
rady ako lepšie
zvládnuť mediálne nástrahy

čihajúce na vaše deti

Mediálne
 vecery

Katarína Neuschlová

Na začiatok by som rada poďakovala slečne Mgr. Paulíne Petkáčovej za
 pomoc pri tvorbe príručky a odborné usmernenie, vďaka čomu príručka

ponúka komplexnejšie spracovanie tém a odbornejší
pohľad na problematiku.

	 Príručka mediálne večery bola inšpirovaná 3 rokmi štúdia na Vysokej
škole Cyrila a Metoda, odbor aplikované mediálne štúdiá, kde som až vtedy

pochopila vážnu potrebu mediálnej výchovy v rodine.

Média plnia v spoločnosti niekoľko funkcií. Sú dobrý sluha, ale zlý pán. Je
dôležité sa naučiť žiť v realite obklopovanej médiami a okrem toho túto me-
diálnu realitu prispôsobovať svojim vlastným potrebám, a preto sa do centra
pozornosti dostáva mediálna výchova, ktorej cieľom je naučiť, ako k médiám
pristupovať a ako ich využívať efektívne a s rozumom. Avšak okrem aplikova-
nia mediálnej výchovy na hodinách v škole je potrené si uvedomiť, že deti sa
do vzťahu k médiám dostávajú omnoho skôr ako sa v školách začnú učiť o
ich nástrahách a rozumnom využívaní. Rodičia sa stávajú prvými vzormi pre
svoje deti, a preto je dôležité, aby si túto zodpovednosť začali uvedomovať.

Nastáva potreba zvýšenia citlivosti na problém výchovy svojich detí k zod-
povednému využívaniu médií. Na tomto základe je písaná aj naša príručka,

ktorej úlohou je pomôcť rodičom sa svojej úlohy čo najlepšie ujať.

OBSAH

MEDIÁLNA
VÝCHOVA

VIRTUTÁLNA
REALITA

DETI A
POČÍTAČOVÉ

HRY

SOCIÁLNE
SIETE

KYBERŠIKANA

Mediálne
 vecery

1.-4.

5.-10.

11.-14.

15.-18.

19.-24.

Prvé miesto, kde sa
deti zoznamujú s mé-
diami, je doma v ro-
dine. Tieto skúsenosti
dieťa získava sledovaním rodičov a
starších súrodencov pri ich spôsobe
využívania médií. Napríklad pozera-
ním televízie, čítaním novín, počúva-
ním rádia, používaním smartfónov,
hraním počítačových hier a podobne.
Inak povedané, dieťa sa učí napo-
dobňovaním. Preto mentálny a psy-
chický vývin dieťaťa je ovplyvnený
prostredím, v ktorom sa nachádza.
Samozrejme, média sa stali veľkou
súčasťou výchovy, pretože sú všade-
prítomné. Výchova by mala viesť k
pochopeniu toho, ako deti vnímajú a
spracovávajú mediálne obsahy. Ako

už spomína Matej-
ček: „každé dieťa je
individualitou, ale-
bo jedinečnou ľud-

skou bytosťou. Ak chceme s rôzny-
mi deťmi dosiahnuť ten istý cieľ,
napríklad riadne ich vychovať, tak
s nimi musíme zaobchádzať rôzne,
práve s ohľadom na túto individu-
alitu.“ Najviac by mal poznať svoje
deti rodič. Preto rodinná mediálna
výchova je dôležitá a mala by sa
aplikovať v každej rodine. Ak dieťa
má dovolené neobmedzene sledovať
média, môže to viesť k nesprávnej
výchove médiami. Deti majú tenden-
ciu stotožňovať svoje vlastné situá-
cie s mediálnymi obsahmi, hlavne
ak majú nedostatok iných podnetov.

RODIČOVSKÁ
 MEDIÁCIA

NEVYHNUTNÁ
 PRE

21.STOROČIE

„Zmyslom mediálnej výchovy je rozvoj schopností
kritického porozumenia médiám a spôsobilosti ich aktívnej recepcie. Pod
mediálnou výchovou by sa nemala chápať výchova a vzdelávanie pro-
stredníctvom médií alebo s pomocou médií. Mediálnou výchovou rozu-

mieme vzdelávanie o médiách a o mediálnej komunikácií.“

David Buckingham

2.

BUCKINGHAM, David. 2005. Media education. Literacy, Learning and Contemporary Culture. Polity Press, 2005
Aufenanger, Stefan: Familie und neue Medien. In Medien impulse, 2004, Heft 47
Spousta, Vladimír: Masmédiá jako sociálně-pedagogický problém. In Pedagogická revue, roč. 56, 2004
V. Kačinová, Rodina a médiá. XXIII. medzinárodný kongres rodiny. Ružomberok 5.-7. septembra 2008. Zborník zo svetovej vedeckej
konferencie, ISBN978-80-808442-1-9
medialnavychova.sk
zodpovedne.sk

medialnavychova.sk
zodpovedne.sk

t

t

t

 Pozitívne využívanie médií v rodine

Využívať médiá ako prostriedky posilnenia
rodinnej komunikácie znamená, kontrolova-
ne ich využívať napríklad na nadviazanie
či udržanie kontaktu medzi členmi rodiny
priestorovo vzdialenými. Veľký význam má
spoločné využívanie médií a následné spra-
covanie videného mediálneho obsahu, ktoré
má najčastejšie formu rozhovorov medzi
členmi rodiny. Komunikácia o mediálnych
obsahoch je prostriedkom zlepšenia kritérií
deťom na posudzovanie kvality mediálnych
obsahov. Výsledkom by malo byť poznanie,
do akej miery média posilňujú etické, mo-
rálne a spoločenské normy správania, či re-
špektujú základné ľudské hodnoty, alebo ich
spôsobom zobrazenia skresľujú, znevažujú.
Zvýšenie citlivosti detí, sproblematizovanie
a v konečnom dôsledku odmietnutie ne-
vhodných mediálnych obsahov má význam
z hľadiska formovania mediálnych zručností
detí a mládeže ako preventívnej sebaochra-
ny pred negatívnymi mediálnymi vplyv-
mi. Rozvíjanie danej spôsobilosti jedinca je
z dlhodobého hľadiska účinnejšie ako len
sťaženie prístupu detí a mládeže ku škod-
livým obsahom zo strany rodičov. Zamed-
zenie prístupu detí k nevhodným obsahom
je však rovnako oprávnené rodičmi reali-

zovať, obzvlášť u mladších, pokiaľ nemajú
dostatočne rozvinutú schopnosť samostatne
čeliť negatívnym mediálnym vplyvom. Deti
by sa však mali postupne učiť vytvárať si
istý druh „autoimunity“ voči nekvalitným
mediálnym produktom. Z hľadiska potreby
formovať hodnotiaci úsudok, svedomie detí
a mládeže, aby dokázali rozlišovať medzi
kvalitnými a nekvalitnými mediálnymi ob-
sahmi a zabezpečiť pozitívny prístup detí k
médiám.

