
Referat na XIII Ogólnopolski Zjazd Socjologiczny pt. „Co nas łączy, co nas dzieli?” w sekcji

„Internet/oprogramowanie: nowe przykłady starych nierówności” w dniach 13-15 września

2007; Polskie Towarzystwo Socjologiczne, Instytut Socjologii Uniwersytetu Zielonogórskiego

 1

Andrzej Klimczuk


Drugie życie, czyli problemy z przedłużaniem rzeczywistości

Masowa gra online „Second Life” (dalej: „SL”) w 2006 roku okazała się

niespodziewanym, skomplikowanym i kontrowersyjnym zjawiskiem. Tytuł stworzony przez

pochodzące z San Francisco studio Linden Lab, bez cienia wątpliwości kryje w sobie

potencjał, który podważając podzielane powszechnie reguły może wstrząsnąć światem

społecznym. Teraz każdy może mieć swoje „drugie życie” i nie musi przy tym posiadać

nadludzkich zdolności niczym bohaterowie popularnych historii obrazkowych.

Można określić przynajmniej pięć poziomów na których rozwojowi podlegają gry

wideo: (1) poziom gier dla pojedynczego użytkownika; (2) gier z opcjami zabawy dla dwóch i

więcej osób; (3) MUD (Multi-User Dungeon); (4) MMORPG (Massively Multiplayer Online

Role-Playing Game); (5) Games 2.0. Choć poziomy te nie są etapami chronologicznymi to

powszechnie są postrzegane jako takie. Dla naszych rozważań ważne będą tylko trzy ostatnie

przypadki odnoszące się do gier których podstawą jest wykorzystanie dostępu do sieci.

Rozwijane od lat 80. minionego stulecia gry typu MUD (Multi-User Dungeon) stanowiły

pierwsze formy potyczek online. Ich uczestnicy po połączeniu się ze wspólnym serwerem

przeżywali razem przygody za pośrednictwem interfejsu tekstowego. Program wysyłał im

informacje opisujące świat gry (np. jak wygląda i w co jest wyposażone pomieszczenie, w

którym się aktualnie znajdują oraz jakie działania mogą podjąć) umożliwiając poruszanie się

w nim za pomocą odpowiednich komend. Gracze, których nierzadko dzieliły tysiące

kilometrów w świecie znajdującym się poza ekranem komputera, mogli też ze sobą

rozmawiać oraz wspólnie podejmować decyzje, co do dalszych celów i kroków

postępowania. MUDy traktowane jako środki komunikacji stały się podstawami do kreowania

wirtualnych gospodarek1, rozpatrywanych przeważnie w kontekście gier sieciowych

wyłaniających się systemów, w których zachodzi wymiana wirtualnych dóbr. Uczestnicy

zabawy już wówczas mogli handlować kontami użytkowników, ich postaciami lub

przedmiotami (uzbrojeniem, ubraniami, znaleziskami itp.). Podobnie jak w przypadku dóbr

 Uniwersytet w Białymstoku, Instytut Socjologii.
1 Zainteresowanych odsyłam do prac Edwarda Castronovy zgromadzonych w bazie SSRN:

http://papers.ssrn.com/sol3/cf_dev/AbsByAuth.cfm?per_id=277893, stan z 14.01.2007 oraz badaczy zrzeszonych w ramach

platformy Virtual Economy Research Network, http://virtual-economy.org/, stan z 14.01.2007.

Referat na XIII Ogólnopolski Zjazd Socjologiczny pt. „Co nas łączy, co nas dzieli?” w sekcji

„Internet/oprogramowanie: nowe przykłady starych nierówności” w dniach 13-15 września

2007; Polskie Towarzystwo Socjologiczne, Instytut Socjologii Uniwersytetu Zielonogórskiego

 2

materialnych z obiektów takich stanowiących wirtualną własność korzystać może w danej

chwili tylko jedna osoba.

Przypuszczalnie uczestnictwo w systemach wirtualnych gospodarek stanowi raczej

decyzję dobrowolną o charakterze rekreacyjnym, a nie przymusową na miarę pracy

zarobkowej. Wątpliwości w tej sprawie pojawiły się dopiero wraz z grami MMORPG

(Massively Multiplayer Online Role-Playing Game), których eksplozja popularności nastąpiła

na przełomie XX i XXI wieku. Pozycje takie jak „Ultima Online”, „EverQuest”, „Lineage”,

„Dark Age of Camelot” i „EVE Online” różnią się od MUDów przede wszystkim interfejsem

wykorzystującym grafikę 2D i 3D oraz faktem, iż gromadzą w swoich wirtualnych światach

jednocześnie setki tysięcy użytkowników, którzy mogą przeżywać przygody samotnie lub we

współpracy z innymi. Rozgrywki wzbogacono o stojącą na zdecydowanie wyższym poziomie

oprawę audio-wizualną pozwalającą już na przyglądanie się wizerunkom postaci innych

uczestników zabawy i usłyszenie ich realnej mowy. Najpopularniejszą komercyjną grą tego

typu jest obecnie „World of Warcraft”, która w styczniu 2007 roku, na niewiele ponad dwa

lata od premiery, posiadała już 8 milionów zarejestrowanych użytkowników wnoszących

stale opłaty za dostęp do jej serwerów2. Pod koniec lipca 2007 roku liczba ta przekroczyła 9

milionów osób3. MMORPG stały się prawdziwym przykładem wirtualnych gospodarek, gdy

ich użytkownicy zaczęli sprzedawać swoją wirtualną własność za realną gotówkę na aukcjach

internetowych takich jak eBay, czy Allegro. Regulaminy większości gier sieciowych zakazują

takich praktyk, a ich operatorzy regularnie informują o kasowaniu kont osób łamiących

zasady. W konsekwencji ujawniono istnienie graczy pochodzących z krajów rozwijających

się określanych najczęściej mianem „chińskich farmerów”4. Osoby te z myślą o szybkim i

zupełnie realnym zarobku zajmują się zabijaniem na masową skalę napotkanych wirtualnych

potworów i zbieraniem pozostawianych przez nie w charakterze nagród dóbr takich, jak złoto

i inne przedmioty. W Polsce największy rozgłos zyskał przypadek 16-letniego użytkownika

gry „Tibia”. Według doniesień medialnych pobił on swoją matkę krzesłem, gdy wyłączyła mu

komputer i przerwała zabawę, którą traktował jako pracę zarobkową5.

