

Lokaverkefni til BA gráðu

Mannfræði

Svona var þetta ekki í mínu ungdæmi

Unglingar nútímans og huldir heimar internetsins

Tinna Eik Rakelardóttir

Leiðbeinandi Sveinn Eggertsson
Júní 2017

Svona var þetta ekki í mínu ungdæmi

Unglingar nútímans og huldir heimar internetsins

Tinna Eik Rakelardóttir

Lokaverkefni til BA–gráðu í mannfræði

Leiðbeinandi: Sveinn Eggertsson

12 einingar

Félags– og mannvísindadeild

Félagsvísindasvið Háskóla Íslands

júní, 2017

Svona var þetta ekki í mínu ungdæmi
Ritgerð þessi er lokaverkefni til BA í mannfræði
og er óheimilt að afrita ritgerðina á nokkurn hátt nema með leyfi rétthafa.
© Tinna Eik Rakelardóttir, 2017

Prentun: Svansprent 2017
Reykjavík, Ísland, 2017

Útdráttur
Þar sem allir fullorðnir einstaklingar hafa upplifað það að vera unglingar vita þeir allir

hvernig það er að vera unglingur, þrátt fyrir að allir hafi mismunandi upplifanir af því

tímabili. Að búa yfir vitneskjunni um það hvernig það er að vera unglingur virðist samt

ekki hafa gert fullorðnum kynslóðum í gegnum árin auðveldara með að tengjast yngri

kynslóðinni. Margir vilja meina að í dag sé enn erfiðara en nokkurn tíma áður að tengja

við unglinga, þá vegna tilkomu internetsins og annarra tækninýjunga sem sagt er að

sljóvgi og einangri unglinga.

Hér verður farið yfir það hvað unglingur er, hver samband hans við internetið er og

skyggnst verður um í þeim huldu heimum sem unglingar virðast oft skapa sér. Mikil

neikvæð umræða skapast oft í kringum unglinga og samband þeirra við internetið,

samfélagsmiðla og aðra nýja tækni. Hér verður sýnt fram á að sú afþreying sem hægt er

að finna á internetinu getur byggt unglinga upp og jafnvel virkað sem hjálpartæki þegar

kemur að félagslegri færni eða tjáningarörðugleikum. Einnig verður mikilvægi þess að

mynda jákvæðar tengingar við unglinga rætt ásamt því hversu mikilvægt það getur verið

að mynda tengingar á forsendum unglinga og sýna áhugamálum þeirra einlægan áhuga.

4

Efnisyfirlit
Útdráttur .. 4

Efnisyfirlit ... 4

1 Inngangur .. 5

2 Fræðilegur bakgrunnur ... 6

2.1 Unglingar ... 6

2.1.1 Vandræðaunglingar ... 8

2.1.2 Félagsleg einangrun unglinga .. 9

2.1.3 Huldir heimar ... 10

2.2 Unglingar og mannfræði ... 11

2.2.1 Unglingar nútímans ... 12

2.2.2 Unglingar um allan heim ... 13

2.3 Unglingar á internetinu ... 14

2.3.1 Hætturnar á internetinu .. 15

2.4 Samantekt ... 18

3 Internetið er meira en bara afþreying ... 18

3.1 Kjötheimar vs. sýndarheimar .. 18

3.1.1 Lærdómsmekka .. 19

3.1.2 Foreldrar vs. unglingar ... 20

3.2 Jaðarhópar .. 21

3.2.1 Líkamlegar fatlanir ... 21

3.2.2 Þroskahamlanir og andlegir erfiðleikar ... 23

3.2.3 Hinsegin unglingar ... 24

3.3 Sköpun .. 25

3.3.1 Aktívismi ... 25

3.3.2 Frægð ... 27

3.3.3 Aðdáendamenning... 29

4 Samskipti ... 31

4.1 Að ná sambandi .. 32

4.1.1 Mikilvægi þess að ná sambandi ... 35

4.2 Bandamenn ... 35

4.2.1 Jafningjar ... 36

5 Umræður og lokaorð .. 37

Heimildaskrá .. 39

5

1 Inngangur

Þegar talað er um internetið og unglinga í sömu andrá er margt sem kemur upp í hugann.

Það sem flestum dettur í hug eru líklega samfélagsmiðlar, tölvuleikir, kynlíf, niðurhal,

internetstjörnur og tískubólur. Internetnotkun unglinga er oft sett í neikvætt samhengi

þá bæði af foreldrum og samfélaginu og virðist það aðallega vera vegna þess hve algengt

er að fjallað sé um þær neikvæðu tengingar sem oft finnast á milli mikillar tölvunotkunnar

og vellíðunnar í kjötheimum, það er þeim hluta lífs okkar sem á sér stað utan tölvunnar

og internetsins (Franklin og Swan, 2015: Kraut, Patterson, Lundmark, Kiesler,

Mukopadhyay og Scherlis, 1998; Van der Aa, Overbeek, Engels, Scholte, Meerkerk og Van

den Eijnden, 2008).

Það að tengja unglingsárin við neikvæðar athafnir einskorðast ekki við internetnotkun

unglinga heldur hafa viðhorf og orðræða gagnvart ungu fólki og athöfnum þess lengi haft

neikvæðar tengingar. Þetta orsakast að einhverju leyti af samspili neikvæðra

birtingarmynda fjölmiðla af unglingum (Phan og Syed, 2014; Dunham, 2014; Tyler, 2014;

Garner, 2009; Dugan, 2014) og því að í gegnum söguna hefur heimur unglinga verið

fullorðnu fólki að stóru leyti óaðgengilegur eða hulinn. Með tilkomu internetsins hafa

huldir heimar unglingsáranna á vissan hátt farið enn lengra undir yfirborðið. Hversdagsleg

samskipti og athafnir unglinga fara í dag að mestu fram á internetinu eða í gegnum

snjalltæki og þar að auki skapa unglingar sér heima á internetinu innan tölvuleikja og

aðdáendahópa sem getur reynst þrautinni þyngri fyrir utanaðkomandi að skilja, hvað þá

að komast inn í.

Hér verður litast um í hinum huldu heimum unglinga og dæmi fundin um jákvæðar

hliðar internetnotkunnar þeirra ásamt því að hrekja neikvæðar staðalímyndir af

unglingum og hamra á mikilvægi þess að viðhalda góðri tengingu við unglinga.Hér kemur

kaflaskipt meginmál. Hér notarðu Heading 1 stílinn og þá kemur sjálfstillt númering á

kaflana.

6

2 Fræðilegur bakgrunnur

Mannfræðingar hafa fjallað um börn og unglinga allt frá upphafi fræðigreinarinnar en

lengst af voru það þó ekki viðföngin sjálf sem töluðu fyrir sig heldur talaði

mannfræðingurinn eða samfélög barnanna og unglinganna fyrir þau, eða um þau, út frá

sínum eigin viðhorfum. Þrátt fyrir að til séu eldri dæmi þess að mannfræðingar notist við

sjónarhorn barna og unglinga í rannsóknum sínum þá var það fyrst á 8. áratug síðustu

aldar sem sú aðferð fór að ryðja sér rúms innan fræðanna af einhverri alvöru

(Montgomery, 2009).

Þrátt fyrir að málefni unglinga séu rannsökuð á annan hátt í nútímanum en við upphaf

mannfræðinnar þá er heimur unglinga enn í vissri fjarlægð þar sem fullorðnu fólki er oft

að mestu meinaður aðgangur að honum.

Hér verður farið yfir sögu unglinga sem og skilgreiningar á þessu aldursbili, litið verður

til munar á milli vestrænna unglinga og þeirra sem búa í þróunarlöndunum og þá

sérstaklega þegar kemur að aðgengi þeirra og þekkingu á tækni. Þar að auki verður litið

til unglinga dagsins í dag, eða svokallaðar kynslóðar

2.1 Unglingar

Í lagalegum skilningi eru unglingar börn en samkvæmt Barnasáttmála Sameinuðu

þjóðanna eru börn skilgreind sem allir einstaklingar á aldrinum 0-18 ára (Barnasáttmáli,

á.á.). Þegar tekið er tillit til þeirrar skilgreiningar má gera ráð fyrir því að unglingar séu á

aldrinum 12 eða 13 ára til 18 ára. En almennt þegar talað er um unglinga er átt við fólk á

táningsaldri, það er fólk sem er á aldrinum 13-19 eða 20 ára. Línurnar sem afmarka

unglingsaldurinn geta þó verið frekar óljósar þar sem þetta aldursskeið er oft tengt við

ákveðið hegðunarmynstur frekar en að það sé algjörlega fastskorðað við ákveðinn aldur.

Unglingsárin geta því að mati einhverra hafist fyrir 13 ára aldurinn og/eða lokið eftir 19

ára aldurinn hjá sumum. Það er í raun engin samfélagsleg sátt um það hvenær

unglingsárin hefjast nákvæmlega og hvenær þeim lýkur. Manndómsvígslur og

helgiathafnir líkt og fermingar innan kristinnar trúar, bar mitzwahs meðal gyðinga,

rumspringa meðal Amish fólks og landdýfingar á Vanuatu eiga sér ekki allar stað á sama

aldri. Formlegar skilgreiningar á því hvað skilur að ungling og barn eru þar af leiðandi að

mestu í höndum yfirvalda (Montgomery, 2009).

7

Unglingsárin eru oft talin einkennast af breytingartímabilinu sem á sér stað á milli

barnæskunnar og fullorðinsáranna en þetta tímabil er alltaf að lengjast. Oft eru lok

unglingsáranna að einhverju leyti tengd því þegar fólk verður fjárhagslega óhátt

foreldrum sínum en eftir því sem hagkerfið breytist og verður yngra fólki óhagstæðara,

ásamt því að fleiri fara í framhaldsnám, hefur þeim áfanga sem lok unglingsáranna geta

verið seinkað í lífi fólks (Montgomery, 2009; Steinberg, 2014).

Flestir hafa fremur fastmótaðar hugmyndir um það hvað unglingur sé en þær eru

samt mismunandi á milli einstaklinga og samfélagshópa. Meginskýringin er sú að

unglingar um allan heim eiga lítið meira sameiginlegt en aðrir einstaklingar sem eru á

svipuðum aldursskeiðum. Líkt og með alla aðra hópa þarf að varast það að líta á unglinga

sem einsleitan hóp sem hægt er að umgangast og afgreiða á einhvern ákveðinn hátt, þar

sem hinn týpíski unglingur er einfaldlega ekki til (Graham, 2004), ekki frekar en hinn

týpíski aldraði einstaklingur eða hið týpíska smábarn. Þó að engir tveir unglingar séu

nákvæmlega eins eru ýmsir þættir sem hægt er að gefa sér að tengist oftar en ekki þessu

títtrædda og oft vanmetna aldurstímabili sem einkennist einna helst af breytingum og

undirbúningi fyrir fullorðinsárin (Archibald, Graber og Brooks-Gunn, 2003; Byrnes, 2003;

Harper og Marshall, 1991).

Unglingsárin sem slík hafa að sjálfsögðu alltaf verið til en það er samt ekki mjög langt

síðan farið var að skilgreina þetta æviskeið á jafn afmarkaðan hátt og gert er í dag. Viss

kaflaskil varðandi það hvernig samfélagið lítur á unglinga urðu þegar markaðsöflin tóku

yfir skilgreininguna á unglingum með því að afmarka markhópinn táninga á sjötta áratug

síðustu aldar. Auglýsingabransinn leitaðist eftir því að skilgreina fólk á táningsaldri á

ákveðinn hátt. Þessi skilgreining átti að hvetja unglinga til að kaupa vörur sem auglýstar

voru með þeim hætti að þær væru nauðsynlegar til þess að vera álitinn hluti af ákveðnum

samfélagshópum (Buckingham, 2006; Graham, 2004). Í vestrænum löndum er ungt fólk

oft miklir neytendur, það er að flytja að heiman, það fylgir tískunni, það ferðast og það er

að hefja fjölskyldulíf. Það er því mikilvægt fyrir markaðsöflin að ná til þessa hóps en líkt

og með aðra sem vilja ná til unglinga og ungs fólks þá er sífellt erfiðara að ná til þeirra

(Montgomery, 2009).

8

2.1.1 Vandræðaunglingar

Í almennri umræðu hefur verið tilhneiging til þess að tala um unglinga á neikvæðan hátt.

Í hinni almennu umræðu hér á Íslandi sem og annars staðar er yfirleitt talað um unglinga

sem lata, óábyrga, kynlífssjúka og þar fram eftir götunum. Þeir drekka, reykja, stela og

neyta eiturlyfja ásamt því sýna þeir umhverfi sínu og samferðarfólki enga virðingu. Oft er

gefið í skyn að hegðun unglinga sé verri á hverjum tíma en nokkru sinni fyrr (Solanovitz,

2002; perla82, 2014; Benebí, 2006).

Margir vilja meina að alltaf hafi verið talað um ungdóminn á þennan hátt, það er að

hann sé verri í nútímanum en nokkru sinni fyrr. Því til sönnunar hafa meðal annars gamlar

tilvitnanir í heimspekinga, rithöfunda og aðra þekkta menn fyrri alda gengið manna á milli.

Flestar tilvitnanna skortir heimildir um að þær séu á rökum reistar en þær geta samt sem

áður gefið góða mynd af því hversu lengi litið hefur verið á unglingsárin sem

vandræðatímabil. Til dæmis má nefna þessa tilvitnun sem er höfð eftir Sókratesi:

Börn í dag elska lúxus; þau hafa slæma mannasiði, sýna yfirvaldi fyrirlitningu og elska

að þvaðra á æfingastöðum. Börn í dag eru harðstjórar en ekki þjónar á heimilum

sínum. Þau standa ekki lengur upp þegar þeim eldra fólk kemur inn í herbergið. Þau

andmæla foreldrum sínum, blaðra fyrir framan gesti, moka í sig við matarborðið,

krossleggja fætur og ráðskast með kennarana sína (Platt, 1989).

