

0

1

أثر استخدام وسائل التواصل الاجتماعي

 عـلى تنشئة الطفل في المجتمـع العمُانـي
 الصحية(،الاجتماعية والنفسية ،)التعليمية

 أعضاء الفريق البحثي بجمعية الاجتماعيين العمُانية
 عديةـــهــلال السد. سلــطان بن محمد الهاشمي عاليـة بنت

 وضحاء بنت شامس الكيومية امبوسعيديةة بنت عبد الله انزي

 جليلــة بنت راشــــد الغافــرية ريـــه بنت سليمــان الخزيريـة

 حســـن بن علـــي الدرمكــــي

 دراسة مقدمة من جمعية الاجتماعيين العمُانية إلى وزارة التنمية الاجتماعية

 2020نيو يو

©

2

 محتوياتالفهرس
 أرقام الصفحات م
 6 كلمة الوزارة 1
 7 كلمة رئيس الفريق البحثي 2
 8 شكر وتقدير 3
 9 باللغة العربية ملخص الدراسة 4
 11 ملخص الدراسة باللغة الإنجليزية 5

 فصول الدراسة
 الفصل الأول

 مدخل الدراسة: الإطار المنهجي للبحث الميداني
 13 المقدمة

 15 ة وتساؤلاتهااسمشكلة الدر 1
 19 أهداف الدراسة 2
 20 أهمية الدراسة 3
 21 المفاهيم الإجرائية للدراسة 4
 23 المنطلقات النظرية للدراسة 5
 28 الدراسات السابقة 6

 الفصل الثاني
 واقع استخدام وسائل التواصل الاجتماعي في المجتمع العمُاني

 47 تمهيد
 47 اصل الاجتماعيتوالنشأة التاريخية لوسائل ال 1
 49 مفهوم وسائل التواصل الاجتماعي 2
 51 خصائص وسائل التواصل الاجتماعي 3
 53 استخدام وسائل التواصل الاجتماعي في المجتمع العماني 4

 الفصل الثالث
 الاجتماعية العماني وتنشئته الطفل في المجتمع
 57 تمهيد

 57 الطفل ومفهوم التنشئة الاجتماعيةمفهوم 1
 59 خصائص التنشئة الاجتماعية في المجتمع العمُاني 2
 62 والعوامل المؤثرة عليها أساليب تنشئة الطفل العمُاني 3

 الفصل الرابع
 الآثار المترتبة على استخدام وسائل التواصل الاجتماعي

 68 تمهيد
 68 والتعليمية لاستخدام وسائل التواصل الاجتماعيالآثار التربوية 1
 70 ثار الاجتماعية والنفسية لاستخدام وسائل التواصل الاجتماعيلآا 2
 73 الآثار الصحية لاستخدام وسائل التواصل الاجتماعي 3

 الفصل الخامس
 الإجراءات المنهجية للدراسة

 76 تمهيد
 76 منهجية الدراسة 1
 76 الدراسةمجتمع 2
 79 عينة الدراسة 3
 87 مصادر بيانات الدراسة 4
 87 طرق الدراسة وأدواتها 5
 90 صدق وثبات أدوات الدراسة 6

3

 91 أساليب التحليل الإحصائي 7
 الفصل السادس

 نتائج الدراسة ومناقشتها
 94 تمهيد

1
لوســائل التواصــل عينة الدراســةســتخدام انتائج الســؤال الأول : ما واقع

 الاجتماعي في المجتمع العمُاني ؟
94

2
يمية الناتجة عن اســــتخدام وســــائل ي: ما الآثار التعلاننتائج الســــؤال الث

 التواصل الاجتماعي لدى عينة الدراسة ؟
103

3
تخدام ية الناتجة عن اسـ ؤال الثالث: ما الآثار الاجتماعية والنفسـ نتائج السـ

 الاجتماعي لدى عينة الدراسة ؟وسائل التواصل
106

4
ــحية النا ــؤال الرابع: ما الآثار الصـ ــائل تجنتائج السـ ــتخدام وسـ ة عن اسـ

 ة الدراسة ؟التواصل الاجتماعي لدى عين
109

5
نحوَّ جية عينة الدراســــة في تونتائج الســــؤال الخامس: ما دور الوالدين

 الاجتماعي؟الاستخدام الآمن لوسائل التواصل
112

6
في نتائج السـؤال السـادس: ما دور الاختصـاصـيين الاجتماعيين والنفسـيين

 نحوَّ الاستخدام الآمن لوسائل التواصل الاجتماعي؟راسة لدتوجيه عينة ا
115

7
نتائج السـؤال السـابع: هل توجد فروق تات دلالة إحصـائية على اسـتجابة

 للمتغيرات المستقلة؟عينة الدراسة تعُزى
120

 الفصل السابع
 والتوصيات خلاصة النتائج

 151 خلاصة النتائج 1
 159 الدراسة توصيات 2

 جع والمرا درالمصا
 الملاحق

4

 فهرس الجداول
رقم
 الجدول

 الصفحة عنوان الجدول

1
الاجتماعي والمحافظة في العام جمالي عدد المدارس الحكومية حسـب الحلقة والنو إ

 2018/2019الدراسي
77

2
ــي الطلبـة حســـــب نو المـدرســـــة والنو الاجتمـاعي والمحـافظـة في العـام الـدراســ

2018/2019
78

 80 (9-5المنهجية العلمية لاختيار مفردات العينة في مدارس الحلقة الثانية) 3
 80 مدارس المستمرة المنهجية العلمية لاختيار مفردات العينة في 4
 80 (12-10المنهجية العلمية لاختيار مفردات العينة في مدارس الصفوف) 5
 81 (12-11في مدارس الصفين) ة لاختيار مفردات العين العلميةالمنهجية 6
 82 توزيع عينة الدراسة حسب العمر 7
 82 حسب المحافظة عينة الدراسة توزيع 8
 83 مراحل المدرسةتوزيع عينة الدراسة حسب 9
 84 مقياس تحديد عدد المدارس 10
 85 2018/2019الاختصاصيين الاجتماعيين والنفسيين حسب المحافظات في عام 11

12
الدراسة من الاختصاصيين الاجتماعيين والنفسيين بحسب المحافظات عينة يعتوز

 والنو
86

 87 الدراسة الوالدين وفقاً لمتغيرات المحافظة والنو توزيع أفراد عينة 13
 88 دلالات المتوسطات الحسابية 14
 90 معامل الثبات لمحاور أداة الدراسة 15
 94 للأجهزة الإلكترونية همتوزيع عينة الدراسة حسب امتلاك 16
 95 يمتلكونهايوضح توزيع عينة الدراسة حسب نو الأجهزة الإلكترونية التي 17
 96 توزيع عينة الدراسة حسب توصيل أجهزتهم بالإنترنت 18
 96 يوضح توزيع عينة الدراسة حسب عدد ساعات استخدام الإنترنت 19
 98 استخدام الانترنت اتتوزيع عينة الدراسة حسب أكثر فتر 20
 98 يوضح توزيع عينة الدراسة حسب امتلاكهم حسابات خاصة 21
 100 توزيع عينة الدراسة حسب استخدامهم للاسم الحقيقي في وسائل التواصل الاجتماعي 22
 101 يوضح ترتيب عينة الدراسة لأسباب استخدام وسائل التواصل الاجتماعي 23
 102 عات خاصة بالوالدين والأخوةة كأعضاء في مجمواسوجود عينة الدريوضح 24
 103 استخدام وسائل التواصل الاجتماعي الناتجة عنعينة الدراسة لدىالآثار التعليمية 25

26
اسـتخدام وسـائل التواصـل عنالناتجة عينة الدراسـة لدىالآثار الاجتماعية والنفسـية

 106 الاجتماعي

 109 عن استخدام وسائل التواصل الاجتماعيالناتجة دراسة الالآثار الصحية لدى عينة 27

28
الآثار لاستخدام طلبة المدارس لوسائل التواصل الاجتماعي بناء على المتوسط ترتيب
 الحسابي

111

29
ــةفي توجيه دور الوالدين ــل عينة الدراســ ــائل التواصــ ــتخدام الآمن لوســ نحو الاســ
 الاجتماعي

112

30
نحو الاسـتخدام عينة الدراسـةفي توجيه نجتماعيين والنفسـييالادور الاختصـاصـيين

 الآمن لوسائل التواصل الاجتماعي
115

31
في توجيه عينة ترتيب أدوار)الاختصـــاصـــيين الاجتماعيين والنفســـيين والوالدين(

نحوَّ الاســـتخدام الآمن لوســـائل التواصـــل الاجتماعي بناء على المتوســـط الدراســـة
 الحسابي

119

32
التي chi-squareنتــائج اختبــار النو والعمر والمحــافظــة ونوعيــة الأجهزة بين
 تمتلكها العينة

121

33
اختبــار ــائج الأجهزة chi-squareنت ــيــل وتوصــ والعمر والمحــافظــة()النو بين

 الإلكترونية بالإنترنت لدى العينة
124

34
عدد ســـاعات اســـتخدام و بين)النو والعمر والمحافظة(chi-squareنتائج اختبار
 الانترنت

125

5

35
بين)النو والعمر والمحافظة(وفترات اســتخدام وســائل chi-squareنتائج اختبار

 التواصل الاجتماعي
127

36
بين)النو والعمر والمحافظة(وامتلاك حســابات خاصــة chi-squareنتائج اختبار

 في وسائل التواصل الاجتماعي
128

37
ا ائج اختبـ ة chi-squareر نتـ ــتخـدام العينـ بين)النو والعمر والمحـافظـة(وبين اســ

 لأسمائهم الحقيقية في وسائل التواصل الاجتماعي
129

38
ــتخدام chi-squareنتائج اختبار ــباب اســ بين)النو والعمر والمحافظة(وبين أســ

 مواقع التواصل الاجتماعي
130

 133 لاستجابات عينة الدراسة حسب النو يةالمتوسطات الحسابية والانحرافات المعيار 39
 134 لتحليل التباين المتعدد بالنسبة لمتغير النو الإحصائيةالنتائج 40
 136 الحسابية والانحرافات المعيارية لاستجابات عينة الدراسة حسب العمرالمتوسطات 41
 137 لتحليل التباين بالنسبة لمتغير العمُر الإحصائيةالنتائج 42
 138 المتوسطات الحسابية والانحرافات المعيارية لاستجابات الطلبة حسب المحافظة 43
 139 لتحليل التباين المتعدد بالنسبة لمتغير المحافظة الإحصائيةالنتائج 44

45
ــيل ــب توصـ ــتجابات الطلبة حسـ ــابية والانحرافات المعيارية لاسـ ــطات الحسـ المتوسـ

 الأجهزة بالأنترنت
141

 142 لتحليل التباين المتعدد بالنسبة لمتغير توصيل الأجهزة بالإنترنت حصائيةلإا النتائج 46

47
المتوســطات الحســابية والانحرافات المعيارية لاســتجابات الطلبة حســب عدد ســاعات

 استخدام الإنترنت
144

 145 لتحليل التباين المتعدد بالنسبة لمتغير ساعات استخدام الأنترنت الإحصائيةالنتائج 48

49
ــتجابات الطلبة حســــب فترات ــابية والانحرافات المعيارية لاســ ــطات الحســ المتوســ

 استخدام الإنترنت
147

 148 لتحليل التباين بالنسبة لمتغير فترات استخدام الأنترنت الإحصائيةالنتائج 50

 فهرس الأشكال
رقم
 الشكل

 الصفحة عنوان الشكل

 17 نائهم للأجهزة المتصلة بالإنترنتام أبخداستاتجاهات أولياء الأمور نحوَّ 1
 53 في المجتمع العمُاني اً وسائل التواصل الاجتماعي الأكثر استخدام 2
 81 يوضح توزيع عينة الدراسة حسب النو 3
4 ً 99 توزيع عينة الدراسة حسب نو التطبيقات التي يمتلكونها والأكثر استخداما
 135 سة حسب النو رااستجابات عينة الدمتوسطات 5
 138 متوسطات استجابات عينة الدراسة حسب العمر 6
 141 متوسطات استجابات عينة الدراسة حسب المحافظة 7
 143 متوسطات استجابات عينة الدراسة بناءً على توصيل الأجهزة بالإنترنت 8
 146 الاستخداممتوسطات استجابات عينة الدراسة حسب عدد ساعات 9
 149 ابات عينة الدراسة حسب فترات استخدام الإنترنتت استجطامتوس 10
 151 عينة الطلبة من الذكور والإناث 11
 152 توزيع عينة الطلبة بناءً على العمر 12
 152 توزيع عينة الطلبة بناءً على المحافظة 13
 153 التواصل الاجتماعيترتيب الآثار المترتبة على استخدام وسائل 14
 156 ين في ضبط عملية استخدام وسائل التواصل الاجتماعيالوالدر أدوا 15
 158 يوضح بعض الأساليب المستخدمة من قبل الاختصاصيين الاجتماعيين والنفسيين 16
 159 أبرز خصائص الطلبة الأكثر تأثراً بوسائل التواصل الاجتماعي 17
 160 ل الاجتماعياصالتوعوية الآمنة لاستخدام وسائل التومحتويات المادة 18
 161 يوضح مقترحًا لآلية جمع البيانات 19
 162 آلية إيجاد خيارات وبدائل ترفيهية للأطفال 20

6

 كلمة الوزارة

وبعد فإن وزارة ،الحمد لله رب العالمين والصلاة والسلام على رسولنا الكريم صلى الله عليه وسلم
أثر الجوانب الاجتماعية، ويأتي موضوع دراسة ف التنمية الاجتماعية تبذل جهوداً كبيرة في مختل

المعاصرة الاجتماعي التواصل التوعوية وسائل جهودها إطار الحياة في مسار تعديل في
في المجتمع تؤثر على تنشئة الطفل التي أصبحت الاجتماعية وتجنيب المجتمع الظواهر السلبية

 . العماني
الملحة التي تترتب عليها مجموعة المشكلات ن م أثر وسائل التواصل الاجتماعيوتعتبر مشكلة

من الآثار الإيجابية والآثار السلبية معاً خاصة مع تطور التكنولوجيا وتزايد استخدام تلك الوسائل
في المشكلات المعاصرة من وهي المعاصر تبعات مجتمعنا لها التعليمية التي الجوانب في

وأفراده بما يترتب عليها مجتمع وخصوصاً فئة الأطفال الوالاجتماعية والصحية والنفسية على أفراد
استخدمت إذ المشكلات،من آثار سلبية تنسحب على كل من الفرد والمجتمع. وتعتبر من أهم
القواعد السلوكية رج عنبوعي وإدراك غير كافٍ من قبل أولياء أمور الأطفال وإشرافهم وقد تخ

سواء كان هذا الإقرار من الجانب القانوني أو الديني أو ع والمعايير الأخلاقية التي يقرها المجتم
لا أن لها صوراً محلية خاصة بكل إ الآثار المترتبة على استخدام وسائل التواصلافي، ورغم الثق

 .مجتمع على حدة
فإن وزارة التنمية الاجتماعية وبالتعاون صل الاجتماعيأثر وسائل التواومن منطلق مواجهة مشكلة

إلى واقع أعدت هذه الدراسة بهدف التعرّف كجمعية مهنية مشهرة يين العمانية لاجتماع ا جمعية مع
استخدام الطفل لوسائل التواصل الاجتماعي، والكشف عن آثارها التعليمية والاجتماعية والنفسية

دور على الضوء وتسليط توجيه والاختصاصيينالوالدين والصحية في والنفسيين الاجتماعيين
وتحنحالطفل العماني المجتمع في الآمن الاستخدام التنشئة و على التواصل وسائل أثر ديد

وما كان لهذه الدراسة أن ترى النور لولا تضافر الجهود، وتنوع الخبرات من فريق الاجتماعية.
 ء الفريق البحثي بجمعية الاجتماعيين لأعضاعمل، ومن هذا المنطلق نود أن نتقدم بالشكر الجزيل ال

اسة، على ما بذلوه من جهد في هذا العمل البحثي الكبير، ولا يفوتنا أن نقدم شكرنا ه الدر هذ في
الاجتماعية والمؤشرات الدراسات دائرة في متمثلة والدراسات للتخطيط العامة للمديرية وتقديرنا

 الله سة وإخراجها بصورتها النهائية، راجين منسهم في تقديم هذه الدراأوالشكر موصول لكل من
ما يستفيد منها أيضاً كل نها الباحثون والمختصون، بقدرالعلي القدير أن تكون مرجعاً يستفيد م

 راغب في الاطلاع والمعرفة.

 د النجــارـى بنت أحمــليل

 التنمية الاجتماعية ةروزي

7

 كلمة رئيس الفريق البحثي

ظواهر الاجتماعية التي تؤدي الوالبحوث الاجتماعية، مصدراً أساسياً في تشخيصِ تعدُّ الدراسات

الع السياسات الحياة الاجتماعية وتجنيب المجتمع من ، حيث تسهم امةإلى رسم في تعديل مسار

 الظواهر السلبية.

التقليدية ظاهرة استخدام وسائل التواصل الاجتماعي، مظهراً حديثاً وبديلاً لوسائل التواصل وتأتي

مع التكنولوجيخاصة اس اتطور التخوتزايد وسائل هذه دام استخدام أن إلا المعاصرة؛ تواصل

الوسائل ترتب عليه مجموعة من الآثار الإيجابية والآثار السلبية، الأمر الذي يحتم على المستخدم

كافياً و قادراً على التمييز بين ما هو مفيد وبين مإأن يمتلك وعياً ا هو غير مفيد، ومعرفة دراكاً

 .مية والاجتماعية والنفسية والصحية الناتجة عنها ليتبعاتها من الجوانب التع

وعليه، تتناول الدراسة موضوع " أثر استخدام وسائل التواصل الاجتماعي عـلى تنشئة الطفل في

 المجتمـع العمُانـي، حيث تسلط الضوء على أبرز المحاور متمثلة في الآتي:

 ي المجتمع العمُاني. ف ر الأول: واقع استخدام وسائل التواصل الاجتماعي المحو

 الطفل في المجتمع العماني والتنشئة الاجتماعية. المحور الثاني:

 الاجتماعية. التنشئةالآثار المترتبة على استخدام وسائل التواصل الاجتماعي ودور المحور الثالث:

مع جترسم السياسات الاجتماعية في هذا الجانب وتوعية الموتأمل الدراسة أن تسهم نتائجها في

السلبية الانعكاسات حول بشكل خاص والأطفال الاجتماعي عموماً التواصل وسائل لاستخدام

 المعاصرة.

 الهاشمي نالدكتور سلطا

 رئيس الفريق البحثي

8

 شكر وتقدير

 ذههز إنجافي أسهميسرُّ جمعية الاجتماعيين العمُانية أن تتقدم بجزيل الشكر والعرفان إلى كُل ِ من

الدراسة، وقدم الدعم والتوجيهات العلمية والعملية التي ساعدت في إثراء موضوع الدراسة وإتمامها

 : بالشكر هنا على ما هو عليه، ونخص

 وزارة التنمية الاجتماعية. -

 وزارة التربية والتعليم . -

 والمعلومات. للإحصاءالمركز الوطني -

 جامعة السلطان قابوس. -

 المدارس الحكومية. -

 مدارس الحكومية. الطلبة -

 ن . والاجتماعيون والنفسي الاختصاصيون -

 أولياء الأمور. -

 ية ئ كما نتقدم بالشكر للجهات التي أبدت ملاحظاتها على الدراسة في صورتها النها -

 راجين من الله أن نكون قد وفقنا في طرح الدراسة طرحًا علميًّا

 والله ولي التوفيق

 الفريق البحثي

9

 دراسة الملخص

ا في اســتخدام وســائل التواصــل الاجتماعي خلال الســنوات شــهدت المجتمعات الإنســانية توســعً

الأخيرة، وخاصـة اسـتخدام الأطفال لها وتأثرهم بما يعُرم من مضـامين حيث يقع العبء الأكبر

 الأولى من حياةفي عملية التنشـئة الاجتماعية على الأسـرة والمدرسـة خصـوصـاً خلال السـنوات

ن من أنسـا البناء ام القدرة على عزلهما عن المجتمع على اعتبار أنهما نسـقلإنسـان، في ظل عد ا

 الاجتماعي تتفاعل وتتأثر به.

ــائل التواصــل الاجتماعي كظاهرة اجتماعية وثقافية حديثة ترتب عليه مجموعة ــتخدام وس إنَّ اس

الصــحية، وبناء على ماعية والنفســية وجتالتعليمية والامن الآثار الإيجابية والســلبية في المجالات

ذلك جاءت الدراسـة بعنوان: "أثر اسـتخدام وسـائل التواصـل الاجتماعي عــــــلى تنشـئة الطفل في

تعرف إلى واقع استخدام الطفل لل؛ المجتمـــع العمُانـــي عالتعليمية، الاجتماعية والنفسية، الصحية "

ــل الاجتماعي في المج ــائل التواصـ ــن عن رثارها اواتمع العمُاني، لوسـ لتعليمية والاجتماعية لكشـ

ليط الضـوء على دور الوالدين والاختصـاصـي ية والصـحية ، وتسـ يين ين الاجتماعيين والنفسـ والنفسـ

تخدام ائل التواصـل الاجتماعي في المجتمع العمُاني، وتحديد الآمنفي توجيه الطفل نحوَّ الاسـ لوسـ

 العمُاني. ماعية في المجتمعجتلى التنشئة الاأثر وسائل التواصل الاجتماعي ع

اعتمدت الدراسة على المنهج الوصفي التحليلي مستخدمةً الأسلوب الكمي والأسلوب النوعي أو ما

، وتمثل أدوات الدراسة في الاستبانة Mixed Methods Researchيسمى بالمنهج المختلط

الحكومية رقية على طلبة المدارس لو، حيث طُبق أداة الاستبانة اودليل مقابلة للجماعات البؤرية

- 10، الذين تتراوح أعمارهم بين ع الباطنةجنوب الباطنة، وشمال في ثلاث محافظات: مسقط، و

ً طالب2246جمالي عدد عينة الدراسة عإ سنة، وبلغ 18 استخدم دليل المقابلةوطالبة، في حين ا

الاجتماعيين الاختصاصيين من عينة على البؤرية وأو للجماعات المدارس في ولياء النفسيين

محافظات المذكورة سابقاً، حيث تم إجراء ثلاث جماعات بؤرية للاختصاصيين ال ثلاث الأمور في

 ، 9محافظة مسقط عالاجتماعيين والنفسيين بمعدل جماعة لكل محافظة، وجاءت أعدادهم كالتالي:

الأمور ء جماعات بؤرية لأوليا ث ، وثلا10الباطنة ع جنوب ، محافظة13ع الباطنةشمال محافظة

 . 8الباطنة ع جنوب ، محافظة 12الباطنة عشمال ، محافظة 13توزع كالآتي: محافظة مسقط ع

من النتائج أبرزها: يعدُّ الهاتن المحمول أبرز الأجهزة التي يمتلكها الدراسة إلى مجموعة توصل

 من إجمالي عينة %91.7عوأن ، %75.6وبنسبة ع ويستخدمها طلبة المدارس في سلطنة عمان

ع وبنسبة والتسلية، الترفيه أجل من الاجتماعي التواصل وسائل يستخدمون %88.6الدراسة

10

كما كشف الدراسة أن الآثار التعليمية لوسائل التواصل معلومات،عن اليستخدمونه من أجل البحث

لآثار الاجتماعية والنفسية ثم ها ا ليت ،%76وبقوة نسبية بلغ عالاجتماعي جاءت بالمرتبة الأولى

من وجود بعض وأولياء الأمور نو ن والنفسي يون الاجتماعو الاختصاصير الصحية، ويعاني الآثا

مع وجود بعض الفروقات استخدام الأطفال لوسائل التواصل الاجتماعي، التحديات في عملية ضبط

ا الإحصائية أبعاد على والمحافظة والعمر النوع من لد لمتغيرات بعدد الدراسة راسة، وخرج

تشكيل فريق عمل من جهات رسمية مختلفة تقوم بإعداد خطة تنفيذية تحتوي المقترحات: كضرورة

للتوعية وفعاليات؛ وأنشطة برامج شرائح باستخدامعلى لمختلن الاجتماعي التواصل وسائل

 . ارمراستمها بيرثارها السلبية ومتابعة تنفيذها وتقي المجتمع والحد من

 ، الطفل. التنشئة الاجتماعية، وسائل التواصل الاجتماعي ،الأثر مفاتيح الكلمات:

11

Abstract

In recent years, the human communities have witnessed a wide use of
social media, particularly among children. Children are among those who
use it and immensely fall under its contents. The burden of socialization
and its responsibilities are mainly due to both family and school
particularly in early years. Both are considered two interrelated systems
that cannot be taken apart from other social structures .

The use of social media as an emerging contemporary cultural and social

phenomenon has advantages and disadvantages in the fields of

education, society, psychology, and health. Based on this premise, this

present study: "The Effects of Social Media on Children’s Upbringing in

the Omani Society: Education, Social, psychological and Health." It aims

to identify the reality of children's use of this technology in the Omani

society and to expose its educational, social, psychological and health

effects. It also focuses on the roles of parents and both social and

psychological specialists in guiding the child towards the optimal use of

social media in the Omani society and identifying its effect on the

upbringing process in the Omani society .

The study adopts an analytical descriptive method by using quantitative

and qualitative data collection, which is also called Mixed Methods

Research. The study uses questionnaire and deep interview with focus

groups. The participants were (2246) male and female students from

public schools whose ages estimated from (10-18) years, in three

governorates: Muscat, North Al Batinah and South Al Batinah .

In addition, focus group interviews are applied to a specimen of social and

psychological school specialists, and parents in the above-mentioned

governorates. Three focus groups made up of social and psychological

specialists were formed, a representative group for each governorate:

Muscat (9), North Al Batinah (13) and South Al Batinah (10). Also, three

focus groups made up of parents were formed: Muscat (13), North Al

Batinah (12) and South Al Batinah (8).

The most important findings of this study reveal that mobile phones are

the most commonly owned devices by students in the Sultanate of Oman

(75.6%) and that (91.7%) of the study participants use social media for

12

entertainment, while (88.6%) use social media for knowledge and

research purposes. The study also found that the educational effects of

social media came in first place with a percentage of (76%), followed by

social and psychological effects and finally health ones. Parents and social

specialists encounter some challenges in controlling children's use of such

technologies, with some statistical deviations of variable as age, sex and

area. The study finally recommended that it is important to set up an

official team from different governmental sectors to formulate a work

plan for a social media guide use to increase awareness and in the same

time that could help mitigate its negative use and impact on different

community groups. Not only that, but to unceasingly following its

executive steps and continuously evaluation.

Keywords: Impact, Social Media, Socialization, Child

13

 الفصل الأول

 لدراسةخل الدراسة: الإطار المنهجي لمد

 ةالميداني

 أولاً: المقدمة

 ثانياً: مشكلة الدراسة وتساؤلاتها

 ثالثاً: أهداف الدراسة

 رابعاً: أهمية الدراسة

 الإجرائية للدراسة خامساً: المفاهيم

 سادساً: المنطلقات النظرية للدراسة

 سابعاً: الدراسات السابقة

14

 أولاً: المقدمة

ــئة الاجتماعية من العمليات الاجتماعية المؤثرة على بناءِ هوية الطفل في مختلن تعدُّ عملية التنشـ

مراحله العمرية، وذلك من خلال اكتسـابه العادات، والتقاليد، والاتجاهات، والقيم السـائدة من البيئة

ة من ،بهِ المحيطة ات وتعتبر الأسـرة والمدرسـ سـ اسـالمؤسـ ئة إلا أن التقدم التكنولوجي ية الأسـ للتنشـ

ر متســــارع أدى إلى ى تشــــار في عملية التنشــــئةخرأفراز مؤســــســــات إوما أحدثه من تطو

 سـاليب التقليديةالأنافسـ بأسـاليب ووسـائل حديثة كوسـائل التواصـل الاجتماعي التي الاجتماعية

ــئـة ــكيـل منظومة المعـايي للتنشــ ــانية وهذا مرفي تشــ ــة ، والقيم الإنســ الرواسا أكدت عليه دراســ

 .2015عو فارو عبد ربهو الحايسو الشقصيو

ة اسـتخدام الأطفال لها اسـتخدام وسـائل التواصـل الاجتماعي في السـنوات الأخيرة وخاصـإن توسـع

رفع من المتطلبات الضـرورية لسسـرة والمدرسـة ، ما يعرم من مضـامين ومحتويات بهم روتأث

ســـلوكيات انيحدد فهما ، الأطفال ووســـائل التواصـــل الاجتماعيين في ضـــبط العملية التفاعلية ب

ــأحد المجتمعـات، والأطفـال في ــلوكيـة، والآداب لعـادات والتقـاليـد، والقيم، والقواعد ادر امصــ الســ

ة امـ ا لا يمكن العـ اعي، كمـ ائن اجتمـ ائن بيولوجي إلى كـ ا تحويـل الطفـل من كـ ، والتي يتم من خلالهـ

يتفاعل ويتأثر من أنسـا البناء الاجتماعي اننسـقما أيضـاً جتمع فهعزل الأسـرة والمدرسـة عن الم

: 2016مر بها المجتمعات الحديثة عحسـين،تإلا ضـمن التطورات التي ولا يمكن دراسـتهبه الطفل

526.

يترتب على اســتخدام وســائل التواصــل الاجتماعي كظاهرة اجتماعية وثقافية حديثة مجموعة من

لبية في اثار الإيجابية والالآ ونالباحث لمجالات التعليمية والاجتماعية والنفسـية والصـحية، ويرى سـ

، أو لعب ألعاب الفيديو أو استخدام الإنترن استخدام الأطفال لشبكة في ةأنه لا يمكن التحكم مباشر

ذا مـ اعي، وهـ ل التواصـــــل الاجتمـ ــكو وســـــائـ ة اليونســ ده تقرير منظمـ ات القرن بـا أكـ أن تحـديـ

وسـائل تفرم على المجتمعات ضـرورة تبني التربية الإعلامية على اعتبار أن نالحادي والعشـري

كال الإعلام الجديد التواصـل الاجتماعي يكون على ى؛ وذلك في تنمية شـخصـية الطفل حتأحد أشـ

مســتوى من الوعي والإدرا الكافي، الذي يمكنه من تفادي وتدار الآثار الســلبية المترتبة على

 41 -40: 2016، ععواج ورفع مسـتوى رثارها الإيجابية لتواصـل الاجتماعياسـتخدام وسـائل ا

ــك ل وســائل التواصــل .2017Subrahmanyam& Yalda, Nicole ,ع وفي هذا الإطار تشُ

 ، هُما: ينمتناقضن ياتجاه يتضمنموضوعاَ الاجتماعي

لاتصــال والمعرفة، يرى اســتخدام وســائل التواصــل الاجتماعي فرصــة لتبادل ا :الإيجابي الاتجاه

 دراسـة الحايس والرواسوهذا يتفق مع اجتماعية جديدةراد وتنشـ علاقات وتزيد من تقارب الأف

15

من المعارف الجديدة في مجال التربية والتنشــــئة مجموعةاكتســــاب التي كشــــف عن 2017ع

 لها.بداعية لمشكلات التنشئة الاجتماعية من خلاإالاجتماعية، والقدرة على تقديم حلول

الاجتماعي تشكل مصدراً للخطر الحقيقي على العلاقات وسائل التواصل أن : يرى السـلبي الاتجاه

يج الحياة الاجتماعية ة ،الاجتماعية، كما تؤدي إلى العزلة، وتفكك نسـ ير دراسـ 2017ع زهووتشـ

ــائل التواصل الاجتماعي والتي تمثل في ــض وســ ــلبية لبعــ ــار الســ ــ ــم الآث ــى أهــ ــ عدم الالتزام إل

 وضعن الهوية، وإهمال الواجبات الاجتماعية. بالقوانين السائدة في المجتمع،

آثار اســتخدام وســائل التواصــل لقياس ينالســابقين على الاتجاه الدراســة ت اســتند، فقد وعليه

 .الاجتماعي

 ثانياً: مشكلة الدراسة وتساؤلاتها

ــارت ــائيات أشـ ــبة فئ الإحصـ ــائلالرقمية إلى ارتفاع نسـ ــتخدمين لوسـ ــل ة الأطفال المسـ التواصـ

خلال العقود الأخيرة على المســتوى العالمي، فقد أظهرت بيانات الإنترن ةعبر شــبكالاجتماعي

ــن تقرير منظمة ــبة فئة الأطفال الذين أن 8: 2017،منظمة الأمم المتحدة للطفولة ع اليونيسـ نسـ

في مختلن أنحاء العالم، الإنترن خدمي مست ثلث سنة بلغ ما يقد ر بنحو ِ 18عتقل أعمارهم عن

صـــغيرة، كما أن معدل اســـتخدام بأعمار الإنترن امية تبي ن أن الأطفال يدخلون وهنا أدلة متن

ــنـة في بعض البلـدان ممـاثـل للمعـدل عنـد 15بين الأطفـال دون ع الإنترنـ 25البـالغين فو ع ســ

 سنة.

ــفي الولايات المتحدة فئة الأطفال تعدُّ ــن الفئ ــ ــع محتوى الأمريكية م ــ ــل م ــ ــة بالتفاع ــ ــات المهتم

ــل الاجتماعي لما توفره من ــائل التواصـ ــعة لهم من حرية وسـ ــاحات واسـ قد لا يالت التعبيرمسـ

يجدونها في أســرهم أو مدارســهم، حيث بلغ نســبة مســتخدمي تطبيق اليوتيوب من قبل الأطفال

خدمين لتطبيق ســناب ، أما نســبة المســت%85إلى عســنة 17 -13أعمارهم بين عتراوح ن تالذي

 وهذه النسـبة %69 ، يتبعها في الترتيب تطبيق الانسـتجرام بنسـبة ع%72شـات فقد وصـل إلى ع

 .Jiang & Anderson, 2018: 2ر عالية عتعتب

ح تقرير الهيئة التنظيمية للاتصــالات ع إلى أن 101-100 :2017أما في المملكة المتحدة، صــر

 سـنة يمتلكون حسـابات في وسـائل 15-12عبين تراوح أعمارهم تالعمرية التي ة أرباع الفئةثلاث

تطبيق الفيسـبو هو التطبيق الاجتماعي ، علماً أن %74ع التواصـل الاجتماعي بنسـبة تصـل إلى

دة الفئة العمُرية الممت الاسـتخدامالأبرز في الاسـتخدام من بين التطبيقات الأخرى، يليها في ترتيب

 ، وتميل هذه الفئة العمُرية إلى اللعبِ %23 عاماً بنسـبة بلغ ما يقارب الربع بنسـبة ع11-8ع بين

 . الإنترن عبر شبكة المتاحةمن خلال استخدام تطبيقات الألعاب

16

 إلى أن الفيســـبو والانســـتجرام من أكثر 2017وقد أشـــارت الجمعية الملكية للصـــحة العامة ع

 مراهقين في المملكة 10 من كل ع7ى الصــحة العقلية؛ حيث يعاني ععل راً يالســلبية تأثالأدوات

ائل قد تجاوز طوال ائل التواصـل الاجتماعي، فإدمان هذه الوسـ المتحدة من الاسـتخدام المزمن لوسـ

العقد الماضــي كل أنواع الإدمان الأخرى كالكحول والســجائر. كما نبه منظمة الصــحة العالمية

لمرضـية والظواهر الاجتماعية المصـاحبة لاسـتخدام الأجهزة الذكية عرام ا إلى أن الأ2018ع

 طفال تمثل خطرًا على نوعية الحياة في مرحلة البلوغ.لاجتماعي من قبل الأاووسائل التواصل

ً Jiang & Anderson, 2018)ع جيانج وأندرســونرى وأج المراهقين عن اســتخدام اســتطلاعا

ــل الاجتماعيول 17-13ععمر الأمريكيين من ــائل التواصـ ــل فيه إلى أن ع ،سـ من %95توصـ

ــاديـة، المراهقين قـدرة ال لـديهم وألـديهم هـاتن ذكي مختلفـة، من خلفيـات عرقيـة واجتمـاعيـة واقتصــ

، وتمثل هذه النســبة زيادة باســتمرار الإنترن ن بونهم متصــلأب %45ع. كما أشــار ليهإللوصــول

 .%73ع التي كان النسبة فيها 2015 عام حصائيةإمقارنة ب %22ع بنسبة

ــل و ــاب المق ــةفي ــرك لشــ المحمول ــاتن اله مجتمع أبحــاث ــد معه NTTDOCOMO أجرى

(GSMA, 2011: 2-3) ــة مقـارنـة بين أربع دول، وه ــعيـد الـدولي دراســ : اليـابـان، يعلى الصــ

للدراسـة إلى ارتفاع نسـبة اسـتخدام الإحصـائيةوالهند، وبارغواي ، ومصـرحيث أوضـح البيانات

ائل التواصـل الاجتماعي على الأطفال الذين يتراوح يسـتخدم حيث المحمولة، الهواتن خدمات وسـ

ــبـة18-8أعمـارهم بينع ــول إلى %73ع عـامـاً بنســ وخـدمـات الإنترنـ هواتفهم المحمولـة للوصــ

الوســائل الاجتماعية، ويبلغ هذا الاســتخدام ذروته في ســن الثانية، وعند مقارنة نســبة اســتخدام

التواصل الاجتماعي بين الآباء والأطفال نجدُ أن الأطفال يستخدمونها أكثر من ربائهم الذين وسائل

 .%43ع بةيستخدمونها بنس

 ,Salim, Mourtada & Alshaerع زملائهوسـالم فقد ناقش لعالم العربي الرقمي با يتعلق فيما

تخدام الطفل العربي للإنترن ، حيث يعت الاتجاهات نحوَّ 2014:14 أنه أولياء الأمورقد أغلب اسـ

 عاماً بنســــبة بلغ 16عند بلوغهم ع الإنترن لسطفال بامتلا أجهزة متصــــلة بيجب الســــماح

ال أقـل من ع%23 ، وأن ع%28ع ديهم أطفـ ــتجيبين الـذين لـ الهم 13 من المســ اً لم يعطوا أطفـ عـامـ

ببن أولياء الأمور ، كما جاوب عينة أخرى منالإنترن جهازاً متصـلاً ب محون أنهم %23ة عسـ يسـ

 من المستجيبين %17، بينما عالإنترن المتصلة بم أجهزتهم عاماً استخدا13لأطفالهم الأقل من ع

. ويوضــح الإنترن محمولاً متصــلاً ب اً ســنة هاتفاً ذكياً أو كمبيوتر13أعطوا أطفالهم دون ســن ع

 .الإنترن متصلة بهم لسجهزة الاستخدام أبنائ نحوَّ أولياء الأمور : اتجاهات الآتي1شكل ع

17

 اتضـــح ميلانعكس اســـتخدام وســـائل التواصـــل الاجتماعي على حياة المجتمعات العربية حيث

الأفراد إلى العزلة وضـعن العلاقات الاجتماعية والأسـرية نتيجة تفضـيلهم المجتمع الافتراضـي

ــة ال ــهري ععن المجتمع الواقعي وهـذا يتفق مع نتـائج دراســ ــائل 2011شــ ، ولم يقن تـأثير وســ

أيضــاً على المعتقدات الدينية واللغة حيث أشــارت أثرت بل الحد ، التواصــل الاجتماعي عند هذا

التواصـل الاجتماعي تعكس صـورة غير صـحيحة وسـائل أن Emery (2011 ,ية ايمردراسـ

ــلبيـة عن المعتقـدات الـدينيـة للمتلقين ــورة ســ المتـابعين ممـا يجعلهم ىلع تؤثرودائمـاً مـا تكون صــ

نون توجهـات دات متطرفون ويكو أن المعتنقين لهـذه المعتقـ هم، كمـا أثرت يؤمنون بـ ة نحو عـدائيـ

، بدر ع وســائل التواصــل الاجتماعي على الجوانب الأخلاقية مثلما أظهرت نتائج دراســة كل من

 .2015، محمد ؛ 2015

ين ع ة حسـ تخدام أن إلى 2016كما أشـارت دراسـ ائل الاسـ اعات طويلة وسـ تواصـل الاجتماعي لسـ

ــعة لدى و الانســحاب الاجتماعي يمكن أن يؤدي إلى حالة من ــية واجتماعية واس اضــطرابات نفس

أن ةالدراســوتوضــح أشــكاله على أرم الواقع، مســتخدميها، والتعود على العنن من خلال نقل

تخدام له ائل التواصـل لا يملكون قواعد الاسـ تخدمي وسـ امسـ ر الأكاذيب ئل كالتعذه الوسـ امل مع نشـ

لكتروني، واحترام خصــوصــية الآخرين وهي جوانب اعات، ورلية الإبلاغ عن الضــرر الإشــوالإ

 يجب على الأسرة تعزيزها في الأطفال.

حدوث انفتاح ثقافي وتكنولوجي في التنمية الاجتماعية والاقتصـادية أسـهم وفي المجتمع العمُاني

ــاعن عـدد في المجتمع حيـث ا العريض بـالهـاتن طـذوي الن الإنترنـ من خـدمـات المنتفعين تضــ

 الإنترن ، أما نسـبة انتشـار م2018 منتفع حتى عام 4.113.348ع ليصـل عددهم إلىالمحمول

ــلطنة 100الثاب لكل ع ــرة في الس في %60مقارنة بنحو ع 2018 في عام %72بلغ عفقد أس

ــاءعالمركز الوطني 2017عـام نتـائج بينـ ، كمـا 283، 280: أ 2019 ات،والمعلومـ للإحصــ

يمتلكون أطفال لا الاتجاه الأول:

 نترنتأجهزة متصلة بالأ

أطفال يستخدمون الاتجاه الثاني:

 نترنتأجهزة عائلتهم المتصلة بالأ

متلكون أطفال يالاتجاه الثالث:

 محمولاً اً تفاً تكياً أو كمبيوترها

 نترنتمتصلاً بالأ

 نترنت ة بالأللأجهزة المتصلأبنائهم استخدام نحوَّ أولياء الأمور اتجاهات(: 1شكل)

18

ــة ــاءالمركز الوطني دراســ من العمـانيين يمتلكون أو %94ع أن2019ع والمعلومات للإحصــ

 ويوتيوب %93ب عاانتشــاراً الواتســيســتخدمون إحدى وســائل التواصــل الاجتماعي، وأكثرها

ط يومياً في اســتخدام ســاعات في المتوســ6 ، ويقضــي العمانيون ع%50 و انســتجرام ع %71ع

واصـل الاجتماعي هي: التواصـل وسـائل التواصـل الاجتماعي، وأن أهم أسـباب اسـتخدام وسـائل الت

 ، % 28لترفيه والتســلية ع وا%47الأحداث الجارية ع إلى والتعرف %91مع الأهل والأصــدقاء ع

 13لأطفال وهو عى الد ياللوح الجهازن المناسـب لبداية اسـتخدام كما أشـارت الدراسـة إلى أن السـ

 من الأطفال %14لاسـتخدام الهاتن النقال أو وسـائل التواصل الاجتماعي، وأن ع سـنة 17سـنة وع

، وأن أكثر التواصــل الاجتماعيخدمون وســائل ســنة يســت13ع تقل أعمارهم عن ممن العمانيين

 .راموانستجالوسائل استخداماً لديهم اليوتيوب، وواتسآب،

فادها تنامي ظاهرة استخدام الأطفال في المجتمع العماني لوسائل التواصل قيقة مإلى ح هذا ويؤدي

الاجتماعي، وتكمن الخطورة في عدم القدرة على ضبط هذا الاستخدام، الذي يؤدي بدوره لحدوث

من جهة، ولكبر حجم مسـتقبلاً العناصـر الفَاعلة للتنمية اثار متنوعةً في المجتمع؛ على اعتبار أنهر

ذه ا اني هـ ة في المجتمع العمـ ة علفئـ ة العمريـ ل الفئـ ث تمثـ ة أخرى، حيـ ة في 19 -10من جهـ ــنـ ســ

 ، والمعلومات للإحصـاء من إجمالي السـكان عالمركز الوطني %17.8المجتمع العماني ما نسـبته ع

ــة؛ و 23: 2018 ــارت دراسـ ــل فيوجود أثر ل 2015فارو ع أشـ ــائل التواصـ ــتخدام وسـ اسـ

 واللغة لدى طلبة المدارس تنشــئة الاجتماعية المتمثلة في عالقيم، والهوية،الاجتماعي على أبعاد ال

ً تأثيرها كان نَّ إإذ في المجتمع العماني، ، ثم يرتفع مســـتوى 4-1على طلبة الصـــفوف ع ضـــعيفا

ذروته في الصـفوف من تأثيرهذا الويبلغ ، 9-5طلبة المدارس المنتسـبين لصـفوف ع ىالتأثير عل

 . 12-10ع

ــت ــائل التواصــــل الاجتماعي ل الأطفال خدامإن اســ معرفة الوالدينبحاجة إلى رفع مســــتوى وســ

ــائل ــاليب المتبعة وكي ،بالمحتوى الإعلامي الذي تنقله هذه الوسـ ــبطه والأسـ فية التعامل معه وضـ

 إلى قصـور معرفة أولياء 2017حسـين عأشـارت دراسـة أبنائهم رليات التعامل معها، فقد لإكسـاب

ــيالأمور بمضـــــامي ا عليهم، وتقصــ أثيرهـ اعي وتـ رهم في الرد على ن مواقع التواصـــــل الاجتمـ

ات ة حول الهويـ اء المتلاحقـ ــتفســـــارات الأبنـ ةاســ ة المزيفـ ل ،الالكترونيـ ة تفعيـ انيـ إمكـ وجهلهم بـ

ــية في ــوصـ ــور الدور الفعلي لأولياء الأمور في إالخصـ حماية عدادات هذه المواقع وبالتالي قصـ

، كما أشـارت دراسـة الاجتماعي التواصـل لوسـائلثيرات المتلاحقة بناء ورعايتهم في ظل التأالأ

ة إلىCoyne, Radesky, Collier, Gentile,.. et al, 2017ن عيورخر يكوين دور عمليـ

الآباء لوسـائل التواصـل الاجتماعي وعدد سـاعات الاسـتخدام في تشـكيل علاقة أطفالهم اسـتخدام

 لدراسة في التساؤل الرئيسي الآتي:ت مشكلة اعليه تحدد و الاجتماعي،بوسائل التواصل

19

 العمُانـي؟ تنشئة الطفل في المجتمـع أساليب أثر استخدام وسائل التواصل الاجتماعي عـلىما

 :عدداً من الأسئلة الفرعية الدراسةلتساؤل الرئيسي طرحهذا ا علىوللإجابة

 ي في المجتمع العمُاني؟ما واقع استخدام الطفل العمُاني لوسائل التواصل الاجتماع .أ

ائل .ب التواصـل الاجتماعي في المجتمع ما الآثار التعليمية المترتبة على اسـتخدام الطفل لوسـ

 العمُاني؟

ما الآثار الاجتماعية والنفسـية المترتبة على اسـتخدام الطفل لوسـائل التواصـل الاجتماعي .ج

 في المجتمع العمُاني؟

تخدام . د ائل التواصـل الاجتماعي في ال ما الآثار الصـحية المترتبة على اسـ مجتمع الطفل لوسـ

 العمُاني؟

لوســائل التواصــل الاجتماعي في الآمنما دور الوالدين في توجيه الطفل نحوَّ الاســتخدام .ه

 المجتمع العمُاني؟

ــيينختصــاصــيين الاجتماعيين والاختصــاصــيما دور الا .و نحوَّ في توجيه الطفل ين النفس

 لمجتمع العمُاني؟الاجتماعي في ا لوسائل التواصل منالاستخدام الآ

ــائية .ز ــتجابة عينة هل توجد فرو ذات دلالة إحصــ ــتقلة على اســ تعُزى للمتغيرات المســ

 الدراسة ؟

 ثالثاً: أهداف الدراسة

 : الآتي تمثلت أهداف الدراسة في

إلى .1 الاجتماعي التعرف التواصل وسائل استخدام المجتمـع فيأثر في الطفل تنشئة

 . العمُانـي

 واقع استخدام الطفل لوسائل التواصل الاجتماعي في المجتمع العمُاني. إلىتعرف لا .2

استخدام الطفل لوسائل التواصل الاجتماعي في المترتبة على ة الآثار التعليميالكشن عن .3

 .المجتمع العمُاني

والنفسية .4 الاجتماعية الآثار عن على الكشن التواصل المترتبة لوسائل الطفل استخدام

 ي في المجتمع العمُاني. تماعالاج

الطفل لوسائل التواصل الاجتماعي في استخدام المترتبة على الصحية الكشن عن الآثار .5

 المجتمع العمُاني.

20

لوسائل التواصل مننحوَّ الاستخدام الآتسليط الضوء على دور الوالدين في توجيه الطفل .6

 الاجتماعي في المجتمع العمُاني.

 في توجيه الطفل النفسيين ين ختصاصي ين الاجتماعيين والااصيختص الوقوف على دور الا .7

 لوسائل التواصل الاجتماعي في المجتمع العمُاني. مننحوَّ الاستخدام الآ

تجابة التي الإحصـائيةدلالة الفرو ذات ال إلىالتعرف .8 تقلة على اسـ تعُزى للمتغيرات المسـ

 .عينة الدراسة

 رابعاً: أهمية الدراسة

 : فيما يليالدراسة ذهأهمية ه تتجلى

الدراسة .1 وهم: لثلاث تناول العمُاني، المجتمع من وفئة الأطفالفئة فئات الوالدين وفئة ،

والنفسيينختصاصي الا الاجتماعيين العماني ين المجتمع حاولفي كما ظل ، في الدراسة

لدى الأطفال المتغيرات الثقافية والتكنولوجية فهم طبيعة استخدام وسائل التواصل الاجتماعي

ين بالمدارس ختصاصيمن قبل أولياء الأمور والا ةوعلاقتها بأساليب التنشئة الاجتماعية المعتمد

 الحكومية.

الاجتماعي وامتداد رثارها على اللبنة الأساسية للمجتمع عالأسرة في انتشار وسائل التواصل .2

ه الدراسة هذ دة؛ لذا فإنعلاقات جدي في تشكيل أسهم ، كما البعض ممع بعضهها أفراد علاقات

 في الحد من تأثير استخدام وسائل التواصل الاجتماعي في فهم وتحليل دور الأسرة تأمل أن تسهم

 . على العلاقات الأسرية

وذلك ما أشارت وعلاقته بالآخرينالطفل تأثير وسائل التواصل الاجتماعي على بناء شخصية .3

 . السابقة من الدراسات إليه العديد

21

 خامساً: المفاهيم الإجرائية للدراسة

 من المفاهيم الأساسية، تتمثل في الآتي: اتضمنت هذه الدراسة عددً

 .مفهوم الأثر:1

ــيء والجمع رثار، والأثر بالتحريك ما ــان العرب لابن منظور بأنه:" بقية الش يقصــد بالأثر في لس

في الشــيء تر فيه أثراً" عالشــبيب، بقي من رســم الشــيء، والتأثير إبقاء الأثر في الشــيء، وأثر

ا 254: 2017 ك عون بالز . أمـ ــعيليـ ان الآثار ف 2014وأبو صــ ا الاجتماعية والثقافية يعرفـ أنهـ بـ

"التغيرات الإيجابية والسلبية التي تطرأ على أفكار ومعتقدات ومعارف وسلو ومشاعر الأفراد

 ضمن الإطار الاجتماعي والثقافي الذي يعيشون فيه".

داعيات أو التغييرات مجموعة من الت)إجرائيا في هذه الدراسة بأنها: ح "الآثار"ويعرف مصطل

ة، ة: التعليميـ ب الآتيـ اعي في الجوانـ ل التواصـــــل الاجتمـ ــائـ دام وســـ ــتخـ اء اســ دث أثنـ التي تحـ

كانت هذه التغييرات إيجابية أم أوالنفســية، والصــحية على عينة الدراســة ســواء والاجتماعية

 .(سلبية

 تماعية: تنشئة الاج.مفهوم ال2

بمعناه التربوي، حيث يقول ستخدم مفهوم التنشئة الاجتماعية أول من ا Durkheim دوركايم دُّ يع

: إن الإنســان الذي تريد التربية أن تحققه فينا ليس هو الإنســان على غرار Durkheim دوركايم

ــئ ــان على غرار ما يريده المجتمع، فالتنشـ ة بذلك هي العملية التي يتم ما أودعته الطبيعة بل الإنسـ

ا ومن ذلـك إزاحـة فيهـ ة المجتمع، وهي كـ افـ ة المجتمع في الفرد ودمج الفرد في ثقـ افـ ا دمج ثقـ خلالهـ

الجانب البيولوجي في الإنسان لصالح الجانب الاجتماعي أو الانتقال بالإنسان من حالته البيولوجية

ــئـة الاجتمـاع ا يـة بـأنهـا منظومـة العمليـات التي يعتمـدهـإلى حـالتـه الاجتمـاعيـة، وبـذلـك تعُرف التنشــ

ة، د إلى أفراده عوطفـ اليـ اهيم وقيم وعـادات وتقـ ه من مفـ ه بمـا تنطوي عليـ افتـ ل ثقـ المجتمع في نقـ

2001 :93- 94.

ــارة إ ــئة الاجتماعية للإشـ ــتخدم علماء الاجتماع التنشـ عداد إلى العمليات التي يتم من خلالها ويسـ

ــئـة الاجتمـاعيـة مالطفـل ليـأخـذ مكـانـه في الجمـاعـة ا هـذا المنظور هي عمليـة نلتي ولـد فيهـا، والتنشــ

ار، د الجمـاعـة وقيمهـا والتكين معهـا عمختـ اليـ ، ويعرفهـا موراي 26: 1998تعليم عـادات وتقـ

Murray بأنها العملية التي يتم من خلالها التوفيق بين دوافع الفرد ورغباته الخاصة وبين مطالب

: 2016ش فيـه الفرد ععواج، ون متمثلـة في البنـاء الثقـافي الـذي يعيواهتمـامـات الآخرين، والتي تك

ازي ع46 ا حجـ ذي يعرفهـ ا يكتســـــب الفرد 2012 ، في الوقـ الـ ة التي عن طريقهـ ا العمليـ أنهـ بـ

22

ــليم مع محيط ــائـدة في مجتمعـه، وتمكنـه من التفـاعـل الســ العـادات والتقـاليـد والقيم والاتجـاهـات الســ

 مجتمعه.

العملية التي يتم من خلالها إكســاب الطفل)جرائياً بأنها: إجتماعية ئة الاالتنشــ تعرف الدراســةو

أداء أدواره الاجتمـاعيـة منمجموعـة من العـادات، والتقـاليـد، وثقـافـة المجتمع العمـاني ممـا يمكنـه

 .المحيط(بما يتلاءم معه ومع مجتمعه

 .وسائل التواصل الاجتماعي:3

ــل الاجتمـاعي ك ــائل التواصــ ــعـاً لدى غيره من المفـاهيم الاجتمـاعيـة أثار جـإن مفهوم وســ دلاً واســ

الأكاديميين نظراً لتعدد وتداخل مداخل واتجاهات دراســــته، فمن الناحية الاصــــطلاحية في اللغة

ــطلح ع (social media) الإنجليزيـة يطلق عليهـا ، أمـا في اللغـة social net workأو مصــ

 اثير جدلاً في معناه تل التواصــل الاجتماعي لا ســائن وإ ية نجده أد من ناحية الوصــن، إذ العرب

عبارة عن مواقع ويب حرة العالمية بأنه، فقد عرفته الموســوعة الاثير إشــكالاً في تعريفهتبقدر ما

ــتخدمين مثل المحادثةتقدم مجموعة من ــة والبريد الإلكتالخدمات للمسـ ــائل الخاصـ روني ، والرسـ

سـتخدمين تبادل المعلومات وهي تجمع الملايين من الموالمشـاركة بين الأشـخاو والمجتمعات، و

 . 48: 2018عسمير،

ــائل التواصـــل الاجتماعي بأنها عبارة عن مواقع على 75: 2015ويعرف حامد ع الإنترن وسـ

ر الذين معينة، ويتاح لأعضـاء جمعهم اهتمامات أو تخصـصـات تيتواصـل من خلالها ملايين البشـ

اركة الملفات بكات مشـ اء المدونات وإرهذه الشـ ائل والصـور وتبادل مقاطع الفيديو وإنشـ ال الرسـ سـ

ــبكات بالاجتماعية ــبب وصــن هذه الش لأنها تتيح التواصــل مع ؛وإجراء المحادثات الفورية، وس

ومن ،الإنترن ء اوتقوية الروابط بين أعضـاء هذه الشـبكات في فضـ ،الأصـدقاء وزملاء الدراسـة

حســين أما جرام ، لم: الفيســبو ، تويتر، وماي ســبيس، انســتأشــهر الشــبكات الاجتماعية في العا

فها 2016ع ــمح بإمكانية الالتقاء يعر ــال في البيئة الرقمية بما يسـ بأنها الطر الجديدة في الاتصـ

 وتبادل الآراء والأخبار والمعلومات. الإنترن والتجمع على

ائل التواصـل الاجتما2014ون وأبو صـعيليك عبويضـين الز عي هي " مواقع إلكترونية بأن وسـ

ــر ــسف ل تتيح الإنترنت، واهتماماتهم إاد عبر بأنفسهم التعريف خلال من اجتماعية شبكات قامة

ة، كمـا تتيح وتوجهاتهم، واختيار أصدقائهم ضمن مجموعات قد تكون مفتوحة أو مغلقة أو سريـ

ــور وأفلام الفيـديو ومجموعـة من الأدوات تبـادل ونشر المواد الم ــهـل عمليـة كتوبـة والصــ التي تســ

 الاتصال والتواصل".

23

ــوافي ع ــبكـة 2015كمـا يعرفهـا الصــ ، الإنترنـ بـأنهـا "مجموعـة من المواقع الاجتمـاعيـة على شــ

يســتخدمها الناس لأغرام متعددة، ومن أهم المواقع اليوتيوب، والبريد الإلكتروني، والفيســبو ،

 تر، والواتساب".والتوي

مواقع افتراضــية على شــبكة)ل الاجتماعي إجرائياً بأنها: وتعرّف هذه الدراســة وســائل التواصــ

يرتادها أطفال عينة الدراســــة تســــمح لهم بتقديم لمحة عن حياتهم العامة، وتتيح لهم الإنترنت

ــور ومقـاطع الف ــل وتبـادل الأفكـار والمعلومـات والملفـات والصــ ــهر هـذه التواصــ يـديو، ومن أشــ

 .(نستجرام والسناب شاتيسبوك وتويتر والواتساب والاالمواقع: الف

 الطفل: .4

ل شــيء عيناً كان أو حدثاً، فالصــغير من أولاد الناس هو طفل، كُ الطِفل في اللغة هو الصــغير من

ــطلاحي لـه يطل ــهـا الطفـلأمـا المعنى الاصــ البـاحثون في ختلن اوقـد ،ق على المرحلـة التي يعيشــ

ــمنهـا، تعريفهـا وال بأنهـا منـذ الميلاد وحتى نهـاية الحـادية البعض عرفهـايفمراحل العمرية التي تتضــ

ــر عإبراهيم، ــان لم يكمـل : "بـأنـه الطفـل . ويعرف قـانون الطفـل العمـاني12: 2014عشــ كـل إنســ

 .1: 2014، وزارة التنميةع "الثامنة عشرة من العمر بالتقويم الميلادي

ــا ــلأم ــوم الطف ــه مفه ــة بأن ــذه الدراس ــي ه ــا ف ــل) :إجرائي ــل الجنســية العك ــةإنســان يحم ماني

ــين) ــره بـ ــراوم عمـ ــى 10يتـ ــنوات إلـ ــة 18سـ ــدارس الحكوميـ ــد المـ ــد بأحـ ــنة(، ومقيـ سـ

 .(بالسلطنة

 سادساً: المنطلقات النظرية للدراسة

 تمهيد:

ثر وسائل التواصل الاجتماعي أهذا الجزء من الدراسة عرضاً تحليلياً للمدخل النظري لدراسة يقدم

ن الأفكار والرؤى والمفاهيم الرئيسية لمنظرين موعة م على مجبالاستناد على التنشئة الاجتماعية،

موجهات نظرية أربعةإلى الدراسةوعليه خلص ، التاريخية التي وجدت فيهافي مختلن المراحل

التواصل المتعلقة بواقع استخدام الأطفال لوسائل ة الدراسة وتحليلها الإجابة على أسئلفي ستساعد

الثقافي، ونظرية التشكيل/ الغرس نظرية والإشباعات، وت خداماالاستع من خلال نظريةالاجتماعي

 : تي كالآ استعراضها ويمكن ، والنظرية التفاعلية الرمزيةالتعلم الاجتماعي

 اعات:بنظرية الاستخدامات والإش .1

التي وتعدُّ نظرية الاستخدامات النظرية المقاربات تأثير تندرج الإشباعات من ضمن نظريات

حيث ظهرت هذه النظرية في أواخر الستينيات الاجتماعي في الدراسات الحديثة وسائل التواصل

24

من القرن الماضي، ويرى أصحاب هذا الاتجاه إقبال الناس على وسائل الإعلام والاتصال، حيث

 GRATIFICATION ، وكذلك العائد والإشباع ع USESيمكن تفسيره على ضوء استخدامهم ع

 . 72: 2014، سالذي يتحقق منه علطر

مصدراً حيوياً في تزويد الأفراد بما يريدونه الاجتماعي هذه النظرية أن وسائل الاتصالوتعتبر

من معلومات ومعارف، وفي تلبية ما لديهم من حاجات ومتطلبات؛ لذا، فهم حين يلجؤون إلى هذه

تلبية هذه النظري هتعتبر هذ ما . كشباعهاإالحاجات والوسائل من أجل المتوازنة النظرية من ات

 : الآتيأساسية وهي ك عتدلة حيث قام على خمسة فروم والم

يستطيع الأفراد دائماً تحديد حاجاتهم ودوافعهم وبالتالي يختارون الوسائل التي تشبع تلك .أ

 الحاجات.

يشار بفاعلية في عملية اونشطً اإيجابيً رًاجمهوينظر إلى جمهور وسائل الإعلام باعتباره .ب

 هيري. الاتصال الجما

الاستدلا .ج لوسائل ليمكن الجمهور استخدامات خلال من السائدة الثقافية المعايير على

 الاتصال وليس من خلال محتوى الرسائل فقط.

 الفرو الفردية هي التي تتحكم في حاجاتهم واختيارهم لوسائل الإعلام ورسائلها. . د

ائل وهو الذي يختار الرس ستخدم وسائل الإعلام والاتصاليالتأكيد بأن الجمهور هو الذي .ه

الأفراد تستخدم التي هي الاتصال وسائل وليس احتياجاته يشبع الذي والمضمون

 . 190: 2016عالدليمي،

لدوافع واحتياجات التواصلعلى كيفية استجابة وسائل والإشباعات الاستخدامات نظرية ركزت

درة على الاختيار الواعي يجابية والقبالنشاط والإ هذه النظريةالجمهور، ويتميز الجمهور في إطار

أن للجمهور إرادة يستطيع حيث تؤمن هذه النظرية للتأثيروالتفكير، وبذلك يتغير المفهوم التقليدي

ركز المدخل على الدوافع الخاصة، من خلالها تحديد أي الوسائل يستخدم، وأي محتوى يختاره، وي

لا يستطيع التأثير على الشخص الاجتماعي واصلويفترم أن المحتوى الأكثر فاعلية لوسائل الت

فيه، يعيش الذي والنفسي الاجتماعي الإطار في للوسيلة المستخدم واهتمامات وغير قيم تمثل

الأفرا اختيار في الحاسم العامل الاجتماعية الأفراد المضمون وأدوار ولنوع الاتصال لوسيلة د

 . 65: 2007المقدم من خلالها عأمين،

 ة وهي: نظرية في تحقيق ثلاثة أهداف رئيسالوتساعد

، وذلك بالنظر إلى الجمهور النشـط الذي الاتصـالاكتشـاف كين يسـتخدم الأفراد وسـائل •

 وتوقعاته.يستطيع أن يختار ويستخدم الوسائل التي تشبع حاجاته

25

شـرح دوافع التعرم لوسـيلة معينة من وسـائل الاتصـال، والتفاعل الذي يحدث نتيجة هذا •

 عرم.الت

 241: 1998التأكيد على نتائج استخدام وسائل الاتصال عمكاوي والسيد، •

استخدام الطفل العماني لوسائل التواصل الاجتماعي من خلال هذه النظرية سيتم شرح واقع بالتالي و

 وف على دوافع الاستخدام وكيفيته.والوق

 م الاجتماعي: تعلّ نظرية التشكيل أو ال .2

م الاجتماعي أو م عن طريق الملاحظة أو التعل لتدل على ظاهرة التعل استخدم عدة مصطلحات

قام ما التعلم من النوع هذا على الأمثلة ومن معين، لنموذج وفقاً بندوراالاحتذاء وروز به

Bandura and Rose اللذان أجريا تجربة على مجموعة من الأطفال لمشاهدة أفلام تلفزيونية

بع يتصرف الباحثان الأطفقصيرة تصن شخصاً نقل ال إلى نن تجاه دمية من المطاط، وعندما

الأطفال يتصرفون معها بنفس العنن والعدوان عخضرة، أبد ةغرفة أخرى تتوفر فيها دمى متشابه

2013 :134 .

