 0 382 213 68 14

Bu evrak güvenli elektronik imza ile imzalanmıştır. <http://evraksorgu.meb.gov.tr> adresinden 90e3-3f99-3256-9532-e85e kodu ile teyit edilebilir.

EK 6. Milli Eğitim Bakanlığı Siber Sağlık Ölçekleri Uygulama İzin Belgesi

T.C.
MİLLÎ EĞİTİM BAKANLIĞI
Temel Eğitim Genel Müdürlüğü

Sayı : 70297673/605.02/6841042
Konu: Araştırma İzni

24/12/2014

GAZİ ÜNİVERSİTESİ
Eğitim Bilimleri Enstitüsü Müdürlüğüne

İlgi: Gazi Üniversitesi Eğitim Bilimleri Enstitüsü Müdürlüğü'nün 02/12/2014 tarihli ve 80287700-302.08.01/5928 sayılı yazısı.

Gazi Üniversitesi Eğitim Bilimleri Enstitüsü Bilgisayar ve Öğretim Teknolojileri Eğitimi Anabilim Dalı, Bilgisayar ve Öğretim Teknolojileri Eğitimi Bilim Dalında Doktora öğrencisi Pınar MIHCI'nın, Doç. Dr. Ebru KILIÇ ÇAKMAK danışmanlığında "İlköğretim Öğrencilerinin, Okul Yöneticilerinin, Öğretmenlerin ve Velilerin Siber Sağlık Farkındalıklarının İncelenmesi ve Siber Sağlık Farkındalık Eğitiminin Geliştirilmesi" konulu tez çalışması ve ekleri incelenmiştir.

Söz konusu araştırmanın eğitim ve öğretimi aksatmayacak şekilde, **gönüllülük esasına** dayalı olarak uygulanması ve araştırma sonucunda elde edilen raporun basılı ve dijital ortamda Genel Müdürlüğümüze teslim edilmesi gerekmekte olup, araştırma sonucunun Genel Müdürlüğümüzden izin alınmadan kamuoyu ile paylaşılması şartı ile araştırmanın yürütülmesinde bir sakınca bulunmamaktadır.

Bilgilerinizi ve gereğini rica ederim.

Binnur UZUN
Bakan a
Daire Başkanı V.

EK:
-İlgi yazı ve ekleri (21 sayfa)

DAĞITIM:
Gereği:
-Gazi Üniversitesi
(Eğitim Bilimleri Enstitüsü)

Bilgi:
-Ankara, İstanbul, Muğla, Bursa
Tekirdağ, Antalya, Kayseri, Karabük
Rize, Erzurum, Malatya ve Batman
Valiliklerine
(İl Milli Eğitim Müdürlükleri)

Atatürk B1v. 06648 Kızılay/ANKARA
Elektronik Ağ: www.meb.gov.tr
e-posta: adsoyad@meb.gov.tr

Ayrıntılı bilgi için: Dr. A. ORAKÇI Eğtm. Uzm.
Tel: (0 312) 413 13 29
Faks: (0 312) 417 71 08

Bu evrak güvenli elektronik imza ile imzalanmıştır. <http://evraksorgu.meb.gov.tr> adresinden 22d6-4a51-3434-b77f-33a6 kodu ile teyit edilebilir.

EK 7. Siber Sağlık Ölçekleri Öğrenci Formu Normallik Varsayımı Histogram Grafikleri ve Betimsel İstatistikler

1. İnternet Bağımlılığı

Ölçek	Maddeler	En düşük	En yüksek	\bar{X}	SS
Ruh hali değişimi	1. Benim için internete girebilmek önemlidir.	1,00	4,00	2,80	0,93
	2. İnternete girdiğimde kendimi mutlu hissederim.	1,00	4,00	2,76	0,90
	3. İnternete girdiğimde kendimi enerji dolu hissederim.	1,00	4,00	2,27	0,97
	4. Sürekli internete girmek isterim.	1,00	4,00	2,06	0,97
Önem	5. İnternette geçirdiğim süreyi ailemden ve öğretmenlerimden gizlerim.	1,00	4,00	1,41	0,73
	6. İnternet yüzünden ailemle daha az zaman geçiririm.	1,00	4,00	1,66	0,89
	7. İnternet yüzünden arkadaşlarımla daha az zaman geçiririm.	1,00	4,00	1,52	0,80
	8. İnternete girmek için daha az uyurum.	1,00	4,00	1,41	0,78
	9. Başka işler yapmak istesem de kendimi yine internet başında bulurum.	1,00	4,00	1,67	0,87
	10. İnternete girdiğimde yapmam gereken işleri unuturum.	1,00	4,00	1,81	0,92
	11. İnternete girdiğimde sorunlarımı unuturum.	1,00	4,00	1,92	1,00

