

Sluttrapport for Bildet fanger. Ungdoms råd for å mestre press om nakenbilder


Forord

Redd Barna ønsket å gjennomføre utredningsprosjektet *Bildet fanger. Ungdoms råd for å mestre press om nakenbilder* for å kartlegge ungdoms erfaringer, holdninger og mestringsstrategier for å håndtere press om å dele og videresende nakenbilder. Vi utarbeidet en rapport bygget på fokusgruppeintervjuer med nær 70 ungdommer i alderen 14-19 år. Vi intervjuet også forskere, helsepersonell, politi og andre forebyggingsaktører som kommenterte og analyserte funnene.

Det overordnede målet har vært å styrke barn og ungdoms helse, trivsel og sunne seksuelle utvikling gjennom å beskytte dem mot seksuelle krenkelser på nettet. Kunnskap om ungdoms eget syn på deling av nakenbilder, motivasjon og håndtering av risiko er viktig for å forebygge press, deling uten samtykke og seksuelle krenkelser på nett, og for å utvikle tiltak som oppleves som relevante for ungdom selv.

Prosjektet startet opp i januar 2017 og ble avsluttet i desember 2018. Tittelen på kartleggingen/prosjektet ble underveis endret til «*Hvis du liker meg, må du dele et bilde*» *Ungdoms perspektiver på deling av nakenbilder*. Silje Berggrav har vært prosjektleder, og Pia Lang-Holmen har bistått som prosjektmedarbeider. Redd Barnas seniorrådgiver på nettbruk, Kaja Hegg, har bidratt med veiledning og innspill underveis.

Takk til alle ungdommene og fagfolkene som stilte opp i rapporten og bidro til ny, viktig kunnskap. Vi vil også takke ExtraStiftelsen for finansiering av prosjektet.

Sammendrag

Redd Barna fikk i desember 2016 midler til å gjennomføre kartleggingsprosjektet *Bildet fanger* for å få økt kunnskap om ungdoms holdninger og mekanismer rundt deling av nakenbilder, hvordan man kan bli bedre på å håndtere press og verne om hverandre, og hvordan unge ønsker at voksne kan hjelpe dem til å håndtere press om deling av nakenbilder. Den primære målgruppen var barn og unge, og målet har vært å styrke deres beskyttelse mot seksuelle krenkelser på nettet.

Vi gjennomførte fokusgrupper med til sammen nær 70 ungdommer, samt en rekke intervjuer med sentrale aktører i forebyggingsarbeidet. Innspillene ble oppsummert i en rapport som tar for seg ungdoms motivasjon for å dele egne og andres nakenbilder, hvordan de ser på skyld og ansvar når bilder spres, samt hva slags kunnskap de har om risiko og lovverket.

Ungdomsdeltakerne ble invitert til sammen å utarbeide konkrete råd til andre ungdommer for å unngå at nakenbilder spres. Rådene er utformet på en plakat som kan lastes ned fra Redd Barnas nettside. Den er godt egnet til å henges opp på skoler, hos helsesykepleier og på fritidsarenaer hvor den kan brukes som utgangspunkt for samtaler og diskusjon om seksuell utprøving, grenser og respekt i nettkommunikasjon. Rapporten (se vedlegg) ble trykket opp i 200 eksemplarer, som på forespørsel er distribuert til skoler, helsestasjoner, fagmiljøer og andre offentlige instanser og hjelpetjenester. Materiellet retter seg også mot foreldre, samt ansatte i skolen, skolehelsetjeneste, fritidsklubber og andre oppvekstarenaer. Viktig kunnskap fra prosjektet ble anvendt i arbeidet med samtalematerialet *Snakk med oss! Håndbok om hvordan samtale med barn og unge om kroppspress, nakenbilder og pornografi på nettet* som ble utarbeidet samme år. Det har vært stor pågang etter rapporten, og det vurderes å søke midler til nytt opptrykk.

Målsetting, målgruppe og bakgrunn for prosjektet

Det overordnede målet for prosjektet har vært å styrke barn og ungdoms helse, trivsel og sunne seksuelle utvikling gjennom å beskytte dem mot seksuelle krenkelser på nettet. Målet ble søkt oppnådd gjennom å utvikle kunnskap og gode, relevante råd for hvordan ungdom kan øke egen mestringskompetanse i møte med press om deling av nakenbilder, og hvordan voksne kan hjelpe barn med å håndtere dette presset. Gjennom kunnskap om ungdoms egne holdninger til grensetesting og forslag til forebygging, er det lettere å utvikle gode forebyggende tiltak enn om tiltak i første rekke baserer seg på voksnes holdninger.

Prosjektet har sitt utgangspunkt i at bildedeling spiller en viktig rolle for barn og ungdom, i tilknytning til vennskap, forelskelser og utprøving av grenser. Samtidig kan sperrene senkes foran skjermen, og presset for å bli likt og fremstå som pen, populær og sexy kan føre til at unge har grensesprengende atferd på nettet uten å tenke på konsekvensene, eller at de blir sårbare for å motta seksuelle henvendelser og oppmerksomhet uten at de selv har oppsøkt denne formen for kontakt.

