

WACŁAW BRANICKI

AGH, Akademia Górniczo-Hutnicza, Kraków
e-mail: branicki@agh.edu.pl

Prywatność adolescentów w świecie nowych mediów

Granice określające sferę prywatności w okresie adolescencji podlegają dużym przeobrażeniom. W tym czasie zostaje też ukształtowana funkcja samoświadomości. Korzystanie z nowych mediów może istotnie wpłynąć na formę tych zmian. Adolescenci publikują w mediach społecznościowych bardzo wiele osobistych informacji. Zakres tego zjawiska jest duży. Dorastający mają niską świadomość zagrożeń z tym związanych. Powstaje wobec tego potrzeba edukacji. Najskuteczniejszą formą kształcenia jest zaangażowana perswazja wychowawcza. Jej celem jest powstanie świadomej troski o określenie sfery prywatności. Emocjonalnym regulatorem wyznaczającym granicę prywatności jest optymalny poziom lęku społecznego.

Słowa kluczowe: *nowe media, prywatność, kryzys adolescencyjny, wychowanie*

Prywatność jest definiowana jako proces, w którym możemy wyróżnić dwa elementy. Pierwszy to ochrona anonimowości danej osoby. Drugi to kontrola informacji na swój temat, które pojawiają się w przestrzeni komunikacyjnej (Taddei, Contena 2013, s. 822). Podstawową kwestią jest zatem to, że prywatność nie jest stanem, lecz procesem, mającym charakterystyczną dynamikę. Tempo i rodzaj zmian, jakie zachodzą w ramach tego zjawiska, są prawdopodobnie uwarunkowane wieloma czynnikami podmiotowymi i środowiskowymi.

Kryzys adolescencyjny jest czasem, w którym poczucie prywatności staje się jedną z najważniejszych potrzeb. Wynika to z naturalnych przyczyn rozwojowych, a odzwierciedla się często we wzroście poziomu napięcia w relacjach z rodzicami. J.G. Smetana wraz z zespołem komentując wyniki przeprowadzonych badań, określiła ogólny poziom dobrowolnej otwartości (*voluntary disclosure*) nastolatków w takich relacjach jako umiarkowany (Smetana i in. 2009, s. 708). Badania dotyczyły komunikacji odnoszącej

się do rozmaitego typu aktywności podejmowanej przez adolescentów. Młode osoby bywają mniej skłonne do mówienia o swoich działaniach z obawy przed dezaprobatą rodziców, ale także z uwagi na wzrastającą potrzebę samodzielności, której może zagrażać zbyt szczegółowa kontrola wychowawcza. Wzrost potrzeby samodzielności można w przybliżeniu uznać za proporcjonalny do powiększania się zakresu potencjalnych struktur czynnościowych. Taka sytuacja powoduje nadmierny wzrost frustracji. Z drugiej strony niedobór uwagi wychowawczej może wywołać poczucie samotności i zagubienia, ponieważ w początkowej fazie testowania w rzeczywistości potencjalnych struktur czynnościowych młody człowiek nierzadko potrzebuje mądrego wsparcia. Sztuka polega więc na dokładnym uchwyceniu dynamiki procesu rozwojowego i dobraniu adekwatnych środków wsparcia wychowawczego.

Współcześnie bardzo ważnym elementem środowiskowym istotnie wpływającym na kształt zarysowanego wyżej procesu są nowe media. Konstytutywną cechą tego typu przestrzeni jest możliwość wymiany komunikatów. Wirtualność generowana przez media jest środowiskiem, w którym zaobserwowano prawidłowość polegającą na wzroście podatności do przekazywania wiadomości w znacznym stopniu wrażliwych lub osobistych (Branicki, Augustyniak 2011, s. 47–48). Wydaje się zatem ważne poddanie analizie i przedstawienie interpretacji zjawiska formowania dojrzałej potrzeby określenia granicy między tym, co prywatne a tym, co publiczne w środowisku nowych mediów, które stwarzają wprost nieograniczone możliwości publikowania materiałów werbalnych i wizualnych. Internet i mobilne środki komunikacji ewokują powstanie wielu potencjalnych struktur czynnościowych w umyśle człowieka, a przede wszystkim stwarzają możliwość niemal natychmiastowej ich realizacji. Ten brak oporu charakterystyczny dla wirtualności może stanowić poważny problem, ponieważ doświadczenie optymalnej frustracji wydaje się koniecznym warunkiem, umożliwiającym wyznaczenie w dojrzałej formie osobistych granic, czyli sfery prywatności.