لما تحدثه وسائل الإعلام التي تعمل على إعداد التعلم الاجتماعي نظرية التشكيل/ قدم تفسيراً

أثيرها في ويقوم المتلقي بدوره في اكتساب هذه المعاني من خلال عملية التعلم وت المعاني ونشرها

السلوكية، وتعتبر نظرية التعلم بالملاحظة أو من خلال المحاكاة من أهم نظريات التعلم التي نماطه أ

ساب الأنماط السلوكية من خلال التعرم إلى وسائل الإعلام بصفة عامة تم تطويرها لتفسير اكت

أعمالهم وتناول بالتحديد ملاحظة في Bandura and Roseه ؤباندورا وزملالتي قدمها البرت وا

بالنماذج حيث الاقتداءعتبارهم نماذج أو قدوة للسلو المكتسب أو اسلو الآخرين والمحاكاة و

وكية في اكتساب الأنماط السل كبير الاقتداء بالنماذج أو النمذجة يمكن أن يكون له تأثير ترى أن

 .323: 2004المباشرة للفرد في المواقن المختلفة ععبدالحميد، شأنها شأن الخبرة

تفسر الآخرين النظرية كما أفعال الأفراد يلاحظ علىكين التي والعمل العمل نماذج تبني

يلاحظونها، كطرائق الرد والتفاعل والتعامل مع الأحداث عن طريق اكتساب المعرفة من نموذج

وتقليد سلو هذا النموذج للشعور بالرضا والراحة مثلاً: إذا لاحظ الاتصال الاجتماعيفي وسائل

له اتجاه التواصل الاجتماعي نموذجاً نإالمتابع لوسائل تجاه اسيتبنى هحدث معين فإن حوَّ يجابي

للتعلم اويجب الانتباه إلى أن نظرية التشكيل أو التعلم الاجتماعي ليس بالتحديد سردً . نفسه النموذج

عن طريق التعرم لوسائل التواصل الاجتماعي ولكنها شرح عام لكيفية اكتساب الناس أشكالاً

 .64 -63: 2011جة عالقاضي،جديدة من المعارف والسلو بواسطة الملاحظة والنمذ

26

والصحية المترتبة عن النفسيةالاجتماعية والتعليمية ووبذلك فهي ستساعد في شرح وتحليل الآثار

 الاجتماعي والذي نسلط عليه الضوء في هذه الدراسة.ستخدام وسائل التواصل ا

 نظرية الغرس الثقافي: .3

ة ة زرع وتنميـ ه عمليـ أنـ افي بـ ا مصـــــادر يعرف الغرس الثقـ ة تقوم بهـ ــيـ ة ونفســ ات معرفيـ مكونـ

المعلومات أثناء التعرم لها، وقد أصـبح هذا المصـطلح منذ منتصـن السـبعينات يرتبط بالنظرية

تحاول تفسـير الآثار الاجتماعية والمعرفية لوسـائل الإعلام، والغرس حالة خاصـة من عملية التي

ــئة الاجتماعية عمهري، ــع وهي التنشـ من امفهوم الغرس الثقافي نوعً يعدُّ ، و112 : 2014أوسـ

التعل م الذي يحدث بشـكل عرضـي نتيجة التعرم المكثن لوسـائل الاتصـال والتواصـل الاجتماعية

ــور ذهنيـة عن العـلمـا لهـ الم ا من أثر على المتـابع عن طريق غرس وإنمـاء أفكـار واتجـاهـات وصــ

ــول نظريـة الغرترجع و ، 141: 2012المحيط بـه ععـامر، الم الأمريكي س أصــ افي إلى العـ الثقـ

عندما بحث عن تأثير وسـائل الاتصـال الجماهيرية على البيئة George Gerbnerجورج جربنر

ائل التواصـل الاجتماعي بأنواعها من ظريةالن تنطلق الثقافية، خاو كثيفي التعرم لوسـ أن الأشـ

ة يختلفون في إدراكهم للواقع الاجتمـاعي من الأفراد قليلي التعرم، كمـا أنهم يعتمـدون المختلفـ

ــي، ــول على المعلومـات أكثر من غيرهم عالقـاضــ هـذه لقـد أبرزت ، 61: 2011عليهـا في الحصــ

الاجتماعي تبني اتجاهات ثقافية لمختلفة ومن ضـمنها وسـائل الاتصـالالنظرية أن وسـائل الإعلام ا

في إيجاد تجانس بين سـائدة وتعمل على إيجاد مفاهيم وسـلوكيات متماسـكة في المجتمع مما يسُـهم

 .111: 2005 عحافظ، فئات المجتمع المختلفة

يدُعى بعملية التحليل وتسـتخدم هذه النظرية اسـتراتيجية دراسـة ثلاثة جوانب مهمة، أول الجوانب

يمية التي تؤثر على اختيار الرسائل الإعلامية المؤسسي والذي يهتم بتحليل الضغوط والقيود التنظ

ا ا وتوزيعهـ اجهـ ــور الأكثر وإنتـ ب الصــ ذي يهتم بتعقـ ل النظـام الـ دعى بتحليـ اني يُـ ب الثـ ، والجـانـ

العنن والأقليات وأدوار اســـتقراراً وانتشـــاراً وتكراراً في المحتوى الإعلامي من حيث تصـــوير

دعى النظام الثالث بتحليل الغرس الجنســين والمهن والعديد من القضــايا التي تشــغل المجتمع، ويُ

الوســائل الإعلامية المختلفة بغرس مفاهيم عن العالم تســهمكشــن إلى أي مدى الثقافي والذي يســت

الأفــراد الــواقــعــ ــدى ل هــوكــنــز (Burleson, 2012: 5 ي مــن ــل ك ويــقــرر وبــنــجــرى ،

Hawkins & Pingree ــي ــرين أســــاســ ا: التعلم غير يأن هنـا عنصــ ة الغرس همـ ن في عمليـ

المتابع مجموعة من الحقائق والقيم التي تصـبح المقصـود ومهارات الاسـتدلال المعرفي حيث يتعلم

ــتدلال عن الواقع الاجتماعي، مصــدراً ــر المتابعوي للاس ن المعلومات التي تقدم لهم من خلال وفس

27

لشــخصــية كأســاس لمعتقداتهم عن الواقع الاجتماعي الوســائل بفاعلية ثم يرجعونها لخبراتهم اهذه

 .114: 2005 عحافظ،

 ة:نظرية التفاعلية الرمزي .4

ــال لم يكن ممكن ـًء يتفق علمـا ــر دون الاجتمـاع وعلم النفس الاجتمـاعي على أن الاتصــ ا بين البشــ

ــاموحدة للرموز الموجودة بالبيئ الاتفا على معان ــتجابات ة، ويترتب على هذا الاتفا تش به الاس

ة بـ ة المرتبطـ اد خبراتهم الاتصـــــاليـ ازديـ اس، فيزداد بينهم بـ ا إبين النـ انيهـ ذه الرموز ومعـ ، درا هـ

ويعتبر إدرا الرمز وتحديد المعنى هو العملية العقلية التي ينظر الأفراد من خلالها إلى الأشـــياء

نظرية التفاعلية الرمزية بطبيعة اللغة الولذلك تهتم ؛ تلفةخاو في المواقن الاتصــالية المخوالأشــ

حيث تتحدد الاسـتجابات من خلال نظام والرموز في شـرح عملية الاتصـال في إطارها الاجتماعي

ــع ــخاو والمواقن، وبالتالي كلما اتســ ــياء والأشــ طار إالرموز والمعاني الذي يبنيه الفرد لسشــ

ــالمع ــابه الاسـ ــتركة كلما تشـ تماعي المختلفة، ويعمل تجابات في عمليات التفاعل الاجاني المشـ

تجابات الآخرين ياء نحوَّ أيضـاً على زيادة قدرة الفرد على توقع اسـ أو الأشـخاو أو المواقن الأشـ

ــتركـة في هـذه الثقـافـة لإدرا المختلفـة في إطـار الثقـافـة الواحـدة، نتيجـة بنـاءً ، والفرد للمعـاني المشــ

يرســمون صــوراً للواقع من خلال نظام خاو للرموز والمعاني يكتســبه د الأفرانجد أن على ذلك

 .315: 2004الفرد في العمليات الاتصالية المتعددة خلال حياته ععبدالحميد،

تمارس دوراً الاتصال المختلفة ومن ضمنها وسائل التواصل الاجتماعي من الواضح أن وسائل و

ــ دم تفســ ة، فهي تقـ اً في المجتمعـات الحـديثـ ــورة والحركـة واللون مهمـ الكلمـة والصــ يرات للواقع بـ

معاني مشــتركة ، مما يشــكل في الأفراد علامية صــبغة ذاتيةإما يتلقونه من رســائل وتضــفي على

ومن ثم فإن ســلوكهم ، أو يســمعونه أو يشــاهدونه يقرؤونهن خلال ما للواقع المادي والاجتماعي م

ــخصــي والاجتماعي ــيرات التي تقدمها مكن أن يتحدد جزئياً من خلاي الش ــائل الإعلام ل التفس وس

ــادر معلومـات بـديلـة عنهـا ــايـا التي لا توجـد مصــ ــيـد، لسحـداث الاجتمـاعيـة والقضــ عمكـاوي والســ

1998 :154.

ــيـة والاجتمـاعيـة لتفـاعـل الأفراد في الرمزيـةن التفـاعليـة إ ــيـا تهتم بـالـدينـاميـات النفســ في هـذا الســ

التي وجدت وتم المحافظة عليها من المفاهيم والمعاني وســائل التواصــل الاجتماعي، وتركز على

خلال التفاعل الرمزي بين الأفراد، فهويتنا وإحساسنا بالذات يتشكل من خلال التفاعل الاجتماعي،

ــكـل م من بين الأطر النظريـة وهو يعـدُّ الآخرين معنـا، فهوم الـذات من خلال كيفيـة تفـاعـل كمـا يتشــ

ة الوجود الاجت بة لدراسـ ائل ماعي في المجتمع الافتراضـي، فالأفراد يتفاعلون من خالمناسـ لال وسـ

28

التواصل الاجتماعي مستخدمين النص أو الصوت أو الفيديو أو الشخصيات الرقمية وهذه الوسائل

المجتمع الافتراضـي من خلال ما تعنيه حيث يتصـرف المسـتخدمون في لهم، اني ورموزً تمثل معا

 .53: 2018إلكترونية من خلال التفاعل مع الآخرين عرفع ، الأشياء لهم وتتشكل لديهم ذوات

 سابعاً: الدراسات السابقة

في الأحدث إلى الأقدممجموعة من الدراسـات السـابقة العربية والأجنبية مرتبة من قدم هذا الجزء ي

ائل التواصـل الاجتماعي على تنشـئةاسـتخدام ثر أ"، والتي ترتبط بمحاور الدراسـة حول النشـر وسـ

 ي كالآتي:الأطفال في المجتمع العمُاني"، وه

 المحور الأول: الدراسات السابقة التي تناولت علاقة الأطفال بوسائل التواصل الاجتماعي

 social media والتي أت بعنوان "Sapsaglam, 2018عسـابسـجلام هدف دراسـة .1

awareness and usage in preschool children معرفة " إلى الكشــن عن مدى

ن المدرســـة بوســـائل التواصـــل الاجتماعي، وقد اعتمدت الدراســـة على الأطفال قبل ســـ

 منهم طفلاً 120ع المنهج الوصـــفي باســـتخدام العينة الطبقية حيث طبق الدراســـة على

ــنوات (3) طفل من الفئة العمرية البالغة 20ع طفلاً من الفئة العمرية 40وع ،ثلاث ســ

ــنوا(4) البالغة ــنوات، وقد تم 80عو ،ت أربع سـ طفلا من الفئة العمرية البالغة خمس سـ

ســـم تعرم شـــعارات 30× 30بحجم انات من خلال إعداد بطاقات صـــور عجمع البي

والواتســــاب والماســــنجر واليوتيوب، والتي تعتبر من أكثر تطبيقات ســــبو وتويتر يالف

ــتخدامًا ــائل التواصــل الاجتماعي اس دية أجري وجهاً لوجه كما تم عمل مقابلات فر، وس

ارات الموجودة على 5عمع ــعـ ة ليتعرفوا على الشــ ة عمريـ ل فئـ ال من كـ خمســـــة أطفـ

يق الخاو بكل وســيلة تواصــل البطاقات، وتم ســؤالهم حول المكان الذي رأوا فيه التطب

أن غالبية الأطفال عناجتماعي ولأي غرم يســـتخدم كل تطبيق، وقد أســـفرت النتائج

ــائـلتطبيقـا إلىتعرفوا ــل الاجتمـاعي، ويحـاولون فتح التطبيق من خلال ت وســ التواصــ

ــح النتائج أن تطبيق اليوتيوب هو الأكثر ــة بآبائهم ، كما أوضــ الهواتن الذكية الخاصــ

 .الرسوم المتحركة ومقاطع الفيديوا حيث يشاهد الأطفال من خلاله استخدامً

 (Jiang & Anderson, 2018) وأندرسـونجيانج ااسـتطلاعية قام بهأشـارت دراسـة .2

ــ أت واقـع إلـى Teens, Social Media & Technology 2018بـعـنـوان: والـتـي

 سـنة،17-13الأمريكيين من عمر عاسـتخدام وسـائل التواصـل الاجتماعي عند المراهقين

29

من ة عشـوائي على عينة عن طريق لجنة ممثلة على المسـتوى الوطنيوتم تطبيق الدراسـة

، الاتصـال عبر البريد الالكتروني، الهاتن، والمقابلات الميدانية ةبواسـطمريكية سـر الأالأ

لى إبالإضــــافة من الوالدين الذين لديهم مراهق1.058ع وتضــــمن الاســــتطلاع مقابلة

 من %95وتوصــل الدراســة إلى أن ع من المراهقين.743مقابلات ميدانية تم مع ع

ــاد المراهقين، من خلفيـات عرقيـة واجتمـاعيـة واق لـديهم ختلفـة، لـديهم هـاتن ذكي ويـة متصــ

ــار عإالقدرة للوصـــول ــل من الع%45ليه، وأشـ ــتمرار الإنترن ن بوينة بأنهم متصـ ، باسـ

التي كان النســبة 2015 مقارنة بإحصــائية عام %22زيادة بنســبة ع وتمثل هذه النســبة

ــبة ع، و %73فيها ع ــة إلى أن نسـ دخول من العينة، لديهم أذونات ال %88أظهرت الدراسـ

ــل تطبيق اليوتيوب على أعلى اهتمـام ، لى جهـاز محمول أو كمبيوتر في البيـ إ وقـد حصــ

 وبعدهم %69شـاتع ثم سـناب %72عبة بنسـ يليه الانسـتجرام %85من المراهقين بنسـبة ع

 . ورغم أن ألعاب الفيديو حصــل على اهتمام الجنســين % 32 ثم تويترع% 51الفيســبو ع

خرين ا ومشــاركةً لها مع الآ إلا أن الذكور أكثر اهتمامً %90عبنســبة ناث من الذكور والإ

 % 42عبنسـبة شـات للسـناب ناث أكثر اسـتخداما كما أبرزت الدراسـة أن الإ ، %97بنسـبة ع

ــبة عبينما الذكور أكثر ميلًا ، %29عالذكور والتي بلغ مقارنة بـــــــ % 39 لليوتيوب بنس

وجود وعي واضـح بين المراهقين عدم عن الإحصـائيةكشـف و .%25ع بالإناث مقارنة

ــار ع ــائل على حياتهم، حيث أش من المراهقين أنه ليس لها رثار %45حول رثار هذه الوس

إيجابية، كالتواصــل مع الأصــدقاء ا بأن لها رثارً %31ولا إيجابية. بينما أشــار علا ســلبية

ــهولة معرفة الأوالأ ــرة، وســ هتمامات ن الاين مب لقاء رخرخبار والمعلومات إلى جانســ

ــها ــارت %24وع، نفس ــلبية، أبرزها التنمر، والاضــرار بالعلاقات اإلى وجود رثارً أش س

 كما أشــــارخرين. القائمة، إلى جانب أنها تظهر صــــورة غير واقعية/ حقيقة عن حياة الآ

د اً واحـ ة من1عمراهقـ ة ع4ع أصـــــل أربعـ في Digital Drama مراهقين الى كلمـ

 .كلمة أو مصطلح التنمر الالكترونيبر من لى ما هو أكإإشارة

 ,Marengo, Longobardi, Fabris, & Settanniعمارينجو وزملائه ت دراسة ءجا .3

2018: بـــعـــنـــوان Highly-visual social media and internalizing

symptoms in adolescence: The mediating role of body image

concerns الزيادة الكبيرة في الســـنوات الأخيرة لاســـتخدام لكشـــن عن والتي هدف ل

، شـات والانسـتجرام لبصـرية، مثل سـناب طفال المراهقين وسـائل التواصـل الاجتماعي االأ

ــائل التواصــل وبين و إلى الكشــن عن العلاقة بين الوق الذي يقضــيه المراهق على وس

ية التي تطرأ عرام أو التغيرات الداخلالاهتمامات والمخاوف من صــــورة الجســــد والأ

30

ــم ــحة العقلية في هذه المرحلة. طبق على الجسـ ــعن الصـ ــة على عينة من وضـ الدراسـ

ــمال إيطاليا 11 -6المتوســطة من الصــن في المرحلة 523ع عددهمالمراهقين ، في ش

ــتخـدام الانحـدار الخطي المتعـدد لفحص العلاقات بين ناث، من الإ%54.2منهم ع وتم اســ

عرام خدام هذه الوسـائل والاهتمام بصـورة الجسـد ومتابعة الأالوق الذي يقضـيه في اسـت

ــة ــل الدراســ ــاروا ئج منها أن الطلاب اللى نتاإالتي تطرأ عليه. وقد توصــ لى إذين أشــ

ــناب ــائل التواصــل الاجتماعي المرئية كس ــتخدامهم لوس ــتجرام لأكثر من اس ــات وانس ش

التي تطرأ تغيرات الداخليةكبرعن الجســد والأســاعتين في اليوم، ظهرت لديهم اهتمامات

وجود كما أبرزت النتائج إلى ،يســــتخدمون هذه الوســــائل الذين لابالطلاب عليه مقارنة

ة ة من خلال عرم علاقـ داخليـ ات وبين التغيرات الـ ذه التطبيقـ دام هـ ــتخـ ة بين اســ ابيـ إيجـ

هذه وأن الاسـتخدام الدائم ل ،محور الاهتمام والمخاوف نفسـها المشـاركين للصـور والقضـايا

هم التطبيقات قد ينتج ع نه تزايد الاهتمام بصـورة الجسـد وتغيراته لدى المراهق مما قد يسـ

 سي في هذه المرحلة من النمو.بدوره في ضعن التكين النف

" واقع اسـتخدام مواقع التواصـل بـــــ الموسـومة 2016 دراسـة الصـقر وهنداوي عسـع .4

ــلوكهم من وجهـة نظر الآبـاء"الاجتمـاعي من وجهـة نظر الطلبـة المراهقين وأثرهـا في ســ

ة ة نظر الطلبـ اعي من وجهـ دام مواقع التواصـــــل الاجتمـ ــتخـ ــن عن واقع اســ إلى الكشــ

أثرها في سـلوكهم من وجهة نظر أولياء الأمور، ولتحقيق أهداف الدراسـة تم المراهقين و

تبانتين تخدام المنهج الوصـفي التحليلي من خلال إعداد اسـ لى والأالأداة كأدوات بحثية، اسـ

الثانية: للكشـن عن أثر مواقع التواصـل الأداة للكشـن عن واقع اسـتخدام مواقع التواصـل و

ــلو ــتخدام ،الطلبة المراهقينالاجتماعي في سـ ــة أن واقع اسـ وقد أظهرت نتائج الدراسـ

ــتخدام مرتفعة ككل ــل الاجتماعي من وجهة نظر الطلبة جاءت بدرجة اسـ مواقع التواصـ

ــتخدم الطلبة المر ــلية وملء وق الفراغ حيث يســ ــل من أجل التســ اهقين مواقع التواصــ

ة الأولى، في حين جـاءت الفقرة التي تنص على " ا المرتبـ ات بـ ــول على المعلومـ لحصــ

ا بينـ أن أثر ة الأخيرة، كمـ اعي" في المرتبـ ة من خلال مواقع التواصـــــل الاجتمـ امـ العـ

من وجهة نظر أولياء اســتخدام مواقع التواصــل الاجتماعي في ســلو الطلبة المراهقين

ة دير مرتفعـ ة تقـ درجـ ان بـ ــلو العنين في نفوس ،الأمور كـ اءت فقرة " تعزيز الســ وجـ

عريفهم بأمور لا تتناســـب مع أعمارهم بالمرتبة الأولى من حيث التأثير مما المراهقين وت

 وبدرجة مرتفعة. ايؤثر بالتالي على سلوكهم سلبيً

ــة حنـاوي ع عمـدت .5 ــن وان بعن جـاءت والتي 2016دراســ ــتخـدامـات الطلبـة في ســ “اســ

المراهقة الوســطى لشــبكات التواصــل الاجتماعي في مدارس مدينة نابلس في فلســطين"

31

ى الوقوف على واقع اســـتخدام الطلبة في ســـن المراهقة الوســـطى لشـــبكات التواصــل إل

الاجتماعي، واعتمدت الدراســة على المنهج الوصــفي من خلال اســتخدام الاســتبانة كأداة

ــنـة، منهم 16-14 مفردة من الفئـة العمريـة ع217وبلغـ عينـة الـدراســــة ع بحثيـة، ســ

ــوائياً من طالبة، تم اختيا115 طالباً، وع102ع ــ مدارس من مناطق 6ع رهم عشـ سـ

جغرافية متنوعة من المدينة. وتوصــــل الدراســــة إلى مجموعة من النتائج أبرزها: أن

ــبة العظمى ع را واحد على الأقل في مواقع شــــبكات من الطلبة لديهم اشــــت%97النســ

قع يســـتخدمون الفيســـبو كمو% 89ع العينة بنســـبة التواصـــل الاجتماعي، وأن معظم

% بينهم يستخدمون مواقع شبكات التواصل 38.4ع من العينة رئيس، وأن النسبة الأكبر

ــبة ع ــاعات، كما أن نسـ مة % منهم يعتبرون خد 60الاجتماعي يومياً لأكثر من ثلاث سـ

% 63أن نسـبة عكما التواصـل مع الأهل والأصـدقاء هي المجال الأكثر اسـتخداماً لديهم،

ــتخدمون الهوات ــبكات التواصــل منهم يس ــتخدام ش ــة كجهاز لاس ن الذكية بالدرجة الرئيس

 .الاجتماعي

" اســتخدام الطفل الســعودي لمواقع الموســومة بـــــــ 2015هدف دراســة عبدالوهاب ع .6

الاجتماعي الإشـباعات المحققة منها" إلى رصـد أهم مواقع التواصـلالتواصـل الاجتماعي

اســـتخدام الطفل الســـعودي لوســـائل التي يســـتخدمها الطفل الســـعودي ومعدلات وأنماط

ــباعات ــتخدام ومعرفة الإشـ ــباب الاسـ ــل الاجتماعي، والوقوف على دوافع وأسـ التواصـ

ــتخدام على الباحث عتمد المحققة ، وقد ا ــفي باس 250عينة عمدية قوامها ع المنهج الوص

، مفردة من الأطفال القاطنين بمدينة الريام ممن يسـتخدمون وسـائل التواصـل الاجتماعي

ة و فرت الدراسـ تجرام/ عنأسـ مجموعة من النتائج أبرزها: جاءت مواقع التواصـل عالانسـ

ــح الدرا ــة اليوتيوب/ كييك/ تويتر كأكثر المواقع ارتياداً من قبل الأطفال، كما أوضـ سـ

تأثير وســائل التواصــل على الأنشــطة الاجتماعية والاتصــالية مثل: عممارســة الرياضــة،

ــص، اللعـب، الخ ــارت وروج مع الأهل ، قراءة القصــ ــعوديين إلى أشــ أن الأطفـال الســ

باب عديدة منها: يجدون فيها حياة جديدة بعيدة ائل التواصـل لأسـ تخدام وسـ يلجؤون إلى اسـ

انية البحث عن أصـدقاء جدد، فضـلاً عن اسـتخدام البعض لهذه عن حياتهم التقليدية، وإمك

ج أنه على مسـتوى الشـخصيات التي المواقع بغرم الشـهرة وإثبات الذات، كما بين النتائ

ل الفن اعي هم المشـــــاهير من أهـ ال من خلال مواقع التواصـــــل الاجتمـ ا الأطفـ ابعهـ يتـ

رشـاد أبنائهم حول الكيفية إو والشـخصـيات العامة الأمر الذي يسـتوجب على الآباء توجيه

 المثلى لاستخدام وسائل التواصل الاجتماعي .

32

ــ .7 ــة فريد ع أفضـ ــل 2015دراسـ ــبكات التواصـ ــتقل مع شـ بعنوان "دور التفاعل المسـ

تحديد وتوثيق أنماط تفاعل الأطفال مع وســائل ل الاجتماعي والذكاء الاســتهلاكي للطفل"

ــة علاقتها مع ذك ــل الاجتماعي، ودراسـ ــتهلاكي، ومعرفته وفهمه التواصـ اء الطفل الاسـ

والقدرة على التوصـل إلى قرار ،الأكثر رواجً لمحتوى الإعلان، وأسـعار السـلع المألوفة ا

، وتنتمي هذه الدراســة إلى المنهج الوصــفي، أما بالنســبة لمجتمع الدراســة شــراء مرم

معينة، ن في نواد سـنة من المشـتركي14-9ع بينتتراوح أعمارهم نالأطفال الذي فتناول

برز أراضــــية، وتمثل مفردة تم اختيارها بطريقة اعت384وبلغ حجم عينة الدراســــة ع

ــتخـدام الأطفـال للإنتـائ ــة في اســ ــمـاع نترنـ في لعـب الأج الـدراســ لعـاب الإلكترونيـة وســ

عدم اعترام وكما أشاروا لوجود أجهزة في المنزل أبرزها التلفون والكمبيوتر ،الأغاني

 .أنهم يستخدمونها عند غياب الوالدينب الاستخدامها، علمً الوالدين

الثاني: الدراســات الســابقة التي تناولت الآثار المترتبة عن اســتخدام الأطفال لوســائل المحور

 التواصل الاجتماعي

علام والتواصـل وأثرها على السـلو "وسـائل الإ بعنوان2018دراسـة زاهر ع قصـدت .1

ــل الاجتماعي على الأطفال" ــبكات التواصــ ــن عن طبيعة تفاعل الأطفال عبر شــ الكشــ

دة الاجتماعية بكافة أبعادها الانفعالية والأدائية والمســاندة بالمعلومات ي والمســانالاجتماع

ــفي و ــة على المنهج الوصـ ــاندة التقديرية، واعتمدت الدراسـ ــتبانة لجمع أوالمسـ داة الاسـ

ــمل العينة ع ــط القاهرة التعليمية إرس وطفلة من مدا طفلًا 50المعلومات، شــ دارة وســ

ــ12-8ععمارهم أوتتراوح ــنة ممن يس ــائلتخدمون س وعليه التواصــل الاجتماعي، وس

ة بكات التواصـل إلى التوصـل الدراسـ تخدمون شـ عديد من النتائج أبرزها: أن الأطفال يسـ

بوســائل الاجتماعي لأنها وســيلة ســهلة الاســتخدام وســريعة ومنخفضــة التكالين مقارنة

أبرز دوافع هذا الاســــتخدام تمثل في التواصــــل والتفاعل مع وأن التقليدية،لتواصــــل ا

ا عن ة بعيدً ييم أنفســـهم بصـــورة حقيقالأصـــدقاء ومعرفة أخبارهم، كما يقوم الأطفال بتقد

الأسـماء المسـتعارة بسـبب توفر خاصـية الأمن والخصـوصـية في هذه المواقع، كما أظهرت

ــلون ــاندة الاجتماعية من الوالدين والمعلمين والزملاء النتائج أن الذكور يحصـ على المسـ

اندة الاجتماعية من الوالدين أكثر م يدركنها من خلال ن الإناث اللاتي وأنهم يدركون المسـ

 .الأصدقاء

عهدف .2 زهو بـ 2017دراسة الإفراط الموسومة التواصل " شبكات استخدام في

لدى طلاب المرحلة المتوسطة" إلى الكشن الاجتماعي وعلاقته بالمشكلات الاجتماعية

33

والتعرف ،ات التواصل والمشكلات الاجتماعيةستخدام شبك عن العلاقة بين الإفراط في ا

الوصفي إلى المنهج على الباحثة اعتمدت وقد استخدامها، في الطالبات إفراط مستوى

وسطة في منطقة لرصد واقع استخدام شبكات التواصل الاجتماعي بين طالبات المرحلة المت

السعودية العربية بالمملكة في ،الباحة الإفراط عن تنتج التي الاجتماعية والمشكلات

تم تصميمها استخدامها وذلك من خلال بحثيةأداة استبانة الدراسةو. كأداة عن أسفرت

من أمهات طالبات المرحلة 225ع مجموعة من النتائج بعد تطبيقها على عينة مكونة من

أثر الإفراط في استخدام وسائل التواصل فيوجود وعي لدى مجتمع الدراسة ك ،ةالمتوسط

وتأثيره المتوسطة المرحلة على طلاب الاجتماعية، على الاجتماعي المشكلات بعض

ععدم الالتزام بالقوانين السائدة في المجتمع، وضعن الانتماء الوطني، وضعن :أبرزها

 . لاجتماعية الدينية، وإهمال الواجبات ا الهوية

" الطفل الجزائري والعنن الإلكتروني في زمن بعنوان 2017شريفة عدراسة قصدت .3

دراسة الجديد: عبرالإعلام مبحرين الأطفال من لعينة الافتراضي ميدانية الواقع

الجزائري إلى للتعرفالفايسبو " الطفل مدى وجود علاقة طردية بين معدل استخدام

والبحث عن أهم مظاهر العنن الإلكتروني للعنن الإلكتروني،سبو ومعدل تعرضه ياللف

للف ز مختلن انعكاسات ومخاطر يسبو ، وإبرااالمسلط على الطفل الجزائري المستخدم

يسبو . واندرج الدراسة ضمن االعنن الإلكتروني على الطفل الجزائري المستخدم للف

 دراسة مفردة. واعتمدت ال300 علثالعينة القصدية م باستخدامالمنهج الوصفي التحليلي،

ثر من . وتوصل نتائج الدراسة إلى أن استخدام الفيسبو أكبحثيةعلى الاستبيان كأداة

ثلاث ساعات في اليوم الواحد يؤدي بالفرد إلى الإدمان والإيقاع به في فخ المواقع الجنسية

الدراسة أفراد عينة وأن غالبية ،علمية و بمشاكل صحية ونفسية واجتماعية له مما يسبب

ا في الفيسبو تصفح الليلية تفضل الواولفترات مراقبة فيها تغيب التي الفترة ة لديهي

يسبو والأصدقاء الافتراضيين الذين يتجاوزون في حالات اوبالتالي انفراد المبحوثين بالف

ا أسس أن كما الإلكتروني. العنن ممارسة بداية وبالتالي الحمراء الحدود ختيار كثيرة

يترك الفيسبو في معياالمبحوثين لأصدقائهم أي الغالب في عدم وجود في ترى و ،رز

ال أن العينة عأغلبية تفو بنسبة وجود ل وهذا مؤشر %95عنن الإلكتروني شيء سيء

المبحوثين طرف من كبير وعي الإ ،مستوى فئة من المبحوثين غالبية ناث وتعرم

نشر عدم مقابل مالية وذلك لابتزازات شخصية ومعلومات وفيديوهات بنسبة صور

غراءات جنسية تبتدئ بعلاقات إتتعرم فئة الإناث من العينة إلى ابتزازات و ا ، كم%75ع

 عاطفية افتراضية ثم تتحول إلى علاقات جنسية حقيقية واقعية لدى بعضهن.

34

 ي الت)Subrahmanyam,& Nicole ,Yalda ,.(2017ن وورخريالدا وجدت دراسة .4

" أن Benefits and Costs of Social Media in Adolescenceجاءت بعنوان "

من هقين في مرحلة المراهقة، التواصل الاجتماعي وتطور المراهنا علاقة بين وسائل

استخدام هذه عنالنفسي والاجتماعي، وسع الدراسة إلى تقييم الآثار المترتبة حيث النمو

يجابية التي يسعى المراهقون إليها في استخدامهم الآثار الإالوسائل. وقد وجدت أن من أهم

مثل ،المرحلة الحرجةوالتطورية في هذه لتنمويةالحاجات الوسائل التواصل هي تلبية

لى الاستقلالية إلى جانب السعي إ قران، التغيير ومشاركة الألى إتطوير الهوية، والطموح

إل الدراسة وأشارت الأصدقاء. مع استخدامه والحميمية أثناء المراهق وبيئة حياة أن ى

بين اوأن هنا رابطً عنها. منفصلًا عندما يكونعكس بيئته وحياته لوسائل التواصل ت

الوق الذي يقضيه المراهق في استخدام وسائل التواصل الاجتماعي وارتفاع مستوى الثقة

حيث بال الإ نفس، خلال من الاجتماعي، المال رأس مصادر زيادة والدعم ن علاقات

تعد عوامل حاسمة هانإ بل ومنسجمة ة الهوية بصورة رمن نالتعبير ع الاجتماعي، تسهم في

ن البحث عن الهوية إفي عملية النمو والتطور بصورة سليمة في مرحلة المراهقة؛ حيث

وتقي والإ الذات مع المنسجم الأصدقاء يحساس من والنفسي الاجتماعي والدعم مها

تماعي؛ من من خلال الطر والأدوات التي توفرها وسائل التواصل الاج وتضامنهم، يتم

الآ مشاركة الصور لخرين حيث ومشاركة المحادثات خلال من حياتهم من جوانب

بالآ، والفيديوهات ذاته تعرين في المراهق تساعد إدارة وهذه في تساعده كما خرين،

أبانطباعات وتصورات الآ ، عاد وجوانب مهمة في أنفسهمخرين عنه، وبالتالي اكتشاف

لممارسة المهارات المتعلقة بتطوير ويمكن أن تقدم وسائل التواصل الاجتماعي بيئة ملائمة

الهوية ، مثل تقديم الذات والكشن عنها، كما أنها تعد مفيدة لمن يعاني من صعوبات في

 التعلم أو الذين يعانون من الوحدة وانعدام الثقة.

التسلط أو التنمر الالكتروني، كالآتي: جاءت التي ن هنا من السلبيات ورغم ما ذكر، إلا أ

والتعرم الاجتماعي، والقلق التنموية/ إالاكتئاب الناحية من مناسب غير محتوى لى

مع لى اتخاذ خيارات ضعيفة حول ما يمكن مشاركته إالتطورية للمراهقين. مما يعرضهم

التواالآ صل مملوكة لشركات تسعى إلى الربح من خرين إلى جانب أن منصات وسائل

ا عن الرقابة بعيدً ون، ل الإعلان وجمع المعلومات وبيع البيانات، مما يعرم المراهقخلا

سرية، لمحتويات غير مناسبة في هذه المرحلة من النمو والتطور الاجتماعي والنفسي الأ

سية أو البيولوجية التي حيث تغلب المصالح التجارية الربحية على الاهتمام بالمرحلة النف

الإعلان وجمع البيانات للبيع ونشر المعلومات مثل ما يتعلق بالدعاية الجنسية يتم و ،يمر بها

35

أأو هذه والخمور وصول يسهل مما معهم تتناسب لا والتي الصحية غير المنتجات

 المنتجات لسطفال والمراهقين.

قتها ت التواصل الاجتماعي وعلا التي تحمل عنوان" شبكا 2017لغبي عدراسة هدف .5

بالسلو العدواني لدى طلاب المرحلة الثانوية في محافظة العارضة بمنطقة جازان" إلى

المترتبة الإرالآثا إلىالتعرف محافظة عنيجابية في الثانوية المرحلة طلاب استخدام

الاجتماعي، التواصل لشبكات جازان بمنطقة الس إلىوالتعرف العارضة لبية الآثار

استخدام طلاب المرحلة الثانوية لشبكات التواصل الاجتماعي، وعلى طبيعة عنبة المترت

الاجتماعي، لالعلاقات الاجتماعية لطلاب المرحلة الثانوية عند استخدام شبكات التواص

العدوان والسلو الاجتماعي التواصل شبكات استخدام بين العلاقة عن لدى والكشن ي

الثا المرحلة العارضة طلاب محافظة في المنهج نوية الدراسة واتبع جازان. بمنطقة

التحليلي ن الوصفي وتكو طلالارتباطي، جميع من الدراسة الثانوية ةبمجتمع المرحلة

 طالب، 2000بمدارس التعليم العام في محافظة العارضة بمنطقة جازان، والبالغ عددهم ع

لعينة الطبقية العشوائية طالباً بطريقة ا250ا عنة الدراسة والبالغ عددهوقد تم اختيار عي

أما بالنسبة لأدوات الدراسة فقد استخدم الباحث بغرم ،مع مراعاة خصائص المجتمع

تحقيق أهداف الدراسة مقياسين بتدريج ليكرت الخماسي، وهما: مقياس شبكات التواصل

العدواني. السلو الدراسة أنالاجتماعي، ومقياس نتائج يجابية أهم الآثار الإ وأظهرت

الترفيه، وسهولة التواصل مع ئل التواصل الاجتماعي: التسلية واستخدام وسا عنالمترتبة

والاستفادة والمعلومات، المعرفة واكتساب الخبرات، وتساعدهم على صقل الأصدقاء،

ا على المترتبة السلبية الآثار أبرز وأن الدراسة، في التواصل منها شبكات ستخدام

ضعاف إالإغرا في التسلية ووالتفاعل مع الأسرة بدأ يقل، و، جتماعي: كثرة الاستخدامالا

بداع، والتحريض على الكراهية والعنن، وتشجيع الجريمة والأفعال غير القانونية، كما الإ

في: تعزيز أن طبيعة العلاقات الاجتماعية عند استخدام شبكات التواصل الاجتماعي، تتمثل

جدد، ومتابعة الأحداث الجارية والحصول على ديمة، والبحث عن أصدقاء الصداقات الق

ً إلىالمعلومات، والتعرف .أشخاو مختلفين فكرياً وثقافيا

بعنوان (Heather & Scott, 2016)ت وسكو هيذر دراسةسع .6 جاءت : والتي

"Sleepyteens: Social media use in adolescence is associated with

poor sleep quality, anxiety, depression and low self-esteem " إلى كشن

وبين المراهقة مرحلة في الاجتماعي التواصل وسائل استخدام بين الارتباطية العلاقة

 لى جانب إالقلق، والاكتئاب وتقدير الذات، خرى كانخفام عدد ساعات النوم، وأمتغيرات

36

ا، تم فيها ا اسكتلنديً قً مراه467الدراسة على عو الانفعالي. حيث طبق أالارتباط العاطفي

قياس واقع استخدامهم لوسائل التواصل الاجتماعي طوال اليوم على وجه العموم ، وفترة

وعدد ساعات النوم، وتقدير الذات ومستويات القلق والاكتئاب، ، الليل على وجه الخصوو

الذين استخدموا سة أن المراهقينوقد وجدت الدرا ،رتباط العاطفي والانفعاليلى جانب الاإ

التواصل الاجتماعي معرضون أكثر لمشكلة الأر ليلاً، وضعن مستوى تقدير وسائل

وحتى مع محاولة السيطرة ،الذات، كما يعانون من مستويات أعلى من القلق والاكتئاب

ائل ام وسعلى مستوى القلق والاكتئاب، إلا أن قلة النوم وصعوبته ظل قائمة مع استخد

ن استخدام وسائل أوالنتائج التي توصل إليها الدراسة كشف ،لتواصل الاجتماعي ليلاا

عدة التواصل الاجتماعي تؤثر على مرحلة المراهقة، مرحلة النمو والتطور للطفل، من

تعطي أورغم ، جوانب الاجتماعي التواصل مع وسائل والانفعالي العاطفي الارتباط ن

ا شباعً إخرين، مما يمثل ور بالراحة والغبطة بتواجده وتواصله مع الآالطفل والمراهق الشع

، في هذه المرحلة يعد من أهم العوامل المؤثرة لا أن الاستخدام لهذه الوسائل ليلاً إ ا عاطفيً

 نوم والصحة العامة. على ال

أت بعنوان" أثر وسائل الإعلام الجديدة على التي2015ع نيالرواس ورخرسع دراسة .7

الا رئيستنشئة أهداف تحقيق إلى المترتبة لاجتماعية" الآثار عن الكشن وهي: عن ة،

استخدام الأطفال والمراهقين من طلبة المدارس على بعض جوانب التنشئة الاجتماعية،

الاجتماعية، القيم منظومة على الجديدة الإعلام لوسائل الأطفال استخدام أثر وقياس

ال إلىوالتعرف تفاعل معأنماط العمُاني وسائل طفل في المنشور الإعلامي المحتوى

ستخدام القائم بعملية التنشئة الاجتماعية لوسائل الان عن أنماط الإعلام الاجتماعي، والكش

الإعلام الجديدة ومدى انعكاسات ذلك الاستخدام على أدواره التربوية، والتوصل إلى أهم

ال الطفل استخدام لترشيد المقترحة وتطالآليات الجديدة الإعلام لوسائل بيقاتها عمُاني

واستندت الدراسة على المنهجية الوصفية ،وتنميتها ةالشخصي تطويروالاستفادة منها في

جراء مسح متعمق إالتحليلية بطريقة المسح الاجتماعي بالعينة حيث تضمن هذه الطريقة

يين، هما: مجتمع لخصائص الظاهرة موضوع الدراسة، وشمل مجتمع البحث نمطين فرع

المرب التنشئة الاجتماعية وهم بعملية او القائمين أولياء المربين في لك ، وكذ رلأمون من

الجام قبل التعليم واعتمد قطاع الأطفال، ومجتمع الدراسةعي، العشوائية ت العينة على

نموذج الاتصال الكلاسيكي في تفسير فاعلية بضعن وجود هاومن أبرز نتائج، الاحتمالية

عن وجود عدة أنماط من التفاعلية ضمن الدراسةنساني، كما كشفالاتصال الإ عمليات

تتمثل بالترتيب: النموذج الاتصالي الجديد خاصة بالنسبة التفاعلي لتفاعل الطفل، النمط

37

النقدي، يليه النمط التفاعلي التعاوني، بينما جاء النمط التفاعلي المبدع في الترتيب الأخير

ماعي في الفضاء الإلكتروني، المحتوى الإعلامي على وسائل التواصل الاجت بين أنماط

أوضح ال كما أط دراسةنتائج في جديد فاعل العماني الطفل التنشئة أن عملية راف

و تأثيرالاجتماعية، الاجتماعية ات أن التنشئة لوسائل منافسة أصبح الإعلام وسائل

 مجموعة مني ..إلخ . وتوصل الدراسة إلى اد عالأسرة، المدرسة، الجيرة، المسجد، الن

المشكلات التي يعاني منها الآباء بعض تي يمكن أن تساعد في التغلب علىالمقترحات ال

ة على النحو رضها موجزاً في ثلاثة محاور رئيسن في تنشئة الأبناء ويمكن عووالمعلم

م الفضائية، الآتي: بالقنوات خاصة باستخداقترحات تتصل الذكية مقترحات الهواتن م

 وشبكات التواصل الاجتماعي. الإنترن باستخدام حمولة، ومقترحات خاصةموال

دراسة .8 والوهيبي هدف والصباحي "ب 2015ع الهنائي التواصل عنوان شبكات تأثير

علام تأثير وسائل الإ في سلطنة عمان" إلى فهم سنة 13- 19الاجتماعي على المراهقين ع

المالاجتماعية التأثير والإسهامراهقين لفئة من التحقق خلال من الفهم هذا تحقيق في

أداة على واعتمدت الدراسة الاجتماعي لتصورات الوالدين لوسائط التواصل الاجتماعي،

ع تراوح ا مراهقً 125ع مع التي طبق الاستبيان بين في مختلن 13-19أعمارهم

امعات والكليات في سلطنة عمان، مدرسة في محافظة مسقط والج48المدراس منها ع

من الآباء والأمهات الذين لديهم أطفال في مفردة 100أداة الاستبيان على ع كما طبق

اء في ين الاجتماعيين الذين هم خبرختصاصيا للاسن المراهقة، ودليل مقابلة كان موجهً

من % 86علم نفس المراهقين من جامعة السلطان قابوس، وكشف نتائج الدراسة بأن ع

 % 15سبو بينما أشارعيمعظم المراهقين يستخدمون مواقع التواصل الاجتماعي ولديهم الف

فقط من المراهقين أنهم لم ينضموا إلى مواقع الشبكات الاجتماعية، وكما تظهر النتائج أن

في استخدام مواقع ا ساعات يوميً 6-3ع قين يقضون في المتوسط حوالي من معظم المراه

 منهم يستخدمون وسائل %50ج الآباء والأمهات بأن عالاجتماعية، وأظهرت نتائ الشبكات

أطفالهم يمتلك اعترام على أن ليس لديهم أي هالتواصل الاجتماعي منها الفايسبو وأن

 . صل الاجتماعيعلى مواقع التوا ان حسابً و المراهق

ي لتواصل الاجتماعاستخدام وسائل ا" والتي أت بعنوان 2015الصوافي ع كشف دراسة .9

عمان بسلطنة الشرقية شمال محافظة في الأساسي التعليم من الثانية الحلقة طلبة لدى

إلى معرفة العلاقة بين استخدام وسائل التواصل الاجتماعي " وعلاقته ببعض المتغيرات

وبين كل من المتغيرات الآتية ع الصن الدراسي، النوع، المستوى التحصيلي، عدد ساعات

تخدام ، ونوعية الوسيلة الأكثر ارتياداً و الغرم من الموقع لدى طلبة الحلقة الثانية الاس

38

قوامها ةعين المنهج الوصفي من خلال أخذ دراسةظة الشرقية شمال، وقد اتبع الفي محاف

وتوصل الدراسة إلى عدم موزعين على ثماني مدارس مختلفة. طالب وطالبة 300ع

إح دلالة ذات فرو لوجود تعزى الاجتماعي التواصل وسائل لاستخدام متغير صائية

استخدا بين وجود علاقة أظهرت كما الثانية، الحلقة مدارس بين طلبة وسائل الصن م

المتميز، التحصيلي المستوى ذوي ولصالح الدراسي والتحصيل الاجتماعي التواصل

الاجتماعي على المستوى تكشن هذه النتيجة وجود تأثير إيجابي لوسائل التواصلوبالتالي

 التحصيلي لما تتميز به هذه الوسائل من سهولة في عرم المعلومة وتنوعها.

و سع .10 الزبون عأبو دراسة بـ 2014صعيليك والثقافية الموسومة الاجتماعية "الآثار

لشبكات التواصل الاجتماعي على الأطفال في سن المراهقة في الأردن" إلى الكشن عن

سن المراهقة من جتماعية والثقافية لشبكات التواصل الاجتماعي على الأطفال في الآثار الا

ينة ن خلال أخذ ع . وقد ات بع الد راسة المنهج الوصفي التحليلي م18-15ع الفئة العمرية

تم اختيارهم قصدياً بأسلوب طفلًا 276بو بلغ عددها عيسا من الأطفال المنخرطين بالف

وأظهرت الثلج . والثقاف عكرة الاجتماعية الآثار أبرز أن الدراسة كان نتائج السلبية ية

إهدار الوق من خلال متابعة موضوعات وألعاب غير مفيدة لساعات طويلة على وسائل

والت الاجتماعي، ع إلى عرفالتواصل إقامة الكبار يرفض الآخر الجنس من لاقة أفراد

والشعور بالرغبة الملحة لمتابعتها لأوقات معهم، والإدمان على وسائل التواصل الاجتماعي

كما بين أن الآثار الاجتماعية والثقافية السلبية لوسائل التواصل الاجتماعي لدى طويلة،

 . نفسهملأ وفقاً لتقديراتهم الذكور أكبر من الإناث،

" رثار استخدام مواقع التواصل الاجتماعي والتي جاءت بعنوان2014دراسة عوم ع .11

البيوت" إلى تحصيل الدراسي لسبناء في محافظة طولكرم من وجهة على ال نظر رب ات

الآثار السلبية والإيجابية لاستخدام مواقع التواصل الاجتماعي على التحصيل إلىالتعرف

التواصل الاجتماعي مكاناً الدراسي لسبناء ومعرفة الدوافع الحقيقية التي تجعل من مواقع

م الدراسي، ولتحقيق أهداف الدراسة استخدم الباحثة اسه على تحصيله الأبناء وانعك لالتقاء

 ربة بي لدى 100المنهج الوصفي التحليلي من خلال إعداد استبانة تم توزيعها على ع

بنائها حساب على مواقع التواصل الاجتماعي في محافظة طولكرم تم اختيارهم بالطريقة أ

نتائج الدراسة سلبياً على ن أالغرضية ، وقد أظهرت تأثيراً التواصل الاجتماعي لمواقع

التحصيل الدراسي لسبناء في محافظة طولكرم، وبخاصة في حالات ازدياد عدد ساعات

بالمقابل تأثيوي الاستخدام لها الاستخدام إيجابي رجد حالة في الدراسي التحصيل على

اف أولياء الأمور وتوجيههم، الإيجابي لهذه المواقع في خدمة العملية التعليمية وتح إشر

39

لمواق الابن استخدام طبيعة على الأم لعمر تأثير وجود النتائج كشف التو كما صل اع

ازدادت العمر في تقدم فكلما التحصيل الاجتماعي، على عنها الناتجة السلبية الآثار

يجابية الناتجة رتفع معه مستوى الآثار الإ ارتفع مستوى تعليم الأم ، اكلما الدراسي، كما أنه

 عن استخدامها.

التي Victor ,Jordan & Donnerstein, 2010ع نيفيكتور ورخردراسة استعرض .12

الأطفال" أحدث الأبحاث لوسائل الإعلام على المراهقين و الصحية ر“الآثابعنوان جاءت

تأثيرات وسائل الإ المراهقين وعحول الحديثة على صحة النتائج الأطفال، ولام أظهرت

 ساعات يومياً في استخدام وسائل التواصل الاجتماعي، وأن 7ع ما يقارب وننهم يقض أ

 ساعة، وبلغ عدد ساعات 4:39يقارب ع تابع التلفاز بماتة العظمى من شريحة العينة الغالبي

 1:29ع ساعة، يتبعها استخدام الكمبيوتر بما يعادل2:31ع الموسيقى والاستماع للراديو

 ساعة، 1.13ع وصل إلىفقد م ألعاب الفيديو ساعات استخدام جهاز عرساعة، أما عدد

ئة العمرية الممتدة وصرح الف ، دقيقة00:38ع وبالنسبة لفترة استخدام الطباعة تصل إلى

 ساعة، 11:18ع سنة أن عدد ساعات مشاهدة التلفاز داخل غرفة النوم بلغ 18- 8ع من

علام تعمل على تعزيز الترابط الاجتماعي وتقوية كما أثبت نتائج الدراسة أن وسائل الإ

ثير أواصرهِ، وعلى الرغم من ذلك إلا أن المؤشرات الأخيرة تثير المخاوف فيما يرتبط بتأ

الإ السلو وسائل في وتغيرات العدواني، والسلو الخلافات ظهور في السلبي علام

الأكاديمية، وطرح وبات والصع المواد الضارة، والأكل المضطرب، الجنسي، واستخدام

الإ وسائل في والعاملين السياسات لصانعي وغيرهم الدراسة والمدارس والآباء علام

الفائدة والتقليل من الأضرار الذي يمكن أن تحدثه وسائل مجموعة من الحلول لرفع مستوى

رسات علام على الطفل والمراهق بإيجاد مجموعة من القواعد والقوانين التي تحدد المماالإ

 علام. السلوكية لوسائل الإ

ــابقة التي تناولت أثر وســائل التواصــل الاجتماعي على الأســرة المحور الثالث: الدراســات الس

 وتنشئتها الاجتماعية للأطفال:

 والتي أت بعنوان " مخاطر وســائل التواصــل الاجتماعي 2018دراســة النجار عهدف .1

" إلى للخدمة الاجتماعية للتخفين عنهاة وتصـــور مقترح للممارســـة العامة رعلى الأســـ

الوقوف على المخاطر الاجتماعية والاقتصــادية والتعليمية والســلوكية لوســائل التواصــل

ة العينـ ــح الاجتمـاعي بـ ــتخـدم البـاحـث منهج المســ ــرة، وقـد اســ الاجتمـاعي على الأســ

40

ى أثر توصــل النتائج إلو مفردة، 70وقد بلغ عدد العينة ع ،ين الاجتماعيين ختصــاصــيللا

ــائـل التو ــل الاجتمـاعي في تقليـل اهتمـام الزوجين وســ ــهـامهـا في التفكـك اصــ بـالأبنـاء وإســ

في حدوث الاغتراب تسهمأي أنها ؛المناسبات الاجتماعيةالأسري وتحد من المشاركة في

ــتوى كفاءة العمل لدى الآباء والأبناء ــهم في انخفام مس ــري، كما أنها تس وتقلل من الأس

ســــرية، كما تســــهم في خفض المســــتوى وتحد من الألفة والعاطفة الأالانتماء الأســــري

، النزعة الاسـتهلاكية من قيمة التحصـيلي لدى الأبناء وتعرضـهم للإخفا التعليمي، وتزيد

 والعنن الأسري، كما تسهم في نشر بعض السلوكيات السلبية في المجتمع.

ــوالم 2018دراسـة اللعبون عسـع .2 دام لحد من تأثير اسـتخ" دور الأسـرة في اسـومة بــــ

وسـائل التواصـل الاجتماعي على العلاقات الأسـرية: دراسـة مطبقة على عينة من الأسـر

بين امً اأكثر برامج التواصل الاجتماعي استخد إلىينة الريام" إلى التعرف السعودية بمد

ــرة ف ــرية من وجهة نظر الوالدين، ودور الأس ــرة وتأثيرها في العلاقات الأس ي أفراد الأس

ــتخدم ال ــةالحد منها، وقد اسـ ــح الاجتماعي حيث طبق على عدد من دراسـ منهج المسـ

 ة الريام العينة العشـــوائية المتعددة المراحل بواقعالوالدين الســـعوديين المقيمين في مدين

ــة أن300ع ــرة، وكـانـ من أبرز النتـائج التي خرجـ بهـا الـدراســ من أفراد %96ع أســ

 من الوالدين يتضـــايقون من %69عوتواصـــل الاجتماعي العينة يســـتخدمون وســـائل ال

ــتخدام أبنائهم للمواقع والبرامج الاجتماعية، ــاعات الطويلة لاسـ كما يلاحظون تأثيرها السـ

ــرة و ــرة للحـد من يتعلى العلاقـات الاجتمـاعيـة بين أفراد الأســ مثـل أهم دور تقوم بـه الأســ

ذه البرامج والمواقع ــتخـدام هـ ارفباســ ة زرع القيم والمعـ دينيـ اء للحـد من بالـ نفوس الأبنـ

سـهولة وانتشـار التقنية التي تسـاعد على زيادة الاسـتخدام السـلبي، ومن أهم المعوقات كان

 استخدام وسائل التواصل الاجتماعي.

الأبعاد الاجتماعية لاسـتخدامات " والتي جاءت بعنوان 2018عالعمري دراسـة أظهرت .3

عي: دراسـة وصـفية على عينة طلبة المرحلة الثانوية المراهقين لوسـائل التواصـل الاجتما

الأبعاد الأســــرية والأبعاد المتعلقة بالأصــــدقاء والمدرســــة إلىالتعرف "إلى بمدينة جدة

هذه الأهداف ، ولتحقيق واسـتخدامات طلبة المرحلة الثانوية لوسـائل التواصـل الاجتماعي

بيانات الدراسـة الميدانية من يع عمل على تجممنهج المسـح الاجتماعي حيث تبن الدراسـة

عينة من طلاب المدارس الثانوية بمدينة جدة وتقدر بـ خلال تطبيق اســتمارة اســتبانة على

: أن غالبية أفراد عينة الدراسة في البعد الأسري وقد أظهرت نتائج الدراسـة طالباً، 302ع

قق بالإ كنون في شـ طة الحجم ويسـ م والديهم ثانوي،يجار ومسـتوى تعليينتمون لأسـر متوسـ

ــدقاء: الأبعاد ا وفي ــيل إلمتعلقة بالأصـ ــدقائهم في تفضـ ــتركون مع أصـ ن المبحوثين يشـ

41

اسـتخدام الهاتن المحمول لدخول مواقع التواصـل الاجتماعي المفضـلة: واتسـاب، يوتيوب،

ــات، مع إدمان تعرضــهم المفرط ل ــناب ش جانب تلك المواقع التي تتناول قضــاياهم، أماس

ــة:الأبعاد ال ــة التربوي في توجيه أوضــح النتائج مرتبطة بالمدرس تواضــع دور المدرس

اســتخدام المراهقين لوســائل التواصــل الاجتماعي، فضــلاً عن وجود فجوة في العلاقة بين

 الطلاب ومعلميهم.

ــة هـدفـ .4 جودة العلاقـات الوالـديـة مع " والتي جـاءت بعنوان 2018علويزة وفطيمـة دراســ

تخدام "إلى الاجتماعيات مواقع التواصـل الأبناء في ظل تأثير ليط الضـوء على أثر اسـ تسـ

ــل الاجتماعي على جودة العلاقة الوالدية داخل موقع " اليوتيوب" كنموذج لمواقع التواصـ

المنهج الوصـــفي التحليلي من تم اســـتخدام، ولتحقيق أهداف الدراســـة الأســـرة الجزائرية

 أن قد أظهرت نتائج الدراســــةو ،اتلميذً 80ى ععل تطبيقهاتم مقابلة اســــتبانةخلال إعداد

ــتوى ــاعات طويلة في المنزل يؤدي إلى انخفام مســ انعزال الأبناء بموقع اليوتيوب لســ

إلى وجود خلل وظيفي الحوار والمناقشة بينهم ويشير ذلك التفاعل مع الوالدين وتراجع قيم

ــائل، وبداخل نســق الأســرة والذي بدوره يفســر ســهولة الغزو الثقافي عب حث ر هذه الوس

ــرة في الأ ــرة في مواقع التواصــل الأبناء عن ما يعوضــهم عن علاقاتهم الحقيقية المباش س

ا اعي، كمـ دةالاجتمـ ائـ ــبحـ على مـ ة والتي أصــ ديـ اءات الوالـ ة اللقـ ا تؤدي إلى قلـ أو مالطعـ

ــاهدة برنامج عائلي ــرية ولجوء الأبناءو، مشـ غياب الاحترام واللباقة في التعاملات الأسـ

 قاء مدة أكبر في مشاهدة اليوتيوب.للكذب من أجل الب

تحمل عنوان" المقومات التربوية للناشـئة في التي2017تنبؤ وطاير عدراسـة أوضـح .5

انيـات التربويـة التي تتيحهـا وســــائـل الإ علام الجـديـد من خلال ظـل الإعلام الجـديـد" الإمكـ

وهو: كين يمكن التســـاؤل الآتيالإجابة على وحاول يجابيات والحدود، التعرف على الإ

ــنع من هـذه الأدوات الجـديـدة أدا ــرة التربويـة أن تصــ ــتخـدمـة تربولسســ يـة جـديـدة؟ واســ

جمع البيانات على الطريقة الكيفية في ت ية الوصـفية التحليلية، حيث اعتمد المنهج الدراسـة

واضـــيع وقد تناولا مجموعة من الم، مســـتخدمة في تحليل البيانات المن خلال الدراســـات

اسـة متمثلاً في: الإعلام الجديد، وسـائل الإعلام الجديد، خصـائص لمناقشـة موضـوع الدر

علام الجديد في التربية والتعليم، علام الجديد، مواقع التواصـــل الاجتماعي، مقومات الإالإ

وتوصـــل ،علام الجديد في حياة الناشــــئة، ميكانيزمات الإعلام الجديد التعليميةمكانة الإ

أنه لم يتحول إلى ىما يحمله الإعلام الجديد من مقومات تعليمية إل الدراســة رغم كلنتائج

يط ف اتنا التعليمية، وأن التفكير في المقومات التعليمية وسـ سـ ي عملية التعل م خاصـة في مؤسـ

42

ة د في المنظومـ ة إلى الكثير من الجهـ اجـ ازال بحـ ة مـ ــئـ اشــ د للنـ ديـ ا الإعلام الجـ التي يتيحهـ

 رية.التربوية الجزائ

 عتأثير مواقبعنوان "التنشئة الأسرية للمراهقين في ضوء 2017ع حسيندراسة أشارت .6

واقع التنشــئة الأســرية لسبناء وتأثير مواقع التواصــل الاجتماعي، لالتواصــل الاجتماعي"

ــوء تأثير هذه المواقع، ــئة الأبناء في ضـ ــرة على تنشـ والمعوقات التي تحد من قدرة الأسـ

ناء في ضــوء تأثير مواقع التواصــل تنشــئة الأســرية المثلى لسبرح للر مقتووضــع تصــو

الاجتماعي، اســـتخدم الدراســـة المنهج الوصـــفي التحليلي في الدراســـة وتم تطبيق أداة

 من أولياء أمور الطلبة في المرحلة المتوســــطة 100عتصــــل إلى الاســــتبانة على عينة

ــنة، 18-15الثانوية بمحافظة قنا في المرحلة العمرية ع ــة للعديد و س من توصــل الدراس

ــل الاجتمـاعي ــامين مواقع التواصــ ــور معرفـة أوليـاء الأمور بمضــ النتـائج أبرزهـا: قصــ

وتقصـــيرهم في الرد على اســـتفســـارات الأبناء المتلاحقة حول الهوايات ،وتأثيرها عليهم

اقع وبالتالي وجهلهم بإمكانية تفعيل الخصوصية في اعدادات هذه المو ،الالكترونية المزيفة

دور ال ــور الـ ة الأ فعليقصــ بنـاء ورعـايتهم في ظـل التـأثيرات لأوليـاء الأمور في حمـايـ

 .الاجتماعي المتلاحقة لمواقع التواصل

ــ 2017الشبيب عهدف دراسة .7 "دور الأم في ضبط استخدام الأطفال لمواقع الموسومة بــ

لمجتمع الســـعودي لمواقع رثار اســـتخدام الأطفال في ا إلىالتواصـــل الاجتماعي" للتعرف

اصــل الاجتماعي، ودور الأم في ضــبطها، اســتخدم هذه الدراســة المنهج الوصــفي التو

 هن أطفال في سـن من الأمهات اللاتي لدي204لعينة ع ةيعمد المسـح الاجتماعي بالعينة الو

 سـنة فأقل ولديهم أجهزة ذكية ويتابعون مواقع التواصـل الاجتماعي، كما اسـتخدم 12ع

 دراســة أداة الاســتبانة لجمع المعلومات، وأشــارت الدراســة للعديد من النتائج مثل: أهميةال

 الرقابة من الأم وخصـوصـاً فيما يتعلق بسـاعات الاسـتخدام ةيسـتشـعر عمليدور الأم فالطفل

ــتخـدامهـا، وجود نوع من الوعي لـدى الأمهـات بـأهميـة دورهن في ووالمواقع التي يتم اســ

واصـــل، ومن أبرز الآثار الســـلبية لمواقع التواصـــل: دخول واقع التفالهن لمطأاســـتخدام

ضــعن ومصــطلحات غريبة على لغة الطفل والتقليد في طر الكلام والكتابة للمشــاهير،

 .م ووجود فجوة بين الأم وأطفالهاتواصل الأطفال مع أفراد أسره

" والتي حمل عنوان Coyne & others, 2017ع نيكوين ورخر دراســــةأوضــــح .8

Parenting and Digital Mediaــائل الإ علام الرقمية على الأطفال، من ” تأثير وســ

ــرة والوالدين، وذلك لأن غالبية ــائل الإعلام المختلفة من قبل الأس ــتخدام وس خلال فهم اس

الأطفال يأتي اســتخدامهم لهذه الوســائل من خلال مجال الأســرة، وذلك لأهميته في وضــع

43

ات الخاصـة بالتعام ياسـ رة بما يتناسـالسـ ائل في محيط الأسـ ب مع صـحة ل الأمثل لهذه الوسـ

وقد تم اسـتعرام مجموعة من البحوث السـابقة في هذا الموضـوع، وعمل ، الطفل ونموه

ائج اء الأمور والإعلام. وأظهرت نتـ ــرة وأوليـ املين في مجـال الأســ ة للعـ مجموعـات بؤريـ

والطفل، وممارسـات التدخل الدراسـة أن سـمات وخصـائص الطفل، والعلاقة بين الوالدين

ائل يمكن أن يؤثر في اسـتخدام الأطفالمن قبل ، لها الوالدين، واسـتخدام الوالدين لهذه الوسـ

الحاجة إلى المزيد : وتحدد مواقفهم من هذه الوســائل، وقدم الدراســة عدة مقترحات منها

علام لإمن الأبحاث للوصــول إلى أفضــل الممارســات من قبل الوالدين ســواء لوســائل ا

تتناول الطفل التي عتمد على الدراسـات الطولية الواسـعة النطا ت وأن، التقليدية أو الحديثة

ا: الحاجة إلى فهم أعمق للعلاقة بين اسـتخدام لى مرحلة البلوغ، ثانيً إمن مرحلة الرضـاعة

ــتخدام ــائل الإعلام وبين اسـ ــائل و أطفالهم،الأبوين لوسـ ــهم وسـ معرفة كين يمكن أن تسـ

مزيد من اللى إ، والحاجة بأطفالهم قات الوالدينيجاب في علاســواء بالســلب أو الإ معلاالإ

ــمات الطفل على ــات الطولية حول كيفية عمليات النمو والتطور وخصــائص أو س الدراس

 التقاطع بين وسائل الإعلام والحياة الأسرية.

 التعليق على الدراسات السابقة:

 تم رصد مجموعة من الملاحظات العامة: تعرضة آنفاً سمقيباً على الدراسات السابقة الوتع

وسـائل التواصـل الاجتماعي ورثارها على المجتمع تناول موضـوع دراسـات سـابقةوجود .1

بشــكل خاو، والتغييرات التي أحدثتها في نطا الأســرة بشــكل عام وعلى الطفل وتنشــئته

ــكـل كبير ــات بشــ وتفنيـد الآثـار ثبـات إفي والعلاقـات الاجتمـاعيـة، وقـد ارتكزت هـذه الـدراســ

ــائل التواصــل الاجتماعي على البنُى الاجتماعية ــباعات المتوقعة منها والناتجة عن وس الإش

 .من وجهة نظر الأطفال المستخدمين لها

سـهلة الاسـتخدام لأنها وسـيلة ؛الاجتماعيوسـائل التواصـل نسـبة كبيرة من الأطفالم يسـتخد .2

قليدية في ظل موافقة ورضا أسرهم، كما أن وسائل التوسريعة ومنخفضة التكالين مقارنة بال

تطبيقات وســائل التواصــل من خلال الهواتن الذكية الخاصــة إلىغالبية الأطفال يتعرفون

اهدون من خلاله ة حيث يشـ ادسـ ن السـ بآبائهم خاصـة "تطبيق اليوتيوب" عند الأطفال دون سـ

 الرسوم المتحركة ومقاطع الفيديو.

تعزيز الترابط فيأن وســـائل التواصـــل الاجتماعي ســـاعدت على اتفق أغلب الدراســـات .3

عملية التواصـل مع الأقارب بين أفراد الأسـرة الواحدة وسـهل الاجتماعي وتقوية أواصـرهِ

كسـابهم المعرفة والمعلومات إعلى صـقل خبراتهم، و سـاعدتهموالأصـدقاء وزيادة عددهم، و

44

تواهم التعلي ين مسـ تفيدون منها في تحسـ لهم حيث توفر لهم اما أنها تعتبر متنفس ـًمي، كالتي يسـ

 يساعد على الترفيه والتسلية. اجوً

بعض الآثار الاجتماعية السـلبية التي أحدثتها وسـائل إلىأشـارت معظم الدراسـات السـابقة .4

تغيرات في ور الخلافات والســلو العدواني، والتواصــل الاجتماعي حيث أســهم في ظه

ــي لدى الأط ــلو الجنسـ م على فال، السـ ــارة، وتحر ــتخدام المواد الضـ كما تحف ز على اسـ

ــجع الجريمة والأفعال غير القانونية، كما ــهمالكراهية والعنن، وتش في إيجاد صــعوبات تس

أكاديمية لديهم نتيجة اسـتغرا الأطفال في التسـلية والتواصـل وكثرة عدد سـاعات الاسـتخدام،

ــائل صــل في إضــعاف الالتزام بالقوانين التواكما أشــارت بعض الدراســات إلى إســهام وس

 السائدة في المجتمع، والانتماء الوطني، والهوية الدينية، وإهمال الواجبات الاجتماعية.

ــئة الاجتماعية والتي .5 ــائل التواصــل الاجتماعي على التنش ــات إلى تأثير وس ــارت الدراس أش

رة، الم ئة الاجتماعية عالأسـ ائل التنشـ ة لوسـ ة،أصـبح بدورها منافسـ جد، درسـ الجيرة، المسـ

ارت إلىالنادي ..إلخ ، كما ات عمليات تأثر أشـ بب انعكاسـ الضـبط الأسـري بدرجة كبيرة بسـ

أوضـح بعض الدراسـات ضـرورة تحويل وظائن الضـبط و، عيوسـائل التواصـل الاجتما

ي الأســري تماشــياً مع التغيرات التقنية، من مبدأ القوة إلى التوجيه ومراعاة العدل والحرية ف

اختيار الوسيلة المناسبة من وسائل الاتصال التفاعلي التي تسد الحاجات المطلوبة لديهم أكثر

ر معرفة أولياء الأمور بمضــــامين مواقع من كونها عوامل تأثير، كما أشــــارت إلى قصــــو

ارات الأبناء المتلاحقة تفسـ التواصـل الاجتماعي وتأثيرها عليهم وتقصـيرهم في الرد على اسـ

ــيـة في حول الهويا ــوصــ دادات هذه إعـت الالكترونيـة المزيفـة وجهلهم بإمكـانيـة تفعيـل الخصــ

 الوسائل.

 ابقة في:وقد استفادت الدراسة الحالية مما سبقها من دراسات الس

 تحديد منهج الدراسة الملائم. .1

 الدراسة. اختيار أدوات الدراسة وتوظيفها لتحقيق أهداف .2

 تصميم أدوات الدراسة. .3

 بين الدراسة الحالية والدراسات السابقة فهي:الاتفاق والاختلاف أما بالنسبة لأوجه

 والمجالات التي يمكن دراستها.اتفق الدراسة الحالية مع الدراسات السابقة في المواضيع .1

45

الدراسـة الحالية مع الدراسـات السـابقة في تحديد عينة الدراسـة التي شـمل ثلاث اختلف .2

ين الاجتماعيين والنفسـيين والاعتماد ختصـاصـيوالا عينات: عطلبة المدارس، والوالدين،

 لبؤرية.جماعة الل أداتين، هما: أداة الاستبانة، وأداة دليل المقابلة على تطبيق

الدراســة الحالية مع الدراســات الســابقة في أســلوب تحليل البيانات حيث اعتمدت اختلف .4

 على الأسلوب المختلط عالكمي، والنوعي .

