

Katarzyna Warzecha

Uniwersytet Ekonomiczny w Katowicach
Wydział Zarządzania
Katedra Ekonometrii
warzecha@ue.katowice.pl

AKTYWNOŚĆ WYKAZYWANA W SIECI PRZEZ ŚLĄSKICH STUDENTÓW NIEZAGROŻONYCH I ZAGROŻONYCH UZALEŻNIENIEM OD INTERNETU – ANALIZA STATYSTYCZNA

Streszczenie: Coraz powszechniejszy dostęp do Internetu ma wiele pozytywnych aspektów (szybki dostęp do informacji i wiedzy oraz błyskawiczne przetwarzanie i przekazywanie danych, a także nieograniczona i ekspresowa komunikacja pomagająca podtrzymywać relacje z ludźmi i pozyskiwać nowe kontakty), ale nie należy lekceważyć istnienia zagrożenia uzależnieniem od tego medium, coraz częściej występującego szczególnie wśród osób młodych, które potrafią godzinami przebywać w sieci. Głównym celem prowadzonych badań było poznanie aktywności wykazywanej w sieci przez śląskich studentów (celów i intensywności korzystania z Internetu, stopnia wyposażenia studentów w nowoczesne środki komunikacji z dostępem do Internetu), a także zbadanie, czy częstotliwość i rodzaj przejawianej w sieci aktywności śląskich studentów uzależnionych i zagrożonych uzależnieniem od sieci jest istotnie różna od aktywności śląskich studentów niezagrożonych uzależnieniem od Internetu.

Słowa kluczowe: Internet, cele korzystania z Internetu, zagrożenie uzależnieniem od Internetu, śląscy studenci.

Wprowadzenie

Telewizor, komputer czy telefon komórkowy to urządzenia powszechnie używane w życiu codziennym każdego z nas. W 2013 roku trzy czwarte gospodarstw domowych w Polsce miało w domu przynajmniej jeden komputer, przy

czym gospodarstwa domowe z dziećmi posiadające komputer stanowiły 95,2% ogółu gospodarstw, a gospodarstwa domowe bez dzieci posiadające w domu komputer stanowiły 64,4% ogółu gospodarstw. Z przeprowadzonych badań GUS wynika, że odsetek gospodarstw domowych posiadających komputery podłączone do Internetu wynosił w 2013 roku 71,9% (i był wyższy o 1,4% niż w roku 2012), przy czym 68,8% gospodarstw domowych korzystało z łączy szerokopasmowych (wzrost o 1,8% w stosunku do roku 2012)¹. Bardzo wyraźny wzrost wyposażenia informatycznego świadczy o niezwykle tempie informatyzacji polskich rodzin. Współczesne media (szczególnie te z dostępem do Internetu) oferują wiele możliwości, co sprawia, że są bardzo atrakcyjne dla dorosłych, a przede wszystkim dla młodzieży i dzieci. Internet jako nieprzebrane źródło informacji jest najbardziej nowoczesnym, skomplikowanym i interesującym rodzajem mediów. Sieć sama w sobie jest niezwykle narzędziem przydatnym w wielu dziedzinach życia, a jej pierwotnym założeniem było usprawnienie wymiany informacji między naukowcami oraz organizacjami wojskowymi². Obecnie niektóre osoby (a w szczególności młode pokolenie) korzystają z nowoczesnych środków komunikacji (Internetu, telefonu komórkowego z dostępem do sieci czy smartfonów), nie zdając sobie sprawy, że niewłaściwe ich użytkowanie może być źródłem uzależnienia. Internet daje możliwości nawiązywania kontaktów i wymiany poglądów z drugim człowiekiem bez realnej społecznej obecności, daje poczucie bezpieczeństwa związane z anonimowością, w umyśle jego użytkownika zaciera się granica pomiędzy tym, co realne, a tym, co wirtualne. Coraz szybsze i nowocześniejsze komputery pozwalają młodym ludziom na instalowanie w swoich urządzeniach różnego rodzaju gier komputerowych, a zazwyczaj również na bezpośrednie granie online w bardzo niebezpieczne gry³, które po-

¹ Na podstawie danych GUS, *Spoleczeństwo informacyjne w Polsce w 2013 r.*, dostępnych na stronie [www 1].

² Początki Internetu wiążą się z powstaniem sieci rozległej ARPANET i sięgają końca lat 60. XX wieku. Powszechnie uważa się, iż potrzeba jego stworzenia była konsekwencją prac amerykańskiej organizacji badawczej RAND Corporation, która prowadziła badania nad możliwościami dowodzenia w warunkach wojny nuklearnej. W Polsce pierwsze internetowe łącze analogowe zostało uruchomione 26 września 1990 r. i miało ono prędkość 9600 bit/sek. Pierwsza transmisja internetowa w Polsce miała miejsce w listopadzie 1990 r. (przeprowadzona przez dr. Grzegorza Poloka z Instytutu Fizyki Jądrowej PAN w Krakowie, który ściśle współpracował z CERN – Międzynarodowym Ośrodkiem Badań Jądrowych w Genewie). Internet w Polsce dostępny jest oficjalnie od 20 grudnia 1991 r. 17 sierpnia 1991 r. z Wydziału Fizyki Uniwersytetu Warszawskiego wykonano pierwsze, trwające 1 minutę, połączenie internetowe przy wykorzystaniu protokołu TCP/IP z Centrum Komputerowym Uniwersytetu w Kopenhadze. Dane na podstawie: [Maliński, 2011] oraz [www3]; więcej na temat wyposażenia gospodarstw domowych w komputery można znaleźć w pracy [Warzecha, 2013, s. 87-98].

