

KAMILA KACPRZAK

Uniwersytet Kazimierza Wielkiego, Bydgoszcz
e-mail: kamila.kacprzak@wp.pl

Zmiany w sposobie poszukiwania partnera życiowego – przegląd badań dotyczących użytkowników portali randkowych

Niniejszy artykuł zawiera prezentację wyników badań i analiz przedstawionych w literaturze anglojęzycznej dotyczących użytkowników portali randkowych – ich charakterystykę, preferencje, oczekiwania, autoprezentację i doświadczenia związane z randkowaniem *online*. Strukturę prezentowania wyników wyznacza dziewięcioetapowy prototyp procesu nawiązywania romantycznych relacji z osobą poznaną na portalu randkowym. Efektem podjętych rozważań była próba opisanie zmian, jakie zachodzą w sposobie poszukiwania partnera życiowego. Randkowanie *online* różni się od konwencjonalnego randkowania pod wieloma względami: korzystaniem z nowoczesnych technologii, dostępem do potencjalnych kandydatów, etapami selekcji i samego procesu poznawania drugiej osoby. Pomimo tych różnic nie można jednoznacznie stwierdzić, czy zainicjowanie związku w sieci, a nie w świecie *offline* różnicuje relacje między partnerami pozostającymi w związku.

Słowa kluczowe: *portal randkowy, randkowanie, relacje, partner życiowy*

Rozwój technologii sprawia, że Internet służy współczesnemu człowiekowi, jako narzędzie umożliwiające znalezienie partnera życiowego. To właśnie internetowe portale randkowe umożliwiają ludziom spotykanie się, randkowanie i potencjalne zawarcie związku małżeńskiego lub wejście w relację z dobranym partnerem (Link 2009, s. 4). Ich oferta jest bogata i wyspecjalizowana dla różnych grupy odbiorców zróżnicowanych ze względu na wiek, orientację seksualną, wyznanie, status socjalny, stan zdrowia czy hobby. Portale dostarczają trzech rodzajów usług: dostęp do potencjalnych partnerów, oferują platformę komunikacyjną, a często,

używając matematycznych algorytmów, sugerują odpowiednich kandydatów. Rozwój portali randkowych można podzielić na trzy okresy: ogłoszenia na stronach randkowych, dopasowania partnerów na podstawie algorytmu oraz aplikacje na telefonach komórkowych pozwalające zlokalizować potencjalnych partnerów. Serwisy, które propagują randkowanie i znalezienie partnera życiowego, są bardzo różnorodne, począwszy od tych, w które angażuje się rodzinę i przyjaciół, a skończywszy na tych, w których wykorzystywane są kamery internetowe albo platformy, na których użytkownicy spotykają się podczas wirtualnej randki (Finkel i in. 2012, s. 4, 11).

W ramach badań przeprowadzonych na ponad 4 tysiącach Amerykanów potwierdzono, że od roku 1995 wzrasta odsetek osób, które poznały swoich partnerów *online* i nie jest to tylko alternatywa, ale także wyparcie konwencjonalnych sposobów poszukiwania życiowego partnera. Wraz ze wzrostem znaczenia Internetu maleje nie tylko wpływ pośrednictwa rodziny, współpracowników, szkoły, sąsiedztwa i kościoła, ale także przyjaciół. Dla heteroseksualnych par, które spotkały się w 2009 roku, Internet był trzecim, najbardziej prawdopodobnym sposobem poznania się z partnerem, zaraz po pośrednictwie przyjaciół i spotkaniu kogoś w barze, restauracji czy w innym miejscu publicznym (Rosenfeld, Thomas 2012, s. 526–532).

Podstawy teoretyczne i metodologiczne

Pytania badawcze postawione przez E.J. Finkel i współpracowników (2012, s. 5–6) oraz zaproponowany przez nich model nawiązywania relacji stanowiły inspirację do ustrukturalizowania niniejszego artykułu i wyznaczyły kategorie, w ramach których wyselekcjonowano oraz zaprezentowano wybrane wyniki badań pochodzące z publikacji dostępnych m.in. w bazie EBSCO. Wspomniane pytania brzmiały następująco: czy randkowanie *online* jest znacząco różne od konwencjonalnego randkowania i czy zainicjowanie związku w sieci sprzyja tworzeniu się lepszych, tj. bardziej satysfakcjonujących relacji uczuciowych aniżeli w świecie realnym? Efektem podjętych rozważań będzie próba opisanie zmian, jakie zachodzą w sposobie poszukiwania partnera życiowego.

Dziewięcioetapowy prototyp stanowi idealizacyjną wizję przebiegu procesu nawiązywania romantycznych relacji z osobą poznaną na portalu randkowym (rys. 1). Strzałki ciągłe wyznaczają logiczną kolejność, ale użytkownicy mogą inicjować dowolną ilość sekwencji jednocześnie z różnymi osobami, powracać do niektórych etapów albo powtarzać cały proces kilkakrotnie lub też zrezygnować z udziału w nim – na co wskazują strzałki przerywane (tamże, s. 13–14).

Rys. 1. Proces nawiązywania romantycznych relacji z osobą poznaną na portalu randkowym.

