Współczesne media szansą czy zagrożeniem dla dzieci.
Opracowała mgr Barbara Ćwiok

Spis treści:

1.Wstęp.

2.Używanie mediów przez dziecko

3.Telewizja a rozwój dziecka

 -pozytywne oddziaływanie

 -negatywne działanie

4.Wpływ komputera i Internetu na rozwój dziecka.

5.Gry komputerowe czy tylko zabawa?

6.Rola rodzica w kształtowaniu świadomości medialnej dziecka.

Wstęp.

Osobowość dziecka kształtuje się od najwcześniejszych chwil pod wpływem trzech czynników: genetycznego, środowiskowego (zwłaszcza społecznego) oraz związanego z własną aktywnością podejmowaną w sposób celowy i wolny.

To jakie dziecko będzie , jakie postawy będzie głosić i przejawiać w największym stopniu na wczesnym etapie jego rozwoju zależy od rodziny. To rodzina poprzez bliskość, troskliwość zapewnia realizację wszystkich podstawowych potrzeb dziecka od bezpieczeństwa i spokoju aż po potrzebę rozwoju i samorealizacji. W miarę rozwoju wychowanie dziecka wspomagają dodatkowo inne instytucje (żłobek, przedszkole, szkoła), grupa rówieśnicza (koledzy, przyjaciele , ważne osoby (trener, nauczyciel) czy mass media. Obecnie ze względu na atrakcyjność form, łatwość dostępu i popularność coraz większego znaczenia w kształtowaniu postaw dziecięcych nabierają media masowe: telewizja, komputer, Internet radio czy prasa. Czas poświęcony mediom jest najdłuższy w porównaniu z innymi formami stałej aktywności. To media w tym głównie telewizja kształtuje świadomość społeczną , ustala ważność informacji, narzuca postawy i wyznacza wartości. O czym nie mówi telewizja czy radio, nie pisze prasa czy Internet tego nie ma lub się nie liczy. Natomiast najmniejsza nawet błahostka przepuszczona przez media urasta do rangi wręcz kosmicznej. Dzieci są szczególnie podatne na medialne oddziaływania. Nie posiadają bowiem jeszcze solidnej wiedzy w wielu dziedzinach, nie maja też ukształtowanych postaw i systemów wartości , nie potrafią w sposób trafny i mądry wybierać i oceniać przekazywanych informacji.

Wobec tak przemożnego wpływu mediów na nasze życie rodzą się pytania:

Czy media pobudzają rozwój dzieci czy są też zagrożeniem?

Co zrobić aby te zagrożenia ograniczać eksponując pozytywne strony medialnej rzeczywistości?

Poniższa praca będzie próbą odpowiedzi na te pytania ze szczególnym podkreśleniem roli telewizji i komputera w życiu dziecka

Telewizja a rozwój dziecka.

W dzisiejszych czasach odbiornik telewizyjny nie jest żadnym luksusem-w niemal każdym domu zajmuje centralne miejsce. Według najnowszych trendów modowych zastępuje on miejsce kominka skupiającego rodzinę jest wiec najważniejszym wyposażeniem mieszkania. Często jego szum słychać od świtu do nocy , a my uświadamiamy sobie, jak nieodłączną jest częścią naszego życia, gdy na moment zabraknie prądu. Nastaje wszechogarniająca cisza, i nie wiemy co z tym zrobić.

Jak pokazują badania OBOP-u dzieci w wieku 2-3 lat poświęcają 45 minut w ciągu dnia na oglądanie telewizji, a wraz z wiekiem czas ten się zwiększa .Dzieci polskie zanim rozpoczną naukę mają za sobą 2 do 3 tysięcy godzin spędzonych przed szklanym ekranem .Dzieci 8-12 letnie spędzają od 2 do 5 godzin dziennie przed ekranem zaś w 6-7 godzin w weekendy. Statystyczny nastolatek(powyżej 16 roku życia) spędza przed telewizorem prawie 4 godziny dziennie. Podobne liczby dotyczą badań niemieckich czy amerykańskich. Z badań niemieckich wynika ,że przeciętne dziecko w wieku 6-13 lat spędza codziennie przed ekranem 2 godziny 45 minut, zaś dziecko amerykańskie 3 godziny 30 minut. (wg danych podanych przez psychologa D.Zawadzką UW-2009r)

Przedstawione liczby są przerażające. Wynika z nich jasno, że dziecko spędza więcej czasu na oglądaniu telewizji niż na jakiejkolwiek innej formie aktywności-z wyjątkiem snu .To telewizja ustala porządek, organizuje dzieciom czas wolny staje się swoistą , bezpieczną z punku widzenia dorosłych formą rozrywki. Zabierając czas i ukierunkowując uwagę , dyskredytuje inne, naturalne dla dzieci formy aktywności np. zabawę.

