
Hvordan har
du haft

det i dag?

Et sammendrag af DCUMs
rapport om digital mobning

Indledning
Digital mobning foregår via mobiltelefoner eller compu-
tere. Det kan f.eks. være mobbende beskeder via sms/
mms, Snapchat, Facebook og Instagram eller spredning af
private billeder og fi lm på samme platforme. Den digitale
verden udvikler sig hele tiden, og det gør den digitale
adfærd også – på godt og ondt.

Forskning viser, at digital mobning ofte rammer hårdt.
Den kendetegnes desuden ved tre aspekter, som kan ska-
be ekstra meget utryghed.

For det første skaber muligheden for anonymitet en
væsentlig usikkerhed – ofrene ved ikke, hvor mange eller
hvem der har været med til at skrive beskeden eller dele
billedet.

For det andet kan børnene ikke slippe væk fra mobningen,
fordi det foregår på deres telefoner, som de bruger hele

dagen. Selv hvis de forsøger at slippe for det ved at slukke
telefonen, kommer beskederne, så snart den tændes –
mobningen kan altså foregå 24 timer i døgnet.

For det tredje er eksponeringen problematisk – mobbe-
ofrene ved ikke, hvor mange der har set de krænkende
kommentarer eller billeder, da det hele ligger på nettet i
det offentlige rum som digitale fodspor, man ikke selv kan
slette igen.

De tre aspekter er med til at gøre digital
mobning til noget særligt i forhold til ’tradi-
tionel’ mobning. Andre særlige kendetegn er,
at der typisk er fl ydende roller i den digitale
mobning – det er ikke altid lige nemt at
dele børnene op i ’mobber’ og ’mobbeoffer’,
og det er ofte svært at fi nde hoved og hale
i konfl ikterne. Hvem begyndte egentlig?
Hvilken besked var værst? Hvorfor eskale-
rede det så hurtigt? Hvem er mest skyldig?
Rollerne er meget svære at defi nere, når
mobningen foregår fl ere steder samtidigt,
og når man ikke kan være sikker på, hvem
der har været med til at skrive beskederne.

Hos Dansk Center for Undervisningsmiljø
(DCUM) har vi undersøgt, hvordan digital
mobning påvirker børn. Vi har gennem en
række interviews med skoleelever forsøgt
at få deres perspektiv på digital mobning,
og vi har bl.a. søgt svar på spørgsmålene:
Hvordan føles det at modtage ubehagelige
beskeder? Hvad gør det ved børnenes triv-
sel? Hvordan påvirker det deres relationer
til andre? Hvad kan man gøre ved det?

DCUMs undersøgelse stadfæster de
tre aspekter og føjer lidt mere til.
Resultaterne kan grupperes i 5 hoved-
pointer, som præsenteres kort i denne
publikation.

• Jagten på ’likes’ – børnenes
digitale identitetsdannelse

• Digitale konfl ikter – en
naturlig del af hverdagen

• Anonymiteten er det værste

• Det går ud over trivslen

• Eleverne ønsker hjælp

DCUMs undersøgelse bygger på
interviews med ialt 20 skoleelever
fra 7., 8. og 9. klassetrin.

Hele rapporten kan hentes på
dcum.dk/digitalmobning eller ved
henvendelse til Dansk Center for
Undervisningsmiljø, dcum@dcum.dk

”… Jeg fik en besked fra en fyr for
nogle dage siden om den video,
og det ødelagde hele min dag”.

Pige, 15 år

”… Jeg lavede noget for over et år
siden, og det har fulgt mig sådan

cirka hver dag i over et år”.

”… Mange af dem, der mobber nu,
er folk, jeg ikke engang kender”.

2

3

Jagten på ’likes’
– børnenes
digitale identitets-
dannelse

Børnenes digitale liv betyder typisk rigtig meget for
dem. De bruger mobiltelefoner og computere løbende
gennem dagen, hvor den digitale verden er så integreret
en del af deres liv, at de føler sig ”nøgne” uden mobil-
telefon. Børnene bruger nettet og de sociale medier til
at vise, hvem de er, hvem de er venner med, og hvor
populære de er.

Antallet af ’likes’ og følgere betyder meget, og mange
børn har udviklet metoder for at øge deres synlighed
eller for at virke mere populære, f.eks. ved at betale for
følgere eller venner. Jagten på likes kan få nogle børn og
unge til at poste indhold, som de ellers ikke ville dele,
f.eks. udfordrende billeder.

