

BARIERY KOMUNIKACJI MIĘDZYPOKOLENIOWEJ W DOBIE TECHNOLOGII INFORMACYJNEJ

NESTERAK Tomasz – MAŃCZKA Iwona, PL

Resumé

Spółeczeństwo informacyjne - takim mianem obecnie określa się współczesny świat. Oznacza to, że nowoczesny człowiek ma obowiązek odnaleźć się i funkcjonować w świecie pełnym nowych zagadnień i ogromu informacji. Codziennie na kuli ziemskiej powstają nowe, technologie, mające na celu ułatwić funkcjonowanie człowieka. Młodzi ludzie przy pomocy e-maila wysyłają listy, pocztówki, wiadomości. Komunikatory służą do „spotkań” w sieci. Telefony obecnie służą do rozmów, które kiedyś, do niedawna odbywały się na ulicach, straganach, czy na spotkaniu „przy kawie”. Czy nowa komunikacja pomaga w kontaktach międzyludzkich? Jak nowe technologie wpływają, na jakość komunikacji interpersonalnej i jak na to zapatrują się osoby starsze, które przez całe dotychczasowe życie nie potrzebowały tego typu urządzeń, by skontaktować się ze sobą?

Słowa kluczowe: nowe technologie, komunikacja, bariery międzypokoleniowe.

INTERGENERATIONAL COMMUNICATION BARRIERS IN INFORMATION TECHNOLOGY TIMES

Abstract

Information society – that is the term used to call the modern world. It means, that the Modern man is obliged to find his place and in the world full of new issues and a great amount of information. Every day new technologies which are aimed at making our life easier are created in the world. Young people use e-mail send letters, postcards, news. Communicators are used for meeting in the net. Phones are used for talks, which not long ago were run on the streets, at market stalls or at cafes. Does new communication help in interpersonal contacts? How do new technologies influence the quality of interpersonal communication and what do elderly people, who have not used such devices before to communicate with each other think about them?

Key words: new technologies, communication, intergenerational barriers.

Spółeczeństwo informacyjne - takim mianem obecnie określa się współczesny świat. Oznacza to, że nowoczesny człowiek ma obowiązek odnaleźć się i funkcjonować w świecie pełnym nowych zagadnień i ogromu informacji. Stopień przyswojenia ich, zależy od odbiorcy. Psychologowie biją na alarm! Według nich człowiek nie jest przystosowany do tego, by zapamiętać każdą informację, jaka do niego dotrze. Naszym zadaniem jest wybiórcze przetwarzanie treści, którymi jesteśmy wręcz bombardowani przez media. Pamięć krótkotrwała, zwana operacyjną (*ang. short-term memory*)¹ może pomieścić jednocześnie tylko siedem myśli. Informacje te mogą ulec zapomnieniu lub zostaną poddane procesowi konsolidacji, czyli przeniesienia do pamięci długotrwałej. Pamięć długotrwała także nie jest nieograniczona. Jak w takim razie obecnie żyjący człowiek – *homo - komunikator* (*Homo*

¹ <http://piekny-umysl.pl/tag/pamiec-krotkotrwala/>

communicans)² ma się odnaleźć w świecie, gdzie informacja dominuje? Nowoczesna technika pochłania wszystko dookoła nas. Globalna wioska, jak przyjęło się nazywać dzisiejszy Świat, nadal się kurczy. Codziennie na kuli ziemskiej powstają nowe, niezmierzone technologie, mające na celu ułatwić funkcjonowanie człowieka. Czy każdy jest zdania, że te działania ułatwiają życie człowieka? Czy społeczeństwo w rzeczywistości potrzebuje technologii do życia? Czy jest ona niezbędna? Młodzi ludzie przy pomocy e-maila wysyłają listy, pocztówki, wiadomości. Komunikatory służą do „spotkań” w sieci. Telefony obecnie służą do rozmów, które kiedyś, do niedawna odbywały się na ulicach, straganach, czy na spotkaniu „przy kawie”. Czy nowa komunikacja pomaga w kontaktach międzyludzkich? Jak nowe technologie wpływają, na jakość komunikacji interpersonalnej i jak na to zapatrują się osoby starsze, które przez całe dotychczasowe życie nie potrzebowały tego typu urządzeń, by skontaktować się ze sobą? W tej pracy postaramy się odpowiedzieć na te kluczowe pytania. Zaczniemy od wyjaśnienia terminu komunikacja.

