

Edukacja – relacja – zabawa

Wieloaspektowość internetu

w wymiarze bezpieczeństwa dzieci i młodzieży

Warszawa 2019

Edukacja – relacja – zabawa
Wieloaspektowość internetu w wymiarze
bezpieczeństwa dzieci i młodzieży

Obszary:

Internet – konteksty społeczne i prawne
Internet – wybrane aspekty ochrony dzieci i młodzieży

Redakcja naukowa
Agnieszka Wrońska,
Rafał Lew-Starowicz,
Anna Rywczyńska

SERIA NAUKOWA, TOM 6
Edukacja – relacja – zabawa
Wieloaspektowość internetu w wymiarze bezpieczeństwa dzieci i młodzieży

Obszary:
Internet – konteksty społeczne i prawne
Internet – wybrane aspekty ochrony dzieci i młodzieży

Redaktorzy naukowi: dr Agnieszka Wrońska, Rafał Lew-Starowicz, Anna Rywczyńska
Współpraca: Agnieszka Rybińska

Recenzent: prof. dr hab. Mirosław Grewiński

Redaktor prowadzący: Tomasz Mrożek

Korekta: Marcin Grabski (mesem.pl)
Tłumaczenie tekstów
z języka angielskiego: Poliglota
Projekt okładki: Agencja Reklamowa TOP
Projekt graficzny: Diana Makulska/Podpunkt
Skład: Artur Ładno
Druk: Multigraf Drukarnia Sp. z o.o. Bydgoszcz

Wydawca: Fundacja Rozwoju Systemu Edukacji
 Narodowa Agencja Programu Erasmus+
 Al. Jerozolimskie 142a, 02-305 Warszawa
 www.frse.org.pl | kontakt@frse.org.pl

© Fundacja Rozwoju Systemu Edukacji, Warszawa 2019
ISBN: 978-83-65591-77-7

Publikacja została wydana przy wsparciu finansowym Komisji Europejskiej w ramach programu
Erasmus+. Publikacja odzwierciedla jedynie stanowisko jej autorów i Komisja Europejska
nie ponosi odpowiedzialności za zamieszczoną w niej zawartość merytoryczną.

Dziękujemy Państwowemu Instytutowi Badawczemu NASK za wkład w powstanie niniejszej publikacji.

Publikacja bezpłatna

Cytowanie:
Edukacja – relacja – zabawa. Wieloaspektowość internetu w wymiarze bezpieczeństwa dzieci
i młodzieży, A. Wrońska, R. Lew-Starowicz, A. Rywczyńska (red. nauk.), Fundacja Rozwoju Systemu
Edukacji, Seria Naukowa, t. 6, Warszawa 2019.

Publikacje Wydawnictwa FRSE: www.czytelnia.frse.org.pl

Spis treści

9
Wstęp

1 Internet – konteksty społeczne i prawne

14

Młodzież, internet, socjalizacja – w perspektywie
współczesnych paradygmatów społecznych
Marek Konopczyński, Filip Konopczyński

40

Dziecko w sieci zagrożeń – ryzykowne zachowania internetowe
dzieci i młodzieży jako wyzwanie dla edukacji
Maciej Tanaś, Sylwia Galanciak

68

Świat wirtualny miejscem nawiązywania
i utrzymywania relacji przez młodzież
Anna Andrzejewska

90

Wybrane aspekty bezpieczeństwa w sieci w prawodawstwie
europejskim i w polskim systemie edukacji
Rafał Lew-Starowicz

116

Od bezpieczeństwa w internecie do obywatelstwa cyfrowego
– praktyki i perspektywy
Janice Richardson

146

Czy młodzi ludzie są cyfrowymi tubylcami?
Analiza wybranych wyników badań
Jacek Pyżalski

2 Internet – wybrane aspekty ochrony dzieci i młodzieży

162

Prakseologiczny wymiar profilaktyki wobec zagrożeń
związanych z aktywnością dzieci i młodzieży w cyberprzestrzeni
Józef Bednarek, Adam Andrzejewski

192

Jak kształtować bezpieczniejsze zachowania w sieci?
Karl Hopwood

216

Oblicza prywatności – wyzwania i szanse świadomego
uczestnictwa w świecie online
Agnieszka Wrońska, Anna Rywczyńska

234

Modele biznesowe w grach online
i ich wpływ na bezpieczeństwo nieletnich
Anne Mette Thorhauge

254

Bezpieczne granie
Jeffrey Goldstein

284

Praktyczne wskazówki dotyczące prawidłowego,
nieryzykownego i bezpiecznego dla zdrowia
korzystania z technologii interaktywnych
Veronica Samara

312

Cyberbezpieczeństwo – praktyczne aspekty działań szkoły
w programach eTwinning i Erasmus+
Adam Stępiński, Jolanta Gradowska

332
Zakończenie

335
Bibliografia

352
Netografia

9

Wstęp

Zapewnienie bezpieczeństwa dzieciom i młodzieży podczas korzy-
stania z technologii komunikacyjno-informacyjnych oraz zainspiro-
wanie młodego pokolenia do twórczego i odpowiedzialnego używania
narzędzi cyfrowych to wyzwania, przed którymi stają obecnie opieku-
nowie i wychowawcy. Z podobnymi kwestiami – w związku z obniża-
niem się wieku, w którym dzieci mają pierwsze doświadczenia z siecią
– coraz wcześniej muszą się mierzyć rodzice i pedagodzy. Młodzi ludzie
nie wyobrażają sobie funkcjonowania bez dostępu do internetu, który
postrzegany jest wręcz jako jedno z ich podstawowych praw.

W szkołach coraz częściej organizowane są działania profilaktycz-
ne we współpracy z podmiotami zewnętrznymi. Towarzyszy temu za-
uważalny wzrost liczby inicjatyw zgłaszanych rokrocznie w ramach
takich wydarzeń jak „Międzynarodowy Dzień Bezpiecznego Internetu”.
Niestety, pojawiające się nowe „wyzwania internetowe”, system warto-
ści lansowany przez blogerów czy niezwykle popularne portale, których
jedynym celem jest osiągnięcie maksymalnej liczby wejść na stronę,
to zjawiska, które sprawiają, że zmniejsza się wpływ rodziny i szkoły na
postrzeganie świata przez dziecko.

Prace prowadzone we współpracy międzynarodowej, kampanie edu-
kacyjne oraz wykorzystanie wniosków płynących z badań mają służyć
rozwojowi kompetencji i umiejętności cyfrowych uczniów, przy jed-
noczesnym poszanowaniu praw i godności użytkowników internetu.
Zagadnienie cyberbezpieczeństwa jest również niezwykle istotne dla
nauczycieli i uczniów włączonych w projekty w ramach programów
eTwinning i Erasmus+, prowadzonych przez Fundację Rozwoju Systemu
Edukacji. Przedsięwzięcia te propagują odpowiedzialne zachowania
młodego pokolenia w internecie, wskazując sprawdzone sposoby funk-

10

cjonowania w tej przestrzeni oraz metody postępowania w wypadku
wystąpienia zagrożeń.

Celem niniejszej publikacji jest pomoc w lepszym zrozumieniu
wirtualnego świata, który w coraz większym stopniu wkracza w nasze
codzienne życie, a także omówienie wybranych aspektów tej dyna-
micznie zmieniającej się przestrzeni.

Prezentujemy w książce badania społeczne dotyczące zjawiska glo-
balnej sieci. Właśnie dzięki nim możemy podejmować próby analizowa-
nia obecnej sytuacji w kontekście korzystania przez dzieci i młodzież
z nowych mediów. Możemy również sięgać w przeszłość i próbować
przewidywać trendy, szanse i zagrożenia, które mogą w najbliższym
czasie stać się częścią aktywności online. Doskonałym przykładem ba-
dań, które pozwalają prześledzić ścieżkę zmieniającej się internetowej
rzeczywistości jest międzynarodowa sieć badawcza, której celem jest
zwiększenie wiedzy na temat możliwości, zagrożeń i bezpieczeństwa
europejskich dzieci w internecie. Wykorzystuje wiele różnorodnych
metod do mapowania doświadczeń młodych ludzi i ich rodziców w sieci,
a także do nawiązywania dialogu z krajowymi i europejskimi interesariu-
szami politycznymi. Projekt ten jest finansowany przez Komisję Euro-
pejską i umożliwia śledzenie zmian w procesie korzystania z internetu
już od 2006 r. Podobne cele na polskim rynku przyświecają badaniom
Nastolatki 3.0, realizowanym cyklicznie od 2014 r.

W książce przedstawiono zarówno zagrożenia, jak i możliwości
związane z internetem. Autorzy, którzy zechcieli dołożyć cegiełkę
do tego opracowania, są ważnymi postaciami w środowisku edukacyj-
nym w Polsce i na świecie. Mają znaczny udział w badaniach zjawisk
zachodzących w świecie online, kształtują także wzorce i rekomendacje
w zakresie edukacji medialnej.

Publikacja została podzielona na dwie części ze względu na pre-
zentowaną perspektywę i złożoność zagadnień. W artykułach moż-
na znaleźć usystematyzowaną wiedzę o zagrożeniach i roli, jaką
powinna odgrywać edukacja medialna w zakresie monitorowa-
nia niebezpieczeństw sieciowych i ich zapobiegania, a także po-
znać szczegółowe dane dotyczące gier komputerowych i znacze-
nia zrównoważonego w podejścia do gamingu. Czytelnicy mogą
się zapoznać z rozważaniami na temat „cyfrowych tubylców” i „cy-
frowych imigrantów”, co daje podstawę dociekań o tym, czy mło-

11

dzi ludzie to rzeczywiście sieciowi autochtoni, tak bardzo odmienni
od poprzednich generacji.

Autorzy analizują potencjał internetu jako obszaru socjaliza-
cji, uczenia się, zarządzania prywatnością czy budowania cyfrowe-
go obywatelstwa młodych ludzi. Książka z założenia ma pomagać
w rozwiązywaniu codziennych dylematów, dotyczących na przy-
kład zabezpieczania dzieci i młodzieży przed szkodliwymi treścia-
mi. Jej rolą jest zwiększanie świadomości nauczycieli i rodziców
– po to, by mogli oni skutecznie chronić dziecko przed wyzwania-
mi globalnej sieci oraz przed podejmowaniem przez nie ryzykow-
nych zachowań.

Agnieszka Wrońska,
Rafał Lew-Starowicz,

Anna Rywczyńska
(redaktorzy naukowi)

1

Internet – konteksty
społeczne i prawne

Młodzież, internet, socjalizacja
– w perspektywie współczesnych
paradygmatów społecznych

Marek Konopczyński, Filip Konopczyński

W artykule podjęto próbę opisania dominujących w naukach społecz-
nych dyskursów, dotyczących nowych zjawisk socjalizacyjnych zwią-
zanych z powstaniem oraz upowszechnieniem technik komputero-
wych i sieciowych. Autorzy prezentują główne paradygmaty stosowane
do opisu zjawisk socjalizacyjnych i badają ich użyteczność w analizo-
waniu procesów wywołanych zmianą technologiczną. Charakteryzują
także wpływ nowych praktyk kulturowych na sfery związane z emocjami,
agresją i strategiami tworzenia tożsamości przez młode osoby.

Słowa kluczowe:
internet
socjalizacja
pedagogika
nastolatki
uczniowie
media społecznościowe
edukacja

Internet, socialisation and the youth
– the perspective of contemporary
social paradigms

Marek Konopczyński, Filip Konopczyński

The article attempts to describe the dominant social science’s discourses
related to the phenomena of youth socialization into internet-mediated
environment. The authors present major paradigms conceptualizing
new forms of socialization and examine their validity and usefulness in
analyzing processes induced by the ongoing technological revolution.
In the second part the article examines the impact of new cultural
practices on spheres associated with emotions, aggression and personal
identity-creation strategies among the contemporary youth.

Keywords:
internet
youth
socialisation
pedagogics
education
students
social media

16 Marek Konopczyński, Filip Konopczyński

Paradygmaty nauk społecznych i pedagogicznych
wobec socjalizacji w internecie
Problem funkcjonowania młodych ludzi w przestrzeni internetu jest
równie wielowątkowy i złożony, jak całość procesów psychofizycznego
oraz społecznego rozwoju człowieka, i choćby z tego powodu należy
wystrzegać się uproszczeń, generalizacji i wysuwania pochopnych
wniosków. Ze względu na rangę problemu i skalę zainteresowania,
wielu badaczy, dążąc do uzyskania odpowiedzi na stawiane pytania,
udziela ich często na podstawie badań cząstkowych i nie zawsze po-
partych najwyższą metodologiczną starannością. Nie chcąc iść tą drogą,
autorzy niniejszego artykułu podejmują próbę zaprezentowania naj-
nowszego stanu dyskusji eksperckiej w obszarze związanym z uspo-
łeczniającymi aspektami współczesnego internetu, skupiając się na
kilku charakterystycznych dla tego procesu skutkach. W pierwszej
części omówiono wnioski płynące z badań i analiz dotyczących socja-
lizacyjnych funkcji internetu w odniesieniu do popularnych (na przykład
w mediach) przekazów na ten temat. W drugiej części szczegółowo
przedstawiono trzy problemy teoretyczne związane z uspołeczniają-
cymi funkcjami internetu w odniesieniu do empatii, agresji i mechani-
zmów autoprezentacyjnych.

Zaprezentowane refleksje mają charakter teoretyczny i syntetycz-
ny, a ich zadaniem jest ukazanie zmian w procesach socjalizacyjnych
wywołanych przez powstanie i popularyzację internetu oraz techno-
logii komputerowych. Do niedawna wspomniane zmiany przebiegały
wyłącznie w środowisku naturalnym lub – w populacji osób bardziej
zaawansowanych technologicznie – przy udziale mediów znacznie
mniej angażujących dzieci psychofizycznie (druk, radio, telewizja).
W porównaniu z innymi środkami przekazu internet jest „mocniejszy”
– także w tym sensie, że wymyka się kontroli: trudniej jest nadzoro-
wać to, jak długo i w jaki sposób się z niego korzysta. Z punktu widze-
nia rodzica lub opiekuna o wiele łatwiej jest na przykład sprawdzać,
jak długo ktoś ogląda telewizję, niż ograniczyć dostęp do smartfona
lub sprzętu komputerowego.

Myślenie pedagogiczne, kształtujące postrzeganie otaczającego
świata społecznego i zachodzących w nim procesów społeczno-wy-
chowawczych (w tym funkcjonowania w sieci), oparte jest na określo-
nych paradygmatach. Rozumiemy przez to zbiór ogólnych przesłanek
w wyjaśnianiu obszaru rzeczywistości, przyjęty przez przedstawicieli

17Młodzież, internet, socjalizacja – w perspektywie współczesnych...

danej dyscypliny naukowej jako wzór ostatecznego myślenia. Minione
stulecie było zdominowane przez kilka paradygmatów społeczno-pe-
dagogicznych, które wywarły największy wpływ na nasze postrzeganie
złożonej sytuacji wychowawczo-socjalizacyjnej młodego pokolenia,
tym samym również na praktykę wychowawczą. Powstanie internetu
postawiło przed teoretykami i praktykami wychowania nowe wyzwa-
nia. Aby móc je podjąć, potrzebne jest przeanalizowanie zasadności
posługiwania się dotychczas dominującymi modelami – nie po to, aby je
bezwzględnie porzucić, na przykład na rzecz zyskujących coraz większą
popularność teorii sieciowych, takich jak teoria aktora-sieci Brunona
Latoura (2005), ale żeby ocenić ich przydatność w obliczu szerokich
uwarunkowań cywilizacyjnych.

Paradygmat humanistyczny wywodzi się z nominalizmu i woluntary-
zmu, a więc subiektywizmu naukowego, i koncentruje się na indywidu-
alnym znaczeniu życia społecznego. Prezentuje krytyczne stanowisko
wobec kultury jako zbioru faktów narzucanych człowiekowi odgórnie,
z zewnątrz, zazwyczaj bezalternatywnie. Według tego nurtu myślenia
człowiek ma prawo do stanowienia zasad i realnego wpływu na kul-
turę oraz interpretowania konfliktów społecznych z punktu widzenia
ochrony interesu jednostki.

Podobne założenia przyjmuje paradygmat interpretatywny, któ-
ry również zakłada subiektywizm naukowy, odrzucając (tak jak pa-
radygmat humanistyczny) porządek deterministyczny, zajmując się
rozwojem świadomości jednostek funkcjonujących w ramach struktur
społecznych. Przedmiotem paradygmatu interpretatywnego jest su-
biektywne rozumienie doświadczenia społecznego przez testowanie
konkretnych zbiorowości ludzkich.

Paradygmat strukturalistyczny z kolei wywodzi się z realizmu i de-
terminizmu, a więc obiektywizmu naukowego, i zakłada istnienie obiek-
tywnie i ponadjednostkowo doświadczanych struktur, według których
funkcjonuje życie społeczne. Każda jednostka przyporządkowana jest
określonej strukturze i poddana oddziaływaniu sił determinujących jej
los. Strukturalizm bada zakładane konflikty społeczne z punktu widze-
nia organizacji (struktur) społecznych.

Wywodzący się z realizmu i determinizmu paradygmat funkcjonali-
styczny ujmuje świat społeczny podobnie – jako obiektywny byt z go-
towymi strukturami regulującymi życie jednostki. Formą opisu świata
jest system kulturowy podporządkowujący sobie osobowości jednostek.

18 Marek Konopczyński, Filip Konopczyński

Jest w pewnym sensie paradygmatem homeostazy społecznej, uzna-
jącym, że występowanie nierówności społecznych to cena utrzymania
równowagi całości systemu.

Na tych podstawach powstały dwie tendencje budowania teorii
pedagogicznych. Pierwsza to pajdocentryzm, którego jest celem nie-
skrępowany rozwój dziecka (paradygmat humanistyczny), preferujący
świadome, radykalne działania wzmacniające jego rozwój i usuwające
społeczne blokady podczas tego procesu (antypedagogika, pedagogika
postmodernizmu) oraz działania świadome regulujące i wzmacniające
u dziecka rejestry subiektywnych znaczeń nadawanych otaczającej
rzeczywistości (paradygmat interpretatywny), takie jak pedagogika
personalistyczna, pedagogika religii.

Przeciwstawieniem tej tendencji jest didaskalocentryzm, miesz-
czący się w paradygmacie strukturalistycznym i funkcjonalistycznym,
a polegający na świadomych i radykalnych działaniach kształtujących
osobowość dziecka zdolną do działania w warunkach strukturalnych
konfliktów (pedagogika herbartowska, pedagogika pozytywistyczna)
oraz działaniach kształtujących osobowość dziecka zgodnie ze standar-
dami psychologiczno-społecznymi obowiązującymi w danej kulturze.

Efektem ścierania się wspomnianych wizji są dwa podstawowe
nurty myślenia o pedagogice – jako teorii i jako praktyce społecznej.
Pierwszym z nich jest pedagogika neopozytywistyczna, drugim – pe-
dagogika kultury. Pedagogika neopozytywistyczna sięga do dorobku

„nauczania wychowującego” Johanna Friedricha Herbarta, opartego
na determinizmie psychologicznym (behawioryzm) i determinizmie
socjologicznym (Auguste Comte), oraz dorobku Émile’a Durkheima
(określenie teoretycznych i praktycznych uwarunkowań relacji między
jednostką a społeczeństwem). Pedagogika kultury uznaje i preferuje
kształcenie oraz wychowywanie jednostki przez jej kontakty z obiek-
tywnymi dobrami kultury. Nastawiona jest na hermeneutykę, a więc na
pogłębione interpretacje i rozumienie symboli przez ujmowanie różnych
oddziaływań edukacyjno-wychowawczych (wychowania estetycznego,
etycznego, artystycznego) jako pedagogicznego stymulowania wpły-
wu wartości kulturowych na kształtowanie się ludzkiej osobowości.
W pewnym sensie stała się obroną pedagogiki przed orientacjami stricte
scjentystycznymi, naturalistycznymi, materialistycznymi.

Współczesne koncepcje w polskiej pedagogice (Śliwerski 2012)
sięgają coraz mocniej do wizji pajdocentrycznych, opartych na pa-

19Młodzież, internet, socjalizacja – w perspektywie współczesnych...

radygmatach humanistycznym i interpretatywnym. Ta podstawowa
różnica w teoretycznym podejściu do problemu, skutkująca nowymi
rozwiązaniami metodycznymi, wywołuje żywe polemiki i dyskusje
w środowiskach naukowych, ale przede wszystkim budzi niepokój i licz-
ne wątpliwości w środowiskach wychowawców praktyków. Dlatego
warto bliżej przyjrzeć się temu problemowi.

Sensem każdej działalności edukacyjno-wychowawczej jest młody
człowiek, przedmiotem zaś – jego dobro. Należy to pojęcie rozumieć
bez odcieni kontekstowych i interpretacyjnych. Dobrem każdego czło-
wieka jest jego rozwój, który umożliwia mu pokonywanie przeciwieństw
losu w taki sposób, aby za każdym razem patrząc w przyszłość, widział
otwierające się przed nim społeczne perspektywy. Wymienione odnie-
sienia łączy kultura socjalizacyjna i wychowawcza.

Podstawą każdej kultury socjalizacyjnej, szczególnie wychowawczej,
są wartości i normy. Dają one ludziom poczucie sensu i stanowią zespół
wskazówek postępowania. Od poziomu stopnia ich przyswojenia oraz
umiejętności właściwego stosowania zależy jakość naszej egzystencji.
Warunki socjalizacyjno-kulturowe towarzyszące ludziom od urodze-
nia wpływają na ich zachowania, nie pozbawiając ich równocześnie
indywidualności i spontaniczności (Giddens 2006). To właśnie kultura
socjalizacyjna współtworzy najważniejsze parametry naszej tożsamości,
umożliwiając nam samorealizację w odgrywanych rolach społecznych.
Tożsamość jednostkowa i społeczna określają istotę rozumienia zarów-
no nas samych, jak i innych ludzi. Przez parametry tożsamości osobowej
potrafimy lepiej rozumieć siebie, a dzięki parametrom tożsamości spo-
łecznej jesteśmy rozumiani przez innych. Kultura socjalizacyjna i wy-
chowawcza, przede wszystkim wynikające z niej twórcze rozwiązywanie
sytuacji problemowych, umożliwiają zindywidualizowanie ludzkiego
losu i wyposażają człowieka w możliwości twórcze. Kultura, kreatyw-
ność i twórczość stanowią kluczowe społeczne wyznaczniki rozwoju
człowieka i jednocześnie określają główne parametry jego tożsamości
jednostkowej oraz społecznej. Treść tych pojęć buduje wewnętrzną
intelektualną przestrzeń człowieka i wpływa na jego role życiowe.

Rozważania teoretyczne należy uzupełnić o nowe wątki związane
z rosnącą popularnością inspirowanych rozwojem cybernetyki podejść
opartych na teorii sieci (Latour 2006; Castells 1996). Nie odnoszą się
one wprost do problematyki wychowania, pedagogicznych aspektów
socjalizacji czy zmiany norm społecznych, zapewniają jednak trudne

20 Marek Konopczyński, Filip Konopczyński

do przecenienia nawiązania dotyczące sposobu dystrybucji informacji,
a co za tym idzie – także kulturowych wzorców zachowań i, co szcze-
gólnie istotne, przekonująco tłumaczą problemy, z którymi borykają
się dziś nauki społeczne i humanistyczne. Stosowanie analiz opartych
na badaniu sieci komunikacyjnych pozwala w wielu wypadkach uchwy-
cić na przykład skalę zmian społecznych, prawdziwy zakres zjawiska,
a nawet analizować sentymenty użytkowników. Zwraca ponadto uwagę
na znaczenie infrastruktury komunikacyjnej, w której – zgodnie z pro-
roczą intuicją Marshalla McLuhana – przekaźnik (także) jest przeka-
zem, istotna jest również rola nie-ludzkich aktorów komunikacji oraz to,
jak wchodzą z nimi w interakcje ludzie, co stanowi twórczy wkład w roz-
wój nauk społecznych.

Wraz ze zmianą sposobu reprodukcji wiedzy tradycyjne instytucje
naukowe, edukacyjne i medialne mają coraz większy problem z na-
dążaniem za skalą zmian cywilizacyjnych zachodzących w związku
z niskokosztową i błyskawiczną wymianą informacji. Zmiany następują
często pod powierzchnią oficjalnych czynników publicznych i prywat-
nych, stawiając dotychczasowe instytucje przed trudnym wyborem:
obrony status quo lub dostosowania się do trudnych do przewidzenia
kierunków zmian społecznych.

Poszukiwania teoretycznych odwołań będących fundamentem
rozważań dotyczących współczesnej (nowej) socjalizacyjnej „mocy”
internetu, definiowanej w ramach szerszych koncepcji niż klasycznie
przywoływane, odbywają się w toku zaciekłych dyskusji i różnorodnych
interpretacji dotyczących możliwości socjalizacyjno-wychowawczych,

„rzeczywistości poszerzonej”, którą oferuje współczesne środowisko
internetowe. Rodzi się uzasadnione pytanie: czy funkcjonowanie me-
chanizmów socjalizacji internetowej mieści się w dotychczasowym,
klasycznym pedagogicznym myśleniu paradygmatycznym? Być może
należałoby dokonać redefinicji obowiązujących paradygmatów peda-
gogicznych i określić nowe ich definicje.

Według danych Banku Światowego w 2016 r. z internetu korzy-
stało już ponad 46% mieszkańców Ziemi1. Liderami w skali świata są
Luksemburg, Kuwejt, Dania, Norwegia, Szwecja, Holandia i Japonia
– w każdym z tych krajów liczba użytkowników sieci przekracza

1 Dane Banku Światowego za 2018 r., bit.ly/2BGjdB8 [dostęp: 18.01.2019].

21Młodzież, internet, socjalizacja – w perspektywie współczesnych...

90% obywateli (Polska z wynikiem 75% plasuje się powyżej średniej).
Wśród osób młodych poziom użytkowników sieci jest wyższy od średniej
– według International Telecommunication Union nawet o około 30%
w porównaniu z całą populacją2. Oznacza to, że zapowiadana od po-
czątku lat dziewięćdziesiątych ubiegłego wieku rewolucja informacyjna
już się dokonała w odniesieniu do młodych osób, a dorośli pozostają
za nimi w tyle.

Dwadzieścia osiem lat od przekazania sieci informacyjnej do po-
wszechnego użytku środowisko internetowe jest dziś powszech-
nym ekosystemem, w którym funkcjonują dzieci na całym świecie.
Jak pokazują badania ilościowe (na przykład projekt „Global Kids
Online LSE”, prowadzony pod kierownictwem Sonii Livingstone3,
lub polski raport Naukowej i Akademickiej Sieci Komputerowej z badania

„Nastolatki 3.0”4), wiek inicjacji internetowej w ostatniej dekadzie
znacznie się obniżył. Dziś z sieci przez wiele godzin dziennie korzystają
już dzieci kilkuletnie. Z antropologicznego punktu widzenia można więc
mówić o rzeczywistym zaistnieniu globalnej kultury prefiguratywnej
(Mead 1978), w której ton zmianom cywilizacyjnym nadają zachowania
i postawy osób młodszych. Oczywiście nie dzieje się to całkowicie od-
dolnie – rozwiązania technologiczne i platformy aktywności dostar-
czają osoby dorosłe, szczególnie dysponujące odpowiednim kapitałem.
Niemniej w ramach modelu cyfrowej gospodarki rynkowej to właśnie
potrzeby i preferencje młodych konsumentów ustalają kierunki, za któ-
rymi musi podążać sektor prywatny, a także – co nie odbywa się bez
problemów czy opóźnień – administracja publiczna.

Paradoks tej sytuacji polega na tym, że nie wiemy, jakie będą kon-
sekwencje cyfrowej rewolucji, w której biorą udział młode pokolenia.
Generacja „cyfrowych tubylców” (digital natives) Marca Prensky’ego
(2001), która poznawała świat równolegle za pomocą tradycyjnych me-
diów i internetu, stosunkowo niedawno weszła w dorosłość. Jest to
jeden z powodów, które uniemożliwiają przeprowadzenie na tym etapie
definitywnej oceny wpływu technologii informacyjnych na kulturowy
proces dorastania (od strony zarówno psychoemocjonalnej, jak i spo-

2 Raport ICT Facts and Figures 2017, bit.ly/2zOy0Xi [dostęp: 18.01.2019].

3 Raport Global Kids Online Research Synthesis (2017).

4 Raport Nastolatki 3.0., Wybrane wyniki ogólnopolskiego badania uczniów w szkołach (2018).

22 Marek Konopczyński, Filip Konopczyński

łecznej, zawodowej i politycznej). Nie oznacza to jednak, że nie można
podjąć próby nakreślenia kierunku zachodzących zmian.

Nie ma wątpliwości, że tak zwane pokolenia milenialsów (mimo bra-
ku powszechnej zgody można za nie uznać roczniki urodzone w la-
tach 1980–1995) i pokolenie Y (urodzeni po 1995 r.) cechuje znaczna
różnica deklarowanych wartości, postaw i oczekiwań w porównaniu
z przedstawicielami poprzednich generacji. Dowodzi tego między inny-
mi raport Deloitte Millennial Survey (2018), w którym badano młodych
obywateli kilkudziesięciu krajów świata. Jedna z ciekawych statystyk
dotyczy społecznego prestiżu, który jest postrzegany przez młodych
ludzi inaczej niż w poprzednich pokoleniach. Przywódcy religijni i po-
lityczni cieszą się wśród nich znacznie niższym szacunkiem nie tylko
niż liderzy i liderki społeczeństwa obywatelskiego, ale także szefowie
i szefowe prywatnych przedsiębiorstw.

Patrząc na to zjawisko z punktu widzenia nauk społecznych, wyniki
te można zinterpretować jako wotum nieufności wobec tradycyjnych
autorytetów i kierowanych przez nie instytucji. Niezależnie od czynni-
ków socjoekonomicznych – dorastania, szczególnie w krajach Zachodu
w czasach globalnego kryzysu finansowego i w dobie postępujących
nierówności ekonomicznych5 – to, co wyraźnie różni dzisiejsze młodsze
pokolenia od ich rodziców i dziadków, to otoczenie medialne, w którym
dorastają. Rewolucja informacyjna i upowszechnienie się komputerów
spowodowało, że rolę głównego medium pośredniczącego w pozna-
waniu i adaptowaniu się do świata przez młodych ludzi odgrywają dziś
nie książki, prasa, radio czy telewizja, ale internet. To, że dzieci od naj-
młodszych lat poznają świat za pośrednictwem interaktywnego, multi-
medialnego otoczenia informacyjnego, ma duże znaczenie dla procesu
socjalizacji, a co za tym idzie – wytwarzania tożsamości społecznej.
To wyzwanie, przed którymi stoją nie tylko rodzice, ale przede wszyst-
kim instytucje, przede wszystkim edukacyjne.

W naszych rozważaniach dotyczących wybranych tożsamościo-
wych konsekwencji działania mechanizmów socjalizacyjnych w „rze-
czywistości poszerzonej” (wirtualnej) szczególnie interesujący jest
wpływ mediów społecznościowych (nieograniczonych tylko do portali)
na postrzeganie siebie w wymiarze relacji społecznych.

5 World Inequality Report 2018, bit.ly/2N5WNzG [dostęp: 18.01.2019].

23Młodzież, internet, socjalizacja – w perspektywie współczesnych...

Mówiąc o uspołeczniających funkcjach internetu, należy podkreślić,
że wiążą się one z zastosowaniami komunikacyjno-technologicznymi
sieci, dzięki którym użytkownicy wchodzą między sobą w interakcję.
Historycznie to właśnie platformy umożliwiające międzyludzkie
kontakty (poczta e-mail, czaty, fora dyskusyjne, aplikacje i programy
do komunikacji: MSN czy Gadu-Gadu) stanowiły pierwsze masowe
zastosowanie sieci – najpierw w skali kontynentalnej (Ameryka Pół-
nocna, Europa), a następnie globalnej. Na użytek niniejszego artykułu
nie będą więc poruszane kwestie związane z całością infrastruktury
informacyjnej sieci, które – szczególnie w ramach tak zwanej czwar-
tej rewolucji przemysłowej (Schwab 2016): internet rzeczy, big data,
inteligentne urządzenia – stanowią coraz większą część światowego
transferu informacji. Zagadnienie pośredniego wpływu usieciowienia
otaczających nas rozwiązań technologicznych (na przykład kontaktują-
ce się między sobą bez wiedzy użytkowników urządzenia gospodarstwa
domowego, autonomiczne boty) jest bardzo interesujące, wydaje się
jednak, że ze względu na obecną skalę jego występowania jest jesz-
cze za wcześnie, aby wypowiadać się na ten temat autorytatywnie
i wyciągać ogólne wnioski z punktu widzenia procesu uspołecznienia
w ramach globalnej sieci.

Raport UNICEF Children in the digital world (2017) podejmuje
ambitną próbę opisania problematyki związanej z wpływem technologii
cyfrowych na rozwój dzieci i młodzieży. Według autorów dostęp do
internetu jest prezentowany jako narzędzie umożliwiające indywidu-
alny rozwój uczniów, a co za tym idzie – krajów, z których pochodzą.
Punktem wyjścia jest uznanie konieczności dostosowania systemów
edukacyjnego i prawnego do wyzwań, które pojawiają się w związku
z trwającą rewolucją cyfrową. Raport koncentruje się na szansach stwa-
rzanych młodym ludziom przez internet i na zagrożeniach związanych
z cyfrowymi nierównościami i wykluczeniem. Należy im zapobiec, aby
w jak największym stopniu dzisiejsza młodzież mogła w przyszłości
produktywnie funkcjonować w globalnej gospodarce i społeczeństwie.

We wspomnianym raporcie „ciemna strona internetu” opisana jest
przede wszystkim przez pryzmat niewłaściwych dla dzieci treści, które
można znaleźć w tej przestrzeni. Wśród zagrożeń wymieniono między
innymi materiały o charakterze pornograficznym, nękanie, sieci pe-
dofilskie oraz terrorystyczne, hazard i cyfrową inwigilację naruszającą
prawo do prywatności.

24 Marek Konopczyński, Filip Konopczyński

Kwestia tak zwanego problemowego użycia internetu (PUI) opisana
jest przede wszystkim w kategoriach lęku wyrażanego przez rodziców
i media. Autorzy twierdzą, że brakuje badań empirycznych potwier-
dzających znaczne w skali występowanie tak zwanego uzależnienia
od internetu (sprzętu elektronicznego). Zamiast tego proponowana
jest interpretacja, w której dzieci i młodzież uciekają w świat wirtualny
z powodu problemów, z jakimi spotykają się w świecie realnym.

Wydany w tym samym roku przez UNICEF przegląd literatury eks-
perckiej (Kardefelt-Winther 2017) wskazuje, że z braku przekonujących
dowodów empirycznych o negatywnym wpływie technologii cyfrowych
na rozwój młodych ludzi nie należy ulegać lękom i ograniczać roli in-
ternetu w edukacji, a więc także socjalizacji osób w wieku szkolnym.
Co więcej, autorzy tej publikacji powołują się na wiele obserwacji świad-
czących o pozytywnych skutkach wychowania w środowisku cyfrowym.
Większe zdolności w zakresie multitaskingu (zdolność do wykonywania
wielu czynności w tym samym czasie), szybsza zdolność reagowania na
nowe informacje czy głębsze usieciowienie społeczne młodych to ko-
rzyści, które, w opinii autorów, przesądzają o pozytywnej ocenie wpływu
technologii cyfrowych na rozwój dzieci. Należy zaznaczyć, że podejście
prezentowane w raporcie wywołało pewne kontrowersje – wbrew de-
klaracjom autorów naukowcy wciąż nie doszli do konsensusu w spra-
wie oddziaływania internetu, szczególnie mediów społecznościowych,
na psychikę dzieci i młodzieży (Sherman i in. 2011).

Rozwój i poszerzenie zakresu użytkowania internetu stworzył pod-
stawy coraz większej personalizacji jego funkcjonalności przez użyt-
kowników. Na tej fali na początku XXI w. na całym świecie zaczęły
powstawać strony, portale i serwisy, które dziś nazywa się mediami
społecznościowymi. Pierwsze pojawiły się serwisy takie jak LunarStorm
i Myspace, jednak dopiero powstały w 2004 r. Facebook uzyskał dużą
rozpoznawalność i w ciągu kilku lat stał się najpopularniejszym por-
talem społecznościowym świata (Edosomwan i in. 2011). Według ofi-
cjalnych danych w 2018 r. konto na portalu założyło 2,3 miliarda osób.
Dziś to właśnie firma Marka Zuckerberga, obok Instagrama i Twittera,
stanowi „wielką trójkę” platform umożliwiających użytkownikom sze-
roko rozumianą komunikację, dostęp do informacji czy (w ostatnim
czasie) zakupy. Ze względu na gwałtowny wzrost popularności wśród

25Młodzież, internet, socjalizacja – w perspektywie współczesnych...

dzieci fenomen „socmediów” szybko zwrócił uwagę rodziców6, me-
diów (Pogue 2008), urzędników (na przykład Najwyższej Izby Kontroli7)
czy organizacji międzynarodowych8. O ile jednak w zakresie korzysta-
nia przez dzieci z mediów społecznościowych panował rzeczywisty
permisywizm, o tyle media często posługiwały się dyskursem epidemio-
logicznym w duchu „paniki moralnej”. Sytuacja zmieniła się w ostatnich
latach wraz z kolejnymi publikacjami psychologicznymi, socjologiczny-
mi i pedagogicznymi.

Autorzy badania „Social Media Use and Children’s Wellbeing”
(McDool i in. 2016) potwierdzają, że częste korzystanie z mediów
społecznościowych prowadzi u dzieci do pogorszenia samopoczucia,
częstszego występowania zaburzeń i stanów lękowych oraz zwiększa
podatność na depresję. Inni badacze (Wood i in. 2016) wskazują, że choć
korzystanie z mediów społecznościowych może zmniejszać poczucie
osamotnienia u dzieci i nastolatków, to regularne i częste korzysta-
nie z nich wiąże się z wieloma negatywnymi skutkami psychicznymi
i socjalizacyjnymi. Szukając wytłumaczenia tych wyników, wskazuje się
trzy główne możliwe przyczyny:

 q charakter interakcji w mediach społecznościowych, zwią-
zany z ciągłym porównywaniem się z innymi, szczególnie
z punktu widzenia idealizacji zachowań autoprezentacyjnych
przez użytkowników,

 q teorie „skończonych zasobów”, argumentujące, że wzrost liczby
godzin spędzanych przez młodzież w mediach społecznościo-
wych powoduje, że poświęca ona mniej czasu na aktywności,
które pozytywnie wpływają na rozwój i samopoczucie,

 q częste występowanie w mediach społecznościowych zachowań
przemocowych, na przykład cyberbullyingu, treści ofensywnych
czy nielegalnych. Im więcej czasu spędzonego w sieci, tym więk-
sza szansa na zostanie celem ataku, co prowadzi do negatywnych
skutków dla psychiki. Podejście to koncentruje się na przestrzeni
sieciowej jako miejscu częstszego niż w świecie realnym wystę-
powania zachowań agresywnych i treści szkodliwych.

6 Parents, Children & Media. Kaiser Family Foundation Survey (2007).

7 Raport pokontrolny Najwyższej Izby Kontroli Przeciwdziałanie e-uzależnieniu dzieci
i młodzieży (2016).

8 Raport OECD The Protection of Children Online (2012).

26 Marek Konopczyński, Filip Konopczyński

Należy pamiętać, że interpretacje te nie mają charakteru rozłącz-
nego i składają się na wielowymiarową charakterystykę środowiska
mediów społecznościowych.

Empatia, agresja, autoprezentacje, czyli emocje
w socjalizacyjnych interakcjach internetowych
Zmiana środowiska społecznych interakcji spowodowana przez rozwój
technologii komunikacyjnych w ramach globalnej sieci wpływa także
na modyfikację w istotnym stopniu warunków brzegowych, które
dotychczas traktowano jako naturalne elementy socjalizacji dzieci
i młodzieży. Możemy określić sześć kluczowych czynników implikują-
cych jakość socjalizacyjną kontaktów internetowych:

 q Anonimowość i pseudonimowość w części interakcji w sieci.
Wraz z postępem technologii uczenia maszynowego i rozwojem
sztucznej inteligencji zmniejsza się pewność, czy użytkownik
wchodzi w interakcję z człowiekiem, czy z maszyną.

 q Zmiana dotychczasowych reguł budowania hierarchii społecz-
nej – obecnie odbywa się to na podstawie popularności i zasięgu,
zdobywanych za pomocą kanałów internetowych. Lajki, wyświe-
tlenia czy subskrypcje tworzą nowy system dystrybucji społecz-
nego prestiżu, który często przekłada się nie tylko na akceptację
i popularność, ale także na wymierne korzyści finansowe.

 q Poczucie bliskości z resztą świata – w mediach społecznościo-
wych wchodzimy w interakcję z obcymi osobami, tak jakby były
naszymi znajomymi. Informacje z dowolnego miejsca na Ziemi
docierają do nas w czasie rzeczywistym.

 q Internet oferuje grupy wsparcia w niemal dowolnym obszarze:
wpadając w taką „bańkę informacyjną”, można łatwo uwierzyć,
że osób „takich jak ja” jest mnóstwo, co może zaburzyć obraz
rzeczywistości społecznej w sytuacji, gdy chodzi o zjawiska
w istocie rzadkie.

 q Częstotliwość występowania zaburzeń, na przykład uzależnienia
od wieloosobowych gier online, pokazuje, że co najmniej część
użytkowników sieci przejawia podatność na zachowania szkodliwe
z punktu widzenia rozwojowego.

 q Łatwość dostępu do treści nielegalnych i szkodliwych jest wyższa,
a realne możliwości kontroli mniejsze niż dotychczas.

27Młodzież, internet, socjalizacja – w perspektywie współczesnych...

Wspomniane czynniki są pozornie zbliżone do zjawisk występu-
jących w socjalizacyjnym środowisku naturalnym. Podobieństwa
dotyczą treści interakcji, a różnice uwidaczniają się w formie interakcji.
W środowisku internetu istnieje realna możliwość zachowania ano-
nimowości podczas interakcji, co jest niemożliwe w środowisku na-
turalnym. Podobnie jest w innych aspektach wymienionych powyżej
– przez możliwości technologiczne komputerów i internetu pewne for-
my naturalnych ludzkich skłonności nabierają w sieci nowego charakte-
ru. Dlatego w dalszych rozważaniach zasygnalizujemy kilka wybranych
problemów dotyczących emocji w relacjach internetowych i ich skut-
ków wizualizacyjnych, jakimi są dokonywane autoprezentacje w sieci.
Chcemy się skrótowo skupić na trzech zagadnieniach: empatii, agresji
i autoprezentacjach społecznych w sieci. Tym problemom w zasadzie
nie poświęca się miejsca w literaturze pedagogicznej, a przecież sta-
nowią one istotny czynnik determinujący formę i treść funkcjonowania
młodych ludzi w środowisku internetowej rzeczywistości poszerzonej.

Jednym z przedmiotów interesujących badaczy internetu jako śro-
dowiska socjalizującego jest jego wpływ na postawy empatyczne użyt-
kowników. Zintensyfikowane kontakty dzieci zapośredniczone przez
internet miały, w opinii krytyków, tworzyć warunki, w których najmłodsi
użytkownicy mieli przyjmować wadliwe z punktu widzenia społecznego
wzorce zachowań, a sieć miała prowadzić do osamotnienia czy powo-
dować „wirtualny autyzm” (Heffler, Oestreicher 2016).

Problemem empatii po raz pierwszy zajęto się w ramach psy-
choanalitycznej koncepcji osobowości (Wojciszke 2004; Aronson
2000; Reykowski 1979), gdize definiowano tę kategorię jako czyn-
nik regulujący zachowanie jednostki wobec przedmiotu identyfika-
cji. Innym sposobem rozumienia empatii są rozważania, dla których
inspiracją stały się stwierdzenia Jeana Piageta (Piaget 2012) doty-
czące stopnia dojrzałości i organizacji struktur poznawczych, roz-
ważanych w kategoriach zdolności do podejmowania roli innej osoby.
Współcześnie wyróżnia się empatię emocjonalną, poznawczą i emocjo-
nalno-poznawczą. Głównym kryterium podziału jest geneza rodzajów
empatii, a nie jakość czy kolejność procesów psychicznych lub różnice
mechanizmów ich działania. W stanowisku reprezentowanym przez
Janusza Reykowskiego (1979) empatia emocjonalna rozumiana jest
jako reakcja emocjonalna wywołana przez dostrzeganie cudzych uczuć.
Umożliwia ona: doświadczanie cudzych emocji jako własnych, współ-

28 Marek Konopczyński, Filip Konopczyński

odczuwanie, czyli przenoszenie na siebie cudzych emocji, współczucie,
a więc emocjonalną reakcję na uczucia innej osoby, uwzględniającą
jej stan i zorientowaną na nią. Empatia poznawcza jest zaś procesem,
który polega na stawianiu się w czyimś położeniu, a w związku z tym
– na trafnym postrzeganiu cudzych reakcji. Empatię poznawczą utoż-
samia się niekiedy z umiejętnością wejścia w sytuację poznawczą i rolę
społeczną innej osoby oraz z trafnością interpersonalną.

W tym ujęciu wzrost popularności internetu wśród użytkowników,
których osobowość i tożsamość są w trakcie kształtowania, to fakt
niezwykle interesujący. Oczywiście, globalna sieć oparta na techno-
logiach informacyjnych nie jest pierwszym medium, które działa jako
element pośredniczący w procesach socjalizujących, ale ze względu
na interaktywność i szybką popularyzację tego narzędzia, a przez to
uzupełnianie oraz wypełnianie wcześniejszych form (pismo, radio, te-
lewizja), to ono zasługuje na największe zainteresowanie we współ-
czesnej refleksji intelektualnej.

Wnioski zawarte w studium Changes in dispositional empathy
in American college students over time: a meta-analysis (Kornath i in.
2010) pozwoliły przyjąć hipotezę, że na znaczny spadek postaw empa-
tycznych wśród amerykańskich studentów miał wpływ właśnie rozwój
internetu. W myśl tej interpretacji relacje online, w przeciwieństwie
do tych ze świata fizycznego, są powierzchowne i przez to uniemożli-
wiają harmonijny rozwój osobowości w stronę zachowań empatycznych.

Hipoteza ta spotkała się jednak z krytyką w kolejnych latach. Szcze-
gólnie godna uwagi jest publikacja Virtual empathy: positive and ne-
gative impacts of going online upon empathy in young adults (Carrier
i in. 2015), której autorzy na podstawie badań ankietowych przepro-
wadzonych na młodych dorosłych dowodzą, że alarmistyczne głosy
o upadku empatii w czasach cyfrowych są przesadzone. Według nich
użytkownicy internetu wykazują się zachowaniami empatycznymi
– zarówno w świecie rzeczywistym, jak i online. W wypadku relacji
zapośredniczonych przez sieć, „internetowa” empatia w relacjach mię-
dzyludzkich występuje jednak w wersji słabszej niż w relacjach „twarzą
w twarz”. Przestrzeniami, w których postawy empatyczne są wyraźnie
słabsze, są konkretne formy aktywności (takie jak gry komputerowe).
Innymi słowy, wpływ współczesnych technologii komunikacyjnych na
postawy nie różni się radykalnie od wcześniejszych mediów: telewizji,
radia czy pisma.

29Młodzież, internet, socjalizacja – w perspektywie współczesnych...

Problemy – zgodnie z hipotezą tłumaczącą korelację częstego ko-
rzystania z mediów społecznościowych ze spadkiem „skończonych za-
sobów” czasowych – pojawiają się dopiero wtedy, kiedy interakcje online
zastępują relacje międzyludzkie niezapośredniczone przez technologie.
Ma to duże znaczenie z punktu widzenia nauk o wychowaniu, gdyż
z jednej strony istnieje niebezpieczeństwo zaprzepaszczenia dorobku
socjalizacyjno-wychowawczego realizowanego w środowisku rodzin-
nym i szkolnym, z drugiej zaś pojawia się szansa na korektę procesów
wychowawczych wtedy, gdy w realnym życiu młodych ludzi nie są one
właściwie realizowane.

Pojawiają się zatem pytania:
 q Czy można być empatycznym wobec całej zbiorowości ludzkiej,

która jest w sieci?
 q Kto jest naprawdę bliski emocjonalnie – osoby, z którymi często

się komunikujemy, ale ich nie znamy, czy rodzina i koledzy oraz
koleżanki z klasy?

 q Czy rozwijając relacje zapośredniczone przez sieć, zachowuje-
my się tak samo jak „twarzą w twarz”, a jeśli nie, to która z tych
emocji jest realnie uprawdopodobniona?

Wobec takich dylematów należałoby opracować odpowiednie me-
tody i techniki socjalizacyjno-wychowawcze, które mogłyby zastą-
pić lub uzupełnić funkcjonowanie tych procesów w warunkach rze-
czywistości poszerzonej. Jak widać z pobieżnej analizy, problem sam
w sobie jest interesujący i powinien doczekać się dalszych eksploracji
empirycznych. Powstające w tym miejscu pytania dotyczące granic
empatyczności i jej uwarunkowań psychospołecznych wymagają przy-
gotowania odpowiedzi.

Osobną kwestią poruszaną przez badaczy, pedagogów i rodziców
w związku z coraz większą dostępnością i popularnością technologii
cyfrowych wśród dzieci są problemy związane z zachowaniami agre-
sywnymi. Od początku zwracano uwagę na wpływie brutalnych gier
komputerowych na graczy, koncentrując się na treściach traktujących
przemoc fizyczną jako rozrywkę. Badacze próbowali wytłumaczyć ten
fenomen także psychofizycznymi konsekwencjami długotrwałego
przebywania przed ekranem i skupiania uwagi w nienaturalny (ze wzglę-
du na ewolucyjne uwarunkowania) dla człowieka sposób (Ko i in. 2009).
Współczesne badania potwierdzają te intuicje. Świadczą o tym między

30 Marek Konopczyński, Filip Konopczyński

innymi wyniki eksperymentów laboratoryjnych, potwierdzające wzmoc-
nienie zachowań agresywnych rejestrowane bezpośrednio spędzaniu
czasu nad grami wideo (Kühn i in. 2018). Metabadania longitudinalne
(Anderson i in. 2010) także potwierdzają związek między częstym gra-
niem w brutalne gry a zachowaniami antyspołecznymi i agresywnymi.
Według autorów tych analiz wpływ jest niezaprzeczalny, wątpliwości
zaś istnieją jedynie w obszarze interpretacji tego zjawiska. W 2015 r.
American Psychology Association, opierając się na wynikach badań,
opublikowało apel do rodziców, opiekunów, edukatorów i pedagogów
oraz instytucji, wzywając do większego zaangażowania się w zwalcza-
nie nadmiernej brutalizacji gier oraz w przeciwdziałania zbyt długiemu
czasowi poświęcanemu przez młodzież na granie9.

Osobną kwestią związaną z problematyką agresji w sieci jest łatwy
dostęp użytkowników do treści niebezpiecznych, a co za tym idzie – do
wzorców zachowań agresywnych. W ostatnich latach, wraz z rozwojem
algorytmów opartych na sztucznej inteligencji, zwiększają się możliwo-
ści ukrywania przez filtry sieciowe niebezpiecznych treści. Mechanizmy
te jednak wciąż nie są doskonałe. Dzieci i młodzież ciągle, przeważnie
przypadkowo, trafiają na strony z niezwykle brutalnymi czy demo-
ralizującymi treściami. Często są to materiały nielegalne i szkodliwe,
na przykład nagrania egzekucji, dziecięca pornografia czy filmy poka-
zujące znęcanie się nad zwierzętami. Pracujący w ramach Naukowej
i Akademickiej Sieci Komputerowej zespół Dyżurnet.pl w 2017 r. otrzy-
mał i przeanalizował prawie 14 tysięcy10 zgłoszeń w tych sprawach.

W ostatnim czasie o problemie agresji było głośno w związku z fe-
nomenem „inceli”, czyli komunikujących się ze sobą w internecie (prze-
ważnie młodych) mężczyzn, którzy propagują wzajemnie idee określane
jako antykobiece i antyfeministyczne (Zambrzycka-Kościelnicka 2018).
O tym terminie zrobiło się głośno w 2018 r., kiedy Alek Minassian, dwu-
dziestopięcioletni mieszkaniec Toronto w Kanadzie, dokonał zamachu
terrorystycznego przy użyciu furgonetki, zabijając dziesięć osób11. O ile
nie ma wielu przykładów realnej fizycznej agresji ze strony osób identy-
fikujących się z ruchem „inceli”, o tyle sytuacja obrazuje łatwość, z jaką

9 Resolution on Violent Video Games, American Psychology Association, 2015.

10 bit.ly/2FPIcEb [dostęp: 18.01.2019].

11 Alek Minassian Toronto van attack suspect praised „incel” killer (2018), BBC News,
bbc.in/2sEphEC [dostęp: 19.01.2019].

31Młodzież, internet, socjalizacja – w perspektywie współczesnych...

internetowe wspólnoty mogą wpływać na swoich członków. Nawet
w wypadku niewielkiej liczby osób o poglądach radykalnych współ-
czesne technologie informacyjne dzięki usieciowieniu mogą wzbudzić
w nich przekonanie o powszechności danego światopoglądu i postaw.
Internet to także narzędzie, które może wpłynąć na radykalizację po-
staw osób o zaburzonych parametrach socjalizacyjnych, samotnych
czy zmagających się z problemami natury życiowej, emocjonalnej
lub psychicznej.

Zaprezentowane skutki „sieciowych” wpływów socjalizacyjnych,
ze szczególnym uwzględnieniem mechanizmów kształtowania para-
metrów społecznej i osobowej sylwetki człowieka w świecie wirtualnym,
wchodzą w nieustanny dialog z wpływami wychowawczymi, przepla-
tając się zakresowo i jakościowo. Dlatego ludzkie tożsamości w toku
rozwoju jakościowego uwarunkowane są tymi wpływami, a wynik tych
wpływów współdecyduje w znacznym stopniu o funkcjonowaniu jed-
nostki w wymiarach indywidualnym i społecznym, zarówno w świecie
realnym, jak i w rzeczywistości internetu.

Z punktu widzenia teorii psychologicznych i pedagogicznych me-
chanizmy socjalizacyjne mają wymierny wpływ na kształtowanie się
zachowań agresywnych oraz na rodzaj agresji. Parametry brzegowe
odgrywanych ról społecznych wypełnionych treścią tożsamościową
wyznaczają określone i społecznie akceptowane ramy ludzkich za-
chowań. Agresja interpersonalna przekraczająca te ramy jest istotnym
problemem społecznym i postępowanie resocjalizacyjne w dużej mierze
nastawione jest na jej niwelowanie.

Najczęściej spotykana i najbardziej pojemna definicja agresji stanowi,
że jest to zachowanie nastawione na zadawanie cierpienia innemu czło-
wiekowi, który jest motywowany do uniknięcia tego cierpienia (Barron
1969). Biologiczne koncepcje człowieka doszukują się źródeł agresji
w dynamicznych siłach tkwiących w naturze ludzkiej. Teorie te traktują
agresywne zachowanie się i związane z nim przeżycie gniewu jako ob-
jaw wrodzonego instynktu walki. Pogląd taki podzielał między innymi
William McDougall (Aronson i in. 1997), który twierdził, że zachowa-
niem człowieka kieruje wiele instynktów, jednym z najważniejszych jest
instynkt walki. Stanowi on źródło uczuć gniewu, które są impulsem
powodującym pojawienie się różnic w zachowaniach agresywnych.

Gniew powstający na podłożu tego instynktu jest, zdaniem Williama
McDougalla, zjawiskiem pozytywnym z biologicznego punktu widze-

32 Marek Konopczyński, Filip Konopczyński

nia, gdyż pobudza osobnika do zdobycia zasobów potrzebnych mu do
zaspokojenia potrzeb, skłania do obrony przed atakami oraz umożli-
wia utrzymanie dotychczasowego stanu posiadania. Gniew może być
wywołany wieloma różnymi podnietami związanymi z doznawanymi
niepowodzeniami, które stają się przez to impulsami powodującymi
wystąpienie agresywnych zachowań.

Sigmund Freud (1976) teorię agresji oparł na założeniach psycho-
analitycznych. Uważał, że osobowość człowieka składa się z trzech
składników: „id”, „ego” i „superego”. Konflikty powstające między tymi
składnikami są powodem frustracji, która pobudza do agresji skierowa-
nej przeciw osobom lub przedmiotom. W końcowej fazie działalności
naukowej Freud zajął się głównie instynktem życia i instynktem śmierci.
Sprzeczność zachodzącą między tymi instynktami uważał za źródło
zachowań agresywnych.

Przedstawiciele psychoanalitycznego podejścia do agresji (między
innymi Alfred Adler) przyjmowali również istnienie wrodzonego, uwa-
runkowanego genetycznie instynktu agresji, który występuje samo-
dzielnie i – obok instynktu płciowego – stanowi główną siłę napędową
ludzkiego działania. Skłonność do agresji tkwi potencjalnie w orga-
nizmie, frustracja zaś może stwarzać jedynie warunki sprzyjające jej
wyzwoleniu się i manifestowaniu na zewnątrz. Nieco odmienne zdanie
na temat agresji mają ci zwolennicy psychoanalizy, którzy odrzuca-
ją istnienie wrodzonego instynktu agresji i twierdzą, że u człowieka
dominują wrodzone instynkty społeczne. Agresja wyzwala się wówczas,
gdy instynkty społeczne ulegają zahamowaniu lub z pewnych powodów
nie mogą być zaspokojone.

Fizjologiczna teoria agresji szczególne znaczenie przypisuje zarówno
podwzgórzu, jak i korze mózgowej. Te dwie części mózgu funkcjonują
antagonistycznie. Pobudzający wpływ procesów zachodzących w pod-
wzgórzu odgrywa istotną rolę w powstawaniu gniewu i towarzyszące-
mu mu agresywnemu zachowaniu, z kolei procesy hamowania koro-
wego mogą neutralizować stan pobudzenia powstały w podwzgórzu.
Pobudzenie układu sympatycznego oraz odpowiednich narządów we-
wnętrznych ma charakter wtórny i jest rezultatem działania impulsów
nerwowych pochodzących z obwodowego układu nerwowego, które
nie powstają spontanicznie, lecz są następstwem oddziaływania na
organizm określonych podniet zewnętrznych.

33Młodzież, internet, socjalizacja – w perspektywie współczesnych...

Behawiorystyczne badania agresji dotyczą zachowań dających
się ująć w schemat bodziec – reakcja. Nagradzane reakcje agresywne
utrwalają się, co powoduje wytwarzanie się odpowiednich nawyków
dotyczących tego typu zachowań, jeśli zaś są karane, ulegają zahamo-
waniu i wygasają. Nabywanie nowych doświadczeń życiowych prowadzi
do stopniowego różnicowania podniet, w rezultacie czego pobudzają-
cy lub hamujący wpływ na agresywne zachowanie mają jedynie ściśle
określone (nie podobne) rodzaje nagród i kar.

Behawioryści udowodnili również istnienie zależności między agre-
sywnym zachowaniem a pewnymi warunkami środowiskowymi. Stwier-
dzono, że agresywne zachowanie się członków grupy oraz anonimowość
poszczególnych osób działających w tej zbiorowości wpływają pobu-
dzająco na występowanie tego rodzaju zachowań. Jednostka przejawia
agresję wtedy, gdy działa wspólnie z grupą, która dostarcza jej wzorów
takiego zachowania, aprobuje je, zapewnia jej anonimowość. Czynni-
ki o charakterze społecznym (na przykład występujące w otoczeniu
wzory pozytywnego zachowania się i powszechna dezaprobata wobec
przemocy) mogą nie tylko bobudzać agresję, ale i jej przeciwdziałać.
Behawioryści potwierdzali również istnienie czynników wrodzonych,
które mogą mieć wpływ na intensywność i częstość występowania
reakcji agresywnych.

Zjawisko agresji, zarówno w świecie realnym, jak i w rzeczywistości
wirtualnej, ma pozornie wiele wspólnych cech. Dominująca perspekty-
wa behawioralna dotycząca tego typu zachowań nie zawsze jest jednak
adekwatna w odniesieniu do przestrzeni internetowej. O ile agresja i agre-
sywność w rozumieniu koncepcji behawioralnych mają często znaczenie
przystosowawcze i obronne w realnym życiu codziennym, to w rzeczywi-
stości poszerzonej takich znaczeń nie można odszukać. Możemy raczej
mówić o instrumentalnej agresji dezadaptacyjnej, ukierunkowanej na
zrobienie komuś bezinteresownej krzywdy. Podobnie jednak jak w wy-
padku empatii, problem agresji w procesie socjalizacji przebiegającej
w sieci internetowej wymaga przeprowadzenia dokładniejszych analiz
i pogłębionych badań empirycznych. Nie da się klasycznych definicji
uwarunkowań i objawów tego zjawiska występującego w świecie rze-
czywistym bezrefleksyjnie przenosić do środowiska internetu, z czym
mamy często, niestety, do czynienia. Duża część osób piszących o proble-
mie agresji w sieci stosuje tradycyjne sposoby rozumienia tego zjawiska

34 Marek Konopczyński, Filip Konopczyński

i próbuje dostosowywać takie koncepcje do przestrzeni rzeczywistości
poszerzonej. Nie jest to zabieg w pełni uzasadniony.

Z wpływem internetu na zjawiska agresji i empatii związana jest im-
manentnie tematyka ludzkich zachowań autoprezentacyjnych. Media
społecznościowe, które można opisać jako wirtualne platformy opar-
te na behawioralnym wynagradzaniu za udane akty autoprezentacji
(Davidow 2013) – liczba znajomych i polubień, zasięg publikowanych
treści – wykorzystują ludzkie pragnienie społecznej akceptacji w ce-
lach biznesowych, czyli przynoszenia zysku akcjonariuszom. Z punktu
widzenia ekonomicznego w interesie właścicieli portali leży, aby użyt-
kownicy jak największą część czasu spędzali na tworzeniu cyfrowych
wyrazów autoprezentacji. To właśnie aktywność, uwaga i przejawy za-
chowań autoprezentacyjnych użytkowników są – w formie danych oso-
bowych – towarem, który właściciele stron, aplikacji i portali sprzedają
lub udostępniają reklamodawcom, instytucjom finansowym, badaczom
czy instytucjom rządowym.

W warstwie teoretycznej należy zwrócić uwagę, że autoprezentacje
w przestrzeni internetu mogą mieć charakter adekwatny lub nieade-
kwatny do sytuacji, a także mogą w pełni lub w wersji ubogiej w tre-
ści wyrażać „ja” użytkownika. Podstawowym czynnikiem dotyczącym
autoprezentacji są cele wyznaczane przez kierunki pojawiających się
potrzeb, z drugiej zaś strony – sposoby osiągania zakładanych celów,
uwarunkowane cechami doświadczeń socjalizacyjnych. Osiąganie celów
odbywa się dzięki skryptom i planom jednostek zapośredniczonych
przez możliwości techniczne dostarczone przez platformę komunikacji
(na przykład aplikację lub serwis).

Można powiedzieć, że funkcjonowanie skryptów przypomina dzia-
łania programu komputerowego, który uruchomiony, już samoistnie,
bez udziału użytkownika, osiąga założone cele. Związek założonego
celu i powiązanego z nim skryptu lub planu określamy jako dążenie
(Baumeister 1986). Kontakty międzyludzkie wymagają podtrzymywa-
nia i prezentowania względnie spójnej tożsamości. Społeczne interakcje,
w których bierze udział również młodzież, wymagają od niej zachowań
zgodnych z przyjętymi rolami społecznymi.

Młodzi ludzie tworzą skrypty, które są ściśle powiązane z ich kon-
cepcją tożsamości, dlatego nie zawsze potrafią lub mogą odgrywać
– akceptowane treścią – wymagane od niej role. Prezentując się innym,
zarówno w świecie realnym, jak i w internecie, ludzie przedstawiają

35Młodzież, internet, socjalizacja – w perspektywie współczesnych...

parametry własnej tożsamości, tworząc swój publiczny wizerunek.
Wizerunek ten rzutuje bezpośrednio na jakość relacji interpersonalnych
oraz określa miejsce w stratyfikacji społecznej. Osoby wadliwie zso-
cjalizowane, posiadające ograniczony kod językowy, wywierają na ogół
złe wrażenie na innych. Wrażenie to wpływa na zwiększanie dystan-
su społecznego oraz poczucia dyskomfortu i izolacji interpersonalnej
u niektórych osób. Nie są one na ogół świadome przyczyn takiego stanu
rzeczy, a swoje nieadekwatne sytuacyjnie reakcje (agresja, wycofanie
się) usprawiedliwiają przyczynami zewnętrznymi (postawą otoczenia
wobec nich). Trudno im zrozumieć, że na taki stan rzeczy ma wpływ
ich sposób prezentowania się.

Sytuacyjne i planowane przedstawianie innym osobom swoich
cech nosi znamiona autoprezentacji. Zachowania autoprezentacyjne
w zasadzie ujawniają prawdziwe informacje o osobie. Stosunkowo rzad-
ko w typowych sytuacjach społecznych świata rzeczywistego spoty-
ka się przykłady tworzenia nieprawdziwych wizerunków publicznych.
Niewątpliwie jednak zjawisko to dotyczy ludzi, dla których efekt
autoprezentacyjny ma odegrać określoną rolę – można wśród nich wy-
mienić między innymi profesjonalnych oszustów, aktorów czy polityków.
Jeśli schemat autoprezentacji jest względnie trwały, cyklicznie powta-
rzalny oraz identyfikowalny kontekstowo, można mówić o zjawisku
wizualizacji parametrów tożsamościowych (Konopczyński 2007).

Autoprezentacja jest celowym działaniem ukierunkowanym
na wywołanie w otoczeniu społecznym pożądanego przez daną jednost-
kę wizerunku własnej osoby (Szmajke 1999). Jest to więc specyficzna
forma wywierania wpływu społecznego, a nawet – jak podkreślają niektó-
rzy autorzy – sposobem manipulowania innymi ludźmi. Ludzkie motywa-
cje do modyfikowania swojego obrazu zależą od wagi osiąganych celów,
są zaś motywowane przekonaniem o występowaniu zależności pomię-
dzy wywieranym wrażeniem a podjętym działaniem oraz rozbieżnością
między prezentowanym wizerunkiem a jego odbiorem społecznym
(Leary 2004).

Erving Goffman zauważył, że warunkiem istnienia interakcji spo-
łecznych jest konstruowanie przez ludzi publicznych wymiarów ich
tożsamości. Tak więc społeczne parametry tożsamości umożliwiają
kontakty interpersonalne i tworzą ramy tworzonych ról życiowych.
Dotyczy to w takim samym stopniu osób określanych jako „normalne”,
jak i jednostek wykazujących daleko idące zaburzenia w zachowaniach

36 Marek Konopczyński, Filip Konopczyński

i postawach społecznych. Krańcowo odmienne będą tylko wewnętrz-
ne i zewnętrzne czynniki oraz mechanizmy uruchamiające schematy
strukturalne parametrów tożsamościowych obu kategorii ludzi. Można
hipotetycznie założyć, że młodzi ludzie podejmują swoje autoprezen-
tacje w przestrzeni internetu z różnych powodów, takich jak:

 q Ochrona (kontakty na poziomie środowiska podkulturowego)
lub zwiększenie poczucia własnej wartości (kontakty z ludźmi
mającymi dla nich znaczenie, a pochodzącymi spoza środowiska
podkulturowego).

 q Ukształtowanie wartościowych, z ich punktu widzenia, relacji
interpersonalnych, zaspakajających ich potrzeby psychologiczne.

 q Wywieranie manipulatywnego wpływu na otoczenie, potwier-
dzające ich domniemane znaczenie społeczne (wynika to z za-
niżonego poziomu samooceny).

 q Podtrzymywanie i tworzenie własnej tożsamości lub niektórych
cech (Leary, Kowalski 1990; Goffman 2000; Szmajke 1999).
Kategoria ta jest szczególnie istotna w naszych rozważaniach.
W wypadku wielu osób będą to na ogół rejestry negatywnych
cech i nieakceptowanych społecznie atrybutów, dlatego ich toż-
samość stanowi dla nich samych barierę ograniczającą rozwój
wewnętrzny i społeczny. Jednocześnie takie osoby nie są w stanie
nic z tym faktem zrobić, gdyż autoprezentacja ich tożsamości
przebiega automatycznie, zgodnie z wyuczonymi schemata-
mi socjalizacyjnymi.

Można przyjąć, że forma i treści ról odgrywanych przez młodzież to
wypadkowa sytuacji społecznych, w których młodzi ludzie uczestniczą,
oraz sposobów i form ich autoprezentacji. W ten sposób parametry
tożsamościowe (zbiory charakterystycznych cech „ja” indywidualnego
i społecznego) uniemożliwiają im poprawne i akceptowane funkcjono-
wanie w rolach i doprowadzają do zawężenia kręgu ich kontaktów oraz
obniżenia poziomu jakości relacji interpersonalnych.

Analizując zjawisko tworzenia parametrów tożsamości w sieci,
powinniśmy to zagadnienie uwzględniać w kategoriach norm autopre-
zentacyjnych. Mogą mieć one charakter preskryptywny, czyli określający,
jakiego rodzaju wrażenie należy wywierać na otoczeniu społecznym,
lub charakter restrykcyjny, ograniczający zakres i treści autoprezentacji.
Istotną rolę w kształtowaniu zarówno umiejętności identyfikowania

37Młodzież, internet, socjalizacja – w perspektywie współczesnych...

społecznych okoliczności funkcjonowania norm autoprezentacyjnych,
jak i stosunku do nich, odgrywają procesy socjalizacyjne. Można przyjąć,
że osoby stosujące się do norm autoprezentacyjnych przeszły właściwy
proces socjalizowania, ostatecznie więc tworzony przez nie wizerunek
(i jego odbiór przez otoczenie) jest zgodny z ich intencjami. Jeśli jednak
jednostki wadliwie socjalizowane mają problemy z identyfikacją tej
kategorii norm, to ich wizerunek kreowany jest niezgodnie z intencjami.

Normy autoprezentacyjne, czyli kontekstowe wzory sposobów wy-
wierania wrażenia społecznego, zależą od wielu czynników. Do najważ-
niejszych z nich możemy zaliczyć kulturę dominującą w danym typie
środowiska, warunki cywilizacyjne i społeczne, obowiązujące regula-
cje prawne, wpływy religijne i światopoglądowe oraz obecną ideolo-
gię polityczną. Są to więc te kategorie, które należą do tradycyjnych
sfer zainteresowania pedagogiki. Kształtowanie i wizualizacja para-
metrów tożsamości wynika w dużej mierze z tych ograniczeń i uwa-
runkowań, dlatego proces ten ma charakter działań kontekstowych,
biorących pod uwagę zależności kulturowo-społeczne i wynikające
z nich konsekwencje.

Jednym z głównych czynników psychospołecznych utrudniających
lub wręcz uniemożliwiających poprawne funkcjonowanie w rolach spo-
łecznych i życiowych wielu osób jest zjawisko stygmatyzacji. Polega
ono na „ustawieniu” jednostki w jej rolach przez otoczenie społecz-
ne. Tworzący się wówczas dystans interpersonalny o charakterze per-
cepcyjno-emocjonalnym skutkuje wewnętrznym przekonaniem osób
funkcjonujących dewiacyjnie, że środowiska, w których przebywają,
„odcinają się” od nich i nie chcą z nimi utrzymywać relacji. Szansą na
odwrócenie tego zjawiska jest zainicjowanie procesów destygmatyza-
cyjnych, które są możliwe do realizacji w umożliwiającym zachowanie
anonimowości świecie internetu.

Socjalizacja w sieci może przebiegać podobnie jak w naturalnym
środowisku rodzinnym, ale może wywołać zdecydowanie inne skutki ze
względu zmianę środowiska technologiczno-kulturowego. Podstawową
różnicę stanowią tu czynniki temporalne i czynniki biologiczno-fizyka-
listyczne – nie da się w przestrzeni internetowej zaspokajać ludzkich
potrzeb pierwszego rzędu, które mają ogromny wpływ na nasze emocje
i poczucie bezpieczeństwa. Kontakt interpersonalny w rodzinie jest
praktycznie nieograniczony czasowo, a w przestrzeni internetu istnieją
obiektywne, niezależne od nas samych granice. Wydaje się więc wielu

38 Marek Konopczyński, Filip Konopczyński

osobom, że socjalizacja w rodzinie jest nie do zastąpienia socjalizacją
w „rodzinie internetu”. Potwierdzeniem tej tezy są znane przykłady
osób izolujących się w relacjach interpersonalnych w środowisku na-
turalnym (na przykład rodzinnym czy szkolnym), a aktywizujących
się w relacjach internetowych. Obserwacja takich osób wskazuje,
że ograniczenie do minimum realnych kontaktów z osobami z najbliż-
szego otoczenia skutkuje problemami natury emocjonalnej i psycho-
fizycznej, nie ma jednak negatywnego wpływu na rozwój intelektualny.
Być może jest to prawidłowość cywilizacyjna, prowadząca do wyob-
cowania kolejnych pokoleń z realnych kontaktów międzyludzkich na
rzecz kontaktów zwirtualizowanych i pozbawionych rozpoznawalnych
do tej pory kategorii emocji.

Socjalizacja w sieci szansą
czy przekleństwem naszych czasów?
Przeanalizowany skrótowo w niniejszym artykule problem socjaliza-
cyjnej i wychowawczej „mocy” internetu skłania nas do stwierdzenia,
że z punktu widzenia teorii społecznych i pedagogicznych zakres naszej
niewiedzy jest obszarowo i jakościowo większy niż zdobytej wiedzy
(która ma charakter spekulatywny i probabilistyczny). Można uznać,
że dotychczasowe pedagogiczne rozumienie rzeczywistości społecznej
oparte na myśleniu paradygmatycznym, przyjętym i sfalsyfikowanym
w XX w., wymaga przemyślenia i korekt, nie mieści się bowiem w skom-
plikowanej materii połączenia dwóch zachodzących na siebie światów:
świata realnego, materialistycznego, i świata wirtualnego, silnie zmedia-
tyzowanego. Trudno jednoznacznie stwierdzić, czy paradygmaty huma-
nistyczny i interpretatywny, stosowane przez pedagogiczne środowiska
akademickie XXI w., są adekwatne do postrzegania i interpretowania
złożonej rzeczywistości świata internetu, który zawiera aspekt czysto
techniczny, a więc powinien podlegać interpretacjom o znamionach
strukturalistycznych lub funkcjonalistycznych, nie zaś humanistycz-
nych czy interpretatywnych.

Mamy zatem do czynienia z zupełnie nowym zjawiskiem percepcji
społecznej, a więc postrzegania, analizowania i oceniania otaczającej
rzeczywistości. Socjalizacja przenosi się z poziomu dotychczasowych
utartych schematów intelektualnych i środowiskowych na obszar wciąż
niewystarczająco opisany, będący przedmiotem sporów i dyskusji.

39Młodzież, internet, socjalizacja – w perspektywie współczesnych...

Warto pamiętać, że dopiero od niedawna media – pismo, radio, te-
lewizja czy internet – mają charakter masowy w skali świata. Człowiek,
czyli „wytwór” biologii i kultury, dotychczas traktował technikę przede
wszystkim jako sposób ułatwiania sobie życia i zaspokajania potrzeb
niższego rzędu. Dopiero rewolucja informacyjna (wciąż trwająca) spra-
wiła, że technika nabiera w naszym życiu innego znaczenia i odgrywa
w nim dominującą rolę.

Internet jest zatem przejawem nie tylko daleko spersonalizowa-
nej techniki, ale przede wszystkim narzędziem odkrywania nowych
wymiarów ludzkiej egzystencji, ze wszystkimi konsekwencjami tego
procesu. Jego zastosowanie jako nowego technicznego rozwiązania
ułatwiającego zdobywanie informacji i komunikowanie się z innymi
ludźmi jest tylko kolejnym krokiem w cywilizacyjnym rozwoju ludzkości.
Być może jednak jest czymś więcej – na przykład sposobem realizacji
odwiecznego marzenia człowieka o zapewnieniu sobie nieśmiertelno-
ści, jak twierdzi Ray Kurzweil (2004) – futurolog i naczelny ekspert do
spraw rozwoju w firmie Google. Z punktu widzenia nauk społecznych
i pedagogiki wiele pytań dotyczących sieci pozostaje jednak otwartych.
Dopiero za kilkanaście lub kilkadziesiąt lat, kiedy wychowane w sieci
kolejne pokolenia decydować będą o procesach gospodarczych, tech-
nologicznych, kulturowych i politycznych, możliwe będzie dokonanie
rzetelnej oceny skutków rozpoczętej w XX w. rewolucji informacyjnej.

W artykule wykorzystano fragmenty tekstów opublikowanych wcześniej przez autorów.

Dziecko w sieci zagrożeń – ryzykowne
zachowania internetowe dzieci
i młodzieży jako wyzwanie dla edukacji

Maciej Tanaś, Sylwia Galanciak

Celem artykułu jest zaprezentowanie złożoności kwestii zagrożeń zwią-
zanych z obecnością dzieci i młodzieży w cyberprzestrzeni. Autorzy
podejmują próbę usystematyzowania tej problematyki i przedstawie-
nia najbardziej niebezpiecznych zjawisk. Opisują także i klasyfikują naj-
nowsze zagrożenia, podkreślając, że na skutek dynamicznego rozwoju
internetu ich katalog nieustannie się powiększa, tym samym wymaga
ciągłych uzupełnień. Ważną funkcję w procesie monitorowania zagrożeń,
przeciwdziałania im i łagodzenia ich skutków odgrywa edukacja medial-
na, której znaczenie w systemach edukacji na całym świecie jest coraz
większe, w Polsce jednak pozostaje kwestią bagatelizowaną.

Słowa kluczowe:
zagrożenia cyberprzestrzeni
dziecko w internecie
cyberprzemoc
hacking
sexting
patostreaming
edukacja medialna

A child in the network of threats – risky
online behavior of youth as a challenge
for education

Maciej Tanaś, Sylwia Galanciak

The aim of the article is to present the complexity of the issues
of threats related to the presence of children and young people
in cyberspace. The authors attempt to systematize the problem,
as well as identify the most dangerous phenomena. They also describe
and classify the latest threats, stressing that as a result of the dynamic
development of the internet, their catalogue is constantly growing,
and thus requires regular updates. An important role in the process
of monitoring threats, counteracting them and mitigating the effects
should be played by media education, whose importance, although
growing in education systems around the world, remains a trivial matter
in Polish education.

Keywords:
cyber dangers
child in the internet
cyberbullying
hacking
sexting
patostreaming
media education

42 Maciej Tanaś, Sylwia Galanciak

Szybkie tempo sieci i potężna presja grupy rówieśniczej,
 by nie wysiadać, zwiększają prędkość bieżni,

po której biegną nasze dzieci – aż do momentu,
w którym już dalej nie mogą.
Michael Schulte-Markwort

Wprowadzenie
Trudno uwierzyć, że internet – medium, którego powstanie wywołało
największą od czasu wynalezienia druku zmianę kulturową o charak-
terze totalnym, obejmującą zjawiska społeczne, ekonomiczne, poli-
tyczne i osobowe – dopiero stosunkowo niedawno okrzepł w fazie
wczesnej dorosłości, a jego właściwa, rewolucyjna odsłona w formule
2.0 do tej dopiero się zbliża do tego momentu. W ciągu dwudziestu
ośmiu lat, które minęły od stworzenia przez Tima Bernersa-Lee języka
HTML i pierwszej strony internetowej udostępnianej przez serwer
WWW, liczba internautów przekroczyła cztery miliardy. Media spo-
łecznościowe, dostępne zaledwie od trzynastu, czternastu lat, gro-
madzą dziś ponad trzy miliardy aktywnych użytkowników. Liczba tych
użytkowników przyrasta rok do roku o około 14% (Kemp 2018). Same
nowe technologie także nie wytracają rozwojowego impetu. Zgodnie
z prawem sformułowanym w 1965 r. przez Gordona Moore’a moc
obliczeniowa komputerów wciąż co około dwa lata się podwaja
(por. Sienkiewicz 2015, s. 100). Nieuchronnie zbliża się ku kresowi
fizycznych możliwości – pojawia się bowiem pytanie: „Jak zbudować
tranzystor mniejszy od atomu?”.

Oznacza to postępujący w tempie wykładniczym rozwój środ-
ków komunikowania i rozrywki, narzędzi poznania i pracy skupionych
w sieci – wciąż jeszcze nowej, a tak zmiennej przestrzeni ludzkiej ak-
tywności. Ta migotliwość internetu, jej proteuszowy charakter, czynią
z niego szczególnie trudny obszar badań społecznych, koniecznych
przecież do przeprowadzenia w sytuacji jego bezprecedensowego
globalnego znaczenia. Cyfrowy świat oferuje bowiem użytkownikom
niezwykłe możliwości samorozwoju, dzielenia się wiedzą, nawiązywania
cennych kontaktów czy wreszcie różnorodnej rozrywki, jednocześnie
jednak stanowi terytorium pełne pułapek i zagrożeń o coraz bardziej
złożonym charakterze.

43Dziecko w sieci zagrożeń...

Zagrożenia cyberświata.
Próba mapowania nowego terytorium
Zagrożenia cyberświata mogą mieć dwojaki charakter, związany bez-
pośrednio z historią i ze specyfiką cyfrowego medium. W momencie
jego powstania w odsłonie Web 1.0, zaprojektowanej do przekazywa-
nia treści tworzonych przez niewielu nadawców dla wielu odbiorców
(tzw. struktura gwiazdy), pojawił się problem szkodliwych materiałów
zamieszczanych na stronach WWW. Od początku widoczny był także
problem związany z naruszeniami poufności dostępu do danych. Drugi
typ zagrożeń, który narodził się w sieci wraz z jej przemianą w wersję 2.0,
związany jest z zachowaniem człowieka w internecie i typami aktyw-
ności podejmowanymi przez użytkowników. Web 2.0 oznacza zupełną
zmianę filozofii myślenia o kształcie sieci i roli internauty. Odejście od
podziału na osoby publikujące i czytelników ku modelowi, w którym
każdy może tworzyć treści, spowodowało głębokie przemiany zarów-
no w samej strukturze internetu, jak i w postawach jego użytkowni-
ków – teraz aktywnych twórców materiałów cyfrowych, komentatorów
i sędziów wirtualnego życia, coraz silniej splatającego się z życiem re-
alnym. Wśród tych użytkowników pojawiają się zaś osoby z różnymi
kompetencjami komunikacyjnymi, kulturowymi i społecznymi, posia-
dający zróżnicowane umiejętności, cele i potrzeby, wreszcie – osoby
w różnym wieku. Ogromny odsetek stanowią dzieci – grupa szczególnie
narażona na cyfrowe zagrożenia.

Jako „cyfrowi tubylcy” – żeby przywołać słynny termin Marca Pren-
sky’ego (2001a; 2001b) – z odwagą i łatwością poruszają się intuicyj-
nie w przestrzeni internetu. Obszerne badania przeprowadzone przez
Naukową i Akademicką Sieć Komputerową (NASK) w 2016 r. (Kamie-
niecki i in. 2017, s. 13–16) pokazują, że średni wiek inicjacji internetowej
wynosił u badanych nastolatków dziewięć lat i cztery miesiące, a dziś
prawdopodobnie jest jeszcze niższy, rośnie bowiem pokolenie tableto-
wych i smartfonowych dzieci, które od maleńkości obcują z ekranami
dotykowymi. Co znamienne, badani gimnazjaliści i licealiści najczęściej
deklarują także, że nikt ich nie uczył korzystania z sieci, a kompetencje
cyfrowe zdobyli samodzielnie (68,6% wskazań). Sytuacja nie tylko czyni
z nich potencjalne łatwe ofiary internetowej przestępczości i zagrożeń
społecznych, ale także umożliwia im wejście w rolę sprawcy, nierzadko
nieświadomego dramatycznych realnych konsekwencji swoich wirtu-
alnych działań.

44 Maciej Tanaś, Sylwia Galanciak

Lista niebezpieczeństw, na które narażony jest młody internauta,
jest obszerna i trudna do zamknięcia ze względu na niezwykłą dyna-
mikę ewolucji sieci. Osoby zajmujące się tą problematyką podejmują
próby jej systematyzacji, kończące się zwykle konstatacją, że wszelkie
listy muszą być regularnie aktualizowane ze względu na pojawiające
się nowe rodzaje zagrożeń.

Użyteczną klasyfikację proponują Anna Andrzejewska i Józef Bedna-
rek, co znamienne, poprzedzając wyliczenie wyrażeniem „między innymi”:

 q infoholizm (siecioholizm, netoholizm),
 q dolegliwości zdrowia psychicznego i fizycznego, w tym: choroby

wzroku i słuchu, schorzenia układu kostno-szkieletowego, ten-
dencje autodestrukcyjne,

 q zagrożenia poznawczo-intelektualne, obejmujące między innymi
trudności z aktywnym przyswajaniem wiedzy, brak umiejętności
weryfikacji informacji, zamknięcie w bańce informacyjnej,

 q zagrożenia moralne, takie jak: cyberpornografia, prostytucja
w sieci, sexting, sponsoring i inne,

 q niebezpieczeństwa społeczno-wychowawcze dotyczące zwłasz-
cza postaw, zachowań, relacji i więzi, takie jak: cyberprzemoc
i agresja w sieci, hazard internetowy, zaburzenie kontaktów
interpersonalnych czy wykorzystywanie internetu przez sekty
jako nowej, słabo nadzorowanej przestrzeni werbunkowej,

 q negatywne skutki zażywania substancji chemicznych, o których
źródłem wiedzy i inspiracji jest przestrzeń internetowa (narkotyki,
dopalacze, leki o działaniu psychoaktywnym, sterydy i inne formy
dopingu sportowego),

 q ryzykowne zachowania z zakresu przestępczości teleinforma-
tycznej, w tym: łamanie praw autorskich, hacking, bezprawne
niszczenie informacji, sabotaż komputerowy, rozpowszechnianie
wirusów komputerowych czy przestępstwa przeciwko wiarygod-
ności dokumentów (Andrzejewska, Bednarek 2018, s. 28–29).

Nieco bardziej szczegółowy podział cyberzagrożeń przeprowadza
Sylwester Bębas, który wyróżnia siedem podstawowych kategorii:

1. Kontakty z nieodpowiednimi treściami:
 q cyberpornografia,
 q cyberprostytucja (w tym także sexting prowadzący do osiągania

korzyści materialnych),

45Dziecko w sieci zagrożeń...

 q treści propagujące niezdrowy tryb życia.
2. Niebezpieczne działania: cyberprzemoc, sexting, samobójstwa

z inspiracji i pod wpływem sieci (w tym samobójstwa transmitowane
na żywo w internecie, samobójstwa pod wpływem upokorzenia czy
gnębienia doznanego w sieci, instruktaże dla samobójców, a także in-
ternetowe pakty samobójcze).

3. Niebezpieczne kontakty:
 q uwodzenie dzieci online (child grooming),
 q cyberpedofilia.

4. Naruszanie prywatności (cyberstalking).
5. Zagrożenia o charakterze seksualnym (sexting, cyberseks).
6. Zespół uzależnienia od internetu (internet addiction disorder, IAD),

w tym od informacji, pozostawania online (fear of missing out, FOMO)
oraz od relacji społecznych budowanych i podtrzymywanych w sieci.

7. Cyberprzestępczość i nieuczciwość w sieci:
 q zagrożenia związane z bezpieczeństwem danych przechowy-

wanych w internecie,
 q fałszywe lajki i pliki cookies zawierające szkodliwe oprogramowanie,
 q fałszywe witryny i wyłudzenia danych,
 q ataki hakerskie na serwisy społecznościowe,
 q tabnabbing (fałszywe witryny internetowe podszywające się pod

inne serwisy),
 q clickjacking (maskowanie odnośnika w celu skłonienia użytkow-

nika do kliknięcia w link podsunięty przez przestępcę),
 q zagrożenia dla systemów mobilnych (Bębas 2018, s. 36–44).

Wiele zagrożeń powoduje „[…] rozmycie autentyczności tożsamości
i jej wirtualne zwielokrotnienie w cyberprzestrzeni. W życiu codziennym
czy w mass mediach nadawca charakteryzuje się określoną tożsamo-
ścią. Wiele się o nim wie lub można się dowiedzieć, gdyż identyfikuje
się go z określoną orientacją światopoglądową i prezentowaną rolą
społeczno-zawodową. Tożsamość ta określana jest przez język ciała,
gesty, barwy i tempo wypowiedzi, sposób zachowania w kontaktach
bezpośrednich, pośrednich, audiowizualnych i, w mniejszym stopniu,
audytywnych. Internet natomiast, znosząc ograniczenia czasoprze-
strzenne, stwarza olbrzymie szanse do ukrywania autentycznej toż-
samości, manipulowania nią i samokreowania przeróżnych jej postaci”
(Gajda 2006, s. 16).

46 Maciej Tanaś, Sylwia Galanciak

Wydaje się, że internet stwarza dwie możliwości: z jednej strony
pozwala na kształtowanie przez internautę tożsamości wyobrażanej
lub pożądanej (na przykład w mediach społecznościowych, na witry-
nie instytucji, w prowadzonej korespondencji czy na własnej stronie),
z drugiej – obecność w sieci i tworzone w niej informacje pozwalają
dokonać analizy dostarczającej znacznie pełniejszej i precyzyjniej-
szej wiedzy o ich twórcy, a zarazem odbiorcy informacji i komentarzy
pozostawianych przez inne osoby. Bez wątpienia jednak to – jakże
częste i powszechne – zastępowanie kontaktu bezpośredniego przez
kontakt medialnie zapośredniczony ma swoje społeczne, osobowe
i edukacyjne konsekwencje.

Współczesne generacje, w przeciwieństwie do poprzednich poko-
leń, wyrastają w otoczeniu wielu mediów. Takie środowisko pozostawia
głębokie i trwałe ślady w umyśle dziecka, ponieważ media są nie tylko
przekaźnikami informacji, ale także wzbudzają emocje, kształtując sferę
wyobraźni, budzą pragnienia i marzenia, mieszając hierarchie wartości
i osiągając cele tylko częściowo zbieżne z oczekiwaniami rodziców, pe-
dagogów i nauczycieli. Pojawiają się problemy związane z manipulacją,
propagandą, lobbingiem, kłamstwem, a także nowe definicje rzeczywi-
stości, procesu i rezultatu poznania, prawdy i mądrości (Postman 2005,
s. 20–21). Wymagają one postawienia diagnozy, lecz również podjęcia
działań profilaktycznych i terapeutycznych. Powstająca dzięki elektro-
nicznym mediom nowa powłoka kultury zmienia i rozszerza nasze zmy-
sły oraz postrzeganą rzeczywistość. Wywiera wpływ na ludzki umysł,
psychikę i stosunek do świata (Kerckhove 1997).

Portale społecznościowe sprawiły, że materiały może opublikować
każdy, kto ma dostęp do sieci. Są one śladami ludzkiej myśli i twórczo-
ści, ale także dowodem naiwności, agresji i zachowań przestępczych.
Działalność człowieka – jego zarówno wielkość i dobro, jak i podłość
czy zło – dzięki powszechnej łączności internetowej zyskały potężne
narzędzia wsparcia. Ludowe powiedzenie głosi, że „słowo gołębiem
wyleci, a kamieniem wraca”. Sieć sprawia, że zwiększyła się liczba
kamieni, wzrosły jednocześnie ich zasięg i siła rażenia.

Sieci informatyczne łączą instytucje i ludzi, równocześnie jednak
coraz bardziej uwidaczniają się dysproporcje między krajami, które in-
westują w infrastrukturę teleinformatyczną, a tymi, których na to nie
stać. Władza nad systemami informacji wiąże się ze zmonopolizowa-
niem kultury i oddziaływań politycznych. Postępują procesy homoge-

47Dziecko w sieci zagrożeń...

nizacji kultury, choć równolegle żywa jest aktywność zmierzająca do
zapisu brzmienia i cech specyficznych języków oraz kształtu kultur
etnicznych. Trudno obecnie przesądzić, czy w XXI w. będzie domino-
wać fatalistyczny paradygmat unicestwiania światowej różnorodności
kulturowej i lingwistycznej, jej hybrydyzacja, wymieranie języków, grup
lingwistycznych oraz wielu kultur lokalnych, czy też cyfrowe narzędzia
technologii informacyjno-komunikacyjnych okażą swoją użyteczność
w zachowaniu autentycznego pluralizmu oraz oryginalności języków
i kultur (Mayor 2001, s. 355–373) oraz czy będą sprzyjać realizacji pa-
radygmatu przetrwania i rozwoju, słowem – ratowaniu skarbów dzie-
dzictwa kulturowego.

Sieć może być także narzędziem wojny. Warto zauważyć, że
swobodny przepływ obrazów i słów w wymiarze globalnym ułatwia
działalność przestępczą. Grupy przestępcze są ponadnarodowe
– bezwzględnie wykorzystują one do swoich celów różnice prawa w po-
szczególnych krajach.

Brak powszechnej edukacji medialnej skutkuje niepożądanymi skut-
kami – dotyczy to wszystkich sfer użytkownika: osobowej, społecznej,
kulturowej, politycznej i ekonomicznej. Od lat środowiska akademic-
kie i oświatowe bezskutecznie apelują o jej realizację w programach
kształcenia pedagogów i nauczycieli oraz w szkołach. Podobnie jak
w dziedzinie prawodawstwa konieczne jest opracowanie stosownych
ram legislacyjnych, które umożliwią bezpieczne poruszanie się po sieci
autostrad i dróg internetu, tak wyzwaniem dla polskiej oświaty i poli-
tyki u progu XXI w. jest powszechna edukacja informacyjna i medialna.
Dziś jest ona niezbędna bardziej niż kiedykolwiek.

Obowiązujące w Polsce regulacje dotyczące sfery medialnej to ujed-
nolicony system klasyfikacji programów telewizyjnych, a także europej-
ski system oceniania gier komputerowych PEGI (Pan European Game
Information), znany także pod nazwą Ogólnoeuropejskiego Systemu
Klasyfikacji Gier (OSKG). Bez wątpienia jest to jeden z najlepszych sys-
temów klasyfikacji i oceny gier komputerowych, ale nie jedyny. Obok
niego istnieją także inne rozwiązania: japońskie CERO, amerykańsko-

-kanadyjskie ESRB (Entertainment Software Rating Board), brytyjska
ELSPA (Entertainment and Leisure Software Publishers Association),
USK (Unterhaltungssoftware Selbstkontrolle) – stworzony przez nie-
miecką organizację oceniającą gry komputerowe i szeroko pojęte opro-
gramowanie rozrywkowe pod kątem bezpieczeństwa dzieci i młodzieży,

48 Maciej Tanaś, Sylwia Galanciak

a także OFLC (Office of Film and Literature Classification) australijskiej
Komisji Klasyfikacyjnej.

Czy zatem istniejące rozwiązania w zakresie ochrony dzieci przed
negatywnymi konsekwencjami gier komputerowych i dostępu do
sieci można traktować jako wystarczające i ostateczne? Trzeba tutaj
uwzględnić, że żadna dekretacja nie przyczynia się do wzrostu wiedzy
i świadomości. Etykietka na produkcie jest tylko znakiem, którego od-
czytanie zależy od posiadanej wiedzy – samo oznaczenie nie jest zaś
produktem. Dostępne są prace wskazujące niebezpieczne dla człowieka
skutki przebywania w cyberprzestrzeni i korzystania z mediów. Warto
przywołać choćby książki Manfreda Spitzera Cyfrowa demencja i Gio-
vanniego Sartoriego Homo videns. Człowieka określa się różnie (Homo
sapiens sapiens, Homo volens, Homo creator, Homo faber, Homo sedes),
ale „człowiek otępiały” nie wydaje się najlepszym etapem w rozwoju
istoty ludzkiej.

Poziom notowanych zagrożeń i sygnalizowane potrzeby społeczne
wymagają koordynacji działań na rzecz bezpieczeństwa dzieci w cyber-
przestrzeni. Niezbędne jest podjęcie całościowych działań społecznych
w zakresie powszechnej edukacji medialnej i profilaktycznych progra-
mów wychowawczych. Konieczne są również działania legislacyjne
w tym zakresie. Coraz bardziej uwidacznia się potrzeba stworzenia
narodowej strategii w tym zakresie, zwłaszcza w wymiarze odważnego
i olbrzymiego programu Ogólnopolskiej Sieci Edukacyjnej1, mającego
doprowadzić szerokopasmową sieć do wszystkich szkół w Polsce.

1 Inicjatywa Ogólnopolskiej Sieci Edukacyjnej ma celu zapewnienie powszechnego i równego
dostępu szkół do bardzo szybkiego (co najmniej 100 Mb/s), bezpiecznego i bezpłatnego
internetu. Zgodnie z założeniami projektu wszystkie szkoły podstawowe i ponadpodstawowe
mają do 2021 r. zostać podłączone do Ogólnopolskiej Sieci Edukacyjnej. Por. M. Bochenek,
Rok pilotażu OSE [w:] Akademia NASK, O OSE – akademia.nask.pl/projekt-48/o-projekcie.
html [dostęp: 17.07.2018]. Ustawa o Ogólnopolskiej Sieci Edukacyjnej została podpisana przez
Prezydenta Rzeczypospolitej Polskiej i ogłoszona 28 listopada 2017 r. w Dzienniku Ustaw
(Dz.U. 2017, poz. 2184, t. 1).

49Dziecko w sieci zagrożeń...

Ilustracja 1. Zagrożenia osobowe, społeczne i kulturowe wynikające

z rozwoju cyberprzestrzeni w ujęciu Macieja Tanasia2

ZAGROŻENIA OSOBOWE

rozwój
fizyczny

analfabetyzm
cyfrowy i wyklu-

czenie społeczne

szerzenie błędnych
konstrukcji i homo-

genizacja języka

rozwój
intelektualny zachowania

ryzykowne
bezkrytyczne prze-
noszenie wzorców

kulturowych
rozwój

emocjonalny możliwość dra-
stycznego wzrostu

bezrobocia
wchłanianie mniej-
szości kulturowych

przez hegemonarozwój
moralny

niekontrolowany
handel danymi

osobowymi oraz
nieetyczne wyko-
rzystanie danych

manipulacja
kulturowarozwój

kompetencji
społecznych

przestępczość
kryminalna

i cywilna

terroryzm

zwielokrotnienie siły
konfliktów

kulturowych

zagrożenie
tożsamości
kulturowej

ZAGROŻENIA SPOŁECZNE ZAGROŻENIA KULTUROWE

Źródło: Opracowanie własne.

2 Wcześniejsza, niepełna wersja tego ujęcia zagrożeń – por. M. Tanaś, Primum non nocere
a internetowa przestrzeń wolności i aktywności nastolatków, [w:] Nastolatki wobec
internetu, red. M. Tanaś, Naukowa i Akademicka Sieć Komputerowa, Warszawa 2016, s. 41–55.
Przedstawiłem ją także w niepublikowanym wystąpieniu Primum non nocere @ cyberprzemoc.
25 lat Konwencji o Prawach Dziecka. Prawo dziecka do życia bez przemocy podczas konferencji
naukowej „Prawo dziecka do życia bez przemocy”, zorganizowanej w listopadzie 2014 r. przez
Prezydenta Rzeczypospolitej Polskiej i Rzecznika Praw Dziecka.

50 Maciej Tanaś, Sylwia Galanciak

Każdy, kto buduje system, chciałby, żeby był zwarty, zamknięty
i spójny. Ilustracja 1 nie przedstawia pełnego systemu, co najwyżej sys-
tematoid, ponieważ wiele zjawisk związanych z rozwojem technologii
informacyjno-komunikacyjnych nie doczekało się jeszcze badań, opisu
i wyjaśnienia.

Spróbujmy wskazać niektóre zagrożenia osobowe. Część z nich
wiąże się z rozwojem fizycznym dzieci i młodzieży, a dotyczy układów
kostnego, nerwowego, krążenia i przemiany materii. Groźne wydają
się zwłaszcza:

 q niedorozwój układu mięśniowo-szkieletowego,
 q wady postawy, w tym: skolioza i zniesienie lordozy w odcinku

szyjnym kręgosłupa, zespół cieśni nadgarstka, choroby ramienia,
karku, zmiany zwyrodnieniowe,

 q obniżenie wydolności fizycznej i ogólne osłabienie organizmu,
 q otyłość, choroby jelit,
 q wady wzroku oraz choroby spojówek i zapalenie rogówki,
 q alergie,
 q konsekwencje szkodliwego oddziaływania pola elektrostatycz-

nego i pola elektromagnetycznego (zwłaszcza częstotliwości
od 10 kHz do 300 kHz)3.

Przed wieloma z wymienionych zagrożeń ostrzegano już w epoce
rozwoju mikrokomputerów i monitorów kineskopowych (Tanaś 1993,
s. 127–132). Nie dostrzegano jednak wówczas kwestii bezpieczeństwa
dzieci i młodzieży (lub bagatelizowano te zagadnienia) w przestrzeni
tworzonej przez łączące w sobie cechy wielu mediów, coraz bardziej
polisensoryczne, interaktywne i jakże atrakcyjne dla użytkowników
komputery włączane w sieć. Nie rozumiano również tego, że inter-
net stanie się wkrótce miejscem realizacji twórczości, ale także polem
wojen gospodarczych, ideologicznych i politycznych. Obszarem reali-
zacji marzeń, jednocześnie zaś handlu ludzkimi organami. Rynkiem
globalnych działań ekonomicznych i miejscem występowania podłości.
O ile przestrzeń fizyczna była od wieków legislacyjnie kodyfikowana,

3 Analizy i dowodów wymagają przede wszystkim doniesienia dotyczące hamowania procesu
wzrostu kości, przyspieszania rozprzestrzeniania się leukemii i innych postaci chorób
nowotworowych oraz zaburzania rozwoju prenatalnego. Nieświadomość i fałszywe przekonania
mogą rodzić niepożądane reakcje społeczne.

51Dziecko w sieci zagrożeń...

o tyle cyberprzestrzeń pod fałszywym pretekstem nieograniczonej
wolności stawała się miejscem działań przestępców oraz kontrolowania
człowieka i zbiorowości społecznych.

Kolejna zatem grupa niebezpieczeństw wymagająca analizy i poważ-
nej refleksji wiąże się z rozwojem intelektualnym człowieka. Badania
wskazują wiele związanych z tym zagrożeń, na przykład:

 q zaburzenia funkcji poznawczych (zakłócenia percepcji, zmniej-
szona płynność uwagi, ograniczenie lub utrata zdolności logicz-
nego myślenia, natrętne myśli),

 q bierność intelektualna,
 q upośledzenie pamięci (wynikające z braku treningu pamięci

i z mylnego przekonania, że skoro wszystkie informacje można
znaleźć w internecie, to zapamiętywanie jest zbędne),

 q fałszywy lub fragmentaryczny obraz świata (postrzeganie świata
jako ciągu wideoklipów, a nie jako wzajemnie powiązanych i za-
leżnych od siebie zjawisk), niedojrzałość intelektualna (trakto-
wanie świata kreowanego jako rzeczywistego),

 q niedorozwój umiejętności systematycznego uczenia się,
 q osłabienie umiejętności wysławiania się i pisania, bezkrytyczne

naśladownictwo, przewaga myślenia konkretno-obrazowego
nad abstrakcyjnym, obniżona zdolność do syntezy i uogólnienia
oraz analizy i dostrzegania relacji, a w konsekwencji – obniżona
zdolność wnioskowania i rozumienia,

 q niezdolność do konstruowania pełnych, logicznych i spójnych
wypowiedzi, niezdolność do twórczego użycia języka, dominacja
„stylu” internetowego oraz nieznajomość odmian stylistycznych
języka mówionego i pisanego.

