
KETAGIHAN INTERNET SATU PENYAKIT MENTAL?

Ketahuilah sama ada anda seorang penagih internet atau tidak.

Oleh Redy Jeffry Mohamad Ramli

Setiap kali musim persekolahan berlangsung, ibu bapalah individu-individu yang

paling sibuk menyusun dan mengatur pelbagai aktiviti untuk anak-anak bagi

memastikan masa cuti terisi dengan perkara-perkara yang berfaedah.

Balik kampung, melancong, berkelah dan melawat tempat-tempat menarik

adalah antara aktiviti-aktiviti popular pada musim cuti sekolah. Bagi ibu bapa

yang tidak berkesempatan untuk membawa anak-anak mereka ke mana-mana,

anak-anak yang berada di rumah dipastikan melakukan sesuatu yang berfaedah.

Salah satu aktiviti di rumah pada musim cuti sekolah yang popular dan menjadi

aliran anak-anak masa kini ialah permainan komputer dan melayari internet.

Baru-baru ini dalam satu tazkirah sebelum solat Jumaat di sebuah masjid di ibu

kota yang dihadiri oleh penulis, khatib mengingatkan jemaah agar mengawasi

anak-anak agar tidak terlalu leka dengan permainan komputer dan internet.

Peringatan sebegini bukan kali pertama dilontarkan oleh banyak pihak.

Peringatan ini menggambarkan bahawa penggunaan internet yang keterlaluan

adalah satu masalah yang perlu dipandang serius oleh semua pihak terutama

ibu bapa.

Kebimbangan mengenai penggunaan internet secara keterlaluan sehingga

mencapai tahap ketagihan bukan masalah terpencil malah pengkaji psikologi di

Barat menganggap ia adalah masalah sejagat yang harus di ambil perhatian.

Pada Mac 2008 yang lalu, pakar psikiatri Oregon Health and Science University,

 1

di Portland, Amerika Syarikat, Dr Jerald Block, dalam tulisan editorialnya untuk

American Journal of Psychiatry berkata masalah penggunaan internet kini sudah

menjadi serius di seluruh dunia dan tidak mustahil suatu hari nanti ia akan

dianggap sebagai salah satu penyakit mental.

Ini menurut Dr Jerald, beberapa kajian yang telah dibuat di beberapa negara

mendapati masalah ketagihan internet di negara berkenaan sudah mencapai

tahap yang sebegitu serius sehingga kerajaan terpaksa mengambil langkah

untuk mengatasi dan membendung masalah tersebut. Di Korea Selatan

misalnya, dalam satu kajian mengenai ketagihan internet, kerajaan negara

tersebut telah menganggap masalah ketagihan internet sebagai isu kesihatan

awam yang paling serius selepas berlakunya beberapa siri kematian di kafe

internet dan pembunuhan membabitkan permainan komputer.

Mengikut data yang diperoleh pada 2006, Korea Selatan menganggarkan kira-

kira 210,000 kanak-kanak di negara tersebut yang berumur di antara 6 hingga 19

tahun menghadapi masalah ketagihan internet dengan 80 peratus daripadanya

memerlukan rawatan psikotropik dan 20 hingga 24 peratus lagi perlu dimasukkan

ke hospital. Bagi menangani masalah ketagihan internet ini, Kerajaan Korea

Selatan pada Jun 2007 telah melatih 1,043 kaunselor bagi merawat ketagihan

internet dan menyenaraikan kira-kira 190 hospital dan pusat rawatan untuk

tujuan ini.

China turut mengalami masalah yang sama. Pada 2007 Kerajaan China telah

mengehadkan permainan komputer setelah mendapati kira-kira 10 juta kanak-

kanak di negara tersebut didiagnosis mengalami ketagihan internet. Malah

 2

sebahagian ibu bapa di China yang berhadapan dengan anak-anak yang

ketagihan internet sanggup menghabiskan kira-kira USD1300 sebulan untuk

merawat anak mereka di klinik yang dikhaskan oleh kerajaan untuk merawat

ketagihan internet.

Persoalannya, apakah pengguna internet di Malaysia terlepas daripada masalah

ketagihan internet? Mungkin ada pihak yang perlu tampil dengan data terperinci

mengenai masalah ini sebelum ia terlambat untuk ditangani kerana punca

kepada permasalahan ini sememangnya berada di depan mata kita. Kafe-kafe

internet yang tumbuh bak cendawan malah mungkin ada yang tidak mempunyai

lesen yang sah, penggunaan internet melebihi had untuk urusan peribadi dan

hiburan pada waktu pejabat dan melayari internet di rumah tanpa kawalan ibu

bapa boleh menjadi penyebab kepada masalah ketagihan internet di Malaysia.

Apakah yang dimaksudkan dengan ketagihan internet? Ketagihan internet

secara dasarnya bermaksud penggunaan komputer yang keterlaluan dan

berlebihan baik secara online atau offline.