I den siste Barn og medier-undersøkelsen fra Medietilsynet kommer det frem at 13 prosent av norske 13-18-åringer har sendt nakenbilde(r) av seg selv det siste året, og andelen har vært svakt økende de siste årene.¹ 37 prosent av jentene oppgir at de har følt seg presset til å sende nakenbilde(r), sammenlignet med 11 prosent av guttene. Nær én av ti unge som har sendt nakenbilder, sendte til ukjent mottaker. Fire av ti i 15-16-årsalderen har videresendt bilder og videoer av andre uten at vedkommende har sagt ja til det – en økning fra tidligere år.

¹ Medietilsynet: Barn og medier 2018

De helsemessige og sosiale konsekvensene av å få nakenbilder spredt mot sin vilje, er alvorlige for mange av de utsatte. Det er ikke nødvendigvis bildet i seg selv, men at det kan ses av et nærmest ubegrenset publikum, som fører til krenkelsen.² Den offentlige ydmykelsen oppleves som en invadering av privatlivet, og kan være en voldsom påkjenning som de bærer med seg i årevis. Ungdommene kan gå i konstant frykt for at foreldre, venner og andre i skolemiljøet skal se bildene. De får ikke lagt det bak seg eller bearbeidet det. Å få nakenbilder delt ufrivillig kan føre til at rykter sprer seg til andre skoler, at bildene spres i pornografiske nettfora og gjøre barn sårbare for seksualiserte henvendelser og trakassering.³

Samtidig vet vi at mange foreldre følger lite med på og i liten grad snakker med barna om nettbruken, særlig når de blir eldre.⁴ Barn og unge kan føle skam og skyld fordi de selv har hatt en aktiv rolle og påtar seg ansvaret for det som har skjedd.⁵ De er engstelige for foreldrenes reaksjon og sanksjoner som å miste tilgang til nettet, sosiale medier og nettverk.⁶ I tillegg er det vanskelig for voksne å sette seg inn i den seksuelle utprøvingen som foregår digitalt. Til sammen blir dette høye barrierer for å gå til en voksen og si at: «Nå trenger jeg hjelp». Resultatet er at barn og ungdom blir sittende i en ensom og svært fortvilt situasjon uten å få voksenhjelp.

Prosjektgjennomføring og metode

Arbeidet med rapporten og ung-til-ung-rådene bygger på intervjuer og fokusgrupper med ungdom. Vi har i løpet av 2017 og 2018 gjennomført syv samlinger i små og store grupper med til sammen nær 70 ungdommer som har formidlet sine erfaringer og synspunkter. Demografisk har vi søkt å rekruttere ungdom med en jevn kjønnsfordeling, en aldersspredning fra 14-19 år, ulik sosial og etnisk bakgrunn og ungdom både fra by og småsteder. To fokusgrupper ble rekruttert via en fritidsklubb på Oslos østkant – her møtte vi en guttegruppe og en jentegruppe i 13-15-årsalderen, de fleste med minoritetsbakgrunn. Videre snakket vi med to guttegrupper på en ungdomsskole i Akershus, og to større grupper med hovedsakelig jenter på 18-19 år ved en videregående skole utenfor Fredrikstad. Avslutningsvis møtte vi en mindre jentegruppe ved en helsestasjon for ungdom i Akershus.

Rapporten bygger også på intervjuer med sentrale aktører i forebyggingsarbeidet: forskere, sexologer, helsesøstre, politi og hjelpetjenester. Faglitteratur samt flere store mediasaker om deling av nakenbilder har bidratt til kunnskapsgrunnlaget. Et fåtall sitater er hentet fra nyhetsartikler og leserinnlegg fra ungdom.

² Hasinoff og Shepherd: Sexting in Context: Privacy Norms and Expectations, *International Journal of Communication* 8(2014), 2932–2415

³ NRK Beta: Bilder av unge norske jenter deles på «gutteforum». 10.08.2016; Adresseavisen: Sprer sladder og sex-rykter om ungdom på Twitter. 27.02.2014

⁴ Medietilsynet: Barn og medier 2016; Aftenposten (02.10.2016): Nordmenn er mest bekymret for barnas nettbruk; VG (12.04.2011): Ny undersøkelse: Foreldre aner ikke hva barna gjør på nettet

⁵ Jonnson, Warfvinge og Banch (2009): «Barn och sexuella övergrep via IT»

⁶ Aftenposten 03.03.2016: «Man har kanskje gjort noe dumt, vært uforsiktig og slepphendt, eller forsøkt å være tøff. Så blir dette en mulighet for andre til å presse deg til å gjøre mer og mer»; Innlegg fra Kripos i Telenors paneldebatt «Naken på nettet» under Arendalsuka 2017; Hassel Bergerud (2004): Chattevenner er ikke som andre venner... En rapport om barn og unges chattekompetanse. Redd Barna-rapport

Prosjektet ble søkt forlenget fra desember 2017 til 2018. Det ble søkt omfordelt noe midler fra å lønne prosjektmedarbeider til prosjektleder, basert på en omfordeling av arbeidsmengde. For øvrig var det ingen vesentlige avvik.