Wiele zagrożeń osobistych wiąże się również z rozwojem emocjo-
nalnym dzieci i młodzieży:

 q uczucia przyjaźni, miłości, troski, odpowiedzialności widziane są
przez zniekształcający pryzmat na przykład gier komputerowych
(to samo dotyczy relacji „dobro – zło” w uproszczonym świecie
gracza), niedojrzałość emocjonalna,

 q budowanie niewłaściwych emocji dotyczących miłości i życia
seksualnego, traktowanie relacji zapośredniczonych medialnie
jako rzeczywistych,

52 Maciej Tanaś, Sylwia Galanciak

 q tworzenie negatywnych wzorów wyrażania emocji, eskalacja
niekontrolowanych emocji w sieci,

 q procesy torowania na treści, zachowania i postawy wychowaw-
czo niepożądane oraz desensytyzacja kognitywna i emocjonalna,

 q uzależnienia: zespół uzależnienia od internetu (internet ad-
diction disorder, internet addiction syndrome), syndrom zmie-
nionych stanów świadomości (altered states of consciousness)
– przypominający stany upojenia alkoholowego i intoksykacji
farmakologicznej, zespół FOMO, czyli lęk przed utratą ważnych
informacji lub ważnego wydarzenia, a także syndrom nałogo-
wej gry (zachowań hazardzisty), w tym także uzależnienia od
programów zawierających elementy psychomanipulacji, technik
perswazyjnych i bodźców podprogowych (wideoklipy, reklamy,
muzyka techno), być może także bazujących na procedurach
programowania neurolingwistycznego, na technikach kontroli
umysłu czy technikach bioneuromanipulacyjnych,

 q dyskomfort psychiczny związany z „syndromem odstawienia”,
 q zachowania kompulsywne, nerwice.

Zagrożenia osobowe dotyczą również rozwoju moralnego, w tym
zwłaszcza: zaburzenia hierarchii wartości i ich relatywizacji oraz niere-
spektowania zasad etycznych (nie obowiązują one w części gier).

Analizując potencjalne niebezpieczeństwa związane z rozwojem
najnowszych technologii informacyjno-komunikacyjnych, nie można
pominąć również zagrożeń rozwoju kompetencji społecznych dzieci
i młodzieży, takich jak:

 q alienacja społeczna i osłabienie więzi rodzinnych, ucieczka
od realnego świata,

 q dostęp do materiałów pornograficznych i rasistowskich
oraz do patologicznych i „toksycznych” grup kultowych,

 q traktowanie agresji i przemocy jako pożądanych zachowań społecz-
nych, ksenofobia, powielanie zachowań patologicznych i destrukcyj-
nych (społeczne konsekwencje torowania poznawczego ku treściom
niepożądanym wychowawczo), desensytyzacja społeczna,

 q brutalność zachowań i wypowiedzi, wynikająca z poczucia
„anonimowości” i „bezkarności”, nieuzasadniona indywidualna
lub zbiorowa agresja i autoagresja,

 q relatywizacja relacji społecznych, dezintegracja obrazu świata.

53Dziecko w sieci zagrożeń...

Wiele powyższych zagrożeń odnotowano już w początkowym
okresie budowy i upowszechniania internetu w Polsce (Tanaś 2005,
s. 25–40), a postawione wówczas diagnozy okazały się, niestety, trafne.

Bez wątpienia wspomniane niebezpieczeństwa rozwojowe ściśle
się wiążą z dużą grupą oddziaływań groźnych społecznie, takich jak:

 q analfabetyzm cyfrowy i wykluczenie społeczne – kwestie te
dotyczą osób ubogich, niezamożnych, bezrobotnych, pozba-
wionych dostępu do sieci, urządzeń mobilnych czy smartfonów,
a także licznych grup osób z niepełnosprawnościami, osób bez
kompetencji informatycznych, technologicznych i medialnych.
Zagrożenia tego rodzaju mają znaczenie dla mieszkańców tych
wsi i małych miasteczek, w których działają szkoły bez szero-
kopasmowego internetu, właściwej infrastruktury i wi-fi – czy-
li miejsc, w których nie ma możliwości komunikacji sieciowej,
bez dostępu lub z utrudnionym dostępem do otwartych zaso-
bów edukacyjnych, otwartej nauki i innych internetowych źródeł
wiedzy i kultury,

 q zachowania ryzykowne – podejmowanie działań i czynów ry-
zykownych wraz z ich opisywaniem lub rejestrowaniem dźwię-
kowym, wizualnym lub audiowizualnym oraz z udostępnianiem
dzieciom i młodzieży intencjonalnie tworzonych materiałów.
Szczególnie krytyczny jest okres dojrzewania. Podatność na
zachowania ryzykowne spowodowana jest przez czynniki psy-
chobiologiczne i ewolucyjne (Romer 2010; Steingerg 2007). Tech-
nologie informacyjne i komunikacyjne z jednej strony fascynują
nastolatków, zaspokajając niektóre z głównych potrzeb emo-
cjonalnych i komunikacyjnych ważnych w okresie dojrzewania
(Dolev-Cohen, Barak 2013; Valkenburg, Peter 2011), z drugiej są
sposobem manifestowania wielu ryzykownych zachowań online.
Internet ułatwia udział w sytuacjach zwiększających prawdopo-
dobieństwo wystąpienia takich negatywnych konsekwencji jak
stres emocjonalny, wiktymizacja lub pogorszenie funkcjonowa-
nia społecznego oraz szkolnego czy akademickiego (Valcke, De
Wever, Van Keer, Schellens 2011). Najczęściej odnotowywanym
problemem związanym z zachowaniami online była dotychczas
cyberprzemoc (Livingstone, Smith 2014; Young, de Abreu 2011).
W ostatnich latach większą uwagę zwraca tendencja korzystania
z sieci w celu kontaktu z nieznajomymi osobami, grupami spo-

54 Maciej Tanaś, Sylwia Galanciak

łecznymi czy instytucjami, związkami i organizacjami (Valcke
i in. 2011). Wyniki badań (Gámez-Guadix, Borrajo, Almendros
2016) wskazują również na duże znaczenie charakterystycznej
dla okresu dojrzewania impulsywności (nieodpowiedzialność
jako możliwy mechanizm wyjaśniający podejmowanie zacho-
wań ryzykownych). Coraz powszechniejsza jest utrata kontro-
li nad korzystaniem z internetu oraz nadmierne poznawcze
zaabsorbowanie jego wykorzystaniem i dalszym używaniem,
i to mimo negatywnych konsekwencji (Caplan 2010). Problem ten
bywa nazywany użyciem kompulsywnym (Meerkerk, van den Eij-
nden, Franken, Garretsen 2010) lub uzależnieniem od internetu
(Smahel, Brown, Blinka 2012),

 q potencjalny wzrost bezrobocia jako skutek tego, że w najbliż-
szych latach zniknie wiele istniejących zawodów, które wykonują
obecnie miliony ludzi na całym świecie. Pojedyncze osoby i całe
przedsiębiorstwa opierają na tych zawodach swoją działalność lub
związały się z osobami je wykonującymi. Proces likwidacji wielu
zawodów jest realny i już trwa („The Guardian” 2017). Wyniki ba-
dań prowadzonych przez Uniwersytet Oksfordzki i wiele innych
ośrodków akademickich, które przytacza Alux.com (2016/2017),
wskazują, że w najbliższych dwudziestu latach nastąpi znaczna
redukcja zatrudnienia w piętnastu powszechnie uprawianych
zawodach, takich jak rolnik, kierowca, kasjer w supermarkecie,
agent w biurze podróży, pracownik fabryki, dyspozytor, barman,
pracownik restauracji (waiting tables), kasjer bankowy, pilot woj-
skowy i żołnierz, pracownik sieci fast food, telemarketer, księ-
gowy, pracownik giełdy (stock trader), pracownik firm budowla-
nych. Mimo istniejących problemów podstawą dalszych działań
akademickich i oświatowych powinno być podejmowanie decyzji
dotyczących zarówno realizowanych współcześnie kierunków
kształcenia, jak i dokształcania oraz przekwalifikowywania osób
zatrudnionych w wymienionych zawodach. Brak poważnej reflek-
sji w zakresie nauk społecznych i zaniedbanie intencjonalnych,
mądrych działań edukacyjnych może skutkować kryzysami poli-
tycznymi, ekonomicznymi i społecznymi, przede wszystkim zaś
ludzkimi tragediami,

 q niekontrolowany handel danymi osobistymi i nieetyczne ich wy-
korzystanie – proces rozwoju technologii informacyjno-komu-

55Dziecko w sieci zagrożeń...

nikacyjnych wyprzedza ludzką świadomość konsekwencji, jakie
ze sobą niesie, a także legislacyjne regulacje. Olbrzymie ilości
danych, uzyskiwane dzięki cyfryzacji mediów, rozwojowi oprogra-
mowania oraz usieciowieniu, mają nie tylko dużą objętość (high
volume), dużą intensywność strumienia (high velocity), ale także
dużą różnorodność (high variety) i zróżnicowaną wiarygodność
(high veracity). Zestawy danych, których rozmiar lub typ prze-
kracza możliwości tradycyjnych algorytmów i relacyjnych baz
danych do ich przechwytywania, zarządzania i przetwarzania,
przyjęto nazywać terminem big data. Ich analiza pozwala po-
dejmować niedostępne dotychczas decyzje, i to na wielu polach.
Bez wątpienia otwiera to zupełnie nowe perspektywy poznawcze,
ale także rodzi możliwość nieetycznego, a nawet przestępczego
wykorzystania tych informacji,

 q przestępczość kryminalna i cywilna – terroryzm kryminal-
ny, działania mafijne, propagowanie i udostępnianie instrukcji
dotyczących na przykład popełnienia samobójstwa, morderstwa,
gwałtu, skonstruowania broni lub bomby czy produkcji narko-
tyków, upowszechnianie zjawisk przestępczych lub społecz-
nie niepożądanych (sekciarstwo religijne, wrogość wobec grup
etnicznych, narodów czy grup społecznych o odmiennej identy-
fikacji klubowej w sporcie), zagrożenie bezpieczeństwa instytucji,
przemoc z użyciem narzędzi cyfrowych, mobbing, kradzież toż-
samości i podszywanie się w celu odniesienia korzyści material-
nych, dezinformacja i manipulacja medialna, rozpowszechnianie
patotreści, inicjowanie i tworzenie grup antysocjalnych,

 q terroryzm – atak na instytucje, bezpośrednia ingerencja w we-
wnętrzne sprawy kraju, terroryzm polityczny, zagrożenie bez-
pieczeństwa informacyjnego państwa, możliwość odbywania
treningów w wirtualnych światach i ataki służące opanowaniu
umiejętności dokonywania rekonesansu, inwigilacji, współpracy
w grupach, analizy możliwej reakcji medialnej.

Kolejną grupę stanowią dostrzegane i sygnalizowane społecznie
zagrożenia kulturowe:

 q upowszechnienie makaronizmów (wolapik) i błędnych konstruk-
cji językowych,

56 Maciej Tanaś, Sylwia Galanciak

 q zanik terytorialnego zróżnicowania języka (homogenizacja ję-
zyka),

 q przenoszenie wzorców zachowań, rytuałów i obrzędów wyrwa-
nych z kontekstu kulturowego do innego obszaru kulturowego,
uniformizacja kultury i ubioru,

 q wchłanianie mniejszości kulturowych i językowych przez więk-
sze kultury,

 q nasilenie konfliktów kulturowych,
 q zagrożenie tożsamości kulturowej (stres społeczny niektórych

grup),
 q manipulacja kulturowa – oddziaływanie na poglądy i postawy

przez kulturę.

Warto w tym miejscu przypomnieć najważniejsze prawo kodek-
su etycznego lekarzy: Primum non nocere (po pierwsze, nie szkodzić).
Po wiekach stało się ono również naczelną zasadą etyczną badań na-
ukowych i działań społecznych. Zasada ta ma ponadto olbrzymie zna-
czenie dla tych pedagogów i nauczycieli, którzy wkraczają w przestrzeń
komputerów, telefonii komórkowej oraz internetu, usiłując zrozumieć
losy dzieci i młodzieży w elektronicznej jaskini świata mediów cyfrowych.

Dla bezpieczeństwa dziecka groźna jest przede wszystkim informa-
cyjno-propagandowa funkcja sieci, która wprawdzie daje spore moż-
liwości poznawcze, ale jednocześnie uniemożliwia przeprowadzenie
odbiorcy właściwej samooceny i utrudnia mu znalezienie odpowied-
niego miejsca w rzeczywistości, a przez szybkość przekazu i wielość
równolegle działających kanałów pozbawia go czasu potrzebnego na
refleksję i działanie. Znaczenie ma również pomieszanie rzeczywisto-
ści realnej i medialnej, powodujące powstawanie niespójnej, nieciągłej
wizji świata, przynosząc w rezultacie chaos etyczny, światopoglądowy
i zaburzenia osobowości. Trzecią istotną kwestią jest pogoń za zabawą
za wszelką cenę, koncentrowanie się na chwilowym zysku i przyjmo-
wanie konsumpcyjnego stylu życia, co grozi zagubieniem informacyj-
nym, zaburzeniem poczucia tożsamości i rozumienia rzeczywistości.
I wreszcie – treści zamieszczone w internecie rodzą sprzeczność celów
i treści wychowawczych, powodują ponadto wiele negatywnych kon-
sekwencji, takich jak zastępowanie naturalnych relacji międzyludzkich
kontaktem z bohaterami gier komputerowych, seriali telewizyjnych,
idolami medialnymi.

57Dziecko w sieci zagrożeń...

Przede wszystkim należy pamiętać, że Konwencja o prawach dziecka
została w Polsce ratyfikowana w 1991 r. z zastrzeżeniami i deklaracjami
interpretacyjnymi (Zgromadzenie Ogólne Narodów Zjednoczonych
przyjęło konwencję w listopadzie 1989 r.). Nie wolno abstrahować od
ustaleń tego dokumentu, ale trzeba mieć świadomość koniecznych
i nieustannych uzupełnień prawnych, wynikających z rozwoju technolo-
gii informacyjno-komunikacyjnych, ale także z przestępczości cywilnej
i kryminalnej. Chodzi tu nie tylko o nowe typy zachowań ryzykownych
czy czynów przestępczych. Nawet tradycyjna przestępczość zysku-
je w cyberprzestrzeni nowe terytoria i nieporównywalną siłę rażenia.
Przeobrażają się jej formy, następują także zmiany językowe w zakresie
konotacji i desygnatów podstawowych pojęć (na przykład inny sens
zyskuje tradycyjne alibi „mnie tam nie było”).

Nadmierny konsumpcjonizm i powszechnie dostrzegana dezinte-
gracja społeczna obniżają jakość życia i degradują materialne podstawy
rozwoju kraju. Najtrudniejsze i najważniejsze zadania pedagogiczne
dotyczą systemu wartości cyfrowego pokolenia, jego aspiracji, postaw,
zachowań oraz stylów życia. Wiele lat temu Bogdan Suchodolski (1937)
trafnie przewidywał, że przyszłość rozegra się w sferze szeroko rozu-
mianej kultury. Trzeba się zgodzić z konstatacją, że ożywieniu tradycji
kultury europejskiej, ideom tolerancji i humanizmu musi towarzyszyć
dbałość o harmonijny rozwój dzieci i młodzieży. Symboliczne warto-
ści wolności, równości i braterstwa będą martwe bez nowej orientacji
pedagogicznej i edukacji skierowanej z jednej strony na suwerenność
jednostki, z drugiej zaś na rekonstrukcję ludzkiej wspólnoty.

Wirtualna rzeczywistość usiłuje naśladować realny świat, ale jest od
niego odmienna. Odmienne od wcześniejszych systemów jest także
kształcenie korzystające z mediów cyfrowych. Dlatego wyzwaniem dla
polskiej oświaty i polityki na początku XXI w. jest edukacja informacyjna
i medialna. Pedagodzy, nauczyciele i rodzice, politycy, prawnicy, psy-
chologowie i lekarze, uczeni i praktycy powinni zatem wspólnie zadbać
o to, by ta edukacja nie była wybrakowana i bezrozumna. Problemem
współczesnych systemów kształcenia i edukacji jest nie tylko sfera
intelektualna człowieka i sprawność jego działania, lecz również sfera
wartości. Realizując odwieczne marzenia o przekraczaniu własnych
granic biologicznych, temporalnych i terytorialnych, wybudowaliśmy
sobie elektroniczną jaskinię. Trzeba się teraz nauczyć, jak w niej żyć

58 Maciej Tanaś, Sylwia Galanciak

możliwie najpełniej i jak dostarczać intelektualny pokarm oraz ruch
i świeże powietrze naszym dzieciom.

Znamienne, że przytoczone wcześniej klasyfikacje, choć stosunko-
wo nowe, już teraz domagają się uzupełnień. Społecznością sieciową
co jakiś czas wstrząsają informacje o kolejnych niepokojących zja-
wiskach, takich jak patostreaming, nowe formy ataków ransomware,
ryzykowne wyzwania internautów czy wreszcie zespół objawów prze-
ciążenia informacyjno-komunikacyjnego, który można określić mianem
cyberwypalenia (Galanciak, Siwicki 2018).

Katalog problemów, z których wiele dotyczy aktywności podejmo-
wanych przez młodych internautów, poszerza się w zatrważającym
tempie. Jest to ogromne wyzwanie nie tylko dla rodziny jako podsta-
wowego środowiska wychowawczego, ale także dla szkoły, stanowiącej
dla młodego człowieka kluczową przestrzeń socjalizacji i edukacji,
oraz dla nauk społecznych na czele z pedagogiką, wyposażoną w bo-
gaty arsenał metod, środków i narzędzi badawczych uwzględniających
specyfikę dziecka jako podmiotu aktywnego w środowisku społecz-
nym. Nauka jednak nie nadąża za tempem przemian zachodzących
w przestrzeni medialnej. Jej żarna, domagające się od badacza precyzji
i głębokiego namysłu nad przedmiotem badań, mielą dokładnie, lecz
wolno, co często sprawia, że naukowcy czują się bezradni wobec rzeczy-
wistości medialnej, a młodzi użytkownicy sieci są bezbronni wobec po-
jawiających się zagrożeń. Tymczasem człowiek, coraz silniej integrujący
pierwiastek realny i wirtualny, potrzebuje wsparcia w procesie kształ-
towania cyfrowych kompetencji, zarówno w celu unikania zagrożeń, jak
i po to, aby móc optymalnie wykorzystać szanse i możliwości – poznaw-
cze, twórcze i społeczne – jakie roztacza przed nim cyberprzestrzeń.
Odpowiedzialność spoczywająca na naukach społecznych, w tym na
pedagogice, jest zatem ogromna i wymaga determinacji w podejmo-
waniu ciągłych prób oglądu nowej rzeczywistości, bez względu na to,
jak krótkotrwały może być skutek takiej analizy i jak szybko będzie
się ona domagać rewizji. Trzy podstawowe obszary zagrożeń związa-
nych z aktywnością w sieci – kontakty z nieodpowiednimi treściami,
podejmowanie niebezpiecznych działań społecznych, przestępczość
elektroniczna wymierzona przeciwko systemom bezpieczeństwa – wy-
magają ciągłego monitoringu, diagnozowania i dostarczania rozwiązań,
umożliwiających przeciwdziałanie negatywnym zjawiskom, a także

59Dziecko w sieci zagrożeń...

wypracowywania strategii terapeutycznych dla ofiar sytuacji, którym
nie udało się zapobiec.

Żeby w pełni zrozumieć problemy związane z bezpieczeństwem
dzieci i młodzieży w sieci, konieczne jest uwzględnienie perspektywy
technicznej oraz dostrzeżenie ogromnego znaczenia działań ochron-
nych i wyprzedzających. Zapewnienie bezpieczeństwa od strony tech-
nicznej wymaga co najmniej:

 q ochrony domenowej i blokowania stron naruszających prawo
na podstawie ich czarnej listy,

 q skanowania i sprawdzania zawartości strony internetowej w celu
ewentualnego blokowania jej szkodliwej zawartości,

 q analizy online przesyłanych i udostępnianych treści pod kątem
bezpieczeństwa użytkowników.

Stała walka z istniejącymi oraz coraz nowszymi rodzajami wirusów
i typów ataków trwa. Rozwój technologiczny rodzi kolejne zagroże-
nia. Media cyfrowe mogą być wykorzystywane dla dobra użytkownika,
ale także przeciwko niemu. Rośnie na przykład liczba urządzeń komu-
nikujących się między sobą, a obejmowanych wspólnym mianem „inter-
netu rzeczy” (internet of things). Według raportu Computer Emergency
Response Team Polska (2016, s. 23–29) już w 2016 r. złośliwe oprogra-
mowanie pozwoliło hakerom przejąć za pomocą botnetu Mirai ogromną
liczbę kamerek internetowych oraz Smart TV i sparaliżować serwisy
Twitter, Spotify, Reddit, „New York Times” czy „Wired”. Zainfekowano
wówczas około dwóch i pół miliona inteligentnych lodówek, maszyn
przemysłowych oraz urządzeń parkingowych. To tylko jeden z przy-
kładów walki o bezpieczeństwo użytkowników na polu technicznym.
Zagrożeniom i incydentom globalnym towarzyszą uderzenia w poszcze-
gólne kraje, instytucje lub osoby prywatne, a także złośliwe ataki losowe.

Analiza zagrożeń technicznych to na tyle szerokie zagadnienie,
że nie można go zamknąć w niniejszym artykule. Wypada jednak wska-
zać, że obecnie rozwijają się nie tylko wspomniany „internet rzeczy”,
ale także dziedzina rozpoznawania mowy i języków, rozszerzona rze-
czywistość, wreszcie – sztuczna inteligencja i robotyka. Rośnie za-
równo liczba zagrożeń, jak i wachlarz metod i środków ich wykrywania
oraz zwalczania. Toczy się – często brutalna i bezwzględna – wojna
o bezpieczeństwo sieci i jej użytkowników. Aby zrozumieć to zjawisko,

60 Maciej Tanaś, Sylwia Galanciak

konieczne jest uwzględnienie obu perspektyw: technicznej i humani-
styczno-społecznej.

Złożoność problemu – przykład cyberprzemocy
Jednym z kluczowych problemów związanych z ryzykownymi zachowa-
niami podejmowanymi przez internautów jest cyberprzemoc. Z definicji
przyjętej przez Organizację Narodów Zjednoczonych wynika, że jest to

„każde intencjonalne, agresywne działanie podejmowane przez grupę
lub osobę używającą elektronicznej formy kontaktu przeciwko ofie-
rze, która nie może się łatwo obronić” (2014, s. VII [przekład własny]).
Ta z pozoru zwięzła definicja kryje w sobie szeroki zakres różnych prze-
jawów agresji elektronicznej. Za cechy wspólne dla tego rodzaju form
przemocy uznaje się: „użycie środków elektronicznych, intencjonalność
działania, nierównowagę sił (może polegać na przewadze liczebnej
prześladowców, do których dołączają obserwatorzy, ale także na spraw-
ności w korzystaniu przez nich z technologii np. podczas włamania na
konto lub podmiany plików), powtarzalność zachowań (długotrwałość
dręczenia – w sieci przybiera na sile, bo to, co raz wrzucone do internetu,
nie znika, lecz ulega powieleniu i często modyfikacjom wzmacniającym
siłę rażenia), poczucie anonimowości – fizycznej separacji od ofiary,
ułatwiające dręczenie ze względu na ograniczenie dyskomfortu psy-
chicznego wynikającego z oglądania przez dręczycieli skutków prze-
mocy” (Pyżalski 2012a; Tłuściak-Deliowska 2017).

Wartościową propozycję systematyzacji zjawisk związanych z cy-
berprzemocą przygotował Jacek Pyżalski (2012a, s. 126–128), a jej
aktualizacji dokonał Maciej Tanaś w sporządzonej dla Najwyższej Izby
Kontroli opinii na temat europejskich rozwiązań prawnych i organiza-
cyjnych w zakresie zapobiegania cyberprzemocy (Tanaś 2018, s. 72).
W myśl ustaleń badaczy pojęcie agresji elektronicznej obejmuje na-
stępujące formy:

 q flaming – agresywna wymiana zdań, na przykład na czacie lub
w ramach grupy dyskusyjnej,

 q prześladowanie (harassment) – regularne przesyłanie nieprzy-
jemnych wiadomości do ofiary za pomocą elektronicznych kana-
łów komunikacji, zwane także prześladowaniem w sieci (online
harassment),

 q griefing – prześladowanie kogoś w grze internetowej albo w świe-
cie wirtualnym,

61Dziecko w sieci zagrożeń...

 q trolling – uparte umieszczanie w sieci złośliwych komentarzy
na czyjś temat,

 q cyberprześladowanie (cyber-persecution, cyberbullying)
– ciągłe, powtarzalne prześladowanie, stosowanie gróźb, atako-
wanie ofiary w internecie,

 q maskarada (masquerade) – tworzenie przez osobę dokonującą
prześladowania fałszywych profili internetowych w celu zaszko-
dzenia komuś,

 q fraping – zmiana detali czyjegoś konta na Facebooku w celu upo-
korzenia tej osoby,

 q dissing – umieszczanie w internecie okrutnych informacji, zdjęć,
filmów dotyczących dzieci,

 q grooming – zaprzyjaźnianie się z dzieckiem, czasem z jego ro-
dziną, aby obniżyć poziom zahamowania dziecka na napasto-
wanie seksualne,

 q sexting cyberbullyingowy – wymienianie się zdjęciami o wymowie
seksualnej bez wiedzy i zgody ofiary,

 q sexcasting – wymienianie się filmami o wymowie seksualnej bez
wiedzy i zgody ofiary,

 q happy slapping – nagrywanie agresywnych wypowiedzi lub za-
chowań wobec kogoś, a następnie rozsyłanie nagrań do znajo-
mych lub umieszczanie ich w internecie,

 q kradzież tożsamości (impersonation) – podszywanie się pod
ofiarę, a także kradzież tożsamości ofiary online (catfishing)
w celu odtworzenia jej społecznej sieci powiązań w internecie
i zdobycia informacji o ofierze lub o jej znajomych albo dokona-
nia maskarady,

 q upublicznianie tajemnic (outing) – udostępnianie prywatnych
materiałów ofiary (na przykład zdjęć, zapisów rozmów),

 q naciąganie (trickery) – udostępnianie osobom trzecim prywat-
nych materiałów, w których posiadanie wszedł sprawca (na
przykład zdjęć, zapisów rozmów) bez zgody ofiary (podstępem
lub przez wymuszenie),

 q śledzenie (cyberstalking) – inwigilacja ofiary i nękanie jej nie-
chcianymi komunikatami,

 q poniżenie (denigration), zwane także oczernianiem – upublicz-
nienie poniżających, nieprawdziwych informacji lub materiałów
na temat ofiary,

62 Maciej Tanaś, Sylwia Galanciak

 q wykluczenie (exclusion) – celowe usunięcie z listy kontaktów
internetowych lub niedopuszczenie do niej ofiary,

 q zniesławianie (defamation) – komunikacja werbalna oparta
na złośliwym plotkowaniu bez posiadania materiałów dotyczą-
cych zniesławianego (podobnie jak poniżanie),

 q księgi obelg (slam books) – wersje elektroniczne papierowych
notatników krążących wśród dzieci i nastolatków, z pytaniami,
na które należy udzielić odpowiedzi. Zawierają one złośliwe,
zazwyczaj anonimowe komentarze mające na celu prześlado-
wanie lub zniesławianie,

 q agresja techniczna – działania przeciwko sprzętowi komputero-
wemu ofiary, nie bezpośrednio przeciwko samej ofierze (Pyżalski
2012a, s. 126–128; por. Tanaś 2018, s. 72–73).

Długa lista występujących form cyberprzemocy uświadamia z jednej
strony, z jak skomplikowanym i wielowymiarowym zjawiskiem mamy do
czynienia, z drugiej zaś strony udowadnia, że niezbędna jest intensywna
praca nad opartą na edukacji profilaktyką dotyczącą tego typu zacho-
wań, zwłaszcza wśród dzieci i młodzieży, czyli grup szczególnie nara-
żonych na cyberprzemoc rówieśniczą (i nie tylko), a także podatnych na
jej osobiste i społeczne skutki. Badania prowadzone w ostatnich latach
pokazują, że skala problemu jest bardzo duża. Z raportu Nastolatki 3.0,
przygotowanego przez zespół badawczy Naukowej i Akademickiej Sieci
Komputerowej, wynika, że ponad połowa polskich nastolatków była
świadkiem agresji wobec swoich znajomych w przestrzeni wirtualnej,
59,7% doświadczyło wyzywania kolegi czy koleżanki, niewiele mniej
– 58,1% – poniżania lub ośmieszania, 40,5% spotkało się z sytuacją
podszywania się pod znajomych, a 34,2% – straszenia (Kamieniecki
i in. 2017, s. 86–87). Ponad 30% respondentów doświadczyło inter-
netowej agresji słownej: 32,2% było wyzywanych, 19,4% poniżanych,
a 13,6% – straszonych (tamże, s. 89). Podobne wyniki pojawiają się
w raporcie Najwyższej Izby Kontroli dotyczącym zapobiegania i prze-
ciwdziałania cyberprzemocy wśród dzieci i młodzieży, w którym 26,7%
ankietowanych uczniów przyznało, że padło ofiarami cyberprzemocy
(Zapobieganie i przeciwdziałanie… 2018, s. 25–27). Co niepokojące,
w obu przywoływanych badaniach bardzo wysoki odsetek stanowią
osoby, które deklarują, że u nikogo nie szukały (lub nie będą szukały)
pomocy, jeśli agresja internetowa bezpośrednio ich dotknie – odpo-

63Dziecko w sieci zagrożeń...

wiednio 39% w badaniu Naukowej i Akademickiej Sieci Komputerowej
(Kamieniecki i in. 2017, s. 91) i 48,8% w badaniu Najwyższej Izby Kontroli
(Zapobieganie i przeciwdziałanie..., 2018, s. 54–55). Brak wsparcia ze
strony środowiska może skutkować u osoby prześladowanej poważ-
nymi konsekwencjami natury psychospołecznej (takimi jak izolacja
rówieśnicza, poczucie osamotnienia, depresja, obniżenie samooceny,
a w skrajnych sytuacjach – podjęcie próby samobójczej). Tymczasem,
jak wykazuje przywoływany raport Najwyższej Izby Kontroli, działania
przeciwdziałające cyberprzemocy nie są w Polsce koordynowane, co nie
sprzyja właściwemu ich ukierunkowaniu i zwymiarowaniu, a tym samym
obniża ich skuteczność. Szkoły nie otrzymują dostatecznego wsparcia
merytorycznego i technicznego w tym zakresie od władz państwowych,
organów prowadzących ani kuratoriów, przez co koncentrują swoje dzia-
łania na reagowaniu na zgłaszane akty cyberprzemocy (Zapobieganie
i przeciwdziałanie… 2018, s. 13). Sytuacja taka z pewnością nie sprzyja
rozwiązaniu problemu i zwiększeniu bezpieczeństwa dzieci w internecie.

Nowe aktywności, nowe problemy
Mimo niedostatków w polityce diagnozowania cyberprzemocy i jej pro-
filaktyce jest ona jednym z najlepiej zbadanych zagrożeń związanych
z obecnością w sieci. Większość zjawisk niebezpiecznych z obszaru
cyfrowego świata pozostaje jednak mało rozpoznana. Wśród nich są
takie zjawiska z grupy zachowań ryzykownych jak sexting (obecny
w dyskursie społecznym między innymi dzięki kampanii „Myślę, więc
nie ślę” Fundacji Dajemy Dzieciom Siłę), niebezpieczne wyzwania in-
ternetowe (challenge) lub patostreaming, zyskujący wśród odbiorców
coraz większą popularność.

Sexting, polegający na „wysyłaniu roznegliżowanych zdjęć lub krót-
kich filmików o treści erotycznej do drugiej osoby […] za pomocą telefo-
nu komórkowego (usługa MMS) i internetu (email)” (Ronatowicz 2014,
s. 129), to nie tylko odzwierciedlenie potrzeb emocjonalnych uprawia-
jących go osób, a w wydaniu komercyjnym – także ekonomicznych (na
przykład wysyłka zdjęć o charakterze erotycznym w zamian za doła-
dowanie telefonu), ale przede wszystkim świadectwo braków w roz-
woju etycznym i emocjonalnym. Justyna Woźniak (2018, s. 204–205)
przedstawiła następujący model procesu angażowania się w sexting:

 q faza zainteresowania, przejawiająca się między innymi w fascy-
nacji zjawiskiem przeglądania autopornografii innych osób,

64 Maciej Tanaś, Sylwia Galanciak

 q faza wstępna, w której pojawia się chęć uczestnictwa w sextingu,
 q faza aktywności, która może rozwinąć się dwojako: zyskać apro-

batę społeczną (nagroda i zachęta do kontynuowania działań)
lub wywołać dezaprobatę, szyderstwa, a w skrajnym wypadku
– nienawiść,

 q faza komercyjna, która nie odnosi się do wszystkich osób upra-
wiających sexting, polega zaś na czerpaniu korzyści finansowych
z rozsyłania autopornografii lub prezentowania własnego roz-
negliżowanego ciała w sieci przy użyciu kamerki internetowej.

Młodzi ludzie uwikłani w sexting, przy braku dostatecznej edukacji
zarówno seksualnej, jak i medialnej, często nie zdają sobie sprawy ze
skali grożących im konsekwencji – nie tylko moralnych, ale także spo-
łecznych, które zwykle są przez nich postrzegane jako bardziej dotkliwe.
Materiały, które raz trafią do sieci, nigdy nie znikają z niej całkowicie,
zwłaszcza w czasach szybkiego dzielenia się treściami za pośrednic-
twem portali społecznościowych. Osoby, które na skutek wycieku
intymnych materiałów do internetu padły ofiarą agresji, ośmiesze-
nia, szantażu czy kompromitacji, będą zmuszone zmagać się z kon-
sekwencjami tych działań w kolejnych latach. Ostracyzm środowiska,
długotrwałe poczucie wstydu, załamanie szansy na karierę zawodową
czy trudności z ułożeniem sobie życia prywatnego to tylko nieliczne
z możliwych skutków tego niebezpiecznego zjawiska.

Innym zagrożeniem wynikającym z potrzeby autoprezentacji i uzy-
skania akceptacji środowiska, jak również potrzeby rywalizacji i współ-
uczestnictwa w działaniach podejmowanych przez grupę, jest zjawisko
podejmowania niebezpiecznych wyzwań internetowych. Należy przy
tym podkreślić, że wiele z nich ma wydźwięk pozytywny, służy propa-
gowaniu prospołecznych postaw lub wsparciu celów charytatywnych
(na przykład słynne ice bucket challenge, szerzące wiedzę na temat
stwardnienia zanikowego bocznego i umożliwiające zbieranie pienię-
dzy na organizację wspierającą osoby dotknięte tą chorobą). Istnieją
jednak i takie wyzwania, które mogą stanowić realne zagrożenie dla
zdrowia i życia podejmujących je osób. Do tej grupy należą między in-
nymi choking game (zabawa w podduszenie i osiąganie w ten sposób
stanu euforii), game of 72 (ucieczka z domu na trzy doby, szczególnie
popularna wśród młodszych nastolatków) czy ice and salt challenge
(posypanie dłoni solą, a następnie umieszczenie na niej lodu – efektem

65Dziecko w sieci zagrożeń...

bywają poparzenia, nawet drugiego stopnia). Co jakiś czas przez media
przetaczają się także fale sensacyjnych doniesień na temat wyzwań
samobójczych, takich jak Niebieski wieloryb czy Lalka Momo, o któ-
rych informacje, jakkolwiek stanowią zwykle klasyczne przykłady tak
zwanego zaniepokojenia społecznego (moral panic), to same z siebie
mogą być zachętą dla młodych internautów poszukujących tożsamości
lub nieradzących sobie z emocjami.

Coraz groźniejszym zjawiskiem staje się także patostreaming, polega-
jący na prezentowaniu na żywo w sieci aspołecznych, bulwersujących
zachowań, takich jak wyzywanie przypadkowych ludzi, przemoc wo-
bec innych (jeden ze streamerów zasłynął pobiciem matki za pomocą
krzesła), libacje alkoholowe czy namawianie nieletnich do rozbiera-
nia się przed kamerkami internetowymi. Komentarze zamieszczane
na serwisach streamingowych (głównie YouTube) wskazują niepokojący
fakt, że dużą grupę widzów i aktywnych komentatorów patostreamów
stanowią dzieci. Twórcy tego rodzaju materiałów kierują się chęcią za-
robku (fani dokonują wpłat na rzecz swoich ulubieńców), szokowania,
przekraczania granic społecznej akceptacji. Dzieci, które nie są w stanie
dostrzec następstw różnego rodzaju działań, nie mogą również doko-
nać właściwej oceny sytuacji, obserwując więc relacje, czerpią z naj-
gorszych wzorców zachowań społecznych, a w konsekwencji uczą się
aspołecznych postaw i mogą postrzegać je jako atrakcyjne. Nawet jeśli
poczynania patostreamerów są wyśmiewane, to ich programy powo-
dują, że publiczność oswaja się z niewłaściwymi zachowaniami w życiu
społecznym, co prowadzi do przyzwolenia na drobną przestępczość,
postrzegania agresji jako zabawy, a głupoty jako atrakcyjnej cechy przy-
noszącej finansowe profity. Odmalowywany w ten sposób nowy wzór
kultury stanowi istotne zagrożenie dla respektowanego społecznie
zbioru postaw i wartości, dla obowiązującego ładu aksjonormatywnego.

Sposoby przeciwdziałania
Przeciwdziałanie zagrożeniom występującym w cyberprzestrzeni może
zmierzać w dwóch głównych kierunkach. Pierwszy z nich, niezwykle trudny
do realizacji ze względu na transgraniczny charakter internetu, dotyczy
kodyfikacji prawnej zachowań niebezpiecznych i zastosowania kar. Brak
możliwości regulowania zachowań skutkujących na terytorium danego
państwa, ale inicjowanych poza jego granicami, uniemożliwia skutecz-
ną penalizację patologicznych zachowań w sieci (Kulesza 2012, s. 11)

66 Maciej Tanaś, Sylwia Galanciak

i niezwykle utrudnia ściganie sprawców ewidentnych, skodyfikowa-
nych przestępstw (pedofilia, kradzieże w bankowości elektronicznej).
Ponadto, ze względu na idee wolnościowe towarzyszące internetowi
od początku jego istnienia, wszelkie działania związane z ingerencją
w treści zamieszczane w sieci wywołują reakcję – protesty społecz-
ne przeciwko kontroli internetu (por. losy dokumentów ACTA, PIPA
lub SOPA). „Okazuje się, że młodzi internauci, reprezentujący już nowy
typ wrażliwości społecznej, posługujący się nowymi nośnikami infor-
macji, nową symboliką, wyrażający swoje zaangażowanie w niekon-
wencjonalny często sposób, stając przed wyzwaniami, którym nie są
w stanie sprostać, potrafią szybko uruchomić potężne zasoby spo-
łeczne w przestrzeni internetu dla obrony swoich swobód, wolności
i demokracji” (Galas 2018, s. 80–81). Jest to siła, której nie należy ani
nie wolno marnotrawić. O wiele skuteczniejszym i trwalszym niż sankcje
prawne narzędziem zmiany społecznej jest edukacja, i to na nią należy
skierować energię oraz zasoby intelektualne młodych ludzi.

Mądra i dojrzała edukacja w zakresie mediów, przygotowująca do
ich odbioru i współtworzenia, to jedyna możliwa ścieżka przeciwdzia-
łania zagrożeniom cyfrowego świata, a równocześnie wyzwalania jego
twórczego, samorozwojowego i społecznego potencjału. Aby jednak
była ona skuteczna, trzeba wyposażyć nauczyciela w narzędzia podej-
mowania działań diagnostycznych, profilaktycznych, a nawet częściowo
terapeutycznych (na przykład trening zastępowania agresji). Ważne jest
więc położenie nacisku na należyte wybrzmienie wątków związanych
z kompetencjami medialnymi w programach kształcenia nauczycieli.

Konieczne jest także przedstawienie dzieciom alternatywy
wobec cyfrowej rzeczywistości – pozasieciowych sfer aktywności,
takich jak sport, harcerstwo, uczestnictwo w kulturze czy w życiu spo-
łecznym okolicy.

Tego rodzaju działania nie przyniosą jednak rezultatów bez zaanga-
żowania rodziców. Traktowanie smartfonów, tabletów czy komputerów
jako technologicznych następców niani, która zajmuje dziecku czas, nie
umożliwia nauki mądrego, twórczego korzystania z mediów. Współo-
becność rodzica, jego towarzystwo podczas wypraw w głąb sieci wydaje
się warunkiem sine qua non powodzenia medialnej edukacji dziecka,
jego właściwego przygotowania do zanurzenia w cyberprzestrzeni.

67Dziecko w sieci zagrożeń...

Zakończenie
Przestrzeń internetu, coraz silniej zintegrowana z przestrzenią rzeczy-
wistą, stała się drugim domem współczesnego człowieka. Jest orga-
nizatorem jego czasu wolnego i pożeraczem czasu przeznaczonego
na pracę, miejscem i narzędziem komunikacji społecznej, budowania
relacji, układania życia prywatnego. Jest obszarem występowania glo-
balizacji, ale także atomizacji społecznej, czy wreszcie terenem ma-
nipulacji politycznej, społecznej, kulturowej, polem wojen militarnych
i gospodarczych. Jest ponadto przestrzenią poszukiwania, wykonywa-
nia i ewaluacji pracy, a dla naukowców – terytorium badań naukowych
i źródłem metod, środków i narzędzi badawczych. W tym nagromadze-
niu funkcji i zadań jest również miejsce dla ważnych idei pedagogicz-
nych, od początku przyświecających powstaniu internetu, lecz w pełni
możliwych do zrealizowania dopiero dziś. Sieć jest przecież emanacją
utopijnych idei filozoficznych wskazujących na konieczność syntezy
ludzkiej wiedzy i udostępnienia jej całej ludzkości. Koncepcje umysłu
kolektywnego w formie noosfery Teilharda de Chardina czy inteligencji
zbiorowej Pierre’a Levy’ego inspirowały już akademików pracujących
nad siecią łączącą instytucje naukowe, firmy i domy zwykłych ludzi
(Galanciak 2016, s. 248). Dziś stają się impulsem do rozwijania szczyt-
nej idei otwartej nauki i edukacji. Otwarte zasoby edukacyjne (open
educational resources, OER), czyli materiały edukacyjne udostępnia-
ne bezpłatnie za pomocą technologii informacyjno-komunikacyjnych,
w skali dotąd niespotykanej demokratyzują dostęp do źródeł ludzkiej
wiedzy. Sekundują im MOOCs (massive online open courses) – kursy
organizowane dla masowego odbiorcy przez najlepsze uczelnie świata
(Massachusetts Institute of Technology, Stanford University, Princeton,
Harvard), a także, coraz częściej, instytucje pozaakademickie, na przy-
kład muzea i fundacje.

Od czasu powstania druku świat nie zyskał podobnego narzędzia
o tak wielkim potencjale wyrównywania szans edukacyjnych, a przez
to i życiowych, niwelowania nierówności społecznych. Aby skorzystać
z jego ogromnego potencjału, omijając równocześnie rafy zagrożeń,
trzeba dysponować odpowiednimi kompetencjami, których zdobycie
bez uprzedniej edukacji w zakresie mediów nie jest i nie będzie możliwe.

Świat wirtualny miejscem
nawiązywania i utrzymywania
relacji przez młodzież

Anna Andrzejewska

Obszar, w którym funkcjonuje człowiek, ulega ciągłym zmianom, co jest
naturalnym procesem. Ostatnie lata to dynamiczny rozwój przestrze-
ni cyfrowej. Świat wirtualny jest miejscem nie tylko realizacji ludzkiej
aktywności na wielu polach, ale także nawiązywania i utrzymywania
relacji przez młodych ludzi. Obce sobie osoby wchodzą tam w różne
interakcje – od bardzo incydentalnych po bliskie, a nawet intymne.
W artykule analizowane są następujące zagadnienia:
1. Dorastanie w epoce cyfrowej – czyli o pokoleniu Y i Z.
2. Uwarunkowania tworzenia relacji w okresie dorastania.
3. Komunikacja w świecie wirtualnym czynnikiem determinującym

relacje młodzieży.
4. Świat wirtualny jako miejsce inicjacji bliższych relacji – przyjacielskich,

partnerskich, intymnych.

Słowa kluczowe:
młodzież
pokolenie Y i Z
dorastanie
relacje
komunikacja
świat wirtualny

Virtual world as a place
to make and maintain
relationships by young people

Anna Andrzejewska

The space of human functioning undergoes constant changes, which
are a natural process. Recent years have been the dynamic development
of the digital space. The virtual word is not only a place of human
activity in many areas, but also a place for establishing and maintaining
relationships by young people. It is a meeting place for strangers who
interact with each other, from very incidental ones, sometimes to those
close and even intimate ones.
The following issues were discussed in the publication:
1. Growing up in the digital era – that is, about the Y and Z generation.
2. Conditions for creating relationships during adolescence.
3. Communication in the virtual world as a factor determining
the relationships of young people.
4. The virtual world is the place of initiation of closer relations – friendly,
partner and intimate.

Keywords:
youth
generation Y and Z
adolescence
relationships
communication
virtual world

70 Anna Andrzejewska

Wprowadzenie
Rozpoczynając analizę problematyki związanej z nawiązywaniem
i utrzymywaniem relacji przez młodzież w świecie wirtualnym, chcia-
łabym przytoczyć słowa Józefa Bednarka: „świat wirtualny, z jednej
strony, otwiera przed jego użytkownikiem olbrzymie możliwości – daje
mu dostęp do zasobów na całym świecie, sprowadza odległość do roli
nieistotnego czynnika, daje mu wolność, jakiej nie zaznaje w życiu
codziennym. Jednak z drugiej strony nakłada ogromne ograniczenia.
Potrzeba wielkiej wyobraźni, żeby żyć samym słowem i obrazem […].
Wirtualny świat jest atrakcyjny, daleko odbiegający od rzeczywistości,
fascynujący, pociąga swą niezwykłością i tym właśnie przyciąga wielu
ludzi. Życie w wirtualnej wspólnocie pozwala wielu osobom na przezwy-
ciężenie alienacji, samotności i izolacji” (Bednarek 2014, s. 23). Biorąc
pod uwagę – typowy dla współczesności – prymat świata wirtualnego
nad realnym jako miejsca aktywności młodzieży, problematyka ta na-
biera coraz większego znaczenia.

Dorastanie w epoce cyfrowej – czyli o pokoleniu Y i Z
Pokolenie sieci utożsamiane jest z generacją Y – osobami urodzony-
mi w latach 1980–2000. Bywa określane jako „pokolenie millennium”,

„generacja globalna” czy „generacja multimedialna”, mówi się o nich
„luzacy”, „generacja MTV”, „cyfrowe dzieci wolnego rynku” czy „po-
kolenie klapek i iPadów” (Kubacka-Jasiecka, Passowicz 2014, s. 175)
albo „generacja poszukująca”, „generacja net”, „generacja why” czy

„pokolenie IKEA”. Osoby z pokolenia Y to następcy reprezentantów
pokolenia X (Bergh, Behrer 2012, s. 21–22). Telewizor, który dominował
przez dziesięciolecia w wielu domach, został zastąpiony przez kompu-
ter, do którego podłączony jest internet. Jak twierdzi Edwin Bendyk:
„sieć, której wcieleniami są zarówno internet, jak telefony komórkowe,
jest w nowoczesnym świecie czymś równie oczywistym, jak powietrze
i woda” (Bendyk 2004, s. 16). Pokolenie sieci jest pierwszym, które
dorastało w tej przestrzeni cyfrowej.

Generacja Y jest jedną z największych grup demograficznych. Jak
dowodzi Josh McDowell, przedstawiciele tej grupy „są prawdopodobnie
najbogatszym, najliczniejszym, najlepiej wykształconym i najsprawniej-
szym fizycznie pokoleniem w historii” (McDowell 2000, s. 16). „Praw-
dziwe porozumienie łączy ich tylko z rówieśnikami, z którymi wiąże ich
jedność znaczeń i wartości kultury młodzieżowej, jej symbole (memy)

71Świat wirtualny miejscem nawiązywania i utrzymywania relacji przez młodzież

budujące wspólnotową tożsamość. Przywiązują dużą wagę do przyjaźni,
nawiązywania głębokich relacji o charakterze pozainstytucjonalnym
– można mówić o «pokoleniu jakości, a nie ilości» w relacjach towarzy-
skich. Uważają się za indywidualistów i podkreślają swoją odrębność
od innych ludzi. Lubią zwracać na siebie uwagę i popisywać się, nie
zawsze przestrzegając intymności i naruszając prywatność innych, co
uważa się za typowe dla «pokolenia reality show». W zasadzie unikają
angażowania się w relacje z szerszym otoczeniem – stronią od dzia-
łalności obywatelskiej, wspólnotowej, uciekają od zobowiązań wobec
władzy i polityki. Równocześnie na poziomie deklaracji nie wykluczają
możliwości głębszego osobistego zaangażowania w wybrane problemy
społeczne” (Kubacka-Jasiecka, Passowicz 2014, s. 176).

Ludzie ci już teraz odgrywają i będą odgrywali w przyszłości klu-
czowe role w sferze kulturowej, biznesowej, socjalnej, ekonomicznej
i politycznej. Pokolenie to jest mocno związane z technologiami in-
formacyjno-komunikacyjnymi. Sposób, w jaki nawiązują znajomości,
prowadzą życie towarzyskie, robią zakupy, jest ściśle związany z czasem,
w którym się wychowali. Dlatego właśnie nazywani są „dziećmi rewolucji
technologicznej” (Bergh, Behrer 2012, s. 20).

Dorastanie przedstawicieli pokolenia Y w epoce cyfrowej miało
ogromny wpływ na ich sposób myślenia. Powszechność technologii po-
stawiła przed nimi duże wyzwania, związane szczególnie z nadmiarem
informacji, które napływają ze wszystkich stron. Trudno zachować rów-
nowagę między dwiema rzeczywistościami: realną i wirtualną. Faktem
jest, że doskonale radzą sobie z tymi aspektami: „Wydaje się, że nowinki
techniczne nigdy im się nie przejedzą, a ich talent do wszystkiego, co
cyfrowe jest zadziwiający” (Tapsott 2010, s. 51). Współcześnie ludzie
nie korzystają już z bezpośredniego doświadczania rzeczywistości,
wszystko dociera do nich przez media. Coraz więcej aktywności prze-
nosi się do świata wirtualnego. „Realne jest to, co się dzieje na ekranie
telewizora lub komputera” (tamże, s. 51). „Dla niektórych osób życie
wirtualne jest tak pociągające, iż staje się ono życiem podstawowym.
W cyberprzestrzeni tworzą swój własny, zamknięty świat – ograniczo-
ny do najbliższej przestrzeni życiowej, składającej się z kuchni, łóżka
i komputera. Kiedy są z dala od niej, czują się źle, a czas spędzony w inny
sposób uznają za stracony” (Andrzejewska 2012, s. 171).

Świat wirtualny umożliwia dowolne, zależne od potrzeb tworzenie
wizerunku. Pozwala ukryć to, czego użytkownik nie chce pokazać na

72 Anna Andrzejewska

portalach społecznościowych (wad, kompleksów, problemów), a jed-
nocześnie ułatwia zaprezentowanie i uwypuklenie zalet oraz mocnych
stron. Bywa tak, że osoby nieśmiałe w świecie rzeczywistym okazują
się w sieci rozmowne i towarzyskie, a wiele z nich popełnia drobne
oszustwa z powodu chęci wybielenia siebie i ukrycia swoich braków
(Trejderowski 2013, s. 61–62).

Jak twierdzi Józef Bednarek: „dla wielu ludzi cyberprzestrzeń stała
się już częścią codzienności. Jesteśmy w cyberprzestrzeni, kiedy czy-
tamy elektroniczną korespondencję albo gdy za pomocą sieci kom-
puterowej rezerwujemy bilety lotnicze. W cyberprzestrzeni możemy
rozmawiać, wymieniać poglądy, tworzyć wymyśloną przez siebie postać.
Mamy też możliwość budowania nowego rodzaju społeczności, wirtual-
nych społeczności, do których przynależymy razem z ludźmi z różnych
zakątków świata” (Bednarek 2014, s. 22). Nie do podważenia jest fakt,
że komunikacja wymaga coraz mniej czasu, większość życiowych pro-
cesów organizuje się więc wokół sieci.

Przedstawiciel pokolenia Y jest aktywny, podejmuje wiele działań na
rzecz innych ludzi, ale potrafi także działać z pobudek egoistycznych.
Funkcjonuje jak komputer – natychmiastowo. Jest przyzwyczajony do
szybkich reakcji, dlatego po wpisaniu określonej frazy w wyszukiwarce
internetowej odpowiedź chce uzyskać natychmiast i tego samego ocze-
kuje w życiu realnym. Każde działanie nakierowane jest od razu na od-
zew ze strony innych, niekiedy nawet zbyt długie oczekiwanie jest przy-
czyną frustracji (Bendyk 2004, s. 30). To sprawia, że osoby generacji Y
szybko się nudzą, oczekują nagrody bezpośrednio po osiągnięciu re-
zultatu. Odczuwają ogromną potrzebę prędkości, chcą czerpać z życia
pełnymi garściami. Doskonale wiedzą, że dzisiejszy świat daje im nie-
ograniczone możliwości. Jednak „dla pokolenia Y – w przeciwieństwie
do poprzednich pokoleń – praca ani kariera nie są w życiu najważniej-
sze. Istotnymi wartościami są natomiast: samorozwój, świadomość
społeczno-obywatelska oraz dobre relacje z otoczeniem (z rodzicami
i przyjaciółmi)” (Bergh, Behrer 2012, s. 8).

Pojęciem, które jest ważne dla generacji Y, i z którym utożsamiają
się jej przedstawiciele, jest wolność. Rozumieją je zarówno jako wol-
ność w działaniach, jak i jako możliwość nierobienia niczego. Chcą mieć
wybór w każdym aspekcie swojego funkcjonowania. Decydują, czy są
aktywni w dzień, czy w nocy, żyją marzeniami, a zarazem chcą być
efektywni. „Wolność internetu i możliwość wyrażania opinii w sieci jest

73Świat wirtualny miejscem nawiązywania i utrzymywania relacji przez młodzież

równie ważna, jak dla poprzednich pokoleń ruch «Solidarność», który
był symbolem walki o swobodę wypowiedzi” (Bergh, Behrer 2012, s. 8).
Nowoczesna technika pozwala przełamywać dotychczasowe schematy.
Młodzi ludzie dążą do swobody w wyborze pracy, drogi życiowej, miejsca
zamieszkania czy wyrażania siebie – „bez możliwości wyboru nie mogą
żyć, jak bez powietrza” (Tapsott 2010, s. 85).

W pokoleniu Y można zaobserwować przesunięcie wieku wkraczania
w dorosłość (do granicy około trzydziestu lat). Przedstawiciele tej gene-
racji przedłużają okres nauki, odkładają moment zawierania związków
małżeńskich, a także dłużej pozostają na utrzymaniu rodziców, chcąc
możliwie najdłużej żyć pełnią życia i przedłużyć swoją młodość.

Jedną z przyczyn tego stanu rzeczy jest sposób ich wychowania.
Większość przedstawicieli tego pokolenia dorastała w dobrobycie, a ich
rodzice byli bardziej dojrzali i wykształceni. Dorośli brali pod uwagę zda-
nie swoich dzieci i pozwalali im na podejmowanie wielu decyzji. Rodzice
poświęcali im również dużo więcej uwagi niż tym z poprzednich po-
koleń, a budując dla nich perspektywy na przyszłość, sprawili, że stały
się one najważniejszymi członkami rodziny. Miejsce surowej dyscypliny
zastąpiła wzajemna akceptacja i tolerancja.

W dzisiejszych czasach rodzice są chętni do podejmowania rozmów
i negocjacji, starając się uniknąć jakichkolwiek konfliktów, objawów
buntu czy oporu. Obecnie aż dwie trzecie z nich pyta swoje dziecko
o zdanie podczas wyboru miejsca spędzenia wspólnych wakacji (Bergh,
Behrer 2012, s. 22–27). Taki model wychowania sprawia, że przedsta-
wiciele generacji sieci są bardziej cyniczni i krytyczni, a także trudniej
ich zaskoczyć.

Pokolenie Y nie zaznało takiego dzieciństwa jak poprzednie po-
kolenia. Ich wolny czas zdominowała aktywność w sieci, stąd bardzo
często nazywani są także pokoleniem „wujka Google i cioci Wiki”. Gry
komputerowe i kilkanaście kanałów dziecięcych w telewizji do wyboru
spowodowały, że dzieci nie musiały wytężać swojego umysłu na twór-
cze zabawy.

Obecnie mamy do czynienia z generacją Z, zwaną inaczej Tweens lub
pokoleniem c-connected – „podłączeni do sieci” (Zajada 2014, s. 61).
Generacja Z to osoby urodzone po 1990 r. (niektórzy eksperci wyzna-
czają jako graniczny 1995 r.). Czasem określa się ich także jako cyfro-
wych tubylców (digital natives), generację M (multitasking), generację C
(connected generation) czy net generation. Są dziećmi dzisiejszych

74 Anna Andrzejewska

czterdziestolatków, czyli tych osób, które miały możliwość skorzysta-
nia z szans, jakie przyniosła im transformacja ustrojowa. Dzięki temu
przedstawiciele pokolenia Z uzyskali dobre wykształcenie, są zamożni,
otwarci na świat i mają szansę na sukces zawodowy. Jest to również
w dużej mierze pokolenie jedynaków – egocentryków. Przyzwyczaje-
ni są do łatwego, przyjemnego życia. Trudniej nawiązują trwałe więzi,
a szczególną ich cechą jest coraz większy brak empatii.

To osoby obecnie przeżywające swoje młodzieńcze lata. Ich okres
dorastania przypada na czas największego rozkwitu nowych technologii
informacyjno-komunikacyjnych. Urodziły się w czasach niestabilnych
gospodarczo, pełnych niebezpieczeństw (między innymi zamachy
terrorystyczne, przemoc w społeczeństwie, uzależnienia, cyberprze-
stępczość). Mimo świadomości tych niebezpieczeństw pokolenie Z
wykazuje optymizm, idealizm, różnorodność, ambicje, kreatywność
i innowacyjność. Swoje poglądy i idee czerpie z wielu źródeł. Pewne
cechy przyswaja od poprzedniej generacji, a inne powiela ze starszych
źródeł. Potrafi myśleć o problemach globalnych, ale także o global-
nych szansach.

Jest to pokolenie, które ma wiele możliwości, jednocześnie jest to
najbardziej podzielona generacja pod względem kulturowym, ekono-
micznym, ale także mentalnym, od czasów zakończenia drugiej wojny
światowej. Jak podkreślają Dorota Kubacka-Jasiecka i Piotr Passowicz,
jest to „pokolenie wychowane przez internet, w świecie nierzeczy-
wistych złudzeń, [które] w realnej rzeczywistości zostaje zmuszone
do konfrontacji z otwartymi podziałami finansowymi, majątkowymi,
prestiżowymi, wreszcie politycznymi współczesnego społeczeństwa”
(Kubacka-Jasiecka, Passowicz 2014, s. 175). Urodzeni w czasach roz-
kwitu internetu oraz nowych technologii, od małego są z nimi zapoznani,
dzięki czemu sprawnie potrafią się posługiwać mediami cyfrowymi.
Pokolenie to „ma wysoki poziom kompetencji związany z wykorzy-
staniem technologii” (Zajada 2014, s. 61). Jego przedstawiciele wierzą,
że mogą wpłynąć na przyszłość i wprowadzić do niej zmiany. Biegłe
posługiwanie się przez nich technologiami informacyjno-komunikacyj-
nymi wpłynęło także na ich życie realne. Przedstawiciele tej generacji

„przenieśli” do świata realnego określenia używane wcześniej w mediach
cyfrowych. Podczas rozmów używają skrótów typu „CU”, „G2g” lub

„4U”, przejawiają ponadto silną potrzebę bycia akceptowanymi przez

75Świat wirtualny miejscem nawiązywania i utrzymywania relacji przez młodzież

rówieśników i jedności z grupą. Można zauważyć, że rówieśnicy mają
duży wpływ na wzajemne kształtowanie postaw i zachowań.

Nowości technologiczne są nieodłączną częścią życia młodych lu-
dzi, którzy mają zdolność doskonałego poruszania się w wirtualnym
świecie. Nieodzownym ich atrybutem są różne gadżety elektroniczne.
Nie znają świata bez smartfonów, tabletów, internetu. W związku z tym,
że urodzili się w świecie cyfrowym, nie pamiętają czasów telewizorów
bez pilota czy telefonów niemających ekranów dotykowych. Osoby
dorosłe stopniowo wkraczały do cyfrowego świata, pokolenie Z wy-
chowało się w tym środowisku.

Pokolenie Z realne życie i kontakty twarzą w twarz zastępuje kon-
taktami w wirtualnym świecie. Można stwierdzić, że dla jego przedsta-
wicieli liczy się przede wszystkim to, co jest online. Żyją i przebywają
w społeczności wirtualnej, w których funkcjonują ludzie o podobnych
pasjach i zainteresowaniach. Nie boją się pracy na odległość, obsłu-
gi skomplikowanych maszyn i programów informatycznych. Dla nich
rzeczywistość nie musi być namacalna. Mogą wykonywać wiele czyn-
ności jednocześnie – uczą się, słuchając muzyki, wysyłając i odbierając
esemesy, patrząc w ekran komputera. Trudno skupić się im na jednej
czynności, ich uwaga jest rozproszona, a ich świat to kompilacja setek
fragmentów – puzzli, które są w stanie bardzo sprawnie złożyć. Poru-
szają się w gąszczu różnorodnych aplikacji, są bombardowani wielością
przekazów. Świat cyfrowy traktują jak powietrze, którym oddychają
natychmiast po przebudzeniu.

Korzystanie z zasobów cyfrowego świata może przynieść oprócz
korzyści także wiele zagrożeń, w tym nieuświadomionych i jeszcze nie-
nazwanych, szczególnie w zakresie podejmowanych wyborów. Oba-
wą napawa fakt zacierania się granicy między tym, co realne, a tym,
co nierzeczywiste. Bronisław Siemienicki podkreśla fakt, że „zanurzenie
się współczesnej cywilizacji w mediach powoduje, że występuje coraz
silniejszy związek naszych zachowań z wirtualnym światem” (Siemie-
niecki 2002, s. 43). Analizując przebywanie młodzieży w przestrzeni
cyfrowej, należy zatem zgodzić się z poglądem Marty Wrońskiej, która
konstatuje: „niestety nieustanne przebywanie w przestrzeni medialnej
powoduje, że [młodzi ludzie] często wyrzucają ze swego harmonogramu
dziennego spotkania face to face. Zaczynają wchodzić w różnorodne
światy wirtualne, gdzie ich kontakty nabierają pozorności, są niewi-
doczne, aprzestrzenne i aczasowe. Zaciera się granica między światami

76 Anna Andrzejewska

realnym i wirtualnym, a ich rzeczywista przestrzeń znajduje się w wir-
tualnym wymiarze. Oddalając się od realności, zaczynają być zagro-
żeni immersją – zanurzeniem w świat, z którego trudno się wydostać,
tym bardziej, że jest to miejsce, gdzie mogą konstruować własne życie
poza kontrolą dorosłych” (Wrońska 2015, s. 71). Można także dodać,
że prowadzi to do braku nawiązywania głębszych więzi społecznych
w świecie rzeczywistym. Maciej Tanaś z kolei zwraca uwagę na fakt, że
„świat mediów pozostawia głęboki ślad w umyśle dziecka. Współczesna
generacja wyrasta w środowisku mediów w przeciwieństwie do pokoleń
minionych. Ten ślad jest trwały, media bowiem nie tylko przekazują
informacje, lecz rodzą emocje, kształtując sferę wyobraźni, budzą pra-
gnienia i marzenia, mieszając hierarchie wartości i realizując zadania
tylko niekiedy zbieżne z oczekiwaniami pedagogów i nauczycieli” (Tanaś
2007b, s. 198). Dlatego duże znaczenie przypisuje się dzisiaj nie tylko
wychowaniu za pomocą mediów, ale także wychowaniu do mediów,
które powinno skutkować, jak dalej podkreśla autor: „budowaniem
adekwatnego stosunku człowieka do świata mediów i rzeczywistości
wirtualnej, rozumieniem ich miejsca i relacji wobec świata rzeczywi-
stego, kształtowaniem przekonań i postaw, układu i hierarchii wartości,
celu życia, relacji z innymi ludźmi i humanistycznego stosunku do nich”
(tamże, s. 202).

Na tle tych rozważań zasadny wydaje się pogląd Anthony’ego Gid-
densa: „nowoczesność w sposób nieunikniony globalizuje, a destabilizu-
jące następstwa tego zjawiska łączą się z kolistością jego refleksyjnego
charakteru, tworząc uniwersum zdarzeń, w którym ryzyko i zagrożenie
nabiera nowego charakteru” (Giddens 2008, s. 125). Janusz Morbitzer
z kolei zwraca uwagę, że „każda technologia, ale też kultura, idea, czło-
wiek, aby moc ujawnić pełnię swoich możliwości musi trafić do odpo-
wiednio przygotowanego środowiska. Problem polega na tym, że rozwój
technologii zawsze wyprzedza rozwój kulturowy i społeczny” (Morbitzer
2013, s. 11). W obliczu tych refleksji nasuwa się kluczowe pytanie: w ja-
kim stopniu przedstawiciele pokolenia Z zostali przygotowani przez
poprzednie generacje, aby korzystać z dobrodziejstw nowych tech-
nologii w sposób dający pożytek im samym, ale także ich następcom?

Pokolenie Z dopiero wchodzi w dorosłe życie i na rynek pracy, dlate-
go też badania na temat oczekiwań jego reprezentantów wobec życia
i zatrudnienia są w początkowej fazie. Już teraz mówi się jednak, że ta
generacja będzie miała duży wpływ na otaczający świat, zrewolucjo-

77Świat wirtualny miejscem nawiązywania i utrzymywania relacji przez młodzież

nizuje i unowocześni obecną rzeczywistość, a być może zmieni ją na
niespotykaną dotąd skalę.

Uwarunkowania tworzenia relacji w okresie dorastania
W okresie dorastania bardzo ważne są relacje z innymi ludźmi, zwłasz-
cza z rówieśnikami. Kontakty społeczne i dobre stosunki z otoczeniem
umożliwiają młodym ludziom właściwe funkcjonowanie i radzenie sobie
ze stresem, zapobiegają depresji i innym zaburzeniom natury psychicz-
nej. Posiadanie przyjaciół daje poczucie szczęścia, a także świadomość,
że można liczyć na wsparcie w sytuacjach kryzysowych. Młodzi ludzie
wykazują potrzebę akceptacji i przynależności społecznej. Zaspoko-
jenie tej potrzeby pozwala im wzmacniać poczucie własnej wartości
oraz nabywać i ćwiczyć różne kompetencje społeczne. Z tego powo-
du na ogół chętnie i łatwo nawiązują znajomości oraz tworzą więzi.
Aby jednak między ludźmi zaistniała relacja zapewniająca szerokie moż-
liwości działania, musi wystąpić interakcja z innymi osobami, wsparta
świadomością obowiązywania norm i zasad oraz znajomością własnego
miejsca w społeczności.

W okresie dorastania, który jest czasem szczególnym i złożonym,
w człowieku dokonuje się wiele gwałtownych przemian. Wytwarzają się
nowe wzorce relacji, bardzo szybko wzrasta liczba doświadczeń osobi-
stych i społecznych, następuje również rozwój kompetencji. Występują
także ogromne zmiany związane z budowaniem poczucia tożsamości
osobistej i społecznej. Dorastanie to ostatni etap procesu intensyw-
nego rozwoju. Po jego zakończeniu człowiek staje się dorosły, dojrzały,
samodzielny, jego życie (pod względem biologicznym i psychicznym)
nabiera cech względnej stabilizacji.

Bardzo często młodzi ludzie mają obawy przed oceną zewnętrz-
ną i krytyką, boją się zabrać głos w danej sprawie, wycofują się.
Barierami w relacjach z innymi są między innymi kompleksy, wstyd,
złe doświadczenia lub negatywne nastawienie. Z pomocą przychodzi
im świat cyfrowy, w którym przez długie godziny przebywają i który
pozwala przekraczać te ograniczenia, dzięki czemu kontakty wirtu-
alne są o wiele łatwiejsze. Za pośrednictwem internetu młode oso-
by mogą „manipulować wrażeniami” – tworzyć swoje „wybiórcze ja”.
Tak dzieje się szczególnie wśród młodych użytkowników portali spo-
łecznościowych, a jak wskazuje Adam Andrzejewski: „sposób, w jaki do-
konujemy na nich autoprezentacji, rodzaje treści, które udostępniamy,

78 Anna Andrzejewska

a w szczególności to, jak jesteśmy oceniani przez innych użytkowni-
ków, którzy niekoniecznie muszą być naszymi znajomymi z realnego
życia, ma szczególny wpływ na fundamentalne segmenty tożsamości”
(Andrzejewski 2018a, s. 22).

W epoce globalnego dostępu do technologii informacyjno-komu-
nikacyjnych nastąpiło szybkie rozprzestrzenianie się kontaktów mię-
dzyludzkich, które tworzą siatkę różnych powiązań. Rozwój technologii,
zwłaszcza internetu, w ogromnym stopniu wpłynął na zmediatyzo-
wanie komunikacji międzyludzkiej, a tym samym na tworzenie w ten
sposób relacji i więzi społecznych. Sieć jest bowiem formą mediów,
których istotą jest komunikacja, a treść stanowi informacja” (Goban-

-Klas 2005, s. 2). Należy jednak podkreślić, że świat wirtualny nie tylko
ułatwia komunikację międzyludzką, ale także sprzyja tworzeniu relacji
(znajomość, koleżeństwo, przyjaźń czy nawet miłość). Janusz Morbitzer
twierdzi, że współczesny globalny świat, w którym występuje mnóstwo
rozmaitych interakcji i współzależności, jest coraz bardziej skompliko-
wany i coraz trudniejszy do zrozumienia (Morbitzer 2014, s. 193–194).
W tej przestrzeni prawdy i fałszu ludzie poszukują bliskości, angażując
się w relacje incydentalne, ale także bardzo intymne.

Zdaniem Macieja Tanasia: „niezależnie od kierunków i sposobów ana-
lizy współczesnych technologii informacyjno-komunikacyjnych pojawia
się ich wymiar społeczny i pedagogiczny. Refleksja nad konsekwen-
cjami rozwoju technologicznego i konstruowanej cywilizacji medialnej
nie może bagatelizować jej twórcy oraz zbyt często manipulowanego
i niemal bezbronnego konsumenta. Media cyfrowe stały się bowiem
czynnikiem determinującym nie tylko przeobrażenia społeczne, cywili-
zacyjne i kulturowe, ale też (pośrednio bądź bezpośrednio) los każdego
niemal człowieka, w tym – co szczególnie ważne dla pedagoga – styl
życia, relacje społeczne, typy aktywności poznawczej, twórczej, a nawet
ludycznej dzieci i młodzieży” (Tanaś 2015, s. 11). Sylwia Galanciak pod-
kreśla zaś, że „życie w dynamicznie przeobrażającym się świecie sprawia,
że trudno dostrzec ciągłość i logikę zachodzących w nim zmian, które
z perspektywy uczestnika mogą wydawać się raczej stanem radykal-
nego zerwania z dotychczasowym porządkiem, zasługującym w pełni
na miano rewolucji” (Galanciak 2015, s. 247). Fundamentalne zatem
dla pedagogów staje się pytanie, które stawia Bogusław Śliwerski: „Jak
przeżywany jest świat wirtualny i co z tego świata «nosi» w sobie nasz
wychowanek?” (Śliwerski 2016, s. 30).

79Świat wirtualny miejscem nawiązywania i utrzymywania relacji przez młodzież

Komunikacja w świecie wirtualnym czynnikiem
determinującym relacje młodzieży
Analizując problematykę komunikacji w świecie wirtualnym i jej uwa-
runkowania w zakresie tworzenia relacji przez młodzież, należy zwró-
cić uwagę, że „rozwój technologii informacyjno-komunikacyjnych
poszerzył pole możliwych kontaktów osobistych i dostarczył atrak-
cyjne narzędzie komunikacji, umożliwiające zawieranie nowych kon-
taktów i ich podtrzymywanie bez respektowania granic terytorialnych,
a nawet czasowych” (Tanaś 2016a, s. 6). Podążając za tą myślą, Adam
Andrzejewski stwierdza, że „wraz z rozwojem współczesnych techno-
logii informacyjnych, sieć staje się medium zaspokajającym potrzeby
komunikacji międzyludzkiej. Maile, czaty, komunikatory, blogi, fora dys-
kusyjne i serwisy społecznościowe stanowią tętniące życiem wirtualne
platformy tworzenia więzi grupowych, wymiany zdań, myśli i emocji.
W obecnych czasach sieć internetowa pozwala swoim użytkownikom
na prowadzenie dyskusji na prawie każdy temat. Internauci z całego
świata uczestnicząc w różnorodnych grupach i tematycznych forach
dyskusyjnych wymieniają się wiedzą, informacjami, poglądami oraz
poradami w zakresie treści znajdujących się w płaszczyźnie ich zain-
teresowań” (Andrzejewski 2018b, s. 183).

Komunikacja międzyludzka za pośrednictwem internetu przechodzi
duże przeobrażenia. Podzielić ją można na „pośrednią i bezpośrednią
w zależności od tego, czy odbywa się ona «twarzą w twarz» czy też
przy pomocy mediów” (Andrzejewska 2012, s. 295). „W przypadku ko-
munikacji bezpośredniej główne źródło informacji stanowią sygnały
niewerbalne, a więc: wyraz twarzy, ton głosu, postawa, ruchy rąk, sposób
patrzenia itp.” (Kacprzak, Leppert 2013, s. 22). Na ich podstawie ludzie
odbierają komunikaty wysyłane przez drugą osobę i łączą je lub weryfi-
kują z komunikatami werbalnymi. Komunikaty pośrednie są trudniejsze
do odczytania – między dwojgiem ludzi pojawia się dodatkowa bariera.

„Źródłem informacji o drugim człowieku jest nie tylko rozmowa z nim,
ale także sposób, w jaki formułuje swoje wypowiedzi” (tamże, s. 23).

Współcześnie komunikacja face to face ustępuje miejsca komuni-
kacji interface to interface (Szpunar 2007, s. 96). W pierwszym z wy-
mienionych typów komunikacji widoczne jest nastawienie na bliski
kontakt rozmówców, bezpośrednią interakcję, na którą – poza słowami
– składają się gesty, postawa ciała, mimika, ton głosu, nastawienie na
partnera w rozmowie. Niewerbalne komunikaty często wyrażają wię-

80 Anna Andrzejewska

cej niż wypowiadane słowa, gdyż niosą ze sobą naturalny dla każdego
człowieka ładunek emocjonalny.

Drugi typ komunikacji obdziera rozmówców z ich naturalności,
sam człowiek staje się zbędny, na pierwszy plan wysuwa się interakcja
z maszyną (Wasylewicz 2012, s. 121). Interakcję w świecie wirtualnym
ułatwiają emotikony, wielkość czcionki, opisywanie swoich ruchów,
zachowań, reakcji. Coraz bardziej popularne staje się komunikowanie
z wykorzystaniem kamer internetowych. Rozmówcy widzą się nawza-
jem, ale choć nie mogą się dotknąć, mogą zaobserwować reakcje drugiej
osoby i rozmawiać z nią „twarzą w twarz”. „Brak komunikacji niewerbal-
nej ma swoje pozytywne strony, ponieważ mniej znaczące są wskazówki
dotyczące wyglądu fizycznego, statusu, płci. Uczestnicy komunikacji
online rzadziej popadają w schematyczne oceny czy atrybucje, doty-
czące zachowań innych ludzi” (Branicki 2013, s. 168). Dlatego nowo
poznana osoba w świecie wirtualnym przede wszystkim oceniana jest
za częstotliwość przebywania w sieci, częstość komunikowania się,
sposób wypowiedzi, poglądy, zainteresowania, a nie za wgląd zewnętrzny.

Dużą zaletą wirtualnej komunikacji jest łatwość nawiązywania kon-
taktów. Styl życia współczesnych ludzi (w tym także młodzieży) zwią-
zany jest z pośpiechem, brakiem czasu, niepewnością jutra i wieloma
zahamowaniami. Coraz trudniej jest nawiązać relację z drugą osobą,
a tym bardziej ją utrzymać. Świat wirtualny znosi te bariery, pozwalając
na poszukiwanie i poznawanie ludzi w dowolnym momencie. Może się
to odbywać w drodze do szkoły, podczas przerwy w pracy lub odpo-
czynku czy w rano, tuż po przebudzeniu.

Warto przybliżyć działanie mechanizmów umożliwiających współ-
cześnie tak szerokie kontakty społeczne i przyjrzeć się dokładniej
charakterystycznym elementom komunikacji wirtualnej. Bogdan Zeler
i Urszula Żydek-Bednarczuk wymieniają następujące atrybuty e-ko-
munikacji:

 q Przestrzeń wirtualna nie ma ograniczeń. Interakcje w sieci nie
są ograniczone ani czasowo, ani geograficznie, co daje możli-
wość porozumiewania się i podtrzymywania znajomości z ludźmi
z całego świata.

 q Działania synchroniczne lub asynchroniczne. Komunikacja wir-
tualna nie ma ograniczeń czasowych, co pozwala na nawiązanie
porozumienia w czasie rzeczywistym, natychmiastowo (synchro-
nicznie). Możliwe jest jednak również przesyłanie takich komu-

81Świat wirtualny miejscem nawiązywania i utrzymywania relacji przez młodzież

nikatów, które odbiorca przeczyta po pewnym czasie – strony
dialogu nie muszą być jednocześnie obecne w przebiegu roz-
mowy (asynchronicznie).

 q Komunikacja wirtualna jest pozbawiona cielesności. Głównym
środkiem przekazu w sieci jest tekst, a także dźwięk, obraz. Coraz
częściej wykorzystywane są również kamery, pozwalające jedno-
cześnie widzieć i słyszeć rozmówcę, umożliwiające porozumienie
przy użyciu gestów, mimiki, układu ciała. Wszystkie te działania
w procesie komunikacji wirtualnej są jednak pozbawione kon-
taktu fizycznego, możliwego tylko podczas komunikacji „twarzą
w twarz”.

 q Komunikacja wirtualna zapewnia anonimowość. W sieci bardzo
często użytkownicy tworzą postać, jaką chcą być, dzięki moż-
liwości zatajenia prawdziwych informacji o sobie. Taka sytuacja
może prowadzić do fałszowania własnej tożsamości, ale także
podszywania się pod inną osobę.

 q Sieć umożliwia zmianę tożsamości. Użytkownicy tworzący swoją
tożsamość mogą łatwo przekroczyć granicę, za którą pojawiają
się zaburzenia osobowości. Wynikają one z ponadnormatyw-
nego zaangażowania w tworzenie innego obrazu siebie, niż jest
w rzeczywistości, na potrzeby świata wirtualnego i z nadmierne-
go zaangażowania w kontakty w sieci (Zeler, Żydek-Bednarczuk
2009, s. 86–87).

Anna Słysz i Beata Arcimowicz podkreślają, że wirtualne kontakty
zaspokajają potrzebę wsparcia (Słysz, Arcimowicz 2009, s. 30), nie-
zbędnego każdemu człowiekowi w różnych momentach życia. Internet
daje ku temu wiele możliwości.

W literaturze przedmiotu wyróżnia się trzy podstawowe rodzaje
wsparcia: emocjonalne, informacyjne i instrumentalne. (Sęk 2004, s. 11).

Wsparcie emocjonalne można uzyskać głównie na forach poświę-
conych danym tematom (na przykład chorobom). Oprócz przekazy-
wania słów otuchy użytkownicy nawiązują prywatne relacje, prowadzą
rozmowy, podczas których mogą zwierzyć się ze swoich problemów.
Wsparciu temu nie towarzyszą jednak niewerbalne gesty, takie jak przy-
tulenie, potrzymanie za rękę, bardzo pomocne w trudnych chwilach.
Są one nieraz zastępowane emotikonami lub słowami. Osoby szuka-
jące emocjonalnego wsparcia w sieci często nie mają odwagi przy-

82 Anna Andrzejewska

znać się najbliższym osobom w świecie rzeczywistym, że potrzebują
pomocy, rozmowy, wysłuchania – łatwiej im się otworzyć przed kimś,
kogo nie widzą, a mogą sobie jedynie wyobrażać, kim jest. Udzielanie
emocjonalnego wsparcia łączy użytkowników internetu. Podtrzymują
oni kontakty ze względu na okazane sobie nawzajem zainteresowanie
problemami i chęć dawania otuchy. Z czasem niektóre takie relacje
można nazwać przyjaźnią.

Wsparcie informacyjne polega na wymianie takich informacji, które
są pomocne w trudnej sytuacji i stanowią pomysł na jej rozwiązanie.
Źródłem wsparcia informacyjnego jest osoba, która rozwiązała już pro-
blemową sytuację zbliżoną do tej, w jakiej znalazła się druga strona
relacji. Internet daje użytkownikom szerokie możliwości w zakresie
wzajemnego wsparcia informacyjnego. Niemal na wszystkie problemy
dnia codziennego można znaleźć receptę w sieci, podobnie jak opinie
o wszelkich produktach i usługach. Brak granic czasowych i geograficz-
nych umożliwia znalezienie osób znajdujących się w podobnej sytuacji,
nawiązanie z nimi kontaktu i podzielenie się sposobami poradzenia
sobie z danym kłopotem. Trzeba pamiętać jednak, że informacje roz-
powszechniane w internecie nie zawsze są zgodne z rzeczywistością,
wystawiane opinie mogą być kryptoreklamą lub subiektywnym poglą-
dem, wyrażonym na podstawie osobistych doświadczeń niezwiązanych
z problemem.

Wsparcie instrumentalne polega na podaniu gotowej instrukcji po-
stępowania w konkretnej sytuacji. Użytkownik poszukuje porady, infor-
macji w określonej sprawie, i pod tym kątem przegląda fora, sam zadaje
na nich pytania, zapoznaje się ze stronami internetowymi o zbliżonej
do problemu treści.

Poza potrzebą wsparcia wirtualne znajomości zaspokajają również
inne potrzeby w zakresie kontaktu z ludźmi, uzyskania akceptacji i sza-
cunku (Słysz, Arcimowicz 2009, s. 45). Można przyjąć, że interakcja,
jaką umożliwia swoim użytkownikom sieć, jest tylko namiastką praw-
dziwego kontaktu. Obecnie, kiedy rozmowę zamieniamy na stukanie
w klawiaturę, a emocje – na emotikony, wirtualne znajomości często nie
zapewniają kontaktu z ludźmi, pochłaniając zaś czas i energię. Potrzeba
akceptacji i szacunku zaspokajana przez internetowe znajomości bywa
tylko złudzeniem, gdyż ludzie ukazują siebie takimi, jakimi chcą być wi-
dziani przez innych. Ważny w tym zakresie jest pogląd wyrażony przez
Adama Andrzejewskiego, który zwraca uwagę na fakt, że „specyficzne

83Świat wirtualny miejscem nawiązywania i utrzymywania relacji przez młodzież

grupy dyskusyjne w internecie mogą oddziaływać na psychikę innych
użytkowników w celu kształtowania z ich punktu widzenia wzorców
zachowań” (Andrzejewski 2018b, s. 185). Dlatego, jak dodaje: „ważna
staje się potrzeba szerokiego dyskursu nad problematyką forów inter-
netowych o charakterze destrukcyjnym, których twórcami i użytkow-
nikami stają się coraz częściej bardzo młodzi ludzie” (tamże).

Świat wirtualny miejscem inicjowania bliższych
relacji – przyjacielskich, partnerskich, intymnych
Nawiązywanie i podtrzymywanie relacji społecznych w internecie
w bardzo szybkim tempie zastępuje tradycyjne formy i miejsca zawie-
rania i kontynuowania znajomości – osiedlowe place zabaw, spotkania
ze znajomymi i rozmowy twarzą w twarz. Warto jednak wspomnieć, że
niektóre z wirtualnych relacji przeniesione do realnego świata mogą
być początkiem przyjaźni i dalej rozwijać się już poza siecią. Relacje
zawarte w cyfrowej rzeczywistości mogą być później budowane różnie
– w zależności od uczestników interakcji mogą to być związki trwałe
lub ulotne, zawierane szybko lub powoli.

W życiu większości ludzi najważniejszymi relacjami międzyludzki-
mi (oprócz rodzinnych) są relacje przyjacielskie i partnerskie. Każdy
człowiek potrzebuje bliskiej osoby, na której może polegać niezależnie
od czasu, miejsca i sytuacji. Jest to szczególnie istotne dla młodych
osób. Nawiązanie przyjaźni przez internet stało się obecnie bardzo wy-
godne i łatwe. Wiele osób nie chce tracić czasu i energii na poszukiwanie
osób podobnie do nich postrzegających świat. W takich sytuacjach
przydatny jest internet – wystarczy włączyć komputer lub smartfon
i przenieść się w miejsce (czat, komunikator, portal społecznościowe,
forum dyskusyjne, blog), w którym można poznać przyszłego przyja-
ciela – partnera do rozmów, z którym można się bez obaw podzielić
poglądami i z którym można porozmawiać o problemach.

Przyjaciel, z samej definicji, jest osobą bliską, która odgrywa ważną
rolę w życiu człowieka. Jest powiernikiem, doradcą, wsparciem i kompa-
nem w wielu sytuacjach życiowych. „Przyjaźń jest interakcją całkowicie
dobrowolną, spontaniczną, subiektywnie odczuwalną i przeżywaną,
która nie może być poddawana żadnym definicjom normatywnym ani
też prawom logicznym. Dzieje się tak dlatego, że każdy związek dwóch
osób określanych przyjaciółmi opiera się na jedynie im znanych zasa-

84 Anna Andrzejewska

dach, oczekiwaniach i płynącej z tego związku satysfakcji” (Szewczuk
1998, s. 498).

Przyjaźń zawierana w świecie realnym niejednokrotnie narażona
jest na wiele przeciwności. Przyjaciele chcą ze sobą spędzać cały czas,
co nie jest wcale proste. Relacje takie zależą od uwarunkowań zewnętrz-
nych, często uczestniczą w nich osoby trzecie. Ma na nie wpływ również
środowisko, w którym żyją uczestnicy relacji przyjacielskiej, i sposób,
w jaki zostali wychowani. Z kolei „przyjaźń tworzona w cyberprzestrze-
ni ma charakter kompensacyjny dla osób, które z uwagi na blokady
lękowe mają trudności w nawiązywaniu relacji przyjaźni w realności”
(Branicki 2013, s. 168). Cyberprzestrzeń zapewnia im poczucie ano-
nimowości, co z kolei przyczynia się do zwiększenia pewności siebie.
Umożliwia również ukrycie tych elementów, których dana osoba się
wstydzi. „Aby jednak ich [ludzi] kontakty stawały się pełniejsze, wirtu-
alne spotkania często potrzebują realnego przedłużenia, «prawdziwego
odpowiednika» umożliwiającego cielesne poznanie i kontakt niezapo-
średniczony” (Stachura 2006, s. 68). Dochodzi wtedy do dewirtualizacji
znajomości, co rozumie się jako świadomą zamianę kontaktów w świe-
cie wirtualnym na kontakty w świecie realnym (Barani 2009, s. 113).
Przeniesienie kontaktów wirtualnych do świata realnego nie wyklucza
kontynuowania relacji internetowej, niezaprzeczalnie jednak znajomość
przeniesiona w świat rzeczywisty wchodzi na wyższy poziom – osoba
spotkana „twarzą w twarz” jest bardziej prawdziwa, autentyczna, god-
na zaufania.

Kontakty najczęściej przenoszone do rzeczywistości wynikają z ro-
dzaju relacji partnerskich. O ile przyjaźń na odległość jest akceptowalna,
o tyle utrzymywanie związku jest trudne i zazwyczaj jest rozwiązaniem
na krótki czas. Wynika to z faktu, że związki partnerskie opierają się na
bliskości dwojga osób, a więc bezpośredni kontakt fizyczny ma na nie
duży wpływ.

Młodzi ludzie, którym zależy na znalezieniu partnera, coraz czę-
ściej korzystają z portali randkowych. Jest to dobre rozwiązanie dla
osób nieśmiałych, które w realnym świecie nie zdobyłby się na odwagę,
by zaprosić przypadkowo spotkaną na ulicy osobę na kawę lub wspólny
spacer. Bariera monitora sprawia również, że ludzie łatwiej i szybciej
otwierają się przed innymi – czasem nawet nie zauważają, że zaczy-
nają zwierzać się obcej osobie, o której w gruncie rzeczy nic nie wiedzą.
Relacja taka przybiera wtedy formę intymnej rozmowy, opartej na po-

85Świat wirtualny miejscem nawiązywania i utrzymywania relacji przez młodzież

lubieniu się i wzajemnym zaufaniu, czyli na warunkach koniecznych dla
przetrwania znajomości (Kacprzak, Leppert 2013, s. 44). Kontakt ten
może być bliższy w związku z tym, że z internetu korzysta się w zasa-
dzie bez przerwy – po nadejściu nowej wiadomości od osoby poznanej
w sieci natychmiast pojawia się powiadomienie, na które możemy bły-
skawicznie odpowiedzieć, zupełnie tak, jakbyśmy rozmawiali w czasie
rzeczywistym. Wirtualna relacja może zamienić się w realną – nawet
partnerską – na całe życie.

Osobom szukającym partnera życiowego często zależy na prze-
niesieniu znajomości do świata realnego. Dzięki temu możliwe jest
poznanie drugiej osoby taką, jaka jest naprawdę, a nie taką, na jaką się
kreuje. Można sprawdzić, czy między dwiema osobami zaistniała więź,
czy pojawiły się między nimi jakieś uczucia. „Przyczynami aż tak szyb-
kiego tempa wydarzeń mogą być: potrzeba przekonania się, czy po-
między partnerami «zaiskrzy», chęć jak najszybszego sprawdzenia ko-
lejnych profili, w razie gdyby znajomość z danym partnerem miała się
nie ułożyć, brak zaufania do informacji umieszczonych w profilu użyt-
kownika albo chęć szybkiego sprawdzenia, kto tak naprawdę ukrywa się
pod danym profilem” (Whitty, Carr 2007, s. 199–201). Dewirtualizacja
takiej znajomości umożliwia przekonanie się, kim w rzeczywistości jest
osoba poznana w sieci. Pozwala zaoszczędzić czas w sytuacji, gdy na-
wiązana relacja okazuje się jedynie wykreowanym w internecie tworem.
Często jednak przeniesienie znajomości do świata rzeczywistego jest
niemożliwe lub mało prawdopodobne, na przykład wtedy, gdy rozmów-
cy mieszkają na dwóch krańcach świata, są niesamodzielni albo niepew-
ni siebie i boją się, że po spotkaniu „na żywo” nie będą już atrakcyjni
czy interesujący dla drugiej strony.

Część osób w Polsce nadal z nieufnością podchodzi do związków
zawieranych w internecie, ale wzrasta liczba osób, które wykorzystują
internet do poszukiwania „drugiej połówki”. Niektórzy bardzo długo
noszą się z tą decyzją – wstydzą się zamieścić swoje zdjęcie na por-
talu randkowym, obawiając się braku akceptacji dla takiej znajomości
ze strony rodziny czy bliskich. Sieć staje się jednak na tyle popularnym
narzędziem poznawania nowych osób, że niebawem publiczne przy-
znanie się do faktu, że partnera czy partnerkę poznało się w sieci, nie
będzie niczym zadziwiającym. Uwaga ta w mniejszym stopniu dotyczy
nastolatków, którzy cyberprzestrzeń traktują jako naturalne środowisko
poznawania nowych ludzi i wchodzenia z nimi w relacje partnerskie.

86 Anna Andrzejewska

Do poszukiwania życiowego partnera służą portale randkowe.
„E-randki cieszą się taką samą popularnością wśród mieszkańców
dużych miast, jak i na wsiach. Dzięki cyberprzestrzeni ludzie mają moż-
liwość spotkania się z kim tylko zapragną, gdzie tylko chcą, o każdej
porze dnia i nocy i w dowolnym miejscu. Ponadto internet zapewnia
poczucie anonimowości, która pozbawia wielu oporów, daje poczucie
bezpieczeństwa i ośmiela. W wirtualnej przestrzeni łatwiej zadać bez-
pośrednie pytanie, stawiać wymagania, czy flirtować. Łatwiej jest także
powiedzieć: nie chcę się już z Tobą spotykać” (Witak [online], 8.10.2018).

„Flirt w Internecie (cyberflirt), to specyficzna forma interakcji, którą
należy rozważać w oderwaniu od flirtu w świecie realnym. Skupiając
się na samej wymianie komunikatów tekstowych, trzeba przyznać,
że nie występuje w nich żaden z sygnałów charakterystycznych dla
flirtu w świecie realnym” (Whitty, Carr 2009, s. 84). Flirty internetowe
mogą stanowić formę rozrywki lub zaspokajać potrzebę bycia w związ-
ku z inną osobą. Przede wszystkim jednak stwarzają okazję do odnale-
zienia prawdziwej miłości.

„Romanse online dają szanse na relacje o niskim stopniu ryzyka
i dostarczają ekscytacji. Mniejsze ryzyko i mniejsza moralna krytyka
takich kontaktów pozwala zaangażowanym osobom uniknąć żalu
w krótkiej perspektywie oraz realnego zranienia w dłuższej. Obec-
ność w sieci wielu interesujących partnerów zwiększa dyskomfort
braku działań w związku z niesatysfakcjonującym układem offline”
(Ben-Ze’ev 2005, s. 111–112). O intensywności romansów interneto-
wych mogą świadczyć postawy młodych użytkowników portali rand-
kowych, którzy pozostawali w tego rodzaju relacjach. „Coraz częściej
słyszy się, zwłaszcza u młodych ludzi, że poznali wspaniałą osobę przez
internet, na forum dyskusyjnym, czacie bądź na czymś, co nazywa się
darmowe randki internetowe. Niektórzy po pierwszej rozmowie skłon-
ni są do stwierdzeń, iż jest to miłość i że pragną związku z tą osobą”
(Bartoszewska [online], 12.10.2018).

„Miłość od pierwszego czatu ma związek z «aureolą osobowości»
– przypisywaniem osobie posiadającej określony pozytywny rys innych
zalet. To jak zakochiwanie się w nieznajomym – nie mamy wszystkich
informacji, a luki wypełniamy za pomocą idealizacji” (Ben-Ze’ev 2005,
s. 205–206). Aiz Ansari uznał, że „randkowanie w sieci jest jak druga
praca wymagająca wiedzy i umiejętności, które niewielu z nas posiada”
(Ansari 2016, s. 108).

87Świat wirtualny miejscem nawiązywania i utrzymywania relacji przez młodzież

Warto zwrócić uwagę na powody, dla których ludzie logują się
na portalu randkowym. W Polsce brakuje takich analiz (zwłaszcza w od-
niesieniu do osób w okresie adolescencji), można jednak odnieść się do
badań amerykańskich, które przeprowadziła Monica T. Whitty. Według
niej ludzie zakładają konta na portalach randkowych, ponieważ:

 q liczą na stworzenie długoterminowego związku – odpowiedziało
tak aż 91% respondentów,

 q portale randkowe są alternatywnym sposobem na poznanie part-
nera – taki pogląd wyraziła ponad połowa badanych,

 q portale randkowe pozwalają na szukanie partnera, kiedy inne
sposoby (bardziej realne) wywołują niechęć,

 q nie trzeba się specjalnie przygotowywać i wychodzić z domu,
 q ludzie czują się pewniej, poznając kogoś w zaciszu domowym,

a niechętnie wpuszczają obce osoby do domu,
 q możliwe jest nawiązanie niezobowiązującej znajomości czy ro-

mansu (Whitty, Carr 2009, s. 196).

W cyberprzestrzeni funkcjonuje wiele portali o takim charakterze.
Wydawałoby się, że ich użytkownikami są ludzie dorośli. Istnieje jednak
mnóstwo serwisów przeznaczonych dla nastolatków, między innymi
poszkole.pl, mates.pl, milosnykontakt.pl.

Twórcy portali randkowych przeznaczonych dla nastolatków za-
strzegają przy zakładaniu konta, że minimalny wiek użytkownika wy-
nosi trzynaście lat. Jak jednak wskazuje praktyka, warunek ten nie jest
przestrzegany. Zdarza się, że użytkownikami tych serwisów są osoby
dużo młodsze, ale także bardzo dojrzałe. Przeglądając zakładki, można
znaleźć zdjęcia bardzo młodych osób robiących tak zwany dzióbek
i prezentujące się w skąpych strojach. Takie zdjęcia otrzymują naj-
więcej gwiazdek od użytkowników. Pojawiają się wątpliwości i pyta-
nia dotyczące poszukiwania znajomych w internecie przez tak mło-
dych użytkowników.

W związku z analizą problematyki portali randkowych należy wspo-
mnieć o aplikacji Tinder, która korzysta z technologii lokalizacji i jest
bardzo popularna wśród internautów. Stworzona została pod koniec
2012 r. przez Seana Rada, Justina Mateena i Jonathana Badeena, stu-
dentów Uniwersytetu Karoliny Południowej. Jest to aplikacja dostępna
w dwudziestu czterech wersjach językowych, umożliwiająca wyszuka-
nie idealnego partnera seksualnego w najbliższej okolicy użytkownika.

88 Anna Andrzejewska

Można nazwać ją speed dating w wersji wirtualnej. Aplikacja jest prosta
w obsłudze. Podczas zakładania profilu wstawia się swoje zdjęcia, usta-
wia obszar wyszukiwania przyszłego partnera, płeć i wiek osoby, której
szukamy. Natychmiast pojawiają się zdjęcia (od subtelnych po bardziej
odważne). Wchodząc na profil, można zapoznać się ze szczegółowymi
danymi na temat danej osoby (na przykład dowiedzieć się, ile dana
osoba ma wzrostu lub jaki ma rozmiar biustu). W taki sposób można wy-
brać partnera (także seksualnego) spełniającego nasze warunki. Kiedy

„polubimy” już wybrany profil, czekamy na odzew z drugiej strony. Jeśli
osoba ta również wykaże zainteresowanie, otwiera się chat, na którym
można rozpocząć rozmowy. Bardziej niecierpliwi użytkownicy mogą
od razu umówić się na spotkanie w świecie rzeczywistym.

Popularność Tindera wiąże się z kulturą wygodnej konsumpcji, w któ-
rej szczególnie młodzi ludzie mają silną potrzebę zaspakajania swoich
potrzeb natychmiast, bez zbędnego odraczania i bez nieprzyjemnego
napięcia. Sposób przeniesienia znajomości wirtualnej do świata rze-
czywistego zależy wyłącznie od chęci, preferencji i nastawienia użyt-
kowników. Internet może przełamywać bariery, popychać do zachowań,
które kiedyś nie byłyby akceptowane.

Należy mocno zaakcentować, że młodzi ludzie są często nie-
świadomi niebezpieczeństw związanych z aktywnością na portalach
randkowych i padają ofiarą przekazów erotycznych, a także nierzad-
ko stają się obiektami wykorzystania seksualnego. Z punktu widzenia
tych rozważań cenna jest refleksja Sylwii Galanciak: „Czy możliwe jest
przeniesienie ukształtowanych w realnym świecie, wypracowanych
przez dziesiątki, setki lat więzi społecznych do przestrzeni przez me-
dia? Entuzjaści gorliwie przytakną w odpowiedzi, krytycy – przeciw-
nie – sceptycznie pokręcą głowami. Bez względu jednak na naukowe
rozstrzygnięcia i wizje proroków cyfrowego postępu, proces transferu
postaw i wartości trwa. Internauci zagospodarowują nową przestrzeń
aktywności, nie czekając na werdykt i nie przejmując się diagnoza-
mi. Zamiast wieść aksjologiczny spór, trzeba zatem zastanowić się, jak
uczynić z użytkowników sieci osoby kompetentne i świadome konse-
kwencji własnych poczynań. Jak wykorzystać potrzebę społecznej inte-
gracji dla tworzenia lepszego, mądrzejszego społeczeństwa. To wielkie
wyzwanie stojące przed pedagogiką jutra” (Galanciak 2017, s. 29).

89Świat wirtualny miejscem nawiązywania i utrzymywania relacji przez młodzież

Zakończenie
Świat wirtualny jest ważnym miejscem ludzkiego funkcjonowania
w wielu obszarach. Na niespotykaną skalę zmienił kontakty interper-
sonalne. Dla młodych ludzi stał się częścią ich życia. W świecie tym
szukają oni nie tylko informacji czy rozrywki, ale także kontaktu z dru-
gim człowiekiem. Nawiązują i utrzymują bliższe oraz dalsze relacje.
Czasem udaje im się znaleźć kogoś, kto na trwale pozytywnie wpisze
się w ich życie, nierzadko się jednak zdarza, że kontakt z osobą pozna-
ną w przestrzeni cyfrowej okazuje się doświadczeniem negatywnym.
Młodzież podchodzi do relacji międzyludzkich w świecie wirtualnym bez
pogłębionej refleksji, co uwalnia młodych ludzi spod wpływu kontroli
społecznej, stwarzając często różnorodne zagrożenia.

Problematyka ta jest dużym wyzwaniem dla środowiska pedago-
gicznego, które powinno przygotować najmłodsze pokolenie do na-
wiązywania właściwych relacji w przestrzeni cyfrowej. Konieczne jest
także w tym obszarze zaangażowanie rodziców, ponieważ to właśnie
oni są najważniejszymi wychowawcami.

Wybrane aspekty bezpieczeństwa
w sieci w prawodawstwie europejskim
i w polskim systemie edukacji

Rafał Lew-Starowicz

Działania profilaktyczne, w tym podejmowane w obszarze kształcenia na
rzecz bezpieczeństwa uczniów w internecie, mają długą historię i zostały
ugruntowane na płaszczyźnie prawa zarówno europejskiego, jak i krajo-
wego. Aktywna postawa instytucji publicznych, wspierająca, koordynu-
jąca i nacechowana otwartością w stosunku do wszystkich interesariu-
szy procesu zapewnienia bezpieczeństwa uczniom podczas korzystania
przez nich z technologii informacyjno-komunikacyjnych, jest jednym
z ważniejszych wyznaczników skuteczności takich działań. Można uznać,
że istniejące regulacje w tym zakresie dają możliwość rozwoju polityki
na rzecz bezpieczeństwa uczniów w środowisku szkolnym, co więcej
– stanowią o wymogu jej realizacji. Przyjęty przez Komisję Europejską
Plan działania w dziedzinie edukacji cyfrowej zakłada przeciwdziałanie
zagrożeniom w sieci, a jednym z podstawowych zadań systemu oświaty
w Polsce jest przygotowanie uczniów do bezpiecznej i odpowiedzialnej
aktywności w internecie.

Słowa kluczowe:
prawo oświatowe
podstawa programowa
dyrektywy unijne
konwencje Rady Europy

Selected aspects of the e-Safety
in the Pan-European legislation
and in the Polish education system

Rafał Lew-Starowicz

Preventive measures in the e-safety area, including education, have
a long history and have been addressed at the Pan European as well as at
national level in Poland. Active attitude of public institutions that should
support and coordinate, monitorize, and present openness in relation
to all stakeholders of the process of ensuring the e-safety of students,
is one of the most important determinants of the effectiveness of such
policies. It can be assumed that the existing regulations in this area give
an opportunity to develop policies for the e-safety of students in the
school environment, what is more, they demanding its implementation.
The Digital Education Action Plan adopted by the European Commission
assumes the prevention of threats on the Internet and in relation
to that, one of the basic goal of the education system in Poland is to
prepare students for safe and responsible activity online.

Keywords:
educational law
core curriculum
EU directives
conventions of the Council of Europe

92 Rafał Lew-Starowicz

Pierwsze działania skierowane przeciw nielegalnym treściom w sieci
Rada Unii Europejskiej podjęła w lipcu 1996 r., przyjmując plan walki
z rasizmem i ksenofobią. W 1997 r. Rada do spraw Telekomunikacji przy-
jęła rezolucję w sprawie szkodliwych lub nielegalnych treści w internecie.
W styczniu 1999 r. Parlament Europejski i Rada Europejska zaakcep-
towały Plan działania w zakresie promocji bezpiecznego korzystania
z internetu poprzez walkę ze szkodliwymi lub nielegalnymi treściami
w globalnych sieciach. Na mocy tego dokumentu uruchomiony został
program Safer Internet Action Plan (SIAP), propagujący bezpieczne ko-
rzystanie z internetu oraz z nowych technologii, w tym z nowej generacji
telefonów komórkowych, gier online, chatów i komunikatorów. W ra-
mach programu realizowane są działania w następujących obszarach:

 q poprawa bezpieczeństwa zasobów internetowych (przez samo-
regulację dostawców treści),

 q rozwój systemów filtrowania i ratingu,
 q popieranie działań uświadamiających,
 q tworzenie sieci punktów kontaktowych do spraw zwalczania

nielegalnych treści (hotline),
 q działania wspierające (oceny projektów, badania i publikacje, kon-

ferencje, seminaria, końcową ocenę programu).

