
Młodzież w Sieci – podłoże zachowań agresywnych i antyspołecznych

Julia Barlińska

„Dzięki Internetowi zachodzi radykalna zmiana przestrzeni społecznej i kontekstu społecznego, w którym znajduje się jednostka”¹. Efekt ten jest szczególnie silny w przypadku młodych internautów, dla których Internet jest często podstawowym środowiskiem zaspokajania potrzeb społecznych. Poza wieloma pozytywnymi zastosowaniami Sieci – stymulującymi rozwój młodego człowieka, przestrzeń wirtualna w coraz większym stopniu staje się współczesną areną agresji rówieśniczej i cyberprzemocy.

Cyberprzemoc

Cyberprzemoc – przemoc z użyciem technologii informacyjnych i komunikacyjnych wykorzystuje różne funkcje Internetu, jak np.: poczta elektroniczna, czaty, komunikatory, strony internetowe, blogi, serwisy społecznościowe, itd. oraz przyjmuje różne formy: nękanie, straszenie, szantażowanie z użyciem Sieci, publikowanie lub rozsyłanie ośmieszających, kompromitujących zdjęć, filmów oraz podszywanie się w Sieci pod kogoś wbrew jego woli.

W tradycyjnym podejściu do dzieci i młodzieży w Internecie – młodzi internauci byli ukazywani zazwyczaj jako ofiary negatywnych konsekwencji rozwoju technologii informacyjnych. Ostatnie doniesienia medialne oraz zgłoszenia do organizacji specjalizujących się w bezpieczeństwie internetowym (Helpline.org.pl) ukazują nowe spektrum zjawisk funkcjonowania młodych ludzi w Sieci – zachowań agresywnych i antyspołecznych, których młodzi ludzie są nie tylko ofiarami i świadkami, ale przede wszystkim sprawcami.

Ogromny zasięg wirtualnej nagonki wskazuje na konieczność analizy zjawiska cyberprzemocy i poznania jej przyczyn w celu podjęcia skutecznych działań profilaktycznych. Przyczyn występowania zachowań wrogich w Sieci możemy dopatrywać się natomiast w cechach internautów, których większość stanowią młodzi ludzie oraz w specyfice medium, jakim jest Internet.

¹ Nowak i Krejtz, 2006, str. 5

E-generacja – młodzież w Sieci

Szereg cech charakterystycznych dla okresu dojrzewania, w interakcji ze środowiskiem Internetu wydaje się sprzyjać łatwości ujawniania wrogich zachowań w Sieci. Takie cechy młodych ludzi, jak np. ograniczona zdolność do przyjmowania perspektywy innej osoby warunkującej wystąpienia empatii w relacji z drugą osobą, nie w pełni ukształtowana zdolność i gotowość do podejmowania refleksji nad sobą i własnym zachowaniem, relatywizm moralny oraz skłonność do testowania granic zasad moralnych mogą potencjalnie nasilać skłonność do agresji w Sieci. Nie bez znaczenia jest także uleganie wpływom norm grupy rówieśniczej często promujących zachowania antyspołeczne na zasadzie prostej opozycji wobec tego, co przekazywane i oczekiwane przez dorosłych. Wpływ rówieśników w Internecie może być znacząco silniejszy z racji braku realnej obecności dorosłych w Sieci – koniecznej dla egzekwowania zachowań zgodnych z powszechnie przyjętymi normami społecznymi. Podsumowując cechy charakterystyczne dla tego wieku rozwojowego sprawiają, że młodzież często poszukuje w Internecie okazji do nieetycznych czy bezmyślnych zachowań.

Cechy Internetu

„Internet ma cechy, które mogą nieomal w każdym wyzwolić pewne formy agresywnych zachowań. Jeśli chcemy obniżyć poziom wrogości w Sieci i sami trzymać się daleko od ringu, musimy wiedzieć, gdzie biją źródła owych kłopotów”². Internet jest czynnikiem silnie modyfikującym zachowania społeczne i leżące u ich źródeł mechanizmy psychologiczne. Specyficzne warunki panujące w Sieci – zapośredniczenie kontaktów przez komputer sprawia, że człowiek inaczej postrzega siebie i innych.

Podstawową własnością interakcji za pośrednictwem Sieci jest anonimowość, która sprawia, że ludzie zachowują się w sposób, w jaki nie zachowaliby się w sytuacji bezpośredniego kontaktu z drugim człowiekiem. Najpierw krzywdzą czy obrażają, a dopiero później zastanawiają się nad tym, co zrobili.

