

SANNING

OSKULD

LIVSTID

STU

NET

SNYGGAST

HOT

NAKENBILDER

FJORTIS

PRIVATLIV

EGOTRIPP

SVENNE

IDENTITET

Man gör många dumheter i livet, men på nätet finns ingen ångerknapp.

LIVSTID

Syftet med Livstid är att stärka självförtroendet hos barn och ungdomar, så att de förstår det personliga ansvaret i användningen av moderna kommunikationsverktyg som Internet, chatt, sms och e-post. Avsikten är också att stödja pedagogens handledande roll i ämnet och att stärka dialogen med föräldrar i diskussioner om ungdomars nätvanor.

En av skolans viktigaste uppgifter är att förmedla och förankra grundläggande värden, som integritet, jämställdhet och människors lika värde (Lpo 94). Det är angeläget att uppmärksamma, och göra ungdomar medvetna om, att de värderingar som gäller i övriga samhället också gäller på nätet.

Många barn och ungdomar har i dag en bristande förmåga att hantera information och kommunikation på Internet på ett ansvarsfyllt sätt. E-post, chatt och SMS har blivit nya kanaler för arbetsmiljöproblem inom grundskolan, exempelvis mobbning, konflikter och fusk.

Det beror ofta på liten erfarenhet av konsekvenserna av hanteringen av de nya medierna, kombinerat med bristande mognad i att ta ansvar för det egna handlandet.

Det är därför viktigt att utbilda barn och ungdomar genom att föra en öppen och tydlig dialog om nätets innehåll, förutsättningar och konsekvenser.

Utbildning istället för censur

På nätet finns en rad fallgropar som kan ge konsekvenser under lång tid; en bild som tas på skoj och läggs ut kan hamna i fel händer, en spekulativ text utan syfte kan bli till propaganda, en oskyldig chatt kan ta en oväntad vändning.

Handlingar eller yttranden på nätet kan få negativa och tråkiga konsekvenser om det används på fel sätt. Även oskyldigt bus kan få värre följder än vad som avsågs från början.

Det skrivna ordet är förknippat med makt och genomslagskraft. Utan insikt om källkritik är det lätt att ta det som står på Internet för absolut sanning. För att öka medvetenheten krävs goda förebilder, samt utbildning i källkritik och informationssökning.

Materialet behandlar olika aspekter av ungdomars användande av modern kommunikationsteknik samt källkritik, och är organiserat i tre uppslag:

1. *Integritet*
2. *Personligt ansvar – "Netikett"*
3. *Källkritik*

Innehåll och användning

Livstid är tänkt att fungera som ett diskussionsunderlag i existerande ämnen, framförallt inom svensk grundskola men materialet kan med fördel även användas på gymnasiet.

Till varje uppslag finns ett antal föreslagna övningar med exempel. Här kan eleverna med fördel arbeta fram fler frågor och vinklar än som föreslagits. Andra pedagogiska verktyg som kan användas är exempelvis rollspel, dramatiseringar, lekar eller värderingsövningar. Integrera gärna skolans handlingsplan mot mobbning i arbetet. Samtal i arbetslagen och i föräldramöten kan också ge nya infallsvinklar för undervisningen.

Livstid kan också med fördel användas som utgångspunkt för olika skriftliga uppgifter som novellskrivande, dialogövningar, insändare och argumentationsövningar. Flera av exemplen går att utveckla till rollspel. Materialet är även ett utmärkt som diskussionsunderlag på föräldramöten.

Titeln Livstid syftar på att texter och bilder som lagts ut på nätet finns kvar där under mycket lång tid. Det går inte att styra över det som en gång har publicerats. Texter, bilder och ljud kan användas och missbrukas av vem som helst, och hur som helst. "På nätet finns ingen ångerknapp."

Integritet

Materialets första tema är integritet. (se uppslaget som inleds med exemplet med rubriken "Det känns liksom fel").

Att ungdomar lägger ut mer eller mindre vågade och utmanande bilder på sig själva har under en tid diskuterats flitigt i media. För ungdomar kan det kännas kul och lite vågat när man gör det, men vad de ofta inte tänker på är att en bild kan spridas på nätet och hamna var som helst långt efter att den publicerats. Det är inte lika kul när en bild, tagen och publicerad i ett oövertänkt ögonblick, dyker upp på ett oväntat ställe senare i livet.