46

 الفصل الثاني

استخدام وسائل التواصل الاجتماعي في

 المجتمع العمُاني

 تمهيد

 التاريخية لوسائل التواصل الاجتماعيأولاً: النشأة

 ثانياً: مفهوم وسائل التواصل الاجتماعي

 ثالثا: خصائص وسائل التواصل الاجتماعي

 لمجتمع العمُانيرابعاً: استخدام وسائل التواصل الاجتماعي في ا

47

 تمهيد

التاريخية لوســـائل التواصـــل الذي طرأ على مختلن المراحل التطور الثانييســـتعرم الفصـــل

الدراسـات السـابقة و الكتب مجموعة منالأدب النظري المتمثل في على اً الاجتماعي وذلك اسـتناد

ينتقل الفصـل إلى اعي، ثمالاجتم التواصـل التي سـلط الضـوء على المسـار التاريخي لنشـأة وسـائل

حاولين الاسـتفادة من بعض مفهوم وسـائل التواصـل الاجتماعي من منظور الدارسـين والباحثين م

الخصـائص العامة التي تتميز بها هذه الوسـائل عن يكشـن عن كما المؤشـرات العامة في الدراسـة،

ي المجتمع العماني من غيرها، وأخيراً يقدم الفصــل واقع اســتخدام وســائل التواصــل الاجتماعي ف

 .المحلية المتوفرة والدراسات العمانية الإحصائيات خلال

 وسائل التواصل الاجتماعينشأة التاريخية لأولاً: ال

اســـتطاع وســـائل التواصـــل الاجتماعي أن تثير اهتمام الدارســـين والباحثين كظاهرة اجتماعية

أثار حيث فراد من مختلن أنحاء العالم، ل الأحديثة النشـأة؛ نظراً لتبنيها واسـتخدامها المكثن من قب

ظهور وســائل التواصــل الاجتماعي العديد من الأســئلة المهمة كان أبرزها كين ظهرت وســائل

 .28: 2016التواصل الاجتماعي؟ ولماذا ظهرت؟ وأين كان بداياتها؟ ععجب،

م 1844مايو 24ي كان أول رســالة لصــامويل مورس فوفي الإجابة على التســاؤلات الســابقة،

نطنالجديد على التلغراف ؤال وهو الذي يربط بين بالتيمور وواشـ م الله؟" عبارة عن سـ : “ماذا حر

م أرســل ألكســندر جراهام بل إلى واطســون 1876مارس 10 حرفاً فقط، وفي 21ع يتكون من

الرسـالة " وكان عدد أحرفعبر الهاتن رسـالة مضـمونها:" سـيد واطسـون تعال هَنا أريد رؤيتكَ

ــون أول بريد إلكتروني يحمل 95رور عرفاً، وبعد ما يقارب م ح32ع ــل راي توملنس عاماً أرس

رسـالة من حاسـوب كامبردج إلى حاسـوب رخر بجانبه، وكان الرسـالة تتكون من عشـرة أحرف

التكنولوجيا في الماضـي طول ومدة الرسـالة، أما في عصـر ت "، لقد حدد Qwertyuiopوهي: "

 .7: 2014اليوم فإن قدرتنا على التواصل تبدو غير محدودة عميرثي، الإنترن

ــنة ــال ماكلوهان الصــادر س م يؤســس ماكلوهان إلى 1962وفي كتاب "مجرة غونتبارغ" لمارش

ــة المطبعة الثقافية الأوربية ــائل الإعلام وخاصـ ــناعة الرجل المطبعي حيث حلل فيه رثار وسـ صـ

اب مصـطلح" القرية العالمية" والذي يشـير بها إلى فكرة أن توقد أشـاع هذا الك ،والوعي البشـري

الاتصـــالات الجماهيرية تســـمح للعقلية الشـــبيهة بالقرية بأن تطبق على العالم بأســـره، ويدرس

ماكلوهان ظهور ما يسـميه "إنسـان غونتبارغ" الموضـوع الذي ينتج عن تغيير الوعي الذي طرحه

ن" الوســــيلة هي الرســــالة" ويقول إن التكنولوجيا إن اظهور الكتاب المطبوع حيث يقول ماكلوه

48

ــائل التي يعاد بها اختراع الناس ــتخدمها الناس بل هي الوس ــ مجرد اختراعات يس وقد كان ، ليس

ــار فيها الحواس في تفاعل ــمة في التغيير من ثقافة تشـ اختراع النوع المنقول هو اللحظة الحاسـ

ــتر ــريةمشــ ــاً ،مع طغيـان البصــ طوير المطبعة أدى إلى خلق القومية والثنائية تن إوقال أيضــ

ع نحوَّ وما كان لماكلوهان أن يحاكي الفضـاء ،تجانس وتوحيد الثقافة والهيمنة على العقلانية وسـ

ــبكي الـذي لم يخترع بعـد في ــلوب؟ الإجـابـة تمنحنـا م، وبـالتـالي من أين جـاء بهـذا الأ1962الشــ ســ

ودراساته التي تتمحور لكن أيضـاً لفهم الغاية من أعماله وليس فقط لطريقة تفكير ماكلوهان امفتاحً

ــي لإحداث قطيعة مع طر ــاس ــائل الإعلام كمعطى أس حول التعامل مع التطور التكنولوجي لوس

ــري وبـالتـالي ميكـانيزمـات التعلم وبنـاء الهويـة بـدأ من منظومـة القيم إلى محفزات ــل البشــ التواصــ

ير ما ذهب إليه مارشــال ماكلوهان في ثورة غونتبارغ بالجديد، ويؤكد بشــكل ك يالســلو الإعلام

لتتحول اليوم إلى الثورة التكنولوجية التي نعيشـها منذ تسـعينيات القرن الماضـي إلى اليوم عتنبوء،

2017 :209.

ارة هُن ائل التواصـل الاجتماعي مرَّ ،اوالجدير بالإشـ ر وسـ أة وتطو يتين، أن نشـ اسـ عبر مرحلتين أسـ

الجيـل الثـاني مرحلـة ، والثـانيـة هيweb1.0ع مرحلـة الجيـل الأول للويـب همـا: الأولى هي

 غير أن أكثر وســــائل التواصــــل الاجتماعي الجماهيري ظهرت من خلال web2.0ع للإنترن

 .25-24: 2015 عالدوسري، العريشي، web2.0ع المرحلة الثانية

ة في الولايـات المتحـدة الأمريك Theglobe.comموقع عفقـد ظهر ــنـ م كـأول موقع 1995يـة ســ

، حيث كان Tripodع وموقع Geocitiesع موقع في العام نفسـهصـل الاجتماعي، ثم تلاه للتوا

لســـماح لهم بالتفاعل من خلال غرف الدردشـــة، لتركز هذه المواقع على ربط لقاءات بين الأفراد

عالدوي، ونات المد وتشـــار المعلومات والأفكار الشـــخصـــية، وهو الأســـاس الذي قام عليه

وفي نفس العــام ظهرت مواقع كــانــ تهــدف لربط الأفراد من خلال عنــاوين البريــد ، 2018

دراسـة السـابقين، للربط بين زملاء الCLASSMATESع الالكتروني على شـبكة كلاس ميتس

أول هذه six Degressم وكان ع1997وقد برزت ظاهرة وسـائل التواصـل الاجتماعي في عام

مسـتخدمين بوضـع ملفاتهم الشـخصـية على الموقع، وكذلك إمكانية تي أتاح الفرصـة للالوسـائل ال

ــائل مع باقي المشــــتركين، وأصــــ بح التعليق على الأخبار الموجودة على الموقع وتبادل الرســ

حيث أتاح وســـائل التواصـــل الاجتماعي لمواقعالملفات الشـــخصـــية هي الخاصـــية المحورية

نفســها ن لهم الاهتمامات ن الأصــدقاء والبحث عن مســتخدمين رخريللمســتخدمين تكوين قوائم م

 .556 -534: 2015ععبدالمعطي،

49

ان ــي كـانـ المرحلـة الثـ ــع للقرن المـاضــ د التـاســ ــن هـذه المرحلـة يـة وفي نهـايـة العقـ ويمكن وصــ

ــبكـات web2.0بـأنهـاع ــبكـة، وتعتبر مرحلـة لاكتمـال الشــ ــد ارتبـاطهـا بتطور خـدمـات الشــ ويقصــ

 ، حيث تم ابتكار وســائل جديدة للتواصــل الاجتماعي 2015لدوســري، العريشــي، الاجتماعية عا

قاء والقدرة مكانيات متقدمة للمسـتخدمين لتوسـعة نطا الأصـد إوبدأت كثير من المواقع في توفير

على التحكم في تلك الدائرة من الصــداقات وبدأت تظهر الأجيال الجديدة من الشــبكات الاجتماعية

بــظــ الازدهــار كــلــب فــي أوت مــيــك عــام Makeoutclubع هــور فــي ثــم 2000 م،

ترع بكة ماي 2005م. ومع بداية عام 2002 في عام Friendsterفريندسـ رعان ما ظهرت شـ م سـ

ي جذب مسـتخدمين من عشـا الفنون والأغاني، ونتيجة الزيادة السـريعة في سـبيس الأمريكية الت

ــبكات ــل الاجتماعي بحلول رواج شـ ــاهدات م زاد ع2005التواصـ ــفحات المو دد مشـ قع ماي صـ

ــفح جوجـلع ــبيس عن عـدد مرات تصــ احـة تكوين ، وGoogleســ إتـ ــبو بـ دأ الفيســ التطبيقـات بـ

، وبهذا زيادة كبيرةأعداد مستخدمي الفيسبو ، وقد أدى ذلك إلى زيادة م2007للمطورين في عام

 .557-556: 2015ععبدالمعطي،ة أصبح الفيسبو أكبر وسيلة اجتماعية عالمي

وبذلك يتضح أن الانطلاقة الفعلية لوسائل التواصل الاجتماعي جاءت مع انطلا مواقع الأصدقاء

ــترع ــبيس عFriendsterفريندسـ ــبو عMyspace وماي سـ هذه ، وتعدُّ Facebook والفيسـ

ــهـ شـــ ر الأكـثـ ــة لاث ثـ الـ ع مـواقـ ــالـ م الاجـتـ ع مـواقـ الـ ن يـ بـ ى رة عـلـ ــة ــ اعـي رن تـ ر الإنـ بـ عـتـ ويـ

ــترع ــتركة لما يطلق عليه حيث هو الأقدم Friendsterفريندس ــفات المش ــار في تطوير الص ش

ــال ــدقـاء الـذين يجمعهم اهتمـام واحـد وأمـاكن إرســ المواقع الاجتمـاعيـة، حيـث نجـد فيـه قوائم الأصــ

ثلثيهم من القارة رشخص أكثمليون 90عالمواقع الصور وتسجيلات الفيديو، ويصل أعضاء هذه

 .19: 2020عوداعة الله، الآسيوية

 مفهوم وسائل التواصل الاجتماعي: ثانياً:

إلى أشـارت شـاع اسـتخدام مفهوم وسـائل التواصـل الاجتماعي خلال بدايات القرن العشـرين، حيث

ــتويـات من ــاء من المنظومـة الاجتمـاعيـة على كـل المســ مجموعـة من العلاقـات المعقـدة بين أعضــ

م عندما قام جي 1954م قات شـخصـية إلى علاقات دولية، وظل الحال على هذا النحو حتى عاعلا

باسـتخدام هذا المفهوم للإشـارة بصـورة منهجية إلى العلاقات Barnes, J.A, 1954ايه بارنز ع

ــائعة بين الناس والتي يعترف بها علماء الاجتماع كأنواع من ــمن الأفكار الشــ التقليدية التي تتضــ

 .556: 2015عبد المعطي،ع قات المقيدةالعلا

https://www.facebook.com/videos

50

 لوســــائلبأن المجتمع الافتراضــــي De Moor and Weigand د ويشــــير دي موور ووايجان

 التواصل الاجتماعي هو نظام اجتماعي تكنولوجي يشتمل على مجموعة من العناصر المهمة هي:

سـتخدامه، جماعة من البشـر تزيد وتنقص، تكبر وتصـغر، وفق شـعبية المواقع وسـهولة ا -1

 ييبة مالم يكن لها وجود حقيق غير أن هويات أفراد هذه الجماعة تبقى موضــع تســاؤل ور

 معلوم في العالم الواقعي.

ــنـاعـات أو الهويـات؛ وقـد تكون -2 ــتركـة بـالأدب أو العلوم أو الفنون أو الصــ اهتمـامـات مشــ

افهـة أو غير جـادة أو جـانحـة غير مقبولـة من وجهـة نظر من لا ين امـات تـ تمون إلى الاهتمـ

 الجماعة أو المجموعة.

ــرع -3 ــتمرارية وسـ ــن بالاسـ ــتجابة: ومن هنا فالبريد الالكتروني لا يعد تفاعل يتصـ ة الاسـ

مل التفاعلات ا افتراضـيً مجتمعً ائل النصـية الفورية وتشـ ة والرسـ ا، إلا إذا صـاحبته الدردشـ

 ي.تبادل المعلومات والدعم والنصيحة وفق طبيعة الجماعة أو المجتمع الافتراض

موقع تواصـل اجتماعي أو وسـيلة فضـاء للتواصـل ويشـمل ذلك منتدى أو غرفة دردشـة أو -4

 مجموعة بريدية أو مدونة.

 شـروط العضـوية: تتضـمن كلمة مرور واسـم مسـتخدم وبيانات وقواعد تنظيم المشـاركة -5

 .560: 2015ععبد المعطي،

تيلا م سـ ائل التواصـل مصـطلح S. Helgadottir هيلجاتودور وقسـ socialالاجتماعي " وسـ

media " إلى جزئين: الجزء الأول كلمة "media وتعني وسـيلة من وسـائل الإعلام التي تتيح "

والتلفزيون والصــــحن، بينما كلمة تواصــــل الأفراد معاً بما في ذلك الوســــائل التقليدية كالراديو

"socialلمسـتقبل عالرسـالة وفي " تعني أن العملية الاتصـالية تسـير في اتجاهين من المرسـل إلى ا

 .11: 2018ععلاء الدين، رد الفعلكمن المستقبل إلى المرسل نفسها لحظة ال

ــائل رف عُ لقد ــائل الإعلام الجديد، وهي منظومة من ، التواصــل الاجتماعيوس بأنها من أهم وس

ل الشــبكات الإلكترونية التي تســمح للمشــتر فيها بإنشــاء موقع خاو به، ومن ثم ربطه من خلا

ــبكات لكتروني إاجتماعي نظام ــها، فهي شـ ــاء رخرين لديهم الاهتمامات والهوايات نفسـ مع أعضـ

ــل ــااجتماعية تفاعلية تتيح التواصــ ــتخدميها في أي وق يشــ ون وفي أي مكان من العالم، ؤلمســ

ــبكـة ــنوات الإنترنـ وظهرت على شــ ــل و منـذ ســ التقـارب بين قليلـة وغيرت في مفهوم التواصــ

ــب ــعوب واكتسـ ــمها الاجتماعي كونها تعزز الشـ ــر، وتعد في الآونة اسـ العلاقات بين بني البشـ

 .213: 2015عتنبؤ، احتجاجيةالأخيرة وظيفتها الاجتماعية لتصبح وسيلة تعبيرية و

51

تماعي على وســائل التواصــل الاج 1: 2019والمعلومات، للإحصــاءعالمركز الوطني ويعرف

ــة إلكترونيـة تتيح للنـاس الإنترنـ على -أو خـدمـة اأو تطبيق ـً اإلكتروني ـً اموقع ـً قـد تكون -أنهـا منصــ

الصـور ومقاطع شـاركة المحتوى مثل عبناء شـبكات أو علاقات اجتماعية مع أشـخاو رخرين وم

الفيديو والروابط وغيرها والآراء معهم، ومن أشـهر وسـائل التواصـل الاجتماعي حالياً: فيسـبو ،

اجتماعية بعض الباحثين بأنها بنيةلمدونات، كما يعرفها تويتر، واتسـاب، يوتيوب، سـناب شـات، ا

ــال بـأكثر من نوع من ــمى العقـد والتي ترتبط عن طريق الاتصــ مكونـة من أفراد أو منظمـات تســ

 ت علاقا أوركة وتبادل المعاملات المالية أنواع الترابط مثل القرابة والصــداقة والمصــالح المشــت

ــتر وهـدف المعرفـة والمعتقـدات، وهي مواقع تم تـأ ــهـا لجمع أنـاس لهم رابط مشــ ــيســ يريـدون ســ

ــص إلاَّ أن هنــا مواقع أخرى متعــددة التخصــ ــول إليــه، وبعض هــذه المواقع محــددة الوصــ

يلة ،التخصـصـات وتتيح للجميع الاشـترا فيها وإنشـاء صـفحات شـخصـية داخلها وبالتالي فهي وسـ

 .534: 2015عبدالمعطي، ع اتصال فعالة وسريعة

 الاجتماعي بالاعتماد على التعريفات السابقة إلى الأقسام التالية: واقع التواصل ويمكن تقسيم م

ــبكـات .1 ــوتطبيقـاتهـا: مثـل الف on line الإنترنـ شــ واقع بو واليوتيوب والمـدونـات وميســ

تضاف وتمثل المنظومة الرابعة الجديد ، فهي بالنسبة للإعلامالدردشة والبريد الإلكتروني

 الثلاث.للمنظومات الكلاسيكية

اعدات لتطبيقات قائمة على الأدوات المحمولة المخت .2 فة، ومنها أجهزة الهاتن الذكية والمسـ

 الرقمية الشخصية وغيرها، وتعد الأجهزة المحمولة منظومة خامسة في تطور الشكل.

مواقع التواصــل للقنوات الراديو والتلفاز "لتقليدية مثل أنواع قائمة على منصــة الوســائل ا .3

ــيفـ إليهـا ميزات مثـل التفـ ت والإذاعـا ــتجـابـةوالبرامج" التي أضــ اعليـة والرقميـة والاســ

 .23: 2020عوداعة الله، للطلب

 ثالثاً: خصائص وسائل التواصل الاجتماعي

واحتياجاته البيولوجية أثبت الدراســات والأبحاث بأن الإنســان لا يســتطيع أن يلبي جميع رغباته

ــل ــية والاجتماعية دون التواصــ مع الأفراد الآخرين فحاجاته هذه تفرم عليه العيش مع والنفســ

ً كائن خرين وبالتي نجدهُ الآ ً اجتماعي ا وقد أضــاف وســائل التواصــل ، 12: 2016بطبعه عناجي، ا

ــائص ــمات وخص خرى ميزتها أ الاجتماعي على العلاقات الاجتماعية والتواصــل مع الآخرين س

ويمكن طرح مجموعة من الخصـائص التي تتسـم عن التواصـل المباشـر المتمثل في وجهاً لوجه،

 :كالآتي واصل الاجتماعي وهيبها وسائل الت

52

: حيث يتبادل القائم بالاتصــال والمتلقي الأدوار، وتكون ممارســة الاتصــال ثنائية التفاعلية -1

 أحادي، بل يكون هنا حوار بين الطرفين.الاتجاه وتبادلية وليس في اتجاه

العملية الاتصــالية في الوق المناســب للفرد، ســواء ة التفاعل مع: وهي إمكانياللاتزامنية -2

 مرسلاً.أم كان مستقبلاً

لكل شخص يمتلك أدوات بسيطة أن تتيح وسائل التواصل الاجتماعي: المشـاركة والانتشار -3

 ين.يكون ناشراً يرسل رسالته إلى الآخر

ل، مثل لقي والمرســــيمكن نقل الوســــائل الجديدة بحيث تصــــاحب المت الحركة والمرونة: -4

 والهاتن المحمول، بالاستفادة من الشبكات اللاسلكية. الإنترن الحاسوب المتنقل وحاسب

 : أصبح بيئة الاتصال بيئة عالمية، تتخطى حواجز الزمان والمكان والرقابة.الكونية -5

ــائط:مزج -6 ــائل التواصــل الاجتماعيفي الوس ــائل الاتصــال مثل وس ــتخدام كل وس يتم اس

ــوم البيانية ثنائية والصــوت، والصــورة الثابتة، والصــورة المتحرك النصــوو، ة، والرس

 وثلاثية الأبعاد...إلخ.

ــائل التواصـــل الاجتماعي: نظراً لأن المتلقي في الانتباه والتركيز -7 يقوم بعمل فاعل في وسـ

ار اه والتركيز، بخلاف ىالمحتواختيـ ة من الانتبـ اليـ ة عـ درجـ ه يتميز بـ إنـ ه، فـ اعـل معـ ، والتفـ

 التقليدية الذي يكون عادة سلبياً وسطحياً. التواصل تعرم لوسائلال

حيث يسـهل على المتلقي تخزين وحفظ الرسـائل الاتصـالية واسـترجاعها، التخزين والحفظ: -8

 .212: 2017كجزء من قدرات وخصائص الوسيلة ذاتها عتنبؤ،

حيث ها تصــنيفن في والباحث ن تعدد خصــائص ومميزات وســائل التواصــل الاجتماعي اختل إ

 لآتي: ا، ويمكن تكرها على النحوّ ايوجد العديد من التصنيفات له

ــالات و النو الأول: • يجاد وتبادل المعلومات، من الأمثلة على هذا النوع من إيختص بالاتصـ

بو يســـ ، ومواقع الترابط الشـــبكي الاجتماعي عفBlogsع التواصـــل الاجتماعي: المدونات

 : هـذه نوعيـة من المواقع لتنظيم الفعـاليـات والتحكم Eventsع عـاليـات إن ، ومواقع الف ولينكيـد

 و المدعوين، كما يمكن تحديد موقع التجمع.بعدد الأشخا

 .Wikiع عرف بمواقع التعاون وبناء فر العمل مثل: الويكيتُ النو الثاني: •

مواقع التواصــــل الاجتماعي هي مواقع الوســــائط المتعددة مثل: وســــائلمن النو الثالث: •

 .Photo Sharingالتصوير والفن ع

 Reviewsمواقع الرأي والاسـتعرام ع من وسـائل التواصـل الاجتماعي هي النو الرابع: •

and Opinionsكاستعراضات السلع ع Product Reviews.

53

ــائل من النو الخامس: • الاجتماعي هي المواقع الترفيهية الاجتماعية، كمواقع التواصــل وس

 محمد، د.ت .ع (Virtual Words) ةفتراضيالعوالم الا

 رابعاً: استخدام وسائل التواصل الاجتماعي في المجتمع العماني

وســـائل التواصـــل الاجتماعي اتجاهات جديدة للمســـتخدمين في الوطن العربي على وجه شـــكل

ــوو ــلطنـة عمـان على وجـه الخصــ ــاعـدت التقـارير التي تخرج بهـا المنظمـات ، العموم وســ وســ

 أشـارت نتائج دراسـة ، حيث 2018عالعلامة،ا دوائر صـنع السـياسـات في اكتشـاف تأثيره الرسـمية

الوطني ــات وال للإحصــــــاءالمركز أن2019عمعلوم إلى أو %94ع يمتلكون ــانيين العم من

يليها %93ع الواتســاب بنســبةيســتخدمون إحدى وســائل التواصــل الاجتماعي، وأكثرها انتشــاراً

سـاعات 6عيقضـي العمانيونكما ، %50ع وصـل إلىنسـتجرام الا ، ثم %71ع بمعدل بلغ يوتيوب ال

يمكن ترتيب وسـائل التواصـل الاجتماعي ، وبذلك عييومياً في اسـتخدام وسـائل التواصـل الاجتما

الأكثر اســـتخداماً في المجتمع العمُاني على النحو الآتي: واتســـآب، يوتيوب، انســـتجرام، ســـناب

 وســائل التواصــل الاجتماعي الأكثر اســتخدام في 2ع شــكلضــح ويو، شــات، تويتر، الفيســبو

 .7: 2019ات، والمعلوم للإحصاءالمجتمع العمُاني عالمركز الوطني

 وسائل التواصل الاجتماعي الأكثر استخدام في المجتمع العمُاني : (2شكل)

لاجتماعي الأكثر الدراسة لمحة تاريخية عامة حول أبرز وسائل التواصل ا مما سبق، تستعرضو

 : في المجتمع العمُاني اخدامً است

وكراني "جان بورس كوم" حينما تقدم للعمل الشاب الأاخترعه : WhatsAppواتساب .1

في شركة الفيس بو مع صديقه بريان أكتون وتم رفضهما مما دعاه إلى التفكير في تطبيق

لعمل فيه داخل منزله وهو تطبيق واتساب المجاني الذي بدأ ا 2009جديد للدردشة عام

0 20 40 60 80 100

واتساب

يوتيوب

انستجرام

سناب شات

تويتر

فيسبوك

المنتديات

ايمو

ليكيند إن

جوجل بلس

54

وأقبل عليها مستخدمو وعلى المقاهي وقد كتب لشركة واتساب النجاح منذ بداية إطلاقها،

بعد الإنترن شبكة المستخدمين عدد بلغ حيث إلى 5عبكثرة؛ مليون 450عسنوات

مليار دولار، ونجح كوم مخترع تطبيق واتساب في 6.8عمشار وبلغ قيمة التطبيق

، وقد أصبح 58: 2016طريقة مختلفة وشاقة إلى شركة الفيس بو عخليفة، الوصول ب

 من 10 أفراد من كل ع 8أحد أهم وسائل التواصل في المجتمع العماني حيث يستخدمه ع

 . 30: 2015والمعلومات، للإحصاءالعمانيين عالمركز الوطني

الان يعدُّ :YouTubeتيوب اليو .2 واسعة اتصالية وسيلة مع اليوتيوب أصبح وقد تشار،

ظاهر الوق المجالات، مرور مختلن في متنوعة فيديوهات الموقع هذا ويضم ثقافية، ة

أو به، خاو فيديو إنزال نفسه المستخدم جديد وبإمكان من منتجه بإعادة قام فيديو

ب أفضل وسائل التواصل الاجتماعي حسب استطلاع ، ويعتبر اليوتيو 214: 2017عتنبؤ،

 . 28: 2015والمعلومات، للإحصاءوالمعلوماتعالمركز الوطني للإحصاءطني المركز الو

ا، أطُلق وهو تطبيق مجاني لتبادل الصور، وشبكة اجتماعية أيضً (: Instagramانستجرام) .3

يتيح للمستخدمين التقاط صورة، وإضافة فلتر رقمي إليها، ومن ثم م،2010 مأكتوبر عا في

م متنوعة مجموعة في تواصل مشاركتها تطبيق فهو الاجتماعية، الشبكات خدمات ن

 . 24: 2018والعنزي، عالخريناجتماعي للهواتن الذكي ة

ءة أحد وسـائل التواصـل الاجتماعي يسـمح للمسـتخدمين بإرسـال وقرا وه :Twitterتويتر .4

تغريدات، وتم إنشــاؤه التعليقات تظهر باســم وهذه اورمزً احرفً 140عالتعليقات لا تتجاوز

 حتى وصـل بسـرعةالأمريكي جا دورسـي، وقد اشـتهر تويتر م بواسـطة 2006ي مارس ف

ــائـل ةمليون تغريـد 200عا عـدد تغريـداتـه يومي ـً ــفـه البعض بـأنـه موقع رســ الإنترنـ ، ويصــ

 .174: 2014النصية القصيرة عكنعان،

ت كافة فئاشبكة اجتماعية حصل على قبول وتجاوب كبير من هي :Facebookالفيسبوك .5

خاصة من فئة الشباب في جميع أنحاء العالم، وهي لا تتعدى حدود مدونة شخصية ع المجتم

عام في نشأتها بداية هارفار2004في جامعة في المتحدة م الولايات في د

ويعد الفيسبو أكبر شبكة اجتماعية على ، 38- 37: 2015عالعريشي، الدوسري ،الأمريكية

المخت ،الإنترن الدراسات تحولوتجمع الفيسبو بأن ومؤثر لفة أساسي لاعب فيإلى

 . 104: 2014والطلبة عقتلوني، الاجتماعية وخاصة الشباب مختلن الشرائح

ان .6 عبر :Linked لينكد تنظيمها إلى بالإضافة وحفظها، الصور لمشاركة موقع هو

 ، كما يمكن من خلاله التعليق على الصور من قبل الزائرين للموقع. الإنترن

55

المجتمع العماني مثلما هو وســائل التواصــل الاجتماعي في رســم اتجاهات جديدة في ســهمتأو

 : ويمكن تقديم هذه الاتجاهات كما هو آت في المجتمعات الأخرى

وســيطاً وســائل التواصــل الاجتماعي: تمكين الناس من التغيير في مجتمعهم، حيث أصــبحأولاً

 على تغيير مجتمعاتهم، ويعتقد العمانيون أن القدرةول ية حيجابإرراء اللتغيير، ويحمل مسـتخدموه

 .%46تغيير المجتمع بنسبة بلغ ع منهم تمكن هذه الوسائل

 ً ــتعـداداً لتقبـل وجهات النظر المختلفة، حيث ثانيـا : إحداث تغيير في المواقن وجعـل النـاس أكثر اســ

ع الأفكار ا منمكنهم وســـائل التواصـــل الاجتماعييعتقد الكثيرون أن اســـتخدام لاطلاع على تنو

إنهم على ن من العمانيين يقولو%58نســـبة عوالآراء، وأدى إلى جعلهم أكثر انفتاحاً وتســـامحاً، و

 استعداد للتسامح مع وجهات النظر الأخرى.

ا الثًـ ةبـ: تعزيز الإحســـــاس ثـ ة الإقليميـ ــمن المجتمع و الهويـ ة ضــ دينيـ ة الـ ة والهويـ الميـ ة العـ الهويـ

ــي ا يعني أن الإعلام لملاحومن ا، الافتراضــ ة الأدنى، مـ ة جـاءت في المرتبـ دينيـ ة الـ ظ أن الهويـ

 % 78وعلى صــعيد الهوية الوطنية ع، الاجتماعي قد يكون له القدرة على تقليل الاختلافات الدينية

وسائل التواصل من العمانيين يشعرون أن صلات اجتماعية أوثق تربطهم بمواطني بلدهم في ظل

ــبـة لوبـالنالاجتمـاعي، ــعرون %77تعزيز الهويـة العـالميـة عســ بـأنهم مواطنون من العمـانيين يشــ

 . 2013الميون بعد أن تفاعلوا مع ناس وقضايا عالمية عكلية دبي للإدارة الحكومية،ع

وســـائل الإعلام ومن ضـــمنها وســـائل التواصـــل الاجتماعي في تعزيز التنشـــئة أســـهم رابعاً:

ية للمواطن العماني، وذلك ن ياسـ بب السـ ية بسـ ياسـ كيل الاتجاهات السـ تيجة مقدرتها على التأثير وتشـ

 2014الرواس والحايس عوهذا ما يتفق مع نتائج دراسـة اهيرية وتنوع مضـامينهاطبيعتها الجم

 من حيث دورها في تشكيل الاتجاهات وخصوصاً السياسية.

ة خـامســـــاً: ة الوطنيـ الهويـ ة حيـث أكـدت درا تعزيز الإحســـــاس بـ ســـــة ع الظفري، وقيم المواطنـ

يجابي لوســـائل التواصـــل الاجتماعي على قيم المواطنة على قوة الأثر الإ2018والبراشـــدية،

نتيجة لما توفره من ســـرعة في تبادل الرســـائل التي تحث على تكاتن المجتمع والتعرف الفوري

 على ما يستجد من أخبار.

56

 الفصل الثالث

 لاجتماعيةالطفل في المجتمع العماني وتنشئته ا

 تمهيد

 أولاً: مفهوم الطفل ومفهوم التنشئة الاجتماعية

 ثانياً: خصائص التنشئة الاجتماعية في المجتمع العمُاني

 أساليب تنشئة الطفل العمُاني والعوامل المؤثرة عليها ثالثاً:

57

 تمهيد

ِ ومالمرتبطة بالدراسة والمتمثلة في مفه الرئيسية المفاهيم يتناول الفصل الثالث الطفل والتنشئة ي

المعنى الدلالي لهذه المفاهيم من خلال استخداماتها في مجالات الدراسةتبعحيث تَ الاجتماعية،

ابتد النفسي والاجتماعي؛ للاستفادة من اءً مختلفة من عالم الاجتماع ابن خلدون وانتهاءً بالمجال

. ويطرح هذا الدراسة مضمون معءم تلاوييتوافق مؤشراتها وإعادة صياغة المفاهيم الإجرائية بما

خلال من العمُانية الأسرية البنية خصائص على طرأت التي التغيرات ملامح أبرز الفصل

ابقة التي سلط الضوء عليها، كما اتضح أن أبرز أساليب التنشئة الاجتماعية في الدراسات الس

ات الطابع الإيجابي مثل: الاعتدال، حصرها في أساليب التنشئة الاجتماعية ذ الأسر العمُانية يمكن

التقبل، ال الحوار، فهي: ووسطية، الاجتماعية، التنشئة لمؤسسات المدرســة، بالنسبة الأســرة،

تتمثل سلبيالطابع الالاجتماعية ذات أساليب التنشئة ، أماالجيــرة، المســجد، النــادي، والأقران

 . تذبذب والتدليل: الحماية الزائدة، التسلط، القسوة، والفي

 أولاً: مفهوم الطفل ومفهوم التنشئة الاجتماعية

سيعتمد التي المصطلحاتتستعرض الدراسة مجموعة من المفاهيم؛ لفهم المعنى الضمني لهذه

 :عليها في تحليل البيانات في الفصول القادمة، ومن أبرز هذه المفاهيم

 مفهوم الطفل: .1

الذي لا المفهوم ن بالطفل ينبغي وضع تعرين محدد لهذاقبل الخوم في أوجه اهتمام سلطنة عما

، شيء ل ِ الصغير من كُ ": يعُرّف الطفل في اللغة بأنه حيثيوجد حوله اتفا مسلم به بشكل نهائي،

وأصل اللفظ من الطفولة والنعومة، وكلمة طفل تطلق على الذكر والأنثى والفرد والجمع، والمصدر

 فقد اختلن العلماء في تعرين الطفل على ثلاثة أوجه: جتما في علم الاأما ، "كلمة طفولة

الطفولة هي المرحلة الأولى من مراحل تكوين ونمو الشخصية وتبدأ من الأول:الوجه .أ

 الميلاد حتى بداية طور البلوغ.

أن الطفولة تتحدد حسب السن حيث يسمى الطفل طفلاً لحظة ميلاده حتى الثاني:الوجه .ب

 ه. من عمرسن الثانية عشرة

الطفولة هي فترة الحياة من الميلاد حتى الرشد وتختلن من ثقافة إلى أخرى الثالث:الوجه .ج

ونجد بذلك أن علماء ،وقد تنتهي عند البلوغ أو عند الزواج أو يصطلح على سن محدد لها

58

الطفولة واختلفوا في بداية مرحلة اتفقوا على انتهاء الاجتماع المرحلة عكافي، مدة هذه

2015 :81 -82 .

فَ لم يكمل الثامنة عشرة من العمر بالتقويم ل إنسان مفهوم الطفل في القانون العمُاني بأنه:" كُ وعر

ويتوافق هذا المفهوم مع مفهوم منظمة الأمم ، 2018:1053، وزارة الشؤون القانونيةع "الميلادي

 .اتفاقية حقو الطفل من 3المادة عوفق المتحدة

 الاجتماعية: مفهوم التنشئة .2

الآدمي بوساطة عملية المربي" أي ة" أنسن الإسلامي -تعني التنشئة في التعبير والتفكير العربي

 -م نسبة إلى نبينا ردم عليه السلا- سمى حسب منطق ابن خلدون بالآدمي المولود الجديد كان يأن

وقيم وتقاليد ،ه معاييرويكتسب منها أنماط التصرف ،يتعلم فيها يتوبعد خضوعه لعملية المربي ال

عالعمر، بالإنسان بعدئذ يسمى السائدة، دوركايم يعُدُّ و . 17: 2004المجتمع Emileإيميل

Durkheim أول من استخدم مفهوم التنشئة الاجتماعيةSocialization أول ي، وبالمعنى التربو

الذي تريد التربية ن الإنسان دوركايم أ وأكد ظرية التنشئة الاجتماعية، العملية لن من صاغ الملامح

أن تنتجه ليس الإنسان على غرار ما أودعته الطبيعة، بل الإنسان على غرار ما يريده المجتمع

ف 1593: 2016عالحديد، التنشئة الاجتماعية Talcott Parsons تالكوت بارسونز ، كما عر

د مع الأ بأنها: عملية نماط العقلية والعاطفية والأخلاقية عند تعل م تعتمد على التلقين والمحاكاة والتوح

شد، وهي عملية تهدف إلى إدماج عناصر الثقافة في نسق الشخصية، وهي بذلك عملية الطفل الرا

نة، مستمرة تبدأ من الميلاد داخل الأسرة وتستمر في المدرسة، وتتأثر بجماعة الرفا ونسق المه

حيث رأى أن عملية Durkheim دوركايم للتنشئة عن Parsons وبذلك اختلف نظرة بارسونز

، فالإنسان رالتنشئة لا يقتصر تأثيرها على الطفل بل يمتد ليشمل الراشد، ولا تعتمد على صيغة الأم

 ً . 8: 2012ولا شعورياً عرشوان، يمتص أنماط السلو التي يتقبلها ويرضى عنها شعوريا

بتكوين عملية يتم فيها تشكيل السلو الإنسانيفقد عرفوا التنشئة الاجتماعية بأنها نوالتربويأما

المعايير والقيم والمهارات والاتجاهات لسفراد كي تتطابق وتتسق مع دورهم الاجتماعي حتى يسلك

ي المجتمع الذي يعيش فيه حاضراً ومستقبلاً أنثى ودوره المتوقع ف - كل فرد حسب جنسه عذكر

 . 18: 2001الشربيني، صاد وع

تشمل جميع الجهود والنشاطات والوسائل الجماعية والفردية ةعملية محوري الاجتماعية إن التنشئة

التي تعمل على تحويل الكائن العضوي إلى كائن اجتماعي وهي عملية تعلم وتعليم يشار بها كل

عمخلوف، والجماعة الفرد النفسي 33: 2017من الجانب بين جمع التي التعارين ومن ،

59

ستمرة والمتصلة التي بواسطتها ينشأ الطفل وتنمو شخصيته ملية المعريفها أنها العوالاجتماعي في ت

 . 57: 2009يمكنه من الحياة وسط جماعة ععبد الكريم، على نحو ِ

تعل ليس عملية الاجتماعية التنشئة أن يتضح يتحول وبذلك نمو بل هي عملية فقط اجتماعي م

كبار ناضجين يدركون إيثار الذات تهم إلى ركزين حول ذوااعتماديين متمخلالها الأفراد من أطفال

ويضبطون انفعالاتهم ويتحكمون في إلحاح الحاجات ويشبعونها بما لية الاجتماعية، سؤوومعنى الم

التي ةالعملي"بأنها: يتفق مع قيم المجتمع وهذا ما يجعل عادل عز الدين يعرف التنشئة الاجتماعية

ا اليكتسب الأطفال من خلالها الخلقي والضبط اللازم حتى يصبحوا أعضاء راشدين لحكم ذاتي

 .18: 2001ولين في مجتمعهم" عالشربيني وصاد ، ؤمس

 ثانياً: خصائص التنشئة الاجتماعية في المجتمع العمُاني

 ستمد منها خصائصه ومميزاته يالأسرة من أهم المؤسسات الاجتماعية في المجتمع العمُاني التي تعدُّ

انعكس بدورها على الحياة الاجتماعية، ونظراً لطبيعة فعن مجتمعات الدول الأخرى، به دةالمنفر

والتقاليد والأعراف غالباً ما تحتكم إلى منظومة متعارف عليها من العادات الأسرة العمانية فهي

تنشئتها الاجتماعية، فالأسرة العمانية التقليدية لا تختلن كثيراً عن الأسرة العربية حيث تتمحور

الاجتماعية حول مبدأ تطبيع الطفل على الانصياع والخضوع للكبار سواء أكان ذلك عن طريق

والتي أشارت 2014ع ريالظف وهذا ما أكدت عليه دراسة ،ن طريق الرعاية الزائدةالتسلط أم ع

أعمارهم وح ترا تلدى الآباء العمانيين الذين بوضوحإلى أن أسلوب الحماية الزائدة والتسلط يمارس

عاماً ، كما أن معدل استخدام هذين الأسلوبين أتى بمستوى متوسط لدى كافة الفئات 50 -41بين ع

ل استخد لآالعمرية أساباء وهذا ما يعكس في مجمله استمرار الزائدة في م التسلط والحماية لوبي

التنش أن إلى الجارية العربية الدراسات أغلبية العمانية، كما تشير العربية الأسرة ئة الاجتماعية

العقاب إليها غالباً هي: يلجأ التي البدني، تسعى إلى خلق الطاعة والأدب عند الطفل والأساليب

ات خرافية، وتكاد تكون هذه الأساليب واحدة المخاوف عند الطفل عن طريق كائن بث والتسلط، و

 . 2012في البلدان العربية جميعها على اختلاف ثقافاتها الفرعية عوطفة،

وقد طرأت في الأسرة العربية تغييرات جوهرية مما أدى إلى ازدواجية القيم التي تشكل ضوابط

أبرز حالات الازدواجية ثنائية قيم البداوة والمجتمع التقليدي من ناحية ومن ،وموجهاتهالسلو

انعكاسها على وقيم المجتمع المدني المسير بعلاقات التجارة والربح والعلاقات الوظيفية، ومدى

القطاعات ، الاجتماعية والتنشئةالأسرة أكثر الطبيعي أن يكون قطاع الأسرة والطفولة هو فمن

60

التغيرات والمؤثرات، فالطفولة والناشئة تشكل الكتلة الحساسة المكشوفة في المجتمع انكشافاً لهذه

لقد أحدث ه الثقافي، التغيير والتضارب والتناقض والتعدد تيارات التغييرات المتسارعة لكل ذه

تأثيرات سلبية تشكل ذاته الوق تأثيرات إيجابية ملموسة على الطفولة والناشئة إلا أنها جرت في

الاجتماع والشؤون العمل وزراء لمجلس التنفيذي عالمكتب الاجتماعية للتنشئة جدياً ، يةتهديداً

صغيرة بعيدة عن سرة نووية إلى أ الأسرة الممتدة لالتغييرات: تحو ، ومن أبرز هذه 33: 1994

د فق التجمعات القبلية من حيث تواجدها في مناطق حضرية قريبة من عمل رب الأسرة والخدمات،

 من العمانيين %55 بأن ع44: ب 2019 والمعلومات ع للإحصاءأشار استطلاع المركز الوطني

دخول العاملة الوافدة في عمو يعيشون في أسرة ممتدة، %45يعيشون في أسرة نووية مقابل ع

 من الأسر العمانية بأنهم يستعينون بمربية أو عاملة منزل وتصل %39وضح ما نسبته عأ تركيبها

وتغير البنى الثقافية لها والرؤى الوظيفية لأفرادها، بالإضافة إلى في محافظة مسقط،%51إلى ع

رية وإبداء الرأي والاستقلالية، كما أثر التغير تغير نظام السلطة مما أكسب الأبناء قدراً كافياً من الح

دورها على توجهات التكنولوجي وما صاحبه من تطور في وسائل الإعلام والاتصال والتي أثرت ب

مع الرواسب الثقافية، كما أدت إلى ا لا يتماشى ات بعضهفبالكثير من الآباء والأبناء وقناعاتهم

في عملية التنشئة فاعلًا اسرة حيث يعمل الأخير دورً الأ داخلتقليص لغة الحوار وقنوات التواصل

ا بين أعضاء الاجتماعي وتخلق توافقً في عملية الضبط مهماً اً فيجعل من الفرد عنصرالاجتماعية،

 ، إن هذه التغيرات 2008عسناء، المجتمع الواحد لتحقيق الاستقرار داخل النسق القيمي للمجتمع

يته أدت إلى تآكل معناها الرمزي، وأثرت على تنشئة الطفل ورفاه التي دخل في نظام الأسرة

داخلي مس بنزاع وتميزها استقرارها واننتيجة عدم الوالدين خفام تمر، الوئام على قدرة حفظ

الأسرة بعد أن كان التنشئة الاجتماعية في المجتمع العماني قائمة على ، (Merita, 2015)العائلي

العادات والتقاليد بما منظومة والأقران وجماعة ير والأقارب والقبيلة والجيرانالممتدة بشكل كب

النبلاوي : دراسة خرافية، وهذا ما أشارت إليه دراسات عدة منها ه من أمثال شعبية وحكايات تتضمن

العماني 2015ع المجتمع في الشــعبية الحكايــات مضامين تناول قيمــاً شمل ي والت التي

حَ أبنائهــمالأجــداد وَ ــرَ إيجابيــة نفــوس فــي غرســها وعبــرً ،علــى ا وقيــمً اونصائــح

ت إلى منافســة وســائل فقد أشار 2015ع ني الرواس ورخر ، أما نتائج دراسةإيجابيــة وغيرها

 درســة، الجيــرة، المســجد، النــادي التنشــئة التقليديــة عالأســرة، الم لمؤسسات الجديــدة تواصلال

ن التنشــئة ..الــخ فيمــا يتعلــق بتشــكيل منظومــة المعاييــر والقيــم الإنســانية للطفــل فــي مكــو

 الرواس والحايس أظهرت دراسةشــخصية الطفــل، كما بناء إعــادة الاجتماعيــة، وقدرتهــا علــى

ومواقع الإنترن علامي على عماني مع المحتوى الإ اط تفاعل الطفل الارتفاع مستوى أنم 2014ع

التوعية ذلك يتطلب مما المتوقع المستوى عن الاجتماعي تنظيم وأهمية ،الإلكترونيةالتواصل

61

كم منه، والاستفادة الإعلامي المحتوى مع التعامل كيفية تدريبية حول دراسة دورات أشارت ا

وأن متوسط باالواتسالمفضلة لدى الأسرة العمانية هي لة الاتصال إلى أن وسي 2016ع البدري

الفئة تقع ضمن وهذه افردً 10- 6عدد أفراد الأسرة المستخدمين لوسائل التواصل الاجتماعي هوع

وهي نسبة عالية جداً تعطي قراءة مستقبلية بالأثر الذي سوف متوسط عدد أفراد الأسرة العمانية

 . البناء الاجتماعي العمُانيوطفال والأسرة تنتجه على مستوى الأ

وبدأت ألعاب الشوارع في ، فقد تغير شكل الألعاب ، لم يتوقن التغيير عند هذا الحدعلاوة على تلك

الإلكترونية بدأ الأطفال في ممارسة الألعاب ر؛ فلتلك الألعاب على أجهزة الكمبيوتإعطاء أماكنها

سلبية أو إيجابية، ووفقًا لنتائج دراسة رثارهاكان ها سواء ، وهي مساحة لا نهاية لالإنترن على

وسائ أوضح ، (Akdag & Cingi, 2014)وسينجي ركداج الاجتماعي أن التواصل ل

 م. غي رت عادات ممارسة ألعاب الوالدين مع أطفاله الإنترن و

الاجتماعي حيث في عملية ضبط استخدام وسائل التواصل اكبيرً اوتركيب الأسرة دورً ل بنية وتشك

المستوى المعيشي الجيد والممتاز تكون قادرة ات تنتمي إلى الطبقات الاجتماعية ذ ن الأسر التيإ

نتيجة وعي الآباء بمخاطر وسائل التواصل ئها؛بناأ لدىعلى عملية ضبط استخدام هذه الوسائل

هم، كما أن الأسر التي ئاأبن تهمائط التي يمكن استخدامها في تنشئوإدراكهم لنوعية البرامج والوس

شهدت حالات طلا وتفكك العلاقات بين أفرادها أو تلك التي تتميز بعدد كبير من الأبناء تكون

عرضة لتوجيه وضبط أقل لوسائل التواصل الاجتماعي وغياب القدوة الجيدة في الاستخدام وهذا

وضح أثر أي لتوا (Notten & Kraaykamp, 2016)يكامب رانوتن وك يتفق مع دراسةما

 ودور الأسر المفككة على علاقة الأبناء بوسائل التواصل الاجتماعي وطبيعة الاستخدام.

أشارت كرام دراسةوقد و وجود) (Kammerl & Kramer,2016ركاميرل أهمية إلى

دراسات مستقبلية حول التنشئة الاجتماعية حيث تتطلب وسائل مبتكرة وواضحة تتناسب مع التقنية

عاماً 20عالذي استغر أكثر من طورة بوتيرة متسارعة، فعند مقارنتها مع انتشار التلفاز المت

ثلاث 3ع استغر حوالينجد أن انتشار الهواتن الذكية من إجمالي الأسر% 75ليصل إلى ع

ذلك عن فضلاً فقط، وخاصة سنوات عام، بشكل الاجتماعية للتنشئة التنظيمي الطابع فإن

جل عالتصاميم ات العالية لوسائل التواصل الاجتماعي، تتطلب تصاميم بحثية طويلة الأ الديناميكي

مدى فترة زمنية أطول بهذه الطريقة يمكننا الوصول إلى علىنفسها الطولية التي تدرس العائلات

 رؤى جديدة حول التفاعل بين تغيير وسائل الإعلام وتغيير الخصائص في البنية الأسرية.

62

 والعوامل المؤثرة عليها تنشئة الطفل العمُاني اليب سأثالثاً:

العماني المجتمع في والاهتمام الرعاية من بالكثير الطفل ا؛ حظي بسبب خصائص لوذلك

 17 -0كل فئة الأطفال الذين تتراوح أعمارهم بين عالديموغرافية في المجتمع العماني حيث تش

عما سنة من %42نسبته با جماليإ ع لسلطنالعمانيين الوطني ة ، والمعلومات للإحصاءالمركز

وقد نتج عن هذا الاهتمام توفير الخدمات الرئيسية والأساسية للطفل من مؤسسات ، 6: 2019

تعليمية وصحية وظروف اجتماعية مناسبة لضمان تنشئته بطريقة سليمة لكونه مستقبل المجتمع

 مختلن الحقو 2014/ 22لطاني رقم عوعنصره الفاعل في لاحق الوق ، وقد كفل المرسوم الس

إمكانية حدوث تغييرات إلى) Tekin, 2015ع ينتكِ دراسةأشارت نتائج ، فقد لهذه الفئة العمرية

القانون في أسهم حيث دراماتيكية ليس فقط في حياة الأطفال ولكن أيضًا في المجتمع العماني ككل

وتحس التعبير، حرية وضمان الثقافي المستوى والصحية، رفع والمدنية التعليمية الحقو ين

بالإضافة إلى التأثيرات غير المباشرة على حياة الأطفال والأفراد الآخرين في المجتمع، مثل الزيادة

 .المتوقعة في الوعي بتغذية الأطفال أو تحفيزهم في التعليم في مرحلة الطفولة المبكرة

و الطفل حقو لحفظ الرامية الجهود من بالوبالرغم تنشئته السليم لضمان يتناسب شكل مع بما

أيدلوجية وثقافة المجتمع العماني إلا أن التطورات الحديثة والتغييرات التي طرأت في بنية وتركيب

المناطق الريفية والبدوية، والتقدم التقني والتكنولوجي، وعمق الدور الإعلامي رض الأسرة، وتح

ى بروز مؤسسات اجتماعية على حساب الأخرى في عملية الحديث في تنشئة الأطفال أدى ذلك إل

ل شكل بعض المؤسسات وبنيتها التركيبية. التنشئة الاجتماعية وتحو

يتمكن معينة رليات الاجتماعية الطفل وللتنشئة خلالها مختلن تعل من والمهارات م المعارف

علامية والكرتونية خصيات الإ والسلوكيات كالتقليد فيقوم الطفل بتقليد والديه ومعلميه وبعض الش

د والتي ورلية التوح ويعمل على تقليدها، ة ورفاقه، والملاحظة كآلية حيث يلاحظ الطفل نماذج سلوكي

والضبط لتنظيم سلو الفرد بما يتفق يقصد بها التقليد اللاشعوري وغير المقصود لسلو النموذج،

والعقاب الثواب ورلية ومعاييره، المجتمع ثقافة تعل مع في الثواب المرغوب م فيستخدم السلو

 . 205: 2012والعقاب لكن السلو غير المرغوب عسلاطينة،

 الاجتماعية على شأن التنشئةلا بد للقائمين في أنه ن ووالاجتماعي علماء النفس وتوجد أسس حددها

ما هو سلبي ومنها من مراعاتها وهي الأساليب الوالدية والحاجات النفسية، فالأساليب الوالدية منها

يجابي، وتتضح الأساليب السلبية في التسلط والحماية الزائدة والقسوة والتذبذب والتدليل أما إهو ما

63

الأسلوب التربوي الأمثل فهو الاعتدال والوسطية، وتأتي الحاجات النفسية إلى جانب أهمية تجنب

ماسلو ا والتي يمكن أن تتضح في هرم الأساليب السالبة والوعي بالحاجات النفسية وكين يتم تلبيته

 . 60: 2009ععبد الكريم،

 ويمكن تلخيص أبرز أساليب التنشئة الاجتماعية كيما يلي:

والتشاور ديمقراطي:ال .1 الأطفال، على الصارم النظام فرم عن الابتعاد به ويقصد

 المستمر واحترام ررائهم وتقديرها واستخدام أسلوب الإقناع والمناقشة.

أو كليهما رأيه على الطفل والوقوف أمام رغباته التلقائية الوالدين أحد وهي فرم التسلط: .2

 واستخدام أسلوب العقاب والتهديد.ومنعه من القيام بسلو معين

على استخدام العقاب البدني أو المعنوي والتهديد والضرب القائم ب وهو الأسلو القسوة: .3

 . باستمرار

ت والتعبير اللفظي عن حبه وتقدير ا في الأنشطة والمناسبامشاركة الوالدين طفلهم ل:التقبّ .4

 رأيه والتجاوب معه.

رفض أحد الوالدين أو كليهما الطفل وعدم إظهار الحب والتعاطن معه النبذ)الرفض(.5

 وحرمانه من تحقيق رغباته.

ستجابة، ودون : تر الطفل دون أي تشجيع على السلو المرغوب ودون أي االإهمال .6

 مرغوب.الغير ى السلو محاسبة عل

أو أي التفرقة: .7 السن أو الجنس بينهم على أساس والتفضيل بين الأطفال المساواة عدم

 رخر. شيء

القيام نيابة عن الطفل بالواجبات والمسئوليات التي يجب الاعتماد عليه الحماية الزائدة: .8

الأمور كثير من ه الفرصة للتصرف فيئ في القيام بها ويجب تدريبه عليها، وعدم إعطا

 . 595: 1995عرمضان،

ر الداخلي التطو بنيتها ووظائفها الاجتماعية بفعل إن التغييرات التي عايشتها الأسرة العربية في

المهنية والتعليمية تغيرات في خصائص أعضاء الأسرة، االذي ارتبط بالتنمية والتحديث ترتب عليه

، 1992ععبدالمعطي، في الأسرة العربية شئة المتبعةوأساليب التن أدوارهم كما أثرت والقيمية،

تنشئة التسامح والحوار واحترام الفرد وتنمية تغليب نحوَّ توجه الرغم من الرغبة في ال، فعلى 203

المجتمع طبقات بين وخاصة والاقتصادي المتعلمالمعرفة، الاجتماعي المستوى إلى والمنتمية

التسلط التقليدية أساليب هن للتنشئة ما زال متذبذباً بين استخدام المتوسط والمرتفع، فإن الوضع الرا

64

ساليب التساهل والإفراط في الحماية، ولا يزال يوجد نوع من الصراع بين القيم والعقاب البدني وأ

أسلوب السلطة شكالية إفي في نسق التنشئة الذي يكُبل عملية اكتساب المعرفة، هذا الصراع المتمثل

شكالية التمسك بالماضي إى حرية التعبير واحترام الآخر، وقراطي القائم علمب الديمقابل الأسلو

وف من التغيرات الحادثة في قيم الحاضر مقابل الحاجة الملحة إلى إعداد أطفال مجتمعاتنا والخ

العربية لمستلزمات المستقبل وإشكالية الشك في قدرات الأنثى والخوف عليها مقابل توفير الفرو

فكير العلمي نساني وإشكالية التلقين والحفظ وسلطة المعرفة مقابل العقلانية والت لتطور والنمو الإ لها ل

 . 96: 2004والتجربة والتعلم الذاتي عالصويغ،

ن في الأسرة العمانية ي أن الوالد 2014عالظفري كشف دراسة وبالنسبة للمجتمع العماني فقد

 ن الدين الإسلامي وثقافة المجتمع العماني القائم على الرفق يستمدان فلسفتهما في تنشئة الأطفال م

معاملة في والعدل الوالد الأبناءوالرحمة ممارسة خلال من ذلك برز وقد السواء ي، أسلوب ن

التسلطي بشكل متوسط وأسلوب ، بينما يمارسون الأسلوب لأبنائهمبمستويات مرتفعة في تنشئتهم

وت منخفض، بشكل والتفرقة مع القسوة النتيجة هذه الغافريةتفق والعلوية و دراسة امبوسعيدية

التنشئة الاجتماعية في والتي كشف عن 2018ع للتعاليم الإسلامية على طبيعة الواضح الأثر

أبرز أساليب التنشئة الاجتماعية يعتبر أسلوب النصح وكذلك التحذير من حيث المجتمع العمُاني،

قبل، النبذ، لعمُانية، وجاء ترتيبها كالتالي النصح، التحذير، التحفيز والتالظاهرة في الأمثال الشعبية ا

ً مرتبة السخرية، التسلط، العقاب والتفرقة وضرب الأمثال، التذمر . ترتيباً تنازليا

جة معتدلة نسبياً تجاه استخدام أساليب يجابي بدرإ وجود اتجاه 2010دراسة الجندي عوأوضح

، وزيادة اتجاه ممارسة أساليب الديمقراطية والتقبل والاهتمام الاجتماعيةتنشئة في ال التقبل والاهتمام

وأت من قبل الآباء، وأنه كلما زاد المستوى التعليمي للوالدين زاد اتجاه السواء في معاملة الأبناء

دي إلى أن أسلوب التقبل الوالوالتي أشارت 2017الدايري وحمود ع دراسة هذه النتائج متفقة مع

ً سرية أكثر أساليب التنشئة الأ فرو ذات بأنه لا توجد ، كما أوضح العمانية لدى الأسر استخداما

 .متبعة في المجتمع العمانيدلالة إحصائية تعزى لمتغير النوع في أساليب التنشئة ال

ماط التنشئة الوالدية بشكل لى شيوع جميع أنع 2011ن عي دل نتائج دراسة الظفري ورخركما

بدرجة متوسطة، وأتى النمط الحازم لسم كأكثر الأنماط شيوعاً، ةتفع، وشيوع نمط الأم المتساهلرم

النمط المتساهل لسب يليه النمط الحازم لسب، ثم النمط التسلطي لسب ثم النمط التسلطي لسم، يليه

ي التعامل مع أبنائهم ثلة فمتما ارت الدراسة إلى تبني الوالدين أنماطُ اثم النمط المتساهل لسم، كما أش

دراسة كشف من جهة أخرى ، كاستجابة للتغيرات في أنماط الحياة المعاصرة ث لذكور والإناامن

65

 بأن أكثر أساليب التنشئة انتشاراً في الأسرة العمانية تمثل في: التسلط، والتذبذب 2015النبلاوي ع

 التي أوضح 2014ي عة مع دراسة الغدانوتتفق هذه النتيج بين أكثر من نمط، والحماية الزائدة

أن الأطفال المضطربين كلامياً يدركون بأن أكثر أساليب التنشئة استخداماً لدى ربائهم هو الحماية

 الزائدة.

التي تنقسم توجد العديد من العوامل التي تؤثر على عملية التنشئة الاجتماعية بالإضافة إلى تلك،

الدين السائد والأسرة جية ويمكنعوامل خارو داخلية إلى عوامل تلخيص العوامل الداخلية في:

الأ العلاقات ونوع وخصائصها، إوحجمها تنتمي التي الاجتماعية والطبقة الأسرة، سرية، ليها

والوضع الاقتصادي والاجتماعي لسسرة، والمستوى التعليمي والثقافي لها، ونوع الطفل ذكر أم

ات التعليمية المختلفة كالحضانات والمدارس لخارجية في المؤسسن تمثل العوامل اأنثى، في حي

التأهيل، ومراكز السياسي والجامعات والوضع المجتمع، وثقافة والأصدقاء، الرفا وجماعة

الإ ووسائل للمجتمع، عسلاطينة، والاقتصادي فيه تعيش الذي الحي أو السكن ووضعية علام،

لعمانية إلى العمل والذي صاحبهُ ة بظاهرة خروج المرأة اكما تأثرت عملية التنشئ، 209: 2012

النبلاوي الاعتماد على العاملة الوافدة في تدبير المنزل وتنشئة الأبناء وهذا ما أشارت إليه دراسة

اد تعود إلى الاعتم الأسرية في المجتمع العماني أن الكثير من المشكلات والتي أكدت على 2015ع

إلى مما أدى للحاجة لأطفال على ا سلبيةتب على ذلك من رثار يات وما يترعلى المربيات الأجنب

عدد من المؤسسات التي تسهم في تنشئة الطفل والمراهق وجود أساليب حديثة وطر جديدة نتيجة

 . 2017، والذي يتفق مع دراسة الصميدعي ع الأسرة ا عن رقابة تمامً ا بعيدً

اعية كبيرة وسريعة مما أدى إلى تغير من تغيرات اجتمالحديثة عان في المجتمعات الأسرةن إ

العديد من خصائصها البنائية والوظيفية وفقدت الأسرة العديد من أدوارها ووظائفها التي كان تقوم

 ، فقد أشارت 205: 2012 عسلاطينة، بها بشكل كلي أو جزئي لصالح مؤسسات اجتماعية أخرى

ء عن أبنائهم با على الآباء تمثل في ابتعاد الآ بية للعولمة وجود رثار سل ى إل 2015دراسة السيد ع

ومشاهدة القنوات الفضائية، وبالمقابل انشغل الأبناء بمشاهدة البرامج الإنترن وانشغالهم بتصفح

لم تعد وظيفة و والهواتن النقالة مما خلق فجوة بينهم نظراً لما تقدمه هذه الوسائل من مواد جاذبة،

الأسرة فقد دخل جهات أخرى تشار الأسرة في هذه العملية، عية قاصرة على لتنشئة الاجتماا

 من ومشاهدة الفضائيات أطول بكثير الإنترن وأصبح الوق الذي يقضيه أفراد الأسرة في تصفح

 على ذلك 2014، وأكدت دراسة الظفري عالوق الذي يقضونه مع بعضهم البعض كأسرة واحدة

العمانيين يعتقدون بأن وسائل الإعلام والرفا من أكثر العوامل ور الطلبة ت أن أولياء أم حيث أشار

 تأثيراً في سلطتهم على تنشئة أولادهم.

66

 أن قلة التفاعل الأسري أحد أهم الآثار السلبية لاستخدام 2011أوضح دراسة الشهري ع كما

 Kraut & others , 1998ع ني كروت ورخر كما توصل دراسة ، وسائل التواصل الاجتماعي

دلالة ذات علاقة وجود استخدام إإلى في الزيادة بين الاتصالات الإنترن حصائية وانخفام

دراسةوالعائلية، غير (Emery, 2011 يإيمر كشف تعكس صورة الإعلام وسائل أن

 المتابعين لها ىعل رتؤثودائماً ما تكون صورة سلبية ،صحيحة عن المعتقدات الدينية للمبحوثين

لذلك وتكوين توجهات عدائية نحوهم، ،منون بأن المعتنقين لهذه المعتقدات متطرفونمما يجعلهم يؤ

ع أوص انعكاسات (2017دراسة رمضان في ظل الأسري الضبط وظائن تحويل بضرورة

إلى مبدأ السلطة والخضوع جبار على الطاعةشبكات التواصل الاجتماعي، من مبدأ القوة في الإ

، وربط الأسرة من خلال وظائن الضبط التي تمارسه جيه مع مراعاة العدل والحريةفي حق التو

المناسبة من وسائل الاتصال ة اختيار الوسيلهم في بإشباع حاجات الأبناء من خلال المشاركة مع

 .التفاعلي التي تسد الحاجات المطلوبة لديهم أكثر من كونها عوامل تأثير

ومواقع التواصل لم يقتصر على مجتمع دون رخر وإنما شمل كافة الإنترن تأثير ن إ ف ،وبالتالي

المجتمعات ودخل استخدامه في مختلن نواحي الحياة ولدى كافة المراحل العمرية ومنها مرحلة

الطفولة، التي أصبح تح استهداف وتأثير كبير من وسائل التكنولوجيا والاتصال، والذين غالباً

عليهم وعلى تفكيرهم وقيمهم وسلوكياتهم، سلبياًدون رقابة مما أثر ما يتركون مع هذه الوسائل

ونظراً لصعوبة الاستغناء عن هذه التقنيات والوسائل كان لا بد من إيجاد رليات تسهم في الحد من

 ومن الأدوار التي يمكن أن تلعبها الأسرة في مجال حماية أطفالها ، هذه الآثار السلبية على الأطفال

بناء والإجابة على تساؤلاتهم، وضرب الأمثلة الحية جالات الحوار والنقاش مع الأح مفت من خلال

الأ والنفس على الاجتماعية استخدام خطار سوء عن والمجتمعية على الإنترن ية يقتصر ولا ،

الجانب المعرفي الإدراكي بل يتعدى ذلك إلى متابعة سلو الأبناء في استخدام التكنولوجيا وتعديل

على الانضباط وحسن التصرف، تعويدهم ، و والأخلاقيةالقيم والسلوكيات الدينية غرس و م،وكهسل

 .529: 2016فعيل المستمر للحوار الهادف عحسين، التو

67

 الفصل الرابع

الآثار المترتبة على استخدام وسائل التواصل

 الاجتماعي

 مهيد ت

 جتماعي ل التواصل الالاستخدام وسائ أولاً: الآثار التربوية والتعليمية

 ثانياً: الآثار الاجتماعية والنفسية لاستخدام وسائل التواصل الاجتماعي

 ثالثاً: الآثار الصحية لاستخدام وسائل التواصل الاجتماعي

68

 تمهيد

الآثار المترتبة على اسـتخدام وسـائل التواصـل الاجتماعي بصـورها الإيجابية الرابعيتناول الفصـل

ر تي تتمثل في الآتي: الآثار التعليمية والتربوية، والآثار الاجتماعية والنفســية، والآثا والســلبية وال

ئةاليترتب على الصـحية وما تطلاع الذي العمُاني.لطفل ل الاجتماعية تنشـ الجدير بالذكر نتائج الاسـ

ن من العمانيي %42وضح بأن عأوالذي 2 :2019عوالمعلومات للإحصاءلوطني أجراه المركز ا

ــائل التوا ــلبيًاصــل الاجتماعي أثرت يعتقدون بأن وس على التواصــل العائلي والمجتمعي للجيل س

شــــاروا بتأثيرها المحايد، وأن نســــبة أ %14وع إيجابيًاأنها أثرت يعتقدون ب%44الحالي مقابل ع

 .الاعتقاد بتأثيرها السلبي تقل مع التقدم في العمر وتزيد مع ارتفاع المستوى التعليمي

 التواصل الاجتماعي أولاً: الآثار التعليمية والتربوية لاستخدام وسائل

أدى التطور في تكنولوجيا المعلومات والاتصـــالات وانتشـــار وســـائل التواصـــل الاجتماعي إلى

إدخال وإدراج مجموعة من التطبيقات والعمليات التعليمية في وســائل التواصــل الاجتماعي حيث

ــم ــور تنوع تلك التطبيقات لتشـ ــة لتبادل الصـ ــات خاصـ ــاركة ومنصـ ل المدونات وأدوات المشـ

وت والفيديوهات، وقد أشارت الأبحاث الحالية إلى أن استخدام وسائل التواصل والمعلومات والص

نتيجة تعودهم على المشـــاركة أن تؤدي إلى زيادة مشـــاركة الطلبةالاجتماعي كأداة تعليمية يمكن

ــل الا ــائـل التواصــ ــاء مجتمع معلاقـاته يروتطوجتمـاعي في وســ مع مجموعـة من الأقران وإنشــ

كل عام، مما افتراضـي من المتعلمين في تعزيز التفكير النقدي وتنمية أسـهم ذلكوزيادة التعلم بشـ

 .(Tarantino, McDonoug & Hua, 2013) قدرات ومهارات الطلاب الفردية

دة من أهمها: البحث عن المعلومات انجذاب الطالب لوسائل التواصل الاجتماعي لأسباب عدي يأتي

ليها بســـهولة وبطريقة غير رمنة وغير موثو بها. هذا الأمر من شـــأنه أن التي يمكن الوصـــول إ

ــاركون بكثرة في يقلـل من قـدراتـه على التعلم والبحـث الأكـاديمي الفعّـَال، كمـا أن الطلاب الـذين يشــ

ركيز وتشت الذهن، فهؤلاء الطلبة يفقدون أنشطة مواقع التواصل أثناء الدراسة لديهم نقص في الت

 ً رية الحقيقية كما يهدرون أوقاتاً طويلة فيما لا ينفعهم بل وقد جانباً مهما من مهارات الاتصـال البشـ

لطلاب في التنمية يتأثرون سـلبياً وجسـدياً وعقلياً، ووسـائل التواصـل الاجتماعي يمكن أن تسـاعد ا

من خلال الاســـتخدام لمعلومات وزيادة مهارات التقنيةوتبادل ا الذاتية، والإبداع، وتعزيز المعرفة

ــلو ــتطيع الطلبـة أن يصــ والمعلومـات والتي تعزز ى أكبر قـدر من المعرفـة ا إلالأمثـل لهـا، كمـا يســ

ــيلي قدراتهم على الأداء ــة التحصـ ــافة إلى ذلك ،والتفو في الدراسـ ــاعد الطلبة على وبالإضـ تسـ

69

بكات التعليمية الإلكتروني ، والتفاعل مع زملائهم والحصـول على موارد التعليمالانضـمام إلى الشـ

 . 2017عالعبيدي و حراث، الإضافي

 Delello ,Mcwhorter & Camp, 2015علاوة على ذلك، حث دراســة ديليلو وزوملائه ع

لدورها الفع ال في إزالة المعلمين على اسـتخدام وسـائل التواصـل الاجتماعي في الفصـل الدراسـي

، مما يخلق بيئة تعليمية أكثر تعاونية. وتأتي أهمية وسـائل د من الحواجز بين الطلاب والمعلمالعدي

ى توفير مســاحات لجميع الطلاب للمشــاركة التواصــل الاجتماعي في العملية التعليمية لقدرتها عل

ة بأنفسـهم في التحدث وجهًا لوجه، أو في المناقشـات ومن ضـمنهم الطلاب الذين يعانون من قلة الثق

اصــل الاجتماعي تسُــهم في إيجاد الذين يعانون من البطء في صــياغة الردود، كما أن وســائل التو

ــات وجهـ اً لوجـه مع الحوارات التفـاعليـة اللفظيـة بيئـة تعليميـة من الممكن فيهـا مزج المنـاقشـــ

(Carpenter & Krutka, 2015).