2 T. Thorsen, WOW: 8 million served, http://www.gamespot.com/pc/rpg/worldofwarcraft/news.html?sid=6164082, stan z

14.01.2007.
3 World of Warcraft surpasses 9 million subscribers worldwide, http://www.blizzard.co.uk/press/070724.shtml, stan z

12.08.2007.
4 D. Barboza, Ogre to Slay? Outsource It to Chinese,

http://www.nytimes.com/2005/12/09/technology/09gaming.html?ex=1291784400&en=a723d0f8592dff2e&ei=5090, stan z

14.01.2007.
5 G. Rudynek, J. Tacik, Tibia jak narkotyk, http://serwisy.gazeta.pl/metro/1,50145,3290608.html, stan z 14.01.2007.

Referat na XIII Ogólnopolski Zjazd Socjologiczny pt. „Co nas łączy, co nas dzieli?” w sekcji

„Internet/oprogramowanie: nowe przykłady starych nierówności” w dniach 13-15 września

2007; Polskie Towarzystwo Socjologiczne, Instytut Socjologii Uniwersytetu Zielonogórskiego

 3

Podobne zdarzenia nie powinny nas zaskakiwać w najbliższej przyszłości. Według

prognoz analityków z DFC Intelligence wartość globalnego rynku gier online w ciągu

najbliższych pięciu lat wzrośnie ponad czterokrotnie z 3,4 miliarda dolarów w 2005 roku do

ponad 13 miliardów w 2011 roku6. Specjaliści spodziewają się: upowszechnienia stałego

dostępu do wysokoprzepustowych sieci, zwiększenia liczby osób korzystających z gier online

nie tylko na komputerach klasy PC, ale też na konsolach stacjonarnych nowej generacji

(Xbox 360, Wii i PlayStation 3) oraz pojawienia się obok dotychczasowych regularnych

subskrypcji bardziej elastycznych usług dostępnych dzięki mikropłatnościom (np. wysłanie

SMSa z telefonu komórkowego pod wskazany przez producenta numer pozwala na

otrzymanie kodu odblokowującego dostęp do dodatków, z których można korzystać podczas

gry lub gadżetów z nią związanych). Sami twórcy gier sieciowych, którzy dyskutowali nad

ich przyszłością podczas konferencji deweloperów towarzyszącej targom Games Convention

2006 w Lipsku, twierdzą że znakomicie zdają sobie sprawę z rosnącego na sile handlu

wirtualnymi dobrami7. Przeciwni tej tendencji zapowiedzieli prace nad rozwiązaniami

utrudniającymi uzyskanie przewagi w rozgrywkach dla bogatszych poza światem gry osób,

które mogą pozwolić sobie na kupno chociażby trudnodostępnych dla pozostałych drogich

wirtualnych broni. Celem tych twórców jest, więc kreacja sztucznych krain, w których

wszyscy uczestnicy zabawy mają równe szanse osiągnięcia sukcesów w grze bez względu na

ich pozycję w realnym świecie.

Nieliczni wyłamują się z takich założeń. Można przyjąć, iż autorzy „SL” do tej pory

posunęli się najdalej spośród wszystkich i zdecydowali się w pełni oprzeć reguły swojej gry

online na prowadzeniu wirtualnej działalności gospodarczej i na uczestnictwie w równie

wirtualnej konsumpcji. Światowa premiera tego tytułu miała miejsce 23 czerwca 2003 roku,

ale masowe zainteresowanie nią pojawiło się dopiero prawie trzy lata później, kiedy to

korespondenci amerykańskich magazynów Discover8 i Business Week9 opublikowali swoje

raporty o możliwościach, jakie daje uczestnictwo w „SL”. Dziennikarze nie stronili od

zachwytów w opisywaniu początków budowy nowej rzeczywiści, której nie byli w stanie

porównać do niczego, co oferowały inne pozycje sieciowe. Ich nawiązania szły raczej w

kierunku rozwoju internetowych serwisów społecznościowych utrzymanych w nurcie Web

6 B. Sinclair, Report: Online gaming to hit $13 billion by 2011, http://www.gamespot.com/news/6152346.html, stan z

14.01.2007.
7 J. Calvert, What the future holds for MMOs, http://www.gamespot.com/news/6156198.html, stan z 14.01.2007.
8 S. Johnson, Brave New World. Virtual Law and Order, http://www.discover.com/issues/apr-06/departments/well-intro/, stan

z 14.01.2007.
9 R. D. Hof, My Virtual Life, http://www.businessweek.com/magazine/content/06_18/b3982001.htm, stan z 14.01.2007.

Referat na XIII Ogólnopolski Zjazd Socjologiczny pt. „Co nas łączy, co nas dzieli?” w sekcji

„Internet/oprogramowanie: nowe przykłady starych nierówności” w dniach 13-15 września

2007; Polskie Towarzystwo Socjologiczne, Instytut Socjologii Uniwersytetu Zielonogórskiego

 4

2.010 pokroju MySpace i YouTube. Innymi słowy: użytkownicy „SL”, podobnie jak osoby

udostępniające na wspomnianych witrynach np. autorskie utwory muzyczne i filmy, generują

treści tworzące wirtualny świat, którymi mogą handlować z innymi pobierając za nie opłaty11.

Ponadto obowiązująca w grze waluta to dolary lindeńskie poddające się podczas zabawy

wymianie w punktach LindeX na dolary amerykańskie. Jeśli chodzi o dostęp do serwerów

„SL” to jest on darmowy dla osób zwiedzających, a abonament płacą tylko ci, którzy

zdecydują się na zakup skrawka wirtualnej ziemi12. Pozostali, których nie stać na otworzenie

własnego interesu, mogą zarabiać prowadząc wirtualną działalność usługową zajmując się

chociażby obsługą lokali w charakterze np. sprzedawców, muzyków, projektantów dóbr albo

obsługą innych użytkowników jako „osoby do towarzystwa”.