 Výber mediálnych obsahov

Výber mediálnych obsahov by mal byť zo
strany rodičov robený starostlivo; odporúča
sa, aby sa rodičia pred zhliadnutím diela s
deťmi informovali z dobrých zdrojov o ob-
sahu aj vzhľadom na výskyt negatívnych
javov ako násilie, sexuálne scény, vulgari-
zmy, nemorálne príklady správania a mali
odvahu vzdať sa po zvážení určitého diela,
resp. ho nahradiť iným vhodnejším.
Je dôležité, aby dieťa pochopilo dôvody a
prijalo, že odmietnutie určitého mediálne-
ho obsahu je v súlade s jeho dobrými zá-
ujmami. Daný postoj si dieťa utvrdí a osvojí
ako kritérium pre svoje mediálne správanie
na základe vybudovanej dôvery k rodičom.
V zásade platí, že pri výbere mediálnych

obsahov, ktoré sa stanú predmetom recep-
cie, nie je účelné zámerne negatívne javy
vyhľadávať, ba ani tolerovať, len aby sme
na ne upozornili. Z hľadiska pozitívneho
vývinu mladej osobnosti nie je žiaduce a
ani potrebné upozorniť na výskyt brutálne-
ho násilia, sexuálneho správania či nemo-
rálne správanie osoby na základe priamej
konfrontácie s danými obsahmi. Dané javy
totiž neprimerane zasahujú do prežívania a
intímnej sféry detí a môžu mať za následok
psychické prejavy úzkosti, strachu, prebude-
nie žiadostivosti, či zmätok pri posudzovaní
morálnej prípustnosti, či neprípustnosti urči-
tej formy správania. Naopak žiaduce z hľa-
diska pozitívneho formovania osobnosti detí
a mládeže je voliť mediálne obsahy (televíz-
ne programy, filmové diela) s pozitívnym po-
solstvom, v ktorých dominujú ľudské hodno-
ty ako: úprimné priateľstvo, súdržná, úplná
rodina, láska medzi rodičmi a deťmi, solida-
rita k staršiemu alebo postihnutému človeku,
úcta k životu, dôvera, pozitívna medziľudská
komunikácia založená na pravdovravnosti,
dôvere, rešpektovanie inej osoby napríklad z
inej etnickej skupiny, či menšiny, rešpekto-
vanie ochrany intimity človeka.

 Rodinná mediálna politika

Kompetentné usmerňovanie detí v ich kon-
zume médií predpokladá schopnosť rodičov
stanoviť a realizovať tzv. „rodinnú mediálnu
politiku“. To znamená určiť pravidlá využí-
vania médií v domácnosti. Rodičia by pritom
nemali zabúdať, že sú vzorom pre svoje deti
pri využívaní médií.
Deti svoje mediálne návyky nadobúdajú pre-
dovšetkým na základe odpozorovaného me-
diálneho správania rodičov. Od rodičov sa
požaduje zvýšenie ich znalosti a zodpovedný
výber mediálnych obsahov. V tejto súvislos-
ti sa odporúča zriadiť domácu mediatéku s

kvalitnými knihami, filmami, počítačovými
hrami, CD. Do výberu mediálnych obsahov
a spôsobov využívania médií v rodine by sa
mali aktívne zapájať i deti, čím sa posilňuje
ich sloboda a vlastná zodpovednosť pri vy-
užívaní médií. Cieľom efektívnej realizácie
„rodinnej mediálnej politiky“ je dosiahnuť
rovnováhu medzi využívaním médií a inými
aktivitami členov rodiny. Veľký význam tu
má využiť voľnočasové aktivity na iné ako
mediálne aktivity a podnecovať deti nahra-
diť konzum médií inou zmysluplnou činnos-
ťou. ako je napríklad tráviť spoločne s deťmi
viac času mimo dosahu mediálnej reality.
Posolstvo pre všetkých rodičov: Naučte deti,
aby si premysleli, čo spravia, a ak niečo
nevedia, alebo niečomu nerozumejú, tak sa
vás môžu opýtať.

ODPORÚČANÉ STRÁNKY

Projekt zodpovedne.sk vznikol v roku 2007
a je zameraný na bezpečné a zodpovedné
používanie internetu, mobilných telefónov
a nových technológií. V tejto oblasti sa za-
meriava na zvyšovanie povedomia, šírenie
osvety a prevenciu pred trestnými činmi
vo svete detí a mládeže. Ako jediný projekt
na Slovensku je podporovaný Európskou
úniou v rámci komunitárneho programu
Bezpečný internet.
Ďalšia stránka je medialnavychova.sk,
ktorej názov je IMEC. Ide o centrum me-
diálnej gramotnosti, ktoré vzniklo v roku
2010 z iniciatívy Fakulty masmediálnej ko-
munikácie Univerzity sv. Cyrila a Metoda
v Trnave. Hlavným zámerom projektu je
prepojiť všetky iniciatívy mediálnej vý-
chovy na Slovensku a poskytnúť odbor-
nej i laickej verejnosti na jednom mieste
komplexné a pravidelne aktualizované in-
formácie o tejto problematike.

4.3.

Internetový svet je dynamický a pútavý - je to svet, kde sa stále niečo deje,
kde sa dá zažiť napätie i zábava, kde sa deti môžu hrať, kde sa môžu stretá-
vať s kamarátmi a rozprávať. Je to miesto, kde sa môžu samy prejaviť a tvo-
riť. Je to priestor, kde sa učia a získavajú nové informácie. Jednoducho je to
médium, ktoré potrebujú a budú potrebovať pre svoj študijný i pracovný život.

V súčasnej dobe
sú počítače, note-
booky a smart-
fóny považované
za médium bežného dňa.
Internet v dnešnej dobe využíva
čoraz väčšie množstvo ľudí. Pou-
žívanie internetu prináša ľuďom
nové možnosti napríklad v podobe
rýchlej komunikácie alebo zdroja
veľkého množstva dát. Je to až ne-
uveriteľné, ale internet žije a vyvíja
sa bez centrálnej autority. Aj keď
jednotlivé počítače alebo interneto-
vé siete majú svojich vlastníkov, in-
ternet ako taký nikto nevlastní ani
neriadi. V dnešnej dobe sa internet
stal najväčším zdrojom informácií.

