


AHMET YESEVİ ÜNİVERSİTESİ
BİLİŞİM SİSTEMLERİ VE MÜHENDİSLİK FAKÜLTESİ
BİLGİSAYAR MÜHENDİSLİĞİ LİSANS
DÖNEM ÖDEVİ

TYBS-306-01 Bireyler Arası İletişim

Sosyal Medya ve Kişilerarası İletişim

HAZIRLAYAN

122132151 Fahri DÖNMEZ

0563 877 90 12

DANIŞMAN

Doç. Dr. Demet Somuncuoğlu Özerbaş

KASIM 2015

İnternetin yaygınlaşması ile birlikte, sosyal ağlar ve sosyal medya ortamları vazgeçilmez paylaşım alanları olmuş olup kişilerarası iletişim de yüz yüze yapılmaktan çok, sosyal medya üzerinden gerçekleşmeye başlamıştır. Dolayısıyla iletişim zamanla yüz yüze olmaktan çıkarak, sosyal medya aracılığıyla gerçekleşir hale dönüşmüştür. Eskinin iletişim uygulamaları yerini sanal ortamlarda gerçekleştirilen iletişim platformlarına bırakmıştır. Toplumumuzla, grupla ya da aileyle sağlıklı ve sürdürülebilir bir ilişkinin temelini iletişim oluşturmaktadır.

Bireyler birbirleri ile doğrudan etkileşime girdiklerinde, bilgiyi aktarmak için bakış, homurdanma, dokunma, duruş, kafa sallama, koku gibi bazı sözel olmayan iletişim kanallarını da kullanmaktadırlar. Bu yönüyle kişilerarası iletişimde, beden dilinin etkili şekilde kullanıldığını söylemek de mümkündür.

Kişilerarası iletişim, iletileri diğer insanlara daha etkili iletebilmek, onlarla daha yakın ilişkiler kurmak ve insana dair birtakım ihtiyaçları gidermek amacıyla kurulan bir iletişim şeklidir. Kişilerarası iletişim, çift yönlü bir iletişim modeli olması nedeni ile de tepkilerin anında alınmasına olanak tanıyan bir özelliğe sahiptir.

Sosyal medya ortamları kişilere, isteği kişisel bilgilerini yine isteği kişilere istediği şekilde ve sürede paylaşma fırsatı sunan mecralardır. Her türlü paylaşım imkân tanınması bakımından bu ortamların cezbedici yanı bulunmaktadır. Bu yönüyle kişileri sosyalleşmeye yönlendirmesi bakımından da önemlidir.

Gerçek hayatta arkadaş olarak kabul ettiğimiz kişiler yüz yüze iletişime girdiğimiz, tanıdığımız, kendisinden haberdar olduğumuz kişilerdir. Diğer yandan sanal dünya söz konusu olduğunda kişiler, sadece birkaç kez karşılaştıkları ve gördükleri kişileri arkadaş listelerine ekleyebilmektedirler. Çoğu kişi, sanal ortamdaki hesaplarında var olan arkadaş sayısının fazlalığı ile övünebilmektedir. Hal böyle olmasına rağmen, gerçek hayatta bunların çok azıyla iletişime geçmektedir. Kısacası; gerçek hayatta kişiler hayatı yaşarken, sanal ortamda hayatı seyretmektedirler. Sosyal ağlar ve medya sayesinde kullanıcılar bir taraftan bireyselleşirken diğer yandan da sosyalleşmektedirler.

Sosyal medya ortamları kişilerin kendilerini tanıtmaya fırsatı buldukları bir ortam olmanın yanı sıra, diğer insanlarla karşılaşma, tanışma ya da daha önceden tanıdıkları kişiler ile iletişim ve ilişkilerini sürdürme olanağı da buldukları bir platform halini almıştır. Bu bağlamda sosyal medyanın kişilerarası iletişime katkısı olduğunu söylemek mümkündür. Zira sosyal medya, ilişki ve iletişiminin perçinleşmesine ve sürdürülmesine katkı sağlamaktadır.

