

iJOCURILE VIDEO VIOLENTE

OBIECTIVE PENTRU ELEVI

• Să înveţe care sunt cauzele violenţei în viziunea experţilor.
• Să identifice surse care explorează posibilele conexiuni dintre aspecte ale violenţei

ilustrate în media şi comportamentul violent al tinerilor.
• Să analizeze motivele pro şi contra limitării jocurilor video violente adresate tinerilor.
• Să identifice zonele de acord şi dezacord cu alţi elevi.
• Să decidă, individual şi în grup, dacă autorităţile ar trebui să stabilească pedepse

penale pentru vânzarea sau închirierea jocurilor video violente (de) către tineri, să îşi
susţină decizia cu un raţionament puternic.

• Să reflecteze asupra valorii procedurii deliberării într-o democraţie.

PROBLEMA/ÎNTREBAREA PENTRU DELIBERARE

Ar trebui ca în democraţia noastră să se stabilească pedepse penale pentru vânzarea,
închirierea sau difuzarea jocurilor video violente minorilor?

MATERIALE

• Procedurile lecţiilor
• Anexa 1 – Ghidul deliberării
• Anexa 2 – Rezumatul deliberării
• Anexa 3 – Reflecţiile elevului asupra deliberării
• Textul “Jocuri video violente”
• Bibliografie selectivă
• Argumente pentru problema supusă deliberării (opţional – se foloseşte dacă elevii au

dificultăţi în identificarea argumentelor sau dacă timpul este prea scurt)

JOCURILE VIDEO VIOLENTE

 În 1999 doi adolescenţi au împuşcat mortal doisprezece elevi şi un profesor la Liceul

Columbine din S.U.A. Se pare că cei doi criminali au planificat atacul utilizînd o versiune

modificată a jocului video Doom.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

 Care sunt cauzele violenţei? Nu există un răspuns simplu şi, probabil, nu există o

singură cauză. Unii experţi susţin că există cauze biologice. Ei cred că unii oameni au

gene sau o determinare chimică pentru a fi mai violenţi. Alţii pun manifestările violente pe

seama problemelor sociale precum sărăcia, discriminarea, lipsa speranţei, căderea

valorilor familiale, abuzurile din copilărie, dependenţa de droguri sau alcool. În sfârşit, alţi

experţi indică factorii culturali cum este prezenţa masivă a violenţei în mass media.

Violenţa la televizor, o problemă mondială

 Până în clasa a şaptea, americanul mediu a fost martor la 8.000 de crime şi 10.000 de

acte violente prin intermediul programelor TV. Unii oameni spun că atâta violenţă la

televizor face societatea americană mai violentă. Ei cred că privind atâta violenţă, oamenii

sunt mai înclinaţi să se comporte violent. În 1972 şeful serviciului de sănătate publică al

S.U.A., cea mai înaltă autoritate medicală a guvernului a spus că “violenţa TV... are un

impact (negativ) asupra anumitor membri ai societăţii noastre.” Numeroase studii

ştiinţifice realizate de atunci au susţinut acest punct de vedere.

 Îngrijorarea cu privire la violenţa TV nu se manifestă doar în S.U.A. Încă în 1994, la o

întâlnire desfăşurată la Centrul Carter pe tema politicii radio şi TV, reprezentanţii Rusiei,

Cehiei şi ai altor democraţii noi au recomandat ca “Imaginile violente ar trebui difuzate cu

precauţie maximă. Posturile TV ar trebui să fie de acord în mod voluntar să evite difuzarea

imaginilor violente în intervalele cînd copiii fac parte din public.” În Lituania, posturile

TV clasifică în mod voluntar programele în funcţie de vârsta privitorilor cărora le sunt

destinate. Mai mult chiar, pentru că aceste restricţii sunt voluntare, unele grupuri din

Lituania, inclusiv asociaţiile de profesori, sprijină reglementări oficiale mai riguroase.

