

qwertyuiopasdfghjklzxcvbnmq
wertyuiopasdfghjklzxcvbnmqw
ertyuiopasdfghjklzxcvbnmqwer
tyuiopasdfghjklzxcvbnmqwerty
uiopasdfghjklzxcvbnmqwertyui
opasdfghjklzxcvbnmqwertyuiop
asdfghjklzxcvbnmqwertyuiopas
dfghjklzxcvbnmqwertyuiopasdf
ghjklzxcvbnmqwertyuiopasdfgh
jklzxcvbnmqwertyuiopasdfghjkl
zxcvbnmqwertyuiopasdfghjklzx
cvbnmqwertyuiopasdfghjklzxcv
bnmqwertyuiopasdfghjklzxcvbn
mqwertyuiopasdfghjklzxcvbnm
qwertyuiopasdfghjklzxcvbnmq
wertyuiopasdfghjklzxcvbnmqw
ertyuiopasdfghjklzxcvbnmrtyui
opasdfghjklzxcvbnmqwertyuiop
asdfghjklzxcvbnmqwertyuiopas
dfghjklzxcvbnmqwertyuiopasdf

Szkolny Program

„Bezpieczeństwo
w mediach”

Rok szkolny 2019/2020

2

Spis treści:

I Wprowadzenie…………………………………………… 3

 1. Wstęp………………………………………………. 3

 2. Definicja mediów………………………………… 3

 3. Media – przestrzeń życia dziecka……………….. 4

 4. Co media robią z dziećmi………………………… 5

 5. Jak skutecznie chronić dzieci…………………….. 7

 6. Główne działania szkoły………………………….. 8

 7. Wnioski……………………………………………. 9

II. Podstawa prawna……………………………………….. 10

III. Cele oraz założenia programu………………………….. 11

IV. Zadania do zrealizowania……………………………….. 12

3

I. WPROWADZENIE

„Dzieci rodzą się ze skrzydłami.

Nauczyciele pomagają im je rozwinąć.”

Janusz Korczak

1. Wstęp

Współczesny człowiek żyje w świecie mediów, które bez wątpienia mają ogromny

wpływ na wartości, poglądy i zachowania odbiorców. Ta swego rodzaju wszechobecność

mediów sprawia, że dzieci już od najmłodszych lat mają z nimi kontakt niemal codzienny –

trudno wręcz młodemu pokoleniu wyobrazić sobie bez nich rzeczywistość. Świat bez

komputera, telefonu komórkowego, Internetu czy Facebooka jest dla nich niewyobrażalną

abstrakcją.

Media mogą budować zarówno pozytywne postawy, jak i wyrządzić ogromne

szkody, jeśli niewłaściwe przekazy – zwłaszcza telewizyjne i internetowe – będą trafiały

do nieprzygotowanych do ich odbioru młodych osób. Dlatego trzeba nauczyć się

funkcjonować w świecie mediów, który staje się naturalnym środowiskiem współczesnego

człowieka. W odniesieniu zatem do szerszego wyzwania, jakie stanowią współczesne media –

głównie o charakterze społecznościowym – celem opracowania jest zwrócenie uwagi

na szanse i zagrożenia świata medialnego dziecka jako dominującej przestrzeni jego życia.

2. Definicja mediów

Najbardziej znanym określeniem mediów jest sformułowanie środki społecznego

(masowego) przekazu, komunikowania. Jest to najprostsza definicja, istnieją jednak także

trochę bardziej rozbudowane wyjaśnienia terminu. Jedna z definicji mówi, że media

to „instytucje, które dążą do przekazania różnego rodzaju informacji do swoich odbiorców,

którymi są członkowie społeczeństwa”.

Zgodnie z wymienionymi stwierdzeniami możemy mediami nazwać różnego rodzaju

nośniki informacji, które docierają do określonych odbiorców. Media, ze względu na duży

stopień oddziaływania na opinię publiczną, często bywają również „czwartą władzą”.

4

3. Media – przestrzeń życia dziecka

Nowe media – termin, który pojawił się w literaturze na skutek ciągłej ewolucji

mediów – definiowane są jako techniki pozyskiwania, utrwalania, przetwarzania i transmisji

informacji (danych, dźwięku i obrazu), które wynaleziono i wprowadzono do użytku później

niż tradycyjną telewizję. Ponadto są to technologie wykorzystujące komputer (obecnie także

różnego rodzaju nowe technologie wykorzystujące ekrany dotykowe), umożliwiające lub

ułatwiające interaktywność między użytkownikami lub użytkownika-mi a informacją, czego

znakomitym przykładem jest Internet
1
.

