
Pielęgniarstwo Polskie 2013, 4 (50), 300–304

KOMUNIKACJA INTERNETOWA JAKO AKTYWNE MEDIUM PRZEKAZU WIEDZY
O ZDROWIU – SZANSE, ZAGROŻENIA I OGRANICZENIA

INTERNET COMMUNICATION AS AN ACTIVE MEDIUM OF COMMUNICATION OF HEALTH
KNOWLEDGE – OPPORTUNITIES, RISKS AND LIMITATIONS

MARTA ESTERA KOWALSKA1, PAWEŁ KALINOWSKI1, URSZULA BOJAKOWSKA2

1Samodzielna Pracownia Epidemiologii
Uniwersytet Medyczny w Lublinie

Kierownik: dr hab. n. med. Paweł Kalinowski
2Studium Doktoranckie przy Samodzielnej Pracowni Epidemiologii

Uniwersytet Medyczny w Lublinie

Streszczenie

Wstęp. Powszechność komunikacji internetowej wśród mło-
dzieży w wieku adolescencji skłania do próby oceny pozytyw-
nych oraz negatywnych aspektów jej oddziaływania w sferze
dobrostanu fi zycznego, psychicznego i społecznego.
Cel pracy. Celem pracy jest przedstawienie zagadnienia ko-
munikacji internetowej jako interaktywnego medium przekazu
wiedzy o zdrowiu wśród młodzieży, a także prezentacja pozy-
tywnego i negatywnego wpływu komunikacji internetowej na
zdrowie.
Materiał i metody. Przegląd piśmiennictwa naukowego.
Wyniki. Komunikacja internetowa może stanowić istotne narzę-
dzie w przekazie wiedzy o zdrowiu w grupie młodych ludzi ze
względu na powszechność, dostępność oraz różnorodne formy
oddziaływań z użyciem najnowszych technologii (e-promocja
zdrowia). Jednocześnie owe cechy komunikacji, jak powszech-
ność lub dostępność, są pewnym ograniczeniem w kwestii mno-
gości informacji oraz ich chaotyczności w ogromnej przestrzeni
internetowej. Użytkowanie komunikacji internetowej niesie
również za sobą szereg zagrożeń dotyczących zdrowia fi zycz-
nego, psychicznego i społecznego.
Podsumowanie. Komunikacja internetowa to narzędzie, które
przy umiejętnym wykorzystaniu, a więc poznaniu jej negatyw-
nych i pozytywnych cech, może stanowić dla młodych ludzi
efektywne i skuteczne medium przekazu wiedzy o zdrowiu.

Słowa kluczowe: komunikacja internetowa, promocja zdrowia,
młodzież.

Abstract

Introduction. The popularity of online communication among
adolescents makes one try to assess the positive and negative
aspects of its infl uence in the sphere of physical, mental and
social development.
Aim of study. The aim of this study is to present the issues of
Internet communication as an interactive medium of commu-
nication of health knowledge among young people, as well as
the presentation of positive and negative impacts on the health
of Internet communication.
Material and methods. The review of scientifi c literature.
Results. Internet communication can be an important tool in
the transmission of health knowledge among young people,
because of its universality, accessibility, and various forms
of interactions with the use of modern technologies (e-health
promotion). At the same time these features of Internet com-
munication may become its limitation because of a vast sea of
information and the chaos in the vast web space. The use of
Internet communication also carries a wide range of threats to
the physical, mental and social health.
Summary. The Internet is a communication tool which must
be used skillfully and the users must be aware of its negative
and positive features. Only then it can become an effi cient
and effective medium of communication of knowledge about
health of young people.

Key words: online communication, health promotion, youth.

