
Spis treści

Wstęp ... 9

Wprowadzenie

Bronisław Siemieniecki
Rzeczywistość wirtualna a edukacja .. 11

Ogólne problemy edukacji medialnej

Erik Bratland
The Knowledge Society and Future Competence Formation:
Can Schools Develop the Digital Competence
of the Net Generation? ... 32

Janusz Miąso
Cyberprzestrzeń wyzwaniem dla głębi bytowania i poznawania
w nurcie krytycznego realizmu filozoficznego
(kształcenie filozoficzne – konieczność chwili) .. 41

Vojtech Korim
Občiansko-etické dimenzie koncepcie mediálnej výchovy
na Slovensku .. 77

Cyberprzestrzeń a interakcje społeczne

Stanisław Juszczyk
Internet i sieciowe gry komputerowe w semiotycznym wymiarze
interakcji społecznych .. 87

4 Spis treści

Magdalena Wasylewicz
Komunikowanie się pokolenia sieci – szansą czy zagrożeniem
relacji interpersonalnych ... 117

Ewa Lubina
Komunikacja nauczyciela z uczniem w internetowym środowisku
edukacyjnym ... 137

Edukacja medialna i osobowość a wychowanie dzieci
i młodzieży

Ewa Nowicka
Media w najbliższym środowisku dziecka ... 157

Mateusz Nitka
Edukacja medialna i informatyczna w kontekście współczesnych
tendencji kształcenia małego dziecka w Polsce .. 182

Wiktoria Mieleszczenko
Komputer w okresie wczesnego dzieciństwa. Szanse i zagrożenia 200

Monika Frania
Rola edukacji medialnej w kształtowaniu postawy młodzieży
licealnej wobec telewizyjnych przekazów reklamowych –
wybrane aspekty .. 218

Kazimierz Kotlarski
Inteligencje wielorakie – neurodydaktyka i ocena ucznia 239

Szanse edukacyjne i zagrożenia cyberprzestrzenią

Soňa Kariková
Kyberšikanovanie v slovenskom edukačnom prostredí 255

5Spis treści

Ingrid Emmenerova
Technologické závislosti a ďalšie riziká moderných technológií
u detí a mládeže .. 269

Renata Kaczmarek
Cyberprzestrzeń z samotnością w tle ... 280

Joanna Kandzia
Internet w życiu młodego pokolenia – dobrodziejstwo
czy zagrożenie ... 298

Anna Waligóra-Huk
„Pedo Bear” – jako problem zjawiska pedofilii w Internecie 317

Tomasz Huk
Zjawisko satanizmu w dziecięcych i młodzieżowych blogach
internetowych ... 335

Aneta Kołacz
Możliwości i zagrożenia kształcenia telematycznego w szkole
podstawowej .. 354

Contents

Introdution .. 9

Bronisław Siemieniecki
Virtual Reality and education ... 11

General problems of media education

Erick Bratland
The Knowledge Society and Future Competence Formation:
Can Schools Develop the Digital Competence
of the Net Gerenation .. 32

Janusz Miąso
Cyberspace as a challenge for the depth of thinking in the philosophy
of critical realism … (philosophy education –
a necessity of the moment) ... 41

Vojtech Korim
Civic-ethical dimensions of the Media Education Concept
in Slovakia .. 77

Cyberspace and the social interactions

Stanisław Juszczyk
Internet i sieciowe gry komputerowe w semiotycznym wymiarze
interakcji społecznych .. 87

Magdalena Wasylewicz
The communication of the Internet generation – the chance
or the threat to interpersonal relations .. 117

7Contents

Ewa Lubina
Communication between students and teachers
in internet educational environment ... 137

Media education and the personality and upbringing
of children and young people

Ewa Nowicka
Media in the child's immediate environment ... 152

Mateusz Nitka
Media education and informatics in the context of contemporary
trends in infant education in Poland .. 184

Wiktoria Mieleszczenko
Computer in early childhood. Opportunities and threats 200

Monika Frania
The role of media education in shaping the attitudes towards
TV advertising messages among high school students 218

Kazimierz Kotlarski
Multiple intelligence – neurodidactics and the evaluation
of a student ... 239

Educational opportunities and threats cyberspace

Sona Karikova
Kyberšikanovanie v slovenskom edukačnom prostredí 255

Ingrid Emmenerova
Technologické závislosti a ďalšie riziká moderných technológií
u detí a mládeže .. 269

8 Contents

Renata Kaczmarek
Cyberspace with solitude in the background .. 280

Joanna Kandzia
Internet in lives of young people – blessing or threat 298

Anna Waligóra-Huk
“Pedo Bear” as a problem of the phenomenon of pedophilia
on the Internet .. 317

Tomasz Huk
The phenomenon of Satanism in the children's and youth blogs 335

Aneta Kołacz
Possibilities and risks of telematic education in primary school 354