2. Siber Zorbalık

Ölçek	Maddeler	En düşük	En yüksek	\bar{X}	SS
Oluşacak sorunlara önlem	1. İnternette fotoğraf ve bilgi paylaşırken kötü amaçlı kullanılabileceğini dikkate alırım.	1,00	4,00	3,34	0,89
	2. İnternette başkalarının hesap bilgilerimi kullanarak arkadaşlarımla ilişkilerimi bozabileceğini dikkate alırım.	1,00	4,00	3,22	0,99
	3. Kişilerin internette benimle ilgili söylentiler yayabileceğini dikkate alırım.	1,00	4,00	3,33	0,84
	4. İnternette konuştuğum kişilerin bana sahte kimlik bilgileri verebileceğini göz önünde bulundururum.	1,00	4,00	3,32	0,86
Gerçekleşen sorunlara çözüm	5. İnternette bana karşı yapılan tehdit/hakaret/küfür içeren konuşmaları kapatırım.	1,00	4,00	3,51	0,80
	6. İnternette bana kötü davranan (hakaret, küfür, dışlama, alay, taciz, tehdit vs...) birey/gruplardan uzaklaşıyorum.	1,00	4,00	3,65	0,69
	7. İnternette birileri bana kötü davrandığında onları engellerim.	1,00	4,00	3,58	0,72
	8. Bana yönelik tehdit/hakaret/küfür içerikli mesajları güvendiğim bir büyüğüme (aile, öğretmen gibi...) anlatırım.	1,00	4,00	3,16	1,00

3. Çevrimiçi Nezaket

Ölçek	Maddeler	En düşük	En yüksek	\bar{X}	SS
Zamana yönelik duyarlılık	4. E-posta ve mesajlarımı kısa yazmayı tercih ederim.	1,00	4,00	2,91	0,96
	6. İnternet ortamındaki tartışmalarda sadece konu ile ilgili yorumlar yaparım.	1,00	4,00	3,06	0,91
	7. E-posta ve mesajlarım mümkün olduğunca hızlı yanıt yazarım.	1,00	4,00	3,16	0,87
	8. İnternette sohbet ederken karşımdakinin iletisini yazmasını beklerim.	1,00	4,00	3,20	0,85
İçeriğe yönelik duyarlılık	1. Öfkeli olduğumda mesajlara veya e-postalara yanıt yazmaktan kaçınırım.	1,00	4,00	2,71	1,06
	2. İletilerimde (e-posta, mesaj, paylaşım gibi) dilbilgisi ve yazım kurallarına dikkat ederim.	1,00	4,00	2,81	1,01
	3. E-posta ve mesajlarımın anlaşılır olmasına özen gösteririm.	1,00	4,00	3,15	0,87
	5. E-posta ve mesajlarım yanıt beklerken sabırlı olurum.	1,00	4,00	2,86	1,01

4. Çevrimiçi Mahremiyet

Ölçek	Maddeler	En düşük	En yüksek	\bar{X}	SS
Çevrimiçi mahremiyet	1. İnternette paylaşacağım kişisel bilgilerimi güvendiğim bir büyüğüme (ailem, öğretmenlerim gibi...) sorarım.	1,00	4,00	3,08	1,03
	2. Sitelere üye olurken kayıt formundaki zorunlu alanları doldururum.	1,00	4,00	2,99	1,00
	3. İnternette arkadaşlarıma ait fotoğraf / video / içeriği paylaşırken onlardan izin alırım.	1,00	4,00	3,17	0,96
	4. İnternet hesaplarımla gizlilik ayarlarımı nasıl yapacağımı güvendiğim bir büyüğüme (ailem, öğretmenlerim gibi...) sorarım.	1,00	4,00	3,05	1,05

