

Betydningen av medieteknologi i barns kommunikasjon

Hovedtrekk i nyere forskning¹

Vebjørng Tingstad

”Unge mennesker snakker fortere i dag.” Dette kunne vi lese i Aftenposten 2.9.2003. En trendforsker knytter dette fenomenet til påvirkning fra data-spill, TV-spill, Internett og mobiltelefon. Nyhetsoppslag av denne typen er det mange av og selv om forskere gjerne er påpasselige med å understreke komplekse sammenhenger mellom årsak og virkning, blir ny medieteknologi ofte syndebykk når endringer skal forklares.

I denne artikkelen presenterer jeg hovedtrekk i nyere forskning ved å se på noen utvalgte prosjekter fra midten av 90-tallet og fram til i dag. Hvilke tema og problemstillinger har vært de mest sentrale? Hvordan posisjoneres barn? Hva har forskningen tilført av ny kunnskap? Jeg trekker innledningsvis opp noen store linjer fra tidligere barnemedieforskning og noen peilemerker knyttet til dagens samfunnsmessige kontekst.

Begrepsavklaring

”Betydningen av”

Når det spørres etter *betydningen av* medieteknologi i barns kommunikasjon og ikke *konsekvensene* eller *effektene*, innebærer dette, etter min oppfatning, et fokus på vendingen innenfor medieforskning når det gjelder for-

¹ Denne artikkelen er en bearbejdet versjon av prøveforelesning over oppgitt emne til graden dr. polit. i pedagogikk ved NTNU 5. september 2003. (Sammendrag av doktoravhandlingen fins på s. 97 (red.))

ståelsen av mediernes innflytelse. Dette begrepet åpner opp, slik jeg ser det, for å se kompleksitet og mangfold i måtene medier blir brukt på i motsetning til et perspektiv som går ut på at mediet har direkte effekt på mennesket, eller at mediebruk kan studeres isolert fra en sosial og kulturell sammenheng. Samtidig velger jeg å forstå det slik at medieteknologi har betydning. Dette reiser blant annet noen filosofiske spørsmål om forholdet mellom teknologi og menneske. Et klassisk spørsmål innenfor medieforskning har ellers vært hvorvidt det er mulig å skille mediet fra innholdet. Marshall McLuhan's påstand fra 1964 om at mediet er budskapet, blir fortsatt referert til som en relevant mediekommentar. Dette er imidlertid et tema jeg i liten grad kommer til å berøre her annet enn å stille meg litt spørrende til om vi i dag er i stand til å overskue betydningen av medieteknologi i barns kommunikasjon. Det vi kan si noe bestemt om er *betydning-er* av; dvs. de forskjellige erfaringer og opplevelser barn gjør her og nå. Jeg kommer til å presentere forskning som ser på barns bruk av medieteknologi og diskutere hvordan den såkalte digitale barndom tar form som en lokal og global, differensiert og mangfoldig kommunikasjon. Det er de uformelle sammenhenger barn inngår i jeg primært vil se på og ikke definerte opplærings-situasjoner. Jeg velger å forstå begrepet *betydningen av* i vid forstand, som et begrep som inkluderer både et subjektivt meningsaspekt, men også hva forskning reflekterer i forhold til hvilken betydning medieteknologi kan ha i en større samfunnsmessig og kulturell sammenheng.

"Medieteknologi"

Det mer generelle begrepet *medier* kan spenne over alt fra bøker, blader, telefon til radio, film, TV, video og data. Med datamaskinernes inntog på 80-tallet ble det nokså opplagt at det ikke lenger var tilstrekkelig bare å kunne beherske av-og-på-knappen og stille inn på riktig kanal. Teknologien ble påtrengende på andre måter enn før. Da Internett ble allment tilgjengelig i den rike del av verden i begynnelsen av 90-tallet, skjedde det som senere er blitt kalt en revolusjon. Med den såkalte verdensveven, World Wide Web, blir den "gamle" medieteknologien etter hvert integrert i ett medium. Dette skaper nye muligheter til å kommunisere på tvers av geografiske, sosiale og kulturelle grenser, få del i ubegrenset informasjon og være kreative på nye måter. Det nye mediebildet gjør at det ikke gir mening på samme måte som før å snakke om atskilte medieteknologier, som telefon, radio og TV i sin tid var. Mediene er i ferd med å "smelte" sammen. Sjangere blandes, slik at informasjon, underholdning, fakta og fiksjon ikke så tydelig som før trer fram som atskilte kategorier. Tilbudene

på nettet er ikke underlagt produksjonskrav, regler og kontroll på samme måte som når det gjelder TV og film. Dette innebærer andre typer muligheter og utfordringer både når det gjelder å orientere seg og beskytte seg. I begrepet *medieteknologi* vil jeg her i første rekke se på deler av Internett og i en viss utstrekning også mobiltelefoni.

”Barn”

Jeg avgrensner her *barn* til å innbefatte gruppen mellom 9 og 15 år. Det har flere årsaker. Én ting er at dette aldersspennet dekker 2 statistiske kategorier i Norge, dvs. det er enkelt å skille ut kvantitative data om medietilgang og bruk. Men i tillegg er dette også en aldersgruppe som er storforbrukere av medier og aktive i å ta i bruk nye medier. Dessuten er dette en livsfase som innebærer overgang fra barndom til ungdom. Jeg vil også, selv om det kanskje er unødvendig her, presisere at jeg ser barn, ikke som en ensartet gruppe, men som like forskjellig som ungdom og voksne.