Nájdeme na ňom
všetko. Je to pro-
stredie bez zábran.
Užívatelia si môžu

meniť svoju identitu, môžu ho vy-
užívať ako prostriedok odreagova-
nia sa, zrelaxovania a zábavy. Mladí
prostredníctvom internetu získavajú
pocit, že sú odvážnejší, výrečnejší a
otvorenejší. Veľa k tomu prispieva
to, že sa nemusia držať nijakých
pravidiel a môžu naplno prejaviť
svoje názory a pocity. Avšak ti-
eto možnosti, ktoré virtuálna re-
alita ponúka, má aj svoje tienisté
stránky, medzi ktoré môžeme zara-
diť okrem iného zraniteľnosť alebo
závislostné správanie na internete.

VIRTUÁLNY SVET
A DETI

OFF-LINE
KOMUNIKACIA

ČÍSLO 1.

6.

Dôverčivosť a naivita

Faktory ohrozujúce deti

Deti majú malo skúseností s tým, že by im
niekto ublížil, a preto ani v prostredí internetu
sa s týmto problémom nestotožnili.

Poslušnosť voči autoritám Deti, ktoré sú vedené k slepej autorite k dospe-
lým, nevedia rozlíšiť v prostredí internetu, či
správanie dospelého je kladné alebo záporné, a
preto sa nevedia včas brániť.

Pravdovravnosť Deti vedieme k tomu, aby hovorili pravdu, preto
je pre ne nezrozumiteľné, ak od nich chceme,
aby na internete neuvádzali skutočné informácie.
Treba im vysvetliť, že ich osobné údaje by mohli
byť zneužité. Netreba ich učiť vymýšľať si údaje o
sebe, najlepší variant je viesť ich k tomu, aby svoje
dôverné informácie jednoducho nezverejňovali.

Zvedavosť Ak je pre deti niečo neznáme alebo dokonca zaká-
zané, tým ich to viac láka.

Dobro a zlo Deti rozlišujú veci len na dobré a zlé, pravdu
a klamstvo, dôveru alebo nedôveru. Nevedia
pochodiť pojmy čiastočná pravda, že niečo
platí za určitých okolností.

Závislosť na internete - Deti žijú vo svete, kde im veľa toho, čo a ako
majú robiť, určujú iní – rodičia, učitelia, vychová-
vatelia. Dostávajú sa do situácií, ktoré môžu len
málo ovplyvniť (napr. rozvod rodičov alebo zmena
bydliska). Vo virtuálnom svete zrazu zažívajú pocit
kontroly nad svojím svetom, ktorý si môžu utvárať
podľa seba, samé.

t

t

ŽIVOT BEZ ZÁVISLOSTI JE KRAJŠÍ AKO
PÔŽITKY, KTORÉ DÁVAJU PUTÁ.
VOĽBA TAKÉHOTO RIZIKA VEDIE K STRA-
TE NEZÁVISLOSTI A SLOBODNEJ VÔLE.

t

 Ako vznika závislosť?

V prípade závislosti je predovšetkým dôle-
žité pochopiť príčiny jej vzniku, pretože zá-
vislosť je len dôsledok nejakého problému.
Preto sa niektoré deti môžu stať závislé a
iné nie. Väčšinou závislosťou si deti zapĺňa-
jú určitú potrebu, napr. nedostatok pozor-
nosti rodičov alebo chýbajúce kamarátske
vzťahy v realite.
Caplan uvádza, že riziko závislostného sprá-
vania na internete je zvýšené predovšetkým
u detí s psychosociálnymi problémami, aký-
mi sú najčastejšie depresia, osamelosť či
sociálna úzkosť. V ich dôsledku tieto osoby
vnímajú vlastné sociálne kompetencie ne-
gatívnejšie, a preto preferujú sociálne in-
terakcie cez internet. Majú pocit, že on-line
komunikácia je pre ne menej ohrozujúca a
umožňuje im väčšiu kontrolu nad informá-
ciami, ktoré o sebe prezentujú. Takáto pre-
ferencia on-line kontaktov vedie k nadmer-
ným on-line sociálnym interakciám, ktoré
na druhej strane zhoršujú ich sociálne kom-
petencie a vedú k vzniku problémov doma,
v škole a neskôr v zamestnaní.

 Ako sa prejavuje?

Premýšľaním o predchádzajúcich aktivi-
tách na internete alebo o tých budúcich.

Potrebou používať internet v čoraz dlhších
časových úsekoch, aby užívateľ dosiahol
uspokojenie.

Neúspešnými snahami kontrolovania,
prerušovania alebo zastavovania použí-
vania internetu.

Nepokojným alebo podráždeným správa-
ním pri pokuse o prerušenie používania
internetu.

Prekračovaním pôvodného plánovaného času
pripojenia k internetu.

Používanie internetu ide na úkor ohrozenia
a straty vzťahu, kamarátstva, neúspechov v
škole, v zamestnaní.

Klamaním členom rodiny, učiteľom, terape-
utom alebo ďalším osobám na zastieranie
nadmerného používania internetu.

Používanie internetu ako spôsob úteku od
problémov alebo snaha zbaviť sa zlej nálady.

Závislosť od internetu najviac ohrozuje deti.
Čím sú mladšie, tým je toto riziko väčšie.
Detstvo a dospievanie je citlivým vývino-
vým obdobím, pretože počas tohto obdobia
dieťa potrebuje získať zručnosti a schopnos-
ti, ktoré sú nevyhnutné pre jeho začlenenie
do spoločnosti.

 Ako jej predchádzať?

Čas na internete plynie rýchlo, deti si ani
neuvedomujú, koľko času na ňom strávia.
Kladné vplyvy má stanovenie si pravidiel
o používaní internetu. Určenie času, kedy
dieťa môže hrať, surfovať na internete a
tiež práva a povinnosti, ktoré bude dodr-
žiavať. Presvedčiť deti premýšľať o neprí-
jemnostiach, ktoré z nadmerného času na
internete vznikajú. Okrem toho ich tiež do-
viesť k uvedomeniu si, čo všetko by mohli
urobiť v tom čase, ktorý strávili na internete.
Prekonať závislosť nie je ľahké, preto okrem
opory, ktorú dieťaťu ponúknete, pri pomoci s
liečbou sa môžete obrátiť na linku odborní-
kov „Pomoc.sk“. Ide o linku poradenstva pre
zodpovedné používanie internetu, mobilnej
komunikácie a nových technológií, kde mô-
žete využiť telefonické, četové a emailové
poradenstvo.

