

MASARYKOVA UNIVERZITA

PEDAGOGICKÁ FAKULTA

Diplomová práce

BRNO 2012

Hana Hanusová

MASARYKOVA UNIVERZITA

PEDAGOGICKÁ FAKULTA

Katedra didaktických technologií

Negativní a pozitivní vlivy sociálních sítí na mládež (facebook)

Diplomová práce

Vedoucí práce:

doc. Ing. Jiří Strach, CSc.

Vypracovala:

Hana Hanusová

Bibliografický záznam

Autor: Bc. Hana Hanusová, Pedagogická fakulta, Masarykova univerzita

Ústav: Katedra didaktických technologií

Název práce: Negativní a pozitivní vlivy sociálních sítí na mládež (facebook)

Studijní program: PdF N-SS Učitelství pro střední školy, magisterský studijní program dvouoborový

Studijní obor: PdF SPPUS Speciální pedagogika pro učitele středních škol, PdF UOPS Učitelství odborných předmětů pro střední školy - specializace služby

Vedoucí práce: doc. Ing. Jiří Strach, CSc

Akademický rok: 2012

Počet stran: 81

Klíčová slova: Informační technologie, sociální sítě, sociální status, sociální vyloučení, sebeobraz, sebepojetí, internetová komunikace, chat, facebook, twitter, komunikace

Bibliographic Entry

Author: Bc. Hana Hanusová, Faculty of education, Masaryk University

Department of: Department of Didactic Technology

Title of Thesis: Negative and positive influences on youth social network (facebook)

Degree Programme: PdF N-SS Teacher Training for Secondary Schools
Master's degree program Archeology

Field of Study: PdF SPPUS Special Education for secondary school teachers,
UOPS PdF Teaching Specialized Subjects for Secondary Schools –
specialization

Supervisor: doc. Ing. Jiří Strach, CSc

Academic Year: 2012

Number of Pages: 81

Keywords: Information technology, social networking, social status, social exclusion, self, self, Internet communications, instant messaging, facebook, twitter

Abstrakt

Diplomová práce se věnuje pozitivním a negativním vlivům sociálních sítí na mládež.

Teoretická část monitoruje vývoj informačních technologií a internetu až k dnešní snadné dostupnosti pro uživatele. Nosnou částí teoretické části je především rozdělení a popis jednotlivých sociálních sítí a rozbor nejoblíbenější sítě Facebooku. Důležitou součástí náhledu na vliv sítí na mládež je identifikace sociální zralosti v jednotlivých fázích dospívání, prioritní hnací síly v adolescenci, způsob komunikace i tvorba sebeobrazu.

Praktická část prezentuje výsledky výzkumu, který se zaměřil především na důvody pro zakládání sítě, času který mládež na sítích tráví, dodržování bezpečnostních opatření, využívání českého jazyku na sítí.

Výsledky výzkumu jsou prezentovány v závěru této práce.

Abstract

This thesis is dedicated to positive and negative effects of social networks on youth. The theoretical part of monitoring the development of information technologies and the Internet to today's easy access for users. Main part of the theoretical division is primarily a description of social networks and network analysis of the most popular Facebook. An important part of the network view of the impact on youth is the identification of social maturity in various stages of adolescence, priority driving forces in adolescence, the method of communication and creation of self-image. The practical part presents the results of research, which focused primarily on the reasons for setting up the network time that youth spend on the network, implementing safety measures, use of the Czech language on the network.

Research results are presented in the conclusion of this work.

Prohlášení

Prohlašuji, že jsem diplomovou vypracovala samostatně, s využitím pouze citovaných literárních pramenů, dalších informací a zdrojů v souladu s Disciplinárním řádem pro studenty Pedagogické fakulty Masarykovy univerzity a se zákonem č. 121/2000 Sb., o právu autorském, o právech souvisejících s právem autorským a o změně některých zákonů (autorský zákon), ve znění pozdějších předpisů.

Souhlasím, aby práce byla uložena na Masarykově univerzitě v Brně v knihovně Pedagogické fakulty a byla zpřístupněna ke studijním účelům.

V Ústí nad Orlicí 15. 4. 2012

.....

Bc. Hana Hanusová

Poděkování

Na tomto místě bych chtěla poděkovat vedoucímu své bakalářské práce doc. Ing. Jiřímu Strachovi, CSc. za morální podporu, povzbuzení, za užitečné a cenné rady, ochotu, pomoc a trpělivé vedení při psaní této práce.

Současně bych chtěla poděkovat svým dětem Matějovi, Aničce a Adélce a Dominikovi Martincovi, Erikovi Fischerovi a Romanovi Kopečkovi za distribuci dotazníků, ochotu dělat mi testery, odpovídat na mé všetečné otázky a zejména za náhled do jejich facebookového světa.

Obsah

1.	Úvod.....	
2.	Teoretická část	
2.1.	Informační technologie - definice.....	
2.2.	Vývoj počítačů a internetu	
2.3.	Dostupnost IKT.....	
2.3.1.	Rodina.....	
2.3.1.1.	Počítač a internet v českých domácnostech.....	
2.3.2.	Škola.....	
2.3.3.	Komerčně nabízené možnosti přístupu IKT.....	
2.4.	Sociální zralost mládeže.....	
2.4.1.	Věkové rozdělení dětí se stupněm zralosti.....	
2.4.2.	Schopnost navazovat sociální vazby.....	
2.5.	Sociální sítě – členění a využití.....	
2.5.1.	Druhy sítí.....	
2.5.1.1.	Facebook.....	
2.5.1.2.	Twitter.....	
2.5.1.3.	LinkedIn.....	
2.5.1.4.	Spolužáci cz.	
2.5.1.5.	Lidé cz.....	
2.5.1.6.	Ostatní.....	
2.6.	Fenomén Facebook.....	
2.6.1.	Funkcionality.....	
2.6.1.1.	Zed'.....	
2.6.1.2.	Informace.....	
2.6.1.3.	Fotky.....	
2.6.1.4.	Poznámky.....	
2.6.1.5.	Přátelé.....	
2.6.1.6.	Odběry.....	
2.6.1.7.	Zprávy.....	
2.6.1.8.	Události.....	
2.6.1.9.	Najít přátele.....	
2.6.2.	Aplikace.....	
2.6.2.1.	Šťouchnutí (poke).....	
2.6.2.2.	Aplikace a hry.....	
2.7.	Komunikace.....	
2.7.1.	Jazyk.....	
2.7.2.	Pravopis.....	
2.7.3.	Vulgarismus.....	
2.7.4.	Otevřená sdělení.....	
3.	Praktická část.....	
3.1.	Úvod – příprava výzkumu.....	
3.1.1.	Metody výzkumu a jejich ověření.....	
3.1.2.	Distribuce.....	
3.1.3.	Data pro výzkum.....	
3.2.	Otázka 1.....	
3.3.	Otázka 2.....	
3.4.	Otázka 3.....	
3.5.	Otázka 4.....	
3.6.	Otázka 5.....	
3.7.	Otázka 6.....	
3.8.	Otázka 7.....	
3.9.	Otázka 8.....	
3.10.	Otázka 9.....	
3.11.	Otázka 10.....	
3.12.	Otázka 11.....	
3.13.	Otázka 12.....	
3.14.	Otázka 13.....	
3.15.	Otázka 14.....	

3.16. Otázka 15.....
4. Závěr.....
4.1. Negativní vlivy.....
4.2. Pozitivní vlivy.....
4.3. Doporučená pravidla pro pobyt na sítích.....
5. Použitá literatura	
6. Přílohy.....
6.1. Slovník výrazů.....
6.2. Dotazník.....

1. Úvod

Cíl práce:

Příspěť výzkumem do problematiky užívání sociálních sítí a dotazníkem vlastní konstrukce shromáždit dostatek validních informací o využívání sociálních sítí mládeží.

Najít faktory, které působí na mládež pozitivně (např. pomáhají jim začlenit se do společnosti, učí je komunikovat, zbavují je případného strachu ze sociálního vyloučení, stírají rozdíly u dětí se znevýhodněním). Současně identifikovat negativní faktory (zkreslení sebeobrazu, citová plochost, verbální rigidita při komunikaci emocí).

Výzkumný problém:

Vlivy působení sociálních sítí na mládež.

Výzkumná otázka:

Jak ovlivňují sociální sítě jejich uživatele v reálném životě?

Strategie pro výzkum:

Evaluační výzkum - cílem zhodnotit vliv informačních technologií na mládež

- Teorie – prostudování zdokumentovaných výzkumů s podobným zaměřením, studium literatury
- Teoretické zpracování diplomové práce
- Kvantitativní výzkum pro sběr dat – zkušební ověření dotazníku
- Náhodný vzorek populace, předpokladem 100 oslovených respondentů s 80% návratností
- Distribuce dotazníků
- Věk respondentů 14-20 let.
- Otázky – údaj o věku, časové rozpětí, kdy tráví na síti, počty přátel, způsob komunikace, způsoby vlastní ochrany.
- Výzkum bude obohacen o vlastní zkušenosti autorky se sociálními sítěmi (zejména se zaměřím na vyhledávání novotvarů, speciálních výrazů pro komunikaci emocí)
- Placený výzkum, osobní kontaktování pověřených osob
- Ověření popř. vyvrácení hypotéz, nová zjištění, dedukce možných řešení.
- Praktická část diplomové práce, shrnutí a popis výsledků výzkumu

Snad každá generace dospělých má výhrady ke generaci mladší. Mohou to být výtky k jejich morálce, přístupu k životu, k jejich hierarchii hodnot i ke způsobu trávení času. Komparace těchto faktorů je komplikovaná zejména tím, že sklony k idealizaci vlastního mládí by výrazně ovlivnily výzkum. Osobně se domnívám, že podstata je stále stejná. Hledání sebe sama, svého místa, statutu, hledání tolerovaných hranic a odpovědí.

Zásadním rozdílem mezi mou generací a generací mých dětí, je kromě politických a ekonomických změn dostupnost informačních technologií. Současná mládež vyrostla v době výrazného rozvoje informačních technologií. Nežádka se s osobními počítači setkávají už před nástupem do mateřské školy. Užívání technologií je pro mládež samozřejmá a přirozená součást života, jsou pro ně zdrojem informací a v neposlední řadě i možností příslušnosti k sociální skupině. Často je předmětem mezigeneračních diskuzí i téma, zda život s informačními technologiemi ovlivnil mládež i v jejich postojích, komunikaci, sociálních vazbách.

Svoji práci chci věnovat výzkumu negativních a pozitivních vlivů informačních technologií na mládež. Vzhledem k velmi rychlému rozvoji informačních technologií se zvyšuje i počet jejich druhů a téma jako celek se stává velmi širokým. Oblast, kterou jsem pro můj výzkum zvolila jako nosné téma, je oblast sociálních sítí. Ne zvolila jsem jí náhodou, dovedl mě k ní zážitek s vlastním synem, který mi prostřednictvím statusu¹ na sociální síti facebook, poblahopřál k svátku, ačkoliv seděl ve vedlejší místnosti. I při vzájemné diskusi, co ho k tomu vedlo, neměl pocit, že je na tom cokoli zvláštního. Není výjimkou, že si mladí volí ke vzájemné komunikaci různé druhy chatů nebo sociálních sítí místo klasické komunikace. A to i v případě, že je s komunikačním partnerem dělí pár kroků.

Sociální síť facebook jsem si záměrně založila, abych mohla monitorovat nejenom zvláštní jazyk, kterým se na něm promlouvá, ale i schopnost uživatelů vytvářet sociální skupiny. Zajímají mne i důvody, proč si její lidé zakládají, stejně tak i míra otevřenosti při sdělování osobních informací.

Postupně jsem vyzkoušela i další z řady nabízených sítí. Většina z nich nemá stejně široké portfolio aplikací jako facebook a současně žádná z nich nedosahuje tak vysokého počtu uživatelů. Facebook je dnes mezi sítěmi fenoménem, který už se naučily využívat i

¹ Status – latinsky stav, na sociálních sítích zveřejněné písemné sdělení uživatele většinou vyjadřující okamžitou náladu, myšlenku nebo názor

komerční subjekty k propagaci i prodeji svých výrobků, politická i jiná uskupení k vlastní reklamě a prodeji svých myšlenek. Útočí na snáze ovlivnitelnou cílovou skupinu a některé zvolené metody by se daly označit přinejmenším za zavádějící.

Podle statistiky, která je na facebooku zveřejněna má tato síť 800 milionů aktivních uživatelů, z nichž 50% se přihlašuje každý den, průměrný uživatel má 130 přátel a měsíčně uživatelé tráví na těchto stránkách 700miliard minut.²

I přes to, že jsem okruh komunikačních technologií zúžila na oblast sociálních sítí, bylo třeba vymezit i konkrétní výzkumné otázky vztahující se ke komunikačním sítím.

Především bych se ráda věnovala

- Co motivuje mládež k založení a užívání sociálních sítí?
- Mohou sociální sítě ovlivnit tvorbu sebeobrazu a sebehodnocení mládeže?
- Jak ovlivňují sítě při vytváření sociálních vazeb v reálném životě?
- Dodržuje mládež zásady bezpečného pohybu na sociálních sítích?
- Existují specifické komunikační modely využívané pro komunikaci na sítích?
- Jak se využívá psané formy českého jazyka?
- Jaké je srovnání spotřeby času s přáteli ve virtuálním světě a ve světě reálném?
- Jaký dopad mají sítě na sexuální dozrávání mládeže?
- Mají sítě vliv na komunikaci v reálném světě?

Výzkumem nechci dokazovat (potvrzovat) nevhodnost sociálních sítí, ale definovat pozitivní a negativní faktory působení na mládež. V době puberty se vytváří sebeobraz dětí a sociální sítě jej mohou ovlivnit.

Puberta je doba, v níž všechny identifikace a všechny jistoty, na něž se bylo možné spolehnout, jsou znovu zpochybněny. V této době se mladistvý zabývá upevňováním své

² www.facebook.com/press/info.php?statistics. [online]. [cit. 2012-04-03]. Dostupné z: www.facebook.com/press/info.php?statistics

sociální role. Je pro něj důležité, aby věděl, jak jej druzí vidí. Všechny hodnoty já získané v dětství musí vyústit do identity já.³

³ FÜRST, Maria. *Psychologie: včetně vývojové psychologie a teorie výchovy*. Olomouc: Votobia, 1997, 263 s. ISBN 80-719-8199-0. Str 43.

2. Teoretická část

„Naše generace nemá žádnou velkou světovou válku, žádnou velkou hospodářskou krizi.

Naše válka je duchovní, naši krizí jsou naše životy.“

Palahniuk Chuck

2.1. Informační technologie - definice

Informační technologie jsou veškeré přístroje, které zpracovávají data (algoritmy). Vychází z anglického názvu informatik technology zkratka IT. Bazálním cílem IT bylo usnadnit a zjednodušit procesy, kde hlavním prvkem byl lidský faktor. Pro moji diplomovou práci je především důležitý vývoj počítačů a internetu.

2.2. Vývoj počítačů a internetu

Prvním počítačem vyvinutým v v Československé socialistické republice byl počítač SAPO profesora A. Svobody, který byl uveden do činnosti v roce 1957. Bohužel 3 roky po jeho zprovoznění vyhořel. Tento počítač však nebyl pro laickou veřejnost dostupný a sloužil pro ryze vědecké účely.

Počítač, který si mohli poprvé reálně „osahat“ žáci a studenti, nesl název IQ 151. Byl vyroben v počtu 2000 kusů a celou zakázku Závody průmyslové automatizace v Novém Boru distribuovaly pro Ministerstvo školství.

Počítače IQ 150 a IQ 151 byly určeny pouze výhradně do škol, jako nástroj pro výuku výpočetní techniky. Volný prodej nebyl povolen a místními orgány KSČ schválen. Prostě to nebylo v plánu. Počítače IQ 150 a IQ 151 byly řešeny tak zvanou "modulovou"

konceptí. Je to snadná rozšiřitelnost o nové periferní obvody pomocí rozšiřující paralelní systémové sběrnice, která má celkem 5 pozic. Tato "vychytávka" vyvyšovala IQ 150 mezi ostatními podobnými počítači. Umístění jakéhokoliv přídavného modulu je možné do libovolné neobsazené pozice, ovšem některé moduly není možné použít současně, protože by došlo ke kolizi s pamětí.⁴

V současné době využíváme PC (personal komputer) ke každodenním činnostem ve většině odvětví. Postupně se lidstvo stává na počítačích závislé a celosvětový kolaps počítačů by měl nejenom nedozírné ekonomické následky, ale ohrozil by i na lidské životy.

