
Ś w i a t i S ł o w o
filologia | nauki społeczne | filozofia | teologia

1 (2 2) / 2 0 1 4

ST
UD

IA
 I

SZ
KI

CE

Dominika Machnio
Akademia Techniczno-Humanistyczna w Bielsku-Białej

Kiedy komputer staje się bogiem.
Dzieci z epoki obrazkowej

Urodzone w XXI dziecko nieomal od początku życia styka się z różnego
rodzaju mediami, a posiadanie w domu komputera, inteligentnego telefonu
mobilnego czy tabletu jest czymś niemal oczywistym1. Zwłaszcza kompu-
ter zajął ważne miejsce w szkole, w pracy, w środowisku rodzinnym. Stał
się niezbędną pomocą w nauce, pracy i zabawie. Powszechna dostępność
nowoczesnych środków przekazu spowodowała, że wielu młodych ludzi
uległo fascynacji światem wirtualnym, wybierając zmedializowaną i zwir-
tualizowaną formę spędzania wolnego czasu2. Dzieci znacznie chętniej
bawią się przed ekranem monitora niż na podwórku z rówieśnikami.

Komputer to oczywiście cenne źródło wiedzy, środek osiągania przy-
jemności. Jednak właśnie ta uniwersalność każe nam ponawiać pytanie
o konsekwencje jego istnienia. Gdy dziecko korzysta z komputera, kształtu-
je się u niego typ odbioru inny niż w relacji bezpośredniej, co ma przeniesie-
nie na jego sposób postrzegania otoczenia, wartościowania ludzi, zjawisk,
może się także przyczynić się do powstania negatywnych bądź pozytyw-
nych emocji3. Problematyczny staje się sam odbiór i kształtowanie małego
odbiorcy, a dokładnie, co podkreśla Piotr Sitarski, „zagadnienie przełoże-

1 Por: M. Kondracka, Wirtualne relacje dziecko – media elektroniczne: zagrożenia, „Życie Szkoły” 2010, nr 1,
s. 5.; Por. też definicję i opis multimediów dokonany przez D. Monet, Multimedia, przeł. P. Latko, Katowice 1999.

2 Por. J. Bednarek, A. Andrzejewska, Cyberświat. Możliwości i zagrożenia, Warszawa 2009, s. 164.
3 Por. rozważania na temat szans i zagrożeń związanych z odbiorem przekazów w rzeczywistości wirtualnej

P. Sitarskiego, Rozmowa z cyfrowym cieniem. Model komunikacyjny rzeczywistości wirtualnej, Kraków 2002, s. 158–159.

176 Dominika Machnio

nia wewnątrztekstowych konstrukcji na społeczną rzeczywistość”4. Warto
zatem przypomnieć, za Jadwigą Izdebską oraz Tomaszem Sosnowskim, że
„dzieci wzrastają w kulturze obrazu i w związku z tym większość pierw-
szych doświadczeń dziecięcych ma charakter wizualno-medialny. Start
dzieci w kulturze rozpoczyna się od kontaktu z telewizją, wideo i bardzo
szybko również z komputerem, internetem”5. Możemy więc śmiało powie-
dzieć, że życie we współczesnym społeczeństwie toczy się pośród obrazów.

Świat wirtualny w życiu dziecka

Przestrzeń wirtualna, „powołana do istnienia” za sprawą najnowszych
technologii, jest dla większości ludzi, a tym bardziej dla dziecka, bardzo in-
teresująca, m.in. z tego względu, iż wyraźnie kontrastuje z rzeczywistością.
Przebywanie w wirtualnym świecie pozwala na przezwyciężenie strachu,
zmniejszenie poczucia samotności i izolacji. Nawiązywanie sieciowych
przyjaźni pozwala znaleźć osobę bliską, którą dużo trudniej jest odszukać
w świecie rzeczywistym. Z drugiej jednak strony, rzeczywistość wirtualna
tak bardzo przypomina świat realny, że człowiek może się w nim zagubić6.