8.7.

t

t

BEARD K. W., WOLF E. M.: Modification in the Proposed Diagnostic Criteria for Internet Addiction. Cyberpsychology & Behavior, 4,
2001, 377-383
VONDRÁČKOVÁ P., VACEK J.: Sociálna prevenciam, Univerzita Karlova, 1. lekárska fakulta, Psychiatrická klinika 1. LF UK a VFN,Praha,
Česká republika, ISSN 1336-9679
PETRANOVA D.:Mediálna vychova pre učiteľov stredných škôl, ISBN 978-80-8105-248-4
CAPLAN S. E.: Preference for online social interaction: a theory of problematic internet use and psychosocial well-being. Commu-
nication Research, 30, 2003, 625-648.
http://pomoc.sk/ | http://zodpovedne.sk/ | http://sheeplive.eu/sites/default/files/prirucka_rodicia_a4_0.pdf

pomoc.sk

ODPORÚČANÉ STRÁNKY:

Cieľom združenej linky pomoc.sk je koordinovaná
pomoc, poradenstvo pre zodpovedné používanie
internetu, mobilnej komunikácie a nových techno-
lógií. Linka pomoci vznikla združením Linky dets-
kej istoty, Linky pomoci projektu Zodpovedne.sk a
Linky detskej dôvery. Cieľom linky je zastrešiť aj
ďalšie projekty, ktoré prevádzkujú alebo plánujú
spustenie telefonického, chatového či emailového
poradenstva a tak spoločne skvalitniť a zefektív-
niť poskytované služby.

Treba si uvedomiť

V prvom rade je dôležité svet internetu po-
znať, pretože z neznámo máme strach. Čim
menej niečo poznáme tým hrôzostrašnejšie
a nebezpečnejšie sa nám to zdá byť. Je
dôležité dobre porozumieť tomu, pred čím a
prečo ideme chrániť svoje deti.

 Prevencia ochrany

Faktor, ktorý najviac ovplyvňuje prevenciu
od negatívnych javov ako je závislosť, alebo
nebezpečenstvo na internete, je dobrý vzťah
rodiča s dieťaťom. Je dôležité mať záujem,
rozprávať sa spoločne, byť dobrým vlastným
príkladom, vysvetľovať a taktiež sa snažiť
pochopiť a mať spoločné aktivity. Dieťaťu
je potrebné dávať príležitosti porozprávať
vám o jeho obľúbených stránkach a ak-
tivitách na internete. Prostredníctvom toho
pochopíte, čo sa mu páči a čo ho láka. Roz-
hovormi dieťa podporíte, aby chodievalo za
vami pravidelne a rozprávalo o jeho pozi-
tívnych, ale aj negatívnych zážitkoch. Ďalej
je dobré si dohodnúť a dodržiavať určité
pravidlá používania internetu, ktoré násled-
ne musíte dodržiavať aj vy. Tieto pravidlá
by ste si mali dohodnúť spolu s dieťaťom.
Je dôležité v rozhovore dieťa brať ako part-
nera. Dieťa potrebuje, aby ste mu prejavili
dôveru, že sa dokáže rozhodnúť a správať

zodpovedne. V prípade, že urobí chybu treba
si uvedomiť, že je to normálne, aj my do-
spelí ich robíme. Dôležité je, aby sa z chýb
poučilo. Nie je dobré aktivity na internete
len autoritatívne zakazovať, pretože mu
naznačujete, že ho považujete za hlúpeho.
Taktiež nie je dobré poza chrbát kontrolovať
jeho správanie na internete, pretože tým po-
rušujete dôveru a predpokladáte, že aj tak
urobí zle. Týmto by ste dosiahli presný opak.
Tento spôsob vzdelávania nedokážu nahra-
diť ani tie najlepšie rozprávky, tie môžu byť
užitočnou pomôckou.
Pri rozprávaní s deťmi treba myslieť na
to, že je potrebné sa priblížiť k ich sve-
tu, mysleniu, slovníku a predovšetkým k
vývinovému štádiu. Riziká, ktoré súvisia s
internetom, ešte nemusia byť jasné deťom
v predškolskom alebo mladšom školskom
veku, pretože sa s nimi ešte nestretli, ale
treba sa snažiť nájsť najzrozumiteľnejšie
riešenie. Napríklad, ak niekto žiada od nich
odhalené fotky, že nech také nikomu nepo-
skytujú, pretože potom sa im kamaráti za
to budú smiať. Treba deti naučiť premýšľať
o správaní sa na internete, a ak niečomu
nerozumejú, že sa vás vždy môžu opýtať.
Internet je užitočné médium, ktoré pri-
náša veľa nových pozitívnych možností.
Tieto ďaleko prevyšujú jeho riziká, preto
je potrebné ich podporovať a učiť vedieť
využiť vo svoj prospech.

10.9.

Hry podporujú kreativitu, interakciu a môžu hrať dôležitú úlohu v sociálnom
a intelektuálnom rozvoji. Taktiež pomáhajú nováčikom pri vstupe do sveta
technológií a podporujú záujem o informačné a komunikačné technológie.
Keďže hry vyžadujú od detí, aby dodržiavali pravidlá a pokyny, zvyšujú ich

schopnosť sebadisciplíny a autonómie. Skladačky, stolové, dobrodružné a prie-
skumné hry ponúkajú príležitosti na rozvoj zručností strategického myslenia a

riešenia problémov.

Všetkého veľa škodí
a pri počítačových
hrách to nie je inak.
Ak má človek nie-
čoho priveľa, v jeho organizme to
spôsobuje nerovnováhu. V prípade
detí sú potrební rodičia, ktorí mu-
sia danú mieru odhadnúť a vyhnúť
sa podráždenosti, alebo začínajúcej
závislosti detí na hrách. Z hľadiska
dôležitosti je najvýznamnejším kri-
tériom práve konflikt. Je potrebné si
všímať ako dieťa reaguje, pretože
jeho prítomnosť pomáha identifiko-
vať, či ide u detí len o nadmerné
hranie alebo už o závislosť. Keď spo-

míname závislosti,
väčšinou tým myslí-
me excesívne hranie.
V tomto prípade ide

o hranie, ktoré zo života dieťaťa vy-
tláča jeho ostatné aktivity. Nedá sa
pritom hovoriť o závislosti , ale skôr
ide o problematiku životného štýlu
dieťaťa. Ak dieťa trávi pri počíta-
či veľkú časť svojho voľného času,
rodičia by mali zasiahnuť, pretože
rozmanitá paleta aktivít je potreb-
ná pre jeho zdravý vývin. Avšak
úplné vypustenie hrania nie je rie-
šením . Stačí, ak doba hrania ne-
prekročí 1/3 voľného času dieťaťa.

HRY MÔŽU
VZDELÁVAŤ

UŽ AJ AKO
SÚČASŤ KULTÚRY

12.