Podstawowym celem mediów społecznościowych jest łączenie ludzi, budowanie

relacji, czego najlepszym przykładem są portale typu Facebook, a także Twitter, gdzie

możliwość publikowania postów – prezentujących rozrywkę, politykę i newsy – zachęca

użytkowników do dzielenia się ze znajomymi swoimi historiami, przemyśleniami i emocjami,

a także przekazywania samych siebie
2
. Trzeba podkreślić, że wszystkie nowe media

podporządkowują sobie czas i przestrzeń. Dostępność mediów, ich elastyczność, możliwość

samodzielnego decydowania o tym, gdzie i kiedy czyta się dany tekst czy słucha lub ogląda

przekazu audiowizualnego, a także zrównoważenie konsumentów i producentów sprzyjają ich

niezwykłej popularności również wśród dzieci, dla których świat nowych mediów staje się ich

nową przestrzenią życiową – rzeczywistą przestrzenią komunikacyjną. Młodzi ludzie

dorastają z siecią i w sieci, a Internet jest dla nich przedłużeniem rzeczywistości. Dostęp

do sieci jest równoznaczny z dostępem do wiedzy, a możliwość korzystania z tekstów

zamieszczonych w Internecie z prawem do ich generowania
3
. To młode pokolenie –

nazywane generacją Z – urodzone między rokiem 1995 a 2010 świetnie orientuje się

w nowinkach, bez trudu obsługuje najnowsze gadżety.

Realne życie i kontakty interpersonalne zastępują oni kontaktami w wirtualnym

świecie – dla nich liczy się właśnie to, co jest online. Żyją w społeczności wirtualnej, którą

tworzą setki ludzi o podobnej pasji i zainteresowaniach. Nazywani są też generacją

multitasking – nie mają problemu z wykonywaniem wielu czynności naraz. Wychowani

1
 J. Bednarek, Media w nauczaniu, Warszawa 2002, s. 51.

2
 P. Levinson., Nowe media, Kraków 2010, s. 18.

3
 a: U. Pawlicka, Odnawialne źródła energii, *w:+ My, dzieci sieci: wokół manifestu.

http://prawokultury.pl/media/entry/attach/my-dzieci-sieci-wok%C3%B3%C5%82-manifestu.pdf

5

w świecie zinformatyzowanym, bez trudu odnajdują się w kilku wydarzeniach równocześnie.

To również pokolenie instant – wszystko musi się dziać natychmiast
4
.

Młodzi ludzie korzystają z wyszukiwarek, ale nie z zaawansowanych funkcji

wyszukiwania, na ogół nie tworzą samodzielnie treści multimedialnych, korzystają z cudzych

zdjęć, filmów czy muzyki, ale są w stanie zamieścić swoje wypracowanie, tak żeby korzystali

z niego rówieśnicy, raczej nie są świadomi, jak zgodnie z prawem korzystać z materiałów,

które znajdują się w Internecie (nie zwracają uwagi na prawa autorskie innych twórców).

4. Co media robią z dziećmi

Wszystkie media wywierają przemożny wpływ na człowieka i na społeczeństwo.

Są takimi przedłużeniami zmysłów człowieka, które wprowadzają głębokie i trwałe zmiany

w nim samym, a także przekształcają jego środowisko.

Same w sobie media – obecnie najczęściej dostępne z poziomu Internetu – nie są ani

dobre, ani złe, jednak nieumiejętne z nich korzystanie niesie ze sobą pewne ryzyko.

Ciemna strona nowych mediów to głównie:

 niechciane i nieodpowiednie treści (materiały promocyjne, tzw. spam, niebezpieczne

pliki szkodliwe dla naszego oprogramowania i komputera, treści prezentujące

przemoc, pornografię, rasizm i ksenofobię, faszystowski lub inny totalitarny ustrój

państwa, nawołujące do popełnienia przestępstw, zachęcające do prostytucji lub

hazardu, promujące narkotyki oraz inne używki);

 nękanie w Internecie / cyberprzemoc, cyberbulling, mobing elektroniczny, prze-

śladowanie internetowe (przemoc werbalna w sieci, rejestrowanie filmów i zdjęć

wbrew woli danej osoby, publikowanie lub rozsyłanie ośmieszających,

kompromitujących informacji, zdjęć, filmów z użyciem sieci, podszywanie się w sieci

pod kogoś wbrew jego woli);

