

The Investigation of the Relationship between Cyber Loafing, Internet Addiction, Information Literacy and Cyberbullying

Res. Asst. Ömer DEMİR & Prof. Dr. Süleyman Sadi SEFEROĞLU

Hacettepe University, Faculty of Education

Department of Computer Education and Instructional Technology

06800, Beytepe-Ankara, TURKEY

ECER 2016-European Conference on Educational Research

22-26 August, 2016, University College Dublin, IRELAND.

Introduction

- Due to the rapid developments in ICT, some real life problems have started to be seen in the virtual environments as well.
- Loafing, bullying, addiction and lack of literacy can be given as examples of those problems that society face.
- When these problems are moved to the virtual environments, they are named as
 - cyber loafing,
 - cyber bullying,
 - internet addiction and
 - information literacy, respectively.

Definitions of Information Literacy and Cyber Loafing

- ▶ Information literacy is to define the need for information, find this information, and evaluate and use this information effectively (*American Library Association, 1989*).
- ▶ Cyber loafing is defined as non-productive use of time on the internet (*Ugrin, Pearson, & Odom, 2007*).

Definitions of Internet Addiction and Cyber Bullying

- ▶ Internet addiction means harmful and uncontrolled use of internet (*Ekşi, 2012*).
- ▶ "Cyber bullying involves the use of information and communication technologies to support deliberate, repeated and hostile behavior by an individual or group that is intended to harm others" (*Belsey, 2007*).

Theoretical Framework

- According to Maslow (1943),
 - there are some hierarchical needs of humans that need to be fulfilled orderly.
- These hierarchical needs are physiological, safety, relationships, self-esteem and self-actualization from lower to higher needs of humans, respectively.
- This hierarchy has some implications for education as well.
- The main fact is that it is hard for an individual to learn effectively without feeling safe because learning is an inherently social process.

Significance

- ▶ Preventing cyber bullying is of great significance in order not to disrupt cyber victims' psychologies.
- ▶ And to do this, first of all, **the underlying reasons of cyber bullying** should be comprehensively understood (*Eroglu, 2011*).

Aim

- It was aimed to investigate **the relationship of cyber bullying with cyber loafing, internet addiction and information literacy** within the scope of this study.
- Besides, the effects of **some demographic variables on the cyber bullying** were investigated as well.

Research Questions 1

- 1) Is there a statistically significant **relationship between cyber bullying** and
 - 1a) internet addiction
 - 1b) cyber loafing and
 - 1c) information literacy?

Research Question 2

- 2) Do the following variables have a statistically significant **effect on cyber bullying?**
 - 2a) Gender
 - 2b) Age
 - 2c) Education status
 - 2d) Occupation
 - 2e) The most frequently used device to connect internet

Method

11

Study Group

- ▶ A total of **181 voluntary participants**, mostly undergraduate and graduate students, constituted the study group of the study.
- ▶ Participants are mostly **women** (59.7%).

Data Collection Tools

- **Five data collection tools** were employed.
 - 1) Demographic information questionnaire
 - 2) Information literacy scale
 - 3) Internet addiction scale
 - 4) Cyber loafing scale
 - 5) Cyberbullying scale

All scales are valid and reliable.

Data Collection and Data Analysis Processes

- Data were collected through Google Forms, an online scale development platform.
- After conducting Kolmogorov-Smirnov normality test, it was ascertained that the data strongly **violated the assumption of normality.**
- Therefore, **Spearman's rank correlation coefficient** to check correlation and **Kruskal-Wallis test** to check the cause and effect relationship were employed.

Findings

19

Research Question 1

20

Table 1. The findings regarding the relationship of cyber bullying with internet addiction and information literacy

Variables	Factors	Cyber Bullying	
		r	p
Cyber Loafing	Minor cyber loafing	.147*	.049
	Serious cyber loafing	.288**	.000
Internet Addiction	Lost of control	.227**	.002
	Desire to stay online more	.240**	.001
	Negativeness in social relations	.289**	.000
Information Literacy	Defining information needs	-.263**	.000
	Access to information	-.249**	.001
	Use of Information	-.199**	.007
	Ethical and legal settings in use of information	-.334**	.000

* Significant at the level of .05.

**Significant at the level of .01.

Research Question 1

21

Table 2. The variables related to cyber bullying

Variables	The direction of correlation with cyber bullying
Cyber loafing Serious cyber-loafing Minor cyber-loafing	
Internet addiction Lost of control Desire to stay online more Negativeness in social relations	
Information literacy Defining information needs Access to information Use of information Ethical and legal settings in the use of information	

Research Question 2

22

Table 3. The relationship of cyber bullying with various variables

Variables	Category	Mean	SD	Mean Rank	x	p	Differences**
Gender	Female	25.04	1.58	88.72	.551	.458	Fark Yok
	Male	28.73	10.79	94.38			
Age	Below 25 ¹	27.52	8.33	59.55	7.162	.028*	1>3
	Between 25–34 ²	26.50	6.98	49.62			
	Above 35 ³	24.17	.35	39.84			
Education status	Associates' degree or below ¹	24.08	.14	89.33	18.077	.000*	2>4, 3>4
	Undergraduate ²	26.86	7.70	100.88			
	Master ³	27.77	9.21	108.33			
	PHD ⁴	25.06	2.94	69.81			
Occupation	Academician ¹	24.79	1.55	44.46	13.936	.016*	1<4, 2<4
	Teacher ²	24.18	.40	35.58			
	Clerk ³	31.02	16.65	50.50			
	Student ⁴	28.27	8.87	64.31			
	Other ⁵	25.83	3.60	54.17			
	Not working ⁶	24.85	.78	43.75			
The most frequently used device to connect internet	Mobil devices	25.80	6.19	92.08	3.540	.170	Fark Yok
	Notebook/netbook	27.23	5.69	94.64			
	Desktop	27.94	12.30	71.48			

* Significant at the level of .05.