 Koľko hodín denne hrať hry

Vhodný čas strávený hraním hier deťmi je
individuálny. Ak má dieťa voľného času
veľa, je potrebné ho vyplniť rozmanitými
aktivitami, pričom do hrania hier môže in-
vestovať viac času. Takže ak má dieťa iba
hodinu voľného času denne, nemalo by in-
vestovať do hrania viac ako 20 minút. Na-
opak, ak má denne 9 hodín voľného času,
môže do hrania investovať 2 až 3 hodiny.
Dostatok priestoru na svoje povinnosti, na
rodinu a stretávanie sa s rovesníkmi, má
pozitívny vplyv, pretože hranie pre dieťa je
iba jednou z mnohých aktivít. Týmto spôso-
bom sa učí vo všetkom mať mieru.

Deti potrebujú vedieť

Dieťa by malo pochopiť, že hry sú určené
na oddych a zábavu. Neslúžia ako nástroj
na únik pred problémami z reálneho sveta.
Ak sa dieťa snaží ujsť prostredníctvom hier
pred problémami, takto ich nevyrieši, jedi-

ne odkladá, poprípade prehlbuje. Dôležité je
hrať s mierou, pri hraní si robiť pravidelné
pauzy. Hry nie sú základnou súčasťou života
dieťaťa, sú aktivitou, ktorá má dať dieťaťu
možnosť zažiť niečo nové a zaujímavé, ale
nie na úkor iných aktivít.

 Rodičia by mali robiť

Pravidelnou komunikáciou a záujmom o ak-
tivity svojho dieťaťa sa najlepšie rodič vyva-
ruje negatívnych vplyvov hier. Dobré otázky
pri komunikácií o svete hier, ktoré dieťa hrá,
sú typu „Čo hráš?“ a Prečo hráš?“ táto cesta
vedie k prehĺbeniu si vzťahu medzi rodičom
a dieťaťom. Okrem toho prostredníctvom
konverzácie rodič zistí, ako hranie dieťa pre-
žíva. Dieťaťu by mal byť vysvetlený problém
závislosti, aby mu bolo jasné, kedy sa začí-
na pozitívny význam hrania vytrácať. Dieťa
musí vedieť, že ak začne zanedbávať svoje
ostatné aktivity (školu, kamarátov, povinnos-
ti, stravovanie, spánok a telesný pohyb), tak
je ihneď potrebné znížiť dobu hrania.

https://eduworld.sk/cd/zuzana-granska/376/pocitacove-hry-pre-deti-milovat-ich-ci-nenavidiet
http://vlcata.dennikn.sk/zavislost-na-hrach-skutocna-hrozba-alebo-pohodlny-mytus/
http://www.pegi.info/sk
http://vlcata.dennikn.sk/

vlcata.dennikn.sk pegi.info/sk/

EDUTAINMENT - OZNAČENIE DI-
GITÁLNYCH HIER, KTORÉ POUŽÍ-
VAJÚ ZÁBAVU AKO PROSTRIE-
DOK NA VZDELANIE.

ODPORÚČANÉ STRÁNKY:

Projekt Vĺčatá.sk je zameraný na hry. Jeho cieľom je prinášať názory odborníkov, recenzie na
videohry, ale aj odpovede na často kladené otázky tykajúce sa danej problematiky. Snaží sa
vytvárať otvorenú generáciu rodičov, ktorá by bola schopná zodpovedne a triezvo pristupovať k
rozvíjaniu vzťahu dieťa a videohry. Ich cieľom je vidieť a podávať aj pozitívne stránky hier.

Stránka pegi.info/sk obsahuje systém vekovej klasifikácie Pan-European Game Information
(PEGI – Celoeurópske informácie o hrách), ktorý bol vytvorený s cieľom pomôcť európskym rodi-
čom prijímať informované rozhodnutia o kúpe počítačových hier. Bol spustený na jar roku 2003
a nahradil niektoré národné systémy vekovej klasifikácie vytvorením jediného systému, ktorý sa
teraz používa takmer v celej Európe. Hodnotenie jednotlivých hier je priamo na stránke www.pegi.
info, tak sa dá ľahko posúdiť, či je daná hra pre dieťa vhodná, alebo nie.

14.13.

Internet sa stal novo-
dobým fenoménom
umožňujúcim exis-
tenciu a prevádzku
sociálnych sietí, ktoré už neodmysli-
teľne patria k životu mladých ľudí.
Dnešné deti sú viac oboznámené so
sociálnymi médiami ako to bolo v
minulosti. V súčasnosti viac ako
95% tínedžerov používa on-line for-
my komunikácie a zároveň o sebe
na internete zdieľa stále viac a viac
informácií. Na sociálnych sieťach si
užívatelia vytvárajú profily a vyží-
vajú možnosti, ktoré im ponúkajú.
Prostredníctvom týchto sietí si vy-
tvárajú skupiny priateľov, v ktorých
komunikujú o spoločných záujmoch
a taktiež zdieľajú materiály ako sú
hudba, texty, fotografie, počítačové
hry a videá. Medzi takéto projekty
sociálnych sietí patrí Facebook, Sky-
pe, Pokec, MySpace, YouTube, ICQ.
Pre deti a mládež sa stávajú urči-
tou občianskou povinnosťou. Deti a

mládež si vytvárajú
profily v komunit-
nom webe, ktorý je
založený na profiloch,

ktoré obsahujú informácie ako vek,
pohlavie, bydlisko, osobné záľuby,
fotografie, videá a podobné. Tieto
informácie môžu vidieť a zdieľať
aj ostatní užívatelia. V súčasnosti
deti využívajú sociálne siete viac
ako telefóny a dokonca aj viac ako
komunikáciu a rozhovory tvarou v
tvár. Je to pre nich najjednoduchší
spôsob udržania kontaktu a kama-
rátstiev. Najväčšie nebezpečenstvo,
ktoré nastáva, je strata súkromia
zneužitím údajov, stotožnenie sa s
virtuálnou identitou, riziká vyhráža-
ním, obťažovaním a agresivitou.
Pre mnohých rodičov je vedenie
detí k správnemu používaniu soci-
álnych médií výzvou. Môžu im tak
ukázať pozitívne príklady používa-
nia a naučiť ich, ako využívať so-
ciálne médiá zodpovedne a slušne.

DETI NA SOCIÁLNYCH
SIETIACH

ZAVRHNÚŤ ICH
 NIE JE

RIEŠENIE

Sociálna sieť je webová stránka určená na nadväzovanie kontaktov medzi ľuďmi.
Užívateľ si vytvorí svoj vlastný profil so základnými informáciami o sebe. Na zákla-
de týchto informácií užívatelia nadväzujú vzťahy medzi ďalšími používateľmi, ktoré
sa spájajú do skupín. Prepojením používateľov a skupín vzniká práve sieť vzťahov,

ktoré sú základom pre sociálne siete. Sociálne siete zmenili model komunikácie
medzi ľuďmi, a čoraz viac zasahuje do každodenného života. Najviac zasiahnutou
skupinou je mladá generácia, pre ktorú je internet úplnou samozrejmosťou a pova-

žuje ho za prirodzenú súčasť svojho života.