Resultater, vurdering av effektmål og resultatvurdering

Rapporten synliggjør behovet for en bredere og mer nyansert forståelse av ungdoms deling av nakenbilder, både hos foreldre og voksne som jobber med forebygging av nettrelaterte krenkelser. Ungdommene er opptatt av at voksne setter seg bedre inn i hva det handler om: at bildedeling er en viktig del av barn og unges hverdag. Voksne må åpne for en samtale både om positive og negative sider ved deling. Foreldre må vise forståelse for at ungdomstiden er en fase hvor man kan ta uoverveide valg, og skape en trygghet om at man kan komme til dem om det oppstår problemer. Ungdommene hadde også klare råd om hvordan skolen kan spille en viktigere rolle i forebyggingen, og at ungdom trenger langt mer kunnskap om rettslige aspekter ved deling av bilder. De hadde også mange tanker om hvordan politi og hjelpeapparat kan ta et større ansvar når bilder havner på avveie.

Rapporten ble lansert i form av et kveldsseminar på Kulturhusets avdeling Skatten på Tøyen i desember 2018. I forkant hadde vi solgt saken inn til Aftenposten, som laget et åtte siders oppslag til helgemagasinet noen dager før lanseringen. I forbindelse med en bildedelingssak i Harstad ble prosjektleder intervjuet på NRK Radio, og i romjulen fikk vi på trykk en kronikk i Aftenposten.

Rapporten er trykket opp i 500 eksemplarer samt gjort tilgjengelig digitalt. Den trykkede rapporten er på forespørsel distribuert til skoler, helsestasjoner, fagmiljøer og andre offentlige instanser og hjelpetjenester. Det har vært stor pågang etter rapporten, og det vurderes å søke midler til nytt opptrykk.

Rapporten vil brukes i Redd Barnas arbeid for å bekjempe seksuelle krenkelser på nettet, og vil være et viktig verktøy for å spre kompetanse i ulike fagmiljøer når vi holder foredrag. Vi har allerede presentert den på to større konferanser for barne- og ungdomsarbeidere (Sandefjord og Asker), seminar for førstelinjetjenesten (Asker), tverrfaglig samling for alle profesjoner som jobber med ungdom (Nes), samt til lærere, helsesykepleiere, organisasjoner og beslutningstakere på Safer Internet Day i Bergen.

Oppsummering, konklusjon og videre planer

Prosjektet har tilført organisasjonen viktig kunnskap og kompetanse som vil være til stor nytte i Redd Barnas videre påvirkningsarbeid, og rapporten foreslår en rekke tiltak som Redd Barna vil følge opp. Vi vil bruke rapporten i opplæringsarbeid til voksne som arbeider med barn, og den vil brukes interessepolitisk for å argumentere for viktigheten av medvirkning blant barn og unge samt at bildedeling tematiseres i seksualitetsundervisningen. Rapporten vil også brukes i vårt arbeid med kriminalitetsforebygging ut i kommunene.

Rapporten utgjør et viktig bidrag til kunnskapsgrunnlaget for aktører som jobber med nettrelaterte overgrep og forebygging av seksuelle overgrep. Den vil støtte Redd Barnas arbeid med nettvett i skolen og opplæringstiltak rettet mot ulike profesjoner som jobber med barn. Vi vil dele funn i våre faglige nettverk som Nasjonalt nettverk for seksualundervisning i skolen og Trygg bruk-nettverket.

I løpet av de neste månedene vil vi besøke to utvalgte skoler som har mottatt materiell (plakater/foldere) fra prosjektet og intervjuer to fokusgrupper med elever. Har de lagt merke til materialet og lært noe nytt? Hva synes de om rådene, og i hvilken grad har de påvirket egen atferd? Funnene fra intervjuene vil oppsummeres i en internrapport som vil være nyttig for Redd Barnas fremtidige prosjektutvikling. Funnene vil også brukes i det pågående arbeidet med å oppdatere skoleressursen *Ses offline?*, som også er utarbeidet med midler fra ExtraStiftelsen.

Pressedekning:

Aftenposten: Unges råd til voksne om nakenbilder: – Foreldre må puste litt, ikke bli sinna (08.12.18)

<https://www.aftenposten.no/amagasinet/i/3jGAJ9/Unges-rad-til-voksne-om-nakenbilder--Foreldre-ma-puste-litt-ikke-bli-sinna>

NRK: Derfor deler ungdom nakenbilder (20.12.18)

<https://www.nrk.no/troms/derfor-deler-ungdom-nakenbilder-1.14349599>