³ Można wyróżnić różne gatunki gier, m.in.: gry zręcznościowe, do których zaliczamy: strzelanki, bijatyki, gry platformowe; gry strategiczne, czyli gry wojenne i ekonomiczne; gry symula-

zwalają na aktywne uczestniczenie w wirtualnym świecie (gracz decyduje o przebiegu często brutalnych, pełnych przemocy i krwawych akcji, wpływa na losy bohaterów, dając im drugie, trzecie i kolejne życie), gry angażują uczestnika emocjonalnie i mogą przyczynić się do znieczulenia na przemoc, dostarczają silnych przeżyć, nie dając poczucia nudy i jednocześnie zaspokajając potrzebę zabawy i rozrywki [por. Ulfik-Jaworska, 2005].

1. Aktywność śląskich studentów ogółem w sieci oraz w podziale na grupy: zagrożoną i niezagrożoną uzależnieniem od Internetu

Głównym zamierzeniem prowadzonych badań było poznanie aktywności wykazywanej w sieci przez śląskich studentów (celów i intensywności korzystania z Internetu, stopnia wyposażenia studentów w nowoczesne środki komunikacji z dostępem do Internetu), a także zbadanie, czy częstotliwość i rodzaj przejawianej w sieci aktywności śląskich studentów uzależnionych i zagrożonych uzależnieniem od sieci jest istotnie różna od aktywności studentów niezagrożonych uzależnieniem od Internetu. Badaniami objęto studentów szkół wyższych w Katowicach: Uniwersytetu Ekonomicznego, Górnośląskiej Wyższej Szkoły Handlowej oraz Politechniki Śląskiej w okresie listopad – grudzień 2013 roku.

Do badania użyto metody ankiety rozdawanej. W celu doboru jednostek do próby zastosowano procedurę doboru celowego – kwotowego. Przyjętą w badaniu kwotę stanowiła płeć osób badanych w wieku 19-29 lat w województwie śląskim. Próba badawcza objęła 350 studentów. Po przeprowadzonej kontroli ankiet, ze względu na braki odpowiedzi, odrzucono 31 ankiet i ostatecznie do analiz wzięto 319 kwestionariuszy. Tym samym próba objęła 157 kobiet (49,2% badanej zbiorowości) i 162 mężczyzn (50,8% badanej zbiorowości). Wiek respondentów wahał się od 18 do 29 lat (średnio 21,6 +/- 2,2 roku). Większość respondentów – 274 osoby (85,9%) – mieszkała w mieście, pozostałe 45 osób (14,1%) mieszkało na wsi⁴.

cyjne, czyli gry lądowe, morskie i lotnicze; gry fabularne (ang. *role-playing games*); gry sportowe, wyścigi samochodowe, symulatory; gry przygodowe; gry logiczne oraz gry edukacyjne. Więcej na temat gier w [Ulfik-Jaworska, 2005, s. 39-86; Gajewski, 2009, s. 263-285].

⁴ Wstępny opis prowadzonych badań pokazujący cele i intensywność korzystania z Internetu przez śląskich studentów ogółem oraz z podziałem na płeć, a także wyniki testu przesiewowego badającego uzależnienie od Internetu autorstwa Kimberly Young zostały przedstawione w pracy [Warzecha, 2014, s. 387-397].

W celu identyfikacji studentów uzależnionych oraz zagrożonych uzależnieniem od Internetu wykorzystano przesiewowy test Kimberly Young – Internet Addiction Test (IAT)⁵. Diagnozę uzależnienia od Internetu utrudnia istnienie nieścisłości terminologicznych⁶ oraz fakt, że uzależnienie to dotychczas nie zostało sklasyfikowane jako jednostka chorobowa w X rewizji Międzynarodowej Klasyfikacji Chorób i Problemów Zdrowotnych (ICD-10)⁷ oraz w najnowszej Klasyfikacji Zaburzeń Psychiczych Amerykańskiego Towarzystwa Psychiatrycznego (DSM-V)⁸, wydanej w maju 2013 roku.

1.1. Zagrożenie uzależnieniem od Internetu śląskich studentów – wyniki Internet Addiction Test (IAT)

Część ankiety przeprowadzonej wśród studentów zawierała test Kimberly Young – jest to test przesiewowy badający uzależnienie od Internetu. Kimberly Young wyróżniła pięć typów uzależnienia od Internetu: uzależnienie od oglądania zdjęć i filmów pornograficznych, uzależnienie od internetowych kontaktów społecznych, uzależnienie od przebywania w sieci (bycie ciągle online), uzależnienie od komputera i gier komputerowych, uzależnienie od surfowania w sieci.