To szczególne uprzywilejowanie telewizji wiąże się z postawami dorosłych wobec mediów Telewizję traktuję się jako:

- niezbędnik wszystkich naszych czynności: mama prasuje i ogląda serial, tata czyta gazetę i zerka na telewizor .Rodzi się więc duże prawdopodobieństwo, ze wkrótce dziecko zacznie odrabiać lekcje przy włączonym odbiorniku.

- opiekunkę do dziecka: gdy brakuje dorosłym czasu na zajęcie się dzieckiem zachęca się je do spędzenia czasu przed telewizorem.” Włączę ci bajkę „

- źródło wiedzy- zachęcamy dzieci to szukania w telewizji odpowiedzi na nurtujące je pytania (np. w sferze społecznej ,) zamiast samemu towarzyszyć dziecku.

- najtańszą i szybko dostępną formę rozrywki –zamiast spaceru , jazdy na rowerze, kina czy innych.

Analizując oddziaływanie telewizji na rozwój dziecka badacze sprawy zwracają uwagę na wpływ w zakresie trzech wymiarów rozwoju: poznawczym , emocjonalnym i behawioralnym.

Wymiar poznawczy dotyczy wpływu telewizji na kształtowanie się u dziecka:

-ciekawości poznawczej tj. poszukiwania wiedzy z określonych dziedzin

-określonych postaw i preferowanych wartości,

-sposobu rozumienia i widzenia rzeczywistości.

Wymiar emocjonalny dotyczy wpływu przekazu na rozwój emocjonalny dziecka. Mowa tu głównie o tym w jaki sposób telewizja rozbudza przyjazne uczucia szczęścia , zadowolenia , radości , a w jaki sposób wzmaga pobudzenie , stany lękowe czy w dalszej kolejności poczucie bezradności i bezsilności.

Wymiar behawioralny dotyczy prezentowanych przez dzieci różnorodnych postaw jako odpowiedzi na prezentowane w TV zachowania. są to pozytywne zachowania empatii, tolerancji, chęci pomocy jaki i zachowania agresywne, przemocowe, bezduszne.

W tym momencie warto podkreślić szczególna rolę środowiska rodzinnego w odniesieniu się do charakteru , częstotliwości i skutków korzystania z telewizji przez dziecko. Nasuwa się wniosek konieczności regulowania przez dorosłych czasu spędzanego przed telewizorem, konieczności posiadania wiedzy przez rodziców co dziecko ogląda oraz przygotowania dzieci do świadomego i selektywnego odbioru tresci.W przypadku oglądania tresci trudnych czy kontrowersyjnych konieczne jest jasne wyjaśnienie dziecku co jest dobre a co złe , uchroni to przed relatywizmem moralnym prezentowanym przez TV.

Na gruncie polskim szczegółowe badania postaw rodzicielskich wobec telewizji przeprowadzała Izdebska(1996) Wyodrębniła ona trzy typy rodzinno-domowego odbioru telewizji:

-kreatywno-aktywny kiedy telewizja jest dla nas dodatkowym źródłem informacji , rozrywki itp. ale nie jedynym

-odświętno-okolicznościowy- a więc korzystanie jest sporadyczne i selektywne,

-bierny- bez ograniczeń i bez krytycznie

Autorka wyodrębniła trzy typy postaw rodzicielskich: pełny, ograniczony i pasywny.

O tym więc jak TV wpływa na rozwój dziecka decydują:

-rodzice i przyjęty przez ich dom zwyczaje telewizyjne

-postawa rodziców wobec prezentowanych treści,

-wiek dziecka i jego dojrzałość społeczno-emocjonalna

-rodzaj i forma przekazu.

