

BARNEVAKTEN TEMAMAGASIN, NR. 2, 17. ÅRG. SEPTEMBER 2017, LØSSALG: 50.-

DIGITAL BARNDOM

TEMA

SOSIAL PÅ NETT

GLEDER OG UTFORDRINGER I SKJERMHVERDAGEN

DELING

Hva er greit å dele på nett?

ALDERSGRENSER

Bør mitt barn være på sosiale medier?

NETTOVERGREP

Gode råd fra Kripes

FINN BALANSEN

SOSIALE MEDIER er blitt en viktig del av hverdagen. Teknologien har gitt oss muligheten til å holde kontakten, knytte vennskap, tilegne oss informasjon og utøve kreativitet på en måte som foreldregenerasjonen knapt kunne forestille seg i sin egen ungdom. Dette er et privilegium som gir oss et uant positivt potensial.

SAMTIDIG FØRER de samme mulighetene med seg et stort ansvar og vanskelige utfordringer. Dette gjelder både tilbyderne som legger rammene for hva som er mulig i deres tjenester, og brukerne som får stor frihet innenfor disse rammene. Vi kan ikke gjøre annet enn å oppfordre begge parter til å være bevisste på hvilken sosial medieverden man bidrar til å skape. På alle nivåer er det viktig å ha en åpen dialog og vise hverandre respekt, slik at vi kan påvirke hverandre på en god måte og få en skjermhverdag alle kan ha glede av.

DETTE MAGASINET tar opp en rekke aspekter ved barn og unges bruk av sosiale medier. Noe av det vi i Barnevakten får flest spørsmål om fra foreldre er knyttet til aldersgrenser på sosiale medier. Det er et kaotisk område med inkonsekvente og uoversiktlige aldersanbefalinger. Ikke gå glipp av den viktige informasjonen fra Medietilsynet på side 12. Du finner også artikler om bildedeling, kildekritikk, nyttige sikkerhetsinnstillinger, reklamepåvirkning, mobbing og gode tips mot nettovergrep fra Kripos. Vi tar selvsagt også opp alt det positive sosiale medier byr på – fellesskapet som styrkes og kreativiteten som utfolder seg. Som foreldre er det viktig å respektere hvor viktig sosiale medier er for barn og unge, og minne seg selv på hvor mye bra som kan komme ut av skjermtastingen.

OG TIL SLUTT, ikke glem den gode balansen mellom skjermtid og skjermfri. Tid ansikt til ansikt kan ikke erstattes, og det kan heller ikke den gode tiden under åpen himmel. Men det er jammen ikke så lett å erstatte en god snap heller.

RUNE H. RASMUSSEN, REDAKTØR

Vi er en ideell foreldreorganisasjon som jobber for at barn og unge skal kunne bruke mediene på en trygg og bevisst måte.

Nettside

barnevakten.no
facebook.com/barnevakten.no/

Besøksadresse

Fjøsangerveien 45
5054 Bergen

Postadresse

Postboks 2420 Solheimsviken
5824 Bergen

Redaktør

Rune H. Rasmussen

Ansvarlig redaktør

Leif Gunnar Vestbøstad Vik

Grafisk design

Rune H. Rasmussen

Illustrasjonsfoto

Shutterstock

Foto av ansatte

Studio 1 fotografene

Trykk

Bodoni

Kontakt

Tlf.: 53 51 93 80
Epost: post@barnevakten.no

INNHold

4 EN POSITIV ARENA
Kreativitet og fellesskap

10 DIGITAL DANNElse
Gleder og utfordringer

18 INNSTILLINGER
Sikkerhet er viktig

22 FORSKNINGSHJØRNET

20 KILDEKRITIKK
Stemmer dette?

26 MOBBING
Vær tilstede for barna

28 REKLAME PÅ NETT
Bevisstgjør barna

34 SPØR KJELLAUG

– EN ARENA FOR VENNSKAP OG KUNNSKAP

På sosiale medier diskuterer barn og unge viktige samfunnsspørsmål, opplever fellesskap og uttrykker sin kreativitet, sier trebarnsmor og «head of social media» i Sense Kommunikasjon, Elise Landa Omsland.

TEKST: KRIS MUNTHE

«Evnen til å skape og uttrykke seg blomstrer på sosiale medier»

Sosiale medier bidrar til at det har blitt mer kommunikasjon mellom barn og unge, sier Omsland. Dette er positivt for barn generelt, men kanskje særlig for de som går på små skoler, bor på mindre steder, eller for barn som har interesser og hobbyer som gjør at de skiller seg litt ut.

– For barn som ikke har så lett for å finne venner, kan sosiale medier bli en særlig viktig arena. Her kan de finne likesinnede og oppleve et fellesskap når de knytter seg til et nettverk.

Delingskulturen blant barn og unge gir også rom for større åpenhet og mulighet for å diskutere viktige samfunnsspørsmål og tabubelagte temaer, sier Omsland.

– De snakker ikke bare om sminke og trivielle ting. De deler også kunnskap og informasjon med hverandre. På sosiale medier diskuteres det om samfunnsproblematikk, nyheter og temaer som er nært på og viktige for barn og unge.

– På den måten gjør delingskul-

turen at enda flere får tilgang til informasjon, og dette får de lettest fra «sine egne». Etter en viss alder blir jevnaldrende mer betydningsfulle, og foreldre ikke lenger enestående som formidler av viktig informasjon. Når det diskuteres om tabubelagte temaer som for eksempel homofili og innvandring, så gir sosiale medier mange barn og unge et sted å henvende seg til som vi voksne ikke

Foto: Silje Lien

tenker over en gang, sier Omsland.

Kreativiteten på topp

Omsland, som selv har tre barn, har fulgt barna sine på sosiale medier i ti år. Hun sier at dette er en arena der mange får utfolde sin egen kreativitet.

– Evnen til å skape og uttrykke seg blomstrer på sosiale medier. Bare tenk på hvor mye poden mestrer og med en type teknologi og utstyr som vi bare kunne drømme om når vi selv vokste opp. Barn og unge i dag har avansert teknologi som passer i bukselomma, og kun fantasien setter grenser for hva som er mulig å lage. De knipser bilder og pynter dem før de deler dem med andre. Andre synger og tar opptak av det, eller kombinerer video, bilder og tekst som et slideshow fra siste ferie. For å få til dette bruker og trener barna på ferdigheter som de skal ha med seg inn i et senere arbeidsliv. Så dette har stor verdi, både nå og i fremtiden, sier Omsland.

Noen bruker også sosiale medier til å uttrykke sine evner og det de brenner for, sier Omsland. Og det å få positiv respons er et grunnleggende behov alle har.

– Her kan barn og unge vise frem det de er gode på, og til og med talenter og evner som ikke kommer frem i den vanlige hverdagen eller på skolen. Noen lager sin egen side der de deler alt fra tegninger til video-redigering og musikk. Så med sosiale medier er det lettere å fronte det man er god på. Man kan selvfølgelig diskutere om ikke det foregår en glorifisering og fokus på bare det som er bra i sosiale medier, men barn og unge kan aldri få nok positiv respons. Og det er helt nødvendig i et barns utvikling å oppleve mestring, sier Omsland.

Lærer å si sin mening

Sosiale medier gir også barn og unge ulike fora der de får bruke sin ytringsfrihet, samt øve seg til samfunnsengasjement, sier Omsland.

– Alle har rett til å si sin mening, samtidig som ytringsfrihet ikke legitimerer diskriminerende utsagn. Sistnevnte handler som oftest om manglende kunnskap, og digital kompetanse handler om å lære å uttrykke seg på riktig måte i et forum. Deling av kunnskap og synspunkter er viktig. Det handler om å være informert, opplyst og å lære av hverandre. Å tåle uenighet er en del av dette, og på sosiale medier settes viktige temaer på agendaen, og barn og unge blir engasjert og får hverandre med på viktige samfunnsspørsmål, sier Omsland.

Hun påpeker at voksne i stor grad dekker andelen som ytrer seg på negative måter i diverse kommentarfelt på sosiale medier. Dessverre er noen voksne dårlige forbilder for barn og mangler digital kompetanse, mener hun.

Voksne er verst

– Vi voksne er ofte verst, men heldigvis er det slik at barn og unge

i dag vokser opp med sosiale medier og har det i ryggmargen på en annen måte enn vi har. De aller fleste skjønner hva som er riktig og galt å gjøre på nett. Mange medier, som for eksempel Aftenposten Junior og NRK Super, er flinke til å gi barna spalter der de får uttrykke seg, sier Omsland.

Kun et fåtall av barn og unge får store utfordringer når det gjelder å bruke sosiale medier på en positiv måte, fremhever hun. De aller fleste utøver digital kompetanse, og klarer seg bra.

– Det er menneskelig å feile, og det kan oppstå situasjoner som er vanskelig å håndtere på en god måte. På sosiale medier kan det bli for mye fokus på utseende og at alt skal være perfekt, men overvekten av bruken er positiv. En viktig ingrediens er at foreldre må være på banen fra tidlig av, skape dialog og vise barna hvordan man opptre på sosiale medier, slik at det blir en trygg arena, avslutter Omsland. ■

Hvilke lover og regler gjelder for deling av bilder og video på sosiale medier? Vi spurte Hans Marius Tessem hos Slettmeg.no, og Guro Skåltveit ved Datatilsynet.

TEKST: KRIS MUNTHE

PERSONVERN I SOSIALE MEDIER:

HVA KAN JEG DELE?

«Barna bør selv få velge hvor synlige de vil være på nett når de er gamle nok, men når de er små er det foreldrenes oppgave å ivareta personvernet til barnet»

Det kan være hyggelig å dele opplevelser med venner på sosiale medier. Men skal man dele bilder og video av andre på nett må man huske å få et samtykke fra den eller de man tar bilder av, sier **Hans Marius Tessem**,

seniorrådgiver hos Slettmeg.no.

– Dersom man ønsker å dele et nærbilde av en eller flere personer, og de er i fokus i bildet, da må man innhente samtykke før man publiserer på nett. Men

hvis man er på en fotballkamp og tar et bilde med fire tusen tilskuere i bakgrunnen, da behøver man jo ikke å hente inn samtykke fra alle fotballsupporterne naturligvis. Da er det fotballkampen som er i fokus, og ikke tilskuerne. Så det er det som er i fokus i bildet som avgjør om man må innhente samtykke, sier Tessem.

Tenk deg om

Selv om det kan virke harmløst å legge ut bilder av andre på nett, så kan

det være flere årsaker til at man ikke bør gjøre det allikevel, sier Tessem.

