

BARNEVAKTEN TEMAMAGASIN, NR. 2, 18. ÅRG. SEPTEMBER 2018, LØSSALG: 75.-

DIGITAL BARNDOM

TEMA

LOV OG RETT PÅ NETT

HVILKE RETTIGHETER OG FORPLIKTELSER HAR JEG?

PERSONVERN

Ny aldersgrense på sosiale medier

FINN BALANSEN

– Vær nyansert og relevant

TIPS POLITIET

Si fra når noe skjer

LEDER

GODE KJØREREGLER

I ARBEIDET med dette magasinet var det to ting jeg bet meg spesielt merke i. Det første var politioverbetjent Bjørn-Erik Ludvigsen i Kripos sine ord om at både voksne og barn må slutte å se på den digitale og den virkelige verden som to forskjellige steder. Lover, regler og normer for god oppførsel – du er knapt kommet inn på sosiale medier før du ser at det følges andre spilleregler på nett og mobil enn ansikt til ansikt. Dette må vi gripe fatt i. Og det må begynne med oss voksne. Vi er nødt til å være de gode forbildene. Vi må sette standarden. Mange gjør det allerede, men vi må alle hjelpe hverandre til å bli bedre.

RUNE H. RASMUSSEN, REDAKTØR

DET ANDRE som fikk meg til å tenke var seniorrådgiver Eirin Oda Lauvset i Datatilsynet sin forklaring av bakgrunnen til at den nye personvernloven innførte 13-årsgrense på sosiale medier, med mindre man har samtykke fra foreldre. «Det handler om modenhet med tanke på konsekvenser frem i tid,» fortalte hun. Med andre ord; man skal ikke ha lov til å publisere personlige ting før man er i stand til å forstå hva denne informasjonen kan bety for eget liv gjennom oppveksten og inn i voksenlivet. Viktigheten av å lære barn nettvett fra ung alder kan vel knapt understrekes tydeligere. Nettet er et sted med fantastiske muligheter, men vi trenger noen grunnleggende kjøreregler for å navigere trygt forbi potensielle farer. For skjermen er akkurat som den virkelige verden – går du inn i en uoversiktlig bakgate og byr på deg selv til noen du ikke kan se, da må du vite hva du gjør.

LØV OG RETT på nett er et viktig tema som man bør holde seg oppdatert på. Grensene for bilde- og filmdeling trås ofte over. Du kan gjøre deg kjent med hva loven sier i dette magasinet. Gode råd for ikke å bli lurt av kriminelle finner du også. Våre rettigheter er like viktig å kjenne til. I 2017 ble det innført nye regler for behandling av mobbesaker, og skolene er nå pliktige å lage en aktivitetsplan i alle saker. Personvernloven gir oss også en rekke nye og forsterkede rettigheter det er lurt å kjenne til. Og ikke gå glipp av vårt møte med familien Tegler, som deler hvordan de prøver å finne balansen i skjermhverdagen.

Vi er en ideell foreldre-organisasjon 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

4 DETTE MÅ DU VITE OM DEN NYE PERSONVERNLOVEN

10 LÆR BARN REGLENE FOR DELING

TRYGG BARN MOT NETTOVERGREP 20

INNHold

- | | |
|----|---|
| 18 | NAKENBILDER
Hva sier loven? |
| 23 | TIPS POLITIET
Ikke nøl med å varsle |
| 26 | MOBBESAKER
Lovfestet nulltoleranse |
| 28 | NETTKRIMINALITET
Hvordan avsløre skurker? |
| 8 | LEGG FRYKTEN TIL SIDE
Forskning viser nyansene |
| 12 | JAKTEN PÅ BALANSEN
Hjemme hos familien Tegler |
| 16 | NORGES LOVER
En rettesnor i hverdagen |

30
FILM

32
SPILL & APP

34
SPØR KJELLAUG

Visste du at det nå er 13 års aldersgrense for bruk av sosiale medier? Nye regler for behandling av personlige opplysninger styrker barn og voksnes rettigheter, men fører også med seg noen dilemmaer for foreldre.

NY PERSONVERNLOV TIL BARNAS BESTE

TEKST: RUNE H. RASMUSSEN

«En tjeneste for barn må gi informasjon som er skrevet med et språk barn kan forstå»

Den nye personopplysningsloven trådte i kraft 20. juli 2018, og med det ble EUs personvernforordning (GDPR) innført i Norge. Loven regulerer behandling, altså innsamling og bruk, av personlige opplysninger, og er innført for å sikre et best mulig personvern for både barn og voksne.

Seniorrådgiver Eirin Oda Lauvset i Datatilsynet forteller at det var på høy tid at det kom en ny lov.

– Regelverket vi hadde frem til i sommer kom på 1990-tallet, da det knapt var noen som brukte internett. I dag er det slik at hver gang vi bruker en mobil, datamaskin og andre nettilkoblede enheter, så lagres det opplysninger om oss som brukes av ulike aktører med forskjellige hensikter. Det gamle regelverket var langt unna dagens hverdag, så det var viktig å få på plass et sterkt regelverk som tvinger de ulike aktørene til å være åpne om hvordan de bruker personlige opplysninger.

Et vidt begrep

Men hva er egentlig en personopplysning? Lauvset sier at det er et svært vidt begrep som inkluderer alt som forteller noe om hvem vi

er, både direkte og indirekte.

– Det kan være alt fra adresse, epost og telefonnummer, til nettløgg, hvem man er venner med på sosiale medier og steds plassering via mobilens GPS. Det samme gjelder bilder og film der man kan identifiseres, samt det man skriver på nett og mobil, altså innholdet i kommunikasjonen.

Sterkere rettigheter

Den nye loven gir enkeltpersoner en del nye rettigheter, samtidig som noen eksisterende rettigheter blir

styrket. I sum handler det om at hver enkelt av oss skal kunne ha kontroll på og bestemmelsesrett over våre personlige opplysninger.

– Våre rettigheter speiles i virksomhetenes plikter til å ivareta disse gjennom lovlig og sikker behandling, sier seniorrådgiveren.

– Et viktig punkt i den nye loven er kravet om transparens. Virksomhetene må utforme informasjonen om tjenesten på en måte som er lett tilgjengelig og enkel for målgruppen å forstå. Det vil si at en tjeneste for barn må gi informasjon som er skrevet med et språk barn kan forstå.

Samtidig skal det være lett å finne ut hvilken informasjon om deg som er lagret i en tjeneste, hvorfor det gjøres og hvordan opplysningene behandles. Man har også rett til å bli glemt, altså slettet fra databasen. Andre plikter som kan nevnes er dataportabilitet, som innebærer at man kan flytte opplysninger fra en tjenestetilbyder til en annen, samt at dataprogrammer ikke skal brukes til å ta automatiske valg på vegne av oss.

– Det er imidlertid ingen spesifikke krav til hvordan de ulike tjenestetil-

Foto: Asa Mikkelsen

«Forstår barna hva utlevering av personlig informasjon innebærer?»

byderne praktisk skal imøtekomme disse kravene, sier Lauvset.

– Dette er et generelt regelverk som gjelder hele Europa, og et underliggende prinsipp er at det skal være rom for utvikling av nye løsninger og rettferdige konkurranseforhold. Av den grunn er det lagt vekt på at behandlingen av personlige opplysninger skal være lett å forstå, de skal være lett tilgjengelige og man skal enkelt kunne utøve sine rettigheter. Men hvordan det vil fungere på ulike apper og tjenester vil variere.

Hvorfor 13-årsgrense?

Den nye personvernloven inkluderer også en ny 13 års aldersgrense for bruk av sosiale medier. Dersom barn under aldersgrensen vil ha en konto, må foresatte gi sitt samtykke.

– Når den nye loven var til høring her i Norge, var dette et punkt det kom mange meninger om. EU-forordningen sier i utgangspunktet at aldersgrensen skal være 16 år, men det ble gitt anledning for hvert enkelt land å sette en egen grense mellom 13 og 16 år. Det har ført til at de enkelte landene har valgt sine grenser ut fra kultur og andre faktorer, sier Lauvset.

– Datatilsynet støttet forslaget om 13 år sammen med Redd Barna, Barneombudet, NRK og Medietilsynet. Det ble gjort med bakgrunn i en vurdering av samtykkekompetansen til barn og unge og regelverket ellers. Barneloven setter tydelige grenser, for eksempel at det fra barna er tolv år skal legges stor vekt på det de mener i avgjørelser i hjemmet. Det er fra denne alderen barna begynner å danne egne meninger og kan forstå konsekvensene av det de gjør og

hvilken innvirkning dette kan ha på deres egen fremtid. Med bakgrunn i dette ville det vært unaturlig å ha en 16-årsgrense på bruk av sosiale medier.

Seniorrådgiveren legger til at amerikanske selskaper også har satt listen for 13-årsgrensen gjennom den amerikanske personvernlovgivningen, som har operert med denne aldersgrensen siden 1998.

«Kombinasjonen av bevisstgjøring, åpenhet og valg av tjenester er blant faktorene som kan gjøre det forsvarlig å slippe inn yngre barn»

Lauvset understreker at det ikke er ulovlig å opprette konto på sosiale medier før man er 13 år.

– Loven definerer bare et skille for når man selv kan ta avgjørelsen om å utlevere personlige opplysninger. Og barn under aldersgrensen må ha foresattes samtykke for å gjøre dette.

Hvordan gir jeg samtykke?

Ettersom personvernloven er basert på en felleseuropeisk forordning uten spesifikke tekniske krav til utforming, vil det være forskjell på hvordan foresatte kan gi sitt samtykke.

– Det kan være epostverifisering, der man får en bekreftelse fra en epostadresse som tilhører en voksen person. Det kan også være kreditt-

kortinformasjon, og i så fall kan det være lurt å sjekke om virksomheten fremstår som seriøs, råder Lauvset.

– Samtidig er det forskjell på hva som kreves av samtykke alt etter hvor mye og hvilken type informasjon som samles inn. For tjenester som samler inn lite informasjon og ikke har risikofylt behandling av denne, så kreves det ikke mye for å ha godkjent samtykke. Det kan for eksempel være at man velger alder i en nedtrekksliste. For tjenester som samler inn og behandler mer sensitiv informasjon, kan derimot epost- eller totrinnsverifisering være påkrevet.

Bør jeg gi samtykke?

Mange foreldre kjenner på et dilemma om når det er greit at barna gjør sin inntreden på sosiale medier. I den sammenheng kan Datatilsynet by på noen råd.

– Først og fremst er det viktig å tenke på begrunnelsen for aldersgrensen, og å spørre seg selv om barnet er modent nok til å forstå rekkevidden av det han eller hun gjør på sosiale medier, sier seniorrådgiver Eirin Oda Lauvset.

– I tillegg er åpenhet avgjørende. Har dere snakket nok sammen om livet på nett, om hva som er greit å gjøre, si og dele, og trygget barna på at de kan si fra om de opplever noe ubehagelig?

Lauvset anbefaler også foreldre å sette seg inn i de ulike tjenestene barna bruker.