Prvním stavebním kamenem pro dnešní rozvoj informačních technologií byl rozhodně počítač. Bez internetu by však zůstal vědeckým objektem nebo didaktickou pomůckou.

O vznik internetu se především zasloužila americká armáda, která hledala způsob, jak usnadnit komunikaci jednotlivým vojenským útvarům v celé zemi. Tak vznikla v roce 1969 síť ARPANET. Zprvu byla omezena pouze pro armádní účely, později se k ní však začaly připojovat i jiné organizace. Podnikatelé ani obyčejní lidé neměli o připojení zájem, neviděli žádný smysl využití.

V roce 1984 bylo připojeno 1000 počítačů. Postupně přicházela nová vylepšení a internet rozvíjel své možnosti uplatnění. Masivní nástup však zaznamenal až v roce 1993. Užívání bylo poskytnuto i ke komerčním účelům a počet uživatelů se začal výrazně zvyšovat.

Optikou dnešních dní je okénko do historie úsměvné. Dnešní doba očekává připojení k internetu kdekoliv, technické vymoženosti neznají hranice. Od dob studentů programujících vývojové diagramy na IQ151 k dnešním, kteří si nosí internet s sebou v mobilním telefonu či tabletu se hodně změnilo. Díky počítačům a internetu se svět stal jedním komunikačním kanálem a ovládání počítače se stalo součástí gramotnosti vyspělého člověka. Svět se stal čitelnější, globálnější díky IT se smazávají hranice mezi státy i kontinenty. IT rozhodně patří k faktorům, které ovlivnily člověka a jeho svět.

Současně se svět počítačů stal nástrojem šikanování, prostředkem pro páčání trestné činnosti a druhem patologické závislosti.

⁴ Historie IQ 151. [online]. [cit. 2012-04-03]. Dostupné z: <http://www.iq151.net/history.htm>

2.3. Dostupnost IKT

Informační a komunikační technologie, zkráceně **ICT** (z anglického *Information and Communication Technologies*), česky též **IKT**, zahrnují veškeré technologie používané pro komunikaci a práci s informacemi. Původní koncept informačních technologií (IT) byl doplněn o prvek komunikace, kdy mezi sebou začaly komunikovat jednotlivé počítače či uzavřené sítě. IKT ovšem nejsou jen hardwarové prvky (počítače, servery), ale také softwarové vybavení (operační systémy, síťové protokoly, internetové vyhledávače). IKT se používá rovněž přeneseně, např. ve spojení *IKT kompetence*. Na českých školách začal předmět IKT nahrazovat dřívější výpočetní techniku či informatiku, neboť na rozdíl od nich lépe popisuje současnou realitu, kdy informace jsou s komunikací takřka nerozlučně spjaty. V moderním světě představují informační a komunikační technologie důležitou a nepostradatelnou součást státní, podnikatelské i soukromé sféry. Z tohoto důvodu patří jejich ovládnutí mezi klíčové kompetence.⁵

Pro žáky a studenty existuje několik možností, jak a kde mohou IKT využívat.:

- Rodina (doma popř. u prarodičů)
- Škola
- Komerčně nabízené možnosti (internetové kavárny, herny atd.)
- Všude (vzhledem k vývojovým trendům je možné využívat IKT prostřednictvím technologií: ipod, tablet, mobilní telefon s připojením atd.)

2.3.1. Rodina

Nejčastěji se IKT využívají na soukromých počítačích přímo doma. Vybavenost osobními počítači v domácnostech sleduje přiložená tabulka Českého statistického úřadu. Zajímavá je především informace kolik procent rodin s nezaopatřenými dětmi vlastní počítač. V roce 2008, kdy byl tento údaj naposledy vyhodnocen, se jednalo o 82,1% rodin. Předpokladem je, že bude dodržen vzestupný trend, který je vidět v tabulce a v současné době toto číslo bude ještě vyšší.

⁵ Srovnej: *Informační a komunikační technologie* [online]. [cit. 2012-04-03]. Dostupné z: http://cs.wikipedia.org/wiki/Informa%C4%8Dn%C3%AD_a_komunika%C4%8Dn%C3%AD_technologie

Nelze předpokládat, že důvodem pro absenci počítače doma jsou vždy pouze ekonomické podmínky rodiny. Vzniká skupina obyvatel, která záměrně vychovává děti bez „nežádoucího“ vlivu IKT na děti. Tento počín ve svém konečném důsledku může nakonec dětem škodit ještě více, než regulovaný pobyt na síti, který může napomáhat rozvoji dítěte (výukové programy, komunikace s vrstevníky z cizích zemí v jejich jazyce, vyhledávání informací, i samotná práce s počítačem).

Přirozeným jevem v dospívání je tzv. „srovnávání se s idoly, napodobování vzorů a touha začlenit se do vrstevnické skupiny a i absence počítače, nepřítomnost na sociální síti může být pro adolescenty důvodem k sociální izolaci, diskriminaci, šikanování a dehonestaci dítěte i celé rodiny.

2.3.1.1. Počítač a internet v českých domácnostech⁶ (podíl z počtu domácností příslušné skupiny v %)

Tabulka č. 1

	1989	1990	1995	2000	2001	2002	2003	2004	2005	2006	2007	2008
Domácnosti s vlastním osobním počítačem	1,8	2,5	6,7	17,9	21,1	24,2	28,4	32,8	34,1	40,4	45,3	51,2
<i>podle postavení osoby v čele domácnosti</i>												
zaměstnanců celkem	.	3,2	9,0	25,2	29,6	33,8	38,9	44,5	46,0	54,0	59,7	67,8
důchodců bez ekonomicky aktivních členů	.	0,0	0,6	1,5	1,9	2,2	2,4	3,4	5,0	9,8	13,8	14,6
<i>podle počtu nezaopatřených dětí</i>												
domácnosti bez dětí	.	0,8	2,1	7,0	8,5	9,9	12,0	14,5	18,6	23,8	28,4	33,8
domácnosti s dětmi celkem	.	4,3	12,9	32,6	38,0	43,0	50,5	57,1	60,1	69,6	75,5	82,1
<i>v tom s počtem dětí</i>												
1	.	3,0	11,9	27,3	33,2	37,2	44,3	51,5	54,8	66,1	73,1	81,0
2	.	4,9	14,1	36,9	42,1	48,3	54,9	61,3	64,9	73,2	77,5	82,5
3 a více	.	5,7	11,6	34,7	39,6	44,5	55,9	61,4	60,3	67,1	77,6	86,6
<i>podle věku osoby v čele domácnosti</i>												
do 29 let	.	2,6	5,3	12,4	15,2	22,5	29,2	35,3	43,1	48,6	56,9	68,1
30 - 39 let	.	4,0	10,1	26,8	31,6	34,2	41,6	48,6	50,7	57,5	63,7	73,4
40- 49 let	.	4,4	12,6	35,6	41,1	47,5	53,4	58,8	57,7	67,7	72,8	79,5
50 - 59 let	.	1,1	6,8	16,8	19,8	22,4	26,3	31,2	34,7	41,7	46,2	55,4
60 - 69 let	.	0,4	1,3	3,2	3,9	5,6	8,0	10,3	12,3	22,7	29,7	32,3
70 a více let	.	0,0	0,0	0,9	2,1	2,0	2,6	3,0	4,5	6,2	6,9	7,4
Počet osobních počítačů na 100 domácností	1,8	2,5	7,2	21,4	25,2	28,4	34,2	39,7	41,9	48,6	55,6	63,9
Domácnosti s připojením k internetu	5,8	7,9	11,0	12,4	16,9	22,3	29,9	39,5
<i>podle postavení osoby v čele domácnosti</i>												
zaměstnanců celkem	6,6	9,3	13,4	15,8	21,5	29,5	40,2	53,9
důchodců bez ekonomicky aktivních členů	2,2	2,7	2,9	2,4	4,3	4,1	7,4	7,0
<i>podle počtu nezaopatřených dětí</i>												
domácnosti bez dětí	2,9	4,0	5,1	5,6	9,1	12,1	16,6	22,6
domácnosti s dětmi celkem	9,7	13,1	19,1	21,5	30,0	40,3	53,4	69,5
<i>v tom s počtem dětí</i>												
1	8,4	11,6	17,3	17,5	23,3	36,8	49,6	67,8
2	10,5	13,9	19,8	24,0	34,8	42,2	55,3	69,7
3 a více	11,3	16,2	23,2	27,1	38,2	48,9	64,6	79,2
<i>podle věku osoby v čele domácnosti</i>												
do 29 let	7,1	9,3	11,3	11,4	17,8	23,8	33,1	54,4
30 - 39 let	7,3	9,2	15,3	16,6	23,5	30,8	42,4	59,0
40- 49 let	9,5	13,7	19,7	22,7	30,8	41,5	51,9	65,6
50 - 59 let	4,8	7,8	9,8	12,3	16,5	22,8	30,6	41,9
60 - 69 let	2,7	2,9	5,0	5,2	6,4	12,3	17,5	19,8
70 a více let	2,5	3,0	2,2	2,3	4,5	2,0	3,5	4,9

Zdroj: Statistika rodinných účtů – Český statistický úřad

⁶ ČESKÝ STATISTICKÝ ÚŘAD. Česká republika od roku 1989 v číslech [online]. [cit. 2012-04-03]. Dostupné z: http://www.czso.cz/csu/redakce.nsf/i/cr_od_roku_1989#08

2.3.2. Škola

Mezi základní cíle v současné škole patří získání počítačové gramotnosti a zprostředkování tohoto cíle pomocí procesu výuky. Počítače by měly plnit svá základní poslání ve škole – pomáhat učitelům v řízení učebních činností žáků, žákům v jejich rozvoji, řediteli školy při administraci a řízení školy.⁷

Počítačová gramotnost je součástí klíčových kompetencí u žáků. Snahou škol je vybavit se tak, aby IKT byly dostupné pro co největší počet žáků. Často tato snaha naráží na ekonomické faktory (nedostatek financí na nákup nových počítačů), nedostatek finančně dostupných a pro vyučování vhodných softwarů a v neposlední řadě také nedostatek erudovaného personálu.

V současné době i ve školství funguje přirozený tržní vývoj při výběru školy pro dítě. Vybavenost školy IKT je jedním z faktorů, který může rodiče nebo žáka při výběru školy ovlivnit. Součástí evaluace školy je i číselný údaj počet žáků/počítač.

Evropská komise přijala v roce 2010 novou digitální agendu pro Evropu (Digital Agenda for Europe), která znovu potvrdila a zpřesnila úkoly pro nadcházející léta. Cílem agendy je maximálně využít sociální a ekonomický potenciál IKT. Toho lze dosáhnout jen vytvořením vysoké úrovně kompetencí IKT, včetně digitální a mediální gramotnosti. Všechny evropské země mají národní strategie pro podporu využívání IKT v různých oblastech, včetně specifické strategie věnované vzdělávání. Tyto strategie se často snaží poskytnout nezbytné kompetence v IKT žákům (zejména v informační gramotnosti) a poskytovat školení v IKT pro učitele. Dalším určujícím rysem je poskytování moderní technologie a infrastruktury do škol. Cílovými skupinami pro tato opatření jsou ve všech zemích učitelé a činnosti se zaměřují na základní a střední školní vzdělávání.⁸

2.3.3. Komerčně nabízené možnosti přístupu IKT

Dle tabulky č. 1 je patrné, že těsně po revoluci byl podíl domácností s dětmi vlastními osobní počítač velmi nízký (rok 1990 pouze 4,3%). Tržní prostředí zvýšené poptávky po možnostech připojení využily zejména internetové kavárny, které připojení za poplatek

⁷ VALIŠOVÁ, Alena a HANA KASÍKOVÁ. *Pedagogika pro učitele*. Vyd. 1. Praha: Grada, 2007, 402 s. Pedagogika (Grada). ISBN 978-802-4717-340 str.218

⁸ Srovnej: METODICKÝ PORTÁL RVP. *Informační a komunikační technologie v Evropě* [online]. [cit. 2012-04-03]. Dostupné z: <http://clanky.rvp.cz/clanek/o/z/14113/INFORMACNI-A-KOMUNIKACNI-TECHNOLOGIE-V-EVROPE.html/>

nabízely. Se zvyšujícím se počtem domácích počítačů a při snížené poptávce po veřejném internetu drtivá většina těchto provozoven musela přidat další nabídku služeb. V lokalitách, kde je koncentrace mládeže (základní, střední školy, internáty apod.) se začaly v místech internetových kaváren vytvářet herny.

Místo, kde spolu mohou hráči nejenom hrát, ale i domlouvat se na strategiích, využívat zkušeností ostatních hráčů a to vše bez dohledu školy či rodičů.

Dítě, které rodiče motivují, aby část svého volného času trávil venku s kamarády, může svojí počínající závislost maskovat právě pobytem v hernách.

Herny se snaží nalákat hráče na zdánlivě bezpečné aktivity a pořádají různé akce s cílem oslovit, co nejvíce potenciálních klientů.

Třídní párty v géčku pro celou třídu zdarma!!!

14.04.2011

Přihlaš svoji třídu do super akce - 3 hodiny v PC herně gHall pro celou třídu zdarma!!

Co Vám může herna nabídnout? 16 PC na hry (např. FIFA 11, Battlefiled Bad Company 2, STARCRAFT2, Counter Strike, Warcraft3, Metin a další.) dále 4 PC na internet + 4 místa na XBOX 360 na 2,5m velkém plátně + 4 místa na Fotbálek + 7 míst Velký gauč jen tak na posezení.

Akci je možné využít kterýkoliv den od 15:00 do 18:00. Nutná rezervace předem!!!

Přihlášky tříd a dohodnutí přesného termínu můžete provést na ICQ:225253128, email: info@ghall.cz, tel: 776011635.

Podmínky akce: každá třída může akci využít pouze jednou a musí se jí zúčastnit minimálně 10 žáků. Dále žáci musí prokázat, že do dané třídy opravdu chodí (např. žákovskou knížkou), případně zástupce třídy přinese společnou třídní fotografii.

<http://www.ghall.cz/kontakt/>

Herna : GHALL, Velké Hamry 155, 562 01, Ústí nad Orlicí ICQ:225253128email: info@ghall.cztel:+420 776 011 635⁹

⁹ GHALL [online]. [cit. 2012-04-03]. Dostupné z: <http://generator.citace.com/dokument/r5ecpFnn3RPn9XfG>

2.4. Sociální zralost

Diplomová práce se věnuje vlivu informačních technologií, a to zejména působení sociálních sítí, na mládež. Vzhledem k vlivům, které působí na formování jedince, je třeba zohlednit celý proces dospívání.

Sociální zralostí se rozumí:

- plnohodnotné začlenění mládeže do společnosti, a zvládnutí různých sociálních rolí (student, pracující, dítě rodič, partner, přítel, občan)
- dodržování všeobecně uznávaných sociálních norem
- sociální dovednosti a kompetence zejména komunikační dovednosti, asertivní komunikace, otevřená komunikace, takt
- schopnost spolupráce a kooperace s vrstevníky i ostatními občany, aktivní nabídka pomoci sociálně, tělesně i mentálně znevýhodněným a slabším jedincům.

Virtuální svět působí a ovlivňuje všechny čtyři faktory.

2.4.1. Věkové rozdělení dětí se stupněm zralosti

Dospívání je další fází na cestě rozvoje tělesných i duševních vlastností člověka. Toto období není časově ohraničené. Psychické a fyzické změny probíhají několik let, obvykle mezi 10. - 21. Rokem. Začínají prepubertou (obdobím přípravných změn), u chlapců mezi 11. -13 rokem, u děvčat v průměru asi o rok dříve.¹⁰

Celé období dospívání je provázeno výraznými změnami. Stačí si představit rozdíl mezi žákem deváté třídy základní školy a maturantem. Nejde jenom o změny fyzické, ale především změny v chování, prožívání a v mezilidské komunikaci.

Pro diplomovou práci je prioritní slovo adolescence. Slovo odvozeno z latinského slovesa *adolescere*, tj. dorůstat, dospívat, mohutnět. Tento výraz využívá spíše psychologie, obecně bychom mohli položit rovnítko mezi adolescenty a mládeží.