Według Józefa Bednarka, funkcjonowanie człowieka w rzeczywistości
wirtualnej określają w decydującej mierze dwa kluczowe elementy:

1. Interakcyjność wysyłanych i odbieranych sygnałów;
2. Teleobecność, czy też złudzenie, polegające na wrażeniu, że jest się

właściwie „tam”. Aby ten efekt uzyskać, potrzebne jest tzw. kom-
pletne zanurzenie przynajmniej dwóch najważniejszych zmysłów,
zazwyczaj wzroku i dotyku. Chodzi o uzyskanie efektu tzw. rzeczy-
wistości wirtualnej7.

Można śmiało stwierdzić, iż wirtualna rzeczywistość zajmuje dziś coraz
ważniejsze miejsce w życiu dziecka, przekładając się niestety na jego relacje
z otoczeniem. Ten sztuczny świat niejednokrotnie jest bardziej interesujący
i zrozumiały dla młodego umysłu aniżeli codzienna rzeczywistość. Dziecko
często szuka w rzeczywistości wirtualnej, cyberprzestrzeni czy w wirtual-
nych światach oparcia, którego nie znajduje w realnym świecie. Istnieje
duże prawdopodobieństwo, że tam znajdzie odpowiedzi na swoje problemy,
ale nie zawsze są to odpowiedzi właściwe. Aby dziecko nauczyło się wy-
odrębniać te dwa światy i odseparowywać je od siebie, potrzebuje wsparcia

4 Tamże, s. 158.
5 Dziecko i media elektroniczne – nowy wymiar dzieciństwa, t. 2, red. J. Izdebska, T. Sosnowski, Białystok 2005,

s. 105–106.
6 Por. J. Bednarek, A. Andrzejewska, Cyberświat. Możliwości i zagrożenia, Warszawa 2009, s. 27–28.
7 J. Bednarek, Media w nauczaniu, Warszawa 2002, s. 278.

177Kiedy komputer staje się bogiem. Dzieci z epoki obrazkowej

ze strony najbliższego otoczenia. A to bywa trudne, ponieważ dzieląca te
światy granica jest zamazana8.

Właściwe korzystanie z komputera przez dzieci jest bardzo istotne,
ponieważ odnosi się do naturalnej potrzeby rozwoju młodych ludzi oraz
udziału w eksplorowaniu świata za pomocą nowoczesnych technologii. Do-
stęp do sieci umożliwia łatwość w wyszukiwaniu potrzebnych informacji.
Pracując przy komputerze, dziecko samodzielnie podejmuje decyzje, uczy
się, w jaki sposób może wykorzystać jego funkcje. Dzięki niemu odkrywa
świat, rozwija swoje zainteresowania, poprawia pamięć i poszerza wiedzę.
Przy pomocy różnego typu programów komputerowych dziecko ma moż-
liwość pobierania nauki oraz czerpania radości z zabawy. Jednakże należy
pamiętać, że to rodzice mają największy wpływ na to, jaką rolę ten wirtual-
ny świat będzie pełnił w życiu ich dziecka. To oni decydują o tym, co dziec-
ko robi przy komputerze oraz ile czasu na to przeznacza.