– Man får mye informasjon ved å gå inn på de ulike appene sin offisielle hjemmeside. Her får man fort inntrykk av om det er seriøst. I en tjeneste som retter seg mot norske brukere kan man for eksem-

pel forvente at informasjonen er på norsk. Og hvilke muligheter har man for innstillinger? Kan man skru av funksjonalitet, slik at barna vet hvem de er i kontakt med, og ikke kan kontaktes av hvem som helst? Ber tjenesten om tilgang til lokasjon? Forklarer de i så fall hvorfor de gjør dette?

– Kombinasjonen av bevisstgjøring, åpenhet og valg av tjenester er blant faktorene som kan gjøre det forsvarlig å slippe inn yngre barn, mener Lauvset.

Ikke som film og spill

Seniorrådgiveren understreker også at aldersgrensen knyttet til personvernloven gjelder adgang til å opprette konto og publisere ting selv.

– Mange forveksler den nye aldersgrensen med aldersgrenser på film og spill. Det er imidlertid en vesentlig forskjell. Aldersgrenser på film, for eksempel, er satt med tanke på umiddelbare inntrykk som kan påvirke barn, som at man kan bli skremt. Det handler også om modenhet, som evnen til å skille mellom

«Det er en utfordring at det er vanskelig å forstå hvordan regelverket henger sammen»

fiksjon og virkelighet.

– Personvernloven derimot, tar for seg en annen arena. Her handler det om modenhet med tanke på konsekvenser frem i tid. Forstår barna hva utlevering av personlig informasjon innebærer? Hva betyr det at du forteller verden hvem du er og hva du er interessert i, sier Lauvset.

Med andre ord; mens aldersgrenser på spill og film handler om innholdet i produktet, så handler aldersgrensen på sosiale medier om forståelsen av bruken av produktet. Med tanke på YouTube for eksempel, så betyr det at personvernloven regulerer barns adgang til å opprette konto og publisere ting selv. Men loven er ikke knyttet til innholdet i videoene, og gjelder dermed ikke

når man for eksempel ser på videoer uten å være pålogget.

Forvirret?

– Det er en utfordring at det er vanskelig for mannen i gata å forstå hvordan regelverket henger sammen. Personvernloven er et svært regelverk som gjelder all behandling av personopplysninger, samtidig som det finnes mange særregelverk og områder som loven ikke dekker, sier Lauvset.

– Det gir et ansvar til myndighetene, som skal fortolke reglene og forklare dem på en forståelig måte. Og for familier flest er det like viktig å ha fokus på generelt nettvett, der blant annet kildekritikk og det å være forsiktig med hva man søker etter er sentrale tema.

Ønsker du å vite mer om personvernloven? Gå til datatilsynet.no for utfyllende informasjon om regelverket. Du kan også ringe veiledningstjenesten til Datatilsynet på 22 39 69 00, eller sende en epost til postkasse@datatilsynet.no ■

SER VI FANDEN BAK ENHVER BUSK?

I arbeidet med å trygge barn og unge på nett er det viktig ikke å la frykten ta overhånd. Forskning viser viktige nyanser som kan balansere dialogen.

KJELLAUG TONHEIM TØNNESEN, FAGLIG LEDER I BARNEVAKTEN

«Hvorfor får ikke tenåringene som ikke deler nakenbilder spalteplass i mediene?»

Barnevaktens visjon er at barn og unge skal kunne bruke mediene på en trygg og bevisst måte. Foreldre er de som har hovedansvaret for dette. Tillit, omsorg og å vise interesse for barnas mediehverdag er avgjørende for at vi som foreldre skal lykkes med å skape trygge rammer. Myndighetene, skolen og mediene har selvfølgelig også ansvar, og gjennom norsk lov har vi rettigheter og forpliktelser som beskytter oss. Å lære seg å ta smarte valg, og å sette grenser for seg selv og overfor andre er det også mye beskyttelse i, og er noe barn må trene på jevnlig.

Vi vet at barn er nysgjerrige, tillitsfulle og letturt, og konsekvenstenkningen er ikke ferdig utviklet. Vi vet også at ikke alle mennesker på nett har gode hensikter, de kommersielle kreftene er sterke, og gjennom skjermen møter barn inntrykk som det kan være vanskelig å fordøye.

Vær relevant

Noen foreldre vi treffer i arbeidet vårt er generelt veldig bekymret, mens andre kanskje burde vært mer «påkoblet». Det er derfor avgjørende at foreldre får formidlet riktige fakta og balanserte råd, slik at de hysteriske og overbekymrede kan få senke skuldrene litt, mens de likegyldige kanskje får seg en vekker. Uansett trenger foreldre, og andre med ansvar for barn, å tro på at de har noe å bidra med også på dette feltet.

Det er en utfordring å snakke om tema som gjelder

trygghet og sikkerhet på en måte som er balansert og relevant, og som ikke resulterer i at vi ser fanden bak enhver busk. Jeg deler noen eksempler med deg her.

Ikke nyansert nok?

Mange voksne mener alarmknappen lyser når vi ser i Medietilsynets barn og medier-undersøkelse at 24 prosent av barn mellom ni og 18 år har delt passordet sitt med venner.

Men før vi lager katastrofe av dette må vi se på grunnen til at de gjør det. De fleste sier at det er for å få hjelp med noe (54 prosent), eller for sikkerhets skyld i tilfelle de skulle glemme det (21 prosent). Vi vet at en del barn deler brukere på nett sammen, og at mange deler passordet fordi de trenger hjelp med å passe på streken på Snapchat. «Aldri, aldri del passordet ditt med noen!» er et råd som ut fra fakta kanskje ikke er nyansert nok.

De fleste deler ikke nakenbilder

Ser vi på omfanget av medieoppslag, så kan det virke som at nærmest alle tenåringer deler nakenbilder. Tallene til Medietilsynet viser at 13 prosent av barn i alderen 13 til 18 år sier at de har delt nakenbilde det siste året. Ja, det blir noen tusen, og en del tilfeller ender i triste og vanskelige situasjoner. Og ja, vi må gi råd. Men vi må også minne hverandre på at 87 prosent av tenåringene ikke har delt nakenbilder. Det er veldig mange tusen flere

enn de som har delt. Hvorfor får ikke disse spalteplass i mediene? Og enda viktigere; kan oppmerksomheten disse 13 prosentene får, føre til at mange (også de som gir råd) tror at det er helt normalt å dele nakenbilder?

Må engasjere vitnene

For noen år siden tapetserte mediene nyhetsbildet med historier om nettmobbing. «Det nye fenomenet» virket omfattende og grusomt, og alle skulle engasjere seg i det.

Og ja, ethvert barn som mobber eller mobbes, er ett for mye. Men også her må vi minne hverandre om nyansene og gi råd deretter. I Elevundersøkelsen 2017 (gjennomført blant elever på 5.-10. trinn) var det over seks prosent som rapporterte om mobbing flere ganger i måneden, og av disse sa to prosent at de ble mobbet digitalt. Det skjer altså mye mer mobbing i skolegården, i klasserommet og i gangen på skolen enn på nett.

Ja, det er viktig å ha fokus på å forebygge og håndtere nettmobbing, men et tall som er oppsiktsvekkende høyt, og som burde fått større fokus, er alle vitnene. Ifølge Medietilsynet sin undersøkelse har 50 prosent av barn og unge i alderen ni til 18 år lagt merke til at én eller flere har vært slemme med eller mobbet noen på internett, spill eller mobil. Disse vitnene bør i større grad utfordres til å gjøre noe, og til å være med å skape et bedre miljø på nett og i spill.

Vær oppmerksom på privat chat

Og sist, men ikke minst: Sakene om nettrelaterte

overgrep er kanskje noe av det styggeste og mest hjerteskjærende vi leser, og i kjølvannet av det har vi truffet mange foreldre som er veldig engstelige.

Her må vi inn med kunnskap og gi konkrete råd som trygger både foreldre og barn. For disse rådene finnes, og de kan bidra til å gjøre livet på nett trygt om man skjønner dem og handler etter dem.

Det kan være noe så konkret og enkelt som: «Kos deg i sosiale medier og i spill, men ikke opprett én-til-én kontakt (privat chat) med folk du *kun* kjenner fra nett og spill.» Det er i det private chatterommet det ifølge politiet foregår mest kriminalitet overfor barn. Før barna får lov til å opprette kontakt med ukjente i chat på for eksempel Skype og Snapchat, bør i tilfelle vi som voksne gå inn og kvalitetssikre og «klarere» nett- og spillvennene.

Vær tilstede for egne og andres barn

I Medietilsynets undersøkelse oppgir barn og unge at det er venner og foreldre de snakker mest med om ting de har opplevd på nett som har vært problematiske.

Det er viktig at vi foreldre klarer å balansere konkrete råd og samtidig er voksne som barn og unge tør å snakke med om de kjipe og vanskelige tingene. Og så må vi også være der for andres barn, og minne hverandre på at de barna som kanskje er mest utsatt for det triste og vanskelige på nett, er de barna som av ulike grunner mangler tett omsorg i hverdagen sin. ■

ER DET GREIT Å DELE GEIPEBILDER?

TEKST: KRIS MUNTHE

Selv om det kan være gøy å dele øyeblikk og minner på sosiale medier, så finnes det en del grunnleggende kjøreregler som alle må forholde seg til.

Tenk før du deler:

- 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. Alt må ikke ligge åpent. Bruk personverninnstillinger og lukkede grupper
- Slett jevnlig: Ta en vårrengjøring og slett tidligere delte bilder 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

Det er langt fra fritt frem for å dele video og bilder etter eget ønske på sosiale medier. Det sier Guro Skåltveit, som er senior kommunikasjonsrådgiver i Datatilsynet.

– Hvis du skal dele et bilde på sosiale medier eller andre steder, må du ha et samtykke fra den som blir fotografert. Gjelder dette barn, skal i prinsippet foreldrene gi sitt samtykke frem til barnet er i alle fall 13 år. Samtidig er det slik at barna også skal få være med å uttrykke sin mening fra de er små, og jo eldre de blir, desto mer skal deres mening vektlegges, sier Skåltveit.

Må være aktivt samtykke

Et samtykke behøver ikke være skriftlig, men det må være frivillig, sier Skåltveit.

– Det at samtykket er frivillig kan oppfattes altfor bredt. Dersom læreren på foreldremøtet spør alle om det er greit å ta et bilde av barna

på leirskolen og publisere det på nett, så holder egentlig ikke dette. Ingen i foreldregruppa ønsker jo å være bremseklossen som rekker opp hånda og sier imot. Da mister man frivilligheten og det er viktig å kunne si ifra på en måte som ikke føles tvunget, sier Skåltveit.

Formålet med bildet må også

Foto: Asa Mikkelsen

presiseres. Skal det ut på internett? «Internett» kan være så mangt. På sosiale medier? Er det på en offentlig side, eller i en lukket gruppe? Dette må komme tydelig frem.

– Samtykket må være en tydelig og aktiv handling. Hvis noen sender ut en melding til alle som har vært på en fest eller en klassetur og skriver; «hvis noen vil at jeg ikke skal dele bildet, si ifra innen en uke», er det egentlig det motsatte av et aktivt samtykke. Altså ikke juridisk gyldig, sier Skåltveit.