V tomto období se budují zejména komunikační a sociální kompetence, ale je provázeno i značnou emoční labilitou, egocentrismem a zvýšenou potřebou sebehodnocení. Všechny tyto faktory mohou ovlivňovat i sociální síť. Vzhledem k tomu, kolik času mládež tráví „chatováním na sítích“ můžeme hovořit o přesunu části komunikace i tvorby

¹⁰ BARTKO, Daniel. *Moderná psychohygiéna*. 6. vyd. Bratislava: Obzor, 1990. Malá moderná encyklopédia (Obzor). ISBN 80-215-0102-2.

mezilidských vztahů do virtuální reality. Virtuální svět není oddělen od reality světa naopak se s ním úzce provazuje právě prostřednictvím sociálních sítí.

V reálném světě je přirozeností tohoto období snaha mládeže se vyčleňovat odlišovat (oblečení, účesy, líčení, tetování, piercingy, znaky pro příslušnost ke skupinám např. Emo¹¹, Scene¹², rockerství, punk atd.) Ve světě sítí toto nahrazuje volba skupin, ke kterým se uživatel přihlásí, stylizace a vkládání fotografií, psaní kontroverzních statusů. V realitě i virtualitě jde o jasnou snahu hledání vlastní identity a příslušnosti k vrstevníkům.

2.4.2. Schopnost navazovat sociální vazby

Členstvím ve vrstevnické skupině získávají dospívající sociální status a pocit vlastní hodnoty. Přátelé si poskytují informace, vztahy jsou prostorem pro získávání a testování vlastní sociální kompetence. Jestliže se adolescent nezařadí do nějaké vrstevnické skupiny, pociťuje to často jako sociální stigma. Jedinci s vyšším hodnocením od vrstevníků mají obvykle vyšší míru sebehodnocení než ti, kteří jsou hodnoceni méně příznivě.¹³

Na sítích je snaha o příslušnost k vrstevnickým skupinám znatelná zejména v případě tvorby uzavřených skupin. Ve třídě, která je hierarchicky rozdělena se člen, který je součástí dominantní skupiny rozhodne založit na síti uzavřenou skupinu. Ostatní níže hierarchicky postavení spolužáci touží o zařazení do skupiny a jsou ochotni si členství „koupit“. Může se jednat o dárek správci nebo všem ve skupině, nebo je takové osobě přidělen úkol. (Bohužel, může mít i negativní dopad na jedince, zakouřit si cigaretu, dodržet zákaz komunikovat s nějakým členem ve třídě, provést něco učiteli apod.). Po jeho splnění je přijat a získává kýžený sociální status.

Jedním z praktikovaných způsobů navazování sociálních vazeb je náhodné oslovování uživatelů, kteří nemají své profily nijak zabezpečeny a může tak do nich nahlížet každý. Na facebooku pro takové jednání existuje i označení „ahoj efekt“. Do chatu uživatel napíše pozdrav a očekává, jaká bude reakce („My se známe?“, „Kdo jsi?“). Následná komunikace mívá erotický podtext a dá se přirovnat k procesu „namlouvání“. Emocionální labilita i citová vyprahlost může ovlivnit schopnost racionálního uvažování a omezit bezpečnou obezřetnost.

¹¹ EMO – zkratka výrazu emoce, označuje skupinu lidí, vyznačující se přecitlivělostí a touhou po romantice (nejčastěji u dospívajících)

¹² Scene styl – nejčastěji u náctiletých dívek, jasná touha vyčlenit se a odlišit (styl účesu, oblečení, profil na myspace nebo facebooku.)

¹³ VÁGNEROVÁ, Marie. *Vývojová psychologie*. Vyd. 1. V Praze: Karolinum, 2005, 467 s. ISBN 9788024609560 (DOTISK).

Touhu najít si partnera mohou zneužívat i jedinci, kteří se za vrstevníky pouze vydávají. Vyšší formou psychologického šikanování je i možnost, že si šikanující vrstevník založí falešný účet, osloví skrze něj méně sebevědomého adolescenta a pokusí se jej přesvědčit, že o něj stojí. Jakmile se tento rozepíše a případně se svěří se svými komplexy, šikanující vrstevník vše zveřejní bez odhalení vlastní identity. Takové jednání má negativní vliv na tvorbu sebeobrazu jedince a je pro učitele a rodiče prakticky nepostižitelné.

Na tvorbu sociálních vazeb má v adolescenci vliv i období hormonálních změn spojených s vlastní sexualitou. Zatímco chlapci se více soustředí na ventilaci svých sexuálních tenzí, u dívek toto období přináší zvýšenou potřebu vlastní atraktivity. Sítě mohou napomoci méně odvážným jedincům při návrzích pro opačné pohlaví, usnadňují komunikaci (stud při psaní ustupuje a při přímém setkání mohou volit útek, tedy tvářit se, že se nic nestalo). V případě, že se jedná o jedince, který ve své vrstevnické skupině stojí nízko v hierarchii společnosti, mu síť může dopomoci k nalezení „partnera“.

Navazování a rozvoj partnerských erotických vztahů patří mezi projevy psychosexuálního vývoje adolescentů. Ten zasahuje celé období adolescence. Neprobíhá izolovaně od dalších potřeb, především potřeby blízkosti, bezpečí a intimity, resp. potřeby vzájemného vztahu, který je založený na porozumění a spolupráci.¹⁴

Své „vztahy“ zveřejňují prostřednictvím sítě a vrstevníci jim tento stav různě komentují, gratulují jim, popř. partnera rozmlouvají. Tento trend usnadňuje přijetí partnerského vztahu jako přirozenou součást života a oproti starším generacím adolescenti nemají potřebu tento fakt zpochybňovat nebo ho tajit.

Komplikované jsou opačné situace, kdy uživatel změní svůj stav. Na facebooku se objeví hlášení: „Změnil svůj stav ze zadaného na nezadaný.“ Opět se uživatel musí připravit na různé reakce ostatních komentujících. Vzhledem k touze dívek být pro opačné pohlaví atraktivní může dojít k falešnému sebeobrazu, z něhož mohou pramenit i různé komplexy méněcennosti a snížené sebevědomí.

Emotivní prožívání prvních vztahů může být provázeno sebedestruktivními sklony, depresemi, psychickými bloky apod. V případě, že takový člověk píše statusy, které o jeho duševním rozpoložení vypovídají, může mu kdokoliv ze sítě pomoci najít alternativní

¹⁴ VÁGNEROVÁ, Marie. *Vývojová psychologie*. Vyd. 1. V Praze: Karolinum, 2005, 467 s. ISBN 9788024609560 (DOTISK). str. 165

možnosti řešení. Existují i případy, kdy si pozorný čtenář statusů všiml volání o pomoc a díky jeho aktivitě i charakterovým vlastnostem zachránil život. I v těchto oblastech lze porovnávat realitu a virtualitu neboť jsou zde jasné paralely. Sociálně nevyzrálý adolescent bude selektivně ignorovat potíže přítele v realitě i ve světě sociálních sítí. K laxnosti při nabídkách pomoci na síti může vést i fakt, že jsou zde často nadužívána slova citově zbarvená, velmi emotivní, ale obsahují více pozérství než rozpoložení. Uživatel, který facebook využívá pravidelně, si pak k takovým projevům může vypěstovat netečnost.

2.5. Sociální sítě jejich členění a využití

Zvláštním druhem trávení volného času s využitím počítače je pobyt na sociálních sítích.

Pozitivním přínosem všech sítí je fakt, že umožňuje osobní komunikaci, vytváří společenství a skupiny a kopírují tak sociální modely ve společnosti. Sítě výrazně napomáhají i lidem s postižením, jelikož stírají vizuální rozdíly mezi těmito skupinami. Mohou usnadnit protirasistickou osvětu a přiblížit svět minorit a majoritní společnosti.

Vzhledem k dávce anonymity mohou vrstevníci komunikovat prakticky s kýmkoliv a odhalit i jiné než prvotní vizuální znaky jako je barva kůže popř. tělesné postižení.

Pro tvorbu pozitivního náhledu na sebe sama jsou sítě pro minoritu, ale i pro méně sebevědomé jedince těžko nahraditelným komunikačním kanálem (anonymita, svět bez viditelných známek postižení, znaků vlastní nedostatečnosti)

Negativním faktorem je velmi rozšířená kyberšikana (z angl. cyberbulling)¹⁵. Na sociálních sítích probíhá šikana mezi mládeží několika možnými způsoby:

- Prezentování nepravdivé informace – velmi časté je uvedení informace o jiné sexuální orientaci, velikosti pohlavního údu, informace o tělesných anomáliích. Platí zde stejná pravidla jako v reálném světě, tedy vysloví-li lživou informaci dominantní a uznávaný jedinec, obklopí ho silná skupina přívrženců. Vytvoří se tzv. „malá skupina“. *Po založení skupiny její členové sdílí stejný cíl. Skupina funguje podle organizačních pravidel. Tato pravidla jsou někdy extrémně nekompromisní.*¹⁶ Postižený uživatel má velmi málo možností, jak se bránit. Nepomůže smazat si profil, protože se s vrstevníky setkává ve škole, na kroužcích apod.
- Dehonestace sociálního statutu rodiny – zveřejňování sociální situace rodiny s hanlivými výrazy, fotografie automobilu s posměšnými komentáři, popis či fotografie oblečení, výsměch profesi rodičů. I v tomto případě se takovému způsobu jednání velmi těžce brání. V konzumním světě se zejména v období puberty mládež snaží identifikovat se vzory, případně se značkami. Podle značek se pak „kastují“ a určují svoji hierarchickou důležitost. Zesměšněním statutu rodiny se může dostat pubescent do interpersonálního konfliktu. Má se

¹⁵ druh šikany, ve které útočníci např. nahrávají a natáčejí své oběti a záznam pak zveřejňují v elektronických médiích

¹⁶ DEVITO, Joseph A. *Základy mezilidské komunikace*. 1. vyd. Praha: Grada, 2001, 420 s. ISBN 80-716-9988-8. Str. 52

vyhranit vůči rodině a začlenit se do skupiny nebo se má tlakům takových skupin bránit?

- Komentování fotografií – otevřenost a nedostatek taktu při devastujících sděleních ke konkrétním osobám. Jedná se naprosté vyčlenění z komunity ať je to třída, parta, vesnice. Velmi často bývá zaměňována asertivita s verbální agresivitou. Svět sítí je ovlivněn světem modelingu, který nastolil kult hubenosti, která hraničí s anorexií. Dívka, s normální postavou se po zveřejnění své fotografie může od „přátel“ dozvědět, že je tlustá, oplácaná. Tak razantní a neurvalý zásah do utváření vlastního obrazu svého těla může nastartovat dráhu anorexie.
- Sexuální podtext – výrazně sexuálně zabarvené komentáře u fotografií dívek, nelichotivé komentáře k postavám, zevním pohlavním znakům, nebo naopak výrazně pozitivní ohlasy se známkami harašení.
- Tvorba různých srovnávacích aplikací – vznikají různé srovnávací aplikace, kdy uživatel vedle sebe postaví dvě fotografie a požádá své „přátele“, aby hlasovali. Někdy i samotný název může osobě, která má být hodnocena, výrazně snížit sebevědomí. (Kdo je větší kráva apod.)
- Natáčení v nelichotivých situacích a pověšení na síť- na facebook lze vkládat videa nebo vkládat odkazy na youtube. V případě, že má uživatel v přátelích své rodiče, příbuzné nebo dokonce učitele ze školy je takové video útokem na jeho morální hodnoty (velmi dobrý žák, kterého parta opije a video pověsí na jeho profil)

U sítí platí Parretovo pravidlo, že 20% uživatelů napíše 80% procent příspěvků. O zbývajících 20% se podělí zbývajících /občasných přispívatelů a spam a reklama.

2.4.3. Druhy sítí

2.4.3.1. Facebook

Počet uživatelů	800 miliónů (předpokladem je dosažení miliardy v srpnu 2012)
Počet uživatelů Česku	3 300 000 listopad 2011
Podmínky pro zřízení účtu	Emailová adresa, věk 13let

Facebook je produkt nápadu studentů Harvardské univerzity, kteří objevili možnost, jak si usnadnit komunikaci. Začali sdílet fotografie, psali komentáře k dění na univerzitě i k počinům jednotlivých studentů.

Facebook byl založen dne 4. února 2004 Markem Zuckerbergem, a to ještě v době, kdy byl studentem Harvardské univerzity. Původně byl tento systém omezen jenom pro studenty této univerzity. Během několika týdnů byl ale Facebook zpřístupněn některým dalším uživatelům. Do konce roku 2004 se pak rychlým tempem připojovaly i další americké univerzity. Nakonec byl přístup do systému umožněn všem uživatelům s e-mailovou adresou z některé univerzity (.edu, .ac.uk, apod.). Od 27. února 2006 se mohly do systému přihlásit i některé velké firmy, a od 11. srpna 2006 se může připojit každý kdo je starší než 13 let.

<http://www.facebook-com.cz/historie-facebooku.php>

Projekt odstartoval masové využívání boom v registraci nových sítí (network).

2.4.3.2. Twitter

Počet uživatelů	200 miliónů
Počet uživatelů Česku	45 tisíc
Podmínky pro zřízení účtu	

Využití: tok krátkých textových zpráv (o něco kratších SMS), které veřejně píšou média, instituce, celebrity, ale hlavně všichni ostatní. Uživatel si z nich vybere uživatele, které považujete za zajímavé – média, odborníky i přátele – a z nich si poskládá svůj soukromý proud. Díky omezení jedné zprávy na 140 znaků zvládne uživatel sledovat stovky zdrojů a může se věnovat podrobně těm informacím, které ho zajímají.

Rozdílem oproti facebooku je především to, že uživatel nemusí žádat o žádná schválení a sám určuje, či zprávy bude číst.

Samozřejmě může sám aktivně přispívat do toku informací a čekat, kdo bude číst jeho tweety. Každý, kdo začne účet uživatele sledovat, se stává followerem. Od počtu followerů se odvíjí význam na Twitteru. Pro posílení sociálního statusu je očividný význam na Twitteru dalším faktorem. Ve snaze oslovit velký počet uživatelů, kteří budou číst příspěvky, někdy mládež sahá k extremistickým a populistickým komentářům. V Česku jeho boom teprve začíná, mnozí uživatelé přesyceni Facebookem přechází právě k Twitteru nebo vlastní oba účty.¹⁷

¹⁷ S využitím: <http://www.zive.cz/clanky/twitter-od-nuly-proc-jej-vlastne-pouzivat-a-jak-zacit/sc-3-a-156710/default.aspx>

2.4.3.3. LinkedIn

Počet uživatelů	V březnu 2011 síť překonala metu 100 milionů registrovaných uživatelů
Počet uživatelů Česku	170.000

Tato síť je zaměřena především na práci, pracovní příležitosti a diskusi právě o práci. Profil si na něm může zřídit každý jednotlivec i firma.

Využívají ho firmy pro hledání nových zaměstnanců nebo naopak si zaměstnanci ověřují firmy, do kterých nastupují. Součástí profilu je i životopis, který obsahuje kariérní profil, působnosti (praxi) i vzdělání.

LinkedIn nabízí i různé druhy aplikací, které mohou uživateli pomoci najít své bývalé kolegy, spolužáky z vysokých škol nebo na něm lze vyhledávat potencionální obchodní partnery.

Většinou jej mládež využívá až po skončení studia, jako nástroj komunikace a setkávání se upřednostňují spíše jiné kanály.

2.4.3.4. Spolužáci.cz

Počet uživatelů	Neuvedeno
Počet uživatelů Česku	Neuvedeno
Podmínky pro zřízení účtu	Existující reálná třída, nelze zakládat pro jiné skupiny

Spolužáci.cz česká obdoba Facebooku, slouží pro registraci školních tříd a k vzájemné diskusi. Nevýhodou je, že skupiny jsou uzavřené a tak se diskuse odehrává pouze v rámci jedné třídy maximálně jedné školy. Do třídních skupin mohou mít přístup i učitelé a jiní účastníci vzdělávací procesu (vychovatelé, učitelé odborného výcviku) a díky tomuto faktu se diskutuje ve slušné rovině. Diskuse probíhají nejčastěji před plánovanými srazy a tyto stránky využívají spíše dospělí než samotná mládež. Svoje fotografie vystavují na jiných sítích, převážně na Facebooku a komunikují přímo. Na spolužácích.cz. jde většinou o ponechání vzkazu, ne však o přímou diskusi.

