
A VIZUÁLIS MÉDIÁBAN MEGJELENŐ ERŐSZAK HATÁSA A GYERMEKEKRE
ÉS SERDÜLŐKRE
KATONA NÓRA, SZITÓ IMRE

A médiában látott erőszak miatti aggodalom átmenetileg akkor erősödik fel, amikor olyan
gyilkosság híre borzolja fel a közvéleményt, amelyet gyermek vagy serdülő hajt végre, és a
kihallgatás során egyértelműen arról számol be, hogy valamelyik videojáték erőszakos
karakterének cselekedeteit követte saját tettével. A médiahatást befogadó személyek
valóságos, hétköznapi viselkedésében az erőszakos cselekmények ritkán jönnek létre egyetlen
ok miatt, sokkal inkább többszörös források hatásaként keletkeznek. Az erőszakos elektronikus
média is a számos tényező egyike. Egyik kutató sem állítja azt, hogy egy megvalósult
erőszakos viselkedésnek egyedül a médiaerőszak lenne a közvetlen oka.

A kutatók a médiában megjelenő erőszakot egy embernek vagy emberhez hasonló lénynek
egy másik emberrel szemben tanúsított szóbeli és fizikai szándékos sérelemokozásaként
határozzák meg. Már hét évtizede is számos erőszakos médium volt hozzáférhető a gyerekek
számára, de mostanáig sok változás következett be, mert nemcsak moziban, tévében, hanem
interneten, videojátékon és mobiltelefonon is elérhetővé váltak az erőszakos tartalmak.1

A legtöbb aggályra okot adó viselkedés a fizikai agresszió, melynek súlyossága a
meglökéssel történő bosszantástól egészen az emberölésig terjed. A médiahatást befogadó
személyek valóságos, hétköznapi viselkedésében az erőszakos cselekmények ritkán jönnek
létre egyetlen ok miatt, sokkal inkább többszörös források hatásaként keletkeznek. Az
erőszakos elektronikus média is a számos tényező egyike. Egyik kutató sem állítja azt, hogy
egy megvalósult erőszakos viselkedésnek egyedül a médiaerőszak lenne a közvetlen oka.
Ismert az a tény is, hogy a médiaerőszakot befogadó fiatalok jelentős része nem válik
erőszakos serdülővé vagy felnőtté. A kutatások ennek ellenére azt mutatják, hogy az agresszív
gyerekek jelentős része nagy valószínűséggel agresszív felnőtté válik és fordítva, az erőszakos
gyerekek és felnőttek már gyerekkorukban is erőszakosak voltak. Egy másik megalapozott
állítás szerint pedig idősebb serdülőknél és huszonéveseknél, de középkorúaknál is
kimutatható, hogy hétköznapi erőszakos viselkedésük intenzitásának és gyakoriságának
egyetlen bejóslója a gyermekkorban tanúsított erőszakos viselkedésük. Ami tehát elősegíti az
agressziót gyermekeknél, az a felnőttkor eléréséig vezető szocializációs folyamatban
kockázati tényezőnek tekinthető. A kockázati tényezők jelentőségét hangsúlyozó kutatók
egyik vizsgálatban kimutatták, hogy a szülői felügyelet hiánya és a tévénézéssel eltöltött
magas óraszám jósolta meg a gyerekek valóságos agresszív viselkedését kisiskolás és
prepubertás korban.2 Azok a kutatók, akik nem tartalmi különbségekkel, hanem a kockázati
tényezők számával magyarázzák ezt az összefüggést, úgy vélekednek, hogy 2-3 kockázati
tényezővel még meg tudnak küzdeni a gyerekek és fiatalok, hogy ne hasson rájuk a
médiaerőszak negatív módon, de 4-5 tényező együtthatása esetén már elveszítik
küzdőképességüket. Ilyen kockázati tényezőként tartják számon a következő faktorokat:
generációs szegénység, bántalmazás a családban, az anya alacsony iskolai végzettsége, a
gyermek alacsony IQ-ja, erőszakos rokonság vagy szomszédság, a szülői felügyelet hiánya,
korlátlan időtartamú tévé, internet és videó használat, diagnosztizált mentális betegség,
figyelemzavar – hiperaktivitás, az empátia alacsony szintje, a gyermek a környezetében
bűncselekmény szemtanúja.3

Elméletek a médiaerőszak hatásáról

A legtöbb elméletalkotó megegyezik abban, hogy a médiaerőszak rövid távú hatása három
pillérre épül: az előhangolásra (priming), az izgalmi szint megváltoztatására (arousal) és az
erőszakos viselkedések azonnali lemásolására (modelling).