بالطريقة المناســـبة في المجال في عدم اســـتثمارهاالاجتماعي وتكمن خطورة وســـائل التواصـــل

ــة ــارت نتائج دراسـ ــتخدام إلى أن (Alabdulkareem, 2015)عبدالكريم التعليمي فقد أشـ اسـ

الطلاب والمعلمين لوســائل التواصــل الاجتماعي في عملية التعليم منخفضــة جداً بالرغم من توفر

ة مع جميع المعلمين وأغ ة التحتيـ ه أن كلا البنيـ ا يعكس في مجملـ ذا مـ ة وهـ ة الطلبـ من المعلمين لبيـ

 يروالطلبة يســـتخدمون وســـائل التواصـــل الاجتماعي للتفاعل مع الآخرين ولأغرام أخرى غ

اعتقادهم من أن هذا الاســتخدام ســيعزز من تجاربهم في التعليم، كما أشــارت التعليم بالرغم من

على التحصيل سلبي رتأثي له واصل الاجتماعيلتا استخدام وسائل إلى أن 2014عوم عدراسة

ادت وكلما تقدم الأم في العمر ازد ،الدراسـي لسبناء وبخاصـة عند ازدياد عدد سـاعات الاسـتخدام

الآثار الســـلبية الناتجة عن مواقع التواصـــل الاجتماعي، وازداد تأثيرها الســـلبي على التحصـــيل

أوصــــ الآباء فقد) (Umar & Idris, 2018 عُمر وإدريس الدراســــي لسبناء، أما دراســــة

ــائل يوالمعلم ن وعلماء النفس التربوي بإعطاء طلابهم المزيد من الاهتمام نحو اســــتخدامهم لوســ

ــل الاجتماعي ا في إدارة الوق وعدم إهداره في التواصــ ــً ــل الاجتماعي، وتثقيفهم أيضــ التواصــ

 لدراسة .ا في وتصفح هذه المنصات وحثهم على التركيز

مواكبة المدارس والمؤســســات التعليمية لوســائل رورةبضــطرحه ســتخلاص مما تم الاكن ويم

الوقاية من العنن ومن برامجالمرتبطة ب الاجتماعيالإعلام الحديثة والمتمثلة في وسائل التواصل

ــيـة نتيجـة تزايـد المحتوالمخـدرات والت ــي والإيـذاء ةالإعلاميـ يـات ربيـة الجنســ ذات الإيحـاء الجنســ

 الأهمية من أجل التقليل من رثار الوسائط الإعلامية. بالغَ رًافقد بات التعليم الإعلامي أم، الجسدي

70

 لاستخدام وسائل التواصل الاجتماعي والنفسية ثانياً: الآثار الاجتماعية

ــائل الإعلام الجديد ــائل التواصــل الاجتماعي من أكثر وس تأثيراً في جميع أفراد المجتمع ةتعُد وس

وأصـبح تحدد أسـلوب حياة الأطفال بكل تفاصـيلها سـواء على صـعيد اللغة أو ا، رً باوكا صـغارً

ــايـا الحيـاتيـة المختلفـة؛ لـذلـك ــو أو العـادات وحتى طريقـة تفكيرهم ومعـالجتهم للقضــ وجـدت الســ

كبير وعميق في مواجهة الآثار نفسـها أمام تحد -عملية التنشـئةكمؤسـسـة أسـاسـية في - الأسـرة

ــيةالاجتماعية وا ــارع الاالناتجة عن لنفس ــتخدام المتس ــار والاس ــائل التي نتش أصــبح لهذه الوس

 تشـار و تسـتحوذ على اهتمام الأطفال ، فهيالاجتماعية التنشـئةمن عناصـر عنصـرًا وجزءًا مهمًا

ــكيـل المنظومـة الاجتمـاعيـة فيالوالـدين ــلوكيـة وابنـاء وتشــ للطفـل من خلال المحتوى لقيميـة والســ

ــمنـه الإعلامي الـذي ــير بعـدمـا تتضــ ــوابط كـان الطفـل يســ في حيـاتـه الاجتمـاعيـة وفق قواعـد وضــ

نفســـه أمام محتوى وعالم افتراضـــي تجاوز هذه الطفل جد ولقد ،المجتمع اجتماعية تعارف عليها

 .1590 -1589: 2016، وذات خلفيات ثقافية واجتماعية متنوعة عالحديد، القواعد والضوابط

في المجال الاجتماعي، قوم به وسائل التواصللدور الإيجابي الذي ت أجمع الدراسات حول القد

في تعزيز والإسهاموطبيعة العلاقات الاجتماعية من حيث سهولة التواصل والترابط بين الناس

في ربط الناس أسهم كما ، Victor & others, 2010عهل والأصدقاء أواصره بين الأ ةوتقوي

أصدقاء جدد وصقل بينهم وتوثيق العلاقات القديمة، والبحث عن بعضهم ببعض وتقصير المسافات

المعرفة والمعلومات، تبادل الأفكار واكتساب الفرصة كما معارفهم وخبراتهم من خلال أتاح

ومثل بالنسبة ، بسهولةلسشخاو الذين يعانون من الحساسية والخجل في التواصل مع الآخرين

سهل التفاعل كما ،الآخرينخلص من الخجل والخوف في مواجهة لهم درعاً واقياً ساعدهم على الت

التواصل وسائل عتقرير والاجتماعية النفسية وتعقيداتها المباشرة المواجهة عن بعيداً معهم

الدراسات أيضا العديد من في المقابل كشف ولكن 61 : 2015 الاجتماعي في العالم العربي،

تمخ التي السلبية الآثار أبرز مع مثل: استخدامها،ض عن عن التفاعل وقلة الاستخدام، كثرة

في والإغرا والأسرة، الإ إ التسلية وتشجيع بداع، ضعاف والعنن، الكراهية على والتحريض

سري وإدمان الفرد عليها مما الأسباب التفكك أتعتبر اليوم من و الجريمة والأفعال غير القانونية،

غير لائقة عتقرير وسائل التواصل لى مواد إوخطورة التعرم ر بالخمول والكسل في الشعو يسهم

العالم في وسين ، 6: 2015العربي، الاجتماعي صد يقي دراسة & Siddiqui)وأشارت

Singh, 2016) الوق أصبح المنصات هذه أن توفره من وسائل ترفيه وسيلة لتضييع لما

المجتمع وفئاته دون ال لتغطيتها كافة شرائح أنها تؤثر بسهولة على الأطف بالإضافة إلىوتسلية،

ج ،الأفراد استثناء، وتغزو خصوصية العلاقات الاجتماعية والأسرية، وتضعن ،للإشاعات وترو

71

وأماكن حياتهم لتفاصيل مستخدميها مشاركة نتيجة والسرقة والقتل الخطن عملية من وتسه ل

 . وجودهم

 وتسـبب ن إنشـاء هويات زائفة وعلاقات سـطحية، وسـائل التواصـل الاجتماعي مسـتخدميها ممكن

ــابة بعض أفراد المجتمع في ــية للمجرمين والإرهابيين حيث ب إص الاكتئاب، وهي أداة تجنيد رئيس

 إلى أن الجماعات المتطرفة والإرهابية تستخدم وسائل التواصل (Amedie, 2015ي رميد أشار

م إليها بسـهولة الأفراد الذين يعانون من ضـلباً ما ينلها والتي غا والانتسـاب الاجتماعي كأداة للتجنيد

تعُرم التماســك الاجتماعي قد كما إن وســائل التواصــل الاجتماعي ،عاطفيةالمشــاكل الالعزلة و

في عملية التنشـئة إسـهامًا كبيرًاللانهيار وتدمر أنظمة القيم التقليدية الخاصـة بنا حيث بات تسـهم

وسـيلة من وسـائل الاتصـال الثقافي، وقد أشـار لأنها ؛زها وغرسـهاالاجتماعية، ونقل القيم وتعزي

ــي هو ــائل الإعلام عليهم إلى "عنـد حديثـه عن الأبنـاء و Hofmanفمـان العـالم النفســ أن تأثير وســ

ــفنج التي تمتص ما تتعرم له، ويؤكد الأبناء عندما يقفون أمام أجهزة الإعلام فإنهم كقطعة الإســ

الأبحاث إلى علام على غيرها من مؤسـسـات التنشـئة"، كما دل أغلب على أولوية تأثير وسـائل الإ

قلدون ما يشــاهدون من عنن وعدوان في القصــص الســينمائية والتليفزيونية، وأن أن " الأطفال ي

ــاهدين تثير في نفوس الأطفال أنو ــص لجذب المشـ مختلفة من اعً امواقن القلق المعتمدة في القصـ

سطفال إشـــاعة ســـلو وســـائل الإعلام على التنشـــئة الاجتماعية لالقلق، ومن الآثار الواضـــحة ل

 .125: 2017لتي تعكس ثقافة مجتمعات مغايرة أحياناً" عالموسوي، اللامبالاة والقيم ا

 ة ن الأطفال يستجيبون مباشرأ التنبه لها يجب الأمور التيأن من (Flinsi, 2018) أشار فلينسيو

 ً ئل التواصل الاجتماعي حيث تؤدي المشاهدة المفرطة ورها وسا التي تص لسحداث المحفزة عاطفيا

والأفكار العدواني السلو مثل الأطفال، لدى سلوكية مشكلة حدوث إلى والصور للفيديوهات

العدوانية والمزيد من المشاعر الغاضبة وتقليل سلوكيات المساعدة وزيادة الخوف، والغش والكذب

يت ن يعُجب بهم الأطفال، ي عنن من قبل أشخاو طيبوكيات العلمون سلوالسرقة والصراخ، كما

القدرة على فهم الصواب والخطأ، الفوضى وعدم إلى ينتهي بهم الأمر يتعرضون ووبالتالي قد

ورسائل ذات محتوى جنسي والتي ،صلة بالتدخين والإعلانات الكحولية يلمحتوى إعلامي ضار ذ

قبولة، كما تعزز الجرائم من خلال وسائل التواصل بية والمت الإيجا غالباً ما يربطها الطفل بالسلوكيا

الاجتماعي والتي تهدد مستقبل الجيل الحالي من خلال الأشكال الجديدة للجرائم التي تدعمها وسائل

الأطفال، عن الإباحية والمواد الهوية سرقة مثل للتنمر والإعلام الأطفال تعرم في تسهم

إ الذات والتسرب من القلق و لى زيادةالإلكتروني حيث تؤدي المدرسة، الاكتئاب وتدني احترام

على بعض حفز الوكذلك إنهاء حياتهم الخاصة، على سبيل المثال ، تطبيق الحوت الأزر الذي

72

التواصل الاجتماعي في انحراف وسائل عن تأثير2018السالمية ع ، كما كشف دراسة الانتحار

 .سحداث بمحافظة مسقطالمودعين بدار الإصلاح ل الأحداث

ــح فرنانيدزذلك، عطفـاً على ــتخدام الخاط للتكنولوجيا أن (Fernández, 2011)أوضــ الاســ

العديد من المخاطر نتيجة مشـاركة الكثير من المعلومات إلى يؤدي ووسـائل التواصـل الاجتماعي

ــر معلومات خاطئـة عن ــيـة، أو نشــ ــوصــ ــهم أو عن الآخرين ممـا قد يعرم وعدم الخصــ أنفســ

ه الوســـائل يمكنهم تر أدلة وراء المواقع التي زاروها خصـــوصـــيتهم للخطر، فعند اســـتخدام هذ

، كما قد يقوم "يطُلق على هذا السجل الجماعي المستمر لنشاط الفرد الإلكتروني "بالبصمة الرقمية

ناسـبة دون فهم أن "ما يجري عبر بعض المراهقين على نشـر رسـائل وصـور ومقاطع فيديو غير م

ة الإنترنـ يبقى عبر ترنـ نالإ ك". ونتيجـ ذلـ ة والقبول الجـامعي لـ ــتقبليـ تتعرم الوظـائن المســ

يمكن أن يجعل الأطفال والمراهقين أكثر عرضـة الإنترن للخطر، كما أن النشـاط العشـوائي على

 .للمسوقين والمحتالين

ون تعديل أو توجيه، وقته ويتفاعل مع مكوناته بد يقضي فيه تقني مواجهة حيزنجد اليوم الطفل في

والقيمية ةالمعايير الاجتماعيتشكل قيمه ومعتقداته وسلوكياته بعيداً عن لمؤثرات ضحيةله مما يجع

أن الأطفال من خلال العناصر (Cenk, 2013) سِنك وجدت دراسةالمحددة، فعلى سبيل المثال،

رضون لها في وسائل التواصل علانية أو الترفيهية التي يتعالموسيقية المستخدمة في البرامج الإ

هذه العناصر اجتماعياً نتاجإوإعادة اجتماعية مختلفة؛ حيث يتم تفكيك الاجتماعي، تكسبهم أنماطً ا

ا ذ وه ،وتتمثل في واقع اقتنائهم للملابس واختيارهم لتسريحة الشعر والتعابير أو الحركات الجسدية

تطور مع التقدم في العمر مما يضعه عرضة يجعلنا في مواجهة حقيقة أن أحكام الطفل في حالة

على مضامين الصور والرسائل التي تصله ويجعله عرضة للاستغلال والابتزاز للخطأ في الحكم

الوالدين في استخدام أجهزتهم يجعل محاولة O’Keeffe, 2016ع إفراط أن إلى جانب وضع

شكالية وازدواجية المعايير وضياع القيود على استخدام أطفالهم مهمة صعبة، حيث يضع الطفل في إ

 .والنمذجةهيبة القدوة

73

 ً : الآثار الصحية لاستخدام وسائل التواصل الاجتماعي ثالثا

بين تنوع الاجتماعي التواصل وسائل لاستخدام الصحية الآثار تعالج التي العلمية الدراسات

لوسائل التواصل زيادة الوعي بالمشكلات يجابية، فمن حيث الآثارالإيجابيةالإ سلبية والآثار الالآثار

 2013 ، حيث أشارت دراسة أبو طالب ع315: 2005بو زيد،أالصحية ورليات التعامل معها ع

ن عبر وسائل التواصل الاجتماعي هي مواضيع و أن أكثر المواضيع الصحية التي يتابعها المبحوث

خطيرة وأقلها متابعة الير غم المعدية ارالصحة العقلية والنفسية، ثم أمرام الشيخوخة، تليها الأم

الوسائل عددً المرأة والطفل، كما تحقق هذه اعات الصحية بمن الإش االإسعافات الأولية وصحة

 ،وتسهم في توفير الوق 352: 2005 كالمتعة والسعادة والاسترخاء وزيادة النشاط عرل سعود،

 . 310: 2004 والجهد وزيادة الانتاجية عهاشم،

أن من الآثار الصحية السلبية تتمثل في طول استهلا وسائل التواصل الاجتماعي نجد ،ابلقموفي ال

أن تخلق مشاكل جسدية بسبب الجلوس غير الصحي يمكن الذي يؤدي بدوره إلى قلة الحركة التي

 ، كما 19: 2010أمام الحاسوب أو مشاكل في النظر بسبب الأشعة الناتجة من الشاشة عمجذوب،

والانفعالي تؤدي الاجتماعي والنمو التفاعل النفسي، وقلة والتوتر والضغط الجسماني، للخمول

الوسائل في ظهور العصابات وتجار المخدرات هذه أسهم ، كما 6: 2014الصحي ععبد الحميد ،

تتسبب في اضطرابات النوم والقلق، وانتشار و ، 315: 2005 بو زيد،أوانتشار الجنس والتعري ع

 . 32: 2014 عالوهاب والمرسي، ج السيءالمزا

رها نترن تمثل في الإن أبرز الآثار الصحية السلبية للإ أ2005وأوضح دراسة رل سعود ع

البصري الناتج عن الجلوس لساعات طويلة أمام شاشات وسائل التواصل، ثم رلام الظهر والرقبة

 فيكتور سةضاء الجسم عامة، كما كشف دراشعاع الناتج من الجهاز على أعوفي المرتبة الثالثة الإ

لوسائل Victor et al., 2010ع السلبية الآثار من الاجتماعي أن الخلافات ظهور التواصل

والسلو العدواني، وتغيرات في السلو الجنسي، واستخدام المواد الضارة، والأكل المضطرب،

ثلاث ساعات في اليوم 3ع كثر منسبو أيأن استخدام الف 2017توصل دراسة شريفة ع كذلك

لجنسية ثم التسبب له بمشاكل صحية يؤدي بالفرد إلى الإدمان والإيقاع به في فخ المواقع االواحد

الف ،ونفسية واجتماعية وعلمية تفضل تصفح الدراسة أفراد عينة الفترات يوأن غالبية سبو في

سبو والأصدقاء يوبالتالي انفراد المبحوثين بالفاالليلية وهي الفترة التي تغيب فيها مراقبة الوالدين

كثيرة حالات في يتجاوزون الذين العنن الافتراضيين ممارسة بداية وبالتالي الحمراء الحدود

74

 أن من رثار شبكات التواصل الإدمان 2014ع أبو صعيليكوون بالزالإلكتروني، وأكدت دراسة

 وهي شكل من أشكال الإدمان. وقات طويلةعليها والشعور بالرغبة الملحة لمتابعتها لأ

 ه بالرغم منأن إلى Dubicka, Martin & Firth, 2019عكما أشـارت دراسـة دوبيكا وزملائه

مناطق الدماغ يهييزيد من سـرعة جمع المعلومات، إلا أنه لا الإنترن اسـتخدام البحث على أن

ــكل كاف لتخزين المعلومات على المدى الطويل ــه بشـ ــيانهمما يسـ تغيير كيفية عمل ا نتيجةل نسـ

بدرجة الإنترن المســتقبلية الجديدة أن اســتخدام ظهر البيانات تُ للمعلومات، كما الدماغ ومعالجته

ــج تعمل على إعاقةفي مرحلة الطفولة كبيرة ــعن قد و الدماغ، عمليات نضـ ــهم في ضـ الذكاء تسـ

 .اللفظي

: مثل الطفل صحية سلبية على جسم ايتر رثارً ن الاستخدام المفرط لوسائل التواصل الاجتماعي إ

جهاد شعاع الكهرومغناطيسي، كما قد تؤدي إلى الإالبصري، أثر الإجهاد مشاكل الرقبة والظهر، الإ

التزويد المنتظم يدي صابع والأتفقد الأقد ينتج عنه متلازمة العصب الرسغي حيث ذيمتكرر الال

ومواد اللاكتيك عنه حمض فينتج تسبب لسكسجين التأثير إ أخرى ينتقل ثم العضلات في عياء

للخلايا المجاورة، مما يتسبب في ضمور عضلة الساعد وفقدان السيطرة على أداء الحركات الدقيقة

غمد وتر العضل نتيجة النشاط ب التها المتكررجهاد الإ كما قد ينتج عن لليد والشعور بالخدر والألم،

ذي لا يصل إلى حد الالتهاب بل يؤثر على قدرة الغمد على تزيي المتكرر المعتدل أو المتقطع وال

شاشات م من الجالسين أما%70الأوتار مما يؤدي لزيادة سمك الغمد والتهابه، ويعاني ما نسبته ع

قبة مما يؤثر في القدرة على النوم وأداء الحاسوب من ألم في منطقة العين ورلام في الظهر والر

كم المنزلية، الشقيقالأعمال وصداع التوتر صداع نوعين إلى ينقسم الذي للصداع تؤدي ة ا

 .314- 310: 2004عهاشم،

75

 الفصل الخامس

 الإجراءات المنهجية للدراسة

 تمهيد

 أولاً: منهجية الدراسة

 الدراسةثانياً: مصادر بيانات

 ثالثاً: مجتمع الدراسة

 رابعاً: عينة الدراسة

 ة وأدواتهاخامساً: طرق الدراس

 أدوات الدراسة صدق وثباتسادساً:

 التحليل الإحصائي أساليبسابعا:

76

 تمهيد

ــة ــتعرم هذا الجزء من الدراسـ تحديد منهجية من خلال المنهجية العلمية المتبعة الإجراءات يسـ

ة، ومصـادر بياناتها ة عليها مد عتُ اي تالالدراسـ رم عينتها، وعوفي طريقة اختيار مجتمع الدراسـ

في تحليل المسـتخدمة الإحصـائيةلدراسـة وصـدقها وثباتها، بالإضـافة إلى أسـاليب المعالجة أدوات ا

 بيانات الدراسة.

 أولاً: منهجية الدراسة

ل الاجتماعي في الطفل لوسائل التواص ماستخدا أثرانطلاقاً من الهدف العام للدراسة، وهو معرفة

الصحية ، فإن المنهج المتبع في الدراسة الحالية و، ةة والنفسيالاجتماعيالتعليمية، ع المجتمع العمُاني

م أو النوعي والأسلوب الكمي الأسلوب على اعتماداً التحليلي الوصفي بالمنهج المنهج يسمى ا

من البيانات الكمية والبيانات الكيفية لًا الذي يمزج كُ Mixed Methods Researchعالمختلط

يقوم التصميم التفسيري والذيعلى الدراسة ت ، وقد استند يةبحثة المشكلالواحدة لفهم في دراسة

ت البؤرية طريق الجماعاجراء دراسة كمية ويتم تتبع النتائج عن إعلى تفسير النتائج من خلال

ا " النموذج ذو الوجهين" هذه الاختلافات، ويسمى هذا التصميم أيضً ىعل العثورلاستكشاف أسباب

الملائمة للدراسة لوصن وتفسير ومقارنة النتائج هذه المنهجية وتعدُّ ، 324: 2014عأبو علام،

 للجماعات البؤرية. ، والدراسات السابقة وأدلة المقابلات الإحصائيةبالبيانات

 ثانياً: مجتمع الدراسة

حلقة الثانية والمدارس المستمرة ال مدرسة متمثلة في مدارس 355عبلغ عدد المدارس الحكومية

شمال تابعة لمحافظة مسقط ومحافظة ال 11-12الصفين ع ومدارس 10- 12س الصفوف عومدار

شمال بسلطنة عُمان، وقد بلغ اجمالي عدد المدارس في محافظة جنوب الباطنةومحافظة الباطنة

 مدرسة حكومية، يليها في الترتيب اجمالي عدد المدارس في محافظة مسقط الذي 139ع الباطنة

إلى ع ثم محافظة 117يصل الباطنةمدرسة حكومية، بلغ اجمالي عدد مدارسها جنوب والذي

حكومية، 99ع مدرسة ع الجدول والنوع 1ويوضح الحلقة حسب الحكومية المدارس أعداد

حصائيات الكتاب السنوي التعليمي إوفق 2019/ 2018العام الدراسي الاجتماعي والمحافظة في

 . ربية والتعليمم الصادر من وزارة الت2018/ 2019

77

 (1) جدول

اجمالي عدد المدارس الحكومية حسب الحلقة والنو الاجتماعي والمحافظة في العام الدراسي

2018/2019

ــة مجتمع لالجغرافي وقد حدد المجـال ــلطنـة عُمان والمتمثلة في محـافظـات ثلاثفي الدراســ بســ

 للمبررات الآتية: ؛جنوب الباطنةمحافظة ، افظة مسقط، ومحافظة شمال الباطنةمح

دارس وأ .أ داد المـ ة أعـ افـ افظـكثـ ة في المحـ داد الطلبـ ة الثلاث ات عـ اء في رنفـ ا جـ ذكر وفق مـ الـ

 م. 2018/ 2019الكتاب السنوي للإحصائيات التعليمية الصادرة من وزارة التربية والتعليم

التغيرات الحضــــرية والتنموية التي تشــــهدها هذه المحافظات مقارنة ببقية المحافظات في .ب

داء من مسقط ول الساحل الشمال الشرقي ابتتمتد التجمعات الحضرية على طالسلطنة حيث

أثر اســتخدام وســائل إلىلذا تم اختيارها للتعرف ؛شــمال الباطنةو جنوب الباطنةومروراً ب

ــهدها هذه التواصــل الاجتماعي على الطفل في ظل التغيرات الحضــرية والتنموية التي تش

 المتبعة فيها. المحافظات والتي بدورها تنعكس على أساليب التنشئة الاجتماعية

المدارس الحكومية بحسـب تصـني المراحل الدراسـية ومسـمياتها المعتمدة في وحددت الدراسـة

 (، كالآتي: 4-1التربية والتعليم بسلطنة عمان مع استبعاد الحلقة الأولى) وزارة

 ، 9 -6 ، ع8 -5 ، ع7 -5 ، ع6-5ع ، وأخرى 10-5 ، ع9-5الحلقة الثانية والتي تشــــمل: ع .أ

 .10 -9 ، ع 10 -8 ، ع 9 -8 ، ع10 -7 ، ع 9 -7 ، ع8 -7 ، ع10 -6ع

ــتمر .ب ، وأخرى5-12 ، ع12-1 ، ع10-1 ، ع9-1ع: صــفوفتتضــمن ة التيالمدارس المس

 ، 12 -8 ، ع12 -8 ، ع 11 -7 ، ع 12- 6 ، ع12 -4 ، ع8-1 ، ع 7 -1 ، ع6 -1 ، ع5-1ع

 .12 -9ع

 .10-12مدارس الصفوف ع .ج

 .11-12مدارس الصفين ع .د

2019/ 2018الاجتماعي والمحافظة في العام الدراسي المدارس الحكومية حسب الحلقة والنوع

 الإجمالي
(11-12مدارس الصفين) (10-12مدارس الصفوف) المستمرةارس المد الحلقة الثانية

لمحافظةا
 ذكور إناث الإجمالي ذكور إناث مشترك الإجمالي ذكور إناث الإجمالي ذكور إناث الإجمالي

 مسقط 37 38 65 7 3 21 31 6 10 16 4 1 5 117

 شمال الباطنة 39 21 60 11 3 37 51 13 14 27 1 - 1 139

الباطنة وبجن 23 13 36 10 7 29 46 9 7 16 1 1 99

355 7 1 6 59 31 156 128 87 13 28 161 72 99
مجتمع إجمالي

 الدراسة

78

الدراسة شك لَ توعليه، المدارس مجتمع في المقيدين وإناثاً ذكوراً والطالبات الطلبة جميع من

 ، ومدارس الصفين 10-12والمدارس المستمرة، ومدارس الصفوف عالحكومية في الحلقة الثانية،

 الي عدد بلغ اجم، وقد جنوب الباطنةومحافظة ،شمال الباطنة بمحافظة مسقط، ومحافظة 12-11ع

وطالبة، يليها في الترتيب اجمالي عدد الطلبة في ا طالبً 80227ع نةشمال الباطالطلبة في محافظة

الباطنةوطالبة، ثم محافظة ا طالبً 76746محافظة مسقط والذي يصل إلى ع والذي بلغ جنوب

الطلبة اجمالي ع وطالبة، اطالبً 55883ع عدد الجدول من 2ويوضح الدراسة مجتمع طلبة

المدارس التعليمية وطالبات السنوي للإحصائيات الكتاب في 2019/2018الحكومية كما جاء

 كالآتي:

 (2) رقم جدول

الطلبة حسب نو المدرسة والنو الاجتماعي والمحافظة في العام الدراسي توزيع

 م 2018/2019

هو ما بفقد تمثل خصـائص مجتمع الدراسـة من طلبة وطالبات المدارس الحكومية، ب وفيما يرتبط

 :رت

سـنة ؛ حيث تم تحديد هذه 18سـنوات إلى 10جميع الطلبة الذين تنحصـر أعمارهم من ع .أ

تمكن هذه الفئة و ،للطفل المعتمد في الدراســةجرائي المفهوم الإ إلىالفئة العمرية اســتناداً

ــتبـانـة المراد ــتجـابـة لأداة الاســ ــمـان القـدرة على الاســ العمريـة من القراءة والكتـابـة، وضــ

 تطبيقها.

ــتبع .ب لى؛ وذلك لضــمان دقة في الحلقة الأو9 – 6اد الطلبة الواقعين في الفئة العمرية عاس

ــعوبـة في ا، فالنتـائج لقراءة والكتـابـة، غـالبـاً مـا يعـاني الطلبـة في هـذه الفئـة العمريـة من الصــ

 فهم محتوى أداة الاستبانة.قد يؤثر على و

 سنة. 18الحكومية ويتجاوز أعمارهم استبعاد جميع الطلبة المعاد قيدهم في المدارس .ج

تبعاد جميع الطلبة الذين . د ائل التواصـل الاجتماعي من خلال أجهزتهم اسـ تخدمون وسـ لا يسـ

 متاحة أو حسابات ربائهم.وحساباتهم الخاصة أو من خلال أجهزة المنزل ال

 2018/2019سي الطلبة حسب نوع المدرسة والنوع الاجتماعي والمحافظة في العام الدرا
 الإجمالي

 الحلقة الثانية المدارس المستمرة (10-12مدارس الصفوف) (11-12مدارس الصفين)
 المحافظة

 ذكور إناث الاجمالي ذكور إناث الإجمالي ذكور إناث الإجمالي ذكور إناث الإجمالي
 مسقط 23694 21265 44959 5807 9435 15242 4379 7175 11554 3629 1362 4991 76746
 شمال الباطنة 23504 15740 39244 8369 13959 22328 7968 9839 17807 848 - 848 80227
 جنوب الباطنة 13730 9251 22981 9062 13966 23028 5311 4280 9591 283 - 283 55883

212856 6122 1362 4760 38952 44412 17658 60598 37360 23238 107184 46256 60928
مجتمع اليإجم

 الدراسة

79

 العمُانيين.هـ. استبعاد جميع الطلبة غير

 المدارس الخاصة. طلبة و. استبعاد

 ً : عينة الدراسة ثالثا

 صنف الدراسة لطبقية العشوائية، ويعني ذلك أنلدراسة العام، تم استخدام المعاينة اانظراً لهدف

هذه أنَّ بماً لى طبقات وفقاً لخصائصها، علوطالبات المدارس الحكومية إ ب مجتمع الدراسة من طلا

المعاينة لا تضمن التمثيل للمجتمع المدروس ولكنها تتيح فرصة متساوية لأي فرد من أفراد مجتمع

أسلوب المعاينة المتساوية عند سحب العينة الطبقية الدراسةتبعاويكون ضمن العينة، الدراسة أن

العامل تم إدخالة؛ لذلك ية من كل طبقة بطريقة عشوائي ة بحيث نحصل على أعداد متساوالعشوائي

التوزيع في الاختلال هذا لمعادلة ع الوزني ثامبسون ستيفن معادلة Stevenواستخدام

Thompson, 2002 . الإلمام بقيمة تباين استخدام هذه المعادلة في أنها لا تتطلب ويمكن تبرير

 ؛ ات المجتمع التي لها تلك الخاصيةأو قيمة نسبة مفرد المجتمع بالنسبة للخاصية المدروسة، مفردات

التباين والنسبة غالباً ما تكونا مجهولتين مما يحتم على الباحث امعلمت وذلك لأنه من الناحية العملية

ولاستخدام ، الحصول على تقديرات تلك المعالم كخطوة أولى لتقدير حجم العينة المناسب لدراسته

ينص والذيPتباين نسبة مفردات المجتمع عفترام المتعلق بادة من الاتم الاستف هذه المعادلة

والتي *P P-1الحد الأدنى لحجم عينة الدراسة يتحدد بناءً على القيمة العظمى للتباين ع"على أن

من خلال العينة المناسب تم حساب حجم و" 0.5مساوية لـ: Pوذلك عندما تكون قيمة 0.25تساوي

 : تية الآ الصيغة الرياضية

إلى نسبة الخطأ المسموح بها، وتم اختياره dإلى حجم مجتمع الدراسة، بينما تشير Nحيث تشير

ع يتجاوز لا ع Z . % 10بما المعيارية الدرجة إلى الثقة 1.96تشير مستوى تقابل التي وهي

المدروسة وتساوي ف Pأما ، %95ع الخاصية توفر نسبة إلى افترام مع 0.5تشير ادلة حسب

تقسرلية د وتستن ،ثامبسونستيفن م مجتمع الدراسة إلى ي تحديد حجم عينة الدراسة على افترام

بعد ما مدارس طلبة الأساسي، التعليم مدارس طلبة مستقلتين: الأساسيطبقتين بعد و ،تعليم

باستخدام الحصول الجنس متغير حسب الحجم ذلك تقسيم يتم طبقة كل من العينة حجم على

80

، 5، 4، 3قم عالجداول ر .يص المتناسب، حيث يتم الاختيار بناءً على الحجم النسبي للطبقةالتخص

 لاستخراج حجم العينة الطبقية العشوائية بأسلوب المعاينة المتساوية: لخص العمليات الحسابيةت 6

 (3)جدول

 (9- 5) المنهجية العلمية لاختيار مفردات العينة في مدارس الحلقة الثانية

 (: 4جدول رقم)

 مدارس المستمرة الالمنهجية العلمية لاختيار مفردات العينة في

 (: 5جدول رقم)

 (12- 10المنهجية العلمية لاختيار مفردات العينة في مدارس الصفوف)

حلقة الثانية س المدار

 المحافظة
الوزن عدد الطلبة

 النسبي
 العينة

العينة كحد أدنىتوزيع
 اناث ذكور اجمالي اناث ذكور

 80 80 160 0.419 44959 21265 23694 مسقط
 70 70 140 0.366 39244 15740 23504 شمال الباطنة
 41 41 82 0.214 22981 9251 13730 جنوب الباطنة
 191 191 382 1.000 107184 46256 60928 الإجمالي

 المدارس المستمرة

 المحافظة
الوزن عدد الطلبة

 النسبي
 العينة

 توزيع العينة كحد أدنى
 اناث ذكور اجمالي اناث ذكور

 48 48 96 0.251 15242 9435 5807 مسقط
 71 70 141 0.368 22328 13959 8369 شمال الباطنة
 72 73 145 0.380 23028 13966 9062 جنوب الباطنة
 191 191 382 1.000 60598 37360 23238 الإجمالي

12 -10مدارس الصفوف

 المحافظة
الوزن عدد الطلبة

 النسبي
 العينة

أدنىتوزيع العينة كحد
 اناث ذكور اجمالي اناث ذكور

 56 57 113 0.296 11554 7175 4379 مسقط
 87 87 174 0.457 17807 9839 7968 شمال الباطنة
 47 46 93 0.246 9591 4280 5311 جنوب الباطنة
901 190 380 1.000 38952 21294 17658 الإجمالي

81

 (: 6جدول رقم)

 (12- 11لاختيار مفردات العينة في مدارس الصفين)المنهجية العلمية

 1506ع بلغ كحد أدنى وفق معادلة ستيفن ثامبسون الدراسةحجم عينة ونستخلص من ذلك أن

و وطالبة اطالبً الثانية، الحلقة في الحكومية المدارس في المستمقيدين ومدارس المدارس مرة،

ع 10-12ع الصفوف الصفين ومدارس ومحافظة 11-12 ، مسقط، بمحافظة الباطنة ، شمال

وطالبة، ا طالبً 664، موزعة على المحافظات كالآتي: محافظة مسقط ع جنوب الباطنةومحافظة

 وعليه .وطالبة ا طالبً 337ع جنوب الباطنة وطالبة، محافظة ا طالبً 505ع شمال الباطنةمحافظة

 كالآتي: وهي الدراسة خصائص عينة الدراسةرض هذه تستع

 :لطلبة المدارس عينة الدراسة خصائص -1

 خصائص عينة الدراسة وفقاً للنو : -أ

 2246(: يوضح توزيع عينة الدراسة حسب النو ن= 3) شكل

12 -10مدارس الصفوف

 المحافظة
الوزن عدد الطلبة

 النسبي
 العينة

 توزيع العينة كحد أدنى
 اناث ذكور اجمالي اناث ذكور

 148 147 295 0.815 4991 1362 3629 مسقط
488 - 848 شمال الباطنة 0.138 50 50 -

الباطنة جنوب 283 - 283 0.046 17 17 -
 148 214 362 1.000 6122 1362 4760 الإجمالي

 أنثى تكر

47.2% 52.8%

82

 استجابات دد بلغ ع عينة الدراسة تبعاً لمتغير النوع الاجتماعي حيث توزيع إلى 3ع شكليشير

ع بنسبة ع1060الذكور بلغ عدد استجابات الإناث ع%47.2 مفردة مفردة 1186 في حين

 ، وهذا التقارب في عدد المفردات جاء نتيجة تقارب النسبة العامة لطلبة المدارس %52.8بنسبة ع

 . 2019/2018لإحصائيات التعليمية على الكتاب السنوي لإاستناداً وذلك 12- 5الحكومية ع

 عينة الدراسة وفقاً للفئات العمرية: صائصب. خ

 (7جدول)

 2246ن= ريةالعم الفئات يوضح توزيع عينة الدراسة حسب

، حيث تم تقسيم أعمار عينة الدراسة إلى فئتين رلمتغير العمالدراسة توزيع عينة 7يبي ن الجدول ع

الأساسي من للتعليم سنة 15 -10العمرية الأولى عبالاعتماد على مراحل المدارس فمثل الفئة

حيث التاسع إلى الخامس ع الصفوف فيها الاستجابات عدد مجموع مف1207بلغ بنسبة ردة

 والتي تمثل التعليم ما سنة 18- 16من الفئة العمرية الثانية ع ات استجاب بلغ عدد بينما%53.7ع

ع الأساسي ع1039بعد بنسبة مفردة وت46.3% كنتيجة ، الثانية عن الأولى العمرية الفئة زيد

 بمراحل الصفوف الدراسية.تبطة المر طبيعية لطول الفترة العمرية

 خصائص عينة الدراسة وفقاً للمحافظات التي شملتها الدراسة: -ج

 (: 8جدول)

 2246حسب المحافظة ن= عينة الدراسة يوضح توزيع

طلبة عدد عينة أنإلى شيرالدراسة حسب المحافظة، والذي يعينة توزيع 8يعكس الجدول ع

 مفردة بنسبة 905عهم الدراسة حيث بلغ عد هم الأكثر تمثيلاً في عينة شمال الباطنةمحافظة

 %35.2 مفردة بنسبة ع791 تليها طلبة محافظة مسقط حيث بلغ عدد المستجيبين ع%40.3ع

 النسبة التكرار الفئة العمرية العمر بناءً على مراحل المدارس

 %53.7 1207 سنة 15 -10 (9 -5التعليم الأساسي)

 %46.3 1039 سنة 18 -16 (12- 10ما بعد التعليم الأساسي)

 %100 2246 المجمو

 النسبة التكرار النو

 %40.3 905 شمال الباطنة

 %35.2 791 مسقط

 %24.5 550 جنوب الباطنة

 %100 2246 و المجم

83

عينة الدراسة حيث كأقل نسبة من إجمالي جنوب الباطنةفي حين جاءت استجابة طلبة محافظة

ع المستجيبين ع 550بلغ عدد بنسبة مفردة هذ 24.5% ويأتي متناسبً ، الترتيب التوزيع اا مع

 شمال الباطنة جمالي عدد الطلبة في محافظة إطلبة في هذه المحافظات حيث يبلغ الفعلي لعدد ال

طال80227ع أما ابً عإوطالبة، فيبلغ مسقط محافظة في الطلبة عدد طالبً 76746جمالي ا

وطالبة ا طالبً 55883ع اطنةجنوب الب وطالبة، في المقابل بلغ اجمالي عدد الطلبة في محافظة

 . 2019/ 2018التعليمية المنشورة لعام ع الإحصائيات وفق

 الدراسية: خصائص عينة الدراسة وفقاً للمراحل -د
 (9جدول)

 2246ن= مراحل المدرسة توزيع عينة الدراسة حسب يوضح

طلبة الحلقة الثانية حيث شكل دراسيةمراحل الالحسب الدراسة عينة توزيع9عالجدول يظُهر

 من إجمالي العينة %32.9ع بنسبة مفردة 740ع بعدد بلغعينة الدراسة النسبة الأكبر من 9- 5ع

 388ين ع حيث بلغ عدد المستجيب تمثيل نسبة الأقلك 12 -10في حين جاءت مدارس الصفوف ع

بنسبة ا %17.3ع مفردة بين المتبقية الدراسة عينة وتتوزع المستمرة، عدد لمدارس بلغ التي

بلغ عدد التي 12- 11 ، ومدارس الصفين ع%25.7 بنسبة تصل إلى ع577فيها ع نالمستجيبي

 . %24.1 بنسبة ع541المشاركين في الدراسة ع نالمستجيبي

 :خطوات رفع عينة الدراسة -2

 رفع عينة الدراسة ل آليتين ت الدراسةماستخد

 المدارس الحكومية: اختيارآلية .أ

من 2019/ 2018تم الحصول على قائمة أسماء المدارس وتوزيعها في سلطنة عمان لعام •

 موقع وزارة التربية والتعليم.

، شمال الباطنةمن: محافظة مسقط، محافظة تم حصر جميع المدارس الحكومية في كل •

 . لباطنةب اجنومحافظة

 النسبة التكرار نو المدرسة

 %32.9 740 (9-5)الحلقة الثانية

 %25.7 577 المدارس المستمرة

 %24.1 541 (12 -11مدارس الصفين)

 %17.3 388 (12 -10مدارس الصفوف)

 %100 2246 المجمو

84

، شمال الباطنةالمحافظات عمسقط، المعايير الآتية: تم إعادة توزيع المدارس الحكومية وفق •

 :م، صنن المدرسة2019/ 2018النظام التعليمي أساسي، العام الدراسي ، جنوب الباطنةو

الاجتماعي نظامية، مدارس : النوع الثانية، عالحلقة الدراسية: المراحل وإناث ، عذكور

 . 12 -11 ، وصفوف ع 12 -10تمرة، مدارس الصفوف ع مس

 عداد القوائم النهائية للمدارس الحكومية وفق المعايير السابقة. إتم •

ضمن ا يتم اختياره؛ لتم إعطاء كل مدرسة من المدارس في مجتمع الدراسة الفرصة نفسها •

د صفات مشتركة مراعاة المراحل الدراسية وذلك للحفاظ على تجانس المجتمع ووجوالعينة مع

 بين جميع أفراد المجتمع الأصلي.

بناءً • العينة الفترة في عدد المدارس، وفق تحديد طول على تم وضع مقياس تحديد عدد

 : الآتي 10عمعدل كثافة الطلبة في كل فصل دراسي، ويمكن توضيح ذلك في الجدول

 (10جدول)

 مقياس تحديد عدد المدارس

تم اختيار العينة العشوائية البسيطة للمدارس بطريقة القرعة أي ترقيم الأسماء ووضعها •

ابقتها مع الأسماء؛ لمعرفة المدارس التي تم في صندو ، وسحب العدد المطلوب منها، ومط

 الآتية: المعايير مراعاة حاول الدراسة علماً أن ،اختيارها

 من المحافظات الثلاث. في كل محافظة وكثافتها الولايات عدد اختلاف -

 محافظة من المحافظات الثلاث.التوزيع النوعي للطلبة عذكور وإناث في كل -

 رس الحكومية. لعينة الدراسة من المداعداد القائمة النهائية إ •

 عدد المدارس عدد العينة
 مدرسة ا طالبً 30 – 1

 نامدرست ا طالبً 31-60
 ثلاثة مدارس ا طالبً 90 -61
 أربعة مدارس ا طالبً 120 -91
 خمسة مدارس ا طالبً 150 -121

85

 آلية رفع عينة الطلبة في المدارس الحكومية: .ب

 والطالبات في كل مدرسة.حجم عينة الدراسة من الطلبة تم تحدد •

بالطريقة ةاختيار عين تم • المتاحة حيث اعتمد الدراسة الدراسةالعشوائية على صفين ت

 ل الميداني.دراسيين مبني على حصص الاحتياطي لحظة نزو

تم توزيع أداة الاستبانة للطلبة المستخدمين لوسائل التواصل الاجتماعي حيث تم سؤالهم •

 واستبعاد من لا يستخدم وسائل التواصل الاجتماعي. قبل توزيع الأداة

 صفين تم أخذ العدد المحدد من كل مدرسة واستبعاد الاستبيانات الناقصة، وقد تم تحديد •

 تية: دراسيين للمبررات الآ

 كل أسئلة الاستبانة. الطلبة تجنباً لعدم تعبئة -

دراسي حيث تتميز بعض المدارس صنتفادياً لعدم وجود العدد المطلوب في كل -

 . المناطق النائيةب المدارس المستمرة بقلة الكثافة الطلابية خاصة في

 : نا ن والوالدون والنفسيوالاجتماعين وختصاصيالا -3

يين يً أواختصـاصـيً ااجتماعيً ا اختصـاصـيً 143ع بلغ عدد الاختصـاصـيين الاجتماعيين والنفسـ أنفسـ

ذكوراً وإناثاً العاملين في المدارس الحكومية بمحافظة مسـقط، ومحافظة شـمال الباطنة، ومحافظة

شــمال اعيين والنفســيين في محافظة ن الاجتمختصــاصــييالااجمالي عدد ووصــل جنوب الباطنة،

يً ااجتماعيً ا اختصـاصـيً 58الباطنة ع قط والذي يصـل عددهم ، يليها في اونفسـ الترتيب محافظة مسـ

ــيً 55إلى ع ــاصـ ــيً ااجتماعيً ااختصـ ، ثم محافظة جنوب الباطنة والذي بلغ إجمالي عددهم اونفسـ

 مجتمع الدراســة الاختصــاصــيين11ول ع ، ويوضــح الجد اونفســيً ااجتماعيً ااختصــاصــيً 30ع

الاجتماعيين والنفسـيين العاملين في المدارس الحكومية كما جاء في الكتاب السـنوي للإحصـائيات

 كالآتي: 2019/2018التعليمية

 (11جدول)

 2019/ 2018الاختصاصيين الاجتماعيين والنفسيين حسب المحافظات في عام توزيع

 2019/ 2018ن بحسب المحافظات في عام ولنفسيوان ون الاجتماعيوالاختصاصي

 المحافظات المتغير مجتمع العينة النسبة المئوية
 محافظة مسقط ن ون والنفسيون الاجتماعيوالاختصاصي 55 38.4
ن ون والنفسيون الاجتماعيوالاختصاصي 58 40.5 محافظة شمال الباطنة
ن ون والنفسيون الاجتماعيوالاختصاصي 30 20.1 اطنة جنوبة البمحافظ
لمجموع الكليا 143 100

86

عينة غير الاحتمالية عالعمدية مستخدمة الطريقة المتاحة عالصدفة في اعتمدت الدراسة على وقد

الا مفرداتها والوالدينختصاصياختيار والنفسيين الاجتماعيين هذا ويعود ،ين من اختيار النوع

إلى بساطة انتقاء العينة، والاعتماد على ما هو متوفر من أفراد المجتمع للمشاركة دراسةات العين

ين الاجتماعيين والنفسيين الفعلي في ختصاصيقد بلغ اجمالي عدد الال في تطبيق أدوات الدراسة.

مجتمع من حجم%23.7، بنسبة ع اونفسيً ااجتماعيً ااختصاصيً 32المدروسة ع الثلاث المحافظات

الا الآتي: التنازلي بالترتيب وتوزع كل الدراسة، في والنفسيين الاجتماعيين من ختصاصيين

بعدد وصل جنوب الباطنة ، يليها محافظة %40.6 وبنسبة ع 13بلغ عددهم ع شمال الباطنةمحافظة

ع ع 10إلى وبنسبة الدراسة% 31.2 عينة أعداد أما مسقط ، محافظة ع فقد في بنسبة 9بلغ

ع%28.1ع الجدول ويوضح الا12 . الدراسة عينة أفراد توزيع الاجتماعيين ختصاصي ين

 . حافظةوالم نوعالوالنفسيين وفقاً لمتغيرات

 (12) رقم جدول

 توزيع عينة الدراسة من الاختصاصيين الاجتماعيين والنفسيين بحسب المحافظات والنو

الفعل أما الوالدين عينة المحافظات مجموع في بلغ المدروسة الثلاث ي الآباء 33ع فقد من

الدراسة كما هو رت والأمهات، و الوالدين في كل توزع عينة بلغ عددهم : من محافظة مسقط

 أما % 36.4 وبنسبة ع 12وصل إلى ع بعدد شمال الباطنة ، يليها محافظة %39.4 وبنسبة ع 13ع

 13 ويوضح الجدول ع24.2 بنسبة ع8بلغ ع اطنةالب جنوب أعداد عينة الدراسة في محافظة

 نوع والمحافظة.توزيع أفراد عينة الوالدين وفقاً لمتغيرات ال

 المحافظات والنوع ن بحسب يين الاجتماعيين والنفسييعينة الدراسة من الاختصاص

النسبة
 المئوية

مجموع عينة
 الدراسة

 النوع
 المحافظات المتغير

 ذكر أنثى
 محافظة مسقط الاختصاصيين الاجتماعيين والنفسيين 2 7 9 28.1
 محافظة شمال الباطنة الاختصاصيين الاجتماعيين والنفسيين 5 8 13 40.6
الاجتماعيين والنفسيين الاختصاصيين 5 5 10 31.2 الباطنة محافظة شمال
لمجموع الكلي ا 12 20 32 100

87

 (13جدول)

 والنو المحافظة توزيع أفراد عينة الدراسة الوالدين وفقاً لمتغيرات

 ً : مصادر بيانات الدراسةرابعا

 الآتي: ك ه الدراسةللحصول على البيانات في هذ مالملائ المصدر، فإن الهدف العام للدراسةبناءً على

 المصدر الأول)البشري(: .أ

 ذكوراً وإناثاً المقيدين 18-10الذي تتراوح أعمارهم ما بين عالحكومية طلبة المدارس -

- 12في المدارس الحكومية في الحلقة الثانية، والمدارس المستمرة، ومدارس الصفوف ع

ومدار10 ع ، الصفين مسقط، 12-11س بمحافظة الباطنةمحافظة محافظة ، شمال

 . جنوب الباطنة

بمحافظة مسقط، ن في المدارس الحكومية و ن العاملووالنفسي ن و ن الاجتماعيوختصاصي الا -

 . جنوب الباطنة، محافظة شمال الباطنةمحافظة

شمال محافظة و، ة مسقطبمحافظ ويمثلون أولياء أمور الطلبة ن وهم الآباء والأمهات االوالد -

 . جنوب الباطنةمحافظة و، الباطنة

المحلية العمُانية الصادرة من الإحصائيات يتمثل في التقارير و المصدر الثاني)الوثائقي(: .ب

وا والتعليم التربية الوطني وزارة الكتب والمعلومات للإحصاءلمركز إلى بالإضافة ،

 ية. والدراسات والبحوث والتقارير الدولية والعرب

 خامساً: طرق الدراسة وأدواتها

اعتمدت الدراسة على أداة الاستبانة للإجابة على التساؤلات المرتبطة بعينة طلبة المدارس، مستندةُ

على التراث النظري حول واقع استخدام الطفل العمُاني لوسائل التواصل الاجتماعي في المجتمع

 عينة الدراسة من الوالدين بحسب المحافظات والنوع

 النسبة المئوية
نة مجموع عي

سة الدرا
 النوع

 المحافظات المتغير
 ذكر أنثى

 محافظة مسقط ن االوالد 5 8 13 39.4
ن االوالد 0 12 12 36.4 محافظة شمال الباطنة
ن االوالد 0 8 8 24.2 محافظة الباطنة جنوب
لمجموع الكلي ا 5 28 33 100

88

ات السابقة لتصميم ، الصحية والاستفادة من الدراسةنفسيوال الاجتماعيةالتعليمية، العمُاني ورثاره ع

 ، وتمثل في الآتي: سالمقايي

 : صحيفة الاستبانة .1

 (محاور أساسية، يمكن تكرها كما هو آتي: 5) وقد تضمنت

بالبيانات الأساسية لعينة المحور الأول)البيانات الأولية(: .أ -طلبة المدارس– الدراسةاختص

المتغي4 -1ن ع أسئلة م 4وتضمن على ع لتحديد العمر، رات عالنوع، المستقلة الأساسية:

هذه المتغيرات وسيلة لتوضيح المحافظة، والمراحل المدرسية بحسب الصفوف الدراسية ، وتعدُّ

 الخصائص العامة لعينة الدراسة.

 المحور ن تضم الاجتماعي(: التواصل لوسائل المدارس طلبة استخدام واقعالمحور الثاني) .ب

على مؤشرات عامة تحاول فهم واقع استخدام طلبة المدارس لوسائل التواصل الاجتماعي، بلغ

 .15عالسؤال إلى وينتهي 5 سؤالاً يبدأ من السؤال ع 11عدد أسئلة المحور ع

)الآثار .ج الثالث والتعليمية، المحور المدارس النفسية، الاجتماعية طلبة لاستخدام الصحية

عداد مقياس خماسي على أساس طريقة ليكرت بالتدريج إتم تماعي(: لوسائل التواصل الاج

 عن 4 عن قيمة عموافق بشدة ويعبر رقم ع5 بحيث يعبر الرقم ع 1،2،3،4،5الخماسي ع

ة عغير موافق ، قيم2الرقم ع ويعكس فيعبر عن قيمة عمحايد ، 3رقم عقيمة عموافق ، أما ال

ع قيمة عغير 1ويأتي رقم ليعبر عن تقدير لتفسير متوسطات موافق بشدة ، واعتمد معيار

الآثارا الدراسة على عبارات عينة أفراد الصحية والنفسية، الاجتماعية التعليمية، ستجابات

 الدراسة عينة فراد أاستجابات ولتصنين لاستخدام طلبة المدارس لوسائل التواصل الاجتماعي.

 . 14الجدول عبالمتوسط الحسابي كما يوضحها تم اعتماد مؤشرات بالاستعانة هاعلى أدوات

 (14جدول)

 دلالات المتوسطات الحسابية

 المستوى فئات المتوسط الحسابي
 ضعيف جدا 1-1.79

 ضعيف 1.80-2.59

 متوسط 2.60-3.39

 عالي 3.40-4.19

 عالي جداً 4.20-5

89

التعليمية ثار حول الآ فقرات 5 عبارة، اختص ع 21المقياس في صورته النهائية على ع شمل

 6 فقرات، أما الآثار الصحية فقد تضمن ع10احتوت على ع الاجتماعية والنفسية بينما الآثار

 فقرات.

 الآمن ين الاجتماعيين والنفسيين نحوّ الاستخدام ختصاصيالمحور الرابع)دور الوالدين والا .ح

يد وتوضيح أدوار لة لتحد في محاولوسائل التواصل الاجتماعي من منظور طلبة المدارس(:

لوسائل من في المدارس حول الاستخدام الآ ين الاجتماعيين والنفسيينختصاصيالوالدين والا

ع المحور على فقد شمل المدارس عبارة مقسمة 13التواصل الاجتماعي من منظور طلبة

ع على احتوى الذي الوالدين دور الا8على ودور فقرات، الذ ختصاصي الاجتماعيين ي ين

 .من وجهة نظر طلبة المدارس فقرات 5تضمن ع

 ين الاجتماعيين والنفسيين ختصاصيدليل مقابلة للا -2

عداد دليل مقابلة لجمع البيانات الكيفية واستخدامها لتفسير نتائج البيانات الكمية من خلال عمل إتم

الا من مجموعة مع مركزة مدارسختصاصي مقابلة في والنفسيين الاجتماعيين المحافظات ين

المقابلة ، وقد تم صياغة أسئلة جنوب الباطنة، محافظة شمال الباطنةعمحافظة مسقط، محافظة

عينة طلبة المدارس حيث شمل والأداة الكمية عالاستبانة المطبقة على دراسةنطلاقاً من أهداف الا

ي، الآثار التعليمية، واقع استخدام الطفل لوسائل التواصل الاجتماع محاور أساسية وهي: ع 5ع على

النفسية، العُ الاجتماعية، الطفل على الاجتماعي التواصل وسائل لاستخدام أثر ماني، والصحية

أس على الاجتماعي التواصل الاوسائل دور الاجتماعية، التنشئة الاجتماعيين ختصاصياليب ين

ة حول عي، مقترحات وقائيلوسائل التواصل الاجتما منالنفسيين نحوَّ الاستخدام الآ ينختصاصيوالا

 لوسائل التواصل الاجتماعي . مناستخدام الطفل الآ

 دليل مقابلة للوالدين -3

البيانات على للحصول "الوالدين" بؤرية للجماعات مقابلة دليل على الحالية الدراسة استندت

الك النتائج لتفسير وذلك بين الكيفية الاختلاف واستكشاف ين تصاصيخوالا نالوالدي أدوارمية

محاور أساسية وهي: عواقع استخدام الطفل لوسائل 5ع الاجتماعيين، وقد احتوى دليل المقابلة على

الصحية لاستخدام وسائل الآثار النفسية، و الاجتماعيةالآثار التواصل الاجتماعي، الآثار التعليمية،

الاجتما التواصل وسائل أثر العمُاني، الطفل على الاجتماعي علىالتواصل التنشئة عي أساليب

الا دور والاختصاصيالاجتماعية، الاجتماعيين الآ ينختصاصي ين الاستخدام نحوَّ من النفسيين

مقترحات الاجتماعي، التواصل الآ لوسائل الطفل استخدام حول التواصل منوقائية لوسائل

90

العامة لنتائج ت لمؤشرافسير ات لى جمع البيانات الكيفية من الوالدين لإعود الحاجة ت و ؛الاجتماعي

 . 336: 2014البيانات الكمية وتعميقها عأبو علام،

 أدوات الدراسة صدق وثبات سادساً:

لتحقيق أهداف الدراسة، ينبغي أن تكون أدوات القياس المستخدمة في جمع البيانات صادقة بحيث

سا والاستمرارية، فكلما الشيء الذي وضع لقياسه، وثابتة بحيث يتمتع المقياس الصاد بالاتتقيس

 : الآتي على الدراسة ت ومن هذا المنطلق اعتمد ، لةتم إعادة تطبيقه نتوصل إلى نتائج متماث

عرض أدوات لمقياس،Face Validityللتحقق من صد الظاهري ع صدق المقياس: .1

للا المقابلة دليل عالاستبانة، المقختصاصيالدراسة ودليل والنفسيين، الاجتماعيين ابلة ين

ن عأعضاء هيئة التدريس بقسم علم الاجتماع والعمل للوالدين على مجموعة من المحكمي

امعة السلطان قابوس، بالإضافة إلى مختصين من وزارة التنمية الاجتماعية الاجتماعي بج

ووزارة التربية والتعليم للتحقق من صدقها، ومدى قدرتها على عكس أثر استخدام وسائل

ضافة بعض إ تم حذف ووقد ،المجتمع العمانيماعي على تنشئة الطفل في التواصل الاجت

 ملاحظات المختصين. الفقرات وتعديلها وفق

تم اختبار مدى ثبات الاستبانة من خلال توزيع الأداة على عينة تجريبية بلغ ثبات الأداة: .2

تطُبق عليها الشرقية عمحافظات لاشمال وطالبة من محافظتي الداخلية و ا طالبً 21عددها ع

 0.837ة ، وتم بعدها استخراج معامل عألفا كروبناخ حيث بلغ قيمته حوالي عالدراس

ا على ثبات الاستبيان المستخدم التي تعكس الاتسا الداخلي وتعكس هذه الدرجة مؤشراً جيدً

 أدناه يوضح معامل الثبات 15والجدول ع الدراسة، لأغرام ابين عباراته مما يجعله جيدً

 .لمحاور الدراسة

 (15جدول)

 معامل الثبات لمحاور أداة الدراسة

 قيمة معامل ألفا كروبناخ المحور
الاجتماعية والتعليمية والصحية الناتجة عن استخدام الطلاب الآثار

 0.828 لوسائل التواصل الاجتماعي

 الآمندور الوالدين والاختصاصيين الاجتماعيين والنفسيين نحو الاستخدام
 0.885 لوسائل التواصل الاجتماعي

 0.837 المحاور اليإجم

91

ين الاجتماعيين ختصاصيمن الا المعتمدة في الدراسة لكل أما بالنسبة لموثوقية نتائج دليل المقابلات

من خلال تسجيل المقابلات بمسجلات صوتية تجنباً لفقدان التحقق منها النفسيين والوالدين، فقد تم و

تلفه أو ثم البيانات البؤرية ومن الجماعات استئذان أعضاء بعد كتابيةب تفريغهاا وذلك صورة ؛

 . لضمان جزء من موثوقيتها

 التحليل الإحصائي أساليبسابعا:

 في إصداره الواحد SPSSللعلوم الاجتماعية ع الإحصائية برنامج الحزمة على ت الدراسةاعتمد

عن تساؤلات الدراسة، حيث تم ينات المبحوثجابلإ الإحصائيةالجة ؛ لإجراء المع21والعشرين ع

استجابات إدخال ثم البيانات، في الأفراد ترميز الحزم عينة استخدم و، الإحصائيةالبرنامج

 : الإحصائيةمجموعة من الأساليب

لتحديد .1 المعيارية والانحرافات المئوية والنسب الحسابية والمتوسطات التكرارات

التعليمي الآثار كل ة، مستويات ودور والصحية والنفسية، الوالدين والاجتماعية من

على ختصاصيوالا الاعتماد تم فقد والنفسيين، الاجتماعيين عين الموضح 14جدول

أنها المتوسطات الحسابية على يتم وصن المتوسطات الحسابية بحيث لدلالات سابقاً

يتناسب مع مقياس ليكرت بماعالية جداً أو عالية أو متوسطة أو ضعيفة أو ضعيفة جداً

 الخماسي الذي تم الاعتماد عليه في أداة الاستبانة.

لمعرفة الفرو التي يمكن أن تعُزى لخصائص MANOVA)تحليل التباين المتعدد ع .2

عينة الدراسة وواقع استخدامها لوسائل التواصل الاجتماعي على استجابتهم في أبعاد

ه مثل تجانس التباين في المجموعات المقارنة، روطالدراسة ، وقد تم التأكد من تحقق ش

ع استخدام النوع MANOVA)ويرجع من الخطأ في التحكم في التحليل هذا لقدرة

الأول، والاستفادة من القوى المترابطة من خلال النظر إلى مجموعة المتغيرات التابعة

 كوحدة.

ذات فرو أو العلاقة ال أو أقل للتعرف ما إذا كان 0.05استخدام مستوى الدلالة ع .3

كون ت عندما %99درجة دقة النتائج التي تم الحصول عليها عأن عني ت، ودلالة إحصائية

مستوى الدلالة قيمة عندما تكون %95درجة الدقة وتبلغ ، 0.01مستوى الدلالة ع قيمة

 . 0.05ع

تربيع ع .4 ال ؛ Chi-Squareاستخدام كا لمعرفة مدى استقلالية اوذلك سمية لامتغيرات

تكون الدلالة مستوى قيمة فإن استقلالية عدم وجود حالة وفي البعض، بعضها عن

العينة0.05ع بين خصائص استخدامه تم الدراسة هذه وفي أقل، أو الديموغرافية

92

استخدام ع وبين ععدد ساعات والمحافظة والعمر الاستخدام الإنترن النوع وفترات

وامتلا الإنترن يمتلكها المستجيبين وطبيعة توصيلها ب ونوع الأجهزة الالكترونية التي

الحقيق الأسماء واستخدام خاصة الاجتماعي ي حسابات التواصل مواقع في كمعرف ة

 الاجتماعي . وأسباب استخدام مواقع التواصل

93

 السادسالفصل

 نتائج الدراسة ومناقشتها

 تمهيد

لوسـائل التواصـل الاجتماعي في المجتمع عينة الدراسـةقع اسـتخدام وا ما الأول:نتائج السـؤال

 العمُاني؟

نتائج السـؤال الثاني: ما الآثار التعليمية الناتجة عن اسـتخدام وسـائل التواصـل الاجتماعي لدى

 الدراسة؟ عينة

صــل : ما الآثار الاجتماعية والنفســية الناتجة عن اســتخدام وســائل التواالثالث نتائج الســؤال

 الدراسة؟ الاجتماعي لدى عينة

تجة عن اسـتخدام وسـائل التواصـل الاجتماعي لدى : ما الآثار الصـحية الناالرابع نتائج السـؤال

 الدراسة؟ عينة

ــؤال ــةفي توجيـه ور الوالدين ما د الخـامس: نتـائج الســ ــتخدام الآ عينـة الدراســ من نحو الاســ

 ؟ لوسائل التواصل الاجتماعي

ــؤال ــادس نتائج السـ ــيما دور الا :السـ ــاصـ ــيين ين الاجتماعييختصـ عينة في توجيه ن والنفسـ

 ؟ لوسائل التواصل الاجتماعي منالاستخدام الآنحو الدراسة

نتائج السـؤال السـابع: هل توجد فروق تات دلالة إحصـائية على اسـتجابة عينة الدراسـة تعُزى

 للمتغيرات المستقلة؟

94

 تمهيد

ها الدراسـة من اسـتجابات طلبة المدارس الحكومية ي توصـل إليالنتائج الت يسـتعرم هذا الفصـل

وطالبة من ا طالبً 2246 ، والبالغ عددهم ع12-5الخامس إلى الصـن الثاني عشـر عمن الصـن

قط و هذه النتائج تفسـير اسـتند ، حيث جنوب الباطنةو شـمال الباطنةالمحافظات الثلاث الآتية: مسـ

ــيالاو الوالـدين رراءعلى ــاصــ ــيين لاجتين اختصــ لجمـاعـات االتي تم جمعهـا من مـاعيين والنفســ

 السابقة.الدراسات بالإضافة إلى تفسير نتائج الدراسة ودعمها ب، البؤرية

لوسـائل التواصـل الاجتماعي عينة الدراسـةما واقع اسـتخدام الأول:نتائج السـؤال

 في المجتمع العمُاني؟

ــب المئوية بهدفمن خلال نتائج البيانات الأولية لعينة الدرا ــاب التكرارات والنسـ ــة تم احتسـ سـ

 خصـــائص واقع اســـتخدام الطفل العمُاني لوســـائل التواصـــل الاجتماعي من خلال إلىالتعرف

ة ة وكـل مـا يتعلق بهـا امتلا والتي تمثلـ في: العينـ ة لسجهزة الإلكترونيـ ــالالعينـ كـالاتصـــ

قع التواصـــل ت خاصـــة بموامتلا حســـابااســـاعات وفترات الاســـتخدام، وعدد و الإنترن ب

في إليهاينتمون يتال الاجتماعي وترتيبها حســب الأفضــلية وأســباب امتلاكهم لها، والمجموعات

 وسائل التواصل الاجتماعي.