Źródło: Finkel i in. 2012, s. 14

Charakterystyka poszczególnych etapów procesu

Szukanie informacji o jednej albo kilku stronach randkowych

Istnieją trzy najsilniejsze czynniki prognostyczne zaangażowania się w randki *online* – bycie użytkownikiem Internetu i znajomość obsługi komputera, bycie osobą wolną i poszukującą partnera oraz znajomość kogoś, kto uczestniczył w randkach *online*, zwłaszcza gdy ta osoba miała pozytywne doświadczenia (Sautter, Tippett, Morgan 2010, s. 16–20). Jest też prawdopodobne, że ludzie będą zasięgać informacji o portalach randkowych z powodu trudności ze znalezieniem atrakcyjnego potencjalnego partnera – nie mają bogatej sieci kontaktów społecznych lub w ich środowisku nie ma osób, z którymi mogliby nawiązać romantyczną relację. Randki *online* są szczególnie rozpowszechnione wśród osób o mniejszościowej orientacji seksualnej (Rosenfeld, Thomas 2012, s. 532–533, 544); niedawno przeniosły się do nowego miejsca albo zerwały z partnerem (Yurchisin, Watchravesringkan, McCabe 2005, s. 740–741; Baraket, Henry-Waring 2006, s. 4) i które są raczej w średnim wieku. P. M. Valkenburg i J. Peter (2007, s. 851) wskazują, że osoby około 40. roku życia są najbardziej aktywnymi użytkownikami portali. Podobne wyniki osiągnął też inny zespół badawczy, nie określając wieku użytkowników, a jedynie przyjmując, że są to osoby, które osiągnęły dorosłość zanim randkowanie *online* stało się powszechne (Stephure i in. 2009, s. 672–673, 678). Z rosnącym wiekiem respondentów wiązała się także mniejsza liczba wykorzystywanych sposobów poszukiwania partnera w świecie

offline i doświadczanie trudności w tym obszarze (tamże, s. 673–674). Młodzi heteroseksualni dorośli, prawdopodobnie najbardziej obeznani z technologiami, są najmniej skłonni do spotkania partnera *online*. Bogata sieć kontaktów społecznych pozwala na spotykание się z potencjalnymi kandydatami twarzą w twarz bez późniejszej konieczności włączania nowego partnera w ich życie towarzyskie (Rosenfeld, Thomas 2012, s. 543-544). Z internetowego sposobu poszukiwania partnera częściej korzystają rozwiedzeni aniżeli ci, którzy nigdy nie byli w związku małżeńskim (Valkenburg, Peter 2007, s. 851; Sautter i in. 2010, s. 5–6) oraz ci, którzy mają mniej czasu ze względu na długie godziny pracy lub bycie samotnym rodzicem (Barraket, Henry-Waring 2006, s. 4).

Osoby randkujące *online* i te, które preferują inicjowanie relacji twarzą w twarz, są bardziej podobne niż różne pod względem osobowości czy samooceny. Według niektórych badaczy stereotypowy obraz użytkownika portalu randkowego możemy traktować jako przestarzały. Pomiedzy grupą użytkowników portali i osobami, które nimi nie są, społeczne, demograficzne i osobowościowe różnice są niewielkie (Aretzi in. 2010, s. 13).

Literatura oferuje sprzeczne dowody na temat tego, czy użytkownicy portali randkowych są bardziej lub mniej wyposażeni w umiejętności społeczne w porównaniu z innymi. P.M. Valkenburg i J. Peter (2007, s. 852) wskazują, że osoby nawiązujące relacje w Internecie charakteryzuje niski poziom niepokoju związanego z randkowaniem. Nie została też potwierdzona hipoteza o wykorzystywaniu sieci do rekompensaty deficytów społecznych jej użytkowników. Wręcz przeciwnie, osoby towarzyskie są bardziej skłonne do korzystania z internetowych serwisów randkowych, zwłaszcza jeśli mają wysoką samoocenę i zbudowanie związku jest dla nich ważne (Aretz i in. 2010, s. 13; Kim, Kwon, Lee 2009, s. 447–448). Jednak inne wyniki badań wskazują, że osoby z dużym niepokojem związanym z tradycyjnym randkowaniem i niskimi kompetencjami społecznymi dostrzegają korzyści z uczestnictwa na portalach randkowych, ale chcą poznawać innych ludzi w bezpośredniej interakcji. Natomiast osoby posiadające wysokie kompetencje społecznie wykazują mniejszy lęk, dostrzegają mniej korzyści i są mniej zainteresowane poszukiwaniem partnera w sieci (Poley, Luo 2012, s. 416–418).

Odrębną kwestią jest to, jakie postawy ludzie przejawiają wobec portali randkowych i ich użytkowników. Pozytywna ocena wzrasta, kiedy sieć potencjalnych partnerów w środowisku staje się ograniczona. Co więcej, uczestnicy grupy eksperymentalnej, którzy mogli zapoznać się z funkcjonowaniem serwisów randkowych, mieli neutralne zdanie na ich temat, podczas gdy osoby, które były w grupie kontrolnej, formułowały raczej negatywne opinie. W pierwszym dużym badaniu przeprowadzonym w 2005 roku, w którym monitorowano wpływ Internetu na życie Amerykanów, uzyskano następujące wyniki: równe odsetki osób (44%) zgodziły się i nie zgodziły się ze stwierdzeniem, że poszukiwanie partnera życiowego na portalach randkowych jest dobrym sposobem poznawania nowych ludzi. Z drugiej strony większość respon-

dentów nie uważa, aby korzystanie z serwisu pozwalało na znalezienie odpowiedniego partnera ze względu na większy dostęp do potencjalnych kandydatów (47% vs. 38%) (Madden, Lenhart 2006; za: Finkel i in. 2012, s. 12). Tymczasem sami użytkownicy portali pozytywnie oceniają doświadczenia związane zarówno z randkowaniem *online*, jak i *offline*. Co więcej, 73% respondentów zarekomendowałoby serwis randkowy innym osobom. Deklarację taką częściej wyrażali mężczyźni (Rosen i in. 2008, s. 2153, 2148).

Zarejestrowanie się na jednym lub kilku portalach randkowych

Istotną rolę w podjęciu decyzji o wyborze portalu randkowego odgrywają trzy czynniki. Po pierwsze, jest to sposób, w jaki na portalu randkowym są przedstawiane profile innych użytkowników – poprzez samoopis albo propozycję dopasowań lub kombinację tych obu. Po drugie, część portali, zwłaszcza tych, które zrzeszają osoby zainteresowane długoterminowym związkiem, pobiera opłaty za członkostwo. I po trzecie, ważna jest marka lub kultura danego serwisu randkowego. Powinna ona odpowiadać różnym potrzebom użytkowników, tak samo zresztą jak podczas tradycyjnego randkowania, pewni ludzie wolą spotkać kogoś przez organizacje religijne, a inni w klubie lub w pracy (Finkel i in. 2012, s. 15).