Það þykir sannað að þó að þessi tilvitnun sé útbreidd þá komi hún sennilega ekki eins og

hún leggur sig orðrétt frá Sókratesi sjálfum. Hún er samt sem áður að minnsta kosti 110

ára gömul en ef satt reynist að hún komi frá Sókratesi er hún um það bil 1400 ára. Það er

því athyglisvert að velta henni fyrir sér í samhengi við það hvernig umræðan um unglinga

er í nútímanum og hvernig hún hefur þróast síðustu ár og jafnvel áratugi (Quote

investigator, 2010). Samkvæmt áðunefndri tilvitnun hefur hegðun unglinga nefnilega

verið slæm lengur en elstu menn muna og mögulega frá því nokkrum öldum fyrir Krist,

þegar Sókrates var uppi. Vísbendingar um það að unglingsárin séu álitin tími uppreisna og

slæmrar hegðunnar má einnig finna í Biblíunni, en þar segir meðal annars: „Flý þú

æskunnar girndir, en stunda réttlæti, trú kærleika og frið við þá, sem ákalla Drottinn af

hreinu hjarta.“ (Snerpa, 1997). Einnig er hægt að vísa í ljóð Hallgríms Péturssons,

Aldarhátt, þar sem talað er um íslenskan ungdóm um miðja sautjándu öld á eftirfarandi

hátt:

9

Ungdómsins æði þótt áður fyrr stæði til afreka hárra,

losti, sjálfræði, leti, svefn bæði þá lýst þeim nú skárra,

vits kulnar sæði á vinds hyrjar svæði, því veldur geð þrárra,

lesa góð fræði og læra siðgæði er lunderni fárra.

(Hallgrímur Pétursson, 2014, 229)

Í The Evolution of Morality frá árinu 1878 setti C. Staniland Wake upp kenningu þar sem

stig þróunar mannsins áttu að samsvara þroskaferli fólks. Þar samsvöruðu kynþroskaárin

þriðja þróunarstiginu sem Wake sagði vera stig svarta mannsins. Lýsing Wake á þessu stigi

endurspeglar vel tíðarandann sem og hans eigin fordóma gagnvart bæði svörtu fólki og

unglingum en báðum hópum lýsir hann sem „...veru sem stjórnast af ástríðu og sem lætur

sér allt eftir... þeir sem tilheyra þessum hópum hafa enga virðingu fyrir mannslífum og

þegar ástríða vaknar innra með þeim er þeim alveg sama þó þeir valdi einhverjum

sársauka“ (Wake, 1878, 8).

2.1.2 Félagsleg einangrun unglinga

Það er fremur nýtilkomið fyrirbæri, utan mannfræðinnar, að farið sé að líta á aldur sem

félagslegt einkenni sem hefur þýðingu á borð til dæmis kyn, stöðu, uppruna og húðlit

(Buckingham, 2006). Um leið og tekið er tillit til þess að aldur er mikilvægt félagslegt

einkenni er hægt að segja, til dæmis miðað við dæmin sem hafa verið talin upp hér áður,

að unglingar sem hópur hafi orðið fyrir vissum fordómum í gegnum áratugina og jafnvel

aldirnar. Fordóma gagnvart unglingum væri hægt að skilgreina sem nokkuð einstaka þar

sem allir eiga á hættu að verða fyrir þeim og þeir eru bara tímabundnir. Allir hafa upplifað

unglingsárin á einhvern hátt og þess vegna margir orðið fyrir fordómum sem samfélagið í

heild sýnir unglingum oft. Um leið og við öll komumst af þessu skeiði mætti samt segja að

það sé eins og hurð lokist á eftir okkur og við dettum úr sambandi við það hvernig það var

að vera unglingur. Tónlistin, athafnirnar, sjónvarpsþættirnir og tæknin sem unglingar nota

verða okkur að mestu ókunn og við förum að sýna þessum hópi sem við tilheyrðum eitt

sinn vissa óvild. Við dæmum áhugamál þeirra sem ómerkileg og skoðanir þeirra sem illa

upplýstar á sama tíma og við upphefjum oft ungdóm okkar sjálfra. Enda ófáir sem hafa

heyrt eða látið út úr sér eitthvað í líkingu við orðin „svona var þetta ekki í mínu ungdæmi“.

10

Eitt það alvarlegasta sem samfélög gera gagnvart öllum jaðarsettum hópum, og þar

með talið unglingum, er að við leyfum þeim sjaldan að tala fyrir sig sjálf. Barnasáttmáli

Sameinuðu þjóðanna segir: „Aðildarríki skulu tryggja barni sem myndað getur eigin

skoðanir rétt til að láta þær frjálslega í ljós í öllum málum sem það varða, og skal tekið

réttmætt tillit til skoðana þess í samræmi við aldur þess og þroska.“ (á.á.). Þrátt fyrir þetta

er oft litið framhjá því sem unglingar hafa raunverulega að segja. Við gerum megindlegar

rannsóknir, við höldum ráðstefnur um og við finnum úrræði fyrir jaðarsetta hópa en

sjaldan eða aldrei hleypum við jaðarsettum hópum að borðinu og leyfum þeim að tala

eða finna lausnir fyrir sig sjálfa. Þegar kemur að unglingum og öðrum jaðarsetum hópum

sem við tilheyrum ekki þurfum við að venja okkur á að vera bandamenn sem styðja við

hópinn sem um ræðir en ekki taka að okkur leiðtogahlutverkið (The anti-oppression

network, á.á.).

Unglingar eru í oft flokkaðir með börnum. Hópi sem allir sem eitt sinn voru unglingar,

vita að þeir vilja ekki vera flokkaðir með. Veigamikið dæmi er að í Barnasáttmála

Sameinuðu þjóðanna er hvergi minnst á unglinga sem hóp sem í vissum tilvikum ætti að

taka tillit til að þurfi allt aðra umsjá en börn. Þrátt fyrir að það sé nokkrum sinnum tekið

fram í Sáttmálanum að taka beri tillit til þroska barna þegar kemur að umsjá þeirra þá er

lítil áhersla lögð á það (Barnasáttmáli, á.á.). Í mörgum rýmum, persónulegum og

opinberum, er gert ráð fyrir afþreyingu fyrir yngri börn og ekki er gert ráð fyrir afþreyingu

sem hentar unglingum. Þá er gert ráð fyrir að unglingar nýti sér sömu afþreyingu og börn

eða það er einfaldlega ekki hugsað út í það að unglingum gæti vantað afþreyingu.

Vissulega er hægt að bera upp haldbær rök fyrir því að þetta sé vegna þess að börn hafa

ekki sömu félagslegu hæfni og unglingar, og eru því ófærari um að hafa ofan af fyrir sér

sjálf. Unglingar eru á sama hátt ekki með sömu félagslegu hæfni og fullorðnir og gætu því

þótt þeir afskiptir þegar þeir eru flokkaðir með, eða ekki er tekið sama tillit til þeirra, og

til dæmis yngri systkina (Raws, 2016). Það væri því hægt að halda því fram að þetta

hugsanaleysi geti orðið til þess að unglingar leiti í snjallsíma og aðra tækni og fari inn í

sinn eigin heim.

2.1.3 Huldir heimar

Afskiptaleysi samfélagsins þegar kemur að lífi og skoðunum unglinga getur orðið til þess

að þeir halda einkalífi sínu og athöfnum fyrir sig og skapa sér þannig sinn eigin heim sem

11

er einangraður frá foreldrum, fjölskyldu og öðrum valdhöfum í lífi þeirra. Vissulega

orsakast launung unglinga oft að einhverju leyti af því að þeir eru að óhlýðnast en það

útskýrir samt sem áður ekki fullkomlega af hverju þeir sem standa fyrir utan þennan

aldurshóp fá sjaldan innlit inn í þennan hóp eða af hverju okkur er leyft að vita eins lítið

um unga fólkið okkar og raun ber vitni (Raws, 2016).

Einhverjir hafa á tilfinningunni að með tilkomu tölvuleikja hafi huldir heimar unglinga

orðið okkur enn ósýnilegri en áður og um leið orðið unglingum hættulegri (Desjarlais og

Willoughby, 2010). Aðrir staðir á internetinu þar sem foreldrar tala um að þeir hafi

áhyggjur af unglingunum sínum - fyrir utan internetið sjálft sem heild - eru spjallsíður,

klámsíður og auðvitað samfélagsmiðlar (Gross, 2004).

Vissulega eru hættur til staðar á internetinu en rannsóknir sýna að unglingar eru samt

sem áður að mestu leyti að stunda sömu hlutina á internetinu og þeir stunda í

kjötheimum. Þeir tala mest við vini sem þeir þekkja og hitta almennt oft. Þeir fylgja

áhugamálum sínum eftir, sinna skólaverkefnum, spila tölvuleiki og horfa eða hlusta á

afþreyingarefni (Gross, 2004). Tilfinning okkar er sú að internetið hafi gert okkur erfiðara

um vik að fylgjast með persónulegri afþreyingu unglinga. Það hefur semt á vissan hátt

auðveldað okkur að komast að því sem unglingar sem hópur eru að aðhafast þar sem flest

afþreying þeirra á internetinu er á opnum svæðum. Það gæti því verið að vanþekking

okkar á heimum unglinga í dag sé oft áhuga- eða metnaðarleysi um að kenna.

Huldir heimar unglinga skapast þannig mögulega ekki alltaf vegna þess að unglingar

vilji endilega halda þeim frá öðrum eða vegna þess að þar séu þeir að gera eitthvað af sér.

Í einhverjum tilvikum gæti verið að unglingar hafi skapað sér sín „öruggu svæði“ (e. safe

spaces) á internetinu. En öruggt svæði minnihlutahóps er skilgreint sem svæði sem ætlað

er að vera laust við hlutdrægni, ágreining, gagnrýni eða jafnvel ógnandi hugmyndir eða

samræður (Merriam-Webster, á.á.).

2.2 Unglingar og mannfræði

Mannfræðilegar eigindlegar rannsóknir þar sem hlustað er á raddir unglinga og tekið er

tillit til þess sem þeir hafa að segja, eiga sér einhverja sögu og ein þekktasta etnógrafían

innan og utan mannfræðinnar, Coming of age in Samoa eftir mannfræðinginn Margaret

Mead (1928), fjallar einmitt um þetta oft sveiflukennda aldurskeið í lífi okkar allra. En þar

fjallar Margaret um líf unglingsstúlkna á eyjunni Samóa á 3. áratug 20. aldar.

12

Þrátt fyrir að áhugi Margaret og fleiri mannfræðinga á unglingum hafi verið augljós

snemma á lífsskeiði fræðigreinarinnar þá er ótrúlegt að, líkt og áður sagði, hafi það ekki

verið fyrr en á 8. áratug síðustu aldar sem áhugi mannfræðinga beindist fyrir alvöru að

börnum og unglingum og þá með þeim áherslum að það væri talað beint við þau sjálf í

stað þess að fá upplýsingar um reynsluheim þeirra frá fullorðnu fólki innan samfélaganna

sem þau tilheyrðu, eða eingöngu með því að fylgjast með þeim. Rannsóknir sem snúa að

börnum og unglingum eru nokkuð flóknar þar sem það þarf að taka mun meira tillit til

valdamismunarins sem er á milli rannsóknaraðila og þess sem verið er að rannsaka og

gæta þarf siðferðis í miklu ríkari mæli en við rannsóknir þar sem fullorðið fólk er

rannsóknarefnið (Montgomery, 2009).

Mannfræðingar hafa í gegnum tíðina litið á unglingsárin frá tveimur vinklum, það er

sem tímabil breytinga annars vegar og hins vegar sem aldursbil sem vert er að rannsaka

á eigin forsendum (Montgomery, 2009). Nýju rannsóknaraðferðirnar, þar sem sjónarhorn

unglinga eru í hávegum höfð, breyttu áherslum mannfræðinga frá því að líta aðeins til

félagsmótunnar barna og þess hvernig foreldrar þeirra ala þau upp til þess hvernig börnin

sjálf líta á líf sitt. Þetta gerir það að verkum að það er ekki enn litið á börn og unglinga sem

einsleitan hóp sem þykir veigalítill meðal annars vegna þess að ástand hans er

tímabundið. Þessar nýju rannsóknaraðferðir endurspegla viðurkenninguna á því að börn

geta haft og hafa áhrif á sitt eigið líf, líf jafningja sinna og samfélagið allt í kringum sig

(Montgomery, 2009).

Mannfræðingar hafa einnig fært fyrir því rök að unglingsárin séu ekki aðeins tímabil

þar sem við lærum nýja hluti og aukum sjálfræði okkar heldur séu þau auk þess tímabil

þar sem við „aflærum“ vissa hluti og „aflærum“ það hversu háð við erum foreldrum okkar

og öðrum fullorðnum einstaklingum (Montgomery, 2009).

2.2.1 Unglingar nútímans

Þó unglingar séu langt frá því að vera einsleitur hópur þá má halda því fram að þau

vandamál sem skapast þegar kemur að samskiptum á milli unglinga og fullorðinna, eða

valdhafa, hafi verið af svipuðum toga í gegnum árin. Mörgum finnst að samskiptin séu

orðin mun flóknari í dag en þau voru áður þar sem skjáir og önnur tækni skapa hindranir

í samskiptum. Undanfarið hefur því mikil áhersla verið lögð á hvernig hægt er að skilgreina

kynslóðabil út frá því hvernig miðlar og tækni eru notuð (Buckingham, 2006).

13

Það að greina fólk niður í kynslóðir þjónar ekki oft miklum fræðilegum tilgangi þar

sem flokkanir af því tagi alhæfa oft um stóran og fjölbreyttan hóp. Þar sem hér verður

fjallað um ungt fólk með tilliti til hegðunnar þeirra í samtímanum og þá aðallega með tilliti

til internetnotkunar þeirra, væri samt óábyrgt að hunsa þau einkenni sem flestir virðast

vera sammála um að ungt fólk í hinum vestræna heimi eigi sameiginleg í dag. Mismunandi

einkenni unglingakynslóðarinnar í dag verða því tekin saman þó ekki sé nema bara til að

sýna fram á hvaða viðhorf samfélagið hefur til ungs fólks.

Mikið er fjallað um kynslóðir í fjölmiðlum í dag og þá einna helst svokallaða

„Millenials“. Millenials er kynslóð ungs fólks sem fædd er um það bil einhversstaðar á

tímabilinu 1980-1990 eða 2000 (Goldman Sachs, 2017). Kynslóðin sem kemur á eftir þeim

og þeir sem eru unglingar í dag eru kallaðir „Generation Z“ eða kynslóð Z. Þrátt fyrir að

einhver ágreiningur sé um nákvæmlega hve gamalt fólkið er sem tilheyrir kynslóð Z þá er

hægt að segja að þau séu fædd í kringum árin 1993-2005. Lykileinkenni þessarar

kynslóðar er færni þeirra þegar kemur að tækni. Þessi kynslóð var alin upp með tækni og

interneti og því er hægt að fullyrða að tækni sé þeim eðlislægari en kynslóðunum sem á

undan þeim koma (Turner, 2015). Annað sem talið er einkenna þessa kynslóð, og

aðgreinir hana frá millenials og kynslóðum sem á undan þeim komu eru erfiðleikar þeirra

til að einbeita sér, hæfileikar þeirra til að sinna mörgum verkefnum á sama tíma og til að

kenna sér sjálf, þessi kynslóð vill stjórna sér sjálf, er bjartsýn á framtíðina, þau sækjast

eftir því að vera einstök og skoðanir þeirra eru hnattrænni en áður. Nær öll þessi einkenni

sem fólk tengir við kynslóð Z tengjast tækni á einhvern hátt eða eru afleiðingar hennar

(Beall, 2016).