 الدراسة وفقاً لامتلاكهم للأجهزة الإلكترونية: خصائص عينة -1

 (16جدول)

 2246ن= يةالإلكترون يوضح توزيع عينة الدراسة حسب امتلاكهم للأجهزة

توزيع عينة الدراسة بناءً على امتلاكهم لسجهزة الإلكترونية، حيث بلغ عدد 16يوضح الجدول ع

ع الممتلكين لسجهزة الالكترونية بنسبة 2223الطلبة الممتلكين %99ع مفردة الطلبة غير أما ،

يستخدمون الإلكترونية لسجهزة الذين خلال هم من الاجتماعي التواصل الأجهزة وسائل

الحاسوب، ألواح تصفح أو من خلال أجهزة ع مثل: المنزل في للجميع ةمتاحال ةعامالإلكترونية ال

تستهدف هذه النتيجة إلى أن الدراسة ، وتعزى %1 مفردة بنسبة ع 23بلغ عدد استجابتهم عفقد ربائهم

 الخاصة ةأجهزتهم الالكترونيبواسطة كان اءسوالطلبة المستخدمين لوسائل التواصل الاجتماعي

 م. والديه الخاصة بأو عن طريق الأجهزة الإلكترونية بهم

 النسبة التكرار هل تمتلك أجهزة إلكترونية؟

 %99 2223 نعم

 %1 23 لا

 %100 2246 المجمو

95

 خصائص عينة الدراسة وفقاً لنو الأجهزة الإلكترونية التي يمتلكونها: -2

 (17جدول)

 2246التي يمتلكونها ن= ةالأجهزة الإلكترونينو يوضح توزيع عينة الدراسة حسب

 1697حيث بلغ عددهم ع نقالًا اراسة يمتلكون هاتفً ع عينة الد ثلاثة أربا أن 17الجدول ع كشن

باستجابة االطلبة الذين يمتلكون حاسوبً ، يليها اجمالي عينة الدراسة من %75.6بنسبة ع ومفردة

 في حين جاءت استجابة الطلبة الذين يملكون ألعاب %45.9بنسبة ع و مفردة 1029بلغ عددها ع

وألواح متق الالفيديو عتصفح وع 797اربة مفردة790 ع و و% 35.5بنسبة على %35.2ع

يتصفحون الطلبة أغلب أن على مؤشر وهذا التواصل وسائل يستخدمون و الإنترن التوالي،

غياب أكبر في ظلة مما يتيح لهم الانفراد بهذه الأجهزة بشكل النقالالاجتماعي بواسطة هواتفهم

وصاً مع سهولة استخدام وأساليب الاستخدام لدى الأبناء خص المتابعة والمراقبة الوالدية على طر

 2016حناوي ع النتيجة مع دراسةانخفام تكلفتها، وتتفق هذه مع هذه الأجهزة والحصول عليها

وسائل التواصل ملاستخدا الأولىتن الذكية بالدرجة يستخدمون الهوا أن الطلبة إلى التي أشارت

 أن أبرز الأجهزة المتوفرة في 2015ع دراسة فريدا أشارت مك ، %63وذلك بنسبة ع الاجتماعي

 .الآلي ب والحاسالمنزل تمثل في الهاتن

ذلك على الا ،علاوة أكثر ختصاصيأكد بأن النقاشية الحلقات في والنفسيون الاجتماعيون ون

إخفائها، لسهولة حملها و ؛ةالنقال الهواتنالأجهزة التي تم مصادرتها من الطلبة في المدارس هي

السعر أكد كما حيث من الجميع متناول في أصبح الالكترونية الأجهزة بأن الأمور أولياء

، وهي أكثر الأجهزة الالكترونية التي يعمل أولياء الأمور وخصوصاً الهواتن النقالة وألواح التصفح

 على توفيرها لأبنائهم.

 النسبة التكرار يمتلكها الطلبةنو الأجهزة التي

 %75.6 1697 هات نقال

 %45.9 1029 حاسوب

 %35.5 797 ألعاب فيديو

 %35.2 790 ألوام تصفح

 %5 113 أجهزة أخرى

96

 : الإنترنتللأجهزة الالكترونية الموصلة بخصائص عينة الدراسة وفقاً -3

 (18جدول)

 2246ن= الإنترنتيوضح توزيع عينة الدراسة حسب توصيل أجهزتهم ب

الجدول ع أن أجهزة غالبية ع18يشُير دائمً ينة بلغ عددهم الإنترن ب االدراسة موصلة حيث

 وصلاً ، في حين بلغ عدد المستجيبين الذين توُصل أجهزتهم %71.8 مفردة بنسبة ع1611ع

موصلة ال ، بينما بلغ عدد الطلبة غير %24.8 مفردة ومثلَ ما نسبته ع556غير دائم عأحياناً ع

تمثل الفئة التي تستخدم وسائل قد وهذه الأقلية %3.5 مفردة بنسبة ع 79ع الإنترن أجهزتهم ب

بق حول السا16الوالدين المشار إليهم في الجدول ع أجهزة المنزل أو التواصل الاجتماعي عبر

 لسجهزة الإلكترونية. لامتلاكهمخصائص العينة وفقاً

نترن إ يتوفر لديهم خدمة %71.8بنسبة عوبالتالي يتبين أن الغالبية العظمى من عينة الدراسة و

وهذا يدل على الإنترن في شبكة تمنح أذونات الدخولوهي التي Wi-Fiوالتي تتمثل في ادائمً

أصبح وسيلة مهمة لكافة ، كما أنه أصبح شيئاً أساسياً في المنزل ومتاحاً لكل الأسرة الإنترن أن

 . فئات المجتمع وشرائحه المختلفة

 : الإنترنتة الدراسة وفقاً لعدد ساعات استخدام خصائص عين -4

 (19جدول)

 2246ن= الإنترنتيوضح توزيع عينة الدراسة حسب عدد ساعات استخدام

 النسبة التكرار عدد ساعات استخدام الطلبة للإنترنت

 %18.7 420 أقل من ساعة

 %24.2 544 ساعة إلى أقل من ساعتين

 %21.4 411 ت ساعا 3ساعتين إلى أقل من

 %17.4 391 ساعات 5ساعات إلى أقل من 3

 %18.3 410 ساعات فأكثر 5

 %100 2246 المجمو

من عساعة إلى أقل من ساعتين هم الأكثر تمثيلاً الإنترن أن مستخدمي 19يوضح الجدول ع

ع عددهم بلغ ع544حيث قدرها بنسبة مفردة مستخدم % 24.2 يليها العينة، اجمالي من و

 %21.4 مفردة شكل نسبة ع411من ساعتين إلى ثلاث ساعات حيث بلغ عددهم ع الإنترن

ساعات إلى خمس ساعات كأقل نسبة من ثلاث من إجمالي العينة، بينما جاءت نسبة المستخدمين

 النسبة التكرار الإنترنت توصيل الأجهزة الالكترونية للطلبة ب

 %71.8 1611 نعم

 ً %24.8 556 أحيانا

 %3.5 79 لا

 %100 2246 المجمو

97

يتضح بذلك ، و مفردة391 بواقع عدد مستجيبين ع% 17.4حيث بلغ ع من عينة الدراسة تمثيل

هي فترة ويومياً لأكثر من ثلاث ساعات الإنترن عينة الدراسة يستخدمون من %35.7ع أنب

ذلك إلى أساليب يعود قد و ،معهابها وانسجامهم ارتباطهمزمنية ليس بالقصيرة وتعكس مدى

التنشئة المتبعة في الوق الراهن القائمة على الحماية والمتمثلة ببقاء الأبناء في المنزل حيث لا

 تشجيعه على ممارسة طفل للخروج لممارسة الأنشطة الرياضية أو اللعب مع الأصدقاء أوه اليوُج

والمهارات ال في ظل الحركية وممارسة قلةفنية خصوصاً للترفيه المخصصة الأماكن توافر

السكنيةاالهو التجمعات من بالقرب والأنشطة وهذ يات نتائج ، مع تتناسب النتيجة بعض ه

 ; 2015 ن، ي الهنائي ورخر ; Victor, Jordan & Donnerstein, 2010ع الدراسات السابقة

أوضح بأن الطلبة يستخدمون مواقع شبكات التواصل لتي وا) 2017شريفة، ;2016حناوي،

 الاجتماعي يومياً لأكثر من ثلاث ساعات.

للإمما ستقراء الاويمكن الأطفال استخدام معدل ارتفاع أن التواصل سبق، ووسائل نترن

وفيديوهات الا من صور تتضمنهُ بما لمحتوياتها تعرضهم ارتفاع مستوى إلى يؤدي جتماعي

من توسع التي وهي وأفكار بالواقع وموضوعات وعلاقته الطفل وعي على تأثيرها فرو

الذي الاجتماعي العالم أن الطفل مخيلة في يرتسم في صفحات حيث ووسائل الإنترن يراه

 . لعالمه الحقيقي والفعليمماثل التواصل الاجتماعي

التي من المفترم وتجمعاتها المخصصة لسسرة ات كما تشير هذه النتائج إلى انحسار المساح

وظائفها فيها تمارس الاجتماعيةأن استخدام م يدل حيث وأدوارها ساعات عدد ارتفاع ؤشر

دورها راجعتوجود خلل وظيفي داخل نسق الأسرة و ووسائل التواصل الاجتماعي إلى الإنترن

السلو وضبط التنشئة مشاركة في الوق وسائل و الإنترن نتيجة في الاجتماعي التواصل

أن عنالتي أسفرت نتائجها 2018علويزة وفطيمة ، وهذا ما أشارت إليه دراسة المخصص لها

 انعزال الأبناء لساعات طويلة في المنزل مما يؤدي إلى وسائل التواصل الاجتماعي تؤدي إلى

وتراجع قيم الحوار والمناقشة بينهم، انخفام مستوى التفاعل مع الوالدين وقلة اللقاءات بينهم

مما يجعل الأبناء في بحث مستمر عما يعوضهم عن علاقاتهم الحقيقية في الأسرة بمواقع التواصل

 الاجتماعي.

98

 خصائص عينة الدراسة وفقاً لأكثر الفترات استخداماً للإنترنت: -5

 (20)جدول

 2246ن= الإنترنتيوضح توزيع عينة الدراسة حسب أكثر فترات استخدام

تقارب 20جدول عيلاحظ من خلال تمثيل عينة الدراسة المستخدمة للإنترن خلال فترة عنهاية

المدرسة من العودة بعد عالمساء وفترة والعطلات عالأسبوع استجاباتهم جاءت حيث 1092

صباحية في على التوالي، في حين جاءت الفترة ال%48.2ع و %48.6بنسبة تمثيل ع و 1083عو

ع عدد بواقع تمثيلاً أقل تمثيلو استجابة 71المدرسة الدراسة، %3.2ع بنسبة عينة إجمالي من

غالبية أفراد عينة الدراسة تفضل أن2017ع شريفة ودراسة 2015نتائج دراسة فريدة عوأشارت

وبالتالي انفراد الأطفال ،نة وهي الفترة التي تغيب فيها مراقبة الوالديمواقع التواصل في الفترات الليلي

عينة أوضح كما الحمراء، الحدود كثيرة حالات في يتجاوزون الذين الافتراضيين بالأصدقاء

سبوع الدراسة من أولياء الأمور بأنهم يضعون ضوابط معينة لاستخدام وسائل التواصل خلال نهاية الأ

أنظمتها تمنع والتيفي المدرسة وجدونيضافة إلى أن الطلبة خلال الفترة الصباحية والعطلات، بالإ

الأ استخدام أو المدارس اصطحاب في جميع المطبقة الطلبة لائحة شؤون الالكترونية وفق جهزة

 .بالمجتمع العمُانيالحكومية

 خصائص عينة الدراسة وفقاً لامتلاكهم حسابات خاصة: -6

 (21جدول)

 2246يوضح توزيع عينة الدراسة حسب امتلاكهم حسابات خاصة ن=

التواصل وسائل أن أغلب عينة الدراسة تمتلك حسابات خاصة بها في الموضح21الجدول عيشُير

لذين لا يملكون ا بينما بلغ عدد %89.1 مفردة مث ل ما نسبته ع2001الاجتماعي حيث بلغ عددهم ع

ع اتواصل وسائل ربائهم حسابات ويستخدمون بهم خاصة مثل 245جتماعي مفردة ته نسب ما

بأن يكون لدى أبنائهم حسابات شخصية على ةالطلب أموروهذا دلالة على تقبل أولياء ، %10.9ع

أوضح أن ي الت 2016ع حناوي دراسة وتتفق هذه النتيجة مع نتائج ، التواصل الاجتماعيوسائل

 النسبة التكرار أكثر فترات استخدام الطلبة للإنترنت

 %48.6 1092 نهاية الأسبو والعطلات

 %48.2 1083 الفترة المسائية بعد العودة من المدرسة / الليل

 %3.2 71 الفترة الصباحية في المدرسة

 %100 2246 جمو الم

 النسبة التكرار أمتلك حسابات خاصة

 %89.1 2001 نعم

 %10.9 245 لا

 %100 2246 المجمو

99

 وسائل التواصل الاجتماعي فيواحد على الأقل % لديهم اشترا 97النسبة العظمى من الطلبة ع

 وسائل التقليدية المقارنة ب وانخفام تكاليفها وسرعتها في إيصال المعلومة، ها،ستخداما هولةنتيجة لس

 . 2018عزاهر دراسة ذلك لكما أشارت

 تطبيقات التي يمتلكونها والأكثر استخدماً: الخصائص عينة الدراسة وفقاً لنو -7

 (: يوضح توزيع عينة الدراسة حسب نو التطبيقات التي يمتلكونها والأكثر استخداماً 4شكل)

بلغ أن أغلب 4يظُهر شكل ع عينة الدراسة تمتلك حسابات خاصة بها في تطبيق الواتساب حيث

ع ع1725عددهم نسبة مثل مفردة يليها76.8% عدد حسا بواقع الانستجرام تطبيق في بات

 أي بنسبة 1399 ثم تطبيق اليوتيوب بواقع عدد ع%72.4 من إجمالي العينة أي بنسبة ع 1627ع

، في حين مثل تطبيق الفيسبو والماسنجر أقل التطبيقات الدراسةمن اجمالي عينة %62.3تمثيل ع

خا حسابات الطلبة فيها يمتلك عد التي بلغ حيث امصة ع219ع تلاكهمد بنسبة مفردة 22.3 %

المستخدمة % 9.8وع الحسابات نوعية بين علاقة وجود توضح النتيجة وهذه التوالي، على

ما الذين غالباً الأطفال نحوَّ ينجذب وخصائص والألوان ون المتحركةالصور لذلك جاء والمقاطع ؛

متلكون بها حسابات خاصة، بالإضافة تي يالواتساب والانستجرام واليوتيوب ضمن أكثر التطبيقات ال

الملائمة والتفاعلية الاستخدام بسهولة تتعلق التطبيقات من مزايا وخصائص هذه به تتمتع ما إلى

ظ بأن طلبة المدراس يميلون لأنواع البرامج ذات المحتوى البصري أكثر لعقلية الطفل وبالتالي نلاح

العين حاسة استخدام تتطلب والتي غيرها الفيديو لرؤ من ومقاطع كالصور المصورة المواد ية

 .2015ععبدالوهاب المتحركة، وتتفق هذه النتائج مع نتائج دراسة

سنة تتميز بخصائص حسية مكتملة 18-10ويمكن تفسير هذه النتائج من خلال أن عينة الدراسة ع

، بالتالي غالباً الحركي-صري والباللمسي، - حيث تتميز بقدرتها الوظيفية التي تعكس التكافؤ البصري

76.8
72.4

62.3
58.5

28.9
22.3

9.8

واتساب انستجرام يوتيوب سناب شات تويتر فيسبوك ماسنجر

 امتلاك التطبيق

100

هذه الفئة عطي تُ كما ما تستقي معلوماتها من خلال الإبصار واللمس والتي تتميز بها هذه التطبيقات،

التعبي العمرية الشعور بالمكانة خاصة إذا موتحقق له مواهتماماته موميوله ميتهانعن فرد رفرصة

يستطيع واكان و ونلا الجماعي اللعب في ذلك الموسيقى أمن تحقيق هواية الطوابع مثلتها وجمع

التواصل 272 :1986 عزهران، وسائل لها فتح التي اليدوية والأعمال التصوير وكذلك

 . ونهايات التي يحبافي العالم الافتراضي أو للاطلاع وتعلم الهوالاجتماعي مساحة لعرضها

 ي وسائل التواصل الاجتماعي: ية ف هم الحقيقءخصائص عينة الدراسة وفقاً لاستخدام الطلبة أسما -8

 (22جدول)

يوضح توزيع عينة الدراسة حسب استخدامهم للاسم الحقيقي في وسائل التواصل

 2246ن= الاجتماعي

 النسبة التكرار هل تستخدم اسمك الحقيقي؟

 %42.5 954 الحسابات بعض ستخدم اسمي فيأ

 %29.3 658 أسماء مستعارة في جميع الحسابات ستخدم أ

 %28.2 634 ستخدم اسمي الحقيقي في جميع الحسابات أ

 %100 2264 المجمو

ع رقم الجدول استجابة 22يظُهر الدراسة وسائل عينة في الحقيقية لأسمائهم استخدامهم حول

 % 42.5الذين يمثلون نسبة ععينة الدراسة من 954ئج أن علنتاالتواصل الاجتماعي، وقد أوضح ا

أسمايستخدم فيءون الحقيقية الاجتماعي وسائل بعض هم وأشارالتواصل عينة %29.3ع ، من

بأنهم فييستخالدراسة مستعارة أسماء الاجتماعي، ائلوس جميع دمون عدد لغبو التواصل

وهذه % 28.2 وبنسبة ع 634لتواصل الاجتماعيع ائل وسا جميعفي ة ي المستخدمين لأسمائهم الحقيق

من وضح أن أكثر من نصن عينة الدراسة والتي أ 2018عالخوالدي النتيجة لا تتفق مع دراسة

بالأطفال التسجيل على تحفظ لديها الحقيقي اليس بنسبة سمها الاجتماعي التواصل مواقع في

في تطبيقات التواصل تسجيلهم أثناءعارة مست الذين يستخدمون أسماء%43.2 ، مقابل ع%56.8ع

 أن الأطفال يقومون بتقديم أنفسهم بصورة حقيقية 2018عزاهر دراسة نتائج كما أشارت ،الاجتماعي

 .عن الأسماء المستعارة بعيداً

101

 خصائص عينة الدراسة وفقاً لترتيب أسباب استخدام وسائل التواصل الاجتماعي: -9

 (23)جدول

 2246= يوضح ترتيب عينة الدراسة لأسباب استخدام وسائل التواصل الاجتماعي ن

الجدولي ع 23ع السابق عكس التواصل ا من %91.7أن الدراسة يستخدمون وسائل جمالي عينة

من أجل البحث من عينة الدراسة يستخدمونه %88.6ع وبنسبةالاجتماعي من أجل الترفيه والتسلية،

 ، و للتواصل مع الآخرين وتكوين صداقات %87.7بنسبة علمعرفة أحداث العالم معلومات، ون الع

ع جديدة ع ، % 87.6بنسبة بالتعبير%86.7وبنسبة يرتبط فيما أما المشاهير، لمتابعة الآ راء عن

ن خري اشرا الآ ناوتقارب في المرتبتين الأخيريتين العبارت % 82.4والأفكار فقد بلغ نسبتها ع

ع بنسبة بنسبة ، % 81.5يومياتهم الذات متفقة ، %79.2ع وإثبات النتيجة هذه أت نتائج وقد مع

الت وهنداوي، الية: الدراسات لغبي، 2015عبدالوهاب،؛ 2018زاهر، ؛2016عالصقر 2017؛

والتسلية الترفيه في تمثل الاجتماعي التواصل وسائل استخدام دوافع أبرز أن أوضح والتي

 حث عن المعلومات، والتواصل مع الأصدقاء. والب

 النحوَّ التالي: على ويمكن تفسير هذه النتيجة

التسلية واللعب جاء في المرتبة الأولى وهو ما يعكس احتياج الطفل للعب الاستخدام بغرم -

سنة تنصب 18 -12ع الذين تتراوح أعمارهم بين اهتمامات الأطفالن إحيث والتسلية

ذات المحتوى العقلي وتميل لمشاهدتها لا المشاركة فيها على خلاف لجماعية اب انحوَّ الألع

أعمارهم تتراوح الذين اللعب 11- 6ع بين الأطفال في للمشاركة يميلون والذين سنة

 وهذه 1986المحتوى العقلي والمشاهدة عزهران، يالحركي الجماعي أكثر من اللعب ذ

يمكنهم اللعب افتراضيينت وألعاب وبرامج وأفراد بيقاهذه الوسائل من تط اتوفرهالصفات

 .معهم

 الترتيب النسبة الأسباب

 1 %91.7 للترفيه و التسلية

 2 %88.6 للبحث عن المعلومات

 3 %87.7 الم الع لمعرفة أحداث

 4 %87.6 للتواصل مع الآخرين وتكوين صداقات جديدة

 5 %86.7 لمتابعة المشاهير

 6 %82.4 رائي وأفكاري آلتعبير عن ل

 7 %81.5 الآخرين يومياتي لأشارك

 8 %79.2 ثبات الذاتلإ

102

ز هذه تمي المرتبة الثانية والثالثة نتيجة البحث عن المعلومات ومعرفة أحداث العالم أت في -

أو الأخلاقيأو والعمليوالتنمية على المستوى الأكاديمي للإنجازبالميل العمرية المرحلة

بدفالقيادي يحس والمنجز خا، يقع عو أولاً التحصيل إلى من وده يمكنه ما كل جمع

البحث باكتشاف كل الطر إلى هدفه لما هو بصدده ، ثم إلى الفهممعلومات توصله إلى قمة

 . 219: 1992والمحاولة والمقارنة والتجربة عحقي،

جاء بالمرتبة الرابعة وهي أيضاً تعبر عن للتواصل مع الآخرين وتكوين صداقات جديدة -

وذلك من خلال إلى الفطام العاطفي المرتبط بالوالدين سنة18 -12ئة العمرية ع الف ميل

 تقوية علاقاتهم بالأصدقاء وتوسعتها لتحقيق استقلالهم العاطفي.

الاستخدام أما - المشاهيرأسباب حيث لمتابعة عالية بنسبة ولكنها الخامسة بالمرتبة أت

لانسحاب من معايير اة العمرية إلى الفئلميول هذه وهو مؤشر%86.7على ع حصل

تبعاً لنظرية التعلم إن الانسحاب غالباً ما يحدث عن طريق والبيئة المحيطة ف الوالدينثقافة

رغوب فيه، وقد يظهر من خلال تقبل ثقافة جماعة الرفا ووسائل ماجتماعي غير سلو لا

ً ، فالأطفال الذي 513: 2008عالأشول، الإعلام مشاهير يلاً في مشاهدة طويقضون وقتا

يحتذى به، ومثالًا االتواصل الاجتماعي يميلون إلى تقليدهم واعتبارهم نموذجً في وسائل

وقد تتفاقم المشكلة وتبرز في المحتوى غير المفيد الذي يتبناه المشاهير في وسائل التواصل

 الاجتماعي على تقديمه لشريحة من الجمهور.

10- ً ضويتهم في مجموعات وسائل التواصل الاجتماعي خاصة: لعخصائص عينة الدراسة وفقا

 (24جدول)

 2246مجموعات خاصة بالوالدين والأخوة ن= يوضح وجود عينة الدراسة كأعضاء في

 النسبة التكرار بأخوتك ووالديك:
 %57.4 1289 نعم
 %42.6 957 لا

 %100 2246 الإجمالي

 ةالنسب التكرار أعمامك وأخوالك أقاربك:
 %52.6 1181 عمن
 %47.4 1065 لا

 %100 2246 الإجمالي

 من %57.4عينة الدراسة والتي تمثل ما نسبته ع مفردة من 1289 أن ع24يشُير الجدول ع

بينما الاجتماعيمجموعات خاصة بالوالدين والأخوة بمواقع التواصل إجمالي العينة أعضاء في

 من إجمالي عينة الدراسة %52.6ع ما نسبته ي تمثلوالت مفردة من عينة الدراسة 1181جاءت ع

لأقارب، وهذه النتيجة توضح أن نسبة كبيرة أعضاء في مجموعات خاصة بالأعمام والأخوال وا

الأطفال عمن عن العينة %42تزيد إجمالي من ي بوالديهم و لا خاصة مجموعات في جدون

103

عملية المتابعة نخفام لامما يؤدي ماعيوأخوتهم وأقاربهم في حسابات وسائل التواصل الاجت

يص دائرة العلاقات القريبة والمباشرة والرقابة الوالدية لطر الاستخدام وبما يقومون بنشره، وتقل

وعلى هامش هذا السؤال فقد أشار بعض الطلبة إلى ئرة العلاقات البعيدة الافتراضيةوتوسيع دا

 أنهم أعضاء في مجموعات الأقران.

ــؤ ــل ال انتائج السـ ــائل التواصـ ــتخدام وسـ لثاني: ما الآثار التعليمية الناتجة عن اسـ

 الدراسة؟الاجتماعي لدى عينة

 (25جدول)

 استخدام وسائل التواصل الاجتماعي الناتجة عنعينة الدراسة لدىالآثار التعليمية

ــطات 25الجدول عيعكس ــتجابات طلبة المدارس للآثار التعليمية حول المتوســ ــابية لاســ الحســ

 وعليه فقد جاءت بين 3.17-4.13لاجتماعي حيث تراوح بين عصـل ااسـتخدامهم لوسـائل التوا

جداً أو ضــعين جداً في هذا المســتوى العالي والمتوســط ولم تحصــل أي فقرة على مســتوى عال

 فقرات.5هذا البعد على عالمقياس، وقد اشتمل

زملاء مع ، حيث جاءت العبارة " أتواصلوأشار المقياس لحصول أربع فقرات على مستوى عال

الامتحانات ..الخ " في المرتبة –الواجبات -الدراســــة؛ لمناقشــــة الدروس التعليمية عالتحضــــير

ــابي بلغ ع ــط حســ ــائـل ، وجـاءت في المرتبـة الثـانيـة الفقرة 4.13الأولى بمتوســ " أعتقـد أن وســ

 فقرة ، أما 4.00ســط حســابي بلغ عالتواصــل الاجتماعي وســيلة من وســائل التعليم والتعلم " بمتو

ــاركة الآخرين بها " أ" ــائل التواصــل الاجتماعي في الحصــول على المعلومات ومش ــتخدم وس س

 العبــارات

 درجة الاستجابة
 المتوسط

 سابي الح

القوة
 ة النسبي

موافق الرتبة المستوى الانحراف
 بشدة

 محايد موافق
غير
 موافق

غير
موافق
 بشدة

لمناقشة الدراسة؛ زملاء مع أتواصل

)التحضير التعليمية الواجبات -الدروس

 الامتحانات ..الخ(–

 1 عالي 1.23 82.6 4.13 173 107 215 498 1253

ا التواصل وسائل أن ماعي لاجت أعتقد

 وسيلة من وسائل التعليم والتعلم
 2 عالي 1.14 80 4.00 133 120 315 707 971

في الاجتماعي التواصل وسائل أستخدم

ومشاركة المعلومات على الحصول

 الآخرين بها

 3 عالي 1.12 79.6 3.98 114 124 373 707 928

الاجتماعي التواصل وسائل ساعدتني

 كاريعلى التعبير عن أرائي و أف
 4 عالي 1.21 76 3.80 154 187 427 648 830

من المعلمات و المعلمين مع أتواصل

 خلال وسائل التواصل الاجتماعي
 5 متوسط 1.41 63.4 3.17 425 307 467 533 514

104

ســــاعدتني وســــائل ، في حين جاءت الفقرة" 3.98فاحتل المرتبة الثالثة بمتوســــط حســــابي ع

التواصــل الاجتماعي على التعبير عن أرائي و أفكاري" في المرتبة الرابعة بمتوســط حســابي بلغ

 .3.80ع

يتضح أن الأثر التعليمي لوسائل التواصل الاجتماعي على طلبة المدارس ،ر النتائج السابقةتفسيوب

ــتخدامهم ــكل كبير في تمثل في اس ــائل بش ــية وتحضــير الدروس، مهامهم ال نجازإلهذه الوس دراس

ار أن الآثـ ار، ويمكن القول بـ ات، والتعبير عن الآراء والأفكـ ذه المعلومـ ة الآخرين لهـ ومشـــــاركـ

في الجوانب التعليمية بوضـوحية لوسـائل التواصـل الاجتماعي على طلبة المدارس تظهر يجابالإ

اسـتخدام الطلبة لوسـائل التي أشـارت إلى 2015عالصـوافي دراسـة وهذه النتيجة تتفق مع نتائج

وتبادلها ومة تبســيط المعل على الوســائلالتواصــل الاجتماعي لأغرام الدراســة نتيجة قدرة هذه

ً يحهاوتوضـــ في البحث عن أثناء اســـتخدامها جو من المتعة ، بالإضـــافة إلى توفرأكبر توضـــيحا

تتفق مع نتائج دراســات ، كما وم المعلومة لما تحتويه من صــور وأصــوات وأنماط مختلفة للعر

ــعلان، 2017عالبكـار، كلاً من ــة مع نتـائج اختلفـ حين ، في2017لغبي،؛ 2012؛ شــ دراســ

الاجتماعي ســـاعدت على خفض أن اســـتخدام وســـائل التواصـــل ترى تي وال2018عالنجار

 2015عن يالرواس ورخرالمسـتوى التحصـيلي لدى الأبناء وتعرضـهم للإخفا التعليمي، ودراسـة

 للناشئة. العلمي والثقافيوالتي أوضح أنها تؤدي لضعن المستوى

بالا يتعلق فقد ختصاصيوفيما والنفسيين الاجتماعيين إيجابية على اتفقوا ين تعليمية رثار وجود

ه العالمي نحوَّ المدارس لوسائل التواصل الاجتماعي، ويعود ذلك إلى التوج وسلبية لاستخدام طلبة

، ن يالواحد والعشرشباع الجانب المعرفي والفكري في القرن إاستخدام التقنية لمتطلبات الدراسة و

 ين الاجتماعيين والنفسيين في ختصاصي نظر الا وجهةية من يجابتمثل أبرز الآثار التعليمية الإ وقد

وتمك المجالات، بمختلن إليها والوصول المعلومات عن البحث وسرعة من سهولة الطلبة ن

ر لغة م مهارات ولغات ومصطلحات جديدة، وتطو الإلكترونية، وتعل الالتحا بالدورات التدريبية

انشغال رالآثا أبرزتمثل ين ح وتسويقها، في البرمجة وعرم الأعمال والمواهب السلبية في

الطلبة عن استذكار الدروس وبالتالي تدني المستوى التحصيلي، وانخفام مستوى مهارات الكتابة

الرمزية والأيقونات مختصرة كلمات استخدام نتيجة البعض لدى اللغوية والحصيلة والتعبير

الصإلى بالإضافة التسجيل خاصية والمرئيوجود مع لذي ا وتي التواصل عملية من يسهل

نحو الآخرين الدافعية وتدني والتعل ، يتلقون التعليم أصبحوا المدارس طلبة بأن القول ويمكن م،

الصورة تعكس ولا محدودة تكون ما عادة والتي الاجتماعي التواصل وسائل عبر المعلومات

الأ من كثير في وتفتقر والمحيان الواقعية، العلمية اكتساب يةصداقللمعايير إلى يعرضهم مما ،

 .وموضوعيةمعارف ومعلومات غير دقيقة

105

ــبق ــتخـدام أبنـائهم من طلبـة المـدارس يرى ،وموازيـاً لمـا ســ أوليـاء الأمور أن الآثـار التعليميـة لاســ

الجوانب السـلبية يجابية أكثر من الجوانب الإلوسـائل التواصـل الاجتماعي تتضـح بشـكل أكبر في

ــرح الدروس، والبحث عن كلمات ومعاني زها والتي قاموا بإيجا في كتابة التقارير والبحوث، وشـ

ارات ب المعرفي، وتعلم مهـ انـ ة الجـ ة، وتنميـ ة ودينيـ ــحيـ ة صــ ب مختلفـ دة، والتثقين في جوانـ ديـ جـ

 جديدة.

ل مع المعلمين بمســتوى متوســط " أتواصــفقط يتضــح وجود فقرة واحدة ،وبالعودة للجدول أعلاه

 ، فقد أشـــار 3.17التواصـــل الاجتماعي" بمتوســـط حســـابي بلغ ع ســـائلوالمعلمات من خلال و

لمتابعة الطلبة والمهام المطلوبة في حين أشــار ينجود مجموعات الواتســاب مع المعلمالبعض لو

 .نشاء مثل هذه المجموعات إمعلمين رخرون لرفض ال

جتماعي على طلبة الا التعليمي الإيجابي لوسائل التواصل ويمكن القول بأن من أسباب بروز الأثر

ة الطفـل ة المتبعـة في المـدارس؛ حيـث تتم تهيئـ المـدراس في المجتمع العمـاني لسســــاليـب التعليميـ

منذ المرحلة الدراسـية الأولى في المدرسـة، الإنترن ودخول اسـتخدام الحاسـب الآلي وتعليمه على

ارير ام ببعض التقـ ات والقيـ ث عن المعلومـ البحـ ة بـ ا يتم تكلين الطلبـ ب والأ كمـ ة التي تتطلـ ــطـ نشــ

بالإضـافة لمناقشـة المشـاريع عبر وسـائل التواصـل الاجتماعي بين زملائهم الإنترن إلى الدخول

 .ومعلميهم

ــائل ا لتواصــل الاجتماعي على الجانب التعليمي الذي أبدته عينة إن التوجه الإيجابي اتجاه أثر وس

ة محتوى ونوع المحتوى الإعلاميالمام بلاهتينبهنا إلى ضـرورة ا -الطلبة وأولياء الأمور -الدراسـ

نظرية الغرس الثقافي مدى قدرة وسـائل وتؤكد ، الذي يسـتقبله الطفل أثناء اسـتخدامه لهذه الوسـائل

مي وثقافي وقيمي معين لمشـاهديها وقرائها بحيث يحل " واقع وسـائل الإعلام على خلق واقع تعلي

 وتشـكيل السـلو فالطفلالتعلم عملية الوسـائل ب هذه الإعلام" محل " الواقع الطبيعي "، كما ترتبط

 سـنة في18 -12الفئة العمرية عقدرة ومن ثم يطبقها خاصـة إذا علمنا أن يتلقى المعلومة ويخزنها

القدرة على التجريد وفهم الرموز أكثر لديهم د اوتزد عالية، اكتسـاب المهارات والمعلومات والتعلم

ــح في بحـث ــيـاء وقيمتهـا وأهميتهـا عزهران العمرية لفئـةهذه امن ذي قبـل وتتضــ عن معـاني الأشــ

،1986: 315 .

106

تائج الســؤال الثالث: ما الآثار الاجتماعية والنفســية الناتجة عن اســتخدام وســائل ن

 الدراسة؟التواصل الاجتماعي لدى عينة

 (26جدول)

 ائل التواصل الاجتماعي م وسعن استخدا الناتجة عينة الدراسة لدىلآثار الاجتماعية والنفسية ا

ع رقم الحسابية 26يبين المتوسطات أن والنفسية ات طلاستجاب الاجتماعية للآثار المدارس لبة

 وعليه فقد جاءت بين 2.38 -3.55حول استخدامهم لوسائل التواصل الاجتماعي تراوح بين ع

العالي والضعين ولم تحصل أي فقرة على مستوى عال في هذا المستوى أو ضعين جداً جداً

 فقرات.10مل هذا البعد على عتوقد اش ،المقياس

، حيث جاءت الفقرة " استطع من على مستوى عال فقرتينحصول أشار المقياس فقد ،وعليه

 الأولى خلال وسائل التواصل الاجتماعي أن أكون صداقات وعلاقات اجتماعية جديدة " في المرتبة

 العبــارات

 درجة الاستجابة

 المتوسط

 الحسابي

القوة

 النسبية

 الانحراف

 المعياري
موافق الرتبة المستوى

 بشدة
 محايد موافق

غير

 موافق

غير

موافق

 بشدة

التواصل وسائل خلال من استطعت

أك أن صالاجتماعي وعلاقات ون داقات

 اجتماعية جديدة

 1 عالي 1.30 71 3.55 252 229 426 691 648

أعتقد أن وسائل التواصل الاجتماعي جزء

 من روتيني اليومي
 2 عالي 1.36 69.6 3.48 284 272 444 554 692

أشعر بالألفة مع الاشخاص الذين يتابعون

 حساباتي في وسائل التواصل الاجتماعي
 3 متوسط 1.29 67.2 3.36 279 274 558 622 513

ستخدم وسائل التواصل الاجتماعي لأنني أ

 أشعر بالوحدة
 4 متوسط 1.42 66.6 3.33 344 342 457 433 670

لا عندما والتوتر بالقلق ستخدم أ أشعر

 وسائل التواصل الاجتماعي
 5 متوسط 1.39 66.4 3.32 312 363 475 468 628

الاجت التواصل وسائل إلى ماعيتؤدي

 العزلة
 6 متوسط 1.48 65.8 3.29 390 314 464 393 685

الاجتماعي التواصل وسائل طورت

 علاقاتي مع أسرتي
 7 متوسط 1.30 64.6 3.23 306 343 581 556 460

في عنها يعلن التي الفعاليات أحضر

 وسائل التواصل الاجتماعي
 8 متوسط 1.30 56.8 2.84 461 443 611 449 282

علاقات الاجتماعية من خلال وسائل بال أثق

 التواصل الاجتماعي
 9 ضعي 1.19 48.8 2.44 650 499 668 312 117

أحزن عندما أفقد أو أنسى كلمة مرور لأي

 حساب في وسائل التواصل الاجتماعي
 10 ضعي 1.48 47.6 2.38 934 426 319 227 345

107

 ، أما فقرة " أعتقد أن وسائل التواصل الاجتماعي جزء من روتيني 3.55بمتوسط حسابي بلغ ع

 . 3.48بمتوسط حسابي ع الثانيةالمرتبة ت بجاء فقد اليومي "

 طلبة المدارسستخدام وبالعودة إلى قراءة النتائج السابقة يتضح أن الأثر الاجتماعي والنفسي لا

استخدام وسائل التواصل الاجتماعي ب في تعل ق الطلبة بوضوحيبرز لوسائل التواصل الاجتماعي

أساسياً من روتين حياته ال باعتبارها جزءاً التعلق ام ضي لمريومي وهذا قد يكون أحد مؤشرات

استخدامها، ومن جانب رخر فقد أقامَ الطلبة شبكة علاقات افتراضية، حيث دمانإالذي يؤدي إلى

ارتفع مستوى اهتمامهم بتكوين علاقات جديدة وتوسيعها من خلال متابعة أخبار الآخرين، وتقوية

معاً في تماعي، وزيادة عدد الأصدقاء الذين يشتركونالاجالصداقات القائمة على وسائل التواصل

نتائج دراسة كل تتفق مع النتيجة ؛ 2014ون وأبو صعيليك،بعالز من: دائرة الاهتمامات وهذه

 . 2015؛ عبدالوهاب، 2014؛ زاهر، 2016وي،ا حن

عديد لل تها يتلب حيث من كما يمكن استقراء أهمية وسائل التواصل الاجتماعي في حياة الطفل العماني

التي يحتاجها، فهو بحاجة إلى اعات النفسية والاجتماعيةبالإشمن احتياجاته ودوافعه، وتحقق له

 ,NicoleYalda &ع وهذا الاستقراء ينسجم مع نتائج دراسة تكوين علاقات وصداقات جديدة

, 2017Subrahmanyam إلى أشارت حاجاأ التي تشبع الاجتماعي التواصل وسائل ت ن

الأطفالاسية أس عليها، لدى والمحافظة القديمة الصداقات تعميق من حيث اكتساب صداقات و،

 خرينللآ م وذواتهمه أنفسفي تعرين همتساعد والذات وتقييمها بالإحساس وفهم مشاعرهم، وجديدة؛

 نشر الصور ومشاركة مثل:صدقائهم أتفاعلهم مع عند الأدوات التي توفرها هذه الوسائل بواسطة

 . خرين عنهنب من حياتهم، كما تساعده في إدارة انطباعات وتصورات الآجوا

ن على وجود رثار اجتماعية و ن والنفسيون الاجتماعي و ختصاصيفقد أكد الا ،سبقما وعلى غرار

التواصل الاجتماعي وأن المدارس لوسائل ناتجة عن استخدام طلبة ثرها السلبي كان أ ونفسية

الإيجاب أثرها من وانطواذكروا ف ي، أكثر الطالب انعزال الحصر: المثال لا كأحد ءعلى سبيل ه

اعي لوق طويل مما يؤدي مؤشرات الانسحاب الاجتماعي نظراً لانشغاله بوسائل التواصل الاجتم

خرين والارتباط بالعالم الافتراضي أكثر من الوسط إلى قصور العلاقات ومهارات التواصل مع الآ

ذلك تشكل جيل يسمى بجيل " الزي " ويعني تأثر الطلبة عن ، وقد ينتج اقعيالو المحيط الاجتماعي

ى انخفام تقدير الذات وفقدان بكل شيء يطرح في وسائل التواصل الاجتماعي الأمر الذي يؤدي إل

نفسه فيقارن المقارنات مسألة وتوسع بالنفس، الذين بمشاهير الثقة الاجتماعي التواصل وسائل

ه تتشكل لديهم صورة ج بالتالية مثالية خالية من المنغصات وكحيايستعرضون حياتهم سد مشو

، Marengo at el.,2018ع مارينجو وزملائه دراسةوهذا ما يتفق مع خارجيللذات وللمحيط ال

الانفتاح على الثقافات الأخرى يمكن أن تتمثل الآثار الاجتماعية والنفسية في المقابل، وعلى النقيض

108

لشخصية، ومهارات تكوين علاقات اجتماعية علماً لتؤثر في الأبعاد البنيوية ف قد واكتساب معار

 غالباً ما تفتقد لمعيار الثقة.أن هذه العلاقات الافتراضية

المقابلة الجهة الأمور ،وفي أولياء لوسائل يرى الطلبة والنفسية لاستخدام الاجتماعية الآثار أن

وضع مجموعة من المعايير علىعلى قدرة الوالدين ايً رئيس اعتماداًالتواصل الاجتماعي تعتمد

تع لم لالذي بدورها تعتبر وسيلة ل الفع ال والأسس للكيفية المثلى لاستخدام وسائل التواصل الاجتماعي

ينشأ لدى الأبناء ما يسمى بـ "النمذجة" وهو قائم على اكتساب الأبناء فوفق نظرية التعل م الاجتماعي

 مامه. ومحاكاة النموذج المطروح أيات معارف أو سلوك

وسائل المتكونة عبرأثق بالعلاقات الاجتماعية وهما: " بمستوى ضعين فقرتانفي حين جاءت

أحزن عندما أفقد أو أنسى كلمة مرور لأي حساب في وسائل التواصل "و "التواصل الاجتماعي

ضعن ثقة أفراد عينة إلى على التوالي لتشير2.38و ع 2.44بمتوسط حسابي ع الاجتماعي"

المتكونة الاجتماعية بالعلاقات المدارس طلبة من الاجتماعي عبرالدراسة التواصل وسائل

، وقدرتهم على ضبط انفعالاتهم في حالة فقدان أو نسيان كلمة المرور الخاصة لدخول حساباتهم

علاقات تماعي وبالجالا علاقته بوسائل التواصلوهي مؤشرٌ لمستوى وعي الطفل العماني بضبابية

وعدم الثقة بها إلا أنه أشار إلى اهتمامه بتكوين علاقات بواسطتهاالاجتماعية والصداقات المتكونة

يمكن أن نتنبأ بوجود ازدواجية عليه بالمرتبة الأولى في هذا البعُد وجاءت ت جديدة التي اقاوصد

 .وصراع بين ما يؤمن به ويعيه وبين ما يقوم به من سلو

109

ــل ــائل التواصـ ــتخدام وسـ نتائج الســـؤال الرابع: ما الآثار الصـــحية الناتجة عن اسـ

 الدراسة؟الاجتماعي لدى عينة

 (27جدول)

 عن استخدام وسائل التواصل الاجتماعي الناتجة الآثار الصحية لدى عينة الدراسة

ــابي أن27يبي ن الجدول ع لآثار الصـــحية حول لة لاســـتجابات طلبة المدارس المتوســـطات الحسـ

 وعليه فقد جاءت بين 2.17-2.83اســــتخدامهم لوســــائل التواصــــل الاجتماعي تراوح بين ع

أو ضـعين جداً جداً أو عال المتوسـط والضـعين ولم تحصـل أي فقرة على مسـتوى عال المسـتوى

 فقرات.6وقد اشتمل هذا البعد على عدد ع ياس،في هذا المق

في لامبالآوسـط، حيث حصـل الفقرة " أشـعر حصـول فقرتين على مسـتوى متوأوضـح المقياس

" في المرتبة الأولى بمتوســــط اعيتكن على وســــائل التواصــــل الاجتمالرقبة والظهر عندما أع

لصــداع عند اســتخدام وســائل ب با ، وجاءت في المرتبة الثانية الفقرة " أصــا2.83حســابي بلغ ع

 . ويبدو أن الآثار الصـــحية المترتبة على 2.61التواصـــل الاجتماعي " بمتوســـط حســـابي بلغ ع

حيث بيراشـرة بشـكل كاسـتخدام وسـائل التواصـل الاجتماعي لدى طلبة المدارس غير واضـحة ومب

ور الآثار الصحية ل محالطالب لذلك احتعلى اظهور أثرهلملاحظة تحتاج إلى فترة زمنية طويلة

الآثار المترتبة على اســــتخدام وســــائل التواصــــل الاجتماعي لدى طلبة بين المرتبة الأخيرة من

 .12-5المدارس ع

 العبــارات

 ابة درجة الاستج

المتوسط

 الحسابي

القوة

 النسبية
موافق الرتبة المستوى الانحراف

 بشدة
 محايد موافق

غير

 موافق

غير

موافق

 بشدة

عندما والظهر الرقبة في بالألآم أشعر

 أعتك على وسائل التواصل الاجتماعي
 1 متوسط 1.36 56.6 2.83 523 420 521 458 324

وسا استخدام عند بالصدا ئل أصاب

 لتواصل الاجتماعي ا
 2 متوسط 1.34 52.2 2.61 640 442 562 336 266

استخدامي أ عند والخمول بالكسل شعر

 لوسائل التواصل الاجتماعي
 3 ضعي 1.35 51.6 2.58 651 501 500 317 277

اليد في تشنج من ما أعاني غالباً التي

وسائل مع التعامل في استخدمها

 التواصل

 4 ضعي 1.35 50.8 2.54 718 455 464 340 269

تبدو علامات الاحمرار والحساسية على

التواصل لوسائل استخدامي عند عيني

 الاجتماعي

 5 ضعي 1.40 49.6 2.48 785 468 404 301 288

الاجتماعي التواصل وسائل لي تسبب

فقدان أو كالسمنة صحية مشكلات

 الشهية

 6 ضعي 1.30 43.4 2.17 1001 425 411 234 175

110

 التي أشــارت إلى أن أبرز الآثار 2005دراســة رل ســعود عوقد اتفق نتائج الدراســة مع نتائج

تخدام بالإرها البصـري الناتج عن عور لشـا العمومعلى وجه الإنترن الصـحية المترتبة على اسـ

 الظهر والرقبة.ورلام التواصل،الجلوس لساعات طويلة أمام شاشات وسائل

ين الاجتماعيين والنفسيين فقد أشاروا إلى وجود رثار صحية لاستخدام ختصاصيوفيما يتعلق بالا

يجابية ثارها الإرمن طلبة المدارس لوسائل التواصل الاجتماعي، حيث كان رثارها السلبية أكثر

على سبيل المثال لا الحصر: ضعن النظر وجفاف العين وتشنجها، الصداع، وألم الرقبة والظهر،

ر واضطراب النوم، وتشت الذهن وقلة التركيز، وظهور النشاط الزائد أو الخمول، واكتساب الأ

جهزة ها، وإدمان الأ تشنجو صابع د وألم اليد والأصابة بمرم التوح عادات غذائية غير صحية، والإ

ن الآثار ون والنفسي ون الاجتماعي و ختصاصييجابية أوضح الالكترونية، وفيما يتعلق بالجوانب الإالإ

العام بالمظهر الاهتمام الرياضة، الآتية: الصحية ،وممارسة المعلومات بعض على والحصول

 المفيدة للصحة. والغذائية

لآثار الصـحية لاسـتخدام أبنائهم من طلبة المدارس رز ابويضـين أولياء الأمور على ما سـبق أن أ

ائل تخدام وسـ ائل التواصـل الاجتماعي تتمثل في: قلة النوم والشـعور بالأر نتيجة السـهر واسـ لوسـ

 (Heather & Scott, 2016 وســكوت هيذر دراســة وهذا ما يتفق مع التواصــل الاجتماعي

ــة والتوتر والقلق، والإ ــابة بالهلوسـ ــهية، العيوأمرام صـ ون كضـــعن النظر، واضـــطراب الشـ

 سليمة. عادات غذائية غيراكتساب والتبول اللاإرادي لمشاهدة أفلام الرعب، وألم الرقبة والظهر و

جاءت أربع فقرات بمســتوى ضــعين تتمثل في فقرة "تســبب لي وســائل ،وبالعودة للجدول أعلاه

 ، 2.17بمتوسـط حسـابي بلغ عية" اعي مشـكلات صـحية كالسـمنة أو فقدان الشـهالتواصـل الاجتم

تليها الفقرة " تبدو علامات الاحمرار والحســاســية على عيني عند اســتخدامي لوســائل التواصــل

 ، مما يوضـح ضـعن هذه الآثار الصـحية عاضـطراب الشـهية 2.47الاجتماعي" بمتوسـط حسـابي ع

ل من وجهة لخمواحمرارها ورلام اليد وتشــنجها والكســل واوالوزن وعلامات حســاســية العين و

 نظر الطلبة المستخدمين لوسائل التواصل الاجتماعي.

 عالآثار التعليمية، الآثار الاجتماعية والنفسية، الآثار الصحية بـ وبعد استعراض النتائج الخاصة

ويوضح الجدول محور،ترتيب هذه الآثار بناء على قيمة المتوسط الحسابي لكل يمكننا توضيح

 . ستخدام طلبة المدارس لوسائل التواصل الاجتماعير لا ترتيب الآثا28ع

111

 (28جدول)

 لاستخدام طلبة المدارس لوسائل التواصل الاجتماعي بناء على المتوسط الحسابي ترتيب الآثار

عند قراءتهِ أن المتوســطات لاســتجابات طلبة المدارس حول ترتيب الســابق28ل عيعكس الجدو

 وعليه فقد 2.54 -3.82الآثار الناتجة عن اسـتخدام وسـائل التواصـل الاجتماعي تراوح بين ع

جداً أو ضــعين جاءت بين المســتوى العالي والضــعين ولم تحصــل أي فقرة على المســتوى عال

اس، ذا المقيـ داً في هـ د جـ ــتمـل علىوقـ ار اشــ ة رثـ ة وهي:ثلاثـ اعيـ ار الاجتمـ ة، والآثـ ار التعليميـ الآثـ

 والنفسية، والآثار الصحية.

ــائل التواصـــل على ثار التعليمية المترتبة كشـــن المقياس أن الآ ــتخدام الأطفال العمُانيين لوسـ اسـ

ة نسـبي وبقوة 3.82في المرتبة الأولى وبمسـتوى عالي بمتوسـط حسـابي بلغ ع ت الاجتماعي جاء

ــة التعليم المتبعـة في المـدارس الحكوميـة حيـث يتلقى %76عبلغـ ــيـاســ والتي يمكن إرجـاعهـا لســ

، بالإضــافة إلى تكليفه ببعض الإنترن م الحاســب الآلي واســتخدام شــبكة الطفل مهارات اســتخدا

ــبكة الواجبات والتقارير والبحث عن المعلومات الت ــتخدام ش ول للحصــ الإنترن ي غالباً ما يتم اس

ــاريع ع ــافة إلى توزيع الطلبة في فر ومجموعات للقيام بمشــ ــية يتم تجمعهم ليها، بالإضــ دراســ

عن طريق وسـائل التواصـل الاجتماعي، وتفعيل الأسـاتذة لوسـائل التواصـل في شـرح اافتراضـيً

ــل مع الطلبـة، ــة بهـا لنقـل المـدارس كعطفـاً على ذلك، تمتلـالدروس أو التواصــ ــابات خاصــ حســ

 .المنصات الاجتماعيةيتابعون هذه الطلبة مما يجعل رها المستجدةوأخبا هااتمنجزو هافعاليات

ــتخدام طكما أظهر المقياس أن الآثار ا ــية لاسـ ــل لبةلاجتماعية والنفسـ ــائل التواصـ المدارس لوسـ

 3.12الاجتماعي حصـل على المرتبة الثانية وبمسـتوى متوسـط حيث بلغ متوسـطه الحسـابي ع

الصـحية لاسـتخدام طلاب المدارس لوسـائل رفي الترتيب الثالث الآثاليها . ي%62.4وبقوة نسـبية ع

توى ضـعين ابيالتواصـل الاجتماعي بمسـ بية2.54بلغ ع وبمتوسـط حسـ ؛ % 51بلغ ع وقوة نسـ

ــتوى ــحيـة لهـذه وقـد يعود ذلـك لوجود مســ من الوعي لـدى الطفـل العمـاني فيمـا يتعلق بـالآثـار الصــ

 الأبـــعاد
المتوسط

 الحسابي

القوة

 النسبية
 الرتبة المستوى الانحراف

دارس لوسائل التواصل الم على استخدام طلبة التعليميةالآثار

 الاجتماعي
 1 عالي 0.79 % 76 3.82

الآثار الاجتماعية والنفسية على استخدام طلبة المدارس لوسائل

 التواصل الاجتماعي
 2 متوسط 0.48 % 62.4 3.12

الآثار الصحية على استخدام طلبة المدارس لوسائل التواصل

 الاجتماعي
 3 ضعي 0.96 % 51 2.54

112

ائ طويلة عند اسـتخدامها، وحاجة الآثار الصـحية لمدة زمنية منمل الآلتعال وتطبيقهم لآليات االوسـ

 للظهور.

الاســتخدام نحوَّ الدراســةعينة في توجيه : ما دور الوالدين الخامسنتائج الســؤال

 ؟واصل الاجتماعي لوسائل التالآمن

 (29جدول)

 صل الاجتماعي لتوالوسائل االآمن نحو الاستخدام عينة الدراسةفي توجيه دور الوالدين

في لحســابية لاســتجابات طلبة المدارس حول دور الوالدينات اأن المتوســط 29الجدول عيشــير

- 3.97لوســائل التواصــل الاجتماعي تراوح بين ع منهم الآاســتخدام نحوَّ توجيه عينة الدراســة

ــل أي فقرة على 2.50 ــعين ولم تحص ــط والض ــتوى العالي والمتوس وعليه فقد جاءت بين المس

 فقرات.8وقد اشتمل هذا البعد على ع ،ياسجداً أو ضعين جداً في هذا المق مستوى عال

ــتوى عال ــول أربع فقرات على مس ــحني والداي أظهر المقياس حص ، حيث جاءت الفقرة " ينص

ــتخدام الآ ــائل منحول الاس ــابي بلغ لوس ــط حس التواصــل الاجتماعي " في المرتبة الأولى بمتوس

ــاعدني والداي ، وجاءت في المرتبة ا3.97ع ــكلات التي أقع فيها في لثانية الفقرة " يسـ حل المشـ

ــابي بلغ ع ــط حسـ ــل الاجتماعي " بمتوسـ ــائل التواصـ يها في المرتبة الثالثة الفقرة ، تل3.52بوسـ

ــط بلغ ع" ــل الاجتماعي" بمتوس ــائل التواص ، و في المرتبة الرابعة 3.46يتابعني والداي في وس

 العبــــــــــــــــــــــــــــــــــــارات

 درجة الاستجابة

المتوسط
 الحسابي

القوة
 النسبية

موافق الرتبة المستوى الانحراف
 بشدة

 محايد موافق
غير
 موافق

غير
موافق
 بشدة

ــتخدام ــحني والداي حول الاسـ ينصـ

 لوسائل التواصل الاجتماعيالآمن
 1 عالي 1.26 79.4 3.97 183 134 335 509 1085

يسـاعدني والداي في حل المشـكلات

ــل ــائل التواصــ التي أقع فيها بوســ

 الاجتماعي

 2 عالي 1.38 70.4 3.52 294 234 452 520 746

يتابعني والداي في وسائل التواصل

 الاجتماعي
 3 عالي 1.38 69.2 3.46 318 217 520 491 700

ــخـاص الـذ ين يعرف والـداي الأشــ

التواصـل تواصـل معهم في وسـائل أ

 الاجتماعي

 4 عالي 1.41 68.2 3.41 338 276 431 510 691

يضع والداي برامج لحماية أجهزتي

 الالكترونية
 5 متوسط 1.53 59.8 2.99 577 352 393 346 574

دام ــتخـ داي في اســ يشـــــاركني والـ

ــل ــائل التواصـ ــاباتي على وسـ حسـ

 الاجتماعي

 6 متوسط 1.39 58.2 2.91 495 410 531 412 398

يحدد استخدامي يضع والداي جدولاً

 لوسائل التواصل الاجتماعي
 7 متوسط 1.46 56.4 2.82 608 403 428 390 417

يمتلك والداي الرمز السري الخاص

 بي في وسائل التواصل الاجتماعي
 8 ضعي 1.51 50 2.50 866 406 324 267 383

113

ائل ال الفقرة " يعرف والداي الأشـخاو ل الاجتماعي" بمتوسـط تواصـالذين أتواصـل معهم في وسـ

 . 3.41ع غ بل

فه ،القولويمكن ية لأبنائهم حول بأن دور الوالدين يتضـح بشـكل أكبر من خلال تقديم النصـائح الشـ

لوســــائل التواصــــل الاجتماعي كدور وقائي، يليها الدور العلاجي المتمثل في منالاســــتخدام الآ

دامهم لوسـائل التواصـل الاجتماعي، كما اسـتخهم بسـبب ؤالتعامل مع المشـكلات التي يقع فيها أبنا

ــابات أبنائهم والأن على ايحرو الوالد ــافين لديهم في مختلن البرامج متابعة حسـ ــدقاء المضـ صـ

ن في الحلقة النقاشـية، كما أوضـح دراسة الرواس االنتائج متفقة مع ما أدلى به الوالد وجاءت هذه

ائل الاتصـال أصـبح م2015عن يورخر رة، انافس ـً بأن تأثير وسـ ئة الاجتماعية عالأسـ ائل التنشـ لوسـ

 ، النادي ..إلخ ، وظهر ما يســمى بالتنشــئة العكســية أو التبادلية القائمةالمدرســة، الجيرة، المســجد

ــبها عبر يعلى تزو ــئة بالمعلومات والأفكار التي يكتسـ د كل طرف للطرف الآخر في عملية التنشـ

بكة ة لغبي، وأوضـح الإلكترونيةالشـ في تراجعتفاعل الأسـرة مع الأبناء بدأ ي أن 2017ع دراسـ

ابقة على أهمية دور الوالدين ائل التواصـل الاجتماعي، وأكدت أغلب الدراسـات السـ ظل وجود وسـ

من منالاسـتخدام الآتجاه عملية ضـبط اسـتخدام الأبناء لوسـائل التواصـل الاجتماعي وتوجيهها في

الــدينيــة في نفوس القيم والمعــارف ، وتفعيــل لغــة الحوار 2018بنــاء عاللعبون،الأ خلال زرع

 ، وتحويل وظائن 2017عحسـين،الأطفال والابتعاد عن اسـتخدام القوة أو العنن في توجيه سـلو

جبار على الطاعة إلى مبدأ الســــلطة في حق التوجيه مع الأســــري من مبدأ القوة في الإ الضــــبط

المشــــاركة معهم في اختيار الوســــيلة لال شــــباع حاجات الأبناء من خإمراعاة العدل والحرية، و

 ، وأن يكونوا أصـدقاء 2017عرمضـان، المناسـبة من وسـائل الاتصـال التفاعلي التي تسـد الحاجات

 اعية حتى يشـعر المراهقون بالأمانللمراهقين وتثقيفهم حول كيفية اسـتخدام مواقع الشـبكات الاجتم

 .2015، نيورخر عالهنائي

الأمور أولياء الإضرورعلى ويؤكد لسجهزة الطفل استخدام ظاهرة على الوقوف لكترونية ة

الدراسة تستحق اجتماعية ظاهرة باعتبارها الاجتماعي التواصل النقاشية ووسائل الحلقة ففي ،

والمدرسة، إلى أشاروا والأقارب، والجيرة، :عالأسرة، كـ الاجتماعية المؤسسات دور تراجع

 اعية لسبناء وقد تغيرت أساليب التربية المعتمدة في الحاضر جتم . في عملية التنشئة الا.والمسجد.

ا الماضي، عمَّ في عليه تكان افتراضية اجتماعية أوظهرت مؤسسات مع التنشئة تداخل دوار

الاجتماعية الوالديةالاجتماعية التنشئة في الحديثة استخدام الأساليب إلى ضرورة أشاروا ، كما

في التربية الذي لا يقوم على الشدة المتمثل في الحرمان ولا على وسطيوذلك باستخدام الأسلوب ال

 اللين القائم على التدليل المفرط.

114

م لوسائل التواصل الاجتماعي أولياء الأمور عن دورهم في ضبط عملية استخدام أبنائه وعند سؤال

ف ض البع أشار تتمثل للاستخدام والضوابط القواعد من مجموعة يضعون أنهم الآإلى تي: ي

عتخصيص أوقات معينة ومحددة لاستخدام وسائل التواصل الاجتماعي، مثال: خلال عطلة نهاية

عي، حيث الدراسية، وتحديد ساعات معينة لاستخدام وسائل التواصل الاجتماالأسبوع، والعطلات

أولياء الأمو أو فتح وغلق شب ر يستخدم بعض بعدد ساعات الاستخدام التحكم عن بعد كة برامج

WI-FI بأجهزة أبنائهم، واستخدام الطفل لوسائل التواصل الاجتماعي مع متابعة ولي الأمر، ومنع

ال الهواتن باستخدام المتصلة أوقات الإنترن نقالة أو النوم أوقات في أو المغلقة الغرف في

ة، لخاصالاختبارات المدرسية، وتفعيل رليات الخصوصية والحماية في أجهزة أبنائهم وأجهزتهم ا

بنشره والتعليق عليه، واستخدام أسلوب الحوار والمناقشة نبنائهم ومتابعة ما يقومو أمتابعة حسابات

 . الاجتماعي فيما يتعلق باستخدام وسائل التواصل مع الأبناء وتقديم النصح والتوجيه

صاً بنائهم وخصوأفقد أشار البعض لصعوبة ضبط عملية الاستخدام لدى ،وعلى الرغم من ذلك

الإلكترونية أو لاستخدام وسائل بنائهم للعديد من الحيل للحصول على الأجهزة أالذكور، ولجوء

المستخدمة الواقعية الحيل بعض ذكر ويمكن الاجتماعي الأمور الذي التواصل أولياء طرحها

التواصل وسائل استخدام من الانتهاء بعد والمحادثات والصور الرسائل عمسح مثل: كنماذج

ل ، والتحايل للحصوالتعقب ماعي، ومحاولة تفتيش جهاز ولي الأمر ومراقبته من خلال برامجلاجتا

أجهزة كبار السن في المنزل أو أخذ أجهزة أولياء الأمور ستخدامواعلى الجهاز لأغرام تعليمية،

دون علمهم، أو الحصول على الأجهزة من خلال الأصدقاء أو سرقة الأجهزة من المدرسة، أو

 بة رخر ظهور لأولياء الأمور للبدء في استخدام الجهاز في الأوقات غير المسموح بها .مراق

بمسـتوى ضـعين "يمتلك والداي الرمز السـري ةة واحد يتضـح وجود عبار ،وبالعودة للجدول أعلاه

 ، وقد أوضــح بعض 2.50الخاو بي في وســائل التواصــل الاجتماعي " بمتوســط حســابي بلغ ع

ــرية رقامهم أالأبنـاء بتغيير م قيـا أوليـاء الأمور ــتمرارالســ كمـا قد يتعمـدون إخفـاء البرنامج أو باســ

 مسح المحادثات بعد الانتهاء من استخدامها.

ــكل عام يمكن ــه الوالد ،القولوبشـ ــتخدام ابأن الدور الذي يمارسـ ــبط عملية الاسـ الآمنن في ضـ

اليب سـالأيل، وتطوير الآليات ولتفع، ويحتاج لمزيد من ال التواصـل الاجتماعي لدى أبنائهملوسـائ

ً المسـتخدمة وتوعيتهم بها ن مع ضـرورة توعية الفئة غير المتعلمة والتي لا تشـار في مختل عمليا

اللقاءات والمناقشات التي تعُقد في هذا الجانب، وقد كشن بعض أولياء الأمور عن هاجس الخوف

ــتقبل لديهم فيما يتعلق ــبنائهم أبمس ــل، وعدم القدرة على تخدافي ظل تزايد الاس ــائل التواص م لوس

ي إلا أن وســائل التواصــل ضــبط هذا الاســتخدام ورثاره، فبالرغم من خصــوصــية المجتمع العمان

ــئة وما يالاجتمـاع تقـدمه من معـارف واتجـاهات وقيم تمثـل مدخلات ثقـافيـة تؤثر على عمليـة التنشــ

115

الطفل لها منذ ســـنوات مبكرة تعرم الاجتماعية ولا يمكن ضـــبط هذه المدخلات أو منعها نتيجة

الي فـ التـ اتـه، وبـ ــئـة الاجتمـاعيـإمن حيـ ــمى بـالتنشــ ــئـة نهـا تؤدي إلى ظهور مـا يســ ة الـذاتيـة والتنشــ

الاجتماعية التبادلية، حيث أصبح وسائل التواصل الاجتماعي إحدى مؤسسات التنشئة لما توفره

افتراضــية مختلفة من خلال رائحمن معلومات وأســاليب تعليمية بكافة أنواعها وأصــنافها ومن شــ

ــور أو فيـ ة أو صــ ابـ ة كتـ ار على هيئـ ادل المعلومـات والأخبـ اعـل وتبـ ة التفـ اطع عمليـ ديوهـات أو مقـ

 صوتية، وقدرتها على تغيير البنى الثقافية لدى الطفل.