Wstęp

Okres adolescencji to szczególny czas w życiu młodych
ludzi kształtujący ich sfery życia związane z intelek-
tem, postawami społecznymi oraz kulturowymi. Ten
etap życia charakteryzuje się łatwością przyswajania
wiedzy oraz nabywania umiejętności, a także kształto-
wania wzorców postaw i zachowań na tle społecznym.
W aspekcie promocji zdrowia i edukacji zdrowotnej
jest to cecha szczególnie istotna. Nabycie wzorców za-
chowań oraz wiedzy o zdrowiu w młodym wieku może
przyczynić się do powstania efektu multiplikacji, czyli

zwielokrotnienia oraz utrwalenia nabytych zachowań
i umiejętności w życiu dorosłym.

Współczesna koncepcja zdrowia ukierunkowana na
teorię systemowo-holistyczną pozwala na szczegółową
obserwację zmian potrzeb w procesie rozwoju młodego
człowieka. Takie podejście wysuwa założenie, iż pro-
mocja zdrowia, a szczególnie edukacja oraz profi laktyka
zdrowotna, powinna być włączona w proces socjalizacji
młodych ludzi – pozwoli to na zwiększenie jej skutecz-
ności dzięki uwzględnieniu problemów kształtowania
się ludzkiej egzystencji [1]. Stąd wniosek, iż każde dzia-
łanie związane z nauczaniem, informowaniem, kształto-

Komunikacja internetowa jako aktywne medium przekazu wiedzy o zdrowiu – szanse, zagrożenia i ograniczenia 301

waniem wiedzy o zdrowiu powinno być poprzedzone
dokładnym zbadaniem potrzeb zdrowotnych oraz spo-
łecznych danej grupy docelowej. Walijski Urząd Pro-
mocji Zdrowia opracował Program Planowania Zdrowia
Młodzieży, w którym została zamieszczona lista potrzeb
zdrowotnych młodych ludzi:

„stworzenie warunków sprzyjających wyborom •
korzystnym dla zdrowia;
dostarczenie właściwej wiedzy i umiejętności •
niezbędnych dla promowania zdrowia;
stworzenie otoczenia sprzyjającego zdrowiu;•
umożliwienie udziału w działaniach na rzecz •
promocji zdrowia młodych ludzi, ich rodzin
i społeczności, w których żyją;
stałe podnoszenie jakości wiedzy i umiejętności •
osób odpowiedzialnych za młodych ludzi” [1].

Z uwagi na szerokie spektrum potrzeb zdrowot-
nych młodzieży działania związane z promocją zdrowia
i edukacją zdrowotną powinny być dostosowane do śro-
dowiska i kultury życia danej grupy społecznej.

Owe potrzeby zdrowotne z uwzględnieniem czynni-
ków środowiskowych i kulturowych można przedstawić
jako sześć grup tematycznych, wokół których należy sku-
pić działania promocji zdrowia i edukacji zdrowotnej:

informacje, wiedza i umiejętności,1.
zdrowe otoczenie,2.
zdrowy styl życia,3.
rozwój społeczny i seksualny,4.
polityka promocji zdrowia,5.
służby działające na rzecz ochrony zdrowia [1].6.

Komunikacja internetowa jest narzędziem codzien-
nego użytku młodzieży szkolnej. Funkcjonuje jako in-
strument edukacji, informacji, a także rozrywki. Powszech-
ność i różnorodność form jej wykorzystania wymusza
dynamikę zmian społecznych, szczególnie w zakresie
norm oraz kultury życia danej społeczności. Przyczyną
owych zmian może być to, iż środowisko internetowe
stało się miejscem zaspokajania potrzeb młodzieży
w okresie dorastania. Tym samym cyberprzestrzeń
stała się rynkiem oraz bazą informacji wiedzy umożli-
wiającymi wykorzystanie technologii informacyjnych
w sposób bardziej atrakcyjny niż typowe podręczniki
lub inne materiały dydaktyczne. Zjawisko to nazywane
jest w literaturze procesem tworzenia cyberkultury de-
fi niowanej jako kultura w czasach nowych, w których
występuje dominacja mediów elektronicznych [2].