Stworzenie profilu

Stworzenie własnego profilu, a często także wypełnienie kwestionariusza jest warunkiem, aby użytkownicy mogli się sobą zainteresować i komunikować. Jest to moment, w którym proces randkowania zasadniczo odbiega od konwencjonalnego nawiązywania kontaktów w tym sensie, że jednostka tworzy precyzyjnie wykonany i aktualizowany opis siebie, a inne osoby mają do niego dostęp niezależnie od pory dnia, a także obecności autora w sieci. Typowy profil zawiera zdjęcia – bez niego prawdopodobieństwo, że ktoś nawiąże kontakt z użytkownikiem, jest niewielkie (Heino, Ellison, Gibbs 2010, s. 435). Atrakcyjność zdjęcia i co najmniej jednego komponentu z profilu (samodzielnie uzupełniony tekst lub ustalony test wyboru) pozwala na uzyskanie wysokiej oceny. Natomiast, nieatrakcyjność zdjęcia, nawet kiedy inne komponenty prezentacji zostały pozytywnie ocenione, daje niską ocenę profilu (Fiore i in. 2008, s. 803). Każdy profil zawiera również podstawowe informacje demogra-

ficzne (wiek, płeć, wykształcenie, zawód, liczba dzieci, geograficzne lokalizacja, wyznanie, stan cywilny, orientację seksualną), informacje o aktywności i zamiłowaniach (np. nałogi, zwyczaje i hobby), a także opisy cech poszukiwanych u potencjalnego partnera.

Informacje znajdujące się na profilach nie zawsze są całkowicie prawdziwe. Użytkownicy chcą jednocześnie pokazać się z korzystnej strony, ale też pozostać wiarygodnymi dla potencjalnego kandydata. Wielu czuje, że przedstawienie siebie w fałszywy sposób może przeszkodzić w zbudowaniu romantycznej relacji w świecie *offline*. Sposobem na rozwiązanie tego konfliktu jest przedstawianie idealnej, a nie realnej wersji siebie, często szczuplejszej, bardziej aktywnej i bardziej interesującej niż ta obecna (Ellison i in. 2006, s. 423–430).

N.B. Ellison i współpracownicy (2012, s. 56–59) wprowadzili do literatury metaforę „profil jako konstrukcja obietnicy”, która oznacza, że profil konstytuuje obietnicę stworzoną dla wyobrażonej publiczności, z której w przyszłości ktoś spotka się twarzą w twarz z twórcą profilu, oczekując, że jego prezentacja *online* nie różni się znacząco od tej rzeczywistej.

Samoobserwacja – szczególna cecha, silnie związana z zarządzaniem wrażeniem – jest uważana za jeden z kluczowych czynników, który wyjaśnia różnice w stylach prezentacji siebie i strategiach randkowania. Wysoki poziom tej cechy prognozuje wykorzystywanie szerokiego zakresu taktyk wpływania na innych. Samoobserwacja jest opisywana w trzech wymiarach: *actor*, *extraversion* i *other-director*, z czego na podstawie ostatniego można przewidywać kłamstwa w prezentacji siebie. Uwidacznia się ona, kiedy użytkownicy mają świadomość, co jest pożądane przez innych i dlatego są oni bardziej skłonni modyfikować pewne informacje, aby przyciągnąć potencjalnych partnerów. Tymczasem osoby z niskim poziomem samoobserwacji prezentują swój profil, który odzwierciedla ich autentyczne postawy, wartości i poglądy, unikają też emocjonalnej manipulacji celem wpływania na innych (Hall i in. 2010, s. 121–122, 125, 130).

W jednym z badań analizowano profile ponad 20 tysięcy użytkowników portali randkowych i porównano dane przedstawione w profilach z danymi średnich krajowych w obrębie tych samych cech (Hitsch, Hortącsu, Ariely, 2010a, za: Finkel i in. 2012, s. 15), a w innym badaniu zweryfikowano miary podane w profilu z rzeczywistościami. Według wyników badań 81% respondentów skłamało w co najmniej jednej z trzech obserwowanych cech: 60% badanych podało nieadekwatną wagę – szczególnie kobiety; 48% skłamało co do wzrostu – szczególnie mężczyźni; a 19% na temat wieku. Jednak rozmiar tych zafałszowań był tak mały, że byłyby one trudne do wykrycia w kontakcie bezpośrednim (Toma, Hancock, Ellison 2008, s. 1028, 1032). Zgodnie z założeniami psychologii ewolucyjnej kobiety podkreślają swoją atrakcyjność i są bardziej skłonne do podania innej niż w rzeczywistości wagi (Hall i in. 2010, s. 129). Na zdjęciach częściej się uśmiechają, bardziej eksponują swoje ciała, pojawiają się same, często wewnątrz pomieszczeń. Mężczyźni z kolei chcą wyglądać na

wyższych, atletycznych, udostępniają zdjęcia, na których są poza domem (Gallant i in. 2011, s. 116–118). Są także bardziej skłonni skłamać w kwestii osobistych aktywów (demonstrując swoją wartość, jako partnera w długotrwałym związku) oraz zainteresowań i postaw (jako istotnych dla przeglądających profile na portalu) (Hall i in. 2010, s. 129). Wyniki badań dotyczących korelacji zmiennych niezależnych (wiek i płeć) z kłamstwem co do wieku są niejednoznaczne. Według niektórych badaczy jest bardziej prawdopodobne, że starsi użytkownicy (niezależnie od płci, osoby powyżej 50. roku życia) albo mężczyźni (mający 30 lub 40 lat) skłamią w tej kwestii (tamże, s. 125). W innym badaniu wykazano, że nie istnieją istotne różnice (Toma i in. 2008, s. 1033), jednak wyniki te podano w wątpliwą ze względu na nadreprezentację osób młodych (21–30 lat), które mogą nie mieć potrzeby zaniżania lub podwyższania swojego wieku (Hall i in. 2010, s. 129).

