

Barn i et digitalt samfunn

En beskrivelse av norske barn fra 7 til 12 år og deres tilgang til og bruk av TV, PC, Internett, mobiltelefon og spillteknologier

**Petter Bae Brandtzæg, Tor Endestad, Jan Heim,
Birgit Hertzberg Kaare og Leila Torgersen**

Innledning

Norge er beskrevet som "et digitalt samfunn" (Frønes 2002). Dette fordi tilgangen og bruken av digitale medieteknologier som PC, Internett, spillteknologier, mobiltelefon m.m., er blitt en vanlig del av den norske hverdagen. Den norske privathusholdningen er i stor grad preget av god økonomi og teknologien blir stadig billigere. Disse betingelsene har dermed ført til at nye medieteknologier har fått en raskere utbredelse og bredere anvendelse i befolkningen her sammenlignet med mange andre land. En annen faktor som medvirker til at barn i særlig grad blir eksponert for digitaliseringen av samfunnet er at barnefamilier eier mer ny medieteknologi enn gjennomsnittet av befolkningen, og at de eier mest av det nye (Vaage 2003). Dagens barn er kort og godt, ifølge den amerikanske medieforskeren Tapscott (1998), den første generasjonen som virkelig "vokser opp digitalt". Men hvor digital er egentlig barnas oppvekst i Norge? Hvordan arter den såkalte moderne mediebarndommen seg? Er det sant at alle barn, uavhengig av kjønn og alder, sitter foran PC-en hver dag til de blir røde i øynene? Spiller barna dataspill flere timer hver eneste dag og er guttene bare interessert i action- og voldspill og i å se porno på nettet? Surfer alle barn på nettet, og gjør de skolearbeidet på PC-en? Sender de

tekstmeldinger (SMS) til alle døgnets tider? For å vite mer om norske barns oppvekst i et digitalt samfunn er det nødvendig å ha kunnskap om hva som er tilgjengelig av nye medieteknologier og hva barna faktisk bruker til hva.

Det har vært flere kartleggingsstudier over barns tilgang til og bruk av nye medier i både Europa og USA de senere årene. Blant de mest sentrale kartleggingsstudiene finner vi den amerikanske studien *Kids and the Media @ the New Millennium* (Rideout m.fl. 1999). Studien baserte seg på et landrepresentativt utvalg med mer enn 3000 barn i alderen 2 til 18 år, og fokuserte på bruk av TV, kino, PC, spillteknologier, musikk og lesing. I europeisk sammenheng er studien *Children and Their Changing Media Environment* viktig. Tema for denne undersøkelsen var forholdet mellom barns (6-16 år) mediebruk og medienes betydning både i fritid og skolen (Livingstone & Bovill 2001). I denne deltok de nordiske landene Sverige, Danmark og Finland, men ikke Norge. Kunnskapen om norske forhold har derfor vært mangelfull.

Denne artikkelen skal prøve å besvare spørsmål om hvor mye og hvordan barn i Norge i alderen 7 til 12 år bruker ny medieteknologi som PC, Internett, spillteknologier, mobiltelefon og TV. Dataene er utviklet i det tverrfaglige prosjektet "En digital barndom", finansiert av Norges forskningsråd sitt Velferdsprogram (2002-2004) – www.sintef.no/digital-barndom. Dette er et av de mest omfattende av sitt slag gjennomført i Norge. Prosjektet er på mange måter et forsøk på å tette igjen kunnskaps-hullene som oppstod da Norge ikke deltok i den store europeiske undersøkelsen til Livingstone og Bovill (2001). "En digital barndom" har analysert eksisterende data av barn og unge i alderen 13-19 år fra den landsrepresentative undersøkelsen "Ung i Norge" (Torgersen 2004) og et omfattende kvalitativt materiale fra "The Gathering" (Kaare 2004), samt gjennomført gruppe- og dybdeintervjuer av 222 personer, både barn fra 7 til 12 år og foreldrene til de yngste. I tillegg er det blitt gjennomført en egen spørreundersøkelse av 1112 barn i alderen 7 til 12 år. I denne artikkelen presenteres data fra sistnevnte. Dette er også beskrevet i rapporten *En digital barndom?* (Endestad m.fl. 2004), men presenteres her i en revidert og komprimert form. Målet er å formidle resultatene fra undersøkelsen i en lettere tilgjengelig og forenklet form, for på den måten å nå et bredere publikum. Samtidig forsøker vi å trekke en mer helhetlig konklusjon om den "digitale barndommen" ved å trekke inn erfaringer basert på hele vårt omfattende datamateriale.

Metode

Utvalg

Det ble gjennomført en spørreskjemaundersøkelse av skolebarn i alderen 7 til 12 år (2., 5., 6., og 7. klasse) i perioden oktober og november 2002 i Oslo. Det ble valgt ut seks barneskoler som er representative med hensyn til Oslos elevmasse både geografisk og sosioøkonomisk. 1112 barn besvarte spørreskjemaet i oktober og november 2002. Barna fra 5. til 7. klasse besvarte skjemaene selv. Spørreskjemaet var imidlertid for komplekst for barn i den yngste aldersgruppen. Foreldrene til barna i 2. klasse fylte derfor ut et eget spørreskjema som var tilnærmet likt. Det innholdt ikke psykologiske mål som barnas selvbilde på skoleprestasjoner, atletiske prestasjoner (Harter 1985), sosial kompetanse (Wheeler & Ladd 1982) osv., men målte i stedet foreldreholdninger. Det var 51 prosent gutter og 49 prosent jenter som svarte. Den endelige svarprosenten ble 80 prosent for de foreldreutfylte skjemaene, og 90 prosent for de elevutfylte skjemaene. Svarprosentene var identiske for 5.-7. klasse i de ulike skolene.

Prosedyre

For hver skole ble en lærer ansvarlig for gjennomføringen, og fungerte som prosjektets forlengede arm til elever, skole og foreldre. Denne personen hadde på forhånd fått detaljert informasjon om prosedyrer for gjennomføringen. Alle barn og foreldre måtte levere skriftlig samtykke for deltagelse i undersøkelsen i tråd med prosedyrer fra Norsk samfunnsvitenskapelig datatjeneste (NSD). Barna på skolen fullførte spørreskjemabesvarelsen på samme tid for ikke å påvirke hverandre. Foreldrene fylte ut hjemme.

Instrumenter

Spørreskjemaet innholdt totalt 50 spørsmål. Det var i hovedsak spørsmål knyttet til tilgang til og bruk av mobiltelefoni, spillteknologier (nettspill, Gameboy, TV-spill og PC-spill), PC-bruk og Internett-bruk og TV-titting. Spørreskjemaene inneholdt videre både mål på vanlige fritidsaktiviteter, psykologiske mål og demografiske bakgrunnsvariabler som kjønn, alder og etnisk bakgrunn.