Deweloperzy z Linden Lab zakładają, że ich produkt jest czymś więcej niż grą. „Jest

trójwymiarowym wirtualnym światem, w którym możesz robić wszystko i gdzie wszystko

jest tworzone przez zamieszkujących go ludzi. To coś bardzo odmiennego od gier wideo,

które mają statyczne otoczenie, które można zwiedzać, ale którego przez większość czasu nie

da się ani zmienić, ani w żaden inny sposób się do niego przyczynić” – twierdzi Philip

Rosedale13. I choć w „SL” nie ma jasno określonych celów zabawy, punktów, zwycięzców,

oponentów, ani statystyk cech opisujących poddawanych ulepszeniom postaci należących do

graczy, to produkcja ta ma narzucony odgórnie regulamin uczestnictwa14, a pozostałe zasady

10 Szerzej mamy tu do czynienia z upowszechnianiem się "treści tworzonych przez użytkowników" (ang. User-Generated

Content i User-Created Content), czyli takich które są upowszechniane za pośrednictwem określonej platformy służącej

jednocześnie do publikacji i korzystania z tych materiałów. Więcej informacji o partycypacyjnej sieci i otwartych modelach

innowacyjności znajduje się w raporcie OECD Participative Web: User-Created Content,

http://www.oecd.org/dataoecd/57/14/38393115.pdf, stan z 12.08.2007.
11 Podstawowym obiektem podlegającym modyfikacjom jest postać gracza - avatar, który przez Linden Lab określany jest

mianem rezydenta (wygląd jego ciała można stale zmieniać w trakcie gry, słowem przeprowadzać bezpłatne „operacje

plastyczne”; do tego avatary od początku są w stanie nie tylko chodzić, ale też latać). Obiekty znajdujące się w „SL”

kreowane są w odrębnych programach jak np. Adobe Photoshop. Są to m.in. wirtualne samochody, budynki, zabytki, obrazy,

ubrania, gazety, dzieła sztuki, animacje postaci, odgłosy itp. Często elementy te stanowią nawiązanie odpowiedników

istniejących w świecie poza grą, kiedy indziej są to konstrukcje, których wykonanie w realnych warunkach nie byłoby

możliwe. Do programowania zachowań, wydarzeń i animacji służy język Linden Script Language. Jego komendy tworzone i

gromadzone są przez graczy w ramach serwisu LSL Portal - Second Life Wiki, http://wiki.secondlife.com/wiki/LSL_Portal,

stan z 16.08.2007.
12 Zwiedzający bez dodatkowych opłat nie mogą korzystać z wielu przedmiotów i usług. Zaś na zakupionej ziemi (określanej

też z uwagi na swój kształt i wygląd mianem wysp) można wznieść nieruchomości (np. sklepy, galerie, dyskoteki) i

prowadzić w nich sprzedaż swoich dóbr (obowiązuje przy tym dodatkowa opłata za przesłanie na serwer swoich kreacji, ale

później każdą z nich, np. wirtualną bluzkę, można powielać w nieskończoność już za darmo).
13 A. McCormick, Building a better world, New Media Age 19.10.06, Centaur Media, s. 26.
14 Regulamin zakazuje chociażby udostępniania treści związanych z erotyką i wchodzenia bez pozwolenia dorosłych do

świata specjalnej wersji "Teen Second Life" opracowanej na początku 2005 roku z myślą o osobach w wieku między 13, a 17

rokiem życia. Zob.: Second Life - Terms of Service, http://secondlife.com/corporate/tos.php, stan z 16.08.2007; Second Life -

Community Standards, http://secondlife.com/corporate/cs.php, stan z 16.08.2007; Teen Second Life Community Standards,

http://teen.secondlife.com/footer/cs, stan z 16.08.2007. Zainteresowanych problemami pedofilii i przemocy w „SL” odsyłam

do publikacji Petera Singera, Violence in video games is a risk to the real world,

http://www.taipeitimes.com/News/editorials/archives/2007/07/23/2003370920, stan z 16.08.2007.

Referat na XIII Ogólnopolski Zjazd Socjologiczny pt. „Co nas łączy, co nas dzieli?” w sekcji

„Internet/oprogramowanie: nowe przykłady starych nierówności” w dniach 13-15 września

2007; Polskie Towarzystwo Socjologiczne, Instytut Socjologii Uniwersytetu Zielonogórskiego

 5

(np. ceny sprzedaży ziemi, sposoby zlecania nowych projektów lub wykonywania pracy)

funkcjonują jako normy tworzone przez użytkowników.

Stale rośnie liczba osób, które chcą sprawdzić się w „Drugim Życiu”. „Nigdy nie

mieliśmy budżetu na marketing. Zajęło nam 2 lata, aby pozyskać pierwsze 100 tysięcy

użytkowników” – dodaje Rosedale15. We wrześniu 2006 roku, kiedy świat „SL” liczył ponad

700 tysięcy osób, jego statystyczny użytkownik miał 32 lata, w 57% przypadków był

mężczyzną i na 40% mieszkał poza granicami Stanów Zjednoczonych16. Pod koniec

października 2006 roku liczba mieszkańców wirtualnego świata wynosiła już prawie milion

osób, a w niespełna 8 tygodni później przekroczyła 2 miliony17. Tak szybki wzrost wzbudził

podejrzenia niektórych obserwatorów18. Deweloperzy tłumaczą, że podawana przez nich

liczba użytkowników „SL” to w gruncie rzeczy raczej ilość unikalnych postaci, które mogą w

dowolnej chwili zalogować się na serwery gry. Pod koniec czerwca 2007 roku „SL” posiadało

już prawie 8 milionów zarejestrowanych użytkowników, zaś w połowie sierpnia prawie 9

milionów. Ogólny udział kont osób ze Stanów Zjednoczonych zmniejszył się do 26%.