Różnorodne formy komunikacji internetowej wyko-
rzystują intensywnie wzrokowy, a także słuchowy kanał
sensorycznego odbioru. Ponadto cyberprzestrzeń jest
prostym, łatwo dostępnym narzędziem, stanowiącym
jedno miejsce zaspokajania kilku potrzeb. Rozważając
formy aktywności młodzieży w cyberprzestrzeni, naj-
częściej wymienia się takie potrzeby zaspokajane za jej
pośrednictwem jak:

potrzeba określania własnej tożsamości;•
potrzeba przynależności – wyraża się uczestnic-•

twem w forach dyskusyjnych, czatach, portalach
społecznościowych;
potrzeba intymności – cyberprzestrzeń zapew-•
nia anonimowość;
potrzeba seksualna – serwisy randkowe, cyber-•
seks;
potrzeba autoekspresji – wyrażanie uczuć, emo-•
cji bez cenzury;
potrzeba poznawcza – sieć internetowa stanowi •
źródło informacji z każdej dziedziny życia [3].

Internet jako powszechna sieć komunikacyjna
o zasięgu globalnym stanowi jeden z głównych kanałów
przepływu i wymiany informacji, stając się równocze-
śnie ważnym rodzajem komunikacji międzyludzkiej. To
medium interaktywne, co oznacza, iż każdy użytkownik
sieci ją współtworzy w sposób bezpośredni lub pośred-
ni. Bezpośrednie tworzenie cyberprzestrzeni polega na
wykonaniu i prowadzeniu własnej witryny informacyj-
nej, natomiast przykładem pośredniego tworzenia jest
wpis do tzw. księgi gości (guest book) lub zalogowanie
się na forum dyskusyjnym. Formy komunikacji interne-
towej można podzielić na jednostronne i interaktywne,
które występują w postaci synchronicznej lub asyn-
chronicznej [4]. Komunikacja internetowa jednostron-
na polega na tym, iż nadawca informacji nie zwraca się
bezpośrednio do danego odbiorcy oraz nie oczekuje od-
powiedzi. Przykładem są tutaj informacje zamieszczane
na stronach Web, w portalach, serwisach oraz w inter-
netowych bazach danych. Komunikacja interaktywna
synchroniczna umożliwia porozumiewanie się za pomo-
cą komunikatorów (Gadu-Gadu, Tlen, Skype) w czasie
rzeczywistym. Forma asynchroniczna komunikacji cha-
rakteryzuje się tym, że reakcje odbiorcy informacji są
przesunięte w czasie, co umożliwia przemyślenie odpo-
wiedzi; zaliczyć tu należy pocztę elektroniczną, grupy
i fora dyskusyjne.

Obecnie zastosowanie komunikacji internetowej ob-
serwuje się w różnych dziedzinach życia społecznego,
również w szeroko pojętej ochronie zdrowia, a zwłasz-
cza w promocji zdrowia Internet staje się narzędziem
edukacji prozdrowotnej.

Funkcje komunikacji internetowej
w życiu młodzieży
Zasięg Internetu sprawia, iż można mu przypisać funk-
cje oraz sposoby oddziaływania na odbiorcę typowe dla
mass mediów. Ewa Chuchro wymienia charakterystycz-
ne funkcje Internetu w życiu młodzieży:

informacyjna – łatwy, szybki i przystępny prze-1.
kaz informacji;
kształcąca – treści przedstawiane są w walorach 2.
poznawczych, które umożliwiają powiększanie
zasobu wiadomości;
stymulująca – rozbudzanie zainteresowań i mo-3.
tywacji;

Marta Estera Kowalska, Paweł Kalinowski, Urszula Bojakowska302

interpersonalna – umożliwia kontakty interper-4.
sonalne, wyrażanie emocji;
wychowawcza – promowanie stylów życia, 5.
udzielanie wsparcia i porad;
ludyczna – dostarcza rozrywki, sposób spędza-6.
nia wolnego czasu [5].