5. Çevrimiçi Uygunsuz İçerik

Ölçek	Maddeler	En düşük	En yüksek	\bar{X}	SS
Yetişkinleri haberdar etmek	1. Sitedeki uygunsuz içerikleri emniyete/polise bildiririm.	1,00	4,00	2,54	1,03
	2. Sitedeki uygunsuz içerikleri sitenin sorumlusuna bildiririm.	1,00	4,00	2,89	0,99
	3. İnternetteki rahatsız edici afiş/resimleri güvendiğim bir büyüğüme (ailem, öğretmenlerim gibi...) gösteririm.	1,00	4,00	2,89	1,04
	7. İnternetteki şüphelendiğim bilgileri güvendiğim bir büyüğüme (ailem, öğretmenlerim gibi...) inceletirim.	1,00	4,00	3,05	1,00
Tedbirli yaklaşım	4. Uygunsuz sitelere girmekten kaçınıyorum.	1,00	4,00	3,53	0,81
	5. Uygunsuz sitelerdeki bilgilere kuşkuyla yaklaşıyorum.	1,00	4,00	3,10	1,08
	6. Gezindiğim sitelerin “biz kimiz” ya da “site hakkında” gibi bölümlerini incelerim.	1,00	4,00	2,87	1,03

6. Telif Hakkı

Ölçek	Maddeler	En düşük	En yüksek	\bar{X}	SS
Telif hakkı	İnternetteki bilgileri kullanmadan önce kullanım şartlarını (hizmet şartlarını, kullanım sözleşmesini) okurum.	1,00	4,00	2,94	1,06
	İnternetteki bilgileri kullanmak için yazarından izin isterim.	1,00	4,00	2,53	1,05
	İnternetteki kaynakları kopyalarken yasal sınırları dikkate alırım.	1,00	4,00	3,08	0,96
	İnternette aldığım bilgilerin kaynaklarını ödevlerimde belirtirim.	1,00	4,00	3,22	0,88
	Lisanslı ürünler (film, müzik, yazılım) kullanmaya özen gösteririm.	1,00	4,00	3,16	0,92

7. Çevrimiçi Güvenlik

Ölçek	Maddeler	En düşük	En yüksek	\bar{X}	SS
Güvenli olmayan davranışlar	3. İnternet ortamındaki üyelik şifrelerimi arkadaşlarımla paylaşıyorum.*	1,00	4,00	3,35	0,98
	5. Tanımadığım kişilerle internet ortamında iletişim kurarım.*	1,00	4,00	3,18	1,09
	6. İnternette tanıştığım kişilerle yüz yüze görüşmeye giderim.*	1,00	4,00	3,34	1,01
	8. İnternet ortamında gelen arkadaşlık tekliflerinin hepsini kabul ederim.*	1,00	4,00	3,28	0,96
	9. İnternet kullanırken gelen reklam içerikli pencerelere girerim.*	1,00	4,00	3,49	0,88
	10. Hediye kazandığımı bildiren e-postaları açarım.*	1,00	4,00	3,41	0,94
Güvenli davranışlar	1. Bilgisayarımda antivirüs programı kullanırım.	1,00	4,00	3,32	0,97
	2. İnternetteki üyeliklerimde güçlü şifreler (en az 8 karakter büyük küçük harf sayı gibi) kullanırım.	1,00	4,00	3,38	0,92
	4. Her üyeliğim (facebook, e-posta, oyun vb.) için farklı şifre kullanırım.	1,00	4,00	2,89	1,13
	7. İnternette tanıştığım insanlarla tanışmaya gitmeden önce güvendiğim bir büyüğüme (ailem, öğretmenlerim gibi...) sorarım.	1,00	4,00	3,15	1,08
	11. Güvenli internet paketi kullanırım.	1,00	4,00	3,47	0,86