– Her svikter det noen ganger hos barn og unge. Noen tar snarveien og tenker at personen på bildet ser så fin ut, og da kan det ikke være noe i veien for å legge det ut. Men denne vurderingen er ikke opp til deg selv å ta. Det er personen på bildet som skal ta avgjørelsen. Det kan være helt gode årsaker til at bildet ikke skal legges ut på nett, og årsaker som du som fotograf ikke har mulighet til å forstå eller sette deg inn i. Så det er aldri greit å sette seg i førersetet og bedømme for andre hva som er greit eller ikke greit å legge ut på nett.

De samme reglene gjelder også for video, fortsetter Tessem. Såkalt «live-streaming», der video blir publisert på nettet i samme øyeblikk som det filmes, fordrer også at man tar omgivelsene i betraktning før opptak.

– Selv de største tv-selskapene har gjort feil med direkteendinger, så det er klart at også privatpersoner kan ende opp med å trække feil. Livestreaming kan by på positive

muligheter, men også utfordringer. Man får mindre kontroll over det som skjer foran kameraet, og man bør derfor ta omgivelsene i betraktning. Ikke film på områder der mennesker helt åpenbart kan bli krenket, for eksempel på steder som stranda eller i dusjen, sier Tessem.

Egne regler for barn

Hvis man ønsker å ta bilder av barn, da må man huske å spørre foreldrene om lov, sier **Guro Skåltveit**, seniorrådgiver ved Datatilsynet. Fra barna har fylt femten år er hovedregelen at de selv bestemmer.

– Barna bør selv få velge hvor synlige de vil være

på nett når de er gamle nok, men når de er små er det foreldrenes oppgave å ivareta personvernet til barnet. Det er et stort ansvar, og foreldre og voksne bør derfor dele minst mulig om dem.

– Når barna er blitt femten skal

Foto: NorSIS

Foto: Asa Mikkelsen

Sjekkliste før man deler bilder av barn:

- Lovlighet: Del aldri bilder av andres barn uten samtykke fra deres foresatte
- Type bilde: Tenk over innholdet og bruk filter eller dårligere oppløsning når det er mulig. Det gjør bildene mindre interessante for andre
- Mengde: Del færrest mulig bilder
- Kanalbruk: Vær bevisst på hvordan du deler bildene. Alt må ikke ligge åpent. Bruk personverninnstillinger og lukkede grupper
- Slett jevnlig: Ta en vårrengjøring og slett tidligere bilder du har publisert med jevne mellomrom
- Spør alltid barna: Bruk spørsmål som «synes du det er greit at jeg deler dette bildet med familien eller vennene mine?» Da gjør du det forståelig for dem. Respekter svaret

Kilde: Datatilsynet

de selv få overta stafettspinnen for sitt digitale liv. Da er det ugreit at hele historien om barnets liv allerede ligger åpent for alle. Hva lærer de av oss voksne da? I det minste at vi ikke har vært gode nok som rollemodeller, sier Skåltveit.

Noen mistolker og tror at samtykke kun gjelder ved portrett der man stiller opp et enkelt barn for foto-grafering, fortsetter Skåltveit. Men et klassebilde med 30 elever oppstilt er fortsatt et portrettbilde. Det er altså ikke mengden som er avgjørende, og da skal man be om lov først. Selv om man har fulgt oppskriften og fått samtykke fra alle parter, så bør det ikke være fritt frem av den grunn.

– Man må også vurdere eventuelle personer som havner i bakgrunnen. Det kan hende at noen gjør noe flaut, selv om de ikke er hovedmotivet. Det handler om å se helheten, og man må vurdere om de i bildet blir fremstilt på en positiv måte. Hvis du ikke kan

«Det er ikke lov å videresende bilder uten å ha fått tillatelse til å gjøre det»

svare ja på akkurat det, så har ikke bildet noe å gjøre i sosiale medier. Da bør man slette bildet, sier Skåltveit.

Må ha tillatelse

I Medietilsynets Barn og medierundersøkelse fra 2016, sier 17 prosent av barn i alderen ni til 16 år at de har sendt bilder eller video av andre på nett eller mobil uten å få samtykke.

– Det er ikke lov å videresende bilder uten å ha fått tillatelse til å gjøre det. En ting er å trykke på «deleknappen» på Instagram. Det er lov fordi det er innenfor samme

medium, men å dele bilder mottatt i private grupper ut i offentlige fora eller gjennom en annen app eller nettsted, det er ikke lov, sier seniorrådgiver Hans Marius Tessem.

– Dette er særlig viktig ved bilder som er ulovlige eller av krenkende art.

– Et viktig budskap som må ut til barn og unge er at det er like galt å videresende bilder selv om man ikke la det ut opprinnelig. Ikke bare bryter man loven, men man er med på å øke spredningen. I Norge har det vært domfellelser som innebar fengselsstraff for videresending av bilder, noe som understreker alvorret.

Hold døren åpen

Medietilsynets undersøkelse viser også at 30 prosent av barn i alderen ni til 16 år har sendt eller lagt ut tekst, bilder eller videoer på mobil eller internett som de angret på etterpå.

De aller fleste foreldre kjenner

til problematikken omkring sosiale medier, sier Tessem. Men det er like viktig at foreldre setter seg inn i hva mediet er, i stedet for bare å være formanende.

– Fremfor kun å fortelle barn om det de ikke skal gjøre, og om det som er farlig, vær heller deltagende. Spør barna om hvordan de ulike appene og programmene fungerer. Hvis ikke, så kommer de ikke til dere og forteller om utfordringer, når voksne knapt vet hva Instagram eller Snapchat er for noe. Dessuten har voksne mye lære av barna sine. Vi erfarer at mange barn er bedre på personvern enn foreldrene. Voksne deler i åpne grupper og publiserer statusoppdateringer uten filter. Men mange barn og unge har funnet strategier for å dele ting i lukkede grupper og til et lukket publikum, sier Tessem.

Ofta har barna teorien på plass når det gjelder nettvett, men der det virkelig går galt har det gjerne vært

«Fremfor å kun fortelle barn om det de ikke skal gjøre, og om det som er farlig, vær heller deltagende»

andre elementer som gruppepress, eller et misbrukt tillitsforhold, sier Tessem.

– Hold døra åpen hvis barna havner i problemer. Ikke steng dem ute og ikke la første reaksjonsmønster være å bli sint eller å bruke konsekvenser med en gang de gjør noe feil. Vi erfarer at jo eldre barna blir, desto større terskel har de for å komme til foreldrene sine når de havner i problemer. Vi kan ikke overvåke alt barna gjør på nett. De har rett til et privatliv. Vi må være tydelige fra ung alder av, og si til

barna at dersom de får problemer, så kan de alltid komme til oss. Barna våre tester oss, og hvis de har vanskeligheter prøver de oss ut og forteller litt av historien. Så ser de oss an. Bli vi sinte, så unnlater de å fortelle om hele problemet, og da sitter de og må takle vanskelighetene alene i stedet, sier Tessem.

Seniorrådgiveren anbefaler derfor foreldre å bygge opp barnas tillit tidlig.

– Da er det viktig å fortelle barna at dersom de opplever utfordringer, så skal vi ikke reagere med sinne, men ved å hjelpe dem med å finne en løsning.

Du kan finne utfyllende informasjon og filmer om bilder av barn på nett på dubestemmer.no. Når skaden har skjedd har slettmeg.no nyttig informasjon om hvordan man skal gå frem for å fjerne bilder og videoer som er blitt publisert uønsket. ■

STYRK BARNA PÅ NETT

Barn trenger voksne som viser interesse og som kan samtale både om gledene og utfordringene knyttet til livet på nett.

KJELLAUG TONHEIM TØNNESEN, RÅDGIVER I BARNEVAKTEN

«Barn er nysgjerrige og søkende, og det er viktig at nettet er en arena hvor de får positive erfaringer gjennom opplevelser, kommunikasjon og læring»

Nettet gir barn og unge mange muligheter. Fra de kan lese og skrive så handler veldig mye av nettaktiviteten om sosial samhandling med andre. Samtidig vet vi at det å være sosial på nett og i spill kan føre med seg noen risikoer og utfordringer.

Som voksne kan vi bidra til bevisstgjøring og sunn refleksjon, og styrke barn og unges evne til å ta smarte og trygge valg. Det er nødvendig at barn lærer å sette grenser for seg selv og overfor andre. Samtidig er det viktig at det settes rammer for bruk, og at barn og unge får kunnskap om både forpliktelser og rettigheter knyttet til å være sosial på nett.

Digital dannelse

Det er mye positivt med delingskulturen vi finner blant barn og unge på nett i dag. Barn er nysgjerrige og søkende, og det er viktig at nettet er en arena hvor de får positive erfaringer gjennom opplevelser, kommunikasjon og læring.

Digital dannelse handler om både sosial og digital kompetanse. Det skjer mye god sosialisering gjennom sosiale medier og i nettspill. Barn og unge er også i stor grad flinke til å ta vare på hverandre, og de har ofte en sunn indrejustis i sin samhandling i sosiale medier og spill. I tillegg til nettspill er YouTube, Instagram og

Snapchat de tre arenaene hvor barn og unge bruker mest tid. Man kommuniserer og avtaler med hverandre i grupper og en-til-en, kikker på hva andre deler, liker og kommenterer, og en deler også selv.

Hvor mye man er aktiv og hvor mye man deler varierer selvfølgelig fra person til person og mellom de yngste og de eldste. Men det finnes noen utfordringer knyttet til det å bruke nett og spill til samspill og kontakt med andre.

Nettmobbing

At skjermen skiller sender og mottaker gjør at mange blir modigere på nett enn man hadde turt å være ansikt til ansikt. Hvis klasse- eller skolemiljøet er problematisk, så vil det ofte også prege hvordan barn og unge samhandler på nettet.

Det er viktig å merke seg at mange av de som mobber andre via nett sier at de selv blir mobbet. Det er i stor grad de samme barna som får gjennomgå digitalt som mobbes ansikt til ansikt (*Medietilsynets Barn og medier-undersøkelse 2016*). Å bli holdt utenfor, stygge kommentarer og deling av bilder og filmer uten samtykke, er noe av det barn og unge opplever knyttet til nettmobbing (*Elevundersøkelsen 2016*). Barn og unge trenger voksne som de kan snakke med også om det som

er vanskelig. Husk at barn og unge som mobber andre også er barn som trenger hjelp, bare på en annen måte enn mobbeofferet.

