

Uppföljning av samtal med dataspelande ungdomar och deras föräldrar hösten och våren 2009

Uppföljningen bygger på intervjuer utförda av
Ann-Katrin Johansson och Jenny Wahl

Rapporten sammanställd av Jenny Wahl

”Jag är mamma till 4 barn varav 1 son på 16 år som tillbringar all sin fritid framför datorn. Han spelar onlinespel och han spelar så fort han får möjlighet. När vi begränsar honom blir han irriterad och smocken hänger nästan i luften.

Vad kan vi göra? Känner att hans spelande gått över gränsen för länge sen. Kan ni hjälpa oss?”

Hälsningar från en orolig mamma

Game Over

Game Over är ett behandlingshem, beläget i Linköping, som alltsedan 2002 erbjuder behandling för spelberoende. Behandlingsplanen bygger på kognitiv behandlingsterapi. Behandlingen riktar sig till såväl pengaspelare som till dem som fastnat i dataspel av typen World of Warcraft.

Bakgrund

Efter att mottagit ett flertal telefonsamtal och mailkontakter om barn och ungdomar, som tappat kontrollen över sitt dataanvändande, startade vi på Game Over i augusti - 06 en samtalsserie för de familjer som hörde av sig.

Samtalen har alltsedan dess fortsatt och med stöd från Omsorgsnämnden har ca tio familjer om året träffat personal från Game Over för att få stöd i att hantera ungdomarnas dataanvändande och de konsekvenser som detta leder till.

Under 2009 utökades verksamheten genom ett utökat samarbete med olika skolor i Linköping. Bl.a. startades en samtalsgrupp för ungdomar på en av gymnasieskolorna och kontakten med skolkuratorer ledde till flera samtalskontakter med ungdomar, som var på väg att bli alltför efter i skolarbetet på grund av dataspelandet.

Ett annat samarbete som ger mycket kontakter och kunskap till personalen på Game Over, är det som sker med Skolpolicy AB, vars två medarbetare är ute på skolor och föreläser för ungdomar, skolpersonal och föräldrar. På så sätt får de dels mycket kunskap om vad ungdomar sysslar med på nätet och hur de resonerar kring sitt spelande och dels ger de information om de möjligheter till hjälp som finns för dem som inte kan hantera spelandet.

Hur är samtalsserien upplagd som ungdomar och föräldrar har deltagit i på Game Over?

Planen omfattar träffar vid sex tillfällen. Första och sista gången är även föräldrarna inbjudna. Två personal från Game Over deltar vilket möjliggör att man också vid dessa tillfällen kan dela på sig vid behov. Målet med samtalen är att man ska komma fram till en överenskommelse om hur dataanvändandet ska se ut inom familjen och vilka regler som ska gälla. Om reglerna inte följs, så har man även tänkt igenom vika konsekvenser som ska bli följden.

Hur går det för ungdomarna efter avslutad samtalsserie?

Under år 2009 har tio familjer genomgått en samtalsserie rörande deras ungdomars dataspelande. Sju av dessa familjer har deltagit i en efterföljande intervju efter det att minst två månader har gått sedan sista samtalet.

Uppföljningen gjordes på initiativ av Game Over för att exponera och utvärdera den egna verksamheten.

Intervjuerna har genomförts av Ann-Katrin Johansson, socionom från Vadstena och Jenny Wahl, beteendevetare från Linköping.

Denna rapport har sedan sammanställts av Jenny Wahl med utgångspunkt från genomförda intervjuer.

▪ *Kommunikation och kännedom*

Flertalet familjer har fått kännedom om Game Over ”ryktesvägen”. I de flesta fall är det någon de pratat med personligen, som rekommenderat Game Over.

I några fall har familjerna uppmärksammats genom media eller på ”nätet”. I ett fall har representanter för Game Over varit och föreläst i skolan.

▪ *Bemötande från Game Overs personal*

De två som i första hand har haft hand om samtalen – Linus Larsson och Emelie Backlund – är båda under 30 år, vilket uppfattades som positivt av ungdomarna: ”*Det var bra att de inte var så gamla utan snackade samma språk och var rätt justa*”. Men i ett av fallen tyckte föräldrarna, att det kändes som om de var lite för nära ungdomarna i ålder och att en av dem borde ha stått för lite mer livserfarenhet.

Samtliga familjer som deltagit i utvärderingen är nöjda med bemötandet. Alla säger att bland det viktigaste var att få ”prata med nån som förstår”. Det var avgörande för om ungdomarna skulle stanna kvar i samtalen. Dessutom upplevdes att engagemanget från personalens sida var stort och att det fanns mycket värme och omtanke. Att ”*bli tagen på allvar*” som en mamma uttryckte det, ledde till trygghet och stort förtroende för Game Over.

Det framgick också att flexibilitet var mycket viktigt då några familjer hade svårt att få ihop sina tider. Dessa familjer upplevde att Game Overs representanter gjorde sitt yttersta för att underlätta för dem att ha möjlighet att komma till samtalen.

▪ *Samtalen*

Samtalen har enligt föräldrar och ungdomars egna uppgifter lett till insikt vad gäller ungdomarnas dataspelsmönster, som ofta styr hela familjen. En familj menade att ”Game Over gjorde hela skillnaden” för sonens möjlighet till insikt om sitt eget spelarbeteende. Upplägget att man inte bara pratade gemensamt, ungdom och föräldrar, utan också enskilt och var för sig, uppfattades som mycket givande.