Znacznym zmianom nie uległa średnia wartość ich wieku (32 lata), ani rozkład populacji ze

względu na płeć (58% stanowią mężczyźni). Ilość nabywców wirtualnej ziemi w ciągu roku

wzrosła niemal pięciokrotnie – z 19 tysięcy w czerwcu 2006 roku do 94 tysięcy w tym samym

okresie 2007 roku. Tak czy inaczej - mimo ogólnego wzrostu ilości użytkowników - udział w

„Drugim Życiu” posiadaczy wirtualnej ziemi wciąż jest niewielki. Wreszcie ilość osób, które

przynajmniej raz w ciągu miesiąca poprzedzającego sierpień uruchomiły grę wynosiła blisko

1 milion, a w ciągu dwóch poprzednich miesięcy około 1,6 miliona19.

Można przypuszczać, że znakomita większość ludzi posiadających doświadczenia z

„SL”, skorzystała z wirtualnego świata kilkakrotnie, a być może zaledwie raz. Nie wyklucza

to jednak faktu, iż wciąż mogą do niego powrócić. Są przynajmniej trzy powody, dla których

tego przykładu wirtualnej gospodarki nie należy lekceważyć:

15 A. McCormick, op. cit., s. 26.
16 A. LaVallee, Now, Virtual Fashion, The Wall Street Journal 22.09.06, Dow Jones & Company, s. B1; Linden Lab

zapowiada udostępnianie bieżących danych demograficznych „SL” w późniejszym terminie. Na podstawie: Second Life -

Brand Marketing, http://secondlife.com/businesseducation/gettingstarted/brandmarketing.php, stan z 14.01.2007.
17 Na podstawie: Reuters podejmuje Drugie Życie, http://gry.interia.pl/news?inf=807576, stan z 14.01.2007; T. Grynkiewicz,

V. Makarenko, Milion ludzi gra w Second Life, http://gospodarka.gazeta.pl/gospodarka/1,69806,3696383.html, stan z

14.01.2007; D. Terdiman, Second Life hits second million in eight weeks, http://news.com.com/8301-10784_3-6143909-

7.html, stan z 14.01.2007.
18 Na podstawie: D. Terdiman, Counting the real Second Life population, http://news.com.com/2100-1043_3-6146943.html,

stan z 14.01.2007; Interview with a skeptic - Clay Shirky, PC Magazine 21.04.07, Ziff Davis Publishing, s. 77.
19 Na podstawie: Second Life - Economic Statistics, http://secondlife.com/whatis/economy_stats.php, stan z 12.08.2007;

Second Life Virtual Economy Key Metrics Through June 2007, http://static.secondlife.com/economy/stats_200707.xls stan z

12.08.2007.

Referat na XIII Ogólnopolski Zjazd Socjologiczny pt. „Co nas łączy, co nas dzieli?” w sekcji

„Internet/oprogramowanie: nowe przykłady starych nierówności” w dniach 13-15 września

2007; Polskie Towarzystwo Socjologiczne, Instytut Socjologii Uniwersytetu Zielonogórskiego

 6

1. „Od pucybuta do milionera” - szansa na zarobienie zupełnie realnych

pieniędzy. „SL” ma już swojego pierwszego zwycięzcę stanowiącego żywy przykład, że

wirtualne dobra mogą stanowić źródło dochodu. Wzorem do naśladowania jest Ailin Graef,

obywatelka Niemiec o chińskim pochodzeniu znana w świecie „gry” jako Anshe Chung,

która po trzech latach działania jako inwestor kupujący, ulepszający i sprzedający

poszczególne obiekty w produkcji od Linden Lab, dorobiła się pierwszego miliona

prawdziwych dolarów amerykańskich. Pod koniec 2006 roku jej wirtualna firma prowadziła

w Chinach biuro projektowe gdzie zatrudniała 25 osób z zamiarem podwojenia liczby

pracowników20. Szacuje się, że w tym samym okresie blisko 5 tysięcy graczy zarabiało dzięki

„SL” już ponad 20 tysięcy dolarów amerykańskich rocznie21.

2. „Sława i zmiana świata” - działalność uczestnika „SL” może liczyć się w

realnym świecie. Amerykański tygodnik Time przyznał tytuł „Człowieka 2006 roku” dla

„Ciebie” jako uczestnika społeczności internetowych zgodnych z nurtem Web 2.0, w tym

„SL”. „Za przejęcie sterów globalnych mediów, za ustanowienie i kształtowanie nowej,

cyfrowej demokracji; za pracę za darmo i ogranie profesjonalistów w ich własnej grze” -

czytamy w uzasadnieniu22. Odpowiednie wykorzystanie rozwiązań pokroju „SL” może służyć

do realizacji celów w świecie znajdującym się poza grą. Za przykład może posłużyć

chociażby udostępniony na serwisie YouTube film promujący Krzysztofa Kononowicza,

kandydata na prezydenta Białegostoku, który z nieznanego nikomu mężczyzny wykreował

gwiazdę popkultury23.

3. „Rozgłos, reklama i badania” – miejsce do prezentacji nowych projektów, bądź

modeli realnych wytworów, jak również prowadzenia testów i szkoleń. Z realiów „SL”

szybko zaczęły korzystać znane firmy i organizacje m.in. producenci odzieży sportowej

Adidas Reebok, komputerów IBM i Dell, programów telewizyjnych Endemol, samochodów

Toyota i Mercedes, agencja Reuters, operator telefonów komórkowych TELUS oraz fundacja

na rzecz ochrony przyrody Reef Ball Foundation. Plany podjęcia „Drugiego Życia” posiada

też ponad 200 innych firm, w tym sieć sklepów Wal-Mart, producent kart kredytowych

American Express i podzespołów komputerowych Intel24. W 2007 roku w grze pojawiła się

20 E. Boyes, Second Life realtor makes $1 million, http://www.gamespot.com/pc/rpg/secondlife/news.html?sid=6162315, stan

z 14.01.2007.
21 L. K. Talko, K. Pokryshkin, Moje drugie życie, http://www.gazetawyborcza.pl/1,76842,3809977.html, stan z 14.01.2007.
22 L. Grossman, Time's Person of the Year: You, http://www.time.com/time/magazine/article/0,9171,1569514,00.html, stan z

14.01.2007.
23 Raport: Kononowicz - wyborcza gwiazda You Tube, http://serwisy.gazeta.pl/kraj/8,34318,3737805.html, stan z 14.01.2007.
24 R. D. Hof, My Virtual Life, http://www.businessweek.com/magazine/content/06_18/b3982001.htm, stan z 14.01.2007.