Użytkownicy nie zawsze świadomie dokonują zafalszowań na swoim profilu. Zdarza się, że nieadekwatność wynika z różnicy między postrzeganiem siebie samego i oceną innych osób. Termin „zamglone lustro” (*foggy mirror*) obrazuje sytuację, kiedy ktoś opisuje siebie jako osobę szczupłą, a załączona fotografia tego nie potwierdza. Nie jest to jednak kłamstwo, a wyobrażenie tej osoby. Użytkownicy przyznają, że polegają na obiektywnych dowodach zamiast na subiektywnych, niejednoznacznych terminach, które pojawiają się np. przy opisie sylwetki („przeciętna”). Wspomniana różnica może być zarówno negatywna, jak i pozytywna (Ellison i in. 2006, s. 428–429).

Subtelne rozbieżności pomiędzy informacjami zawartymi na profilu a rzeczywistością mogą też wynikać z próby ominięcia ograniczeń wynikających z właściwości środowiska internetowego. Zwłaszcza wtedy, gdy użytkownicy dokonują wyboru spośród ograniczonych opcji i żadna z nich nie opisuje ich wystarczająco. Przy czym respondenci są świadomi, że na podstawie parametrów wyszukiwania, które wybiorą inni użytkownicy, mogą zostać uwzględnieni albo pominięci w wynikach, dlatego też deklarują przynależność do odpowiedniej grupy wiekowej lub miejsca zamieszkania, aby pozostać dostępnymi dla potencjalnych kandydatów. Często jednak podczas nawiązanej komunikacji te informacje zostają sprostowane (tamże, s. 427–428).

Badacze również weryfikowali, czy na portalu randkowym funkcjonuje np. efekt „halo”, czy reguła „to, co piękne, jest dobre”. Jedno z badań dotyczyło oceny profili mężczyzn przez kobiety, które niezależnie oceniały atrakcyjność na podstawie zdjęcia oraz opisu. Okazało się, że panowie, którzy byli atrakcyjni, przygotowali też bardziej pociągający profil. Przejawiana pewność siebie w tekście prognozowała atrakcyjność zdjęcia, a także inne zawierające się w tym aspekty, np. męskość czy pewność siebie (Brand i in. 2012, 169–170). Inni badacze zauważyli, że respondenci nisko oceniali autentyczność zdjęć umieszczanych przez atrakcyjne aniżeli nieatrakcyjne osoby. Ich ocena była pozytywnie skorelowana z oceną autentyczności opisów, jakie stworzyli właściciele profili. Wyniki przeprowadzonego eksperymentu pokazały, że poznając

osobę atrakcyjną przeciwnej płci i wysyłając jej wiadomości to poziom oszustwa, aby wypaść korzystnie był znacząco wyższy niż kiedy spotykano osobę mniej atrakcyjną – zdarzało się, że pewne jednostki prezentowały się gorzej, chcąc obniżyć swoją atrakcyjność. Sprzeczną kwestią pozostaje, kto prezentuje wyższy poziom oszustwa (Lo, Hsieh, Chiu 2013, s. 1760–1761; Hall i in. 2010, s. 126).

Zadanie, które postawili naukowcy, dotyczyło też zweryfikowania tego, w jakim stopniu ludzie oraz komputerowo przeprowadzone analizy lingwistyczne są zdolne wykryć oszustwa na profilach randkowych. Choć wskazano kilka korelacji pomiędzy pewnymi aspektami językowymi (statystyka słów, stosowanie pierwszej osoby liczby pojedynczej, zaprzeczeń, unikanie słów związanych z oszustwem i podkreślanie innych, właściwych aspektów siebie), to jednak okazało się, że ludzie nie są zdolni do oceny wiarygodności bazując na tym, co zostało napisane na profilu (Toma, Hancock 2012, s. 90–93).

Przeglądanie profili innych osób

To, co różni randkowanie *online* od *offline*, to dostęp do dużej liczby potencjalnych partnerów w jednym czasie. Ta liczba musi być jednak zredukowana. Im większy wybór tym proces przeglądania i selekcji profili może być oceniany jako żmudny, użytkownicy są poznawczo przeciążeni, strategie wyboru stają się bardziej oszczędne, zmniejsza się chęć angażowania się w relacje z innymi (Finkel i in. 2012, s. 32–34). Co więcej, proces przeglądania setek, a nawet tysięcy profili może być czasochłonny, stanowi centralną działalność na portalu w przeciwieństwie do portali, które oferują propozycje dopasowane. Próbką użytkowników jednego z portali spędzała średnio 5 godzin na przeglądanie profili w ciągu tygodnia, 6–7 godzin na pisaniu i odpowiadaniu na wiadomości. Jak się okazuje proces ten wcale nie dostarczał przyjemności i przyniósł tylko około 2 godziny interakcji bezpośredniej z poznaną osobą (Frost, Chance, Norton, Ariely 2008, s. 53–54).

Użytkownicy portali randkowych potrafią rozpoznać, kto jest dla nich pociągający albo bardziej pociągający od innych, ale niekoniecznie, kto spodoba im się jako osoba i z kim stworzą dobry związek. Ludzie często szeregują pod względem ważności inne właściwości, oceniając coś wspólnie, niż wtedy, gdy koncentrują się na jednej rzeczy. W efekcie przeceniają atrybuty, które – jak myślą – są relatywnie nieważne w ocenie dokonywanej w pojedynkę. Wspólna ocena potencjalnych partnerów powoduje, że użytkownik skupia się na pewnych właściwościach, które myśli, że są ważne w wyborze, a nie dostrzega tych, które są faktycznie ważne. Może to być szczególnie problematyczne w randkowaniu *online*, ponieważ użytkownicy przeglądają profile i oceniają innych na podstawie atrybutów (np. fizyczna atrakcyjność, dochód), które są łatwe do oceny, a nie na podstawie empirycznych cech, które można zweryfikować jedynie

