The background is a deep blue gradient with a subtle pattern of white dots. Overlaid on the left side are several concentric circles and a large circular scale with degree markings from 140 to 260. Some of the circles have arrows indicating a clockwise direction. The title text is centered on the right side of the image.

THE SELF-ASSESSMENT OF LONELINESS AMONGST MEN ATTENDING NVCC

BY KYANI ALCIN, JOSEPH HSU, NICK SMITH, AND BENJAMIN CRESSEY

WHY STUDY MEN'S LONELINESS

- Make Nova a more inclusive / social livelihood for men attending community college
- lack of previous research on the topic
- Gain more information
- Exposing loneliness as an ongoing issue

LITERATURE REVIEW

- It is hard to pinpoint the exact cause of loneliness
- Poor emotional intelligence
- Anxiety
- Depression
- Research Methodologies

RESEARCH DESIGN AND METHODOLOGY

- Bracketing and phenomenological reduction
- Delineating units of meaning
- Clustering of units of meaning to form themes
- Summarizing each interview, validating it and where necessary, modifying it
- Extracting general and unique themes from all the interviews and making a composite summary

EXPLICATION AND FINDINGS

- Purposive
- Fifteen men from NOVA Loudoun Campus were invited to the study and informed thoroughly on its details. Those who found the details to be good agreed, and signed a consent form. After which the Northern Virginia Community College (NVCC) Loneliness Phenomenon Questionnaire was applied via a conversational interview

	Group 1 - Single	Group 2 - Partner
Loneliness Definition	Deep, emotional, clear responses	Simplified explanations, tendency toward physical aloneness instead of mental
Time Placement	Mixed	Tendency toward busier work and school schedules
Drug/Alcohol Consumption	Almost None	Regular consumption
Teams/Clubs	Not as Physical Clubs (reading, TSA, anime)	Physical Clubs (Football, tennis, theatre)

CONCLUSION

- Difference between group one(Single) and Group two(In relationship)
- loneliness was less of a “diseased” emotion to be avoided, but rather an experience which simply would occur
- Hypothesis was not supported by data

FURTHER STUDY

- Need for a larger study
- a longer, more detailed survey and more time for conversation
- Find a correlation between being alone and being lonely

WORKS CITED

- Eisenberg, D., Gollust, S. E., Golberstein, E., & Hefner, J. L. (2007). Prevalence and correlates of depression, anxiety, and suicidality among university students. *American Journal of Orthopsychiatry*, 77(4), 534-542.
- Hycner, R.H. (1999). Some guidelines for the phenomenological analysis of interview data. In A.
- Payne, Wayne Leon (1985). *A Study of Emotion: Developing Emotional Intelligence; Self-Integration; Relating to Fear, Pain and Desire*. Dissertation, The Union for Experimenting Colleges and Universities
- Sadala, M. L. A., & Adorno, R .deC. F. (2001). Phenomenology as a method to investigate the experiences lived.: A perspective from Husserl and Merleau- Ponty's thought. *Journal of Advanced Nursing*, 37(3), 282-293
- Salovey, P., & Mayer, J. D. (1990). Emotional intelligence. *Imagination, cognition and personality*, 9(3), 185-211.