EK 8. Siber Sağlık Ölçekleri Öğretmen Formu Normallik Varsayımı Histogram Grafikleri ve Betimsel İstatistikler

1. İnternet Bağımlılığı

Ölçek	Maddeler	En düşük	En yüksek	\bar{X}	SS
İnternet bağımlılığı	1. Sürekli internete girmek ister.	1,00	5,00	3,00	1,44
	2. İnternette geçirdiği süreyi aile ve öğretmenlerinden gizler.	1,00	5,00	2,82	1,42
	3. İnternet yüzünden ailesi ile daha az zaman geçirir.	1,00	5,00	3,10	1,47
	4. İnternet yüzünden arkadaşları ile daha az zaman geçirir.	1,00	5,00	3,07	1,42
	5. Uyku saatlerini internette gezinerek geçirir.	1,00	5,00	2,87	1,40
	6. İnterneti problemlerinden kaçmak için kullanır.	1,00	5,00	2,76	1,29

2. Siber Zorbalık

Ölçek	Maddeler	En düşük	En yüksek	\bar{X}	SS
Siber zorbalık	1. İnternette fotoğraf ve bilgi paylaşırken kötü amaçlı kullanılabileceğini dikkate alır.	1,00	5,00	3,51	1,19
	2. İnternette başkalarının kendi hesap bilgilerini kullanarak arkadaşları ile ilişkilerini bozabileceğini dikkate alır.	1,00	5,00	3,56	1,09
	3. Kişilerin internette kendisiyle ilgili söylentiler yayabileceğini dikkate alır.	1,00	5,00	3,62	1,04
	4. İnternette insanların kimlik bilgilerini gizleyebileceğini göz önünde bulundurur.	1,00	5,00	3,66	1,06
	5. İnternette kendisine karşı yapılan tehdit/hakaret/ küfür içeren konuşmaları kapatır.	1,00	5,00	3,67	1,05
	6. İnternette kötü davranışlara (hakaret, küfür, dışlama, alay, vs...) maruz kaldığında bu kişi/gruplardan uzaklaşır.	1,00	5,00	3,73	0,99
	7. Kötü davranışlara maruz kaldığında bu kişileri engeller.	1,00	5,00	3,86	0,94
	8. Kendisine yönelik tehdit, hakaret, küfür içerikli mesajlar aldığı anda bunu güvendiği bir büyüğü (aile, öğretmenleri gibi...) ile paylaşır.	1,00	5,00	3,61	1,02

3. Çevrimiçi Nezaket

Ölçek	Maddeler	En düşük	En yüksek	\bar{X}	SS
Çevrimiçi nezaket	1. İnternetteki bireylere saygılı ve nazik davranır.	1,00	5,00	3,80	0,97
	2. İnsanlara gereksiz e-posta ve mesajlar yollamaktan kaçınır.	1,00	5,00	3,82	0,95
	3. İletilerinde (e-posta, mesaj, paylaşım gibi) dilbilgisi ve yazım kurallarına dikkat eder.	1,00	5,00	3,22	1,24
	4. E-posta ve mesajlarını anlaşılır bir dille yazmaya özen gösterir.	1,00	5,00	3,34	1,19
	5. E-posta ve mesajlarına yanıt beklerken sabırlı olur.	1,00	5,00	3,47	1,06
	6. İnternet ortamındaki tartışmalarda sadece konu ile ilgili yorumlar yapar.	1,00	5,00	3,50	1,03

4. Çevrimiçi Mahremiyet

Ölçek	Maddeler	En düşük	En yüksek	\bar{X}	SS
Çevrimiçi mahremiyet	1. Güvendiği bir büyüğüne (aile, öğretmenleri gibi...) sorarak internette kişisel bilgilerini paylaşır.	1,00	5,00	3,33	1,08
	2. Güvenilir olmayan yazışmalarda farklı e-posta adresi kullanır.	1,00	5,00	3,29	0,99
	3. Sitelere üye olurken kayıt formundaki zorunlu alanları doldurur.	1,00	5,00	3,65	0,84
	4. İnternetteki paylaşımlarını sadece arkadaşlarının görmesini sağlar.	1,00	5,00	3,60	0,94
	5. İnternette arkadaşlarına ait fotoğraf/video/içerikleri paylaşırken onlardan izin alır.	1,00	5,00	3,44	1,10
	6. İnternet hesaplarının gizlilik ayarlarını nasıl yapacağını güvendiği bir büyüğüne (aile veya öğretmenleri gibi...) sorar.	1,00	5,00	3,53	1,04