Fenomen prywatności

W zaproponowanej we wstępie definicji prywatności została zaakcentowana jej procesualność i dynamika. Ponadto S. Taddei i B. Contena (2013) wskazują na istnienie istotnego związku między prywatnością i anonimowością. Prywatność wedle tego ujęcia może być postrzegana jako zbiór środków, za pomocą których chronimy wartość, jaką jest anonimowość. Autorzy tej koncepcji zaznaczają, że wartość anonimowości nie jest jednoznaczna. Wiele badań z zakresu psychologii społecznej potwierdza, że anonimowość jest istotną zmienną przyczyniającą się do wywołania stanu deindywidualizacji, który P. Zimbardo określa jako psychopatologiczny, ponieważ wiąże się on z ograniczeniem lub wyłączeniem funkcji samoświadomości. Wówczas działa-

nie człowieka jest pochodną pobudzenia emocjonalnego. W tych warunkach zachowanie podmiotu nie jest konsekwencją racjonalnie, świadomie podjętej decyzji, lecz pochodną oddziaływania układu bodźców zewnętrznych, wywołujących określony stan emocjonalny. Po uruchomieniu przez przyczyny zewnętrzne określonej reakcji emocjonalnej ona sama staje się bodźcem determinującym poszukiwanie sytuacji wywołującej coraz silniejszą stymulację. P. Zimbardo odwołuje się do wyników eksperymentu, w którym osoby działające w warunkach anonimowych wymierzały szczególnie dotkliwe kary w postaci impulsów elektrycznych. Amerykański uczony napisał:

Pobudzone zachowanie staje się samowzmacniające, każda akcja wzbudza następną silniejszą, mniej kontrolowaną reakcję. Zgodnie z subiektywnym doświadczeniem ludzi, wynika to nie z sadystycznych motywów – pragnienia wyrządzenia krzywdy innym, lecz raczej z podniecającego poczucia własnej dominacji i panowania nad innymi w danej chwili (Zimbardo 2008, s. 3013).

P. Zimbardo wskazuje równocześnie, że anonimowość może prowadzić do zmniejszenia egocentryzmu i jeżeli uwarunkowania są sprzyjające, jest ona zmienną przyczyniającą się istotnie do zachowań bardzo szlachetnych.

Obok tej dwoistości aksjologicznej fenomenu anonimowości warto również przypomnieć, że nie ma on charakteru dychotomicznego, lecz stopniowalny. Wydaje się, że właśnie w tym aspekcie łatwiej jest dostrzec związek tego zjawiska z prywatnością. Zarówno anonimowość, jak i prywatność mogą posiadać różny zakres w relacji do poszczególnych osób lub grup. A. Pinsonneault i N. Heppel uznają, że anonimowość ma charakter subiektywny i wielowymiarowy. W tym ujęciu zjawisko to jest czymś znacznie więcej niż tylko niemożnością identyfikacji. Wskazując na najważniejsze cechy definicyjne tego fenomenu, kanadyjscy autorzy napisali: (...) *anonimowość jest stopniem, w jakim jednostka czuje się wolna od oceny społecznej i groźby kary (Pinsonneault, Heppel 1997–1998, s. 96)*. W tym aspekcie prawo do prywatności stanowiłoby ochronę dla realizacji możliwości wypowiedzi i działań bez obciążenia wywołanego przez lęk społeczny.

Znaczące ograniczenie tego rodzaju bariery może jednak spowodować utrudnienia w rozwoju osobowości. A. Kępiński stwierdził, że:

Każde wejście w świat otaczający, w nową sytuację, jest sprawdzeniem samego siebie. Pokonując swój lęk, człowiek czuje się silniejszy, on jest zwycięzcą. Przeciwnie, gdy nie jest on w stanie swego lęku opanować i wycofuje się, zamiast iść naprzód, wówczas czuje się zwyciężony przez świat otaczający. Jeśli wycofanie przeważa, coraz bardziej pesymistyczny staje się obraz własnej osoby. To z kolei wpływa na zwiększenie się lęku przed ludźmi (Kępiński 2002, s. 149).

Zatem człowiek ukryty w wąsko określonej przestrzeni prywatnej jest w znacznym stopniu narażony na ryzyko niskiego poczucia własnej wartości oraz wzrostu poziomu lęku społecznego. Krakowski uczony wskazywał, że istotne jest realistyczne oszacowanie swoich możliwości, choć podejmując działanie, zawsze istnieje ryzyko porażki,