Słownik pedagogiczny wg Cz. Kupisiewicza podaje, że komunikacja to porozumiewanie się, wymiana myśli i uczuć, przekazywanie i odbieranie informacji. Komunikacja między ludźmi odbywa się głównie za pośrednictwem języka w sposób werbalny³. Jest to najprostsze wyjaśnienie tego terminu. Jego prostota oddaje w całości to, jak my ją rozumiemy. Według Wincentego Okonia komunikacja (łac. *communicatio*, współdziałanie, rozmowa), w szerokim znaczeniu to procesy komunikowania, wymiana, interakcje. (...) Podstawowy model komunikacji do dwaj partnerzy, z których jeden informację nadaje (kodowanie i emisja), drugi – tę ukrytą wiadomość odbiera (repcja) i odczytuje (dekodowanie). (...) Aby komunikacja nastąpiła, zarówno nadawca jak odbiorca muszą dobrze opanować posługiwanie się danym kodem⁴. Wymiana informacji między ludźmi w sposób werbalny lub niewerbalny (bez użycia słów, za pomocą gestów, postawą ciała), to komunikacja. Człowiek jest komunikacją. Z całą pewnością możemy posłużyć się tym sformułowaniem. Nie możliwe jest nie wysyłanie komunikatów. Nawet osoba siedząca naprzeciw nas w autobusie z założonymi rękami, wysyła nam komunikat, że nie ma ochoty z nami rozmawiać. Podstawą komunikatu jest sygnał. Wielka Encyklopedia PWN podaje, że komunikacja interpersonalna to podejmowanie w określonym kontekście wymiany werbalnych i pozawerbalnych sygnałów w celu osiągnięcia lepszego poziomu współdziałania lub pogłębiania więzi międzyludzkich⁵.

Komunikacja międzyludzka istnieje od tysięcy lat, właściwie od początków ludzkości. Gatunki, które nie potrafiły się porozumieć między sobą, wyginęły. *Homo sapiens*, z racji umiejętności komunikacji przetrwało. Obecnie człowiek nadal doskonali swoje umiejętności konwersacji, ulepszając je, doprowadzając do perfekcji na poziomie merytorycznym, a także technicznym. W dzisiejszych czasach, podstawowy cel mówienia (wydawania dźwięków), czyli wzajemne ostrzeganie się przed zagrożeniem lub podczas zdobywania pożywienia, zastępuje rozmowa w celach wszelakich. Człowiek jako istota społeczna używa słów w celach przynależnościowych, mówienia o swoich potrzebach, stanów psychicznych, zdrowotnych czy emocjonalnych⁶. Mowa stała się najważniejszą umiejętnością ludzi. Każda istota ma potrzebę porozumiewania się z innymi. Wszyscy z zachwytem obserwują w jak genialny sposób robią to zwierzęta, a zwłaszcza pszczoły, które w niewiarygodny sposób

² T. Goban-Klas, Cywilizacja medialna, Warszawa 2005.

³ Cz. Kupisiewicz, M. Kupisiewicz, Słownik pedagogiczny, Warszawa 2009, s.82

⁴ W. Okoń, Nowy Słownik Pedagogiczny, Warszawa 2001, s. 177.

⁵ Wielka Encyklopedia PWN, Warszawa 2003, t.14, s. 220.

⁶ T. Goban-Klas, Cywilizacja medialna, Warszawa 2005, s. 11-12.

potrafią się zorganizować i walczyć z zagrożeniem⁷. Człowiek posiadał dar rozmowy. Dzięki systemowi znaków, które wchodziły w skład zdań wypowiedzianych przez niego, każda myśl z mózgu może znaleźć swoje urzeczywistnienie w mowie. To właśnie mowa, a raczej zmiany w mózgu człowieka, które doprowadziły do rozwoju mowy człowieka, odróżnia nas od zwierząt.