Pierwotnie Safer Internet Action Plan był przewidziany na lata 1999–
–2002. Kilka lat temu zakończyła się jego czwarta edycja (2009–2013).
Jednym z głównych celów tej inicjatywy jest podnoszenie świadomości
wszystkich użytkowników internetu w zakresie bezpiecznego i efek-
tywnego korzystania z sieci. W ramach programu w całej Europie po-
wstają narodowe punkty Awareness, których działalność koncentruje
się na budowaniu świadomości zagrożeń, z jakimi w sieci mogą zetknąć
się jej użytkownicy. Obecnie sieć Awareness obejmuje dziewiętnaście
krajów. Ich współpracę na poziomie europejskim koordynuje organi-
zacja INSAFE1.

Ocenę Safer Internet Action Plan zawarto w Komunikacie Komisji
do Parlamentu Europejskiego, Rady, Europejskiego Komitetu Ekono-
miczno-Społecznego i Komitetu Regionów: Ocena okresowa wielo-
letniego unijnego programu ochrony dzieci korzystających z internetu

1 bit.ly/31V4tcv [dostęp: 12.04.2018].

93Wybrane aspekty bezpieczeństwa w sieci w prawodawstwie europejskim...

oraz innych technologii komunikacyjnych. Polski rząd przyjął w 2014 r.
stanowisko wobec tego komunikatu, w którym dokonał oceny krajo-
wego komponentu programu.

W dokumencie Komisji Europejskiej czytamy między innymi: „Pro-
gram prowadzono w sposób wydajny […]. Zgodnie z oceną program jest
też skuteczny”2. W przedstawionej analizie podkreślono takie osią-
gnięcia programu jak powstanie numerów interwencyjnych, infolinii
i ośrodków informacyjnych w większości państw członkowskich.

Ważnym wydarzeniem na szczeblu Komisji Europejskiej, mającym
na celu wzmocnienie ochrony osób małoletnich w internecie, było
przyjęcie Europejskiej strategii na rzecz lepszego internetu dla dzieci,
umożliwiającej wspieranie:

 q procesów ustalania i wymiany między państwami członkowskimi
najlepszych praktyk w obszarach formalnego i nieformalnego na-
uczania bezpieczeństwa w internecie, tworzenia stosownych tre-
ści edukacyjnych oraz partnerstw publiczno-prywatnych, których
celem jest dotarcie do dzieci, rodziców, nauczycieli i opiekunów,

 q prac nad specjalnym modułem w ramach systemu Europass,
określającym kompetencje cyfrowe, a także nad poprawą wskaź-
ników korzystania z technologii informacyjno-komunikacyjnych
i ich wpływu na edukację,

 q dokonywania analiz oraz testowania narzędzi kontroli rodzi-
cielskiej i powiązanych usług wspierających, które mają na celu
umocnienie praw rodziców i dzieci,

 q badań i rozwoju, aby rozważyć możliwości interpretacji syste-
mów ratingów wiekowych oraz klasyfikacji treści przez skuteczne
narzędzia kontroli rodzicielskiej, które funkcjonowałyby w wie-
lu językach,

 q podejmowania kroków legislacyjnych, jeżeli metody samoregu-
lacji branży nie przyniosą efektów3.

2 Komunikat Komisji do Parlamentu Europejskiego, Rady, Europejskiego Komitetu Ekonomiczno-
-Społecznego i Komitetu Regionów: Ocena okresowa wieloletniego unijnego programu
ochrony dzieci korzystających z Internetu oraz innych technologii komunikacyjnych, s. 5,
bit.ly/2X9AgI0 [dostęp: 17.07.2018].

3 Tamże, s. 10, 14.

94 Rafał Lew-Starowicz

W strategii określono, jakie działania powinny spoczywać na pań-
stwach członkowskich, a jakie na sektorze usług internetowych w za-
kresie poprawy bezpieczeństwa dzieci w internecie. Komisja Europej-
ska udziela wsparcia finansowego zarówno organizacjom zrzeszającym
przedstawicieli rynku internetowego, takim jak Internet Content
Rating Association (ICRA), jak i organizacjom rynku gier komputero-
wych i wideo, na którym działa na przykład Federacja Producentów
Oprogramowania Interaktywnego (Interactive Software Federation
of Europe, ISFE).

Stowarzyszenie ICRA powołało do życia tak zwany RSAC iRating
System, który ma za zadanie filtrowanie zawartości internetu pod ką-
tem występujących tam treści potencjalnie niebezpiecznych dla dzieci.
Z kolei federacja ISFE stworzyła ogólnoeuropejski system klasyfikacji
gier komputerowych i wideo PEGI (Pan-European Game Information),
współfinansowany przez Komisję Europejską.

Wraz z rozwojem mediów cyfrowych dostrzeżono potrzebę stworze-
nia przepisów prawa, które odnoszą się do konkretnych sytuacji związa-
nych z tym procesem. Dobrym przykładem takiego postępowania może
być treść dyrektywy 2007/65/WE Parlamentu Europejskiego i Rady z dnia
11 grudnia 2007 r. zmieniającej dyrektywę Rady 89/552/EWG w spra-
wie koordynacji niektórych przepisów ustawowych, wykonawczych
i administracyjnych państw członkowskich, dotyczących wykonywania
telewizyjnej działalności transmisyjnej, w której w art. 44 stwierdzono:
„Dostępność szkodliwych treści w audiowizualnych usługach medial-
nych nadal budzi niepokój prawodawców, przedsiębiorstw branżowych
i rodziców. Pojawią się również nowe problemy, związane zwłaszcza
z nowymi platformami i nowymi produktami. Dlatego niezbędne jest
wprowadzenie przepisów służących ochronie fizycznego, umysłowe-
go i moralnego rozwoju małoletnich oraz ochronie godności ludzkiej
we wszystkich audiowizualnych usługach medialnych, w tym także
w audiowizualnych przekazach handlowych”4.

Z kolei art. 45 tej dyrektywy podkreśla: „Należy zachować należytą
równowagę między środkami podejmowanymi w celu ochrony fizycz-
nego, umysłowego i moralnego rozwoju małoletnich i ochrony godności
ludzkiej a podstawowym prawem do wolności słowa zawartym w Kar-

4 http://prawo.vagla.pl/node/7730 [dostęp: 16.01.2019].

95Wybrane aspekty bezpieczeństwa w sieci w prawodawstwie europejskim...

cie Praw Podstawowych Unii Europejskiej. Celem tych działań, takich
jak stosowanie osobistych numerów identyfikacyjnych (kodów PIN),
systemów filtrowania lub oznaczania, powinno więc być zapewnienie
odpowiedniego poziomu ochrony fizycznego, umysłowego i moralnego
rozwoju małoletnich i ochrony godności ludzkiej, zwłaszcza w przy-
padku audiowizualnych usług medialnych na żądanie”5. Przepisy te
zachęcają państwa członkowskie Unii Europejskiej do podejmowania
konkretnych działań na rzecz zabezpieczenia dzieci przed szkodliwym
wpływem mediów.

Dyrektywa Parlamentu Europejskiego i Rady 2011/92/UE z dnia
13 grudnia 2011 r. w sprawie zwalczania niegodziwego traktowania
w celach seksualnych i wykorzystywania seksualnego dzieci oraz por-
nografii dziecięcej, zastępująca decyzję ramową Rady 2004/68/WSiSW6,
zawiera zapis w art. 25:
„1. Państwa członkowskie podejmują środki niezbędne do zapewnienia

szybkiego usunięcia stron internetowych zawierających lub roz-
powszechniających pornografię dziecięcą utrzymywanych na ich
terytorium oraz by dążyć do zapewnienia usunięcia takich stron
utrzymywanych poza ich terytorium.

2. Państwa członkowskie mogą podejmować środki służące blokowa-
niu stron internetowych zawierających lub rozpowszechniających
pornografię dziecięcą wśród użytkowników internetu na swym te-
rytorium. Środki te muszą być wprowadzone w oparciu o przejrzystą
procedurę i dostarczać odpowiednich gwarancji, w szczególności
w celu zapewnienia ograniczenia blokowania do tego, co konieczne
i współmierne, oraz informowania użytkowników o powodzie takie-
go blokowania. Gwarancje te mogą również obejmować możliwość
uzyskania zadośćuczynienia sądowego”7.
Ponadto w orzeczeniu Europejskiego Trybunału Sprawiedliwości

w sprawie 239/85 Giftmüll, Komisja przeciwko Królestwu Belgii, można
przeczytać, że: „Każde państwo członkowskie musi realizować dyrek-
tywę w taki sposób, aby odpowiadało to wymogom bezpieczeństwa
prawnego, a w związku z tym transpozycja dyrektywy powinna być

5 Tamże.

6 bit.ly/2Rus94X [dostęp: 19.07.2018].

7 Tamże.

96 Rafał Lew-Starowicz

zapewniona w przepisach krajowych mających bezwzględnie wiążą-
cy charakter”8. Stanowi to jasną wskazówkę, w jaki sposób państwa
członkowskie mają implementować dyrektywy unijne do swoje-
go prawodawstwa.

Od 2016 r. Obserwatorium do spraw Naruszeń Praw Własności Inte-
lektualnej przy Urzędzie Unii Europejskiej do spraw Własności Intelek-
tualnej (European Union Intellectual Propery Office, EUIPO) prowadzi
projekt „IP in Education”. W ramach projektu odbywają się cykliczne
spotkania przedstawicieli państw członkowskich dotyczące praw
własności intelektualnej w edukacji. Na spotkaniach jest poruszany
temat obecności problematyki praw autorskich, patentów i znaków
towarowych w podstawie programowej oraz zagadnienie propagowania
tej tematyki w szkołach w wymiarze przedsiębiorczości, kreatywności
i innowacyjności uczniów, z uwzględnieniem kwestii przygotowania
materiałów edukacyjnych dla nauczycieli i uczniów.

W związku z działaniami prawnymi podejmowanymi na szczeblu
Wspólnoty Europejskiej, odnoszącymi się do coraz popularniejszej
formy rozrywki, jaką są gry komputerowe i wideo, warto wspomnieć
o dwóch komunikatach Komisji do Parlamentu Europejskiego, Rady,
Europejskiego Komitetu Ekonomiczno-Społecznego oraz Komitetu
Regionów. Pierwszym jest Europejskie podejście do umiejętności ko-
rzystania z mediów w środowisku cyfrowym KOM(2007) 833, w którym
umiejętność korzystania z mediów online określono między innymi jako:

„wyposażenie użytkowników w odpowiednie narzędzia do krytycznej
oceny treści online”9. Drugi dokument to Komunikat Komisji z 2008 r.
w sprawie ochrony konsumentów, w szczególności osób małoletnich,
w kwestii korzystania z gier wideo, wzywający państwa członkowskie
i zainteresowane podmioty do „oceny możliwych negatywnych i po-
zytywnych skutków gier wideo, zwłaszcza ich wpływu na zdrowie”10.

Ważnym przepisem w zakresie inspirowania rynku do podejmo-
wania porozumień na rzecz bezpieczeństwa dzieci i młodzieży (tak

8 Orzeczenie Europejskiego Trybunału Sprawiedliwości w sprawie 239/85 Giftmüll, Komisja
przeciwko Królestwu Belgii, nr 7, Zb. Orz. 1986, s. 1661 (za: Zapewnienie skuteczności prawu
Unii Europejskiej w prawie polskim. Wytyczne polityki legislacyjnej i techniki prawodawczej,
Urząd Komitetu Integracji Europejskiej, Warszawa 2003).

9 bit.ly/2RzSmPC [dostęp: 26.08.2014].

10 bit.ly/2QmSrBv [dostęp: 26.08.2014].

97Wybrane aspekty bezpieczeństwa w sieci w prawodawstwie europejskim...

zwanej samoregulacji) jest dyrektywa z dnia 8 czerwca 2000 r. o handlu
elektronicznym, w której w art. 16 mówi się o potrzebie wsparcia przez
państwa członkowskie oraz Komisję Europejską między innymi „opra-
cowywania przez stowarzyszenia i organizacje handlowe, zawodowe
lub konsumenckie kodeksów postępowania na poziomie wspólnotowym,
mających na celu właściwe wykonanie art. 5–15, […] przekazywanie Pań-
stwom Członkowskim oraz Komisji przez stowarzyszenia lub organizacje
handlowe, zawodowe lub konsumenckie oceny stosowania takich ko-
deksów postępowania oraz ich wpływu na praktykę i zwyczaje odnoszą-
ce się do handlu elektronicznego; opracowanie kodeksów postępowania
dotyczących ochrony małoletnich oraz godności człowieka”11.

W następstwie szczytu społecznego w Göteborgu w listopadzie
2017 r. oraz konkluzji Rady Europejskiej z grudnia 2017 r. Komisja Euro-
pejska zainicjowała 17 stycznia 2018 r. nowe inicjatywy mające na celu:
poprawę kluczowych kompetencji i umiejętności cyfrowych obywateli
europejskich, propagowanie wspólnych wartości i podnoszenie świa-
domości uczniów na temat funkcjonowania Unii Europejskiej. Jedną
z inicjatyw jest Plan działań na rzecz edukacji cyfrowej, zawierający listę
przedsięwzięć, które Komisja Europejska we współpracy z państwami
członkowskimi i zainteresowanymi podmiotami będzie wdrażać do koń-
ca 2020 r. Plan działań koncentruje się na rozwoju kompetencji cyfro-
wych (umiejętności, wiedzy i postaw) przydatnych w pracy i służących
szerszemu uczestnictwu w życiu społecznym, a także na efektywnym
wykorzystywaniu technologii w edukacji oraz użyciu danych i prognoz
w celu poprawy systemów kształcenia.

Plan działań obejmuje trzy główne cele:
 q lepsze wykorzystanie technologii cyfrowych w nauczaniu i ucze-

niu się,
 q rozwijanie umiejętności cyfrowych potrzebnych do życia i pracy

w czasach szybkich przemian cyfrowych,
 q poprawę edukacji dzięki lepszej analizie danych i prognozowaniu.

Najważniejsze elementy zaproponowane w planie działań:
 q Zwiększenie zainteresowania kobiet technologiami informacyj-

no-komunikacyjnymi oraz dziedzinami STEM (science, techno-

11 bit.ly/2R9k1rv [dostęp: 26.08.2014].

98 Rafał Lew-Starowicz

logy, engineering & math – nauka, technologia, inżynieria i mate-
matyka) – Komisja Europejska zobowiązuje się współpracować
z przedstawicielami przemysłu, organizacji pozarządowych
i systemów kształcenia, aby zapewnić uczennicom możliwości
rozwoju umiejętności cyfrowych oraz dostarczyć im wzorców
i autorytetów w celu osiągnięcia uczestnictwa kobiet w studiach
i zawodach w tych dziedzinach na równi z mężczyznami. Komisja
Europejska będzie zachęcać do tego, aby w ramach inicjatywy
Europejskiego Tygodnia Kodowania odbywało się więcej lekcji ko-
dowania dla dziewcząt. Będzie również współpracować z koalicją
na rzecz umiejętności cyfrowych i zatrudnienia i innymi organiza-
cjami w całej Europie w propagowaniu działań mających zachęcić
dziewczęta i kobiety do rozwijania umiejętności cyfrowych.

 q Wspieranie modernizacji szybkich łączy szerokopasmowych
w szkołach – ponieważ istnieje wyraźna przepaść cyfrowa między
państwami członkowskimi Unii Europejskiej, Komisja Europej-
ska będzie działać na rzecz zmiany tego stanu rzeczy, między
innymi przez utworzoną niedawno unijną sieć biur kompetencji
w zakresie łączności szerokopasmowej. Komisja rozważy tak-
że wspieranie dostępu szkół do szybkich łączy internetowych,
zwłaszcza przez system bonów, ze szczególnym uwzględnieniem
obszarów w niekorzystnej sytuacji.

 q Zapewnienie ram dla cyfrowo poświadczonych kwalifikacji
i umiejętności – technologie cyfrowe umożliwiają zwiększenie
wiarygodności i przejrzystości kwalifikacji oraz ochrony przed
fałszowaniem dokumentów. Cyfrowe poświadczenia kwalifi-
kacji są bardziej przenośne niż świadectwa papierowe – można
je przechowywać na kilku serwerach lub w kilku instytucjach,
ponadto mogą one zawierać obszerne metadane. Ułatwiają pre-
zentowanie kwalifikacji w życiorysach zawodowych, mediach
społecznościowych i na osobistych stronach internetowych.
Ramy cyfrowo poświadczonych kwalifikacji zapewnią zwiększe-
nie spójności danych i będą stanowić wsparcie na rzecz zapew-
niania jakości, ułatwią ponadto przenoszenie i porównywalność
kwalifikacji oraz będą sprzyjać mobilności, rozwijaniu współpracy
i wymianie pracowników.

 q Propagowanie nauki kodowania – Komisja Europejska postawiła
sobie za cel zaangażować w Europejski Tydzień Kodowania do

99Wybrane aspekty bezpieczeństwa w sieci w prawodawstwie europejskim...

2020 r. co najmniej połowę unijnych szkół. Europejski Tydzień
Kodowania to dynamiczny oddolny ruch zmierzający do tego,
aby rozpowszechnić umiejętność kodowania i inne umiejętno-
ści cyfrowe wśród Europejczyków, umożliwiając im zapoznanie
się z podstawami programowania i zagadnieniami dotyczącymi
między innymi sprzętu komputerowego, drukowania 3D, robo-
tów. Zaznajomienie się nauczycieli i uczniów z podstawami pro-
gramowania w ramach różnych przedmiotów pozwoli rozwinąć
kompetencje w zakresie stosowania kodowania jako narzędzia
nauczania umiejętności cyfrowych. W celu propagowania umie-
jętności kodowania Komisja Europejska będzie współpracować
z ambasadorami Europejskiego Tygodnia Kodowania, państwami
członkowskimi, siecią eTwinning, koalicją na rzecz umiejętności
cyfrowych i zatrudnienia, liderami cyfryzacji oraz innymi zainte-
resowanymi instytucjami i organizacjami.

 q Przeciwdziałanie zagrożeniom w internecie – coraz gęstsza sieć
połączeń cyfrowych sprawia, że spada poziom cyberbezpieczeń-
stwa, zwiększa się zagrożenie dla danych osobowych oraz ryzyko
wystąpienia negatywnych zjawisk, w tym dotyczących nadużyć
finansowych, rozpowszechniania fałszywych informacji, nęka-
nia w internecie i radykalizacji postaw. W związku z tym wszyscy
muszą wiedzieć, jak zarządzać swoją obecnością w internecie
i jak chronić swoje konta, informacje i urządzenia. Ważne jest
zatem uczenie dzieci i młodzieży krytycznego myślenia i umie-
jętności korzystania z mediów. Niezależnie od wieku każdy musi
być obywatelem świadomym cyfrowo – korzystać z możliwości,
jakie oferują technologie informatyczne, zdając sobie jednocze-
śnie sprawę ze związanych z nimi zagrożeń i rozwijając możli-
wości przeciwdziałania im. Unia Europejska będzie propagować
działania edukacyjne i uświadamiające, mające na celu rozwija-
nie potencjału wszystkich obywateli Wspólnoty, aby stawali się
aktywnymi, odpowiedzialnymi, krytycznymi i bezpiecznymi użyt-
kownikami technologii.

 q Uruchomienie unijnej kampanii dotyczącej higieny cybernetycz-
nej oraz znajomości mediów, w tym mediów społecznościowych,
a także skutecznych sposobów przeciwdziałania takim zagro-
żeniom jak cyberprzemoc, fałszywe informacje lub niepokoją-

100 Rafał Lew-Starowicz

ce treści – kampania obejmie wszystkie zainteresowane strony
i ma dotrzeć do dzieci, młodzieży, rodziców i wychowawców12.

Rada Europy
Postanowienia Konwencji Rady Europy o ochronie dzieci przed sek-
sualnym wykorzystywaniem i niegodziwym traktowaniem w celach
seksualnych, otwartej do podpisu w Lanzarote 25 października 2007 r.,
również potwierdzają potrzebę określenia ram współpracy na rzecz
ochrony dzieci i młodzieży na szczeblu międzynarodowym w obliczu
rozwoju mediów elektronicznych. W art. 23 konwencji zamieszczono
zakaz nagabywania dzieci w celach seksualnych za pośrednictwem
technologii informacyjnych i telekomunikacyjnych (grooming), co jest
obecnie poważnym problem w związku z aktywnością pedofilów na
wszelkiego rodzaju czatach i forach internetowych, z których korzy-
stają dzieci.

Kwestie dotyczące przestępstw w internecie podjęto także
23 listopada 2001 r. podczas budapeszteńskiej Konwencji Rady Eu-
ropy o cyberprzestępczości, w której określono nowe kategorie prze-
stępstw dotyczących nielegalnego dostępu do danych informatycznych
i systemów informatycznych, naruszenia ich integralności, fałszerstw
i oszustw komputerowych, nielegalnego przechwytywaniem danych,
a także produkowania, oferowania, udostępniania, rozpowszechniania,
transmitowania oraz pozyskiwania pornografii dziecięcej za pomocą
systemu informatycznego. W lipcu 2018 r. Komitet Ministrów Rady
Europy przyjął specjalne wytyczne dla państw członkowskich w za-
kresie respektowania, ochrony i realizacji praw dzieci w środowisku
cyfrowym13. Szczególnie ważne wydaje się wśród innych wymienionych
w tym dokumencie zaleceń zapewnienie dzieciom dostępu do środo-
wiska cyfrowego, co daje możliwość korzystania z pełni przysługują-
cych im praw, rozwijania u dzieci umiejętności krytycznej analizy treści,
ochrony przed zagrażającym im treściami oraz ochrony ich prywatności
i danych osobowych.

12 https://bit.ly/2KbHB0e [dostęp: 30.01.2018].

13 https://bit.ly/2CGPGcc [dostęp: 18.01.2018].

101Wybrane aspekty bezpieczeństwa w sieci w prawodawstwie europejskim...

Bezpieczeństwo uczniów w internecie
a polski system edukacji
Najważniejsze w polskim systemie oświaty dokumenty mające wpływ
na kwestie bezpieczeństwa uczniów w internecie to:

 q ustawa z dnia 14 grudnia 2016 r. – Prawo oświatowe,
 q ustawa z dnia 7 września 1991 r. o systemie oświaty,
 q rozporządzenie Ministra Edukacji Narodowej z dnia 14 lutego

2017 r. w sprawie podstawy programowej wychowania przed-
szkolnego oraz podstawy programowej kształcenia ogólnego dla
szkoły podstawowej,

 q rozporządzenie Ministra Edukacji Narodowej z dnia 30 stycz-
nia 2018 r. w sprawie nowej podstawy programowej kształcenia
ogólnego dla czteroletniego liceum ogólnokształcącego, pięcio-
letniego technikum oraz dwuletniej branżowej szkoły II stopnia.

Prawo oświatowe, które weszło w życie w 2017 r., jako jedno z pod-
stawowych zadań systemu oświaty przewiduje upowszechnianie
wśród dzieci i młodzieży wiedzy o bezpieczeństwie w internecie oraz
kształtowanie właściwych postaw wobec zagrożeń, w tym związanych
z korzystaniem z technologii informacyjno-komunikacyjnych i sytuacji
nadzwyczajnych (art. 1 pkt 20). W pkt. 21 wymienia się kształtowanie
u uczniów umiejętności sprawnego posługiwania się technologiami
informacyjno-komunikacyjnymi. Do tej pory jako potencjalne zagro-
żenia traktowano klęski żywiołowe i inne stany nadzwyczajne, które
mogły narazić na niebezpieczeństwo uczniów. W Prawie oświatowym
zawarto jednak przepis art. 27, mówiący o tym, że „szkoły i placówki
zapewniające uczniom dostęp do internetu są obowiązane podejmować
działania zabezpieczające uczniów przed dostępem do treści, które
mogą stanowić zagrożenie dla ich prawidłowego rozwoju, w szczegól-
ności zainstalować i aktualizować oprogramowanie zabezpieczające”.
Najczęściej interpretowano ten przepis jako konieczność zapewnienia
odpowiednich zabezpieczeń wewnątrzszkolnych w zakresie korzy-
stania z internetu na lekcjach. Obecnie zwraca się uwagę na kwestie
zdobycia wiedzy w tym zakresie i przyjmowaniu właściwych postaw
przez uczniów wobec zagrożeń związanych z korzystaniem z internetu,
a zatem traktuje się ten problem znacznie szerzej niż wcześniej.

Bardzo ważnym elementem zapewnienia bezpieczeństwa uczniów
jest odpowiednie przygotowanie nauczycieli. Jak wynika z badań,

102 Rafał Lew-Starowicz

to do nich zwracają się uczniowie, szczególnie wtedy, gdy doświadczają
problemów w sieci będących wynikiem działań innych osób (Kwiat-
kowska, Dąbrowski 2012).

Wyznaczenie standardów kształcenia nauczycieli to zadanie Mini-
sterstwa Nauki i Szkolnictwa Wyższego. Zostały one określone w roz-
porządzeniu Ministra Nauki i Szkolnictwa Wyższego z dnia 17 stycznia
2012 r. w sprawie standardów kształcenia przygotowujących do wyko-
nywania zawodu nauczyciela (Dz.U. 2012, poz. 131). Rozporządzenie to
powstało w porozumieniu z ministrem edukacji narodowej, ponieważ
doskonalenie nauczycieli to domena Ministerstwa Edukacji Narodowej.
Zgodnie z ogólnymi efektami kształcenia określonymi w załączniku
do tego dokumentu: „po zakończeniu kształcenia przygotowującego
do wykonywania zawodu nauczyciela absolwent:

 q posiada wiedzę psychologiczną i pedagogiczną pozwalającą na
rozumienie procesów rozwoju, socjalizacji, wychowania i naucza-
nia – uczenia się;

 q posiada wiedzę z zakresu dydaktyki i szczegółowej metodyki
działalności pedagogicznej, popartą doświadczeniem w jej prak-
tycznym wykorzystywaniu;

 q posiada umiejętności i kompetencje niezbędne do kompleksowej
realizacji dydaktycznych, wychowawczych i opiekuńczych zadań
szkoły, w tym do samodzielnego przygotowania i dostosowania
programu nauczania do potrzeb i możliwości uczniów;

 q wykazuje umiejętność uczenia się i doskonalenia własnego
warsztatu pedagogicznego z wykorzystaniem nowoczesnych
środków i metod pozyskiwania, organizowania i przetwarzania
informacji i materiałów;

 q umiejętnie komunikuje się przy użyciu różnych technik, zarówno
z osobami będącymi podmiotami działalności pedagogicznej, jak
i z innymi osobami współdziałającymi w procesie dydaktyczno-

-wychowawczym oraz specjalistami wspierającymi ten proces;
 q charakteryzuje się wrażliwością etyczną, empatią, otwarto-

ścią, refleksyjnością oraz postawami prospołecznymi i poczu-
ciem odpowiedzialności;

103Wybrane aspekty bezpieczeństwa w sieci w prawodawstwie europejskim...

 q jest praktycznie przygotowany do realizowania zadań zawodo-
wych (dydaktycznych, wychowawczych i opiekuńczych) wyni-
kających z roli nauczyciela”14.

Ustawa z dnia 26 stycznia 1982 r. – Karta Nauczyciela w art. 6 nakła-
da na nauczyciela obowiązek, aby: „kształcić i wychowywać młodzież
w umiłowaniu Ojczyzny, w poszanowaniu Konstytucji Rzeczypospolitej
Polskiej, w atmosferze wolności sumienia i szacunku dla każdego czło-
wieka oraz dbać o kształtowanie u uczniów postaw moralnych i oby-
watelskich”15. Zapewnienie uczniom bezpieczeństwa w czasie pobytu
w szkole należy do zadań dyrektora szkoły (art. 39 ust. 1 pkt 3 i 5a usta-
wy o systemie oświaty; art. 68 ust. 1 pkt 5 Prawa oświatowego). Zasady
bezpieczeństwa w szkołach określane są przez Ministerstwo Edukacji
Narodowej w porozumieniu z Ministerstwem Rodziny, Pracy i Polityki
Społecznej w rozporządzeniach (art. 95a ustawy o systemie oświaty;
art. 125 Prawa oświatowego)16. Zasady dotyczące bezpieczeństwa i pro-
mocji zdrowia obowiązujące w konkretnej szkole są określone w statu-
cie placówki. W tym zakresie obowiązek na szkołę nakłada rozporzą-
dzenie Ministra Edukacji Narodowej z dnia 21 maja 2001 r. w sprawie
ramowych statutów publicznego przedszkola oraz publicznych szkół
(Dz.U. 2001, nr 61, poz. 624). Od 1 września 2017 r. obowiązek ten
wynika wprost z przepisu Prawa oświatowego (art. 98 ust. 1 pkt 4).

Kompetencje rad rodziców zostały określone w art. 54 ustawy
o systemie oświaty (art. 83–84 Prawa oświatowego). Rada może wy-
stępować z wnioskami i opiniami we wszystkich sprawach szkoły do
dyrektora i innych organów szkoły lub organu sprawującego nadzór
pedagogiczny i organu prowadzącego szkołę. Daje jej to uprawnienie
także do zajmowania stanowiska w sytuacji, gdy dojdzie do niepoko-
jących zdarzeń z udziałem uczniów, jak również do inicjowania działań
profilaktycznych. Do kompetencji rady rodziców należy również uchwa-
lenie w porozumieniu z radą pedagogiczną między innymi „programu

14 Rozporządzenie Ministra Nauki i Szkolnictwa Wyższego z dnia 17 stycznia 2012 r.
w sprawie standardów kształcenia przygotowującego do wykonywania zawodu nauczyciela
(Dz.U. 2012, poz. 131).

15 Ustawa z dnia 26 stycznia 1982 r. – Karta Nauczyciela (Dz.U. 1982, nr 3, poz. 19).

16 Przepis obowiązujący – na podstawie art. 365 ustawy z dnia 15 grudnia 2016 r. przepisy
wprowadzające ustawę – Prawo oświatowe (Dz.U. 2017, poz. 60). Przepisy rozporządzenia
obowiązują do czasu wydania nowego rozporządzenia z art. 125 Prawa oświatowego.

104 Rafał Lew-Starowicz

wychowawczo-profilaktycznego szkoły obejmującego wszystkie treści
i działania o charakterze wychowawczym skierowane do uczniów, […]
programu profilaktyki” (Pilich 2009, s. 548). Odbywa się to na zasadach
partnerskich między wspomnianymi organami, ponieważ ustawa jasno
stwierdza, że działają one „w porozumieniu”.

Inne uprawnienia ma rada szkoły, która uczestniczy w „rozwiązy-
waniu problemów szkoły”, może „wnioskować do organu nadzorujące-
go […] o dokonanie oceny działalności szkoły”, na przykład w zakresie
osiąganych przez placówkę wyników w obszarach opieki i wychowania
uczniów (Pilich 2009, s. 530–531). Rada rodziców uczestniczy również
w procesie oceniania nauczycieli oraz udzielania im kolejnych stopni
awansu zawodowego (art. 6a i 9c Karty Nauczyciela). Kurator oświa-
ty, współdziałając z właściwymi organami i organizacjami w sprawach
przeciwdziałania patologii społecznej, ma również za zadanie wspierać
szkoły w ich wychowawczej misji (art. 51 ust. 1 pkt 14 Prawa oświa-
towego).

Rozporządzenie Ministra Edukacji Narodowej z dnia 10 maja 2013 r.
zmieniające rozporządzenie w sprawie nadzoru pedagogicznego17 okre-
śla wymagania dla szkół gimnazjalnych, które muszą być spełnione
w związku z przeprowadzaną w nich ewaluacją zewnętrzną. Jednym
z tych wymagań jest zorganizowanie w szkole procesów uczenia się
sprzyjających respektowaniu norm społecznych. Polegają one na two-
rzeniu w placówce edukacyjnej środowiska zapewniającego uczniom
bezpieczeństwo fizyczne i psychiczne, w którym „relacje między
wszystkimi członkami społeczności szkolnej są oparte na wzajemnym
szacunku i zaufaniu. Uczniowie współpracują ze sobą podczas realizacji
przedsięwzięć będących wynikiem działań samorządu uczniowskiego.
Zasady postępowania i współżycia w szkole lub placówce są uzgodnione
i przestrzegane przez uczniów, pracowników szkoły i rodziców”18. Roz-
porządzenie mówi także o tym, że: „w szkole lub placówce, wspólnie
z uczniami i rodzicami, analizuje się podejmowane działania wychowaw-
cze, w tym mające na celu eliminowanie zagrożeń oraz wzmacnianie

17 bit.ly/2YkABbh [dostęp: 6.10.2014].

18 Tamże.

105Wybrane aspekty bezpieczeństwa w sieci w prawodawstwie europejskim...

właściwych zachowań. Ocenia się ich skuteczność oraz, w razie potrzeb,
modyfikuje”19.

W obowiązującym stanie prawnym funkcjonują: rozporządzenie
Ministerstwa Edukacji Narodowej z dnia 27 sierpnia 2015 r. w sprawie
nadzoru pedagogicznego (Dz.U. 2015, poz. 1270) oraz rozporządze-
nie z dnia 6 sierpnia 2015 r. w sprawie wymagań wobec szkół i placó-
wek (Dz.U. 2015, poz. 1214). Dotyczą one wszystkich etapów edukacji
i rodzajów szkół. Zagrożenia online są również przedmiotem prac nad
zmianą przepisów w sprawie bezpieczeństwa i higieny w publicznych
oraz niepublicznych szkołach i placówkach. Nowe przepisy są do-
stosowywane do obecnej sytuacji i oczekiwań środowiska szkolnego.
Dotychczasowe regulacje, z 2002 r.20, nie uwzględniają aktualnych
potrzeb w zakresie bezpieczeństwa cyfrowego uczniów w szkołach.

Podstawa programowa
Zgodnie z zapisami rozporządzenia Ministra Edukacji Narodowej
z 14 lutego 2017 r. w sprawie podstawy programowej wychowania
przedszkolnego oraz podstawy programowej kształcenia ogólnego dla
szkoły podstawowej, kształcenie ogólne w szkole podstawowej ma na
celu między innymi:

 q wprowadzanie uczniów w świat wartości, w tym wykształcenie
u nich postaw ofiarności, współpracy, solidarności, altruizmu,
patriotyzmu i szacunku dla tradycji, wskazywanie wzorców
postępowania i budowanie relacji społecznych sprzyjających
bezpiecznemu rozwojowi ucznia;

 q rozwijanie umiejętności krytycznego i logicznego myślenia,
rozumowania, argumentowania i wnioskowania.

Najważniejsze umiejętności rozwijane w ramach kształcenia ogól-
nego w szkole podstawowej to między innymi:

 q poszukiwanie, porządkowanie, krytyczna analiza oraz wykorzy-
stanie informacji z różnych źródeł;

19 Tamże.

20 Rozporządzenie Ministra Edukacji Narodowej i Sportu z dnia 31 grudnia 2002 r. w sprawie
bezpieczeństwa i higieny w publicznych i niepublicznych szkołach i placówkach (Dz.U. 2003,
nr 6, poz. 69, ze zm.) obowiązuje do czasu wydania nowego rozporządzenia na podstawie
art. 125 Prawa oświatowego.

106 Rafał Lew-Starowicz

 q kreatywne rozwiązywanie problemów z różnych dziedzin ze
świadomym wykorzystaniem metod i narzędzi wywodzących
się z informatyki (z uwzględnieniem programowania).

Szkoła ma również przygotowywać do dokonywania świadomych
i odpowiedzialnych wyborów w trakcie korzystania z zasobów inter-
netu, do krytycznej analizy informacji, bezpiecznego poruszania się
w przestrzeni cyfrowej, w tym nawiązywania i utrzymywania relacji
z innymi użytkownikami sieci opartych na wzajemnym szacunku. Szko-
ła powinna dbać o wychowanie dzieci i młodzieży w duchu akceptacji
i szacunku dla drugiego człowieka.

Działalność wychowawcza szkoły należy do podstawowych celów
polityki oświatowej państwa. Wychowanie młodego pokolenia jest
wspólnym zadaniem rodziny i szkoły. Placówki edukacyjne w swojej
działalności muszą uwzględniać wolę rodziców, ale także państwa, do
którego obowiązków należy stwarzanie właściwych warunków wycho-
wania. Zadaniem szkoły jest ukierunkowanie procesu wychowawczego
na wartości, które wyznaczają cele wychowania i kryteria jego oceny.
Wychowanie ukierunkowane na wartości zakłada przede wszystkim
podmiotowe traktowanie ucznia, który – dzięki wpojonym wartościom
– może podejmować odpowiednie wybory lub decyzje.

W nowej podstawie programowej przedmiotu informatyka, która
weszła do szkół z dniem 1 września 2017 r., na wszystkich etapach
edukacji określono jednakowe cele ogólne, w tym dotyczące rozwijania
kompetencji społecznych. Chodzi o takie elementy jak: komunikacja
i współpraca w grupie (również w środowiskach wirtualnych), udział
w projektach zespołowych oraz zarządzanie projektami, a także prze-
strzeganie prawa i zasad bezpieczeństwa, respektowanie prywatności
informacji i ochrony danych, praw własności intelektualnej, etykiety
w komunikacji i respektowanie norm współżycia społecznego, ocena
zagrożeń związanych z technologią i ich uwzględnienie w zakresie za-
chowania bezpieczeństwa swojego i innych.

Osiągnięciu celu ogólnego nowej podstawy, dotyczącego rozwija-
nia kompetencji społecznych, sprzyja masowe korzystanie uczniów
ze społecznościowych środowisk wirtualnych. Zadaniem nauczyciela
zajęć informatycznych jest wykorzystanie tego faktu do kształtowania
właściwych postaw podczas komunikacji i współpracy w grupie, wska-

107Wybrane aspekty bezpieczeństwa w sieci w prawodawstwie europejskim...

zywanie możliwości bezpiecznego poruszania się w tych środowiskach
oraz przygotowanie do pracy nad projektami zespołowymi.

Nowym elementem pojawiającym się w celach ogólnych jest roz-
szerzenie wcześniej funkcjonującego w podstawie programowej zapisu
dotyczącego bezpieczeństwa o zagadnienia dotyczące przestrzegania
prawa. Podkreślono, że respektowanie prywatności informacji, ochrona
danych i praw własności intelektualnej, obok kwestii bezpiecznego
poruszania się w cyberprzestrzeni, to bardzo ważne elementy właści-
wego funkcjonowania i rozwoju społecznego ucznia.

Interpretacja celów ogólnych dla poszczególnych etapów kształcenia
jest zapisana w formie wymagań szczegółowych. Opis wymagań ma cha-
rakter spiralny (przyrostowy) – na każdym etapie edukacyjnym wymaga
się od uczniów posiadania umiejętności zdobytych na wcześniejszych
etapach i rozszerza się je o kolejne kwalifikacje.

W ramach edukacji informatycznej w klasach I–III wymagania szcze-
gółowe dotyczące bezpiecznego poruszania się w cyberprzestrzeni
wskazują, że uczeń:
„1) posługuje się udostępnioną mu technologią zgodnie z ustalony-

mi zasadami;
2) rozróżnia pożądane i niepożądane zachowania innych osób (również

uczniów) korzystających z technologii, zwłaszcza w sieci internet;
3) przestrzega zasad dotyczących korzystania z efektów pracy innych

osób i związanych z bezpieczeństwem w internecie”21.

W ramach edukacji informatycznej w klasach IV–VIII określono
następujące wymagania szczegółowe dotyczące bezpiecznego poru-
szania się w cyberprzestrzeni:

„Rozwijanie kompetencji społecznych. Uczeń:
1) uczestniczy w zespołowym rozwiązaniu problemu, posługując się

technologią taką jak: poczta elektroniczna, forum, wirtualne środo-
wisko kształcenia, dedykowany portal edukacyjny;

21 Rozporządzenie Ministra Edukacji Narodowej z dnia 14 lutego 2017 r. w sprawie podstawy
programowej wychowania przedszkolnego oraz podstawy programowej kształcenia ogólnego
dla szkoły podstawowej, w tym dla uczniów z niepełnosprawnością intelektualną w stopniu
umiarkowanym lub znacznym, kształcenia ogólnego dla branżowej szkoły I stopnia, kształcenia
ogólnego dla szkoły specjalnej przysposabiającej do pracy oraz kształcenia ogólnego dla szkoły
policealnej (Dz.U. 2017, poz. 356).

108 Rafał Lew-Starowicz

2) identyfikuje i docenia korzyści płynące ze współpracy nad wspólnym
rozwiązywaniem problemów;

3) respektuje zasadę równości w dostępie do technologii i do informacji,
w tym w dostępie do komputerów w społeczności szkolnej;

4) określa zawody i wymienia przykłady z życia codziennego, w których
są wykorzystywane kompetencje informatyczne.

Przestrzeganie prawa i zasad bezpieczeństwa. Uczeń:
1) posługuje się technologią zgodnie z przyjętymi zasadami i prawem;

przestrzega zasad bezpieczeństwa i higieny pracy;
2) uznaje i respektuje prawo do prywatności danych i informacji oraz

prawo do własności intelektualnej;
3) wymienia zagrożenia związane z powszechnym dostępem do tech-

nologii oraz do informacji i opisuje metody wystrzegania się ich;
4) stosuje profilaktykę antywirusową i potrafi zabezpieczyć przed za-

grożeniem komputer wraz z zawartymi w nim informacjami”22.

Realizacja podstawy programowej jest obligatoryjna dla wszystkich
szkół i placówek systemu oświaty23. Za proces ten odpowiada dyrektor
danej szkoły lub placówki, który również sprawuje nadzór pedagogiczny
nad zatrudnionymi przez siebie nauczycielami. Podstawa programowa
w szkołach i placówkach systemu oświaty realizowana jest w sposób
ciągły podczas całego roku szkolnego.

Ustalając co roku priorytet polityki oświatowej państwa, minister
edukacji narodowej wskazuje kierunek pożądanych przez państwo
działań, którym powinny być podporządkowane prace szkoły. Analiza
realizacji priorytetu „Bezpieczeństwo uczniów w sieci. Odpowiedzial-
ne korzystanie z mediów społecznych” przez placówki doskonalenia
zawodowego nauczycieli w roku szkolnym 2017/2018 dowodzi sku-
teczności tego narzędzia i potwierdza jego znaczne oddziaływanie na
ofertę szkoleń nauczycieli. Szkolenia były realizowane we wszystkich
województwach w Polsce i cieszyły się dużym zainteresowaniem. Ogó-
łem w ramach priorytetu od 1 września 2017 do 22 czerwca 2018 r.
zrealizowano ponad tysiąc szkoleń we wszystkich województwach.

22 Tamże.

23 Treści podstawy programowej dla poszczególnych zajęć edukacyjnych muszą być uwzględnione
w realizowanym przez nauczyciela programie nauczania.

109Wybrane aspekty bezpieczeństwa w sieci w prawodawstwie europejskim...

Od 1 września 2017 do 31 stycznia 2018 r. w województwie mazo-
wieckim odbyło się 127 szkoleń dla nauczycieli z zakresu cyberbezpie-
czeństwa. Wzięło w nich udział 2530 nauczycieli ze szkół wszystkich
typów. Szkolenia pod hasłem „Problemy wychowawcze związane z uży-
waniem nowych mediów ze szczególnym uwzględnieniem cyberprze-
mocy” obejmowały wiele tematów związanych z obecnością uczniów
w sieci, w tym: „Co naprawdę robią młodzi ludzie w internecie – szanse
i zagrożenia”, „Uwarunkowania indywidualne i społeczne zaangażowa-
nia w cyberprzemoc”, „Jak oswoić nowe media w szkole? – przykłady
konkretnych rozwiązań”.

W tym samym okresie w województwie podkarpackim przeprowa-
dzono 31 szkoleń dla 538 nauczycieli wszystkich typów szkół. Przykła-
dowe szkolenie o tematyce „Cyberzagrożenia, bezpieczeństwo dzieci
i młodzieży w internecie” dotyczyło następujących zagadnień: narzę-
dzia cyberprzestrzeni, klasyfikacja i skutki cyberzagrożeń oraz sposoby
zapobiegania im, zabezpieczenia urządzeń informatycznych, dostępna
pomoc, ochrona prawna czy uzależnienie od internetowej pornografii.

W województwie zachodniopomorskim do końca stycznia 2018 r.
zrealizowano osiem szkoleń z zakresu cyberbezpieczeństwa. Te zor-
ganizowane pod hasłem „Jak przeciwdziałać cyberprzemocy wśród
uczniów” obejmowały następujące zagadnienia: zjawiska cyberprze-
stępczości i cyberprzemocy, sposoby identyfikacji cyberprzemocy oraz
profilaktyka tego zjawiska, szybkie rozpoznanie i reakcja na zjawisko
hejtowania oraz zawierania znajomości w sieci, kroki i działania zapo-
biegawcze, ochrona danych.

Dodatkowo we wszystkich województwach przeprowadzono
szkolenia z ochrony danych osobowych w sieci oraz z zakresu prawa
w internecie, z uwzględnieniem praw autorskich i korzystania z wol-
nego oprogramowania.

Wybrane fragmenty treści podstawy programowej
dotyczące zagadnienia bezpiecznego i odpowiedzialnego
korzystania z komputera i internetu w szkole

Edukacja wczesnoszkolna, klasy I–III
Do zadań szkoły w zakresie edukacji wczesnoszkolnej należy: zapew-
nienie dostępu do wartościowych, w wymiarze rozwoju ucznia, źródeł
informacji i nowoczesnych technologii.

110 Rafał Lew-Starowicz

Treści nauczania – wymagania szczegółowe:

III. Edukacja społeczna
Uczeń:

 q przedstawia siebie i grupę, do której należy, zapisuje swój adres,
adres szkoły, zawód i miejsce pracy rodziców;

 q posługuje się danymi osobistymi wyłącznie w sytuacjach
bezpiecznych dla siebie i reprezentowanych osób;

 q jest powściągliwy w używaniu takich danych w sytuacjach
nowych i wirtualnych.

IV. Edukacja przyrodnicza
Osiągnięcia w zakresie funkcji życiowych człowieka, ochrony zdrowia,
bezpieczeństwa i odpoczynku.
Uczeń:

 q ma świadomość obecności nieprawdziwych informacji, na przy-
kład w przestrzeni wirtualnej, publicznej; sprawdza informacje,
zadając pytania nauczycielowi, rodzicom, policjantowi;

 q stosuje zasady bezpieczeństwa podczas korzystania z urządzeń
cyfrowych, rozumie i respektuje ograniczenia związane z czasem
pracy z takimi urządzeniami oraz stosuje zasady netykiety;

 q ma świadomość, że nieodpowiedzialne korzystanie z technologii
ma wpływ na utratę zdrowia człowieka;

 q ma świadomość pozytywnego znaczenia technologii w ży-
ciu człowieka.

VII. Edukacja informatyczna
Osiągnięcia w zakresie przestrzegania prawa i zasad bezpieczeństwa.
Uczeń:

 q posługuje się udostępnioną mu technologią zgodnie z ustalo-
nymi zasadami;

 q rozróżnia pożądane i niepożądane zachowania innych osób
(również uczniów) korzystających z technologii, zwłaszcza w sie-
ci internet;

 q przestrzega zasad dotyczących korzystania z efektów pracy
innych osób i związanych z bezpieczeństwem w internecie.

111Wybrane aspekty bezpieczeństwa w sieci w prawodawstwie europejskim...

Klasy VII–VIII

Język polski
III. Tworzenie wypowiedzi
Elementy retoryki
Uczeń:

 q rozpoznaje i rozróżnia środki perswazji i manipulacji w tekstach
reklamowych, określa ich funkcję;

 q rozpoznaje manipulację językową i przeciwstawia jej zasady
etyki wypowiedzi.

IV. Samokształcenie
Uczeń:

 q rzetelnie, z poszanowaniem praw autorskich, korzysta
z informacji.

Warunki i sposób realizacji
Zadaniem nauczyciela języka polskiego na II etapie edukacyjnym jest
przede wszystkim:

 q kształtowanie samodzielności w docieraniu do informacji,
rozwijanie umiejętności ich selekcjonowania, krytycznej oceny
oraz wykorzystania we własnym rozwoju;

 q wychowanie do przyjmowania aktywnych postaw w życiu i brania
odpowiedzialności za własne czyny.

Wiedza o społeczeństwie
Cele kształcenia – wymagania ogólne:

I. Wiedza i rozumienie
Uczeń:

 q ma podstawową wiedzę na temat praw człowieka, środków ma-
sowego przekazu oraz wybranych spraw międzynarodowych.

III. Rozumienie siebie oraz rozpoznawanie i rozwiązywanie
problemów

Uczeń:
 q rozpoznaje przypadki łamania praw w swoim otoczeniu;

112 Rafał Lew-Starowicz

 q argumentuje zasadność postaw obywatelskich – między innymi
odpowiedzialności, troski o dobro wspólne i tolerancji.

V. Nieletni wobec prawa
Uczeń:

 q rozpoznaje zachowania związane z przemocą fizyczną i psy-
chiczną, w tym: werbalną, wobec siebie i innych; wymienia osoby
i instytucje, które należy powiadomić w takich sytuacjach;

 q przedstawia korzyści i zagrożenia wynikające z korzystania
z zasobów internetu;

 q rozpoznaje przemoc w cyberprzestrzeni i wyjaśnia, jak należy
na nią reagować.

Informatyka

Klasy IV–VI
V. Przestrzeganie prawa i zasad bezpieczeństwa
Uczeń:
posługuje się technologią zgodnie z przyjętymi zasadami i prawem;

 q przestrzega zasad bezpieczeństwa i higieny pracy;
 q uznaje i respektuje prawo do prywatności danych i informacji

oraz prawo do własności intelektualnej;
 q wymienia zagrożenia związane z powszechnym dostępem do

technologii oraz do informacji i opisuje metody wystrzegania
się ich;

 q stosuje profilaktykę antywirusową i potrafi zabezpieczyć przed
zagrożeniem komputer wraz z zawartymi w nim informacjami.

Klasy VII–VIII
V. Przestrzeganie prawa i zasad bezpieczeństwa
Uczeń:

 q opisuje kwestie etyczne związane z wykorzystaniem kompute-
rów i sieci komputerowych, takie jak: bezpieczeństwo, cyfrowa
tożsamość, prywatność, własność intelektualna, równy dostęp
do informacji i dzielenie się informacją;

 q postępuje etycznie w pracy z informacjami;
 q rozróżnia typy licencji na oprogramowanie oraz na zasoby w sieci.

113Wybrane aspekty bezpieczeństwa w sieci w prawodawstwie europejskim...

Technika
IV. Dostrzeganie wartości i zagrożeń techniki w aspekcie integral-

nego rozwoju człowieka i poszanowania jego godności
 q Rozpoznawanie osiągnięć technicznych, które przysłużyły się

rozwojowi postępu technicznego, a tym samym człowiekowi
(lżejsza praca, komfort życia).

 q Charakterystyka zagrożeń występujących we współczesnej
cywilizacji spowodowanych postępem technicznych (wojny, ter-
roryzm, zanieczyszczenie środowiska, zagrożenie zdrowia psy-
chicznego i somatycznego).

 q Przewidywanie zagrożeń ze strony różnych wytworów techniki
i urządzeń technicznych.

Wychowanie do życia w rodzinie

Cele kształcenia – wymagania ogólne:
VII. Korzystanie ze środków przekazu, w tym z internetu, w spo-

sób selektywny, umożliwiający obronę przed ich destrukcyj-
nym oddziaływaniem

Treści nauczania – wymagania szczegółowe:
II. Dojrzewanie
Uczeń:

 q zna zagrożenia okresu dojrzewania, takie jak: uzależnienia che-
miczne i behawioralne, presja seksualna, pornografia, cyberseks,
prostytucja nieletnich;

 q potrafi wymienić sposoby profilaktyki i przeciwdziałania.

IV. Człowiek a świat ludzkich wytworów
Uczeń:

 q podejmuje namysł nad problemem własności intelektualnej;
wyjaśnia czym jest plagiat oraz formułuje ocenę moralną doty-
czącą plagiatu;

 q podaje przykłady właściwego i niewłaściwego wykorzystywania
nowoczesnych technologii informacyjnych.

114 Rafał Lew-Starowicz

Podstawa programowa kształcenia ogólnego dla czteroletniego
liceum ogólnokształcącego i pięcioletniego technikum
Do najważniejszych umiejętności zdobywanych przez ucznia w trakcie
kształcenia ogólnego w liceum ogólnokształcącym i technikum należą:

 q umiejętność sprawnego posługiwania się nowoczesnymi tech-
nologiami informacyjno-komunikacyjnymi, w tym dbałość
o poszanowanie praw autorskich i bezpieczne poruszanie się
w cyberprzestrzeni.

Informatyka
V. Przestrzeganie prawa i zasad bezpieczeństwa
Uczeń:

 q objaśnia rolę technik uwierzytelniania, kryptografii i podpisu elek-
tronicznego w ochronie i dostępie do informacji. Stosuje dobre
praktyki w zakresie ochrony: informacji wrażliwych (na przykład
hasła, PIN), danych i bezpieczeństwa systemu operacyjnego;

 q opisuje szkody, jakie mogą spowodować działania pirackie w sie-
ci, w odniesieniu do indywidualnych osób, wybranych instytucji
i całego społeczeństwa.

Od bezpieczeństwa w internecie
do obywatelstwa cyfrowego
– praktyki i perspektywy

Janice Richardson

Internet zmienił oblicze społeczeństwa oraz sposób uczenia się i wcho-
dzenia w interakcje z innymi. W całym okresie przemian – od początku
istnienia tego medium aż do współczesności, w której społeczności
z łatwością przekraczają granice między światem wirtualnym a rzeczy-
wistym – bezpieczeństwo miało duże znaczenie. Współczesne społe-
czeństwa różnią się od wcześniejszych, a demokracje stają przed wie-
loma wyzwaniami. Wiele systemów edukacji nie zauważa jednak tych
problemów, a kwestia bezpieczeństwa w sieci w najlepszym razie jest zaś
jedynie dodatkiem do programu nauczania. W artykule zwrócono uwagę
na kilka kluczowych zagadnień związanych z korzystaniem przez dzieci
z internetu, porównując podejście do bezpieczeństwa w sieci z obywatel-
stwem cyfrowym. Przeanalizowano kompetencje, jakie powinni posiadać
młodzi ludzie, aby skutecznie radzić sobie z wyzwaniami związanymi
z technologiami cyfrowymi, a także niektóre modele zaproponowane
przez organizacje międzynarodowe w celu zaspokojenia pojawiających
się potrzeb.

Słowa kluczowe:
technologia cyfrowa
obywatelstwo
kompetencje
edukacja
bezpieczeństwo w internecie

From internet safety
to digital citizenship
– practices and perspectives

Janice Richardson

Internet has transformed the face of society, and how people learn
and interact within it. During the transition period from the early days
of internet to today’s almost seamless online-offline society, internet
safety has played a crucial role for citizens of all ages. But today
the face of society has changed, democracies are challenged, yet education
systems tend to churn out more of the same, with internet safety at best
no more than an add-on to the curriculum. The chapter highlights some
of the key turning points in child online safety and compares internet
safety approaches to digital citizenship, and the role of the family,
NGOs and industry to that of schools. It examines the competences
young people need to successfully cope with digital-related challenges,
and some of the models proposed by international organisations
to address emerging needs.

Keywords:
digital technology
citizenship
competences
education
internet safety

118 Janice Richardson

Wstęp
Młodzi ludzie są zanurzeni w środowisku dużych zbiorów danych
i nadmiaru informacji, a także w kulturze selfie. Ich życie towarzyskie
rozgrywa się przez większość czasu w ogromnym wirtualnym świecie,
w którym – chcąc być zauważeni – muszą pokazać, że są niezwykli,
najmądrzejsi i najlepsi… lub najgorsi. Świat stał się globalną wioską
– ze szkodą dla społeczności lokalnych, a wielu z nas zwraca więcej
uwagi na telefon komórkowy niż na rodzinę i przyjaciół siedzących tuż
obok. Sztukę dziennikarstwa zastąpił świat aspirujących reporterów
i wolnych strzelców, którzy koncentrują się tylko na najbardziej spek-
takularnych tematach, ponieważ w przeciwnym razie ich artykuły nie
zostaną opublikowane, a oni nie otrzymają wynagrodzenia. W dzisiej-
szych czasach dla wielu młodych ludzi głównym źródłem „informacji”
są filmy na YouTubie kręcone przez ich rówieśników, szczególnie te
poświęcone wrażliwym tematom, takim jak randki, seksualność czy
makijaż. Pojawia się pytanie, jaki odsetek „guru” z YouTube’a ma na
celu przekazanie rzetelnych informacji, a jaki rozpowszechnia porady
zgodne z interesami reklamodawców chętnych do korzystania z tego
potężnego kanału, żeby dotrzeć do pokolenia, które unika tradycyj-
nych mediów?

Krótko mówiąc, internet nieustannie oddziałuje na edukatorów
i ekspertów do spraw bezpieczeństwa, którzy przez ostatnie dwie de-
kady głównie starali się – bez większych sukcesów – dotrzymać kroku
temu narzędziu. Zaczynamy wreszcie akceptować fakt, że reagowanie
na konkretne wyzwania związane z globalną siecią to syzyfowa praca,
a organizacje działające na rzecz praw człowieka, takie jak Rada Europy
i UNESCO, opracowują zupełnie nowe plany, ponieważ muszą całko-
wicie zmienić swoje podejście.

Krótka historia bezpieczeństwa w internecie
W dziejach internetu, obejmujących już kilkadziesiąt lat, można wy-
różnić kilka interesujących etapów, ważnych z punktu widzenia nie
tylko użytkowników, ale przede wszystkim rodziców, edukatorów i spe-
cjalistów do spraw bezpieczeństwa. Do końca lat dziewięćdziesiątych
XX stulecia tylko nieliczne uprzywilejowane osoby mogły zastąpić po-
wolne łącza modemowe szerokopasmowym dostępem do internetu
w domu. Niemniej jednak edukatorzy już wtedy zastanawiali się, jak te
potężne narzędzia informacyjne i komunikacyjne można wykorzystać

119Od bezpieczeństwa w internecie do obywatelstwa cyfrowego – praktyki i perspektywy

w klasie, aby dać wszystkim uczniom nowe możliwości edukacyjne.
Również dzieci i młodzież szybko dostrzegli możliwości, jakie daje in-
ternet. Mimo niedogodności związanych z dostępem wdzwanianym
(dial-up) bardzo szybko przeglądarki takie jak Mosaic (1993), Netscape
Navigator (1994) i Microsoft Explorer (1995) zmieniły surfowanie po
internecie w pełną przygód rozrywkę.

Chociaż do 2000 r. nie więcej niż 5% ludności świata postawiło
pierwsze kroki w internecie1, w niektórych krajach Europy rozwój prze-
biegał w znacznie szybszym tempie. Na przykład w Wielkiej Brytanii
badanie przeprowadzone na przełomie XX i XXI w. pokazało, że 75%
dzieci w wieku 7–16 lat korzystało z internetu (wśród osób dorosłych
odsetek ten wyniósł zaledwie 38%), a 36% gospodarstw domowych
z dziećmi miało dostęp do internetu (Wigley, Clarke 2000).

W obliczu wzrastającej liczby dzieci i młodzieży mających dostęp
do internetu zwiększały się obawy społeczne. W rezultacie Komisja
Europejska przyjęła pierwszy plan działań w sprawie internetu, który
obowiązywał w latach 1999–2002. Od tego czasu organ ten realizował
dwu- lub trzyletnie inicjatywy, przekształcając początkowy plan działań
w programy „Bezpieczniejszy Internet”, a następnie „Bezpieczniejszy
Internet Plus”, aż do czasu przyjęcia w 2012 r. Europejskiej strategii na
rzecz lepszego internetu dla dzieci. Wraz z rozszerzeniem Unii Euro-
pejskiej zwiększał się zasięg programu – od 15 krajów w 2004 r., kiedy
Komisja Europejska utworzyła Europejską Sieć Bezpiecznego Internetu
(Insafe), obejmującą 28 państw członkowskich oraz Islandię, Norwegię
i Rosję. W ten sposób Wspólnota Europejska mogła zapewnić wsparcie
krajowym centrom bezpieczeństwa internetowego przez finansowanie
i szkolenia oraz propagowanie wymiany narzędzi i dobrych praktyk.

W tym czasie odnotowano wykładniczy wzrost wyzwań związanych
z globalną siecią. Początkowo w zakresie bezpieczeństwa skoncentro-
wano się na ochronie dzieci przed szkodliwymi i nielegalnymi treściami,
ponieważ szybko przybywały publicznie dostępne strony internetowe.
W 2001 r. liczba zarejestrowanych nazw domen internetowych – dająca
przybliżony obraz liczby istniejących stron internetowych – wynosiła
10 milionów, a na początku 2002 r. – już 20 milionów. Granicę miliar-
da stron osiągnięto we wrześniu 2014 r., obecnie jest ich już około

1 Te i inne najnowsze statystyki związane z internetem są dostępne na stronie internetowej:
bit.ly/1f5Aylp [dostęp: 25.03.2019].

120 Janice Richardson

1,7 miliarda (choć nie wszystkie są aktywne)2. Zbudowanie strony in-
ternetowej przekraczało techniczne kompetencje większości dzieci
i młodzieży. Dla nich nowym, ekscytującym sposobem na poszerzenie
kręgu odbiorców i wyrażanie opinii na forum publicznym stały się blogi.
Dziś mogą być one postrzegane jako rozwiązania poprzedzające po-
wstanie serwisów społecznościowych. Aby opisać ten bardziej otwarty,
społecznościowy internet, ukuto termin „sieć 2.0”.

Od mediów społecznościowych
do selfie, fake news i nie tylko…
Wraz z uruchomieniem serwisu Myspace w 2003 r. i – niedługo póź-
niej – krajowych platform mediów społecznościowych, takich jak Bebo
w Wielkiej Brytanii czy Hyves w Holandii, grupy odpowiedzialne za pod-
noszenie świadomości w zakresie bezpieczeństwa w internecie szybko
zwróciły uwagę na niepożądane i szkodliwe interakcje w sieci, dodając
do problemu związanego z treściami kolejny, dotyczący kontakto-
wania się. Powstały w 2004 r. Facebook oraz uruchomiony w 2006 r.
Twitter przysporzyły rodzicom kolejnych zmartwień, szybko stając się
obiektem zainteresowania organizacji zajmujących się bezpieczeń-
stwem w internecie. Mniej więcej w tym samym czasie YouTube (2005)
zaoferował młodym ludziom zupełnie nowy sposób komunikowania się
i dzielenia się treściami w skali globalnej, ponieważ graficzny charakter
treści zniwelował problem różnic językowych. Wkrótce powstały Flickr,
Tumblr i wiele innych podobnych narzędzi, które wypełniły nisze w me-
diach społecznościowych i jeszcze bardziej zwiększyły zakres wyzwań
dla edukatorów oraz rodzin. Coraz większe znaczenie w programie na
rzecz bezpieczniejszego internetu nadano zagadnieniu praw autorskich
i niezamierzonego udostępniania danych osobowych.

Wprowadzenie na rynek iPhone’a w 2007 r. dało dzieciom duży
zakres wolności i stało się ogromnym wyłomem w starannie opra-
cowanych politykach bezpieczeństwa obowiązujących w rodzinach
i szkołach. Kontrola rodzicielska i filtry już wcześniej nie były w pełni
wykorzystywane, zwłaszcza w krajach nieanglojęzycznych, gdzie ofer-
ta tego rodzaju rozwiązań była ograniczona i słabo dostosowana do

2 Statystyki te są dostępne na stronie internetowej:
 www.internetlivestats.com/total-number-of-websites [dostęp: 25.03.2019].

121Od bezpieczeństwa w internecie do obywatelstwa cyfrowego – praktyki i perspektywy

potrzeb. Z dnia na dzień zabezpieczenia znów stały się bezużyteczne,
ponieważ dzieci mogły przez cały dzień korzystać z internetu w dowol-
nym miejscu. Do 2008 r. sprzedano 1,4 miliona iPhone’ów, a na rynku
pojawiła się szeroka oferta wydajnych, niedrogich smartfonów innych
firm. Zaledwie rok później na rynek trafiło już ponad 50 tysięcy aplikacji,
co spowodowało powstanie nowych kwestii problematycznych, doty-
czących między innymi podawania danych osobowych i uzyskiwania
zgody rodziców. Łatwe w obsłudze i dostępne w większości telefo-
nów aparaty i kamery otworzyły drogę nowym wyzwaniom związanym
z prywatnością i bezpieczeństwem. W 2013 r. „selfie” zostało wybrane
słowem roku słownika Oxford English Dictionary (Backer 2017).

Począwszy od 2008 lub 2009 r., gdy telefony komórkowe i table-
ty upowszechniły się w wielu rodzinach, pojawiły się nowe wyzwania
społeczne – okazało się, że dzieci stawiają pierwsze kroki w internecie,
zanim jeszcze nauczą się chodzić lub mówić. W okresie, gdy powinny
przyswajać sobie wartości i postawy obserwowane w domu rodzinnym,
są rzucane w środek globalnego świata – czyli tam, gdzie rodzice i wy-
chowawcy mają trudności z kontrolowaniem każdego kontaktu z ludźmi
i treściami. Wszechobecny dostęp do technologii we wczesnym dzie-
ciństwie jest ponadto łączony z opóźnieniami w rozwoju koncentracji,
małej motoryki i sprawności ruchowej, umiejętności mówienia i socjali-
zacji, jak również ze wzrostem zachowań agresywnych i aspołecznych,
a także z otyłością i przemęczeniem (Aiken 2016).

Jednym ze skutków wtórnych korzystania z technologii przez bardzo
małe dzieci było zakończenie trwającej ponad dekadę debaty na temat
tego, kto powinien być odpowiedzialny za nauczanie o bezpieczeństwie
w internecie – rodzina czy szkoła. Zjawisko to prowadzi również do
pogłębienia podziałów społecznych. Dotyczy to dzieci w rodzinach ze
wszystkich warstw społeczno-zawodowych i – jak zawsze w podobnych
sytuacjach – niektórzy rodzice lepiej sobie radzą z tym wyzwaniem
niż inni. Badanie przeprowadzone niedawno w Stanach Zjednoczo-
nych na grupie 350 dzieci w wieku od sześciu miesięcy do czterech
lat, wychowujących się w społecznościach o niskich dochodach lub
pochodzących z mniejszości etnicznych pokazało, że 97% z nich miało
kontakt z internetem. Wykazało ono także, że 20% rocznych dzieci ma
swój tablet, 28% dwulatków potrafi obsługiwać urządzenia mobilne
bez pomocy dorosłych, a 75% czterolatków ma własne urządzenie
przenośne (Kabali i in. 2015).

122 Janice Richardson

W 2016 r. zwrócono uwagę na kwestie fałszywych wiadomości (fake
news), profilowania, manipulowania mediami i nadmierną przemoc.
Lista jest długa i z każdym rokiem coraz dłuższa. Tak poważne wyzwa-
nia społeczne wykraczają poza zakres bezpieczeństwa w internecie,
ponieważ sięgają głęboko w tkankę społeczną.

Ilustracja 1. Dwie dekady wyzwań w zakresie bezpieczeństwa w internecie i reakcja Europy

W Wielkiej Bry-
tanii 75% dzieci
w wieku 7–16 lat

jest w sieci

W 2004 r. poja-
wia się termin

„sieć 2.0”

W 2007 r. pojawia
się iPhone

– „internet w kie-
szeniach dzieci”

Dużym proble-
mem stają się

przemoc w sieci,
naruszenia

prywatności i sa-
mookaleczenia

Do publicznej
świadomości
trafia pojęcie

fake news

Pojawiają się
media społecz-

nościowe

Obawy związane
z kwestią dużych
zbiorów danych

(big data)

Pierwszy plan
działania Komisji

Europejskiej w spra-
wie internetu

W 2002 r. liczba
domen interneto-

wych podwoiła się,
osiągając poziom

20 milionów

Kolejny plan
działania Komisji

Europejskiej w spra-
wie internetu

W 2012 r. Komisja
Europejska przyj-
muje Europejską

strategię na rzecz
lepszego internetu

dla dzieci

Bezpieczeństwo
w internecie w ra-

mach instrumentu
Komisji Europejskiej

Łącząc Europę
(Connecting Europe

Facility, CEF)

Obawy związane z do-
stępem małych dzieci

do internetu

Wzrasta liczba
użytkowników

sieci

W 2009 r.
dostępnych jest
już ponad 50 tys.

aplikacji

W 2013 r.
upowszech-

niają się selfie

Dzień Bezpiecznego Internetu – stały punkt
na szybko zmieniającej się mapie bezpieczeństwa
Opracowana w Luksemburgu w 2003 r. koncepcja Dnia Bezpieczne-
go Internetu została po raz pierwszy wprowadzona w życie w ramach
realizowanego z udziałem 14 państw członkowskich Unii Europejskiej
i koordynowanego przez Hiszpanię projektu pod nazwą „Safeborders”.
Zakładał on, że przez jeden dzień w roku społeczeństwa i media będą
się zastanawiać nad postępem rozwoju internetu i jego wpływem na
życie Europejczyków. Pierwszy Dzień Bezpiecznego Internetu odbył
się 6 lutego 2004 r. i obchodzony był przez dzieci i rodziny w 12 pań-

1997 r. 2019 r.

123Od bezpieczeństwa w internecie do obywatelstwa cyfrowego – praktyki i perspektywy

stwach europejskich (Dania, Niemcy, Grecja, Islandia, Irlandia, Włochy,
Luksemburg, Holandia, Norwegia, Hiszpania, Szwecja, Wielka Brytania)
oraz w Australii3.

Obecnie Dzień Bezpiecznego Internetu jest obchodzony co roku
w ponad 140 krajach na świecie i bierze w nim udział ponad 50 milionów
osób. Jest on również szeroko propagowany w mediach społecznościo-
wych – w 2016 r. odnotowano ponad miliard tweetów na ten temat.
W niektórych krajach obchody trwają przez cały tydzień, a w innych,
na przykład w Rosji, nawet miesiąc. W ich ramach firmy z branży wpro-
wadzają na rynek nowe produkty, a instytucje europejskie4 i międzyna-
rodowe5 informują opinię publiczną o nowych inicjatywach służących
ochronie dzieci i ich praw w internecie.

Dlaczego Dzień Bezpiecznego Internetu jest ważny? Dlaczego jest
tak szeroko obchodzony? Opinia publiczna zazwyczaj szybko traci za-
interesowanie kampaniami informacyjnymi, ale sytuacja ta nie dotyczy
Dnia Bezpiecznego Internetu. Co roku obchody koncentrują się na in-
nym zagadnieniu, stanowiąc pewnego rodzaju punkt zwrotny w świa-
domości społecznej. Co roku sieć Insafe, działająca pod patronatem
Komisji Europejskiej, opracowuje hasło przewodnie obowiązujące na
całym świecie, które odzwierciedla najważniejsze kwestie związane
z korzystaniem z internetu przez dzieci i dorosłych. Kolejną przyczyną
sukcesu Dnia Bezpiecznego Internetu jest to, że został zaprojektowany
w taki sposób, że sieć jako medium sama staje się przekazem. Na przy-
kład w 2005 r. zorganizowano blogathon (globalny blog poświęcony
bezpieczeństwu w internecie), do którego poszczególne kraje kolej-
no się przyłączały, zgodnie ze strefami czasowymi na całym świecie.
Od 2008 r. kluczowe wiadomości były przekazywane za pomocą klipów
wideo, a obecnie media społecznościowe, w tym Facebook i Twitter,
zostały włączone do platform kampanii. Zawsze był także trzeci ele-
ment, który utrzymywał zainteresowanie Dniem Bezpiecznego Inter-
netu – obchody skupiają się na prawach dziecka, a nie na restrykcjach

3 Unia Europejska obchodzi Dzień Bezpiecznego Internetu 6 lutego. Więcej informacji na stronie
internetowej: bit.ly/2TZsJsT [dostęp: 20.03.2019].

4 Project activities: 7th Safer Internet Day. Więcej informacji na stronie internetowej:
bit.ly/2UMuB5g [dostęp: 20.03.2019].

5 Celebrating 10 years of child online protection (2018). Więcej informacji na stronie:
bit.ly/2VAz4fS [dostęp: 20.03.2019].

124 Janice Richardson

i ograniczeniach, na możliwościach, a nie zagrożeniach, na użytkowni-
kach, a nie na narzędziach. W tak szybko się rozwijającym środowisku
jak internet stałe punkty są ważnymi elementami, a Dzień Bezpiecz-
nego Internetu zyskał uznanie i renomę.

Internet – wierzchołek góry lodowej
Internet jest dziś miejscem, w którym około połowa ludności świata
spędza średnio6 niemal dwie godziny dziennie. Mając w 2018 r. dziennie
1,47 miliarda aktywnych użytkowników7, Facebook stał się przestrzenią
o znacznie większej liczbie „mieszkańców” niż jakikolwiek kraj na ziemi.

Samo słowo „internet” ma dziś zupełnie inne znaczenie niż wte-
dy, gdy po raz pierwszy pojawił się termin „bezpieczeństwo w sieci”.
Nie zdajemy sobie z tego sprawy, ale mamy w domach coraz więcej
urządzeń przekazujących przez internet nasze dane w formie obrazów,
tekstu i mowy, które są przechowywane na serwerach umieszczonych
w nieznanych nam miejscach. Za pośrednictwem maskotek, które „słu-
chają” i „mówią”, skończywszy zaś na elektronicznych nianiach, które
stawiamy w sypialni naszego dziecka i podłączonych do sieci czarnych
skrzynkach w naszych samochodach, przekazujemy różne dane orga-
nizacjom, które próbują kształtować nasze zwyczaje związane z prze-
glądaniem i zakupami lub szacować zakres ryzyka ubezpieczeniowego.
Jeśli przyjmiemy założenie, że sztuczna inteligencja definiuje systemy
komputerowe, które mogą wykonywać zadania zazwyczaj wymagające
udziału ludzi (na przykład percepcji wzrokowej, rozpoznawania mowy,
podejmowania decyzji i tłumaczenia na inne języki), to społeczeństwo
jest zalewane sztuczną inteligencją, a internet nie jest niczym więcej, jak
tylko wierzchołkiem ogromnej góry lodowej. Aby stawić czoła bardziej
złożonym zagadnieniom, powinniśmy edukować dzieci i siebie samych
bardziej holistycznie i całościowo.

Kiedy ponad dwie dekady temu ukuto termin „bezpieczeństwo
w internecie”, główne wyzwania dotyczyły, jak już wspomniano wcze-
śniej, ochrony dzieci przed szkodliwymi i nielegalnymi treściami. Inną
ważną kwestią było zapobieżenie sytuacji, w której internet stałby się
narzędziem rozpowszechniania treści dotyczących wykorzystywania

6 Statystyki dostępne na stronie internetowej: bit.ly/2GZCVb7 [dostęp: 20.03.2019].

7 Statystyki dostępne na stronie internetowej: bit.ly/2VDI9Qo [dostęp: 20.03.2019].

125Od bezpieczeństwa w internecie do obywatelstwa cyfrowego – praktyki i perspektywy

seksualnego dzieci. W związku z tym pod koniec lat dziewięćdziesiątych
XX stulecia powstała sieć INHOPE. Od tego czasu liczba wyzwań rośnie
w tempie wykładniczym wraz z pojawieniem się portali społeczno-
ściowych, coraz mniejszych i bardziej wydajnych urządzeń mobilnych
oraz stale zwiększającej się przepustowości, co wymaga skupienia się
na zachowaniach i możliwościach. Z myślą o tym stworzono sieć Ko-
misji Europejskiej „Safer Internet Network” (Insafe), która umożliwia
propagowanie wiedzy i dzielenie się doświadczeniami przez państwa
członkowskie, a tym samym ograniczenie kosztownego powielania tych
samych działań w różnych krajach. Do 2012 r. sieć służyła również jako
pewnego rodzaju system ostrzegawczy dla państw, w których wdraża-
nie nowych technologii przebiegało wolniej niż w innych.

W ostatniej dekadzie ważną rolę w zakresie bezpieczeństwa ode-
grały infolinie, udzielając specjalistycznych porad psychologicznych
młodym ludziom, a także ich rodzicom i nauczycielom. Były one również
pomocne w rozpoznawaniu pojawiających się tendencji i rosnących
obaw społecznych. Podczas gdy wcześniej na infolinie dzwoniono, aby
uzyskać pomoc w rozwiązaniu problemów technicznych lub w usuwa-
niu treści, dziś ich pracownicy mają do czynienia z takimi kwestiami
jak: utrata dobrego samopoczucia lub z problemy behawioralne. Coraz
więcej zgłoszeń napływa od zdezorientowanej młodzieży (blisko 70%,
jak wynika z danych statystycznych Insafe za drugi kwartał 2018 r.),
podczas gdy kilka lat temu kontaktowali się głównie rodzice, nauczy-
ciele i opiekunowie. Ilustracja 2 przedstawia kategorie spraw zarejestro-
wanych przez infolinię Insafe we wspomnianym okresie.

126 Janice Richardson

Ilustracja 2. Tematy rozmów na infolinii Insafe (stan na drugi kwartał 2018 r.8)

cyberprzemoc

potencjalnie szkodliwe treści

ochrona danych
ustawienia techniczne

umiejętność korzystania
z mediów (edukacja medialna)

sexting9

e-przestępczość

miłość, związki, seksualność online
reputacja w wirtualnym świecie

nadużywanie internetu
gry online

molestowanie seksualne
sextortion10

uwodzenie
reklama, komercjalizacja

mowa nienawiści

0% 5% 10% 15% 20%

9 10
Biorąc pod uwagę, że ponad jedną czwartą wszystkich zgłoszeń

na infolinii stanowią tematy związane z cyberprzemocą i potencjalnie
szkodliwymi treściami, można uznać, że młodzi ludzie szukają pomocy
w sytuacji wystąpienia symptomów, które oznaczają głębszy problem
wynikający z deregulacji związanej z technologiami cyfrowymi. W ubie-
głych latach obawy młodych ludzi dotyczące danych osobowych i pry-
watności zmniejszyły się, co wskazuje, że prawdopodobnie stali się oni
bardziej świadomi wartości swoich danych osobowych oraz znaczenia
tożsamości cyfrowej i śladów cyfrowych, w związku z czym są w stanie
sami zająć się tymi zagadnieniami.

Jednym z elementów pracy operatorów infolinii jest rozmowa z kole-
gami z innych krajów i dzielenie się danymi na temat pojawiających się
problemów w celu stworzenia możliwie najbardziej użytecznej, wspól-
nej bazy wiedzy. Pozwala to na lepsze szkolenie zespołów krajowych
i przygotowanie pracowników infolinii na wyzwania, zgodnie z zasa-
dą: „wcześniej ostrzeżony, lepiej przygotowany”. Infolinie są również

8 Dane statystyczne infolinii Insafe. Więcej informacji na stronie internetowej:
helplines.betterinternetforkids.eu [dostęp: 20.03.2019].

9 Wysyłanie przez internet wiadomości, zdjęć lub filmów o charakterze erotycznym.

10 Szantaż internetowy z użyciem zdjęć o charakterze erotycznym.

127Od bezpieczeństwa w internecie do obywatelstwa cyfrowego – praktyki i perspektywy

w stanie wykorzystać informacje i wiedzę czerpaną z bezpośrednich
kontaktów z użytkownikami, do uzgadniania działań naprawczych
z mediami społecznościowymi i dostawcami narzędzi. Branża szybko
uznała to za okazję do pełniejszego poznania potrzeb użytkowników
i kształtowania narzędzi, jak również do ochrony dzieci i poszanowania
ich praw. Większość dużych dostawców mediów społecznościowych
utworzyła rady konsultacyjne i stworzyła możliwości spotkań nie tylko
za pośrednictwem infolinii, lecz również z ekspertami i edukatorami
zajmującymi się dobrostanem dzieci.

Kolejną tendencją, która zdaje się wskazywać na to, że internet jest
tylko wierzchołkiem góry lodowej, jest pozornie większa odpowiedzial-
ność, którą młodzi ludzie wykazują, wspierając się wzajemnie nie tylko
w kwestiach związanych z siecią, ale także w innych obszarach życia.
Dla wielu z nich internet stał się platformą, na której mogą się spotykać
i wypowiadać się na różne tematy, począwszy od kultury, różnorodności
i ochrony środowiska, skończywszy zaś na kwestiach zakazu posiada-
nia broni i obalania partii politycznych, jak to było podczas „arabskiej
wiosny”. Młodzi wykorzystują również nowe możliwości, uruchamia-
jąc własne firmy lub tworząc aplikacje i narzędzia (na przykład filmy
na YouTubie), które kształtują świat zarówno cyfrowy, jak i realny.

Od 2009 r. swoistym organem doradczym stały się krajowe panele
młodzieżowe, utworzone w ramach Sieci Bezpieczniejszego Internetu
Komisji Europejskiej. W skład takiego panelu wchodzi po kilku młodych
ludzi z każdego państwa skupionego w tej sieci. Uczestnicy co roku
spotykają się na kilka dni, aby przedstawić swoje poglądy na temat tego,
w jaki sposób sprawić, by internet, a także – bardziej ogólnie – Europa
i świat, stały się lepszym miejscem. W Dniu Bezpiecznego Internetu
w 2018 r. powołano też stałą Radę młodzieży do spraw bezpieczne-
go internetu (Council for Digital Good, CDG), w której skład wchodzi
15 młodych ludzi w wieku od 13 do 20 lat z siedmiu krajów europejskich,
którzy będą współpracować z edukatorami, politykami i organizacjami
międzynarodowymi, aby włączyć głos młodzieży w debatę polityczną.
Podobne rady istnieją w Stanach Zjednoczonych, na Bliskim Wschodzie
i w Afryce. Dzięki takim i podobnym strukturom na całym świecie twór-
cy regulacji zaczynają dostrzegać i uwzględniać życzenia oraz potrzeby
młodych ludzi, choć, niestety, w wielu wypadkach tylko przedstawiciele
bogatszych, wielojęzycznych środowisk mogą w ten sposób dzielić się

128 Janice Richardson

swoimi opiniami. Choć internet jest punktem wyjścia i platformą ko-
munikacyjną, jego wpływ wykracza daleko poza sferę wirtualną.

Omówione tendencje pokazują, że rzeczywistość cyfrowa stale
się zmienia i rozwija. Wskazują również, że istnieje pilna potrzeba, aby
szkoły, rodziny i społeczności uwzględniały lepiej dostosowane koncep-
cje zdobywania umiejętności i wiedzy oraz zagadnienia obywatelstwa
w edukacji swoich dzieci.

Obywatelstwo w cyfrowym świecie bez granic
Ponieważ internet wkracza w każdy obszar naszego życia, a granice
między światem wirtualnym i realnym oraz między poziomem lokal-
nym i globalnym coraz bardziej się zacierają, niewidoczne fragmenty
wspomnianej góry lodowej wpływają na społeczeństwo w sposób nie-
możliwy do przewidzenia. Jednym z przykładów jest obniżenie wiary
w demokrację i wzrost postaw nacjonalistycznych. Zwrócono na to
uwagę w przeprowadzonym niedawno badaniu11 na temat obywatel-
stwa, przejawem tego zjawiska jest również niski poziom frekwencji
w wyborach krajowych. W 1996 r. Jacques Delors, były przewodniczący
Komisji Europejskiej, wspominał o niektórych głębokich podziałach
społecznych, jakich się spodziewał: „[…] jak możemy nauczyć się wspól-
nego życia w «globalnej wiosce», jeśli nie potrafimy żyć razem w spo-
łecznościach, do których naturalnie należymy – w narodzie, regionie,
mieście, wiosce, dzielnicy?” (Delors i in. 1996).

Według Jacques’a Delorsa społeczeństwo może odnieść sukces
tylko wtedy, gdy każda osoba wchodząca w jego skład wykazuje chęć,
ma możliwości i czuje się na tyle zaangażowana, żeby uczestniczyć
w życiu publicznym i mieć wkład w jego budowanie. Wymaga to rów-
nież poczucia odpowiedzialności, podstawowego elementu w społe-
czeństwie w szybkim tempie zmierzającym w kierunku technologii
typu blockchain. Postrzega się ją jako antidotum na brak przejrzystości
i zaufania do posiadanych uprawnień. W ramach takiej, ogólnie rzecz
ujmując, zdecentralizowanej, rozproszonej i otwartej technologii każdy
człowiek staje się bezpośrednio lub pośrednio odpowiedzialny za za-
sadność i przejrzystość działań. Od wielu lat obserwujemy tego typu
struktury w mediach społecznościowych, w których dostawcy tworzą

11 International Civic and Citizenship Study (ICCS), zrealizowane w 2016 r. i kolejnych latach.
Więcej informacji na stronie internetowej: iccs.iea.nl/home.html [dostęp: 20.03.2019].

129Od bezpieczeństwa w internecie do obywatelstwa cyfrowego – praktyki i perspektywy

platformę, ale użytkownicy wypełniają ją treścią, wchodzą w interakcje
i uwierzytelniają zamieszczane materiały. Innym, bardziej złożonym
przykładem są kryptowaluty.

Obecnie model typu blockchain znajduje zastosowanie w sferze
publicznej, na przykład w opiece zdrowotnej. Warto zadać pytania: w ja-
kiej sytuacji są obywatele, którzy nie mają podstawowych kompetencji,
pozwalających świadomie reagować i uczestniczyć w tych procesach?
Czy nadal są panami własnego życia?

Bezpieczeństwo w internecie lub obywatelstwo
cyfrowe – na czym polega różnica?
Chociaż dawniej bezpieczeństwo w internecie wiązało się głównie
z opracowywaniem zasad i przepisów mających na celu ochronę dzieci,
to na szczęście dość szybko obszar ten się poszerzył. Obecnie obej-
muje on również akcje edukacyjne dla młodych ludzi dotyczące bez-
piecznego i odpowiedzialnego korzystania z technologii oraz unikania
pułapek. Dziś koncepcją tą zajmuje się wielu partnerów, a dotyczy ona
między innymi:

 q narzędzi: filtry, timery, firewalle, oprogramowanie zabezpieczające,
 q ludzi: od rodziców, opiekunów i wychowawców po sa-

mych użytkowników,
 q zasobów wykorzystywanych przez zaangażowane osoby,
 q wytycznych dla branży, dotyczących narzędzi i usług wykorzysty-

wanych na platformach, często określanych jako „bezpieczeń-
stwo w fazie projektowania”,

 q usług: infolinii wspierających użytkowników i służących im radą
w wypadku wystąpienia problemów, a także uwzględniania
wyciągniętych wniosków w zakresie bezpieczeństwa poprzez
zwrócenie na nie uwagi osób odpowiedzialnych za podnoszenie
świadomości i edukatorów.

Oczywiście zagadnienia bezpieczeństwa w internecie i obywatel-
stwa cyfrowego nakładają się na siebie w wielu obszarach. Podczas gdy
bezpieczeństwo koncentruje się na ochronie dzieci i prognozowanych
praktyk użytkowników, podejść i narzędzi, obywatelstwo cyfrowe jest
procesem oddolnym, który obejmuje szeroki zakres „kompetencji życio-
wych” i rozpoczyna się w momencie narodzin dziecka. Koncentruje się
na wartościach, postawach, umiejętnościach i wiedzy oraz na krytycz-

130 Janice Richardson

nej analizie, czyli elementach, które jednostki wnoszą w każdy aspekt
swojego życia, zarówno w internecie, jak i poza nim. „Obywatelstwo
cyfrowe” kształtuje to, kim jesteśmy, sposób, w jaki się uczymy, dzia-
łamy i komunikujemy z najbliższym otoczeniem lub ze społecznością,
a także w szerszym świecie. Może być interpretowane jako rama albo
filtr, który wzmacnia sygnały odbierane za pośrednictwem wszyst-
kich pięciu zmysłów. Wpływa na zachowania ludzi w każdym miejscu
i we wszystkich okolicznościach. Kompetentni obywatele cyfrowi
to osoby, które:

 q angażują się w życie społeczne i technologie cyfrowe, z których
korzysta społeczeństwo,

 q są aktywnymi członkami społeczności w których żyją, mającymi
pozytywny i konstruktywny wkład w ich funkcjonowanie,

 q uczą się przez całe życie, aby nadążać za zmianami zachodzą-
cymi wokół nich.

W centrum obywatelstwa cyfrowego znajduje się edukacja – w domu,
w społeczności, w szkole i wszędzie tam, gdzie spotykamy się z infor-
macjami i innymi ludźmi.

Rola rodziny, rola szkoły
Mimo wysiłków Komisji Europejskiej (w ramach programu „Bezpiecz-
niejszy Internet” oraz Europejskiej strategii na rzecz lepszego internetu
dla dzieci), resortów edukacji w niektórych krajach oraz wielu podmio-
tów, w tym instytucji publicznych i organizacji pozarządowych, bezpie-
czeństwo w sieci nigdy nie zostało w pełni włączone do szkolnych pro-
gramów nauczania. Od czasu, gdy internet stał się częścią życia dzieci,
jesteśmy świadkami toczącej się walki między szkołą a rodziną o to, kto
powinien odpowiadać za ochronę dzieci w tym zakresie. Spór ten trwa,
wydaje się jednak, że organizacje pozarządowe i przedstawiciele branży
postanowili przystąpić do działania. Pojawia się pytanie o to, dlaczego
instytucje oświatowe i wyszkoleni pedagodzy zrzekają się odpowie-
dzialności w kwestii, od której może zależeć przyszłość społeczeństwa.

Jest wiele przyczyn, dla których szkoły tak wolno podejmują
to wyzwanie. Pierwsza z nich jest związana z infrastrukturą. W placów-
kach edukacyjnych w całej Europie występują duże różnice w pozio-
mie dostępności technologii cyfrowych. Dotyczy to zwłaszcza szkół
podstawowych, w których nauczyciele powinni pomagać dzieciom

131Od bezpieczeństwa w internecie do obywatelstwa cyfrowego – praktyki i perspektywy

w rozwijaniu umiejętności i praktyk, jakie będą pogłębiać podczas sa-
modzielnego korzystania z internetu. Obecnie większość dzieci, przy-
najmniej w Europie, ma własne komputery lub smartfony, a niektóre
kraje, na przykład Austria, stosują politykę „przynieś własne urządzenie”,
aby wypełnić tę lukę. Jednak wyzwania związane z bezpieczeństwem
w internecie, widoczne różnice społeczne wynikające z klasy urządzeń,
które dzieci mogą przynosić do szkół, oraz obawy nauczycieli związane
z zakłócaniem przebiegu lekcji okazały się bardzo trudne do pokonania.
W niektórych regionach przedstawiciele branży lub rząd dostarczają
do szkół odpowiedni sprzęt, ale jest to działanie kosztowne, zwykle
jednorazowe i w dłuższej perspektywie czasowej nietrwałe, aby można
je było traktować jako wystarczające, przynajmniej w wypadku publicz-
nych placówek oświatowych dla młodszych dzieci.

Drugim czynnikiem jest program nauczania. Jak dotąd uczenie się
o technologii cyfrowej i nauczanie za jej pomocą nie było traktowa-
ne jako obowiązkowe na poziomie szkolnictwa podstawowego. Kiedy
przedmiot ten staje się częścią programu nauczania w szkole średniej,
nacisk kładzie się głównie na obszar STEM (nauki ścisłe, technolo-
gię, inżynierię i matematykę), a nie na aspekty związane z działaniami
prewencyjnymi lub obywatelskimi. Do czasu, gdy technologia cyfro-
wa zostanie w pełni uwzględniona w programie nauczania, a resorty
edukacji określą jednoznaczne definicje oraz wytyczne w zakresie wy-
mogów, osiągnięć i ewaluacji, wydaje się, że tylko najbardziej przedsię-
biorczy nauczyciele są gotowi zmierzyć się z tematyką bezpieczeństwa
w internecie. Istnieje wiele bardzo ciekawych programów dla nauczycieli
(jednym z nich jest eTwinning), ale liczba korzystających z nich szkół
i nauczycieli jest niewielka.

Trzeci czynnik, który ma wpływ na to, że zagadnienia bezpieczeń-
stwa w internecie nie są odpowiednio realizowane w szkołach, dotyczy
kwestii szkoleń i zasobów dydaktycznych zatwierdzonych na pozio-
mach rządowych. Nie jest zaskoczeniem, że nauczyciele to także ak-
tywni użytkownicy cyfrowych produktów i usług, którzy wykorzystują je
w podróży, podczas obsługi bankowości elektronicznej lub robiąc zaku-
py. Zazwyczaj są oni jednak dość sceptycznie nastawieni do stosowania
niesprawdzonych strategii pedagogicznych w obszarze, który może
mieć tak daleko idące skutki (a takim jest wpływanie na zachowania
dzieci w internecie). Dlatego szkoły w wielu krajach zdecydowały się
na stosowanie polityki ograniczenia korzystania z komputerów i sieci

132 Janice Richardson

do określonych zajęć z klasie, wyraźnie zatwierdzonych programem
nauczania, i zabraniają korzystania z telefonów komórkowych, zamiast
rozpocząć zajęcia dotyczące bezpieczeństwa w internecie. Dostępne
są kursy MOOC, szkolenia online w formie webinariów i sesje szkolenio-
we, ale do czasu, aż zagadnienia związane z siecią staną się integralną
częścią kształcenia nauczycieli lub obowiązkowego doskonalenia za-
wodowego, dla większości pedagogów problemy te będą znajdować się
poza obszarem ich zainteresowania. Pracownicy szkół mają tendencję
do traktowania budynków instytucji jako granicy ich odpowiedzialności.
Za to, co się dzieje w domu, odpowiadają rodzice, to zaś, co się dzieje
między szkołą a domem, pozostaje w zawieszeniu, do czasu, aż sytuacja
stanie się tak zła, że nie da się uniknąć podjęcia kroków przez którąś
ze stron.

Gdzieś między domem a szkołą dostępne są usługi infolinii, które,
jak wspomniano wcześniej, w wielu państwach Unii Europejskiej są
dofinansowane przez Komisję Europejską. Młodzi ludzie mogą tutaj
telefonicznie, mailowo lub za pośrednictwem czatu uzyskać porady od
psychologów i specjalistów związane z wątpliwościami dotyczącymi
użytkowania internetu. Jednakże infolinie mają za zadanie udzielać
wskazówek i wsparcia, a nie edukować. Statystyki wskazują, że na-
uczyciele i rodzice korzystają z ich usług równie często, jeśli nie czę-
ściej, niż dzieci i młodzież. Niemniej jednak infolinie mogłyby stanowić
wartościowe źródło informacji dla edukatorów, ponieważ gromadzą
one dane na temat pojawiających się tendencji, a to z kolei umożliwia
identyfikowanie wrażliwych obszarów, które w przeciwnym razie nie
zostałyby wykryte. Jednak aby infolinie mogły odgrywać taką rolę, mu-
siałyby uzyskać więcej funduszy i należałoby wprowadzić odpowiednie
mechanizmy współpracy między nimi a szkołami. Co więcej, bezpie-
czeństwo w sieci musiałoby być uwzględnione w zakresie ich zadań.

Obywatelstwo cyfrowe łączy rolę rodziny i szkoły, zasadza się
bowiem na szerszych, dokładniej zdefiniowanych kompetencjach.
Rozwijanie wielu z nich trzeba rozpocząć, zanim dzieci pójdą do szkoły.
Infrastruktura staje się zbędna, ponieważ kompetencje obywatelskie są
takie same zarówno w sieci, jak i poza nią. Programy nauczania w szko-
łach w całej Unii Europejskiej już teraz powinny uwzględniać edukację
moralną i obywatelską, choć na ogół przeznacza się na te przedmioty
nie więcej niż 6–8% łącznego wymiaru godzin nauczania na poziomie

133Od bezpieczeństwa w internecie do obywatelstwa cyfrowego – praktyki i perspektywy

podstawowym lub średnim12. Obywatelstwo cyfrowe integruje i może
zastąpić oba przedmioty. Nie można więc wykluczyć, że znajdzie się
w szkołach, jeśli zostaną zapewnione niezbędne szkolenia i zasoby
dla nauczycieli.

Technologia cyfrowa, rozwój
społeczno-emocjonalny i zachowanie
W ostatnich latach przeprowadzono interesujące badania nad sposo-
bem, w jaki technologia cyfrowa wpływa na nasze życie, naukę i inte-
rakcje. W książce The Shallows Nicholas Carr (2010) twierdzi, że nasze
myśli, procesy myślowe, a nawet mózg ulegają zmianom pod wpływem
technologii. Przedstawia wyniki badań empirycznych, które wykazują
potencjalny wpływ częstego korzystania z urządzeń cyfrowych na mło-
dy mózg, którego boczny płat staje się nadmiernie rozwinięty z powodu
ekspozycji na szybko poruszające się obrazy i dźwięki. To ma, jak się
wydaje, szkodliwy wpływ na inne obszary mózgu związane z myśleniem,
metapoznaniem oraz umiejętnościami prowadzenia analizy i myśle-
nia krytycznego.

Kolejny badacz, Roman Krznaric (2014), koncentruje się na znacze-
niu empatii jako podstawie praw człowieka i sprawiedliwości społecz-
nej. Autor przedstawia czynniki, które mogą wyjaśnić, co wpływa na
młodych ludzi oraz ich interakcje w świecie wirtualnym i rzeczywistym.

Również nauczyciele przedszkoli i szkół podstawowych wyrażają
obawy na temat częstego korzystania z technologii w zbyt młodym
wieku (Aiken 2016). Uważają, że może to powodować pominięcie
ważnych etapów rozwoju i osłabienie kształtowania mowy. Czas kon-
centracji ulega skróceniu, zmniejsza się również kreatywność, gdy
dzieci i młodzież spędzają więcej wysiłku na konsumowaniu, a nie na
tworzeniu treści. Wyniki badania przeprowadzonego w 2016 r. wśród
dzieci w wieku 11–14 lat w ramach projektu ENABLE, mającego na celu
przeciwdziałanie nękaniu13, wskazują, że prawdopodobnie z powodu
zmniejszonego czasu bezpośrednich interakcji społecznych 40–57%
przedstawicieli badanej grupy miało trudności z definiowaniem ne-

12 Key Data on Education in Europe 2012, Eurydice/Eurostat, https://bit.ly/2NdPXJp
[dostęp: 25.03.2019].

13 Podsumowanie działań i wyników projektów ENABLE jest dostępne w bibliotece dokumentów:
bit.ly/2fYQbQG [dostęp: 20.03.2019].

134 Janice Richardson

gatywnych emocji. Około 25% nastolatków przyznało, że nie umie
ani nie ma ochoty pomagać innym. Przedziały procentowe były mocno
zróżnicowane w pięciu państwach członkowskich Unii Europejskiej
zaangażowanych w realizację projektu, co wymaga dalszych analiz, aby
zrozumieć czynniki mające wpływ na takie wyniki.

Główni dostawcy mediów społecznościowych są świadomi zmian
społecznych i behawioralnych związanych z oferowanymi przez nich
platformami. Oczywiście, realizując modele biznesowe, regularnie
współpracują z ekspertami w dziedzinie bezpieczeństwa, instytucjami
i rządami w ramach programów samoregulacji i wspólnych unormo-
wań, próbując zapewnić, że media społecznościowe mają pozytyw-
ny wpływ na młodych ludzi. W ramach takich inicjatyw stworzyły one
m.in. mechanizmy szybkiego usuwania ze stron internetowych treści
związanych z ekstremizmami i wykorzystywaniem seksualnym dzieci,
usprawniły procedury raportowania, zaostrzyły ustawienia dotyczące
prywatności oraz zapewniły narzędzia ułatwiające użytkownikom kon-
trolowanie wizerunku w internecie. Facebook i Google współpracowa-
ły np. z czołowymi przedstawicielami świata nauki i ekspertami przy
tworzeniu cyfrowych bibliotek zawierających scenariusze lekcji i zasoby.
Twitter opracował niedawno „wskaźniki bezpieczeństwa”, które mają
służyć jako swoisty barometr prawidłowości interakcji zachodzących
na ich platformie. Wskaźniki obejmują poziom różnorodności zagad-
nień, na które użytkownicy są skłonni wypowiadać się na platformie,
a także poziom otwartości, jaki wykazują, gdy stają w obliczu innych
niż wyznawane przez nich wartości. Twitter ogłosił niedawno konkurs
dla badaczy chętnych do podjęcia dalszych analiz.

Tego rodzaju inicjatywy wskazują na to, że zarówno przedstawiciele
przemysłu, jak i naukowcy są świadomi głębokich zmian zachodzą-
cych w społeczeństwie i reagują na nie. Zdają sobie sprawę, że zapew-
nienie odpowiedniej ochrony użytkownikom i bezpiecznej, otwartej
przestrzeni, w ramach której mogą oni korzystać ze swoich praw,
wymaga czegoś więcej niż tylko ustalenia zasad i przekazywania porad.
Przekonaliśmy się już, w jakim stopniu media społecznościowe mogą
wzmocnić pozycję młodych ludzi oraz umożliwić im swobodne wyra-
żanie opinii, spotykanie się i pracę z rówieśnikami, a także wypowia-
danie się w sprawach dotyczących ich życia. Są to niezbywalne prawa
dziecka zapisane w Konwencji Narodów Zjednoczonych o prawach

135Od bezpieczeństwa w internecie do obywatelstwa cyfrowego – praktyki i perspektywy

dziecka (UNCRC)14, a dzisiejsze młode pokolenie ma bezprecedensowe
możliwości ich egzekwowania za pomocą środków cyfrowych, które
pozwalają przezwyciężyć przeszkody czasu, odległości i ograniczeń
fizycznych. Ostatnio przyjęte ogólne rozporządzenie o ochronie danych
osobowych (RODO)15, wdrażane od maja 2018 r., przyczynia się budo-
wania przez Unię Europejską ram, które wzmacniają w tym zakresie
prawa obywateli w każdym wieku.

Technologia cyfrowa zakłóciła dawne porządki społeczne w takim
stopniu, że tylko dogłębna zmiana podejścia do edukacji może przy-
nieść pożądane skutki. Troska o bezpieczeństwo w internecie była
dość skutecznym tymczasowym rozwiązaniem na potrzeby okresu
przejściowego, który właśnie się kończy. Obecnie, w dobie sztucznej
inteligencji i uczenia się maszyn, musimy jednak szukać nowych me-
tod, aby przygotować obywateli na przyszłość opartą na technologii
cyfrowej. Obywatelstwo cyfrowe może przyczynić się do rozwiązania
tego problemu.

Korzenie cyfrowej edukacji obywatelskiej
We wspomnianej już publikacji Jacques Delors podkreśla ogromne
znaczenie edukacji, która umożliwia dzieciom osiąganie ich pełnego
potencjału jako obywateli, a tym samym przyczynia się do ich dobro-
stanu i zrównoważonego rozwoju otoczenia, w którym żyją. Autor ten
utrzymuje, że edukacja jest jedynym rozwiązaniem i że musi zasadzać
się na czterech filarach: uczyć się, aby wiedzieć, aby działać, aby być
i żyć wspólnie. Instytucje kształcenia ustawicznego i osoby odpowie-
dzialne za tworzenie polityki w Europie, ale także na całym świecie,
walczą o wprowadzenie zmian w edukacji, które pomogą osiągnąć te
cele. W ostatnich kilkudziesięciu latach znajduje to odzwierciedlenie
w obszarze zainteresowania instytucji takich jak OECD (Organizacja
Współpracy Gospodarczej i Rozwoju) i badaniach PISA (Program mię-
dzynarodowej oceny umiejętności uczniów)16. Wyniki badania Interna-

14 Konwencja Narodów Zjednoczonych o prawach dziecka (1989). Dokument jest dostępny na
stronie internetowej: bit.ly/2JJh9O1 [dostęp: 20.03.2019].

15 Ogólne rozporządzenie o ochronie danych. Tekst we wszystkich językach Unii Europejskiej
jest dostępny na stronie internetowej: bit.ly/2vHVeNC [dostęp 20.03.2019].

16 Szczegółowy opis trzyletniego Programu międzynarodowej oceny umiejętności uczniów (PISA)
na stronie internetowej: www.oecd.org/pisa/aboutpisa [dostęp: 20.03.2019].