Pozytywne oddziaływania telewizji na rozwój dziecka:

W nurcie badań dotyczących mediów znajdują się analizy pokazujące pozytywne i wychowawcze aspekty telewizji, jej właściwy wpływ na sferę biosocjokulturową dziecka problematykę „ uczenia się z ekranu „.Znając jej dobrodziejstwa udostępniamy telewizję dzieciom, zachęcamy do oglądania wybranych programów, włączamy dzieci też do udziału w projektach telewizyjnych.

Pozytywny wpływ TV rozpatruje się w trzech aspektach:

•
Rozrywki

•
Wiedza

•
Włączanie się w życie społeczne.

Telewizja może wprowadzać dzieci w świat kultury i sztuki .Poprzez emisję programów z ważnych wydarzeń ze świata kultury i sztuki dowiadujemy się o historii, stanie obecnym i trendach kultury. Spotkania z ciekawymi twórcami z różnych dziedzin sztuki (reżyserzy poeci, pisarze malarze) mogą być osobistą inspiracja do działań. Jest to też swoista lekcja wrażliwości na sztukę i piękno. Telewizja zapewnia też rozrywkę poprzez programy muzyczne, sportowe, konkursy, teleturnieje. Dzięki temu nie tylko się odprężamy ale jesteśmy pogodni, zadowoleni i szczęśliwi. Osoby ze świata kultury, sportu stają się autorytetami dla wielu młodych ludzi. Pokazują jak się wygrywa ale też jak można przyjmować godnie porażkę W tym zakresie TV bardzo wspomaga rodzinę, szkołę czy inne placówki pozaszkolne. Dzięki niej dzieci ubogie czy z odległych wsi i miasteczek mają możliwość zobaczenia sal koncertowych, pomników, poznać ciekawych ludzi.

Telewizja może być dla dziecka też istotnym źródłem wiedzy z różnych dziedzin. Programy popularno-naukowe pokazują dzieciom w sposób realny ale i eksperymentalny tajniki odkryć z dziedzin fizyki, medycyny, chemii i innych. Telewizja pokazuje miejsca z najodleglejszych zakątków ziemi. Zapoznaje nas z ciekawymi ludźmi, upowszechnia trendy techniczne i inne. Promuje też pozytywne postawy dotyczące zdrowego stylu życia ,prewencji zachowań ryzykownych. Zachęca do własnej aktywności poznawczej.

Telewizja inspiruje dzieci do podejmowania działań o charakterze społecznym, opiekuńczym, kulturowym czy sportowym. Reportaże, filmy czy spotkania dyskusyjne tworzą u dzieci właściwe postawy empatii, tolerancji, szacunku dla rodziny i kraju .Poprzez relacje z domów dziecka ,schronisk dla zwierząt itp. omawianie spraw trudnych dzieci uczą się wrażliwości na innych, zachęty do udzielania pomocy. W takim aspekcie telewizja zachęca do wychodzenia poza własne sprawy, uczy właściwych sposobów rozwiązywania spraw trudnych, umacnia wartości odwagi, sprawiedliwości i prawości. Inspiruje do działań o charakterze społecznym, opiekuńczym czy kulturalnym.

Telewizja jako zagrożenie dla dzieci.

Z uwagi na powszechność telewizji w codziennym życiu ludzi oraz jej przemożną rolę w uczeniu się wielu dziedzin należy zwrócić uwagę na niebezpieczeństwa z niej płynące. Rodzice często pochłonięci swoją pracą zawodową i swoimi problemami zupełnie nie zwracają uwagi co oglądają ich dzieci, kiedy i jaki ma to na nich wpływ. Wśród czynników istotnie warunkujących skuteczność oddziaływania telewizji na dziecko badacze wymieniają płeć, wiek, poziom inteligencji i rozwoju moralnego, popularność w grupie rówieśniczej, stopień realizmu i utożsamiania się z głównym bohaterem.

Wg Doroty Zawadzkiej-psychologa rozwojowego Telewizja zabija u dzieci naturalna potrzebę doświadczania życia. To za sprawą TV ograniczane są formy dziecięcej aktywności typu zabawy , odkrywanie , poszukiwanie bo ekran w gotowej formie pokaże szybciej i bardziej atrakcyjnie. Hamowana jest też dziecięca wyobraźnia bo media zaoferują gotowe obrazy, scenariusze sytuacji czy zachowań. Dodatkowo uważa ona że:

-Telewizja zachęca do umysłowego lenistwa nie trzeba szukać tylko włączyć przycisk aparatu

-Telewizja osłabia poczucie własnej tożsamości i wartości. Prezentując najlepszych każe porównywać i dokonywać własnej oceny.