16.

t
BOZARTH, J. : Social media for trainers, San Francisco: Pfeiffer, 2010, ISBN-13: 978-0470631065
GRAGUSOVÁ M., DROBNÝ M.: Deti v sieti, Ako chrániť seba a naše deti na internete,eSlovensko 2013, ISBN 978-80-970676-6-3
POSTMAN, J. Socia-eti, Ako chrániť seba a naše deti na internete,eSlovensko 2013, ISBN 978-80-970676-6-3
Velichová, Ľ.: Facebook a závislosť. In: Aktuálne problémy drogovej závislosti v SR a ďalších krajín EÚ. Zborník príspevkov. Bratisla-
va: Centrum protidrogových a poradenských služieb na EU, Katedra pedagogiky NHF EU, 2010
TOMKOVA J. a kolektív: Príležitosti a riziká používania internetu deťmi. Sociálna sieť Facebook, 2015, https://issuu.com/medialna-
vychova.sk/docs/tomkov___a_kol.__2015_._pr__le__ito
http://www.bezpecnyinternet.sk/socialne-siete

ovce.sk

Pre rodičov

Zakázať deťom zaregistrovať sa na sociál-
nych sieťach nemá z dlhodobého hľadiska
zmysel, pretože dieťa sa môže zaregistrovať
aj bez vedomia rodičov, čo by mohlo mať
ešte horšie následky. Zabránením prístupu
by boli dieťaťu odopreté aj pozitívne stránky
a tie prevažujú nad negatívnymi, preto je
najlepšie sa naučiť využívať tieto prostried-
ky rozumne.

Dieťaťu je treba vysvetliť, že všetko, čo na
webe uverejnia, sa dostane k mnohým ľu-
ďom a všetko, čo sa na internete už raz ob-
javí, sa len ťažko dá úplne odstrániť.

S deťmi je potrebné sa rozprávať o tom, čo
na internete robíte, skôr vám potom povedia,
čo robia oni.

Deti musia vedieť, že je nebezpečné na so-
ciálnej sieti zverejňovať údaje ako telefónne
čísla, adresu, alebo kam chodia do školy.
Veď to nehovoria ani ľuďom na ulici.

Naučte deti, že sa nikdy nemajú stretnúť s
niekým, koho poznajú iba z internetu bez
toho, aby ste o tom vedeli. Ak by sa s nie-
kým chceli stretnúť, choďte na schôdzku
spolu s nimi.

Občas si pozrite, koho majú vaše deti medzi
priateľmi, na neznáme osoby sa ich opýtajte.
Sledujte, čo o sebe deti na obrazovke zverej-
ňujú a pomôžte im s nastavením súkromia
na sociálnych sieťach.

On-line komunity od svojich členov vyžadu-
jú určitý minimálny vek, napríklad na Face-
booku si môžu vytvoriť profil osoby staršie
ako 13 rokov. Ak sú Vaše deti mladšie, ale
trvajú na profile, určite im v tom nezabráni-

te, stačí im zadať fiktívny dátum narodenia.
Preto je lepšie s nimi súhlasiť, ale pod pod-
mienkou dodržiavania pravidiel.

Ľudia zdieľajú odkazy na rôzny obsah. Ak
chcete, aby sa deti k tomuto obsahu nedo-
stali, nastavte si filtrovanie stránok softvé-
rom, alebo u poskytovateľa internetu.

Nainštalujte si softvér na monitorovanie ak-
tivity počítača, aby ste mali prehľad o tom,
čo deti na počítači robia.

Zaregistrujte sa na každej stránke, kde má
vaše dieťa profil a oboznámte sa s ovláda-
ním stránky a nastavením súkromia.

Upozornite deti, že na web môžu dať iba
také fotografie a videá, ktoré by mohli vidieť
ich rodičia, učitelia alebo aj budúci zamest-
návateľ. Čím menej fotografií, tým lepšie.

Deti často medzi sebou súperia, kto má na
Facebooku viac priateľov. Presvedčte ich, že
medzi priateľmi majú mať iba takých ľudí,
ktorí sú ich skutoční priatelia a známi a ne-
mali by sa tam objaviť ľudia, ktorých pozna-
jú iba z on-line sveta.

Upozornite deti na nebezpečenstvo vírusov,
ktoré sa môžu šíriť odkazmi zdieľanými v
profiloch.

ODPORÚČANÉ STRÁNKY:

Hlavným cieľom projektu Sheeplive (sloven-
ský názov OVCE.SK) je detský animovaný
seriál a medzinárodný internetový portál.
Projekt sa zameriava na bezpečnosť detí a
mládeže, najmä na riziká internetu, mobi-
lov a nových technológií. Pre nižšiu vekovú
kategóriu detí projekt pôsobí ako prevencia,
mládeži vtipne nastavuje zrkadlo ich ne-
vhodného správania.

t

18.17.

Anonymita, ktorú virtuálny svet umožňuje,
vytvára pocit bezpečia, a tým povzbudzuje
užívateľov k rýchlejšiemu otvoreniu sa a zba-
vovania sa zábran. Užívatelia často zabúdajú
na obranné mechanizmy, ktoré používajú pri
nadväzovaní vzťahov v reálnom svete, kde
spoznávajú nových ľudí postupne a kde trvá
nejaký čas, kým sa medzi nimi vytvorí dôve-
ra. V realite pri nadväzovaní vzťahov je vidieť
veľa znakov, ktoré pomáhajú lepšiemu spoz-
naniu druhých. Znaky ako osoba vyzerá, ako
rozpráva, gestikuluje, aké má reakcie, očný
kontakt a podobné. Prostredníctvom týchto
znakov je jednoduchšie odhadnúť nebezpe-
čenstvo. Preto na internete je jednoduchšie
klamať alebo vydávať sa za niekoho iného.
Nie je ťažké vytvoriť si falošný profil, použiť
cudziu fotografiu alebo zatajiť svoje skutoč-
né úmysly. Podvodníci a nebezpeční ľudia sa
môžu pohybovať v chatových miestnostiach,
na internetových fórach a v diskusných sku-
pinách, na internetových alebo telefonických
zoznamkách. Pravdivosť informácií je preto
potrebné si vždy overiť

FACEBOOK

Medzi najobľúbenejšie sociálne siete patrí Fa-
cebook, pretože je všestranný v použití. Sú

v ňom zabudované funkcie mnohých iných
sociálnych médií, ako napríklad blog, e-mail,
Chat, zdieľanie multimediálnych súborov atď.
Podľa Thortona Facebook predstavuje jednu
alternatívu pre súhrn rôzne existujúcich a sa-
mostatne oddelených aplikácií ako je Yahoo
Messenger, GMail, Hotmail, Flickr, YouTube,
MySpace. Do jedného komplexného celku sa
užívateľ dostane jedným prístupovým me-
nom a heslom. Paradoxom je, že konkrétne
Facebook ruší anonymitu. Ľudia sa neprihla-
sujú pod vymysleným menom, pretože ľahšie
ich nájdu známi a rodina. Užívatelia sú viac
otvorení a priznávajú sa k rôznym koníčkom,
záujmom, aktivitám. Tým sa facebook stáva
hlavnou internetovou základňou. Je miestom,
odkiaľ užívatelia vystupujú do webového
priestoru.