Det är också viktigt att fundera på konsekvenserna av att ställa upp på digitala foton, tagna till exempel

med mobiltelefon eller hur man hanterar situationer där någon blir fotograferad i smyg. Dessa kan spridas även om personen på bilden inte vill eller misstänker att så ska ske.

Många ungdomar har ännu inte utvecklat sin egen integritet. Det kan hända att de i sin iver att imponera eller söka bekräftelse gör saker de egentligen inte vill, eller som de senare i livet kommer att ångra. Grupptruck är en annan faktor som kan få ungdomar att göra och ställa upp på saker.

Det är viktigt att dessa aspekter av publicering av bilder och texter på nätet diskuteras och att ungdomar uppmärksammas på att "en gång ute på nätet, alltid ute på nätet".

FAKTA

Att ha integritet innebär att veta vad man vill och att man agerar därefter, trots påtryckningar från kompisar eller föräldrar.

Personlig integritet handlar också om rätten att vara den man är och inte utsättas för angrepp på grund av det. Personlig integritet är nära förknippat med värdighet. En integritetskränkning kan ske både fysiskt och psykiskt.

Diskussionsexempel – integritet

Inled med att låta eleverna berätta om hur ungdomssajter fungerar och red ut begrepp som exempelvis profil, gästbok, inlägg, hemliga inlägg, mess, chat, med mera.

För att skapa förståelse är det bra med en diskussion om vad integritet egentligen är, innan man läser texterna. Detta görs med fördel muntligt, men resten av arbetet kring texterna kan göras både muntligt och/eller skriftligt. Det kan ofta vara enklare att skriva om känsliga saker, än att säga det inför hela klassen.

Samtliga texter på uppslaget utom två (*Vadå? Har du inte lagt ut någon bild på dig själv? och Pappa är skitförbannad*) är exempel på situationer där personerna tydligt känner att deras integritet kränkts. När eleverna har läst samtliga texter om integritet kan de få diskutera vilka texter de tycker är exempel på integritetskränkning och motivera sina åsikter.

Det känns liksom fel

"Det känns liksom fel" handlar om en tjej som gör något hon egentligen inte vill. Situation är vanlig och många kan känna igen sig i den, om än i andra sammanhang.

Frågor att fundera över och diskutera kring:

- Varför fortsätter hon att lägga ut bilder på sig själv?
- Vad borde hon göra?
- Kan du identifiera dig med tjejen i exemplet?
- Hur tror du hennes liv ser ut?
- Förstår du henne?

Pappa är skitförbannad

I exemplet vet vi egentligen inte vad personen känner. Låt eleverna reflektera kring flickans tankar och känslor.

Frågor att fundera över och diskutera kring:

- Hur stor koll har föräldrar på vad som händer på ungdomssajter på nätet?
- Hur skulle dina föräldrar reagera om samma sak hände i er familj?
- Se in i framtiden och tänk på vad du skulle göra om det var din son/dotter det handlade om.

Dissad snubbe

Exemplet "Dissad snubbe" handlar om en kille. Omedvetet tänker vi ofta bara på att flickor kan råka illa ut på nätet.

Frågor att fundera över och diskutera kring:

- Varför tänker vi så?
- Det finns många killar som lägger ut utmanande bilder på sig själva, men det talas det inte lika mycket om. Får det samma konsekvenser? Varför/ varför inte?

Vadå? Har du inte lagt ut någon bild på dig själv?

"Vadå? Har du inte lagt ut någon bild på dig själv?" är ett bra exempel på hur grupptruck kan se ut. Om alla gör något är det mycket lättare att rättfärdiga det för sig själv.

Frågor att fundera över och diskutera kring:

- Vilken bild får eleverna av personen i exemplet?

Fan vilken fest det var igår hemma hos Emma

"Fan vilken fest det var igår hemma hos Emma" är ett exempel som vissa inte alls kan identifiera sig med, medan andra elever gjort sin sex- och alkoholdebut sedan länge.

Frågor att fundera över och diskutera kring:

- Vad ska personen i texten göra nu? Spelar det någon roll om det är en tjej eller kille?
- Om du kom över pinsamma bilder på någon, skulle du då skicka dem till dina kompisar?
- Vad skulle du göra om personen som skrivit texten var din kompis?