Selvhævdelse, gruppepres og ’fame’

Digital mobning opstår ofte, fordi popularitet på sociale
medier er ekstremt vigtig. Nogle kan fi nde på at skrive
noget dårligt om andre alene for at hævde sig selv, og
børnene er tit meget opmærksomme på, hvad konfl ik-
terne gør for deres synlighed på nettet. Den store synlig-
hed fører ofte til, at børn, der egentlig ikke er en del af
konfl ikten, følger med fra sidelinjen, hvilket kan bevirke,

at deltagerne ikke stopper med skænderierne eller mob-
ningen. Anerkendelsen fra publikum bliver vigtigere end
den anden persons følelser.

Der kan også opstå et gruppepres om at deltage i mob-
ning. Presset opstår, da børnene frygter, at de selv bliver
udstillet, hvis de ikke deltager i mobningen. Nogle børn
vil derfor føle, at de ikke har noget reelt valg.

En del af børnenes digitale verden er de såkaldte
’fame-personer’. Det er andre børn og unge, der har op-
nået en form for berømmelse gennem aktiviteter på de
sociale medier. De bliver set op til og beundret, og deres
popularitetsniveau måles typisk i antallet af følgere.

Kan ikke bare slukke

Den digitale verden spiller en så stor rolle i mange
børns liv, at det at forlade den ikke er en reel mulighed.
De sociale konsekvenser bliver for store. De elever,
der kan vælge at holde sig væk fra sociale medier i en
periode, er typisk de elever, som i forvejen har en stærk
position socialt set.

”Jeg har et par veninder, der går meget op i
likes. Den ene har meget konkrete måder at få
flere likes på. Hun venter f.eks. i to uger med

at svare på en kommentar, sådan at den ryger
øverst i folks newsfeed en gang til. Og hun

lægger altid ting ud på et bestemt tidspunkt,
hvor flest muligt er logget på”.

Pige, 15 år
”Digital mobning rammer så hårdt, fordi in-

ternettet bare er folks liv – man kan næsten
finde hele en persons liv på en iPhone! Lige så
snart der kommer ’hate’ på en, så er det bare
stort hate. Eller det kan det i hvert fald blive.
Og det foregår lige der, hvor man hele tiden

er. Derfor er det så sindssygt svært, hvis det
rammer en”.

Dreng, 15 år 4

5

Digitale konflikter – en naturlig
del af hverdagen

Mange børn oplever en ’lovløs’ stemning på de sociale
medier. Der er tit konflikter, og mange oplever mobning
enten selv eller blandt venner og klassekammerater.
Det at hacke andres telefoner eller logge sig ind på
andres konti er almindeligt, og det er også almindeligt at
udgive sig for at være en anden, når man skriver.

Når konflikter eskalerer, udvikler de sig ofte til mobning.
De mobbende beskeder handler ofte om seksualitet,
udseende eller venskaber, og der er også børn, der
fortæller om mobning med svære personlige hændelser
som f.eks. sygdom eller dødsfald i familien.

Flydende roller

Digitale konflikter kendetegnes blandt andet ved, at det
tit er svært at finde hoved og hale i dem. De foregår
typisk forskudt af tid og rum, og børnene deltager i
konflikterne både som mobbere og som mobbeofre. Det
kan også være uklart, hvem der egentlig er en del af
konflikten eller mobningen, fordi børnene kan deltage
i handlinger, som opfattes som mobning uden at have
en intention om det, f.eks. ved at de deler et billede, de
synes er sjovt, eller er medlem af en ’hadegruppe’, kun
fordi de er nysgerrige efter, hvad der foregår.

Mange børn og unge er påvirket af et ’gammeldags’
mobbebegreb, hvor mobning er noget, der foregår, når
elever mødes i skolegården. Det kan betyde, at det bli-
ver svært for dem at skelne mellem uskyldigt drilleri og
mobning i den digitale verden, hvor tærsklen for, hvor-

når det kan kaldes mobning, ofte er høj. Mange vil f.eks.
ikke omtale hacking af deres telefon eller grænseover-
skridende spørgsmål på Ask.fm som mobning, selvom det
har været ubehageligt for dem, og det har gjort dem kede
af det.