- Telewizja upośledza zdolności językowe-dziecko jest biernym odbiorcą do , którego mówi telewizor i nie wymaga odpowiedzi.

- Telewizja powoduje ,że tam gdzie nie ma obrazów kolorowych , szybko zmieniających się z podkładem różnego dźwięku dzieci szybko się nudzą i zniechęcają.

Wg .Izdebskiej-telewizję należy postrzegać jako źródło zagrożeń dla współczesnej rodziny. Upatruje się w niej zagrożenie dla więzi rodzinnych- bardziej pamiętamy o sprawach bohaterów telewizyjnych niż o sprawach naszych najbliższych. Powoduje alienację dzieci i rodziców –nie rozumiemy się i oddalamy , bo oglądamy co innego i mamy inne wzorce .Dodatkowo TV ogranicza kontakty z kulturą i sztuką- po co chodzić do teatru skoro teatr można obejrzeć na ekranie. Pozbawiamy wtedy dzieci zapoznania z atmosferą teatru, nie uczymy zachowań sawoire wiwru itp.

Inni badacze zwracają uwagę na negatywny wpływ telewizji w trzech wymiarach: emocjonalnym, poznawczym i behawioralnym.

Wymiar emocjonalny dotyczy związku pomiędzy emocjami przezywanymi przez dziecko jego równowaga emocjonalną a przekazem telewizyjnym. Zbyt częsty kontakt z mediami wizualnym powoduje nadmierne pobudzenie, rozdrażnienie a nawet zachowania agresywne .Ponadto obserwuje się wzrastający stopień stępienia wrażliwości na krzywdę innych wręcz niechęć w angażowanie się w sprawy nie moje. Przemoc prezentowana na ekranie może powodować u dzieci podwyższenie poziomu tolerancji na agresję co z kolei sprawia ,że zupełnie nie przejmują się agresją, staje się ona normalna. Tak tworzy się znieczulica. Poprzez różnorodne obrazy zagrożenia chociażby transmisje dziennika może powodować głębokie stany lękowe, płaczliwość, zmienność nastrojów, trudności z zasypianiem.

Wymiar poznawczy dotyczy wpływu TV na sposób rozumienia i widzenia rzeczywistości. Poprzez skupienie się na sytuacjach najbardziej emocjonujących (wypadki, pożary, tragedie) TV przedstawia rzeczywistość w zniekształconej formie .Może to dawać dzieciom przekonanie ,że tak właśnie jest. Konsekwencją tego „ syndromu złych wiadomości „ może być poczucie wyobcowania wynikające z niezrozumienia rzeczywistości lub poczucie własnej bezradności i bezsilności Dodatkowo TV poprzez eksponowanie właśnie takich negatywnych zdarzeń podkreśla ich wagę ujmując tym samym znaczenie wydarzeń przyjemnych, miłych i nie tak spektakularnych.

Wymiar behawioralny dotyczy wpływu pośredniego mediów na zachowanie dzieci. Jednym z istotnych tematów jest tego wpływu są skutki prezentowanej w TV przemocy. Ilość bowiem programów przesyconych wszechobecna agresją jest ogromna. Przemoc prezentowana w wielu programach w różnej formie (czystej fizycznej, słownej, obrażanie , ośmieszanie itp.) obok stępienia wrażliwości jest zachętą do powielania takich zachowań. Nie rzadkie są obrazki „ćwiczenia „ chwytów czy uderzeń przez dzieci a które widziały w TV. Najbardziej obraźliwe uwagi czy obelgi staja powszechnie znanymi żartami. Przemoc w telewizji wzbudza agresję, zaś dzieci bardziej agresywne poszukują w telewizji scen(filmów, czy programów), w których ta agresja występuje.

Nierealistyczność przemocy pokazywanej w TV polega na tym, że jest ona pokazywana jako:

-czysta-pozbawiona negatywnych konsekwencji dla ofiary, jej rodziny czy samego napastnika,

- efektywna-jest nagradzana jako najskuteczniejsza strategia osiągania celów,

- usprawiedliwiona-gdy dokonywana przez władzę jako słuszny odwet grupy społecznej lub heroizm bohatera.