”Kommunikasjon”

Dette begrepet kommer fra det latinske ordet *communicare* som betyr *gjøre felles*. Å kommunisere blir imidlertid ofte forstått som en overføring av informasjon, dvs. en enveis formidling fra en sender til en mottaker. Jeg knytter begrepet til et handlingsperspektiv, altså noe en gjør sammen med andre. Jeg støtter meg her på sosiolingvisten Gunther Kress, som i boka *Communication and culture* (1993) definerer kommunikasjon som en dynamisk og kompleks prosess, som foregår mellom mennesker innenfor en sosial kontekst og mellom mennesker som kan ha ulike posisjoner og som tolker mening forskjellig. Selv om jeg altså tolker begrepet ”kommunikasjon” i vid betydning, er det her likevel snakk om de kommunikasjonsformer og det innhold som forskere har observert i barns kommunikasjon.

Historisk bakteppe

Før jeg sier noe mer om hovedtrekk i nyere forskning vil jeg tegne et røft bilde av den forskningen som danner bakteppe for senere barnemedieforskning. På 70-tallet dreide forskningen seg mye om tegneserier og TV, på 80-tallet om video, vold og data, mens 90-tallet var preget av dataspill, Internett og mobiltelefon. Forskningsinnsatsen har vært dominert av den amerikanske forskningen som i stor grad har hatt til hensikt å måle psykologiske og kunnskapsmessige effekter av TV-seing. Neil Postman’s bok *The disappearance of childhood* (1982) vil etter alt å dømme bli stående som hovedskriftet mot fjernsynsmediet. Postman’s argument er at TV-

mediet involverer barn i en verden de før har vært beskyttet fra. Ifølge historikeren Hugh Cunningham (1996) knytter Postman "barndommens fall" til overgangen fra skriftkultur til en visuell kultur. Cunningham mener Postman representerer et borgerlig og konservativt syn på barndom og perspektivene hans må tolkes som et uttrykk for teknologisk determinisme; dvs. teknologien styrer mennesket. Dette kommer jeg tilbake til.

For å fortsette og tegne et oversiktsbilde (og nå beveger jeg meg over i den perioden jeg vil konsentrere meg om): Psykologiens dominans over forskning på barn og bekymrings-litteraturen ble etter hvert utfordret fra andre fag, ut fra andre agendaer og med andre teoretiske perspektiver. Med datamaskinen hadde det kommet nye typer argumenter inn i forskningen, selv om de gamle perspektivene besto. Allerede i 1980 hadde professor i matematikk og pedagogikk, Seymour Papert ved MIT (Massachusetts Institute of Technology) kommet med boka *Mindstorms: children, computers and powerful ideas*. Dette er ei bok som argumenterer for å effektivisere barns intellektuelle og abstrakte tenkning gjennom å lære dem programmering. Forfatteren henviser riktignok til kritikere, som hevder at utvidet kommunikasjon via datamaskinen kan lede til mindre menneskelig samvær og resultere i sosial fragmentering. Disse argumentene velger han likevel å se bort fra, fordi han er optimist eller heller utopist, som han sier om seg selv. Han gjentar sine argumenter i en bok som kommer i 1993: *The children's machine. Rethinking school in the age of the computer* og i 1996 da det kommer en ny bok som tar for seg hvordan familien kan bygge bro over det han kaller *den digitale generasjonskløften*. Papert bygger på kognitiv teori. Det barn skal bruke datamaskinen til er å ta i bruk teknologien ut fra systematiske læringsmål og det er, etter mitt syn, primært kommunikasjonen mellom individ og maskin det her er snakk om. Jeg vil hevde at det ligger en god porsjon teknologisk determinisme også i disse perspektivene. Det nye er imidlertid at barn blir posisjonert på en annen måte enn før. De blir utpekt til den teknologiske avant-garde, eller nettgenerasjonen som Don Tapscott kaller dem i sin bok *Growing up digital* (1998). For å gjøre en lang historie kort, så kan denne perioden i barnemedieforskningen karakteriseres som en periode der utviklingen, grovt sett, har gått fra det den britiske medieforskeren David Buckingham (1999) kaller *pes-simistisk konservatisme* til *postmoderne begeistring*.

En del av det historiske bakteppe innbefatter også et blikk på hvilken samfunnsmessig og kulturell kontekst så vel mediebruk som medieforskning foregikk og foregår innenfor. Én innfallsvinkel er å se på hva som kjennetegner det moderne, postmoderne eller, som noen også kaller det,

det senmoderne sosialiseringsprosjekt. Den ofte siterte tyske pedagogen og kulturanalytikeren Thomas Ziehe og Stubenrauch (1983) beskriver to utviklings-tendenser. For det første peker de på tendensen til teknokratisering av stadig flere livsområder (altså styring, kontroll og fremmedgjøring). For det andre trekker de fram tendensen til oppløsning av tradisjoner og kulturelle og sosiale normer, noe de kaller en *erosjonskrise*. De bruker begrepet *kulturell frisetting* for å beskrive tradisjoner og normer som har vært retningsgivende, men som nå ikke lenger har gyldighet. Den kulturelle frisettingen åpner opp for nye muligheter, men stiller også store krav til det enkelte individs evne til å skape sitt eget liv. Den bidrar også til endringer i hva som oppfattes som gyldige oppdragelsesidealer. Gamle idealer om å *være lydige* blir utfordret av idealer om å *være seg selv*, hevder sosialantropologen Marianne Gullestad (1996). I moderniteten skjer en foranderlig og motsetningsfylt meningsproduksjon, sier den danske medieforskeren Kirsten Drotner (1990). Massemediene viser seg å være raske til å reflektere denne meningsproduksjonen som i stor grad hevdes å kretse rundt et ungdommelighetsideal. Dette gir seg utslag i det sosialantropologen Thomas Hylland Eriksen (2001) kaller vår tids ekstreme dyrking av ungdommelighet. Han hevder at så vel små barn som godt voksne mennesker strever etter å leve opp til et ungdomsideal og blir dermed takknemlige ofre for all slags markedsføring av livsstilsprodukter. Noe av strevet går ut på å være lik andre, mens en samtidig også helst bør være original. Individualisering og selvrealisering er, i takt med den globaliserte økonomien, blitt til sentrale kulturelle verdier. Et stort antall personlige tester på nettet etterspør for eksempel *Din mening om? Hvem vil du ligne på?* osv. Medieteknologien er effektiv til å formidle en kontinuerlig strøm av tilbud om å utforme livsstiler, gjerne i tråd med hva det kommersielle markedet anbefaler.