podczas interakcji (np. poczucie humoru) i które faktycznie zapewniają zaangażowanie w relację (Frost i in. 2008, s. 55, 59). Co więcej, przeglądanie profili strona po stronie i porównywanie potencjalnych partnerów uaktywnia nastawienie na ocenę (*assessment mindset*) i ogranicza nastawienie na ruch/zmianę (*locomotion mindset*). Wiąże się to z dążeniem do optymalnego wyboru spośród wachlarza opcji, mniejszą skłonnością do rozważania plusów i minusów alternatyw oraz bardziej precyzyjną prognozą na temat przyszłości związku. Z drugiej strony takie podejście nie sprzyja satysfakcjonującym interakcjom społecznym, ponieważ hamuje spontaniczność i ukierunkowuje uwagę na ocenę. W efekcie prognozuje niesatysfakcjonujące związki. Problem ten ujawnia się podczas przeglądania profili, kiedy to inni użytkownicy mogą zostać uprzedmiotowieni (Finkel i in. 2012, s. 29–31; Heino, Ellison, Gibbs 2010, s. 443–444).

Co ciekawe, na niektórych portalach (np. *eHarmony*) osoby sklasyfikowane jako posiadające niewielkie szanse na poważny związek, np. takie, które były w związku małżeńskim wiele razy, miały problemy emocjonalne, zostały zidentyfikowane przez algorytm jako osoby wprowadzające nieprecyzyjne informacje bądź uznane za zbyt pożądane przez innych, nie mogą zatem zostać użytkownikami portalu, ponieważ wiąże się to z trudnością znalezienia dla nich odpowiedniego partnera (Finkel i in. 2012, s. 22).

Zainicjowanie kontaktu na portalu

Tak jak w tradycyjnych randkach, także w tych odbywających się w świecie wirtualnym decyzje użytkowników co do kontaktowania się z potencjalnym partnerem nie są przypadkowe. Jest bardziej prawdopodobne, że użytkownicy obojga płci zainicjują kontakt, jeśli ocenią potencjalnego partnera jako atrakcyjnego i posiadającego większe dochody. Istotne jest tutaj podobieństwo pod względem takich cech, jak: rasa, religia, orientacja polityczna, osiągnięcia edukacyjne, status cywilny czy rodzicielski oraz stosunek do palenia (Hitsch i in. 2010b, s. 22). Interesująca pozostaje kwestia atrakcyjności, ponieważ różnicuje ona kryteria selekcji – osoby mniej atrakcyjne przykładają mniejszą wagę do fizycznej atrakcyjności, a większą do innych atrybutów, np. poczucia humoru. Niemniej, ludzie wolą umawiać się na randki z osobami, które są umiarkowanie bardziej atrakcyjne od nich, ale nie z tymi, którzy są przytłaczająco atrakcyjni (Lee i in. 2008, s. 675). Zbadano też prawdopodobieństwo, z jakim użytkownicy nawiązują kontakt z osobą, której profil oglądali. Okazało się, że mężczyźni przeglądali trzy razy więcej profili niż kobiety, a prawdopodobieństwo zainicjowania kontaktu z kobietą po obejrzeniu jej profilu sięgało 40%. Panowie wysyłali też 3,2 razy więcej pierwszych wiadomości w czasie trzyipółmiesięcznego okresu korzystania z portalu

(Hitsch i in. 2010a, za: Finkel i in. 2012, s. 17). Co więcej, nie ujawniły się różnice pomiędzy starszymi i młodszymi mężczyznami, ale zauważono, że starsze kobiety inicjują znajomość rzadziej aniżeli młodsze. Znaczenie ma również popularność – im wyższa, tym mniejsze prawdopodobieństwo zainicjowania kontaktu (Fiore i in. 2010, s. 7–8).

W zależności od portalu kontakt z użytkownikami może przybierać różne formy, od mrugnięć po gotowe albo samodzielnie napisane wiadomości, a także różnić się odpłatnością czy warunkami, które należy spełnić, aby w pełni korzystać ze wszystkich usług portalu.

Otrzymanie odpowiedzi albo wiadomości inicjującej od innego użytkownika

Jak zostało wcześniej przedstawione, mężczyźni są bardziej skłonni inicjować kontakt z potencjalną partnerką. Jest to zgodne z wynikami eksperymentu przeprowadzonego przez M.D. Colemana (2009, s. 53), w ramach którego respondenci po zainwestowaniu swoich nakładów czasu i pieniędzy wybierali, czy sami zaproponują randkę osobie poznanej w sieci, czy zdecydują się uczestniczyć w randce w ciemno zaaranżowanej przez znajomego. Również w tym przypadku mężczyźni są bardziej chętni zainicjować relację aniżeli kobiety.

O ile ignorowanie niechcianych propozycji randki w świecie *offline* jest uznawane za niegrzeczne, o tyle na portalu randkowym jest to powszechna strategia. W istocie całkowity odsetek odpowiedzi wydaje się dość niski. W jednym z badań wykazano, że mężczyźni odpowiedzieli na 26% otrzymanych wiadomości, a kobiety jedynie na 16%. Obliczono również medianę czasu odpowiedzi na pierwszą odpowiedź. W przypadku kobiet wynosiła ona około 19 godzin, a w przypadku mężczyzn 16 (Fiore i in. 2010, s. 9). Co więcej, im szybsza odpowiedź, tym bardziej prawdopodobne, że komunikacja będzie kontynuowana. Forma wiadomości, w zależności od wysiłku, jaki w nią włożono, może także wskazywać na poziom zainteresowania (Finkel i in. 2012, s. 18).

Na części portali funkcjonowanie opiera się na przeglądaniu profili i samodzielnym wyborze kandydatów. Jak wcześniej wspomniano, osoby popularne otrzymują więcej wiadomości, zwłaszcza atrakcyjne kobiety. Chociaż zalew wiadomości może wydawać się korzystny, ponieważ wielu użytkowników domaga się uwagi, to często efekt jest zupełnie odwrotny i atrakcyjna osoba wycofuje się z dalszego kontaktu (tamże).