Az előhangolás olyan folyamat, amelynek révén az idegrendszeri ingerület szétterjed
az agy ideghálózatában abból a központból, ahol a megfigyelt külső inger izgalmat vált ki és
így átterjed a megismerést, érzelmet és viselkedést szabályozó területekre is. A különféle
ingerek nem semlegesek az erőszakra vonatkozó asszociációk szempontjából, például egy
pisztoly egyszerű látványa eleve agresszív emlékek, gondolatok egész sorát indíthatja el. Ha
az előhangolás folyamata az agresszív tartalmú inger megjelenésekor beindul, akkor az egyén
az elkövetkező percekben fogékonyabbá válik az agresszív tartalmak befogadására.

Az egyénben fellépő izgalom és az erőszak kapcsolata az izgalmi átvitel, izgalmi
transzfer jelensége miatt tekinthető sajátosnak. Kísérletekkel mutatták ki, hogy ha valaki egy
izgalmas médiajelenetet néz, akkor az izgalmi transzfer hatására a valóságos helyzetben egy
őt ért provokatív megjegyzésre sokkal provokatívabb választ ad, mint amikor nyugodt
állapotban sértegetik. A médiaprezentációt követő ingert az általa létrehozott felfokozott
érzelmi állapotban erőteljesebbnek észlelhetjük, mint amilyen az a valóságban, mert a saját
állapotunk észlelésében torzítás jön létre.

A rövid távú hatást létrehozó harmadik folyamat a megfigyeléses tanulás révén történő
tanulás. Az utóbbi években felhalmozódtak azok a bizonyítékok, amelyek hangsúlyozzák,
hogy már kora gyermekkortól kezdve minden emberben, genetikailag meghatározott,
veleszületett erős tendencia van arra, hogy automatikusan utánozza annak a viselkedését, akit
megfigyel. E folyamatok sajátos idegrendszeri egységekben, a tükörneuronokban zajlanak le.
Ha a gyerekek akár a családi környezetükben, akár a médiában agresszív viselkedést látnak, e
körülmény növeli annak a valószínűségét, hogy ezt fogják követni mindennapi
viselkedésükben is.

A médiabefolyás következményei tekintetében a hosszú távú hatások létrehozásában is
több folyamatnak van meghatározó szerepe: a tartós megfigyeléses tanulásnak,4 melynek
során az erőszakos gondolatok és viselkedések átvétele történik, az érzelmi folyamatok
aktiválódásának és az érzéketlenné válásnak, a deszenzitizációnak és az interaktív játékoknál
érvényesülő jutalmakkal társuló cselekvéssornak, az enaktív vagyis a mozgásos tanulásnak.

A kognitív pszichológia szerint a korai, középső és késői gyermekkorban, de
különösen 4 és 10 éves kor között, a gyermekek a viselkedésüket irányító társas
forgatókönyveket rögzítenek emlékezetükben családjuk, kortársaik, lakóhelyi közösségük és a
médiában látott események megfigyelése révén. A megfigyelt és az emlékezetben tárolt
viselkedéseket csak évek múlva kezdik aktívan kinyilvánítani, amikor valamilyen társas
konfliktus aktualizálja a megnyilatkozás lehetőségét és impulzust ad ahhoz, hogy a régóta
tárolt viselkedés ilyenkor automatikusan fusson le. Ugyanezen időszak alatt alakul ki a gyerek
szociális-kognitív térképe a körülette lévő világról. Az erőszakos jelenetek kiterjedt és
hosszas megfigyelése azt eredményezi, hogy a gyerek a kognitív sémáiban hajlamosabb
ellenségességet tulajdonítani mások viselkedésének. Nagyon különbözhetnek egymástól a
negyedik és az ötödik osztályos gyerekek válaszaikban, ha például ilyen történetet adunk
nekik: „Kati az iskolai ebédlőben az ebédlőasztalhoz visz egy pohár kakaót. A többiek az
asztalnál ülnek és nevetgélnek. Sárinak hirtelen eszébe jut, hogy ő is kér még kakaót.
Felpattan és az ételosztó ablakhoz siet. Közben úgy meglöki Katit, hogy annak kiesik kezéből
a pohár és a kakaó a ruhájára ömlik. – Mi történik ezután? Fejezd be a történetet! Derüljön ki
a történetedből, hogy szerinted Sári véletlenül vagy szándékosan lökte meg Katit? Kezdheted
korábban is a történetet, például onnan, hogy Kati és Sári barátnők voltak-e.” Iskolai
osztályonként változó arányban, 10-50% között vélik úgy a gyerekek, hogy Sári szándékosan
lökte ki Kati kezéből a poharat, és akik így gondolják, jogosnak érzik, hogy Sári agresszióval
torolja meg a történteket. Az ilyen téves oktulajdonítások, attribúciók a mindennapi

események alkalmával is megnövelik annak a valószínűségét, hogy a gyerekek agresszíven
viselkedjenek. A gyerekek további fejlődése során kikristályosodnak azok a társas szabályok
is, amelyek szűrőként viselkednek és bizonyos helyzetekben megengedhetőnek, máskor pedig
megengedhetetlennek minősítik az agresszív reagálást. A társas szabályok közé tartozik
fékező erőként a lelepleződés lehetősége, agresszióra serkentő normaként jelenhet meg a saját
kortárscsoporthoz tartozó tag védelme vagy a mások provokálására biztatás, mint a
csoporttagságot igazoló rituális beavatás része.