W świetle najnowszych badań anonimowość w Internecie – rozumiana jest dwojako: jako nieidentyfikowalność własna (specyficzny kontekst podmiotowości własnej) oraz nieznajomość (niska dostępność przesłanek na temat uczestnika interakcji)³. Eskalacji zachowań agresywnych sprzyja także skąpa

² Wallace, 2005, str. 176

³ Mazurek, 2006


ilość informacji zwrotnych na temat naszych zachowań względem uczestnika interakcji w Sieci.

Anonimowi „Inni” w Internecie

„Osoby istnieją w Internecie w inny sposób niż w społeczeństwie realnym”⁴. Podstawową różnicą jest brak fizycznej obecności w Sieci, i co za tym idzie podstawowego dla komunikacji, kanału niewerbalnego. Kontakt internetowy, z racji wciąż dominującej komunikacji tekstowej oraz uboższego i schematycznego charakteru zastępczych komunikatów niewerbalnych (emotikonki) jest uboższy o łatwo interpretowalne i bezpośrednie komunikaty zawierające informacje zwrotne o samopoczuciu innej osoby tj.: ekspresja mimiczna, gestykulacja, dystans fizyczny, modulacja głosu, kontakt wzrokowy, itp. Komunikaty te w trakcie spotkania twarzą w twarz potencjalnie blokują działania mogące sprawić przykrość drugiej osobie i sprzyjać przerwaniu interakcji. Ponadto, w środowisku Internetu w miejsce fizycznej obecności innych ludzi występuje interfejs komputera, który dodatkowo obciąża zasoby poznawcze utrudniając nam refleksję nad własnym zachowaniem. „Pewne cechy oprogramowania komputera stymulują impulsywność”⁵ – łatwiej jest nacisnąć klawisz „Wyślij”, zanim kolejna, bardziej trzeźwa myśl zdąży przynieść refleksję i powstrzymać nas od wysłania niefortunnej wiadomości. Reasumując wobec „niewidzialnego” partnera interakcji w Sieci łatwiej zachować się okrutnie, gdyż nie widzimy skutków wyrządzonej krzywdy. Na łatwość angażowania się w zachowania agresywne w Sieci wpływa nie tylko sposób postrzegania innych, ale także percepcja własnej osoby.

Konsekwencje nieidentyfikowalności własnej

„Swoista autonomia cyberprzestrzeni wobec „rzeczywistego świata” jest jednym z fundamentalnych doświadczeń internautów”⁶. Anonimowość pseudonimu sieciowego, bycie niewidocznym dla innych oraz zwiększone poczucie ego z racji samotnego przebywania przed ekranem komputera sprzyjają poczuciu anonimowości w przestrzeni wirtualnej. Skutkuje to brakiem ko-

⁴ Nowak i Krejtz, 2006, str. 6

⁵ Wallace, 2005, str. 168

⁶ Mazurek, 2006, str. 87


© sonya etchison - Fotolia.com

nieczności dbania o autoprezentację i opinie innych ludzi. Ponadto w indywidualistyczno-anarchistycznej kulturze Internetu wiele zakazów powstrzymujących wrogie zachowania nie obowiązuje, co dodatkowo sprzyja łatwiejszemu usprawiedliwianiu niebezpiecznych, nieodpowiedzialnych i

krzywdzących czynów. Sprawia to, iż w wirtualnej przestrzeni ludzie robią bądź mówią rzeczy, których nie zrobiliby lub nie powiedzieli w realnym kontekście społecznym. Zjawisko to, nazwane internetowym efektem odhamowania⁷, polega na braku odczuwania ograniczeń – „hamulców” charakterystycznych dla kontaktów bezpośrednich. Czynniki hamujące zachowania nie aprobowane tracą swoją siłę, co może sprzyjać cyberprzemocy.

Wrażenie anonimowości i pewnej nierealności w Internecie, jest jednak iluzją. Pozorność nieidentyfikowalności dowiodły już niejednokrotnie skuteczne reakcje organów ścigania na przestępstwa internetowe – także w sytuacjach cyberprzemocy. Natomiast realności konsekwencji zachowań w przestrzeni wirtualnej najpełniej dowodzą cierpienia ofiar cyberprzemocy.

W wyniku rozwoju nowoczesnych technologii zasada szacunku w relacjach z innymi nabrała nowego wymiaru – dotyczy także relacji wirtualnych. Aby móc skutecznie zasady szacunku przestrzegać, młodzi ludzie oprócz poznawania możliwości Internetu powinni uczyć się także o związanych z nim zagrożeniach – w tym specyfice kontaktów zapośredniczonych przez Internet nasilających potencjalnie zachowania antyspoleczne.

