

コミュニケーションメディアと孤独感・対人不安

安藤玲子*1・坂元章*1・鈴木佳苗*2・森 津太子*3

（お茶の水女子大学人間文化研究科*1・筑波大学図書館情報学系*2・甲南女子大学人間科学部*3）

キーワード：コミュニケーションメディア、インターネット、対人不安、因果モデル

1. 目的

電話や手紙に加え、近年ではインターネット（以後、ネット）がコミュニケーションメディアとして一般的になった。ネットでは、Eメールなどの非同期ツールや、チャットなどの同期ツールを、ユーザーが好みや目的に合わせて自由に選択できる。このようなネットの特性は、対人関係の維持や、新しい対人関係の構築をよりもストレスのないものに行っている(McKenna & Bargh, 2000)。従来の研究では、ネット利用が孤独感やうつを高めるという結果(Kraut et al., 1998)の一方で、対人不安を下げるという事例もみられる(McKenna & Bargh, 2000)。しかし、どのツールの利用がより影響力を持つのかについて検討は少なく、従来のメディアとの比較も乏しい。

そこで、本研究では、従来の研究でネット利用の影響が論じられた孤独感と対人不安に関し、代表的な5つのネットツールと、従来からのコミュニケーションメディアである電話と手紙に関して因果関係の検討を行なう。

2. 方法

2.1. 調査対象

関東および関西の4年生大学の大学生を対象に2時点で質問紙調査を実施した。本研究では、両時点で回答した178名（男性63名、女性115名）を分析対象とした。

2.2. 調査項目

コミュニケーションメディアの利用状況 各ネットツール Eメール、Webページ閲覧、Webページ作成、フォーラム・BBS、チャット・ページャーと、電話（含携帯・PHS）手紙について「最近1ヶ月における1日の平均使用時間および、1週間の平均使用日数」を尋ねた。なお、1日の平均使用時間は、「全くしない」「0~5分未満」「5~15分未満」「15~30分未満」「30分~1時間未満」「1~2時間未満」「2~3時間未満」「3時間以上」の8件法、1週間の平均使用日数は、「全くしない」から「7日」までの8件法で尋ねた。

対人不安：Fenigsteinら(1975)の5項目を7件法で用いた。α係数は1時点目が.82、2時点目が.86であった。

孤独感：広沢ら(1984)の孤独感尺度から家族関係と友人関係の孤独感を各10項目を採用し、7件法で用いた。α係数は、家族関係の孤独感の1時点目が.86、2時点目が.88、友人関係の孤独感の1時点目が.88、2時点目が.88であった。

デモグラフィック変数 性別と年齢を尋ねた。

3. 結果と考察

3.1. 因果関係の分析モデル

分析モデルに交差遅れ効果モデル（図1）を採用し、共分散構造分析を行なった。図中のパスaは、調査1時点目のメディア利用量が、2時点目の孤独感や対人不安に与える影響を示し、パスbは、調査1時点目の孤独感や対人不安が、2時点目のメディア利用量に与える影響を示す。

図1. 交差遅れ効果モデル

3.2. コミュニケーションメディアと孤独感・対人不安

表1のように、Eメールの使用は友人関係の孤独感を高める一方で、対人不安を下げていた。また、Webページ閲覧とフォーラム・BBSの利用が社会的孤独感を下げていた。なお、手紙の使用は友人関係の孤独感と社会的孤独感を高める傾向を持つ一方で、対人不安を低める傾向があった。

逆の因果関係については、各孤独感と対人不安のすべてに関して、それが高いとチャット・ページャーの使用が抑制された。また、友人関係の孤独感が高いとEメールの使用が、対人不安が高いと手紙の使用が抑制された。

このように、一部に一致しない結果はあるものの、ユーザーの自由度の高い非同期ツールで、孤独感や対人不安を下げる効果がしばしば見られた。一方、この効果は従来からのメディアではあまり見られず、非同期ツールの利用価値が示唆されたといえる。一方、孤独感や対人不安が高いほど、同期ツールの利用が減ることは、これらが即時的反応を必要とし、より対人的スキルを要求することが関係すると考えられる。

引用文献

- McKenna, K.Y.A. & Bargh, J.A. (2000) Plan 9 from cyberspace: The implications of the Internet for personality and social psychology. *Personality & Social Psychology Review*, 4, 57-75.
- Kraut, R., Patterson, M., Lundmark, V., Kiesler, S., Mukhopadhyay, T., & Scherif, W. (1998) Internet paradox: A social technology that reduces social involvement and psychological well-being? *American Psychologist*, 53, 1017-1031.

表1 コミュニケーションメディアと孤独感、対人不安との因果関係

	家族関係の孤独感		友人関係の孤独感		社会的孤独感		対人不安	
	パスa	パスb	パスa	パスb	パスa	パスb	パスa	パスb
Eメール	(時/日) (日/週)		.15***	-.12†			-.11* -.08†	
Webページ閲覧	(時/日) (日/週)				-.14*			
Webページ作成	(時/日) (日/週)				-.11† -.14*			
フォーラム・BBS	(時/日) (日/週)							
チャット・ページャー	(時/日) (日/週)	-.18***		-.15** -.11†			-.10†	-.12*
電話	(時/日) (日/週)							
手紙	(時/日) (日/週)		.08†		.10†		-.08†	-.14*

注：表中の数値は因果係数の推定値（標準化係数）である。有意な効果・傾向がみられた値のみを示した。* $p < .05$, † $p < .10$