Dzięki powszechnej dostępności komputera i internetu ta forma roz-
rywki staje się najatrakcyjniejsza, jednocześnie zajmując w życiu dziecka
coraz ważniejsze miejsce. Zgodnie z tym, co możemy zaobserwować, dzieci
najczęściej używają komputera do zabawy, a podstawowym do tego narzę-
dziem są gry komputerowe, których popularność nie słabnie wśród mło-
dych ludzi. To rodzaj rozrywki dostarczający wielu wrażeń, atrakcyjnych
dla młodego umysłu. Gry stanowią formę relaksu, dziecko może bowiem
wcielić się w wybraną przez siebie postać i na chwilę oderwać się od rzeczy-
wistości. W tym przypadku istnieje niebezpieczeństwo związane z utratą
poczucia rzeczywistości, jeśli dana gra za bardzo pochłonie młodego gra-
cza9. W ostatnich latach pojawiło się również coraz więcej portali zaprojek-
towanych specjalnie dla dzieci, które przyciągają odbiorców barwną grafiką
i ciekawą treścią. Najczęściej na tego typu stronach możemy znaleźć wiele
gier i zabaw o charakterze edukacyjnym. Ich obsługa jest intuicyjna, stwo-
rzona przede wszystkim z myślą o najmłodszych użytkownikach. Pośród tej
zawartości znajdują się różnego typu kolorowanki, puzzle, gry logiczne, la-
birynty lub rozsypanki, które nie tylko bawią, ale i uczą, dziecko cieszy się
zabawą, jednocześnie nabywając umiejętności. Przy pomocy takich stron
młoda osoba może poćwiczyć logiczne myślenie, refleks, spostrzegawczość,
koordynację wzrokowo-ruchową. Uczy się, że należy postępować według
określonych reguł, jeśli chce się z powodzeniem ukończyć konkretne zada-
nie. Internet bogaty jest również w strony zawierające wszelkiego rodzaju
teksty literackie oraz wiersze kierowane do najmłodszych. Mali internauci

8 A. Andrzejewska, Dziecko w świecie rzeczywistym i wirtualnym, [w:] Patologie w cyberświecie, red. S. Bębas,
J. Plis, J. Bednarek, Radom 2012, s. 45–47.

9 Por. J. Bednarek, A. Andrzejewska, Cyberświat. Możliwości i zagrożenia, Warszawa 2009, s. 169–170.

178 Dominika Machnio

lubią też przeglądać strony swoich ulubionych seriali telewizyjnych czy
grup muzycznych, gdzie znajdują wiele informacji. Sieć może posłużyć
także dzieciom do ukazania innym swojego wnętrza, np. poprzez pisanie
historyjek, opowiadań, prowadzenie blogów, prezentowanie swojej twór-
czości plastycznej10.

Zagrożenia ze strony komputera i internetu

Internet i komputer to dobra niewątpliwie przydatne w naszym życiu,
gdyż ułatwiają wiele spraw oraz służą rozwojowi, ale nie należy zapominać,
że mogą one stać się narzędziami niebezpiecznymi. Dorastanie człowie-
ka jest dość specyficznym okresem, przed młodą osobą pojawia się wiele
problemów, pytań oraz rozterek. Najlepiej, gdy młody człowiek w tym
czasie czuje bliskość drugiej osoby i wie, że może liczyć na czyjąś pomoc
oraz wsparcie. Niestety, nie zawsze tak może być, w obecnych czasach naj-
lepszym towarzyszem i tzw. lekarstwem „na wszystko” staje się komputer
oraz dająca poczucie wolności przestrzeń internetu czy wirtualnych świa-
tów Second Life, co w dużej mierze zaspokaja potrzeby młodej osoby. Mali,
ale także młodzi użytkownicy nie są jednak świadomi mnogości niebez-
pieczeństw i zagrożeń, które mogą napotkać podczas swojej wędrówki po
wirtualnej rzeczywistości11.

W dzisiejszym świecie mamy do czynienia z wieloma zagrożeniami,
a w dobie nowoczesnych technologii i nowinek technicznych wciąż docho-
dzą nowe, które w charakterystyczny dla siebie sposób wpływają na życie
ludzkie. XXI wiek to era komputerów i mediów cyfrowych, a zagrożenia
z ich strony można porównać do nadużywania alkoholu czy narastające-
go problemu używek. Uzależnienie od rzeczywistości wirtualnej działa na
podobnej zasadzie jak to, które dotyczy nadużywania substancji psychoak-
tywnych. Należy także położyć nacisk na fakt, iż niepowodzenia dziecka
w nauce czy narastające problemy wychowawcze są mocno związane z uza-
leżnieniem. Niestety, bardzo często ten problem jest przez rodziców baga-
telizowany, a często nawet niezauważany.