A média hosszú távú hatásainak létrejöttében nagy szerepet kap az érzelmek
befolyásolása. Az erőszakos jelenetek kezdetben intenzív érzelmeket hoznak létre az
egyénben: szorongást, sajnálatot, bűntudatot, szégyent, haragot.5 Az emóciókat kezdetben
felkorbácsoló videojátékok ismételt alkalmazása azonban a kezdeti természetes érzelmi
reakciók lanyhulásához, majd megszűnéséhez vezet. Ezt a folyamatot nevezik érzéketlenné
válásnak, deszenzitizációnak. Az érzéketlenné válással magyarázható, hogy a nagyon
erőszakos jelenetekre adott erős érzelmek intenzitása az ismételt átélés következtében
csökken. Ellenőrzött feltételek között, különféle fiziológiai és pszichológiai mérőeszközökkel
ki lehet mutatni az intenzív érzelmek kísérőjelenségeit, a megnövekedett szívritmust, az
izzadást és a szubjektív kellemetlenség állapotát a különösen kegyetlen és véres jelenetek
átélésénél, de azt is, hogy az ismételt megfigyelések hatására ezek a negatív érzelmi reakciók
semlegessé válnak, habituálódnak és az egyén deszenzitizálódik. Így a gyermek számára
lehetőség nyílik arra, hogy először a videojátékok stratégiáiban, aztán a mindennapi
tevékenységekben olyan terveket alakítson ki, amelyek kegyetlenek és mégsem fog átélni
negatív érzelmet.

Ha a megfigyeléses tanulás és a deszenzitizáció kiegészül más tanulási folyamatokkal,
ez jelentősen növeli a médiabefolyás hosszú távú hatását. A gyerekek az interaktív
videojátékok játszása során folyamatosan megerősítést kapnak arra vonatkozóan, hogy
meghatározott módon viselkedjenek, ezt a folyamatot nevezik enaktív tanulásnak. A játékos a
videojátékoknál nemcsak megfigyelője, hanem aktív résztvevője is az erőszakos
cselekedeteknek és a játék jutalmazza őt abban, hogy erőszakot alkalmazzon a célok elérése
érdekében. Ilyen megfontolások alapján azt várhatjuk, hogy a videojátékoknak az erőszakos
viselkedés előfordulására gyakorolt hosszú távú hatása nagyobb, mint a tévéé, mozié vagy az
interneté. Ráadásul az ilyen játékokat többen együtt játsszák, ezért még összetettebb társas
megerősítési folyamatok mehetnek végbe, azonban ezeket még nem vizsgálták.

A film, a TV, a videojáték elterjedtsége és a bennük megjelenő erőszak következményeinek
feltárására vonatkozó módszerek
Angolszász statisztikák szerint a gyerekek naponta átlagosan 3-4 órát töltenek tévénézéssel,
mértékadó kutatások pedig arról számolnak be, hogy az adások 60%-a tartalmaz mérsékelt
erőszakot, 40%-a pedig magas intenzitású erőszakot. A gyerekek egyre több időt töltenek
olyan videojátékokkal, amelyek többsége erőszakos. A családok 80%-a birtokol valamilyen
videojátékot és a gyerekek átlag napi 49 percet foglalkoznak videojátékokkal. A 8–18 éves
gyerekek 50%-a naponta játszik videojátékot. A videojátékok játszásának csúcsa 8–10 éves
kor körül van, amikor a gyerekek naponta átlag 65 percet játszanak, míg a 15–18 évesek napi
33 percet. A videojáték-ipar a serdülők számára alkalmasnak tartott videojátékok 94%-át
tartja saját szakértői szerint is erőszakot tartalmazónak, de többen úgy gondolják, ha független
értékelőket kérnének fel véleményezésre, akkor ez az arány még magasabb lenne.6

Egy terepkutatásban 1254 hetedik és nyolcadik osztályos diáktól kértek kérdőíves
válaszokat. Megkérdezték tőlük, milyen gyakran játszottak videojátékot az elmúlt hat
hónapban és azt is kérték, hogy sorolják fel az általuk leggyakrabban játszott videojátékok
nevét. A listán a számítógépes és Nintendo típusú játéklehetőségek egyaránt szerepeltek. A
játékban előforduló erőszak súlyosságának megítélésére a kutatók a Szórakoztatóelektronikai