Referat na XIII Ogólnopolski Zjazd Socjologiczny pt. „Co nas łączy, co nas dzieli?” w sekcji

„Internet/oprogramowanie: nowe przykłady starych nierówności” w dniach 13-15 września

2007; Polskie Towarzystwo Socjologiczne, Instytut Socjologii Uniwersytetu Zielonogórskiego

 7

m.in. ambasada Szwecji, a także lokacje reprezentujące polskie firmy m.in. Play, Przekrój i

Elektrociepłownia Wybrzeże oraz miasto Kraków. W planach znajdują się też wirtualne

wersje Wrocławia, Łodzi, Gdańska, Warszawy, Poznania, Katowic i Zakopanego, a nawet

wirtualny stadion mistrzostw Euro 201225. Poszczególne przedstawicielstwa już teraz

sprzedają w „SL” swoje wytwory znane ze świata znajdującego się poza grą, testują tu i

prezentują nowe koncepcje i projekty (np. hotele, które mają zostać zbudowane na całym

globie, nie dostępne na półkach sklepowych modele obuwia) oraz szkolą swoich członków i

pracowników26.

Gry komputerowe można uznać za środki masowego przekazu, za formę

zorganizowanej i nieosobowej komunikacji społecznej, gdyż niosą ze sobą informacje

docierające do dużej ilości osób na całym świecie. Tytuły te pełnią rolę zwierciadła, „w

którym ukazują się najbardziej istotne cechy danego społeczeństwa na aktualnym etapie jego

rozwoju”
27

, ale przekaz ten wzięty nawet jako całość, nie odzwierciedla rzeczywistości

społecznej, w której powstał, albowiem odtwarza i współtworzy wartości dominujące w

danym społeczeństwie
28

. „SL” jest potwierdzeniem tezy, iż wirtualne światy gier-jako-

mediów „są przedłużeniem naszej rzeczywistości”29, a nie jakimiś bliżej nieokreślonymi,

całkowicie wyodrębnionymi lokacjami pozbawionymi wejścia i wyjścia, w których w bliżej

nieznany sposób mogą gościć tylko wybrańcy.

Niemniej mamy tu do czynienia ze swoistym paradoksem. Charakter czynności

podejmowanych przez użytkowników produkcji od Linden Lab zdaje się nie do końca

pozwalać na traktowanie jej jako gry. Według Rogera Cailloisa gry i zabawy powinny być30:

wyodrębnione, zawierające elementy niepewności, ujęte w normy, fikcyjne, bezproduktywne

i dobrowolne. Korzystanie z „SL” zaprzecza dwóm ostatnim cechom. Zasadą ma być przecież

tworzenie nowych dóbr i bogactw. Do tego czerpana przez grającego przyjemność może stać

się obowiązkiem, gdy np. zobowiąże się do regularnego wykonywania zleconych przez

25 Na podstawie: Z. Szybisty, Niech o mnie będzie głośno czyli o marketingu Second Life,

http://www.internetstandard.pl/news/119124.html, stan z 12.08.2007; Second Krakow-pierwszy w Polsce,

http://www.supremum.pl/index.php?t=sl&id=113, stan z 12.08.2007.; Euro 2012: powstaje stadion w Second Life,

http://wiadomosci.onet.pl/1584544,14,1,1,,item.html, stan z 12.08.2007; Eurofun 2012: pierwszy stadion w secondlife na

Euro 2012, http://www.eurofun2012.com/, stan z 12.08.2007.
26 Zainteresowanych scenariuszami rozwoju różnych form przedsiębiorczości w „SL” odsyłam do pracy Kazimierza

Krzysztofka, "Drugie życie" nowej gospodarki, http://www.computerworld.pl/artykuly/54976.html, stan z 16.08.2007.
27 E. Nasalska, Kierunki rozwoju analizy treści, Studia socjologiczne 3-4/1982, s. 65.
28 T. Goban-Klas, Media i komunikowanie masowe, PWN, Warszawa 1999, s. 129.
29 W wirtualnym świecie - wywiad z Mirosławem Filiciakiem, LOŻA, nr 13/2006, s. 29.
30 R. Caillois, Gry i ludzie, Oficyna Wydawnicza Volumen, Warszawa 1997, s. 20.

Referat na XIII Ogólnopolski Zjazd Socjologiczny pt. „Co nas łączy, co nas dzieli?” w sekcji

„Internet/oprogramowanie: nowe przykłady starych nierówności” w dniach 13-15 września

2007; Polskie Towarzystwo Socjologiczne, Instytut Socjologii Uniwersytetu Zielonogórskiego

 8

innych uczestników usług. W konsekwencji trudno też zakładać pełną fikcyjność związanych

z tym medium przedsięwzięć.

Pod maską gry nagle zaczęła kryć się praca i to wykonywana nie tylko dla korzyści

osobistych użytkownika chociażby „SL”, ale też pozostałych podmiotów - grup, do których

przynależy w danej społeczności sieciowej i jej operatorów. Istotę tego założenia najlepiej

oddają producenci gier z korporacji Microsoft, którzy głoszą: „To świat YouTube - trzeba

objąć treści tworzone przez społeczności. Przesadzamy w kontrolowaniu tego, w jaki sposób

gry docierają do odbiorców. Potrzebujemy więcej przestrzeni, w których zostaną dostrzeżeni

domorośli projektanci”31. Innymi słowy: przekazanie graczom narzędzi do uwolnienia swoich

pomysłów ma pozwolić na zwiększenie mocy przerobowych giganta, umożliwić mu

zmniejszenie kosztów produkcji jego dzieł oraz stać się źródłem nowych pomysłów, które

będą od razu testowane.