krytyki i odrzucenia. Jednak, jak wskazuje I. Grzegorzewska, odporność psychiczna kształtuje się poprzez ekspozycje na niekorzystne wydarzenia życiowe oraz osiąganie mimo to efektów rozwojowych (Grzegorzewska 2011, s. 39). Przewlekła frustracja może być zatem równie szkodliwa dla rozwoju człowieka jak niepodejmowanie działań podlegających ocenie społecznej. Możemy wobec tego przyjąć, że określenie zakresu prywatności jest istotnym czynnikiem wpływającym na rozwój osobowy. Z tego punktu widzenia wydaje się korzystne, aby zakres ten podlegał świadomie ukierunkowanej ewolucji. W praktyce oznacza to poddanie ocenie wybranych, potencjalnych struktur czynnościowych wytworzonych przez podmiot. Umiejętność dokonania wyboru ludzi, wobec których są ujawniane i realizowane możliwości jednostki przez określone osoby stanowi też kryterium, na podstawie którego możemy oszacować poziom jej dojrzałości. Dlatego jest to zagadnienie szczególnie istotne w okresie dorastania. Problem, który pojawia się w związku z nowymi mediami, polega na tym, że mogą one zredukować lęk społeczny przez stwarzanie poczucia anonimowości. Istota rozwoju, o którym pisał A. Kępiński, polega na przełamywaniu bariery lęku społecznego. Tymczasem w środowisku nowych mediów mamy do czynienia ze zniesieniem tego elementu. Może to spowodować, że zamiast twórczego poczucia zwycięstwa nad samym sobą i otoczeniem pojawi się brak poczucia odpowiedzialności i satysfakcji z podejmowanego działania. Zjawisko to przyjmuje cechy zachowania rozhamowanego.

S. Taddei i B. Contena (2013) w przeprowadzonych badaniach potwierdzili, że troska o prywatność (*privacy concerns*) nie wpływa bezpośrednio na poziom samoujawniania. Kluczowymi zmiennymi w tym modelu są zaufanie i kontrola. Jeżeli człowiek dostrzega możliwość znacznego kontrolowania informacji na swój temat, wówczas przebywając w danym środowisku, wskaźnik jego uogólnionego zaufania (*general trust*) utrzymuje się na wysokim poziomie. W odniesieniu do środowisk tworzonych przez nowe media mamy na myśli przejrzystość reguł składających się na politykę prywatności. Kluczowa wydaje się uczciwość dotycząca zamieszczania, modyfikacji, a przede wszystkim całkowitego usuwania z baz danych informacji zamieszczonych przez siebie. Jeżeli człowiek ma subiektywne przekonanie o możliwości realizacji tego typu działań, wówczas wraz ze wzrostem zaufania maleją obawy związane z zagrożeniem naruszenia prawa do prywatności (tamże, s. 825). Taki układ zmiennych powoduje większą skłonność do samoujawniania w danym środowisku. Ostatecznie dochodzi więc tutaj do dobrowolnego ograniczenia zakresu własnej prywatności.

Potrzeba prywatności w okresie dorastania

Dorastanie jest czasem, w którym powinno nastąpić określenie dojrzałej tożsamości. Proces ten jest trudny, dlatego często rodzi silne napięcie psychiczne i doświadcze-

nie pomieszania tożsamości, przejawiające się w poczuciu izolacji, pustki, niepokoju i niezdecydowania. Adolescenci starają się zintegrować rozbite poczucie identyczności poprzez intensyfikację kontaktów interpersonalnych, szczególnie w grupie rówieśniczej. E.H. Erikson napisał, że na tym etapie rozwojowym często spotykamy się z

(...) próbą określenia własnej tożsamości za pomocą projektowania rozproszonego obrazu własnego ego na ego kogoś innego i dzięki temu zobaczenia, jak – odbity w zwierciadle tej osoby – staje się coraz wyraźniejszy. To właśnie dlatego w miłości młodzieńczej tak wiele jest rozmów (Hall, Lindzey 2002, s. 96).

Potrzeba dialogu jest więc u osób dorastających związana z głębokimi uwarunkowaniami rozwojowymi. Pogłębiony rozwój osobowy zakłada równocześnie dążenie do modyfikacji funkcji autorefleksji, która jest warunkiem umożliwiającym podejmowanie autentycznych, to znaczy własnych decyzji. E. H. Erikson uznaje, że w kształtowaniu osobistego systemu aksjologicznego kluczowym elementem jest wierność. W trudnym okresie dorastania człowiek (...) *dąży do poznania i zrozumienia siebie samego, a także stara się sformułować zbiór wartości.* (Erikson 2002, s. 273). Ten wyłaniający się szczególny zbiór wartości jest tym, co E.H. Erikson nazywa wiernością. Z punktu widzenia rozwoju egzystencjalnego jest to aspekt zasadniczy. W procesie podejmowania tego rodzaju decyzji dialog może być doświadczeniem bardzo ważnym, ale jednak wyłącznie pomocniczym.

W paradygmacie teorii dezintegracji pozytywnej wyżej opisane zjawisko jest przejściem od dezintegracji jednopoziomowej do wielopoziomowej. Na pierwszym poziomie pojawiają się zjawiska wskazujące na wewnętrzną chwiejność, takie jak ambitendencje, sprzeczność popędów i działania i bardzo duża zmienność nastrojów, a także ocen odnoszących się do zjawisk i ludzi. K. Dąbrowski uznaje, że te zjawiska są właśnie wynikiem braku hierarchii wartości. Istotnym wskaźnikiem świadczącym o zaistnieniu dezintegracji wielopoziomowej jest zaniepokojenie sobą oraz poczucie niższości wobec samego siebie. To drugie zjawisko jest symptomem odnoszącym się do procesu tworzenia hierarchii wartości. K. Dąbrowski napisał, że poczucie niższości wobec samego siebie można także rozumieć jako szczególny rodzaj zaniepokojenia sobą. Jest ono związane ze

(...) świadomością zstępowania i wstępowania na różne poziomy wartości. (...) Jest to zatem poczucie dynamizującego się dystansu między wyższym poziomem, do którego się sięgało, a niższym, do którego się wraca. Jest to poczucie dystansu między jednostką a jej ideałami (Dąbrowski 1986, s. 48).