W czasach, gdy ludzie nie podróżowali na tak wielką skalę jak obecnie, potrzebę rozmowy, przekazywania oraz odbierania informacji, zaspokajała lokalna społeczność. Mowa odgrywała swoją rolę wówczas, gdy rozmówca znajdował się w pobliżu. Komunikacja za pomocą dźwięków, bądź sygnałów migowych możliwa była jedynie w odległości kilkudziesięciu metrów. Wraz z rozwojem środków transportu, wciąż odkrywanych terytoriów, człowiek migrujący odczuwał potrzebę porozumiewania się z odleglejszym światem. Dla takich oto celów zaczęto rozmyślać nad przekazem informacji na szerszą skalę. Niekwestionowanym i najstarszym sposobem, jest przekaz mówiony – „z ust do ust”. Od zarania dziejów sposób „z pokolenia na pokolenie” towarzyszył ludzkości w przekazywaniu opowiadań, legend, historii rodów. Podstawową wadą tego systemu było to, że część treści przechodziła transformację, część zostawała zapomniana. Na tym sposobie oparty jest Stary Testament Biblii oraz legendy. Pismo powstało ok 3300 p.n.e., stało się graficznym zapisem dźwięków, które są podstawą słowa⁸. Za najstarszy gatunek pisma uważa się piktogramy (ok 9000 p.n.e.), czyli rysunki przedstawiające czynności, osoby oraz rzeczy codziennego użytku.

Pismo, jakim się posługujemy obecnie, czyli pismo fonetyczno-alfabetyczne powstało ok 600 p.n.e.. Jest to pismo, które w zapisie graficznym odzwierciedla dźwięki rzeczywiste głosek, składających się na wyrazy⁹. Konsekwencją powstania pisma było to, że do dziś zapisane niegdyś słowa mogą przekazać treść w taki sposób, w jaki zapisał ją autor. Pismo jest zbiorem znaków umownych, który należy poznać, by móc z niego korzystać. Dawne, odległe wydarzenia, ówczesni ludzie, sytuacje, przeszłość jest dla nas „niema”. Gdyby nie to, że od zarania dziejów człowiek próbował coś utrwalić, zachować dla innych, zapewne nie wiedzielibyśmy tak wiele o dawnych czasach. Przykładem na to są różnego rodzaju figurki, przedmioty codziennego użytku, biżuteria, monety, a także malunki na ścianach jaskiń¹⁰. Ten system znaków, a raczej jego pozostałości możemy uznawać za początki pisma. Rysunek naskalny jest przodkiem dzisiejszego pisma, choć w pośredni sposób, jednakże w wielkim stopniu przyczynił się do powstawania hieroglifów, a następnie do znaków graficznych – zwanych alfabetem¹¹. Alfabet z kolei pozwolił na wypracowanie sposobu zapisywania treści w jednolity sposób, uniwersalny, dostępny dla osób, które znały sposób dekodowania go. Mimo, że tę trudną sztukę posiadali tylko wybrani, w większym stopniu osoby duchowne, pismo stało się jednym z najważniejszych wynalazków w historii ludzkości. Dzięki niemu można było zapisywać długie i skomplikowane myśli, z pewnością, że dotrą do odbiorcy w niezmienny sposób, nieprzekształcony, w pełni odzwierciedlając zamysł twórcy¹².

Przed szerszym obiegiem wiadomości zapisanych utrudniał fakt, że księgi pisane były ręcznie, w długim okresie czasu. dodatkowo materiał jaki wykorzystywano do zapisu był albo zbyt ciężki, albo zbyt drogi, bądź trudno dostępny¹³. Dlatego też zaczęto wynajdywać sposoby na usprawnienie techniki zapisywania danych. W Chinach stworzono pierwszą

⁷ Tamże, s. 12.

⁸ <http://histmag.org/?id=744>

⁹ W. Pisarek, *Wstęp do nauki o komunikowaniu*, Warszawa 2008, s. 45 – 50.

¹⁰ T. Goban-Klas, *Cywilizacja medialna*, Warszawa 2005, s. 46.

¹¹ Tamże, s. 49 -52.

