

ΠΑΝΤΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ ΚΟΙΝΩΝΙΚΩΝ ΚΑΙ ΠΟΛΙΤΙΚΩΝ ΕΠΙΣΤΗΜΩΝ
ΣΧΟΛΗ ΚΟΙΝΩΝΙΚΩΝ ΕΠΙΣΤΗΜΩΝ - ΤΜΗΜΑ ΚΟΙΝΩΝΙΟΛΟΓΙΑΣ
ΤΟΜΕΑΣ ΕΓΚΛΗΜΑΤΟΛΟΓΙΑΣ

ΕΡΕΥΝΑ ΜΕ ΘΕΜΑ:

«Σεξουαλική Παρενόχληση και Φόβος του Εγκλήματος των φοιτητών χρηστών στο Διαδίκτυο σε Ελληνικά Πανεπιστήμια»

ΕΚΠΟΝΗΘΕΙΣΑ ΣΤΟ ΠΛΑΙΣΙΟ ΤΟΥ ΜΑΘΗΜΑΤΟΣ: ΕΜΠΕΙΡΙΚΗ ΕΓΚΛΗΜΑΤΟΛΟΓΙΑ

ΔΙΔΑΣΚΟΥΣΑ ΚΑΙ ΕΠΙΣΤΗΜΟΝΙΚΑ ΥΠΕΥΘΥΝΗ:

Καθηγήτρια Χριστίνα Ζαραφωνίτου

ΣΥΓΓΡΑΦΙΚΗ ΕΠΙΜΕΛΕΙΑ ΚΑΙ ΣΥΝΤΟΝΙΣΜΟΣ ΕΡΕΥΝΑΣ:

Υπ.Δρ. Καλαφάτη Μιχαηλάκη Αικατερίνη

ΣΥΝΕΡΓΑΣΙΑ:

Δρ. Δημήτριος Καλαμάρας

Μαρία Μιτουλάκη, Μεταπτυχιακή φοιτήτρια ΠΜΣ «Εγκληματολογία»

ΕΡΕΥΝΗΤΙΚΗ ΟΜΑΔΑ ΦΟΙΤΗΤΡΙΩΝ:

Αλεξανδρίδου Βασιλική, Γκούσκου Διονυσία, Ζαφείρη Διονυσία,

Κατσουλίδη Ουρανία, Σπύρου Ιωάννα

Αθήνα 2019

ΣΕΞΟΥΑΛΙΚΗ ΠΑΡΕΝΟΧΛΗΣΗ ΚΑΙ ΦΟΒΟΣ ΤΟΥ ΕΓΚΛΗΜΑΤΟΣ ΤΩΝ ΦΟΙΤΗΤΩΝ ΧΡΗΣΤΩΝ ΣΤΟ ΔΙΑΔΙΚΤΥΟ ΣΕ ΕΛΛΗΝΙΚΑ ΠΑΝΕΠΙΣΤΗΜΙΑ

ΠΕΡΙΛΗΨΗ

Σε μία πραγματικότητα, μέσα στην οποία το Διαδίκτυο αποτελεί ένα αναπόσπαστο κομμάτι της καθημερινότητας, οι συνεχείς αλληλεπιδράσεις μεταξύ των χρηστών με το Διαδίκτυο, φέρουν πέρα από τις θετικές επιπτώσεις και αρνητικές που η επιστήμη της Εγκληματολογίας οφείλει να μελετήσει. Η παρούσα έρευνα έχει στόχο να παρουσιάσει τις διαστάσεις του φαινομένου της σεξουαλικής παρενόχλησης στο Διαδίκτυο καθώς και να αποτυπώσει τις ειδικότερες μορφές της. Παράλληλα θα μελετηθούν οι στάσεις και αντιλήψεις των φοιτητών και θα αναδειχθούν οι παράγοντες που τις επηρεάζουν βάσει των διαφοροποιήσεων. Το ερευνητικό δείγμα αποτελείται από φοιτητές ελληνικών πανεπιστημίων, τμημάτων θεωρητικής και θετικής κατεύθυνσης.

In a world, where Cyberspace is an integral part of the everyday life, the continuous interactions between Internet and its users, apart from the positive impacts they may produce, very often have negative consequences that criminologists have to research. The specific study aims to present the dimensions of the online sexual harassment, as well as, to record its specific forms. At the same time students' attitudes and perceptions will be studied and the factors influencing them, based on differentiation, will be highlighted. The research sample consists of Greek universities' students, from both theoretical and technological departments.

ΛΕΞΕΙΣ-ΚΛΕΙΔΙΑ: θυματοποίηση, σεξουαλική παρενόχληση, σεξουαλική παρενόχληση στο Διαδίκτυο

1. Εισαγωγή

Η σεξουαλική παρενόχληση (ΣΠ) αποτελεί ένα φαινόμενο ιδιαίτερα διαδεδομένο τόσο σε εργασιακούς χώρους όσο και σε ακαδημαϊκούς, στρατιωτικούς καθώς και άλλους χώρους κοινωνικών δραστηριοτήτων.

Η επιστημονική κοινότητα έχει επικεντρώσει το ενδιαφέρον της στο φαινόμενο αυτό ήδη από τη δεκαετία του '70, με την πρώτη απόπειρα εννοιολογικής προσέγγισης¹. Ένας διεθνώς αποδεκτός ορισμός για την ΣΠ δεν υφίσταται, λόγω των διαφορετικών νομικών,

κοινωνιολογικών, ψυχολογικών και φεμινιστικών προσεγγίσεων, ωστόσο σύμφωνα με τις διατάξεις του Νόμου 3896/2010 η σεξουαλική παρενόχληση ορίζεται ως «...οποιαδήποτε μορφή ανεπιθύμητης λεκτικής, μη λεκτικής ή σωματικής συμπεριφοράς σεξουαλικού χαρακτήρα, με σκοπό ή αποτέλεσμα την προσβολή της αξιοπρέπειας ενός ατόμου, ιδίως με τη δημιουργία εκφοβιστικού, εξευτελιστικού, ταπεινωτικού ή επιθετικού περιβάλλοντος γύρω από αυτό²».

¹ Αρτινοπούλου Β. & Παπαθεοδώρου Θ., 2004, «Η σεξουαλική παρενόχληση στους χώρους εργασίας» ΚΕΘΙ, σ.3.

² Νόμος 3896/2010, άρθρο 2δ, όπως τροποποιήθηκε με βάση του άρθρου 2 παρ.22 του Ν.4604/2019 και ισχύει από 26/3/2019.

Η σεξουαλική παρενόχληση κατηγοριοποιείται στις εξής τρεις μορφές:

α. Σεξουαλική Παρενόχληση με βάση το φύλο (*gender harassment*), β. Ανεπιθύμητη σεξουαλική προσοχή/προσέγγιση (*unwanted sexual attention*), και ο γ. Σεξουαλικός εξαναγκασμός (*sexual coercion*)³. Πιο συγκεκριμένα, η κατηγορία της σεξουαλικής παρενόχλησης με βάση το φύλο εμπεριέχει ένα εύρος ανεπιθύμητων προφορικών και μη προφορικών εχθρικών και προσβλητικών συμπεριφορών με σεξουαλικό περιεχόμενο με βάση το φύλο έχοντας στόχο την πρόκληση δυσμενών συναισθημάτων στο άτομο. Σύμφωνα με έρευνες το μεγαλύτερο ποσοστό των θυμάτων της συγκεκριμένης μορφής σεξουαλικής παρενόχλησης αποτελούν οι γυναίκες. Ακολούθως, η ανεπιθύμητη σεξουαλική προσέγγιση αφορά σε συμπεριφορές που είναι ανεπιθύμητες και προσβλητικές, ενώ ο σεξουαλικός εξαναγκασμός εστιάζει στην πίεση για σεξουαλική συναίνεση συνήθως με οικονομικά ή επαγγελματικά ανταλλάγματα⁴.