Analiza językowa 167 276 wiadomości inicjujących kontakt wykazała, że jest bardziej prawdopodobne, że nadawca uzyska odpowiedź, jeśli częściej będzie bezpośrednio zwracał się do odbiorcy, używał słów odnoszących się do procesów społecznych

(np. relacje, związek czy pomoc), rzadziej wykorzystywał zaimek „ja” oraz słów związanych z wypoczynkiem (Finkel i in. 2012, s. 17–18).

Nawiązanie rozmowy zapośredniczonej przez komputer

Użytkownicy mogą komunikować się ze sobą za pośrednictwem poczty elektronicznej, komunikatorów, prowadzić wideorozmowy czy umawiać się na wirtualne randki, posługując się swoimi awatarami. Istotne są informacje, jakie ujawniają podczas rozmów poprzedzających spotkanie twarzą w twarz. Wyższy poziom współzależności i zaangażowania w relacje wiąże się z coraz szerszym wykorzystaniem kanałów komunikacyjnych, od e-mailowania po rozmowy telefoniczne, aż po spotkanie twarzą w twarz (McKenna, Green, Gleason 2002; za: Rosen i in. 2008, s. 21–26).

Istnieją liczne opracowania na temat komunikacji zapośredniczonej przez komputer, jej specyfiki, ograniczeń oraz możliwości w związku z nawiązywaniem relacji w sieci, ale ten aspekt zostanie pominięty. Przedmiotem zainteresowania uczyniono natomiast to, jak zmieniają się wrażenia ludzi, kiedy kontakt został zainicjowany w sieci i poprzedzał interakcje twarzą w twarz (tzw. *modality switching* – przełączana modalność). Nawet krótki kontakt *online* bardziej sprzyja zdolności do wyrażania siebie niż podobny krótki kontakt podczas interakcji bezpośredniej. Może mieć to szczególne znaczenie dla ujawniania prawdziwego ja przez osoby z lękiem społecznym i samotne. Zarazem użytkownicy mogą skłaniać się do wykorzystywania strategii autoprezentacji albo nadinterpretowywać dochodzące do nich sygnały, potwierdzając swoje wyobrażenie o partnerze. W konsekwencji może pojawić się zniechęcające rozczarowanie wynikające z niepotwierdzenia wyidealizowanego obrazu. Istotną zmienną jest bowiem czas pomiędzy zainicjowanym kontaktem *online* a przeniesieniem relacji do świata *offline*. Jeśli nie przekracza on trzech tygodni, to pozytywne wrażenie o partnerze wzrasta, natomiast kiedy komunikacja zapośredniczona trwa zbyt długo, jako substytut interakcji twarzą w twarz, to oczekiwane korzyści zanikają (Finkel i in. 2012, s. 36–37).

Spotkanie twarzą w twarz

Decyzja o spotkaniu jest podejmowana najczęściej na podstawie znajomości, wzajemnej sympatii oraz jakości rozmowy (tamże, s. 18) Użytkownicy traktują jednak pierwszą randkę bardziej jako sprawdzenie aniżeli jako okazję do nawiązania głębszej

relacji. Potrzeba spotkania jest kluczowym wyznacznikiem kontynuowania relacji w świecie *offline* (Barraket, Henry-Waring 2006, s. 28).

Przeprowadzono eksperyment, w ramach którego użytkownicy uczestniczyli (lub nie) w wirtualnych randkach, a później spotykali się na tzw. szybkich randkach. Symulacja randki była tym czynnikiem, który różnicował reakcje respondentów w stosunku do osób, które później spotkały w świecie rzeczywistym. Pary, które najpierw spotkały się przy użyciu platformy, a następnie uczestniczyły w szybkich randkach, oceniały siebie korzystniej i chciały kontynuować znajomość (Frost i in. 2008, s. 59).

Po spotkaniu każda z osób decyduje, czy chciałaby kontynuować znajomość. Jeżeli co najmniej jedna z dwóch osób nie jest zainteresowana, to związek zazwyczaj się kończy. Możliwe są następujące scenariusze: osoba przegląda dodatkowe profile na portalu, na którym jest już zarejestrowana, albo poszukuje informacji o innych stronach, albo rezygnuje z dalszego udziału w randkowaniu *online*. Jeśli oboje partnerzy są zainteresowani utrzymaniem relacji, to podejmują decyzję, czy zachować czy usunąć profil (Finkel i in. 2012, s. 18).

Rozwój relacji w świecie *offline*

Twórcy portali randkowych zachęcają osoby poszukujące partnera, aby dołączyły do grona randkowiczów i wykorzystały szansę zbudowania trwałego oraz szczęśliwego związku, tak jak udało się to innym członkom portalu. Te obietnice należy jednak poddać analizie, ponieważ przewidywanie rezultatów związku jest trudne, kiedy ludzie są razem, a co dopiero, kiedy jeszcze się nie znają (tamże, s. 18–19).

Ocena skuteczności algorytmów jest trudna, ponieważ ich mechanizm oraz zmienne brane pod uwagę, są chronione przed konkurencją. Sceptycznie ocenia się hasła i ewentualne raporty publikowane na stronach randkowych. Na ich kształt ma wpływ m.in. błąd selekcji, czy efekt oczekiwania. Użytkownicy, którzy wierząc w skuteczność algorytmu, mogą oceniać swoje doświadczenia pozytywnie, będą bardziej zmotywowani do kontynuowania randkowania *online*, ponieważ zainwestowali swoje środki w ten proces. Jest bardziej prawdopodobne, że ocenią potencjalnego partnera jako dobrze dopasowanego, a swoje doświadczenia będą interpretować w ten sposób, aby potwierdzić własne przekonania i oczekiwania (Finkel i in. 2012, s. 26–27). M.D. Coleman (2009, s. 53) wykorzystuje określenie „efekt zatopionych kosztów (*sunk cost effect*) do wyjaśnienia przyczyny inwestowania środków w relację, zanim się ona w ogóle rozpocznie. Co więcej, gdy rosną wcześniejsze nakłady, to rośnie siła zaangażowania, aż do czasu, kiedy przewyższa założony budżet wydatków na ten cel, wówczas wraca do punktu odniesienia. Innymi słowy, użytkownicy portali randkowych

mogą znaleźć kogoś ze względu na poniesione nakłady, a nie z powodu akceptowanej charakterystyki personalnej.