136 Janice Richardson

tional Civic and Citizenship Education Study (ICCS), przeprowadzonego
przez IEA (International Association for the Evaluation of Educatio-
nal Achievement) w roku 2016, również, jak się wydaje, podkreślają
konieczność zmiany w podejściu do edukacji.

Rada Europy, wykorzystując mandat do propagowania demokracji,
ochrony praw człowieka i praworządności, od powstania w 1949 r. kon-
centrowała się na doradzaniu 47 państwom członkowskim w Europie
w zakresie zmiany ich systemów edukacji w taki sposób, by dzieci mogły
stać się aktywnymi i odpowiedzialnymi obywatelami. W 2013 r. Rada
powołała międzynarodową i interdyscyplinarną grupę ekspertów w celu
opracowania nienormatywnych wytycznych i wskaźników kompetencji
w zakresie kultury demokratycznej i dialogu międzykulturowego, któ-
re władze krajowe oraz instytucje edukacyjne mogą wykorzystywać
i dostosowywać do własnych potrzeb. Model jest oparty na wnioskach
i propozycjach wielu organizacji specjalizujących się w edukacji. Został
on zbudowany wokół czterech obszarów kompetencji: wartości, postaw,
umiejętności i wiedzy oraz krytycznego myślenia.

Ilustracja 3. Kompetencje w zakresie kultury demokratycznej według Rady Europy

Wartości
– poszanowanie godności ludzkiej

i praw człowieka,
– poszanowanie różnorodności kulturowej,
– poszanowanie demokracji, sprawiedliwości,

uczciwości, równości i praworządności.

Umiejętności
– samodzielne uczenie się,
– zdolności analityczne i myślenie krytyczne,
– słuchanie i obserwacja,
– empatia,
– elastyczność i umiejętność

dostosowania się,
– kompetencje językowe, komunikacyjne

i wielojęzyczne,
– zdolność do współpracy,
– rozwiązywanie konfliktów.

Postawy
– otwartość na różnice kulturowe i inne

przekonania, poglądy na świat i praktyki,
– szacunek,
– postawa obywatelska,
– odpowiedzialność,
– poczucie własnej skuteczności,
– tolerancja dla wieloznaczności.

Wiedza i krytyczne spojrzenie
– na samego siebie,
– na język i komunikację,
– na świat: politykę, prawo, prawa człowieka,

kulturę, kultury, religie, historię, media,
gospodarkę, środowisko, zrównoważony
rozwój.

KOMPETENCJA

137Od bezpieczeństwa w internecie do obywatelstwa cyfrowego – praktyki i perspektywy

Cztery obszary modelu kompetencji odpowiadają ściśle czterem
filarom Jacques’a Delorsa zdefiniowanym dwie dekady temu jako pod-
stawa edukacji w XXI w.

Ilustracja 4. Kompetencje w zakresie obywatelstwa demokratycznego

– korelacja między modelem Jacques’a Delorsa a propozycją Rady Europy

Cztery filary edukacji według Jacques’a Delorsa

UCZYĆ SIĘ, ABY
WIEDZIEĆ …ABY DZIAŁAĆ …ABY BYĆ …ABY ŻYĆ

WSPÓLNIE

wiedza
i rozumienie umiejętności wartości postawy

Cztery obszary kompetencji według Rady Europy

Wartości odpowiadają temu, co Jacques Delors określił mianem
„uczyć się, aby być”. Określenie „uczyć się, aby żyć wspólnie” można
zdefiniować jako postawę, a kompetencje jej dotyczące to: szacunek,
otwartość, postawa obywatelska i odpowiedzialność. Trzeci filar, czyli

„uczyć się, aby działać”, przekłada się na umiejętności, w tym słuchanie
i obserwację, współpracę, empatię, krytyczne myślenie i rozwiązywa-
nie konfliktów. „Uczyć się, aby wiedzieć” to wiedza i krytyczne pojmo-
wanie kompetencji obywateli w kulturze demokratycznej. Wstępem
do nich jest zrozumienie samego siebie oraz siły języka i komunikacji
– to elementy niezbędne, jeśli dana osoba ma w pełni pojąć znacze-
nie takich wyrażeń jak zrównoważony rozwój, środowisko, kultura,
gospodarka, historia i media. Wszystkie te elementy są nieodzowne
w dzisiejszym świecie.

W ostatnich dwóch latach Rada Europy powołała grupę roboczą do
spraw obywatelstwa cyfrowego, której zadaniem jest wpisanie kom-
petencji w zakresie kultury demokratycznej w ramy edukacyjne. Może
to, dzięki interdyscyplinarnemu podejściu w krajowych programach
nauczania w szkołach, pomóc w kształceniu młodych ludzi, aby stali
się oni kompetentnymi, odpowiedzialnymi obywatelami zarówno w in-
ternecie, jak i poza nim. Fundamentalne znaczenie dla społeczeństwa,

138 Janice Richardson

ale także dla samych dzieci, ma to, że kierują się one takimi wartościami
jak sprawiedliwość, uczciwość, równość, prawa człowieka i godność,
w miarę jak uczą się poruszać w labiryncie życia i internetu.

Opanowanie wszystkich czterech obszarów kompetencji powinno
w znacznie większym stopniu przyczynić się do poprawienia samo-
poczucia dzieci, niż tylko zapewnić im bezpieczeństwo w sieci. Dzięki
temu będą one mogły pełniej i bardziej sensownie korzystać z moż-
liwości, jakie daje technologia cyfrowa, a także unikać nadmiernego
wpływu, jaki może ona na nich wywierać. Dzieci nauczą się kształto-
wać środowisko cyfrowe, zamiast poddawać się kształtowaniu przez
technologie. Będą w stanie zrozumieć wpływ, jaki nowinki technolo-
giczne mogą mieć na społeczeństwo lub niektóre jego sektory, zyskają
ponadto większą świadomość możliwych zagrożeń, przyczyniając się
tym samym do zrównoważonego rozwoju.

Młodzi ludzie stają dziś w niemal każdej dziedzinie życia wobec
zupełnie innych wyzwań niż te, z jakimi mierzyły się poprzednie poko-
lenia. Będąc cennym zasobem zarówno dla przemysłu, jak i dla admini-
stracji rządowej i innych dostawców usług, nie muszą nawet korzystać
z internetu, aby ich dane były gromadzone i przechowywane, w związku
z tym, że w sklepach, restauracjach i miejscach użyteczności publicznej
powszechnie stosowane są karty lojalnościowe i podobne mechanizmy.
Równie szybko, jak są opracowywane i wdrażane nowe przepisy, poja-
wiają się również innowacyjne sposoby pozyskiwania i wykorzystywania
jeszcze większej ilości danych. Obecnie młodzi ludzie muszą zwracać
uwagę nie tylko na bezpieczeństwo swoich danych osobowych i na
ochronę prywatności, ale także dbać o interesy osób, z którymi wchodzą
w interakcje (przynajmniej online).

Wyszukiwanie informacji potrzebnych do odrobienia pracy domowej
było kiedyś prostym zadaniem. W dzisiejszych czasach młodzi ludzie
nie mogą ufać materiałom, które można znaleźć w internecie – koniecz-
ne jest także sprawdzanie i porównywanie różnych źródeł. Muszą się
oni także nauczyć, jak nie korzystać z kusząco łatwego mechanizmu

„kopiuj i wklej” oraz tego, żeby nie przekazywać tweetów i fragmentów
informacji, mimo ciągłego dążenia do bycia interesującym i chęci pu-
blikowania wyłącznie doskonałych treści. Poruszają się w środowisku
fałszywych informacji, których liczba w internecie zwiększa się w za-
straszającym tempie.

139Od bezpieczeństwa w internecie do obywatelstwa cyfrowego – praktyki i perspektywy

Instytucje europejskie i organizacje międzynarodowe już od kil-
kudziesięciu lat starają się opracować rozwiązania edukacyjne, które
wykorzystają moc technologii cyfrowych i będą propagować skutecz-
ne umiejętności uczenia się przez całe życie wśród dzieci i młodzieży.
Poszukują sposobów na wsparcie młodych ludzi stojących przed tymi
i wieloma innymi wyzwaniami, budowanie ich odporności i wyposaże-
nie ich w narzędzia, wartości, postawy, wiedzę i umiejętności, których
potrzebują, aby aktywnie i w sposób pozytywny uczestniczyć w ży-
ciu społecznym. Przede wszystkim jednak chcą umożliwić budowanie
etycznego społeczeństwa, w którym prawa człowieka są szanowane,
a dobro społeczne nie jest wypierane przez innowacje technologiczne.
Wiele z proponowanych modeli uwzględnia kwestię bezpieczeństwa
w internecie, ale za pomocą strategii na tyle ogólnych, żeby można
je było dostosować do pojawiających się narzędzi i uwarunkowań.

Przegląd wybranych modeli edukacyjnych
opartych na kompetencjach
W 2012 r. UNESCO po raz pierwszy opublikowało Global Education
Initiative (Globalną Inicjatywę Edukacyjną) jako element strategii Pre-
paring learners for the challenges of the 21st century (Przygotowanie
osób uczących się do wyzwań XXI w.). Następnie, w 2015 r., ta sama
organizacja ogłosiła szczegółowe kompendium zagadnień i efektów
uczenia się w ramach Global Citizenship Education (UNESCO 2015).
Publikacja i struktura ramowa zawierają jasne wytyczne, które są wdra-
żane przez nauczycieli na całym świecie. Technologia cyfrowa została
sprawnie zintegrowana z podstawowymi założeniami koncepcyjnymi,
odzwierciedlając sposób, w jaki wielu z nas przechodzi obecnie ze świa-
ta rzeczywistego do wirtualnego, w zależności od zagadnienia, którym
się zajmujemy, lub zadania, które realizujemy. Zostały zdefiniowane
trzy podstawowe wymiary edukacji na rzecz obywatelstwa globalnego:

 q poznawczy, który odnosi się do zdobywania wiedzy, rozumie-
nia i krytycznego myślenia o sprawach globalnych, regionalnych,
krajowych i lokalnych, a także do wzajemnych powiązań i współ-
zależności różnych krajów i społeczności.

 q społeczno-emocjonalny, który dotyczy poczucia przynależności
do ludzkości, dzielenia się wartościami i obowiązkami, empatii,
solidarności oraz szacunku dla różnic i różnorodności,

140 Janice Richardson

 q behawioralny, czyli zapewnienie edukacji, która pomoże uczniom
działać skutecznie i odpowiedzialnie na poziomie lokalnym,
krajowym i globalnym na rzecz bardziej pokojowego i zrówno-
ważonego świata.

W tym samym czasie Wspólne Centrum Badawcze Komisji Euro-
pejskiej opublikowało model DigComp17. Jego cele były podobne do
tych zaproponowanych przez UNESCO w Global Citizenship Education.
Równie duży nacisk położono na jasno określone i możliwe do wy-
kształcenia kompetencje oraz szeroki program szkoleń dla nauczycieli.
Podkreślając konieczność uczenia się przez dzieci, w jaki sposób chronić
się w sieci i odpowiedzialnie korzystać z technologii cyfrowych, oba
modele proponują jednak nieco szersze podejście międzyprzedmioto-
we, mające na celu umożliwić młodym ludziom uczenie się przez całe
życie i zachęcić do krytycznego myślenia, zarówno w sieci, jak i poza nią.
DigComp i kolejna wersja DigComp 2.0 wskazują pięć kluczowych kom-
ponentów, wokół których można budować szkolne programy nauczania:

1. Umiejętność korzystania z informacji i danych: wyrażanie po-
trzeb informacyjnych, umieszczanie i pobieranie danych cyfro-
wych, informacji i treści, ocenianie wiarygodności źródeł i treści,
przechowywanie i organizowanie danych, informacji i treści cy-
frowych oraz zarządzanie nimi.

2. Komunikacja i współpraca: wchodzenie w interakcje, komunika-
cja i współpraca za pośrednictwem technologii cyfrowych przy
jednoczesnej świadomości różnorodności kulturowej i pokole-
niowej, uczestnictwo w życiu społecznym za pośrednictwem
publicznych i prywatnych usług cyfrowych oraz w ramach oby-
watelstwa partycypacyjnego, zarządzanie własną tożsamością
i reputacją cyfrową.

3. Tworzenie treści cyfrowych: opracowywanie i edytowanie tre-
ści cyfrowych, podnoszenie jakości oraz integracja informacji
i treści z istniejącymi zasobami wiedzy (przy jednoczesnym zro-
zumieniu tego, w jaki sposób stosować prawa autorskie i licen-
cje), umiejętność wydawania instrukcji zrozumiałych dla syste-
mu komputerowego.

17 Więcej informacji na stronie internetowej: bit.ly/2vxeWKn [dostęp: 20.03.2019].

141Od bezpieczeństwa w internecie do obywatelstwa cyfrowego – praktyki i perspektywy

4. Bezpieczeństwo: ochrona urządzeń, treści, danych osobowych
i prywatności w środowisku cyfrowym, ochrona zdrowia fizycz-
nego i psychicznego oraz świadomość wpływu technologii cyfro-
wych na dobrostan i włączenie społeczne, świadomość wpływu
technologii cyfrowych i ich stosowania na środowisko naturalne.

5. Rozwiązywanie problemów: identyfikacja potrzeb i problemów
oraz rozwiązywanie problemów koncepcyjnych i sytuacji pro-
blemowych w środowisku cyfrowym, wykorzystanie narzędzi
cyfrowych do wprowadzania innowacji w procesach i produktach,
bycie na bieżąco z cyfrową ewolucją.

Ilustracja 5. Model edukacji DigComp 2.0 opracowany przez Komisję Europejską

komunikacja,
współpraca

informacje, umie-
jętność korzysta-

nia z danych
bezpieczeństwo

rozwiązywanie
problemów

tworzenie treści
cyfrowych

Rada Europy – podejście skoncentrowane
na kompetencjach i zorientowane na dziedzinie
Wykonując mandat w zakresie ochrony praw człowieka, demokracji
i praworządności, Rada Europy w centrum swoich działań stawia edu-
kację i wzmacnianie pozycji obywateli. Ponieważ edukacja jest środ-
kiem, za pomocą którego obywatele nabywają wiedzę, umiejętności,
przekonania, nawyki i poznają wartości, potrzebne do tego, aby w peł-
ni uczestniczyć w życiu społecznym, dziedzina ta musi być bieżąco
dostosowywana do zmian zachodzących w społeczeństwie i do realiów.

Rada Europy już wcześniej opracowywała narzędzia edukacyjne
i strategie na rzecz obywatelstwa cyfrowego. Jednym z przykładów jest
pierwsza wersja publikacji Internet Literacy Handbook, która ukazała

142 Janice Richardson

się w 2003 r. Była to seria arkuszy informacyjnych, z których każdy był
poświęcony innemu narzędziu lub innej platformie internetowej. Miały
one dostarczać wiedzę o tych rozwiązaniach i pokazywać konkretne
przykłady ich działania. Wydawnictwo było przeznaczone dla nauczy-
cieli, rodziców i osób odpowiedzialnych za wyznaczanie kierunków
polityki. Zawierało opisy działań edukacyjnych, informacje na temat
dostępnych zasobów i przykłady dobrych praktyk do wykorzystania
w domu lub w szkole.

W podręczniku szczególnie podkreślono edukacyjną wartość dodaną
wynikającą z wykorzystania różnego rodzaju technologii cyfrowych,
a także potencjalne kwestie etyczne, które mogą być związane z każdą
z nich. Już w 2003 r. publikacja łączyła kwestie edukacji obywatelskiej
i bezpieczeństwa w internecie, a Rada Europy od tamtej pory niezmien-
nie stosuje takie podejście. Niedawno opublikowana czwarta wersja
podręcznika18 porusza tak różne zagadnienia, jak dostęp i włączenie
społeczne, zakupy online, sztuczna inteligencja i wyszukiwanie danych.
Wszystkie wersje tworzono przez lata na podstawie podobnego sche-
matu. Dostarczają one informacje i wskazują dobre praktyki, pozosta-
wiając obywatelom (dobrze poinformowanym) swobodę decydowania
o tym, kiedy i w jaki sposób technologia cyfrowa może być wykorzy-
stywana właściwie i odpowiedzialnie.

Grupa robocza do spraw obywatelstwa cyfrowego, powołana
przez Radę Europy w 2016 r., poszła o kilka kroków dalej i opracowa-
ła wyczerpującą klasyfikację obywatelstwa cyfrowego, z podziałem
na 10 różnych dziedzin. Opierają się one na rozwoju 20 kompetencji,
z jasnymi przykładami wymagań przypisanych do konkretnych dziedzin.
Dziedziny podzielono na trzy główne obszary.

Publikacja Digital Citizenship Handbook, która ukaże się w 2019 r.,
praktycznie definiuje i opisuje każdą z 10 dziedzin oraz wiele kwestii
związanych z każdą z nich. Zawarto w niej również sposoby zastosowań
technologii cyfrowej oraz opinie pedagogów, rodziców i osób odpo-
wiedzialnych za tworzenie polityki w odniesieniu do każdej dziedzin,
co pozwala zapoznać się z przewidywanymi zmianami w konkretnym
obszarze oraz ich potencjalnym wpływem na społeczeństwo.

18 Internet Literacy Handbook – wersja online: bit.ly/2nRDjU3 [dostęp: 20.03.2019].

143Od bezpieczeństwa w internecie do obywatelstwa cyfrowego – praktyki i perspektywy

Ilustracja 6. Dziesięć dziedzin obywatelstwa cyfrowego według Rady Europy

BYCIE ONLINE
– dostęp i włączenie,
– uczenie się i kreatywność,
– umiejętność korzystania

z mediów i informacji.

PRAWA ONLINE
– aktywne uczestnictwo,
– prawa i obowiązki,
– ochrona

i bezpieczeństwo danych,
– świadomość konsumencka.

DOBROSTAN ONLINE
– etyka i empatia,
– zdrowie i dobrostan,
– e-obecność i komunikacja.

Korzystając z formatu podobnego do Internet Literacy Handbook,
nakreślono edukacyjną wartość dodaną w każdej dziedzinie i zbadano
potencjalne kwestie etyczne. Podręcznik zawiera listę zasobów, pomy-
sły na pracę w klasie, dobre praktyki i sugerowane materiały referencyj-
ne. W nadchodzących latach Rada Europy będzie stopniowo dodawać
zasoby i inicjatywy w zakresie szkolenia nauczycieli oraz inne narzędzia
wsparcia i ewaluacji, aby ułatwić zainteresowanym szkołom i organom
publicznym ich wdrożenie.

Dwadzieścia kompetencji w zakresie kultury demokratycznej i ich
analiza pod kątem dziedzin zapewnia wszechstronne, przekrojowe ramy,
które można uwzględnić w nauczaniu i mierzeniu wyników. Dzięki ta-
kiemu podejściu zagadnienia dotyczące obywatelstwa cyfrowego mogą
być łatwo uwzględnione w programach nauczania, szkołach i społecz-
nościach, niezależnie od kraju czy funkcjonującego w nim systemu
edukacji, zamiast stanowić tylko dodatek do edukacji, za jaki wcześniej
uznawano bezpieczeństwo w internecie. W ten sposób nauka o tech-
nologii cyfrowej i z jej wykorzystaniem może stać się procesem prak-
tycznym, otwartym, możliwym do zastosowania w edukacji formalnej,
nieformalnej i pozaformalnej. Otwarte procesy edukacyjne są bliższe
dzisiejszemu sposobowi nauki młodych ludzi – w dowolnym miejscu
i czasie. Zapewniają jednocześnie możliwości zaangażowania rodzin
i społeczności.

144 Janice Richardson

Co niesie przyszłość?
Technologia cyfrowa zmieniła sposób, w jaki działamy, wchodzimy w in-
terakcje, pozyskujemy informacje i podejmujemy decyzje. Dlatego coraz
ważniejsze jest, żeby każdy z nas wiedział, jak bezpiecznie, konstruk-
tywnie i kompetentnie korzystać z internetu, a także miał świadomość,
że jest odpowiedzialny za podejmowane działania i zamieszczane in-
formacje. Trzeba wziąć pod uwagę, że media społecznościowe zmieniły
sposób komunikacji ludzi – zwiększyły ich potrzebę „bycia w kontakcie”
i odgrywania większej roli w kształtowaniu otaczającego świata dzięki
siatce powiązań społecznych.

Edukacja jest wektorem i pod pewnymi względami swoistym straż-
nikiem przemian społecznych, zwłaszcza w obliczu postępującego roz-
padu wartości rodzinnych i społecznych, jaki można zaobserwować
w społeczeństwach zachodnich. Jednocześnie technologia cyfrowa,
w stopniu większym niż wcześniej, otworzyła nas na różnorodność
kulturową. Jeśli wszyscy mamy odnieść korzyści ze zmian spowodo-
wanych technologią cyfrową, to nasze systemy edukacji muszą stanąć
na wysokości zadania i zacząć kształtować pewne nowe kompetencje,
a także przejąć te, które wcześniej były rozwijane w rodzinie i w spo-
łeczności. Programu nauczania w szkole nie można dowolnie zmieniać.
Każdy przedmiot i oczekiwany efekt edukacyjny muszą być starannie
zdefiniowane i monitorowane, aby osiągały zamierzone cele. Chociaż
kwestia bezpieczeństwa w internecie ma wpływ na dobro obywateli
w każdym wieku, trzeba uznać, że jest to jeden z koniecznych obo-
wiązków do realizacji przez systemy edukacji.

Edukacja na rzecz cyfrowego obywatelstwa ma sprawić, że ludzie
będą wiedzieli, jak pozytywnie korzystać ze współczesnych metod ko-
munikacji, i że zyskają kompetencje, które przyczynią się do wzmoc-
nienia demokracji (zamiast jej osłabienia). Im więcej osób będzie
zaangażowanych w poszukiwanie rozwiązań dla wyzwań wynikają-
cych z rozwoju technologii cyfrowej, tym większe będzie prawdopo-
dobieństwo, że transformacja społeczna przyniesie korzyści większej
liczbie obywateli.

Czy młodzi ludzie są cyfrowymi
tubylcami? Analiza wybranych
wyników badań

Jacek Pyżalski

Tekst podejmuje kwestię zasadności stosowania określenia „cyfrowi
tubylcy” w odniesieniu do młodych użytkowników internetu. Analizowa-
ne krytycznie są potencjalne kryteria takiego wyodrębnienia oraz wyniki
badań odnoszące się do tych kryteriów, w tym ilościowych, dotyczących
użytkowania internetu przez dzieci i młodzież w Polsce (EU Kids Online
2018). Tekst zamyka dyskusja dotycząca zasadności tzw. teorii generacji
cyfrowych per se.

Słowa kluczowe:
cyfrowi tubylcy
generacje cyfrowe
internet
dzieci i młodzież

Are young people digital natives?
Analysis of selected research results

Jacek Pyżalski

The text raises the issue of the legitimacy of using the term ‘digital
natives’ for young internet users. Critically analyzed are the potential
criteria for such distinction and research results referring to such
adopted criteria, including more recent quantitative research on
Internet use by children and youth in Poland (EU Kids Online 2018).
The text closes the discussion on the legitimacy of the so-called digital
generation theories per se.

Keywords:
digital natives
digital generations
the internet
children and adolescents

148 Jacek Pyżalski

Wprowadzenie
Powszechne jest przekonanie o istotnej roli technologii informacyjno-

-komunikacyjnych w życiu młodych ludzi, a także o tym, że szczegól-
nie wpływają one na kształtowanie młodzieży. Właśnie to zanurzenie
w technologiach, które przenikają wszystkie dziedziny życia, sprawia,
że młodzi ludzie mają być odmienni od poprzednich generacji.

Tego typu myślenie obecne jest w tak zwanych koncepcjach gene-
racji cyfrowych, które polegają na nadaniu pewnemu pokoleniu mło-
dych ludzi jakiejś nazwy, etykiety, i charakteryzowanie tego pokolenia
głównie przez wskazanie specyficznego sposobu stosowania przez nie
technologii lub funkcjonowania społecznego, które miałoby się z ta-
kim użytkowaniem wiązać. Zwykle w opisach obecne jest przekonanie
o wiedzy eksperckiej młodych ludzi w zakresie używania technologii
i ich znacznej przewagi w tym względzie nad pokoleniem dorosłych
(głównie w ujęciu uczniów i nauczycieli).

Chyba najbardziej znaną i upowszechnioną koncepcją w dyskur-
sie potocznym i naukowym (na przykład Krauze-Sikorska, Klichowski
2013) jest teoria Marca Prensky’ego (2001a; 2001b; 2009), określająca
pokolenie młodych ludzi, którzy urodzili się w świecie internetu, mia-
nem cyfrowych tubylców. Koncepcja ta została nakreślona w szeroko
cytowanych tekstach (ponad 22 tysiące wskazań w Google Scholar),
zawierających w tytule określenia digital natives (cyfrowi tubylcy)
i digital immigrants (cyfrowi imigranci), a główną myślą tekstu było
scharakteryzowanie pokolenia, które „urodziło się” z internetem, i po-
kolenia, w którym internet pojawił się dopiero na pewnym etapie życia
(czyli musieli się go „uczyć”). Marc Prensky wskazuje, że zmiany gene-
racyjne wywołane nowymi mediami są tak fundamentalne, że „nie ma
drogi powrotu” (Prensky 2001, s. 1). Tym samym kwestionuje możliwo-
ści komunikacji międzypokoleniowej między takimi na wskroś różnymi
generacjami. Uważa, że dzięki wpływowi technologii różnice generacyj-
ne są głębsze i bardziej radykalne niż wcześniej, w czasach, w których
– jego zdaniem – zmiana technologiczna nie była aż tak znaczna.

Marc Prensky (2001a; 2001b), przywołując dość wybiórczo dane
z dziedziny neurobiologii, twierdzi, że korzystanie z nowych mediów od
wczesnej młodości modyfikuje trwale anatomię mózgu i sposób, w jaki
człowiek postrzega rzeczywistość i przetwarza informacje. Cyfrowi
tubylcy preferują, zdaniem badacza, komunikację obrazową (w opozycji
do tekstowej), bez trudu mogą czytać teksty oraz oglądać zdjęcia czy

149Czy młodzi ludzie są cyfrowymi tubylcami? Analiza wybranych wyników badań

filmy w niewielkich okienkach na ekranie. Nie potrafią oni, w świetle
tej charakterystyki, uczyć się linearnie oraz wykazują spore trudności
z zapamiętywaniem dłuższych treści. Wolą materiały hipermedialne,
które pozwalają im na przechodzenie (za pomocą linków) z pierwot-
nego dokumentu do wielu innych źródeł informacji (Prensky 2001a;
2001b; 2009).

To właśnie opisana koncepcja trafiła do tytułu niniejszego artyku-
łu, ale tytuł ten należy odczytywać szerzej – jako symbol wszystkich
rozważań podobnego typu. Istnieją przecież inne analizy oparte na
podobnych założeniach, na przykład koncepcja „urodzonych cyfrowo”
(Palfrey, Gasser 2008). Szeroką popularnością cieszy się także kon-
cepcja „generacji sieci” (Tapscott 1998; 2009), w której wskazuje się,
że młodzi ludzie myślą, pracują, bawią się, komunikują i robią zakupy
w zupełnie inny sposób niż ich rodzice. Don Tapscott uważa, że ge-
neracja ta „wymusi” na szkole zmianę modelu kształcenia – z takiego,
w którym w centrum znajduje się nauczyciel, na model sieciowy oparty
na współpracy. Zdaniem tego autora, zmiany wynikają z faktu, że dla
przedstawicieli generacji sieci podstawowym medium jest internet,
a telewizja jest przez nich postrzegana jako przestarzały środek in-
formacji. Ta mediocentryczność jest tutaj widoczna w samej nazwie
generacji (n-gen, net generation).

Podobnie jest z koncepcją wyodrębnienia pokolenia milenialsów,
które – choć jest szerszym pojęciem – w swoich charakterystykach
zawiera wykorzystywanie technologii informacyjno-komunikacyjnych
(Woodman 2015).

Warto zaznaczyć, że we wszystkich koncepcjach generacji cyfro-
wych technologie informacyjno-komunikacyjne są traktowane nie jako
część życia młodej generacji (co jest oczywiste), ale jako centralny jego
element i główny czynnik socjalizacyjny. Co interesujące – choć nie są
to teorie zweryfikowane empirycznie, są one szeroko i bezkrytycznie
przywoływane w pracach naukowych.

Cyfrowi tubylcy – co to znaczy w wymiarze empirycznym?
Jeśli chcielibyśmy potwierdzić lub zaprzeczyć istnieniu generacji cyfro-
wych, możemy empirycznie rozpoznawać różne aspekty funkcjonowa-
nia młodych ludzi w sieci oraz wymienić towarzyszące temu zjawiska
i wymiary. W artykule przedyskutujemy kilka kluczowych aspektów,
wskazując, do jakiego stopnia wskaźniki takie są relewantne jako wy-

150 Jacek Pyżalski

różniające generację cyfrową, i zilustrujemy tę dyskusję najnowszymi
analizami, szczególnie reprezentatywnymi wynikami badania „EU Kids
Online”, zrealizowanego w 2018 r. na próbie polskich dzieci i młodzie-
ży w wieku od dziewięciu do siedemnastu lat (Pyżalski, Zdrodowska,
Tomczyk, Abramczuk 2019). Skupimy się na wykorzystaniu internetu,
co jest powiązane z użytkowaniem większości innych technologii in-
formacyjno-komunikacyjnych.

Rozważymy znaczenie następujących czynników:
 q rozpowszechnienie i częstotliwość wykorzystania technologii

informacyjno-komunikacyjnych,
 q subiektywne znaczenie wykorzystania technologii i bycia online

nadawane przez młodych ludzi,
 q jakościowy aspekt i szeroki zakres wykorzystania technologii

informacyjno-komunikacyjnych przez młode pokolenie.

Rozpowszechnienie i czas wykorzystania
technologii informacyjno-komunikacyjnych
Panuje powszechne przekonanie, że wszyscy młodzi ludzie często i dłu-
go korzystają z internetu. Jest to przekonanie częściowo prawdziwe,
częściowo zaś upraszczające, a nawet zakłamujące rzeczywistość.

Co prawda proste wskaźniki używania lub nawet codziennego użyt-
kowania internetu wskazują, że obecnie prawie wszyscy młodzi ludzie
korzystają z tego medium nie tylko w Polsce, ale także w innych krajach
rozwiniętych (Pew Research Center 2018; Pyżalski 2012a; Tanaś i in.
2016). Najnowsze badania „EU Kids Online” także potwierdzają tę ten-
dencję i dodatkowo pokazują, że coraz bardziej dominujący staje się in-
ternet mobilny – aż 82,5% respondentów łączyła się z siecią codziennie
lub kilka razy dziennie za pomocą smartfona lub telefonu komórkowego.
Jednocześnie spada częstotliwość wykorzystania stacjonarnych form
łączenia się z internetem – już ponad 18% uczniów nigdy lub prawie
nigdy nie używa laptopa lub komputera stacjonarnego do komunikacji
online (Pyżalski, Zdrodowska, Tomczyk, Abramczuk 2019).

Kiedy jednak przyjrzymy się rozkładowi czasu przebywania online,
okaże się wówczas, że w populacji polskich młodych ludzi występuje
spore zróżnicowanie. Prawie jedna trzecia badanych używa internetu
w dni powszednie najdłużej przez godzinę, a jedynie co dziesiąty przez
sześć godzin i więcej. Podobne zróżnicowanie jest widoczne w korzy-
staniu z internetu w trakcie weekendów (ilustracja 1).

151Czy młodzi ludzie są cyfrowymi tubylcami? Analiza wybranych wyników badań

Ilustracja 1. Czas spędzany w internecie w dni robocze i weekendowe

(N = 1249 osób w wieku od dziewięciu do siedemnastu lat)

siedem godzin lub więcej

około sześciu godzin

około pięciu godzin

około czterech godzin

około trzech godzin

około dwóch godzin

około godziny

około pół godziny

wcale lub prawie wcale

nie wiem/trudno powiedzieć

0 5 10 15 20.

Dzień weekendowy Dzień roboczy

Źródło: Opracowanie własne na podstawie: J. Pyżalski, A. Zdrodowska, Ł. Tomczyk,

A. Abramczuk (2019).

Analizując te dane, warto przede wszystkim zwrócić uwagę, że cho-
ciaż w porównaniu z innymi grupami wiekowymi młodzi ludzie są tymi
użytkownikami, którzy najczęściej korzystają z internetu, to wskaźniki
w innych przedziałach wiekowych, jak wskazują analizy podłużne, tak-
że rosną (Batorski 2015). Wynika to między innymi z tego, że wzrasta
wiek osób, które korzystały z internetu od urodzenia. Co za tym idzie
– wiek pokoleń wychowanych bez sieci, które mogą służyć do porównań
z „generacją cyfrową”, jest także coraz wyższy.

Dodatkowo należy podkreślić ogromne zróżnicowanie czasu spę-
dzanego online – populacja młodych ludzi nie jest, jak się zwykło uwa-
żać, szczególnie w codziennym oglądzie potocznym, jednorodna. Mamy
w niej zresztą stosunkowo niewiele osób, które używają internetu bar-
dzo krótko lub bardzo długo – jest to rozkład zbliżony do normalne-
go. Zróżnicowanie populacyjne użytkowania internetu zależy zresztą
od wielu innych, bardziej ogólnych czynników, na przykład od statu-
su społeczno-ekonomicznego rodziny, w której wychowuje się młody
człowiek (Pyżalski 2012a; 2012b; 2016; 2017).

Na koniec kwestia najważniejsza – dyskusyjne jest samo przyjmowa-
nie wskaźnika użytkowania, a nawet częstego użytkowania internetu.

152 Jacek Pyżalski

Nie musi ono bowiem oznaczać (i często nie oznacza) głębszych zmian
na poziomie psychologicznego i społecznego funkcjonowania młodych
ludzi. Tym bardziej nie jest ono wystarczającym wskaźnikiem, kiedy
uwzględnimy przywołany już fakt, że starsze grupy w populacji coraz
mniej różnią się od młodszych pod tym względem.

Subiektywne znaczenie wykorzystania technologii
i bycia online oraz samoocena kompetencji cyfrowych
Za wskaźnik przynależności do cyfrowej generacji można uznać szcze-
gólne znaczenie nadawane byciu online i komunikacji w sieci. W ba-
daniach „EU Kids Online” respondenci odpowiadali na pytania między
innymi o to, czy będąc online, łatwiej im być sobą, niż rozmawiając
z ludźmi twarzą w twarz, o to, czy w internecie rozmawiają o sprawach
osobistych, których nie ujawniają podczas spotkań bezpośrednich, oraz
czy tematyka ich rozmów w internecie jest inna niż poza nim.

Tabela 1. Rozpowszechnienie wśród młodych ludzi przekonań

dotyczących znaczenia internetu w ich życiu i w komunikacji

(N = 1249 osób w wieku od dziewięciu do siedemnastu lat)

Nigdy Czasem Często Zawsze Nie wiem/trudno
powiedzieć

Łatwiej mi być sobą w internecie niż
wtedy, gdy spotykam się z ludźmi
twarzą w twarz.

42,3% 27,8% 8,8% 7% 14,2%

W internecie rozmawiam o sprawach
osobistych, których nie ujawniam
podczas spotkań twarzą w twarz.

65,3% 13,9% 4,7% 2,3% 13,8%

W internecie rozmawiam o innych
rzeczach niż wtedy, gdy spotykam się
z ludźmi twarzą w twarz.

39,1% 29,1% 11,7% 5% 15,1%

Źródło: Opracowanie własne na podstawie: J. Pyżalski, A. Zdrodowska, Ł. Tomczyk,

A. Abramczuk (2019).

Analiza wskazanych przekonań nie pozwala stwierdzić, czy młodzi
ludzie nadają sieci szczególne znaczenie lub postrzegają ją jako odrębne
jakościowo środowisko komunikowania się z innymi ludźmi. Jedynie
siedmiu na stu badanych stwierdza, że zawsze łatwiej im być sobą w in-
ternecie niż wtedy, gdy spotykają się z ludźmi twarzą w twarz, a 8,8%

153Czy młodzi ludzie są cyfrowymi tubylcami? Analiza wybranych wyników badań

deklaruje, że dzieje się tak często. Dobrze koresponduje to z wynikami
dużych badań przeprowadzonych w Polsce osiem lat temu na grupie
piętnastolatków. Jedynie co dziesiąty badany stwierdził, że wśród jego
zainteresowań internet jest na pierwszym miejscu (Pyżalski 2012a).

Równie rzadko wybór komunikacji zapośredniczonej (przez internet)
przekłada się, zdaniem badanych, na to, że są skłonni do rozmowy na
bardziej osobiste tematy (około 7% odpowiedzi „często” i „zawsze”)
i że tematyka ich rozmów jest inna online w porównaniu z rozmowami
offline (łącznie „często” i „zawsze” stanowi mniej niż 17% odpowiedzi).

Taki rozkład odpowiedzi oznacza, że internet ma duże znaczenie
(przy takim sposobie jego wskaźnikowania) dla mniejszej części po-
pulacji młodych ludzi. Dodatkowo zwracają uwagę wysokie odsetki
tych użytkowników, którym internet nie pomaga w byciu sobą i którzy
nigdy nie komunikują się w sieci w inny sposób niż poza nią (dotyczy
to także spraw osobistych).

Trudno zatem uznać, że internet jest traktowany przez ogół młodych
ludzi jako szczególne środowisko komunikacyjne czy społeczne. Jest
on raczej obszarem funkcjonowania, w którym przejawiają się różne
jego aspekty determinowane przez inne – pozainternetowe – czynniki.

Innym ważnym aspektem jest samoocena umiejętności cyfrowych.
Respondenci badania „EU Kids Online” (osoby w wieku od jedenastu do
siedemnastu lat) okazali się pod tym względem bardzo autokrytyczni
– wbrew powszechnemu przekonaniu, że młodzi ludzie wiele potrafią,
oni sami wyrażają dużo niższą ocenę własnych umiejętności (Pyżalski,
Zdrodowska, Tomczyk, Abramczuk 2019).

154 Jacek Pyżalski

Tabela 2. Ocena własnych umiejętności internetowych przez

młodych ludzi – odsetki oceniających najwyżej (N = 985, starsza

młodzież w wieku od jedenastu do siedemnastu lat)

OCENA WŁASNYCH UMIEJĘTNOŚCI INTERNETOWYCH
CAŁA PRÓBA MŁODZIEŻY
W WIEKU OD JEDENASTU

DO SIEDEMNASTU LAT

Wiem, jak instalować aplikacje na urządzeniu mobilnym (na przykład telefonie
lub tablecie). 74,8%

Wiem, jak usunąć osoby z mojej listy kontaktów. 74,6%

Wiem, jakie informacje powinno się udostępniać, a jakich nie powinno się umiesz-
czać w internecie. 66,2%

Wiem, jak zapisać zdjęcie znalezione w internecie. 62,9%

Wiem, jak zmienić moje ustawienia prywatności (na przykład na portalu społecz-
nościowym). 59,9%

Wiem, jak robić zakupy za pośrednictwem aplikacji mobilnych. 50,7%

Wiem, jak sprawdzać koszty korzystania z aplikacji mobilnych. 49,2%

Wiem, jak tworzyć i publikować w internecie filmy albo muzykę. 39,0%

Łatwo mi wybrać najlepsze słowa kluczowe, żeby wyszukać coś w internecie. 37,6%

Łatwo mi sprawdzić, czy informacja znaleziona przeze mnie w internecie
jest prawdziwa. 31,9%

Wiem, jak edytować lub zmieniać treści w internecie, które inni stworzyli
i zamieścili online. 24,0%

Źródło: Opracowanie własne na podstawie: J. Pyżalski, A. Zdrodowska, Ł. Tomczyk,

A. Abramczuk (2019).

155Czy młodzi ludzie są cyfrowymi tubylcami? Analiza wybranych wyników badań

Analizując dane w zakresie samooceny umiejętności korzystania
z internetu (tabela 2), można się przekonać, że nawet stosunkowo
proste umiejętności, które, notabene, często są ćwiczone w ramach
programu nauczania w szkole, nie są – zdaniem młodych ludzi – do-
brze przez nich opanowane. Ta niska ocena dotyczy przede wszystkim
umiejętności związanych z bezpieczeństwem (sześciu na dziesięciu
badanych uważa, że opanowało je bardzo dobrze) czy poszukiwaniem
i oceną wiarygodności informacji znalezionych online (wysoko w za-
kresie tych umiejętności ocenia siebie tylko około jedna trzecia bada-
nych). Trzeba wziąć jeszcze pod uwagę fakt, że w badaniach, w których
rzeczywisty poziom umiejętności nie jest obiektywnie weryfikowany,
wartości wskaźników są zawyżone wobec rzeczywistych umiejętności.

Po raz kolejny zatem najnowsze badania potwierdziły, widoczne
już wcześniej obserwacje (por. Pyżalski 2012a; 2012b), że młodzi lu-
dzie stosunkowo nisko oceniają własne kompetencje cyfrowe, a także
są bardzo zróżnicowani w zakresie opanowania umiejętności, których
wysokie wskaźniki przypisuje się często błędnie całej populacji. Trud-
no tu zatem mówić o pozytywnej weryfikacji charakterystyki zawartej
w większości koncepcji generacji cyfrowej, z której wynika wysokie za-
awansowanie w wykorzystaniu technologii informacyjno-komunikacyj-
nych. Niewątpliwie jednak, z punktu widzenia weryfikacji empirycznej
koncepcji generacji cyfrowych, wskaźnik ten należy uznać za istotny
i warty zastosowania.

Jakościowy aspekt i szeroki zakres
wykorzystania technologii informacyjno-
-komunikacyjnych przez młode pokolenie
Ostatnim, ale bardzo ważnym wskaźnikiem przynależności młodych
ludzi do generacji cyfrowej, jest analiza ich rzeczywistych aktywności
online. Idzie zatem nie tyle o sam fakt używania internetu i czas tego
użytkowania, ile o jakość i zakres podejmowanych aktywności (tabela 3).

156 Jacek Pyżalski

Tabela 3. Aktywność młodych ludzi w internecie w ciągu miesiąca poprzedzającego

badanie (N = 1249, osoby w wieku od dziewięciu do siedemnastu lat, dane w %)

NIGDY
PRAWIE
NIGDY

PRZYNAJMNIEJ
RAZ

W TYGODNIU

CODZIENNIE
LUB PRAWIE
CODZIENNIE

KILKA
RAZY

DZIENNIE

PRAWIE
CAŁY
CZAS

NIE WIEM LUB
WOLĘ NIE

ODPOWIADAĆ

Włączyłem/włączyłam się
w kampanię (protest) albo podpi-
sałem/podpisałam petycję online.

79,5 9,8 3,0 0,9 0,5 0,3 5,9

Dyskutowałem/dyskutowałam
online w innymi osobami na te-
maty społeczne lub polityczne

72,4 11,4 6,5 2,5 1,5 0,5 5,3

Przygotowałem/przygotowałam
własne wideo lub własną muzykę
i udostępniłem/udostępniłam te
materiały online.

68,3 16,3 6,2 2,2 1,1 0,6 5,3

Używałem/używałam internetu do
rozmowy z ludźmi z innych krajów. 52,9 19,2 10,8 6,8 3,0 2,1 5,1

Uczestniczyłem/uczestniczyłam
w grupie online, w której ludzie
dzielą się swoimi zainteresowa-
niami/hobby.

48,7 16,3 12,2 9,8 4,5 3,2 5,4

Szukałem/szukałam informacji
na temat zdrowia, potrzebnych
mnie lub komuś, kogo znam.

45,3 26,5 13,1 4,6 1,9 1,1 7,4

Odwiedzałem/odwiedzałam
portal społecznościowy. 25,3 7,8 12,2 21,6 17,5 10,2 5,4

Używałem/używałam internetu
do nauki w szkole. 25,2 20,9 30,4 11,1 3,6 2,0 6,7

Szukałem/szukałam w internecie
informacji z kraju i ze świata. 24,7 26,3 27,1 9,4 3,4 1,7 7,4

Grałem/grałam w gry online (sam/
sama). 18,2 18,7 24,7 18,3 9,6 5,1 5,4

Szukałem/szukałam czegoś do
kupienia lub informacji, ile coś
kosztuje.

15,3 21,9 33,4 13,5 5,2 4,0 6,8

Szukałem/szukałam informacji do-
tyczących możliwości pracy/nauki. 11,9 22,2 35,1 13,6 4,0 3,5 9,7

Komunikowałem/komunikowa-
łam się z rodziną lub przyjaciółmi. 8,3 8,7 16,9 28,9 18,5 13,0 5,7

Słuchałem/słuchałam muzyki
online. 8,1 8,8 15,9 27,9 19,1 14,5 5,8

Oglądałem/oglądałam filmiki. 4,0 6,3 18,6 33,9 21,6 9,9 5,7

Źródło: Opracowanie własne na podstawie: J. Pyżalski, A. Zdrodowska, Ł. Tomczyk,

A. Abramczuk (2019).

157Czy młodzi ludzie są cyfrowymi tubylcami? Analiza wybranych wyników badań

Okazuje się, że najczęściej podejmowanymi aktywnościami są: oglą-
danie filmików, słuchanie muzyki, codzienne komunikowanie się z rodzi-
ną i przyjaciółmi. Są to działania (szczególnie pierwsze z wymienionych),
w których użytkownik jest bierny i które mogłyby być z powodzeniem
realizowane za pomocą telewizji i radia. Trudno byłoby być krytycznym
wobec tych wyników, gdyby inne, bardziej społeczne aktywności online
były realizowane równie często.

Warto zauważyć, że w badaniu wykazano wiele różnic wewnątrz
badanej populacji, związanych z podejmowanymi aktywnościami, a do-
tyczących płci i wieku. Jak wskazują inne badania, aktywności w inter-
necie są również powiązane ze statusem społeczno-ekonomicznym,
co wiąże się ze zjawiskiem nierówności cyfrowych. Oznacza to, że
obecnie nierówności takie nie wynikają z dostępu do sprzętu czy łą-
cza internetowego, ale właśnie z tego, kto i do czego potrafi internetu
używać (van Dijk 2012).

Biorąc pod uwagę dotychczasowe rozważania, trudno zatem uznać,
że technologie przenikają wszystkie sfery funkcjonowania młodych
ludzi, ponieważ wielu z nich nie podejmuje w sieci wartościowych
i twórczych działań lub podejmuje je jedynie w niewielkim stopniu.
Oczywiście przyczyną takiego stanu rzeczy mogą być inne, bardziej
ogólne czynniki – na przykład jeśli ktoś nie angażuje się w żadne ak-
cje społeczne, to najczęściej nie robi tego również za pomocą mediów
cyfrowych, a jeśli nie interesuje się informacjami dziennikarskimi, to nie
szuka ich również w internecie. Taka interpretacja jednak jeszcze bar-
dziej uwypukla fakt, że tradycyjne czynniki socjalizacyjne, niezwiązane
z mediami cyfrowymi, wciąż mają duże znaczenie, także w zakresie
wykorzystania internetu. Nadawanie zatem sieci kluczowego znaczenia
w socjalizacji młodych ludzi, bez holistycznego, wieloczynnikowego
spojrzenia, jest bezzasadne.

Koncepcje generacji cyfrowych – podejście krytyczne
Przywołane wcześniej wyniki badań chciałbym wykorzystać do krytyki
samych założeń koncepcji generacji cyfrowych. Nie jest to pierwsza ne-
gatywna naukowa ocena tego zjawiska – koncepcje takie (szczególnie
autorstwa Marca Prensky’ego) były już wcześniej opisywane (Bennett,
Maton, Kervin 2008; Boyd 2010; Helsper, Eynon 2010; Pyżalski 2012b).

158 Jacek Pyżalski

Naukowcy podnosili głównie następujące argumenty:
 q Koncepcje te często opierają się na anegdotycznych obserwa-

cjach funkcjonowania młodych ludzi i dotyczą przeważnie jed-
nostek. Populacyjne badania naukowe nie potwierdzają więk-
szości charakterystyk podkreślanych w koncepcjach generacji
cyfrowych (przynajmniej w odniesieniu do całej lub większości
populacji). W badaniach przedstawionych w niniejszym artykule
prawidłowość ta się potwierdziła. Obecnie brakuje wystarczają-
cych dowodów empirycznych potwierdzających założenia kon-
cepcji dotyczących generacji cyfrowych (por. Pyżalski 2012b).

 q Autorzy tego rodzaju idei przypisują internetowi zbyt dużą wagę
w życiu młodych ludzi. Lokują go błędnie w centrum życia mło-
dzieży, pomijając inne czynniki wpływające na kształtowanie ich
rozwoju osobistego i społecznego. Jak wskazuje Neil Selwyn, „ta-
kie deterministyczne dyskursy ukrywają kluczowe czynniki war-
tości i relacje, które kryją się za coraz szerszym zastosowaniem
technologii w społeczeństwie” (Selwyn 2003, s. 368).

 q Twórcy teorii (zgodnie z omówionym wcześniej błędem pre-
zentyzmu) pomijają informacje o tym, że niektóre właściwości
przypisywane obecnej generacji były mocno zaznaczone tak-
że wcześniej (w czasach przed internetem). Można tu wymie-
nić choćby multitasking, który w jakiejś części dotyczył także
poprzednich pokoleń.

 q Teorie te nie uwzględniają ewolucji internetu oraz tego, że obec-
nie w większości krajów zarówno dorośli, jak i młodzi ludzie to
aktywni użytkownicy tego medium.

 q Teorie te pomijają zróżnicowanie w populacji młodych użytkowni-
ków internetu, przypisując całej populacji wysokie kompetencje
cyfrowe, które dotyczą w rzeczywistości jedynie mniejszej grupy
młodych ludzi.

Bezkrytyczne przyjmowanie koncepcji generacji cyfrowych jest śle-
pą uliczką dla pedagogów – i to zarówno tych, którzy są badaczami,
jak i tych, którzy realizują się w sferze praktycznej (Boyd 2014).
Wynikająca z nich fałszywa diagnoza może prowadzić do nieprzemy-
ślanych i bezwartościowych działań dydaktycznych i wychowawczych,
projektujemy je bowiem dla populacji, której obraz jest uproszczony,
karykaturalny i fałszywie jednorodny (choć w rzeczywistości jest ona
bardzo zróżnicowana wewnętrznie).

159Czy młodzi ludzie są cyfrowymi tubylcami? Analiza wybranych wyników badań

Obserwując obecny dyskurs dotyczący młodych ludzi, powtó-
rzyłbym apel Susan Herring (2008), który przywoływałem wcześniej
(Pyżalski 2012b). Autorka ta, kwestionująca radykalne koncepcje mię-
dzygeneracyjnego podziału cyfrowego, wskazuje konieczność zmiany
paradygmatu, tak by uwaga została przeniesiona z technologii na po-
trzeby młodych ludzi. Powinny być one traktowane jako punkt wyjścia,
a analizy mają dotyczyć tego, jak są one zaspokajane w czasach mediów
cyfrowych. Postulat taki jest wartościowy także z perspektywy aksjo-
logicznej i z pewnością daje on większe szanse na budowanie funda-
mentu teorii pedagogicznych, które mogą stanowić podstawę działań
praktycznych. Jak wskazuje Neil Selwyn (2009, s. 366), istnieje „paląca
potrzeba, aby rozwijać i upowszechniać realistyczne rozumienie relacji
młodych ludzi z technologią […] jeżeli chcemy odegrać ważną i użytecz-
ną rolę w wspieraniu obecnej generacji młodych”.

2

Internet – wybrane aspekty
ochrony dzieci i młodzieży

Prakseologiczny wymiar profilaktyki
wobec zagrożeń związanych
z aktywnością dzieci i młodzieży
w cyberprzestrzeni

Józef Bednarek, Adam Andrzejewski

Niniejszy artykuł dotyczy pragmatycznej orientacji działań profilak-
tycznych wobec zagrożeń związanych z aktywnością dzieci i młodzie-
ży w cyberprzestrzeni. Zaprezentowano w nim najnowszą klasyfikację
zagrożeń w przestrzeni wirtualnej, przeanalizowano teoretyczne pod-
stawy zachowań problemowych w odniesieniu do zagrożeń cyberprze-
strzeni, omówiono wskaźniki procesu profilaktycznego w środowisku
wychowawczym dzieci i młodzieży, a także przedstawiono autorską
propozycję oddziaływań rodziny i szkoły w aspekcie profilaktyki zagro-
żeń cyberprzestrzeni.

Słowa kluczowe:
dzieci i młodzież
cyberprzestrzeń
profilaktyka
zagrożenia

Praxeological dimension of prevention
against threats related to the activity
of children and young people
in cyberspace

Józef Bednarek, Adam Andrzejewski

This publication concerns a pragmatic orientation of prevention
activities, against threats related to the activity of children and youth
in cyberspace. The current classification of threats in virtual space
is presented. The theoretical assumptions of problem behaviors
in relation to cyberspace was analyzed. The indicators of the preventive
process in the educational environment of children and adolescents
are discussed. The authors presented a proposal of family and school
interactions in the aspect of prevention of cyberspace threats.

Keywords:
children and youth
cyberspace
prevention
threats

164 Józef Bednarek, Adam Andrzejewski

Wprowadzenie
Aktywność dzieci i młodzieży w świecie zarówno realnym, jak i wirtu-
alnym zmienia nie tylko swoje okoliczności, ale – co ważniejsze – także
swój przebieg, zwłaszcza w wymiarze nowych uwarunkowań i wielo-
rakich skutków. Stosunkowo dobrze zbadano i przedstawiono w lite-
raturze naukowej przedmiot sygnalizowanych analiz, jego przyczyny,
przebieg i konsekwencje w odniesieniu do świata realnego, również
cele i zasady profilaktyki w tym względzie. Należy zwrócić uwagę,
że bogaty dorobek w zakresie profilaktyki niebezpiecznych aktyw-
ności najmłodszego pokolenia w świecie rzeczywistym pozwolił na
przygotowanie i stosowanie zweryfikowanych procedur w wymiarze
poszczególnych zagrożeń i patologii społecznych. Z kolei zagrożenia
cyberprzestrzeni nie są jeszcze w wystarczającym stopniu poddane
refleksji naukowo-badawczej, przede wszystkim jednak profilaktycznej
oraz terapeutycznej.

Nowe zagrożenia cyberprzestrzeni wywołały dysonans między skalą
i zasięgiem patologicznych zachowań dzieci i młodzieży a obecnym sta-
nem nie tylko profilaktyki, ale także edukacji dotyczącej bezpiecznego
i odpowiedzialnego korzystania przez to pokolenie z nowych możliwości,
jaką dają media i technologie cyfrowe. Ze względu na to niebezpieczne
i dynamiczne zjawisko globalne (już nie tylko proces), jakże często o tra-
gicznych skutkach, nowego wymiaru i znaczenia nabiera profilaktyka,
inna od konwencjonalnych strategii działań w skali zarówno światowej,
jak i lokalnej. W sytuacji nowych, wyjątkowo niebezpiecznych zagrożeń
związanych z aktywnością dzieci i młodzieży w przestrzeni cyfrowej
pojawia się konieczność poznania i stosowania profilaktyki o wymiarze
prakseologicznym. Przedmiotem badań prakseologii jest pragmatyczna
istota działania człowieka w konkretnym celu. Eksplikując naukową
definicję prakseologii, warto przywołać słowa Tadeusza Kotarbińskiego:

„To, co robimy, można oceniać rozmaicie, np. moralnie lub np. z punk-
tu widzenia satysfakcji, którą sprawia uprawianie czegoś. Ale oceniać
można też nie emocjonalnie, lecz utylitarnie. Chodzi wówczas o ocenę
działania z punktu widzenia tak zwanych walorów technicznych: przy-
datności, celowości ogólniej, z punktu widzenia sprawności, która się
sprowadza do dwóch głównych zalet — skuteczności i gospodarności”
(Kotarbiński 1975, s. 13). Jak dalej twierdzi autor: „Tematyka jakże pocią-
gająca dla pedagogów z dwu przynajmniej powodów. Wszak ich zadanie
polega na wyrabianiu w uczniach różnych umiejętności, a przy tym ich

165Prakseologiczny wymiar profilaktyki wobec zagrożeń...

własna specjalność jako pedagogów sama jest pewną umiejętnością
praktyczną” (tamże, s. 22).

Ten szczególnie ważny wymiar nie jest jeszcze w pełni zbadany
i zweryfikowany ze względu na stosunkowo krótki – trzydziestolet-
ni – okres różnorodnych zastosowań internetu. Warto zwrócić uwagę,
że kompetencje rodziców, nauczycieli, a także osób zajmujących się
profilaktyką, są zbyt małe w obliczu dynamiki rozwoju cyberprzestrzeni
i zagrożeń, jakie ona generuje.

Celem podjętych analiz jest zatem przedstawienie szerokiego i nie
w pełni jeszcze zweryfikowanego prakseologicznego wymiaru profi-
laktyki dotyczącej dzieci i młodzieży w wymiarze wielu nowych i dy-
namicznie pojawiających się zagrożeń cyberprzestrzeni. Przedmiotem
rozważań uczyniono następujące zagadnienia:

 q teoretyczne i empiryczne uwarunkowania zagrożeń związanych
z cyberprzestrzenią,

 q klasyfikacja zagrożeń związanych z cyberprzestrzenią,
 q teoretyczne podstawy profilaktyki zachowań problemowych,
 q klasyfikacja poziomów profilaktycznych,
 q klimat szkoły jako wskaźnik procesu profilaktycznego,
 q styl wychowania wspierający profilaktykę,
 q narzędzia kontroli rodzicielskiej aktywności dziecka online,
 q scenariusz lekcji profilaktycznej w szkole.

Teoretyczne i empiryczne uwarunkowania
zagrożeń związanych z cyberprzestrzenią
Poddając analizie rozwój sieci globalnej, jaką jest internet, można wska-
zać przynajmniej dwa czynniki, które sprawiły, że rozwiązanie to zyskało
tak powszechną akceptację. Jednym z nich było urzeczywistnienie idei
społeczeństwa informacyjnego i „świata bez granic”, który pozbawio-
ny jest barier komunikacyjnych, drugim zaś – chęć stworzenia sieci
komunikacyjnej, która miała służyć celom wojskowym, a która prze-
trwałaby nawet zniszczenie tradycyjnych środków komunikacji. Nikt się
nie spodziewał, że globalna sieć przyniesie ze sobą tak ogromną liczbę
możliwości. Na mapie świata, poza nielicznymi wyjątkami, nie ma już
państw pozbawionych dostępu do internetu. Należy jednak pamiętać,
że im głębiej wnikamy w świat cyberprzestrzeni, tym bardziej narażeni
jesteśmy na różnego rodzaju zjawiska negatywne.

166 Józef Bednarek, Adam Andrzejewski

„Najistotniejszymi cechami przebywania w cyberprzestrzeni są dwa
podstawowe czynniki: 1) interakcyjność wysyłanych i odbieranych sy-
gnałów; 2) teleobecność (telepresence), czy też złudzenie, polegające
na wrażeniu, że jest się właśnie «tam». Aby ten efekt uzyskać, potrzeb-
ne jest tzw. kompletne zanurzenie – przynajmniej dwóch najważniej-
szych zmysłów, zwykle dotyczy to wzroku i dotyku” (Bednarek 2009,
s. 31). Tak uzyskuje się efekt wirtualnej rzeczywistości. Proces ten bar-
dzo szybko się rozwija i angażuje przede wszystkim młodzież i dzieci, ale
w coraz większym stopniu także dorosłych. Nie ma znaczenia wykształ-
cenie, status społeczny i to, w jakich rodzinach się funkcjonuje. Wszyscy
znajdujemy się pod przemożnym wpływem najnowszych technologii
informacyjnych i wirtualnej rzeczywistości, w których dominują środki,
a nie cele i wartości.

Młodzi ludzie, przebywając w cyberprzestrzeni, mogą podejmo-
wać wiele aktywności, przy jednoczesnym projektowaniu i tworzeniu
własnej tożsamości bez narażania się na bezpośrednią krytykę. Inte-
raktywność cyberprzestrzeni często zastępuje kontakty z rówieśnikami
i w ten sposób powstaje kategoria ludzi nazywana „elektronicznymi
odludkami”. Jest to młodzież bardzo dobrze radząca sobie z interakcją
w wirtualnym świecie, której nie potrafi jednak nawiązać w realnym
świecie. U podstaw tego rodzaju zjawiska leżą: nadpobudliwość, duża
wrażliwość, niska samoocena, funkcjonowanie w rodzinie dysfunkcyjnej,
trudności w radzeniu sobie z problemami życia codziennego. Zdaniem
Katarzyny Krzystanek, do remisji takich zachowań prowadzą właściwe
postawy rodzicielskie i dobre kontakty rodzinne, stwarzające klimat
wychowawczy sprzyjający mniejszej podatności na medialną agresję
(Krzystanek 2007, s. 59–68).

W tym miejscu warto przytoczyć wybrane fragmenty najnowszych
badań prowadzonych przez Fundację Dajemy Dzieciom Siłę, które po-
kazują sposób i formy korzystania przez dzieci i młodzież z przestrzeni
internetowej, a także treści, z jakimi się stykają. Analizując te badania,
można dojść do wniosku, że dzieci i młodzież mają wielką swobodę
w korzystaniu z zasobów cyberprzestrzeni – pod względem zarówno
czasu tam spędzanego, jak i treści, z jakimi obcują.

Nastolatki korzystają z internetu dłużej w dni wolne od zajęć szkol-
nych. Przynajmniej trzy godziny w sieci spędza w dni powszednie 43%
badanych, a kiedy nie ma lekcji, odsetek ten wzrasta do 61%. Co trzeci
(33%) respondent w dni wolne od zajęć korzysta z internetu co najmniej

167Prakseologiczny wymiar profilaktyki wobec zagrożeń...

przez pięć godzin. Co czwarty (26%) respondent w wieku od jedena-
stu do osiemnastu lat przyznał, że (bardzo często lub dość często)
przyłapał się na tym, że przegląda strony internetowe nawet wtedy,
kiedy go to specjalnie nie interesuje. Niewiele mniej, bo 23% badanych,
bez powodzenia próbowało ograniczyć czas spędzany w online, 17%
młodych ludzi czuło się nieswojo, kiedy nie mogło być w sieci, a 16%
zaniedbywało rodzinę, znajomych, naukę szkolną lub hobby z powodu
spędzania czasu online. Co dwunasta osoba (8%) ujawniła, że nie jadła
lub nie spała z powodu korzystania z internetu. Połowa (51%) dzieci
korzystających z sieci przyznała, że w ciągu dwunastu miesięcy poprze-
dzających badanie ich rodzic lub opiekun nie zapytał o to, co robią w sie-
ci lub jakie strony odwiedzają (Makaruk, Włodarczyk, Michalski 2017).

Istotnego wymiaru nabiera problematyka edukacji na temat właści-
wego, racjonalnego korzystania z cyberprzestrzeni w związku z możli-
wością zetknięcia się przez najmłodszych użytkowników ze szkodliwy-
mi treściami. Niestety, jak się okazuje, tylko nieco ponad połowa (58%)
uczniów deklaruje, że w ciągu roku szkolnego poprzedzającego badanie
miała w szkole zajęcia dotyczące szkodliwych treści w internecie. Naj-
częściej byli to najmłodsi respondenci, w wieku od jedenastu do dwuna-
stu lat. Z kolei 65% z nich twierdzi, że nie uczestniczyło w działaniach
edukacyjnych na ten temat (Makaruk, Włodarczyk, Michalski 2017).

Młodzi ludzie bardzo często stykają się z materiałami pornograficz-
nymi i seksualizującymi. W świetle wspomnianych badań aż 43% dzieci
i nastolatków w wieku od jedenastu do osiemnastu lat miało z nimi
kontakt. Z treściami o takim charakterze zetknęło się także 55% pięt-
nasto- i szesnastolatków oraz 63% siedemnasto- i osiemnastolatków.
Co trzeci nastolatek (34%) w wieku od piętnastu do osiemnastu lat,
który zetknął się z pornografią, był tym zaniepokojony, 28% z nich
zadeklarowało, że z kimś o tym porozmawiało. Dużo rzadziej rozma-
wiali na ten temat z innymi osobami przedstawiciele grupy siedemna-
sto- i osiemnastolatków – tutaj tylko 9% respondentów rozmawiało na
ten temat z matką i 3% z ojcem. Niemal dwie trzecie (61%) badanych
w wieku od jedenastu do dwunastu lat oraz 43% trzynasto- i czter-
nastolatków, którzy zetknęli się z pornografią, było tym faktem zanie-
pokojone (Makaruk, Włodarczyk, Michalski 2017).

Co piąty badany (19%), który miał kontakt z materiałami pornogra-
ficznymi, przyznał, że trafia na takie materiały codziennie, a co czwarty
(24%) – raz lub dwa razy w tygodniu. Co piąty (20%) nastolatek w wieku

168 Józef Bednarek, Adam Andrzejewski

od trzynastu do czternastu lat, który miał kontakt z pornografią, widział
seks w połączeniu z przemocą. Ponad połowa (58%) dzieci, które miały
kontakt z materiałami pornograficznymi lub seksualizującymi, twierdzi,
że trafiła na nie przypadkiem. Co dziesiąty respondent poszukuje jednak
celowo w internecie informacji na temat seksu (Makaruk, Włodarczyk,
Michalski 2017).

Jak łatwo zauważyć, cyberprzestrzeń to świat dzieci i młodzieży,
w którym przebywają przez długie godziny i stykają się z różnorodnymi
treściami, a także z ludźmi bardzo często zagrażającymi ich rozwojowi
psychicznemu, moralnemu i społecznemu. W tym aspekcie znaczenia
nabierają słowa Macieja Tanasia: „drzwi do owego świata nadal uru-
chamia ludzka wyobraźnia. O ile jednak w świecie mediów masowych
wystarczył bierny odbiór komunikatów, o tyle w cyberprzestrzeni in-
ternauta wędruje sam, zyskuje uczucie sprawstwa, czerpiąc informacje
z baz danych i rozmawiając z innymi członkami internetowej społecz-
ności. Niestety zbyt częsta wędrówka przypomina błądzenie, a twórcza
aktywność w owym świecie zastępowana jest odbiorem informacyjnych
i kulturowych śmieci bądź tanią rozrywką. Bywa, że docierające [do
użytkownika] treści są wynikiem ujawnianych w poszukiwaniach po-
trzeb i skłonności, bywa jednak i tak, że informacje trafiają [do niego]
zgodnie z mniej czy bardziej kamuflowanym zmysłem nadawcy, nie-
rzadko kalecząc umysł i serce nieświadomego dziecka, bądź pozornie
tylko odpornego na medialną manipulację człowieka dorosłego” (Tanaś
2007a, s. 9).

Klasyfikacja zagrożeń związanych z cyberprzestrzenią
Obecny stan analizy literatury przedmiotu oraz badań naukowych
związany ze szkodliwą i niebezpieczną funkcją komputera, interne-
tu i jego zasobów, telefonii komórkowej oraz pozostałych technologii
informacyjno-komunikacyjnych w życiu dzieci, młodzieży, dorosłych
i osób starszych kieruje światło na nowe grupy konkretnych zagrożeń.
Zdaniem Macieja Tanasia: „niezależnie od kierunków i sposobów analizy
współczesnych technologii informacyjno-komunikacyjnych pojawia
się ich wymiar społeczny i pedagogiczny. […] Media cyfrowe stały się
bowiem czynnikiem determinującym nie tylko przeobrażenia społeczne,
cywilizacyjne i kulturowe, ale też (pośrednio bądź bezpośrednio) los
każdego niemal człowieka, w tym co szczególnie ważne dla pedagoga
– styl życia, relacje społeczne, typy aktywności poznawczej, twórczej

169Prakseologiczny wymiar profilaktyki wobec zagrożeń...

a nawet ludycznej dzieci i młodzieży. W podobny sposób technologie
informacyjno-komunikacyjne zmieniają też rodzaje aktywności na-
ukowej, zawodowej, kulturowej czy społecznej osób dorosłych – choć
przyznać wypada, że te przemiany nie zawsze są przez nich tak wy-
raźnie dostrzegane, rzadziej też oceniane pozytywnie” (Tanaś 2015,
s. 11). Sylwia Galanciak podkreśla: „życie w dynamicznie przeobrażają-
cym się świecie sprawia, że trudno dostrzec ciągłość i logikę zachodzą-
cych w nim zmian, które z perspektywy uczestnika mogą wydawać się
raczej stanem radykalnego zerwania z dotychczasowym porządkiem,
zasługującym w pełni na miano rewolucji” (Galanciak 2015, s. 247).
Warto w tym miejscu zastanowić się nad refleksją Bogusława Śliwer-
skiego na temat tej nowej przestrzeni w życiu człowieka, jaką jest świat
wirtualny. „To, że świat wirtualny, online, często funkcjonuje jako syno-
nim świata prawdziwego, być może nawet w pewnym stopniu wysoce
przeżywanego równie prawdziwie i równie ważnie – z racji odbiera-
nych i przekazywanych mu bodźców – to jednak prawdziwym nie jest,
gdyż nie taki jest jego ontologiczny status” (Śliwerski 2016, s. 29).

W związku z tym dotychczasowe zestawienia kategorii zagrożeń
wymagają bieżącej reklasyfikacji. Jest to kluczowy paradygmat dla stra-
tegii profilaktycznych. Warto zatem zaprezentować obecnie tworzoną
i sukcesywnie aktualizowaną w licznych publikacjach klasyfikację za-
grożeń cyberprzestrzeni autorstwa Józefa Bednarka i Anny Andrze-
jewskiej – pracowników naukowych Akademii Pedagogiki Specjalnej
im. Marii Grzegorzewskiej:

 q Zagrożenia zdrowia psychicznego i fizycznego: dolegliwości
wzroku, wady słuchu, dolegliwości układu kostno-mięśniowego,
dolegliwości cieśni nadgarstka, dolegliwości kciuka, schorzenia
innych narządów, autodestrukcja, samookaleczenie, samobój-
stwa w cyberprzestrzeni, zaburzenia rozwoju psychofizyczne-
go człowieka.

 q Społeczno-wychowawcze: cyberbullying, przemoc i agresja
w sieci, hazard w sieci, second life, sekty w świecie wirtualnym,
handel żywym towarem i organami, zaburzenie kontaktów in-
terpersonalnych, funkcjonowanie człowieka w świecie robotów
humanoidalnych i w społeczeństwie nadzorowanym.

 q Poznawczo-intelektualne: korzystanie z gadżetów elektronicz-
nych i innych, związane z brakiem przeżywania i rozwiązywania

170 Józef Bednarek, Adam Andrzejewski

problemów oraz działań w zakresie poznawania i opanowywa-
nia wiedzy.

 q Zagrożenia substancjami chemicznymi: bigoreksja, uzależnienia
między innymi od narkotyków, lekarstw, napojów energetyzują-
cych, dopalaczy, suplementów diety.

 q Zagrożenia moralne: cyberpornografia, prostytucja w sieci, cyber-
pedofilia, cyberseks, sexting, gadżety erotyczne, tatuaże, implan-
ty, nadzorowanie i kontrola człowieka, subkultury młodzieżowe.

 q Infoholizm i zagrożenia związane z grami komputerowymi (ka-
tegoria ta obejmuje przyczyny, przebieg i skutki zagrożeń oraz
uzależnień).

 q Zagrożenia związane z przestępczością teleinformatyczną: prze-
stępstwa przeciwko ochronie informacji, hacking komputero-
wy, podsłuch komputerowy, bezprawne niszczenie informacji,
sabotaż komputerowy, łamanie praw autorskich, przestępstwa
przeciwko wiarygodności dokumentów, cracking, wirusy kompu-
terowe, przechowywanie i zajęcia danych komputerowych oraz
wirtualne przestępstwa finansowe (zob. między innymi: Bedna-
rek, Andrzejewska 2018, s. 28; Andrzejewska 2018, s. 389–390).

Jak widać, zakres zagrożeń jest bardzo szeroki i w przyszłości będzie
obejmować nowe, dziś jeszcze nieznane obszary. Wymienione czynniki
niebezpieczne wzajemnie się dopełniają i wywołują efekt synergii w za-
kresie szkodliwości, co wynika z komplementarności obecnych w życiu
dzieci i młodzieży urządzeń i technologii informacyjno-komunikacyj-
nych. Problem ten wymaga efektywnego i skutecznego przeciwdzia-
łania. W dalszej części podjęto dyskurs na temat prakseologicznych
działań profilaktyczno-wychowawczych środowiska rodzinnego i szkol-
nego wobec występujących zagrożeń oraz w wymiarze bezpieczeństwa
dzieci i młodzieży w cyberprzestrzeni.

Teoretyczne podstawy profilaktyki
zachowań problemowych
W erze czwartej rewolucji przemysłowej diagnozowane problematyczne
zachowania młodzieży funkcjonującej w świecie rzeczywistym prze-
noszą się do cyberprzestrzeni. Dzieje się tak za sprawą wszechobec-
ności internetu i urządzeń umożliwiających wykorzystanie technologii
informacyjno-komunikacyjnych. Charakterystyczną cechą wirtualnej

171Prakseologiczny wymiar profilaktyki wobec zagrożeń...

rzeczywistości stała się jej interaktywność i dynamiczność rozwoju.
Zagrożenia ze świata realnego przenoszą się do świata wirtualnego.
Transmisja ta działa również w przeciwnym kierunku. Aktywność w cy-
berprzestrzeni, inicjacja, a w następstwie długotrwały kontakt z nie-
bezpiecznymi treściami stanowią zagrożenia dla osobistej przestrzeni
psychologicznej i aksjologicznej dziecka, wyzwalają zachowania aspo-
łeczne oraz implikują problemy osobowe i opiekuńczo-wychowawcze
w świecie realnym.

Koncepcja resilience – znaczenie czynników
ryzyka i czynników chroniących
Istnieją pewne procesy sprzyjające pozytywnej adaptacji człowieka
w środowisku, w jakim funkcjonuje, mimo obciążenia przez różne szko-
dliwe, niszczące, degradujące, zagrażające i złe bodźce, określane mia-
nem czynników ryzyka. Procesy te nie są bezpośrednio zauważalne,
a o ich istnieniu możemy wnioskować na podstawie obiektywnych ob-
serwacji życiorysów osób funkcjonujących w ciężkich warunkach byto-
wych. Spostrzeżenia te pozwalają postawić hipotezę, że wiele jednostek
radzi sobie znacznie lepiej, niż można byłoby przewidywać na podsta-
wie wiedzy o obciążających je czynnikach ryzyka. Wiele z nich dobrze
sobie radzi również mimo obecności w ich życiu mocno stresujących
doświadczeń. Przyjmuje się, że czynniki ryzyka to te, które zwiększają
prawdopodobieństwo występowania niepożądanych zachowań. Oka-
zuje się jednak, że w życiu człowieka pojawiają się również pozytywne
bodźce, zabezpieczające i powstrzymujące jednostkę przed zacho-
waniami problemowymi – określane mianem czynników chroniących.

Konstrukcja licznych programów profilaktycznych koncentruje się
na działaniach ograniczających występowanie czynników ryzyka, a tym
samym zwiększania siły oddziaływania czynników chroniących (Gaś
1998, s. 9). Punktem wyjścia działań w tym kierunku jest koncepcja
resilience (nazwa od angielskiego słowa oznaczającego odporność, ela-
styczność, adaptacyjność, sprężystość). Narodziła się ona dzięki ob-
serwacji dzieci zagrożonych psychopatologią. Dostrzeżono, że niektóre
dzieci nie ulegają negatywnym wpływom środowiska i osiągają dobre
rezultaty w rozwoju, edukacji, społeczeństwie i ogólnie w życiu mimo
narażenia na czynniki ryzyka. Wychowując się w niekorzystnych warun-
kach, rozwijają się prawidłowo i pozytywnie się adaptują. Odkrycie to
zachęciło do dalszego gromadzenia wiedzy o tego rodzaju przypadkach

172 Józef Bednarek, Adam Andrzejewski

i odkrywania mechanizmów regulujących oddziaływanie czynników
chroniących. Poszukiwania określonych różnic u dzieci, które dobrze
sobie radzą w obliczu przeciwności losu, przyczyniły się do powstania
pola analiz nad profilaktyką zachowań problemowych.

Pionierką badań w dziedzinie resilience była Emmy E. Werner.
Zapoczątkowane przez nią w 1955 r. trzydziestoletnie ciągłe obserwacje
rozwoju grupy 698 dzieci urodzonych w tym samym roku na hawajskiej
wyspie Kauai, prowadzone z zespołem złożonym z pediatrów, psycho-
logów, psychiatrów i pracowników socjalnych, doprowadziły do wielu
wartościowych konkluzji nad pozytywną adaptacją. Blisko jedna trzecia
dzieci z wyspy Kauai wyrastała w bardzo trudnych warunkach (bieda,
alkoholizm, problemy psychiczne rodziców, brak dostępu do eduka-
cji). Analizując ich rozwój i indywidualne losy, badacze zaobserwowali,
że mimo niesprzyjających okoliczności na wczesnych etapach rozwo-
ju, obecności w otoczeniu potencjalnie wyniszczających czynników
ryzyka, grupa ta prawidłowo się rozwijała, utrzymując po osiągnieciu
dorosłości dobrostan na wyższym poziomie niż inni. Część badanych,
która wykazała największą odporność, miała dostęp do sprzyjających
okoliczności, elementów buforujących wobec środowiska, w jakim się
wychowywała, określonych jako czynniki ochronne. Kilkudziesięcio-
letnie doświadczenia zespołu Emmy E. Werner skłaniają do rozważań,
że chociaż wrodzone zdolności do elastyczności i sprężystości w sto-
sunku do trudnych uwarunkowań niewątpliwie dają przewagę i poma-
gają, to nigdy nie jest za późno na wytworzenie czynników ochronnych,
aby odeprzeć przeciwności losu (Werner, Smith 2001).

W literaturze przedmiotu można spotkać się z definicją resilien-
ce jako procesu i mechanizmów, które sprzyjają pozytywnej adaptacji
w obecności dwóch komponentów: podwyższonego poziomu ryzyka
w życiu jednostki oraz pozytywnej adaptacji, która jest wynikiem poko-
nania zagrożeń dla prawidłowego rozwoju (Borucka 2011). Koncepcja
odporności, warunkująca stan dobrego funkcjonowania jednostki mimo
niekorzystnych warunków życiowych, stanowi podstawę opracowywa-
nia i rozwijania programów profilaktyki zdrowia i zachowań problemo-
wych wśród dzieci i młodzieży.

Do pionierów badań w dziedzinie resilience zaliczają się, oprócz
wspomnianej Emmy E. Werner, także Michael Rutter, Norman Garme-
zy, Suniya Luthar, Ann Masten i Michael Ungar. Według teorii Normana
Garmezy’ego wszystkie dzieci doświadczają stresu w pewnych mo-

173Prakseologiczny wymiar profilaktyki wobec zagrożeń...

mentach rozwoju, żeby jednak zachować odporność, należy przejawiać
,,adekwatność funkcjonalną”, rozumianą jako utrzymanie właściwego
funkcjonowania mimo przeszkadzającej emocjonalności, stanowiącą
wzorzec zachowania sprężystego w warunkach stresu (Garmezy 2011a,
s. 459–466; 2011b, s. 416). Jednej z najnowszych redefinicji resilien-
ce dokonał Michael Rutter – w jego ujęciu stanowi ona interaktywną
koncepcję, jaka w obrazie klinicznym jednostki wiąże się z połączeniem
poważnych ryzykownych doświadczeń i stosunkowo pozytywnych wy-
ników psychologicznych mimo tych doświadczeń (Rutter 2006, s. 1–12).

J. David Hawkins, Richard F. Catalano i Janet Y. Miller, których ba-
dania ogniskowały się w obrębie profilaktyki problemów zdrowotnych
oraz behawioralnych dzieci i młodzieży, wyodrębnili listę czynników ry-
zyka warunkujących problematyczne zachowania adolescentów, w tym
nadużywanie substancji psychoaktywnych, przestępczość, wczesną
ciążę, porzucenie szkoły i przemoc. Skategoryzowali je pod względem
związków z jednostką, rodziną i lokalną społecznością, zaliczając do
nich między innymi dostępność do narkotyków, postawy buntownicze,
przemoc w mediach, ekonomiczną deprywację potrzeb, konflikty ro-
dzinne, brak zaangażowania w obowiązki szkolne, wczesne i uporczywe
zachowania antyspołeczne, środowisko rówieśnicze angażujące w za-
chowania problemowe, dysfunkcjonalność rodziny (Hawkins, Catalano,
Miller 1992, s. 64–105). Wyróżnili także cechy osobowe, sytuacje ży-
ciowe i warunki środowiskowe zapobiegające pojawianiu się zachowań
problemowych, rozumianych jako czynniki chroniące, do których należą:
silna więź emocjonalna z rodzicami, regularne praktyki religijne, sza-
cunek dla autorytetu, pozytywny klimat szkoły, angażowanie się w ak-
tywności prospołeczne, dobre rezultaty w edukacji (tamże, s. 64–105).

Ego-resiliency jako komponent osobowości
Resilience utożsamiana jest z typem osobowości (ego-resiliency), zdol-
nej do funkcjonowania w różnych sytuacjach życiowych z adekwatnym
do sytuacji poziomem kontroli własnego zachowania. Osobowość ta
wykazuje cechy nadające jej wyjątkową odporność w szczególnych
warunkach stresu oraz utrzymywania dobrostanu mimo doświadcza-
nych trudności (Luthar, Cicchetti, Becker 2000, s. 543–562). Pozwala
to na optymalne przystosowanie społeczne, nieuleganie uzależnieniom,
niewkraczanie na ścieżkę przestępczą, uzyskanie dobrych wyników

174 Józef Bednarek, Adam Andrzejewski

w edukacji. W literaturze psychologicznej możemy odnaleźć wiele profili
psychologicznych osób ego-resiliency.

Zainteresowanie wzbudzają wnioski badawcze Patricii J. Mrazek
i Davida Mrazka, dotyczące osób, które doświadczyły ciężkiej prze-
mocy fizycznej i psychicznej w dzieciństwie. Zaobserwowali oni pewne
cechy osobowości, pozwalające tym dzieciom dobrze funkcjonować
w dorosłym życiu mimo przeżytej w młodości traumy. Udaje się to
osiągnąć między innymi dzięki umiejętnościom szybkiej reakcji na nie-
bezpieczeństwo, błyskawicznego dostosowania zachowania do sytuacji,
umożliwiającego uniknięcie zagrożeń, umiejętności zdystansowania się
do własnych przeżyć wewnętrznych, zdolności do wyszukania i sko-
rzystania z pomocy innych osób, poczucia odpowiedzialności za siebie,
pozytywnego oczekiwania na przyszłość i pełnego optymizmu postrze-
gania rzeczywistości, dostrzegania w przykrych zdarzeniach konstruk-
tywnych doświadczeń na przyszłość, podejmowania altruistycznych
działań na rzecz innych ludzi (Mrazek, Mrazek 1987, s. 357–365).

Cynthia L. Jew, Kathy E. Green i Jane Kroger, konstruując skalę po-
miarową resilience, ustaliły w analizie wieloczynnikowej kryteriów dia-
gnostycznych, że odporność wyraża się w trzech dominujących właści-
wościach osobowościowych – optymistycznym patrzeniu w przyszłość,
wierze w siebie oraz innych ludzi, przekonaniu o swoich umiejętno-
ściach (Jew, Green, Kroger 1999, s. 75–89).

Z kolei Kathryn M. Connor i Jonathan R.T. Davidson stworzyli na-
rzędzie pomiaru resilience na podstawie pięciu charakterystycz-
nych zmiennych:

 q kompetencji osobistych, wysokich standardów i nieustępliwości,
 q wiary we własne instynkty, tolerancji negatywnego afektu,
 q pozytywnej akceptacji zmian i relacji zapewniających poczu-

cie bezpieczeństwa,
 q poczucia kontroli,
 q wsparcia duchowego (Connor, Davidson 2003, s. 76–82).

Synchronicznie do koncepcji resilience powstała inna teoria, za po-
mocą której specjaliści wyjaśniają procesy pozytywnej adaptacji i odpor-
ności w środowisku stresogennym. Należy w tym miejscu wspomnieć
o teoretycznym modelu salutogenezy zaproponowanym przez Aarona
Antonovsky’ego. Analizował on życiorysy osób, które przeżyły uwięzie-
nie w obozach koncentracyjnych. U większości z nich zdiagnozowa-

175Prakseologiczny wymiar profilaktyki wobec zagrożeń...

no zaburzenia psychiczne i problemy z przystosowaniem się do życia
w społeczeństwie. Wyłoniła się jednak grupa, która mimo ogromnej ży-
ciowej traumy wyróżniała się dobrym zdrowiem psychicznym. W wyniku
licznych studiów przypadku tych osób Aaron Antonovsky opracował
koncepcję „poczucia koherencji”. Określała ją ogólna orientacja życiowa,
za pomocą której można wytłumaczyć funkcjonowanie uogólnionych
zasobów odpornościowych jednostki. „Poczucie koherencji” kształtuje
się w wyniku zgromadzenia kompetencji indywidualnych i społecznych
oraz umiejętności wykorzystywania ich w zmaganiu się z problemami
oraz trudnymi, a czasami ekstremalnie stresującymi sytuacjami życio-
wymi. Integruje ono w sobie trzy elementy:

 q zrozumiałość – świadomość napływających ze środowiska we-
wnętrznego i zewnętrznego bodźców o charakterze przewidy-
walnym i wytłumaczalnym,

 q zaradność – zdolność wykorzystania dostępnych zasobów w celu
skutecznego sprostania wymaganiom stawianym przez bodźce
z otoczenia,

 q sensowność – poczucie, że wyzwanie jest warte zaangażowania,
ma wartość i sens, stanowiące pozytywną motywację jednostki
do działania (Antonovsky 2005).

Organizacje międzynarodowe wykorzystują prace Aarona Anto-
novsky’ego w celu konstruowania i ewaluowania programów poprawy
zdrowia fizycznego i psychicznego obywateli.

Poddając refleksji wszechobecność różnorodnych zagrożeń wystę-
pujących w cyberprzestrzeni (takich jak dostępność do szkodliwych
treści, niebezpieczne aktywności i agresywne oddziaływanie innych
użytkowników), logiczne i zasadne w związku z doskonaleniem działań
profilaktycznych wydaje się rozważenie adaptacji modeli opartych na
koncepcji odporności wobec problemów, jakie generuje to środowisko.

Klasyfikacja poziomów profilaktycznych
Przyjmuje się, że interwencje profilaktyczne odpowiednio dostoso-
wane do grup odbiorców i skali ryzyka zagrożeń są optymalną metodą
na zahamowanie lub ograniczanie zjawisk uznawanych za dolegliwe
społecznie. Eksplorując współczesne wyzwania profilaktyczne w ob-
szarze zagrożeń związanych z cyberprzestrzenią, uwarunkowanych
przez Web 2.0 i nowoczesne urządzenia technologii komputerowej,

176 Józef Bednarek, Adam Andrzejewski

zaadaptowano wybrane strategie działań do powszechnie przyjętej
klasyfikacji poziomów profilaktyki.

Tabela 1. Schemat interwencji w wypadku zagrożeń występujących w cyberprzestrzeni

POZIOM ZMIENNA STRATEGIA INTERWENCJI

Profilaktyka
pierwszorzę-
dowa

Ma charakter uniwersalny. Skierowa-
na do dzieci i młodzieży nieuwikła-
nych w problemy wynikające z aktyw-
ności w cyberprzestrzeni. Głównym
zadaniem jest funkcja informacyjna,
propagowanie bezpiecznego korzy-
stania z internetu oraz technologii
informacyjno-komunikacyjnych,
kształtowanie kompetencji medial-
nych, opóźnienie wieku zapoznania
z treściami szkodliwymi w cyberprze-
strzeni i tym samym zredukowanie do
minimum występowania zachowań
ryzykownych.

Inspiracją do podejmowania działań jest rozwija-
nie w środowisku opiekuńczo-wychowawczym
wiedzy o istnieniu w cyberprzestrzeni czynników
zagrażających bezpiecznemu i prawidłowemu
rozwojowi jednostki. Pierwszymi realizatorami są
rodzice, którzy rozmawiają, edukują, stosują ele-
menty kontroli, ograniczając działanie czynników
ryzyka. Jednocześnie to właśnie oni wzmacniają
i dostarczają bodźce ochronne.

Program profilaktyki szkolnej w tym zakresie re-
alizowany jest przez specjalistów zewnętrznych,
pedagogów szkolnych, psychologów i nauczycieli
kompetentnych w tematyce cyberprzestrzeni.

Istotnym kierunkiem działań jest informowanie,
zapobieganie, rozwijanie różnych umiejętności
życiowych i prospołecznych wychowanków,
pozwalających sprostać trudom i wymogom
okresów rozwojowych oraz minimalizować
czynniki ryzyka w otoczeniu dziecka. Informacje
powinny być rzetelne, dostosowane do specyfiki
odbiorców.

Profilaktyka
drugorzę-
dowa

Etap ten jest fazą wczesnej iden-
tyfikacji i diagnozy niewłaściwego
korzystania z zasobów cyber-
przestrzeni. Działania skupiają się
na wskazywaniu użytkownikom
objawów zaburzeń wynikających
z niewłaściwej aktywności w cyber-
przestrzeni, uświadamianiu problemu
oraz wsparciu w procesie wycofania
się z dysfunkcjonalnego korzystania
z zasobów cyberprzestrzeni, minima-
lizowaniu konsekwencji osobowych
i wychowawczych dzieci i młodzie-
ży wynikających z ich aktywności
w przestrzeni wirtualnej.

Obszar interwencji obejmuje działania in-
formacyjne, zapobiegawcze, terapeutyczne,
kompensacyjne, ukierunkowane na konkretne
zdiagnozowane problemy wynikające z aktywno-
ści w cyberprzestrzeni. Podczas projektowania
działań należy uwzględnić specyfikę grupy od-
biorców wśród dzieci i młodzieży pod względem
występujących zaburzeń. Interwencje z reguły
są długotrwałe oraz wymagają aktywnej pracy
i zaangażowania ze strony odbiorców. Koncentru-
ją się na eliminacji lub redukcji czynników ryzyka,
jednocześnie dokładając nowe czynniki chronią-
ce i rozwijając siłę już występujących. Realizato-
rami przedsięwzięć profilaktycznych powinni być
specjaliści, wykwalifikowani w dziedzinie proble-
mów młodzieży wynikających z cyberprzestrzeni.

177Prakseologiczny wymiar profilaktyki wobec zagrożeń...

Profilaktyka
trzeciorzę-
dowa

Skierowana jest do grupy wysokiego
ryzyka – do osób, u których wystę-
pują symptomy dysfunkcjonalnego
korzystania z zasobów cyberprze-
strzeni i przejawiających w wyniku
tego zaburzenia zachowania. Prze-
ciwdziała pogłębianiu się problemu
oraz zapobiega nawrotem zaburzeń,
umożliwia osobom zaburzonym
powrót do normalnego funkcjonowa-
nia oraz prowadzenia satysfakcjonu-
jącego i społecznie akceptowanego
stylu życia.

Celem interwencji na trzecim poziomie jest wy-
wołanie trwałej zmiany w zachowaniu jednostki
oraz utrzymanie tej zmiany w jak najdłuższej
perspektywie czasowej. Projektując strategię
interwencji terapeutycznej, powinno się uwzględ-
niać indywidualne uwarunkowania dysfunkcji
jednostki w wymiarze społecznym, aktywności
w obszarze cyberprzestrzeni oraz specyfiki
zaburzeń zachowania. Działania terapeutyczne
cechują się dużą częstotliwością i długotrwało-
ścią. Intensywny charakter interwencji wymaga
dużego zaangażowania odbiorcy. Realizatorami
są specjaliści z kwalifikacjami terapeutycznymi
oraz klinicznymi. W niektórych przypadkach
wymagana jest hospitalizacja i współpraca
z jednostkami służby zdrowia.

Źródło: Opracowanie własne na podstawie: Z.B. Gaś (2006).

Analizując informacje zawarte w tabeli 1, warto zwrócić uwagę
na kluczową i pragmatyczną rolę profilaktyki pierwszorzędowej. Opty-
malnie dostosowane i profesjonalnie wprowadzone w życie dzieci i na-
stolatków interwencje profilaktyczne, powiązane z edukacją opartą
na rozwijaniu kompetencji medialnych, selektywnego i krytycznego
odbioru zasobów medialnych cyberprzestrzeni z kształtowaniem umie-
jętności ich kreatywnego zastosowania, mogą zapobiec wielu patolo-
giom. Prakseologiczny aspekt działań profilaktyki szkolnej na poziomie
uniwersalnym można podsumować w następujących założeniach i ce-
lach strategicznych:

 q Maksymalne podniesienie wieku inicjacji zachowań ryzykownych
związanych z aktywnością w cyberprzestrzeni.

 q Realizacja programów profilaktycznych w szkołach – wzbudze-
nie refleksji na temat przyczyn i konsekwencji podejmowanych
decyzji w wirtualnym świecie, wskazanie sposobów rozwiązywa-
nia konfliktów, edukacja emocjonalna oraz wzbudzanie refleksji
na temat deklarowanych i internalizowanych wartości, a także
integracja grup i klas wewnątrzszkolnych.

 q Upowszechnianie pozytywnych postaw i tworzenie właści-
wych przekonań normatywnych dzieci i młodzieży związanych
z aktywnością w cyberprzestrzeni i bezpiecznym korzystaniem
z jej zasobów.

178 Józef Bednarek, Adam Andrzejewski

 q Wsparcie w sytuacjach problemowych – zajęcia interwencyjne
w klasach, doradztwo dla nauczycieli, konsultacje dla rodziców,
integracja współpracy z pedagogami szkolnymi i nauczycielami.

 q Usprawnianie kanałów współpracy między instytucjami, służ-
bami, organizacjami pomocowymi, mające na celu poprawę
stosowania praktyki profilaktycznej zagrożeń występujących
w cyberprzestrzeni w gronie pedagogicznym.

Podsumowując, gwarancja bezpieczeństwa w zakresie korzystania
przez dzieci i młodzież z możliwości oferowanych przez cyberprze-
strzeń zwiększa ich szansę na zdrowy i prawidłowy rozwój fizyczny,
psychiczny, psychoseksualny i społeczny. Kosztami wynikającymi
z zaniechania profilaktyki pierwszorzędowej są nie tylko późniejsze
obciążenia finansowe spowodowane koniecznością stosowania dzia-
łań terapeutycznych, resocjalizacyjnych i rehabilitacyjnych, ale przede
wszystkim krzywdzące skutki zaburzeń młodego człowieka na wielu
płaszczyznach, a w skrajnych sytuacjach – utrata zdrowia i życia.

Klimat szkoły wskaźnikiem procesu profilaktycznego
Funkcjonowanie w środowisku szkolnym kształtuje doświadczenia
ważne w rozwoju emocjonalnym i społecznym uczniów. Jest to nie-
wątpliwie jeden z kluczowych obszarów powstawania tych doświadczeń
w ich życiu. Na ich podstawie młodzi ludzie zdobywają nowe umie-
jętności, uczą się różnych zachowań, kształtują postawy, tożsamość
i własny charakter.

Rudolf H. Moos zdefiniował „klimat szkoły” jako społeczną atmos-
ferę środowiska edukacyjnego, wyszczególniając trzy główne sfery:

 q relacje – powiązane z osobistym zaangażowaniem jednostki w ich
tworzenie, poczucie przynależności oraz kolektywne udziela-
nie wsparcia,

 q rozwój osobisty – rozumiany jako samodoskonalenie się w róż-
nych dziedzinach osobowych i edukacyjnych przez wszystkich
uczestników środowiska szkolnego,

 q podtrzymywanie i doskonalenie systemu – uporządkowanie śro-
dowiska szkolnego, ustanowienie kodeksu zasad i obowiązków
oraz praw wszystkich członków, wspólne zaangażowanie w prze-
strzeganie tych zasad (Moos 1997).

179Prakseologiczny wymiar profilaktyki wobec zagrożeń...

Pozytywny, przyjazny i bezpieczny klimat szkoły umożliwia uczniom
zdrowy rozwój oraz nawiązywanie i rozwijanie wzajemnych kontaktów,
determinuje współdziałanie w dążeniu do określonych celów, kształtuje
poczucie odpowiedzialności za nieprzestrzeganie zasad i norm.

Patrząc na kilka ubiegłych dekad, można zauważyć, że przepro-
wadzono na świecie wiele badań dotyczących związku klimatu szkoły
z zachowaniami ryzykownymi, oddziaływaniem na zdrowie psychicz-
ne, uzależnieniami behawioralnymi i chemicznym, występowaniem
zjawiska agresji i innych patologii społecznych. Odzwierciedlenie tych
samych problematycznych zachowań obserwujemy w cyberprzestrzeni,
a ich etiologia jest podobna i interferuje między przyczynami w świecie
rzeczywistym i wirtualnym. Agresja fizyczna przekształca się w agresję
elektroniczną i mowę nienawiści. Klasyczny bullying przybiera formę
cyberbullyingu. Wczesne zachowania seksualne rozpoczynają się od
cyberseksu stymulowanego przez internetową pornografię. Ekspery-
menty związane z substancjami psychoaktywnymi przenoszą się na
grunt serwisów społecznościowych, w których użytkownicy mogą bez
ograniczeń wymieniać się informacjami na temat zażywania niebez-
piecznych narkotyków.

W związku z istniejącym podobieństwem tych zjawisk warto poddać
analizie dotychczasowe korelacje między klimatem szkoły a zachowa-
niami problemowymi, następnie zaś rozważyć te kwestie w powiązaniu
z obecnymi i pojawiającymi się zagrożeniami oraz zaburzeniami zacho-
wań jednostek wynikającymi ze świata wirtualnego.

Rola instytucji szkolnej w tworzeniu i podtrzymywaniu właściwe-
go klimatu jest istotna z perspektywy profilaktyki niebezpiecznych
aktywności dzieci i młodzieży w cyberprzestrzeni. W to zadanie zaan-
gażowani powinni być nie tylko personel i kadra pedagogiczna szkoły,
ale również uczniowie i rodzice. Udzielanie sobie nawzajem informacji
o procesach interakcji i komunikacji w rodzinie, środowisku szkolnym,
wzajemnych relacjach uczeń – uczeń oraz uczeń – nauczyciel zwiększa
możliwości partycypacji w życiu szkoły i wzmacnia czynniki protekcyjne
przed zagrożeniami występującymi w cyberprzestrzeni na wszystkich
poziomach profilaktyki.

W 2004 r. Mona Khoury-Kassabri, Rami Benbenishty, Ron Avi Astor
i Anat Zeira przeprowadzili badania w ponad 160 izraelskich szkołach.
Ich wyniki wykazały, że niekorzystny klimat szkoły w znacznym stopniu
zwiększał współczynnik występowania analizowanych form przemo-

180 Józef Bednarek, Adam Andrzejewski

cy w szkole, obejmujących: akty ostrej agresji fizycznej, groźby przy
użyciu niebezpiecznych narzędzi oraz fizyczne i psychiczne dręczenie
(Khoury-Kassabri, Benbenishty, Astor, Zeira 2005, s. 187–204).

Dexter R. Voisin, Laura F. Salazar, Richard Crosby, Ralph J. Dicle-
mente, Wiliam L. Yarber i Michelle Staples-Horne w amerykańskich
badaniach na próbie 550 osób w wieku od czternastu do osiemnastu
lat wykazali, że odsetek przebadanych, którzy ocenili swoich nauczycieli
nisko w skali postaw i zachowań wspierających, a także zgłaszali niskie
przywiązanie do nich, przejawiali dwukrotnie większą skłonność do
używania substancji psychoaktywnych, do niebezpiecznych zachowań
seksualnych oraz przynależności do grup przestępczych (Voisin, Salazar,
Crosby, Diclemente, Yarber, Staples-Horne 2005).

Zrealizowane w 2011 r. przez Laure M. Hopson i Eunju Lee interne-
towe badania poprzeczne w grupie 485 uczniów pokazały, że wystę-
powanie pozytywnego klimatu (ocena jakości nauczania, wsparcia ze
strony szkoły oraz jakość relacji z nauczycielami i personelem) w obję-
tych projektem nowojorskich szkołach miało wpływ na zmniejszenie
występowania zachowań problemowych, takich jak: wagary, nieodrabia-
nie lekcji, bójki, kłótnie z nauczycielem, zawieszenie w prawach ucznia.
Klimat szkoły był silniejszym czynnikiem chroniącym niż wsparcie ze
strony rodziców (Hopson, Lee 2011, s. 2221–2229). Niepokojące jest
to, że w świetle powyższych studiów empirycznych i analiz wielopo-
ziomowych zaburzenia klimatu szkoły stanowią jednocześnie – według
koncepcji resilience – czynniki ryzyka.

Podążając tropem rozważań Zbigniewa B. Gasia, który twierdząc,
że „występujące w szkole zachowania dysfunkcjonalne uczniów
(ale również dorosłych pracowników szkoły i rodziców) są najlepszym
wskaźnikiem, że w środowisku szkoły konieczne są zmiany” (Gaś 2006,
s. 106), uznaje, że rosnący poziom trudności wychowawczych i zabu-
rzeń zdrowego stylu życia można regulować przez budowanie silnej,
sprawnej i dobrze zintegrowanej emocjonalnie społeczności szkolnej.
Istnieje związek przyczynowo-skutkowy między klimatem szkoły a wy-
stępowaniem zachowań niepożądanych, które również są konsekwen-
cją przebywania uczniów w cyberprzestrzeni.

Styl wychowania wspierający profilaktykę
Żadna instytucja społeczna nie będzie w stanie skutecznie wypełnić
swojej misji profilaktycznej, jeśli będzie działać w oderwaniu od fun-

181Prakseologiczny wymiar profilaktyki wobec zagrożeń...

damentalnej jednostki społecznej, jaką jest rodzina. Analizę systemo-
wego ujęcia rodziny w polskiej literaturze psychologicznej podejmowali
między innymi Jan Cz. Czabała, Mieczysław Radochoński, Maria Ryś
(Czabała 1988; Radochoński 1986; Ryś 2007).

Rodzina jako pierwotne i formalne środowisko wychowawcze dziec-
ka ma szansę stać się źródłem działań profilaktycznych, ale pod wa-
runkiem spełnienia określonych warunków. W opinii Zbigniewa Gasia,
aby było to możliwe, po pierwsze, jakość życia rodzinnego musi być
konstruktywna, co należy rozumieć przez wywiązywanie się rodziny
ze swoich najważniejszych funkcji. Po drugie, w rozwoju i zachowaniu
dziecka nie pojawiają się zaburzenia wskazujące konieczność specja-
listycznych interwencji (Gaś 2006, s. 151). Rodzina konstruktywna
według koncepcji Davida H. Olsona i współpracowników to system
opierający się na trzech filarach: spójności (definiowanej jako więź
emocjonalna łącząca członków rodziny), adaptacyjności (rozumianej
przez zdolność rodziny do reagowania na sytuacje problemowe), pro-
cesach komunikacyjnych (wzajemne porozumiewanie się członków
rodziny w celu pełnienia funkcji spójności i adaptacyjności) (Olson 1991,
s. 74–79; Olson 1983, s. 69–83).

Gdy rodzina nie pełni swoich funkcji, staje się dysfunkcjonalna. We-
dług Marii Ziemskiej ten negatywny wzorzec może dotyczyć obszarów:
prokreacyjnego, opiekuńczego, socjalizacyjnego, psychohigienicznego,
a także niezaspokojenia potrzeb bytowych, opiekuńczych i emocjonal-
nych członków rodziny (Ziemska 1975, s. 35–40).

Stabilna i emocjonalnie ze sobą związana rodzina, w której dziecko
jest bezpieczne i odczuwa miłość rodzicielską, jest źródłem czynni-
ków chroniących przed zagrożeniami i patologiami w świecie rzeczy-
wistym i wirtualnym. W tabeli 2 zawarto sugestię rekomendowanych
postaw wychowawczych oddziałujących na dziecko prewencyjnie przed
zagrożeniami występującymi w cyberprzestrzeni.

182 Józef Bednarek, Adam Andrzejewski

Tabela 2. Postawy wychowawcze kształtujące czynniki chroniące przed zagrożeniami

POSTAWA CECHY ZACHOWANIA FUNKCJA PROTEKCYJNA

Wrażliwość
i empatia

Rolą opiekuna jest wczuwanie się w stany
emocjonalne dziecka. Dostrzeganie
i właściwe interpretowanie jego nastroju,
ze szczególnym uwrażliwieniem na nega-
tywne emocje: lęk, gniew, smutek
czy wycofywanie się.