- humorystyczna- obraz pokazuje przemoc a ścieżka dźwięku śmiech fikcyjnej widowni aby osłabić agresywną wymowę sceny i nadać jej znaczenie komediowe.

W ostatnich latach zaczyna się szczególną uwagę na dodatkowe negatywy telewizji wynikające z rozerotyzowania programów oraz dużej popularności reality show.

Często pojawiające się obrazy erotyczne (np. w reklamach , filmach) lub prawie pornograficzne już od najmłodszych lat powodują ekscytację seksualną. O dzieciach w młodszym wieku szkolnym pisano w podręcznikach psychologii, ze są w okresie latencji, czyli pewnego uśpienia seksualnego. Dzięki temu miały one ułatwiony rozwój intelektualny, społeczny i emocjonalny adekwatnie do wieku. Teraz natomiast ma miejsce przedwczesne, zupełnie niczemu nie służące zainteresowanie seksem. Wypiera ono inne zainteresowania, skupiając uwagę na tym co tajemnicze i nieznane. To jest ogromnie niebezpieczne. Pojemność psychiczna dzieci jest w pewien sposób ograniczona. Jeżeli interesują się seksem, to nie interesują się tym co jest normalne w tym wieku, potrzebne i konieczne do rozwoju. Dodatkowo należy nadmienić, że dostępność pewnych obrazów erotycznych bez przygotowania właściwego do ich odbioru może powodować zahamowania seksualne w życiu dorosłym (gdyż coś było nieestetyczne i przerażające) lub doprowadzać nawet do dewiacji seksualnych. Z seksualnością obrazów wiąże się też preferowanie określonych wzorów do naśladowania: dla chłopców umięśnionych maczo dla dziewczynek długonogich, wiotkich panienek. Idzie za tym ,że w zachowaniach już małych chłopców zauważamy elementy walki , pychy chęci rywalizacji zaś w dziewczynek jest nadwymiarowo dużo zalotności i uwodzicielstwa.

Kolejna sfera negatywnych oddziaływań dotyczy bardzo dziś popularnych programów z gatunku reality show. Relacjonują one na żywo ludzkie zachowania jedynie ku uciesze, zupełnie bez żadnej fabuły, poruszają wszystkie tematy- nic już nie jest święte. Programy te łamią wszelkie sprawy tabu, pokazują że wszystko jest na pokaz. W młodszych osobach mogą rozwijać przekonanie, że nie trzeba przestrzegać żadnych norm moralnych i obyczajowych, wszystko można robić bez zahamowań, o wszystkim można mówić wprost, bez ogródek. Bez wątpienia programy te uczą chamstwa, bezczelności, tupetu i arogancji. Dodatkowo „wzbogacają „ dziecięcy język w wulgaryzmy i bardzo nieeleganckie zwroty.

Mówiąc o oddziaływaniach telewizji warto wspomnieć o reklamach tak obecnych miedzy poszczególnymi programami. Uważa się że dzieci oglądają tygodniowo około 3-4 godziny reklam. Poprzez różnorodne techniki manipulacyjne zachęcają one odbiorów do kupna takich a nie innych produktów pozbawiając prawa wyboru a także ukierunkowując zainteresowania.

Telewizja może więc powodować wzrost agresywnych i aspołecznych zachowań poprzez:

•
Naśladowanie-prezentowane postacie w TV są modelami, które uczą i pokazują nowe wzorce zachowań.

•
Identyfikowanie się- dziecko przyswaja sobie m.in.agresywne zachowanie bohatera z którym się identyfikuje.

•
Znieczulenie-oglądanie przemocy przytępia wrażliwość widza na gwałt w rzeczywistości.

•
Wzmocnienie- telewizja może dodatkowo wzmacniać wcześniej ukształtowane wzorce zachowań , gdy nie ma dodatkowego wsparcia ze strony domu i szkoły.

Wpływ komputera i Internetu na rozwój dzieci.