Wyniki testu Kimberly Young – Internet Addiction Test (IAT) badanej grupy studentów w podziale na płeć zawiera tabela 1.

Na podstawie wyniku ogólnego testu uzyskanego przez śląskich studentów w skali IAT⁹ z 319-osobowej grupy badanych 7 osób (2,2%) spełniało – określone przez Young – kryteria uzależnienia od Internetu, 133 osoby (ok. 42%) spełniały kryteria zagrożenia uzależnieniem od sieci oraz 179 osób (ok. 56%) było niezagrożonych uzależnieniem od Internetu¹⁰. Jak wynika z danych zawartych

⁵ Internet Addiction Test został stworzony przez K. Young w 1998 r. Jest jednym z najczęściej używanych narzędzi pomiarowych w badaniach przesiewowych związanych z uzależnieniem od Internetu, jego właściwości psychometryczne zostały potwierdzone w wielu badaniach. Test składa się z 20 pytań, symptomów nadużywania Internetu. Badana osoba zaznacza jedną z odpowiedzi: „nigdy”, „rzadko”, „czasem”, „często”, „zawsze” i otrzymuje odpowiednio: 1-5 punktów. Minimalna liczba punktów możliwa do uzyskania wynosi 20, natomiast maksymalna 100 punktów. Opis testu dostępny w: [Young, 1998] oraz [Frangos, Frangos, Sotiropoulos, 2012].

⁶ Często używa się zamiennie: uzależnienie od komputera (*Computer Addiction*); uzależnienie od Internetu (*Internet Addiction/Disorder*), uzależnienie komputerowe, siecioholizm, cyberzależność, internetoholizm, infoholizm, patologiczne korzystanie z Internetu (*Pathological Internet Use*), zespół uzależnienia od Internetu (*Internet Addiction Disorder – AID*). Na podstawie [Wołpiuk-Ochocińska, 2006, s. 99-119].

⁷ ICD – International Statistical Classification of Diseases and Related Health Problems.

⁸ DSM – Diagnostic and Statistical Manual of Mental Disorders.

⁹ Współczynnik rzetelności testu, zgodności wewnętrznej – alfa Cronbacha jest wysoki i wynosi 0,879.

¹⁰ Badani studenci uzyskali w Internet Addiction Test średni wynik równy 42 punktom (SD = 11 punktów). Wynik najniższy wynosił 22 punkty, a najwyższy 73 punkty (na 100 możliwych do uzyskania).

w tabeli 1, bardziej zagrożonymi uzależnieniem od Internetu byli mężczyźni (stanowili oni 50% wszystkich badanych mężczyzn) niż kobiety (stanowiły one ok. 38% wszystkich badanych kobiet)¹¹.

Tabela 1. Liczba i odsetek studentów niezagrażonych i zagrożonych uzależnieniem od Internetu w podziale na płeć

Płeć	Grupa niezagrażona uzależnieniem		Grupa zagrożona uzależnieniem*		Razem N=N ₁ +N ₂
	N ₁	%	N ₂	%	
Mężczyźni	81	45,3	81	57,9	162
Kobiety	98	54,7	59	42,1	157
Razem	179	100	140	100	319

* Ponieważ osoby uzależnione od Internetu stanowiły niewielki procent badanych osób (2,2% – w tej grupie były 4 kobiety i 3 mężczyźni), do dalszych badań i analiz zostały te osoby wliczone do grupy osób zagrożonych uzależnieniem.

Źródło: Badania własne.

Przedstawione powyżej wyniki testu wskazują, że w grupie 140 osób uzależnionych i zagrożonych uzależnieniem od sieci było 81 mężczyzn (ok. 58%) i 59 kobiet (ok. 42%).

Celem określenia różnic w zakresie wyniku ogólnego uzyskanego w skali IAT między studentami uzależnionymi i zagrożonymi uzależnieniem od Internetu (łącznie 140 osób) a studentami niezagrażonymi uzależnieniem od Internetu (łącznie 179 osób) porównano wyniki uzyskane przez opisane powyżej grupy studentów za pomocą testu t-Studenta. W analizach uwzględniono również podział badanych studentów ze względu na płeć. W przypadku wykorzystania do porównania badanych grup testu t-Studenta obliczono i podano w tabelach również efekt standaryzowany (który określa wielkość różnicy między średnimi wynikami uzyskanymi przez porównywane grupy), obliczony poniższym wzorem:

$$E_S = \frac{m_1 - m_2}{\sqrt{\frac{s_1^2 + s_2^2}{2}}}, \quad (1)$$

gdzie:

m_1 – średni wynik testu IAT dla grupy studentów niezagrażonych uzależnieniem od Internetu,