Hovedtrekk i nyere forskning

Hva vet vi så om hvilken betydning medieteknologi har i barns kommunikasjon? Jeg skifter nå litt fokus og ser nærmere på noen undersøkelser som, i den grad det er mulig, har tatt barns perspektiver. Jeg vil presentere noen studier fra ulike fag og ambisjonen er å få tak i noe av det som skjer når barn kommuniserer via medieteknologi. Jeg velger studier som er gjort i Nord-Europa og i Norden, siden jeg vurderer at disse bidragene står i en særstilling både når det gjelder forskning på dette spesielle feltet, men også når det gjelder utviklingen av kunnskap om barndom og barns perspektiver

i forskningen. Den svenske etnologen Barbro Johansson skriver i sin avhandling om datamaskinen i barns hverdag (2000) at barndommen er mangfoldig og kompleks, dynamisk og foranderlig. Nyanserte forståelser kan bare nås om barn selv får komme til orde, sier hun.

Statistikk

Når det gjelder Internett, er norske barn blant de i verden som har størst tilgang til og bruker nettet mest. Ifølge Statistisk sentralbyrås tall for 2002 (Vaage 2003), hadde over 80 % av norske barn mellom 9 og 15 år tilgang til nettet hjemme. I tillegg er datamaskinen og nettet tilgjengelig på skoler, fritidsklubber, bibliotek og Internett-kafeer. Samlet sett hadde 64 % av norske 9-15-åringene egen mobiltelefon i 2002. Dette tallet har steget jevnt og trutt og antas å skyte i været med en ny generasjon telefoner. "Tilgang til" er imidlertid noe annet enn "bruk". Av alle norske 9-15 åringer, brukte 23 % nettet en gjennomsnittsdag i 2002. Jenter bruker nettet noe mer enn gutter. I europeisk sammenheng finnes de største forskjellene på barns og unges mediebruk innenfor de enkelte land heller enn mellom landene, hevder Kirsten Drotner (2001). Det har større betydning om man er jente eller gutt, om man har foreldre med lang eller kort utdanning, enn hvorvidt man bor i Sør-Spania eller Nord-Finland.

Hvilke tema og problemstillinger har vært sentrale i forskningen?

For å ta det siste først, har problemstillingene i de prosjektene jeg tar for meg her i stor grad dreid seg om å forstå barn og barndom i et foranderlig samfunn, der medieteknologi er et sentralt innslag i deres dagligliv. Publikasjonene gir rikholdige beskrivelser av hva som skjer når barn tar i bruk medieteknologi. Jeg kan på ingen måte yte alle disse forskerne rettferdighet i en slik presentasjon, men må gjøre et utvalg.

Språk, tempo og innhold

Et tema som flere prosjekter berører, dreier seg om det som oppfattes som *det nye språket* som utvikler seg innenfor Internett-kommunikasjon og mobiltelefoni. Rimelig nok er språkforskere interessert i dette fenomenet. I

mitt eget arbeid (Tingstad 2003) fant jeg en del interessante analyser her. Dette språket foregår innenfor en muntlighetskonvensjon, selv om det skrives. Både når det gjelder chatting på Internett og tekstmeldinger på mobiltelefonen, skal denne kommunikasjonen helst gå fort. Dermed utvikles hele tiden en språklig sjargong, en såkalt net-lingo, preget av forkortelser og symboler. Fra en dansk undersøkelse skriver Susanne V. Knudsen (2001) at de yngste chatterne skriver ordene slik de blir uttalt, men fra 10-årsalderen begynner de å rette egne feil, ofte ved hjelp av de som sitter ved siden av dem. Man lyver gjerne på seg noen år ekstra og hvis man da skriver feil, er det lett å bli avslørt som yngre enn man utgir seg for. Muntligheten bevares ved å bruke fyllord og gjentakelser, og det er viktig, slik som i andre typer samtaler, at partene er sikre på at de forstår hverandre.

For det andre, og dette er flere studier inne på, mangler de ikke-verbale ytringene som vi forholder oss til i en ansikt-til-ansikt-relasjon. Noen chattere og tekstere prøver å erstatte manglende kroppsspråk med symboler. Noen chattekanaler har for eksempel lagt inn ulike tekniske valgmuligheter for å knytte et følelsesuttrykk til hver melding, for eksempel trist, glad, sint osv. Dermed handler denne kommunikasjonen også om å mestre noen koder. Å beherske språkkoder, regler og konvensjoner er faktisk avgjørende for å lykkes i et praterom. Paradoksalt, ifølge Knudsen (2001), er at fraværet av kroppen i chatten ofte setter samtaler om kroppen i fokus. Utseendet er derfor et vanlig tema. Gutter spesielt bringer den seksuelle diskursen inn i chatten. Innholdet kan fremstå som svært kaotisk, men som jeg skal komme inn på senere i presentasjonen, er ikke nødvendigvis innholdet det viktigste.