5. Çevrimiçi Uygunsuz İçerik

Ölçek	Maddeler	En düşük	En yüksek	\bar{X}	SS
Çevrimiçi uygunsuz içerik	1. Öğretmenleri veya ailesinin önerdiği sitelerde gezinir.	1,00	5,00	3,38	1,12
	2. Sitedeki uygunsuz içerikleri emniyete bildirir.	1,00	5,00	3,05	1,18
	3. Sitedeki uygunsuz içerikleri site sorumlusuna bildirir.	1,00	5,00	3,09	1,17
	4. İnternette gördüğü rahatsız edici resim/afişleri güvendiği bir büyüğüne (aile, öğretmenleri gibi...) gösterir.	1,00	5,00	3,28	1,12
	5. Uygunsuz sitelere girmekten kaçınır.	1,00	5,00	3,44	1,08
	6. Uygunsuz sitelerdeki bilgilere kuşkuyla yaklaşır.	1,00	5,00	3,52	1,06
	7. Gezindiği sitelerin “biz kimiz” ya da “site hakkında” gibi bölümlerini inceler.	1,00	5,00	3,32	1,10
	8. Gezindiği sitelerin uzantılarına (k12, gov, edu, com gibi) bakar.	1,00	5,00	3,18	1,11
	9. İnternetteki şüphelendiği bilgileri güvendiği bir büyüğüne (aile, öğretmenleri gibi...) iletir.	1,00	5,00	3,35	1,07

6. Telif Hakkı

Ölçek	Maddeler	En düşük	En yüksek	\bar{X}	SS
Telif hakkı	1. İnternetteki bilgileri kullanmadan önce kullanım şartlarını (hizmet şartlarını, kullanım sözleşmesini) okur.	1,00	5,00	3,03	1,21
	2. İnternetteki bilgileri kullanmak için yazarından izin ister.	1,00	5,00	2,86	1,19
	3. İnternetteki kaynakları kopyalarken yasal sınırları dikkate alır.	1,00	5,00	3,03	1,22
	4. İnternette aldıkları bilgilerin kaynaklarını ödevlerinde belirtir.	1,00	5,00	3,49	1,12
	5. Lisanslı ürünler (film, müzik, yazılım) kullanmaya özen gösterir.	1,00	5,00	3,15	1,19

7. Çevrimiçi Güvenlik

Ölçek	Maddeler	En düşük	En yüksek	\bar{X}	SS
Güvenli davranışlar	1. Bilgisayarında antivirüs programı kullanır.	1,00	5,00	3,95	0,84
	2. İnternetteki üyeliklerinde güçlü şifreler kullanır (en az 8 karakter büyük küçük harf sayı gibi).	1,00	5,00	3,88	0,92
	4. Her üyeliği (facebook, e-posta, oyun vb.) için farklı şifre kullanır.	1,00	5,00	3,33	0,98
	5. İnternette sadece tanıdığı kişilerle iletişim kurar.	1,00	5,00	3,31	1,06
	8. İnternette konuştuğu insanlarla tanışmaya gitmeden önce güvendiği bir büyüğüne (aile, öğretmenler gibi...) sorar.	1,00	5,00	3,24	1,10
Güvenli olmayan davranışlar	12. Güvenli internet paketi kullanır.	1,00	5,00	3,65	0,98
	3. Üyelik şifrelerini arkadaşlarıyla paylaşır. *	1,00	5,00	3,46	1,17
	6. İnternette konuştuğu kişilerle yüz yüze görüşmeye gider.*	1,00	5,00	3,38	1,08
	9. İnternet ortamında gelen arkadaşlık tekliflerinin hepsini kabul eder. *	1,00	5,00	3,47	1,14
	10. İnternet kullanırken gelen reklam içerikli pencerelere girer. *	1,00	5,00	3,30	1,09
	11. Hediye kazandığını bildiren e-postaları açar.*	1,00	5,00	3,36	1,13