Świadomość, o której pisał polski uczyony, wywołuje napięcie, ponieważ podmiot zaczyna zdawać sobie sprawę z różnic jakościowych, które zachodzą w nim samym.

Dla zrozumienia zagadnienia prywatności istotne jest to, że według K. Dąbrowskiego poczucie niższości wobec samego siebie wzmacnia tendencję do introwersji oraz (...) *osiągania przewagi bodźców wewnętrznych nad zewnętrznymi i do prze-*

kształceń wewnątrzpsychicznych (tamże, s. 49). Napięcie to może mieć charakter twórczy i jest niezbędnym elementem nadającym dynamikę rozwojowi osoby. Istnieje zatem pewien zbiór przeżyć, myśli i uczuć, które ze względów rozwojowych powinny pozostać w najściślejszej sferze prywatności. W tym właśnie zakresie człowiek powinien pozostać anonimowy wobec wszystkich, z wyjątkiem samego siebie. Dopiero wówczas, kiedy podmiot nabiera zdolności do odróżniania bodźców zewnętrznych od autentycznie wewnętrznych, staje się możliwe doświadczenie wierności samemu sobie, o którym pisał E.H. Erikson. Ostatecznie decyzja, która ma wymiar egzystencjalny, musi zostać podjęta w samotności. Istotne jest przezwycięzenie napięcia wynikającego ze świadomości z konfliktu wartości poprzez dokonanie wyboru i przyjęcie za to odpowiedzialności.

Stałym elementem środowiska dorastających stały się nowe media, które mają charakter mobilny, dlatego ich wpływ na kształtowanie jest potencjalnie ciągły. Napięcie emocjonalne, o którym pisał K. Dąbrowski, jest doświadczeniem trudnym, dlatego łatwo rodzi się tendencja jego natychmiastowej redukcji. S. Turkle wskazuje, że współcześni adolescenty nie tylko korzystają z komunikacji zapośredniczonej przez media do redukcji napięcia emocjonalnego, ale także do wywoływania pożądanych uczuć. Amerykańska uczona przytacza wypowiedź nastolatki: *Nawet jeszcze zanim się zdenerwuję, kiedy mam to poczucie, że zaraz się rozplaczę, wyciągam koleżankę... eee, komórkę... i mówię na przykład... Mówię, co czuję, i mówię, że muszę z nią porozmawiać albo się spotkać* (Turkle 2013, s. 221). S. Turkle podkreśla znaczenie natychmiastowości odpowiedzi, jaka jest oczekiwana przez nastoletnich użytkowników tego rodzaju mediów. Jest to ważne szczególnie w odniesieniu do komunikacji tekstowej, która w formie *Short Message Service* (SMS) jest bardzo często używana przez nastolatki (Lenhart 2012, s. 11). Spadek napięcia następuje po otrzymaniu oczekiwanej odpowiedzi. Niepokój, który narasta w czasie od wysłania wiadomości do otrzymania odpowiedzi, z punktu widzenia teorii dezintegracji nie jest twórczy, ponieważ nie odnosi się do zmagania wewnętrznego, ale wynika z oczekiwania natychmiastowej redukcji napięcia emocjonalnego przez bodziec zewnętrzny.

S. Turkle opisała mechanizm uzależnienia od emocji wywoływanych za pomocą komunikacji medialnej. Ujmując to zjawisko na przykładzie jednej z nastolatek, napisała:

(...) nastąpiło przejście ze stanu: „Odczuwam emocję, chcę zadzwonić” w stan: „Chcę odczuć emocję, muszę zadzwonić” albo w jej przypadku – wysłać SMS-a. Nie kultywuje się umiejętności bycia w pojedynkę i refleksji nad własną emocją w odosobnieniu od innych ludzi. Wprost przeciwnie, nastolatki mówią, że brak telefonu komórkowego wywołuje u nich poczucie dyskomfortu (Turkle 2013, s. 221).

Jak zauważa amerykańska uczona, zjawisko to powoduje narastające uzależnienie jednostek od środowiska zewnętrznego. Jest to zatem proces przeciwstawny zjawisku rozwoju osobowego zdefiniowanego w ramach teorii dezintegracji pozytywnej. Po-

zytywna zmiana w tym ujęciu oznacza bowiem stopniowy wzrost znaczenia środowiska wewnętrznego. Jeżeli zatem – jak napisała S. Turkle – nastolatki przeżywają emocje tylko wtedy, gdy mogą się nimi dzielić, to należy uznać to zjawisko za istotną zmianę powodującą ograniczenie lub nawet sparaliżowanie rozwoju funkcji autorefleksji. Warto zatem dokładniej przeanalizować zakres i konsekwencje wpływu nowych mediów na rozwój adolescentów.