Με την είσοδο του διαδικτύου στην καθημερινότητα, η διάσταση του φαινομένου της ΣΠ έχει διαμορφωθεί πλέον σε άλλο επίπεδο, καθώς εμφανίζονται νέες μεταβλητές και

παράγοντες που επηρεάζουν την θυματοποίηση των ατόμων. Μια εικονική πραγματικότητα, όπως αυτή που παρέχει ένας μεγάλος αριθμός διαδικτυακών πλατφορμών κοινωνικής δικτύωσης, παράλληλα ενέχει πολλούς κινδύνους θυματοποίησης διαφόρων μορφών, όπως της οικονομικής εξαπάτησης, των εκβιασμών, του εκφοβισμού (*bullying*), της σεξουαλικής παρενόχλησης στον κυβερνοχώρο, κ.ά. Το πληροφορικό έγκλημα διακρίνεται σε τρεις επιμέρους κατηγορίες πάντα με βάση το προσβαλλόμενο αγαθό:

- Ηλεκτρονικά οικονομικά εγκλήματα
- Ηλεκτρονικά εγκλήματα κατά των προσωπικών δικαιωμάτων (προσβολή ιδιωτικότητας)
- Υπερ-ατομικά ηλεκτρονικά εγκλήματα⁵.

Εστιάζοντας στη δεύτερη αναφερθείσα κατηγορία που αποτελεί το επίκεντρο της συγκεκριμένης έρευνας και προσεγγίζοντας τη ΣΠ στον κυβερνοχώρο εννοιολογικά παρατίθεται ο εξής ορισμός: «*Σεξουαλική Παρενόχληση στο Διαδίκτυο ορίζεται η ανεπιθύμητη σεξουαλική επικοινωνία σε οποιαδήποτε ηλεκτρονική πλατφόρμα-ιστοσελίδα και θεωρείται ως μία μορφή σεξουαλικής βίας*⁶».

Διαδικτυακή πηγή:

https://www.kodiko.gr/nomologia/download_fek?f=fek/2010/a/fek_a_207_2010.pdf&t=c967e9425585e1ae341f5b5d706dd283

Και

<https://www.kodiko.gr/nomologia/document?id=506787> Τελευταία επισκόπηση 8/7/2019.

³ Fitzgerald L.F., Gelfand M.J. & Drasgow F., 1995, *Basic and Applied Social Psychology*, Measuring Sexual Harrasment, Theoretical and Psychometrix Advances, 17(4), Lawrence Erlbaum Associates, σ. 430. Διαθέσιμο στο: <https://pdfs.semanticscholar.org/46a7/39a2beb>

[c254a5c3583ffd16907a3a1f4feaf.pdf](https://www.kodiko.gr/nomologia/document?id=506787)

Τελευταία επισκόπηση 8/7/2019.

⁴ Στο ίδιο, σσ. 430-432.

⁵ Ulrich Sieber, *The International handbook on computer crime*, New York, John Wiley&Sons, 1989, όπως αναφέρεται στο Λάζος Γρ., *Πληροφορική και Έγκλημα*, Νομική Βιβλιοθήκη, 2001, σ.52.

⁶ Project Digital Exploitation and Sexual Harrasment Among Minors in Europe(deShame), 2017, *Young people's experiences of online sexual harrasment*, σ.13. Διαθέσιμο στο:

Η ΣΠ στον Κυβερνοχώρο μπορεί να λάβει χώρα σε ένα εύρος διαδικτυακών ιστοσελίδων που προσφέρουν ιδιωτικά ή δημόσια «δωμάτια συζήτησης» (private or public chat rooms) μέσα στα οποία διεξάγεται ανταλλαγή απόψεων, εικόνων και σχολίων πάνω σε συγκεκριμένες θεματολογίες. Σε αυτό το πλαίσιο είναι δυνατόν, και μάλιστα με ιδιαίτερη ευκολία, να εκφραστούν σκόπιμα προσβλητικά σεξουαλικά σχόλια ή και ανεπιθύμητες προτάσεις σεξουαλικής συναίνεσης μέσα από αναρτημένα σχόλια, αποστολή εικόνων και μαγνητοσκοπημένων υλικών με σεξουαλικό περιεχόμενο που να φέρουν σε δυσμενή θέση ορισμένα άτομα. Συγκεκριμένα, η ΣΠ στο Κυβερνοχώρο διακρίνεται στις εξής κατηγορίες:

- *Μη συναινετική λήψη εικόνων και μαγνητοσκοπημένων υλικών με σεξουαλικό περιεχόμενο (non consensual sharing of intimate images and videos)*. Σε αυτή την κατηγορία περιλαμβάνονται ερωτικές φωτογραφίες/βίντεο που έχουν ληφθεί χωρίς συναίνεση, διακίνηση πορνογραφικού υλικού του θύματος με σκοπό την πρόκληση δυσαρέσκειας σε αυτό και η λήψη αντίστοιχα πορνογραφικού υλικού μη συναινετικών σεξουαλικών δραστηριοτήτων με σκοπό την διακίνησή τους διαδικτυακά.

- *Εκμετάλλευση, εξαναγκασμό και απειλές για συναίνεση σε σεξουαλική συνεύρεση (Exploitation, coercion and threats)*. Σε αυτή την κατηγορία περιλαμβάνονται πιέσεις και απειλές για σεξουαλική συναίνεση είτε διαδικτυακά είτε όχι.
- *Εκφοβισμός σεξουαλικού περιεχομένου (sexualized bullying)*. Ο εκφοβισμός στην συγκεκριμένη περίπτωση εστιάζει σε ένα άτομο το οποίο περιθωριοποιείται και παρενοχλείται από μία ομάδα ή κοινότητα με τη χρήση προσβλητικών σχολίων σεξουαλικού περιεχομένου. Τέτοιες μορφές ΣΠ αποτελούν αρνητικά σχόλια και φήμες που κοινοποιούνται δημοσίως βάσει του σωματότυπου ενός ατόμου, των σεξουαλικών εμπειριών του, του σεξουαλικού προσανατολισμού του⁷, κ.ά.
- *Ανεπιθύμητη «σεξουαλικοποίηση» (unwanted sexualization)*. Ουσιαστικά, στην συγκεκριμένη κατηγορία αναφέρονται συμπεριφορές όπως σεξιστικά σχόλια ή αστεία, επεξεργασία φωτογραφιών με στόχο τη πρόκληση σεξουαλικού περιεχομένου, κ.ά.⁸

https://www.childnet.com/ufiles/Project_deSH_AME_Dec_2017_Report.pdf Τελευταία επισκόπηση: 8/7/2019.

⁷ Βλέπε επίσης για σεξουαλική παρενόχληση με βάση το σεξουαλικό προσανατολισμό και ειδικότερες κατηγορίες (LGBT) στο Mitchell K.J., Ybarra M.L. & Korchmaros J.D., 2013, *Child Abuse & Neglect*, Sexual Harassment among adolescents of different sexual

orientations and gender identities. Διαθέσιμο στο:

<http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.595.77&rep=rep1&type=pdf>
Τελευταία επισκόπηση 8/7/2019

⁸ Για περισσότερα βλ. Project Degital Exploitation and Sexual Harrasment Among Minors in Europe (deShame), 2017, σσ.13-14.