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

 Mulţi cercetători din domeniul ştiinţelor sociale sunt de acord că violenţa TV poate

contribui la comportamentul antisocial al copiilor. În urma unui studiu de cinci ani,

Asociaţia Psihologilor Americani raporta în 1992 că “violenţa TV poate determina un

comportament agresiv şi poate cultiva valori care favorizează utilizarea agresivităţii pentru

rezolvarea conflictelor.” Cu alte cuvinte, vizionând programe violente la televizor,

telespectatorii pot deveni violenţi.

 Apărătorii televiziunii cred că problema este mai complicată. De fapt, nu toţi cei care

urmăresc crime la TV ies din casă şi comit o crimă în ziua următoare. Milioane de oameni

se uită la programe TV violente, dar numai câţiva comit acte de violenţă. Violenţa din

divertisment, spun ei, este considerată răspunzătoare de o problemă mai largă a societăţii.

Violenţa din televiziune reflectă, dar nu cauzează, nivelul violenţei societăţii americane.

Unii cercetători susţin această poziţie. În timp ce un studiu din 1999 al universităţilor Case

Western Reserve şi Kent găseşte niveluri de violenţă “îngrijorător de înalte” la 2000 de

elevi americani din clasele 3 – 8, cercetătorii găsesc doar o legătură modestă între această

violenţă şi urmărirea programelor TV violente. Elevii aflaţi în cel mai mare risc de a

deveni violenţi au fost aceia care au văzut sau au fost victime ale violenţei în viaţa reală

(acasă, în comunitate sau la şcoală).

Violenţa jocurilor video

Jocurile video violente ridică o îngrijorare similară. Jocurile video pe computer au fost

prezentate publicului în anii 70. Astăzi, multe jocuri video populare conţin un nivel înalt

de violenţă realistă. Cum răspund copiii la jocurile video? Într-un studiu din 2001,

psihologii Craig Anderson şi Brad Bushman au analizat 35 de studii despre jocuri video

violente şi au descoperit, printre altele că:

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

• 79% din tineretul american foloseşte regulat jocuri pe computer sau video. În

medie, tinerii între 7 şi 17 ani joacă aceste jocuri 8 ore pe săptămână.

• Jocurile violente aduc aproximativ 80% din profiturile industriei jocurilor video, în

timp ce jocurile sportive şi altele ajung doar la 20% din piaţă. Din 33 de jocuri

foarte populare create de 2 autori importanţi, 80% aveau conţinut violent.

• Copiii par să prefere jocurile violente. Într-un studiu asupra elevilor din clasele a

şaptea şi a opta, s-a observat că 50% din jocurile preferate erau violente şi doar 2%

educative.

Deşi există mai puţine date despre efectele jocurilor video violente decât depre

efectele violenţei TV, mulţi cercetători au ajuns la concluzia că primele au efecte

negative asupra jucătorilor tineri. În analiza din 2001, Anderson şi Bushman au

concluzionat că există o tendinţă clară sub cinci aspecte. Expunerea la jocuri video

violente creşte (1) dorinţa de a fi violent, (2) gândurile violente, (3) emoţiile agresive,

(4) acţiunile agresive şi scade (5) acţiunile pozitive.

 În timp ce mulţi experţi aderă la aceste concluzii, unii le resping. În 2001,

specialistul în comunicare John Sherry a condus un studiu şi a concluzionat că

“efectele globale ale acestor jocuri asupra agresivităţii nu apar în mare măsură.” În

orice caz, el a fost de acord că jocurile noi, mai violente, chiar au un efect mai mare.

Politicile actuale

 În prezent, industria jocurilor video se autoreglementează. Cei mai mulţi

producători din America de Nord folosesc sistemul clasificării programelor de

computer de divertisment (ESRB). În acest sistem, analiştii, punctează conţinutul

fiecărui joc în termeni de violenţă, limbaj crud, sex şi abuz de substanţe. În Europa,

sistemul de jocuri paneuropean (PEGI) foloseşte clasificarea pe vârste. Jocurile

analizate de ESRB sau PEGI primesc un simbol pe cutie: cele cu conţinut violent sau

sexual pot primi “AO” (permise numai adulţilor – peste 18 ani) sau “18+” (potrivite

doar celor de 18 şi peste 18 ani). Pe spatele cutiei sunt plasate simboluri care descriu

jocul în ceea ce priveşte violenţa, sexul, abuzul de substanţe sau alte aspecte de

conţinut. Producătorii sunt încurajaţi, dar nu obligaţi, să prezinte jocurile la acest tip de

analiză; Nintendo şi Sega, de exemplu, au proceduri proprii.