¹² <http://histmag.org/?id=744>

¹³ T. Goban- Klas, *Cywilizacja medialna*, s. 57.

maszynę do pisania, która wykorzystywała możliwość odbijania tekstu; składała się z pojedynczych czcionek¹⁴. Rewolucyjnym wynalazkiem stał się druk wynaleziony w XV w. przez Jana Gutenberga. Opracował on metodę opierającą się na wymiennej czcionce, a także na prasie drukarskiej. Konsekwencjami wynalazenia druku, przede wszystkim jest to, że dotychczasowe niedostępne i bardzo drogie zapisy, z czasem stały się ogólnodostępne oraz zdecydowanie tańsze od dotychczasowych ksiąg. Powszechność słowa drukowanego przyczyniła się do podniesienia prestiżu poszczególnych środowisk, a zwłaszcza obniżeniu analfabetyzmu. Wzrosła także pozycja literatury pięknej i naukowej¹⁵. Druk pomógł także w swobodnym propagowaniu myśli i idei wolnych jednostek. Niewątpliwą metodą do tego, oprócz rozpraw filozoficznych, stały się gazety. Historia ich początku sięga Wielkiej Rewolucji Francuskiej¹⁶. Dzięki anonimowości oraz dostępności, prasa stała się jednym z głównych środków przekazywania informacji między ludźmi. Obecnie gazety zrewolucjonizowały Świat. Istnieją gazety lokalne, prasa odpowiednia dla poszczególnych grup społecznych, czasopisma mające na celu dotarcie do ludzi o tych samych przekonaniach, prasa tematyczna, polityczna, naukowa, a także dzienniki piszące na temat życia codziennego zwykłych oraz publicznych ludzi¹⁷. Drugim, popularnym niegdyś sposobem na przekazywanie informacji jest radio. Obecnie radio służy różnym celom; począwszy od muzyki, przez publicystykę, wiadomości, skończywszy na publicznym wyrażaniu własnego zdania. Zasadą działania radia są fale elektromagnetyczne¹⁸. Radiodbiorniki oraz telewizja działają na podobnej zasadzie. Ich zasięg oraz przeznaczenie także mają wiele wspólnego, z pewną różnicą. Dzięki telewizji, obraz, który zostaje przedstawiony, dociera do odbiorcy za pomocą zmysłu wzroku oraz słuchu. Radio wykorzystuje oddziaływanie na jeden zmysł. Telewizja daje wiele możliwości. Pokazuje człowiekowi taki Świat, jaki jest dostępny człowiekowi w rzeczywistości. Telewizja uczy, bawi a także relaksuje. Jest źródłem rozrywki oraz informacji¹⁹. Dzięki szybkiemu przepływowi wiedzy, świat zmniejsza się do rozmiaru „pułki” odbiornika. Oglądanie programów telewizyjnych jest jedną z najczęstszych form rozrywkowych. Obejrzenie prestiżowego konkursu lub opery, nie wymaga od odbiorcy kupna drogiego biletu lub nawet wyjścia z domu. Telewizja stała się dochodowym źródłem zarobków twórców filmowych, producentów telewizyjnych, dziennikarzy, stacji telewizyjnych oraz reklamodawców.

Kolejnym sposobem na szybkie i sprawne przekazywanie informacji stały się telefony. Co prawda istnieją spory co do tego kto pierwszy wynalazł telefon. Dwoma głównymi twórcami stali się Alexander Graham Bell oraz Antonio Meucci. Obaj panowie wpadli na ten sam pomysł w podobnym czasie, a mianowicie w XIX w. Swój wynalazek oparli na zmianie dźwięku w impulsy elektryczne²⁰. Telefon przez wiele lat przechodził swoje przeobrażenia fizyczne. Kolejnym przełomowym odkryciem w tej dziedzinie stało się wykorzystanie układów scalonych, które pozwoliły na rozwój telefonii komórkowej – bezprzewodowej²¹. Obecnie trudno jest nam sobie wyobrazić życie bez tego urządzenia. Telefony służą rozwijaniu interakcji międzyludzkich, do celów komunikacyjnych, zarobkowych, a także zaznaczają możliwości finansowe właściciela. Rozwój telefonii sprawił, że dotychczasowy

¹⁴ <http://www.nowosc.pila.pl/kat/historia-druku/>

¹⁵ W. Pisarek, *Wstęp do nauki o komunikowaniu*, Wydawnictwo Akademickie i Profesjonalne, W-wa 2008.

¹⁶ T. Goban – *Klas Cywilizacja medialna*, s.57.

¹⁷ J. Chwaszcz, M. Pietruszka, ks. D. Sikorski, *Media*, Lublin 2005.