Bizottság minősítési kategóriáit alkalmazták. Eszerint az „E” jelzéssel ellátott játékokat
mindenki játszhatja, a „T” jelűek alkalmazása esetén a játékot felhasználó személynek
legalább serdülőkorúnak kell lennie, míg az „M” jelűek voltak azok, amelyeket csak
felnőtteknek javasoltak. Az „M” jelűekben több olyan erőszakos jelenet volt, amelyben vér
folyt és kínoztak valakit, az áldozat szenvedését részletesen bemutatták, durva szavak tömegét
használták a szereplők és az erőszak szexuális jelenetekhez társult. Azt találták, hogy a
gyerekek 49%-ánál a leggyakrabban játszott játékok között volt legalább egy „M” jelűnek
minősített játék, melynek birtoklási aránya a lányok esetén 29%, míg a fiúknál 68% volt. A
fiúk tízszer nagyobb valószínűséggel játszottak az eszközökkel heti 15 óránál többet, mint a
lányok. Akik „M” besorolású játékokat soroltak fel, nagyobb valószínűséggel játszottak heti
15 óránál többet mindkét nemnél egyaránt. A videojáték nemcsak szórakozás, hanem társas
tevékenység, elsősorban a fiúk számára, akik interneten játszanak társaikkal. Az „M”
kategóriájú játékot játszók motívumainak rangsora a játékhasználatban: 1. versenyezzek és
nyerjek; 2. szeretem a fegyvereket és a puskákat; 3. levezethetem a dühömet; 4. szeretek
átváltozós játékokat játszani (például gépfegyverből rögtön ölő bombává válni).7

Egy másik kutatásban ahol a serdülőkor csaknem teljes időtartamát pásztázták, a
következőket állapították meg. A videojáték-játszás mintázata követi a viselkedés általános
fejlődését. Mindkét nemnél fordított U alakú összefüggés mutatkozik az életkorral. Az
agresszív videojáték játszásának időtartama mindkét nemnél fokozatosan nő 11–14 éves kor
között, majd elérve csúcspontját, 14–17 éves kor között csökken. Ugyanakkor a tényleges
mindennapi fizikai agresszió is 13–15 éves kor között éri el a csúcspontját, ezt követően pedig
fokozatosan csökken. Érdekes módon a szülő-gyerek és a testvérkonfliktusok is a korai
serdülőkorban érik el a csúcspontjukat. A serdülők abban az időszakban játszanak erőszakos
videojátékokat, amikor a legimpulzívabban reagálnak provokatív helyzetekre. Ez az
egybeesés úgy is magyarázható, hogy a fejlődéssel együtt járó bizonytalanság érzése
megnöveli az extrém ingerhelyzetek keresését és az erőszakos médiajátékok ennek az
igénynek pontosan megfelelnek.8

A kutatók egyik csoportja kísérletek révén igyekszik bizonyítékokat gyűjteni arra
vonatkozóan, hogy milyen kapcsolat van a médiaerőszak és az egyén viselkedése között. A
kísérletek lebonyolítására jellemző, hogy gyerekeknek és fiataloknak tévén vagy videón
látható erőszakos jeleneteket mutatnak be, közben azt mérik, agresszív módon viselkednek-e,
s ez az agresszió milyen mértékű. Miután az egyének egy csoportjának bemutatnak egy
erőszakos, egy másik csoportnak egy nem-erőszakos programot, lehetővé teszik, hogy
tényleges élethelyzetben játsszanak, ahol lehetőség van arra, hogy saját győzelmük és
partnerük kudarca esetén agresszív és erős vagy enyhe büntetést válasszanak. Az ilyen
kísérletek tipikusan olyan eredménnyel zárulnak, hogy akik erőszakos filmet néztek vagy
videón játszottak, erőszakosabbak lesznek, mint akik nem ezt tették. A kísérletek azt
bizonyítják, hogy az erőszakos videofilmek, tévéműsorok, videojátékok, sőt a videoklipek is
megnövelik annak a kockázatát, hogy a megfigyelő egyén agresszíven viselkedjen a valós
játékhelyzetben és ez így játszódik le minden korcsoportnál az óvodáskortól a felnőttekig.