¹¹ Podobne wyniki uzyskano w badaniu KBUI (Kwestionariusz do Badania Uzależnienia od Internetu) Pawłowskiej i Potembskiej – w grupie 519 osób w wieku 13-24 lata 3,5% badanych spełniało kryteria uzależnienia od Internetu, a 34% spełniało kryteria zagrożenia uzależnieniem od Internetu, natomiast wyniki uzyskane testem IAT Young były następujące: 2,8% badanych spełniało kryteria uzależnienia od Internetu, a 39,5% badanych spełniało kryteria zagrożenia uzależnieniem od Internetu; dane na podstawie [Pawłowska i Potembska, 2011, s. 439-442]. Podobne badanie testem IAT przeprowadziła na śląskiej młodzieży gimnazjalnej i licealnej E. Krzyżak-Szymańska, dane dostępne w pracy [Krzyżak-Szymańska, 2014, s. 409-426].

m_2 – średni wynik testu IAT dla grupy studentów uzależnionych i zagrożonych uzależnieniem od Internetu,

S_1 – odchylenia standardowe dla grupy studentów niezagrażonych uzależnieniem od Internetu,

S_2 – odchylenia standardowe dla grupy studentów uzależnionych i zagrożonych uzależnieniem od Internetu,

E_s – efekt standaryzowany [por. Stanisław, 2007].

Tabela 2. Porównanie średnich wyników uzyskanych z testu IAT Young przez studentów uzależnionych i zagrożonych uzależnieniem od Internetu oraz studentów niezagrażonych przebywaniem w sieci ogółem i z podziałem na płeć

Wynik ogólny IAT	Grupa niezagrażona uzależnieniem		Grupa zagrożona uzależnieniem		t	p	E_s
	m_1	S_1	m_2	S_2			
Studenci ogółem	33,96	5,21	51,06	6,77	-24,71	0,001	-2,83
Kobiety	33,92	5,14	52,02	7,45	-16,45	0,001	-2,83
Mężczyźni	34,01	5,33	50,37	6,18	-18,04	0,001	-2,84

Źródło: Ibid.

Tabela 2 zawiera dane uzyskane na podstawie zastosowania testu t-Studenta dla prób niezależnych i porównanie wyników ogólnych uzyskanych w teście IAT przez studentów uzależnionych i zagrożonych uzależnieniem od Internetu z wynikami uzyskanymi w teście IAT przez studentów niezagrażonych uzależnieniem. Jak wynika z danych zawartych w powyższej tabeli różnica pomiędzy uzyskiwanymi wynikami w teście badanych grup w zakresie objawów uzależnienia od Internetu mierzonego skalą IAT jest istotna statystycznie ($p < 0,05$) i występuje na bardzo wysokim poziomie (efekt standaryzowany $|E_s| > 0,8$). Wyniki ogólne testu IAT uzyskiwane przez studentów uzależnionych i zagrożonych uzależnieniem od Internetu ($m_2 = 51,06$; $S_2 = 6,77$) są istotnie statystycznie wyższe niż wyniki testu IAT uzyskane przez studentów niezagrażonych uzależnieniem od przebywania w sieci ($m_1 = 33,96$; $S_1 = 5,21$). Również istotne statystycznie są różnice w wynikach uzyskanych z testu IAT w grupie kobiet i mężczyzn przy uwzględnieniu podziału studentów na zagrożonych i niezagrażonych uzależnieniem od Internetu. Kobiety uzależnione od Internetu uzyskiwały wyższe wyniki z testu IAT ($m_2 = 52,2$; $S_2 = 7,45$) niż mężczyźni uzależnieni od przebywania w sieci ($m_2 = 50,37$; $S_2 = 6,18$).

1.2. Aktywność śląskich studentów w sieci

1.2.1. Wyposażenie śląskich studentów w nowoczesne środki komunikacji

W dalszej części prowadzonych analiz zostaną zbadane i pokazane różnice w wyposażeniu analizowanych grup studentów w nowoczesne środki komunikacji w podziale na studentów uzależnionych i zagrożonych uzależnieniem od Internetu oraz studentów niezagrożonych uzależnieniem.

Jak pokazują dane zawarte w tabeli 3 badani studenci są dość dobrze wyposażeni w nowoczesne środki komunikacji. Prawie 91% studentów niezagrożonych uzależnieniem od Internetu posiadało laptop, a ok. 71% studentów tej grupy posiadało telefon komórkowy i smartfon. Studenci uzależnieni i zagrożeni uzależnieniem od Internetu byli nieco lepiej wyposażeni w komputer stacjonarny (ok. 84% studentów tej grupy), smartfony (71,4% tej grupy), a przede wszystkim posiadali w swoich domach więcej konsol do gier (nieco ponad 37% badanych w tej grupie studentów).

Większe różnice w ilościach posiadanego sprzętu przez studentów widoczne są po dokonaniu podziału badanych grup ze względu na płeć (co obrazuje rys. 1 i dane zawarte w tabeli 3).

Kobiety w porównaniu do mężczyzn są znacznie lepiej wyposażone w laptopy (95% badanych kobiet posiadało ten sprzęt, dla porównania 86% mężczyzn z grupy niezależnionych i ok. 82% mężczyzn z grupy uzależnionych i zagrożonych uzależnieniem posiadało laptop).