في توجيه ين الاجتماعيين والنفســيين ختصــاصــيما دور الا ل الســادس:نتائج الســؤا

 ؟لوسائل التواصل الاجتماعي الآمندام ستخالا وَّ نح عينة الدراسة

 (30جدول)

لوسائل الآمن نحو الاستخدام عينة الدراسةفي توجيه دور الاختصاصيين الاجتماعيين والنفسيين

 التواصل الاجتماعي

ين ختصاصي طلبة المدارس حول دور الا ابات الحسابية لاستج أن المتوسطات 30يظهر الجدول ع

لوســــائل التواصــــل مناســــتخدامهم الآ نحوَّ في توجيه عينة الدراســــة الاجتماعيين والنفســــيين

اعي تراوحـ بين ع ــط 2.54-3.49الاجتمـ الي والمتوســ ــتوى العـ اءت بين المســ د جـ ه فقـ وعليـ

المقياس، وقد اشتمل هذا جداً أو ضعين جداً في والضعين ولم تحصل أي فقرة على مستوى عال

 فقرات.5هذا البعد على ع

 العبــــــــــــــــــــــــــــــــــارات

 درجة الاستجابة

المتوسط
 الحسابي

القوة
 النسبية

موافق الرتبة توىالمس الانحراف
 بشدة

 محايد موافق
غير
 موافق

غير
موافق
 بشدة

ن و ن الاجتماعي ول الاختصــــاصــــييفعّ

ن لائحة شــؤون الطلبة عند ووالنفســي

 حضار الهات في المدرسة إ

 1 عالي 1.44 69.8 3.49 352 215 440 437 802

ن و ن الاجتماعي ويقدم لي الاختصـاصـي

خدام لاستن محاضرات حول اووالنفسي

 لوسائل التواصل الاجتماعي الآمن

 2 عالي 1.41 68.6 3.43 364 215 423 569 675

ن و ن الاجتماعي ويسـتخدم الاختصـاصـي

ــي ن وســــــائــل التواصــــــل ووالنفســ

 الاجتماعي للإرشاد و التوجيه

 3 متوسط 3.49 66.6 3.33 344 249 507 599 547

أسـتطيع التواصـل مع الاختصـاصـيين

والن ــييالاجتـمــاعيين خلال ن من فســ

 وسائل التواصل الاجتماعي

 4 متوسط 1.46 56.6 2.83 616 349 502 352 427

أحكي للاختصــــاصــــيين الاجتماعيين

والنفســـيين مشـــكلاتي التي أقع فيها

 بوسائل التواصل الاجتماعي

 5 ضعي 1.41 50.8 2.54 782 368 467 354 275

116

ــتوى عال ــار المقياس لحصــــول فقرتين على مســ حيث جاءت الفقرة " يفع ل في هذا البعد، وأشــ

يون الاجتماعيوختصـاصـيالا ة " إن لائحة شـؤون الطلبة عند ون والنفسـ حضـار الهاتن في المدرسـ

ي المرتبة الثانية العبارة " يقدم لي ءت ف ، وجا3.49في المرتبة الأولى بمتوســــط حســــابي بلغ ع

وســائل التواصــل ل منن محاضــرات حول الاســتخدام الآوين والنفســون الاجتماعيوختصــاصــيالا

 . 3.43الاجتماعي " بمتوسط حسابي بلغ ع

الاجتماعي والنفسي في تطبيق لائحة شؤون الطلبة ختصاصيالا هذا البعد إلى تفعيل دور ويشير

الذي يدخل ضمن دورهم بإحضار الأجهزة الالكترونية من وجهة نظر الطلبةعلق بالمدارس فيما يت

لوسائل التواصل منلطلبة حول رليات الاستخدام الآتثقين االوقائي والعلاجي في هذا المجال، و

شؤون الطلبة على التوجيه والإرشاد ومحاولة وضع ماعي، حيث ينحصر دوره في لائحة الاجت

وقائي كالحصص اخطط والندوات يهية لتوجة إلى والمحاضرات بالإضافة التوعوية والمسابقات

 رشادية الفردية أو الجماعية. جلسات العلاجية الإال

الا الاجت وختصاصي وذكر والنفسيو ماعي ن تجاوزات و ن بعض لوسائل ن المدارس طلبة استخدام

اصل عبر الهاتن التوالتواصل الاجتماعي في البيئة المدرسية مثل: عانتحال شخصية ولي أمر و

التواصل الاجتماعي، مع المدرسة، تصوير المعلمين أو زملاء الدراسة وعرم الصور في وسائل

لتناقلها بين الطلبة، -الفلاش –عرم صور ومقاطع فيديو غير لائقة واستخدام ذاكرة التخزين

 نية .كتروسرقة الهواتن والأجهزة الالكترونية الأخرى من المدرسة، استخدام ساعات إل

الا الاجتماعي و ختصاصيويؤكد والنفسي و ن البؤريةو ن الجماعات خلال المدرسةدارإ تطبيق ن ة

تتمثل في: سحب الهاتن أو إلائحة شؤون الطلبة في المدارس في حالات حضار الأجهزة التي

التواصل ال المدرسة مع وسيلة الوسيلةمستخدمة في أو بالجهاز ثم الاحتفاظ الأإ ، مر، بلاغ ولي

 10يام ثم ع خمسة أ5ع ثلاثة أيام، وفي حال تكرار السلو يتم فصله لمدة3بعدها الفصل لمدة ع

لأي مدرسة أخرى، ويسلم الجهاز على نهاية العام حقية المدرسة بتطبيق عملية النقلعشرة أيام ثم أ

طبيعة المشكلة على الدراسي أو يرسل لمديرية المحافظة في حالة عدم استلامه، وقد يعتمد تطبيقها

هذه الأجهزة وما وجد في الجهاز الذي تم مصادرته، إلا أن بعض المشكلات المرتبطة بإحضار

لظروف المدرسية والأسرية والمجتمعية، وعلى الرغم من غلا ملفها مراعاة لإيتم الالكترونية

ة غير قانونية في بصف الإنترن ضار الهواتن النقالة الموصلة بحإاللائحة إلا أن ظاهرة تطبيق

خفائها لعلمهم بأنها إوالانتشار حيث يعمد الطلبة بالمدارس على التوسع المدرسة ظاهرة تتجه نحوَّ

 . 1ممنوعة

لتطبيق أ ما يرونه مناسب جتماعي والا ختصاصيتتوزع المهام في لائحة شؤون الطلبة على اللجنة المشكلة من إدارة المدرسة والا 1

رشاد الطلبة مع التواصل مع ولي الأمر، أما بالنسبة للإجراءات المتبقية إالاجتماعي في التوجيه و ختصاصي اللائحة وينحصر عمل الا

117

الا أشار الاجتماعيو ختصاصيكما والنفسي و ن يحضرها ون التي الالكترونية الأجهزة أبرز أن ن

ذلك إ النقالة؛ ويعود الهواتن المدارس هي إلى إلى إهولة حملها ولى سالطلبة بالإضافة خفائها،

الذي يمكنهم من اخترا شبكة يالالكترونية، كما أن الطلبة لديهم المستوى المهارالايباد والساعات

إلى درسة ومعرفة رمزالم تكون موصولة لذل ؛واستخدامه الإنترن الدخول ك فهي في الأغلب

 أو يكون بها شريحة خاصة. الإنترن ب

ي ن قيامهم بالعديد من الأدوار فون والنفسي و ن الاجتماعيو ختصاصيكشن الا ،بقما سوعلى أثر

لوسائل التواصل الاجتماعي في المدارس وتنوع هذه الأدوار منمجال التوعية بالاستخدام الآ

رشادية، إوالأساليب نذكر منها على سبيل المثال لا الحصر: تقديم محاضرات توعوية، وحصص

، والحلقات النقاشية، وبرامج توجيهية عن الابتزاز 2- خليك عارف –وعوية الت وتفعيل الحملات

والأفلام الإحصائيات اليب متنوعة كسرد القصص الواقعية واستعرام سأالالكتروني باستخدام

البيانات، البرامج والتوعية بسرية تفعيل نظام الأمان في والشخصيات الكرتونية، وتعليم الطلبة

ذاعات مدرسية توعوية، وعرم مشاهد تمثيلية عن رثار وسائل إية، وتقديم توعوعداد نشرات إو

الجهات الخارجية، والتعامل وأولياء الأمور في بعض الأحيان، وبعض التواصل بمشاركة الطلبة

 مع الحالات التي تقع في حالات الاستخدام الخاط لوسائل التواصل الاجتماعي. نمالآ

ح الا وجود العديد من التحديات التي تواجههم في ب ن ون والنفسي و اعيجتمن الاوختصاصي كما صر

مكانيات لتنفيذ برامج توعوية ووقائية وضعن لقدرات والإهذا المجال والتي تمثل في: ضعن ا

الا عمل في والإداري التدريسي الكادر وتدخل المقدمة، التوعوية المادة ختصاصي مستوى

الت والنفسيالاجتماعي يرتبط الطلبة عاملفيما حالات وعدم مع يحمي ، واضح قانون وجود

التواصل ختصاصيالا لوسائل والتجاوزات الخاط الاستخدام حالات مع التعامل حال في

وضوح وعدم المدرسة، في الاالإ الاجتماعي بعض لدى الاجتماعيين ختصاصيجراءات ين

الإلكترونية الأجهزة مصادرة حالة في المدرس والنفسيين وةداخل لدى ، التقنية الثقافة غياب

للتعختصاصي الا الاجتماعيين وضعين الالكترونية، القضايا بعض مع الطلبة امل بعض ثقة ن

الأمور أبنائهم ختصاصيبالا وأولياء على الأمور أولياء بعض وتستر والنفسي، الاجتماعي

وقوع في المشاكل ة الفي حال ختصاصيدارة أو الالقاء اللوم على الإإ وممارسة أسلوب الحماية و

الاجتماعي والنفسي ختصاصيبنائهم، وكثرة الأعمال والأعباء على عاتق الاأ أخطاء والدفاع عن

أولياء الأمور أو المجتمع المحيط، ورغبة أو دوره في هذا المجال سواء مع الطلبة تفعيل تحد من

كتطبيق ينهمقة فيما بالثالاجتماعي والطلبة في فقدان ختصاصيفإدارة المدرسة تعمل على تطبيقها وذلك حتى لا يؤثر ذلك على علاقة الا

 .بند الفصل عن المدرسة على سبيل المثال

 من في شبكة الانترن . هي حملة وطنية لتوعية طلبة المدارس حول الإبحار الآ حملة خليك عارف: .2

118

المدرسيةبعض أسفي الإدارات اللالتشهير وب لاستخدام ربعض الآخرين، دعاً حالات للطلبة

جراءات العمل والتعامل مع القضية بعد إوتستر البعض الآخر حفاظاً على سمعتها، وعدم وضوح

وقوع المشكلة والجهات المسؤولة عنها حتى يمكن متابعتها، كما يتم عقد حلقات نقاش ودورات

، وتكوين مل الجد ى محعل بها بهدف رفع توصيات ومقترحات تطويرية للجهات العليا ولا يتم الأخذ

و المجتمع في القيادات مع مما أ علاقات الثقة وكسب الأمور الإجراءات يعيق ولياء تطبيق

 / أعضاء مجلس الشورى وتدخل شيوخ المنطقة / الوالي/ والقرارات الإدارية المتخذة في المدرسة،

 القرارات. بعض اتخاذ في ختصاصيدارة المدرسية أو الافي بعض المشكلات والضغط على الإ

لتفعيل أدوارهم في مجال ؛ن مجموعة من المقترحات و ن والنفسيون الاجتماعي و ختصاصيوقدم الا

الذاتية وتنمية نم الاستخدام الآ التنمية قدرات اللوسائل التواصل الاجتماعي مثل: الحرو على

بة والعاملين الطلالاجتماعيين والنفسيين في المدارس وتحسين العلاقات مع ين ختصاصيلاالتقنية ل

في المدرسة وأولياء الأمور والمجتمع المحيط بشكل عام، تفعيل استخدام المدارس لحسابات خاصة

 استخدامها، والاستعانة بتطبيق الأمور بها وبطرولياء أالاجتماعي وتوعية على وسائل التواصل

في إ الالكتروني كن يم جهاز ختصاصي الهاتن وجود اكتشاف من القاعات في الاجتماعي

تفقد ت الدراسية، واللجوء لوسائل حديثة أقرب للمجتمع في التوعية لأن وسائل التوعية التقليدية بدأ

مع التشاركي والعمل المدرسي، الانضباط لجنة وتفعيل عمل الجانب، هذا في وجدواها قيمتها

وا التوعية، مجال في المدني المجتمع ومؤسسات والخاصة الحكومية عانة لاستالمؤسسات

التوعية والوقاية، واستخدام وسائل التواصل الاجتماعي للتوعية بمتخصصين عند وضع برامج

الت اليوميةوعرم والمواقن الخصوصية جارب حفظ مراعاة واستخدام مع التواصل ، وسائل

والإبلاغ عن المشكلات، والاعترافريحية الأمن اتعطي نوعً ل ؛والمساعدات لتقديم الاستشارات

يجابية، والاستفادة من قانون الطفل رشاد الطلبة لبعض حسابات التواصل المفيدة والإإو وجيهوت

للضغط أالعماني المشكلات على بعض في الأمور واستثمار كولياء والإساءة، الإهمال حالات

 المواهب الطلابية في عمل مشاريع إلكترونية عبر وسائل التواصل الاجتماعي.

"أحكي ضحيت 30ع للجدول وبالعودة في تمثل ضعين بمستوى واحدة عبارة وجود

أقع ختصاصيللا التي مشكلاتي والنفسيين الاجتماعيين الاجتماعي ين التواصل بوسائل فيها

 ختصاصي العلاقة والثقة بين الا في ضعن وجود لىإ شير ، مما ي2.54متوسط حسابي بلغ ع ب"

ج الجماعات البؤرية للوالدين الذين أشاروا نتائ عالاجتماعي والنفسي والطلبة، وهذا يتماشى مع

لج عدم للاوئإلى أو ختصاصيهم مع حالات الاجتماعي التعامل عند لاستخدام ل أبنائهم النفسي

ر ، حيث يوجد بشكل عام لدى طلبة المدارس وأولياء الأمو الاجتماعي الخاط لوسائل التواصل

وصولها عند الحالات نشر من الخوف الاالم لإدارةهاجس أو الاجتماعي ختصاصيدرسة

119

والتكتم عليها، وهذه النتيجة تتفق مع دراسة والنفسي، وعليه يفضلون التعامل مع الحالات بأنفسهم

يأتي أو يلجأ للمعلم بينما بنفسهالتي أوضح بأن الطالب يحاول حل مشكلاته 2014ع الظفري

المدرسة ختصاصيالا وإدارة ا الاجتماعي المرتبة مؤكداً لثالفي التوالي على والرابعة على ثة

 ضعن علاقة الطالب بهما.

القول يمكن انخفام ،وبالتالي يوجد الأموربأنه وأولياء الطلبة ثقة ين ختصاصيبالا مستوى

ا حالات في بأدوارهم يتعلق فيما خصوصاً والنفسيين لوسائل الاجتماعيين الخاط لاستخدام

ين الاجتماعيين والنفسيين تحتاج إلى مراجعة وتفعيل تصاصي خالاالتواصل الاجتماعي، وأن أدوار

كذلك بالنسبة للإجراءات المتبعة ورليات سيرها في هذا الجانب، مع ضرورة تضافر الجهود مع

يتعلق بوضع رليات التعامل مؤسسات المجتمع الحكومية والخاصة والمدنية والتنسيق المسبق فيما

 جتماعي والتوعية بها.ل الاالتواصمع سوء استخدام وسائل

والا الوالدين من كُلّ أدوار استعراض والنفسيينختصاصيبعد الاجتماعيين الاستخدام ين نحوَّ

الترتيب كالآتي: عأدوار الوالدين، يليها ائج نتالظهرت ألوسائل التواصل الاجتماعي حيث منالآ

الا والنفسيين ختصاصيأدوار الاجتماعيين عويوضح ين الوالدين ع أدوارترتيب 31الجدول

لوسائل التواصل الاجتماعي بناء لآمنالاستخدام ا نحوَّ والنفسيين الاجتماعيين ينختصاصيالاو

 .على المتوسط الحسابي

 (31جدول)

نحوَّ في توجيه عينة الدراسة الاجتماعيين والنفسيين والوالدين()الاختصاصيين ترتيب أدوار

 التواصل الاجتماعي بناء على المتوسط الحسابيائل لوس لآمن الاستخدام ا

عند قراءتهِ أن المتوســطات لاســتجابات طلبة المدارس حول ترتيب الســابق31يشــير الجدول ع

تخدام الآالاجتماعيين وين ختصـاصـي الاالوالدين وأدوار ع يين نحوَّ الاسـ ائل التواصـل منالنفسـ لوسـ

ع بين ــ تراوح ــاعي وعل3.12 -3.20الاجتم ــه ــل في ك ــاء ج ــد دو ق ــدين من الوال ودور ر

المسـتوى المتوسـط ولم تحصـل أي فقرة ب الاختصـاصـيين الاجتماعيين والنفسـيين في هذا الجانب

 .ين، أو ضعين جداً في هذا المقياسأو ضع جداً أو عال على المستوى عال

 الأبـــعاد
المتوسط
 الحسابي

القوة
 النسبية

 الرتبة المستوى الانحراف

 1 متوسط 0.98 % 64 3.20 جتماعي الا لوسائل التواصل مندور الوالدين نحو الاستخدام الآ

 منالاستخدام الآدور الاختصاصيين الاجتماعيين والنفسيين نحو

 لوسائل التواصل الاجتماعي
 2 متوسط 0.98 % 62 3.12

120

 3.20لغ عبي بدور الوالدين في المرتبة الأولى بمستوى متوسط بمتوسط حسا المقياس أنوكشن

مقارنة بدور الاختصاصيين وعلى الرغم من حصوله على ترتيب متقدم%64وقوة نسبية بلغ ع

إلا أنه لا يزال يقع ضـــمن المســـتوى المتوســـط الذي يعكس تراجع دور الاجتماعيين والنفســـيين

لل على ا يد لوســـائل التواصـــل الاجتماعي لأبنائهم، وهذا م منالآ بالاســـتخداميتعلق الوالدين فيما

ــل ــائل التواصـ ــئة الاجتماعية أبرزها وسـ ــرة في عملية التنشـ ــات أخرى لسسـ ــسـ مزاحمة مؤسـ

وسـائل التواصـل في ظل سـتخدامهملاوسبناء لالاجتماعي، ووجود تحديات في التنشـئة الاجتماعية

 توفرها.

جاء في فقد ين الاجتماعيين والنفسـيين من وجهة نظر طلبة المدارس ختصـاصـيأما بالنسـبة لدور الا

عادة إمما يشـير إلى أهمية ، 3.12المرتبة الثانية بمسـتوى متوسـط، حيث بلغ متوسـطه الحسـابي ع

وفق الواقع سي في المدارس وتفعيلها الاجتماعي والنف ختصاصيالنظر في الأدوار التي يقدمها الا

 المأمول منهم.

بة عينة سؤؤؤؤتجاهل توجد فروق ذات دلالة إحصؤؤؤؤائية على االسؤؤؤؤابع: نتائج السؤؤؤؤ ال
 زى للمتغيرات المستقلة؟الدراسة ت ع

 تم تقسيم الإجابة على هذا الس ال في محورين وهما:

واقع ر)النوع، العمر، المحؤافظؤة(على يهؤل توجؤد فروق ذات دلالؤة إحصؤؤؤؤؤؤؤؤؤائيؤة ت عزى لمتغأولًا:
 ؟استخدام عينة الدراسة لوسائل التواصل الاجتماعي

ــيتم الإجابة ع ــؤال من نســ ــتقلالية الذي يوضــــح chi-square اختبارنتائج خلالهذا الســ اســ

نترن ووســائل التواصــل مها للإالمتغيرات الخاصــة بخصــائص عينة الدراســة وواقع اســتخدا

 التنشـئة الاجتماعية لسبناءأسـاليب الاجتماعي وامتلاكها لسجهزة الإلكترونية التي غالباً ما تعكس

ا وأي ين الاجتماعيين ختصـاصـيرية الخاصـة بالوالدين والاالبؤمن خلال ما رل إليه الجماعات ضـً

 والنفسيين من نتائج في هذا الجانب.

ــل الاجتمـاعي ــائـل التواصــ ــتخـدام وســ أثر بـدوره الثقـافيـة المجتمعيـة الـذي تـنى بـالبُ تـأثر فواقع اســ

ــلة ب ــيتم مي الأبناءوالمحافظة التي ينتالأعمار و النوعبمتغيرات ذات صـ بة جاالإإليها، وبذلك سـ

 هذا السؤال في النقاط التالية:ن ع

121

لنو والعمر للمتغيرات الآتيـة)ا الأبنؤؤاب بؤؤالنسؤؤؤؤؤؤؤؤؤبؤؤةمؤؤدى توفر أجةزة إلكترونيؤؤة لؤؤدى -1

 :والمحافظة(
الإلكترونية ة والألعاب أدت التحولات الاقتصــادية في المجتمع العماني إلى ســهولة توفير الأجهز

الاجتماعية في متناول اليد ومتاحة في جميع الأسـوا والمحلات، وأصـبح التنشـئة ؛ لأنها لسبناء

ــتهـا الهيمنـة وغيـاب التغيرات نتيجـة في المنزل الأبنـاءعلى بقـاء قـائمـة ــالتي فرضــ ق القبلي النســ

عة وتخالطها ة ومتنود سـابقاً في المناطق السـكنية، فأصـبح سـكان المناطق من قبائل متعدد الموجو

جنسيات أخرى، مما أسهم في غياب دور القبيلة والجار في التنشئة خاصة في المناطق الحضرية،

م للعب والتســلية إلا نائهفبات الآباء يميلون إلى اقتناء الأجهزة الإلكترونية التي تشــبع احتياجات أب

يتأثر بنوع الطلبة وعمرهم ونوع المحافظة المنتمين الانتقاءأن نتائج هذه الدراسة أظهرت أن هذا

ار د إجراء اختبـ اء، فعنـ دى الآبـ ة لـ ــلـ أصــ ة المتـ افيـ ة البنى الثقـ ا نتيجـ بين عالنوع chi-squareإليهـ

ة ا العينـ ائج وجود أظهروالعمر والمحـافظـة ونوعيـة الأجهزة التي تمتلكهـ ذات دلالـة فرو ت النتـ

 . أدناه32الجدول ع إحصائية، وهذا ما يوضحه

 (32)جدول

 بين النو والعمر والمحافظة ونوعية الأجهزة التي تمتلكها العينة chi-squareنتائج اختبار

 النوع

نوع الأجةزة التي تمتلكةا
 العينة

 Pearson إناث ذكور
Chi-Square

درجة
 الحرية

قيمة
 نسبة تكرار نسبة تكرار الحكم الدلالة

 50.3 597 58.5 620 لا دالة 0.000 1 14.98 49.7 589 41.5 440 نعم ب حاسو

 33.8 401 14 148 لا دالة 0.000 1 119.40 66.2 785 86 912 نعم هاتف نقال

 55.9 663 74.8 793 لا دالة 0.000 1 87.77 44.1 523 25.2 267 نعم ألواح تصفح

 77.9 924 49.5 525 لا دالة 0.000 1 198.50 22.1 262 50.5 535 نعم ألعاب فيديو
 العمر

نوع الأجةزة التي تمتلكةا
 العينة

 Pearson (سنة 18 -16) (سنة 10-15)
Chi-Square

درجة
 الحرية

قيمة
 نسبة تكرار نسبة تكرار الحكم الدلالة

غير 0.12 1 2.33 47.5 494 44.3 535 نعم حاسوب
 52.5 545 55.7 672 لا دالة

 13 135 34.3 414 لا دالة 0.000 1 137.24 87 904 65.7 793 نعم هاتف نقال

 73.6 765 57.2 691 لا دالة 0.000 1 65.69 26.4 274 42.8 516 نعم ألواح تصفح

غير 0.17 1 1.83 37 384 34.2 413 نعم ألعاب فيديو
 63 655 65.8 794 لا دالة

122

 تي:الآ السابق إلى 32وتشير النتائج في الجدول ع

ذات دلالة إحصـائية في امتلا الحاسـب الآلي وألواح التصـفح لصـالح الإناث فرو وجود -

 على التوالي.%44.1 و ع%49.7كهن بالنسبة لإجمالي الإناث عحيث بلغ نسبة امتلا

ذات دلالة إحصـائية في امتلا الهاتن النقال وألعاب الفيديو لصـالح الذكور فرو وجود -

 على التوالي.%50.5 و ع%86لإجمالي الذكور ع م بالنسبةلاكهحيث بلغ نسبة امت

 -16لصـــالح الفئة العمرية ع الهاتن النقالذات دلالة إحصـــائية في امتلا فرو وجود -

ــبة امتلا18 ــبة %87كها ع حيث بلغ نس من إجمالي هذه الفئة العمرية بالمقابل تبلغ نس

 .%65.7 ع15 -10امتلا الفئة العمرية ع

 -10ذات دلالة إحصــائية في امتلا ألواح التصــفح لصــالح الفئة العمرية ع رو فود وج -

ــبـة امتلا15 ابـل بلغ %42.8كهـا ع حيـث بلغـ نســ المقـ ة العمريـة بـ من إجمـالي هـذه الفئـ

 .%26.4 نسبة ع18 -16امتلا الفئة العمرية ع

ســقط حيث ظة ممحافلصــالح النقال امتلا الهاتنذات دلالة إحصــائية في فرو وجود -

ــبة امتلا ــمال الباطنة بينما بلغ محافظة %79.1كها عبلغ نســ ــبة ع شــ % 74.3بنســ

 .%72.3ع جنوب الباطنةومحافظة

 شمال الباطنةذات دلالة إحصائية في امتلا ألواح التصفح لصالح محافظة فرو وجود -

 % 32.9عبة بنسـ اطنةجنوب الب بينما بلغ محافظة %38.8كها عحيث بلغ نسـبة امتلا

 .%32.6مسقط ع ومحافظة

ذات دلالة إحصــائية في امتلا ألعاب الفيديو لصــالح محافظة مســقط حيث فرو وجود -

ــبـة امتلا ــمـال البـاطنة بينمـا بلغـ محـافظـة %38.9كهـا عبلغـ نســ ــبة شــ % 36.5عبنســ

 .%28.9ع جنوب الباطنةومحافظة

 المحافظة
نوع الأجةزة التي تمتلكةا

 العينة
 Pearson جنوب الباطنة شمال الباطنة مسقط

Chi-Square
درجة
 الحرية

قيمة
 نسبة تكرار نسبة تكرار نسبة تكرار الحكم الدلالة

 حاسوب
 49.1 270 43.6 395 46 364 نعم

غير 0.128 2 4.10
 50.9 280 56.4 510 54 427 لا دالة

 هاتف نقال
 72.4 398 74.4 673 79.1 626 نعم

 27.6 152 25.6 232 20.9 165 لا دالة 0.010 2 9.23

 ألواح تصفح
 32.9 181 38.8 351 32.6 258 نعم

 67.1 369 61.2 554 67.4 533 لا دالة 0.013 2 8.68

 ألعاب فيديو
 28.9 159 36.5 330 38.9 308 نعم

 71.1 391 63.5 575 61.1 483 لا دالة 0.001 2 14.88

123

كهم للهاتن النقال وألعاب الفيديو أكثر من الإناث متلااوبذلك يتضح بأن عملية تنشئة الذكور تجُيز

التصـفح لهن وقد يعُزى ذلك وألواح الحاسـب الآلي في حين أن عملية تنشـئة الإناث تميل إلى اقتناء

ــين حيث ــإلطبيعة الجنسـ يحتاج للهاتن وليات أكثر خارج المنزل قد ؤن الذكور بحكم تحملهم مسـ

ــرتها حين النقال في عمر مبكر من الأنثى في طبيعة الأنثى تميل للبقاء في المنزل وتح كنن أس

فتميل لسجهزة التعليمية أو المتاحة في المنزل عوضــــاً عن الهاتن النقال، بالإضــــافة إلى طبيعة

مورعند تطبيق الجماعة وهذا ما أثبته أولياء الأ الجنسـين التي قد تفضـل أجهزة معينة دون الأخرى

 .البؤرية

ائج ا أن النتـ ــي كمـ ة عتشــ ة العمريـ أن الفئـ ة 18 -16ر بـ ال من الفئـ اتن النقـ أكثر ميلاً لامتلا الهـ

وقد ، أكثر ميلاً لامتلا ألواح التصـفح15 -10 في حين أن الفئة العمرية ع 15 -10العمرية ع

تفضـل من باب الأمان وإعطاء الثقة لأبنائهم يعُزى ذلك أيضـاً إلى أسـلوب تنشـئة الأسـرة، والتي قد

ــتخـدام الهـاتن النقـال التي تتراوح أعمـارهم بين عمراهال على خلاف الفئـة 18 -16قين لاســ

ــى مع توجهـات مـا ذكره الوالـد 15 -10عالعمريـة ن في الجمـاعـات البؤريـة من ا ، وهـذا قـد يتمـاشــ

 عاماً. 18عحيث تحديد السن المناسب لامتلا هاتن خاو وهو بعد سن

ير ونيةأما بخصـوو امتلا الأجهزة الإلكتر بة لمتغير المحافظات فالنتائج تشـ فرو وجود لبالنسـ

ــقط، وامتلا أجهزة ألواح ــالح ســـكان محافظة مسـ بين امتلا الطلبة للهاتن وألعاب الفيديو لصـ

ر والتحولات الاقتصـــادية شـــمال الباطنةالتصـــفح لصـــالح ســـكان محافظة وذلك نتيجة التحضـــ

جنوب هاتين المحافظتين على خلاف محافظة هدهاوالاجتماعية والنزعة الاســــتهلاكية التي تشــــ

 وتوفرها في المحافظات. شبكة الإنترن سبة تغطية، ونالباطنة

124

 :بالنسبة)للنو والعمر والمحافظة(الأبناءلدى الإنترنتتوصيل الأجهزة الإلكترونية ب -2

جهزة ل الأوتوصي(بين)النو والعمر والمحافظة chi-squareنتائج اختبار (33جدول)

 لدى العينة الإنترنتالإلكترونية ب

ــح من خلال الجـدول ع د 33يتضــ ار إجراء عنـ ة فرو إلى وجود chi-squareاختبـ ذات دلالـ

إحصائية بين عالنوع والعمر والمحافظة على توصيل الأجهزة الإلكترونية الخاصة بعينة الدراسة

 :أن، حيث أظهرت النتائج الإنترن ب

ــيـل الأجهزة التي تم فرو وجود - ــائيـة في توصــ ــة لكهـاتذات دلالـة إحصــ عينـة الـدراســ

الموصـلة الذكور لنوع التي جاءت لصـالح الذكور حيث بلغ عدد ا لمتغير تعزى بالإنترن

ــبـة ع771ع ادائم ـً الإنترنـ أجهزتهم بـ ابـل ع%73 مفردة بنســ 2 من إجمـالي الـذكور مقـ

ا بلغ عـدد الإنـاث الإنترنـ تهم بـ من لم تتصــــل أجهز%0,2مفردات والتي تمثـل ع ، بينمـ

 من إجمالي الإناث مقابل %71.2 وهي تمثل نســــبة ع842ع أتهن دائمً أجهزالموصـــلة

 .الإنترن موصلة أجهزتهن بال غير %1.5 مفردة أي بنسبة ع18ع

لصـــالح الفئة العمرية لة إحصـــائية في توصـــيل الأجهزة بالإنترن ذات دلا فرو وجود -

 نالمســتجيبي مالي من إج%75.4 مفردة أي بنســبة ع783ع بلغ عددهم حيث 18 -16ع

ة العمريـة ع ــيـل الفئـ ابـل يبلغ عـدد توصــ ة العمريـة في المقـ ــنـة ل 15 -10للفئـ نترنـ لإســ

 من إجمالي هذه الفئة العمرية.%69.3أي بنسبة ع 836ع 833ع

 النوع

 Pearson إناث ذكور الإنترنتهل أجةزتك موصلة ب
Chi-Square

درجة
 الحرية

مستوى
 نسبة تكرار نسبة تكرار الحكم الدلالة

 71.2 845 73 774 نعم
 27.2 323 26.8 284 أحياناً دالة 0.003 2 11.380

 1.5 18 0.2 2 لا
 العمر

 Pearson سنة(18 -16) سنة(15-10) الإنترنتهل أجةزتك موصلة ب
Chi-Square

درجة
 الحرية

مستوى
 نسبة تكرار نسبة تكرار الحكم الدلالة

 75.4 783 69.3 836 نعم
 24.2 251 29.5 356 أحياناً دالة 0.002 2 12.40

 0.5 5 1.2 15 لا
 المحافظات

 Pearson جنوب الباطنة شمال الباطنة مسقط الإنترنتموصلة ب ةزتكهل أج
Chi-Square

درجة
 الحرية

مستوى
 نسبة تكرار نسبة تكرار نسبة تكرار الحكم الدلالة

 64.9 357 73.6 666 75.3 596 نعم
 33.6 185 26.3 238 23.3 184 أحياناً دالة 0.000 4 28.97

 1.5 8 0.1 1 1.4 11 لا

125

لصـالح محافظة مسـقط الإنترن ذات دلالة إحصـائية في توصـيل الأجهزة ب فرو وجود -

ــلـة أجهزتهم دائم ـً ــبـة ع596ع احيـث بلغ عدد الموصــ من إجمـالي عينة %75.3 أي بنســ

 % 73.6أي بنســبة ع 666ظة شــمال الباطنة عمحافظة مســقط بينما بلغ عددهم في محاف

اطنـة مفردة من محـافظـة 357عوإجمـالي المحـافظـة من % 64.9عوهي تمثـل جنوب البـ

 من إجمالي العينة بالمحافظة.

ــيل أ ــئة المتبعة في توصـ ــح أن التنشـ ترتبط بنوع الطفل بالإنترن الأبناء جهزةوبذلك يتضـ

ــلة ب إنَّ المحـافظـة التي ينتمي إليهـا حيـث وعمره و أكثر الإنترن الذكور تكون أجهزتهم موصــ

ــورة أعمارهم بين ع الأبناءمن الإناث، وكذلك ــرة 18-16المحصـ ــبة لسسـ ــنة، أما بالنسـ سـ

ــقط فهي تميل إلى توصــيل أجهزة أبنائهم لما تمتاز به ادائمً نترن الإب المقيمة في محافظة مس

 الإنترن في المستوى المعيشي وتوافر كافة الخدمات فيها من خلال توافر خدمات ارتفاعمن

 بشكل أكبر من باقي المحافظات.

 :بالنسبة)للنو والعمر والمحافظة(للإنترنت الأبناءعدد ساعات استخدام -3

 (34) جدول

 الإنترنت بين)النو والعمر والمحافظة(وعدد ساعات استخدام chi-squareنتائج اختبار

 النوع

 Pearson ثإنا ذكور عدد ساعات الاستخدام
Chi-Square

درجة
 الحرية

مستوى
 نسبة تكرار نسبة تكرار الحكم الدلالة

 21.1 250 16 170 أقل من ساعة

 دالة 0.003 4 15.69
 23.5 279 25 265 ساعة إلى أقل من ساعتين

 22.6 268 20.1 213 ساعات 3ساعتين إلى أقل من
 15.8 187 19.2 204 ساعات 5ساعات إلى أقل من 3

 17 202 19.6 208 ساعات فأكثر 5
 العمر

 Pearson سنة(18 -16) سنة(15-10) عدد ساعات الاستخدام
Chi-Square

درجة
 الحرية

مستوى
 نسبة تكرار نسبة تكرار الحكم الدلالة

 17.1 178 20 242 أقل من ساعة

غير 0.138 4 6.96
 دالة

 23.2 241 25.1 303 تينساع ساعة إلى أقل من
 21.5 223 21.4 258 ساعات 3ساعتين إلى أقل من

 18.5 192 16.5 199 ساعات 5ساعات إلى أقل من 3
 19.7 205 17 205 ساعات فأكثر 5

126

ــابق بعـد اختبـار 34يظهر الجـدول ع ــائيـة بين فرو وجود chi-squareالســ ذات دلالـة إحصــ

 نترن حيث كشف النتائج عن:لى عدد ساعات استخدام الطلبة للإعة والمحافظعالنوع والعمر

تخدام الإنترن ذات دلالة إحصـائية لمتغير فرو وجود - اعات اسـ حيث النوع على عدد سـ

بســاعات أكثر من الإناث فقد بلغ الإنترن أشــارت النتائج إلى أن الذكور يســتخدمون

 من إجمالي الذكور %38.8بة عبنســ ســاعات فأكثر 3عدد ســاعات الاســتخدام لديهم ع

ــبة الإناث ع412بواقع عدد ع من إجمالي الإناث بواقع %32.8 مفردة بالمقابل بلغ نس

 مفردة.389عدد ع

لصـــالح محافظة الإنترن ام ذات دلالة إحصـــائية في عدد ســـاعات اســـتخد فرو وجود -

 332ع عدد عبواق %42ســاعات فأكثر ع 3مســقط حيث بلغ نســبة الاســتخدام لديهم ع

ــمال الباطنةمفردة بينما بلغ محافظة ــبة ع شـ ومحافظة 305 بواقع عدد ع%33.7بنسـ

 مفردة.164 بواقع عدد ع%29.8ع جنوب الباطنة

ة تعـدُّ و ائج طبيعيـ ذكور يمتلكون الأجهزة في وقـ مبكر من العمر إهـذه النتـ ا إلى أن الـ ذا نظرنـ

ذات تغطية وجودة الإنترن مســقط تمتاز بتوافر شــبكة افظةمقارنة بالإناث بالإضــافة إلى أن مح

ــلطنة ــمة السـ ــل من باقي المحافظات على اعتبار أنها عاصـ ــر الذي وأفضـ الانفتاح الثقافي لسسـ

 .ية والتغييرات في مختلن المجالات مدنية وطبيعة الحياة العصرفرضته ال

 المحافظة

 Pearson جنوب الباطنة شمال الباطنة مسقط د ساعات الاستخدام عد
Chi-Square

درجة
 الحرية

مستوى
 نسبة تكرار نسبة تكرار نسبة تكرار الحكم الدلالة

 18.7 103 22.1 200 14.8 117 أقل من ساعة

71.26 8 0.00
 دالة 0

 29.6 163 26.2 237 18.2 144 ساعة إلى أقل من ساعتين
 21.8 120 18 163 25 198 ساعات 3عتين إلى أقل من سا
 17.8 98 17 154 17.6 139 ساعات 5ساعات إلى أقل من 3

 12 66 16.7 151 24.4 193 ساعات فأكثر 5

127

 :سبة)للنو والعمر والمحافظة(بالن وسائل التواصل الاجتماعيل الأبناء فترات استخدام -4

 (35جدول)

بين)النو والعمر والمحافظة(وفترات استخدام وسائل التواصل chi-squareنتائج اختبار

 الاجتماعي

ذات دلالة إحصـــائية بين فرو وجود chi-squareاختبار الســـابق نتائج 35يكشـــن الجدول ع

ترن ويمكن ذكر أبرزها كما هو نلى أكثر فترات اسـتخدام الطلبة للإعالنوع والعمر والمحافظة ع

 :رت

ر حيث تمثل لذكوذات دلالة إحصــائية في أكثر فترات الاســتخدام لصــالح ا فرو وجود -

 بالمقابل جاءت %51أكثر فترات الاستخدام لدى الذكور في الفترة المسائية/ الليل بنسبة ع

 .%52.3أكثر فترات الاستخدام لدى الإناث فترة نهاية الأسبوع والعطلات بنسبة ع

 -16ام لصــالح الفئة العمرية عذات دلالة إحصــائية في أكثر فترات الاســتخد فرو وجود -

 % 60.2ت أكثر فترات الاســتخدام لديهم في الفترة المســائية/ الليل وبنســبة عوظهر 18

ســنة في فترة نهاية 15 -10ل جاءت أكثر فترات الاســتخدام لدى الفئة العمرية عبالمقاب

 .%59.8الأسبوع والعطلات بنسبة ع

 عينةذات دلالة إحصـائية في أكثر فترات الاسـتخدام حيث يتضـح بأن أغلب فرو وجود -

ــائية بعد العودة من ــتخدام خلال الفترة المسـ ــقط يميلون للاسـ ــة من محافظة مسـ الدراسـ

ــبة ع ــة/ الليل بنس ــة من محافظة %53.2المدرس ــبة جنوب الباطنة تليها عينة الدراس بنس

 النوع

 Pearson إناث ذكور أكثر فترات الاستخدام
Chi-Square

درجة
 الحرية

مستوى
 نسبة تكرار نسبة تكرار الحكم الدلالة

 3.1 36 3.3 35 الفترة الصباحية في المدرسة
 44.7 523 51 537 بعد العودة من المدرسة / الليل دالة 0.007 2 9.81

 52.3 618 45.7 480 نةاية الأسبوع والعطلات
 العمر

 Pearson سنة(18 -16) سنة(15-10) أكثر فترات الاستخدام
Chi-Square

درجة
 الحرية

مستوى
 نسبة تكرار نسبة تكرار الحكم الدلالة

 3 31 3.4 40 الفترة الصباحية في المدرسة
 60.2 621 39.6 439 بعد العودة من المدرسة / الليل لة دا 0.000 2 122.58

 36.8 380 59.8 719 نةاية الأسبوع والعطلات
 المحافظة

 Pearson ة جنوب الباطن شمال الباطنة مسقط أكثر فترات الاستخدام
Chi-Square

درجة
 الحرية

مستوى
 نسبة تكرار نسبة تكرار نسبة تكرار الحكم الدلالة

 4.2 23 2.1 19 3.7 29 الفترة الصباحية في المدرسة
 47.3 258 43.1 385 53.2 417 بعد العودة من المدرسة / الليل دالة 0.000 4 26.07

 48.5 265 54.8 489 43.1 338 نةاية الأسبوع والعطلات

128

فيميلون لاسـتخدامها خلال شـمال الباطنةة أما أغلب عينة الدراسـة من محافظ%47.3ع

 %54.8بة عبنس نهاية الأسبوع/ العطلات

ــاروا إلى أن وهـذه النتيجـة تتفق مع مـا أبـداه أوليـاء الأمور عنـد تطبيق الجمـاعـة البؤريـة حيـث أشــ

الأســر تواجه صــعوبة في ضــبط عملية اســتخدام الذكور لوســائل التواصــل الاجتماعي أكثر من

 حافظة شمال الباطنةبم رالأس كما تشـير النتائج أنالإناث، وتزداد بزيادة المرحلة العمرية لسبناء،

 استخدام أبنائها لوسائل التواصل الاجتماعي. أكثر ضبط لعملية

 بالنسبة)للنو والعمر والمحافظة(: ي وسائل التواصل الاجتماعيامتلاك حسابات خاصة ف -5

بين)النو والعمر والمحافظة(وامتلاك حسابات chi-squareنتائج اختبار (36) جدول

 خاصة في وسائل التواصل الاجتماعي

بين النوع والفئات العمرية والمحافظة chi-squareالسابق إلى نتائج اختبار 36يشير الجدول ع

 لمدارس إلى:بة اوامتلا حسابات خاصة في وسائل التواصل الاجتماعي لطل

ذات دلالة إحصـائية في امتلا حسـابات خاصـة بمواقع التواصـل الاجتماعي فرو وجود -

ابات خاصـة ع حيث جاءت لصـالح الذكور بة الممتلكين لحسـ جاءت بينما %92.8بلغ نسـ

 % 7.2بلغ نسـبة الذكور الذين لا يمتلكون حسـابات خاصـة عو %14.2ث بنسـبة عالإنا

 . %85.8والإناث بنسبة ع

 -16ذات دلالة إحصـائية في امتلا حسـابات خاصـة لصـالح الفئة العمرية ع فرو وجود -

ــبة امتلا18 ــنة حيث بلغ نس ــبة امتلا الفئة العمرية %91.6كها ع س بالمقابل تبلغ نس

 .%86.9سنة ع 15 -10ع

 النوع

 Pearson إناث ذكور ا خاصً اأملك حسابً
Chi-Square

درجة
 الحرية

مستوى
 نسبة تكرار نسبة تكرار الحكم الدلالة

 85.8 169 7.2 76 لا دالة 0.000 1 28.86 14.2 1017 92.8 984 نعم
 العمر

 Pearson سنة(18 -16) سنة(15-10) ا خاصً اأملك حسابً
Chi-Square

درجة
 الحرية

مستوى
 نسبة تكرار نسبة تكرار الحكم الدلالة

 8.4 87 13.1 158 لا ة دال 0.000 1 12.78 91.6 952 86.9 1049 نعم
 المحافظة

 Pearson الباطنة جنوب شمال الباطنة مسقط ا خاصً اأملك حسابً
Chi-Square

درجة
 الحرية

مستوى
 نسبة تكرار نسبة تكرار نسبة تكرار الحكم الدلالة

 19.1 105 5.9 53 11 87 لا دالة 0.000 2 61.66 80.9 445 94.1 852 89 7.4 نعم

129

شــمال ذات دلالة إحصــائية في امتلا حســابات خاصــة لصــالح محافظة فرو جود و -

ــبة امتلاح نةالباط ــبة بينما بلغ %94.1كها عيث بلغ نسـ ــقط عنسـ % 89محافظة مسـ

 .%80.9ع ما نسبته جنوب الباطنةومحافظة

ت العمرية للطلبة زادت نسبة امتلاكهم لحسابا المرحلة ا زادت كلمَّ ،الآتي مما سبق يتضحوبالتالي

 خاصة أكثر من الإناث.عية يمتلك الذكور حسابات اجتماكما على وسائل التواصل الاجتماعي،

 :بالنسبة)للنو والعمر والمحافظة(حقيقية في وسائل التواصل الاجتماعيء استخدام أسما -6

 العينة وبين استخدام بين)النو والعمر والمحافظة(chi-squareنتائج اختبار (37)جدول

 الحقيقية في وسائل التواصل الاجتماعي لأسمائهم

ذات فرو إلى وجود chi-square السابق عند إجراء اختبار37اتضح من خلال الجدول رقم ع

واستخدام والمحافظة والعمر عالنوع بين إحصائية الحقيقالأسدلالة التواصل يماء وسائل في ة

 عينة الدراسةذات دلالة إحصائية في استخدام فرو وجود الاجتماعي، حيث أشارت النتائج إلى

ع لأس نسبتهم بلغ حيث الذكور لصالح ويأتي الحسابات، جميع في الحقيقة في % 30.8مائهم

الإناث امتلا نسبة تبلغ الحقيق المقابل بأسمائهن الإناث %25.9ع ةيلحسابات تميل حين في

 لدى% 22.5 مقابل ع%35.4لاستخدام أسماء مستعارة في جميع الحسابات حيث بلغ بنسبة ع

كما وجود الذكور، النتائج ع أوضح العمرية الفئة لصالح نسبة 18 -16علاقة بلغ حيث

 15 -10فئة العمرية عة التبلغ نسب بالمقابل %32.9استخدامها للاسم الحقيقي في جميع الحسابات ع

 النوع

 Pearson إناث ذكور خدم:ست أأنا
Chi-Square

درجة
 الحرية

مستوى
 نسبة تكرار نسبة تكرار الحكم الدلالة

 25.9 307 30.8 327 اسمي الحقيقي في جميع الحسابات
 38.7 459 51.9 495 اسمي في بعض الحسابات دالة 0.000 2 45.40

 35.4 420 22.5 238 أسماب مستعارة في جميع الحسابات
 العمر

 Pearson سنة(18 -16) سنة(15-10) ستخدم:أأنا
Chi-Square

درجة
 الحرية

مستوى
 نسبة تكرار نسبة تكرار الحكم الدلالة

 32.9 342 24.2 292 اسمي الحقيقي في جميع الحسابات
 43.9 456 41.3 498 اسمي في بعض الحسابات دالة 0.000 2 40.529

 23.2 241 34.5 417 جميع الحسابات ة في أسماب مستعار
 المحافظة

 Pearson جنوب الباطنة شمال الباطنة مسقط ستخدم:أأنا
Chi-Square

درجة
 الحرية

مستوى
 نسبة تكرار نسبة تكرار نسبة تكرار الحكم الدلالة

 21.1 116 26.7 242 34.9 276 اسمي الحقيقي في جميع الحسابات
 47.3 260 40.2 364 41.7 330 اسمي في بعض الحسابات ة دال 0.000 4 42.02

 31.6 174 33 299 23.4 185 أسماب مستعارة في جميع الحسابات

130

 في المقابل % 34.9عينة الدراسة من سكان محافظة مسقط بنسبة ع ، ولصالح % 24.2سنة ع

من إجمالي سكان كل محافظة على جنوب الباطنة ب%21.1وع شمال الباطنة بمحافظة %26.7ع

 .ةحد

وذلك مراعاة للعادات ذكورتميل لاسـتخدام الأسـماء المسـتعارة أكثر من ال ناث الإإن ويمكن القول

التنشــئة الاجتماعية الســائدة بوطبيعة التنشــئة الأســرية للفتاة مقارنة ةجتمعيالموالتقاليد والرقابة

الأســـماء المســـتعارة من مســـاحة وحرية في التحدث في شـــتى اتتيحهذكور، بالإضـــافة إلى ما لل

والسـياسـية لاجتماعيةة واالشـخصـي ها الخوم بها كالمواضـيعوالموضـوعات التي يرغب مسـتخدم

ــقط انفتاحاً فكرياً أكثر ــر في محافظة مسـ ــهد الأسـ لأبنائهايتيح والدينية والعقائدية والفكرية، وتشـ

 سماء الحقيقية لهم.استخدام الأ

 :بالنسبة)للنو والعمر والمحافظة(أسباب استخدام وسائل التواصل الاجتماعي -7
 (38الجدول)

بين)النو والعمر والمحافظة(وبين أسباب استخدام مواقع chi-squareيوضح نتائج اختبار

 التواصل الاجتماعي

 النؤؤؤوع
أسباب استخدام مواقع التواصل

 تماعي الاج
 Pearson إناث ذكور

Chi-Square
درجة
 الحرية

مستوى
 نسبة تكرار نسبة تكرار الحكم الدلالة

 غير دالة 0.62 1 0.243 92 1091 91.4 969 للترفيه و التسلية
 غير دالة 0.532 1 0.391 89 1055 88.1 934 للبحث عن المعلومات
 غير دالة 0.115 1 2.488 88.7 1052 86.5 917 لمعرفة أحداث العالم

للتواصل مع الآخرين وتكوين
 غير دالة 0.32 1 0.967 86.9 1031 88.3 936 صداقات جديدة

 دالة 0.008 1 7.083 88.5 1050 84.7 898 لمتابعة المشاهير
 غير دالة 0.10 1 2.62 83.6 992 81 859 رائي وأفكاري آتعبير عن لل

 دالة 0.021 1 5.301 83.3 988 79.5 843 يومياتي لأشارك الآخرين
 دالة 0.005 1 7.970 81.5 966 76.6 812 ثبات الذات إ

 العمؤؤؤؤؤؤؤر
أسباب استخدام مواقع التواصل

 الاجتماعي
 Pearson سنة(18 -16) سنة(10-15)

Chi-Square
درجة
 الحرية

مستوى
 نسبة تكرار نسبة تكرار الحكم الدلالة

 غير دالة 0.285 1 1.141 91 946 92.3 1114 للترفيه و التسلية
 غير دالة 0.77 1 0.79 88.4 918 88.7 1071 للبحث عن المعلومات
 غير دالة 0.811 1 0.57 87.5 909 87.8 1060 لمعرفة أحداث العالم

للتواصل مع الآخرين وتكوين
 غير دالة 0.20 1 1.625 86.6 900 88.4 1067 صداقات جديدة

 دالة 0.032 1 4.575 85.1 884 88.2 1064 هير لمتابعة المشا
 غير دالة 0.113 1 2.517 81 842 83.6 1009 رائي وأفكاري آلتعبير عن ل

 غير دالة 0.19 1 1.71 80.4 835 82.5 996 لأشارك الآخرين يومياتي
 دالة 0.011 1 6.519 76.8 798 81.2 980 ثبات الذات إ

131

ــير الجدول ع ــابق نتائج اختبار38يشــ ــح وجود حيث chi-square الســ ذات دلالة فرو يتضــ

تخدام عالنوعإحصـائية بين باب اسـ التواصـل الاجتماعي الطلبة لمواقعوالعمر والمحافظة وبين أسـ

 كشف النتائج عن الآتي:

ما اب اســتخدام وســائل التواصــل الاجتماعي فيأســب حصــائية فيإذات دلالة فرو وجود -

ــ خرين يومياتي، وإثبات الذات التي جاءت عمتابعة المشـــاهير ،وأشـــار الآيتعلق بـــــ

ــبـة علصــــالح من إجمـالي الإنـاث على %81.5 و ع %83.3 و ع%88.5الإنـاث بنســ

لـك رجـاع ذ إيمكن و لـدى الـذكور، %76.6ع و%79.5 وع%84.7توالي مقـابـل عال

 ميلًا أكثرناث عن الذكور والذي يجعلهن لخصـائص النفسـية والعاطفية التي تتسـم بها الإل

ــةابأن يكن على للاهتمام ــتجدات خاصـ ــة والإتكي في طلاع بالمسـ فيما يخص الموضـ

ن تفاصــيل الحديث والتعامل، وجذب الاهتمام من خلال متابعة المشــاهير، ونشــر جزء م

يحتذى به من خلال ومثالًا اشخصيات المشاهير نموذجً بعض يتمثل في اعتبار يومياتهم و

ــره وتقليدهم حســــب نظرية التع ةار المتابعتكر ــببهم أو الأثر ل لما يقومون بنشــ الذي تســ

عرون بالنقص والفر بلسطفال مما يجعلهم لا يثقون الشـاسـع بينهم وبين شـخصـيتهم ويشـ

اصــل الاجتماعي يمثل الواقع الفعلي، التوبأن ما يتابعونه على مواقع لإيمانهمما يتابعونه

 .للخطورةتعرضن قد يفأما في جزئية نشر يومياتهن

ذات دلالة إحصـائية لأسـباب اسـتخدام وسـائل التواصـل الاجتماعي لصـالح فرو وجود -

المشاهير وإثبات الذات التي جاءت بنسبة عمتابعة ما يرتبط بـفي 15 -10الفئة العمرية ع

جمالي المســــتجيبين من هذه الفئة العمرية مقابل اى التوالي من عل% 81.2 وع%88.2ع

ة الع%76.8 و ع%85.1ع دى الفئـ ة ع لـ ــ 18 -16مريـ ة ســ ار أن ؛نـ ك لاعتبـ ويعُزى ذلـ

 المحؤؤؤؤافظؤؤؤة
أسباب استخدام مواقع التواصل

 الاجتماعي
 Pearson جنوب الباطنة شمال الباطنة مسقط

Chi-Square
درجة
 الحرية

مستوى
 نسبة تكرار نسبة تكرار نسبة تكرار الحكم الدلالة

 دالة 0.10 2 9.279 91.8 505 93.6 847 89.5 708 فيه و التسلية للتر
 دالة 0.000 2 15.670 90.7 499 90.4 818 85 672 للبحث عن المعلومات
 دالة 0.003 2 11.577 88.4 486 89.9 814 84.6 669 لمعرفة أحداث العالم

الآخرين وتكوين للتواصل مع
 دالة 0.010 2 9.279 89.1 490 89.2 807 84.7 670 صداقات جديدة

 دالة 0.000 2 16.388 89.1 490 88.7 803 82.8 655 لمتابعة المشاهير
 دالة 0.000 2 30.886 85.8 472 85.6 775 76.4 604 تعبير عن أرائي وأفكاري لل

 دالة 0.000 2 25.616 85.6 471 83.9 759 76 601 لأشارك الآخرين يومياتي
 دالة 0.000 2 28.683 82.2 452 42.1 749 72.9 577 ثبات الذات إ

132

ــم بمحاولة 15-10المرحلة العمرية ع ــنة يمرون بمرحلة المراهقة التي غالباً ما تتســ ســ

 النظرية التفاعلية الرمزية. وفق إثبات الذات وجذب الآخرين وتكوين محيط خاو بهم

ائل التواصـل الاجتماعي تعزى لمتغير فرو وجود • تخدام وسـ باب اسـ ذات دلالة إحصـائية لأسـ

 المحافظة حيث أشارت النتائج إلى:

ــائل التواصــل الاجتماعي لصــالح طلبة محافظة فرو وجود - ــتخدام وس ــباب اس لأس

العالم، التواصـل مع حداث أ عرفةموالتسـلية، هالترفيع ما يتصـل بــــــفي شـمال الباطنة

 % 89.2 وع%89.9 و ع%93.6الآخرين وتكوين الصــداقات التي جاءت بنســبة ع

 .عينة الدراسةعلى التوالي من إجمالي

ــائل التواصــل الاجتماعي لصــالح طلبة محافظة فرو وجود - ــتخدام وس ــباب اس لأس

ــفي جنوب الباطنة هير، والتعبير عن لمشااعن معلومات، ومتابعة عالبحث ما يتعلق بــ

ــاركـة الآخرين يوميـاتي، و ــبـة إررائي وأفكـاري، ومشــ ثبـات الـذات التي جـاءت بنســ

الي %82.2 وع%85.6 وع% 85.8 وع%89.1 وع%90.7ع على التوالي من إجمـ

 المستجيبين.

في التعبير لهم إلى أهمية التركيز على بناء شــخصــية الأبناء وإتاحة الفرصــة هذه النتيجة تشــير و

والذين يحرصون على متابعتهم، وتوضيح محول الاشخاو المضافين لديه تهمومناقش أيهم عن ر

ــلبيـة ــلوكيـات الســ ــاهيالســ وتوفير ،للطفـلبـالتربيـة الـذاتيـة والاهتمـام، رالتي يقوم بهـا بعض المشــ

عدمه، حيث يميل الحصـــانة الأخلاقية لهم حتى يتمكنوا من التمييز بين القول والفعل الســـوي من

. ها ال لاســتخدام وســائل التواصــل الاجتماعي لإشــباع جوانب معينة يشــعرون بالنقص تجاهلأطفا

استخدام وسائل إن أسباب ويمكن أن نطرح في هذه الدراسة تساؤلاً مهماً وهو: هل بالإمكان القول

 الأطفال؟التواصل الاجتماعي هي البحث عن احتياج غير مشبع لدى

133

على اسؤتجابات العينة في زى للمتغيرات المسؤتقلةلالة إحصؤائية ت عات دهل توجد فروق ذ :ثانياً
 ؟محاور الدراسة

 على استجابات عينة الدراسة: الفروق التي تعزى لمتغير النوع .1
المتعلقة بالمتوسطات الحسابية والانحرافات المعيارية لاستجابات النتائج 39يعرم الجدول ع

 . النوعوفقاً لمتغير الدراسة د أبعاأفراد عينة الدراسة على كل بعد من

 (39جدول)

 المتوسطات الحسابية والانحرافات المعيارية لاستجابات الطلبة حسب النو :

 اد ؤؤؤؤالأبع
 أنثى ذكر

المتوسط
 الحسابي

الانحراف
 المعياري

المتوسط
 الحسابي

الانحراف
 المعياري

 0.474 3.063 0.428 3.198 عي الآثار الاجتماعية والنفسية لوسائل التواصل الاجتما

 0.801 3.848 0.797 3.794 الآثار التعليمية لوسائل التواصل الاجتماعي

 0.965 2.490 0.965 2.601 الآثار الصحية لوسائل التواصل الاجتماعي

 0.965 3.359 0.977 3.028 لوسائل التواصل الاجتماعي الآمن دور الوالدين في الاستخدام

 الآمنجتماعيين والنفسيين في الاستخدام الا ينختصاصيدور الا
 0.985 3.156 0.987 3.099 لوسائل التواصل الاجتماعي

 أن هنا فروقاً ظاهرية بين قيم متوسطات الاستجابة على 39بالجدول ع الإحصائيةتشير النتائج

أبعاد من بعد اكل والآثار والنفسية، الاجتماعية عالآثار في والمتمثلة والآثار لتعلالدراسة يمية،

وللحكم النوع، وفقاً لمتغير الصحية، ودور الوالدين ، ودور الاختصاصيين الاجتماعيين والنفسيين

 المتعدد الأحادي تم استخدام أسلوب تحليل التباين والتباينات لتلك الفروقات ئية الإحصا على الدلالة

حصائية عند مستوى معنوية إ لالةتوجد فرو ذات د لاختبار الفرضية الصفرية: لاMANOVAع

 قيمة ويلكس النوع، وقد أت تعزى لمتغير أبعاد الدراسةبين متوسطات الاستجابة على % 5ع

 31.68 تساوي عF ، وقيمة الاختبار المقابلة لها ع0.934تساوي ع Wilks' Lambdaدا بلام

 . 0.000والتي لها مستوى دلالة ع

، وقبول الفرضية المعاكسة لها التي توضح الصفرية السابقة رضيةفإنه يتم رفض الفوبناءً عليه؛

النتائج يعرم 40والجدول عاستجابة الطلبة يعُزى لمتغير النوع، في النوعلمتغير اأثرً أن هنا

 النوع. لتحليل التباين بالنسبة لمتغير الإحصائية

134

 (40جدول)

 متغير النو :بة للتحليل التباين المتعدد بالنس الإحصائيةالنتائج

النتائج ع الإحصائيةتشير النوع40بالجدول لمتغير إحصائية دلالة ذات فروقاً هنا أن على

 جاءت قيمة حيث ن ودور الوالديالتعليمية، ، والآثار استجابات الطلبة في الآثار الاجتماعية والنفسية

تم ه الفرو بين متوسطات الاستجابة اتجا إلىوحتى يتم التعرف . 0.05 أقل من ع P-Valueع

أن الآثار اتضح بصورة عامة، حيث 39الحسابية الواردة بالجدول عالرجوع لقيم المتوسطات

والنفسية بدرجة الناتجة الاجتماعية الذكور كان لدى التواصل الاجتماعي عن استخدام وسائل

المتوسط الحسابي لاستجابات الذكور ن إكن استقراء ذلك من حيث ويم أكبر من رثارها على الإناث

 أبو صعيليك و ون بدراسة الزجاءت أكبر من متوسط استجابات الإناث، وتتفق هذه النتائج مع نتائج

أن الآثار الاجتماعية السلبية لاستخدام الذكور لوسائل التواصل الاجتماعي كشف التي 2014ع

نترن لدى الذكور مقارنة ث، وقد يعود ذلك لطول ساعات الاستخدام للإلإناأعلى من أثرها على ا

، الإنترن ستخدام، والحرية المتاحة لدخول ساعات الاعدد ب الخاو 20بالإناث، أنظر الجدول ع

أسلوب التنشئة الاجتماعية المعتمدة في المجتمع والقائمة على أسلوب التساهل في بالإضافة إلى

 .تنشئة الذكور

مصدر
 التباين

 الأبعاد
مجمو
 المربعات

درجات
 الحرية

متوسط
 المربعات

 Fقيمة
مستوى
 الدلالة

مربع
 إيتا

 النو

 0.020 0.000 45.767 10.316 1 10.316 الآثار الاجتماعية والنفسية لوسائل التواصل الاجتماعي

 0.001 0.015 5.954 3.734 1 3.734 الآثار التعليمية لوسائل التواصل الاجتماعي

 0.003 0.130 6.208 5.735 1 5.735 الآثار الصحية لوسائل التواصل الاجتماعي

 0.028 0.000 29.469 26.598 1 26.598 لوسائل التواصل الاجتماعي الآمندور الوالدين في الاستخدام

الا الاستخدام ختصاصيدور في والنفسيين الاجتماعيين ين
 التواصل الاجتماعي ائل لوس الآمن

0.138 1 0.138 0.145 0.704 0.001

135

 عن استخدام وسائل التواصل الاجتماعي أن الآثار التعليمية الناتجة تشير نتائج الاختبار إلى كما

الوالدينو بدرجة دور أتى الاجتماعي التواصل استخدام وسائل الإناث من في ضبط لدى أكبر

إرجاع، الذكور إلى ويمكن النتيجة للذكورهذه المتاحة الحرية الأسري مساحة التنشئة من في ة

بالحرو تتسم، بالإضافة إلى القيم الثقافية التي تتصن بها الأسرة العمانية التي غالباً ما الإناث

ي تنشئة الإناث ومتابعتها لتخوفهم من تعرضها لمحتوى يتنافى مع القيم الدينية والأعراف والحذر ف

ذكور نحوَّ استخدامها الآمن ن الأن الإناث أكثر استشعاراً بدور الوالدين م ، كمابهاوالتقاليد وتأثرهن

على أن والتي أكدت 2014الظفري ع ، وهذا ما أشارت إليه دراسة لوسائل التواصل الاجتماعي

الإناث أعلى إدراكاً من الذكور لأساليب التنشئة الإيجابية بالمقابل وجدت الدراسة بأن الذكور كانوا

استجابات : متوسطات 5ويوضح شكل عناث، ن الإنشئة الوالدية السلبية م أكثر إدراكاً لأساليب الت

 عينة الدراسة وفقاً للنوع.

 الدراسة حسب النو (متوسطات استجابات عينة 5شكل)

2.4

2.6

2.8

3

3.2

3.4

3.6

3.8

4

الآثار الاجتماعية
والنفسية

الآثار التعليمية الآثار الصحية دور الوالدين دور الاخصائيين
ين الاجتماعيين والنفسي

ذكر أنثى

136

 على استجابات عينة الدراسة:الفروق التي تعزى لمتغير العمر .2
 (41) جدول

 العمر حسب عينة الدراسةالمتوسطات الحسابية والانحرافات المعيارية لاستجابات

فروقاً ظاهرية بين قيم متوسطات الاستجابة على أن هنا 41بالجدول ع الإحصائيةئج تشير النتا

أبعاد من بعد والآثار كل التعليمية، والآثار والنفسية، الاجتماعية عالآثار في والمتمثلة الدراسة

والنفسيين الاجتماعيين الاختصاصيين وأدوار ، الوالدين وأدوار لمتغير الصحية، مر، العُ وفقاً

الأحادي تم استخدام أسلوب تحليل التباين والتباينات لتلك الفروقات الإحصائيةوللحكم على الدلالة

حصائية عند مستوى إتوجد فرو ذات دلالة لاختبار الفرضية الصفرية: لاMANOVAع المتعدد

لمتغيربين متوسطات %5عمعنوية تعزى الدراسة أبعاد وقد العمُر الاستجابة على قيمة ، أت

ع عWilks' Lambdaويلكسلامبدا تساوي ع0.931 لها المقابلة الاختبار وقيمة ، F تساوي

 . 0.000 والتي لها مستوى دلالة ع33.347ع

، وقبول الفرضية المعاكسة لها التي توضح فإنه يتم رفض الفرضية الصفرية السابقةوبناءً عليه؛

لمتغير في ئيةذا دلالة إحصا اوتباينً اأن هنا فروقً يعُزى الدراسة أبعاد الطلبة على استجابات

 العمُر.لتحليل التباين بالنسبة لمتغير الإحصائيةالنتائج يعرم 42والجدول عالنوع،

 اد ؤؤؤؤالأبع
 سنة 18 -16 سنة 15 -10

المتوسط
 الحسابي

الانحراف
 المعياري

ط المتوس
 الحسابي

الانحراف
 المعياري

 0.643 3.14 0.498 3.10 الآثار الاجتماعية والنفسية لوسائل التواصل الاجتماعي

 0.738 3.89 0.843 3.75 الآثار التعليمية لوسائل التواصل الاجتماعي

 0.948 2.53 0.982 2.54 الآثار الصحية لوسائل التواصل الاجتماعي

الاستخدا في الوالدين التواصل الآمن م دور لوسائل
 0.935 2.96 0.981 3.40 الاجتماعي

ين الاجتماعيين والنفسيين في الاستخدام ختصاصيدور الا
 0.993 3.00 0.969 3.23 لوسائل التواصل الاجتماعي الآمن

137

 (42جدول)

 لتحليل التباين بالنسبة لمتغير العمُر الإحصائيةالنتائج

ع الإحصائيةنتائج ال تشير هنا 42بالجدول أن ً لمتغير ت ذا فروقا على العمٌردلالة إحصائية

 التعليمية، ودور الوالدين، ودور الاختصاصيين الاجتماعيين والنفسييناستجابات الطلبة في الآثار

جاءت ع حيث من P-Valueقيمة أقل التعرف 0.05ع يتم وحتى اتجاإ. بين لى الفرو ه

امتوسطا الحسابية لاستجابة ت المتوسطات لقيم الرجوع ع تم بالجدول اتضح 41الواردة حيث

الفئة العمرية عن استخدام وسائل التواصل الاجتماعي لدى الناتجة التعليميةأن الآثار بصورة عامة،

ويمكن استقراء سنة 15 -10الفئة العمرية عكان بدرجة أكبر من رثارها على سنة 18 -16 ع

مذل عإن حيث ك العمرية الفئة الحسابي لاستجابات المتوسط من سنة 18-16ن أكبر جاءت

 سنة 18- 16 ، وقد يعود ذلك إلى أن الفئة العمرية ع15 -10متوسط استجابات الفئة العمرية ع

لتواصل الاجتماعي بدرجة كبيرة نتيجة استخدامها لها لساعات أطول من تتعرم لمحتوى وسائل ا

وتظهر سمات المراهقة بشكل أكبر خلال هذه الفئة العمرية التي يميل فيها ، العمريةات باقي الفئ

المراهق لتكوين عالم خاو به ويتحكم فيه ويسعى لإثبات ذاته من خلال توسيع دائرة العلاقات

والمشار المال الاجتماعية رأس تنمية على بالإيجاب ينعكس وبالتالي الخارجية المجتمعية كات

 . اعيالاجتم

العمر على دور الوالدين ودور دلالة إحصائية لمتغير يذ فرو نتائج الاختبار إلى وجود كما تشير

الاجتماعيين ختصاصي الا الآين الاستخدام نحوَّ وذلك منوالنفسيين الاجتماعي التواصل لوسائل

دور أن ، أي 0.05 أقل من عP-Value سنة حيث جاءت قيمة ع 15 -10لصالح الفئة العمرية ع

الا ودور والنفسيينختصاصي الوالدين الاجتماعيين الآ وذ ين الاستخدام في أكبر لوسائل نمأثر

حيث جاء سنة18 -16العمرية ع من الفئة سنة 15-10ع التواصل الاجتماعي لدى الفئة العمرية

مصدر
 التباين

 اد ـــالأبع
مجمو
 المربعات

درجات
 الحرية

متوسط
 المربعات

 Fقيمة
مستوى
 الدلالة

 مربع

 إيتا

 العمُر

 0.002 0.061 3.515 0.819 1 0.819 ية والنفسية لوسائل التواصل الاجتماعي ماعالاجتالآثار

 0.007 0.000 16.868 10.710 1 10.710 الآثار التعليمية لوسائل التواصل الاجتماعي

 0.000 0.799 0.065 0.061 1 0.061 الآثار الصحية لوسائل التواصل الاجتماعي

الاستخدام في الوالدين التواصل من الآدور لوسائل
 الاجتماعي

108.92 1 108.92 118.109 0.000 0.050

الا في ختصاصيدور والنفسيين الاجتماعيين ين
 لوسائل التواصل الاجتماعي الآمنالاستخدام

28.545 1 28.545 29.678 0.000 0.013

138

 - 16ع ريةمن المتوسط الحسابي للفئة العم سنة أكبر15 -10فئة العمرية عالمتوسط الحسابي لل

حيث سنة؛ ويعود ذلك لطبيعة خصائص المرحلة العمرية التي تمثل مرحلة الطفولة المتأخرة18

على تحمل قدرتهلتوضيح محاولاته ووتحقيق استقلاله العاطفي ثبات ذاته يسعى فيها المراهق لإ

الشكل ضح ويو ولية والقيام بجميع الأمور الخاو به ويرفض التوجيه والنصح من الآخرين.ؤالمس

 متوسطات استجابات عينة الدراسة حسب العمر. 6ع

 متوسطات استجابات عينة الدراسة حسب العمر (:6شكل)

 المحافظة على استجابات عينة الدراسة: تعزى لمتغيرالفروق التي .2
 (43جدول)

 المتوسطات الحسابية والانحرافات المعيارية لاستجابات الطلبة حسب المحافظة

 الأبعاد
 جنوب الباطنة شمال الباطنة ط مسق

المتوسط
 الحسابي

الانحراف
 المعياري

المتوسط
 الحسابي

الانحراف
 المعياري

المتوسط
 الحسابي

الانحراف
 المعياري

 0.479 3.07 0.475 3.09 0.485 3.19 الآثار الاجتماعية والنفسية لوسائل التواصل الاجتماعي

 0.846 3.70 0.788 3.82 0.770 3.89 تماعي لاجالآثار التعليمية لوسائل التواصل ا

 0.919 2.59 1.018 2.61 0.927 2.42 الآثار الصحية لوسائل التواصل الاجتماعي

 0.996 3.11 0.952 3.36 0.989 3.07 لوسائل التواصل الاجتماعي الآمندور الوالدين في الاستخدام

الا الاستخدا ختصاصيدور في والنفسيين الاجتماعيين م ين
 0.966 3.01 0.969 3.23 1.009 3.08 لوسائل التواصل الاجتماعي لآمنا

فروقاً ظاهرية بين قيم متوسطات الاستجابة على أن هنا 43بالجدول ع الإحصائيةتشير النتائج

أبعاد ل كُ من والآثار بعد التعليمية، والآثار والنفسية، الاجتماعية عالآثار في والمتمثلة الدراسة

2.4

2.6

2.8

3

3.2

3.4

3.6

3.8

4

الآثار الاجتماعية
والنفسية

الآثار التعليمية الآثار الصحية دور الوالدين دور الاخصائيين
ن الاجتماعيين والنفسيي

سنة10-15 سنة16-18

139

المحافظة، وفقاً لمتغير ، وأدوار الاختصاصيين الاجتماعيين والنفسيين وأدوار الوالدينة، الصحي

الأحادي تم استخدام أسلوب تحليل التباين والتباينات لتلك الفروقات الإحصائيةوللحكم على الدلالة

ى ستوحصائية عند مإتوجد فرو ذات دلالة لاختبار الفرضية الصفرية: لاMANOVAع المتعدد

ظة، وقد أت قيمة متوسطات الاستجابة على أبعاد الدراسة تعزى لمتغير المحافبين %5عمعنوية

ع عWilks' Lambdaويلكسلامبدا تساوي ع0.958 لها المقابلة الاختبار وقيمة ، F تساوي

 .0.000 والتي لها مستوى دلالة ع9.747ع

قة، وقبول الفرضية المعاكسة لها التي توضح سابوبناءً عليه؛ فإنه يتم رفض الفرضية الصفرية ال

الطلبة على أبعاد الدراسة يعُزى لمتغير أن هنا أثر فرو وتباين ذا دلالة إحصائية في استجابات

 المحافظة.لتحليل التباين بالنسبة لمتغير الإحصائيةالنتائج يعرم 44، والجدول عالمحافظة

 (44دول)ج

 لتحليل التباين المتعدد بالنسبة لمتغير المحافظة: الإحصائيةالنتائج

على المحافظةدلالة إحصـائية لمتغير ت ذا أن هنا فروقاً 44بالجدول ع الإحصـائيةتشـير النتائج

وحتى ، 0.05 أقل من عP-Valueجاءت قيمة عحيث جميع أبعاد الدراسةاستجابات الطلبة في

لى اتجاه الفرو بين متوســطات الاســتجابة تم الرجوع لقيم المتوســطات الحســابية إتعرف ال يتم

 :ت ما هو ربشرح تفصيلي ك ويمكن استعراضها، 43الواردة بالجدول ع

ــل الاجتمـاعي ع Fقيمـة جاءت - ــائل التواصــ ــيـة لوســ 14.07في الآثار الاجتمـاعيـة والنفســ

ة ع ــتوى دلالـ ه ، 0.05 وهي أقـل من ع0.000بمســ ــيفيـ ار شــ ــن اختبـ د كشــ Scheffe وقـ

في محافظة مســقط تليها للمقارنات البعدية أن مصــدر الفروقات كان لصــالح عينة الدراســة

 .جنوب الباطنةومن ثم محافظة شمال الباطنةطلبة محافظة

مصدر
مجمو الأبعاد التباين

 المربعات
جات در

 الحرية
متوسط
مستوى Fقيمة المربعات

 الدلالة
مربع
 إيتا

 المحافظة

 0.012 0.000 14.07 3.244 2 6.489 الآثار الاجتماعية والنفسية لوسائل التواصل الاجتماعي

 0.008 0.000 9.08 5.768 2 11.536 الآثار التعليمية لوسائل التواصل الاجتماعي

 0.008 0.000 9.55 8.863 2 17.725 صل الاجتماعيتواالآثار الصحية لوسائل ال

 0.018 0.000 20.60 19.654 2 39.309 لوسائل التواصل الاجتماعي الآمن دور الوالدين في الاستخدام

 الآمن ين الاجتماعيين والنفسيين في الاستخدام ختصاصيدور الا
 لوسائل التواصل الاجتماعي

18.665 2 9.333 9.65 0.000 0.009

140

 بمســــتوى دلالة 9.08لوســــائل التواصــــل الاجتماعي ع التعليميةفي الآثار Fجاءت قيمة -

للمقارنات البعدية أن Scheffeوقد كشــن اختبار شــيفيه ، 0.05ل من عأق وهي0.000ع

ــدر الفروقات ــقط وجنوب الباطنة مصـ ــة في ظهرت بين محافظة مسـ ــالح عينة الدراسـ لصـ

ــمـال البـاطنـة وجنوب البـاطنـة محـافظـة ــقط ، كمـا أظهرت وجود فروقـات بين محـافظـة شــ مســ

 لصالح محافظة شمال الباطنة.