Uzależnienie od komputera, a zwłaszcza od gier komputerowych i in-
ternetu zalicza się do najniebezpieczniejszych skutków nieustannego ko-
rzystania z technologii informacyjnych. Nowe media w bardzo intensywny
sposób oddziałują na ludzki organizm, dostarczając różnorakich wrażeń

10 M. Kuciński, Dzieci a Internet, [w:] Internet a relacje międzyludzkie, red. E. Laskowska, M. Kuciński,
Bydgoszcz 2010, s. 160.

11 J. Bednarek, Zagrożenia w cyberprzestrzeni, [w:] Patologie społeczne, red. M. Jędrzejko, Pułtusk 2006,
s. 83–86.

179Kiedy komputer staje się bogiem. Dzieci z epoki obrazkowej

zmysłowych, słuchowych i wzrokowych, a także dotykowych i dając złu-
dzenie realności. Taktylność, teleobecność i telematyczność, a także symu-
lacja stanowią bowiem swoiste cechy owej przestrzeni wirtualnej, pozwala-
jące zanurzonemu w niej uczestnikowi na głębszy jej odbiór. Zachowania
uzależniające to powtarzający się nawyk, który zwiększa ryzyko choroby
i związanych z nią problemów osobistych oraz społecznych.

Zachowania uzależniające są często subiektywnie odczuwane jako „utra-
ta kontroli” – pojawiają się pomimo świadomych wysiłków zmierzających do
ich powstrzymania lub ograniczenia. Typowa jest natychmiastowa krótko-
trwała nagroda oraz późniejsze szkodliwe i długotrwałe następstwa. Próbom
zmiany tych zachowań – w wyniku terapii bądź z własnej inicjatywy – towa-
rzyszy zazwyczaj wysoki współczynnik nawrotów12.

Termin uzależnienie od internetu (Internet Addiction Disorder – IAD)
pojawił się już w drugiej połowie lat dziewięćdziesiątych, a został upo-
wszechniony głównie za sprawą prac Kimberly Young. Zamiennie używa-
ne są również pojęcia: zespół uzależnienia od internetu, www – holizm,
interholizm, cyberuzależnienie, siecioholizm, sieciozależność. Young już
w 1998 roku wyróżniła pięć rodzajów Internet Addiction Disoreder:

– erotomania internetowa (cyber-sexual addiction), czyli nałogowe po-
szukiwanie w sieci materiałów pornograficznych,

– uzależnienie od związków wirtualnych, często tłumaczone jako so-
cjomania internetowa (cyber-relasionhip addiction), czyli uzależnie-
nie od kontaktów z ludźmi przez internet,

– uzależnienie od sieci (net compulsion): obsesja śledzenia nowinek
w internecie, stałe włączanie się do gier on-line, uczestnictwo w au-
kcjach internetowych itp.,

– przeciążenie informacyjne, przymus pobierania informacji (infor-
mation overload) – nałogowe przeglądanie baz danych, gorączkowe
przerzucanie informacji, udział w wielu listach dyskusyjnych,

– uzależnienie od komputera (computer addiction), czyli przymus spę-
dzania czasu przy włączonym komputerze13.

Użytkownicy komputerów są narażeni na częstsze bóle głowy, niejed-
nokrotnie będące skutkiem monotonnych czynności czy natłoku pracy.
Nieprzewietrzone pomieszczenie i ostre światło mogą wywołać migrenę.
Plecy i kark to kolejne narażone miejsca ciała, zbyt długa pozycja siedzą-
ca (nierzadko również zła postawa ciała) powoduje bóle w tych okolicach,

12 M. Griffiths, Gry i hazard: uzależnienia dzieci w okresie dorastania, Gdańsk 2004, s. 10–13.
13 K. Young, P. Klausing, Uwolnić się z sieci. Uzależnienie od internetu, Katowice 2009, s.15.