Maria Braun-Gałkowska, odnosząc się do skutków
oddziaływania Internetu na młodzież, wymienia takie za-
lety jak:

szybki dostęp do informacji, umożliwiający na-•
tychmiastowe zrealizowanie potrzeby związa-
nej z dostarczeniem wiedzy na dany temat lub
rozwiązującej problem;
szybka komunikacja, porozumiewanie się na •
odległość;
nawiązywanie znajomości, podtrzymywanie do-•
tychczasowych kontaktów;
udzielanie oraz pozyskiwanie wsparcia,•
rozrywka.•

Wśród zagrożeń skupia się przede wszystkim na
trzech:

nadmiar informacji tworzący nierzadko cha-1.
otyczny przekaz, pornografi a oraz reklamy;
prosty, czasem prymitywny język, który upośle-2.
dza umiejętności językowe;
zmniejszenie aktywności społecznej w świecie 3.
realnym, co może stanowić zagrożenie uzależ-
nieniem [6].

E-zdrowie a e-promocja zdrowia
Dostępność komunikacji internetowej jest świadectwem
postępu cywilizacji, a jego cechy, takie jak duży zasięg
oddziaływania, wielowymiarowość czy możliwość sto-
sowania ciekawych dla odbiorców rozwiązań techno-
logicznych, są podstawą do konsekwentnego zastoso-
wania Internetu w działaniach na rzecz zdrowia, w tym
w budowaniu indywidualnego oraz społecznego poten-
cjału zdrowotnego. Użycie technologii informacyjnych
w dziedzinie medycyny zostało opatrzone terminem
e-zdrowie (e-health). Termin ten defi niuje się jako
„wszelkie zastosowania technologii teleinformatycznych
w zapobieganiu chorobom, diagnostyce, leczeniu, kon-
troli oraz prowadzeniu zdrowego trybu życia’’ [7]. Funk-
cjonowanie e-zdrowia w społeczeństwie najczęściej
związane jest z prowadzeniem dokumentacji medycznej,
rejestracji pacjentów czy metodami teleinformatycznej
konsultacji medycznej. E-zdrowie stanowi szeroki wa-
chlarz działań wykorzystywanych w ochronie zdrowia.
Takim przykładem jest informacja zdrowotna w formie
wirtualnej, która ma służyć edukacji zdrowotnej ukie-
runkowanej na promocję zdrowia w skali indywidualnej
i społecznej. Dlatego też zagadnienie informacji zdro-
wotnej w Internecie klasyfi kowane jest lub defi niowane
jako e-promocja zdrowia. Małgorzata Paszkowska, roz-
ważając wady i zalety e-promocji zdrowia, wskazuje na

przewagę tych drugich. Wśród zalet e-promocji zdrowia
wymienia się głównie:

„szeroki zasięg oddziaływania, 1.
stosunkowo niskie koszty dotarcia przekazu do 2.
odbiorcy i jego odbioru,
multimedialność przekazu,3.
dużą pojemność informacji,4.
szybkość przekazu informacji” [8].5.

Szeroki zasięg oddziaływania ma znaczenie lokalne
oraz demografi czne. Powszechność i dostępność Inter-
netu znacznie ułatwiają wyszukiwanie oraz korzystanie
z wirtualnych informacji zdrowotnych. Ponadto bardzo
ważnym tego elementem jest brak ograniczeń czasowych
w dostępie do tych informacji. Zaspokojenie potrzeby
zdrowotnej lub odszukanie informacji pozwalającej na
rozwiązanie problemu zdrowotnego może nastąpić tuż
po zaistnieniu takiej sytuacji. Aspekt demografi cznego
zasięgu oddziaływania Internetu polega na tym, iż za-
soby informacyjne dostępne są dla szerokiej grupy spo-
łeczeństwa. Należy również zaznaczyć, że korzystając
z informacji ulokowanych w cyberprzestrzeni, użytkow-
nicy, zarówno młodzi, jak i starsi, przyczyniają się pośred-
nio do tworzenia i rozwoju zasobów informacyjnych.