Ωστόσο, σύμφωνα με τον A.Barak, η ΣΠ στον Κυβερνοχώρο διακρίνεται στις ίδιες μορφές όπως και η ΣΠ εκτός διαδικτύου (*gender harassment, unwanted sexual attention, sexual coercion*). Τονίζοντας, ωστόσο, ο ίδιος, ότι δεδομένων των συνθηκών της εικονικής πραγματικότητας, οι επικρατέστερες μορφές είναι η ΣΠ με βάση το φύλο και η ανεπιθύμητη σεξουαλική προσέγγιση⁹.

II. Διαδίκτυο και σεξουαλική παρενόχληση

Σύμφωνα με έρευνα που πραγματοποιήθηκε για τις μορφές θυματοποίησης των φοιτητών χρηστών του διαδικτύου το 2012-2014 στην Ελλάδα¹⁰, παρατηρείται ότι το 79,41% απάντησε θετικά πως έχει θυματοποιηθεί, με το 18,8% να αναφέρεται σε σεξουαλική παρενόχληση, το 4,9% σε υποκλοπή και σεξουαλική παρενόχληση και το 3,3% σε σεξουαλική παρενόχληση και απάτη.

Αντίστοιχα, σε έρευνα που πραγματοποιήθηκε σε 3.257 εφήβους σε Ην. Βασίλειο, Ουγγαρία και Δανία, το 2017, παρατηρήθηκε ότι το 24% των συμμετεχόντων είχαν λάβει ανεπιθύμητα μηνύματα και εικόνες σεξουαλικού περιεχομένου, ενώ αντίστοιχα πάλι το 24% είχε λάβει σεξουαλικά σχόλια σε φωτογραφικό

υλικό που είχε αναρτήσει σε ιστοσελίδα κοινωνικής δικτύωσης¹¹.

Επιπρόσθετα, ενδιαφέροντα αποτελέσματα παρουσιάστηκαν σε αμερικανική έρευνα¹² που πραγματοποιήθηκε σε 1.588 εφήβους χρήστες ιστοσελίδων κοινωνικής δικτύωσης. Τα ερευνητικά πορίσματα έδειξαν ότι το 34% είχαν δεχτεί διαδικτυακή παρενόχληση, ενώ το 15% των συμμετεχόντων είχαν υποστεί ανεπιθύμητη πίεση για σεξουαλική συναναστροφή στο διαδίκτυο, κυρίως με την παράκληση για συζήτηση με σεξουαλικό περιεχόμενο, την παροχή προσωπικών σεξουαλικών πληροφοριών, κ.ά.

III. Φυσιγνωμία της παρούσας έρευνας

Η συγκεκριμένη έρευνα πραγματοποιήθηκε κατά το χειμερινό και εαρινό εξάμηνο του ακαδημαϊκού έτους 2018-2019, στο πλαίσιο του μαθήματος «*Εμπειρική Εγκληματολογία I & II*» του Τομέα Εγκληματολογίας του Τμήματος Κοινωνιολογίας του Παντείου Πανεπιστημίου Κοινωνικών και Πολιτικών Επιστημών, με διδάσκουσα και επιστημονικά υπεύθυνη την Καθηγήτρια Χριστίνα Ζαραφωνίτου και συντονίστρια της ερευνητικής ομάδας φοιτητών την Υπ.Δρα Αικατερίνη Καλαφάτη Μιχαηλάκη.

⁹ Barak A., 2005, *Social Science Computer Review*, Sexual Harassment in Cyberspace, Vol.23, No1, σσ. 78-91.

¹⁰ Ζαραφωνίτου Χ. και Συνεργάτες 2014, «*Θυματοποίηση και φόβος του εγκλήματος των φοιτητών χρηστών του διαδικτύου*», Εγκληματολογία 1-2. Διαδικτυακή Πηγή: https://criminology.panteion.gr/attachments/article/44/Internet_ZARAFONITOY.pdf

¹¹ Project Digital Exploitation and Sexual Harrasment Among Minors in Europe(deShame), 2017, ό.π., σ.5.

¹² Ybarra M.G.& Mitchell K.J., 2008, *American Academy of Pediatrics*, How Risky are Social Networking Sites? A Comparison of Places Online Where Youth Sexual Solicitation and Harassment Occurs, σσ. 353-354. Διαθέσιμο στο: <http://www.unh.edu/ccrc/pdf/CV167.pdf> Τελευταία επισκόπηση 8/7/2019.

Βασικός στόχος της μελέτης ήταν η παρουσίαση των διαστάσεων του φαινομένου της σεξουαλικής παρενόχλησης στο Διαδίκτυο καθώς και η αποτύπωση των ειδικότερων μορφών της. Παράλληλα, έγινε ανάλυση των στάσεων και αντιλήψεων των φοιτητών, ενώ αναδείχθηκαν οι παράγοντες που τις επηρεάζουν βάσει των διαφοροποιήσεων. Η καταγραφή και η καλύτερη κατανόηση του φαινομένου αποσκοπεί να συμβάλει μακροπρόθεσμα στην ανάπτυξη μεθόδων και πρακτικών πρόληψης της σεξουαλικής παρενόχλησης στον Κυβερνοχώρο.

Το συνολικό δείγμα αποτέλεσαν τετρακόσιοι ογδόντα έξι (486) φοιτητές διαφόρων τμημάτων θεωρητικής και θετικής κατεύθυνσης επιλεγμένων πανεπιστημίων (ΑΕΙ) της Αθήνας. Η επιλογή αυτή έγινε με κριτήριο το γεγονός ότι τα νέα άτομα έχουν περισσότερες πιθανότητες θυματοποίησης μέσω σεξουαλικής παρενόχλησης στον Κυβερνοχώρο, με βασικούς παράγοντες τη συχνή χρήση των μέσων κοινωνικής δικτύωσης αλλά και του συνδυασμού της με τη μη-ευαισθητοποίηση και ενημέρωση των πιθανών κινδύνων¹³.

Πίνακας 1. Αριθμός φοιτητών ανά Πανεπιστήμιο

Αριθμός φοιτητών (N = 486)	100%	Τμήμα	Πανεπιστήμιο
166	34.4%	Νομική Σχολή	ΕΚΠΑ (250 ή 51.4%)
83	17.1%	Ε.Μ.Μ.Ε	ΕΚΠΑ (250 ή 51.4%)
66	13,60%	Μηχανολόγων Μηχανικών	ΕΜΠ (66 ή 13,6%)
80	16,50%	Πληροφορικής	Πα. Πει. (80 ή 16,5%)
90	18,50%	Τ.Ο.Π.Α.	Πάντειο (90 ή 18,5%)

Συγκεκριμένα, συμπληρώθηκαν ερωτηματολόγια στα εξής τμήματα :

A. Τμήματα Θετικής και Τεχνολογικής Κατεύθυνσης

- Τοπικής και Περιφερειακής Ανάπτυξης του Παντείου Πανεπιστημίου (Ημερομηνία Έρευνας 16/04/2019, ερωτηματολόγια: 90).
- Πληροφορικής του Πανεπιστημίου Πειραιώς (Ημερομηνία Έρευνας 18/04/2019, ερωτηματολόγια: 80).
- Μηχανολόγων Μηχανικών του Εθνικού Μετσόβιου Πολυτεχνείου (Ημερομηνία Έρευνας 14/05/2019, ερωτηματολόγια: 66).