¹⁸ <http://www.radio66.com.pl/historia-radia/>

¹⁹ J. Chwaszcz, M. Pietruszka, ks. D. Sikorski, *Media*, Lublin 2005.

²⁰ http://www.neopbx.pl/index.php?option=com_content&view=article&id=49&Itemid=55

²¹ Tamże.

Świat jeszcze bardziej zmniejszył swoje rozmiary. Obecnie nie jest problemem skomunikowanie się z osobą mieszkającą na drugim krańcu Ziemi. Nikogo już nie dziwi widok kilkuletniego dziecka posiadającego telefon komórkowy. Narzędzie to, przydaje się zarówno w codziennym życiu, jak i zawodowym czy towarzyskim. Jest machiną napędzającą wciąż rozwijających się sieci, które zarabiają krocie na komunikacji międzyludzkiej. Czy jednak mimo tylu możliwości, telefon rzeczywiście zbliża ludzi? Na to pytanie postaramy się odpowiedzieć w dalszej części pracy.

Kolejnym sposobem na szybki przepływ informacji obok prasy, telefonu czy radia jest niewątpliwie Internet. Jest to sieć powiązanych mniej lub bardziej ze sobą danych, które codziennie w olbrzymich rozmiarach przedostają się do życia człowieka. Internet dociera do tak ogromnej liczby osób, że zasłużył na miano globalnej wioski. Termin wprowadzony w 1962 r. przez Marshalla McLuhana w książce pt. „The Gutenberg Galaxy (Galaktyka Gutenberga)”²². Opisuje on istniejące zjawisko, które obala barierę czasu, odległości i wszelkich przeszkód, uniemożliwiających komunikację każdego z każdym o każdej porze i miejscu. Rzeczywiście tak się obecnie dzieje. Ludzie uciekają od rzeczywistego świata, w świat wirtualny. Pomagają im w tym wszelkiego rodzaju gry komputerowe, portale społecznościowe, komunikatory. Oprócz podstawowej funkcji Internetu jaką jest komunikacja, sieć spełnia warunki informacyjne. Internet jest skarbnicą wiedzy i informacji mniej lub bardziej potrzebnej i prawidłowej. Bardzo łatwo jest się zatracić w świecie bez ograniczeń. Pełnym możliwości, anonimowości. Dzisiaj Internet staje się narzędziem nie tylko dydaktycznym ale również narzędziem przestępstw. Przestępstwo internetowe to wszelkie przestępstwo dokonane w Internecie lub za jego pomocą²³. Jest to wszelkiego rodzaju hackerstwo, wyłudzenia, oszustwa, piractwo, pedofilia²⁴. Jak donoszą badania przeprowadzone przez agencję Gemius, aż dwóch na pięciu Polaków pada ofiarą przestępstwa internetowego²⁵. Jak temu zaradzić? Jak uchronić przed tym najmłodszych użytkowników i czy wystarczy autorytet rodzica, by dziecko zrozumiało, przed jakimi zagrożeniami rodzic chce go uchronić?

Rozwój oraz powstanie wielu wynalazków mających na celu ułatwić funkcjonowanie człowieka w świecie, przyczyniło się do powstania nowej kultury, nazywanej „kulturą masową”²⁶. Pod terminem tym kryje się zarówno świat „cyberprzestrzeni”, życie tabloidów i sensacji, telefonia komórkowa i wiele innych tego typu nowości technologicznych. Wciąż rozwijający się świat, coraz częściej zostawia w tyle osoby z ograniczonym dostępem do nowinek technologicznych, Internetu, osoby starsze, mające trudności ze zrozumieniem go. Powstają ogromne przepaści międzypokoleniowe na tle zjawisk masowych. Niedomówienia oraz brak zainteresowania rodziców światem dzieci i młodzieży prowadzi niejednokrotnie do tragedii na tym tle. Między ludźmi pojawiają się „powierzchniowe sieci związków”, które nie oznaczają zaniku kontaktów ile pobieżną komunikację interpersonalną²⁷. Konsekwencją medialnego trybu życia staje się również zachwianie dotychczasowych wartości, zasad oraz tradycji rodzinnych. Obecnie większość młodych ludzi woli spędzanie czasu na portalach społecznościowych i czatach, niż przy wspólnych rozmowach z najbliższymi, którzy de facto

²² Patrycja Bałdys, Globalna wioska czy samotność w sieci? Jednostka w świecie mediów [w:] Edukacja medialna pod red. Marka Sokołowskiego, Olsztyn 2004.