Natomiast jeśli chodzi o grupę mężczyzn, to w porównaniu do grupy kobiet mężczyźni są znacznie lepiej wyposażeni w:

- konsole do gier (ok. 46% mężczyzn uzależnionych i zagrożonych uzależnieniem od Internetu oraz ok. 36% mężczyzn niezależnionych od Internetu posiadało ten sprzęt, dla porównania ok. 15% kobiet z grupy niezależnionych i ok. 25% kobiet z grupy uzależnionych i zagrożonych uzależnieniem posiadało takie urządzenia);
- tablety (ok. 25% mężczyzn uzależnionych i zagrożonych uzależnieniem od Internetu oraz ok. 22% mężczyzn niezależnionych od Internetu posiadało ten sprzęt, dla porównania ok. 20% kobiet z grupy uzależnionych i zagrożonych uzależnieniem posiadało takie urządzenie);
- smartfony (ok. 73% mężczyzn uzależnionych i zagrożonych uzależnieniem od Internetu oraz mężczyzn niezależnionych od Internetu posiadało ten sprzęt, dla porównania ok. 68% kobiet z grupy niezależnionych i ok. 70% kobiet z grupy uzależnionych i zagrożonych uzależnieniem posiadało smartfon);

- telefony komórkowe (ok. 73% mężczyzn uzależnionych i zagrożonych uzależnieniem od Internetu oraz ok. 72% mężczyzn niezależnych od Internetu posiadało telefon komórkowy, dla porównania ok. 71% kobiet z grupy niezależnych i ok. 63% kobiet z grupy uzależnionych i zagrożonych uzależnieniem posiadało to urządzenie).

Tabela 3. Odsetek studentów niezagrażonych i zagrożonych uzależnieniem od Internetu ogółem oraz w podziale na płeć wyposażonych w nowoczesne środki komunikacji

Rodzaj urządzenia	Odsetek studentów ogółem		Odsetek kobiet		Odsetek mężczyzn	
	Grupa niezagrażona uzależnieniem*	Grupa zagrożona uzależnieniem	Grupa niezagrażona uzależnieniem	Grupa zagrożona uzależnieniem	Grupa niezagrażona uzależnieniem	Grupa zagrożona uzależnieniem
Komputer stacjonarny	74,3	83,6	71,4	83,1	77,8	84,0
Laptop	91,0	87,1	94,9	94,9	86,1	81,5
Tablet	23,2	22,9	24,5	20,3	21,5	24,7
Konsola do gry	24,3	37,1	15,3	25,4	35,4	45,7
Telefon komórkowy	71,5	68,6	71,4	62,7	71,6	72,8
Smartfon	70,6	71,4	68,4	69,5	73,4	72,8

* Ponieważ osoby uzależnione od Internetu stanowiły niewielki procent badanych osób (2,2% – w tej grupie były 4 kobiety i 3 mężczyzn), do dalszych badań i analiz zostały te osoby wliczone do grupy osób zagrożonych uzależnieniem.

Źródło: Ibid.

Rys. 1. Wyposażenie śląskich studentów w nowoczesne środki komunikacji według płci z podziałem na studentów uzależnionych i zagrożonych uzależnieniem od Internetu oraz studentów niezagrożonych od Internetu – w procentach

Źródło: Badania własne.

1.2.2. Aktywność śląskich studentów w sieci

Według wstępnych analiz przeprowadzonych na całej grupie badanych studentów [Warzecha, 2013] stwierdzono, że śląscy studenci najczęściej wykorzystywali Internet do: sprawdzania poczty internetowej (tak powiedziało ok. 99% ankietowanych), szukania informacji celem przygotowania się do zajęć (tak powiedziało ok. 96% studentów), przebywania na portalach społecznościowych (tak powiedziało ok. 89% studentów), dokonywania zakupów w Internecie (tak powiedziało ok. 81% studentów), ściągania i oglądania filmów (tak powiedziało 82% studentów), czy też ściągania i słuchania muzyki (tak powiedziało ok. 86% studentów).

Natomiast oceniając aktywność studentów w sieci w podziale na analizowane w artykule grupy (rys. 2), można zauważyć, że opisane najczęstsze aktywności są bardzo podobne do tych opisanych powyżej, przy czym odsetek studentów uzależnionych i zagrożonych uzależnieniem od sieci przy danym rodzaju aktywności jest zdecydowanie wyższy niż odsetek studentów z grupy niezależnych od sieci, szczególnie duże różnice występują przy aktywnościach:

- grania w gry online – ok. 62% studentów uzależnionych i zagrożonych uzależnieniem gra w sieci, dla porównania 43% studentów niezależnych od Internetu gra w gry online;

- ściągania i oglądania filmów – ok. 92% studentów uzależnionych i zagrożonych uzależnieniem od sieci wykazuje taką aktywność w Internecie, dla porównania 76% studentów nieuzależnionych od Internetu wykazuje tę aktywność;
- uczestniczenia w forach i czatach dyskusyjnych – ok. 55% studentów uzależnionych i zagrożonych uzależnieniem rozmawia na czatach, dla porównania 31% studentów nieuzależnionych od Internetu tak postępuje;
- dla zabicia wolnego czasu – ok. 88% studentów uzależnionych i zagrożonych uzależnieniem spędza swój wolny czas w sieci, dla porównania 69% studentów nieuzależnionych od Internetu spędza tak swój wolny czas.