SMS (short message system)

En type medieteknologi som har hatt stor appell til barn og unge er mobiltelefonen, og da spesielt SMS eller tekstmeldinger. Sosiolog Berit Skog (2002a, b) har undersøkt bruken av SMS blant ungdom. Gruppen "ungdom" innbefatter barn ned til 11 år. Et trekk som går igjen er at ungdom bruker mobiltelefonen for å være lette å få tak i. Kjønnsmessig er det en tendens til at jenter vektlegger å sende tekstmeldinger, mens gutter i større grad er interessert i spill. I en av studiene ble det lagt spesielt vekt på å forstå det særegne språket i tekstmeldinger. SMS-språket viser seg å være en kombinasjon av dialekt, tegn, tall, symboler, engelsk og forkortelser. Jenter skriver oftere på dialekt og med tegn og symboler, mens gutter oftere bruker ordliste eller skriver "vanlig norsk". Dialektbruk er spesielt utbredt i fjortisgruppa, dvs. blant de mellom 11 og 15 år.

Kjønn

Studien om SMS innbefattet også spørsmål om Internett, og tallene tyder på at flere jenter enn gutter chatter. Kjønn er tema også i andre studier. Sosiologene Tove Håpnes og Bente Rasmussen (1997) undersøkte på midten av 90-tallet ungdomsskolejenters databruk og datainteresser. Når jeg nevner prosjektet her, er det blant annet fordi forskerne så tydelig understreker at Internett revolusjonerte jenters databruk. "Kommunikasjon" består her av chatting og e-post. Informantene forteller at når de chatter, kan de være personlige og anonyme på samme tid. Via e-post kan de etablere personlig kontakt med andre, både i samme by, fra resten av landet og også fra hele verden. Ei jente sier for eksempel at Internett er flott fordi hun kan bruke det til å møte og bli kjent med andre mennesker og dessuten er hun ikke sjenert når hun sitter foran en dataskjerm. Rapporten konkluderer med at arenaen for utforskning av identitet gjennom nettet blir globalisert og at det øker interessen for andre folk, språk og kultur. Internett er utfordrende og sosialt og tilbyr ungdomskultur. Forskerne mener Internett betyr en avmas-kulinisering av informasjonsteknologien og at jenter ser det som et spennende sted for sine jenteinteresser og væremåter.

En ny sosialiseringsarena

Prosjektet *Children, young people and the changing media environment* ble gjennomført i 12 europeiske land med datainnsamling i 1997 og -98. Norge var ikke med. Dette prosjektet ble ledet av sosialpsykolog Sonia Livingstone. Resultater fra den britiske delen av prosjektet tyder på at de fleste unge forbinder Internett først og fremst med kommunikasjon (Livingstone og Bovill 1999). Livingstone rapporterer blant annet fra intervju på Internett-kafeer og skoler. Siden nettet i langt mindre grad er tilgjengelig i britiske hjem enn i Norden, blir de sosiale sidene, dvs. fellesskapet på kafeene og rundt dataskjermen, framtrepende. Dermed handler bruk av ny medieteknologi ikke bare om kommunikasjonen på nettet, men også om kommunikasjonen foran skjermen og det å "være ute", altså i betydningen hjemmefra. Internettkafeer er blitt en ny sosialiseringsarena og tonen der er som oftest vennlig og imøtekommende. E-mail brukes ofte i flørting og e-mail'en løser problemet med litt pinlige interaksjoner, for eksempel mellom jenter og gutter. Når de chatter, leker de med måten å presentere seg selv på, blant annet gjennom valg av navn. Konversasjonene kan være temmelig banale og handle om hverdagslige saker.

Virkelighet og fiksjon: lek med identiteter

Knudsens studie (2001), som jeg refererte til tidligere, var en del av et omfattende dansk prosjekt som varte fra 1997 til 2001 og ble ledet av Birgitte

Holm Sørensen. Tittelen på dette prosjektet var *Barns oppvekst med interaktive medier – i et fremtidsperspektiv*. Interaktive medier henspiller her hovedsakelig på computeren. Et tema som seiler opp med full tyngde her er forholdet mellom virkelighet og fiksjon. Dette er et tema som aktualiseres ved at ny medieteknologi gir folk mulighet til å *være sammen* på andre måter enn før og at ingen kan avsløre hvorvidt man egentlig er den man utgir seg for å være. Her hevdes det at barn bruker de interaktive mediene på mangfoldige måter, i mange forskjellige situasjoner og på forskjellige steder. Det skapes en variasjon av sosiale relasjoner og nettverk mellom barn på tvers av alder, geografi, kulturer og mellom barn og voksne (Holm Sørensen 2000). I en av artiklene (Holm Sørensen, Olesen og Audon 2000) gis det detaljerte beskrivelser av to hovedformer for chat, nemlig den virkelighetsorienterte og den fiksjonsorienterte chatten. Den virkelighetsorienterte chatten er en anonym samtale i det virtuelle rom, der en snakker om seg selv, om lekser, foreldre og skole og forholder seg til andre ut fra at også de har samme intensjon. Den fiksjonsorienterte chatten er en samtale der man later som man er en annen. Innenfor disse er det variasjoner blant annet avhengig av hvordan chatterne beveger seg mellom virkelighet og fiksjon. Den fiksjonsorienterte chatten er krevende, fordi man må leve opp til den identiteten man har sagt man har. Det handler videre mye om å holde fiksjonen gående og man tar gjerne i bruk stoff fra andre medier og fra sitt hverdagsliv for øvrig.