Portrett og situasjon

Det er ikke alle bilder som krever samtykke for publisering i sosiale medier, og skillet går på hva som er i fokus.

– Hvis du tar bilde av en venn, så krever det et samtykke fra han eller henne. Det samme gjelder for en større vennegjeng som stiller opp til portrettbilder. Men la oss si at

du tar et bilde av vennen din foran Monolitten i Oslo, og så dukker det opp noen turister i bakgrunnen. Da trenger man ikke å spørre turistene om tillatelse fordi de ikke er i fokus, sier Skåltveit.

– Situasjonsbilder er det samme. La oss si at du tar bilde av Frognerparken hvor en folkemengde går forbi i bildet. Da er det situasjonen og ikke menneskene som er i fokus. Altså, du behøver ikke å be om samtykke fra alle som er på bildet.

Ingen regel uten unntak, og selv om noe kan vurderes som et situasjonsbilde, må man fortsatt passe på at ingen i bildet blir fremstilt på en uhensiktsmessig måte eller direkte krenket.

– Hvis man bruker strender som eksempel, så kan det være personer der som er lett kledd. De kan føle seg krenket av å bli fotografert, og da er det naturlig at slike bilder ikke blir delt på nett. Alt behøver

dessuten ikke å bli publisert i sosiale medier, og i noen tilfeller er det bedre å dele mindre enn mye, sier Skåltveit.

Delt et bilde uten lov?

Man har retten på sin side dersom noen har delt et bilde av deg uten lov. Men hvordan går man frem for å få det fjernet?

«Selv om barna har tatt et bilde av vennen sin, er det ikke slik at det automatisk er lov å dele det på internett»

– Forsøk først å ta kontakt med den som har delt bildet. Som oftest vil situasjonen bli løst der. Dersom personen nekter, men saken samtidig ikke er sensitiv nok til å invol-

vere politiet, da kan man kontakte Slettmeg.no. De har muligheter for å hjelpe til med å kontakte Facebook og andre sosiale medier for å få bildet fjernet. Er billedelingen alvorlig og veldig krenkende, kan det være rimelig å anmelde saken til politiet, sier Skåltveit.

Foreldre bør også snakke med barna om hva som er greit og ikke greit å dele på nett, mener Skåltveit.

– Lær barna alltid å spørre om lov før de tar bilder av andre. Og selv om de har tatt et bilde av vennen sin, er det ikke slik at det automatisk er lov å dele det på internett. Barns mobilbruk medfører et betydelig ansvar, og det kan gå galt dersom de ikke lærer seg kjørereglene som gjelder. Barn er ikke alltid klar over konsekvensene, og en niåring kan ta et tullebilde av en venn og sende til en tredjepart, og det kan ende opp med å oppleves ubehagelig for den som ble avbildet, avslutter Skåltveit. ■

BALANSERER MELLOM KONTROLL OG TILLIT

TEKST: HEGE KASPERSEN

Midt i en hektisk hverdag prøver Hege Tegler å være bevisst på å gi barna både rom og rammer i oppveksten.

Sarah (12), mamma Hege (37), Kasper (14) og Ida (4) bor på Konnerud i Drammen. Alle fire er ivrige mediebrukere, men det betyr ikke at hagen står tom på en fin sommerdag.

På Konnerud i Drammen er jeg på besøk hos familien Tegler. Mamma Hege (37), Kasper (14), Sarah (12), Ida (4) og lille Kleo, en mildt sagt energisk hund.

– Det er jo utfordrende for barn i dag. De har helt andre ting å forholde seg til enn da jeg var liten. Da var det Minesveiper og Snake. Det var ikke så skummelt, sier Hege og ler.

Datteren Sarah har akkurat begynt på ungdomsskolen. Som mange ungdommer er hun glad i å bruke digitale medier, og liker å terge moren sin.

– Hadde dere egentlig internett da du var barn? spør Sarah med et glimt

i øyet. Hun ville egentlig at jeg skulle skrive at moren var nærmere 40.

– Ja, smiler Hege og forteller om kolossen av en pc som stod plassert i stuen da hun var tenåring.

God stemning

Latteren sitter løst i familien, og det er lett å se at mediehverdagen vekker stort engasjement hos alle fire. Som alenemor til tre barn i forskjellige stadier, synes Hege det er utfordrende å følge med på alt.

Kasper forteller at han liker å spille RPG, en type rollespill på nett. – Utfordringene der er at det kan

være litt voldsomt språk, sier Hege.

– Vi må snakke om hvordan vi bruker ordene våre på nett.

– Jeg er på Discord også, legger Kasper til.

– Det er liksom teamspeak!

Hege himler med øynene og smiler, det er ikke så lett å henge med på alle de nye gamingordene ungdommene bruker.

Ida liker best å bruke Netflix og andre strømmetjenester.

– Det er jo det som er utfordringen, sier Hege.

– Alt er tilgjengelig hele tiden. Da jeg var barn måtte jeg vente på

barne-tv. Nå kan barna velge hva de vil, når de vil.

Aldersgrenser

Familien er ikke like konsekvent med aldersgrenser på alle arenaer, men Hege prøver så godt hun kan. Og med de uoversiktlige merkeordningene på apper og sosiale medier er det ikke alltid så lett å vite hvilken aldersgrense man skal forholde seg til.

– Vi prøver faktisk å være litt strenge på aldersgrenser, sier Hege.

– Haha, ler Kasper ironisk ved siden av.

– Ja, Sarah har faktisk en blogg på

Facebook, sier Hege.

– Men det er jeg som administrerer den og må godkjenne alt som legges ut.

Sarah gleder seg til hun blir 13 år og kan administrere den selv.

– Sarah er faktisk ganske morsom og har flere følgere på den bloggen, sier Hege stolt.

Selv om Sarah har fått lov til å ha en blogg på Facebook hvor hun deler filmer av seg selv, har mamma Hege vært bevisst på hva som er greit å publisere.

– Det er jo flaut å se minner som dukker opp på Facebook, ler Hege.

– Før hadde jeg jo ikke peiling på nettvett. Heldigvis er jeg blitt flinkere på det. Skolen har mye fokus på at man ikke skal dele bilder uten å spørre. Det kan jo være barnevernsbarn eller andre grunner til at bilder av barn ikke skal på nett.

Selv om foreldre juridisk har lov til å dele bilder av barna sine, så har barn også rett på privatliv, og bør bli hørt i forhold til om de ønsker at bilder skal bli delt på nett. Hege forteller at hun har laget noen retningslinjer for seg selv, og er bevisst på hvilke bilder hun deler av barna sine.

– Det er jo ubehagelig å se disse

Øverst: Hege har en god dialog med barna om nettbruk. Sarah synes det er helt greit at mamma ser gjennom alt hun legger ut på bloggen sin på Facebook, men hun gleder seg til hun blir 13 år og kan administrere den selv.

mammabloggerne som deler ukritisk, sier Hege.

Lett å bli bekymret

Hege forteller at hun blir bekymret for hvordan barna har det på nett når hun leser artikler og hører historier fra politiet. Selv om hun prøver å ha oversikt, ønsker hun å la barna ha kontroll selv.

– Jeg er opptatt av at barna har rett på privatliv. Kanskje jeg stoler for mye på dere óg? Jeg tar alltid en

«Jeg har faktisk vært nødt til å sette grenser for meg selv også»

runde etter foreldremøter hvor vi har snakket om nettvett. Men man kan bli bekymret når det er en verden man ikke kjenner så mye til selv. Det er et helt nytt trusselbilde, og jeg tror man skal ta det på alvor og ha litt

internettregler hjemme.

Selv om familien har noen regler og samtaler mye om temaet, så opplever barna frihet.

– Tror ikke mamma hadde orket å overvåke oss, sier Kasper.

– Det er jo folk som har sånn speiling av mobilene til ungene, sier Hege før hun legger til:

– Sarah har jeg god kontroll på, hun sitter for det meste i stuen med pc-en sin. Kasper har en mer uoversiktlig netthverdag. Det hender

at jeg tar stikkprøver ved å banke på døra når han sitter med pc-en. Men jeg banker alltid på først. Det er viktig å vise at jeg har respekt for hans private sone.

– Hva het det nettstedet de advarte mot igjen? spør Hege.

– Sarahah, svarer Kasper.

Sarahah er en app hvor man kan stille spørsmål og kommentere anonymt. Appen har vært kjent for mye hets, sladder og mobbing.

– Men herlighet, man skal jo ikke lenger enn til kommentarfeltet på Facebook for å se at det kan gå over styr, også blant voksne. Men kanskje våre barn blir flinkere? Vi voksne har jo ikke lært denne etiketten på nett fra vi var unge. Det handler jo om å være bevisst sin egen oppførsel også, sier Hege oppgitt.

Som voksen er man en rollemodell, og Hege prøver å være et godt forbilde for barna sine.

– De får ikke lov til å sove med mobilen sin, den må lades på utsiden av rommet, sier Hege.

– Jeg har faktisk vært nødt til å sette grenser for meg selv også, og gjør det samme.

Opptatt av balanse

Norsk lov gjelder også på nett og mobil, og det kan være en utfordring for foreldre å vite hvordan man skal forholde seg til dette. Hege er opptatt av balanse i oppdragelsen.

– Det blir jo kanskje litt det samme som når barna er ute med venner. Finne den balansegangen mellom kontroll og tillit.

– Jeg liker ikke å sjekke logger på pc og sånn, sier Hege.

– Jeg fikk en gang et tips om å få alle passord til barnas ting. Jeg

«Jeg fikk en gang et tips om å få alle passord til barnas ting. Jeg gjorde det først, men det føltes veldig feil, så jeg sluttet»

gjorde det først, men det føltes veldig feil, så jeg sluttet.

– Jeg stoler faktisk mye på deg, sier hun og rufser i Kasper mens hun smiler.

Å treffe fremmede på nett har ikke vært noe tema i familien. De har vært heldige med ikke å ha så mange ubehagelige opplevelser på nett.

– Vi er jo ikke helt dumme heller da, sier Kasper tørt.

– Nå skjer jo mye av det sosiale på nett. Og vi burde kanskje snakket enda mer om det. Politiet har jo gitt oss råd om dette på foreldremøter, legger Hege til.

«Jeg liker å tenke at det må være balanse i det. Jeg kan ha litt kontroll, men det meste må være basert på tillit.»

– Ja, politiet kommer ofte i starten av et semester og snakker med foreldrene våre, sier Kasper.

– Jeg fikk jo noen tips til hva jeg kunne gjøre. Og det var fint for meg som mor å bli opplyst om virkeligheten, jeg har jo litt lett for å være naiv, sier Hege.

– Jeg ringte Altibox med en gang for å få kode til å skru av og på WiFi-en, slik at jeg skulle få mer kontroll på nettbruken. Men jeg liker å tenke at det må være balanse i det. Jeg kan ha litt kontroll, men det meste må være basert på tillit. Jeg kan ikke holde på å overvåke barna mine heller.

– Synes du jeg følger for lite med på dere Kasper?

– Nei! svarer Kasper raskt.