W badanych grupach studentów niepokojące jest to, że 35% studentów uzależnionych i zagrożonych uzależnieniem od Internetu ogląda strony pornograficzne, a prawie co piąty student tej grupy uprawia hazard, grając w Internecie (loterie, zakłady, kasyno).

Rys. 2. Aktywność śląskich studentów w sieci z podziałem na studentów uzależnionych i zagrożonych uzależnieniem od Internetu oraz studentów niezagrożonych od Internetu – w procentach

Źródło: Ibid.

Oceniając aktywność studentów podzielonych ze względu na płeć (rys. 3), zarówno w grupie studentów uzależnionych i zagrożonych uzależnieniem od sieci, jak i w grupie studentów niezagrożonych tym uzależnieniem szczególnie aktywności takie jak: sprawdzanie poczty, szukanie informacji do zajęć i informacji szkolnych, czytanie serwisów informacyjnych, korzystanie z usług bankowych są na zbliżonym poziomie.

Rys. 3. Aktywność śląskich studentów w sieci według płci z podziałem na studentów uzależnionych i zagrożonych uzależnieniem od Internetu oraz studentów niezagrożonych od Internetu – w procentach

Źródło: Ibid.

Zdecydowane różnice w przejawianych aktywnościach występują w przypadku przebywania na portalach społecznościowych i prowadzenia blogów (aktywności te wykazuje większy odsetek kobiet, a w szczególności kobiet uzależ-

nionych od przebywania w sieci, niż odsetek mężczyzn). Natomiast odsetek mężczyzn jest zdecydowanie wyższy niż odsetek kobiet w przypadku: grania w gry online (76% uzależnionych studentów gra w Internecie), uprawiania hazardu (co czwarty student), oglądania stron pornograficznych (tak postępuje prawie połowa uzależnionych i zagrożonych uzależnieniem od Internetu studentów), flirtowania w sieci (taką aktywność wykazuje prawie co piąty uzależniony student) czy uczestniczenia w czatach i forach dyskusyjnych.

1.2.3. Czas przebywa śląskich studentów w sieci i na portalach społecznościowych

Studenci badanych grup różnią się czasem przebywania w sieci. Dane zawarte na rys. 4 i w tabeli 4 pokazują, że studenci uzależnieni i zagrożeni uzależnieniem od Internetu przebywają w sieci (w tygodniu, jak i w weekendy) ponad 5 godz. dziennie (tak postępuje ok. 43% studentów tej grupy). Co piąty student uzależniony i zagrożony uzależnieniem od sieci przebywał w sieci od 3,5 do 5 godz. dziennie. Studenci nieuzależnieni od przebywania w Internecie najczęściej spędzają przed komputerem od 1,5 do 2 godz. (przy czym w tygodniu odsetek studentów tak postępujących wynosił ok. 29%, a w weekendy ok. 22%).

Rys. 4. Odsetek studentów ogółem, niezagrożonych i zagrożonych uzależnieniem od Internetu, przebywających odpowiednią ilość czasu w sieci w tygodniu i w weekend

Źródło: Ibid.

Tabela 4. Odsetek studentów ogółem, niezagrażonych i zagrożonych uzależnieniem od Internetu, przebywających odpowiednią ilość czasu w sieci w tygodniu i w weekend

Ilość czasu	Internet od pn. do pt.		Internet w weekend	
	Grupa niezagrażona uzależnieniem*	Grupa zagrożona uzależnieniem	Grupa niezagrażona uzależnieniem	Grupa zagrożona uzależnieniem
Kilka minut	4,7	5,3	2,2	0,7
0,5–1 godz.	13,4	15,4	5,8	8,1
1,5–2 godz.	27,9	21,9	10,9	14,8
2,5–3 godz.	19,2	17,2	16,1	10,4
3,5–5 godz.	15,1	17,2	22,6	22,2
Powyżej 5 godz.	18,6	19,5	42,3	43,7
Wcale	1,0	3,0	0,0	0,0

* Ponieważ osoby uzależnione od Internetu stanowiły niewielki procent badanych osób (2,2% – w tej grupie były 4 kobiety i 3 mężczyzn), do dalszych badań i analiz zostały te osoby wliczone do grupy osób zagrożonych uzależnieniem.

Źródło: Ibid.

Przeprowadzone badania wykazały, że studenci są istotnie zróżnicowani pod względem czasu poświęcanego na przebywanie w Internecie, a w szczególności względem czasu przebywania na portalach społecznościowych (rys. 5, tabela 5).