Velmi pozitivně hodnotím, že jednou z podsložek této sítě je odkaz na <http://www.bezpecnyinternet.cz/>, kde jasně a s pomocí přehledných obrázků upozorňuje server na úskalí internetu.

2.4.3.5. Lidé cz.

Server určený především pro chat a seznámení. Nejvíce navštěvovanými chatovými místnostmi jsou eroticky laděné místnosti. Nevýhodou je, že stačí registrace a kdokoliv se může těchto diskusí zúčastňovat. Pro vstup do místnosti stačí pouze potvrdit, že je uživatel starší 18 let. Některé místnosti vyžadují určitý počet chatových hodin, jiná omezení pro vstupy neexistují. V rámci výzkumu jsem se na tomto serveru zaregistrovala pod falešnou identitou.

Při četbě příspěvků jsem po krátké chvíli zaznamenala velmi vlnné návrhy slečny po nickem „lolitka 15“, že odešla své fotografie za dobití kreditu. V příspěvku zdůrazňovala několikrát svůj věk 15 let. To, že prezentovala svůj věk, nechala správce místnosti zcela bez povšimnutí. Vzhledem k tomu, že v té době diskutovalo více, než 500 lidí měli možnost zareagovat i jiní uživatelé. Bohužel, se to nestalo.

Mezi příspěvky některých mladých uživatelů se objevovalo číslo telefonu, skype, ICQ popřípadě návrhy na setkání na přesně definovaném místě v konkrétním městě. I na této síti je nutné mít založený profil a při namátkovém pročítání (lze si vyhledat uživatele podle věku) profily skupiny do 20 let, obsahovaly i konkrétní údaje o lokalizaci, reálná telefonní čísla apod.

Většina textu směřuje k erotickým praktikám a takto neuvážené jednání může mít za následek fyzické pronásledování, obtěžování stalking, nebo jenom dopad v exhibicionistických projevech ostatních uživatelů.

2.4.3.6. Další sítě

Úspěšnost facebooku láká i další subjekty a vzniká mnoho dalších sítí od naprosto totožných „kecálek“ po jasně specifické. Např sítě pro hledání vlastních předků apod.

Další sítě využívané v České republice:

Google + ,Badoo. Cz , My space, Líbimseti, Last.fm, Plurk, Orkut, Bebo, Classmates, Friendster, HI5, Blackplanet, Xing, Naymz, Yahoo a další.

2.5.Fenomén Facebook

Profil si může založit každý, kdo má funkční emailovou adresu a je mu více než 13 let. Informace, které se do přihlašovacího komentáře vyplňují, nejsou nijak ověřovány. Ověřeno je pouze vkládané datum narození, zda koresponduje s podmínkou dosaženého věku 13 let.

Při zřizování účtu si uživatel může nastavit i několik úrovní zabezpečení. Prvním krokem ochrany je určení, zda profil bude veřejně přístupný nebo se část informací nebo všechny zobrazí pouze v případě, že uživatele povolí přátelství a přístup k profilu. Ochranou proti prolomení přístupového hesla nebo při ztrátě hesla je bezpečnostní otázka. Při podezření, že se za uživatele vydává někdo jiný a komentuje pod jeho přihlášením příspěvky lze využít pro rozpoznání pravého vlastníka zadanou otázku.

V IKT s internetem je kdykoliv možné používat Facebook prostřednictvím zabezpečeného připojení HTTPS. Volbu je možné zakázat.

Když se přihlásí uživatel z neznámého místa (Jiné IP, telefon) je možno nastavit odchozí hlášení, které uživateli přijde na email. Další úrovní může být nastavení schválení neznámého připojení prostřednictvím hesla, které přijde na mobilní telefon.

Dají se zde vygenerovat i hesla k aplikacím, podívat se jaká zařízení jsou právě k profilu připojena apod. Další ochranné prvky je možno nastavit ve volbě nastavení soukromí. Tam se určuje, kdo může číst mé příspěvky, kdo může komentovat apod. Každá možnost není samoučelná a vychází ze zkušeností, které Facebook za dobu svého působení načerpal. V případě adolescentů dochází často k podceňování bezpečnosti a při získávání maximální ho počtu přátel bez dodržování základních opatření může dojít k úniku citlivých informací popř. i k obtěžování, zastrašování, útlaku apod.

The screenshot shows the Facebook 'Nastavení zabezpečení' (Security Settings) page. The user is Hanka Hanusová. The page lists several security settings with 'Upravit' (Edit) links:

Setting	Description	Action
Bezpečnostní otázka	Nastavení bezpečnostní otázky nám pomáhá identifikovat vás.	Upravit
Zabezpečené procházení	Zabezpečené procházení je momentálně zakázáno.	Upravit
Upozornění na přihlášení	Upozornění na přihlášení jsou zakázána.	Upravit
Schválení přihlášení	Při přihlášení z nerozpoznaného zařízení není vyžadováno schválení.	Upravit
Hesla k aplikacím	Nevytvořili jste hesla k aplikacím.	Upravit
Rozpoznaná zařízení	Nebyla rozpoznána žádná zařízení.	Upravit
Aktivní relace	Přihlášen(a) z umístění Usti Nad Orlici, PA, CZ.	Upravit

Uživatelé při zakládání profilu volí:

- své reálné jméno a příjmení
- vlastní jméno si nechají přeložit do azbuky nebo čínských znaků, využívaná je i maďarština nebo psaní jména obráceně
- mezi jméno a příjmení si vkládají přezdívkou (i více než jednu) – to využívají i zamilované páry, kdy si doprostřed jména vloží jméno svého partnera (Terežka jen Pavla apod.) Může jít o teritoriální označení, majetnické vyjádření ostatním nebo deklarace, že uživatel není volný.
- vystupují pouze pod přezdívkou nebo vystupují jménem svého avatara nebo nicku (Vratihlav První, Veselý Panáček)

- vystupují pod jmény slavných osobností (a vydávají se za ně) (46 profilů s fotkou a jménem Lucie Bílé)
- volí si jména hrdinů z filmu či knížek nebo pohádkových postav (3x profil Maxipes Fík)

Profilová fotografie není povinná lze jí nahradit fotkou svého domácího mazlíčka (můj případ), fotkou slavné osobnosti, jakýmkoliv jiným obrázkem (květina, logo, emotikon, psaný text). Pole může zůstat prázdné a facebook nahraje univerzální podoběnku. Z ní se dá rozlišit, zda je to profil muže nebo ženy (cop z vlasů).

2.5.1. Funkcionality

2.5.1.1. Zed'(Wall)

Zed' je označením pro to, co uživatel na svém monitoru vidí. Na zed' může psát své statusy, číst zprávy od lidí, které si potvrdil jako přátelé. Může přidávat komentáře ke statusům jiných lidí, vkládat a komentovat fotky a videa, vkládat odkazy na jiné servery, popř. uložená videa atd. Na své zdi uživatel vidí přehledně seznam svých aktivit. Doby platnosti je omezená, čím více přátel člověk má, tím více vidí aktivit na vlastní zdi a někdy se k informacím nedostane, protože mu na zed' naskakují nové informace.

Záměrem facebooku je mít co nejvíce aktivních uživatelů, kteří se připojují každý den, proto je zde zavedena služba označená motivem zeměkoule, která eviduje aktivitu uživatele a jakmile někdo komentuje jeho status, označí jej na fotografii, výraznou červenou barvu naskočí přes tuto ikonu číslovka vyjadřující počet takových operací. Současně odejde avízo i na uvedený mail.

Po kliknutí na tuto ikonu se automaticky uživatel dostane k avizované informaci.

2.5.1.2. Informace

Do kategorie informace patří:

- a) Práce a vzdělání. Velmi často se objevují nesmyslné nebo zkreslené informace. Např. žák základní školy má uvedeno, že je pracovníkem Bílého domu, ředitelem zeměkoule, šéfem velkých firem atd. Mnozí mají uvedený výčet škol počínaje základní přes střední a vysokou. Tyto informace jim usnadňují hledání spolužáků ze třídy nebo celé školy. Facebook sám nabízí možnost „Můžete znát“, kde generuje z potvrzených přátel nebo právě ze studia a práce možné kontakty.

U nabízeného kontaktu bývá uvedeno na základě čeho je nabízen. „Máte 16 společných přátel, studuje také PSS Letohrad apod.

- b) Sporty – uživatel může označit oblíbený sportovní klub nebo sportovce a tím se přiřadit do skupiny (Sparta, Slavia, ale i místní kluby). Mnohé sportovní kluby využívají této možnosti a zakládají oficiální profily, aby mohly získávat fanoušky. Kromě dění v klubu prostřednictvím statusů odkazují na předprodeje vstupenek nebo nákupy ve fans shopech.
- c) Umění a zábava – opět lze označit oblíbenou skupinu, zpěváka, herce nebo jinou osobu ze sféry umění (fotograf, malíř). Velkého úspěchu dosahuje v posledních měsících herecké improvizální kvarteto Partička, které brzy dosáhne 200.000 registrovaných fanoušků. Podporu prokázali fanoušci při hlasování do ankety „Zlatý slavík“, když nadměrným hlasováním donutili pořadatele k diskvalifikaci. Prodejní síly facebooku využívají i některá divadla pro nabídku představení neb předprodej lístků.
- d) Pozitivním znakem v informacích je samostatná kapitola „Knihy“ Uživatel může přidat svojí oblíbenou knihu. Lze kdykoliv dohledat, zda uživatel čte, nečte, popř. k jakým autorům inklinuje. Ve skupině mých testerů byly uváděny pouze knihy o Harrym Potterovi.
- e) Televize – na profil lze přidat oblíbené televizní seriály nebo pořady. Těchto skupin využívají i jednotlivé televize a sledují diskuse k pořadům, popř. se do diskusí zapojují. Využívají i možnosti propagace příbuzných pořadů. Příkladem televizní seriál Comeback. Uživatelé, kteří si jej potvrdí, dostávají informace o plánových natáčeních jiných pořadů a aktuálním dění v komerční televizi, která tento oblíbený (zejména u mládeže)seriál vysílá.
- f) Filmy, hry – uživatel přidává své oblíbené filmy, může využít i oficiálních profilů, zapojovat se do diskuse s ostatními uživateli, kteří jej označili. Pro mládež hrající hry je snadné najít spoluhráče nebo protihráče podle označení oblíbené hry.
- g) Činnosti zájmy – každý může přidat svojí oblíbenou zálibu, zájem. Může se jednat o specifické zájmy jako je stepování, adrenalinové sporty i o běžný zájem např. fotbal.

Všechny tyto informace, které o sobě uživatel uvádí, mohou využívat firmy pro cílenou reklamu, pedofilové či agresoři (stalking).

2.5.1.3. Fotky

Každý uživatel si do svého profilu může přidat fotografie podle vlastního uvážení. Do stejné kategorie patří i vkládání videí. Ty může uživatel vkládat na svůj profil jako trvalý odkaz nebo pouze na zeď jako součást statusu.

Vkládání není nijak cenzurováno, jediná možnost omezení přístupu je uzamknout si profil a návštěvu povolit pouze lidem, které znám. Bohužel, k tomuto kroku přistupuje pouze zhruba polovina uživatelů. Mezi mými testery byla a dívka, která měla více než 400 fotografií, z nichž některé měly velmi erotický podtext. Fotky ve spodním prádle, fotky v erotických polohách, fotky z koupelny. Na fotografiích lze označovat jiné osoby, které následně dostanou hlášku o tom, že byli označeni.

Mnozí uživatelé nedodržují zásady bezpečného pohybu na internetu a vkládají i fotografie ze třídy, z domu, fotky svého domu, obličejů svých rodičů.

2.5.1.4. Poznámky

Poznámky – aplikace určená pro psaní poznámek, v případě, že je nutné poznamenat si datum nebo jin. Nebývají využívány, protože většinou se situace řeší „tady a teď“ a ostatní aplikace si zachovávají svoji historii, není tedy třeba si data ukládat.

2.5.1.5. Přátelé

Tato funkce eviduje všechny potvrzené přátele, dají se v ní seskupovat do skupin pro snadnější identifikaci (rodina, škola atd.). Přátelé se ve výčtu řadí abecedně. V přátelích lze označit i příslušníky rodiny (matka, sestra, bratr atd.) Toto označení musí druhá strana (v případě, že má aktivní profil). Podmínkou je, že má osoba aktivní profil.

2.5.1.6. Odběry

U většiny skupin si může uživatel potvrdit „odběry“ tzn., že skupina může přidávat zprávy (psát statusy) na zeď uživatele. Otázky kolika skupinám uživatelé toto povolují, jsou součástí výzkumu této diplomové práce.

2.5.1.7. Zprávy

Psaní zpráv má paralely s emailovou komunikací, lze soukromě a diskrétně odeslat delší text i v případě, že uživatel není on-line. Zprávu lze poslat každému uživateli, který má na facebooku účet bez ohledu na to, zda je osoba v přátelích.

2.5.1.8. Události

Často využívaná funkcionalita. Každý uživatel může vytvořit událost a odeslat pozvánky všem lidem, které má v přátelích. Oni následně mohou tuto pozvánku odeslat svým přátelům atd. Taková událost se pak velmi rychle rozšíří mezi mnoho uživatelů. Využívá se

pro plesy, zábavy, sportovní události. Osobní pozvánky konkurují neadresnému vylepování plakátů.

Lze vytvářet i pozvánky pro setkání – demonstrace (viz. „vajíčkové útoky proti J. Paroubkovi), stejně tak se vytváří události bez zásadního významu: „Letní prázdniny“, „Den, kdy se nebudu hádat“, „Den, kdy musí dát holky klukům pusy.“, „Padání Perseidů“ apod.

Uživatel, kterému pozvánky na událost přijde, má několik možností, jak může reagovat. Označit nabízené varianty „zúčastním se – nezúčastním se – možná se zúčastním“ nebo tuto pozvánku ignorovat.

Samostatnou částí událostí je evidence narozenin všech, které má uživatel v přátelích. Může mu prostřednictvím statusu popřát, což se také děje. Není výjimkou, že k narozeninám uživateli popřeje 100 a více lidí. Podle počtu přání se mohou kastovat uživatelé. Čím více přání, tím vyšší sociální statut.

2.5.1.9. Najít přátele

Do jednoduchého vyhledávače lze napsat jméno a příjmení hledané osoby a facebook vyhledá všechny osoby se stejnými nebo podobnými jmény. Pro hledání přátel lze využít i možnosti propojení svého profilu s emailovými účty. Uživatel povolí facebooku přístup ke svým emailům, ten prověří příchozí i odchozí emaily a porovná je se svou databází. Na základě šetření pak nabídne osoby, které pravděpodobně uživatel zná.

Provázání přináší nižší anonymitu a současně nekontrolovatelný pohyb facebooku ve vlastních emailech.

2.5.2. Aplikace

2.5.2.1. Šťouchnutí (poke)

Aplikace bez zjevného užitku, která má za úkol připoutat pozornost. Uživatel si může vybrat osobu, kterou chce „šťouchnout.“ Uživateli se zobrazí, od koho šťouchnutí přišlo a automatickou volbou toto může oplatit.

2.5.2.2. Aplikace a hry

Podíl času tráveného na facebooku ovlivňují i hry a další aplikace. Lze odesílat pozvánky k aplikacím. Vzhledem k tomu, jak často takové pozvánky chodí, jsou považovány za spam. Vznikají i různé skupiny, které se vyhraňují proti takovému odesílání pozvánek. K nejoblíbenějším hrám patří Texas Holden poker, CityVile, The Sims social atd. Po dobu svého pobytu na facebooku jsme nehrála ani jednu hru, přesto mám 321 pozvánek od lidí, které mám v přátelích.

Hry typu FarmVile, jsou na první pohled velmi neškodné. Farmář se stará o své pole, případně o zvířata. Napomáhá s logickým uvažováním (nemůžu koupit dům, když mi

nezbude na peníze na jídlo či na sadbu), vyvolává však závislost. Vypěstování odrůdy, která slouží jako zdroj obchodovatelné komodity nebo jako zdroj potravy pro zvířata trvá např. 0,5 hodiny. „Dražší“ cennější plodiny ještě déle. Celkově trvá minimálně 20 hodin vytvořit si prosperující farmu.