„Dla dewelopera gier celem jest stać się czymś na miarę YouTube lub MySpace dla

gier. Nie chodzi całkowicie tylko o dostarczanie znakomitych tytułów. Musisz też zbudować

sieciowe społeczności dookoła nich, aby zapewnić im wiarygodność, komunikację i

długowieczność. To jest święty Graal” – dodaje Simon Jeffrey, szef amerykańskiego oddziału

Sega, szkicując koncepcję nowej konwencji tworzenia produktów branży elektronicznej

rozrywki, którą poza korporacją Microsoft i jego firmą zamierzają wcielać w życie liderzy

rynku, koncerny Sony, Nintendo, Electronic Arts i Square Enix32. Przedłużanie

rzeczywistości przez gry rozpoczęło się jednak wraz z „SL”, pierwszym poważnym

przykładem Games 2.0 - masowych gier sieciowych, które posiadają przynajmniej sześć cech:

(1) linia fabularna nie jest tu tak istotna, co ogólna koncepcja przebiegu rozgrywki (zupełnie

jak np. w grach logicznych i zręcznościowych); (2) oś rozgrywki stanowi udostępnianie treści

tworzonych przez użytkowników i modyfikacja wirtualnego świata gry; (3) gra staje się

platformą do publikacji i korzystania z rozmaitych materiałów; (4) między użytkownikami

zachodzi nieustanna wymiana informacji o nowych treściach (i sposobach ich tworzenia) oraz

ma miejsce dzielenie się samymi treściami; (5) gra traci coś z gry i silniej łączy się

funkcjonującymi poza nią realiami (np. gdy treści można sprzedać kosztem materialnej

gotówki); (6) producent gry zaczyna przypominać operatora sieci; gracz, konsument zaś

wciela się producenta i twórcę.

31 J. Porcaro, Peter Moore Confronts The Elite 8, http://gamerscoreblog.com/team/archive/2006/08/04/536593.aspx, stan z

14.01.2007.
32 K. Hall, Nintendo Gives Design Power to the Player,

http://www.businessweek.com/globalbiz/content/sep2006/gb20060927_472864.htm, stan z 14.01.2007.

Referat na XIII Ogólnopolski Zjazd Socjologiczny pt. „Co nas łączy, co nas dzieli?” w sekcji

„Internet/oprogramowanie: nowe przykłady starych nierówności” w dniach 13-15 września

2007; Polskie Towarzystwo Socjologiczne, Instytut Socjologii Uniwersytetu Zielonogórskiego

 9

Nie sposób pominąć doniesień o problemach związanych z „SL”. Twórcy siłują się z

obsługą tysięcy serwerów, magazynowaniem danych, optymalizacją głównego kodu gry i

zabezpieczeniami – z podtrzymaniem działania jednego z najbardziej zaawansowanych

systemów globalnej komunikacji jakie kiedykolwiek powstały33. Biznesmeni wprawdzie

cieszą się z łatwego sposobu na organizację konferencji prasowych i rozgłosu jaki ich

wirtualne przedsięwzięcia wywołują w świecie poza grą, ale jednocześnie skarżą się na

niewielką ilość osób zwiedzających ich lokacje i chętnych do wirtualnych zakupów, trudności

w projektowaniu lokacji, koszty ich utrzymania i zatrudnienia ich obsługi34. Użytkownicy

narzekają na trudności w obsłudze interfejsu, opóźnienia w komunikacji, nudę, puste lokacje,

rosnące znaczenie reklam i korporacji, niestabilną walutę, przestępczość i autorytarne decyzje

administratorów Linden Lab rozstrzygające spory (w tym kasacja kont i przejmowanie

władzy nad kosztownymi lądami), a nawet nawołują do powrotu do „pierwszego życia”35.

Wreszcie zdaniem niektórych lądy w „SL” stanowią pierwowzór dla trójwymiarowych stron

internetowych stanowiących zaczyn technologii World Wide Sim i 3D Internet36. Wobec

tego, mimo publicznego udostępnienia części kodu źródłowego gry, największe kontrowersje

wzbudza groźba jej zamiany w „prywatny internet” lub „prywatne państwo”37.

 Niniejszy artykuł stanowi jedynie próbę przedstawienia problematyki opisu i badania

wirtualnego świata, a w szczególności jego funkcjonowania w grze sieciowej „SL”. Za

zasadne wydaje się podejmowanie dalszych analiz tego tematu, zwłaszcza że budzi on wiele

wątpliwości i kontrowersji, a opracowanie to nie wyczerpuje zagadnienia. Można wskazać na

przynajmniej 24 istotne wątpliwości dotyczące „Drugiego Życia”, które zrodziły się w trakcie

opracowania tego tematu:

1. Czy zabawa w tą grę rzeczywiście jest traktowana jako gra, czy też jest postrzegana jako

praca?

33 M. Wagner, Virtual Growing Pains, InformationWeek 26.03.07, s. 47-49.
34 Na podstawie: L. K. Talko, K. Pokryshkin, op. cit.; C. Metz, The Emperor's New Web, PC Magazine 21.04.07, Ziff Davis

Publishing, s. 70-77; A. Laplante, Second Life Opens For Business, InformationWeek 26.02.07, s. 45-49; A. Semuels, Virtual

marketers have second thoughts about Second Life, http://www.latimes.com/business/la-fi-

secondlife14jul14,1,3135510.story, stan z 16.08.2007; K. Dell, Second Life's Real-World Problems,

http://www.time.com/time/magazine/article/0,9171,1651500,00.html, stan z 16.08.2007.
35 Tamże. W styczniu 2007 roku Darren Barefoot uruchomił witrynę parodiującą „SL”. Więcej: Get Life: SL parody with

zero sympathy whatsoever, http://www.boingboing.net/2007/01/21/first_life_sl_parody.html, stan z 16.08.2007; Get a First

Life, http://www.getafirstlife.com/, stan z 16.08.2007.
36 Na podstawie: C. Metz, op. cit.; W. Roush, Second Earth, Technology Review July/August 2007, Massachusetts Institute

of Technology, s. 39-48.
37 Na podstawie: S. Shankland, Second Life software becomes open-source, http://www.gamespot.com/news/6163904.html,

stan z 16.08.2007; M. Arrington, Second Life Goes Open Source - Should It Be Non Profit, Too?,

http://www.techcrunch.com/2007/01/08/second-life-goes-open-source-should-it-be-non-profit-too/, stan z 16.08.2007.