Sosial også uten nett

Hverdagsøyeblikkene der vi ikke gjør noe spesielt, men bare er sammen og er sosiale uten nett, er i ferd med å forsvinne. De små pausene i hverdagen hvor man har mulighet til å prate sammen, tulle litt, kjede seg og bearbeide følelser og inntrykk blir gjerne fylt med at man oppdaterer seg i sosiale medier eller spiller litt. Bevisstgjøring på egen skjermtid, og at det er balanse i hverdagen, er viktig for både barn og voksne. En måte å gjøre det på er å avtale skjermfrie soner og skjermfrie tider hjemme.

Reklame og medieskapt utseendepress

Barn og unge utsettes for mye reklame og kjøpepress gjennom sosiale medier og i spill. Mye innhold handler om utseende og kropp. Gjennom bloggere og i diverse forum blir det gitt mange råd som kan være direkte helseskadelige, og det overdrevne fokuset på den perfekte kroppen gjør at en del unge bruker energi på å sammenligne seg med andre og å være misfornøyd med seg selv.

Som voksne kan vi bidra til å realitetsorientere barn og unge rundt dette presset. Men det viktigste man gjør

for å forebygge at barn og unge påvirkes negativt, er å gi dem gode oppvekstvilkår, et trygt og godt nettverk og et godt selvbilde.

Grooming

Dessverre er det noen voksne med onde hensikter som bruker nettet til å opprette kontakt med barn og unge. Dette gjøres ved at de infiltrerer og bruker tid på å vinne tillit og bli en «god venn» gjennom sosiale medier og i spill. Men på de fleste arenaene hvor der er barn, er det også rapporteringsmuligheter, moderatorer, ulike filtre og sikkerhetssystemer. De som har dårlige hensikter vil derfor heller prøve å komme over på privat chat med barn og unge. Det kan være på Snapchat, Skype eller andre steder som ikke er moderert eller logget. Det er derfor viktig at barn har lav terskel på å si ifra til voksne hvis noen oppfører seg truende, smigrende, masete eller sier ting som man ikke synes er greit. Et annet viktig råd er at man i barneskolealder ikke oppretter direkte kontakt med «venner» man kun kjenner fra nettet, og at det er smart å beholde klærne på.

Straffbare forhold bør meldes til politiet. Politiet kan også orienteres via [tips.politiet.no](https://www.politiet.no).

Husk at det er de barna som ellers ikke har det greit i hverdagen som er mest utsatt for å bli lurt i sosial samhandling med andre på nett. Vær derfor en voksen som også ser andres barn. ■

HVORDAN FORHOLDE SEG TIL ALDERSGRENSENER PÅ SOSIALE MEDIER?

TEKST: RUNE H. RASMUSSEN

Det er ikke lett å bli klok på aldersmerkingen på sosiale medier. Ulike systemer, lover og mangel på samarbeid har skapt tilnærmet kaotiske tilstander. Det krever bevisste foreldre.

Mange foreldre blir usikre i møtet med aldersgrenser på sosiale medier. Google bruker det europeiske PEGI-systemet, Apple har sin egen merkeordning og de ulike tilbyderne har brukervilkår med en egen aldersgrense. Snapchat og Instagram er for eksempel merket 12+ i AppStore, PG! (Parental Guidance) i Google Play Store, samtidig som brukervilkårene til tjenestetilbyder oppgir 13 år som aldersgrense. I tillegg er Snapchat og Instagram tjenester som er blitt svært populære blant yngre barn. Hvordan i all verden skal man forholde seg til dette? Når er det greit å slippe barna til på sosiale medier?

Ulike ordninger

Seniorrådgiver Rita Astridsdotter Brudalen i Medietilsynet har stor forståelse for at mange opplever aldersgrensesettingen som inkonsekvent og forvirrende.

Foto: Medietilsynet/Kine Jensen

– Children's Online Privacy Protection Act (COPPA) fra 1998 er en amerikansk lov som krever at tjenester som samler inn personlige opplysninger fra brukere under 13 år må ha godkjenning fra foresatte. Sosiale medier og spill som samler inn personlige opplysninger som

navn, epost og geografisk posisjon er pålagt å følge denne loven. Av den grunn har de aller fleste sosiale medier satt 13-årsgrense på bruk av tjenesten i sine brukervilkår.

COPPA er altså en lov som tar hensyn til personvernet til barna. På den annen side finnes det flere vurderingsorganer som setter aldersanbefalinger på sosiale medier, apper og spill. Disse baserer seg på innholdsvurderinger der man gir en aldersanbefaling med utgangspunkt i vold, sex, språk, stemning og lignende. Apple har sitt eget system for vurdering av innhold, satt ut fra en amerikansk egnethetsvurdering. Google og Windows sine apper og spill vurderes ut fra det europeiske PEGI-systemet, og tilbyr således lokalt tilpassede aldersgrenser.

Disse ulike praksisene fører til at aldersgrensene kan oppleves sprikende og lite konsekvente for

«Til syvende og sist handler ikke barn og unges bruk av sosiale medier om en spesifikk aldersgrense eller tekniske ferdigheter og innstillinger. Det handler om å se barnet ditt som person, og legge til rette for mediebruken deretter»

«Foreldre være klar over at de bryter vilkårene om et barn på tolv år får bruke en app merket PEGI 12, men har 13-årsgrense i vilkårene»

forbrukerne. Men hvilken grense skal man egentlig følge?

– Medietilsynet anbefaler PEGIs aldersvurderinger der dette er brukt, ettersom disse er vurdert ut fra europeisk standard når det gjelder innhold, forteller Brudalen.

– Et dilemma oppstår imidlertid i de tilfeller der aldersvurderinger ligger under aldersgrensen i brukervilkårene. Her må foreldre være klar over at de bryter vilkårene om eksempelvis et barn på tolv år får bruke en app merket PEGI 12, men har 13-årsgrense i vilkårene. Det er likevel sann at 13-årsgrensen er satt ut fra en amerikansk lovbestemmelse som ikke er lovpålagt å følge i Norge.

I forhold til sosiale medier har PEGI innført en ny aldersmerking kalt PG! (Parental Guidance) på mobile plattformer. Her har man gått bort fra å anbefale en viss alder, og i stedet anbefalt at barna får

«Foreldre må respektere at sosiale medier er en viktig del av barnas liv»

veiledning fra foreldrene før de tar i bruk appen. Merkingen gis tjenester som i seg selv ikke inneholder noe upassende innhold, men som kan brukes til å spille av video eller følge lenker som kan lede til upassende innhold. Snapchat, Instagram og en rekke andre sosiale medier har denne merkingen.

Ny lov i 2018

I desember 2016 vedtok EU en ny personvernforordning som åpner for en COPPA-lignende aldersgrense i Norge. Denne kalles General Data Protection Regulation (GDPR), og

innebærer en lovfesting av at barn og unge skal beskyttes mot innsamling av personlig informasjon. Forordningen slår fast at det ikke er lov for netjtjenester å prosessere personlig informasjon fra barn og unge med mindre det foreligger samtykke fra foresatte til bruk av tjenesten. Det er opp til hvert enkelt land å fastsette aldersgrensen for hvilken alder innsamling av personlig informasjon er tillatt fra, så lenge denne grensen er et sted mellom 13 og 16 år.

– Det er ennå ikke klart hvilken aldersgrense som vil bli innført i Norge, men dette vil bli avgjort innen loven trer i kraft i mai 2018. Dette blir et bedre lovverk som tar hensyn til at barn skal beskyttes på en annen måte enn voksne, sier Brudalen.

Seniorrådgiveren legger til at selv om det ligger gode intensjoner bak forordningen, så er det vanskelig å si om det blir lettere å forholde seg til

aldersgrenseproblematikken.

– Flere fagfolk ser at forordningen byr på noen utfordringer, både for tjenestetilbydere, tilsyn og privatpersoner. Det er ennå ikke klart hvordan loven skal håndheves og sanksjoner gjennomføres, samt hvordan man forsikrer seg om at forbrukerne får tilgang på informasjonen de trenger. Hvert land kan sette sin egen aldersgrense, så det blir en komplisert situasjon med mange tilsyn i flere land. Videre er det vanskelig å si om PEGI og Apple vil tilpasse sin merkeordning til den nye loven.

Det som imidlertid er klart er at Datatilsynet vil kunne gi store bøter til tjenestetilbydere som ikke overholder forordningen. Disse kan være så store som opp til to til fire prosent av selskapets årlige inntekter.

Foreldreutfordringer

Ny lov eller ikke, de vanligste utfordringene foreldre møter i hver-

dagen vil fortsette å være de samme. Svært mange barn bruker sosiale medier med en aldersgrense som er over deres egen alder, og mange foreldre kjenner på usikkerhet i forhold til å sette grenser for bruk. Både Medietilsynet og Barnevakten får ofte spørsmål om dette, og i den sammenheng har Medietilsynet noen nyttige innspill til de vanligste spørsmålene.

– *Skal man konsekvent følge aldersgrensene gitt i brukervilkårene?*

– Ja, det er et fint utgangspunkt å begynne fra, sier seniorrådgiver Rita Astridsdotter Brudalen i Medietilsynet.

– Men samtidig bør man reflektere over et par ting. For det første tar ikke aldersgrensene hensyn til egnethet – de er satt med hensyn på personvern og innhold man kan møte. Hvem appen passer for er da et spørsmål man kan stille seg.

– For det andre må foreldre respektere at sosiale medier er en viktig

del av barnas liv. For mange barn er det positivt å delta på aktuelle sosiale medier. Der kan vennegjengen holde kontakten, spille Minecraft sammen og kanskje lage en YouTube-kanal. Barn som ikke er på sosiale medier mens de fleste vennene er der, kan føle seg ekskludert fra det sosiale miljøet. Da kan det være litt strengt å ikke la ditt barn være på sosiale medier, mener Brudalen.

Hun oppfordrer foreldre til å snakke med andre foreldre i vennegjengen og klassen, og prøve å bli enige om noen kjøreregler.

– Ha takhøyde for hverandres meninger, og vi oppfordrer skolen til å ta opp disse temaene på foreldrekvalder. Det er fortsatt litt skam knyttet til det å snakke om den sosiale mediebruken, men det er viktig at denne anerkjennes og tas opp i foreldregruppen.

Samtidig oppfordrer Brudalen foreldre til å stå for de verdiene man

Canal Digital ønsker at du skal bruke tv-mediet på en trygg og bevisst måte. Slik skaper du som forelder gode tv-vaner for hele familien.

- » Vær et positivt forbilde
- » Snakk med barna
- » Snakk med andre foreldre
- » Bruk tilgjengelige foreldreverktøy

Innspillene er utarbeidet i samarbeid med Barnevakten. Les mer på våre nettsider canaldigital.no

har. Sosiale medier krever som regel at man oppgir fødselsdato eller huker av på at man er gammel nok til å bruke tjenesten. Dermed må yngre barn lyge på alderen for å opprette konto, noe som for mange blir et etisk dilemma.