Je potrebné si uvedomiť

Na to, aby internet zostal viac sluhom ako
pánom, je potrebné dieťa naučiť využívať ho
bezpečne ale aj v rozsahu, ktorý ho neobe-
rie o dostatok príležitosti využiteľnými inými
off-line spôsobmi. Preto povedomie o rizikách
a bezpečnosti samo o sebe na to nestačí. Do-
spelí svojim záujmom a vlastným príkladom
prispievajú k vytvoreniu si hodnôt a vzťahov,
k rozvíjaniu kritického myslenia a k väčšiemu
záujmu o informácie, obsahy a ľudí.

Gdaňsk, Poľsko, 2006. Spolužiaci si ako cieľ šikanovania vybrali 14-ročnú
Annu Halman. Vyzliekli ju, obchytkávali a napodobňovali znásilnenie. Asi

dvadsaťminútovú scénu nahrávali na mobilný telefón. Dievča sa s traumou
nedokázalo vyrovnať a obesilo sa.

Kyberšikanovanie je ne-
gatívny prejav správa-
nia, a ako každé sprá-
vanie, má niekde svoju
príčinu. Treba sa naň
pozerať ako na užitočný signál, ktorým
deti niečo vyjadrujú. Keď hovoríme o
obeti kyberšikanovania, možno si taktiež
všimnúť, že je to dieťa, ktoré si ťažko hľa-
dá priateľov a potrebuje sa naučiť lepšie
brániť. A čo páchateľ kyberšikanovania?
Treba rozmýšľať, čo je v jeho živote také
ťažké, bolestivé, zraňujúce, že potrebuje
ubližovať iným. Rodičia chcú svoje dieťa
vidieť väčšinou v dobrom svetle, ťažšie
si priznávajú, že aj ich dieťa by mohlo
niekomu ublížiť alebo naopak, byť slabé
a zraniteľné. V skutočnosti sa však za
určitých okolností môže každé dieťa stať
aj obeťou, aj páchateľom kyberšikanova-
nia. Dospelí, rodičia aj učitelia si často-
krát myslia, že deti učia, ako sa správať
tým, že im vysvetľujú, čo je žiaduce a čo
nie, pochvália ich, keď sa správajú podľa
ich očakávaní a vyhrešia alebo potresta-
jú, keď sa správajú nevhodne. Odmena
a trest môžu síce ovplyvňovať správa-
nie detí, ale oveľa viac je ich správanie

formované príkladom
dospelých. Deti sa sprá-
vaniu učia pozorovaním
dospelých, skúšaním si
rôznych alternatív sprá-

vania a sledovaním reakcií okolia na ich
konanie, pričom vedia veľmi dobre rozlí-
šiť, kedy je reakcia dospelého skutočná
a nie hraná. Dospelí, s ktorými deti pri-
chádzajú do kontaktu, sú pre deti vzo-
rom – najsilnejším sú samozrejme ľudia,
s ktorými majú najbližší vzťah. Každý z
nás môže pri kontakte s deťmi ovplyvniť
výskyt negatívnych javov, ako je kyber-
šikanovanie – a to najmä v tých situ-
áciách, kedy zareagujeme bez rozmýš-
ľania, prirodzene. V takýchto situáciách
im ukazujeme, akým hodnotám naozaj
veríme - či sa zastaneme slabších, či sa
posmievame iným, ako sa my sami brá-
nime voči ubližovaniu, nakoľko trváme
na tom, aby sa k nám ľudia správali s
úctou a nakoľko sa aj my sami sprá-
vame voči deťom s úctou a rešpektom,
nakoľko vyžadujeme poslušnosť, nakoľko
vyjadríme svoj hnev, ale aj umožníme
vyjadriť hnev iným, či sa vieme ospra-
vedlniť, keď sme spravili chybu.

KYBERŠIKANA:
NOVODOBÁ ŠIKANA

RODIČ
AKO AKTÍVNY
OCHRANCA

20.

uniká do sveta fantázie, počítačových hier

Ako spoznať obeť kyberšikanovania

zisťuje, ako sa dá zablokovať osoba na sociálnych sieťach
zisťuje, ako sa dajú zablokovať prichádzajúce hovory alebo SMS správy
uniká do choroby
nechce chodiť do školy alebo medzi ľudí
vyhýba sa rozhovoru o tom, čo robí na počítači
uzatvára sa pred rodinou, priateľmi, a popiera, že by sa niečo dialo
prestane používať sociálne siete, zruší si svoj profil
dieťa nečakane prestane používať počítač
zdá sa nervózne alebo smutné pri čítaní emailov alebo okamžitých správ
je nahnevané, depresívne alebo frustrované po odchode od počítača

deti rýchlo vypínajú monitory, keď sa niekto priblíži

Ako spoznať agresora kyberšikanovania

trávia pri počítači dlhé hodiny v noci
sú nahnevané, keď nemôžu nečakane použiť počítač
pri počítači sa prehnane smejú
vyhýbajú sa rozhovorom o tom, čo na počítači robia
používajú niekoľko on-line účtov alebo adries, ktoré nie sú ani ich

Dôvod, prečo sa deti stávajú agresormi, je túžba po uznaní, prostriedok k odreagovaniu, utu-
žovanie kolektívu proti spoločnému nepriateľovi, prejav nadvlády, ale aj strach. Za najväčšie
štartéry kyberšikany sú považované výstredné vzťahy v triede, kultúrne, etnické konflikty, ukon-
čenie priateľstva, urážky z druhej strany či zverejňovanie citlivých informácií.

KYBRERŠIKANA NIE JE VIDIEŤ NA
TELE, ALE NA DUŠI.

Prečo je kyberšikana
riskantnejšia?