Cecha multimedialności przekazu opiera się głównie
na wykorzystaniu kilku kanałów odbioru bodźców sen-
sorycznych – najczęściej wzroku oraz słuchu. Wpływa
to przede wszystkim na zwiększenie szybkości odbioru,
interpretacji oraz zapamiętania danych informacji.

Oprócz szeregu zalet i korzyści e-promocji zdrowia
istnieją również jej wady i ograniczenia, które w spo-
sób istotny mogą zaburzać intencję działań podejmowa-
nych za jej pośrednictwem. Dynamiczny rozwój sieci
internetowej skutkuje intensywnym powstawaniem no-
wych portali czy for internetowych o tematyce zdrowia.
Stanowi to podstawową przyczynę systematycznego
zwiększania się ilości wirtualnych informacji zdrowot-
nych, które tracą na tym swoją wiarygodność, a zyskują
chaotyczność. Innym problemem jest zjawisko samo-
leczenia – rozwiązywania problemów zdrowotnych
bez konsultacji z lekarzem, a z wykorzystaniem tylko
i wyłącznie informacji odszukanych poprzez Internet.
Ponadto środowisko cyberprzestrzeni stwarza korzyst-
ne warunki do rozpowszechniania mitów zdrowotnych,
a tym samym do tworzenia i umieszczania sprzecznych
ze sobą informacji zdrowotnych w sieci internetowej.

Zachowania zdrowotne bionegatywne
związane z użytkowaniem komunikacji
internetowej przez młodzież

Komunikacja internetowa stanowi specyfi czny obszar
funkcjonowania człowieka w wirtualnym świecie, który
oprócz korzyści może być źródłem negatywnych zacho-
wań bądź innych skutków wpływających na stan zdro-
wia. Po pierwsze, korzystanie z komunikacji interneto-

Komunikacja internetowa jako aktywne medium przekazu wiedzy o zdrowiu – szanse, zagrożenia i ograniczenia 303

wej wymusza zachowanie bierności, stanu statycznego,
przyjęcia pozycji siedzącej. Już ten element może powo-
dować zaburzenia zarówno w sferze fi zycznej (drętwie-
nie kończyn, bóle mięśni i stawów, zespół cieśni nad-
garstka), jak i w sferze społecznej. Internet stał się głów-
ną rozrywką, a tym samym miejscem spędzania wolnego
czasu w postaci biernego wypoczynku. Młodzież woli
kontaktować się ze znajomymi w wirtualnym świecie,
niż spotykać się realnie. Może to stanowić przyczynę
zaburzenia relacji interpersonalnych, nieumiejętności
rozmowy i wyrażania emocji bezpośrednio podczas ko-
munikacji w świecie realnym. Kolejnym problemem jest
uzależnienie od Internetu. Nadmierna fascynacja siecią
powoduje, że uzależniona osoba spędza zbyt wiele cza-
su przed komputerem. Katarzyna Kaliszewska wymie-
nia takie oto konsekwencje nadmiernego używania ko-
munikacji internetowej:

zaburzenia relacji interpersonalnych, ogranicze-•
nie bezpośrednich kontaktów interpersonalnych;
wzrost samotności;•
zaburzenia tożsamości (świat wirtualny a świat •
realny);
zubożenie języka, używanie skrótów;•
zaburzenia zdrowia – brak ruchu, zaburzenia •
rytmu dobowego, postępujący zanik mięśni [9].