EK 9. Siber Sağlık Ölçekleri Okul Yöneticisi Formu Normallik Varsayımı Histogram Grafikleri ve Betimsel İstatistikler

1. İnternet Bağımlılığı

Ölçek	Maddeler	En düşük	En yüksek	\bar{X}	SS
İnternet bağımlılığı	1. Okuldaki öğretmenlere internet bağımlılığı konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1,00	5,00	2,32	1,05
	2. Okuldaki öğrencilere internet bağımlılığı konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1,00	5,00	2,90	1,09
	3. Okuldaki öğrenci velilerine internet bağımlılığı konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1,00	5,00	2,45	0,97

2. Siber Zorbalık

Ölçek	Maddeler	En düşük	En yüksek	\bar{X}	SS
Siber zorbalık	1. Okuldaki öğretmenlere siber zorbalık konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1,00	5,00	2,08	1,00
	2. Okuldaki öğrencilere siber zorbalık konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1,00	5,00	2,35	1,05
	3. Okuldaki öğrenci velilerine siber zorbalık konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1,00	5,00	2,22	1,06

3. Çevrimiçi Nezaket

Ölçek	Maddeler	En düşük	En yüksek	\bar{X}	SS
Çevrimiçi nezaket	1. Okuldaki öğretmenlere çevrimiçi nezaket konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1,00	5,00	2,14	1,00
	2. Okuldaki öğrencilere çevrimiçi nezaket konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1,00	5,00	2,42	1,02
	3. Okuldaki öğrenci velilerine çevrimiçi nezaket konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1,00	5,00	2,25	1,03

4. Çevrimiçi Mahremiyet

Ölçek	Maddeler	En düşük	En yüksek	\bar{X}	SS
Çevrimiçi mahremiyet	1. Okuldaki öğretmenlere çevrimiçi mahremiyet konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1,00	5,00	2,17	1,12
	2. Okuldaki öğrencilere çevrimiçi mahremiyet konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1,00	5,00	2,42	1,15
	3. Okuldaki öğrenci velilerine çevrimiçi mahremiyet konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1,00	5,00	2,23	1,09

5. Çevrimiçi Uygunsuz İçerik

Ölçek	Maddeler	En düşük	En yüksek	\bar{X}	SS
Çevrimiçi uygunsuz içerik	1. Okuldaki öğretmenlere çevrimiçi uygunsuz içerikler konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1,00	5,00	2,22	1,12
	2. Okuldaki öğrencilere çevrimiçi uygunsuz içerikler konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1,00	5,00	2,47	1,14
	3. Okuldaki öğrenci velilerine çevrimiçi uygunsuz içerikler konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1,00	5,00	2,36	1,14

6. Telif Hakkı

Ölçek	Maddeler	En düşük	En yüksek	\bar{X}	SS
Telif hakkı	1. Okuldaki öğretmenlere telif hakları konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1,00	5,00	2,06	1,03
	2. Okuldaki öğrencilere telif hakları konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1,00	5,00	2,19	1,08
	3. Okuldaki öğrenci velilerine telif hakları konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1,00	5,00	2,01	1,03

7. Çevrimiçi Güvenlik

Ölçek	Maddeler	En düşük	En yüksek	\bar{X}	SS
Çevrimiçi güvenlik	1. Okuldaki öğretmenlere çevrimiçi güvenlik konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1,00	5,00	2,25	1,07
	2. Okuldaki öğrencilere çevrimiçi güvenlik konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1,00	5,00	2,36	1,07
	3. Okuldaki öğrenci velilerine çevrimiçi güvenlik konusunda bilgilendirme çalışmaları yaparım. (Uzman daveti, afiş, web içerikleri vs.)	1,00	5,00	2,12	1,02

EK 10. Siber Sağlık Ölçekleri Veli Formu Normallik Varsayımı Histogram Grafikleri ve Betimsel İstatistikler