Jika anda sebagai pengguna internet mempunyai gejala seperti menggunakan

komputer yang berlebihan sehingga meminggirkan hal-hal asas yang lain,

merasa marah, tertekan dan murung apabila tidak dapat menggunakan komputer

atau internet, begitu taksub terhadap penggunaan komputer sehingga ghairah

untuk mendapatkan perkakasan dan perisian terkini yang ada di pasaran dan

sering bertelingkah, menipu, mengasingkan diri daripada masyarakat dan

keletihan, maka anda sebenarnya boleh dikategorikan sebagai ketagihan

internet. Mungkin ada pengguna internet tegar yang tidak bersetuju dengan

 3

pendapat bahawa dengan memiliki gejala-gejala tersebut mereka sudah boleh

dikategorikan sebagai penagih internet. Malah sewaktu Dr Jerald Block

mengutarakan pendapatnya mengenai ketagihan internet sebagai satu masalah

mental, sesetengah pengguna internet tegar di seluruh dunia tidak bersetuju dan

menempelak kenyataan tersebut.

Mungkin benar bagi pengguna internet tegar atau internet geek ini ketagihan

internet bukanlah sesuatu yang negatif bagi mereka tetapi sebaliknya bagi

golongan kanak-kanak, pelajar, pekerja, suami atau isteri, ketagihan internet

boleh memberi kesan negatif terhadap kehidupan mereka. Jika masalah

ketagihan internet di China dan Korea Selatan dijadikan panduan jelas wujud

beberapa persamaan yang boleh menjadi penyumbang kepada masalah ini di

kalangan pengguna internet di Malaysia.

Antaranya ialah kewujudan kafe-kafe internet yang beroperasi tanpa lesen dan

tidak mengikut peraturan yang menjadi tumpuan para pelajar untuk bermain

permainan komputer atau melayari internet. Jika tindakan tegas tidak diambil ke

atas kafe-kafe internet sebegini, kecenderungan para pelajar menghabiskan

masa bermain permainan komputer dan melayari internet boleh menjadi

pemupuk kepada ketagihan internet. Malah isu pelajar poteng sekolah dan

menghabiskan masa di kafe internet bukanlah sesuatu yang asing di negara ini.

Menghabiskan masa bermain permainan komputer atau melayari internet untuk

bersembang, menghantar e-mel dan meluncuri laman-laman web rangkaian

sosial seperti Friendster, MySpace atau Facebook, perjudian atau pornografi

 4

tanpa mengira masa memang memudaratkan apatah lagi bagi pekerja-pekerja

dan mereka yang sudah berumah tangga. Bayangkanlah jika suami atau isteri

yang banyak menghabiskan masa internet untuk bersembang, e-mel dan

meluncuri laman-laman web pornografi atau judi, maka tidak mustahil ketagihan

tersebut boleh mencetuskan konflik di dalam rumah tangga. Malah dewasa ini

bukanlah asing bagi kita mendengar keruntuhan institusi kekeluargaan akibat

pengabaian tanggungjawab, kecurangan dan keganasan domestik ekoran

daripada ketagihan internet.

Ketagihan internet bukan sahaja memberi impak negatif kepada kehidupan

pengguna-pengguna internet tersebut malah mendedahkan mereka kepada

kerentanan terhadap jenayah-jenayah siber seperti serangan virus komputer,

kecurian identiti, buli dan peras ugut yang semakin berleluasa.

Jika anda mendapati gejala ketagihan internet ada pada diri anda, lakukanlah

sesuatu bagi mengelakkan diri anda daripada terus terjerumus ke dalam

masalah yang lebih besar. Jika anda segan untuk mengakui apatah lagi

berjumpa kaunselor untuk mengatasi masalah ketagihan internet anda, mulalah

menggunakan internet secara positif dan mengikut panduan.

Sebagai ibu bapa, mengehadkan dan mengawasi penggunaan anak-anak

menggunakan komputer oleh anak-anak baik untuk permainan atau meluncuri

internet adalah langkah bijak bagi mengelakkan anak-anak daripada terjerumus

di dalam masalah ketagihan internet. Bagi mereka yang mahu mengetahui sama

ada diri anda tergolong di dalam kategori ketagihan internet, mungkin anda boleh

 5

 6

menguji tahap penggunaan internet anda di laman web

http://www.netaddiction.com/resources/internet_addiction_test.htm dan

sama ada ia memberi impak terhadap kehidupan anda. Pilihan di tangan anda.

Redy Jeffry Mohamad Ramli ialah Penyelidik Media Siber di Bahagian

Keselamatan Siber dan Polisi, CyberSecurity Malaysia. Kenyataan dan

pandangan yang terdapat di dalam artikel ini adalah pandangan peribadi penulis.