Vær bevisst på utenforskap

Hege jobber i Uloba, en organisasjon som jobber for at mennesker med funksjonshemming skal oppleve likestilling. At sosiale medier kan være en arena hvor barn og unge blir holdt utenfor, er et tema som engasjerer henne. Det som skjer på skolen, blir forsterket av det som skjer på nett. Hege mener vi må snakke med barna om dette.

– Vi snakker jo om å ikke be i bursdag, men vi glemmer det med nettet. Det aspektet kan være med å forsterke utenforskap. Her må voksne være bevisste, sier Hege.

Hege håper hun har kommunisert til barna at de alltid kan komme til henne om det er noe de trenger å snakke om. Hun løfter frem samarbeid med andre foreldre som verdifullt.

– For meg har kommunikasjonen med andre foreldre vært viktig. Jeg synes det med aldersgrenser er vanskelig. Så da lener jeg meg på disse smarte foreldrene. Og så har vi en avtale om at barna ikke skal laste ned noe uten å ha spurt oss først. Innimellom går jeg gjennom apper og spill med barna, men jeg ville aldri gått inn på telefonen uten å ha spurt dem først. Jeg tror allikevel denne gjennomgangen av innhold skaper en bevissthet hos barna, når vi kan gå gjennom noe innhold sammen.

– De har jo lov til å ha noen hemmeligheter. Så lenge det ikke er for meg, sier Hege og ler med glimt i øyet. ■

HAR VI GJEMT BORT NORGES LOVER?

LEIF GUNNAR VESTBØSTAD VIK, DAGLIG LEDER I BARNEVAKTEN

Jeg har et godt forhold til Norges lover. Da mener jeg den store tykke røde boken der alle lovene er samlet. Norges lover lå på skrivepulten til min far da jeg var liten. Det var noe trygt med den tykke boken. Selv Bibelen ble en liten lefse i forhold.

Av og til da jeg kom hjem fra skolen og ikke hadde noe annet å gjøre – bladde jeg litt i Norges lover og prøvde å se om jeg forstod noe av innholdet. Men jeg ble ikke særlig klokere. Språk og oppsett var veldig fremmed og jeg måtte spørre min far om han kunne forklare noe – men jeg ble ikke så mye klokere av det heller.

Forhold til loven

Det har vært en utvikling siden jeg var liten på 70-tallet og fram til i dag. Norge har fått mange nye lover. Det virker som om det bare bygger på seg, og nå er det ikke så lett å få tak i en bokperm med lovene. Jeg har i alle fall ikke sett disse tykke røde bøkene lenger. Alt ligger på nettet med nye utvidelser av nye lover og forskrifter årlig.

Som barn var det ikke så viktig for meg å forstå hva som stod i Norges lover. Det var nok å vite at mine foreldre hadde noenlunde peiling på hva som stod der, og at de var opptatt av at vi som familie måtte ha et forhold

til dem. Ikke sånn at vi hjemme hos oss hadde et strengt lovisk regime, men at vi som barn ble opplært til at det å leve sammen også hadde noen begrensinger som var til det beste for oss.

«Jeg tror vi får en test i årene framover på om vi og barna våre klarer å bruke internett på en tillitsvekkende måte»

Lovene i praksis

Dagens barndom blir regulert av mange flere lover enn det jeg hadde da jeg var liten. Det er lover for foreldreskap, barnehage og skole, mobbing og mye mer. Jeg lærte av min far at de som var eksperter på lovene egentlig ikke kunne selve lovene på rams, men at de brukte tid på å sette seg inn i ulike rettsaker der lovene

hadde blitt anvendt i praksis. Dommernes avgjørelser og begrunnelser var det som satte standarden for hva som var lovlig, rett og galt. Gjennom domsavsigelsene ble grensene trukket opp for hva som var lovlig. Det skapte premisser for nye og bedre lover.

Kjenne kjernen

I vår digitaliserte tid må vi leve med at lover kommer litt

Foto: Rune H. Rasmussen/Shutterstock

«I vår digitaliserte tid må vi leve med at lover kommer litt etter at problemene oppstår»

etter at problemene oppstår. Det er en naturlig konsekvens av at ny teknologi gir oss nye muligheter som vi ikke kunne forutse. Det gjelder blant annet nettovergrep, svindel, mobbing, personvern og andre nye fenomener. Jeg tenker gjerne at mine barn skal bli spart – og i hvert fall at de ikke skal bli aktører i ulovlig og kriminell nettvirksomhet. Da er det mitt ansvar å visualisere Norges lover for dem slik at de kan kjenne kjernen i lovene og en begrunnelse for hvorfor vi har lover. Jeg oppfatter at Norge har lover fordi vi ønsker at innbyggerne skal ha omtanke for hverandre, vise respekt, ta ansvar og gjerne be om tilgivelse når noe skjærer seg.

Vi er eksempler

Men er det ikke nok at barna blir bevisstgjort og tar til seg lovene som nyttig kunnskap, vil noen påstå. Trenger vi voksne å bruke tid på å forklare hvorfor? Det er mye barna våre skal lære seg gjennom en travel oppvekst, men vi må ikke forsømme ansvaret vårt med å lære dem å utøve god folkeskikk og tenke på hva som gagnar de andre, mer enn hva som er til det beste for seg selv. Og når vi selv har tråkket over en grense, så er vi eksempler for barna våre og kan vise at det ikke er i rettsalen at det gode samfunnet bygges, men at vi

voksne også innrømmer våre feil og ber om tilgivelse om det skulle være nødvendig i relasjon til de rundt oss.

Tilliten mellom oss avgjør

Jeg tenker at samfunnet vårt består mye på grunn av at vi som lever sammen har tillit til hverandre. Tilliten mellom oss vil hele tiden være under et konstant press, og kanskje enda mer i et samfunn med utstrakt bruk av internett. Vi har en fantastisk mulighet til å samhandle med hverandre, dele bilder og få tilbakemeldinger. Men vi har også lett for å skjule oss bak skjermene våre og stenge ute de og det vi ikke liker.

Tillit bygges ved at innbyggerne i samfunnet har stort relasjonelt mot til å møte hverandre selv med krevende og vanskelige budskap. Og det er her jeg tror vi får en test i årene framover på om vi og barna våre klarer å bruke internett på en tillitsvekkende måte. Jeg tenker at vi må bli flinke til å bruke nettet, men også gode på å se opp fra mobilen og inn i øynene til hverandre for at tilliten skal bestå som et nødvendig bindeledd mellom oss. Og i de daglige møtene er det godt å ha et fjernt bilde av den store røde tykke boken Norges lover som ikke skal åpnes, men bare være der som en påminner om at vi har ansvar for hverandre. ■

NÅR ER ET NAKENBILDE ULOVLIG?

TEKST: SJUR JANSEN

I Norge er kriminell lavalder 15 år. Det betyr at barn kan straffes dersom de deler et nakenbilde av en venn uten å ha fått samtykke. Men hva er egentlig definisjonen på et nakenbilde?

Blant 15-åringene har 18-20 prosent sendt nakenbilde det siste året, ifølge Medietilsynets barn og medier-undersøkelse. Det tilsvarer at hele vindusrekken i et klasserom har sendt nakenbilde.

Ser vi på barn mellom 13 og 18 år samlet, er tallet lavere. 13 prosent av disse har delt nakenbilde det siste året. Med andre ord har 87 prosent ikke sendt nakenbilde i samme periode, og det kan kanskje berolige en del foreldre.

Kan bli straffet for å se på

Det er ikke vanlig at barn straffes for å ha sendt nakenbilder eller nakenfilmer uten samtykke, men Barnevakten har funnet noen eksempler på at barn over den kriminelle lavalder har måttet ut med bøter på flere tusen kroner.

Det er ikke bare den som videre sender bildet som kan bli dømt. Straffeloven sier: «Med bot eller fengsel inntil 3 år straffes den som overværer en fremvisning av seksuelle overgrep mot barn eller fremvisning som seksualiserer barn. Med barn menes person under 18 år.» (§ 310)

Hvis for eksempel en gutt har tatt et nakenbilde av ei jente i garderoben på skolen, og viser bildet til tre venner, kan også vennene få straff.

Unntak for venner 16-18 år

Generelt er nakenbilder av barn under 18 år ulovlig å ta, oppbevare eller dele. Det er et unntak i loven: «Straffen kan falle bort for den som tar og besitter et bilde av en person mellom 16 og 18 år, dersom denne har gitt sitt

samtykke og de to er omtrent jevnbyrdige i alder og utvikling.» (§ 311)

For eksempel kan et kjærestepar sende nakenbilder til hverandre uten å bli straffet, men betingelsen er at det er frivillig (samtykke) og at de to er mellom 16 og 18 år. Videre sending er ikke lov uten videre.

Men hva er definisjonen på et nakenbilde?

Barn sender mange slags typer bilder. Noen ganger gjør de grimaser, andre ganger viser de mer hud enn hva foreldrene synes er ok. Hvor går grensen for at et bilde er ulovlig?

Vi spør **Ina Strømstad** som er tingrettsdommer i Oslo.

– Loven definerer ikke nærmere hva som menes med «fremstilling som seksualiserer barn». Men for å starte med det enkleste, så er det klart at bilder av eksplisitt seksualisert karakter omfattes, herunder bilder av kjønnsorganer.

Strømstad viser til forarbeidene til loven som understreker at fremstillinger av seksuelle overgrep mot barn eller fremstillinger som seksualiserer barn i seg selv er et overgrep mot barnet.

Her er forarbeidene: «Selv i tilfeller der fremstillingen viser barn som ikke blir utsatt for seksuelt misbruk på bildet, er selve **poseringen** og eksponeringen svært krenkende for den enkelte.» (*Barnevaktens utfetning*).

I forarbeidene står det også: «... tilsynelatende uskyldige bilder av barn kan bli presentert på en måte som

Foto: Privat

HELE VINDUSREKKEN
HAR SENDT NAKENBILDER

20%
JENTER 15 ÅR

18%
GUTTER 15 ÅR

SENDETE NAKENBILDER I FJØR

Barn og medier-undersøkelsen 2018

gjør materialet straffbart. Presentasjonsformen kan gjøre at motivet **gir seksuelle assosiasjoner**, for eksempel ved at det «uskyldige» materialet presenteres sammen med grovere materiale.»

Videre sier forarbeidene at også animerte eller manipulerte bilder kan være straffbare, det samme gjelder tekster. I tillegg står det: «...men også hvor **barn fremstilles som et seksualobjekt**. Seksualisering av barn kan være fremstillinger der barn blir tvunget til å posere i seksuelt utfordrende posisjoner.»

Med andre ord kan det som man med ikke-juridisk terminologi kaller «nakenbilder», i spesielle tilfeller handle om påkledd barn dersom barnets kroppsstilling, klær og ansiktsuttrykk gir seksuelle assosiasjoner. Men det er lite rettspraksis på hvorvidt dette er overførbart til 16-åringene som ikke er blitt presset av voksne.

Hvorfor sender barn nakenbilder?