Research Question 2

23

Figure 1. Factors affecting cyber bullying

Dashed line means non-significant effect, while straight line means significant effect.

Results

24

Results

- The **high level of information literacy results as low level of cyber bullying** in internet users' behavior.
- The fact is that information literacy construct includes **the factor of ethic**.
- Involving in cyber bullying activities can be regarded as highly **unethical**.
- It could be easier to understand the **negative correlation between information literacy and cyber bullying**.

Suggestions

- In this study, as **data did not ensure assumption of normality** multiple hierarchical regression analysis could not be performed.
- Therefore, findings **do not mean a cause and effect relationship**.
- In future studies, hierarchical regression analysis can be performed to unearth a cause and effect relationship.

Suggestions Cont.

- ▶ It was seen that study groups of cyber bullying studies consist mostly of **primary and secondary school students**.
- ▶ More studies focusing on **undergraduate as well as graduate** students may be carried out.

Suggestions Cont.

- ▶ Since the relationship of **ethic and internet addiction with cyber bullying** was well proven in this study, any studies/initiatives contributing to ethical usage of internet and solving the problem of internet addiction can also have a **positive influence upon the diminishing of the cyber bullying behavior.**

References

- Adıgüzel, A. (2011). Bilgi okuryazarlığı ölçeğinin geliştirilmesi. *Dicle Üniversitesi Ziya Gökalp Eğitim Fakültesi Dergisi*, 17, 15-28.
- American Library Association (1989). *Presidential committee on information literacy. Final report*. Washington: American Library Association. [Çevrim-içi: <http://www.ala.org/acrl/publications/whitepapers/presidential>, Retrieved on 03.03.2016.]
- Arıcak, O. T., Kınay, H., & Tanrikulu, T. (2012). Siber zorbalık ölçeği'nin ilk psikometrik bulguları. *Hasan Ali Yücel Eğitim Fakültesi Dergisi*, 17, 101-114.
- Belsey, B. (2007). Cyberbullying: A real and growing threat. *ATA Magazine*, 88(1).
- Blanchard, A. L., & Henle, C. A. (2008). Correlates of different forms of cyberloafing: The role of norms and external locus of control. *Computers in Human Behavior*, 24, 1067–1084. doi:10.1016/j.chb.2007.03.008
- Ekşi, F. (2012). Narsistik kişilik özelliklerinin internet bağımlılığı ve siber zorbalığı yordama düzeyinin yol analizi ile incelenmesi. *Kuram ve Uygulamada Eğitim Bilimleri*, 12(3), 1683-1706.
- Eroğlu. Y. (2011). Koşullu öz-değer, riskli internet davranışları ve siber zorbalık/mağduriyet arasındaki ilişkinin incelenmesi. Yayımlanmamış Yüksek Lisans Tezi, Sakarya Üniversitesi, Adapazarı.

References Cont.

- ▶ Hahn, A., & Jerusalem, M. (2001). Internetsucht—Reliabilität und Validität in der Online-Forschung. In *Online-Marktforschung* (pp. 213-233). Gabler Verlag
- ▶ Kaplan, M., & Çetinkaya, A. S. (2014). Sanal kaytarma ve demografik özellikler açısından farklılıklar: Otel işletmelerinde bir araştırma. *Anatolia: Turizm Araştırmaları Dergisi*, 25(1), 26-34.
- ▶ Maslow, A. H. (1943). A theory of human motivation. *Psychological Review*, 50, 370-396.
- ▶ Olweus, D., & Breivik, K. (2014). Plight of victims of school bullying: The opposite of well-being. In A. Ben-Arieh, F. Casas, I. Frønes ve J. E. Korbin (Eds.), *Handbook of child well-being* (pp. 2593–2616). Dordrecht, The Netherlands: Springer.
- ▶ Patchin, J. W., & Hinduja, S. (2006). Bullies move beyond the schoolyard: A preliminary look at cyberbullying. *Youth Violence and Juvenile Justice*, 4(2), 148-169. doi: 10.1177/1541204006286288
- ▶ Şahin, C., & Korkmaz, Ö. (2011). İnternet bağımlılığı ölçeğinin Türkçeye uyarlanması. *Ahmet Keleşoğlu Eğitim Fakültesi Dergisi*, 32, 101-115.
- ▶ Ugrin, J. C., Pearson, J. M., & Odom, M. D. (2007). Profiling cyber-slackers in the workplace: Demographic, cultural, and workplace factors. *Journal of Internet Commerce*, 6(3), 75-89. doi: 10.1300/J179v06n03_04

Thank You!