Prywatność adolescentów w świecie nowych mediów

Stała łączność cyfrowa, a szczególnie wysyłanie wiadomości tekstowych, jest, według S. Turkle, dla wielu osób sposobem na obniżenie lęku przed stratą i rozłąką. Przeżywanie uczuć tylko w relacji z drugim człowiekiem i wynikający z tego brak rozwoju autorefleksji powoduje ostatecznie poczucie pustki aksjologicznej. W takiej sytuacji dominującą komponentą emocjonalną jest wstyd, brakuje natomiast zdolności doświadczenia poczucia winy. N. McWilliams, odnosząc się do praktyki psychoterapeutycznej, napisała, że współcześnie częściej spotykamy osoby cierpiące z powodu braku uwewnętrznionego systemu wartości, a nie nadmiernej presji zinternalizowanych norm. To poczucie pustki i braku określonej tożsamości powoduje, że ludzie (...) *martwią się raczej tym, że nie pasują do otoczenia, a nie tym, że łamią swoje zasady* (McWilliams 2009, s. 185). Amerykańska uczona zauważa, że tacy ludzie mogą wydawać się bardzo pewni siebie, ale jednocześnie nieustannie poszukują potwierdzenia swojej tożsamości i wartości, wykazując (...) *chroniczną potrzebę przeglądania się w źródłach zewnętrznych* (tamże, s. 59). Wydaje się prawdopodobne, że jest to deficyt przynajmniej częściowo związany z nieefektywnym przeżyciem kryzysu adolescentycznego. N. McWilliams wskazuje, że opisane wyżej zjawisko charakteryzuje osobowości narcystyczne.

Badania przeprowadzone w Singapurze na dużej próbie (780 osób) nastolatków (od 13. do 18. roku życia) wykazały istnienie bezpośredniego związku między natężeniem cech narcystycznych i wysoką skłonnością do ujawniania na portalu *Facebook* danych umożliwiających identyfikację osoby. Komentując te wyniki, badacze napisali, że – jak się wydaje – prawidłowość ta jest (...) *raczej bezpośrednim odbiciem ekshibicjonistycznej natury narcyzmu niż pochodną jakichś procesów poznawczych* (Liu, Ang, Lwin 2013, s. 636). Ta interpretacja dobrze wpisuje się w zarysowaną wyżej koncepcję, wedle której dorastający wykazują tendencję do wykorzystywania mediów cyfrowych do natychmiastowej redukcji napięcia emocjonalnego, w której pominięta zostaje funkcja autorefleksji.

Badacze z Singapuru stwierdzili równocześnie istnienie pośredniego związku między poziomem otwartości w społecznych przestrzeniach Internetu a lękiem społecz-

nym. Tego rodzaju lęk powoduje zwiększenie poziomu troski o prywatność (*privacy concern*), a w dalszej kolejności zmniejszenie skłonności do ujawniania informacji o sobie. Warto zwrócić uwagę, że troska o prywatność jest zmienną, która ma charakter poznawczy. Lęk społeczny angażuje między innymi funkcję samoświadomości. Wprawdzie jest to samoświadomość społeczna (*social self awareness*), a nie osobista (*private self awareness*), niemniej jednak samo uruchomienie czynnika autorefleksji jest tutaj istotne. C. Liu, R. Ang i M. Lwin wskazują, że chociaż osoby o wyższym poziomie lęku społecznego częściej używają portali społecznościowych, jednak pozostają bardziej ostrożne w doborze ujawnianych treści (tamże). Społeczne przestrzenie internetu są zatem dla takich osób środowiskiem atrakcyjnym, prawdopodobnie postrzeganym jako bardziej bezpieczne w porównaniu z tym, gdzie interakcje są bezpośrednie. Jednocześnie pewien poziom lęku społecznego wydaje się korzystny dla rozwoju osobowego. Stanowi on barierę, rodzaj oporu, którego przełamywanie uruchamia poznawczą funkcję autorefleksji. Dlatego w przeciwieństwie do ekshibicjonizmu narcystycznego lęk społeczny za pośrednictwem czynnika poznawczego pozytywnie wpływa na proces świadomego kształtowania sfery prywatności. Jest to oczywiście uwarunkowane umiarkowanym natężeniem tego rodzaju lęku.