Referat na XIII Ogólnopolski Zjazd Socjologiczny pt. „Co nas łączy, co nas dzieli?” w sekcji

„Internet/oprogramowanie: nowe przykłady starych nierówności” w dniach 13-15 września

2007; Polskie Towarzystwo Socjologiczne, Instytut Socjologii Uniwersytetu Zielonogórskiego

 10

2. Czy „SL” faktycznie może pozwolić na tworzenie wirtualnych firm i organizacji

ponadnarodowych pozbawionych swoich realnych oddziałów?

3. Czy „SL” to realizacja utopii powszechnej twórczości i sukcesu znajdującego się w zasięgu

każdego?

4. Czy korzystanie z cennych wirtualnych przedmiotów i możliwość stałego wprowadzania

zmian wyglądu ciała postaci są odbierane jako czynnik poprawiający status ich posiadacza?

5. Czy stworzone wirtualnie dobra mają szansę na posiadanie odpowiedników w realnym

świecie?

6. Czy zwolennik określonej marki z realnego świata będzie nią zainteresowany w

wirtualnym świecie (i na odwrót)?

7. Czy użytkownicy gry odnoszą wrażenie, iż posiadają prawa autorskie do swoich

wytworów, czy też towarzyszy im poczucie stałego zagrożenia ich utratą?

8. Czy jest to wyraz ucieczki od rutyny codzienności i poszukiwania nowych wrażeń?

9. Czy „SL” jest dostępne dla wszystkich, czy raczej stanowi miejsce realizacji ambicji

nielicznych, którzy osiągnęli już wysoki status społeczny w świecie poza grą?

10. Czy mamy do czynienia z zestawem narzędzi umożliwiających awans społeczny, czy też

z pozoracją mobilności społecznej?

11. Jakim działaniom zbiorowym w szczególności sprzyja „SL”?

12. Czy w wirtualnym środowisku faktycznie można poznać umiejętności przydatne w życiu

codziennym?

13. Czy przygotowanie wirtualnej manifestacji mogłoby wywrzeć wpływ na znajdujący się

poza grą świat?

14. Czy uczestnicy „SL” rzeczywiście są bardziej skłonni do podejmowania inicjatyw

zbiorowych w grze niż poza nią?

15. Czy uczestnicy tego świata mają wrażenie, że jest on pozbawiony wad znanych z realiów

spoza ekranu komputera?

16. Czy w „SL” dochodzi do budowy lepszej rzeczywistości?

17. Czy „SL” może być postrzegane jako stały punkt zaczepienia, miejsce stale dostępne w

świadomości mobilnego użytkownika bez względu na miejsce na ziemi, w którym się w

danym momencie znajduje?

18. Czy działanie w grze jest traktowane jako faktyczna szansa na poprawienie realnych

warunków bytowych krajów rozwijających się, czy też gra powinna być postrzegana jako

Referat na XIII Ogólnopolski Zjazd Socjologiczny pt. „Co nas łączy, co nas dzieli?” w sekcji

„Internet/oprogramowanie: nowe przykłady starych nierówności” w dniach 13-15 września

2007; Polskie Towarzystwo Socjologiczne, Instytut Socjologii Uniwersytetu Zielonogórskiego

 11

narzędzie dominacji świata zachodu?

19. Czy odbywające się w świecie gry święta i wydarzenia mogą być traktowane jako

czynnik integrujący ich uczestników także poza nim?

20. Czy tworzenie produkcji pokroju „SL” może być traktowane jako tworzenie prywatnych

państw lub sieci?

21. Kto powinien ustalać i egzekwować prawa funkcjonujące w grach sieciowych pokroju

„SL”?

22. Czy „SL” może być traktowane jako przykład zabawy pozbawionej końca?

23. Czy korzystanie z takich wirtualnych światów faktycznie tworzy poczucie zacierania się

granic?

24. Jakie typy działań zabronionych w realnym świecie powinny być dozwolone w grach?

Bibliografia

1. Arrington M., Second Life Goes Open Source - Should It Be Non Profit, Too?,

http://www.techcrunch.com/2007/01/08/second-life-goes-open-source-should-it-be-non-

profit-too/, stan z 16.08.2007.

2. Barboza D., Ogre to Slay? Outsource It to Chinese,

http://www.nytimes.com/2005/12/09/technology/09gaming.html?ex=1291784400&en=a723d

0f8592dff2e&ei=5090, stan z 14.01.2007.

3. Boyes E., Second Life realtor makes $1 million,

http://www.gamespot.com/pc/rpg/secondlife/news.html?sid=6162315, stan z 14.01.2007.

4. Caillois R., Gry i ludzie, Oficyna Wydawnicza Volumen, Warszawa 1997, s. 20.

5. Calvert J., What the future holds for MMOs,

http://www.gamespot.com/news/6156198.html, stan z 14.01.2007.

6. Dell K., Second Life's Real-World Problems,

http://www.time.com/time/magazine/article/0,9171,1651500,00.html, stan z 16.08.2007.

7. Euro 2012: powstaje stadion w Second Life,

http://wiadomosci.onet.pl/1584544,14,1,1,,item.html, stan z 12.08.2007.

8. Eurofun 2012: pierwszy stadion w secondlife na Euro 2012,

http://www.eurofun2012.com/, stan z 12.08.2007.

9. First Life: SL parody with zero sympathy whatsoever,

http://www.boingboing.net/2007/01/21/first_life_sl_parody.html, stan z 16.08.2007.

Referat na XIII Ogólnopolski Zjazd Socjologiczny pt. „Co nas łączy, co nas dzieli?” w sekcji

„Internet/oprogramowanie: nowe przykłady starych nierówności” w dniach 13-15 września

2007; Polskie Towarzystwo Socjologiczne, Instytut Socjologii Uniwersytetu Zielonogórskiego

 12

10. Get a First Life, http://www.getafirstlife.com/, stan z 16.08.2007.

11. Goban-Klas T., Media i komunikowanie masowe, PWN, Warszawa 1999, s. 129.

12. Grossman L., Time's Person of the Year: You,

http://www.time.com/time/magazine/article/0,9171,1569514,00.html, stan z 14.01.2007.

13. Grynkiewicz T., Makarenko V., Milion ludzi gra w Second Life,

http://gospodarka.gazeta.pl/gospodarka/1,69806,3696383.html, stan z 14.01.2007.