Inną grupę zagrożeń związanych z użytkowaniem
komunikacji internetowej przez młodzież stanowią za-
chowania związane z treścią zasobów sieci internetowej.
Internet jest siecią komercyjną, więc reklamy odgrywają
znaczącą rolę w jego utrzymywaniu. Z łatwością można
trafi ć na reklamy zachęcające do spożywania alkoholu,
papierosów, narkotyków czy środków odurzających. Po-
nadto różnorodne fora internetowe umożliwiają wymia-
nę pomiędzy użytkownikami informacji dotyczących np.
sposobów prostego odurzania się lub mieszania leków
lub innych środków w celu pobudzenia psychicznego.
Tematyka na forach jest szeroka, a nie każdy admini-
strator danej witryny dba o jakość zamieszczanych tam
informacji. Internet jest również łatwym środkiem do-
stępu do pornografi i, która oprócz zagrożenia psychode-
gradacyjnego młodych ludzi niesie element zagrożenia
netoholizmem. Uzależnienie od Internetu określane jest
również jako: siecioholizm, cyberzależność, interneto-
zależność. Defi niowane jest jak notoryczny pociąg do
korzystania z Internetu bez zaistnienia konkretnej po-
trzeby [10].

W aspekcie informacji zdrowotnej w Internecie
można odwołać się do zachowań mogących powodować
hipochondryzm oraz samoleczenie. Zjawisko samo-
lecznictwa za wykorzystaniem sieci internetowej staje
się coraz powszechniejsze. Nieograniczony dostęp do
wszelkich informacji związanych ze zdrowiem i cho-
robą powoduje, iż przeczytanie danej informacji stawia
jednostkę w funkcji swojego lekarza. Przeczytanie in-
formacji staje się wyznacznikiem podjęcia samolecze-
nia, które dla wielu osób jest bardziej wygodne niż wi-

zyty u profesjonalistów medycznych. Rodzi to obawę
o efekty takiego postępowania w stanie zdrowia. Nato-
miast hipochondryzm wiąże się podobnie z mnogością
informacji oraz ich dostępem. Brak pełnej informacji,
a jedynie stawianie podejrzeń dotyczących stanu zdro-
wia na podstawie informacji znalezionych w sieci może
wywołać skutek odwrotny do zamierzonego. W ten
sposób edukowanie się poprzez informację zdrowotną
w sieci internetowej przeistoczy się w ciągłą obawę
o własne zdrowie i stanie się źródłem stresu.

Podsumowując aspekt negatywnego wpływu użytko-
wania komunikacji internetowej na zdrowie młodzieży,
można dojść do wniosku, iż Internet może jednocześnie
oddziaływać na trzy sfery życia człowieka: psychiczną,
fi zyczną oraz społeczną. W sferze fi zycznej Internet naj-
częściej jest przyczyną obniżenia aktywności fi zycznej,
prowadzącej nawet do bezczynności ruchowej. Wpły-
wa to na pojawianie się problemów kostno-stawowych.
Ponadto zwiększona częstotliwość użytkowania komu-
nikacji internetowej może wywołać zmęczenie wzroku
lub jego osłabienie. Oprócz zagrożeń występujących
w obrębie zdrowia fi zycznego bardzo niepokojącym
zjawiskiem jest uzależnienie od Internetu (netoholizm),
które jednocześnie może zaburzać stan zdrowia fi zycz-
nego (np. poprzez zaburzoną higienę snu) oraz wpły-
wać na podejmowanie aktywności społecznej. Częste
użytkowanie Internetu może w sposób istotny zakłócać
i zubożyć relacje interpersonalne, które zostają ograni-
czone tylko do kontaktów w wirtualnej rzeczywistości.
Ponadto sprzyja to dominowaniu w życiu codziennym
biernej formy wypoczynku, mogącej prowadzić do izo-
lacji społecznej wpływającej nie tylko na stan zdrowia
psychicznego, ale również fi zycznego.