2.5.2.3. Otázky

Každý uživatel může vytvořit test, který následně distribuuje. Testy nepodléhají žádné kontrole, tudíž se v nich objevují gramatické nedostatky. Nejedná se o inteligenční testy, ale díky nim uživatel zjistí, kdy zemře, zda má sexappeal, jak velkou chuť na sex má, na co zemřete, zda je atraktivní, co se mu stane zítra, co si o Vás myslí učitelé apod.

Po ukončení testu, který nemusí mít s nadpisem nic společného facebook vyzve uživatele, zda výsledek chce zveřejnit na své zdi. Některé druhy test neposkytnou výsledek v případě, že uživatel zvolí možnost „Ne“.

Druhou možností jsou testy s polouzavřenými možnostmi otázek, kde uživatel může sledovat, jakou odpověď označili jeho přátelé, a která možnost je nejčastěji volená. Tento typ otázek volí i některé společnosti pro výzkum trhu pro prodej zboží a reklamy v této cílové skupině uživatelů.

2.6. Komunikace

Komunikace na sítích má svá specifika oproti běžným komunikačním modelům. Nejde jenom o absenci nonverbální části komunikace, ta je nahrazována tzv. „smajlíky“¹⁸ (emotikony). V běžné interpersonální komunikaci je účastník komunikace zároveň mluvčím i příjemcem a to i v případě, že při dialogu je pasivní, mlčí a využívá pouze neverbální složku řeči.

Na sítích nemusí být komunikace vždy interaktivní, a uživatel sociální sítě může mít jenom jednu roli. (pouze píše, nebo pouze čte statusy jiných).

2.6.1. Jazyk

Funkcí komunikace je dorozumívání se jako předpoklad soužití a vzájemné závislosti. Proto každý systém komunikace vyžaduje obecné chápání znaků, které používá, a je ve své podstatě společně sdíleným systémem významů těchto znaků.¹⁹

Jazyk na síti má svá specifika a častá komunikace na sítích může do jisté míry ovlivnit i běžnou mezilidskou komunikaci například menším vzájemným pochopením obou stran (dospělý x adolescent).

Sociální sítě ovlivňují i způsob komunikace. Ústředním znakem komunikace na síti je úspora času a odlišení se např. používanými výrazy.

Pravopisná čeština nemůže být tvárná a přizpůsobovat se komunikaci adolescentů. Čeština na sítích podléhá módním vlivům, bývá ovlivněna televizními pořady, které mohou

¹⁸ Smajlík – kreslený obrázek lidského obličejce vyjadřující emoce (pláč, smích, vztek) i nálady (smutek, chuť tančit, radost, štěstí) nebo třeba jen „mrknutí“.

¹⁹ NAKONEC, Milan. . 2., rozs ., v Academii vyd. 1. Praha: Academia, 1997, 437 s. ISBN 80-200-0625-7. Str. 456

určovat oblíbené „hlášky“. Např. při vysílání pořadu Československo má talent moderátor často používal „To jsi zabil.“ Vzápětí se touto hláškou prezentovala velká část uživatelů. Totéž platilo v případě oblíbeného seriálu Okresní přebor, kde jeden z hlavních protagonistů trpěl rotacismem (ráčkováním).

Boom náhrady „r“ písmenkem „j“ následoval ihned po vysílání pořadu, někteří uživatelé toto používají i v současnosti. (Nazdaj, tjeněj, pjávě atd.)

Sociální sítě jsou globální záležitostí a není problémem komunikovat i s lidmi mluvícími jiným jazykem. Trendem adolescentů je využívání anglických slov, jejich zkratk popř „počeštělých“ výrazů.

Jazyk na síti výrazně zhrubl, uživatelé se nezdráhají používat i velmi vulgární výrazy, současně užití češtiny provází mnoho gramatických chyb, psaní bez interpunkce, odlišování velkých a malých písmen, záměny s a z ve slovech i v předložkách. Nedá se potvrdit nebo vyvrátit, že je to špatnou znalostí českého jazyka, nízké úrovně psaného jazyka může být dosaženo i snahou o časovou úsporu při psaní. Pod některými statusy obsahujícími hrubky lze nalézt komentáře vrstevníků, kteří na nedostatečnou jazykovou vybavenost upozorňují.

Sociální síť facebook má svůj vlastní jazyk, který může být bez instruktáže nebo dlouhodobého užívání pro laika nesrozumitelný. Pro představu jsem vytvořila malý slovník výrazů. Uživatelé se mohou věnovat i několika aktivitám současně dokonce mohou diskutovat soukromě s neomezeným počtem přátel v uzavřených chatech. Z tohoto důvodu se řeč výrazně zestručňuje, menší důraz uživatelé kladou na překontrolování vypsání textu a na případné korekce.

Trendem je využívání zkratk, vytváří se z prvních písmen slov. Např. zkratka BTW je vytvořena z anglického by the way (mimo chodem) a využívá se právě jako synonymum slova mimo chodem.

Většina jazykových změn je vysvětlitelná úsporou času, zrychlením výměny informací. Hledáme – li hlubší psychologické příčiny a souvislosti zpřimitivnění jazyka, můžeme předpokládat, že k ochuzování jazyka dochází z několika důvodů:

- Účastníci interakcí reagují bez rozmyšlení a bez promýšlení projevu bez korektur z mluveného projevu
- Účastníci si osvojují společný sdílený jazyk s omezenou slovní zásobou, a ovlivňují se vzájemně

- Účastníci mají nedostatečně kultivovanou slovní zásobu²⁰

2.6.2. Pravopis

Vzhledem k pocitu svobody, kterou tato síť zdánlivě umožňuje, nemají uživatelé potřebu věnovat se svému písemnému projevu. Používání českého jazyka se mění, do psaného projevu jsou zařazována záměrně jiná písmena.

Náhradou za k – g gdy, gdo

Náhrada za v – w zewl, woe,

Pro zrychlení komunikace se používají zkratky viz. kapitola 2.6.1. nebo se vynechávají písmenka

Vůbec – ubec

Jsme - sem

Vzpomínka – spomínka („s“ na začátku slova)

Příklad statusů bez evidentního využívání správných gramatických tvarů

Autor: chlapec 17 let, v současné době žák odborného učiliště

Autor: chlapec 20 let, nezaměstnaný, vyučený

²⁰ VYBÍRAL, Zbyněk. *Psychologie lidské komunikace*. 1. vyd. Praha: Portál, 2000, 264 s. ISBN 80-717-8291-2. Str. 152

2.6.3. Vulgarismus

Frekventovaným jevem je nadužívání vulgárních výrazů. Bez ohledu, kdo vše má přístup ke statusu se mládež uchyluje k hrubostem a vulgaritám. Nejčastějším terčem bývají učitelé i škola jako celek.

Spíše než o diskuse jde v některých fórech o pouhé řazení komunikačních exhibicí, o konverzaci, vypovídání se, tzv. pokec (chat) „pokecání si“ nabývá podoby necenzurované exhibice, tzv. dialogizace je spíše přechodným zaznamenáváním kratších či delších monologů, sebráním vulgarit a bizarností, jež by stěží publikovala jiná média.²¹

Autor: chlapec 13 let

Autor statusu : chlapec 15 let, autoři komentářů: dívka 14 let, chlapec 15 let

2.6.4. Otevřená sdělení

Psaní komentářů a diskuse v chatech nese znaky otevřené komunikace, kdy se jednotliví účastníci baví i o věcech ryze intimních zcela bez cenzury. Některá sdělení mají

²¹ VYBÍRAL, Zbyněk. *Psychologie lidské komunikace*. 1. vyd. Praha: Portál, 2000, 264 s. ISBN 80-717-8291-2. Str. 152

výrazně exhibicionistický základ a lze předpokládat, že v reálném světě vy uživatel takto přímý nebyl. Mnohým sdělení schází takt a empatie především v jasně formulovaných stavech týkajících se hodnocení druhých osob.

Nezávadná osobní sdělení se týkají toho, co uživatelé jedí (často dokládají i fotografiemi), hodnocení filmu, sportovního utkání, výkonu sportovce, aktivit, které právě vykonávají. (uživatel xyškrábe brambory, je ve vaně, na toaletě, čte si, maluje si pokoj, kouří, sedí a kouká na nebe atd.)

V závadných sděleních porušují zásady bezpečného pobytu na síti, když uvádí ve svých stavech či komentářích reálném údaje, z nichž lze dovodit, kde bydlí, s kým se schází, v kolik hodin chodí domů a popřípadě, že jsou sami doma. Některá fakta dokladují svými fotografiemi z pokojíčků, ze zahrad. Z některých lze jednoznačně zjistit, kde se uživatel zdržuje.

3. Praktická část

„Existuje tisíce způsobů, jak zabít čas, ale žádný, jak ho vzkřísit.“

Albert Einstein

3.1. Úvod - příprava

Praktickou část jsme započala již v listopadu 2010 tím, že jsem si vytvořila vlastní profil na facebooku tak, abych mohla monitorovat způsob užívání a nashromáždit kvantitativní data pro výzkum.

Do dnešního dne mám ve svých přátelích 146 lidí ve věkovém průměru 17,5 roku. Žádost o přátelství jsem potvrdila všem, kteří o to projevili zájem. Z velké většiny se jedná o spolužáky a přátele mých dětí. Aktivně jsem nabídla přátelství pěti lidem, které jsem před tím nikdy neviděla. Všichni moji žádost přijali. Specifickou skupinu tvoří lidé, s nimiž jsem se nikdy osobně nesetkala a do doby než mne požádali o přátelství, jsem je neznala. Eviduji tak i jednu ženu z Německa, další ženu z Argentiny a muže z USA. Ani jeden z nich nehovoří česky, po zařazení do přátel mne ani jeden z nich nekontaktoval.

Stala jsem se členkou dvou uzavřených skupin, které obě vychází z lokality, ve které žiju. Díky přítomnosti v těchto skupinách z pohodlí domova sleduji dění v místě mého bydliště. Do obou jsem byla pozvána osobami, které osobně znám.

3.1.1. Metody výzkumu a jejich ověření

Pro svůj výzkum pozitivních a negativních vlivů facebooku na mládež jsem zvolila výzkumnou metodu dotazník. Před samotnou distribucí jsem vybrala testovací vzorek 5 dívek ve věkovém rozpětí 14 – 17 let a 5 chlapců - všichni 17 let. Pro kvalitativní část rozhovorů bylo třeba získat otevřené odpovědi, proto byl přidělen každému testerovi osobní kód tak, aby při zveřejnění diplomové práce nedošlo k vzájemnému odhalení.

Dívky D1, D2, D3, D4, D5 Chlapci CH6, CH7, CH8, CH9, CH10

Všechny účastníky testu osobně znám.

Samostatně vyplnili připravený dotazník a následně jsem je požádala o jednoduchou interpretaci vyplněných údajů.

U těchto otázek bylo z reakcí respondentů jasné, že nebyly vhodně formulovány a pro oficiální výzkum bylo nutné formulaci změnit:

I. Na otevřenou otázku „*Co Vás k vytvoření profilu na facebooku motivovalo?*“ odpověděli 3 dívky a 2 chlapci „ANO“. Z následné diskuze vyplynulo, že pro slovo motivace mají individuální specifický obsah

Ústně položená otázka: „*Co Tě k vytvoření profilu na facebooku motivovalo?*“

Odpovědi

D1: „Peníze“ „*A jak je díky facebooku získáš?*“ „To nevím.“ „*Proč ho máš?*“ „Doma se nudím, tak chatuji s kamarádkami.“

D4 – „Nic“ „*Tak proč ho máš?*“ „Chtěla jsem ho.“ „*Zkus mi to, prosím nějak popsat, proč jsi ho chtěla.*“ „Mají ho všichni spolužáci, tak nebudu za hloupou.“

CH7 – „Nevím, asi nic.“ „*Proč ho máš?*“ „Je tam hodně holek a mají tam fotky.“

CH5 – „Nikdo mě nepřesvědčoval.“ „*Kdo by Tě měl přesvědčovat?*“ „Aby mě někdo namotivoval, že si ho mám dát, to ne, založil jsem si ho jen tak.“ „*Zkus mi vysvětlit co to je jen tak, prosím.*“ „Jednou jsem se nudil, tak jsem si ho založil a pak jsem 3 hodiny hledal lidi, co znám a už jsem si ho nechal.“

Na základě těchto odpovědí byla otázka přeformulována: ***Proč jste se rozhodli založit si profil na sociální síti?*** Pro odpověď bylo zvoleno 5 předdefinovaných odpovědí a jedna možnost volná (jiné)

- a) Má ho většina kamarádů a spolužáků, nechtěl jsem být mimo dění.
- b) Zajímá mě, co dělají známí a kamarádi.
- c) Baví mě chatovat s kamarády.
- d) Mám kamarády po ruce.

- e) Nevím, prostě jsem si ho založil.
- f) Jiné.....

Pro hlubší poznání problematiky zakládání profilů byla doplněna otázka č. 15, která doplňuje hledání vnitřních motivátorů. ***Co Vám pobyt na síti dává (Co Vás baví, proč profil máte?)***

II. Uzavřená otázka „*Dodržujete zásady bezpečného užívání internetu?*“ byla po testu změněna na otázku otevřenou s možnostmi odpovědi a jednou volnou reakcí.

Před diskusí nad otázkami jsem všem testerům prošla profily a zjistila, že pouze 4 z nich mají svůj profil alespoň částečně blokováno. Jednalo se o D3, CH6, CH9, CH10. Pro přístup k jejich informacím je potřeba, aby druhé osobě povolili přístup potvrzením „přátelství“. Ostatní mají profily zcela přístupné.

D1 – informace: reálná adresa, telefonní číslo, třída i škola.

„*Dodržujete zásady bezpečného užívání internetu?*“ „Ano“. „*Co považuješ za soukromou informaci, kterou bys nikdy nezveřejnila?*“ „Toho je hodně, třeba číslo účtu, s kým chodím, jestli jsou naši doma.“

D2 – informace: mail, icq, škola, fotka vlastního domu, označena lokalita pobytu

„*Dodržujete zásady bezpečného užívání internetu?*“ „Myslím, že docela ano“. „*Co považuješ za soukromou informaci, kterou bys nikdy nezveřejnila?*“ „Fotky v podprsence nebo plavkách, status o tom, co právě dělám.“

D4 – informace: pouze mail, ostatní smyšlené, velmi osobní fotky, interiér, exteriér domu, fotky v plavkách, fotky v prádle, v posteli (450 fotek)

„*Dodržujete zásady bezpečného užívání internetu?*“ „Ne“. „*Co z toho, co děláš, je nebezpečné?*“ „Mám hodně fotek.“

D5 – informace: mail, adresa, fotky, telefonní číslo

„*Dodržujete zásady bezpečného užívání internetu?*“ „Ano“. „*Co považuješ za soukromou informaci, kterou bys nikdy nezveřejnila?*“ S kým chodím, co večeríme a tak.“

CH7 informace: všechny smyšlené, „*Dodržujete zásady bezpečného užívání internetu?*“ „Nevím, žádné zásady neznám“. „*Co považuješ za soukromou informaci, kterou bys nikdy nezveřejnila?*“ „Jestli si dobře pamatuji, ještě jsem nikdy nic osobního nenapsal. Moc facebook nevyužívám, tohle je spíš pro holky.“

CH8 informace: mail, telefon, fotky, označení rodinných příslušníků, adresa školy, icq, skype, „*Dodržujete zásady bezpečného užívání internetu?*“ „Ano“. „*Co považuješ za soukromou informaci, kterou bys nikdy nezveřejnil?*“ „Já se nebojím, ať si to někdo zkusí, já cvičím.“

Otázka byla předefinována na jednotlivé položky a jedna možnost volného vyjádření.

Další drobné korekce:

- kolik času týdně změněno na kolik času týdně od pondělí do neděle. Vycházela jsem z informace jednoho testera, který se sám ptal, zda myslím týden školní nebo i s víkendem.
- kde se připojujete? Byla přidána možnost tablet. Jedna dívka z testovací skupiny jej vlastní a považovala za nedostatečné, že odpověď tablet nebyla v poskytnutých možnostech.
- všechny uzavřené otázky změněny na otázky s předdefinovanou volbou a jednou možností volné odpovědi

3.1.2. Distribuce

První fázi distribuce jsem se rozhodla využít pro dotazník právě možnosti přeposlat je prostřednictvím facebooku. Vzhledem k tomu, že je facebook využíván mnohými společnostmi pro zviditelnění a marketingové akce, je průtok všech žádostí značný.