Wzmocnienie więzi z rodzicami w at-
mosferze zrozumienia, współczucia
i miłości. Dziecko uczy się tworzyć relacje
interpersonalne oparte na empatii i za-
ufaniu. Kształtuje umiejętność opowia-
dania rodzicom o swoich problemach
i potrzebach oraz wczuwania się w stany
emocjonalne innych.

Wsparcie i oka-
zywanie atencji

Okazywanie uwagi i zainteresowania
aktywnością dziecka. Otwartość do po-
mocy w osiąganiu jego osobistych celów
związanych z konsekwencjami własnych
wyborów.

Kształtowanie w dziecku własnej woli
oraz poczucia odpowiedzialności
za skutki podejmowanych decyzji.

Transparentność Komunikacja z dzieckiem jest zrozumiała
i czytelna. Zachowanie rodziców umo-
cowane jest w wartościach moralnych.
Rezygnacja z postaw cechujących się
labilnością i ambiwalencją.

Modelowanie zasad i reguł właściwego
nawiązywania, budowania oraz utrzymy-
wania stosunków interpersonalnych.

Obserwacja Pełna gotowość rodzica do reagowania
na pojawiające się sygnały alarmujące
o problemach dziecka.

Wzbudzenie w dziecku poczucia bezpie-
czeństwa i świadomości braku osamot-
nienia w obliczu napotkanych trudności
lub niebezpieczeństw.

Inicjacja dialogu Częste podejmowanie dyskusji z dziec-
kiem. Otwartość do rozmów na trudne
tematy. Aktywne słuchanie oraz respek-
towanie argumentów dziecka podejmo-
wanych w obronie jego racji.

Nabycie przez dziecko umiejętności pro-
wadzenia konstruktywnego dialogu
oraz nauczenie go asertywności.

Sprawiedliwość Adekwatne dostosowanie wymagań ro-
dzicielskich do fazy rozwojowej, kompe-
tencji, umiejętności i możliwości dziecka.

Dziecko harmonijnie buduje własną
tożsamość, integrując dotychczasowe
doświadczenia wynikające z postaw
rodziców.

Konsekwencja Wyznaczanie sztywnych granic w zacho-
waniu dziecka. Określenie reguł i zakazów.
Stanowcze ich egzekwowanie oraz okre-
ślenie konsekwencji ich nieprzestrzegania.

Dziecko uczy się poszanowania norm,
zasad i reguł panujących w społeczeń-
stwie. Będąc świadomym negatywnych
konsekwencji za łamanie zasad, unika
zachowań ryzykownych prowadzących
do ich naruszenia.

Pełne zaangażo-
wanie

Stała obecność w życiu dziecka. Towa-
rzyszenie mu w realizowanych zadaniach.
Wcielenie się w rolę przewodnika i przy-
jaciela. Zaoferowanie różnych kierunków
rozwoju, wsparcie i akceptacja w ich
realizacji.

Aktywna obserwacja uczestnicząca
funkcjonowania dziecka w połączeniu
z kontrolą nad potencjalnymi czynnikami
ryzyka stwarza szansę na opóźnienie
lub całkowite niedopuszczenie do inicjacji
z zagrożeniami.

Źródło: Opracowanie własne.

183Prakseologiczny wymiar profilaktyki wobec zagrożeń...

Narzędzia kontroli rodzicielskiej aktywności dziecka online
Istnieje wiele stylów wychowania. Te zbliżone do permisywnego opierają
się na zaufaniu jako podstawowym argumencie za rozwojem mechani-
zmów samokontroli oraz wiary we własne możliwości dziecka. Z drugiej
strony autokratyczne sposoby wychowania oznaczają większą kontrolę
i nadzór nad aktywnością, wyborami i decyzjami wychowanka. Dzieci
już od urodzenia stają się użytkownikami urządzeń cyfrowych, takich
jak komputery, smartfony, tablety, a także towarzyszących im mediów.
Przeprowadzone w 2014 r. amerykańskie badania dotyczące rodziców
dzieci w wieku od sześciu miesięcy do czterech lat egzemplifikują nie-
pokojący fenomen: 73% rodziców podczas wykonywania prac domo-
wych pozwala swoim dzieciom na zabawę mobilnymi mediami, 65%
uspokaja dziecko przy użyciu technologii cyfrowych, a 29% próbuje
usypiać je w ten sposób (Kabali 2015).

Zjawisko to ma przełożenie na polskie realia. Badanie zrealizowane
przez Fundację Dzieci Niczyje (obecnie Fundacja Dajemy Dzieciom
Siłę) ujawniło, że ponad 64% dzieci w przedziale wiekowym od sześciu
miesięcy do sześciu i pół roku doświadczyło inicjacji z urządzeniami
mobilnymi (w tym 25% korzysta z nich codziennie), 26% ma własne
urządzenie mobilne, 79% ogląda filmy, a 62% gra na smartfonie lub
tablecie, 69% rodziców w momencie, kiedy zajmują się własnymi spra-
wami, udostępnia dzieciom urządzenia mobilne, a 49% rodziców trak-
tuje to jako rodzaj nagrody dla dziecka (Bąk 2015, s. 7). Z kolei w bada-
niu z 2017 r., przeprowadzonym przez Fundację Dajemy Dzieciom Siłę
na grupie 3943 respondentów w wieku od jedenastu do osiemnastu
lat, prawie połowa (46%) dzieci korzystających codziennie z internetu
przyznała, że w ich rodzinach nie obowiązują żadne zasady dotyczących
bezpieczeństwa online. W wypadku młodzieży w wieku od siedemnastu
do osiemnastu lat ten odsetek wynosi aż 76%. Tylko co dziewiąta osoba
(11%) twierdziła, że jej telefon był wyposażony w program do kontroli
rodzicielskiej. Rodzice co czwartego dziecka w wieku od jedenastu do
czternastu lat (24%) nie wprowadzili żadnych zasad korzystania z in-
ternetu, a co trzecie dziecko (34%) ma zakaz odwiedzania stron dla
dorosłych (Makaruk, Włodarczyk, Michalski 2017).

Najmłodsi użytkownicy nie mają odpowiednich zdolności ani wy-
starczających umiejętności świadomego, krytycznego i selektywnego
wyboru i odbioru treści w internecie, na przykład prezentujących prze-
moc czy pornografię. Z powodu dziecięcej naiwności i łatwowierno-

184 Józef Bednarek, Adam Andrzejewski

ści pozostawione same sobie w przestrzeni sieci społecznościowych
szczególnie narażone są na intencjonalne wykorzystywanie przez inne
osoby. W związku z tym warto rozważyć, na skomplikowanej drodze
wychowania do mediów, zastosowanie przez opiekunów elementów
nadzoru aktywności najmłodszych użytkowników w internecie. Na ryn-
ku oprogramowania komputerowego oraz aplikacji komórkowych do-
stępnych jest wiele praktycznych i skutecznych narzędzi ułatwiającym
rodzicom kontrolowanie pola aktywności dziecka w cyberprzestrzeni.

Ze względu na ograniczone ramy niniejszego artykułu zaprezen-
towane zostaną te, które – według autorów – zasługują na szczegól-
ną uwagę:

 q Przeglądarka BeSt – bezpłatna przeglądarka stron internetowych
skierowana do użytkowników w wieku od trzech do dziesięciu lat.
Projekt realizowany jest przez Fundację „Dajemy Dzieciom Siłę”
oraz Fundację Orange w ramach programu Komisji Europejskiej

„SaferInternet”. Oprogramowanie oferuje skuteczną ochronę
dziecka podczas korzystania z internetu przez dostęp do ośmiu
katalogu serwisów i stron bezpiecznych dla dzieci oraz funkcję
blokady dostępu do stron spoza katalogu BeSt. Funkcja „Opie-
kun” umożliwia dodatkowo między innymi monitorowanie stron
odwiedzanych przez dzieci, monitorowanie stron zablokowanych,
opcjonalne ograniczenie korzystania z innych programów pod-
czas działania przeglądarki BeSt.

 q Beniamin – program komputerowy umożliwiający nadzór dziecka
w zakresie dostępu do różnych usług związanych z internetem.
Umożliwia blokadę stron internetowych na podstawie ustawień
preferowanych przez osobę kontrolującą dostęp do komputera.
Dodatkowo oferuje możliwość ograniczonego dostępu do wybra-
nych funkcjonalności (między innymi komunikatorów, list dys-
kusyjnych, ściągania plików z sieci, poczty e-mail, zarządzania
dostępem do serwisów wideo i serwisów społecznościowych).
Program jest intuicyjny w konfiguracji i bezpłatny przez czterna-
ście dni. Po tym czasie, aby móc dalej z niego korzystać, należy
wykupić licencję.

 q Kurupira WebFilter – bezpłatna, łatwa w obsłudze aplikacja kom-
puterowa oferująca szeroki wachlarz możliwości do ochrony ro-
dzicielskiej. Umożliwia ona między innymi kontrolowanie odwie-
dzanych stron internetowych, uruchamianych aplikacji, a także

185Prakseologiczny wymiar profilaktyki wobec zagrożeń...

nadzorowanie czasu spędzonego przez dziecko przed kompu-
terem. Po uruchomieniu program działa w ukryciu, a dostęp do
panelu jest zabezpieczony hasłem. Ponadto pozwala on bloko-
wać wybrane komunikatory internetowe i serwisy społecznościo-
we. Rodzice otrzymują również funkcję generowania raportów
z historii odwiedzanych przez dziecko stron internetowych.

 q Anti-Porn Parental Controls – rozszerzenie funkcjonalności dla
najpopularniejszych przeglądarek internetowych, takich jak Fi-
refox, Internet Explorer, Chrome, Opera, Netscape i innych. Rolą
aplikacji jest filtrowanie stron o tematyce pornograficznej, które
są blokowane na podstawie ich opisów i zawartości multimedial-
nej. Dodatkową możliwością jest zaprogramowanie limitu czasu,
jaki dziecko spędza przed ekranem komputera. Aplikacja jest
bezpłatna i prosta w instalacji.

 q Spyrix Free Keylogger – bezpłatny program komputerowy do mo-
nitorowania i rejestrowania wykonywanych czynności na kompu-
terze. Może mieć szerokie zastosowanie do śledzenia aktywności
dziecka, między innymi na portalach społecznościowych i forach
dyskusyjnych, pod względem publikowanych materiałów, treści
rozmów z innymi użytkownikami oraz rodzaju wyszukiwanych
informacji. Program działa w ukryciu i rejestruje wszystkie naci-
śnięte klawisze, zapamiętując i zapisując informacje w schowku
systemowym. Oferuje dodatkowo funkcję cyklicznego wykony-
wania zrzutów z ekranu monitora i rejestracji obrazu wideo za
pomocą kamery internetowej.

 q Kids Place – całkowicie darmowa aplikacja mobilna na smartfony
i tablety z systemem operacyjnym Android. Umożliwia realizowa-
nie nadzoru rodzicielskiego za pomocą telefonu komórkowego
opiekuna. Pozwala na zaprojektowanie „placu zabaw” dla dziecka.
Opiekun wybiera aplikacje, z których dziecko może korzystać,
blokując tym samym dostęp do programów, aplikacji i funkcji, na
które nie daje przyzwolenia. Narzędzie oferuje ponadto możliwo-
ści: blokowania instalowania przez dziecko gier i aplikacji, kontroli
i definiowania czasu korzystania z telefonu, kontrolowania ese-
mesów oraz połączeń wychodzących i przychodzących. Panel
konfiguracyjny zabezpieczony jest kodem PIN, co uniemożliwia
dziecku wyłączenie funkcji aplikacji.

186 Józef Bednarek, Adam Andrzejewski

 q Norton Family – aplikacja na telefony komórkowe i tablety prze-
znaczona dla systemów Android i iOS. Pozwala utworzyć dwa
oddzielne profile: dla rodzica oraz dla dziecka. Z konta rodzica
można ustawiać poziom kontroli, na przykład wybierając strony,
na które dziecko może wchodzić, lub ustalając, jakich aplikacji
może używać lub jakie może instalować. Dostępne są również
funkcje „Alerty” i „Działania”, które pozwalają monitorować i in-
formować opiekuna o podjętych przez dziecko aktywnościach
za pośrednictwem urządzenia mobilnego oraz o tym, jakie reguły
nadzoru dziecko próbowało złamać.

 q Family Time – aplikacja do kontroli rodzicielskiej przeznaczona
dla urządzeń mobilnych opartych na systemie operacyjnym iOS.
Program oferuje szerokie możliwości w zakresie nadzoru rodzi-
cielskiego nad korzystaniem przez dzieci z urządzeń mobilnych
i internetu. W aplikacji znajduje się między innymi funkcja kon-
troli czasu korzystania z urządzenia przez dziecko, opcja wyłą-
czenia możliwości korzystania z internetu w godzinach nocnych,
blokada stron pornograficznych, katalog niebezpiecznych stron
internetowych, usługi geolokalizacji, kontrola połączeń telefo-
nicznych oraz esemesów.

Scenariusz lekcji profilaktycznej w szkole
Rozwiązania ustawowe zobowiązują szkoły do prowadzenia całościo-
wych działań profilaktycznych. Niestety, nie w każdym szkolnym pro-
gramie profilaktycznym znajduje się miejsce na problematykę zagro-
żeń związanych z cyberprzestrzenią i mediami społecznościowymi. Na
Facebooku mogą zrejestrować się już trzynastolatkowie, przy czym
w praktyce aktywne profile mają zdecydowanie młodsze dzieci. Anoni-
mowość daje uwodzicielom, pedofilom i oprawcom kierującym się zły-
mi intencjami w stosunku do nieletnich możliwość przyjęcia dowolnej
tożsamości. W zrealizowanym przez Naukową i Akademicką Sieć Kom-
puterową badaniu z 2016 r. spośród 1294 respondentów prawie jedna
czwarta (23,1%) nastolatków (wynik o 12,5% wyższy niż w 2014 r.)
 przyznała, że zdarzyło im się spotkać bezpośrednio z dorosłym pozna-
nym w internecie, 29% tych, którzy to zrobili, nikogo nie poinformowała

187Prakseologiczny wymiar profilaktyki wobec zagrożeń...

o takim spotkaniu, tylko 39% powiadomiło o tym rodziców1. Proble-
matyka groomingu online powinna być jednym z priorytetów działań
profilaktycznych w szkołach, ponieważ w zderzeniu z rzeczywistością
wyrządza najwięcej zła.

Poniższy scenariusz prezentuje orientacyjny przebieg warsztatów
dotyczących groomingu, skierowanych do uczniów szkoły podstawowej.

Temat: Grooming – nowe zagrożenie
w serwisach społecznościowych
Czas trwania: 90 minut.
Odbiorcy: uczniowie klas IV–VI szkoły podstawowej.
Osoba prowadząca: pedagog, psycholog lub wychowawca klasy.
Cele spotkania:

 q zwrócenie uwagi dzieci na zjawisko groomingu w porta-
lach społecznościowych,

 q dostarczenie podstawowych informacji na temat rozpoznania
sylwetki uwodziciela w serwisach społecznościowych,

 q zapoznanie uczniów z czynnikami chroniącymi oraz czynnika-
mi ryzyka, przekazanie informacji o tym, gdzie szukać pomocy
w wypadku kontaktu niebezpiecznym uwodzicielem w internecie.

Metody pracy:
 q krótki wykład,
 q dyskusja.

Środki dydaktyczne:
 q arkusze papieru i długopisy,
 q załącznik nr 1 – historia Ani.
 q załącznik nr 2 – lista czynników chroniących przed groomingiem

oraz wskazówki, gdzie szukać pomocy.

1 Raport z badań: Nastolatki 3.0. Wybrane wyniki ogólnopolskiego badania uczniów w szkołach
2016. Badania były realizowane przez zespół badawczy Naukowej i Akademickiej Sieci
Komputerowej pod kierownictwem prof. dr. hab. Macieja Tanasia w składzie: Wojciech
Kamieniecki, Marcin Bochenek, Agnieszka Wrońska, Rafał Lange, Mariusz Fila i Bartosz Loba.
Badanie zostało przeprowadzone przez Fundację Pedagogium we współpracy z Ośrodkiem
Sondaży Społecznych Opinia w czerwcu 2016 r. pod opieką naukową prof. dr. hab. Marka
Konopczyńskiego.

188 Józef Bednarek, Adam Andrzejewski

Przebieg spotkania:
Część wstępna:
Powitanie uczestników przez osobę prowadzącą, zapoznanie z tema-
tem oraz omówienie zasad pracy (5 min).
Część główna:

Ćwiczenie 1. Jak rozpoznawać i chronić się przed zagrożeniem?
(40 min).
Nauczyciel rozdaje uczniom historię trzynastoletniej Ani (Załącznik
nr 1). Następnie dzieli klasę na trzy grupy. Grupy wybierają liderów,
którzy będą prezentowali rezultaty pracy na forum klasy. Każda grupa
otrzymuje kartkę do flipchartu oraz długopisy. Uczniowie w grupach
zapoznają się z otrzymaną historią i pracują nad jednym zagadnieniem.
Pierwsza grupa odpowiada na pytanie: „Co może uchronić Anię przed
kontaktem z niebezpiecznym uwodzicielem?”, druga: „W jaki sposób
Ania może rozpoznać uwodziciela w serwisach społecznościowych?”,
trzecia: „Gdzie Ania powinna szukać pomocy, gdy spotka w internecie
uwodziciela dzieci?”. Przedstawiciele grup spisują pomysły na kartkach
(10 min), a następnie prezentują wyniki pracy. Grupy opracowujące te
same zagadnienia uzupełniają nawzajem swoje wypowiedzi (15 min).
Po prezentacji nauczyciel przedstawia planszę (Załącznik nr 2) z czyn-
nikami chroniącymi i zaznacza te, na które uczniowie zwrócili uwagę.
Następnie pokazuje, jakie inne zasoby mogą im pomóc w rozwiązaniu
trudnej sytuacji (15 min).

Ćwiczenie 2. Oferta pomocowa w sytuacji kontaktu z zagrożeniem
(20 min).
Prowadzący, nawiązując do historyjki, pyta uczniów, do kogo Ania może
zwrócić się z prośbą o pomoc. Następnie zapisuje wypowiedzi uczniów
na tablicy lub flipcharcie (można podzielić pomoc na instytucjonalną
i koleżeńską/osobistą). Jeżeli jest taka potrzeba, uzupełnia informacje.
Na zakończenie zajęć prowadzący rozdaje uczniom wydruki z czynni-
kami chroniącymi oraz telefonami zaufania (Załącznik nr 2). Podsumo-
wanie: refleksje uczniów (25 min).

Załącznik nr 1 – historia Ani
Ania ma trzynaście lat i chodzi do szóstej klasy szkoły podstawowej.
Jest aktywną użytkowniczką Facebooka. Jakiś czas temu zaprosił ją
do grona znajomych pewien chłopak, którego dziewczynka osobiście
nie znała. Podawał się za czternastoletniego Pawła, który chodzi do tej

189Prakseologiczny wymiar profilaktyki wobec zagrożeń...

samej szkoły. Przez pewien czas Ania wymieniała z nim wiadomości
przez aplikację Messenger. Paweł był bardzo miły, komplementował
wygląd Ani, komentował jej zdjęcia i lajkował posty. Pewnego dnia po-
prosił ją, żeby wysłała mu swoje nagie zdjęcie. Dziewczyna na początku
sfrustrowała się i odmówiła nieznajomemu koledze. Paweł nie wycofał
się i zaproponował, żeby spotkała się z nim w galerii handlowej. Ania,
zakłopotana wcześniejszą propozycją, odmówiła. Wtedy Paweł zagroził,
że jeżeli się z nim nie spotka, to któregoś dnia w drodze do szkoły może
jej się stać krzywda. Ania bardzo się przestraszyła i od tamtego czasu
boi się wychodzić z domu. Zastanawia się, czy nie zrobić sobie nagiego
zdjęcia telefonem i wysłać je Pawłowi albo spotkać się z nim osobiście.

Załącznik nr 2. Czynniki chroniące przed groomingiem w porta-
lach społecznościowych

1. Ograniczone zaufanie do profili użytkowników.
2. Unikanie rozmów z dorosłymi.
3. Niepodawanie swoich prawdziwych danych osobowych niezna-

jomym użytkownikom.
4. Niewysyłanie swoich intymnych zdjęć nieznajomym.
5. Wyłączenie w serwisie społecznościowym funkcji zdradzających

naszą rzeczywistą lokalizację.
6. Odrzucanie ofert pracy, propozycji udziału w konkursach,

promocjach i podejrzanych wydarzeniach otrzymywanych
od nieznajomych.

7. Informowanie rodziców o tym, z kim nawiązujemy nowe znajo-
mości w serwisie społecznościowym.

8. Miejsce na Twoje zasoby:
………………………………………………………………………………………..

Gdzie szukać pomocy?
Pedagog/psycholog szkolny: imię i nazwisko (.....................…………........)
Numer pokoju oraz godziny i dni dyżurów (…….........………………………….)
 Poradnia psychologiczno-pedagogiczna (adres, telefon, godzi-
ny pracy)
 ……………...................................………………………………………………………………………………
Infolinia Dyżurnet: 801 615 005
Telefon Zaufania dla Dzieci i Młodzieży: 116 111
Telefon Zaufania Rzecznika Praw Dziecka: 800 12 12 12
Numer alarmowy: 112

190 Józef Bednarek, Adam Andrzejewski

Zakończenie
Podjęte analizy i interpretacje wskazują na niezwykle dynamiczną ak-
tywność dzieci i młodzieży w cyberprzestrzeni. Aktywność ta ma swoją
specyfikę, swój przebieg i wywołuje określone skutki. Niniejsze rozwa-
żania jedynie skrótowo pokazują nie w pełni jeszcze zweryfikowany,
prakseologiczny wymiar profilaktyki, która ma coraz większe znaczenie
zarówno dla rodziny, jak i dla kadry pedagogicznej w szkołach i placów-
kach opiekuńczo-wychowawczych.

Kiedy w przestrzeni cyfrowej pojawiają się nowe, wyjątkowo niebez-
pieczne zagrożenia dla najmłodszych użytkowników, wówczas koniecz-
ne jest poznanie i stosowanie profilaktyki właśnie o wymiarze prak-
seologicznym, jej weryfikacja naukowa i przyjmowanie odpowiednich
modeli lub procedur postępowania. Należy zwrócić uwagę, że dorobek
w zakresie profilaktyki niebezpiecznych zachowań dzieci i młodzieży
w rzeczywistości realnej jest bardzo bogaty i obejmuje również zestawy
wypracowanych procedur postępowania. Brakuje jednak rozwiązań
dotyczących zagrożeń i patologii społecznych występujących w cy-
berprzestrzeni i światach wirtualnych.

Teoretyczny i empiryczny wymiar zagrożeń cyberprzestrzeni na-
wiązuje do licznych teorii i koncepcji związanych z aktywnością dzieci
i młodzieży w świeci realnym, a także interdyscyplinarnej wiedzy zwią-
zanej z obszarem nauk społecznych, zwłaszcza pedagogicznych i in-
formatycznych. Należy mieć świadomość niskiego poziomu kwalifikacji
i kompetencji rodziców, a także nauczycieli oraz osób zajmujących się
profilaktyką w obliczu dynamiki rozwoju cyberprzestrzeni i zagrożeń,
jakie ona generuje.

Przedstawiona próba klasyfikacji zagrożeń cyberprzestrzeni wska-
zuje na synergię, zarówno tradycyjnych zagrożeń świata realnego, jak
i nowych, związanych z mediami i technologiami cyfrowymi. W tym
ujęciu nowego znaczenia nabierają działania profilaktyczne mające
na celu minimalizowanie negatywnych skutków przebywania dzieci
i młodzieży online.

Jak kształtować bezpieczniejsze
zachowania w sieci?

Karl Hopwood

Bezpieczeństwo dzieci i dla młodzieży w internecie jest priorytetem
zarówno dla nauczycieli, jak i rodziców. Chociaż istnieje obecnie wiele
narzędzi i technologii, które pomagają w osiągnięciu tego celu, nic nie
zastąpi edukacji, dialogu i dyskusji. W artykule przedstawiono kluczowe
obszary, którymi należy się zająć, i pokazano możliwe kanały komunikacji
z młodymi ludźmi.

Słowa kluczowe:
rodzice
komunikacja
gry
cyberprzemoc
sexting
dialog
czas przed ekranem
reputacja online
Insafe

How to develop safer online
behaviours?

Karl Hopwood

Keeping children and young people safe online is a priority for teachers
and parents alike. Although there is now a proliferation of tools
and technology that will help with this there can be no substitute
for education, dialogue and discussion. This chapter will seek to establish
the key areas that need to be addressed and suggest some ways
to establish a meaningful channel of communication with young people.

Keywords:
parents
communication
gaming
cyberbullying
sexting
dialogue
screentime
online reputation
Insafe

194 Karl Hopwood

Aby odpowiednio wspierać aktywność dzieci i młodzieży w sieci,
musimy rozważyć trzy kluczowe kwestie:

 q Co dzieci naprawdę robią, gdy korzystają z internetu? Czym zaj-
mują się młodzi ludzie w przestrzeniach internetowych, które
zamieszkują? Żeby móc odpowiedzieć na te pytania, trzeba nie
tylko przyjrzeć się najnowszym (licznym) badaniom, ale także
rozmawiać z dziećmi i – co ważniejsze – słuchać tego, co nam mó-
wią, nawet jeśli uważamy, że nie podoba nam się to, co słyszymy.

 q Z jakimi realnymi zagrożeniami można się spotkać online? Więk-
szość dorosłych ma świadomość, co może wydarzyć się w sieci
– media nieustannie bombardują nas przerażającymi historia-
mi o tym, co przydarzyło się młodym ludziom w sieci. Problem
polega na tym, że wydarzenia te już nastąpiły – dzieci zostały
skrzywdzone. Zazwyczaj jednak nie jest to powód, aby rodzice
powstrzymywali je przed korzystaniem z internetu. Trzeba się
zastanowić, co jest prawdopodobne, a co możliwe. Zawsze ist-
nieje ewentualność, że może się stać coś strasznego, lecz praw-
dopodobieństwo wystąpienia takiego zdarzenia jest niewielkie.

 q Jakie potencjalnie najlepsze wsparcie mogą zapewnić dzieciom
i młodzieży rodzice, nauczyciele i inne osoby dorosłe? Istnieją
różne rozwiązania techniczne, które to ułatwiają (o czym bę-
dzie jeszcze mowa), ale nie można lekceważyć znaczenia dialogu
i dyskusji.

Ważne jest, aby sobie uświadomić, że świat się zmienił – często
można zobaczyć na ulicy dorosłych i młodych ludzi, którzy nie mają
pojęcia o tym, co się dzieje wokół nich, ponieważ są skoncentrowani
na urządzeniu trzymanym w dłoni. W wielu miastach pojawiły się na
chodnikach białe linie wskazujące miejsca, w których można jedno-
cześnie chodzić i używać telefonów – zaprojektowane po to, aby zmi-
nimalizować prawdopodobieństwo, że użytkownik urządzenia prze-
nośnego wpadnie na innego przechodnia lub zostanie potrącony przez
samochód. Wiemy również, że dzieci i młodzież coraz wcześniej roz-
poczynają przygodę z siecią. Ostatnie badanie przeprowadzone przez
Internet Matters1 wykazało, że 87% dzieci w wieku do czterech lat

1 www.internetmatters.org

195Jak kształtować bezpieczniejsze zachowania w sieci?

miało dostęp do urządzeń przenośnych. Co więcej, 62% czterolatków
zamieszczało treści w internecie. Technologia na dobre wkroczyła więc
do naszego życia.

Niestety, obecnie możemy znaleźć wiele urządzeń przeznaczonych
dla bardzo małych dzieci. Można na przykład kupić nocnik ze stacją
dokującą na iPada. Dzięki niemu dziecko może nauczyć się korzystać
z nocnika (w ramach treningu czystości) i jednocześnie obsługiwać
tablet. Bez wątpienia dzięki temu łatwiej jest zatrzymać dziecko
we właściwym miejscu, gdy uczy się ono ważnych życiowych umiejęt-
ności, ale pojawia się wątpliwość, czy jest to najlepszy sposób nauki.
Technologia odgrywa ważną rolę i może zmienić nasze życie, jeśli jednak
od najmłodszych lat stosujemy ją jako substytut interakcji między-
ludzkich i zaangażowania, to z pewnością będziemy mieć problemy
w przyszłości. Wielu nauczycieli może opowiedzieć o tym, jak sprawnie
czterolatkowie obsługują różne urządzenia, zwłaszcza tablety. Jedno-
cześnie mogą dodać, że czterolatkowie nie mają takich samych umie-
jętności werbalnych i komunikacyjnych, jakie posiadali ich rówieśnicy
trzy lub cztery lata temu. Oczywiście, nie o wszystko można obwiniać
technologię, ale na pewno w jakimś stopniu wpływa ona na ten stan
rzeczy. Większość z nas z pewnością była kiedyś świadkiem sceny
w restauracji lub kawiarni, gdy grupa osób siedzi przy stole, ale zamiast
ze sobą rozmawiać, wszyscy wpatrują się w ekrany swoich urządzeń.
Brak między nimi jakiejkolwiek komunikacji werbalnej. Nie jest to pro-
blem tylko dzieci i młodzieży, lecz raczej całego społeczeństwa.

Co ciekawe, zaczynają pojawiać się badania, których wyniki sugeru-
ją, że rodzice niekoniecznie dają dobry przykład w kwestii technologii
i ogólnych nawyków z nią związanych: 36% dzieci przyznało, że pro-
siło ich, żeby przestali ciągle sprawdzać swoje urządzenia przenośne,
a niemal połowa (46%) z nich stwierdziła, że apel nie przyniósł ocze-
kiwanego skutku. Co ciekawe, 82% dzieci uznało, że posiłki powinny
być czasem, w którym nie korzysta się z urządzeń. Dziewięcioletnia
dziewczynka podzieliła się swoimi przemyśleniami na ten temat:

„Mamy zasadę, że przy stole nie korzystamy z urządzeń, ale moja
mama nigdy jej nie przestrzega. Ona jest uzależniona od Instagrama.
Potajemnie używa telefonu, trzyma go na kolanach pod stołem. Możesz
do niej mówić, ale niekoniecznie cię słyszy. Jest bardziej zainteresowana
tym, co jej znajomi mają do powiedzenia na Instagramie lub czy podo-
bało im się zdjęcie, które właśnie zamieściła”. Dziewczynka zapytana

196 Karl Hopwood

o to, jak się z tym czuje, odpowiedziała: „To nie jest w porządku. Cały
dzień spędzam w szkole, ciężko pracuję i chcę, żeby mama i tata byli
ze mnie dumni. Uważam, że kiedy jemy kolację, powinni zapytać mnie,
co robiłam, czy dobrze się bawiłam, jak minął mi dzień – o tego typu
rzeczy. Tata zawsze tak robi, ale mama jest bardziej zainteresowana
swoim telefonem”.

Kilka bardzo szczerych słów dziewięciolatki. Być może bolesnych,
ale może niektórych z nas skłonią one do zastanowienia się nad
własnym zachowaniem. Czy naprawdę jest coś ważniejszego niż roz-
mowa z dzieckiem i poświęcenie mu uwagi? Nadejdzie czas, kiedy dzie-
ci nie będą z nami rozmawiały, kiedy jednak chcą to robić, należy je do
tego zachęcać. Dialog, rozmowa, debata, a nawet nieporozumienia są
ważne i potrzebne. Oczywiście jest także miejsce na technologię – dia-
log w ramach połączenia FaceTime z przyjacielem lub krewnym, których
nie można spotkać osobiście, to fantastyczna sprawa, ale nie powinien
on zastępować niezwykle ważnych interakcji bezpośrednich. Podstawą
jest zachowanie równowagi.

Kwestie do rozważenia
Musimy się zastanowić, przed jakimi wyzwaniami stoją dzieci i młodzież,
gdy korzystają z internetu. Wyzwań jest wiele, a dotyczą one przeważnie
zachowań, a nie technologii. Odgrywa ona wprawdzie pewną rolę – dzię-
ki niej łatwiej można dotrzeć do nieprzyjemnych treści, pomaga prze-
zwyciężyć zahamowania – ale ostatecznie jest to kwestia behawioralna.

Poniższa tabela została opracowana w ramach projektu „EU Kids
Online” w 2010 r. i przedstawia rodzaje zagrożeń (i możliwości), z jakimi
dzieci i młodzież mogą się zetknąć w internecie.

197Jak kształtować bezpieczniejsze zachowania w sieci?

Tabela 1. Klasyfikacja możliwości i zagrożeń, z jakimi dzieci mogą się zetknąć w internecie

TREŚCI:
DZIECKO JAKO ODBIORCA

KONTAKT:
DZIECKO JAKO UCZESTNIK

ZACHOWANIE:
DZIAŁANIA DZIECKA

M
O

ŻL
IW

O
ŚC

I

uczenie się
i umiejętności
cyfrowe

zasoby edukacyjne
kontakt z osobami
o podobnych zaintere-
sowaniach

uczenie się z własnej
inicjatywy lub oparte
na współpracy

uczestnictwo
i zaangażowa-
nie społeczne

globalna informacja
dzielenie się infor-
macjami w grupach
zainteresowań

konkretne formy zaanga-
żowania obywatelskiego

kreatywność
i autoekspresja różnorodność zasobów

przyjęcie zaproszenia /
zainspirowanie się do
tworzenia lub udziału

tworzenie treści genero-
wanych przez użytkow-
ników

tożsamość i re-
lacje społeczne

porady (zdrowotne/seksu-
alne/związane z problema-
mi osobistymi itd.)

sieci społecznościowe,
wymiana doświadczeń
z innymi

wyrażanie własnej
tożsamości

RY
ZY

K
A

komercja reklamy, spam, artykuły
sponsorowane

śledzenie/zbieranie
danych osobowych

hazard, nielegalne pobie-
ranie treści, hakowanie

agresja
materiały zawierające prze-
moc, powodujące strach,
nawołujące do nienawiści

ofiara przemocy, napa-
stowania lub stalkingu

prześladowanie
lub napastowanie innych

podtekst
seksualny

treści pornograficzne/ze
szkodliwym podtekstem
seksualnym

spotkania z nieznajo-
mymi, uwiedzenie

tworzenie/przesyłanie
materiałów pornogra-
ficznych

wartości
treści/porady rasistowskie,
stronnicze (na przykład
w sprawie narkotyków)

samookaleczenie,
niechciana perswazja

udzielanie porad na przy-
kład na temat samobój-
stwa lub anoreksji

Źródło: Rezultaty badania „EU Kids Online”, 2010 r.

Jedną z kluczowych kwestii są niewłaściwe treści. Badania prze-
prowadzone przez Safer Internet Centre z Wielkiej Brytanii wykazały,
że w ciągu roku poprzedzającego badanie 70% osób w wieku 8–17 lat
widziało zdjęcia i filmy, które nie były odpowiednie dla tej grupy wieko-
wej. Wiele osób może być zaskoczonych, że odsetek ten jest tak wysoki,
ale czy w rzeczywistości nie powinien on wynosić 100%? Ilu dorosłych
widziało w sieci treści, które poruszyły ich lub spowodowały zaniepoko-
jenie? Każdy może zamieszczać treści online, a choć użytkownicy mogą
instalować filtry, to nie są one – i nigdy nie będą – doskonałe. Właśnie
dlatego dialog i rozmowa mają tak duże znaczenie.

Przypatrując się danym statystycznym, należy również pamiętać
o tym, że to użytkownicy w wieku 8–17 lat oceniali, co – ich zdaniem –

198 Karl Hopwood

było dla nich odpowiednie. Opinie te mogą znacznie odbiegać od tego,
co może myśleć osoba dorosła.

Dziesięcioletni chłopiec stwierdził, że regularnie gra zarówno
w Call of Duty, jak i w Grand Theft Auto 5. Przyznał, że są to aplikacje
dla użytkowników w wieku 18 lat i starszych, że jest za młody, żeby
w nie grać, ale uzasadnił swój wybór, mówiąc: „Strzelanki mi nie prze-
szkadzają”. Najwyraźniej jego pogląd na to, co jest odpowiednie, może
się zupełnie różnić od opinii wielu dorosłych.

Bardzo często, gdy rodzic odkrywa, że jego dziecko patrzy na coś
lub widziało coś „niestosownego” w internecie, zakłada, że dzieje się tak
dlatego, że szukało ono takich treści. Czasami jest to prawda, ale nie
zawsze. Ile osób w trakcie poszukiwań online dotarło do treści, których
zupełnie się nie spodziewało? Taka sytuacja może wynikać z literówki,
błędnej pisowni lub nieprawidłowego działania algorytmu. Przemysł
w coraz większym stopniu (prawdopodobnie słusznie) polega na roz-
wiązaniach technologicznych i uczeniu się maszyn, aby usprawnić mo-
nitorowanie i filtrowanie treści na platformach, czasem jednak może to
przynieść niezamierzone skutki. W ostatnim czasie pojawiło się wiele
przykładów tego rodzaju:

„W marcu 2018 roku użytkownicy Facebooka odkryli, że kiedy wpi-
sywali do wyszukiwarki zapytanie «filmy o», niektóre z sugestii były
wysoce niestosowne – w części wypadków były to nawet propozycje
filmów przedstawiających czynności seksualne z udziałem dzieci”2.
Przedstawiciele Facebooka szybko przeprosili za tę sytuację, tłumacząc,
że problem spowodował algorytm, ale nie można odwrócić przeszłości.

Problemy z narzędziem autouzupełniania miała także firma
Google. Gdy w grudniu 2016 r. użytkownicy wpisywali do wyszukiwarki
wyrażenie „Czy Żydzi”, pojawiało się sugerowane uzupełnienie „Czy
Żydzi są nikczemni?”. Wiceprezes Google i szef Google News, Richard
Gingras, powiedział w brytyjskim parlamencie, że ich algorytmy nigdy
nie będą doskonałe.

To wszystko oznacza, że wspomniane wcześniej dialog i rozmowa
mają ogromne znaczenie.

2 A. Hern, Facebook apologises for search suggestions of child abuse videos, „The Guardian”,
bit.ly/2DTgwfT [dostęp: 7.05.2019].

199Jak kształtować bezpieczniejsze zachowania w sieci?

Jeśli weźmiemy bardzo konkretny przykład szkodliwych treści, z któ-
rymi zetknęli się najmłodsi użytkownicy, zobaczymy, jak ważne jest, aby
rodzice, opiekunowie lub inni dorośli reagowali właściwie.

W marcu 2017 r. BBC poinformowało3, że w serwisie YouTube
i w innych portalach społecznościowych pojawiło się wiele parodii fil-
mów o śwince Peppa. Filmy były bardzo dobrze zrealizowane, wyglą-
dały na autentyczne, ale zawierały nieprzyjemne i niepokojące treści.
Jeden z odcinków pokazywał wizytę Peppy u dentysty, który ją tortu-
rował – wszędzie była krew, słychać było krzyki. Obejrzenie takiego
filmu przez czterolatka mogłoby być traumatycznym przeżyciem, ale
prawdopodobnie dziecko samo by nie wybrało takiego seansu. Firma
Google (która jest właścicielem serwisu YouTube) zatrudniła więcej
moderatorów i ciągle stara się doskonalić proces uczenia się maszyn
i rozpoznawania tego typu zjawisk, ale w 2017 r. spółka poinformowała,
że co minutę na portalu zamieszczanych jest ponad 400 godzin treści
wideo. Materiały nie są wstępnie moderowane i – niezależnie od tego,
że liczne firmy technologiczne szczycą się korzystaniem ze sztucz-
nej inteligencji w celu usuwania wielu szkodliwych i nieodpowiednich
treści – wiele z nich może się przecisnąć przez to sito, zanim zostaną
zgłoszone do administratora. Wyzwaniem dla firm technologicznych
jest więc skala.

Nierozsądne byłoby sugerowanie, że rodzic powinien zawsze być
w pobliżu dziecka, kiedy jest ono online – to po prostu niemożliwe.
Musimy mieć jednak nadzieję, że w sytuacji, gdy (a nie „jeśli”) nasze
dzieci natkną się na trudne, prowokujące lub nieodpowiednie treści,
przyjdą do nas z tym problemem i będą mogły porozmawiać z kimś,
kto może je odpowiednio wesprzeć. Rodzic, który zda sobie sprawę
z tego, że jego dziecko przegląda szokujące materiały, często obwinia
je, myśląc, że celowo ich szukało. Czasami tak się dzieje i rozważymy
to później. Często jednak często sytuacja jest inna – tego rodzaju tre-
ści po prostu pojawiły się jako przypadkowy wynik wyszukiwania lub,
w wypadku nastolatków, zostały wysłane przez kolegę, który wiedział,
że treści te będą szokować, zawstydzą albo zdenerwują odbiorcę. W ta-
kich sytuacjach dzieci potrzebują właściwej reakcji ze strony dorosłych.
Nikt nie lubi być karany za coś, czego nie zrobił lub co nie wynikało

3 The disturbing YouTube videos that are tricking children, BBC, bbc.in/2NjW8Xi [dostęp:
7.05.2019].

200 Karl Hopwood

z jego winy. Ważne jest, aby pomyśleć o wpływie, jaki to może mieć
na dzieci i młodzież oraz na to, czy młody człowiek przyjdzie do rodzi-
ców wtedy, gdy coś takiego się wydarzy się ponownie.

Kolejnym ważnym problemem jest cyberprzemoc. Oznacza ona
przemoc, nękanie – czyli coś, z czym od dawna mamy do czynienia jako
społeczeństwo. „Cyfrowość” wprowadza do tego zjawiska istotne zmia-
ny. Zanim pojawił się internet, zastraszane dziecko mogło odetchnąć,
kiedy wróciło do domu ze szkoły i zamknęło za sobą drzwi. Prześla-
dowcy nie mogli go dopaść, mogło na jakiś czas czuć się bezpiecznie
(przynajmniej do następnego dnia). Dziś jednak wiele dzieci jest stale
online. Mają urządzenia multimedialne w swoich sypialniach, co ozna-
cza, że prześladowca może się do nich zbliżyć w każdej chwili. Łatwym
rozwiązaniem wydaje się odebranie dziecku telefonu lub powiedzenie
mu, aby nie sprawdzało wiadomości. Mimo to na urządzenie, na którym
odbiera bolesne, nieprzyjemne i obraźliwe komentarze, może również
otrzymywać wiadomości ze słowami wsparcia od przyjaciela lub kogoś,
na kim mu zależy. Cenna jest dla dziecka świadomość, że ktoś (nawet
jeśli jest to tylko jedna osoba) rzeczywiście się o nie troszczy i jest po
jego stronie. Cyberprzemoc przejawia się na wiele różnych sposobów.
Dość często wysyłane wiadomości mogą być błędnie interpretowane
albo źle zrozumiane przez odbiorcę. Komentarz zamieszczony w in-
ternecie może wywołać poważne reakcje, podczas gdy te same słowa
wypowiedziane w bezpośredniej rozmowie twarzą w twarz, kiedy to-
warzyszą im wyraz twarzy, język ciała, ton głosu i kontekst, mogą mieć
zupełnie inny skutek. Ważne jest, aby dziecko mogło z kimś porozma-
wiać i powiedzieć, co się wydarzyło.

Dostępnych jest wiele użytecznych zasobów, które rodzice, opieku-
nowie i nauczyciele mogą wykorzystać w rozmowie z młodymi ludźmi
na temat cyberprzemocy.

Kolejny problem, który znalazł się w centrum zainteresowania opinii
publicznej, to sexting. Zjawisko to jest często definiowane jako wysyła-
nie lub odbieranie przez rówieśników seksualnie sugestywnych obrazów
lub tekstów za pomocą urządzeń (także przenośnych) za przyzwole-
niem albo bez zgody zainteresowanych osób (także tych występujących
na takich zdjęciach czy nagraniach). Seksting budzi ogromny niepokój
rodziców i nauczycieli, wielu młodych ludzi nie przywiązuje jednak do
tej kwestii większej wagi. Jest to złożony problem i w ubiegłych latach
przeprowadzono wiele badań w celu ustalenia, dlaczego młodzi lu-

201Jak kształtować bezpieczniejsze zachowania w sieci?

dzie angażują się w tego rodzaju działania i co dorośli mogą i powinni
z tym zrobić.

Warto wyjaśnić na początku, że seksting nie jest – jak twierdzi część
prasy popularnej – epidemią. Trzeba przyznać, że zjawisko takie wy-
stępuje i większość młodych ludzi może znać kogoś, kto uczestniczył
w tego rodzaju praktykach, ale w wielu wypadkach nie stanowi to pro-
blemu. Obrazy są udostępniane za zgodą przedstawionych tam osób
i nic złego się nie dzieje. W badaniu4 przeprowadzonym z udziałem osób
w wieku 13–17 lat w Danii, na Węgrzech i w Wielkiej Brytanii 6% respon-
dentów przyznało, że ich nagie lub prawie nagie zdjęcia były przesyłane
przez inne osoby bez zgody, 8% potwierdziło, że rozpowszechniało
tego rodzaju wizerunki innej osoby bez jej zgody, 41% stwierdziło,
że widziało jak inne osoby przesyłały roznegliżowane zdjęcia kogoś,
kogo znają. Jako dorośli możemy prawdopodobnie się zgodzić, że więk-
szość z nich prawdopodobnie widziała ten sam obraz, który był rozpo-
wszechniany w danej szkole lub uczelni w określonym czasie, ale dla
osób, których zdjęcia krążyły w społeczności, to doświadczenie mogło
okazać się druzgocące. Gdy ktoś przesyła zdjęcie i robi to w zaufaniu,
nie sądząc, że osoba trzecia może je zobaczyć, i zda sobie sprawę z tego,
że to zaufanie zostało nadużyte lub stało się coś niezgodnego z jego
intencjami – wtedy takie wydarzenie może okazać się traumatyczne.

Jak wspomniano wcześniej, rozmowa o tego typu rzeczach jest dla
młodych ludzi szczególnie niewygodna – wywołująca zażenowanie,
niezręczna i po prostu trudna. Badania przeprowadzone w Polsce5
wykazały, że młodzi ludzie, którzy oglądali pornografię, byli pięć razy
bardziej skłonni do zaangażowania się w sexting. Niestety, powszechna
dostępność treści pornograficznych sprawia, że problem ten stanowi
prawdziwe wyzwanie.

Naukowcy są zgodni co do tego, że dorośli powinni zrozumieć,
że sexting jest dziś czymś normalnym dla nastolatków, sugerują po-
nadto, że dla wielu młodych dorosłych dzielenie się intymnymi zdję-
ciami jest coraz częściej uznawane za element zalotów i randkowania.

4 bit.ly/2YkHf1d [dostęp: 7.05.2019].

5 Badanie zrealizowane przez Polskie Centrum Programu Safer Internet „Kontakt dzieci
i młodzieży z pornografią – problem i rozwiązania”. Prezentacja Szymona Wójcika z Fundacji
Dajemy Dzieciom Siłę, przestawiona 18 października 2018 r. w Manchesterze podczas „Insafe
Training Meeting”.

202 Karl Hopwood

Kluczowym problemem jest to, że sexting jest niezgodny z prawem,
jeśli przesyłany plik przedstawia wizerunek osoby w wieku poniżej 18.
roku życia. W wielu krajach występuje pośredni konflikt z istniejącym
prawodawstwem. Na przykład w Wielkiej Brytanii młodzi ludzie mogą
legalnie uprawiać seks po ukończeniu 16. roku życia, ale jeśli przesy-
łają swoje zdjęcia, gdy mają mniej niż 18 lat, łamią prawo. Stanowi to
ogromne wyzwanie dla systemu legislacyjnego, który obejmuje dużą
liczbę młodych ludzi, którzy (co wynika z badań) angażują się w tego
typu działalność. Wiele krajowych centrów Programu Safer Internet,
które są członkami sieci Insafe, opracowało wytyczne i zasoby mają-
ce na celu edukowanie zarówno młodzieży, jak i dorosłych w zakresie
potencjalnych zagrożeń związanych z sextingiem, oraz sposoby radze-
nia sobie z tym problemem.

Publikacja So you got naked online (wydana w językach angielskim
i duńskim) zawiera materiały pomocne dla młodych ludzi, którzy mieli
doświadczenia z sextingiem. Zamiast mówić im, że jest już za późno, że
szkoda została wyrządzona i nie da się jej naprawić (co nie jest dokład-
nie tym, co chcemy usłyszeć, gdy coś takiego się wydarzyło i sprawy
wymknęły się spod kontroli), przewodnik dostarcza rozsądne rozwiąza-
nia i przykłady działań, które pomogą młodej osobie odzyskać kontrolę
i przekonają ją, że nie wszystko zostało stracone.

Belgijskie centrum Programu Safer Internet opracowało przewodnik
dla szkół, ułatwiający wypracowanie podejścia do sextingu w placów-
kach edukacyjnych6. Jeśli młodzi ludzie – mimo ostrzeżeń – i tak będą
brać udział w tego rodzaju praktykach, to rozsądne wydaje się prze-
prowadzenie z nimi rozmowy i wskazanie, jak można to robić (bardziej)
bezpiecznie. Być może jest to dla części osób podejście zbyt radykalne,
ale trzeba zwrócić uwagę na to, że od dłuższego czasu szkoły, rodzice
i różne organizacje perswadują dzieciom i młodzieży, żeby nie anga-
żowały się w sexing. Badania wskazują, że to nic nie zmienia – młodzi
ludzie nadal biorą udział w takich działaniach. Pytany szesnastolatek
wyjaśnił, że zna wiele osób, które dzieliły się zdjęciami z partnerem
w związku i nic się nie stało. Powiedział, że jest gotów podjąć ryzyko.
Biorąc pod uwagę, że podobnie myślą młodzi ludzie, być może potrzeb-
ne jest nowe podejście. Warto zauważyć, że rozmawia się z dziećmi

6 bit.ly/2HN7PF0 [dostęp: 7.05.2019].

203Jak kształtować bezpieczniejsze zachowania w sieci?

i młodzieżą (w niektórych krajach na wczesnym etapie ich rozwoju)
o tym, jak uprawiać bezpieczny seks. Dzieje się tak na długo przed tym,
zanim spodziewalibyśmy się, że młodzi ludzie będą uprawiać seks. Może
więc wysyłamy im sprzeczne komunikaty? Podobnie jak w wypadku
innych aspektów bezpieczeństwa w sieci, dialog i rozmowa mają tu
ogromne znaczenie. Choć wielu rodziców nie czuje się z tym dobrze,
trzeba stwierdzić, że sexting nie jest niczym niezwykłym. Większość
młodych ludzi nosi aparat w kieszeni, zrobienie zdjęcia nie stanowi
żadnego problemu. Współczesna rzeczywistość bardzo różni się od
tej znanej większości rodziców. Opowieści o ówczesnych sposobach
robienia zdjęć, wyjmowaniu filmu z aparatu i jego wywołaniu mogą się
spotkać z niezrozumieniem ze strony młodych ludzi. Dla nich jest to
zdecydowanie prostszy proces, trzeba się więc pogodzić z tym, że co
jakiś czas popełniają błędy i działają niewłaściwie. Prezentowanie wy-
ników badań i danych statystycznych rodzicom może ich przekonać,
żeby nie reagowali przesadnie w takich sytuacjach. Mogą oni uwa-
żać, że to nie w porządku, że ich dzieci dzielą się tego typu obrazami,
ale dzięki uzmysłowieniu sobie faktu, że nie jest to takie niezwykłe, być
może zareagują nieco bardziej spokojnie i rozsądnie?

Badania naukowe dowodzą, że kora przedczołowa mózgu nasto-
latka nie rozwinęła się do tego stopnia, że może on myśleć o ryzyku,
radzić sobie z nim, zarządzać nim lub rozumieć konsekwencje swoje-
go działania, dopóki nie będzie za późno. Nastolatki najpierw działają,
a później zastanawiają się nad skutkami. U dziewcząt ta część mózgu
zostanie w pełni rozwinięta, gdy skończą 20 lat lub później, podczas gdy
u chłopców trwa to dłużej i następuje w wieku około 25 lat. Oznacza
to, że właśnie oni podejmą ryzyko bez zastanowienia się, co zrobią,
jeśli coś pójdzie nie tak. Z rozmów z młodymi ludźmi wynika, że stałe
wzmacnianie przekazów jest przydatne. Nie należy im jednak mówić,
czego nie powinni robić, a raczej przedstawiać fakty i informacje, aby
mogli dokonywać bardziej świadomych wyborów. Dobrym przykładem
są tutaj wyzwania online – bardzo popularne i często propagowane
przez youtuberów, którzy oczywiście mają ogromne grono zwolenników
wśród nastolatków. Pain challenges (wyzwania polegające na wytrzy-
maniu silnego bólu) spotykają się z dużym zainteresowaniem, a przecież
mogą mieć poważne, niekiedy zaś śmiertelne skutki. W trakcie rozmów
z młodymi ludźmi o zagrożeniach okazuje się, że oni zdają sobie z nich
sprawę, ale myślą, że nigdy nic złego im się nie przydarzy, będą ostrożni,

204 Karl Hopwood

a niebezpieczeństwa są przesadnie wyolbrzymiane przez dorosłych
lub media. Nie jest to zatem coś, czym powinni się martwić. Mówienie
o tych sprawach jest dla nauczycieli i rodziców sporym wyzwaniem.
W niektórych wypadkach zwiększanie wiedzy na temat konkretne-
go problemu może powodować więcej problemów i czasami wskazy-
wać młodym ludziom coś, o czym wcześniej nie myśleli. Może to być
impuls do nowych pomysłów, należy jednak zwiększać świadomość
dzieci i młodzieży, ponieważ niekiedy działania te będą ich zniechęcały
do tego rodzaju eksperymentów. W wypadku innych młodych ludzi
takie rozmowy mogą wzbudzić ich ciekawość, co może doprowadzić
do problemów. Niemniej jednak świadomość i edukacja (jak zawsze)
mają kluczowe znaczenie.

Zasady, umowy i granice
Chociaż młodzi ludzie raczej nie przyznają się do tego przed rodzicami
i nauczycielami, to jednak doceniają pewne granice i wskazówki doty-
czące korzystania z urządzeń internetowych. Wszyscy dorośli martwią
się, że dzieci spędzają zbyt dużo czasu w sieci. Nagłówki gazet ostrze-
gają nas, że młode pokolenie jest uzależnione od urządzeń i że jest to
przyczyna problemów ze zdrowiem psychicznym, depresji, samotno-
ści i wielu innych. Naukowcy gorączkowo próbują ocenić wpływ tech-
nologii na nasze codzienne życie. Na początku 2018 r. akcjonariusze
Apple napisali list otwarty7, żądając, aby firma podjęła więcej działań
w celu rozwiązania problemu uzależnienia dzieci od produkowanych
przez nią urządzeń. Można twierdzić, że problem ten dotyczy nie tyl-
ko dzieci, ale być może całego społeczeństwa. Bardzo łatwo nauczy-
cielowi lub rodzicom jest powiedzieć młodym ludziom, żeby przestali
spędzać tyle czasu na korzystaniu z urządzeń, ale trzeba zauważyć,
że zostały one zaprojektowane tak, aby użytkownicy korzystali z nich
przez możliwie najdłuższy czas. Można argumentować, że jeśli łatwo
byłoby przerwać daną grę lub spędzać mniej czasu na portalu społecz-
nościowym, to oznacza, że programiści nie wykonali właściwie swojej
pracy. Oczywiste jest, że firmy technologiczne zainwestowały miliony
w projektowanie produktów, platform i urządzeń, od których mamy się
uzależnić. W języku angielskim funkcjonuje już wyrażenie – persuasive

7 S. Gibbs, Apple investors call for action over iPhone ‘addiction’ among children, „The Guardian”,
8.01.2018, bit.ly/2qHxVUT [dostęp: 7.05.2019].

205Jak kształtować bezpieczniejsze zachowania w sieci?

design – określające tego rodzaju działania. W czerwcu 2018 r. Fundacja
5Rights opublikowała raport badawczy Disrupted Childhood – the cost
of persuasive design8, w którym przeanalizowano sposoby projektowa-
nia najpopularniejszych platform wpływające na uzależnienie użytkow-
ników. Można to zauważyć na przykład w serwisie YouTube, w którym
po zakończeniu jednego filmu następny uruchamia się automatycznie.
Snapchat streaks, opcja niezwykle ważna dla młodych ludzi, nie po-
wstała przypadkowo – komuś zapłacono za jej wymyślenie. (Jest to
prosta koncepcja, która polega na tym, że jeden użytkownik wysyła
obrazek/komunikat do drugiego. Wysyłając i otrzymując codziennie od
znajomego wiadomość, buduje się z nim dni na Snapchacie – są one
naprawdę ważne dla niektórych młodych ludzi. Badanie przeprowadzo-
ne w grupie osób w wieku 8–17 lat przez brytyjskie centrum Programu
Safer Internet9 wykazało, że potrzeba 73 dni na Snapchacie bez prze-
rwy, aby udowodnić, że jesteś dobrym przyjacielem. Z tego powodu
niektórzy młodzi ludzie mogą naprawdę się zdenerwować, gdy stracą
dzień. Można usłyszeć historie o nastolatkach, którzy przekazują swój
telefon lub przynajmniej swoją nazwę użytkownika i hasło w Snapchat
koledze, aby zapobiec przerwaniu wymiany „snapów”. Jest to spotykane
szczególnie wtedy, gdy wyjeżdżają z rodziną i nie są pewni, czy będą
mieli dostęp do dobrej jakości łącza internetowego. Wolą, aby ktoś inny
wymieniał wiadomości w ich imieniu, niż stracić dzień). Piętnastoletnia
dziewczyna oznajmiła, że miała na „snapie” 936 dni. Zapytana o to, jak
by się poczuła, gdyby seria nie została utrzymana, zawahała się, a na-
stępnie powiedziała, że nie jest w stanie sobie tego wyobrazić. Byłaby
to najgorsza rzecz, jaka mogłaby się jej przytrafić. Chociaż nie wszy-
scy jej rówieśnicy zgodzili się z nią – dla niektórych Snapchat streaks
nie były tak ważne – to sporo osób zgodziło się z tą opinią, twierdząc,
że boją się o utratę czegoś budowanego przez lata.

Powszechnie wiadomo, że wiele portali społecznościowych wyko-
rzystywało niektóre ze strategii stosowanych przez branżę hazardową,
aby utrzymać użytkowników i mieć pewność, że będą wracać po więcej.
Sytuacja, gdy rodzice i nauczyciele obawiają się o wpływ technologii
na dzieci i młodzież, jest zrozumiała, choć nie idealna.

8 bit.ly/2xcETBx [dostęp: 7.05.2019].

9 bit.ly/2sjp10s [dostęp: 8.05.2019].

206 Karl Hopwood

Trzeba oddać sprawiedliwość firmom technologicznym, które do-
łożyły starań, aby temu zaradzić. Latem 2018 r. w systemach Android
i iOS wbudowano funkcję screen time, dzięki której użytkownicy mogą
kontrolować czas, jaki poświęcają na poszczególne aplikacje, i stają się
bardziej świadomi tego, co robią i jak długo.

Narzędzia te działają podobnie na obu platformach i są wbudowane
w niektóre z bardziej popularnych aplikacji i portali społecznościowych.
Użytkownicy są informowani o tym, jak długo korzystają ze swojego
urządzenia w ciągu dnia, a także w ciągu tygodnia. Czas jest liczony dla
poszczególnych aplikacji, e-maili, gier itp. Możliwe jest również usta-
wienie dziennego limitu. Jeśli ktoś nie chce spędzać więcej niż 45 minut
dziennie, oglądając filmy na YouTubie, może ustawić czasomierz, a urzą-
dzenie powiadomi go, kiedy limit zostanie przekroczony. Oczywiście
użytkownicy mogą zignorować powiadomienie, ale informacje zwrotne
uzyskane od młodych ludzi, którzy korzystali z narzędzi, potwierdzają,
że sama świadomość w sprawie czasu poświęcanego urządzeniu oraz
informacja o przekroczeniu limitu mogą wystarczyć, by ograniczyć
korzystanie z aplikacji.

Inną przydatną funkcją jest możliwość wyłączenia powiadomień
(push notifications). Również w tym wypadku wstępne informacje
zwrotne sugerują, że jest to pomocne. Powiadomienia mogą dekon-
centrować, a pozostawienie bieżącej pracy, aby szybko odpowiedzieć
na otrzymaną wiadomość (na przykład e-mail, połączenie Skype), może
wpływać na rozproszenie uwagi i powodować obniżenie poziomu kon-
centracji. Wyłączenie „szumu” może być pomocną strategią, pozwa-
lającą na utrzymanie odpowiedniego poziomu koncentracji. Portale
społecznościowe dodały kilka funkcji, które są typowe dla danego ser-
wisu. Na przykład YouTube ma dostępną opcję, która przypomina, żeby
zrobić sobie przerwę, Instagram ma funkcję, która mówi użytkownikom,
że „są na bieżąco” i że nic nowego nie zostało zamieszczone, więc dal-
sze przewijanie nie ma sensu, ponieważ wszystko już obejrzeli. Oczywi-
ście pojawią się słowa krytyki, mówiące o tym, że byłoby znacznie lepiej,
gdyby produkty te nie były celowo projektowane w taki sposób, aby nas
od siebie uzależnić, a firmy technologiczne nie wprowadzały nowych
funkcji tylko dlatego, że zostały do tego zmuszone. Niezależnie od po-
wodów, są one praktyczne, a większa świadomość użytkowników na
temat czasu spędzanego z urządzeniami mobilnymi może być pomocna
i stanowić pierwszy krok do zmiany przyzwyczajeń. Biorąc pod uwagę,

207Jak kształtować bezpieczniejsze zachowania w sieci?

że w 2018 r. Światowa Organizacja Zdrowia wpisała uzależnienie od gier
internetowych na listę zaburzeń10, dostęp do narzędzi, które pomagają
kontrolować takie zachowania i zwiększają świadomość użytkowników,
wydaje się krokiem w dobrym kierunku.

Proste rozwiązanie polega na tym, że rodzice odbierają dzieciom
urządzenia na noc lub nalegają, aby znajdowały się one poza pokojem
dziecka. Dostępne są sprzeczne wyniki badań dotyczących wpływu, jaki
używanie urządzeń tuż przed snem może mieć na jego jakość. Więk-
szość naukowców zgadza się, że niebieskie światło emitowane przez
ekrany może tłumić wydzielanie melatoniny do mózgu (melatonina
jest ważna w regulowaniu cyklu snu), ale nie ma zgody co do tego, jak
duży jest ten wpływ. Czy jednak w gruncie rzeczy problem nie wyni-
ka z czegoś innego? Wielu dorosłych spośród czytających ten artykuł
na pewno przypomni sobie czasy dzieciństwa, kiedy czytali książki z la-
tarką pod kołdrą. Prawdopodobnie zakazywano im tego, ale do tych
zakazów się nie stosowali. Gdyby mieli telefon lub tablet w sypialni
w nocy, z pewnością oglądaliby telewizję, grali w gry, rozmawiali z kole-
gami, słuchali muzyki – tylko dlatego, że to naprawdę świetna rozrywka.
Młodzi ludzie będą także musieli nauczyć się sami zarządzać czasem
i rozrywką. Rodzice nie będą z nimi, gdy rozpoczną pracę lub wyjadą
na studia, ale myślenie, że dzieci w wieku 11 lub 13 lat, a w niektórych
wypadkach nawet starsi nastolatkowie, poradzą sobie z zarządza-
niem rozrywkami, jest nieco naiwne. Chodzi tu o sen, a także o sposób,
w jaki rodzice przedstawiają swoje argumenty. Jeśli powiedzą dzieciom,
że nie mogą one trzymać urządzenia w swoim pokoju, ponieważ im
nie ufają i wiedzą, na co będą patrzeć, to nie jest to dobry początek
rozmowy. Natychmiast dojdzie do konfliktu. Gdy jednak zasugerują,
że urządzenie zostanie w kuchni, gdzie można je naładować przez noc,
a cała rodzina tak robi, ponieważ może ono również rozpraszać doro-
słych, nie tylko dzieci, wtedy rozmowa będzie łatwiejsza. Nie chodzi tu
o odebranie urządzenia na dobre, a tylko na noc, żeby nie przeszkadzało
w odpoczynku.

Jednym z wyzwań, z jakimi muszą sobie poradzić rodzice i nauczy-
ciele, jest to, że młodzi ludzie często uważają, że dorośli mają nega-
tywny stosunek do technologii. Bardzo często jest ona demonizowana

10 bit.ly/2GzsL5n [dostęp: 8.05.2019].

208 Karl Hopwood

w prasie popularnej, a korzyści z niej płynące są pomijane. Należy się
zastanowić, czy być może jako społeczeństwo nie stosujemy podwój-
nych standardów. Na przykład serwisy streamingowe oferują seriale
i filmy, zachęcając do ich kompulsywnego, ciągłego oglądania (binge-

-watching). Dorośli tego nie pochwalają, ponieważ uważają, że młodzi
ludzie marnują czas przy swoich urządzeniach. Oni jednak konsumu-
ją treści. Dziecko, które przez cały weekend siedzi nad serią książek,
z przerwami na jedzenie i spanie, zostanie prawdopodobnie pochwalone
i nazwane molem książkowym – czytanie bowiem jest postrzegane jako
produktywny sposób spędzania czasu.

Wyzwania, przed którymi stajemy w sieci, nie są niczym nowym.
Jeśli odniesiemy się do tabeli opracowanej przez EU Kids Online, bar-
dzo szybko się przekonamy, że internet nie stworzył nowych zagrożeń
– są one obecne od zarania dziejów. Rodzice i nauczyciele codziennie
chronią dzieci przed nimi w świecie rzeczywistym. Jest to naturalne,
dorośli nie zastanawiają się nad tym, to po prostu się odbywa. Pomoc-
ne w tym zakresie jest również społeczeństwo. Przykładem może być
pornografia, która istniała „od zawsze”, ale zanim pojawił się internet,
o wiele trudniej było małemu dziecku mieć z nią kontakt. Nie było to
niemożliwe, jednak czasopisma pornograficzne umieszczano na naj-
wyższych półkach w sklepach i w wielu krajach nie były sprzedawane
osobom poniżej 18. roku życia. Filmy wideo (kiedy stały się dostępne)
można było kupić w sex shopach, do których wstęp miały wyłącznie
osoby dorosłe. Młodzi ludzie mieli trudności z wejściem do takiego skle-
pu, w związku z tym niewielka część nawet próbowała się tam dostać.
Bez względu na to, jak obraźliwe i niesmaczne były treści magazynów
pornograficznych, z pewnością nie dorównywały niektórym treściom,
do których można dotrzeć w wyniku prostego wyszukiwania online.
Co więcej, wyszukiwanie można przeprowadzić w zaciszu sypialni
dziecka, za pomocą urządzenia, które można z łatwością ukryć w kie-
szeni, gdy ktoś się zbliża. Anonimowość i prywatność oznaczają, że
wiele elementów ryzyka i wstydu zostało wyeliminowanych. Techno-
logia jest ułatwieniem. Problemy są takie same, ale obecnie znacznie
łatwiej jest młodym ludziom uzyskać dostęp do treści.

Wskazówki praktyczne
Niektóre ze wskazówek, jakie przekazujemy dzieciom i młodzieży na
temat bezpieczeństwa w sieci, już się zdezaktualizowały. Na przykład

209Jak kształtować bezpieczniejsze zachowania w sieci?

komunikat: „Nie rozmawiaj z nieznajomymi w sieci” to przestroga prze-
kazywana od lat. Pierwotne to przesłanie miało sens – jako społeczeń-
stwo martwiliśmy się o to, że osoby dorosłe mogą zagrażać młodym
osobom: skrzywdzić je, wykorzystać seksualnie lub uprowadzić. Dzie-
ciom często opowiadano historie o osobach, które miały traumatyczne
doświadczenia w wyniku spotkania z nieznajomymi w sieci. Niestety,
chociaż historie te niewątpliwie szokowały i powodowały, że w niektó-
rych wypadkach młodzi ludzie byli przerażeni, przeważnie twierdzili, że
coś takiego nigdy nie przytrafi się im ani ich znajomym, uważając, że
nie byliby tacy głupi lub nie popełniliby takich błędów. Z doświadczenia
w pracy z uczniami wiemy, że rozmawiają oni z nieznajomymi w inter-
necie. Wielu z nich komunikuje się z innymi użytkownikami gier online,
takich jak Fortnite. Niekoniecznie należy tym się martwić, jednak trzeba
mieć pewność, że jeśli coś pójdzie nie tak lub gdy zaistnieją powody do
obaw, młodzi ludzie będą szukać pomocy, porady lub wsparcia. Jeśli
więc podczas rozgrywki online ktoś powie coś, co sprawi, że dziecko
poczuje się nieswojo, będzie niespokojne lub skrępowane, powinno
o tym powiedzieć dorosłemu. Dotyczy to także sytuacji, gdy ktoś wysyła
im treści (obrazy lub wiadomości), które uważają za nieodpowiednie
lub które sprawiają, że czują się zaniepokojone. Oczywiście, dzieci mu-
szą wiedzieć, że nie powinny spotykać się z osobą, z którą rozmawiały
tylko przez internet. Dobra wiadomość jest taka, że większość młodych
ludzi to rozumie, nawet tych z najmłodszej grupy. Martwić się można
o to, czy rzeczywiście powiedzą o tym komukolwiek. Kiedy reakcja oso-
by dorosłej polega na zakazaniu dziecku dostępu do określonej gry lub
usługi, wówczas jest mało prawdopodobne, że kolejnym razem będzie
ono szukać porady, pomocy lub wsparcia. Jak wspomniano wcześniej,
bardzo często problemy nie są zawinione przez dziecko, ale wynikają
z działań innych osób. To nie jest wina młodych ludzi, tak więc wycią-
ganie wobec nich konsekwencji, które są przez nich negatywnie po-
strzegane, nie zawsze jest dobrym rozwiązaniem.

Innym przykładem kategorycznych poleceń może być ostrzeżenie:
„Nie podawaj żadnych danych osobowych w internecie”. Taka wskazów-
ka jest również uzasadniona. Chcemy, aby dzieci i młodzież byli bardziej
ostrożni w odniesieniu do przekazywanych przez nich danych osobo-
wych. Wszyscy powinni być świadomi tego, co może się stać z naszymi
danymi i w jaki sposób można je wykorzystać. W dzisiejszych czasach
nie można jednak zrobić niczego w sieci bez podania przynajmniej

210 Karl Hopwood

niektórych danych osobowych, takich jak adres e-mail, nazwa użyt-
kownika czy numer telefonu komórkowego. Konieczne jest zachowa-
nie ostrożności przy udostępnianiu informacji, ale twierdzenie, że nie
powinniśmy podawać żadnych danych osobowych, nie jest ani celowe,
ani przystające do rzeczywistości. Bardziej pomocny może być dialog
na temat informacji, jakie możemy udostępniać, a także zabezpieczeń,
które powinniśmy stosować.

Uczniowie muszą być w stanie odnieść się do wskazówek, które są
im przekazywane. Informacje zwrotne sugerują, że przykłady z życia
są pomocne, ponieważ dzięki nim młodzi ludzie mogą zobaczyć, co się
stało osobom, które znalazły się w podobnej sytuacji jak oni. Pokazanie
możliwych konsekwencji wynikających z aktywności w internecie może
być użyteczną strategią, ponieważ dzięki temu młode osoby są w stanie
podejmować bardziej świadome decyzje.

Technologia jako czynnik sprzyjający
Łatwo jest nie doceniać mocy urządzeń, które nosimy przy sobie. Te-
lefony komórkowe lub tablety są w rzeczywistości bardzo potężnymi
komputerami. Większość współczesnych urządzeń mobilnych ma więk-
szą moc obliczeniową niż rakieta, która zabrała pierwszego człowieka
na księżyc w 1969 r. Przyjmujemy tę moc za pewnik, ale może się ona
szybko obrócić przeciwko nam.

Dzięki jednemu kliknięciu młodzi ludzie mogą publikować treści
dostępne dla wielu odbiorców. Są oni w stanie tworzyć materiały wi-
deo i udostępniać je „w biegu”. Wiedzą, że youtuberzy i innego rodzaju
influencerzy zarabiają spore pieniądze bez wychodzenia z domu, jest
więc zrozumiałe, że wielu osobom taki sposób zarobkowania wydaje
się atrakcyjny. Rodzice, którzy mówią dzieciom, że tak się nigdy nie
stanie i że powinni myśleć realistycznie o tym, co chcą robić w życiu,
są niedoinformowani. Uczniowie są łakomym kąskiem dla firm, które
chciałaby zawrzeć z nimi umowę w celu promocji treści lub produktów.
Dużo mówimy o dzieciach i młodych ludziach, którzy polują na lajki
i walczą o obserwujących (followers), ale ci, którzy mają ich najwięcej,
mogą również liczyć na wymierne zyski.

211Jak kształtować bezpieczniejsze zachowania w sieci?

Portal Socialbakers11 zamieścił artykuł na temat różnych rodzajów
influencerów w mediach społecznościowych. „Makroinfluencer” musi
mieć ponad 100 tysięcy osób, które obserwują jego profil, ale do sta-
tusu „mikroinfluencera” wystarczy tylko ponad tysiąc obserwujących,
co współcześni nastolatkowie mogą dość łatwo uzyskać.

Innym przykładem sytuacji, w której technologia jest czynnikiem
sprzyjającym, jest zakup narkotyków. To znany problem, ale przed erą
internetu czynność ta wiązała się z ryzykiem dla młodego człowieka,
ponieważ musiał on nawiązać kontakt z dilerem i zapłacić mu za środ-
ki odurzające. Pojawiała się możliwość, że ktoś go zobaczy, zgłosi lub
przyłapie. Obecnie młodzi ludzie mają poczucie, że ryzyko znacznie się
zmniejszyło, ponieważ można udać się na targowiska w darknecie i tam
kupić narkotyki w konkurencyjnych cenach, a sam towar jest przesła-
ny pod wskazany adres w opakowaniu niewzbudzającym podejrzeń.
Anonimowość typowa dla darknetu zapewnia użytkownikom ochronę
i dlatego z większą łatwością (i – według części z nich – mniej ryzy-
kownie) mogą się oni angażować w tego typu działania w porównaniu
z epoką przed internetem.

Cyfrowy ślad i reputacja online
Każdy z nas zostawia po sobie cyfrowy ślad lub ma reputację w inter-
necie, wielu z nas nawet szukało informacji o sobie w wyszukiwarce
Google. Jeszcze bardziej prawdopodobne jest to, że sprawdzaliśmy
informacje o innej osobie. W wypadku kolegi z pracy czy przyjaciela,
a może nawet potencjalnego partnera, internet może stanowić bo-
gate źródło dodatkowych wiadomości, które mogą nam pomóc w po-
dejmowaniu bardziej świadomych decyzji wobec różnych osób. Wiele
firm przyznaje się do tego, że prześwietla potencjalnych pracowników
w mediach społecznościowych. Jest to obecnie zjawisko powszechne,
postrzegane jako część procesu rekrutacji. Niektóre organizacje za-
znaczają, że przed zatrudnieniem zostanie przeprowadzona kontrola
online, tak aby wszyscy mieli świadomość, że ten proces nastąpi. Kłopot
z reputacją online polega na tym, że nie mamy nad nią pełnej kontroli.
Inni ludzie mogą nas oznaczyć w publikowanej treści, mogą zamiesz-
czać nasze zdjęcia, oznaczać nas w postach lub wydawać opinie na nasz

11 bit.ly/2Ljj3Bb [dostęp: 8.05.2019].

212 Karl Hopwood

temat. Badania sugerują, że czasami może to mieć negatywny wpływ
na perspektywy zatrudnienia danej osoby. Czego szukają pracodawcy?
Tego, czego możemy się spodziewać: treści rasistowskich, homofo-
bicznych, wzmianek o narkotykach, wizerunków nietrzeźwych osób,
wszystkiego, co można uznać za obraźliwe, a także zachowań, które
można interpretować jako zastraszanie. Problem pojawia się w związku
z tym, że fotografia zamieszczona w mediach społecznościowych to
tylko ułamek sekundy w czasie – zwykle brak jej kontekstu. Czasem
można odnieść wrażenie, że widzimy coś zupełnie innego niż wyda-
rzenie, jakie w rzeczywistości miało miejsce. Wiemy, że pracodawcy,
szkoły i uniwersytety sprawdzają nas, tak więc należy porozmawiać
z młodymi ludźmi o tym, jak skutecznie zarządzać swoją reputacją
w internecie. Wyszukiwanie informacji o sobie jest dobrym pomysłem
i zastanowienie się nad wrażeniem, jakie można wywierać, może pomóc
w ustaleniu, czy nie trzeba wprowadzić zmian w związku z tym, co inni
mogą zobaczyć w internecie. Dawniej osoby ubiegające się o przyjęcie
na studia często przyznawały, że zdarzyło im się zamieścić treści, które
mogły wywrzeć na ludziach złe wrażenie lub być opacznie zrozumiane.
Stosowane przez nich rozwiązanie polegało na dezaktywacji konta,
otrzymaniu oferty pracy lub przyjęciu na studia, a następnie ponownej
aktywacji konta. Kiedyś prawdopodobnie była to skuteczna strategia,
ale niektóre z najnowszych badań przeprowadzonych przez Career Buil-
der12 wykazały, że 47% pracodawców niechętnie zaprasza na rozmowę
kwalifikacyjną osobę, o której nie mogli znaleźć informacji w internecie.
Brak obecności w sieci niekoniecznie jest czymś dobrym.

Opowieści o osobach, które straciły pracę z powodu nieodpowied-
niego komentarza lub zdjęcia udostępnionego online, krąży wiele. Omó-
wienie takich historii z uczniami w szkole może być skutecznym spo-
sobem informowania ich o konsekwencjach pewnego rodzaju działań.

Zakończenie
Dzieci i młodzież mają dziś do czynienia z zagrożeniami i wyzwaniami,
które istniały od zawsze. Narkotyki, seks, zastraszanie, przemoc wystę-
powały na długo przed pojawieniem się internetu, jednak sieć ułatwia
dostęp do tych zjawisk i zwiększa narażenie na wszystkie te problemy.

12 bit.ly/2wxacY7 [dostęp: 8.05.2019].

213Jak kształtować bezpieczniejsze zachowania w sieci?

Rodzice, opiekunowie i nauczyciele muszą koncentrować się na zacho-
waniach – na tym, co robią dzieci, będąc w sieci – zamiast przesadnie
martwić się o konkretną aplikację i o to, jak może ona działać. Kluczowe
znaczenie ma zapewnienie młodym ludziom wsparcia i przestrzeni,
w której będą mogli zadawać pytania, dzielić się obawami i szukać po-
rad. Jest całkowicie zrozumiałe, że dzieci popełniają błędy – wszyscy
je popełniali, ale te, z którymi mamy do czynienia w sieci, są często
trudniejsze do naprawienia. Zamiast reagować z przerażeniem i ze zgor-
szeniem, dorośli muszą wykazać się współczuciem i wyrozumiałością
oraz zaoferować wsparcie. Dialog, rozmowa i edukacja stanowią pod-
stawę zapewnienia bezpieczeństwa dzieci i młodzieży w sieci. Należy
rozmawiać z nimi, słuchać ich i wspólnie wypracowywać rozwiązania.

W portalu Better Internet for Kids (www.betterinternetforkids.eu)
można znaleźć wiele przydatnych zasobów w różnych językach. Zostały
one opracowane przez centra Programu Safer Internet współfinanso-
wanego przez Komisję Europejską. Centra działają w 30 państwach
w Europie i zajmują się zwiększaniem świadomości społecznej, prowa-
dzą infolinię dla dzieci (oraz rodziców i nauczycieli), obsługują telefon
zaufania i punkt kontaktowy. Centra działają na rzecz propagowania
bezpieczniejszych zachowań online i dysponują wieloma zasobami,
które mogą być wykorzystywane przez rodziców, nauczycieli i młodzież.

214 Karl Hopwood

Przydatne zasoby

Rodzice
 q Strona internetowa dla rodziców Digital Parenting, opracowana przez Vodafone:

bit.ly/2Xklqi5.
 q Strona internetowa www.internetmatters.org będąca źródłem cennych infor-

macji dla rodziców i nauczycieli.
 q Strona internetowa NSPCC: bit.ly/1KDWgdW.
 q www.commonsensemedia.org
 q bit.ly/2xg0Nnt – poradnik dla rodziców na temat ograniczania czasu,

jaki dzieci mogą spędzać na korzystaniu z urządzeń – porady i wskazówki.

Zasoby do wykorzystania w rozmowach z dziećmi i młodzieżą
 q www.betterinternetforkids.eu – materiały opracowane przez sieć Insafe i centra

Programu Safer Internet z całej Europy.
 q www.webwewant.eu – zasoby do wykorzystania w edukacji rówieśniczej

(nowe scenariusze lekcji online do pobrania).
 q www.childnet.com
 q www.thinkuknow.co.uk
 q www.digital-literacy.org.uk – program nauczania umiejętności cyfrowych

dla wszystkich grup wiekowych.
 q bit.ly/2XBG3Fw – lekcje i informacje o konsekwencjach karnych.
 q bit.ly/31Ttvc5 – podręcznik zwalczania mowy nienawiści w internecie.
 q www.enable.eun.org – zasoby/lekcje na temat cyberprzemocy.
 q www.allaboutexplorers.com

215Jak kształtować bezpieczniejsze zachowania w sieci?

Sexting
 q Sexting w szkołach: doradztwo i wsparcie: bit.ly/2FQgDdt.
 q Działania policji w reakcji na seksualnie sugestywne obrazy publikowane przez

młodzież (sexting): bit.ly/2fDQHSi.
 q Brytyjskie Ministerstwo Spraw Wewnętrznych, wytyczne Urzędu do spraw

Równości: bit.ly/2ywiTSM.

Wytyczne dotyczące polityki
 q Strategia bezpieczeństwa w Internecie (zielona księga DCMS) i odpowiedź

rządu na nią (maj 2018 r.): bit.ly/2FDNCRT.
 q Cyberbullying – advice for headteachers and school staff
 q Advice for parents and carers on cyberbullying
 q www.360safe.org.uk – bezpłatne narzędzie audytu udostępnione przez SWGfL.
 q Wytyczne dotyczące filtrowania i monitorowania dla szkół: bit.ly/280dHC8.

Badania naukowe
 q www.saferinternet.org.uk/research – ponad 100 streszczeń badań przeprowa-

dzonych przez grupę badawczą UKCCIS.
 q Sprawozdanie Ofcom w sprawie umiejętności korzystania z mediów (listopad

2017 r.): bit.ly/2Yl0szZ.
 q Raport o przyjaźniach zawieranych online, opublikowany przez centrum

Programu Safer Internet z Wielkiej Brytanii (luty 2018 r.): bit.ly/2RPtwJz.
 q bit.ly/2KaLpjq – doświadczenia młodych ludzi w zakresie molestowania sek-

sualnego online.
 q Publikacja pt. Disrupted Childhood: bit.ly/2GG40BT.

Oblicza prywatności – wyzwania
i szanse świadomego uczestnictwa
w świecie online

Agnieszka Wrońska, Anna Rywczyńska

W artykule dokonano próby analizy terminu „prywatność” pod kątem
znaczeniowo-definicyjnym i jako zjawiska społecznego w wymiarze
technologii cyfrowej. Prezentowane badania potwierdzają rewolucyjny
wzrost skali użytkowania sieci w ostatnich latach, zwłaszcza przez naj-
młodszych użytkowników. Ich coraz dłuższy czas aktywności w sieci,
przekraczający często pięć godzin na dobę, coraz młodszy wiek samo-
dzielnego korzystania z internetu oraz otwartość i aktywność w por-
talach społecznościowych stwarzają coraz więcej wyzwań w zakresie
edukacji medialnej. Umiejętność świadomego uczestnictwa w świecie
wirtualnym może zapobiegać potencjalnym zagrożeniom, chronić przed
ryzykownymi zachowaniami, pomagać w bezpiecznym kształtowaniu
swojej cyfrowej tożsamości. Na tle wyzwań związanych z prywatnością
autorki prezentują również nowe zjawiska, między innymi technologie
deepfakes czy „internet zabawek”.

Słowa kluczowe:
zagrożenia w cyberprzestrzeni
dziecko w internecie
internet
media społecznościowe
edukacja medialna
prywatność w sieci

Faces of privacy – challenges
and chances of conscious participation
in the online world

Agnieszka Wrońska, Anna Rywczyńska

The article attempts to analyze the term privacy, both in terms
of meaning and definition, as well as the social phenomenon in the
context of the digital technology. The presented research overview
indicates a revolutionary increase in the use of the network in the
recent years, especially in the context of the youngest internet users.
Their ever-longer presence in the network, often exceeding five hours
a day, the increasingly young age of independent use of the web as well
as the openness and intense presence in the social networks create
more and more challenges in the field of media education. The ability
to consciously participate in a virtual world can counteract potential
threats, protect against risky behaviors, and help in shaping the
digital identity safely. In the context of challenges related to privacy,
the authors also present new phenomena such as deepfakes
technologies or the ’internet of toys’.

Keywords:
cyber dangers
child in the internet
internet
social media
media education
online privacy

218 Agnieszka Wrońska, Anna Rywczyńska

Wprowadzenie
Tematyka prywatności to ważne i coraz szerzej podejmowane zagadnienie
we współczesnych naukach społecznych i prawnych. Z punktu widzenia
zagrożeń związanych z rozwojem internetu szczególnie istotna wydaje
się kwestia ochrony prywatności młodych osób korzystających z sieci. In-
ternet cieszy się ogromnym powodzeniem – na szybki wzrost jego popu-
larności składa się wiele czynników infrastrukturalnych, ekonomicznych
i społecznych, związanych zarówno z łatwiejszym dostępem do sieci, jak
i z korzyściami wynikającymi z jego używania. Rozwój technologii umożli-
wił łączenie się z siecią z dowolnego punktu, za pośrednictwem każdego
urządzenia wyposażonego w odpowiednią technologię (tablet, smartfon,
laptop, notebook). Atrakcyjność internetu wynika z możliwości szybkiego
zdobywania aktualnych informacji i komunikacji z innymi oraz z dostępu
do różnego rodzaju zasobów treściowych. Narzędzie to pozwala nie tylko
korzystać z informacji udostępnionych w sieci, ale także tworzyć własne
treści i publikować je. Społeczny wymiar użytkowania internetu wydaje
się szczególnie ciekawy. Wraz z rozpowszechnieniem się tego narzędzia
zniknęły granice państw i języków – użytkownicy z całego świata mogą
bez przeszkód komunikować się ze sobą w dowolnym miejscu i czasie,
a odległość przestała być barierą uniemożliwiającą interakcję. Zauwa-
żalny jest również wpływ internetu na wzory zachowań społeczeństw
i poszczególnych grup społecznych (Wrońska, Lange 2016, s. 15). Wymiar
zmian determinują zwyczaje, nawyki i sposoby użytkowania internetu
zarówno przez ogół populacji, jak i przez młodych użytkowników, a to
właśnie ta grupa postrzegana jako jedna z najbardziej aktywnych w sieci.

Przed erą internetu ochrona prywatności dotyczyła określonych sfer
życia człowieka: opieki zdrowotnej, szkoły, pracy, ale także pamiętni-
ków czy informacji przekazywanych słownie. Zdobycie czyichś danych
lub informacji o danej osobie mogło nastąpić tylko przez włamanie do
archiwum albo uzyskanie materiałów od osoby trzeciej – zasięg jednak
zarówno dostępu do danych, jak i potencjalnej ich dystrybucji był bardzo
ograniczony. Rozwój technologii cyfrowej sprawił, że większość formal-
nych informacji o niemal każdym człowieku jest obecna w internecie,
a sukces sieci społecznościowych odpowiada za masowe pojawienie się
w obrazów, filmów i zapisków naszej codzienności, które nagle z prywat-
nych archiwów trafiają do setek, niekiedy nawet tysięcy odbiorców. Sieć
pozwala prezentować swoje dokonania, lansować twórczość i osiągnięcia,
nawiązywać relacje i przyjaźnie bez względu na dzielące nas odległości.

219Oblicza prywatności – wyzwania i szanse świadomego uczestnictwa w świecie online

Zgromadzenie jak największego grona „znajomych” w portalach spo-
łecznościowych daje szczególnie młodym ludziom poczucie satysfakcji
i szczęścia oraz podnosi ich samoocenę. Z drugiej jednak strony publiku-
jąc informacje na swój temat, często bez stosowania ustawień prywatno-
ści umożliwiających bezpieczniejsze zarządzanie profilami, wpuszczamy
do swojego świata osoby, których intencje wobec nas lub działania mogą
się okazać realnym zagrożeniem.

Same usługi sieciowe, serwisy i portale, wymagające podania wielu
danych podczas logowania, nie zawsze gwarantują skuteczną ochronę.
Prawie codziennie do mediów trafia informacja o kolejnym poważnym
„wycieku” informacji (tak stało się po włamaniu na blisko pięćdziesiąt
milionów kont na Facebooku1 lub po przejęciu wielkich zbiorów danych
osobowych z internetowych systemów randkowych, które służyły jako
wielkie zasobniki big data). Dane użytkowników w internecie to również
cyfrowe ślady, które zostawiamy po sobie sami lub robią to nasi bliscy
i znajomi. Ślady, których istnienia możemy nie być świadomi, albo ta-
kie, z którymi niekoniecznie chcemy identyfikować się po kilku latach.
Z tego względu minimalizowanie ilości danych osobowych umieszcza-
nych w sieci, ale także systematyczna weryfikacja naszej internetowej
tożsamości, to elementy kluczowe do kontrolowania internetowego wi-
zerunku. W wymiarze zagrożeń związanych z rozwojem internetu szcze-
gólnie ważna wydaje się kwestia ochrony prywatności młodych osób
korzystających z sieci. Z badań wynika, że w młodym pokoleniu niemal
wszyscy korzystają z internetu, nie zawsze jednak są w stanie uchronić
się przed potencjalnymi zagrożeniami wirtualnego świata.

Młodzi ludzie w sieci
Skala obecności młodych ludzi w internecie zmienia się rewolucyjnie
– w 2014 r. 74% nastolatków deklarowało codzienną obecność w sieci,
w 2016 r. odsetek ten wynosił już ponad 93% (Nastolatki wobec Inter-
netu… 2014; Kamieniecki i in. 2017, s. 9).

1 bit.ly/2xSLsKe [dostęp: 8.11.2018].

220 Agnieszka Wrońska, Anna Rywczyńska

Ilustracja 1. Korzystanie z internetu

2011

2014

2017

2019

98%
korzysta przynajmniej

raz w tygodniu

74%
loguje się codziennie

93%
korzysta z internetu raz

dziennie / wiele razy dziennie
w domu/ stale online

0,7%
nie korzysta w ogóle

86%
korzysta z interne-

tu codziennie

1,5%
korzysta z sieci rzadziej

niż raz w tygodniu

100%
korzysta

z internetu

Źródło: Opracowanie własne na podstawie: L. Kirwil (2011); Nastolatki wobec Internetu…

(2014); Nastolatki 3.0 (2017, 2019).

Dzięki rozwojowi technologii mobilnej internet stał się towarzyszem
nastolatka w szkole, w miejscach publicznych, w środkach komunikacji.
Zdecydowana większość młodych ludzi deklaruje, że korzysta z inter-
netu wiele razy dziennie lub przez cały czas: w domu (80%), w szkole
(39,2%), u znajomych (32,4%), w miejscach publicznych z dostępem
do wi-fi (29,7%) (Kamieniecki i in. 2017, s. 9). Podejmują oni wiele roz-
maitych aktywności w sieci, w której są „od zawsze” i która stanowi nie-
odłączny element ich życia, a przestrzeń wirtualna towarzyszy im w ich
aktywnościach poznawczych, rekreacyjnych i interakcyjnych (Wroń-
ska, Lange 2016, s. 15). Można również zaobserwować systematyczne
zmniejszanie się wieku, w jakim dzieci zaczynają samodzielnie korzystać
z internetu – jeszcze kilka lat temu był to dziewiąty, dziesiąty rok życia
dziecka (Kirwil 2011; Nastolatki wobec Internetu… 2014; Tanaś [red.]
2016), obecnie jest to siedem i mniej lat (UKE 2017; Wrońska, Lange
i in. 2018, s. 13). Internet przyciąga młodych ludzi ze względu na ła-
twość użytkowania, multimedialność, interaktywność i hipertekstowość.
Stanowi wsparcie w nauce szkolnej, źródło informacji i wiedzy, pomaga

221Oblicza prywatności – wyzwania i szanse świadomego uczestnictwa w świecie online

w realizacji pasji i zainteresowań, a coraz częściej staje się miejscem reali-
zacji aktywności twórczej, kształtowania swojego wizerunku, wyrażania
siebie oraz nawiązywania i budowania relacji społecznych. Internet to dla
dzieci i młodzieży przede wszystkim sfera poznawania świata: 86,7%
za istotny uważa dostęp do przeglądarek internetowych, 80% – do naj-
nowszych informacji, 57,4% – do rozrywki, 86,4% – do filmów, muzyki,
a 71,2% traktuje sieć jako narzędzie komunikacji (Kamieniecki i in. 2017,
s. 46). Nieco rzadziej młodzi internauci używają internetu do aktywności
służących autoprezentacji oraz podtrzymywania obecnych i pozyskiwa-
nia nowych kontaktów (43,5% korzysta z możliwości poznania nowych
znajomych, 42,6% z dostępu do informacji o innych osobach). Niemal
wszyscy młodzi użytkownicy internetu są obecni w mediach społecz-
nościowych – 95% nastolatków deklaruje, że ma profile w serwisach
społecznościowych, a ich aktywność na tych forach koreluje z codzien-
nością offline (Kamieniecki i in. 2017, s. 52–54).

Zdecydowana większość nastolatków wskazuje, że korzysta z sieci
codziennie, a dzięki powszechnemu dostępowi do urządzeń mobilnych
(przede wszystkim smartfonów) blisko połowa młodych użytkowników
pozostaje online przez cały dzień.

„Internet umożliwił powstanie cyberprzestrzeni i licznych światów
wirtualnych. Wkraczający w owe krainy nastolatek ma na nie realny
wpływ. Może stać się kim chce, a nie tym, kim pragną uczynić go inni.
Jest wolnym człowiekiem. Sam decyduje o typach podejmowanych dzia-
łań w sieci, tworzy i poznaje, słucha i ogląda, jest biernym lub aktywnym
internautą. Ma poczucie podmiotowości […] to on kreuje własne życie
w cyberprzestrzeni. Nie dotyczą go żadne nakazy i zakazy. W swym prze-
konaniu jest anonimowy i nie ponosi (ani ponosić nie będzie) żadnych
konsekwencji za swe czyny. Skrzykuje się z kolegami podejmując akcje
społeczne, nawiązuje indywidualne kontakty, szuka swej Julii lub Romea
oraz rozumiejących go przyjaciół, zamieszcza komentarze, korzysta z ko-
munikatorów i portali społecznościowych, dzieli się fotografiami, filmami
oraz własnym doświadczeniem, gra i… coraz bardziej zamyka się w tak
bardzo własnej, interaktywnej i wielowymiarowej, elektronicznej prze-
strzeni” (Tanaś 2016a, s. 8).

Poza niezaprzeczalnymi zaletami korzystanie z internetu niesie ze
sobą także wiele realnych zagrożeń. Dotyczą one zarówno złośliwego
oprogramowania, jak i kontaktu ze szkodliwymi treściami publikowa-
nymi w sieci, ale są również wynikiem podejmowanych przez nastolat-

222 Agnieszka Wrońska, Anna Rywczyńska

ki zachowań ryzykownych czy niebezpiecznych relacji, które niosą ze
sobą konsekwencje w różnych sferach życia – finansowej, psychicznej
i społecznej. Niezwykle ważna jest także kwestia prywatności, ponieważ
młodzi użytkownicy, często nieświadomi konsekwencji braku dbałości
o swoją prywatność lub lekceważący skutki takich działań, są szczególnie
narażeni na związane z tym reperkusje.

Portale społecznościowe służą nastolatkom przede wszystkim do
autoprezentacji, komunikowania się i poznawania innych osób, a także do
dzielenia się materiałami – zarówno własnymi (prywatne zdjęcia i filmy),
jak i publikowanymi przez innych. Badania „Nastolatki 3.0” wskazują,
że młodzi użytkownicy mediów społecznościowych udostępniają na
swoich profilach coraz więcej informacji. Obok podstawowych danych,
takich jak imię i nazwisko, nastolatki ujawniają dane, które pozwalają
zidentyfikować właściciela konta. Młodzi ludzie na swoich profilach
najczęściej umieszczają zdjęcia prezentujące ich rozmaite aktywności,
czy dokumentujące podejmowane działania, a także informacje oraz
opinie (Ilustracja 2).

Ilustracja 2. Materiały publikowane przez nastolatków na portalach społecznościowych

własne zdjęcia i filmy (niemal 80% osób)

informacje i komentarze dotyczące bieżącego dnia (54,7%)

linki do filmów i zdjęć pochodzących z innych serwisów internetowych (53%)

memy (53,6%)

zdjęcia innych osób (43,5%)

linki do artykułów z innych serwisów (35,6%)

Źródło: W. Kamieniecki i in. (2017).

223Oblicza prywatności – wyzwania i szanse świadomego uczestnictwa w świecie online

Jednym z ważniejszych wymiarów aktywności online jest stosunek
do prywatności w cyberprzestrzeni. Mimo że coraz większy odsetek
młodych ludzi ma świadomość konsekwencji, jakie niesie za sobą udo-
stępniane w internecie prywatnych informacji i treści, to nadal duża
grupa nie chroni swoich danych. W największym stopniu dotyczy to
najmłodszych użytkowników sieci. Zdecydowana większość nasto-
latków stosuje różne procedury kontroli swojej cyfrowej „obecności”
w przestrzeni internetowej (udostępnianie informacji tylko znajomym
lub modyfikowanie możliwości dostępu zależnie od rodzaju prezen-
towanej informacji), ale mimo deklarowanej wiedzy dotyczącej ochro-
ny młodzi ludzie udostępniają w sieci bardzo dużo informacji o sobie.
Zarządzanie informacją w internecie zmienia się wraz z wiekiem nasto-
latków, co wynika ze wzrastających potrzeb i obaw młodego pokolenia.
Większość respondentów deklaruje, że zdaje sobie sprawę z możliwych
konsekwencji braku kontroli nad treściami umieszczonymi w inter-
necie i podejmuje różne aktywności służące ochronie swoich danych
oraz treści umieszczonych w przestrzeni wirtualnej (57,6% twierdzi,
że ogranicza dostęp, chroni swoją prywatność, 8,2% dokonuje stosow-
nych ustawień prywatności, boi się bowiem niewłaściwego wykorzy-
stania swoich danych czy zdjęć). Co piąty (21,9%) respondent twierdzi
jednak, że nie dostrzega szczególnych zagrożeń z tym związanych, a tym
samym nie widzi potrzeby ograniczania dostępności do swoich mate-
riałów, a 5,2% ankietowanych specjalnie nie filtruje informacji o sobie,
ponieważ zależy im, aby ich autoprezentacja dotarła do jak największej
liczby internautów. Brak znajomości procedur ograniczania dostępności
danych w sieci w badanej populacji właściwie nie występuje, tylko nie-
wielka część (1,8%) respondentów wskazała, że nie potrafi zastosować
takich procedur (Kamieniecki i in. 2017).

224 Agnieszka Wrońska, Anna Rywczyńska

Tabela 1. Rozkład procentowy odpowiedzi na pytanie:

„Wskaż, dlaczego wybierasz takie, a nie inne ustawienia profilowe?”

ODPOWIEDŹ ODSETEK

ograniczam dostęp, bo chronię swoją prywatność 57,6%

nie ustawiam prywatności, bo chcę być widoczny/widoczna dla jak największej liczby użyt-
kowników 5,2%

nie widzę potrzeby ograniczania dostępności 21,9%

nie ustawiam prywatności, bo nie potrafię tego zrobić 1,8%

ustawiam prywatność, bo boję się niewłaściwego wykorzystania moich danych, zdjęć 8,2%

inne powody 1,9%

nie korzystam z portali społecznościowych 3,4%

Ogółem 100%

Źródło: W. Kamieniecki i in. (2017).

Własny obraz w sieci
Współczesny świat oferuje wiele sposobów na tworzenie własnego wize-
runku i swojej tożsamości, a tylko od nas zależy odpowiedź, kim jesteśmy
i dokąd zmierzamy (Giddens 2004, s. 53). Możliwość zaistnienia na por-
talach społecznościowych i aktywnego uczestnictwa w kształtowaniu
świata wirtualnego przez zamieszczanie własnych treści tekstowych
i multimedialnych (na przykład na blogach, forach, w komentarzach
i tweetach), przybiera różne formy i jest dla wielu osób bardzo kusząca.
Internet ułatwia prezentację własnych dokonań i doświadczeń oraz wy-
lansowanie swojej twórczości, pozwala także na nawiązywanie nowych
relacji, ponieważ zamieszczone treści mogą oglądać i komentować inter-
nauci z całego świata. Jednocześnie niska wiedza użytkowników dotyczą-
ca zagadnień związanych z ochroną własnych danych i nieświadomość
konsekwencji dzielenia się z innymi swoimi codziennymi aktywnościami
powoduje, że coraz bardziej zaciera się granica między życiem prywatnym
a „upublicznionym”, otwartością a udostępnianiem zbyt dużej ilości infor-
macji – często dochodzi wręcz do sytuacji, kiedy użytkownicy tracą kon-
trolę nad tym, ile i jakie informacje o nich są komunikowane innym. Mając
na uwadze często nieuświadomiony ogrom danych, które funkcjonują
w sieci na nasz temat, kluczowe wydaje się systematyczne sprawdzanie
historii naszych internetowych aktywności, ale także danych, które mogły
się pojawić w sieci bez naszego udziału. Gwałtownie rośnie popularność

225Oblicza prywatności – wyzwania i szanse świadomego uczestnictwa w świecie online

serwisów umożliwiających audyt internetowej tożsamości. Wpisując
w ich wyszukiwarki adres e-mail lub imię i nazwisko, można prześledzić to,
co pojawia się w internecie na nasz temat. Globalny zasięg sieci i zróż-
nicowane regulacje legislacyjne dotyczące ochrony prywatności w róż-
nych krajach to czynniki, które sprawiają, że bardzo często nasze dane
przekazywane są między różnymi systemami i portalami. Największą
zmianę w zakresie systemowej ochrony danych osobowych wprowadziło
rozporządzenie o ochronie danych osobowych (RODO)2 z 25 maja 2018 r.,
które obliguje firmy internetowe i portale do zwiększenia ochrony danych
osobowych oraz nakłada obowiązek pilnego usunięcia danych osobo-
wych i wszelkich danych kont na żądanie internauty zgłoszone do ad-
ministratora danego serwisu.

Ochrona prywatności w sieci to coś, na co tylko po części mamy
wpływ. Nawet dbałość o wizerunek w internecie oraz odpowiedni dobór
publikowanych informacji mogą nas nie uchronić przed tym, że nasze
zdjęcia czy filmy zostaną przedstawione w okolicznościach, na które nie
wyraziliśmy zgody, albo wręcz zostaną przekształcone przy wykorzysta-
niu najnowszej technologii modyfikacji treści, czego skutkiem będą tak
zwane deepfakes. Technologia ta umożliwia syntezę obrazu z wykorzy-
staniem sztucznej inteligencji i uczenia maszynowego – w ten sposób
można łączyć istniejące obrazy i filmy z innymi obrazami źródłowymi.
Rozwiązanie to jest wykorzystywane między innymi w branży filmowej,
pozwala bowiem na dokonanie wielkich oszczędności przy produkcji
filmów, na dogrywanie scen bez udziału aktorów lub unowocześnianie
starszych filmów. Niestety, rozwiązanie to kojarzy się głównie z przemy-
słem pornograficznym, w którym służy do produkcji fałszywych filmów
z udziałem na przykład osób publicznych. Deepfakes bywają też wyko-
rzystywane do tworzenia fałszywych informacji i mogą być narzędziem
nieetycznej walki politycznej (znane są przykłady manipulowania w ten
sposób wypowiedzi osób ze świata polityki).