Fler övningar – integritet

Vad säger ett alias?

Varje elev gör en egen "namnskylt", i form av en bild, symbol eller scen för att visa vem han/hon är, vilka intressen han/hon har och vad han/hon tycker är viktigast i livet.

Diskutera:

- Hur visar namnskylten vem du är?
- Varför bär folk namnskyltar när de möts för första gången?
- Är en människas namn viktigt?
- Har namn samma betydelse i olika länder och kulturer?
- Vad betyder dina namn?
- Diskutera vilka alias som används på chatten. Varför väljer man just dessa alias?

Övningen går ut på att få insikt om betydelsen av namn och alias.

Killen i 9:an var 28 år

Johanna, som är 15 år, och några av hennes kompisar chattade som vanligt. De fick kontakt med en jättetrevlig kille som gick i 9:an. De fortsatte att messa med honom. Han ville träffas och Johanna var intresserad. Hon tog med en kompis för att inte vara ensam. Det visade sig att killen i 9:an var 28 år. Johanna var inte intresserad längre, men han fortsatte att skicka SMS, gärna på natten. Då fick Johannas föräldrar reda på vad som hänt.

Diskussionsfrågor:

- Hur tror du att Johannas föräldrar reagerar?
- Vad tycker du att de skall göra?
- Vad ska Johanna göra nu?
- När skall man stänga av sin telefon?
- Måste man alltid vara anträffbar?
- När skall man göra en polisanmälan?

Övningen går ut på att diskutera gränser för vad som är "passande", vad man kan tolerera och vad man inte kan acceptera.

Hur gör du?

Tänk dig att du ska berätta för dina föräldrar vad som är bra med Internet. Räkna upp vilka fördelar du ser med att använda Internet. Tag hem listan och diskutera den med dina föräldrar.

Diskutera föräldrarnas olika reaktioner vid nästa lektionstillfälle.

Övningen går ut på att få förståelse och en dialog kring vad ungdomar anser vara viktigt och vad vuxna anser vara viktigt.

Vad är OK på chatten?

- Killarna skriver upp ord som de tror det är OK/inte OK att kalla tjejer för (på chatten)
- Tjejerna skriver upp ord som de tror det är OK/inte OK att kalla killar för (på chatten)

Listorna sammanställs och diskuteras gemensamt. Skriv upp resultatet på tavlan. Det kan fungera som utgångspunkt för en mer omfattande regelsamling för hur man beter sig på nätet.

Övningen handlar om att få insikt om att en god kommunikation handlar om respekt, tolerans och hänsyn, speciellt ur ett genusperspektiv.

Personligt ansvar Netikett

I Lpo 94 kan man läsa att "Ingen skall i skolan utsättas för mobbning. Tendenser till trakasserier skall aktivt bekämpas. Främlingsfientlighet och intolerans måste bemötas med kunskap, öppen diskussion och aktiva insatser."

Detta är en självklarhet och på de allra flesta skolor arbetar man aktivt för att förebygga och bekämpa mobbning. Chatter och messande har dock blivit nya kanaler för mobbare. I skydd av Internet och anonyma SMS pågår mobbning och trakasserier. Risken att bli upptäckt är betydligt mindre, än om det sker i korridoren eller på skolgården.

Det är lättare att vara elak om man slipper stå öga mot öga mot den man riktar sin elakhet mot. På nätet och vid messande kan man dessutom välja att vara anonym.

FAKTA

Begreppet "netikett" (av Internet och etikett) står enligt Nationalencyklopedin för:
... regler, riktlinjer och rekommendationer för kommunikation via datornät, främst Internet. Några allmänt vedertagna och accepterade regler finns inte, men Internetportaler, chattforum och privatpersoner har formulerat egna regelsamlingar. Reglerna berör i hög grad diskussionsgrupper på Internet och chattforum. I sådana sammanhang bör t ex personangrepp inte förekomma ...

Diskussionsexempel – netikett

Inled med en diskussion kring vad personligt ansvar är. Red ut vad frihet att forma sitt eget liv, och ta ansvar för sig själv och sina handlingar innebär. Diskutera vilka gemensamma värderingar vi prioriterar, vilken respekt vi har och vilka hänsyn vi tar till dessa. Kan individuell personlighet och personligt förnuft åsidosättas om detta gynnar gemenskapen?