B. Τμήματα Θεωρητικής Κατεύθυνσης

- Νομικής του Εθνικού Καποδιστριακού Πανεπιστημίου Αθηνών

¹³ Ζαραφονίτου Χ. 2014, ό.π.

(Ημερομηνία Έρευνας
18/04/2019, ερωτηματολόγια:
167).

- Μέσων Μαζικής Ενημέρωσης και Επικοινωνίας του Εθνικού Καποδιστριακού Πανεπιστημίου Αθηνών (Ημερομηνία Έρευνας 07/05/2019, ερωτηματολόγια: 83).

Στόχος ήταν η ισορροπία μεταξύ των δειγμάτων θετικής (236 ερωτηματολόγια) και θεωρητικής κατεύθυνσης (250 ερωτηματολόγια).

Οι επισκέψεις πραγματοποιήθηκαν έπειτα από συνεννόηση της επιστημονικά υπεύθυνης Καθ. Χριστίνας Ζαραφωνίτου με τους διδάσκοντες των πανεπιστημίων, στους οποίους εκφράζονται ιδιαίτερες ευχαριστίες και από το βήμα αυτό.

Η συλλογή των δεδομένων πραγματοποιήθηκε με ερευνητικό εργαλείο τυποποιημένο ερωτηματολόγιο¹⁴. Τα δεδομένα ήταν ανώνυμα και για τη σχεδίαση του ερωτηματολογίου χρησιμοποιήθηκαν ως πρότυπο άλλα ερωτηματολόγια σχετικών επιστημονικών ερευνών¹⁵ και οι ερωτήσεις προσαρμόστηκαν βάσει των ερευνητικών ερωτημάτων. Στο σύνολό τους οι ερωτήσεις ήταν 35 κλειστού και ανοικτού τύπου¹⁶. Οι θεματικές ενότητες της μελέτης και συνεπώς του σχεδιασμένου ερωτηματολογίου χωρίζονταν σε

άμεσης & έμμεσης θυματοποίησης, καταγγελίας του περιστατικού και φόβου του εγκλήματος.

Για την ανάλυση των δεδομένων επιλέχθηκε το στατιστικό πρόγραμμα “Statistical Package for the Social Sciences” (SPSS).

Σημαντικό δεοντολογικό στάδιο αποτέλεσε ο σχεδιασμός ειδικό εντύπου συγκατάθεσης, στο οποίο οι φοιτητές ενημερώθηκαν για το αντικείμενο και τους σκοπούς της έρευνας και διαβεβαιώθηκαν για την τήρηση της (δεδομένης) ανωνυμίας τους και τη διασφάλιση των προσωπικών δεδομένων και της εκούσιας συμμετοχής τους στην έρευνα¹⁷. Οι φοιτητές μέσω του εντύπου συγκατάθεσης πληροφορήθηκαν για τον κίνδυνο πιθανής συναισθηματικής φόρτισης. Σε όλα τα παραπάνω συγκατατέθηκαν πριν από τη συμπλήρωση των -ούτως ή άλλως- ανώνυμων ερωτηματολογίων. Σε κάθε περίπτωση είχαν το δικαίωμα να διακόψουν την συμπλήρωση και να αποχωρήσουν.

IV. Ερευνητικά αποτελέσματα

A. Σχέση με το διαδίκτυο

Η έρευνα εστίασε αρχικά σε ορισμένα γενικά χαρακτηριστικά του δείγματος όσον αφορά την επαφή του με το διαδίκτυο και τη σχέση του με αυτό. Ειδικότερα, η συντριπτική

τέτοιο τρόπο ώστε οι ερωτώμενοι να δηλώσουν τη συναισθηματική τους κατάσταση σε τυχόν θυματοποίησή τους, ενώ παράλληλα να εκφράσουν την άποψή τους σχετικά με τα μέτρα πρόληψης του φαινομένου.

¹⁷ Code of Ethics for Researchers in the Field of Criminology παρ. 4. iii.. / Statement on Ethics American Anthropological Association. AAA Ethics blog, 2012, παρ. 3.

¹⁴ Κυριαζή, Ν., *Η κοινωνιολογική έρευνα. Κριτική επισκόπηση των μεθόδων και των τεχνικών*, Εκδόσεις Πεδίο, Αθήνα, 2011, σ.σ.134-138.

¹⁵ Ζαραφωνίτου Χ. 2014 ,«Θυματοποίηση και φόβος του εγκλήματος των φοιτητών χρηστών του διαδικτύου», όπ.παραπ.

¹⁶ Συγκεκριμένα οι ερωτήσεις ανοικτού τύπου [ερώτηση (22) και (35)], διατυπώθηκαν με

πλειονότητα του δείγματος ανέφερε ότι διατηρεί λογαριασμό στα μέσα κοινωνικής δικτύωσης (97.3%), ενώ επιπρόσθετα, η πλειονότητα διατηρεί λογαριασμό σε περισσότερα από 2 μέσα κοινωνικής δικτύωσης (Διάγραμμα 1) με το Facebook, το Instagram και το Email να κατέχουν τα υψηλότερα ποσοστά.

Διάγραμμα 1. Μέσα κοινωνικής δικτύωσης

Αντίστοιχα, ευρήματα που επιβεβαιώνουν την ισχυρή σχέση /επαφή του δείγματος με το διαδίκτυο αποτελούν τα αποτελέσματα σχετικά με τη συχνότητα της πλοήγησης των φοιτητών στο διαδίκτυο. Ειδικότερα, η πλειονότητα των χρηστών (97,6%) κάνει χρήση του διαδικτύου σε καθημερινή βάση, ενώ μόνο το 0,6% χρησιμοποιεί το διαδίκτυο μία φορά την εβδομάδα και μόλις το 0,2% κάνει σπάνια χρήση, μία φορά το μήνα (Διάγραμμα 2).

Διάγραμμα 2. Χρήση στο διαδίκτυο

B. Θυματοποίηση

Η έρευνα, στη συνέχεια, εστίασε σε ερωτήσεις που αφορούσαν την εμπειρία θυματοποίησης σεξουαλικής παρενόχλησης σε πραγματικό χώρο, καθώς και στη θυματοποίηση στο διαδίκτυο με βάση τη συχνότητα εμφάνισης των περιστατικών.

Συγκεκριμένα, στην ερώτηση αν το δείγμα είχε εμπειρία σεξουαλικής παρενόχλησης σε πραγματικό χώρο, το 27,3% του συνολικού δείγματος απάντησε καταφατικά (Διάγραμμα 3). Επιπρόσθετα, κατά την στατιστική επεξεργασία των μεταβλητών παρουσιάστηκε συνάφεια μεταξύ του φύλου και της άμεσης θυματοποίησης με τις γυναίκες να εμφανίζουν 43,2% θυματοποίηση και τους άνδρες μόλις 8%.

Διάγραμμα 3. Θυματοποίηση σεξουαλικής παρενόχλησης

Παρόμοιο μοτίβο με μια μικρή διαφοροποίηση παρατηρείται στα αποτελέσματα που αφορούν την

σεξουαλική παρενόχληση στο διαδίκτυο. Ειδικότερα, παρατηρήθηκε ότι μόλις το 16,5% απάντησε καταφατικά ότι έχει παρενοχληθεί σεξουαλικά στο διαδίκτυο, ενώ το 83,5% αρνητικά (Διάγραμμα 4).