4
 Generacja Z. Młodzi, otwarci, wychowani w dobrobycie, żyjący w świecie wirtualnym, skazani

na kryzys, http://natemat.pl/55617,generacja-z-mlodzi-otwarci-wychowani-w-dobrobycie-
zyjacy-w-swiecie-wir-tualnym-skazani-na-kryzys

6

 zagrożenia związane ze spotkaniami z osobami poznanymi w sieci (uwodzenie dzieci

przez osoby dorosłe za pomocą Internetu określane jest w anglojęzycznej literaturze

przedmiotu terminem grooming);

 uzależnienie od Internetu (uzależnienie od internetowych kontaktów społecznych –

socjomania internetowa, od sieci / od bycia w niej, od gier, przeciążenie informacyjne,

uzależnienie od komputera, erotomania internetowa).

Uwzględniając zatem holistyczne spojrzenie na istotę ludzką, polegające na widzeniu

człowieka jako niepodzielnej całości, także skutki potencjalnych zagrożeń należałoby

rozpatrywać w kontekście sfery fizycznej, umysłowej i duchowej. Sfera fizyczna niesie

za sobą różnego rodzaju wady postawy, skrzywienia kręgosłupa, problemy ze wzrokiem,

zespół kanału nadgarstkowego, zaburzenia układu nerwowego i metabolizmu, a także otyłość.

Redukcjonizm (zawężenie spektrum dostrzeganych problemów i doświadczeń), odciąganie

od nauki i innych zainteresowań, zaniedbywanie obowiązków szkolnych dotyczy sfery

umysłu, transfer zaś celów i zachowań z gier komputerowych, zubożenie kontaktów

interpersonalnych, dehumanizacja kontaktów i zmiany w osobowości, zanik więzi rodzinnych

i możliwości oddziaływań wychowawczych ze strony rodziców oraz utrata przyjaciół

są odpowiedzialne za zaburzenia w obrębie sfery duchowej i społecznej.

Telewizja uderza w wysiłek, inteligencję, czytanie, język, uwagę i wyobraźnię –

to gigantyczna maszyna ogłupiająca, nieprawdopodobny instrument do odmóżdżania, którego

pierwszymi ofiarami są dzieci
5
. Do podobnych konkluzji dochodzi także inny uczony,

wskazując wyraźnie na to, że częste oglądanie telewizji przez dzieci naraża je na ryzyko,

a mianowicie, że gorzej opanują umiejętność czytania, trudniej im będzie odróżniać

rzeczywistość od fantazji i tworzyć wyobrażenia, że w ich stosunku do świata będzie więcej

lęku, a przy tym będą bardziej niespokojne i skłonne do agresji
6
.

Info Blitzkrieg to stan, w jakim znajduje się mózg bombardowany milionami danych

z otaczających nas gadżetów. Taki zmasowany atak prowadzi do „trwałej niepełnej uwagi”,

czyli do stanu, w którym nasz mózg „zapomina” o możliwości utrzymywania uwagi przez

dłuższy czas, a to w konsekwencji może przyczynić się do tego, że nie będziemy potrafili się

5
 M. Desmurget, Teleogłupianie. O zgubnych skutkach oglądania telewizji (nie tylko przez dzieci),

Warsza-wa 2012
6
 R. Patzlaff, Zastygłe spojrzenie. Fizjologiczne skutki patrzenia na ekran a rozwój dziecka, Kraków

2008, s. 83.

7

na dłużej skoncentrować
7
. dzieci spędzające więcej czasu z urządzeniami mobilnymi niż

z ludźmi mogą mieć problem z rozwijaniem zdolności komunikacyjnych, a w dorosłym życiu

mogą nie radzić sobie z budowaniem głębokich związków
8
.

Poza wyobcowaniem ze świata realnego (dziecko przestaje uczestniczyć w życiu

realnym, woli zatapiać się między innymi w telewizyjnej fikcji) do innych negatywnych

oddziaływań można zaliczyć erotyzację wyobraźni (seksualność u dzieci rozwija

się wcześniej, niż powinna), kształtowanie „postawy mieć” (nastawienie na gromadzenie dóbr

materialnych, a nie na własny rozwój intelektualny, poznawanie świata i działania

prospołeczne), a także wzrost agresywności (przyzwyczajenie się do myślenia w kategoriach

nie współdziałania, ale walki; agresja staje się czymś normalnym i powszechnym).