ــلآثفي ا Fجاءت قيمة - ــحية لوسـ ــل الاجتماعي عار الصـ ــتوى دلالة 9.55ائل التواصـ بمسـ

للمقارنات البعدية أن Scheffeوقد كشــن اختبار شــيفيه ، 0.05 وهي أقل من ع0.000ع

ــدر الفروقات ــقط مصـ ــة في ظهرت بين محافظة جنوب الباطنة ومسـ ــالح عينة الدراسـ لصـ

 شمال الباطنة.لصالح محافظة قط ، وبين محافظة شمال الباطنة ومس محافظة جنوب الباطنة

 20.60لوسائل التواصل الاجتماعي ع منالاستخدام الآ في دور الوالدين نحوَّ Fجاءت قيمة -

ــتوى دلالـة ع ــيفيـه ، 0.05 وهي أقـل من ع0.000بمســ ــن اختبـار شــ Scheffeوقـد كشــ

ــدر الفروقـات التي أظهرتهـا ــمـال نتـائج الللمقـارنـات البعـديـة أن مصــ اطنـة البـبين محـافظـة شــ

ــقط ــمال الباطنةومسـ ــة في محافظة شـ ــالح عينة الدراسـ ــمال الباطنة لصـ ، وبين محافظة شـ

 وجنوب الباطنة لصالح محافظة شمال الباطنة.

لوسـائل منالاسـتخدام الآ نحوَّ الاختصـاصـين الاجتماعيين والنفسـيينفي دور Fجاءت قيمة -

وقد كشــن ، 0.05ل من عأق وهي0.000 بمســتوى دلالة ع 9.65التواصــل الاجتماعي ع

ــيفيـه ــدر الفروقات التي أظهرتهـا Scheffeاختبـار شــ بين نتـائج الللمقـارنات البعـدية أن مصــ

ــقط ــمال الباطنة ومسـ ــمال الباطنةمحافظة شـ ــة في محافظة شـ ــالح عينة الدراسـ ، وبين لصـ

 محافظة شمال الباطنة وجنوب الباطنة لصالح محافظة شمال الباطنة.

أن عينة الدراســــة من محافظة مســــقط أكثر تأثر بوســــائل التواصـــل بائج لنتويمكن اســــتقراء ا

به هذه المحافظة من تتسـموذلك نتيجة ما والتعليمية الاجتماعي في الجوانب الاجتماعية والنفسـية

البنى التحتية الخاصـة بخدمات الاتصـالات وتأثر الأسـر العمانية وأسـاليب تنشـئتها مركزيةتوفر

مساحة أكبر في استخدام وسائل التواصل الأبناءأعطى الثقافي في المحافظة مما عدد بالانفتاح والت

ــهم، كمـا الاجتمـاعي على خلاف محـافظـة لـدى أبنـائهم المتـاحـة تعـدد الخيـارات في الانفتـاحهـذا أســ

واضـحة اقيمً الخصـوو حيث نجد لدى الأسـر على وجه جنوب الباطنةومحافظة شـمال الباطنة

ــلوكيـات والتـأثير ممـا يجعـل قيم للاختيـاريهـا مجـال كبير د فومحـددة ولا يوجـ ــقـة الأبنـاءوســ متســ

ــائل التواصـــل الاجتماعي. أســـهمومنســـجمة مع قيم الآباء مما ــبة تأثرهم بوسـ ذلك في تقليل نسـ

 استجابات عينة الدراسة حسب المحافظة. متوسطات 7ويوضح الشكل ع

141

 محافظة ال (: متوسطات استجابات عينة الدراسة حسب7شكل)

على اسؤؤتجابات عينة الإنترنتالفروق التي تعزى لمتغير توصؤؤيل أجةزة الطلبة المبحوثين ب .3
 الدراسة:

 (45جدول)

المتوسطات الحسابية والانحرافات المعيارية لاستجابات الطلبة حسب توصيل الأجهزة

 الإنترنت ب

 الأبعاد
 نعم أحياناً 3لا

المتوسط
 الحسابي

الانحراف
 ري المعيا

المتوسط
 الحسابي

الانحراف
 المعياري

المتوسط
 الحسابي

الانحراف
 المعياري

 0.485 3.15 0.458 3.07 0.554 2.62 الآثار الاجتماعية والنفسية لوسائل التواصل الاجتماعي

 0.759 3.88 0.870 3.67 1.104 3.44 الآثار التعليمية لوسائل التواصل الاجتماعي

 0.964 2.51 0.975 2.61 0.799 2.41 واصل الاجتماعيالتالآثار الصحية لوسائل

 0.987 3.14 0.964 3.33 0.969 3.76 لوسائل التواصل الاجتماعي الآمندور الوالدين في الاستخدام

الا الاستخدام ختصاصيدور في والنفسيين الاجتماعيين ين
 0.989 3.08 0.975 3.22 0.881 3.44 لوسائل التواصل الاجتماعي الآمن

أن هنا فروقاً ظاهرية بين قيم متوسطات الاستجابة على 45بالجدول ع الإحصائيةتشير النتائج

أبعاد من بعد والآثار كل التعليمية، والآثار والنفسية، الاجتماعية عالآثار في المتمثلة الدراسة

ً الصحية، وأدوار الوالدين ، وأدوار الاختصاصيين الاجتماعيين والنفسيين توصيل متغير لوفقا

تم استخدام والتباينات لتلك الفروقات الإحصائية وللحكم على الدلالة ، الإنترنأجهزة المبحوثين ب

توجد فرو لاختبار الفرضية الصفرية: لا MANOVAع المتعدد الأحادي أسلوب تحليل التباين

تعزى اد الدراسةأبعبين متوسطات الاستجابة على %5ع حصائية عند مستوى معنويةإذات دلالة

أجهزة التي تستخدم وسائل التواصل الاجتماعي عبر فئة الطلبةتمثل لاع فإن 18بالإشارة إلى الجدول ع 3

 الوالدين المنزل أو

2.4

2.6

2.8

3

3.2

3.4

3.6

3.8

4

الآثار الاجتماعية
والنفسية

الآثار التعليمية الآثار الصحية دور الوالدين دور الاخصائيين
ن الاجتماعيين والنفسيي

مسقط شمال الباطنة جنوب الباطنة

142

تساوي Wilks' Lambdaدا بقيمة ويلكسلامتوصيل أجهزة المبحوثين للإنترن ، وقد أت لمتغير

 . 0.000 والتي لها مستوى دلالة ع10.107 تساوي عF ، وقيمة الاختبار المقابلة لها ع0.956ع

اكسة لها التي توضح لمع، وقبول الفرضية افإنه يتم رفض الفرضية الصفرية السابقةوبناءً عليه؛

استجابات الطلبة على أبعاد الدراسة يعُزى لمتغير في فرو وتباين ذا دلالة إحصائيةأثر أن هنا

ب المبحوثين الطلبة أجهزة عالإنترن توصيل والجدول النتائج 46، يعرم لتحليل الإحصائية

 . رن الإنتالتباين بالنسبة لمتغير توصيل الأجهزة ب

 (46جدول)

 الإنترنت لتحليل التباين المتعدد بالنسبة لمتغير توصيل الأجهزة ب الإحصائيةئج نتاال

ــير النتائج ــائيةتشـ ــائية 46بالجدول ع الإحصـ ــيل أن هنا فروقاً ذات دلالة إحصـ لمتغير توصـ

وأدوار الاجتماعية والنفســــية، والتعليمية، لآثار عا على اســــتجابات الطلبة في الإنترن الأجهزة ب

ــيين نالوالـدي ــاصــ ــيين والاختصــ أقـل من P-Valueحيـث جـاءت قيمـة عالاجتمـاعيين والنفســ

ــتجـابـة تم الرجوع لقيم إلىالتعرف وحتى يتم ، 0.05ع ــطـات الاســ اتجـاه الفرو بين متوســ

 بشرح تفصيلي كما هو رتي: ااضهويمكن استعر ، 45المتوسطات الحسابية الواردة بالجدول ع

ــل الاجتمـاعي ع Fقيمـة جـاءت - ــائـل التواصــ ــيـة لوســ 17.66في الآثـار الاجتمـاعيـة والنفســ

لوجود فرو ذات دلالة روبالتالي فهي تشــي 0.05أقل من ع وهي 0.016بمســتوى دلالة ع

تبار اخ على اسـتجابة المبحوثين وقد كشـن الإنترن توصـيل الأجهزة بإحصـائية تعزى لمتغير

الموصـلة البعدية أن مصـدر الفروقات كان لصـالح عينة الدراسـة للمقارنات Scheffe شـيفيه

 أحياناً.يليها الموصلة وباستمرار دائمًا الإنترن أجهزتهم ب

 بمســـتوى دلالة 16.84لوســـائل التواصـــل الاجتماعي ع التعليميةفي الآثار Fجاءت قيمة -

لوجود فرو ذات دلالة إحصائية تعزى ي فهي تشيرتال وبال0.05أقل من ع وهي 0.000ع

مصدر
 التباين

 الأبعاد
مجمو
 المربعات

درجات
 الحرية

متوسط
 المربعات

 Fقيمة
مستوى
 الدلالة

مربع
 إيتا

توصيل
الأجهزة

 الإنترنت ب

 0.016 0.000 17.66 4.059 2 8.118 التواصل الاجتماعي الآثار الاجتماعية والنفسية لوسائل

 0.015 0.000 16.84 10.620 2 21.240 الآثار التعليمية لوسائل التواصل الاجتماعي

 0.002 0.115 2.169 2.025 2 4.040 الآثار الصحية لوسائل التواصل الاجتماعي

 0.10 0.000 10.904 10.489 2 20.977 لوسائل التواصل الاجتماعي الآمن دور الوالدين في الاستخدام

 الآمن ين الاجتماعيين والنفسيين في الاستخدام ختصاصيدور الا
 لوسائل التواصل الاجتماعي

10.122 2 5.061 5.215 0.006 0.005

143

ــيـل الأجهزة بـلمتغير ــيفيه الإنترن توصــ ــن اختبـار شــ ــتجـابة المبحوثين وقد كشــ على اســ

Scheffe الموصــلة أجهزتهم أن مصــدر الفروقات لصــالح عينة الدراســة للمقارنات البعدية

 يليها الموصلة أحياناً. الإنترن ب

ة - د في دور الو Fجـاءت قيمـ دام نحوَّ ين الـ ــتخـ لوســـــائـل التواصـــــل الاجتمـاعي منالآالاســ

ــتوى 10.904ع ــير لوجود 0.05 وهي أقـل من ع0.000دلالـة ع بمســ وبـالتـالي فهي تشــ

تجابة المبحوثين الإنترن توصـيل الأجهزة بفرو ذات دلالة إحصـائية تعزى لمتغير على اسـ

ــيفيه ــن اختبار شـ ــ أنللمقارنات البعدية Scheffeوقد كشـ در الفروقات التي أظهرتها مصـ

 .نترن الإأت لصالح غير الموصلة أجهزتهم بنتائج ال

يينفي دور Fجاءت قيمة - ائل منالآالاسـتخدام نحوَّ الاختصـاصـيين الاجتماعيين والنفسـ لوسـ

ــل الاجتماعي ع ــتوى دلالة ع 5.215التواصـ وبالتالي 0.05 وهي أقل من ع0.006 بمسـ

على الإنترن توصــيل الأجهزة بدلالة إحصــائية تعزى لمتغير ات فهي تشــير لوجود فرو ذ

أن مصـدر الفروقات للمقارنات البعدية Scheffeاسـتجابة المبحوثين وقد كشـن اختبار شـيفيه

 .الإنترن أت لصالح غير الموصلة أجهزتهم بنتائج الالتي أظهرتها

ــتقراء النتـائج ــة ويمكن اســ ــلـة أجهزتهم أن عينـة الدراســ ا نترن الإبـالموصــ اأكثر تأثرً هم دائمًـ

ــية ــل الاجتماعي في الجوانب الاجتماعية والنفسـ ــائل التواصـ إتاحة وذلك نتيجة والتعليمية؛ بوسـ

ور الوالدين أشارت النتائج أن د ، كمابأي وق وأي مكان وزمان الإنترن الفرصة لهم في تصفح

لوسـائل التواصـل الاجتماعي يظهر منالاسـتخدام الآ والاختصـاصـيين الاجتماعيين والنفسـيين نحوَّ

 .الإنترن الأبناء غير المتصلة أجهزتهم ببدرجة أكبر لدى

 الإنترنت (: متوسطات استجابات عينة الدراسة بناءً على توصيل الأجهزة ب8شكل)

2.4

2.6

2.8

3

3.2

3.4

3.6

3.8

4

الآثار الاجتماعية
والنفسية

الآثار التعليمية الآثار الصحية دور الوالدين دور الاخصائيين
ن الاجتماعيين والنفسيي

لا أحيانا نعم

144

 على استجابات عينة الدراسة: الإنترنتعدد ساعات استخدام التي تعزى لمتغير الفروق .4

 (47) رقم جدول

المتوسطات الحسابية والانحرافات المعيارية لاستجابات الطلبة حسب عدد ساعات استخدام

 الإنترنت

ظاهرية بين قيم متوسطات الاستجابة على أن هنا فروقاً 47بالجدول ع الإحصائيةتشير النتائج

أبعاد من بعد والنفسية، اسةالدركل الاجتماعية عالآثار في والآثار والمتمثلة التعليمية، والآثار

لمتغير الصحية، وأدوار الوالدين ، وأدوار الاختصاصيين الاجتماعيين والنفسيين ساعات وفقاً

الفروقات الإحصائيةوللحكم على الدلالة ، الإنترن استخدام تم استخدام أسلوب والتباينات لتلك

توجد فرو ذات دلالة ة الصفرية: لا لاختبار الفرضيMANOVAع المتعدد الأحادي اين لتبتحليل ا

معنويةإ مستوى عند على %5ع حصائية الاستجابة متوسطات الدراسةبين لمتغير أبعاد تعزى

 ، 0.926 تساوي عWilks' Lambda، وقد أت قيمة ويلكسلامبدا ع الإنترن ساعات استخدام

 . 0.000مستوى دلالة ع والتي لها 8.70 تساوي ع Fقابلة لها ع الموقيمة الاختبار

، وقبول الفرضية المعاكسة لها التي توضح فإنه يتم رفض الفرضية الصفرية السابقةوبناءً عليه؛

استجابات الطلبة على أبعاد الدراسة يعُزى لمتغير في فرو وتباين ذا دلالة إحصائيةأثر أن هنا

لتحليل الإحصائيةالنتائج يعرم 48والجدول عنترن ، ينة الدراسة للإم عد ساعات استخداعد

 . الإنترن عدد ساعات استخدام التباين بالنسبة لمتغير

 اد بعالأ
أقل من - ساعة أقل من ساعة

 ساعتين
 3أقل من -ساعتين

 ساعات
أقل من -ساعات3

 ساعات فأكثر 5 ساعات 5

المتوسط
 الحسابي

الانحراف
 المعياري

المتوسط
 الحسابي

الانحراف
 المعياري

المتوسط
 الحسابي

الانحراف
 المعياري

المتوسط
 الحسابي

الانحراف
 المعياري

المتوسط
 الحسابي

اف نحر الا
 المعياري

الآثؤؤار الاجتمؤؤاعيؤؤة والنفسؤؤؤؤؤؤؤؤؤيؤؤة
 0.503 3.19 0.463 3.18 0.478 3.10 0.478 3.09 0.479 3.06 لوسائل التواصل الاجتماعي

التواصل الآثار التعليمية لوسائل
 0.811 3.85 0.470 3.83 0.804 3.82 0.790 3.81 0.849 3.80 الاجتماعي

الآثار الصؤحية لوسؤائل التواصؤل
 0.980 2.49 0.931 2.46 0.936 2.53 0.986 2.57 0.990 2.62 عيتماالاج

دور الوالؤؤدين في الاسؤؤؤؤؤؤؤؤؤتخؤؤدام
التواصؤؤؤؤؤؤؤؤؤؤؤؤل الآمن لوسؤؤؤؤؤؤؤؤؤؤؤؤائؤؤؤل

 الاجتماعي
3.50 0.942 3.35 0.958 3.24 0.936 2.96 0.948 2.86 1.008

دور الاختصاصيين الاجتماعيين
 الآمن والنفسؤؤيين في الاسؤؤتخدام
 لوسائل التواصل الاجتماعي

3.20 0.987 3.28 0.939 3.17 0.959 3.02 0.999 2.90 1.020

145

 (48جدول)

 الإنترنت لتحليل التباين المتعدد بالنسبة لمتغير ساعات استخدام الإحصائيةالنتائج

عدد ســاعات ا ذا دلالة إحصــائية لمتغير تأثيرً أن هنا48بالجدول ع الإحصــائيةلنتائج ر اتشــي

ــتخـدام ــتجـابـات الطلبـة في الإنترنـ اســ ــيـة،الآثـار على اســ نوأدوار الوالـدي الاجتمـاعيـة والنفســ

وحتى ، 0.05 أقل من عP-Valueحيث جاءت قيمة ع ،ين الاجتماعيين والنفسيينختصاصيوالا

تم الرجوع لقيم المتوســطات الحســابية وســطات الاســتجابة لى اتجاه الفرو بين متإرف يتم التع

 :ويمكن استعراضها بشرح تفصيلي كما هو رت ، 47الواردة بالجدول ع

كشـــن اختبار شـــيفيه لوســـائل التواصـــل الاجتماعي في الآثار الاجتماعية والنفســـية -

Scheffe ات ال ــدر الفروقـ ة أن مصـــ ات البعـديـ ــالح الأظهرتهـا تي للمقـارنـ نتـائج لصـــ

ساعات، 5 إلى ع3ساعات وأكثر، يليها لصالح المستخدمين من ع 5علمدة المستخدمين

ي الناتج من وهذا يدل أنه كلما زادت تخدام زاد الأثر الاجتماعي والنفسـ اعات الاسـ عدد سـ

 .منطقية كنتيجة الاجتماعياستخدام وسائل التواصل

كشـن اختبار شـيفيه لوسـائل التواصـل الاجتماعي الآمندام سـتخالا في دور الوالدين نحوَّ -

Scheffe ات التي أظهرتهـا ــدر الفروقـ ة أن مصـــ ات البعـديـ ــالح الللمقـارنـ نتـائج لصـــ

لوسائل التواصل دور الوالدين في الاستخدام المستخدمين لمدة أقل من ساعة وهذا يدل أن

 مين للإنترن أقل من ساعة.تخد الاجتماعي يظهر بشكل أكبر لدى المبحوثين الطلبة المس

التواصـل لوسـائل منن والنفسـيين نحو الاسـتخدام الآين الاجتماعييختصـاصـيفي دور الا -

ــيفيه ــن اختبار ش ــدر الفروقات التي Scheffeالاجتماعي كش للمقارنات البعدية أن مص

 2 سـاعة إلى ع1ع المسـتخدمين من ثم لصـالح المسـتخدمين أقل من سـاعةنتائج الأظهرتها

مصدر
 التباين

 الأبعاد
مجمو
 المربعات

درجات
 ة الحري

توسط م
 المربعات

 Fقيمة
مستوى
 الدلالة

مربع
 إيتا

عدد
ساعات
استخدام
 الإنترنت

الآثؤار الاجتمؤاعيؤة والنفسؤؤؤؤؤؤؤؤؤيؤة لوسؤؤؤؤؤؤؤؤؤؤائؤل التواصؤؤؤؤؤؤؤؤؤؤل
 الاجتماعي

5.17 4 1.29 5.58 0.000 0.010

 0.000 0.89 0.26 0.17 4 0.68 الآثار التعليمية لوسائل التواصل الاجتماعي

 0.003 0.13 1.74 1.62 4 6.50 ل الاجتماعيواصالآثار الصحية لوسائل الت

لوسؤؤؤؤؤائل التواصؤؤؤؤؤل الآمندور الوالدين في الاسؤؤؤؤؤتخدام
 الاجتماعي

119.68 4 29.92 32.56 0.000 0.055

ين الاجتمؤاعيين والنفسؤؤؤؤؤؤؤؤؤيين في ختصؤؤؤؤؤؤؤؤؤاصؤؤؤؤؤؤؤؤؤيدور الا
 لوسائل التواصل الاجتماعي الآمنالاستخدام

41.62 4 10.40 10.87 0.000 0.019

146

الاســتخدام نحوَّ ين والنفســيينن الاجتماعييختصــاصــيســاعتين وبذلك يتضــح بأن دور الا

نترن سلوسـائل التواصـل الاجتماعي يظهر بشـكل أكبر لدى الطلبة المسـتخدمين ل منالآ

 لمدة تقل عن ساعة ومن ثم لدى المستخدمين من ساعة إلى ساعتين.

ــ ــاعات الاسـ ــل الاجتماعي زادت الآتخد وبالتالي نلاحظ أنه كلما زادت سـ ــائل التواصـ ثار ام لوسـ

بمختلن للمحتوى الطفل تعرم اعات الاسـتخدام زاد سـ عدد الاجتماعية والنفسـية لها، فكلما زادت

معلومات ومعارف والاطلاع على خبرات لاكتســــاب ، فتراكم عملية التعرم لها يؤدي شــــكالهأ

، فكار وسـلو الأطفال أفي ةير مباشـرة غها، فتنغرس بطريقوثقافات تؤثر على شـخصـية المتلقي ل

التي سـنة بكثرة الاسـتغرا في أحلام اليقظة 18 -12بالإضـافة إلى ذلك تتميز المرحلة العمرية ع

ــه ، حيث يحتل دائماً فيها دور البطليةخيال اأحداثً يبني فيهاغالباً ما ــعر بأهميته ويحقق لنفسـ ويشـ

الـحـلـم فـي ــور والصــ ــالات الانـفـع إن خـبـتـنـبـالأمـن، مـن ــه ع نـفســــ ــالـم الـح ــاعـره رات ومشــــ

الاســتغرا لمدة طويلة في اســتخدام وســائل التواصــل ويســهم 321 : 1986زهران،عوأفكاره

الاجتماعي في رســم صــور ورموز العالم غير الواقعي في أحلام اليقظة التي يعيشــها الطفل وهذا

ــعر في واقعـه بنوع من القلق والتوتر نتيجـة الفج مـا الكبيرة بين مـا يتخيلـه ووة مـا يجعـل الطفـل يشــ

 9شــكل عويوضــح ترســمه وســائل التواصــل الاجتماعي من صــور وأفكار ومعاني وبين واقعه.

 متوسطات استجابات عينة الدراسة بحسب عدد ساعات الاستخدام.

 متوسطات استجابات عينة الدراسة حسب عدد ساعات الاستخدام (9شكل)

2.4

2.6

2.8

3

3.2

3.4

3.6

3.8

4

ية الآثار الاجتماعية والنفس الآثار التعليمية الآثار الصحية دور الوالدين دور الاخصائيين
ن الاجتماعيين والنفسيي

أقل من ساعة أقل من ساعتين-ساعة ساعات3أقل من -ساعتين ساعات5أقل من -ساعات3 ساعات فأكثر5

147

 على استجابات عينة الدراسة: الإنترنتخدام است تفترا لمتغيرالفروق التي تعزى .5

 (49) جدول

 الإنترنتفترات استخدام الطلبة حسبالمتوسطات الحسابية والانحرافات المعيارية لاستجابات

هنا فروقاً ظاهرية بين قيم متوسطات الاستجابة على أن49بالجدول ع الإحصائيةتشير النتائج

أبعاد ل كُ من والآثار بعد التعليمية، والآثار والنفسية، الاجتماعية عالآثار في والمتمثلة الدراسة

الاختصاصيين وأدوار الوالدين، وأدوار والنفسيي الصحية، لمتغير ن الاجتماعيين فترات وفقاً

الفروقات الإحصائيةوللحكم على الدلالة ، الإنترن استخدام تم استخدام أسلوب والتباينات لتلك

 توجد فرو ذات دلالة لاختبار الفرضية الصفرية: لاMANOVAع المتعدد الأحادي تحليل التباين

 تعزى لمتغير الدراسة عاد أببين متوسطات الاستجابة على %5ع حصائية عند مستوى معنويةإ

 ، وقيمة 0.940تساوي ع Wilks' Lambdaداب، وقد أت قيمة ويلكسلام الإنترن فترات استخدام

 . 0.000 والتي لها مستوى دلالة ع13.94 تساوي ع Fالاختبار المقابلة لها ع

ي توضح الت، وقبول الفرضية المعاكسة لها السابقةفإنه يتم رفض الفرضية الصفرية وبناءً عليه؛

ر دلالة إحصائية في استجابات الطلبة على أبعاد الدراسة يعُزى لمتغيفرو وتباين ذا أثر أن هنا

لتحليل التباين الإحصائية يعرم النتائج 50نترن ، والجدول عفترات استخدام عينة الدراسة للإ

 . نترن الإبالنسبة لمتغير فترات استخدام

 الأبعاد
 نةاية الأسبوع والعطلات بعد العودة من المدرسة / الليل الفترة الصباحية في المدرسة

المتوسط
 الحسابي

الانحراف
 ياري لمعا

المتوسط
 الحسابي

الانحراف
 المعياري

المتوسط
 الحسابي

الانحراف
 المعياري

الآثؤار الاجتمؤاعيؤة والنفسؤؤؤؤؤؤؤؤؤيؤة لوسؤؤؤؤؤؤؤؤؤؤائؤل
 0.482 3.10 0.484 3.18 0.449 3.15 التواصل الاجتماعي

التواصؤؤؤؤؤؤؤؤؤؤؤل الآثؤؤؤار التعليميؤؤؤة لوسؤؤؤؤؤؤؤؤؤؤؤائؤؤؤل
 0.822 3.76 0.772 3.88 0,759 3.77 الاجتماعي

 0.986 2.53 0.949 2.53 0.903 2.71 ل التواصل الاجتماعي سائلو الآثار الصحية

لوسؤؤائل الآمندور الوالدين في الاسؤؤتخدام
 0.950 3.40 0.978 3.00 0.946 3.04 التواصل الاجتماعي

ين الاجتماعيين والنفسيين ختصاصيدور الا
لوسؤؤؤؤؤؤائل التواصؤؤؤؤؤؤل الآمنفي الاسؤؤؤؤؤؤتخدام

 الاجتماعي
3.12 1.054 3.05 0.991 3.18 0.974

148

 (50الجدول)

 الإنترنت لتحليل التباين بالنسبة لمتغير فترات استخدام ئيةالإحصاالنتائج

ً أن هنا 50بالجدول ع الإحصائيةتشير النتائج فترات استخدام دلالة إحصائية لمتغير ت ذا فروقا

ين الاجتماعيين ختصاصيوالا نوأدوار الوالدي ،التعليميةالآثار على استجابات الطلبة في الإنترن

لى اتجاه الفرو إوحتى يتم التعرف ، 0.05 أقل من عP-Valueع جاءت قيمةحيث ،والنفسـيين

ويمكن ، 49المتوسـطات الحسـابية الواردة بالجدول عبين متوسـطات الاسـتجابة يتم الرجوع لقيم

 :استعراضها بشرح تفصيلي كما هو رت

وســـائل التواصـــل الاجتماعي كشـــن اختبار شـــيفيه ة لفي الآثار الاجتماعية والنفســـي -

Scheffe ات التي أظهرتهـا ــدر الفروقـ ة أن مصـــ ات البعـديـ ــالح الللمقـارنـ نتـائج لصـــ

ــتخدمين ــائية/ الليل، لها المسـ الاختبار أن الطلبة الأكثر روبالتالي يظهخلال الفترة المسـ

ن خلال وة هم المسـتخدمفسـيتأثراً بوسـائل التواصـل الاجتماعي من الناحية الاجتماعية والن

غالبية أفراد عينة إلى أن 2017شـــريفة عشـــارت دراســـة ِأ الفترة المســـائية/ الليل، وقد

دراسـتها تفضـل اسـتخدام مواقع التواصـل الاجتماعي في الفترات الليلية وهي الفترة التي

ــيين ــدقـاء الافتراضــ التـالي انفراد المبحوثين بـالأصــ ذين الـ تغيـب فيهـا مراقبـة الوالـدين وبـ

 يتجاوزون في حالات كثيرة الحدود الحمراء وبالتالي ظهور المشــكلات الإلكترونية مثل:

 الإلكتروني، التنمر الإلكتروني وغيرها. الابتزازالعنن الإلكتروني،

للمقارنات Scheffeكشـن اختبار شـيفيه في الآثار التعليمية لوسـائل التواصـل الاجتماعي -

ــدر الفروقـات ــتخـدمين خلال الفترة الي أظهرتهـا التالبعـديـة أن مصــ ــالح المســ نتـائج لصــ

مصدر
 التباين

 الأبعاد
مجمو
 المربعات

درجات
 الحرية

متوسط
 المربعات

 Fقيمة
مستوى
 الدلالة

مربع
 إيتا

أكثر فترات
استخدام
 الإنترنت

 0.003 0.044 3.11 0.72 2 1.45 التواصل الاجتماعي الآثار الاجتماعية والنفسية لوسائل

 0.006 0.001 6.98 4.43 2 8.86 الآثار التعليمية لوسائل التواصل الاجتماعي

 0.001 0.290 1.24 1.15 2 2.31 الآثار الصحية لوسائل التواصل الاجتماعي

الاستخدام في الوالدين التواصل الآمن دور لوسائل
 الاجتماعي

90.58 2 45.29 48.72 0.000 0.042

الا في ين ختصاصيدور والنفسيين الاجتماعيين
 لوسائل التواصل الاجتماعي الآمنالاستخدام

8.90 2 4.45 4.58 0.010 0.004

149

المبحوثين المســتخدمين ىعل بوضــوحالتعليمية تظهر الآثارالمســائية/ الليل وبالتالي فإن

 للإنترن خلال الفترة المسائية / الليل.

لوسـائل التواصـل الاجتماعي كشـن اختبار شـيفيه لآمنالاسـتخدام ا وَّ الوالدين نح في دور -

Scheffe ات التي أظهرتهـا ــدر الفروقـ ة أن مصـــ ات البعـديـ ــالح الللمقـارنـ نتـائج لصـــ

ــبوع والعطلات ة الأســ ايـ ــتخـدمين خلال نهـ دين في ،المســ أن دور الوالـ ك يظهر بـ ذلـ وبـ

ــتخدام الأم ــل الاجتماعي يظهر نالاســ ــائل التواصــ ــوحلوســ لدى فئة المبحوثين بوضــ

 ت.والعطلاخلال فترة نهاية الأسبوع نترن لإالمستخدمين ل

لوسـائل التواصـل نمالاسـتخدام الآ ين الاجتماعيين والنفسـيين نحوَّ ختصـاصـيفي دور الا -

ــيفيه الاجتماعي ــن اختبار ش ــدر الفروقات التي Scheffeكش للمقارنات البعدية أن مص

تخدمين الأظهرتها بوع والعطلات، وبذلك يتضـح نتائج لصـالح المسـ خلال فترة نهاية الأسـ

ــيأن دور الا ــاصــ ــيين يظهر جتين الاختصــ ــوحماعيين والنفســ على الطلبة الذين بوضــ

ــائل التواصــــل الاجتماعي بدرجة أكبر من الطلبة يضــــبطون فترات اســــتخدامهم لوســ

 المستخدمين لها في فترات طويلة ومستمرة.

ــيـة والآثـاروبـالتـالي نلاحظ بـأن الآثـار الاجتمـاعيـة ــوحتظهر التعليميـة والنفســ لـدى الطلبـة بوضــ

ــتخدمين ــبب غياب الرقابة الوالدية في هذه الفترة نترللإ المسـ ــائية/ الليل بسـ ن خلال الفترة المسـ

ذلك للســهر لســاعات متأخرة من الليل والتأخر يبالأجهزة دون قيود، كذلك قد يؤد الأبناءوتفرد

الكافي من النوم لقسـطاأخذ الجسـم عدم لالتركيز الصـباحي وأحياناً الغياب عن المدارس وضـعن

 ينعكس على المستوى الدراسي للطلبة. مماوالراحة،

 (متوسطات استجابات عينة الدراسة حسب فترات استخدام الإنترنت 10الشكل)

2.4

2.6

2.8

3

3.2

3.4

3.6

3.8

4

ية الآثار الاجتماعية والنفس الآثار التعليمية الآثار الصحية دور الوالدين دور الاخصائيين
ن الاجتماعيين والنفسيي

الفترة الصباحية في المدرسة الليل/ بعد العودة من المدرسة نهاية الأسبوع والعطلات

150

 السابعالفصل

 والتوصيات خلاصة النتائج

 خلاصة النتائج

 توصيات الدراسة

151

 خلاصة النتائج: أولاً:

 تمهيد

الإجابة على التساؤل وصل إليها الدراسة؛ للاقتراب مني تتالفصل أبرز النتائج العامة اليقدم هذا

على الرئيسي حول الاجتماعي التواصل وسائل استخدام العمُاني أثر المجتمع في الطفل تنشئة

 عالتعليمية، والاجتماعية والنفسية، والصحية .

 : خصائص عينة الدراسة -1

سين رطلبة المدارس الحكومية الدافي الدراسة الميدانية خصائص العينة العامة المتمثلة أوضح

وذلك -جنوب الباطنة، شمال الباطنةالآتية: مسقط، الثلاث في المحافظات 12- 5في صفوف ع

 على النحو الآتي:

بة الذكور ارتفاع عينة الطلبة من الإناث بنسبة زيادة طفيفة عن عينة الطل عنكشف النتائج •

- 5لتحا الإجمالي بالصفوف عالاع نسبة ة م ، حيث تتوافق هذه النتيج%5.6وصل إلى ع

 بين الطلبة الذكور والطلبة الإناث في إحصائيات التعليم المدرسي الصادر عن المركز 12

 . ج 2019والمعلومات، للإحصاءالمركز الوطني ع والمعلومات للإحصاءالوطني

 عينة الطلبة من الذكور والإناث (يوضح 11شكل)

52.8% 47.2%

152

وهي سنة 15 -10كل معظم المستجيبين من عينة الطلبة في الفئة العمرية الواقعة بين ع ش •

 بالمدارس الحكومية للتعليم الأساسي، وتتماشى 9-5الفئة الأكثر تمثيلاً والمنتسبة لصفوف ع

 . 14: 2019 والتعليم،وزارة التربية ع نتائج الدراسة مع الكتاب السنوي للإحصائيات التعليمية

 توزيع عينة الطلبة بناءً على العمر(يوضح 12ل)شك

هم أكثر شمال الباطنةأظهرت نتائج الدراسة أن عينة طلبة المدراس الحكومية في محافظة •

حصائيات التعليم المدرسي التي تشير إالمستجيبين لأسئلة الدراسة وتتوازى هذه النتيجة مع

مقارنة شمال الباطنةتها في محافظة طلبالدراسية و والصفوفرتفاع عدد المدارس اإلى

 خرى على مستوى السلطنة عموماً. بالمحافظات الأ

 (يوضح توزيع عينة الطلبة بناءً على المحافظة 13شكل)

ب -2 المتعلقة التواصل واقعالنتائج ووسائل الإلكترونية للأجهزة الدراسة عينة استخدام

 : الاجتماعي

الميدانية بي ن صفوف ا اقعوالدراسة في الحكومية المدارس طلبة لسجهزة 12- 5عستخدام

 : الالكترونية ووسائل التواصل الاجتماعي، كما هو رت

أظهرت نتائج الدراسة أن الغالبية العظمى من طلبة المدارس الحكومية في محافظة مسقط •

أبرز من يمتلكون أجهزة إلكترونية وكان جنوب الباطنةومحافظة شمال الباطنةومحافظة

مة من قبلهم كالآتي مرتبة ترتيباً تنازلياً: الهاتن النقال، أنواع الأجهزة الإلكترونية المستخد

 يليها الحاسوب، ثم ألواح التصفح وألعاب الفيديو.

40.3
35.2

24.5

0

10

20

30

40

50

الباطنة شمال مسقط الباطنة جنوب

42 44 46 48 50 52 54 56

سنة16-18

سنة10-15

153

 الإنترن الدراسة أن ثلاثة أرباع عينة الطلبة لديهم أجهزة إلكترونية موصولة بنتائج كشف •

ساعتين يومياً، كما أن نترن من ساعة إلى ات استخدامهم للإساع د يستغر عدد ، وقادائمً

أكثر الفترات استخداماً للإنترن هي الفترة ما بعد العودة من المدارس بالنسبة لطلبة الذكور

 وفي نهاية الأسبوع والعطلات بالنسبة لطلبة الإناث.

خ • حسابات يمتلكون الطلبة عينة معظم أن إلى الدراسة نتائج وسائل اصةتوصل في

تب الطلبة وسائل التواصل الاجتماعي التي يمتلكونها والأكثر التواصل الاجتماعي، وقد ر

الآتي: عالواتساب أولاً، ثم الانستجرام، يليها اليوتيوب، يتبعها سناب كاستخداماً لها متمثل

 شات، وتويتر، وفي المرتبتين الأخيريتين الفيس بو ، والماسنجر .

ا • نتائج عينة عناسة لدرأسفرت يستخدمون من أن بعض ءأسماالطلبة في الحقيقية هم

وسائل التواصل الاجتماعي وبأسماء مستعارة في البعض الآخر، كما تتفق عينة الدراسة

عالترفيه الآتية: الأسباب إلى تعود الاجتماعي التواصل لوسائل استخدامهم دوافع أن

يليها المعلومات، البحث عن ثم والتواصل مع الآخرمعروالتسلية، العالم، ين فة أحداث

وتكوين صداقات جديدة، بعدها متابعة المشاهير، التعبير عن الآراء والأفكار، ومشاركة

 محاولة إثبات الذات . اخيرً أالآخرين لليوميات، و

إلى • كأعضاء ينتسبون الدراسة عينة نصن يقارب ما أن إلى الدراسة نتائج أفصح

الت وسائل بالأسرة واصمجموعات خاصة تكون قد المجموعات هذه وأن الاجتماعي ل

والمتمثلة في عالوالدين، والأخوة أو بالعائلة المرتبطة بـ عالأخوال والأعمام كما أشارت

 وعات أخرى ترتبط بمجموعات الأقران والأصدقاء. العينة إلى انضمامهم إلى مجم

والنفسية والصحية لاستخدام الطفل العماني عيةالاجتماوالتعليمية بالآثار المتعلقة النتائج -3

لوسائل التواصل الاجتماعي من وجهة نظر الطلبة والاختصاصيين الاجتماعيين والنفسيين

 والوالدين:

كشف نتائج الدراسة أن الآثار التعليمية لوسائل التواصل الاجتماعي جاءت في المرتبة •

 ثار الاجتماعية والنفسية، ثم الآثار الصحية. الآ الأولى على الطفل في المجتمع العماني تليها

1

2

3

 الآثار التعليمية

 تماعية والنفسيةالاجالآثار

 الصحيةالآثار

وسائل ترتيب الآثار المترتبة على استخدام يوضح (14شكل)

 التواصل الاجتماعي

154

الاجتماعية والنفسية لاستخدام الطفل العماني لوسائل رالآثا أبرزأظهرت نتائج الدراسة •

في تكوين صداقات وسائل التواصل الاجتماعي استخدام في تتمثل التواصل الاجتماعي

حياتهم من روتين اماعي جزءً جتوسائل التواصل الاجديدة واعتبار وعلاقات اجتماعية

 ، كما اعتبرتها عينة الدراسة أنها جزء من رويتنهم اليومي.اليومي

أكدت نتائج الدراسة وجود رثار اجتماعية ونفسية ناتجة عن استخدام طلبة المدارس لوسائل •

وأن الاجتماعي نظر رثارهاالتواصل وجهة من الإيجابية رثارها تفو السلبية

اي ختصاصي الا الحصر: ن المثال لا رثارها على سبيل أبرز والنفسيين، ومن لاجتماعيين

اء هذا كنتيجة لطول ساعات الاستخدام والوق الذي يقضيه ه، وجؤانعزال الطالب وانطوا

الطفل على وسائل التواصل الاجتماعي في ظل ضعن الرقابة الوالدية، وغياب الضبط

 والرقابة الذاتية.

أن الآثار الاجتماعية والنفسية لاستخدام الطلبة لوسائل التواصل سة أفصح نتائج الدرا •

وضع مجموعة علىعلى تنشئة الوالدين للطفل وقدرتهم ايً رئيس اعتماداً الاجتماعي تعتمد

والضوابط المعايير الأمثلمن وعلى ل والآمن للاستخدام الاجتماعي، التواصل وسائل

ي تبعها تلأسرة الممتدة إلى الأسرة النووية الن االرغم من تغيير شكل الأسرة وتحولها م

أنها لازال تلعب دوراً أساسياً في عملية تغيرات جذرية في عملية التنشئة الاجتماعية إلا

وتعتبر الاجتماعية التواصل داة أ التنشئة وسائل باستخدام يتعلق فيما لسبناء ضبط

 اكتساب السلوكيات.ف والاجتماعي، وتعليم الطفل مختلن المهارات والمعار

التعلي • الآثار أبرز أن إلى الدراسة نتائج ايم أشارت الطفل لاستخدام لوسائل ة لعماني

في الاجتماعي المدرسية، التواصل والمهام الدروس لمناقشة الزملاء مع التواصل

الآخرين، مع واستغلالها في مجال التعليم والتعلم، والحصول على معلومات ومشاركتها

 فكارهم وررائهم. أر من خلالها عن عبيوالت

جابية وسلبية لاستخدام طلبة المدارس لوسائل إيأوضح نتائج الدراسة وجود رثار تعليمية •

والنفسيين، ختصاصي التواصل الاجتماعي من وجهة نظر الا تمثل وقد ين الاجتماعيين

الإ التعليمية الآثار المعلومأبرز عن البحث وسرعة سهولة في مختلن ات يجابية في

ت، ثم الالتحا بالدورات التدريبية وتعلم مهارات ولغات ومصطلحات جديدة، في المجالا

المذاكرة الذي يؤدي إلى تدني المستوى حين جاءت أبرز الآثار السلبية في: الانشغال عن

اللغوية والحصيلة والتعبير الكتابة الأيقونات التحصيلي، وقلة مهارات ؛ نظراً لاستخدام

 .مختصرة في التواصلية والمصطلحات الرمزال

155

لاستخدام • التعليمية الآثار أن بالوالدين المعنية الدراسة نتائج طلبة بنائهم أ عكس من

يجابية، وتمثل أبرزها في الجوانب الإ أكثرالمدارس لوسائل التواصل الاجتماعي تتضح

 لم مهارات مختلفة.وتعجديدة، في كتابة التقارير والبحوث، والبحث عن كلمات ومعان

كشف نتائج الدراسة أن مستوى الآثار الصحية لاستخدام الطفل العماني لوسائل التواصل •

الاجتماعي جاء في المستوى المتوسط والمستوى الضعين متمثلة في الشعور بالآلام الرقبة

 صابة بالصداع. والظهر عند الاعتكاف على وسائل التواصل، والإ

نتائ • الدراسبين أج نظر ة وجهة من الاجتماعي التواصل لوسائل الصحية الآثار برز

ين الاجتماعيين والنفسيين والوالدين في ضعن النظر وجفاف العين وتشنجها، ختصاصي الا

التركيز، وقلة الذهن وتشت النوم، واضطرابات الأر والظهر، الرقبة وألم الصداع،

 وظهور وعادات غذائية غير صحية.

لوسائل التواصل الاجتماعي من وجهة ن مالاستخدام الآ فية بدور الوالدين علقائج المتالنت -4

 نظر الطلبة والوالدين والاختصاصيين الاجتماعيين والنفسيين:

الآ • للاستخدام الوالدين أدوار أبرز أن الدراسة نتائج التواصل ن مأظهرت لوسائل

في حل المشكلات التي دة الاجتماعي من وجهة نظر الطلبة في تقديم النصيحة، والمساع

متابعة على والحرو الاجتماعي، التواصل لوسائل استخدامهم عند الأبناء فيها يقع

للوالدين المحدود الدور هنا ويتضح التواصل، وسائل في الأبناء مؤشر فيحسابات

عيهم بآليات التعامل المثلى، وممارستهم للدور العلاجي مع الطفل أكثر انخفام مستوى و

 ر الوقائي والإنمائي الذي يحتاج للغرس منذ السنوات الأولى من عمره. لدومن ا

ين الاجتماعيين والنفسيين والوالدين ختصاصيأوضح نتائج الدراسة من وجهة نظر الا •

العموم كـ :عالأسرة، والجيرة، والأقارب، تراجع أدوار المؤسسات الاجتماعية على وجه

ة التنشئة الاجتماعية لسبناء، وظهور مؤسسات مليوالمدرسة، والمسجد، والأقران في ع

 اجتماعية افتراضية تشاركها في عملية تنشئة الأبناء.

لوسائل نم أبرز الأدوار الوالدية في ضبط عملية الاستخدام الآ أن كشف نتائج الدراسة •

 :الاجتماعي على أبنائهم تمثل فيالتواصل

156

 الاجتماعي التواصل وسائل استخدام ةعملي طضب في الوالدين أدوار(يوضح 15شكل)

أشارت نتائج الدراسة أن أبرز أساليب التنشئة الوالدية في التعامل مع أبنائهم يتمثل في: •

يكونوا قدوة نأوالحرو على والحرمان أسلوب النصح والتوجيه، والحوار والمناقشة،

 .حسنة لهم في ذلك

في عملية ضبط ان منهاالوالد ي يعانيت التعكس نتائج الدراسة وجود بعض التحديا •

للعديد من بنائهم أولجوء استخدام الأبناء لوسائل التواصل الاجتماعي وخصوصاً الذكور،

شبكة الحيل في واستخدا Wi-Fiع الإنترن لاستخدام الاجتماعي التواصل وسائل م

 في المنزل.وقات غير المسموح بها الأ

لوسائل نمين الاجتماعيين والنفسيين نحو الاستخدام الآتصاصيبدور الاخ المتعلقةالنتائج -5

الاجتماعيين والاختصاصيين الأمور وأولياء الطلبة نظر وجهة من الاجتماعي التواصل

 والنفسيين:

ين الاجتماعيين والنفسيين المقدمة لطلبة ختصاصي بين نتائج الدراسة أن أبرز أدوار الا •

اصل الاجتماعي من وجهة نظر الطلبة في: تفعيل التو لوسائل نمالمدارس للاستخدام الآ

في ختصاصي الا الهاتن احضار عند الطلبة شؤون لائحة والنفسيين الاجتماعيين ين

الأم الاستخدام حول توعوية محاضرات تقديم تليها التواصل نالمدرسة، لوسائل

 الاجتماعي.

الا • قيام الدراسة نتائج والنفسين ختصاصيأكدت بالاجتماعيين في يين الأدوار من العديد

لوسائل التواصل الاجتماعي في المدارس وتنوع هذه نممجال التوعية بالاستخدام الآ

 .الأدوار والأساليب

 تخصيص أوقات معينة ومحددة لاستخدام وسائل التواصل الاجتماعي

 الخاصة هموأجهزت همأبنائ أجهزة في والحماية الخصوصية آليات تفعيل محاولة

 عليه والتعليق بنشره نيقومو ما ومتابعة بنائهمأ حسابات متابعة

 التواصل وسائل باستخدام يتعلق فيما والتوجيه النصح وتقديم والمناقشة الحوار أسلوب استخدام

157

 الاختصاصيين الاجتماعيين والنفسيين بعض الأساليب المستخدمة من قبل يوضح : (16) شكل

الا • أن الدراسة نتائج واختصاصيكشف الاجتماعيين يين من لنفسيين العديد واجهون

مكانيات والمادة رات والإ القد التحديات في مجال التوعية والإرشاد المدرسي مثل: ضعن

الا في عمل والإداري التدريسي الكادر تدخل المقدمة، الاجتماعي ختصاصيالتوعوية

الاجتماعي في التواصل النقال ووسائل الهاتن استخدام والنفسي وخاصة في مشكلات

حالات المدرسة، مع التعامل حال في الاختصاصي يحمي واضح قانون وجود وعدم

الاستخدام الخاط والتجاوزات لوسائل التواصل الاجتماعي في المدرسة، وعدم وضوح

ين الاجتماعيين والنفسيين في حالة مصادرة الأجهزة ختصاصي جراءات لدى بعض الاالإ

 الاجتماعي والنفسي. الاختصاصيوضعن ثقة بعض الطلبة وأولياء الأمور ب

ب -6 المتعلقة المستقلة الإحصائيةالفروق النتائج للمتغيرات تعُزى طلبة التي استجابات على

 المدارس حول أثر وسائل التواصل الاجتماعي:

ميلاً لامتلا الهاتن النقال وألعاب كشف النتائج أن الذكور وطلاب محافظة مسقط أكثر •

 سنة أكثر ميلاً لامتلا ألواح التصفح.15- 10لعمرية عالفئة اي ف الفيديو، وأن الإناث

لساعات أكثر من الإنترن يستخدمون فظة مسقط ور وطلبة محاأظهرت النتائج أن الذك •

وجنوب، كما أوضح النتائج أن الذكور يميلون شمال الباطنةالإناث وطلاب محافظتي

في هاستخدامإلى نَ ل يمَِ نهن إناث فل أما الإائية/ الليخلال الفترة المس لاستخدام الإنترن

 نهاية الأسبوع والعطلات.

بين النتائج أن الذكور يميلون لامتلا حسابات خاصة لوسائل التواصل الاجتماعي من •

 سنة، كما أشارت النتائج أن الإناث تميل 18- 16فئة العمرية ع للالإناث، وكذلك بالنسبة

اصل الاجتماعي من الذكور، أما بالنسبة للفئة ابات التولاستخدام أسماء مستعارة في حس

نهم يميلون لاستخدام أسمائهم الحقيقية في إسنة وطلبة محافظة مسقط ف 18-16العمرية ع

 جميع الحسابات.

 برامج توجيهية حصص إرشادية حلقات نقاشية محاضرات توعوية

158

متابعة • هي الاجتماعي التواصل لوسائل الإناث استخدام أسباب من أن النتائج كشف

 15- 10ذات، أما بالنسبة للفئة العمرية ع وإثبات الالمشاهير ومشاركة الآخرين يومياتهن

 مشاهير وإثبات الذات.فهي من أجل متابعة ال

الجوانب • في الاجتماعي التواصل بوسائل تأثراً أكثر الذكور أن الدراسة نتائج كشف

الاجتماعية والنفسية من الإناث نتيجة استخدام وسائل التواصل الاجتماعي لساعات طويلة،

لوسائل التواصل الاجتماعي ن مور الوالدين نحو الاستخدام الآد وعليمية لآثار التا أن كما

 على الإناث أكثر من الذكور.ممارسة الدورب بوضوحظهر لأبنائهم ي

الاجتماعي في واصلت التتأثر بوسائل 18 -16الفئة العمرية عأوضح نتائج الدراسة أن •

الوالدين ، كما بين النتائج أن دور 15- 10ية ع ة أكبر من الفئة العمرالجانب التعليمي بدرج

 15 -10ين الاجتماعيين والنفسيين يبرز بدرجة أكبر لدى الفئة العمرية عختصاصيوالا

 .18 -16من الفئة العمرية ع

والنفسية • الاجتماعية الآثار أن الدراسة نتائج التواصل والتعليمية عكس لوسائل

أت لطلبة محافظة مسقط أك الاجتماعي الباطنة بر من محافظتي بدرجة جنوب و شمال

النتائج أن دور الوالدينالباطنة بين نحو والاختصاصيين الاجتماعيين والنفسيين ، كما

شمال لوسائل التواصل الاجتماعي يظهر بدرجة أكبر لدى طلبة محافظة منالاستخدام الآ

 . الباطنة

ائل ليمية الناتجة عن استخدام وسثار التعبين النتائج أن الآثار الاجتماعية والنفسية والآ •

لد كبيرة بدرجة تظهر الاجتماعي بالتواصل أجهزتهم تتصل الذين الطلبة الإنترن ى

الاستخدام نحووالنفسيين ين الاجتماعيين ختصاصيوالا ، أما دور الوالدينةدائم بصورة

 الإنترن ب ة أجهزتهميظهر لدى الطلبة غير المتصل فإنه لوسائل التواصل الاجتماعي منالآ

 .الإنترن تليها أحياناً متصلة ب

أفصح نتائج الدراسة أن الآثار الاجتماعية والنفسية تظهر بدرجة أعلى لدى مستخدمي •

 ساعات فأكثر ولدى مستخدميها خلال الفترة المسائية/ الليل، كما كشف 5لمدة ع الإنترن

والا الوالدين دور أن الاجتما ختصاصيالنتائج والنعييين نحوَّ ن الآ فسيين من الاستخدام

لوسائل التواصل الاجتماعي يظهر لدى المستخدمين لمدة أقل من ساعة وخلال فترة نهاية

 في الشكل التالي: 6 -1كن تلخيص النقاط من ع ويم، الأسبوع والعطلات

159

 خصائص الطلبة الأكثر تأثراً بوسائل التواصل الاجتماعي أبرز (: يوضح 17شكل)

 يات الدراسةتوصنياً: ثا

إلى بعض ت الدراسة التي يمكن أن تساعد التوصياوصلت اتخات المسؤولينت والمعنيين على

، كما قد ل التواصل الاجتماعي لدى الطفل العمُانيوسائل قرارات بشأن تعزيز الاستخدام الآمن

على دور تساعد المرتبطة تفعيل الاجتماعية الاجتماعختصاصيالاب التنشئة والنفين ن سيييين

 : وأولياء الأمور، ويمكن عرضها كما هو آت

يتعلق وتقييم تنفيذ ومتابعة خطة بوضع يقوم مختلفة جهات من عمل فريق تشكيل -1 فيما

وسائل التواصل الاجتماعي بحيث الأطفال لاستخدام بأساليب التنشئة ورليات التعامل مع

 يكون من مهامها التالي:

 وتعزيز السلبية رثارها من والحد لاجتماعيا التواصل وسائل باستخدام التوعية •

 المجتمع والقوانين المنظمة لها. في الايجابي دورها

عمل • وتجاوزات المختصينمتابعة الخاط الاستخدام حالات مع التعامل في

 .في مختلن الجهات كفاءتهملاجتماعي والحرو على رفع وسائل التواصل ا

يجابية لوسائل شأنها تعزيز الجوانب الإ ث التي منمتابعة تنفيذ الدراسات والبحو •

 التواصل الاجتماعي والحد من رثارها السلبية.

 التي والتجاوزات الأجهزة ضبط لعملية المنظمة جراءات والإ القوانين مراجعة •

 ضرورة مع وتتبعها لها واضح مسار ع ووض التواصل وسائل باستخدام تحدث

 في والعاملين والنفسيين جتماعيينالا يناصيختصكالا بتطبيقها القائمين توعية

 . الحكومية الجهات

 ساعات فأكثر 5مستخدمي الأنترنت لمدة

 نترنت بشكل دائمصلة أجهزتهم بالإالمت

 (12 -10و) (12-11طلاب مدارس)

 يتأثر الذكور أكثر من الإناث

 (سنة18 -16الفئة العمرية)

 مسقطمحافظة طلاب

160

التواصل إ -2 لوسائل الضابطة الاجتماعية التنشئة أساليب حول توعوية علمية مادة عداد

والتنشئة التأسيس بيئة أنهما اعتبار على والمدرسة الأسرة تستهدف التي الاجتماعي

 التالي: ذه المادةالحاضنة لسطفال لفترات زمنية طويلة وتتضمن ه

 محتويات المادة التوعوية الآمنة لاستخدام وسائل التواصل الاجتماعي :(18شكل)

الا-3 كفاءة مستوى الحالات ختصاصي رفع مختلن مع التعامل في والنفسيين الاجتماعيين ين

 : والقضايا التي قد تواجههم كحالات الاستخدام الخاط لوسائل التواصل الاجتماعي من خلال

o الجيد الإعداد االعلمي مختلن ومواكب في نفسها تفرم التي والمستجدات لتطورات

 مجالات الحياة من خلال المقررات الدراسية في السنوات الجامعية.

o التعامل مع المعارف والمهارات وخبرات الذي يسهم في صقل المكثن العملي التدريب

 الحالات.

o مع الحالات المختلفة ي مجال التعامللعاملين فالحرو على التنمية والتطوير المستمر ل

بحيث يتم تزويدهم بكل ما هو مستحدث من نظريات واستراتيجيات وأساليب تعامل من

 خلال الدورات التدريبية وورش العمل المكثفة، وتشجيعهم على التنمية الذاتية والمعرفية.

o الن وعرم والتجارب الخبرات وتبادل والبحوث الدراسات فيماإجراء يتعلق ماذج

يجيات التعامل مع الحالات والمشاركة في تنظيم الملتقيات والندوات والمؤتمرات باسترات

 قليمي والدولي. والإعلى المستوى المحلي

o بالقوانين التوعية المجال هذا في للعاملين وتقنية الاتصال لوسائل المنظمة المستمرة

 مختلفة. ووسائل وأدوات بطر المعلومات

توضييييييييب أسييييييييالييي

التنشيييييييئيييية الوالييييدييييية

الصيييييييحيحة لضيييييييبط

اسيييييييتخييدام وسييييييييائييل

التواصيييييل الاجتماعي

 لدى الأبناء.

توفير معلومييات تقنييية

اسيييات ضييبط ل أسييحو

الخصييييوصييييية لمواقع

التواصيييل الاجتماعي،

ثوقيييية مو ل مج ا برا ل وا

المسييييييييياعييدة لمراقبيية

 طرق استخدامها.

طرح مجموعيية أفكييار

وسيناريوهات تطبيقية

تعييييامييييل مع ل لآلييييية ا

مواقف سييوء اسييتخدام

وسيييييييائل التواصيييييييل

 الاجتماعي.

تييوفييييير مييعييلييومييييات

وإرشييييييييادات قييانونييية

وتشيييييييريعيييية وأرقيييام

ت هيييواتيييف اليييجيييهييييا

معنية في حالة وجود ال

أي اسييتفسييار أو طل

 استشارة.

161

o الكتيباتوفي التوعوية ر والنشرات وحالات باستمرارت المستحدثة بالقضايا يتعلق فيما

 لوسائل التواصل الاجتماعي. الخاط الاستخدام

التواصل -3 وسائل مع التعامل بحالات يتعلق فيما ومعرفية علمية بيانات قاعدة توفير

 الاجتماعي تتضمن:

استخدام • بكيفية المتعلقة التواالدراسات الاجتموسائل والتعامصل الحالات اعي مع ل

 جراءات القانونية المتبعة. ستخدام وتجاوزاته، والإالمتعلقة بآليات الا

القضايا • الشرطة ومراكز والمستشفيات الصحية المراكز في لةالمحو والحالات حصر

والادعاء واصل الت لوسائل الخاط الاستخدام عن الناتجة والمدارس العام والمحاكم

 اعي. الاجتم

 لية جمع البيانات لآ ا مقترحً (: يوضح 19ل)شك

العلمية التوعوية المنبثقة من الحالات التي تم رصدها والتوعية بها وبالقوانين د حصر الموا •

 لها.المنظمة

يجاد خيارات وبدائل تعليمية وترفيهية لسطفال بشكل عام والطلبة بشكل خاو يتم من إ •

ت وتنمية القدرات والمهارات. ويمكن طرح ة الهواياخلالها شغل أوقات الفراغ وممارس

 الآتي: 20ع شكلكما في ترفيهية لسطفالالبدائل ال يارات ولخا مجموعة من

 شرطة عمان السلطانية•

 المؤسسات الصحية•

 وزارة التنمية الاجتماعية•

 المؤسسات التعليمية•

1

تجميع البيانات في منصة أو •

 قاعدة بيانات واحدة

 2

تبويب وتحليل البيانات •

 للوقوف على الأسباب

 3

لسطفال ووقائية جية تصميم برامج علا•

 والأسر ومؤسسات التعليم

 4

162

 إيجاد خيارات وبدائل ترفيهية للأطفالآلية : (20شكل)

تضممممممين الأنشمممممطة الرياضمممممية والترفيهية في

الخطط الخمسممممممية القادمة والتي تسممممممتهدف فئة

طفممممال كممممالحممممدائق والمنتزهممممات والمراكز الأ

 التعليمية والصيفية وتفعيل الاندية الرياضية.
واللجان الثقافية تشجيع الأندية الرياضية

ومكمماتممب الولاه على تنظيم يمماتبممالولا

أنشمممطة وفعاليات لمختلن فئات المجتمع

ودعمها وتحفيزها خصممممموصممممماَ لمرحلة

 الطفولة.

اسمممممممتثمممار المممدارس الحكوميممة خلال فترة

سهيلات الإ جازات الصيفية وتوفير كافة الت

عكالمواصلات والرسوم المخفضة لتنظيم

 وترفيهية ورياضية للطلبة.برامج ثقافية

ورات تدريبية تتناسمممممممب مع يم دتنظ

اهتمام الاطفال واحتياجاتهم وتسممممممهم

 في رفع مهاراتهم وقدراتهم

تشمممممجيع الإبداع والابتكار في مجالات

 بإيجابيةوسممممائل التواصممممل الاجتماعي

يجاد مسمممممابقات أو مبادرات إمن خلال

 تقنية وإلكترونية

163

 المراجـــع

 المراجع العربية

 المراجع الأجنبية

164

 والمراجعالمصادر

 العربية: المراجع

مجلة . حقو الطفل مفهومها وتطورها عبر التاريخ البشري. 2014إبراهيم، محمد ضياء ع 1

 . 28 -9 ، 5، ع جيل حقو الإنسان

أثر تكنولوجيا الاتصال والمعلومات . ، يوليو2005عبو زيد، عبد الباقي وعمار، حلمي أ 2

، ورقة لفية الثالثة بل المجتمعات والشباب في الأنية ومستق على العلاقات الاجتماعية الالكترو

بجمعية الثقافة من أجل ة الالكترونية في البيئة العربيةالمؤتمر العربي الأول: الثقاف مقدمة في

 التنمية، محافظة سوهاج، مصر.

شبكات التواصل الاجتماعي كمصدر للمعلومات الصحية لدى . 2013أبو طالب، زينب ع 3

 . 120- 59 .9ع تصال،المجلة العربية لسعلام والا. السعوديالجمهور

دار القاهرة:. مناهج البحث في العلوم النفسية والتربوية . 2014أبو علام، رجاء محمود ع 4

 النشر للجامعات.

 الأطفال استخدام . 2011معهد أبحاث مجتمع الهاتن المحمول لشركة ع و GSMAاتحاد 5

عملخص للهواتن استالمحمولة موقع الملخ رجع. من من: ص

gsmworld.com/myouth :2018/ 6/ 24. تاريخ الاسترجاع .

 . ة الانجلو المصريةب . الإسكندرية: مكتعلم نفس النمو . 2008الأشول، عادل عز الدين ع 6

دراسـة علاقة وسـائل التواصـل الاجتماعي بالتماسـك الأسـري : . 2016البدرية، إيمان. ع 7

دانيـة مطبقـة على ولايـ ــنعـةميـ ة بمحـافظـة جنوب ا ة المصــ اطنـ انلبـ ــلطنـة عمُـ رســــالـة ع ســ

 ، سلطنة عُمان.جامعة السلطان قابوس. ماجستير

 . اسـتخدام وسـائل التواصـل الاجتماعي وأثرها على القيم في 2017البكار، عاصـم محمد ع 8

 .218 -161 . 77ع 7 مجلة كلية الآداب،الأسرة الأردنية.