Eksklusion bliver nemt usynlig for de voksne

En form for digital mobning, som er svær at opdage, er
den tavse eksklusion – at børn og unge står uden for fæl-
lesskabet og ikke modtager f.eks. likes eller kommentarer
til det, de poster. Det kan være lige så sårende som at
modtage ubehagelige beskeder, og selvom det er svært
for de voksne at se, bliver det meget tydeligt for klasse-
kammeraterne, fordi det ligger tilgængeligt på de sociale
medier.

Skab gode vaner tidligt

Børnene fortæller, at den kaotiske stemning på de sociale
medier ofte er værst i begyndelsen af deres digitale liv.
Det er derfor vigtigt, at de tidligt får hjælp fra voksne
til at begå sig, og helst inden de når at etablere dårlige
digitale vaner.

Pigernes konflikter går nemmest i hårdknude

Selvom alle typer børn kan være involveret i digitale
mobbesager, fortæller børnene, at der er flere konflikter
mellem piger end drenge. Der er også en tendens til, at
konflikterne mellem piger er sværere at løse, fordi de ofte
kun foregår digitalt og dermed bliver ved i lang tid, hvori-
mod konflikter mellem drenge ofte løses, når de mødes.

”Jeg synes, det er nederen, at folk skriver
sådanne ting om mig. For selvom jeg ved, at
det ikke er sandt, kan det få konsekvenser

for mig senere. Man er bange for, at folk skal
tænke, at jeg er sådan, og at hvis jeg møder

nogen for første gang senere i livet, så tænker
de ”ja, dig har jeg jo hørt lidt af hvert om!” Det
der med at få lagt rygter ud om sig selv – det
tager virkelig tungt på en. De tegner måske et
rigtig grimt billede af en, og så begynder folk
at tro, at man er sådan. Det gør mig meget

ked af det”.

Pige, 15 år

”Der var en, der lavede en fake bruger med
mit navn på Snapchat, og så skrev han alle

mulige mærkelige ting til mine venner i udlan-
det. Alle mulige dårlige ting om mig, som for

eksempel at jeg var bøsse. Jeg ved ikke, hvem
det var, men det var rigtig ubehageligt.”

Dreng, 13 år

6

7

Anonymiteten
er det værste

Muligheden for at være anonym er som bekendt et af
de aspekter ved digital mobning, der gør den endnu
mere problematisk end traditionel mobning. Eleverne
i undersøgelsen bekræfter, at anonymiteten er svær.
Det kan være opkald eller sms’er fra hemmelige
numre, anonyme spørgsmål på Ask eller kommentarer
fra falske profiler på Facebook. Når børnene ikke ved,
hvem eller hvor mange der står bag de ubehagelige
beskeder, giver det ekstra usikkerhed.

Anonymitet betyder ekstra groft sprog

Anonymiteten kan også føre til, at sproget bliver
grovere. Flere tør skrive grimme beskeder til hinan-
den, da tærsklen for at gøre det første gang bliver
lavere, når man er anonym.

Fysisk afstand giver misforståelser

En anden årsag til, at tonen på de sociale medier bliver
så hård, er, at børnene ikke kan se den, de skriver til.
Det gør det både nemmere at bruge et hårdt sprog
og sværere at løse konflikterne. Også selvom man
ikke skriver anonymt. Eleverne tænker ofte ikke over,
hvordan det, de skriver, kan ramme modtageren. Når
ikke de kan se den andens reaktion, er det nemt at blive
ved med at skrive. Børnene mangler også ofte øvelse i
at skrive på en måde, der nedtrapper konflikter. Når de
ikke er i stand til det, eskalerer konflikterne hurtigt.

Konflikterne opstår tit, fordi børnene misforstår
hinandens sprog. Når de kun kommunikerer skriftligt
og mangler kropssprog, mimik og tonefald, bliver det
sværere at forstå f.eks. ironi. Ofte tolker børnene hinan-
dens beskeder mere negativt, end de er ment. Brug af
udtryk som ”fuck dig!” er almindeligt, og fordi det kan
bruges både humoristisk og mobbende, kan det være
udfordrende for børnene at tolke korrekt. De bruger ty-
pisk forskellige emojis for at undgå disse misforståelser,
og for mange er det utænkeligt at skrive uden at bruge
dem.