2.2.2 Unglingar um allan heim

Margir mannfræðingar telja það viðhorf, að unglingsárin séu tímabil erfiðleika og

umbreytinga, sé byggt á vestrænni hugmyndafræði, og að unglingsárin séu aðeins með

þessum hætti í vestrænum samfélögum, eða í svokölluðum flóknum samfélögum

(Montgomery, 2009, 202). Margaret Mead fór til Samóa fyrir næstum 90 árum, meðal

annars til þess að sannreyna þessa kenningu (Mead, 1928) og hún þykir hafa sannað hana

á sínum tíma. Jafnvel þó misháar gagnrýnisraddir hafi reglulega komið upp varðandi

niðurstöður hennar (Montgomery, 2009, 191). Aukin hnattvæðing og útbreiðsla

kristinnar trúar hefur svo orðið til þess að munurinn á milli samfélagsins og gilda fólksins

14

á Samóa, ásamt öðrum samfélögum í þróunarlöndum, og vestrænna landa hefur farið

minnkandi. Þetta þýðir að unglingsárin í þróunarlöndum eru farin að líkjast þeim í

vestrænu löndunum meira en munurinn er ennþá nokkur (Miles, 2003).

Hnattvæðingin sem hefur orðið vegna tækninnar hefur orðið til þess að ungmenni um

allan heim komast að mestu leyti í snertingu við sömu tónlistina, sömu auglýsingarnar og

sömu áhrifavaldana. (Montgomery, 2010). Má þá til dæmis nefna hraða dreifingu um

heiminn á efni eftir hljómsveitir líkt og One Direction, sem voru orðnir þekktir meðal

unglinga um allan heim á meðan þeir voru að taka sín fyrstu skref undir frægðarsólinni og

voru enn þátttakendur í sjónvarpsþáttunum X-factor í Bretlandi. Þessari dreifingu náðu

þeir jafnvel þó þættirnir væru ekki sýndir um allan heim. Einnig má nefna sjónvarpsþætti

líkt og norska unglingadramað SKAM, en vinsældir seríunnar hafa ekki aðeins dreifst um

Norðurlöndin, heldur um allan heim. Vissulega hafa bresk strákabönd sigrað heiminn áður

en aldrei eins hratt og One Direction sem lögðu heiminn að fótum sér með aðstoð

samfélagsmiðilsins Twitter. Skandinavískt sjónvarp hefur hins vegar aldrei náð eins vel til

unglinga um allan heim í líkingu við það sem á við um sjónvarpsþáttaröðina SKAM.

Unglingar sem hafa lítið eða ekkert aðgengi að tækni verða útundan þegar kemur að

mismikilvægum fyrirbærum eins og One Direction og SKAM sem eiga velgengi sína

aðallega internetinu að þakka. Það sem er mun alvarlega er það, að talið er að börn sem

alast upp án þess að hafa aðgengi að tækni séu verr sett, þegar kemur að almennum

þroska, en þau sem alast upp með aðgengi að tækni. Enn fremur er talið að þegar litið er

til framtíðarinnar verði þau jafnvel verr sett. Ef litið er til þroskaferlis barna og unglinga

sem alast upp án aðgengi að internetinu í alþjóðlegum skilningi þá er þar stórt skarð, þar

sem internetnotkun, sem í framtíðinni verður líklega farið að telja sem enn sjálfsagðari

hlut en í dag, hefur ekki verið partur af því ferli (Buckingham, 2006).

2.3 Unglingar á internetinu

 Tæknileg framþróun hefur breytingar í för með sér sem hefur áhrif á alla þá sem hafa

aðgengi að þeirri nýju tækni sem skapast og jafnvel víðar. Afleiðingar breytinganna velta

á því hvernig tæknin er notuð og fyrir hvað. Notkunin veltur aðallega á félagslegum

breytum innan, og á milli, aldurshópa (Buckingham, 2006). Sé litið til aldurshópa eða

kynslóða er internetið til dæmis ekki notað á sama hátt á milli kynslóða. Líkt og með önnur

15

tól festist fólk í að nota internetið á þann hátt sem það er vant, unga fólkið er því að

uppgötva og prófa ný tól á meðan eldra fólk nýtir sér yfirleitt frekar þau tól sem það kann

á og sem það uppgötvaði við fyrstu notkun á tækni og internetinu (Koschel, 2013).

Það má segja að tæknin sé orðin stórum hluta barna og unglinga jafn eðlislæg og að

anda. Þau vinna hratt og aðlagast breytingum fljótt og oft eru fyrstu viðbrögð þeirra að

leita í tæknina áður en annarra lausna er leitað. Tæknin er ekki aðeins leið þeirra til þess

að nálgast og fræðast um áhugamál sín og til þess að vera í samskiptum við vini sína heldur

er hún einnig farvegur þeirra í átt að valdeflingu ásamt því að veita þeim aðgengi að

miðlum þar sem þeim finnst rödd sín heyrast (Tapscott, 1998).

Margir líta svo á að það sem er gert á internetinu sé á einhvern hátt ekki jafn

„raunverulegt“ og það sem á sér stað í kjötheimum. Oft eru það foreldrar og annað fólk

sem komið er yfir miðjan aldur sem láta stjórnast af því viðhorfi. Ungt fólk sem alist hefur

upp með tækni lítur hins vegar frekar á internetið sem framlengingu á raunveruleika

sínum og finnst þar af leiðandi að það sem á sér stað á internetinu sé ekkert

óraunverulegra eða þýðingarminna en það sem á sér stað í lífi þeirra í kjötheimum

(Frostling-Henningsson, 2009).

Dagleg internetnotkun flestra ungmenna er nokkuð sambærileg en mestum tíma er

eytt í samskipti, einhverskonar hangs og tölvuleikjaspil (Gross, 2004). Fyrir líkamlega og

andlega fatlaða unglinga og unglinga sem eru að kljást við einhverskonar andlega

erfiðleika líkt og félagslegan kvíða getur internetið verið mun mikilvægara tól. Tjáskipti í

kjötheimum geta verið einstaklingum innan þessara hópa líkamlega eða andlega erfið eða

ómöguleg og getur internetið því verið þeim kærkomið hjálpartæki (Lathouwers, de Moor

og Didden, 2009).

2.3.1 Hætturnar á internetinu

Stækkandi hlutdeild internetsins í daglegu lífi fólks hefur verið mikið í umræðunni

undanfarin ár og jafnvel áratugi. Þessi þróun hefur velt upp spurningum um internetið

hvað varðar aðgengi og ójöfnuð, eðli og gæði notkunnar, flækjustig fyrir bæði náms- og

félagslegan þroska barna og jafnvægið á milli tækifæranna og hættanna sem er mögulega

að finna á netinu (Livingstone og Bober, 2006).

Þó að hér verði miðað að því að fjalla um jákvæðar hliðar internetsins, og þau góðu

áhrif sem þau tól sem þar er að finna geta haft, þá er það ekki tilraun til þess að reyna að

16

halda því fram að internetið sé einungis af því góða. Frekar er reynt að jafna umræðuna

um internetið og unglinga þar sem sú umræða einblínir oft á hið neikvæða, án þess að

vega hið jákvæða þar upp á móti. Þar sem internetið er, líkt og áður sagði, framlenging á

raunheimum okkar leynast þar sömu hættur og í kjötheimum (Frostling-Henningson,

2009). Internetið gerir það einfaldlega að verkum að við þurfum öll að læra viðeigandi

leiðir til að varast hætturnar í kringum okkur.

Þegar rætt er um stjórnun á dreifingu internetsins og ráðstöfun þess gætir oft

tvískinnungs í viðhorfi menntasamfélagsins og stefnumótenda til barna og ungs fólks.

Viðhorfin endurspegla ósamræmanlegar hugmyndir á milli stafrænu kynslóðarinnar,

frumkvöðla í því að skapa nettengda hæfni og viðkvæmra einstaklinga sem eiga fótum

sínum ekki forráð (Livingstone og Bober, 2006). Þessi hugsanaháttur er auðvitað mjög vel

við hæfi þegar horft er til yngri barna en samkvæmt athugunum Microsoft dregur

aldurshópurinn 15-18 ára mestan lærdóm af því að fá að vera nokkuð frjáls í

internetnotkun sinni þegar foreldrar eru á sama tíma virkir þegar kemur að því að minna

á hætturnar sem geta leynst á internetinu. Þegar unglingum á þessum aldri er veitt frelsi

með þessum hætti er það talið tryggja að þeir fái nægt frelsi til að tjá sig á þann hátt sem

þeir vilja en einnig að leiðbeinandi hömlur séu settar á nethegðun þeirra (Lathouwers

o.fl., 2009).

Það sem skilur hættur internetsins aðallega frá hættum umheimsins er að á

internetinu berum við að einhverju leyti meiri ábyrgð á okkur sjálfum en við eigum að

venjast úr kjötheimum. Aðgerðir okkar á internetinu eru oft úthugsaðri en þær sem við

framkvæmum í kjötheimum þar sem við þurfum að ýta á enter áður en við látum eitthvað

frá okkur. Við höfum tækifæri til þess að hugsa og lesa yfir áður en við sendum og við

getum lesið það sem aðrir segja yfir oft og mörgum sinnum áður en við ákveðum að

bregðast við. Þar að auki varð aðlögunartíma sem við þurftum á internetinu á meðan við

vorum að átta okkur á því hversu varanlegt og víðfemt internetið væri og hversu auðvelt

væri að blekkja fólk í gegnum internetið, til þess að margir hlupu á sig og gerðu mistök.

Internetið var tiltölulega óvarið á þessum tíma gegn þeim sem kunnu á tölvur og stórir

glæpir voru framdir og út frá því spannst að stóru leyti sú mýta að internetið væri jafnvel

hættulegra en kjötheimar (White, 2013).

17

Óttinn við internetið og það hvað unglingar gera á internetinu er oft mun meiri eftir

því sem unglingurinn eyðir meiri tíma á internetinu. Í því samhengi ber tölvufíkn oft á

góma og sá ótti er vissulega á rökum reistur þar sem þeir sem eyða mestum tíma á

internetinu eru líklegastir til þess að vera haldnir tölvufíkn og líklegastir til þess að vera

óhamingjusamir í kjötheimum (Franklin og Swan, 2015: Kraut o.fl., 1998; Van der Aa o.fl.,

2008). Meira máli skiptir hvernig tímanum á internetinu er eytt og hvernig unglingnum

líður í öðru samhengi. Það er ekki líklegt að það þurfi að hafa áhyggjur af unglingi sem

eyðir 5 klukkustundum á dag á internetinu og er hamingjusamur og heilbrigður, ef það er

ekki mikið mál fyrir hann að hætta á internetinu og hann sinnir öðrum þáttum lífs síns

samviskusamlega. Unglingur sem eyðir hins vegar klukkutíma á dag á internetinu og á í

erfiðleikum með að sleppa þeim eina klukkutíma, og stendur sig jafnvel ekki vel á öðrum

sviðum lífsins, gefur hins vegar tilefni til þess að áhyggjur ættu að vakna og leita ætti

hjálpar og finna orsakir og úrlausnir (Lee, 2011) .

Tölvufíkn er aðeins ein slæm hlið á tækninotkun, en hún á sér margar birtingarmyndir.

Hættur geta meðal annars leynst í þeim félagsskap sem börn og unglingar sækjast í á

internetinu. Dæmi um þetta eru pro-ana hópar þar sem börn og unglingar safnast saman

og hvetja hvert annað áfram í átröskunarsjúkdómunum sínum. Svipaðir hópar eru einnig

til þar sem ungt fólk hvetur hvort annað áfram í sjálfsskaðaathöfnum (Boyd, Ryan og

Leavitt, 2011).

Ein umræddasta hættan eru svo barnaníðingar sem leita börn og unglinga uppi og

vinna sér inn traust þeirra, annað hvort með því að gefa upp rangar persónuupplýsingar

eða ekki. Þessi hætta er oft ýkt í umræðunni en á sér vissulega átakanlega stoð í

raunveruleikanum og því mikilvægt að brýna fyrir ungu fólki að gefa ekki upp

persónuupplýsingar sínar til ókunnugs fólks (Wolak, Finkelhor, Mitchell og Ybarra, 2008).

Með auknu flækjustigi tækninnar og breiðara úrvali miðla verður fólk að taka meiri

ábyrgð á sjálfu sér og börnunum sínum. Hægt er að setja einhverjar hömlur á það hvað

börn sjá og heyra á skjám og á internetinu og foreldrar þurfa að fræðast um hvaða leiðir

eru farnar til þess og halda í við börnin sín í tækniþekkingu. Við þurfum öll að vera

dyraverðir þegar kemur að því efni sem kemur inn á heimili okkar. Það á líka við um það

efni sem kemur þangað inn eftir leiðum internetsins (Ofcom, 2004).

18

2.4 Samantekt

Líkt og áður sagði þá stendur mannfræðin nokkuð framarlega þegar kemur að því að leyfa

unglingum að tjá sig á sínum eigin forsendum með því að leita beint til þeirra til að fræðast

um þeirra reynsluheim. Samt sem áður eru rannsóknir sem varða upplifun og sýn unglinga

af skornum skammti. Þar að auki er tilefni til að kynna betur þær rannsóknir sem

mannfræðingar hafa gert og þá hugmyndafræði sem þeir byggja á, þá sérstaklega þegar

varðar rannsóknir sem varða unglinga.

Rannsóknir á unglingum í samhengi við internetið hafa verið takmarkaðar og er þar

mikill skortur á efni. Sá skortur tilfinnanlegri eftir því sem internetið breytist hraðar og

snjalltækjanotkun unglinga eykst. Þar að auki virðast flestar þeirra rannsókna og

fræðigreina sem boðið er upp á einblína á hættur internetsins í stað þess að samhliða og

því til viðbótar sé líka fjallað um þau tækifæri sem þar leynast.

3 Internetið er meira en bara afþreying

Eins og áður hefur komið fram þá er afþreying unglinga á internetinu að mestu leyti ekki

svo frábrugðin afþreyingu þeirra í kjötheimum. Með tilkomu internetsins er unglingum þó

gefin ný, og oft á tíðum aðgengilegri, tæki og tól til þess að tjá sig, til að hafa samskipti og

til að drepa tímann.

Afþreyingin sem er að finna á internetinu getur, alveg eins og í kjötheimum, verið

fræðandi og þegar kemur að jaðarhópum líkt og hinsegin unglingum eða fötluðum

unglingum er í mörgum tilvikum hægt að ganga það langt að segja að internetið sýni þeim

aðrar víddir umheimsins og aðstoði þau við að hafa samskipti og stuðli jafnvel að vellíðan.