I tillegg til allerede utprøvde og/eller standardiserte instrumenter, ble det utviklet to instrumenter for å måle innholdspreferanser ved chatting og spillteknologi for barn. Det forelå ingen tilsvarende norske måleinstrumenter i forkant av denne undersøkelsen som kunne kartlagt preferanser av denne typen. Internasjonale instrumenter er også en mangelvare selv om

det er gjort flere forsøk på å kartlegge preferanser for spill. Begge de nyutviklede instrumentene ble sammen med hele spørreskjemaet utprøvd i en pilotundersøkelse med 33 barn i alderen 10 til 12 år.

Chattepreferanser: For å måle hva barna helst gjør eller snakker om på chatten i form av innholdskategorier, ble barna oppfordret til å svare på hva de vanligvis gjorde på chatten i henhold til følgende kategorier: 1) snakke om ting som er vanskelige ansikt-til-ansikt, 2) snakke om hobbyer og interesser, 3) rollespill (late som jeg er en annen enn den jeg egentlig er), 4) diskutere om dataspill, 5) snakke med folk i andre land, 6) å flørte med kjente, og 7) å flørte med ukjente. Disse kategoriene ble utviklet basert på tidligere teori og empiri i kvalitative studier på chat (for eksempel Holm Sørensen 2001, Tapscott 1998, Turkle 1995).

Spillpreferanser: For å måle barnas egne preferanser for innhold i spillteknologi, ble det gjennomført to fokusgruppeintervjuer. Én med femte klasse elever (N 21) og én for syvende klasse elever (N 19) ved en skole vest i Oslo. Totalt 40 elever var med i de to fokusgruppene. Funn om hva som tiltrekker barna ved spillaktiviteter i fokusgruppene ble konstruert som 17 spørsmål i selve undersøkelsen.

Alle instrumentene benyttet i denne undersøkelsen er beskrevet i mer detalj i en metoderapport for studien "Ung i Norge" (Rossow & Bø 2002) og i rapporten *En digital barndom?* (Endestad m.fl. 2004). I sistnevnte finnes hele spørreskjemaet som et appendiks.

Resultater

Har alle barn tilgang til alt?

Når en skal forsøke å karakterisere og å forstå barns bruk av medieteknologi, er det en rekke forutsetninger som må utforskes. For det første er det av betydning i hvilken grad barna har tilgang på teknologien. Spørsmål om de møter medieteknologien på skolen, hjemme hos venner, i stua eller på sitt eget rom må besvares, fordi disse variablene forteller hvilken kontekst bruken skjer i. Dette kan gi verdifull innsikt i hva slags betydning teknologien kan ha for barna – i hvor stor grad de ulike teknologiene er allestedsnærværende i barnas oppvekst i forhold til kjønn og alder. Det er imidlertid viktig å poengtere at tilgang i seg selv ikke kan tolkes som et direkte uttrykk for bruk. Å ha en datamaskin i huset eller på skolen er ikke det samme som å bruke den. Radio, musikkanlegg og TV er til stede i så å

si alle hjem i Norge, og er derfor *ikke* inkludert i tabellene nedenfor. Unntaket er når vi kartlegger barnas tilgang på rommet.


Figur 1. Tilgang til forskjellige medieteknologier hjemme, målt i prosent for aldersgruppen 7-12 år.

Figur 1 viser tilgjengeligheten til medieteknologi hjemme. Som det fremgår av tabellen har over 90 prosent av husstandene video, PC og tilgang til Internett. Dette stemmer godt overens med andre hjemlige oversikter over teknologitilgang (MedieNorge 2003-2004). Internetttilgangen er noe høyere i dette utvalget enn for hele landet hvor den er oppgitt til ca. 64 prosent i august 2003 (MedieNorge 2003-2004), noe som kan forklares med at undersøkelsen ble gjennomført i Oslo hvor nett-tilgangen er høy. Det at barnefamilier i større grad enn andre husholdninger har ny teknologi vil også kunne spille inn. Sammenlignet med internasjonale undersøkelser er tilgjengeligheten høy i Norge. I den store europeiske undersøkelsen (Livingstone og Bovill 1999) oppgis for eksempel bare 50 prosent av barna i England å ha tilgang til PC hjemme.

Som figur 1 også viser, oppgir flere gutter enn jenter å ha tilgang på Gameboy og TV-spill. Dette forholdet er stabilt selv om det for begge gruppene rapporteres økende tilgang frem til 6. klasse. Mens tilgangen på PC, TV og Internett er stabilt høy i alle aldersgruppene, flater tilgjengeligheten til TV-spill og Gameboy ut ved 6. klasse.

Mot en barneromskultur?

En relativt ny tendens er at medieteknologier som TV og PC går fra å være tilgjengelig bare i familienes allrom som stuen, til også å være tilgjengelig i barnerommet. Denne utviklingen er særlig dokumentert i England. Bovill

og Livingstone (2001) mener dette er symptom på en voksende barneromskultur, "Bedroom Culture", og en privatisering av mediebruken. Barn og unges sosiale liv og fritid forflyttes fra det offentlige rom som gata og nabolag til det private rom med barnerommet som hovedbase, hvor medier som TV, PC musikkanlegg o.l. i økende grad har fått fotfeste. I hvor stor grad kan denne tendensen sies å ha nådd Norge?

Våre funn viser at totalt 34 prosent av alle barna har TV på rommet, men at det er en betydelig kjønnsforskjell (se figur 2), hvor gutter har mest av alt. Denne kjønnsforskjellen kan i stor grad forklares med at TV er en nødvendighet knyttet til TV-spill, som åpenbart ennå primært er en gutteaktivitet. Sett opp mot England har færre norske barn TV på rommet. I England har 63 prosent av barna TV på rommet (Livingstone & Bovill 1999).


Figur 2. Tilgang på medieteknologi på eget rom, i prosent.

England blir i medieforskningen betegnet som en TV-nasjon, mens de nordiske land som Norge og Danmark regnes som IKT-nasjoner (Drotner 2001). Dette gjenspeiles av at 30 prosent av de norske barna oppga å ha PC på rommet, mens bare 12 prosent av de engelske barna hadde PC. Det er med andre ord mer IKT-basert type teknologi i norske barnerom. Nesten ingen engelske barn hadde for eksempel Internett-tilkobling, mens 14 prosent av de norske barna rapporterte å ha tilkobling til nettet på soverommet.

Hvor mye bruker barna medieteknologien, og hva bruker de den til?