Fenomenene virkelighet og fiksjon i forbindelse med medieteknologi fikk begrepsmessig innhold blant annet gjennom den amerikanske psykoanalytiker Sherry Turkle's bok *Life on the screen* som kom i 1995. Riktignok bygger Sherry Turkle på mye materiale fra klinisk behandling, og jeg finner dessuten få synlige barn i hennes arbeid. Men dette er en bok som blir regnet som en klassiker innenfor den såkalte cyberkulturen. Hun snakker om identitet, eller rettere sagt "mange identiteter" som et sett roller som kan blandes, tilpasses og forhandles om. Turkle's tese er at Internett er blitt et viktig sosialt laboratorium for eksperimentering med de konstruksjoner og omkonstruksjoner av jeg'et som kjennetegner postmoderne liv. En vanlig oppfatning har vært at teknologiutviklingen endrer menneskene og forholdet mellom dem. Teknologi forstås da gjerne som maskiner som system, hevder Mark Poster (1999). Det ligger ofte en form for determinisme i en slik forståelse, dvs. teknologien styrer menneske eller omvendt, mennesket styrer teknologien. Internett hevdes å være et fleksibelt medium ved at det tilbyr et vell av muligheter der hver enkelt kan gjøre sine utvelgelser og lage sin egen Internett-meny. Innenfor kulturteori (Fiske 1989)

kan vi se paralleller til denne tenkningen når det gjelder for eksempel reklame. Synet på Internett og reklame som fleksible terreng for individuell meningskonstruksjon henger nært sammen med et poststrukturalistisk syn som knytter utvikling av kommunikasjons-teknologi til spørsmål omkring teknologiens innvirkning på forståelse av virkelighet. Nyere forskning bygger her på det Jean Baudrillard i 1981 hevdet, nemlig at mediene skaper en hypervirkelighet som står i et motsetningsforhold til det sanne og virkelige. I forlengelsen av et slikt perspektiv hevdes det at datamaskinen, med fremveksten av Internettets muligheter, skaper et rom der individet fritt og uten grenser kan skape seg selv og være uavhengig av kropp, kjønn og andre personlige, kulturelle og sosiale forhold.

Turkle's teoretiske perspektiv om det *multiple flytende selvet* er også til stede i den svenske pedagogen Patrick Hernwalls studie fra 2001. Han har undersøkt barns perspektiver på bruken av e-mail, chat og Internett som arenaer for kommunikasjon. Det som betyr noe på chat, sier barna, er å "treffe" og "lære å kjenne" andre mennesker. Dette handler også i stor grad om å lære å kjenne seg selv. Hernwall tar noen forbehold om denne interaksjonsformens mulighet til å utforske egen identitet. Den enkle forklaringen på dette er, sier han, at dette er en helt og holdent tekstbasert kommunikasjonsform, noe som krever en aktiv meningsskapning fra hver deltagende aktør. Ettersom teksten får sitt uttrykk og sitt meningsinnhold i møtet med leseren, kan teksten på dataskjermen kun signalisere at den er en del av en interaksjon, men at interaksjonen som sådan foregår et annet sted. Dette innebærer, etter mitt syn, en viktig analyse av chattens begrensninger.

Dette kan også illustrere mine egne informanternes påpekning av chatting også som noe kjedelig. "En nettvann er ikke det samme som en venn du er sammen med på ordentlig", sier Carl på 12 år. Fascinasjonen med chatting ligger i at anonymiteten gir muligheter for at aktørene kan fristille seg fra lokale bindinger og å *kle seg ut* i stadig skiftende *kostymer* uten fare for sosiale sanksjoner i *real life*. Jeg kaller det en *virtuell maskerade*. Man blir altså ikke straffet i skolegården fordi om en har sagt noe dumt på nettet. Men til tross for spillet og usikkerheten knyttet til chatternes egentlige identitet og de mulighetene dette gir, tyder mye på (for fortsatt å referere til eget arbeid) at deltagerens erfaringsverden utenom chatterommet opprettholdes som den dominerende virkelighet. Jeg velger altså i første omgang å reservere meg i forhold til forståelsen av nettet som et rom der barn fritt og uten grenser kan skape seg selv.

Øvelse i kroppsløs simultankompetanse

Å kommunisere med ny medieteknologi betyr at både antallet personer man kan kommunisere med og måten å kommunisere på er endret. Innholdet er ikke alltid så viktig, hevdes det i den danske undersøkelsen (Holm Sørensen 2001). Det som gjerne betyr noe er å være i kontakt, eller etablere og vedlikeholde kontakt. Dette fenomenet knyttes til begrepet *mental urbanisering* som henspeiler på den situasjon at mediene gir oss en følelse av hele tiden å være i kontakt med andre. I forhold til chat, blir det i denne undersøkelse tydeliggjort at betydningen av kropp og rom blir annerledes. Ei jente føler at det er enklere å være seg selv når hun snakker i et praterom fordi da slipper hun å bli vurdert eller selv å måtte vurdere de hun snakker med på bakgrunn av utseendet. Chatten gir mulighet til aktiv involvering når samtalen får en viss dybde og det som tas opp, føles relevant for deltagerne. Via chatten får barn fiktive nettvenner, som blir en del av barnas mentale univers. Noen deltar i nyhetsgrupper og diskusjonsgrupper og dette ser forskeren på som en utvidelse av de samtaler og diskusjoner barna har med sine venner. Vanlig telefon oppfattes som mer forpliktende enn SMS og e-post. For å vise hvordan noen barn utvikler evnen til å utføre mange handlinger og flere kommunikasjoner samtidig, viser forfatteren til en gutt som skriver og snakker med en venn mens han sjekker e-post, hører på musikk, søker på nettet og har mobilen liggende i tilfelle han trenger å avtale noe, sende en morsomhet eller lignende. Medieteknologien oppfordrer altså til former for simultan kompetanse; dvs. at man kan gjøre mange ting på samme tid.