72

73

74

75

76

77

78

79

80

81

82

83

84

85

86

87

88

89

90

91

92

93

94

95

 Criticii jocurilor video spun că politicile actuale nu sunt adecvate. Ei invocă un

raport din 2003 al Comisiei Federale pentru Comerţ (CFC) care spune că 78% dintre

copiii de 13-16 ani au putut cumpăra jocuri video cu simbolul “M-Maturi” (peste 17

ani). De asemenea, ei spun că mulţi părinţi nu ştiu ce fel de jocuri cumpără şi joacă,

copiii lor. Ei indică cei doi asasini de la liceul Columbine, Eric Harris şi Dylan

Klebold. Potrivit Centrului Simon Wiesenthal, care studiază grupuri care promovează

ura pe Internet, Harris şi Klebold au modificat jocul video violent Doom dându-le

jucătorilor muniţie nelimitată şi lipsindu-le pe victime de orice cale de apărare. Se pare

că cei doi ucigaşi şi-au pregătit atacul folosind jocul. Este puţin probabil şi ca părinţii

lor să fi şiut ce fac ei.

 Chiar înainte ca raportul CFC să fie publicat, Asociaţia Programelor Digitale

Interactive, un grup comercial al industriei jocurilor video, a elaborat standarde şi

practici de marketing în domeniu care includeau şi metode de punere în aplicare. Noul

sistem postează avertismente, pregăteşte personalul din vînzări şi cere dovezi de vârstă

de la cei care vor să închirieze sau să cumpere jocuri video.

Dezbaterile actuale

 Unii oameni cer chiar restricţii mai mari pentru jocurile video. Criticii

clasificării voluntare spun chiar că sistemul nu funcţionează. Ei susţin că magazinele

nu aplică sistemul voluntar de avertizare a cumpărătorilor şi părinţii nu sunt conştienţi

de el. Ei nu au încredere nici că industria jocurilor video, în valoare de 10 miliarde de

dolari pe an, se supraveghează singură, când se pot obţine atâţia bani prin vânzarea

către persoane tinere.

96

97

98

99

100

101

102

103

104

105

106

107

108

109

110

111

112

113

114

115

116

117

118

119

120

 Unele guverne sunt de acord cu restricţiile mai drastice. În 2005, statul Illinois

a adoptat “Legea jocurilor video violente” care defineşte drept infracţiune vânzarea

sau închirierea jocurilor video violente sau sexuale minorilor. Magazinele trebuie să îi

avertizeze pe părinţi prin etichete şi explicaţii despre clasificarea practicată în această

industrie. Cei care încalcă legea prima dată vor fi amendaţi cu 1000 de dolari. Pentru

fiecare încălcare ulterioară amenda ajunge la 5000 de dolari sau vor face până la un an

închisoare.

 Oponenţii acestor restricţii spun că astfel de pedepse nu sunt necesare. Ei susţin

că industria jocurilor video a luat măsuri potrivite pentru a proteja jucătorii tineri şi că

nu există încă “certitudinea ştiinţifică” a ipotezei că jocurile video violente au efect

negativ asupra acestora. Fără acest tip de certitudine, ei susţin că pedepsele ca cele

aplicate pentru vânzarea de produse din tutun tinerilor, nu se justifică. În sfârşit, unii

argumentează că pedepsele penale ar încălca principiile democratice de exprimare

liberă. Curtea Supremă a S.U.A. a aprobat pedepsele penale pentru distribuirea de

tutun, alcool şi materiale pornografice către minori, dar curţile federale inferioare au

eliminat deja legile cu privire la jocurile video.