Flere tidligere studier har vist et dårlig sammenfall mellom tilgang og bruk (for eksempel Drotner 2001). Det var derfor nødvendig å studere bruk for seg for kunne sammenholde tilgjengelighet med bruk.

PC-bruk

I spørreskjema ble barna bedt om å oppgi hvor mye de *bruker* PC, enten det er i hjemmet, på skolen eller andre steder som for eksempel hos venner. I figur 3 viser kurven at bruken av PC øker med alder/klassetrinn. Det er totalt sett bare 11 prosent av guttene og 19 prosent av jentene som aldri bruker PC. På tross av at PC er det mediet jentene har nesten like stor tilgang på som guttene, er det langt færre jenter enn gutter som bruker PC mer enn én dag i uken.


Figur 3. Prosentandel av de som sier de bruker PC hver dag, eller nesten hver dag hjemme eller hjemme hos andre, fordelt på klassetrinn.

Tabell 1 viser hvor mange som bruker PC på skolen. Først og fremst ser vi at ingen bruker PC hver dag på skolen. Tabellen viser også at 7 av 10 (74%) i 2. klasse aldri bruker PC i skolesammenheng, mens kun 1 prosent gjør dette flere dager i uken. 5 av 10 (51 %) i 6. klasse bruker aldri PC i skolesammenheng, kun 1 av 10 gjør dette flere dager i uken. Samtidig viser undersøkelsen at 76 prosent av foreldrene mener det er viktig for barna med data på skolen.

Tabell 1. Andel barn som bruker PC på skole, i prosent.

	Klassetrinn			
	2. klasse	5. klasse	6. klasse	7. klasse
Aldri eller nesten aldri	74	19	47	28
1 til 3 dager per måned	14	16	16	24
En dag i uken	10	59	27	39
Flere dager i uken	1	7	10	9
Hver dag eller nesten hver dag	0	0	0	0

Chat, TV-chat, e-post og nettbruk generelt

Chat har fått mye oppmerksomhet i norsk presse. Det som antagelig har fått mest spalteplass er at chatting både er et svært utbredt fenomen og farlig for barn. Ifølge den danske medieforskeren Thygesen (2003) blir chat sett på som både fordummende og asosialt. Men hvor mange av barna fra 5. til 7. klasse er det egentlig som bruker det?

Figur 4 viser at det er flere som ikke bruker chat enn som bruker det. Nesten 80 prosent av barna i 5. klasse bruker aldri chat, mens halvparten i 7. klasse sier de aldri bruker chat. Det er cirka 15 prosent som oppgir at de gjør dette ukentlig i 7. klasse.

Når barna først chatter er det en del som arrangerer møter med mennesker de først traff på nettet. 13 prosent av barna som benytter Internett har truffet personer i virkeligheten som de først har møtt på Internett. I snitt har de som har møtt noen, møtt to personer på denne måten. Omtrent dobbelt så mange av guttene (16 prosent) har gjort dette som jentene (9 prosent). I 10-årsalderen har 10 prosent møtt noen, mens henholdsvis 12 prosent og 15 prosent av 11- og 12-åringene har gjort det.


Figur 4. Chatting i prosent fordelt over klassetrinn.

Når vi målte hva barna gjorde på chatten i form av respons på ulike innholdskategorier, er det å snakke om "interesser og hobbyer" den aktiviteten flest gjør ofte eller av og til. Rollespill, eller "det å late som jeg er en annen", kommer som en god nummer to (se tabell 2). Det er imidlertid verdt å merke seg at det er mer vanlig å flørte med kjente enn med ukjente, noe som understøtter tidligere forskning som viser at online kommunikasjon er mer lokal (venner, familie) enn global (ukjente) (Brandtzæg & Stav 2004, Tingstad 2003). Likevel ser vi at rollespill er en populær aktivitet, noe som kan tyde på det motsatte, siden dette oftest skjer i åpne chat-rom hvor man ikke vet hvem de andre er på grunn av skjulte identiteter.

Rollespill og maskerade på chatten ble også observert som en sentral chatte-aktivitet i den kvalitative studien *Nettsvermere*, som intervjuet elever i ungdomsskolen (Bjørnstad & Ellingsen 2002).

Den kvalitative delen av undersøkelsen i "En digital barndom" (intervjuer med 222 personer) finner at barn i alderen 10-12 år i all hovedsak bruker nye medieteknologier til kommunikasjon som kan deles inn i følgende seks kategorier: 1) informasjon og beskjeder, 2) interesser og hobbyer, 3) kontaktsøkende innhold, 4) symbolsk/emosjonelt innhold, 5) kommunikasjon med/om det annet kjønn, og 6) bølling, trakassering eller mobbing. Internett er et viktig medium for formidling av mange av disse innholdskategoriene. Samtidig er mobiltelefonen med SMS det mediet som klart har størst betydning når det gjelder å kommunisere emosjonelt inn-

hold som er vanskelig for barn å formidle ansikt til ansikt. Et annet viktig trekk er at de nye kommunikasjonsmediene fremstår som redskaper for barna til å løse på familiebandene og til å styrke sosiale relasjoner og vennskapsband med jevnaldrende (Kaare m.fl. 2004/2005).

Tabell 2. Oversikt i prosent om hva barn snakker om eller gjør på chatten.

	Ofte	Av og til	Aldri
Snakker om interesser/hobbyer	18	35	47
Ting som er vanskelig ansikt til ansikt	9	23	69
Flørter med ukjente	7	19	74
Flørter med kjente	9	24	67
Later som jeg er en annen	14	29	57
Diskuterer dataspill	7	26	67
Chatter med venner fra andre land	4	18	78

I spørreundersøkelsen fant vi at når det gjelder andre kommunikasjonsmedier som TV-chat og e-post, er det e-posten som er klart mest benyttet, når vi ser på bruksfrekvens. Kun 4 prosent fra 5. til 7. klasse har prøvd TV-chat, og 1 prosent gjør dette flere dager i uken, mens 43 prosent fra 5. til 7. klasse skriver e-post én gang i måneden eller mer, er det kun 6 prosent som gjør denne aktiviteten hver dag. Hele 64 prosent oppgir imidlertid å ha egen e-postadresse. Blant 10-åringene er det flere gutter enn jenter som har egen e-postadresse, men når de har blitt 12 år har like mange jenter (ca. 69 %) som gutter e-postadresse. Forskjellen mellom kjønnene er derfor tilnærmet null. Likevel må vi konstatere at Internett generelt er relativt lite brukt, for selv om det kun er 13 prosent som oppgir *aldri eller nesten aldri* å bruke Internett, er det bare ca. 15 prosent som oppgir at de bruker nettet aktivt og målrettet ofte. Det vil si at de laster ned musikk eller spill, chatter eller utfører andre former for målrettet aktivitet på nettet. 10 prosent av barna oppgir at de bruker Internett hver dag. Mye tyder dermed på at Internett er lite brukt blant de fleste i aldersgruppen 10 til 12 år. Samtidig er det viktig å nevne at bruken øker proporsjonalt med alderen. I femte og sjette klasse er det omtrent 7 prosent som bruker Internett hver dag. Dette øker til 17 prosent i syvende klasse. Likevel er det viktig å være klar over at dette

var nåtidsbildet høsten 2002, og at bruken i dag nok er høyere. Bruken av Internett har økt betraktelig også på månedsnivå de siste tiårene.