Az egyik kutatásban, amelyben az erőszakot tartalmazó rajzfilmek és a magasan
agresszív videojátékok következményeire voltak kíváncsiak, 28 óvodással folyt a kísérlet
három napon keresztül.9 Az első napon a kutatók felmérték milyen mennyiségű agresszió
jelenik meg egy-egy gyereknél páros játékhelyzetben. A második napon a gyerekek fele a
Kengyelfutó gyalogkakukk című rajzfilmből nézett egy részletet hat percen keresztül, a másik
fele hat percen át lövöldözős videojátékot játszott. Ezután megfigyelték őket szabadjáték
helyzetben, ahol mindenkinek az első napi játéktárgyak álltak rendelkezésére. A harmadik
napon szerepcsere történt. Aki videojátékot játszott, az rajzfilmet nézett és fordítva. Azt
találták, hogy az erőszakos rajzfilm nézése és a videojáték játszása után egyaránt magasabb
szintű volt a társ felé irányuló agresszív viselkedés ahhoz képest, amilyen az első napon volt.

Sajnálatos azonban, hogy módszertani hiba is jellemezte a kísérletet, mert nem volt olyan
feltétel vagy kontrollcsoport, ahol az erőszak szempontjából semleges filmet is láttak volna a
gyerekek. Így arra is gondolhatunk, hogy a folyton ismétlődő páros játékhelyzet
egyhangúsága is közrejátszhatott abban, hogy a gyerekek a kiindulási szinthez képest
agresszívebb viselkedést mutattak.

Egy másik kísérletben a deszenzitizációra voltak kíváncsiak, és a kísérleti személyek
fejére tett elektródákkal, EEG segítségével, kiváltott potenciállal az agyi elektromos aktivitás
intenzitását vagy gyengeségét tesztelték.10 Az EEG-mérés megfelelően követni tud egy olyan
jelenséget, miszerint ha a kísérleti személy számára erőszakos képeket vetítünk be semleges
képek között, akkor ez az erőszakos kép nagy amplitúdójú változást hoz létre, ha viszont már
deszenzitizálódott a személy az erőszakra, akkor nem következik be ilyen változás. A
személyek önként jelentkező serdülők és huszonévesek voltak, átlag életkoruk 19,5 év,
összesen 39-en vettek részt a kísérletben. A kísérlet menete az volt, hogy két csoportra osztva
erőszakos és nem erőszakos videojátékokat játszottak, majd ezután szituációs képek
csoportjaiból ki kellett választaniuk, melyik nem illik a többi közé. A képek lehettek
semlegesek, mint például egy ember biciklizik vagy valaki a hátizsákjában kutat az
utcasarkon. Lehettek azonban erőszakosak is, például egy ember pisztolyt szegez a másik
fejének vagy kést tart egy nő torkához. Ezenkívül voltak negatív, nem erőszakos képek is,
melyek elborzasztó tartalmúak voltak, mint például egy baba képe, akinek az arcán egy
daganat van. Ezt követően egy olyan játékot játszottak, amely a reális élethelyzetben
megnyilvánuló agressziójuk felmérésére volt alkalmas. A résztvevő személyek úgy tudták,
hogy egy versengő játékot játszanak egy másik emberrel, de ténylegesen egy számítógéppel
játszottak. A játékszabály arra hívta fel figyelmüket, az nyer, aki gyorsabb. A számítógép
jelezte, ha valaki nyert vagy veszített. A nyertes megbüntethette a vesztest egy nagyon erős
zajingerrel. Beállíthatta a zaj hangerejét, ami 60 decibel (varrógép zaja) és 105 decibel
(láncfűrész, légkalapács zaja) között lehetett, de választhatta a csendet is. Beállíthatta a zaj
időtartamát is, ami 0,25 másodperctől 2,5 másodpercig terjedt. Agresszív viselkedésnek
tekintették a kutatók a nyertes reagálását, ha hosszú ideig nagy intenzitású zajt adott
büntetésként ellenfelének. Mindenkinek egy számítógép volt az ellenféle, ezért a program
beállításával biztosítani lehetett, hogy minden kísérleti személy hasonló játékfeltételben
vegyen részt. A játékos az első fordulót mindenképp elveszítette, majd a fennmaradó 24
próbában a számítógép véletlenszerűen hagyta nyerni és veszíteni, és véletlenszerű volt a gép
által büntetésként adott zaj ereje és hossza is. A résztvevők videojátékokra vonatkozó
tapasztalatait is felmérték. Megkérték őket, sorolják fel a legkedvesebb öt videojátékukat és
minden videojáték esetén egy hétfokú skálán kellett jelezniük, milyen gyakran játsszák
azokat, illetve mennyire erőszakos az adott videojáték. Így nyertek egy mutatót arra
vonatkozóan, hogy az egyénnek a videoerőszakra vonatkozó tapasztalata mennyire intenzív.
Majd megszülettek az eredmények, amelyek azt mutatták, hogy minél több erőszakos
videojátékot játszik valaki, annál alacsonyabb a kiváltott potenciál amplitúdója erőszakos
képek esetén, vagyis igaz a deszenzitizáció elmélete. Ha valakinél magas volt az erőszakos
videojátékkal kapcsolatos tapasztalat intenzitása, annál nagy volt a különbség a negatív és az
erőszakos képek esetén abban az értelemben, hogy a borzadást keltő képek nagyobb
amplitúdót eredményeztek a kiváltott potenciálban, mint az erőszakos képek. A nem
erőszakos (baba betegsége) negatív kép nagyobb izgalmat okozott, mint az erőszakos kép.
Igazolást nyert továbbá, hogy minél több időt töltött valaki agresszív videojátékokkal, annál
agresszívebben viselkedett versengő játékhelyzetben is, vagyis az életszerű szituációban. E
kísérleti forgatókönyv bemutatása felhívja a figyelmet arra, milyen bonyolult feltételrendszer
létrehozásával lehet megbízhatóan oksági kapcsolatokat kimutatni a médiahatások kutatása
során.