 Gwałtowny rozwój Internetu oraz zastosowanie komputerów w coraz bardziej rozległych obszarach życia powoduje, że powoli stajemy się globalnym społeczeństwem informacyjnym. Potwierdzeniem tego jest fakt ,że nie kto inny ale potentat komputerowy Bill Gates stał się w ostatnich czasach najbogatszym człowiekiem świata. Fakt, że komputery i sieć są niezbędne jest niezaprzeczalna. Jednocześnie rodzi się pytanie na ile ułatwiają nam one życie a na ile są realnym zagrożeniem. Dziecko może się rozwijać tylko wówczas gdy oddziałują na niego odpowiednie wychowawcze i socjalizacyjne bodźce. Muszą być one wielostronne i dawkowane w rozsądnym zakresie zależnie od wieku dziecka .Jeśli pozwolimy dziecku korzystać z dobrodziejstw techniki bez kontroli i umiaru , możemy w pewnym momencie zauważyć koło siebie żyjącego w świecie gier maniaka komputerowego, któremu wydaje się, że każdy człowiek może żyć kilkakrotnie, bądź ,ze owo dziecko potrafi rozmawiać tylko z ludźmi za pośrednictwem e-maila lub czatu. Bezpośrednie kontakty z ludźmi go przerażają lub onieśmielają.

Komputer w ostatnich latach zrobiło zawrotną karierę. Służy do pomocy w pracy ,jest elementem nauki i zabawy. O jego niezbędności w życiu nawet dzieci świadczy fakt , że w szkołach są lekcje informatyczne uczące zarówno obsługi komputera jak i umiejętności wykorzystywania go do pomocy. Oto kilka przyczyn tego stanu rzeczy :

- Komputery umożliwiają dokonywania obliczeń nawet tych skomplikowanych w bardzo krótkim czasie.

- Komputer umożliwia bezbłędne wykonanie nużących prac np. obliczeniowych

- Pewne operacje badawcze, które są niebezpieczne lub wręcz niemożliwe do wykonania przez człowieka , mogą być realizowane przez komputery.

-Komputery służą do gromadzenia ogromnej ilości danych i szybkiego ich uruchamiania, łączenia danych, wyciągania wniosków np w bankach

- Komputery umożliwiają symulowanie pewnych zjawisk, dzięki temu są doskonałym narzędziem dla inżynierów i naukowców np. w lotnictwie.

W świecie dziecięcym komputer w procesie nauczania może być:

- źródłem informacji,

- narzędziem ćwiczenia umiejętności,

- partnerem do dialogu np. ćwicząc umiejętności językowe

- narzędziem wypowiedzi.

Komputer staje się przydatny w utrwalaniu przyswajanej wiedzy i ćwiczeniu nabytych umiejętności. Pozwala tworzyć ciekawe pomoce np. wykresy, tabele ilustracje .Daje możliwość ćwiczeń manualnych, spostrzegawczości i twórczego myślenia w sposób atrakcyjny i zabawowy.

Zbytnie jednak zaufanie komputerowi jako jedynemu stymulatorowi rozwoju dziecka może powodować wiele negatywnych skutków w psychice dziecięcej i prezentowanych przez niego postawach .Brak kontroli używania komputera może stać się przyczyną nerwic, lęków czy zachowań aspołecznych. Zbyt częste i długotrwałe przesiadywanie przed komputerem może stanowić żródlo następujących zagrożeń:

•
Fizycznych- wady postawy, kręgosłupa, wady wzroku, uszkodzenia nerwów dłoni czy nadgarstka.

•
Psychicznych- nerwice, leki, uzależnienia, zatracenie poczucia czasu i realizmu- wielokrotna śmierć na ekranie, możliwość cudownych zmartwychwstań.

•
Moralnych- łatwy i niekontrolowany dostęp do złych informacji, kształtowanie negatywnych postaw.

•
Społecznych- wyizolowanie się ze społeczności, anonimowość, przestępczość komputerowa.

•
Intelektualnych- całkowite zaufanie do komputera, jak nie ma czegoś w komputerze to nie wiemy gdzie szukać.

Jak widać nadmierne obcowanie z komputerem upośledza rozwój dziecka. Odciąga go od naturalnej aktywności ruchowej , zabawowej naukowo-poszukiwawczej dając gotową jedyną odpowiedź. W ostatnim czasie zwraca uwagę znaczne upośledzenie umiejętności społecznych prezentowane przez dzieci. Dominują kontakty przez Internet a nie osobiste, rośnie poczucie osamotnienia. Dzieci nie potrafią się naturalnie spotkać i pobawić gdy nie ma komputera. W języku dzieci zaczynają dominować skróty językowe bo takimi posługuje się na czatach. Dodatkowo intensywne bodźce płynące z ekranu mogą naruszać sprawne funkcjonowanie mózgu.