 Nu s-a luat nicio decizie privind soarta jocurilor video violente şi efectele lor

asupra copiilor. Astfel de dezbatere apare de câte ori o societate democratică trebuie să

echilibreze dreptul la exprimare liberă cu datoria de a-şi proteja membrii vulnerabili.

BIBLIOGRAFIE SELECTIVĂ

Anderson Craig A. şi Brad J. Bushman, “Efectele jocurilor video violente asupra

comportamentului, percepţiei, afectului agresive, emoţiei psihologice şi

comprtamentului prosocial: o viziune meta-analitică asupra literaturii ştiinţifice”,

Psihologie (2001), 12,353-359,

http://www.psychology.iastate.edu/faculty/caa/abstracts/2000-2004/01AB.pdf

Croddy Marshall şi Bill Hayes, Justiţia penală din S.U.A. (Los Angeles: Fundaţia

pentru Drepturi Constituţionale, 2000)

Comisia pentru clasificarea programelor de computer de divertisment, “ESRB

clasificarea jocurilor: întrebări frecvente” (New York: Comisia pentru clasificarea

programelor de computer de divertisment, 2005),

http://www.esrb.org/esrbratings_faqs.asp

Forbes Beth, “Expert: violenţa video afectează în cel mai mic grad copiii”, Purdue

News (iunie 1999),

http://www.news.uns.purdue.edu/htm14ever/9906.sherry.video.html

Huffstutter P.J., “Statul Illinois încearcă să reducă jocurile video violente”, Los

Angeles Times (16 decembrie 2004)

Adunarea reprezentativă a statului Illinois. Actul public 94-0315, “Legea jocurilor

video violente” (720ILCS 5, art. 12A. Jocuri video violente) adoptat pe 25 iulie 2005,

http://www.ilga.gov/legislation/publicacts/94/PDF/094-0315.pdf

Janushewski Derrik şi Myna Truong, “Jocurile video şi violenţa”, Construind oraşul

virtual: sugestii pentru formarea unei societăţi digitale viabile (Hamilton, Canada:

Universitatea McMaster, 1999),

http://socserv2.mcmaster.ca/soc/courses/stpp4C03/ClassEssay/videogames.htm

Sistemul de jocuri paneuropean (PEGI), “Ce este PEGI?” (Bruxelles, Belgia: PEGI,

n.d.), http://www.pegi.info/index.html

http://www.psychology.iastate.edu/faculty/caa/abstracts/2000-2004/01AB.pdf
http://www.esrb.org/esrbratings_faqs.asp
http://www.news.uns.purdue.edu/htm14ever/9906.sherry.video.html
http://www.ilga.gov/legislation/publicacts/94/PDF/094-0315.pdf
http://socserv2.mcmaster.ca/soc/courses/stpp4C03/ClassEssay/videogames.htm
http://www.pegi.info/index.html

Parvaz D., “Cercetările cu privire la jocurile video ajung la concluzii cuprinzătoare”,

Seattle Post-Intelligencer (14 octombrie 1999),

http://www.seattlepi.nwsource.com/videogamesviolence/stdy14.shtml

Raportul Comisiei pentru politici de radio şi TV (Atlanta: Centrul Carter, august

1994), http://www.ciaonet.org/conf/car27/.

Sherry John L., “Efectele jocurilor video violente asupra agresivităţii: meta-analiză”,

Human Communication Research (2001), 27,409-431

Singer Mark I., David B. Miller, Shenyang Guo, Daniel J. Flannery, Tracy Frierson şi

Karen Slovak, “Contribuţii la cercetarea comportamentului violent al elevilor din

şcoala primară şi gimnazială”, Pediatrie (octombrie 1999), vol.104:4, pp.878-884,

http://www.pediatrics.org/cgi/content/full/104/4/878

Walsh David, Violenţa jocurilor video şi politica publică, lucrare prezentată la

Conferinţa “Jucând după reguli: provocările jocurilor video asupra politicii culturale”,