Globalisering og intimisering

Fra den ene av publikasjonene i det danske prosjektet, som tar for seg chat spesielt, velger jeg her en artikkel av Bente Meyer (2001), som blant annet tematiserer globalisering og intimisering. Hun skriver om Andreas som foretrekker den amerikanske chattekanal ICQ (uttales I seek you). Dette er en litt mer avansert chattekanal i den forstand at den må lastes ned og at deltagerne står på en deltagerliste. Som Erik, en av mine informanter sier, er ICQ et slags interessefellesskap. Å chatte er en lek som åpner opp for nye vennskap, erkjennelser og identitetskonstruksjoner, hevder Meyer. Nettopp møtets interaktive karakter blir her både et uendelig potensiale og en garanti for samværets intimitet. I den nettbaserte globale samtale mister nærheten tilsynelatende ikke sin styrke på tross av den språklige og geografiske distansen mellom samtalens deltagerne. Andreas fikk imidlertid oppleve å møte en chattepartner på ordentlig. Denne personen viste seg å være en

sky og tilbakeholdende person utenfor chat-rommet, mens innenfor hadde han ingen hemninger og kunne uttrykke seg fritt og levende. Dette viser blant annet at det faller vekk noen sosiale restriksjoner i chat-rommet. Dette fører til det Meyer kaller en ny form for intimitet som i dette tilfellet kan innebære en ny form for simulering, dvs. intimiteten er et spill; et spill noen mennesker kan gå seg vill i, for å bruke Sherry Turkle's ord.

Interaktivitet

Et hyppig brukt begrep for å beskrive ny medieteknologi er interaktivitet. Man antar gjerne at i møte med ny medieteknologi er brukerne aktive på andre måter enn foran en TV-skjerm. Man får umiddelbar respons og en har selv mulighet til å påvirke hva som skjer. I en artikkel som tar for seg fenomenet dataparty, også kalt The Gathering eller TG, sier Birgit Hertzberg Johnsen (2001) at Internett-generasjonen, dvs. dagens unge, vil få andre verdier, der fokus er individuelle rettigheter, privathet og retten til informasjon. Dette betyr en generasjon som bruker digital teknologi til å forandre måten individ og samfunn interagerer på. Det ser ut til å være liten uenighet blant forskerne om at ny medieteknologi gir et større potensiale for interaktivitet enn de *gamle* medier gjorde. Det ser imidlertid ut til å gå et skille mellom de som bruker dette begrepet med hermetegn og de som ikke gjør det. Graden av og innholdet i interaktiviteten vil selvsagt variere avhengig av både hva slags medium det er snakk om, hvem som bruker det, hvilke sammenhenger det blir brukt i osv. Et spørsmål er også hva man legger i det å være interaktiv. Den britiske medieforskeren Julian Sefton-Green (2002) har sett på web-sider som er utviklet av TV-selskap som også lager barne-tv og som selger sitt web-produkt som et interaktivt produkt². Denne studien sier ikke noe direkte om barns kommunikasjon, men mer om de rammene for kommunikasjon som web-designerne konstruerer inn i et slikt produkt; eller tekst som forfatteren kaller det. Når barn har klikket seg inn på disse sidene, er de blitt oppfordret til det av for eksempel tegneseriefigurer i TV-program. På web-sidene kan barn for eksempel spille spill og delta i konkurranser. Filosofien er at barn skal kunne manøvrere seg fram intuitivt ved hjelp av visuelle tegn i stedet for skrevne tekster. Ofte er det tegneseriefigurer som er gitt en status som en slags surrogatvenn. Sefton-Green diskuterer og problematiserer begrepet interaktivitet og hevder at, til tross for at disse web-tekstene utvilsomt lager en atmosfære av deltagelse og involvering, er det gode grunner til å betvile hvordan den-

² www.noggin.com

ne formen for relasjoner skal kunne betraktes som det han kaller *genuin interaktivitet*. I alle fall er dette, hevder han, begrensede måter å være involvert på. Den sosiale relasjonen er etablert av produsenten. Barn kan delta, men det skapes en illusjon av mellom-menneskelig kommunikasjon. Dette forsterkes av tidspresset.

Dannelse og konvergens

Dette er tema i flere publikasjoner av den danske medieforskeren Kirsten Drotner (2000, 2002a, 2002b). Hun var ansvarlig for den danske delen av den store europeiske undersøkelsen, som jeg refererte til tidligere. Drotner kobler sammen begrepene *kulturell globalisering* og *moderne dannelse* og argumenterer for at globale medier vil være fundamentale for framtidens dannelse. Drotner spør om barn og unge er en IT-generasjon og svarer et rungende "nei". De lever heller i det hun kaller en konvergerende mediekultur. Dette betyr blant annet at de bruker mange medier og de bruker dem ofte sammen. De lærer allerede nå om framtidens mediekonvergens, hvor telefon og computer smelter sammen med trykte og audiovisuelle medier. Fremtidens dannelse vil bestå i å kunne håndtere kompleksitet (dilemmaer, motsetninger, ambivalenser) og handle i forhold til denne kompleksiteten. Dette innebærer at framtidens dannelse ikke bare handler om bestemte kunnskaper og verdier, men bestemte handlemåter i forhold til kunnskaper og verdier.