²³ http://www.policja.koszalin.pl/pg_internet.html

²⁴ Tamże.

²⁵ <http://www.chip.pl/news/bezpieczenstwo/wirusy/2010/09/przestepstwa-w-internecie-dotykaja-dwoch-na-pieciu-polakow>

²⁶ T. Goban-Klas, Cywilizacja medialna, Warszawa 2005.

²⁷ M. Golka, Bariery w komunikowaniu i społeczeństwo (dez)informacyjne, Warszawa 2008.

również nie mają na to czasu, przez długie godziny pracy – „bo ktoś przecież musi na to zarobić.” Bardzo częstym zjawiskiem jest, że młodzi ludzie uciekają to sieci, by rozwiązywać własne problemy „po drugiej stronie”. Czasami osoby postronne, poprzez obiektywne spojrzenie, mogą pomóc takiemu człowiekowi w rozwiązaniu problemów, czasem, wręcz odwrotnie.

Bardzo głośnym filmem, stał się polski film pt. „Sala samobójców”. Opowiada on o młodym chłopaku, który, jak to nastolatek, przeżywa trudny okres w swoim życiu. Nie otrzymuje wsparcia od ciągle zapracowanych rodziców, koledzy ze szkoły odsuwają się od niego. Jedynym ukojeniem, jak się wydaje jest rozmowa z dziewczyną poznaną przez komunikator oraz udział w grze, w sieci. Konsekwencją tego wszystkiego, była jego śmierć. Za późno okazała się interwencja rodziców, próba wyciągnięcia go z dołka. Separacja oraz chęć bycia zrozumianym, była silniejsza od wszystkiego innego.

Tego typu historie mnożą się z dnia na dzień. Ludzie nie są bardzo często świadomi, jak Internet może wpłynąć na ich życie. Mimo, iż Internet niesie za sobą wiele dobrego (źródło informacji, wiedzy, rozrywki, itd.), jednak może stać się przepustką do problemów.

Do tych wszystkich opisów komunikacji międzyludzkiej autorzy dołączają własne przeprowadzone badania na temat tego co współcześni rodzice sądzą o komunikacji. Zapytano rodziców uczniów w Nowy Sączu z czym kojarzy im się komunikacja. I tak najwięcej osób udzieliło odpowiedzi, że z Internetem. Takiej odpowiedzi udzieliło aż 57 % badanych rodziców. Kolejne miejsce to odpowiedź, że komunikacja to media – 15 % respondentów. Pozostałym komunikacja kojarzy się z wymianą poglądów, oszczędnością, autobusami czy szybkością. Nikt z rodziców nie napisał że komunikacja to rozmowa z dzieckiem, negocjacje, itd. Ludzie mają coraz większe przeświadczenie, że komunikacja odbywa się przez Internet, że jest coraz bardziej wirtualna, a nie rzeczywista, można odnieść wrażenie, że z horyzontu znika człowiek bez którego do niedawna nie dochodziło do procesu komunikacji. Owszem dzisiaj wiemy, że po drugiej stronie nadal jest człowiek, ale już go nie widzimy, nie wstydzimy się swoich słów, komunikat można odczytać za godzinę, dzień lub miesiąc. Innym pytaniem jakie zadano rodzicom były pytanie jakie są komunikaty młodzieży, a jakie są komunikaty rodziców. Wynik jest zaskakujący – 80 % rodziców stwierdziło, że ich komunikaty są jasne i zrozumiałe. Jeden rodzic napisał, że jego komunikaty są niezrozumiałe, a dwóch napisało, że są rozbudowane. Natomiast pisząc o komunikatach młodzieży rodzice uznali, że młodzi ludzie mówią krótko – 41 % oraz niezrozumiale – 33 %. 9 % respondentów uznało, iż komunikacja młodzieży jest wulgarna, 5 % że jest płytka i tyle samo że jest dobra. Nie zostały przeprowadzone badania wśród dzieci tychże rodziców, ale prawdopodobnie dzieci miałyby podobnie jak rodzice dobre zdanie o własnych komunikatach i nieco gorsze o komunikatach swoich rodziców. W tych wynikach ujawnia się częsty powód zakłóceń w komunikacji międzypokoleniowej. Ludzie po prostu uważają, że oni mówią wszystko i zawsze w jasny, klarowny sposób, a w ich opinii inni tego nie robią. W ostatnim pytaniu zapytano jaka jest współczesna komunikacja międzypokoleniowa. Dla większości rodziców (54 %) jest ona trudna lub bardzo trudna. 13 % uważa, że jest ona zaburzona przez nowoczesne technologie. Tyle samo stwierdziło, że komunikacja z młodzieżą jest dobra.