Én av fire jenter mellom 13-16 år som har sendt nakenbilde, sier at de følte seg presset til dette, ifølge Barneombudets undersøkelse om vold og seksuelle krenkelser mot barn. Med andre ord sender barna nakenbilde som regel frivillig.

Nakenbilder blir oftere sendt mellom venner og kjærester enn i datingsammenhenger. Det er heller ikke vanlig å sende til flere personer samtidig. Tillit er viktig. Å sende nakenbilde oppfattes også som en slags tillitserklæring. Dette kommer frem i en undersøkelse i forbindelse med en hovedoppgave ved Psykologisk

Institutt på Universitetet i Oslo høsten 2017. Oppgaven er skrevet av Emily Nina Davidson og Tonje Anett Homb.

Deres undersøkelse viser at barn ofte bruker chatting til å skape enda sterkere bånd mellom venner. Med såkalt «selvavsløring» deler man intim og personlig informasjon som det kanskje er vanskelig å snakke om muntlig. Selvavsløringer bidrar til en følelse av nærhet og intimitet mellom venner.

Tips til foreldre

– Bygger man opp selvfølelsen til barna, vil de være bedre rustet til å motstå press fra andre om å sende nakenbilder, sier faglig leder **Kjellaug Tonheim Tønnesen** i Barnevakten.

– De vil kanskje også ha mindre behov for å skaffe seg oppmerksomhet via nakenbilder. Interesse og oppmuntringer fra foreldre er viktig for selvfølelsen. Kjeft, kritikk og usynliggjøring ødelegger selvfølelsen.

– I hverdagen bør foreldre ikke bare spørre barnet om livet på skolen, men også om livet på nett – på en positiv måte. Har barnet fått noen morsomme filmklipp? Har venner kommet med artige kommentarer? Hvis noe galt skjer og et nakenbilde kommer på avveie, vil barnet lettere be om hjelp fra foreldrene dersom foreldrene fra før av har vist interesse for barnets digitale liv, sier Tønnesen. ■

Foto: Studio 1 fotografene

HVORDAN BESKYTTE BARNNA MOT NETTOVERGREP?

TEKST: RUNE H. RASMUSSEN

– Samfunnet og politiet har en opplæringsutfordring, sier politioverbetjent Bjørn-Erik Ludvigsen i Kripos. – Både barn, unge og voksne må bevisstgjøres på at det ikke er noe skille mellom livet på nett og den virkelige verden.

Seksuelle overgrep mot barn på nett er et samfunnsproblem som tas på høyeste alvor. Hvert år når en rekke overgrepssaker domstolene, men ifølge Kripos finnes det store mørketall, med mange overgrep som aldri blir rapportert eller anmeldt til politiet.

Politioverbetjent Bjørn-Erik Ludvigsen i Kripos understreker likevel at det er viktig ikke å ha en overdreven skepsis til barn og unges aktiviteter på nett og mobil.

– Nettet er bare kanalen man kommuniserer gjennom. I dag er vi online 24 timer i døgnet, og mye av det som skjer i livet foregår der. Internett er blitt like selvfølgelig som elektrisitet og radio, og det blir unaturlig å se på nettet som noe adskilt fra den fysiske verden. Så fremfor å fokusere på kommunikasjonskanalen som et problem, er det mer hensiktsmessig å bevisstgjøre barn og unge

på hva de gjør på nett og mobil, og hvordan de forholder seg til menneskene de møter der.

Gode leveregler

Ludvigsen trekker frem at teknologiforståelse ikke er avgjørende for å gi barna en trygg hverdag på nett

Foto: Kripos

og mobil. Å utstyre barna med gode generelle leveregler derimot, mener han er svært viktig.

– Når barna er små lærer vi dem trafikkreglene. Barna lærer at de må se seg om før de krysser veien, stoppe på rødt lys og så videre. Denne kunnskapen kan de så ta med seg i hverdagen i gater de aldri har vært i før. Grunnforståelsen tilpasses til nye omgivelser.

Det samme bør gjelde nett- og mobilbruk, sier politioverbetjenten.

– Det er krevende for foreldre hele tiden å forholde seg til nye apper og tjenester. Men dersom barna har en god grunnforståelse vil dette hjelpe dem å navigere seg trygt gjennom populære apper som dukker opp, uten at foreldre trenger å ettergå alt.

– Samfunnet vil aldri klare å pågripe seg bort fra nettovergrep, eller finne opp noe som løser alle problemer. Men kunnskap og bev-

issthet kan styrke barn og unge til ikke å gjøre seg selv til lette offer, sier Ludvigsen.

Snakk om seksualitet

Han oppfordrer også foreldre til å tenke seg om hvis man vurderer å ta bort eller begrense mobilbruken for å beskytte barna.

– Dersom en ungdom kjører moped og ramler, da er det en vanlig reaksjon å bli skeptisk til den farlige gjenstanden. Dersom den fjernes, så er barna trygge igjen. Det samme reaksjonsmønsteret ser vi mange foreldre har i forhold til mobilbruk. Noen tenker at dersom man tar bort eller legger begrensninger på mobilbruken, så blir barna skjermet fra et farlig område, sier Ludvigsen.

Overbetjenten mener imidlertid at foreldre bør møte utfordringer knyttet til skjermbruk med et annet perspektiv.

«Samfunnet vil aldri klare å pågripe seg bort fra nettovergrep, eller finne opp noe som løser alle problemer. Men kunnskap og bevissthet kan styrke barn og unge til ikke å gjøre seg selv til lette offer»

– Frykten for å bli fratatt mobilen får mange barn og unge til ikke å si fra til foreldrene hvis de opplever noe ubehagelig på nett og mobil. Man kan da få en situasjon der barna later som om ikke noe har skjedd, eller de håper at det går over, uten å fortelle noen voksne hva de har opplevd.

– Fokuser i stedet på å ha en god og åpen dialog med barna, uten å være fordømmende. Man må tørre å snakke om vanskelige ting som kropp og seksualitet, til tross for at et ekstra lag med bekymring, skam og flauhet kan gjøre det trøblete å kommunisere.

Samme regler

Samtidig er det viktig å bevisstgjøre barn og unge på at nettet ikke har andre lover og regler enn verden for øvrig, mener Ludvigsen.

– Det er bekymringsverdig når

17-åringer som blir konfrontert med at de har delt et nakenbilde av en jevn gammel medelev, gir som svar at de ikke visste at det var ulovlig. Om de fikk et trykket bilde i hånden, så ville de fleste intuitivt forstå at det var problematisk å dele dette ut til de andre elevene på skolen.

Vær bevisst

Når det gjelder overgripere som prøver å komme i kontakt med barn og unge, har Ludvigsen noen innspill til hva foreldre kan bevisstgjøre barna på.

– Det klassiske rådet er å advare mot fremmede. Dette gjelder fortsatt, men et dilemma i dag er at man blir så fort venner på nett, selv om man ikke har møtt hverandre. Og venner kan man dele med, så da blir terskelen lavere for å dele personlige ting.

– Prøv gjerne å få barna til å overføre det som skjer på nettet til

TIPS POLITIET PÅ NETT

- Send inn tips på tips.politiet.no
- Du kan også ringe på 02800
- Det er lav terskel for å ta kontakt!
- Gi så konkrete og nøyaktige beskrivelser som mulig
- Vær obs på at man sjelden får tilbakemelding etter at et tips er blitt undersøkt. Dette er blant annet av hensyn til personvernregler
- For å levere en anmeldelse må du ta kontakt med din lokale politistasjon. Ved tvil om du skal gi et tips eller anmelde en sak, rådfør deg med politiet

en analog situasjon. For eksempel å forestille seg at de snakker med noen som står på den andre siden av en vegg, uten at de noen gang har møtt eller sett vedkommende. Hva ville de delt da?

Det er også viktig å være klar over at overgripere vil benytte alle midler for å komme i posisjon, sier politioverbetjenten.

– Mange har vokst opp med forestillingen om den skitne mannen som står bak en busk og vil vise tissen sin. På nett ser ikke overgripere slik ut, selv om denne typen finnes også. Overgripere kan gi seg ut for å være jevngamle med barna de tar kontakt med, og noen oppretter flere profiler som understøtter hverandre. Slik kan de forsterke bildet av seg selv som en grei og hyggelig venn man kan stole på, men egentlig er det samme person som bygger opp et tillitsfullt bilde av seg selv.

Hvordan følge opp?

For foreldre kan det være svært vanskelig å vite i hvilken grad man skal

følge med på barnas aktiviteter på nett og mobil, dersom man har grunn til å tro at barna er i faresonen.

– Det er ingen klare svar her, og det er jo veldig avhengig av alderen på barnet, sier Ludvigsen.

– Ungdom har både ønske om og

«Man må tørre å snakke om vanskelige ting som kropp og seksualitet»

rett på privatliv. Man går ikke bare rett inn på rommet til ungdommen og skrur på lyset. Det samme gjelder på nett og mobil.

Men samtidig kan mange spørre; skal det være helt opp til barnet å passe på seg selv? I den sammenheng mener politioverbetjenten at foreldre bør søke å finne en middelvei.

– Hvis man blir en som leser alt barna foretar seg på nett, eller tvinger barna til å bli venner på Ins-

tagram, da kan det oppstå helt andre utfordringer. Barna kan opprette kontoer som de ikke forteller om, eller de går til venner, biblioteket og skolen for å få nettilgang. Og da er det en mulighet at man som foreldre blir forledet til å tro at barna er trygge, men så er de kanskje ikke det, sier Ludvigsen.

Si fra!

Avslutningsvis trekker politioverbetjenten frem viktigheten av å si fra når man opplever eller er vitne til noe ubehagelig.

– Vi hadde en sak med 400 fornærmede som én gjerningsmann har misbrukt. Vedkommende har da sannsynligvis henvendt seg til over 1000 potensielle offer. Her er det mange ungdommer som har sagt nei og gått videre med livet, men uten å si fra. Dersom barn og unge blir bevisstgjort på hvor viktig og samfunnsnyttig det er å si fra, slik at gjerningsmenn blir rapportert til politiet, så kan vi komme inn og forhindre at flere barn blir offer. ■

Når er bekymringen alvorlig nok til å ta kontakt med politiet? Og hva skjer når du sender inn et tips eller en anmeldelse?

TEKST: KRIS MUNTHE

Gjennom internett kan barn og unge kommunisere på sosiale medier, spille dataspill og søke opp informasjon om alt mellom himmel og jord. Baksiden av denne muligheten er farene som kan dukke opp på nett.

Det kan være alt fra mobbing og hatefulle ytringer, til intimbilder på avveie og i ytterste konsekvens overgrep. På grunn av truslene på nett, forsøker politiet å være synlige og tilgjengelige for oss, også på nett.

Nettpatrolje

– Politiets nettpatrolje ble startet i 2015 som et prosjekt for «Politiets tilstedeværelse på internett» og har som mål å forebygge uønsket

adferd på nett og være der «folk flest ferdes». På facebooksideen vår gir vi

Foto: Kripas

ut informasjon om ulike temaer og oppfordrer til samtale og debatt om trender og aktuelle hendelser på nett. Trygg nettbruk, barns rettigheter på internett, ulovlig bildedeling, overgrep og utpressing på nett, er eksempler på temaer vi har tatt opp på siden vår. Hvem som helst kan følge oss på sosiale medier og finne gode råd, sier Axel Wilhelm Due, kommunikasjonsrådgiver i Kripas.