Ayrıca Facebook, Twitter, Instagram, Foursquare vb. ağlarda hesapları olmayanlar, toplumdan dışlanacak hale gelmiştir. İnsanın gelişmişlik düzeyini belirleyen en önemli göstergelerden birisinin, adı geçen sayfalarda hesap bulundurma zorunluluğu varmış gibi bir algının toplumda yaratılmış olmasıdır. Bu sayfalarda hesabı olmayanlar, nerdeyse çağın gerisinde kalmış kişiler olarak algılanmaktadır.

Sosyal ağlarda kurulan iletişimin ya da tanışıklığın daha çok gerçek hayatta kişilerarası iletişimi kuran insanlar arasında gerçekleştiği görülmektedir. Sosyal ağların çoğunda kullanıcılar, yeni insanlarla tanışmaktan ziyade, daha önceden tanıdığı insanlarla iletişimlerini sürdürme amacındadırlar. Kullanıcıların arkadaşlarıyla sürekli bir iletişim içinde kalmasına ve metin, fotoğraf, video ve müzik gibi içeriklerini paylaşımlarına izin veren sosyal ağlar; günümüz gençlerinin en önemli sosyalleşme araçlarından birini oluşturmaktadır. Bu sosyal ağların en önemli özelliklerinden biri ise artık çevrimdışı hayatımızın da önemli bir parçası haline gelmeleri ve internet dışındaki hayatımızda da etkinliklerimizin önemli bir kısmını çevrimiçi sosyal ağlar üzerinden yönetmemizdir. Bu ağlar aynı zamanda günlük hayatta yalnızlaşan insan için de bir tanışma, kaynaşma ve buluşma noktasıdır. Birisiyle buluşmak için para harcamak, bir yere gitmek ve bir iş yapmak zorunda değilsinizdir. Herkes birbiri ile iletişime geçebilmekte ve de sosyalleşmektedir.

Değişen dünya düzeni ve yeniliklerle beraber kültürel birçok kodu baskın bir şekilde etkileyen sosyal medya, insan hayatına girdiği günden günümüze tek yönlü bilgi akışından çift yönlü ve etkileşimli bilgi paylaşımına olanak vermiştir.

Yüz yüze iletişim kurmaktansa, internet ve sosyal medya üzerinden iletişim kurmak çok daha kolay, hızlı ve az maliyetli kabul edilmekte ve bu yüzden tercih edilmektedir. Kişilerin gerçek iletişim kurma, paylaşım, yakınlaşma gibi manevi beklenti ve isteklerini yok eden ve sanal bir iletişim döngüsü oluşturur.

Hazır olarak her şey önüne sunulan post modern çocuğun yaratıcılığı engellenmekte, iletişim kurma yetileri oluşamamakta, her an şiddet ve pornografik içerikli iletilere maruz kalabileceğinden psikolojik rahatsızlıklarla karşı karşıya kalma durumu gerçekleşebilmektedir. Doğa ile iç içe büyüyemeyen ve bilgisayar karşısında gelişimini tamamlayan çocuk, yalnız, mutsuz, iletişim yetileri tam gelişmemiş bir birey haline gelebilmektedir. İletişim teknolojilerinin doğru kullanımı çoğu zaman faydalı olabilecekken, yanlış ve erken yaşta kullanımı kişilik gelişimine zarar vermektedir.

Kaynaklar:

<http://www.socialworktoday.com/archive/051313p10.shtml>

<http://egifder.gumushane.edu.tr/article/view/5000013542>

<http://dergipark.ulakbim.gov.tr/nwsahuman/article/view/5000085018>

<http://doktor.eniyihekim.com/blog/saglik-iletisiminde-dijital-medya-kullanimi-onemli-ama>

<http://bagimlilik.org.tr/eser/tez-gunumuz-toplumsal-ortaminda-kisilerarasi-iliskilerdeki-donusumun-sosyal-medyayi-kullanan>