– Ikke vær redd for å være kjip. Vi har oppdragsfrihet i Norge, og dersom man har tatt et bevisst valg om at man ikke ønsker at barna skal være på sosiale medier før de oppfyller brukervilkårene, så støtter vi at man skal stå for dette.

Følg barna på veien

– Finnes det en absolutt minste aldersgrense hvor man fraråder all selvstendig bruk av sosiale medier?

– Nei, det opererer ikke Medietilsynet med, sier Brudalen.

– Barn er forskjellige. Noen takler bruken av sosiale medier godt, mens andre har utfordringer. Her må hver enkelt forelder kjenne litt på det i forhold til eget barn. På sosiale medier er verden rett utenfor, og man kan møte på hatprat og stygge kommentarer. Personlig synes jeg at barna bør mestre det å skrive og forstå skrift relativt greit, både norsk og engelsk. Videre bør de ha en relativt god oppfattelse av rett og galt.

Dersom man er usikker på

hvordan barna vil håndtere sosialt nettliv, sier Brudalen at en mulig løsning kan være å bli enige med barna om en prøveperiode. Hvis det fungerer dårlig kan man avslutte kontoen etter en tid.

– Det viktig å snakke med yngre barn om den sosiale mediebruken når de skal opprette konto. Da er det viktig å være åpen og tydelig. Man kan for eksempel si at «jeg lager passordet ditt, og av og til vil jeg gå inn å se hva du gjør på, men jeg vil aldri gjøre det uten å si fra til deg først». Vi voksne må bli med barna inn i den digitale verden. Det er ikke meningen at de skal klare seg der aleine, og det må vi gjøre klart for barna. Dersom de møter noe vanskelig er det ikke deres ansvar å håndtere det på egenhånd. Da skal de være trygge på at de kan komme til oss å si fra og be om hjelp.

Respekter og reguler

– Når er det greit at de unge får «være i fred» på sosiale medier?

– Det blir forskjellig for hvert enkelt barn. Noen er modne når de er 13, mens andre trenger tettere oppfølging til de er litt eldre, sier seniorrådgiveren.

– På en side skal man respektere barnas privatliv, men samtidig må

vi tørre å regulere rammene for mediebruken. Det aller viktigste er uansett åpenhet og tillit. Ikke gå bak ryggen til barna og sjekk telefonen i skjul. Det blir litt som å snikle i en dagbok. Dersom man føler at det foregår noe uheldig, så kan man som forelder si at «du skal ha ditt liv og jeg vet ikke alt, men jeg må passe på at alt er bra med deg og derfor vil jeg se litt på telefonen din». Så lenge man sier fra, er rolig og spør før man gjør noe, så er det greit at foreldre holder et øye med hva barna er opptatt av på nett.

Barna hører deg

Avslutningsvis oppfordrer Brudalen foreldre til å stadig snakke, ja gjerne mase på barna om mediebruk.

– Du får kanskje bare lyder som svar, og det virker som det ikke går inn. Men det gjør det. De hører at du bryr deg og er engasjert, og da blir det lettere å komme til deg den dagen de virkelig trenger hjelp.

– Til syvende og sist handler ikke barn og unges bruk av sosiale medier om en spesifikk aldersgrense eller tekniske ferdigheter og innstillinger. Det handler om å se barnet ditt som person, og legge til rette for mediebruken deretter. ■

INNSTILLINGER DU BØR VITE OM

Sosiale medier åpner døren til hele verden, og farene kan lure der man minst venter det. André Spantell, som jobber med sikkerhet hos Telia, deler sine tips til smarte innstillinger for mobil og nettbrett.

TEKST: KRIS MUNTHE

«Det er viktig å være kritisk til hva man deler med omverden»

Det er blitt ganske vanlig at sosiale medier spør om tillatelse til å bruke mobilen eller nettbrettets GPS for å lokalisere brukeren. Dette kan være nyttig når man skal angi steder hvor bilder er tatt, eller når man skriver en statusoppdatering. Men man må også være oppmerksom på at slik informasjon om hvor brukeren befinner seg kan misbrukes hvis den kommer i gale hender.

– Det å dele sin lokasjon offentlig med andre kan i utgangspunktet virke uskyldig, men det kan også utnyttes av personer med uærlige hensikter. For eksempel der noen ønsker å komme i kontakt med barn og unge, og kan bruke denne type tjenester til å identifisere hvem som er i området der de er. Som med alle andre tjenester som er knyttet opp mot deling av personlig informasjon, er det viktig å være kritisk til hva som deles med omverden. Er man usikker, så bør man heller la være å bruke den aktuelle tjenesten, eller i hvert fall begrense hva omverden har tilgang til. Selv Kripos gikk nylig ut

og advarte mot denne type tjenester og ba publikum være kritiske til hva som deles, sier Spantell.

Mange sosiale medier har innstillinger for å aktivere eller deaktivere steds plassering, og noen mobiler og nettbrett har egne menyer for å nekte apper å bruke denne type tillatelse, eller for å skru av steds plassering fullstendig. I tillegg til å ha dette i tankene, kan det være fornuftig at barn og unge primært benytter seg

Foto: Privat

av private profiler på sosiale medier for å kunne ha oversikt over hvem som kan se bilder og statusoppdateringer som publiseres.

– Det å ha åpne profiler kan tiltrekke seg personer med ulike motiver. Det kan være alt fra kriminelle som er ute etter å finne ut når man er på ferie, og om huset hjemme står tomt, til de som ønsker å komme i kontakt med barn og unge på nettet og utgir seg for å være noen andre enn den de virkelig er. Det er viktig å tenke over at på åpne profiler kan enhver fremmed se bilder man legger ut av seg selv. Er det noe man egentlig ønsker? Da er det viktig å beskytte seg og kun dele profilen med de man stoler på, sier Spantell.

Velg et sikkert passord

Nesten én av fem barn i alderen ni til 16 år på sosiale medier, vet passordet til en eller flere av vennene sine, viser Medietilsynets Barn og medierundersøkelse fra 2016. Det å gi bort passordet sitt til andre åpner også for at de kan gå inn og endre eller

publisere ting på kontoen din på sosiale medier.

– Å dele passord bør man aldri gjøre med noen som helst. Det kan føre til at andre får tilgang til informasjon som kan brukes til å utsette deg for mye ubehag. Mange bruker det samme passordet flere steder, som på Facebook, epostkontoer, nettbanker og så videre. Får noen først vite passordet ditt, så kan de gjøre alt fra å stjele personlige bilder og informasjon, til å bruke personlige detaljer til å stjele penger og kjøpe varer og tjenester i ditt navn.

– Et sikkert passord er noe som er enkelt for brukeren å huske slik at man ikke behøver å skrive det ned, samtidig som det ikke bør være for enkelt å gjette – for eksempel et navn eller gateadresse og husnummeret du bor i. Et godt tips er å bruke setninger, som for eksempel: «Jeg liker Norge om sommeren 17». Da har du en kombinasjon av store og små bokstaver, tall og noe det er

vanskelig å gjette seg frem til, sier Spantell.

Hvilke tillatelser kreves?

Når man installerer apper på mobil og nettbrett kan man lese om hvilke tillatelser appen spør om. Det kan for eksempel være bruk av kamera, steds plassering eller tilgang til kontaktlisten din. Mobiler og nettbrett har egne menyer som viser hva slags tillatelser de ulike appene benytter seg av.

– Man bør alltid være kritisk til hva en app krever av tillatelser. For eksempel er det forståelig at en app som viser været ber om å få tilgang til enhetens lokasjon for å kunne vise værmeldingen for området enheten befinner seg i. Men hvorfor skulle den samme appen be om tilgang til mobilens samtalelogg? Hvis man er i tvil om hvorfor en app ber om en spesiell tillatelse, så bør man vurdere å ikke laste ned appen. I teorien kan apputvikleren på denne måten få tilgang til mye forskjellig på din

telefon, hvem du snakker med, hvor du beveger deg og så videre, sier Spantell.

Selv om det finnes smarte innstillinger på mobil og sosiale medier, så kan de aldri erstatte en kritisk sans og filteret barn og unge har med seg når de logger seg på nett.

– Man bør alltid tenke seg om to ganger når man har dialog med personer gjennom sosiale medier. Selv om alt tilsynelatende virker ekte, så har man aldri noen garanti for at personen man snakker med er den han eller hun utgir seg for å være. Det kan være en falsk konto eller at noen har fått tilgang til en annens konto og utgir seg for være den personen. Man bør heller aldri avtale å møtes, og skal man gjøre det bør det være en voksen tilstede, og på et offentlig sted, sier Spantell.

Du kan lese mer om sikkerhetsinnstillinger og få flere konkrete tips på barnevakten.no/sikkerhet/. ■

KILDEKRITIKK:

ER DET VIRKELIG SANT?

TEKST: KRIS MUNTHE

I dagens informasjonssamfunn er det viktigere enn noen gang å lære barn og unge en sunn kritisk sans.

– Barn og unge har alltid hatt forbilder å se opp til, og bloggere og kjendiser på sosiale medier deler ting som berører barn og unges egen hverdag, sier Eva Bratvold, som har solid erfaring innen IKT i utdanningssektoren.

– Derfor skal man aldri undervurdere påvirkningskraften som ikonene har på barna som følger dem. En ting å være oppmerksom på er at bloggere ofte får godt betalt av produsenter når de promoterer eller omtaler produkter. At bloggere snakker om en bestemt type sminke eller en gitt vare, behøver ikke å bety at de selv er fornøyd med produktet eller bruker det til vanlig, sier Bratvold.

Et annet moment er at noen bloggere selv inntar en rådgivende rolle på temaer som de kun har en overfladisk kunnskap om.

– Hvis det er en fjortenåring som gir råd om kosthold eller kosmetisk kirurgi på bloggen, så behøver ikke vedkommende å ha kunnskapsnivået til en ernæringsfysiolog eller lege av den grunn. Foreldre bør oppfordre

barn og unge til å vurdere ulike råd opp mot det eksperter sier, og ikke bare tro på uttalelsene selv om de ser opp til disse menneskene. Noen råd kan til og med være direkte helsefarlige, og barn må utstyres med et filter mot dårlig informasjon.

Gjennom mange møter med ungdom, og med lang fartstid innen IKT i utdanning, vet Bratvold at barn og unge er i en sårbar fase der selvtillit og selvfølelse er i utvikling. Både kjendiser og bloggere kan represen-

tere uoppnåelige idealer for dem, og derfor er det lurt at de ser seg selv ut ifra omgivelsene sine.