Badania przeprowadzone w 2012 roku na znacznej próbie (802 osoby) nastolatków (w wieku od 12 do 17 lat) mieszkających w Stanach Zjednoczonych wskazują, że adolescenty zamieszczają coraz więcej informacji o sobie na portalach społecznościowych. Dla przykładu w 2006 roku 79% badanych dorastających, którzy posiadali profil cyfrowy, deklarowało, że zamieszcza swoje zdjęcie w tego typu domenach internetowych. W 2012 roku wśród badanych adolescentów przyznało się do takiej publikacji 91% osób. Taki sam trend dotyczy ujawnienia nazwy szkoły, do której uczęszcza nastolatek. W 2006 roku było to 49% badanych, a sześć lat później już 71%. Adres poczty elektronicznej według pierwszego badania publikowało tylko 29% adolescentów, a w 2012 roku już 53%. Wreszcie, w pierwszym badaniu tylko 2% osób deklarowało ujawnienie numeru telefonu komórkowego, a w drugim było to 20% dorastających (Madden i in. 2013, s. 4).

Odnosząc się do polityki największego portalu społecznościowego wobec danych zamieszczanych przez użytkowników, E. Aboujaoude napisał: *Wydaje się, że Facebook chce nas przejąć na własność, a w starciu z nim wcale nie mamy równych szans* (Aboujaoude 2012, s. 227). Wartość, która jest tutaj zagrożona, jest bardzo istotna, ponieważ chodzi o (...) *nasze prawo do samych siebie* (tamże). Świadomość znaczenia prywatności w jakimś stopniu istnieje w grupie amerykańskich nastolatków, o czym może świadczyć zjawisko ograniczania dostępu do informacji zamieszczanych w profilach społecznościowych. W tej grupie 60% użytkowników portalu *Facebook* definiuje swoją domenę jako prywatną. Oznacza to, że tylko wybrane osoby mają dostęp do publikowanych treści. Częściowe ograniczenie dostępu do zamieszczanych informacji deklaruje 25% osób w tej grupie i tylko 14% pozostawia w pełni otwarty dostęp do zamieszczanych przez siebie danych. Większą ostrożnością w publikowaniu infor-

macji wykazują się dziewczęta. W tej grupie 70% osób ogranicza możliwość uzyskania informacji, a wśród chłopców jest to 50%. Większość nastolatków deklaruje też dużą pewność w zarządzaniu swoją prywatnością w społecznościowych przestrzeniach Internetu. Tylko 8% uznało, że jest to dla nich zadanie w pewnym stopniu trudne. Wprawdzie aż 74% badanych deklaruje, że usunęło niektóre osoby z listy, która ma dostęp do zamieszczanych przez nich danych, zarazem jednak tylko 9% adolescentów wyraża duże zaniepokojenie z powodu możliwości wycieku informacji do osób spoza tej listy. Jeżeli typowy nastoletni użytkownik portalu społecznościowego *Facebook* ma 300 znajomych, to możliwość niekontrolowanego przez nadawcę przepływu informacji jest bardzo duża (Maddeni i in. 2013, s. 5–9).

Skalę analizowanego zjawiska w badanej grupie należy zatem uznać za bardzo dużą. Trzeba również wziąć pod uwagę znaczenie właściwego kształtowania sfery prywatności dla dynamiki rozwojowej większego znaczenia nabiera proces edukacji nastolatków, która pomoże im w świadomym określeniu tej granicy.

Wpływ strategii wychowawczych na modelowanie sfery prywatności nastolatków

Możemy wyróżnić dwie strategie wychowawcze, które mogą wpłynąć na zachowania nastolatków odnoszące się do określenia sfery własnej prywatności. Pierwszą z nich nazywamy zaangażowaną perswazją (*active mediation*). Polega ona na rozmowie z dorastającym na temat pozytywnych i negatywnych stron nowych mediów. W ramach tego ujęcia uwzględnia się kształcenie umiejętności, które pozwolą uniknąć negatywnych skutków użytkowania tego rodzaju narzędzi. Druga strategia (*restrictive mediation*) polega na ograniczaniu czasu, który nastolatek może spędzać przed monitorem, lub zabranianie dostępu do określonych treści (Liu, Ang, Lwin 2013, s. 631). Badania przeprowadzone w Singapurze wskazują, że bezpośredni wpływ na redukcję zachowań prowadzących do ujawnienia swojej tożsamości w mediach ma tylko ta pierwsza strategia (tamże, s. 636). Zaangażowana perswazja powoduje równocześnie wzrost czynnika poznawczego, jakim jest troska o prywatność (*privacy concern*), co pośrednio również powoduje większą ostrożność w publikowaniu osobistych treści. C. Liu, R. Ang i M. Lwin podkreślają, że obydwie strategie przynoszą oczekiwane rezultaty, jednak metoda perswazyjna jest bardziej wartościowa, ponieważ zawiera elementy dialogiczne oraz edukacyjne. Dzięki temu dorastający nabywa wewnętrznej motywacji oraz umiejętności do ochrony swojej prywatności.