Normy bezpiecznego posługiwania się komputerem to:

- dziecko do lat 3 w ogóle,

- dziecko do lat 12 nie może go używać dłużej niż godzinę dziennie.

- między 12 a 16 rokiem życia najwyżej 2 godziny

- należy robić przerwy –odrywać dziecko od komputera co pół godziny.

Gry komputerowe czy tylko zabawa ?

Zjawisko gier komputerowych budzi obecnie niezwykle silne i różnorodne emocje , zarówno dzieci, młodzież czy dorosłych. Z jednej strony gry komputerowe odbierane są jako nowoczesna i bardzo atrakcyjna zabawa, pozwalająca przeżyć wiele fascynujących przygód w wirtualnym świecie. Z drugiej strony ta nowoczesna forma zabawy często przeraża ogromnym ładunkiem przemocy, wyrafinowanego okrucieństwa, budząc uzasadniony niepokój co do negatywnego wpływu na rozwój psychiki dziecka.

W Polsce pierwsze gry komputerowe pojawiły się dopiero na przełomie lat 80 i 90, jednak z roku na rok staja się coraz bardziej powszechną formą spędzania wolnego czasu przez dzieci i dorosłych. Niepokoi fakt że w te same gry Graja często ojcowie i synowie, gdzie poziom odporności i rozumienia zawartych tam treści jest jakże odległy. Obserwuje się ponadto , iż gwałtownie rośnie nie tylko liczba osób bawiących się grami, ale także ilość czasu poświęcanego na granie. Niewłaściwe gry i nadmiar czasu to groźna zabawka w rękach dziecka często porównywana do maszyny narkotycznej..Od paru lat pojawił się problem uzależnienia od komputera i gier komputerowych. Negatywne działanie gier związane jest z:

1.
wprowadza młodego człowieka w okrutny świat , mówiąc że taki jest jedyny

2.
- uczy , zachęca i ćwiczy zachowania agresywne.

3.
- osłabia wrażliwość i empatię dziecka.

4.
- uczy wulgarnego języka,

5.
-uczy nowych, bezwzględnych reguł międzyludzkich opartych na sile i okrucieństwie

Ad.1 Wirtualna rzeczywistość pochłania nieraz do tego stopnia ,że gracz nie dostrzega innego życia. Przygody bohaterów mają miejsce w lochach, labiryntach, pełnych dziwnych postaci. Działa to na dziecko przygnębiająco ale i przerażająco. Sprawia to że dostrzega on tylko złe strony otaczającej rzeczywistości i wyrabia sobie pogląd ,że tak właśnie powinien wyglądać świat.

Ad.2.Gry agresywne (zręcznościowe) polegają na walce gracza z innymi istotami. Do na ogół krwawych walk używane są dzidy rewolwery, noże, karabiny , broń laserowa. Aby brać udział w grze dziecko wciela się w postać bohatera, ogląda świat jego oczami i sam dokonuje aktów przemocy. Dodatkowo liczy się ten , kto dokona najwięcej agresywnych aktów i przejdzie na kolejny lewel.

Ad.3 Gry sprawiają że dziecko skoncentrowane jest głownie na zdobyciu jak najlepszej punktacji i przejście do dalszego lewela Pomija uwagą uczuciową wagą co musi dokonać liczy się cel a nie środki. Aby tego dokonać musi być twardy i nieugięty. Stąd rodzi się niewrażliwość i znieczulica.

Ad.4 Gry strategiczne często opatrzone są dodatkowymi dialogami pomiędzy bohaterami. Język ten jest bardzo wulgarny, wielokrotnie powtarzany zaczyna wchodzić do języka czynnego dziecka.

Ad.5.Aby zwyciężyć wielokrotnie trzeba być przebiegłym, oszukiwać i zaskakiwać. Są to wiec normy dalekie od tych które obowiązują w społeczeństwie. Dzieci wychowywane są w kulcie siły i okrucieństwa. W grach rządzą się zasadą albo ja ciebie zabiję albo ty mnie.