Zejména v předvánočním období firmy využívaly kupní síly cílové skupiny uživatelů. Nejčastěji se objevovaly žádosti přátel o poskytnutí „lajků“ pro firmu Datart. Tato žádost se na mé zdi 12. 12. 2011 v době od 8.00 – 0:00 objevila celkem 11x od 6 lidí, které mám v přátelích. Firma vyhlásila, že kdo z respondentů získá co největší počet „lajků“ bude si moci vybrat dárky pod stromeček zdarma.

Pravděpodobně z důvodu přesycenosti je ochota uživatelů (respondentů) malá. Po vyvěšení na zdi pro všech 146 přátel 10. 9. 2011 nebyl vyplněn žádný formulář.

Druhý pokus jsem učinila následující den, kdy jsem odkaz na dotazník poslala 20 vybraným přátelům ve věkové skupině 15-19 let prostřednictvím zprávy. Odkaz byl doplněn o stručnou žádost o vyplnění. Zpětně jsem dostala dvě odpovědi, obě byly zamítavé s využitím asertivní formy sdělení. „*Omlouvám se, ale nemám na to čas.*“ „*Nezlob se, ale píšu zítra písemku.*“ Vyhodnotila jsem, že informace přiložená k odkazu byla nedostatečná, jelikož neobsahovala časový horizont, který by určil, do jakého termínu mi mají vyplněné dotazníky odevzdat.

Na základě shromážděných informací jsem se rozhodla distribuovat dotazníky klasickou cestou. Tak, aby byla zaručena návratnost dotazníků, vybrala 4 střední školy v Pardubickém kraji a pro celkový vzorek i žáky 8 a 9 třídy ZŠ:

Průmyslová střední škola Letohrad

Střední škola automobilní Ústí nad Orlicí

Střední škola uměleckoprůmyslová Ústí nad Orlicí

Střední odborná škola a střední odborné učiliště Polička

ZŠ Komenského Ústí nad Orlicí žáci 8 – 9 tříd

V každé škole jsem určila pověřenou osobu, která za úhradu 100kč distribuovala dotazníky do tříd.

Díky tomuto opatření činila návratnost dotazníků 92 %.

Celkem dotazníků	115
Vrácených dotazníků	106
Použitelných dotazníků	102
Vyřazených dotazníků	4 - neodpovídala výše věku (35, 37,58,26)

3.1.3. Data pro výzkum

Výzkumu se zúčastnilo	Mužů – 52
	Žen – 50
Věk respondentů	14 – 20

Celkově respondentů	102
Z toho užívá sociální síť	98

Výstup: I přesto, že má pracovní hypotéza předpokládala vysoké procento uživatelů sociálních sítí v cílové skupině výzkumu, 96% výsledek mne překvapil. Je zarážející, že tak málo z oslovených respondentů se chce vymezovat, odlišovat se. Je zřejmé, že cílené reklamy a marketingové využívání prostoru na sociálních sítích mají opravdu vysoký potenciál u skupiny 14+.

3.2. Otázka 1

Cíl: Zjistit nejčastější důvody motivace pro založení profilu na sociální síti.

Metoda: polouzavřené odpovědi, 1 možnost volné odpovědi.

Otázka: proč jste si založili profil na sociální síti?

Počet vyhodnocených dotazníků: 98

Varianty polouzavřených odpovědi:

- a) Má ho většina kamarádů a spolužáků, nechtěl jsem být mimo dění.
- b) Zajímá mě, co dělají známí a kamarádi.
- c) Baví mě chatovat s kamarády.
- d) Mám kamarády po ruce.
- e) Nevím, prostě jsem si ho založil.

Výstup: Respondenti neměli v zadání napsáno, kolik mohou označit odpovědi. Nejčastěji (62 případů) byla zvolena možnost jednoho označení. Ve čtyřech případech byly označeny všechny varianty a-e , pouze volná odpověď byla využita jednou. Variantu f) využil pouze 1 respondent, který jako důvod založení profilu napsal „Kvůli kamarádům, se kterými létáme s modely letadel.“

Interpretace výsledku: Při hledání motivačních faktorů pro založení profilu na sociální síti se mládež ovlivňuje vzájemně (varianta odpovědi a), z výzkumu je zřejmé, že na síti mládež přesouvá část své komunikace (varianty b, c). Varianta e – nevím, proč jsem si ho

založil, byla samostatně označena pouze 4x. Z výzkumu vyplývá, že založení není nahodilý jev, spíše asimilace do skupin spolužáků nebo vrstevníků, kteří už na síti jsou a jejím prostřednictvím řeší školní i mimoškolní záležitosti. Druhým fakt, který vyplynul z této otázky, je zjištění, že část komunikace, která bez využívání sítě probíhala verbálně, se posouvá právě na síť. Využívají se proto otevřené chaty, kde spolu diskutuje dva a více uživatelů.

3.3. Otázka 2

Cíl: Identifikovat kolika lidem uživatel potvrdil přátelství a z kolika z nich se za poslední půlrok setkal i osobně.

Metoda: 2 otevřené otázky

Počet dotazníků k vyhodnocení: 97

Otázky: Kolik máte na sociální síti přátel? S kolika jste se za posledního půl roku setkali osobně?

Druhou část otázky jsem pokládala se záměrem zjistit, zda si mládež své přátele na síti vybírá s rozvahou, tedy přidává si do přátel lidi, které zná a potkává je v reálném životě. Blízkost přátel nelze s určitostí potvrdit tím, že se za posledního půl roku potkali, nicméně výrazné rozdíly v číslech mezi počtem přidávaných přátel a počet přátel, které uživatel potkal

v reálném životě, poukazuje na fakt, že na síti považuje uživatel za přátele i lidi, které zná pouze povrchně nebo vůbec.

Výstup: Jeden dotazník nebyl v této otázce vyplněn, Nejčastěji uživatelé vybírali skupinu 101 až 200 přátel. Extrémní hodnoty: minimální počet přátel 2 maximální počet 880. Ve třech dotaznících bylo napsáno, že si přátele pravidelně „promazávají“ tedy, že nesbírají počet uživatelů (chci mít hodně přátel), ale jde jim o tom, aby se k jejich informacím dostali pouze ti, kteří jsou jim blízcí.

Interpretace výsledku: Výzkum prokázal, že pouze 43 respondentů má vyvážený obě otázky přiměřeným počtem označení. 7 z nich připsalo poznámku, že si přidávají pouze toho, koho znají. Naopak 18 respondentů má rozdíl v obou číslech větší než 76%, což znamená, že se potkal pouze se čtvrtinou svých přátel ze sítě. Jednalo se o respondenty, kteří měli největší počet přátel (7 ve skupině 301 a více a 11 ve skupině 401 a více). V jednom dotazníku bylo vepsáno, že zájmem uživatele je mít hodně přátel. Dle mého názoru je kvantita nikoliv kvalita „přátel“. Při procházení veřejně dostupných profilů jsme našla uživatele, který má v přátelích 3455 přátel. (dívka 16let)

3.4. Otázka 3

Cíl: Identifikovat kolika skupinám dal uživatel „like“ a tím jim zpřístupnil své informace z profilu. Zjistit kolika skupinám respondent dává možnost prezentovat statusy na jeho profilu a tudíž prezentovat cokoliv na jeho zdi.

Metoda: otevřená otázka

Počet dotazníků k vyhodnocení: 86

Otázka: Kolik skupin jsem označil/a „To se mi líbí“, Kolik skupin píše na mou zeď

Výstup: Graf ukazuje celkový počet potvrzených skupin a tmavě označené jsou skupiny, kterým uživatele dovolil, aby mu psaly statusy na jeho zeď. 11 x v dotazníku bylo uvedeno nevím, nepočítal jsem, je mi to jedno. Extrémní hodnoty: minimální počet - 15 skupin, maximální počet – uvedeno cca 350.

Interpretace výsledku: Výzkum ukázal, že marketingový a reklamní prostor nabízí všichni uživatelé výzkumu. Uživatelé reagují na cílená lákadla v podobě aktuálních otázek např. „Šokující video TV Nova podvádí v..“ informaci uživatele získá pouze tím, že dá „like“ jedné nebo více stránek. Většinou se jedná o informaci, která je vytržena z kontextu nebo vůbec nereflakuje lákavý nadpis. Tím autor získává velkou podporu a může pak prezentovat informace, z nichž může pramenit finanční zisk (reklamy, odkazy, lasování s možností výhry). Takto získávají své přívržence i některá politická uskupení nebo jiné organizované skupiny.

3.5. Otázka 4

Cíl: Zjistit, jaké komunikační kanály využívá mládež k připojení k sociálním sítím.

Metoda: polouzavřené odpovědi, 1 možnost volné odpovědi.

Počet vyhodnocených dotazníků: 98

Otázka: Kde se připojujete k vaší sociální síti (zaškrtněte všechna tvrzení, která jsou pravdivá)

Varianty polouzavřených odpovědi:

- a) Doma (počítač, notebook)
- b) Mobilní telefon – doma
- c) Mobilní telefon – ve škole
- d) Veřejný internet (internetové kavárny atd.)
- e) Ve škole na školním počítači
- f) Na tabletu – kdekoliv

Jiné.....

Výstup: Graf ukazuje rozvržení, odkud se mládež připojuje na síť. 95x byla označena možnost, že se připojují z domu, což potvrzuje i údaje statistického úřadu

Interpretace výsledků: Výzkum ukazuje, že mezi mládeží se využívání nové technologie (tablety) není rozšířeno. Uveden byl pouze 3x na jednom dotazníku bylo připsáno, „Když mi ho táta půjčí.“ Výzkumem bylo potvrzeno, že veřejný internet v kavárnách apod. není využíván prakticky vůbec. Nejčastější připojování je doma, zarážející

fakt je, že 42x byla označena možnost, že se mládež na síti připojuje ve škole na školních počítačích. Vzhledem k tomu, že pobyt na síti je minimálně sporadický, domnívám se, že do školního prostředí rozhodně nepatří. U jednoho respondenta bylo připsáno, že doma počítač nemají, využívá tedy předměty, kdy mohou na školním počítači na internet.

3.6. Otázka 5

Cíl: Zjistit, jaké nejčastější aktivity mládež na síti vykonává.

Metoda: polouzavřené odpovědi, 1 možnost volné odpovědi.

Počet vyhodnocených dotazníků: 98

Otázka: Čemu se na síti věnuji?

Varianty uzavřených odpovědí:

- a) Pročítám si statusy přátel a dávám „lajky“.
- b) Prohlížím si fotky přátel.
- c) Chatuji s přáteli.
- d) Píšu statusy o to, co dělám.
- e) Hledám skupiny, kam bych se mohl/a připojit.
- f) Poslouchám hudbu ze sdílených odkazů přátel.
- g) Jiné.....

Výstup: Graf znázorňuje, jaké činnosti se nejčastěji při pobytu na síti mládež věnuje. Výsledek této otázky lze srovnávat i s odpověďmi 9. a 10., které mapují dobu trávenou na síti. Celkem bylo označeno 285 odpovědí.

Interpretace výsledků: Výzkum ukázal, že nejčastějšími činnostmi na síti, je chatování s přáteli, pročítání statusů a dávání „like“ třetí nejfrekventovanější aktivitou je prohlížení fotek. Volná odpověď nebyla využita ani jednou – žádnou další aktivitu než, které byly uvedeny, síť nenabízí.

Chat byl označen 91x z 98 dotazníků a lze ho tedy označit na ústřední aktivitu pobytu na síti.

Rozdílem v označování byl počet možností, které byly voleny. Dotazníky, které obsahovaly pouze 1 odpověď, byly v menšině – 3x. Dotazníky, které měly 3 a více odpovědí 54x.

3.7. Otázka 6

Cíl: Zjistit, jak respondenti pracují s rodným jazykem na sociální síti.

Metoda: polouzavřené odpovědi, 1 možnost volné odpovědi.

Počet vyhodnocených dotazníků: 98

Otázka: Jak píšete statusy či komentáře (označte všechny možnosti, které jsou pravdivé)?

Varianty polozavřených odpovědí:

- a) Záleží mi na tom, abych nepsal/a hrubky.
- b) Odlišuji velká a malá písmena (např.:na začátku věty, u jmen osob, u názvů měst atd.)
- c) Dodržuji interpunkci (dělám čárky mezi souvětími atd.)
- d) Využívám v češtině upravená anglická slova (např.: lajk atd.)
doplňte
- e) Píši vulgární výrazy.
- f) Píši velmi málo, spíše pročítám psaní ostatních.
- g) Psaní si nehlídám, jde mi o sdělení ne o gramatickou správnost.

Výstup: Graf ukazuje, jaký přístup a vztah mají respondenti k mateřskému jazyku. Pouze 42 x bylo označeno, že záleží uživateli na tom, zda píše nebo nepíše hrubky. Naopak 85x bylo označeno, že mládež využívá v češtině anglická slova (i upravená).

Veškeré výrazy, které respondenti uváděli, jsou zaznamenány v příloze“slovník“

Interpretace výsledků: Při shromažďování materiálů a faktů k výzkumu a k diplomové práci jsem byla otřesena kvalitou psané češtiny. Výzkumem bylo prokázáno, že mládež upřednostňuje obsah sdělení bez ohledu na formu. Do češtiny se vměšují anglická slova nebo jejich zkratky, různě znetvořené“ zdrobněliny, využívají se i písmena jako Q, W, X.

3.8. Otázka 7

Cíl: Zjistit, jak jsou na tom respondenti s asertivním vyjadřováním a zda využívají při negativních komentářích takt. Výzkum směřuje do oblasti kyberšikany, dehonestace osob na fotografiích.

Metoda: polouzavřené odpovědi, 1 možnost volné odpovědi.

Počet vyhodnocených dotazníků: 98

Otázka: Co uděláte v případě, když si někdo z vašich přátel přidá svoji fotku (portrét) a vám se nelíbí?

Varianty polozavřených odpovědí:

a) Napíši mu odpovídající komentář - prosím o jeho formulaci na tento řádek

.....

- b) Napíše mu to při soukromém rozhovoru (na chatu, ve zprávě)
- c) Řeknu to, až se potkáme.
- d) Nenapíše ani neřeknu nic.

Výstup: Graf ukazuje počet zvolených odpovědí, které respondenti volili v dotazníku.

Výrazy, které byly uvedeny ve volné odpovědi:

„Smaž si to D*.”

“Jsi vůl (kráva).”

:/

“Vypadáš hrozně.”

“Je to děs.”

“Je to hnus.”

Interpretace výsledků: Výzkum ukázal, že s asertivním způsobem vyjadřování negativních věcí má mládež problémy. Velmi často sahá k pasivnímu způsobu – tedy volená varianta d) – neřeknu a nenapíšu nic. K agresivnímu způsobu sahalo respondenti zejména ve vyjádřeních, které psali k volné odpovědi. Vyjádření „Je to hnus.“ Bylo vypsáno na 6 dotaznících. Takový komentář může ublížit tomu, kdo si takovou fotku na facebook pověsí. Zajímavý fakt je, že slovní hodnocení uvedli pouze chlapci. Z 20 volených možností se jednalo 20x o chlapce.

Překvapivé zjištění tohoto výzkumu to, že 28 respondentů sdělí tento fakt takticky v soukromém chatu nebo při osobním setkání. Nedá se tedy tvrdit, že mládež je vůči sobě hrubá nebo nevyužívá takt.

3.9. Otázka 8

Cíl: Zjistit, zda mají respondenti komunikační kompetence pro vyjadřování komplimentu v asertivní komunikaci.

Metoda: polouzavřené odpovědi, 1 možnost volné odpovědi.

Počet vyhodnocených dotazníků: 98

Otázka: Co uděláte v případě, když si osoba opačného pohlaví z vašich přátel přidá svoji fotku (portrét) a vám se líbí?