Selv om politiet er synlig i flere kanaler enn før, kan fortsatt terskelen for mange være høy for å ta kontakt. Denne terskelen ønsker politiet selv å senke, sier Due.

– Når vi har åpnet en kanal mot

Foto: Kripos

publikum er vi forberedt på å få inn mange typer henvendelser av ulikt omfang. Samtidig opplever vi også at mange sender inn tips. På facebooksidene «Politets nettpatrulje – Kripos» kan hvem som helst ta kontakt og stille spørsmål. De som tar kontakt med oss her vil alltid få et svar, sier Due.

I løpet av 2018 vil politiet bli enda synligere på den digitale arena. Alle politidistriktene skal nemlig ut på internett. Hvert distrikt skal etablere en tilstedeværelse der folk i deres område ferdes på internett. Der skal det legges ut bilder og informasjon om politiets aktiviteter, forebyggende informasjon og råd, samt mulighet for å ta kontakt ved behov.

Hva skjer når man tipser?

Man kan tipse politiet på politiets egen nettside tips.politiet.no. På nettsiden finner man egne kategorier for hva man kan tipse om. Det kan for eksempel være hatefulle ytringer, sek-

suelle overgrep eller ekstremisme på nett. I tillegg finnes det en kategori for «generelle henvendelser».

– Når vi får inn tips gjør vi innledende undersøkelser og vurderer med våre jurister hvorvidt dette

«Selv om man som fornærmet ikke er sikret at anmeldelsen ender opp i en dom, så kan det allikevel utgjøre en forskjell»

bryter lovverket eller ei. Dersom vi vurderer hendelsen til å være bekymringsfull, kan det hende at vi videre sender den til lokalpolitiet for vurdering. Hvis det dreier seg om åpenbare straffbare forhold, anmelder vi ofte direkte, sier Due.

Er man i tvil om hvorvidt man skal anmelde en sak til lokalpolitiet, kan man først rådføre seg med politiet, sier Due. Og anmeldelser leverer man ved personlig oppmøte hos politiet.

– Dessverre er det mange som tenker at det ikke nytter å anmelde saker til politiet, fordi saken bare kommer til å bli henlagt. Dette er en type mistillit vi jobber med å få snudd på fra vår side. Selv om man som fornærmet ikke er sikret at anmeldelsen ender opp i en dom, så kan det allikevel utgjøre en forskjell. For eksempel finnes det tilfeller der flere anmeldelser sammenlagt har ført til domfellelse av en tiltalt. Det er altså en samlet bevismengde fra flere anmeldere som utgjorde forskjellen. Så hvis man som forelder tenker at det er nytteløst å anmelde, så kan personen bli tatt på et senere tidspunkt, og kanskje hindrer det at andres barn blir utsatt for noe kriminelt, avslutter Due. ■

«Når vi får inn tips gjør vi innledende undersøkelser og vurderer med våre jurister hvorvidt dette bryter lovverket eller ei»

TA VARE PÅ BEVIS!

Ved mistanke om lovbrudd eller uønskede hendelser på nett, er det alltid lurt å ta vare på bevis. Dette kan være med på å støtte grunnlaget for en domfellelse ved en politianmeldelse.

- Dokumenter mest mulig av det som har skjedd
- Notér hvilke tjenester, kanaler og kontoer som er blitt brukt både av deg og den andre parten
- Ta skjermbilder av tekstlig innhold, profilinformasjon og bilder/video av den du kommuniserte med
- Dersom du blir utpresset, ikke slett installert programvare eller fjern kontoer før politiet har fått gjennomført nødvendige undersøkelser. Bryt kontakten ved å blokkere utpresseren, ikke ved å slette programvaren
- All informasjon fra en utpresser kan bidra med å identifisere vedkommende, som for eksempel adresser, telefonnummer, kontonummer, betalingsinformasjon og så videre
- Kontakt politiet så raskt som mulig. Tid er en kritisk faktor i slike saker
- Synes du det er vanskelig å sikre bevis, eller er du usikker på hva som er relevant for politiet? Ta gjerne med deg enheten, for eksempel mobilen, til politiet, slik at de kan sørge for at nødvendig informasjon blir sikret

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

HVILKE RETTIGHETER GJELDER I MOBBESAKER?

TEKST: KRIS MUNTHE

Den nye «mobbeparagrafen» trådte i kraft i august 2017, men hva innebærer egentlig det for barnet ditt og deg som forelder? Og hvordan skal du gå frem dersom barnet ditt opplever mobbing eller trakassering?

Slik går du frem i mobbesaker:

- Ta alltid barna på alvor og trygg dem på at dette kommer til å løse seg
- Unngå å eskalere konflikten
- Ta kontakt med skolen
- Skolen har aktivitetsplikt og skal skriftliggjøre en aktivitetsplan innen en uke
- Barna og foreldrene har rett til å bli hørt
- Dersom tiltakene ikke er gode nok kan du klage til fylkesmannen etter en uke
- Rådfør deg gjerne med ditt mobbeombud
- Samle bevis og ta skjermbilder og utskrift av dialoger på mobil og nett. Kontakt slettmeg.no dersom det er dreier seg om bilder på avveie
- Eventuelt i samråd med skolen, politianmeld grove krenkelser og lovbrudd

Kilde: Mobbeombudet

Enten mobbing skjer på nett eller i skolegården, så har skolen et ansvar for å bidra i alle saker som omhandler skolens miljø, ifølge mobbeombud i Buskerud, Bodil Jenssen Houg.

Hun trekker frem en del positive endringer i opplæringsloven kapittel 9a, og paragrafen som regulerer elevs rett til et godt skolemiljø.

– Endringen lovfestet nulltoleranse mot mobbing på alle skoler. Dette er en viktig presisering. Før kunne skolen fatte et skriftlig enkeltvedtak i mobbesaker dersom foreldre ba om det. Dette er tatt bort, og i stedet er det innført en aktivitetsplikt der det skal skriftliggjøres en aktivitetsplan i alle saker.

Det behøver heller ikke å dreie seg om krenkelser eller mobbing direkte, men rett og slett en mistanke om at et barn ikke har det bra på skolen.

– Tidligere har det vært tilfeller på skoler som diskuterte hvorvidt en

sak var mobbing eller ei, og så ble de passive og gjorde ingenting. Det er en unødvendig diskusjon å ta. Nå skal man lage en skriftlig aktivitetsplan innen en uke etter at mistanken har kommet frem, sier Houg.

Mobbeombudet mener at skriftliggjøring fører til at mobbesaker og

Foto: Fremtiden

oppfølgingen av disse blir mer synlig og etterprøvbare senere. I tillegg får skolene et større krav om å fastsette gode tiltak i mobbesaker.

– En annen innstramning i loven er dette med voksne som krenker barn. Dersom et slikt tilfelle oppstår skal det nå meldes direkte til styreier og ikke behandles av rektor lokalt på skolen. Barnas stemme skal også i større grad bli hørt i mobbesaker, jamført med Barnekonvensjonen. Tidligere ble mange tiltak satt til verks uten at barna ble spurt om hva de syntes om det, men nå skal de både bli informert og hørt. Det betyr allikevel ikke at barna direkte skal bestemme over tiltakene, presiserer Houg.

Hva gjør jeg?

– Aller først, si ifra til skolen, sier Houg.

– Dette er førstelinjen der hen-

delse som regel blir løst. Skolen har plikt til å reagere og skal sette i gang samtalegrupper med involverte. Foreldre på sin side må også forsøke å komme skolen i møte og bidra så godt som mulig til å finne gode løsninger.

– Tiltakene skal være gode og til barnets beste. Dessverre ser vi mange tilfeller der klager har fått medhold fordi tiltakene ikke har vært gode nok. Det kan for eksempel dreie seg om tiltak som går på selvfølgeligheter, eller tiltak som egentlig ikke er tiltak, sier Houg.

Dersom man opplever at tiltakene som skolen setter i gang ikke er gode nok, kan man klage til fylkesmannen.

– Først må man prøve de ut og gi det minst en uke. En klage til fylkesmannen kan sendes på epost, og man kan videresende dokumenter og aktivitetsplaner der man påpeker at man ikke er fornøyd. Fylkesman-

nen kan så fastsette enkeltvedtak på skolen når det gjelder klagesaker, sier Houg.

Dersom man trenger råd og veiledning, er det også mulig å kontakte mobbeombudet som nå finnes i alle fylker.

Trygg barnet ditt

Det verste man kan gjøre som forelder når man oppdager at barnet deres blir mobbet, er å sitte alene med det og tenke at det går over, mener Houg.

– Ikke bagatelliser det som «guttegreier» og «jentegreier», eller tenk at det ikke så farlig.

– Tro på barnet ditt. Si at du er glad for å bli fortalt om dette, og at dette skal vi hjelpe deg med å rydde opp i. Så må man unngå å lage for mye oppstyr med en gang og eskalere situasjonen til å bli verre enn den er. Pust med magen og tenk at

dette skal dere klare å løse. Hjelp så barnet til å forstå at her har han eller hun sterke støttespillere, sier Houg.

– Unngå også å lage konflikt med andre foreldre. Konflikt på konflikt blir mer ødeleggende enn det gjør godt, så ta heller dette opp i riktige kanaler og på en saklig måte med skolen.

I noen tilfeller er det også slik at barn blir utsatt for hendelser som dreier seg om lovbrudd og alvorlige krenkelser. I slike tilfeller kan politianmeldelser være aktuelt, sier Houg.

– Det er alltid lurt å ta kontakt med skolen først, slik at de blir informert. Da kan de i samråd med foreldre vurdere om saken skal politianmeldes eller ei. Både skolen og enkeltpersoner kan levere anmeldelser, og politiet er mer og mer bevisst slike saker og tar imot og etterforsker denne type anmeldelser, avslutter mobbeombudet. ■

BARN KAN SELV AVSLØRE KRIMINELLE PÅ NETT

TEKST: KRIS MUNTHE

Fra å friste med juksebilletter til Tusenfryd, til å skremme med kjøp på mobilen som barna aldri har blitt gjort. Hvordan beskytter man barn og unge mot kriminalitet på nett?

«Få barna til å stille spørsmål og være var på henvendelser som dukker opp»

Barn og unge bruker mobilen hyppig til spill, nettsurfing og kommunikasjon med venner på Instagram og Snapchat. Dette vet kriminelle å utnytte.

– Ofte er det omfattende organisasjoner som står bak svindelforsøk på nett. Disse befinner seg gjerne utenfor Norges grenser slik at det blir komplisert for myndighetene å straffeforfølge dem i etterkant, sier IT-konsulent Jørund Heimholt i Datahjelperne.

Falske konkurranser

Kredittkort- og personinformasjon er ettertraktet blant kriminelle, sier Heimholt. Falske konkurranser på sosiale medier er en ofte brukt metode for å lure til seg dette.