180 Dominika Machnio

następstwem tego może być m.in. skrzywienie kręgosłupa. Nerwy, mięśnie
oraz ścięgna ulegają bowiem przeciążeniu14.

Poważne zagrożenie dla rozwoju moralnego dziecka stanowią różnego
rodzaju treści pornograficzne, łatwo dostępne w sieci. Młody użytkownik
może znaleźć nieodpowiednie dla niego treści, chociażby podczas wyszu-
kiwania potrzebnych informacji do szkoły, czy odrabiania zadania domo-
wego. Psychologowie są zgodni co do tego, że styczność dziecka z materia-
łami o tematyce pornograficznej ma bardzo demoralizujący wpływ na jego
młodą psychikę. Wiąże się to z kwestią ludzkiej seksualności, pornografia
pokazuje bowiem fałszywy czy zniekształcony obraz świata, bo przedsta-
wione relacje między kobietą i mężczyzną nie odzwierciedlają tych rzeczy-
wistych15.

Według badań przeprowadzonych przez Fundację Dzieci Niczyje i Ge-
mius SA.:

 – 68% dzieci otrzymuje propozycje spotkań od osób poznanych w sieci,
 – 44,6% dzieci korzysta z propozycji spotkań,
 – jedynie 23,6% dzieci informuje rodziców o spotkaniach z osobami

poznanymi w sieci,
 – 28,4% rodziców nie dostrzega żadnych zagrożeń dla dzieci korzysta-

jących z internetu,
 – 71% dzieci trafia na materiały pornograficzne (63% przypadkowo),
 – 51% dzieci trafiła na materiały z brutalnymi scenami przemocy

(61% przypadkowo),
 – co czwarte dziecko deklaruje, że rodzice nigdy nie interesują się tym,

co robi w internecie,
 – jedynie 10% dzieci deklaruje regularną opiekę rodziców podczas ko-

rzystania z sieci16.
Kolejne zagrożenie dla dziecka mogą stanowić gry sieciowe i kom-

puterowe, w których dominuje przemoc i agresja. Młody gracz wciela się
w postać, której głównym zadaniem jest przejście misji, pokonując przy tym
nieprzyjaciół, często właśnie odbierając im życie przy pomocy przeróżnych
narzędzi. Tego rodzaju gry mogą spowodować ukształtowanie się u dziecka
konkretnych zachowań i postaw, które nie są tolerowane w danej społecz-
ności. Wzrastając w „środowisku wirtualnym” przesyconym brutalnością
i przemocą, młody człowiek stopniowo zatraca swoją wrażliwość i empatię.

14 J. Bednarek, Zagrożenia w cyberprzestrzeni, [w:] Patologie społeczne, ..., s. 86–88.
15 O. Jabłonko, Internet jako jedno z zagrożeń moralnych i intelektualnych ucznia, [w:] Uczeń wobec wyzwań

współczesności, red. A. Rogalska-Manasińska, B. Banasiak, Łódź 2010, s. 87.
16 Ł. Wojtasik, Charakterystyka zagrożeń dla dzieci w Internecie, www.dzieckowsieci.pl [dostęp 27.04.2013].

181Kiedy komputer staje się bogiem. Dzieci z epoki obrazkowej

Badania wykazały, że 62% młodych ludzi grywa w gry, które polegają
na zabijaniu, a z kolei 82% gra w te zawierające przemoc i agresję. Według
opinii psychologów tego typu kontakt z przemocą, czy to w komputerze,
internecie czy telewizji, prowadzi do oswojenia się z nią, a nawet ośmiela do
stosowania jej w rzeczywistości. Częste oglądanie scen śmierci, okrucień-
stwa, cierpienia fizycznego, jak i psychicznego powoduje zaciekawienie,
a także wywołuje silne stany emocjonalne u odbiorcy, które mogą w sposób
destrukcyjny wpłynąć na jego psychikę. Na domiar tego młodzi gracze czę-
sto zaczynają przenosić swoje zachowania z rzeczywistości wirtualnej do
świata rzeczywistego, chodzi tu w głównej mierze o zachowania agresywne
w stosunku do rówieśników, nauczycieli czy innych członków społeczeń-
stwa, które coraz częściej można obecnie obserwować w szkołach czy na
ulicach17.