Varianty polouzavřených odpovědí:

- a) Napíše mu odpovídající komentář – prosím o jeho formulaci na tento řádek
.....
- b) Napíše mu to při soukromém rozhovoru
- c) Dám „To se mi líbí“.
- d) Řeknu to, až se potkáme.
- e) Nenapíšu ani neřeknu nic

Výstup: Graf ukazuje počet zvolených odpovědí

Výrazy, které byly uvedeny ve volné odpovědi:

„SlušinQá“

„Kočka“

„Sluší mocinky moc“

„Modelka“

„Krásnej“

„To se Ti povedlo.“

„Nádhera:- *”

Interpretace výsledků: Všeobecně se traduje, že jsou Češi ve vyjadřování pozitivních věcí (komplimentů, pochval) zdrženlivější. Výzkum ukázal, že mládež nemá problém s tím, pochválit fotku a popřípadě dát jí „like“. Pouze 9x byla označena možnost e) neřeknu a nenapišu nic. Ostatní odpovědi aktivně hodnotí fotku druhého. V této odpovědi se otočil poměr sil mezi chlapci a dívkami. Z 33 možností odpovědí bylo 28 děvčat a pouze 5 chlapců. 81x z možných 98 označí „to se mi líbí“ (like) v případě, že se mu fotografie líbí. Nezůstává tedy v pasivním obdivu, ale aktivně vyjadřuje své pocity, což vypovídá o otevřenosti a schopnosti vyjadřovat na síti vlastní pocity a názory.

3.10. Otázka 9

Cíl: Identifikovat kolik času tráví mládež pobytem venku nebo s přáteli (fyzicky) tedy mimo síť a internet.

Metoda: Jedna otevřená otázka

Počet dotazníků k vyhodnocení: 96 – 1x neodpovězeno, 1x napsáno. „Každý den“, z čehož nelze vyvodit, o jaký časový úsek se jedná.

Otázka: Kolik času trávíte sportem nebo s přáteli venku (od pondělí do neděle)

Výstup: Graf, který ukazuje časové rozpětí pobytu tráveného s přáteli venku nebo fyzickou aktivitou. Největší počet respondentů uvedl, že těmito aktivitami tráví týdne do osmi hodin.

Interpretace výsledků: Vzhledem k tomu, že do výzkumu byl záměrně zařazen i víkend jsou uvedené hodnoty velmi alarmující. Je pochopitelné, že zejména dojíždějící žáci středních škol mají v týdnu méně času na přátele a pobyt venku, když se musí průběžně připravovat na školu. Víkend by měl sloužit k psychohygieně, fyzickým aktivitám (sport), pobytu s přáteli. Namísto toho je tento čas využíván pro počítač, hry, facebook, sledování televize a jiné. Opakem je nejvyšší kategorie, kde 5 respondentů uvedlo, že takto tráví 20 a více hodin, což v přepočtu vychází více než tři hodiny denně nebo celé víkendy.

3.11. Otázka 10

Cíl: Identifikovat kolik času tráví mládež pobyt venku nebo s přáteli (fyzicky) tedy mimo síť a internet.

Metoda: Jedna otevřená otázka

Počet dotazníků k vyhodnocení: 96 – 1x neodpovězeno, 1x napsáno. „Každý den“, z čehož nelze vyvodit, o jaký časový úsek se jedná.

Otázka: Kolik času trávíte sportem nebo s přáteli venku (od pondělí do neděle)

Výstup:

Graf, který ukazuje časové rozpětí pobytu tráveného na sociální síti facebook za jeden týden.

Interpretace výsledků: Na rozdíl od předchozí otázky, která monitorovala pobyt s přáteli nebo venku tato otázky mířila na trávení času na síti facebook. Poměr respondentů u jednotlivých kategorií je překvapivě vyvážený. Nelze tedy konstatovat, že většina mládeže tráví na facebooku mnoho času. 16 respondentů uvedlo, že tráví týdně na facebooku 4 hodiny a dalších 15, že tráví osm hodin týdně. Popovídání s přáteli v tomto rozsahu považují za rozumné zpestření interpersonálních vztahů. Naopak poslední dvě kategorie 16-20 hodin týdně a 20 a více hodin týdně považují z hlediska rozvrstvení aktivit ve volném čase za nezdravé.

3.12. Otázka 11

Cíl: Ověřit, zda jsou uživatelé na profilu závislí a nebyli by schopni jej zrušit nebo facebook považují za doplňkový způsob komunikace a byli by schopni jej zrušit.

Metoda: Uzavřené odpovědi.

Počet dotazníků k vyhodnocení: 98 – všichni respondenti označili jednu z variant.

Otázka: Dokázal byste profil na sociální síti zrušit?

Rozhodně ANO, spíše ANO, NEVÍM, spíše NE, rozhodně NE

Výstup: Graf ukazuje rozvrstvení pěti možných variant. V této otázce byla možná pouze jedna volba odpovědi. Respondenti mohli využít ano a spíše ano, ne a spíše ne a pro nerozhodnuté - střední variantu nevím.

Interpretace výsledků: Označit v dotazníku, že by byl respondent schopen profil zrušit, nemusí zcela korespondovat s realitou, ale s využitím možnosti „nevím“ jako střední polohy, lze výsledky považovat za relevantní. Z výzkumu vyplývá, že 48% uživatelů by svůj profil nezrušilo. Ideální forma výzkumu by zkombinovala i kvantitativní výzkum s kvalitativním. Zjistit vedeným rozhovorem, jak důležité je pro uživatele být na síti a jaké důvody by měli pro zrušení profilu na síti.

3.13. Otázka 12

Cíl: Zjistit, jaké věci respondenti považují za osobní a nesdělují je veřejně. Ochrana osobních věcí jako záruka bezpečného pobytu na síti.

Metoda: polouzavřené odpovědi, 1 možnost volné odpovědi.

Počet vyhodnocených dotazníků: 98

Otázka: Jaké věci považujete za natolik osobní, že byste je nezveřejňoval/a? (označte všechna tvrzení, se kterými souhlasíte)

Varianty polozavřených odpovědí:

- a) Adresu
- b) Telefonní číslo
- c) Kdo je se mnou doma
- d) Nelichotivé komentáře např. k učitelům apod.
- e) Co jím
- f) V kolik chodím spát
- g) S kým jsem ve vztahu
- h) Co budu dělat ve volném čase

Jiné

Výstup: Respondenti měli označit všechny možnosti z nabízených variant, které považují za osobní a nezveřejňují je. Graf srovnává, které možnosti byly voleny nejčastěji a jaké informace uživatelé považují za veřejné a bez obtíží je poskytují ostatním.

Interpretace výsledků:

Nejfrekventovanějšími údaji, které se uživatelé snaží chránit, je adresa, kterou zvolilo 57 z nich. Vzhledem k tomu, že bylo vyhodnoceno 98 dotazníků, se jedná pouze o 58% respondentů. Obdobné výsledky platí u telefonního čísla. Je alarmující, že téměř polovina oslovených uživatelů nepovažuje svoje telefonní číslo za údaj, který by měl být k dispozici

pouze lidem, které osobně znám. Uvádí-li o sobě další údaje a má-li na profilu i své eroticky laděné fotografie je telefonní kanál dalším ze zdrojů sexuálního obtěžování nebo stalkingu. Za téměř veřejné údaje jsou považovány údaje o tom, v kolik chodí spát, co jí a s kým jsou ve vztahu. Pouze 5% uživatelů toto považuje za soukromé a ve statusu takové informace neuvádí.

Ve volných odpovědích se objevily tyto údaje:

„Rodinné vztahy.“ (označování sourozenců či rodičů),

„Kdy jsem se opil.“

„Od koho nakupuji marihuanu.“

„Kde si pěstuji marihuanu.“

„V kolik jsem přišel domů z plesu nebo zábavy.“

U některých komentářů byla vypsána poznámka, mám rodiče v přátelích, mohou se dívat.

Výsledkem výzkumu je i zjištění, že uživatelé tají informace před rodiči, ale rizika zveřejňovaných informací pro ostatní si někdy neuvědomují.

3.14. Otázka 13

Cíl: Zjistit, zda může být facebook alternativním zdrojem pro utváření partnerských vztahů.

Metoda: polouzavřené odpovědi, 1 možnost volné odpovědi.

Počet vyhodnocených dotazníků: 98

Otázka: Jaké věci považujete za natolik osobní, že byste je nezveřejňoval/a? (označte všechna tvrzení, se kterými souhlasíte)

Varianty polozavřených odpovědí:

a) Ano

b) Ne

c) Znali jsme se osobně, ale na vztahu jsme se domluvili na síti

d) jiné.....

Výstup: U této otázky měli respondenti možnosti volit pouze ze tří nabízených odpovědí a jednu možnost volné. Tu nevyužil žádný. Graf ukazuje poměr volených odpovědí.

Interpretace výsledků: 56 dotázaných zvolilo možnost NE. Ve třech dotaznících u odpovědi Ne bylo dopsáno, že se na facebooku nedá přeci najít normální vztah. 24 uživatelů naopak uvedla Ano, což je celá čtvrtina výzkumného vzorku. Opět by bylo třeba kvalitativním výzkumem rozklíčovat, co si pod pojmem „navázal vztah“ znamená. Výzkum prokázal, že je facebook alternativní možností pro navazování adolescentních vztahů. Ano v této otázce označovali shodně chlapci i dívky, nebyl zaznamenán rozdíl mezi postoji dle pohlaví.

3.15. Otázka 14

Cíl: Ověřit, zda uživatelé označení ve vztahu řeší své intimní záležitosti pouze prostřednictvím uzavřeného chatu nebo jsou schopni některé komentáře prezentovat zcela veřejně.

Metoda: polouzavřené odpovědi, 1 možnost volné odpovědi.

Počet vyhodnocených dotazníků: 98

Otázka: Jaké věci považujete za natolik osobní, že byste je nezveřejňoval/a? (označte všechna tvrzení, se kterými souhlasíte.

Varianty polozavřených odpovědí:

- a) Ano
- b) Ne
- c) Znali jsme se osobně, ale na vztahu jsme se domluvili na síti
- d) jiné.....

Výstup: U této otázky měli respondenti možnosti volit pouze ze tří nabízených odpovědí a jednu možnost volné. Tu využilo 10 uživatelů, kteří shodně uvedli, že dalším prostředkem pro sdílení intimních záležitostí je mobilní telefon.

Interpretace výsledků: Z hlediska otevřené komunikace je z výzkumu patrné, že u 23% rivalů absentuje stud nebo naopak převažuje dávka exhibicionismu a jsou ochotni i s vědomím, že se k jejich intimním záležitostem dostanou i další, ventilovat vztahové záležitosti.

Polovina uživatelů řeší tyto záležitosti osobně a dalších 24 prostřednictvím uzavřeného chatu.

3.16. Otázka č. 15

Cíl: Zjistit a doplnit motivační faktory pro využívání facebooku. Doplnění otázky č. 1

Metoda: otevřená odpověď

Počet vyhodnocených dotazníků: 98, někteří respondenti kolonku pouze proškrtnli, odpovědi jsem zaznamenala do tabulky.

Otázka: Co Vám pobyt na síti dává?(Co vás baví, proč profil máte?)

- Mám kamarády po ruce
- Můžu se s kamarády domlouvat, chat
- Vůbec nic. Jen komunikaci s lidmi
- Abych se pochlubil, informace o přátelích
- Vím, co se u koho děje
- Mohu být ve styku s kamarády
- Povídat si s lidmi, se kterými se normálně nevidím
- Ráda si prohlížím fotky druhých
- Komunikuji s tátou (nebydlí s námi)
- Mám informace o akcích
- Kvůli nudě
- Psaní s přáteli
- Abych se nenudila
- Rád chatuji s přáteli
- Píše se zde o různých akcích
- Když potřebuji informace do školy (úkoly) vždycky je tam někdo, kdo mi poradí
- Zabívám čas
- Hraji hry, povídám si s přáteli
- Spojení s přáteli, mnoho se tady dozvím
- Mám ho proto, abych se mohla domlouvat s přáteli
- Vím, co kdo dělá, víc co koho baví, můžu si chatovat, vím, kdo s kým chodí a kdo je volný
- Chodím na Fb akorát na chat, občas kouknu na nějakou fotku
- Pokecám s kámošema

-
- Mám ho proto, že se s někým potřebuji na něčem domluvit, nebo tam mám kamarády, kteří bydlí daleko, a normálně se s nimi nevidám
 - Snadno se domluví s přáteli bezplatně
 - Hledám tu nové přátele
 - To nevím jsem na to jakoby zvyklý
 - Chatování s přáteli, vím, jak se mají
 - Komunikace s ostatními
 - Abych věděla, co kdo dělá
 - Kvůli chatu
 - Doplnění učení, zábava, hry, dozvím se, co ostatní lidi dělají
 - Hledám fotky holek
 - Domluva s přáteli, vše zadarmo
 - Viz otázka č.1
 - Dobrý pocit
 - Informace
 - Můžu se ptát zadarmo, koho chci, na co chci
 - Abych se nenudila
 - Domlouvám se s přáteli, kdy půjdeme ven
 - Je to zábava, baví mě koukat na fotky
 - Být v kontaktu s přáteli
 - Zjišťuji si informace o přátelích
 - Že se zadarmo můžu bavit, s kým chci
 - Znalost dění v okolním světě
 - Nenudím se tam, je tam skoro každý
 - Mluvím s těmi, které normálně nepotkávám
 - Komunikace zdarma
 - Je to jako droga, kterou si musím aplikovat denně
 - Můžu si povídat s přáteli a hledat nové
-

Interpretace výsledků: Takto volená otázka dává možnost snáze pochopit motivační faktorky pro zřízení facebookového profilu i vlastním pohybu na této síti. Ukazuje, že ne vždy je to pouze náhradník běžné mezilidské komunikace, ale může jít i o náhradní zdroj komunikace mezi dítětem a rozvedeným rodičem, možnost doučit se látku do školy, zjistit potřebná zadání k úlohám a další.

Vysoký počet odpovědí uvádí i výhodu facebooku, že je zdarma. Mohou tedy komunikovat bez nároků na rodinný rozpočet i s lidmi, kteří nejsou fyzicky blízko. (Kamarádi z tábora, příbuzní, kteří se odstěhovali, přátelé na zahraničních stážích, komunikační přátelé z jiných zemí apod.)

Druhou stranou mince je vysoký počet odpovědí, že je to prostředek proti nudě na počítači.

3.17. Vyhodnocení metod výzkumu

Kvantitativním výzkumem bylo dosaženo relevantních odpovědí, které lze jednoznačně prezentovat. U některých otázek by bylo vhodnější doplnit i výzkum kvalitativní. Cíleně vedený rozhovor by snáze a konkrétněji identifikoval vnitřní pohnutky.

Prvotním záměrem bylo nechat respondenty zaškrtnout pouze jednu variantu z nabízených možností, dotazovaní však označovali více možností (někde nejednoznačné zadání) a ukázalo se, že výzkum díky tomu dostal ucelenější obraz.

Výzkumu rozhodně prospěl můj pobyt na síti a zkušenosti, které jsem prostřednictvím vlastního působení získala. Snáze se pracovalo s formuláři i výsledky a bylo jednoduché vyhledat a doložit některé popisované situace.

4. Závěr

Sociální sítě jsou významnou součástí života mládeže. Výzkum doložil, že založený profil má 96% oslovených respondentů a 48% z nich by ho nedokázalo zrušit. Nejčastěji uváděnou aktivitou je chat a při otevřených odpovědích se nejvíce odpovědi týkalo sounáležitosti s přáteli, možnost komunikovat i večer. Překvapivá odpověď pro mne byla i ta, že po rozvodu to může být komunikační kanál pro rodiče, který s dětmi není každý den.

I za situace, že se rodiče nemohou vzájemně dohodnout na podmínkách, jak budou v souvislosti s dětmi fungovat, a jeden rodič omezuje práva druhé trávit s dětmi čas, mohou sítě využít jako alternativní řešení. Nedojde pak jednostranně ovlivněnému pohledu. Výzkumem bylo zjištěno, že mládež na sítích tráví svůj volný čas především chatováním, sledováním fotografií svých přátel a četbou statusů. Ačkoliv o kvalitě obsahu sdělení, které se na síti objevují, můžeme pochybovat, profil na jakékoliv síti přispívá ke čtenářské gramotnosti. Je v zájmu každého uživatele, který rád chatuje, aby dokázal přečíst a pochopit statusy vrstevníků i osob starších. Při nepochopení a následné špatné interpretaci se uživateli dostává okamžité negativní zpětné vazby, kterou uvidí i ostatní, což může ovlivnit jeho společenské postavení. Totéž platí o psaní, u něj bohužel nefunguje gramatická autoregulace a regulace ostatními uživateli přichází zřídka. Výzkum prokázal, že pouze 14% respondentů záleží na tom, aby v jejich statusech nebyly hrubky, ještě hůře dopadla interpunkce, tu si hlídá pouze 6% respondentů. Spočítala jsem průměrný počet slov v jednom statusu:

Sledování 24:00 (pouze statusy přátel, do výpočtu nebyly zařazeny zprávy ze skupin nebo zprávy ze sdílených souborů)

Počet statusů	56
Nejdelší	8 slov
Nejkratší	1 slovo (Smajlík byl počítán jako slovo)
Průměrný počet slov v jednom statusu	2,5 slova

Při nízkém počtu slov není třeba využívat interpunkci, při vysokém počtu můžou docházet touto absencí ke komunikačním šumům.