På skolen er Internett lite brukt. Over halvparten av barna (57 %) oppgir at de aldri bruker Internett på skolen. Dette er færre enn i England, hvor mer enn halvparten av barna i alderen 7-14 år (altså omtrent samme aldersgruppe) oppgir at de bruker Internett på skolen (Livingstone 2003).

Porno på nettet

Hvorvidt pornografi utgjør et stort problem for barn på Internett, er et tema som fortsatt diskuteres (Livingstone 2003). Det finnes dokumentasjon på at det publiseres store mengder pornografi på Internett, og at dette øker i omfang. Antall pornosider på nettet i dag er, ifølge det amerikanske web-firmaet N2H2 (N2H2/Greenspan 2003), 260 millioner. Til sammenligning ble det i 1998 observert 14 millioner pornosider. Undersøkelsen til N2H2 viser at et søk i søkemotoren Google med søkeordet "porn" returnerte 80 millioner sider.

I vår undersøkelse oppgir 13 prosent av de barna som bruker nettet (87%) at de "ser på porno på Internett". Spørsmålsstillingen er slik stilt at vi kun fanger opp de som aktivt sier at de ser porno, likevel er det relativt få som utfører denne aktiviteten med tanke på den enorme tilgjengeligheten barn har til pornografi gjennom Internett. Til sammenligning finner SAFTs¹ Internettundersøkelse for Norge at 20 prosent av de barna som benytter Internett i alderen 9-12 år har besøkt en webside med nakne mennesker, tilfeldig eller med vilje. Totalt har 40 prosent av barna i alderen 9-16 år gjort dette (MMI 2003-2004). Noe av forskjellen mellom våre og SAFTs resultater kan forklares ved at SAFT spør barna i to omganger: 1) om de har vært inne på en nakenside aktivt, og 2) om de har kommet over en ufrivillig. Dermed fanger dette opp barn som har kommet over porno både med vilje og ikke med vilje. Likevel bør man være kritisk til SAFT-funnene fordi en "nakenside" ikke i alle tilfeller vil kunne defineres som porno.

TV-titting

Dette er den mest dominerende medieaktiviteten hos barn i denne aldersgruppen. Nesten alle ser TV flere ganger i uken og i gjennomsnitt over 2

¹ SAFT (Safety Awareness Facts and Tools) er et EU-finansiert europeisk samarbeid som skal spre kunnskap om trygg bruk av Internett til barn og unge, foreldre, lærere og andre. SAFT koordineres av Statens filmtilsyn.

timer hver dag. Barn i 7. klasse oppgir mest TV-titting med nesten 3 timer daglig foran skjermen. Over halvparten av barna i utvalget ser video/DVD ukentlig eller flere dager i uken. Mye kan imidlertid tyde på, særlig basert på intervjuer vi har gjort, at dette er en aktivitet mange barn gjør ved siden av andre aktiviteter som spising, lekser og spilling av PC-spill. Hvilke TV-stasjoner de ser på og hvilke programmer de foretrekker vet vi dessverre ikke nok om ut fra denne studien. Kvalitative data viser imidlertid at TV 3, reality-TV og såpe er populære sjangere for de fra 10 til 12 år.

Bruk av spillteknologier: TV-spill, PC-spill, nettspill og Gameboy

Siden spillteknologi utgjør en av de hyppigste medieaktivitetene til barn (nest etter TV-titting), ønsket vi å se nærmere på hvordan dette fordeler seg over alder og kjønn. Vi spurte barna hvor mange dager i uken de bruker ulike spillteknologier (inkluderer TV-spill, PC-spill, nettspill og Gameboy). Figur 5 oppsummerer disse resultatene. Vi ser her et påfallende kjønns- og aldersdelt mønster.


Figur 5. Oversikt over hvor ofte barna bruker spillteknologier (TV-spill, PC-spill, Gameboy og nettspill) fordelt på kjønn og alder, i prosent.

Langt flere gutter enn jenter spiller. Guttene spiller oftere med økende alder, mens økningen med alder er mindre for jentene og dabbet faktisk av i 7. klasse. I 7. klasse rapporterer bare 9 prosent av guttene at de ikke spiller, mens hele 47 prosent av jentene rapporterer at de ikke spiller. Dette kjønnsdelte mønsteret finner vi i de fleste internasjonale undersøkelser

(Drotner 2001, Funk, Buchman og Germann 2000, Wright m.fl. 2001). Mange har antydnet at mønsteret utvikles over tid og har spekulert i at yngre jenter skulle ligne mer på gutter. Her finner vi at det kjønnsdelte mønsteret er etablert allerede i 2. klasse, men at det forsterkes gjennom barneskoleperioden. Det er interessant å merke seg at 39 prosent av guttene spiller fem dager i uken eller mer i 7. klasse. Bruken av spillteknologier må kunne karakteriseres som et betydelig innslag i eldre gutters hverdag.

Når det gjelder barnas egne preferanser for spillinnhold, er det vold som i størst grad har fått plass i pressens beskrivelser av denne nye barne- og ungdomskulturen. Våre resultater viser imidlertid at det er konkurranseorienterte aktiviteter, som fotball og bilkjøring, som kommer høyt opp på barnas preferanseliste. Kreative aktiviteter, som å bygge byer og drive med musikk, kommer også blant de fem på topp. De mer voldelige innholdstypene, som å krige, slå en motstander eller drepe, kommer langt nede på preferanselisten. Det er langt færre som synes dette er kjempegøy sammenlignet med spill som er konkurransepreget. Relativt mange synes det å lære seg nye ting er kjempegøy: Likevel kommer typiske kunnskapsorienterte temaer i spill som å lære om dyr, natur og andre land, langt ned på preferanselisten.

Gutter liker vold, sport og bilkjøring bedre enn jentene, mens det ikke er noen forskjeller mellom kjønnene når det gjelder å skape og spille roller, lære noe, eller å spille spill med strategi og fantasi.