Internet oraz gry komputerowe są zagrożeniem także i dla rozwoju in-
telektualnego dzieci. W dzisiejszych czasach korzystanie z tradycyjnych
źródeł wiedzy stopniowo zanika, wielu młodych ludzi częściej sięga po in-
formacje znajdujące się w bazach sieci, jest to bowiem wygodniejszy i szyb-
szy sposób na uzyskanie tego, czego się szuka, ale nie tylko. Uczeń piszący
wypracowanie, czy też inną formę wypowiedzi pisemnej, może posłużyć się
zasobami internetu. Wystarczy, że wpisze do wyszukiwarki odpowiednie
hasło i jego oczom ukazuje się mnogość stron zawierających poszukiwa-
ne informacje. Jednak występuje tutaj pewna przeszkoda, która wiąże się
z wiarygodnością tejże treści, gdyż spora część tekstów znalezionych w sieci
nie podlega weryfikacji. Zdaniem Rafała Olczaka, „młodzi ludzie masowo
korzystają z Internetu, ale nikt nie uczy ich, jak weryfikować informacje.
Co więcej, sami nauczyciele rzadko sprawdzają wiarygodność informacji,
które uczniowie wydobyli z sieci”18.

Dodatkowym problemem, który zauważają obecnie nauczyciele, jest
coraz częściej występujący brak umiejętności czytania ze zrozumieniem
dłuższych tekstów. Młodzi użytkownicy internetu przyzwyczajają się do
odbioru informacji w postaci obrazków z krótkim komentarzem, bardzo
często posługują się też uproszczonym językiem w postaci skrótów i emo-
tikonów.

Wielu specjalistów dostrzega coraz bardziej narastający problem dys-
funkcji i zaburzeń, które pojawiają się u przedstawicieli kolejnych pokoleń.
Są one przyczyną trwałych lub przejściowych, somatycznych lub psycho-

17 O. Jabłonko, Internet jako jedno z zagrożeń moralnych i intelektualnych ucznia, [w:] Uczeń wobec wyzwań
współczesności…, s. 88.

18 R. Olczak, Internet – wiarygodne czy niewiarygodne źródło informacji, [w:] Media w edukacji – szanse
i zagrożenia, red. T. Lewowoicki, B. Siemieniecki, Toruń 2008, s. 180–189.

182 Dominika Machnio

logicznych niepełnosprawności. Psychika człowieka, a w szczególności
dziecka, to przestrzeń bardzo wrażliwa i delikatna, narażona na wiele
niebezpieczeństw, to od niej zależy właściwe funkcjonowanie jednostki
ludzkiej w społeczeństwie. Poważnym zagrożeniem dla tego obszaru jest
już wspomniane wcześniej uzależnienie, którego powodem może stać się
technologia informacyjna. Objawia się ono odseparowaniem od świata
zewnętrznego, izolacją, strachem przed kontaktem z innymi ludźmi, na-
braniem odporności na zło przy pomocy gier komputerowych obfitujących
w przemoc i agresję. Według Adama Kłodeckiego,

zdarzają się już kilkunastoletni pacjenci z całym zespołem objawów uzależ-
nienia od komputera. Przypominają one zaburzenia nerwicowe, niepokoje,
lęki, zaburzenia snu, a w sferze fizjologicznej – nadmierne pocenie się, na-
przemienne uczucie gorąca i zimna, moczenie się. Takie dzieci czują się źle,
kiedy nie mają przed sobą włączonego monitora19.