Tabela 5. Odsetek studentów ogółem, niezagrażonych i zagrożonych uzależnieniem od Internetu, przebywających odpowiednią ilość czasu na portalach społecznościowych w tygodniu i w weekend

Ilość czasu	Portale od pn. do pt.		Portale w weekend	
	Grupa niezagrażona uzależnieniem*	Grupa zagrożona uzależnieniem	Grupa niezagrażona uzależnieniem	Grupa zagrożona uzależnieniem
Kilka minut	17,0	16,4	8,8	6,0
0,5–1 godz.	41,8	37,0	28,5	24,1
1,5–2 godz.	16,4	14,5	14,6	18,0
2,5–3 godz.	7,3	11,5	13,1	16,5
3,5–5 godz.	6,1	6,1	13,9	11,3
Powyżej 5 godz.	4,8	4,8	15,3	16,5
Wcale	6,0	9,0	6,0	8,0

* Ponieważ osoby uzależnione od Internetu stanowiły niewielki procent badanych osób (2,2% – w tej grupie były 4 kobiety i 3 mężczyzn), do dalszych badań i analiz zostały te osoby wliczone do grupy osób zagrożonych uzależnieniem.

Źródło: Ibid.

Rys. 5. Odsetek studentów ogółem, niezagrożonych i zagrożonych uzależnieniem od Internetu, przebywających odpowiednią ilość czasu na portalach społecznościowych w tygodniu i w weekend

Źródło: Ibid.

Największy odsetek studentów stanowią osoby przebywające na portalach społecznościowych od 0,5 do 1 godz. dziennie i to zarówno w tygodniu, jak i w weekendy, taka sama sytuacja występuje wśród studentów podzielonych ze względu na płeć (rys. 6). Natomiast odsetek studentów znacznie dłużej przebywających na portalach społecznościowych zdecydowanie wyższy jest wśród studentów uzależnionych i zagrożonych uzależnieniem od sieci.

Dane zawarte na rys. 6 pokazują, że kobiety (szczególnie te z grupy osób uzależnionych) zdecydowanie więcej czasu spędzają na portalach społecznościowych niż mężczyźni (prawie co czwarta kobieta uzależniona i zagrożona uzależnieniem od Internetu spędza na portalach ponad 5 godz. dziennie, dla porównania mężczyźni uzależnieni od przebywania w sieci spędzający na portalach ponad 5 godz. dziennie stanowią ok. 10%).

Rys. 6. Ilość czasu spędzanego na portalach społecznościowych przez śląskich studentów w tygodniu i w weekendy z podziałem według płci na studentów uzależnionych i zagrożonych uzależnieniem od Internetu oraz studentów niezagrożonych uzależnieniem od Internetu – w procentach

Źródło: Ibid.

Podsumowanie

Podsumowując, można powiedzieć, że młodzi ludzie coraz bardziej ulegają pokusie posiadania nowoczesnych środków komunikacji, a w szczególności urządzeń z dostępem do Internetu (chęć być dostępni o każdej porze i w dowolnym miejscu). Jak pokazały badania przeprowadzone wśród śląskich studentów,

porównywane grupy uzależnionych i zagrożonych uzależnieniem od sieci oraz grupy niezagrożonych uzależnieniem od sieci różnią się znacząco częstotliwością i rodzajem aktywności przejawianej w Internecie. Osoby uzależnione i zagrożone uzależnieniem znacznie częściej korzystają z komunikatorów, godzinami przesiadają na portalach społecznościowych (dotyczy to częściej uzależnionych kobiet), ściągają muzykę i filmy z Internetu, grają w gry online (co w szczególności dotyczy uzależnionych mężczyzn), oglądają strony pornograficzne i korzystają z pornografii internetowej (zdjęcia, filmy), czy też uprawiają za pośrednictwem Internetu hazard (loterie, zakłady, kasyno). Zastosowanie testu chi-kwadrat wykazało, że badane grupy studentów nie różnią się istotnie w zakresie zmiennych socjodemograficznych takich jak: płeć, aktywność zawodowa i poziom wykształcenia rodziców oraz struktury rodziny czy posiadanego rodzeństwa¹².

We współczesnych czasach dynamiczny rozwój technik komputerowych i telekomunikacyjnych, gwałtowny spadek cen sprzętu komputerowego i łatwiejszy do niego dostęp powodują, że problem uzależnienia od komputera i Internetu staje się zjawiskiem coraz powszechniejszym. Aby zapobiegać temu niepokojącemu zjawisku, należy uświadamiać młodych ludzi i pokazywać im zagrożenia, na jakie mogą być narażeni, przebywając w sieci, oraz dążyć do tego, aby młodzież była na bieżąco informowana o skutkach niewłaściwego korzystania z Internetu¹³ (np. stosując szeroko zakrojoną profilaktykę, szczególnie w szkołach gimnazjalnych i ponadgimnazjalnych, na uczelniach, za pośrednictwem i z pomocą rodziców, dla których mogłyby być przeprowadzone specjalistyczne programy informacyjne), o przyczynach, objawach i symptomach uzależnienia od Internetu. Należy monitorować aktywności wykazywane w sieci przez młode pokolenie i nie dopuszczać do sytuacji, w której Internet zaczyna być jedyną formą spędzania wolnego czasu i komunikacji młodego człowieka ze światem zewnętrznym.