– Be barna om å være oppmerksomme på personer i familien, lokalsamfunnet og næringslivet. Mange er vellykkede selv om de ikke veier førti kilo, er toptrente og har perfekte former på kroppene sine. Dessverre er det mange unge som føler seg mindre verdt fordi de ikke lever opp til krav som egentlig er urealistiske, sier Bratvold.

Motivet bak uttalelsene

Selv om barn og unge ser opp til kjendiser, så bør de ikke legge bort den sunne skepsisen av den grunn, sier Bratvold.

– Det finnes mange falske kontoer som dukker opp ved siden av autentiske kontoer som kjendiser oppretter. Å skille falske fra ekte profiler er ikke enkelt, men en mer sikker vei er å gå via kjendisens egen nettside, der man kan finne lenker som går direkte til kontoen på sosiale medier. Følgertall kan være misvisende, da også falske kontoer

Foto: Privat

kan ha en stor følgermasse. I tillegg har falske kontoer ofte utsagn som er sensasjonspreget, og med uttalelser som kan være avvikende fra det kjendisen selv ville ha sagt, sier Bratvold.

I tillegg er det viktig at barn og unge reflekterer over hvorfor de velger å følge ikonene sine på sosiale medier, sier Bratvold.

– Hva er formålet og hvorfor er dette viktig for barna dine? For kjendisen eller bloggerens del handler frontingen på sosiale medier sjelden om en personlig omtanke for den enkelte følger. Det handler heller om å bevare et image, eller et produkt som skal selges, eller ut ifra en bestemt agenda, sier Bratvold.

Vern mot falske nyheter

Et godt rammeverk for kildekritikk er kjent som TONE, og handler om å vurdere informasjon basert på kriteriene troverdig (T), objektiv (O), nøyaktig (N) og egnethet (E), sier Bratvold.

– Først og fremst må man vurdere troverdigheten til informasjonen

man møter. Hvem står bak den? Er det noen som er kjent, og hva vet vi om vedkommende fra før? En artikkel fra forskning.no er nok mer troverdig enn noe publisert av en privatperson på sosiale medier. Alt som er skrevet har som hensikt å påvirke

«Barn må utstyres med et filter mot dårlig informasjon»

deg på en eller annen måte, og da må du vite hvem som står bak slik at du kan lese med de riktige brillene. For å finne ut hvem som står bak informasjonen kan du lete nederst på nettsiden, bak menyer som «om oss» eller «kontakt oss», og finne ut mer ved å lese hva adressen til nettsiden er, sier Bratvold.

Objektiv handler om hvorvidt informasjonen er objektivt presentert, sier Bratvold. Massemediene har et særlig ansvar for å presentere informasjonen på en mest mulig objektiv

måte, og er blant annet pålagt å følge presseetiske regler. Private organisasjoner, firmaer og privatpersoner kan derimot vinkle saker slik som de selv ønsker. Å finne informasjon om oljeboring kan bli presentert på en helt annen måte av regjeringen.no kontra et miljøbevisst parti, eller et oljeselskap og en miljøvernorganisasjon.

– Hvis forfatterne ikke har vært nøye med skrivefeil, så har de neppe vært nøye med informasjonen ellers. Nøyaktighet handler også om å oppgi kilder til informasjonen, slik at andre kan se og tolke bakgrunnsinformasjonen selv – og se om de kommer til samme konklusjon som forfatteren.

– Egnethet handler om å oppsøke informasjon på riktig sted, og at man finner den informasjonen man har bruk for. I sin enkleste form kan det handle om at et søk på «jaguar» fører deg til en bilprodusent, selv om det er dyret du søker informasjon om. Så det gjelder å gå til riktig kilde for å finne egnet informasjon, avslutter Bratvold. ■

FORSKNINGS- OG ADMINISTRASJONSLEDER JANNE BECH-SØRENSEN
JANNE@BARNEVAKTEN.NO

SOSIALE MEDIER PÅVIRKER KROPPSBILDET

Barn som er aktive på sosiale medier føler mer misnøye

Bruken av sosiale medier øker hvert år blant barn og ungdom verden over. Som foreldre er vi opptatt av hva det medfører av positive og negative konsekvenser, og om det har noen betydning for synet på egen kropp.

Hvor viktig er mediebruk for kroppsbilde?

En nypublisert psykologistudie fra Sveits har undersøkt hvorvidt det finnes en sammenheng mellom tiden man bruker på sosiale medier, tilgang på internett, kroppsbilde (beskrevet her som overvåkning av egen kropp), misnøye over egen kropp og om det er forskjell på gutter og jenter innen de nevnte variablene.

Studien var en såkalt longitudinell studie, som betyr at man har fulgt en gruppe personer over lengre tid, og man har hatt kontakt med dem flere ganger underveis. Målet er å spore utvikling og/eller endring over tid. I denne studien var det 142 elever fra fire ulike offentlige ungdomsskoler som deltok. De var gjennomsnittlig tolv til 13 år gamle, og det var 99 jenter og 43 gutter med i utvalget.

Elevene som fikk samtykke fra foreldre til å være med i studien svarte på spørreskjema om blant annet hvor mye tid de bruker på sosiale medier. Instagram, Facebook og Twitter utpekte seg som de mest brukte. Deltakerne fylte ut en sjekkliste for hva de poster på sosiale medier, om det er eksempelvis selfier av egen kropp, selfier med bare ansikt, bilder av seg selv, bilder av seg selv med andre, om de ber andre rangere seg selv eller bilder av seg selv, og så videre. I tillegg svarte deltakerne på spørsmål om eget kroppsbilde, misnøye over kroppen,

kroppsfokus, om de sammenligner seg mye med andre, med mer. Det ble også undersøkt om noen ungdommer hadde større risiko enn andre for negativt kroppsbilde ved mye bruk av sosiale medier, for eksempel som følge av at de i større grad søker anerkjennelse fra andre rundt seg. Det ble brukt ulike anerkjente verktøy for å måle de aktuelle variablene man ville undersøke.

En av hypotesene var at man forventet å finne forskjeller mellom jenter og gutter, og at jenter hadde høyere nivåer av misnøye over egen kropp og hvor opptatt de var av kroppen. Videre forventet man å finne at personer med høy grad av tilpasning til omgivelsene og opptatthet av passende atferd ville moderere forholdet mellom bruk av sosiale medier, kroppsfokus og kroppsbilde.

Begrepet som måles er self-monitoring, det ligner selvregulering, men omfatter en del mer. Høy grad av self-monitoring betyr at man tilpasser seg omgivelsene, fordi man vil oppføre seg sømmelig. Man studerer gjerne andre for å finne ut hvordan man bør oppføre seg. På den annen side har gjerne de med lav grad av self-monitoring ikke forutsetningen til å se hva som er passende atferd, dermed handler de mer ensidig utfra indre disposisjoner.

Mer fokus på egen kropp blant de yngste

Resultatene av studien viste at elevene brukte sosiale medier gjennomsnittlig fire til seks timer per uke. Videre indikerte hyppig bruk av sosiale medier høyere nivåer av misnøye over egen kropp og atferd der man fokuserer på eget ytre. Studien viste også at det var mer fokus på

Man forventet å finne en forskjell mellom jenter og gutter når det gjelder misnøye over egen kropp, men det gjorde man ikke

egen kropp blant de yngste ungdommene.

Der var ingen forskjeller mellom ulike etniske grupper i hverken bruk av sosiale medier, self-monitoring, misnøye over egen kropp, kroppsfokus eller atferd der man fokuserer på eget ytre. Når det gjaldt kjønnsforskjeller, fant man heller ikke noen forskjell i hyppighet av sosial mediebruk, self-monitoring, kroppsmisnøye og kroppsfokus. Men man fant en signifikant forskjell som indikerte at jentene hadde mer atferd der de fokuserer på eget ytre (beskrevet i studien som selv-objektivering).

Interessant er det å se at studien indikerer at nivå av self-monitoring modererer hvordan sosiale medier er relatert til kroppsbilde. Når det gjelder misnøye over egen kropp, antok man å finne en forskjell mellom gutter og jenter, men det gjorde man ikke. Artikkelforfatteren peker på at her burde man undersøke videre om ulik atferd på sosiale medier kan si oss noe om kroppsbilde hos gutter og jenter.

Artikkelforfatteren peker på at studien ikke fanger opp alle nyanser og kompleksitet ved bruk av sosiale medier, for eksempel ulike måter å bruke sosiale medier på. Denne studien undersøker bare en type aktiv bruk av sosiale medier, og ikke for eksempel passiv bruk.

Personer som slo ut på høy grad av self-monitoring, hadde også høyere nivå av misnøye over egen kropp, jo mer tid de brukte på sosiale medier. Dette hadde sammenheng med deres søken etter anerkjennelse fra andre og dertil kjente de seg verre ved mer bruk av sosiale medier. Det blir snakk om en sårbarhet i forhold til kulturens standard for hva som er bra. Men dette har også sammenheng med at de med høy grad av self-monitoring i tidlig ungdom begynner å sammenligne seg med idealene i samfunnet, og prøver å justere seg etter det. Problemet er bare at disse idealene vil være vanskelige for de fleste av oss å leve opp til. Et forsøk på å etterligne samfunnets kroppsidealer kan ifølge artikkelforfatteren medføre misnøye over egen kropp.

Salomon, Ilyssa P., «*The Selfie Generation: Examining the Relationship Between Social Media Use and Early Adolescent Body Image*» (2017). *Theses and Dissertations-Psychology*. 112.

Sjøberg, Guro Hoel., «*En empirisk undersøkelse av self-monitoring i Norge og Kina*» (2013) *Master Thesis*. NTNU. ■

SLIK BESKYTTER DU BARNNA MOT NETTOVERGREP

En god og trygg netthverdag starter med gode relasjoner mellom foreldre og barn. Les råd fra Kripos her.

TEKST: SJUR JANSEN

Bjørn Erik Ludvigsen i Kripos jobber med seksuelle overgrep på nett. På facebooksidene til Kripos sier han:

forstå det for å kunne være der hvis det går galt.

Hans eksempel viser hvor viktig det er å bygge tillit mellom barna og foreldrene. Dersom barna ikke er trygge på at de kan komme til foreldrene med vanskelige ting, tør de kanskje ikke si fra når det gjelder.

Kripos om overgrep på nettet

Kripos forteller at det er stor etterspørsel etter tips om hvordan man beskytter barna mot overgrep på nettet.