Prywatność – definicje
Pojęcie prywatności pojawia się w publikacjach wielokrotnie, ale mimo
kilku prób, które podjęto w celu pełnego opisania tego terminu, trud-
no jest stworzyć uniwersalną definicję, między innymi ze względu na

2 Rozporządzenie o ochronie danych osobowych (RODO), art. 17 ust. 1.

226 Agnieszka Wrońska, Anna Rywczyńska

pojemność tego zjawiska i ciągłą zmianę elementów należących do
sfery prywatnej jednostki. Większość definicji jedynie podkreśla pew-
ne aspekty prywatności. Oczywiście granice między „prywatnym”
a „publicznym” różnią się w zależności od danej epoki i społeczeństwa,
co spowoduje ciągłą zmianę obszarów, które ludzie uważają za prywat-
ne. Prywatność wiąże się również z konkretnymi uwarunkowaniami,
co oznacza, że dzielenie się tymi samymi informacjami w różnych sytu-
acjach może być uważane za prywatne lub nie.

Również indywidualne podejścia osób, w tym użytkowników inter-
netu, do rozumienia prywatności i sfery publicznej zdają się coraz bar-
dziej zacierać w wymiarze wzajemnego przenikania się i oddziaływania
światów online i offline. Badania nad zarządzaniem prywatnością online
rozwijają się równolegle w ramach wielu dyscyplin, w tym nauk infor-
matycznych i technicznych (w których pojęcie to rozpatruje się między
innymi z punktu widzenia szeroko rozumianego bezpieczeństwa tele-
informatycznego, ochrony danych w przestrzeni cyfrowej i systemów
teleinformatycznych przed włamaniami, kradzieżą czy nieuprawnionym
wykorzystaniem danych) (Klimek 2015, s. 96), a także nauk prawnych
(między innymi z punktu widzenia ochrony i udostępniania informacji
online oraz prawnych implikacji związanych z prawem do prywatności)
lub nauk społecznych (tutaj nacisk położony jest zarówno na e-umie-
jętności, postawy, jak i przyczyny oraz konsekwencje oraz zależności
związane z przemianami w obszarze prywatności i wpływem internetu
na użytkowników).

Prywatność często rozpatrywana jest jako zagwarantowane pra-
wo przysługujące każdej jednostce. O prawie tym pierwsi zaczęli pisać
pod koniec XIX w. Louis D. Brandeis i Samuel D. Warren, określając je
jako the right to be alone – uprawnienie do samotności, wyłączności
i odrębności tajemnicy (Pryciak 2010), możliwość „bycia zostawio-
nym samemu sobie (Gajda 2008; Siuda 2015, s. 39), czyli prawo do
zapewnienia sobie sfery prywatności wolnej od ingerencji innych osób,
szczególnie podmiotów władzy (Breardsley 1971 [za: Braciak 2004,
s. 38]), rozumianego jako możliwość decydowania o tym, jak wiele infor-
macji o sobie chcemy ujawnić. Wspomniani badacze swoim artykułem
otworzyli dyskurs, który doprowadził do tego, że prawo do prywatności
stało się powszechnie znane, ewoluowało i stało się podstawowym pra-
wem człowieka. Joseph Kohler określił prywatność jako swobodę rozpo-
rządzania informacjami na swój temat (Kohler 1907 [za: Braciak 2002]).

227Oblicza prywatności – wyzwania i szanse świadomego uczestnictwa w świecie online

Współcześnie pojęcie to nabrało szerszego znaczenia. Zdaniem Beate
Roessler, prywatność oznacza „prawo do bycia autorem własnej biografii”
(Roessler 2010 [za: Młynarska-Sobaczewska 2013, s. 35]), rozumiana jest
już zatem nie tylko jako prawo do odosobnienia czy zachowania sekretu,
ale także do decydowania o swoim losie, cielesności, życiu osobistym
i rodzinnym oraz kształtowania swoich relacji z otoczeniem i własnej
historii w określony swobodnie przez siebie sposób (tamże). Pozwala
to na wyróżnienie trzech istotnych wymiarów: prawa do decydowania
o swojej cielesności (prywatność ciała, prywatność fizyczna), prywatności
informacyjnej, polegającej na decydowaniu o udostępnianych na swój te-
mat informacji, prywatności osobistej (lokalnej), związanej z określaniem
swoich zachowań i relacji rodzinnych, a także relacji ze społecznością.
Tym samym konieczność zapewnienia prywatności z punktu widzenia
nowych technologii może być utożsamiana w dużej mierze z prywatno-
ścią informacyjną, a nie tylko innymi rodzajami prywatności, na przykład
ekonomiczną, gwarantowaną przedsiębiorcom (Siuda 2015, s. 39).

Encyklopedyczne i słownikowe definicje prywatności (z łac. priva-
tus – oddzielony)3 określają ją jako zdolność jednostki lub grupy osób
do kontrolowania swoich danych oraz osobistych zwyczajów i zacho-
wań nieujawnionych publicznie. W najszerszym ujęciu prywatność jest
utożsamiana z autonomią, niezależnością jednostki – jest to możliwość
samodzielnego decydowania o własnym życiu, czyli wolność wyboru
drogi życiowej bez jakiejkolwiek ingerencji zewnętrznej. Można ją także
rozpatrywać z punktu widzenia możliwości jednostki lub grupy do roz-
powszechniania informacji o sobie wyłącznie wśród wybranych osób.
Różne ujęcia sprawiają, że trudno jest o jedną, pełną i jednoznaczną de-
finicję prywatności.

Możliwe jest wyróżnienie trzech podstawowych metod traktowa-
nia prywatności: relacyjnej (iteracyjnej), dotyczącej kontroli kontaktów
społecznych, informacyjnej, związanej z zasobem i charakterem prze-

3 Zgodnie z definicją zawartą w Słowniku języka polskiego PWN termin „prywatny” to: „stanowiący
czyjąś osobistą własność”, „niepodlegający państwu ani żadnym instytucjom publicznym”,

„dotyczący czyichś spraw osobistych i rodzinnych”. Mały słownik języka polskiego określa,
że jest to termin „dotyczący kogoś osobiście, stanowiący czyjąś osobistą własność, nie związany
z żadną instytucją, urzędem”, „niepaństwowy, nieurzędowy, domowy”. W encyklopediach,
leksykonach, słownikach można odnaleźć różne definicje pojęcia „prywatność”, na przykład
w odniesieniu do prywatnego lub osobistego charakteru czegoś, w odniesieniu do czegoś,
co nie jest przeznaczone do publicznego rozgłoszenia, w ujęciu własnościowym (jako dobro
nie dla każdego dostępne lub dostępne w ograniczonym zakresie).

228 Agnieszka Wrońska, Anna Rywczyńska

kazywanych informacji, i przestrzennej (fizycznej), dotyczącej fizycznej
dostępności do danej osoby (Dopierała 2013).

W aspekcie prawnym prywatność została przedstawiana między in-
nymi przez Andrzeja Kopffa (1972) jako dobro osobiste: „w postaci życia
prywatnego jest to wszystko, co ze względu na uzasadnione odosobnie-
nie się jednostki od ogółu służy jej do rozwoju fizycznej lub psychicznej
osobowości oraz zachowania osiągniętej pozycji społecznej”.

W literaturze przedmiotu można znaleźć różne podejścia koncepcyjne
i sposoby opisywania pojęcia prywatność. Daniel J. Solove opracował
sześć kategorii dla tych definicji, zgodnie z którymi prywatność to prawo
do wolności, ograniczony dostęp do siebie, tajemnica, kontrola danych
osobowych, osobowość i intymność (Solove 2002). Podobnie jak w na-
ukach prawnych, także w obszarze nauk społecznych pojawiły się próby
podania definicji zjawiska prywatności. Stephen T. Margulis porządkuje
te propozycje, wyróżniając trzy grupy znaczeniowe: potoczne (common),
empiryczne (empirical) i prawne (legal) (Margulis 1977 [za: Jędruszczak
2005]). Zebrane i przytaczane przez Stephena T. Margulisa definicje
prywatności opracowane przez różnych autorów wyraźnie wskazują
wieloaspektowość prywatności w naukach behawioralnych i społecz-
nych. Pojęcie to było określane między innymi jako „selektywna kontrola
dostępu do siebie lub grupy, do której należy jednostka” (Altman 1977).
Wskazywano, że „prywatność odnosi się do negacji potencjalnych relacji
opartych na władzy między osobą lub grupą a innymi” (Kelvin 1993),
a także twierdzono, że „w psychologicznym sensie służy maksymalizacji
wolności wyboru, pozwala jednostce czuć się wolną, zachowywać się
w określony sposób lub poszerzać zakres opcji w odniesieniu do tychże
zachowań poprzez niwelowanie pewnych rodzajów społecznych ogra-
niczeń” (Proshansky, Ittelson, Rivlin).

Wygoda czy bezpieczeństwo danych
Interesujące są wyniki globalnego badania EMC Privacy Index z 2014 r.,
 prezentującego sposób postrzegania praw i możliwości w zakresie
prywatności online przez konsumentów na całym świecie, a także ich
gotowości do rezygnacji z korzyści i wygód oferowanych przez usługi
sieciowe, aby chronić swoją prywatność. Badaniem objęto 15 tysięcy
osób z piętnastu krajów, a wyniki wskazały trzy paradoksy związane
z prywatnością i poufnością: „Chcemy mieć wszystko bez kompromi-
sów”, „Brak działania” oraz „Udostępnianie w sieciach społecznościo-

229Oblicza prywatności – wyzwania i szanse świadomego uczestnictwa w świecie online

wych”. Użytkownicy twierdzą, że chcą korzystać z zalet technologii,
ale jednocześnie nie zamierzają rezygnować z tego powodu z pry-
watności. Prawie wszyscy badani (91%) cenią sobie zalety technolo-
gii cyfrowych z powodu łatwiejszego dostępu do informacji i wiedzy,
ale tylko 27% respondentów wyraża gotowość do zrezygnowania z czę-
ści prywatności na rzecz uzyskania większego komfortu korzystania
z serwisów online. Mimo że zagrożenia dotyczące prywatności dotykają
bezpośrednio wielu konsumentów, większość użytkowników przyznaje,
że nie podejmuje właściwie żadnych działań w celu ochrony swoich
danych – 62% nie zmienia regularnie haseł, cztery na dziesięć osób
nie konfigurują ustawień prywatności w sieciach społecznościowych,
a 39% badanych przyznaje, że nie chroni swoich przenośnych urządzeń
hasłem. Konsumenci są skłonni uważać, że jest to raczej obowiązkiem
podmiotów przetwarzających ich informacje, na przykład instytucji
rządowych i przedsiębiorstw. Z jednej strony większość użytkowników
portali społecznościowych (84%) nie chce, aby ktokolwiek wiedział
coś o nich albo o ich zwyczajach, dopóki sami nie zechcą udostępnić
tych informacji, jednocześnie jednak osoby te przyznają, że swobod-
nie udostępniają duże ilości danych osobowych – mimo braku zaufania
do podmiotów mających chronić te informacje.

Raport z badania EMC Privacy Index potwierdza, że użytkownicy za-
chowują się różnie w zależności od aktywności, które podejmują w sieci.
Biorąc pod uwagę role, jakich się podejmują (na przykład obywatel, pa-
cjent, pracownik czy konsument), należy stwierdzić, że ich postawa wo-
bec kwestii prywatności jest zróżnicowana, na przykład większa jest chęć
rezygnacji z prywatności w wymiarze obywatelskim, ale w sieciach spo-
łecznościowych użytkownicy byli najmniej skłonni zrezygnować z pry-
watności w zamian za lepszą obsługę. Umieszczone w raporcie wnioski
dotyczą trzech grup: konsumentów, przedsiębiorców i dostawców tech-
nologii. Zdaniem autorów, widać konieczność podniesienia wiedzy na
temat kwestii prywatności oraz podejmowania indywidualnych działań
na rzecz jej ochrony wśród konsumentów. W wypadku przedsiębiorców
istotna jest ich zdolność do wykazania, że stosują najskuteczniejsze i naj-
bardziej praktyczne metody ochrony prywatności klientów, zadaniem
dostawców technologii jest zaś zwiększenia poziomu prywatności w ofe-
rowanych rozwiązaniach, lecz bez negatywnych skutków dla komfortu
użytkowania, wydajności lub zakresu możliwości.

230 Agnieszka Wrońska, Anna Rywczyńska

Badania dotyczące prywatności polskich internatów zostały przepro-
wadzone w 2013 r. i w latach 2016–2017 przez Związek Pracodawców
Branży Internetowej IAB Polska4. Wyniku wskazują między innymi, że
Polacy coraz lepiej radzą sobie w kwestii prywatności i coraz częściej sto-
sują różnego rodzaju zabezpieczenia, które mają ją chronić. Internet jest
postrzegany przez jego użytkowników jako przestrzeń publiczna (poza
prywatnymi stronami WWW pozostałe serwisy internetowe uznawane
są za publiczne albo częściowo publiczne). Rośnie poziom świadomości
i wiedzy na temat prywatności. Tylko 4% badanych użytkowników sieci
zadeklarowało, że nie korzysta z żadnych form ochrony prywatności.
Najczęściej stosowane zabezpieczenia dotyczą ochrony przed wirusami,
w porównaniu jednak z wcześniejszym badaniem można mówić o upo-
wszechnianiu się form zabezpieczeń i sposobów ochrony prywatności.
Wyniki raportu z 2016 r. pokazują, że w porównaniu z wcześniejszym
badaniem z 2013 r. zwiększył się również odsetek osób, które dbają
o swój wizerunek w sieci – na przykład nie umieszczają w sieci prywat-
nych zdjęć i posługują się pseudonimami (z 49% w roku 2013 do 62%
w 2016 r.). Internauci wykazują większą wiedzę na temat prywatności
i zainteresowanie tą tematyką, jednocześnie deklarują, że w niedosta-
tecznym stopniu są poinformowani w tym zakresie. Interesująca jest
deklaracja użytkowników na temat udostępnianie danych osobowych
– z jednej strony podkreślają oni niechęć do podawania swoich danych
w sieci, z drugiej zdecydowana większość potwierdza, że świadomie za-
mieszcza takie materiały w sieci.

Wielu internautów ma świadomość zasad funkcjonowania środowiska
cyfrowego i dostrzega korzyści płynące z personalizacji treści. Wyniki
badania „Prywatność w sieci”, podobnie jak cytowanego wcześniej EMC
Privacy Index, pokazują dylematy związane z prywatnością. W tym wy-
padku dotyczą one różnic między deklarowaną chęcią zachowania pry-
watności a chęcią skorzystania z automatycznego dopasowania treści do
potrzeb odbiorców. Z jednej strony zdecydowana większość badanych
(79% badanych) twierdzi, że przeszkadza im profilowanie behawioralne
dokonywane przez serwisy internetowe, z drugiej zaś akceptuje treści
stron internetowych i reklam dopasowane do ich preferencji na podsta-
wie profilu behawioralnego (IAB 2017, s. 14).

4 IAB (2013; 2017); Raport: Prywatność w sieci 2013; Raport: Prywatność w sieci 2016/2017;
bit.ly/2SYoTMM [dostęp: 23.10.2017].

231Oblicza prywatności – wyzwania i szanse świadomego uczestnictwa w świecie online

Dzieci online – odpowiedzialność dorosłych
Według wyników najnowszych badań dotyczących obecności w sieci
najmłodszych internautów w Polsce (Korzystanie z urządzeń mobilnych…
2015) 64% dzieci w wieku od sześciu miesięcy do sześciu i pół roku
korzysta z urządzeń mobilnych (25% z nich robi to codziennie). W gru-
pie dzieci rocznych i dwuletnich aż 43% korzysta z tego typu urządzeń,
a wśród sześciolatków – 84%. Obecność najmłodszych osób w sieci
rozpoczyna się często z chwilą opublikowania przez rodziców pierw-
szych zdjęć z USG, jeszcze przez ich narodzinami. To rodzice decydują
o publikowaniu wizerunku dzieci od samych narodzin, często bezwiednie
narażając je później na konsekwencje w przyszłości (na przykład na drwi-
ny ze strony szkolnych kolegów). Zjawisko ośmieszania dzieci zdjęciami
zrobionymi na przykład podczas pierwszych posiłków albo intencjo-
nalne ośmieszanie dzieci w ramach kary lub żartu doczekało się nawet
osobnego terminu – troll parenting. Z tego powodu coraz więcej mówi
się w dyskursie publicznym o potrzebie edukacji dorosłych w zakresie
dbania o prywatność swoich dzieci. Kluczowa jest także wiedza rodziców
i nauczycieli w sprawie prywatności w sieci, aby móc wspierać młodych
ludzi, kiedy już zaczną sami wkraczać w świat mediów społecznościo-
wych. Dzieci często proszą rodziców o pomoc lub zgodę w zakładaniu
swoich pierwszych profili w sieci – dorośli muszą wówczas znać wiek, od
którego taka aktywność jest możliwa. Trzynaście lat to minimum obo-
wiązujące w państwach członkowskich Unii Europejskiej zgodnie z roz-
porządzeniem RODO, niekiedy granica wieku wzrasta do szesnastu lat
w zależności od krajowych regulacji. Pomocna może być tutaj znajomość
najbardziej popularnych portali społecznościowych i oferowanych przez
nie ustawień prywatności.

Internet zabawek
Rozwijającym się zjawiskiem związanym z kwestią prywatności dzieci
jest technologia internetu rzeczy (Internet of Things, IoT). Urządzenia
oparte na infrastrukturze internetu i technologii mobilnych podatne są na
zagrożenia wynikające z cyberprzestępczości, czyli na możliwe włamania
w celu pozyskania danych użytkowników zapisanych w urządzeniach
i stworzenia na tej podstawie fałszywych tożsamości, ale niosą także ze
sobą wyzwania dotyczące zapisywania interakcji dziecka z urządzeniem.
Mowa tutaj o internecie zabawek, czyli interaktywnych zabawkach pod-
łączonych do sieci, które zapisują „rozmowy” prowadzone z dzieckiem

232 Agnieszka Wrońska, Anna Rywczyńska

i za pośrednictwem odpowiednych aplikacji udostępniają je rodzicom.
Jak pokazują badania przeprowadzone w ramach projektu „Internet
zabawek – wsparcie dla rozwoju dziecka czy zagrożenie” (Rywczyńska,
Jaroszewski 2018), większość dzieci nie zdaje sobie sprawy z tego, że jest
nagrywana i że komunikacja z zabawką może być bardzo łatwo udostęp-
niona na przykład w portalach społecznościowych.

Internet rzeczy w wymiarze młodych ludzi to także tak zwana
technologia ubieralna – często stosowana w celu zwiększenia bez-
pieczeństwa, przyzwyczajająca jednak dzieci do stałego monitoringu
i kontroli, co może nie być bez wpływu na procesy rozwojowe młodych
ludzi. W 2016 r. Family Online Safety Institute5 opublikował dokument
Kids and the Connected Home: Privacy in the Age of Connected Dolls,
Talking Dinosaurs, and Battling Robots, w którym wstępnie badany jest
świat inteligentnych zabawek pod kątem bezpieczeństwa i podstaw za-
stosowania praw ujętych w COPPA (Children’s Online Privacy Protection
Act z 1998 r.)6 w odniesieniu do producentów zabawek i dostawców
implementowanej w nich technologii.

Według czasopisma „Forbes”7 do 2025 r., zdaniem ekspertów, ponad
70% gospodarstw domowych na świecie będzie wyposażonych w urzą-
dzenia typu smart. Celem wspomnianego projektu dotyczącego inter-
netu zabawek (Rywczyńska, Jaroszewski 2018) było sprawdzenie skali
rozpowszechnienia technologii internetu rzeczy w Polsce – obecności
inteligentnych zabawek i wiedzy o nich. W 2017 r. zrealizowano w tym
celu badania ilościowe i jakościowe. Badanie ilościowe przeprowadzono
na panelu Ariadna na ogólnopolskiej próbie polskich internautów (1051
osób) w wieku osiemnastu i więcej lat, w badaniach jakościowych po-
służono się zaś metodą wywiadu pogłębionego. Rozmowy odbywały się
w miejscach zamieszkania respondentów lub w miejscach ich czasowego
pobytu. Przeprowadzono dwadzieścia cztery wywiady z rodzinami zróż-
nicowanymi według miejsca zamieszkania, wykształcenia, liczby dzieci
i liczby opiekunów w rodzinie (oboje rodzice, samotny rodzic). Badania
ilościowe musiały być przeprowadzone dwukrotnie, ponieważ pierwsza
ankieta wykazała duży problem ze zdefiniowaniem urządzeń należących

5 bit.ly/2h4a9tm [dostęp: 20.03.2017].

6 bit.ly/1IJZNI0 [dostęp: 20.11.2018].

7 bit.ly/2G8C5d0 [dostęp: 10.11.2017].

233Oblicza prywatności – wyzwania i szanse świadomego uczestnictwa w świecie online

do internetu rzeczy. Często z urządzeniami typu smart mylono na przy-
kład inteligentne pralki czy zmywarki, mające większą liczbę funkcji niż
standardowe urządzenia. Najbardziej rozpowszechnionym urządzeniem
typu smart w Polsce okazał się smart TV, którego użytkowanie zadekla-
rowała prawie połowa ankietowanych. Na kolejnych miejscach znajdują
się kamery, systemy alarmowe i kino domowe. Interaktywne zabawki
dla dzieci ma obecnie około 4% respondentów. Wywiady z rodzinami
potwierdziły, że bardzo często osoby użytkujące urządzenie smart nie
mają świadomości, co to oznacza.

Celem badania było także sprawdzenie, jak jest postrzegany rozwój
rynku zabawek inteligentnych. Najbardziej pozytywnie nastawieni do
tych technologii są mieszkańcy dużych miast – 10% z nich udzieliło
takiej odpowiedzi na pytanie: „Jak oceniasz fakt, że coraz więcej zaba-
wek ma możliwość podłączenia do internetu?”. Procentowo przewa-
żało podejście neutralne i pozytywne, chociaż prawie 30% badanych
wyraziło duże obawy. Najczęściej rodzice zwracali uwagę na proble-
matykę ochrony prywatności dziecka, obawiali się, że zabawka może
dostarczać dziecku fałszywych emocji i że dziecko może być narażone
na niebezpieczne kontakty. Osoby nastawione pozytywnie do zaba-
wek smart mają nadzieję, że wpłyną one korzystnie na rozwój dziecka,
zwłaszcza w wymiarze edukacyjnym. Kupując zabawkę dla dzieci, ponad
60% osób kieruje się bezpieczeństwem zabawki, nie wiadomo jednak,
czy przekłada się to na kwestie związane z bezpieczeństwem interneto-
wym, ponieważ nadal temat zagrożeń online jest rzadko obecny w pol-
skich domach. Ponad 15% rodziców nie prowadzi rozmów o tej kwestii,
a 38,5% rzadko ją podejmuje.

Prywatność w sieci wydaje się więc problemem niezwykle złożonym
i niejednoznacznym. Decydując o obecności technologii cyfrowej w na-
szym życiu i korzystaniu z oferowanych przez nią udogodnień, musi-
my na co dzień podejmować wybory między wygodą a anonimowością,
bezpieczeństwem dzieci a prawem młodych ludzi do indywidualnych,
prywatnych przestrzeni, w które dorośli nie powinni ingerować. Kluczo-
we znaczenie ma rozwój edukacji medialnej, interdyscyplinarna praca
nad budowaniem cyfrowego obywatelstwa – świadomości efektywnego
korzystania z sieci, oraz dbałość, aby dzieci na początku swojej cyfro-
wej drogi mogły liczyć na mądre wsparcie dorosłych, odpowiedzialne
podejście biznesu i rozwijające na każdym etapie edukacji wsparcie szkoły.

Modele biznesowe w grach online
i ich wpływ na bezpieczeństwo
nieletnich

Anne Mette Thorhauge

W niniejszym rozdziale opisano ewolucję modeli biznesowych w grach
online w minionej dekadzie i wynikające z tego implikacje w zakresie
ochrony nieletnich w środowiskach internetowych.

Słowa kluczowe:
gry online
modele biznesowe
hazard
młodzież

Business models in online gaming
and their implications
for the protection of minors

Anne Mette Thorhauge

In this chapter I will describe how the business models in online
gaming have evolved throughout the previous decade and discuss the
implications this has for the protection of minors in online environments.

Keywords:
online games
business models
hazard
youth

236 Anne Mette Thorhauge

Wprowadzenie
Ochrona nieletnich w środowiskach online najczęściej skupia się na
kwestiach dostępu do nieodpowiednich treści, dotyczących na przy-
kład seksu i przemocy, czy możliwościach kontaktu z osobami o złych
intencjach. Pierwsza z tych perspektyw stanowi swoistą spuściznę po
wcześniejszych mediach, takich jak telewizja i film, a stosowane na ogół
środki zaradcze opierają się na podejściach podobnych do wykorzysty-
wanych uprzednio, jak klasyfikacja treści i kontrola rodzicielska. Drugi
ze wspomnianych obszarów zagrożeń rozwinął się wraz z upowszech-
nieniem się usług internetowych jako jednego z ważniejszych kanałów
relacji towarzyskich, a wiążą się z tym próby tworzenia „bezpiecznych
przestrzeni” dla dzieci lub kierowane do nich akcje edukacyjne, któ-
re mają na celu wyposażenie ich w wiedzę krytyczną umożliwiającą
bezpieczne poruszanie się w sieci. Oprócz tego rodzaju tradycyjnych
problemów pojawiają się kwestie rzekomego uzależniającego charak-
teru technologii mobilnych oraz gier i usług online. Obawa ta wynika
z założenia, że stosowanie konkretnych rozwiązań może prowadzić do
nadmiernego i niekontrolowanego zaangażowania w świat cyfrowy, co
szkodliwie wpływa na dzieci.

W niniejszym opracowaniu zaproponowano i uzasadniono podejście
alternatywne, koncentrujące się na ewolucji modeli biznesowych gier
wideo oraz na tym, w jaki sposób są one wbudowane w strukturę apli-
kacji. Modele te często prowadzą do tego, że użytkownicy poświęcają
coraz więcej czasu i pieniędzy na granie, nie powinno zatem dziwić,
że gry są czasami porównywane z uzależniającymi substancjami albo
praktykami. Niemniej przesunięcie punktu ciężkości z „patologii jed-
nostki” na krytyczną analizę metod konstruowania tych gier pozwala
z innej perspektywy spojrzeć na zagadnienie ochrony młodych ludzi,
w tym na inne możliwe strategie pośrednictwa rodziców i – poten-
cjalnie – ustawodawstwo. Stanowisko to zostanie uzasadnione w ko-
lejnych podrozdziałach, w których omówiono sposób, w jaki hazard
może występować w grach online, ponieważ stanowi to istotne tło dla
rozwoju modeli biznesowych w tym obszarze. Następnie wyjaśniono,
w jaki sposób ewolucja modeli biznesowych w grach online podąża za
rozwojem usług internetowych i mikrotransakcji w sieci. Uzupełnie-
niem będzie opis, w jaki sposób tego rodzaju nowe podejście biznesowe
jest implementowane w grach na etapie ich projektowania – w formie
określonych „mechanizmów”. W kolejnym podrozdziale podjęto kwe-

237Modele biznesowe w grach online i ich wpływ na bezpieczeństwo nieletnich

stię dynamicznych zjawisk ekonomicznych w obrębie platform z grami
i szerszego ekosystemu tych platform, co pociąga za sobą zjawiska
gospodarcze i modele biznesowe, którymi warto się zainteresować
w związku z ochroną nieletnich. W ostatniej części pojawi się odpowiedź
na pytanie o to, dlaczego zmiany te powinny skłaniać do ponownego
spojrzenia na pojęcie „ryzyka” w środowisku online, a także zostaną
przedstawione strategie ochrony młodych osób w sieci.

Gry i hazard w internecie
Gry i hazard mogą być ze sobą powiązane na wiele sposobów, co ma
bezpośrednie przełożenie na kwestię ochrony nieletnich. Do zagad-
nienia tego tradycyjnie podchodzi się z punktu widzenia psychologii,
wykorzystując sposób diagnozy patologicznego hazardu (lub porówny-
walne listy potencjalnych objawów) w celu wyjaśnienia, dlaczego dana
osoba zbyt dużo czasu poświęca na granie. Ostatnio jednak, w związ-
ku z rozwojem modeli biznesowych w grach online, pojawiły się inne
możliwe podejścia. Dotyczą one częściowej konwergencji branż gier
i hazardu w ramach mediów społecznościowych, która nastąpiła na po-
czątku drugiej dekady XXI w., co wpłynęło na zasady projektowania gier
i wprowadzenie podejścia biznesowego w innych obszarach związanych
z aplikacjami, a także przyczyniło się do powstania rzeczywistego ha-
zardu na uboczu rynku kreowanego przez graczy. Nie można jednak
stwierdzić, że gry i hazard są dwiema stronami tego samego medalu
lub że wszystkie gry online należy rozpatrywać w kategoriach hazardu.
Oznacza to raczej, że strategie pozyskiwania i utrzymania klientów oraz
czerpania z nich dochodów (monetyzacja), stosowane w wielu różnych
dziedzinach biznesu, pojawiają się w nowej formie w grach online, a nie-
które z nich mają cechy wspólne z tradycyjnym hazardem. Ponadto
trzeba zaznaczyć, że tradycyjne podejście do gier i hazardu, polegające
na diagnozowaniu u nadmiernie aktywnych użytkowników „uzależnie-
nia od gier wideo”, nie wystarczy, by zrozumieć te cechy internetowych
modeli biznesowych, które mogą budzić wątpliwości. W dalszej części
szczegółowo wyjaśniono (na podstawie wyników badań) sposób, w jaki
gry i hazard mogą być ze sobą powiązane. Dotyczy to:

 q diagnozowania patologicznego hazardu u nadmiernie aktyw-
nych graczy,

 q symulacji klasycznych gier hazardowych, przede wszystkim
w mediach społecznościowych,

238 Anne Mette Thorhauge

 q strategii utrzymania i monetyzacji wbudowanych w mechani-
zmy gier,

 q strategii utrzymania i monetyzacji wdrażanych w szerszym
zakresie niż pojedyncza gra,

 q tradycyjnego hazardu w wymiarze gospodarki tworzonej przez
graczy (player-driven economies).

Diagnozowanie patologicznego hazardu
nadmiernie aktywnych graczy
W obszarze psychologii można znaleźć wiele badań dotyczących po-
jęcia „uzależnienia od gier wideo”. Choć opisują one różne objawy, ich
podstawowe przesłanki są takie same. Za pomocą badań ankietowych
na próbie graczy określa się zestaw objawów w celu zdefiniowania
patologii, a na tej podstawie stwierdza się, czy można ich zaliczyć do
grupy „uzależnionych”. Choć taki model wyjaśnienia tego zjawiska był
przedmiotem obszernych badań empirycznych, został jednak zakwe-
stionowany wraz z upływem lat. Ponadto podejście to w szerszym uję-
ciu teoretycznym skłania się ku postrzeganiu nadmiernej aktywności
w grach jako „słabości moralnej”, a także ku traktowaniu wszystkich
gier w taki sam sposób, mimo występowania między nimi wielu różnic.
Takie podejście nie wystarczy do przeprowadzenia szczegółowej analizy
tego, jak rozwijają się obecnie modele biznesowe w branży gier online.

Symulacja klasycznych gier hazardowych, przede
wszystkim w mediach społecznościowych
Innym sposobem łączenia gier i hazardu jest częściowa zbieżność inte-
resów firm działających w obu branżach, która pojawiła się na początku
drugiej dekady XXI w., gdy podmioty dostrzegły możliwość dystrybucji
gier za pośrednictwem środowiska mediów społecznościowych. Z jed-
nej strony firmy zajmujące się hazardem uznały, że platformy mediów
społecznościowych są nowym, lukratywnym rynkiem, z drugiej pro-
jektanci prostych gier online typu casual (gry codzienne, rekreacyjne),
rozpowszechnianych na tych platformach, szukali inspiracji w tradycyj-
nych rozgrywkach hazardowych, aby stworzyć komercyjnie opłacalne
aplikacje w środowisku, w którym użytkownicy byli wyraźnie niechętni
do płacenia z góry. Zbieżność celów branż była tylko częściowa, po-
nieważ firmy oferujące gry wideo i gry hazardowe miały bardzo różne

239Modele biznesowe w grach online i ich wpływ na bezpieczeństwo nieletnich

przekonania co do charakteru działalności gospodarczej. Doprowadziło
to jednak do powstania wielu gier typu casual z elementami hazardo-
wymi, począwszy od standardowego hazardu online w ramach różnych
społecznościowych gier kasynowych przez symulacje kasyna po gry
towarzyskie. Na ilustracji 1 zaprezentowano różne strategie hazardowe.
Zebrane przykłady dowodzą jednocześnie, że nie wszystkie gry z ele-
mentami kasyna należy zaliczać do gier hazardowych.

Ilustracja 1. Gry i hazard w mediach społecznościowych (Gainsbury i in. 2014)

Gry online zawierające elementy o tematyce kasynowej (lub hazardowej)

Czy użytkownicy muszą płacić za grę?

Czy jest możliwość zdobycia nagrody
pieniężnej za grę?

Czy wynik zależy od
umiejętności?

Turniej lub
konkurs

Społecznościowa gra
kasynowa

Gra społecznościowa
lub świat wirtualny,

zawierający elementy
kasynowe

Gra towarzyska Gra na konsolę, gra
online lub na urzą-

dzenia mobilne

Hazard
online

Subskrypcja lub opłata za
grę na konsolę lub telefon

Czy gra działa na platformie mediów społecznościowych
lub jest z nią zintegrowana?

Czy motyw hazardowy jest najważniejszym
elementem gry?

Czy gra znajduje się na platformie prowadzo-
nej przez operatora gier hazardowych?

Tak

Tak

Tak

Tak Tak

Tak

Nie

Nie

Nie

Nie Nie

Nie

240 Anne Mette Thorhauge

Strategie utrzymania i monetyzacji wbudowane w mechanizmy gier
Konwergencja gier i hazardu występująca w aplikacjach dostępnych
za pośrednictwem mediów społecznościowych stała się inspiracją
dla projektantów gier online. O ile gry typu CS:GO, PUBG, Fortnite
czy Rainbow Six z założenia opierają się na sprzedaży detalicznej lub
subskrypcji, o tyle zasady darmowych gier z mediów społecznościowych
są coraz częściej stosowane w produkcjach zaliczanych do głównego
nurtu. Oznacza to silniejsze powiązanie modeli biznesowych z mikro-
transakcjami, a co za tym idzie – skupienie się na strategii utrzymania
i monetyzacji graczy (co jest uwzględniane w strukturze gier).

Strategie utrzymania i monetyzacji wdrażane
w szerszym zakresie niż pojedyncza gra
Strategie utrzymania i monetyzacji graczy zostały nie tylko wbudowane
w określone mechanizmy gier, ale stały się także elementem bardziej
ogólnych analiz danych wykorzystywanych w projektowaniu aplikacji
i opracowywaniu strategii biznesowych w grach online. Wiąże się to
z podziałem graczy zgodnie z wyrażaną przez nich chęcią do płacenia
za grę oraz dostosowanie jej struktury do tej tendencji. Tego rodzaju
analizy i dopasowywanie struktur gier do udokumentowanych wzorców
ich użytkowania to obecnie elementy wszystkich profesjonalnych usług
programowania, co samo w sobie nie stanowi problemu. W niektórych
wypadkach może to być jednak część „drapieżnych strategii”, na przy-
kład celowej identyfikacji i manipulacji osób grających o wysokie stawki
lub umyślnego tworzenia sytuacji bliskich wygranych w grach losowych.
Oba sposoby znane są z tradycyjnych gier hazardowych, a dzięki za-
krojonym na szeroką skalę gromadzeniu i wymianie danych użytkow-
ników mogą być stosowane z jeszcze większą precyzją i skutecznością
w środowisku online. Z oczywistych względów w większości krajów
europejskich strategie te są uregulowane prawnie i warto byłoby się
zastanowić, czy tego rodzaju ramy prawne mogłyby być stosowane
w większym zakresie również w środowiskach internetowych (o czym
będzie mowa w dalszej części rozdziału).

Tradycyjny hazard w wymiarze gospodarki tworzonej
przez graczy (player-driven economies)
Wraz z rozwojem niezmiernie dynamicznych gospodarek tworzonych
przez graczy w wirtualnym świecie pojawiły się również nie w pełni

241Modele biznesowe w grach online i ich wpływ na bezpieczeństwo nieletnich

uczciwe praktyki biznesowe, między innymi oszustwa i zakłady. Zawie-
ranie zakładów, w których obstawia się „skórki” do gier, czyli wirtualne
przedmioty mające pewną wartość wymienną w szerszych społecz-
nościach graczy, to obecnie zjawisko o ogromnej skali, które wiąże się
z transakcjami rzędu miliardów dolarów. Chociaż w zakładach tego
rodzaju nie wykorzystuje się konwencjonalnej waluty, to w praktyce
obstawiane przedmioty, na przykład „skórki”, są rodzajem pieniędzy
w tym sensie, że wykazują wartość wymienną w danej społeczności.
W związku z tym transakcje dotyczące „skórek” powinny być trakto-
wane jako standardowy hazard, podlegający odpowiednim przepisom.

Tego rodzaju powiązania między grami a hazardem mogą być
podstawą zrozumienia ewolucji modeli biznesowych w grach online,
ponieważ modele oparte na mikrotransakcjach, które stają się obecnie
coraz bardziej popularne w głównym nurcie przemysłu gier, wyłoniły się
z aplikacji typu casual w mediach społecznościowych oraz z częścio-
wej konwergencji między branżą rozrywki elektronicznej i hazardem.
Zmiana ta wiąże się z przesunięciem akcentu w modelach biznesowych
ze sprzedaży gier pudełkowych, utrzymywania stałych cen i pozyski-
wania klientów na sprzedaży treści jako usług, mikrotransakcji oraz
utrzymania i monetyzacji klientów.

Rozwój modeli biznesowych w grach online
Modele biznesowe w grach online uległy w ostatnich latach ogromnym
zmianom, przechodząc od etapu „pudełkowego” przez różnego rodzaju
subskrypcje do dzisiejszych złożonych modeli mikrotransakcyjnych.
Rozwój ten nie dotyczy wyłącznie gier wideo, lecz stanowi ogólną ten-
dencję wynikającą z tego, w jaki sposób technologie internetowe zakłó-
ciły funkcjonowanie branż twórczych. „Produkty pudełkowe” są tutaj
rozumiane jako gry (i inne wytwory kultury), które są przechowywane
w formie papierowej, na płytach DVD lub w plikach cyfrowych i sprze-
dawane w tradycyjnych sklepach detalicznych. Jest to model bizneso-
wy charakterystyczny dla tradycyjnych środków masowego przekazu,
takich jak książki, filmy i albumy muzyczne, który w ostatnich latach
został w znacznym stopniu zakwestionowany. Zmieniające się wzorce
dystrybucji i konsumpcji w internecie utorowały drogę alternatywnym
modelom biznesowym, które inaczej niż wcześniej wykorzystują tre-
ści. Jeden z nich – model oparty na subskrypcji – przekształca treści
w usługę, do której można uzyskać dostęp przez internet po uiszcze-

242 Anne Mette Thorhauge

niu miesięcznej opłaty. Na tym modelu opierały się gry wideo, które
w pierwszej dekadzie XXI w. najsilniej wyznaczały tendencje panujące
na rynku, na przykład World of Warcraft. Użytkownicy płacili relatywnie
niewielką sumę za pobranie aplikacji, a następnie uiszczali miesięcz-
ną opłatę za możliwość dalszego grania. O ile początkowa opłata była
nieco niższa niż cena „gry pudełkowej”, o tyle całkowita kwota szybko
przekraczała kwotę płaconą za pojedynczą pozycję, ponieważ rozgryw-
ka toczyła się przez dłuższy czas (kilka miesięcy lub lat). Obecnie model
ten upowszechnia się w tradycyjnych sektorach kultury (na przykład
w branży filmowej czy muzycznej), w których firmy HBO, Netflix, Tidal
lub Spotify wprowadzają „treści jako usługi” i miesięczne abonamenty
jako alternatywę dla tradycyjnego modelu dystrybucji treści. Jednak
nowsze zmiany w dziedzinie gier wideo (przede wszystkim ich rozwój
w mediach społecznościowych) doprowadziły do powstania innego ro-
dzaju strategii biznesowych, które często określa się zbiorczym mianem

„modele mikrotransakcji” lub „graj za darmo”. Oczywiście określenia
„za darmo” nie należy tutaj traktować dosłownie, ponieważ w ra-
mach tych modeli biznesowych z pewnością udaje się osiągać zyski
(w przeciwnym razie nie byłyby to modele biznesowe). W większości
„darmowych” gier można korzystać bez opłat w nieco okrojonej wersji,
a przychody są generowane (poza reklamą) między innymi z dodat-
ków w formie środków płatniczych, przedmiotów i usług, które można
kupować w samej grze. W ten sposób producent może przyciągnąć
szerokie grono użytkowników niezależnie od ich chęci do gry, zyskując
jednocześnie pełną korzyść z tych osób, które są gotowe zapłacić nieco
więcej niż inni. Również i w tym wypadku zmiany nie dotyczą wyłącznie
dziedziny gier wideo, ale stały się powszechne na szerokim rynku, na
przykład w sklepach App Store i Google Play, w których użytkownicy
przyzwyczaili się do korzystania z aplikacji bez konieczności uiszczania
jakichkolwiek opłat „z góry” (i przypuszczalnie nadal pozostają nieświa-
domi wielu innych metod czerpania zysków z ich aktywności).

Ewolucja modeli biznesowych w dziedzinie gier wideo i online od-
bywała się od produktów pudełkowych przez subskrypcję do różnych
modeli mikrotransakcji odzwierciedlających bardziej ogólną tendencję
w internecie. Juho Hamari i Aki Järvinen (2011) opisują, w jaki sposób
zmiany te są w znacznie większym stopniu nastawione na utrzymanie
i monetyzację graczy. Utrzymanie graczy polega na wydłużeniu cza-
su ich gry, a monetyzacja zmusza ich do płacenia w trakcie rozgrywki.

243Modele biznesowe w grach online i ich wpływ na bezpieczeństwo nieletnich

Należy jednocześnie zauważyć, że utrzymanie i monetyzacja klienta
to kluczowe czynniki w każdym modelu biznesowym, zarówno online,
jak i offline. W supermarkecie, restauracji czy teatrze są stosowane
strategie, których nadrzędnym celem jest przyciągnięcie do nich klien-
tów, jak również strategie zatrzymania ich na dłużej, aby można było
więcej im sprzedać. To samo dotyczy gier online i producentów aplikacji.
Ponieważ kluczowa transakcja ekonomiczna w modelu pudełkowym
jest zawierana z góry, gdy gracze kupują produkt, nacisk kładziony jest
tutaj na pozyskiwanie klientów przez działania marketingowe. Dla po-
równania, kluczowym elementem modeli biznesowych opartych na
subskrypcji jest doprowadzenie – za pomocą różnych rodzajów strategii
utrzymania klientów – do sytuacji, że gracze będą płacić co miesiąc.
Co więcej, ponieważ aplikacje typu „graj za darmo” wymagają zawierania
żadnych początkowych ani miesięcznych transakcji, ich producenci
wykorzystują alternatywne sposoby monetyzacji graczy, oferując im
zakup różnych rzeczy lub sprzedawanie ich uwagi reklamodawcom.
Tego typu elementy łączą gry online z wieloma innymi dziedzinami
biznesu, stanowią jednak również wyjątek w związku z tym, że tego
rodzaju założenia ekonomiczne są wbudowane w samą strukturę gier.
Warto zatem przyjrzeć się tej kwestii.

Sposób projektowania gry pod kątem
utrzymania i monetyzacji graczy
Jak wspomniano w poprzednim podrozdziale, każdy model bizneso-
wy, niezależnie od okoliczności jego funkcjonowania, obejmuje stra-
tegie pozyskiwania, utrzymania i monetyzacji klientów. Interesującym
aspektem gier online jest jednak sposób, w jaki tego rodzaju założenia
biznesowe wbudowane są bezpośrednio w ich strukturę. Na przykład
gra pudełkowa będzie skupiać się na przyciągnięciu klientów za po-
mocą atrakcyjnych zwiastunów i efektownych billboardów, podczas
gdy aplikacja wykorzystująca mechanizm subskrypcji będzie w nie-
co większym stopniu koncentrować się na kwestiach, które sprawiają,
że użytkownicy będą kontynuować rozgrywkę przez wiele dni lub mie-
sięcy. Gry oparte na modelach mikrotransakcyjnych są zaś nieco bar-
dziej nastawione na te aspekty, które motywują do nabywania przed-
miotów, zasobów lub usług za rzeczywiste pieniądze. Juho Hamari i Aki
Järvinen (2011) wskazują niektóre z omawianych tu mechanizmów gier,
przy czym słowo „mechanizmy” oznacza modele ich struktury, które

244 Anne Mette Thorhauge

często powtarzają się w wielu grach i które kształtują wzorce interakcji
podczas rozgrywki. Przykładem może być opracowanie i równoważenie
siły zasobów w grach strategicznych, tworzenie i zrównoważenie ras
oraz klas społecznych w grach fabularnych, jak również projektowanie
broni i map w „strzelankach” online. O ile takie mechanizmy są tworzo-
ne przede wszystkim po to, aby rozgrywka miała sens i była atrakcyjna,
o tyle, według przywoływanych autorów, coraz częściej stają się one
również zagadnieniem biznesowym. Hamari i Järvinen wskazują me-
chanizmy gier online, które służą do pozyskiwania, utrzymania i mone-
tyzacji graczy. Ich publikacja skupia się na grach typu casual w mediach
społecznościowych, jednak wraz z przenikaniem mikrotransakcyjnych
modeli biznesowych do bardziej konwencjonalnych gier online są one
z całą pewnością istotne również i w tej dziedzinie.

Mechanizmy gier tworzone w celu pozyskiwania klientów
Jako przykłady mechanizmów gier, które służą pozyskiwaniu klien-
tów (cel biznesowy), Juho Hamari i Aki Järvinen (2011) podają między
innymi podarunki, znajomych – sąsiadów i znajomych – pomocników.
Podarunki to przedmioty zdobywane przez użytkownika w trakcie gry,
który można przekazać znajomemu, zapraszając go w ten sposób do
przyłączenia się do rozgrywki. Gracz może także zyskać przewagę,
współpracując ze znajomymi jako sąsiadami lub zatrudniając ich jako
pomocników i zapraszając ich do gry. Mechanizm taki jest szczególnie
rozpowszechniony w grach typu casual osadzonych w sieciach spo-
łecznościowych (na przykład na Facebooku), ponieważ umożliwia on
dostawcy gry wykorzystanie powiązań społecznościowych poszcze-
gólnych graczy do uzyskania przewagi dzięki efektowi sieciowemu oraz
przez obsadzenie użytkowników aplikacji w roli dobrowolnych pracow-
ników marketingu, którym nie trzeba płacić wynagrodzenia.

Mechanizmy gier tworzone w celu utrzymania klientów
Mechanizmy gier służące utrzymaniu klientów to między innymi uzu-
pełnianie profilu, tutoriale (samouczki), nagrody za nieprzerwaną grę,
kary za wylogowanie, codzienne bonusy czy zachęcanie innych do two-
rzenia sieci (Hamari, Järvinen 2011).

Uzupełnianie profili i tutoriale są typowymi „technikami wprowa-
dzającymi”, które służą angażowaniu użytkowników w początkowej
fazie rozgrywki. Podczas uzupełniania profilu gra sygnalizuje za pomocą

245Modele biznesowe w grach online i ich wpływ na bezpieczeństwo nieletnich

pasków postępu i podobnych funkcji interfejsu, jak wiele czasu pozo-
stało do zakończenia tego procesu, z kolei tutoriale ułatwiają „miękkie”
wejście do gry i łatwe uczenie się w jej trakcie.

Bonusy za nieprzerwany udział w grze lub codzienną rozgrywkę
oraz kary za wylogowanie to kwestie związane ze strukturą systemów
nagradzania w rozgrywce i ich wpływem na utrzymanie użytkowni-
ka. Rozwiązania te uwzględniają tworzenie różnego rodzajów nagród,
rozplanowanie procesu nagradzania na cały cykl gry oraz jego łączenie
z konkretnymi rodzajami rozgrywek. Zachęcanie do uczestnictwa w sie-
ci wpływa ponadto na tworzenie i utrzymywanie grup oraz społeczno-
ści użytkowników danej aplikacji, co jest kolejnym ważnym powodem,
dla którego wracają oni do określonych gier (spędzanie czasu ze zna-
jomymi). Środowiska akademickie poświęcają wiele uwagi strukturom
systemów bonusów, w tym konkretnym strategiom „rozplanowania
nagród”, ponieważ właśnie w tym obszarze można dostrzec cechy
wspólne nowych modeli biznesowych gier online z hazardem.

Mechanizmy gier tworzone w celu monetyzacji klientów
Juho Hamari i Aki Järvinen (2011) opisują również zbiór mechanizmów
związanych z monetyzacją graczy, między innymi podwójne środ-
ki płatnicze, podawanie cen w kilku walutach, potrzeby wbudowane
w strukturę gry, sztuczne utrudnienia, psucie się, deficyt, wirtualne
środki płatnicze, przedmioty kolekcjonerskie i możliwość prezentowa-
nia się. Podwójne środki płatnicze i ceny w kilku walutach prowadzą do
rozmywania rzeczywistej wartości przedmiotów, aby zachęcić graczy
do wydawania większej ilości pieniędzy niż zazwyczaj. Potrzeby wbudo-
wane w grę i sztuczne utrudnienia dotyczą tworzenia sytuacji w świecie
gry, w których użytkownik napotyka dodatkowe przeszkody lub jest
zmuszony do bardzo powolnej rozgrywki, o ile nie wyda dodatkowych
pieniędzy. Psucie się, deficyt i wirtualne środki płatnicze dotyczą two-
rzenia tych środków i innych zasobów w grze (granica między nimi jest
nieostra) zgodnie z zasadami deficytu i psucia się w celu zapewnienia
popytu. Przedmioty kolekcjonerskie to te, które gracze mogą zdoby-
wać i którymi mogą się chwalić. Przykładem może być zakup, zbieranie
i wymiana „skórek” w grach takich jak PUBG, CS:GO, Fortnite i Rainbow
Six. „Skórki” to tak zwana kosmetyka, obejmująca między innymi prze-
brania czy ozdoby na broń, które nie dają żadnej przewagi w rozgrywce,
ale mogą uzyskać wysoką wartość jako przedmioty kolekcjonerskie

246 Anne Mette Thorhauge

i zapewniają uznanie w społeczności graczy. Dla niektórych grup ku-
powanie i wymiana „skórek” stały się najważniejszymi aspektami gry,
co wpłynęło na powstanie szczególnego rodzaju rynku, tworzonego
przez graczy ponad poziomem gier.

Juho Hamari i Aki Järvinen napisali artykuł w 2011 r., ale od tego
czasu pojawiła się kolejna istotna technika monetyzacji graczy – loot
box. Są to „pojemniki” (pudełka, skrzynki), które użytkownicy zbierają
albo zdobywają w trakcie gry. Aby uzyskać dostęp do zawartości takiej
skrzynki, gracz musi zapłacić za klucz lub innego rodzaju przedmiot.
Dopiero po dokonaniu zakupu gracz poznaje zawartość pojemnika i ma
okazję się przekonać, czy był on wart swojej ceny. Tego rodzaju wpro-
wadzenie czystego przypadku do transakcji gospodarczych związanych
z grą (wraz ze wspomnianym wcześniej rozplanowaniem nagród) do-
prowadziło do powstania pewnych kwestii problemowych dotyczących
modeli biznesowych w grach online, upodabniających się w coraz więk-
szym zakresie do działań hazardowych. Aby jednak w pełni podjąć ten
temat, należy wyjść poza mechanizmy projektowania poszczególnych
gier i przyjrzeć się określonej dynamice gospodarczej, która rozwija się
w szerszym wymiarze społeczności graczy i platform dystrybucji gier.

Gospodarka tworzona przez graczy
i pochodne praktyki rynkowe
W poprzednim podrozdziale przedstawiono kilka przykładów na to,
w jaki sposób można tworzyć mechanizmy gier w celu pozyskania,
utrzymania i monetyzacji graczy. Lista ta nie jest oczywiście kompletna,
stale się bowiem rozwija, czego przykładem mogą być loot boxy. Aby
jednak w pełni zrozumieć modele biznesowe w grach online, należy
przyjrzeć się ich powiązaniom z gospodarką tworzoną przez graczy,
która rozwija się w szerszym wymiarze środowiska gier. Niektóre grupy
graczy, o czym wspomniano wcześniej, mogą przekształcić kolekcjono-
wanie i wymianę „skórek” w odrębną grę, tworząc w ten sposób kolejny
rodzaj zjawisk rynkowych, takich jak wymiana handlowa, oszustwa i za-
kłady między graczami. Specjalne strategie projektowania gier umożli-
wiły i propagują takie zjawiska, ale fenomen ten wynika także z zaan-
gażowania graczy jako podmiotów gospodarczych i „przedsiębiorców”
oraz z punktu styku gier z innymi platformami ekonomicznymi i rynkami.

Wspieranie przez producentów rynku tworzonego przez graczy wią-
że się z pojawieniem się zasobów, które mogą być wykorzystywane jako

247Modele biznesowe w grach online i ich wpływ na bezpieczeństwo nieletnich

środki płatnicze. Klasycznym przykładem jest funkcjonowanie „złota”
w World of Warcraft jako waluty wymienialnej, zarówno w grze, jak i poza
nią. Zdobywa się je przez wykonywanie zadań, pokonywanie potwo-
rów lub zbieranie różnych przedmiotów, które mogą być sprzedawane
w domach aukcyjnych w ramach aplikacji. W ten sposób „złoto” pełni
funkcję środka płatniczego w grze. Ponieważ jednak zbieranie tego
zasobu zajmuje sporo czasu, niektórzy gracze kupują go za prawdzi-
we pieniądze. Popyt na „złoto” w World of Warcraft wywołał zjawisko
„chińskich farmerów”, czyli graczy, którzy zbierają je w grze i sprzedają
za dolary w ramach pracy zarobkowej. Przedmiotami podobnej wymiany
w grze i poza nią mogą stać się nie tylko środki płatnicze. Inne zasoby,
ze względu na ich atrakcyjność, deficyt lub stabilną wartość, mogą zy-
skać status środka płatniczego w szerszej grupie i społeczności graczy
(na przykład „skórki” i klucze do loot boxów). Względna łatwość realizacji
i „zgodność z prawem” tej praktyki zależy oczywiście od tego, jakie
konkretne rozwiązania wybierze dostawca gry, na przykład czy umożliwi
lub zakaże wymian handlowych między użytkownikami aplikacji, co ma
podstawowe znaczenie dla dynamiki gospodarki kreowanej przez gra-
czy. Mogą oni wprawdzie nadal handlować przedmiotami w grach, które
nie udostępniają tej możliwości, ale jest to proces żmudny i bardziej ry-
zykowny do przeprowadzenia. Ponadto dostawcy gier i właściciele plat-
form mogą mniej lub bardziej utrudniać wymianę środków płatniczych
występujących w grach na realną walutę, na przykład dolary lub euro.
Przykładem jest stojąca za World of Warcraft firma Blizzard, która przez
długi czas starała się przeciwdziałać procederowi „chińskich farmerów
złota”, ponieważ uznała go za sprzeczny z zasadami gry. Z kolei firma
Valve, która stworzyła Steam, w znacznie szerszym zakresie umożliwia
handel w ramach tej platformy i poza nią, udostępniając swój interfejs
programistyczny do celów obrotu „skórkami” przez osoby trzecie.

Sposób zaprojektowania wirtualnych przedmiotów i środków płatni-
czych, jak również względna łatwość prowadzenia transakcji handlowych
przez graczy, to czynniki umożliwiające powstanie rynków kreowanych
przez graczy, które można opisać w kategoriach zaczerpniętych z trady-
cyjnej ekonomii, takich jak podaż i popyt, deficyt oraz inflacja. Ponieważ
społeczności użytkowników wspólnie nadają konkretnym przedmio-
tom występującym w grze określoną wartość, stają się one elementem
wymiany gospodarczej i mogą być przekształcone w pełnowartościo-
wą walutę. Na przykład wspomniane klucze do loot boxów stały się

248 Anne Mette Thorhauge

ważną walutą stosowaną w wymianie „skórek”, najprawdopodobniej
ze względu na ich względnie stabilną wartość. Deficyt danego przed-
miotu (zaprojektowany), a także wahania popytu mogą spowodować
wzrost i spadek cen. Nie jest to zjawisko nowe: znaczki, stare mone-
ty czy karty do gry Magic the Gathering to przykłady przedmiotów
kolekcjonerskich, których wartość znacznie przewyższa ich wartość
materialną, w związku z tym, że są to obiekty pożądane w określonych
społecznościach. Niemniej jednak dynamiczny, połączony i globalny
charakter gier online oznacza, że stanowią one relatywnie szersze
zjawisko gospodarcze. Ponadto w dużej mierze nieuregulowany cha-
rakter tego rodzaju rynków doprowadził do pojawienia się kontrower-
syjnych praktyk gospodarczych.

Ogromna skala wymiany sprawia, że niektórzy gracze uciekają się
do nieetycznych działań w celu zdobycia własności innych użytkow-
ników, na przykład oszustw i kradzieży. Może się to zdarzać między
przyjaciółmi w świecie rzeczywistym lub między obcymi sobie osobami
na rynkach internetowych. Gracz może na przykład skorzystać z tego,
że znajomy znajduje się z dala od klawiatury, aby wejść na jego profil
i przenieść pożądany przedmiot na własne konto. Z kolei na rynkach
internetowych gracze mogą oszukiwać, odmawiając oddania kupują-
cemu przedmiotu po przekazaniu przez niego pieniędzy.

Ponadto sieciowy charakter rynku gier online sprawia, że stykają się
one z innymi, bardziej podejrzanymi rodzajami zjawisk gospodarczych
w internecie, takimi jak gry hazardowe i zakłady. Wspomniane wcześniej
obstawianie „skórek” oznacza uprawianie hazardu, podobnego do tego,
z jakim można się spotkać w symulacjach klasycznych gier kasynowych,
takich jak ruletka czy blackjack. Zjawisko to jest obecne w gospodarce
tworzonej przez graczy, ponieważ w ramach gry nadaje się przedmio-
tom – takim jak „skórki” czy klucze – powszechnie uznawaną wartość
materialną. Obecne systemy prawne mają trudności z uznaniem tego
zjawiska za hazard ze względu na stosunkowo nowy i dynamiczny cha-
rakter gier online: różne przedmioty mogą zyskiwać lub tracić wartość
pieniężną zgodnie ze wzrostem lub spadkiem popularności różnych gier,
co oznacza, że nowe „waluty” mogą pojawiać się i znikać takim tempie,
że systemy prawne nie będą w stanie sobie z nimi poradzić.

Tego rodzaju wymiany i praktyki gospodarcze występują w warun-
kach szerszego systemu platform i z tego powodu znajdują się na styku
wielu dziedzin działalności gospodarczej. Jednym z ważniejszych przy-

249Modele biznesowe w grach online i ich wpływ na bezpieczeństwo nieletnich

kładów jest tutaj YouTube, którego związek z grami online jest oczy-
wisty, gdyż filmiki ich dotyczące to jeden z najważniejszych gatunków
tej platformy. Niektóre z wyznaczających tendencje gwiazd YouTube’a,
między innymi PewDiePie, JackSepticEye, Johnontheradio czy Cryoz,
przedstawiają gry jako podstawowe treści swoich filmików. Ich zarob-
ki opierają się przede wszystkim na liczbie odsłon (model biznesowy
oparty na zasadach YouTube’a). Oprócz tego nawiązują oni współpra-
cę z osobami aktywnymi w dziedzinie gier online. Są „sponsorowani”
– otrzymują „skórki” lub ich zestawy, co zwiększa popyt na te konkretnie
produkty na rynku tworzonym przez graczy. Oprócz tego youtuberzy
prowadzą konkursy, w których rozdają darmowe upominki w formie

„skórek” i przedmiotów występujących w konkretnych grach, reklamując
w ten sposób dane tytuły i związane z nimi rynki. O ile przykłady te
mieszczą się bez wątpienia w kategoriach tradycyjnego marketingu,
niektórzy youtuberzy idą krok dalej, współpracując również z nie do
końca uczciwymi podmiotami, organizującymi na przykład zakłady,
w których obstawia się „skórki”. Reklamują między innymi kody pro-
mocyjne do stron, na których można obstawiać „skórki”, i otrzymują
niewielkie wynagrodzenie za każdym razem, gdy użytkownik wejdzie
na tego rodzaju witrynę, co oznacza, że bezpośrednio kierują oni w te
miejsca swoich (głównie młodych) odbiorców. W rezultacie, aby w pełni
rozumieć właściwości i oddziaływanie modeli biznesowych w grach
online, należy wziąć pod uwagę ich punkty styku z „działalnością biz-
nesową gwiazd” YouTube’a.

Reasumując, gry online mogą z jednej strony być postrzegane jako
przedmioty kultury mające na celu utrzymanie i monetyzację użyt-
kowników, a z drugiej jako platformy dla szerszych rynków tworzonych
przez graczy, z których wynikają różnego rodzaju praktyki gospodarcze,
w tym oszustwa i zakłady. Ponadto, ze względu na ich sieciowy cha-
rakter, przecinają się one z innymi dziedzinami biznesu w internecie,
takimi jak platformy strumieniowe. W rezultacie modele biznesowe
oraz sposób ich wbudowania w strukturę gier i szerszy ekosystem plat-
form staje się kluczowym zagadnieniem dotyczącym ochrony nieletnich
w internecie.

Implikacje w zakresie ochrony nieletnich w dobie internetu
Zagadnienie modeli biznesowych w grach online jest na tyle złożo-
ne, że wymaga szerokiej i wielostronnej analizy z punktu widzenia

250 Anne Mette Thorhauge

ochrony nieletnich w internecie. Przede wszystkim zmusza nas ono
do spojrzenia poza tradycyjne problemy, takie jak nieodpowiednie treści
lub „uzależnienie”, i zwrócenia się ku temu, że zabawa dzieci i mło-
dzieży oraz interakcje społeczne odbywają się w skomercjalizowanym
środowisku. Trzeba dodać, że środki zaradcze dotyczące bardziej pro-
blematycznych aspektów tego zjawiska powinny obejmować eduka-
cję dzieci i młodzieży oraz skuteczniejsze egzekwowanie przepisów
dotyczących strategii biznesowych, które wprowadzają użytkowników
w błąd i służą manipulacjom.

Na co powinniśmy zwrócić uwagę – budzące
wątpliwości modele biznesowe w grach online
Jak wcześniej wspomniano, uzależnienie od gier wideo staje się coraz
większym problemem w związku z korzystaniem przez dzieci i młodzież
z mediów cyfrowych. Obawy te opierają się na założeniu, że użytko-
wanie określonych technologii cyfrowych może prowadzić do nad-
miernej i niekontrolowanej aktywności, podobnej do patologicznego
hazardu lub nadużywania alkoholu i narkotyków. Niemniej jednak, jak
wynika z możliwych powiązań między grami a hazardem, tego rodzaju
patologizacja dzieci i młodzieży prowadzi do uznawania nadmiernej
aktywności za „moralną słabość”, niezależnie od tego, czy dotyczy to
dzieci, czy rodziców, a także do traktowania wszystkich gier na rów-
ni. Konstruktywnym podejściem byłoby zatem poddanie omawianych
tu gier i mediów bardziej krytycznej analizie pod kątem stosowanych
w nich strategii biznesowych oraz strategii utrzymania i monetyzacji
graczy. Wiąże się to, po pierwsze, z bardziej krytyczną oceną modeli
biznesowych typu „graj za darmo” stosowanych w aplikacjach online
i poza nimi, a po drugie – z poświęceniem większej uwagi szarej strefie
między grami online a standardowym hazardem na obrzeżach działal-
ności biznesowej gier online.

Krytyczna ocena modelu „graj za darmo” oznacza uznanie, że tego
rodzaju gry (i aplikacje) nie są bezpłatne. Niezależnie od tego, czy pła-
cimy za nie poświęconym czasem i uwagą, przekazanymi danymi czy
dokonując mikropłatności na jednym z etapów gry, jakieś koszty po-
nosimy. Biorąc to pod uwagę, trzeba stwierdzić, że określnie „darmowy”
może wprowadzać konsumentów w błąd. Jest to problem o tyle, że
wielu rodziców i opiekunów pozwala swoim dzieciom na korzystanie
z różnych aplikacji na ich urządzeniach, o ile nie zawierają one przemocy

251Modele biznesowe w grach online i ich wpływ na bezpieczeństwo nieletnich

i nie trzeba za nie płacić. Jednak właśnie w tego rodzaju grach stoso-
wane mogą być bardzo agresywne strategie utrzymania i monetyzacji
klientów, zatem jeśli naszym celem ma być ochrona praw i dobra dzieci
oraz młodzieży, powinniśmy raczej szukać gier o ustalonych cenach
i przejrzystych modelach biznesowych. Nie trzeba dodawać, że nie do-
tyczy to tylko gier bezpłatnych. Wraz z przyzwyczajaniem się użytkow-
ników do darmowego korzystania z wszelkiego rodzaju aplikacji, takie
zasady biznesowe przeniknęły do platform dystrybucyjnych takich jak
App Store i Google Play. Przykładem może być tu aplikacja jednej z sieci
restauracji, dzięki której użytkownicy mogą „wygrywać” darmowe posił-
ki, naciskając raz dziennie odpowiedni przycisk. Rozprzestrzenianie się
tych modeli biznesowych w szerszym obszarze rynków internetowych
sprawia, że jeszcze bardziej nagląca stała się potrzeba opracowania
środków zaradczych.

Poza wbudowywaniem strategii utrzymania i monetyzacji klientów
w mechanizmy darmowych gier i aplikacji rynki kreowane przez graczy
pociągają za sobą wiele pochodnych praktyk gospodarczych (na przy-
kład oszustwa i hazard), na które powinniśmy zwrócić uwagę. Należy
podkreślić, że nie oznacza to utożsamienia grania z hazardem, gdyż
nadal są to stosunkowo odmienne zjawiska, a korzystanie z aplikacji to
nie to samo, co bycie patologicznym hazardzistą. Niemniej jednak, gdy
dzieci i młodzież korzystają z internetu, aby brać udział w opartych na
rywalizacji grach zespołowych, coraz częściej odbywa się to w otocze-
niu tego rodzaju praktyk gospodarczych. Dlatego jest ważne, aby dzieci,
młodzież i opiekunowie dysponowali wiedzą potrzebną do krytycznej
refleksji nad tymi zagadnieniami oraz do unikania podejrzanych oko-
liczności i transakcji. Jednocześnie należy sprawić, aby wprowadzające
w błąd i oparte na manipulacji strategie biznesowe regulowane były
w ten sam sposób w internecie co w świecie rzeczywistym.

Edukacja medialna i regulacje medialne – jak sobie z tym radzić?
Odpowiednie podejście twórców modeli biznesowych w grach online
powinno obejmować kilka obszarów. Z jednej strony trzeba zaktuali-
zować umiejętności dzieci, młodzieży i opiekunów w zakresie krytycz-
nego korzystania z mediów, opartego na wiedzy dotyczącej sposobu
funkcjonowania modeli biznesowych w środowiskach online. Z drugiej
strony konieczne jest zidentyfikowanie i zweryfikowanie ram praw-
nych dotyczących wprowadzających w błąd i opartych na manipulacji

252 Anne Mette Thorhauge

strategii biznesowych w świecie rzeczywistym, a także zastanowić się,
w jaki sposób można je zastosować do internetu.

Jednym z oczywistych sposobów postępowania w pierwszym
obszarze jest przekazanie dzieciom, młodzieży i opiekunom odpowied-
niej wiedzy, dzięki której będą mogli bezpiecznie poruszać się w tym
środowisku. Wiąże się to z poszerzeniem obecnej edukacji w zakresie
posługiwania się technologiami cyfrowymi o krytyczną analizę mo-
deli biznesowych w środowiskach internetowych. W związku z prze-
nikaniem mediów cyfrowych do każdego aspektu codziennego życia
w ostatnich kilkunastu latach umiejętnościom korzystania z mediów
i technologii cyfrowych poświęca się coraz więcej uwagi. W następstwie
tych zmian wielu naukowców zaczęło podkreślać znaczenie wyjścia
poza perspektywę opartą jedynie na umiejętnościach lub kompeten-
cjach dotyczących korzystania z mediów w stronę krytycznego po-
dejścia do tych umiejętności jako zdolności rozumienia i refleksji nad
społecznymi i ideologicznymi interesami osadzonymi w mediach (cyfro-
wych) pod każdą ich postacią. Jak wcześniej wspomniano, powinno to
również obejmować krytyczną znajomość modeli biznesowych i zasad
leżących u ich podstaw, a także tego, w jaki sposób są one wbudowane
w struktury aplikacji i platform.

Rozwiązanie kwestii wątpliwych modeli biznesowych w warunkach
online nie powinno leżeć wyłącznie w gestii jednostek, a za uregulo-
wanie zdecydowanie „drapieżnych strategii” w tym środowisku odpo-
wiedzialność powinny ponosić władze. Jak stwierdzono kilkakrotnie
w poprzednich podrozdziałach, przecinanie się gier i hazardu online
prowadzi z czasem do stosowania strategii opartych na manipulacji.
Mogą nimi być na przykład wprowadzające w błąd systemy rozpla-
nowania nagród oraz identyfikowanie osób szczególnie podatnych
na tego rodzaju działania. Istnieją uzasadnione powody, dla których
w wielu krajach europejskich strategie tego rodzaju podlegają okre-
ślonym przepisom i nie ma żadnych argumentów przemawiających
za tym, aby takie ramy prawne nie miały zastosowania w internecie.
Jednym z oczywistych obszarów, od którego należy zacząć działanie,
są oferty lub reklamy dotyczące standardowego hazardu kierowane do
osób nieletnich, co jest nielegalne w większości krajów w Europie. Jest
to niezgodne z prawem zarówno w internecie, jak i poza nim, i dotyczy
między innymi reklamowania w serwisie YouTube kodów promocyj-
nych do stron prowadzących zakłady, w których obstawia się „skórki”,

253Modele biznesowe w grach online i ich wpływ na bezpieczeństwo nieletnich

a także przekazywania danych z profili osób nieletnich na platformach
oferujących gry stronom trzecim, organizującym tego rodzaju działania
hazardowe. Warto się również zastanowić, w jaki sposób można zasto-
sować w internecie obowiązujące w niektórych krajach europejskich
przepisy dotyczące wprowadzającego w błąd rozplanowania nagród
i celowego ukierunkowania tych działań na osoby szczególnie podatne.
Stoimy zatem przed wieloma wyzwaniami, ale równie wiele jest możli-
wych środków zaradczych, które możemy zastosować.

Bezpieczne granie

Jeffrey Goldstein

Grami wideo zajmujemy się dla relaksu i rozrywki, ponieważ chcemy ode-
rwać się od codziennego życia, ale także po to, żeby się uczyć, dbać o zdro-
wie lub prowadzić badania naukowe. Granie może przynieść potencjalne
korzyści w czterech obszarach: poznania (percepcji), motywacji, emocji
i funkcjonowania społecznego. Główne obawy dotyczące korzystania z gier
wideo przez dzieci są związane z ich zawartością , z potencjalnym wpły-
wem na zachowanie, z możliwością dostępu do nieodpowiednich treści.
Wpływ gier na dzieci, zwłaszcza młodsze, w dużej mierze zależy od po-
dejścia rodziców. Jeśli są oni zaniepokojeni ryzykiem, starają się chronić
swoje dzieci, dlatego monitorują korzystanie z mediów, stosują ograni-
czenia i nadzorują. Gdy rodzice uważają, że media mogą być dobrym
narzędziem edukacji lub rozrywki, częściej wspólnie korzystają z mediów
z dziećmi lub rozmawiają z nimi o ich treściach. Rodzice powinni dawać
przykład, korzystając z mediów w taki sposób, w jaki chcieliby, żeby robiły
to ich dzieci.

Słowa kluczowe:
gry wideo
systemy klasyfikacji wiekowej PEGI i IARC
nadzór rodzicielski
mediacja rodzicielska
kontrola techniczna

Safe gaming

Jeffrey Goldstein

Video games are used for relaxation, entertainment, and distraction,
but also for education, health, and science. Playing video games has
potential benefits in four areas: cognitive/perceptual, motivational,
emotional, and social. The main concerns about children’s video
gaming are the content of games, the potential influence of games on
behavior, about access to games that may be inappropriate for children.
The influence that games have on children, especially younger
children, largely depends on the parents own behavior. Parents who
are concerned about risks most often try to protect their children
by monitoring, applying restrictions on media use, and by supervising
the child, whereas parents who feel that the media offer educational
or entertainment opportunities more often co-use the media with their
children or actively discuss the content. Parents should be good ‘role
models’ for their children, using media in a manner that they want their
children to follow.

Keywords:
video games
PEGI and IARC rating systems
parental guidance
parental mediation
technical controls

256 Jeffrey Goldstein

Gry wideo są popularne w różnych grupach wiekowych i społecznych
na całym świecie. Dzieci i dorośli, mężczyźni i kobiety regularnie z nich
korzystają na konsolach, komputerach osobistych lub urządzeniach
mobilnych, takich jak smartfony lub tablety.

Powody sięgania po gry wideo są zróżnicowane w zależności
od wieku, umiejętności i zainteresowań. U nastolatków służą tym sa-
mym podstawowym celom, co inne media – umożliwiają poprawie-
nie nastroju, zdobycie ciekawych doświadczeń i wzmocnienie relacji
społecznych. Gry stanowią również wyzwanie i wymagają określonych
umiejętności. Mogą silnie angażować, ale także zapewnić możliwości
nawiązywania kontaktów społecznych w trakcie gry oraz po jej zakoń-
czeniu, zarówno w internecie, jak i podczas spotkań osobistych. Młodzi
ludzie znajdują w nich inspirację, radość i ulgę.

Teoria użytkowania i gratyfikacji stanowi, że jednostki mają okre-
ślone potrzeby, które sprawiają, że sięgają po media. Badania wskazują,
że ludzie wybierają media (tradycyjne i wiązane z nowymi technologia-
mi), aby zaspokoić co najmniej pięć ogólnych potrzeb:

 q rozrywki,
 q poszukiwania informacji,
 q interakcji społecznej,
 q zadowolenia emocjonalnego,
 q zabicia czasu.

Nie każda gra nadaje się do osiągnięcia poszczególnych celów lub jest
odpowiednia dla wszystkich graczy – dobra gra to taka, która jest do-
pasowana do zdolności, wieku, zainteresowań i potrzeb użytkowników.

Argumenty za – pozytywne skutki gier wideo
Grami wideo zajmujemy się dla relaksu i rozrywki albo z chęci oderwania
się od codziennego życia, ale także po to, żeby się uczyć, dbać o zdrowie
lub prowadzić badania naukowe. W XXI w. gry elektroniczne stały się
skutecznymi narzędziami edukacyjnymi – udowodniono, że niektóre
ich rodzaje wpływają na rozwój podstawowych zdolności wizualnych
i myślowych. Rezultaty te są tak duże, że gry są wykorzystywane do prak-
tycznych, rzeczywistych celów, na przykład szkolenia chirurgów czy reha-
bilitacji osób z deficytami percepcyjnymi lub poznawczymi. Chociaż przez
wiele osób gry są postrzegane jako bezmyślna rozrywka, to ugruntowały
one już swoją pozycję jako poważne i przydatne narzędzia. Wykorzystuje

257Bezpieczne granie

się w nich wiele technik stosowanych do propagowania skutecznego
i możliwego w dowolnym miejscu procesu uczenia się. Chociaż niektórzy
badacze wyrażają zaniepokojenie potencjalnymi negatywnymi skut-
kami gier, inni dostrzegają fakt, że szkolenia prowadzone z ich wyko-
rzystaniem dają dobre rezultaty. „Współczesne gry wideo to coś więcej
niż tylko rozrywka. Są one również bronią w walce ze zmniejszającymi
się zdolnościami umysłowymi osób w podeszłym wieku. Upowszechniają
nabywanie umiejętności zawodowych. I są wzorem tego, jak uczyć dzieci
wykonywania złożonych i trudnych zadań oraz zdobywania umiejętności.
Tak jak każda inna technologia, gry wideo nie są ze swej istoty ani do-
bre, ani złe. Charakter ich wpływu zależy od celu, w jakim wykorzystają
je użytkownicy” (Eichenbaum, Bavelier, Green 2015, s. 67).

Poznanie i postrzeganie
Granie może przynieść potencjalne korzyści w czterech obszarach:
poznania (percepcji), motywacji, emocji i funkcjonowania społecz-
nego. Gry wideo mogą być skutecznymi narzędziami treningu mózgu,
poprawiającymi skupienie wzroku, koncentrację, pamięć, poruszanie
się i wielozadaniowość, przy jednoczesnym zwiększeniu szybkości
i dokładności.

Niektóre gatunki gier są lepiej dostosowane do konkretnych rodza-
jów uczenia się – na przykład gry akcji, takie jak Grand Theft Auto, Call of
Duty lub Battlefield, wymagają umiejętności wizualnych i poprawiają ich
zakres. „Udowodniono, że gry akcji zwiększają wydajność behawioralną
w odniesieniu do szerokiego zakresu zadań związanych z percepcją –
od tych wymagających efektywnej alokacji zasobów uwagi na całym
obrazie, do tych, które wymagają zauważenia przelotnych bodźców.
Osoby, które wcześniej nie miały do czynienia z grami wideo, po odbyciu
szkolenia w zakresie gier akcji poprawiły zwoje umiejętności, szczegól-
nie w zakresie umiejętności związanych z koncentracją uwagi” (Bediou
i in. 2018). Zarówno krótkotrwałe, jak i długotrwałe korzystanie z gier
może wpłynąć na poprawę zdolności poznawczych (percepcyjnych),
które można wykorzystać w świecie rzeczywistym (Mayer 2014). Jedno
z badań wykazało, że dwunastoletnie dzieci, które częściej korzystały
z gier wideo, były bardziej kreatywne od rówieśników, którzy zajmowali
się nimi w mniejszym stopniu (Jackson 2012).

Gry są wykorzystywane do nauki czytania, słownictwa i mate-
matyki przez uczniów szkół podstawowych, a także w zakresie dba-

258 Jeffrey Goldstein

nia o zdrowie przez młodzież (Kato 2010). Jedno z badań wykazało,
że równie skutecznie, jak kursy akademickie, wpływały one na poprawę
wyobraźni przestrzennej użytkowników, co ma przełożenie na proces
nauki i rozwój kariery zawodowej w dziedzinach, w których liczą się tego
rodzaju umiejętności, takich jak nauki ścisłe i techniczne, inżynieria
i matematyka. Zauważono również, że im więcej nastolatkowie spędzali
czasu na grach wymagających myślenia strategicznego, np. fabularnych,
tym bardziej poprawiały się ich umiejętności rozwiązywania problemów
i oceny w kolejnym roku szkolnym (Granic, Lobel, Engels 2014). Gry są
najbardziej skuteczne, gdy już na etapie ich projektowania bierze się
pod uwagę zasady uczenia się.

Gry wideo wykorzystują wiele zasad zaczerpniętych z procesu
edukacyjnego, takich jak odpowiedzialność za podejmowanie decyzji,
stawianie coraz trudniejszych wyzwań i angażowanie do eksperymento-
wanie z różnymi sposobami myślenia. Granie jest zajęciem „wielowymia-
rowym”. Często zasadza się na interpretowaniu złożonych, trójwymia-
rowych obrazów, czytaniu tekstów zarówno na ekranie, jak i poza nim
oraz przetwarzaniu informacji dźwiękowych. W grach komputerowych
sukces przychodzi wraz z nabywaniem umiejętności i wiedzy. Młodzi
ludzie muszą nauczyć się odczytywać subtelne niuanse, często opiera-
jąc się na jedynie zdawkowych wskazówkach. Muszą również opanować
zasady i etykietę komunikacji internetowej oraz szybko przemiesz-
czać się między różnymi odmianami lub rejestrami języka (Goldstein,
Buckingham, Brougère 2004). Gry mogą mieć wymiar edukacyjny, jeśli
wymagają zdobywania odpowiednich informacji, ich organizowania
i wykorzystywania do opracowywania strategii (Armstrong 2018).

„Badania sugerują, że chłopcy na ogół mają przewagę nad dziew-
czętami w odniesieniu do kilku typów umiejętności poznawczych, mię-
dzy innymi wyobrażania sobie, jak trójwymiarowe obiekty wyglądałyby
z różnych perspektyw, i obliczania trajektorii lotu obiektu (takiego jak
kula lub piłka nożna) w kierunku ruchomego celu. Ułatwia to chłop-
com zaangażowanie się w gry z elementami strzelania, walki i sportu,
które wymagają tych umiejętności – i może być kolejnym powodem
[oprócz presji rówieśniczej] tego, że chłopcy chętniej niż dziewczęta
wybierają te rodzaje gier” (Kutner, Olson 2008, s. 218). Należy jednak
również zauważyć, że gry wideo to bardzo dobre narzędzia niwelowania
różnic między płciami w zakresie wyobraźni przestrzennej (Dye, Green,
Bavelier 2009).

259Bezpieczne granie

Rodzice i starsze rodzeństwo stanowią pomost na drodze rozwoju
umysłowego dzieci, kiedy angażują się razem z nimi w gry i zachęcają
ich do brania udziału w bardziej złożonych typach rozgrywki, a także do
stosowania bardziej wyrafinowanego języka. Do opisania tego zjawiska
Lev S. Vygotsky (1986) użył terminu „rusztowanie”.

Rozwój i funkcjonowanie mózgu
Gry wideo mogą pozytywnie wpływać na mózg – korzystanie z nich
powoduje rozwój obszarów mózgu odpowiedzialnych za orientację
przestrzenną, zapamiętywanie i planowanie strategiczne, a także za
umiejętności motoryczne.

Konkretne obszary mózgu można trenować. Agencja kosmiczna
NASA opracowała gry wideo, które wykorzystują biologiczne sprzę-
żenie zwrotne (biofeedback) do szkolenia czujności pilotów podczas
długich misji i przygotowania ich do reakcji na sytuacje kryzysowe.
Sygnały z czujników przymocowanych do głowy i ciała są przekazy-
wane przez jednostkę przetwarzania sygnału do joysticka gry wideo.
W miarę jak fale mózgowe gracza zbliżają się do optymalnego wzorca,
czyli gracz staje się mniej zestresowany, posługiwanie się joystickiem
staje się łatwiejsze (Mason i in. 2004). Technologia ta jest stosowana
w powszechnie dostępnych konsolach Sony PlayStation i Microsoft
Xbox w celu niwelowania objawów urazów mózgu, zespołu zaburzeń
koncentracji uwagi i trudności w nauce. System umożliwia obsługę
ogólnodostępnych gier (najlepsze są wyścigowe) za pomocą aktywności
fal mózgowych. Im bardziej użytkownik jest skoncentrowany, im jego
mózg szybciej pracuje, tym bardziej samochód przyspiesza i łatwiej jest
prowadzić rozgrywkę. Stwierdzono, że dzięki temu urządzeniu dzieci
z zespołem zaburzeń uwagi mogą wydłużyć czas koncentracji (Pope,
Bogart 1996). Grami wideo można sterować przy użyciu wielu form
biologicznego sprzężenia zwrotnego, w tym reakcji skórno-galwanicz-
nej (galvanic skin response, GSR), tętna i temperatury ciała (Parente,
Parente 2006).

Gra w Super Mario wpływa pozytywnie na komórki nerwowe w ob-
szarach mózgu odpowiedzialnych za poruszanie się, zapamiętywanie,
planowanie strategiczne i małą motorykę dłoni (czyli prawego hipokam-
pu, prawej kory przedczołowej i móżdżku). Naukowcy z Instytutu Maksa
Plancka w Berlinie poprosili mężczyzn i kobiety (średnio w wieku 24 lat)
o granie w Super Mario 64 przez dwa miesiące po 30 minut dzien-

260 Jeffrey Goldstein

nie. Grupa kontrolna nie grała w gry wideo. Objętość mózgu została
zmierzona za pomocą rezonansu magnetycznego (MRI). W porówna-
niu z grupą kontrolną u graczy odnotowano wzrost substancji szarej,
w której znajdują się ciała komórkowe komórek nerwowych mózgu.
„Podczas gdy poprzednie badania wykazały różnice w strukturze mózgu
graczy w gry wideo, obecne badanie może wykazać bezpośredni zwią-
zek przyczynowo-skutkowy między grami wideo a wzrostem objętości
mózgu. Dowodzi to, że określone obszary mózgu mogą być trenowane
za pomocą gier” (Kühn, Gallinat 2014). Gry wideo mogą mieć działanie
terapeutyczne na pacjentów z zaburzeniami psychicznymi, u których
obszary mózgu są zmienione lub zmniejszone, na przykład w wypadku
schizofrenii, stresu pourazowego lub chorób neurodegeneracyjnych
(takich jak choroba Alzheimera).

Czy korzystanie z gier wideo ma wpływ na uczenie się i wyniki w na-
uce? W tej kwestii dowody nie są jednoznaczne. Wydaje się, że zależy
to częściowo od tego, kiedy i w jakie gry grają nastolatki. W badaniu
longitudinalnym z udziałem ponad 3,5 tys. niemieckich uczniów gra-
nie w gry do późna w nocy wiązało się z pogorszeniem ocen, chociaż
nie było związku między graniem a samymi kompetencjami mierzo-
nymi za pomocą testów umiejętności matematycznych i językowych
(Gnambs i in. 2018). Uczniowie nadużywający gier chodzą spać później
niż ci, którzy nie grają. Ich fizyczne i emocjonalne pobudzenie spowo-
dowane intensywnymi sesjami gry może zmniejszyć czas snu w fazie
REM i powodować, że ogólnie są oni mniej czujni i bardziej podatni
na popełnianie błędów poznawczych (Vitelli 2018). Badacze twierdzą
także (Gnambs i in. 2018), że „duża część histerii dotyczącej wpływu
gier wideo na sukces szkolny prawdopodobnie jest nieuzasadniona.
Chociaż wydaje się, że gry mają negatywny wpływ na oceny, to skala
tego wpływu, mimo że znaczna, jest nadal bardzo mała”.

Granie wymagające stosowania strategii wiąże się z lepszymi oce-
nami w szkole. Badanie przeprowadzone na próbie 1492 nastolatków
w Stanach Zjednoczonych wykazało, że „granie w strategiczne gry
wideo przyczynia się do wzrostu umiejętności rozwiązywania proble-
mów, a to z kolei wiąże się z lepszymi wynikami w nauce. Nowatorskie
odkrycie [tego wpływu] ma duże znaczenie, biorąc pod uwagę fakt,
że miliony nastolatków grają w gry wideo każdego dnia. […] Dzięki grom
strategicznym, użytkownicy dowiadują się, że przed próbą rozwiązania
problemu warto najpierw zebrać informacje i przemyśleć strategię. Na

261Bezpieczne granie

przykład w grze Splinter Cell (firmy Ubisoft) główny bohater jest agen-
tem specjalnym, którego zadaniem jest skradanie się i ukrywanie przed
wrogami podczas wykonywania misji. W przeciwieństwie do większości
gier akcji i strzelanek, w których pędzi się w stronę wroga, strzelając
z pistoletu, w Splinter Cell trzeba pozostać w ukryciu, poruszać się po-
woli i ostrożnie, prowadząc działania dywersyjne w celu odwrócenia
uwagi wrogów. Na przykład zbliżając się do przeciwników, gracz musi
zbadać sytuację, zebrać informacje o tym, w jakim obszarze się poru-
szają, i opracować plan tego, kiedy i w jaki sposób zaatakować, nie dając
się zdemaskować. Strategia tego rodzaju często polega na oczekiwaniu
na atak po tym, jak wróg przeniósł się w odległe miejsce, a następnie
na ukrywaniu jego ciała. Biorąc pod uwagę, że ta forma rozwiązywania
problemów – zdobywania informacji, rozważania różnych możliwości
i formułowania strategii przed podjęciem działań – jest powtarzana na
każdym poziomie gry, długotrwałe granie może zwiększyć umiejętności
rozwiązywania problemów przez gracza” (Adachi, Willoughby 2013).
W klasie gry symulacyjne umożliwiają wykonywanie czynności zbyt
kosztownych lub zbyt niebezpiecznych, trudnych lub niepraktycznych
do przeprowadzenia w rzeczywistych warunkach. Projektowanie gier
i pisanie aplikacji jest częścią umiejętności informatycznych i w coraz
większym stopniu jest uwzględniane w programie nauczania w szkole.

Gry i zdrowie
Sfera rozrywki wiąże się z kwestią zdrowia publicznego. Słuchanie mu-
zyki, oglądanie filmów, korzystanie z gier wideo lub oglądanie wideo
na YouTubie może wpłynąć na poprawę nastroju, wzmocnić przyjaźń
i zwiększyć kompetencje. Gry rekreacyjne, które są łatwo dostępne
i w których rozgrywka krótko trwa, takie jak Angry Birds lub Candy
Crush, mogą poprawić nastrój gracza, pomóc mu się zrelaksować i zapo-
mnieć o zmartwieniach. Nawet jeśli gry sprawiają tylko, że ludzie czują
się szczęśliwsi, już samo w sobie jest korzystne dla zdrowia (Goldstein
2015).

Gry wideo są coraz częściej wykorzystywane w terapiach dzieci
i dorosłych zmagających się z problemami zdrowotnymi w celu uzy-
skania informacji, propagowania aktywności fizycznej i przypominania,
żeby przyjmowali leki. Gry ułatwiają odchudzanie i zdrowe odżywia-
nie, a także leczenie chorób przewlekłych, takich jak cukrzyca i astma
(Kato 2010; Lieberman 2009). Gry na telefony komórkowe i tablety są

262 Jeffrey Goldstein

wykorzystywane w celu zwiększenia aktywności fizycznej, ściślejszego
przestrzegania diety oraz podnoszenia świadomości na temat zdrowia
i diety (na przykład: Byrne i in. 2012).

Gry wideo mogą uczyć pozytywnego reagowania na porażkę. Zdoby-
wając umiejętność radzenia sobie z niepowodzeniami w grach, młodzi
ludzie budują odporność emocjonalną, z której mogą korzystać w życiu
codziennym (Granic, Lobel, Engels 2014).

Społeczność graczy online może być przyjaznym środowiskiem
dla osób z zahamowaniami społecznymi, odczuwających niepokój lub
nieśmiałych w sytuacjach społecznych. Dwa z podstawowych wyzwań
okresu dorastania to poprawa umiejętności społecznych i komunikacji
interpersonalnej. Urządzenia cyfrowe, takie jak telefony i kompute-
ry, zapewniają intymność i anonimowość, co pomaga takim osobom
szybciej poczuć się pewnie i zdobyć różne umiejętności społeczne i ko-
munikacyjne. Struktura gier online umożliwia nastolatkom testowanie
granic społecznych i relacji na różne sposoby, co byłoby trudniejsze do
realizacji w kontaktach bezpośrednich (Jansz 2005). Gry online mogą
mieć korzystny wpływ społeczny na osoby nieśmiałe, pozwalając im
przezwyciężyć trudności społeczne, nawiązywać przyjaźnie i zacieśniać
istniejące relacje (Kowert i in. 2014; Trepte i in. 2012). World of Warcraft
jest jedną z najpopularniejszych gier MMORPG (massively multiplayer
online role-playing games). Jest to także społeczność i środowisko za-
chęcające do współpracy, komunikacji i nawiązywania przyjaźni. Gracze
w sieci są znacznie mniej samotni i odczuwają w mniejszym stopniu nie-
pokój społeczny niż w świecie rzeczywistym (Martončik, Lokša 2016).

Dzieci z zespołem zaburzeń koncentracji uwagi (attention deficit
disorder, ADD) uwielbiają media, w tym telewizję, gry wideo i komputery.

„Chłopcy z zaburzeniami częściej niż inni używali gier do radzenia sobie
z uczuciem gniewu. Dwa razy więcej dziewcząt z ADD niż w całej po-
pulacji gra, aby nawiązać nowe znajomości. Takie sposoby korzystania
z aplikacji wideo, pod warunkiem zachowania umiaru, mogą być uznane
za zdrowe” (Kutner, Olson 2008, s. 134).

Szacuje się, że depresja dotyczy ponad 300 milionów ludzi na całym
świecie. Chociaż odnotowano pewne sukcesy w leczeniu tej choroby
za pomocą środków farmaceutycznych i terapii poznawczo-behawio-
ralnej, to metody te są często kosztowne lub niedostępne. Badania
potwierdzają skuteczność interwencji cyfrowych z wykorzystaniem
gier w terapii depresji (Li i in. 2014; Russoniello, Fish, O’Brien 2013).

263Bezpieczne granie

Interaktywne gry ruchowe (exergames) to aplikacje wideo, które
łączą rozgrywkę na ekranie z wysiłkiem fizycznym. Urządzenia cyfrowe
z odpowiednimi czujnikami (takie jak Wii firmy Nintendo) umożliwiają
śledzenie ruchów graczy i odwzorowanie ich w rozgrywce. Może to być
wykorzystane w tańcu lub symulacji sportów, takich jak piłka nożna
i tenis. Interaktywne gry ruchowe zastępują ćwiczenia fizyczne, gdy
wyjście na zewnątrz nie jest możliwe, na przykład z powodu złej pogody
lub w wypadku pacjentów w szpitalu (Peng i in. 2011). Jedno z badań
wykazało, że tego rodzaju aplikacje wymagają znacznie więcej ener-
gii niż tradycyjne gry komputerowe, ale nie tyle samo, co rzeczywiste
uprawianie danego sportu (Graves i in. 2010).

Jeśli interaktywne gry ruchowe sprawiają graczom przyjemność,
prawdopodobnie osoby grające dłużej będą z nich korzystać, a to może
stanowić namiastkę ćwiczeń. Oprócz wydatkowania energii gry te mogą
mieć wpływ na zwiększenie pewności siebie, kontroli i zaangażowania.
W badaniu młodych dorosłych w wieku 18–35 lat wykazano, że gry
ruchowe, które sprawiają więcej przyjemności, powodują większe wy-
datki energetyczne (Lyons i in. 2014). Sportowe gry wideo, na przykład
z serii FIFA (firmy Electronic Arts) i konsola Nintendo Wii nie zastępują
prawdziwych sportów, ale stanowią ich dobre uzupełnienie.

Jeszcze większa aktywność jest konieczna w wypadku niektórych
rozgrywek wykorzystujących rozszerzoną rzeczywistość, toczonych
w świecie rzeczywistym za pomocą telefonu wyposażonego w system
GPS. Tego rodzaju gry motywują ludzi do wyjścia na zewnątrz i mogą
wymagać od nich, aby odwiedzali muzea, biblioteki, festiwale i parki.
Ponieważ wiele osób jednocześnie gra w Pokémon GO, która wyko-
rzystuje rozszerzoną rzeczywistość, gracze prowadzą bezpośrednią
komunikację i nawiązują relacje (Stokes, Dols, Hill 2018).

Gry z elementami wirtualnej i rozszerzonej rzeczywistości wyko-
rzystuje się coraz częściej w nauczaniu. Według jednego z przeglądów
badań „wykorzystanie gier z elementami rozszerzonej rzeczywistości
w środowiskach edukacyjnych wzmacnia aktywne i autentyczne ucze-
nie się. Wszystkie badania, w których wykorzystano gry z elementami
rozszerzonej rzeczywistości, wykazały pozytywny wpływ zarówno na
zaangażowanie uczniów w naukę, jak i na ich uczestnictwo w zajęciach,
a także na efekty uczenia się” (Koutromanos, Sofos, Avraamidou 2015).

264 Jeffrey Goldstein

Ryzyka i problemy: treści, dostęp, wpływ
Główne obawy dotyczące korzystania z gier wideo przez dzieci związa-
ne są z treścią tych aplikacji, ich potencjalnym wpływem na zachowanie
użytkowników, możliwością dostępu młodych ludzi do nieodpowied-
nich gier oraz z zagrożeniami, jakie stwarzają gry online przeznaczone
dla wielu graczy. Rodzice wyrażają zaniepokojenie zawartymi w grach
obrazami i treściami (przemoc, wulgaryzmy, stereotypy dotyczące płci,
rasizm, pornografia, a także korzystanie z alkoholu, narkotyków i ty-
toniu), jak również hazardem i zakupami w aplikacjach. Ogólnie rzecz
biorąc, rodzice martwią się, że ich dzieci poświęcają zbyt wiele czasu na
granie i inne aktywności z wykorzystaniem urządzeń elektronicznych.

Od 2003 r. gry wideo dostępne w Europie są klasyfikowane w sys-
temie PEGI (pegi.info/pl) w celu wskazania potencjalnych niepożąda-
nych treści i zasugerowania wytycznych dotyczących wieku graczy.
Od 2013 r. do celów oceniania aplikacji pobieranych online lub ze sklepu
z aplikacjami stosowana jest klasyfikacja IARC. Ponadto producenci
urządzeń do gier i mediów interaktywnych wprowadzili zabezpieczenia,
które umożliwiają rodzicom ograniczenie czasu ich użytkowania oraz
filtrowanie niechcianych treści. To rodzice powinni decydować o tym,
w co grają ich dzieci, i muszą być świadomi wpływu, jaki na nie mają
gry (wskazówki dla rodziców dotyczące zarządzania graniem przez ich
dzieci zawarto w części Zarządzanie grami za pomocą mediacji rodzi-
cielskiej, s. 277).

Gry wideo zawierające przemoc
Najbardziej kontrowersyjnym aspektem gier wideo są treści zawierające
przemoc. Wojna, strzelanki i sztuki walki to tematy wielu gier, zwłasz-
cza tych sklasyfikowanych jako PEGI-16 i PEGI-18, ale nawet aplikacje
potencjalnie odpowiednie dla graczy w wieku 7–12 lat mogą zawierać
elementy przemocy. Gry wideo zawierające tego rodzaju materiały
to cyfrowe wersje komiksów, gotyckich powieści grozy i innych form
groteskowej przemocy, traktowanej jako element rozrywki. Nie można
zapominać, że gry i zabawy zawierające elementy przemocy zawsze
były popularne, zwłaszcza wśród chłopców.

Wielu chłopców korzysta z gier zawierających elementy przemo-
cy w celu radzenia sobie z gniewem, frustracją lub stresem. Młodzież
używa tych aplikacji do wyzwolenia emocji – szczególnie chłopcy, dla
których jest to sposób na zrelaksowanie się, zapomnienie o problemach

265Bezpieczne granie

i oswojenie uczucia gniewu. Gry mogą również pomóc młodym ludziom
zrozumieć emocje i radzić sobie z nimi (Jansz 2005; Villani i in. 2018).

„Mocny związek między przemocą w grach wideo a przemocą w świe-
cie rzeczywistym oraz wniosek, że gry prowadzą do izolacji społecznej
i osłabienia umiejętności interpersonalnych, wynika ze złych lub z nie-
istotnych badań, błędnego myślenia i bezpodstawnych, uproszczonych
analiz” – piszą Lawrence Kutner i Cheryl Olson w książce Grand Theft
Childhood (2008, s. 8).

Niedawno przeprowadzone analizy na dużą skalę nie wykazują,
że gry zawierające elementy przemocy mają bezpośrednie przełożenie
na przemoc w życiu codziennym. W badaniu z 2018 r. sprawdzano skut-
ki długotrwałego korzystania z tego rodzaju aplikacji. Jego realizatorzy
wykorzystali dużą liczbę testów (w tym kwestionariuszy) do behawio-
ralnych pomiarów między innymi poziomu agresji, postaw seksistow-
skich, empatii i kompetencji interpersonalnych, poszukiwania wrażeń,
znudzenia i skłonności do podejmowania ryzyka, zdrowia psychicznego
(depresja, lęk), a także funkcji poznawczych, przed rozpoczęciem grania
i po dwóch miesiącach grania. W tym czasie uczestnicy badania co-
dziennie grali w aplikację z elementami przemocy (Grand Theft Auto V),
w aplikację niezawierającą przemocy (The Sims 3) lub w ogóle nie grali.
Nie zaobserwowano żadnych istotnych zmian wśród przedstawicieli
wszystkich grup. „Wyniki te dostarczają mocnych dowodów przeciwko
często podawanym argumentom, że gry wideo z elementami prze-
mocy mają negatywny wpływ na dorosłych graczy. Będą w związku
z tym pomocne w przedstawieniu bardziej realistycznego, naukowe-
go spojrzenia na oddziaływanie gier wideo z elementami przemocy
na użytkowników” (Kühn i in. 2018).

Patrick M. Markey, Charlotte N. Markey i Juliana E. French (2014)
zbadali związki między przestępstwami z użyciem przemocy (zabójstwa
i napaści), sprzedażą gier wideo, wyszukiwaniem w internecie porad-
ników dotyczących gier zawierających przemoc oraz datami premiery
popularnych aplikacji tego rodzaju. Realizatorzy badania nie znaleźli do-
wodów na potwierdzenie powtarzanej często tezy, że gry mają związek
z agresywnymi atakami i zabójstwami w Stanach Zjednoczonych lub
że mają przełożenie na przemoc w rzeczywistym świecie. Zaskakujące
było to, że wiele wyników wskazywało na obniżenie liczby podobnych
przestępstw wśród graczy.

266 Jeffrey Goldstein

Po zbadaniu wpływu gier wideo na młodzież amerykańską psy-
chologowie Lawrence Kutner i Cheryl Olson z Uniwersytetu Harvarda
stwierdzili, że „być może najważniejszym wnioskiem wyciągniętym
z naszych badań jest ten, że większość rodziców nie powinna się mar-
twić o to, że gry wideo zawierające przemoc lub innego rodzaju aplikacje
dla dorosłych mają duży wpływ na zachowania ich dzieci lub ich świat
wartości. Przeprowadzając wywiady z nastolatkami, którzy grali w takie
gry, wielokrotnie byliśmy pod wrażeniem tego, jak dobrze przyswoili oni
sobie podstawowe wartości wyznawane przez rodziców. Zdawali oni
sobie sprawę z tego, że gry wideo, choć czasem szokujące, są formą
rozrywki i – podobnie jak kryminały lub komiksy z elementami grozy,
filmy gangsterskie i powieści sensacyjne z których korzystały wcze-
śniejsze pokolenia – nie przynależą do rzeczywistego świata” (Kutner,
Olson 2008, s. 210).

Czas spędzony przed ekranem: nadużywanie gier
Rodzice i nauczyciele często skarżą się na to, że dzieci spędzają zbyt
wiele czasu przed ekranem. Z pewnością nadużywanie gier przez na-
stolatków może być oznaką innych problemów, takich jak pogorszenie
się lub zerwanie więzi rodzinnych czy przyjaźni, problemy emocjonalne
albo kłopoty z nauką. Nadużywanie gier występuje wtedy, gdy wpływa
na edukację lub pracę, zmniejsza ilość snu lub wypiera inne pożądane
czynności, takie jak bezpośrednie interakcje z kolegami, relacje rodzinne
albo uprawianie sportów.

Terminy „uzależnienie od gier wideo” lub „zaburzenia związane z gra-
mi internetowymi” są kontrowersyjne. Kryteria diagnostyczne, odpo-
wiednie objawy i metody pomiarów nie zostały jeszcze jednoznacznie
określone. Nie ma pewności, czy zaburzenia tego rodzaju powinny być
traktowane odrębnie czy w powiązaniu z innymi chorobami (Aarseth
i in. 2017). Obecne podejścia do rozumienia „uzależnienia od gier” opie-
rają się na badaniach nad „tradycyjnymi” uzależnieniami od substancji
i niekoniecznie przekładają się na dziedzinę gier wideo (Bean i in. 2017).

W dokonanym w 2018 r. przeglądzie zagadnień dotyczących gier
stwierdzono, że „niezależnie od tego, w jaki sposób badacze i pracow-
nicy służby zdrowia oceniają charakter zaburzeń związanych z grami
wideo, niewielu graczy doświadcza negatywnych skutków korzystania
z nich, jedynie niewielki odsetek tej grupy można traktować jak osoby
uzależnione” (Gorman, Gentile, Green 2018).