Więzi rodzinne należą do tzw. „silnych więzów”, które są bardzo ważne w życiu każdego człowieka²⁸. Zadaniem rodziny jest wzajemna troska o siebie, wspólne rozwiązywanie konfliktów oraz wspieranie się w każdym momencie życia. Różnice w postrzeganiu świata zawsze były pretekstem do konfliktów międzypokoleniowych. Jeszcze trudniejszą sprawą okazują się dzisiejsze czasy, gdzie mądrość życiowa osób starszych, coraz

²⁸ Tamże.

rzadziej jest brana pod uwagę przez młodsze pokolenie. Obecnie w dobie Internetu, każdy może znaleźć rozwiązanie trosk w Internecie, w kąci porad w gazecie, czy dzwoniąc do telefonu zaufania. Więzi rodzinne ulegają rozprężeniu. Ważnym jest, by rodzice rozmawiali z dziećmi, kontrolowali strony, jakie odwiedzają ich pociechy, rozmawiali z nimi na temat, co takiego interesującego jest w danej grze czy stronie. Rodzice muszą próbować zrozumieć świat młodego człowieka, nie można atakować zainteresowań czy formy spędzania przez niego czasu. Ważne jest by rozwijać wspólne pasje mimo różnic w metryce oraz umiejętności.

Bardzo częstym stwierdzeniem, z jakim spotykamy się wśród starszych osób jest „nie umiem, boję się” lub „to nie dla mnie”. Przełamanie barier oraz próba poznania tego co nieznane może sprawić, że bezpośrednie kontakty międzyludzkie w rodzinie będą podstawą egzystencji w dzisiejszym świecie. Telefony oraz Internet mogą stać się przyjacielem dla rodzin żyjących na odległość. Mogą przybliżyć członków rodziny, a nie stawać się przeszkodą. Mądre oraz świadome korzystanie z środków masowego przekazu może wzbogacić i ułatwić życie.

Bibliografia

1. BAŁDYS P. - *Globalna wioska czy samotność w sieci? Jednostka w świecie mediów* [w:] *Edukacja medialna* pod red. M. SOKOŁOWSKIEGO, Olsztyn 2004.
2. *Encyklopedia Pedagogiczna XXI w.*, Warszawa 2003, t. II G-L.
3. GLOBAN - KLAS T., *Cywilizacja medialna*, Warszawa 2005.
4. GOLKA M. *Bariery w komunikowaniu i społeczeństwo (dez)informacyjne* Warszawa 2008.
5. CHWASZCZ J., PIETRUSZKA M., ks. SIKORSKI D., *Media*, Lublin 2005.
6. KUPISIEWICZ Cz., KUPISIEWICZ M. *Słownik pedagogiczny*, Warszawa 2009.
7. OKOŃ W., *Nowy Słownik Pedagogiczny*, Warszawa 2001.
8. PISAREK W., *Wstęp do nauki o komunikowaniu*, Warszawa 2008.
9. *Wielka Encyklopedia PWN*, Warszawa 2003, t.14.

Lectured by: dr hab. prof. nadzw. Henryk Noga

Contact address:

Tomasz Nesterak, mgr,
Instytut Pedagogiczny Państwowej Wyższej
Szkoły Zawodowej w Nowym Sączu
Ul. Chruślicka 6, 33-300 Nowy Sącz PL
e-mail: tomasz_nesterak@op.pl

Iwona Mączka
Instytut Pedagogiczny Państwowej Wyższej
Szkoły Zawodowej w Nowym Sączu
Ul. Chruślicka 6, 33-300 Nowy Sącz PL