Teorie rozwoju związku i małżeństwa generalnie podkreślają trzy grupy zmiennych jako czynników różnicujących doświadczanie sukcesu lub niepowodzenia w związku: indywidualna charakterystyka partnerów, jakość interakcji pomiędzy nimi oraz okoliczności. Tymczasem portale randkowe dokonują oceny użytkowników tylko w tym pierwszym wymiarze, ponieważ dwa kolejne albo są niemożliwe do przewidzenia, albo zostają pominięte. W związku z tym, że sparowani użytkownicy jeszcze się nie spotkali, nie można ocenić ich komunikacji, sposobów rozwiązywania konfliktów, okazywanego wsparcia czy emocjonalnych i poznawczych reakcji na zachowania partnera. Pewnych okoliczności nie da się też przewidzieć, a często są one dla ludzi stresujące i rzutują na jakość oraz trwałość ich związku (np. bezrobocie, niepłodność, katastrofy naturalne czy pójście do więzienia). Jednak informacje o doświadczanych stresach i czynnikach ryzyka pozostają poza weryfikacją administratorów portali.

Okazuje się, że również charakterystyka jednostek nie zapewnia oczekiwanych efektów, ponieważ dla niektórych osób prawdopodobieństwo stworzenia udanego związku jest większe i partner może być kompatybilny dla jednej osoby, ale dla innej już nie. Tymczasem algorytm dopasowania bazuje na tym drugim aspekcie, najczęściej oceniając podobieństwo, rzadziej komplementarność dwóch osób. Pytania, które zadają badacze, dotyczą istotności wymiarów relacji. W jakich wymiarach istotne jest podobieństwo między partnerami, a kiedy uzupełnianie się partnerów, oraz jaki poziom relacji wiąże się z bardziej lub mniej satysfakcjonującym związkiem? (Finkel i in. 2012, s. 40–48).

Zakończenie

W artykule zostały postawione następujące pytania: czy randkowanie *online* jest znacząco różne od konwencjonalnego poznawania nowych ludzi i czy zainicjowanie związku w sieci, a nie w świecie *offline* sprzyja tworzeniu się lepszych, tj. bardziej satysfakcjonujących relacji uczuciowych. Samo korzystanie z internetowych narzędzi poszukiwania partnera życiowego jest już przejawem zmiany. Za sprawą rozwoju technologii zostają wprowadzone nowe etapy nawiązywania relacji z potencjalnym partnerem lub partnerami. Szczególnie istotne jest tutaj stworzenie własnego profilu, przeglądanie profili innych osób oraz rozpoczęcie i rozwój komunikacji *online*. Tradycyjne randkowanie często rozpoczyna się od przestrzennej bliskości i fizycznej atrakcyjności, następującej przez zbadanie podobieństw, zainteresowań i późniejsze samoujawnianie się. Natomiast informacje o użytkownikach, często przedstawione w formie obietnicy, a nie rzeczywistego opisu, są dostępne przez cały czas, niezależ-

nie od obecności twórcy profilu. W świecie *online* prowadzi się ożywioną wymianę wiadomości przyczyniającą się do samoujawniania, a dopiero później następuje spotkanie twarzą w twarz (Rosen i in. 2008, s. 2126). W żadnym innym miejscu dostęp do potencjalnych partnerów nie jest tak szeroki, pojawia się jednak konieczność zredukowania ich liczby i przyjęcia określonych kryteriów selekcji. To z kolei uaktywnia nastawienie na ocenę i sprowadza portale randkowe do roli supermarketu (Heino i in. 2010).

Czy środowisko *online* tak bardzo różni się od świata rzeczywistego, że miejsce poznania partnera różnicuje dalsze relacje? Twórcy portali randkowych sugerują, że tak właśnie jest, ponieważ za sprawą algorytmów możliwe jest dopasowanie partnerów, które przyczyni się do stworzenia satysfakcjonującego związku. Nie można jednak odpowiedzieć na pytanie, czy jest tak w istocie, ponieważ po pierwsze, skuteczność algorytmów doboru jest wątpliwa, a po drugie, na rozwój związku wpływa wiele czynników, których nie da się do końca przewidzieć. Co więcej, wyniki badań nie potwierdziły, aby związki uczuciowe, które uformowały się w sieci, różniły się pod względem jakości od innych związków, i relacje zapoczątkowane w świecie *online* nie były bardziej kruche niż te, zainicjowane w świecie *offline* w podobnym czasie (Rosenfeld, Thomas 2012, s. 543).