5. Jak skutecznie chronić dzieci

Lepsze poznanie mediów – nauczenie się efektywnego z nich korzystania

i rozpoznawania zagrożeń w nich się znajdujących – zapewnić nam może (a przede

wszystkim młodym ludziom, dzieciom) znajomość licznych stron internetowych

propagujących tematykę bezpieczeństwa dzieci i młodzieży w Internecie, tj.:

dzieckowsieci.fdn.pl, www. sieciaki.pl, www.fundacja.orange.pl, www.saferinternet.pl,

www.necio.pl, www.dyzur-net.pl, www.helpline.org.pl, www.saferinternet.org,

www.dbi.pl.Nie należy zapominać również o różnego rodzaju zabezpieczeniach

programowych, które skutecznie chronią komputery najmłodszych użytkowników sieci, tj.:

filtr rodzinny w przeglądarkach internetowych, na przykład w Wirtualnej Polsce, Onecie, a

także w wyszukiwarkach (m.in. takie możliwości oferuje Google.com), nakładka na

przeglądarkę internetową eliminująca z wyników wyszukiwania wszystkie treści związane z

pornografią oraz treści wulgarne (np. NetSprint Toolbar Rodzinny), programy dbające o

bezpieczeństwo najmłodszych, chroniące ich przed niepożądanymi treściami znajdującymi się

w Internecie, jak na przykład: Ochraniacz, Visikid, Beniamin, Motyl, Stop P-O-R-N,

Microsoft Bezpieczeństwo Rodzinne Live i inne. Przed nieodpowiednimi treściami w

Internecie mogą uchronić dzieci także, a może przede wszystkim, rozmowy z nimi dorosłych

na temat użytkowania komputera z dostępem do Internetu. Każdy rodzic powinien

7
 M. Fabiaoski, Dzieci płaskiego świata, „Focus”, sierpieo 2013, s. 35–37

8
 G. Small, G. Vorgan, iMózg. Jak przetrwad technologiczną przemianę współczesnej umysłowości,

Poznao 2011.

8

poinformować swoje dziecko na temat zagrożeń występujących w sieci, uczulić je na kontakt

z obcymi ludźmi i zabronić podawania jakichkolwiek informacji o nim czy o jego rodzicach.

Doskonałym pomysłem jest także rozmowa z dzieckiem na temat tego, co dziś robiło w

Internecie – z kim rozmawiało, jakie strony internetowe przeglądało i czego się dowiedziało.

Warto zaznaczyć, że współczesne media, stanowiące odpowiedź na potrzeby

każdego człowieka, pozwalają zaistnieć, zostawić po sobie ślad, pomóc innym być częścią

jakiejś społeczności, czy też zrealizować swoje marzenia, czyli rozwijać się zgodnie

ze swoimi indywidualnymi predyspozycjami, a co ważne – widzieć i być widzianym, nie jako

anonimowy członek grupy, ale jako indywidualna jednostka. Ponadto społeczności, w obrębie

których młodzi aktywnie działają, stają się ich polem wspólnych dyskusji, negocjacji,

wspólnego wysilania mózgu, a udostępnianie zasobów, wspólne ich tworzenie online,

a przede wszystkim dialog inicjują proces uczenia się. Należy zauważyć, że siła zespołu

(wspólna praca nad zadaniami i projektami np. na platformie e-learningowej) leży

w różnorodności uzdolnień jej członków – najlepsze efekty grupa osiąga wtedy, gdy różni jej

członkowie uzupełniają się i gdy każdy wnosi coś nowego do końcowego produktu
9
.

6. Główne działania szkoły

Wciąż wzrastająca skala problemu bezpieczeństwa w mediach zmusza

do poszukiwania skutecznych metod ochrony uczniów przed zagrożeniami płynącymi

z mediów. Jednym z głównych zadań szkoły jest profilaktyka mająca na celu wychowanie

młodego pokolenia, który dobrze zna swoją wartość i walory, potrafi skutecznie eliminować

słabe strony, a przy tym nie ulega negatywnym wpływom, broni swojego stanowiska bez

naruszania praw innych oraz jest wolny od uzależnień. Pomoc w zdobywaniu wiedzy o

zagrożeniach oraz nabywaniu umiejętności przeciwdziałania zagrożeniom to niezwykle istotny

element organizacji każdej szkoły – zapewniający uczniom bezpieczeństwo.