Pri kyberšikanovaní nie je pra-
vidlom, že obeť je obťažova-
ná opakovane. Napríklad, hanli-
vá webová stránka často ostáva
on-line počas dlhšieho obdobia a
môže ju potom prečítať mnoho
ľudí. Naopak slovná urážka miz-
ne v momente, kedy je vyslove-
ná a počúvajú ju len v danom
čase prítomné osoby. V prípade
tradičného šikanovania je fyzic-
ká sila šikanujúceho často dô-
ležitým faktorom v mocenskom
vzťahu s obeťou. Moc kyberši-
kanujúcich sa odvíja najmä od
ich počítačových a internetových
znalostí. Vážne škody sa dajú na-
páchať už aj s použitím relatívne
jednoduchých nástrojov, akými
sú emaily či rýchla pošta, – tex-
tové správy posielané prostred-
níctvom internetu obvykle obsa-
hujú niekoľko znakov, ktoré do-
pomáhajú príjemcovi vyložiť si
ich obsah. Nemôžeme napríklad
vidieť odosielateľov výraz tváre.
Kyberšikanujúci nie sú schopní
vidieť, ako obeť reaguje na ši-
kanovanie, takže sú si menej

vedomí ublíženia spôsobeného
ich konaním, – na internete je
jednoduché predstierať falošnú
identitu. V dôsledku toho môže
človek obťažovať obete „ano-
nymne“ a toto označujeme ako
„pretvárka“. Kyberšikanovanie je
rozšírené po celom svete.

Deti viac náchylné na
kyberšikanu

Medzi túto skupinu by sa dali
považovať mladí, ktorí sú viac
závislí na internete. Život bez in-
ternetu im pripadá nudný, ne-
všímajú si domáce úlohy, ta-
kýmto spôsobom si hľadajú
mnoho priateľov. Sú bez pria-
teľov alebo majú ich len zo-
pár a cítia sa menej populár-
ne. Sú zriedkavejšie páchateľmi
a častejšie obeťami tradičného
šikanovania. Dalo by sa pove-
dať, že u takýchto obetí sa pre-
javuje viacej príznakov stre-
su. Častejšie bývajú šikanované
dievčatá ako chlapci. Alebo tak-
tiež zástancovia riskovania na
internete – napríklad sú náchyl-
nejší chatovať s ľuďmi, ktorých
poznajú len z kyberpriestoru.

22.21.

KROKY PRE RODIČOV, AKO RIEŠIŤ
KYBERŠIKANU SVOJICH DETÍ
Uvedomiť si problém a byť oporou Veľa rodičov virtuálnemu životu a aktivitám

svojich deti nedáva príliš veľký dôraz, ale pre
dieťa je všetko, čo sa na sociálnych sieťach a
internete deje, dôležité a skutočné. Avšak pro-
blém sa nikdy prehliadaním, poprípade doho-
vorením, alebo zákazom pobytu na internete
nevyrieši. Ak chceme pre naše dieťa najlepšie,
musíme si pripustiť, že je práve ono obeťou,
potrebuje pomoc a je potrebné jednať. Okrem
toho je dôležité, aby rodičia deťom prejavili
účasť a uistili sa, že sa dieťa cíti v bezpečí a
má vašu plnú podporu, pretože si čiastočne za
svoju situáciu môže samo.

Blokovať komunikáciu Či už ide o výhražné SMS-ky, útoky na sociál-
nych sieťach alebo zosmiešňujúce fotografie, v
prvom rade je potrebné za každú cenu zabrániť
ďalšiemu ponižovaniu obete. Mobilné telefóny sú
vybavené funkciou blokovanie volajúceho, a po-
kiaľ nie sme schopní niečo také zvládnuť vlast-
nými silami, môžeme požiadať o pomoc svojho
operátora. Na sociálnej sieti, e-maile a ďalších
službách je možné jednotlivých užívateľov blo-
kovať a zabrániť tak ďalšiemu kontaktovaniu.

Zaistenie dôkazov Ak chceme niekoho usvedčiť, sú potrebné dôkazy. In-
kriminované SMS-ky, emaily, odkazy na sociálnych
sieťach, obrázky a podobné. Takže je potrebné ich
uchovať pre ďalšie vysledovanie páchateľa. Aj keď
páchateľ založil falošný email, účet na Facebooku,
tak je ho možné vysledovať podľa IP adresy počítača.

MACHÁČKOVÁ, P. :Kyber šikana: ubližování bez hranic, 2007
LATAL, L.: Prevence a diagnostika symptomů oběti kyberšikany pro pediatry
GREGGUSSOVÁ M., DROBNÝ M.: Deti v sieti, Ako chrániť naše deti na internete, Slovensko 2013, ISBN 978-80-970676-3
www.kybersikanovanie.sk

Nahlásiť incident v škole Pokiaľ je agresor neznámy, je približne 80%
pravdepodobnosť, že navštevuje školu ako obeť.
Pri riešení prípadu, úlohou školy bude posudzo-
vať, či sa incident odohráva aj v dobe vyučova-
nia. Povinnosťou školy je sa riadiť podľa meto-
dického pokynu Ministerstva školstva. Avšak, ak
sa kyberšikana nedeje v čase vyučovacích hodín,
škola nemôže urobiť kazateľské tresty.

Vlastná iniciatíva

kybersikanovanie.sk

Podľa výsledkov vyšetrovania v škole sa rozhodne
o ďalšom postupe. Vždy záleží na miere previnenia,
forme a miere kyberšikany. V miernejších preja-
voch stačí aktérovi klepnúť po prstoch výchovným
opatrením. Pri dlhodobom prenasledovaní je nutné
postupovať striktne a rázne. Taktiež je dobré sa ob-
rátiť na Políciu a neváhať podať žalobu. Takýmto
spôsobom dáme aktérovi jasne najavo, že takéto
chovanie nebude tolerované. Rodič by mal taktiež
pracovať na následnej prevencii ďalších prípadov
kyberšikany, a to predovšetkým otvorenou komuni-
káciou o virtuálnom živote, spoločne stanovenými
pravidlami používania PC a internetu. Rodič by mal
starostlivejšie pozorovať správanie a emócie spoje-
ne s PC. Nemal by zabúdať na to, aby bol pre svoje
dieťa vzorom v používaní moderných technológií..

ODPORÚČANÉ STRÁNKY:

Odporúčaná stránka, ktorá sa zaoberá touto pro-
blematikou do hĺbky, je kybersikanovanie.sk. Ide o
projekt, ktorý predstavilo občianske združenie eslo-
vensko počas Medzinárodného dňa bezpečného in-
ternetu. Tento projekt je zameraný na ochranu detí
a mládeže pred kyberšikanovaním.

24.23.