3.1 Kjötheimar vs. sýndarheimar

Sýndarheimar, það er internetið, hafa á undanförnum árum orðið æ stærri hluti af raunheimi

allra. Við göngum flest öll um með internetið í vasanum í snjallsímaformi. Úr snjallsímunum

getum við haft samband við nær hvern sem er í heiminum, nærri því hvar sem við erum stödd.

Við getum deilt myndum, sent póst og leitað að maka, eða skyndikynnum. Snjallsíminn hefur

tekið við sem fjarstýring á sumum heimilum og þar að auki hlustum við á tónlist í gegnum hann,

finnum atvinnu, erum virk í athugasemdum, spilum tölvuleiki, geymum fjölskyldualbúmin inn á

honum, leitum upplýsinga um veður og kynnum okkur hvað er í fréttum, borgum reikninga,

19

finnum réttu leiðina, verslum og fylgjumst með heilsu okkar. Við getum meira að segja slökkt

og kveikt á heimilistækjum og ljósaperum í gegnum snjallsímann.

Alla þessa möguleika er að finna í því litla tæki sem snjallsíminn er en þar að auki

höfum við einnig val um að tengjast internetinu og framkvæma sömu athafnir í gegnum

spjaldtölvur, fartölvur, leikjatölvur, borðtölvur, úr og sjónvörp svo dæmi séu nefnd.

Framtíðin, og jafnvel nútíðin hjá sumum, felur í sér heilu húsin sem er stjórnað í gegnum

internetið. Fyrir aðeins nokkrum árum þurfti að framkvæma alla þessa hluti, sem við

getum nú stjórnað úr snjallasímanum okkar, í gegnum tölvu eða í kjötheimum. Ekki svo

löngu fyrr var aðeins hægt að stjórna þeim í kjötheimum. Það er því ekki úr lausu lofti

gripið þegar sagt er að stafrænir sýndarheimar séu ekki beinlínis sýndarheimar lengur.

Það sem við gerum á internetinu er einfaldlega ein aukavídd í raunveruleika okkar. Sú

staðreynd á sérstaklega vel við þegar rætt er um ungt fólk, þar sem ungt fólk notar

internetið einna mest.

3.1.1 Lærdómsmekka

Einn helsti kosturinn við internetið er að þar er hægt að finna upplýsingar um nærri því

hvað sem er. Hægt er að komast að því hvað Reese Witherspoon er hávaxin, hvernig

hitastigið er alla jafna í Beirút í maí, hver er opnunartími Eiffel-turnsins og hvort kærastinn

þinn úr grunnskóla sé orðinn sköllóttur. Þó mjög margir noti internetið helst í eitthvað í

líkindum við síðasta dæmið þá er ekki hægt að neita því að mannkynið hefur aldrei í

sögunni haft betra aðgengi að gagnlegum upplýsingum en einmitt núna.

Þetta aðgengi að upplýsingum kemur líklega fáum þjóðfélagshópum betur til gagns

en unglingum. Ungt fólk, sem er í skóla eða sem ætlast er til að séu að finna út úr því hvað

það vilji starfa við í framtíðinni, getur notað internetið í upplýsingaleit og til þess að læra

nýja hluti. Fjölmörg dæmi eru til í dag um ungmenni sem hafa lært á hljóðfæri, náð tökum

á listsköpun, viðgerðir, eldamennsku og margt fleira eingöngu af internetinu og þó

viðkomandi sé ekki unglingur er líka til dæmi um að kona hafi sjálf byggt hús ásamt

börnunum sínum en það lærði hún með því að horfa á leiðbeiningamyndbönd á YouTube

(Papenfuss, 2017). Margir gagnrýna það að enn sé fræðilegum upplýsingum haldið frá

almenningi og finnst að frelsi internetsins sé ekki nægilegt. Sem dæmi má nefna þekkta

baráttumanninn og internetsnillinginn Aaron Swartz, sem kærður var fyrir að hlaða niður

20

öllum þeim fræðigreinum sem skólinn hans hafði keypt aðgang að, til þess að dreifa

vitneskju þeirra frítt til almennings (Amsden, 2013).

3.1.2 Foreldrar vs. unglingar

Ráðstefnan, Ég er að missa vitið, get mig ekki frá tækinu slitið, sem haldin var í Reykjavík

í mars 2017, fjallaði um netnotkun unglinga, og þar með talið netfíkn. Þar stóð ekki á

svörum frá unglingum sem ráðstefnuna sóttu. Hömlun og takmörkun á internet- og

tölvunotkun hafði ekki mikil jákvæð áhrif. Miklu fremur var það einlægur áhugi og

samræður við foreldra um áhugsviðið sem hvatti þau til að leita sér jákvæðrar

afþreyingar, bæði á internetinu og utan þess (Ragnar Þór Pétursson, 2017).

Það er á vissan hátt hægt að líta svo á að það sé hlutverk fullorðinna að vera til staðar

í lífi barna og unglinga til þess að setja þeim hömlur og koma í veg fyrir að þau fari sér að

voða. Það er þó heillavænlegra að líta svo á að hlutverk fullorðins fólks í lífi barna og

unglinga sé að vísa þeim veginn og vera til staðar, sé leiðsagnar þörf. Foreldrar og aðrir

sem taka að sér hlutverk í lífi barna þurfa að beita virkri hlustun og þá ekki bara um líðan

barna sinna heldur einnig um áhugamál þeirra og allt annað sem getur verið að brjótast

um í huga barna (Paedriatics og Child Health, 2004).

Hvað varðar reglur um internetnotkun virðast foreldrar nokkuð virkir þegar kemur að

því að setja unglingum reglur en eftirfylgni er ábótavant. Unglingum finnst oft að foreldra

þeirra skorti tækniþekkingu til þess að setja þeim reglur sem bera árangur og oft er það

raunin, þar sem unglingar ná oft að brjótast í gegnum þá tæknilegu veggi sem foreldrar

þeirra hafa sett upp. Líkt og aldurslása á ákveðnar síður og svo framvegis. Vegna þessa er

oft ekki tekið mark á þeim reglum sem foreldrar setja, sem sést greinilega þegar bornar

eru saman tölur um það sem foreldrar halda að börn þeirra geri á netinu og tölur um það

sem unglingar gera á netinu í raun og veru. Í þeim tölum kemur skýrt fram að unglingar

líta á vissan hátt á foreldra sína sem kjána sem vita ekkert um tækni og foreldrar líta á

börnin sín sem mun barnalegri og saklausari einstaklinga en þau eru í raun (Livingstone

og Bober, 2006).

Internetið hefur breyst mikið síðan árið 1999 en samkvæmt rannsókn sem var gerð á

þeim tíma höfðu tveir þriðji hluti foreldra miklar áhyggjur af því að það að fara of oft á

internetið gæti leitt til einangrunar frá öðru fólki (Turow, 1999). Rannsóknir frá sama tíma

bentu til þess að þessar áhyggjur ættu sér stoð í raunveruleikanum. Þessar niðurstöður

21

og atburðir frá upphafi internetsins, hafa haft áhrif á viðhorf foreldra allt til dagsins í dag.

Þrátt fyrir að netumhverfið hafi gjörbreyst síðan þá og aukning allra aldurshópa á notkun

internetsins til félagslegra samskipta hafi orðið gríðarleg (Gross, 2004).

3.2 Jaðarhópar

Settar hafa verið fram kenningar varðandi það að internetið geti nýst unglingum vel þegar

kemur að því að finna sitt eigið sjálf og komast að því hver þau eru og hver þau vilja vera.

Internetinu hefur þannig verið líkt við einskonar unglingaútgáfu af búningaleik. Á

internetinu er hægt að finna mismunandi vettvanga þar sem hægt er að tjá sig nafnlaust,

eða með því nafni sem þú kýst og þar þarftu ekki að skuldbinda þig þeim skoðunum eða

þeirri persónu sem þú setur fram hverju sinni. Þú býrð bara til nýtt notendanafn. Tjáning

sem fer fram á þennan hátt getur haft jákvæð áhrif á jaðarhópa líkt og hinsegin unglinga

og alla þá sem efast um kynferði sitt eða kynhneigð.

Það mætti á vissan hátt færa rök fyrir því að internetið geti verið griðarstaður fyrir

hvern þann sem ekki finnur sig í nærumhverfi sínu eða í raunheimum. Á internetinu er

hægt að finna hópa sem hafa áhuga á ákveðnum málefnum, sem berjast fyrir réttindum

ákveðinna hópa, sem eyða tíma sínum á svipaðan hátt og sem eru að ganga í gegnum það

sama í kjötheimum. Tjáning yfir internetið getur haft jákvæð áhrif á alls kyns jaðarsetta

unglinga svo sem hinsegin ungling, fatlaða og þá sem eiga við andlega eða félagslega

erfiðleika að stríða.

3.2.1 Líkamlegar fatlanir

Tilkoma internetsins varð til þess að líf margra breyttist umtalsvert og eru fatlaðir

unglingar þar engin undantekning. Við lifum í heimi þar sem aðgengi fatlaðs fólks að

umhverfi þeirra er mjög lélegt og því getur internetið gengt þeim tilgangi að auðga og

auka félagslíf margra fatlaðra unglinga. Vegna lélegs aðgengis að þeim rýmum, sem

ófatlaðir hafa greiðan aðgang að, þurfa fatlaðir unglingar einnig oft að reiða sig á meiri

aðstoð frá foreldrum sínum heldur en jafnaldrar þeirra. Þetta getur leitt til ákveðinnar

ofverndunar af hálfu foreldra fatlaðra barna og hafa fatlaðir unglingar sagt frá því að

internetið hafi orðið til þess að sjálfstæði þeirra frá foreldrum hafi aukist (Hynan, Murray

og Goldbart, 2014).

22

Fatlaðir unglingar upplifa það margir að lifa við mun fleiri reglur en ófatlaðir jafnaldrar

þeirra. Þegar kemur að reglum hafa þeir ekki sömu burði til að brjóta þær eins og

jafnaldrar þeirra gera iðulega og þegar þeir brjóta þær er það oft litið mun alvarlegri

augum (Lathouwers o.fl., 2009). Iva Marin Adrichem, sem er blindur unglingur segir í

viðtali við fötlunar og femínistahreyfingna Tabú: „Ég held að ef fatlaður unglingur gerir

þessa klassísku unglingaskandala sé það litið mun alvarlegri augum.“ Í sama viðtali nefnir

Iva einnig dæmi um það þegar hún mætti eitt sinn örlítið of seint í tíma og að hún hefði

svo seinna komist að því að hringt hafði verið í foreldra hennar til að kanna hvort hún

kæmi ekki í skólann. Á þessum tíma vissi Iva af því að aðrir nemendur skólans væru að

skrópa í heila tíma án þess að hringt hefði verið strax í þeirra foreldra. (Embla Guðrúnar

Ágústsdóttir, 2014).

Þessi tilhneiging til ofverndunar á sér ekki einungis stað í kjötheimum. Fatlaðir

unglingar þurfa oft að fylgja fleiri reglum sem varða netnotkun þeirra heldur en ófatlaðir

unglingar. Foreldrar þeirra vara þá líka oftar við hættunum á internetinu heldur en

foreldrar ófatlaðra unglinga gera og það gæti á vissan hátt haft áhrif á það hvernig fatlaðir

unglingar tjá sig á internetinu (Lathouwers o.fl., 2009).

Tjáskipti á internetinu eru sérstaklega mikilvæg fötluðum unglingum sem eiga erfitt

með algengustu tjáskiptaleiðirnar eða sem geta ekki tjáð sig með eigin rödd og þurfa þess

vegna oft að reiða sig á foreldra sína, aðstoðarfólk, samskiptatöflu eða táknmál, sem fáir

skilja, til að tjá sig. Oft getur meining misskilist þegar hún þarf að vera tjáð í gegnum þriðja

aðila. Frelsið sem hlýst af tjáskiptum í gegnum tölvu, og þar með beinum samskiptum, er

því mikið. Í tölvunni geta fatlaðir unglingar notað sín eigin orð, talað um hluti sem þeir

vilja ekki segja öðrum og fleira. Þetta getur orðið til þess að það dregst úr einmanakennd,

sjálfstæðistilfinning eykst, afþreyingarmöguleikum fjölgar og líkurnar á því að hitta

unglinga sem kljást við svipaða hluti og þau sjálf, sé vilji til þess, aukast (Hynan, o.fl., 2014).

Internetið getur verið mikið félagslegt hjálpartæki fyrir unglinga sem eiga við

einhverskonar hreyfihömlun að stríða og eiga erfitt með að ferðast út fyrir heimili sitt.

Þetta á til dæmis við þegar kemur að því að fara á stefnumót. Með tilkomu

stefnumótasíðna og smáforrita hafa fatlaðir einstaklingar mun greiðari aðgang að

stefnumótaheiminum en áður. En það að vera ekki partur af þeim heimi en hafa vilja til

23

þess getur leitt til útilokunnartilfinningar og jafnvel félagslegrar einangrunnar (Freleng,

2013).

Þegar aðeins er litið til þess hóps unglinga sem hafa enga eða litla heyrn sýna

rannsóknir fram á það að þeir nota internetið mun meira en jafnaldrar þeirra sem hafa

fulla heyrn. Internetið aðstoðar á vissan hátt við að bæta aðgengi heyrnalausra unglinga

að umheiminum og bætir þar með sjálfstraust þeirra þar sem sífelld áminnging um fötlun

þeirra frá umheiminum er ekki til staðar. Það á líklega við um flesta unglinga með fatlanir

að internetið gefur þeim tækifæri til þess að hafa samskipti við umheiminn án þess að

þau séu skilgreind út frá fötlun sinni (Chen-She, 2010).

3.2.2 Þroskahamlanir og andlegir erfiðleikar

Internetið hefur ekki aðeins jákvæð áhrif á þá sem ekki er veitt aðgengi að umheiminum

vegna líkamlegra fatlana heldur getur það einnig orðið til þess að þeir sem lifa með

þroskahömlunum eða einhverskonar andlegum erfiðleikum eigi auðveldara með að eiga

samskipti við umheiminn.

Fólk með þroskahamlanir hefur í mörgum tilvikum ekki greiðan aðgang að

internetinu. Með því að veita fólki með þroskahamlanir ekki aðgengi að internetinu erum

við á vissan hátt að hamla aðgengi þeirra að almannarými sem er orðið daglegur partur

af lífi langflestra ófatlaðra einstaklinga. Þessi hömlun er sérstaklega alvarleg þegar tekið

er tillit til þess að þessi hópur fólks er mögulega sá hópur sem hefur hvað mest að græða

á internetinu en rannsóknir hafa sýnt fram á að með kennslu og aðstoð geti þátttaka fólks

með þroskahamlanir í samfélaginu aukist með internetnotkun. Má þá sem dæmi nefna

talgervla á tölvum sem geta bætt upp fyrir mögulega lestrarörðugleika o.s.frv. (Moisey og

Van Der Keer, 2007).