Netikettregler finns på många sajter, exempelvis www.microsoft.com/sverige/security/learn/online/netiquette.mspx

Låt eleverna skriva egna netikettsregler, som fungerar som de vanliga ordningsreglerna på skolan. Många skolor har säkert redan regler för "uppförande på Internet" eller liknande. Det är viktigt att samtliga på skolan känner till dem.

Förr längtade jag efter att logga in

I exemplet "Förr längtade jag efter att logga in" möter vi en elev som tidigare har upplevt nätet som "en fristad", men som nu drabbats av trakasserier.

Frågor att fundera över och diskutera kring:

- På vilket sätt kan nätet vara en flykt?
- Har eleverna sett, hört talas om eller varit utsatta för mobbning eller trakasserier på nätet?

Lite får man stå ut med

I "Lite får man stå ut med" anser personen att var och en får skylla sig själv.

Frågor att fundera över och diskutera kring:

- Har han/hon rätt?
- Vet man alltid vad man ger sig in i om man väljer att publicera en bild på nätet?
- Vilken bild får eleverna av den som uttalar sig?
- Är det en kille eller en tjej?

Jag har bytt nummer, men det fortsätter ändå

I "Jag har bytt nummer, men det fortsätter ändå" möter vi en tjej som har råkat ut för falsk ryktesspridning. Man får vara försiktig när man diskuterar detta exempel så man inte fastnar i stereotyper och fördomar, men faktum kvarstår att så här ser verkligheten ut för många unga tjejer i Sverige idag.

Frågor att fundera över och diskutera kring:

- Vad tycker eleverna om att det inte går att spåra anonyma SMS om man inte polisanmäler ärendet?
- Är anonyma SMS en tjänst som teleoperatörerna borde ta bort?

Nu kan jag inte ens låtsas för mamma

"Nu kan jag inte ens låtsas för mamma" handlar om en kille/tjej som är mobbad och där plågoandarna använder sig av SMS och nätet för att trakassera. I det här fallet har dessutom skolans egna e-postsystem använts av mobbarna. Fråga eleverna om de håller med om att det kan vara lättare att vara elak mot någon på nätet när man slipper stå öga mot öga med personen ifråga och dessutom kan välja att vara anonym.

Frågor att fundera över och diskutera kring:

- Har eleverna egna konton och en egen chat?
- Vet personalen i så fall vad som skrivs där?
- Vet eleverna i så fall vad som skrivs där?
- Bör personalen känna till allt som skrivs?
- Bör det finnas "frizoner" som inte andra (elever/lärare/föräldrar) kan se?

Fler övningar – netikett

Det ska du skita i!

Klassen ska ha grupparbete i historia. Emil och hans kompisar, som är bra på Internet, får i uppgift att ta fram fakta och information till arbetet. Det går fort och de gör ett jättebra jobb. Men efter ett tag upptäcker Nadja att Emil tagit sig in i lärarnas del av datanätet. Han läser skrivningsresultat och lärarnas diskussioner om enskilda elever. Efter ett tag säger Nadja till honom att sluta. Då talar Emil om att hon ska hon skita i vad han gör. De andra i klassen lägger sig inte i diskussionen.

Diskussionsfrågor:

- Skall Nadja lägga sig i vad Emil gör och i så fall varför?
- Skulle du ha gjort det? Vilken skyldighet har du?
- Vilka konsekvenser kan Emils handlande få för honom i framtiden?

Övningen går ut på att diskutera eventuella risker med att spara information elektroniskt. Vem kan komma åt det du skrivit? Eleverna får också öva sig i att ta ställning.

Det var ju inte illa menat

Moses är förälskad i Julia, men hon besvarar inte hans känslor, utan är intresserad av Martin. Moses blir svartsjuk och tar Julias ansikte från skolfotot och monterar in det på en Britney Spearsbild han hittat på nätet. Sedan publicerar han bilden på sin hemsida. Julia blir upprörd och går till rektorn. "Men det var ju bara på skoj och jag menade inget illa", säger Moses.

Diskussionsfrågor:

- Var det fel av Julia att gå till rektorn?
- Var det fel av Moses att skoja med Julia?
- Vad är en kränkning?
- Var går gränsen för olagligheter?
- Vilka lagar styr arbetsdagen i skolan?