Nadmierne związanie z grami prowadzić może do stanu uzależnienia, kiedy to rzeczywistość komputera zaczyna mieć znaczenie a nie świat realny. Znane są wszystkim przypadki gdzie dzieci uciekają ze szkoły, opuszczają się w nauce, nie są zainteresowane rodziną i kolegami a zajmują ich jedynie przeżycia ze świata gier. Odsunięcie dziecka od komputera ma podobne objawy jak zespól abstynencji w innych uzależnieniach. Dziecko jest rozdrażnione, pobudzone, ma trudności ze snem, nie może się na niczym skupić marzy tylko o grze. Leczenie uzależnień komputerowych jest długotrwałe i trudne jak w innych uzależnieniach.

Znając zagrożenia wynikające z wielu gier komputerowych oraz mając świadomość jej wpływu uzależniającego przy wyborze gier dla dziecka należy zwracać uwagę czego ma gra uczyć, jakie wartości prezentuje i na jaki wiek jest przeznaczona.

Gra komputerowa nie zastąpi rodzica, sportu i innych waznych w rozwoju dziecka stymulatorów. Odpowiednio dobrana gra może natomiast być sensownym uzupełnieniem w stymulacji różnych sfer poznawczych dziecka.

 Rola dorosłych w kształtowaniu świadomości medialnej dzieci.
świadomość negatywnego wpływu jaki w niektórych przypadkach mogą wywierać mass media a także umiejętne wykorzystanie tej wiedzy mogą pomóc w redukcji oddziaływań środków masowego przekazu na postawy dzieci w tym szczególnie agresji, znieczulicy, lenistwa umysłowego. Szczególną rolę mogą odgrywać tu:

-rodzice

-szkoła

- same mass media.

Rola rodziców w procesie ograniczania szkodliwego wpływu mediów na dzieci dotyczy:

•
Indywidualnej kontroli tego co dzieci oglądają i ile czasu im to zajmuje. Bardzo ważne jest aby pilnować by dzieci oglądały to co ich rozwija stosownie do potrzeb wieku. Konieczne jest uczenie od małego dzieci selektywnego doboru programów, a nie oglądanie tego co leci. Ważne jest też oglądanie z dzieckiem telewizji aby móc sprawdzić czy wszystkie treści rozumie, aby zobaczyć co go porusza (bawi) a co wzmaga niepokój. To ,że program jest przeznaczony dla dzieci nie znaczy ,że służy on każdemu dziecku.

•
Tłumaczenia tego co pokazują mass media, stosownie do możliwości poznawczych dziecka..Np. to że w dziennikach są głównie złe informacje nie znaczy tylko ,że na świecie dzieje się źle Należy wtedy pokazywać dziecku te fakty, które są mniej ekscytujące a pokazują inną stronę rzeczywistości-tą lepszą.

•
Pokazywania ,że istnieją inne , bardzo fajne formy aktywności takie jak sport, rozrywka , które też dostarczają cennych wrażeń i wiedzy.

•
Uczenia poprzez swoje zachowanie kultury oglądania i korzystania z telewizji.

Szkoła także może wspomóc rodziców w tym względzie:

•
Prowadząc edukację dotyczącą właściwego korzystania z mass mediów.

•
Uwrażliwiając młodzież na mechanizmy manipulacyjne wykorzystywane przez media.

•
Kształtując krytycyzm wobec oglądanych programów.

•
Zachęcając do innych form aktywności np.w szkole- kluby sportowe, dyskusyjne itp.

Twórcy programów natomiast powinni w większym stopniu ponosić odpowiedzialność za: -promowane programy

-nadmiar scen agresywnych i złe wzorce zachowań.

-stosowanie mechanizmów manipulacji wobec nieświadomego małego odbiorcy.

•
Być zobowiązani do oznakowywania dla jakiego wieku jest program przeznaczony.

•
Przestrzegać godzin emisji zwłaszcza programów o dużym nasileniu agresji, scen erotycznych, złych wzorców zachowań

Tylko jednolita postawa w/w grup może sprawić ,że mass media zaczną rozwijać nasze dzieci, spełnia swoja zasadnicza role a nie im zagrażać i im szkodzić.

Opracowanie na podstawie:

-I. Izdebka- „ Rodzina , dziecka, telewizja: szanse wychowawcze i zagrożenia telewizji”.
- M. Stasiakiewicz- „ media a rozwój funkcji semiotycznej u dziecka”