1. İnternet Bağımlılığı

Ölçek	Maddeler	En düşük	En yüksek	\bar{X}	SS
İnternet ile meşgul olma isteği	1. İnternete girdiğinde çok mutlu olur.	1,00	5,00	3,19	1,33
	2. Sürekli internete girmek ister.	1,00	5,00	2,63	1,35
	3. İnternette gezinmesi için kendisine verilen süreyi aşar.	1,00	5,00	2,58	1,42
Önemlilik	4. İnternette geçirdiği süreyi aile ve öğretmenlerinden gizler.	1,00	5,00	1,89	1,14
	5. İnternet yüzünden ailesi ile daha az zaman geçirir.	1,00	5,00	2,09	1,26
	6. İnternet yüzünden arkadaşları ile daha az zaman geçirir.	1,00	5,00	1,91	1,15
	7. Uyku saatlerini internette gezinerek geçirir.	1,00	5,00	1,71	1,07
	8. İnterneti problemlerinden kaçmak için kullanır.	1,00	5,00	1,90	1,13

2. Siber Zorbalık

Ölçek	Maddeler	En düşük	En yüksek	\bar{X}	SS
Siber zorbalık	1. İnternette fotoğraf ve bilgi paylaşırken kötü amaçlı kullanılabileceğini dikkate alır.	1,00	5,00	3,97	1,21
	2. İnternette başkalarının kendi hesap bilgilerini kullanarak arkadaşları ile ilişkilerini bozabileceğini dikkate alır.	1,00	5,00	3,87	1,24
	3. Kişilerin internette kendisiyle ilgili söylentiler yayabileceğini dikkate alır.	1,00	5,00	3,96	1,12
	4. İnternette insanların kimlik bilgilerini gizleyebileceğini göz önünde bulundurur.	1,00	5,00	4,04	1,08
	5. İnternette kendisine karşı yapılan tehdit/hakaret/ küfür içeren konuşmaları kapatır.	1,00	5,00	4,34	0,92
	6. İnternette kötü davranışlara (hakaret, küfür, dışlama, alay, vs...) maruz kaldığında bu kişi/gruplardan uzaklaşır.	1,00	5,00	4,41	0,86
	7. Kötü davranışlara maruz kaldığında bu kişileri engeller.	1,00	5,00	4,43	0,84
	8. Kendisine yönelik tehdit/hakaret/küfür içerikli mesajlar aldığında bunu güvendiği bir büyüğü (aile, öğretmenleri gibi...) ile paylaşır.	1,00	5,00	4,19	1,04

3. Çevrimiçi Nezaket

Ölçek	Maddeler	En düşük	En yüksek	\bar{X}	SS
Çevrimiçi nezaket	1. İnternetteki bireylere saygılı ve nazik davranır.	1,00	5,00	4,31	0,88
	2. İnsanlara gereksiz e-posta ve mesajlar yollamaktan kaçınır.	1,00	5,00	4,32	0,92
	3. İletilerinde (e-posta, mesaj, paylaşım gibi) dilbilgisi ve yazım kurallarına dikkat eder.	1,00	5,00	3,70	1,13
	4. E-posta ve mesajlarının anlaşılır bir dille yazmaya özen gösterir.	1,00	5,00	3,90	1,04
	5. E-posta ve mesajlarına yanıt beklerken sabırlı olur.	1,00	5,00	3,80	1,08
	6. İnternet ortamındaki tartışmalarda sadece konu ile ilgili yorumlar yapar.	1,00	5,00	3,93	1,00
	7. E-posta ve mesajlarına mümkün olduğunca hızlı yanıt verir.	1,00	5,00	3,88	1,02
	8. İnternette sohbet ederken karşıdaki bireyin iletisini yazmasını bekler.	1,00	5,00	4,07	0,94