Övningen går ut på att påminna om att allt man publicerar på Internet är tillgängligt för väldigt många människor och finns kvar där under mycket lång tid. Det en person uppfattar som oskyldigt skoj kanske uppfattas helt annorlunda av någon annan.

Mobbning eller inte?

Sam kom till klassen för ett år sedan. Han började snabbt smöra för lärarna, visste bäst och skröt med sina resultat på proven. Han betraktades inte som en bra kompis av de andra i klassen – och han fattade heller inte när de andra inte ville umgås med honom, utan trängde sig på. Efter ett halvår började några i klassen reta honom. De gav honom öknamn och var allmänt taskiga. Sam fortsatte som förut, vilket ledde till att han fick utstå en allt tuffare behandling av några i klassen. Nästan varje dag var det någon som knuffade honom, eller skickade ful-SMS av olika slag. Ingen ville vara med honom och han höll sig undan. Efter en termin kom skolpsykologen in och undrade varför man mobbade Sam.

Diskussionsfrågor:

- Var Sam utsatt för mobbning, och vem avgör om det är mobbning?
- Har du någonsin skickat elaka sms?
- Vilka bestämmelser finns i vårt samhälle kring dessa frågor?

Övningen går ut på att förmedla att det är den utsattes känsla och upplevelser som avgör om det är mobbning eller inte.

Källkritik

Källkritik handlar om vilket syfte man kan ha med att publicera information på nätet. Diskutera otillåten användning av information och fusk; om det är tillåtet att klippa och klistra hur som helst och sätta sitt eget namn under det man producerat.

På Internet ges inga äkthets- eller ansvarsgarantier, snarare tvärtom. Detta är något elever ofta glömmer, speciellt när de är ute på nätet för att hitta information till olika arbeten.

Samma information kan, med ganska subtila ändringar, tolkas helt olika. Oftast är information varken helt sann eller helt falsk, utan sannolik. Som Internetanvändare är det nödvändigt att ha källkritikens tumregler med sig i bakhuvudet.

- Varför skrev hon eller han det?
- Vad vill de att jag ska tycka eller tro?
- Varför ska jag tro på detta?

Det viktiga är det att kunna kontrollera och granska informationens ursprung, dess avsändare och syfte, när och var informationen skapats, vem som har gett upphov till informationen, vem som författat eller nedtecknat den, och i vilket syfte detta skett. Sanning och fakta är två begrepp som ofta blandas samman med objektivitet. Att vara objektiv är att vara saklig, det vill säga inte lägga några egna värderingar i informationen. Sanningen bygger på fakta, som är motsatsen till spekulering och ryktesspridning. Det som verkligen har hänt är ett faktum, oavsett värderingar. Men genom urvalet av fakta, eller brist på fakta, kan man presentera helt olika bilder av verkligheten. På webbplatsen Kolla Källan finns tips, råd och dokumentation om källkritik: www.skolutveckling.se/skolnet/kolla

Fusk

De flesta lärare har någon gång fått in ett arbete som har kopierats från nätet. Ett sätt att hitta fuskarbeten är att skriva in en rad från arbetet i en sökmotor och på så sätt få fram det ursprungliga dokumentet.

Ett annat är att själv bli medlem på sajter med skolarbeten för att få tillgång till färdiga skolarbeten. En annan vanlig teknik för att fuska är att först klistra in text från Internet och sedan bara ändra några ord här och var.

Ett sätt att undvika problemet med fusk är att tänka på hur skrivuppgifter utformas. Det finns många goda tips och råd på www.skolutveckling.se/skolnet/kolla/kall_fusk.html

Diskussionsexempel – källkritik

Inled temat med att först reda ut begreppet källkritik. Gå sedan in på varför det är så viktigt att vara kritisk. Med det enorma informationsflöde vi möts av i vårt samhälle har det blivit viktigare än någonsin att vara selektiv och kunna avgöra vem som sagt vad och varför.

Frågor att fundera över och diskutera kring:

- Hur många och vilka tolkningar ska man ta med?
- Vilka tolkningar är relevanta?
- Vad finns det för anledning att ge utrymme åt uppenbart felaktiga och omoraliska åsikter?