– Det kan se ut som om konkurransene er arrangert av store merke- navn som for eksempel Apple og Coca Cola, men så er det en falsk profil som står bak arrangementet. De såkalte «premiene» er gjerne produkter som er populære og ettertrak-

tet. Sosiale medier er bygget opp på den måten at når man «liker» slike innlegg så får de større spredning. Da kan også venner bli lurt fordi de har tillit til de som deler innlegget, sier Heimholt.

På Datahjelperne.no kan man lese om eksempler der både Tusenfryd og Netflix er blitt misbrukt for å gi svindlerne troverdighet.

– Når man kommenterer eller

trykker på lenker i falske konkurranser, blir man gjerne bedt om å registrere og gi fra seg personinformasjon. Med løftet om å få premien har barna plutselig meldt seg på en abonnementsjeneste som koster tusenvis av kroner i måneden, eller dersom de har gitt fra seg opplysninger om bank- eller kredittkort, kan svindlerne tømme kortet så mye de bare vil, sier Heimholt.

Slik avslører du svindlerne

Det bekymrer Heimholt at mange ikke er kritiske nok. Han mener voksne har et ansvar for å lære opp barna til å ha en kritisk sans når de er på nett.

– Hjelp barna med å sjekke ut opplysninger om den som publiserer innhold på sosiale medier. Står det oppgitt adresse, kontaktinformasjon og epostadresse i profilen? Når ble siden på sosiale medier opprettet og hvor mange innlegg er blitt publisert?

– Dersom siden nylig ble opprettet er det mest sannsynlig juks. Foreldre

Foto: Privat

GODE RÅD FOR Å BESKYTTE SEG MOT SVINDEL:

- Skru på totrinnsverifisering for sosiale medier og epost
- Ha et langt passord som er lett å huske. Bruk tall og bokstaver, for eksempel «idagerdettorsdag78». Ikke bruk samme passord overalt
- Gjør en bakgrunns sjekk før du deltar i konkurranser. Er arrangøren ekte? Les konkurransevilkårene og se når siden ble opprettet
- Vær oppmerksom på falske kvitteringer som dukker opp i epost. Ser avsenderens epostadresse mistenkelig ut?
- Vær kritisk til apper og programmer som kobler seg opp mot kontoen din på sosiale medier og til tillatelser de ber om
- Nøkkelikonet på nettsider er ikke noen garanti for at sidene er ekte

Kilde: Jørund Heimholt/Datahjelperne

eller barna selv kan også ta kontakt med produsenten direkte via hjemmesiden for å finne ut om konkurranser og andre typer henvendelser er i regi av dem, sier Heimholt.

Et vanlig forsøk på svindel er falske eposter med kvitteringer for varer barna aldri har kjøpt, eller andre type henvendelser der avsenderen utgir seg for å være alt fra Apple til Netflix.

– Er epostadressen troverdig?

Dersom man trykker på lenken i en falsk epost blir man ofte videre- sendt til en side der man blir bedt om å oppgi brukernavn og passord. Dersom kvitteringen er et vedlegg i en epost kan den inneholde skadelig programvare som infiserer datamaskiner. Det er uvanlig at banker og andre tjenester ber om innlogging via en lenke oppgitt i en epost, sier Heimholt.

Hacker kontoer

At profiler blir kuppet på sosiale medier kan også inntreffe. Dette gir

kriminelle tilgang til personinformasjon samt kontaktlisten til konto- inneholder. I tillegg kan profilen brukes til å publisere innlegg for å lure vedkommendes venner.

– Slik tilgang får de ofte om barna har gitt fra seg brukernavn og passord ved å logge inn på falske nettsider. Ved å utgi seg som kontoens eier går de kontaktlisten i sømmene og spør om penger til for eksempel en fiktiv krisesituasjon. Vennene kan jo tro at det faktisk er deg som er i trøbbel. Med omfattende person- opplysninger er det også mulig å bestille varer og tjenester i eierens navn. Facebook, Instagram og Google har egne muligheter for å rapportere inn slikt dersom kontoen er blitt stjålet, sier Heimholt.

Den beste løsningen er allikevel å sikre seg best mulig før skaden skjer.

– Få barna til å stille spørsmål og være var på henvendelser som dukker opp på epost og i sosiale medier. Er avsenderen ekte? Totrinnsverifisering, der barna får tilsendt en

kode til mobilen for hver ny pålog- ging, er lurt. Gode passord er også viktig. Før var regelen at man skulle bytte passord ofte og ha passord som bestod av mange kombinasjoner. Rå- det nå er heller å ha et langt passord som er enkelt å huske og som gir mening for brukeren, sier Heimholt.

Dersom barna har tilgang på kre- dittkort og blir utsatt for svindel bør man kontakte banken for å sperre kortet så raskt som mulig.

– Og så bør man ta vare på kor- respondanse og samle bevis slik at man kan anmelde saken til politiet. Mange tenker at politiet ikke gjør noe med slike saker, men de jobber stadig mer med denne type krimina- litet. Når man anmelder hendelsen til politiet kan det bidra til en innsam- ling av informasjon som gjør at de kriminelle blir tatt til slutt, avslutter Heimholt.

På datahjelperne.no kan du oppdatere deg på nye og aktuelle svindelforsøk. ■

COCO

Amerikansk animasjonsfilm, 2017, anbefales fra seks år

Strålende animasjonsfilm som byr på en hjertevarmende og morsom historie med et rørende budskap om familiens verdi.

Unge Miguel vokser opp i en familie som har bannlyst musikk. Forbudet mot musikk stammer fra tippoldefaren hans, som forlot familien for å oppfylle drømmen om å bli musiker.

Men Miguel elsker musikk, og deler sin avdøde tippoldefars drøm. En konflikt mellom Miguel og resten av familien blusser opp, og så skjer det noe veldig merkelig. Plutselig befinner Miguel seg i «De dødes land», der han møter sine avdøde slektninger og en artig kar som heter Hector.

Det blir starten på et eventyr der Miguel får et helt nytt blikk på hvem han er og hvor han kommer fra.

Modig tema

«Coco» tar utgangspunkt i den mexicanske feiringen av «De dødes dag», der hele familien – både levende og døde – «samles» til feiring. For oss i vesten kan dette oppleves litt merkelig, og gjennom denne filmen

får vi innblikk i en annen kultur på en flott måte.

Med dette som utgangspunkt spinnes en morsom historie som tar opp en rekke interessante tema. Det er flott at filmen ikke er redd for å ta opp alvorlige ting som svik og død, og det på en måte som stimulerer til refleksjon. Spørsmål om liv og død – og hva som skjer etter døden – står sentralt, og er noe man kan snakke

med barna om i etterkant. På den annen side er musikkens kraft til å bringe livsglede like sentral, som en munter motvekt til temaet om døden.

Likevel er det familie historien først og fremst handler om. Miguel føler seg fremmedgjort fra familien, men gjennom eventyret får han virkelig øynene opp for den grunnleggende rollen familien – både de som lever nå og de som var før oss – har i livene våre. Ikke minst får vi forståelse for hvorfor det er så viktig å respektere den eldre generasjonen, og at ikke alt er like svart/hvitt som vi tror. Budskapet er sterkt, rørende og verdifullt.

Topp familiefilm

«Coco» har noen dramatiske scener som gjør filmen litt skummel for de yngste barna, men for alle fra seks år er dette topp og lærerik underholdning. Ikke gå glipp av denne festen av en film.

KIKIS BUDSEVICE

Japansk animasjonsfilm, 1989, anbefales for alle

Kiki er 13 år gammel og kommer fra en familie med hekser. Tradisjonen sier at når hekser har nådd denne alderen, da må de forlate hjemmet sitt i ett år for å lære å bli en ekte heks. Sammen med katten Jiji reiser Kiki ut i den store verden for å klare seg selv med pågangsmot og godt humør.

Denne klassiske tegnefilmen fra 1989 viser hvorfor Studio Ghibli er en av de aller beste produsentene av animasjonsfilm. Filmen har flotte karakterer, fantastiske bakgrunner og et lydbilde som ligger til grunn for en fascinerende filmopplevelse. Filmen handler om å møte verden med optimisme og pågangsmot, men at man samtidig ikke kan forvente at alt vil gå helt prikkfritt. Kiki må takle flere utfordringer, og det er måten hun møter verden og mennesker med et smil som gjør at hun har mulighet til å finne sin plass.

Filmen er tillatt for alle og passer utmerket for alle aldre, både ung og gammel. Dette er en sjarmerende og svært god tegnefilm som får våre varmeste anbefalinger.

OPERASJON MØRKEMANN

Norsk spenningsfilm, 2018, anbefales fra ni år

Tiril og Oliver er de to snarrådige barna som står bak Detektivbyrå nr. 2. Og når de kommer over noen mystiske hull på Fantesletta, da må de selvsagt etterforske dette. Dette fører barna på sporet av Mørkemannen og et uvanlig dødsfall på slutten av 1800-tallet, og dermed må de utforske både lokalhistorien og en mistenkelig person som lusker i skyggene.

«Operasjon Mørkemann» er en flott film for barn på mellomtrinnet, som får et mysterium de kan klare å løse i løpet av filmen, men som samtidig byr på noen overraskelser. Filmen har noen svakheter, uten at dette går utover underholdningsverdien for målgruppen.

Man lærer litt om historie og sosiale skiller, og dette er noe man kan snakke om etter å ha sett filmen. Vi liker også at skuespillerne dukker opp i løpet av rulleteksten og utfordrer seerne med noen spørsmål.

Filmen har fått ni års aldersgrense på grunn av flere mørke og litt skumle scener som kan bli litt dramatiske for yngre barn. Anbefales for barn fra ni til tolv år.

SPILL

BARNEVAKTEN.NO/SPILL

OVERCOOKED 2

PlayStation 4, Nintendo Switch, Xbox One, Windows
Anbefales fra seks år

Det morsomme matlagingsspillet er tilbake med ny moro som passer perfekt å spille med venner og familie.

I Overcooked 2 er kongeriket til løkkongen igjen i fare. Han har lest opp en mørk og farlig oppskrift som gir liv til de ubrøde («The Unbread»),

altså zombiefiserte brødkiver. Det er din oppgave å overvinne disse fiendene og redde kongeriket.

Dette gjør du ved å spille en rekke nivåer der det gjelder å lage matretter og servere disse innen en gitt tidsfrist. Hvert nivå er et spesielt kjøkken, for eksempel et flygende skip med deler som beveger på seg, eller et kjøkken med rullebånd og gjester som går i veien. Matrettene består av alt fra sushi og pasta, til kaker og hamburgere. Man kan spil-

le alene, men aller morsomst er det å samarbeide med opptil fire andre spillere. Da gjelder det å dele på oppgavene, som at én av dere koker ris og forbereder kjøtt, mens de andre tar oppvasken og tilbereder grønnsaker.

En nyskaping i Overcooked 2 er flerspiller på nett. I hovedmenyen kan man velge mellom historiemodus og arkademodus, der man kan spille sammen med venner på nett, eller samlet rundt tv-skjermen. Det er også mulig å konkurrere mot andre.