Másképpen közelítenek a médiaerőszak hatásának feltárásához a természetes közegben
vizsgálódó kutatások, melyek nem képesek az oksági viszonyokat olyan jól megragadni, mint
a kísérletek, de alátámasztják, hogy a kísérletekben kimutatott oksági folyamatok igazak a
valós világra is. Akik több erőszakos médiumot fogyasztanak naponta, erőszakosabban
viselkednek. A 6–10 éves korra eső rendszeres médiafogyasztás, mely 1, 3, 10, 15 és 22 év
múlva is kifejti a hatását. A jelenkori videojátékokban az erőszakos jelenetek nemcsak
élethűek, hanem az agresszorok tagadják is az áldozatok szenvedését. Ezek a mozzanatok
bátorítják az agresszióval kapcsolatos fantáziákat és az ilyenfajta viselkedés virtuális
gyakorlását, ami előhangoló hatást hoz létre. Ezt támasztják alá a vizsgált személyek erőszak
iránti attitűd skálákon elért pontszámai, melyek azt mutatják, minél több erőszakos
videojátékot játszik valaki, annál inkább több erőszakot helyesel a mindennapokban is.11

Egy WHO felmérés keretében 4222 hetedik és nyolcadik osztályos svájci diáknak
tettek fel kérdéseket. A kérdőívben az egészséggel kapcsolatos szokásokon túl az iránt is
érdeklődtek, hogy a serdülők hány órát töltenek tévénézéssel naponta, mennyit játszanak
videojátékokkal és milyen mértékben tartják az erőszak szempontjából biztonságos helynek
az iskolát. A név nélküli válaszadás során megkérdezték a diákokat, hogy az elmúlt félévben
erőszakosan viselkedtek-e társaikkal szemben, megütöttek-e valakit ebben a tanévben egyszer
vagy esetleg többször, az elmúlt hónapban belekeveredtek-e valamilyen verekedésbe. Az
eredmények szerint a fiúk négyszer gyakrabban játszottak videojátékokkal és négyszer
nagyobb valószínűséggel keveredtek bele verekedésekbe, mint a lányok Általában ők voltak a
fizikai agresszió kezdeményezői. Akik napi négy óránál többet néztek tévét vagy játszottak
videojátékokkal, többször keveredtek bele erőszakos cselekményekbe az iskolában.
Lányoknál a nagyarányú tévénézés és videojáték játszás ugyancsak összefüggött azzal, hogy
mennyire voltak hajlamosak erőszakosan viselkedni osztálytársaikkal.12

Egy longitudinális vizsgálatban 557 gyerekkel végeztek szabadidős szokásaikra
vonatkozó felmérést 1977-ben, 6–9 éves korukban, majd megkeresték őket 15 évvel később,
hogy megtudják, mi történt velük. Azt találták, hogy minél több erőszakos médiafilmet nézett
valaki 6–9 éves kora között, annál valószínűbb volt, hogy huszonéves korában valamilyen
antiszociális agressziót hajtson végre. Ez az összefüggés független volt attól, milyenek voltak
az egyén szociokulturális körülményei, hogyan nevelkedett a családban és milyen volt az
intelligenciája. A későbbi antiszociális viselkedést megfelelően előre jelezte az a momentum,
hogy fiatal korában mennyire azonosult valaki erőszakos tévéhősökkel és mennyire élte meg
valóságosnak a tévéerőszakot.13