Källkritik berör inte bara text, utan också bilder. Reklam är ett tacksamt område att använda som exempel när det gäller både text och bild. I reklam är avsändarens syfte och budskap tydligt. De flesta är också naturligt kritiska emot reklam.

Diskutera vilka signaler och värderingar reklam sänder ut, till exempel stereotypa bilder av könsroller och familj.

Spegel, spegel

"Spegel, spegel" är en text på temat retuscherering. Personen i texten är upprörd av flera anledningar. Först och främst känner han/hon sig lurad av att bilder i tidningarna är retuscherade och alltså inte återger en sann bild. Men han/hon är också arg på de ideal dessa bilder skapar och som är omöjliga att leva upp till.

- Fråga eleverna om de är medvetna om hur bilder görs om, dels för att göra kändisar vackrare men även för att bättre stämma överens med tidningens syfte.

Vrältorsk

Exemplet "Vrältorsk" handlar om hur man kan luras av reklam. Att reklam är till för att sälja vet de flesta. Hör med eleverna om de känner till liknande exempel.

- Eleverna kan få i uppgift till nästa lektionstillfälle att ta med ett exempel på reklam som de uppfattar som vilseledande eller opålitlig.

Det är inte djurens fel

"Det är inte djurens fel" är utformad som en seriös annons med ett budskap och en stil som ska spela på människors känslor. Stiftelsen Djurcancerförningen finns dock inte och hela annonsen är en bluff.

- Kan eleverna se att det är en bluff, och i så fall hur?
- Skulle de gå på en liknande annons om den fanns i en tidning?
- Vad tycker eleverna om att spela på känslor i liknande (riktiga) annonser?

Jag hatar att läsa böcker

"Jag hatar att läsa böcker" handlar om en elev som laddat ner ett färdigt skolarbete och sedan satt sitt eget namn under arbetet. Situationen är inte på något sätt unik och olika skolor ser olika allvarligt på den här typen av fusk. Man får dock inte glömma att det faktiskt är olagligt att kopiera text och sedan påstå att man skrivit den själv.

Det kan dock vara frestande. Går man in på en av Sveriges populäraste sajter med skolarbeten, väljer ämnet svenska och sedan söker sig vidare till recensioner, får man snabbt upp över 300 arbeten. Fråga eleverna om de brukar besöka sajter med skolarbeten. Att göra det i syfte att söka kunskap eller inspiration är fullt tillåtet (bara man tänker på att vara kritisk).

- Fråga också eleverna var gränsen egentligen går för fusk.
- Tycker de att det är OK att klistra in text för att sedan gå in och ändra?
- Vem är det egentligen man lurar när man fuskar, läraren, sig själv eller sina klasskamrater?

Fler övningar – källkritik

Jag har rätt att fotografera vem jag vill!

Robin går i sjuan. Han tar bilder med mobiltelefonen på en av tjejerna i klassen som han gillar. Robin skickar en av bilderna till Ibbe. Plötsligt dyker den upp på Internet med bildtexten "Tjockisen som röker utanför skolgården". "Det var inte mitt fel, jag mailade bara bilden till Ibbe", säger Robin.

Diskussionsfrågor:

- Var det fel att fotografera tjejerna?
- Vem äger fotografierna?
- Har Robin någon skuld i det hela?
- Vilka konsekvenser tycker du att de inblandade skall få?

Övningen går ut på att förstå "rätten till egen bild"; Var, vem och när man får fotografera.

Privat eller offentligt?

Linda, som går i 9:an, filmade sig topless med webbkameran. Hennes kille tjatade och hon tyckte det var en kul grej. Lindas kille delade av misstag ut bilderna på nätet. De dök efter ett tag upp på en porrsajt. Linda försökte mejla till webbmastern för att få sajten att ta bort bilderna, men de finns ändå kvar. "Men jag skiter egentligen i att filmen kom ut på nätet", säger hon.

Diskussionsfrågor:

- Var det fel av Linda att låta sig filmas topless?
- Vilket ansvar har pojkvännen?
- Tror du på att hon inte bryr sig?
- Vilket råd skulle du ge Linda om hon var din kompis?
- Varför sprider sig sådana bilder så snabbt på nätet?
- Kan polisen göra något?