Selvom brugen af smileys og emojis er meget udbredt,
sker der misforståelser, fordi børnene tolker betydning-
en af de forskellige symboler forskelligt, hvor en smiley
med et skævt smil f.eks. kan forstås både som sjov og
ondskabsfuld.

”De kan skrive så meget, de vil, så hårdt, de vil, fordi
ingen ved, hvem de er. De skriver så hårdt som f.eks.

”Jeg kommer bare og banker dig så hårdt, og jeg
dræber dig, og fuck dig og …” Du kan skrive, hvad du vil,
fordi du er anonym, så sker der intet. Og det er det, der
er så pisseirriterende med de sociale medier. Og hvis
man bliver lidt nede af det, så kommer der bare mere,
fordi de tænker ”Han kan mærke det – lad os give lidt

ekstra!” Det er brutalt”.

Dreng, 13 år

”Man kigger ikke den anden person i øjnene og ser,
hvordan den anden person får det, når man skriver
på nettet. Man skriver det bare, helt koldt, bag en

computer eller en mobil. Så man kan skrive lige det,
man vil. Jeg tror, det, at man ikke ser personen, spiller
ind. Hvis man mobber almindeligt, så kan man se på
en person og sige ”du er grim” og sådan noget. Men

når man ser, hvordan de har det, at det rammer virkelig
dybt, så stopper man igen. Man stopper ikke, når det

er digitalt”.

Pige, 14 år

”Jeg bruger rigtig tit emojis for at undgå misforståelser.
Det er ikke altid så nemt at vide, om ordene er ment

grimt. Jeg har tit skrevet til mine veninder for eksempel
”fuck dig!”, men jeg mener det for sjov. Og da tilføjer jeg

altid et hjerte eller en kyssemund bag ordene, så de
forstår det”.

Pige, 13 år

8

9

Det går ud over

trivslen

Digital mobning kan påvirke børns trivsel i stor grad.
Eleverne i undersøgelsen fortæller, at det er meget hårdt
at være i. Det er ubehageligt at modtage en grim besked,
og frygten for, hvad der videre vil ske, fylder ofte meget.
Kommer der mon en ny besked? Hvornår kommer den?
Og hvem er med til at skrive den? Usikkerheden bety-
der, at børnene bliver meget fokuseret på konflikterne,
og de får forståeligt nok svært ved at koncentrere sig
om andre ting, f.eks. skolen. Indholdet i beskederne
behøver ikke være så groft, før det fylder meget. Særligt
ved anonyme beskeder er selve tanken om, at nogen

har villet sende en sådan besked, ofte værre end selve
indholdet i beskeden, og selv ’mild’ mobning kan fylde
meget. Mange børn sover med telefonen ved deres side,
og det første de gør, når de vågner, er at tjekke for nye
beskeder. Hvis der er negative beskeder, er det svært at
gå i skole den dag.

Mobningen kan føre til hovedpine og ondt i maven og
får humøret til at svinge i takt med stemningen på de
sociale medier. Mobbende kommentarer kan dukke
op hver gang man logger på sin Facebookprofil, sin
Instagram- eller Ask-konto, og ofte findes sporene andre
steder på internettet. Der er tale om digitale fodspor,
der med sin tilgængelighed og synlighed forstærker
børnenes utryghed og frygt for, at noget lignende vil ske
igen.

Tillidsproblemer er almindelige

Nogle børn opbygger et mentalt ’skjold’ for at beskytte
sig selv imod den negative stemning, der kan være på
nettet. De bliver hårde og holder andre børn på afstand,
og dette påvirker dermed relationerne børnene imellem.
Andre børn fortæller, at de, efter at have oplevet digital
mobning, har mistet tilliden til andre mennesker, og
at de er blevet forsigtige i nye relationer. F.eks. kan
det tage lang tid, før de tør åbne op og stole på andre.

”Man påvirkes jo af, at der sker de der dårlige ting med
folk omkring en. Men lige så snart det rammer en selv,

så rammer det sindssygt hårdt, og man ryger bare
helt ned. Det er meget hårdt at være i. Det kan gøre,

at man ikke tør være sig selv, og at man bliver meget
beskyttende overfor, hvad man skriver og lægger ud

og sådan noget”.