4. Çevrimiçi Mahremiyet

Ölçek	Maddeler	En düşük	En yüksek	\bar{X}	SS
Çevrimiçi mahremiyet	1. Güvendiği bir büyüğüne (aile, öğretmenleri gibi...) sorarak internette kişisel bilgilerini paylaşır.	1,00	5,00	3,80	1,26
	2. Sitelere üye olurken kayıt formundaki zorunlu alanları doldurur.	1,00	5,00	3,77	1,19
	3. İnternetteki paylaşımlarını sadece arkadaşlarının görmesini sağlar.	1,00	5,00	3,98	1,10
	4. İnternette arkadaşlarına ait fotoğraf/video/içerikleri paylaşırken onlardan izin alır.	1,00	5,00	4,05	1,04
	5. İnternet hesaplarının gizlilik ayarlarını nasıl yapacağını güvendiği bir büyüğüne (aile veya öğretmenleri gibi...) sorar.	1,00	5,00	4,12	1,06

5. Çevrimiçi Uygunsuz İçerik

Ölçek	Maddeler	En düşük	En yüksek	\bar{X}	SS
Tedbirli yaklaşım	1. Öğretmenleri veya ailesinin önerdiği sitelerde gezinir.	1,00	5,00	4,10	1,03
	5. Uygunsuz sitelere girmekten kaçınır.	1,00	5,00	4,42	0,85
	6. Uygunsuz sitelerdeki bilgilere kuşkuyla yaklaşır.	1,00	5,00	4,11	1,10
	7. Gezindiği sitelerin “biz kimiz” ya da “site hakkında” gibi bölümlerini inceler.	1,00	5,00	3,64	1,18
Yetişkinleri haberdar etme	2. Sitedeki uygunsuz içerikleri emniyete bildirir.	1,00	5,00	3,52	1,22
	3. Sitedeki uygunsuz içerikleri site sorumlusuna bildirir.	1,00	5,00	3,59	1,18
	4. İnternette gördüğü rahatsız edici resim/afişleri güvendiği bir büyüğüne (aile, öğretmenleri gibi...) gösterir.	1,00	5,00	3,94	1,10

6. Telif Hakkı

Ölçek	Maddeler	En düşük	En yüksek	\bar{X}	SS
Telif hakkı	1. İnternetteki bilgileri kullanmadan önce kullanım şartlarını (hizmet şartlarını, kullanım sözleşmesini) okur.	1,00	5,00	3,66	1,20
	2. İnternetteki bilgileri kullanmak için yazarından izin ister.	1,00	5,00	3,27	1,21
	3. İnternetteki kaynakları kopyalarken yasal sınırları dikkate alır.	1,00	5,00	3,90	1,07
	4. İnternette aldığı bilgilerin kaynaklarını ödevlerinde belirtir.	1,00	5,00	4,19	0,95
	5. Lisanslı ürünler (film, müzik, yazılım) kullanmaya özen gösterir.	1,00	5,00	3,98	1,04

7. Çevrimiçi Güvenlik

Ölçek	Maddeler	En düşük	En yüksek	\bar{X}	SS
Güvenli olmayan davranışlar	3. Üyelik şifrelerini arkadaşlarıyla paylaşır.*	1,00	5,00	3,96	1,26
	6. İnternette konuştuğu kişilerle yüz yüze görüşmeye gider.*	1,00	5,00	4,03	1,28
	7. İnternet ortamında gelen arkadaşlık tekliflerinin hepsini kabul eder.*	1,00	5,00	4,22	1,08
	8. İnternet kullanırken gelen reklam içerikli pencerelere girer.*	1,00	5,00	4,25	1,05
	9. Hediye kazandığını bildiren e-postaları açar.*	1,00	5,00	4,22	1,09
Güvenli davranışlar	1. Bilgisayarında antivirüs programı kullanır.	1,00	5,00	4,13	1,15
	2. İnternetteki üyeliklerinde güçlü şifreler (en az 8 karakter büyük küçük harf sayı gibi) kullanır.	1,00	5,00	4,19	1,05
	4. Her üyeliği (facebook, e-posta, oyun vb.) için farklı şifre kullanır.	1,00	5,00	3,60	1,31
	5. İnternette sadece tanıdığı kişilerle iletişim kurar.	1,00	5,00	4,18	1,11
	10. Güvenli internet paketi kullanır.	1,00	5,00	4,32	1,00

GAZİ GELECEKTİR..