14. Hall K., Nintendo Gives Design Power to the Player,

http://www.businessweek.com/globalbiz/content/sep2006/gb20060927_472864.htm, stan z

14.01.2007.

15. Hof R. D., My Virtual Life,

http://www.businessweek.com/magazine/content/06_18/b3982001.htm, stan z 14.01.2007.

16. Interview with a skeptic - Clay Shirky, PC Magazine 21.04.07, Ziff Davis Publishing, s.

77.

17. Johnson S., Brave New World. Virtual Law and Order,

http://www.discover.com/issues/apr-06/departments/well-intro/, stan z 14.01.2007.

18. Krzysztofek K., "Drugie życie" nowej gospodarki,

http://www.computerworld.pl/artykuly/54976.html, stan z 16.08.2007.

19. Laplante A., Second Life Opens For Business, InformationWeek 26.02.07, s. 45-49.

20. LaVallee A., Now, Virtual Fashion, The Wall Street Journal 22.09.06, Dow Jones &

Company, s. B1.

21. LSL Portal - Second Life Wiki, http://wiki.secondlife.com/wiki/LSL_Portal, stan z

16.08.2007.

22. Metz C., The Emperor's New Web, PC Magazine 21.04.07, Ziff Davis Publishing, s. 70-

77.

23. McCormick A., Building a better world, New Media Age 19.10.06, Centaur Media, s. 26-

27.

24. Nasalska E., Kierunki rozwoju analizy treści, Studia socjologiczne 3-4/1982, s. 65.

25. Participative Web: User-Created Content,

http://www.oecd.org/dataoecd/57/14/38393115.pdf, stan z 12.08.2007.

26. Porcaro J., Peter Moore Confronts The Elite 8,

http://gamerscoreblog.com/team/archive/2006/08/04/536593.aspx, stan z 14.01.2007.

27. Roush W., Second Earth, Technology Review July/August 2007, Massachusetts Institute

of Technology, s. 39-48.

Referat na XIII Ogólnopolski Zjazd Socjologiczny pt. „Co nas łączy, co nas dzieli?” w sekcji

„Internet/oprogramowanie: nowe przykłady starych nierówności” w dniach 13-15 września

2007; Polskie Towarzystwo Socjologiczne, Instytut Socjologii Uniwersytetu Zielonogórskiego

 13

28. Raport: Kononowicz - wyborcza gwiazda You Tube,

http://serwisy.gazeta.pl/kraj/8,34318,3737805.html, stan z 14.01.2007.

29. Reuters podejmuje Drugie Życie, http://gry.interia.pl/news?inf=807576, stan z 14.01.2007.

30. Rudynek G., Tacik J., Tibia jak narkotyk,

http://serwisy.gazeta.pl/metro/1,50145,3290608.html, stan z 14.01.2007.

31. Semuels A., Virtual marketers have second thoughts about Second Life,

http://www.latimes.com/business/la-fi-secondlife14jul14,1,3135510.story, stan z 16.08.2007.

32. Second Life - Brand Marketing,

http://secondlife.com/businesseducation/gettingstarted/brandmarketing.php, stan z

14.01.2007.

33. Second Life - Community Standards, http://secondlife.com/corporate/cs.php, stan z

16.08.2007.

34. Second Life - Economic Statistics, http://secondlife.com/whatis/economy_stats.php, stan z

12.08.2007.

35. Second Life - Terms of Service, http://secondlife.com/corporate/tos.php, stan z 16.08.2007.

36. Second Life Virtual Economy Key Metrics Through June 2007,

http://static.secondlife.com/economy/stats_200707.xls, stan z 12.08.2007.

37. Second Krakow-pierwszy w Polsce, http://www.supremum.pl/index.php?t=sl&id=113,

stan z 12.08.2007.

38. Shankland S., Second Life software becomes open-source,

http://www.gamespot.com/news/6163904.html, stan z 16.08.2007.

39. Sinclair B., Report: Online gaming to hit $13 billion by 2011,

http://www.gamespot.com/news/6152346.html, stan z 14.01.2007.

40. Singer P., Violence in video games is a risk to the real world,

http://www.taipeitimes.com/News/editorials/archives/2007/07/23/2003370920, stan z

16.08.2007.

41. SSRN Author Page for Edward Castronova,

http://papers.ssrn.com/sol3/cf_dev/AbsByAuth.cfm?per_id=277893, stan z 14.01.2007.

42. Szybisty Z., Niech o mnie będzie głośno czyli o marketingu Second Life,

http://www.internetstandard.pl/news/119124.html, stan z 12.08.2007

43. Talko L. K., Pokryshkin K., Moje drugie życie,

http://www.gazetawyborcza.pl/1,76842,3809977.html, stan z 14.01.2007.

Referat na XIII Ogólnopolski Zjazd Socjologiczny pt. „Co nas łączy, co nas dzieli?” w sekcji

„Internet/oprogramowanie: nowe przykłady starych nierówności” w dniach 13-15 września

2007; Polskie Towarzystwo Socjologiczne, Instytut Socjologii Uniwersytetu Zielonogórskiego

 14

44. Teen Second Life Community Standards, http://teen.secondlife.com/footer/cs, stan z

16.08.2007.

45. Terdiman D., Counting the real Second Life population, http://news.com.com/2100-

1043_3-6146943.html, stan z 14.01.2007.

46. Terdiman D., Second Life hits second million in eight weeks, http://news.com.com/8301-

10784_3-6143909-7.html, stan z 14.01.2007.

47. Thorsen T., WOW: 8 million served,

http://www.gamespot.com/pc/rpg/worldofwarcraft/news.html?sid=6164082, stan z

14.01.2007.

48. Virtual Economy Research Network, http://virtual-economy.org/, stan z 14.01.2007.

49. W wirtualnym świecie - wywiad z Mirosławem Filiciakiem, LOŻA, nr 13/2006, s. 26-29.

50. Wagner M., Virtual Growing Pains, InformationWeek 26.03.07, s. 47-49.

51. World of Warcraft surpasses 9 million subscribers worldwide,

http://www.blizzard.co.uk/press/070724.shtml, stan z 12.08.2007.