Διάγραμμα 4. Θυματοποίηση σεξουαλικής παρενόχλησης στο διαδίκτυο

Αντίστοιχα, υφίσταται μια υπεροχή στην αντιπροσώπευση του γυναικείου φύλου ως προς τις πιθανότητες να αναφέρει προηγούμενη εμπειρία θυματοποίησης στο διαδίκτυο με 24,2% σε σύγκριση με το ανδρικό φύλο στα 6,6%.

Σημειώνεται ότι κατά την στατιστική συσχέτιση των μεταβλητών μεταξύ θυματοποίησης ΣΠ στο διαδίκτυο και του πανεπιστημίου, σημειώθηκε συνάφεια (Διάγραμμα 5) που όμως εξηγείται μέσα από την επίδραση της διαμεσολαβητικής μεταβλητής του φύλου. Συνεπώς, η σχέση θυματοποίησης ΣΠ στο διαδίκτυο και πανεπιστημίου θεωρείται έμμεση.

Διάγραμμα 5. Θυματοποίηση ανά πανεπιστήμιο

Σύμφωνα με το είδος της σεξουαλικής παρενόχλησης στο διαδίκτυο που αναφέρουν οι ερωτηθέντες, οι κυριότερες μορφές ήταν τα άσεμνα/προσβλητικά σχόλια σεξουαλικού περιεχομένου καθώς και η διάδοση κακοήθων φημών για τον σεξουαλικό προσανατολισμό ενός ατόμου (39%) και ακολουθούν η διαδικτυακή παρακολούθηση από τρίτο άτομο και η επίμονη αποστολή μηνυμάτων (24%), η ανάρτηση σεξουαλικού περιεχομένου από τρίτο(13,8%), κ.ά (Διάγραμμα 6 και 7).

Διάγραμμα 6. Είδος θυματοποίησης

Διάγραμμα 7. Είδος θυματοποίησης σε ποσοστά

Αξίζει ακόμη να σημειωθεί το μέσο με το οποίο διαπράχθηκε η σεξουαλική παρενόχληση. Σύμφωνα με τα αποτελέσματα της έρευνας, αποδεικνύεται ότι ο συνηθέστερος τρόπος είναι τα μέσα κοινωνικής δικτύωσης όπως Facebook, Twitter, κτλ. σημειώνοντας το 58,7% των περιστατικών σεξουαλικής παρενόχλησης, ενώ ακολουθούν τα περιστατικά μέσω γραπτών μηνυμάτων (28,8%), μέσω δωματίων συζήτησης /chat-rooms (11,5%) και μέσω email με μόλις 1% (Διάγραμμα 8).

Διάγραμμα 8. Μέσο σεξουαλικής παρενόχλησης

Ακολούθως, εξετάστηκε η επαναλαμβανόμενη θυματοποίηση (Διάγραμμα 9) με την πλειονότητα του δείγματος να έχει υποστεί ΣΠ στο διαδίκτυο περισσότερες από μία φορά [2-3 φορές 39,2%, (31)]. Οι απαντήσεις που αναφέρονται σε ΣΠ που έγινε μία φορά και περισσότερες από 2-3 φορές παρουσιάζουν ποσοστά 31,6% (25) και 29,1% (23) αντίστοιχα.

Ωστόσο, στη διασταύρωση μεταξύ επαναλαμβανόμενης θυματοποίησης και φύλου διαπιστώθηκε ότι δεν υφίσταται στατιστική σημαντικότητα. Αντίστοιχα, και στην περίπτωση της συσχέτισης με το πανεπιστημιακό τμήμα φοίτησης των ερωτηθέντων.

Επιπρόσθετα, παρατηρείται ότι το 39,5% εκείνων που θυματοποιήθηκαν μέσω του διαδικτύου 1 φορά, καθώς και εκείνων που θυματοποιήθηκαν έως 2-3 φορές δήλωσαν πως η σεξουαλική παρενόχληση μέσω του διαδικτύου δεν επηρέασε καθόλου την καθημερινότητά τους, ενώ το 40,3%

αυτών που θυματοποιήθηκαν περισσότερο από 2-3 φορές δήλωσαν πως η σεξουαλική παρενόχληση επηρέασε λίγο την καθημερινότητα τους.

Διάγραμμα 9. Επανάληψη θυματοποίησης

Σύμφωνα με τις απαντήσεις του δείγματος για σεξουαλική παρενόχληση από κάποιο γνωστό ή άγνωστο άτομο, συνάγεται ότι η πλειονότητα του δείγματος (71,6%) που είχε υποστεί διαδικτυακή σεξουαλική παρενόχληση ήταν από άγνωστο άτομο, ενώ μόλις το 28,4% από κάποιο γνωστό. Ωστόσο, τα παραπάνω έρχονται σε αντίθεση με τις απαντήσεις σχετικά με την ασφάλεια που νιώθουν οι φοιτητές όταν συνομιλούν με άγνωστα άτομα σε συνδυασμό με τυχόν σεξουαλική παρενόχληση που έχουν υποστεί διαδικτυακά. Συγκεκριμένα, όσοι φοιτητές νοιώθουν λίγο ή καθόλου ασφαλείς να επικοινωνούν με άγνωστα άτομα στο διαδίκτυο, 21,5% και 18% αντίστοιχα, είναι πιο πιθανό [$\chi^2(1, n=460) = 13.22, p<0,027$] να θυματοποιηθούν συγκριτικά με εκείνους που νιώθουν πολύ ασφαλείς (5%) και αρκετά ασφαλείς (8,1%) (Πίνακας 2). Στη συγκεκριμένη περίπτωση αυτό εξηγείται σύμφωνα με τις απαντήσεις της έρευνας μέσα από τη λήψη μέτρων ασφαλείας (προστατευτικά μέτρα κατά την

πλοήγηση, μη δημοσιοποίηση προσωπικών πληροφοριών, ενημέρωση για θέματα ασφαλείας, κ.ά.) από τους χρήστες γεγονός που τους προσφέρει ένα αίσθημα ασφάλειας να δρουν διαδικτυακά ακόμη και να επικοινωνούν με άγνωστα άτομα.

Ωστόσο, μελετώντας τις απαντήσεις μόνο των χρηστών που έχουν θυματοποιηθεί, παρατηρείται ότι σε σύνολο 77 απαντήσεων η πλειονότητα 48% (37) νιώθει ανασφάλεια να επικοινωνεί με άγνωστα άτομα στο διαδίκτυο. Το ποσοστό αυτό ακολουθούν όσοι χρήστες αισθάνονται λίγο ασφαλείς με 41,55% (32) και αρκετά και πολύ ασφαλείς με 9,1% (7) και 1,3%(1) αντίστοιχα (Διάγραμμα 10).

Πίνακας 2. Θυματοποίηση και ασφάλεια κατά την επικοινωνία με άγνωστους χρήστες στο διαδίκτυο

Πόσο ασφαλείς νιώθετε όταν επικοινωνείτε με άγνωστα άτομα στο διαδίκτυο	Έχεις πέσει θύμα σεξουαλικής παρενόχλησης στο διαδίκτυο;		ΣΥΝΟΛΟ N ΛΟΓΟ
	ΝΑΙ	ΟΧΙ	
ΚΑΘΟΛΟΥ	37 18%	168 82%	205 100,0%
ΛΙΓΟ	32 21,5%	117 78,5%	149 100,0%
ΑΡΚΕΤΑ	7 8,1%	79 91,9%	86 100,0%
ΠΟΛΥ	1	19	20

	5%	95%	100,0%
ΣΥΝΟΛΟ	77 16,7%	383 83,8%	460 100,0%

Διάγραμμα 10. Αίσθημα ασφάλειας κατά την επικοινωνία με άγνωστα άτομα

Γ. Ασφάλεια/Ανασφάλεια

Α) Σύμφωνα με τα ερευνητικά μας δεδομένα, το 61,2% του δείγματος αισθάνεται ασφάλεια, ενώ το 38,8% ανασφάλεια (Διάγραμμα 11).