Nettverk, digitale skiller og fragmentering

Vi har etter hvert nokså mye dokumentasjon på at barn er inkludert i det den spanske sosiologen Manuel Castells (2001) har kalt *the network society*. Slik dokumentasjon finnes både i generell statistikk og fra web-redaksjoner, TV-selskap og fra mobiltelefonleverandører. Etter et tiår med World Wide Web, mener han vi kan se at denne teknologien har muliggjort endringer praktisk talt på alle samfunnsområder og i forhold til menneskelig aktivitet. Det har vært mye spekulasjon i forhold til hva ny medieteknologi vil ha å si. Barn og unge mennesker blir posisjonert i disse debattene på tvetydige måter. Flere forskere bruker begrepet *digital divide* for å beskrive og problematisere skiller mellom de som har tilgang til medieteknologien og de som ikke har. Castells (2001) stiller spørsmål ved omfanget av de digitale skiller og hvordan denne medieteknologien påvirker menneskelig kommunikasjon. Buckingham (1999) hevder vi får en økt polarisering mellom de *teknologisterke* og de *teknologisvake*. Drotner (2002b) omtaler samme fenomen når hun argumenterer for at vi vil se en økende

differensiering mellom ulike brukergrupper. I min egen avhandling stiller jeg spørsmål ved det jeg kaller et *refleksivt skille*, altså mellom de som kan bruke teknologien og de som ikke kan.

Avslutning

Denne presentasjonen har forsøkt å vise hvordan medieteknologi kan ha svært ulike betydninger i barns kommunikasjon. Et hovedtrekk er at barn bruker medieteknologi til å være sosiale, dvs. etablere og vedlikeholde sosiale relasjoner, gjøre seg selv synlige og være tilgjengelige for andre. Spørsmål man kan stille er hvorvidt det er perspektiver jeg savner og spørsmål som ikke er stilt? Ja, det er det nok. Dette er et nytt forskningsfelt og vi som til nå har studert dette feltet har ikke vokst opp med denne teknologien. Når den første fascinasjonen har lagt seg, kan det tenkes vi bør granske litt nøyere de teoretiske perspektivene vi benytter oss av. Barne-medieforskningen kan da bli mer mangfoldig og perspektivrik. Den britiske medieforskeren Sonia Livingstone understreker i en artikkel fra 2000 det hun mener er en svakhet ved deler av barnemedieforskningen, nemlig at den ofte handler om å motbevise og avvise offentlige bekymringer. Videre hevder hun at forskning omkring nye media ofte starter med å kritisere den overdrevne teknologiske determinismen. Selv om slik avvisning og kritikk ofte kan rettfærdiggjøres, mener Livingstone at denne posisjonen tar oppmerksomheten bort fra å finne et teoretisk utgangspunkt og den får forskerne til å avvise en høyst forståelig forventning fra publikum, nemlig om å ta den offentlige bekymringen på alvor. Buckingham (2000) kommer med en tilsvarende kritikk. Begrensningene ved utelukkende å se barnet som et aktivt publikum og forstå barns perspektiver ligger blant annet i faren for at barn betraktes som mer kompetente enn de egentlig er, sier han. Han mener enkelte forskere har sett det som viktig å bevise at barn ikke blir påvirket av det de for eksempel ser på TV. I siste instans kan dette bety en legitimering av medieindustrien, hevder han. Denne typen forskning kan risikere å ta i bruk en heller forenklet *barnesentrert* tilnærming som er ute etter å feire det *mediekloke* barnet og bevise at barn ikke er så dumme og passive som de ofte blir betraktet som. Ideen om det aktive mediebarnt kan lett bli et tomt slagord, hevder Buckingham.

Litt spissformulert vil jeg si at det i noen tilfeller, både innenfor medieforskning og barneforskning, nesten kan se ut som det har blitt et moralsk imperativ utelukkende å insistere på barns mestring og kompetanse.

Hvis det er slik, trengs det litt støvtørking av noen gamle betraktningmåter for å kunne granske litt nøyere hvilke begreper om barn og barndom vi tar for gitt. Dette kan bidra til en større ydmykhet i forhold til de konklusjoner vi trekker. Som enten bekymrings- eller beundringsforskere kan vi ellers konstruere eller vedlikeholde et statisk og unyansert bilde av barndom og voksendom som to atskilte verdener der barn blir framstilt som aktører, men der voksne fortsatt har definisjonsmakten.