Dreng, 14 år

10

11

Børnene efterspørger
de voksnes hjælp

Børnene har en generel opfattelse af, at de stadig ikke
får hjælp nok af de voksne til at håndtere konfl ikter og
mobning i den digitale verden. De oplever, at hverken
forældre eller lærere ved, hvad de skal stille op, og at
de voksne omkring dem typisk fokuserer mere på den
’almindelige’ mobning end den digitale.

Forældrenes rolle: Digital opdragelse

Forældrenes engagement er således vigtigt for børnene.
De synes, at det er forældrenes opgave at sørge for, at
deres børn får gode digitale vaner. Det er nødvendigt,
at forældrene gør deres børn opmærksomme på, hvor
vigtigt det er at opføre sig ordentligt over for andre -
også digitalt. ”Vi har en gruppe for klassen på Facebook – der er der

rimeligt mange skænderier! Jeg magter det ikke – det
er så træls. Og man har bare lyst til, at det skal gå over.
Det er tit sådan, at der er to grupper, der skændes på
Facebook, og når vi kommer i skole, så er der ingen,

der snakker om det. Det føles mærkeligt, og det er ikke
rart at være i.”

Dreng, 13 år

”Det er forældrenes ansvar at opdrage børnene an-
stændigt, så de ikke gør sådan nogle ting. Og det er
børnenes ansvar at have nok disciplin til ikke bare at
skrive noget, selvom man har lyst til det i øjeblikket.
Jeg synes, det er vigtigt, at forældrene sætter ind

tidligt. For hvis man først taler om det, når ens barn er
begyndt at sende sådanne beskeder, så er løbet kørt!”

Dreng, 13 år

”Jeg har tillidsproblemer, for jeg ved ikke, hvem jeg kan
stole på mere. Det handler meget om, hvem kan jeg

stole på, og hvem kan jeg ikke stole på, og jeg har sor-
teret mange fra, fordi jeg ikke kunne holde det ud, det
med, at jeg ikke havde kontrol over, hvem jeg kunne

snakke med, og hvem jeg ikke kunne snakke med. Så
det har været svært for mig.

Det har også været svært for mig at åbne op for andre.
Jeg er sådan ”hvad kan de bruge imod mig, og hvad
kan de ikke bruge imod mig?” For nu blev det her jo

brugt meget imod mig, og det gør det stadigvæk, så
måske skal jeg passe lidt på med, hvad jeg siger. Så

det gør, at man panikker ret hurtigt”.

Pige, 15 år

Dårlige erfaringer på nettet kan også føre til, at børnene
modererer sig og ikke tør skrive det, de har på hjerte,
eller trykke like ved de ting, de kan lide.

Digital mobning bruges også nogle gange til at så splid
mellem venner, og det kan påvirke en gruppes relationer
i høj grad. Ofte sker det ved, at nogen skriver anonyme
beskeder om en anden person, eller ved at de sender
en ubehagelig besked i en andens navn. Dette kan føre
til meget komplekse sager, hvor man ikke længere ved,

hvem der har skrevet hvad, og konfl ikterne kan føles
uløselige.

Mobning med stort publikum

Da digitale konfl ikter typisk foregår i et forum, hvor
mange læser med, når de ud til et stort publikum. Dette
kan påvirke stemningen i klassen generelt – også blandt
de børn, som ikke er direkte involverede i konfl ikten.
Stemningen kan blive utryg, fordi børnene ikke ved,
hvem der er det næste offer. Og fordi det kan være
svært for børnene at forholde sig neutralt, opstår der
ofte alliancer og grupperinger

12

13

Børnene fortæller også, at forældrenes engagement og
interesse gør, at de føler, de har nogen at tale med, hvis
de oplever noget svært. Alle kan havne i en konfl ikt. Og
også hvis man selv er skyld i konfl ikten, er det vigtigt, at
man har en voksen, man kan tale med og få hjælp fra.
Hvis man aldrig taler med sine forældre om, hvad man
foretager sig på nettet, kan det være svært at åbne op
for en snak om digital mobning.