⁷ Joinson, 2003

Bibliografia

- Bjørnstad, T., Ellingsen, T. (2005). *Onlinres. A report about youth and the Internet. SAFT*
- Carr, J. (2005). *Internet a wykorzystywanie seksualne dzieci i pornografia dziecięca. Dziecko krzywdzone – teoria, badania, praktyka. Zagrożenia dzieci w Internecie*, 13, str. 11–27
- Clarke, D. (2005). *Zachowania prospołeczne i antyspołeczne*. Gdańsk: GWP
- Gołąb, A., Reykowski J. (1985). *Studia nad rozwojem standardów ewaluacyjnych: zmiany w motywacji zachowań prospołecznych*. Wrocław: Ossolineum
- Jarymowicz, M. (red.). (2001). *Pomiędzy afektem a intelektem poszukiwania empiryczne*. Warszawa: Wydawnictwo Instytutu Psychologii PAN
- Joinson, A. N. (2003). *Understanding the Psychology of Internet behavior*. New York: Palgrave Macmillan
- Mazurek, P. (2006). *Anatomia internetowej anonimowości*, w: D. Batorski, M. Marody, A. Nowak (red.), *Społeczna przestrzeń internetu* (str. 79–90). Warszawa: Wydawnictwo Szkoły Wyższej Psychologii Społecznej „Academia”
- Nowak, A., Krejtz, K. (2006). *Internet z perspektywy nauk społecznych*, w: D. Batorski, M. Marody, A. Nowak (red.), *Społeczna przestrzeń internetu* (str. 5–19). Warszawa: Wydawnictwo Szkoły Wyższej Psychologii Społecznej „Academia”
- Patchin, J.W., Hinduja, S. (2007). *Cyberbullying: An Exploratory Analysis of Factors Related to Offending and Victimization, Deviant behavior*
- Piaget, J. (1966). *Studia z psychologii dziecka*. Warszawa: Państwowe Wydawnictwa Naukowe
- Palmer, T. (2005). *Ciemna strona Internetu – ofiary pornografii dziecięcej. Dziecko krzywdzone – teoria, badania, praktyka. Zagrożenia dzieci w Internecie*, 13, str. 28–44.
- Vasta, R., Haith Marshall, M., Miller Scott, A. (red.). (1995). *Psychologia dziecka*. Warszawa: Wydawnictwa Szkolne i Pedagogiczne
- Wallace, P. (2005). *Psychologia Internetu*. Poznań: Dom Wydawniczy Rebis
- Willard, N. E. (2007). *Cyberbullying and Cyberthreats. Responding to the Challenge of Online Social Aggression, Threats, and Distres*. Eugene: Center for Safe and Responsible Internet Use
- Wojciszke, B., Baryła, W. (2002). *Potoczne rozumienie moralności*, w: M. Lewicka. (red.), *Jednostka i społeczeństwo. Podejście psychologiczne* (str. 49–66). Gdańsk: Gdańskie Wydawnictwo Psychologiczne

- 

- Wojtasik, Ł. (2005). *Wykorzystywanie seksualne dzieci w Internecie – perspektywa krajowa. Dziecko krzywdzone – teoria, badania, praktyka. Zagrożenia dzieci w Internecie*, 13, str. 6–10
- Zajac, J.M. (2006). *Zapośredniczone kontakty społeczne w sytuacjach zadaniowych*. w: Ł. Jonak, P. Mazurek, M. Olcoń, A. Przybylska, A. Tarkowski, J.M. Zajac, (red.), *Re: internet – społeczne aspekty medium* (str. 153–174). Warszawa: Wydawnictwa Akademickie i Profesjonalne

Źródła on-line:

- Domaszewski, Z. (2007). *Cyberbullying: Plaga internetowej przemocy*. Pobrano 6 września 2007, z <http://gospodarka.gazeta.pl/gospodarka/1,42904,3901940.html>
- Gemius; Fundacja Dzieci Niczyje (2007). *Przemoc rówieśnicza a media elektroniczne*. Pobrano 4 marca 2007, z http://www.saferinternet.pl/raporty/przemoc_rowiesnicza_a_media_elektroniczne.html
- Livingstone, Bober, (2005). *UK Children Go Online. Final report of key project findings*. Pobrano 6 lutego 2006, z <http://personal.lse.ac.uk/bober/UKCGOfinalReport.pdf>.
- Strzelecka, M. (2007). *Kłamstwa Internetu*. *Gazeta Wyborcza*, Pobrano 24 lipca 2007, z http://www.saferinternet.pl/wiadomosci_z_prasy/klamstwa_internetu.html