Internetið getur líka haft jákvæð áhrif á samfélagsþátttöku þeirra unglinga sem lifa

með kvíða eða öðrum andlegum erfiðleikum. Með betri andlegri líðan sem þessir

unglingar geta áunnið sér í gegnum internetnotkun sína geta þau, ef þau vilja, þjálfað sig

upp í félagslegri færni í gegnum internetið. En sýnt hefur verið fram á að jákvæð og

árangursrík samskipti við vini og kunningja hafi mjög jákvæð áhrif á líðan og

framtíðarsamskipti kvíðasjúklinga. Fyrir þá sem forðast margmenni og samskipti augliti til

auglits getur internetið verið mjög góður byrjunarreitur þegar kemur að jákvæðum

samskiptum (Desjarlais og Willoughby, 2010).

24

Tjáskipti á bak við skjá geta veitt öryggistilfinningu og veitt meira vald yfir því hvaða

upplýsingum er deilt og hverjum ekki þar sem samskipti fara oft fram á skriflegu formi.

Samskiptin eru því ekki eins hröð, og jafnvel hugsunarlaus, og þau geta orðið í kjötheimum

(Magsamen-Conrad, Bilotte-Verhoff og Greene, 2014). Samhliða öðrum kvíðastillandi

aðferðum geta samskipti á internetinu haft góð áhrif á samskiptafærni unglinga

(Desjarlais og Willoughby, 2010). En samskipti við jafningja og sambandamyndun þjónar

mikilvægu hlutverki í þroskaferli unglinga. Það að stofna til vináttu og kunningsskapar

þroskar samskiptahæfni unglinga ásamt samkennd og hæfileikum til að tala opinberlega

og leysa úr deilumálum. Vinátta á unglingsárum getur sagt mikið til um velferð

einstaklinga í framtíðinni og getur haft jákvæð áhrif á sjálfstraust og félagslega

aðlögunarhæfni (Desjarlais og Willoughby, 2010).

3.2.3 Hinsegin unglingar

Vestræn samfélög eru líklega komin lengst á veg þegar kemur að því að nýta tæknina til

að gera líf hinsegin unglinga betra. En þar má helst nefna #ItGetsBetter herferðina sem

fyrst fór af stað árið 2010 og lifir enn í dag. Herferðinni var sérstaklega beint að hinsegin

unglingum en innblástur herferðarinnar var holskefla sjálfsmorða hinsegin unglinga, eða

ungs fólks sem aðrir álitu að væru hinsegin, í Bandaríkjunum (Parker-Pope, 2010; It Gets

Better, 2013). Þó að #ItGetsBetter herferðin hafi verið gagnrýnd, meðal annars fyrir það

að hún getur á vissan hátt gert lítið úr geðrænum vandkvæðum eða stéttar- og stöðumun

hinsegin unglinga (Krutzsch, 2014), þá hefur hún, og heldur áfram að hafa, jákvæð áhrif á

líf margra einstaklinga ásamt því að ýta undir samfélagslegar breytingar (It Gets Better,

2013).

Það eru ekki aðeins samtök eins og „It Gets Better“, sem urðu til fyrir tilstuðlan

internetsins, sem geta gert líf hinsegin unglinga betra. Heldur er það oft einungis tilvist

internetsins sjálfs sem hjálpar hinsegin unglingum, sem finnast þeir búa við einangrun, að

fræðast um tilfinningar sínar. Í samfélögum þar sem samkynhneigð og aðrir lifnaðarhættir

og eiginleikar sem hægt er að staðsetja á LGBTQ+ (Lesbíur, hommar, tvíkynhneygðir,

trans, hinsegin og fleiri) skalanum eru fordæmdir, getur internetið kennt hinsegin

unglingum að tilfinningar þeirra séu ekki ónáttúrulegar og að til sé fólk sem dæmi það

ekki út frá kynhneigð, kyngervi eða öðru sem hefur verið flokkað sem hinsegin. Fyrir þessa

unglinga verður internetið eins konar athvarf frá heimi þar sem sjálf þeirra er dæmt á

25

hverjum degi. Internetið getur því verið einskonar tól þar sem þau geta sótt sér félagsskap

og þar sem þau geta byggt upp sjálfsmynd sína á mótunarárunum (Egan, 2000; Henn,

2014).

Það frelsi sem hinsegin unglingar upplifa á internetinu er þeim sérstaklega mikilvægt

en getur einnig verið mjög gott fyrir aðra unglinga sem vilja kanna kynhneigð sína eða

kyngervi á öruggan hátt og án þess að breyta ímynd sinni í kjötheimum. Internetið getur

verið öruggur staður fyrir alla unglinga til að „dýfa tánni í vatnið“ þegar kemur að því að

kanna sjálfsmyndina, þá annaðhvort án þess að þurfa að festa sig við ákveðna kynhneigð

eða ákveðið kyngervi eða til að taka skref í átt að því að koma út úr skápnum í kjötheimum

(Gross, 2014).

3.3 Sköpun

Á internetinu fá unglingar ekki aðeins frelsi til að vera þeir sjálfir heldur finna þeir þar líka

rými til að tjá sig á ýmsan hátt. Fjölmörg samfélög er að finna á netinu þar sem unglingar

skiptast á sköpunarverkum, hvort sem þau eru í formi teikninga, tónlistar, myndbanda,

ljósmynda eða texta. Sem dæmi má nefna myndbandasíðurnar YouTube, Vine (sem

nýverið lagði upp laupana en átti mikilli velgengni að fagna á sínum tíma), Tumblr,

WattPad, Archieve of our own , Instagram, WeHeartIt og fleiri og fleiri síður sem virðist

sífellt vera að bætast við.

Tjáning og sköpun unglinga á internetinu getur verið innblásin af mörgu. Algengast er

líklega að innblásturinn sé eitthvert átrúnaðargoð en einnig getur pólitík, tíska eða lífstíll

og fleira verið mikill innblástur.

3.3.1 Aktívismi

Rannsóknir hafa bent til þess að þó að unglingar í dag hafi minni áhuga á pólitík en

nokkurn tíma áður þá hafi þeir á sama tíma mun meiri áhuga á samfélagslegum málefnum

en áður hefur þekkst meðal ungs fólks (Birdwell og Bani, 2014). Til að fræðast um og tjá

sig um samfélagsleg málefni nota unglingar fyrst og fremst internetið, en slíkar aðgerðir

eiga sér einnig stað í kjötheimum. Margir telja internetið bera mikla ábyrgð á auknum

áhuga ungs fólks á samfélagslegum málefnum (García-Galera, Del-Hoyo-Hurtado og

Fernández-Muños, 2014).

26

Að vissu leyti má einnig segja að það að vera samfélagslega þenkjandi sé orðið að

tískufyrirbrigði á meðal ungs fólks. Alveg eins og margir vilja eiga varalit eins og Kylie

Jenner úr raunveruleikaþáttunum Keeping up With the Kardashians (Butler, á.á.) eða vera

með hár eins og Noora Sætre í sjónvarpsþáttunum SKAM (Leirvåg, 2016) þá vilja margir

vera femínistar eins og leikkonan Emma Watson (Barber, 2017) og samfélagslega ábyrgir

eins og söngvarinn Harry Styles. Sem dæmi má nefna þegar Harry Styles sagði aðdáendum

sínum á tónleikum í San Diego í Bandaríkjunum að fara ekki í sjávarlífsgarðinn Sea World

ef þeim líkaði vel við höfrunga. Tilefni þessara ummæla hans var meintur slæmur

aðbúnaður í Sea World görðunum. Þessi einu ummæli Harry Styles eru af mörgum talin

hafa haft meiri áhrif á afkomu Sea World heldur en heimildamyndin Blackfish. Hagnaður

SeaWorld hrapaði meira eftir ummæli Harrys heldur en eftir að Blackfish kom út

(Sheffield, 2015). Blackfish sem kom út árið 2013 varpaði samt sem áður mjög slæmu ljósi

á sögu Sea World og þénaði rúmlega tvær milljónir dollara í kvikmyndahúsum í

Bandaríkjunum og var mikið í umræðunni (IMDB, 2017). Í þessu ljósi er óhætt að fullyrða

að áhrif stórstjarna á viðhorf og athafnir unglinga og foreldra þeirra geta því verið

gífurlegri en áhrif vel heppnaðara of vel unnina heimildamynda.

Það eru ekki bara það að þeir sem búa yfir frægð blási ungu fólki samfélagslega ábyrgð

í brjóst heldur verður hún líka til þess að fólk verður frægt, líkt og til dæmis má sjá í

tilvikum Malala Yousafzai og Jazz Jennings. Malala varð þekkt um heim allan og varð

fyrirmynd margra unglingsstelpna eftir baráttu hennar fyrir jöfnum rétti kynja til

menntunar í heimalandi sínu, Pakistan (The Malala Fund, á.á.). Jazz varð þekkt um öll

Bandaríkin sem yngsti einstaklingurinn sem kom opinberlega út úr skápnum sem trans og

hefur síðan þá verið mjög opinber talskona réttinda transfólks og alls LGBTQ+

samfélagsins í Bandaríkjunum (Grinberg, 2015).

Ungt fólk í dag hefur ekki aðeins áhuga á samfélagslegum málefnum heldur sýna

rannsóknir að ungt fólk í dag berst einnig fyrir þeim málefnum sem það telur mikilvæg.

Tölur sýna að þegar kemur að þessum hópi taka um það bil tveir af hverjum fimm þátt í

stafrænum aktívisma með einhverjum hætti (TBWA, 2012). Ungt fólk finnur samfélög á

internetinu, þar sem öðrum er annt um sömu málefni og þeim, og nær þess vegna að

berjast fyrir sínum málefnum í krafti fjöldans þrátt fyrir að það sé ekki á sama staðnum

landfræðilega. Aðgerðir aktívista á internetinu eru þar að auki oft skilvikari þar sem þeir

27

sem lesa efnið þeirra leituðu oftast nær að efninu og því móttækilegra fyrir þeim

skilaboðum sem verið er að senda út (Manrodt, 2014).

Gagnrýnisraddir hafa verið uppi um stafrænan aktívisma. Á ensku hefur hann verið

nefndur „slacktivism“ sem vísar til álits annarra á aktívisma á internetinu. Það er að

stafrænn aktívismi sé leið letingjans til aktívisma, þess sem skrifar bara undir

undirskriftarlista en gefur ekki pening til málstaðarins og svo framvegis (Dictionary.com,

2012). Litið er á aktívista á internetinu sem hóp fólks sem skrifar bara undir

undirskriftalista, setur fílter á prófíl myndir á samfélagsmiðlum og sem setur like á síður

eða gengur í hópa sem varða samfélagsleg málefni og skiptir sér svo ekki af málefninu

meir.

Rannsóknir hafa hins vegar sýnt fram á það að „slacktivistar“ eru tvisvar sinnum

líklegri en aðrir til að taka þátt í mótmælagöngum, þeir eru fjórum sinnum líklegri en aðrir

til að hvetja aðra til að hafa samband við stjórnmálamenn og eru alveg jafn líklegir og aðrir

til þess að gefa peninga til málefna sem þeir telja mikilvæg (Center for social impact

communication, 2011a). Í raun eru það yngstu kynslóðirnar sem eru líklegri en þeir sem

eldri eru til þess að draga þá ályktun að „allir like-i við málstaði á Facebook en að like-ið

merki ekkert í raun og veru“ (Center for social impact communication, 2011b).

Vissulega eru samt til slactivistar sem vita lítið um málefnið sem verið er að berjast

fyrir eða eru að berjast á röngum forsendum en það er vandamál innan allra

aktívistahópa, ekki aðeins meðal slactivista. Sem dæmi um baráttu á röngum forsendum

má nefna átakið #lightitupblue sem er ætlað sem vitundarvakning almennings um

einhverfu. Átakið hefur verið gagnrýnt af einhverfu fólki þar sem það er ekki rekið af

einhverfu fólki heldur af foreldrum og aðstandendum sem eru oft ekki með sömu

sjónarmið og einhverft fólk hefur sjálft (Schaber, 2015).

3.3.2 Frægð

Það er ekkert nýtt af nálinni að ungt fólk láti sig dreyma um frægð og frama, sama með

hvað hætti frægðin hlýst. Þar að auki hefur líklega enginn samfélagshópur eins mikinn

kraft til þess að skapa frægð og unglingar. Sú staðreynd er sérstaklega áberandi í dag á

tímum internetfrægðar en hefur átt við síðan Bítlarnir slógu í gegn, ef ekki lengur.

Samtíminn býður upp á internetfrægð í mörgum mismunandi formum. Það er hægt að

vera „instafrægur“ það er vera með yfir 1.000 fylgjendur á ljósmyndadeiliforritinu

28

Instagram, vera YouTuber, með því að gera myndbönd á YouTube og hægt er að vera

bloggari ásamt mörgum fleiri leiðum. Flestir sem verða frægir eða viðhalda frægð sinni í

gegnum forrit líkt og þau sem talin eru hér upp halda frægð sinni innan ákveðins hóps þar

sem súperaðdáun er ekki óalgeng. Aðrir verða mjög þekktir, jafnvel um allan heim og fá

tækifæri sem þeim hefðu aldei boðist án internetsins.

Þar sem fólk sem verður frægt á internetinu heldur sig oft aðeins þar og vitneskja um

það er aðeins meðal markhópa þeirra þá eru þeir, sem eru internetfrægir á meðal

unglinga, nokkuð óþekktir meðal annarra aldurshópa. Þetta hefur þær afleiðingar að oft

vita foreldrar og samfélagið varla af því hvaðan unglingar eru að sækja fyrirmyndir sínar.

Þekkt dæmi er þegar Vine stjörnurnar Nash Grier og Jerome Jarre heimsóttu Smáralind í

Kópavogi árið 2014. Fæstir yfir tvítugu vissu þá hvað Vine væri og enn færri, sem ekki voru

á unglingsaldri, vissu af tilvist þeirra félaga. Samt sem áður náðu unglingar að smekkfylla

Smáralindina í tilefni af heimsókn félaganna þangað (Jóhannes Stefánsson, 2014).

Til eru dæmi um misnotkun internetstjarna á stöðu sinni gagnvart aðdáendum sínum.