– Foreldrene bør bli kjent med hvilke nettsider og spill barna bruker. Voksne med seksuell interesse for barn

oppsoker nettopp slike steder for å lure barna, sier Axel Wilhelm Due, som er kommunikasjonsrådgiver i Kripos.

Når du vet hvilke spill som har chattemulighet og hvilke steder som overvåkes av nettmoderatorer, da kan du gi konkrete råd til barnet. Da kan du si: «I dette spillet går det an å snakke med de andre spillerne. Selv om

du blir kjent med dem, så ikke start en samtale utenfor spillet. Du må bare snakke med dem inne i spillet.»

– *Hva er vanlig fremgangsmåte for de kriminelle?*

– De starter med nettstedet eller spill der barna er. De

later som at de er barn selv, og kan bruke lang tid på opprette et tillitsforhold før de spør om barnet vil være med inn på et nettsted der man kan chatte én til én. Deretter lures barnet til for eksempel å kle av seg mer og mer.

– *Er det vanlig med også andre former for overgrep?*

– Barna kan presses for penger etterpå, overgriperen truer med å spre nakenbildene. Det gjelder hvis barnet er gammelt nok til å klare å sende penger på nettet. Ofte bruker de kriminelle valutaen bitcoins for lettere å skjule transaksjonene.

– *Hvor små kan barna være ved nettovergrep?*

– Vi har eksempler på overgrep mot barn i åtte-årsalderen, så det er viktig at foreldrene tidlig gir barna nettvett, poengterer Due.

Få tall om nettovergrep

Det er lite statistikker over nettovergrep. Det skyldes at når man anmelder nettovergrep, så krysser ikke politiet av i statistikken at overgrepet skjedde via nettet. I selve anmeldelsen og i oppfølgingen etterpå står det selvsagt at overgrepet skjedde via nettet. Men statistikkene fanger ikke dette opp.

Antall anmeldelser knyttet til seksuallovbrudd økte med nesten 17 prosent de fire første månedene i 2017 sammenlignet med året før, ifølge Politiets tertialrapport. Sammenligner man med 2013, økte anmeldelsene med 73 prosent.

Den største økningen gjelder seksuell omgang/handling med barn. Sammenlignet med 2013 økte anmeldelsene med 207 prosent når det gjelder seksuell omgang med barn i alderen 14 til 16 år og seksuell handling med barn under 16 år.

Rapporten forklarer at seksuell omgang med barn under 14 år anses nå som voldtekt og at seksuallovbrudd ikke behøver å innebære fysisk kontakt. ■

«I en sak med én overgriper og over 100 fornærmede barn sa ingen av dem ifra til foreldrene sine»

TIPS FRA KRIPOS MOT OVERGREP PÅ NETT

- Lær barna å være trygge på nett. Den beste måten å bekjempe grooming på er at ditt barn er velinformert, og vet hva de må være på vakt mot
- Lær barna å si ifra. Barna må vite at de kan og må snakke med sine foresatte hvis de føler seg utrygge eller bekymret på grunn av noe som har skjedd på nett
- Du må vite hvor barna er: Hvilke nettjenester bruker dine barn til å kommunisere med andre barn? Sett klare grenser for hvilke nettjenester dine barn får bruke
- Du må vite hvem nettvennene er: Snakk med barna om hvem de har kontakt med på nettet. Få barnet til å forstå at selv om de har blitt kjent med noen online, betyr det ikke at de vet hvem det er
- Hold personlig informasjon privat. Barn må vite at de ikke skal gi ut navn, alder, fødselsdato, adresse, telefonnummer, navnet på skolen og andre opplysninger til andre enn personer de kjenner
- Ikke del bilder eller video med fremmede
- Ikke følg med fremmede. Det er viktig å få barna til å forstå at de aldri skal avtale fysiske møter med noen på nettet uten at foreldrene er informert og med på møtene. Det samme gjelder for «møter» som skjer på nettet. Gi beskjed om at det ikke er greit for barnet å bli med nettbekjenskaper over på andre nettjenester
- Tips politiet. Ofte får seksuallovbrytere på nett holde på lenge, selv om mange har opplevd deres fremstøt. Tips på tips.politiet.no, selv om det ikke virker så alvorlig. En groomer prøver seg ikke bare på ett barn

Flere tips får du på Politiets nettpatrulje på facebook.com/nettpolitiet

– MOBBETRENING KAN MOTVIRKE MOBBING

TEKST: SJUR JANSEN

Hva skal foreldre gjøre når barnet blir utsatt for mobbing på sosiale medier?

Vi har spurt førsteamanuensis og medieviter Elisabeth Staksrud om tips, hun har blant annet skrevet boken «Digital mobbing».

– Når kalles noe for mobbing?

– Mobbing er noe som er repeterende, det er noe som foregår ganske mange ganger over ulike dager i en periode. Også enkeltepisoder kan være dramatiske og alvorlige og noe man må ta tak i, men det kalles ikke mobbing da. Utfordringen når det gjelder internett er at en episode kan eskalere og innhold kan bli delt av mange. Slik blir repetisjonen av mobbingen noe som raskt kan reise fra enkeltpersoner til en stor gruppe.

Vær tidlig ute

– Hvis et barn ikke blir invitert med hjem til tre medelever, er det da mobbing?

– Man må undersøke om det er snakk om sosial isolasjon, altså at mange medelever utestenger barnet ved aldri å invitere. De fleste barn møtes i ulike mindre grupper. At man ikke blir invitert til én av gruppene, er ikke nødvendigvis mobbing, man må i tilfelle sjekke om det er et mønster med annen lignende oppførsel.

Staksrud forteller at det er mange varianter av utestengelse. Noen kan for eksempel lage en gruppe i sosiale medier som heter «Vi i klassen som elsker Markus og Martinus», men så er det ett barn som ikke får være med. Her blir utestengelsen tydelig fordi merkelappen gjelder hele klassen, det blir som å invitere til klassefest samtidig som man utelater å gi beskjed til en av sine medelever.

Et annet eksempel er når man som gruppe lar være å «se» og anerkjenne andre barn på nettet. For eksempel ved totalt å ignorere dem i sosiale medier, mens man aktivt fremlesker andre og hverandre.

– Hva kan man som forelder gjøre

før en eventuell mobbing oppstår?

– Foreldrenes tiltak bør starte lenge før barnet eventuelt blir mobbet. Du bør daglig være interessert i barnas digitale liv, spør for eksempel hvordan de har det på nettet i dag. Slik blir det normalt å snakke om det digitale livet og du blir kjent

Foto: Privat

«Det er viktig å være tydelig på at du er en som kan hjelpe om noe skjer, og at barna kan komme til deg med alt»

med hva som foregår. Dermed blir det lettere for barna å si fra dersom mobbing oppstår. Forskning viser at de fleste foreldre hvis barn blir mobbet på nettet, ikke vet om denne mobbingen.

– Det er også viktig å være tydelig på at du er en som kan hjelpe om noe skjer, og at de kan komme til deg med alt – selv om det er vanskelig. Det er viktig å være tydelig på dette fordi digital mobbing ofte oppleves som flaut og vanskelig å snakke med

«Foreldrenes tiltak bør starte lenge før barnet eventuelt blir mobbet»

voksne om. Mobbingen kan være sterkt seksualisert, noe som gjør terskelen for å snakke med voksne høyere.

– I tillegg viser forskning at digital mobbing ofte starter som sosial eksperimentering eller mer «uskyldige» konflikter som eskaleres. Det betyr også at den som blir mobbet ofte selv har vært med på å legge ut noe om eller skrive noe til andre, og da blir det enda vanskeligere å si fra og fortelle hva som er skjedd.

Tren på mulige konflikter

Staksrud anbefaler derfor at man lærer barna om konflikthåndtering. Slik kan barna selv, i noen tilfeller, klare å hindre at en konflikt utvikler seg til mobbing. Tren barna i mulige konflikter og mulige mobbescenarier og vis hvordan man skal reagere. Forskning viser også at det ofte er slik at de som blir utpekt som «mobbere» ofte selv opplever at de blir mobbet, og også er svært sårbare. Det er med andre ord ikke snakk om en «sterk» og en «svak» part, men ofte to eller flere barn som alle føler seg mobbet og krenket.

– Hva hvis barnet ikke tør si fra til sine foreldre?

– Det er viktig at også lærere og andre voksne på skolen oppfattes som relevante. De fleste episoder med digital mobbing blant barn har utgangspunkt i en skolerelasjon. I tillegg til lærer vil for eksempel helsesøster på skolen være relevant. Man kan ta kontakt med for eksempel Røde Kors via [korspahalsen.no](https://www.korspahalsen.no) på chat eller telefon. Man kan også snakke med andre voksne som de stoler på.

Du kan lese nyttige tips fra boken «Digital mobbing: Hvem, Hvor, Hvordan, Hvorfor – og hva kan voksne gjøre?» av Elisabeth Staksrud på barnevakten.no/mobberaad. ■

NÅR BARNA BLIR EN DEL AV REKLAMEN

TEKST: KRIS MUNTHE

Det finnes flere eksempler på reklame i sosiale medier der barn og unge får rollen som mottaker, produsent og distributør av merkevaren, sier Gunstein Instefjord i Forbrukerrådet.

Markedsføring på sosiale medier er ulik reklamen man ser på tv eller leser i aviser og ukeblader, sier Gunstein Instefjord, fagdirektør for handel ved Forbrukerrådet. Forskjellen er at reklamen er rettet direkte mot deg og dine preferanser.

– Reklame på sosiale medier er både målrettet og tilpasset spesielt til deg. Dette er mulig fordi vi legger igjen digitale spor når vi er på nett. Dette blir igjen brukt av analytiske verktøy som skreddersyr reklamen til en avgrenset gruppe. Så hvis man søker etter sminke eller en spillkonsoll gjennom Google, så vil det ofte dukke opp reklame for lignende produkter i nettleseren eller på sosiale medier i etterkant, sier Instefjord.

Barn og unge som bruker sosiale medier og internett for øvrig, blir ikke skjermet mot denne type markedsføring, sier Instefjord. En kvalitativ undersøkelse av ungdoms erfaring med reklame i sosiale medier viser dessuten at reklame spiller

på virkemidler som underholdning, humor og følelser, og det finnes flere eksempler der barn og unge selv er med å ta en rolle der de produserer og distribuerer reklame.

– Denne trenden er bekymringsfull og vi ser mange eksempler på markedsføring av usunn mat og drikke som barn blir en del av. Et konkret eksempel er der en kjent produsent la ut en konkurranse om

Foto: Forbrukerrådet

å sende inn videosnutter av «bottle-flip» med produktet deres. Vi stiller oss kritisk til at ungdom involveres i å lage og videreformidle reklame på denne måten, sier Instefjord.