Mobiltelefonbruk

Våre tall viser at ca. halvparten av barna mellom 10 og 12 år (5. til 7. klasse) oppgir å ha mobiltelefon. Andelen som oppgir å ha mobiltelefon stiger fra ca. 30 prosent i femte klasse til 65 prosent i syvende klasse. Det er ingen signifikant kjønnsforskjell i noen av aldersgruppene. Det er altså flere 12-åringere som har mobiltelefon enn ikke. Det er heller ingen forskjell når det tas hensyn til variabler som etnisk bakgrunn.

I snitt oppgir barna at de mottok 1,5 tekstmelding (SMS) og sendte 1,5 tekstmelding i går. Det er ingen forskjell når det brekkes ned på kjønn og aldersgrupper. 10-åringene (5. kl.) sender og mottar nærmere 1, mens 12-åringene (7. kl.) sender og mottar nærmere 2 meldinger. Mobilbruk har med andre ord ikke tatt helt av i denne aldersgruppen. En av årsakene kan være at det er dyrt og at mange av barna må betale selv. Etter at vi gjennomførte studien på senhøsten 2002 har imidlertid prisen på å sende SMS gått ned, og i tillegg har flere nye mobiltjenester som bruk av MMS kommet til, noe som gjør at vi må anta at frekvensen har økt noe. Som nevnt i

avsnittet om chat og e-post er SMS en viktig kommunikasjonsarena for barn i alderen 10-12 ifølge våre kvalitative funn. Kontakten med venner står sentralt (Kaare m.fl. 2004/2005).

Er det sammenheng mellom tilgang til medieteknologi og bruk?

Vi talte opp antall typer nye medier barna har på rommet, og fant at det er en positiv korrelasjon mellom antall medieteknologier og hvor ofte de utøver spillaktiviteter ($r = 0,28$, $p < 0,01$). De som oppgir å ha tilgang på medieteknologier på rommet, spiller i snitt 2,5 dager i uka, mens de som ikke har tilgang på teknologiene på rommet, i snitt spiller 1,5 dager i uka ($F(1088; 1) = 56,18$, $p < 0,001$).

Ikke uventet finner vi at de barna som har tilgang på en eller flere teknologier på rommet ser mer på TV, spiller mer TV-spill og PC-spill, spiller mer på nettet, chatter mer og bruker mer e-post enn de barna som ikke har tilgang til teknologien på rommet. Det er med andre ord en viss sammenheng mellom hva de har tilgjengelig av teknologi på barnerommet og teknologibruk.

Typiske bruksmønstre hos barna

For å kunne se mediebruken til barn i alderen 7 til 12 år i Norge i et mer samlende oversiktsbilde valgte vi å gjennomføre såkalte klusteranalyser. Ved hjelp av klusteranalyser kunne vi finne ulike grupperinger av bruksmønstre i datamaterialet (Endestad m.fl. 2004). Begrepet *bruksmønstre* forstås her som en beskrivelse og kategorisering av ulike måter å anvende medieteknologi i henhold til tidsbruk, type teknologier, brukshensikt og innholdspreferanser. Vi fant fire svært ulike kategorier av bruksmønstre:

1. Den største gruppen, 40 prosent av barna, er *Ikke-brukere* i den forstand at de er uinteresserte i ny teknologi og at de i liten grad benytter seg av nye medieteknologier som Internett og PC. Majoriteten av de som kan karakteriseres som "Ikke-brukere" er jenter (67 %). Det er, som man kunne vente, flere yngre enn eldre barn her. Denne gruppen forholder seg primært til mer "gamle medier" som det å se på TV.
2. 25 prosent av barna er *Underholdningsbrukere*. Denne typen bruk kjennetegnes ved det å bruke en god del tid på spill, først og fremst TV-spill, samtidig som de ser en del på TV og video/DVD. Det er flest gutter som innehar denne typen bruksmønstre.
3. 12 prosent er *Storbrukere*. Dette er barn som kjennetegnes ved at de bruker mange ulike typer medieteknologier, og ved at de bruker mye tid

på teknologien. Flere av dem kan karakteriseres som kompetente brukere fordi de utfører kreative aktiviteter som å lage programmer eller er opptatt av avansert musikk- eller billedbehandling på PC. De lager også hjemmeside osv., spiller PC-spill og har mest medieteknologi på rommet. Det er flest eldre gutter som faller innenfor dette bruksmønsteret.

4. 23 prosent av barna kan karakteriseres med *Nyttebruk*. Disse benytter medieteknologiene instrumentelt, mer som et verktøy. De samler informasjon på nettet, gjør skolearbeid på PC-en, chatter, bruker e-post og de ser mindre på TV enn andre. Det er omtrent like mange jenter som gutter med dette bruksmønsteret.

Disse bruksmønstrene forteller oss at bruken av nye medier blant barn er meget variert, og at det ikke finnes et ensartet bilde for hvordan barn bruker nye medier. Det er ikke slik at alle barn bruker like mye teknologi, og det er heller ikke slik at alle barn bruker teknologien med samme motiv og formål. Det vi finner er at det er like mange gutter som jenter som er nytteorienterte. Samtidig er det flere jenter enn gutter som er "Ikke-brukere". Dette illustrerer to viktige poenger. For det første bekrefter det at jentene bruker medieteknologier mindre enn guttene. Men i tillegg ser vi at når de gjør det, er det en stor del av jentene (20 %) som har det samme bruksmønsteret som guttene har. Likevel, når det kommer til karakteristika som storbruk og underholdningsbruk, er dette bruksmønstre som stort sett anvendes av gutter. Vi må derfor konstatere at det er store forskjeller mellom jenter og gutter både når det gjelder type bruk og bruksmengde.

Når det gjelder barn fra innvandrerfamilier forventet vi at disse i stor grad ville være "Ikke-brukere". Innvandrerfamilier har lavere utdanning og mindre økonomiske ressurser enn majoritetsbefolkningen (Vassenden 1997). Vi kunne derfor anta at barn med minoritetsbakgrunn i mindre grad har tilgang til og bruker ny teknologi. Det var derfor overraskende at det i denne undersøkelsen er flere med annen etnisk bakgrunn (far har annet opphavsland enn vestlig), i hovedsak jenter, som reflekterer et "Storbruk" bruksmønster. Dette korresponderer med Torgersen (2004), som finner at dette er gjeldende også for minoritets elever i ungdomskolen og videregående skole. Innvandrerjentene er mer kompetente databrukere sammenlignet med norske jenter. Det er i gjennomsnitt flere norske jenter som surfer og laster ned musikk fra Internett, men det er flere jenter med innvandrerbakgrunn som gjør dette daglig.