Podsumowanie

Rozważając powyższe aspekty związane z użytkowa-
niem komunikacji internetowej przez młodych ludzi
oraz jej rolę w przekazie wiedzy o zdrowiu, można za-
uważyć, iż cyberprzestrzeń oraz narzędzia komunikacji
internetowej mogą stanowić walor w procesie promo-
cji zdrowia, ale wynikają z tego również zagrożenia.
Niewątpliwie Internet to narzędzie, które może spraw-
nie realizować promocję zdrowia, ponieważ pozwala
na indywidualne zwiększanie kontroli nad własnym
zdrowiem i na budowanie potencjału zdrowotnego, co
jest wypełnieniem defi nicji promocji zdrowia zawartej
w Karcie Ottawskiej: „promocja zdrowia to proces umoż-
liwiający ludziom zwiększenie kontroli nad własnym
zdrowiem oraz jego poprawę” [11]. Jednocześnie należy
zwrócić uwagę, iż interaktywne medium posiada wiele
ograniczeń wynikających głównie z cech powszechności
i mnogości informacji, a także stwarza wiele zagrożeń,
z których najbardziej szkodliwym i niebezpiecznym dla
młodych ludzi jest uzależnienie od Internetu.

Marta Estera Kowalska, Paweł Kalinowski, Urszula Bojakowska304

PIŚMIENNICTWO

Kulik T.B., Koncepcja zdrowia w medycynie, w: Zdro-1.
wie publiczne, Kulik T., Latalski M. (red.), Czelej, Lu-
blin 2002, 15–33.
Furmanek M., Edukacja medialna – edukacja dzieci i ro-2.
dziców, w: Dziecko w świecie wiedzy, informacji i ko-
munikacji, Juszczyk S., Polewczyk I. (red.), Wyd. Adam
Marszałek, Toruń 2006, 318–324.
Szmigielska B., Korzystanie z Internetu w świetle wy-3.
branych cech osobowości młodzieży, http://konferen-
cja.21.edu.pl/publikacje/4/1/335.pdf (data dostępu:
21.05.2013).
Sowińska B., Środowisko komunikacyjne Internetu, 4.
http://konferencja.21.edu.pl/publikacje/5/1/507Sowin-
ska.pdf (data dostępu: 21.05.2013).
Chuchro E., O walorach edukacyjnych i kulturotwór-5.
czych serwisu dla dzieci i młodzieży, www.junior.re-
porter.pl, w: Oblicza Internetu. Internet a globalne spo-
łeczeństwo informacyjne, Sokołowski M. (red.), PWSZ,
Elbląg 2005, 163, 164.
Braun-Gałkowska M., Internet w życiu dzieci i młodzie-6.
ży, w: Jednostka. Grupa. Cybersieć, Radochoński M.,
Przywara B. (red.), Wyd. WSIiZ, Rzeszów 2004, 71–84.

Unijny Portal Zdrowie, eZdrowie – http://ec.europa.eu/7.
health-eu/care_for_me/e-health/index_pl.htm (data do-
stępu: 21.05.2013).
Paszkowska M., Rola Internetu w promocji zdrowia, Prz. 8.
Med. Uniw. Rzesz., Rzeszów 2008, 244–252.
Kaliszewska K., Zagubieni w sieci – czyli o nadmier-9.
nym używaniu zasobów i możliwości Internetu, w: Obli-
cza współczesnych uzależnień, Cierpiałkowska L. (red.),
Wyd. Nauk. UAM, Poznań 2006, 111–115.
Woronowicz B., Wprowadzenie, www.siecioholizm.eu 10.
(data dostępu: 21.05.2013).
Karski J., Praktyka i teoria promocji zdrowia. Wybrane 11.
zagadnienia, CeDeWu, Warszawa 2008, 246–288.

Adres do korespondencji:
mgr Marta Kowalska
Samodzielna Pracownia Epidemiologii
Uniwersytet Medyczny w Lublinie
ul. Chodźki 1, 20-093 Lublin
tel. (81) 742 37 69
e-mail: marta.kowalska@umlub.pl