Det er også en overvekt av reklame for usunn mat og drikke på internetsider og sosiale medier, sier Instefjord. 42 prosent av mat- og drikkereklamen på YouTube i 2016 var for usunne produkter.

– Man kan helt klart se at majoriteten av følgermassene på Facebook-sidene til merkevarer som Coca Cola, Tine Litago, Big One og McDonalds, er ungdom mellom 13 og 17 år. Det med «likes» er et viktig tema, og de sidene du følger kommer også opp på nyhetssiden din på sosiale medier. I tillegg vil venner kunne se din aktivitet, så det blir stor spredning for merkevarene, sier Instefjord.

Engasjement og følelser

Reklamen kommer i mange former,

og til stadighet ser man youtubere og kjente bloggere i front for produsenten, sier Instefjord. Disse aktørene er ikke alltid like flinke til å si ifra om betalt innhold. Andre former for reklame kan være spill og konkurranser, oppfordring til å sende inn bidrag i form av video og bilde, og andre virkemidler som spiller på engasjement, underholdning og følelser.

– Det er vanskelig for ungdom å vurdere når de blir eksponert for reklame som spiller på humor og deltakelse. Mange virkemidler er i bruk, og det fanger oppmerksomheten. Dette er jo en ny form for reklame, men er fortsatt mulig å håndtere juridisk. I Storbritannia har man strammet inn regelverket om markedsføring av usunn mat og drikke for barn og unge. Også her til lands var det en lang kamp på åttitallet for å begrense reklame rettet mot barn og unge på tv. Nå står kampen om sosiale medier, fordi det er her barn og unge tilbringer store

del av tiden sin, sier Instefjord.

Lovverket selv sier noe om at barn og unge har rett til særlig beskyttelse mot reklame, sier Instefjord. Retten til å bli skjermet ligger i markedsføringsloven og kringkastingsloven, og gjelder barn under 18 år.

– Her kan vi finne forbudet mot direkte kjøpsoppfordringer rettet mot barn. Det er forbudt å ta med i reklame direkte oppfordringer til barn om å kjøpe annonserte ytelser eller overtale foreldrene eller andre voksne til å kjøpe de annonserte ytelsene til dem. Men bruken av sosiale medier gir oss nye utfordringer som igjen krever en oppdatering av gjeldende regelverk. Barn og unge må beskyttes bedre mot markedsføring av usunn mat og drikke, mener Instefjord.

Bevisstgjør barna

Når en 13-åring kan ende opp med å produsere et bidrag for en merkevareprodusent, og siden distribuerer det til andre – det sier noe

«Det er ikke alltid like enkelt for barn og unge å gjennomskue at reklame på sosiale medier faktisk er reklame»

om en ny virkelighet, sier Instefjord.

– Det er ikke alltid like enkelt for barn og unge å gjennomskue at det faktisk er reklame. Ofte går det så fort, og man studerer sjelden hver eneste publisering i nyhetslisten sin på sosiale medier. Så mange har vært innom reklame uten å ha reflektert over det, sier Instefjord.

Som foreldre er det utfordrende fordi deres egen bruk av sosiale medier skiller seg markant fra barnas bruk, sier Instefjord. Dermed får man ikke samme innsikt i hva slags reklame barna møter på.

– Fordi voksne er en helt annen målgruppe, tilpasses også form og type av reklame deretter. Så det er vanskelig å følge med på akkurat hva slags markedsføring barna våre blir utsatt for. Men det er derfor desto viktigere å snakke om temaet, og å gjøre barna bevisst på at utfordringen er reell. Målet med reklame er å få oss til å kjøpe et produkt, og det er sjeldent noen annen agenda enn det, sier Instefjord. ■

MARNIE – MIN HEMMELIGE VENNINGEN

Japansk animasjonsfilm, 2014, anbefales fra seks år

Med stor hjertevarme og strålende fortellerkunst gir Studio Ghibli oss en historie om å finne seg selv og sin plass i verden.

For tolv år gamle Anna føles det som om det går en magisk ring gjennom verden, som adskiller henne fra resten av menneskene. Hun er sky, unngår jevnaldrende og ikke minst – hun uttrykker at hun hater seg selv. I samråd med legen blir det bestemt at Anna skal tilbringe sommeren på landsbygda. Her bor hun hos tante Setsuo og mannen hennes, og det virker som om hun blir bedre.

Men inne i Anna foregår det en kamp. En dag, ved et forlatt hus, møter Anna den jevngamle jenten Marnie. De blir venninner, men samtidig spør vi oss hvem denne hemmelige venninnen egentlig er – og hva hun betyr for Anna.

Strålende karakterbeskrivelse
«Marnie – min hemmelige venninne» skildrer en ung jentes indre kamp. En kamp som hun bare delvis er bevisst på at foregår. Anna føler seg ensom og isolert, og reagerer med å bli menneskefjendtlig. Samtidig får

vi hint om at det ligger noen svar i Annas psyke og tidlige barndom. Fra dette startpunktet flettes det elegant ut en fascinerende historie som får oss til å undre, reflektere og ikke minst ha stor medfølelse med denne jenten. Hva er det egentlig som foregår inne i henne? Hvorfor reagerer hun så sterkt når noen prøver å komme innpå henne? Og ikke minst – hvem er Marnie?

Animasjonen er et kapittel for seg selv. Alt er håndtegnet, bakgrunne-

ne er som forseggjorte malerier og karakterenes uttrykk og følelser er mykt og presist skildret.

Kompleks tematikk

Filmen klarer på mesterlig vis å gjøre seg aktuell for alle aldersgrupper og modenhetsnivåer. De psykologiske prosessene som foregår er svært komplekse og vanskelige å forstå, og de er dypt forankret i underbevisstheten til Anna. For eldre ungdom og voksne – og ikke minst psykologistudentene – er dette en utfordrende og svært spennende tematikk. Samtidig har filmen en enkel nærhet og varme, slik at barn kan få mye ut av historien – men da gjerne mer om temaer som vennskap, mobbing og familie.

Filmen gir også foreldre en ypperlig anledning til å ha en dialog med barna om hvor viktig det er å snakke om vanskelige ting – ettersom dette er et av de største problemene Anna har. Ikke gå glipp av denne filmen.

DYRENE I HAKKEBAKKESKOGEN

Norsk barnefilm, 2016, anbefales for alle

I Hakkebakkeskogen bor en fin gjeng med små og store dyr, med den late Klatremus i spissen. Men alt er ikke bare idyll. Mikkel Rev både stjeler og vil spise de vesle musene. Men det er først når Petter Pinnsvin prøver å spise bestemor Skogmus at Morten får nok. Han lager en lov som han vil at alle skal følge – der alle i skogen må være snille med hverandre.

De aller fleste kjenner nok denne tidløse klassikeren, og det er godt å se at filmskaperne har lyktes med filmatiseringen. Med en fin og karakteristisk stil skildres et flott eventyrunivers som balanserer fint mellom drama, musikal og komedie. Og Mikkel Rev fremstilles med en akkurat passe blanding mellom slem og snill.

I siste halvdel får vi et flott budskap om at det er når man holder sammen og er snille med hverandre at alle kan ha det godt. Like viktig er det at alle har verdi – uansett om man er liten eller stor kan alle bidra med sine unike egenskaper. Dette er en flott film som foreldre og barn kan se sammen.

A UNITED KINGDOM

Britisk drama, 2016, anbefales fra ni år

Denne filmen er basert på den sanne historien om Setretse Khama og Ruth Williams, som trosset både egne familier og sterke nasjoner for å leve sammen – og som har blitt en inspirasjon for hele verden.

Første del handler mest om raseskille, fremmedfrykt og rasisme, og man klarer på flott vis å skildre det absurde og meningsløse i å skille mellom mennesker basert på rase. Her vises fordommer både fra vestlig side og i Afrika – samtidig som vi får se det sterke fellesskapet som oppstår når man aksepterer hverandre.

Andre del fokuserer mer på det storpolitiske spillet. Det sies i filmen at man ikke må la «styggheten i verden ta vekk gleden». Historien viser en kynisk storpolitisk agenda, der enkeltskjebner ofres selv om man vet det er galt. Slike ting kan skje i alle land, og er viktig å reflektere over. Til syvende og sist er det en film som handler om frihet, inkludering og ekte demokrati – og selvfølgelig kjærlighet. Det er noen dramatiske scener, men skildringen er dempet. Anbefales varmt fra ni år.

SPILL

BARNEVAKTEN.NO/SPILL

SPLATOON 2

Nintendo Switch/Wii U
Anbefales fra syv år

Dette er en flott spill med et unikt konsept som byr på fargerik skytemoro for hele familien.

Splatoon er en prisvinnende serie der man spiller med figurer som kalles «inklings» – en blanding av menneske og blekksprut. Kjernet i spillet er å dekke størst mulig areal med

lagets farge, og dette gjør man ved å skyte ut blekk. Man kan også male over det motstanderen har malt, og det laget som har erobret størst område ved spillets slutt, vinner.

Konseptet er annerledes enn tradisjonelle skytespill, og høres kanskje ikke så imponerende ut. Er det virkelig så spennende å spraye maling omkring seg? Til det finnes det bare ett svar: Ja, så absolutt!

Gjennom lekker grafikk, stilige omgivelser og ulike typer oppdrag

skaper spillet en reell følelse av samarbeid, selv om man spiller over nett og ikke nødvendigvis kommuniserer med andre spillere.

Splatoon 2 er et lysere alternativ til andre skytespill. På grunn av tydelig fiksjon, humor og fantasiskapninger er spillet mer barnevennlig, men tempoet er høyt, og opplevelsen av action likeså. Dette er et spill som passer godt for barn, samtidig som konseptet er svært engasjerende også for voksne.

MARIO KART 8 DELUXE

Nintendo Switch
Anbefales fra tre år

Dersom du ikke har prøvd Mario Kart før, da har du virkelig gått glipp av noe. Mario Kart 8 Deluxe til Nintendo Switch er en helt suveren opplevelse. Poenget med spillet er komme først i mål og samle mynter underveis. Til hjelp kan man samle våpen som brukes for å sinke motstanderne. Det kan være farlige skilpadder, bomber, bananskall, turbo og mye mer.

Opptil åtte spillere kan konkurrere mot hverandre på samme skjerm, eller på nett. Målet er selvfølgelig å komme først til sluttlinja, og ruta går gjennom veier som minner mer om berg-og-dal-bane enn ordinær asfalt. Spillet er utrolig underholdende, og trekker både små og store til tv-skjermen. Mario Kart 8 Deluxe anbefales på det varmeste til hele familien.