Denne bruksmønstermodellen indikerer også at bruksmønstre varierer med alderen. I 2. klasse er hoveddelen av barna uinteressert i nye medier

(68%), mens ca. en tredjedel faller inn under karakteristikken underholdningsorienterte. Det er rimelig at disse barna har lært seg lite om data og derfor ikke klarer å bruke den avanserte teknologien. Dersom vi ser på kjønnsandelen innen hver enkelt gruppe ser vi at 2/3 av "Ikke-brukerne" er jenter, mens 3/4 av de "Underholdningsorienterte" er gutter, og 2/3 av de som kjennetegnes ved "Storbruk" er gutter.

Det er særlig barn som kjennetegnes ved "Ikke-bruk" og "Underholdningsbruk" som viser et ulikt mønster fra 2. til 7. klasse. Andelen gutter i gruppen "Ikke-bruk" synker lineært over aldersspennet, mens andelen jenter går ned fra andre til femte klasse for så å flate ut. Andelen gutter som har spill som hovedfokus går ned fra andre til femte klasse for så å flate ut, mens andelen jenter i denne gruppen øker fra 2. til 5. klasse for så å synke igjen til 7. klasse. Likeledes er andelen "Nytteorienterte" gutter stabil fra 5. til 7. klasse mens andelen jenter øker.

Diskusjon og oppsummering

Undersøkelsen viser at barn i Norge ikke skiller seg spesielt fra barn i Finland, Sverige og Danmark når det gjelder bruk av medieteknologi. Norden skiller seg imidlertid fra resten av Europa fordi disse landene har større tilgang til både PC og Internett enn resten av Europa, noe som også til en viss grad reflekterer bruken, ved at det er flere barn i Norden og Norge som bruker PC og Internett. Tilgangen til mobiltelefon i de lavere aldersgruppene antas også å være høyere her enn i andre deler av Europa.

Det kan innvendes at undersøkelsen ikke er representativ for Norge, men for Oslo. Likevel finner "Ung i Norge", som er en tilsvarende men landsrepresentativ undersøkelse for de mellom 13 og 19 år, at det er få skillelinjer mellom by og land (Torgersen 2004). Ved å ta utgangspunkt i Oslo får vi imidlertid tilgang på data på barn med minoritetsbakgrunn. Et viktig spørsmål var derfor om det var etniske forskjeller i tilgang og bruk. Mange vil forvente at barn med innvandrerbakgrunn bruker mindre og er mindre kompetente brukere av PC og Internett. Funn viser at det er færre innvandrere som bruker tid på IKT-basert teknologi, men at det likevel er mange innvandrerbarn og da spesielt jenter som er "Storbrukere". En forklaringsmodell kan være at det er innvandrerjenter som i stor grad må være hjemme etter skoletid. Hvis innvandrerjenter først har tilgang på PC og Internett, får de også mye tid til å bruke dette siden de er mye hjemme etter skolen. En slik forklaringsmodell får støtte i våre kvalitative intervju-

er som indikerer at gutter med innvandrerbakgrunn har større frihet etter skoletid enn innvandrerjenter.

Forskjellen mellom jenter og gutter generelt er et annet sentralt trekk ved våre funn som også er dokumentert i en rekke internasjonale studier. Jenter har mindre tilgang på enkelte spillteknologier, bruker nye medieteknologier mindre, og på en annen måte enn gutter. TV er den medieteknologien som er likest fordelt når det gjelder tidsbruk, selv om programpreferanse avhenger av alder, kjønn, sosioøkonomisk status og kultur (Wright m.fl. 2001). De største gruppeforskjellene finner man for bruk av interaktive medier, særlig PC- og TV-spill. Det er ikke uventet en aldersvariasjon når det gjelder bruk av TV- og PC-spill med en topp rundt 12-13 år, hvor nesten alle guttene bruker dette (Drotner 2001). I tillegg til aldersvariasjoner er det store kjønnsforskjeller i forhold til hva man spiller og hvor mye man spiller (Bickham m.fl. 2003, Wright m.fl. 2001). I vår undersøkelse fremgår det at kjønnsforskjellene i tidsbruk av spillteknologi er størst blant de yngste.

I tillegg til at både kjønn, alder og etnisitet har en sammenheng med mediebruk, er det også sammenheng mellom sosiale relasjoner som venner, familie og søskenforhold og hvilke bruksmønstre barnet har. Dette er også dokumentert i andre studier (se bl.a. Livingstone og Bovill 2001). I familier der foreldrene gir barna mer frihet, har for eksempel barna oftere medieteknologi på soverommet (Pasquier m.fl. 1998), noe som igjen har sammenheng med økt bruk av medieteknologier (Drotner 2001). Tilgangen på PC og Internett i skolen er også en faktor som påvirker bruk av medieteknologi, men det er store forskjeller mellom skolene, og de færreste elevene bruker i dag PC og Internett på norske skoler.

Det er viktig å undersøke hvilken rolle kjønn og alder har for bruk av teknologi. I tillegg kan en bruksmønstermodell med henblikk på tidsbruk og brukshensikt blant barna generelt, hjelpe oss i mylderet av tall og statistikker. Våre funn om en klassifisering av ulike grupper av bruksmønstre som 1) Ikke-bruk, 2) Storbruk, 3) Underholdningsbruk og 4) Nyttebruk, er derfor et nyttig bidrag til en forståelse av mediebarndommen. Lignende funn er også gjort av Johnsson-Smaragdi (2001) i undersøkelsen *Children and Their Changing Media Environment: A European Comparative Study*.

Det at gruppen "Ikke-brukere" er den største, og at dette primært er jenter, gir grunn til bekymring. Et digitalt samfunn gjør det viktig å kunne beherske medieteknologi både kreativt og nyttig for å omforme informasjon til kunnskap (Frønes 2002). Barna trenger derfor å utvikle både interesse for medieteknologi og å lære nye medieferdigheter for å nyttiggjøre

seg den, men de må ha støtte til å oppnå dette (Livingstone 2001). Det er derfor urovekkende at 40 prosent av barna er uinteresserte i den nye teknologien. Dette er en uheldig utvikling fordi vi lever i et digitalt samfunn hvor det er i ferd med å etableres nye skillelinjer mellom de som kan og ikke kan nyttiggjøre seg av de nye teknologiene som PC og Internett. Digital kompetanse blir i dag sett på som en like nødvendig ferdighet som mer tradisjonelle basisferdigheter som å lese, skrive og regne (Erstad 2003).

Våre funn gir grunnlag for en antagelse om at spillaktivitet (TV- og PC-spill) i 2. klasse er ”inngangsporten” til å ta i bruk medieteknologier i høyere klassetrinn. At det er tre ganger så mange gutter som jenter i gruppen ”Storbrukere”, skyldes ifølge denne antagelsen en migrasjon av gruppen ”Underholdningsbrukere” over i gruppen ”Storbrukere”. Antagelsen er illustrert i figuren nedenfor.