Chicago, Illinois, 26-27 octombrie 2001,

http://culturalpolicy.uchocago.edu/conf2001/papers/walsh.html

http://www.seattlepi.nwsource.com/videogamesviolence/stdy14.shtml
http://www.ciaonet.org/conf/car27/
http://www.pediatrics.org/cgi/content/full/104/4/878
http://culturalpolicy.uchocago.edu/conf2001/papers/walsh.html

JOCURILE VIDEO VIOLENTE – ÎNTREBAREA PENTRU DELIBERARE

CU ARGUMENTE

Întrebarea/Problema pentru deliberare

Ar trebui ca în democraţia noastră să se stabilească pedepse penale pentru vânzarea,
închirierea sau difuzarea jocurilor video violente minorilor?

Argumente pro

1. Sistemul de clasificare şi autoreglementare actual nu funcţionează. Producătorii de

jocuri video sunt interesaţi să obţină bani, nu să protejeze copiii. Magazinele nu aplică

sistemul şi părinţii nu sunt conştienţi de el. Prin urmare, tinerii pot să cumpere jocuri

violente.

2. Există dovezi că jocurile video violente se află în legătură cu violenţa din viaţa reală.

Mulţi cercetători au ajuns la concluzia că jocurile video violente au efecte negtive

asupra jucătorilor tineri.

3. Există deja prea multă violenţă reală în viaţa copiilor. Jucându-se cu jocuri video

violente, copiii sunt stimulaţi să acţioneze agresiv şi să îşi diminuează comportamentul

pozitiv.

4. Autorităţile îi pot ajuta pe părinţi să îi protejeze pe tineri şi să îi educe corect. Este

rezonabil ca ele să controleze la câtă violenţă sunt expuşi copiii prin intermediul

jocurilor video.

5. Guvernele democratice au responsabilitatea de a-i proteja pe membrii vulnerabili ai

societăţii.Curtea Supremă a S.U.A. a autorizat pedepse penale pentru vânzarea

tutunului, alcoolului şi materialelor pornografice minorilor. Curtea este înclinată să

declare drept constituţionale pedepse similare pentru comercializarea jocurilor video.

JOCURILE VIDEO VIOLENTE – ÎNTREBAREA PENTRU DELIBERARE

CU ARGUMENTE

Întrebarea/Problema pentru deliberare

Ar trebui ca în democraţia noastră să se stabilească pedepse penale pentru vânzarea,
închirierea sau difuzarea jocurilor video violente minorilor?

Argumente contra

1. Industria jocurilor video a creat un nou sistem de avertizare care ar trebui să ţină

jocurile violente departe de copii. Acest sistem va include metode de punere în

aplicare şi acţiuni pentru informarea publicului cu privire la sistemul de clasificare.

2. Nu există dovezi ştiinţifice puternice despre comportamentul violent cauzat de jocurile

video violente. În absenţa acestor dovezi nu există argumente pentru stabilirea unor

pedepse penale pentru vânzarea jocurilor video monorilor, aşa cum există pentru

vânzarea ţigărilor, alcoolului sau materialelor pornografice.

3. Părinţii, nu guvernele, au copii. Părinţii poartă responsabilitatea creşterii copiilor şi a

inoculării ideii că violenţa este un lucru rău.

4. Violenţa din lumea reală este cea care îi răneşte pe copii şi ea ar trebui prevenită. Un

studiu din 1999 arată că elevii care riscă cel mai mult să devină violenţi sunt cei care

au văzut sau au fost victimele violenţei în viaţa reală.

5. O astfel de lege este o limitare neconstituţională a principiului exprimării libere. Într-o

democraţie, indivizii iau singuri decizii. Tinerii cetăţeni au nevoie de practică pentru a

alege în cunoştinţă de cauză.

2005, 2006 Costitutional Rights Foundation Chicago

2005, 2006 Constitutional Rights Foundation Chicago. Toate materialele şi publicaţiile fundaţiei sunt protejate
prin dreptul de autor. Oricum, acordăm tuturor partenerilor dreptul de a reproduce toate materialele din acest site
pentru a le distribui elevilor, personalului altor şcoli şi autorităţilor locale din domeniul educaţiei.