En familj sa att Game Over var det enda ställe de hade sökt hjälp på, där man förstod innebörden av ett dataspelsberoende. Att det fanns en samtalsledare som visste mycket om spelande och spelens uppbyggnad gjorde att föräldrarna fick större inblick i hur spelen fungerar. ”*De berättade vilka reaktioner som kunde komma från X (barnet) med uppsatta regler, och vilka riktlinjer som skulle följas*”, berättar en förälder.

▪ *Förbättring*

Varje familj har haft sina specifika mål att uppnå med kontakten. Det fanns ungdomar med målet att sluta spela helt. Andra har haft som mål att kunna trappa ned och kontrollera sitt spelande. I båda fallen har man lyckats. Detta har gjort det möjligt för dem att engagera sig i skolan och även att återupprätta och skapa nya relationer. Stödet från Game Over har också lett till öppnare relationer ungdomar och föräldrar emellan och stärkt familjerelationerna som helhet. Gemensamt för alla familjer, vilket framkommer i utvärderingen, har varit att ungdomarna har ändrat sitt spelarbeteende till det bättre efter kontakten med Game Over.

- **Målen**

1. Begränsa eller helt sluta med dataspelandet

Alla familjer uppger att de uppsatta målen har uppnåtts. Men det varierar från fall till fall vilket mål man hade – total avhållsamhet från spel eller att begränsa tiden

Några ungdomar hade som mål att sluta helt men flertalet ville kunna fortsätta spela, dock dra ned på det så pass att de kunde klara av att kontrollera spelandet på egen hand. Detta har de lyckats med.

2. Ökad närvaro i skolan

Ökad närvaro i skolan som några familjer satt upp som mål, infriades för de ungdomar som uteblivit från undervisningen.

En av dem som föräldrarna befarade inte skulle få ut slutbetyg i grundskolan, sa att det var kontakten med Game Over, som gjorde att sonen gick till skolan de två sista månaderna av terminen.

Några av föräldrarna berättade om att det hade gått mycket bra att följa de uppsatta reglerna så länge skolan var igång, men när sommarlovet kom så gick det snett. Pojkarna återupptog sitt spelande under den skolfria perioden. De tyckte dock inte själva att detta var något fel, utan menade att de skulle återgå till mindre spelande när skolan startade igen.

Den enda flickan, som finns med bland de dataspelande ungdomarna, hade fastnat i chattande och kunde tillbringa mer än 10 timmar vid datorn en vanlig skoldag. Skolarbetet blev lidande på grund av detta och hon kom på eget initiativ till Game Over. Hon berättade i intervjun att *”Emelie tryckte på knappen som behövdes för att jag skulle tänka om”*. Flickan har nu fått ordning på sin dygnsrytm och har satt upp bestämda tidsgränser där bl.a. läsläsning och sovtider ingår i planeringen. *”En lärare stöttar mig och tror på mig. Jag ska få bra betyg för jag gillar att lyckas Jag ska lyckas i livet”*

3. Andra intressen än dataspel på fritiden

Övriga mål som sattes upp utöver att kunna sluta eller ta kontroll över sitt dataspelande har inte alltid uppnåtts. Flera barn ville hitta ett annat fritidsintresse de kunde engagera sig i, men inte alla har gjort det.

- **Fortsatt kontakt**

De flesta önskar en fortsatt kontakt med Game Over. För föräldrarna handlar det ofta om att de vill kunna få stöd när de inte riktigt vet hur de ska tolka vad som händer och hur de ska agera gentemot ungdomen på bästa sätt. Det visade sig att föräldrarna var angelägna om att själva få verktyg att använda om svåra situationer uppstår igen. Föräldrarna menar att det kan finnas saker som händer i livet runt omkring ungdomarna som skulle kunna vara en utlösande faktor för återfall, men de tror att de ska kunna klara det med rätt ”tänk” och taktik.

Ett av barnen svarade på denna fråga med en motfråga *”om det är nåt och jag får problem med datoranvändandet, då kan jag ringa va”?*

▪ **Synpunkter**

Flera av deltagarna i samtalsserien önskar att det fanns liknande verksamhet på fler orter för behovet upplevs som mycket stort. Föräldrar säger att det finns andra ungdomar i deras närhet som de upplever har samma problem

Det är också flera som lyfter fram behovet av att få träffa andra föräldrar i samma situation för utbyte av erfarenheter och idéer. En mamma önskade kontakt med andra ”*speciellt på skollov för då är det så svårt att hålla koll*” och en pappa ville diskutera regler för ”*det är svårt att dra gränser, när så mycket på nätet är positivt*”.

▪ **Sammanfattande betyg**

De intervjuade familjerna ombads att sätta ett sifferbetyg som sammanfattning, där ett var det lägsta och tio det högsta möjliga omdömet.

Här följer familjernas bedömning:

Familj	Betyg
Nr. 1	8
Nr. 2	8
Nr. 3	8-9
Nr. 4	10
Nr. 5	7
Nr. 6	8-9
Medelvärde	8,3

Familj nr 7 gav två betyg

En förälder gav betyget 2 och det berörde det faktum att det inte funnits möjlighet att utnyttja denna hjälp mer. Hon önskade att det hade funnits mer resurser för Game Over att utveckla samtalsserien så att barn och ungdomar kunde få ännu mer tid med resurspersonerna som i detta fall hette Linus och Emelie.

Vad gäller bemötandet, samtalens utformning och genomförande samt de uppnådda målen gav hon en 8.

Frågor besvaras av

Inger Lundberg, föreståndare

tel. 013 26 39 20

Sammanfattning