Figur 6. En forenklet modell av en antagelse om hvordan ulike bruksmønstre utvikles over tid blant jenter og gutter.

Et annet viktig funn er at kommunikasjonsteknologi som bruk av mobiltelefon, e-post og chat har fått en sentral plass i mange barns liv. Vi kan i Norge forvente en økende sosial bruk av teknologien, siden mobiltelefoner er blitt billigere både for anskaffelse og bruk. Vi må derfor anta at modellen for bruksmønstre i løpet av få år vil utvides til ytterligere å gjelde ett bruksmønster til som gjenspeiler kommunikasjonsbruk. At denne bruken

av kommunikasjonsteknologi kan endre sosiale mønstre, er også til stede. Vi har sett at SMS-bruken spesielt kan bidra til å øke barns kontakt med venner, samtidig som denne kommunikasjonen bidrar til økt samhandling mellom jenter og gutter fra 10-årsalderen.

Konklusjon – utfordringer i det digitale samfunnet

Kunnskap om *hvordan* barn utvikler ulike måter å bruke medieteknologien på er vesentlig for å forstå endringene den nye mediekulturen vil innebære. Dette kan bidra til en økt forståelse av hvilke forhold som virker bestemmende på medierelaterte sosiale og kulturelle forskjeller. En slik viten kan bedre tilretteleggingen av teknologi for lek og læring både i hjemmet og i skolen, og slik stimulere til kreativ og nyttig bruk av medieteknologi. Slik kunnskap er også nødvendig for å belyse hvordan samfunnet kan forbedre "digitale skiller" (f.eks. Frønes 2002) så tidlig som mulig i barns liv. Det er som vi har sett særlig viktig å stimulere jenter til å få interesse for ny teknologi. Brukerferdigheter innen medieteknologi blir ofte forbundet med begreper som "digital kompetanse" og "digitale ferdigheter" ("digital literacy"). Med "digital kompetanse" menes avanserte ferdigheter som kritisk og kreativ bruk av digitale medier og verktøy. Med dette menes å kunne evaluere, og å kunne gjennomføre kildekritikk, fortolkning og analyse av digitale sjangere og medieformer.

Utvikling av digital kompetanse hos barn er viktig både med tanke på videre utdanning og fremtidige arbeidsplasser som i stor grad er digitalisert. Men digital kompetanse er også spesielt viktig med tanke på 1) *kilde- og innholdskritikk* og 2) *kommersielt press*. Dette er en problematikk både "En digital barndom"-prosjektet og SAFT-prosjektet har erfart som en av de mest gjennomgripende utfordringene ved det digitale samfunnet barnet vokser inn i. Det finnes ingen kvalitetssikring på Internett: Brukerne må selv evne å kvalitetssikre innholdet. Flere nettsteder utnytter dette gjennom å lage nettsteder som bevisst feilinformerer. Dette er nettsteder som på profesjonelt vis utgir seg for å være seriøse, men er det likevel ikke. Det finnes flere eksempler på rykter og løgner på nettet. Et eksempel er nettstedet for den nynaziorienterte organisasjonen Vigrid på www.vigrid.net (17.10.04). Vigrid.net prøver å forlede både barn og skoleungdom med bevisst feilinformasjon. Ett budskap er at Holocaust var noe tyske krigsfanger var ofre for, og ikke jøder. I tillegg har de omskrevet eventyr for de

minste som ”Reveenka” og ”Den stygge andungen” som tilslørt propaganda for nazistisk ideologi.

For å kunne møte flommen av slike nettsteder kreves det digital kompetanse innen kildekritikk. Ved siden av kildekritikk møter mange barn store utfordringer knyttet til forbrukerproblematikk. Barn i dag eksponeres for en markedsstyrt barne- og ungdomspopulærkultur. Mye av dette foregår gjennom reklame via kommersielle TV-kanaler som ”Foxkids”, ”Cartoon Network” osv. Funnene våre tilsier at det er denne medieaktiviteten barn i gjennomsnitt bruker mest tid på. Denne eksponeringen skjer på et tidlig stadium i barns liv, ofte før de i det hele tatt har lært å snakke (Rideout m.fl. 2003). Dette viser viktigheten av å fokusere på barn i alle aldersgrupper – fra 0 til 18 år. Et annet sentralt funn er at denne eksponeringen stadig skjer i rom der barn ofte sitter uten voksenkontroll eller voksenkontakt. Barns teknologibruk er i ferd med å flyttes fra familiens allrom til barnas eget rom, noe som ytterligere fremskynder behovet for digital kompetanse.

”En digital barndom” har også erfart at barn til daglig er omgitt av nye medier som data, Internett, TV- og PC-spill. Denne komplekse mediehverdagen gjør derfor at den største problemstillingen knyttet til barn og nye medier ikke er Internett i seg selv (slik den er blitt fokusert på både i tiltaksplanen for Barne- og familiedepartementet og SAFT), men *hele det digitale mediebildet*. TV, PC, Internett, spillteknologier og mobiltelefon virker alle sammen i barns digitale mediehverdag. Nye digitale medieteknologier kan derfor bare forstås gjennom et samspill mellom hvordan medieutviklingen påvirker brukeren av ulike medier, og hvordan de interagerer med hverandre i forhold til form og innhold (Frønes 2002). TV er fortsatt det mest dominerende mediet for barn, men det er viktig å understreke at mediet har endret både form og innhold med introduksjonen av mobiltelefonene og flerkanalvalg. I dag bruker barn SMS-TV, samtidig som de har mulighet til å zappe mellom et utall nye kommersielle TV-kanaler, se TV på Internett og spille spill på TV-en. Denne integrerte medieverdenen gjør det nødvendig å fokusere på hele det digitale mediebildet for å øke forståelsen av barna i det digitale samfunnet.

Takk

En stor takk til Norges forskningsråd og Velferdsprogrammet som har finansiert prosjektet ”En digital barndom” – www.sintef.no/digitalbarndom.