MARIO TENNIS ACES

Nintendo Switch
Anbefales fra tre år

Dette er et fargerikt og lekent tennisspill som passer flott til en spillkveld med venner og familie.

Spillet gir deg mange valgmuligheter. I eventyrmoduset drar Mario ut på en morsom reise for å finne magiske steiner som gir kraft til verdens mektigste tennisracket. Oppdrag skal løses og utfordrende ledertyper må overvinnes. I tillegg kan du selvsagt spille vanlige turneringer, både mot datastyrte motstandere og venner på delt skjerm.

For å vinne må du utvikle deg og lære nye triks, samtidig som det finnes spesialferdigheter som å få tiden til å gå saktere. Det er også artig at du kan reise deg fra sofaen og bruke Joy-Con-kontrollene som en ekte racket. Spillet anbefales for alle aldre.

THE CREW 2

PlayStation 4, Xbox One, Windows
Anbefales fra tolv år

The Crew 2 er et massivt racingspill der du kan delta i løp over store deler av USA. Du kan veksle mellom båter, fly og biler. Innenfor landbaserte kjøretøy er det ytterligere grener som rally, gateløp, motorsykkel, off-road, Formel 1 og mer. Spillet endrer seg stadig og byr på variasjon både i spillestil og omgivelser.

Spillestilen er mer leken og actionfylt enn en simulering av virkeligheten. Det betyr høy fart og vanvittige hopp, spesielt når du skrur på nitrogengassen. Spillet er likevel ikke enkelt, og du må være kjapp i reaksjonen, finne lure snarveier og oppgradere kjøretøyene jevnlig.

The Crew 2 er merket PEGI 12 på grunn av ufint språk og seksualiserte kommentarer. Merk at det er mulig å kjøpe innhold for ekte penger.

INVENTIONEERS

iOS, Android
Anbefales fra seks år

Lag dine egne oppfinnelser, lær om fysikk og se hvordan ulike mekaniske innretninger fungerer i praksis.

I denne morsomme appen spiller du gjennom en rekke ulike brett. Oppgavene varierer, og kan være å mate et pelsdyr eller å antenne et bål, og du løser dem ved å bygge opp en kjedereaksjon av hendelser. Du kan for eksempel plassere et eple over en skapning som holder en hårføner, og når eplet treffer hodet hans begynner han å blåse på mat som faller ned en trakt og videre inn i munnen på det sultne, pelskleddet dyret.

Når du har bygget en oppfinnelse du tror vil fungere, kan du trykke «avspill» og se om du lykkes. Der som det er feil, må du prøve på nytt. Noen av oppfinnelsene inneholder tauverk, tannhjul, rullebånd, talje og mer. Og det må stadig nye kombinasjoner til, noe som krever at du hele tiden må tenke litt nytt.

Inventioneers er et morsomt og lærerikt spill der du får testet ingeniørkunnskapene dine. Appen kommer i to versjoner, én gratis og en som koster penger. Gratisutgaven inneholder tre kapitler med 45 oppfinnelser, mens kjøpevarianten låser opp ytterligere fem kapitler.

LUMINO CITY

iOS, Android, Windows, Mac OS
Anbefales fra syv år

Denne appen har et unikt kunstnerisk uttrykk som bare må oppleves. Alle omgivelsene er laget for hånd og deretter fotografert og animert inn i spillet. Grafikken blir dermed helt spesiell. Lagt oppå dette igjen er vakker musikk, en skjønn handling og logisk hjernetrim.

Hovedpersonen er en liten jente som heter Lumi. Hun får litt av et sjokk når bestefaren på mystisk vis blir kidnappet. Da må Lumi påta seg helterollen og dra ut på eventyr for å redde bestefaren.

For å klare det må hun løse en rekke hindringer som krever tålmodighet, prøving og feiling. Det kan være en lås som må åpnes på et bestemt vis, sitroner som må settes ihop i et sikringsskap for å gi strøm, spaker som skal dras til riktig sted, og så videre.

Det er lett å bli inspirert av Lumis heltemot. Hun nekter å gi opp håpet om å få bestefaren trygt tilbake. Hun hjelper også ulike personer på ferden sin. Hun har altså gode egenskaper, og hun løser alt uten å ty til vold.

Spillet er merket PEGI 3 til Android og 4+ hos Apple. På grunn av vanskelighetsgraden anbefaler vi Lumino City fra syv år.

APP

BARNEVAKTEN.NO/APP

BABYKARNEVAL

iOS, Android
Anbefales fra tre år

Denne appen heter Babykarneval i Play Store (Android), mens den heter Sago Mini Babies Dress Up i App Store (iOS). Det er en super utkleddingsapp for de yngste, med foreldreveiledning som inspirerer til et samspill mellom foreldre og barn.

I appen har man mulighet til å kle ut fire forskjellige dyr. Barna må velge det dyret de ønsker å kle ut, og inne i utkleddingsrommet kan de trekke ulike kostymer dit de skal være på kroppen. For eksempel kan hatter legges på hodet og briller kan festes på nesene.

Når dyret får et plagg på seg kan det smile og være fornøyd med hva barnet har valgt. Men det kan også vise at det er lei seg eller sur.

Etter hvert dukker det opp et lite kamera som barnet kan trykke på for å ta bilde av de utkleddede dyrene når de sitter på trappen.

På startbildet er det en lenke til en foreldreveiledning. Der får du en enkel forklaring av appen, samt noen tips til hvordan du kan bruke spillet sammen med barnet, altså hvordan du kan knytte det opp mot barnets virkelige liv.

Appen er fri for reklame og har fargerik og barnevennlig grafikk.

SPØR KJELLAUG

FAGLIG LEDER KJELLAUG TONHEIM TØNNESEN
POST@BARNEVAKTEN.NO

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

Mobbing og plaging

«Vi er nylig blitt klar over at det foregår mobbing blant elevene på trinnet til min datter (9. trinn), og at dette forgår i en «ny» app hvor de kan være anonyme. Dette går nå ut over klassemiljøet og jeg ønsker å ta dette opp med foreldre og lærere. Har dere noen fakta som kan være nyttig, og noen tips til hvordan vi bør ta denne saken?»

Mor fra Lillestrøm

I DET SISTE har vi fått flere henvendelser fra foreldre og lærere om det samme, og hvor det viser seg å være appen Tellonym som nå blir brukt til mobbing og krenkelsers. Denne fungerer litt på samme måten som Sarahah, som var mye skrevet om i mediene for en tid tilbake. Når brukerne gis mulighet til å poste ting til hverandre helt anonymt, så blir det ofte mye utprøving og mobbing i slike apper.

Tellonym har 13-årsgrense i vilkår, og av tilbyderne er den i App

Store merket 17+ og i Google Play merket Parental Guidance (PG). Vi har testet Tellonym og du kan lese vår vurdering på barnevakten.no.

Jeg vil anbefale deg å snakke med lærerne og skoleledelsen, og sammen med dem planlegge hvordan dere på best måte kan ta opp denne saken og håndtere det som allerede har skjedd. Elevene bør informeres om at selv om man kan være anonym i enkelte apper, så kan man likevel spores.

Del gjerne vår anmeldelse av Tel-

lonym med foreldre og lærere. Dere finner også mye nyttig informasjon om rettigheter og forpliktelser knyttet til krenkelsers og mobbing på nett, samt råd om hva man bør gjøre i konkrete mobbesaker på nullmobbing.no. Slettmeget.no kan også være en nyttig ressurs i denne saken. Hvis det er elever som har behov for å snakke med noen utenforstående om det som har skjedd, så har barn og unge mulighet for å chatte trygt og anonymt med fagpersoner på snakkommobbing.no. ■

Rett på nett

«I min klasse skal elevene jobbe med rettigheter på nett i forhold til hva man har lov til å dele og hvordan man henter informasjon fra internett. Vi jobber også med bevisstgjøring i forhold til kildekritikk. Har dere noen ressurser eller tips til hva vi kan jobbe med?»

Lærer i ungdomsskolen

JEG ANBEFALER deg å gå til delrett.no. DelRett er en veiledningstjeneste om opphavsrett og undervisning, utarbeidet i et samarbeid mellom Diku og Utdanningsdirektoratet. Her finner du tips og råd, og mye relevant under «Spørsmål og svar». Egne guider for elever og lærere er også tilgjengelig.

Jeg vil også anbefale et helt nytt undervisningsopplegg om kritisk medieforståelse for ungdomsskole-

elever. Opplegget består av veiledningsguide og en elevpresentasjon, og er beregnet på ungdom mellom 13 og 16 år. Undervisningsopplegget er laget av Medietilsynet, Faktisk.no og Utdanningsdirektoratet. Målet er å styrke unges kritiske medieforståelse og evne til å vurdere innhold i mediene, med andre ord; kildekritikk. Opplegget er tilgjengelig på dubestemmer.no/falske-nyheter-og-kritisk-medieforstaelse. ■

Skummelt spill

«Jeg lurer på om dere har gjort dere opp en mening om spillappen Granny? I klassen til sønnen min (4. trinn) er det flere som spiller den, og nå mases det her i huset.»

Far fra Nesbyen

GRANNY ER ET SPILL som vi erfarer har tatt litt av i barneskoler akkurat nå. Dette er et spill i skrekksjangeren tilgjengelig på Android og iOS.

Kort fortalt om handlingen: Innelåst i et gammelt og skummelt hus må du forsøke å flykte før en svært uhyggelig og sinnssyk bestemor fanger deg. Spillet har en grøssende stemning på grunn av uhyggelig musikk og omgivelser som gjengir et guffent og gammelt hus. Bestemoren ser også nokså truende og forferdelig ut, og hun har en gjensstand som hun går til angrep med. I tillegg snakker hun med en skrem-

mende stemme når hun nærmer seg.

Det at man aldri vet hvor hun er og når hun dukker opp, gjør stemningen enda mer intens. Dette skaper selvfølgelig et spenningsmoment, men kan virke skremmende for barn.

I vår vurdering av spillet har vi konkludert med at blod og skremmende stemning gjør at spillet ikke bør spilles av barn under tolv år. Granny har dessuten fått aldersanbefaling tolv år i App Store (iOS) og tilsvarende fra PEGI i Play Store (Android). Du kan lese hele anmeldelsen på barnevakten.no. ■

Skrekkfilmreklame

«Jeg er så eitreende irritert på all reklamen ungene utsettes for på YouTube. Er det ikke mulig å bli kvitt den? Nå har nåringen her i huset blitt mørkredd etter reklame for en skrekkfilm på YouTube!»

Mamma fra Sandnes

DET ER MULIG å kvitte seg med reklamen på YouTube mot litt betaling. YouTube Premium ble tilgjengelig i mai 2018, og gir flere fordeler som gjør YouTube mer barnevennlig. Sjekk ut youtube.com/premium. Vi anbefaler også filteret «sikker modus» som er lett å slå på via innstillingene i YouTube. ■

Når kan barn begynne å bruke sosiale medier?

Trenger du hjelp til den gode samtalen med barn om livet på nettet?
Se filmen «Eventyrlandet» og last ned tilhørende samtaleopplegg.
Helt gratis.

barnevakten.no/eventyrlandet