Z kolei Maciej Tanaś dokonał podziału zagrożeń od strony dydaktycz-
nej i psychicznej, mogących wystąpić na skutek zbyt częstego przebywania
w wirtualnej rzeczywistości. Wyodrębnia on zaburzenia związane z funk-
cjami poznawczymi, co staje się przyczyną wystąpienia trudności szkol-
nych. Mogą pojawić się nieprawidłowości w logicznym myśleniu, kłopoty
z pamięcią, uwagą, poczucie ogólnego zagubienia, zachowania obsesyjno-
-kompulsywne. Jeśli one się pojawią, młody człowiek może mieć poważne
problemy z nauką, ale bez komputera odczuwa poważny dyskomfort psy-
chiczny20. Obecnie w coraz większej ilości rodzin można zaobserwować
widoczne osłabienie więzi i zaufania pomiędzy dziećmi i rodzicami, emo-
cjonalna spójność uległa zmniejszeniu, a więzi wspólnotowe stopniowo się
rozluźniają. Dostrzec można również narastające odseparowanie się rodzin
od grup społecznych, apatię i smutek w życiu rodzinnym. Młodych ludzi
bardzo często nęka także poczucie utraty bezpieczeństwa, rodzina powoli
przestaje być dla nich ostoją, a sami stają się zamknięci na świat zewnętrzny,
stroniąc od wszelkich kontaktów z innymi. Wzmaga się w nich bunt wobec
powstałej okoliczności, a wtedy mogą pojawić się gwałtowne emocje, agresja
w stosunku do innych i zachowania irracjonalne wobec siebie. Młodzież,
a szczególnie dzieci odczuwają lęk i zaniepokojenie o własną przyszłość,
czują się bezsilne, dlatego też wybierają ucieczkę do „wirtualnego świata”,
w którym mogą znaleźć ukojenie i spokój21.

19 A. Kłodecki, Przyjaźń z komputerem – korzyść czy zagrożenie, „Twoje Dziecko” 2000, nr 6, s. 64.
20 M. Tanaś, Medyczne skutki uboczne kształcenia wspomaganego komputerowo, „Toruńskie Studia Dydaktyczne”

1993, nr 3, s. 107–109.
21 J. Bednarek, A. Andrzejewska, Cyberświat. Możliwości i zagrożenia…, s. 164–165.

183Kiedy komputer staje się bogiem. Dzieci z epoki obrazkowej

Podsumowanie

Nie można zaprzeczyć, że komputer oraz internet posiadają wiele
zalet, umiejętne korzystanie z tych technologicznych dóbr może bawić
i uczyć, a jednak niosą one wiele zagrożeń, w szczególności dla dzieci, które
co prawda z łatwością korzystają z komputera, lecz na ogół nie są świadome
ryzyka, z jakim się to wiąże. Technologia informacyjna rozwija się inten-
sywnie i w bardzo szybkim tempie, nie sposób więc wyeliminować wszyst-
kich płynących z niej zagrożeń. O wiele lepsza i skuteczniejsza w tej walce
jest odpowiednia profilaktyka, która powinna rozpoczynać się od najmłod-
szych lat. Negatywnym oddziaływaniom mediów można przeciwdziałać za
pomocą dobrze zorganizowanej edukacji, pamiętając o tym, że nie można
jej opierać wyłącznie na kształceniu umiejętności technicznych. Zadaniem
szkoły powinno więc stać się przeciwdziałanie zagrożeniom poprzez uświa-
damianie uczniom niebezpieczeństw, z jakimi mogą się zetknąć, uczenie
racjonalnego korzystania z komputera. Natomiast najważniejszym zada-
niem dla rodziców jest odpowiednie zorganizowanie czasu wolnego dzieci.

Dominika Machnio

When computer becomes god. Children of the image-oriented era

Every day children from an early age systematically, with great interest and
fascination enter the world of electronic media. Computers have become parts of
their everyday life. Unfortunately, excessive use of computers and the Internet by
children can have very serious repercussions. Children who depend on computer
expose themselves for the emotional cut off from the outside world. So it is impor-
tant to prevent these threats early by both the parents and the school.