Övningen går ut på att förstå konsekvenserna av publicering på Internet.

Klippa och klistra

John bloggar. Han har många foton på sig själv som han publicerar. Han klipper och klistrar in bilder från andra sajter. "Det finns ingen anledning att fråga om lov. Det blir för krångligt. Och det är ju inget konstigt, så det är ingen som bryr sig." Plötsligt ser han en bild på sig själv i ett sammanhang som han inte alls gillar.

Diskussionsfrågor:

- Vilka andra ser bilden av John?
- Vad kan andra göra med hans bild?
- Vad säger upphovsrättslagen?
- Tycker du att det borde vara tillåtet att använda allt på nätet, bilder och text, hur man vill?
- När äger man en bild?

Övningen går ut på att förstå tanken bakom upphovsrätt.

Vem äger dig?

Du tar en bild på dig själv. Vem äger bilden? Någon annan tar en bild på dig. Vem äger bilden? Du ska göra en uppsats om Carola Häggkvist. Du använder en bild på henne från nätet. Vem äger bilden? Vem äger texten?

Diskutera vad som händer om någon tar din text och publicerar den på Internet.

- Är det bra? Är det dåligt?
- Diskutera vad som händer om någon tar din uppsats och säljer den till en tidning.
- Är det bra? Är det dåligt?

Övningen går ut på att förstå tanken bakom upphovsrätt.

Påverkas du av reklam?

Lista de saker som du tycker är viktiga i livet: kläder, pengar, bilar, vänner, släkt, föräldrar, hjältar, ... Rangordna.

Lista några personer eller saker som styr människors liv. Jämför listorna. Finns det några saker i båda listorna?

Diskutera rangordningen.

- Varför tror du att andra människor vill ha din uppmärksamhet?
- Vem behöver uppmärksamhet och varför?
- Vem tjänar på vem?

Övningen går ut på att få ungdomar att tänka efter vad det är som styr deras val och handlande i livet och i vilken mån de kan påverka detta.

Slutord

Att ta vara på olika kompetenser är något som blivit honnörsord i många sammanhang i dag. I ett arbetslag i skolan är det inte minst viktigt. Låt det inte stanna här. Det är sant att våra elever idag kan många saker inte minst om teknik som vi vuxna inte kan. Det är också sant att de lärt sig navigera och hantera de nya förutsättningarna och verktygen på ett fantastiskt sätt. Många, men inte alla är med på tåget. Men hur tar vi vara på denna kompetens inom skolan?

Har vi en idé om att elever och pedagoger tillsammans kan fortbilda sig i skolans värld och bidra med sina kunskaper till det gemensamma bästa, kan vi se andra möjligheter till skolutveckling.

Kan eleverna mer om tekniken kan pedagogerna mer om hur innehållet kan hanteras. Kan eleverna mer om ungdomskulturen idag kan pedagogerna peka på det sammanhang som finns mellan det som varit och det som är för att öka förståelsen kring vad det är att vara människa i ett demokratiskt land som Sverige.

Vi vill gärna uppmuntra skolsverige till fler gemensamma fortbildningar där elever och vuxna tillsammans gör lärdomar, formar sin vardag och kommer överens om vad man är överens om. Syftet är till sist att ge våra elever goda förutsättningar att fatta kloka beslut för sig själva och sin framtid.

Redaktion

Pernilla Bjarman, lärare SV, SVA, Bolandsskolan, Uppsala
Ulf Engström, rektor, Alunda Skolområde
Jan Sandred, konsult, GCI Stockholm AB

Projektgruppen

Daniel Boije, webbredaktör, Medierådet
Anette Holmqvist, Myndigheten för Skolutveckling, Kolla Källan
Anders Johansson, Public Affairs Manager, Microsoft AB
Karin Larsson, projektledare "Det unga Internet", Medierådet
Christina Szekely, undervisningsråd, Myndigheten för Skolutveckling

Formgivning

iDS Reklambyrå AB

Distribution och granskning

Gleerups Utbildning AB i Malmö

**Elevmaterialet finns att beställa kostnadsfritt via Gleerups Utbildning AB
www.gleerups.se, fax 040-12 71 05, ISBN 91-631-7786-2**

www.microsoft.se/livstid

Mer mer information om innehållet, kontakta ulf.engstrom@osthammar.se