Upp hafa komið mál þar sem internet stjörnur hafa misnotað aðdáendur kynferðislega

eða fengið þá til að kaupa ýmislegt handa sér (Romano, Jaworski og Votta, 2014). Oft eru

þetta karlmenn á unglingsaldri. Lýst hefur verið yfir áhyggjum varðandi frelsi ungs fólks til

þess að útvarpa skoðunum sínum til mörgþúsunda og oft milljóna einstaklinga án þess að

nokkuð eftirlit sé með því hvað þeir eru að segja eða að þeir fái nokkra ráðgjöf um hvernig

skuli meðhöndla frægðina, líkt og til dæmist ungir leikarar og tónlistarmenn fá oft frá

umboðsmönnum sínum. Það sem er hins vegar jákvætt við samfélag internetstjarnanna

er að þær eru óhræddar við að gagnrýna hver aðra og skiptir þá engu hvort um

stórstjörnur er að ræða eða ekki. Internetstjörnur þurfa því oftar að takast á við

afleiðingar gjörða sinna en þeir sem verða frægir með öðrum hætti líkt og sjá má með

stærsta YouTuber-inn í dag Felix Kjellberg, eða PewDiePie. Hann missti samninga sína við

Disney og YouTube eftir að það kom í ljós að hann hafði notað efni sem þótti sýna

gyðingahatur í myndböndum sínum (Chokshi, 2017).

Þessi leið að frægðinni hefur vissulega sínar dökku hliðar, sérstaklega þegar tekið er

tillit til þess að oft nálgast unglingar internetstjörnurnar án vitneskju foreldra, sem gerir

það að verkum að erfiðara er að veita þeim leiðsögn varðandi það sem þeir sjá á skjánum.

Hið jákvæða er hins vegar að það lítur út fyrir að stærstu internetstjörnurnar og stór hluti

29

þeirra sem minni eru starfa með það að leiðarljósi að láta gott af sér leiða. Sem dæmi má

nefna Hannah Hart sem hóf frægðargöngu sína með því að setja myndband af sjálfri sér

á YouTube þar sem hún var að elda undir áhrifum áfengis. Myndbandið hlaut mikið áhorf

og fleiri fylgdu í kjölfarið. Í dag er Hannah með tvær og hálfa milljón fylgjenda á YouTube

þar sem hún talar opinskátt um sína kynhneigð og aðstoðar í leiðinni unglinga í þeirra

vegferð við að koma út úr skápnum. Hún hefur einnig rætt á opinskáan hátt um það

hvernig það var að alast upp með móður sem er með geðsjúkdóm og trúuðum föður sem

fordæmdi kynhneigð hennar. Þar að auki hefur hún hvatt aðdáendur sína til að vera

sjálfboðaliðar í matarbönkum á sérstökum „Have a Hart Day“ um öll Bandaríkin ásamt því

að gefa tíma sinn og peninga til fjölda annarra góðgerðarsamtaka (Main, 2015). Mörg

dæmi eru til um samfélagsmiðlastjörnur eins og Hannah sem leggja mjög mikið upp úr því

að láta gott af sér leiða.

3.3.3 Aðdáendamenning

Internetið hefur, ásamt því að skapa stjörnur, á vissan hátt breytt eðli frægðar. Paparazzi

ljósmyndarar gáfu almenningi mun beinni tengingu við hversdagslegt líf stjarnanna við

upphaf þeirrar atvinnugreinar með því að birta myndirnar sem þeir tóku af stjörnunum á

almannafæri í tímaritum og blöðum. Seinna fóru þeir að birta myndirnar á internetinu.

Nú í dag eru stjörnurnar sjálfar oft að gefa almenningi svipaðan en oft mun nánari aðgang

að lífi sínu í gegnum samfélagsmiðla og þar sem margir eru alltaf með myndavél á sér í

formi snjallsíma er almenningur kominn í hlutverk einskonar paparazzi ljósmyndara.

Ásamt þessari breytingu á frægð sem internetið hefur skapað hefur internetið líka

orðið til þess að aðdáendamenning hefur breyst. Aðdáendahópar í dag ná að tengja

saman yfir ýmsa samfélagsmiðla og ásamt því að skapa samfélög og stofna til vinskapar

er sköpun innan hópanna mikil. Þar verða heilu skáldsögurnar og listaverkin til og eru

átrúnaðargoðin þá oftar en ekki notuð sem innblástur. Meðal stærstu og mest áberandi

aðdáendahópanna sem hafa verið til staðar á internetinu má til dæmis nefna Directioners

(aðdáendur One Direction), Whovians (Dr. Who), Mixers (Little Mix) og SPN Family

(Supernatural).

Aðdáendahópar einkennast oft mest af súperaðdáendum á unglingsaldri.

Súperaðdáendur eru þeir sem breiða út boðskapinn um sitt eða sín átrúnaðargoð á

samfélagsmiðlum. Þeir innvinkla sig í aðdáendahópinn og verða oft þekktir innan hans

30

með því að skapa fréttaveitur með upplýsingum um stjörnurnar sem þeir fylgja eða

framleiða annað efni sem eykur oft frekari áhuga á stjörnunum (Lee, 2013). Internetið

gerir það að verkum að súperaðdáendur samtímans eru á margan hátt öðruvísi en þeir

voru fyrir 10 árum síðan, hvað þá fyrir fleiri áratugum síðan. Á dögum Frank Sinatra voru

stelpur ráðnar af umboðsskrifstofu hans til þess að byggja upp umtal um söngvarann með

því að hrópa af æsingi á tónleikunum hans (Quart, 2003). Í dag eru samfélagsmiðlar

notaðir til þess að byggja upp umtal um fræga einstaklinga. Engar sannanir eru fyrir hendi

um það í dag að aðdáendum sé greitt fyrir að byggja upp umtal en sama hvað greiðslum

líður þá eru samfélagsmiðlafærslur um frægt fólk líklega óteljandi og langstærstur hluti

þeirra sem koma beint frá aðdáendum.

Innan flestra aðdáendahópa er hægt að finna falda heima sem enginn nema

aðdáendur sjálfir þekkja. Innan þessara huldu heima ráða sögusagnir, einkahúmor og

tilbúnir veruleikar ríkjum. Þessar tilbúnu veruleikamyndir eru oft innblásnar af

draumórum og jafnvel martröðum aðdáenda sem þeir birta í gegnum sköpunarverk sín;

teikningar, ritverk og fleira. Má þá sem dæmi nefna heilu skáldsögurnar sem til eru á

vefnum Archieve of our own sem fjalla til dæmis um tilbúin ástarsambönd aðalleikaranna

í sjónvarpsþáttaseríunni Supernatural, teiknimyndaseríuna The Adventurous Adventures

of One Direction sem aðdáandi teiknaði, skrifaði og birti á YouTube yfir rúmlega þriggja

ára tímabil og jafnvel kynferðislegar fantasíur sem spunnar eru upp í kringum Dr. Who.

Aðdáun og súperaðdáun eru oft litnar ákveðnu hornauga af samfélaginu og þá

sérstaklega þegar kemur að aðdáun unglingsstúlkna á tónlistarfólki og leikurum og svo

núna upp á síðkastið á internetstjörnum. Álit fólks á aðdáun unglingsstúlkna er oftar en

ekki mótað af því að aðdáun þeirra beinist að einstaklingum sem hafa fengið þann dóm

(oftast frá strákum eða karlmönnum) að vera ekki „alvöru listamenn“ og einnig af því

hvernig birtingarmynd aðdáunar þeirra í fjölmiðlum er oft lituð af geðshræringu og

stjórnleysi. Súperaðdáun drengja er sjaldan gagnrýnd með sömu almennu fyrirlitningu og

súperaðdáun unglingsstúlkna, af því gefnu að aðdáun þeirra beinist að einhverju sem talið

er nógu karlmannlegt. Unglingsstrákum, og fullorðnum karlmönnum, er leyfilegt að öskra

og gráta og jafnvel brjóta hluti þegar íþróttaleikir fara ekki eins og þeir hefðu óskað sér,

án þess að flestir efist um vitsmuni þeirra eða geðheilbrigði. Munur á afstöðu til

31

súperaðdáunnar kynjanna og munurinn á milli karl- og kvenlægra áhugamála er því mjög

greinanlegur (Sanghani, 2014).

Súperaðdáun og aðdáun beggja kynja getur verið uppbyggileg sé henni beint í réttan

farveg. Hún getur verið innblástur af iðkun á áhugamáli sem getur jafnvel orðið að

starfsferli seinna meir. Iðkun íþrótta vegna súperaðdáunnar er tæplega rétthærri

afleyðing súperaðdáunnar en iðkun annarra greina. Það verður að minnsta kosti ekki séð

hvað íþróttaiðkun hefur fram yfir dans, söng, skrif, teiknun eða aðra sköpun.

4 Samskipti

Samskipti við unglinga í vestrænu samfélagi eru oft mjög einhliða. Það er talað um

unglinga, og til þeirra en þeim er mjög sjaldan leyft að tala milliliðalaust og hvað þá að við

hlustum á þá. Þetta er fremur afskipt aldursskeið sem er miður þar sem það er mjög

mikilvægt þegar kemur að persónusköpun og þroska fyrir fullorðinsárin.

Helstu samskipti samfélagsins við unglinga eiga sér stað í gegnum internetið, sjónvarp

og fjölmiðla. Fjölmiðlar tala jafnan um unglingsárin sem vandræðatímabil, í meirihluta

tilvika þegar minnst er á unglinga í fjölmiðlum er talað niður til þeirra og er þá annaðhvort

talað um þá sem vandræðagemsa eða sem fáfróða (Garner, 2009). Í kvikmyndum og

sjónvarpi er birtingarmynd unglinga svipuð og í fjölmiðlum, þar sem sjaldanast koma fyrir

hversdagslegir unglingar sem kljást við hversdagsleg vandamál. Annaðhvort er gefin algjör

glansmynd af lífi unglinga eða líf þeirra er sýnt á mjög svartan hátt. Þessi orðræða og

birtingamyndir geta eðlilega haft neikvæð áhrif á sjálfsmynd unglinga.

Á internetinu eru auðvitað sömu eða svipaðar birtingarmyndir og umræður og eru í

fjölmiðlum og í sjónvarpi. Efnið þar er samt fjölbreyttara þar sem mikið af heimatilbúnu

efni er þar að finna. Neytandinn hefur líka meira valfrelsi þar en við notkun annarra miðla

þar sem hann leitar og notar það sem hann hefur áhuga á í staðinn fyrir að horfa til dæmis

á línulega dagskrá á RÚV eða lesa fréttirnar sem Fréttablaðið skrifar um.

Sjálfsmat unglinga getur stjórnast af alls kyns birtingarmyndum í fjölmiðlum og eru

þá birtingarmyndir af öðrum unglingum ekki undanskildar. Rannsóknir sýna til dæmis að

unglingum finnst vera vegið að þeirra aldurshópi vegna áherslunar sem lögð er á að birta

fréttir um slæma hegðun og eiginleika unglinga. Þeir telja að þær fréttir hafi slæm áhrif á

32

álit annarra á sér og hafi til dæmis áhrif þegar þeir sækja um vinnu. Þetta skynjaða álit

annarra á þeim sjálfum getur haft þau áhrif að unglingar hafi sig minna í frammi en þeir

vilja og séu varkárari þegar kemur að vali á fötum og í framkomu sinni en almennt er

(Dunham, 2014; Garner, 2009). Til að bæta sjálfsmat unglinga er því hægt að fullyrða það

að samskipti samfélagsins við unglinga þurfa að batna og sýna þarf málefnum sem varða

unglinga meiri og einlægari áhuga.

4.1 Að ná sambandi

Til að bæta samskipti milli unglinga og þeirra sem eldri eru þurfum við fyrst og fremst að

tryggja það að þau skilaboð sem við sendum þeim nái í gegn þannig að þau komist til skila.

Mörgum kemur saman um það að tiltölulega einföld lausn liggi að baki því hvernig á að

ná til unglinga og hún sé einfaldlega að hlusta á það sem þeir hafa að segja. Þessi aðferð

á við í uppeldi sem og í samfélaginu öllu (Faber og Mazlish, 2012).

Markaðsöflunum tekst oft að ná sambandi við unglinga í gegnum stórstjörnur en

yfirleitt er það ekki á réttum forsendum og oft er það ekki í gegnum fyrirmyndir sem hafa

góð áhrif. Engu að síður er hægt að líta til þeirra tóla sem markaðsöflin notfæra sér til

þess að ná sambandi við unglinga með jákvæðum skilaboðum. Miðað við hve erfitt

mörgum reynist að ná sambandi við unglinga þá hafa markaðsöflin hvað eftir annað unnið

þrekvirki þegar að því kemur. Samband markaðsaflanna við unglinga miðar oft að því að

búa til aðdáendamenningu sem á sér þá aðra birtingarmynd en aðdáendamenning þeirra

sem eldri eru.

Þó margir aðdáendur Bítlanna í dag vilji ekkert endilega viðurkenna það þá eiga

Bítlarnir, sem álitnir eru í dag ein besta rokkhljómsveit fyrr og síðar, táningsstúlkum stóran

hluta af velgengni sinni að þakka. Daginn fræga sem Bítlarnir lentu fyrst í Bandaríkjunum

var unglingsstúlkum greitt fyrir að mæta á flugvöllinn til að taka á móti þeim (Cohen,

2014) og eftir uppnámið sem skapaðist þar þá eltu svipuð viðbrögð Bítlana á röndum.

Gagnrýnendur hljómsveitarinnar, sem flestir voru af eldri kynslóðinni, kölluðu aðdáendur

hljómsveitarinnar meðal annars sljóa, lata og mislukkaða og sögðu hljómsveitina

hæfileikalausa og ómúsíkalska (Nilsson, 2014). Í dag eru hörðustu aðdáendur Bítlanna

hins vegar eldri karlmenn.

Strákasveitin One Direction sem var stofnuð árið 2010 og fór í hlé 2016, á

táningsstúlkum, og útbreiðslu þeirra á fagnaðarerindinu á Twitter, velgengni sína að

33

þakka. Nær hvert sem sveitin fer skapast viðlíka stemming og var í kringum Bítlana á

sínum tíma og gagnrýnendur, sem aftur eru flestir karlmenn og flestir í eldri kantinum,

láta sömu sleggjudóma falla og féllu um Bítlana á sínum tíma. Það er ekkert nýtt að

áhugamál unglinga séu fordæmd. En líkt og kemur fram í dæminu af Bítlunum þá er hægt

að rísa upp frá þeim titli að vera aðeins unglingaáhugamál. Áhyggjuefnið er ekki það að

stjörnurnar sem standi að baki áhugamálinu nái ferli sínum á annað stig heldur frekar það

að aðdáendur þeirra, sem líkt og áður hefur komið fram eru oftast unglingsstúlkur, eru

oft niðurlægðir í ferlinu og þeir ekki sagðir vera alvöru aðdáendur sem hafi áhuga á tónlist

(Pollard, 2016).