Διάγραμμα 11. Αίσθημα ασφάλειας κατά τη χρήση του διαδικτύου

Β) Μελετώντας τις μεταβλητές που επηρεάζουν τα παραπάνω

αποτελέσματα, όπως το φύλο, το πανεπιστημιακό τμήμα φοίτησης, τη θυματοποίηση και τα έτη χρήσης του διαδικτύου, προκύπτουν οι παρακάτω διαπιστώσεις:

- Το φύλο παίζει σημαντικό ρόλο στη συσχέτιση με την ασφάλεια/ανασφάλεια των χρηστών διαδικτύου, εφόσον οι γυναίκες παρουσιάζονται με 53,8% (143) ως ασφαλείς και 46,2% ανασφαλείς (123), ενώ οι άνδρες 70,6% (149) και 29,4% (62) αντίστοιχα (Διάγραμμα 12).
- Η συσχέτιση αυτή καταγράφει στατιστική σημαντικότητα [$\chi^2(1, n=477) = 14.08, p < 0.000$]. (Διάγραμμα 12).
- Οι συσχετισμοί μεταξύ ασφάλειας/ανασφάλειας και πανεπιστημιακού τμήματος φοίτησης, όπως και άμεσης θυματοποίησης σε σεξουαλική παρενόχληση και την επανάληψή της δεν παρουσίασαν στατιστική σημαντικότητα.

Διάγραμμα 12. Αίσθημα ασφάλειας κατά τη χρήση του διαδικτύου (μεταβλητή φύλου)

Γ) Όσοι αισθάνονται ανασφάλεια κατά την πλοήγηση στο διαδίκτυο, αναφέρουν ως αιτιολογία την ανησυχία τους για τυχόν υποκλοπή στοιχείων (31,9%), το φόβο παρακολούθησης (22,2%), το φόβο εγκατάστασης ιού στη συσκευή (15,7%), κ.ά.

Ακολουθώντας, παρατηρείται ότι υπάρχει στατιστική σημαντικότητα μεταξύ του αισθήματος ασφάλειας/ανασφάλειας κατά την πλοήγηση των χρηστών στο διαδίκτυο και αντίστοιχα του αισθήματος ασφάλειας/ανασφάλειας κατά την επικοινωνία με άγνωστα άτομα [χ² (1, n=462) =67.15, p<0,000] (Πίνακας 3). Συγκεκριμένα, το μεγαλύτερο ποσοστό των χρηστών που νιώθουν ανασφάλεια (καθόλου/λίγο ασφαλείς) κατά τη διαδικτυακή επικοινωνία τους με άγνωστα άτομα παρουσιάζονται να νιώθουν ανασφάλεια (καθόλου/λίγο ασφαλής) και κατά την πλοήγησή τους στο διαδίκτυο με 57.5%. Αντιθέτως, τα μεγαλύτερα ποσοστά των χρηστών που αισθάνονται ασφαλείς (αρκετά/πολύ ασφαλείς) κατά την πλοήγησή τους στο διαδίκτυο, είναι εκείνα που νιώθουν λίγο (70,5%) ή αρκετά (83,7%) ασφαλή κατά την επικοινωνία με άγνωστα άτομα.

Πίνακας 3. Χρήση στο Διαδίκτυο και αίσθημα ασφάλειας κατά την επικοινωνία με άγνωστους χρήστες

Πόσο ασφαλής νιώθετε όταν επικοινωνείτε με άγνωστα άτομα στο διαδίκτυο;	Πόσο ασφαλής νοιώθετε όταν κάνετε χρήση διαδικτύου;		ΣΥΝΟΛΟ
	ΚΑΘΟΛΟΥ/ΛΙΓΟ	ΑΡΚΕΤΑ / ΠΟΛΥ	
ΚΑΘΟΛΟΥ	119 57,5 %	88 42,5 %	207 100%
ΛΙΓΟ	44 29,5 %	105 70,5 %	149 100%
ΑΡΚΕΤΑ	14 16,3 %	72 83,7 %	86 100%
ΠΟΛΥ	0 0%	20 100%	20 100%
ΣΥΝΟΛΟ	117 38,3 %	285 61,7 %	462 100,0 %

Δ) Κατά την ανάλυση των αποτελεσμάτων όσον αφορά την θυματοποίηση και το αίσθημα ανασφάλειας παρατηρείται ότι δεν υφίσταται ουσιώδης συσχέτιση, εφόσον η θυματοποίηση δεν φαίνεται να επηρεάζει το αίσθημα ανασφάλειας. Συνεπώς, ακόμα και όσοι δεν έχουν θυματοποιηθεί έχουν λόγους να αισθάνονται ανασφαλείς. (καθόλου/λίγο 19,88%, αρκετά/πολύ 22,7%) (Πίνακας 4).

Πίνακας 4. Αίσθημα ασφάλειας και θυματοποίηση

Πόσο ασφαλής νιώθετε όταν κάνετε χρήση του διαδικτύου	Έχεις πέσει θύμα σεξουαλικής παρενόχλησής στο διαδίκτυο;		Σ Υ Ν Ο Λ Ο
	ΝΑΙ	ΟΧΙ	
ΚΑΘΟΛΟ Υ/ΛΙΓΟ	36 19,9 %	145 80,1 %	181 100,0 %
ΑΡΚΕΤΑ /ΠΟΛΥ	41 14,0 %	252 86,0 %	293 100,0 %
ΣΥΝΟΛΟ	77 16,2 %	397 83,8 %	474 100,0 %

Ωστόσο, παρατηρείται ότι οι χρήστες που έχουν υποστεί σεξουαλική παρενόχληση στο διαδίκτυο παρουσιάζουν υψηλά ποσοστά ανασφάλειας κατά την επικοινωνία τους με άγνωστα άτομα (καθόλου ασφαλείς 37 απαντήσεις, 48% με Σ=77 και λίγο ασφαλείς 32 απαντήσεις, 41,55% με Σ=77, Πίνακας 5). Αντίστοιχα, παρόμοια ποσοστά σε σχέση με το αίσθημα ασφάλειας /ανασφάλειας κατά την επικοινωνία με άγνωστα άτομα παρατηρούνται και στους χρήστες οι οποίοι δεν έχουν θυματοποιηθεί (καθόλου ασφαλείς 168 απαντήσεις, 43,86% με Σ=383 και λίγο ασφαλείς 117 απαντήσεις 30,54% με Σ=383, Πίνακας 5). Συνεπώς, το παραπάνω οδηγεί στο συμπέρασμα ότι η θυματοποίηση στο διαδίκτυο δεν επηρεάζει το αίσθημα ασφάλειας /ανασφάλειας κατά την επικοινωνία με αγνώστους στο διαδίκτυο, ενώ ήδη το αίσθημα ανασφάλειας είναι υψηλό.