267Bezpieczne granie

Istnieją dwie główne oznaki, które sygnalizują niezdrowe podejście
dziecka do technologii. Jedna ma charakter behawioralny, druga – emo-
cjonalny. Z punktu widzenia behawioralnego ważne jest rozpoznanie,
kiedy urządzenia elektroniczne pochłaniają na tyle dużo czasu, że bra-
kuje go już na zabawę offline, ćwiczenia fizyczne i kontakt z innymi
ludźmi. Biorąc pod uwagę sferę emocjonalną, niezbędne jest rozpo-
znanie, kiedy dzieci doświadczają negatywnych emocji po zakończe-
niu gry, ponieważ czują się zastraszane, poddawane ostracyzmowi lub
nieszczęśliwe w wyniku interakcji online. Do takich sytuacji może dojść
po wizycie na portalach społecznościowych, wymianie wiadomości
tekstowych lub udziale w grze fabularnej dla wielu graczy. Jeśli granie
staje się problematyczne, porozmawiaj z dzieckiem o ustaleniu ogra-
niczeń w tym zakresie.

Ryzyka związane z grami online
W grze online może brać jednocześnie udział ogromna liczba uczest-
ników. Liczne gry wieloosobowe (massively multiplayer online games,
MMO) są rozgrywane przez wirtualne społeczności, co może narazić
graczy na ryzyko związane z interakcją w czasie rzeczywistym z niezna-
nymi osobami. Młodzi użytkownicy internetu nie zawsze są świadomi
potencjalnych zagrożeń związanych z aktywnością w sieci. Do takich
ryzyk zalicza się:

 q Treści tworzone przez użytkowników w grze, które mogą być nie-
odpowiednie dla młodych graczy i niedopasowane do klasyfikacji
wiekowej danej gry.

 q Cyberprzemoc – niektórzy gracze zachowują się w sposób nie-
przystający młodym ludziom, na przykład stosują niewłaściwy
lub obraźliwy język, zastraszają innych (dzięki możliwości ko-
munikacji tekstowej, głosowej lub wideo), zachowują się nie fair
(oszukują) lub są agresywni wobec innych.

 q Naruszenie prywatności – gry online mogą zachęcać użytkow-
ników, w tym dzieci, do nawiązywania relacji, a to wiąże się z ry-
zykiem dzielenia się danymi osobowymi lub spotykania się z nie-
znanymi osobami w świecie realnym.

 q Linki do stron internetowych z treściami nieodpowiednimi dla
młodych ludzi.

268 Jeffrey Goldstein

Dzieci muszą nauczyć się chronić się przed zagrożeniami interne-
towymi, w tym cyberprzemocą, nagabywaniem seksualnym oraz ryzy-
kownymi zachowaniami seksualnymi w sieci (Baumgartner, Valkenburg,
Peter 2010). Aby zminimalizować te zagrożenia, gracze i ich rodzice
powinni o nich rozmawiać i wspólnie zdecydować, jakie środki ochrony
zastosować. Wiąże się to z podejściem obejmującym ocenę treści gier,
kontrolę dostępu do gier i naukę odpowiedzialnego grania.

Bezpieczne granie
Obawy rodziców i nauczycieli dotyczące gier wideo koncentrują się
na ich treściach i dostępie do nich oraz na wpływie gier na dzieci.
Tematy, obrazy i dźwięki w grach wideo mogą być nieodpowiednie dla
młodszych graczy. Wielu rodziców martwi się występującymi w grach
przemocą, stereotypami związanymi z płcią i innymi, które mogą być
w nich przedstawiane, pojawiającymi się wulgaryzmami lub prezentacją
narkotyków, alkoholu i tytoniu. Te i inne potencjalnie problematyczne
treści gier wideo są opisane przez krajowe i międzynarodowe systemy
klasyfikacji mediów. Klasyfikacje PEGI i IARC w wypadku gier wideo do-
tyczą treści, opisują tematy i elementy aplikacji oraz określają zalecenia
dotyczące minimalnego wieku graczy. Jednocześnie są wprowadzane
modyfikacje techniczne ograniczające dostęp do gier i innych mediów.
Każde urządzenie zawiera mechanizmy kontroli rodzicielskiej, które
można ustawić w taki sposób, aby ograniczyć dostęp do niektórych gier
na podstawie ich klasyfikacji wiekowej PEGI oraz określić czas rozgrywki.
Wpływ gier na dzieci, zwłaszcza młodsze, w dużej mierze zależy od
zachowania rodziców posiadających wiedzę w tym zakresie. Rodzice
powinni być dobrymi wzorami do naśladowania dla swoich dzieci i po-
winni korzystać z mediów w taki sposób, w jaki chcieliby, żeby robiły to
ich dzieci. Są oni pierwszymi i najważniejszymi nauczycielami edukacji
medialnej. Poniżej zaprezentowano wskazówki dla rodziców dotyczące
możliwie optymalnego korzystania z gier przez ich dzieci.

Systemy oceny treści: klasyfikacja na podstawie minimalnego
wieku graczy i opisy zawartości – PEGI i IARC
Dorośli i dzieci regularnie korzystają z gier na konsolach, smartfonach,
tabletach lub komputerach. Większość gier jest odpowiednia dla graczy
w każdym wieku, ale niektóre z nich są przeznaczone dla starszych
użytkowników. W związku z tym w Europie aplikacje są klasyfikowane

269Bezpieczne granie

na podstawie zalecanego wieku graczy i opisu zawartości, dzięki czemu
możliwe jest informowanie konsumentów i zapobieganie narażeniu
dzieci na kontakt z nieodpowiednimi materiałami. Klasyfikacja wie-
kowa stanowi wskazówkę dla użytkowników, szczególnie dla rodzi-
ców, pomocną przy podejmowaniu decyzji o zakupie danego produktu
dla dziecka.

PEGI
Ogólnoeuropejski system klasyfikacji gier PEGI (Pan-European Game
Information) służy oznaczaniu wiekowemu aplikacji wideo. Celem PEGI
jest „edukowanie konsumentów, szczególnie zaś ochrona nieletnich
przed narażeniem ich na potencjalnie nieodpowiednie treści gier. PEGI
zapewnia rodzicom i opiekunom szczegółowe informacje umożliwiające
dokonywanie świadomych wyborów przy zakupie gier dla dzieci”. Kla-
syfikacja określa minimalny zalecany wiek graczy, a piktogramy przed-
stawiają treść gry (ilustracje 1–10). Klasyfikacja PEGI jest stosowana
w 38 krajach. Od 2013 r., IARC (International Age Rating Coalition) wy-
daje oceny aplikacji i materiałów do pobrania (www.globalratings.com).

W Polsce grami wideo zajmuje się Stowarzyszenie Producentów
i Dystrybutorów Oprogramowania Rozrywkowego – SPIDOR, które
powstało w 2008 r. Prowadzi ono działalność edukacyjną, publikuje
informacje o grach na swojej stronie internetowej oraz wspiera branżę
gier wideo w Polsce (www.spidor.pl).

Ilustracja 1. Przegląd klasyfikacji wiekowej PEGI1

Gra odpowiednia dla wszystkich grup wiekowych. Pewna ilość przemocy
(o komicznym lub dziecięcym charakterze). Bohaterowie są wytworem
fantazji. Gra nie zawiera nieodpowiednich treści.

1 Piktogramy przedrukowano za zgodą PEGI (pegi.info).

270 Jeffrey Goldstein

Przemoc przedstawiona lub sugerowana nierealistycznie. Obrazy animo-
wane i zabawne. Sceny walki odpowiednie dla małych dzieci.

Gra pokazująca przemoc o realistycznym charakterze, skierowaną
przeciw postaciom fantastycznym lub nierealistyczną przemoc wobec
postaci przypominających ludzi bądź zwierzęta. Ewentualne wulgaryzmy
muszą mieć łagodny charakter. Dopuszczalne są nagość i strach.

Przemoc wyglądająca tak, jak w rzeczywistości, skierowana przeciw
postaciom ludzkim. Prezentacja przemocy w sporcie i widok krwi. Wul-
garyzmy, sceny pokazujące używanie narkotyków oraz sceny popełniania
przestępstw.

Gry przedstawiające daleko posuniętą przemoc lub przemoc skierowaną
przeciw bezbronnym postaciom ludzkim. Gloryfikowanie zażywania
narkotyków i ostrzejsze sceny seksualne.

System PEGI uwzględnia to, czy gra jest odpowiednia dla użyt-
kowników w określonym wieku, ale nie jej poziom trudności. Zgodnie
z klasyfikacją PEGI 3 gra nie będzie zawierać żadnych nieodpowied-
nich treści, ale czasami może być zbyt trudna do opanowania przez
młodsze dzieci. Występują również gry sklasyfikowane jako PEGI 18,
które są bardzo łatwe, ale zawierają elementy nieodpowiednie dla młod-
szych użytkowników.

271Bezpieczne granie

Opisy treści PEGI
W ramach systemu klasyfikacji PEGI stosuje się osiem piktogramów
ilustrujących treści gier.

PRZEMOC

Gra zawiera elementy przemocy. W grach oznaczonych jako PEGI 7
mogą występować tylko nierealistyczne lub mało szczegółowe obra-
zy przemocy. Gry ze znakiem PEGI 12 mogą przedstawiać przemoc
w środowisku fantasy lub nierealistyczne obrazy przemocy wobec
postaci o ludzkim wyglądzie, podczas gdy gry sklasyfikowane jako
PEGI 16 lub PEGI 18 zawierają zdecydowanie bardziej realistyczne
obrazy przemocy.

WULGARNY JĘZYK

Gra zawiera wulgaryzmy. Ten opis można znaleźć w grach z klasyfi-
kacją wiekową PEGI 12 (łagodne wulgaryzmy), PEGI 16 (na przykład
niecenzuralne słowa związane z seksem lub bluźnierstwa) lub PEGI
18 (na przykład odwołania do seksu lub bluźnierstwa).

STRACH

Opis może pojawić się na grach z klasyfikacją wiekową PEGI 7, jeśli
zawierają one obrazy lub dźwięki, które mogą przestraszyć albo
przerazić małe dzieci, lub na grach PEGI 12 z przerażającymi dźwię-
kami albo efektami budzącymi grozę (ale bez zawartości przemocy).

HAZARD

Gra zawiera elementy, które zachęcają do hazardu lub uczą jego
zasad. Symulacje gier hazardowych odnoszą się do gier losowych,
które zazwyczaj można znaleźć w kasynach lub salach gier. Aplikacje
z tego rodzaju treściami noszą znaki PEGI 12, PEGI 16 lub PEGI 18.

272 Jeffrey Goldstein

SEKS

Ten opis może towarzyszyć znakowi PEGI 12, jeśli gra zawiera pozy
lub podteksty seksualne, PEGI 16, jeśli występują nagość z podtek-
stem erotycznym lub stosunek seksualny bez widocznych narządów
płciowych, albo ocenie PEGI 18, jeśli w grze przedstawiona jest
aktywność seksualna. Sceny nagości bez kontekstu seksualnego
nie wymagają specjalnego ratingu wiekowego i ten opis nie byłby
konieczny.

NARKOTYKI

Gra odnosi się do zażywania narkotyków, picia alkoholu lub palenia
tytoniu albo pokazuje takie czynności. Aplikacje z tego rodzaju opi-
sem treści zawsze są klasyfikowane jako PEGI 16 lub PEGI 18.

DYSKRYMINACJA

Gra zawiera stereotypy o charakterze etnicznym, religijnym, płcio-
wym, nacjonalistycznym lub inne, które mogą zachęcać do niena-
wiści. Takie treści zawsze wiążą się z klasyfikacją wiekową PEGI 18
(i mogą naruszać krajowe przepisy prawa karnego).

ZAKUPY W GRZE W 2018 r. PEGI dodało nowy opis treści: zakupy w ramach gry (in-
-game purchases), informujący rodziców o możliwości wydawania
pieniędzy podczas rozgrywki. Nowe wersje, treści i funkcje danej
gry lub aplikacji są regularnie oferowane użytkownikom. Jeśli takie
zakupy są dokonywane w trakcie rozgrywki, są nazywane zakupami
w ramach gry (lub zakupami w ramach aplikacji na urządzenia przeno-
śne), chociaż mogą również obejmować osobne pozycje dostępne
w zewnętrznych sklepach internetowych. W niektórych wypadkach
gracz może dokonać zakupu (nowego elementu lub nowej wersji)
za prawdziwe pieniądze, a w innych może zakupić wirtualną walutę
w grze za prawdziwe pieniądze, możliwą do zamiany na konkretne
elementy podczas gry.

Przykłady zakupów w ramach gry to między innymi:
 q Monety, punkty, diamenty itp., czyli przykładowa waluta w grze,

która może być wymieniana na nową zawartość, nowe funkcje
lub nowe wersje aplikacji.

 q Poziomy/mapy – dodatkowe poziomy lub obszary wewnątrz
świata gry mogą być odblokowane za pomocą zakupów online.

273Bezpieczne granie

 q Postacie – można zakupić nowe postacie z różnymi zestawami
umiejętności w celu ponownego, odmiennego ukończenia gry.

 q Broń/narzędzia – gra oferuje standardowy zestaw wyposażenia,
narzędzi lub broni umożliwiających pokonywanie kolejnych po-
ziomów, a oprócz tego dostępne są przedmioty o zwiększonej
funkcjonalności, ułatwiające ukończenie niektórych etapów.

 q „Skórki” – przedmioty, które mogą być noszone przez awatara
lub dodawane do wirtualnego wyposażenia (na przykład samo-
chodów, rowerów lub domów). Przykładami mogą być: odzież,
tatuaże, biżuteria, kalkomania, tablice rejestracyjne.

 q Z wielu gier można korzystać bez dokonywania dodatkowych
zakupów. Podobnie jak w wypadku każdego zakupu online, waż-
ne jest, aby rodzice wiedzieli, jak kontrolować zakupy w grze za
pośrednictwem platform i urządzeń używanych przez ich dzieci.
Platformy i sklepy internetowe oferują narzędzia umożliwiają-
ce konsumentom podejmowanie świadomych decyzji, w tym
w imieniu dzieci, oraz ustanowienie kontroli ustawień związa-
nych z zakupami cyfrowymi, dostępem do internetu, interakcjami
online i innymi funkcjonalnościami.

Według badania z maja 2018 r. w wielu krajach większość rodziców
ustaliła z dziećmi zasady wydawania pieniędzy w związku z grami wi-
deo. Simon Little, dyrektor zarządzający PEGI, podkreśla znaczenie
zaangażowania rodziców w ten obszar aktywności. „Wszyscy rodzice
powinni prowadzić rozmowy z dziećmi na temat gier. Zapewni im to
warunki niezbędne do stworzenia takiego środowiska, w którym obie
strony będą się dobrze czuć”.

W jaki sposób gry są klasyfikowane?
Wiele gier komputerowych i na konsole (Microsoft Xbox, Sony
PlayStation, Nintendo) jest wydawanych w wersjach pudełkowych
i sprzedawanych w sklepach. Żeby mieć pewność, że gry są właściwie
sklasyfikowane pod względem wieku, przestrzegana jest rygorystycz-
na procedura:

1. Przed publikacją wydawcy gry wypełniają formularz oceny tre-
ści w odniesieniu do każdej wersji produktu. W kwestionariu-
szu odpowiadają na pytania o zawartość gry, biorąc pod uwa-

274 Jeffrey Goldstein

gę możliwość występowania przemocy, seksu, wulgaryzmów
i innych treści audiowizualnych, które mogą być nieodpowiednie
dla młodszych graczy.

2. Na podstawie informacji wydawcy system online automatycznie
określa tymczasową klasyfikację wiekową oraz opisy treści.

3. Administrator PEGI otrzymuje produkt od wydawcy i dokładnie
weryfikuje wstępną klasyfikację wiekową.

4. Jeżeli zawartość gry odpowiada wstępnej klasyfikacji, PEGI
udziela wydawcy licencji na korzystanie z ikony oceny wiekowej
i odpowiednich opisów treści.

5. Wydawca zostaje upoważniony do umieszczania logo klasyfikacji
wiekowej i opisów treści na opakowaniu produktu lub w punkcie
sprzedaży, zgodnie z kodeksem postępowania PEGI.

IARC
Codziennie pojawiają się setki nowych gier i aplikacji na smartfony, ta-
blety, komputery i konsole. IARC (International Age Rating Coalition),
międzynarodowa koalicja organów ratingowych z Europy (PEGI i USK,
www.usk.de/en/classification/age-rating-symbols), Ameryki Północ-
nej (ESRB, www.esrb.org), Brazylii (ClassInd, culturadigital.br/classind)
i Australii (ACB, www.classification.gov.au/Pages/Home.aspx), ma na
celu dokonanie klasyfikacji wiekowych i opisów zawartości gier wideo,
materiałów do pobrania i aplikacji. Zamiast administrować własnymi
systemami ratingowymi, sklepy i platformy korzystają z uznanych me-
tod oceny, aby spełniać wymagania opisu treści obowiązujących w każ-
dym kraju. Konsumenci otrzymują spójny zestaw ogólnie przyjętych
ocen, spełniających wymogi lokalne dotyczące treści gier i minimalnego
wieku graczy.

Jak działa IARC?
1. Wydawca przesyła grę lub aplikację w celu przeprowadzenia oce-

ny nowej gry cyfrowej lub aplikacji. Część procedury składania
wniosków obejmuje wypełnienie przez wydawcę kwestionariusza

275Bezpieczne granie

IARC, z pytaniami dotyczącymi zawartości produktu i elementów
interaktywnych. Kwestionariusz uwzględnia kryteria klasyfikacji
podmiotów doradczych (w tym PEGI, USK, ESRB).

2. Po wypełnieniu kwestionariusza wydawca natychmiast otrzy-
muje licencję zawierającą klasyfikację wiekową komitetów
doradczych. Proces klasyfikacji jest nieodpłatny. W momencie
publikacji gry lub aplikacji podawane są informacje o odpowied-
niej kategorii wiekowej.

3. Administratorzy z komitetów doradczych IARC weryfikują
wszystkie klasyfikacje, aby się upewnić, że kryteria wiekowe są
właściwie stosowane. W wypadku wystąpienia błędu można do-
konać zmiany klasyfikacji wiekowej.

Aplikacje są często portalami dla treści, które są generowane przez
użytkowników. Sklepy internetowe (na przykład sklep Amazon), komer-
cyjne media strumieniowe (na przykład Netflix), aplikacje społeczno-
ściowe (na przykład Facebook) oraz portale z treściami generowanymi
przez użytkowników (na przykład YouTube) zawierają różnego rodzaju
treści. IARC nie ma możliwości określenia przed wydaniem aplikacji, jaki
rodzaj nieodpowiednich treści może ona zawierać. W wypadku aplikacji
innych niż gry pojawiają się zalecenia dotyczące nadzorowania przez
rodziców treści, do jakich dostęp mają ich dzieci. Nowa ikona ostrzega,
że przy pobieraniu danej aplikacji zalecany jest nadzór rodzicielski.

WSKAZANY NADZÓR RODZICIELSKI

276 Jeffrey Goldstein

Ograniczanie dostępu za pomocą środków technicznych:
kontrola rodzicielska konsol i urządzeń do gier
Wszystkie konsole do gier, urządzenia przenośne oraz systemy ope-
racyjne do komputerów PC i Mac są wyposażone w systemy kontroli
rodzicielskiej, pozwalające rodzicom chronić prywatność swoich dzieci
i zapewnić bezpieczeństwo w internecie na różnych poziomach. Dzięki
tym narzędziom rodzice mogą:

 q wybrać gry, z których dzieci mogą korzystać (na podstawie kla-
syfikacji wiekowej PEGI);

 q kontrolować i monitorować zakupy w internecie;
 q ograniczyć dostęp do przeglądania internetu przez zastosowa-

nie filtrów;
 q kontrolować czas grania przez dzieci;
 q kontrolować poziom interakcji online (czat) i wymiany danych

(wiadomości tekstowe, treści generowane przez użytkowników).

Amazon
Po aktywowaniu kontroli rodzicielskiej dotyczącej zakupów w ramach
aplikacji należy wprowadzić hasło do konta lub określony kod PIN, aby
dokonać zakupu w sklepie Amazon Appstore na danym urządzeniu:
amzn.to/2Ey05Fw.

Apple iTunes Store
Włączając ograniczenia na urządzeniu, można ustalić hasło, aby za-
pobiec dokonywaniu określonych rodzajów zakupów lub całkowicie
wyłączyć możliwość kupna: apple.co/2GYwIjj.

Google Play
Konfigurowanie ochrony za pomocą hasła w sklepie Google Play Store
zapobiega dokonywaniu przypadkowych lub niechcianych zakupów za
pośrednictwem urządzeń przenośnych lub telewizorów z systemem
Android: support.google.com/googleplay/answer/1626831/?hl=en-GB.

Microsoft
Tworząc oddzielne konta dla wielu użytkowników, rodzice mogą zapo-
biec nieautoryzowanym zakupom przez konsolę Xbox One. Przy zakła-
daniu hasła trzeba się upewnić, że postronne osoby nie mogą zalogo-

277Bezpieczne granie

wać się na dane konto, dokonywać zakupów lub zmieniać ustawienia:
bit.ly/1CaEKgL.

 Nintendo
Na urządzeniach Nintendo Switch, Wii U, Nintendo 3DS lub Nintendo
2DS rodzice mogą ograniczyć korzystanie z kart kredytowych i zaku-
pów online za pośrednictwem Nintendo Shopping Services. Wymaga
to podania kodu PIN w celu doładowania środków za pomocą karty
kredytowej lub dokonania zakupu.

Sony
Aby się upewnić, że dziecko nie dokona nieautoryzowanych zakupów
na urządzeniach podłączonych do sieci PlayStation, rodzice powinni:

 q ustalić hasło chroniące konto główne, aby zapobiec nieauto-
ryzowanemu dostępowi ich dziecka, i aktywować ustawienie

„hasło wymagane do zakupu”, aby uniemożliwić kupno także na
zalogowanym koncie;

 q utworzyć subkonto dla każdego dziecka i ustawić kontrolę ro-
dzicielską w celu ograniczenia lub uniemożliwienia jakichkolwiek
zakupów na koncie rodzica: bit.ly/2sqUYkd.

Zarządzanie grami za pomocą mediacji rodzicielskiej
Technologia może pozytywnie oddziaływać na dzieci dzięki narzędziom,
które pomagają im się uczyć w zabawny i angażujący sposób, wyrażać
kreatywność i kontaktować się z innymi. W związku z tym, że młodzi
ludzi są technologicznie zaawansowani, będą dobrze przygotowani
do pracy, która w coraz większym zakresie będzie polegać na techno-
logiach cyfrowych. Jednocześnie rodzice martwią się o to, że ich dzie-
ci mogą mieć dostęp do nieodpowiednich treści online, że zbyt długi
czasu spędzany przed urządzeniem cyfrowym wpłynie na ich zdrowie
i rozwój, a także o to, że ich dzieci uzależniają się od technologii.

Umiejętność korzystania z mediów wiąże się z dokonywaniem
selekcji, oceny i wykorzystaniem treści z korzyścią dla użytkownika.
Podobnie jak w większości sytuacji, najlepiej sprawdza się zrównowa-
żone podejście do nowych wyzwań. Ustawienie limitów czasu poświę-
conego na granie będzie pomocne w osiągnięciu równowagi między
okresem spędzanym przed ekranem i poza nim.

278 Jeffrey Goldstein

Wszyscy użytkownicy mediów, w tym dzieci i młodzież, samodzielnie
decydują o sposobie spędzania wolnego czasu. Dostępnych jest tak
wiele gier i innego rodzaju rozrywek cyfrowych, że każdy musi dokony-
wać wyborów w zakresie muzyki, której słucha, telewizji i filmów, które
ogląda, oraz gier, z których korzysta. Na wybory te w dużym stopniu
mają wpływ przyjaciele i koledzy (presja rówieśnicza). Ponadto każdy
wybiera muzykę, gry i filmy, które sprawiają mu największą satysfak-
cję. Teoria użytkowania i gratyfikacji stanowi, że jednostki korzystają
z mediów w celu zaspokojenia swoich potrzeb i pogłębienia zaintere-
sowań. Badania sugerują, że ludzie wybierają zarówno tradycyjne, jak
i nowe media, aby zaspokoić co najmniej pięć ogólnych potrzeb, jakimi
są: rozrywka, poszukiwanie informacji, interakcja społeczna, spełnienie
emocjonalne i odpowiedni poziom emocji („poszukiwanie wrażeń”),
a także zabijanie czasu (Broekman i in. 2016). Na przykład niektóre
gry toczą się w niezwykle szybkim tempie, zawierają dużą ilość akcji
i głośną muzykę, co wywołuje silne emocje u osób, które ich szukają.
Nie każdy jednak potrzebuje tego rodzaju bodźców, w związku z czym
będzie unikał tego rodzaju aplikacji.

Mediacja rodzicielska to strategia stosowana w celu kontrolowania,
nadzorowania lub objaśniania treści medialnych przeznaczonych dla
dzieci. Zaangażowanie rodziców ma kluczowe znaczenie w procesie
rozwijania u dzieci umiejętności korzystania z mediów i ich rozumienia,
wspierania pozytywnych rezultatów i zapobiegania negatywnym skut-
kom dostępu do mediów. Rodzice są wzorem do naśladowania, a ich
podejście do technologii wpływa na sposób, w jaki ich dzieci korzystają
z tego rodzaju narzędzi.

Rodzice stosują jeden lub więcej z stylów mediacji w odniesieniu
do gier i innych mediów:

1. Mediacja ograniczająca czas korzystania z gier i dostęp do nie-
których treści.

2. Aktywna mediacja – omawianie treści i udzielanie dziecku wy-
jaśnień lub instrukcji w celu zwiększenia bezpieczeństwa, pod-
niesienia świadomości krytycznej lub stymulowania efektów
uczenia się.

3. Wspólne korzystanie z mediów przez rodziców i dzieci, głównie
w celach rozrywkowych lub edukacyjnych.

4. Nadzór jako forma mediacji – pozostawanie w pobliżu w celu
monitorowania dziecka, gdy korzysta ono z urządzeń elek-

279Bezpieczne granie

tronicznych lub monitorowanie aktywności dziecka w sieci,
na przykład sprawdzanie historii przeglądarki lub logów z me-
diów społecznościowych.

5. Współczesne urządzenia elektroniczne umożliwiają rodzicom
korzystanie z zabezpieczeń technicznych, czyli kontroli rodzi-
cielskiej zapewnianej przez urządzenia multimedialne w celu
stosowania ograniczeń lub blokowania nieodpowiednich treści
(Nikken, Schols 2015).

Rodzice różnicują strategie mediacji w zależności od własnych
poglądów na temat wpływu treści medialnych na odbiorców. Osoby,
które są świadome ryzyka i zagrożeń, częściej starają się chronić swoje
dzieci i dlatego monitorują, stosują ograniczenia w korzystaniu z me-
diów i wprowadzają nadzór. Z kolei rodzice, którzy uważają, że media
to dobre narzędzia edukacji lub rozrywki, częściej wspólnie korzystają
z mediów z dziećmi lub rozmawiają z nimi o zawartych w nich treściach.
Wyniki jednego z badań pokazują, że rodzice częściej wspólnie grali ze
swoimi dziećmi (w wieku 8–18 lat), gdy się spodziewali, że przyniesie
to pozytywne skutki społeczno-emocjonalne (Nikken, Jansz 2006).
Ograniczenie dostępu może przynieść skutki odwrotne do zamierzo-
nych – „zakazany owoc” może stać się bardziej atrakcyjny.

Rodzice powinni rozmawiać ze swoimi dziećmi na temat tego,
w co, kiedy i gdzie można grać. „Pierwszym krokiem jest zmiana często
zadawanego pytania z «Jak chronić dziecko przed grami zawierającymi
przemoc?» na «Jak pomóc dziecku w jak najlepszy sposób wykorzy-
stać czas poświęcony na gry wideo?» […] Ważna jest praca z dziec-
kiem i przekierowanie jego umiejętności i zainteresowań. […] Niepo-
radność rodziców w grach wideo oraz brak wiedzy na ich temat mogą
być wykorzystane do wzmocnienia relacji z dziećmi. W takiej sytuacji
dochodzi do odwrócenia ról i dziecko staje się nauczycielem dla rodzica,
a nie odwrotnie” (Kutner, Olson 2008, s. 220–221).

Warto pozwolić dzieciom opisać gry, z jakich korzystają, i omówić
z nimi własne obawy dotyczące treści lub ograniczeń czasowych, na
przykład kwestię dotyczącą umieszczenia komputera lub konsoli do
gier w ich pokojach. Wyniki jednego z badań pokazują, że dzieci, które
miały te urządzenia w swoim pokoju, ponaddwukrotnie częściej niż inne
spędzały ponad 15 godzin tygodniowo na graniu (Kutner, Olson 2008).

280 Jeffrey Goldstein

Aby wyznaczyć granice, w rozmowie warto wspomnieć o narzędziach
kontroli rodzicielskiej.

Nastolatki rzadziej będą narzekać na ograniczenia, jeśli będą mieć
udział w wyznaczaniu limitów. Jedno z badań wykazało, że to, jak two-
rzone są zasady, jest ważniejsze od samego ograniczania czasu poświę-
canego na gry (Przybylski, Weinstein 2017). Najskuteczniejszym stylem
mediacji jest ten, który uwzględnia autonomię dziecka i aktywną rolę
dziecka w procesie podejmowania decyzji dotyczącej wprowadzenia
zasad i ograniczeń (Fikkers, Piotrowski, Valkenburg 2017).

Porady dla rodziców
1. Zawsze sprawdzaj klasyfikację wiekową na opakowaniu gry

lub w sklepie internetowym.
2. Zapoznaj się z opisem lub recenzją gry.
3. Monitoruj aktywność dzieci na stronach internetowych poświę-

conych grom lub – co jest bardziej efektywne – graj razem z nimi.
Rozmawiaj na temat gier, wyjaśnij, dlaczego niektóre aplikacje
mogą być nieodpowiednie. Można przy tej okazji także omówić
to, w jaki sposób przekaz marketingowy wpływa na ludzi, oraz
zachęcić dziecko do weryfikacji informacji i sceptycznego na-
stawienia do treści w internecie.

4. Uzgodnij wspólnie z dzieckiem ilość czasu, jaką może ono po-
święcić na granie w tygodniu, każdego wieczora i w weekendy.
Zachęcaj dziecko do robienia regularnych przerw w korzystaniu
z urządzeń elektronicznych. Ustal pory, w jakich nie powinno się
ich używać, na przykład podczas kolacji lub jazdy samochodem.

5. Pamiętaj, że gry mogą umożliwiać zakup dodatkowych treści.
6. Gry online są rozgrywane w wirtualnych społecznościach, któ-

re umożliwiają interakcję z nieznanymi osobami. Poinformuj
dziecko, że nie wolno podawać swoich danych osobowych
i że należy informować o niewłaściwych zachowaniach, takich
jak zastraszanie, grożenie lub posługiwanie się wulgaryzmami,
wyświetlanie niechcianych treści albo zaproszenia na spotkania
poza grą. Zgłaszaj podejrzane aktywności, korzystając ze strony
do przekazywania informacji zwrotnych lub ze specjalnych
mechanizmów do składania skarg, dostępnych na konsolach
albo stronach internetowych z grami.

281Bezpieczne granie

7. Za pomocą narzędzi kontroli rodzicielskiej ustaw limity (wieku,
czasu, wydatków, dostępu online).

8. Podobnie jak sportowe gry wideo nie są tożsame z aktywnością
sportową, przyjaźnie online nie są wystarczającym substytutem
relacji w świecie rzeczywistym. Młodzi ludzie powinni zachować
równowagę między aktywnością w internecie i w świecie rzeczy-
wistym, aby w pełni skorzystać z możliwości, jakie oferuje każdy
z tych światów. Gry wideo powinny być częścią zróżnicowanej
aktywności fizycznej i społecznej. Dla większości ludzi są one
przez większość czasu bezpiecznym i satysfakcjonującym hobby.

Gry niosą ze sobą wiele potencjalnych korzyści, pod warunkiem,
że są starannie dobrane (nawet te z gatunku akcji mogą mieć pozy-
tywne oddziaływanie). Nieodpowiednie gry to takie, które mają kla-
syfikację wyższą niż wiek dziecka, są zbyt trudne lub ich treść może
być niewłaściwa dla młodego użytkownika. Jeżeli stosujemy określone
środki ostrożności, zachowujemy zdrowy rozsądek, zwracamy uwagę
na klasyfikację, angażujemy się w gry razem z dziećmi oraz ustawiamy
pożądane filtry i ograniczenia w urządzeniach, nie ma powodu, dla któ-
rego cała rodzina nie może cieszyć się bezpiecznym graniem.

Należy pamiętać, że gry wideo, niezależnie od tego, gdzie i jak się
z nich korzysta, są formą rozrywki zapewniającej przyjemność i korzy-
ści. Podobnie jak inne formy zabawy, pozwalają one graczom oderwać
się od codzienności i zanurzyć się w świecie fantazji. Podczas zabawy
można doskonalić również szeroki wachlarz umiejętności społecznych,
komunikacyjnych, poznawczych, emocjonalnych i fizycznych.

Więcej informacji:

Adam Eichenbaum, Daphne Bavelier, C. Shawn Green (2015),
Video games. Play that can do serious good, „American Journal
of Play”, 7(1), s. 50–74.

Autorzy dokonali przeglądu najnowszych badań, które pokazują,
w jaki sposób współczesne gry wideo uwzględniają „wiele zasad, jakie
psycholodzy, neurobiolodzy i pedagodzy uważają za kluczowe dla ucze-
nia się”. Udowodnili, że niektóre rodzaje gier komercyjnych wpływają
na rozwój podstawowych umiejętności percepcyjnych i poznawczych.
Opisali wykorzystanie gier wideo w różnych dziedzinach życia.

282 Jeffrey Goldstein

Isabela Granic, Adam Lobel, Rutger C.M.E. Engels (2014),
The benefits of playing video games, „American Psychologist”,
69, s. 66–78.

Zdecydowana większość badań dotyczących wpływu gier, przepro-
wadzonych przez psychologów, koncentruje się na ich negatywnym
oddziaływaniu i potencjalnych zagrożeniach związanych z przemocą,
uzależnieniami i depresją. Autorzy twierdzą, że potrzebne jest bardziej
zrównoważone podejście, uwzględniające nie tylko możliwe negatywne
skutki, ale także korzyści płynące z grania. Uwzględnienie potencjal-
nych pozytywnych aspektów jest ważne, ponieważ gry stają się coraz
bardziej złożone, zróżnicowane, realistyczne i prospołeczne. W artykule
autorzy podsumowują badania nad pozytywnymi skutkami gier wideo.

Lawrence Kutner, Cheryl K. Olson (2008), Grand Theft Childhood:
The Surprising Truth about Violent Video Games and What Pa-
rents Can Do, New York: Simon & Schuster.

Wnikliwa i dobrze napisana analiza dwóch kontrowersyjnych kwestii
związanych z grami wideo: uzależnienia oraz przemoc i agresja. Książka
zawiera również wyniki badań autorów prowadzonych z trudną mło-
dzieżą, graczami i ich rodzicami.

Pamela M. Kato (2010), Videogames in health care: Closing
the gap, „Review of General Psychology”, 14(2), s. 113–121.

Istnieje wiele przykładów innowacyjnego wykorzystania gier ko-
mercyjnych w służbie zdrowia lub do szkolenia przyszłych chirurgów.
Aplikacje te, dostosowane do indywidualnych potrzeb, ułatwiają pa-
cjentom przestrzeganie zaleceń medycznych, a lekarzom – trenowanie
umiejętności przydatnych w różnych sytuacjach klinicznych. W arty-
kule przedstawiono naukowe przykłady wykorzystania komercyjnych
i specjalnie przygotowanych gier w szkoleniu personelu medycznego.

Praktyczne wskazówki dotyczące
prawidłowego, nieryzykownego
i bezpiecznego dla zdrowia korzystania
z technologii interaktywnych

Veronica Samara

Powszechnie wiadomo, że technologie interaktywne, takie jak internet
i telefon komórkowy, to doskonałe narzędzia służące do komunikacji,
nauki, tworzenia, zabawy i pracy. Jak jednak w wypadku każdego rozwią-
zania, musimy wiedzieć, jak właściwie je użytkować, aby w pełni skorzy-
stać z możliwości, jakie zapewniają, i jednocześnie unikać pułapek. Osoby
dorosłe są w stanie ocenić ryzyko i zminimalizować niebezpieczeństwa,
z którymi można się spotkać, ale dzieci potrzebują pomocy, aby wykształ-
cić niezbędne umiejętności i zachowania, które pozwolą im cieszyć się
wirtualnym światem i wieloma możliwościami, jakie on oferuje. Niniejszy
artykuł ma na celu przedstawienie praktycznych wskazówek pomocnych
we wspieraniu dzieci w korzystaniu z internetu i interaktywnych tech-
nologii w odpowiedzialny, bezpieczny i nieszkodliwy dla zdrowia sposób.

Słowa kluczowe:
prywatność
informacje online
komunikacja
cyberprzemoc
etyka/reputacja w internecie
nadużywanie
wyłudzanie informacji
kontrola rodzicielska
gry elektroniczne

Practical tips
to use interactive technologies
in a correct, safe
and healthy manner

Veronica Samara

It is widely known that interactive technologies, such as the Internet
and the mobile phone, are amazing tools for communication, learning,
creation, fun and work. However, as for every tool, we need to know
how to properly use these technologies, in order to enjoy their full
potential while avoiding the pitfalls. As adults, we are able to judge
and avoid the dangers we may encounter, but children need our
guidance, in order to create the necessary skills and behariours, which
will allow them to enjoy the online worlds and benefit from their
abundance of opportunities. The next pages intend to provide you
with practical tips, which will help you in empowering children to use
the Internet, and the interactive technologies in general, in a responsible,
safe and healthy manner.

Keywords:
privacy
online information
communication
cyberbullying
online ethics/reputation
excessive use
phishing
parental control
electronic games

286 Veronica Samara

Wprowadzenie
Powszechnie wiadomo, że technologie interaktywne, takie jak internet
i telefon komórkowy, to doskonałe narzędzia komunikacji, nauki, tworze-
nia, zabawy i pracy. Za pomocą kilku kliknięć dzieci i dorośli mogą wejść
w niesamowitą przestrzeń pełną cudów. Ten ogromny wirtualny świat,
podobnie jak rzeczywisty, ma jednak również swoje ciemne strony. Osoba
dorosła jest w stanie ocenić ryzyko i uniknąć potencjalnych niebezpie-
czeństw, ale w wypadku dzieci sytuacja przedstawia się zupełnie inaczej.

Odpowiedzialność za ochronę dziecka spoczywa, podobnie jak
w świecie rzeczywistym, w rękach jego rodziców i opiekunów. Ochro-
na nieletnich nie jest jednak prosta. Pożądanym rozwiązaniem nie jest
ani całkowity zakaz dostępu do interaktywnych przestrzeni, ponieważ
pozbawilibyśmy dziecko cennych narzędzi, ani całkowity brak nadzoru
i poleganie na nadziei, że nic złego się nie wydarzy.

Nadszedł czas, aby podjąć działanie. Byłoby wspaniale, gdybyśmy
nie musieli wiedzieć, co oznaczają terminy „spam”, „wyłudzanie da-
nych” lub „Instagram”. Musimy jednak zapoznać się z nimi dla dobra
dzieci, które często pozostawiamy same sobie w internecie, co jest
porównywalne z udzieleniem im zgody na włóczenie się po ulicach
w środku nocy.

Ponieważ nie potrzebujemy prawa jazdy, aby nauczyć dzieci bez-
piecznie przechodzić przez ulicę, w świecie cyfrowym nie musimy być

„guru” technologicznym, aby chronić je przed niebezpieczeństwami.
Musimy kierować się tymi samymi zasadami, które obowiązują

w realnym świecie. Należy:
 q nauczyć dzieci odpowiedzialności,
 q zapewnić im odpowiednie informacje i niezbędną wiedzę,
 q pomagać im, gdy proszą o pomoc, i zawsze być blisko nich

(fizyczna obecność jest ważna),
 q wzmacniać ich pewność siebie,
 q mieć stosowną wiedzę i starać się uczyć razem z dziećmi.

Niniejszy artykuł zawiera praktyczne wskazówki pomocne we wspie-
raniu dzieci w korzystaniu z internetu i interaktywnych technologii
w odpowiedzialny, bezpieczny i nieszkodliwy dla zdrowia sposób.

287Praktyczne wskazówki dotyczące prawidłowego...

Wiedza to potęga
Rodzicu, postaraj się odpowiedzieć na następujące pytania:

 q Czy zostawiłbyś swoje dziecko samo w parku bez nadzoru?
 q Czy pozwoliłbyś dziecku, które nie umie pływać, samodzielnie

wejść do morza?
 q Czy pozwoliłbyś swojemu dziecku przejść samodzielnie

przez autostradę?
 q Czy dałbyś dziecku, które nie ma prawa jazdy, kluczyki

do samochodu?
 q Czy powierzyłbyś swoje dziecko obcemu człowiekowi?
 q Czy pozwoliłbyś dziecku oglądać program telewizyjny, który nie

jest odpowiedni dla osób w jego wieku?
 q Czy pozwoliłbyś dziecku wydać kieszonkowe na gry w kasynie?
 q Czy dałbyś dziecku swoją kartę kredytową, aby samodzielnie

wybrało się na zakupy?
 q Czy przekazałbyś swoje dane osobowe nieznajomemu na ulicy?

Odpowiedzi twierdzące na powyższe pytania oznaczają w internecie:
 q Surfowanie bez odpowiedniego nadzoru, w zależności od wie-

ku dziecka.
 q Surfowanie bez przestrzegania zasad i ograniczeń.
 q Surfowanie bez świadomości możliwych zagrożeń.
 q Surfowanie bez odpowiedniej wiedzy.
 q Komunikowanie się z nieznajomymi w chatroomach i na porta-

lach społecznościowych bez świadomości ryzyka.
 q Publikowanie danych osobowych bez zastanowienia.
 q Granie w nieodpowiednie do wieku gry komputerowe.
 q Celowy lub niezamierzony kontakt dzieci z (nielegalnym) hazar-

dem czy pornografią oraz ogólnie z treściami nieodpowiednimi
lub szkodliwymi.

 q Łatwą zdobycz dla oszustów internetowych.

W związku z tym jest niezwykle istotne, aby rodzice i wychowawcy
mieli wiedzę na temat internetu i (dlaczego nie?) nauczyli się w nim
poruszać. Poproście dzieci, aby pokazały wam niesamowity świat in-
ternetu, a wtedy będziecie w stanie:

 q Zrozumieć potencjalne zagrożenia oraz objaśnić je dzieciom
i nauczyć młodych ludzi, jak ich unikać.

288 Veronica Samara

 q Porozmawiać z dziećmi o tym, co mogą, a czego nie mogą robić
w sieci, oraz ustalić zasady i ograniczenia, wyjaśniając przyczyny,
kiedy mówicie „nie” i „musisz”.

 q Zachęcić dzieci do korzystania z internetu w celu właściwego
komunikowania się, uczenia się, zabawy i wyszukiwania infor-
macji, z uwzględnieniem odpowiedzialności, dobrego poinfor-
mowania i świadomości.

 q Wzmacniać pewność siebie – pamiętaj, że nawet jeśli dzieci są
o wiele sprawniejsze od ciebie w kwestiach technicznych związa-
nych z komputerami, internetem lub telefonem komórkowym, to
ty masz doświadczenie życiowe i niezbędne umiejętności kry-
tycznego myślenia, które mogą pomóc im w procesie identyfi-
kacji oraz dywersyfikacji możliwości i zagrożeń cyfrowego świata.

 q Kiedy tylko możesz, towarzysz dzieciom, gdy korzystają z sieci.
Jest to świetny sposób na natychmiastowe omówienie każdej
kwestii, która może się pojawić, i zbudowanie zaufania mię-
dzy wami. Wspólne uczenie się jest przyjemnym wyzwaniem.
Dołóż zatem starań, by internet stał się rodzinną rozrywką.

Informacje online
Internet jest ogromną skarbnicą różnych informacji – prawdziwych
i wiarygodnych, a także nieprawdziwych i niewiarygodnych, które są
dostępne z dowolnego miejsca i o każdej porze. Z tego powodu najważ-
niejsze jest, aby dzieci od najmłodszych lat umiały poruszać się w tej
gęstwinie informacji i potrafiły je krytycznie oceniać.

 q Korzystaj z internetu z dziećmi, traktując go jako cenne narzę-
dzie zdobywania wiedzy i wyszukiwania informacji.

 q Znajdź odpowiednie strony internetowe dla dzieci, na których
mogą szukać rozrywki, informacji lub wiedzy – przeglądajcie
je wspólnie.

 q Naucz dziecko myśleć krytycznie. Każdy, nie tylko ekspert czy
naukowiec, może zamieszczać treści w internecie, dlatego rzetel-
ność informacji powinna być sprawdzana w innych wiarygodnych
źródłach (takich jak encyklopedie czy czasopisma naukowe).
Informacje mogą być mylące lub niezgodne z prawdą.

 q Naucz dzieci wyszukiwać konkretne informacje online: pokaż
im, że umieszczenie frazy wyszukiwania w cudzysłowie jest naj-
bardziej skutecznym sposobem na otrzymanie dopasowanych

289Praktyczne wskazówki dotyczące prawidłowego...

wyników. Jako przykład można pokazać, że jeśli wpiszą w polu
wyszukiwania frazę: najwyższy budynek na świecie bez cudzy-
słowu, wyszukiwarka pokaże wyniki, w których powyższe słowa
pojawiają się w dowolnej kolejności, jeśli jednak wpiszą frazę:

„najwyższy budynek na świecie”, wyszukiwarka pokaże tylko te
wyniki, w których wszystkie powyższe słowa pojawiają się do-
kładnie w takiej kolejności, w jakiej zostały wpisane.

 q Wpój dzieciom, że powinny natychmiast cię informować o tre-
ściach online, które sprawiają, że czują się przestraszone lub
skrępowane (na przykład materiały zawierające elementy za-
straszania, rasistowskie, ekstremistyczne).

 q Naucz dzieci odróżniać informacje od reklamy. Za pomocą prak-
tycznych przykładów wyjaśnij dzieciom, że wiele stron interneto-
wych oferujących bezpłatny dostęp do informacji i usług – nawet
stron internetowych z grami lub rozrywką – należy do firm ko-
mercyjnych, które czerpią zyski z (ukrytej) reklamy, zachęcając
dzieci do kupowania towarów lub do pośredniego wpływania na
zwyczaje konsumenckie rodzin (na przykład do zakupu produktu
danej marki).

Komunikacja i prywatność w internecie
Internet rozwinął się od prostego narzędzia służącego do publiko-
wania i wyszukiwania informacji do potężnego medium umożliwia-
jące interakcję oraz partycypację społeczną. Należy jednak pamiętać,
że sieć jest odpowiednikiem publicznego placu w realnym świecie, gdzie
każdy może słyszeć to, co mówimy, jeśli się nie pilnujemy. Dlatego za-
wsze powinniśmy zachować ostrożność podczas komunikowania się
online oraz chronić nasze przestrzenie internetowe i naszą prywatność.
Trzeba pamiętać o kilku zasadach:

 q Pomyśl, zanim opublikujesz. Gdy zamieścisz jakiś materiał w in-
ternecie, opuszcza on sferę prywatną i staje się publicznie do-
stępny w dowolnym miejscu na świecie. Wyjaśnij to dzieciom
i zapytaj je, jak to rozumieją. Jeśli masz starsze dzieci, poproś je,
aby wyszukały informacje o sobie w internecie („wygugluj sobie”).
Omów z nimi wyniki i zapytaj, czy są zadowolone ze wszystkich
informacji, które znalazły na swój temat.

 q Naucz dzieci, aby chroniły swoje dane osobowe – że nie wol-
no podawać adresu domowego, numeru telefonu, nazwy szkoły

290 Veronica Samara

lub miejsc, w których spędzają czas. To samo dotyczy danych
rodziny, przyjaciół lub osób trzecich.

 q Wyjaśnij dzieciom, że hasła internetowe są jak klucze do domu:
jeśli ktoś je ma, to może wejść do twojej przestrzeni internetowej.
Naucz je posługiwać się trudnymi hasłami dostępu do serwisów
internetowych, które składają się z co najmniej ośmiu znaków:
liter, cyfr i symboli. Hasła muszą być regularnie zmieniane i nie
wolno podawać ich nikomu poza rodzicami, nawet najlepszym
przyjaciołom. W przeciwnym razie za pomocą tych haseł ktoś
może podszywać się pod dziecko w internecie, czytać jego pocz-
tę elektroniczną, zamieszczać nieprawdziwe lub krzywdzące
informacje, nękać inne osoby lub rozpowszechniać kłamstwa.
Złożone hasło, które nie będzie łatwe do odgadnięcia przez in-
nych, tworzy się bardzo prosto. Pomyśl o czymś, co bardzo lu-
bisz, na przykład: „Spaghetti z czerwonym sosem”. Wykorzystaj
pierwsze litery każdego słowa („Szcs”). Zamień ostatnią literę
na wielką, literę „z” na „2”, dodaj „!_” i kilka cyfr, na przykład „12”
na końcu: „S2cS!_12”. Zgodnie ze stronami internetowymi, na
których można sprawdzić stopień bezpieczeństwa hasła (wystar-
czy wyszukać je online, wpisując w cudzysłowie „jak bezpieczne
jest hasło”), złamanie tego ciągu znaków zajęłoby kilka tysięcy lat.

 q Podczas korzystania z internetu nie na własnych kompu-
terach dzieci muszą pamiętać, że nie powinny odwiedzać
stron internetowych, na które trzeba logować się za pomocą
hasła, zwłaszcza jeśli łącze na tym urządzeniu nie jest chronione.
W przeciwnym razie istnieje ryzyko, że ich dane osobowe mogą
zostać skradzione.

 q Wpój dzieciom, że należy unikać publikowania osobistych
zdjęć w internecie. Dotyczy to szczególnie tych fotografii, któ-
re przedstawiają sytuacje prywatne, ponieważ nie ma pewności,
kto uzyska do nich dostęp. W żadnym wypadku młodzi ludzie
nie powinni publikować zdjęć, po których można rozpoznać,
gdzie się znajdują, ponieważ w ten sposób obcy ludzie mogą ich
zlokalizować i odnaleźć. Poszukaj przykładowego zdjęcia tego
typu w internecie i omów z dziećmi cechy, które charakteryzują
sytuacje prywatne, lub elementy, na podstawie których można
kogoś odnaleźć w świecie rzeczywistym.

291Praktyczne wskazówki dotyczące prawidłowego...

 q Należy uświadomić dzieciom, jak łatwo jest zmienić oryginalne
zdjęcie za pomocą narzędzi edycji dostępnych bezpłatnie w sieci.
Czasami odbywa się to oficjalnie, na przykład w związku z kre-
skówką lub kampanią reklamową. Często jednak następuje to
bez zgody osób przedstawionych na zdjęciu, przy naruszeniu ich
danych osobowych w takim zakresie, który może nieodwracalnie
naruszyć ich godność. Zmienione czy fałszywe zdjęcie może
zostać wysłane pocztą elektroniczną, opublikowane na stronie
internetowej lub rozsyłane za pomocą telefonów komórkowych
do osób na całym świecie, a my nie mamy kontroli nad tym,
do kogo ono dotrze.

 q Bardzo ważne jest wytłumaczenie dzieciom, że nie mogą za-
mieszczać zdjęć lub filmów przedstawiających inne osoby,
a także zdjęć lub filmów przedstawiających je same i z innymi
osobami, jeśli nie wyraziły one na to zgody.

 q Omów z dziećmi kwestię zamieszczania danych osobowych w in-
ternecie bez zastanowienia – czyli przy założeniu, że są one skiero-
wane tylko do znajomych – w związku z ukrywaniem przed dorosły-
mi ich działań w internecie jako ich prawa do prywatności. Wyjaśnij,
że nic, co zostało zamieszczone w sieci, nie pozostaje prywatne.

Nieznajomi i internet
W komunikacji elektronicznej nigdy nie ma pewności co do tożsamości
osoby, z którą rozmawiamy (a której nie znamy z kontaktów osobi-
stych), nawet jeśli wyśle nam fotografię lub użyje kamery internetowej.
W ten sposób wielu przestępców wykorzystuje anonimowość internetu,
aby dotrzeć do nieletnich, podając fałszywe informacje o swojej tożsa-
mości i wieku. Dzięki temu nawiązują z dziećmi przyjaźnie i relacje oparte
na zaufaniu w celu zaangażowania ich w praktyki seksualne (grooming
– uwodzenie). W związku z tym:

 q Porozmawiaj z dziećmi o kontaktach z nieznajomymi w inter-
necie. Muszą one zdawać sobie sprawę z tego, że ludzie w sieci,
nawet ci, z którymi komunikują się od dłuższego czasu, ale któ-
rych nie znają w realnym świecie, nie zawsze są tymi, za kogo się
podają. Nie zawsze mówią prawdę, dlatego bezwzględnie należy
ich traktować jak obcych.

 q Zapytaj dzieci, czy wszyscy przyjaciele ich przyjaciół – a nawet
ich rodzeństwo – w świecie rzeczywistym są również ich przyja-

292 Veronica Samara

ciółmi. Poproś dziecko, aby zastanowiło się nad odpowiedzią, jeśli
zapytasz je o „kontakty” online. Dzieci zawsze powinny uważać
osoby, które znają wyłącznie w świecie wirtualnym, za obcych.

 q Jeśli „znajomy” z internetu poprosi dziecko, aby zachowało
ich relację w tajemnicy, to znaczy, że coś jest nie w porządku.
Czy prawdziwy przyjaciel poprosiłby o coś takiego? Porozma-
wiaj o tym z dzieckiem i wytłumacz mu, że niezwłocznie musi
powiadomić rodzica o takim fakcie.

 q Wyjaśnij dziecku, że musi być bardzo ostrożne podczas komu-
nikowania się w sieci. Nawet w chatroomie, który jest przezna-
czony tylko dla dzieci, nie jest możliwe – przynajmniej obecnie
– sprawdzenie, czy wszyscy użytkownicy spełniają kryteria wie-
kowe. Może się tam znaleźć osoba dorosła, która podaje się za
dziecko, próbując wprowadzić innych w błąd.

 q Dzieci nigdy nie powinny rozmawiać o sprawach osobistych
ani podawać danych osobowych w internecie, także wtedy, gdy
osobiście znają kim prowadzą konwersację, ponieważ nieznajomi
również mogą śledzić taką rozmowę.

 q Upewnij się, że twoje dziecko nigdy nie umówi się na spotkanie
w świecie rzeczywistym z kimś, kogo zna tylko z sieci. Nawet je-
śli dziecko twierdzi, że widziało zdjęcie tej osoby, wyjaśnij, że fo-
tografia może nie być prawdziwa, a celem jej zamieszczenia może
być chęć wprowadzenia innych w błąd. Trzeba także pamiętać,
że nawet jeśli dziecko widziało kogoś przez kamerę internetową,
jest narażone na potencjalne ryzyko wpadnięcia w ręce pedofilów
lub innych osób, które mogły zatrudnić nieletnich (aby wystąpili
przed kamerą internetową) do nawiązania kontaktu z dziećmi.

Tworzenie pozytywnych śladów cyfrowych.
Zarządzanie własną reputacją w internecie
Nasz ślad cyfrowy pozostawiamy za każdym razem, gdy korzystamy
z internetu, na przykład klikając ikonkę „lubię to” na portalu społecz-
nościowym, gdy odwiedzamy stronę internetową lub wpisujemy hasło
do wyszukiwarki. Nasze ślady cyfrowe mogą dużo o nas powiedzieć
i pozytywnie lub negatywnie wpływać na sposób, w jaki postrzegają nas
inni, nie tylko teraz, ale także w przyszłości. Innymi słowy, nasze ślady
cyfrowe mogą kształtować naszą tożsamość i reputację w internecie.

293Praktyczne wskazówki dotyczące prawidłowego...

Poniżej kilka prostych wskazówek, które pomogą dzieciom
– i dorosłym – zarządzać własną tożsamością cyfrową i utrzymać dobrą
reputację w sieci.

 q Poszukaj w internecie informacji o sobie. Czy naprawdę wiesz,
jakie materiały możesz znaleźć w sieci na swój temat? Wpisz
swoje imię i nazwisko do wyszukiwarki, żeby przekonać się,
co znajdziesz. Jeśli odkryjesz w sieci treści, które ci się nie podobają,
podejmij niezbędne działania, aby je usunąć. Jeśli strony z infor-
macjami o tobie wyświetlają się w serwisach społecznościowych,
oznacza to, że każdy może mieć do nich dostęp online. Zalecane
jest wprowadzenie zmian w zakładce „Ustawienia prywatności”.

 q Sprawdź ustawienia prywatności. Upewnij się, że wiesz, jakie publi-
kowane przez ciebie informacje są dostępne publicznie na stronach
internetowych i w portalach społecznościowych, z których korzy-
stasz. Większość portali zawiera możliwość dokonania ustawień
prywatności, co pomaga zarządzać zarówno udostępnianą zawar-
tością, jak i użytkownikami, którzy mają do niej dostęp. Można na
przykład zdecydować się na zamieszczanie informacji, które trafiają
tylko do twoich znajomych. Nie zapominaj, że treści i ustawienia
znajomych mogą również wpływać na twoje ślady cyfrowe.

 q Pomyśl, zanim klikniesz. Przed zamieszczeniem śmiesznego
zdjęcia znajomego w sieci lub napisaniem do kogoś zabawnego
tweeta, zastanów się, co by było, gdyby każdy mógł obejrzeć
tę fotografię lub przeczytać wiadomość: przyjaciele, znajomi,
rodzina, przyszli pracodawcy. Czy chciałbyś, aby inni zamieszczali
takie treści na twój temat? Zamieszczaj zatem tylko te mate-
riały, za które nie będziesz się wstydzić w przyszłości. Pamiętaj,
że wszystko, co zamieścisz w internecie, zostaje tam na zawsze!

 q Wyłącz i usuń. Gdy przestaniesz korzystać z serwisu społecz-
nościowego lub ze strony innego rodzaju, dobrym pomysłem
jest wyłączenie lub usunięcie konta. Oznacza to, że twoje treści
nie będą już aktywne i nie będzie można ich wyszukiwać online.
Ochroni cię to również przed ryzykiem włamania na twoje konto.

 q Zostawiaj pozytywny ślad cyfrowy. Najlepszym sposobem na
utrzymanie reputacji cyfrowej jest produktywne wykorzystanie
czasu spędzonego w internecie w celu stworzenia pozytywnego
śladu cyfrowego. Przykładem może być prowadzenie bloga na
tematy, które cię interesują, stworzenie strony społecznościowej

294 Veronica Samara

w celu promowania rodzinnego biznesu, a nawet przygotowanie
filmu edukacyjnego, z którego skorzystają inni użytkownicy.

Cyberprzemoc i nękanie w internecie
Komunikacja za pomocą sieci i telefonów komórkowych ma wiele zalet.
Może się ona jednak również wiązać się z nieprzyjemnymi doświadcze-
niami. Dzieci mogą odbierać wiadomości, które mogą ranić ich uczucia,
lub wysyłać treści, które mogą urazić innych.

Cyberprzemoc i nękanie polegają na niewłaściwym użyciu techno-
logii informacyjnych i komunikacyjnych w celu zastraszania lub nękania
osób lub grup za pomocą poczty elektronicznej, chatu czy telefonów
komórkowych. Wśród dzieci i nastolatków są to coraz bardziej po-
wszechne zjawiska – odnotowuje się ciągły wzrost liczby przypadków
nękania uczniów przez uczniów, a nawet uczniów nękających swoich
nauczycieli. Takie zachowania mogą obejmować:

 q Wysyłanie esemesów, wiadomości e-mail lub wiadomości bły-
skawicznych o nieprzyjemnej treści.

 q Publikowanie informacji o osobistym charakterze, nieprzyjem-
nych zdjęć lub wiadomości na temat innych osób na blogach,
w serwisach społecznościowych lub w witrynach internetowych
innego rodzaju.

 q Kradzież tożsamości: rozpowszechnianie pogłosek i kłamstw
na temat innych lub w cudzym imieniu.

 q Głuche telefony.
 q Obraźliwe wiadomości głosowe.
 q Obraźliwe wiadomości tekstowe mogą być wysyłane na telefony

komórkowe przez strony internetowe z użyciem nazwisk i nu-
merów telefonów osób, które nie mają nic wspólnego z takimi
esemesami, ale i tak zostają oskarżone o rozpowszechnianie
tych wiadomości.

 q Inną techniką nękania za pomocą technologii cyfrowych jest
tworzenie stron internetowych, które są skierowane przeciwko
konkretnym osobom lub grupom i które zachęcają innych do sze-
rzenia mowy nienawiści. Nękanie zdarza się również wtedy, gdy
uczestnik gry online atakuje ikonę awatara, która odzwierciedla
wirtualne „ja” dziecka, na przykład strzelając do niej, kradnąc
wirtualną własność lub zmuszając awatara do zachowania się
w niepożądany sposób.

295Praktyczne wskazówki dotyczące prawidłowego...

Takie zjawiska mogą sprawić, że młodzi ludzie będą się czuli samotni,
nieszczęśliwi, przestraszeni. Mogą stracić pewność siebie i nie chcieć
chodzić do szkoły lub spotykać się z przyjaciółmi. Ponadto w skrajnych
sytuacjach uporczywe i intensywne nękanie może doprowadzić do nie-
odwracalnych konsekwencji, łącznie z samobójstwami.

Zastraszanie i nękanie, zarówno elektroniczne, jak i na boisku
szkolnym czy placu zabaw, to zachowania społecznie niedopusz-
czalne. Rodzice, nauczyciele i dzieci muszą być na takie postępowanie
uwrażliwieni i gotowi do reakcji. W przeciwieństwie do tradycyjnego
zastraszania cyberprzemoc ma tę właściwość, że może mieć wpływ
na dziecko nawet wtedy, gdy znajduje się ono w innym miejscu niż
sprawca. Osoba nękająca może wysłać zastraszającą wiadomość na
adres e-mail lub na telefon komórkowy dziecka z dowolnego miejsca,
o dowolnej porze dnia lub nocy.

Żeby ochronić dziecko przed takimi niewłaściwymi zachowaniami
można podjąć kilka kroków:

 q Poznaj otoczenie dziecka – jego przyjaciół, rodziców przyjaciół,
nauczycieli i kolegów z klasy.

 q Zwracaj uwagę na sygnały wskazujące, że twoje dziecko sta-
ło się ofiarą cyberprzemocy i nękania w internecie. Mogą nimi
być: zwiększony poziom stresu, unikanie przyjaciół, niechęć do
pójścia do szkoły lub na ulubione zajęcia, gorsze wyniki w nauce,
komentarze, które odzwierciedlają zakłócone relacje.

 q Dzieci często unikają wspominania o nieprzyjemnych spotka-
niach w internecie lub o wiadomościach w telefonie komórko-
wym. Dlatego koniecznie należy wyjaśnić, że jeśli przydarzy im
się coś nieprzyjemnego, to nie one zawiniły i mogą od razu ci
o tym powiedzieć.

 q Naucz swoje dzieci, aby nigdy nie odpowiadały na nieprzyjem-
ne lub obraźliwe teksty. Jeśli otrzymują takie wiadomości lub
wiadomości, których nie rozumieją, jeśli widzą nieodpowiednie
treści lub obrazy w internecie, otrzymują takie zdjęcia lub filmy
na telefon komórkowy lub jeśli są zastraszane, powinny o tym
natychmiast poinformować rodzica.

 q Jeśli twoje dziecko jest ofiarą nękania lub zastraszania, postaraj
się ustalić, czy sprawca znajduje się w najbliższym otocze-
niu. Często jest to kolega z klasy lub przyjaciel, który znalazł
powód atakowania dziecka albo po prostu robi to „dla zabawy”,

296 Veronica Samara

bez zastanowienia się nad możliwymi konsekwencjami. W takim
wypadku należy porozmawiać z rodzicami takiej osoby, a także
z administracją szkoły.

 q Propagowanie w rodzinie i w społeczności szkolnej środowi-
ska, które nie toleruje zastraszania i nękania. Naucz dzieci tego,
że anonimowość w internecie nie oznacza, że można się zacho-
wywać nieodpowiedzialnie. Wszyscy pozostawiamy po sobie
cyfrowe ślady, musimy więc zachowywać się uprzejmie, zgod-
nie z regułami i zasadami moralnymi obowiązującymi w świe-
cie rzeczywistym. Pamiętaj, że nawet twoje dziecko nie zawsze
jest aniołem.

 q Dzieci muszą znać swoje prawa i obowiązki oraz wiedzieć,
jak szanować prawa innych osób.

 q Rozmawiaj często z dziećmi, aby czuły się bezpiecznie i mogły
z tobą omówić swoje problemy.

Nie wszystko złoto, co się świeci w internecie
Internet daje możliwości zawarcia okazyjnych transakcji, ale – podob-
nie jak w świecie rzeczywistym – działają tu zarówno godne zaufania
firmy, jak i oszuści, którzy chcą wykorzystać naiwność klientów. Dla-
tego ważne jest, aby:

 q Nieletni nigdy nie robili zakupów online bez nadzoru rodziców.
W każdym wypadku należy unikać stron internetowych co do
których nie ma pewności, czy działają legalnie i czy są wiarygodne.

 q Zawsze samodzielnie wpisywać adres internetowy sklepu in-
ternetowego, banku, organizacji, które chcesz odwiedzić, aby
mieć pewność, że trafiasz na prawdziwą, a nie fałszywą stronę.
Upewnij się, że adres, który wyświetla się na pasku przeglądarki,
zaczyna się od „https://” („s” oznacza secure, czyli bezpieczne
połączenie). Jeśli nie chcesz podawać danych karty kredytowej,
używaj do realizacji transakcji w sieci karty przedpłaconej (pre-
paid).

 q Wyjaśnić dzieciom, że nigdy nie powinny brać udziału w qu-
izach lub konkursach online, w których wymaga się przekazania
danych osobowych, jeśli nie poprosiły cię wcześniej o zgodę.
Dzięki takiej prośbie możliwe jest sprawdzenie, czy jest to wi-
tryna godna zaufania, a także przeczytać i zrozumieć warunki
wykorzystywania danych osobowych. Działania takie mogą mieć

297Praktyczne wskazówki dotyczące prawidłowego...

na celu oszukanie dzieci, skutkujące nieumyślnym zamówieniem
przez nie usług, za które zostaną pobrane wygórowane opłaty,
a także uzyskanie zgody na wysyłanie reklam lub nawet wyko-
rzystywanie ich danych do udziału w ankietach albo kampaniach
komercyjnych. Istnieją również fałszywe konkursy, których zada-
niem jest wyłudzanie wrażliwych danych osobowych (phishing),
aby zaszkodzić finansowo rodzinie dzieci.

 q Wpoić dzieciom, że nie wolno im wypełniać formularzy online
bez uprzedniej zgody rodzica, który sprawdzi daną stronę i do-
kładnie przeczyta odpowiednie informacje (takie jak warunki
użytkowania lub polityka prywatności), wyraźnie opisujące spo-
sób wykorzystania przekazanych danych.

Etyka online, własność intelektualna
Anonimowość w internecie skłania wiele osób do przekonania, że w sie-
ci mogą łamać zasady etyczne występujące w świecie rzeczywistym.
Niemniej jednak, jeśli chcemy mieć pozytywne doświadczenia w sieci,
musimy zachowywać się odpowiedzialnie i etycznie podczas korzysta-
nia z dostępnych usług i szanować innych.

 q Wszyscy musimy traktować pozostałych użytkowników inter-
netu w taki sam sposób, w jaki chcielibyśmy, aby nas trakto-
wano. Nie obwiniamy ani nie obrażamy nikogo w sieci z myślą,
że tylko żartujemy, ponieważ nasz dowcip może nie zostać zro-
zumiany i może zranić tę osobę. Warto to omówić z dziećmi.

 q Podobnie jak w świecie rzeczywistym, również w internecie dzie-
ci powinny wiedzieć, że jeśli naruszają zasady, które wiążą się
z sankcjami, można je wyśledzić z dowolnego miejsca na świecie
dzięki śladom cyfrowym, które wszyscy zostawiamy.

 q Naucz dzieci, że wolno im odwiedzać tylko legalnie działające
strony internetowe. W ten sposób unikną również ryzyka zain-
fekowania komputera wirusami.

 q Wyjaśnij dzieciom, że nie mogą przekazywać dalej otrzymanych
wiadomości e-mail, które uznają za niedopuszczalne, ponieważ
takie działanie jest jak równoznaczne z przesyłaniem niechcianej
poczty – spamu.

 q Wyjaśnij dzieciom znaczenie respektowania własności inte-
lektualnej, podając praktyczne przykłady. Zapytaj, jak postrze-
gają sytuację, gdy ktoś inny używa wyników ich pracy bez zgody.

298 Veronica Samara

Wyjaśnij dzieciom, że nie mogą po prostu kopiować tekstów ze
źródeł internetowych i wykorzystywać ich do odrabiania lekcji,
ponieważ takie działanie jest równoznaczne z kradzieżą. Tego
rodzaju zachowanie może być niezgodne z prawem i nie wspie-
ra dzieci w rozwijaniu umiejętności poznawczych i krytycznych,
które będą im potrzebne w przyszłości. Pojęcie „prawo autorskie”
(copyright) nie oznacza zgody na kopiowanie.

 q Wyjaśnij dziecku, że nie może po prostu pobierać oprogramo-
wania, muzyki, filmów lub innych treści z internetu chronionych
prawem autorskim, ponieważ narusza prawo. Istnieje wiele stron
internetowych, które udostępniają użytkownikom darmowe ma-
teriały, na przykład utwory młodych muzyków, którzy chcą lan-
sować swoją twórczość.

 q Wyjaśnij po raz kolejny dziecku, że nie może publikować w in-
ternecie zdjęć lub filmów wideo, które przedstawiają ich przy-
jaciół lub inne osoby, jeśli nie wyraziły one zgody na publikację
wizerunku. Każdy z nas jest właścicielem „praw intelektualnych”
do własnego wizerunku, co musi być w pełni respektowane.

Złośliwe oprogramowanie i niechciane wiadomości
Codzienne czynności – korzystanie z urządzeń pamięci masowej USB,
otwieranie załączników poczty elektronicznej lub pobieranie progra-
mów z internetu – mogą stwarzać zagrożenie. Ryzyko to związane jest
głównie z rozpowszechnianiem złośliwego oprogramowania (malware),
którego celem jest uszkodzenie komputera, kradzież danych osobo-
wych lub bombardowanie użytkownika niechcianymi materiałami re-
klamowymi. Dlatego konieczne jest zachowanie ostrożności. Poniższe
wskazówki pomogą uniknąć sytuacji problemowych.

 q Zainstaluj na swoim komputerze program antywirusowy i zaporę
sieciową (firewall). Program antywirusowy sprawdza wszystkie
pliki wraz z załącznikami wiadomości e-mail. W wypadku wy-
krycia wirusów oprogramowanie natychmiast informuje o tym
fakcie i zwykle poddaje kwarantannie zainfekowane pliki lub
je naprawia. Program musi być stale aktualizowany i może być
również używany do filtrowania stron internetowych. Oprogra-
mowanie antywirusowe jest powszechnie dostępne na rynku
lub oferowane przez dostawców usług internetowych. Zapora
sieciowa to urządzenie lub oprogramowanie uniemożliwiające

299Praktyczne wskazówki dotyczące prawidłowego...

lub blokujące dostęp do komputera osobom nieupoważnionym.
Firewall sprawdza wszystkie pliki przychodzące lub wychodzące
z komputera, zajmuje się podejrzanymi elementami, dzięki cze-
mu komputer jest bezpieczny.

 q Naucz dzieci, że nie wolno otwierać e-maili od osób, których
nie znają, lub takich wiadomości, których się nie spodziewają,
nawet jeśli zostały wysłane przez ich przyjaciół lub znajomych,
ponieważ mogą one zawierać wirusy. Adres osoby, którą znamy,
mógł zostać wykorzystany do rozpowszechniania niebezpiecz-
nych plików.

 q Ostrzegaj dzieci, że nigdy nie wolno otwierać linków, które znaj-
dują się w wiadomościach e-mail, nawet jeśli pochodzą one od
znajomych osób, ponieważ linki te mogą prowadzić do stron in-
ternetowych, które kradną dane osobowe lub instalują wirusy
na komputerze. Poproś je, żeby zawsze wpisywały adres strony
internetowej, którą chcą odwiedzić.

 q Naucz dzieci, żeby nigdy nie odpowiadały na takie e-maile, po-
nieważ w ten sposób potwierdzają ważność swojego adresu e-mail.

 q Naucz dzieci zapisywać adresy stron internetowych w sekcji
„Zakładki”/„Ulubione”. W ten sposób będą w stanie bardzo łatwo
je odnaleźć przy kolejnej wizycie i uniknąć przeniesienia na strony
internetowe nieodpowiednie do ich wieku, na przykład przez
nieprawidłowe wpisanie adresu internetowego.

 q Wyjaśnij dzieciom, że muszą chronić swój adres e-mail, unikając
zbędnego ujawniania informacji na odwiedzanych przez nie stro-
nach internetowych. To samo dotyczy adresów e-mail rodziny,
przyjaciół lub osób trzecich.

 q Kiedy dzieci publikują swój adres e-mail, mogą go „zmody-
fikować” za pomocą znaków, które oszukają silniki śledzące.
Na przykład mogą napisać JanKROPKA Nowak AT xy KROPKA pl
zamiast Jan.Nowak@xy.pl. Zachęć je do kreatywności przy two-
rzeniu „nazwy użytkownika”. Im dziwniejsze, tym trudniej jest
silnikowi je odgadnąć i zacząć wysyłać spam.

 q Dzieci powinny unikać podejrzanych stron internetowych, a je-
śli przypadkowo wejdą na jedną z nich, natychmiast powinny ją
opuścić. Jeśli wyskakują okienka z prośbą o wyrażenie na coś
zgody, muszą je natychmiast zamknąć (łatwym sposobem jest

300 Veronica Samara

jednoczesne kliknięcie na klawiaturze klawiszy Alt i F4). Nigdy
nie należy naciskać przycisków wewnątrz tych okienek.

Nadmierne korzystanie z internetu
Zapobiegaj uzależnieniu od internetu dzięki natychmiastowemu rozpo-
znaniu odpowiednich sygnałów i zwróceniu się do ekspertów o pomoc.
Lepiej niż ktokolwiek inny znasz codzienne nawyki swojego dziecka
i natychmiast zauważysz zmiany w jego zachowaniu.

Jeśli zaobserwujesz:
 q podrażnienie, gdy dziecko nie korzysta z internetu,
 q dłuższy czas korzystania z internetu, niż początkowo zamierzało,
 q nagłe pogorszenie wyników w nauce,
 q zaburzenia snu i zmiany w nawykach związanych ze spaniem,

zmęczenie i senność,
 q ograniczoną aktywność fizyczną,
 q zaburzenia relacji międzyludzkich,
 q zmianę nawyków dziecka (na przykład odsunięcie się od przyja-

ciół lub porzucenie ulubionych zainteresowań),
 q zaniedbanie higieny osobistej,

natychmiast poszukaj pomocy ekspertów, na przykład dzwoniąc
na odpowiednią infolinię dla rodziców i specjalistów lub dla dzieci
i młodzieży.

Czas, jaki dzieci spędzają przed komputerem i w internecie, nie po-
winien wpływać na życie rodzinne, obowiązki szkolne, hobby, kontakty
z przyjaciółmi i sen.

Naucz także dzieci regularnie robić sobie przerwy w pracy przed
komputerem, aby dać odpoczynek oczom.

Filtry i kontrola rodzicielska
Nawet bardzo małe dzieci mogą czerpać korzyści z internetu, odwie-
dzając strony w celach rekreacyjnych lub edukacyjnych. Sieć jednak
dostarcza różnego rodzaju treści, nie zawsze odpowiednie dla wie-
ku dziecka.

Z tego powodu konieczne jest – zwłaszcza w wypadku młodszych
dzieci i tych, które dopiero zaczynają korzystać z internetu – zain-
stalowanie specjalnych filtrów i aktywowanie mechanizmów kontro-
li rodzicielskiej.

301Praktyczne wskazówki dotyczące prawidłowego...

Filtry są programami regulującymi dostęp do informacji lub usług
w sieci zgodnie z ustalonymi kryteriami. Mogą być zainstalowane
na komputerze użytkownika, na serwerze należącym do organizacji
(na przykład szkoły) lub na urządzeniach dostawcy usług interneto-
wych. Działają na różne sposoby: mogą ostrzegać o problematycznych
stronach internetowych, rejestrować ruchy użytkownika w sieci, bloko-
wać podejrzane strony, a nawet całkowicie wyłączyć komputer.

Filtry mają głównie na celu ochronę nieletnich dzięki niezawodnej
barierze uniemożliwiającej dostęp do treści niedopuszczalnych, treści
uznawanych za niebezpieczne lub materiałów, które mogą powodować
problemy w rozwoju dzieci. Jednocześnie nie blokują dostępu do treści
dostosowanych dla dzieci i młodzieży.

Na przykład filtr, którego celem jest blokowanie stron internetowych
zawierających materiały o charakterze seksualnym, nie powinien blo-
kować witryn dotyczących miasta Essex (EsSEX) – innymi słowy, powi-
nien być na tyle inteligentny, aby blokowanie odbywało się przy użyciu
rozbudowanych metod rozpoznawania szkodliwych stron. Ponadto
filtr nie powinien być bardziej restrykcyjny niż to konieczne, aby nie
blokował niewinnych treści. Mogłoby dojść do sytuacji, gdy blokowane
byłyby informacje na temat historii drugiej wojny światowej, ponieważ
takie wyszukiwanie zapewne prowadziłoby do stron internetowych
z opisami przemocy.

Jeśli chodzi o kontrolę rodzicielską, filtry rozpoznają również dane
wychodzące z komputera, na przykład w celu uniemożliwienia dzie-
ciom publikowania danych osobowych, takich jak imię i nazwisko, adres
domowy lub szkoły, informacje o kartach kredytowych. Ten rodzaj fil-
trowania jest bardzo ważny z punktu widzenia ochrony młodych użyt-
kowników. W internecie i na rynku dostępnych jest wiele programów
tego rodzaju.

Istotne wskazówki dotyczące filtrów i kontroli rodzicielskiej:
 q Utwórz oddzielne konto użytkownika dla każdego dziecka

w systemie operacyjnym (na przykład Windows, Linux, Mac OS),
następnie aktywuj opcje kontroli rodzicielskiej w zależności
od wieku każdego dziecka. Jeśli nie wiesz, jak to zrobić, poproś
o pomoc specjalistę, na przykład pracownika sklepu, w którym
kupiłeś komputer.

 q Wykorzystaj w pełni opcje kontroli rodzicielskiej oferowane
przez system operacyjny komputera. W ten sposób będziesz

302 Veronica Samara

mógł chronić prywatność i bezpieczeństwo dzieci w sieci, usta-
wiać i monitorować czas, jaki spędzają przed komputerem,
definiować strony internetowe, które będą mogły odwiedzać,
lub wybierać gry, których będą mogły używać.

 q Zaznacz ulubione strony internetowe swojego dziecka za pomocą
opcji „Zakładki” lub „Ulubione” (dostępnych w przeglądarce).
W ten sposób dziecko będzie mogło odwiedzać ulubione strony
bez konieczności ponownego wpisywania adresu lub korzystania
z wyszukiwarek.

 q Filtry mogą być cennym narzędziem chroniącym nieletnich
przed szkodliwymi treściami. Trzeba jednak zawsze pamiętać,
że działają one tylko pomocniczo i prawdopodobnie są skutecz-
ne tylko w wypadku dzieci w młodszym wieku. Każdy filtr, który
można włączyć, może również być wyłączony przez bystrych,
młodych użytkowników, którzy często potrafią ukrywać ślady
swojej aktywności. Tylko w sytuacji, gdy wiesz, jak obsługiwać
komputer i zainstalowane na nim programy, będziesz w stanie
wykryć takie działania.

 q Żaden program nie zastąpi rozmowy z dzieckiem. Środki tech-
niczne nie są panaceum, a czasami mogą tworzyć fałszywe po-
czucie bezpieczeństwa, jeśli nie stosujemy ich w połączeniu ze
zdrowym rozsądkiem. Nadzór edukacyjny w domu, podobnie
jak w szkole, wraz z komunikacją i ze świadomością ryzyka, jest
korzystniejszy od barier technologicznych, ponieważ przyczynia
się do właściwej edukacji nieletnich, zrozumienia problemów
i rozwijania krytycznego myślenia w radzeniu sobie z nimi.

Z tego powodu należy być blisko dzieci korzystających z internetu,
zwłaszcza tych w młodszym wieku. Jest to świetny sposób na natych-
miastowe omówienie każdej kwestii, która może się pojawić, a także
okazja do zbudowanie zaufania.

Wybierz grę odpowiednią dla każdego dziecka
W celu ochrony nieletnich przed nieodpowiednimi aplikacjami stworzono
Ogólnoeuropejski System Klasyfikacji Gier – PEGI (Pan European Game
Information). System składa się z dwóch elementów: oznaczeń wieko-
wych i opisów treści. Większość dostępnych na rynku gier komputerowych
ma etykietę PEGI z przodu i z tyłu pudełka, w których są sprzedawane.

303Praktyczne wskazówki dotyczące prawidłowego...

 q Oznaczenia wiekowe. System składa się z pięciu oznaczeń: PEGI
3, PEGI 7, PEGI 12, PEGI 16 i PEGI 18. Wskazują one minimalny
wiek użytkowników, dla których odpowiednia będzie treść gry.

 q Opisy treści. Stosowanych jest osiem opisów (deskryptorów):
wulgarny język, dyskryminacja, narkotyki, strach, hazard, seks,
przemoc i zakupy w grze.

Chociaż klasyfikacja PEGI to jedynie wskazówka i zalecenia dla ku-
pujących, należy ją brać pod uwagę, gdy chcemy zapewnić bezpieczeń-
stwo dzieciom. Klasyfikację gry można znaleźć, wyszukując jej tytuł
na stronie internetowej PEGI (pegi.info/pl)1.

Ilustracja 1. Wyszukiwanie klasyfikacji gry na stronie internetowej PEGI

Na przykład po wpisaniu tytułu World of Warcraft otrzymujemy listę
13 dostępnych wersji gry z ikoną oznaczenia wiekowego i opisem treści
dla każdej z nich. Ilustracja 1 pokazuje cztery z dostępnych 13 wyni-

1 Ze znakami oznaczeń wiekowych i deskryptorów treści wraz z ich opisami, zgodnymi
z wytycznymi PEGI, zapoznać się można na stronach 269–272. Informacje te są również
dostępne na stronie internetowej PEGI (pegi.info/pl/node/59).

304 Veronica Samara

ków – widoczne są ikony ograniczenia wieku do 12 lat oraz informacje,
że aplikacja zawiera przemoc i wulgarny język.

Podstawowe wskazówki dotyczące korzystania z gier komputero-
wych przez dzieci:

 q Przed zakupem gry upewnij się, że jej zawartość jest odpowiednia
dla twojego dziecka (system PEGI).

 q Ustal zasady dotyczące czasu korzystania z gier przez dzieci.
 q Spędzaj część czasu wolnego, grając z dziećmi. Jeśli skompli-

kowane środowiska wirtualne są ci obce, poproś dzieci, aby cię
w nie wprowadziły. Chętnie ci pokażą.

 q Śledź zwyczaje dzieci podczas zabawy, dzięki temu będzie moż-
liwe natychmiastowe zidentyfikowanie oznak nadmiernego za-
angażowania lub uzależnienia.

 q Omówcie treść gier – ustalcie, które elementy przypominają rze-
czywistość i co szczególnie podoba się dzieciom w tych grach.

 q Ucz dzieci odpowiedzialności za wykorzystanie ich danych oso-
bowych, również podczas korzystania z gier online.

 q Zachęcaj do krytycznego myślenia. Dzieci są bardzo dochodo-
wą grupą docelową dla reklamodawców internetowych, dlatego
powinny być zawsze czujne, aby umieć odróżnić informacje od
treści reklamowych w wirtualnych światach.

 q Gdy dzieci biorą udział w rozgrywkach online dla wie-
lu użytkowników:
• wybieraj strony internetowe z surowymi zasadami

i moderatorem,
• naucz dzieci, że nie wolno podawać danych osobowych in-

nym graczom,
• przestrzegaj, że nie wolno im się zgadzać na spotkanie

w prawdziwym świecie z innymi graczami, których znają tyl-
ko z internetu,

• zachęć dzieci do tego, żeby natychmiast informowały cię
o wypadkach napastowania, zastraszania, używania nieod-
powiedniego języka, publikowania nieprzyjemnych treści
lub wysyłania przez innych graczy zaproszeń do spotkania
w realnym świecie.

 q Nie korzystajcie z gry, która wywołuje dyskomfort u ciebie
lub dziecka.

305Praktyczne wskazówki dotyczące prawidłowego...

Właściwe korzystanie z telefonu komórkowego
Telefony komórkowe są obecnie powszechnym środkiem komunikacji.
Prawie wszystkie komercyjnie dostępne urządzenia oferują wiele usług
wykraczających poza konwencjonalne rozmowy, na przykład wysyłanie
tekstów (esemesy), robienie i udostępnianie zdjęć, przesyłanie wia-
domości multimedialnych (ememesy), odtwarzanie muzyki. Szeroko
stosowane smartfony zapewniają również pełny dostęp do internetu.

Ponieważ telefon komórkowy jest narzędziem osobistym, kontro-
la rodzicielska nad korzystaniem z niego przez dziecko nie jest łatwa.
Urządzenia są dla wielu dzieci oznaką statusu społecznego, a także
narzędziem, bez którego nie wyobrażają sobie życia.

Problemy, które mogą wynikać z niedbałego lub niewłaściwego
korzystania z telefonu komórkowego, są dość poważne, spośród nich
można zaś wyróżnić: możliwość niekontrolowanego dostępu do nieod-
powiednich materiałów, nękanie przez osoby nieprzyjazne ludzi pedo-
filów, wykorzystanie danych osobowych przechowywanych w pamięci
ukradzionego telefonu oraz przesyłanie niechcianych materiałów re-
klamowych do dzieci, które nie wiedzą, co z nimi zrobić. W związku
z tymi zagrożeniami trzeba podjąć takie same środki bezpieczeństwa
jak przy korzystaniu z internetu. Poniżej kilka ogólnych wskazówek.

 q Uzgodnij z dzieckiem zasady, których powinno przestrzegać pod-
czas korzystania z telefonu komórkowego, zwłaszcza w wypadku
usług online.

 q Uświadom mu potencjalne zagrożenia, zwłaszcza te związane
z kontaktami osobistymi, i naucz je, jak takie niebezpieczeń-
stwa rozpoznawać.

 q Przestrzegaj, aby dziecko nie odpowiadało na wiadomości otrzy-
mane od nieznajomych lub na takie, które wydają się dziwne.

 q Naucz dziecko, aby nie podawało numeru telefonu komórkowego
lub danych osobowych ludziom, których nie zna i którym nie ufa.

 q Jeśli podejrzewasz, że dziecko jest nękane przez kogoś przez
telefon komórkowy, zapytaj je o to i poproś, żeby powiedziało, czy
rzeczywiście tak się dzieje. W takim wypadku należy zachować
wiadomości, zanotować datę i godzinę połączenia oraz skontak-
tować się z operatorem sieci komórkowej lub policją.

 q Wymagaj od dziecka przestrzegania zasad dobrego zachowania
podczas korzystania z telefonu komórkowego.

306 Veronica Samara

 q Powiedz dziecku, aby nie zostawiało telefonu komórkowego
na widoku publicznym i nie trzymało go w ręku, kiedy nie jest
to konieczne. Nie powinno również umieszczać urządzenia
w kieszeniach ani w plecakach, które pozostają poza zasięgiem
jego wzroku.

 q Przestrzeż dziecko, żeby nigdy nie dawało telefonu komórkowe-
go osobie nieznajomej, która chce wykonać „pilne” połączenie.
Ale jeśli sytuacja staje się groźna dla dziecka, to lepiej, żeby dało
telefon komórkowy, nawet jeśli zostanie skradziony. Bezpieczeń-
stwo i nienaruszalność cielesna dziecka są o wiele ważniejsze
od utraty urządzenia, a kradzież można natychmiast zgłosić
na policję.

 q Upewnij się, że dziecko wie o tym, że musi otrzymać zgodę
swoich przyjaciół lub znajomych przed zrobieniem im zdjęcia.
Nie powinno fotografować nieznajomych.

 q Naucz dziecko, aby nie wysyłało ani nie publikowało za pośred-
nictwem telefonu komórkowego zdjęć przedstawiających sytu-
acje, które mogą spowodować problemy teraz lub w przyszłości.

 q Przypominaj dziecku, że nigdy nie powinno wysyłać zdjęć nie-
znajomym przez telefon komórkowy lub zamieszczać ich w in-
ternecie. W żadnym wypadku nie powinno wysyłać fotografii
innych osób, jeśli one o tym nie wiedzą i nie wyraziły na to zgody.

 q Upewnij się, że dziecko nie będzie odpowiadało na reklamy lub
informacje od nieznanych nadawców. W żadnym wypadku nie
powinno przesyłać tych wiadomości innym osobom.

 q Naucz dziecko chronić dane osobowe, żeby nigdy nie wpisywa-
ło numeru telefonu komórkowego w formularzach i wnioskach
(online lub innych). Takie działanie może oznaczać, że dziecko
wyraża zgodę na zawarcie umowy z firmą lub organizacją, któ-
ra obsługuje tego typu ankiety. Jeśli zechce to zrobić, powin-
no poinformować któregoś z rodziców, aby mógł się zapoznać
ze sprawą i dowiedzieć, w jaki sposób zostaną wykorzystane wy-
magane dane.

 q Wyjaśnij dziecku, że powinno być bardzo ostrożne wobec treści
pobieranych na telefon komórkowy. Dowiedz się, czy udostęp-
nia znajomym za pomocą telefonu komórkowego (lub interne-
tu) tego rodzaju materiały. Należy pamiętać o tym, że pobie-

307Praktyczne wskazówki dotyczące prawidłowego...

ranie niektórych informacji może być niezgodne z przepisami
prawa autorskiego.

 q Naucz dziecko wyłączać Bluetooth, kiedy z niego nie korzysta,
oraz tego, żeby upewniało się, że jest wyłączony w miejscach
publicznych, ponieważ dane przechowywane w telefonie mogą
zostać skradzione.

Akronimy i emotikony
W chatroomach, sieciach społecznościowych, wiadomościach e-mail,
a nawet w telefonach komórkowych często używa się skrótów słów lub
zwrotów – akronimów (głównie w języku angielskim i pisanych wielkimi
literami). W tabeli 2 można znaleźć kilka popularnych akronimów uży-
wanych przez dzieci w komunikacji online, z którymi warto się zapoznać.

Tabela 2. Popularne akronimy używane przez dzieci w komunikacji online

^5 (high 5) – piątka/przybij piątkę

24/7 24 godziny na dobę, 7 dni w tygodniu

ΑΝW (anyway) – w każdym razie

ASAP (as soon as possible) – jak najszybciej

ASL lub A/S/L (age, sex, location) – wiek, płeć, miejsce zamieszkania

AFK (away from keyboard) – z dala od klawiatury

B/C (because) – ponieważ

Β4Ν (bye for now) – na razie

BBL (be back later) – będę później

BRB (be right back) – zaraz wracam

BTW (by the way) – przy okazji

C (see?) – rozumiesz, widzisz?

CU (see you) – do zobaczenia

CUL (see you later) – do zobaczenia później

F2F (face to face) – twarzą w twarz

FAQ (frequently asked questions) – najczęściej zadawane pytania

JJ (just joking) – tylko żartuję

GL (good luck) – powodzenia

GM (good morning) – dzień dobry

G2G/GTG (got to go) – muszę lecieć

IDK (I don’t know) – nie wiem

L8R (later) – później

LMIRL (let’s meet in real life) – spotkajmy się w realu

308 Veronica Samara

LOL (laugh out loud) – uśmiałem się

LU4E (love you forever) – kocham cię na zawsze

NP (no problem) – nie ma problemu

PAL (parents are listening) – rodzice słuchają

PAW (parents are watching) – rodzice patrzą

PLS (please) – proszę

POS (parent over shoulder) – rodzic patrzy przez ramię

S^, S’UP (what’s up?) – co słychać?

SRY (sorry) – przepraszam

THNX (thanks) – dzięki

TTYL (talk to you later) – pogadamy później

W8 (wait) – zaczekaj

WΒ (welcome back) – witamy z powrotem

WTGB (want to go private?) – chcesz przejść na priva?

WYCM (will you call me?) – zadzwonisz?

Emotikony to piktogramy mające symbolizować określony wyraz
twarzy i emocje. Składają się ze znaków, które – odczytywane z gło-
wą odwróconą o 90 stopni w lewo – przypominają piktogram „buźka”.
Na przykład emotikon :-) oznacza uśmiech. W tabeli 3 ujęto wybrane
emotikony szeroko stosowane w komunikacji elektronicznej:

Tabela 3. Wybrane emotikony szeroko stosowane w komunikacji elektronicznej

:-) uśmiech :-(smutek

 ;-) uśmiech z przymrużeniem oka :-Ο zdziwienie

 :-p pokazanie języka 0:-) anioł

 :-* pocałunek :-# zachowanie tajemnicy

 %-I zdezorientowany >:-(złość

 8-) noszę okulary QQ łzy

Zawarcie rodzinnej lub szkolnej umowy
dotyczącej korzystania z internetu
Ważne jest, aby dzieci rozumiały i przestrzegały ogólnych zasad odpo-
wiedzialnego, bezpiecznego i nieszkodliwego dla zdrowia korzystania
z internetu, telefonu komórkowego lub innych interaktywnych tech-
nologii. Warto omówić z dziećmi 16 zasad i uszeregować je indywidual-
nie z każdym dzieckiem lub w ramach zajęć w klasie. Następnym kro-

309Praktyczne wskazówki dotyczące prawidłowego...

kiem może być podpisanie z dzieckiem (przez rodzica) lub z całą klasą
(przez wychowawcę) specjalnej umowy, oznaczonej datą i umieszczonej
w powszechnie dostępnym miejscu. Wszystkie zasady są jednakowo
ważne, jednak zawsze warto wysłuchać przemyśleń dzieci.

1. Nigdy nie ujawniam danych osobowych w internecie, w tym
prawdziwego imienia i nazwiska, adresu domowego, numeru
telefonu, nazwy szkoły. Tak samo postępuję z danymi osobo-
wymi mojej rodziny, przyjaciół i innych osób.

2. Powiadamiam rodzica/wychowawcę, jeśli przeczytam w inter-
necie coś, co mnie niepokoi, wydaje się podejrzane lub jest zbyt
atrakcyjne, by mogło być prawdziwe.

3. Traktuję innych użytkowników internetu w sposób, w jaki
chciałbym, żeby mnie traktowano.

4. Nie obwiniam nikogo ani nie obrażam w żartach, ponieważ moje
działanie może zostać źle zrozumiane.

5. Mogę się dobrze bawić w wirtualnym świecie, ale zawsze od-
różniam go od świata rzeczywistego.

6. Nigdy nie spotykam się w realnym świecie z ludźmi, których
znam tylko z internetu, ponieważ są to obce osoby.

7. Zawsze porównuję treści, które znajduję w internecie, z innymi
źródłami, na przykład książkami, gazetami, czasopismami.

8. Nigdy nie robię zakupów w sieci bez asysty rodzica i nigdy nie
zawieram transakcji na stronach internetowych, jeśli nie mam
pewności, czy są one godne zaufania.

9. Regularnie robię przerwy od komputera i internetu, by dać od-
począć oczom.

10. Nie proszę innych o ujawnianie danych osobowych w internecie.
11. Nie interesują mnie treści tylko dla dorosłych, wchodzę na

strony internetowe odpowiednie dla osób w moim wieku.
12. Kopiowanie z internetu może być nielegalne. Nie kopiuję treści

materiałów, które znajduję w sieci, do mojej pracy domowej, po-
nieważ takie działanie jest jak kradzież. Przed wykorzystaniem
materiału zawsze proszę o zgodę jego autora.

13. Nie pobieram muzyki i filmów ze stron internetowych, chyba
że jestem pewien, że są to witryny godne zaufania, że muzyka
i filmy są oferowane za darmo i że nie naruszam praw autor-

310 Veronica Samara

skich innych osób. Uczciwe strony internetowe jasno określają,
czy ich usługi są bezpłatne, czy też wymagają opłaty.

14. Korzystając z internetu nie na swoim komputerze, nie wcho-
dzę na strony internetowe, na które trzeba zalogować się za
pomocą hasła, zwłaszcza jeśli połączenie internetowe z takie-
go komputera nie jest chronione. W przeciwnym razie istnieje
ryzyko, że moje dane osobowe mogą zostać skradzione.

15. Nie przesyłam dalej otrzymanej wiadomości e-mail, której treść
uważam za nie do przyjęcia, ponieważ takie działanie jest rów-
noznaczne z przesyłaniem spamu.

16. Chronię moje hasła i nie ujawniam ich nikomu, nawet najlep-
szym przyjaciołom. Zmieniam hasła regularnie, a także natych-
miast wtedy, gdy podejrzewam, że ktoś je ukradł (przechwycił)2.

Zakończenie
Technologie interaktywne wyznaczyły nowe horyzonty w zakresie
zarówno wiedzy, jak i komunikacji. Każdy z nas powinien znać pozy-
tywne aspekty, jakie się z nimi wiążą, a także umieć chronić się przed
potencjalnymi zagrożeniami. Jako rodzice i nauczyciele mamy obo-
wiązek dostarczać dzieciom informacji, żeby mogły również korzystać
z nowoczesnych narzędzi bez żadnych nieprzyjemnych niespodzianek.

Dzieci muszą być odpowiednio edukowane na temat tego, co mogą,
a czego nie powinny robić w sieci. Jest to ważne, gdy udzielamy im
porad lub wyjaśniamy powody niektórych zakazów. Na przykład, kie-
dy mówimy dziecku, że nie wolno otwierać e-maili od nieznanych
nadawców, musimy wyjaśnić dlaczego jest to ważne (wiadomości mogą
zawierać wirusy).

Dzieci muszą wiedzieć, że należy traktować ludzi w internecie tak
samo jak w świecie rzeczywistym, czyli z szacunkiem, oraz że należy
przestrzegać zasad dobrego wychowania. Ważne, żeby umiały ocenić,
które informacje w sieci są prawdziwe, a które fałszywe, co jest dobre,
a co złe.

Na koniec należy stwierdzić, że kluczowe znaczenie ma budowa-
nie zaufania w rodzinie i w szkole. Dzięki temu dzieci będą zwracać
się do swoich rodziców i nauczycieli o pomoc, kiedy będą jej potrze-

2 Autorka proponuje przygotowanie na podstawie powyższego dokumentu umowy, którą
podpisują dzieci i dorośli.

311Praktyczne wskazówki dotyczące prawidłowego...

bować, wiedząc, że dorośli zawsze pomogą im w sprawie ich działań
w internecie.

Niezwykle ważną rolę do odegrania ma także państwo. Władze po-
winny wprowadzać odpowiednie przepisy i środki, które zagwarantują
dobro nieletnich w świecie cyfrowym, zarówno na poziomie krajowym,
jak i globalnym. Bez odpowiednich systemów kontroli, świat przemocy,
pornografii, hazardu, a także niedopuszczalne strony internetowe nadal
będzie dostępny dla wszystkich dzieci.

Cyberbezpieczeństwo – praktyczne
aspekty działań szkoły w programach
eTwinning i Erasmus+

Adam Stępiński, Jolanta Gradowska

Dla nauczycieli i uczniów biorących udział w projektach eTwinning
i Erasmus+ zagadnienie cyberbezpieczeństwa ma znaczenie prioryte-
towe. Oprócz zadań, które są częścią ich pracy w projekcie, podejmują
oni liczne inicjatywy w szkole i poza nią, propagujące odpowiedzialność
młodego pokolenia w internecie. Przedsięwzięcia te mają formę konkur-
sów, przedstawień, filmów, plakatów, które wskazują uczestnikom spraw-
dzone sposoby zachowań online oraz sposób postępowania w wypadku
pojawienia się zagrożenia.

Słowa kluczowe:
cyberbezpieczeństwo
eTwinning
Erasmus+
projekty edukacyjne

Cybersafety – practical aspects
of school’s activities in programs
eTwinning and Erasmus+

Adam Stępiński, Jolanta Gradowska

For teachers and students participating in eTwinning and Erasmus+
projects, the issue of cyber security is a priority. In addition to the tasks
that are part of their work within the project, they undertake numerous
initiatives at school and beyond, which promote the responsibility
of the young generation on the Internet. These activities take the form
of contests, performances, films, posters that provide participants with
proven online behaviour and how to proceed in the event of a threat.

Keywords:
cybersafety
eTwinning
Erasmus+
educational projects

314 Adam Stępiński, Jolanta Gradowska

Internet w życiu młodych ludzi
Młodzi ludzie, dzieci i nastolatkowie, potrafią w pełni wykorzystywać
szybki rozwój i potencjał internetu. Nie pamiętają czasów bez tego
ważnego komponentu ich życia, a ich obecność online jest dla nich
równie ważna, jak spotkanie się w rzeczywistości z przyjaciółmi czy
wyjście do kina. We współczesnym świecie nie dziwi widok trzylatka
sprawnie obsługującego tablet czy poszukującego bajek w serwisie
YouTube. Internet stał się nieodłącznym elementem życia społeczne-
go dzieci i młodzieży, towarzyszącym im przy codziennych zajęciach,
i źródłem rozrywki.

Z rozmów z nastolatkami można się dowiedzieć, że codziennie ko-
rzystają z internetu, a online przebywają od kilku do kilkunastu godzin
(Wrońska, Lange 2016). Młode pokolenia nie pytają, skąd wzięły się
telefony komórkowe czy laptopy – urządzenia te są immamentną czę-
ścią ich życia.

Już na początku XXI w. Marc Prensky nazwał najmłodszych użytkow-
ników internetu „cyfrowymi tubylcami”, a ludzi starszych – „cyfrowymi
imigrantami” (Prensky 2001, s. 1–6). Dla współczesnych nastolatków
internet, w którego otoczeniu się wychowywali, jest najważniejszym
medium. O ile kilka lub kilkanaście lat temu mówiło się, że dzieci urodzi-
ły się z myszką w ręku, o tyle obecnie należałoby stwierdzić, że dorastają
z kciukiem na klawiaturze smartfona.

Najpopularniejsze aktywności dzieci i młodzieży w internecie to
oglądanie materiałów wideo i korzystanie z serwisów społecznościo-
wych. Dalej plasują się takie czynności jak odrabianie prac domowych,
poszukiwanie informacji czy pobieranie muzyki (Gursztyn 2014, s. 6).
Zasoby sieci otwierają przed młodymi ludźmi ogromne możliwości, jed-
nocześnie bardzo często wskazują oni wiele negatywnych elementów
występujących w tym środowisku. Należą do nich między innymi cy-
berprzemoc, phishing (wyłudzanie danych osobistych i kradzież tożsa-
mości w sieci), hejt, ujawnienie prywatnych wiadomości, nadużywanie
i uzależnienie od internetu, nierozważne publikowanie fotografii, filmów
i innych materiałów, promocja zachowań autodestrukcyjnych, łamanie
praw autorskich, plagiatowanie, nadszarpnięta reputacja online, sexting
czy niebezpieczne kontakty z nieznanymi użytkownikami.

Lista zagrożeń jest dużo dłuższa i nieustanie się zmienia wraz z roz-
wojem nowoczesnych technologii. Nadążenie za rozwojem sieci i wir-
tualnymi zainteresowaniami młodego pokolenia wydaje się zadaniem

315Cyberbezpieczeństwo – praktyczne aspekty działań szkoły...

wręcz niewykonalnym. Dlatego potrzeba ustawicznego zwiększania
wiedzy na ten temat zarówno wśród uczniów i ich rodziców, jak i na-
uczycieli. Ważne jest zrozumienie, że niekonieczne trzeba być eksper-
tem w zakresie nowych technologii, aby móc dyskutować z dziećmi o ich
aktywnościach w internecie. Rodzice i nauczyciele powinni uczyć młode
pokolenia odpowiedzialnego zachowania w cyberprzestrzeni oraz nie-
ustannie uświadamiać dzieci i młodzież o internetowych zagrożeniach.