Badania przeprowadzone na grupie amerykańskich rodziców nastolatków wskazują, że kształtowała się relatywnie wysoka świadomość zagrożeń związanych

z przekraczaniem osobistych granic w nowych mediach. W tej grupie 53% badanych wyraziło duży niepokój związany z kontaktami, jakie mogą podejmować ich dorastające dzieci poprzez Internet z osobami obcymi. Nieco mniej (49%) rodziców deklaroowało wysoki poziom obaw wynikający z błędów w zakresie „zarządzania wizerunkiem” (*reputation management*). Jest to złożony wskaźnik, obejmujący różne zjawiska wpływające negatywnie na rozwój adolescentów. Błędy w tym zakresie mogą powodować obniżenie poczucia własnej wartości oraz ukształtowanie negatywnej opinii na temat danej osoby. Znaczna grupa badanych (46%) przywiązuje bardzo dużą wagę do zagrożenia, jakie niesie zbieranie informacji o nastolatkach dla celów komercyjnych. Wielu rodziców (44%) deklaruje duże obawy związane z wpływem publikowanych przez adolescentów treści na przyszłe możliwości edukacyjne lub zawodowe (Madden i in. 2012, s. 8).

Istnieje jednak znaczna dysproporcja, ponieważ sami dorastający nie deklarują dużej troski odnoszącej się do niekorzystnego wpływu publikowanych treści na ich życie. Tylko 9% badanych adolescentów stwierdziło, że bardzo się obawia, że treści publikowane w portalu społecznościowym mogą być wykorzystane przez osoby niewskazane. Większość, bo aż 60% badanych nastolatków, określa swoją troskę w tych kwestiach jako niewielką (38%) lub mówi o jej braku (22%) (Madden i in. 2013, s. 10).

Opisana wyżej różnica między troską rodziców a troską nastolatków o wyznaczenie rozsądnego zakresu publikowanych treści implikuje potrzebę edukacji. Istotnie, większość rodziców amerykańskich adolescentów (87%) deklaroowała w 2011 roku, że rozmawia ze swoimi dziećmi na temat ich aktywności w sieci. Badania przeprowadzone w 2012 wskazały, że 59% rodziców nastolatków korzystających z mediów społecznościowych rozmawia ze swoimi dziećmi na temat zagrożeń związanych z publikowaniem treści w tych domenach. Dialog ten był wynikiem zauważenia przez rodziców publikowanych w portalach społecznościowych treści, które wywołały u dorosłych obawy o bezpieczeństwo lub rozwój nastolatków. Najczęściej tego typu interakcje podejmowali opiekunowie, którzy sami również są użytkownikami mediów społecznościowych. Znacznie mniej niż połowa rodziców (39%) pomaga bezpośrednio swoim dzieciom w określeniu granicy prywatności w mediach. Tego typu interwencja najczęściej odnosi się do młodszych adolescentów. Niewielki spadek zanotowano w zakresie stosowania przez rodziców taktyki restrykcyjnej. W 2011 roku 54%, a w 2012 – 50% rodziców nastolatków posługujących się nowymi mediami zadeklaroowało, że sięga po tego rodzaju techniki, jak blokowanie, filtrowanie lub monitorowanie treści medialnych z którymi mają kontakt ich nastoletnie dzieci (Madden i in. 2012, s. 14–16).

Warto też zauważyć, że połowa rodziców, którzy posługują się mediami społecznościowymi, komentuje za pomocą tego medium do treści zamieszczanych tam przez ich dzieci lub odnosi się do nich. Badania fokusowe wykazały, że budzi to mieszane reakcje nastolatków. Niektórzy z nich nie mają nic przeciwko temu, a inni wyrażają

niezadowolenie z tego powodu (tamże, s. 13–14). W innych badaniach tego typu adolescenty wyrazili słabnący entuzjazm w odniesieniu do portalu *Facebook* właśnie z uwagi na coraz większą obecność i ingerencję osób dorosłych w tej domenie. Dorastający wskazują też na presję związaną z potrzebą zarządzania własnym wizerunkiem, która ogranicza możliwość ekspresji samego siebie. Z tego powodu adolescenty nie rezygnując z obecności w najpopularniejszym portalu, jednocześnie poszukują innych przestrzeni w mediach społecznościowych, które nie są tak kontrolowane przez osoby dorosłe (Madden i in. 2013, s. 7).