Πίνακας 5. Ασφάλεια κατά την επικοινωνία με αγνώστους χρήστες στο διαδίκτυο και θυματοποίηση

Πόσο ασφαλής νιώθετε όταν επικοινωνείτε με άγνωστα άτομα στο διαδίκτυο;	Έχεις πέσει θύμα σεξουαλικής παρενόχλησής στο διαδίκτυο;		Σ Υ Ν Ο Λ Ο
	ΝΑΙ	ΟΧΙ	
ΚΑΘΟΛΟ Υ	37 18%	168 82%	205 100,0 %
ΛΙΓΟ	32 21,5 %	117 78,5 %	149 100,0 %
ΑΡΚΕΤΑ	7 8,1%	79 91,9 %	86 100,0 %
ΠΟΛΥ	1 5%	19 95%	20 100,0 %
ΣΥΝΟΛΟ	77 16,7 %	383 83,8 %	460 100,0 %

Ε) Τέλος, αξίζει να σημειωθεί ότι οι άνδρες δείχνουν να επηρεάζονται περισσότερο από τυχόν θυματοποίηση τους σε αντίθεση με τις γυναίκες. Πιο συγκεκριμένα, κατά τον στατιστικό έλεγχο που εφαρμόστηκε, διαπιστώθηκε ότι υπάρχει ισχυρή συνάφεια μεταξύ των ανδρών που έχουν πέσει θύματα σεξουαλικής παρενόχλησης στο διαδίκτυο και της ασφάλειας που νιώθουν κατά τη διάρκεια χρήσης τους διαδικτύου [$\chi^2(1, n=208) = 4,43, p < 0,035$]. Το 73,3% των ανδρών που δεν έχουν θυματοποιηθεί νιώθουν αρκετά/πολύ

ασφάλεια, έναντι του 26,7% που νιώθουν καθόλου/λίγο ασφάλεια. Ενώ μικρή διαφοροποίηση παρατηρείται στο δείγμα μεταξύ των ανδρών που έχουν θυματοποιηθεί και νιώθουν λίγο/καθόλου ασφάλεια (53,8%) με αυτό που νιώθει αρκετά /πολύ (46,2%). (Πίνακας 6)

Πίνακας 6. Αίσθημα ασφάλειας και θυματοποίηση (μεταβλητή φύλου)

ΦΥΛΟ	Έχετε πέσει θύμα σεξουαλικής παρενόχλησης στο διαδίκτυο;	Πόσο ασφαλής νιώθετε όταν κάνεις χρήση του διαδικτύου ;		ΣΥΝΟΛΟ
		ΚΑΘΟΛΟ Υ/ΛΙ ΓΟ	ΑΡΚΕΤΑ/ ΠΟΛΥ	
ΑΝΔΡΑΣ	ΝΑΙ	7 53.8 %	6 46.2 %	13 100%
	ΟΧΙ	52 26.7 %	143 73.3 %	195 100%
	ΣΥΝΟΛΟ	59 28.4 %	149 71.6 %	208 100%
ΓΥΝΑΙΚΑ	ΝΑΙ	29 46%	34 54%	63 100 %
	ΟΧΙ	93 46,3 %	108 53,7 %	201 100%

ΣΥΝΟΛΟ	122	142	264
	46,2 %	53,8 %	100%

Αντίθετα, η αίσθηση ασφάλειας κατά τη χρήση του διαδικτύου, στην περίπτωση των γυναικών, φαίνεται να μην επηρεάζεται από την προηγούμενη θυματοποίησή τους. Πράγματι, κατά των στατιστικό έλεγχο που εφαρμόστηκε αντίστοιχα στο δείγμα των γυναικών διαπιστώθηκε ότι δεν υπάρχει ισχυρή στατιστική σημαντικότητα μεταξύ των γυναικών που έχουν πέσει θύματα σεξουαλικής παρενόχλησης στο διαδίκτυο και της ασφάλειας που νιώθουν κατά τη διάρκεια χρήσης τους διαδικτύου [$\chi^2(1, n=264) = 0,01, p < 0,974$]. Ωστόσο τα παραπάνω ευρήματα θα πρέπει να αναγνωστούν με προσοχή, ειδικά στην περίπτωση των ανδρών, δεδομένου του πολύ μικρού δείγματος ανδρών (13 από τους 208) που δήλωσαν ότι έχουν πέσει θύμα σεξουαλικής παρενόχλησης.

Δ. Καταγγελία συμβάντος

Σύμφωνα με τις απαντήσεις των χρηστών που έχουν θυματοποιηθεί, το 58% ανέφερε κάπου το συμβάν, ενώ το 42% δεν το ανέφερε καθόλου (Διάγραμμα 13). Ωστόσο, είναι αξιοσημείωτο ότι η πλειονότητα των καταγγελιών έγινε ως επί το πλείστον σε άτυπους φορείς όπως σε ένα φιλικό πρόσωπο (61,5%), την οικογένεια (25,6%), και μόλις με 5% σε επίσημο φορέα όπως η αστυνομία (Διάγραμμα 14). Παρόλα αυτά, από τις απαντήσεις του δείγματος φαίνεται να υπάρχει ικανοποίηση των θυμάτων

από την αναφορά του συμβάντος στους φορείς (Διάγραμμα 15).

Διάγραμμα 13. Καταγγελία συμβάντος

Διάγραμμα 14. Αποδέκτης Καταγγελίας

Διάγραμμα 15. Ικανοποίηση από την καταγγελία

Στο 58% του δείγματος που δεν κατήγγειλε τη θυματοποίησή του σε κανένα από τα παραπάνω, ζητήθηκε να προσδιοριστούν οι λόγοι για τους οποίους δεν προέβη σε καταγγελία. Σύμφωνα με τις απαντήσεις, το μεγαλύτερο ποσοστό (39,4%) αδιαφόρησε για το συμβάν, ενώ το 30,3% θεώρησε ότι μια καταγγελία δεν

θα βοηθούσε (Διάγραμμα 16). Η ντροπή και ο φόβος αποτέλεσαν ανασταλτικούς παράγοντες για την καταγγελία με ποσοστά 15,2% και 7,6% αντίστοιχα. Τα παραπάνω οδηγούν στο συμπέρασμα ότι πιθανότατα η βαρύτητα της προσβολής θεωρείται μικρή έτσι ώστε να οδηγήσει το θύμα σε αντίδραση/κινητοποίηση, ενώ παράλληλα το αίσθημα μη εμπιστοσύνης στους αρμόδιους επίσημους φορείς σε συνδυασμό επίσης με το αίσθημα ματαιότητας οδηγεί στην αδράνεια των θυμάτων.

Διάγραμμα 16. Λόγοι μη-καταγγελίας

Ε. Προτάσεις

Τέλος, ζητήθηκε από το συνολικό δείγμα να διατυπώσει προτάσεις για την πρόληψη του φαινομένου της σεξουαλικής παρενόχλησης στο διαδίκτυο, οι οποίες κατηγοριοποιούνται ως εξής (Διάγραμμα 17):

- i. Ενημέρωση-Εκπαίδευση από την οικογένεια, το σχολείο, τους αρμόδιους φορείς και τα Μ.Μ.Ε.,

- ii. Μέτρα ασφαλείας/ Προστασία προσωπικών δεδομένων,
- iii. Κρατικός έλεγχος/ Εντονότερη δράση της ΔΗΕ,
- iv. Αποφυγή επικοινωνίας με άγνωστους-ενοχλητικούς χρήστες,
- v. Περιορισμένη χρήση/ Απαγόρευση χρήσης από ανήλικους-Επίβλεψη.