Néhányan speciális jellemzőkkel rendelkező gyermekcsoportokat is vizsgálnak a
médiahatások szempontjából. A médiahasználat iránti függőség kialakulása terén sajátos
kockázatot jelentenek a figyelemzavaros-hiperaktív (ADHD-s – Attention Deficit
Hyperactivity Disorder) gyerekek és serdülők. A viselkedéses függőség, addikció általános
tünetei a következők: a) tolerancia alakul ki, vagyis ugyanolyan élményintenzitás eléréséhez
egyre több időt kell töltenie a gyereknek az adott tevékenységgel; b) a tevékenység erős
hangulatmódosító befolyással bír; c) az egyén oly mértékben összpontosít a függőséget okozó
tevékenységre, hogy teljesen elfordul a hétköznapi szokásoktól (nem eszik, nem alszik
eleget), hozzátartozóival fenntartott kapcsolatait e szenvedélynek rendeli alá. Már régóta
vannak bizonyítékok arra, hogy az ADHD kockázati tényezőt jelent a droggal visszaélés
területén, de úgy tűnik, a videojátékok játszása tekintetében is. Kutatók az egyik vizsgálatban
50 főnyi 6 és 16 éves kor közötti gyerek és serdülő szokásait mérték fel.14 Közülük 29 fő volt
ADHD-s, 21 fő egészséges. Kérdőívekkel gyűjtve információt, megnézték, hogy a szülők
hogyan vélekednek a gyermekeik viselkedéséről, a gyerekek pedig videojátszási szokásaikra
vonatkozó kérdésekre válaszoltak. Ilyen főbb témakörök jelentek meg a kérdésekben:
mennyire foglalja le a gyerek gondolatait a videojáték, mennyire veszíti el az önuralmát, a
játszást használja-e arra, hogy elmeneküljön a világtól, hazugságba kell-e keverednie miatta,

problémái származnak-e ebből az iskolában és a családban? Az eredmények azt mutatták,
hogy az ADHD-s csoport és a kontrollcsoport között nem volt különbség a videojátékokra
fordított időtartam nagyságában. A különbségek abban mutatkoztak meg, hogy az ADHD-s
gyerekek sokkal kevésbé voltak hajlandók abbahagyni a játékot önmaguktól, ha pedig a
szüleik szóltak nekik, hogy hagyják abba a játékot, akkor az ADHD-s gyerekek sokkal
gyakrabban reagáltak erre sírással, dühvel vagy erőszakkal. A problémás videojáték
játszásának pontszámai magasabbak voltak az ADHD-s csoportban, ugyanitt szignifikánsan
gyakoribb volt a hétköznapi agresszív viselkedés is. Ezek az eredmények azt sugallják, hogy a
viselkedéses függőségre utaló tünetek miatt az ADHD-s gyerekek a videojátékok játszása
során lelki egészségük szempontjából sokkal több veszélynek vannak kitéve, mint az ilyen
tünetektől mentes csoportok.

A médiaerőszak hatásainak közvetítői
A médiaerőszakot megfigyelőkre nem egyformán hatnak a látottak, a hatás nagyságát
befolyásolják a bemutatás különféle jellemzői is.15 Az erőszakos jelenetek történetszövésével
kapcsolatban elmondható, hogy a hosszú távú hatásokat növeli, ha bármely médiaeszköz egy
karizmatikus hős főszereplésével úgy mutatja be az erőszakot, mint ami igazságos vagy
jutalmazható. A nézők vagy a játékot játszók között is különbségek vannak. Akik úgy
észlelik, hogy a történetszövés valóságos, és akik jobban azonosulnak az erőszak
kezdeményezőjével, azok hosszú távon is az erőszakos viselkedés irányában orientálódnak.
Több kutató azt próbálja bizonytani, hogy a történetszövéstől függetlenül csak a
mindennapokban már egyébként is erőszakos személyre hat a médiaerőszak. Ez azonban nem
igaz. Az eleve agresszív gyerek, aki sok agresszív videojátékot játszik és sok ilyen
médiaeseményt fogyaszt, agresszívebbé válik, mint az a gyerek, aki a hétköznapokban eleve
kevésbé agresszív, de az eredetileg nem agresszív gyerek is agresszívebbé válik a
médiaerőszak befogadásának hatására. Míg fiatalabb gyerekek esetében az agresszív
médiatartalmak hosszú távú hatásai erősebbek, addig idősebbeknél a rövid távú hatások
jelennek meg. Talán éppen azért, mert a serdülők már fiatalabb korukban elsajátították és
emlékezetükben tárolják azokat az agresszív forgatókönyveket, amelyek egyszerű előhangolás
révén könnyen aktualizálódnak.16