Příklady regulace při psaní hrubek:

- Konstruktivní kritika: „Vidět se píše s měkkým i.“

- Výsměch: „Kolik tříd základky jsi vychodil, když neumíš napsat větu bez hrubek?“

Globální propojenost sítí umožňuje komunikovat a číst slovenské statusy, čímž obrozuje vzájemné samozřejmé pochopení obou jazyků. Implementace anglických slov není pozitivní zjištění pro Ústav pro jazyk český, který monitoruje čistotu a správnost používání Českého jazyka. Motivace pro ochotu učit se angličtinu a komunikovat jejím prostřednictvím na síti je pro mládež přirozenější.

Na rozdíl od vytváření virtuálních světů bez vymezených morálních hranic (válečné hry) svět sítí kopíruje realitu a dokonce se jí prolíná. Mládež na ní komunikuje o škole, z prostředí, které je jim příjemné diskutují o úkolech a v případě nepochopení látky živě chatují o tom, jak to bylo myšleno. Zneužívají takových skupin pro distribuci taháků a nápověd pro písemné práce a k hanlivému vyjadřování o učitelích. Nedá se s jednoznačností prokázat, zda je vulgarita a verbální ataky proti neoblíbeným pedagogům mírnější nebo agresivnější. Prokazatelné je pouze to, že pocit bezpečnosti a nedohledatelnosti takového sdělení jsou otevření a nebojácní. Síla diskutující skupiny se sčítá.

Sítě mají významný dopad na sebehodnocení mládeže, zejména pro ranou adolescenci. Dívky i chlapci chtějí být pro ostatní atraktivní, touží po pochvalě nebo po vysokém počtu lajků. V případě, že odezva není pro jejich sebevědomí dostatečná, sahají po fotkách s erotickým nádechem (dívky nalíčené, s aranží zdvižených nebo vycpaných ňader, fotografie ve spodním prádle). Toto počínání může vyprovokovat i dospělé jedince k harašivým útokům, v krajních případech mohou oslovit pedofily. Mezi vrstevníky takové počínání může evokovat snadnou dostupnost a sexuální aktivitu uživatelky. Chlapci v adolescenci touží po fyzickém kontaktu a mohou se v reálném prostředí např. ve škole chovat až agresivně.

Přínosem je absence studu za to, že mám rád, miluji, jsem s někým ve vztahu. Statusy mezi zamilovanými se objevují i na zdech ostatních uživatelů a se svými intimními záležitostmi jsou schopni zaplavit účty ostatních, nicméně říkat veřejně mám rád, miluji, posílat pusu na dobrou noc, může podvědomě formovat i ostatní, že projevy emocí jsou přirozenou součástí života.

4.1. Doporučená pravidla pro využívání sítí (facebooku)

- ✓ Při zakládání profilu zvážit pro jakou komunikaci bude můj profil určen a podle toho nastavit úroveň zabezpečení.
- ✓ Nenechat se uspokojit nastavením bezpečnosti účtu a zůstat obezřetný při každé komunikaci na facebooku.

- ✓ Využívat facebook pouze jako alternativní zdroj pro komunikaci s přáteli nezapomínat i na důležitost osobního styku.
- ✓ Ponořit se do základních znalostí Českého jazyka a nevyčlenit se do skupiny hlupáků jenom tím, že nemám čas po sobě kontrolovat hrubky.
- ✓ Nezveřejňovat žádnou informaci, která bude kompromitující pro mne, pro moji rodinu a pro mé blízké.
- ✓ K učitelům a jiným dospělým lidem se vyjadřovat na zdi pouze diplomaticky, negativní hodnocení si nechat pro osobní komunikaci nebo uzavřený chat.
- ✓ Nepokoušet se trhat rekordy v počtu přátel a přidávat si pouze ty, které znám.
- ✓ V případě, že mi někdo nabízí přátelství vždy zvážit, zda je to osoba, jíž důvěřuji na tolik, že bych s ní zašel na zábavu nebo si posedět do kavárny.
- ✓ Vyplňovat co nejméně kvízů a aplikací, které díky mému povolení k informacím mohou přispívat na moji zed', zatěžují jí nežádoucími reklamami a jiným druhem spamování.
- ✓ Nepovolovat facebooku, aby se dostal k mým emailovým účtům

5. Použitá literatura

Seznam literatury

- ✓ www.facebook.com/press/info.php?statistics. [online]. [cit. 2012-04-03]. Dostupné z: www.facebook.com/press/info.php?statistics
- ✓ FÜRST, Maria. *Psychologie: včetně vývojové psychologie a teorie výchovy*. Olomouc: Votobia, 1997, 263 s. ISBN 80-719-8199-0.
- ✓ Historie IQ 151. [online]. [cit. 2012-04-03]. Dostupné z: <http://www.iq151.net/history.htm>
- ✓ *Informační a komunikační technologie* [online]. [cit. 2012-04-03]. Dostupné z: http://cs.wikipedia.org/wiki/Informa%C4%8Dn%C3%AD_a_komunika%C4%8Dn%C3%AD_technologie
- ✓ ČESKÝ STATISTICKÝ ÚŘAD. *Česká republika od roku 1989 v číslech* [online]. [cit. 2012-04-03]. Dostupné z: http://www.czso.cz/csu/redakce.nsf/i/cr_od_roku_1989#08
- ✓ VALIŠOVÁ, Alena a Hana KASÍKOVÁ. *Pedagogika pro učitele*. Vyd. 1. Praha: Grada, 2007, 402 s. Pedagogika (Grada). ISBN 978-802-4717-340
- ✓ METODICKÝ PORTÁL RVP. *Informační a komunikační technologie v Evropě* [online]. [cit. 2012-04-03]. Dostupné z: <http://clanky.rvp.cz/clanek/o/z/14113/INFORMACNI-A-KOMUNIKACNI-TECHNOLOGIE-V-EVROPE.html/>
- ✓ BARTKO, Daniel. *Moderná psychohygienu*. 6. vyd. Bratislava: Obzor, 1990. Malá moderná encyklopédia (Obzor). ISBN 80-215-0102-2
- ✓ <http://www.zive.cz/clanky/twitter-od-nuly-proc-jej-vlastne-pouzivat-a-jak-zacit/sc-3-a-156710/default.aspx>
- ✓ NAKONEC, Milan. . 2., rozs ., v Academii vyd. 1. Praha: Academia, 1997, ISBN 80-200-0625-7.
- ✓ VYBÍRAL, Zbyněk. *Psychologie lidské komunikace*. 1. vyd. Praha: Portál, 2000, 264 s. ISBN 80-717-8291-2.
- ✓ VÁGNEROVÁ, Marie. *Vývojová psychologie*. Vyd. 1. V Praze: Karolinum, 2005, 467 s. ISBN 9788024609560 (DOTISK).

- ✓ DE VITO, J. A. *Základy mezilidské komunikace*. Praha: Grada Publishing s.r.o, 2001. ISBN 80-7169-988-8.
- ✓ PRŮCHA, J. *Moderní pedagogika*. Praha: Portál, 2002. ISBN 978-80-7367-503-5.
- ✓ KANITZ VON, A. *Umění úspěšné komunikace*. Praha: Grada Publishing, 2005. s.r.o. ISBN 80-247-1222-9.
- ✓ HELUS, Z., *Sociální psychologie pro pedagogy*. Praha: Grada Publishing s.r.o., 2006. ISBN 978-80-247-1168-3.
- ✓ PÁVKOVÁ, J., *Pedagogika volného času*. Praha: Portál, 1999. ISBN 60-7178-295-5
- ✓ ČAČKA, O., *Psychologie duševního vývoje dětí a dospívajících s faktory optimalizace*. Brno: 2000. ISBN 80-7239-060-0
- ✓ STRACH, J., *Jak připravit žáky a jejich rodiče na nebezpečí plynoucí z rozvoje telekomunikací a zejména internetu*. In: Škola zdraví pro 21. Století, Brno MSD. 2008 ISBN 978-80-7392-077-7

Přílohy

5.1. Slovník výrazů

Zkratky z anglického jazyka	
2gether	➤ Spolu spolu z angl. together
4ever	➤ Navždy z angl. forever
4you	➤ Pro Tebe z angl. for you

AFK	➤ Nejsme u klávesnice z angl. away from keyboard
Btw	➤ Mimochodem z anglického by the way
cute	➤ roztomilý
GN	➤ Dobrou noc z anglického Good night
mucQ	➤ Polibek, pusa
np	➤ Není problém z angl. no problem
omg	➤ Zděšení – z angl. O my gott.
pls	➤ Prosím z angl.pleas
R.I.P.	➤ Původně však tato zkratka pochází z latinské modlitby "Requiescat in pace" (Nechť odpočívá v pokoji). Později bylo toto spojení převzato v anglicky mluvících zemích, kde si ho upravili na " Rest In Peace ".
rtfm	➤ Doporučení uživateli, aby si přečetli návod z angl. read the fucking
sry	➤ Promiň – z angl. sorry
Upa bestovní	➤ úplně nejlepší z ang. Best of
Wtf	➤ Expresivní označení „ O co jde? “What the fuck
Zkratky z českého jazyka	
Cajk, v poho	➤ Je to v pořádku
dmnc	➤ demence – vyjádření o uživateli či k situaci
jj	➤ Důrazné ano tedy z hovorového „jojo“
js	➤ Jsem, jsi, jsme, jsou – z důvodu úspory času zkrácení vypasných termínů
kua	➤ zkratka z expresivní nadávky
kuju	➤ děkuji
mmt	➤ moment
msf	➤ Měj se fajn

njn	➤ Z hovorového no jo no
nn	➤ Důrazné ne - z hovorového „nene“
nwm	➤ Nevím – s využitím dvojitého w
nz	➤ Není zač
O5, Z5	➤ Opět, zpět
pač	➤ Z poněvadž
tk	➤ tak
wph	➤ V pohodě
Zdrobněliny	
Mocinky moc	➤ opravdu hodně
Slušivá, slušinQá	➤ sluší
klásná	➤ krásná
Novotvary	
gdy	➤ kdy
haluz	➤ opojení z omamných látek ➤ šťastná náhoda
Lajk	➤ Dát palec nahoru , kliknutí na „To se mi líbí“
lama	➤ pravděpodobně z angl. lamer , označení pro špatného hráče
lol	➤ Převzato ze „Smajlíků“ .znamená hlasitý smích uživatele z angl. Laughing out Loud
masózní, brutální, mrtě	➤ znak pro něco extra
spámer	➤ Označení pro osobu, která nadměrně vkládá různé odkazy na vstup do skupin, či odkazy na hudbu atd.
Status	➤ Sdělení - zpráva, kterou píše uživatel na vlastní profil
šťouchanec	➤ Využití aplikace „šťouchni“ , pro aktivizaci jiného uživatele

woe	➤ Upgradovaná nadávka vole
zewl	➤ nuda
jaxe	➤ jak se
taxe	➤ tak se
Muck, mucQ	➤ mám Tě ráda, pusa
neasi	➤ samozřejmě
Si zabil	➤ dal jsi tomu korunu
hey	➤ hej – využívá se k oslovení

Vážený studente,

jmenuji se Hana Hanusová a obracím se na Vás s prosbou o pomoc. Jsem studentka VŠ PedF při Masarykově univerzitě v Brně a provádím výzkum na téma:

Negativní a pozitivní působení informačních technologií na mládež (vliv sociálních sítí)

Pro svou diplomovou práci bych Vás poprosila o vyplnění tohoto dotazníku, které je naprosto anonymní a které bude trvat nejvýše 10 minut. Vybranou odpověď, prosím, zakroužkujte.

Věk:	Využíváte některou ze sociálních sítí (např. facebook, twitter)
Pohlaví: žena muž	
Ano Ne	

1. Proč jste se rozhodli založit si profil na sociální síti?

- a) Má ho většina kamarádů a spolužáků, nechtěl jsem být mimo dění.
- b) Zajímá mě, co dělají známí a kamarádi.
- c) Baví mě chatovat s kamarády.
- d) Mám kamarády po ruce.
- e) Nevím, prostě jsem si ho založil.
- f) Jiné.....

2. Kolik máte na sociální síti přátel?

.....

S kolika jste se za posledního půl roku setkali osobně?

.....

3. Kolik skupin jsem označil/a „To se mi líbí“

.....

Kolik skupin píše na mou zeď

.....

4. Kde se připojujete k vaší sociální síti (zaškrtněte všechna tvrzení, která jsou pravdivá)

- a) Doma (počítač, notebook)
- b) Mobilní telefon – doma
- c) Mobilní telefon – ve škole
- d) Veřejný internet (internetové kavárny atd.)
- e) Ve škole na školním počítači
- f) Na tabletu – kdekoliv
- g) Jiné.....

5. Jaké aktivity na síti provozujete?

5.2. Pročítám si statusy přátel a dávám „lajky“.

- b) Prohlížím si fotky přátel.
- c) Chatuji s přáteli.
- d) Píšu statusy o to, co dělám.

- e) Hledám skupiny, kam bych se mohl/a připojit.
- f) Poslouchám hudbu ze sdílených odkazů přátel.
- g) Jiné.....

6. Jak píšete statusy či komentáře (označte všechny možnosti, které jsou pravdivé)?

- a) Záleží mi na tom, abych nepsal/a hrubky.
- b) Odlišuji velká a malá písmena (např.:na začátku věty, u jmen osob, u názvů měst atd.)
- c) Dodržuji interpunkci (dělám čárky mezi souvětími atd.)
- d) Využívám v češtině upravená anglická slova (např.: lajk atd.)
doplňte další.....
- e) Píši vulgární výrazy.
- f) Píši velmi málo, spíše pročítám psaní ostatních.
- g) Psaní si nehlídám, jde mi o sdělení ne o gramatickou správnost.

7. Co uděláte v případě, když si někdo z vašich přátel přidá svoji fotku (portrét) a vám se nelíbí?

- a) Napíši mu odpovídající komentář - prosím o jeho formulaci na tento řádek
.....
- b) Napíši mu to při soukromém rozhovoru (na chatu, ve zprávě)
- c) Řeknu to, až se potkáme.
- d) Nenapíši ani neřeknu nic.

8. Co uděláte v případě, když si osoba opačného pohlaví z vašich přátel přidá svoji fotku (portrét) a vám se líbí?

- f) Napíši mu odpovídající komentář – prosím o jeho formulaci na tento řádek
.....
- g) Napíši mu ti při soukromém rozhovoru
- h) Dám „To se mi líbí“.
- i) Řeknu to, až se potkáme.
- j) Nenapíši ani neřeknu nic.

9. Kolik času týdně trávíte sportem nebo s přáteli venku (od pondělí do neděle)

.....

10. Kolik času týdně na facebooku trávíte (od pondělí do neděle)

.....

11. Dokázal/a byste profil na sociální síti zrušit?

Rozhodně ano

Spíše ano

Nevím

Spíše ne

Rozhodně ne

12. Jaké věci považujete za natolik osobní, že byste je nezveřejňoval/a? (označte všechna tvrzení, se kterými souhlasíte)

- a) Adresu
- b) Telefonní číslo
- c) Kdo je se mnou doma
- d) Nelichotivé komentáře např. k učitelům apod.
- e) Co jím
- f) V kolik chodím spát
- g) S kým jsem ve vztahu
- h) Co budu dělat ve volném čase
- i) Jiné

13. Navázal jsem na sociální síti vztah?

- a) Ano
- b) Ne
- c) Znali jsme se osobně, ale na vztahu jsme se domluvili na síti
- d) jiné.....

14. S osobou označenou „ve vztahu“ intimní (osobní) záležitosti řeším: (označte všechna pravdivá tvrzení

- a) Osobně
- b) na soukromém chatu
- c) Prostřednictvím sdíleného statusu
- d) Jiné.....

15. Co Vám pobyt sítí dává? (Co Vás baví, proč profil máte?)

.....

.....
Děkuji Vám za vyplnění - Hana Hanusová