Διάγραμμα 17. Προτεινόμενα μέτρα πρόληψης της σεξουαλικής παρενόχλησης στο διαδίκτυο

V. Συμπεράσματα – Προτάσεις

Εν κατακλείδι, τα σημαντικότερα ερευνητικά πορίσματα της εν λόγω έρευνας συνοψίζονται ως εξής:

- ❖ Η συντριπτική πλειονότητα του δείγματος διαθέτει λογαριασμό στα μέσα κοινωνικής δικτύωσης, ενώ οι περισσότεροι χρήστες διαθέτουν λογαριασμό σε περισσότερα από δύο μέσα κοινωνικής δικτύωσης. Το συγκεκριμένο πόρισμα θεωρείται σημαντικό καθώς ο συνεθέστερος

τρόπος σεξουαλικής παρενόχλησης στο διαδίκτυο πραγματοποιείται μέσα από τα κοινωνικά δίκτυα.

- ❖ Επιβεβαιώνεται η στενή σχέση των νέων με το διαδίκτυο, δεδομένου ότι σχεδόν όλοι το χρησιμοποιούν σε καθημερινή βάση.
- ❖ Τα ποσοστά θυματοποίησης σε πραγματικό χώρο σε σχέση με εκείνα στο κυβερνοχώρο παρουσιάζουν παρόμοια αποτελέσματα, με ελάχιστη διαφοροποίηση. Θα μπορούσε να υποστηριχθεί ότι το ένα αποτελεί αντανάκλαση του άλλου αλλά σαφώς ένας τέτοιος ισχυρισμός απαιτεί περαιτέρω έρευνα.
- ❖ Ως επί το πλείστον, το είδος της σεξουαλικής παρενόχλησης στο διαδίκτυο που θεωρείται συνεθέστερο είναι τα άσεμνα και υβριστικά σχόλια σεξουαλικού περιεχομένου, καθώς και η διάδοση κακόηθων φημών σχετικά με το σεξουαλικό προσανατολισμό ενός ατόμου, ενώ ακολουθεί η επίμονη προσπάθεια επικοινωνίας με σεξουαλικές προθέσεις.
- ❖ Η πλειονότητα του δείγματος αισθάνεται ασφάλεια κατά την πλοήγηση του στο διαδίκτυο, ωστόσο, οι απαντήσεις επηρεάζονται από τη μεταβλητή του φύλου, με τις γυναίκες να αισθάνονται περισσότερο ανασφαλείς από τους άνδρες.
- ❖ Οι χρήστες οι οποίοι έχουν υποστεί σεξουαλική παρενόχληση σε ιστοχώρους, εμφανίζονται ανασφαλείς κατά την επικοινωνία τους με άγνωστα άτομα. Ωστόσο, το ίδιο ανασφαλείς αισθάνονται και οι χρήστες οι οποίοι δεν έχουν θυματοποιηθεί και συνεπώς η θυματοποίηση στο διαδίκτυο δεν επηρεάζει το αίσθημα ασφάλειας /ανασφάλειας κατά την

επικοινωνία με αγνώστους στο διαδίκτυο, τουλάχιστον όταν το αίσθημα ανασφάλειας είναι ήδη υψηλό.

- ❖ Αξίζει να σημειωθεί ότι ενώ το ποσοστό των καταγγελιών αποτελεί τη μειονότητα του δείγματος, ωστόσο ένα πολύ μικρό μέρος αυτής προσανατολίστηκαν στον επίσημο αρμόδιο φορέα. Τα περισσότερα θύματα φαίνεται να έρχονται σε επαφή με ανεπίσημους φορείς, όπως φίλοι, οικογένεια και καθηγητές. Το ποσοστό το οποίο δεν ανέφερε πουθενά το συμβάν, εξηγείται μέσα από τη μη προσλαμβανόμενη βαρύτητα της προσβολής και τη ματαιότητα για οποιαδήποτε δράση.
- ❖ Τέλος, τα προτεινόμενα μέτρα πρόληψης της σεξουαλικής παρενόχλησης στο διαδίκτυο φαίνονται να αποτελούν λογικές και ρεαλιστικές προσπάθειες για ένα ασφαλέστερο πλαίσιο πλοήγησης στο Διαδίκτυο. Βασικότερο μέτρο αποτελεί η σωστή και έγκαιρη ενημέρωση από τους αρμόδιους φορείς, όπως η ΔΗΕ, στα πλαίσια της σχολικής δραστηριότητας, της οικογένειας και των Μ.Μ.Ε. Στη συνέχεια, σημαντικό μέτρο πρόληψης θεωρείται η λήψη απαραίτητων μέτρων ασφαλείας και η δράση της ΔΗΕ.

VI. Βιβλιογραφία

- Αρτινοπούλου Β. & Παπαθεοδώρου Θ., 2004, «Η σεξουαλική παρενόχληση στους χώρους εργασίας» ΚΕΘΙ
 - Ζαραφωνίτου Χ. & Συνεργ. 2014, «Θυματοποίηση και φόβος του εγκλήματος των φοιτητών χρηστών του διαδικτύου», *Εγκληματολογία*, τ. 1-2, 2014: 21-19 και στο: https://criminology.panteion.gr/attachments/article/444/Internet_ZARAFONITOY.pdf
- Barak A., 2005, *Social Science Computer Review*, Sexual Harassment in Cyberspace, Vol.23, No1
- Code of Ethics for Researchers in the Field of Criminology παρ. 4. iii. / Statement on Ethics American Anthropological Association. AAA Ethics blog, 2012
- Fitzgerald L.F., Gelfand M.J. & Drasgow F., 1995, *Basic and Applied Social Psychology*, Measuring Sexual Harrasment, Theoretical and Psychometrix Advances, 17(4), Lawrence Erlbaum Associates
- Κυριαζή, Ν., *Η κοινωνιολογική έρευνα. Κριτική επισκόπηση των μεθόδων και των τεχνικών*, Εκδόσεις Πεδίο, Αθήνα, 2011
- Λάζος Γρ., *Πληροφορική και Έγκλημα*, Νομική Βιβλιοθήκη, 2001
- Ybarra M.G. & Mitchell K.J., 2008, *American Academy of Pediatrics*, How Risky are Social Networking Sites? A Comparison of Places

Online Where Youth Sexual Solicitation and Harassment Occurs

- Ζαραφωνίτου Χ., *Εμπειρική Εγκληματολογία*, Εκδ. Νομική Βιβλιοθήκη, Αθήνα, 2004.

Διαδικτυακές Πηγές

- ΦΕΚ Νόμος 3896/2010, Άρθρο 2 παρ. 1 της Οδηγίας. Όπως τροποποιήθηκε με την Παρ.2 Άρθρο 22 ΝΟΜΟΣ 4604/2019 και ισχύει από 26/3/2019. Διαδικτυακή πηγή: https://www.kodiko.gr/nomologia/download_fek?f=fek/2010/a/fek_a_207_2010.pdf&t=c967e9425585e1ae341f5b5d706dd283
Και <https://www.kodiko.gr/nomologia/document?id=506787>
- Mitchell K.J., Ybarra M.L. & Korchmaros J.D., 2013, *Child Abuse & Neglect*, Sexual Harassment among adolescents of different sexual orientations and gender identities. Διαθέσιμο στο: <http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.595.77&rep=rep1&type=pdf>
- Project Digital Exploitation and Sexual Harrasment Among Minors in Europe(deShame), 2017, *Young people's experiences of online sexual harrasment*. Διαθέσιμο στο: https://www.childnet.com/ufiles/Project_deSHAME_Dec_2017_Report.pdf