Þegar áhugamál þín eru fordæmd af samfélaginu og fólkinu í kringum þig getur

eðlilega verið erfitt að finna sér samastað. Þegar áhugamálið þitt er orðið svo stórt að það

er hluti af þínu hversdagslega lífi getur verið erfitt að finna engan til að hlusta á

vangaveltur þínar um áhugamálið, sérstaklega ef ekki er búist við öðru en að fá háðsglósur

sem svör. Líkt og áður hefur verið sagt hér liggur lykillinn að þeim huldu heimum sem

unglingurinn kann að skapa sér í þessum aðstæðum í hlustun (Stern, 2011).

Til að finna samhljóm með áhugamálum sínum leita unglingar oft í internetið. Þar er

hægt að finna aðdáendahópa og einstaklinga sem þú getur deilt hugsunum þínum með

og sem geta stutt við þig. Þar er hægt að finna upplýsingar og jafnvel hafa beint samband

við stjörnuna sem þú lítur upp til. Oft liggur þessi leið að YouTube stjörnum sem hafa

sama áhugamál eða svipuð og þú. Sem dæmi má nefna stærstu stjörnuna á YouTube Felix

Kjellberg, eða PewDiePie, sem spilar tölvuleiki á sinni rás á YouTube og laðar því að sér

fjölmarga áhorfendur sem hafa áhuga á því sama. Felix er, þegar þetta er skrifað, með

meira en 54 milljónir áskrifenda sem eru fimm milljónum fleiri áskrifendur en söngvarinn

Justin Bieber og hljómsveitin One Direction eru með til samans á sínum YouTube rásum,

en það hefur verið horft á myndböndin þeirra álíka oft. Samt sem áður er nokkuð öruggt

að þeir eru mun fleiri sem standa utan unglingamenningar sem vita af Justin Bieber og

One Direction en vita af Felix. Það er erfitt að áætla af hverju það er en það er þó víst að

Felix er partur af hinum duldu heimum unglinga. Að vissu leyti eru Justin Bieber og One

Direction það líka, því þó foreldrar og fleiri viti af aðdáun unglinga á tónlistarmönnunum

þá eru samt duldir heimar innan aðdáendahópanna sem liggja aðallega í sköpun þeirra á

misgrafísku efni sem snýst um átrúnaðargoðin (Sutter, 2012).

34

Hvorki Felix Kjellberg né One Direction skapa efni sitt til þess að búa til vettvang fyrir

ungt fólk til að veita vandamálum sínum útrás eða vettvang. Að sjálfsögðu þarf ekki allt

efni fyrir unglinga að vera skapað á þann hátt en staðreyndin er að lítið er til af efni fyrir

unglinga sem unglingar geta speglað sig í og jafnvel fengið þaðan leiðsögn varðandi þau

vandamál sem þau þurfa að kljást við. Sem vitnisburð um hve lítið er til af vel sköpuðu

afþreyingarefni fyrir unglinga verður hér aftur að taka norska unglingaþáttinn SKAM sem

dæmi. Þátturinn talar ekki aðeins til unglinga heldur gefur hann foreldrum og öðrum

innsýn inn í heim nútímaunglinga. Hann hefur verið lofaður fyrir að gefa sérstaklega góða

innsýn inn í líf unglinga og líðan þeirra og þrátt fyrir að vera norskur hefur hann slegið það

rækilega í gegn um allan heim að fólk sem hvorki talar né skilur norsku leggur a sig að

horfa á þáttinn án þýðingar. Margir gætu haldið að þessi velgengni væri slembilukka en

svo er alls ekki þar sem Julie Andem, sem skapaði þættina, rannsakaði unglingamenningu

í Noregi mjög vel áður en ráðist var í gerð þáttanna ásamt því að leikararnir sem eru á

svipuðum aldri og karakterarnir sem þeir leika, eru reglulega spurðir álits á handritinu;

bæði á orðalagi og atburðum(Taylor, 2017).

Til að ná enn betur sambandi við unglinga nútímans, sem eyða stórum hluta af tíma

sínum á internetinu, eru atriði þáttanna birt í „rauntíma“. Það er hver þáttur er settur upp

þannig að hann gerist á einni viku. Yfir vikuna sem þátturinn á að gerast birtast atriði úr

þættinum nákvæmlega á þeim tíma sem þau eiga að gerast. Inn á milli atriða eru svo

samtöl karakteranna í þáttunum á samfélagsmiðlum birt sem gefa frekari dýpt í þættina.

Karakterarnir eiga svo allir sinn Instagram reikning þar sem birtar eru myndir af því sem

þeir eru að aðhafast(Taylor, 2017). Aftur sannast það því að til að ná sambandi við

unglinga þarf að hlusta á þá sjálfa og þar að auki hafa samskipti við þá eftir þeim leiðum

sem þeir kjósa að tjá sig.

Vissulega hefur áður verið skapað efni sem nær þetta vel til unglinga ásamt því að

takast á við þau málefni sem fólk á þessum aldri þarf að takast á við en efni af þessu tagi

er samt sjaldséð og miðað við móttökurnar sem SKAM hefur fengið um allan heim er erfitt

að skilja hver ástæðan fyrir því er.

35

4.1.1 Mikilvægi þess að ná sambandi

Það eru eflaust margir sem líta svo á að það að ná til unglinga og ungs fólks sé ekki svo

mikilvægt. Unglingsárin eru vissulega tiltölulega stutt aldursskeið og staðalmyndin um

óraunsæa og skapstygga unglinginn verið ráðandi býsna lengi.

Líkt og áður hefur verið komið inn á getur þetta tímabil í lífi okkar allra mögulega haft

mikil áhrif á það hvernig við höndlum fullorðinsárin og á almenna vellíðan. Þrátt fyrir að

unglingsárin séu tiltölulega stutt þá er fullkomlega eðlilegt að velta því fyrir sér af hverju

megi ekki að koma í veg fyrir nokkurra ára vanlíðan ef lausnin er tiltölulega einföld.

Það að ná til unglinga getur líka haft jákvæð áhrif á samfélagið allt líkt og kom í ljós

þegar títtnefndir SKAM sjónvarpsþættir fengu The Nordic Language Award 2016 fyrir það

að ná vel til ungs fólks um öll Norðurlöndin og fyrir að skapa jákvæða mynd af norrænum

tungumálum og um leið hvetja til notkunar á þeim. Ungt fólk um allan heim hefur byrjað

að nota norskt slangur og jafnvel farið að læra tungumálið eftir að þættirnir slógu í gegn

(The Local, 2016).

4.2 Bandamenn

Þrátt fyrir að oft sé ekki talað um aldurshópa sem minnihlutahópa þá er á vissan hátt hægt

að kalla unglinga minnihlutahóp þar sem unglingar mæta oft fordómum og upplifa sig

sem lítils virði í samfélaginu (Garner, 2009; Dugan, 2014). Líkt og á við um marga aðra

minnihlutahópa þá eiga þeir sína stuðningsmenn sem vilja aðstoða þennan

minnihlutahóp við að að ná fram réttindum sínum en eins og á einnig við um aðra

réttindabaráttu þá eru margir sem berjast fyrir réttindum unglinga án þess að hlusta á

hvað þeir raunverulega vilja. Í tilviki unglinga flækist staðan öll vegna þess að unglingar

eru auðvitað ekki fullþroskaðir einstaklingar og þess vegna er oft ekki tekið fullt mark á

vilja þeirra.

Líkt aðrir minnihlutahópar sem berjast fyrir réttindum sínum þurfa unglingar

bandamenn sem standa þétt við bakið á þeim en leyfa þeim um leið að tjá sig án þess að

talað sé yfir þá (Miller, 2015; Evans, Assadi og Herriot, 2005). Hver sem er getur verið

bandamaður; foreldrar eða aðrir fjölskyldumeðlimir og vinir en þeir sterkustu eru líklega

fólk sem vinnur innan stjórnsýslunnar við mál sem varða unglinga og sem vinna inn í

skólum og í félagsstarfi og fólk sem vinnur á fjölmiðlum.

36

4.2.1 Jafningjar

Allir fullorðnir einstaklingar hafa einhvern tímann gengið í gegnum unglingsárin svo það

ætti ekki að vera flókið að finna grundvöll til samræðna við unglinga til að tryggja réttindi

þeirra ásamt því að tryggja vellíðan þeirra og velgengni í lífinu.

Þrátt fyrir að unglingar séu vissulega börn í lagalegum skilningi fram til átján ára

aldurs, og hafi ekki sömu réttindi og fullorðnir einstaklingar er mikilvægt að koma fram

við þá á jafningjagrundvelli. Þróunin undanfarna áratugi hefur verið á þann veg að

fullorðinsárin taka smátt og smátt seinna við í lífi meginþorrans og ætti það að gefa

fullorðnu fólki traustari grundvöll til að skilja þá erfiðleika sem unglingar eru að ganga í

gegnum sem samfélagshópur og sem einstaklingar (Steinberg, 2014).

Með framlengdum unglingsárum fær fullorðið fólk líka fleiri tækifæri til að ná til

unglinga þar sem skynjaðir unglingar eru taldir vera jafningjar af unglingum þrátt fyrir að

vera utan þess aldursbils og fá því aðgang að huldum heimum unglinga í einhverjum

tilvikum.

37

5 Umræður og lokaorð

Líkt og komið hefur fram skilgreinum við öll unglinga á mismunandi hátt en samfélagið í

heild er nokkuð samstíga þegar kemur að viðhorfi þess til unglinga. Við lítum á unglinga

eru ólíkindatól og við búumst flest við að þeir hagi sér á sem verstan hátt. Það sama á við

þegar við veitum unglingum aðgang að internetinu, þá búumst við hinu versta. Einangrun,

einelti, misnotkun og fleira í þeim dúr.

Þrátt fyrir að internetið búi yfir sínum slæmu hliðum þá er þar að finna hulda en

heillandi heima sem unglingar hafa skapað sér. Heima sem geta auðgað og aðstoðað við

daglegt líf þeirra. Ef velferð allra unglinga er höfð að leiðarljósi þegar kemur að

internetinu þarf að tryggja aðgengi þeirra allra að því, leiðbeina þeim vel og fyrst og fremst

sýna því áhuga sem þeir aðhafast þar. Með internetinu höfum við fengið áður óþekkta

innsýn inn í líf unglinga sem við ættum að nýta okkur.

Það kom mér lítið á óvart við vinnslu þessarar ritgerðar að nær ómögulegt var að finna

fræðilegar heimidlir þar sem raddir unglingar fengu að heyrast og er ég meira á þeirri

skoðun en nokkurtíma fyrr að mikilvægt verk sé fyrir höndum þegar kemur að því að bæta

viðhorf samfélagsins gangvart unglingum og þá um leið líðan unglinga.

Það er oft sagt að unglingsárin séu bestu ár lífsins og við þurfum sem samfélag að

vinna að því að færa raunveruleikann nær þeirri fullyrðingu. Við þurfum að ná sambandi

við unglinga og sýna þeim og lífi þeirra áhuga. Framleiða þarf bæði fræðsluefni og

afþreyingarefni sem unglingar koma að því að skapa, sem þeir tengja við, hagnast af og

hafa gaman af, til að tryggja vellíðan þeirra. Við þekkjum öll þær tilfinningar sem fylgja því

að vera unglingur og þurfum að nýta þá þekkingu til þess að aðstoða unglinga við að taka

út þroskann sem á sér stað á þessum mestu mótunarárum þeirra og það er meðal annars

mögulegt með hjálp internetsins.

38

Tinna Eik Rakelardóttir

39

Heimildaskrá
Amsden, D. (2013). The Brilliant Life and Tragic Death of Aaron Swartz. Skoðað 8. mars

2017 á vef Rolling Stone: http://www.rollingstone.com/culture/news/the-brilliant-
life-and-tragic-death-of-aaron-swartz-20130215

Archibald, A. B., Graber, J. A. og Brooks-Gunn, J. (2003). Pubertal processes and
physiological growth in adolescence. Í G. R. Adams og M. Berzonsky (Ritstj.),
Blackwell Handbook of Adolescence (bls. 24-47). Malden MA: Blackwell Publishing.

Barber, N. (2017). Emma Watson: the feminist and the fairytale. Skoðað 4. apríl 2017 á
vef The Guardian: https://www.theguardian.com/film/2017/feb/09/emma-watson-
feminist-fairytale-beauty-and-the-beast-disney

Barnasáttmáli (á.á.). Barnasáttmálinn - Heildar texti. Skoðað 25. febrúar 2017 á
http://barnasattmali.is/barnasattmalinn/barnasattmalinnheildartexti.html

Beall, G. (2016). 8 key differences between generation Z and millenials. Skoðað 26.
febrúar 2017 á vef The Huffington Post: http://www.huffingtonpost.com/george-
beall/8-key-differences-between_b_12814200.html

Benebí (2006, 9. September). Unglingar í dag. Innlegg á bland.is. Skoðað 17. desember
2016 á https://bland.is/umraeda/unglingar-i-dag/4753091/

Birdwell, J. og Bani, M. (2014). „Today’s teenagers are more engaged with social issues
than ever …“. Skoðað 3. apríl 2017 á vef Demos:
https://www.demos.co.uk/files/Generation_Citizen_-_web.pdf?1392764120

Buckingham, D. (2006). Is there a digital generation? Í D. Buckingham og R. Willett
(ritstj.), Digital Generations (bls. 1-13). New York og London: Routledge.

Butler, P. (á.á.). Branding: A marketing analysis of the Kylie Jenner lip kit phenomenon.
Skoðað 4. apríl 2017 á vef Top Hat: https://builtbytophat.com/marketing-analysis-
kylie-jenner-lip-kit-phenomenon/

Byrnes, J. P. (2003). Cognitive development during adolescence. Í G. R. Adams og M.
Berzonsky (Ritstj.), Blackwell Handbook of adolescence (bls. 227-246). Malden MA:
Blackwell Publishing.