Forældrene kan også hjælpe børnene med at stå imod
’popularitetskulturen’. Børnene beskriver en hverdag,
hvor udseende, tøj og position i det sociale hierarki er
meget vigtigt. Derfor bliver det også nemt at falde uden
for de sociale normer, hvilket kan føre til mobning.
Disse dynamikker forstærkes gennem sociale medier
pga. den store eksponering, og her mener børnene, at
forældrene kan hjælpe ved at støtte dem i, at det er ok
at være sig selv og ikke forsøge at kopiere et uopnåeligt
ideal.

Voksne har et ansvar som rollemodeller for børn og
unge, og det gælder også på nettet. Hvis børnene ople-
ver, at det er almindeligt, at voksne, og måske tilmed

deres egne forældre, skriver grove kommentarer på
f.eks. Facebook eller i kommentarfelterne på nyheds-
sider, påvirker det deres opfattelse af, hvad der er accep-
tabelt. Og det gør dem mere tilbøjelige til selv at bruge
et groft sprog.

Skolens rolle: Undervis i digital kommunikation og etik

Selvom de fl este børn i undersøgelsen mener, at foræl-
drene har det største ansvar, mener de også, at skolerne
kan gøre en forskel, når det handler om digital mobning.
De advarer imod først at reagere, når konfl ikterne er
et faktum, og synes, fokus burde være på forebyggende
tiltag. Det kan være forskellige former for undervisning
i digital kommunikation og etik, der bør begynde tidligt,

da digitale vaner allerede bider sig
fast i 9-10-årsalderen. De elever,
der har haft undervisningsforløb
i webetik, synes selv, at det har
hjulpet dem og deres klassekam-
merater til at blive mere forsigtige
og bevidste om, hvad de skriver.

Flere elever fortæller, at det kan
være svært for dem at tale med
lærerne om det, der foregår i den
digitale verden. Det er svært for
dem at sætte ord på vigtigheden
af at få likes og følgere, hvorfor de
ikke bare kan logge af Facebook,
hvorfor de ikke kan slukke telefo-
nerne, og hvorfor konfl ikterne så
hurtigt eskalerer. Eleverne efterly-
ser mere viden om og forståelse af
den digitale verden hos lærerne.

”Dem, som skriver inde på avisernes sider, sviner
hinanden til! Og de er ikke engang børn! Og når der er

valg, skriver de ”Du er fandeme idiotisk, Lars Løkke!” og
sådan noget. Jeg tænker, at det er mærkelige menne-
sker. Og jeg tror, børnene synes, det er cool og gerne

vil kopiere det selv, når de læser det”.

Pige, 13 år

”Skolerne bør lave et ordentligt forløb, som handler om
sociale medier. Forklare grundigt, hvad der kan ske,
at det virkelig kan såre. […] Mange skriver bare ”fuck

dig!” uden at tænke mere over det. […] Der er nogle, der
begår selvmord efter at være blevet mobbet på nettet,
og nogle begynder at skære i sig selv! Og det er derfor,
jeg synes skolerne skal lave det forløb, for der er altså
mange, som får det så dårligt af den type mobning, at
det ødelægger hele deres liv. Det er altså ikke særlig

fedt at komme hjem til en computer, hvor 9 ud af 10 be-
skeder er sådan nogle hadebeskeder! Børnene er nødt
til at lære om det, så de forstår, hvad det indebærer. Og

begynd tidligt!”

Pige, 13 år

14

15

For forældre og lærere kan børnenes
store fokus på, hvordan de fremstår
i den digitale verden, virke over-
fl adisk. Man bør dog huske på, at
identitet, popularitet og image også
var vigtigt for tidligere generationer
– i dag bliver det blot mere synligt,
når det foregår på de sociale medier.

Digitale mobbesager er ofte kom-
plekse. Og fordi de samme børn ofte
både har været udsat for mobning
og har mobbet andre, er det tit
ikke muligt at sige, hvem der har
skylden. Fokus bør derfor generelt
være på den fælles trivsel og gode
digitale vaner.

Konsekvenserne af digital mobning
kan få store følger for børnenes trivsel.
Derfor bør skoler rette et særligt fokus
på god digital kommunikation som en
naturlig del af skolens trivselsarbejde.

Forskellige apps og sociale
medier er under konstant
forandring. Det gør det svært
for de fl este at navigere i den
digitale verden. Men det er al-
ligevel vigtigt, at børnene har
nogle voksne omkring dem,
der kender til deres digitale
univers.