Mit lehet tenni?
A médiaerőszakra vonatkozó kutatások története elsősorban arról szól, hogy a gyermekek
mentálhigiénéjét és egészséges fejlődését szem előtt tartó kutatók bizonyítékokat gyűjtenek a
hatások gyerekekre és fiatalokra gyakorolt ártalmaira, míg a médiaipar tanácsadói igyekeznek
megkérdőjelezni az ilyen kutatások módszertani érvényességét, az eredmények
igazságtartalmát és a következtetések helytálló voltát. Ez a szellemi párbaj, úgy tűnik, még
sokáig folytatódni fog. Addig is a pedagógusok, a szülők és a gyermekek fejlődésének
alakításában elkötelezett emberek meggyőződésüknek megfelelően sokat tehetnek a
médiaerőszak gyerekekre gyakorolt hatásának visszaszorításáért. A gyermekekért felelősséget
érző felnőtteken múlik, hogy mennyi időt töltenek velük együtt hagyományos játékok
játszásával, kezdeményeznek és szerveznek-e számukra mozgásos és művészeti programokat
tartalmazó szabadidő eltöltést, támogatják-e az interneten kívüli barátkozást, az egyszerű tiltás
helyett rendszeresen elbeszélgetnek-e a gyerekekkel a médiában látott tartalmakról.17 A
felnőttek, a szülők és pedagógusok felelőssége, hogy olyan életkészségekre, olyan szociális
kompetenciákra tanítsák a gyerekeket a közösségi együttlétek során továbbá az osztályfőnöki
órákon és a pedagógiai programba beépített médiaórákon, amelyek felhívják a figyelmet a
médiabefolyás lelki egészséget károsító következményeire.

JEGYZET
1 C. A. ANDERSON, B. J. BUSHMAN, Human aggression, Annual Review of Psychology, 53, 2002, 27–51; C. A.
ANDERSON, L. R. HUESMANN, Human Aggression: A Social-Cognitive View = Handbook of Social Psychology,
eds. M. A. HOGG, J. COOPER, London, Sage Publications, 2002; L. R. HUESMANN, The impact of electronic
media violence: scientific theory and research, Journal of Adolescent Health, 41, 2007, 6–13.
2 S. J. KIRSCH, The effects of violent video games on adolescents, the overlooked influence of development,
Aggression and Violent Behavior, 8, 2003, 377–389.
3 K. BROWNE, C. HAMILTON-GIACHRITSIS, The influence of violent media on children and adolescents: a public
health approach, Lancet, Vol. 365, 2005, 702–710; F. CORAPCI, The role of child temperament on Head Start
preschoolers’ social competence in context of cumulative risk, Journal of Applied Developmental Psychology,
29, 2008, 1–16.
4 VAJDA Zsuzsanna, KÓSA Éva, Neveléslélektan, Bp., Osiris Kiadó, 2005.
5 STACHÓ László, MOLNÁR Bálint, Médiaerőszak: tények és mítoszok, Médiakutató, 3, On-line változat:
http://www.mediakutato.hu/cikk/2003_04_tel/02_mediaeroszak/01.html (2008. augusztus 12.)
6 L. R. HUESMANN, The impact of electronic media violence: scientific theory and research, Journal of
Adolescent Health, 41, 2007, 6–13.
7 K. OLSON, L. KUTNER, D. WARNER, J. ALMERIGI, L. BAER, A. NICHOLI, E. BERESIN, Factors correlated with
violent video game use by adolescent boys and girls, Journal of Adolescent Health, 41, 2007, 77–83.
8 S. J. KIRSCH, The effects of violent video games on adolescents, the overlooked influence of development,
Aggression and Violent Behavior, 8, 2003, 377–389.
9 S. J. KIRSCH, Cartoon violence and aggression in youth, Aggression and Violent Behavior, 11, 2006, 547–557.
10 B. BARTHOLOW, B. BUSHMAN, M. SESTIR, Chronic violent video game exposure and desensitization to
violence: behavioral and event-related brain potential data, Journal of Experimental Social Psychology, 42,
2006, 532–539.
11 J. B. FUNK, D. D. BUCHMAN, J. JENKS, H. BECHTOLDT, Playing violent video games, desensitization, and
moral evaluation in children, Applied Developmental Psychology, 24, 2003, 413–436.
12 E. N. KUNTSCHE, Hostility among adolescents in Switzerland? Multivariate relations between excessive media
use and forms of violence, Journal of Adolescent Health, 34, 2004, 230–236.
13 K. BROWNE, C. HAMILTON-GIACHRITSIS, The influence of violent media on children and adolescents: a public
health approach, Lancet, Vol. 365, 2005, 702–710.
14 S. BIOULAC, L. ARFI, M. BOUVARD, Attention deficit/hyperactivity disorder and video games: A comparative
study of hyperactive and control children, European Psychiatry, 23, 2008, 134–141.
15 L. R. HUESMANN, The impact of electronic media violence: scientific theory and research, Journal of Adole
scent Health, 41, 2007, 6–13.
16 VAJDA Zsuzsanna, KÓSA Éva, Neveléslélektan, Bp., Osiris Kiadó, 2005.
17 W. MOTL, E. MCAULEY, A. BIRNBAUM, L. A. LYTLE, Naturally occurring changes in time spent watching
television are inversely related to frequency of physical activity during early adolescence, Journal of
Adolescence, 29, 2006, 19–32.