Center for social impact communication (2011a). Slacktivists Doing More than Clicking in
Support of Causes. Skoðað 4. apríl 2017 á vef Georgetown university:
http://csic.georgetown.edu/wp-content/uploads/2016/12/dce-slacktivists.pdf

Center for social impact communication (2011b). Personal Word-of-Mouth, TV Still
Inform Cause Engagement Most Among Generation Y. Skoðað 4. apríl 2017 á vef
Georgetown university: http://csic.georgetown.edu/wp-
content/uploads/2016/12/dce-generation-y.pdf

40

Chen-See, S. (2010). The Internet: Breaking down barriers to communication for deaf
teens. Skoðað 30. mars 2017 á vef About kids health:
http://www.aboutkidshealth.ca/En/News/NewsAndFeatures/Pages/The-Internet-
Breaking-down-barriers-to-communication-for-deaf-teens.aspx

Cohen, H. (2014). The Beatles Social Media Lessons. Skoðað 7. apríl 2017 á:
http://heidicohen.com/the-beatles-social-media-lessons/

Desjarlais, M. og Willoughby, T. (2010). A longitudinal study of the relation between
adolescent boys and girls' computer use with friends and friendship quality: Support
for the social compensation or the rich-get-richer hypothesis? Computers in human
behaviour, 26(5). 896-905.

Dictionary.com (2012). Slacktivism. Skoðað 4. apríl 2017 á:
http://www.dictionary.com/browse/slacktivism

Dugan, E. (2014). Teenage job hopes ruined by negative media stereotypes. Skoðað 22.
janúar 2017 á vef Independent:
http://www.independent.co.uk/news/business/news/teenage-job-hopes-ruined-by-
negative-media-stereotypes-9137147.html

Dunham, D. (2014). Here‘s what the media is doing to teenagers today. Skoðað 22.
janúar 2017 á vef The Huffington post: http://www.huffingtonpost.com/deborah-s-
dunham/heres-what-the-media-is-d_b_5541462.html

Egan, J. (2000). Lonely gay teen seeking same. Skoðað 3. apríl 2017 á vef The New York
Times: http://www.nytimes.com/2000/12/10/magazine/lonely-gay-teen-seeking-
same.html

Embla Guðrúnar Ágústsdóttir (2014). „Sem fatlaður unglingur er ég í augum margra
rosalega saklaus, blíð og góð!“. Skoðað 27. mars 2017 á vef Tabú:
http://tabu.is/sem-fatladur-unglingur-er-eg-i-augum-margra-rosalega-saklaus-blid-
og-god/

Evans, N.J., Assadi, J.L., og Herriot, T.K. (2005). Encouraging the development of
disability allies. New directions for student services, Summer 2005(110). 67-79.

Faber, A. og Mazlish, E. (2012). How to Talk so Kids Will Listen and Listen so Kids Will
Talk. London: Piccadilly Press.

Franklin, L.D. og Swan, S.A. (2015). Psychodynamic treatment of excessive virtual reality
environment use. Clinical case studies, 6(14). 482-493.

Freleng, M. (2013). For Teens With Disabilities, Flirting Can Be Easier Online. Skoðað 27.
mars 2017 á vef The Huffington Post:
http://www.huffingtonpost.com/2013/06/12/disabled-teens-online-
dating_n_3430249.html

41

Frostling-Henningsson, M. (2009). First person shooting games as a way of connecting
to people: “Brothers in blood”. Cyber psychology & behavior, 5(12). 557-562.

García-Galera, M.C., Del-Hoyo-Hurtado, M. og Fernández-Muños, C. (2014). Engaged
Youth in the Internet. The Role of Social Networks in Social Active Participation.
Media Education Reseacrh Journal, 43(22). 35-43.

Garner, R. (2009). 'Hoodies, louts, scum': how media demonises teenagers. Skoðað 22.
janúar 2017 á vef Independent: http://www.independent.co.uk/news/uk/home-
news/hoodies-louts-scum-how-media-demonises-teenagers-1643964.html

Goldman Sachs (2017). Millenials: Coming of age. Skoðað 14. apríl 2017 á:
http://www.goldmansachs.com/our-thinking/pages/millennials/

Graham, P (2004). EoA: The end of adolescence. Oxford: Oxford university press.

Grinberg, E. (2015). Why transgender teen Jazz Jennings is everywhere. Skoðað 14. apríl
2017 á vef CNN: http://edition.cnn.com/2015/03/16/living/feat-transgender-teen-
jazz-jennings/

Gross, E.F. (2004). Adolescent internet use: What we expect, what teens report. Journal
of applied developmental psychology, 6(25). 633-649.

Hallgrímur Pétursson (2014). Aldarháttur. Í Margrét Tryggvadóttir (ritstj.) Hallgrímskver.
Reykjavík: Forlagið.

Harper, J. F. og Marshall, E. (1991). Adolescents´ problems and their relationship to self-
esteem. Adolescence, 26(104), 799-808.

Henn, S. (2014). Through The Internet, Gay Teens Connected To Larger Community.
Skoðað 3. apríl 2017 á vef NPR:

http://www.npr.org/sections/alltechconsidered/2014/02/13/276176612/through-the-
internet-gay-teens-connected-to-larger-community

Hynan, A., Murray, J. og Goldbart, J. (2014). ‘Happy and excited’: Perceptions of using
digital technology and social media by young people who use augmentative and
alternative communication. Child language teaching and therapy, 30(2). 896-905.

IMDB (2017). Blackfish. Skoðað 4. apríl 2017 á: http://www.imdb.com/title/tt2545118/

It Gets Better Project (2013). Inspire Hope Change. Los Angeles: It Gets Better Project.

Jóhannes Stefánsson (2014). Börn slösðust í öngþveiti í Smáralind. Skoðað 17. desember
2016 á vef Vísis: http://www.visir.is/born-slosudust-i-ongthveiti-i-
smaralind/article/2014140109557

Kraut, R., Patterson, M., Lundmark, V., Kiesler, S., Mukopadhyay, T., og Scherlis, W.
(1998). Internet paradox: A social technology that reduces social involvement and
psychological well-being? American Psychologist, 9(53). 1017–1031.

42

Krutzsch, B. (2014). It Gets Better as a Teleological Prophecy: A Universal Promise of
Progress through Assimilation. The Journal of Popular Culture, 47(6). 1245-1255.

Lathouwers, K., de Moor, J., og Didden, R. (2009). Access to and use of Internet by
adolescents who havea physical disability: A comparative study. Research in
developmental disabilities, 4(30). 702-711.

Lee, D. (2013). Super-fan 2.0: Why loving One Direction can be hard work. Skoðað 7.
apríl 2017 á vef BBC: http://www.bbc.co.uk/news/technology-24351904

Leirvåg, J.M. (2016). Slik får du stilen til Noora i SKAM. Skoðað 4. apríl 2017 á vef
Costume: http://costume.no/mote/slik-far-du-stilen-til-noora-i-skam

Livingstone, S. og Bober, M. (2006). Regulating the Internet at Home: Contrasting the
Perspectives of Children and Parents. Í D. Buckingham og R. Willett (ritstj.), Digital
Generations (bls. 93-113). New York & London: Routledge.

Magsamen-Conrad, K., Bilotte-Verhoff, C., og Greene, K. (2014). Technology addiction’s
contribution to mental wellbeing: The positive effect of online social capital.
Computers in human behavior, 40. 23-30.

Main, S. (2015). Hannah Hart Volunteered With Kittens And It Was Too Adorable.
Skoðað 6. apríl 2017 á vef Buzzfeed: https://www.buzzfeed.com/samimain/hannah-
hart-volunteer-series

Manrodt, A. (2014). The New Face of Teen Activism. Skoðað 4. apríl 2017 á vef Teen
Vogue: http://www.teenvogue.com/story/teen-online-activism

Mead, M. (1928). Coming of age in Samoa. Bandaríkin: William Morrow & Co.

Merriam-Webster (á.á.) Safe space. Skoðað 11. apríl 2017 á: https://www.merriam-
webster.com/dictionary/safe%20space

Miles, S. (2003). Young people in a globalizing world. Í World youth report: The global
situation of young people (bls. 290). United Nations: New York.

Miller, H. (2015). How to be an LGBT Ally. Skoðað 11. apríl 2017 á vef Human Rights
Campaign:http://www.hrc.org/blog/how-to-be-an-lgbt-ally

Moisey, S. og Van Der Keere, R. (2007). Inclusion and the Internet: Teaching Adults with
Developmental Disabilities to Use Information and Communication Technology.
Developmental Disabilities Bulletin, 35(1). 72-102.

Montgomery, H. (2009). An introduction to childhood. Bretland: Wiley-Blackwell.

Nilsson, J. (2014). Why Early Critics Hated the Beatles. Skoðað 7. apríl 2017 á vef The
Saturday Evening Post:
http://www.saturdayeveningpost.com/2014/01/31/history/post-perspective/why-
the-beatles-bugged-the-critics.html

43

Ofcom (2004). Ofcom’s strategy and priorities for the promotion of media literacy: A
statement. Skoðað 24. febrúar 2017 á https://www.ofcom.org.uk/consultations-
and-statements/category-1/strategymedialit

Paediatrics og Child Health (2004). Effective Discipline for children. Paedriatic Child
Health, 9(1). 37-41.

Papenfuss, M. (2017). Mom And Kids Build House, One YouTube Tutorial Video At A
Time. Skoðað 8. mars 2017 á vef The Huffington Post:
http://www.huffingtonpost.com/entry/mom-and-kids-build-house-one-youtube-
tutorial-video-at-a-time_us_5878700ae4b09281d0ea4989

Parker-Pope, T. (2010). Showing gay teenagers a happy future. Skoðað 1. apríl 2017 á
vef The New York Times: https://well.blogs.nytimes.com/2010/09/22/showing-gay-
teens-a-happy-future/?_r=0

Perla82 (2014, 28. október). Unglingar í dag.. . Innlegg á bland.is. Skoðað 17. desember
2016 á https://bland.is/umraeda/unglingar-i-dag-/30853843/

Phan, N. og Syed, S. (2014). Teens aren‘t fairly portrayed in the media. Skoðað 22.
janúar 2017 á vef The Princeton summer journal:
https://princetonsummerjournal.com/2014/08/11/teens-arent-fairly-portrayed-in-
media/

Platt, S. (ritstj.) (1989). Respectfully Quoted: A Dictionary of Quotations Requested from
the Congressional Research Service. Washington D.C.: Library of Congress.

Pollard, A. (2016). Bands who bemoan their 'teenage girl' fans are missing the point of
music. Skoðað 7. apríl 2017 á vef The Guardian:
https://www.theguardian.com/music/musicblog/2016/apr/15/bands-who-bemoan-
their-teenage-girl-fans-are-missing-the-point-of-music

Quart, A. (2003). Branded: The buying and selling of teenagers. Cambridge, MA: Perseus
Publishing.

Ragnar Þór Pétursson (2017, mars). Hvernig nýta má tölvuleiki til náms? Erindi flutt á Ég
er að missa vitið, get mig ekki frá tækinu slitið, Reykjavík.

Raws, P. (2016). Understanding Adolescent Neglect: Troubled Teens. The Children‘s
Society: Bretland.

Romano, A., Jaworski, M. og Votta, R. (2014). A guide to YouTube’s biggest sex abuse
scandals. Skoðað 6. apríl 2017 á vef The Daily Dot:
https://www.dailydot.com/upstream/youtube-sex-abuse-scandals-guide/

Sanghani, R. (2014). From 'Beliebers' to 'Directioners', why hysterical teen girl fans
aren't as mad as you think. Skoðað 6. Apríl 2017 á vef The Telegraph:
http://www.telegraph.co.uk/women/womens-life/10595848/Beliebers-to-
Directioners-why-hysterical-teen-girl-fans-arent-as-mad-as-you-think.html

44

Schaber, A. (2015). Ask an Autistic #22 - Why Acceptance? Autism Acceptance Month.
Skoðað 5. apríl 2017 á vef YouTube:
https://www.youtube.com/watch?v=5XhbHIgm438

Sheffield, H. (2015). Harry Styles has hurt SeaWorld even more than the Blackfish
animal rights documentary did. Skoðað 4. apríl 2017 á vef Independent: http://www.
independent.co.uk/news/business/news/harry-styles-has-hurt-seaworld-even-
more-than-the-blackfish-animal-rights-documentary-did-10479490.html

Snerpa (1997). Síðara bréf Páls til Tímóteusar 2:22. Skoðað 17. desember 2016 á
https://www.snerpa.is/net/biblia/timo-2.htm

Solanovitz (2002, júní). Unglingar í dag, er ofbeldið og virðingarleysið... . Innlegg á
hugi.is. Skoðað 17. desember 2016 á
https://www.hugi.is/deiglan/greinar/80130/unglingar-i-dag-er-ofbeldid-og-
virdingarleysid/

Steinberg, L. (2014). The case for delayed adulthood. Skoðað 11. apríl 2017 á vef The
New York Times: https://www.nytimes.com/2014/09/21/opinion/sunday/the-case-
for-delayed-adulthood.html?_r=0

Stern, J. (2011). 5 Things Every Teen Wants Their Parent to Know. Skoðað 11. apríl 2017
á vef Psychology today: https://www.psychologytoday.com/blog/parenting-is-
contact-sport/201109/5-things-every-teen-wants-their-parent-know

Tapscott, D. (1998). Growing up digital: The rise of the net net generation. McGraw-Hill.

TBWA (2012). The future of social activism. Skoðað 4. apríl 2017 á:
http://www.tbwa.com/culture/the-future-of-social-activism/

The anti-opression network (á.á). Allyship. Skoðað 26. febrúar 2017 á
https://theantioppressionnetwork.wordpress.com/allyship/

The Local (2016). ‘Skam' hailed for making Norwegian language cool. Skoðað 14. apríl
2017 á: https://www.thelocal.no/20161205/skam-hailed-for-making-norwegian-
language-cool

The Malala Fund (á.á.) Malalas’ story. Skoðað 4. apríl 2017 á:
https://www.malala.org/malalas-story

Turner, A. (2015). Generation Z: Technology and social interest. Journal of individual
phsycology, 71(2), 104-113.

Turow, J. (1999). The Internet and the family: The view from the family, the view from
the press. Pennsylvania: The Annenberg Public Policy Center of the University of
Pennsylvania. Skoðað 24. mars 2017 á:
http://cdn.annenbergpublicpolicycenter.org/wp-
content/uploads/19991201_Internet_and_family2.pdf

45

Tyler, P. (2014). Negative youth portrayal in the media. Skoðað 22. janúar 2017 á vef
Shoutot UK: http://www.shoutoutuk.org/2014/08/14/negative-youth-portrayal-
media/

Van der Aa, N., Overbeek, G., Engels, R., Scholte, R., Meerkerk, G., og Van den Eijnden,
R. (2008). Daily and compulsive Internet use and well-being in adolescence:
diathesis-stress model based on big five personality traits. Journal of youth and
Adolescence, 6(38). 765-776.

Wake, C. S. (1878). The evolution of morality. London: Trübner and Co.

Wolak, J., Finkelhor, D., Mitchell, K.J., og Ybarra, M.L. (2008). Online "predators" and
their victims: Myths, realities, and implications for prevention and treatment.
American Psychologist, 63(2). 111-128.