CITIES: SKYLINES – PLAYSTATION 4 EDITION

PlayStation 4
Anbefales fra syv år

Dette spillet er en bysimulator der du er ansvarlig for alle sider ved oppbyggingen og utviklingen av en by. Det innebærer at du har ansvar for å gi innbyggerne gode veier, elektrisitet, vann og avløp, offentlig transport, sykehus og alt annet du finner i en storby.

Det er utrolig spennende å se hvordan byen vokser fra et lite samfunn til en massiv metropol. I starten er dette relativt enkelt med fordeling av elektrisitet og rør under bakken. Men etter hvert som beboerne strømmer til begynner klager, krav og ulike behov å strømme på. Cities: Skylines er et morsomt og utfordrende spill som du kan lære mye av.

TOONTASTIC 3D

iOS, Android
Anbefales fra tre år

I Toontastic kan du velge figurer og kulisser og lage fantastiske animasjonsfilmer. Du kan velge en kort eller en litt lengre historie, og du kan velge enkel eller avansert animasjon. Uansett får du se en introduksjonsvideo som lærer deg hvordan du lager en god film.

Du kan også velge kulisser til filmen din. Det kan være alt fra verdensrommet og havbunnen, til pirater eller en skole i byen. Du kan også tegne din egen bakgrunn helt fra bunnen av.

Deretter kan du velge blant et utvalg av figurer. Her er det jenter, gutter, roboter, skurker, fly og mye annet i mange fasonger. Du kan fargelegge og redigere figurene, eller du kan tegne din egen helt.

For å gi liv til figurene beveger du dem rundt på skjermen, og du kan bruke mikrofonen til å spille inn replikker. Til slutt kan du legge til musikk fra et lite bibliotek med filmmusikk.

Når filmen er ferdig kan du eksportere den til mobilen, dele den med andre, eller bare beholde videoen inne i appen. Valget er ditt. Denne appen kan ikke anbefales nok for barn fra tre år.

DRAGONBOX BIG NUMBERS

iOS, Android
Anbefales fra seks år

Pluss og minus i DragonBox er både motiverende og gøy. Her er det vakre animasjoner og spennende oppgaver å bryne seg på der barna både regner og håndterer ressurser.

For å komme i gang må man lage en profil til barnet sitt. Så settes hele seansen i gang med et vakkert skogbilde, naturlyder og musikk. Her skal man sanke epler og tegne inn antall. En stemme leser opp tallet etter hvert som man tegner.

Deretter skjer noe mystisk og ritualpreget inne i et mørkt fjell. Ved å løse regnestykker gir man kraft til en slags magisk portal, og man skjønner fort at ved å sanke inn ulike ressurser er det mulig å åpne nye, spennende verdener.

Appen er morsom, men utfordrende til samme tid. Vanskelighetsgraden er gradvis økende, og man opplever mestring etter hvert som man låser opp nye verdener. Konkretisering av regnestykker gjør at det blir svært visuelt når man skal løse oppgavene. Appen passer best for de som har erfaring med de to regneartene, og ikke som introduksjon for nybegynnere.

APP

BARNEVAKTEN.NO/APP

GARAGEBAND

iOS
Anbefales fra seks år

Drømmer du om å bli en kløpper på gitar? Eller hva med å skape en magisk stemning på piano, akkurat idet kveldssolen titter inn? Garageband gjør smarttelefonen eller iPaden din om til et levende instrument. Her får du som navnet tilsier, et helt band til din disposisjon.

Garageband er en gratis app. Alt av språk er på norsk, og programmet utnytter mulighetene med touch- og sveipebevegelser på en utmerket og barnevennlig måte.

Her kan man velge blant et stort utvalg instrumenter, som keyboard, gitar, trommer, strykeinstrumenter og bass. Vokal kan du ta opp via en lydopptaker. Instrumentene blir tilgjengelige på skjermen, som for eksempel et keyboard med virtuelle tangenter. Det finnes også hjelpemidler til de ulike instrumentene som gjør det lettere å skape fine låter.

Garageband er en imponerende app som byr på stort rom for utforskning av ulike instrumenter, samt at man har mulighet for å lage fullverdige sanger. Her kan barn og unge leke i timevis, og potensielt bli ganske flinke til å spille virtuelle instrumenter, og til og med få noe note- og akkordforståelse.

SPØR KJELLAUG

RÅDGIVER KJELLAUG TONHEIM TØNNESEN
POST@BARNEVAKTEN.NO

Har du spørsmål om barn og unges mediebruk?
Ta kontakt med Barnevaktens rådgiver

Krangel på Snapchat

«Denne helgen har det foregått en krangel på Snapchat blant noen jenter i 6. klasse. Saken er nå gjort opp blant de involverte, men jeg lurar på hva barnet mitt og andre barn skal gjøre hvis de merker at det er en krangel på gang i sosiale medier»

Mor fra Akershus

SOM REGEL er det et godt råd å ikke svare hvis kommunikasjonen via nett eskalerer i negativ retning. Men i noen tilfeller kan det likevel være lurt og viktig at barna selv på en god måte prøver å dempe hverandre. En sunn indrejustis er en del av sosialiseringprosessen, og den er viktig både på nett og ellers. Barn bør ha gode rutiner på å lagre skjermbilder av kommunikasjon og hendelser på nett som ikke er ok, og å snakke med voksne om det som er vanskelig.

Som voksen er det viktig å ha en åpen og god dialog med barn om

livet på nett. Det er også viktig at vi teller til ti og sjekker litt rundt når ting går i «vranglås» i kommunikasjon med andre på nett. Man mangler kroppsspråk i kommunikasjonen, så misforståelser kan lettere oppstå. Dessuten er det som barn ikke alltid så lett å forstå hva konsekvensen av handlinger på nett kan bli.

Da er det viktig at vi som foreldre gjør en grundig vurdering før vi bestemmer hva vi skal gjøre med eventuelle utfordrende saker som oppstår. Alle konflikter på nett bør løses på lavest mulig nivå. Noen

ganger ordner barna det selv med hverandre på en fin måte, mens andre ganger må vi hjelpe til. Da er det en fordel om man som foreldregruppe i en klasse kjenner litt til hverandre, og at man også snakker sammen om livet på nett når man er samlet på foreldremøter.

Hvordan barna har det i hverdagen og på skolen, gjenspeiles ofte i miljøet de har sammen med hverandre på nett og i spill.

Det mest forebyggende man kan gjøre som foreldre er å bidra til å bygge et godt klassemiljø. ■

Gode ressurser

«Vi ønsker å jobbe mer med digital dannelse og nettvett på skolen vår. Har dere noen forslag til ressurser som lærerne kan bruke for å sette fokus på bevisstgjøring på bruk av sosiale medier?»

Inspektør fra Buskerud

DET FINNES etterhvert mange ressurser som dere lærere kan ha nytte av i det viktige arbeidet dere gjør. Her er noen jeg vil anbefale:

Redd barna har laget to ressurshefter som dere kan bestille til bruk på skolen. Det ene retter seg mot småskolen og det andre mot mellomtrinnet.

Vær en venn på nett. Dette er et metodehefte til lærere til bruk på 1.-4. trinn, og inneholder aktiviteter for å snakke med barn om deres opplevelser knyttet til den digitale hverdagen. Målet er å få oversikt over hva barna gjør, få i gang samtaler om positiv og ansvarlig nettkultur og å forebygge utrygghet og mobbing.

Veilederen **Tenk før du deler** er et aktivitetshefte om ansvar, grenser og respekt på nettet. Metodeheftet passer for lærere og andre som jobber med barn i aldersgruppen 5.-7. trinn. Heftet inneholder øvelser og aktiviteter til bruk i klasserommet, og målet er at unge blir mer bevisst på eget ansvar og grenser på nettet.

Dere finner heftene på **reddbarna.no/nettvett**. Der finner dere også plakater og ressurser til bruk på foreldremøter.

Vi vil også anbefale **Du bestemmer**, som er et pedagogisk verktøy til bruk i skolen for barn i alderen ni til 13 år og 13 til 18 år. Denne ressursen setter fokus på personvern, forpliktelser og rettigheter, og andre

viktige aspekter ved å være sosial på nett. Du bestemmer er utviklet av Senter for IKT i utdanningen og Datatilsynet, og du finner ressursen på **dubestemmer.no**.

Telenor har i samarbeid med Barnevaktens utviklet **Mobillappen**, som er et mobilsertifikat for mobilbrukere fra åtte til elleve år. Dette er en leken øvelse som er fin å gjøre både på skolen og hjemme. Du finner mobilsertifikatet på **telenor.no/mobillappen**.

Barnevaktens hefte **Vær smart, ta gode valg** er laget for barn fra 4.-7. trinn og handler om smarte valg knyttet til livet på nett og spill. Heftet kan bestilles hos Barnevaktens på **post@barnevakten.no**. ■

Hva passer for barna?

«Jeg synes det er vanskelig å vite hvilke sosiale apper og spill vi skal si ja til, og hvilke vi skal si nei til. Har dere noen tips til hvordan vi kan manøvrere dette?»

Far fra Nordland

MANGE MED DEG kjenner nok på det samme, og mange av oss foreldre får stadig høre at alle andre har og alle andre får lov. Jeg vil anbefale deg at foreldregruppen i klassen snakker sammen om dette. Der kan dere oppdatere hverandre og kanskje til og med gjøre noen felles avtaler.

Informasjon om ulike sosiale apper og spill finner dere på nettsiden vår **barnevakten.no**. Der får dere mye nyttig informasjon om inn-

hold, innstillinger og egnethet. Jeg anbefaler også å bruke YouTube for å finne ut mer.

Når det gjelder aldersmerkningen som retningsgivende for hvem appene passer for, så er den ganske kaotisk for tiden. Tilbydere setter en aldersanbefaling, og tilbyderne har ofte sprikende aldersmerkinger som heller ikke samsvarer med hva som står i vilkårene. Dette kan du lese mer om på side 12 i dette magasinet. ■

BEGYNN TIDLIG!

**BESTILL
TEMAKVELD TIL
DIN BARNEHAGE
ELLER SKOLE**

Vi setter fokus på:

- Barn og unges mediehverdag
- Gode rammer for skjermbruk
- Tips til apper, spill og ressurser
- Foreldre som digitale forbilder
- Hvordan veilede barn og unge?

KONTAKT OSS!

barnevakten.no
post@barnevakten.no
Tlf.: 53 51 93 80

barnevakten