Wnioski końcowe

Przenoszenie przez adolescentów swojej aktywności z portalu *Facebook* do innych domen społecznościowych nie jest najczęściej motywowane wątpliwościami związanymi z polityką zarządzania zamieszczanymi informacjami przez właścicieli tego medium. Istotniejsza dla nastolatków wydaje się presja społeczna wymuszająca ostrożność w ujawnianiu osobistych treści. Nacisk ten w jakiejś mierze może wynikać z kontrowersji dotyczących zarządzania informacjami przez właścicieli portalu *Facebook*. Nastolatki deklarują bowiem wysokie poczucie sprawczości w zakresie wpływu na publikowane treści. Głównym problemem dla dorastających wydaje się bezpośrednia presja wychowawcza. Niekoniecznie jest to odbierane przez adolescentów jako zjawisko negatywne. Jak sugerują przywołane wcześniej badania fokusowe, dla części z nich jest to bariera stanowiąca twórczą inspirację, która wzmacnia rozwój autorefleksji. Określony poziom lęku społecznego, który tutaj występuje, jest według ujęcia A. Kepińskiego i K. Dąbrowskiego niezbędnym elementem wpływającym na kształtowanie samoświadomości. Pewien rodzaj wpływu wychowawczego lub nawet presji społecznej jest zatem niezbędnym elementem tak zdefiniowanego rozwoju, w którym główną rolę odgrywa autorefleksja. Szczególnie skuteczna wydaje się strategia zaangażowanej perswazji, jednak elementy rozsądnie określonych ograniczeń wydają się również przydatne. Stosowanie wyłącznie strategii restrykcyjnej będzie prawdopodobnie mało skuteczne dla kształtowania trwałych postaw.

Bibliografia

- ABOUJAOUDE E., 2012, *Wirtualna osobowość naszych czasów. Mroczna strona e-osobowości*, Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków.
- BRANICKI W., AUGUSTYNIAK E., 2011, *Komunikacja zapośredniczona przez technologię a rozwój relacji interpersonalnych w czasie kryzysu adolescentycznego*, *Kultura i Edukacja*, 2(81).

- DĄBROWSKI K., 1986, *Trud istnienia*, Wiedza Powszechna, Warszawa.
- ERIKSON E.H., 2000, *Dzieciństwo i społeczeństwo*, Dom Wydawniczy Rebis, Poznań.
- GRZEGORZEWSKA I., 2011, *Odporność psychiczna dzieci i młodzieży – wyzwanie dla współczesnej edukacji*, *Terazniejszość – Człowiek – Edukacja*, 1(53).
- HALL C.S., LINDZEY G., 2002, *Teorie osobowości*, Wydawnictwo Naukowe PWN, Warszawa.
- KĘPIŃSKI A., 2002, *Lęk*, Wydawnictwo Literackie, Kraków.
- LENHART A., 2012, *Teens, Smartphones & Texting*, Pew Research Center Internet and American Life Project, Washington.
- LIU C., ANG R.P., LWIN M.O., 2013, *Cognitive, personality, and social factors associated with adolescents online personal information disclosure*, *Journal of Adolescence*, No. 36.
- MCWILLIAMS N., 2009, *Diagnoza psychoanalityczna*, Gdańskie Wydawnictwo Psychologiczne, Gdańsk.
- MADDEN M., CORTESI S., GASSER U., LENHART A., DUGGAN M., 2012, *Parents, Teens, and Online Privacy*, Pew Research Center Internet and American Life Project, The Brkman Center for Internet & Society at Harvard University, Washington.
- MADDEN M., LENHART A., CORTESI S., GASSER U., DUGGAN M., SMITH A., BEATON M., 2013, *Teens, Social Media, and Privacy*, Pew Research Center Internet and American Life Project, The Brkman Center for Internet & Society at Harvard University, Washington.
- PINSONNEAULT A., HEPPEL N., 1997–1998, *Anonymity in Group Support Systems Research: A New Conceptualization, Measure, and Contingency Framework*, *Journal of Management Information Systems*, Winter, Vol. 14, No. 3.
- SMETANA J. G., VILLALOBOS M., TASOPOULOS-CHAN M., GETTMAN D.C., CAMPIONE-BARR N., 2009, *Early and middle adolescents' disclosure to parents about activities in different domains*, *Journal of Adolescence*, No 32.
- TADDEI S., CONTENNA B., 2013, *Privacy, trust and control: Which relationships with online self-disclosure?*, *Computers in Human Behavior*, No. 29.
- TURKLE Sh., 2013, *Samotni razem. Dlaczego oczekujemy więcej od zdobyczy techniki, a mniej od siebie nawzajem*, Wydawnictwo Uniwersytetu Jagiellońskiego, Kraków.
- ZIMBARDO P., 2008, *Efekt Lucyfera. Dlaczego dobrzy ludzie czynią zło?*, Wydawnictwo Naukowe PWN, Warszawa.

Privacy of adolescents in the world of new media

Boundaries defining the sphere of privacy in adolescence are subject to large changes. At the same time, the function of self-awareness is also formed. The use of new media can significantly affect the form of these changes. Adolescents publish in the social media a lot of personal information. The extent of this phenomenon is high. They also show a low awareness of the associated risks. Therefore, the need for education is obvious. The most effective technique of education is the active mediation. Its aim is the creation of a conscious concern for the determination of privacy sphere. The optimal level of social anxiety is an emotional controller defining the boundary of privacy.

Keywords: *privacy, adolescence, new media, education*