Opmærksomhedspunkter

Den digitale verden er kommet for
at blive – det er derfor vigtigt at
give børnene redskaber til at hånd-
tere den og navigere i den fremfor
at hindre deres adgang til den.

Mange børn har svært ved at
forklare, hvad digital mobning
egentlig er. Den manglende
defi nition skaber en risiko for,
at børnene ikke fortæller om
ubehagelige oplevelser i det
digitale univers. Også selvom
eleverne spørges direkte. Det
bør de voksne omkring barnet
være opmærksomme på, så
mobningen ikke bliver overset.

Som voksen er ens forståelse af, hvad
mobning er, ofte præget af ens egen
opvækst. Det er derfor vigtigt, at man
udfordrer sin mobbeforståelse, så
man ikke kommer til at overse det, der
foregår via mobiltelefoner og compu-
tere.

16

17

Til skoler

Til forældreAnbefalinger fra DCUM

Vær positivt indstillet til internettet
og den digitale verden

Hvis eleverne mærker modvilje, risikerer man, at de
afholder sig fra at inddrage de voksne, selv om der er
behov for det.

Sæt tidligt ind med at fokusere på gode digitale vaner

Dårlige vaner er svære at komme af med, og danske
børn begynder generelt tidligt med at bruge internettet.

Lav løbende undervisning i webetik
og digital kommunikation

Eleverne bør få mulighed for at øve sig i skriftlig kom-
munikation og de tilhørende udfordringer, samt lære
alternative måder at reagere på i konfl iktsituationer.

Undervis i sikkerhed

Lær eleverne hvordan de blokerer andre brugere og
anmelder billeder og video, samt hvordan man ændrer
sine indstillinger.

Skab tydelige digitale regler for hele skolen

Reglerne bør være synlige og tilgængelige for elever,
forældre og skolens personale.

Lav fælles digitale regler i klassen

Reglerne bør laves i klassen og bør opdateres løbende - i
takt med at de sociale medier ændrer sig og i takt med
at eleverne bliver ældre.

Invitér til forældremøder om digital adfærd

Møderne kan indeholde oplæg om de dynamikker der er
på spil i digital mobning samt dialog om børns netbrug.

Afhold informationsmøder for de ældre elever om
relevant lovgivning

Mødet kan holdes i samarbejde med SSP, og bør handle
om de konsekvenser digital adfærd kan få, hvis man
bryder loven. Digital mobning bør integreres i skolens
antimobbestrategi.

Vis interesse i børnenes digitale liv

Forældrenes interesse og engagement er lige så vigtigt
for børnenes digitale liv som for de øvrige fritidsaktivi-
teter. Spørgsmålet ”hvordan har du haft det i skolen i
dag?” bør suppleres naturligt med ”hvordan har du haft
det på internettet i dag?”

Vær i stand til at hjælpe

Sæt dig ind i de sociale medier dit barn benytter, og lær
f.eks. hvordan man blokerer andre brugere, hvordan
man ændrer sine private indstillinger og hvordan man
anmelder billeder og video.

Vær tydelig og konkret

Forklar tydeligt og konkret hvad der er acceptabel opfør-
sel i den digitale verden, så børnene kender til konkrete
eksempler på, hvad de må og ikke må.

Vær en god rollemodel

Vær bevidst om hvilke signaler du sender gennem dine
egne netvaner og det sprog du bruger, og tænk dig om
inden du deler billeder af andre eller private billeder af
dig selv.

Baseret på DCUMs undersøgelse, praksiserfaringer samt relevant forskning* har DCUM udviklet en liste over anbefalinger
til skoler og forældre. Listen består af en række overordnede forslag, mens det eksakte indhold kan tilpasses den enkelte
skole og de udfordringer, skolens elever oplever.

* Praksiserfaringer fra to danske folkeskoler, som har et
stærkt fokus på digital trivsel, samt relevant forskning
af Jette Kofoed (DK) og Elisabeth Staksrud (NO).

18

19

Den samlede rapport kan hentes på
www.dcum.dk/digitalmobning

Tekst
Marianne Lafl or, DCUM

Redaktion
Christian Rudbeck og Nadja Simonsen, DCUM

Ansvarshavende
Jannie Moon Lindskov, centerleder DCUM

ISBN
978-87-92007-79-7

Grafi k og layout
Vokseværk – vokseverk.dk