Litteratur

- Baudrillard, J. 1981. *Simulacres et simulation*. Paris: Galilée.
- Buckingham, D. 1999. Nye dagsordener inden for forskning i børns mediekultur. *Mediekultur* 29: 4-13.
- Buckingham, D. 2000. *After the Death of Childhood. Growing up in the Age of Electronic Media*. Cambridge: Polity Press.
- Castells, M. 2001. *The Internet Galaxy. Reflections on the Internet, Business and Society*. Oxford: University Press.
- Cunningham, H. 1996. *Barn og barndom fra middelalder til moderne tid*. Oslo: AdNotam Gyldendal.
- Drotner, K. 1990. Modernitet og mediepanikk. I: Deichman-Sørensen, T. og I. Frønes, red. *Kulturanalyse*:131-59. Oslo: Gyldendal.
- Drotner, K. 2000. Media globalisation. Paper på International Forum of Researchers, Young people and the media, Sydney, 26.-29. november.
- Drotner, K. 2001. *Medier for fremtiden: Børn, unge og det nye medielandskab*. København: Høst & Søn.
- Drotner, K. 2002a. New media, new options, new communities? Towards a convergent media and ICT research. *Nordicom* 24 (2-3):11-23.
- Drotner, K. 2002b. Media convergence: What are the challenges and chances and who faces them? Paper på seminaret Media, Technology, Consumption. Oslo, 2.-3. desember.
- Eriksen, T.H. 2001. *Øyeblikkets tyranni: Rask og langsom tid i informasjonsamfunnet*. Oslo: Aschehoug.
- Fiske, J. 1989. *Reading the Popular*. Boston: Unwin Hyman.
- Gullestad, M. 1996. From obedience to negotiation: Dilemmas in the transmission of values between the generations in Norway. *The Journal of the Royal Anthropologic Institute* 2 (1):25-42.
- Hernwall, P. 2001. *Barns digitala rum – berättelser om e-post, chatt & internet*. Stockholms universitet: Pedagogiska Institutionen. Avhandling.
- Håpnes, T. & Rasmussen, B. 1997. *Internett – jentenett*. Senter for kvinneforskning 7. Trondheim: NTNU.
- Johansson, B. 2000. *Kom och ät! Jag ska bara dö först ... Datorn i barns vardag*. Göteborg: Etnologiska föreningen. Avhandling.

- Johnsen, B.H. 2001. The Gathering” – An easter ritual of the internet generation. Markussen, I. & K. Kverndokk, red. *Å vokse opp*: 62-74.. Universitetet i Oslo: Institutt for kulturstudier. Seminarrapport.
- Knudsen, S.V. 2001. De fiktive vendinger – en indkretsning af fiktion, chat og læreprocesser. I: Holm Sørensen, B., red. *Chat. Leg, identitet, socialitet og læring*: 81-100. København: Gads Forlag.
- Kress, G., red.1993. *Communication and Culture*. Australia: New South Wales University Press. (orig. 1988).
- Livingstone, S. & Bovill, M. 1999. *Young People New Media*. Report of the Research Project Children, Young People and the Changing Media Environment. London: London School of Economics and Political Science.
- Livingstone, S. 2000. On the cutting edge, or otherwise, of media and communication research. *Nordicom Information* 22 (2):7-13.
- McLuhan, M. 1964. *Understanding Media*. New York: McGraw-Hill.
- Meyer, B. 2001. Den globale dialog – selvkonstruktion og sproglig interaktion i internationale chat rooms. I: Sørensen, B. H., red. *Chat. Leg, identitet, socialitet og læring*: 121-36. København: Gads Forlag.
- Papert, S. 1980. *Mindstorms: Children, Computers and Powerful Ideas*. New York: Basic Books.
- Papert, S. 1993. *The Children's Machine. Rethinking School in the Age of the Computer*. New York: Basic Books.
- Papert, S. 1996. *The Connected Family: Bridging the Digital Generation Gap*. Atlanta: Longstreet Press.
- Poster, M. 1999. Teknologiens vesen. I: Braa, K., P. Hetland & G. Liestøl, red. *Netts@mfunn*. 31-48. Oslo: Tano Aschehoug.
- Postman, N. 1982. *The Disappearance of Childhood*. New York: Delacorte Press.
- Sefton-Green, J. 2002. Cementing the virtual relationship: Children's TV goes online. I: Buckingham, D., red. *Small Screens. Televisions for Children*. London: Leicester University Press.
- Skog, B. 2002a. *Ungdom og SMS*. Rapport fra utdanningsmessen i Trondheim, 17.-19. januar 2002. ISS-rapport nr. 60.
- Skog, B. 2002b. *SMS. Send melding straks. Om språk & stil på mobil*. Rapport fra Forskningsdagene ved NTNU. ISS-rapport nr. 62.
- Sørensen, B.H. Børn i en digital kultur. 2000. I: Sørensen, B.H.& B.R. Olesen, red. *Børn i en digital kultur. Forskningsperspektiver*: 13-30. København: Gads Forlag.
- Sørensen, B.H., Olesen, B.R. & Audon, L. 2000. Legekultur på chatkanalerne. I: Sørensen, B.H. & B.R. Olesen, red. *Børn i en digital kultur. Forskningsperspektiver*: 53-83. København: Gads Forlag.
- Sørensen, B.H. 2001. Børns hverdagsliv med de nye medier. I: Sørensen, B.H., L. Audon, & B.R. Olesen, *Det hele kører parallelt. De nye medier i børns hverdagsliv*: 11-45. København: Gads forlag.
- Tapscott, D. 1998. *Growing up Digital: The Rise of the Net Generation*. New York: McGraw-Hill.
- Tingstad, V. 2003. *Children's Chat on the Net. A Study of Social Encounters in Two Norwegian Chat Rooms*. Trondheim: NTNU. Avhandling.
- Turkle, S. 1995. *Life on the Screen. Identity in the Age of the Internet*. New York: Simon & Schuster.
- Vaage, O. F. 2003. *Norsk mediebarometer 2002*. Statistisk sentralbyrå. Oslo.

Ziehe, T. & Stubenrauch, H. 1983: *Ny ungdom og usædvanlige læreprocesser. Kulturel fri-sættelse og subjektivitet*. København: Politisk Revy.

Vebjørng Tingstad
Norsk senter for barneforskning
NTNU
N-7491 Trondheim, Norge
e-post: vebjorg.tingstad@svt.ntnu.no