Tego rodzaju działaniom od ponad dwóch dekad towarzyszy Fun-
dacja Rozwoju Systemu Edukacji, prowadząc szeroko zakrojone akcje
dotyczące podnoszenia świadomości uczniów, ale również doskonaląc
zawodowo nauczycieli, a pośrednio także oddziałując na rodziców.

eTwinning jako społeczność świadomych
użytkowników internetu
Od początku istnienia eTwinning stawiał cyberbezpieczeństwo uczniów
na czele swoich priorytetów. Współpraca w projektach eTwinning mię-
dzy przedszkolami i szkołami odbywa się w wirtualnej rzeczywistości.
Biorąc pod uwagę powszechność programu w szkołach (ponad 630
tys. nauczycieli w Europie, ponad 200 tys. szkół, w tym prawie 60 tys.
nauczycieli z Polski w ponad 16 tysiącach szkół)1, zespoły projektowe
eTwinning zwracają uwagę zarówno na bezpieczeństwo online uczest-
ników projektów, jak i na upowszechnianie odpowiedzialnych zachowań,
rozwój świadomości i wiedzy na ten temat w środowisku szkolnym
i pozaszkolnym. „Uczniowie i nauczyciele wykorzystują internet we
współpracy ponad granicami – współdziałają, wymieniają się informa-
cjami i materiałami do nauki. eTwinning poszerza zakres pedagogicz-
nych możliwości oferowanych uczniom i nauczycielom, motywuje do
nauki i otwarcia na Europę”2. Uczestnicy projektu pracują wspólnie nad
wcześniej zaplanowanymi działaniami, wykorzystując różnorodne na-
rzędzia komunikacji synchronicznej i asynchronicznej.

W celu zapewnienia bezpieczeństwa nauczyciele rejestrujący się
na portalu eTwinning są weryfikowani przez Krajowe Biuro eTwinning,
co uniemożliwia rejestrację osobom niebędącym pedagogami. Nowi
użytkownicy mają dostęp do platformy eTwinning Live, która umożliwia

1 www.etwinning.net/en/pub/index.htm [dostęp: 20.12.2018].

2 etwinning.pl/czym-jest-etwinning [dostęp: 20.12.2018].

316 Adam Stępiński, Jolanta Gradowska

wyszukiwanie potencjalnych partnerów z innych krajów, udział w róż-
nych formach doskonalenia zawodowego (na przykład webinariach
i tzw. learning events – dwutygodniowych warsztatach online poświę-
conych tematyce związanej z pracą projektową). Na eTwinning Live
istnieje także możliwość stworzenia własnego wydarzenia i zaproszenia
na nie innych nauczycieli, realizacji współpracy i prowadzenia dyskusji
na forach tematycznych, dołączenia do jednej z wielu grup nauczycieli
oraz założenia projektu przedyskutowanego wcześniej z partnerami
z innych krajów. Od kilku lat jest również możliwe prowadzenie projektu
bez partnerów z zagranicy w ramach tzw. krajowego projektu eTwinning.

Po zaakceptowaniu złożonego zarysu projektu przez Krajowe Biuro
eTwinning, nauczyciele uzyskują dostęp do platformy umożliwiającej
współpracę – tak zwanych TwinSpace projektu. Również ta przestrzeń
jest oddzielona od przypadkowych użytkowników internetu. Z tego
poziomu nauczyciele tworzą konta dla swoich uczniów, podając im
wygenerowane przez system loginy i hasła. Zapraszając uczniów do
TwinSpace, należy otrzymać zgodę od rodzica bądź prawnego opie-
kuna dziecka. Ta sama zasada dotyczy publikowania zdjęć. Zalecane
jest korzystanie z awatarów, ikonek lub figur reprezentujących daną
osobę. Przed zaproszeniem uczniów zaleca się nauczycielom zapo-
znanie się z odpowiedziami na pięć pytań dotyczących e-bezpieczeń-
stwa w eTwinningu i na TwinSpace, dostępnymi na europejskim portalu
eTwinning3. Nowi użytkownicy eTwinning powinni zapoznać się tak-
że z normami postępowania (code of conduct), co ułatwi efektywną
współpracę i wyeliminuje możliwe nieodpowiednie zachowania uczniów
w projekcie4. Zgodnie z normami postępowania w eTwinningu należy
zgłaszać wszelkie nieodpowiednie treści i e-maile noszące znamiona
spamu. Komentarze muszą być kierowane do konkretnych osób i na-
wiązywać do określonego postu użytkownika. Należy również szyb-
ko reagować na bezpośrednie groźby, nawoływanie do przemocy ze
względu na różnice w kolorze skóry, pochodzenie etniczne i narodowe,
religię, orientację seksualną. Niestosowne treści graficzne są natych-
miast usuwane. Zwraca się tam również uwagę na zagadnienie własno-

3 bit.ly/2IeynRo [dostęp: 20.12.2018].

4 bit.ly/2MvMBzD [dostęp: 20.12.2018].

317Cyberbezpieczeństwo – praktyczne aspekty działań szkoły...

ści intelektualnej oraz zasady zarządzające informacjami prywatnymi
i danymi poufnymi.

Opracowano również trzy bardzo pomocne infografiki, które przej-
rzyście wyjaśniają, w jaki sposób należy chronić siebie online, dobierać
swoje nowe kontakty w internecie i właściwie ocenić treść, którą chce-
my opublikować5.

Z poziomu strony głównej można dokładać kolejne strony (zakładki)
projektu, publikować materiały w trzech kategoriach (obrazy, filmy wi-
deo, pliki), tworzyć nowe fora dyskusyjne, planować spotkania na czacie
lub wideokonferencje oraz zarządzać uczestnikami projektu. Nauczy-
ciele administratorzy mogą zmieniać role użytkownikom (uczeń – uczeń
administrator), zapraszać do projektu nowe osoby, resetować hasła
dostępu uczniów, eksportować listy członków oraz ich usuwać. Istnieje
możliwość skontaktowania się z wieloma uczestnikami jednocześnie
i pojedynczo. Niezwykle ciekawym ustawieniem jest rola „gościa”, który
może jedynie przyglądać się postępującej pracy, ale nie może niczego
od siebie dodawać. Warto w tym charakterze zaprosić dyrektora szkoły,
gdyż może on wtedy na przykład sprawdzić, czy w projekcie są prze-
strzegane zasady bezpieczeństwa pracy online.

W sekcji „Tendencje/kwestie/polityki i praktyki” na stronie europej-
skiego eTwinningu przedyskutowano w formie pytań i odpowiedzi za-
gadnienia dotyczące: praw i obowiązków uzytkowników, prywatności
i ochrony danych oraz praw autorskich6. Strona ta zawiera również link
do Kodeksu unijnych praw internetowych. Jest to niezwykle interesują-
cy dokument, który może posłużyć jako materiał źródłowy do dyskusji
klasowych czy opracowania zadań projektowych w tematyce e-bez-
pieczeństwa. Inne niezwykle ważne zagadnienia poruszane w formie
pytań i odpowiedzi to:

 q sieci i media społecznościowe;
 q problemy związane z komunikacją internetową

poza eTwinningiem;
 q Dzień Bezpiecznego Internetu7.

5 bit.ly/2FTvFiG; bit.ly/2CM7ml1; bit.ly/2Uf2zmE [dostęp: 20.12.2018].

6 bit.ly/2YN7IRR [dostęp: 20.12.2018].

7 bit.ly/2uFvCkg [dostęp: 22.12.2018].

318 Adam Stępiński, Jolanta Gradowska

Projekty eTwinning a cyberbezpieczeństwo
Program eTwinning stawia minimum wymagań. Chętnym do stworzenia
projektu wystarczy komputer z dostępem do internetu. Oferowane
narzędzia są łatwe w obsłudze i bezpieczne dla uczniów, którzy mają
możliwość skorzystania z nich bez obaw o ingerencję z zewnątrz i do-
stęp do nieodpowiednich treści. Każdy nauczyciel może równolegle
z kolegami z tej samej szkoły prowadzić nawet kilka projektów – zależy
to wyłącznie od jego chęci, czasu i możliwości.

Rozpoczynając realizację projektu, nauczyciele zapoznają uczniów
z zasadami bezpiecznej pracy online. Odbywa się to w szkołach przez
zorganizowanie specjalnych zajęć, podczas których wszyscy uczestnicy
dzielą się swoją wiedzą na temat reguł bezpiecznego korzystania z in-
ternetu. Często ta właśnie tematyka zawarta jest w konkretnych zada-
niach projektowych wykonywanych wspólnie z partnerami. Uczniowie
tworzą na przykład plakaty, słowniczki pojęć z zakresu e-bezpieczeń-
stwa, komiksy, filmiki, animacje, prezentacje przedstawiające najważ-
niejsze wskazówki na polu bezpiecznej pracy online. Korzyści z takiego
zorganizowania zadania to, oprócz praktycznego przyswojenia sobie
zasad bezpieczeństwa, również dobra zabawa, która wpływa na wzrost
motywacji do pracy w projekcie.

Bardzo częstą praktyką stosowaną w projektach eTwinning jest
przygotowanie na początku pracy zasad netykiety, czyli sposobu od-
noszenia się do siebie, komentowania prac kolegów, umieszczania ma-
teriałów, zdjęć i filmów. Wszyscy uczniowie głosują za poszczególnymi
propozycjami i w ten sposób powstaje wspólnie wypracowany kanon
zachowań i postaw w pracy projektowej. Dzięki temu, oprócz wpływania
na sferę postaw uczniów, propagowana jest zasada zachowań demo-
kratycznych, dyskusji i wspólnego wyboru propozycji zaakceptowanych
przez wszystkich uczestników.

Uczniowie i nauczyciele zaangażowani w projekty eTwinning są rów-
nież często w swoich placówkach i środowiskach inicjatorami szerszych
akcji upowszechniających cyberbezpieczeństwo. Przygotowując wy-
stawy plastyczne na korytarzach szkolnych, opracowując scenariu-
sze przedstawień i filmów o uczniowskich zachowaniach w internecie,
a następnie je wystawiając, są oni z jednej strony propagatorami po-
żądanych zachowań w internecie, z drugiej zaś przestrzegają swoich
kolegów przed lekkomyślnością, pokazując konsekwencje nieodpo-
wiedzialnych poczynań.

319Cyberbezpieczeństwo – praktyczne aspekty działań szkoły...

Przykłady projektów eTwinning
o tematyce cyberbezpieczeństwa
Projekty eTwinning na temat bezpieczeństwa w sieci są często wy-
nikiem obserwacji nauczycieli, którzy dostrzegają realne problemy,
przed jakimi stają ich uczniowie. Tak również było w wypadku projektu

„Being aware, feeling e-safe”8 realizowanego przez Szkołę Podstawową
im. ks. mjr. Franciszka Łuszczki w Lubeni i Liceul de Arte „Ionel Perlea”
z Rumunii.

Na początku uczniowie pisali do siebie, poznając się wzajemnie. Do
przedstawiania się używali między innymi aplikacji Voki. Każdy uczeń
miał swojego awatara i nie było konieczności publikowania zdjęć.
W trakcie realizacji projektu uczestnicy stworzyli wspólnie kodeks nety-
kiety, którego zobowiązali się przestrzegać w trakcie pracy, przygotowali
hasła na temat e-bezpieczeństwa, których celem było propagowanie
bezpiecznych zachowań w sieci, zorganizowali i przeprowadzili konkurs
na plakat lansujący bezpieczny internet, opracowali materiały do te-
matycznych krzyżówek i quizów wykonanych w aplikacji LearningApps.
W trakcie prac uczestnicy wykorzystywali między innymi aplikację Tri-
cider do przygotowania haseł upowszechniających e-bezpieczeństwo
oraz dokumenty dysku Google Drive do opracowania formularzy ankiet.

Głównym celem projektu było propagowanie zasad korzystania
z zasobów online. Uczniowie rozwinęli swoje umiejętności cyfrowe
i informatyczne, a przez współpracę z partnerami z zagranicy znacznie
poszerzyli również kompetencje społeczne i obywatelskie, umiejętność
pracy w zespole oraz komunikowania się w języku obcym. Nauczyli się
także tworzyć swój profil w mediach społecznościowych, dowiedzieli
się, jak chronić pocztę przed próbami wyłudzenia informacji i jak po-
stępować w wypadku doświadczenia agresji w internecie.

Ponieważ projekt miał charakter interdyscyplinarny, materiały dy-
daktyczne wypracowane w czasie jego trwania mogą być wykorzysty-
wane w ramach różnych przedmiotów. Są one dostosowane do prowa-
dzenia zajęć z wykorzystaniem nowoczesnych technologii, a z drugiej
strony mogą być polecane uczniom do samodzielnej pracy w domu.

W ramach projektu zorganizowano w szkołach Dzień Bezpiecznego
Internetu oraz przygotowano szkolną gazetkę ścienną prezentującą

8 bit.ly/2T460ck [dostęp: 2.04.2019].

320 Adam Stępiński, Jolanta Gradowska

tematyczne plakaty. Poza tym przeprowadzono quiz dla uczniów klas IV
i V, sprawdzający praktyczną wiedzę o internecie i bezpiecznym korzy-
staniu z mediów elektronicznych. „Being aware, feeling e-safe” został
zaprezentowany podczas webinaru prowadzonego w ramach grupy
Bringing e-safety into eTwinning Projects. Projekt został wyróżniony
Krajową i Europejską Odznaką Jakości, a w 2017 r. został laureatem
konkursu „Nasz projekt eTwinning 2017”.

Innym przykładem projektu propagującego cyberbezpieczeństwo
jest „Digital citizenship: Better eSafe than Sorry”9, prowadzony przez
IES San José w Hiszpanii, Michael College z Holandii, Hristo Smirnenski
Primary School w Bułgarii, Herskind Skole & Børnehus w Danii i Collège
Paul Gauguin we Francji. Motywem przewodnim tego przedsięwzięcia
była chęć odpowiedzi na pytanie o to, czy wiemy, jak bezpiecznie i od-
powiedzialnie korzystać z internetu. Oprócz tego do głównych celów
projektu należały: rozpropagowanie wykorzystania nowych technologii
w tematyce cyfrowego bezpieczeństwa, doskonalenie umiejętności
językowych uczestników, poprawa efektywności pracy grupowej, zapo-
znanie się z różnicami kulturowymi i poszanowanie ich oraz pozyskanie
wskazówek, jak zachować się w wypadku nękania w internecie oraz
manipulowaniem informacjami. Zwieńczeniem projektu było stworze-
nie dokumentów szkolnych regulujących sferę korzystania i dostępu
do nowych technologii w szkole.

W ramach projektu zapraszano do szkół ekspertów, którzy dzieli
się z uczniami wiedzą i proponowali im pewne działania. Szczególną
uwagę zwrócono na niekontrolowane używanie przez uczniów urzą-
dzeń mobilnych. Zadania projektowe skupiały się na kwestiach odpo-
wiedzialnego korzystania z internetu, propagowania właściwych norm
zachowania na portalach społecznościowych oraz szeroko pojętych
prawach i obowiązkach młodych użytkowników.

Do realizacji przedsięwzięcia wykorzystano metodologię naucza-
nia opartego na pracy projektowej i współpracy między uczniami. Na-
uczyciele podzielili swoich podopiecznych na międzynarodowe grupy
zadaniowe. Uczestnicy projektu prowadzili wśród swoich kolegów i ko-
leżanek badania dotyczące bezpieczeństwa online oraz korzystania
z nowoczesnych urządzeń. Każdy zespół zajmował się innym tematem.

9 etwinning.es/en/ciudadania-digital-better-esafe-than-sorry [dostęp: 20.12.2018].

321Cyberbezpieczeństwo – praktyczne aspekty działań szkoły...

Po zakończeniu zbierania informacji uczestnicy mieli za zadanie zapre-
zentować innym zespołom wnioski ze swojej pracy. Dzięki wykorzysta-
niu zasobów na portalu webwewant.eu uczniowie mogli pracować nad
następującymi tematami: prawa i obowiązki użytkowników internetu,
netykieta, portale społecznościowe, prywatność i prawa autorskie. Brali
oni również udział w Dniu Bezpiecznego Internetu 2016. Z kolei dzię-
ki wsparciu Chaval Spain uzyskali dostęp do serii zabawnych ćwiczeń
z wykorzystaniem aplikacji SmartPRIVAL.

Uczestnicy opracowali wiele kwestionariuszy online, które były
dostępne w projektowej części TwinSpace. Grupa hiszpańska brała
udział w inicjatywie tamtejszego resortu edukacji zatytułowanej Digi-
tal Natives Forum. Jej głównym celem było podniesienie świadomości
w zakresie odpowiedzialnego wykorzystania narzędzi informatycznych.
W ramach prac wyłoniona została grupa uczniów, nazwanych tutorami,
którzy przekazywali wiedzę i umiejętności na temat cyberbezpieczeń-
stwa swoim rówieśnikom.

Tymczasem nauczyciele opracowali obszerny dokument – Digital
Action Plan – zbierający najważniejsze zagadnienia w zakresie e-bez-
pieczeństwa w szkole. Pierwszym etapem było przeprowadzenie analizy
potrzeb w obszarze tematycznym projektu. Następnie przygotowa-
no konkretne rozwiązania, które były odpowiedzią na zaobserwowa-
ne problemy i wskazówkami, jak się zachować w różnych sytuacjach.
Do opracowania Digital Action Plan wykorzystano materiały dostępne
na portalu esafetylabel.eu. Opracowane sugestie są zawarte w dwóch
dokumentach, które każda szkoła może dodać swojego corocznego
planu pracy: „Zasady akceptowalnego wykorzystania internetu przez
personel szkolny” i „Zasady akceptowalnego wykorzystania internetu
przez uczniów”.

Niezwykle interesującą częścią projektu jest porównanie kilku kra-
jów, które pokazuje różnice w podejściu do internetu widoczne między
młodymi Europejczykami. Dzięki ankietom na Google Docs opracowano
wiele pouczających zestawień. Nastolatkowie w różnych krajach wyko-
rzystują telefony do tych samych celów i spędzają porównywalną ilość
czasu w sieci. Najbardziej popularnymi portalami społecznościowymi
są Facebook i Twitter, chociaż wśród Hiszpanów WhatsApp wykorzy-
stywany jest równie chętnie. Wszyscy uczestnicy projektu zetknęli się
bezpośrednio lub pośrednio z problemem cybernękania, a dzięki temu

322 Adam Stępiński, Jolanta Gradowska

przedsięwzięciu dowiedzieli się, jak reagować w trudnych sytuacjach,
jak rozwiązywać problemy i do kogo zwrócić się o pomoc.

W ramach projektu zorganizowano prelekcje o cyberbezpieczeń-
stwie dla uczniów i rodziców, które były prowadzone przez policjantów
i ekspertów z zakresu nowoczesnych technologii. W prace nad rozpo-
wszechnianiem rezultatów zaangażowało się stowarzyszenie rodziców,
którego wysiłki ujawniły, że poziom wiedzy starszych pokoleń o nowych
technologiach i zagrożeniach, jakie się z nimi wiążą, jest bardzo zróż-
nicowany. O ile większość rodziców zdawała sobie sprawę ze skali skali
zjawiska nękania młodych ludzi w internecie, o tyle niewielka część
wiedziała, jakie instytucje mogą im pomóc w sytuacjach kryzysowych.
Wysiłki w ramach projektu „Better eSafe than Sorry” zostały nagro-
dzone srebrną odznaką e-Safety Label.

Kolejnym przykładem przedsięwzięcia eTwinning, które w centrum
uwagi uczestników stawiało e-bezpieczeństwo, był projekt „Take care of
me – take care of you”, który w 2018 r. zajął drugie miejsce w konkursie
europejskim na przedsięwzięcia kierowane do dzieci w wieku 4–11 lat.
W roku szkolnym 2017/2018 brało w nim udział 107 uczniów z pięciu
państw (Polska, Portugalia, Francja, Ukraina i Włochy). Najważniejsze
tematy poruszane w trakcie tej inicjatywy dotyczyły: nękania w inter-
necie, przyczyn zachowań agresywnych online wśród młodych ludzi,
propagowania odpowiedzialnych postaw podczas aktywności online.
Oprócz tradycyjnych sposobów przedstawienia się na początku projek-
tu (forum, zdjęcia, filmy) uczestnicy tworzyli także dla swoich kolegów
i koleżanek quizy, wykorzystując do tego celu aplikację LearningApps10.

Innym zadaniem było przygotowanie logotypu projektu w ramach
pracy w międzynarodowych zespołach. Korzystając z aplikacji Padlet,
uczniowie pracowali nad definicją nękania online, współdziałając zaś
z twórcami komiksów, przygotowali historyjki tematyczne. Nagrywanie
filmów wideo o tematyce cyberbezpieczeństwa przyniosło uczniom
wiele satysfakcji i dodatkowo zmotywowało ich do dalszej pracy.

10 bit.ly/2UeLjOr [dostęp: 20.12.2018].

323Cyberbezpieczeństwo – praktyczne aspekty działań szkoły...

Dzień Bezpiecznego Internetu
Co roku uczestnicy projektów eTwinner biorą udział w lutowym Dniu
Bezpiecznego Internetu. W jego trakcie są propagowane działania na
rzecz bezpiecznego dostępu dzieci i młodzieży do zasobów interneto-
wych, z kolei rodzice, nauczyciele i wychowawcy szerzej zaznajamiają
się ze sposobami pozytywnego wykorzystania zasobów online. Ideą
Dnia Bezpiecznego Internetu, podobnie jak przedsięwzięć eTwinning,
jest podkreślenie siły współdziałania w sprawie cyfrowego bezpieczeń-
stwa na poziomie zarówno międzynarodowym, jak i lokalnym. W ra-
mach tego wydarzenia są organizowane tematyczne zajęcia edukacyjne,
pogadanki, happeningi, kampanie informacyjne, konkursy, a niektóre
szkoły wydają okolicznościowe gazetki. Inicjatywy mogą być zgłaszane
do ogólnopolskiego konkursu na najciekawsze obchody Dnia Bezpiecz-
nego Internetu11.

Wiele szkół skupionych w sieci placówek eTwinning korzysta z otrzy-
manych materiałów edukacyjnych i promocyjnych, pomocnych w przy-
gotowaniu obchodów. Organizatorzy zapewniają także dostęp do na-
rzędzi edukacyjnych online – materiałów multimedialnych, kursów
e-learningowych, scenariuszy zajęć oraz poradników i broszur.

W 2018 r. Dzień Bezpiecznego Internetu zorganizowano pod ha-
słem „Tworzymy kulturę szacunku w sieci”. Wielu nauczycieli zaanga-
żowanych w eTwinning wzięło udział w kursie MOOC „Bezpieczeństwo
w sieci”. Jego celem było wyposażenie uczestników w niezbędną wiedzę
i przydatne narzędzia, które umożliwią im przeciwdziałanie niegodziwe-
mu traktowaniu w środowisku online, mowie nienawiści i radykalizacji,
cybernękaniu czy szantażowi za pomocą intymnych zdjęć12.

Odznaka eSafety Label
Nauczyciele prowadzący projekty eTwinning mogą się ubiegać o uzyska-
nie odznaki eSafety Label. Jest ona przyznawana w ramach ogólnoeu-
ropejskiej inicjatywy, której celem jest zapewnienie bezpiecznego do-
stępu do technologii online jako części procesu nauczania i uczenia się.
Strona internetowa eSafety Label pomaga nauczycielom, dyrektorom
i administratorom sieci ocenić bezpieczeństwo ich szkół w internecie,

11 www.saferinternet.pl/dbi/o-dbi.html [dostęp: 22.12.2018].

12 etwinning.pl/dzien-bezpiecznego-internetu-2018 [dostęp: 22.12.2018].

324 Adam Stępiński, Jolanta Gradowska

opracować i wdrożyć plan działania oraz – w fazie końcowej – podzielić
się przykładami dobrych praktyk z innymi szkołami.

Projekt eSafety Label zainicjowano w Dniu Bezpiecznego Internetu
w 2012 r. Od początku wielu uczestników projektów eTwinning z róż-
nych krajów europejskich zaangażowało się aktywnie w prace zespołu,
który przyczynił się do wypracowania formularza oceny – niezbędnego
do przeprowadzenia ewaluacji poziomu bezpieczeństwa szkoły online
oraz wskazania obszarów wymagających poprawy i dalszej pracy13.

Żeby otrzymać odznakę eSafety Label, należy zapoznać się z zaso-
bami portalu i zarejestrować placówkę, co jest jednocześnie początkiem
całego procesu akredytacyjnego. Następnie, we współpracy z inny-
mi szkołami, prowadzi się analizę stanu wyjściowego, na podstawie
którego możliwe jest nakreślenie planu rozwoju i wdrażania konkret-
nych rozwiązań.

Odznaka jest przydzielana na 18 miesięcy, a po upływie roku roz-
poczyna się nowy proces akredytacyjny. Dzięki temu możliwe jest cią-
głe ulepszanie cyberbezpieczeństwa szkoły. Istnieją cztery poziomy
odznaki: żelazna (poziom podstawowy e-bezpieczeństwa), brązowa
(poziom średni), srebra (poziom bardziej zaawansowany) oraz złota
(wyróżniające się praktyki w obszarze cyberbezpieczeństwa w szkole)14.

Od niedawna w ramach eSafety Label jest możliwe przystąpienie do
projektu eSafety Champions. Trwa on 28 miesięcy i stawia sobie za cel
wymianę wiedzy i dobrych praktyk wśród nauczycieli i szkół, które chcą
rozwijać u swoich uczniów nawyki odpowiedzialnego wykorzystania
nowoczesnych technologii. Uczestnicy eSafety Champions biorą udział
w serii szkoleń online, webinariów oraz w trzydniowym kursie w Future
Classroom Lab w Brukseli. Opracują także materiały do kursu MOOC,
przeznaczonego dla tysięcy nauczycieli w Europie15.

Rozpropagowanie szkół eTwinning dbających o e-bezpieczeństwo
W ramach programu eTwinning docenia się realizatorów projektów –
zarówno nauczycieli, jak i placówki – co sprzyja promocji e-bezpieczeń-

13 www.esafetylabel.eu/about [dostęp: 22.12.2018].

14 www.esafetylabel.eu/esafety-label [dostęp: 22.12.2018].

15 www.esafetylabel.eu/esafety-champions [dostęp: 22.12.2018].

325Cyberbezpieczeństwo – praktyczne aspekty działań szkoły...

stwa. Od 2018 r. zainteresowane podmioty mogą się ubiegać o Odznakę
Szkoła eTwinning.

Jednym z obowiązkowych kryteriów, które muszą być spełnione,
żeby placówka mogła zostać nagrodzona Odznaką Szkoły eTwinning,
jest prezentacja zrealizowanych przez nią działań związanych ze zna-
jomością zasad poprawnego korzystania z sieci. Weryfikacja opiera się
bezpośrednio na zagadnieniach zawartych w formularzu oceny, zwią-
zanym z procedurą przyznawania odznaki eSafety Label, i wymaga od
przedstawicieli szkoły udzielenia odpowiedzi na serię pytań, które ła-
two pozwalają ocenić, czy dana placówka ma odpowiednią wiedzę na
temat e-bezpieczeństwa oraz przeprowadza celowe i systematyczne
działania w tym zakresie. Pytania zawarte w formularzu aplikacyjnym
odnoszą się do trzech obszarów:

 q infrastruktura (ochrona danych osobowych, zarzadzanie sprzę-
tem z zakresu technologii informacyjno-komunikacyjnych,
zabezpieczenie sieci szkolnej);

 q polityka e-bezpieczeństwa (znajomość praw autorskich, obec-
ność w mediach społecznościowych, standardy bezpieczeństwa
online);

 q dobre praktyki (programy nauczania uwzględniające tematykę
e-bezpieczeństwa, spotkania informacyjne dla rodziców, kon-
sultacje).

Zgodnie z wytycznymi szkoła ubiegająca się o odznakę prezentuje
konkretne aktywności potwierdzające świadome, bezpieczne i odpo-
wiedzialne korzystanie z zasobów internetu zarówno przez uczniów, jak
i przez nauczycieli – nie tylko w ramach realizacji projektów eTwinning,
ale także w codziennej aktywności w szkole i poza nią.

Odznaka Szkoła eTwinning to na-
rzędzie, które wpływa na utrzyma-
nie wysokich standardów w obsza-
rze e- bezpieczeństwa w programie
eTwinning, a szkołom, nauczycielom
i uczniom w nim uczestniczącym
umożliwia dalszy rozwój, wskazując
elementy wymagające poprawy i za-
pewniając wsparcie merytoryczne
w tym zakresie.

326 Adam Stępiński, Jolanta Gradowska

Publikacje eTwinning
W publikacjach eTwinning dużo uwagi poświęca się zagadnieniom
cyberbezpieczeństwa. Przykładem jest broszura z 2016 r. Rozwija-
nie świadomości cyfrowej obywatela. Aktywny rozwój postawy oby-
watelskiej poprzez eTwinning, zawierająca opis trzech projektów po-
święconych bezpieczeństwu w internecie: „Better e-Safe than Sorry”,
„Medienkoffer” i „Net is the Key”. Pomysły tam zaprezentowane mogą
być inspiracją dla nauczycieli chcących zająć się tą tematyką16.

Poradnik Człowiek, komputer i Internet. W cyfrowym świecie to kom-
pendium wiedzy dla osób początkujących, które rozpoczynają przygodę
z komputerem. Z tej publikacji dowiedzą się one, jak efektywnie szukać
potrzebnych zasobów w internecie, jak publikować w sieci, jakie moż-
liwości nauki i samorozwoju oferują kursy online, na co należy zwró-
cić uwagę przy zakupach czy w jaki sposób się zachowywać, aby być
bezpiecznym w sieci17. Poradnik cieszy się wśród nowych uczestników
projektów eTwinning bardzo dużym zainteresowaniem, gdyż poziom
znajomości nowoczesnych technologii w środowisku nauczycielskim
nie jest jeszcze wysoki.

Inna publikacja eTwinning – Korzystanie z telefonu komórkowego
w szkole. Zarządzanie szansami i zagrożeniami – przedstawia wiele
aspektów związanych z upowszechnieniem telefonów komórkowych
u dzieci i młodzieży. Poruszane są w niej następujące zagadnienia: rola
telefonów w codziennym życiu młodego człowieka, zjawisko przemocy
i pornografii, możliwości uczenia się oraz nauczania z wykorzystaniem
tych urządzeń. Na szczególną uwagę zasługuje ostatni rozdział książ-
ki, w którym zaprezentowano praktyczne ćwiczenia dla różnych grup
wiekowych w kreatywnym wykorzystaniu telefonów komórkowych18.
Po zapoznaniu się z tym przewodnikiem można wyrobić sobie obiek-
tywną opinię i samemu zdecydować, czy warto wykorzystywać komórki
w procesie lekcyjnym i podczas pracy projektowej.

Na oddzielną uwagę zasługuje publikacja The Web We Want19, któ-
ra była rozwijana w ostatnich kilku latach przez uczniów, nauczycieli

16 bit.ly/2Ym5yvV [dostęp: 22.12.2018].

17 issuu.com/frse/docs/cyfrowy-swiat [dostęp: 22.12.2018].

18 issuu.com/frse/docs/telefon-w-szkole [dostęp: 22.12.2018].

19 www.webwewant.eu [dostęp: 22.12.2018].

327Cyberbezpieczeństwo – praktyczne aspekty działań szkoły...

i specjalistów z zakresu e-bezpieczeństwa pod patronatem European
SchoolNet. Bardzo duży wkład w powstanie tej publikacji mieli nauczy-
ciele – uczestnicy projektów eTwinning – i ich uczniowie.

Nastolatkowie z kilkunastu krajów europejskich opracowali pod-
ręcznik dla swoich kolegów, a nauczyciele i specjaliści – przewodnik
metodyczny zawierający scenariusze zajęć i pomysły na ciekawe za-
dania, które można przeprowadzić z uczniami zarówno podczas lekcji,
jak i w trakcie projektu edukacyjnego. Kolejne rozdziały podręcznika
i przewodnika metodycznego są poświęcone następującym zagad-
nieniom: prawa i obowiązki w internecie, charakter informacji online,
aktywność dzieci i młodzieży w wirtualnym świecie, tożsamość onli-
ne, znaczenie i ochrona prywatności. W scenariuszach lekcji zapropo-
nowano konkretne zadania i pomysły, których celem jest zachęcenie
młodych ludzi do rozwijania kreatywnego i krytycznego myślenia, aby
mogli oni czuć się w pełni spełnieni w świecie przyszłości oraz nabyć
umiejętności potrzebne w przyszłych zawodach. Wszystkie wymienione
materiały wpisują się w europejski zarys kompetencji kluczowych20,
który jest wskaźnikiem dróg poszerzania wiedzy i umiejętności w pań-
stwach członkowskich Unii Europejskiej.

Prowadzenie portalu The Web We Want w kilkunastu językach daje
szanse wykorzystania tych materiałów w przedsięwzięciach między-
narodowych online (na przykład eTwinning), podczas lekcji w szkołach
i w projektach uwzględniających wizyty uczniów w placówkach part-
nerskich (na przykład Erasmus+).

Grupa eTwinning „Bringing eSafety into eTwinning projects”
Wymianie doświadczeń i dobrych praktyk między nauczycielami uczest-
niczącymi w projektach eTwinning służy kilkanaście grup specjalistycz-
nych (eTwinning Groups), których zadaniem jest poszerzanie wiedzy
i umiejętności ich członków. Jedną z nich jest „Bringing eSafety into
eTwinning projects” (Wprowadzanie e-bezpieczeństwa do projektów
eTwinning), licząca ponad 3,3 tysiąca członków.

Głównym celem tej grupy jest:
 q zapewnienie nauczycielom wsparcia w obszarze bezpiecznego

korzystania przez uczniów z mediów elektronicznych i z zaso-

20 Zalecenie Rady z dnia 22 maja 2018 r. w sprawie kompetencji kluczowych w procesie uczenia
się przez całe życie; bit.ly/2Ks3Lho [dostęp: 15.03.2019].

328 Adam Stępiński, Jolanta Gradowska

bów online (szczególnie w wymiarze prowadzonych projektów
eTwinning);

 q rozwój umiejętności przygotowywania własnych materiałów
dydaktycznych do promocji e-bezpieczeństwa;

 q dzielenie się wiedzą, dobrymi praktykami i sprawdzonymi zada-
niami między nauczycielami z Europy.

Poza forum, na którym są omawiane bieżące zagadnienia i tematyka
prac, grupa opracowała: szczegółowe zasady netykiety w projekcie
eTwinning, przewodnik bezpiecznego korzystania z TwinSpace, wska-
zówki poświęcone prawu autorskiemu, a także bank zasobów i mate-
riałów do wykorzystania w projektach oraz w codziennej pracy szkolnej.
W ramach grupy zorganizowano pięć tematycznych webinariów, pod-
czas których zaproszeni specjaliści zaprezentowali sieć edukatorów
propagujących świadomość online młodzieży, przedstawili publikację
The Web We Want czy omówili zagadnienie tożsamości online. Człon-
kowie grupy przeprowadzili z własnej inicjatywy wiele spotkań na żywo
(live events), podczas których zaprezentowali przykłady dobrych prak-
tyk i projekty poświęcone tematyce cyberbezpieczeństwa.

Kurs online „Tydzień z e-safety”
Od kilku lat polscy nauczyciele otrzymują wsparcie w rozwoju wiedzy
i umiejętności związanych z bezpiecznym korzystaniem z mediów elek-
tronicznych, uczestnicząc w kursie online „Tydzień z e-safety”. Jest
on prowadzony na platformie Moodle, która daje możliwości udziału
w dyskusjach na forach tematycznych, wyrażenia opinii w głosowaniu,
tworzenia słownika poświęconego terminom związanym z cyberbez-
pieczeństwem, dzielenia się pomysłami na konkretne zadania, lekcje
i projekty w obszarze e-safety, udział w sesjach „na żywo” (czaty i wi-
deokonferencje) czy zaznajomienia się z materiałami tekstowymi oraz
audiowizualnymi21.

Kurs jest siedmiodniowy i ma charakter zadaniowy. Podzielony jest
na kilka modułów. Pierwszy z nich poświęcono zagrożeniom w inter-
necie. Poruszane są w nim tematy cyberprzemocy i cyberprzestępstw,
niebezpiecznych kontaktów i treści, sextingu oraz bezpieczeństwa

21 etwinning.pl/e-safety [dostęp: 22.12.2018].

329Cyberbezpieczeństwo – praktyczne aspekty działań szkoły...

uczniów online. Inny moduł dotyczy nadużywania internetu i uzależ-
nienia od mediów elektronicznych. Kolejne części koncentrują się na
ochronie prywatności i danych, własności intelektualnej, portalach
społecznościowych, zabezpieczeniach komputera, rodzajach złośli-
wego oprogramowania, kontroli rodzicielskiej na urządzeniu mobil-
nym i plikach cookies. Osobną część stanowią ćwiczenia przygotowa-
ne na platformie LearningApps. Mogą być one wykorzystywane jako
praca domowa, zadania do samodzielnego wykonania na komputerze
w szkole bądź na tablicy multimedialnej wraz z całą grupą uczniowską.
Ta ostatnia forma pracy przyczynia się szczególnie do wzrostu moty-
wacji i zainteresowania uczniów.

Biorąc udział w kursie, nauczyciele poświęcają godzinę lub dwie
godziny dziennie na zapoznanie się z materiałami i wykonanie zadań.
Uczestnicy mają całodobowy dostęp do platformy Moodle, materiałów
szkoleniowych i treści zadań. W razie potrzeby korzystają ze wsparcia
trenera na forum pomocy. Często także zainteresowane osoby doprecy-
zowują między sobą szczegóły nowych projektów eTwinning (zarówno
polskich, jak i międzynarodowych), w których e-bezpieczeństwo jest
częścią poruszanej problematyki.

Cyberbezpieczeństwo w projektach Erasmus+
Podobnie jak w wypadku eTwinning, wiele projektów Erasmus+ w ra-
mach Akcji 2. „Partnerstwa strategiczne na rzecz edukacji szkolnej”
częściowo lub w całości poświęcono tematyce cyberbezpieczeństwa.
W ich ramach uczniowie mają możliwość nie tylko współpracy online,
ale także spotkania się i współdziałania w świecie rzeczywistym.

W latach 2014–2016 uczniowie z grójeckiego Liceum im. Piotra
Skargi wraz z partnerami z Grecji, Norwegii, ze Szwecji i z Austrii pra-
cowali nad projektem „Safe Internet for all”. Dotyczył on zagrożeń
związanych z korzystaniem z internetu i propagował bezpieczne spo-
soby pracy w wirtualnej rzeczywistości, zgodne z netykietą i zasadami
etyki. Zakres tematyczny projektu obejmował następujące zagadnie-
nia: uzależnienia od internetu, zagrożenia spowodowane nadmiernym
korzystaniem z komputera, zabezpieczenia przed wirusami i spamem,
netykieta i etyka w sieci. Każdy temat był opracowany przez jednego
partnera z projektu, co doprowadziło do stworzenia kilku przewodników
dla młodych ludzi korzystających z internetu. Nad tematami pracowano
we współpracy z ekspertami, wykładowcami akademickimi i organiza-

330 Adam Stępiński, Jolanta Gradowska

cjami pozarządowymi. Licealiści z Grójca zaprosili do siebie eksperta
z Centrum Rozwoju Osobistego Alter, który przybliżył im zagadnienia
cyberbullyingu i cyberstalkingu. W trakcie pięciu wymian międzynaro-
dowych uczniowie omawiali kolejne moduły tematyczne, a po powro-
cie z wyjazdu przybliżali te zagadnienia kolegom ze szkoły w trakcie
warsztatów. Oprócz przewodników opracowano także broszurę Jak się
uzależnić w 7 dni?, aplikację na Androida, filmy i prezentacje22.

Inny projekt Erasmus+ o podobnej tematyce – „Kamuflaż i bezpie-
czeństwo w świecie wirtualnym” – był prowadzony w latach 2015–2017
przez Zespół Szkół w Pobiedziskach z partnerami z Bułgarii, Grecji, Cy-
pru i Portugalii. Głównym celem projektu było podniesienie świadomo-
ści na temat e-bezpieczeństwa wśród uczniów, nauczycieli, rodziców,
osób odpowiedzialnych za politykę oświatową na szczeblu lokalnym
i ogólnokrajowym, a także w społecznościach lokalnych. Ponieważ
cyberbezpieczeństwo jest kluczowym zagadnieniem w szkołach ery
cyfrowej, koordynatorzy projektu postawili sobie zadanie przekaza-
nia uczniom kompetencji, które ułatwią im pracę i codzienne życie
w przyszłości.

Powstał przewodnik, który może być wykorzystany przez każdą
szkołę podstawową w Europie. Partnerzy projektu wymieniali się także
przykładami dobrych praktyk. Uniwersytet w Coimbrze (partner projek-
tu z Portugalii), który ma bogate doświadczenie w międzynarodowych
badaniach i projektach w tematyce cyberprzemocy, prowadził szkolenia
dla nauczycieli. W trakcie dwuletniej pracy projektowej odbyły się trzy
spotkania typu kickoff meeting – inicjujące współpracę w Portugalii,
dotyczące mobilności na Cyprze i podsumowujące w Grecji23.

Umożliwiając szkołom udział w Akcji 1. Mobilność kadry edukacji
szkolnej Erasmus+ wspiera nauczycieli w podnoszeniu kompetencji
zawodowych. Uczestnicząc w zagranicznych kursach i szkoleniach do-
tyczących cyberbezpieczeństwa kadra szkolna zapoznaje się z nowo-
czesnymi metodami edukacyjnymi, które przyczyniają się do propago-
wania odpowiedzialnego korzystania przez młode pokolenie z zasobów
internetu. Erasmus+, prowadząc bazę dostępnych kursów24, pomaga

22 bit.ly/2YCEjbI [dostęp: 22.12.2018].

23 camouflage-project.eu [dostęp: 22.12.2018].

24 www.schooleducationgateway.eu [dostęp: 04.03.2019].

331Cyberbezpieczeństwo – praktyczne aspekty działań szkoły...

szkołom znaleźć szkolenia najbardziej pasujące do ich potrzeb w tema-
tyce e-bezpieczeństwa oraz przypomina o ogólnoeuropejskich przed-
sięwzięciach upowszechniających bezpieczne korzystanie z zasobów
online, takich jak Dzień Bezpiecznego Internetu25.

W maju 2018 r. Narodowa Agencja Programu Erasmus+ zorganizo-
wała w Zakopanem konferencję pod hasłem „Szkoła w świecie zmian
i nowych technologii”. Uczestnicy jednego z warsztatów – „Cyberbez-
pieczeństwo w szkołach: skuteczne strategie działania” – mogli się za-
poznać z różnymi typami działań, które przyczyniają się do lepszego
funkcjonowania młodego pokolenia w sieci, dowiedzieć się, jak włączyć
strategię e-bezpieczeństwa w praktykę szkolną, oraz zaznajomić się
z efektywnymi sposobami motywowania dzieci i młodzieży do odpo-
wiedzialnego korzystania z mediów elektronicznych.

Podsumowując, warto stwierdzić, że dla nauczycieli i uczniów bio-
rących udział w projektach eTwinning i Erasmus+ zagadnienie cyber-
bezpieczeństwa ma znaczenie priorytetowe. Oprócz zadań będących
częścią ich pracy w projekcie podejmują oni liczne inicjatywy w szko-
le i poza nią, które propagują odpowiedzialność młodego pokolenia
w internecie.

25 bit.ly/2FORPBt [dostęp: 22.12.2018].

332

Zakończenie

Internet jest środowiskiem wielowymiarowym i coraz bardziej wymyka-
jącym się wszelkim próbom systematyzowania i definiowania. Zarówno
dynamiczny rozwój technologii, jak i ciągle pojawiające się nowe usługi
i rozwiązania sprawiają, że każda próba opisania aktywności młodych
ludzi w sieci jest ściśle powiązana z analizą zmian w procesach komuni-
kacji i będzie wymagała stałych uzupełnień oraz aktualizacji. Wyzwanie
to dotyczy diagnozy szans pojawiających się wraz rozwojem internetu,
jak również ryzyk, które może on wnieść do życia dzieci i młodzieży
oraz ich opiekunów.

Uwzględnienie specyfiki omawianej materii sprawiło, że niezwykle
istotny w niniejszej publikacji był taki dobór autorów (a są to najwyższej
klasy polscy i światowi eksperci zajmujący się problematyką obecności
mediów cyfrowych w życiu młodych ludzi) i tematyki, aby jak najpeł-
niej przedstawić wielowymiarowość nowych technologii informacyjno-

-komunikacyjnych, będących dziś stałym narzędziem rozrywki i edukacji
oraz elementem budowania relacji.

Wiele środowisk naukowych poświęca uwagę wpływowi technologii
cyfrowej na różne obszary życia młodych osób. Dlatego wśród autorów
znaleźli się zarówno pedagodzy, edukatorzy, medioznawcy, socjologowie,
jak i eksperci zajmujący się gamingiem czy psychologowie specjalizujący
się w profilaktyce zachowań ryzykownych. Internet – nieodłączny ele-
ment codzienności młodych ludzi – musi być rozpatrywany holistycznie.
Bardzo ważną funkcję profilaktyczną w tym obszarze pełni edukacja
(formalna i nieformalna). Powinna się ona przyczyniać do wyposażenia
dzieci we wszechstronne kompetencje, umożliwiające wykorzystanie
pełnego potencjału sieci. W diagnozie tematu nie można pominąć roli
rodziców i opiekunów, czyli osób, które są dla młodych ludzi pierwszymi
przewodnikami w świecie rozwiązań i procesów zachodzących online.

333

Wszystkie te aspekty mają na celu przygotowanie dzieci do efektywne-
go i świadomego korzystania z internetu, jak również do umiejętnego
radzenia sobie z sytuacjami ryzykownymi związanymi z wykorzysty-
waniem nowych technologii.

Edukacja powinna dotyczyć jednak nie tylko młodych ludzi, ale tak-
że całego społeczeństwa, szczególnie w zakresie prawa, które opiera
się na konkretnym systemie wartości. Prawo oznacza wprowadzenie
norm, które wartościują ludzką aktywność, także tę w sieci. Tym samym
oddziałuje ono na społeczeństwo, stanowiąc drogowskaz w zakresie
akceptowalnych i nieakceptowalnych zachowań. Duże znaczenie ma
upowszechnianie wiedzy na temat unormowań dotyczących aktyw-
ności w internecie jako elementu profilaktyki wykroczeń i przestępstw
popełnianych online.

Wydaje się, że największym wyzwaniem dla otoczenia dzieci i nasto-
latków aktywnych w sieci jest odpowiednia analiza ich potrzeb i umie-
jętne kierowanie rozwojem ich kompetencji medialnych. To wszystko
– przy zachowaniu odpowiedniej czujności – umożliwi właściwe zdia-
gnozowanie ewentualnych problemów i szybkie reagowanie na zagro-
żenia wynikające ze specyfiki mediów cyfrowych.

Kluczem do zapewnienia bezpieczeństwa w sieci najmłodszym in-
ternautom jest chęć zaznajomienia się przez osoby dorosłe ze światem,
do którego migrują ich podopieczni. Wiedza o nowych tendencjach,
poznawanie zmieniających się zwyczajów komunikacyjnych dzisiej-
szych nastolatków, śledzenie nowych usług, rozwiązań i aktywności
sieciowych autorytetów pozwoli nie tylko mądrzej rozmawiać z mło-
dymi ludźmi o zagrożeniach płynących z internetu, ale także umożliwi
dostrzeżenie olbrzymich możliwości, jakie daje to narzędzie.

Intencją autorów niniejszej publikacji nie było zostawienie czytelni-
ków z poczuciem zagrożenia, ale nakłonienie ich do wspólnego eksplo-
rowania internetu. Wiele korzyści może przynieść rodzinne odkrywanie
potencjału sieci oraz zwracanie uwagi na niebezpieczne działania, jakie
dzieci mogą podejmować online. Cenne może byc również wykorzy-
stywanie technologii na lekcjach przez nauczycieli, pokazywanie jej
praktycznych zastosowań, ułatwienie nauki przez interakcję. Dzięki
temu staje się ona środkiem do celu, narzędziem, a nie celem samym
w sobie, odartym z potencjału rozwojowego i cywilizacyjnego. Istnienie
tego potencjału uświadamiają nam liczne inicjatywy, w tym choćby te
realizowane w programach eTwinning i Erasmus+.

334

Jesteśmy przekonani, że całościowe podejście do zagadnienia
obecności technologii cyfrowej w życiu dzieci i młodzieży pozwoli
lepiej kształtować kompetencje medialne tej grupy – w zakresie zarów-
no twórczego wykorzystywania internetu, jak i umiejętnego unikania
cyberzagrożeń.

Agnieszka Wrońska,
Rafał Lew-Starowicz,

Anna Rywczyńska
(redaktorzy naukowi)

335

Bibliografia

 q Aarseth, E., Bean, A.M., i in. (2017), Scholars’ open debate paper on the World
Health Organization ICD-11 Gaming Disorder proposal, „Journal of Behavioral
Addictions”, 6(3), s. 267–270.

 q Adachi, P.J.C., Willoughby, T. (2013), More than just fun and games: The longi-
tudinal relationships between strategic video games, self-reported problem-

-solving skills, and academic grades, „Journal of Youth & Adolescence”, 42(7),
s. 1041–1052.

 q Adamski, A. (2000), Prawo karne komputerowe, Warszawa: Wydawnictwo
C.H. Beck.

 q Adamski, A. (2001), Przestępczość w cyberprzestrzeni. Prawne środki
przeciwdziałania zjawisku w Polsce na tle projektu Konwencji Rady Europy,
Toruń: Wydawnictwo Towarzystwa Naukowego Organizacji i Kierownictwa „Dom
Organizatora”.

 q Aftab, P. (2003), Internet a dzieci: uzależnienia i inne niebezpieczeństwa,
Warszawa: Wydawnictwo Prószyński i S-ka.

 q Aiken, M. (2016), The Cyber Effect: An Expert in Cyberpsychology Explains How
Technology Is Shaping Our Children, Our Behavior, and Our Values – and What
We Can Do About It, New York: Random House Publishing Group.

 q Altman, I. (1977), Privacy regulation: Culturally universal or culturally specific?,
„The Journal of Social Issues”, 33 (3), s. 66–84.

 q Anderson, C.A., Shibuya, A., Ihori, N., Swing, E.L., Bushman, B.J., Sakamoto, A.,
Rothstein, H.R., Saleem, M. (2010), Violent Video Game Effects on Aggression,
Empathy, and Prosocial Behavior in Eastern and Western Countries: A Meta-

-Analytic Review, „Psychological Bulletin”, 136(2), s. 151–173.
 q Andrzejewska, A. (2009), Świat wirtualny – kreatorem rzeczywistości [w:] J. Bed-

narek, A. Andrzejewska (red.), Cyberświat – możliwości i zagrożenia, Warszawa:
Wydawnictwo Akademickie „Żak”.

336

 q Andrzejewska, A. (2012), Rola forów internetowych w życiu dzieci i młodzieży [w:]
S. Bębas, J. Plis, J. Bednarek (red.), Komunikacja w cyberświecie, Radom: Wyższa
Szkoła Handlowa w Radomiu.

 q Andrzejewska, A. (2018), Wyzwania i zagrożenia przestrzeni cyfrowej dla edu-
kacji i aktywności zawodowej [w:] S.M. Kwiatkowski (red.), Kompetencje przy-
szłości, Warszawa: Wydawnictwo FRSE.

 q Andrzejewska, A., Bednarek, J. (2018), Zagrożenia w cyberprzestrzeni dla
nastolatków w społeczeństwie wiedzy [w:] W. Ratajek (red.), Edukacja i czło-
wiek w czasach nowych technologii. Szanse, nadzieje i zagrożenia, Wrocław:
Wydawnictwo Humanistyczne Via Ferrata.

 q Andrzejewski, A. (2018a), „Lajki” i „Followersi” na portalach społecznościowych
sposobem na poszukiwanie własnej tożsamości, „Problemy Opiekuńczo-Wy-
chowawcze”, nr 1.

 q Andrzejewski, A. (2018b), Fora internetowe źródłem informacji dla młodzieży
o stosowaniu substancji psychoaktywnych – na przykładzie polskiego serwisu
Hyperreal.info [w:] J. Bednarek, A. Andrzejewska (red.), Cyberprzestrzeń – Czło-
wiek – Edukacja. Rodzic, dziecko, nauczyciel w przestrzeni wirtualnej, Kraków:
Oficyna Wydawnicza Impuls.

 q Ansari, A. (2016), Modern Romance. Miłość w czasach Internetu, Gdańsk:
Wydawnictwo Józef Częścik.

 q Antonovsky, A. (2005), Rozwikłanie tajemnicy zdrowia. Jak radzić sobie ze
stresem i nie zachorować, Warszawa: Instytut Psychiatrii i Neurologii.

 q Aronson, E. (red.) (2000), Człowiek – istota społeczna, Warszawa: Wydawnictwo
Naukowe PWN.

 q Aronson, E., Wilson, T.D., Akert, R.M. (1997), Psychologia społeczna. Serce
i umysł, Poznań: Zysk i S-ka.

 q Balicki, A., Pyter, M. (2017), Prawo oświatowe. Komentarz, Warszawa: Wydaw-
nictwo C.H. Beck.

 q Barani, K. (2009), Rola więzi online w życiu społecznym człowieka, [w:] B. Szmi-
gielska (red.), Psychologiczne konteksty Internetu, Kraków: WAM.

 q Barron, F. (1969), Creative person and creative process, Oxford, UK: Holt,
Rinehart & Winston.

 q Batorski, D. (2015), Technologie i media w domach i w życiu Polaków. Diagno-
za Społeczna 2015, Warunki i Jakość Życia Polaków – Raport, „Contemporary
Economics”, 9/4, s. 373–395.

 q Baumgartner, S.E., Valkenburg, P.M., Peter, J. (2010), Assessing causality in the
relationship between adolescents’ risky sexual online behavior and their per-
ceptions of this behavior, „Journal of Youth & Adolescence”, 39(10), 1226–1239.

337

 q Bąk, A. (2015), Korzystanie z urządzeń mobilnych przez małe dzieci w Polsce.
Wyniki badania ilościowego, Warszawa: Fundacja Dzieci Niczyje.

 q Bean, A.M., Nielsen, R.K.L., van Rooij, A.J., Ferguson, C.J. (2017), Video game
addiction: The push to pathologize video games, „Professional Psychology:
Research and Practice”, 48(5), s. 378–389.

 q Beardsley, E. (1971), Privacy: Autonomy and Selective Disclosure, „Yearbook
of the American Society for Political and Legal Philiosophy”, XIII: Privacy, 65.

 q Bediou, B., Adams, D.M., Mayer, R.E., Tipton, E., Green, C.S., Bavelier, D. (2018),
Meta-analysis of action video game impact on perceptual, attentional, and
cognitive skills, „Psychological Bulletin”, 144(1), s. 77–110.

 q Bednarek, J. (2009), Teoretyczne i metodologiczne podstawy badań nad czło-
wiekiem w cyberprzestrzeni [w:] J. Bednarek, A. Andrzejewska (red.), Cyberświat
– możliwości i zagrożenia, Warszawa: Wydawnictwo Akademickie „Żak”.

 q Bednarek, J. (2014), Społeczne kompetencje medialno-informacyjne w kontekście
bezpieczeństwa w cyberprzestrzeni i świata wirtualnego [w:] J. Bednarek (red.),
Człowiek w obliczu szans cyberprzestrzeni i świata wirtualnego, Warszawa:
Wydawnictwo Difin.

 q Bednarek, J., Andrzejewska, A. (2018), Zagrożenia dla nastolatków w społe-
czeństwie wiedzy, [w:] W. Ratajek (red.), Edukacja i człowiek w czasach tech-
nologii. Szanse, nadzieje i zagrożenia, Wrocław: Wydawnictwo Humanistyczne
Via Ferrata.

 q Ben-Ze’ev, A. (2005), Miłość w sieci. Internet i emocje, Poznań: Dom Wydawni-
czy Rebis.

 q Bendyk, E. (2004), Antymatrix. Człowiek w labiryncie sieci, Warszawa: Wydaw-
nictwo W.A.B.

 q Bennet, S., Maton, K., Kervin, L. (2008), The ‘digital natives’ debate: A critical re-
view of the evidence, „British Journal of Educational Technology”, 39, 775–786.

 q Bergh, J. van den, Behrer, M. (2012), Jak kreować marki, które kocha pokolenie Y?,
Warszawa: Wydawnictwo Samo Sedno.

 q Bębas, S. (2018), Zagrożenia dla dzieci i młodzieży w świecie wirtualnym
[w:] W. Ratajek (red.), Edukacja i człowiek w czasach nowych technologii. Szan-
se, nadzieje i zagrożenia, Wrocław: Wydawnictwo Humanistyczne Via Ferrata.

 q Borucka, A. (2011), Koncepcja resilience. Podstawowe założenia i nurty badań,
Resilience. Teoria – badania – praktyka [w:] W. Junik (red.), Resilience, Warszawa:
Parpamedia.

 q Boyd, D. (2014), It’s Complicated: The Social Lives of Networked Teens, New
Haven, CT: Yale University Press.

 q Braciak, J. (2004), Prawo do prywatności, Warszawa: Wydawnictwo Sejmowe.

338

 q Branicki, W. (2013), Przyjaźń w relacjach zapośredniczonych przez technolo-
gię, [w:] M. Sokołowski (red.), Nowe media i wyzwania współczesności, Toruń:
Wydawnictwo Adam Marszałek.

 q Broekman, F.L., Piotrowski, J.T., Beentjes, H.W.J., Valkenburg, P.M. (2016), A pa-
rental perspective on apps for young children, „Computers in Human Behavior”,
63, s. 142–151.

 q Byrne, S., i in. (2012), Caring for mobile phone-based virtual pets can influence
youth eating behaviors, „Journal of Children & Media”, 6(1), s. 83–99.

 q Caplan, S.E. (2010), Theory and measurement of generalized problematic
Internet use: A two-step approach, „Computers in Human Behavior”, 26(5),
s. 1089–1097.

 q Carr, N. (2010), The Shallows, New York: W&W Norton & Company Inc.
 q Carrier, M.L., Spradlin, A., Bunce, J.P., Rosen, L.D. (2015), Virtual empathy: po-

sitive and negative impacts of going online upon empathy in young adults,
„Computers in Human Behavior”, nr 52, s. 39–48.

 q Cassidy, R. (2013), Partial convergence: social gaming and real-money gam-
bling [w:] Qualitative research in gambling. Exploring the production and con-
sumption of risk, New York–London: Routledge, s. 74–91.

 q Castells, M. (1996), The Rise of the Network Society, Oxford.
 q Connor, K.M., Davidson, J.R. (2003), Development of a New resilience scale: The

Connor – Davidson resilience scale (CD-RISC), „Depression and Anxiety”, 18(2).
 q Czabała, J. (1988), Rodzina a zaburzenia psychiczne. Koncepcje i studia nad

percepcją interpersonalną, Warszawa: Instytut Psychoneurologiczny.
 q Czopek, J. (2016), Bezpieczeństwo i ochrona prywatności młodzieży w inter-

necie w kontekście edukacji medialnej, „Zeszyty Naukowe Wyższej Szkoły
Humanitas. Pedagogika”, 12, s. 67–73.

 q Davidow, B. (2013), Skinner Marketing: We’re the Rats, and Facebook Likes Are
the Reward, „The Atlantic”, 10.06 2013.

 q Delors, J., i in. (1996), Learning: the treasure within, Paris: UNESCO.
 q Dolev-Cohen, M., Barak, A. (2013), Adolescents’ use of Instant Messaging

as a means of emotional relief, „Computers in Human Behavior”, 29(1), s. 58–63.
 q Dopierała, R. (2013), Prywatność w perspektywie zmiany społecznej, Kraków:

Zakład Wydawniczy „Nomos”.
 q Dye, M.W.G., Green, C.S., Bavelier, D. (2009), Increasing speed of processing

with action video games, „Current Direrctions in Psychological Science”,
18(6), s. 321–326.

339

 q Edosomwan, S., Sitalaskshmi Kalangot, P., Kouame, D., Watson, J.,
Seymour, T. (2011), The History of Social Media and its Impact on Business,

„The Journal of Applied Management and Entrepreneurship”, 16(3).
 q Eichenbaum, A., Bavelier, D., Green, C.S. (2015), Video games. Play that can do

serious good, „American Journal of Play”, 7(1), s. 50–74.
 q Fikkers, K.M., Piotrowski, J.T., Valkenburg, P.M. (2017), A matter of style? Explo-

ring the effects of parental mediation styles on early adolescents’ media violen-
ce exposure and aggression, „Computers in Human Behavior”, 70, s. 407–415.

 q Fish, M.T., Russoniello, C.V., O’Brien, K. (2014), The efficacy of prescribed casual
videogame play in reducing symptoms of anxiety: a randomized controlled
study, „Games Health Journal”, 3(5), s. 291–295.

 q Freud, Z. (1976), Poza zasadą przyjemności, Warszawa: Państwowe Wydaw-
nictwo Naukowe.

 q Gainsbury, S.M., Hing, N., Delfabbro, P.H., King, D.L. (2014), A taxonomy of gam-
bling and casino games via social media and online technologies, „International
Gambling Studies”, 14(2), s. 196–213.

 q Gajda, J. (2006), Hipermedia szansą wzbogacenia tradycyjnych form multi-
medialnego kształcenia otwartego na odległość, „Pedagogika Mediów”, 1/2.

 q Gajda, A., (2008), What if Samuel D. Warren hadn’t Married a Senator’s Dau-
ghter: Uncovering the Press Coverage That Led to the Right to Privacy, „Michi-
gan State Law Review”, 07–06, s. 3–38.

 q Galanciak, S. (2015), Zamiast zakończenia. Humanistyczne przesłanki pedagogiki
medialnej [w:] M. Tanaś, S. Galanciak (red.), Cyberprzestrzeń – Człowiek – Edu-
kacja. Cyfrowa przestrzeń kształcenia, Kraków: Oficyna Wydawnicza Impuls.

 q Galanciak, S. (2015), Zamiast zakończenia. Humanistyczne przesłanki peda-
gogiki medialnej [w:] M. Tanaś, S. Galanciak (red.), Cyberprzestrzeń – Człowiek –
Edukacja. Cyfrowa przestrzeń kształcenia, Kraków: Oficyna Wydawnicza Impuls.

 q Galanciak, S. (2017), Realne wspólnoty medialne? Media w roli narzędzia inte-
gracji kulturowej i społecznej [w:] S. Galanciak, M. Siwicki, J. Czarkowski (red.),
Na krawędzi. Szkoła przed ekranem, Warszawa: Wydawnictwo Akademii Peda-
gogiki Specjalnej.

 q Galanciak, S., Siwicki, M. (2018), Cyberwypalenie. Syreni śpiew wśród cyfrowych
pokus, „Problemy Opiekuńczo-Wychowawcze”, 2(567).

 q Galas, B. (2018), Społeczna przestrzeń edukacji cyfrowej w świetle dyskur-
sów współczesnej socjologii [w:] M. Tanaś, S. Galanciak (red.), Cyberprze-
strzeń, człowiek, edukacja. Mistrz i uczeń w cyberprzestrzeni, Kraków: Oficyna
Wydawnicza Impuls.

340

 q Gámez-Guadix M., Borrajo, E., Almendros, C. (2016), Risky online behaviors
among adolescents: Longitudinal relations among problematic Internet use,
cyberbullying perpetration, and meeting strangers online, „Journal of Behavioral
Addictions”, 5(1), s. 100–107.

 q Garmezy, N. (1991a), Resilience in children’s adaptation to negative life events
and stressed environments, „Pediatric Annals”, 20.

 q Garmezy, N. (1991b), Resilience and vulnerability to adverse developmental
outcomes associated with poverty, „The American Behavioral Scientist”, 34.

 q Gaś, Z.B. (1998), Psychoprofilaktyka. Procedury Konstruowania Programów
Wczesnej Interwencji, Lublin: Wydawnictwo UMCS.

 q Gaś, Z.B., (2006), Profilaktyka w szkole, Warszawa: Wydawnictwa Szkolne
i Pedagogiczne.

 q Gęsicki, J. (2010), Zmiany prawa oświatowego a reforma edukacyjna [w:]
J. Bielecki, A. Jacewicz (red.), Edukacja z perspektywy przemian kulturowo-

-społecznych wczoraj – dziś – jutro, Białystok: Wydawnictwo Niepaństwowej
Wyższej Szkoły Pedagogicznej.

 q Giddens, A. (2004), Socjologia, Warszawa: Wydawnictwo Naukowe PWN.
 q Giddens, A. (2006), Socjologia, Warszawa: Wydawnictwo Naukowe PWN.
 q Giddens, A. (2008), Konsekwencje nowoczesności, Kraków: Wydawnictwo Uni-

wersytetu Jagiellońskiego.
 q Gnambs, T., Stasielowicz, L., Wolter, I., Appel, M. (2018), Do computer games

jeopardize educational outcomes? A prospective study on gaming times and
academic achievement, „Psychology of Popular Media Culture”, advance on-
line publication.

 q Goban-Klas, T. (2005), W stronę społeczeństwa medialnego, Warszawa: Wydaw-
nictwa Szkolne i Pedagogiczne.

 q Goban-Klas, T. (2006), Media i komunikowanie masowe, Warszawa: Wydaw-
nictwo Naukowe PWN.

 q Goffman, E. (2005), Piętno. Rozważania o zranionej tożsamości, Gdańsk: Gdań-
skie Wydawnictwo Psychologiczne.

 q Goldstein, J. (2015), Applied entertainment: Positive uses of entertainment
media, [w:] R. Nakatsu, M. Rauterberg, P. Ciancarini (red.), Handbook of digital
games and entertainment technologies, Springer, Singapur.

 q Goldstein, J., Buckingham, D., Brougére, G. (2004), Introduction: Toys, games
and media [w:] J. Goldstein, D. Buckingham, G. Brougére (red.), Toys, games
and media, New Jersey, s. 1–8.

 q Gorman, T.E., Gentile, D.A., Green, C.S. (2018), Problem gaming: A short primer,
„American Journal of Play”, 10(3), s. 309–328.

341

 q Granic, I., Lobel, A., Engels, R.C.M.E. (2014), The benefits of playing video games,
„American Psychologist”, 69(1), s. 66–78.

 q Graves, L.E.F., i in. (2010), The physiological cost and enjoyment of Wii Fit
in adolescents, young adults, and older adults, „Journal of Physical Activity
& Health”, 7(3), s. 393–401.

 q Gursztyn, J. (2014), Online? Offline? Internet w życiu młodych ludzi [w:] Bez-
pieczeństwo dzieci online. Kompendium dla rodziców, nauczycieli i profesjona-
listów, Warszawa: Naukowa i Akademicka Sieć Komputerowa, Fundacja Dzieci
Niczyje, https://bit.ly/2VdS9QJ [dostęp: 2.04.2019].

 q Hamari, J., Järvinen, A. (2011), Building customer relationship through game
mechanics in social games [w:] Business, Technological, and Social Dimensions
of Computer Games: Multidisciplinary Developments, IGI Global, s. 348–365.

 q Hawkins, J.D., Catalano, R.F., Miller, J.Y. (1992), Risk and protective factors for
alcohol and other drug problems in adolescence and early adulthood: Implica-
tions for substance abuse prevention, „Psychological Bulletin”, 112(1).

 q Heffler, K.F., Oestreicher, L.M. (2016), Causation model of autism: Audiovisual
brain specialization in infancy competes with social brain networks, „Medical
hypotheses”, 91, s. 114–122.

 q Helsper, E., Eynon, R. (2010), Digital natives: where is the evidence?, „British
Educational Research Journal”, 36, s. 502–520.

 q Herring, S. (2008), Questioning the generational divide: Technological exoticism
and adult constructions of online youth identity [w:] D. Buckingham (red.), Youth,
identity, and digital media, Cambridge, UK: MIT Press.

 q Hopson, L., Lee, E. (2011), Mitigating the effect of family poverty on academic
and behavioral outcomes: The role of school climate in middle and high school,

„Children and Youth Services Review”, 33(11).
 q Jackson, L.A., i in. (2012), Information technology use and creativity: Findings

from the children and technology project, „Computers in Human Behavior”,
28(2), s. 370–376.

 q Jansz, J. (2005), The emotional appeal of violent video games for adolescent
males, „Communication Theory”, 15, s. 219–241.

 q Jew, C.L., Green, K.E., Kroger, J. (1999), Development and validation of a measure
of resilience, „Measurement and Evaluation In Counseling and Development”,
32(2).

 q Jones, C. (2012), Networked learning, stepping beyond the net generation
and digital natives [w:] L. Dirckinck Holmfeld, V. Hodgson, D. McConnell (red.),
Exploring the Theory, Pedagogy and Practice of Networked Learning, New York:
Springer, s. 27–41.

342

 q Kabali, H. (2015), First exposure and use of mobile media in Young children,
AAP National Conference and Exhibition, American Academy of Pediatrics.

 q Kabali, H.K., i in. (2015), Exposure and Use of Mobile Media Devices by Young
Children, „Pediatrics”, 136(6), bit.ly/2OxRDe6 [dostęp: 20.03.2019].

 q Kacprzak, K., Leppert, R. (2013), Związki miłosne w sieci, Kraków: Oficyna Wy-
dawnicza Impuls.

 q Kamieniecki, W., Bochenek, M., Lange, R. (2017), Raport z badania „Nastolatki
3.0”, Warszawa: Naukowa i Akademicka Sieć Komputerowa.

 q Kardefelt-Winther, D. (2017), How does the time children spend using digital
technology impact their mental well-being, social relationships and physical
activity? An evidence-focused literature review, UNICEF.

 q Kato, P.M. (2010), Videogames in health care: closing the gap, „Review of Ge-
neral Psychology”, 14(2), s. 113–121.

 q Kelvin, P. (1973), A social-psychological examination of privacy, „British Journal
of Social and Clinical Psychology”, 12, s. 248–261.

 q Kerckhove, D. de (1997), Powłoka kultury. Odkrywanie nowej elektronicznej
rzeczywistości, Warszawa: Mikom.

 q Khoury-Kassabri, M., Benbenishty, R., Astor, R.A., Zeira, A. (2005), The contri-
butions of community, family, and school variables to student victimization,

„American Journal of Community Psychology”, 34(3/4).
 q Kirwil L. (2011), Polskie dzieci w Internecie. Zagrożenia i bezpieczeństwo – część

2. Częściowy raport z badań EU Kids Online II przeprowadzonych wśród dzieci
w wieku 9–16 lat i ich rodziców, Warszawa: SWPS – EU Kids Online – PL.

 q Kirwił, L. (2011), Polskie dzieci w Internecie. Zagrożenia i bezpieczeństwo
– część 2. Częściowy raport z badań EU Kids Online przeprowadzonych wśród
dzieci 9–16 i ich rodziców, Warszawa: Szkoła Wyższa Psychologii Społecznej.

 q Klimek, M. (2015), Bezpieczeństwo teleinformatyczne i bezpieczeństwo infor-
macji w przedsiębiorstwach budownictwa inżynieryjnego, „Zeszyty Naukowe
Uniwersytetu Przyrodniczo Humanistycznego w Siedlcach”, 105, s. 95–102.

 q Ko, C.-H., Yen, J.Y., Liu, S.C., Huang, C.F., Yen, C.F. (2009), The associations
between aggressive behaviors and Internet addiction and online activities
in adolescents, „Journal of Adolescent Health”, 44(6), s. 598–605.

 q Konopczyński, M. (2007), Metody twórczej resocjalizacji, Warszawa: Wydaw-
nictwo Naukowe PWN.

 q Konrath, S., O’Brien, E., Hsing, C. (2010), Changes in dispositional empathy in
American college students over time: A meta-analysis Personality and Social,
„Psychology Review”, 15(2).

343

 q Kopff, A. (1972), Koncepcja prawa do intymności i do prywatności życia oso-
bistego (zagadnienia konstrukcyjne), „Studia Cywilistyczne”, XX.

 q Korzystanie z urządzeń mobilnych przez małe dzieci w Polsce. Wyniki badania
ilościowego (2015), Warszawa: Fundacja Dzieci Niczyje.

 q Kotarbiński, T. (1975), Hasło dobrej roboty, Warszawa: Wydawnictwo Wie-
dza Powszechna.

 q Koutromanos, G., Sofos, A., Avraamidou, L. (2015), The use of augmented reality
games in education: a review of the literature, „Educational Media International”,
52(4), s. 253–271.

 q Kowert, R., Domahidi, E., Quandt, T. (2014), The relationship between online
video game involvement and gaming-related friendships among emotionally
sensitive individuals, „Cyberpsychology, Behavior & Social Networking”, 17(7),
s. 447–453.

 q Krauze-Sikorska, H., Klichowski, M. (2013), Świat Digital Natives. Młodzież
w poszukiwaniu siebie i innych, Poznań: Wydawnictwo Naukowe Uniwersytetu
im. Adama Mickiewicza.

 q Krznaric, R. (2014), Empathy: Why It Matters, and How to Get It, London: Ran-
dom House.

 q Krzystanek, K. (2007), Postawy rodzicielskie a reakcje chłopców na agresywną
grę komputerową [w:] I. Pufal-Struzik (red.), Agresja dzieci i młodzieży: uwa-
runkowania indywidualne, rodzinne i szkolne, Kielce: Wydawnictwo Pedago-
giczne ZNP.

 q Kubacka-Jasiecka, D., Passowicz, P. (2014), Dorastanie we współczesności. Posta-
wy, wartości i doświadczanie czasu a kryzysy rozwoju pokolenia po transformacji,

„Psychological Journal”, 20(2).
 q Kühn, S., Gallinat, J. (2014), Amount of lifetime video gaming is positively as-

sociated with entorhinal, hippocampal and occipital volume, „Molecular Psy-
chiatry”, 19, s. 842–847.

 q Kühn, S., i in. (2014), Playing Super Mario induces structural brain plasticity:
Gray matter changes resulting from training with a commercial video game,

„Molecular Psychiatry” 19, s. 265–271.
 q Kühn, S., Kugler, D.T., Schmalen, K., Weichenberger, M., Witt, C., Gallinat, J. (2018),

Does playing violent video games cause aggression? A longitudinal intervention
study, „Molecular Psychiatry”, bit.ly/2C6nQUS [dostęp: 6.03.2019].

 q Kulesza, J. (2012), Ius internet. Między prawem a etyką, Warszawa: Oficyna
Wydawnicza Łośgraf.

 q Kurzweil, R., Grossman, T. (2004), Fantastic Voyage: Live Long Enough to Live
Forever, New York: Plume.

344

 q Kutner, L., Olson, Ch.K. (2008), Grand Theft Childhood: The surprising truth
about violent video games and what parents can do, New York.

 q Kwiatkowska, D., Dąbrowski, M. (2012), Dojrzałość technologiczna uczniów
w świetle wyników badań ankietowych, „E-mentor", nr 1(43), bit.ly/2SFdod9
[dostęp: 23.07.2018].

 q Latour, B. (2005), Reassembling the Social: An Introduction to Actor-Network-
-Theory, Oxford, UK: Oxford University Press.

 q Leary, M. (2003), Wywieranie wrażenia na innych. O sztuce autoprezentacji,
Gdańsk: Gdańskie Wydawnictwo Psychologiczne.

 q Leary, M.R., Kowalski, R.M. (1990), Impression Management: A Literature Review
and Two-Component Model, „Psychological Bulletin”, 107, s. 34–47.

 q Lew-Starowicz, R., Lorecka, K. (2013), Włączenie cyfrowe – droga do reintegracji
społecznej, Warszawa: Wydawnictwa Uniwersytetu Warszawskiego.

 q Lewis, C., Wardrip-Fruin, N., Whitehead, J. (2012), Motivational game desi-
gn patterns of ’ville games [w:] Proceedings of the International Conference
on the Foundations of Digital Games, ACM, s. 172–179.

 q Li, J., Theng, Y.-L., Foo, S. (2014), Game-based digital interventions for de-
pression therapy: A systematic review and meta-analysis, „Cyberpsychology,
Behavior & Social Networking”, 17(8), s. 519–527.

 q Lieberman, D.A. (2009), Designing serious games for learning and health in
informal and formal settings [w:] U. Ritterfield, M. Cody, P. Vorderer (red.),
Serious games: Mechanisms and effects, Nowy Jork, s. 117–130.

 q Livingstone, S., Smith, P.K. (2014), Annual Research Review: Harms experienced
by child users of online and mobile technologies: The nature, prevalence and
management of sexual and aggressive risks in the digital age, „Journal of Child
Psychology and Psychiatry”, 55, s. 635–654.

 q Luthar, S., Cicchetti, D., Becker, B. (2000), The Construct of Resilience: A Critical
Evaluation and Guidelines for Future Work, „Child Development”, 71(3).

 q Lyons, E.J., i in. (2014), Engagement, enjoyment, and energy expenditure during
active video game play, „Health Psychology”, 33, s. 1174–1181.

 q Makaruk, K., Włodarczyk, J., Michalski, P. (2017), Kontakt dzieci i młodzie-
ży z pornografią – Raport Badań, Warszawa: Fundacja Dajemy Dzieciom Siłę.

 q Margulis, S.T. (1977), Conceptions of privacy: Current status and next steps,
„The Journal of Social Issues”, 33(3), s. 5–21.

 q Markey, P.M., Markey, Ch.N., French, J.E. (2014), Violent video games and real-
-world violence: Rhetoric versus data, „Psychology of Popular Media Culture”.

345

 q Martončik, M., Lokša, J. (2016), Do World of Warcraft (MMORPG) players expe-
rience less loneliness and social anxiety in online world (virtual environment)
than in real world (offline)?, „Computers in Human Behavior”, 56, s. 127–134.

 q Mason, S.G., Bohringer, R., i in. (2004), Real-time control of a video game
with a direct brain-computer interface, „Journal of Clinical Neurophysiology”,
21, s. 404–408.

 q Mayer, R.E. (2014), Computer games for learning: An evidence-based approach,
Cambridge.

 q Mayor, F., Bindé, J. (2001), Przyszłość świata, Warszawa: Fundacja Studiów
i Badań Edukacyjnych.

 q McDool, E., Powell, P., Roberts, J., Taylor, K. (2016), Social Media Use and Chil-
dren’s Wellbeing, Bonn: Institute of Labor Economics Working Papers.

 q McDowell, J. (2000), Wyobcowane pokolenie, Warszawa: Oficyna Wydawni-
cza Vocatio.

 q Mead, G.H. (1975), Umysł, osobowość, społeczeństwo, Warszawa: Państwowe
Wydawnictwo Naukowe.

 q Mead, M. (1978), Kultura i tożsamość. Studium dystansu międzypokoleniowego,
Warszawa: Państwowe Wydawnictwo Naukowe.

 q Meerkerk, G.J., van den Eijnden, R.J.J.M., Franken, I.H.A., Garretsen, H.F.L. (2010),
Is compulsive Internet use related to sensitivity to reward and punishment, and
impulsivity?, „Computers in Human Behavior”, 26(4), s. 729–735.

 q Moos, R.H. (1979), Evaluating educational environments: Procedures, measures,
findings, and policy implications, San Francisco, CA: Jossey-Bass.

 q Morbitzer, J. (2013), Przedmowa [w:] J. Morbitzer, E. Musiał (red.), Człowiek. Me-
dia. Edukacja, Kraków: Wydawnictwo Naukowe Uniwersytetu Pedagogicznego
im. Komisji Edukacji Narodowej.

 q Morbitzer, J. (2014), O wychowaniu w świecie nowych mediów – zarys proble-
matyki, „Labor et Educatio”, 2.

 q Mrazek, P.J., Mrazek, D. (1987), Resilience in child maltreatment victims: A con-
ceptual exploration, „Child Abuse and Neglect”, 11.

 q Nielsen, R.K.L., Grabarczyk, P. (2018), Are Loot Boxes Gambling? Random reward
mechanisms in video games [w:] DiGRA ‘18 – Proceedings of the 2018 DiGRA
International Conference: The Game is the Message, DIGRA.

 q Nikken, P., Jansz, J. (2006), Parental mediation of children’s videogame playing:
A comparison of the reports by parents and children, „Learning, Media and
Technology”, 31(2), s. 181–202.

 q Nikken, P., Schols, M. (2015), How and why parents guide the media use of
young children, „Journal of Child & Family Studies”, 24, s. 3423–3435.

346

 q Olson, D.H. (1991), Commentary: Three-dimensional (3D) Circumplex Model
and revised scoring of FACES II, „Family Process”, 30(1), s. 74–79.

 q Olson, D.H., Russell, C.S., Sprenkle, D.H. (1983), Circumplex Model of marital
and family systems VI: Theoretical update, „Family Process”, 22.

 q Palfrey, J., Gasser, U. (2008), Born Digital: Understanding the First Generation
of Digital Natives, New York, NY: Basic.

 q Parente, A., Parente, R. (2006), Mind-operated devices: Mental control of a com-
puter using biofeedback, „CyberPsychology and Behavior”, 9(1), s. 1–4.

 q Peng, W., Lin, J.-H., Crouse, J. (2011), Is playing exergames really exercising?
A meta-analysis of energy expenditure in active videogames, „Cyberpsychology,
Behavior and Social Networking”, 14(11).

 q Piaget, J. (2012), Jak sobie dziecko wyobraża świat, Warszawa: Wydawnictwo
Naukowe PWN.

 q Pilich, M. (2009), Ustawa o systemie oświaty, komentarz, Warszawa: Wolters
Kluwer Polska.

 q Pogue, D. (2008), How Dangerous Is the Internet for Children?, „New York
Times”, 28.02.2008.

 q Pope, A.T., Bogart, E.H. (1996), Extended attention span training system: Video
game neurotherapy for attention deficit disorder, „Child Study Journal”, 26(1),
s. 39–50.

 q Postman, N. (2005), Technopol. Triumf techniki nad kulturą, Warszawa: Pań-
stwowy Instytut Wydawniczy.

 q Prensky, M. (2001), Digital Natives, Digital Immigrants, Bingley.
 q Prensky, M. (2001a), Digital natives, digital immigrants. Part 1, „On The Hori-

zon”, 9(5).
 q Prensky, M. (2001b), Digital Natives, Digital Immigrants. Part 2, Do they really

think differently?, „On the Horizon”, 9(6).
 q Pryciak, M. (2010), Prawo do prywatności, „Wrocławskie Studia Erazmiańskie”,

IV: Prawa człowieka – idea, instytucje, krytyka.
 q Przybylski, A.K., Weinstein, N. (2017), A large-scale test of the Goldilocks

Hypothesis: Quantifying the relations between digital-screen use and the
mental well-being of adolescents, „Psychological Science”, 28(2), s. 204–215.

 q Pyżalski, J. (2012a), Agresja elektroniczna i cyberbullying jako nowe ryzykowne
zachowania młodzieży, Kraków: Oficyna Wydawnicza Impuls.

 q Pyżalski, J. (2012b), The Digital generation gap revisited: constructive and dys-
functional patterns of social media usage [w:] A. Costabile, B. Spears (red.),
The impact of technology on relationships in educational settings, New York:
Routledge.

347

 q Pyżalski, J. (2016), Od paradygmatu ryzyka do paradygmatu szans – pro-
społeczne i prorozwojowe używanie internetu przez dzieci i młodzież
[w:] M. Tanaś (red.), Nastolatki wobec internetu, Warszawa: Naukowa i Akade-
micka Sieć Komputerowa.

 q Pyżalski, J. (2017), Młodzi internauci a edukacja medialna – dlaczego musimy
odejść od miejsca, w którym jesteśmy, [w:] W. Skrzydlewski (red.), Kultura – Edu-
kacja – Technologia kształcenia, Poznań: Wydawnictwo Naukowe Uniwersytetu
im. Adama Mickiewicza, s. 225–238.

 q Pyżalski, J., Zdrodowska, A., Tomczyk, Ł., Abramczuk, A. (2019), Polskie badania
EU Kids Online 2018. Najważniejsze wyniki i wnioski, Poznań: Wydawnictwo
Naukowe Uniwersytetu im. Adama Mickiewicza.

 q Radochoński, M. (1986), Psychoterapia rodzinna w ujęciu systemowym,
Rzeszów: Wydawnictwo Wyższej Szkoły Pedagogicznej.

 q Reykowski, J. (1979), Motywacja, osobowość a postawy społeczne, Warszawa:
Państwowe Wydawnictwo Naukowe.

 q Richardson, J., i in. (2019), Digital Citizenship Handbook, Council of Europe.
 q Richardson, J., Milovidov, E., Schmalzried, M. (2017), Internet Literacy Handbook,

Council of Europe, bit.ly/2nRDjU3 [dostęp: 20.03.2019].
 q Roessler, B. (2010), New ways of thinking about privacy, „The Oxford Handbook

of Political Theory”.
 q Romer, D. (2010), Adolescent risk taking, impulsivity, and brain development:

Implications for prevention, „Developmental Psychobiology”, 52(3), s. 263–276.
 q Ronatowicz, W. (2014), Ryzykowne zachowania seksualne dzieci, młodzieży

i młodych dorosłych w kontekście korzystania z technologii cyfrowych, „Rocznik
Lubelski”, 40, cz. 1.

 q Russoniello, C.V., Fish, M., O’Brien, K. (2013), The efficacy of casual videogame
play in reducing clinical depression: A randomized controlled study, „Games
for Health Journal”, 2, s. 341–346.

 q Rutter, M. (2006), Implications of resilience concepts for scientific understan-
ding, „Annals New York Academy of Sciences”, 1094.

 q Ryś, M. (2007), Rodzinne uwarunkowania psychospołecznego funkcjonowania
Dorosłych Dzieci Alkoholików, Warszawa: Wydawnictwo Naukowe PWN.

 q Rywczyńska, A., Jaroszewski, P. (2018), Internet zabawek – wsparcie dla rozwoju
dziecka czy zagrożenie, Warszawa: Naukowa i Akademicka Sieć Komputerowa.

 q Sartori, G. (2007), Homo videns. Telewizja i postmyślenie, Warszawa: Wydaw-
nictwo Uniwersytetu Warszawskiego.

 q Schwab, K. (2016), The Fourth Industrial Revolution, Geneva.

348

 q Selwyn, N. (2003), ‘Doing IT for the kids’: Re-examining children, computers
and the ‘Information Society’, „Media, Culture and Society”, 25(3), s. 351–378.

 q Selwyn, N. (2009), The digital native – myth and reality, „Aslib Proceedings:
New Information Perspectives”, 61(4), s. 364–379.

 q Sęk, H., Cieślak, R. (2004), Wsparcie społeczne, stres i zdrowie, Warszawa: Wy-
dawnictwo Naukowe PWN.

 q Sherman, L.E., Payton, A.A., Hernandez, L.M., Greenfield, P.M., Dapretto, M. (2016),
The power of the ‘like’ in adolescence: Effects of peer influence on neural and
behavioral responses to social media, „Psychological Science”, 27(7).

 q Siemieniecki, B. (2002), Kognitywistyka a media i kultura, „Kognitywistyka i Media
w Edukacji”, 2.

 q Sienkiewicz, P., (2015), Ontologia cyberprzestrzeni, „Zeszyty Naukowe WWSI”,
13(9), s. 89–102.

 q Siuda, P. (2015), Prywatność w Internecie – zarys perspektywy krytycznej
„Kultura – Media – Teologia”, 20, s. 36–56.

 q Słysz, A., Arcimowicz, B. (2009), Przyjaciele w internecie, Gdańsk: Gdańskie Wy-
dawnictwo Psychologiczne.

 q Smahel, D., Brown, B.B., Blinka, L. (2012), Associations between online
friendship and Internet addiction among adolescents and emerging adults,

„Developmental Psychobiology”, 48(2), s. 381–388.
 q Solove, D.J. (2002), Conceptualizing privacy, „California Law Review”, 90(4).
 q Spitzer, M. (2013), Cyfrowa demencja: w jaki sposób pozbawiamy rozumu siebie

i swoje dzieci, Słupsk: Wydawnictwo Dobra Literatura.
 q Stachura, K. (2006), Nowe formy uspołeczniania online na przykładzie siecio-

wej towarzyskości [w:] M. Sokołowski (red.), Oblicza Internetu: Internet jako
przestrzeń komunikacji i dialogu, Elbląg: Wydawnictwo Państwowej Wyższej
Szkoły Zawodowej.

 q Steinberg, L. (2007), Risk taking in adolescence new perspectives from brain
and behavioral science, „Current Directions in Psychological Science”, 16(2),
s. 55–59.

 q Stokes, B., Dols, S., Hill, A. (2018), Cities remix a playful platform: Prominent
experiments to embed Pokémon GO, from Open Streets to neighborhood
libraries and local data, Waszyngton; playfulcity.net/pogo [dostęp: 6.03.2019].

 q Suchodolski, B. (1937), Uspołecznienie kultury, Warszawa: Wydawnictwo „Rój”.
 q Szewczuk, W. (red.) (1998), Przyjaźń. Encyklopedia Psychologii, Warszawa: Fun-

dacja Innowacja.
 q Szmajke, A. (1999), Autoprezentacja - maski, pozy, miny, Olsztyn:

Ursa Consulting.

349

 q Szpunar, M. (2007), Alienacja i samotność w Sieci vs grupowość i kapitał społecz-
ny w Internecie. Internet i jego wpływ na kontakty społeczne [w:] M. Sokołowski
(red.), Oblicza Internetu. Architektura komunikacyjna Sieci, Elbląg: Wydawnictwo
Państwowej Wyższej Szkoły Zawodowej.

 q Śliwerski, B. (2012), Pedagogika ogólna. Podstawowe prawidłowości, Kraków:
Oficyna Wydawnicza Impuls.

 q Śliwerski, B. (2016), Czy sieć zastąpi szkołę i rodziców w edukacji i wychowaniu?
– nowe wyzwania dla rodziców i systemu edukacji [w:] M. Tanaś (red.), Nastolatki
wobec Internetu, Warszawa: Naukowa i Akademicka Sieć Komputerowa.

 q Tanaś, M. (1993), Medyczne skutki uboczne kształcenia wspomaganego kom-
puterowego, „Toruńskie Studia Dydaktyczne”, 3(II).

 q Tanaś, M. (2005), Technologia informacyjna w procesie dydaktycznym,
Warszawa: Mikom.

 q Tanaś, M. (2007a), O potrzebie pedagogicznej refleksji nad kulturą i językiem
mediów [w:] M. Tanaś (red.), Kultura i język mediów, Kraków: Oficyna Wydaw-
nicza Impuls.

 q Tanaś, M. (2007b), Wychowanie a media [w:] B. Siemieniecki (red.), Pedagogika
medialna, Warszawa: Wydawnictwo Naukowe PWN.

 q Tanaś, M. (2015), Prolegomena do pedagogiki medialnej [w:] M. Tanaś, S. Galanciak
(red.), Cyberprzestrzeń – Człowiek – Edukacja. Cyfrowa przestrzeń kształcenia,
Kraków: Oficyna Wydawnicza Impuls.

 q Tanaś, M. (2016a), Diagnoza funkcjonowania nastolatków w sieci – aspekty spo-
łeczne, edukacyjne i etyczne [w:] M. Tanaś (red.), Nastolatki wobec Internetu,
Warszawa: Naukowa i Akademicka Sieć Komputerowa.

 q Tanaś, M. (2016b), Primum non nocere a internetowa przestrzeń wolności
i aktywności nastolatków [w:] M. Tanaś (red.), Nastolatki wobec internetu,
Warszawa: Naukowa i Akademicka Sieć Komputerowa.

 q Tanaś, M. (2018), Analiza rozwiązań organizacyjnych i prawnych w wybranych
krajach w zakresie zapobiegania i przeciwdziałania cyberprzemocy wśród dzie-
ci i młodzieży [w:] Zapobieganie i przeciwdziałanie cyberprzemocy wśród dzieci
i młodzieży. Informacja o wynikach kontroli, Kielce: Delegatura Najwyższej Izby
Kontroli w Kielcach.

 q Tanaś, M., Kamieniecki, W., Bochenek, M., Wrońska, A., Lange, R., Fila, M., Loba, B.
(2016), Nastolatki 3.0, Wyniki ogólnopolskiego badania nastolatków w szkołach,
Warszawa: Naukowa i Akademicka Sieć Komputerowa.

 q Tapscott, D. (1998), Growing up digital. The rise of the Net Generation, New
York: McGrawHill.

350

 q Tapscott, D. (2009), Grown up digital. How the net generation is changing your
world, New York: McGraw-Hill.

 q Tapscott, D. (2010), Cyfrowa dorosłość. Jak pokolenie sieci zmienia nasz świat,
tłum. P. Cypryański, Warszawa: Wydawnictwa Akademickie i Profesjonalne.

 q Tłuściak-Deliowska, A. (2017), Dręczenie szkolne. Społeczno-pedagogiczna
analiza zjawiska, Warszawa: Wydawnictwo Akademii Pedagogiki Specjalnej.

 q Trejderowski, T. (2013), Terroryzm informatyczny, Warszawa: ENETEIA Wydaw-
nictwo Psychologii i Kultury.

 q Trepte, S., Reinecke, L., Juechems, K. (2012), The social side of gaming: How
playing online computer games creates online and offline social support,

„Computers in Human Behavior”, 28, s. 832–839.
 q UKE (2018), Badanie opinii publicznej w zakresie funkcjonowania rynku usług

telekomunikacyjnych oraz preferencji konsumentów. Raport z badania dzieci
i rodziców, Warszawa-Gdańsk: Urząd Komunikacji Elektronicznej.

 q UNESCO (2015), Global Citizenship Education: Topics and Learning Objectives,
Paris: UNESCO.

 q Valcke, M., De Wever, B., Van Keer, H., Schellens, T. (2011), Long-term study
of safe Internet use of young children, „Computers & Education”, 57(1),
s. 1292–1305.

 q Valkenburg, P.M., Peter, J. (2011), Online communication among adolescents:
An integrated model of its attraction, opportunities, and risks, „Journal
of Adolescent Health”, 48(2), s. 121–127.

 q van Dijk, J.A.G.M. (2012), The evolution of the digital divide: The digital divide
turns to inequality of skills and usage [w:] J. Bus, M. Crompton, M. Hildebrandt,
G. Metakides (red.), Digital enlightenment yearbook 2012, Fairfax, VA: IOS Press,
Inc., s. 57–75.

 q Villani, D., Carissoli, C., i in. (2018), Videogames for emotion regulation:
A systematic review, „Games for Health Journal”, 7(2).

 q Vitelli, R. (2018), Video games, school success, and your child. Do video games
affect school performance or are academic underachievers simply more likely
to play video games?, „Psychology Today”, 21.09.2018.

 q Voisin, D.R., Salazar, L.F., Crosby, R., Diclemente, R.J., Yarber, W.L., Staples-Hor-
ne, M. (2005), Teacher connectedness and health-related outcomes among
detained adolescents, „Yournal of Adolescent Health”, 37(4).

 q Vygotsky, L.S. (1986), Thought and language, Cambridge.
 q Wasylewicz, M. (2012), Komunikowanie się pokolenia sieci – szansą czy zagro-

żeniem relacji interpersonalnych [w:] T. Lewowicki, B. Siemieniecki (red.), Cyber-
przestrzeń i edukacja, Toruń: Wydawnictwo Adam Marszałek.

351

 q Werner, E.E., Smith, R.S. (2001), Journeys from Childhood to Midlife: Risk, Re-
silience, and Recovery, Ithaca: Cornell University Press.

 q Whitty, M., Carr, A. (2009), Wszystko o romansie w sieci, Gdańsk: Gdańskie Wy-
dawnictwo Psychologiczne.

 q Wigley, K., Clarke, B. (2000), Kids.net (NOP), London: National Opinion Poll
[w:] S. Livingstone, Children’s Use of Internet, bit.ly/2YAPllP
[dostęp: 20.03.2019].

 q Wojciszke, B. (2004), Człowiek wśród ludzi. Zarys psychologii społecznej,
Warszawa: Wydawnictwo Naukowe „Scholar”.

 q Wood, M.A., Bukowski, W.M., Lis, E. (2016), The digital self: How social media
serves as a setting that shapes youth’s emotional experiences, „Adolescent
Research Review”, 1(2), s. 163–173.

 q Woodman, D. (2015), Youth and Generation, London: Sage Publications Ltd.
 q Woźniak, J. (2018), Seksting – niebezpieczna zabawa nastolatków [w:]

A. Andrzejewska, J. Bednarek (red.), Rodzic, dziecko, nauczyciel w przestrzeni
wirtualnej, Kraków: Oficyna Wydawnicza Impuls.

 q Wrońska, M. (2015), Od kultury nadmiaru poprzez kulturę wyrzucania do kultury
medialnej [w:] M. Tanaś, S. Galanciak (red.), Cyberprzestrzeń – Człowiek – Edu-
kacja. Cyfrowa przestrzeń kształcenia, Kraków: Oficyna Wydawnicza Impuls.

 q Wrońska A., Lange R. (2016), Nastolatek jako użytkownik Internetu – społeczny
wzorzec konsumpcji [w:] M. Tanaś (red.), Nastolatki wobec internetu, Warszawa:
Naukowa i Akademicka Sieć Komputerowa.

 q Wrońska, A., Lange, R., Bochenek, M., Niedzielska-Barczyk, D. (2018), Dziecko
w krainie smartfonów, Warszawa: Naukowa i Akademicka Sieć Komputerowa.

 q Young, K.S., de Abreu, C.N. (2011), Internet addiction: A handbook and guide to
evaluation and treatment, Hoboken, New Jersey: John Wiley & Sons Inc.

 q Zajada, A. (2014), Pokolenie X, Y, Z a fenomen turystyki [w:] J. Śledzińska, B. Wło-
darczyk (red.), Międzypokoleniowe aspekty turystyki, Warszawa: Wydawnictwo
PTTK „Kraj”.

 q Zeler, B., Żydek-Bednarczuk, U. (2009), Homo communicans w świecie wirtual-
nym [w:] A. Kiepas, A. Sułkowska, M. Wołek (red.), Człowiek a światy wirtualne,
Katowice: Wydawnictwo Uniwersytetu Śląskiego.

 q Ziemska, M. (1975), Rodzina a osobowość, Warszawa: Wydawnictwo
Wiedza Powszechna.

352

Netografia

 q A detailed description of the triennial Programme for International Student
Assessment (PISA), www.oecd.org/pisa/aboutpisa [dostęp: 27.03.2019].

 q Alux.com, 15 Jobs that will disappear in the next 20 years due to AI,
bit.ly/2ErVSTm [dostęp: 1.12.2018].

 q Armstrong, K. (2018), Playing games with basic research, bit.ly/2TsvXVy
[dostęp: 6.03.2019].

 q Backer, E. (2017), A history of the selfie: a photo phenomenon,
bit.ly/2yueLBA [dostęp: 20.03.2019].

 q Bartoszewska, A. (online), Miłość w sieci – zabawa czy poważna sprawa?,
bit.ly/2FvDwDo [dostęp: 12.10.2018].

 q Best Smart Home Devices And How IoT Is Changing The Way We Live (2017),
bit.ly/2G8C5d0 [dostęp: 10.11.2017].

 q Bochenek, M., (2018) Rok pilotażu OSE [w:] Akademia NASK, O OSE, akademia.
nask.pl/projekt-48/o-projekcie.html [dostęp: 17.07.2018].

 q Children’s Online Privacy Protection Act (COPPA), bit.ly/1IJZNI0 [dostęp:
20.11.2018].

 q Gursztyn, J. (2014), Online? Offline? Internet w życiu młodych ludzi [w:]
Bezpieczeństwo dzieci online. Kompendium dla rodziców, nauczycieli i profe-
sjonalistów, Warszawa: Naukowa i Akademicka Sieć Komputerowa, Fundacja
Dzieci Niczyje, bit.ly/2VdS9QJ [dostęp: 2.04.2019].

 q IAB (2017), bit.ly/2SYoTMM [dostęp: 23.10. 2017].
 q International Civic and Citizenship Study (ICCS), iccs.iea.nl/home.html

[dostęp: 20.03.2019].
 q Jarvis, J. (2018) Facebook hack: 50 million accounts exposed in latest data

breach, „Evening Standard”, bit.ly/2xSLsKe [dostęp: 8.11.2018].
 q Jędruszczak K. (2005), Modele i koncepcje prywatności w psychologii, „Prze-

gląd Psychologiczny”, 48(2), s. 199–200, bit.ly/2D7TWQt [dostęp: 23.10.2017].

353

 q Kamieniecki i in. (2017), Raport z badania Nastolatki 3.0, Warszawa: Nauko-
wa i Akademicka Sieć Komputerowa – Instytut Badawczy, bit.ly/2Xv6uNe
[dostęp: 25.10.2018].

 q Kemp, S. (2018), Digital in 2018: World’s users pass the 4 billion mark,
bit.ly/2ZW6IKX [dostęp: 25.10.2018].

 q Key Data on Education in Europe (2012), bit. ly/2VDEFCp
[dostęp: 20.03.2019].

 q Kids & The Connected Home: Privacy In The Age Of Connected Dolls, Talking
Dinosaurs, And Battling Robots (2016), bit.ly/2h4a9tm [dostęp: 20.03.2017].

 q Office of the UN Special Representative of the Secretary-General on Violen-
ce against Children (2014), Thematic Report: Releasing children’s potential
and minimizing risks: information and communication technologies, the inter-
net and violence against children, bit.ly/2DMf7Gb [dostęp: 26.10.2018].

 q Ogólne rozporządzenie o ochronie danych (2018), bit.ly/2vHVeNC
[dostęp: 20.03.2019].

 q Pew Research Center (2018), Teens, Social Media & Technology 2018,
pewrsr.ch/2L9CBbf [dostęp: 16.11.2018].

 q Prensky, M. (2009). H. Sapiens Digital: From Digital Immigrants and Digital
Natives to Digital Wisdom, bit.ly/2sVhBhS [dostęp: 15.11.2018].

 q Projekt ENABLE, bit.ly/2U2GDeJ [dostęp: 20.03.2019].
 q The Digital Competence Framework 2.0, bit.ly/2vxeWKn [dostęp: 20.03.2019].
 q United Nations Convention on the Rights of the Child (1989),

bit.ly/1fGCcXV [dostęp: 20.03.2019].
 q What jobs will still be around in 20 years? Read this to prepare your future,

„The Guardian”, 26.06.2017, bit.ly/2tM3DOd [dostęp: 9.12.2018].
 q Witak, K., (online), Sztuka (wszelaka) kochania w cyberprzestrzeni,

bit.ly/2uzyMpD [dostęp: 08.10.2018].
 q Zespół CERT Polska (2016), Krajobraz bezpieczeństwa polskiego Internetu.

Raport roczny z działalności CERT Polska, Warszawa: Naukowa i Akademicka
Sieć Komputerowa, www.cert.pl/PDF/Raport_CP_2016.pdf [dostęp: 31.10.2018].

Autorzy

dr Anna Andrzejewska
Akademia Pedagogiki Specjalnej
im. Marii Grzegorzewskiej
w Warszawie

Adam Andrzejewski
Akademia Pedagogiki Specjalnej
im. Marii Grzegorzewskiej

dr hab., prof. APS Józef Bednarek
Akademia Pedagogiki Specjalnej
im. Marii Grzegorzewskiej

dr Sylwia Galanciak
Akademia Pedagogiki Specjalnej
im. Marii Grzegorzewskiej

prof. Jeffrey Goldstein
Uniwersytet w Utrechcie,
Holandia

Jolanta Gradowska
Krajowe Biuro eTwinning,
Fundacja Rozwoju Systemu Edukacji

Karl Hopwood
Independent esafety consultant,
Insafe Helpline Coordinator

prof. dr hab. Marek Konopczyński
Wydział Pedagogiki i Psychologii
Uniwersytet w Białymstoku

Filip Konopczyński
Naukowa i Akademicka
Sieć Komputerowa

Rafał Lew-Starowicz
Departament Podręczników,
Programów i Innowacji Ministerstwa
Edukacji Narodowej

Janice Richardson
International Advisor at Insight

dr hab., prof. UAM Jacek Pyżalski
Uniwersytet im. Adama Mickiewicza
w Poznaniu

Anna Rywczyńska
NASK Państwowy Instytut Badawczy

dr Veronica Samara
Starszy doradca ds. umiejętności
cyfrowych i bezpieczeństwa
w internecie

Adam Stępiński
Liceum Ogólnokształcące
im. Mikołaja Kopernika w Tarnobrzegu

dr hab., prof. APS Maciej Tanaś
Naukowa i Akademicka
Sieć Komputerowa

associate prof.
Anne Mette Thorhauge
Uniwersytet w Kopenhadze

dr Agnieszka Wrońska
NASK Państwowy Instytut Badawczy

	Pusta strona