Litteratur

- Bickham, D.S., Vandewater, E.A., Huston, A.C., Lee, J.H., Caplovitz, A.G. & Wright, J.C. 2003. Predictors of children's electronic media use: An examination of three ethnic groups. *Media Psychology* 5(2): 107-137.
- Bjørnstad, T.L. & Ellingsen, T. 2002. *Nettsvermere: En rapport om ungdom og Internett*. 1/2002. Oslo: Statens Filmtilsyn.
- Bovill, M. & Livingstone, S. 2001. Bedroom culture and the privatization of media use. I: Livingstone, S. & M. Bovill, red. *Children and Their Changing Media Environment: A European Comparative Study*: 179-201. London: Lawrence Erlbaum Associates.
- Brandtzæg, P.B. & Stav, B.H. 2004. Barn og unges skravling på nettet – Sosial støtte i cyberspace? *Tidsskrift for Ungdomsforskning* 4(1): 27-47.
- Drotner, K. 2001. *Medier for fremtiden: Børn, unge og det nye medielandskap*. København: Høst & Søn.
- Endestad, T., Brandtzæg, P.B., Heim, J., Torgersen, L. & Kaare, B.H. 2004. *En digital barndom? En spørreundersøkelse om barns bruk av medieteknologi*. Rapport nr 1/2004. Oslo: Norsk institutt for forskning om oppvekst, velferd og aldring..
- Erstad, O. 2003. Electracy as empowerment. Student activities in learning environments using technology. *Young. Nordic Journal of Youth Research* 11(1): 11-28.
- Frønes, I. 2002. *Digitale skiller. Utfordringer og strategier*. Bergen: Fagbokforlaget.
- Funk, J.B., Buchman, D.D. & Germann, J.N. 2000. Preference for violent electronic games, self-concept, and gender differences in young children. *American Journal of Orthopsychiatry* 70(2): 233-241.
- Harter, S. 1985. Competence as a dimension of self-evaluation: Toward a comprehensive model of self-worth. I: Leahy, R.E., red. *The Development of the Self*: 55-121. Orlando, FL: Academic Press.
- Holm Sørensen, B., red. 2001. *Chat – leg, identitet, sosialitet og læring*. København: GADs Forlag.
- Johnsson-Smaragdi, U. 2001. Media use styles among the young. I: Livingstone S. & M. Bovill, red. *Children and Their Changing Media Environment: A European Comparative Study*: 131-141. London: Mahwah, N.J.: Lawrence Erlbaum Associates.
- Kaare, B.H. 2004. *Ungdom som lever med pc*. Rapport nr 2. Oslo: Norsk institutt for forskning om oppvekst, velferd og aldring.
- Kaare, B.H., Brandtzæg, P.B., Heim J. & Endestad, T. 2004/2005. In the borderland between family orientation and peer-culture: Mediated communication and social relations among children in Norway. (Presentert på SAFTs avslutningskonferanse 27-04-2004). *Under arbeid*.
- Livingstone, S. 2001. *Young People and New Media. Childhood and the Changing Media Environment*. London: SAGE.
- Livingstone, S. 2003. Children's use of the internet: Reflections on the emerging research agenda. *New Media & Society* 5(2): 147-166.
- Livingstone, S. & Bovill, M. 1999. *Young People – New Media*. London: London School of Economics and Political Science.
- Livingstone, S. & Bovill, M., red. 2001. *Children and Their Changing Media Environment: A European Comparative Study*. Hillsdale, N.J.: Lawrence Erlbaum Associates.
- MedieNorge. 2003-2004. *Fakta om norske massemedier*. Nordicom/Norge. Tilgjengelig 15. mai 2004. Tilgjengelig på <http://www.medienorge.uib.no>.

- MMI. 2003-2004. *SAFTs barne- og internettundersøkelse*. Statens Filmtilsyn. Tilgjengelig 4. Juni 2004 på www.saftonline.org.
- N2H2/Greenspan, R. 2003. *Porn Pages Reach 260 Million*. N2H2. Tilgjengelig 1. November 2003 på www.internetnews.com/bus-news/article.php/3083001.
- Pasquier, D., Buzzi, C., d'Haenens, L. & Sjoberg, U. 1998. Family lifestyles and media use patterns – an analysis of domestic media among Flemish, French, Italian and Swedish children and teenagers. *European Journal of Communication* 13(4): 503-519.
- Rideout, V.J., Foher, U.G., Roberts, D.F. & Mollyann, B. 1999. *Kids and the Media @ the New Millennium*. Menlo Park, C.A: Kaiser Family Foundation.
- Rideout, V.J., Vandewater, E.A. & Wartella, E.A. 2003. *Zero to Six: Electronic Media in the Lives of Infants, Toddlers and Preschoolers*. Kaiser Family Foundation.
- Rossow, I. & Bø, I. 2002. *Metoderapport for datainnsamlingen "Ung i Norge"*. Oslo: Norsk institutt for forskning om oppvekst, velferd og aldring.
- Tapscott, D. 1998. *Growing up Digital: The Rise of the Net Generation*. New York: McGraw-Hill.
- Thygesen, M.A. 2003. *Chat: En del af børns virkelighed. Utbredelse og bruk av chat i 7. klasse*. København: Børnerådet.
- Tingstad, V. 2003. *Children's Chat on the Net: A Study of Social Encounters in two Norwegian Chat Rooms*. PhD/Doktorgradsavhandling, Norsk senter for barneforskning, NTNU.
- Torgersen, L. 2004. *Ungdoms digitale hverdag. Bruk av pc, Internett, tv-spill og mobiltelefon blant elever på ungdomskolen og videregående skole*. Oslo: NOVA, 8/2004.
- Turkle, S. 1995. *Life on the Screen: Identity in the Age of the Internet*. New York: Simon and Schuster.
- Vassenden, K., red. 1997. Innvandrere i Norge. *Statistiske analyser 20*. Oslo: Statistisk sentralbyrå.
- Vaage, O.F. 2003. *Norsk Mediebarometer*. Oslo: Statistisk sentralbyrå.
- Wheeler, V.A. & Ladd, G.W. 1982. Assessment of children's self-efficacy for social interactions with peers. *Developmental Psychology* 18(6): 795-805.
- Wright, J.C., Huston, A.C., Vandewater, E.A., Bickham, D.S., Scantlin, R.M., Kotler, J.A., Caplovitz, A.G., Lee, J.H., Hofferth, S. & Finkelstein, J. 2001. American children's use of electronic media in 1997: A national survey. *Journal of Applied Developmental Psychology* 22(1): 31-47.

Petter Bae Brandtzæg
SINTEF IKT
Forskningsveien 1
N-0373 Oslo, Norge
e-post: petter.b.brandtzag@sintef.no

Tor Endestad
Psykologisk institutt
Universitetet i Oslo
Pb. 1094 Blindern
N-0317 Oslo, Norge
e-post: tor.endestad@psykologi.uio.no

Jan Heim
SINTEF IKT
Forskningsveien 1
N-0373 Oslo, Norge
e-post: jan.heim@sintef.no

Birgit Hertzberg Kaare
Institutt for kulturstudier
Universitetet i Oslo
Pb. 1010 Blindern
N-0315 Oslo, Norge
e-post: b.h.kaare@iks.uio.no

Leila Torgersen
Norsk institutt for forskning om oppvekst,
velferd og aldring
Postboks 3223 Elisenberg
N-0208 Oslo, Norge
e-post: leila.torgersen@nova.no