 .ن في الأســـرة العمانية اكها الوالد ناء كما يدرســـوية لسبالتنشـــئة ال . 2010الجندي، نزيه ع 9

 .89 -57 ، 3ع 26 مجلة جامعة دمشق،

ــل الاجتمـاعي ، مـارس2017الحـايس، عبـد الوهـاب والرواس، أنور ع 10 ــبكـات التواصــ . شــ

وتغير أســاليب التنشــئة الاجتماعية: دراســة ســوســيو إعلامية للقائم بالتنشــئة الاجتماعية في

اني. ة الآداب دمـة إلى دراســــة مقـ المجتمع العمـ ــم الإعلام بكليـ اني لقســ دولي الثـ المؤتمر الـ

 ، سلطنة عُمان.معة السلطان قابوسالاجتماعية جا والعلوم

 . دور الإعلام الجديد في إعادة إنتاج التنشئة الاجتماعية لليافعين من 2016الحديد، لارا. ع 11

 .1063 -1589، ماعيةمجلة العلوم الإنسانية والاجتطلاب المرحلة الثانوية.

التواصل الاجتماعي وتأثيرها العماني لمواقع استخدامات الطفل . 2018الخوالدي، خالد ع 12

 . ل، المملكة المغربيةجامعة محمد الأوعرسالة ماجستير . على سلوكياته الاجتماعية

م . أسـاليب التنشـئة الأسـرية كما يدركها طلبة دبلو 2017الدايري، سـالم و حمود ، محمد ع 13

لمتغيرات. وعلاقتها ببعض ا ســلطنة عُمانب جنوب الباطنةالعام في مدارس محافظة التعليم

 .43 -14 ، 4،عمجلة اتحاد الجامعات العربية للتربية وعلم النفس

ان: دار لقرن الحادي والعشرين. . نظريات الاتصال في ا2016الدليمي، عبد الراز ع 14 عم

 للنشر. اليازوري

165

. المنظمة العربية للهلال والصليب شبكات التواصل الاجتماعي عد.ت . مد.الدوي، ابراهيم أح 15

الاسترجاع: الأحمر تاريخ الاسترجاع: 2018/ 5/10، رابط ،

http://arabrcrc.org/getattachment

ة الإعلام وســــائـل دور . 2015. عمحمـد أنور الرواس، 16 انيـ ةالجمـاهير العمـ ــئـة في يـ التنشــ

 363، داب والعلوم الاجتماعيةالآمجلة الجمهور. اتجاهات في اسـتطلاعية دراسـة: السـياسـية

 . 132 -111 . 3071ع

 . أثر ، مايو2015عبد الوهاب ع،الحايس ؛عماد ،صــالح؛ عبيد ، الشــقصــي ؛أنور، الرواس 17

ــئـة الاجتمـاعيـة ــائـل الإعلام الجـديـدة على تنشــ ــة ميـدانيـة–وســ من طلاب على عينـة دراســ

اسـترجع من: ، عتقرير نهائي صـدر من جامعة السـلطان قابوس -المدارس في سـلطنة عُمان

6452714_cation/28https://www.researchgate.net/profile/Abdelwahab_Elhayes/publi

_Socialization_for_children_in_Oman_aathr_alalam_aljdydEffects_of_New_media_on

-of-y/links/566a89d008aea0892c4a0fd7/Effects_ly_altnshyt_alajtmayt_lltfl_alman

-altnshyt-ly-aljdyd-alalam-aathr-Oman-in-children-for-Socialization-on-media-ewN

almany.pdf-tflll-jtmaytlaa

 . الآثار الاجتماعية والثقافية لشبكات التواصل 2014يليك، أبو عودة عالزبون، محمد وصع 18

 2، مجلة الأردن للعلوم الاجتماعية .لأطفال في سن المراهقة في الأردنالاجتماعي على ا

 . 251 -225 ، 7ع

ع 19 ريم ا . 2018السالمية، في الحديثة الاتصال وسائل الأدور من نحراف دراسة حداث

مطبقة على الأحداث المودعين بدار إصلاح الأحداث في سلطنة : الاجتماعيةمنظور الخدمة

 عرسالة ماجستير غير منشورة . جامعة السلطان قابوس، سلطنة عُمان. عمان

تطبيقية على محلية . 2015السيد، منى ع 20 العولمة على تغيير وظائن الأسرة دراسة أثر

 رية السودان.، جمهو، جامعة الخرطومجستير عرسالة ما الخرطوم

ع 21 يسرية وصاد ، صاد الطفل . 2001الشربيني، معاملته تنشئة في الوالدين وسبل :

 . القاهرة: دار الفكر العربي. ومواجهة مشكلاته

أثر استخدام شبكات التواصل الإلكترونية على العلاقات 2011الشهري، حنان شعشوع ع 22

 جامعة الملك عبد العزيز، جدة. .و ، وتويتر نموذجاً""الفيس ب الاجتماعية،

ع 23 غرام هنداوي، تيسير؛ من 2016الصقر، الاجتماعي التواصل مواقع استخدام واقع .

مؤتة للبحوث وجهة نظر الطلبة المراهقين وأثرها في سلوكهم من وجهة نظر أولياء الأمور.

 76-41 . 2ع 31. والدراسات

ــميدعي، منيرة 24 ــ2017محمد ع الصــ ــئة الاجتماعية للطفل ع الأســ رة . أثر البيئة في التنشــ

 .412 -389 . 20. عمجلة كلية التربية للبنات للعلوم الإنسانيةنموذجاً .

استخدام وسائل التواصل الاجتماعي لدى طلبة الحلقة الثانية . 2015الصوافي، عبدالحكيم ع 25

الشرقية الأساسي في محافظة شمال التعليم عُ ب من المتغيرات مانسلطنة ببعض وعلاقته

 . سلطنة عُمان، جامعة نزوى، رسالة ماجستيرع

 . تأثير شبكات التواصل الاجتماعي على الثقافة الاجتماعية 2014الصويان، نورة إبراهيم ع 26

، 34ع، مجلة الشر الأوسطللشباب السعودي دراسة ميدانية لعينة من الشباب الجامعي.

645- 676 .

http://arabrcrc.org/getattachment
https://www.researchgate.net/profile/Abdelwahab_Elhayes/publication/286452714_Effects_of_New_media_on_Socialization_for_children_in_Oman_aathr_alalam_aljdyd_ly_altnshyt_alajtmayt_lltfl_almany/links/566a89d008aea0892c4a0fd7/Effects-of-New-media-on-Socialization-for-children-in-Oman-aathr-alalam-aljdyd-ly-altnshyt-alajtmayt-lltfl-almany.pdf
https://www.researchgate.net/profile/Abdelwahab_Elhayes/publication/286452714_Effects_of_New_media_on_Socialization_for_children_in_Oman_aathr_alalam_aljdyd_ly_altnshyt_alajtmayt_lltfl_almany/links/566a89d008aea0892c4a0fd7/Effects-of-New-media-on-Socialization-for-children-in-Oman-aathr-alalam-aljdyd-ly-altnshyt-alajtmayt-lltfl-almany.pdf
https://www.researchgate.net/profile/Abdelwahab_Elhayes/publication/286452714_Effects_of_New_media_on_Socialization_for_children_in_Oman_aathr_alalam_aljdyd_ly_altnshyt_alajtmayt_lltfl_almany/links/566a89d008aea0892c4a0fd7/Effects-of-New-media-on-Socialization-for-children-in-Oman-aathr-alalam-aljdyd-ly-altnshyt-alajtmayt-lltfl-almany.pdf
https://www.researchgate.net/profile/Abdelwahab_Elhayes/publication/286452714_Effects_of_New_media_on_Socialization_for_children_in_Oman_aathr_alalam_aljdyd_ly_altnshyt_alajtmayt_lltfl_almany/links/566a89d008aea0892c4a0fd7/Effects-of-New-media-on-Socialization-for-children-in-Oman-aathr-alalam-aljdyd-ly-altnshyt-alajtmayt-lltfl-almany.pdf
https://www.researchgate.net/profile/Abdelwahab_Elhayes/publication/286452714_Effects_of_New_media_on_Socialization_for_children_in_Oman_aathr_alalam_aljdyd_ly_altnshyt_alajtmayt_lltfl_almany/links/566a89d008aea0892c4a0fd7/Effects-of-New-media-on-Socialization-for-children-in-Oman-aathr-alalam-aljdyd-ly-altnshyt-alajtmayt-lltfl-almany.pdf

166

العربي وعلاقتها بالمعرفة : دراسـة بدالرحمن. التنشـئة الاجتماعية للطفل غ، سـهام عالصـوي 27

 .99 -73 . 13ع 4، مجلة الطفولة والتنمية تحليلية.

. مسقط: التنشئة الوالدية في الأسر العمانية: أولاد كين تنشئهم . 2014الظفري، سعيد ع 28

 مطابع النهضة.

جتماعي على لايات شــبكات التواصــل اتأثر . 2018الظفري، ســعيد والبراشــدية، حفيظة ع 29

ةقيم ددة التصـــــاميم المواطنـ اني: دراســـــة متعـ اب العمـ ــبـ دى الشــ ة الآداب والعلوم .لـ مجلـ

 .123 -111 ، 2ع 9، اعيةمالاجت

الظفري، ســــعيد؛ كاظم، علي؛ الزبيدي، علي؛ حســــن، يوســــن؛ الخروصــــي، حســــن؛ 30

وعلاقتها 12 -7العمانيين عب لدى الطلا . أنماط التنشــئة الوالدية2011البحرانية، منى ع

 .26-1 ، 29،عالمجلة الدولية لسبحاث التربويةببعض المتغيرات الديمغرافية.

. ةي الشبكات الاجتماعية والقيم رؤية تحليل . 2015العريشي، جبريل، الدوسري، سلمى. ع 31

 عمان: الدار المنهجية

ت المراهقين لوسائل التواصل لاستخداما . الأبعاد الاجتماعية 2018العمري، عبدالرحمن ع 32

 .171 -139 ، 3ع 26، مجلة جامعة الملك عبدالعزيزالاجتماعي.

افريـ 33 ة ةالغـ ديـو ، جليلـ ــعيـ ة ة، أمبوســ انـ ــحـة. عة، العلويـوزيـ ــئـة 2018وضــ . ملامح التنشــ

ة. انيـ ة العمـ ــعبيـ ال الشــ ة في الأمثـ route educational &social scienceالاجتمـاعيـ

journal ،890- 901.

ــر عالغد 34 ــاليب المعاملة الوالدية كما يدركها الأبناء وعلاقتها بالاتزان 2014اني، ناصـ . أسـ

الة ماجسـتير في تخصـص ع قطالانفعالي لدى الأطفال المضـطربين كلامياً بمحافظة مسـ رسـ

 سلطنة عُمان، جامعة نزوى .رشاد النفسيالإ

ع 35 هاشم المتوا 2004الكيلاني، الحاسوب استخدام أثر جس . على الإصل الإنسان: جهاد م

 ردن ، الأ324- 310، 61ع ، المجلة الثقافية . البصري والبدني المتعلق بأخطاء الاستخدام

 . دور الأسرة في الحد من تأثير استخدام وسائل التواصل 2018ع اللعبون، جميلة بن محمد 36

الس الأسر من عينة على مطبقة دراسة الأسرية: العلاقات على بمد الاجتماعي ينة عودية

 . 80 -37 ، 137ع 35 جمعية الاجتماعيين في الشارقة،. الريام

ع 37 ورخرون رحمة المرأة 2016المحروقية، مساهمة المجتمع .محددات في الاقتصادية

 ، العربية المرأة لمنظمة السادس المؤتمر في مقدمة تحليلية كمية، ورقة دراسة العماني:

 القاهرة.

. سلطنة سلطنة عُمانالسكان والتحضر في . 2014ع المعلومات و للإحصاءالمركز الوطني 38

 عُمان

اسـتطلاع ثقة المواطن العماني في وسـائل . 2015والمعلومات ع للإحصـاءالمركز الوطني 39

 سلطنة عُمان. الإعلام

 . سلطنة عُمان، احصاءات السكانإ .2018والمعلومات ع للإحصاءالمركز الوطني 40

اســتطلاع حول رأي العمانيين بوســائل . 2019علومات عوالم للإحصــاءالمركز الوطني 41

 عُمانسلطنة . التواصل الاجتماعي

 . سلطنة عُمان، الكتاب الإحصائي السنوي . أ 2019والمعلومات ع للإحصاءالمركز الوطني 42

167

 التواصل حول ني العماني رأي استطلاع. ب 2019ع والمعلومات للإحصاء الوطني المركز 43

 مان سلطنة عُ ، الأجيال بين

الوطني المرك 44 المدرسي. 2019 عوالمعلومات للإحصاءز التعليم سلطنة ج . إحصاءات

 . عُمان

 سلطنة عُمان. الأطفال. . 2018. عوالمعلومات للإحصاءالمركز الوطني 45

. القاهرة: الدار الاتصـال ونظرياته المعاصـرة . 1998مكاوي، حسـن عماد والسـيد، ليلى ع 46

 المصرية اللبنانية.

التنشئة الاجتماعية: . 1994. ع يةوالشؤون الاجتماعلمجلس وزراء العمل التنفيذي المكتب 47

المنامة: المكتب التنفيذي لمجلس وزراء بين تأثير وسائل الإعلام الحديثة ودور الأسرة.

 العمل والشؤون الاجتماعية.

تراب من قراءة سوسيولوجية في اتفاقية حقو الطفل محاولة للاق2012النبلاوي، عايدة ع 48

 . 84 -63 ،3ع ،مجلة الآداب والعلوم الاجتماعية .اقع الطفل العمانيو

 . مخاطر وسائل التواصل الاجتماعي على الأسرة وتصور 2018النجار، عاطن محمد ع 49

عنها. للتخفين الاجتماعية للخدمة العامة للممارسة الاجتماعيةمقترح الخدمة 8، مجلة

 . 82 -51 ، 60ع

ع، الوهيبي؛ هينةج ،لصباحي ا ؛يوسن ،الهنائي 50 التواصل 2015زهرة شبكات تأثير .

ال على ع الاجتماعي في 13- 19مراهقين عُمانسنة والعلوم .سلطنة الآداب مجلة

 . 28- 15، 7ع 2، الاجتماعية، كلية الآداب

ع 51 محمد والمرسى، سميرة لوسائط 2014الوهاب، عشر الثاني الصن طلبة استخدام .

والنفسيةالالكترو علام الاجتماعيالإ . ني وأثره في جوانب حياتهم الاجتماعية والاخلاقية

 . 54 -17 . 15ع 45مجاة عالم التربية،

على اســــتخدامات طلاب الجامعات الإنترن تأثير اســــتخدام . 2005رل ســــعود، ناين ع 52

 .397-339، 17ع، مجلة جامعة الملك سعود، السعودية لوسائل الاتصال الجماهيري

 .النظريات العلمية في مجال الإعلام الإلكتروني .2007ا عأمين، رض 53

 . أنماط التفاعل مع المحتوى الإعلامي عبر 2014الرواس، و عبدالوهاب الحايس. عأنور 54

 -151، 12ع ، مجلة علوم الإنسان والمجتمعتصال الجديدة لدى الطفل العماني. وسائل الا

203 .

اعية والنفسية لاستخدام الشباب الخليجي ة والاجتم الآثار الثقافي . 2015بدر، أمل محمد ع 55

، الجزائر، 28ع. مجلة الحكمة للدراسات الإعلامية والاتصالية، التواصل الاجتماعي لشبكات

10- 41.

على 56 الاجتماعي التواصل شبكات للطلبة الأتأثير الأكاديمي لجامعة -داء تحليلية دراسة

يونيو، 2017ع البحرين الوط16، جريدة الا . تم من: ن. سترجاع
https://alwatannews.net/

للناشئة في ظل الإعلام 2017طاير، مفيدة عوتنبؤ، فاطمة الزهراء 57 التربوية . المقومات

 . 220 -207 ، 11، ع مجلة الحكمة للدراسات الإعلامية والاتصالية .الجديد

إعلام والمجتمع: أطفال في ظروف صعبة ووسائل . الإعلام 2005حافظ، أماني عمر ع 58

 مؤثرة. القاهرة: عالم الكتب

https://alwatannews.net/

168

 . مواقع التواصل الاجتماعى ودورها في رصد انتهاكات حقو 2015حامد، إيناس ع 59

 . 80 -73 . 96ع 11 مجلة دراسات الطفولة،الطفل بعد الثورات العربية.

مجلة لفلسطينية في ظل العولمة. الأسرة ا . ملامح تنشئة الطفل في2012حجازي، نظيمة ع 60

 . 383 -363، جرش للبحوث والدراسات

التنشئة الأسرية للمراهقين في ضوء تأثير مواقع التواصل . 2016حسين، هالة حجاجي ع 61

 . 538 -515 ، 75، ع النفس مدراسات عربية في التربية وعل الاجتماعي،

تأثير مواقع التواصل ضوءاهقين في التنشئة الأسرية للمر2017حسين، هالة حجاجي ع 62

 ،537 -517 ، 75ع، النفس مدراسات عربية في التربية وعل مجلة . الاجتماعي

 الإسكندرية: دار المعرفة الجامعية. علم نفس النمو. . 1992حقي، ألف ع 63

 . استخدامات الطلبة في سن المراهقة الوسطى لشبكات التواصل 2016حناوي، مجدي ع 64

 . 172 -145 ، 16، عمجلة أعلمينة نابلس في فلسطين. مدارس مد الاجتماعي في

ع 65 محمود عواطن المعاص . 2013خضرة، التربوي والإرشاد ان: رالتوجيه عم .

 . الأكاديميون للنشر والتوزيع

ع 66 إيهاب. الاجتماعي . 2016خليفة، التواصل مواقع للنشر حروب العربي القاهرة: .

 والتوزيع.

: الاسكندرية الاجتماعية: دراسة في علم الاجتماع النفسي. ةئالتنش . 2012رشوان، حسين. ع 67

 دار الوفاء لدنيا الطباعة والنشر.

ــطفى ع 68 ــي وقوة التعبئـة ، 2018رفعـ ، محمـد مصــ الرأي العـام في الواقع الافتراضــ

 . القاهرة: العربي للنشر والتوزيع.الافتراضية

اعي على وظائن الضبط صل الاجتم . انعكاسات شبكات التوا 2017رمضان، عصام جابرع 69

ل المفتوحة القدس جامعة مجلة السعودية. الجامعات طلبة يراها كما سبحاث الأسري

 . 62 -45 ، 20ع 6، والدراسات التربوية والنفسية

 . أساليب المعاملة الوالدية وعلاقتها بتوافق الطفل الاجتماعي 1995رمضان، نجاح محرزع 70

 324 -285 ، 1ع 12دمشق، جلة جامعةوالشخصي في ريام الأطفال، م

السلو الاجتماعي لى علام والتواصل وأثرها ع : وسائل الإ2018زاهر، فاطمة الزهراء ع 71

 . 56- 30، 1، علام وثقافة الطفللإالمجلة العربية ل .على الأطفال

 . القاهرة: دار المعارف.علم نفس النمو . 1986زهران،حامد ع 72

تخدام شبكات التواصل الاجتماعي وعلاقتها راط في اس . الإف2017ع د زهو، عفاف محم 73

اأ على بالمشكلات الاجتماعية: دراسة ميدانية مطبقة لمرحلة المتوسطة في مهات طالبات

 . 65 -1، 109ع 28، مجلة كلية التربية .منطقة الباحة

انية نسلة العلوم الإ جم . لاجتماعية في الأحياء العشوائيةالتنشئة ا ، 2012سلاطينة، رضا ع 74

 . 212 -191 ،7ع جتماعيةوالا

 . تأثير المواطنة الافتراضية في ظل شبكات التواصل الاجتماعى على 2018سمير، بارة ع 75

 . 68 -45 ، 30ع مجلة مقاربات، الهوية العربية: مقاربة لفهم العلاقة بين البناء والترهل.

ولوجية. ربة ابسـتم . التنشـئة الاجتماعية عبر المجتمع الافتراضـي: مقا2016شـابي، محمد ع 76

 .162 -153 ، 47ع العلوم الإنسانية والاجتماعية مجلة التواصل في

169

: طفال لمواقع التواصل الاجتماعي الأم في ضبط استخدام الأ ر دو2017سعد عالشبيب، هنا 77

- 247، 21ع، مجلة الاجتماعية .عينة من الأمهات في مدينة الريام دراسة ميدانية على

284 .

ع 78 طبيب الجزائري الط . 2017شريفة. الجديد: فل الإعلام زمن في الإلكتروني والعنن

دراسة قدم . دراسة ميدانية لعينة من الأطفال مبحرين عبر الواقع الافتراضي الفايسبو

كلية العلوم ب أشغال الملتقى العلمي: دراسات حول العنن والاعتداء الجنسي على الطفلفي

 .الجزائر، وزوري تيزي مولود معمجامعة في الإنسانية والاجتماعية

ع 79 إبراهيم. محمد السيد الأطفال 2012شعلان، استخدام كثرة من الناجمة المشكلات .

الاجتم التواصل لشبكة التربيةوالشباب كلية مجلة لحلها. المقترحة الحلول وبعض ، اعي

 .476 -422 ، 46ع

 .لتوزيع للنشر وا: العربي . علم النفس الإعلامي . القاهرة2012عامر، فتحي حسين ع 80

 . الحكايات الشعبية العمانية ودلالتها الاجتماعية والثقافية: 2015عايدة فؤاد النبلاوي. ع 81

 . 371 -347، مجلة الآداب والعلوم الاجتماعيةدراسة أنثروبولوجية.

ورقة . وسائل التواصل الحديثة وأثرها على المجتمع،، إبريل2014عبد الحميد، شكري. ع 82

وسائل : جامعة النجاح الوطنيةب تمر العلمي الدولي الرابع لكلية الشريعةالمؤ ة فيمقدم

 ، فلسطين.التواصل الحديثة وأثرها على المجتمع

مضمون المثل الشعبي السوداني ودوره النفسي والاجتماعي . 2009عبد الكريم، سمية ع 83

 دان. ورية السو، جمهجامعة الخرطوم عرسالة ماجستير . في التنشئة الاجتماعية

شبكات التواصل الاجتماعي وتأثيرها على مهارتي . 2015عبد المعطي، أحمد حسين. ع 84

التفاوم التربوي والعلاقات التبادلية البينشخصية لدى معلمات ريام الأطفال بكلية التربية:

 مصر.، . جامعة أسيوطعرسالة ماجستير دراسة تقويمية

85 ، الوهاب ععبد ال استخدام . 2015مها الاجتماعي الطفل التواصل لمواقع سعودي

 . 152 -105 ، 7، عمجلة بحوث العلاقات العامة. الإشباعات المحققة منها

ع 86 العظيم عبد أحمد مها الوهاب، التواصل 2015عبد لمواقع السعودي الطفل استخدام .

 ، 7، عمجلة بحوث العلاقات العامة الشر الأوسطالاجتماعي الإشباعات المتحققة منها.

105- 153 .

 . القاهرة: عالم الكتب نظريات الإعلام واتجاهات التأثير . 2004عبدالحميد، محمد ع 87

ــين ععبدالمعطي، 88 ــل الاجتماعي وتأثيرها على مهارتي . 2015أحمد حس ــبكات التواص ش

ــيـة لـدى معلمـات ريـام الأطفـال بكليـة ــخصــ التفـاوم التربوي والعلاقـات التبـادليـة البينشــ

 .676 -532 ، 1ع 31، مجلة التربيةمية. راسة تقويالتربية: د

 21 ،مجلة التربية . الأســـرة العربية المتغيرة والتنشـــئة. 1992عبدالمعطي، عبدالباســـط ع 89

 .205 -196 . 103ع

الثورة الافتراضـــية ودور وســـائل التواصـــل الاجتماعي في . 2016عجب، نســـرين. ع 90

 نشر والتوزيعل. مصر: العربي لالثورات

استراتيجيات تواصل المنظمات عبر وسائل التواصل إدارة . 2018ن ع دين، نرمي علاء ال 91

 . القاهرة: العربي للنشر والتوزيع الاجتماعي

170

مركز . الأسس العلمية في التنشئة الاجتماعية: إضاءة نقدية ميدانية. 2012علي، وطفة. ع 92

 . 30- 1، الرافدين للدراسات والبحوث الاستراتيجية

 م الله: دار الشرو للنشر والتوزيع. را ة الاجتماعية.التنشئ . 2004العمر،معن. ع 93

 . ثورة الإعلام الجديد ورهانات الاستخدام الرشيد في تربية وتنشئة 2016عواج، سامية ع 94

 .55 -38 . 93ع 23الأطفال.

على التحصيل الدراسي استخدام مواقع التواصل الاجتماعي . رثار 2014عوم، رشا ع 95

، جامعة القدس رسالة ماجستيرع رب ات البيوت من وجهة نظر ظة طولكرملسبناء في محاف

 المفتوحة، فلسطين.

ورقة بحثية قدم : التأثير والتفاعل. الإنترن . المراهقون و، نوفمبر 2015فارو ، عماد ع 96

الذي والعلوم الاجتماعية والعلوم الإنسانية لأعمال والاقتصاد اإدارة الدولي:المؤتمر في

 ، إندونيسيا. باليم بمدينة أقي

دور التفاعل المستقل مع شبكات التواصل الاجتماعي والذكاء . 2015فريد، شيماء فخري ع 97

 . 156- 127، 3ع ، المجلة العلمية للاقتصاد والتجارة .الاستهلاكي للطفل

المكتبة :انتلفزيون الواقع ونشر الثقافة الاستهلاكية. عم . 2011القاضي، سماح حسين ع 98

 . لوطنيةا

ثورات الفيس بو مستقبل وسائل التواصل الاجتماعي . 2014تلوني، مصعب حسام. عق 99

 . لبنان: شركة المطبوعات للتوزيع والنشر في التغيير

ان: دار الحامد للنشر والتوزيع. .وسائل الإعلام والطفل . 2015كافي،مصطفى.ع 100 عم

عامان -ي العالم العربيجتماعي ف . واقع الإعلام الا2013كلية دبي للإدارة الحكومية. ع 101

الشعبي الحرا العربي: من الاجتماعي الإعلام تمتقرير الرابط الاسترجاع ، : من

t/PDF/ASMR_4_AR_Draft0Managemenhttps://www.arabsocialmediareport.com/User

5_08may13_Final.pdf

ع 102 الفتاح. عبد والمجتمع . 2014كنعان، لنشر الإعلام العلمية اليازوري دار ان: عم .

 والتوزيع.

استخدام الطلبة للموقع الإلكتروني الرسمي للجامعة والإشباعات . 2014لطرس، فطوم ع 103

، انية والاجتماعية بجامعة محمد خيضرلوم الإنسالمحققة منه عرسالة ماجستير .. كلية الع

 الجزائر.

 . شبكات التواصل الاجتماعي وعلاقتها بالسلو العدواني 2017لغبي. رشيد حسين عليع 104

دراسات عربية في التربية محافظة العارضة بمنطقة جازان. لدى طلاب المرحلة الثانوية في

 . 291 -271 ، 88ع و علم النفس

وجيا الاتصال وتأثيرها على الجمهور العربي "بالتركيز تكنول . 2010مجذوب، بخي ع 105

 جامعة السودان للعلوم والتكنولوجيا، الخرطوم. عرسلة ماجستير . على فئة الشباب"

ع 106 أحمد أيمن الأخلاقية 2015محمد، القيم على وأثرها الاجتماعي التواصل شبكات .

 .67 -15 ، 54، ع ةمجلة الخدمة الاجتماعيلجماعات الشباب الجامعي.

عرسالة محمد، علي محمد. عد.ت . مواقع التواصل الاجتماعي ورثارها الأخلاقية والقيمية 107

 ، المدينة المنورة. الجامعة الاسلامية ماجستير،

ع 108 الدين محي والأهداف. 1998مختار، المفهوم الاجتماعية: التنشئة العلوم . مجلة

 . 35 -25 ، 9، ع الإنسانية

https://www.arabsocialmediareport.com/UserManagement/PDF/ASMR_4_AR_Draft05_08may13_Final.pdf
https://www.arabsocialmediareport.com/UserManagement/PDF/ASMR_4_AR_Draft05_08may13_Final.pdf

171

جامعة .لمنظومة القيمية في ظل تكنولوجيا الإعلام والاتصالا. 2017ع مخلوف، بومدين 109

 محمد لمين دباغين، الجزائر.

تقرير حالة أطفال : . الأطفال في عالم رقمي2017منظمة الأمم المتحدة للطفولة ع 110

من: 2018/ 6/ 24 بتاريخ العالم. استرجع

https://www.unicef.org/publications/files/SOWC_2017_Summary_Ar_Web.pdf

علامية المعاصرة في صورتها التلفزيونية: بين نظرية . الظاهرة الإ2014مهري، شقيقة ع 111

 . 129 -104الثقافي وأساليب الوقاية من الإدمان. مجلة الكلمة ، الغرس

. بيروت: مركز التنشـئة الاجتماعية والالتزام الديني . 2017د عباس عموسـوي، صـاال 112

 الحضارة لتنمية الفكر الإسلامي.

مجلة . صراع الثقافات داخل الأسرة في ظل التنشئة الاجتماعية. 2008مي، سناء. ع 113

 . 486- 473، التربويةقطاع الدراسات

ع 114 ديراج. في . 2014ميرثي، الاجتماعي تويترالتواصل الحميد، عصر عبد عمحمد

 مترجم . القاهرة: دار الفجر النشر والتوزيع.

ع 115 ابراهيم. محمد الشباب . 2016ناجي، ومشكلات الاجتماعي دار التواصل الأردن: .

 أمجد للنشر والتوزيع.

الإعلام و 116 عُمان.اقع في تم .2013ع الاجتماعي : من الاسترجاع العلامة،
https://alamah.om/

. مواقع التواصل الاجتماعي وقضايا الشباب الجامعي 2020وداعة الله، محمد العوم ع 117

 .عمان: دار الخليج للنشر والتوزيع

 . 2017/2018الكتاب السنوي للإحصائيات التعليمية ع .2018وزارة التربية والتعليم ع 118

 . سلطنة عُمانالإصدار الثامن والأربعون.

عوزار 119 والتعليم التربية التعليمية . 2019ة للإحصائيات السنوي الكتاب

 . سلطنة عمُان. . الإصدار التاسع والأربعون2018/ 2019ع

 . سلطنة عمُان. حصائيات التعليميةالكتاب السنوي للإ . 2019وزارة التربية والتعليم ع 120

 عُمان. ي. سلطنة قانون الطفل العمان . 2014وزارة التنمية الاجتماعية ع 121

 مان. (. الجريدة الرسمية . سلطنة عُ 2018ع وزارة الشؤون القانونية 122

مجلة . . التنشئة الاجتماعية ودورها في بناء الهوية عند الأطفال2001وطفة، علي ع 123

 . 104 -92 ، 8، عع العربيةالطفولة

https://www.unicef.org/publications/files/SOWC_2017_Summary_Ar_Web.pdf
https://alamah.om/

172

 المراجع الأجنبية:

1. Akdag, M., & Cingi, M. (2014). The Impact of Internet and Social

Media on Kids’ and Parents’ Game Habits. journal of

transdisciplinary studies, 7, 63- 89.

2. Alabdulkareem, S. (2015). Exploring the Use and the Impacts of

Social Media on Teaching and Learning Science in Saudi. Procedia -

Social and Behavioral Sciences, 182, 213 – 224.

3. Amedie, J. (2015). The impact of social media on society.

4. Anderson, Monica and Jiang, Jingjing. (2018) Anderson, M., &

Jiang, J. (2018). Teens, social media & technology 2018. Pew

Research Center, 31, 2018.

5. Arab social media influence summit (2015). Arab social media report.

6. Carpenter, J. P., & Krutka, D. G. (2015). Social media in teacher

education. In Handbook of research on teacher education in the

digital age (pp. 28-54). IGI Global.

7. Coyne, S. M., Radesky, J., Collier, K. M., Gentile, D. A., Linder, J.

R., Nathanson, A. I., ... & Rogers, J. (2017). Parenting and digital

media. Pediatrics, 140, 112-116.

8. Coyne, S. M., Radesky, J., Collier, K. M., Gentile, D. A., Linder, J.

R., Nathanson, A. I., ... & Rogers, J. (2017). Parenting and digital

media. Pediatrics, 140 (Supplement 2), 112-116.

9. Delello, J. A., McWhorter, R. R., & Camp, K. M. (2015). Using

social media as a tool for learning: A multi-disciplinary study.

International Journal on e-learning, 14(2), 163-180.

10. Dubicka, B., Martin, J., & Firth, J. (2019). Screen time, social

media and developing brains: a cause for good or corrupting young

minds?. Child and Adolescent Mental Health, 24(3), 203-204.

11. Emery, Miranda Dawn (2001). Journal of International Students,1(1)

,18-24

12. Fernández, A. (2011). Clinical Report: The impact of social media

on children, adolescents, and families. Archivos de Pediatría del

Uruguay, 82(1), 31-32.

13. Flinsi, Maryline (2018). Impact of Technology and Social Media on

Children. International Journal of Pediatric Nursing. 4 (1). 68–77.

173

14. Heather Cleland Woods, Holly Scott. (2016). Benefits and costs of

social media in adolescence. Pediatrics, 140, 67-70.

15. Jiang, Jingjing & Anderson, Monica. (2018). Teens, social media &

technology 2018. Pew Research Center, 31, 2018.

16. Kammerl, R., & Kramer, M. (2016). The changing media

environment and its impact on socialization processes in families.

Studies in Communication Sciences, 16(1), 21-27.

17. Kraut, Robert & others (1998) Internet Paradox: A social Technology

That Reduces Social Involvement and Psychological Well-Being,

Journal of American Psychologist, September,.53(9).1017-1031

18. Marengo, D., Longobardi, C., Fabris, M. A., & Settanni, M. (2018).

Highly visual social media and internalizing symptoms in

adolescence: The mediating role of body image concerns.

Computers in Human Behavior, 82, 63-69.

19. Martin, F., Wang, C., Petty, T., Wang, W., & Wilkins, P. (2018).

Middle School Students’ Social Media Use. Journal of Educational

Technology & Society, 21(1), 213-224.

20. Merita, M. (2015). Impact of Family Structure Changes on Child

Wellbeing. Balkan Social Science Review, (6), 109-137.

21. Notten, N., & Kraaykamp, G. (2009). Parents and the media: A study

of social differentiation in parental media socialization. Poetics,

37(3), 185-200

22. Ofcom(29 November 2017).Children and Parents: Media Use and

Attitudes Report.

https://www.ofcom.org.uk/__data/assets/pdf_file/0020/108182/chil

dren-parents-media-use-attitudes-2017.pdf

23. Saleh, E. F., & El-Rawas, A. (2015). " The IMPACT of New Media

on Child Socialization" Appliedre Search on Basic Education

Schools in Muscat Governorate–Sultanate of Oman. International

Journal of Health Sciences, 3(3), 55-72.

24. Salim .Fadi (2017). Social media and the internet of things towards

data-driven policymaking in the Arab world: potential, limits and

concerns. The Arab Social Media Report, Dubai: MBR School of

Government, 7.

https://www.ofcom.org.uk/__data/assets/pdf_file/0020/108182/children-parents-media-use-attitudes-2017.pdf
https://www.ofcom.org.uk/__data/assets/pdf_file/0020/108182/children-parents-media-use-attitudes-2017.pdf

174

25. Salim.Fadi, Mourtada .Racha, Alshaer .Sara(2014).The Arab World

Online 2014: Trends In the Arab Region. Mohammed Rashid School

Of Government.

26. Sapsagla, M Özkan (2018). Social media awareness and usage in

preschool children. International journal of Eurasia social sciences,

31 (9). 728-746.

27. Siddiqui, S., & Singh, T. (2016). Social media its impact with

positive and negative aspects. International Journal of Computer

Applications Technology and Research, 5(2), 71-75.

28. Strasburger, V., & Hogan, M. (2010). Policy statement: children,

adolescents, and the media. Pediatrics, 126 (4), 791-9.

29. Tarantino, K., McDonoug, J., & Hua, M. (2013). Effects of student

engagement with social media on student learning: A review of

literature. The Journal of Technology in Student Affairs, 8(1), 1-8.

30. Tekin, A. (2015). Improving Child rights in the Gulf: Expectations

from the brand-new child law of Oman. Children and youth services

review, 50, 12-19.

31. Thompson, Steven K. (2012). Sampling. United State: John Wiley

and Sons.

32. Umar, T., & Idris, M. (2018). Influence of Social Media on

Psychosocial Behaviour and Academic Performance of Secondary

School Students. JOURNAL OF EDUCATION &

ENTREPRENEURSHIP, 5, 36-46.

33. Victor C. Strasburger, Amy B. Jordan and Ed Donnerstein. (2010).

Health effects of media on children and adolescents. Pediatrics,

125(4), 756-767 .

34. Yalda T. Uhls, Nicole B. Ellison and Kaveri Subrahmanyam. (2017).

Benefits and costs of social media in adolescence. Pediatrics, 140

(Supplement 2), 67-70.

175

 الملاحق

 بة بيان الطلأداة است

 ين الاجتماعيين والنفسيين ختصاصيالادليل مقابلة

 الوالدين دليل مقابلة

176

 سلطنة عمان

 جمعية الاجتماعيين العمانية

 لجنة البحوث والدراسات

 أداة استبيان لإنجاز دراسة بعنوان:

 نيالتواصل الاجتماعي على تنشئة الطفل العُما وسائلاستخدام أثر

 الصحية(النفسية، الاجتماعية، يمية)التعل

 إعداد الفريق البحثي

2019/2020

 أداة الاستبيان: رقم

177

 المحور الأول: البيانات الأولية

 النوع .1

 ذكر ب. أنثى .أ

 العمر:2

 المحافظة : .3

 محافظة جنوب الباطنة ج. محافظة مسقط ب. محافظة شمال الباطنة أ.

 مراحل المدارس بحسب الصفوف الدراسية : .4

 (12-10(ج. مدارس الصفوف) 9-5(ب. الحلقة الثانية) 4-1الحلقة الأولى) .أ

 (10-1(هـ. المدارس المستمرة) 12-11د. مدارس الصفين)

 د... تحية طيبة وبع

اقع استخإجراء دراسة ثي بيقوم فريق بح لوسائل التواصل الاجتماعي في المجتمع دامك تهدف إلى التعرف على و

و العُماني الآثار ، عن التواصل الاجتماعية الكشف لوسائل استخدامك عند والصحية والتعليمية، ،

سيين في النف ين ختصاصيين الاجتماعيين والا ختصاصيدور الا و تسليط الضوء على دور الوالدينالاجتماعي، و

الاجتماعي الآمن الاستخدام نحو هكتوجي التواصل تقديم على لحصول ل، كما نسعى لوسائل في مساعدتك

 لوسائل التواصل الاجتماعي. الآمن مجموعة من المقترحات للاستخدام

 بأنه سوف يتم التعامل مع المعلومات المدلى بها من قبلك بشكل سري ول
ً
اض لأغر ن يتم استخدامها إلا علما

 ة. العلمي دراسةال

 البحثي فريق ال مع تحيات

 : عزيز الطالب / عزيزتي الطالبة

 .

178

اق طلاب المدارس لوسائل التواصل الاجتماعي ع استخدامالمحور الثاني: و

 تمتلك أجهزة إلكترونية ؟ هل .5

 نعم ب. لا .أ

 كانت اجابتك نعم، ما نوع الأجهزة الالكترونية التي تمتلكها؟ اذإ .6

 كمبيوتر / لاب توب .أ

 الهاتف الذكي)أيفون، سامسونج، هواوي ...الخ(. ب

 د، تاب(صفح)آيباج. ألواح الت

 فيديو) بلايستيشن، اكس بوكس، وِي(. د. ألعاب

 ذكرها(... اه. أخرى)

 ؟ الإنترنت. هل أجهزتك الالكترونية السابقة موصلة ب7

 أحيانا ج. لا . ب نعم .أ

؟استخداات كم عدد ساع .7
ً
 مك للأنترنت يوميا

 ب. أقل من ساعة ج. ساعة إلى أقل من ساعتين الإنترنتستخدم أ لا .أ

 ساعات 5د. ساعتان إلى أقل من ثلاث ساعات ه. من ثلاث ساعات إلى أقل من

 كثر ساعات فأ 5و.

 ما أكثر الفترات التي تستخدم فيها وسائل التواصل الاجتماعي؟. 8

 الفترة المسائية بعد العودة من المدرسة أ. الفترة الصباحية في المدرسة ب.

 سبوع ج. الليل د. نهاية الأ

 العطلات)الإجازة الصيفية، المناسبات.. إلخ(هـ.

 التواصل الاجتماعي؟. هل تمتلك حسابات خاصة في وسائل 9

 نعم ب. لا .أ

179

 بها، يمكنك اختيار أكثر من وسيلة: اخاصً احدد وسائل التواصل الاجتماعي التي تملك حسابً .10

 انستجرام ه واتساب ال أ

 اليوتيوب و الفيس بوك ب

 ماسنجر ز تويتر ج

 أخرى ح سناب شات د

 هل تستخدم اسمك الحقيقي في حساباتك بوسائل التواصل الاجتماعي: .11

 ستخدم اسمي الحقيقي أجميع الحسابات في نعم، .أ

 ستخدم اسمي الحقيقي أ بعض الحسابات . ب

 ، جميع الحسابات بأسماء مستعارة لا ج.

 (أسباب استخدامك لوسائل التواصل الاجتماعي : 8-1. رتب من) 12

للتواصل مع الآخرين أ

 وتكوين صداقات جديدة

 لمتابعة المشاهير ه

 للبحث عن المعلومات و لأشارك الآخرين يومياتي ب

 اث العالم لمعرفة أحد ز للترفيه و التسلية ج

أفكاري آللتعبير عن د ثبات الذات إ ح رائي و

 ذكرها: اأخرى،

...

... ..

...

 خاصة ؟ هل أنت عضو بمجموعات في وسائل التواصل الاجتماعي -13

 بأخواتك ووالديك .أ

أقاربك. ئبناأبأعمامك وأخوالك و . ب هم و

180

المحور الثالث: الآثار الاجتماعية والتعليمية والصحية على استخدام طلاب المدارس لوسائل

 التواصل الاجتماعي

 العبارة
5 4 3 2 1

افق مو

 بشدة

افق افق محايد مو افق غير مو غير مو

 بشدة

 الآثار الاجتماعية والنفسية

أكون 15 أن الاجتماعي التواصل وسائل خلال من استطعت
 صداقات وعلاقات اجتماعية جديدة

 التواصل الاجتماعي أثق بالعلاقات الاجتماعية من خلال وسائل 16

 طورت وسائل التواصل الاجتماعي علاقاتي مع أسرتي 17

 أحضر الفعاليات التي يعلن عنها في وسائل التواصل الاجتماعي 18

يتابعون حساباتي في وسائل 19 الذين بالألفة مع الاشخاص أشعر

 ماعي اصل الاجتالتو

 تؤدي وسائل التواصل الاجتماعي إلى العزلة 20

وسائل 21 في حساب لأي مرور كلمة أنس ى أو أفقد عندما أحزن

 التواصل الاجتماعي

لا 22 عندما والتوتر بالقلق التواصل أ أشعر وسائل ستخدم

 الاجتماعي

 الوحدة ني أشعر ب ستخدم وسائل التواصل الاجتماعي لأن أ 23

 أعتقد أن وسائل التواصل الاجتماعي جزء من روتيني اليومي 25

 الآثار التعليمية

عن 25 التعبير على الاجتماعي التواصل وسائل و آساعدتني رائي
 أفكاري

أعتقد أن وسائل التواصل الاجتماعي وسيلة من وسائل التعليم 26
 والتعلم

الاجتماعي في الحصول على المعلومات لتواصل م وسائل اأستخد 27

 ومشاركة الآخرين بها

التواصل 28 وسائل خلال من المعلمات و المعلمين مع أتواصل
 الاجتماعي

التعليمية 29 الدروس لمناقشة الدراسة؛ زملاء مع اتواصل
 الامتحانات ..الخ(–الواجبات -)التحضير

 يةالآثار الصح

 اب بالصداع عند استخدام وسائل التواصل الاجتماعي أص 30

أشعر بالألآم في الرقبة والظهر عندما أعكف على وسائل التواصل 31

 الاجتماعي

تسبب لي وسائل التواصل الاجتماعي مشكلات صحية كالسمنة 32
 أو فقدان الشهية

 اصل التو سائل لو استخدامي عند والخمول بالكسل شعر أ 33

 الاجتماعي

 التي اليد في تشنج من أعاني 34
ً
 مع التعامل في تخدمهاأس ماغالبا

 التواصل وسائل

استخدام عيني على والحساسية الاحمرار علامات تبدو 35 يعند
 الاجتماعي التواصل لوسائل

181

والا الوالدين دور الرابع: و ختصاصيالمحور الاجتماعيين الآمنالاستخدام نحو النفسيين ين

 من منظور طلبة المدارس لوسائل التواصل الاجتماعي

 العبارة
5 4 3 2 1

افق بشدة افق مو افق محايد مو افق بشدة غير مو غير مو

 وجهة نظر الطلبةالدين من دور الو

 يتابعني والداي في وسائل التواصل الاجتماعي 33

يســـــاعدني والداي في حل المشـــــكلات التي أقع فيها بوســـــائل 34

 التواصل الاجتماعي

ـــائـل 35 ـــــ ـــابـاتي على وســــ ـــــ ــــــــتخـدام حســــ ـــاركني والـداي في اســــ ـــــ يشــــ

 التواصل الاجتماعي

عهم في وســـائل أتواصـــل م يعرف والداي الأشـــخاص الذين 36

 التواصل الاجتماعي

37
ً

يحدد اســــتخدامي لوســــائل التواصــــل يضــــع والداي جدولا

 الاجتماعي

ــــائــــــل 38 ـــــ ـــــ وســــ في بي ــــــــري الخــــــاص الســــ والــــــداي الرمز يمتلــــــك
 التواصل الاجتماعي

 يضع والداي برامج لحماية أجهزتي الالكترونية 39

والــــــداي حو 40 ــــــــحني ــــــــتخــــــد ينصــــ ــائــــــل الآمنام ل الاســــ ــــــ ـــــ لوســــ
 التواصل الاجتماعي

 ين النفسيين من وجهة نظر الطلبةختصاصيين الاجتماعيين و الا ختصاصيدور الا

لي الا 41 ــــــــييقــــــدم ــــــــاصــــ ـــــ ــــــــيو ن الاجتمــــــاعيو ختصــــ ون ن والنفســــ

ـــــتخدام ـــــرات حول الاســــ ـــــل الآمنمحاضــــ ــائل التواصــــ ـــ لوســــ
 الاجتماعي

مشـــــكلاتي والنفســـــيينين الاجتماعيين ختصـــــاصـــــيأحكي للا 42
 التي أقع فيها بوسائل التواصل الاجتماعي

ــــــيو الا يفعل 43 ــــــاصــــ ــــــيو ن الاجتماعيختصــــ لائحة ون ن والنفســــ

 حضار الهاتف في المدرسة إشؤون الطلبة عند

ــــــــتخـدم 44 ــــــــيو الا يســــ ـــاصــــ ـــــ ــــــــيو ن الاجتمـاعيختصــــ ون ن والنفســــ
 وسائل التواصل الاجتماعي للإرشاد و التوجيه

ــــــــت 45 ـــــل مع الا طيع التواأســــ ـــــ ــــــــيصــــ ـــــاصــــ ـــــ ين الاجتمــاعيين ختصــــ

 والنفسيين من خلال وسائل التواصل الاجتماعي

 شكرا لوقتك معنا

182

 إعداد الفريق البحثي

2020 /2019

:عُمانيأثر وسائل التواصل الاجتماعي على تنشئة الطفل في المجتمع ال

(الاجتماعية، التعليمية، الصحية)

دليل مقابلة الاختصاصيين الاجتماعيين والنفسيين

183

 د.... تحية طيبة وبع

التنمية وزارة مع بالتعاون العُمانية الاجتماعيين جمعية في البحوث و الدراسات لجنة من بحثي فريق يقوم

"أثر وسا بعنوان: عُمان إجراء دراسة بسلطنة االاجتماعية المجتمع ئل في الطفل تنشئة الاجتماعي على لتواصل

التعليمية، الصحية"، التواصل لتع لوالتي تهدف العُماني: الاجتماعية، الطفل لوسائل اقع استخدام رف على و

محاولة تحديد أثر وسائل والتعليمية والصحية، و الاجتماعية الكشف عن الآثار ي ، و الاجتماعي في المجتمع العُمان

الا التواص العُمانيل المجتمع في الاجتماعية التنشئة أساليب على وا جتماعي الا ، دور على ين ختصاصيلوقوف

وا نحو ختصاصيلا الاجتماعيين النفسيين العُماني الآمنالاستخدام ين المجتمع في الاجتماعي التواصل ، لوسائل

آليات ضبط وتنظيم استخدام حول يين ين النفس ختصاصيالاجتماعيين والا ينختصاصيللا لخروج بدليل توجيهي وا

 الطفل العماني لوسائل التواصل الاجتماعي.

 بأنه سوف يتم التعامل مع المعلومات المدلى
ً
 ة العلمي دراسة ن يتم استخدامها إلا لأغراض ال سري ول بها بشكلعلما

 المفاهيم الإجرائية للدراسة:

العماني: يت الطفل العمانية الجنسية يحمل إنسان بين راوحكل إلى 10) عمره بأحد 18سنوات ومقيد سنة(،

 بالسلطنة. المدارس الحكومية

العملية التي يتم من خلالها إكساب الطفل عادات، وتقاليد، وثقافة المجتمع العماني مما التنشئة الاجتماعية:

 دواره الاجتماعية بما يتلاءم مع محيط مجتمعه.أعلى أداء يساعده

اقع افتراضية على شبكة الإنترنت يرتادها أطفال عينة :اعي وسائل التواصل الاجتم الدراسة تسمح لهم هي مو

بتقديم لمحة عن حياتهم العامة، وتتيح لهم التواصل وتبادل الأفكار والمعلومات والملفات والصور ومقاطع الفيديو،

اقع: الفايسبوك وتويتر والواتساب والانستجرام والسناب شات. ومن أشهر هذه المو

 البحثي فريق ال مع تحيات

 ين النفسيين في المدارسختصاصيين الاجتماعيين والاختصاصيإلى الا

184

 البيانات الأولية

 ... : اليوم

 :التاريخ

 ... :انعقاد الجماعة البؤريةمكان

عدد المشاركين في الجماعة

 : البؤرية

................................

مدة الحلقة النقاشية مع

 : الجماعة البؤرية

 ساعة ونصف(1.30دقيقة) 90

185

 ــــ فرعيةالأسئلة ال الأسئلة الرئيسية أسئلة متعلقة بـــ

واقع استخدام

الطفل لوسائل

 اعي التواصل الاجتم

قع استخدام الطفل لوسائل ما وا
 التواصل الاجتماعي؟

الا • لمهنة كممارس لنا ختصاصي صف
قد ختصاصي الاجتماعي/الا التي التجاوزات واقع النفسي

الأطفال استخدام في والطالبات-تحدث لوسائل - الطلبة
 التواصل في البيئة المدرسية؟

التواص - وسائل الطفل لاستخدام المناسب العمر ل ما
 ، ولماذا؟من وجهة نظركَ التربوية عيالاجتما

 ما أبرز الأجهزة الالكترونية/ الهواتف التي يحضرها الطلاب -
 متجاوزاً للائحة شؤون الطلبة في المدارس؟

 كانت اجابتك بنعم؟ إذا؟ نعم، لا الإنترنت هل موصولة ب -
الأجهزة - الطالب لإحضاره بها يدلي التي الأسباب أبرز ما

 هواتف؟رونية/ الالالكت
ال • و ما عند جراءات الإضوابط الطلبة المطبقة استخدام

)الهاتف، لاب توب، تاب، الالكترونية في المدارس للأجهزة
 (؟الكاميرات ...إلخ

بالمدارس اهل تلاحظ وجود توسع وانتشار في استخد • مها
 مع مرور الوقت؟

 كانت اجابتك بنعم، لا لماذا؟ إذا

الآثار الاجتماعية
 5ة والتعليمي4

 6والصحية

لاستخدام وسائل

التواصل الاجتماعي

على الطلبة)الطفل

العماني(من وجهة

 ختصاص ينظر الا

 الاجتماعي/ النفس ي

الآثار والتعليمية ما الاجتماعية
 التواصل وسائل لاستخدام والصحية

 الطفل) الطلبة على الاجتماعي
 نظر وجهة من(العماني

 النفسي؟ /الاجتماعي ختصاصي الا

نفسي اختصاصياجتماعي/ اختصاصيعملك كن خلال م •
أودُّ أن أعرف أكثر حول الآثار الاجتماعية المترتبة على
المجتمع في الاجتماعي التواصل لوسائل الطفل استخدام

 الإيجابية والسلبية؟ العُماني
ك • للعمل ممارستك خلال اجتماعي/ اختصاصيمن

أكثر اختصاصي معلومات أعطني الآث نفسي ارحول
 التواصل لوسائل الطفل استخدام على المترتبة ليميةالتع

 ؟الإيجابية والسلبية الاجتماعي في المجتمع المدرسي
 لوسائل الطفل استخدام على المترتبة الصحية الآثار ما •

 /اجتماعي اختصاصيك منظوركَ من الاجتماعي التواصل
 ؟الإيجابية والسلبيةنفسي اختصاصي

186

 ف والخبرات. الآثار الاجتماعية مثل: العزلة والانطواء، قلة النشاط الاجتماعي، قلة عدد الاصدقاء، التعارف والتواصل، تقريب الحدود وتبادل المعار 4

حصائيات.إ معلومات، تدريبية، دورات على الحصول الدراس ي، المستوى انخفاض: مثل التعليمية الآثار .5
عن الأدوية ف النظر، انحناء الظهر، خلل الأعصاب، التشتت وضعف التركيز، قلة النشاط البدني، الخمول، الثقافة الصحية، والاستشارات الطبية، البحثة مثل: ضعالآثار الصحي 6

 والمراكز الصحية.

لتواصل أثر وسائل ا

على الا جتماعي

التنشئة أساليب

 الاجتماعية

أثر وسائل التواصل الاجتماعي على ما

 ؟ أساليب التنشئة الاجتماعية

 أثر هل نفسي اجتماعي اختصاصيك نظرك وجهة من •
 على الاجتماعي التواصل لوسائل الطفل استخدام

 ذلك؟ سرة، وكيفالأ الاجتماعية في التنشئة ساليبأ
 أدوار بأن نفسي /ياجتماع صياختصا ك ترى هل •

 الجيرة، الأسرة،) المختلفة الاجتماعية التنشئة مؤسسات
 بفعل تغيرت قد (الخ المدارس المسجد، صدقاء،الأ

 الأهمية حيث من التواصل لوسائل الطفل استخدام
 كيف ذلك؟ تحققه، الذي والأثر

ين ختصاصيدور الا

الاجتماعيين و

ين ختصاصيالا

النفسيين نحوَّ

 لآمناستخدام الا

لوسائل التواصل

 الاجتماعي

الا ما و ختصاصي دور الاجتماعيين ين

نحوَّ ختصاصيالا النفسيين ين

التواصل الآمنالاستخدام لوسائل

 لطلبة؟ الاجتماعي

 اختصاصيك أدوارك لي توضح أن بإمكانك هل •
 أطفال استخدام ضبط في نفسي اختصاصي / اجتماعي
 المستويين على ماعيالاجت التواصل لوسائل المدارس
 المجتمع المدرسي، المجتمع العُماني؟ : الآتيين

 /اجتماعي اختصاصيك تعاملت وأن سبق هل •
واقعية مع نفسي اختصاصي للاستخدام حالات

 المدراس؟ في الاجتماعي التواصل لوسائل الخاطئ
 لا – نعم
هل إ كانت إذا بنعم، بعض جابتكَ مشاركتنا يمكنكَ

 الحالات الواقعية؟
تواجه • ذات هل المشكلات مع التعامل في تحديات

 الصلة باستخدام الطلبة الأجهزة الالكترونية؟
المجتمع المدرسية، الإدارة الأمور، أولياء)الطالب،

 المحلي(

187

ات وقائية حمقتر

حول استخدام

 الآمن الطفل

لوسائل التواصل

 الاجتماعي

استخدام ما حول وقائية مقترحات

التواصل لوسائ الآمن الطفل ل

 الاجتماعي؟

اجتماعي/ نفسي هل سبق لكَ استخدام وسائل اختصاصيك •
 التواصل الاجتماعي في البرامج التوجيهية والإرشادية؟

 لا -نعم
إذا كانت اجابتكَ بنعم، ما اسم وسيلة التواصل الاجتماعي

 رشاد؟المستخدمة؟ كيف تم توظيف البرنامج في التوجيه والإ
الدور • الا ما يمارسه الاجتماعي ختصاصي الذي

النفسي في المدرسة للحد أو علاج حالات ختصاصي الاو
 الاستخدام المفرط لوسائل التواصل الاجتماعي؟

(التعليمية الصحية، الاجتماعية،) المشكلات أبرز ما •
 في الاجتماعي التواصل لوسائل الطفل استخدام عن الناتجة

 المدرسة؟
 في الاجتماعي التواصل وسائل لتوظيف ركبأفكا شاركنا •

 -والطالبات الطلبة- طفالللأ والتوجيه رشادالإ عمل مجال
 المدرسية؟ البيئة في

 تودُّ شيء هناكَ هل القيمة المعلومات هذه على أشكرك •
 المقابلة؟ نهاية قبل إضافتهُ

188

 إعداد الفريق البحثي

2020 /2019

:عُمانيأثر وسائل التواصل الاجتماعي على تنشئة الطفل في المجتمع ال

(الاجتماعية، التعليمية، الصحية)

دليل مقابلة الوالدين

189

 د.... تحية طيبة وبع

يقوم فريق بحثي من لجنة الدراسات و البحوث في جمعية الاجتماعيين العُمانية بالتعاون مع وزارة التنمية

في الاج الطفل تنشئة على الاجتماعي التواصل وسائل "أثر بعنوان: دراسة إجراء عُمان بسلطنة تماعية

الصحية"، التعليمية، الاجتماعية، العُماني: تهدف المجتمع الطفل إرف لتعلوالتي استخدام اقع و لى

العُمان المجتمع في ، و لوسائل التواصل الاجتماعي الآثار ي لتعليمية والصحية، وا ة الاجتماعي الكشف عن

العُمانيو المجتمع في الاجتماعية التنشئة أساليب على الاجتماعي التواصل وسائل أثر تحديد ، محاولة

لوسائل التواصل الاجتماعي في المجتمع الآمنالاستخدام و نحالوالدين في توجيه الطفل لوقوف على دور وا

ات ضبط وتنظيم استخدام الطفل العماني لوسائل آلي حول للوالدين لخروج بدليل توجيهي ، واالعُماني

 التواصل الاجتماعي.

 بأنه سوف يتم التعامل مع المعلومات المدلى
ً
 دراسة ن يتم استخدامها إلا لأغراض ال سري ول بها بشكل علما

 ة. العلمي

 المفاهيم الإجرائية للدراسة:

العماني: ع الطفل يتراوح العمانية إنسان يحمل الجنسية إلى 10) بين مره كل سنة(، ومقيد 18سنوات

 بالسلطنة.بأحد المدارس الحكومية

الاجتماعية: المجتمع التنشئة وثقافة وتقاليد، عادات، الطفل إكساب خلالها من يتم التي العملية

 دواره الاجتماعية بما يتلاءم مع محيط مجتمعه. أ على أداء يساعدهالعماني مما

الاجتماعي: التواصل مو هوسائل عينة ي أطفال يرتادها الإنترنت على شبكة افتراضية الدراسة اقع

تسمح لهم بتقديم لمحة عن حياتهم العامة، وتتيح لهم التواصل وتبادل الأفكار والمعلومات والملفات والصور

اقع: الفايسبوك وتويتر والواتساب والانستجرام والسناب شات. ومقاطع الفيديو، ومن أشهر هذه المو

 البحثي فريق ال مع تحيات

 أخي ولي الأمر/ أختي ولية الأمر:

190

 البيانات الأولية

 ... : اليوم

 :خالتاري

 :انعقاد الجماعة البؤريةمكان

عدد المشاركين في الجماعة

 : البؤرية

... ..

مدة الحلقة النقاشية مع

 : الجماعة البؤرية

 ساعة ونصف(1.30دقيقة) 90

 فرعيةالأسئلة ال سئلة الرئيسيةالأ ــ ــــأسئلة متعلقة بـ

واقع استخدام الطفل

لوسائل التواصل

 الاجتماعي

ما واقع استخدام الطفل
لوسائل التواصل

الاجتماعي من وجهة
 نظر الوالدين؟

هل يعد استخدام الطفل العُماني للأجهزة -
وسائل التواصل الاجتماعي ظاهرة -لكترونيةالإ

 عليها؟ اجتماعية يستحق الوقوف
 عم، لا ولماذا؟ن

الآثار الاجتماعية
 8والتعليمية 7

لاستخدام 9والصحية

وسائل التواصل

الاجتماعي على الطلبة

)الطفل العماني(من

 الوالديننظر وجهة

الاجتماعية ما الآثار
 والصحية والتعليمية
 وسائل لاستخدام
 الاجتماعي التواصل

 من العماني الطفل على
 لوالدين؟ا نظر وجهة

من وجهة نظرك كولي أمر ما الآثار الاجتماعية -
 على الاجتماعي التواصل وسائل والنفسية لاستخدام

 العماني؟ الطفل
من وجهة نظرك كولي أمر ما الآثار التعليمية -

 الطفل على الاجتماعي التواصل وسائل لاستخدام
 العماني؟

من وجهة نظرك كولي أمر ما الآثار الصحية -
 الطفل على الاجتماعي اصلالتو سائلو لاستخدام
 العماني؟

 تقريب الحدود وتبادل المعارف والخبرات. التواصل، الاجتماعية مثل: العزلة والانطواء، قلة النشاط الاجتماعي، قلة عدد الاصدقاء، التعارف و الآثار 7

حصائيات.إ معلومات، تدريبية، دورات على الحصول الدراس ي، المستوى انخفاض: مثل التعليمية الآثار .8
الاستشارات الطبية، البحث عن الأدوية الصحية، و النظر، انحناء الظهر، خلل الأعصاب، التشتت وضعف التركيز، قلة النشاط البدني، الخمول، الثقافة الآثار الصحية مثل: ضعف 9

 والمراكز الصحية.

191

 فرعيةالأسئلة ال سئلة الرئيسيةالأ ــ ــــأسئلة متعلقة بـ

أثر وسائل التواصل

الاجتماعي على

أساليب التنشئة

 الاجتماعية

أثر وسائل التواصل ما

الاجتماعي على أساليب

 ؟ التنشئة الاجتماعية

 التواصل لوسائل الطفل أثر استخدام هل -
 في الاجتماعية التنشئة ساليب أعلى الاجتماعي

 سرة؟الأ
 ذلك؟ كانت الإجابة بنعم كيف اذإ لا، نعم،

مؤسسات التنشئة بأن أدوار ترى كولي أمر هل -
صدقاء، الأ)الأسرة، الجيرة،المختلفة الاجتماعية

استخدام تغيرت بفعل (قدالمسجد، المدارس الخ
والأثر الطفل لوسائل التواصل من حيث الأهمية

 الذي تحققه، كيف ذلك؟
ماني من وجهة لطفل العُ لتنشئة ا الآمنما الأسلوب -

 نظرك؟
مثال على أساليب التنشئة الاجتماعية:)المتساهل

همال، المتسلط، الديموقراطي، القدوة، الحماية والإ
قناع الزائدة، التدليل، العدوانية، الحرمان، الإ

 والتوجيه، إلخ(، ولماذا؟
كيف يمكن استثمار أساليب التنشئة الاجتماعية -

زة الالكترونية طفل للأجهالسابقة في استخدام ال
 ووسائل التواصل الاجتماعي؟

ما أشكال الثواب والعقاب المعتمدة في تنشئتك -
 لطفلك في المنزل؟

للوصول طفالذكر بعض الحيل التي يستخدمها الأا -
أو استخدام وسائل الإنترنتإلى أجهزة موصلة ب

 وجدت(؟)إن التواصل الاجتماعي

192

 فرعيةالأسئلة ال سئلة الرئيسيةالأ ــ ــــأسئلة متعلقة بـ

نحوَّ الوالدين دور

 الآمنم الاستخدا

وسائل التواصل ل

 الاجتماعي

الوالدين في توجيه دور ما

نحوَّ الاستخدام الطفل

لوسائل التواصل الآمن

 ؟ الاجتماعي

هل تمارس في المنزل قواعد وضوابط لاستخدام -
طفلك الأجهزة الإلكترونية/ وسائل التواصل

 الاجتماعي؟
 نعم، لا ولماذا؟

د والضوابط المنزلية التي نا القواعاذ كانت الإجابة بنعم: اذكر ل
 لوسائل التواصل الاجتماعي. الآمنوضعتها لأبنائك للاستخدام

 نوع متلاك الطفل أجهزة إلكترونية، مثال:)العمر المناسب لا
ساعات المسموحة العدد الأجهزة الالكترونية الموفرة للطفل،

الأجهزة للاستخدام في اليوم الواحد، الفترات المسموحة لاستخدام
لالكترونية)صباحاً، مساء، العطلات(، مدة الاتصال ا
(، البرامج المستخدمة في الأجهزة الالكترونية، Wi-Fi)الإنترنتب

 المواقع الالكترونية والحسابات عن بعد.. إلخ(. إدارة
أحدكما كوالدين مع حالات هل سبق وأن تعامل -

الاستخدام الخاطئ للأجهزة الالكترونية/ وسائل
 جتماعي على المستوى الأسري؟لتواصل الاا

ع أحد هل سبق وأن تعامل أحدكما كوالدين م -
حالات الاستخدام الخاطئ للأجهزة الالكترونية/

من خلال تواصل وسائل التواصل الاجتماعي
 ؟المدرسة

 لا – نعم
 مشاركتنا بعض كمااذ كانت اجابتكَ بنعم، هل يمكن

 الحالات الواقعية؟
 اختصاصي تعاملت معأن هل سبق لك و -

و أاجتماعي/نفسي في المدرسة لنقاش حول مشكلة
 يرتبط بالأجهزة الإلكترونية؟ نكاب سلوك صدر من

هل يمكنكما جابتكَ بنعم، إكانت اذ إنعم، لا
 هذه المشكلة؟ مشاركتنا

193

 فرعيةالأسئلة ال سئلة الرئيسيةالأ ــ ــــأسئلة متعلقة بـ

 تية: كيف تتعامل مع ابنك في الحالات الآ -
 . لم تكن أنت مصدره نقالاً اإذا وجدت لديه هاتفً ▪
محتوى غير مرغوب فيه عبر وسائل إذا نشر ▪

 التواصل الاجتماعي

إذا استهلك الكثير من الوقت في تصفح وسائل ▪
 التواصل الاجتماعي

إذا نشر معلومات تخترق خصوصية الآخرين ▪
 أو غير صحيحة

 هل تواجه تحديات في التعامل مع المشكلات ذات -
 / لأجهزة الالكترونيةل طفلك الصلة باستخدام

 ؟الاجتماعيالتواصل وسائل

وقائية حول ت احمقتر

الطفل استخدام

لوسائل الآمن

 التواصل الاجتماعي

وقائية القترحات الم ما

حول استخدام الطفل

لوسائل التواصل الآمن

 الاجتماعي؟

أمان ما مدى استخدامك للآليات التي تحافظ على -
سلامة ابنك عند استخدام مواقع التواصل و

 الاجتماعي؟
- حفظ المعلومات الخاصة – الخصوصية :)سياسة مثال

مراقبة الحسابات ، المشاركة في المشاهدة والتصفح ،
، الإنترنتبأبنائك، ضبط عدد ساعات استخدام الخاصة

مناقشة الأبناء حول ما يقومون بنشره أو متابعته في
 الاجتماعي إلخ(. مواقع التواصل

ستثمر ي ن أالتي يمكن وضح لنا الأنشطة والهوايات -
الأبناء بعيداً عن مواقع التواصل اوقات بها

 الاجتماعي.
كولي أمر هل خصصت أوقات معينة للحديث عن -

 ؟لأبنائك مخاطر وسائل التواصل الاجتماعي
من وجهة نظرك: ما هو الدور الذي يجب أن تقوم -

حد من مخاطر وسائل للبه المؤسسات الرسمية

194

 فرعيةالأسئلة ال سئلة الرئيسيةالأ ــ ــــأسئلة متعلقة بـ

 ،جتماعيةوزارة التنمية الا) التواصل الاجتماعي:
 وزارة التربية والتعليم، الجمعيات المدنية(؟

ان على هذه المعلومات القيمة هل هناكَ شيب تود ماأشكرك

 إضافته قبل نةاية المقابلة؟

 لتعاونكم معنا
ً
 شكرا

195