¹² Ponieważ nie wykazano istotnych różnic, więc nie uwzględniono wyników tego testu w powyższym artykule.

¹³ W przeprowadzonych badaniach na pytanie: „Czy uczestniczyłeś kiedykolwiek w zajęciach profilaktycznych w zakresie zagrożeń, konsekwencji i w zakresie uzależnień od komputera i Internetu?” – odpowiedź twierdzącą dało ok. 28% badanych (w tym ok. 30% kobiet i 27% mężczyzn). Jak wynika z powyższych odpowiedzi, młodzież zbyt rzadko styka się w szkołach z tematyką uzależnień, a w szczególności z uzależnieniami od nowoczesnych środków komunikacji.

Literatura

- Frangos C.C., Frangos Ch.C., Sotiropoulos I. (2012), *A Meta-analysis of the Reliability of Young's Internet Addiction Test* [w:] *Proceedings of the World Congress on Engineering 2012 Vol. I*, WCE 2012, July 4-6, London.
- Gajewski M. (2009), *Brutalne gry komputerowe w życiu dzieci i młodzieży* [w:] B. Szmi-gielska (red.), *Psychologiczne konteksty Internetu*, Wydawnictwo WAM, Kraków.
- GUS (2013), *Spółeczeństwo informacyjne w Polsce w 2013 r.*, Warszawa.
- Krzyżak-Szymańska E. (2014), *Patologiczne używanie nowych technologii przez mło-dzież* [w:] S. Bębas, P. Kowalski (red.), *Bezpieczeństwo w warunkach zmian spo-łecznych, cywilizacyjnych i kulturowych*, WSH, Piotrków Trybunalski .
- Malik A. (2011), *Prawdziwy początek internetu w Polsce – sensacyjne odkrycie*, dostęp na stronie [www 2].
- Pawłowska B., Potembska E. (2011), *Objawy zagrożenia uzależnieniem i uzależnienia od Internetu mierzonego Kwestionariuszem do Badania Uzależnienia od Internetu autorstwa Pawłowskiej i Potembskiej u młodzieży polskiej w wieku od 13 do 24 lat*, „Current Problems of Psychiatry”, 12(4).
- Stanisz A. (2007), *Przystępny kurs statystyki z zastosowaniem STATISTICA PL na przy-kładach z medycyny*, StatSoft, Kraków.
- Ulfik-Jaworska I. (2005), *Komputerowi mordercy. Tendencje konstruktywne i destruk-tywne u graczy komputerowych*, Wydawnictwo KUL, Lublin.
- Warzecha K. (2013), *Komputer z dostępem do Internetu jako nieodzowne wyposażenie współczesnych gospodarstw domowych – cele korzystania oraz zagrożenie uzależ-nieniem* [w:] P. Ucieklak-Jeż (red.), „Pragmata tes Oikonomias”, cz. 7, Prace Naukowe Akademii im. Jana Długosza w Częstochowie, Częstochowa.
- Warzecha K.. (2014), *Internet w życiu współczesnego studenta, cele i intensywność ko-rzystania a zagrożenie uzależnieniem* [w:] J. Buko (red.), *Ekonomiczno-społeczne i techniczne wartości w gospodarce opartej na wiedzy*, Zeszyty Naukowe nr 809, Ekonomiczne Problemy Usług nr 113, tom 2, Uniwersytet Szczeciński, Szczecin.
- Wołpiuk-Ochocińska A. (2006), *Uzależnienie od Internetu – przybliżenie zjawiska* [w:] P. Francuz, W. Otrębski (red.) *Studia z psychologii w KUL*, tom 13, Wydawnictwo KUL, Lublin.
- Young K.S. (1998), *Caught in the Net: How to Recognize the Signs of Internet Addiction – and A Winning Strategy For Recovery*, Wiley, New York.
- [www 1] [http:// www.stat.gov.pl](http://www.stat.gov.pl) (dostęp: 2.10.2014).
- [www 2] [http:// www.komputerswiat.pl](http://www.komputerswiat.pl) (dostęp 2.10.2014).
- [www 3] [http:// pl.wikipedia.org/wiki/Internet](http://pl.wikipedia.org/wiki/Internet) (dostęp: 2.10.2014).

**ACTIVITY EXHIBITED ON THE INTERNET
BY THE SILESIAN STUDENTS UNTHREATENED INTERNET
ADDICTION AND THREATENED INTERNET ADDICTION
– STATISTICAL ANALYSIS**

Summary: Universal access to the Internet has many positive aspects but do not underestimate a possible risk to of this medium addiction to among young people. The main objective of the study was to investigate the activity exhibited by the Silesian students on the Net (goals and intensity of Internet use, the degree of equipment students with modern means of communication with Internet access) and to investigate whether the frequency and type of activity the Silesian students addicts and threatened Internet addiction is significantly different since the Silesian students unthreatened Internet addiction. The study was conducted using Young's Internet Addiction Test.

Keywords: Internet Addiction Test (IAT), Internet, the risk of Internet addiction, objectives using the Internet, the Silesian students.