9
 M. Żylioska, Neurodydaktyka, op. cit., s. 131–132.

9

7. Wnioski

Współczesne media, mające w większości charakter społecznościowy, jak pokazują

liczne badania, cieszą się powszechnym uznaniem wśród młodych ludzi (także coraz częściej

wśród dzieci), którzy w większości mają iPody i profile na portalach społecznościowych

takich jak Facebook, co pozwala im na bieżąco śledzić, co robią ich znajomi. Oni bez przerwy

tworzą lub zmieniają to, co jest dostępne w sieci, zadają pytania, dyskutują, bawią się, robią

zakupy, wyśmiewają, fantazjują, poszukują i informują. Nie są obserwatorami, ale stają się

aktywnymi uczestnikami. Wygląda więc na to, że nie możemy bagatelizować roli nowych

mediów w świecie współczesnego młodego człowieka – dziecka. Oczywiście niezbędna do

tego jest odpowiednia wiedza (konieczność edukacji medialnej) i wynikająca z niej

świadomość licznych zagrożeń, na jakie narażone jest dziecko w trakcie obcowania na co

dzień z mediami. Nie bez znaczenia jest zatem także zauważalny potencjał tych nowych

rozwiązań technologicznych, który należałoby w odpowiedni sposób wykorzystać w obszarze

edukacji. Powinna być ona dopasowana do indywidualnych potrzeb ucznia – skrojona na

potrzeby każdego ucznia z osobna.

10

II. PODSTAWA PRAWNA

Podstawę prawną Programu Bezpieczeństwo w mediach stanowią:

 Konstytucja Rzeczypospolitej Polskiej

 Konwencja o Prawach Dziecka

 Ustawa o systemie oświaty

 Ustawa o ochronie zdrowa psychicznego z dn. 19 sierpnia 1994 r.

 Rozporządzenie Ministra Edukacji Narodowej z dnia 14 lutego 2017 r. w sprawie

podstawy programowej wychowania przedszkolnego oraz podstawy programowej

kształcenia ogólnego dla szkoły podstawowej oraz Rozporządzenie Ministra Edukacji

Narodowej z dnia 26 lipca 2018 r. zmieniające rozporządzenie w sprawie podstawy

programowej wychowania przedszkolnego oraz podstawy programowej kształcenia

ogólnego dla szkoły podstawowej.

 Statut Szkoły.

11

III. CELE ORAZ ZAŁOŻENIA PROGRAM

Cel główny programu:

„Ograniczenie zagrożeń lub całkowite wyeliminowanie czynników zagrażających

dzieciom w mediach poprzez edukację uczniów i ich rodziców.”

Cele szczegółowe programu:

- uświadomienie całej społeczności szkolnej (uczniom, rodzicom, nauczycielom i innym

pracownikom szkoły), jakie niebezpieczeństwa niesie ze sobą korzystanie z mediów,

- poinformowanie uczniów, w jaki sposób należy korzystać z mediów, aby nie stały się one

zagrożeniem,

- motywowanie uczniów do dbania o własne oraz cudze bezpieczeństwo w Internecie,

- aktywne sposoby spędzania wolnego czasu, rozwijaniu zainteresowań.

 - stworzenie w szkole optymalnych warunków, aby uczniowie czuli się w niej bezpiecznie.

12

IV. ZADANIA DO ZREALIZOWANIA

Lp. Zadanie do zrealizowania Termin Osoby odpowiedzialne

1. Przeprowadzenie rozmów z uczniami na temat:

 - zasad i norm postępowania, postaw

prospołecznych,

- aktywnych sposobach spędzania wolnego

czasu,

- zagrożeń płynących z użytkowania mediów.

Cały rok

szkolny

Wychowawcy klas 1-8,

pedagog szkolny

2. Przeprowadzenie rozmów z rodzicami podczas

Dni Otwartej Szkoły na temat:

- zagrożeń płynących z użytkowania mediów,

- minimalizowania korzystania przez uczniów z

mediów,

 - przedstawienie alternatyw spędzania

wolnego czasu,

- kształtowanie prospołecznych postaw.

Wrzesień

2019

Wychowawcy klasy 1-8

3. Realizacja założeń ogólnopolskiej akcji pt.

„Dzień bezpiecznego Internetu”

Zgodnie z

terminem

akcji

Nauczyciele informatyki

4. Realizacja ogólnopolskiego programu

„Bezpiecznie tu i tam” przeznaczonego dla

uczniów oraz ich rodziców.

Zgodnie z

terminem

akcji

Nauczyciele informatyki

5. Realizacja programów profilaktycznych w

ramach kampanii „Zachowaj Trzeźwy Umysł”

Zgodnie z

terminem

akcji

Wszyscy nauczyciele

6. Przeprowadzenie rozmów z uczniami na temat

alternatywnych sposobów spędzania wolnego

czasu (np. poprzez włączenie się uczniów w

prospołeczną aktywność sportową, artystyczną,

charytatywną, itp.).

Cały rok

szkolny

Wychowawcy klas 1-8