Bibliografia

- ARETZ W., DEMUTH I., SCHMIDT K., VIERLEIN J., 2010, *Partner search in the digital age. Psychological characteristics of Online-Dating-Service-Users and its contribution to the explanation of different patterns of utilization*, Journal of Business and Media Psychology, 1.
- ALEXE L., 2010, *Romantic relationships and their transformation in the reflexive society*, Journal of Comparative Research in Anthropology and Sociology, 1 (1).
- BARRAKET J., HENRY-WARING M., 2006, *Online Dating and Intimacy in a Mobile World*, [in:] V. Colic-Peisker, B. McNamara, F. Tilbury (eds.), *Sociology for a mobile world: proceedings of The Australian Sociological Association 2006 Conference*, The Australian Sociological Association (TASA), University of Western Australia & Murdoch University.
- BRAND R.J., BONATSOS A., D'ORAZIO R., DESHONG H., 2012, *What is beautiful is good, even online: Correlations between photo attractiveness and text attractiveness in men's online dating profiles*. Computers in Human Behavior, 28.
- COLEMAN M.D., 2009, *Sunk Cost and Commitment to Dates Arranged Online*, Current Psychology, 28.
- ELLISON N., HEINO R., GIBBS J., 2006, *Managing impressions online: self-presentation processes in the online dating environment*, Journal of Computer-Mediated Communication, 11.
- ELLISON N.B., HANCOCK J.T., TOMA C.L., 2011, *Profile as promise: A framework for conceptualizing veracity in online dating self-presentations*, New Media & Society, 14 (1).
- FINKEL E.J., EASTWICK P.W., KARNEY B.R., REIS H.T., SPRECHER S., 2012, *Online dating: A critical analysis from the perspective of psychological science*, Psychological Science in the Public Internet, 3 (1).
- FIORE A.T., SHAW TAYLOR L., MENDELSON G.A., HEARST M.A., 2008, *Assessing Attractiveness in Online Dating Profiles*, [in:] Proceedings of ACM Computer-Human Interaction, Florence, Italy.

- FIORE A.T., SHAW TAYLOR L., MENDELSON G.A., HEARST M., 2008, *Assessing attractiveness in online dating profiles*, Proceedings of Computer-Human Interaction, ACM Press, New York.
- FIORE A.T., SHAW TAYLOR L., ZHONG X., MENDELSON G.A., CHESHIRE C., 2010, *Who's right and who writes: People, profiles, contacts, and replies in online dating*, Proceedings of Hawai'i International Conference on System Sciences, 4.
- FROST J.H., CHANCE Z., NORTON M.I., ARIELY D., 2008, *People are experience goods: Improving online dating with virtual dates*, Journal of Interactive Marketing, 22.
- GALLANT S., WILLIAMS L., FISHER M., COX A., 2011, *Mating, strategies and self-presentation in online personal advertisement photographs*, Journal of Social, Evolutionary, and Cultural Psychology, 5 (1).
- GUADAGNO R.E., OKDIE B.M., KRUSE S.A., 2012, *Dating deception: Gender, online dating, and exaggerated self-presentation*, Computers in Human Behavior, 28.
- HALL J.A., PARK N., SONG H., CODY M.J., 2010, *Strategic misrepresentation in online dating: The effects of gender, self-monitoring, and personality traits*, Journal of Social and Personal Relationships, 27.
- HEINO R.D., ELLISON N.B., GIBBS J.L., 2010, *Relationshopping: Investigating the market metaphor in online dating*, Journal of Social and Personal Relationships, 27.
- HITSCH G.J., HORTAÇSU A., ARIELY D., 2010a, *Matching and sorting in online dating*, American Economic Review, 100.
- HITSCH G.J., HORTAÇSU A., ARIELY D., 2010b, *What makes you click? Mate preferences in online dating*, Quantitative Marketing and Economics, 8.
- LINK S., 2009, Internet dating. Research Starters. Academic Topic Overviews. Dostępny w: <http://www.dswleads.com/Ebsco/Internet%20Dating.pdf> [dostęp: 16.04.2014].
- LO S.-K., HSIEH A.-Y., CHIU Y.-P., 2013, *Contradictory deceptive behavior in online dating*, Computers in Human Behavior, 29.
- MADDEN M., LENHART A., 2006, *Online dating*, Pew Internet & American Life Project. Dostępny w: http://www.pewinternet.org/files/old-media/Files/Reports/2006/PIP_Online_Dating.pdf.pdf [dostęp: 16.04.2014].
- POLEY M.E.M., LUO S., 2012, *Social compensation or rich-get-richer? The role of social competence in college student's use of the Internet to find a partner*, Computers in Human Behavior, 28.
- ROSEN L.D., CHEEVER N., CUMMINGS C., FELT J., 2008, *The impact of emotionality and self-disclosure on online dating versus traditional dating*, Computers in Human Behavior, 24.
- ROSENFELD M.J., THOMAS R.J., 2012, *Searching for a Mate: The Rise of the Internet as a Social Intermediary*, American Sociological Review, 77(4).
- SEARS-ROBERTS ALTEROVITZ S., MENDELSON G.A., 2011, *Partner preferences across the life span: Online dating by older adults*, Psychology of Popular Media Culture, 1.
- STEPHURE R.J., BOON S.D., MACKINNON S.L., DEVEAU V.L., 2009, *Internet initiated relationships: Associations between age and involvement in online dating*, Journal of Computer-Mediated Communication, 14.
- TOMA C.L., HANCOCK J.T., 2012, *What lies beneath: The linguistic traces of deception in online dating profiles*, Journal of Communication, 62.
- TOMA C.L., HANCOCK J.T., ELLISON N.B., 2008, *Separating Fact From Fiction: An Examination of Deceptive Self-Presentation in Online Dating Profiles*, Personality and Social Psychology Bulletin, 34.
- VALKENBURG P.M., PETER J., 2007, *Who visits online dating sites? Exploring some characteristics of online dater*, CyberPsychology & Behavior, 10.
- YURCHISIN J., WATCHRAVESRINGKAN K., MCCABE D.B., 2005, *An Exploration of Identity Re-creation in the context of Internet Dating*, Social Behavior and Personality.

Changes in seeking a life partner – a research review of the users of online dating services

The article presents the results of research and analyses in the English-language literature regarding the users of online dating services – their characteristics, preferences, expectations, self-presentation and experiences connected with online dating. The structure of presenting the results is set up by a nine-stage prototype of the process of starting a romantic relation with a person met in the online dating service. The effect of the undertaken considerations was an attempt to describe the changes which appear while seeking a life partner. There are a lot of differences between online dating and conventional dating – the use of modern technologies, access to potential candidates, selection stages and the very process of getting to know the other person. Despite these differences it is not possible to explicitly say whether the relationship which started online and not in the offline world will diversify the relations between partners who remain in the relationship.

Keywords: *online dating service, dating, relations, life partner*